Dynamic Programming 동적계획법

Data Structures and Algorithms

목차

- 동적 계획법
- 피보나치 수열
- 최장 공통 부분 순서

동적 계획법

동적 계획법

- 어떤 문제가 여러 단계의 반복되는 부분 문제로 이루어질 때,
 각 단계에 있는 부분 문제의 답을 기반으로 전체 문제의 답을 구함
 - 재귀적으로 해결할 수 있는 문제 → 반복적인 방법으로 해결
 - 같은 문제는 한 번만 푼다 (메모화)

동작 방식

- 1. 부분 문제로 나누기
- 2. 가장 작은 부분 문제의 해를 구하기
- 3. 해를 배열/테이블 등에 저장하기
- 4. 계산된 해를 이용해 다음 작은 부분 문제 해 구하기
- 5. 2번 부터 반복

동적 계획법의 적용 전제 조건

- 단, 최적 부분구조를 갖춘 문제라는 전제가 필요함
 - 전체 문제의 최적해가 부문 문제의 최적해로 만들어지는가?
 - 예: 서울, 경기, 부산, 대구, 진주로 도착하는 최단 경로의 길이의 합
 - 각 지역까지 도착하는 최단 경로의 길이를 알아야 전체 최단 경로 길이의 합을 구할 수 있음
 - 이 문제는 최적 부분 구조를 갖음

피보나치 수 구하기

피보나치 수열 > 코드

• 수열: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

• 패턴:
$$n^{th}$$
수열 = $(n-1)^{th}$ 수열 + $(n-2)^{th}$ 수열

• 조건:
$$f(n) = \begin{cases} 0 & n=1 \\ 1 & n=2 \\ fib(n-1) + fib(n-2) & else \end{cases}$$

피보나치 (재귀적 방법)

```
fib(6)
 fib(5)
 fib(4)
 fib(4)
 fib(3)
 fib(3)
 fib(2)
#include <stdio.h>
 fib(2) fib(1) fib(2) fib(1)
 fib(3) fib(2)
int fib(int n)
 fib(2) fib(1)
 if(n == 0 | | n == 1)
 return 1; else
 지면 관계상 fib(6)부터 예시
 return fib(n-1) +fib(n);
}
int main()
 for(int i = 1; i < 15; i++)
 printf( "%d " , fib(i));
 return 0;
```


피보나치 (재귀적 메모화 방법)

```
int fib(int n, int memo)
 int result;
 if (memo[n] != null)
 result = memo[n];
 if(n = 1 | | n = 2)
 result 1;
 else
 result fib(n-1) +fib(n);
 memo[n] = result;
 return result;
 2
 4
 1
 3
 5
 0
 index
 0
 2
 3
 5
 value
```

Recursively find the number

피보나치 (동적계획법, Bottom up approach)

```
int fib(int n)
{
 int fnum[n+1];
 if(n == 1 || n == 2)
 result 1;
 fnum[1] = fnum[2] = 1;
 for (int i = 3 ; i <= n; i++)
 fnum[i] = fnum[i-1] + fnum[i-2];
 return fnum[n];
}</pre>
```


iteratively find the number

최장 공통 부분 순서

용어 정리: 순서

- 순서(Sequence)
 - 어떤 물건이나 객체의 목록을 가리키는 수학 용어
- 부분 순서(Subsequence)
 - 정렬되어 있는 객체의 목록에서 일부 요소를 제거한 것
 - ABCDEFG → ADE
- 공통 부분 순서
 - F 순서 사이에 공통적으로 존재하는 부분 순서
 ABCDEFG
 ABEECG

 ABEECG
 → ABEG
- 최장 공통 부분 순서 (Longest common subsequence)
 - 여러 개의 공통 부분 순서 중에 가장 긴 것

LCS: 최장 공통 부분 순서

- LCS 문제는 최적 부분구조인가?
- 다음과 같은 문자열이 있음

$$X_i = < x_1, x_2, x_3, \ \dots \ , x_i \ >, \ Y_j = < y_1, y_2, y_3, \ \dots \ , y_j \ >$$

• LCS_Len()은 두 문자열을 매개 변수로 LCS의 길이를 구함

- 과거의 계산 결과를 기반으로 문제를 풀 수 있음
 - 동적 계획법 적용 가능

단계 1: 부분 문제로 분할 하기

• 문제 이해와 전체 문제의 답을 구하는 부분 문제 설계가 중요

상위 문제

부분 문제

부분 문제

		0	1	2	3	4	5	6	7	8	9	10	11	12	13
			G	ح	Т	Е	Z		М	0	R	G	E	Ν	•
0		0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	G	0													
2	0	0													
3	0	0													
4	D	0													
5		0													
6	М	0													
7	0	0													
8	R	0													
9	Z	0													
10	ı	0													
11	Z	0													
12	G	0													
13		0													

