第四章 动态规划

学习要点:

- ✓ 理解动态规划算法的概念。
- ✓ 掌握动态规划算法的基本要素
- ✓ 掌握设计动态规划算法的步骤。
- ✓ 学习动态规划算法设计实例

4.1 动态规划

- ➤ 动态规划的方法在工程技术、企业管理、工农业生产及军事等部门中都有广泛的应用,并且取得了显著的效果。
- ➤ 在企业管理方面, 动态规划可以用来解决最优途 径问题、资源分配问题、生产调度问题、库存 问题、装载问题、排序问题、设备更新问题,等 等, 所以它是现代企业管理中的一种重要决策方 法。

数塔问题

■ 有形如右图的一个数塔,从顶部 出发,在每一结点可以选择向左 走或是向右走,一直走到底层, 要求找出一条路径,使路径上的 数值和最大。

■ 问题分析

9->12->10->18->10

贪心算法

贪心策略?

- 是否满足贪婪选择性质?
- 是否满足最优子结构性质?

汝 举

- 最保险的思路,列举出所有可能的 路径再比较,得出和最大的路径。
- 重复工作:循环、递归。
- 如何循环?
- 递归如何?
 - □ 递归边界条件;
 - □ 使问题向边界条件转化的规则(递归定义)。

6

动态规划的手工计算(逆序) 取第i行第i个 数,一般有 两种方案。 (59)阶段5 决策 (50) 12 阶段4 决策 (38) (34) (29) 阶段3 决策 (21) (28) 18 (19) (21)阶段2 决策 阶段1 10 16

动态规划的手工计算(顺序)

动态规划的手工计算

- 顺序与逆序解法本质上无区别;
- ■一般当初始状态唯一给定时可用逆序解法;
- 如需比较到达不同终点状态的各个路径及最大结 果时,使用顺序法比较简便;
- 如需知道塔中每一点到最下层的最大值和路径时, 使用逆序法比较简便。

动态规划的算法实现

逆序法

50 49 38 34 29 21 28 19 21

■ 原始信息存储

7 10 4 16

- 层数用整型变量n存储;

- 数塔中的数据用二维数组data[][]存储,下三角阵。
- 动态规划过程存储
- □ 必须用二维数组d[][]存储各阶段的决策结果。二维数 组d的存储内容如下:
- □ d[n][j]=data[n][j],其中j=1,2,.....,n;
- □ d[i][j]=max(d[i+1][j], d[i+1][j+1])+data[i][j], 其中i=n-1,n-2,.....1, j=1,2,.....,i;
- 最后d[1][1]存储的就是问题的最大值。
- 可以通过分析d,得到路径。

动态规划的算法实现

数组data 12 15 10 6 8 2 18 9 5 38 34 29 21 28 19 21 19 7 10 4

- 输出data[1][1]"9";
- b=d[1][1]-data[1][1]=59-9=50 b与d[2][1],d[2][2] 比较b与 d[2][1]相等,输出data[2][1]"12";
- b=d[2][1]-data[2][1]=50-12=38 b与d[3][1],d[3][2] 比较b与 d[3][1]相等,输出data[3][1]"10";
- b=a[3][1]-data[3][1]=38-10=28 b与d[4][1],d[4][2] 比较b与 d[4][2]相等,输出data[4][2]"18";
- b=d[4][2]-data[4][2]=28-18=10 b与d[5][2],d[5][3] 比较b与 d[5][3]相等,输出data[5][3]"10"。

动态规划的算法实现

- 为了设计简洁的算法,可以用三维数组a[50][50][3]存储以 上确定的三个数组的信息。
 - a[50][50][1]代替数组data,
 - a[50][50][2]代替数组d,
 - a[50][50][3]记录解路径。

for (i=n-1; i>=1;i--) for (j=1; j>=i; j++)if (a[i+1][j][2]>a[i+1][j+1][2]) { a[i][j][2]=a[i][j][2]+a[i+1][j][2]; a[i][j][3]=0;} a[i][j][2]=a[i][j][2]+a[i+1][j+1][2]; a[i][j][3]=1;} print('max=',a[1][1][2]);

for(i=1 ;i <= n; i++) for (j=1;j<=i;j++){ input(a[i][j][1]); a[i][j][2]=a[i][j][1]; a[i][j][3]=0;}

for $(i=1; i \le n-1; i++)$ print(a[i][j][1],'->'); j=j+a[i][j][3];print (a[n][j][1]);

4.2 动态规划的思想和概念

- 动态规划的基本思想
 - 动态规划方法的基本思想是,把求解的问题分成许多 阶段或多个子问题, 然后按顺序求解各子问题。最后 一个子问题就是初始问题的解。
 - □ 由于动态规划的问题有重叠子问题的特点,为了减少重 复计算,对每一个子问题只解一次,将其不同阶段的不同状态保存在一个二维数组中。
- 动态规划=贪婪策略+递推(降阶)+存储递推结果

动态决策问题的特点:

系统所处的状态和时刻是进行决策的重要因素; 即在系统发展的不同时刻(或阶段)根据系统 所处的状态,不断地做出决策;

找到不同时刻的最优决策以及整个过程的最优策略。

多阶段决策问题:

在多阶段决策过程中,系统的动态过程可以按照时间 进程分为状态相互联系而又相互区别的各个阶段;

每个阶段都要进行决策,目的是使整个过程的决策 达到最优效果。

取第i行第j个 动态规划的手工计算(逆序) 数,一般有 两种方案。 (59)阶段5 决策 (50) 12 (49) 15 阶段4 决策 (38) 10 (34)(29) 阶段3 决策 (21) (19) 9 (21) (28) 18 阶段2 决策 阶段1 4 16 10

空间换取时间

- 递归算法效率低的主要原因是因为进行了大量的重复计算。 而动态规划的基本动机就是充分利用重叠子问题 (Overlapping subproblems).
- 因为动态规划将以前(子问题)计算过的结果都记录下来, 遇到使用子问题结果的时候只需查表。
- 动态规划是一种用空间换取时间的方法。
- 因此, 动态规划常常因为空间消耗太大而难以实现。

