算法设计与分析 Algorithms Design & Analysis

第八讲: 动态规划

1

动态规划(Dynamic Programming)

- An algorithm design technique (like divide and conquer)(和分治法一样,是一种算法设计技术)
- Divide and conquer(分治法)
 - Partition the problem into independent subproblems (分割成独立的子问题)
 - Solve the subproblems recursively (递归解决子问题)
 - Combine the solutions to solve the original problem
 (合并求得初始问题的解)

2

Dynamic Programming

- Applicable when subproblems are not independent (子问题非独立)
 - Subproblems share subsubproblems (子问题求解依赖 其子问题的解)
 - A divide and conquer approach would repeatedly solve the common subproblems(分治法通过递归方式 解决性质相同的子问题)
 - Dynamic programming solves every subproblem just once and stores the answer in a table (动态规划每次 解决一个子问题,并将结果存储在表格中)

3

动态规划(Dynamic Programming)

- Used for optimization problems(适合优化问题)
 - A set of choices must be made to get an optimal solution (通过适当的选择来获得问题的最优解)
 - Find a solution with the optimal value (minimum or maximum) (找到具有最优解决方案及其最优值: 装配 线排程方案以及该方案的生产时间)
 - There may be many solutions that return the optimal value: an optimal solution (导致最优的解决方案可能不止一个)

4

动态规划算法(Dynamic Programming Algorithm)

- 1. Characterize the structure of an optimal solution (描述 最优解的结构特征)
- 2. Recursively define the value of an optimal solution (定义最优解决方案的递归形式)
- 3. Compute the value of an optimal solution in a bottomup fashion(以自底向上的方式计算最优解决方案的值)
- 4. Construct an optimal solution from computed information (从计算信息构造出最优解决方案)

5

装配线排程问题 (Assembly Line Scheduling)

- Automobile factory with two assembly lines(汽车厂两条装配线)
- Each line has n stations: $S_{1,l},\dots,S_{1,n}$ and $S_{2,l},\dots,S_{2,n}$ (每条装配线有n个工序站台)
- Corresponding stations $S_{1,j}$ and $S_{2,j}$ perform the same function but can take different amounts of time $a_{1,j}$ and $a_{2,j}$ (每条装配线的 第j个站台的功能相同,但是效率不一致)
- Entry times $\mathbf{e_1}$ and $\mathbf{e_2}$ and exit times $\mathbf{x_1}$ and $\mathbf{x_2}$ (上线和下线时间)

6

装配线(Assembly Line)

- After going through a station, can either (在一个工序台 $S_{i,j}$ 作业完成之后,汽车可以):
 - stay on same line at no cost, or(立即(时间为0)进入本装配线的下
 - transfer to other line: cost after S_{i,j} is t_{i,j}, j = 1,..., n 1(变换到 另一装配线,耗时†_{i,j})

装配线排程(Assembly Line Scheduling)

- Problem:
- what stations should be chosen from line 1 and which from line 2 in order to minimize the total time through the factory for one car?(如何充分利用两条装配线, ·辆汽车的时间最短?)

解决方法之一(One Solution)

- Brute force(蛮力法)
 - Enumerate all possibilities of selecting stations (计算装配线排程 所有可能的组合情况)
 - Compute how long it takes in each case and choose the best one (比较并选择出最短时间的组合)
- · Problem:

0 if choosing line 2 at step j (= 3) 第j步由第2条装配线执行,标记为0

1 if choosing line 1 at step j (= n)(反之标记为1)

- There are 2ⁿ possible ways to choose stations(共有2ⁿ排程方法)
- Infeasible when n is large(如果n很大,蛮力法计算将不可接受)

1. 构建最优解(Structure of the Optimal Solution)

- · Let's consider all possible ways to get from the starting point through station $S_{1,i}$ (考虑所有从起 点到达 $S_{1,i}$ 可能途径)
 - We have two choices of how to get to $S_{1,j}$:(两种可能)

 - Through $S_{1,j-1}$, then directly to $S_{1,j}$ (从 $S_{1,j-1}$ 直接到 $S_{1,j}$)
 Through $S_{2,j-1}$, then transfer over to $S_{1,j}$ (从 $S_{2,j-1}$ 转换到 $S_{1,j}$)

