

主讲老师: 党东

树型动态规划,顾名思议,在树型数据结构上的动态规划,它的状态、阶段、边界、初始值等,都与树有关。

前几讲学习的动态规划都是建立在线性上、坐标上或图结构上,本讲建立在层次分明,有上下关系的树上,它也有顺推和倒推两种方向,对应于树上,则为从根结点到叶结点和从叶结点到根结点。

树形DP的特殊性: 没有环,dfs是不会重复,而且具有明显而又严格的层数关系。 利用

这一特性,我们可以很清晰地根据题目写出一个在树(型结构)上的记忆化搜索的程序。

树的特点与性质:

- 1、 有n个点, n-1条边的无向图, 任意两顶点间可达
- 2、 无向图中任意两个点间有且只有一条路
- 3、一个点至多有一个前趋,但可以有多个后继
- 4、无向图中没有环;

对于一道树规题,解题步骤如下:

- 1.判断是否是一道树规题:即判断数据结构是否是一棵树,然后是否符合动态规划的要求。如果是,那么执行以下步骤,如果不是,那么思考其他方法。
 - 2.建树:通过数据量和题目要求,选择合适的树的存储方式。

如果节点数小于5000,那么我们可以用邻接矩阵存储,如果更大可以用邻接表来存储(注意边要开到2*n,因为是双向的。这是血与泪的教训)。如果是二叉树或者是需要多叉转二叉,那么我们可以用两个一维数组brother[],child[]来存储)。

- **3.写出树规方程**:通过观察孩子和父亲之间的关系建立方程。我们通常认为,树形DP的写法有两种:
 - a.根到叶子: 不过这种动态规划在实际的问题中运用的不多。本文只有最后一题提到。
 - b.叶子到根: 既根的子节点传递有用的信息给根,完后根得出最优解的过程。

Description

给你一棵有n个结点的树,结点编号为0到n-1,现要你求出该树最长链的长度。

Input

第一行一个整数n,表示结点的个数。

接下来n-1行每行包括两个整数u, v表示编号为u和v的结点之间存在着一条边。

Output

输出文件仅一个整数为该树的最长链长度。

Sample Input

10

0 1

02

04

06

0.7

13

25

48

69

Sample Output

4

【思路点拨】一棵有根树的最长链,可能出现如下图的两种情况:

对于每个结点我们都要记录两个值:

- d1[i]表示以i为根的子树中,i到叶子节点的距离最大值;
- d2[i]表示以i为根的子树中,i到叶子节点的距离次大值;令j是i的儿子。则:
- ①若d1[j]+1>d1[i],则d2[i]=d1[i]; d1[i]=d1[j]+1;
- ②否则,若d1[j]+1>d2[i],则d2[i]=d1[j]+1;
- 最后扫描所有的结点,找最大的d1[i]+d2[i]的值。

【参考代码】

```
const int MAXN=200005;
int n,h[MAXN]; //表示以i为起点的第一条边的存储位置
int cnt,x,y,ans,d1[MAXN],d2[MAXN],pre[MAXN];
struct Edge {
 int to; //第i条边的终点
 int next; //与第i条边同起点的下一条边的存储位置
}a[MAXN*2];
void AddEdge(int x,int y)
{ cnt++;a[cnt].to=y;a[cnt].next=h[x];h[x]=cnt; }
```


```
【参考代码】
void Treedp(int x)
 for(int i=h[x];i;i=a[i].next)
 if(a[i].to==pre[x]) continue;
 pre[a[i].to]=x;
 Treedp(a[i].to);
 if(d1[a[i].to]+1>d1[x])
 d2[x]=d1[x];
 d1[x]=d1[a[i].to]+1;
 else if(d1[a[i].to]+1>d2[x]) d2[x]=d1[a[i].to]+1;
```


```
【参考代码】
int main()
 scanf("%d",&n);
 for(int i=1;i<=n-1;i++)
 scanf("%d%d",&x,&y); x++;y++;
 AddEdge(x,y);AddEdge(y,x);
 Treedp(1);
 for(int i=1;i<=n;i++) ans=max(ans,d1[i]+d2[i]);
 printf("%d\n",ans);
 return 0;
```


Description

Bob喜欢玩电脑游戏,特别是战略游戏。但是他经常无法找到快速玩过游戏的办法。现在他有个问题。他要建立一个古城堡,城堡中的路形成一棵树。他要在这棵树的结点上放置最少数目的士兵,使得这些士兵能了望到所有的路。注意,某个士兵在一个结点上时,与该结点相连的所有边将都可以被了望到。