动态规划的主要概念

- 阶段: 把问题分成几个相互联系的有顺序的几个环节,这些环 节即称为阶段。
- 状态:某一阶段的出发位置称为状态。通俗地说状态是对问题 在某一时刻的进展情况的数学描述。
- 决策: 从某阶段的一个状态演变到下一个阶段某状态的选择。
- 状态转移方程: 根据上一阶段的状态和决策导出本阶段的状态 。这就像是"递推"

主要概念

- 阶段:每行就是一个阶段;
- 状态: d[i][j], 即取第i行, 第j个数能够达到的最大值;
- 决策: 取第i行第i个数,则可以有两种方案: 取第i-1行第 j-1个数或取第i-1行第j个数后再取第i行第j个数;
- 状态转移方程:
 - d[i][j] = max (d[i+1][j], d[i+1][j+1]) + data[i][j];
 - □ 表示取第*i*行第*j*个数所能达到的最大和;

适合解决的问题的性质

- 动态规划算法的问题及决策应该具有两个性质: 最优化原理、无后向性。
 - 1) 最优化原理(或称为最佳原则、最优子结构);
 - 2) 无后向性(无后效性):某阶段状态一旦确定以后,就不受这个状态以后决策的影响。即某状态以后的过程不会影响以前的状态,只与当前状态有关。
- 能够体现动态规划优点的性质:
 - □ 子问题重叠性质;
 - 动态规划用空间换取时间,在有大量重叠子问题的时候其优势才能充分体现出来。

19

适合解决的问题的性质-数塔问题说明

- 最优化原理(最优子结构)
 - 9->12->10->18->10
 - 显然12->10->18->10也是12到最后一层的最大和......
- 无后效性
 - 如, 计算到12的最大和只要考虑到10的最大和与到6的最大和哪个更大, 而不要考虑到10的最大和或者到6的最大和具体是哪几个数构成的。

20

设计动态规划算法的基本步骤

- 设计一个标准的动态规划算法的步骤:
 - 1) 划分阶段;
 - 2) 选择状态;

正确的。

补贪心法的不足。

- 3) 确定决策并写出状态转移方程。
- 实际应用当中的简化步骤:
 - □ 1) 分析最优解的性质,并刻划其结构特征。
 - □ 2) 递推地定义最优值。
 - □ 3) 以自底向上的方式或自顶向下的记忆化方法(备忘录法) 计算出最优值。
 - 4) 根据计算最优值时得到的信息,构造问题的最优解。

贪心法在求解过程中,每一步仅对当前状态下进

行局部的选择,这种选择依赖于过去所做的选择,

而不考虑以后要做的选择。在很多情况下可以得

到全局最优解,这主要取决于当前所做的选择是

• 动态规划法对问题进行全面的规划处理,可以弥

- 动态规划算法与分治法类似,其基本思想也是将 待求解问题分解成若干个子问题,先求解子问题, 然后从这些子问题的解得到原问题的解。
- 与贪心法不同的是,动态规划分解得到的子问题, 往往是相互不独立的。

21

4.3 动态规划的最优决策原理

• 问题的给出:

对于具有n个输入的最优解问题,它们的活动过程往往划分为若干个阶段,每一阶段的决策依赖于前一阶段的状态,由决策所采取的动作使状态发生转移,称为下一阶段的决策依据。

 S_0 是初始状态,依据此状态做出决策 P_1 ,按照 P_1 所采取的动作,使得状态转换为 S_1 ,经过一系列的决策和转移,到达最终状态 S_n 。于是,一个决策序列就在不断变化的状态中产生。

$$S_0 \xrightarrow{P_1} S_1 \xrightarrow{P_2} S_2 \xrightarrow{P_n} S_n$$

- 由于每一阶段的决策,仅与前一阶段所产生的状态有关,而与如何达到这种状态的方式无关,因此,可以把每一阶段作为一个子问题来处理。
- 决策过程的每一阶段,都可能有多种决策可以选取,其中只有一个决策是对全局最优的。

• 为了说明问题,假定对一种状态,可以做出多种决策,而每一种决策可以产生一个新的状态。 对于初始状态 S_0 , $P_1 = \{p_{1,1}, p_{1,2}, \dots, p_{1,r_1}\}$ 是可能的决策值集合,由它们所产生的状态 $S_1 = \{S_{1,1}, S_{1,2}, \dots, S_{1,r_1}\}$,其中是 $S_{1,k}$ 对应于决策 $p_{1,k}$ 所产生的状态。但此时尚无法判断哪一个决策是最优的,于是,把这些决策值集合作为这一阶段的子问题的解保存起来。

26

- 依次类推,在状态集合 S_1 上做出的决策值集合 P_2 , 产生了状态 S_2 集合。
- 最后, 对状态 $S_{\mathsf{n-1}}$ = $\{S_{\mathsf{n-1,1,}}, S_{\mathsf{n-1,2,}}, \dots, S_{\mathsf{n-1,r_{\mathsf{n-1}}}}\}$,
- P_n ={ $p_{n,11}$,, $p_{n,1k_1}$, $p_{n,21}$,, $p_{n,2k_2}$,, $p_{n,r_{n-1}1}$, $p_{n,r_{n-1}k_{n-1}}$ }是可能的决策值集合,其中决策值集合 { $p_{n,t1}$,, p_{n,ti_i} }是依据状态 $S_{n-1,t}$ 所做出的可能的决策。
- 由 P_n 所产生的状态 S_n ={ $S_{n,11, \dots}$, $S_{n,1k_1}$, $S_{n,21, \dots}$, $S_{n,2k_2, \dots}$, $S_{n,r_{n-1}, \dots}$, $S_{n,r_{n-1}k_{n-1}}$ }。 S_n 是最终状态集合,其中只有一个状态是最优的。
- 假定这个状态是 $S_{n,k}$,它由决策 p_{n,k_n} 所产生的。由此可以确定 p_{n,k_n} 是最优决策。假定 p_{n,k_n} 是由依据状态 $S_{n-1,k_{n-1}}$ 做出的,由此回溯,使状态达到 $S_{n-1,k_{n-1}}$ 的决策 $P_{n-1,k_{n-1}}$ 是最优策略。这种回溯一直到 p_{1,k_1} ,从而得到一个一个最优决策序列{ p_{1,k_1} , $p_{n,21}$,, p_{n,k_n} },而这个决策序列导致了状态转移序列={ S_0 ,, S_{1,k_1} , S_{2,k_2} ,, S_{n,k_n} }。

