背包问题九讲2.0

崔添翼 (Tianyi Cui, a.k.a. dd_engi)

September 15, 2011

Contents

1	01背包问题		
	1.1	题目	1
	1.2	基本思路	1
	1.3	优化空间复杂度	2
	1.4	初始化的细节问题	2
	1.5	一个常数优化	3
	1.6	小结	3
2	完全背包问题 3		
	2.1	题目	3
	2.2	基本思路	3
	2.3	一个简单有效的优化	4
	2.4	转化为01背包问题求解	4
	2.5	O(VN)的算法	4
	2.6	总结	5

1 01背包问题

1.1 题目

有N件物品和一个容量为V的背包。放入第i件物品耗费的空间是 C_i ,得到的价值是 W_i 。求解将哪些物品装入背包可使价值总和最大。

1.2 基本思路

这是最基础的背包问题,特点是:每种物品仅有一件,可以选择放或不放。

用子问题定义状态: 即F[i,v]表示前i件物品恰放入一个容量为v的背包可以获得的最大价值。则其状态转移方程便是:

$$F[i, v] = \max\{F[i-1, v], F[i-1, v-C_i] + W_i\}$$

这个方程非常重要,基本上所有跟背包相关的问题的方程都是由它衍生出来的。所以有必要将它详细解释一下: "将前i件物品放入容量为v的背包中"这个子问题,若只考虑第i件物品的策略(放或不放),那么就可以转化为一个只和前i—1件物品相关的问题。如果不放第i件物品,那么问题就转化

为"前i-1件物品放入容量为v的背包中",价值为F[i-1,v];如果放第i件物品,那么问题就转化为"前i-1件物品放入剩下的容量为 $v-C_i$ 的背包中",此时能获得的最大价值就是 $F[i-1,v-C_i]$ 再加上通过放入第i件物品获得的价值 W_i 。

伪代码如下:

```
\begin{split} F[0,0..V] &= 0 \\ \text{for } i &= 1 \text{ to } N \\ \text{for } v &= C_i \text{ to } V \\ F[i,v] &= \max\{F[i-1,v], F[i-1,v-C_i] + W_i\} \end{split}
```

1.3 优化空间复杂度

以上方法的时间和空间复杂度均为O(VN),其中时间复杂度应该已经不能再优化了,但空间复杂度却可以优化到O(V)。

先考虑上面讲的基本思路如何实现,肯定是有一个主循环i=1..N,每次算出来二维数组F[i,0..V]的所有值。那么,如果只用一个数组F[0..V],能不能保证第i次循环结束后F[v]中表示的就是我们定义的状态F[i,v]呢?F[i,v]是由F[i-1,v]和 $F[i-1,v-C_i]$ 两个子问题递推而来,能否保证在推F[i,v]时(也即在第i次主循环中推F[v]时)能够取用F[i-1,v]和 $F[i-1,v-C_i]$ 的值呢?事实上,这要求在每次主循环中我们以v=V..0的递减顺序计算F[v],这样才能保证推F[v]时 $F[v-C_i]$ 保存的是状态 $F[i-1,v-C_i]$ 的值。伪代码如下:

$$\begin{split} F[0..V] &= 0 \\ \text{for } i &= 1 \text{ to } N \\ \text{for } v &= V \text{ to } C_i \\ F[v] &= \max\{F[v], F[v-C_i] + W_i\} \end{split}$$

其中的 $F[v] = \max\{F[v], F[v-C_i] + W_i\}$ 一句,恰就对应于我们原来的转移方程,因为现在的 $F[v-C_i]$ 就相当于原来的 $F[i-1,v-C_i]$ 。如果将v的循环顺序从上面的逆序改成顺序的话,那么则成了F[i,v]由 $F[i,v-C_i]$ 推导得到,与本题音不符。

事实上,使用一维数组解01背包的程序在后面会被多次用到,所以这里抽象出一个处理一件01背包中的物品过程,以后的代码中直接调用不加说明。

```
\begin{split} & \text{def ZeroOnePack}(F,C,W) \\ & \text{for } v = V \text{ to } C \\ & F[v] = \max\{F[v], f[v-C] + W\} \end{split}
```

