

3.5 凸多边形最优三角剖分

- •用多边形顶点的逆时针序列表示凸多边形,即 $P=\{v_0,v_1,\cdots,v_{n-1}\}$ 表示具有n条边的凸多边形。
- ·多边形的三角剖分是将多边形分割成互不相交的三角形的弦的集合T。

例如: P= {v₀,v₁,···,v₆}, 表示7边的凸多边形 右图为一个三角剖分

- •凸多边形最优三角剖分问题:
 - ·输入:给定凸多边形P,以及定义在由多边形的边和弦组成的三角形上的权函数w。
 - ·输出:要求确定该凸多边形的三角剖分,使得即该 三角剖分中诸三角形上权之和为最小。

1、三角剖分的结构及其相关问题

- •一个表达式的完全加括号方式相应于一棵完全二叉树,称为表达式的语法树。
- •例如,完全加括号的矩阵连乘积 ((A₁(A₂A₃))(A₄(A₅A₆)))所相应的语法树。

•叶结点:矩阵

(a)

语法树表示凸多边形

- •凸多边形{v₀,v₁,…v_{n-1}} 的三角剖分也可以用 语法树表示。
- •一个凸n多边形的三角剖分对应一棵有n-1个叶结点的语法树。

与矩阵连乘积问题的比较

✓矩阵连乘积中的每个矩阵 A_i 对应于凸(n+1)边形中的一条边 $v_{i-1}v_i$ 。

 \checkmark 三角剖分中的一条弦 v_iv_j , i < j, 对应于矩阵连乘积 A[i+1:j]。

语法树	凸多边形	
根节点	边v ₀ v ₆	
内节点	三角剖分的弦	
叶子节点	除v ₀ v ₆ 外的各边	

2、最优子结构性质

■分析:

- ◆若凸(n+1)边形P={ $v_0, v_1, v_1, v_1, v_1, v_1, v_1$ }的最优三角剖分T_T包含三角形 $v_0v_kv_n, v_1$ 1≤k≤n-1,则T的权为3个部分权的和:
 - ◆三角形v₀v_kv_n的权
 - ◆子多边形 $\{v_0,v_1,...,v_k\}$
 - ◆子多边形 $\{v_k, v_{k+1}, ..., v_n\}$

◆由T所确定的这2个子多边形的三角剖分也 是最优的。

◆反证法:

◆因为若有 $\{v_0,v_1,\cdots,v_k\}$ 或 $\{v_k,v_{k+1},\cdots,v_n\}$ 的更小权的三角剖分,将权值替换现有三角剖分,将导致T不是最优 T 。 V_0 三角剖分的矛盾。 V_0

3、最优三角剖分的递归结构

- ◆定义t[i][j], 1≤i<j≤n为凸子多边形{v_{i-1},v_i,...,v_j} 的最优三角剖分所对应的权函数值,即其最优值。
- ◆为方便起见,设退化的多边形 $\{v_{i-1},v_i\}$ 具有权值0。据此定义,要计算的凸(n+1)边形P的最优权值为t[1][n]。

◆t[i][j]的值可以利用最优子结构性质递归地计算。

◆当j-i≥1时,凸子多边形至少有3个顶点。 t[i][j]的值应为t[i][k]的值加上t[k+1][j]的值,再加上三角形 $v_{i-1}v_kv_i$ 的权值,其中i \leq k \leq j-1。

◆由于在计算时还不知道k的确切位置,而k的所有可能位置只有j-i个,因此可以在这j-i个位置中选出使t[][]值达到最小的位置。

◆t[i][j]可递归地定义为:

$$t[i][j] = \begin{cases} 0 & i = j\\ \min_{i \le k < j} \{t[i][k] + t[k+1][j] + w(v_{i-1}v_kv_j)\} & i < j \end{cases}$$

◆凸(n+1)边形P的最优权值为t[1][n]。

 $t[1][n]=min \{ t[1][k]+t[k+1][n]+w(v_0v_k \lor_n) | 1 \le k < n \}$

4. 计算最优值

```
Void MinWeightTriangulation(int n, Type **t, int **s)
 { for (int i = 1; i \le n; i++) t[i][i] = 0;
 for (int r = 2; r <= n; r++)
3.
 for (int i = 1; i \le n - r + 1; i++) {
4.
 int j = i + r - 1;
5.
 t[i][j] = t[i+1][j] + w(i-1, i, j);
6.
 s[i][j] = i;
7.
 for (int k = i + 1; k < j; k++) {
8.
 int u = t[i][k] + t[k+1][j] + w(i-1, k, j);
9.
 if (u < t[i][j]) \{t[i][j] = u; s[i][j] = k;\}
10.
11. }}}
```

3.10 0-1背包问题

有编号分别为a, b, c, d, e的五件宝石原石,它们的重量分别是2,2,6,5,4克拉,它们的价值分别是6,3,5,4,6万元。

现在给你个承重为10克拉的背包,如何让背包 如何让背包 里装入的物品具有最大的价值总和?

