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

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

novembro/2015

Programação Dinâmica

Partição de Inteiros

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

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

Exemplo 2: 11 maneiras distintas:

```
n = 6

6

4 + 2

3 + 3

3 + 2 + 1

2 + 2 + 1 + 1

2 + 2 + 1 + 1

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 > 0

Quer-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 T(n, p) = 0, (n < 0) ou (p = 0)T(n, p) = 1, (n = 0) T(n, p) = T(n - p, p) + T(n, p - 1),(n > 0)Algoritmo 2 (por coluna): $T[0,0] \leftarrow 1$; Para i de 1 a n: $T[i,0] \leftarrow 0$; Fp; Para p de 1 a n: Para i de 0 a n: Se (i \geq p) Então T[i, p] \leftarrow T[i, p-1] + T[i-p, p]; $T[i, p] \leftarrow T[i, p-1];$ Senão

Programação Dinâmica Partição de Inteiros - Cálculo de T(5, 5) 2 3 1 1 1 1 1 0 1) 0 1 1 1 1 1 2 2 0 1 2 2 2 0 1 2 3 3 3 1 3 4 5 5 0 4 (1 3 0 6 7 5

Programação Dinâmica

Partição de Inteiros - Ex512

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.

Há 13 maneiras distintas: 25, 1 Exemplo: 10, 10, 5, 1 10, 10, 1...1 10, 5, 5, 5, 1 $V = \{1,5,10,25,50,100\}$ m = 610, 5, 5, 1...1 10, 5, 1...1 10, 1...1 n = 265, 5, 5, 5, 5, 1 5, 5, 5, 5, 1...1 5, 5, 5, 1...1 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) →

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]

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

Programação Dinâmica

Moedas

Exemplo:

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

	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 solução quando 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:

Programação Dinâmica Mochila (0/1) K(q, n) = 0,se n = 0, $K(q, n) = K(q-1, n), \text{ se } K(q-1, n) \neq -1,$ $0 \le n \le M$; $1 \le q \le t$; K(q, n) = q, K(q, n) = -1, se $K(q-1, n-p_q) \neq -1$, $0 \leq n \leq M$; $1 \leq q \leq t$; 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 $(j \geq P[i])$ e $(K[i-1, j-P[i]] \neq -1)$ Então $K[i, j] \leftarrow i;$ Senão $K[i, j] \leftarrow -1;$ Fp; Fp; Complexidade: O(t.M)

Mod	hi								IÇ ra:				ım	110	CC	1		
b) us Ex		um nplo											- ۱	20)			
0	1 -1	2 -1	2	4 -1	5 3	6 -1	7	8 3			12 3		15 3	16 4	17 4	18 5	19 4	20 5
Ex o p	ro	ces																

Dunamana Ninâmiaa

Mochila (0/1) - outras versões

ExS15: mostrar a situação do vetor para o problema mochila para M = 20, e 5 itens: {2, 3, 3, 5, 6}:

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

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 lf, duas linhas para carros e uma fila dada de carros, com seus comprimentos Ici. Quer-se saber quantos carros podem ser carregados, obedecendo-se a fila.

Dados: n carros de comprimentos lc, dados e o ferry com comprimento If.

If = 9

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

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 a fila.

If = 9, lc = (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; lotado \leftarrow F; 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) ≤ If) Então lotado ← F; F[i] ← 1;
 Se (K[j] = -1) Então k[j] \leftarrow i;
 Fp;
 i \leftarrow i+1;
 Fe:
Fim:
```

Programação Dinâmica

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

Algoritmo:

Vetor F

```
i \leftarrow lf; Enguanto (K[i] = -1): i \leftarrow i-1; Fe;
 Enquanto (i > 0):
 j \leftarrow \overset{\cdot}{K[i]}; \ \ F[j] \leftarrow 2; \quad i \leftarrow i\text{-lc[j]}; Fe;
Fim:
Vetor K
 0 -1 1 -1 3 2 3 2
 i 1 2 3 4 5 6
 9 1 1 2 1 1 0 0 0

5 1 2 2 1 1 0 0 0

0 1 2 2 1 1 0 0 0
```

Programação Dinâmica

Mochila (0/1) - outras versões

c) contar o número de soluções

Exemplo: $P = \{2, 3, 2, 2, 5\} M = 15$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0	1			Т	Т											
1	1		1													
2	1		1	1		1										
3	1		2	1	1	2		1								
4	1		3	1	3	3	1	3		1						
5	1		3	1	3	4	1	6	1	4	3	1	3		1	

