动态规划

任务:

P是出发点,从P到A,求最短路径

图 1

思路

- 1. 先看第 5 阶段, 到达 A 点有两条路
 - B → A , 需要 2km
 - C → A , 需要 3km
- 2. �
 - 从P → A 的最短路径为P(A);
 - 从 P → B 的最短路径为 P(B);
 - 从 P → C 的最短路径为 P(C)
 - $P(A) = min\{P(B)+2, P(C)+3\}$;
 - $P(B) = min\{P(D)+1, P(E)+2\}$;
 - $P(C) = min\{P(E)+5, P(F)+4\}$;

```
P(A) = min\{P(B)+2, P(C)+3\};
P(B) = min\{P(D)+1, P(E)+2\};
P(C) = min\{P(E)+5, P(F)+4\};
 E
 P(C)
 F
```

: P(N) = 2; P(O) = 3;

上述递推公式告诉我们,要求 P(A) 需要先求出阶段 5 中的 P(B) 和 P(C);要求 P(B) (或者 P(C)),又要先求出阶段 4 中的 P(D) 和 P(E)(或 P(F) 和 P(E)).....

显然,要依照上述递推过程求解,需要倒过来,从 P(P) 出发,先求出第一阶段的 P(O) 和 P(N), 再求第二阶段的 P(K), P(L), P(M); …, 最后得到 P(A)。

1. 选择数据结构,将每条路经的长度存在数组中。

东西方向上的道路长度存在两维数组 h[4][3] 中规 定数组的第一维为行号,第二维为列号。

3	3	1	2
2	3	4	5
1	2	1	4
0	3	2	3
	0	1	2

 $h[4][3] = \{ \{3,2,3\}, \{2,1,4\}, \{3,4,5\}, \{3,1,2\} \};$

南北方向上道路长度存至数组 v[3][4] 中,也规 定第一维为行号,第二维为列号。

2	1	2	2	3
1	4	1	2	4
0	2	2	3	4
	0	1	2	3

 $v[3][4] = \{\{2, 2, 3, 4\}, \{4, 1, 2, 4\}, \{1, 2, 2, 3\}\};$

1. 为了计算方便,将图1改为图2

1. 求解过程为从 (0, 0) 到 (3, 3) 求最短路径问 题

定义二维数组, P[4][4]={{0,0,0,0},{0,0,0,0}, {0,0,0,0}, {0,0,0,0}, {0,0,0,0}, 第一维为行,第二维为列。 这时 P(O) 为 P[0][1]; P(N) 为 P[1][0]; … P(A) 为 P[3][3], 以下为分阶段递推求解过程 P[0][0] = 0;

对于阶段 1:

P[0][1] = P[0][0] + h[0][0] = 0+3 = 3;P[1][0] = P[0][0] + v[0][0] = 0+2 = 3;

对于阶段 2

对于阶段4

```
P[1][3] = min\{P[0][3]+v[0][3], P[1][2]+h[1][2]\}
 = \min\{8+4, 5+4\} = 9
 P[2][2] = min\{P[1][2]+v[1][2], P[2][1]+h[2][1]\}
 = \min\{5+2, 5+4\} = 7
 P[3][1] = min\{ P[2][1]+v[2][1], P[3][0]+h[3][0]\}
 = \min\{5+2, 7+3\} = 7
对于阶段5
 P[2][3] = min\{P[1][3]+v[1][3], P[2][2]+h[2][2]\}
 = \min\{9+4, 7+5\} = 12
 P[3][2] = min\{ P[2][2]+v[2][2], P[3][1]+h[3][1]\}
 = \min\{7+2, 7+1\} = 8
```

最后

$$P[3][3] = min\{ P[2][3]+v[2][3], P[3][2]+h[3][2]\}$$

= $min\{12+3, 8+2\} = 10$

综上,数组 P 的通项表示为

$$P[i][j] = min((p[i-1][j]+v[i-1][j]), (p[i][j-1]+h[i][j-1]))(i, j>0)$$

$$P[0][j]=P[0][j-1]+h[0][j-1]$$

$$(i=0, j>0)$$

$$P[i][0]=P[i-1][0]+v[i-1][0]$$

$$(i>0, j=0)$$

下面给出P数组中的数据

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

$$P[0][j]=P[0][j-1]+h[0][j-1]$$
 (i=0, j>0)

$$P[i][0]=P[i-1][0]+v[i-1][0]$$
 ($i>0$, $j=0$)

画出用动态规划思想求出的各个路口对 P 点的最小距离。图中圆圈里就是这个距离。 箭头表示所寻得的最佳行走路径。(图 3)

