算法设计与分析(内容40+8学时)

- 一、动态规划(递推、分治、倍增等重要算法思想)
- 二、二叉堆、并查集和树状数组
- 三、线段树、splay及其他动态树
- 四、最小生成树、最短路径
- 五、拓扑排序
- 六、KMP&Trie&AC自动机
- 七、网络流
- 八、线性规划(*)
- 九、算法选讲

算法设计与分析(评分标准)

总共**10**周,每两周一次模拟考试共**5**次,课堂练习为 在线作业。

考查成绩组成:

- (1)两次模拟考试(要求到教室,10分)+另外3次模拟考试至少参加一次(5分)
 - (2) 完成课后练习的50%(5分)
 - (3) 12月份CSP考试折合分数

算法设计与分析

动态规划1

•斐波纳契数列F(n)

$$F(n) = \begin{cases} 1 & if \ n = 0 \ or \ 1 \\ F(n-1) + F(n-2) & if \ n > 1 \end{cases}$$

n	0	1	2	3	4	5	6	7	8	9	10
F(n)	1	1	2	3	5	8	13	21	34	55	89

递归 vs 动态规划

递归版本:

F(n)

- 1 **if** n == 0 or n == 1 **then**
- 2 return 1
- 3 else
- 4 **return** F(n-1) + F(n-2)

初略估计:

$$T(n) = T(n-1) + T(n-2)$$

$$O((\frac{1+\sqrt{5}}{2})^n)$$

时间复杂度: $(2^0+2^1+2^2+....+2^n(n-2))*2$ 空间复杂度: 树约有n-1层,所以空间复杂度约为0(n)

递归 vs 动态规划

动态规划递推版本:

```
F(n)
1  A[0] = A[1] = 1
2  for i = 2 to n do
3  A[i] = A[i-1] + A[i-2]
4  return A[n]
```

动态规划递推强迫症版本: 算法复

F(n)

6

I(n)	<i>)</i>
1	A = A0 = A1 = 1
2	for $i = 2$ to n do
3	A = A0 + A1
4	A0=A1
5	A1=A

return A

有效率! 算法复杂度是 O(n) 各自优缺点?

递归 vs 动态规划


```
动态规划递归之记忆化搜索版本:
```

```
A[i]=0
F(n)
1 A[0] = A[1] = 1
2 if A[n]>0 then
3 return A[n]
4 else
5 A[n]=F(n-1)+F(n-2)
6 return A[n]
```

有效率? 算法复杂度是 O(?)

方法概要

E.g.
$$F(n) = F(n-1) + F(n-2)$$

- 为这些子问题做索引,以便它们能够在表中更好的存储 与检索 (i.e., 数组、向量)
- 以自底向上的方法来填写这表格; 首先填写最小子问题的解.
 - 这就保证了当我们解决一个特殊的子问题时,可以利用比它更小的所有可利用的子问题的解。

算法思想

- 将待求解的问题分解成若干个子问题,并存储子问题的解而避免计算重复的子问题,并由子问题的解得到原问题的解。
- 动态规划算法通常用于求解具有某种最优性质的问题。
- 动态规划算法的基本要素:

最优子结构性质和重叠子问题。

- 最优子结构性质:问题的最优解包含着它的子问题的最优解。即不管前面的策略如何,此后的决策必须是基于当前状态(由上一次决策产生)的最优决策。
- 重叠子问题:在用递归算法自顶向下解问题时,每次产生的子问题并不总是新问题,有些问题被反复计算多次。
 对每个子问题只解一次,然后将其解保存起来,以后再遇到同样的问题时就可以直接引用,不必重新求解。

解决问题的基本特征

1. 动态规划一般解决最值(最优,最大,最小,最长.....)问题;

2. 动态规划解决的问题一般是离散的,可以分解(划分阶段)的;

3. 动态规划解决的问题必须包含最优子结构,即可以由(n-1)的最优推导出n的最优

解决问题的基本步骤

- 动态规划算法的3个步骤:
 - 1. 刻画最优解的结构特性. (一维,二维,三维数组)
 - 2. 递归的定义最优解. (状态转移方程)
 - 3. 以自底向上的方法来计算最优解.

