

对拟阵的初步研究

浙江省杭州第二中学刘雨辰

概览

- ■第一部分: 拟阵的基本概念
- 第二部分: 拟阵的最优化问题
- 第三部分: 一个任务调度问题
- 第四部分: 拟阵实例
- 拓展部分: Shannon开关游戏

拟阵是一个二元组 M = (S, L)

1、S是一个有限集。

2、L是个以集合作为元素的集合,且它的元素必须是S的子集

4、交换性:对任意 $A \in L, B \in L, |A| < |B|$

存在一个 $x \in B-A$,使 $A \cup \{x\} \in L$

定义

- 1、S是一个有限集。
- 2、L是由S的一些子集组成的有限非空集
- 3、遗传性: 对任意 $B \in L$,任意 $A \subseteq B$

有 $A \in L$

4、交换性:对任意 $A \in L, B \in L, |A| < |B|$

存在一个 $x \in B-A$,使 $A \cup \{x\} \in L$

定义

对于 $U \subseteq S$ 如果 $U \in L$ 那么称U为独立集 对于独立集A,若存在 $x \in S - A$ 满足 $A \cup \{x\} \in L$ 则称A为**可扩展**的

满足此条件的x称为A的一个可扩展元素

不可扩展的独立集称为极大独立集

定理:拟阵的极大独立集大小相同

根据交换性 必然可以用B中一元素扩展A

实例:图拟阵

考虑对于无向图 G = (V, E)

定义
$$M = (S, L)$$
:

2、 $L = \{x : x \subseteq E \exists x \text{组成的图无环}\}$

无环的边集的子集必然无环,故满足遗传性

则这避成圍連通然量数目能以多 放入A中不形成环该边显然属于B-A。交换性成立

M是拟阵, 称为图拟阵

问题提出

对于拟阵 M = (S, L)

S的元素x有一个正整数权值w(x)

目标:求权值最大独立集。

贪心算法

Greedy(M,w)

A := 空集

根据w按递减顺序对S排序

for 每个 $x \in S$ 根据权w(x) 的递减顺序 do

if $(A \cup \{x\} \in L)$ then $A := A \cup \{x\}$

return A

时间复杂度

11 1	
+H+	\rightarrow
イコに	1
1 II	/ 】

 $\Theta(n \log n)$

Θ(n) 次判断

 $\Theta(f(n))$

正确性证明

- 只需证明在算法的每一步A都是某个最优解的子集,那么当算法结束时A就是一个最优解
- 运用归纳思想
- 归纳基础:初始时A为空,满足要求
 - 归纳:只需证明一个最优解的子集A经过一次循环后仍满足要求.

能使A扩展 的最大元素

$$T' = T - \{y\} + \{x\}$$

$$w(y) \leq w(x)$$

$$w(T') \ge w(T)$$

问题提出

- •给定一个单位时间任务的集合S
- ■S有n个任务1,2,...,n
- •对S的一个调度规定了各任务执行的顺序。
- ·该调度第i个任务开始于时刻i-1,结束于时刻i

调度:

问题提出

罚款:6+8=14

分析

- 考虑这么一个问题:对于S的子集A,是否 存在调度方案使A中的任务都被完成。
- 将A按任务的截止时刻从小到大排序作为 调度方案,如果按此调度无法全部完成A的 任务,则其他任意调度方案都无法完成。

拟阵结构

- 对于给定的任务集合A,能够有效地判断这 些任务能否全部完成
- 能全部完成的任务集合A称为可行的

定义
$$M = (S, L)$$

S就是所有任务的集合

图拟阵和线性拟阵

			<u> </u>		9	
	1	2	3	4	5	
1	1	1	0	0	0	
2	0	<u>-</u> 1	0	-1	0	
3	-1	0	0	1	0	
4	0	0	0	0	1	
5	0	0	0	0	-1	
6	0	0	1	0	0	
7	0	0	-1	0	0	
关联矩阵						

匹配拟阵

定义
$$M = (S, L)$$

S的子集A是独立集

A中的点能被该图的一个匹配覆盖

总结

國的問題記錄的是

医舒照底问题

经验证额

最小化问题转化为最大化问题

最小化问题 — 最大化问题

$$(12 - 3(19)758)$$

(-12 | 3 - 19 - 7 - 5 - 8) + +1

(8 23 1 13 15 12)

