Notas de aula da disciplina IME 04-10823 ALGORITMOS E ESTRUTURAS DE DADOS II

Paulo Eustáquio Duarte Pinto (pauloedp arroba ime.uerj.br)

maio/2012

Programação Dinâmica

Partição de Inteiros

Dado n inteiro, determinar o número de maneiras de particionamento de n.

```
Exemplo 1: 5 maneiras distintas:
```

n = 4 4 2 + 2 2 + 1 + 1

Exemplo 2: 11 maneiras distintas:

1+1+1+1+1+1

Programação Dinâmica

Partição de Inteiros

Formulação recursiva: dado n.

T(n, p) = número de partições onde a maior parcela ≤ p

T(n, p) = 0, se (n < 0) ou (p = 0) T(n, p) = 1, se (n = 0) T(n, p) = T(n - p, p) + T(n, p - 1), n > 0

Procura-se obter T(n, n). Pode-se implementar a recursão com "memorização".

Programação Dinâmica

Partição de Inteiros

T(n, p) = 0, se (n < 0) ou (p = 0) T(n, p) = 1, se (n = 0) T(n, p) = T(n - p, p) + T(n, p - 1), n > 0Quer-se obter T(n, n).

A idéia da programação dinâmica é evitar a recursão, de forma análoga à memorização, mas calculando, de forma "bottom-up", todos os subproblemas menores do que o problema a ser solucionado.

Neste caso, é possível usar a idéia da PD!

Programação Dinâmica

Partição de Inteiros

```
T(n, p) = 0, se (n < 0) ou (p = 0)

T(n, p) = 1, se (n = 0)


T(n, p) = T(n - p, p) + T(n, p - 1), n > 0

Quer-se obter T(n, n).
```

Para implementar PD, calcular T(n, p) em ordem crescente por n e p, começando por qualquer um dos dois parâmetros.

Programação Dinâmica

Partição de Inteiros

Programação Dinâmica

Partição de Inteiros - Exercício

Completar a tabela abaixo, para n = 7

	0	1	2	3	4	5
0	1	1	1	1	1	1
1	0	1	1	1	1	1
2	0	1	2	2	2	2
3	0	1	2	3	3	3
4	0	1	3	4	5	5
5	0	1	3	5	6	7

Programação Dinâmica

Moedas

Dados os tipos de moedas de um país, determinar o número de maneiras distintas para dar um troco de valor n.

Exemplo: V = {1,5,10,25,50,100} m = 6 n = 26

Há 13 maneiras distintas: 25, 1 10, 10, 5, 1 10, 5, 5, 5, 1 10, 5, 5, 5, 1 10, 5, 5, 5, 1 10, 5, 1...1 5, 5, 5, 5, 5, 1 5, 5, 5, 5, 1...1 5, 5, 5, 1...1 5, 5, 5, 1...1

5, 1...1

Programação Dinâmica

Moedas

Fp;

Formulação recursiva: dados m, n

T(p, n) = formas distintas de dar um troco n, usando os p tipos iniciais de moedas, V[1]...V[p]

$$T(p, n) = 0, (n < 0)$$

 $T(p, n) = 1, (n = 0)$
 $T(p, n) = \Sigma T(i, n - V[i]), (n > 0), 1 \le i \le p$

A solução do problema é obter T(m, n).

Programação Dinâmica Moedas Há 13 maneiras distintas: T(6, 26-100)= T(6, -74) | → Exemplo: T(5, 26 - 50)= T(5, -24) → T(4, 26 - 25)= T(4, 1) T(3, 26 - 10)= T(3, 16) 10, 10, 5, 1 10, 10, 1...1 {1,5,10,25,50,100} 10, 5, 5, 5, 1 m = 610, 5, 5, 1...1 n = 2610, 5, 1...1 10. 1...1 **5**, 5, 5, 5, 1 T(2, 26 - 5)= T(2, 21) 5, 5, 5, 5, 1..1 5, 5, 5, 1..1 5, 5, 1..1 5, 1..1 1,1...1 T(1, 26 - 1) = T(1, 25)

Programação Dinâmica Moedas A solução por PD consiste em preencher a to

A solução por PD consiste em preencher a tabela m x n por ordem crescente do tamanho dos subproblemas, sem necessidade de recursão. Há duas formas de fazer isso:

	0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2
											0	1	2	3	4	5	6	7	8	9	0
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
2	1	1	1	1	1	2	2	2	2	2	3	3	3	3	3	4	4	4	4	4	5
3	1	1	1	1	1	2	2	2	2	2	4	4	4	4	4	6	6	6	6	6	9

Programação Dinâmica Moedas $V = \{1, 5, 10, 25, 50, 100\}$ Exercício: Completar a tabela abaixo para n = 26 3 4 5 6 7 0 1 2 1 2 1 1 1 1 1 2 2 2 2 2 3 3 3 3 3 4 4 4 4 4 5 4 4 4 4 6 6 6 6 6 9 3 1 1 1 1 1 2 2 2 2 2 4 1 1 1 1 1 2 2 2 2 2 4 4 4 4 6 6 6 6 6 9 1 1 1 1 1 2 2 2 2 2 4 4 4 4 6 6 6 6 6 9 6 1 1 1 1 1 2 2 2 2 2 4 4 4 4 4 6 6 6 6 6 9

Programação Dinâmica

Moedas

Outra formulação recursiva: dados m, n

T(p, n) = formas distintas de dar um troco n, usando os p tipos iniciais de moedas, <math>V[1]...V[p]

$$T(p, n) = 0, (n < 0) \text{ ou } (p = 0)$$

 $T(p, n) = 1, (n = 0)$
 $T(p, n) = T(p, n - V[p]) + T(p-1, n), (n > 0)$

A solução do problema é obter T(m, n).

Moedas

Exemplo:

 $V = \{1, 5, 10, 25, 50, 100\}$ m = 6, n = 20

Г	0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2
											0	1	2	3	4	5	6	7	8	9	0
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
2	1	1	1	1	1	2	2	2	2	2	3	3	3	3	3	4	4	4	4	4	5
3	1	1	1	1	1	2	2	2	2	2 (4	4	4	4	4	6	6	6	6	6 (9
4	1	1	1	1	1	2	2	2	2	2	4	4	4	4	4	6	6	6	6	6	9
5	1	1	1	1	1	2	2	2	2	2	4	4	4	4	4	6	6	6	6	6	9
6	1	1	1	1	1	2	2	2	2	2	4	4	4	4	4	6	6	6	6	6	9

Programação Dinâmica

Mochila (0/1)

Dada uma mochila com capacidade M e t ítens com peso w, cada, verificar se existe uma combinação de itens que preencha exatamente a mochila.

Exemplo:

Dado o conjunto de ítens {7, 3, 5, 9, 15}, é possível preencher exatamente mochilas com capacidades 25 e 27, mas não é possível preencher mochila com capacidade 26.

Programação Dinâmica

Mochila (0/1)

Define-se K(q, n) = x = indicador de soluçãoquando se usa os q itens iniciais numa mochila de capacidade n.

> x =-1 não há solução, cc indica o menor índice de ítem que que completa a mochila.

Formulação recursiva:

```
K(q, n) = 0,
 se n = 0.
K(q, n) = K(q-1, n), \text{ se } K(q-1, n) \neq -1,
 0 \le n \le M; 1 \le q \le t;
 se K(q-1, n-w_q) \neq -1, 0 \leq n \leq M; 1 \leq q \leq t; nos demais casos
K(q, n) = q,
K(q, n) = -1,
```

Programação Dinâmica Mochila (0/1)

```
K(q, n) = 0
 se n = 0,
K(q, n) = K(q-1, n), \text{ se } K(q-1, n) \neq -1,
 se K(q-1, n-w_q) \neq -1, 0 \le n \le M; 1 \le q \le t;
K(q, n) = q,
K(q, n) = -1,
 nos demais casos
```

Algoritmo:

```
K[0, 0] \leftarrow 0; Para j de 1 a M: K[0, j] \leftarrow -1; Fp;
Para i de 1 a t:
 Para j de O a M:
 Se (K[i-1, j] \neq -1) Então

K[i, j] \leftarrow K[i-1, j]


Senão Se (j \geq W[i]) e (K[i-1, j-W[i]] \neq -1) Então
 K[i, j] \leftarrow i;
 Senão
 K[i, j] \leftarrow -1;
 Fp;
Fp;
```

Programação Dinâmica

Mochila (0/1)

