

算法设计与分析—入门篇

第五讲 贪心算法

哈尔滨工业大学

王宏志

wangzh@hit.edu.cn

<http://homepage.hit.edu.cn/pages/wang/>

提纲

5.1 贪心法的基本原理

5.2 任务安排问题

5.3 哈夫曼编码问题

贪心算法的基本概念

greedy algorithm

- 贪心算法的基本思想
 - 求解最优化问题的算法包含一系列步骤
 - 每一步都有一组选择
 - 作出在当前看来最好的选择
 - 希望通过作出局部优化选择达到全局优化选择
 - 贪心算法不一定总产生优化解
 - 贪心算法是否产生优化解，需严格证明
- 贪心算法产生优化解的条件
 - 贪心选择性
 - 优化子结构

贪心选择性

- 贪心选择性

若一个优化问题的全局优化解可以通过局部优化选择得到，则该问题称为具有贪心选择性。

- 一个问题是否具有贪心选择性需证明

优化子结构

若一个优化问题的优化解包含它的子问题的优化解，则称其具有优化子结构

与动态规划方法的比较

- 动态规划方法可用的条件
 - 优化子结构
 - 子问题重叠性
 - 子问题空间小
- 贪心方法可用的条件
 - 优化子结构
 - 贪心选择性
- 可用贪心方法时， 动态规划方法可能不适用
- 可用动态规划方法时， 贪心方法可能不适用

贪心算法正确性证明方法

- 证明算法所求解的问题具有优化子结构
- 证明算法所求解的问题具有贪心选择性
- 证明算法确实按照贪心选择性进行局部优化选择

提纲

5.1 贪心法的基本原理

5.2 任务安排问题

5.3 哈夫曼编码问题

问题的定义

- **活动**

- 设 $S=\{1, 2, \dots, n\}$ 是 n 个活动的集合，各个活动使用同一个资源，资源在同一时间只能为一个活动使用每个活动 i 有起始时间 s_i ，终止时间 f_i ， $s_i \leq f_i$

- **相容活动**

- 活动 i 和 j 是相容的，若 $s_j \geq f_i$ 或 $s_i \geq f_j$ ，即

- 问题定义

- 输入: $S=\{1, 2, \dots, n\}$, $F=\{ [s_i, f_i] \}$, $n \geq i \geq 1$

- 输出: S 的最大相容集合

贪心思想:

为了选择最多的相容活动，每次选 f_i 最小的活动，使我们能够选更多的活动

优化解结构分析

引理1 设 $S=\{1, 2, \dots, n\}$ 是 n 个活动集合， $[s_i, f_i]$ 是活动的起始终止时间，且 $f_1 \leq f_2 \leq \dots \leq f_n$ ， S 的活动选择问题的某个优化解包括活动1.

证 设 A 是一个优化解，按结束时间排序 A 中活动，设其第一个活动为 k ，第二个活动为 j .
如果 $k=1$ ，引理成立.

如果 $k \neq 1$ ，令 $B=A-\{k\} \cup \{1\}$,

由于 A 中活动相容， $f_1 \leq f_k \leq s_j$ ， B 中活动相容.

因为 $|B|=|A|$ ，所以 B 是一个优化解，且包括活动1.

引理2. 设 $S=\{1, 2, \dots, n\}$ 是 n 个活动集合, $[s_i, f_i]$ 是活动 i 的起始终止时间, 且 $f_1 \leq f_2 \leq \dots \leq f_n$, 设 A 是 S 的调度问题的一个优化解且包括活动 1, 则 $A' = A - \{1\}$ 是 $S' = \{i \in S | s_i \geq f_1\}$ 的调度问题的优化解.

引理2说明活动选择问题具有优化子结构

引理2说明活动选择问题具有优化子结构

令 $B = \{1\} \cup B'$. 对于 $\forall i \in S'$, $s_i \geq f_1$, B 中活动相容.
 B 是 S 的一个解.

由于 $|A| = |A'| + 1$, $|B| = |B'| + 1 > |A'| + 1 = |A|$, 与 A 最大矛盾.

