

第一章 算法概述

第二章 递归与分治策略

第三章 动态规划

第四章 贪心算法

第五章 回朔法

第六章 分支限界法

第七章 随机化算法

◆贪心算法:这种算法在每一步都作出在当前看来最好的选择。也就是说,它总是做出局部最优选择,希望从局部最优选择得到整体最优解。

例如: 埃及分数

- 1. 问题: 要求把一个真分数表示为最少的埃及分数 之和的形式。5/7=1/2+1/7+1/14
- 2. 想法: 每次选择真分数包含的最大埃及分数。
- 说明: 真分数A/B,其中B除以A的整数部分C, 余数D,有:B=A*C+D

$$B/A = C + D/A < C + 1$$

A/B > 1/(C+1)

即,1/(C+1)是真分数A/B的最大埃及分数

算法 1 埃及分数

输入: 真分数的分子A和分母B

输出: 最少的埃及分数之和

- >1. E=B/A+1;
- ▶2. 输出1/E;
- >3. A=A*E-B; B=B*E;
- \triangleright 4. 求A和B的最大公约数R,如果R不为1,则将A和B同时除以R;
- ▶5. 如果A等于 1,则输出1/B,算法结束;否则转向步骤1重复执行。

考察真分数m/n, 时间复杂度O(m)

- ◆贪心算法不能保证对所有问题都得到整体最优解,但对许多问题它能产生整体最优解。如单源最短路经问题,最小生成树问题等。
- ◆在一些情况下,即使贪心算法不能得到整体最优解,其最终结果却是最优解的很好近似。

算法思想

采用逐步构造最优解的方法。在每个阶段,都作出一个看上去最优的决策(在一定的标准下)。决策一旦作出,就不可再更改。

算法设计与分析 >目录

- 4.1 活动安排问题
- 4.2 贪心算法基本要素
- 4.3 最优装载问题
- 4.7 多机调度问题

Ί

4.1 活动安排问题

- ▶有n个活动E={1,2,...,n},其中每个活动要使用同一资源,同一时间只允许一个活动使用该资源.
- \triangleright 每个活动i都有一个开始时间 s_i ,和一个结束时间 f_i .
- 》如果选择活动i,则它在时间区间[s_i , f_i)内占用该资源;若区间[s_i , f_i)与[s_j , f_j)不相交,则称活动i与j是相容的(兼容的).
- ▶活动安排问题是要求在所给的活动集合中选出最大 相容活动子集.

改变方法:

[直观想法]

- ◆在安排时应该将结束时间早的活动尽量往前安排,好给后面的活动安排留出更多的空间,从而达到安排最多活动的目标。
- ◆贪心准则应当是:在未安排的活动中挑选 结束时间最早的活动安排。

[算法思路]

1.将活动按结束时间排序,得到活动集

$$E = \{e_1, e_2 ... e_n\};$$

- 2. 先将 e_1 选入结果集合A中,即A={ e_1 };
- 3.依次扫描每一个活动 e_i : 如果 e_i 的 s_i >最后一个选入A的活动 e_j 的 f_j ,则将 e_i 选入A中,否则放弃 e_i

[例]

◆设待排的11个活动起止时间按结束时间的非减序 排列) (预处理过程)

i	1	2	3	4	5	6	7	8	9	10	11
	l			I I				I \		2	
f[i]	4	5	6	7	8	9	10	11	12	13	14

最大相容活动子集(1, 4, 8, 11),

也可表示为等长n元数组:(1,0,0,1,0,0,1,0,0,1)

[活动安排问题贪心算法]

```
Template < class T >
void GreedySelector(int n, T s[], T f[], bool A[])
\{A[1] = true;
 int j = 1;
 //从第二个活动开始心变是否与前一个相容
 for (int i=2; i <= n; i++) {
  if (s[i] >= f[j]) 
 A[i] = true;
 j=i;}
  else A[i] = false;
} }
```

