Introduction à l'algorithmique et la complexité (et un peu de CAML) Programmation Dynamique

Nicolas Nisse

Université Côte d'Azur, Inria, CNRS, I3S, France

Cours dispensés en MPSI (option Info) au CIV, depuis 2011-

http://www-sop.inria.fr/members/Nicolas.Nisse/lectures/prepa/

ı de monnaie Décision / Optimisation Alg. Glouton Alg. 1 Prog. Dyn. Alg. 2 Sac-à-Dos (avec/sans remise)

Outline

- Problème de rendu de Monnaie
- Problèmes de Décision / d'Optimisation
- 3 Rendu de Monnaie : Algorithme Glouton
- A Rendu de Monnaie : Algorithme Optimal 1
- 6 Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

u de monnaie Décision / Optimisation Alg. Glouton Alg. 1 Prog. Dyn. Alg. 2 Sac-à-Dos (avec/sans remis

Problème de rendu de Monnaie

Supposons que vous êtes un commerçant. Un client vous achête pour 127,36 \in de marchandise. Il vous tend un billet de 200 \in .

Pour lui rendre la monnaie, vous disposez de pièces de 1,5,10,20,50 centimes d'euros, de pièces de 1 et $2 \in$ et de billets de 5,10,20,50 et $100 \in$.

Pour ne pas déplaire au client (en surchargeant ses poches avec 7264 pièces de 0.01 €) :

Vous voulez lui rendre le moins de pièces/billets que possible.

Que lui rendez vous ?

Formaliser (Décrire mathématiquement) un problème concret fait partie d'une des tâches les plus importantes (et souvent difficiles) des chercheurs.

Prenons l'exemple du problème de rendu de monnaie.

- Entrée 1 : Un montant $M \in \mathbb{R}$ à rendre (en euro) (M = 200 127.36 dans l'ex. précédent)
- Entrée 2 : Un système de monnaie $(x_1 \le \cdots \le x_r) \in \mathbb{R}^r$ (les "types" de pièces/billets dont on dispose, e.g., 1,2,5,10,20 euros)
- Sortie: Décider de ce que l'on rend au client: pour chaque type i de pièces/billets
 (1 ≤ i ≤ r), quel est le nombre k_i de pièces/billets de type i (de valeur x_i) rendus on au client?
- Contrainte : Il faut rendre au client ce qu'on lui doit : la somme des pièces/billets qu'on lui rend doit être égale à M : ∑ k_ix_i = M.
- **Optimisation :** On veut minimiser le nombre $\sum_{1 \le i \le r} k_i$ de pièces/billets rendus.

Problème de rendu de Monnaie

Étant donnés $M \in \mathbb{R}$ et $(x_1, \cdots, x_r) \in \mathbb{R}^r$ Calculer $(k_1, \cdots, k_r) \in \mathbb{R}^r$ tels que $\sum_{1 \le i \le r} k_i$ soit minimum sous réserve que $\sum_{1 \le i \le r} k_i x_i = M$.

ı de monnaie Décision / Optimisation Alg. Glouton Alg. 1 Prog. Dyn. Alg. 2 Sac-à-Dos (avec/sans remise)

Outline

- Problème de rendu de Monnaie
- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie : Algorithme Glouton
- A Rendu de Monnaie : Algorithme Optimal 1
- 6 Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

Problèmes de Décision / d'Optimisation

Problème de rendu de Monnaie

Étant donnés $M \in \mathbb{R}^+$ et $(x_1, \dots, x_r) \in (\mathbb{R}^+)^r$ Calculer $(k_1, \dots, k_r) \in \mathbb{N}^r$ tels que $\sum_{1 \le i \le r} k_i$ soit minimum sous réserve que $\sum_{1 \le i \le r} k_i x_i = M$.

Exercices: trouver une (des) solutions aux problèmes suivants

• M = 13 et $(x_1 = 1, x_2 = 2, x_3 = 3, x_4 = 7, x_5 = 9)$

• M = 73 et $(x_1 = 4, x_2 = 12)$.

Problèmes de Décision / d'Optimisation

Problème de rendu de Monnaie

Étant donnés
$$M \in \mathbb{R}^+$$
 et $(x_1, \cdots, x_r) \in (\mathbb{R}^+)^r$
Calculer $(k_1, \cdots, k_r) \in \mathbb{N}^r$ tels que $\sum\limits_{1 \leq i \leq r} k_i$ soit minimum sous réserve que $\sum\limits_{1 \leq i \leq r} k_i x_i = M$.

Exercices: trouver une (des) solutions aux problèmes suivants

- M=13 et $(x_1=1,x_2=2,x_3=3,x_4=7,x_5=9)$ (solution *valide* mais pas *optimale*) (k_1) = (13) (13 pièces de 1 \in) (solution *optimale*, i.e., minimisant le nombre de pièces) (k_2 , k_3) = (2, 1) (2 pièces de 3 \in et 1 de 9 \in) Prouvez que c'est une solution *optimale*
- M = 73 et (x₁ = 4, x₂ = 12).
 Toute combinaison linéaire de pièces de valeur x₁ et x₂ donne une valeur paire. Il n'y a donc pas de solution valide (satisfaisant la contrainte ∑k_ix_i = M).