• 贪心选择性

引理3. 设 $S = \{1, 2, \dots, n\}$ 是 n 个活动集合, $f_0 = 0$, l_i 是 $S_i = \{j \in S \mid s_j \geq f_{i-1}\}$ 中具有最小结束时间 f_{l_i} 的活动. 设 A 是 S 的包含活动 1 的优化解, 其中

$$f_1 \leq \dots \leq f_n, \text{ 则 } A = \bigcup_{i=1}^k \{l_i\}$$

证. 对 $|A|$ 作归纳法.

当 $|A|=1$ 时, 由引理 1, 命题成立.

设 $|A| < k$ 时, 命题成立.

当 $|A|=k$ 时, 由引理 2, $A = \{1\} \cup A_1$,

A_1 是 $S_2 = \{j \in S \mid s_j \geq f_1\}$ 的优化解.

由归纳假设, $A_1 = \bigcup_{i=1}^k \{l_i\}$. 于是, $A = \bigcup_{i=2}^k \{l_i\}$.

算法的设计

- 贪心思想

为了选择最多的相容活动，每次选 f_i 最小的活动，使我们能够选更多的活动

- 算法

(设 $f_1 \leq f_2 \leq \dots \leq f_n$ 已排序)

贪心-Activity-Selector(S, F)

$n \leftarrow \text{lenyth}(S);$

$A \leftarrow \{1\}$

$j \leftarrow 1$

For $i \leftarrow 2$ To n Do

If $s_i \geq f_j$

Then $A \leftarrow A \cup \{i\}; j \leftarrow i;$

Return A

复杂性设计

- 如果结束时间已排序
 $T(n) = \Theta(n)$
- 如果 结束时间未排序
 $T(n) = \Theta(n) + \Theta(n \log n) = \Theta(n \log n)$

算法正确性证明

- 需要证明
 - 活动选择问题具有贪心选择性
 - 活动选择问题具有优化子结构
 - 算法按照贪心选择性计算解

定理. 贪心-Activity-Selector算法能够产生最优解.

证. 贪心-Activity-Selector算法按照引理3的贪心选择性进行局部优化选择.

提纲

5.1 贪心法的基本原理

5.2 任务安排问题

5.3 哈夫曼编码问题

问题的定义

- **二进制字符编码**
 - 每个字符用一个二进制0、1串来表示.
- **固定长编码**
 - 每个字符都用相同长的0、1串表示.
- **可变长编码**
 - 经常出现的字符用短码，不经常出现的用长码
- **前缀编码**
 - 无任何字符的编码是另一个字符编码的前缀

• 编码树

- 编码树 T 的代价
 - 设 C 是字母表, $\forall c \in C$
 - $f(c)$ 是 c 在文件中出现的频率
 - $d_T(c)$ 是叶子 c 在树 T 中的深度, 即 c 的编码长度
 - T 的代价是编码一个文件的所有字符的代码位数:

$$B(T) = \sum_{c \in C} f(c)d_T(c)$$

- 优化编码树问题

输入: 字母表 $C = \{c_1, c_2, \dots, c_n\}$,

频率表 $F = \{f(c_1), f(c_2), \dots, f(c_n)\}$

输出: 由字母表生成的哈夫曼树

贪心思想:

循环地选择具有最低频率的两个结点，
生成一棵子树，直至形成树

优化解的结构分析

- 我们需要证明
 - 优化前缀树问题具有优化子结构
 - 优化前缀树问题具有贪心选择性

• 优化子结构

prefix tree

引理1. 设 T 是字母表 C 的优化前缀树， $\forall c \in C, f(c)$ 是 c 在文件中出现的频率。设 x, y 是 T 中任意两个相邻叶结点， z 是它们的父结点，则 z 作为频率是 $f(z) = f(x) + f(y)$ 的字符， $T' = T - \{x, y\}$ 是字母表 $C' = C - \{x, y\} \cup \{z\}$ 的优化前缀编码树。

证. 往证 $B(T) = B(T') + f(x) + f(y)$.

$\forall v \in C - \{x, y\}$, $d_T(v) = d_{T'}(v)$, $f(v)d_T(v) = f(v)d_{T'}(v)$.

由于 $d_T(x) = d_T(y) = d_{T'}(z) + 1$,

$$\begin{aligned} & f(x)d_T(x) + f(y)d_T(y) \\ &= (f(x) + f(y))(d_{T'}(z) + 1) \\ &= (f(x) + f(y))d_{T'}(z) + (f(x) + f(y)) \end{aligned}$$

由于 $f(x) + f(y) = f(z)$, $f(x)d_T(x) + f(y)d_T(y) = f(z)d_{T'}(z) + (f(x) + f(y))$.

