

Capitolo 14

Programmazione dinamica

La tecnica della <u>programmazione dinamica</u> ci permette di risolvere efficientemente un problema algoritmico quando i sottoproblemi in cui esso si può scomporre non sono indipendenti.

Vediamo dapprima un esempio.

Programmazione Dinamica: taglio delle aste

Problema del taglio delle aste

E' data un'asta metallica di lunghezza n che deve essere tagliata in pezzi di lunghezza intera (con un costo di taglio trascurabile). Per ogni lunghezza l = 1,...,n è dato il prezzo p_l a cui si possono vendere i pezzi di quella lunghezza.

Si vuole decidere come tagliare l'asta in modo da rendere massimo il ricavo della vendita dei pezzi ottenuti.

Esempio: tabella dei ricavi

l	1	2	3	4	5	6	7	8	9	10
p_ℓ	1	5	8	9	10	17	17	20	24	30

Lunghezza asta n	Ricavo massimo	r_n	Suddivisione ottima			
1	1		1			
		_				

2	5	2
3	8	3
4	10	2+2
5	13	2+3
6	17	6
7	18	1+6 o 2+2+3
8	22	2+6
9	25	3+6
10	30	10

Un'asta di lunghezza n può essere tagliata in 2^{n-1} modi distinti in quanto abbiamo una opzione tra tagliare o non tagliare in ogni posizione intera 1,...,n-1.

Suddivisioni possibili:

Ad esempio per n = 4 abbiamo i seguenti 8 modi

4	1+1+2
1+3	1+2+1
2+2	2+1+1
3+1	1+1+1+1

In generale il ricavo massimo r_n o è il costo p_n dell'asta intera oppure si ottiene effettuando un primo taglio in posizione i e quindi sommando i ricavi massimi del primo e del secondo pezzo, ossia

$$r_n = r_i + r_{n-i}$$

Quindi

$$r_n = \begin{cases} p_1 & \text{se } n = 1\\ \max(p_n, r_1 + r_{n-1}, r_2 + r_{n-2}, \dots, r_{n-1} + r_1) & \text{se } n > 1 \end{cases}$$

Osserviamo che la soluzione ottima del problema di ottiene da soluzioni ottime di sottoproblemi. Diciamo che il problema ha una *sottostruttura ottima*.

Otteniamo una struttura ricorsiva più semplice se invece di scegliere la posizione i di un primo taglio intermedio scegliamo la lunghezza i del primo pezzo per cui $r_n = p_i + r_{n-i}$

$$r_n = \begin{cases} \mathbf{0} & \text{se } n = \mathbf{0} \\ \max_{1 \leq i \leq n} (p_i + r_{n-i}) & \text{se } n > \mathbf{0} \end{cases}$$

$$Cut\text{-Road}(p, n)$$

$$\text{if } n == 0$$

$$\text{return } 0$$

$$q = -1$$

$$\text{for } i = 1 \text{ to } n$$

$$q = \max(q, p[i] + Cut\text{-Road}(p, n-i))$$

$$\text{return } q$$

$$T(n) = 1 + \sum_{j=0}^{n-1} T(j) = 2^n$$

Lo stesso problema di dimensione 2 viene risolto due volte, quello di dimensione 1 quattro volte e quello di dimensione 0 otto volte.

Questo spiega la complessità 2^n .

Sottoproblemi ripetuti

Possiamo ridurre la complessità evitando di risolvere più volte gli stessi problemi.

Un primo modo per farlo è dotare l'algoritmo di un blocco note in cui ricordare le soluzioni dei problemi già risolti: metodo top-down con memoizzazione.

Un secondo modo per farlo è calcolare prima i problemi più piccoli memorizzandone le soluzioni e poi usare tali soluzioni per risolvere i problemi più grandi: metodo bottom-up.

