

背包问题 (The Knapsack Problem) 简介

□背包问题的应用领域

- ●信息密码学
- ●数论研究
- ●工业优化设计

□背包问题的分类

- 分数背包
- 0-1背包
- 二维背包
- 多重背包
- 完全背包

3.4 0-1背包问题

- □给定n种物品和一背包。物品i的重量是w_i,其价值为v_i,背包的容量为C。问应如何选择装入背包的物品,使得装入背包中物品的总价值最大?
- □应注意的问题:
 - □在选择装入背包的物品时,对每种物品i只有两种选择: 装入和不装入{0,1}
 - □不能将物品i装入背包多次,也不能只装入部分的物品

- ■问题的形式化描述:
 - $\square C>0$, $w_i>0$, $v_i>0$, 1<=i<=n , 要求找出一个n 元0-1向量 $(x_1,x_2,x_3,...,x_n)$, $x_i\in\{0,1\}$
 - ■约束条件: $\begin{cases} \sum_{i=1}^{n} w_{i} x_{i} \leq C \\ x_{i} \in \{0,1\}, 1 \leq i \leq n \end{cases}$
 - ■目标函数: $\max \sum_{i=1}^{n} v_i x_i$

- □找出最优解的性质,并刻划其结构特征。
- □递归地定义最优值。
- □以自底向上的方式计算出最优值。

□根据计算最优值时得到的信息,构造最优解。

需要保存 更多信息

基本步骤

1、是否有最优子结构性质?

□设($y_1,y_2,...,y_n$)是0-1背包问题的一个**最优解**,则($y_2,y_3,...,y_n$)是其相应一个子问题的**最优解**。

$$\max \sum_{i=2}^{n} v_{i} x_{i}, \qquad \begin{cases} \sum_{i=2}^{n} w_{i} x_{i} \leq C - w_{1} y_{1} \\ x_{i} \in \{0,1\}, 2 \leq i \leq n \end{cases}$$

■反证法证明:

假设($z_2, z_3, ..., z_n$)是上述子问题的一个最优解,而($y_2, y_3, ..., y_n$)不是其最优解。

$$\sum_{i=2}^{n} v_{i} Z_{i} > \sum_{i=2}^{n} v_{i} Y_{i}, \qquad w_{1} Y_{1} + \sum_{i=2}^{n} w_{i} Z_{i} \leq C$$

 $(y_1,z_2,z_3,...,z_n)$ 是原问题的一个解。

1、是否有最优子结构性质?

 $(y_1,z_2,z_3,...,z_n)$ 是原问题的一个解。

 $\sum_{i=2}^{n} v_i Z_i > \sum_{i=2}^{n} v_i y_i, \qquad w_1 y_1 + \sum_{i=2}^{n} w_i Z_i \leq C$

■推得:

$$v_1 y_1 + \sum_{i=2}^n v_i z_i > \sum_{i=1}^n v_i y_i$$
 $w_1 y_1 + \sum_{i=2}^n w_i z_i \le C$

- ■这说明($y_1,z_2,z_3,...,z_n$)是更优的解,这与 $(y_1,y_2,...,y_n)$ 是最优解的假设矛盾。
- ■因此, 0-1背包问题有最优子结构性质。

2、刻画最优值的递归关系

□设所给0-1背包问题的子问题:

●已选择完是否放入i-1个物品后,从第i个物品开始, 对剩余的n-i+1个物品在背包剩余容量为j进行选择, 使得装入背包中的物品价值和最大。

2、刻画最优值的

□设所给0-1背包问题的子问题

● 己选择完是否放入i-1个物 对剩余的n-i+1个物品在背 使得装入背包中的物品价

$$\max \sum_{k=i}^{n} v_k x_k$$

□思考题:

●考虑这两个参数 与矩阵链相乘问题 及最长公共子序列 问题里的参数有什 么区别?

$$\begin{cases} x_{k} \\ x_{k} \leq j \end{cases}$$

$$\begin{cases} x_{k} \in \{0,1\}, i \leq k \leq n \end{cases}$$

■子问题的界定:由i和j界定

■i: 考虑对物品i, i+1,i+2,, n的选择

■j: 背包的容量为j。

2、刻画最优值的递归关系

- ■最优值为m(i, j)
 - ●即m(i, j)是背包容量为j,可选择物品为i, i+1, ···, n时0-1背包问题的最优值,即最大价值和。
- 原问题的最优值为m(1, C)

$$m(i,j) = \begin{cases} 1 & \text{if } i = 1 \\ 1 & \text{if } i = 1 \end{cases}$$

