CLRS 15.2-15.3

- = "recursão-com-tabela"
- = transformação inteligente de recursão em iteração

Multiplicação iterada de matrizes

```
Se A \in p \times q e B \in q \times r então AB \in p \times r.  (AB)[i,j] = \sum_k A[i,k] B[k,j]  MULT-MAT (p,A,q,B,r) 1 para i \leftarrow 1 até p faça 2 para j \leftarrow 1 até r faça 3 AB[i,j] \leftarrow 0 4 para k \leftarrow 1 até q faça 5 AB[i,j] \leftarrow AB[i,j] + A[i,k] \cdot B[k,j]
```

Número de multiplicações escalares = $p \cdot q \cdot r$

Multiplicação iterada

Problema: Encontrar número mínimo de multiplicações escalares necessário para calcular produto $A_1A_2\cdots A_n$.

$$p[0]$$
 $p[1]$ $p[2]$ \dots $p[n-1]$ $p[n]$ A_1 A_2 \dots A_n

cada
$$A_i$$
 é $p[i-1] \times p[i]$ ($A_i[1...p[i-1],1...p[i]]$)

Exemplo: $A_1 \cdot A_2 \cdot A_3$

Soluções ótimas contêm soluções ótimas

Se

$$(A_1A_2)(A_3((A_4A_5)A_6))$$

é ordem ótima de multiplicação então

$$(A_1A_2)$$
 e $(A_3((A_4A_5)A_6))$

também são ordens ótimas.

Soluções ótimas contêm soluções ótimas

Se

$$(A_1A_2)(A_3((A_4A_5)A_6))$$

é ordem ótima de multiplicação então

$$(A_1A_2)$$
 e $(A_3((A_4A_5)A_6))$

também são ordens ótimas.

Decomposição: $(A_i \cdots A_k) (A_{k+1} \cdots A_j)$

m[i,j] =número mínimo de multiplicações escalares para calcular $A_i \cdots A_j$

Recorrência

m[i,j] =número mínimo de multiplicações escalares para calcular $A_i \cdots A_j$

se
$$i = j$$
 então $m[i, j] = 0$

se i < j então

$$m[{\color{red} i},{\color{blue} j}] = \min_{{\color{blue} i \leq k < j}} \left\{ \, m[{\color{blue} i},k] + p[{\color{blue} i}-1]p[k]p[{\color{blue} j}] + m[k+1,{\color{blue} j}] \, \right\}$$

Exemplo:

$$m[\mathbf{3}, \mathbf{7}] = \min_{\mathbf{3} \le k < \mathbf{7}} \{ m[\mathbf{3}, k] + p[2]p[k]p[\mathbf{7}] + m[k+1, \mathbf{7}] \}$$

Algoritmo recursivo

Recebe p[i-1..j] e devolve m[i,j]

```
REC-MAT-CHAIN (p, i, j)
 se i = j
 então devolva 0
 3
 m[i,j] \leftarrow \infty
 para k \leftarrow i até j-1 faça
  5
 q_1 \leftarrow \mathsf{REC}\text{-}\mathsf{MAT}\text{-}\mathsf{CHAIN}\left(p,i,k\right)
 q_2 \leftarrow \mathsf{REC}\text{-}\mathsf{MAT}\text{-}\mathsf{CHAIN}\,(p,k+1,j)
  6
 q \leftarrow q_1 + p[i-1]p[k]p[j] + q_2
  8
 se q < m[i, j]
  9
 então m[i,j] \leftarrow q
10
 devolva m[i,j]
```

Consumo de tempo?

Consumo de tempo

A plataforma utilizada nos experimentos é um PC rodando Linux Debian ?.? com um processador Pentium II de 233 MHz e 128MB de memória RAM.