各活动的起始时间和 结束时间存储于数组s 和f中且按结束时间的 非减序排列

存放所选择的活动

▶True:选择

▶False:未选择

[算法分析]

- ✓ 当输入的活动已按结束时间的非减序排列时,算法只需O(n)的时间来安排n个活动,使最多的活动能相容地使用公共资源。
- ✓ 当输入的活动未按结束时间排序时,首先选择一个算法已按结束时间排序,最好的排序算法需要 O(nlogn)时间,然后再安排n个活动。

总结: T(n)=O(n)(排序时)

T(n)=O(nlogn) (未排序时)

- ✓ 贪心算法并不总能求得问题的整体最优解 ,但对于活动安排问题,贪心算法 GreedySelector却总能求得整体最优解, 即它最终所确定的相容活动集合A的规模 最大。
- ✓证明:数学归纳法证明。

贪心算法设计步骤:

- ✓1、对其做出一次选择(找到一个最优解
 -),剩下一个子问题需要求解;
- ✓2、证明做出贪心选择后,原问题总是存 在最优解,即贪心选择总是安全的;
- ✓3、证明做出贪心选择后,剩余的子问题 满足性质:其最优解与贪心选择组合即可 得到最优子结构。

4.2 贪心算法的基本要素

- ◆贪心算法通过一系列的选择来得到一个问题的解。它所做的每一个选择都是当前状态下某种意义的最好选择,即贪心选择。
- ◆希望通过每次所做的选择导致最终结果是问题的一个最优解。
- ◆希望从局部的最优选择得到整体最优解。

一个具体的问题,怎么知道是否可用贪心算法解此问题?以及能否得到问题的最优解呢?

◆从许多可以用贪心算法求解的问题中看到这类问题一般具有2个重要的性质: 贪心选择性质和最优子结构性质。

1. 贪心选择性质

- ■通过做出局部最优(贪心)选择来构造全局最优解。直接做出当前问题中看来最优的选择,而不必考虑子问题的解。
- ■所谓贪心选择性质是指所求问题的整体最 优解可以通过一系列局部最优的选择,即贪 心选择来达到。

- ■贪心算法可行的第一个基本要素,也是贪心算法与动态规划算法的主要区别。
- ■动态规划方法,每一步骤都要进行一次选择,但选择通常依赖于子问题的解。
- ■贪心算法,进行选择时可能依赖之前做出 的选择,但不依赖任何子问题的解。

必须证明每个步骤做出的贪心选择 能生成全局最优解.

这种证明通常考察某个问题的整体最优解,然后 用贪心选择替换某个其它选择来修改此解,从而 得到相似但更小的问题。然后,用数学归纳法证 明,通过每一步做贪心选择,最终可以得到问题 的整体最优解。 定理:考虑任意非空子问题 S_k ,令 a_m 是 S_k 中结束时间最早的活动,则 a_m 在 S_k 的某个最大兼容活动子集中。

证明:令 A_k 是 S_k 的一个最大兼容活动子集,且 a_j 是 A_k 中结束时间最早的活动。

- \checkmark 若 $a_j \neq a_m$,令集合 $A_k = A_k \{a_j\} \cup \{a_m\}$,即将 A_k 中的 a_j 替换 a_m 因为 A_k 中的活动都是不相交的, a_j 是 A_k 中结束时间最早的

活动,而 $f_m \leq f_i$,所以 A_k '中的活动都是不相交的。

由于 $|A_k'|=|A_k|$,因此得出结论 A_k' 也是 S_k 的一个最大活动子集,且它包含 a_m 。

2. 最优子结构性质

- ■当一个问题的最优解包含其子问题的最优解时, 称此问题具有最优子结构性质。
- ■问题的最优子结构性质是该问题可用动态 规划算法或贪心算法求解的关键特征。

3. 贪心算法与动态规划算法的差异

- 相同点: 都具有最优子结构性质
- 区别:

	动态规划法	贪心算法
选择特征	往往依赖于相关 子问题 相关 子问题才能作 出选择。	当前状态下作出最好选择,即局部最优选择,但不依赖于一种人。
设计特征	自底向上	自顶向下

- ■对于具有最优子结构的问题应 该选用贪心算法还是动态规划算 法求解?
- ■是否能用动态规划算法求解的 问题也能用贪心算法求解?

