# 动态规划加速原理之四边形不等式

华中师大一附中 赵爽

## 一、四边形不等式基本理论

在动态规划问题中,有一个常见的状态转移方程:

$$m(i,j) = \begin{cases} \min_{i < k \le j} \{ m(i,k-1) + m(k,j) + w(i,j) \}, i < j \\ 0, i = j \\ \infty, i > j \end{cases}$$
 (1.1)

例如"最小代价子母树"问题,都用到了这个式子。假如对于  $i \le i' < j \le j'$ ,有 $w(i',j) \le w(i,j')$ ,那么我们称函数 w 满足关于区间包含的单调性。另外,假如有:

$$w(i, j) + w(i', j') \le w(i', j) + w(i, j')$$
 (1.2)

那么我们称函数 w 满足四边形不等式。

例如在"最小代价子母树"问题中,有w(i,j)+w(i',j')=w(i',j)+w(i,j')。因此该问题

y j A B i' B1 四边形不等式的形象理解 中函数 w 是满足四边形不等式的。

左图是四边形不等式的一种形象化理解。上面的不等式在图中可以看作在四边形 ABCD 中,对角线 AC 两个端点的权值之和,不大于对角线 BD 两个端点的权值之和。

我们下面要研究的问题,是在w 既满足关于区间包含的单调性,又满足四边形不等式的前提下进行的。

【定理 1】假如函数w满足上述条件,那么函数m也满足四边形不等式,即

$$m(i,j) + m(i',j') \le m(i',j) + m(i,j') , i \le i' < j \le j'$$
证明:

当
$$i = i'$$
或 $j = j'$ 时,显然有

m(i, j) + m(i', j') = m(i', j) + m(i, j'),不等式成立。

对于不同的问题, m(i, j) 的边界取值可能不同。这对我们讨论的问题没有影响。

下面分两种情况进行归纳证明 (对l = j' - i进行归纳):

情形 1: i < i' = j < j'

此时,四边形不等式转化为形如

$$m(i, j) + m(j, j') \le m(j, j) + m(i, j') = m(i, j')$$
的反三角形式。

设
$$k = \max\{t \mid m(i, j') = m(i, t-1) + m(t, j') + w(i, j')\}$$
。

由对称性,不妨假设  $k \leq j$ 。 那么,有 m(i,j') = w(i,j') + m(i,t-1) + m(t,j')。

因此,有:

$$m(i, j) + m(j, j') \le w(i, j) + m(i, k-1) + m(k, j) + m(j, j')$$

$$\le w(i, j') + m(i, k-1) + m(k, j) + m(j, j')$$

$$\le w(i, j') + m(i, k-1) + m(k, j')$$

$$= m(i, j')$$

情形 2: i < i' < j < j'

设 
$$\begin{cases} y = \max \{t | m(i', j) = w(i', j) + m(i', t - 1) + m(t, j)\} \\ z = \max \{t | m(i, j') = w(i, j') + m(i, t - 1) + m(t, j')\} \end{cases}$$

由对称性,不妨再假设 $z \le y$ 。那么,由定义可知 $i < z \le y \le j$ 。因此我们有:

$$m(i, j) + m(i', j')$$

$$\leq w(i, j) + m(i, z - 1) + m(z, j) + w(i', j') + m(i', y - 1) + m(y, j')$$

$$\leq w(i, j') + w(i', j) + m(i', y - 1) + m(i, z - 1) + m(z, j) + m(y, j')$$

$$\leq w(i, j') + w(i', j) + m(i', y - 1) + m(i, z - 1) + m(y, j) + m(z, j')$$

$$= m(i, j') + m(i', j)$$

综上所述,由数学归纳法可知,函数m(i,j)也满足四边形不等式。证毕。

我们定义 s(i,j) 为函数 m(i,j) 对应的决策变量的最大值,即:

$$s(i,j) = \max_{i < k \le j} \left\{ m(i,j) = w(i,j) + m(i,k-1) + m(k,j) \right\}$$
 (1.3)

