

哈爾濱工業大學

海量数据计算研究中心

Massive Data Computing Lab @ HIT

算法设计与分析

第四讲 动态规划

哈尔滨工业大学

王宏志

wangzh@hit.edu.cn

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

本讲内容

4. 1 动态规划的原理

4. 2 矩阵乘法问题

4. 3 最长公共子序列问题

4. 4 0-1背包问题

4. 5 最优二分搜索树

Why?

- 分治技术的问题
 - 子问题是相互独立的
 - 如果子问题不是相互独立的，分治方法将重复计算公共子问题，效率很低
- 优化问题
 - 给定一组约束条件和一个代价函数，在解空间中搜索具有最小或最大代价的优化解
 - 很多优化问题可分为多个子问题，子问题相互关联，子问题的解被重复使用

What?

- 动态规划的特点
 - 把原始问题划分成一系列子问题
 - 求解每个子问题仅一次，并将其结果保存在一个表中，以后用到时直接存取，不重复计算，节省计算时间
 - 自底向上地计算
- 适用范围
 - 一类优化问题：可分为多个相关子问题，子问题的解被重复使用

How?

- 使用动态规划的条件
 - 优化子结构
 - 当一个问题的优化解包含了子问题的优化解时，我们说这个问题具有优化子结构。
 - 缩小子问题集合，只需那些优化问题中包含的子问题，降低实现复杂性
 - 优化子结构使得我们能自下而上地完成求解过程
 - 重叠子问题
 - 在问题的求解过程中，很多子问题的解将被多次使用

- 动态规划算法的设计步骤
 - 分析优化解的结构
 - 递归地定义最优解的代价
 - 自底向上地计算优化解的代价保存之，并获取构造最优解的信息
 - 根据构造最优解的信息构造优化解

本讲内容

4. 1 动态规划的原理

4. 2 矩阵乘法问题

4. 3 最长公共子序列问题

4. 4 0-1背包问题

4. 5 最优二分搜索树

问题的定义

- 输入: $\langle A_1, A_2, \dots, A_n \rangle$, A_i 是矩阵
- 输出: 计算 $A_1 \times A_2 \times \dots \times A_n$ 的最小代价方法

矩阵乘法的代价/复杂性: 乘法的次数

若 A 是 $p \times q$ 矩阵, B 是 $q \times r$ 矩阵, 则 $A \times B$ 的代价是 $O(pqr)$

动机

- 矩阵链乘法的实现
 - 矩阵乘法满足结合率。
 - 计算一个矩阵链的乘法可有多种方法：

例如, $(A_1 \times A_2 \times A_3 \times A_4)$

$$= (A_1 \times (A_2 \times (A_3 \times A_4)))$$

$$= ((A_1 \times A_2) \times (A_3 \times A_4))$$

....

$$= ((A_1 \times A_2) \times A_3) \times A_4)$$

- 矩阵链乘法的代价与计算顺序的关系
 - 设 $A_1=10\times 100$ 矩阵, $A_2=100\times 5$ 矩阵, $A_3=5\times 50$ 矩阵

$$T((A_1 \times A_2) \times A_3) = 10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$$

$$T(A_1 \times (A_2 \times A_3)) = 100 \times 5 \times 50 + 10 \times 100 \times 50 = 750000$$

结论: 不同计算顺序有不同的代价

- 矩阵链乘法优化问题的解空间
 - 设 $p(n)$ =计算 n 个矩阵乘积的方法数
 - $p(n)$ 的递归方程

如此之大的解空间是无法用枚举方法
求出最优解的！

$$p(n) = \sum_{k=1}^{n-1} p(k)p(n-k) \quad \text{if } n > 1$$

$$\begin{aligned} p(n) &= C(n-1) = \text{Catalan数} = \frac{1}{n} \binom{2(n-1)}{n-1} \\ &= \Omega(4^n/n^{3/2}) \end{aligned}$$

