动态规划优化(1)--四边形不等式

罗勇军 2020.3.27

本系列是这本书的扩展资料:《算法竞赛入门到进阶》(京东,当当) 清华大学出版社

本文 web 地址(同步): https://blog.csdn.net/weixin 43914593

https://www.cnblogs.com/luoyj/

PDF 下载地址: https://github.com/luoyongjun999/code 其中的补充资料

如有建议,请联系: (1) QQ 群,567554289; (2) 作者 QQ,15512356

《算法竞赛入门到进阶》的第7章"动态规划",讲解了 DP 的概念,以及线性 DP、区间 DP、树形 DP、数位 DP、状态压缩 DP 等应用场景。

本文以及后续几篇,将介绍 DP 的优化技术。

1.1 四边形不等式 DP 优化

四边形不等式 DP 优化涉及的证明比较复杂,如果先给出定义和证明会让人迷惑,所以本文的组织结构是:先给出应用场景,引导出四边形不等式的概念,再进行定义和证明,最后用例题巩固。

四边形不等式 DP 优化,虽然理论有点复杂,但是编码很简单。

1.1.1 理论背景

四边形不等式(quadrangle inequality)应用于 DP 优化,是一个古老的知识点。它起源于 Knuth (高纳德) 1971 年的一篇论文^①,用来解决最优二叉搜索树问题。1980 年,储枫(F. Frances Yao,姚期智的夫人)做了深入研究^②,扩展为一般性的 DP 优化方法,把一些复杂度 $O(n^3)$ 的 DP 问题,优化为 $O(n^2)$ 。所以这个方法又被称为"Knuth-Yao DP Speedup Theorem"。

1.1.2 应用场合

有一些常见的 DP 问题,通常是区间 DP 问题,它的状态转移方程是:

dp[i][j] = min(dp[i][k] + dp[k+1][j] + w[i][j])

其中 $i \le k \le j$,初始值 dp[i][i]已知。min()也可以是 max(),见本文第 6 小节的说明。方程的含义是:

- (1) dp[i][j]表示从 i 状态到 j 状态的最小花费。题目一般是求 dp[1][n],即从起始点 1 到 终点 n 的最小花费。
- (2) dp[i][k] + dp[k+1][j]体现了递推关系。k 在 i 和 j 之间滑动,k 有一个最优值,使得 dp[i][j]最小。
- (3) w[i][j]的性质非常重要。w[i][j]是和题目有关的费用,如果它满足四边形不等式和单调性,那么用 DP 计算 dp 的时候,就能进行四边形不等式优化。

这类问题的经典的例子是"石子合并"[®],它的转移矩阵就是上面的 dp[i][j],w[i][j]是从第 i

 $^{^{\}tiny{(1)}}$ Donald E. Knuth. Optimum binary search trees. Acta Informatica, 1:14–25, 1971.

[®] F. Frances Yao. Efficient dynamic programming using quadrangle inequalities. In Proceedings of the 12th Annual ACM Symposium on Theory of Computing, pages 429–435, 1980.

论文下载: http://www.cs.ust.hk/mjg_lib/bibs/DPSu/DPSu.Files/p429-yao.pdf

③参考《算法竞赛入门到进阶》7.3 节 区间 DP, "石子合并"问题。

堆石子到第i堆石子的总数量。

石子合并

题目描述:有 n 堆石子排成一排,每堆石子有一定的数量。将 n 堆石子并成为一堆。每次只能合并相邻的两堆石子,合并的花费为这两堆石子的总数。经过 n-1 次合并后成为一堆,求总的最小花费。

输入:测试数据第一行是整数 n,表示有 n 堆石子。接下来的一行有 n 个数,分别表示这 n 堆石子的数目。

输出: 总的最小花费。

输入样例:

3

2 4 5

输出样例:

17

提示: 样例的计算过程是: 第一次合并 2+4=6; 第二次合并 6+5=11; 总花费 6+11=17。

在阅读后面的讲解时,读者可以对照"石子合并"这个例子来理解。注意,石子合并有多种情况和解法,详情见本文的例题"洛谷 P1880 石子合并"。

dp[i][j]是一个转移矩阵,如何编码填写这个矩阵?复杂度是多少?如果直接写 i、j、k 的 3 层循环,复杂度 $O(n^3)$ 。

注意 3 层循环的写法。dp[i][j]是大区间,它从小区间 dp[i][k]和 dp[k+1][j]转移而来,所以应该先计算小区间,再逐步扩展到大区间。

1.1.3 四边形不等式优化

只需一个简单的优化操作,就能把上面代码的复杂度变为 $O(n^2)$ 。这个操作就是把循环 $i \le k < i$ 改为:

```
s[i][j-1] \le k \le s[i+1][j]
```

