

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 概率算法

- >分治技术的问题
 - ▶大问题分解为若干个子问题
 - >子问题相互独立
- >问题:
 - 》如果子问题不是相互独立的,分治方法 将重复计算公共子问题,效率很低,甚 至在多项式量级的子问题数目时也可能 耗费指数时间

例:将待求解问题分解成若干个子问题,如果经分解得到的子问题不是互相独立的,效率很低

3

如果能够保存已解决的子问题的答案,而在需要时再找出已求得的答案,就可以避免大量重复计算,从而得到多项式时间算法。

3.1 矩阵连乘问题

给定n个矩阵 $\{A_1, A_2, ..., A_n\}$,其中 A_i 是一个 $r_{i-1} \times r_i$ 矩阵 $(1 \le i \le n)$,即 $A_i \times A_{i+1}$ 是可乘的,求出n个矩阵相乘的最优计算次序,使得计算量最小。

两个矩阵可乘:仅当矩阵A和B相容时(A矩阵的列数=B矩阵的行数),A和B能相乘

- 两个矩阵乘积所需要的计算量
 - 如果 A 矩阵 p×q, B矩阵q×r, 那么C矩阵p×r.
 - 求得矩阵C的计算时间主要由第7行的标量乘 所决定, 相乘次数为pqr

```
MATRIX-MULTIPLY(A, B)
 1 if columns[A] \neq rows[B]
for k \leftarrow 1 to columns[A]
 C[i, j] \leftarrow C[i, j] + A[i, k] \cdot B[k, j]
 return C
```

- 分析:乘法次数由什么决定?
 - 矩阵乘的次序决定乘法次数
 - 由于矩阵乘法满足结合律,所以计算矩阵的连乘可以有许多不同的计算次序。这种计算次序 可以用加括号的方式来确定。
 - 对所有加括号的方式, 矩阵连乘的积相同。

算法设计与分析 >动态规划

- For A_{p×q}, B_{q×r}, C=AB is p×r. 乘法次数是 pqr.
- 考虑三个矩阵连乘 <A₁, A₂, A₃>.
- 假设 A₁: 10 × 100; A₂: 100 × 5; A₃: 5 × 50

-

>矩阵连乘问题:

〉给定一个矩阵链<A₁,A₂,...,A_n>, 其中矩阵 A_i的维数为p_{i-1}×p_i, 寻找一种矩阵连乘完全 加括号方式,使得矩阵连乘积的乘法次数最 少

$$A_1 A_2 A_3 A_4 A_5$$
: $(A_1 A_2 A_3) (A_4 A_5)$? $(A_1 A_2) (A_3 A_4 A_5)$?
 $A_1 (A_2 A_3)$? $(A_1 A_2) A_3$?

》注意:该问题的目的是仅仅确定最少乘法个数的矩相乘顺序,而不是实际进行矩阵相乘

计算括号化方案的数量

穷举法:列举出所有可能的计算次序,并计算出每一种计算次序相应需要的数乘次数, 从中找出一种数乘次数最少的计算次序。

分析:对于n个矩阵的连乘积,设其不同的计算次序为P(n)。

■n=1,只有一个矩阵,只有一种方案

■n>1,由于每种加括号方式都可以分解为两个 子矩阵的加括号问题: $(A_1...A_k)(A_{k+1}...A_n)$ 可以 得到关于P(n)的递推式如下:

$$P(n) = \begin{cases} 1 & n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & n > 1 \end{cases}$$

由此不难算出P(n)=C(n-1), 其中C表示卡特兰 (Catalan)数

$$C(n) = \frac{1}{n+1} {2n \choose n} = \Omega(4^n / n^{3/2})$$

结果:P(n)随着n的增长呈指数增长

勃态规划法

- > 动态规划特点
 - ▶把原始问题划分成一系列子问题
 - ▶求解每个子问题仅一次,并将其结果保存在一个表中,以后用到时直接存取
 - >不重复计算, 节省计算时间
 - ▶自底向上地计算最优值