参考程序如下

```
#include <iostream.h>
int min(int,int);
 // 主函数
void main(void)
{ int i,j;
  int h[4][3] = \{ \{3,2,3\}, \{2,1,4\}, \{3,4,5\}, \{3,1,2\} \};
  int v[3][4] = \{ \{2,2,3,4\}, \{4,1,2,4\}, \{1,2,2,3\} \};
  p[0][0]=0;
 //y 轴上的点
  for(j=1;j<4;j++)
 p[0][j]=p[0][j-1]+h[0][j-1];
 //x 轴上的点
  for(i=1;i<4;i++)
 p[i][0]=p[i-1][0]+v[i-1][0];
```

```
// 内部的点
for(i=1;i<4;i++)
 for(j=1;j<4;j++)
 p[i][j]=min((p[i-1][j]+v[i-1][j]),
 (p[i][j-1]+h[i][j-1]) );
cout <<"from P to A is "<<p[3][3] << endl;
//输出每个路口对 P 点的最小距离
for(i=3;i>=0;i--)
  for(j=0;j<=3;j++)
  { cout<<p[i][j]<<" ";}
  cout<<endl;
```

```
int min(int a,int b)
{
  if (a<=b) return a;
  else return b;
}</pre>
```

动态规划的几个概念:

阶段:据空间顺序或时间顺序对问题的 求解划分阶段。

状态:描述事物的性质,不同事物有不同的性质,因而用不同的状态来刻画。 对问题的求解状态的描述是分阶段的。

决策:根据题意要求,对每个阶段所做出的某种选择性操作。

状态转移方程:用数学公式描述与阶段相关的状态间的演变规律。

动态规划是运筹学的一个重要分支,是 解决多阶段决策过程最优化的一种方 法。

所谓多阶段决策过程,是将所研究的过程划分为若干个相互联系的阶段,在 求解时,对每一个阶段都要做出决策,前一个决策确定以后,常常会影响 下一个阶段的决策。 动态规划所依据的是"最优性原理"

"最优性原理"可陈述为:不论初始状态和第一步决策是什么,余下的决策相对于前一次决策所产生的新状态,构成一个最优决策序列。

最优决策序列的子序列,一定是局部最优决策子序列。

包含有非局部最优的决策子序列, 一定不是最优决策序列。

动态规划的指导思想是:在做每一步决 策

时,列出各种可能的局部解,之后依据 某种判定条件,舍弃那些肯定不能得 到最优解的局部解。这样,在每一步 都经过筛选,以每一步都是最优的来 保证全局是最优的。筛选相当于最大 限度地有效剪枝(从搜索角度看), 效率会十分高。但它又不同于贪心法。 贪心法只能做到局部最优,不能保证 全局最优, 因为有些问题不符合最优 性原理。

两种算法的差别在于,贪心法产生一个按贪心策略形成的判定序列,该序列不保证解是全局最优的。而动态规划会产生许多判定序列,再按最优性原理对这些序列加以筛选,去除那些非局部最优的子序列。

举例说明动态规划思路

问题: 在数字串中插入若干乘号

使

总的乘积最大

请插入3个乘号使乘积最大

32*15*12*5=28800

3*215*12*5=38700

321*51*2*5=163710

解题思路

```
定义:从1到r加入k个乘号
的最大乘积值
 p(1,r,K)
  1+11+2.
 q q+1 q+2.
 p(q+1,r,k-1)
 d(1,q)
```

d(1,q)=d(0,0)=3 p(q+1,r,k-1)=p(1,6,2)

(p(0,6,3)|q=0) = 3 * p(1,6,2)

$$d(1,q)=d(0,1)=32$$
 $p(q+1,r,k-1)=p(2,6,2)$

$$(p(0,6,3)|q=1) = 32 * p(2,6,2)$$

$$d(1,q)=d(0,2)=321$$
 $p(q+1,r,k-1)=p(3,6,2)$

$$(p(0,6,3)|q=2) = 321 * p(3,6,2)$$

p(q+1,r,k-1)=p(4,6,2)

$$(p(0,6,3)|q=3) = 3215 * p(4,6,2)$$

d(1,q)=d(0,3)=3215

$$p(0,6,3) = max\{ 3 * p(1,6,2), // q=0 \}$$

$$32 * p(2,6,2), // q=1$$

$$321* p(3,6,2), // q=2$$

$$3215* p(4,6,2) \} // q=3$$


```
p(2,6,1) = max  {
 1 * 5125,
 15 * 125,
 151 * 25,
 1512 * 5
 = 7560
```