其中 s[i][j]记录从 i 到 j 的最优分割点。在计算 dp[i][j]的最小值时得到区间[i,j]的分割点 k,记录在 s[i][j]中,用于下一次循环。

这个优化被称为四边形不等式优化。下面给出优化后的代码,优化见斜体部分。

```
if(dp[i][j] > dp[i][k] + dp[k + 1][j] + w[i][j]){ //是否更优 dp[i][j] = dp[i][k] + dp[k + 1][j] + w[i][j]; s[i][j] = k; //更新最佳分割点 }
```

代码的复杂度是多少?

代码中 i 和 k 这 2 个循环,优化前是 $O(n^2)$ 的。优化后,每个 i 内部的 k 的循环次数是 s[i+1][i] - s[i][i-1],其中 j=i+len-1。那么:

i = 1 时, k 循环 s[2][len] - s[1][len-1]次。

i = 2 时, k 循环 s[3][len+1] - s[2][len]次。

. . .

i = n-len+1 时,k 循环 s[n-len+2][n] - s[n-len+1][n+1]次。

上述次数相加,总次数:

```
s[2][len] - s[1, len-1] + s[3][len+1] - s[2, len] + ... + s[n+1,n] - s[n][n] = s[n-len+2][n] - s[1][len-1] < n
```

i 和 k 循环的时间复杂度优化到了 O(n)。总复杂度从 $O(n^3)$ 优化到了 $O(n^2)$ 。

在后面的四边形不等式定理证明中,将更严谨地证明复杂度。

下图给出了四边形不等式优化的效果, s_1 是区间[i, j-1]的最优分割点, s_2 是区间[i+1, j]的最优分割点。

图 1 四边形不等式优化效果

读者对代码可能有 2 个疑问:

- (1) 为什么能够把 $i \le k \le j$ 缩小到 $s[i][j-1] \le k \le s[i+1][j]$?
- (2) s[i][j-1] ≤ s[i+1][j]成立吗?

下面几节给出四边形不等式优化的正确性和复杂度的严谨证明,解答了这 2 个问题。

1.1.4 四边形不等式定义和单调性定义

在四边形不等式 DP 优化中,对于w,有2个关键内容:四边形不等式定义、单调性。

(1) **四边形不等式定义 1:** 设 w 是定义在整数集合上的二元函数,对于任意整数 $i \le i' \le j$ ≤ j',如果有 w(i, j) + w(i', j') ≤ w(i, j') + w(i', j),则称 w 满足四边形不等式。

四边形不等式可以概况为:两个交错区间的 w 和,小于等于小区间与大区间的 w 和。

为什么被称为"四边形"? 把它变成一个几何图,画成平行四边形,见下面图中的四边形 i'ijj'。图中对角线长度和 ij+i'j'大于平行线长度和 ij'+i'j,这与四边形的性质是相反的,所以可以 理解成"反四边形不等式"。请读者注意,这个"四边形"只是一个帮助理解的示意图,并没有严谨的意义。也有其他的四边形画法,下面这种四边形是储枫论文中的画法。当中间两个点 i'= j 时,四边形变成了一个三角形。

图 2 四边形不等式 $w(i, j) + w(i', j') \le w(i, j') + w(i', j)$

定义1的特例是定义2。

(2)**四边形不等式定义 2:** 对于整数 $i < i+1 \le j < j+1$,如果有 $w(i, j) + w(i+1, j+1) \le w(i, j+1) + w(i+1, j)$,称 w 满足四边形不等式。

定义1和定义2实际上是等价的,它们可以互相推导^①。

(3) **单调性:** 设 w 是定义在整数集合上的二元函数,如果对任意整数 $i \le i' \le j \le j'$,有 w(i, j') \ge w(i', j), 称 w 具有单调性。

单调性可以形象地理解为,如果大区间包含于小区间,那么大区间的 \mathbf{w} 值超过小区间的 \mathbf{w} 值。

图 3 w 的单调性 w(i, j') ≥ w(i', j)