O programa foi compilado com o gcc versão ?? e opção de compilação "-O2".

n	3	6	10	20	25
tempo	0.0s	0.0s	0.01s	201s	567m

Consumo de tempo

 $T(n)=% \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{j=1}^{n} \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{j=1}^{$

$$\begin{array}{ll} T(1) & = & 0 \\ \\ T(n) & = & \displaystyle \sum_{h=1}^{n-1} \left(T(h) + T(n-h) + 1 \right) \\ \\ & = & \displaystyle 2 \sum_{h=2}^{n-1} T(h) \, + \, (n-1) \\ \\ & = & \displaystyle 2 (T(2) + \dots + T(n-1)) \, + \, (n-1) \, \text{ para } n \geq 2 \end{array}$$

Consumo de tempo

 $T(n)=% \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{j=1}^{n} \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{j=1}^{$

$$\begin{array}{lll} T(1) & = & 0 \\ \\ T(n) & = & \displaystyle \sum_{h=1}^{n-1} \left(T(h) + T(n-h) + 1 \right) \\ \\ & = & \displaystyle 2 \sum_{h=2}^{n-1} T(h) \ + \ (n-1) \\ \\ & = & \displaystyle 2 (T(2) + \dots + T(n-1)) \ + \ (n-1) \ \ \text{para} \ n \geq 2 \end{array}$$

Fácil verificar: $T(n) \ge 2^{n-2}$ para $n \ge 2$.

Recorrência

							7	
T(n)	0	1	4	13	40	121	364	1093
$\frac{T(n)}{2^{n-2}}$	0.5	1	2	8	16	32	64	128

Prova: Para n = 2, $T(2) = 1 = 2^{2-2}$. Para $n \ge 3$,

Conclusão

O consumo de tempo do algoritmo REC-MAT-CHAIN é $\Omega(2^n)$.

Resolve subproblemas muitas vezes

```
p[0] = 10 p[1] = 100 p[2] = 5 p[3] = 50
REC-MAT-CHAIN(p, 1, 3)
  REC-MAT-CHAIN(p, 1, 1)
  REC-MAT-CHAIN(p, 2, 3)
 REC-MAT-CHAIN(p, 2, 2)
 REC-MAT-CHAIN(p, 3, 3)
  REC-MAT-CHAIN(p, 1, 2)
 REC-MAT-CHAIN(p, 1, 1)
 REC-MAT-CHAIN(p, 2, 2)
  REC-MAT-CHAIN(p, 3, 3)
```

Número mínimo de mults = 7500

Resolve subproblemas muitas vezes

```
REC-MAT-CHAIN(p, 1, 5) REC-MAT-CHAIN(p, 4, 4)REC-MAT-CHAIN(p, 1, 1)
  REC-MAT-CHAIN(p, 1, 1) REC-MAT-CHAIN(p, 5, 5) REC-MAT-CHAIN(p, 2, 4)
  REC-MAT-CHAIN(p, 2, 5) REC-MAT-CHAIN(p, 1, 2) REC-MAT-CHAIN(p, 2, |
 REC-MAT-CHAIN(p, 2, 2) REC-MAT-CHAIN(p, 1, 1) REC-MAT-CHAIN(p, 3,
 REC-MAT-CHAIN(p, 3, 5) REC-MAT-CHAIN(p, 2, 2)
 REC-MAT-CHAIN(p, 3
 REC-MAT-CHAIN(p, 3, BEC-MAT-CHAIN(p, 3, 5)
 REC-MAT-CHAIN(p, 4
 REC-MAT-CHAIN(p, 4, 5)REC-MAT-CHAIN(p, 3, 3) REC-MAT-CHAIN(p, 2,
 REC-MAT-CHAIN(p, 4, REC-MAT-CHAIN(p, 4, 5)
 REC-MAT-CHAIN(p, 2
 REC-MAT-CHAIN(p, 5, 5)REC-MAT-CHAIN(p, 4, 4)
 REC-MAT-CHAIN(p, 3
 REC-MAT-CHAIN(p, 3, 4) REC-MAT-CHAIN(p, 5, 5)
 REC-MAT-CHAIN(p, 4,
 REC-MAT-CHAIN(p, 3, \mathbb{R}E)C-MAT-CHAIN(p, 3, 4)
 REC-MAT-CHAIN(p, 1, 2)
 REC-MAT-CHAIN(p, 4, 4)REC-MAT-CHAIN(p, 3, 3)
 REC-MAT-CHAIN(p, 1,
 REC-MAT-CHAIN(p, 5, 5) REC-MAT-CHAIN(p, 4, 4)
 REC-MAT-CHAIN(p, 2,
 REC-MAT-CHAIN(p, 2, 3) REC-MAT-CHAIN(p, 5, 5)
 REC-MAT-CHAIN(p, 3, 4)
 REC-MAT-CHAIN(p, 2, \mathbb{R}DC-MAT-CHAIN(p, 1, 3)
 REC-MAT-CHAIN(p, 3,
 REC-MAT-CHAIN(p, 3, 3)REC-MAT-CHAIN(p, 1, 1)
 REC-MAT-CHAIN(p, 4,
 REC-MAT-CHAIN(p, 4, 5) REC-MAT-CHAIN(p, 2, 3)
 REC-MAT-CHAIN(p, 1, 3)
 REC-MAT-CHAIN(p, 4, 4) REC-MAT-CHAIN(p, 2, 2) REC-MAT-CHAIN(p, 1,
 REC-MAT-CHAIN(p, 5, 5) REC-MAT-CHAIN(p, 3, 3)
 REC-MAT-CHAIN(p, 2,
 REC-MAT-CHAIN(p, 2, 4) REC-MAT-CHAIN(p, 1, 2)
 REC-MAT-CHAIN(p, 2
 REC-MAT-CHAIN(p, 2, 2) REC-MAT-CHAIN(p, 1, 1) REC-MAT-CHAIN(p, \beta
 REC-MAT-CHAIN(p, 1,
 REC-MAT-CHAIN(p, 3, 4) REC-MAT-CHAIN(p, 2, 2)
 REC-MAT-CHAIN(p, 1
```