Taglio delle aste: versione top-down con memoizzazione


```
Memoized-Cut-Road(p, n)
for i = 0 to n
// inizializza il blocco note
r[i] = -1
return Cut-Road-Aux(p, n, r)
```

```
T(n) = \Theta(n^2)
```

```
Cut-Road-Aux(p, j, r)
 if r[i] \ge 0 // il problema è già stato risolto
 return r[j]
 if j == 0
 q = 0
 else q = -1
 for i = 1 to j
 q = \max(q, p[i] + Cut-Road-Aux(p, j-i, r))
 r[j] = q
  return q
```

Taglio delle aste: versione bottom-up

```
Introduzione
agli algoritmi
e strutture dati

Calcana

IV edizione
Isino calcana
Carlo calcana
Carlo
```

```
Bottom-Up-Cut-Road(p, n)
  r[0] = 0 // il problema più semplice
  for j = 1 to n
 q = -1
 for i = 1 to j
 q = \max(q, p[i] + r[j-i])
 r[j] = q
  return r[n]
```

$$T(n) = \Theta(n^2)$$

Taglio delle aste: versione bottom-up estesa per calcolare anche la soluzione ottima

```
Extended-Bottom-Up-Cut-Road(p, n)
 r[0] = 0
 for j = 1 to n
 q = -1
 for i = 1 to j
 if q < p[i]+r[j-i]
 q = p[i] + r[i - i]
 s[j] = i // memorizzo il taglio ottimo
 r[j] = q
  return r ed s
```


Taglio delle aste: stampa della soluzione

```
Print-Cut-Road-Solution(p, n)
(r, s) = Extended-Bottom-Up-Cut-Road(<math>p, n)
j = n
\text{while } j > 0
\text{print } s[j]
j = j - s[j]
```


Moltiplicazione di matrici

L'algoritmo per moltiplicare due matrici A e B di dimensioni $p \times q$ e $q \times r$ è:

```
Matrix-Multiply(A, B)

for i = 1 to A.rows

for j = 1 to B.columns

C[i, j] = 0

for k = 1 to A.columns

C[i, j] = C[i, j] + A[i, k] B[k, j]

return C
```

e richiede $p \times q \times r$ prodotti tra scalari

Problema della moltiplicazione di matrici

Si vuole calcolare il prodotto

$$A_1A_2 \dots A_n$$

di *n* matrici di dimensioni

$$p_0 \times p_1$$
, $p_1 \times p_2$, ..., $p_{n-1} \times p_n$

Poiché il prodotto di matrici è associativo possiamo calcolarlo in molti modi.

Esempio:

Per calcolare il prodotto $A_1A_2A_3$ di 3 matrici di dimensioni **200**×**5**, **5**×**100**, **100**×**5** possiamo:

a) moltiplicare A_1 per A_2 (100000 prodotti scalari) e poi moltiplicare per A_3 la matrice 200×100 ottenuta (100000 prodotti tra scalari).

In totale **200000** prodotti tra scalari.

b) moltiplicare A_2 per A_3 (2500 prodotti tra scalari) e poi moltiplicare A_1 per la matrice 5×5 ottenuta (5000 prodotti tra scalari).

In totale **7500** prodotti tra scalari.

Vogliamo trovare il modo per minimizzare il numero totale di prodotti tra scalari.

In quanti modi possiamo calcolare il prodotto?

Tanti quante sono le parentesizzazioni possibili del prodotto $A_1 A_2 \dots A_n$. Ad esempio per n = 4:

$$(A_1 (A_2 (A_3 A_4)))$$

 $(A_1 ((A_2 A_3) A_4))$
 $((A_1 A_2) (A_3 A_4))$
 $((A_1 (A_2 A_3)) A_4)$
 $(((A_1 A_2) A_3) A_4)$

Il numero P(n) di parentesizzazioni possibili del prodotto $A_1 A_2 ... A_n$ di n matrici si esprime ricorsivamente come segue:

$$P(n) = \begin{cases} 1 & \text{se } n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{se } n > 1 \end{cases}$$

Si può dimostrare che P(n) cresce in modo esponenziale.

Quindi, tranne per valori di *n* molto piccoli, non è possibile enumerare tutte le parentesizzazioni.