Exemplo: $W = \{7, 3, 5, 9, 15\} M = 20$

Obs: -1 não representado

Programação Dinâmica

Complexidade: O(t.M)

Mochila (0/1)

 $W = \{7, 3, 5, 9, 15\}$

Exercício: Completar a tabela abaixo para M = 27

Programação Dinâmica Mochila (0/1) W = {7, 3, 5, 9, 15} Exercício: Encontrar a solução para M = 19 D | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | D | 1 | (7) | 0 | 0 | 1 | 0 | 0 | 2 (3) | 0 | 2 | 3 | 1 | 3 | 2 | 3 | 3 | 3 | 4 (9) | 0 | 2 | 3 | 1 | 3 | 4 | 2 | 3 | 4 | 3 | 4 | 4 | 4 |

Programação Dinâmica

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	0		П				П	П													П
1 (7)	0	П	Г	П			П	1		Г											П
2 (3)	0			2			П	1			2										
3 (5)	0			2		3		1	3		2		3			3					
4 (9)	0		П	2		3		1	3	4	2		3		4	3	4	4		4	
5 (15)	0			2		3		1	3	4	2		3		4	3	4	4	5	4	5

Programação Dinâmica

Mochila (0/1) – outras versões

5 (15)

 a) usar dois valores booleanos em cada célula, o primeiro indicando se há solução e o segundo se o ítem atual é o de menor índice para a solução

Exemplo: W = {7, 3, 5, 9, 15} M = 20

Obs: célula em branco com (F,F)

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	VF																				
1 (7)	VF							٧V													
2 (3)	۷F			۷۷				۷F			۷۷										
3 (5)	۷F			۷F		۷۷		۷F	٧٧		۷F		٧٧			۷۷					
4 (9)	VF			۷F		۷F		۷F	۷F	٧V	۷F		۷F		۷۷	۷F	۷۷	۷۷		۷V	
5 (15)	۷F			۷F		۷F		۷F	۷F	۷F	۷F		VF		VF	۷F	۷F	۷F	٧V	۷F	۷۷

Programação Dinâmica

Mochila (0/1) - outras versões

b) usar um vetor ao invés de uma matriz

Exemplo: $W = \{7, 3, 5, 9, 15\} M = 20$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	-1	-1	2	-1	3	-1	1	3	4	2	-1	3	-1	4	3	4	4	5	4	5

Algoritmo:

Programação Dinâmica

Mochila (0/1) – outras versões

b) usar um vetor ao invés de uma matriz

Exemplo: $W = \{7, 3, 5, 9, 15\} M = 20$

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	-1	-1	2	-1	3	-1	1	3	4	2	-1	3	-1	4	3	4	4	5	4	5

Exercício: mostrar a situação do vetor acima após o processamento de cada ítem, a partir da situação inicial:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

Programação Dinâmica

Mochila (0/1) - outras versões

b) usar um vetor ao invés de uma matriz

Problema Ferry Loading (Val 12601)

Tem-se um "ferry" de comprimento If, duas linhas para carros e uma fila dada de carros, com seus comprimentos Ic_i. Quer-se saber quantos carros podem ser carregados, obedecendo-se a fila.

Dados: n carros de comprimentos lc_i dados e o ferry com comprimento lf.

If = 9 Fila: 2, 5, 4, 3, 3, 3, 1, 2

Sol: 5 (2/1, 5/2, 4/2, 3/1, 3/1)

Mochila (0/1) - outras versões

b) usar um vetor ao invés de uma matriz

Problema Ferry Loading (Val 12601)

Tem-se um "ferry" de comprimento If, duas linhas para carros e uma fila dada de carros, com seus comprimentos lc_i. Quer-se saber quantos carros podem ser carregados, obedecendo a fila.

```
If = 9, Ic = (2, 5, 4, 3, 3, 3, 1, 2)
```

	0	1	2	3	4	5	6	7	8	9	tot	SIT
0	0	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	
1	0	-1	1	-1	-1	-1	-1	-1	-1	-1	2	٧
2	0	-1	1	-1	-1	2	-1	2	-1	-1	7	٧
3	0	-1	1	-1	3	2	3	2	-1	3	11	٧
4	0	-1	1	-1	3	2	3	2	4	3	14	٧
5	0	-1	1	-1	3	2	3	2	4	3	17	٧
6	0	-1	1	-1	3	2	3	2	4	3	20	F