例如: a、b、e

物品名称	重量(克拉)	价值(万)
а	2	6
b	2	3
С	6	5
d	5	4
е	4	6

- ▶0-1背包问题是一类经典的组合优化问题
- 》对0-1背包问题的研究可以广泛运用于 资源分配、投资决策、货物装载等方面。

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?

对每种物品i只有两种选择,即装入背包或者不装入背包,不能将物品i重复装入,也不允许部分装入。因此,该问题被称为0-1背包问题。

0-1背包问题是一个特殊的整数规划问题。问题的解是找出一个n元的0,1向量 $\{x_1, x_2,x_n\}$,使得

- √ 输入: C>0, w_i>0, v_i>0, 1≤ i≤n
- √ 输出: (x₁, x₂, ..., x_n), x_i ∈ {0, 1}, 满足

①最优子结构性质

设(y1, y2,...,yn) 是所给问题的一个最优解,则 (y2,...,yn)是下面相应子问题的一个最优解:

$$\max \sum_{i=2}^{n} v_i x_i$$

$$\begin{cases} \sum_{i=2}^{n} w_i x_i \leq c - w_1 y_1 \\ x_i \in \{0,1\}, 2 \leq i \leq n \end{cases}$$

■ 反证法证明

如果不是最优解,进行替代, 矛盾!

②递归关系

设所给0-1背包问题的子问题: 最优值m(i,j)是

$$\max \sum_{k=i}^{n} v_k x_k \qquad \begin{cases} \sum_{k=i}^{n} w_k x_k \leq j \\ x_k \in \{0,1\}, i \leq k \leq n \end{cases}$$

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。

由0-1背包问题的最优子结构性质,可以建立计算 $\mathbf{m}(i,j)$ 的递归式如下。 选择了物品

选择了物品*i* 的最优解

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

未选择物品*i* 的最优解

$$m(n,j) = \begin{cases} v_n & j \ge w_n \\ 0 & 0 \le j < w_n \end{cases}$$

容量不够装物 品*i*的情况

只剩下最后一个 物品*n*的简单情况

- 用二维数组m[i][j], $0 \le j \le c$, 存储m(i, j)的值。
- 求解0-1背包问题就是在二维数组m中填入相应的值。而m[1][c]中的值就是该背包问题的最优值。
- 二维数组m中最先填入物品n的最优值m(n, j):
 - 若0≤j<w_n, m[n][j]=0;
 - 若j≥w_n, m[n][j]=v_n。
- 然后从物品n-1到物品1逐个填入它们的最优值m(i, j):
 - 若0≤j<w_i, m[i][j]=m[i+1][j];
 - 若j≥ w_i , $m[i][j] = max\{m[i+1][j], m[i+1][j-w_i]+v_i\}$ 。

算法说明:

- 1. 处理最简单情况,即填好m(n,j)。当j<w_n时,m(n,j)=0; 当j<w_n时,m(n,j)=v[n];
- 2. 从第n-1行开始到第2行,一行一行的填写m。假设 当前填写的是第i行
 - 1. 如果第i个物品不能放入背包,则m(i,j)=m(i+1,j)
 - 2. 否则,比较放与不放两种情况下哪种更优,取更优的值最为m(i,j)的值。
- 3. 考虑第一个物品,不能放的情况m(1,c)=m(2,c); 否则m(1,c)=放的情况下和不放情况下的最大值。
- 4. 返回m(1,c)

```
void Traceback(T **m, int w[],
 int c, int n, int x[]) {
// 计算x[i],它表示i物品是否装入背包
 for (int i = 1; i < n; i++)
  if (m[i][c] ==m[i+1][c]) x[i] = 0; // 点 装入
 //装入了背包
  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。

存在的不足:

- 》求物品重量Wi是整数
- 》当背包容量c很大时,算法需要的计算时间较多。例如,当 $c>2^n$ 时,算法需要 $\Omega(n2^n)$ 计算时间。

算法改造 背包容量为实数时,

递归公式仍然成立

例子: n=5, c=10, $w=\{2, 2, 6, 5, 4\}$, v={6, 3, 5, 4, 6}由计算m(i,j)的递归式,

$$m(n,j) = \begin{cases} v_n & j \ge w_n \\ 0 & 0 \le j < w_n \end{cases}$$

当i=5时,

$$m(5, j) = \begin{cases} 6 & j \ge 4 \\ 0 & 0 \le j < 4 \end{cases}$$

该函数是关于变量i的阶梯状函数。

- 对于每一个确定的i,函数m(i,j)是关于变量j的阶梯状单调不减函数:
- 由0-1背包问题的递归式

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

可知每当j增大超过一个物品的重量w_i时,函数m(i, j)便有可能增加v_i,因而形成了关于变量j的阶梯状单调不减函数。

■ 显然,对于j为连续的,w_i为实数时,m(i, j)依 然是梯状单调不减函数。

阶跃函数m(i, j)的跳跃点

• 实际上在m(i, j)的计算中并不需要将j逐渐加 1。因为m(i, j)有阶跃性。这样的点称为函数 m(i, j)的跳跃点,可以表示为(j, m(i,j))。

跳跃点决定了函数m(i, j)

- · 在m(i, j)的计算中,只需要计算它的跳跃点。
- 在变量j是连续的情况下,可以对每个确定的i (1≤i≤n),用一个表P[i]来保存m(i,j)的全部跳 跃点。
- · 对于每一个确定的实数 j, 可以通过查表P[i]来确定m(i, j)的值。
- · 由于m(i, j)是单调不减的阶梯函数,所以P[i] 中的全部跳跃点的值也是递增排列的。

跳跃点的递推关系

- 跳跃点的递归计算式的推导
 - 初始时p[n+1]={(0, 0)}。

物重为0,价值为0

- 表p[i]可根据计算m(i, j)的递归式递归地由表p[i+1]计算
- ■函数m(i,j)= $\max\{m(i+1, j), m(i+1, j-w_i)+v_i\}$
 - ■函数m(i,j)的全部跳跃点

$$p[i] = p[i+1] \cup q[i+1]$$

p[i+1]=m(i+1,j)的跳跃点集

q[i+1]=m(i+1, j-w_i)+v_i的跳 跃点集 (s,t)∈q[i+1]当且仅当w_i≤s≤c且(s-w_i,t-v_i) ∈p[i+1]。
 因此,容易由p[i+1]确定跳跃点集q[i+1],

$$q[i+1]=p[i+1]\oplus(w_i,v_i) = \{(j+w_i,m(i,j)+v_i)|(j,m(i,j))\in p[i+1]\}$$

例子: n=5, c=10, w={2, 2, 6, 5, 4}, v={6, 3, 5, 4, 6},计算p[i]

$$i=6$$
 $p[6]=\{(0,0)\}$ $q[6]=p[6]\oplus(w_5,v_5)=\{(4,6)\}$

$$i=5$$
 $p[5]={(0,0), (4,6)}$ $q[5]={(5,4),(9,10)}$

$$i=4$$
 p[4]={(0,0), (4,6), (5,4), (9,10)}

不是真正的跳跃点

受控跳跃点

- 前面产生的跳跃点中有些可能并不是真正的跳跃点,而是所谓的受控跳跃点。
- 设(a, b)和(d, e)都是P[i]中的跳跃点,若 $a \le d$ 且 $e \le b$,其情形如下图所示:

显然(d, e)不是真正的跳跃点。

- (d, e)实际上受控于(a, b),被称为受控跳跃点。
- 因此,将前面产生的跳跃点中的受控跳跃点删除, 便可得到P[i]中的跳跃点。
- 由此便可得到计算表P[i]的算法。

- p[i]= p[i+1] ∪ q[i+1] -控制点
 - 在递归地由表p[i+1]计算表p[i]时
 - 先由p[i+1]计算出q[i+1]
 - 然后合并表p[i+1]和表q[i+1]
 - ■清除其中的受控跳跃点得到表p[i]。
- $q[i+1]=p[i+1]\oplus(w_i,v_i)$ =\{(j+w_i,m(i,j)+v_i)|(j,m(i,j))\in p[i+1]
- $p[n+1]=\{(0, 0)\}.$