【定理 2】假如m(i,j)满足四边形不等式,那么s(i,j)单调,即:

$$s(i, j) \le s(i, j+1) \le s(i+1, j+1)$$

证明:

由对称性,我们仅需证明  $s(i,j) \le s(i,j+1)$ 。 在 i>j 时,  $s(i,j) = s(i,j+1) = \infty$  ,

命题显然成立。 i = j 时 ,  $s(i, j) = 0 \le s(i, j+1)$  , 命题也成立。下面讨论 i < j 的情况。

为了方便叙述,我们令  $m_k(i,j)$  表示决策变量取 k 的时候目标函数的值。即  $m_k(i,j)=w(i,j)+m(i,k-1)+m(k,j)。那么有 <math>m_{s(i,j)}(i,j)=m(i,j)$ 。

由于m(i, j)满足四边形不等式,因此对于任意的 $k \le k' \le j$ ,有:

$$m(k, j) + m(k', j+1) \le m(k', j) + m(k, j+1)$$

我们将等式两边同时加上w(i,j)+m(i,k-1)+w(i,j+1)+m(i,k'-1),就可以得出

$$m_k(i,j)+m_{k'}(i,j+1) \le m_k(i,j+1)+m_{k'}(i,j)$$
, 即:

$$m_k(i,j) - m_{k'}(i,j) \le m_k(i,j+1) - m_{k'}(i,j+1)$$
 (1.4)

通过(1.4)式我们可以发现,

$$m_{k'}(i,j) \le m_k(i,j) \longrightarrow m_{k'}(i,j+1) \le m_k(i,j+1)$$
 (1.5)

由于  $k' \geq k$  ,同时对于所有的  $k < s\left(i,j\right)$  ,有  $m_{s\left(i,j\right)}\left(i,j\right) = m\left(i,j\right) \leq m_{k}\left(i,j\right)$  。有(1.5) 式的蕴涵关系,我们可知  $m_{s\left(i,j\right)}\left(i,j+1\right) \leq m_{k}\left(i,j+1\right)$  。因此  $s\left(i,j+1\right) \geq s\left(i,j\right)$  ,证毕。

证明了m(i,j)取到最优值时的决策变量s(i,j)具有单调性之后,我们发觉  $s(i,j-1) \le s(i,j) \le s(i+1,j)$ 。因此状态转移方程(1.1)等价于:

$$m(i,j) = \begin{cases} \min_{\substack{s(i,j-1) \le k \le s(i+1,j) \\ 0, i = j \\ \infty, i > j}} \{ m(i,k-1) + m(k,j) + w(i,j) \}, i < j \end{cases}$$
(1.6)

由于动态规划的阶段是 l=j-i ,因此我们在寻求 m(i,j) 的时候,s(i,j-1) 和 s(i+1,j) 必定已经求出。因此我们可以缩小决策变量 k 的枚举范围,从而减少运算量。

状态转移方程(1.1)的时间复杂度为 $O\left(n^3\right)$ ,而(1.6)式的复杂度为

$$O\left(\sum_{l=2}^{n}\sum_{i=1}^{n+1-l} \left(1+s\left(i+1,i+l-1\right)-s\left(i,i+l-2\right)\right)\right)$$

$$=O\left(\sum_{l=2}^{n} \left(n+1-l+s\left(n+2-l,n\right)-s\left(1,l-1\right)\right)\right)$$

$$\leq O\left(\sum_{l=2}^{n} \left[2n+1-2l\right]\right) = O\left[\left(n-1\right)^{2}\right]$$

因此优化后的算法时间复杂度为 $O(n^2)$ 。

### 二、四边形不等式的应用

事实上,四边形不等式并不仅仅限于(1.1)的形式。有不少与之类似的状态转移方程,也是满足四边形不等式的。

### 【例】最优二叉搜索树

[问题描述]