27

28

- 根据最优性原理,上述决策序列,是根据初始状态S₀和初始决策_{P1,k}所产生的状态而构成的一个最优决策序列。由这个决策序列导致了由初始状态S₀到最优状态S_{0,k0}的转移。
- 上述决策过程中,有一个赖以决策的策略或目标, 该策略或目标称之为动态规划函数。它由问题的性质和特点所确定,并应用于每一阶段的决策。整个决策过程,可以递归的进行。

最优决策是在最后阶段形成的,然后向前倒退,直到初始阶段,而决策的具体结果及所产生的状态转移,却是由初始阶段开始进行计算的,然后向后递归或迭代,直到最终结果。

29

动态规划实例

4.4货郎担问题

• 问题的提出:

如果对于任意数目的*n*个城市,分别用1~*n*编号,则这个问题归结为在有向带权图中,寻找一条路径最短的哈密尔顿回路问题。

这里,V表示城市顶点,(i,j) $\in E$ 表示城市之间的距离,用邻接矩阵C表示城市之间的距离。

3

32

令 $d=(i,\overline{V})$ 表示从顶点i出发,经过 \overline{V} 中各顶点一次,最终回到顶点i的 最短路径长度。

开始时, $\overline{V} = V - \{i\}$,于是,可以定义下面的动态规划函数:

$$d(i, V - \{i\}) = d(i, \overline{V}) = \min_{k \in V} \{c_{ik} + d(k, \overline{V} - \{k\})\}$$

$$d(k, \varphi) = c_{ki}$$

$$k \neq i$$

$$(4.4.1)$$

设有四个城市, 其中

$$C = (c_{ij}) = \begin{bmatrix} \infty & 3 & 6 & 7 \\ 5 & \infty & 2 & 3 \\ 6 & 4 & \infty & 2 \\ 3 & 7 & 5 & \infty \end{bmatrix}$$

33

开始时, $\overline{V} = V - \{i\}$,于是,可以定义下面的动态规划函数:

$$d(i, V - \{i\}) = d(i, \overline{V}) = \min_{k \in V} \{c_{ik} + d(k, \overline{V} - \{k\})\}$$

$$d(k, \varphi) = c_{ki}$$

$$k \neq i$$
(4.4.1)

设有四个城市, 其中

$$C = (c_{ij}) = \begin{bmatrix} \infty & 3 & 6 & 7 \\ 5 & \infty & 2 & 3 \\ 6 & 4 & \infty & 2 \\ 3 & 7 & 5 & \infty \end{bmatrix}$$

• 根据式(4.4.1),由城市1出发,经城市2,3,4然后返回1的 最短路径长度为:

 $d(1,\{2,3,4\}) = \min\{c_{12} + d(2,\{3,4\}), c_{13} + d(3,\{2,4\}), c_{14} + d(4,\{2,3\})\}$

34

• 根据式(4.4.1),由城市1出发,经城市2,3,4然后返回1的 最短路径长度为:

 $d(1,\{2,3,4\}) = \min\{c_{12} + d(2,\{3,4\}), c_{13} + d(3,\{2,4\}), c_{14} + d(4,\{2,3\})\}$

这是最后一个阶段的决策,它必须依据 d(2,(3,4}),d(3,{2,4})和 d(4,{2,3})的计算结果。于是有:

$$d(2,\{3,4\}) = \min\{c_{23} + d(3,\{4\}), c_{24} + d(4,\{3\})\}\$$

$$d(3,\{2,4\}) = \min\{c_{32} + d(2,\{4\}), c_{34} + d(4,\{2\})\}\$$

$$d(4,\{2,3\}) = \min\{c_{42} + d(2,\{3\}), c_{43} + d(3,\{2\})\}\$$

• 这一阶段的决策,又必须依据下面的计算结果:

 $d(3,\{4\}),d(4,\{3\}),d(2,\{4\}),d(4,\{2\}),d(2,\{3\}),d(3,\{2\})$ 再向前推,有:

$$d(3,\{4\}) = c_{34} + d(4,\varphi) = c_{34} + c_{41} = 2 + 3 = 5$$

$$d(4,{3}) = c_{43} + d(3,\varphi) = c_{43} + c_{31} = 5 + 6 = 11$$

$$d(2,{4}) = c_{24} + d(4,\varphi) = c_{24} + c_{41} = 3 + 3 = 6$$

$$d(4,\{2\}) = c_{42} + d(2,\varphi) = c_{42} + c_{21} = 7 + 5 = 12$$

$$d(2,\{3\}) = c_{23} + d(3,\varphi) = c_{23} + c_{31} = 2 + 6 = 8$$

$$d(3,\{2\}) = c_{32} + d(2,\varphi) = c_{32} + c_{21} = 4 + 5 = 9$$

• 有了这些结果,再向后计算,于是有:

 $d(2,{3,4}) = \min\{2+5,3+11\} = 7$ $d(3,{2,4}) = \min\{4+6,2+12\} = 10$ $d(4,{2,3}) = \min\{7+8,5+9\} = 14$ 路径顺序是 (2,3,4,1) 路径顺序是 (3,2,4,1) 路径顺序是 (4,2,3,1)

最后,有:

 $d(1,\{2,3,4\}) = \min\{3+7,6+10,7+14\} = 10$

路径顺序是: 1,2,3,4,1

37

求解过程示意图

$$T_{i} = \sum_{j=0}^{n-1} j \cdot C_{n-1}^{j} < \sum_{j=0}^{n-1} n \cdot C_{n-1}^{j} = n \sum_{j=0}^{n-1} C_{n-1}^{j} = O(n^{2} 2^{n})$$

38

4.5多段图的最短路径问题

• 4.5.1 多段图的决策过程

定义: 给定有向带权图G(V.E,W),如果把顶点集合V划分成k个不相交的子集 V_i , $1 \le i \le k$, $k \ge 2$,使得E中的任何一条边(u,v),必有 $u \in V_i$, $v \in V_{i+m}$, $m \ge 1$,则称这样的图为多段图。 $|V_i| = |V_k| = 1$,称 $s \in V_i$ 为源点, $t \in V_k$ 为收点。