Passo 1: struttura di una parentesizzazione ottima

Supponiamo che una parentesizzazione ottima di $A_1 A_2 ... A_n$ preveda come ultima operazione il prodotto tra la matrice $A_{1...k}$ (prodotto delle prime k matrici $A_1 ... A_k$) e la matrice $A_{k+1...n}$ (prodotto delle ultime n-k matrici $A_{k+1} ... A_n$).

Le parentesizzazioni di $A_1 \dots A_k$ e di $A_{k+1} \dots A_n$ sono parentesizzazioni ottime per il calcolo di $A_{1...k}$ e di $A_{k+1...n}$.

Perché?

Passo 2: soluzione ricorsiva

Prendiamo come sottoproblemi il calcolo dei prodotti parziali $A_{i...j}$ delle matrici $A_i...A_j$.

Ricordiamo che la generica matrice A_i ha dimensioni $p_{i-1} \times p_i$.

Di conseguenza la matrice prodotto parziale $A_{i..j}$ è una matrice $p_{i-1} \times p_j$ con lo stesso numero p_{i-1} di righe della prima matrice A_i e lo stesso numero p_j di colonne dell'ultima matrice A_j .

Se i = j allora $A_{i..j} = A_i$ ed m[i,i] = 0.

Se i < j allora $A_{i..j} = A_i ... A_j$ si può calcolare come prodotto delle due matrici $A_{i..k}$ e $A_{k+1..j}$ con k compreso tra i e j-1.

Il costo di questo prodotto è $p_{i-1}p_kp_i$.

Quindi

$$m[i,j] = \begin{cases} 0 & \text{se } i = j \\ \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_k p_j) & \text{se } i < j \end{cases}$$

Capitolo 14 • Progran	nmazione dir	nami	ca ₃₅	15	5	10	20	25	p	
Passo 3			1	2	3	4	5	6	j	
<u>Esempio</u>	30	1	$ \begin{array}{c} A_{11} \\ m & 0 \end{array} $	A ₁₂ 15750	A ₁₃ 7900	A ₁₄ 9400	A ₁₅ 11900	A ₁₆ 15125		Introduzione agli algoritmi e strutture dati cate cate a cura i con i cate accessor d Acido Pages
A_1 30×35			k	1	1	3	3	3		
A_2 35×15	35	2		$ \begin{array}{c} A_{22} \\ m & 0 \end{array} $	A ₂₃ 2625	<i>A</i> ₂₄ 4375	A ₂₅ 7125	A_{26} 10500		
A_3 15×5	15	3		k .	2	3	3	3		
A_4 5×10					$ \begin{array}{c} A_{33} \\ m & 0 \end{array} $	A ₃₄	A ₃₅	A ₃₆		
A_5 10×20	5	4			m () k	750 3	1500 4	5375		
A_6 20×25	10	F				A ₄₄	A ₄₅	A ₄₆		
	10	5				m () k	1000 4	3500 5		
$A_{11}A_{26}$: 0+10500+30×	$35 \times 25 = 36750$)					A ₅₅	A ₅₆		
$A_{12}A_{36}$: 15750+5375+							m 0 k	5000 5		
$A_{13}A_{46}$: 7900+3500+3								A ₆₆		
$A_{14}A_{56}$: 9400+5000+3 $A_{15}A_{66}$: 11900+0+30×								m 0 k		
	p	i								omiskt @ 2022 M

Passo 3: calcolo del costo minimo

```
Matrix-Chain-Order(p, n)
  for i = 1 to n
 m[i, i] = 0
  for j = 2 to n
 for i = j-1 downto 1
 m[i, j] = \infty
 for k = i to j-1
 q = m[i, k] + m[k+1, j] + p_{i-1}p_kp_i
 if q < m[i, j]
 m[i,j] = q
 Complessità: O(n^3)
 s[i, j] = k
  return m, s
```

Passo 4

Esempio

A_1	30×35
A_2	35×15
A_3	15×5
A_4	5×10
A_5	10×20
A_6	20×25

Passo 4: stampa della soluzione ottima

```
Print-Optimal-Parens(s, i, j)
  if i == j
 print "A;"
  else
 k = s[i, j]
 print "("
 Print-Optimal-Parens(s, i, k)
 print "x"
 Print-Optimal-Parens(s, k+1, j)
 print ")"
```