Programação Dinâmica

```
Mochila (0/1) – outras versões
Problema Ferry Loading (Val 12601) – Escolha dos carros
 Algoritmo:
 K[^*] \leftarrow -1; \quad K[0] \leftarrow 0; \quad F[^*] \leftarrow 0; i \leftarrow 1; \quad lotado \leftarrow F; \quad tot \leftarrow 0;
 Enquanto (i ≤ t) E (não lotado):
 tot \leftarrow tot + lc[i]; lotado \leftarrow V;
 Para j descendo de lf a lc[i]:
 Se (K[j-lc[i]] > -1) E ((tot-j) \le lf) Então lotado \leftarrow F; F[i] \leftarrow 1; Se (K[j] = -1) Então k[j] \leftarrow i;
 i ← i+1;
 Fe;
```

Programação Dinâmica

3 F

Mochila (0/1) – outras versões Problema Ferry Loading (Val 12601) – Determinação das filas

Algoritmo:

```
i \leftarrow lf; Enguanto (K[i] = -1): i \leftarrow i-1; Fe;
 Enquanto (i > 0):
 j \leftarrow K[i]; \quad F[j] \leftarrow 2; \quad i \leftarrow i\text{-lc[j]}; Fe;
Fim:
```

Vet

Ve

[0	1	2	3	4	5	6	7	8
tor K		0	-1	1	-1	3	2	3	2	4
	i	1	2	3	4	5	6	7	8	1
tor F	9	1	1	2	1	1	0	0	0	1
101 1	5	1	2	2	1	1	0	0	0	1

0 1 2 2 1 1 0 0 0

Programação Dinâmica

Mochila (0/1) - outras versões

Fim:

c) contar o número de itens na solução

Exemplo: $W = \{7, 3, 5, 9, 15\} M = 20$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	0	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1
1	-1			2		3		1		4						5					
2	-1								3		2		3		4		4		5		5
3	-1															3		4		4	
	_	_																			

Programação Dinâmica

Mochila (0/1) - outras versões

c) contar o número de itens na solução

Exemplo: $W = \{7, 3, 5, 9, 15\} M = 20$

Algoritmo:

```
\label{eq:K00} \text{$\mathsf{K}[0,0]$} \leftarrow 0; \quad \text{Para j de 1 a $\mathsf{M}$} : \quad \text{$\mathsf{K}[0,j]$} \leftarrow -1; \quad \text{$\mathsf{Fp}$};
Para i de 1 a t:
 Para j de O a M: K[i,j] ← -1; Fp;
 Para p de i descendo a 1:
 Para j de W[i] a M:
 Se (K[p, j] = -1) e (K[p-1, j-W[i]] \ge 0) Então K[p, j] \leftarrow i;
 Fp;
 Fp;
Fp;
```

Programação Dinâmica

Mochila (0/1) - outras versões c) contar o número de itens na solução

Problema Tug of War (Val 10032)

Tem-se n competidores, e são dados os pesos de cada um. Quer-se dividir as pessoas em dois times tal que o número de competidores difira no máximo em 1 e a soma dos pesos deve ser mínima. Indicar os pesos de cada grupo.

Dados:

n = 9

Pesos: 100, 65, 70, 82, 95, 71, 71, 66, 84 Sol: 350 354 (1, 2, 2, 2, 1, 1, 2, 2, 1)

Mochila (0/1) – outras versões c) contar o número de itens na solução

Problema Joys of Farming (Val 11331)

Tem-se n casas, cada uma com 2 quartos, em cada quarto um número variável de camas. Quer-se distribuir m moças e r rapazes pelas casas, tal que em cada quarto só tenha ou moças ou rapazes e não podendo os dois quartos de uma mesma casa serem ocupados pelo mesmo sexo. É possível fazer a distribuição?

