Chapter 5. 동적 계획 알고리즘

동적 계획 알고리즘

- ▶ 동적 계획(Dynamic Programming) 알고리즘은 그리디 알고 리즘과 같이 최적화 문제를 해결하는 알고리즘이다.
- ▶ 동적 계획 알고리즘은 먼저 입력 크기가 작은 부분문제들을 모두 해결한 후에 그 해들을 이용하여 보다 큰 크기의 부분문제들을 해결하여, 최종적으로 원래 주어진 입력의 문제를 해결하는 알고리즘이다.

7272274

동적 계획 알고리즘

व्लाड र द कार्य

분할 정복 알고리즘과 동적 계획 알고리즘의 전형적인 부분문 제들 사이의 관계

- 분할 정복 알고리즘의 부분문제들 사이의 관계
 - ▶ A는 B와 C로 분할되고, B는 D와 E로 분할된다. 단, D, E, F, G는 각각 더이상 분할할 수 없는(또는 가장 작은 크기의) 부분문제들이다.
 - ▶ D와 E의 해를 취합하여 B의 해를 구하고, F와 G의 해를 취합하여 C의 해를 구한다. 마지막으로 B와 C의 해를 취합하여 A의 해를 구한다.
 - 분할 정복 알고리즘은 부분문제의 해를 중복 사용하지 않는다.

동적 계획 알고리즘

- 동적 계획 알고리즘의 부분문제들 사이의 관계
 - ▶ 동적 계획 알고리즘은 먼저 최소 단위의 부분문제 D, E, F, G의 해를 각각 구한다.
 - ▶ D, E, F의 해를 이용하여 B의 해를 구하고, E, F, G의 해를 이용하여 C의 해를 구한다.
 - ▶ E와 F는 B와 C의 해를 구하는데 중복 사용한다.
 - ▶ B와 C의 해를 구하는데 E와 F의 해 모두를 이용한다.
- ▶ 동적 계획 알고리즘에는 부분문제들 사이에 <u>의존적 관계</u> 가 존재한다.
 - ▶ 예를 들면, D, E, F의 해가 B를 해결하는데 사용되는 관계가 있다.
 - ▶ 이러한 관계는 문제 또는 입력에 따라 다르고, 대부분의 경우 뚜렷이 보이지 않아서 '함축적인 순서(implicit order)'라고 한다.

5.1 모든 쌍 최단 경로

▶ 모든 쌍 최단 경로(All Pairs Shortest Paths) 문제는 각 쌍의 점 사이의 최단 경로를 찾는 문제이다. 씨 나고 나는 선물 있다

	서울	인천	수원	대전	전주	광주	대구	울산	부산
서울	0	40	41	154	232	320	297	408	432
인천	的45	0	55	174	253	352	318	447	453
수원			0	133	189	300	268	356	391
대전				0	97	185	149	259	283
전주					0	106	220	331	323
광주						0	219	330	268
대구							0	111	136
울산								0	53
부산									0

모든 쌍 최단 경로

- ▶ 문제를 해결하려면, 각 점을 시작점으로 정하여 다익스트 라 알고리즘을 수행하면 된다.
 - ▶ 이때의 시간복잡도는 배열을 사용하면 $(n-1) \times O(n^2) = O(n^3)$ 이다. 단, n은 점의 수이다.
- ▶ 모든 쌍 최단 경로를 찾는 동적 계획 알고리즘을 플로이드-워셜 알고리즘 또는 플로이드 알고리즘이라고 한다.
 - ▶ 워셜(Warshall)은 그래프에서 모든 쌍의 경로 존재 여부(transitive closure)를 찾아내는 동적 계획 알고리즘을 제안했고, 플로이드 (Floyd)는 이를 변형하여 모든 쌍 최단 경로를 찾는 알고리즘을 고안하였다.
 - ▶ 플로이드 알고리즘의 시간복잡도는 O(n³)으로 다익스트라 알고리즘을 (n-I)번 사용할 때의 시간복잡도와 동일하나, 매우 간단하여 다익스트라 알고리즘을 사용하는 것보다 효율적이다.

- ▶ 동적 계획 알고리즘으로 모든 쌍 최단 경로 문제를 해결하려면 먼저 부분문제들을 찾아야 한다. 이를 위해 일단 그래 프의 점의 수가 적을 때를 생각해보자.
- ▶ 그래프에 3개의 점이 있는 경우,점 i에서 점 j까지의 최단 경로를 찾으려면 2가지 경로,즉 점 i에서 점 j로 직접 가는 경로와 점 I을 경유하는 경로 중에서 짧은 것을 선택하면 된다.

- ▶ 경유 가능한 점들은 하나씩 늘여간다.
 - ▶ 점 L로부터 시작하여, 점 I과 2, 그 다음에는 점 I, 2, 3으로 하나씩 추가하여, 마지막에는 점 I에서 n까지의 모든 점을 경유 가능한 점들로 고려하면서, 모든 쌍의 최단 경로의 거리를 계산하는 것이다.

경 10년 경우 / 7월 1.2.3 약경. / 경 1.2.3 약경이 연제되어

- ▶ 부분문제 정의
 - ▶ 단, 입력 그래프의 점을 각각 I, 2, 3, ..., n이라 하자.

 $D_{ij}{}^k = 점 \{I, 2, ..., k\}$ 만을 경유가능한 점들로 고려하여, 점 i로부터 점 j까지의 모든 경로 중에서 가장 짧은 경로의 거리

▶ 부분문제 D_{ii}k

- ▶ 주의할 것은 점 I에서 점 k까지의 모든 점들을 반드시 경유하는 경로를 의미하는 것이 아니다.
- ▶ 심지어는 D_{ij}k는 이 점들을 하나도 경유하지 않으면서 점 i에서 점 j에 도달하는 경로, 즉 선분 (i, j)가 최단 경로가 될 수도 있다.
- ▶ 여기서 k≠i, k≠j이고, k=0인 경우, 점 0은 그래프에 없으므로 어떤 점도 경유하지 않는다는 것을 의미한다. 따라서 D_{ij}⁰은 입력으로 주어지는 선분 (i, j)의 가중치이다.

▶ D_{ij}'은 i에서 점 I을 경유하여 j로 가는 경로와 i에서 j로 직접 가는 경로, 즉 선분(i, j) 중에서 짧은 거리이다. 따라서 모든 쌍 i와 j에 대하여 D_{ij}^{ij} 을 계산하는 것이 가장 작은 부분문제들이다. 단, $i \ne I$, $j \ne I$ 이다.

▶ 그 다음에는 i에서 점 2를 경유하여 j로 가는 경로의 거리와 $D_{ij}^{\ \ \ }$ 중에서 더 짧은 거리를 $D_{ij}^{\ \ \ }$ 로 정한다. 단, 점 2를 경유하는 경로의 거리는 $D_{i2}^{\ \ \ \ }$ 이다. 모든 쌍 i와 j에 대하여 $D_{ij}^{\ \ \ \ }$ 를 계산하는 것이 그 다음으로 큰 부분문제들이다. 단, i≠2, j≠2이다.

▶ 점 i에서 점 k를 경유하여 j로 가는 경로의 거리와 D_{ij}^{k-l} 중에서 짧은 것을 경로로 정한다. 단, 점 k를 경유하는 경로의 거리는 D_{ik}^{k-l}+D_{ki}^{k-l}이고, i≠k, j≠k이다.

▶ 이런 방식으로 k가 I에서 n이 될 때까지 D_{ij}k를 계산해서 D_{ij}n, 즉 모든 점을 경유가능한 점들로 고려된 모든 쌍 i와 j의 최단 경로의 거리를 찾는 방식이 플로이드의 모든 쌍 최단 경로 알고리즘이다.

모든 쌍 최단 경로 알고리즘

AllPairsShortest

입력: 2차원 배열 D, 단, D[i, j]=선분 (i, j)의 가중치, 만일 선분 (i, j)가 존재하지 않으면 D[i, j]=∞ 이고, 모든 i에 대하여 D[i, i]=0 이다.

출력: 모든 쌍 최단 경로의 거리를 저장한 2차원 배열 D

```
I for k = I to n
2 for i = I to n (단, i ≠ k)
3 for j = I to n (단, j ≠ k, j ≠ i)
4 D[i, j] = min{D[i, k]+D[k, j], D[i, j]}
```

D[1,4]- いいをD[1,2]+ D[2,4], D[1,4]子 D[1,6] min をD[1,2]+D[2,6], D[1,6]3 アデルと かたしのののは とほの場

JEK, 12 57 N 035

모든 쌍 최단 경로 알고리즘

Line I for-루프는 k가 I에서 n까지 변하는데, 이는 경유 가능한 점을 I부터 n까지 확장시키기 위한 것이다.

Line 2~3 점들의 각 쌍, 즉 I-I, I-2, I-3, ..., I-n, 2-I, 2-2, ..., 2-n, ..., n-1, n-2, ..., n-n을 하나씩 고려하기 위한 루프이다. 단, i=j 또는 i=k 또는 j=k 의 경우에는 수행하지 않는다.

Line 4 각 점의 쌍 i-j에 대해 i에서 j까지의 거리가 k를 포함하여 경유하는 경로의 거리, 즉 D[i, k]+D[k, j]와 점 {I, 2, ..., (k-I)}만을 경유 가능한 점들로 고려하여 계산된 최단 경로의 거리 D[i, j] 중에서 짧은 거리를 D[i, i]로 갱신한다.

D[i, k] k D[k, j]

i old D[i, j]

k-1711-1 HARD 4 OLE CH

pe HE HE MEI

i new D[i, j]

모든 쌍 최단 경로 알고리즘

▶ AllPairsShortest 알고리즘

- ▶ 모든 쌍 최단 경로 문제의 부분문제 간의 함축적 순서는 line 4에 표현되어 있다. 즉, 새로운 D[i, j]를 계산하기 위해서 미리 계산되어 있어야 할 부분문제들은 D[i, k]와 D[k, j]이다.
 - ► $D[i, j] = min\{D[i, k] + D[k, j], D[i, j]\}$
- ▶ AllPairsShortest 알고리즘의 입력 그래프에는 사이클상의 선분들의 가중치 합이 음수가 되는 사이클은 없어야 한다. 이러한 사이클을 음수 사이클(negative cycle)이라 하는데, 최단 경로를 찾는때 음수 사이클이 있으면, 이 사이클을 반복하여 지나갈 때마다 경로의 거리가 감소되기 때문이다.