Complessità: O(n)

Calcolo del prodotto di una sequenza di matrici

```
Matrix-Chain-Multiply(A_1...A_n, i, j, s)
if i == j
return A_i
else
k = s[i, j]
A = Matrix-Chain-Multiply(A_1...A_n, i, k, s)
B = Matrix-Chain-Multiply(A_1...A_n, k+1, j, s)
return Matrix-Multiply(A, B)
```


Si potrebbe anche usare direttamente la definizione ricorsiva del costo minimo per il prodotto di matrici

$$m[i,j] = \begin{cases} 0 & \text{se } i = j \\ \min_{i \le k < j} (m[i,k] + m[k+1,j] + p_{i-1}p_k p_j) & \text{se } i < j \end{cases}$$

per calcolarlo ricorsivamente senza usare le matrici m ed s.


```
Rec-Matrix-Chain-Cost(p, i, j)
 if i = j
 return 0
  else
 cmin = \infty
 for k = i to j-1
 q = Rec-Matrix-Chain-Cost(p, i, k) +
 Rec-Matrix-Chain-Cost(p, k+1, j) + p_{i-1}p_kp_i
 if q < cmin
 cmin = q
 return cmin
```


Complessità T(n) con n = j-i+1

$$T(n) = \begin{cases} a & \text{se } n = 1 \\ a + \sum_{h=1}^{n-1} (T(h) + T(n-h) + b) & \text{se } n > 1 \end{cases}$$

$$T(n) = \begin{cases} a & \text{se } n = 1 \\ a + \sum_{h=1}^{n-1} (T(h) + T(n-h) + b) & \text{se } n > 1 \end{cases}$$

Per sostituzione si può dimostrare che

$$T(n) \ge c 2^{n-1}$$

dove $c = \min(a,b)$.

Quindi $T(n) = \Omega(2^n)$.

$$T(n) \ge c2^{n-1} \qquad \text{per } c = \min(a,b)$$

$$T(1) = a \ge c = c2^{1-1}$$

$$T(n) = a + \sum_{k=1}^{n-1} (T(k) + T(n-k) + b)$$

$$\ge a + \sum_{k=1}^{n-1} (c2^{k-1} + c2^{n-k-1} + b)$$

$$= a + c\sum_{k=1}^{n-1} 2^{k-1} + c\sum_{k=1}^{n-1} 2^{n-k-1} + bn$$

$$= a + c(2^{n-1} - 1) + c(2^{n-1} - 1) + bn$$

$$= a + c2^{n} - 2c + bn$$

$$\ge a + c2^{n} + (b - c)n$$

 $> c2^{n-1}$

Causa della complessità esponenziale:

La complessità diventa esponenziale perché vengono risolti più volte gli stessi sottoproblemi.

Possiamo evitare il ricalcolo dei costi minimi dei sottoproblemi dotando la procedura ricorsiva di un blocco notes (una matrice m di dimensione $n \times n$) in cui annotare i costi minimi dei sottoproblemi già risolti.

```
Memoized-Matrix-Chain-Order(p, n)
for i = 1 to n
for j = i to n do
m[i, j] = \infty
return Memoized-Chain-Cost(p, 1, n, m)
```


```
Memoized-Chain-Cost(p, i, j, m)
 if m[i, j] = \infty
 if i == j
 m[i, j] = 0
 else
 for k = i to j-1
 q = Memoized-Chain-Cost(p, i, k, M)
 + Memoized-Chain-Cost(p, k+1, j, M)
 + p_{i-1}p_kp_i
 if q < m[i, j]
 m[i,j] = q
 return m[i, j]
```


Complessità: $O(n^3)$

Problemi risolvibili con la programmazione dinamica

Abbiamo usato la programmazione dinamica per risolvere due problemi.

Cerchiamo ora di capire quali problemi si possono risolvere con questa tecnica.