- >适用范围
 - 一类优化问题:可分为多个相关子问题, 子问题的解被重复使用

- > 动态规划法基本步骤
 - ▶分析最优解的结构: 找出最优解的性质, 并刻划其结构特征。
 - >建立递归关系: 递归地定义最优值。
 - ▶计算最优值:以自底向上的方式计算出 最优值。
 - ▶构造最优解:根据计算最优值时得到的 信息,构造最优解。

矩阵连乘问题使用的数据结构

- ▶输入:
 - ▶p数组——存储矩阵行列下标
- > 处理:
 - ▶m数组——记录所需要的最小连乘次数
 - ▶s数组——记录最优括号化方案的分割点位

置

步骤1:分析最优解的结构

将矩阵连乘积 $A_iA_{i+1}...A_j$ 简记为A[i:j], $i \le j$

考察计算A[i:j] 的最优计算次序。设这个计算次序在矩阵 A_k 和 A_{k+1} 之间将矩阵链断开, $i \leq k < j$,则其相应完全加括号方式为 $(A_i A_{i+1} ... A_k)(A_{k+1} A_{k+2} ... A_j)$

■计算量:

■A[i:k]的计算量+A[k+1:j]的计算量+A[i:k]和A[k+1:j]相乘的计算量

- 关键特征: 计算A[i:j]的最优次序所包含的 计算矩阵子链A[i:k]的次序也是最优的。
 - 反证法证明:若存在一个计算A[i:k]的次序所需 计算量更少,则进行替代,得到的计算A[i:j]比 最优次序所需计算量少,存在矛盾。
- 同理, 计算A[i:j]的最优次序所包含的计算 矩阵子链A[k+1:j]的次序也是最优的。

- 矩阵连乘计算次序问题的最优解包含着其子问题的最优解。这种性质称为最优子结构性质。
- 因此任何最优解都是由子问题实例的最优解构成,可以将问题A[i:j]划分为两个子问题A[i:k]和A[k+1:j]。

可用动态规划算法 求解的显著特征

步骤二:建立递归关系

- ▶ 最优子结构性质提示我们使用最优化原则产生的算法是递归算法。
- ▶ 但是, 简单地使用递归算法可能会增加时间与空间开销。
- > 使用数组记录已解决的子问题的答案。

定义:

- 数组P: 存放矩阵A_i的行、列数,矩阵A_i的 行列值p_{i-1},p_i 初始值为 p₀,p₁,.... p_{n-1},p_n
- m[i][j]: 计算A[i:j] 所需要的最少乘次数,原
 问题为求m[1][n];
 - 当i=j时,A[i:j]=A_i,只有一个矩阵A_i,没有矩阵
 元素相乘,因此,

m[i,i]=0, i=1,2,...,n

- 当i<j时</p>
 - 设矩阵连乘 $A_{i,j}$ 最优全括号的分割点位于 A_k 与 A_{k+1} 之间,则...

$$m[i][j] = m[i][k] + m[k+1][j] + p_{i-1}p_k p_j$$

这里 A_i 的维数为 $p_{i-1} \times p_i$

k为最佳断开位置

- ■由于递归方程假设已知矩阵连乘最优全括号 问题的分隔点k,实际上k是未知的。
- k的位置只有j-i种可能, $k \in \{i, i+1, ..., j-1\}$
- 递归地定义m[i][j]为:

$$m[i][j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} \{m[i][k] + m[k+1][j] + p_{i-1}p_k p_j\} & i < j \end{cases}$$

k 的位置只有 j-i 种可能

步骤三:计算最优值

- 定义:
 - 计算A[1:n]的最小代价:

$$m[i][j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} \{m[i][k] + m[k+1][j] + p_{i-1}p_k p_j\} & i < j \end{cases}$$