例题一. 斐波纳契数列F(n)

步骤1:用F(n)表示在斐波纳契数列中第n个数的值;

步骤2: 状态转移方程:

$$F(n) = \begin{cases} 1 & \text{if } n = 0 \text{ or } 1 \\ F(n-1) + F(n-2) & \text{if } n > 1 \end{cases}$$

步骤3:以自底向上的方法来计算最优解

n	0	1	2	3	4	5	6	7	8	9	10
F(n)	1	1	2	3	5	8	13	21	34	55	89

例题二. 输入n, 求出n!

步骤1:用F(n)表示n!的值;

步骤2: 状态转移方程:

$$F(n) = \begin{cases} 1 & \text{if } n = 0 \text{ or } 1 \\ F(n-1) * n & \text{if } n > 1 \end{cases}$$

步骤3:以自底向上的方法来计算最优解

n	0	1	2	3	4	5	6	7	8	9	10
F(n)	1	1	2	6	24	120	720				

例题三: 排队买票问题

• 一场演唱会即将举行。现有n个歌迷排队买票,一个人需 一张,而售票处规定,一个人每次最多只能买两张票。假 设第i位歌迷买一张票需要时间 T_i ($1 \le i \le n$),队伍中相 邻的两位歌迷(第i个人和第i+1个人)也可以由其中一个 人买两张票,而另一位就可以不用排队了,则这两位歌迷 买两张票的时间变为 R_i ,假如 $R_i < T_i + T_{i+1}$,这样做就可 以缩短后面歌迷等待的时间,加快整个售票的进程。现给 出 n, T_i 和 R_i ,求使每个人都买到票的最短时间和方法。

分析:

问题的最优解是根据子问题的最优解计 算出来的。每个子问题的最优解: 唯一 的、无后效性的、能表示当前状态且可 用于状态转换的。

步骤1:用F(i)表示前i个人买票的最优方式,即所需最短时间;现在要决定F(i)需要考虑两种情况:

步骤2: 状态转移方程:

步骤3:以自底向上的方法来计算最优解

程序的实现

```
BuyTicks(T, R)
```

1 n = length[T]2 f[0] = 03 f[1] = T[1]for i = 2 to n do5 $f[i] = \min\{f[i-2] + R[i-1],$ f[i-1] + T[i]return f[n]

17

- 如果我们有面值为1元、3元和5元的硬币足够多, 如何用最少的硬币凑够104元?(22枚)
- 如果我们有面值为1元、5元和11元的硬币足够多, 如何用最少的硬币凑够103元?(11枚)

$$f(i) = \begin{cases} 1, i = 1,5,11 \\ i, i = 2,3,4 \\ i - 4, i = 6,7,8,9 \\ 2, i = 10 \\ \min\{f(i-1), f(i-5), f(i-11)\} + 1, i > 11 \end{cases}$$

• 如果我们有面值为 $a_1 < a_2 < \cdots < a_n$ 元的硬币足够多,如何用最少的硬币凑够M元? (如何初始化?)

$$f(i) = \begin{cases} 0, i = 0 \\ \min\{f(i - a_j) | a_j \le i\} + 1, i > 0 \end{cases}$$

例题五: 求最长不降子序列 LIS

1. 问题描述

设有一个正整数的序列: b1,b2,...,bn,对于下标i1 < i2 < ... < im,若有 $bi1 \le bi2 \le ... \le bim$,则称存在一个长度为m的不下降序列。例如,下列数列

13 7 9 **16 38** 24 37 18 **44** 19 21 22 **63** 15

对于下标i1 = 1, i2 = 4, i3 = 5, i4 = 9, i5 = 13, 满足13 < 16 < 38 < 44

<63,则存在长度为5的不下降序列。

但是,我们看到还存在其他的不下降序列: i1 = 2, i2 = 3, i3 = 4, i4 = 1

8, i5=10, i6=11, i7=12, i8=13, 满足: 7<9<16<18<19<21

<63,则存在长度为8的不下降序列。

问题为: 当b1,b2,..., bn给出之后,求出最长的不下降序列。

步骤1:用F(i)表示经过第i项,且到i为止最长不下降序列的长度值;

步骤2: 状态转移方程;

d[i]表示数列中第i项的值;

$$F(i) = \begin{cases} 1 & i = 1 \\ \max\{F(j)|d[j] \le d[i], j < i\} + 1 \end{cases}$$
 $i > 1$ 方法来计算最优解。最终