有了这个过程以后,01背包问题的伪代码就可以这样写:

for
$$i = 1$$
 to N
ZeroOnePack (F, C_i, W_i)

1.4 初始化的细节问题

我们看到的求最优解的背包问题题目中,事实上有两种不太相同的问法。 有的题目要求"恰好装满背包"时的最优解,有的题目则并没有要求必须把背 包装满。一种区别这两种问法的实现方法是在初始化的时候有所不同。

如果是第一种问法,要求恰好装满背包,那么在初始化时除了F[0]为0,其它F[1..V]均设为 $-\infty$,这样就可以保证最终得到的F[V]是一种恰好装满背包的最优解。

如果并没有要求必须把背包装满,而是只希望价格尽量大,初始化时应该将F[0..V]全部设为0。

这是为什么呢?可以这样理解:初始化的F数组事实上就是在没有任何物品可以放入背包时的合法状态。如果要求背包恰好装满,那么此时只有容量为0的背包可以在什么也不装且价值为0的情况下被"恰好装满",其它容量的背包均没有合法的解,属于未定义的状态,应该被赋值为-∞了。如果背包并非必须被装满,那么任何容量的背包都有一个合法解"什么都不装",这个解的价值为0,所以初始时状态的值也就全部为0了。

这个小技巧完全可以推广到其它类型的背包问题,后面也就不再对进行状态转移之前的初始化进行讲解。

1.5 一个常数优化

上面伪代码中的

for
$$i = 1$$
 to N
for $v = V$ to C_i

中第二重循环的下限可以改进。它可以被优化为

$$\begin{aligned} &\text{for } i = 1 \text{ to } N \\ &\text{for } v = V \text{ to } \max\{V - \Sigma_i^N W_i, C_i\} \end{aligned}$$

这个优化之所以成立的原因请读者自己思考。(提示:使用二维的转移方程思考较易。)

1.6 小结

01背包问题是最基本的背包问题,它包含了背包问题中设计状态、方程的最基本思想。另外,别的类型的背包问题往往也可以转换成01背包问题求解。故一定要仔细体会上面基本思路的得出方法,状态转移方程的意义,以及空间复杂度怎样被优化。

2 完全背包问题

2.1 题目

有N种物品和一个容量为V的背包,每种物品都有无限件可用。放入第i种物品的耗费的空间是 C_i ,得到的价值是 W_i 。求解:将哪些物品装入背包,可使这些物品的耗费的空间总和不超过背包容量,且价值总和最大。

2.2 基本思路

这个问题非常类似于01背包问题,所不同的是每种物品有无限件。也就是从每种物品的角度考虑,与它相关的策略已并非取或不取两种,而是有取0件、取1件、取2件……直至取 $|V/C_i|$ 件等很多种。

如果仍然按照解01背包时的思路,令F[i,v]表示前i种物品恰放入一个容量为v的背包的最大权值。仍然可以按照每种物品不同的策略写出状态转移方程,像这样:

$$F[i, v] = \max\{F[i - 1, v - kC_i] + kW_i \mid 0 \le kC_i \le v\}$$

这跟01背包问题一样有O(VN)个状态需要求解,但求解每个状态的时间已经不是常数了,求解状态F[i,v]的时间是 $O(\frac{v}{C_i})$,总的复杂度可以认为是 $O(NV\Sigma \frac{V}{C_i})$,是比较大的。

将01背包问题的基本思路加以改进,得到了这样一个清晰的方法。这说明01背包问题的方程的确是很重要,可以推及其它类型的背包问题。但我们还是要试图改进这个复杂度。

2.3 一个简单有效的优化

完全背包问题有一个很简单有效的优化,是这样的:若两件物品i、j满足 $C_i \leq C_i \exists W_i \geq W_i$,则将可以将物品j直接去掉,不用考虑。