• S[i][j]保存 $A_{i..j}$ 最优括号化方案的分割点位置 k

```
int RecurMatrixChain(int i, int j){
递
 //初始化i为最佳断开位置
 if (i==j) return 0;
归方法
 int u=RecurMatrixChain(i, i)+RecurMatrixChain(i+1,j)
 +p[i-1]*p[i]*p[j];
 s[i][j]=i;
 for(int k=i+1; k < j; k++){
 int t=RecurMatrixChain(i,k)
 +RecurMatrixChain(k+1,j)
 //递归计算最优解
 +p[i-1]*p[k]*p[j];
 if (t < u) { u = t;
 s[i][j]=k;
 return u;}
```

如果用T(n)表示该算法的计算A[1:n]的时间,则有如下递归 关系式:

关系式:
$$T(n) \ge \begin{cases} O(1) & n = 1 \\ 1 + \sum_{k=1}^{n-1} (T(k) + T(n-k) + 1) & n > 1 \end{cases}$$

$$T(n) \ge 1 + (n-1) + \sum_{k=1}^{n-1} T(k) + \sum_{k=1}^{n-1} T(n-k) = n + 2\sum_{k=1}^{n-1} T(k)$$

可用数学归纳法直接证明: $T(n) \ge 2^{n-1} = \Omega(2^n)$

$$m[i][j] = \begin{cases} 0\\ \min_{i \le k < j} \{m[i][k] + m[k+1]\} & 显然不是期望结果 \end{cases}$$

· 直接递归中有大量重复计算,如A[1:4]计算中:

- 注意到在此问题中,对于1≤i≤j≤n不同的有序对(i,j)
 对应于不同的子问题。
- 因此,不同子问题的个数最多只有

$$\binom{n}{2} + n = \theta(n^2)$$

由此可见,在递归计算时,许多子问题被重复计算 多次。

> 可用动态规划算法 求解的显著特征

- 用动态规划算法解此问题,消除重复计算,可依据其递归式以自底向上的方式进行计算。可以在计算过程中保存已解决的子问题的答案。
- 每个子问题只计算一次,而在后面需要时只要简单查一下,从而避免大量的重复计算,最终得到多项式时间的算法。

· 例如对于A₁A₂A₃A₄, 依据递归式以自底向 上的方式计算出各个子问题, 其过程如下:

- ▶ 当 i=j 时,A[i:j]=A_i,因此,m[i,i]=0,i=1,2,...,n
- ▶ 当i<j时, m[i,j]=m[i,k]+m[k+1,j]+p₀pkp₅</p>


```
void matrixChain(int *p, int n, int m[
 计算m[i][j]不含对角线
for (int i = 1; i \le n; i++) m[i][i] = 0;
 的上三角矩阵,利用变
 /*循环
for (int r = 2; r <= n; r++)
 量i、j设置按照斜线顺
 for (int i = 1; i \le n-r+1; i++) {
 序计算m[i][j]
  int j=i+r-1;
  m[i][j] = m[i][i] + m[i+1][j] + p[i-1]*p[i]*p[j];
  s[i][j] = i;
 初始化时i为断开位置
  for (int k=i+1; k < j; k++) { /*k为断点位直*/
 int t = m[i][k] + m[k+1][j] + p[i-1]*p[k]*p[j];
 if (t < m[i][j]) {
 m[i][j] = t;
 k从i+1到j-1循环查找,
 s[i][j] = k;
 不断替换, 找到最优
 值和最佳断开位置
```

算法设计与分析 >动态规划

例:

A1	A2	А3	A4	A5	A6
30×35	35×15	15×5	5×10	10×20	20×25

$$m[i][j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} \{m[i][k] + m[k+1][j] + p_{i-1}p_k p_j\} & i < j \end{cases}$$

例: 在计算m[2][5]时,依公式:

$$m[i][j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} \{m[i][k] + m[k+1][j] + p_{i-1}p_k p_j\} & i < j \end{cases}$$

$$m[2][2] + m[3][5] + p_1 p_2 p_5 = 0 + 2500 + 35 \times 15 \times 20 = 13000$$

$$m[2][5] = \min \begin{cases} m[2][3] + m[4][5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \times 5 \times 20 = 7125 \\ m[2][4] + m[5][5] + p_1 p_4 p_5 = 4375 + 0 + 35 \times 10 \times 20 = 11375 \end{cases}$$