			-,		
D		2	ო	4	5
	d	4	2	5	8
2	8	S		8	4
3	-1	3	Ø		2
4	-2	8	8	Ø	2
5	8	-3	3		8

 D_{ii}^{0}

▶ 배열 D의 원소들이 k가 I부터 5까지 증가함에 따라서 갱 신되는 것을 살펴보자.

▶ k=l일 때:

- ► D[2, 3] = min{D[2, 3], D[2, 1]+D[1, 3]} = min(1, ∞ +2) = 1
- ▶ $D[2, 4] = min\{D[2, 4], D[2, 1] + D[1, 4]\} = min\{\infty, \infty + 5\} = \infty$
- ▶ $D[2, 5] = min\{D[2, 5], D[2, 1] + D[1, 5]\} = min\{4, \infty + \infty\} = 4$
- $D[3, 2] = min\{D[3, 2], D[3, 1] + D[1, 2]\} = min\{3, 1+4\} = 3$
- $D[3, 4] = min\{D[3, 4], D[3, 1] + D[1, 4]\} = min\{1, 1+5\} = 1$
- ► D[3, 5] = min{D[3, 5], D[3, 1]+D[1, 5]} = min{2, $1+\infty$ } = 2
- ▶ D[4, 2] = min{D[4, 2], D[4, I]+D[1, 2]} = min{∞, -2+4} = 2 // 갱신됨

▶ D[4, 3] = min{D[4, 3], D[4, I]+D[I, 3]} = min{∞, -2+2} = 0 // 갱신됨

- ▶ $D[4, 5] = min\{D[4, 5], D[4, 1] + D[1, 5]\} = min\{2, -2 + \infty\} = 2$
- ▶ $D[5, 2] = min\{D[5, 2], D[5, 1] + D[1, 2]\} = min\{-3, \infty + 4\} = -3$
- ▶ D[5, 3] = min{D[5, 3], D[5, 1]+D[1, 3]} = min{3, ∞ +2} = 3
- ▶ $D[5, 4] = min\{D[5, 4], D[5, 1] + D[1, 4]\} = min\{1, \infty + 5\} = 1$

▶ k=I일 때 D[4, 2], D[4, 3]이 각각 2, 0으로 갱신된다. 다른 원 소들은 변하지 않았다.

	D _{ij} I						
D	I	2	3	4	5		
I	0	4	2	5	∞		
2	∞	0	I	∞	4		
3		3	0	I	2		
4	-2	2	0	0	2		
5	∞	-3	3		0		

- ▶ k=2일 때
 - ▶ D[I,5]가 I → 2 → 5의 거리인 8로 갱신된다.
 - ▶ D[5, 3]이 5 → 2 → 3의 거리인 -2로 갱신된다.

 D_{ij}^2

D	I	2	3	4	5
	0	4	2	5	8
2	∞	0	ı	∞	4
3	I	3	0		2
4	-2	2	0	0	2
5	∞	-3	-2	I	0

4 4

_3

▶ k=3일 때 총 7개의 원소가 갱신된다.

D	•	•	3
	ı	I	

D	I	2	3	4	5
	0	4	2	3	4
2	2	0	1	2	3
3	I	3	0	I	2
4	-2	2	0	0	2
5	-	-3	-2	-	0

▶ k=4일 때 총 3개의 원소가 갱신된다.

		4
:	:	
ı	ı	

D	I	2	3	4	5
1	0	4	2	3	4
2	0	0	ı	2	3
3	-1	3	0	I	2
4	-2	2	0	0	2
5	-3	-3	-2	-	0

▶ k=5일 때 총 3개의 원소가 갱신되고, 이것이 주어진 입력에 대한 최종해이다.

		5
•	۰	
ı	J	

D	I	2	3	4	5
	0		2	3	4
2	0	0	ı	2	3
3	-1	-1	0	I	2
4	-2	-1	0	0	2
5	-3	-3	-2	-	0

시간복잡도

- ▶ AllPairsShortest의 시간복잡도는 위의 예제에서 보았듯이 각 k에 대해서 모든 i, j 쌍에 대해 계산되므로, 총 n×n×n = n³회 계산이 이루어지고, 각 계산은 O(I) 시간이 걸린다.
- ▶ 따라서 AllPairsShortest의 시간복잡도는 O(n³)이다.

응용

- ▶ 구글(Google) 등 웹사이트의 지도 서비스
- ▶ 자동차 네비게이션 서비스
- ▶ 지리 정보 시스템(GIS)에서의 네트워크 분석
- ▶ 통신 네트워크와 모바일 통신 분야
- 게임
- ▶ 산업 공학,경영 공학의 운영 연구(Operations Research)
- ▶ 로봇 공학
- ▶ 교통 공학
- ▶ VLSI 디자인 분야 등

5.2 연속 행렬 곱셈

▶ 연속 행렬 곱셈(Chained Matrix Multiplications) 문제는 연속 된 행렬들의 곱셈에 필요한 원소 간의 최소 곱셈 횟수를 찾 는 문제이다.

▶ I0×20 행렬 A와 20×5 행렬 B를 곱하는데 원소 간의 곱셈 횟수는 I0×20×5 = I000이다. 그리고 두 행렬을 곱한 결과

행렬 C는 10×5이다.

- ▶ 행렬 C의 I개의 원소를 위해서 행렬 A의 I개의 행에 있는 20개 원소와 행렬 B의 I개의 열에 있는 20개의 원소를 각각 곱한 값을 더해야 하므로 20회의 곱셈이 필요하다.
- ▶ 3개의 행렬을 곱해야 하는 경우
 - 연속된 행렬의 곱셈에는 결합 법칙이 허용된다.
 - \rightarrow 즉, $A \times B \times C = (A \times B) \times C = A \times (B \times C)$ 이다.
 - ▶ 다음과 같이 행렬 A가 10×20, 행렬 B가 20×5, 행렬 C가 5×15라고 하자. □□

- ▶ 먼저 A×B를 계산한 후에 그 결과 행렬과 행렬 C를 곱하기 위한 원소 간의 곱셈 횟수를 세어 보면, A×B를 계산하는데 I0×20×5 = I000번의 곱셈이 필요하고, 그 결과 행렬의 크기가 I0×5이므로, 이에 행렬 C를 곱하는데 I0×5×I5 = 750번의 곱셈이 필요하다.
- ▶ 총 I000+750 = I750회의 원소의 곱셈이 필요하다.

- 이번에는 B×C를 먼저 계산한 후에 행렬 A를 그 결과 행렬과 곱하면, B×C를 계산하는데 20×5×15 = 1500번의 곱셈이 필요하고, 그 결과 20×15 행렬이 만들어지므로, 이를 행렬 A와 곱하는데 10×20×15 = 3000번의 곱셈이 필요하다.
- ▶ 총 I500+3000 = 4500회의 곱셈이 필요하다.

- ▶ 동일한 결과를 얻음에도 불구하고 원소 간의 곱셈 횟수가 4500-1750 = 2750이나 차이가 난다.
 - 따라서, 연속된 행렬을 곱하는데 필요한 원소 간의 곱셈 횟수를 최소화시키기 위해서는 적절한 행렬의 곱셈 순서를 찾아야 한다.
- ▶ 연속 행렬 곱셈의 부분문제
 - ▶ 행렬의 곱셈은 교환법칙이 성립하지 않으므로 주어진 행렬의 순 서를 지켜서 이웃하는 행렬끼리 곱해야 한다.
 - ▶ A×B×C×D×E를 계산하는데, B를 건너뛰어서 A×C를 수행한다든 지, B와 C를 건너뛰어서 A×D를 먼저 수행할 수 없다. 따라서 A×B×C×D×E의 부분문제는 다음과 같이 만들어진다.

A×B×C×D×E의 부분문제

```
부분문제 기수 기수 기수 기수 2 A×B B×C C×D D×E 4개
```

 맨 윗줄의 가장 작은 부분문제들은 입력으로 주어진 각각의 행렬이고, 크기가 2인 부분문제는 2개의 이웃하는 행렬의 곱 셈으로 이루어진 4개이다. 여기서 부분문제들이 겹쳐져 있 는 것을 알 수 있다.

A×B×C×D×E의 부분문제

```
부분문제 기수 기수 3 A×B×C B×C×D C×D×E 3개 4 A×B×C×D B×C×D×E 2개 5 A×B×C×D×E 1개
```

- ▶ 그 다음은 크기가 3인 부분문제가 3개이고, 이들 역시 서로 이웃하는 부분문제들끼리 겹쳐 있음을 확인할 수 있다.
- ▶ 다음 줄에는 크기가 4인 부분문제가 2개이고, 마지막에는 I 개의 문제로서 입력으로 주어진 문제이다.

```
CA
MatrixChain
입력: 연속된 행렬 A_1 \times A_2 \times ... \times A_n, 단,A_1은 d_0 \times d_1,A_2는 d_1 \times d_2,...,A_n은 d_{n-1} \times d_n이다.
출력: 입력의 행렬 곱셈에 필요한 원소 간의 최소 곱셈 횟수
 12.23.34 .95
 for i = I to n
 C[i, i] = 0
 for L = I to n-I { // L은 부분문제의 크기를 조절하는 인덱스이다. for i = I to n-L { A; X ···· X A;

\int_{C[i,j]} = i + L L_n \lambda

A_{n-1} \star A_n

  5
 6
 temp = C[i, k] + C[k+1, j] + d_{i-1}d_kd_j (Ai) × (Ai+1 × .... VAj)

if (temp < C[i, j])
 HISTORY for k = i to j-l {
 8
 引がら (Ai x Ai+1) x ··· )
the (Ai x ··· x A j - 1) x Aj)
 9
 C[i, j] = temp
 10
 0121 अपन्तरमू स्टार्स
 DE(7) 14 31422 ([i,j] 27182
 return C[I, n]
```

Line I~2 │배열의 대각선 원소들, 즉, C[I, I], C[2, 2], ..., C[n, n]을 0 으로 각각 초기화시킨다. 그 의미는 행렬 $A_1, A_2, ..., A_n$ 을 각각 계산하는데 필요한 원소 간의 곱셈 횟수가 0이란 뜻이다. C[i, i]는 가장 작은 부분문제의 해이다.