下边开始设计求解矩阵链乘法问题 的动态规划算法

- 分析优化解的结构
- 递归地定义最优解的代价
- 自底向上地计算优化解的代价保存之，并获取构造最优解的信息
- 根据构造最优解的信息构造优化解

分析优化解的结构

- 两个记号

- $A_{i:j} = A_i \times A_{i+1} \times \dots \times A_j$

- $\text{cost}(A_{i:j})$ = 计算 $A_{i:j}$ 的代价

- 优化解的结构

- 若计算 $A_{i:j}$ 的优化顺序在 k 处断开矩阵链，
具有优化子结构：

问题的优化解包括子问题优化解
化解，对于子问题 $A_{k+1:n}$ 的解必须是
 $A_{k+1:n}$ 的优化解

• 子问题重叠性

具有子问题重叠性

递归地定义最优解的代价

- 假设

- $m[i, j]$ = 计算 $A_{i \sim j}$ 的最小乘法数

- $m[1, n]$ = 计算 $A_{1 \sim n}$ 的最小乘法数

- $A_1 \dots A_k A_{k+1} \dots A_n$ 是优化解 (k 实际上是不可预知)

- 代价方程

- $m[i, i] =$ 计算 $A_{i \sim i}$ 的最小乘法数 = 0

- $m[i, j] = m[i, k] + m[k+1, j] + p_{i-1} p_k p_j$

- 其中, $p_{i-1} p_k p_j$ 是计算 $A_{i \sim k} \times A_{k+1 \sim j}$ 所需乘法数,
 $A_{i \sim k}$ 和 $A_{k+1 \sim j}$ 分别是 $p_{i-1} \times p_k$ 和 $p_k \times p_j$ 矩阵.

考虑到所有的 k , 优化解的代价方程为

$$m[i, j] = 0 \quad \text{if } i=j$$

$$m[i, j] = \min_{i \leq k < j} \{ m[i, k] + m[k+1, j] + p_{i-1} p_k p_j \}$$

$$\text{if } i < j$$

自底向上计算优化解的代价

$$m[i, j] = \min_{i \leq k < j} \{ m[i, k] + m[k+1, j] + p_0 p_k p_5 \}$$

$m[1,1]$ $m[1,2]$ $m[1,3]$ $m[1,4]$ $m[1,5]$

$m[2,2]$ $m[2,3]$ $m[2,4]$ $m[2,5]$

$m[3,3]$ $m[3,4]$ $m[3,5]$

$m[4,4]$ $m[4,5]$

$$m[2,4] = \min \begin{cases} m[2,2] + m[3,4] \\ m[2,3] + m[4,4] \end{cases} \quad m[5,5]$$

$$m[i, j] = \min_{i \leq k < j} \{ m[i, k] + m[k+1, j] + p_{i-1} p_k p_j \}$$

~~$m[1,1]$ $m[1,2]$ $m[1,3]$ $m[1,4]$ $m[1,5]$~~

~~$m[2,2]$ $m[2,3]$ $m[2,4]$ $m[2,5]$~~

~~$m[3,3]$ $m[3,4]$ $m[3,5]$~~

~~$m[4,4]$ $m[4,5]$~~

~~$m[5,5]$~~

Matrix-Chain-Order(p)

$n=\text{length}(p)-1;$

FOR $i=1$ TO n DO

$m[i, i]=0;$

FOR $l=2$ TO n DO /* 计算第 l 对角线 */

FOR $i=1$ TO $n-l+1$ DO

$j=i+l-1;$

$m[i, j]=\infty;$

FOR $k \leftarrow i$ To $j-1$ DO /* 计算 $m[i, j]$ */

$q=m[i, k]+m[k+1, j]+p_{i-1}p_kp_j$

IF $q < m[i, j]$ **THEN** $m[i, j]=q;$

Return $m.$

获取构造最优解的信息

Matrix-Chain-Order(p)

$n = \text{length}(p) - 1;$

FOR $i=1$ TO n DO

$m[i, i] = 0;$

FOR $l=2$ TO n DO

FOR $i=1$ TO $n-l+1$ DO

$j=i+l-1;$

$m[i, j] = \infty;$

FOR $k \leftarrow i$ To $j-1$ DO

$q = m[i, k] + m[k+1, j] + p_{i-1} p_k p_j$

 IF $q < m[i, j]$ THEN $m[i, j] = q,$

$s[i, j] = k;$

Return m and $s.$

$S[i, j]$ 记录 $A_i A_{i+1} \dots A_j$ 的最优划分处在 A_k 与 A_{k+1} 之间

构造最优解

Print-Optimal-Parens(s, i ,

IF $j=i$

THEN Print “A” i ;

ELSE Print “(”

Print-Optimal-Parens($s, i, s[i, j]$)