多段图的最短路径问题,是求从源点s到达收点t的最小花费的通路。根据多段图的k个不相交子集 V_i ,把多段图划分为k段,每一段包含顶点的一个子集。

39

为了便于决策, 把顶点集中所有顶点按段的顺序进行编号。

40

✓ 决策的第一阶段

确定图中第k-1 段的所有顶点到达收点t的花费最小的通路。必须把这些信息保存起来,以便在最后形成最优决策时使用。用数组cost[i]存放顶点i到达收点t的最小花费,用数组path[i]存放顶点i到达收点t的最小花费通路上的前方顶点编号。

✓决策的第二阶段

- 确定图中第k-2 段的所有顶点到收点t的花费最小的通路。这时,利用第一阶段所形成的信息来进行决策,并把决策的结果存放在数组cost和path的相应元素中,如此依次进行下去,直到最后确定源点s到收点t的花费最小的通路。
- · 源点s的path数组中就是最优决策序列。

✓建立动态规划函数

$$\cos t[i] = \min_{i < j \le n} \{c_{ij} + \cos t[j]\}$$

$$path[i] = 使得 \qquad c_{ii} + \cos t[j] \quad 最小的j, \qquad i < j \le n$$
(4.5.1)

- (用]oute[n]存放从源点s出发到达收点t的最短通路上的顶点编号) (1) 对所有的i, 0≤i<n,把cost[i] 初始化为最大值,path[i]初始化为-1, cost[n-1] 初始化为0;
- (2) 令i=n-2; (3) 根据式 (4.5.1) 计算cost[i] 和path[i]:
- (4) i=i-1; 若I≥0, 转到步骤(3), 否则转到步骤(5);
- (5) ♦i=0, route[i]=0;
- (6) 若route[i]=n-1, 算法结束, 否则转到步骤 (7); (7) i=i+1, route[i]=path[route[i-1]], 转到步骤 (6)。

i=6: $cost[6]=min\{c_{67}+cost[7], c_{68}+cost[8]\}=min\{6+7, 5+3\}=8;$

 $i=5: \ \, \cos t[5]=\min \{c_{57}+\cos t[7],\, c_{58}+\cos t[8]\}=\min \{8+7,\, 6+3\}=9;$ path[6]=8

 $i=4: cost[4]=min\{c_{47}+cost[7], c_{48}+cost[8]\}=min\{5+7, 6+3\}=9;$ path[4]=8

i=3: $cost[3]=min\{c_{35}+cost[5], c_{36}+cost[6]\}=min\{4+9, 7+8\}=13;$

 $i=2: cost[2]=min\{c_{23}+cost[3], c_{24}+cost[4], c_{25}+cost[5],$ $c_{26}+cost[6],$ =min{1+13, 6+9,7+9,8+8}=14; path[2]=3

i=1: $cost[1]=min\{c_{14}+cost[4], c_{15}+cost[5]\}=min\{9+9, 6+9\}=15;$ path[1]=5

i=0: $cost[0]=min\{c_{01}+cost[1], c_{02}+cost[2],$ $c_{03}+cost[3]$ =min{4+15, 1+14,3+13}=15; path[0]=2

route[0]=0;

route[1]=path[route[0]]=path[0]=2;

route[2]=path[route[1]]=path[2]=3;

route[3]=path[route[2]]=path[3]=5;

route[4]=path[route[3]]=path[5]=8;

route[5]=path[route[4]]=path[8]=9;

$\triangleleft O(n+m) >$ • 4.5.2 算法实现 Struct node{ 局部决策: For (i=n-2; i>=0;i--) int v_num; type len; pnode=node[i]->next; struct node *next; while (pnode!=NULL) { if (pnode->len+cost[pnode->v_num]<cost[i] { cost[i]=pnode->len+cost[pnode->v_num]; path[i]=pnode->v_num; 初始化: pnode=pnode->next; or (i=0;i<n;i++) cost[i]=Maxtype; path[i]=-1; 最优决策序列: route[i]=0; While ((route[i]!=n-1)&&(path[i]!=-1)) { route[i]=path[route[i-1]]; cost[n-1]=zero;

4.6 资源分配问题

• 资源分配问题,是考虑如何把有限的资源分配给若干个工程问题。假设资源总数为 r, 工程个数为 n, 给每个工程投入的资源不同, 所得的利润也不同, 要求把总数为 r 的资源分配给n个工程, 以获得最大利润的分配方案。

50

✓ 资源分配的决策过程

• 把资源 r 划分为m个相同的部分,每份资源为 r/m,m为整数。假定利润函数为 $G_i(x)$, $1 \le i \le n$, $0 \le x \le m$,表示把 x 份资源分配给第 i 个工程所得的利润,则分配m份资源给所有的工程,所得到的利润总额为:

$$G(m) = \sum_{i=1}^{n} G_i(x_i)$$
$$\sum_{i=1}^{n} x_i = m$$

于是,问题转换为把m份资源分配给n个工程,使得G(m)最大的问题。

• 首先,把各个工程按顺序编号,然后按下述方法 进行划分:

第一阶段:分别把x=0,1,...,m份资源分配给第¹个工程,确定第一个工程在各种不同份额的资源下,能够得到最大的利润。

第二阶段: 分别把x=0,1,...,m份资源分配给第1、2个工程,确定第1个工程在各种不同份额的资源下,这两个工程能够得到最大的利润。以及在此利润下,第二个工程的最优分配份额。依次类推,在第n个阶段,分别把x=0,1,...,m份资源分配给所有n个工程,确定能够得到最大的利润,以及在此利润下,第n个工程的最优分配份额。

考虑到把m份资源全部投入给所有n个工程部一定能够得到 最大利润,**因此必须在各个阶段里,对不同的分配份额计算** 能够得到的最大利润,然后取其中的最大者,作为每个阶段 能够取得的最大利润。再取每个阶段的最大利润中的最大者, 以及在该最大利润下的分配方案,即为整个资源分配的 最优决策。 令 $f_i(x)$ 表示把x份资源分配给前i个工程时,所得到的最大 利润, $d_i(x)$ 表示使 $f_i(x)$ 最大时,分配给第i个工程的资源 份额。于是,在第一阶段,只把x份资源分配给第一个工程, 有:

$$\begin{cases} f_1(x) = G_1(x) \\ d_1(x) = x \end{cases} \quad 0 \le x \le m$$

$$(4.6.1)$$

在第二阶段, 只把x份资源分配给前面两个工程, 有:

$$\begin{cases} f_2(x) = \max\{G_2(z) + f_1(x - z)\} \\ d_2(x) = e^z & f_2(x)$$
达到最大的z
$$0 \le x \le m, 0 \le z \le x \end{cases}$$