Line 3~4 │for-루프의 L은 I부터 (n–I)까지 변하는데, L은 부분문제 의 크기를 2부터 n까지 조절하기 위한 변수이다. 즉. 이 를 위해 line 4의 for-루프의 i가 I부터 (n-L)까지 변한다.

- L=I일 때,i는 I부터 (n-I)까지 변하므로,크기가 2인 부분문제의 수가 (n-I)개이다.
- L=2일 때, i는 I부터 (n-2)까지 변하므로, 크기가 3인 부분문제의 수가 (n-2)개이다.
- L=3일 때, i는 I부터 (n-3)까지 변하므로, 크기가 4인 부분문제의 수가 (n-3)개이다.

0

0

0

0

L=2	С	I	2	3	•	•	n–I	n
	-	0						
	2		0				37	
	3			0				
	•		,		0			
	•					0		
	n – I						0	
		ĺ						

n

n-I

n

- 부분문제의 수는 2개이다.
 - L=n-I일 때, i는 I부터 n-(n-I) = I까지 변하므로, 크기가 n인 부 분문제의 수는 1개이다.

L= n-2

С	I	2	3	•	•	n-I	n
I	0						
2		0			\bigcirc		
3			0		₹.	//>	
		,		0			
			·		0		
n-I						0	
n					,		0

L= n-1

С		2	3	•	•	n–I	n
I	0						
2		0			<	13/	
3			0				
•				0			
•					0		
n-I						0	
n							0

```
|j=i+L인데, 이는 행렬 A_i \times ... \times A_i 에 대한 원소 간의 최소
Line 5
 곱셈 횟수, 즉, C[i, i]를 계산하기 위한 것이다. 따라서
 • L=I일 때.
 -i=1: j=1+1=2 (A_1 \times A_2 를 계산하기 위하여),
 - i=2: j=2+I=3 (A₂×A₃을 계산하기 위하여),
 - i=3: j=3+1=4 (A₃×A₄를 계산하기 위하여),
 – i=n–L=n–I: j=(n–I)+I=n (A<sub>n-I</sub>×A<sub>n</sub>을 계산하기 위하여)
 따라서 크기가 2인 부분문제의 수가 총 (n-I)개이다.
 • L=2일 때.
 – i=1: j=1+2=3 (A₁×A₂×A₃을 계산하기 위하여),
 - i=2: j=2+2=4 (A<sub>2</sub>×A<sub>3</sub>×A₄를 계산하기 위하여),
 - i=3: j=3+2=5 (A₃×A₄×A₅를 계산하기 위하여),
 – i=n–L=n–2: j=(n–2)+2=n (A<sub>n−2</sub>×A<sub>n−1</sub>×A<sub>n</sub>을 계산하기 위해)
 따라서 크기 3인 부분문제의 수가 총 (n-2)개이다.
```

Line 5

L=3일 때,A₁×A₂×A₃×A₄, A₂×A₃×A₄×A₅, ..., A_{n-3}×A_{n-2}×A_{n-1}×A_n을 계산한다. 크기가 4인 부분문제의 수가 총 (n-3)개이다.

. . .

- L=n-2일 때, 2개의 부분문제 $A_1 \times A_2 \times ... \times A_{n-1}$, $A_2 \times A_3 \times ... \times A_n$ 을 계산한다.
- L=n-I일 때, i=I이면 j=I+(n-I)=n이고, 주어진 문제 입력인
 A₁×A₂×... ×A_n을 계산한다.

$$\begin{bmatrix} A_{1} \times A_{2} & A_{3} & A_{3} \times A_{4} & \cdots & A_{n-2} \times A_{n-1} & A_{n-1} \times A_{n} & n-17 \end{bmatrix}$$

$$A_{1} \times A_{2} \times A_{3} & A_{2} \times A_{3} \times A_{4} & A_{3} \times A_{4} \times A_{5} & \cdots & A_{n-2} \times A_{n-1} \times A_{n} & n-27 \end{bmatrix}$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$A_{1} \times A_{2} \times A_{3} \times \dots \times A_{n-1} & A_{2} \times A_{3} \times A_{4} \times \dots \times A_{n}$$

$$A_{1} \times A_{2} \times A_{3} \times \dots \times A_{n-1} \times A_{n}$$

$$A_{1} \times A_{2} \times A_{3} \times \dots \times A_{n-1} \times A_{n}$$

$$17 \parallel$$

Line	6	
Line	7~	0

최소 곱셈 횟수를 찾기 위해 C[i,j]=∞로 초기화시킨다. for-루프는 k가 i부터 (j–I)까지 변하면서 어떤 부분문제를 먼저 계산하면 곱셈 횟수가 최소인지를 찾아서 최종적으로 C[i,j]에 그 값을 저장한다.

즉, k가 $A_i \times A_{i+1} \times ... \times A_j$ 를 2개의 부분문제로 나누어 어떤 경우에 곱셈 횟수가 최소인지를 찾는데, 여기서 부분문제간의 함축적 순서가 존재함을 알 수 있다.

$$(A_i) \times (A_{i+1} \times A_{i+2} \times A_{i+3} \times ... \times A_j)$$

k=i일 때

$$(A_i \times A_{i+1}) \times (A_{i+2} \times A_{i+3} \times ... \times A_i)$$

k=i+l일 때

$$(A_i \times A_{i+1} \times A_{i+2}) \times (A_{i+3} \times ... \times A_j)$$

k=i+2일 때

:

:

$$(A_i \times A_{i+1} \times A_{i+2} \times ... \times A_{j-1}) \times (A_j)$$

k=j_I 일 때

Line 8

2개의 부분문제로 나뉜 각 경우에 대한 곱셈 횟수를 계산한다. 첫 번째 부분문제의 해 C[i,k], 두 번째 부분문제의 해 C[k+1,j]와 $d_{i-1}d_kd_j$ 를 더한다. 여기서 $d_{i-1}d_kd_j$ 를 더하는 이유는 두 부분문제들이 각각 $d_{i-1}\times d_k$ 행렬과 $d_k\times d_j$ 행렬이고, 두 행렬을 곱하는데 필요한 원소 간의 곱셈 횟수가 $d_{i-1}d_kd_j$ 이기 때문이다. 다음은 k값의 변화에 따른 2 개의 부분문제에 해당하는 행렬을 각각 보여주고 있다.

Line 9~10	Line 8에서 계산된 곱셈 횟수가 바로 직전까지 계산되
	어 있는 C[i, j]보다 작으면 그 값으로 C[i, j]를 갱신하며,
	k=(j-I)일 때까지 수행되어 최종적으로 가장 작은 값이
	C[i, j]에 저장된다.
Line II	주어진 문제의 해가 있는 C[I,n]을 리턴한다.

▶ A₁이 10×20, A₂가 20×5, A₃이 5×15, A₄가 15×30이다.

- ▶ Line I~2에서 C[I, I]=C[2, 2]=C[3, 3]=C[4, 4]= 0으로 초기화 시킨다.
- ▶ Line 3에서 L이 I부터 (4–I)=3까지 변하고, 각각의 L값에 대 하여,i가 변화하며 C[i,j]를 계산한다.
 - ▶ (L)=1일 때, i는 1부터 (n-L)=4-1=3까지 변한다.
 - ▶ i=I이면 j=i+L=I+I=2이므로, A₁×A₂를 위해 line 6에서 C[I,2]=∞로 초기 화하고, line 7의 k는 I부터 (j-I)=2-I=I까지 변하므로 사실 k=I일때 I번 만 수행된다. Line 8에서 temp = C[I, I] + C[2, 2] + d₀d₁d₂ = 0 + 0 + (I0×20×5) = I000이 되고, line 9에서 현재 C[I,2]=∞가 temp보다 크므로, C[I,2]=I000이 된다.

- ▶ i=2이면 j=i+L=2+I=3이므로, A₂×A₃을 위해 line 6에서 C[2, 3]= ∞로 초기 화하고, line 7의 k는 2부터 (j-I)=3-I=2까지 변하므로 k=2일 때 역시 I 번 만 수행된다. Line 8에서 temp = C[2, 2] + C[3, 3] + d₁d₂d₃ = 0 + 0 + (20×5×I5) = I500이 되고, line 9에서 현재 C[2, 3]=∞가 temp보다 크므로, C[2, 3]=I500이 된다.
- ▶ i=3이면 $A_3 \times A_4$ 에 대해 C[3, 4] = 2250이 된다. Line 8에서 temp = C[3, 3] + C[4, 4] + $d_2d_3d_4$ = 0 + 0 + (5×15×30) = 2250이 되기 때문이다.

С	I	2	3	4
I	0	1000		
2		0	1500	
3			0	2250
4				0

- ▶ L=2일 때 i는 I부터 (n-L)=4-2=2까지 변한다.
 - ▶ i=I이면 j=i+L=I+2=3이므로, A_I×A₂×A₃을 계산하기 위해 line 6에서 C[I, 3]=∞로 초기화하고, line 7의 k는 I부터 (j-I)=3-I=2까지 변하므로, k=I 과 k=2일 때 2번 수행된다.
 - □ k=I일 때, line 8에서 temp = C[i, k] + C[k+I, j] + $d_{i-1}d_kd_j$ = C[I, I] + C[2, 3] + $d_0d_1d_3$ = 0 +I500 + (I0×20×I5) = 4500이 되고, line 9에서 현재 C[I, 3]=∞이고 temp보다 크므로, C[I, 3]=4500이 된다.

 \Box k=2일 때, line 8에서 temp = C[i, k] + C[k+I, j] + d_{i-I}d_kd_j = C[I, 2] + C[3, 3] + d₀d₂d₃ = I000 + 0 + (I0×5×I5) = I750이 되고, line 9에서 현재 C[I, 3]=4500인 데 temp보다 크므로, C[I, 3]=I750으로 갱신된다.

- ▶ i=2이면 j=i+L=2+2=4이므로, A₂×A₃×A₄를 계산하기 위해 line 6에서 C[2, 4]=∞로 초기화하고, line 7의 k는 2부터 (j-I)=3까지 변하므로, k=2와 k=3 일 때 2번 수행된다.
 - \Box k=2일 때, line 8에서 temp = C[i, k] + C[k+1, j] + d_{i-1}d_kd_j = C[2, 2] + C[3, 4] + d₁d₂d₄ = 0 + 2250 + (20×5×30) = 5250이 되고, line 9에서 현재 C[2, 4]= ∞ 가 temp보다 크므로, C[2, 4]=5250이 된다.