结果: $max{F(i)}$

例题五: 求最长不降子序列 LIS

实例

13 7 9 16 38 24 37 18 44 19 21 22 63 15 d

构造单调不减数组A, A[i]表示长度为i的不降子序列的最小尾元素的值, Alen表示数组A中存储的元素的个数,等于当前的最长子序列长度,初始Alen=0 过程如下:

13 Alen++,

7

7 9 Alen++

7 9 16 Alen++

7 9 16 38 Alen++

7 9 16 24

7 9 16 24 37 Alen++

从数组d[i]的第1项开始依次处理(保证A[i]表示长度为i的不降子序列的最小尾元素的值):

比如,处理到24了,在最长不降序列中,24肯定不能接在38后面,所以前面算法中和38比较就是浪费时间,只需和不大于24的数据进行比较(logn复杂度)。

现在发现16<24,到16的最长不降子序列长度为3,那么可以把24接在16的后面,形成长度为4的子序列,于是用24替换掉38(24后面的数据,如果要接在长度为4的序列后面,24比38更优质).

拓展1: 拦截导弹

某国为了防御敌国的导弹袭击,发展出一种导弹拦截系统。但是这种导弹拦截系统有一个缺陷:虽然它的第一发炮弹能够到达任意的高度,但是以后每一发炮弹都不能高于前一发的高度。某天,雷达捕捉到敌国的导弹来袭。由于该系统还在试用阶段,所以只有一套系统,因此有可能不能拦截所有的导弹。

输入导弹依次飞来的高度(雷达给出的高度数据是不大于**30000**的正整数), 计算这套系统最多能拦截多少导弹,如果要拦截所有导弹最少要配备多少套这种导 弹拦截系统。

样例:

INPUT

389 207 155 300 299 170 158 65

OUTPUT

- 6 (最多能拦截的导弹数)
- 2 (要拦截所有导弹最少要配备的系统数)

拓展2: 低价购买

"低价购买"这条建议是在奶牛股票市场取得成功的一半规则。要想被认为是伟大的投资者,你必须遵循以下的问题建议:"低价购买;再低价购买"。每次你购买一支股票,你必须用低于你上次购买它的价格购买它。买的次数越多越好!你的目标是在遵循以上建议的前提下,求你最多能购买股票的次数。你将被给出一段时间内一支股票每天的出售价(216范围内的正整数),你可以选择在哪些天购买这支股票。每次购买都必须遵循"低价购买;再低价购买"的原则。写一个程序计算最大购买次数。

这里是某支股票的价格清单:

日期 1 2 3 4 5 6 7 8 9 10 11 12

价格 68 69 54 64 68 64 70 67 78 62 98 87

最优秀的投资者可以购买最多4次股票,可行方案中的一种是;

日期 25610

价格 69 68 64 62

输入

第1行: N (1 <= N <= 5000), 股票发行天数

第2行: N个数,是每天的股票价格。

输出

输出文件仅一行包含两个数:最大购买次数和拥有最大购买次数的方案数(<=2³¹) 当二种方案"看起来一样"时(就是说它们构成的价格队列一样的时候),这2种方 案被认为是相同的。

拓展3: 合唱队形

N位同学站成一排,音乐老师要请其中的(N-K)位同学出列,使得剩下的K位同学排成合唱队形。

合唱队形是指这样的一种队形: 设K位同学从左到右依次编号为1,2…,K,他们的身高分别为 T_1 , T_2 ,…, T_K ,则他们的身高满足 $T_1 < \cdots < T_i > Ti_{+^1 > \cdots >} TK(1 <= i <= K)。$

你的任务是,已知所有N位同学的身高,计算最少需要 几位同学出列,可以使得剩下的同学排成合唱队形。

输入: 第一行是一个整数N(2 <= N <= 100),表示同学的总数。第二行有n个整数,用空格分隔,第i个整数 $T_i(130 <= T_i <= 230)$ 是第i位同学的身高(厘米)。

输出:包括一行,这一行只包含一个整数,就是最少需要几位同学出列。

样例输入

3

186 186 150 200 160 130 197 220

样例输出:

4

两个方向分别做

列表总结

题目	关键点	类型
最长不降子序列LIS	$max, O(n^2), O(n logn)$	一维DP
导弹拦截	最长不升	
斐波纳契数列	0(n), 简单递推,	一维DP
上楼梯	O(n), 简单递推,	