Dados:

Dados: n = 5, m = 32, r = 40 Quartos: 3/8, 5/6, 4/7, 6/10, 11/13 Sol: S (mogas: 3, 6, 4, 6, 13 rapazes: 8, 5, 7, 10, 10)

Programação Dinâmica

Mochila (0/1) -

c) contar o número de itens na solução

Exercício: $W = \{7, 3, 5, 9, 15\}$ M = 19

Mostrar o preenchimento da matriz

Programação Dinâmica

Mochila (0/1) - outras versões

d) Mochila com peso e valor: a cada ítem, além do peso(p) é associado um valor(v). O objetivo passa a ser determinar o valor máximo que pode comportar a mochila

Ex: $W = \{(7,3), (3,7), (5,11), (9,12), (15,15)\} M = 20$

10 -1 -1 2 -1 3 -1 1 3 4 2 -1 4	-1 4 3 4 4 5 4 5
0 -1 -1 2 -1 3 -1 1 3 4 2 -1 4 0 0 0 7 0 11 0 3 18 12 10 0 19	0 23 21 15 30 22 22 26

Programação Dinâmica

Mochila (0/1) - outras versões - Peso e Valor

Ex: W = {(7,3), (3,7), (5,11), (9,12), (15,15)} M = 20

)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0				t		H	1		H											H
0							3													
0			2				1			2										
0			7				3			10										
0			2		3		1	3		2		3			3					
0			7		11		3	18		10		14			21					
0			2		3		1	3	4	2		4		4	3	4	4		4	
0			7		11		3	18	12	10		19		23	21	15	30		22	
0			2		3		1	3	4	2		4		4	3	4	4	5	4	5
0			7		11		3	18	12	10		19		23	21	15	30	22	22	26

Programação Dinâmica

Mochila (0/1) - outras versões - Peso e Valor

d) Mochila com peso e valor: a cada ítem, além do peso(W) é associado um valor(V). O objetivo passa a ser determinar o valor máximo que pode comportar a mochila

Algoritmo:

```
K[0].me \leftarrow 0; K[0].vm \leftarrow 0;
Para j de 1 a M: K[j].me \leftarrow -1; K[j].vm \leftarrow 0; Fp;
Para i de 1 a t:
 Para j descendo de M a W[i]:
Se (K[j-W[i]].me ≥ 0) e (K[j].vm < (K[j-W[i]].vm+V[i]) Então
 K[j].me \leftarrow i; K[j].vm \leftarrow K[j-W[i]].vm+V[i];
 Fp;
Fp;
```

Programação Dinâmica

Mochila (0/1) - outras versões

Exercício: mostrar a situação do vetor para os seguintes itens, M = 20.

Ex: $W = \{(4,5), (3,4), (7,10), (10,15)\} M = 20$

Mochila - outras versões

e) Mochila múltiplos itens: existem infinitos objetos de cada tipo de ítem

Ex: W = {7, 3, 5, 9, 15} M = 20

١	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	-1	-1	2	-1	3	2	1	3	2	2	3	2	2	1	2	2	2	2	2	2

Programação Dinâmica

Mochila - outras versões

e) Mochila múltiplos itens: existem infinitos objetos de

cada tipo de ítem Ex: W = {7, 3, 5, 9, 15} M = 20

```
Algoritmo:
K[0] \leftarrow 0; Para j de 1 a M: K[j] \leftarrow -1; Fp;
Para i de 1 a t:
Para j de W[i] a M:
 Se (K[j-W[i]] \ge 0) e (K[j] = -1) Então
 K[j] \leftarrow i;
 Fp;
Fp;
```

Programação Dinâmica

Mochila - outras versões

f) Mochila com múltiplos itens, cada um com peso e valor: a cada ítem, além do peso(p) é associado um valor(v). O objetivo passa a ser determinar o valor máximo que pode comportar a mochila

Ex: W = {(7,10), (3,6), (5,11), (9,12), (15,15)} M = 20

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	-1	-1	2	-1	3	2	1	3	2	3	3	2	3	3	3	3	3	3	3	3
0	0	0	6	0	11	12	10	17	18	22	23(24	28	29	33	34	35	39	40	44
	0 0 0 6 0 11 12 10 17 18 22 23 24 28 29 33 34 35 39 40 44																			
0	0 -1 -1 2 -1 3 -1 1 3 4 2 -1 3 -1 4 3 4 4 5 4 5																			
0	0	0	6	0	11	0	10	17	12	16	0(21	0(23	27	22	29	21	28	26
	(valores da versão 0/1)																			

Programação Dinâmica

Mochila - outras versões

f) Mochila com múltiplos itens, cada um com peso e valor: a cada ítem, além do peso(W) é associado um valor(V). O objetivo passa a ser determinar o valor máximo que pode comportar a mochila

```
Ex: W = {(7,10), (3,6), (5,11), (9,12), (15,15)} M = 20
```