Problèmes de Décision / d'Optimisation

Problème de rendu de Monnaie

```
Étant donnés M \in \mathbb{R}^+ et (x_1, \dots, x_r) \in (\mathbb{R}^+)^r
Calculer (k_1, \dots, k_r) \in \mathbb{N}^r tels que \sum_{1 \le i \le r} k_i soit minimum sous réserve que \sum_{1 \le i \le r} k_i x_i = M.
```

Exercices: trouver une (des) solutions aux problèmes suivants

- M = 13 et $(x_1 = 1, x_2 = 2, x_3 = 3, x_4 = 7, x_5 = 9)$ $(k_1) = (13)$ (13 pièces de 1 \in) (solution valide mais pas optimale) $(k_3, k_4) = (2, 1)$ (2 pièces de $3 \in \text{et } 1 \text{ de } 7 \in \text{)}$ (solution optimale, i.e., minimisant le nombre de pièces) $(k_2, k_5) = (2,1)$ (2 pièces de $2 \in \text{et 1 de } 9 \in \text{)}$ Prouvez que c'est une solution optimale
- M = 73 et $(x_1 = 4, x_2 = 12)$. Toute combinaison linéaire de pièces de valeur x_1 et x_2 donne une valeur paire. Il n'y a donc pas de solution valide (satisfaisant la contrainte $\sum k_i x_i = M$).

Contrairement aux problèmes étudiés précédement (tri d'un tableau, calcul de x^c ...), où il y avait toujours une unique solution, dans les problèmes d'optimisation, il peut y avoir des solutions valides (satisfaisant les contraintes) non optimales, une ou plusieurs solutions (valides) optimales (minimisant/maximisant une certaine mesure), voire pas du tout de solution valide.

Décider si un problème admet une solution (valide) peut être "difficile" (voire "non-décidable"). Dans la suite, nous nous assurerons qu'il en existe toujours (à vous de le vérifier). Pour le problème du rendu de Monnaie, il est suffisant de supposer que $M \in \mathbb{N}^*$ et $(x_1 = 1, x_2, \dots, x_n) \in \mathbb{N}^n$ pour qu'il y ait toujours (au moins) une solution valide (**prouvez le !**).

Outline

- Problème de rendu de Monnaie
- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie: Algorithme Glouton
- Rendu de Monnaie: Algorithme Optimal 1
- Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$.

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$. La solution que vous avez (probablement) proposée est $(k_1, \dots, k_5) = (1, 1, 1, 2, 1)$, i.e., une piéce de 1,2,5 et 50 € et 2 pièces de 10 €.

Cette solution (avec 6 pièces) est-elle optimale ?

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$. La solution que vous avez (probablement) proposée est $(k_1, \dots, k_5) = (1, 1, 1, 2, 1)$, i.e., une piéce de 1,2,5 et 50 € et 2 pièces de 10 €.

Cette solution (avec 6 pièces) est-elle optimale?

Toute solution sans pièce de valeur x_5 utilise au moins $\lceil M/x_4 \rceil = 8$ pièces (**prouvez le**). Donc, toute solution utilisant moins que 8 pièces doit utiliser une pièce de type x₅. Ainsi, le nombre minimum de pièce pour rendre M vaut 1 plus le nombre minimum de pièce pour rendre $M - x_5$. En répétant récursivement cet argument, prouvez qu'il s'agit d'une solution optimale.

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$. La solution que vous avez (probablement) proposée est $(k_1, \dots, k_5) = (1, 1, 1, 2, 1)$, i.e., une piéce de 1,2,5 et 50 € et 2 pièces de 10 €.

Cette solution (avec 6 pièces) est-elle optimale?

Toute solution sans pièce de valeur x_5 utilise au moins $\lceil M/x_4 \rceil = 8$ pièces (**prouvez le**). Donc, toute solution utilisant moins que 8 pièces doit utiliser une pièce de type x₅. Ainsi, le nombre minimum de pièce pour rendre M vaut 1 plus le nombre minimum de pièce pour rendre $M - x_5$. En répétant récursivement cet argument, prouvez qu'il s'agit d'une solution optimale.

Quel algorithme avez vous (probablement) utilisé ?

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$. La solution que vous avez (probablement) proposée est $(k_1, \dots, k_5) = (1, 1, 1, 2, 1)$, i.e., une piéce de 1,2,5 et 50 € et 2 pièces de 10 €.

Cette solution (avec 6 pièces) est-elle optimale?