2 * 5

$$p(5,6,1) = 10$$

$$= 2560$$

$$p(4,6,2) = 10$$

$$p(5,6,1) = 2 * 5 = 10$$

$$p(4,6,2) = 1 * p(5,6,1) = 10$$

$$p(0,6,3) = \max\{3*p(1,6,2), //q=0\}$$

$$32*p(2,6,2), //q=1$$

$$321*p(3,6,2), //q=2$$

$$3215*p(4,6,2)\}//q=3$$

$$p(1,6,2) = 53760$$

$$p(2,6,2) = 2560$$

$$p(3,6,2) = 510$$

$$p(4,6,2) = 60$$


```
p(1,6,2) = max {
 2 * p(2,6,1),
 21 * p(3,6,1),
 215 * p(4,6,1),
 2151 * p(5,6,1)
=\max\{2*7560,21*2560,215*60,2151*10\}
= 53760
```


$$p(0,6,3) = max\{ 3 * p(1,6,2), // q=0 \}$$
 $32 * p(2,6,2), // q=1 \}$
 $321* p(3,6,2), // q=2 \}$
 $3215 * p(4,6,2) \} // q=3 \}$
 $p(1,6,2) = 53760 \}$
 $p(2,6,2) = 2560 \}$
 $p(3,6,2) = 510 \}$
 $p(4,6,2) = 60 \}$

$$p(0,6,3)=max{3*53760}$$

$$p(1,6,2) = 53760$$

$$p(2,6,2) = 2560$$

$$p(3,6,2) = 510$$

$$p(4,6,2) = 60$$

怎样计算这张表?

```
d[i][6], i=0,1,2,3,4,5,6.
d[0][6]=s=3215125
d[1][6]=215125
 = 3215125 % 1000000
 = s \% 1000000
 s1=1000000
 = s \% s1
 s1 = s1/10
d[2][6] = d[1][6] \% s1
```

```
s1=1000000; d[0][6]=s;
for( i=1; i<= 6; i++ )
 d[i][6] = d[i-1][6] \% s1;
 s1 = s1/10;
```

怎样求 d[i][5],d[i][4],...d[i]

```
i=0,1,2,3,4,5,6

for(j=5; j>=0; j--)

for(i=0; i<= j; i++)

{
d[i][j]=d[i][j+1]/10;
```

参 考 程 序 #include<iostream> // 预编译命令

#include<cstring> // 预编译命令

using namespace std; // 使用名字空间

const int S=3215125; // 定义常整数 int d[7][7]; // 定义二维数组

int P(int 1, int r, int k) // 计算 P 函数值

```
if (k=0) return d[l][r];
int x, ans=0;
for( int q=1; q<=r-k; q++)
  {x=d[l][q]*P(q+1,r,k-1);}
 if(x>ans) ans=x;
return ans;
```

```
int main()
 memset(d,0,sizeof(d));
 int s1,I,j;
 s1=1000000; d[0][6]=s;
 for( i=1; i<= 6; i++ )
 d[i][6] = d[i-1][6] \% s1;
 s1 = s1/10;
```


```
for(j=5; j>=0; j--)


for(i=0; i<= j; i++)

{
 d[i][j]=d[i][j+1]/10;
}
```

```
cout << P(0,6,3) << endl; return 0;
```


石子合并

此例说明贪心法 得不出最优解 试用动态规划解

题

j

		1	2	3	4
	1	4	9	18	22
	2	5	14	18	22
i	3	9	13	17	22
	4	4	8	13	22
	5	4	9	18	
	6	5	14		
	7	9			

a [i][j]

定义 dij

表示从第 i 堆开始合并 j 堆的得分

$$\begin{array}{l} d_{i,3} = \max \left\{ \begin{array}{l} d_{i,k} + d_{i+k,3-k} \right\} + a_{i3} \\ k=1,2 \\ = \max \left\{ \begin{array}{l} d_{i,2} , d_{i+1,2} \right\} + a_{i3} \\ a_{13} \ a_{23} \ a_{33} \ a_{43} \ a_{53} \\ 18 \ 18 \ 17 \ 13 \ 18 \\ \hline d_{12} \ d_{22} \ d_{32} \ d_{42} \ d_{52} \ d_{62} \\ 9 \ 14 \ 13 \ 8 \ 9 \ 14 \\ \hline d_{13} \ d_{23} \ d_{33} \ d_{43} \ d_{53} \\ 32 \ 32 \ 30 \ 22 \ 32 \end{array}$$

```
d_{i,4} = max \{ d_{i,k} + d_{i+k, 4-k} \} + a_{i,4}
 k=1,2,3
 = \max \{ d_{i,1} + d_{i+1,3} ;
 d_{i,2} + d_{i+1,2};
 d_{i,3} + d_{i+1,1} + a_{i4}
  =\max \{d_{i+1,3}; d_{i,2} + d_{i+1,2}; d_{i,3}\}
 +a_{i4}
```


$$a i4 = 22$$

hanoi 塔问题的动态规划解法

令 m 一一一柱子数

n 一一一圆盘数

hanoi(m,n)表示具有m根柱子n 个圆盘的搬移

设 起始柱为 from

思路

将 from 上的圆盘分成上下两部分,下面的盘数为 k,上面的为 n-k。

先用 hanoi(m,n-k) 将 from 上的 n-k 个圆盘

借助于其他圆盘搬至 temp[m-2](也可以用

别的); 然后再用 hanoi(m-1,k) 将下面k个从 from 移至 to; 之后再将temp[m-2] 上的 n-k个圆盘,借助于其他圆盘,用 hanoi(m,n-k) 搬至 to


```
搬移过程
```