且k=3, 因此s[2][5]=3

算法复杂度分析:

- ▶算法matrixChain的主要计算量取决于算 法中对r, i和k的3重循环。
- 〉循环体内的计算量为O(1),而3重循环的总次数为 $O(n^3)$ 。
 - ▶算法的计算时间上界为O(n³)。
 - ▶算法占用的空间上界为O(n²)。

步骤四:用动态规划法求最优解

- ■注意:算法MatrixChain只是明确给出了矩阵 最优连乘次序所用的数乘次数m[1][n],并未 明确给出最优连乘次序,即完全加括号方法。
- ■s[i][j]=k 说明了计算连乘积A[i:j]的最佳方式应该在矩阵 A_k 和 A_{k+1} 之间断开,即最优加括号方式为(A[i:k])(A[k+1:j])。

算法Traceback按算法MatrixChain计算出的 断点信息s指示的加括号方式输出计算A[i:j]的 最优次序。

```
Void Traceback( int i, int j, int * * s)
{
 if (i==j) return;
 Traceback(i, s[i][j], s);
 Traceback(s[i][j]+1, j, s);
 cout << "Multiply A" << i << "," << s[i][j];
 cout << "and A" << (s[i][j] +1)<< "," << j << endl;
}</pre>
```

3.2 动态规划算法的基本要素

1. 最优子结构

- ■矩阵连乘计算次序问题的最优解包含着 其子问题的最优解。这种性质称为最优 子结构性质。
 - ■缩小子问题集合,降低实现复杂性
 - ■最优子结构使用自底而上地完成求解过程

- •在分析问题的最优子结构性质时,所用的方法具有普遍性:
 - •首先假设由问题的最优解导出的子问题的解不是最优的;
 - •然后再设法说明在这个假设下可构造出比原问题最优解更好的解,从而导致矛盾。

注意: 同一个问题可以有多种方式刻划它的最优子结构, 有些表示方法的求解速度更快(空间占用小, 问题的维度低)

2. 重叠子问题

•递归算法求解问题时,每次产生的子问题并不总是新问题,有些子问题被反复计算多次。这种性质称为子问题的重叠性质。

- 动态规划算法,对每一个子问题只解一次, 而后将其解保存在一个表格中,当再次需要 解此子问题时,只是简单地用常数时间查看 一下结果。
- •通常不同的子问题个数随问题的大小呈多项式增长。因此用动态规划算法只需要多项式时间,从而获得较高的解题效率。

用递归式求解,算法的时间 $T(n) = \Omega(2^n)$

3. 备忘录方法

- •备忘录方法
 - •用一个表格来保存已解决的子问题的答案,在下次需要解此问题时,只要简单地查看该问题的解答,而不必重新计算.
 - ·备忘录方法的控制结构与直接递归方法的控制结构相同
 - 递归方式: 自顶向下
 计算时间从Ω (2ⁿ)降至O(n³)

备忘录方法的控制结构与直接递归方法的区 别在于备忘录方法为每个解过的子问题建立 了备忘录以备需要时查看,避免了相同子问 题的重复求解。

```
int lookupChain(int i, int j)
 表示该子问题已
 <u>经求解</u>
 if (m[i][j] > 0) return m[i][j]; //已经计算过,返回结果
 if (i == j) return 0;
 int u = lookupChain(i,i) + lookupChain(i+1,j) + p[i-1]*p[i]*p[j];
 s[i][j] = i;
 递归求解断开位
 置为i时的计算量
 for (int k = i+1; k < j; k++) {
 int t = lookupChain(i,k) + lookupChain(k+1,j) + p[i-1]*p[k]*p[j];
 if (t < u) {
 u = t; s[i][j] = k;
 循环每个可
 取断开位置
 m[i][j] = u;
 求计算量
 return u;
```