Toute solution sans pièce de valeur x_5 utilise au moins $\lceil M/x_4 \rceil = 8$ pièces (**prouvez le**). Donc, toute solution utilisant moins que 8 pièces doit utiliser une pièce de type x₅. Ainsi, le nombre minimum de pièce pour rendre M vaut 1 plus le nombre minimum de pièce pour rendre $M-x_5$. En répétant récursivement cet argument, prouvez qu'il s'agit d'une solution optimale.

Quel algorithme avez vous (probablement) utilisé ?

Rendre la pièce de plus grande valeur $x_i < M$. Il reste $M - x_i$ à rendre. Si $M - x_i = 0$ alors, c'est fini, sinon, recommencer avec la nouvelle valeur $M - x_i > 0$ à rendre.

```
#let MonnaieGreedy m systeme =
 let n = vect length systeme in
 let rest = ref m in
 let res = make vect n 0 in
 let i = ref(n-1) in
 while !rest>0 do
 if systeme.(!i)<= !rest then
 res.(!i) <- res.(!i) + 1;
 rest := !rest - systeme.(!i):
 else i := !i -1:
 done:
 res::
MonnaieGreedy : int -> int vect -> int vect = <fun>
#let t = [|1;2;5;10;50|];;
t : int vect = [|1; 2; 5; 10; 50|]
#MonnaieGreedy 78 t;;
- : int vect = [|1; 1; 1; 2; 1|]
```

Correction: si $m \in \mathbb{N}^*$ et $(x_1 = 1 < x_2 \cdots < x_n) \in \mathbb{N}^n$, MonnaieGreedy donne une solution valide!!

Complexité : O(n+m)

Résolvez l'exemple suivant : M = 78 et $(x_1, \dots, x_5) = (1, 2, 5, 10, 50)$. La solution que vous avez (probablement) proposée est $(k_1, \dots, k_5) = (1, 1, 1, 2, 1)$, i.e., une piéce de 1, 2, 5 et 50 € et 2 pièces de 10 €.

Cette solution (avec 6 pièces) est-elle optimale ?

Toute solution sans pièce de valeur x_5 utilise au moins $\lceil M/x_4 \rceil = 8$ pièces (**prouvez le**). Donc, toute solution utilisant moins que 8 pièces doit utiliser une pièce de type x_5 . Ainsi, le nombre minimum de pièce pour rendre M vaut 1 plus le nombre minimum de pièce pour rendre $M - x_5$. En répétant récursivement cet argument, prouvez qu'il s'agit d'une solution optimale.

Quel algorithme avez vous (probablement) utilisé ?

Rendre la pièce de plus grande valeur $x_i \le M$. Il reste $M - x_i$ à rendre. Si $M - x_i = 0$ alors, c'est fini, sinon, recommencer avec la nouvelle valeur $M - x_i > 0$ à rendre.

Il s'agit d'un algorithme glouton ("greedy" en anglais).

À chaque étape (ici, à chaque fois qu'on rend une pièce), on choisit la solution qui semble localement (à cette étape) la meilleure (ici, on rend la pièce qui diminue la somme à rendre au maximum).

L'algorithme glouton trouve t'il toujours une solution optimale pour le problème de rendu de monnaie ?

```
#let MonnaieGreedy m systeme =
 let n = vect length systeme in
 let rest = ref m in
 let res = make vect n 0 in
 let i = ref(n-1) in
 while !rest>0 do
 if systeme.(!i)<= !rest then
 res.(!i) <- res.(!i) + 1;
 rest := !rest - systeme.(!i):
 else i := !i -1:
 done:
MonnaieGreedy : int -> int vect -> int vect = <fun>
#let t = [|1;2;5;10;50|];;
t : int vect = [|1; 2; 5; 10; 50|]
#MonnaieGreedy 78 t;;
- : int vect = [|1; 1; 1; 2; 1|]
```

Correction : si $m \in \mathbb{N}^*$ et $(x_1 = 1 < x_2 \cdots < x_n) \in \mathbb{N}^n$, MonnaieGreedy donne une solution valide !!

Complexité : O(n+m)

Nouvel exemple : M = 6 et $(x_1, x_2, x_3) = (1, 3, 4)$.

Donnez le résultat obtenu par l'algorithme glouton (du slide précédent) :

Donnez une solution optimale :

Nouvel exemple : M = 6 et $(x_1, x_2, x_3) = (1, 3, 4)$.

Donnez le résultat obtenu par l'algorithme glouton (du slide précédent) : $(k_1, k_2, k_3) = (2, 0, 1)$

Donnez une solution optimale : $(k_1, k_2, k_3) = (0, 2, 0)$

L'algorithme glouton ne donne donc pas toujours une solution optimale!!

Nouvel exemple : M = 6 et $(x_1, x_2, x_3) = (1, 3, 4)$.

Donnez le résultat obtenu par l'algorithme glouton (du slide précédent) : $(k_1, k_2, k_3) = (2,0,1)$

Donnez une solution optimale : $(k_1, k_2, k_3) = (0, 2, 0)$

L'algorithme glouton ne donne donc pas toujours une solution optimale!!