10

1.构建最优解(Structure of the Optimal Solution)

- Suppose that the fastest way through $\textbf{S}_{1,\,j}$ is through $\textbf{S}_{1,\,j-1}$ (如果到达 $\mathbf{S}_{\mathbf{1},\mathbf{j}}$ 的最快装配路线来自 $\mathbf{S}_{\mathbf{1},\mathbf{j-1}}$)
 - We must have taken a fastest way from entry through $S_{1,\,j-1}$ (那么必须是从装配线起点经过 $S_{1,\,j-1}$ 的最快装配路线)
 - If there were a faster way through S_{1,j-1}, we would use it instead(因为如果存在更快的经过S_{1,j-1}的装配路线,则可用之替换)
- Similarly for $S_{2,j-1}$ (如果经过 $S_{1,j}$ 的最快装配路线来自 $S_{2,j-1}$, 同样分析)

最优化解的结构(Optimal Substructure)

- Generalization: an optimal solution to the problem find the fastest way through S_{1,1} contains within it an optimal solution to subproblems: find the fastest way through $S_{1,i-1}$ or $S_{2,i-1}$. (寻求从起点到达 $S_{i,j}$ 最快装配路线,可分解为寻求从起点经过 $S_{1,i-1}$ or $S_{2,j-1}$ 最快装配路线问题)
- This is referred to as the **optimal substructure** property(我们将这 种具有分解递归特征的解的形式称为最优化结构特征)
- We use this property to construct an optimal solution to a problem from optimal solutions to subproblems(利用这种优化构造特征,从 子问题的最优化解获得整个问题的最优化的解)

2. 递归解(A Recursive Solution)

- Define the value of an optimal solution in terms of the optimal solution to subproblems (利用子问题的最优解,通过递归的方式求解原问题的最优解)
- Assembly line subproblems (装配线排程子问题)
 - Finding the fastest way through station j on both lines, j = 1, 2, ..., n (即是经过两条第j个工作台的最快线路问题, j = 1, 2, ..., n)

2. 递归解(A Recursive Solution)

- f* = the fastest time to get through the entire factory (问题最 优解,完成所有装配过程的最短时间)
- $\mathbf{f}_{,[j]}$ = the fastest time to get from the starting point through station $S_{i,j}$ (表示从起点经过 $S_{i,j}$ 工序的最短时间) \mathbf{f}^* = $\min (\mathbf{f}_1[\mathbf{n}] + \mathbf{x}_1, \mathbf{f}_2[\mathbf{n}] + \mathbf{x}_2)$

14

2. 递归解(A Recursive Solution)

- Compute $f_i[j]$ for j = 2, 3, ...,n, and i = 1, 2 (对于i = 1, 2 和j = 2, 3, ...,n,计算 $f_i[j]$)
- Fastest way through $S_{1,\,j}$ is either: (经过 $S_{1,\,j}$ 的两种情况)
 - the way through $S_{1,\,j+1}$ then directly through $S_{1,\,j}$, or (经过 $S_{1,\,j+1}$)
 - the way through $S_{2,\,j-1}$, transfer from line 2 to line 1, then through $S_{1,\,j}$ (经过 $S_{2,\,j-1}$)

 $f_2[j-1] + t_{2,j-1} + a_{1,j}$

• $f_1[j] = min(f_1[j-1] + a_{1,j}, f_2[j-1] + t_{2,j-1} + a_{1,j})$

2.递归解(A Recursive Solution)

- ・ $\mathbf{f_{i[j]}}$ = the fastest time to get from the starting point through station $\mathbf{S_{i,j}}$ (从起点经过 $\mathbf{S_{i,j}}$ 工序的最短时间)
- j = 1 (getting through station 1) (经过工作台1的最短时间)
- $f_1[1] = e_1 + a_{1,1}$
- $f_2[1] = e_2 + a_{2,1}$