	动态规划法	备忘录法
求解次数	所有子问题都至少要	部分子问题可不
(适用场合)	解一次	必求解
递归方式	自底向上	自顶向下

- 矩阵连乘积的最优次序问题可用自顶向下的备忘录算法或 自底向上的动态规划算法在O(n³)时间内求解。
- 这两个算法都用了子问题的重叠性质,共有n²个不同的子问题,对每个子问题,两种方法都只解一次并记录答案,再次遇到该子问题时,简单的取用已得到的答案,提高了算法的效率。

3.3最长公共子序列

- 应用
 - 论文相似度检查
 - 比较两个不同生物体的DNA
 - ◆ S1=ACCGGTCGAGTGCGCGGAAGCCGGCCGAA
 - ◆ S2 = GTCGTTCGGAATGCCGTTGCTCTGTAAA
 - ◆研究目标:确定两个DNA序列的相似程度?

- ▶如何定义S₁和S₂的相似度?
 - 》寻找第3个串 S_3 , S_3 中的所有bases都包含在 S_1 和 S_2 中,这些bases在 S_1 和 S_2 中不一定连续排列,但必须是按顺序排列的。 S_3 越长,则 S_1 和 S_2 的相似度就越大.

 子序列:若给定序列X={x₁,x₂,...,x_m},则另一序列Z={z₁,z₂,...,z_k},是X的子序列是指存在一个严格递增下标序列{i₁,i₂,...,i_k}使得对于所有j=1,2,...,k有:z_j=x_{ij}。

• 例如:

- $Z=\{B, C, D, B\}$
- -X={A, B, C, B, D, A, B}的子序列
- -相应的递增下标序列为{2,3,5,7}。

- 公共子序列:给定2个序列X和Y,当另一序列
 Z 既是X的子序列又是Y的子序列时,称Z是序列X和Y的公共子序列。
- 例如:
 - X = A, B, C, B, D, A, B
 - $Z_1 = B, C, A$
 - Y = B, D, C, A, B, A

- · 问题描述: 最长公共子序列 (Longest Common Subsequence, LCS)问题
 - 给定两个序列X=<x₁,x₂,...,x_m>和Y=<y₁,
 y₂,...,y_n>,如何寻找X和Y的长度最大的公共子序列。
- 输入: $X=\{x_1,x_2,...,x_m\}$, $Y=\{y_1,y_2,...,y_n\}$
- · 输出: Z=X和Y最长公共子序列

·LCS 问题可以用动态规划法有效解决

- •问题求解的步骤
 - >步骤1:最长公共子序列的结构
 - >步骤2:子问题的递归结构
 - >步骤3:计算最优值
 - ▶步骤4:构造最优解

1、最长公共子序列的结构

已知 $X = \langle x_1, x_2, ..., x_m \rangle$ 和 $Y = \langle y_1, y_2, ..., y_n \rangle$

- ·原始方法
 - >列举出X 的所有子序列,逐项核查这些子序列是否为Y 的子序列
 - →对于X 的一个索引的子集{1,2,...,m},有 2^m个X 的子序列。需要指数运算时间,当 序列较大时实际不可行

设序列 $X=\{x_1,x_2,...,x_m\}$ 和 $Y=\{y_1,y_2,...,y_n\}$ 的最长 公共子序列为 $Z=\{z_1,z_2,...,z_k\}$, 则

- (1)若 $x_m = y_n$,则 $z_k = x_m = y_n$,且 Z_{k-1} 是 X_{m-1} 和 Y_{n-1} 的最长公共子序列。
- (2)若 $x_m \neq y_n$ 且 $z_k \neq x_m$,则 Z 是 X_{m-1} 和Y的最长 公共子序列。
- (3)若 $x_m \neq y_n$ 且 $z_k \neq y_n$,则Z是X和 Y_{n-1} 的最长 公共子序列。

$$X = \langle x_1, \dots, x_i, \dots, x_m \rangle$$

 $Z = \langle z_1, \dots, z_k \rangle$
 $Y = \langle y_1, \dots, y_j, \dots, y_n \rangle$

