优化,再优化!

——从《鹰蛋》一题浅析对动态规划算法的优化

安徽省芜湖市第一中学 朱晨光

引言

在当今的信息学竞赛中,动态规划可以 说是一种十分常用的算法。它以其高效性受到大家 的青睐。然而,动态规划算法有时也会遇到时间复 杂度过高的问题。因此,要想真正用好用活动态规 划,对于它的优化方法也是一定要掌握的。

本文将就《鹰蛋》这道题目做较为深入的分析,并从中探讨优化动态规划的本质思想与一般方法。

问题

有一堆共 M 个鹰蛋,一位教授想研究这些鹰蛋的坚硬度 E 。他是通过不断从一幢 N 层的楼上向下扔鹰蛋来确定 E 的。

当鹰蛋从第 E 层楼及以下楼层落下时是不会碎的,但从第 (E+1)层楼及以上楼层向下落时会摔碎。

如果鹰蛋未摔碎,还可以继续使用; 但如果鹰蛋全碎了却仍未确定 E,这显然是一 个失败的实验。教授希望实验是成功的。

问题

例如:若鹰蛋从第1层楼落下即摔碎,

E=0; 若鹰蛋从第 N 层楼落下仍未碎, E=N。

这里假设所有的鹰蛋都具有相同的坚硬度。给定鹰蛋个数 M 与楼层数 N (M,N<=1000),求最坏情况下确定 E 所需要的最少次数。

样例: M=1, N=10

ANS=10

(解释: 只能将这个鹰蛋从下往上依次摔)

由于是求最优值,我们自然想到了使用动态规划!

状态定义

: f(i,j): 用 i 个蛋在 j 层楼上最坏情况下确定 E 所需要的最少次数。

状态转移

•

i 个鹰蛋 j 层

状态定义

: f(i,j): 用 i 个蛋在 j 层楼上最坏情况下确定 E 所需要的最少次数。

状态转移

•

 $f(i,j)=min\{max\{f(i-1,w-1),f(i,j-w)\}+1|1\le w\le j\}$

显然,这个算法的时间复杂度为 O(N³)

太高了

如何才能降低它的时间复杂度呢?

算法二

经过观察,我们发现这题很类似于二分查找,只不过是对鹰蛋的个数有限制。

若是对鹰蛋的个数没有限制呢?

这题就变成求二分查找在最坏情况下的比较次数

答案即为
$$\left[\log_2(n+1)\right]$$

算法二

因此,当
$$M>= \lceil \log_2(n+1) \rceil$$
 时,直接输出 $\lceil \log_2(n+1) \rceil$ 即可.

算法的时间复杂度立即降为 O(N²log,N)

算法二

这里,我们是通过减少状态总数而得到了 优化的空间,从而大大提高了算法效率。这也是优 化动态规划算法的一种常用方法。

然而优化还远未结束!

算法三

经观察发现,动态规划函数 f(i,j) 具有如下单调性:

$$f(i,j) >= f(i,j-1) (j>=1)$$

这条性质可以用数学归纳法进行证明,这里就从略了。

那么, f(i,j) 的单调性有什么作用呢?

算法三

(如图, 令①为 f(i-1,w-1) 的图象, ②为 f(i,j-w) 的图象, ③ 即为 $\max\{f(i-1,w-1),f(i,j-w)\}+1$ 的图象)

算法三

这样,我们就成功地将状态转移的时间复杂度降为 $O(\log_2 N)$,算法的时间复杂度也随之降为 $O(N(\log_2 N)^2)$.

在对算法三进行研究之后,我们会萌生一个想法: 既然现在 f(i,j) 都需要求出,要想找到更高效的算法就只能从状态转移入手,因为这一步是 $O(\log_2 N)$,仍然不够理想。

因此,算法四将以状态转移为切入点,进一步 探究优化的空间。

通过进一步挖掘状态转移方程,我们得到如下不等式:

$$f(i,j-1) \le f(i,j) \le f(i,j-1) + 1 \quad (j \ge 1)$$

根据这个不等式,我们可以得到如下推理:

若存在一个决策 w 使得 f(i,j)=f(i,j-1), 则 f(i,j)=f(i,j-1)

若所有决策 w 均不能使 f(i,j)=f(i,j-1), 则 f(i,j)=f(i,j-1)+1

这里,我们设一指针 p,并使 p 时刻满足:

$$f(i,p)=f(i,j-1)-1$$
 \coprod $f(i,p+1)=f(i,j-1)$

由状态转移方程可知,决策时 f(i,p) 所对应的函数值是 f(i-1,j-p-1).