Print-Optimal-Parens($s, s[i, j]+1, j$)

Print “)”

$S[i, j]$ 记录 $A_i \dots A_j$ 的最优划分处；

$S[i, S[i, j]]$ 记录 $A_i \dots A_{s[i, j]}$ 的最优划分处；

$S[S[i, j]+1, j]$ 记录 $A_{s[i, j]+1} \dots A_j$ 的最优划分处。

调用 **Print-Optimal-Parens($s, 1, n$)**

即可输出 $A_{1 \sim n}$ 的优化计算顺序

算法复杂性

- 时间复杂性
 - 计算代价的时间
 - (l, i, k) 三层循环, 每层至多 $n-1$ 步
 - $O(n^3)$
 - 构造最优解的时间: $O(n)$
 - 总时间复杂性为: $O(n^3)$
- 空间复杂性
 - 使用数组 m 和 S
 - 需要空间 $O(n^2)$

本讲内容

- 4. 1 动态规划的原理
- 4. 2 矩阵乘法问题
- 4. 3 最长公共子序列问题
- 4. 4 0-1背包问题
- 4. 5 最优二分搜索树

问题的定义

- 子序列
 - $X=(A, B, C, B, D, B)$
 - $Z=(B, C, D, B)$ 是 X 的子序列
 - $W=(B, D, A)$ 不是 X 的子序列
- 公共子序列
 - Z 是序列 X 与 Y 的公共子序列如果 Z 是 X 的子序也是 Y 的子序列。

最长公共子序列（LCS）问题

输入： $X = (x_1, x_2, \dots, x_n)$, $Y = (y_1, y_2, \dots, y_m)$

输出： $Z = X$ 与 Y 的最长公共子序列

最长公共子序列结构分析

- 第*i*前缀

- 设 $X=(x_1, x_2, \dots, x_n)$ 是一个序列， X 的第*i*前缀 X_i 是一个序列，定义为 $X_i=(x_1, \dots, x_i)$

例. $X=(A, B, D, C, A)$, $X_1=(A)$, $X_2=(A, B)$, $X_3=(A, B, D)$

- 优化子结构

定理1（优化子结构） 设 $X=(x_1, \dots, x_m)$ 、
 $Y=(y_1, \dots, y_n)$ 是两个序列， $Z=(z_1, \dots, z_k)$ 是 X 与 Y 的
 LCS ， 我们有：

- (1) 如果 $x_m=y_n$, 则 $z_k=x_m=y_n$, Z_{k-1} 是 X_{m-1} 和 Y_{n-1} 的
 LCS ， 即， $LCS_{XY} = LCS_{X_{m-1}Y_{n-1}} + <x_m=y_n>$.
- (2) 如果 $x_m \neq y_n$, 且 $z_k \neq x_m$, 则 Z 是 X_{m-1} 和 Y 的
 LCS ， 即 $LCS_{XY} = LCS_{X_{m-1}Y}$
- (3) 如果 $x_m \neq y_n$, 且 $z_k \neq y_n$, 则 Z 是 X 与 Y_{n-1} 的 LCS ，
即 $LCS_{XY} = LCS_{XY_{n-1}}$

证明：

(1). $X = \langle x_1, \dots, x_{m-1}, \textcolor{red}{x_m} \rangle$, $Y = \langle y_1, \dots, y_{n-1}, \textcolor{red}{x_m} \rangle$, 则

$$LCS_{XY} = LCS_{X_{m-1}Y_{n-1}} + \langle x_m = y_n \rangle.$$

设 $z_k \neq x_m$, 则可加 $x_m = y_n$ 到 Z, 得到一个长为 $k+1$ 的 X 与 Y 的公共序列, 与 Z 是 X 和 Y 的 LCS 矛盾。于是 $z_k = x_m = y_n$ 。

现在证明 Z_{k-1} 是 X_{m-1} 与 Y_{n-1} 的 LCS。显然 Z_{k-1} 是 X_{m-1} 与 Y_{n-1} 的公共序列。我们需要证明 Z_{k-1} 是 LCS。

设不然, 则存在 X_{m-1} 与 Y_{n-1} 的公共子序列 W, W 的长大于 $k-1$ 。增加 $x_m = y_n$ 到 W, 我们得到一个长大于 k 的 X 与 Y 的公共序列, 与 Z 是 LCS 矛盾。于是, Z_{k-1} 是 X_{m-1} 与 Y_{n-1} 的 LCS。