REC-MAT-CHAIN(p, 3, REC-MAT-CHAIN(p, 3, 3)

Cada subproblema

$$A_{i} \cdots A_{j}$$

é resolvido uma só vez.

Em que ordem calcular os componentes da tabela m?

Para calcular m[2, 6] preciso de ...

Cada subproblema

$$A_{i} \cdots A_{j}$$

é resolvido uma só vez.

Em que ordem calcular os componentes da tabela m?

Para calcular m[2, 6] preciso de ...

$$m[{f 2},2]$$
, $m[{f 2},3]$, $m[{f 2},4]$, $m[{f 2},5]$ e de $m[{f 3},{f 6}]$, $m[{f 4},{f 6}]$, $m[{f 5},{f 6}]$, $m[{f 6},{f 6}]$.

Cada subproblema

$$A_{i} \cdots A_{j}$$

é resolvido uma só vez.

Em que ordem calcular os componentes da tabela m?

Para calcular m[2,6] preciso de ...

$$m[2,2]$$
, $m[2,3]$, $m[2,4]$, $m[2,5]$ e de $m[3,6]$, $m[4,6]$, $m[5,6]$, $m[6,6]$.

Calcule todos os m[i, j] com j - i + 1 = 2, depois todos com j - i + 1 = 3, depois todos com j - i + 1 = 4, etc.

	1	2	3	4	5	6	7	8	j
1	0								
2		0	*	*	*	??			
3			0			*			
4				0		*			
5					0	*			
6						0			
7							0		
8								0	