상위 문제

전체 문제

단계 2: 부분 문제 해 구하기

• 부분 문제를 해결, 부분 문제로 상위 문제 해결

		0	1	2	3	4	5	6	7	8	9	10	11	12	13
			G	U	T	Е	Z		M	0	R	G	E	Z	•
0		0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	G	0	1	1	1	1	1	1	1	1	1	1	1	1	1
2	0	0	1	1	1	1	1	1	1	2	2	2	2	2	2
3	0	0	1	1	1	1	1	1	1	2	2	2	2	2	2
4	D	0	1	1	1	1	1	1	1	2	2	2	2	2	2
5		0	1	1	1	1	1	2	2	2	2	2	2	2	2
6	M	0	1	1	1	1	1	2	3	3	3	3	3	3	3
7	0	0	1	1	1	1	1	2	3	4	4	4	4	4	4
8	R	0	1	1	1	1	1	2	3	4	5	5	5	5	5
9	N	0	1	1	1	1	2	2	3	4	5	5	5	6	6
10	1	0	1	1	1	1	2	2	3	4	5	5	5	6	6
11	N	0	1	1	1	1	2	2	3	4	5	5	5	6	6
12	G	0	1	1	1	1	2	2	3	4	5	6	6	6	6
13	•	0	1	1	1	1	2	2	3	4	5	6	6	6	7

단계 3: LCS 추적

- 오른쪽 아래 모서리가 시작 위치
- LCS요소 저장 용 리스트
- 이동 기준
 - 1. 현재가 좌, 좌상, 상의 위치의 값보다 큰 경우 리스트에 삽입 및 좌상으로 이동
 - 2. 조건 1이 아니고, 좌측 값과 같고 상보다 큰 경우 좌측 이동
 - 3. 조건 1, 2가 아닌 경우 상측 이동
 - 4. i = 0 또는 j = 0이 될 때까지 조건 1부터 반복

단계 3: 예시

		0	1	2	3	4	5	6	7	8	9	10	11	12	13
			G	U	T	Ε	N		M	0	R	G	Ε	N	•
0		0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	G	0	1	←1	←1	←1	←1	1	1	1	1	1	1	1	1
2	0	0	1	1	1	1	↑ 1	1	1	2	2	2	2	2	2
3	0	0	1	1	1	1	↑ 1	1	1	2	2	2	2	2	2
4	D	0	1	1	1	1	↑1	1	1	2	2	2	2	2	2
5		0	1	1	1	1	1	₹ 2	2	2	2	2	2	2	2
6	M	0	1	1	1	1	1	2	₹ 3	3	3	3	3	3	3
7	0	0	1	1	1	1	1	2	3	~4	4	4	4	4	4
8	R	0	1	1	1	1	1	2	3	4	₹ 5	← 5	← 5	5	5
9	N	0	1	1	1	1	2	2	3	4	5	5	5	₹ 6	6
10	ı	0	1	1	1	1	2	2	3	4	5	5	5	† 6	6
11	N	0	1	1	1	1	2	2	3	4	5	5	5	† 6	6
12	G	0	1	1	1	1	2	2	3	4	5	6	6	† 6	6
13	•	0	1	1	1	1	2	2	3	4	5	6	6	6	₹ 7

재귀적 구현

```
typedef struct _LCSTable
 O(2^{m+n})
 int** data;
} LCSTable;
int LCS(char * X, char* Y, int i, int j, LCSTable* Table)
 if (i = 0 | | j = 0)
 Table-\rangledata[i][j] = 0;
 return Table->data[i][j];
 \} else if (X[i-1]] == Y[j-1]) {
 Table-\rangledata[i][j] = LCS(X, Y, i-1, j-1, Table)+1;
 return Table->data[i][i]
 } else {
 int A = LCS(X, Y, i-1, j, Table);
 int B = LCS(X, Y, i, j-1, Table);
 if (A > B)
 Table-\rangledata[i][j] = A;
 else
 Table-\rangledata[i][j] = B;
 return Table->data[i][j];
```

동적계획법 구현

```
int LCS(char * X, char* Y, int i, int j, LCSTable* Table)
 O(2^{mn})
 int m, n;
 for(m = 0, n = 0; m \le i \mid \mid n \le j; m++, n++)
 Table->data[m][0] = 0;
 Table-\rangledata[0][n] = 0;
 for(m = 1; m \le 1; m++)
 for(n = 1; n \leq j; n++)
 if(X[m-1] == Y[n-1])
 Table-\rangledata[m][n] = Table-\rangledata[m-1][n-1]+1;
 else
 if(Table->data[m][n-1] >= Table->data[m-1][n])
 Table-\rangledata[m][n] = Table-\rangledata[m][n-1];
 else
 Table-\rangledata[m][n] = Table-\rangledata[m-1][n];
 return Table->data[i][j];
 Data Structures and Algorithms
```

추적 구현

```
void trace(char* X, char* Y, int m, int n, LCSTable* Table, char* LCS)
 if(m == 0 | n == 0) return; // 종료 조건
 if(Table->data[m][n] > Table->data[m][n-1]
 && Table->data[m][n] > Table->data[m-1][n]
 && Table->data[m][n] > Table->data[m-1][n-1])
 { // 좌, 좌상, 상 보다 큰 경우 좌상 이동
 char temp[100];
 strcpy(temp, LCS);
 sprintf(LCS, "%c%s", X[m-1], temp);
 trace(X, Y, m-1, n-1, Table, LCS);
 } // 상보다 크고 좌와 같은 경우 좌 이동
 else if(Table->data[m][n] > Table->data[m-1][n]
 && Table->data[m][n] == Table->data[m][n-1])
 trace(X, Y, m, n-1, Table, LCS);
 else //그 외, 위로 이동
 trace(X, Y, m-1, n, Table, LCS);
```