Remarque : Un système $\mathscr{S}=(x_1,\cdots,x_n)$ est dit *canonique* si l'algorithme glouton produit toujours (pour tout M) une solution optimale pour \mathscr{S} .

Prouvez que, tout système avec 2 éléments (n = 2) est canonique.

Pour $n \ge 3$, on ne sait pas déterminer "simplement" (en gros, sans tester toutes les possibilités) si un système avec n éléments est canonique.

Nouvel exemple : M = 6 et $(x_1, x_2, x_3) = (1, 3, 4)$.

Donnez le résultat obtenu par l'algorithme glouton (du slide précédent) : $(k_1, k_2, k_3) = (2, 0, 1)$

Donnez une solution optimale : $(k_1, k_2, k_3) = (0, 2, 0)$

L'algorithme glouton ne donne donc pas toujours une solution optimale !!

Remarque : Un système $\mathscr{S}=(x_1,\cdots,x_n)$ est dit *canonique* si l'algorithme glouton produit toujours (pour tout M) une solution optimale pour \mathscr{S} .

Prouvez que, tout système avec 2 éléments (n = 2) est canonique.

Pour $n \ge 3$, on ne sait pas déterminer "simplement" (en gros, sans tester toutes les possibilités) si un système avec n éléments est canonique.

Puisque l'algorithme glouton n'est pas forcément optimal, nous allons décrire dans la suite 2 algorithmes, basés sur la programmation dynamique, qui donnent toujours une solution optimale pour le problème de rendu de monnaie.

Outline

Problème de rendu de Monnaie

- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie: Algorithme Glouton
- Rendu de Monnaie: Algorithme Optimal 1
- Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

Rendu de Monnaie: Algorithme Optimal 1

Soit $M, n \in \mathbb{N}^*$ et $\mathcal{S}_n = (x_1 = 1 < x_2, \dots < x_n) \in \mathbb{N}^n$ une instance du problème. On note $Valeur_{Opt}(M, n) = \min_{(k_1, \dots, k_n) \in \mathbb{N}^n} \{ \sum_{1 \le i \le n} k_i \mid \sum_{1 \le i \le n} k_i x_i = M \}$ la valeur (nombre de pièces) d'une solution optimale pour l'instance (M, \mathcal{S}_n) .

Théorème :

- Valeur_{Opt}(M, 1) = M;
- $\forall n > 1$, si $x_n > M$ alors $Valeur_{Opt}(M, n) = Valeur_{Opt}(M, n-1)$, sinon
- $Valeur_{Opt}(M, n) = min\{Valeur_{Opt}(M, n-1); 1 + Valeur_{Opt}(M-x_n, n)\}$

Preuve: Les 2 premiers points sont évidents, donc supposons que n > 1 et $M < x_n$.

Le 3^{me} point se prouve par double inégalité.

Toute solution (k_1, \dots, k_{n-1}) valide pour (M, \mathcal{S}_{n-1}) (i.e., $\sum_{1 \le i \le n} k_i x_i = M$) est aussi valide pour (M, \mathcal{S}_n) (en posant $k_n = 0$).

Donc $Valeur_{Opt}(M, n) \leq Valeur_{Opt}(M, n-1)$. Par ailleurs, toute solution (k_1, \dots, k_n) valide pour $(M - x_n, \mathscr{S}_n)$ (telle que $\sum_{1 \le j \le n} k_j x_j = M - x_n$ permet d'obtenir une solution $(k_1, \dots, k_{n-1}, k_n + 1)$ valide pour (M, \mathscr{S}_n) en ajoutant une pièce de valeur

 x_n . Donc $Valeur_{Opt}(M, n) \le 1 + Valeur_{Opt}(M - x_n, n)$.

On en déduit que $Valeur_{Opt}(M, n) \le \min\{Valeur_{Opt}(M, n-1); 1 + Valeur_{Opt}(M - x_n, n)\}$.

(on utilise le fait que si (a > c et b > c) alors min $\{a, b\} > c$).

Soit (k_1, \dots, k_n) une solution optimale pour (M, \mathcal{S}_n) . Si $k_n = 0$, c'est une solution valide pour (M, \mathcal{S}_{n-1}) et donc $Valeur_{Opt}(M, n-1) \le Valeur_{Opt}(M, n)$. Sinon (si $k_n > 0$), $(k_1, \dots, k_{n-1}, k_n - 1)$ est une solution valide pour $(M - x_n, \mathscr{S}_n)$ et donc $Valeur_{Opt}(M-x_n,n) \leq Valeur_{Opt}(M,n)-1$.

Ainsi, $\min\{Valeur_{Opt}(M, n-1); 1 + Valeur_{Opt}(M-x_n, n)\} \leq Valeur_{Opt}(M, n)$.

(pour la dernière étape, on utilise le fait que si $(a \le c \text{ ou } b \le c)$ alors $\min\{a, b\} \le c$).