Sono dei *problemi di ottimizzazione* in cui da un insieme (generalmente molto grande) di soluzioni possibili vogliamo estrarre una soluzione ottima rispetto ad una determinata misura.

Per poter applicare vantaggiosamente la programmazione dinamica bisogna che:

a) una soluzione ottima si possa costruire a partire da soluzioni ottime di sottoproblemi:

Proprietà di sottostruttura ottima.

b) che il numero di sottoproblemi distinti sia molto minore del numero di soluzioni possibili tra cui cercare quella ottima.

Altrimenti una enumerazione di tutte le soluzioni può risultare più conveniente.

Se ciò è vero significa che uno stesso problema deve comparire molte volte come sottoproblema di altri sottoproblemi.

Proprietà della *ripetizione dei sottoproblemi* .

Supposto che le condizioni a) e b) siano verificate, occorre scegliere l'ordine in cui calcolare le soluzioni dei sottoproblemi.

Tale ordine ci deve assicurare che nel momento in cui si risolve un sottoproblema le soluzioni dei sottoproblemi da cui esso dipende siano già state calcolate.

Ordine **bottom-up**.

Alternativamente si può usare una procedura ricorsiva top-down che esprima direttamente la soluzione di un sottoproblema in termini delle soluzioni dei sottoproblemi da cui essa dipende.

In questo caso occorre però memorizzare le soluzioni trovate in modo che esse non vengano ricalcolate più volte.

Confronto tra algoritmo iterativo *bottom-up* ed algoritmo ricorsivo *top-down* con memoizzazione

Se per il calcolo della soluzione globale servono le soluzioni di tutti i sottoproblemi l'algoritmo *bottom-up* è migliore rispetto a quello *top-down*.

Entrambi gli algoritmi calcolano una sola volta le soluzioni dei sottoproblemi, ma il secondo è ricorsivo ed inoltre effettua un controllo in più.

Se per il calcolo della soluzione globale servono soltanto alcune delle soluzioni dei sottoproblemi, l'algoritmo **bottom-up** le calcola comunque tutte mentre quello **top-down** calcola soltanto quelle che servono effettivamente.

In questo caso l'algoritmo *top-down* può risultare migliore di quello *bottom-up*.

Il prossimo problema è un esempio di questa situazione.

Massima sottosequenza comune

In questo problema sono date due sequenze

$$X = x_1 x_2 ... x_m$$
 e $Y = y_1 y_2 ... y_n$

e si chiede di trovare la più lunga sequenza

$$Z = z_1 z_2 \dots z_k$$

che è sottosequenza sia di X che di Y

Una sottosequenza di una sequenza X è una qualsiasi sequenza ottenuta da X cancellando alcuni elementi.

Il problema della massima sottosequenza ha molte applicazioni.

Per citarne solo alcune:

- individuare le parti comuni di due versioni dello stesso file (sequenze di caratteri ASCII).
- valutare la similitudine tra due segmenti di DNA (sequenze di simboli A,C,G,T).

Passo 1: Struttura di una massima sottosequenza comune (LCS)

Sia
$$Z = z_1...z_k$$
 una LCS di

$$X = x_1...x_m e Y = y_1...y_n$$

La sottostruttura ottima di **Z** discende dalle seguenti **proprietà**:

- 1. se $x_m = y_n$ allora $z_k = x_m = y_n$ e Z_{k-1} è una LCS di X_{m-1} e Y_{n-1}
- 2. altrimenti se $z_k \neq x_m$ allora $Z \in LCS$ di $X_{m-1} \in Y$
- 3. altrimenti $z_k \neq y_n$ e Z è una LCS di X e Y_{n-1}

Dimostrazione:

- 1. Supponiamo $x_m = y_n$
 - Se $z_k \neq x_m = y_n$ potremmo aggiungere il simbolo $x_m = y_n$ in coda a Z ottenendo una sottosequenza comune più lunga contro l'ipotesi che Z sia una LCS.
 - Quindi $\mathbf{z}_k = \mathbf{x}_m = \mathbf{y}_n$ e \mathbf{Z}_{k-1} è sottosequenza comune di \mathbf{X}_{m-1} e \mathbf{Y}_{n-1} .
- 2. Se $z_k \neq x_m$ allora Z è sottosequenza di X_{m-1} e Y Essendo Z una LCS di X e Y essa è anche una LCS di X_{m-1} e Y.
- 3. il caso $z_k \neq y_n$ è simmetrico.