背包问题

给定n种物品和一个背包。物品i的重量是 w_i ,其价值为 v_i ,背包的容量为C。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?

在选择物品i装入背包时,可以选择物品i的部分,而不一定要全部装入背包,1≤i≤n。 不允许重复装入。 设 x_i 表示物品i装入背包的情况,根据问题的要求,有如下约束条件和目标函数:

$$\begin{cases}
\sum_{i=1}^{n} w_i x_i = C \\
0 \le x_i \le 1 \quad (1 \le i \le n)
\end{cases}$$

$$\max \sum_{i=1}^{n} v_i x_i$$

于是,背包问题归结为寻找一个满足约束条件,并使目标函数达到最大的解向量 $X=(x_1, x_2, ..., x_n)$ 。

贪心选择:

✓每次捡最轻的物品装;

只考虑到多装些物品,但由 于单位价值未必高,总价值 不能达到最大;

✓每次捡价值最大的装;

每次选择的价值最大,但同时 也可能占用了较大的空间,装 的物品少,未必能够达到总价 值最大

✓每次装包时既考虑物品的重量又考虑物品的价值,也就是说每次捡单位价值最大的装。

确实能够达到总 价值最大。

基本步骤:

- ✓首先计算每种物品单位重量的价值v_i/w_i,然后,依贪心选择策略,将尽可能多的单位重量价值最高的物品装入背包。
- \checkmark 若将这种物品全部装入背包后,背包内的物品总重量未超过C,则选择单位重量价值次高的物品并尽可能多地装入背包。
- ✔依此策略处理,直到背包装满为止。

算法设计与分析 > 贪心算法

```
void Knapsack(int n, float M, float v[], float w[], float x[])
//价值数组v[1:n]、重量数组w[1:n];
//它们元素的排列顺序满足v[i]/w[i]≥v[i+1]/w[i+1];
// M是背包容量, x是解向量.
  float c=M; // 使背包剩余容量初始化为M
  int i;
 将各种物品依其单位重
  Sort(n,v,w);
 量的价值从大到小排序
  for( i=1; i<=n; i++ ) x[i]=0; // 将元
 。算法的计算时间上界
  for (i=1; i<=n; i++) {
 为O(nlogn)。
 if w[i] > c break;
 x[i]=1; c=c-w[i];
  if ( i \le n ) x[i] = c / w[i];
```

[例]

· 一个正在抢劫商店的小偷发现3种物品,物品1重10千克;价值60万元;物品2重20千克,价值100万元;物品3重30千克;价值120

万元,他的背包容量为50千克/

• 他应该拿哪些商品呢?

算法设计与分析 > 贪心算法

■ 0-1背包问题:

给定n种物品和一个背包。物品i的重量是 w_i ,其价值为 v_i ,背包的容量为C。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?

在选择装入背包的物品时,对每种物品 i只有2种选择,即装入背包或不装入背包。不能将物品i装入背包多次,也不能只装入部分的物品i。

分析:

- ▶ 对于0-1背包问题,贪心选择之所以不能得到最优解,是因为它无法保证最终能将背包装满,部分闲置的背包空间使每公斤背包空间的价值降低了。
- ◆ 事实上,在考虑0-1背包问题时,应比较选择该物品和不选择该物品所导致的最终方案,然后再作出最好选择。
- ◆ 由此就导出许多互相重叠的子问题。这正是该问题可用动态规划算法求解的另一重要特征。

4.3 最优装载

[问题描述]