16

2.递归解(A Recursive Solution)

$$f_{1}[j] = \begin{cases} e_{1} + a_{1,1} & \text{if } j = 1 \\ \min(f_{1}[j-1] + a_{1,j}, f_{2}[j-1] + t_{2,j-1} + a_{1,j}) & \text{if } j \geq 2 \end{cases}$$

$$f_{2}[j] = \begin{cases} e_{2} + a_{2,1} & \text{if } j = 1 \\ \min(f_{2}[j-1] + a_{2,j}, f_{1}[j-1] + t_{1,j-1} + a_{2,j}) & \text{if } j \geq 2 \end{cases}$$

3. 计算最优解(Computing the Optimal Solution)

 $f^* = min (f_1[n] + x_1, f_2[n] + x_2)$ (自顶向下求最优解)

 $f_1[j] = min(f_2[j-1] + a_{2,j}, f_1[j-1] + t_{1,j-1} + a_{2,j})$

 Solving top-down would result in exponential running time (自顶向下导致指数增长的计算时间)

18

3.计算最优解(Computing the Optimal Solution)

- For $j \ge 2$, each value $f_i[j]$ depends only on the values of $f_1[j-1]$ and $f_2[j-1]$ (对于 $j \ge 2$,计算 $f_i[j]$ 与 $f_1[j-1]$ 和 $f_2[j-1]$ 的值相关)
- Compute the values of f_i[j] (如何计算f_i[j]?)
- in increasing order of j(j递增). . . .

	increasing j											
'	1	2	3	4	5							
$f_1[j]$												
$f_2[j]$												

- Bottom-up approach (自底向上的方法)
 - First find optimal solutions to subproblems (求解子问题的解)
 - Find an optimal solution to the problem from the subproblems (从子 问题的解构造出原问题的最优解)

19

4、构造最优方案(Construct the Optimal Solution)

- We need the sequence of what line has been used at each station (表示哪条装配线哪些工序台被利用的序列)
 - $I_i[j]$ the line number (1, 2) whose station (j 1) has been used to get in fastest time through $S_{i,j}$, j = 2, 3, ..., n ($I_i[j]$ 表示经过 $S_{i,j}$ 的最优排程序列)
 - I* the line whose station n is used to get in the fastest way through the entire factory (I*表示整个排程问题的最优序列)

	increasing J									
	2	3	4	5						
$I_1[j]$					Ī					
l ₂ [j]										

20

FASTEST-WAY(a, t, e, x, n) (cont.)

```
14. if f_1[n] + x_1 \le f_2[n] + x_2
15. then f^* = f_1[n] + x_1
16. I^* = 1
17. else f^* = f_2[n] + x_2
18. I^* = 2
Compute the values of the fastest time through the entire factory (最終的最优解)
```


动态规划算法(Dynamic Programming Algorithm)

- 1. Characterize the structure of an optimal solution(最优解的结构特征)
 - Fastest time through a station depends on the fastest time on previous stations
 (比如,通过某个工作台的最快路线与通过前一工作台的最快路线相关)
- 2. Recursively define the value of an optimal solution (递归表示)
 - $f_1[j] = min(f_1[j-1] + a_{1,j}, f_2[j-1] + t_{2,j-1} + a_{1,j})$
- 3. Compute the value of an optimal solution in a bottom-up fashion(计算最优值,自底向上)
- Fill in the fastest time table in increasing order of j (station #)
- Construct an optimal solution from computed information (构造导致最优解的 最佳方案, 依赖求解过程的某些计算信息)
 - Use an additional table to help reconstruct the optimal solution

25

矩阵链相乘(Matrix-Chain Multiplication)

Problem: given a sequence $\langle A_1, A_2, ..., A_n \rangle$, compute the product:(问题:给定矩阵序列 $A_1, A_2, ..., A_n$,求它们的积) $A_1 \cdot A_2 \cdots A_n$

• Matrix compatibility: (矩阵相乘的条件)

$$C = A \cdot B$$

$$col_A = row_B$$

$$row_C = row_A$$

$$col_C = col_B$$

$$A_1 \cdot A_2 \cdots A_i \cdot A_{i+1} \cdots A_n$$

$$col_i = row_{i+1}$$

26

矩阵链相乘(Matrix-Chain Multiplication)