Data una sequenza

$$X = x_1 x_2 \dots x_m$$

indicheremo con

$$X_i = x_1 x_2 ... x_i$$

il prefisso di X di lunghezza i.

L'insieme dei sottoproblemi è costituito quindi dalla ricerca delle *LCS* di tutte le coppie di prefissi (X_i, Y_j) , per i = 0,...,m e j = 0,...,n.

Totale $(m+1)(n+1) = \Theta(mn)$ sottoproblemi.

Passo 2: soluzione ricorsiva

Siano $X = x_1...x_m$ e $Y = y_1...y_n$ le due sequenze di cui vogliamo calcolare una LCS e per i = 0,1,...,m e j = 0,1,...,n sia $c_{i,j}$ la lunghezza di una LCS dei due prefissi X_i e Y_j .

Usando le proprietà che abbiamo appena dimostrato possiamo scrivere:

$$c_{i,j} = \begin{cases} 0 & \text{se } i = 0 \text{ o } j = 0 \\ c_{i-1,j-1} + 1 & \text{se } i,j > 0 \text{ e } x_i = y_j \\ \max(c_{i,j-1}, c_{i-1,j}) & \text{se } i,j > 0 \text{ e } x_i \neq y_j \end{cases}$$

B

A

B

A

Introduzione agli algoritmi e strutture dati

Edizione italiana a cura a Livio Colussi Con la collaborazione di Achille Frigeri

Passo 3 Esempio

X=ABCBDAB Y=BDCABA

Terzo passo: <u>lunghezza di una LCS</u>

```
LCS-Length(X, Y, m, n)
  for i = 0 to m
 c[i, 0] = 0
  for j = 1 to n
 c[0, j] = 0
  for j = 1 to n
 for i = 1 to m
 if x_i == y_i
 c[i, j] = c[i-1, j-1]+1, s[i, j] = "

 elseif c[i-1, j] \ge c[i, j-1]
 c[i, j] = c[i-1, j], s[i, j] = "\uparrow"
 else c[i, j] = c[i, j-1], s[i, j] = "\leftarrow"
 return c,s
```


0

B

Quarto passo: Stampa della LCS

```
Print-LCS(X, s, i, j)

if i > 0 and j > 0

if s[i, j] == \text{``\`}

Print-LCS(X, s, i-1, j-1)

print X[i]

elseif s[i, j] == \text{``\`}

Print-LCS(X, s, i-1, j)


else Print-LCS(X, s, i, j-1)
```


X=ABCBDAB Y=BDCABA

Esempio

B

Albero di ricerca ottimo

Siano k_1 , k_2 ,..., k_n le parole chiave prese in ordine lessicografico.

L'albero di ricerca ha n+1 foglie $f_0, f_1, ..., f_n$.

La ricerca di una parola x che non è parola chiave termina nella foglia f_i tale che $k_i < x < k_{i+1}$.

Albero di ricerca ottimo

Supponiamo di conoscere la probabilità p_i che una parola x in un programma C++ sia la parola chiave k_i e la probabilità q_i che $k_i < x < k_{i+1}$.

Vorremmo costruire un <u>albero di ricerca ottimo</u> che minimizzi la lunghezza aspettata (media) di una ricerca.

Primo passo: struttura di un albero di ricerca ottimo.

Siccome T è ottimo per $k_1, ..., k_n$ ed $f_0, ..., f_n$ anche T' deve esserlo per $k_s, ..., k_t$ ed $f_{s-1}, ..., f_t$ altrimenti potremmo sostituirlo in T con uno migliore ottenendo un albero di ricerca migliore di T.