下面,我们将证明只需通过判断 f(i,p) 与 f(i-1,j-p-1) 的大小关系便可以决定 f(i,j) 的取值。

情况一 (p'<p)

情况二 (p'=p) S f(i1) f(i) $\max\{f(i,p'),f(i-1,s')\}$ p+1 p +1>f(i,j-1)

情况三 (p'>p) S S f(i1) f(i)max{f(i,p'),f(i-1,s')} p+1 +1>f(i,j-1)p

综上所述,

当 f(i,p)>=f(i-1,j-p-1) 时,可以直接得出f(i,j)=f(i,j-1);

当 f(i,p)<f(i-1,j-p-1) 时,无论任何决策都不能使 f(i,j)=f(i,j-1), 所以此时 f(i,j)=f(i,j-1)+1.

因此,我们只需根据 f(i,p) 与 f(i-1,j-p-1) 的大小关系便可直接确定 f(i,j) 的取值,从而使状态转移成功地降为 O(1),算法的时间复杂度降为 $O(Nlog_2N)$

小结

这时我们会发现,经过了数次优化的动态规划模型已经不可能再有所改进了,对这题的讨论似乎可以到此为止了。但是,直到现在为止,我们还只是对一个动态规划模型进行优化。事实上,对于一道动态规划题目,往往可以建立多种模型。因此,我们不妨继续思考,来找到更高效的模型。

经过不懈努力,我们终于又找到了一种模型,在这种模型下的算法五,可以将时间复杂度降为NO()。让我们来看一看算法五的精彩表现吧!

这里,我们需要定义一个新的动态规划函数 g(i,j),它表示用 j 个蛋尝试 i 次在最坏情况下能确定 E 的最高楼层数。

很显然,无论有多少鹰蛋,若只试 1 次就只能确定一层楼,即 g(1,j)=1 (j>=1)

而且只用 1 个鹰蛋试 i 次在最坏情况下可在 i 层楼中确定 E ,即 g(i,1)=i (i>=1)

状态转移也十分简单。

$$g(i,j)=g(i-1,j-1)+g(i-1,j)+1$$
 $(i,j>1)$

我们的目标便是找到一个x,使x满足 g(x-1,M)<N 且 g(x,M)>=N,答案即为x.

这个算法乍一看是 O(Nlog₂N) 的,但实际情况却并非如此。

经过观察,我们很快会发现,函数 g(i,j)与组合函数 C(i,j)有着惊人的相似,而且可以很容易证明对于任意 i,j (i,j>=1),总有 g(i,j)>= C(i,j).

这样,我们可以得到 C(x-1,M)<=g(x-1,M)<N。

根据这个式子,我们可以证明运算量(即/MM)与 同阶,这里证明从略。因此,我们若在 M=1 时作特殊判断,就可以使运算量最差与 同阶。

在新的动态规划模型之下,我们找到了一个 比前几种算法都优秀得多的方法。这就提醒我们不要 总是拘泥于旧的思路。换个角度来审视问题,往往能 收到奇效。倘若我们仅满足于算法四,就不能打开思 路,找到更高效的解题方法。可见多角度地看问题对 于动态规划的优化也是十分重要的。

本文就《鹰蛋》一题谈了五种性能各异的算法,这里做一比较

第法编号	时间复杂度	空间复杂度
算法一	$O(N^3)$	O(N)
算法二	$O(N^2log_2N)$	O(N)
算法三	$O(N(log_2N)^2)$	O(N)
算法四	O(Nlog ₂ N)	O(N)
算法五	$O(\sqrt{N})$	O(log ₂ N)

从这张表格中,我们可以很明显地看出优化能显著 提高动态规划算法的效率。并且,优化的方法也是多种多样的。 这就要求我们在研究问题时必须做到:

深入探讨

大胆创新

永不满足

不断改进

在实际问题中,尽管优化手段千变万化,但万变不离其宗,其本质思想都是:

一一找到动态规划算法中仍不够完美的部分,进行 进一步改进;

二、另辟蹊径,建立新的模型,从而得到更高效的 算法。

而在具体的优化过程中,需要我们做到以下几点:

减少状态总 数

挖掘动态规划方程的特性

性 优化状态转移部分

建立新的动态规划模型

结束语

优化,再优化,让我们做得更好!

谢浙大家

那么时间复杂度是怎样变为 $O(\sqrt{N})$ 的呢?

观察 C(x-1,M) < N ,这可以大致得出当 M 不太大时,x 岁 N 是同阶的。在实际情况中,可以发现只有当 M=1 时,xM=N; 当 M>1 时,xM 立即降至()的级别。因此,只需要在 M=1 时特殊判断一下就可以使算法的时间复杂度降为 O(),空间复杂度可用滚动数组降为 O(M),即 $O(\log_2N)$ 。

因此,有如下等式成立

:
$$g(i,j)=g(i-1,j-1)+g(i-1,j)+1$$
 $(i,j>1)$