(2) $X = \langle x_1, \dots, x_{m-1}, x_m \rangle$, $Y = \langle y_1, \dots, y_{n-1}, y_n \rangle$,
 $x_m \neq y_n$, $z_k \neq x_m$, 则 $LCS_{XY} = LCS_{X_{m-1}Y}$

由于 $z_k \neq x_m$, Z 是 X_{m-1} 与 Y 的公共子序列。我们来证 Z 是 X_{m-1} 与 Y 的 LCS 。设 X_{m-1} 与 Y 有一个公共子序列 W , W 的长大于 k , 则 W 也是 X 与 Y 的公共子序列, 与 Z 是 LCS 矛盾。

(3) 同(2)可证。

X 和 Y 的LCS的优化解结构为

$$LCS_{XY} = LCS_{X_{m-1}Y_{n-1}} + \langle x_m = y_n \rangle \quad \text{if } x_m = y_n$$

$$LCS_{XY} = LCS_{X_{m-1}Y} \quad \text{if } x_m \neq y_n, z_k \neq x_m$$

$$LCS_{XY} = LCS_{XY_{n-1}} \quad \text{if } x_m \neq y_n, z_k \neq y_n$$

- 子问题重叠性

LCS问题具有子问题重叠性

建立LCS长度的递归方程

- $C[i, j]$ = X_i 与 Y_j 的LCS的长度
- LCS长度的递归方程

$$C[i, j] = 0$$

if $i=0$ 或 $j=0$

$$C[i, j] = C[i-1, j-1] + 1$$

if $i, j>0$ 且 $x_i = y_j$

$$C[i, j] = \text{Max}(C[i, j-1], C[i-1, j])$$

if $i, j>0$ 且 $x_i \neq y_j$

自底向上计算LCS的长度

- 基本思想

- 计算过程

$C[0,0]$	$C[0,1]$	$C[0,2]$	$C[0,3]$	$C[0,4]$
$C[1,0]$	$C[1,1]$	$C[1,2]$	$C[1,3]$	$C[1,4]$
$C[2,0]$	$C[2,1]$	$C[2,2]$	$C[2,3]$	$C[2,4]$
$C[3,0]$	$C[3,1]$	$C[3,2]$	$C[3,3]$	$C[3,4]$

- 计算LCS长度的算法
 - 数据结构

$C[0:m,0:n]$: $C[i,j]$ 是 X_i 与 Y_j 的LCS的长度

$B[1:m,1:n]$: $B[i,j]$ 是指针，指向计算 $C[i,j]$ 时所选择的子问题的优化解所对应的C表的表项

LCS-length(X, Y)

$m \leftarrow \text{length}(X); n \leftarrow \text{length}(Y);$

For $i \leftarrow 1$ **To** m **Do** $C[i,0] \leftarrow 0;$

For $j \leftarrow 1$ **To** n **Do** $C[0,j] \leftarrow 0;$

For $i \leftarrow 1$ **To** m **Do**

For $j \leftarrow 1$ **To** n **Do**

If $x_i = y_j$

Then $C[i,j] \leftarrow C[i-1,j-1] + 1;$ $B[i,j] \leftarrow “\nwarrow”;$

Else If $C[i-1,j] \geq C[i,j-1]$

Then $C[i,j] \leftarrow C[i-1,j];$ $B[i,j] \leftarrow “\uparrow”;$

Else $C[i,j] \leftarrow C[i,j-1];$ $B[i,j] \leftarrow “\leftarrow”;$

Return C and $B.$

构造优化解

- 基本思想
 - 从 $B[m, n]$ 开始按指针搜索
 - 若 $B[i, j]=“↖”$ ， 则 $x_i=y_j$ 是LCS的一个元素
 - 如此找到的 “LCS”是X与Y的LCS

Print-LCS(B, X, i, j)

IF $i=0$ or $j=0$ THEN Return;

IF $B[i, j]=“↖”$

THEN Print-LCS($B, X, i-1, j-1$);

 Print x_i ;

ELSE If $B[i, j]=“↑”$

 THEN Print-LCS($B, X, i-1, j$);

 ELSE Print-LCS($B, X, i, j-1$).