$$p[0]=10$$
 $p[1]=10$ $p[2]=20$ $p[3]=30$ $p[4]=10$ $p[5]=15$ $p[6]=30$

i

$$m[1,1] + p[1-1]p[1]p[2] + m[1+1,2] = 0 + 2000 + 0 = 2000$$

 \dot{i}

$$m[2,2] + p[2-1]p[2]p[3] + m[2+1,3] = 0 + 6000 + 0 = 6000$$

 \dot{i}

$$m[3,3] + p[3-1]p[3]p[4] + m[3+1,4] = 0 + 6000 + 0 = 6000$$

 \dot{i}

$$m[4,4] + p[4-1]p[4]p[5] + m[4+1,5] = 0+4500+0=4500$$

 $\dot{\imath}$

$$m[5,5] + p[5-1]p[5]p[6] + m[5+1,6] = 0+4500+0=4500$$

 \dot{i}

$$m[1,1] + p[1-1]p[1]p[3] + m[1+1,3] = 0+3000+6000 = 9000$$

$$m[1,2] + p[1-1]p[2]p[3] + m[2+1,3] = 2000 + 6000 + 0 = 8000$$

 \dot{i}

$$m[2,2] + p[2-1]p[2]p[4] + m[2+1,4] = 0 + 2000 + 6000 = 8000$$

$$m[2,3] + p[2-1]p[3]p[4] + m[3+1,4] = 6000 + 3000 + 0 = 9000$$

 $\dot{\imath}$

$$m[3,3] + p[3-1]p[3]p[5] + m[3+1,5] = 0 + 9000 + 4500 = 13500$$

$$m[3,4] + p[3-1]p[4]p[5] + m[4+1,5] = 6000 + 3000 + 0 = 9000$$

$$m[4, 4] + p[4-1]p[4]p[6] + m[4+1, 6] = 0 + 9000 + 4500 = 13500$$

$$m[4, 5] + p[4-1]p[5]p[6] + m[5+1, 6] = 4500 + 13500 + 0 = 18000$$

$$m[1,1] + p[1-1]p[1]p[4] + m[1+1,4] = 0 + 1000 + 8000 = 9000$$

$$m[1,2] + p[1-1]p[2]p[4] + m[2+1,4] = 2000 + 2000 + 6000 = 10000$$

$$m[1,3] + p[1-1]p[3]p[4] + m[3+1,4] = 8000 + 3000 + 0 = 11000$$

$$m[2,2] + p[2-1]p[2]p[5] + m[2+1,5] = 0+3000+9000=12000$$

$$m[2,3] + p[2-1]p[3]p[5] + m[3+1,5] = 6000 + 4500 + 4500 = 15000$$

$$m[2, 4] + p[2-1]p[4]p[5] + m[4+1, 5] = 8000 + 1500 + 0 = 9500$$

$$m[3,3] + p[3-1]p[3]p[6] + m[3+1,6] = 0 + 18000 + 13500 = 31500$$

$$m[3,4] + p[3-1]p[4]p[6] + m[4+1,6] = 6000 + 6000 + 4500 = 16500$$

$$m[3,5] + p[3-1]p[5]p[6] + m[5+1,6] = 9000 + 9000 + 0 = 18000$$

$$m[1,1] + p[1-1]p[1]p[5] + m[1+1,5] = 0 + 1500 + 9500 = 11000$$

$$m[1,2] + p[1-1]p[2]p[5] + m[2+1,5] = 2000 + 3000 + 9000 = 14000$$

$$m[1,3] + p[1-1]p[3]p[5] + m[3+1,5] = 8000 + 4500 + 4500 = 17000$$

$$m[1,4] + p[1-1]p[4]p[5] + m[4+1,5] = 9000 + 1500 + 0 = 10500$$

$$m[2,2] + p[2-1]p[2]p[6] + m[2+1,6] = 0 + 6000 + 16500 = 22500$$

$$m[2,3] + p[2-1]p[3]p[6] + m[3+1,6] = 6000 + 9000 + 13500 = 28500$$

$$m[2,4] + p[2-1]p[4]p[6] + m[4+1,6] = 8000 + 3000 + 4500 = 15500$$

$$m[2,5] + p[2-1]p[5]p[6] + m[5+1,6] = 9500 + 4500 + 0 = 14000$$

$$m[1,1] + p[1-1]p[1]p[6] + m[1+1,6] = 0 + 3000 + 14000 = 17000$$

$$m[1,2] + p[1-1]p[2]p[6] + m[2+1,6] = 2000 + 6000 + 16500 = 24500$$

$$m[1,3] + p[1-1]p[3]p[6] + m[3+1,6] = 8000 + 9000 + 13500 = 30500$$

$$m[1,4] + p[1-1]p[4]p[6] + m[4+1,6] = 9000 + 3000 + 4500 = 16500$$

$$m[1,5] + p[1-1]p[5]p[6] + m[5+1,6] = 10500 + 4500 + 0 = 15000$$

Algoritmo de programação dinâmica

Recebe p[0..n] e devolve m[1,n].

```
MATRIX-CHAIN-ORDER (p, n)
 para i \leftarrow 1 até n faça
 m[i,i] \leftarrow 0
 para l \leftarrow 2 até n faça
 3
 para i \leftarrow 1 até n - l + 1 faça
 4
 5
 i \leftarrow i + l - 1
 6
 m[i,j] \leftarrow \infty
