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 memoria:

Se per il calcolo della soluzione globale servono le soluzioni di tutti i sottoproblemi l'algoritmo *bottom-up* è migliore di 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

Ricordiamo che 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 $z_k = x_m = y_n$ e Z_{k-1} è sottosequenza comune di X_{m-1} e 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:

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

Passo 3 Esempio

X=ABCBDAB Y=BDCABA

\	Y	7	B	D	\mathbf{C}	A	B	A	
\mathbf{X}		0	1	2	3	4	5	6	j
	0	c 0 s	0	0	0	0	0	0	
A	1	c 0 s	0 †	0 1	0	1 5	1 ←	1 K	
В	2	c 0 s	1 K	1 ←	1 ←	1 ↑	2 K	2 ←	
C	3	c 0 s	1 †	1 †	2 ~	2 ←	2	2	
В	4	c = 0	1 K	1 †	2	2 †	3 K	3 ←	
D	5	$\begin{bmatrix} c & 0 \\ s \end{bmatrix}$	1 †	2 K	2	2 †	3 1	3 †	
A	6	c 0 s	1 †	2 †	2	3 K	3 †	4	
В	7	c 0 s	1 5	2	2	3	4	4 †	
	i	•							_

Terzo passo: lunghezza di una LCS

```
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
```

Quarto passo Esempio

X=ABCBDAB Y=BDCABA

LCS=BCBA

$\setminus Y$			B	D	\mathbf{C}	A	B	A	
X		0	1	2	3	4	5	6	j
	0	c 0 s	0	0	0	0	0	0	
A	1	$egin{array}{c} c & 0 \\ s & \end{array}$	0 1	0 1	0 1	1	1 ←	1 5	
В	2	$\begin{bmatrix} c & 0 \\ s \end{bmatrix}$	1 <	1 ←	1 ←	1 †	2 K	2 ←	
C	3	$\begin{bmatrix} c & 0 \\ s \end{bmatrix}$	1 †	1	2 ~	2 ←	2	2	
В	4	$\begin{bmatrix} c & 0 \\ s \end{bmatrix}$	1 5	1	2	2 1	3 K	3 ←	
D	5	$\begin{bmatrix} c & 0 \\ s & \end{bmatrix}$	1 †	2 K	2	2 1	3 †	3	
A	6	$\begin{bmatrix} c & 0 \\ s & \end{bmatrix}$	1 †	2 †	2	3 K	3 †	4 K	
В	7	c 0 s	1 5	2	2	3 †	4 K	4	
	i	+							•

Quarto passo: Stampa della LCS

```
Print-LCS(X, s, i, j)
  if i > 0 and j > 0
 if s[i, j] == "\"
 Print-LCS(X, s, i-1, j-1)
 print X[i]
 elseif s[i, j] == "\uparrow"
 Print-LCS(X, s, i-1, j)
 else Print-LCS(X, s, i, j-1)
```

Metodo top-down Esempio

X=ABCBDAB Y=BDCABA

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

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 $P_{i,j}$ è degenere e $c_{i,j} = 0$.

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

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

Terzo passo: calcolo 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
 Complessità: O(n^3)
 s[i,j]=k
  return c,s
```

Quarto passo: Stampa triangolazione

```
Print-Triangulation(s, i, j)

if j > i+1

k = s[i, j]

Print-Triangulation(s, i, k)

print "triangolo:", i, j, k

Print-Triangulation(s, k, j)
```

Complessità: O(n)