Rendu de Monnaie : Algorithme Optimal 1

Pour tout $1 \le m \le M$ et $1 \le n' \le n$, calculons récursivement $Valeur_{Opt}(m,n')$ en nous servant du théorème précédent pour calculer un terme en fonction des précédents.

```
#let RenduMonnaie m systeme =
 let n = vect length systeme in
 let res_value = make_vect (m+1) [||] in \ Création d'un tableau res_value qui contiendra les valeurs optimales
 res value.(m).(n-1) = Valeur opt(m.n)
 (attention au décalage d'indice pour n)
 done:
 let res vector = make vect (m+1) [||] in
 for i=0 to m do
 réation d'un tableau res_vector qui contiendra les solutions optimales :
res_vector.(m).(n-1) = [lk1,...knl] tel que sum(k_i)= Valeur_opt(m,n)
 res_vector.(i) <- make_vect n [||];
 for j=0 to (n-1) do
 res_vector.(i).(j) <- make_vect n 0;
 done:
 done:
 \begin{array}{c} \text{for } i = 1 \text{ to m do} \\ \text{res\_value.(i).(0) <- i;} \\ \text{res\_vector.(i).(0).(0) <-i;} \end{array} \right\} \begin{array}{c} \text{Initialisation:} \\ \text{mise à jour de Valeur\_opt(i,1) = i} \end{array} 
 done:
 } calcul de Valeur_opt(i,j) (et d'un vecteur correspondant) pour tout 2<=i<=m et 1<=j<=n-1 en utilisant les valeurs précédentes (dans l'ordre lexicographique) déjà calculées
 if (i < systeme.(i)) || (res value.(i).(i-1) <= (1+res value.(i-systeme.(i)).(i)))
 then
 res_value.(i).(j) <- res_value.(i).(j-1);
let vecteur = res_vector.(i).(j-1) in
res_vector.(i).(j) <- vecteur;</pre>
 Terminaison: double boucles imbriquées
 Correction: preuve par récurrence sur (i, j) (en se
 else
 servant du théorème précédent) qu'après
 res_value.(i).(j) \leftarrow 1 + res_value.(i-systeme.(j)).(j);
 let vecteur = res_vector.(i-systeme.(j)).(j) in
res_vector.(i).(j) <- vecteur;
res_vector.(i).(j).(j) <- 1+res_vector.(i).(j).(j);</pre>
 l'itération (i, j),
 res_value.(i).(j) = Valeur_{Opt}(i, j + 1).
 Complexité: double boucles imbriquées O(nM).
 res value.(m).(n-1). res vector.(m).(n-1)::
RenduMonnaie : int -> int vect -> int * int vect = <fun>
#let systeme = [|1;3;4|];;
systeme : int vect = [|1: 3: 4|]
```


#RenduMonnaie 6 systeme;;
-: int * int vect = 2, [|0; 2; 0|]

ı de monnaie Décision / Optimisation Alg. Glouton Alg. 1 Prog. Dyn. Alg. 2 Sac-à-Dos (avec/sans remise)

Outline

Problème de rendu de Monnaie

- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie : Algorithme Glouton
- A Rendu de Monnaie : Algorithme Optimal 1
- 6 Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

Programmation dynamique

Programmation dynamique

(def. de Wikipedia)

Méthode algorithmique pour résoudre des problèmes d'optimisation. Elle consiste à résoudre un problème en le décomposant en sous-problèmes, puis à résoudre les sous-problèmes, des plus petits aux plus grands en stockant (mémoïsation) les résultats intermédiaires.

Remarque 1 : "programmation" signifie ici "planification" ou "ordonnancement" (pas du tout "implémentation") : la programmation dynamique cherche à organiser les calculs d'une façon "efficace".

Remarque 2 : la technique de "Diviser pour régner" fait partie des méthodes par programmation dynamique. Une différence est que dans "Diviser pour régner", les sous-problèmes sont résolus indépendamment les uns des autres.

La programmation dynamique présente l'avantage de ne résoudre qu'une seule fois chaque sous-problème, ce qui n'est pas forcément le cas dans "Diviser pour régner". Par exemple, pour trier le tableau [|4;3;5;7;13;2;4;3|], l'algorithme tri-fusion triera deux fois le tableau [|4;3|].

Exemple : Dans le problème du Rendu de Monnaie, pour calculer $Valeur_{Opt}(M, n)$, nous avons calculé $Valeur_{Opt}(m, n')$ pour tout m < M et $n' \le n$ (et pour m = M et tout n' < n) et déterminé $Valeur_{Opt}(M, n)$ à partir des valeurs préalablement calculées et stoquées. Notez que chaque sous-problème $Valeur_{Opt}(m, n')$ n'est calculé qu'une fois.