Algoritmo:

```
K[0].me \leftarrow 0; K[0].vm \leftarrow 0;
Para j de 1 a M: K[j].me \leftarrow -1; K[j].vm \leftarrow 0; Fp; Para i de 1 a t:
 Para j de P[i] a M:
 Se (K[j-W[i]].me \ge 0) e (K[j].vm < (K[j-W[i]].vm+V[i]) Então
 K[j].me \leftarrow i; K[j].vm \leftarrow K[j-W[i]].vm+V[i];
 Fp;
Fp;
```

Programação Dinâmica

Mochila - outras versões

g) Mochila com ítens fracionáveis: cada ítem pode ser fracionado. Será visto adiante (Guloso)

h) Mochila mista: parte dos itens não fracionáveis e parte fracionáveis. Será visto adiante (PD+Guloso)

Programação Dinâmica

Mochila - PD × Backtracking

-Muitos itens pequenos

S = {3, 3, 4, 7, 9, 15, 16, 55, 57, 58, 100, 111, 115, 125, 150, 201, 337, 442, 503, 712, 1111} é melhor PD

-Poucos itens grandes

5 = {1.023, 19.992, 220.043, 401.327, 899.206, 1.203.427, 1.234.567.806, 2.997.200.025} é melhor BK

Produto de Matrizes

Dada uma sequência de matrizes que devem ser multiplicadas, determinar a ordem ótima de multiplicação, considerando que o produto é associativo.

Exemplo:

 M_1 (5 x 20) M_2 (20 x 50) M_3 (50 x 5) M_4 (5 x 100) O produto pode ser feito de inúmeras maneiras, dentre as

$$((M_1 \times M_2) \times (M_3 \times M_4))$$

$$(M_1 \times ((M_2 \times M_3) \times M_4))$$

Programação Dinâmica

Produto de Matrizes - Associatividade $M_1(a \times b) \times M_2(b \times c) \times M_3(c \times d)$

$$\begin{array}{lll} \text{a)} & ((M_1 \times M_2) \times M_3) = M_4(\alpha \times d), \ (M_1 \times M_2) = M_5 \ (\alpha \times c) \\ M_{4ij} = & \Sigma_{1 \leq k \leq c} M_{5ik} \times M_{3kj} = \\ & \Sigma_{1 \leq k \leq c} (\Sigma_{1 \leq t \leq b} \ M_{1it} \times M_{2tk'}) \times M_{3kj} = \\ & \Sigma_{1 \leq k \leq c} \Sigma_{1 \leq t \leq b} \ M_{1it} \times M_{2tk} \times M_{3kj} = \\ \end{array}$$

b)
$$(M_1 \times (M_2 \times M_3)) = M_4(a \times d)$$
, $(M_2 \times M_3) = M_6$ (b × d) $M_{4ij} = \sum_{1 \le t \le b} M_{1it} \times M_{6tj} = \sum_{1 \le t \le b} M_{1it} (\Sigma_{1 \le k \le c} M_{2itk} \times M_{3kj}) = \sum_{1 \le k \le c} \sum_{1 \le t \le b} M_{1it} \times M_{2tk} \times M_{3kj}$

Programação Dinâmica

Produto de Matrizes - Quantidade de operações M_1 (a x b) x M_2 (b x c) \Rightarrow a x b x c produtos $a \times (b-1) \times c$ somas

Produto de Matrizes - Mais de duas matrizes M_1 (5 x 20) M_2 (20 x 50) M_3 (50 x 5) M_4 (5 x 100)

a)
$$((M_1 \times M_2) \times (M_3 \times M_4))$$

5 × 20 × 50 + 50 × 5 × 100 + 5 × 50 × 100 = 55000

b)
$$(M_1 \times ((M_2 \times M_3) \times M_4))$$

20 × 50 × 5 + 20 × 5 × 100 + 5 × 20 × 100 = 25000

Programação Dinâmica

Produto de Matrizes - Formulação recursiva

Vetor de dimensões: M_i $(r_{i-1} \times r_i)$

0	1	2	 	n
r_0	r ₁	r ₂	 	r _n

T[i, j] = núm. mínimo de operações p/ obter $M_{i...}M_{j}$

$$T[i, j] = \min_{i \le k < i} \{T[i, k] + T[k+1, j] + r_{i-1} \times r_k \times r_i \}$$

$$T[i, i] = 0$$

Programação Dinâmica

Produto de Matrizes – Implementação com PD

	M_1	M_2	M_3	M_4
0	1	2	3	4
5	20	50	5	100

A idéia é calcular os produtos ótimos $\mathbf{M}_{i...}\mathbf{M}_{j}$ em ordem crescente da diferença j - i:

T[1,1], T[2,2], T[3,3], T[4,4] T[1,2], T[2,3], T[3,4]

T[1,3], T[2,4]

T[1,4], a solução buscada!

Programação Dinâmica

100

i - i = 0

Produto de Matrizes - Implementação com PD M_3 M_1 M₂ M₄

	1	2	3	4
1	0		1	
2	-	9		

50

20


```
Programação Dinâmica
Produto de Matrizes - PD - Solução
 Custo
 Melhor k
 4
 2
 1
 2
 3
 4
 0
 5,000 5,500 8,000
 1
 0
 1
 1
 3
  2
 5.000 15.000
 0
 2
 0
 2
 3
 25.000
 O
 3
 3
 0
 3
 4
 0
 4
 0
 _
 -
 Multiplicação ótima: ((M_1 \times (M_2 \times M_3)) \times M_4)
```

```
\begin{array}{lll} & \textbf{Programação Dinâmica} \ \ \textbf{Produto Matrizes} \\ & \textbf{T[i, j]} = \textbf{min}\{\textbf{T[i, k]} + \textbf{T[k+1, j]} + \textbf{r}_{i-1} \times \textbf{r}_k \times \textbf{r}_j\} & i \leq k < j \\ & \textbf{T[i, i]} = 0 \\ & \textbf{Quer-se encontrar T[1, n]}. \\ & \textbf{Algoritmo:} \\ & \textbf{Para k de 1 a n:} & \textbf{T[k, k]} \leftarrow 0; & \textbf{Fp}; \\ & \textbf{Para d de 1 a n-1:} \\ & \textbf{Para i de 1 n-d:} \\ & j \leftarrow i + d; & \textbf{T[i, j]} \leftarrow \infty; \\ & \textbf{Para k de i até j-1:} \\ & \textbf{Se} & ((\textbf{T[i, k]} + \textbf{T[k+1, j]} + \textbf{r[i-1].r[k].r[j]}) < \textbf{T[i, j]}) & \textbf{Então} \\ & \textbf{T[i, j]} \leftarrow \textbf{T[i, k]} + \textbf{T[k+1, j]} + \textbf{r[i-1].r[k].r[j]}; \\ & \textbf{MK[i, j]} \leftarrow k; \\ & \textbf{Fp}; \\ & \textbf{Complexidade:} & \textbf{O(n^3)} \\ \end{array}
```

Produto de Matrizes

	M_1	M_2	M ₃	M_4
5	20	50	5	100

Exercício: Calcular a pior maneira de multiplicar as matrizes acima.

Fim:

Programação Dinâmica

Distância de Edição

Dados dois strings A e B, quer-se determinar a me nor sequência de operações p/ transformar A em B.

Os tipos de operação são:

- -inserção de um caracter
- -deleção de um caractér
- -substituição de um caractér

Exemplo: ERRO transforma-se em ACERTO

mediante 3 operações:

-inserção do A
-inserção do C
-substituição do R
AERRO
ACERRO
ACERTO

Programação Dinâmica Distância de Edição - Formulação recursiva Dados os substrings A_i (primeiros i caracteres) e B_j , $D(i, j) = distância de edição entre <math>A_i$ e $B_j =$ D(i-1, j-1), se $a_i = b_j$ min(D(i-1, j), D(i, j-1), D(i-1, j-1) + 1, se $a_i \neq b_j$ Deleção de a_i Inserção de b_j Substituição de a_i por b_j

Programação Dinâmica Cálculo da Distância de Edição 0 2 C 3 E 4 R 5 T 6 0 0 0 2 3 4 5 6 1 E 5 2 4 2 R 3 R 3 3 4 4 0 4