 para k \leftarrow i até j-1 faça
 q \leftarrow m[i,k] + p[i-1]p[k]p[j] + m[k+1,j]
 8
 se q < m[i,j]
 então m[i,j] \leftarrow q
10
11
 devolva m[1, n]
```

Correção e consumo de tempo

Linhas 3–10: tratam das subcadeias $A_i \cdots A_j$ de comprimento l

Linhas 3–10: tratam das subcadeias $A_i \cdots A_j$ de comprimento l

Consumo de tempo: ???

Linhas 3–10: tratam das subcadeias $A_i \cdots A_j$ de comprimento l

Consumo de tempo: $O(n^3)$ (três loops encaixados)

Linhas 3–10: tratam das subcadeias $A_i \cdots A_j$ de comprimento l

Consumo de tempo: $O(n^3)$ (três loops encaixados)

Curioso verificar que consumo de tempo é $\Omega(n^3)$: Número de execuções da linha 8:

Linhas 3–10: tratam das subcadeias $A_i \cdots A_i$ de comprimento l

Consumo de tempo: $O(n^3)$ (três loops encaixados)

Curioso verificar que consumo de tempo é $\Omega(n^3)$: Número de execuções da linha 8:

l	i	execs linha 8
2	$1,\ldots,n-1$	$(n-1)\cdot 1$
3	$1,\ldots,n-2$	$(n-2)\cdot 2$
4	$1,\ldots,n-3$	$(n-3)\cdot 3$
	• • •	• • •
n-1	1, 2	$2 \cdot (n-2)$
n	1	$1 \cdot (n-1)$
	total	$\sum_{h=1}^{n-1} h(n-h)$

Consumo de tempo

Para
$$n \geq 6$$
, $\sum_{h=1}^{n-1} h(n-h) =$

$$= n \sum_{h=1}^{n-1} h - \sum_{h=1}^{n-1} h^2$$

$$= n \frac{1}{2} n(n-1) - \frac{1}{6} (n-1) n(2n-1) \quad \text{(CLRS p.1060)}$$

$$\geq \frac{1}{2} n^2 (n-1) - \frac{1}{6} 2n^3$$

$$\geq \frac{1}{2} n^2 \frac{5n}{6} - \frac{1}{3} n^3$$

$$= \frac{5}{12} n^3 - \frac{1}{3} n^3$$

$$= \frac{1}{12} n^3$$

Consumo de tempo é $\Omega(n^3)$

Conclusão

O consumo de tempo do algoritmo MATRIX-CHAIN-ORDER é $\Theta(n^3)$.

Versão recursiva eficiente

```
MEMOIZED-MATRIX-CHAIN-ORDER (p, n)

1 para i \leftarrow 1 até n faça

2 para j \leftarrow 1 até n faça

3 m[i,j] \leftarrow \infty

3 devolva LOOKUP-CHAIN (p, 1, n)
```

Versão recursiva eficiente

```
LOOKUP-CHAIN (p, i, j)
 se m[i,j] < \infty
 então devolva m[i,j]
 3
 se i = j
 então m[i,j] \leftarrow 0
 5
 senão para k \leftarrow i até j-1 faça
 6
 q \leftarrow \mathsf{LOOKUP\text{-}CHAIN}\ (p, i, k)
 +p[i-1]p[k]p[j]
 + LOOKUP-CHAIN (p, k+1, j)
 se q < m[i, j]
 então m[i,j] \leftarrow q
10
 devolva m[1, n]
```

Ingredientes de programação dinâmica

- Subestrutura ótima: soluções ótimas contém soluções ótimas de subproblemas.
- Subestrutura: decomponha o problema em subproblemas menores e, com sorte, mais simples.
- Bottom-up: combine as soluções dos problemas menores para obter soluções dos maiores.
- Tabela: armazene as soluções dos subproblemas em uma tabela, pois soluções dos subproblemas são consultadas várias vezes.
- Número de subproblemas: para a eficiência do algoritmo é importante que o número de subproblemas resolvidos seja 'pequeno'.
- Memoized: versão top-down, recursão com tabela.