在石子合并问题中,令 w[i][j]等于从第 i 堆石子加到第 j 堆石子的石子总数。它满足四边形不等式的定义、单调性:

w[i][j'] ≥ w[i'][j], 满足单调性;

w[i][j] + w[i'][j'] = w[i][j'] + w[i'][j],满足四边形不等式定义。

利用 w 的四边形不等式、单调性的性质,可以推导出四边形不等式定理,用于 DP 优化。

1.1.5 四边形不等式定理(Knuth-Yao DP Speedup Theorem)

在储枫的论文中,提出并证明了四边形不等式定理。

四边形不等式定理: 如果 w(i,j)满足四边形不等式和单调性,则用 DP 计算 dp[][]的时间复杂度是 $O(n^2)$ 的。

这个定理是通过下面2个更详细的引理来证明的。

引理 1: 状态转移方程 dp[i][j] = min(dp[i][k] + dp[k + 1][j] + w[i][j]), 如果 w[i][j]满足四边形不等式和单调性,那么 <math>dp[i][j]也满足四边形不等式。

引理2: 记 s[i][j] = k 是 dp[i][j]取得最优值时的 k,如果 dp 满足四边形不等式,那么有 $s[i][j-1] \le s[i][j] \le s[i+1][j]$,即 $s[i][j-1] \le k \le s[i+1][j]$ 。

定理 2 直接用于 DP 优化,复杂度 O(n²)。

1.1.6 证明四边形不等式定理

这里翻译储枫论文中对引理 1 和引理 2 的证明,并加上了本作者的一些说明。 定义方程 c(i, j):

$$c(i, i) = 0$$

$$c(i, j) = w(i, j) + min(c(i, k-1) + c(k, j))$$
 $i < k \le j$ (6-1)

前面的例子 dp[i][j]和这里的 c(i, j)略有不同,dp[i][j] = min(dp[i][k] + dp[k + 1][j] + w[i][j]),其中 w[i][j]在 min()内部。证明过程是一样的。

① 读者可以自己证明。证明过程参考《算法竞赛进阶指南》李煜东,河南电子音像出版社,329页,"0x5B 四边形不等式"。

公式(6-1)的 w 要求满足四边形不等式:

(1) 证明引理1

引理 1: 如果 w(i, j)满足四边形不等式和单调性,那么 c(i, j)也满足四边形不等式:

$$c(i, j) + c(i', j') \le c(i', j) + c(i, j') \qquad \qquad i \le i' \le j \le j' \tag{6-3}$$

下面证明(6-3)。

当 i = i'或 j = j'时(6-3)显然成立,下面考虑另外 2 个情况: A). i < i' = j < j'和 B).i < i' < j < j'。

case A). i < i' = j < j'

现在证明公式(6-4)。

假设 c(i, j')在 k = z 处有最小值,即 $c(i, j') = c_z(i, j')$ 。这里定义 $c_k(i, j)$ 等于 w(i, j) + c(i, k-1) + c(k, j)。

有 2 个对称情况 A1)和 A2)。

case A1). $z \le j$

z是(i, j')区间的最优点,不是(i, j)区间的最优点,所以有:

$$c(i, j) \le c_z(i, j) = w(i, j) + c(i, z-1) + c(z, j)$$

在两边加上 c(j, j'):

$$\begin{split} c(i,j) + c(j,j') &\leq w(i,j) + c(i,z\text{-}1) + c(z,j) + c(j,j') \\ &\leq w(i,j') + c(i,z\text{-}1) + c(z,j') \\ &= c(i,j') \end{split}$$

上面的推导利用了下面 2 条:

1)w 的单调性, 有 w(i, j)≤ w(i, j');

2)公式(6-4)的归纳假设: 假设 $z \le j \le j$ '时成立,递推出 i < j < j'时公式(6-4)也成立。观察下面的图,有 $c(z,j)+c(j,j')\le c(z,j')$,它满足**反**三角形不等式。

图 4 储枫论文图-引理 1 的 case Al

case A2). $z \ge j$ 。是 *A1*)的对称情况。

case B). i < i' < j < j'

假设公式(6-3)右边的小区间 c(i', j)和大区间 c(i, j')分别在 k = y 和 k = z 处有最小值,记为:

$$c(i',j) = c_y(i',j)$$

$$c(i, j') = c_z(i, j')$$

同样有 2 个对称情况 B1)和 B2)。

case B1). $z \le y$

有 $c(i', j') \le c_y(i', j')$

和 $c(i, j) \le c_z(i, j)$

两式相加得:

$$\begin{split} &c(i,j) + c(i',j') \\ &\leq c_z(i,j) + c_y(i',j') \\ &= w(i,j) + w(i',j') + c(i,z\text{-}1) + c(z,j) + c(i',y\text{-}1) + c(y,j') \end{split} \tag{6-5}$$