Secondo passo: soluzione ricorsiva.

Sia $T_{s,t}$ un sottoalbero ottimo per le chiavi $k_s,...,k_t$ e le foglie $f_{s-1},...,f_t$.

Sia x un valore da cercare. La probabilità che la ricerca termini in $T_{s,t}$ è $w_{s,t} = \sum_{i=s}^{s} p_i + \sum_{i=s-1}^{s} q_i$

Le probabilità condizionate che un valore x che sta in $T_{s,t}$ termini in $k_s,...,k_t$ o in $f_{s-1},...,f_t$ sono rispettivamente

$$\frac{p_i}{w_{s,t}}$$
 e $\frac{q_i}{w_{s,t}}$

Se t = s-1 l'albero ha soltanto la foglia f_t e quindi $w_{s,t} = q_t$ ed $e_{s,t} = 1$.

Se $t \ge s$ l'albero ha una radice k_r , un sottoalbero sinistro con chiavi k_s ,..., k_{r-1} e foglie f_{s-1} ,..., f_{r-1} ed un sottoalbero destro con chiavi k_{r+1} ,..., k_t e foglie f_r ,..., f_t . Quindi

$$e_{s,t} = \frac{p_r}{w_{s,t}} + \frac{w_{s,r-1}}{w_{s,t}} (e_{s,r-1} + 1) + \frac{w_{r+1,t}}{w_{s,t}} (e_{r+1,t} + 1)$$

$$=1+\frac{w_{s,r-1}e_{s,r-1}+w_{r+1,t}e_{r+1,t}}{w_{s,t}}$$

e dunque

$$e_{s,t} = \begin{cases} 1 & \text{se } t = s - 1 \\ \min_{s \le r \le t} \{1 + \frac{w_{s,r-1}e_{s,r-1} + w_{r+1,t}e_{r+1,t}}{w_{s,t}} \} & \text{se } t \ge s \end{cases}$$

Terzo **passo**

Esempio

$$w_{s,t} = w_{s,t-1} + p_t + q_t$$

$$e_{s,t} = \begin{cases} 1 & \text{se } t = s - 1 \\ \min_{s \le r \le t} \{1 + \frac{w_{s,r-1}e_{s,r-1} + w_{r+1,t}e_{r+1,t}}{w_{s,t}} \} & \text{se } t \ge s \end{cases}$$

	1	2	
1	0.29	0.46	(
	1.48	1.49	
	1.48	1 0.30	
	w .13	0.30	(
	<i>e</i> 1	1.53	
	r	2 w .10 e 1	
		w .10	(
		<i>e</i> 1	
		r	
			W
			w e
			r

1

Mc Graw Hill

w .17

Terzo passo: calcolo del numero medio di passi.


```
Optimal-BST(p,q,n)
  e[1:n+1,0:n], w[1:n+1,0:n] e root[1:n,0:n] sono nuove tabelle
  for i = 1 to n+1
 e[i,i-1] = q_{i-1}
 w[i,i-1] = q_{i-1}
  for I = 1 to n
 for i = 1 to n-l+1
 j = j + l - 1
 e[i,j] = \infty
 w[i,j] = w[i,j-1] + p_i + q_i
 for r = i to j
 t = e[i,r-1]+e[r+1,j]+w[i,j]
 if t < e[i,j]
 e[i,j] = t
 root[i,j] = r
```


Esempio

e strutture dati

Edizione italiana a cura di Livio Collussi Con la collaborazione di Achille Frigeri

Quarto passo: Costruzione dell'albero ottimo.


```
Construct-Optimal-BST(root,i,j,last)
  if i == j
 return
  if last == 0
 print root[i,j] " è la radice"
  elseif j<last
 print root[i,j] " è il figlio sinistro di " last
  else
 print root[i,j] " è il figlio destro di " last
  Construct-Optimal-BST(root,i,root[i,j]-1,root[i,j])
  Construct-Optimal-BST(root,i,root[i,j]+1,root[i,j])
```


Triangolazione ottima

Una triangolazione di un poligono convesso è una suddivisione del poligono in triangoli ottenuta tracciando delle diagonali che non si intersecano .

