Técnicas de Concepção de Algoritmos (1ª parte): programação dinâmica

R. Rossetti, A.P. Rocha, J. Pascoal Faria CAL, MIEIC, FEUP Fevereiro de 2014

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

2

Programação dinâmica (dynamic programming)

Aplicabilidade e abordagem

- Problemas resolúveis recursivamente (solução é uma combinação de soluções de subproblemas similares)
- ... Mas em que a resolução recursiva directa duplicaria trabalho (resolução repetida do mesmo subproblema)
- ♦ Abordagem:
 - > 1°) Economizar tempo (evitar repetir trabalho), memorizando as soluções parciais dos subproblemas (gastando memória!)
 - > 2°) Economizar memória, resolvendo subproblemas por ordem que minimiza n° de soluções parciais a memorizar (bottom-up, começando pelos casos base)
- Termo "Programação" vem da Investigação Operacional, no sentido de "formular restrições ao problema que o tornam num método aplicável"

Exemplo: ⁿC_k, versão recursiva

```
int comb(int n, int k) {
 if (k == 0 || k == n)
 return 1;
 else
 return comb(n-1, k) + comb(n-1, k-1);
}

Executa <sup>n</sup>C<sub>k</sub>-1 vezes (n° de somas a efectuar é n° de parcelas -1)

Executa <sup>n</sup>C<sub>k</sub> vezes (n° de 1's / parcelas que é preciso somar ...)

Executa 2<sup>n</sup>C<sub>k</sub>-1 vezes para calcular <sup>n</sup>C<sub>k</sub>!!


Pode-se melhorar muito, evitando repetição de trabalho (cálculos intermédios <sup>i</sup>C<sub>j</sub>)

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012
```

cenicas de concepção de Aigorienos, exe milienteor, rev. de 2012

ⁿC_k - Programação dinâmica

Memorização de soluções parciais:

Implementação Guardar apenas uma coluna, e calcular da esq. para dir. (também se podia guardar 1 linha e calc. cima p/baixo): static final int MAXN = 50; static int c[] = new int[MAXN+1]; $\overline{T(n,k)} = O(\overline{k(n-k)})$ int comb(int n, int k) { S(n,k) = O(n-k)int maxj = n - k; for (int j = 0; j <= maxj; j++) n-k+1 vezes c[j] = 1; for (int i = 1; i <= k; i++) for (int j = 1; j <= maxj; j++)</pre> k(n-k) vezes c[j] += c[j-1];return c[maxj];

Problema da mochila

- Um ladrão encontra o cofre cheio de itens de vários tamanhos e valores, mas tem apenas uma mochila de capacidade limitada; qual a combinação de itens que deve levar para maximizar o valor do roubo?
 - > Tamanhos e capacidades inteiros
 - Vamos assumir nº ilimitado de itens de cada tipo

écnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

Estratégia de prog. dinâmica

- Calcular a melhor combinação para todas as mochilas de capacidade 1 até M (capacidade pretendida)
- ◆ Começar por considerar que só se pode usar o item 1, depois os itens 1 e 2, etc., e finalmente todos os itens de 1 a N (N = n° de itens)
- Cálculo é eficiente em tempo e espaço se efectuado pela ordem apropriada

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

0

Dados

♦ Entradas:

- N nº de itens (com nº de cópias ilimitado de cada item)
- ightharpoonup size[i] $(1 \le i \le N)$ tamanho (inteiro) do item i
- ightarrow val[i] $(1 \le i \le N)$ valor do item i
- > M capacidade da mochila (inteiro)
- ◆ Dados de trabalho, no final de cada iteração i (de 0 a N)
 - > cost[k] (1 \leq k \leq M) melhor valor que se consegue com mochila de capacidade k, usando apenas itens de 1 a i
 - > **best[k]** $(1 \le k \le M)$ último item seleccionado p/ obter melhor valor com mochila de capac. k, usando apenas itens de 1 a i
- Dados de saída:
 - > cost[M] melhor valor que se consegue c/ mochila de cap. M
 - best[M], best[M-size[best[M]], etc. itens seleccionados

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

Formulação recursiva

- Caso base (i = 0; k = 1, ..., M): $cost[k]^{(0)} = 0$ best $[k]^{(0)} = 0$
- ◆ Caso recursivo (i = 1, ..., N; k = 1, ..., M):