In what order should we multiply the matrices?(矩阵链相乘将按照什么顺序进行?)

$$A_1 \cdot A_2 \cdots A_n$$

- Parenthesize the product to get the order in which matrices are multiplied(用括号表示出矩阵链相乘的顺序)
- E.g.: $A_1 \cdot A_2 \cdot A_3 = ((A_1 \cdot A_2) \cdot A_3)$

$$= (A_1 \cdot (A_2 \cdot A_3))$$

- Which one of these orderings should we choose?(那种顺序最优?)
 - The order in which we multiply the matrices has a significant impact on the cost of evaluating the product(矩阵链相乘的顺序极大的影响计算的代价)

27

矩阵相乘:MATRIX-MULTIPLY(A, B) if columns[A] \neq rows[B] then error "incompatible dimensions" else for i \leftarrow 1 to rows[A] do for j \leftarrow 1 to columns[B] do C[i, j] = 0rows[A] · cols[A] · cols[B] multiplications

矩阵链相乘示例(Example)

$$A_1\cdot A_2\cdot A_3$$

- A₁: 10 x 100
- A₂: 100 x 5
- A₃: 5 x 50
- 1. $((A_1 \cdot A_2) \cdot A_3)$: $A_1 \cdot A_2 = 10 \times 100 \times 5 = 5,000 (10 \times 5)$ $((A_1 \cdot A_2) \cdot A_3) = 10 \times 5 \times 50 = 2,500$

Total: 7,500 scalar multiplications

2. $(A_1 \cdot (A_2 \cdot A_3))$: $A_2 \cdot A_3 = 100 \times 5 \times 50 = 25,000 (100 \times 50)$ $(A_1 \cdot (A_2 \cdot A_3)) = 10 \times 100 \times 50 = 50,000$

Total: 75,000 scalar multiplications

one order of magnitude difference!!(数量级区别)

29

矩阵链相乘(Matrix-Chain Multiplication)

Given a chain of matrices 〈A₁, A₂, ..., A_n〉, where for i = 1, 2, ..., n matrix A_i has dimensions p_{i-1}x p_i, fully parenthesize the product A₁ · A₂ ··· A_n in a way that minimizes the number of scalar multiplications.(如何决定 矩阵链相乘的顺序,即如何放置括号,使矩阵链相乘所需要的数量乘法的次数最小)

30

蛮力法(Brute Force)

- Brute force: check all possible orders?(逐一比较)
 - P(n): number of ways to multiply n matrices. (n长度 矩阵链相乘的可能方法)

$$P(n) = \begin{cases} 1 & \text{if } n = 1, \\ \sum_{k=1}^{n-1} P(k) P(n-k) & \text{if } n \geq 2. \end{cases}$$

- $-P(n) = \Omega\left(\frac{4^n}{n^{3/2}}\right)$, exponential in n.
- · Any efficient solution? Dynamic programming! (高效率方法)

1. 最优矩阵链相乘顺序结构(The Structure of an Optimal Parenthesization)

• Notation:(标记A_{i...j})

$$A_{i...j} = A_i A_{i+1} \cdot \cdot \cdot A_j, i \leq j$$

• For i < j:

$$A_{i...j} = A_i A_{i+1} \cdots A_j$$

$$= A_i A_{i+1} \cdots A_k A_{k+1} \cdots A_j$$

$$= A_{i...k} A_{k+1...i}$$

• Suppose that an optimal parenthesization of $A_{i\dots i}$ splits the product between A_k and A_{k+1} , where $i \le k < j$ (假设矩阵 链 A_{i} i相乘的最优顺序在 A_{k} 和 A_{k+1} 分割,即)