用n个元素 $e_1 < e_2 < \cdots < e_n$ ,可以构成 $\frac{C_{2n}^n}{n+1}$ 种不同的二叉搜索树。对于一个给定的二叉搜索树T 中包含值 $e_i$  的结点 $t_i$ ,我们定义访问该结点的费用 $c_i$  为连接根结点和该结点的唯一路径所包含的边数。特别的,访问根结点的费用为 0。再给定n个常量 $f_1, f_2, \cdots, f_n$ ,二叉搜索树T 的总权值定义为

$$sum_T = \sum_{i=1}^n f_i \cdot c_i$$

我们把总权值最小的一个二叉搜索树称作"最优二叉搜索树"。给定  $n,f_1,f_2,\cdots,f_n$ ,求最优二叉树的总权值。

[问题分析]

很明显 ,  $e_1 < e_2 < \cdots < e_n$  这个条件确定了问题的有序性。我们定义

$$w(i,j) = \begin{cases} \sum_{k=i}^{j} f_k (i \le j) \\ 0(i > j) \end{cases}$$

那么,我们可以得到状态转移方程:

$$m(i,j) = \begin{cases} \min_{i \le k \le j} \{ m(i,k-1) + w(i,k-1) + m(k+1,j) + w(k+1,j) \}, i < j \\ 0, i \ge j \end{cases}$$
(2.1)

m(1,n)即为所求。

#### [问题的优化]

很明显,(2.1)式的时间复杂度为 $O\Big(n^3\Big)$ 。但是注意到(2.1)和(1.1)的形式相当类似,因此我们试图证明其满足四边形不等式,从而得出决策变量的单调性,将该问题的复杂度降到 $O\Big(n^2\Big)$ 。

首先,不难发现w满足区间包含的单调性和四边形不等式。下面我们证明m同样满足四边形不等式。

当i=i'或j=j'时,不等式显然成立。下面进行归纳证明,对l=j'-i进行归纳:

情形 1: i < i' = j < j':

不等式转化为 $m(i, j) + m(j, j') \le m(i, j')$ 。

设  $k = \max\{t \mid m(i,t-1) + w(i,t-1) + m(t+1,j) + w(t+1,j)\}$ 。 有对称性,不妨假设  $k \le j$ 。 那么,有:

$$m(i, j) + m(j, j')$$

$$\leq m(i, k-1) + w(i, k-1) + m(k+1, j) + w(k+1, j) + m(j, j')$$

$$\leq m(i, k-1) + w(i, k-1) + m(k+1, j') + w(k+1, j')$$

$$= m(i, j')$$

情形 2: i < i' < j < j'

设 
$$\begin{cases} y = \max \left\{ t \, \middle| \, m(i', j) = m(i', t - 1) + w(i', t - 1) + m(t + 1, j) + w(t + 1, j) \right\} \\ z = \max \left\{ t \, \middle| \, m(i, j') = m(i, t - 1) + w(i, t - 1) + m(t + 1, j') + w(t + 1, j') \right\} \end{cases}$$

由对称性,不妨假设 $z \le y$ 。那么有: $i \le z \le y \le j$ 。

为了节省篇幅,这里的证明省略了一些对于边界情况的讨论。

$$m(i, j) + m(i', j')$$

$$\leq m(i, z-1) + w(i, z-1) + m(z+1, j) + w(z+1, j)$$

$$+ m(i', y-1) + w(i', y-1) + m(y+1, j') + w(y+1, j')$$

$$\leq m(i, z-1) + w(i, z-1) + m(z+1, j') + w(z+1, j')$$

$$+ m(i', y-1) + w(i', y-1) + m(y+1, j) + w(y+1, j)$$

$$= m(i, j') + m(i', j)$$

综上所述,由数学归纳法,命题得证。

由 m 满足四边形不等式,我们可以证明决策变量  $s\left(i,j\right)$  的单调性。证明过程和 $\left(1.1\right)$ 的证明类似,这里就不再赘述了。

因此,(2.1)在i < j时等价于:

$$m(i, j) = \min_{s(i, j-1) \le k \le s(i+1, j)} \left\{ m(i, k-1) + w(i, k-1) + m(k+1, j) + w(k+1, j) \right\}, i < j$$

而这个状态转移方程的时间复杂度仅为 $O(n^2)$ 。