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

12

```
Tempo: T(N,M) = O(NM)
  Codificação
 Espaço: S(N,M) = O(M)
  int[] cost = new int[M+1]; // iniciado c/ 0's
  int[] best = new int[M+1]; // iniciado c/ 0's
  for (int i = 1; i <= N; i++ )
 for (int k = size[i]; k <= M; k++)</pre>
 if (val[i] + cost[k-size[i]] > cost[k]) {
 cost[k] = val[i] + cost[k-size[i]];
 best[k] = i;
 Como k é percorrido por ordem crescente
 cost[k-size[i]] já tem o valor da iteração i
  // impressão de resultados (valor e itens)
  print(cost[M]);
  for (int k = M; k > 0; k -= size[best[k]])
 print(best[k]);
Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012
```

•	*E	VO	luçã	io	(dc	S	(da	ıC	lo	S	d	le	t	ra	at	56	ıll	าด	14
i	size	val	k	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
0	-	-	cost[k]	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
			best[k]	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	3	4	cost[k]	0	0	0	4	4	4	8	8	8	12	12	12	16	16	16	20	20	20
			best[k]	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
2	4	5	cost[k]	0	0	0	4	5	5	8	9	10	12	13	14	16	17	18	20	21	22
_			best[k]	0	0	0	1	2	2	1	2	2	1	2	2	1	2	2	1	2	2
3	7	10	cost[k]	0	0	0	4	5	5	8	10	10	12	14	15	16	18	20	20	22	24
			best[k]	0	0	0	1	2	2	1	3	2	1	3	3	1	3	3	1	3	3
4	8	11	cost[k]	0	0	0	4	5	5	8	10	11	12	14	15	16	18	20	21	22	24
			best[k]	0	0	0	1	2	2	1	3	4	1	3	3	1	3	3	4	3	3
5	9	13	cost[k]	0	0	0	4	5	5	8	10	11	13	14	15	17	18	20	21	23	24
			best[k]	0	0	0	<u>1</u>	2	2	1	3	4	5	3	3	5	3	3	4	5	3
Técni	cas de Coi	ncepção	de Algoritmos, C <i>F</i>	AL - MIE	EIC/	FEUP, Fe	v. de 2	012													

1!

* Números de Fibonacci

◆ Formulação recursiva:

```
 F(0) = 0
 F(1) = 1
 F(n) = F(n-1) + F(n-2), n > 1
```

 Para calcular F(n), basta memorizar os dois últimos elementos da sequência para calcular o seguinte:

```
int Fib(int n) {
  int a = 1, b = 0; // F(-1), F(0)
  for (int i=1; i <= n; i++) {int t = a; a = b; b += t; }
  return b;
}</pre>
```

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

16

* Subsequência crescente mais comprida

- ◆ Exemplo:
 - > Sequência S = (9, 5, 2, 8, 7, 3, 1, 6, 4)
 - Subsequência crescente mais comprida (elem's não necessariamente contíguos): (2, 3, 4) ou (2, 3, 6)
- ♦ Formulação:
 - > s₁, ..., s_n sequência
 - \rightarrow l_i compr. da maior subseq. crescente de $(s_1, ..., s_i)$
 - > p_i predecessor de s_i nessa subsequência crescente
 - $> l_i = 1 + max \{ l_k \mid 0 < k < i \land s_k < s_i \}$ (max{ } = 0)
 - p_i = valor de k escolhido para o máx. na expr. de l_i
 - Comprimento final: max(l_i)

* Cálculo para o exemplo dado

17

```
i 1 2 3 4 5 6 7 8 9

Sequência si 9 5 <u>2</u> 8 7 <u>3</u> 1 <u>6</u> 4

Tamanho li 1 1 1 2 2 2 1 <u>3</u> 3

Predecessor pi - - - 2 2 <u>3</u> - <u>6</u> 6
```

Resposta: (2, 3, 6)

Técnicas de Concepção de Algoritmos, CAL - MIEIC/FEUP, Fev. de 2012

18

Referências

- Mark Allen Weiss. Data Structures & Algorithm Analysis in Java. Addison-Wesley, 1999
- Steven S. Skiena. The Algorithm Design Manual. Springer 1998
- Robert Sedgewick. Algorithms in C++. Addison-Wesley, 1992
- ◆ Slides de Maria Cristina Ribeiro