一般地, 在第i个阶段, 把x 份资源分配给前面i个工程, 有:

$$\begin{cases} f_i(x) = \max\{G_i(z) + f_{i-1}(x-z)\} \\ d_i(x) = 使 & f_i(x)$$
达到最大的z
$$0 \le x \le m, 0 \le z \le x \quad (4.6.2) \end{cases}$$

令第i阶段的最大利润为 g_i ,则:

$$g_i = \max\{f_i(1),...,f_i(m)\}$$
 (4.6.3)

设 q_i 是使 g_i 达最大时,分配给前面i个工程的资源份额,则:

$$q_i =$$
使 $f_i(x)$ 达到最大的 x (4.6.4)

55

在每个阶段, 把所得的所有局部决策值

 $f_i(\mathbf{x})$, $d_i(\mathbf{x})$, g_i , q_i 保存起来。最后,在第n阶段结束之后,令全局的最大利润为optg,则:

$$optg = \max\{g_1, g_2, ..., g_n\}$$
 (4.6.5)

在全局最大利润下,所分配工程项目的最大编号(即所分配工程项目的最大数目)为k,则:

$$k =$$
使 g_i 最大的 i (4.6.6)

分配给前面k个工程的最优份额为:

$$optx = 5$$
最大的 g_i 相对应的 g_i (4.6.7)

E.C.

分配给第k个工程的最优份额为:

$$optq_k = d_k(optx)$$

分配给其余k-1个工程的剩余的最优份额为:

$$optx = optx - d_k(optx)$$

由此回溯,得到分配给前面各个工程的最优份额的 递推关系式:

$$\begin{cases} optq_i = d_i(optx) \\ optx = optx - optq_i \end{cases} i = k, k-1,...,1$$
 (4.6.8)

问题的求解步骤:

- 按照(4.6.1)、(4.6.2),对各个阶段i,各个不同份额x的资源,计算f_i(x),d_i(x)。
- 按照(4.6.3)、(4.6.4),计算各个阶段的最大利润 g_i , 获得此最大利润的份额 q_i 。
- 按照 (4.6.5) 、 (4.6.6) 和 (4.6.7) , 计算全局的最大利润 optg、总的最优分配份额optx以及编号最大的工程项目k。
- 按照(4.6.8), 递推计算各个工程的最优分配份额。

58

• 例题: 有8个份额的资源,分配给3个工程,其利润如下:

х	0	1	2	3	4	5	6	7	8
$G_1(x)$ $G_2(x)$	0	4	26	40	45	50	51	52	53
$G_2(x)$	0	5	15	40	60	70	73	74	75
$G_3(x)$	0	5	15	40	80	90	95	98	100

求资源的最优分配方案。

解:第一步,求各个阶段不同分配份额时的f $f_t(x) = G_t(x)$ $0 \le x \le m$ 程在此利润下的分配份额。

在第一阶段, 只把资源的份额分配给第一个工程, 由式 (4.6.1),

x 0 1 2 3 4 5 6 7 8 $f_1(x)$ 0 4 26 40 45 50 51 52 53 $d_1(x)$ 0 1 2 3 4 5 6 7 8 其次,把资源的份额分配给前面两个工程,当x=0,显然有:

$$f_2(0) = 0$$
, $d_2(0) = 0$

当x=1时,由式(4.6.2)有: $\begin{cases} f_i(x) = \max\{G_i(z) + f_{i-1}(x-z)\} \\ d_i(x) = (使 \quad f_i(x)$ 达到最大的z = 1

 $f_2(1) = \max(\underline{G_2(0) + f_1(1)}, \underline{G_2(1) + f_1(0)}) = \max(4,5) = 5$ $d_2(1) = 1$

当x=2时,由式(4.6.2)有:

$$f_2(2) = \max(G_2(0) + f_1(2), G_2(1) + f_1(1), G_2(2) + f_1(0))$$

$$= \max(26,9,15) = 26$$

 $d_2(2) = 0$

60

类似的计算x=3,4,...,8时的 $f_2(x)$ 及 $d_2(x)$ 的值,有:

х	0	1	2	3	4	5	6	7	8
x $f_2(x)$ $d_2(x)$	0	5	26	40	60	70	86	7 100 4	110
$d_2(x)$	0	1	0	0	4	5	4	4	5

同样计算 $f_3(x)$ 及 $d_3(x)$ 的值,有:

х	0	1	2	3	4	5	6	7	8
$f_3(x)$	0	5	26	40	80	90	106	120	140
$d_3(x)$	0	1	0	0	4	5	6 106 4	4	4

第二步,按照(4.6.3),(4.6.4),求各个阶段的最大利润,以及在此利润下的分配份额,有:

$$g_i = \max\{f_i(1),...,f_i(m)\}$$

$$q_i$$
 = 使 $f_i(x)$ 达到最大的 x

$$x$$
 0 1 2 3 4 5 6 7 8
 $f_1(x)$ 0 4 26 40 45 50 51 52 53
 $d_1(x)$ 0 1 2 3 4 5 6 7 8

$$g_1 = 53$$

$$q_1 = 8$$

第二步,按照(4.6.3), (4.6.4), 求各个阶段的最大利润, 以及在此利润下的分配份额, 有:

$$g_i = \max\{f_i(1),...,f_i(m)\}$$

$$q_i = 使 f_i(x)$$
达到最大的 x

$$g_1 = 53$$
 $g_2 = 110$

$$q_1 = 8$$
 $q_2 = 5$

第二步,按照(4.6.3),(4.6.4),求各个阶段的最大利润,以及在此利润下的分配份额,有:

$$g_i = \max\{f_i(1),...,f_i(m)\}$$

$$q_i$$
 = 使 $f_i(x)$ 达到最大的 x

$$g_1 = 53$$
 $g_2 = 110$ $g_3 = 140$

$$q_1 = 8$$
 $q_2 = 5$ $q_3 = 4$

第三步,按照(4.6.5), (4.6.6), (4.6.7), 计算全局的最大利润*optg*、最大的工程数目以及总的最优分配额度:

$$optg = \max\{g_1, g_2, ..., g_n\}$$

$$optx = 与最大的gi相对应的gi$$

 $k = \text{使}g_i$ 最大的i

$$g_1 = 53$$
 $g_2 = 110$ $g_3 = 140$
 $q_1 = 8$ $q_2 = 5$ $q_3 = 4$

$$optg = 140, optx = 8, k = 3$$

第四步,按照(4.6.8),计算各个工程的最优分配额度:

$$\begin{cases} optq_i = d_i(optx) \\ optx = optx - optq_i \end{cases}$$

$$i = k, k-1,...,1$$

$$optg = 140, optx = 8, k = 3$$

 $optq_3 = d_3(optx) = d_3(8) = 4$, $optx = optx - optq_3 = 8 - 4 = 4$ $optq_2 = d_2(optx) = d_2(4) = 4$, $optx = optx - optq_2 = 4 - 4 = 0$ $optq_1 = d_1(optx) = d_1(0) = 0$

最后的决策是:

分配给2,3工程各4个份额,可得最大利润140.

第四步,按照(4.6.8),计算各个工程的最优分配额度:

$$\int optq_i = d_i(optx)$$

$$i = k, k - 1, ..., 1$$

 $optx = optx - optq_i$

$$optg = 140, optx = 8, k = 3$$

$$optq_3 = d_3(optx) = d_3(8) = 4$$
, $optx = optx - optq_3 = 8 - 4 = 4$
 $optq_2 = d_2(optx) = d_2(4) = 4$, $optx = optx - optq_2 = 4 - 4 = 0$

$$optq_1 = d_1(optx) = d_1(0) = 0$$

 $optq_3 = d_3(optx) = d_3(8) = 4$, $optx = optx - optq_3 = 8 - 4 = 4$ $optq_2 = d_2(optx) = d_2(4) = 4$, $optx = optx - optq_2 = 4 - 4 = 0$ $optq_1 = d_1(optx) = d_1(0) = 0$

x	0	1	2	3	4	5	6	7	8
$G_1(x)$	0	4	26	40	45	50	51	52	53
$G_2(x)$	0	5	15	40	60	70	73	74	75
$G_3(x)$	0	5	15	40	80	90	95	98	100

最后的决策是:

分配给2,3工程各4个份额,可得最大利润140.

07

00

4.7 最长公共子序列问题

- ,假定, $A=a_1a_2...a_n$ 是字母表 Σ 上的一个字符序列,如果存在 Σ 上的另外一个字符序列 $S=c_1c_2...c_j$,使得对所有的k, k=1,2,...,j,有 $c_k=a_{ik}$ (其中, $1\leq ik\leq n$),是字符序列A的一个 下标递增序列,则称字符序列S是A的子序列。
- 如果Σ={x,y,x}, Σ上的字符序列是A=xyzyxzxz,则xxx是A的 一个长度为3的子序列。该子序列中的字符,对应于A的下 标是1,5,7。而xzyzx是A的长度为5的子序列,对应于A的下 标是1,3,4,6,7.
- 给定两个字符序列*A=xyzyxzxz和B=xzyxxyzx*。则*xxx* 是这两个字符序列的长度为**3**的公共子序列,*xzyz* 是这两个字符序列的长度为**4**的公共子序列,而 *xzyxxz*是这两个字符序列的长度为**6**的最长公共子 序列。
- 因此,最长公共子序列的问题是:给定两个字符序列A=a₁a₂...a_n和B=b₁b₂...b_m,寻找A和B的一个公共子序列,使得它是A和B的最长公共子序列。

=-0

✓ 搜索过程

- 令序列A=a₁a₂...a_n和B=b₁b₂...b_m, 记A=a₁a₂...a_k为A中最前面连续k个字符的子序列,记B=b₁b₂...b_k为B中最前面连续k个字符的子序列,容易看出,序列A和序列B的最长公共子序列,有如下性质:
 - (1) 若 a_n = b_m ,序列 S_k = c_1c_2 ... c_k 是序列A和序列B的长度为k的最长公共子序列,必有 a_n = b_m = c_k ,且序列 S_{k-1} = c_1c_2 ... c_{k-1} 是序列 A_{n-1} 和 B_{m-1} 的长度为k-1的最长公共子序列。
 - (2)若 $a_n \ne b_m$,且 $a_n \ne c_k$,则序列 $S_k = c_1 c_2 ... c_k$ 是序列 A_{n-1} 和序列B的长度为k的最长公共子序列。
 - (3) 若 $a_n \ne b_m$,且 $b_m \ne c_k$,则序列 $S_k = c_1 c_2 ... c_k$ 是序列A和序列 B_{m-1} 的

长度为k的最长公共子序列。

• 若记 $L_{n,m}$ 为序列 A_n 和 B_m 的最长公共子序列的长度,则为 $L_{i,j}$ 为序列 A_i 和 B_j 的最长公共子序列的长度。根据最长公共子序列的性质,有:

$$L_{0,0} = L_{i,0} = L_{0,j} = 0 \qquad 1 \le i \le n, 1 \le j \le m \tag{4.7.1}$$

$$L_{i,j} = \begin{cases} L_{i-1,j-1} + 1 & a_i = b_j, i > 0, j > 0 \\ \max\{L_{i,j-1}, L_{i-1,j}\} & a_i \neq b_j, i > 0, j > 0 \end{cases} \tag{4.7.2}$$

偷偷

性质(1)和性质(2)(3)

$$\begin{split} L_{0,0} &= L_{i,0} = L_{0,j} = 0 & 1 \le i \le n, 1 \le j \le m \\ L_{i,j} &= \begin{cases} L_{i-1,j-1} + 1 & a_i = b_j, i > 0, j > 0 \\ \max\{L_{i,j-1}, L_{i-1,j}\} & a_i \ne b_j, i > 0, j > 0 \end{cases} \end{aligned} \tag{4.7.2}$$

