


Dinamično programiranje

osnove

Andrej Brodnik


Študij

Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

PSA UP FAMNIT


Fibonaccijeva števila

$$F(n) = 1$$
, če n=1 ali 2

F(n-1)+F(n-2), sicer

$$F(n) = \{1, 1, 2, 3, 5, ...\}$$

In koliko je F(64)?


Fibonaccijeva števila

```
F(n) = 1, če n=1 ali 2
F(n-1)+F(n-2), sicer
```

```
int Fib (int n) {
  if ((n == 1) || (n == 2)) return 1;
  return Fib(n-1) + Fib(n-2);
}
```

Univerza *v Ljubljani* Fakulteta *za računalništvo*


Pregled

rekurzija (recursion)

Univerza *v Ljubljani* Fakulteta *za računalništvo*

- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

Raziskovanje

Univerza v Ljubljani Fakulteta za računalništvo

in informatiko

Fibonaccijeva števila – pomnenje

```
fib stevila[*] = nedefinirano;
int Fib (int n) {
  if fib stevila[n] == nedefinirano {
 if ((n == 1) || (n == 2)) result= 1;
 result= Fib(n-1) + Fib(n-2);
 fib stevila[n]= result;
  return fib stevila[n];
PSA
 UP FAMNIT
```


Univerza v Ljubljani Fakulteta za računalništvo in informatiko

Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

PSA

Raziskovanje


Recimo, da moramo množiti matriki A in B, kjer je A dimenzije a x b in B dimenzije b x c; rezultat je v matriki R (a x c):

```
int Produkt (A, B) {
  for i= 1 ... a
 for j= 1 ... c
 R[i,j]= 0;
 for k= 1 ... b R[i,j]+= A[i,k]*B[k,j]
  return R;
}
```

Univerza *v Ljubljani* Fakulteta *za računalništvo*

```
int Produkt (A, B) {
  for i= 1 ... a
```

```
for i= 1 ... a
 for j= 1 ... c
 C[i,j]= 0;
 for k= 1 ... b C[i,j]+= A[i,k]*B[k,j]

return C;
Množenje matrik
```

- Če natančno preštejemo, potrebujemo a*b*c množenj.
- Recimo: A: 2 x 6, B: 6 x 4 in C: 4 x 5
 - za A x B => 48 množenj
 - za B x C => 120 množenj
 - kaj pa A x B x C?

Množenje matrik

- Recimo: A: 2 x 6, B: 6 x 4 in C: 4 x 5 in koliko množenj za A x B x C?
 - 1) (A x B) x C => 48 + 40 = 88 množenj
 - 2) A x (B x C) => 120 + 60 = 180 množenj
- Kaj pa v splošnem?


Univerza v Ljubljani

in informatiko

Fakulteta za računalništvo


Množenje matrik – problem

Študii

Imamo:

- n matrik: M₁, M₂, M₃, ..., M_n
- dimenzija matrike M_i je d_{i-1} x d_i

Problem:

 kakšno naj bo zaporedje množenja matrik, da bomo opravili najmanj operacij?


famnit


Študii

<u>Imamo:</u>

Univerza *v Ljubljani* Fakulteta *za računalništvo*

in informatiko

- n matrik: M₁, M₂, M₃, ..., M_n
- dimenzija matrike M_i je d_{i-1} x d_i

Opomba:

- definirajmo c(i, j), kot ceno množenja j matrik od i. naprej (vključno)
- zanima nas najti čim manjši c(1, n)


Rešitev:

Univerza *v Ljubljani* Fakulteta *za računalništvo*

- recimo, postavimo oklepaje: $(M_1 \times M_2 \times ... \times M_i) \times (M_{i+1},..., M_n)$
- potem cena: $c(1, n) = c(1, i) + c(i+1, n-i) + d_0 * d_i * d_n$
- seveda: c(i, 1) = 0 za vsak $i = 1 \dots n$
- na koncu nas zanima, pri katerem i bo c(1, n) najmanjši?


Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

famnit


rešitev problema P(1, i) je povsem neodvisna od rešitve problema
 P(i, n-i)

•
$$c(1,n) = \begin{cases} 0 & \text{if } n = 0\\ \min_{i=0..n-1} c(1,i) + c(i+1,n-i) + d_1 d_{i+1} d_n & \text{sicer} \end{cases}$$

- Kako najdemo najboljši i?
 - Poskusimo vse možnosti.

Univerza *v Ljubljani* Fakulteta *za računalništvo*

Množenje matrik

```
int Mnozenje (int prva, stevilo) {
  if (stevilo == 1) return 0;
  najcenejse= oo;
  for (i= 1; i <= stevilo; i++) {</pre>
 tmp= Mnozenje(prva, i) +
 Mnozenje(prva+i, stevilo-i) +
 d[prva-1] * d[prva+i-1] * d[prva+stevilo-1];
 if tmp < najcenejse najcenejse= tmp;</pre>
```

Univerza v Ljubljani Fakulteta za računalništvo


- za vsak i= 1 ... n izračunamo c(1, i), c(i+1, n-i) in 2 množenji
- Skupaj: $T(n) = \sum_{i=1}^{n} (T(i) + T(n-i) + 2)$ $= \sum_{i=1}^{n} T(i) + \sum_{i=1}^{n} T(n-i) + \sum_{i=1}^{n} 2$ $= \sum_{i=1}^{n} T(i) + \sum_{j=n}^{1} T(j) + 2n$ $= 2\sum_{i=1}^{n} T(i) + 2n = O(2^{n})$
- kaj je narobe?