Mochila (0/1) - outras versões

c) contar o número de soluções

Algoritmo:

```
K[0] \leftarrow 1; Para j de 1 a M: K[j] \leftarrow 0; Fp;
Para i de 1 a t:
  Para j decrescendo de M a P[i]:
 K[j] = K[j] + K[j-P[i]];
  Fp;
Fp;
```

Programação Dinâmica

Mochila (0/1) - outras versões

ExS16: mostrar o preenchimento do vetor para contar o número de soluções para M = 20, e 5 ítens: {2, 3, 3, 5,6}:

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

Programação Dinâmica

Mochila (0/1) - outras versões

d) contar o número de itens na solução

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

	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	
4																					
5																					

Programação Dinâmica

Mochila (0/1) - outras versões

d) contar o número de itens na solução

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

Algoritmo:

```
K[0,0] \leftarrow 0; Para j de 1 a M: K[0,j] \leftarrow -1; Fp;
Para i de 1 a t:
 Paraj de 0 a M: K[i,j] ← -1; Fp;
Parar decrescendo de i a 1:
 Para j de P[i] a M:
 Se (K[r, j] = -1) e (K[r-1, j-P[i]] \ge 0) Então K[r, j] \leftarrow i;
 Fp;
 Fp;
Fp;
```

Programação Dinâmica

Mochila (0/1) - outras versões d) 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)

Programação Dinâmica

Mochila (0/1) - outras versões d) 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:

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

Mochila (0/1) -

Ex517: mostrar o preenchimento da matriz para mostrar o número de ítens na solução M = 20, e 5 ítens: {2, 3, 3, 5,6}:

Programação Dinâmica

Mochila (0/1) - outras versões

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

10 11 12 13 14 15 16 17 18 19 20 2 -1 3 -1 1 3 4 2 -1 4 -1 4 3 4 4 5 4 5 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: $P = \{(7,3), (3,7), (5,11), (9,12), (15,15)\}$ M = 20

D	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
0	+	+		+	+	Н	1	\vdash				\vdash					\vdash			
0							3													
0	Т		2				1			2										
0			7				3			10										
0	Т		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	П		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

e) 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

Ex: P, V = {(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 descendo de MaP[i]:
 Se (K[j-P[i]].me \ge 0) e (K[j].vm < (K[j-P[i]].vm+V[i])) Então
 K[j].me \leftarrow i; K[j].vm \leftarrow K[j-P[i]].vm+V[i];
 Fp;
Fp;
```

Obs: K[j].me = menor índice que obtém o valor máximo

Programação Dinâmica

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

Ex518: mostrar a situação do vetor para os seguintes itens, M = 10.

Ex: P, V = {(2,2), (3,4), (2,4), (3,7)} M = 10

Programação Dinâmica

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

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

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

Mochila - outras versões

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

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

```
Algoritmo:

K[0] ← 0; Para j de 1 a M: K[j] ← -1; Fp;

Para i de 1 a t:

Para j de P[i] a M:

Se (K[j-P[i]] ≥ 0) e (K[j] = -1) Então

K[j] ← i;

Fp;

Fp;
```

Programação Dinâmica

Mochila - outras versões

g) 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	-1	-1	2	-1	3	-1	1	3	4	2	-1	3	-1	4	3	4	4	5	4	5

0 -1 -1 2 -1 3 -1 1 3 4 2 -1 3 -1 1 4 3 4 4 5 4 5 0 0 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

g) 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: P, V = {(7,10), (3,6), (5,11), (9,12), (15,15)} M = 20
```

Algoritmo:

```
Algoritmo:

K[0].me ← 0; K[0].vm ← 0;

Para j de 1 a M: K[j].me ← -1; K[j].vm ← 0; Fp;

Para i de 1 a t:

Para j de P[i] a M:

Se (K[j-P[i]].me ≥ 0) e (K[j].vm < (K[j-P[i]].vm+V[i]) Então

K[j].me ← i; K[j].vm ← K[j-P[i]].vm+V[i];

Fp;

Fp;
```

Programação Dinâmica

Mochila (0/1)- Ítens múltiplos

ExS19: mostrar a situação do vetor para os seguintes ítens, M = 10,

Ex: P, V = {(2,2), (3,4), (2,4), (3,7)} M = 10

- a) Sem considerar o valor
- b) Considerando o valor

Programação Dinâmica

Mochila – outras versões

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

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

Problemas com paradigma da "diagonal"

Alguns problemas com solução por PD requerem que se examine todos os subproblemas relativos a intervalos consecutivos de um vetor, ou seja

intervalos (1,1), $(1,2)\dots(1,n)$, $(2,3)\dots(n-1,n)$, (n,n). Neste caso, o resultado ótimo para cada intervalo (i,j), com $j\geq i$ é guardado na célula (i,j) de uma matriz $M_{n\times n}$, que geralmente é preenchida por diagonais, onde cada diagonal representa dada diferença de índices j-i, dos diversos intervalos. Só é preenchido o "triângulo"

superior da matriz, Problemas apresentados são: Produto de Matrizes e Jogo da Soma.