= k=3일 때, line 8에서 temp = C[i, k] + C[k+I, j] + $d_{i-1}d_kd_j$ = C[2, 3] + C[4, 4] + $d_1d_3d_4$ = I500 + 0 + (20×I5×30) = I0500이 된다. 그러나 line 9에서 현재 C[2, 4]=5250이 temp보다 작으므로, 그대로 C[2, 4]= 5250이다.

С	I	2	3	4
I	0	1000	1750	
2		0	1500	5250
3			0	2250
4				0

- ▶ L=3일 때 i는 I부터 (n-L)=4-3=I까지 이므로 i=I일 때만 수행된다.
 - i=I이면 j=i+L=I+3=4이므로, A_I×A₂×A₃×A₄를 계산하기 위해 line 6에서 C[I,4]=∞로 초기화하고, line 7의 k는 I부터 (j-I)=4-I=3까지 변하므로, k=I,k=2,k=3일 때 각각 수행된다.
 - □ k=I일때, line 8에서 temp = C[i, k] + C[k+I, j] + $d_{i-1}d_kd_j$ = C[I, I] + C[2, 4] + $d_0d_1d_4$ = 0 + 5250 + (10×20×30) = I1250이 되고, line 9에서 현재 C[I, 4]= ∞ 가 temp보다 크므로, C[I, 4]=I1250이 된 다.

 $_{\rm c}$ k=2일 때, line 8에서 temp = C[i, k] + C[k+I, j] + d_{i-I}d_kd_j = C[I, 2] + C[3, 4] + d₀d₂d₄ = 1000 + 2250 + (10×5×30) = 4750이 되고, line 9에서 현재 C[I, 4] = 11250이 temp보다 크므로, C[I, 4]=4750으로 갱신된다.

 \Box k=3일 때, line 8에서 temp = C[i, k] + C[k+I, j] + d_{i-I}d_kd_j = C[I, 3] + C[4, 4] + d₀d₃d₄ = I750 + 0 + (I0×I5×30) = 6250이 되고, 현재 C[I, 4] = 4750이 그대로 유지된다.

- ▶ 따라서 이 예제의 최종해는 4750번이다.
 - ▶ 먼저 $A_1 \times A_2$ 를 계산하고, 그 다음엔 $A_3 \times A_4$ 를 계산하여, 각각의 결과를 곱하는 것이 가장 효율적이다. 다음은 알고리즘이 수행된후의 배열 C이다.

С	I	2	3	4	
I	0	1000	1750	4750	
2		0	1500	3250	^ -
3			0	2250	(h)
4				B	\sim
_					1

시간복잡도

- ▶ MatrixChain 알고리즘의 시간복잡도는 2차원 배열 C만 보 더라도 쉽게 알 수 있다.
- ▶ 배열 C가 n×n이고, 원소의 수는 n²인데, 거의 I/2 정도의 원 소들의 값을 계산해야 한다.
- ▶ 그런데 하나의 원소, 즉 C[i, j]를 계산하기 위해서는 k-루프 가 최대 (n–I)번 수행되어야 한다.
- ▶ 따라서 MatrixChain 알고리즘의 시간복잡도는 O(n²)×O(n) = O(n³)이다.

5.3 편집 거리 문제

- ▶ 문서 편집기를 사용하는 중에 하나의 스트링(문자열) S를 수정하여 다른 스트링 T로 변환시키고자 할 때, 삽입(insert), 삭제(delete), 대체(substitute) 연산이 사용된다.
- ▶ S를 T로 변환시키는데 필요한 최소의 편집 연산 횟수를 편집 거리(edit distance)라고 한다.
- ▶ 편집 거리 문제는 편집 거리를 찾는 문제이다.

▶ 예를 들어, 'strong'을 'stone'으로 편집하여 보자.

- ▶ 위의 편집에서는 's'와 't'는 그대로 사용하고, 'o'를 삽입하고, 'r'과 'o'를 삭제한다.
- ▶ 그 다음에는 'n'을 그대로 사용하고, 마지막으로 'g'를 'e'로 대체시켜, 총 4회의 편집 연산이 수행되었다.

▶ 반면에 아래의 편집에서는 's'와 't'는 그대로 사용한 후, 'r'을 삭제하고, 'o'와 'n'을 그대로 사용한 후, 'g'를 'e'로 대체시켜, 총 2회의 편집 연산만이 수행되었고, 이는 최소 편집 횟수 이다.

▶ 이처럼 S를 T로 바꾸는데 어떤 연산을 어느 문자에 수행하는 는가에 따라서 편집 연산 횟수가 달라진다.

- 편집 거리 문제를 동적 계획 알고리즘으로 해결하려면 부 분문제들을 어떻게 표현해야 할까?
- ▶ 'strong'을 'stone'으로 편집하려는데, 만일 각 접두부(prefix)에 대해서, 예를 들어 'stro'를 'sto'로 편집할 때의 편집 거리를 미리 알고 있으면, 각 스트링의 나머지 부분에 대해서, 즉 'ng'를 'ne'로의 편집에 대해서 편집 거리를 찾음으로써 주어진 입력에 대한 편집 거리를 구할 수 있다.

$$S = \begin{bmatrix} 1 & 2 & 3 & 4 \\ s & t & r & o \end{bmatrix} n g$$

$$T = \begin{bmatrix} s & t & o \end{bmatrix} n e$$

$$1 & 2 & 3$$

▶ 부분문제를 정의하기 위해서 스트링 S와 T의 길이가 각각 m과 n이라 하고, S와 T의 각 문자를 다음과 같이 s_i와 t_j라고 하자. 단, i = I, 2, ..., m이고, j = I, 2, ..., n 이다.

$$S = s_1 s_2 s_3 s_4 ... s_m$$

 $T = t_1 t_2 t_3 t_4 ... t_n$

- ▶ 부분문제의 정의: E[i, j]는 S의 접두부 i개 문자를 T의 접두부 j개 문자로 변환시키는데 필요한 최소 편집 연산 횟수, 즉 편집 거리이다.
 - ▶ 예를 들어, 'strong'을 'stone'에 대해서, 'stro'를 'sto'로 바꾸기 위한 편집 거리를 찾는 문제는 E[4, 3]이 되고, 점진적으로 E[6, 5]를 해 결하면 문제의 해를 찾게 된다.

▶ 다음 예제에서 처음 몇 개의 부분문제를 계산하여 보자.

	I	2	3	4	5	6
S	S	t	r	0	n	50 0
Т	S	t	0	n	e	

- ▶ s₁→t₁ ['s'를 's'로 편집]: E[I, I]=0. 왜냐하면 s₁=t₁= 's'이기 때문이다.
- ▶ s₁→t₁t₂ ['s'를 'st'로 편집]: E[1, 2]=1이다. 왜냐하면 s₁=t₁= 's'이고, 't'를 삽입하는데 I회의 연산이 필요하기 때문이다.
- ▶ s_Is₂→t_I ['st'를 's'로 편집]: E[2, I]=I이다. 왜냐하면 s_I=t_I= 's'이고, 't'를 삭제하는데 I회의 연산이 필요하기 때문이다.
- ▶ $s_1 s_2 \rightarrow t_1 t_2$ ['st'를 'st'로 편집]: E[2, 2]=0이다. 왜냐하면 $s_1 = t_1 =$'s'이고, $s_2 = t_2 =$ 't'이기 때문이다.

- ▶ 부분문제 s₁s₂s₃s₄→t₁t₂t₃ ['stro'를 'sto'로 편집], 즉 E[4, 3]은 어떻게 계산하여야 할까?
 - ▶ 부분문제 $s_1s_2s_3s_4 \rightarrow t_1t_2$ ['stro'를 'st'로 편집], 즉 E[4,2]의 해를 알면, t_3 ='o'를 삽입하면 된다. 따라서 이때의 편집 연산 횟수는 E[4,2]+I이다.
 - ▶ 부분문제 $s_1s_2s_3 \rightarrow t_1t_2t_3$ ['str'을 'sto'로 편집], 즉 E[3, 3]의 해를 알면, s_4 ='o'를 삭제하면 된다. 따라서 이때의 편집 연산 횟수는 E[3, 3]+I 이다.
 - ▶ 부분문제 $s_1s_2s_3 \rightarrow t_1t_2$ ['str'을 'st'로 편집], 즉 E[3, 2]의 해를 알면, s_4 ='o'를 t_3 ='o'로 편집하는데 필요한 연산을 계산하면 된다. 이 경우에는 2개의 문자가 같으므로 편집할 필요가 없다. 따라서 이때의 편집 연산 횟수는 E[3, 2]이다.

- ▶ 따라서 E[4, 3]의 편집 거리는 3가지 부분문제들의 해, 즉, E[4, 2], E[3, 3], E[3, 2]의 편집 거리를 알면 된다.
- ▶ E[4, 2]=2, E[3, 3]=1, E[3, 2]=1이므로, (2+1), (1+1), 1 중에서 최소값 인 1이 E[4, 3]의 편집 거리가 된다.

Ε	Т	3	S	t	0
S	i	0	I	2	3
ε	0	0		2	3
S	I	I	0		2
t	2	2		0	I
r	3	3	2	—	I
0	4	4	3	2	

▶ 일반적으로 E[i–I, j], E[i, j–I], E[i–I, j–I]의 해가 미리 계산되어 있으면 E[i, j]를 계산할 수 있다. 그러므로 편집 거리 문제의 부분문제간의 함축적인 순서는 다음과 같다.

▶ E[i,j]의 왼쪽에 있는 E[i,j-1]는 $s_1s_2...s_i$ 와 $t_1t_2...t_{j-1}$ 까지의 해이므로 t_j 를 삽입한다면, (E[i,j-1]+1)이 $s_1s_2...s_i$ 를 $t_1t_2...t_j$ 로 만드는데 필요한 연산 횟수가 된다.