公式(6-5)的进一步推导利用了下面 2 条:

1)根据 w 的四边形不等式,有 $w(i, j) + w(i', j') \le w(i', j) + w(i, j')$;

2)根据公式(6-3)的归纳假设,即假设 $z \le y < j < j$ '时成立。观察下图,有 $c(z,j) + c(y,j') \le c(y,j') + c(z,j')$,满足反四边形不等式。

图 5 储枫论文图-引理 1 的 case B1

则公式(6-5)变为:

$$c(i, j) + c(i', j')$$

$$\leq w(i', j) + w(i, j') + c(i, z-1) + c(i', y-1) + c(y, j) + c(z, j')$$

$$\leq c_y(i', j) + c_z(i, j')$$

$$= c(i', j) + c(i, j')$$

case B2). z ≥ y。是 *B1*)的对称情况。

引理1证毕。

(2) 证明引理 2

用 $K_c(i,j)$ 表示 $\max\{k|c_k(i,j)=c(i,j)\}$,也就是使 c(i,j)得到最小值的那些 k 中,最大的那个是 $K_c(i,j)$ 。定义 $K_c(i,i)=i$ 。 $K_c(i,j)$ 就是前面例子中的 s[i][j]。

引理 2:
$$K_c(i,j) \le K_c(i,j+1) \le K_c(i+1,j+1)$$
 (6-6) 下面是证明。

i=j 时显然成立,下面假设 i < j。

先证明公式(6-6)的第一部分 $K_c(i,j) \le K_c(i,j+1)$ 。这等价于证明: 对于 $i < k \le k' \le j$,有 $c_k(i,j) \le c_k(i,j) \Rightarrow c_k(i,j+1) \le c_k(i,j+1)$ (6-7)

公式(6-7)的意思是: 如果 $c_k(i,j) \le c_k(i,j)$ 成立,那么 $c_k(i,j+1) \le c_k(i,j+1)$ 也成立。 $c_k(i,j) \le c_k(i,j)$ 的含义是,在[i,j]区间,k'是比 k 更好的分割点,可以把 k'看成[i,j]的最优分割点。扩展到区间[i,j+1]时,有 $c_k(i,j+1) \le c_k(i,j+1)$,即 k'仍然是比 k 更好的分割点。也就是说,区间[i,j+1]的最优分割点肯定大于等于 k'。

下面证明公式(6-7)。

根据四边形不等式,在 $k \le k' \le j < j+1$ 时,有

$$c(k, j) + c(k', j+1) \le c(k', j) + c(k, j+1)$$

在两边加上 w(i, j) + w(i, j+1) + c(i, k-1) + c(i, k'-1), 得:

$$c_k(i, j) + c_{k'}(i, j+1) \le c_{k'}(i, j) + c_k(i, j+1)$$

把
$$c_k(i, j)$$
 移到右边: $c_k(i, j+1) \le c_k(i, j) + c_k(i, j+1) - c_k(i, j)$ (6-8)

把(6-7)的 $c_k(i, j) \le c_k(i, j)$ 的两边加上 $c_k(i, j+1)$:

$$c_k(i,j) + c_k(i,j+1) \le c_k(i,j) + c_k(i,j+1)$$

$$c_{k'}(i, j) + c_k(i, j+1) - c_k(i, j) \le c_k(i, j+1)$$

结合(6-8), 得 $c_k(i, j+1) \le c_k(i, j+1)$, 公式(6-7)成立。

同样可以证明,公式(6-6)的右半部分 $K_c(i,j+1) \le K_c(i+1,j+1)$,在 $i < i+1 \le k \le k$ '时成立。引理 2 说明当 i、j 增大时, $K_c(i,j)$ 是非递减的。