```
 p[i] = p[i+1] \cup q[i+1]; 
 q[i+1] = p[i+1] \oplus (w_i, v_i) = \{ (j+w_i, m(i,j) + v_i) | (j, m(i,j)) \} 
 ∈ p[i+1] \}
```

初始时 $p[6]=\{(0,0)\}, (w_5,v_5)=(4,6)$ 。 因此, $q[6]=p[6]\oplus(w_5,v_5)=\{(4,6)\}$ 。 $p[5]=\{(0,0),(4,6)\}$ 。

 $q[5]=p[5]\oplus(w_4,v_4)=\{(5,4),(9,10)\}$ 。 从跳跃点集p[5]与 q[5]的并集 $p[5]\cup q[5]=\{(0,0),(4,6),(5,4),(9,10)\}$ 中看到 跳跃点(5,4)受控于跳跃点(4,6)。

n=5, c=10, $w=\{2, 2, 6, 5, 4\}$, $v=\{6, 3, 5, 4, 6\}$ 。 可写成 $\{(2, 6), (2, 3), (6, 5), (5, 4), (4, 6)\}$

将受控跳跃点(5,4)清除后,得到

- ✓上述算法的主要计算量在于计算跳跃点集 p[i] (1≤i≤n)。
- ✔分析:
 - ✓由于q[i+1]=p[i+1]⊕(w_i, v_i),故计算q[i+1]需要O(|p[i+1]|)计算时间。
 - ✓合并p[i+1]和q[i+1]并清除受控跳跃点也需要O(|p[i+1]|)计算时间。
 - ✓从跳跃点集p[]的定义可以看出,p[]中的跳跃点相应于x_i,···,x_n的0/1赋值。

✓因此,p[i]中跳跃点个数不超过 2^{n-i+1} 。由此可见,算法计算跳跃点集p[i]所花费的计算时间为 $O\left(\sum_{i=2}^{n}|p[i+1]|\right) = O\left(\sum_{i=2}^{n}2^{n-i}\right) = O(2^{n})$

- ✓改进后算法的计算时间复杂性为O(2n)。
- ✓当所给物品的重量 w_i (1 \leq i \leq n)是整数时, |p[i]| \leq c+1, (1 \leq i \leq n)。
- ✓在这种情况下,改进后算法的计算时间复杂性为O(min{nc,2ⁿ})。

3.11最优二叉搜索树

- 什么是二叉搜索树?
- (1) 若它的左子树不空,则左子树上<u>所</u> <u>有</u>节点的值<u>均小于</u>它的根节点的值;
- (2) 若它的右子树不空,则右子树上<u>所</u> <u>有</u>节点的值<u>均大于</u>它的根节点的值;
- (3) 它的左、右子树也分别为二叉排序 树

在随机的情况下,二叉查找树的平均查找长度 $a \log n$ 是等数量级的

二叉树中的叶顶点是形如(x_i , x_{i+1})的开区间。在二叉搜索树中搜索一个元素x, 返回的结果为:

(1) 二叉树的内部顶点处 (3,12) (3,12) (90 找到: $x=x_i$;

> (2) 在二叉树的叶顶点中

确定: $x \in (x_i, x_{i+1})$.

伯吴健学

- ■假定在(1)情况出现($\mathbf{px}=\mathbf{x}_i$)的概率为 b_i ;
- ■在 (2) 情况出现,即 $x \in (x_i, x_{i+1})$.的概率为 a_i 。 (x_2)
- **这里约定** $\mathbf{x}_0 = -\infty, \mathbf{x}_{n+1} = +\infty.$
- ■显然 a_i≥0 , 0≤i≤n , b_j≥0; 1≤j≤n ,

$$\sum_{i=0}^{n} a_i + \sum_{j=1}^{n} b_j = 1$$

 $(a_0,b_1,a_1,\ldots,b_n,a_n)$ 称为集合S的存取概率分布

在表示S的二叉搜索树T中,设存储元素 x_i 结点深度是 c_i ,叶结点(x_j , x_{j+1})的结点深度为 d_j ,则 (x_2)

$$p = \sum_{i=1}^{n} b_i (1 + c_i) + \sum_{j=0}^{n} a_j d_j$$

- 表示在二叉搜索树T中作一次搜索 所需的平均比较次数。P又称为二 叉搜索树T的平均路长。
- 在一般情况下,不同的二叉搜索 树的平均路长是不同的。

最优二叉搜索树问题:

对于有序集S及其存取概率分布(a₀,b₁,a₁,
…,b_n,a_n),在所有表示有序集S的二叉搜索树中找出一棵具有期望搜索代价最小的二叉搜索树。

算法设计与分析 >动态规划

算法设计与分析 >动态规划

1、最优子结构性质

• 二叉搜索树T 的一棵含有顶点 x_i , …, x_j 和叶顶点 (x_{i-1}, x_i) , …, (x_j, x_{j+1}) 的子树可以看作是有序集{ x_i , …, x_j }关于全集为 { x_{i-1}, x_{j+1} }的一棵二叉搜索 树(T 自身可以看作是有序集), 其存取概率为 $\bar{b}_k = b_k/w_{ij}$, $i \le k \le j$; $\bar{a}_h = a_h/w_{ij}$, $i-1 \le h \le j$

$$w_{i,j}$$
是概率之和, $w_{i,j} = a_{i-1} + b_i + \dots + b_j + a_j$

设**Tij**是有序集 $\{x_i, \dots, x_j\}$ 关于存储概率分布为 $\{\overline{a_{i-1}}, \overline{b_i}, \dots, \overline{b_i}, \overline{a_i}\}$ 的一棵最优二叉搜索树

 P_{ij} : 平均路长;

 $> x_m : T_{ij}$ 的根顶点存储的元素

 p_1 和 p_r : 左子树 T_1 和右子树 T_r 的平均路长

构造最优二叉搜索树时,可以选择先构造其左右子树,使其左右子树最优,然后构造整棵树

2、递归计算最优值

• 最优二叉搜索树 T_{ij} 的平均路长为 p_{ij} ,则所求的最优值为 $p_{1,n}$ 。根据二叉树的期望代价公式

$$w_{ij}p_{ij} = w_{ij} + \min_{i \leq k \leq j} \{w_{i,k-1}p_{i,k-1} + w_{k+1,j}p_{k+1,j}\}, \quad i \leq j$$

- 初始时 $p_{i,i-1}=0$, $w_{1,n}=1$
- $i \exists m(i,j) = w_{i,j} p_{i,j}$, $i \exists m(1,n) = w_{1,n} p_{1,n} = p_{1,n}$

$$m(i,j) = w_{ij} + \min_{i \le k \le j} \{ m(i,k-1) + m(k+1,j) \}, i \le j$$

$$m(i, i-1) = 0, \quad i = 1, 2, \dots, n$$

空子树