Outline

Problème de rendu de Monnaie

- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie: Algorithme Glouton
- Rendu de Monnaie: Algorithme Optimal 1
- Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

Rendu de Monnaie : Algorithme Optimal 2

Soit $M, n \in \mathbb{N}^*$ et $\mathscr{S}_n = (x_1 = 1 < x_2, \dots < x_n) \in \mathbb{N}^n$ une instance du problème. On note $Valeur_{Opt}(M, n) = \min_{(k_1, \dots, k_n) \in \mathbb{N}^n} \{\sum_{1 \le i \le n} k_i \mid \sum_{1 \le i \le n} k_i x_i = M\}$ la valeur (nombre de pièces) d'une solution optimale pour l'instance (M, \mathscr{S}_n) .

Théorème:

- $Valeur_{Opt}(0, n) = 0;$
- $\forall M > 0$, $Valeur_{Opt}(M, n) = 1 + \min_{1 \le i \le n, M-x_i \ge 0} Valeur_{Opt}(M x_i, n)$

Preuve 1 : Application récursive de la preuve du Slide 11.

Preuve 2: Le 1^{er} point est évident, donc supposons que M > 0. Le 2nd point se prouve par double inégalité.

Toute solution (k_1, \dots, k_n) optimale pour (M, n) (en particulier, $\sum_{1 \le i \le n} k_i x_i = M$) telle que $k_j > 0$ (pour $1 \le j \le n$ avec $M \ge x_j$),

donne une solution valide $(k_1, \cdots, k_{j-1}, k_j-1, k_{j+1}, \cdots, k_{n-1})$ pour $(M-x_j, n)$. Donc $Valeur_{Opt}(M, n) \ge 1 + \min_{1 \le j \le n, \ M-x_j \ge 0} Valeur_{Opt}(M-x_j, n)$.

Par ailleurs, pour tout $1 \le j \le n$ tel que $M - x_j \ge 0$, toute solution (k_1^j, \cdots, k_n^j) valide pour $(M - x_j, n)$ (telle que $\sum\limits_{k_1^j x_i = M - x_j} k_1^j x_i = M - x_j$) permet d'obtenir une solution $(k_1^j, \cdots, k_{j-1}^j, k_j^j + 1, k_{j+1}^j, \cdots, k_{n-1}^j)$ valide pour (M, n) en ajoutant une pièce de valeur x_j . Donc $Valeur_{Opt}(M, n) \le 1 + \min_{1 \le j \le n, \ M - x_j \ge 0} Valeur_{Opt}(M - x_j, n)$.

Rendu de Monnaie: Algorithme Optimal 2

Pour tout $1 \le m \le M$ et $n \in \mathbb{N}$, calculons récursivement $Valeur_{Opt}(m,n)$ en nous servant du théorème précédent: $Valeur_{Opt}(M, n) = 1 + \min_{1 \le i \le n, M - x_i > 0} Valeur_{Opt}(M - x_i, n)$ pour calculer un terme en fonction des précédents $Valeur_{Opt}(m', n)$ pour m' < m.

```
#let RenduMonnaieOpt m systeme =
 let n = vect length systeme in
 Terminaison: double boucles imbriquées
 let sol = make vect (m+1) (m+1) in
 sol.(0) <- 0;
 Correction: preuve par récurrence sur (k, i) (en se
 for k=1 to m do
 servant du théorème précédent) qu'après
 let max = ref 0 in
 while ((!max)<n) && ((k-systeme.(!max))>=0) do
 l'itération (k,i), sol.(k) =
 max:= !max +1:
 1 + \min_{1 \le i \le i, k-x_i > 0} Valeur_{Opt}(k - x_i, n).
 done:
 for j=0 to (!max-1) do
 Complexité: double boucles imbriquées O(nM).
 sol.(k) \leftarrow min sol.(k) (1+sol.(k-systeme.(i))):
 done:
 done:
 sol.(m)::
RenduMonnaieOpt : int -> int vect -> int = <fun>
#let systeme = [|1:3:4|]::
systeme : int vect = [|1; 3; 4|]
#RenduMonnaieOpt 6 systeme::
-: int = 2
```

Cet algorithme a l'avantage, par rapport à l'algorithme précédent, de n'utiliser qu'un tableau de taille M+1 (alors que l'algorithme précédent utilisait une matrice (M+1)*n). Sa complexité en espace est donc meilleure, pour une complexité en temps similaire.

(il semble plus simple à écrire que l'algorithme précédent, mais notons que nous ne gardons que le nombre minimum de pièces et non une combinaison optimale de pièces)

Outline

- Problème de rendu de Monnaie
- Problèmes de Décision / d'Optimisation
- Rendu de Monnaie: Algorithme Glouton
- Rendu de Monnaie: Algorithme Optimal 1
- Programmation dynamique
- Rendu de Monnaie : Algorithme Optimal 2
- Problème du Sac-à-Dos

du de monnaie Décision / Optimisation Alg. Glouton Alg. 1 Prog. Dyn. Alg. 2 Sac-à-Dos (avec/sans remis

Problème du Sac-à-Dos avec remise

Vous arrivez dans une caverne avec votre sac-à-dos. Là vous trouvez un trésor qui contient une infinité d'objets de valeur 1 € qui pèsent 1 kilo chacun, une infinité d'objets de valeur 53 € qui pèsent 51 kilos chacun et une infinité d'objets de valeur 100 € qui pèsent 100 kilos chacun.

