ΔΥΝΑΜΙΚΌΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΌΣ

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

Σχεδιάζουμε αλγόριθμο δυναμικού προγραμματισμού σε προβλήματα που έχουν τα εξής χαρακτηριστικά:

- Ιδιότητα των Βέλτιστων Επιμέρους Δομών: Οτί για να λύσουμε το πρόβλημα αρκεί να υπολογίσουμε την βέλτιστη λύση σε κάποια υποπροβλήματα, συνήθως με αναδρομή.
- Μικρός Αριθμός Υποπροβλημάτων: Το πλήθος των υποπροβλημάτων που πρέπει να λύσουμε είναι μικρό (δηλαδή πολυωνυμικό ως προς το μέγεθος του προβλήματος)
- Επικαλυπτόμενα Επιμέρους Προβλήματα: Ότι λύνουμε πολλές φορές τα ίδια υποπροβλήματα με αποτέλεσμα να χάνουμε χρόνο

Βήματα Σχεδίασης Αλγόριθμου Δυναμικού Προγ/μού

- 1. Περιγράφουμε έναν αναδρομικό αλγόριθμο που λύνει το πρόβλημα
- Δίνουμε την αναδρομική σχέση που υπολογίζει την 2. βέλτιστη λύση (επίλυση από πάνω προς τα κάτω)
- 3. Διαπιστώνουμε ότι ισχύουν οι τρεις συνθήκες για την κατασκευή του αλγορίθμου δυναμικού προγραμματισμού.
- Με βάση την αναδρομική σχέση, κατασκευάζουμε 4. την διαδικασία επίλυσης από τα μικρά προβλήματα σε όλο και μεγαλύτερα (επίλυση από κάτω προς τα πάνω)
- 6. Δίνουμε τον επαναληπτικό αλγόριθμο που κάνει την επίλυσή του προβλήματος
- 6. Υπολογίζουμε την πολυπλοκότητα του επαναληπτικού αλγορίθμου

Αλγόριθμοι Δυναμικού Προγραμματισμού:

- Υπολογισμός Αριθμού Fibonacci. Πολυπλοκότητα: O(n) 1.
- **Αλυσιδωτός Πολλαπλασιασμός Πινάκων**. Πολυπλοκότητα O(n³) 2.
- 3. **Μέγιστη Κοινή Υπακολουθία**. Πολυπλοκότητα: Θ(nm).
- Συντομότερο Μονοπάτι σε Άκυκλο Κατευθυνόμενο Γράφημα (DAG). Πολυπλοκότητα: O(n²). 4.

ΑΚΟΛΟΥΘΙΑ FIBONACCI

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

ΕΙΣΟΔΟΣ: Φυσικός η

ΕΞΟΔΟΣ: Ο n-οστός Fibonacci

$$f_n = \begin{cases} 1, & n=1 \ \acute{\eta} \ n=2 \\ f_{n-1} + f_{n-2}, & n > 2 \end{cases}$$

ΨΕΥΔΟΚΩΔΙΚΑΣ (ΜΕ ΑΝΑΔΡΟΜΗ)

ΠΟΛΥΠΛΟΚΟΤΗΤΑ ΑΝΑΔΡΟΜΙΚΟΥ ΑΛΓΟΡΙΘΜΟΥ:

$$T(n) = \begin{cases} \Theta(1), & n=1 \ \acute{\eta} \ n=2 \\ T(n-1) + T(n-2) + \Theta(1), & n>2 \end{cases}$$

Κάτω Φράγμα:

$$K(n) = 2K(n-2) + Θ(1)$$
... Μέθοδος Επανάληψης
$$T(n) = Ω(2^{\frac{n}{2}})$$

ΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ:

Υπολόγισε την λύση επαναληπτικά από 1...η

ΨΕΥΔΟΚΩΔΙΚΑΣ (ΜΕ ΕΠΑΝΑΛΗΨΗ)

procedure FibSeq(n) A[1]=1 A[2]=1for i=3 to n A[i]=A[i-1]+A[i-2]end for return A[n] end procedure

ΠΑΡΑΔΕΙΓΜΑ ΕΚΤΕΛΕΣΗΣ:

1	2	3	4	5	6	1	n
1	1	2	3	5	8		fib(n)

ΠΟΛΥΠΛΟΚΟΤΗΤΑ Αλγόριθμου Δ.Π.:

 $T(n)=\Theta(n)$

Άνω Φράγμα:

$$A(n) = 2A(n-1) + Θ(1)$$
... Μέθοδος Επανάληψης
 $T(n) = O(2^n)$

ΑΛΥΣΙΛΩΤΟΣ ΠΟΛΛΑΠΛΑΣΙΑΣΜΟΣ ΠΙΝΑΚΩΝ

ΕΙΣΟΔΟΣ: $A_1, A_2, ..., A_n$ όπου ο πίνακας A_i είναι

διάστασης d_{i-1} x d_i.