Print-LCS(B, X, length(X), length(Y))

可打印出 X 与 Y 的*LCS*。

算法复杂性

- 时间复杂性
 - 计算代价的时间
 - (i, j) 两层循环, i 循环 m 步, j 循环 n 步
 - $O(mn)$
 - 构造最优解的时间: $O(m+n)$
 - 总时间复杂性为: $O(mn)$
- 空降复杂性
 - 使用数组 C 和 B
 - 需要空间 $O(mn)$

本讲内容

4. 1 动态规划的原理

4. 2 矩阵乘法问题

4. 3 最长公共子序列问题

4. 4 0-1背包问题

4. 5 最优二分搜索树

问题的定义

给定 n 种物品和一个背包，物品 i 的重量是 w_i ，价值 v_i ，背包容量为 C ，问如何选择装入背包的物品，使装入背包中的物品的总价值最大？

对于每种物品只能选择完全装入或不装入，一个物品至多装入一次。

- 输入: $C > 0, w_i > 0, v_i > 0, 1 \leq i \leq n$
- 输出: (x_1, x_2, \dots, x_n) , $x_i \in \{0, 1\}$, 满足

$$\sum_{1 \leq i \leq n} w_i x_i \leq C, \quad \sum_{1 \leq i \leq n} v_i x_i \text{ 最大}$$

等价的整数规划问题

$$\max \sum_{1 \leq i \leq n} v_i x_i$$

$$\sum_{1 \leq i \leq n} w_i x_i \leq C$$

$$x_i \in \{0, 1\}, \quad 1 \leq i \leq n$$

$\{w_1, \dots, w_k\}$

if $2^{k+1} > C$, $w_1 = w_2 + w_3 + \dots$
 $w_0 = w_2$.

if $2^{k+1} \leq C$ 不一定

$$x_1, x_2, \dots, x_n$$

$$\max \sum_{1 \leq i \leq n} v_i x_i$$

$$\sum_{1 \leq i \leq n} w_i x_i \leq C - w_0 x_1$$

$$\text{cost}_{1,c} = \max \begin{cases} \text{cost}_{2,c-w_0+x_1} + v_1 \\ \text{cost}_{2,c} \end{cases}$$

优化解结构的分析

定理 (优化子结构) 如果 (y_1, y_2, \dots, y_n) 是 0-1 背包问题的优化解，则 (y_2, \dots, y_n) 是如下子问题的优化解：

$$\begin{aligned} & \max \sum_{2 \leq i \leq n} v_i x_i \\ & \sum_{2 \leq i \leq n} w_i x_i \leq C - w_1 y_1 \\ & x_i \in \{0, 1\}, \quad 2 \leq i \leq n \end{aligned}$$

证明：如果 (y_2, \dots, y_n) 不是子问题优化解，则存在 (z_2, \dots, z_n) 是子问题更优的解。于是， (y_1, z_2, \dots, z_n) 是原问题比 (y_1, y_2, \dots, y_n) 更优解，矛盾。

建立优化解代价的递归方程

- 设子问题

$$\begin{aligned} & \max \sum_{i \leq k \leq n} v_k x_k \\ & \sum_{i \leq k \leq n} w_k x_k \leq j \\ & x_k \in \{0, 1\}, \quad i \leq k \leq n \end{aligned}$$

的最优解代价为 $m(i, j)$.

即 $m(i, j)$ 是背包容量为 j , 可选物品为 $i, i+1, \dots, n$ 时问题最优解的代价.