广

义数学式

hanoi(m,n) = hanoi(m,n-k) +
hanoi(m-1,k) +
hanoi(m,n-k)

抽象为 h=a+b+c

令 s(m,n)---hanoi(m,n) 的最少移动 步数

 $s(m,n) = min\{ s(m,n-k)+s(m-1,k)+s(m,n-k)\}$

k

k=1.2...n m>2

1.
$$s(m,n)=1$$
, $m=2$, $n=1$

2.
$$s(m,n)=1$$
, $m=3$, $n=1$

3.
$$s(m,n)=3$$
, $m=3$, $n=2$

4.
$$s(m,n)=3$$
, $m=4$, $n=2$

5.
$$s(m,n)=7$$
, $m=3$, $n=3$

6.
$$s(m,n)=5$$
, $m=4$, $n=3$

- 分析: k值的选择是关键
- 1. 问题的解决有若干个阶段,是一个多步 决策的过程。
- 2. 对于阶段 b 而言, 阶段 a 的解决与之无 关,

相关的只是阶段 a 解决后的状态。问题的

阶段划分满足无后效性的要求。

- 3. 问题的最优策略是各阶段最优子策略的组合, 若问题 h 取得最优解,则其在阶段 a,
 - b, c 上也必然取得最优解。问题满足动态 期别的最优性 原理

动态规划一般式

```
\min\{s(m,n-k)+s(m-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+s(m,n-1,k)+
 k)}
 k
 m>3 n>1
 k=1,2,...,n
 k=1
 n>1
s(m,n)=
 m=3
 m=2 n=1
```

```
m=3, n=2
k=1
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(3,2)=min\{2*s(3,2-1)+s(3-1,1)\}
 =\min\{2*s(3,1)+s(2,1)\}
 =\min\{2*1+1\}
 =3
```

```
m=3, n=3
  k=1
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(3,3)=min\{2*s(3,3-1)+s(3-1,1)\}
 =\min\{2*s(3,2)+s(2,1)\}
 =\min\{2*3+1\}
 =7
```

```
m=3, n=4
k=1
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(3,4)=min\{2*s(3,4-1)+s(3-1,1)\}
 =\min\{2*s(3,3)+s(2,1)\}
 =\min\{2*7+1\}
 = 15
```

```
m=3, n=5
 k=1
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(3,5)=min{2*s(3,5-1)+s(3-1,1)}
 =\min\{2*s(3,4)+s(2,1)\}
 =\min\{2*15+1\}
 = 31
```

```
m=3, n=6
 k=1
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(3,6)=min\{2*s(3,6-1)+s(3-1,1)\}
 =\min\{2*s(3,5)+s(2,1)\}
 =\min\{2*31+1\}
 = 63
```

```
m=4, n=3, k=1, 2, 3
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(4,3)=min\{2*s(4,3-1)+s(4-1,1),
 2*s(4,3-2)+s(4-1,2),
 2*s(4,3-3)+s(4-1,3)
 =\min\{2*s(4,2)+s(3,1),
 2*s(4,1)+s(3,2),
 2*s(4,0)+s(3,3)
 =\min\{2*3+1, 2*1+3, 2*0+7\}
```

```
m=4, n=4, k=1, 2, 3, 4
s(m,n)=min\{2*s(m,n-k)+s(m-1,k)\}
s(4,4)=min\{2*s(4,4-1)+s(4-1,1),
 2*s(4,4-2)+s(4-1,2),
 2*s(4,4-3)+s(4-1,3),
 2*s(4,4-4)+s(4-1,4)
 =\min\{2*s(4,3)+s(3,1),
 2*s(4,2)+s(3,2),
 2*s(4,1)+s(3,3),
 2*s(4,0)+s(3,4)
 =\min\{2*5+1,2*3+3,2*1+7,2*0+15\}
 =9
```

$$s(4,5)=13,$$
 $k=3$
 $s(4,6)=17,$ $k=3$
 $s(4,7)=25,$ $k=4$
 $s(4,8)=33,$ $k=4$
 $s(4,9)=41,$ $k=4$

思路清楚了,请自己编出程

序,

并运行通过。

结束