```
void OptimalBinarySearchTree (int a, int b,int n, int **m, int **s,
int **w)
 for(int i=0; i<=n; i++){ w[i+1][i]=a[i]; m[i+1][i]=0;
 //初始化,构造没有内部节点时的情况
 for(int r=0; r<n; r++)
 for(int i =1; i<=n-r; i++)
 S[i][j]中存放最优子树T(i,j)
 int j = i + r;
 的根节点
 w[i][j]=w[i][j-1]+a[j]+b[j];
 m[i][j]=m[i+1][j]:
 s[i][j] = i;
 for(int k = i+1; k < = j; k++){
 int t=m[i][k-1]+m[k+1][j];
 if (t<m[i][j]){ m[i][j]=t; s[i][j]=k;}
 m[i][j]+=w[i][j];
```

3、构造最优解

- ■算法中OptimailBinarySearchTree中s[i][j]保存最优子树T(i, j)的根结点中元素。
 - s[1][n]=k时, x_k 为所求二叉搜索树根结点
 - ■左子树为T(1,k-1)
- ■i=s[1][k-1]表示T(1,k-1)根结点元素为x_i
- ■依次类推,由s构造出的最优二叉搜索树时间复杂度为O(n)。

4、计算复杂性

- ■算法中使用了三个数组,因此所需的空间为 O(n²)。
- ■算法的主要计算量在于计算

$$w_{ij} + \min_{i \le k \le j} \{m(i, k-1) + m(k+1, j)\}$$

- ■对于固定r,它所需要的计算时间为O(j i + 1) = O(r + 1)
- ■因此, 算法所耗费的总时间为O(n³)。

课后作业

• P78 算法分析题 3-1,3-3,3-4

• 提交时间:11.21