Votre sac-à-dos ne supporte qu'un poids de 102 kilos. Quels objets prenez vous ? (si vous voulez vendre ce que vous emportez au plus grand prix ?)

Problème du Sac-à-Dos avec remise

Vous arrivez dans une caverne avec votre sac-à-dos. Là vous trouvez un trésor qui contient une infinité d'objets de valeur 1 € qui pèsent 1 kilo chacun, une infinité d'objets de valeur 53 € qui pèsent 51 kilos chacun et une infinité d'objets de valeur 100 € qui pèsent 100 kilos chacun. Votre sac-à-dos ne supporte qu'un poids de 102 kilos. Quels objets prenez vous ? (si vous voulez vendre ce que vous emportez au plus grand prix ?)

Algorithme glouton: Tant qu'il "rentre" dans votre sac, vous prenez l'objet de plus grande valeur. Ce faisant, vous prenez un objet de valeur 100 € (et de poids 100 kilos) et 2 objets de valeur 1 €. Soit 102 € au total.

Une solution optimale: 2 objets de 53 € (et de poids 51 kilos chacun). Soit 106 € au total.

i'espère que cet exemple vous rappelle quelque chose...

Problème du Sac-à-Dos avec remise

Vous arrivez dans une caverne avec votre sac-à-dos. Là vous trouvez un trésor qui contient une infinité d'objets de valeur 1 € qui pèsent 1 kilo chacun, une infinité d'objets de valeur 53 € qui pèsent 51 kilos chacun et une infinité d'objets de valeur 100 € qui pèsent 100 kilos chacun.

Votre sac-à-dos ne supporte qu'un poids de 102 kilos. Quels objets prenez vous ? (si vous voulez vendre ce que vous emportez au plus grand prix ?)

Algorithme glouton: Tant qu'il "rentre" dans votre sac, vous prenez l'objet de plus grande valeur. Ce faisant, vous prenez un objet de valeur 100 € (et de poids 100 kilos) et 2 objets de valeur 1 €. Soit 102 € au total.

Une solution optimale : 2 objets de 53 € (et de poids 51 kilos chacun). Soit 106 € au total.

j'espère que cet exemple vous rappelle quelque chose...

Généralisation du problème :

Vous arrivez dans une caverne avec votre sac-à-dos qui peut contenir un maximum de M kilos. Là vous trouvez un trésor qui contient, pour tout $1 \le i \le n$, une <u>infinité</u> d'objets de type i, de poids p_i et de valeur v_i . Quels objets prenez vous pour maximiser votre gain tout en satisfaisant la contenance de votre sac-à-dos?

Problème du Sac-à-Dos avec remise

```
Étant donnés M \in \mathbb{R}^+ et ((p_1, v_1), \cdots, (p_n, v_n)) \in (\mathbb{R}^+)^n
Calculer (k_1, \cdots, k_n) \in \mathbb{N}^r tels que \sum\limits_{1 \leq i \leq n} k_i v_i soit maximum sous réserve que \sum\limits_{1 \leq i \leq n} k_i p_i \leq M
```

Théorème : $Valeur_{Opt}(M, n) = \max_{(k_1, \dots, k_n) \in \mathbb{N}^n} \{ \sum_{1 \le i \le n} k_i v_i \mid \sum_{1 \le i \le n} k_i p_i \le M \}$

- $Valeur_{Opt}(M,1) = \lfloor M/p_1 \rfloor * v_1;$
- $\forall n > 1$, si $p_n > M$ alors $Valeur_{Opt}(M, n) = Valeur_{Opt}(M, n-1)$;
- sinon $Valeur_{Opt}(M, n) = \max\{Valeur_{Opt}(M, n-1); v_n + Valeur_{Opt}(M-p_n, n)\}$

```
#let SacADosRenise m objects =
 let n = vect length objects in
 let res_value = make_vect (m+1) [||] in
 Nous mettons principalement en évidence les
 for i=8 to m do
 différences avec RenduMonnale
 res value.(i) <- make vect n 0:
 done:
 objects.(j).(0)=p_{|+1} (poids de l'objet |+1)
 objects.(i).(1)=v {i+1} (valeur de l'objet i+1)
 let res_vector = make_vect (m+1) [||] in
 for i=0 to m do
 res_vector.(i) <- make_vect n [||];
 for j=8 to (n-1) do
 res vector.(i).(i) <- make vect n 0:
 done
 done:
 let k = int_of_float(float_of_int(i)/.float_of_int(objects.(0).(0))) in
 res value,(i),(0) <- k * objects,(0),(1);
 res_vector.(i).(0).(0) <- k;
 done:
 la principale différence avec le problème de Rendu de Monnaie
 est, qu'ici, on veut maximiser le gain
 for i=2 to m do
 if (i < objects.(j).(0)) || (res_value.(i).(j-1) (objects.(j).(1)) + res_value.(i-(bjects.(j).(0)).(j)))
 res value,(i),(i) <- res value,(i),(i-1);
 let vecteur = res_vector.(i).(j-1) in
 res vector.(i).(i) <- vecteur;
 9169
 res_value.(i).(j) < objects.(j).(1) + res_value.(i-objects.(j).(8)).(j);
let vecteur = res_vector.(i=objects.(j).(8)).(j) in
 res_vector.(i).(j) <-(j) <- 1+ res_vector.(i).(j).(j);
 done
 res_value.(m).(n-1), res_vector.(m).(n-1);;
```