这个优化的正确性是显然的:任何情况下都可将价值小耗费高的j换成物美价廉的i,得到的方案至少不会更差。对于随机生成的数据,这个方法往往会大大减少物品的件数,从而加快速度。然而这个并不能改善最坏情况的复杂度,因为有可能特别设计的数据可以一件物品也去不掉。

这个优化可以简单的 $O(N^2)$ 地实现,一般都可以承受。另外,针对背包问题而言,比较不错的一种方法是:首先将费用大于V的物品去掉,然后使用类似计数排序的做法,计算出费用相同的物品中价值最高的是哪个,可以O(V+N)地完成这个优化。这个不太重要的过程就不给出伪代码了,希望你能独立思考写出伪代码或程序。

2.4 转化为01背包问题求解

01背包问题是最基本的背包问题,我们可以考虑把完全背包问题转化为01背包问题来解。

最简单的想法是,考虑到第i种物品最多选 $\left\lfloor \frac{V}{C_i} \right\rfloor$ 件,于是可以把第i种物品转化为 $\left\lfloor \frac{V}{C_i} \right\rfloor$ 件费用及价值均不变的物品,然后求解这个01背包问题。这样的做法完全没有改进时间复杂度,但这种方法也指明了将完全背包问题转化为01背包问题的思路:将一种物品拆成多件只能选0件或1件的01背包中的物品。

更高效的转化方法是: 把第i种物品拆成费用为 C_i2^k 、价值为 W_i2^k 的若干件物品,其中k取遍满足 $C_i2^k \leq V$ 的非负整数。

这是二进制的思想。因为,不管最优策略选几件第i种物品,其件数写成二进制后,总可以表示成若干个 2^k 件物品的和。这样一来就把每种物品拆成 $O(\log \frac{V}{C})$ 件物品,是一个很大的改进。

2.5 O(VN)的算法

这个算法使用一维数组, 先看伪代码:

$$\begin{split} F[0..V] &= 0 \\ \text{for } i &= 1 \text{ to } N \\ \text{for } v &= C_i \text{ to } V \\ F[v] &= \max\{F[v], F[v-C_i] + W_i\} \end{split}$$

你会发现,这个伪代码与01背包问题的伪代码只有v的循环次序不同而已。

为什么这个算法就可行呢? 首先想想为什么01背包中要按照v递减的次序来循环。让v递减是为了保证第i次循环中的状态F[i,v]是由状态 $F[i-1,v-C_i]$ 递推而来。换句话说,这正是为了保证每件物品只选一次,保证在考虑"选入第i件物品"这件策略时,依据的是一个绝无已经选入第i件物品的子结果F[i-1]

 $1, v - C_i$]。而现在完全背包的特点恰是每种物品可选无限件,所以在考虑"加选一件第i种物品"这种策略时,却正需要一个可能已选入第i种物品的子结果 $F[i, v - C_i]$,所以就可以并且必须采用v递增的顺序循环。这就是这个简单的程序为何成立的道理。

值得一提的是,上面的伪代码中两层for循环的次序可以颠倒。这个结论有可能会带来算法时间常数上的优化。

这个算法也可以由另外的思路得出。例如,将基本思路中求解 $F[i,v-C_i]$ 的状态转移方程显式地写出来,代入原方程中,会发现该方程可以等价地变形成这种形式:

$$F[i, v] = \max(F[i-1, v], F[i, v - C_i] + W_i)$$

将这个方程用一维数组实现,便得到了上面的伪代码。 最后抽象出处理一件完全背包类物品的过程伪代码:

$$\begin{split} & \operatorname{def} \, \mathsf{CompletePack}(F,C,W) \\ & \quad \operatorname{for} \, v = C \, \operatorname{to} \, V \\ & \quad F[v] = \max\{F[v], f[v-C] + W\} \end{split}$$

2.6 总结

完全背包问题也是一个相当基础的背包问题,它有两个状态转移方程。希 望你能够对这两个状态转移方程都仔细地体会,不仅记住,也要弄明白它们是 怎么得出来的,最好能够自己想一种得到这些方程的方法。

事实上,对每一道动态规划题目都思考其方程的意义以及如何得来,是加深对动态规划的理解、提高动态规划功力的好方法。