Programação Dinâmica

Produto de Matrizes

Dada uma sequência de matrizes que devem ser multiplicadas, determinar a ordem ótima de multiplicação (aquela que requer o menor número de operações), 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 $M_1(a \times b) \times M_2(b \times c) \times M_3(c \times d)$

a)
$$((M_1 \times M_2) \times M_3) = M_4(a \times d)$$
, $(M_1 \times M_2) = M_5 (a \times c)$
 $M_{4ij} = \sum_{1 \le k \le c} M_{5ik} \times M_{3kj} = \sum_{1 \le k \le c} (\Sigma_{1 \le k \le c}) M_{1it} \times M_{2tk}$, $\times M_{3kj} = \sum_{1 \le k \le c} \Sigma_{1 \le k \le c} M_{1it} \times M_{2tk} \times M_{3kj}$

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 \Rightarrow a x b x c produtos M_1 (a x b) x M_2 (b x c) $a \times (b-1) \times c$ 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 x 20 x 50 + 50 x 5 x 100 + 5 x 50 x 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: (r: , x r:)

			 1 6 1-1		
0	1	2	 	n	
r_0	r ₁	r ₂	 	r _n	

T[i, j] = núm. mínimo de operações p/ obter M; M;

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

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!

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

Programação Dinâmica

Produto de Matrizes

	M_1	M ₂	M ₃	M_4
5	20	50	5	100

ExS20: Calcular a pior maneira de multiplicar as matrizes acima.

Programação Dinâmica Produto Matrizes

Impressão da expressão: baseada em uma recorrência sobre a matriz MK

Algoritmo:

```
Expressao(i,j) { retorna String }
Se (i = j) Então
Retornar 'M' + i;
Senão
Retornar '(' + Expressao(i,MK[i,j])+ 'x' +
Expressao(MK[i,j]+1,j) + ')';
Fim;
```

Programação Dinâmica

Jogo da Soma

Dado um vetor V contendo inteiros, determinar ao melhor resultado para o seguinte jogo: os jogadores retiram, em turnos, quantos elementos quiserem do vetor, desde que seja de uma das pontas.

A solução é maximizar a diferença entre os dois jogadores, levando em conta que os dois jogam de maneira ótima.

Para o vetor abaixo, a maior diferença possível é 5: o primeiro retira 1 e 1; o segundo retira 1, o primeiro retira -1 e o segundo -5, com a diferença (1+1-1)-(1-5) = 5.

1	2	3	4	5
-1	-5	1	1	1

Programação Dinâmica

Jogo da Soma - Recorrência

```
M(i,i) = V(i)

M(i,j) = max(Ac(i,j),

Ac(i,k) - M(k+1,j), i \le k < j,

Ac(k,j) - M(i, k-1), i < k \le j,
```

O primeiro termo da maximização corresponde à retirada de todos os números i a j; o segundo, às retiradas da ponta esquerda e o trceiro, às retiradas da ponta direita do vetor.

Programação Dinâmica

Jogo da Soma - Algoritmo

```
Para k de 1 a n: T[k, k] \leftarrow V[k]; Fp; VA[0] \leftarrow 0; Para k de 1 a n: VA[k] \leftarrow VA[k-1] + V[k]; Fp; Para d de 1 a n - 1:

Para i de 1 n - d:

j \leftarrow i + d; T[i, j] \leftarrow VA[j] - VA[i-1]; MI[i, j] \leftarrow (i, j):

Para k de i até j - 1:

Se ((T[i, j] < VA[k] - VA[i-1] - T[k+1, j])) Então

T[i, j] \leftarrow VA[k] - VA[i-1] - T[k+1, j];

MI[i, j] \leftarrow (i, k);

Fp:

Para k de i+1 até j:

Se ((T[i, j] < (VA[j] - VA[k-1] - T[i, k-1])) Então

T[i, j] \leftarrow VA[j] - VA[k-1] - T[i, k-1];

MI[i, j] \leftarrow (k, j);

Fp;

Fp;
```