- ▶ E[i,j]의 위쪽에 있는 E[i-I,j]의 경우에는 $s_1s_2...s_{i-I}$ 와 $t_1t_2...t_{j}$ 까지의 해가 s_i 를 삭제한다면, (E[i-I,j]+I)이 $s_1s_2...s_{i}$ 를 $t_1t_2...t_{j}$ 로 만드는데 필요한 연산 횟수가 된다.
- ▶ 대각선 방향의 경우에는 연산 횟수가 ($E[i-I,j-I]+\alpha$)인데, 여기서 $s_i=t_j$ 이면 $\alpha=0$ 이고, $s_i\neq t_j$ 이면 $\alpha=I$ 이다. 왜냐하면 s_i 와 t_j 가 같으면 어떤 편집 연산이 필요 없고, 다르면 s_i 를 t_j 로 대체하는 연산이 필요하기 때문이다.
- ▶ 그러므로 3가지 경우 중에서 가장 작은 값을 E[i, j]의 해로서 선택 한다.

$$E[i, j] = min\{E[i, j-1]+1, E[i-1, j]+1, E[i-1, j-1]+\alpha\}$$
 단, $\alpha=1$ if $s_i \neq t_j$, else $\alpha=0$

▶ 앞의 식을 위해서 E[0, 0], E[1, 0], E[2, 0], ..., E[m, 0]과 E[0, 1], E[0, 2], ..., E[0, n]이 다음와 같이 초기화되어야 한다.

	Т	ε	t _l	t_2	t_3	••	t_n
S		0	I	2	3	••	n
ε	0	0	I	2	3	••	n
sı	I	I					
s_2	2	2					
s_3	3	3					
•	•	•					
•	•	•					
s _m	m	m					

- 2차원 배열 E의 0번 행이 0, I, 2, ..., n으로 초기화된 의미는 S의 첫 문자를 처리하기 전에, 즉 S가 ε(공 문자열)인 상태 에서 T의 문자를 좌에서 우로 하나씩 만들어 가는데 필요 한 삽입 연산 횟수를 각각 나타낸 것이다.
 - ▶ E[0, 0]=0: T의 첫 문자를 만들기 이전이므로, 아무런 연산이 필요 없다.
 - ▶ E[0, I]=I: T의 첫 문자를 만들기 위해 't_I'을 삽입해야 한다.
 - ▶ E[0, 2]=2: T의 처음 두 문자를 만들기 위해 't₁t₂'를 각각 삽입해야 한다.

. . .

▶ E[0, n]=n: T를 만들기 위해 't₁t₂t₃…tո'을 각각 삽입해야 한다.

- ▶ 배열 E의 0번 열이 0, I, 2, ..., m으로 초기화된 의미는 스트 링 T를 ε로 만들기 위해서, S의 문자를 위에서 아래로 하나 씩 없애는데 필요한 삭제 연산 횟수를 각각 나타낸 것이다.
 - ▶ E[0, 0]=0 : S의 첫 문자를 지우기 이전이므로, 아무런 연산이 필요 없다.
 - ▶ E[I,0]=I: S의 첫 문자 's_I'을 삭제해야 T가 ε 가 된다.
 - ▶ E[2,0]=2: S의 처음 두 문자 ' s_1s_2 '를 삭제해야 T가 ε 가 된다. ...
 - ▶ E[m, 0]=m: T의 모든 문자를 삭제해야 T가 ε 가 된다.

편집 거리 문제 알고리즘

EditDistance 입력: 스트링 S,T, 단, S와 T의 길이는 각각 m과 n이다. 출력: S를 T로 변환하는 편집 거리, E[m, n] I for i=0 to m E[i, 0]=i // 0번 열의 초기화 2 for j=0 to n E[0, j]=j // 0번 행의 초기화 3 for i=1 to m 4 for j=1 to n 5 E[i, j] = min{E[i, j-1]+1, E[i-1, j]+1, E[i-1, j-1]+α} 6 return E[m, n]

편집 거리 문제 알고리즘

Line I~2 | 배열의 0번 열과 0번 행을 각각 초기화시킨다. Line 3~5 │ 배열을 Ⅰ 번 행, 2 번 행, ... 순으로 채워나간다. 다음 그림 과 같이 E[i, j]의 (왼쪽 원소의 값+I), (위쪽 원소의 값+I), (대각선 위쪽의 원소의 값 $+\alpha$) 중에서 가장 작은 값이 E[i, i]에 저장된다.

▶ 다음은 EditDistance 알고리즘이 'strong'을 'stone'으로 바꾸 는데 필요한 편집 거리를 계산한 결과인 배열 E이다.

Ε	Т	ε	S	t	0	n	е
S		0		2	3	4	5
ε	0	0		2	3	4	5
S			0		2	3	4
t	2	2		0		2	3
r	3	3	2	ı		2	3
0	4	4	3	2	ı	2	3
n	5	5	4	3	2	ı	2
g	6	6	5	4	3	2	2

- 배열에서 파란색 음영으로 표시된 원소가 계산되는 과정을 각각 상세히 살펴보자.
 - $E[1, 1] = \min\{E[1, 0] + 1, E[0, 1] + 1, E[0, 0] + \alpha\}$ $= \min\{(1+1), (1+1), (0+0)\} = 0$
 - ▶ 'E[I,0]+I=2'는 S의 첫 문자를 삭제하여 E[I,0]=I이 되어있는 상태에서, '+I'은 T의 첫 문자인 t_I='s'를 삽입한다는 의미이다.즉,T가 ε인 상태이므 로 T의 첫 문자를 삽입해야 's'가 만들어진다는 뜻이다.

	Т	ε	S
S	j	0	
ε	0	0	
S		[> (2)

▶ 'E[0, I]+I=2'는 T의 첫 문자인 s₁을 삽입하여 E[0, I]=I이 되어있는 상태에서,'+I'은 S의 첫 문자인 s₁='s'를 삭제한다는 의미이다. 즉, 이미 T의 첫 문자 's'가 만들어져 있는 상태이므로 S의 첫 문자를 삭제한다는 뜻이다.

	Т	ε	S
S		0	
ε	0	0	
S			(2)

- ▶ $E[0,0]+\alpha=0+0=0$ 인데 α 가 S의 첫 문자와 T의 첫 문자가 같기 때문이다. 즉, S의 I 번째 문자와 T의 I 번째 문자가 같으므로 아무런 연산이 필요 없이 T의 첫 문자인 's'를 만들 수 있다.
- ▶ 따라서 위의 3가지 경우의 값 중에서 최소값인 0이 E[I, I]이 된다.

E[2, 2] = min{E[2, I]+I, E[I, 2]+I, E[I, I]+α} = min{(I+I), (I+I), (I+I), (0+0)} = 0. 즉, 현재 T의 첫 문자 's'가 만들어져 있는 상태에서 S의 2번째 문자와 T의 2번째 문자가 같으므로 아무런 연산이 필요 없이 'st'가 만들어지는 것이다.

	Т	ε	S	t
S	:/ /:	0		2
3	0	0		2
S		ı	0	
t	2	2) Ŏ

E[3, 2] = min{E[3, I]+I, E[2, 2]+I, E[2, I]+α} = min{2+I, 0+I, I+I} = I.
 즉, 이미 T의 처음 2문자 'st'가 만들어져 있으므로 S의 3번째 문자인 'r'을 삭제한다는 의미이다.

	Т	ε	S	t
S	/ 	0		2
ε	0	0		2
S			0	
t	2	2	- <	0
r	3	3	2 -	I

E[4, 3] = min{E[4, 2]+1, E[3, 3]+1, E[3, 2]+α} = min{(2+1), (1+1), (1+0)} = 1. 즉, 현재 T의 처음 2문자 'st'가 만들어져 있는 상태에서 S의 4번째 문자와 T의 3번째 문자가 같으므로 아무런 연산이 필요 없이 'sto'가 만들어지는 것이다.

	Т	ε	S	t	0
S	;/ 	0		2	3
ε	0	0		2	3
S			0		2
t	2	2		0	I
r	3	3	2	Ī	
0	4	4	3	2 -	Ĭ

E[5, 4] = min{E[5, 3]+I, E[4, 4]+I, E[4, 3]+α} = min{(2+I), (2+I), (2+I), (1+0)} = I. 즉, 현재 T의 처음 3문자 'sto'가 만들어져 있는 상태에서 S의 5번째 문자와 T의 4번째 문자가 같으므로 아무런 연산이필요 없이 'ston'이 만들어지는 것이다.

·	Т	$\boldsymbol{\mathcal{E}}$	S	t	0	n
S	j	0		2	3	4
ε	0	0		2	3	4
S		l	0		2	3
t	2	2		0		2
r	3	3	2	ı		2
0	4	4	3	2	I	2
n	5	5	4	3	2 5)

▶ $E[6, 5] = min\{E[6, 4] + I, E[5, 5] + I, E[5, 4] + \alpha\} = min\{(2+I), (2+I), (1+I)\}$ = 2. 즉, 현재 T의 처음 4문자 'ston'이 만들어져 있는 상태에서 S의 6번째 문자인 'g'를 T의 5번째 문자인 'e'로 대체하여 T를 완성시 킨다는 의미이다. T ε s t o n

		\mathcal{E}	S	t	0	n	(e)
S	; <u> </u>	0		2	3	4	5
ε	0	0		2	3	4	5
S	I		0		2	3	4
t	2	2		0		2	3
r	3	3	2		l	2	3
0	4	4	3	2	ı	2	3
n	5	5	4	3	2	I	2
g	6	6	5	4	3	2 5	2

시간복잡도

- ▶ EditDistance 알고리즘의 시간복잡도는 O(mn)이다. 단, m과 n은 두 스트링의 각각의 길이이다.
 - 총 부분문제의 수가 배열 E의 원소 수인 m×n이고, 각 부분문제 (원소)를 계산하기 위해서 주위의 3개의 부분문제들의 해(원소) 를 참조한 후 최소값을 찾는 것이므로 O(I) 시간이 걸리기 때문 이다.

응용

- ▶ 2개의 스트링 사이의 편집 거리가 작으면,이 스트링들이 서로 유사하다고 판단할 수 있다.
 - ▶ 생물 정보 공학(Bioinformatics) 및 의학 분야에서 두 개의 유전자 가 얼마나 유사한가를 측정하는데 활용
 - 예를 들어, 환자의 유전자 속에서 암 유전자와 유사한 유전자를 찾아내어 환자의 암을 미리 진단하는 연구와 암세포에만 있는 특징을 분석하여 항암제를 개발하는 연구에 활용되며, 좋은 형질을 가진 유전자들 탐색 등의 연구에도 활용된다.
 - ▶ 철자 오류 검색(Spell Checker)
 - ▶ 광학 문자 인식(Optical Character Recognition)에서의 보정 시스템(Correction System)
 - ▶ 자연어 번역(Natural Language Translation) 소프트웨어

5.4 배낭 문제

- ▶ 배낭(Knapsack) 문제는 n개의 물건과 각 물건 i의 무게 w_i와 가치 v_i가 주어지고, 배낭의 용량은 C일 때, 배낭에 담을 수 있는 물건의 최대 가치를 찾는 문제이다.
 - ▶ 배낭에 담은 물건의 무게의 합이 C를 초과하지 말아야 하고, 각 물건은 Ⅰ개씩만 있다.
 - ▶ 이러한 배낭 문제를 0-1 배낭 문제라고 하는데, 이는 각 물건이 배 낭에 담기지 않는 경우는 '0', 담긴 경우는 '1'로 여기기 때문이다.

