D.E ZEGOUR École Supérieure d'Informatique ESI

Sommaire

- A. Principe général
- **B.** Applications

Triangle de Pascal

Suite de Fibonacci

Série mondiale

Les plus courts chemins

Multiplication chaînée de matrices

Principe général

Cas de problème composé de plusieurs sous problèmes identiques.

Résoudre sans tenir compte de cette duplication --> un algorithme très inefficace.

Résoudre en tenant compte la duplication --> un algorithme performant. (Sauvegarde des résultats déjà calculés)

Idée de base :

Éviter de calculer deux fois la même chose,

Comment?

Avec utilisation d'une table de résultats déjà calculés, remplie au fur et à mesure qu'on résout les sous problèmes.

Caractéristiques

C'est une méthode ascendante :On commence d'habitude par les sous problèmes les plus petits et on remonte vers les sous problèmes de plus en plus difficile.

La programmation dynamique est souvent employée pour résoudre des problèmes d'optimisation satisfaisant le <u>principe d'optimalité</u> :

"Dans une séquence optimale (de décisions ou de choix), chaque sous-séquence doit aussi être optimale".

Application 1 : Calcul de C_n^p

Formules:

$$C_n^p = C_{n-1}^{p-1} + C_{n-1}^p$$

$$C_0^0 = C_n^0 = C_n^n = 1$$

On peut donner un algorithme récursif.

Si (n=p) ou (p=0)

Retourner(1)

Sinon

Retourner(C(n-1,p-1) + C(n-1,p))

Fsi

Compléxité:

$$k = n + p$$

$$T(k) = a si k=1$$

$$T(k) = T(k-1) + T(k-2) + b$$

$$--> T_k - T_{k-1} - T_{k-2} = b = 1^n b$$

$$--> (x^2 - x - 1) (x - 1) = 0$$

Racines: $(1 + \sqrt{5})/2$, $(1 - \sqrt{5})/2$ et 1

$$O((1 + \sqrt{5})/2)^k) \longrightarrow O((1 + \sqrt{5})/2)^{2n})$$

D		al	
Programr	nation	ayna	mique
0			

Colonne p-1 Colonne p
....
Ligne i-1 (i-1,p-1) (i-1, p)
Ligne i (i, p)

Application 1 : Calcul de C_n^p

Calcul par programmation dynamique : Triangle de Pascal

Utilisation d'une table : remplir la ligne i à partir de la ligne i-1 Le p-ieme élement de la ligne i : C(i, p) = C(i-1, p-1) + C(i-1, p)

	0	1	2	3	4	
0!	1					
1!	1	1				Compléxité
2!	1	2	1			$O(np) = O(n^2)$
3!	1	3 —	 >3	1		
4!	1	4	6	4	1	

Application 2 : Calcul de Fib(n)

Formules :

Algorithme récursif

Compléxité : $O((1 + \sqrt{5})/2)^n)$

Fib(n):

Si(n=0) ou (n=1)

Retourner(n)

Sinon

Retourner(Fib(n-1) + Fib(n-2))

Fsi

Algorithme iteratif

Compléxité : O(n)

```
Fib(N)
SI ( N = 0 ) OU ( N = 1 ) Fib := N
SINON
A := 0; B := 1;
POUR I := 2, N
C := A + B;
A := B;
```

B := C; FPOUR; Fib := C FSI

Application 3 : Série mondiale

A et B disputent une série de matchs

L'équipe gagnante est celle qui reporte n victoires.

--> (au maximum 2n-1 matchs)

Supposition:

La probabilité que A gagne une partie = q1

La probabilité que B gagne une partie = q2

Application 3 : Série mondiale

On définit P(i, j) comme la probabilité que A remporte la série, sachant qu'elle doit encore gagner i victoires contre B j victoires.