Optimal Substructure

$$A_{i...j} = A_{i...k} A_{k+1...j}$$

- The parenthesization of the "prefix" $A_{i,k}$ must be an optimal parenthesization(则Ai_k必须是具有最优相乘顺序的矩阵链)
- If there were a less costly way to parenthesize $\mathbf{A}_{i\ldots\mathbf{k}}$, we could substitute that one in the parenthesization of $\textbf{\textit{A}}_{i\ldots j}$ and produce a parenthesization with a lower cost than the optimum = contradiction!(否则,可以用更优顺序取代, $A_{k+1...j}$ 同样)
- An optimal solution to an instance of the matrix-chain multiplication contains within it optimal solutions to subproblems(这样,就将原矩阵链 $A_{i...j}$ 最优相乘顺序问题转变为子矩 阵序列 $A_{i...k}$ 、 $A_{k+1...j}$ 的最优相乘顺序问题)

33

2. 递归解(A Recursive Solution)

· Subproblem:

determine the minimum cost of parenthesizing (求Ai i数 量乘法的次数最小的运算顺序)

$$\label{eq:continuous_def} \textbf{\textit{A}}_{i...j} = \textbf{\textit{A}}_i \ \textbf{\textit{A}}_{i+1} \cdots \ \textbf{\textit{A}}_j \qquad \qquad \text{for } 1 \leq i \leq j \leq n$$

- · Let m[i, j] = the minimum number of multiplications needed to compute $A_{i...j}$ (利用m[i,j]标记 $A_{i...j}$ 最小的数量乘
 - Full problem (A_{1..n}): m[1, n]
 - i = j: $A_{i...i} = A_i \Rightarrow m[i, i] = 0$, for i = 1, 2, ..., n

2.递归解(A Recursive Solution)

• Consider the subproblem of parenthesizing(矩阵链 \emph{A}_{i} $_{i}$ 相 乘在A_k和A_{k+1}分割)

$$A_{i...j} = A_i \underbrace{A_{j+1} \cdots A_j}_{p_{i-1}p_kp_j} \quad \text{for } 1 \le i \le j \le n$$

$$A_{i...k} A_{k+1...j} \qquad \text{for } i \le k \le j$$

• Assume that the optimal parenthesization splits the product $A_i A_{i+1} \cdots$ A_j at k (i \leq k \leq j)(在 A_k 和 A_{k+1} 分割如果是最优计算顺序)

$$m[i, j] = m[i, k]$$

+
$$m[k+1, j]$$

$$p_{i-1}p_kp_i$$

to compute Aik

to compute A_{k+1...j}

min # of multiplications min # of multiplications # of multiplications to compute $A_{i...k}A_{k...j}$ 2. A Recursive Solution (cont.)

$$m[i, j] = m[i, k] + m[k+1, j] + p_{i-1}p_kp_j$$

- We do not know the value of k(如何确定k?k有j i 个选择情况 - There are j - i possible values for k: k = i, i+1, ..., j-1
- Minimizing the cost of parenthesizing the product $A_i A_{i+1} \cdots$ Ai becomes:(最小数量乘法次数为:)

$$m[i, j] = \begin{cases} 0 & \text{if } i = j \\ \min_{i \le k \le j} \{m[i, k] + m[k+1, j] + p_{i-1}p_kp_j\} & \text{if } i < j \end{cases}$$

矩阵链相乘(Matrix-Chain Multiplication)

-m[1, n]: the cheapest cost to compute $A_{1, n}$.

$$m[i,j] = \left\{ \begin{array}{ll} 0 & \text{if } i=j, \\ \min_{i \leq k < j} \left\{ m[i,k] + m[k+1,j] + p_{i-1}p_kp_j \right\} & \text{if } i < j. \end{array} \right.$$