(3) 证明四边形不等式定理

利用引理 2,可推论出四边形不等式定理,即用 DP 计算所有的 c(i,j)的时间复杂度是 $O(n^2)$ 的。下面对这一结论进行说明。

用 DP 计算 c(i, j)时,是按 $\delta = j - i = 0, 1, 2, ..., n-1$ 的间距逐步增加进行递推计算的。具体过程请**回顾前面第 2 节**求 dp[i][j]的代码。从 c(i, j)递推到 c(i, j+1)时,只需要 $K_c(i+1, j+1) - K_c(i, j)$ 次最少限度的操作就够了。总次数是多少呢?对一个固定的 δ ,计算所有的 c(i, j), $1 \le i \le n-\delta$, $j = i+\delta$,次数是:

$$i = 1 \text{ fr}: K_c(1+1, 1+\delta+1) - K_c(1, \delta+1) = K_c(2, \delta+2) - K_c(1, \delta+1)$$

$$i = 2 \text{ H}$$
: $K_c(2+1, 2+\delta+1) - K_c(2, \delta+2) = K_c(3, \delta+3) - K_c(2, \delta+2)$

$$i = 3 \text{ fr}: K_c(3+1, 3+\delta+1) - K_c(3, \delta+3) = K_c(4, \delta+4) - K_c(3, \delta+3)$$

...

 $i = n - \delta \; \exists f \colon \; K_c(n - \delta + 1, \, n - \delta + \delta + 1) \; - \; K_c(n - \delta \; , \; \; \delta \; + n - \delta \;) = K_c(n - \delta \; + 1, \, n + 1) \; - \; K_c(n - \delta \; , \; n)$

以上式子相加,次数 = $K_c(n-\delta+1,n+1)-K_c(1,\delta+1)$,小于 n。

对一个 δ , 计算次数是 O(n)的; 有 n 个 δ , 总计算复杂度是 $O(n^2)$ 的。

以上证明了四边形不等式定理。

(4) min 和 max

前面讨论的都是 min,如果是 max,也可以进行四边形不等式优化。此时四边形不等式是 "反"的:

$$w(i, j) + w(i', j') \ge w(i', j) + w(i, j')$$
 $i \le i' \le j \le j'$

定义:

$$c(i, j) = w(i, j) + max(a(i, k) + b(k, j))$$
 $i \le k \le j$

引理 3: 若 w、a、b 都满足反四边形不等式,那么 c 也满足反四边形不等式。

引理 4: 如果 a 和 b 满足反四边形不等式,那么:

$$K_c(i, j) \le K_c(i, j+1) \le K_c(i+1, j+1)$$
 $i \le j$

证明与引理1和引理2的证明类似。

1.1.7 一维线性 DP 的四边形不等式优化

上述二维 DP 的四边形不等式优化,在一维 DP 的情况下也能优化。

李煜东《算法竞赛进阶指南》"0x5B 四边形不等式"指出: 状态转移方程 $F[i] = min_{0 \le i < i} \{F[j] + val(j, i)\}$,若 val 满足四边形不等式,则 F 具有决策单调性,可以把 DP 计算 F[i] 的复杂度从 $O(N^2)$ 优化到 O(NlogN)。

1.1.8 例题

拿到题目后,先判断w是否单调、是否满足四边形不等式,再使用四边形不等式优化DP。

1. 石子合并

洛谷 P1880 https://www.luogu.com.cn/problem/P1880

题目描述: 在一个圆形操场的四周摆放 N 堆石子, 现要将石子有次序地合并成一堆。规定每次只能选相邻的 2 堆合并成新的一堆,并将新的一堆的石子数,记为该次合并的得分。 试设计出一个算法,计算出将 N 堆石子合并成 1 堆的最小得分和最大得分。

输入:

数据的第 1 行是正整数 N,表示有 N 堆石子。

第 2 行有 N 个整数, 第 i 个整数 a;表示第 i 堆石子的个数。

输出:

输出共 2 行,第 1 行为最小得分,第 2 行为最大得分。

样例输入:

4

4594

样例输出:

43

54

题解:

- (1) 如果石子堆没有顺序,可以任意合并,用贪心法,每次选择最小的两堆合并。
- (2)本题要求只能合并相邻的两堆,不能用贪心法。贪心操作是每次合并时找石子数相加最少的两堆相邻石子。例如环形石子堆开始是{2,4,7,5,4,3},下面用贪心得到最小值 64,但是另一种方法得到 63。

	方法 1: 贪心		方法 2	
步骤	得分	剩余石子堆	得分	剩余石子堆
		2, 4, 7, 5, 4, 3		2, 4, 7, 5, 4, 3
1	5	5, 4, 7, 5, 4	6	6, 7, 5, 4, 3
2	9	9, 7, 5, 4	13	13, 5, 4, 3
3	9	9, 7, 9	7	13, 5, 7
4	16	16, 9	12	13, 12
5	25	25	25	25
	总分 64		总分 63	