递归方程

$$m(i, j) = m(i+1, j) \quad 0 \leq j < w_i$$

$$m(i, j) = \max\{m(i+1, j), m(i+1, j-w_i) + v_i\} \quad j \geq w_i$$

$$m(n, j) = 0 \quad 0 \leq j < w_n$$

$$m(n, j) = v_n \quad j \geq w_n$$

自底向上计算优化解的代价

计算 $m(i, j)$ 需要
 $m(i+1, j-w_i)$ 和 $m(i+1, j)$

令 $w_i=$ 整数, $n=4$

• 算法

$O(\Theta)$

For $j=0$ To $\min(w_n-1, C)$ Do

$m[n, j] = 0;$

For $j=w_n$ To C Do

$m[n, j] = v_n;$

For $i=n-1$ To 2 Do

For $\tilde{j}=0$ To $\min(w_i-1, \tilde{C})$ Do

$m[i, j] = m[i+1, j];$

For $j=w_i$ To \tilde{C} Do

$m[i, j] = \max\{m[i+1, j], m[i+1, j-w_i] + v_i\};$

If $C < w_1$

시간복잡도: $O(nC)$

공간복잡도: $O(nC)$

Then $m[1, C] = m[2, C];$

Else $m[1, C] = \max\{m[2, C], m[2, C-w_1] + v_1\};$

		C=10													
		v _i		w _i											
1	4	6	2	0	0	0	6	6	6	6	6	11	..		
2	6	4	3	0	0	0	5	5	5	5	5	11	..		
3	5	5	3	0	0	0	5	5	5	5	5	11	..		
4	3	7	4	0	0	0	0	0	3	3	3	3	3		
			1	2	3	4	5	6	7	8	9	10			

构造优化解

1. $m(1, C)$ 是最优解代价值，相应解计算如下：

If $m(1, C)=m(2, C)$

Then $x_1=0$

Else $x_1=1;$

2. 如果 $x_1=0$, 由 $m(2, C)$ 继续构造最优解；

3. 如果 $x_1=1$, 由 $m(2, C-w_1)$ 继续构造最优解.

$$S = \{k_1, \dots, k_n\}$$

$$S' \subseteq S, S' = \{k'_1, \dots, k'_m\}$$

$$\sum_{k_i \in S'} k'_i = \frac{1}{2} \sum_{k_i \in S} k_i$$

本讲内容

4. 1 动态规划的原理

4. 2 矩阵乘法问题

4. 3 最长公共子序列问题

4. 4 0-1背包问题

4. 5 最优二分搜索树

问题的定义

- 二叉搜索树 T

- 搜索树的期望代价

$$E(T) = \sum_{i=1}^n (DEP_T(k_i) + 1)p_i + \sum_{j=0}^n (DEP_T(d_j) + 1)q_j$$

$$E(T) = \min_{1 \leq i \leq n} \{ E(T_{i+1:n}) + E(T_{i+1:n}) + \sum p_i + \sum q_j \}$$

a_n 对应区间
 $(k_n, +\infty)$

- 附加信息

- 搜索 k_i 的概率为 p_i

- 搜索 d_i 的概率为 q_i

$$\sum_{i=1}^n p_i + \sum_{j=0}^n q_j = 1$$

$k_1 \dots k_n$

$\frac{k_1 \dots k_{i-1}}{T_1} \overset{k_i}{\wedge} \frac{k_{i+1} \dots k_n}{T_2}$

$$E(T_i) = \sum_{l=1}^{i-1} (\text{dep}_{T_i}(k_l) + 1)p_l$$

$$+ \sum_{l=0}^{n-i} (\text{dep}_{T_i}(d_l) + 1)q_l$$

• 问题的定义

输入： $k=\{k_1, k_2, \dots, k_n\}$, $k_1 < k_2 < \dots < k_n$,
 $P=\{p_1, p_2, \dots, p_n\}$, p_i 为搜索 k_i 的概率 $Q=\{q_0, q_1, \dots, q_n\}$, q_i 为搜索值 d_i 的概率

输出： K 的二叉搜索树 T , $E(T)$ 最小

优化二叉搜索树结构的分析

- 优化子结构

定理. 如果优化二叉搜索树 T 具有包含关键字集合 $\{k_i, k_{i+1}, \dots, k_j\}$ 子树 T' , 则 T' 必是关于关键字集合 $\{k_i, k_{i+1}, \dots, k_j\}$ 子问题的优化解.

证明: 若不然, 必有关关键字集 $\{k_i, k_{i+1}, \dots, k_j\}$ 子树 T'' , T'' 的期望搜索代价低于 T' .

用 T'' 替换 T 中的 T' , 可以得到一个期望搜索代价比 T 小的原始问题的二叉搜索树,
与 T 是最优解矛盾.

- 用优化子结构从子问题优化解构造优化解

$K = \{k_i, k_{i+1}, \dots, k_j\}$ 的优化解的根必为 K 中某个

k_r

只要对于每个 $k_r \in K$, 确定 $\{k_i, \dots, k_{r-1}\}$ 和 $\{k_{r+1}, \dots, k_j\}$ 的优化解, 我们就可以求出 K 的优化解.