因此,对于最长公共子序列的搜索,分成n个阶段。第一阶段按照(4.7.1)和(4.7.2),计算 A_1 和 B_j 的最长公共子序列的长度 $L_{1,j}$,j=1,2,...,m。第二阶段,按照 $L_{1,j}$ 和(4.7.2)计算 A_2 和 B_j 的最长公共子序列的长度 $L_{2,j}$,j=1,2,...,m。依次类推,最后,在第n阶段,按 $L_{n-1,j}$ 和(4.7.2)计算 A_n 和 B_j 的最长公共子序列的长度 $L_{n,j}$,j=1,2,...,m。于是,在第n阶段的 $L_{n,m}$ 但是序列 A_n 和 B_m 的最长公共子序列的长度。

为了得到A_n和B_m的最长公共子序列,设置一个二维的状态数组s_{i,j},在上述每一阶段计算L_{i,j}的过程中,根据公共子序列的三个性质,按如下方法把搜索状态记录于状态数组中:

$$s_{i,j} = 1$$
 若 $a_i = b_j$
 $s_{i,j} = 2$ 若 $a_i \neq b_j$ 且 $L_{i-1,j} \ge L_{i,j-1}$
 $s_{i,j} = 3$ 若 $a_i \neq b_j$,且 $L_{i-1,j} < L_{i,j-1}$ (4.7.3)

74

设 $L_{n,m}$ =k, S_k = $c_1c_2...c_k$ 是序列 A_n 和序列 B_m 的长度为k的最长公共子序列,最长公共子序列的搜索过程从状态字 $s_{n,m}$ 开始。搜索过程如下:

若 $s_{n,m}$ =1,表明 a_n = b_m 。根据最长公共子序列性质1, c_k = a_n 是子序列的最后一个字符,且前一个字 c_{k-1} 符是序列 A_{n-1} 和序列 B_{m-1} 的长度为k-1的最长公共子序列的最后一个字符,下一个搜索方向是 $s_{n-1,m-1}$ 。

若 $s_{n,m}=2$,表明 $a_n\neq b_m$,且 $L_{n-1,m}\geq L_{n,m-1}$ 。根据最长公共子序列性质2, $c_k\neq a_n$,序列 $S_k=c_1c_2...c_k$ 是序列 A_{n-1} 和序列 B_m 的长度为k的最长公共子序列,下一个搜索方向是 $S_{n-1,m}$ 。

若 $s_{n,m}$ =3,表明 a_n ≠ b_m ,且 $L_{n-1,m}$ < $L_{n,m-1}$ 。根据最长公共子序列性质3, c_k ≠ b_m ,序列 S_k = $c_1c_2...c_k$ 是序列 A_n 和序列 B_{m-1} 的长度为k的最长公共子序列,下一个搜索方向是 $s_{n,m-1}$ 。

75

76

由此,可以得到下面一般的递推关系:

若
$$s_{i,j} = 1, 则 c_k = a_i, i = i - 1, j = j - 1, k = k - 1$$

若 $s_{i,j} = 2, 则 i = i - 1$ (4.7.4)

若 $s_{i,j} = 3$,则j = j-1

从i=n, j=m开始搜索,直到i=0或j=0结束,即可得到A 和B的最长公共子序列。

例题: 求A=xyxzyxyzzy和B=xzyzxyzxyzxy的最长公共子序列。

	0	1	2	3	4	5	6	7	8	9	10	11	12
		х	Z	У	Z	х	У	Z	х	У	Z	х	У
0	0	0	0	0	0	0	0	0	0	0	0	0	0
1 x	0	1	1	1	1	1	1	1	1	1	1	1	1
2 y	0	1	1	2	2	2	2	2	2	2	2	2	2
3 x	0	1	1	2	2	3	3	3	3	3	3	3	3
4 z	0	1	2	2	3	3	3	4	4	4	4	4	4
5 y	0	1											
6 x	0	1											
7 y	0	1											
8 z	0	1											
9 z	0	1											
10 y	0	1	2	3	4	4	5	6	6	7	7	7	8

最长公共子序列长度 求解过程:

 $i = 1, j = 1, a_1 = b_1, L_{1,1} = 1$ $i = 1, j = 2, a_1 \neq b_2,$ $L_{1,1} = 1, L_{0,2} = 0$ $L_{1,2} = 1$

 $i=2, j=1, a_2 \neq b_1,$ $L_{2,0}=0, L_{1,1}=1$ $L_{2,1}=1$

$$L_{i,j} = \begin{cases} L_{i-1,j-1} + 1 & a_i = b_j, i > 0, j > 0 \\ \max\{L_{i,i-1}, L_{i-1,j}\} & a_i \neq b_i, i > 0, j > 0 \end{cases}$$

78

例题: 求A=xyxzyxyzzy和B=xzyzxyzxyzxy的最长公共子序列。

	0	1	2	3	4	5	6	7	8	9	10	11	12
0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	1	3										
2	0	2											
3	0												
4	0												
5	0												
6	0												
7	0												
8	0												
9	0												
10	0												

 $i=1, j=1, a_1=b_1, L_{1,1}=1$

若 $a_i = b_i$ $s_{i,j} = 2$ 若 $a_i \neq b_i$,且 $L_{i-1,j} \geq L_{i,j-1}$

0 0 0 0 0 0 0 2 y 0 2 1 2 1 2 2 1 3 3 0 2 2 1 2 2 1 2 2 5 y 0 1 2 2 1 2 2 1 2 2 1 2 2 0 2 1 3 2 1 3 0 2 1 2 1 2 2 1 3 2 1 0 2 1 2 1 2 2 1 2 2 1 10 y 0 2 2 1 2 2 1 2 2 1 2 $s_{i,j} = 1, \text{ } \bigcup c_k = a_i, i = i-1, j = j-1, k = k-1$ 若 $s_{i,j} = 2, 则 i = i-1$ 若 $s_{i,j} = 3$,则j = j-1

4.8 0/1 背包问题

- 在0/1背包问题中, 物体或者被装入背包中, 或者 不被装入背包中,只有两种选择。
- 假设: x_i 表示物体被装入背包的情况,则有当 x_i =0 时表示物体没有被装入背包, 当x;=1时表示物体被 装入背包。
- 根据题目要求,有如下约束方程和目标函数:

$$\sum_{i=1}^{n} w_i x_i \le M , \quad optp = \max \sum_{i=1}^{n} p_i x_i$$

问题被归结为寻找一个满足上述约束方程并且使得目标函数为 最大的解向量 $X(x_1,x_2,...,x_n)$ 。

假设背包的重量范围为0~m,类似于资源分配一样, $\Diamond optp_i(j)$ 表示在前i个物体中,能够装入载重量为j的背包 中的物体的最大值,j=1,2,...,m。