□ 对物品的选择: i, i+1,i+2,, n

2、刻画最优值的递归关系

□由0-1背包问题的最优子结构性质,可以建立 计算m(i, j)的递归式如下。

$$m(i, j) = \begin{cases} \max\{m(i+1, j), m(i+1, j-w_i) + v_i\} & j \ge w_i \\ m(i+1, j) & 0 \le j < w_i \end{cases}$$

$$m(n,j) = \begin{cases} 1 & \text{if } j \in I \\ 1 & \text{if } j \in I \end{cases}$$

```
n:物体 m[][]: 最优值
 w[]: 记录 c:
Void knapsack(int *v, int *w,int c,int n,int **m)
int jMax=min(w[n]-1,c);
 第n个物品无法装入
 for(j=0;j<=jMax; j++) m[n][j]=0;
 装入第n个物品
 for(j=w[n]; j<=c; j++) m[n][j]=v[n];
 for(i=n-1;i>1;i--){
 无法装入第i个物品
  jMax=min(w[i]-1,c);
 可以装入第i个物品
  for(j=0;j \le jMax;j++) m[i][j]=m[i+1][j];
  for(j = w[i]; j <= c; j++) m[i][j] = max(m[i+1][j], m[i+1][j-w[i]]+v[i]);
 可以装入第1个物品
 m[1][c]=m[2][c];
 if(c)=w[1]) m[1][c]=max(m[1][c], m[2][c-w[1]]+v[1]);
```

```
3、计算最优值算法描述
 □课堂练习1:
Void knapsack(v,w,c,n,m)
 口已知:
 \bulletn=5, c=10,
{ int jMax=min(w[n]-1,c);
 \bullet_{W} = \{2, 2, 6, 5, 4\},\
 for(j=0;j<=jMax; j++) m[n][j]=0;
 \bullet V = \{6, 3, 5, 4, 6\}
 for(j=w[n]; j<=c; j++) m[n][j]=v[n];
 for(i=n-1;i>1;i--){
  jMax=min(w[i]-1,c);
  for(j=0;j \le jMax;j++) m[i][j]=m[i+1][j];
  for(j=w[i];j<=c;j++) m[i][j]=max(m[i+1][j], m[i+1][j-w[i]]+v[i]);
  m[1][c]=m[2][c];
  if(c)=w[1]) m[1][c]=max(m[1][c], m[2][c-w[1]]+v[1]);
```

0-1背包问题:构造最优解

□已知: m[n][c]如下图所示,求出该问题的最优解。

j	0	1	2	3	4	5	6	7	8	9	10	
1											15	√
2	0	0	3	3	6	6	9	9	9	10	11	•
3	0	0	0	0	6	6	6	6	6	10	11	>
4	0	0	0	0	6	6	6	6	6	10	10	>
5	0	0	0	0	6	6	6	6	6	6	6	

- □ 若第1个物品重量为2
- □ 若第2个物品重量为2
- \Box (1,1,0,0,1)

4、构造最优解

```
Traceback(m[][],w[],c,n,x[])
{
 for(i=1;i<n;i++)
 if(m[i][c]==m[i+1][c]) x[i]=0;
 else { x[i]=1;c-=w[i]; }
 x[n]=(m[n][c])?1:0;
}
```

■算法复杂度分析:

- ▶从m(i,j)的递归式容易看出,算法需要O(nc)计算时间。
- ▶当背包容量c很大时,算法需要的计算时间较多。
 - •例如,当c>2ⁿ时,算法需要Ω(n2ⁿ)计算时间。

```
3、计算最优值算法描述
```

```
Void knapsack(v,w,c,n,m)
{ int jMax=min(w[n]-1,c);
  for(j=0;j<=jMax; j++) m[n][j]=0;
  for(j=w[n]; j<=c; j++) m[n][j]=v[n];
  for(i=n-1;i>1;i--){
```

```
□课堂练习1:
```

□已知:

```
●n=5, c=10,
```

- \bullet w={2, 2, 6, 5, 4},
- \bullet V={6, 3, 5, 4, 6}
- ●求m和最优解。

```
jMax=min(w[i]-1,c);
for(j=0;j<= jMax;j++) m[i][j]=m[i+1][j];
for(j= w[i];j<=c;j++) m[i][j]=max(m[i+1][j], m[i+1][j- w[i]]+v[i]);
}
m[1][c]=m[2][c];
if(c>=w[1]) m[1][c]=max(m[1][c], m[2][c- w[1]]+v[1]);
```

0-1背包: 课堂练习2

□物品数量: n=4

□物品体积集合: S={2,3,4,5}

□物品价值集合: V={3, 4, 5, 7}

□背包体积: C=9

□求m和该问题的最优解。

下节课问题:投资问题

□设有投资公司,在3月份预计总投资额为m,共有n 个项目,G_i(x)为向第i项工程投资费用为x时的预 计收益,如何分配资源才能获得最大利润?

X	0	1	2	3	4	5	6	7	8
G ₁ (x)	0	5	15	40	80	90	95	98	100
$G_2(x)$	0	5	15	40	60	70	73	74	75
$G_3(x)$	0	4	26	40	45	50	51	53	53

下节课问题:旅行商问题

□旅行商问题又称货郎担问题,是指某售货员要到n 个城市去推销商品,已知各城市之间的路程(或旅 费)。

□售货员要选定一条从驻地出发经过每个城市一次,最后回到驻地的路线,使总的路程(总旅费)最短 (最小)。