배낭 문제

- 배낭 문제는 제한적인 입력에 대해서 동적 계획 알고리즘 으로 해결할 수 있다.
 - 먼저 배낭 문제의 부분문제를 찾아내기 위해 문제의 주어진 조 건을 살펴보면 물건, 물건의 무게, 물건의 가치, 배낭의 용량, 모두 4가지의 요소가 있다.
 - 이중에서 물건과 물건의 무게는 부분문제를 정의하는데 반드시 필요하다.
 - 왜냐하면 배낭이 비어 있는 상태에서 시작하여 물건을 하나씩 배낭에 담는 것과 안 담는 것을 현재 배낭에 들어 있는 물건의 가치의 합에 근거하여 결정해야 하기 때문이다.
 - 또한 물건을 배낭에 담으려고 할 경우에 배낭 용량의 초과 여부 를 검사해야 한다.

배낭 문제의 부분문제

- 배낭 문제의 부분문제 정의를 위해 물건은 하나씩 차례로 고려하면 되지만,물건의 무게는 각각 다를 수 있기 때문에,무게에 대해서는 배낭의 용량이 0(kg)으로부터 I(kg)씩 증가하여 입력으로 주어진 용량인 C(kg)이 될 때까지 변화시켜 가며 물건을 배낭에 담는 것이 가치가 더 커지는지를 결정해야 한다.
- ▶ 원래의 배낭 용량은 C(kg)이지만, 배낭 용량이 0(kg)부터 I(kg)씩 증가할 경우의 용량을 '임시' 배낭 용량 이라고 부르자.
- ▶ 배낭 문제의 부분문제를 아래와 같이 정의할 수 있다.

 K[i w] = 묵건 L~i까지만 고려하고 임시 배낭 용량이 w임
 - K[i,w] = 물건 I~i까지만 고려하고, 임시 배낭 용량이 w일 때의 최대 가치. 단, i = I, 2, ..., n이고, w = I, 2, 3, ..., C이다.
- ▶ 문제의 최적해는 K[n, C]이다.

```
Knapsack
입력: 배낭의 용량 C, n개의 물건과 각 물건 i의 무게 w,와 가치 v, , 단, i= I, 2, ..., n
출력: K[n, C]
 for i = 0 to n 	 K[i, 0] = 0
 // 배낭의 용량이 0일 때
 // 물건 0이란 어떤 물건도 배낭에 담기 위해
 for w = 0 to C K[0, w] = 0
 2
 고려하지 않았을 때
 IND
 for i = I to n {
 for w = I to C { // w는 배낭의 임시 용량이고, 마지막에는 w=C가
 4
 되어 배낭의 용량이 된다.
 if (w<sub>i</sub> > w) // 물건 i의 무게가 임시 배낭 용량을 초과하면
 5
 K[i, w] = K[i-1, w] 4021/2 3701 BYAHH BLLDD
 6
 // 물건 i를 배낭에 담지 않을 경우와 담을 경우 고려
 else
 K[i, w] = max\{ K[i-1, w], K[i-1, w-w_i]+v_i \}
 的那里是与对图10.
 र्स्ट्रिय प्रथम निर्मा क्रिकार शिल्ली
 return K[n, C]
```


2차원 배열 K의 0번 열을 0으로 초기화시킨다. 그 의미 Line I 는 배낭의 임시 용량이 0일 때, 물건 I~n까지 각각 배낭 에 담아보려고 해도 배낭에 담을 수 없으므로 그에 대한 각각의 가치는 0일 수밖에 없다는 뜻이다. 0번 행의 각 원소를 0으로 초기화시킨다. 여기서 물건 0 Line 2 이란 어떤 물건도 배낭에 담으려고 고려하지 않는다는 뜻이다. 따라서 배낭의 용량을 0에서 C까지 각각 증가시 켜도 담을 물건이 없으므로 각각의 최대 가치는 0이다. Line 3~8 물건을 I에서 n까지 하나씩 고려하여 배낭의 임시 용량 을 I에서 C까지 각각 증가시키며, 다음을 수행한다.

Line 5~6

09

현재 배낭에 담아보려고 고려하는 물건 i의 무게 w;가 임시 배낭 용량 w보다 크면 물건 i를 배낭에 담을 수 없 으므로, 물건 i까지 고려했을 때의 최대 가치 K[i, w]는 물 건 (i–I)까지 고려했을 때의 최대 가치 K[i–I,w]가 된다. / Line 7~8 만일 현재 고려하는 물건 i의 무게 w_i가 현재 배낭의 용 │량 w보다 같거나 작으면, 물건 i를 배낭에 담을 수 있다. 그러나 현재 상태에서 물건 i를 추가로 배낭에 닦으면 배낭의 무게가 (w+w;)로 늘어난다. 따라서 현재의 배낭 용량인 w를 초과하게 되어, 물건 i를 추가로 담을 수는 없다.

\$2010 K[9-1, w] HERF.

물건 I~(i–I)까지 고려하여 현재 배낭의 용량이 (w–w_i) 인 경우의 최대 가치

Line 7~8

│그러므로 앞의 그림에서와 같이, 물건 i를 배낭에 담기 │위해서는 2가지 경우를 살펴보아야 한다.

- I) 물건 i를 배낭에 담지 않는 경우, K[i, w] = K[i–I, w]가 된다.
- 2) 물건 i를 배낭에 담는 경우, 현재 무게인 w에서 물건 i의 무게인 w_i를 뺀 상태에서 물건을 (i–I)까지 고려했을 때의 최대 가치인 K[i–I, w–w_i]와 물건 i의 가치 v_i의 합이 K[i, w]가 되는 것이다.

Line 8에서는 이 2가지 경우 중에서 큰 값이 K[i, w]가 된다.

▶ 배낭 문제의 부분문제간의 함축적 순서는 다음과 같다. 즉, 2개의 부분문제 K[i–I, w–w_i]과 K[i–I, w]가 미리 계산되어 있어야만 K[i, w]를 계산할 수 있다.

▶ 배낭의 용량 C=10kg이고, 각 물건의 무게와 가치는 다음과 같다.

물건	I	2	3	4
무게(kg)	5	4	6	3
가치(만원)	10	40	30	50

▶ Line I~2: 아래와 같이 배열의 0번 행과 0번 열의 각 원소를 0으로 초기화한다.

C=10배낭용량 w= 가치 무게 물건

- ▶ Line 3~8: line 3에서는 물건을 하나씩 고려하기 위해서 물건 번호 i가 I부터 4까지 변하며, line 4에서는 배낭의 임시 용 량 w가 Ikg씩 증가되어 마지막에는 배낭의 용량인 I0kg이 된다.
 - ▶ i=1일 때(즉,물건 I만을 고려한다.)
 - ▶ w=I(배낭의 용량이 Ikg)일 때, 물건 I을 배낭에 담아보려고 한다. 그러나 w_I>w 이므로, (즉, 물건 I의 무게가 5kg이므로, 배낭에 담을 수 없기 때문에) K[I, I] = K[i–I, w] = K[I–I, I] = K[0, I] = 0이다. 즉, K[I, I]=0이다.
 - ▶ w=2, 3, 4일 때, 각각 w_I>w 이므로, 물건 I을 담을 수 없다. 따라서 각각 K[I, 2]=0, K[I, 3]=0, K[I, 4]=0 이다. 즉, 배낭의 용량을 4kg까지 늘려도 5kg의 물건 I을 배낭에 담을 수 없다.

一刻地别多处外了地。

w=5(배낭의 용량이 5kg)일 때, 물건 I을 배낭에 담을 수 있다. 왜냐하면
 w_I=w이므로, 즉 물건 I의 무게가 5kg이기 때문이다.

$$K[1,5] = \max\{K[i-1,w], K[i-1,w-w_i]+v_i\}$$

= $\max\{K[1-1,5], K[1-1,5-5]+10\}$
= $\max\{K[0,5], K[0,0]+10\}$
= $\max\{0,0+10\}$
= $\max\{0,10\}=10$

▶ w=6, 7, 8, 9, 10일 때, 각각의 경우가 w=5일 때와 동일하게 물건 Ⅰ을 담을 수 있다. 따라서 각각 K[Ⅰ, 6] = K[Ⅰ, 7] = K[Ⅰ, 8] = K[Ⅰ, 9] = K[Ⅰ, Ⅰ0] = Ⅰ0 이다.

▶ 다음은 i=I,즉 물건 I에 대해서 배낭의 용량을 I부터 C까지 늘려 가며 알고리즘을 수행한 결과이다.