有一批集装箱要装上一艘载重量为c的轮船。其中集装箱i的重量为w_i。最优装载问题要求确定在装载体积不受限制的情况下,将尽可能多的集装箱装上轮船。

满足
$$\sum_{i=1}^{n} \mathbf{w}_{i} x_{i} \leq c$$
 $\max \sum_{i=1}^{n} x_{i}$

1.算法描述

最优装载问题可用贪心算法求解。采用 重量最轻者先装的贪心选择策略,可产生最 优装载问题的最优解。


```
x[i]记载第i个集装箱是
void Loading(int x[], Type w[], float c, int n)
 否装入,x[i]=1装入,
 x[i]=0未装入
 int *t = new int [n+1];
 t[i]中存储第i轻集装箱
 Sort.(w,t,n);
 在原来序列中的下标
 for (int i = 0; i < n & w[t[i]] <= c; i++) {
 x[t[i]] = 1;
 c = w[t[i]];
```

[例]

物品重量分别为15, 10, 27, 18, 船载重为50

定义: w[]={15, 10, 27, 18} 物品重量

 $T[]=\{1,0,3,2\}$ 物品从轻到重排序后序号

C=50 船载重

贪心算法计算步骤:

$$w[T[0]]=10< c, c=c-10=40$$

$$w[T[2]]=18 < c, c=c-18=7$$

$$w[T[3]]=27>c$$

4.7 多机调度问题

[问题描述]要求给出一种作业调度方案,使所给的n个作业在尽可能短的时间内由m台机器加工处理完成,作业i所需时间为t_i。约定,每个作业均可在任何一台机器上加工处理,但未完工前不允许中断,作业不能拆分成更小的子作业。

该问题是NP完全问题,到目前为止还没有有效的解法。用贪心选择策略有时可设计出较好的近似算法。

[贪心近似算法]

采用最长处理时间作业优先的贪心策略.

- ▶当 $n \le m$ 时,只要将机器i的[0, t_i]时间区间分配给作业i即可;
- ▶当*n*>*m*时,将*n*个作业依其所需的处理时间从大到小排序,然后依次将作业分配给空闲的处理机。

例题

设7个独立作业{1, 2, 3, 4, 5, 6, 7}由3台机器M1, M2和M3加工处理。各作业所需的处理时间分别为: {2, 14, 4, 16, 6, 5, 3}。

按算法greedy产生的作业调度如下图所示:

所需的加工时间为17

多机调度问题的贪心近似算法

```
class JobNode {
 作业结点类
 friend void Greedy(JobNode *, int, int);
 friend void main(void);
 public:
 operator int () const {return time; }
 private:
 int ID,
 time; };
 机器结点类
class MachineNode {
 friend void Greedy(JobNode *, int, int);
 public:
 operator int() const { return avail; }
 private:
 int ID,
 avail; }
 44
```

```
template<class Type>
 如果机器数
void Greedy(Type a[], int n, int m)
 大于作业数
\{if(n \le m)\}
 直接分配
 cont<<"为每个作业分配一台机器."<<endl
 return; }
Sort(a, n); //将作业按时间从大到小排序
MinHeap<MachineNode>H(m);
MachineNode x:
 按照机器结点编
for(int i=1; i <= m; i++)
 号顺序建立堆
 \mathbf{x}. avail=0;—
 x. ID=i;
 H. Insert(x); 
for(int i=n; i>=1; i--){ //作业分配过程
 H. DeleteMin(x); //从堆中取出堆顶x机器
 cout<<"将机器" <<x. ID<<"从" <<x. avail<<"到"
 <<(x. avail+a[i]. time)
 <<"的时间段分配给作业" <<a[i]. ID<<endl;
 x. avail+=a[i]. time; //机器的时间分配
 H. insert(x); }} //重新插入,调整堆
 45
```

• 时间复杂度分析

- n<=m 时间O(1)
- n>m 排序耗时O(nlogn) 初始化堆O(m)

DeleteMin 和Insert 耗时O (nlogm)

共需时间为: $O(n\log n + n\log m) = O(n\log n)$