如果 $r=i$, 左子树 $\{k_i, \dots, k_{i-1}\}$ 仅包含 d_{i-1}
如果 $r=j$, 右子树 $\{k_{r+1}, \dots, k_j\}$ 仅包含 d_j

建立优化解的搜索代价递归方程

- 令 $E(i, j)$ 为 $\{k_i, \dots, k_j\}$ 的优化解 T_{ij} 的期望搜索代价
 - 当 $j=i-1$ 时, T_{ij} 中只有叶结点 d_{i-1} , $E(i, i-1) = q_{i-1}$
 - 当 $j \geq i$ 时, 这样一个 $k_r \in \{k_i, \dots, k_j\}$:

当把左右优化子树放进 T_{ij} 时, 每个结点的深度增加1

$$E(i, j) = P_r + E(\text{左子树}) + W(i, r-1) + E(\text{右子树}) + W(r+1, j)$$

• 计算 $W(i, r-1)$ 和 $W(r+1, j)$

由 $E(LT+1) = \sum_{l=i}^{r-1} (DEP_{\not\in}(k_l) + 2)p_l + \sum_{l=i-1}^{r-1} (DEP_{\not\in}(d_l) + 2)q_l$

$$E(LT) = \sum_{l=i}^{r-1} (DEP_{\not\in}(k_l) + 1)p_l + \sum_{l=i-1}^{r-1} (DEP_{\not\in}(d_l) + 1)q_l$$

$E(i, j) = E(i, r-1) + E(r+1, j) + W(i, j)$

即 $W(i, r-1) = E(LT+1) - E(LT) - \sum_{l=i}^{r-1} p_l + \sum_{l=i-1}^{r-1} q_l$

同理, $W(r+1, j) = \sum_{l=i}^j p_l + \sum_{l=i-1}^j q_l$

$W(i, j) = W(i, r-1) + W(r+1, j) + P_r$

总之

$$E(i, j) = q_{i-1} \quad \text{If } j = i-1$$

$$E(i, j) = \min_{i \leq r \leq j} \{E(i, r-1) + E(r+1, j) + W(i, j)\} \quad \text{if } j \geq i$$

自下而上计算优化解的搜索代价

- $E(i, j) = \min_{i \leq r \leq j} \{E(i, r-1) + E(r+1, j) + W(i, j)\}$

$$q_0 = E(1,0) \quad E(1,1) \quad E(1,2) \quad E(1,3) \quad \boxed{E(1,4)}$$

$$q_1 = E(2,1) \quad E(2,2) \quad E(2,3) \quad E(2,4)$$

$$q_2 = E(3,2) \quad E(3,3) \quad E(3,4)$$

$$q_3 = E(4,3) \quad E(4,4)$$

$$q_4 = E(5,4)$$

- $W(i, i-1) = q_{i-1}, \quad W(i, j) = W(i, j-1) + p_j$
+ q_j

$$\cancel{q_0 = W(1,0) \ W(1,1) \ W(1,2) \ W(1,3) \ W(1,4)}$$

$$\cancel{q_1 = W(2,1) \ W(2,2) \ W(2,3) \ W(2,4)}$$

$$\cancel{q_2 = W(3,2) \ W(3,3) \ W(3,4)}$$

$$\cancel{q_3 = W(4,3) \ W(4,4)}$$

$$\cancel{q_4 = W(5,4)}$$

• 算法

• 数据结构

- $M[1:n+1; 0:n]$: 存储优化解搜索代价
- $W[1: n+1; 0:n]$: 存储代价增量
- $Root[1:n; 1:n]$: $root(i, j)$ 记录子问题 $\{k_i, \dots, k_j\}$ 优化解的根

Optimal-BST(p, q, n)

For $i=1$ To $n+1$ Do

$$E(i, i-1) = q_{i-1};$$

$$W(i, i-1) = q_{i-1};$$

For $l=1$ To n Do

For $i=1$ To $n-l+1$ Do

$$j=i+l-1;$$

$$E(i, j)=\infty;$$

$$W(i, j)=W(i, j-1)+p_j+q_j;$$

For $r=i$ To j Do

$$t=E(i, r-1)+E(r+1, j)+W(i, j);$$

If $t < E(i, j)$

Then $E(i, j)=t$; $Root(i, j)=r$;

Return E and $Root$

思考：优化解的构造 算法