于是 $B(T) = B(T') + f(x) + f(y)$.

若 T' 不是 C' 的优化前缀编码树,

则必存在 T'' , 使 $B(T'') < B(T')$.

因为 z 是 C' 中字符, 它必为 T'' 中的叶子.

把结点 x 与 y 加入 T'' , 作为 z 的子结点
则得到 C 的一个如下前缀编码树 T''' :

T''' 代价为：

$$\begin{aligned}
 B(T''') &= \dots + (f(x) + f(y))(d_{T''}(z) + 1) \\
 &= \dots + f(z)d_{T''}(z) + (f(x) + f(y)) \quad (d_{T''}(z) = d_T(z)) \\
 &= B(T'') + f(x) + f(y) < B(T') + f(x) + f(y) = B(T)
 \end{aligned}$$

与 T 是优化的矛盾，故 T' 是 C' 的优化编码树。

- 贪心选择性

引理2. 设 C 是字母表， $\forall c \in C$ ， c 具有频率 $f(c)$ ， x 、 y 是 C 中具有最小频率的两个字符，则存在一个 C 的优化前缀树， x 与 y 的编码具有相同长度，且仅在最末一位不同。

证：设 T 是 C 的优化前缀树，且 b 和 c 是具有最大深度的两个兄弟字符：

不失一般性，设 $f(b) \leq f(c), f(x) \leq f(y)$. 因 x 与 y 是具有最低频率的字符， $f(b) \geq f(x), f(c) \geq f(y)$. 交换 T 的 b 和 x ，从 T 构造 T' ：

交换 y 和 c
构造 T''

往证 T'' 是最优化前缀树.

$$\begin{aligned} & B(T) - B(T') \\ &= \sum_{c \in C} f(c)d_T(c) - \sum_{c \in C} f(c)d_{T'}(c) \\ &= f(x)d_T(x) + f(b)d_T(b) - f(x)d_{T'}(x) - f(b)d_{T'}(b) \\ &= f(x)d_T(x) + f(b)d_T(b) - f(x)d_T(b) - f(b)d_T(x) \\ &= (f(b) - f(x))(d_T(b) - d_T(x)). \end{aligned}$$

$\because f(b) \geq f(x), d_T(b) \geq d_T(x)$ (因为 b 的深度最大)

$$\therefore B(T) - B(T') \geq 0, B(T) \geq B(T')$$

同理可证 $B(T') \geq B(T'')$. 于是 $B(T) \geq B(T'')$.

由于 T 是最优化的, 所以 $B(T) \leq B(T'')$.

于是, $B(T) = B(T'')$, T'' 是 C 的最优化前缀编码树.

在 T'' 中, x 和 y 具有相同长度编码, 且仅最后一位不同.

- 基本思想

- 循环地选择具有最低频率的两个结点，生成一棵子树，直至形成树
- 初始: $f:5, e:9, c:12, b:13, d:16, a:45$

- 贪心算法(使用堆操作实现)

Huffman(C, F)

1. $n \leftarrow |C|;$
2. $Q \leftarrow C; /*$ 用BUILD-HEAP建立堆 */
3. FOR $i \leftarrow 1$ To $n-1$ Do
4. $z \leftarrow \text{Allocate-Node}();$
5. $x \leftarrow \text{left}[z] \leftarrow \text{Extract-MIN}(Q); /*$ 堆操作 */
6. $y \leftarrow \text{right}[z] \leftarrow \text{Extract-MIN}(Q); /*$ 堆操作 */
7. $f(z) \leftarrow f(x) + f(y);$
8. $\text{Insert}(Q, z); /*$ 堆操作 */
9. Return

- 设 Q 由一个堆实现
- 第2步用堆排序的BUILD-HEAP实现： $O(n)$
- 每个堆操作要求 $O(\log n)$ ，循环 $n-1$ 次：
 $O(n \log n)$
- $T(n) = O(n) + O(n \log n) = O(n \log n)$

定理. Huffman算法产生一个优化前缀编码树

证. 由于引理1、引理2成立，而且Huffman算法按照引理2的贪心选择性确定的规则进行局部优化选择，所以Huffman算法产生一个优化前缀编码树。