- 》根据分析要找出序列 $X=\{x_1,x_2,...,x_m\}$ 和 $Y=\{y_1,y_2,...,y_n\}$ 的最长公共子序列,可以按以下方式递归地进行:
 - ightarrow当 $x_m=y_n$,找出 X_{m-1} 和 Y_{n-1} 的最长公共子序列,然后在其尾部加上 x_m 就可以得到X和Y的最长公共子序列。
 - \rightarrow 当 $x_m \neq y_{n,}$ 找出 X_{m-1} 和 Y_n 以及 X_m 和 Y_{n-1} 最长 公共子序列,得到X和Y的最长公共子序列。

✓重叠子问题

✓在所考虑的子问题空间中,总共有θ(mn)个不同的子问题。

2. 子问题的递归结构

•定义: c[i,j]记录序列 X_i 和 Y_j 的最长公共子序列的长度(c[i,j]=0, $i\cdot j=0$).

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$

 $Z_k = \langle z_1, z_2, ..., z_k \rangle$
 $Y_j = \langle y_1, y_2, ..., y_j \rangle$

$$x_i = y_j$$

$$X_{i-1} = \langle x_1, x_2, ..., x_{i-1} \rangle$$

 $Z_{k-1} = \langle z_1, z_2, ..., z_{k-1} \rangle$
 $Y_{j-1} = \langle y_1, y_2, ..., y_{j-1} \rangle$

$$x_i \neq y_j \\ z_k \neq x_i$$

$$x_i \neq y_j \\ z_k \neq y_j$$

$$X_{i-1} = \langle x_1, x_2, ..., x_{i-1} \rangle$$

 $Z_k = \langle z_1, z_2, ..., z_k \rangle$
 $Y_j = \langle y_1, y_2, ..., y_j \rangle$

$$X_i = \langle x_1, x_2, ..., x_i \rangle$$

 $Z_k = \langle z_1, z_2, ..., z_k \rangle$
 $Y_{i-1} = \langle y_1, y_2, ..., y_{i-1} \rangle$

$$c[i,j]=$$

$$\max(c[i-1,j],$$

$$c[i,j-1])$$

- ■建立子问题最优值的递归关系:
 - ◆当i=0或j=0时,空序列是 X_i 和 Y_j 的最长公共子序列。故此时c[i][j]=0。
 - ◆其他情况下,由最优子结构性质可建立递 归关系如下:

$$c[i][j] = \begin{cases} \mathbf{0} & i = 0, j = 0 \\ \mathbf{c[i-1][j-1]+1} & i, j > 0; x_i = y_j \\ \mathbf{max\{c[i][j-1],c[i-1][j]\}} & i, j > 0; x_i \neq y_j \end{cases}$$

3. 计算最优值

√定义: **b[i][j]记录**c[i][j]是由哪个子问题的解得到的。


```
✓ b[i][j]=1: 表示x_i=y_j, c[i][j]=c[i-1][j-1]+1;
```

✓ b[i][j]=2: 表示 $x_i \neq y_j$ 且 $z_k \neq x_i$, c[i][j]=c[i-1][j];

✓ b[i][j]=3: 表示 $x_i \neq y_j$ 且 $z_k \neq y_j$, c[i][j]=c[i][j-1];

```
void LCSLength(int m,int n, char *x, char *y,int c[][], int b[][]) {
 int i, j;
 for(i=1;i < m;i++) \{ c[i][0]=0; \}
 //初始化
for(i=1;i < n;i++) \{ c[0][j]=0; \}
 for (int i = 1; i \le m; i++)
 //m,n是X和Y的长度
  for (int j = 1; j \le n; j++)
 if (x[i]==y[j]) {
 c[i][j]=c[i-1][j-1]+1;
 b[i][j]=1; }
 else if (c[i-1][j] > = c[i][j-1]) {
 c[i][j]=c[i-1][j];
 b[i][j]=2; }
 算法复杂度分析:
 else {
 算法的计算时间上界为 O(mn)。
 c[i][j]=c[i][j-1];
 算法所占用的空间显然为 O(mn)。
 b[i][j]=3; }
```