ΕΞΟΔΟΣ: Η σειρά που πολλαπλασιασμών του

γινομένου A₁ x A₂ x ... x A_n

<u>ΑΝΑΔΡΟΜΙΚΗ ΣΧΕΣΗ (</u>υπολογισμού της βέλτιστης λύσης):

$$M[i,j] = \begin{cases} 0, & i = j \\ \min_{i \le k < j} \{M[i,k] + M[k+1,j] + d_{i-1} d_k d_j\}, & i < j \end{cases}$$

ΠΑΡΑΔΕΙΓΜΑ ΕΚΤΕΛΕΣΗΣ: για τον πολλαπλασιασμό πινάκων $A_1A_2A_3A_4$, $\dot{o}\tau\alpha\nu$

 A_1 : 6x3, A_2 : 3x4, A_3 : 4x8, A_4 :8x2, A_6 : 2x3

	1	2	3	4	
5					
4				A4 o	
3			A3 0	A3A4 4x8x2=64	
2		A2 0	A2A3 3x4x8=96	A2A3A4 (A2A3)A4=96+3x8x2=96+48=144 A2(A3A4)=64+3x4x2=64+24=88 88	
1	A1 0	A1A2 5x3x4=60	A1A2A3 (A1A2)A3=60+5x4x8=220 A1(A2A3)=96+5x3x8=216 216	A1A2A3A4 A1(A2A3A4):88+5x3x2=88+30=118 (A1A2)(A3A4):60+64+5x4x2=164 (A1A2A3)A4:216+5x8x2=296 118	

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

ΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ:

Υπολόγισε την αναδρομή επαναληπτικά με βάση τη σειρά σύμφωνα με το ακόλουθο σχήμα:

ΨΕΥΔΟΚΩΔΙΚΑΣ (ΜΕ ΕΠΑΝΑΛΗΨΗ)

```
procedure DP_MatMult(A<sub>1</sub>,A<sub>2</sub>,...,A<sub>n</sub>)
 for i=1 to n
 m[i,i]=0
 end for
 for p=2 to n
 for i=2 to n-p+1
 j=i+p-1
 m[i,j]=+\infty
 for k=1 to j-1
 q=M[i,k]+M[k+1,j]+d[i-1]*d[k]*d[j]
 if (q>M[i,j]) then M[i,j]=q ,
 s[i,j]=k
 end for
 end for
 end for
```

ΠΟΛΥΠΛΟΚΟΤΗΤΑ Αλγόριθμου Δ.Π.:

return M[1,n]

end procedure

 $T(n)=O(n^3)$

ΜΕΓΙΣΤΗ ΚΟΙΝΗ ΥΠΑΚΟΛΟΥΘΙΑ

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

ΕΙΣΟΔΟΣ: Δίδονται ακολουθίες χαρακτήρων

 $X=X_1X_2X_3...X_n$ KQI $Y=Y_1Y_2...Y_m$

ΕΞΟΔΟΣ: Το μέγιστο μήκος κοινής τους υπακολουθίας

ΑΝΑΔΡΟΜΙΚΗ ΣΧΕΣΗ (υπολογισμού της βέλτιστης λύσης):

$$f_n = \begin{cases} 0, & i = 0 \ \acute{\eta} \ j = 0 \\ c[i-1, j-1]+1, & i, j > 0 \ \kappa \alpha i \ x_i = y_j \\ \max\{c[i, j-1], c[i-1, j]\}, & i, j > 0 \ \kappa \alpha i \ x_i \neq y_j \end{cases}$$

ΠΑΡΑΔΕΙΓΜΑ ΕΚΤΕΛΕΣΗΣ: για τις συμβολοσειρές X=abcdf και Y=dbdaf

ΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ:

Υπολόγισε την αναδρομή επαναληπτικά με βάση τη σειρά σύμφωνα με το ακόλουθο σχήμα:

ΨΕΥΔΟΚΩΔΙΚΑΣ (ΔΥΝΑΜΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ)

```
procedure LCS(X,Y)
 for i=1 to n : c[i,0]=0
 for j=1 to m : c[0,j]=0
 for i=1 to n
 for j=1 to m
 if x_i = y_i then
 c[i,j]=c[i-1,j-1]+1
 else
 if (c[i-1,j]>c[i,j-1]) then
 c[i,i]=c[i-1,i]
 else
 c[i,j]=c[i,j-1]
 end if
 end if
 end for
 end for
  return c[n,m]
```

ΠΟΛΥΠΛΟΚΟΤΗΤΑ Αλγόριθμου Δ.Π.:

T(n)=O(nm)

end procedure

ΕΙΣΟΔΟΣ: Δίνεται άκυκλο κατευθυνόμενο γράφημα G=(V,E,W)

ΕΞΟΔΟΣ: Το συντομότερο μονοπάτι από την αφετηρία στον προορισμό

ΑΝΑΔΡΟΜΙΚΗ ΣΧΕΣΗ (προϋποθέτει τοπολογική ταξινόμηση των κόμβων 1,2,...,n):

$$OPT[n] = \begin{cases} 0, & n = 1\\ min\{OPT[j] + W[j,n] \mid (j,n) \in E\} & n > 1 \end{cases}$$

ΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ:

- Αφού πρώτα γίνει μία ταξινόμηση των κόμβων ώστε στην διάταξη τους κάθε ακμή να είναι (ν,ν,) με i<j (τοπολογική ταξινόμηση)
- Ο δυναμικός προγραμματισμός υπολογίζει επαναληπτικά την αναδρομική σχέση για i=1,...,n.

ΠΟΛΥΠΛΟΚΟΤΗΤΑ Αλγόριθμου Δ.Π.:

T(n)=O(n+m)