Exercice: Adaptez l'algorithme
Optimal 2 pour le Rendu de
Monnaie à ce problème.

res_value.(m).(n-1), res_vector.(m).(n-1);; SacADosRemise : int -> int vect vect -> int * int vect = <fun>

Problème du Sac-à-Dos SANS remise

Maintenant, lorsque vous prenez un objet, il n'est plus disponible (il n'est pas "remis en jeu"). Vous ne pouvez prendre qu'AU PLUS UN objet de chaque type.

Problème du Sac-à-Dos SANS remise

Étant donnés $M \in \mathbb{R}^+$ et $((p_1, v_1), \cdots, (p_n, v_n)) \in (\mathbb{R}^+)^n$ Calculer $(k_1, \dots, k_r) \in \{0, 1\}^n$ tels que $\sum_{1 \le i \le n} k_i v_i$ soit maximum sous réserve que $\sum_{1 \le i \le n} k_i p_i \le M$.

Théorème : $Valeur_{Opt}(M, n) = \max_{(k_1, \dots, k_n) \in \{0,1\}^n} \{ \sum_{1 < i < n}^{-} k_i v_i \mid \sum_{1 < i < n} k_i p_i \le M \}$

- $Valeur_{Opt}(M,1) = \min\{|M/p_1|;1\} * v_1;$
- ∀n > 1, si p_n > M alors Valeur_{Opt}(M, n) = Valeur_{Opt}(M, n − 1);
- sinon $Valeur_{Opt}(M, n) = \max\{Valeur_{Opt}(M, n-1); v_n + Valeur_{Opt}(M-p_n, n-1)\}$

Exercice 1 : Adaptez le(s) algorithme(s) précédent(s) à ce problème.

Remarquer que l'Algorithme Optimal 2 ne convient pas

Exercice 2 : Prouvez que ce problème peut être résolu en temps O(Mn).

Problème du Sac-à-Dos SANS remise

Maintenant, lorsque vous prenez un objet, il n'est plus disponible (il n'est pas "remis en jeu"). Vous ne pouvez prendre qu'AU PLUS UN objet de chaque type.

Problème du Sac-à-Dos SANS remise

Étant donnés $M \in \mathbb{R}^+$ et $((p_1, v_1), \cdots, (p_n, v_n)) \in (\mathbb{R}^+)^n$ Calculer $(k_1, \dots, k_r) \in \{0, 1\}^n$ tels que $\sum_{1 \le i \le n} k_i v_i$ soit maximum sous réserve que $\sum_{1 \le i \le n} k_i p_i \le M$.

Théorème : $Valeur_{Opt}(M, n) = \max_{(k_1, \dots, k_n) \in \{0, 1\}^n} \{\sum_{1 \le i \le n} k_i v_i \mid \sum_{1 \le i \le n} k_i p_i \le M\}$

- $Valeur_{Ont}(M,1) = \min\{|M/p_1|; 1\} * v_1;$
- $\forall n > 1$, si $p_n > M$ alors $Valeur_{Opt}(M, n) = Valeur_{Opt}(M, n-1)$;
- sinon $Valeur_{Opt}(M, n) = \max\{Valeur_{Opt}(M, n-1); \frac{v_n}{v_n} + Valeur_{Opt}(M-p_n, n-1)\}$

Exercice 1 : Adaptez le(s) algorithme(s) précédent(s) à ce problème.

Remarquer que l'Algorithme Optimal 2 ne convient pas

Exercice 2 : Prouvez que ce problème peut être résolu en temps O(Mn).

Remarque: La "taille de l'entrée" $(M \text{ et } ((p_1, v_1), \cdots, (p_n, v_n)) \in (\mathbb{R}^+)^n)$ est $\log M + n \cdot \max_{1 \le i \le n} \{\log p_i, \log v_i\}$ (codée en binaire).

Donc, les temps de résolution des algorithmes décrits précédemment O(Mn) sont exponentiels en la taille de l'entrée codée en binaire.

On ne sait pas s'il existe un algorithme résolvant les problèmes précédents en temps polynomial en la taille des instances codée en binaire (ces problèmes sont faiblement NP-difficiles).