例如,若X= { A, B, C, B, D, A, B}和Y= {B, D, C, A, B, A}, i 0 1 2 3 4 5 6

- 4. 构造最长公共子序列
- ◆由算法LCSLength计算得到的数组b可用于快速的构造X、Y的最长公共子序列。
- ◆首先从b[m][n]开始, 依其值在数组b中寻找:
 - ◆当在b[i][j]=1时,表示 X_i 和 Y_j 的最长公共子序列是由 X_{i-1} 和 Y_{j-1} 的最长公共子序列在尾部加上 x_i 所得到的。
 - ◆当在b[i][j]=2时,表示 X_i 和 Y_j 的最长公共子序列是由 X_{i-1} 和 Y_i 的最长公共子序列相同。
 - ◆当在b[i][j]=3时,表示 X_i 和 Y_j 的最长公共子序列是由 X_i 和 Y_{i-1} 的最长公共子序列相同。

```
void lcs(int i,int j,char *x, int **b)
 if (i ==0 || j==0) return;
 if (b[i][j] == 1)
 lcs(i-1,j-1,x,b);
 cout << x[i];
 else if (b[i][j]==2) lcs(i-1,j,x,b);
 else lcs(i,j-1,x,b);
```

- ▶如果只需要计算最长公共子序列的长度,空间复杂度分析如下:
 - **▶b[m][n]数组不需要**;
 - ➤在计算c[i][j]时,只用到数组c的第i行和第i-1行。因此,用2行的数组空间就可以计算出最长公共子序列的长度。

>进一步的分析还可将空间需求减至O(min(m, n))。

▶从运行结果中可以看出,算法LCS回溯算 法仅仅打印了其中一条最大公共子序列,如 果存在多条公共子序列的情况下怎么解决? ▶对b[i][j]二维数组的取值添加一种可能,等 于4,代表多支情况,那么回溯的时候可以 根据这个信息打印更多可能的选择。

5. 算法的改进

- ·在算法lcsLength和LCS中,可进一步将数组b省去。
 - ·数组元素c[i][j]的值仅由c[i-1][j-1], c[i-1][j] 和c[i][j-1]这3个数组元素的值所确定。
 - ·对于给定的数组元素c[i][j],可以不借助于数组b而仅借助于c本身在O(1)时间内确定c[i][j]的值是由c[i-1][j-1],c[i-1][j]和c[i][j-1]中哪一个值所确定的。

课堂练习:

- 1.设计一个O(n²)算法,找出n个数组成的序列的最长单调递增子序列。
- 2.求<1,0,0,1,0,1,0,1>和<0,1,0,1,1,0,1,1,0>的 一个最长公共子序列。
- 3.对矩阵规模序列<5,10,3,12,5,50,6>,求矩阵 链最括号化方案,写出m[i][j]距阵的值。

```
1.递归式: b[0:n-1]记录a[i],0≤i<n为结尾元素的最长递增子序
列的长度,b[0]=1, b[i]=max{b[k]}+1,0≤k<i a[k] ≤a[i]
Public static int LISdyna(){
 int i,j,k;
 for(i=1,b[0]=1; i< n; i++){
  for(j=0,k=0; j< i; j++) if (a[j] < a[i] & k< b[j]) k=b[j];
  b[i]=k+1;
 return maxL(n);
Static int maxL(n){
 int temp=0;
 for(int i=0; i< n; i++) if (b[i]>temp) temp=b[i];
 return temp;
```

2. The LCS is <1, 0, 0, 1, 1, 0>

算法设计与分析 >动态规划

3、最终答案: ((A₁A₂)((A₃A₄)(A₅A₆)))

i∖j	1	2	3	4	5	6
1	0	150	330	405	1655	2010
2		0	360	330	2430	1950
3			0	180	930	1770
4				0	3000	1860
5	0					1500
6						0