显然,此时在前i个物体中,有些物体可以装入背包,有些 物体不能装入背包。于是可以建立下来动态规划函数:

$$optp_{i}(0) = optp_{0}(j) = 0$$

$$optp_{i}(j) = \begin{cases} optp_{i-1}(j) & j < w_{i} \\ max\{optp_{i-1}(j), optp_{i-1}(j - w_{i}) + p_{i}\} & j \ge w_{i} \end{cases}$$
(4.8.1)
$$(4.8.2)$$

(4.8.1)式说明,将前面i个物体装入重量为0的背包,或者把0个物体装 入重量为j的背包,得到的价值都为0.

$$optp_{i}(j) = \begin{cases} optp_{i-1}(j) & j < w_{i} \\ \max\{optp_{i-1}(j), optp_{i-1}(j - w_{i}) + p_{i}\} & j \ge w_{i} \end{cases}$$
(4.8.2)

(4.8.2) 第一式说明,如果第i个物体的重量大于背包的 载重量,则装入前面i个物体得到的最大值与装入前i-1个物体 得到的最大值一样(第i个物体没有装入背包)。

(4.8.2) 第二式中 $optp_{i-1}(j-w_i)+p_i$ 说明, 当第i个物体的 重量小于背包的重量时,如果把第i个物体装入载重量为j的 背包,则背包中物体的价值等于把前面i-1个物体状态载重量 为 $j-w_i$ 的背包所得到的价值加上第i个物体的价值 p_i 。

按照这样的定义,可以把求解划分为二个阶段:

第一个阶段,只装入一个物体,确定在各种不同载重量的背包 下能够得到的最大值。

第二阶段,装入前两个物体,确定在各种不同的载重量的背包 下等够得到的最大值。以此类推,直到第n个阶段。最后, $Opt p_n(m)$ 便是在载重量为m的背包下,装入n个物体时能够 得到的最大价值。

为了确定装入背包的具体物体,从最大价值 $Optp_n(m)$ 向前倒推。如果 $Optp_n(m)$ 大于 $Optp_{n-1}(m)$,表面第n个物体被装入背包,则前n-1个物体被装入重量为m- w_i 的背包中。如果 $Optp_n(m)$ 小于 $Optp_{n-1}(m)$,表面第n个物体未被装入背包中,则前n-1个物体被装入在载重量为m的背包中。以此类推,直到确定第一个物体是否被装入背包中为止。

若
$$optp_i(j) = optp_{i-1}(j)$$
,则 $x_i = 0$

若
$$optp_i(j) > optp_{i-1}(j)$$
,则 $x_i = 1, j = j - w_i$

例题: 五个物体,重量为2,2,6,5,4,价值为6,3,5,4,6,背包的重量为10.

求解:设定一个数组,存放前面i个物体装入载重量为j的背包时所获得的最大价值。

$$optp_i(0) = optp_0(j) = 0$$

	0	1	2	3	4	5	6	7	8	9	10
0	0	0	0	0	0	0	0	0	0	0	0
1	0										
2	0										
3	0										
4	0										
5	0										

96

例题: 五个物体, 重量为2,2,6,5,4,价值为6,3,5,4,6,

背包的重量为10.

		0	1	2	3	4	5	6	7	8	9	10
	0	0	0	0	0	0	0	0	0	0	0	0
	1	0	0	6								
i												
·												

i=1;j=1 wi=2, j<wi optp_{i-1}(1)=0 i=1;j=2 wi=2, j=wi optp_{i-1}(2)=0 optp_{i-1}(2-2)+6=6

$$optp_{i}(j) = \begin{cases} optp_{i-1}(j) & j < w_{i} \\ \max\{optp_{i-1}(j), optp_{i-1}(j-w_{i}) + p_{i}\} & j \geq w_{i} \end{cases}$$

例题: 五个物体,重量为2,2,6,5,4,价值为6,3,5,4,6,背包的重量为10.

		0	1	2	3	4	5	6	7	8	9	10
	0	0	0	0	0	0	0	0	0	0	0	0
	1	0	0	6	6	6	6	6	6	6	6	6
i	2	0	0	6	6	9	9	9	9	9	9	9
	3	0	0	6	6	9	9	9	9	11	11	14
	4	0	0	6	6	9	9	9	10	11	13	14
	5	0	0	6	6	9	9	12	12	15	15	15

$$optp_{i}(j) = \begin{cases} optp_{i-1}(j) & j < w_{i} \\ \max\{optp_{i-1}(j), optp_{i-1}(j - w_{i}) + p_{i}\} & j \ge w_{i} \end{cases}$$

88

例题: 五个物体, 重量为2,2,6,5,4, 价值为6,3,5,4,6,

背包的重量为10.

若
$$optp_i(j) = optp_{i-1}(j)$$
,则 $x_i = 0$

若
$$optp_i(j) > optp_{i-1}(j)$$
,则 $x_i = 1, j = j - w_i$

		0	1	2	3	4	5	6	Т	7	8	9	10	
	0	0	0	0	0	0	0	0	T	0	0	0	0	
i	1	0	0	6	6	6	6	6	T	6	6	6	6	
	2	0	0	6	6	9	9	9	T	9	9	9	9	
	3	0	0	6	6	9	9	9)	9	11	11	14	
	4	0	0	6	6	9	9	9		10	11	13	14	
	5	0	0	6	6	9	9	12		12	15	15	(15)	
=5; <i>j</i> =1	0		i=4;j=	=6	i	=3; <i>j</i> =	6		i=	2;j=6	5		i=1;j=	4
$pptp_{i}(10)=15$			optp _i	(6)=9		optp:(6			op	$tp_i(6$)=9		optp;(4	1)=6
ptp _{i-1} (10)=1	4	optp _i .				(6)=9		op	tp_{i-1}	6)=6		optp _{i-1}	(4)=(
5=1;			x4=0	;		3=0;				=1;			x1=1;	
v5=4,					_				W	2=2,				