Univerza *v Ljubljani* Fakulteta *za računalništvo*


Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

19

Množenje matrik – čas

- recimo, da množimo matrike M₁ x M₂ x M₃ x M₄
- potem štejemo število operacij za naslednja množenja:

-
$$M_1 \times (M_2 \times M_3 \times M_4) =>$$

 $M_1 \times ((M_2 \times M_3) \times M_4), M_1 \times (M_2 \times (M_3 \times M_4))$

-
$$(M_1 \times M_2 \times M_3) \times M_4 =>$$

 $((M_1 \times M_2) \times M_3) \times M_4, (M_1 \times (M_2 \times M_3)) \times M_4$

• večkrat naračunavamo (optimalno) ceno množenja istih podmatrik

Univerza v Ljubljani

in informatiko

Fakulteta za računalništvo


```
int Mnozenje (int prva, stevilo) {
  if (stevilo == 1) return 0;
  najcenejse= oo;
  for (i= 1; i <= stevilo; i++) {
 tmp= Mnozenje(prva, i) +
 Mnozenje(prva+i, stevilo-i) +
 d[prva-1] * d[prva+i-1] * d[prva+stevilo-1];
  if tmp < najcenejse najcenejse= tmp;
  }
}</pre>
```

Univerza *v Ljubljani* Fakulteta *za računalništvo*

Raziskovanje

Množenje matrik – s pomnenjem

```
c[prva,stevilo] = oo; // začetna nastavitev
int Mnozenje (int prva, stevilo) {
  if c[prva, stevilo] = oo {
 if (stevilo == 1) c[prva, stevilo] = 0;
 else {
 for (i= 1; i <= stevilo; i++) {</pre>
 tmp= Mnozenje(prva, i) +
 Mnozenje(prva+i, stevilo-i) +
 d[prva-1] * d[prva+i-1] * d[prva+stevilo-1];
 if tmp < c[prva, stevilo] c[prva, stevilo] = tmp;</pre>
  return c[prva, stevilo];
```

PSA

UP FAMNIT


Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve

Študii

- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

22

Množenje matrik – primer

Študii

- recimo, da množimo matrike $M_1 \times M_2 \times M_3 \times M_4$, velikosti: d[0...4]= (3, 6, 2, 4, 5)
- naračunali bomo matriko c[i,j], kjer $i=1 \dots 4$, in $j=1 \dots 4$ -i

prva->	1	2	3	4
1				
2				
3				
4				

Množenje matrik – primer

- matrike $M_1 \times M_2 \times M_3 \times M_4$, velikosti: d[0...4] = (3, 6, 2, 4, 5)
 - $M_1 \times (M_2 \times M_3 \times M_4) => M_1 \times ((M_2 \times M_3) \times M_4), M1 \times (M2 \times (M3 \times M4))$
 - $(M_1 \times M_2 \times M_3) \times M_4 => ((M_1 \times M_2) \times M_3) \times M_4, (M_1 \times (M_2 \times M_3)) \times M_4$

prva->	1	2	3	4
1	0	0	0	0
2		0+0+48 48+0+120		
3		48+0+120		
4				

Množenje matrik – primer

- matrike $M_1 \times M_2 \times M_3 \times M_4$, velikosti: d[0...4] = (3, 6, 2, 4, 5)
 - $M_1 \times (M_2 \times M_3 \times M_4) => M_1 \times ((M_2 \times M_3) \times M_4), M_1 \times (M_2 \times (M_3 \times M_4)) => M_2 \times (M_3 \times M_4)$ $\times M_{\perp}$
 - $(M_1 \times M_2 \times M_3) \times M_4 => ((M_1 \times M_2) \times M_3) \times M_4, (M_1 \times (M_2 \times M_3) \times M_4) \times M_4$ $M_3)$) x M_4

prva->	1	2	3	4
1	0	0	Q	0
2		0+0+48 48+0+120	0+0+40	
3		48+0+120		
4				0+40+60


Študij

Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

26


Univerza v Ljubljani Fakulteta za računalništvo in informatiko

Računamo c[i,j] drugače – 1. korak

• Zagotovo:

$$c[prva,1] = 0$$

prva->	1	2	3	4
1	0	0	0	0
2				
3				
4				


Univerza v Ljubljani Fakulteta za računalništvo in informatiko

Računamo c[i,j] drugače – 2. korak

• Poleg tega:

prva->	1	2	3	4
1	0	0	0	0
2	X	X	X	
3				
4				


FRI Študij

Računamo c[i,j] drugače – p. korak

• Sedaj pa c[prva,p]:

prva->	1	2	3	4
1	0 /	0	0	0
2	X	X	X	
3	X	X		
4	V X			

Računamo c[i,j] drugače

```
int Mnozenje (int stevilo) {
  for (prva= 1; prva <= stevilo; prva++) c[prva,1]= 0;</pre>
  for (dolzina= 2; dolzina <= stevilo; dolzina++) {</pre>
 for (prva= 1; prva+dolzina <= stevilo; prva++) {</pre>
 c[prva, dolzina] = najcenejša
```