(3) 用四边形优化 DP 求解石子合并的最小值,复杂度是 $O(n^2)$ 。

状态转移矩阵 dp[i][j]前文已有说明,这里不再赘述。

最小值用四边形不等式优化 DP, w 在四边形不等式中取等号: w[i][j] + w[i'][j'] = w[i][j'] + w[i'][j]。

本题的石子堆是环状的,转换为线形的更方便处理。复制和原来一样的数据,头尾接起来,使n的数列转化为2n的数列,变成线形的。

- (4) 这一题除了求最小值,还求最大值。虽然最大值也用 DP 求解,但是它不满足**反**四边形不等式的单调性要求,不能优化。而且也没有必要优化,可以用简单的推理得到:区间[i, j]的最大值,等于区间[i, j-1]和[i+1, j]中的最大值加上 w(i, j)。
- (5)石子合并问题的最优解法是 Garsia Wachs 算法,复杂度 O(nlogn)。读者可以参考"洛谷 P5569 石子合并",这题 $N \le 40000$,用 DP 会超时。

2. 最优二叉搜索树

最优二叉搜索树是 Knuth (高纳德)解决的经典问题,是四边形不等式优化的起源。

Optimal Binary Search Tree

uva10304 https://vjudge.net/problem/UVA-10304

题目描述: 给定 n 个不同元素的集合 $S = (e_1, e_2, ..., e_n)$,有 $e_1 < e_2 < ... < e_n$,把 S 的元素建一棵二叉搜索树,希望查询频率越高的元素离根越近。

访问树中元素 e_i 的成本 $cost(e_i)$ 等于从根到该元素结点的路径边数。给定元素的查询频率 $f(e_1)$, $f(e_2)$,…, $f(e_n)$,定义一棵树的总成本是:

 $f(e_1) * cost(e_1) + f(e_2) * cost(e_2) + ... + f(e_n) * cost(e_n)$

总成本最低的树就是最优二叉搜索树。

输入格式:

输入包含多个实例,每行一个。每行以 $1 \le n \le 250$ 开头,表示 S 的大小。在 n 之后,在同一行中,有 n 个非负整数,它们表示元素的查询频率, $0 \le f(e_i) \le 100$ 。

输出格式:

对于输入的每个实例,输出一行,打印最优二叉搜索树的总成本。

样例输入:

1 5

3 10 10 10

3 5 10 20

样例输出:

0

20

20

题解:

二叉搜索树 (BST) 的特点是每个结点的值,比它的左子树上所有结点的值大,比右子树上所有值小。二叉搜索树的中序遍历,是从小到大的排列。第 3 个样例的最优二叉搜索树的形状见下图,它的总成本是 5*2+10*1=20。

图 6 二叉搜索树

题目给的元素已经按照从小到大排列,可以方便地组成一棵 BST。

设 dp[i][j]是区间[i,j]的元素组成的 BST 的最小值。把区间[i,j]分成两部分[i,k-1]和[k+1,j],k 在 i 和 j 之间滑动。用区间[i,j]建立的二叉树,k 是根结点。这是典型的区间 DP,状态转移方程:

 $dp[i][j] = min\{dp[i][k-1] + dp[k+1][j] + w(i, j) - e[k]\}$

w(i,j)是区间和, $w(i,j) = f_i + f_{i+1} + ... + f_j$ 。当把两棵左右子树连在根结点上时,本身的深度增加 1,所以每个元素都多计算一次,这样就解决了 $cost(e_i)$ 的计算。最后,因为根节点 k 的层数是 0,所以减去根节点的值 e[k]。

w(i,j)符合四边形不等式优化的条件,所以 dp[i][j]可以用四边形不等式优化。

3. 其他题目

很多区间 DP 问题都能用四边形不等式优化。

hdu 3516 Tree Construction http://acm.hdu.edu.cn/showproblem.php?pid=3516

hdu 2829 Lawrence http://acm.hdu.edu.cn/showproblem.php?pid=2829

hdu 3506 Monkey Party http://acm.hdu.edu.cn/showproblem.php?pid=3506

洛谷 P1912 诗人小 G https://www.luogu.com.cn/problem/P1912

洛谷 P4767 邮局 https://www.luogu.com.cn/problem/P4767

HDU 3480 Division http://acm.hdu.edu.cn/showproblem.php?pid=3480