Vi sono più triangolazioni possibili dello stesso poligono

Triangolazione ottima

In questo problema sono dati i vertici $q_1,q_2,...,q_n$ di un poligono convesso P presi in ordine antiorario.

Ad ogni triangolo T è attribuito un costo c(T).

Ad esempio c(T) potrebbe essere la lunghezza del perimetro, la somma delle altezze, il prodotto delle lunghezze dei lati, (l'area ?), ecc.

Si vuole trovare una triangolazione del poligono **P** tale che la somma dei costi dei triangoli sia minima.

In quanti modi possiamo suddividere in triangoli un poligono convesso di **n** vertici?

Ogni lato del poligono **P** appartiene ad un solo triangolo della triangolazione .

Siano $q_1q_kq_n$ i vertici del triangolo T a cui appartiene il lato q_1q_n

Il triangolo T suddivide il poligono P nel triangolo T stesso e nei due poligoni P_1 e P_2 di vertici $q_1, ..., q_k$ e $q_k, ..., q_n$

Il vertice q_k può essere scelto in n-2 modi diversi e i due poligoni hanno rispettivamente $n_1 = k$ ed $n_2 = n-k+1$ vertici.

 P_1 quando k = 2 e P_2 quando k = n-1 sono poligoni degeneri, ossia sono un segmento.

Il numero T(n) di triangolazioni possibili di un poligono di n vertici si esprime ricorsivamente come segue

$$T(n) = \begin{cases} 1 & \text{se } n \le 2 \\ \sum_{k=2}^{n-1} T(k)T(n-k+1) & \text{se } n > 2 \end{cases}$$

E' facile verificare che T(n) = P(n-1) dove P(n) sono le parentesizzazioni del prodotto di n matrici.

Quindi T(n) cresce esponenzialmente.

Primo passo: struttura di una triangolazione ottima.

Supponiamo che una triangolazione ottima suddivida il poligono convesso P di vertici $q_1q_2...q_n$ nel triangolo T di vertici $q_1q_kq_n$ e nei due poligoni P_1 e P_2 di vertici $q_1...q_k$ e $q_k...q_n$ rispettivamente.

Le triangolazioni subordinate di P_1 e di P_2 sono triangolazioni ottime. Perché?

Secondo passo: soluzione ricorsiva

I sottoproblemi sono le triangolazioni dei poligoni $P_{i..j}$ di vertici $q_i ... q_j$. Sia $c_{i,j}$ la somma dei costi dei triangoli di una triangolazione ottima di $P_{i..i}$.

Se j > i+1 allora $P_{i..j}$ si può scomporre in un triangolo T di vertici $q_i q_k q_j$ e nei due poligoni P_1 e P_2 di vertici $q_i ... q_k$ e $q_k ... q_j$ con i < k < j

$$c_{i,j} = \begin{cases} 0 & \text{se } j \leq i+1 \\ \min_{i < k < j} \left(c_{i,k} + c_{k,j} + c(q_i q_k q_j) \right) & \text{se } j > i+1 \end{cases}$$

Terzo passo: calcolo del costo minimo

```
Triangulation-Cost(q, n)
  for i = 1 to n-1
 c[i, i+1] = 0
  for j = 3 to n
 for i = j-2 downto 1
 c[i, j] = \infty
 for k = i+1 to j-1
 q = c[i, k] + c[k, j] + c(q_i q_k q_i)
 if q < c[i, j]
 c[i,j] = q
 s[i, j] = k
  return c e s
```

Introduzione
agli algoritmi
e strutture dati

Estone ledone o nor d
U.No Collegi
Con le conferencion d
Actillo Frigeti

Complessità: $O(n^3)$

Quarto passo: Stampa triangolazione

```
Print-Triangulation(s, i, j)
  if j > i+1
 k = s[i, j]
 Print-Triangulation(s, i, k)
 print "triangulation(s, i, j, k)
 Print-Triangulation(s, k, j)
```

Complessità: O(n)