On a ainsi:

```
P(0, j) = 1 ( A a déjà gagné la série et j > 0)

P(i, 0) = 0 ( A a déjà perdu la série et i > 0)

P(0, 0) indéfini
```

$$P(i, j) = P(i-1, j) + P(i, j-1)$$
 i, j > 0 (sans les probabilités)
 $P(i, j) = q1*P(i-1, j) + q2*P(i, j-1)$ i, j > 0

P(0, j) = 1 P(i, 0) = 0P(i, j) = q1*P(i-1, j) + q2*P(i, j-1) i, j > 0

Application 3 : Série mondiale

<u>Algorithme récursif :</u>

```
P(i, j):

Si i = 0 \text{ et } j > 0:

P := 1

Sinon

Si i > 0 \text{ et } j = 0 : P := 1

Sinon

Si i > 0 \text{ et } j > 0 :

P := q1*P(i-1,j) + q2*P(i, j-1)

Fsi
```

Constater la duplication ...

T(k) = temps d'exécution de

--> T(k) = 2T(k-1) + b--> $T_k - 2 T_{k-1} = b = 1^n b$ --> (x - 2) (x - 1) = 0

P(i, j) avec k = i+j

Solution $T(k) = C_1 2^k + C_2 1^k$ --> $O(2^k) = O(2^{i+j}) = O(2^{2n})$

 $P(n, n) = O(4^n)$

Colonne i -1 Colonne j

Ligne i-1 (i-1, j)

Ligne i (i, j-1) (i, j)

Application 3 : Série mondiale

Programmation dynamique

Utilisation d'une table : remplir diagonale par diagonale

	0	1	2	3	4
0	1	1	1	1	1
1	0	1/2	3/4	₇ 7/8	15/16
2	0	1/4	1/2	11/16	13/16
3	0	1/8	5/16	1/2	21/32
4	0	1/16	3/16	11/32	1/2

CAS
$$p=q=1/2$$

```
S = 1, 6
 S=1
 --> P[0,1]=1; P[1,0]=0
 Application 3 : Série mondiale
 S=2
 --> P[0,2]=1; P[2,0]=0
Programmation dynamique : Algorithme
 P[1,1]
 S=3
 --> P[0,3]=1; P[3,0]=0
P(i, j):
 P[1,2]
 P[2,1]
Pour S = 1, i+j
 S=4
 P[0, S] := 1
 --> P[0,4)=1; P4,0]=0
 P[S, 0] := 0
 P[1,3]
 Pour k=1, S-1
 P[2,2]
 P[3,3]
 P[k, S-k] := q1P[k-1, S-k] + q2P[k, S-k-1]
 Etc.
 Finpour
Finpour
 Compléxité : O(n²)
```

Calcul de P(2,4)

Application 4: Les plus courts chemins (Algorithme de Floyd)

Problème : trouver les plus courts chemins entre chaque couple de sommets d'un graphe.

Une solution

Il existe C_n^2 couples de sommets (X, Y)

Pour chaque (X, Y), trouver le plus court chemin de X à Y

Appliquer un parcours en profondeur (préordre) sur l'arbre de racine X en evitant les boucles infinies.

Si le nombre de noeuds et d'arcs est important, le problème devient combinatoire : O (n^m), n nombre de noeuds et m nombre d'arcs

Application 4: Les plus courts chemins (Algorithme de Floyd)

Application 4: Les plus courts chemins (Algorithme de Floyd)

Solution par programmation dynamique: Utilisation d'une matrice

C'est un problème d'optimisation et il vérifie le principe d'optimalité :

Si le plus court chemin entre A et B passe par un sommet C, alors les sous-chemins A-C et C-B doivent aussi être optimaux.

Application 4 : Les plus courts chemins (Algorithme de Floyd)

Soit L la matrice associée à un graphe G avec

L[i,j] représentant le coût de l'arc entre i et j.

L[i,i] = 0

 $L[i,j] = \infty$ s'il n'y a pas d'arc entre les sommets i et j

Principe de l'algorithme : construire une matrice D (initialisée à L) D contiendra après chaque itération k, les plus courts chemins entre chaque paire de sommets (i,j), ne passant que par les sommets appartenant à l'ensemble {1,2,3,..k}.

Application 4: Les plus courts chemins (Algorithme de Floyd)

Après l'itération n, D contiendra les plus courts chemins entre chaque paire de sommets.