Exercício

O algoritmo MATRIX-CHAIN-ORDER determina o número mínimo de multiplicações escalares necessário para calcular produto $A_1A_2\cdots A_n$.

Na aula, mencionamos uma maneira de obter uma parentização ótima a partir dos cálculos feitos, usando para isso um dado a mais que podemos guardar no decorrer do algoritmo.

Faça os ajustes sugeridos na aula, de modo a guardar esse dado extra, e devolvê-lo junto com o valor m[1, n].

Faça uma rotina que recebe a informação extra armazenada pelo algoritmo acima e imprime uma parentização ótima das matrizes $A_1A_2\cdots A_n$.

Exercícios

Exercício 19.A [CLRS 15.2-1]

Encontre a maneira ótima de fazer a multiplicação iterada das matrizes cujas dimensões são (5, 10, 3, 12, 5, 50, 6).

Exercício 19.B [CLRS 15.2-5]

Mostre que são necessários exatamente n-1 pares de parênteses para especificar exatamente a ordem de multiplicação de $A_1 \cdot A_2 \cdots A_n$.

Exercício 19.C [CLRS 15.3-2]

Desenhe a árvore de recursão para o algoritmo MERGE-SORT aplicado a um vetor de 16 elementos. Por que a técnica de programação dinâmica não é capaz de acelerar o algoritmo?

Exercício 19.D [CLRS 15.3-5 expandido]

Considere o seguinte algoritmo para determinar a ordem de multiplicação de uma cadeia de matrizes A_1, A_2, \ldots, A_n de dimensões p_0, p_1, \ldots, p_n : primeiro, escolha k que minimize p_k ; depois, determine recursivamente as ordens de multiplicação de A_1, \ldots, A_k e A_{k+1}, \ldots, A_n . Esse algoritmo produz uma ordem que minimiza o número total de multiplicações escalares? E se k for escolhido de modo a maximizar p_k ? E se k for escolhido de modo a minimizar p_k ?

Mais exercícios

Exercício 19.E

Prove que o número de execuções da linha 9 em MATRIX-CHAIN-ORDER é $O(n^3)$.

Exercício 19.F [Subset-sum. CLRS 16.2-2 simplificado]

Escreva um algoritmo de programação dinâmica para o seguinte problema: dados números inteiros não-negativos w_1,\ldots,w_n e W, encontrar um subconjunto K de $\{1,\ldots,n\}$ que satisfaça $\sum_{k\in K}w_k\leq W$ e maximize $\sum_{k\in K}w_k$. (Imagine que w_1,\ldots,w_n são os tamanhos de arquivos digitais que você deseja armazenar em um disquete de capacidade W.)

Exercício 19.G [Mochila 0-1. CLRS 16.2-2]

O problema da mochila 0-1 consiste no seguinte: dados números inteiros não-negativos $v_1, \ldots, v_n, w_1, \ldots, w_n$ e W, queremos encontrar um subconjunto K de $\{1, \ldots, n\}$ que

satisfaça
$$\sum_{k \in K} w_k \leq W$$
 e maximize $\sum_{k \in K} v_k$.

(Imagine que w_i é o *peso* e v_i é o *valor* do objeto i.) Resolva o problema usando programação dinâmica.

Mais um exercício

Exercício 19.H [Partição equilibrada]

Seja S o conjunto das raízes raízes quadradas dos números $1, 2, \ldots, 500$. Escreva e teste um programa que determine uma partição (A, B) de S tal que a soma dos números em A seja tão próxima quanto possível da soma dos números em B. Seu algoritmo resolve o problema? ou só dá uma solução "aproximada"?

Uma vez calculados A e B, seu programa deve imprimir a diferença entre a soma de A e a soma de B e depois imprimir a lista dos quadrados dos números em um dos conjuntos.