请你编一程序,给定一树,帮Bob计算出他需要放置最少的士兵。

Input

输入文件中数据表示一棵树,描述如下:

第一行 N,表示树中结点的数目。

第二行至第N+1行,每行描述每个结点信息,依次为:该结点标号i,k(后面有k条边与结点l相连),接下来k个数,分别是每条边的另一个结点标号r1,r2,...,rk。

对于一个n(0 < n <= 1500)个结点的树,结点标号在0到n-1之间,在输入文件中每条边只出现一次。

Output

输出文件仅包含一个数,为所求的最少的士兵数目。

Sample Input

4

0 1 1

1223

20

30

Sample Output

1

【思路点拨】

按照要求构建一张关系图,可见这是一棵树。对于这类最值问题,向来是用动态规划求解的。

任何一个点的取舍可以看作一种决策,设f[i][1]表示i点放士兵时,以i为根的子树需要的

最少士兵数目;f[i][0]表示i点不放士兵时,以i为根的子树需要的最少士兵数目。

当点i不放时,则它的所有儿子都必须放,即f[i][0]+=f[j][1];其中j为i的儿子。

当点i放时,则它的所有儿子放与不放无所谓,但应该取两种情况的最大值。即

f[i][1]+=max(f[j][1],f[j][0]);其中j为i的儿子。

初始条件:f[i][0]=0;f[i][1]=1

【参考代码】

```
struct {int num,child[1505];} node[1505];
int f[1505][2],a[1505],n,root;
void read()
{ int i,j,x,y;
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 { scanf("%d",&x);
 scanf("%d",&node[x].num);
 for(j=1;j<=node[x].num;j++)
 {scanf("%d",&y);node[x].child[j]=y;a[y]=1;}
 root=0;
 while(a[root]) root++;//找根结点编号
```


```
【参考代码】
```

```
void dp(int x) //计算以x为根的子树的值
{ int i,j;
 f[x][1]=1; //x上设士兵的初值
 f[x][0]=0; //x上不设士兵的初值
 if(node[x].num==0) return; //处理叶子节点情况
 for(i=1;i<=node[x].num;i++) //处理x的每个儿子
 { dp(node[x].child[i]); //计算第i个儿子的两个值
  f[x][0]+=f[node[x].child[i]][1];
  //x上不设士兵时儿子必设,将其值累加给自己
  f[x][1]+=min(f[node[x].child[i]][0],f[node[x].child[i]][1]);
  //x上设士兵时儿子可设可不设,选最小的累加给自己
int main()
{ read();
 dp(root);
 printf("%d",min(f[root][0],f[root][1]));
```


【方法2】贪心:找出所有度为1的结点,把与它们相连的结点上都放上士兵,

然后把这些度为1的结点及已放上士兵的结点都去掉。重复上述过程直至树空为止。

Description

太平王世子事件后,陆小凤成了皇上特聘的御前一品侍卫。皇宫以午门为起点,直到后宫嫔妃们的寝宫,呈一棵树的形状;某些宫殿间可以互相望见。大内保卫森严,三步一岗,五步一哨,每个宫殿都要有人全天候看守,在不同的宫殿安排看守所需的费用不同。可是陆小凤手上的经费不足,无论如何也没法在每个宫殿都安置留守侍卫。编程任务:帮助陆小凤布置侍卫,在看守全部宫殿的前提下,使得花费的经费最少。

Input

输入文件中数据表示一棵树,描述如下:

第1行 n , 表示树中结点的数目。

第2行至第n+1行,每行描述每个宫殿结点信息,依次为:该宫殿结点标号i(0 < i<=n) 在该宫殿安置侍卫所需的经费k,该边的儿子数m,接下来m个数,分别是这个节点的m个 儿子的标号r1,r2,…,rm。

对于一个n(0 < n <= 1500)个结点的树,结点标号在1到n之间,且标号不重复。

Output

输出文件仅包含一个数,为所求的最少的经费。

Sample Input

6 1 30 3 2 3 4 2 16 2 5 6

350

440

5 11 0

650

Sample Output

25

【试题分析】

本题已知模型是一棵树,因此我们试着用树形动态规划来解决。对于本题,每个安全结点i,都有3种状态分别为:

- ①要么在父亲结点安排警卫,即被父亲看到
- ②要么在儿子结点安排警卫,即被儿子看到
- ③要么安排警卫

设:

- f(i,0)表示i结点被父亲看时,以i为根的子树需要安排的最少士兵;
- f(i,1)表示i被它的儿子看时,以i为根的子树需要安排的最少士兵;
- f(i,2)表示在i安排警卫时,以i为根的子树需要安排的最少士兵;

【试题分析】

现在只需针对这三种状态,设计出状态转移方程。

①对于f(i,0),表示i被父亲看到,这时i没有安排警卫,i的儿子要么安排警卫,要么被它的后代看到,所以有: $f[i,0] = \sum_{i=1}^{i \oplus J - 2 } \min\{f[i.k,1],f[i.k,2]\}$

②对于f(i,1),表示i被儿子看到,即i的某个儿子安排了警卫,其他儿子需要安排警卫或者被它的后代看到,所以有: $f[i,1] = \sum_{i=1}^{i \text{的L} + \infty} \min\{f[i.k,1], f[i.k,2]\} + d$

其中 $d = \min\{f[i.k,2] - \min\{f[i.k,1], f[i.k,2]\}\}$

③对于f(i,2),表示i安排了警卫,i的儿子可以安排警卫,也可以被i的儿子的儿子看守,还可以被父亲看守,所以有:

$$f[i,2] = \sum_{k=1}^{i \text{th} \text{L-2}} \min\{f[i.k,0], f[i.k,1], f[i.k,2]\} + a[i]$$

【试题分析】

```
int cost[1505]={0},f[1505][3]={0},n;//f: 0self 1son 2father
bool map[1505][1505]={0},vis[1505]={0};
void dp(int t)
{ int i,d;
 if(vis[t])return;
 vis[t]=true;
 d=0x7fffffff;
 for(i=1;i<=n;i++)
 if(map[t][i]&&!vis[i]) //找t的儿子i , 且i未被遍历过
 { dp(i);
 f[t][0]+=min(f[i][2],f[i][1]);
 f[t][1]+=min(f[i][2],f[i][1]); //t的儿子i们自己解决警卫问题:i自守或者被i的儿子看
 d=min(d,f[i][2]-min(f[i][2],f[i][1]));//表示在i的所有儿子i.ch警卫方案中,加最少d的费用后,可以让某个
儿子i.ch帮忙警卫i
 f[t][2]+=min(f[i][2],min(f[i][1],f[i][0])); //处理所有儿子的情况累加,因为t可以帮儿子i警卫,所以儿子可
以多种情况。
 f[t][1]+=d; //计算所有儿子i的情况后,才能得到f(t,1)的情况
 f[t][2]+=cost[t]; //单独累加结点t的费用
```


```
[试题分析]
int main()
{ int i,j,k,m,t;
 cin>>n;
 for(k=1;k<=n;k++)
 { scanf("%d",&i);scanf("%d%d",&cost[i],&m);
 for(j=1;j<=m;j++){scanf("%d",&t);map[i][t]=map[t][i]=true;}
 }
 dp(1);
 cout<<min(f[1][1],f[1][2]);
}
```


【例7】消息传递 --1535

Description

巴蜀国的社会等级森严,除了国王之外,每个人均有且只有一个直接上级,当然国王没有上级。如果A是B的上级,B是C的上级,那么A就是C的上级。绝对不会出现这样的关系:A是B的上级,B也是A的上级。

最开始的时刻是0,你要做的就是用1单位的时间把一个消息告诉某一个人,让他们自行散布消息。在任意一个时间单位中,任何一个已经接到消息的人,都可以把消息告诉他的一个直接上级或者直接下属。

现在,你想知道:

- 1.到底需要多长时间,消息才能传遍整个巴蜀国的所有人?
- 2.要使消息在传递过程中消耗的时间最短,可供选择的人有那些?

Input

输入文件的第一行为一个整数N(N≤3000),表示巴蜀国人的总数,假如人按照1到n编上了号码,国王的编号是1。第2行到第N行(共N-1行),每一行一个整数,第i行的整数表示编号为i的人直接上级的编号。

Output

文件输出共计两行:

第一行为一个整数,表示最后一个人接到消息的最早时间。

第二行有若干个数,表示可供选择人的编号,按照编号从小到大的顺序输出,中间用空格分开。

【例7】消息传递 --1535


```
Sample Input
Sample Output
34567
```