Programação Dinâmica Distância de Edição D(i, j) = D(i-1, j-1) = 0, se $a_i = b_i$ min(D(i-1, j), D(i, j-1), D(i-1, j-1)) + 1, se $a_i \neq b_i$ Algoritmo: Para i de 0 a n: $D[i, 0] \leftarrow i$; Fp; Para i de 0 a m: $D[0, i] \leftarrow i$; Fp; Paraide 1 a n: Para j de 1 a m: $S\tilde{e}$ (A[i] = B[j]) Então $s \leftarrow 0$ Senão $s \leftarrow 1$; $D[i, j] \leftarrow min(D[i-1, j-1]+s, D[i-1, j]+1, D[i, j-1]+1);$ Fp; Fp; Complexidade: O(n.m)

Programação Dinâmica Distância de Edição - Apresentando a transformação 0 2 C 3 E 4 R 5 T 6 0 0 💠 **-** 1 🔫 5 **-** 2 3 6 1 E 5 2 2 2 3 3 4 2 R 3 3 3 R 3 3 4 0 4 4 4 4 3

	Programação Dinâmica Distância de Edição - Apresentando a transformação													
	0	1 M	2 A	3 R	4 R	5 0	6 M							
0	0	- 1	2	3	4	5	6							
1 A	1	1	1	2	3	4	5							
2 M	2	1	2	2	3	4	4							
3 0	3	2	2	3	3	3	4							
4 R	4	3	3	2	3	4	4							
5 A	5	4	3	3	3 🕇	4	5							

Programação Dinâmica

Distância de Edição

Exercício: Determinar a distância de edição do seu ALSTRING(8 letras iniciais do nome) para o do colega. Mostrar duas transformações mínimas do primeiro string para o segundo.

Programação Dinâmica

Exercício 1-

a) Resolver intuitivamente o seguinte problema:

Qual o valor máximo possível da soma dos números obtidos pela concatenação dos dígitos do particionamento do vetor de dígitos em segmentos consecutivos de 1 a 3 dígitos?

2	6	3	1	7	8	9	0	9	5

Programação Dinâmica

Exercício 1-

b) Escrever uma recorrência para o problema:

Qual o valor máximo possível da soma dos números obtidos pela concatenação dos dígitos do particionamento do vetor de dígitos em segmentos consecutivos de 1 a 3 dígitos?

2 6 3 1	/ 8	9 0	9 5
---------------	------	-----	-----

Programação Dinâmica

Exercício 1-

c) Escrever um algoritmo de PD para o problema:

Qual o valor máximo possível da soma dos números obtidos pela concatenação dos dígitos do particionamento do vetor de dígitos em segmentos consecutivos de 1 a 3 dígitos?

2	6	3	1	7	8	9	0	9	5
_	_	_	-	•	_		_	_	_

Exercício 1-

d) Escrever um algoritmo de PD para o problema:

Qual a maneira de particionar um vetor de dígitos em partições de 1 a 3 dígitos, tal que a soma dos números resultantes da concatenação dos dígitos de cada partição seja máxima?

2	6	3	1	7	8	9	0	9	5

Programação Dinâmica

Exercício 1 - Solução

0	1	2	3	4	5	6	7	8	9	10
0	2	6	3	1	7	8	9	0	9	5
0	2	26	263	633	640	711	1422	1530	1620	1625
0	0	0	0	1	4	4	4	5	6	8

1625 = 2 631 7 890 95

Programação Dinâmica

Exercício 2-

 a) Escrever a recorrência que indica o número de caminhos mínimos distintos entre os pontos (1,1) e (n,m) em um grid de dimensões n x m, onde há obstáculos em alguns pontos de cruzamento (no máximo n-1 obstáculos).

Programação Dinâmica

Exercício 2

 b) Escrever um algoritmo de PD para a formulação anterior.

Programação Dinâmica

Exercício 2

c) Mostrar o preenchimento da matriz para o exemplo abaixo.

Programação Dinâmica

Exercício 3-

 a) Escrever a recorrência que indica o número mínimo de quadrados, T(a,b) que podem ser obtidos com cortes transversais em uma chapa de dimensões a x b.

Exercício 3-

b) Escrever um algoritmo de PD para o problema descrito.

Programação Dinâmica

Exercício 3-

c) Preencher a matriz 6 x 6 relativa ao exemplo.

Programação Dinâmica

FIM