- Applicability of dynamic programming(动态规划 的适用性)
 - Optimal substructure: an optimal solution contains within it optimal solutions to subproblems.(优化子结构)
 - Overlapping subproblem: a recursive algorithm revisits the same problem over and over again; only $\theta(n^2)$ subproblems.(迭代的解)

```
自底向上动态规划矩阵链相乘最优顺序算法
 (Bottom-Up DP Matrix-Chain Order)
 Matrix-Chain-Order 1. n \leftarrow \text{longth}[p]-1; 2. for i \leftarrow 1 to n 3. m[i, j] \leftarrow 0; 4. for l \leftarrow 2 to n 5. for i \leftarrow 1 to n \leftarrow 0 6. j \leftarrow l + l - 1; 7. m[i, j] \leftarrow 0; 8. for k \leftarrow i to j 9. q \leftarrow m[i, k] 10. if q \sim m[i, j] \leftarrow n 11. m[i, j] \leftarrow n 12. m[i, j] \leftarrow n 13. return m and m 13.
 for i \leftarrow 2 to n

j \leftarrow i + 1 to n - l + 1

j \leftarrow i + l - 1;

m[i, j] \leftarrow \infty;

for k \leftarrow i to j - 1

q \leftarrow m[i, k] + m[k + 1, j] + p_{k i} p_{k} p_{j};

. if q < m[i, j]

m[i, j] \leftarrow q;

. m[i, j] \leftarrow q;

. m[i, j] \leftarrow q;

. return m and s
 35 ° 15
 A_d
 5 * 10
 \stackrel{\smile}{A}_2 \stackrel{\smile}{A}_3 \stackrel{\smile}{A}_4 \stackrel{\smile}{A}_5 \stackrel{\smile}{A}_6
 m[2,4] = \min \left\{ \begin{array}{l} m[2,2] + m[3,4] + p_1 p_2 p_4 = 0 + 750 + 35 \times 15 \times 10 = 6000. \\ m[2,3] + m[4,4] + p_1 p_3 p_4 = 2625 + 0 + 35 \times 5 \times 10 = 4375. \end{array} \right.
```

构造最优相乘顺序(Constructing an Optimal Solution)

- s[i,j]: value of k such that the optimal parenthesization of $A_iA_{j+1}\dots A_j$ splits between A_k and $A_{k+1}.(s[i,j]:$ 记录了 $A_iA_{j+1}\dots A_j$ 的最优分割
- Optimal matrix $A_{1..n}$ multiplication: $A_{1..s[1,n]}A_{s[1,n]}+1..n$: **Exp:** call Matrix-Chain-Multiply(A, s, 1, 6): $((A_1 (A_2 A_3))((A_4 A_5) A_6))$. **Matrix-Chain-Multiply(A**, s, i, j) 1. if j > i

 2. X ← Matrix-Chain-Multiply(A, s, i, s[i, j]);
 3. Y ← Matrix-Chain-Multiply(A, s, s[i, j]+1, j);
 4. return Matrix-Multiply(X, Y); 5. else return A;

39

最长共同子序列(Longest Common Subsequence)

- The sequence Z = (B, C, A) is a subsequence
- X = (A, B, C, B, D, A, B). (子序列的概念)
- It is also a subsequence of Y = (B, D, C, A, B, A).
- It is a common subsequence of X and Y. (共同 子序列)
- It is not a longest common subsequence (最长 共同子序列) because Z = (B, D, A, B) is a longer common subsequence.

最长共同子序列例

- Exp: X = <a, b, c, b, d, a, b> and Y = < b, d, c, a, b, a > $LCS = \langle b, c, b, a \rangle$ (also, $LCS = \langle b, d, a, b \rangle$).
- Exp: DNA sequencing:
 - S1= ACCGGTCGAGATGCAG;
 - S2 = GTCGTTCGGAATGCAT;

LCS S3 = GTCGGATGCA

蛮力法求LCS

- · Brute-force method:
 - Enumerate all subsequences of X and check if they appear in Y.(穷举X的所有子序列,检查其是否在Y中 出现,然后选出LCS)
 - $X = (x_1, x_2, ..., x_m)$ 有 2^m 个子序列。

LCS的最优结构(Optimal Substructure of LCS)