Univerza v Ljubljani Fakulteta za računalništvo

Čas in prostor

- Prostor: v obeh primerih enak in je odvisen od velikosti
 - d[] n vrednosti ter
 - $c[] n (n+1)/2 = O(n^2) vrednosti$
- Čas: v obeh primerih enak in odvisen od tega kdaj napolnimo c[1,n]
 - za vsako polje c[i,j] iščemo najboljšo vrednost, kar traja O(n) korakov
 - ker je O(n²) polj v c[i,j], potrebujemo O(n³) časa

Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

32

Rekonstrukcija rešitve

- Doslej smo računali **koliko** stane najcenejše množenje in ne **katero** je to.
- Ko računamo c[prva,r]:

min(c[prva, i] + c(prva+i, r-i) + d[prva-1]*d[prva+i-1]*d[prva+r])

za vse i= 1 ... r, si zapomnimo, za kateri i je bil optimum dosežen.

- Potrebujemo dodatno polje p[1,dolzina].
- MMG, *cost* in *parent*


Univerza v Ljubljani Fakulteta za računalništvo in informatiko

Pregled

- rekurzija (recursion)
- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman-Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

Univerza v Ljubljani

in informatiko

Fakulteta za računalništvo

Needleman-Wunsch

- V biologiji osebke določa DNK, ki je zaporedje nukleotidov A, C, G in T
 - iz DNK se gradijo aminokisline (preko RNK), katerih število je tudi omejeno (24): 3 nukleotidi (kodon) določajo eno aminokislino
 - Levenshteinova razdalja
- Dva osebka sta si bolj v sorodu, če imata bolj podobno DNK
 - edino enojajčni dvojčki imajo enako DNK
- Koliko sta si v sorodu osebka Iztok (AACGCGG) in Ljubinica (CTAATCTTAAGCCGGGGAAGGCGC)?

Needleman-Wunsch (wikipedia)

```
for i=0 to length(A)
 F[i,0] = d*i
for j=0 to length(B)
 F[0,j] = d*j
for i=1 to length(A)
  for j=1 to length(B) {
 Match = F[i-1,j-1] + S(A[i], B[j])
 Delete = F[i-1, j] + d
 Insert = F[i, j-1] + d
 F[i,j] = max(Match, Insert, Delete)
```

Univerza v Ljubljani

in informatiko

Fakulteta za računalništvo

Študij

Čas in prostor

- Prostor: v obeh primerih enak in je odvisen od velikosti
 - A[] in B[] n in m vrednosti ter
 - F[] n m = O(nm) vrednosti
- Čas: v obeh primerih enak in odvisen od tega kdaj napolnimo F[n,m]
 - za vsako polje F[i,j] iščemo najboljšo vrednost, kar traja 3 korake
 - ker je O(nm) polj v c[i,j], potrebujemo O(nm) časa


FRI 🔿

Študij

Pregled

• rekurzija (recursion)

Univerza *v Ljubljani* Fakulteta *za računalništvo*

in informatiko

- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve

38

PSA

Needleman-Wunsch

```
for i=0 to length(A)
 F[i,0] = d*i
for j=0 to length(B)
 F[0,j] = d*j
for i=1 to length(A)
  for j=1 to length(B) {
 Match = F[i-1,j-1] + S(A[i], B[j])
 Delete = F[i-1, j] + d
 Insert = F[i, j-1] + d
 F[i,j] = max(Match, Insert, Delete)
```

FRI

Študij

Čas in prostor – boljše?

- Prostor: v obeh primerih enak in je odvisen od velikosti
 - A[] in B[] n in m vrednosti ter
 - F[0,n] in F[m,0] O(n+m) vrednosti
 - pri računanju optimuma potrebujemo samo 3 vrednosti, kar pomeni, da lahko nekatere F[i,j] pozabimo – pozabimo jih lahko večino, saj jih potrebujemo samo O(n+m)
- Čas: ostaja O(nm), ker še vedno naračunavamo vse F[]

Univerza *v Ljubljani* Fakulteta *za računalništvo*


Pregled

rekurzija (recursion)

Univerza v Ljubljani Fakulteta za računalništvo

- pomnenje ali memoizacija (memoization)
- dinamično programiranje primer 1: množenje matrik
 - definicija problema; osnovni program; pomnenje; kaj in kako se izračunava; program malo drugače; rekonstrukcija rešitve
- dinamično programiranje primer 2: Needleman–Wunsch
 - osnovni prostor je O(nm)
 - zmanjšanje prostora na O(n+m) a brez rekonstrukcije rešitve


Izzivi

- Rekonstrukcija rešitve za Needleman-Wunsch
 - koliko prostora potrebujemo
- Sprogramirajte kar smo pregledali