Programação Dinâmica Jogo da Soma - Exemplo:

Diagonal de diferença de índices=0

V	1	2	3	4	5
	-1	-5	1	1	1
	-1	-5	1	1	1

	1	2	3	4	5
1	-1				
2	×	-5			
3	×	×	1		
4	×	×	×	1	
5	x	x	x	x	1

Jogo da Soma - Exemplo: Diagonal de diferença de índices=1 M(1,2) = max(-6,-1-(-5), 1 2 3 4 5 -5-(-1)) -1 4 M(2,3) = max(-4, -5-(1))2 x -5 6 1-(-5)) =6 M(3,4) = max(2, 1-(1),3 x x 1 2 4 x x x 1 =2 5 x x M(4,5) = max(2, 1-(1),× =2

Programação Dinâmica

Programação Dinâmica

Jogo da Soma - Exemplo:

Diagonal de diferença de índices=2

	1	2	3	4	5
1	-1	4	-3		
2	×	-5	6	7	
3	×	×	1	2	3
4	×	×	×	1	2
5	v	v	~	v	1

$$\begin{array}{lll} M(1,3) = \max(-5, & & & \\ & -1-(6), & -6-(1), & \\ & 1-(4), & -4-(-1) & = -3 \\ M(2,4) = \max(-3, & & \\ & -5-(2), & -4-(1), & \\ & 1-(6), & 2-(-5)) & = 7 \\ M(3,5) = \max(3, & & \\ & 1-(2), & 2-(1), & \\ & 1-(2), & 2-(1)) & = 3 \end{array}$$

Programação Dinâmica

Jogo da Soma - Exemplo:

V	1	2	3	4	5	
	-1	-5	1	1	1	

Diagonal de diferença de índices=3

$$M(1,4) = \max(-4, -1-(7), -6-(2), -5-(1), 1-(-3), 2-(4), -3-(-1))=4$$

$$M(2,5) = \max(-2, -5-(3), -4-(2), -3-(1), 1-(7), 2-(6), 3-(-5)) = 8$$

Programação Dinâmica

Jogo da Soma - Exemplo:

l		1	2	3	4	5
l	1	-1	4	-3	4	5
l	2	×	-5	6	7	8
l	3	×	×	1	2	3
l	4	×	×	×	1	2
l	5	×	×	×	×	1

Diagonal de diferença de índices=4

$$M(1,5) = max(-3, -1-(8), -6-(3), -5-(2), -4-(1), 1-(4), 2-(-3), 3-(4), 02-(-1)) = 5$$

Programação Dinâmica

Jogo da Soma - Exemplo:

V	1	2	3	4	5
ľ	_1	-5	1	1	1
	-1	-5	1	1 1	1 1

Maior diferença

	1	2	3	4	5
1	-1	4	-3	4	5
2	×	-5	6	7	8
3	×	×	1	2	3
4	×	×	×	1	2
5	×	×	×	×	1

Melhor intervalo

	1	2	3	4	5
1	1-1	1-1	2-4	4-4	4-5
2	×	2-2	3-3	3-4	3-5
3	x	x	3-3	3-4	3-5
4	×	×	×	4-4	4-5
5	×	×	×	×	5-5

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

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

Programação Dinâmica Distância de Edição D(i, j) = D(i-1, j-1) = 0, se $a_i = b_i$ $min(D(i\text{-}1,\,j),\,D(i,\,j\text{-}1),\,\,^{3}D(i\text{-}1,\,j\text{-}1))+1,\,\text{se}\,\,\alpha_{i}\neq b_{i}$ 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: Se (A[i] = B[j]) Então $D[i, j] \leftarrow D[i-1, j-1];$ Senão $D[i, j] \leftarrow min(D[i-1, j-1], D[i-1, j], D[i, j-1])+1;$ Fp; Complexidade: O(n.m)

Distância de Edição - Apresentando a transformação

Algoritmo:

Programação Dinâmica

Distância de Edição

ExS21: 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?

I	2	4	3	1	7	Q	۵	Λ	٥	5
ı	_	0	ာ	1	/	0	7	U	7	ט

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	7	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
--	--	---	---	---	---	---	---	---	---	---	---

Programação Dinâmica

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	/	8	9	0	9	5
---	---	---	---	---	---	---	---	---	---

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.

Programação Dinâmica

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.