- Given two sequences $X = (x_1, x_2, ..., x_m)$ and $Y = (y_1, y_2, ..., y_n)$ and an LCS $Z = (z_1, z_2, ..., z_k)$ of X and Y.(给定两个序列 $X = (x_1, x_2, ..., z_k)$ x_m)和 Y = $(y_1, y_2, ..., y_n)$ 他们的LCS Z = $(z_1, z_2, ..., z_k)$)
- If $x_m = y_n$, then $z_k = x_m$ and Z_{k-1} is an LCS of X_{m-1} and Y_{n-1} .
- (如果 $x_m = y_n$,则有 $z_k = x_m$,和 Z_{k-1} 是 X_{m-1} 和 Y_{n-1} 的LCS)
- If $x_m \neq y_{p_1}$ then $z_k \neq x_m$ implies Z is an LCS of X_{m-1} and Y.
- (如果 $x_m \neq y_n$, 则 $z_k \neq x_m$ 意味 $Z \neq X_{m-1}$ 和Y的LCS)
- If $x_m \neq y_n$, then $z_k \neq y_n$ implies Z is an LCS of X and Y_{n-1} .
- (如果 $x_m \neq y_n$, 则 $z_k \neq y_n$ 意味 $Z \in X$ 和 Y_{n-1} 的LCS)

LCS递归解(A Recursive Formulation of LCS)

- *C* = length of LCS of *X* and *Y*. (C: *X* 和 *Y*最长共同子序列的长度)
- c(i, j) = length of LCS of X_i and Y_i (c(i, j) : X_i 和 Y_i 最长共同子序列 的长度)
- that is, C = c(m, n).

$$c[i,j] = \left\{ \begin{array}{ll} 0 & \text{if } i=0 \text{ or } j=0, \\ c[i-1,j-1]+1 & \text{if } x_i=y_j, i,j>0, \\ \max(c[i,j-1], c[i-1,j]) & \text{if } x_i \neq y_j, i,j>0. \end{array} \right.$$

LCS算法

- To compute c[i, j], we need c[i-1, j-1], c[i-1, j], and c[i, j-1].
- $\emph{b[i, j]}$: points to the table entry w.r.t. the optimal subproblem solution chosen when computing $\emph{c[i, j]}$. ($\emph{b[i, j]}$:记录求解过程信

LCS-Length(X, Y)

1. $m \leftarrow \text{length}(X);$ 2. $n \leftarrow \text{length}(X);$ 3. $for i \leftarrow 1$ to m4. $c(i, 0) \leftarrow 0;$ 5. $for j \leftarrow 0$ to n6. $c(0, j) \leftarrow 0;$ 7. $for i \leftarrow 1$ to m9. if $x_i = y_i$ 10. $c(i, j) \leftarrow c[i-1, j-1] + 1$ 11. $b(i, j) \leftarrow r^n$ 12. else if $c(i-1, j) \geq c(i, j-1)$ 13. $c(i, j) \leftarrow c[i-1, j]$ 14. $b(i, j) \leftarrow r^n \wedge r^n$ 15. else $c(i, j) \leftarrow c(i, j-1)$ 16. $b(i, j) \leftarrow r^n \leftarrow r^n$ 17. return c and bLCS-Length(X, Y)

Demonstration

0

1

3

4

5

6 i

7 n 0

8

0 g

S 2

45

算法分析

- it simply fills in the table. (填表)
- Computing one table entry costs O(1) time. (个格子的计算量)
- There are $n \cdot m$ table entries. $(n \cdot m \land A)$
- The cost of the algorithm is O(nm). (总计算开销)

j 0 1 2 3 4 5 6 7 8 9 u р а 0 0 0 0 0 0 0 0 0 0 X_i 0 0 p 0 а 0 n k 0 0

Demonstration													
	j	0	1	2	3	4	5	6	7	8	9	1	
i		y_i	а	m	р	u	t	а	t	i	0	n	
0	\boldsymbol{x}_{i}		0	0	0	0	0	0	0	0	0	0	
1	S	0	0	0	0	0	0	0	0	0	0	0	
2	p	0											
3	а	0											
4	n	0											
5	k	0											
6	i	0											
7	n	0											
8	g	0											48

Demonstration													
	j	0	1	2	3	4	5	6	7	8	9	1	
i		y_i	а	m	p	u	t	а	t	i	0	n	
0	X _i		0	0	0	0	0	0	0	0	0	0	
1	s	0	0	0	0	0	0	0	0	0	0	0	
2	р	0	0	0	1	1	1	1	1	1	1	1	
3	а	0											
4	n	0											
5	k	0											
6	i	0											
7	n	0											
8	g	0											49