A l'étape k on calcule les nouvelles valeurs de D pour chaque paire de sommets de la façon suivante :

$$D_k[i,j] = min(D_{k-1}[i,j], D_{k-1}[i,k] + D_{k-1}[k,j])$$

Application 4: Les plus courts chemins(Algorithme de Floyd)

Application 4: Les plus courts chemins (Algorithme de Floyd) Exemple:

Graphe

	1	2	3
1	0	1	3
2	8	0	1
3	1	3	0

Matrice associée

	1	2	3
1	0	1	3
2	8	0	1
3	1	3	0

Application 4: Les plus courts chemins (Algorithme de Floyd)

Étape 1 : Vérifie si le sommet 1 peut améliorer les chemins existants --> D₁

Étape 2 : Vérifie si le sommet 2 peut améliorer les chemins existants --> D2

Étape 3 : Vérifie si le sommet 3 peut améliorer les chemins existants --> D3

	1	2	3
1	0	1	3
2	8	0	1
3	1	2	0

	1	2	3
1	0	1-1	2
2	8	0	1
3	1	2	0

D2

	1	2	3
1	0	1	2
2	2	0	1
3	1	2	0

D3

$$D_1$$
 (3,2) = (3,1) + (1,2)

$$(1,3) = (1,2) + (2,3)$$

$$(2,1) = (2,3) + (3,1)$$

Application 5 : Multiplication chaînée de matrices

On veut calculer le produit de n matrices données :

$$M = M_1 * M_2 * ... M_n$$

Comme le produit matriciel est associatif, il y a plusieurs façons de calculer ce produit :

Application 5 : Multiplication chaînée de matrices

$$A(p,q) * B(q,r) = C(p,r)$$

Le produit de deux matrices A(p,q) et B(q,r) nécessite p*q*r multiplications de scalaires

--> Le nombre d'opérations élémentaires nécessaires pour calculer M, dépend de la façon dont on insère les parenthèses.

Application 5 : Multiplication chaînée de matrices

Exemple : Soit à calculer M = A * B * C * D

avec A(13,5) B(5,89) C(89,3) D(3,34)

Il existe 5 façons de calculer M

((A B) C) D nécessite 10 582 mult.

(AB) (CD) nécessite 54 201 mult.

(A (B C)) D nécessite 2 856 mult.

A ((B C) D) nécessite 4 055 mult.

A (B (C D)) nécessite 26 418 mult.

Application 5 : Multiplication chaînée de matrices

Problème : trouver la meilleure façon d'insérer les parenthèses pour calculer M (minimiser le nombre de multiplications élémentaires)

Méthode directe : générer tous les cas possibles et choisir le meilleur d'entre eux.

Soit T(n) le nombre de manières d'insérer des parenthèses dans un produit de n matrices.

$$M = (M_1 M_2 ... M_i) (M_{i+1} M_{i+2} M_n)$$

$$T(n) = \sum_{i=1,n-1} T(i) * T(n-i)$$

 $T(n) = \sum_{i=1,n-1} T(i) *T(n-i)$

Programmation dynamique

Application 5 : Multiplication chaînée de matrices

n 1 2 3 4 10 15 T(n) 1 1 2 5 4862 2674440

Nombres de Catalan.

Croissance en 4ⁿ/n²

Méthode directe: très inefficace.

	m[n, r	1]	j	
i	X	Х	X	m(1,n)
		X	Х	X
			Х	Χ
				Х

Application 5 : Multiplication chaînée de matrices

On remarque que ce problème vérifie le principe d'optimalité :

Si la meilleure façon d'insérer des parenthèses consiste à couper entre la matrice M_i et M_{i+1} , c'est à dire $M = \text{Prod } (M_1, M_2 \dots M_i) * \text{Prod } (M_{i+1}, \dots M_n)$; alors les deux sous produits doivent être découpés de façon optimale.

Programmation dynamique : construction d'une table m(i,j) (1 \leq i \leq j \leq n)

où chaque élément m[i,j] donnera le plus petit nombre de multiplications nécessaires pour calculer le produit $M_i * M_{i+1} * ... M_i$

Résultat: m(1,n)

Application 5 : Multiplication chaînée de matrices

Les dimensions des matrices M_j sont données dans un vecteur d(i) ($0 \le i \le n$) tel que M_k est de dimension (d[k-1], d[k]).