C=10

배	낭 용링	ŧ w=	0	I	2	3	4	5	6	7	8	9	10
무게	가치	물건	0	0	0	0	0	0	0	0	0	0	0
5	10	Ī	0	0	0	0	0	10	10	10	10	10	10
4	40	2	0										
6	30	3	0										
3	50	4	0										

- ▶ i=2일 때 (즉,물건 I에 대한 부분문제들의 해는 i=1일 때 앞에서 이미 계산하였고,이를 이용하여 물건 2를 고려한다.)
 - ▶ w=I, 2, 3(배낭의 용량이 각각 I, 2, 3kg)일 때, 물건 2를 배낭에 담아보려고 한다. 그러나 w₂>w이므로, 즉 물건 2의 무게가 4kg이므로 배낭에 담을 수 없다. 따라서 K[2, I]=0, K[2, 2]=0, K[2, 3]=0이다.
 - ▶ w=4(배낭의 용량이 4kg)일 때, 물건 2를 배낭에 담을 수 있다.

```
K[2,4] = \max\{K[i-1,w], K[i-1,w-w_i]+v_i\}
= \max\{K[2-1,4], K[2-1,4-4]+40\}
= \max\{K[1,4], K[1,0]+40\}
= \max\{0,0+40\}
= \max\{0,40\} = 40
```

▶ w=5(배낭의 용량이 5kg)일 때, 물건 2의 무게가 4kg이므로, 역시 배낭에 담을 수 있다. 그러나 이 경우에는 물건 I이 배낭에 담았을 때의 가치와 물건 2를 담았을 때의 가치를 비교하여, 더 큰 가치를 얻는 물건을 배낭에 담는다.

```
K[2, 5] = \max\{K[i-1, w], K[i-1, w-w_i] + v_i\}
= \max\{K[2-1, 5], K[2-1, 5-4] + 40\}
= \max\{K[1, 5], K[1, 1] + 40\}
= \max\{10, 0 + 40\}
= \max\{10, 40\} = 40^{\circ} | \Box |.
```

- ▶ 즉, 물건 Ⅰ을 배낭에서 빼낸 후 물건 2를 담는 것이므로 그때의 가치가 40이 된다.
- ▶ w=6,7,8일 때, 각각의 경우도 물건 I을 빼내고 물건 2를 배낭에 담는 것이 더 큰 가치를 얻는다. 따라서 각각 K[2,6] = K[2,7] = K[2,8] = 40이 된다.

 $\mathbf{w}=\mathbf{9}$ (배낭의 용량이 $\mathbf{9}$ kg)일 때, 물건 2를 배낭에 담아보려고 한다. 그런데 \mathbf{w}_2 < \mathbf{w} 이므로, 물건 2를 배낭에 담을 수 있다.

```
K[2, 9] = \max\{K[i-1, w], K[i-1, w-w_i]+v_i\}
= \max\{K[2-1, 9], K[2-1, 9-4]+40\}
= \max\{K[1, 9], K[1, 5]+40\}
= \max\{10, 10+40\}
= \max\{10, 50\} = 50
```

- ▶ 즉, 이때에는 배낭에 물건 I, 2를 모두 담을 수 있는 것이고, 그때의 가치 가 50이 된다는 의미이다.
- ▶ w=10(배낭의 용량이 10kg)일 때, w₂<w 이므로, w=9일 때와 마찬가지로 K[2, 10]=50이고, 물건 1, 2를 배낭에 둘 다 담을 때의 가치인 50을 얻는다 는 의미이다.

▶ 다음은 i=2, 즉 물건 I과 2에 대해서 배낭의 용량을 I부터 C까지 늘려가며 알고리즘을 수행한 결과이다.

C=10

배	낭 용링	ξ w=	0		2	3	4	5	6	7	8	9	10
무게	가치	물건	0	0	0	0	0	0	0	0	0	0	0
5	10	I	0	0	0	0	0	10	10	10	10	10	10
4	40	i=2	0	0	0	0	40	40	40	40	40	50	50
6	30	3	0										
3	50	4	0										

▶ 다음은 i=3과 i=4일 때 알고리즘 수행을 마친 결과이다.

C=10

배	낭 용링	ķ w=	0	l	2	3	4	5	6	7	8	9	10
무게	가치	물건	0	0	0	0	0	0	0	0	0	0	0
5	10	I	0	0	0	0	0	10	10	10	10	10	10
4	40	2	0	0	0	0	40	40	40	40	40	50	50
6	30	3	0	0	0	0	40	40	40	40	40	50	70
3	50	4	0	0	0	50	50	50	50	90	90	90	90

▶ 최적해는 K[4, 10]이고, 그 가치는 물건 2와 4의 가치의 합인 90이다.

시간복잡도

- ▶ 하나의 부분문제에 대한 해를 구할 때의 시간복잡도는 line 5에서 무게를 한 번 비교한 후 line 6에서 I개의 부분문제의 해를 참조하고, line 8에서 2개의 해를 참조한 계산하므로 O(I) 시간이 걸린다.
- ▶ 부분문제의 총 수는 배열 K의 원소 수인 n×C개이다. 여기 서 C는 배낭의 용량이다.
- ▶ Knapsack 알고리즘의 시간복잡도는 O(I)×n×C = O(nC)이다.

Ahr 352; (

UC

응용

- 배낭 문제는 다양한 분야에서 의사 결정 과정에 활용된다.
 - ▶ 원자재의 버리는 부분을 최소화시키기 위한 자르기/분할
 - ▶ 금융 포트폴리오와 자산 투자의 선택
 - ▶ 암호 생성 시스템(Merkle-Hellman Knapsack Cryptosystem)

5.5 동전 거스름돈

- 잔돈을 동전으로 거슬러 받아야 할 때, 누구나 적은 수의 동전으로 거스름돈을 받고 싶어한다.
 - ▶ 대부분의 경우 그리디 알고리즘으로 해결할 수 있으나, 해결 못 하는 경우도 있다.
 - 동적 계획 알고리즘은 모든 동전 거스름돈 문제에 대하여 항상 최적해를 찾는다.

▶ 동전 거스름돈 문제

- ▶ 정해진 동전의 종류가 $d_1, d_2, ..., d_k$ 이고, 거스름 돈 n원이다. 단, d₁> d₂> ... > d₂=1 이라고 하자.
- ▶ 예를 들어, 우리나라의 동전 종류는 5개로서, d₁=500, d₂=100, $d_3=50, d_4=10, d_5=1$ 이다.

동전 거스름돈

- ▶ 동적 계획 알고리즘을 위한 부분문제
 - ▶ 5.4절의 배낭 문제의 동적 계획 알고리즘을 살펴보면, 배낭의 용량을 1kg씩 증가시켜 문제를 해결한다.
 - ▶ 여기서 힌트를 얻어서, 동전 거스름돈 문제도 I 원씩 증가시켜 문제를 해결한다. 즉, 거스름돈을 배낭의 용량으로 생각하고, 동전을 물건으로 생각하면 이해가 쉬울 것이다.
 - ▶ 부분문제들의 해를 아래와 같이 I차원 배열 C에 저장하자.
 - ▶ I원을 거슬러 받을 때 사용되는 최소의 동전 수 C[I]
 - ▶ 2원을 거슬러 받을 때 사용되는 최소의 동전 수 C[2]

. . .

▶ j원을 거슬러 받을 때 사용되는 최소의 동전 수 C[j]

. . .

▶ n원을 거슬러 받을 때 사용되는 최소의 동전 수 C[n]

동전 거스름돈

- ho C[j]를 구하는데 어떤 부분문제가 필요할까? j원을 거슬러 받을 때 최소의 동전 수를 다음의 동전들 (d_1 =500, d_2 =100, d_3 =50, d_4 =10, d_5 =1)로 생각해 보자.
 - ▶ 500원짜리 동전이 거스름돈 j원에 필요하면 (j–500)원의 해, 즉 C[j–500] = C[j–d₁]에 500원짜리 동전 Ⅰ개를 추가한다.
 - ▶ I00원짜리 동전이 거스름돈 j원에 필요하면 (j–I00)원의 해, 즉 C[j–I00] = C[j–d₂]에 I00원짜리 동전 I개를 추가한다.
 - ▶ 50원짜리 동전이 거스름돈 j원에 필요하면 (j–50)원의 해, 즉 C[j–50] = C[j–d₃]에 50원짜리 동전 Ⅰ개를 추가한다.
 - ▶ I0원짜리 동전이 거스름돈 j원에 필요하면 (j–I0)원의 해, 즉 C[j–I0] = C[j–d₄]에다가 I0원짜리 동전 I개를 추가한다.
 - ▶ I원짜리 동전이 거스름돈 j원에 필요하면 (j–I)원의 해, 즉 C[j–I] = C[j–d₅]에다가 I원짜리 동전 I개를 추가한다.

동전 거스름돈

▶ 따라서 C[j]는 아래와 같이 정의된다.

$$C[j] = \min_{1 \le i \le k} \{C[j-d_i] + 1\}, \text{ if } j \ge d_i$$

- ▶ 위의 식에서 i가 I부터 k까지 변하면서, 즉 d_1 , d_2 , d_3 , ..., d_k 각각에 대하여 해당 동전을 거스름돈에 포함시킬 경우의 동전수를 고려하여 최솟값을 C[j]로 정한다.
- ▶ 단, 거스름돈 j보다 큰 동전은 고려하지 않는다.

동전 거스름돈 알고리즘

```
DPCoinChange
입력: 거스름돈 n원, k개의 동전의 액면, d_1 > d_2 > ... > d_k = I
출력: C[n]
 for i = I to n \in C[i] = \infty
 | C[0]=0
 for j = I to n { // j는 I 원부터 증가하는 (임시) 거스름돈 액수이고,
 if (d_i \le j) and (C[j-d_i]+I< C[j])
 C[j]=C[j-d_i]+I
 return C[n]
```

동전 거스름돈 알고리즘

배열 C의 각 원소를 ∞로 초기화 한다. 이는 문제에서 거 Line I 슬러 받는 최소 동전 수를 구하기 때문이다. C[0]=0으로 초기화한다. 이는 line 5에서 C[j-d:]의 인덱 Line 2 스인 j-di가 0이 되는 경우, 즉 C[0]이 되는 경우를 위해 서이다. Line 3~6 │for-루프에서는 임시 거스름돈 액수 j를 Ⅰ원부터 Ⅰ원씩 증가시키며, line 4~6에서 min_{I≤i≤k}{C[j–d_i] + I}을 C[j]로 정 한다. 이를 위해 line 4~6의 for-루프에서는 가장 큰 액면 의 동전부터 1원짜리 동전까지 차례로 동전을 고려해보 고, 그중에서 최소의 동전 수를 C[i]로 결정한다. 단, 거스 름돈 액수인 i원보다 크지 않은 동전에 대해서만 고려한 다.