La construction de la matrice se fera diagonale par diagonale . La diagonale s contient les m[i,j] teles que j-i=s.

m[n, n	n]	j	
X	X	X	m(1,n)
	Х	Х	Х
		X	X
			Χ

```
Pour s = 0 m[i,i] = 0


Pour s = 1 m[i,i+1] = d[i-1] * d[i] * d[i+1]

Pour 1<s<n m[i,i+s] = Min (m[i,k]+m[k+1,i+s] + d[i-1]*d[k]*d[i+s])

i = 1, 2, ...n-s i \le k \le i+s-1
```

```
Exemple
d = (13, 5, 89, 3, 34)
Pour s = 1
 m_{12} = 5785 m_{23} = 1335
 m_{34} = 9078
Pour s = 2
 m_{13} = Min(m_{11} + m_{23} + 13*5*3, m_{12} + m_{33} + 13*89*3)
 =Min(1350, 9256) = 1530
 m_{24}=Min(m_{22}+m_{34}+5*89*34, m_{23}+m_{44}+5*3*34)
 =Min(24208, 1845) = 1845
```

```
Pour s = 3
m_{14} = Min (m_{11} + m_{24} + 13 * 5 * 34, m_{12} + m_{34} + 13 * 89 * 34, m_{13} + m_{44} + 13 * 3 * 34)
= Min (4055, 54201, 2856) = 2856
```


```
Pour s = 0 m[i,i] = 0

Pour s = 1 m[i,i+1] = d[i-1] * d[i] * d[i+1]

Pour 1 < s < n:

m[i,i+s] = Min (m[i,k]+m[k+1,i+s] + d[i-1]*d[k]*d[i+s])

i = 1, 2, ...n-s i \le k \le i+s-1
```

Application 5 : Multiplication chaînée de matrices (Algorithme Iteratif)

```
POUR I := 1, n M[I,I] := 0 FPOUR
POUR I := 1, n - 1 M [I, I + 1] := D [I-1] * D [I] * D [I + 1])) FPOUR
POUR s := 2, n-1
 POUR I := 1, n - S
 Min := \infty
 POUR K := I, I + S - 1
 V := M[I,K] + M[K+1,I+S] + D[I-1] * D[K] * D[I+S]
 SI Mini < v Min := v FSI
 FPOUR;
 M[I,I+S] := Min
 FPOUR
FPOUR
```

Application 5 : Multiplication chaînée de matrices

Pour s>0, il y a (n-s) éléments à calculer dans la diagonale s

Pour chaque élément, il faut chosir entre s possibilités (les différentes valeurs de k possibles)

Temps de calcul

$$\sum_{s=1, n-1} (n-s)s = n \sum_{s=1, n-1} s - \sum_{s=1, n-1} s^{2}$$

$$= n^{2} (n-1) / 2 - n(n-1)(2n-1)/6$$

$$= (n^{3} - n) / 6$$

 $O(n^3)$

Application 5 : Multiplication chaînée de matrices (Algorithme Iteratif)

```
Placement des parenthèses
POUR I := 1 , n M [ I , I ] := 0 ; Pos_K [ I , I ] := 0 FPOUR
POUR I := 1, n - 1 M [I, I + 1] := D [I-1] * D [I] * D [I + 1]); Pos_K [I, I + 1] := 2 FPOUR
POUR s := 2, n-1
 POUR I := 1, n - S
 Min := ∞
 POUR K := I, I + S - 1
 V := M[I,K] + M[K+1,I+S] + D[I-1] * D[K] * D[I+S]
 SI v < Min Min := v ; Sauv := K FSI
 FPOUR;
 M[I,I+S] := Min; Pos_K[I,I+S] := Sauv
 FPOUR
FPOUR
Afficher par(1, n)
```

FIN

Application 5 : Multiplication chaînée de matrices (Algorithme Iteratif)

```
Placement des parenthèses
Afficher par(I,J)
 SI(I=J)
 13, 5, 89, 3, 34
 ECRIRE ('M', I)
 M1*M2*M3*M4
 SINON
 ECRIRE ( '(' ) ;
 ( (M 1 ( M 2 M 3))M 4)
 APPEL Afficher_par(I, POS_K[I,J]);
 APPEL Afficher_par ( POS_K[I,J]) + 1, J);
 ECRIRE ( ')' );
 FSI
```