- ▶ 다음은 d₁=16, d₂=10, d₃=5, d₄=1이고, 거스름돈 n=20 일 때 DPCoinChange 알고리즘이 수행되는 과정이다.
 - ▶ 각각의 표에서 파란 음영으로 표시된 원소가 C[i]를 계산하는데 필요한 부분문제들의 해이다.
- ▶ Line I~2에서 배열 C를 아래와 같이 초기화시킨다.

j	0	_	2	3	4	5	6	7	8	9	10	• • •	16	17	18	19	20
С	0	8	8	8	8	8	8	8	8	8	8	•••	8	8	8	8	8

- ▶ 임시 거스름돈 j원(=1,2,3,4)은 Ⅰ원짜리 동전(d₄=1)밖에 고려할 동전이 없으므로, 각 j에서 Ⅰ을 뺀, 즉 (j–Ⅰ)의 해인 (C[j–Ⅰ]+Ⅰ)이 C[j]가 된다.
- ▶ 따라서 i=4(I원짜리 동전)일 때의 line 5의 if-조건인 (I≤j)가 '참'이고, (C[j-I]+I<∞)도 '참'이 되어 각각 아래와 같이 C[j] 가 결정된다.

j=1:C[1]=C[j-1]+1=C[1-1]+1=C[0]+1=0+1=1

 \Rightarrow

j	0	I
	0	-

j=2:C[2]=C[j-1]+1=C[2-1]+1=C[1]+1=1+1=2

j	ı	2
	Ι	8

j	I	2
	ı	2

j=3:C[3]=C[j-1]+1=C[3-1]+1=C[2]+1=2+1=3

j	2	3
	2	8

j	2	3
	2	3

j=4: C[4] = C[j-1]+1 = C[4-1]+1 = C[3]+1 = 3+1 = 4

j	3	4
	3	8

j	3	4
	3	4

- ▶ j=5일 때 (즉 임시 거스름돈이 5원),
 - ▶ i=3(5원짜리 동전)에 대해서, line 5의 if-조건인 (d₃≤5)가 '참'이고, (C[j–d_i]+I < C[j]) = (C[5–5]+I < C[5]) = (C[0]+I < ∞) = (0+I < ∞)이므로 '참'이 되어 'C[j] = C[j–d_i]+I'가 수행된다. 따라서 C[5] = C[5–5]+I = C[0]+I = 0+I = I 이 된다. 즉, C[5]=I이다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때는 line 5의 if-조건인 (d₄≤5)는 '참'이나 (C[j–d_i]+Ⅰ <C[j]) = (C[5–I] +I < C[5]) = (C[4] +I < C[5]) = (4+I < I) = (5 < I)이 '거 짓'이 되어 C[5]는 변하지 않고 그대로 I을 유지한다. 즉, Ⅰ원짜리 동전으 로 거스름돈을 주려 하면 오히려 동전 수가 늘어나기 때문이다.

	* ^	<i>></i>			J Kilo	44	+							
j	0	I	2	3	4	5	hildred	j	0		2	3	4	5
	0	I	2	3	4	∞	4		0	I	2	3	4	1
	(73	<u>)</u> (४) हे									

- ▶ j=6, 7, 8, 9이고, i=3(5원짜리 동전)일 때, 각각 다음과 같이 수행된다.
 - C[6]=C[j-5]+I=C[6-5]+I=C[1]+I=I+I=2
 - C[7]=C[j-5]+I=C[7-5]+I=C[2]+I=2+I=3
 - C[8]=C[j-5]+I=C[8-5]+I=C[3]+I=3+I=4
 - C[9]=C[j-5]+I=C[9-5]+I=C[4]+I=4+I=5
 - ▶ i=4(Ⅰ원짜리 동전)일 때 line 5의 if-조건 (C[j-d_i]+I < C[j]) = (C[j-I]+I < C[j]) 이 각각의 j에 대해서 (I+I) < 2, (2+I) < 3, (3+I) < 4, (4+I) < 5로서 '거짓'이 되어 C[j]는 변경되지 않는다.

j	0	I	2	3	4	5	6	7	8	9
	0	I	2	3	4	-	∞	8	∞	8
	0	I	2	3	4	I	2	∞	∞	8
С	0	I	2	3	4	I	2	3	∞	8
	0	I	2	3	4	I	2	3	4	8
	0	I	2	3	4	I	2	3	4	5

- ▶ j=10일 때 (즉 임시 거스름돈이 10원),
 - ▶ i=2(I0원짜리 동전)일 때, line 5의 if-조건인 (d¡≤j)=(I0≤I0)은 '참'이고, (C[j-d¡]+I < C[I0]) = (C[0]+I < C[I0]) = (0+I < ∞)이 '참'이 되어 'C[j]=C[j-d¡]+I'이 수행된다. 따라서 C[I0] = C[I0-I0]+I = C[0]+I = 0+I = I이다. 즉, C[I0]=I이다.
 - ▶ i=3(5원짜리 동전)일 때, line 5의 if-조건인 (d_i≤j) = (5<10) 는 '참'이나, (C[j-d_i]+I < C[j]) = (C[10–5]+I < C[10]) = (C[5]+I < C[10]) = (I+I<I)이 '거짓'이므로 C[10]은 변하지 않는다. 즉, 5원짜리 2개보다는 10원짜리 I개가 낫다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때, line 5의 if-조건인 (d_i≤j) = (I<I0)는 '참'이나, (C[j-d_i]+I < C[j]) = (C[I0-I]+I < C[I0]) = (C[9]+I < C[I0]) = (5+I<I)이 '거짓'이므로 C[I0]은 변하지 않고 그대로 Ⅰ을 유지한다.

j	0	I	2	3	4	5	6	7	8	9	10
С	0	_	2	3	4	_	2	3	4	5	- [

- ▶ j=11일 때,
 - ▶ i=2(I0원짜리 동전)일 때, C[II] = C[j-I0]+I = C[I]+I = I+I = 2.
 - ▶ i=3(5원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I<C[j]) = (C[j–5]+I < C[j]) = (C[II–5]+I < C[II]) = (C[6]+I < C[II]) = (2+I<2) = (3<2)이 '거 짓'이므로 C[II]은 변하지 않는다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때, line 5의 if-조건인 (C[Ⅱ-Ⅱ]+Ⅰ<2) = (2<2)이 '거짓' 이므로 C[Ⅱ]은 변하지 않는다.

j	0	I	2	3	4	5	6	7	8	9	10	П
С	0		2	3	4	I	2	3	4	5	I	2

- ▶ j=12, 13, 14일 때,
 - ▶ C[II]에 비해서 I원짜리 동전만 하나씩 추가된다.
 - C[12] = 3
 - ightharpoonup C[13] = 4
 - C[14] = 5

j	0		2	3	4	5	6	7	8	9	10	П	12	13	14
С	0	ı	2	3	4		2	3	4	5	ı	2	3	4	5

- ▶ j=15일 때,
 - ▶ i=2(I0원짜리 동전)일 때, C[I5] = C[j-I0]+I = C[5]+I = I+I = 2
 - ▶ i=3(5원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I < C[j]) = (C[j–5]+I < C[j]) = (C[I5–5]+I < C[I5]) = (C[I0]+I < C[I5]) = (I+I<2) = (2<2)이 '거짓'이므로 C[I5]는 변하지 않는다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I < C[j]) = (C[j–I]+I < C[j]) = (C[I5–I]+I < C[I5]) = (C[I4]+I < C[I5]) = (5+I<2) = (6<2)이 '거짓'이므로 C[I5]는 변하지 않는다.

j	0	I	2	3	4	5	6	7	8	9	10	11	12	13	14	15
С	0	_	2	3	4		2	თ	4	5	_	2	3	4	5	2

- ▶ j=16일 때,
 - ▶ i=I(I6원짜리 동전)일 때, C[I6] = C[j-I6]+I = C[0]+I = 0+I = I.
 - ▶ i=2(10원짜리 동전)일 때, line 5의 if-조건인 (C[j-d₁]+I < C[j]) = (C[j-I0]+I < C[j]) = (C[16–10]+I < C[16]) = (C[6]+I < C[16]) = (3<I)이 '거짓'이므로 C[16]는 변하지 않는다.
 - ▶ i=3(5원짜리 동전)일 때, line 5의 if-조건인 (C[j–dˌ]+I < C[j]) = (C[j–5]+I < C[j]) = (C[16–5]+I < C[16]) = (C[11]+I < C[16]) = (3<I)이 '거짓'이므로 C[16]은 변하지 않는다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I < C[j]) = (C[j–I]+I < C[i]) = (C[16–I]+I< C[16]) = (C[15]+I < C[16]) = (3<I)이 '거짓'이므로 C[16]은 변하지 않는다.

j	0	I	2	3	4	5	6	7	8	9	10	П	12	13	14	15	16
С	0	_	2	3	4	_	2	3	4	5	ı	2	3	4	5	2	1

- ▶ j=17, 18, 19일 때,
 - ▶ C[16]에 비해서 I원짜리 동전만 하나씩 추가된다.
 - C[17] = 2
 - C[18] = 3
 - C[19] = 4

- ▶ j=20일 때,
 - ▶ i=I(I6원짜리 동전)일 때, C[20] = C[j-I6]+I = C[4]+I = 4+I = 5.
 - ▶ i=2(I0원짜리 동전)일 때, line 5의 if-조건에서 C[j-d_i]+I = C[j-I0]+I = C[I0]+I = I+I = 2이므로 현재 C[20]의 값인 5보다 작다. 따라서 if-조건이 '참'이 되어 C[20]=2가 된다.
 - ▶ i=3(5원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I < C[j]) = (C[j–5]+I < C[j]) = (C[20–5]+I < C[20]) = (C[15]+I < C[20]) = (3<2)이 '거짓'이므로 C[20]은 변하지 않는다.
 - ▶ i=4(Ⅰ원짜리 동전)일 때, line 5의 if-조건인 (C[j–d_i]+I < C[j]) = (C[j–I]+I < C[j]) = (C[20–I]+I < C[20]) = (C[I9]+I < C[20]) = (5<2)이 '거짓'이므 로 C[20]은 변하지 않는다.

j	0	I	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
С	0		2	3	4		2	3	4	5	ı	2	3	4	5	2	ı	2	3	4	2

- ▶ 따라서 거스름돈 20원에 대한 최종해는 C[20]=2개의 동전이다.
- ▶ (비교) 4.Ⅰ절의 그리디 알고리즘은 20원에 대해 16원짜리 동전을 먼저 '욕심내어' 취하고, 4원이 남게 되어, Ⅰ원짜리 4개를 취하여, 모두 5개의 동전이 해라고 답한다.

시간복잡도

▶ DPCoinChange 알고리즘의 시간복잡도는 ○(nk)인데 이는 거스름돈 j가 I 원부터 n원까지 변하며, 각각의 j에 대해서 최악의 경우 k개의 모든 동전 (d₁, d₂, ..., dk)를 I 번씩 고려하 기 때문이다.