动态规划算法时间效率的优化

福州第三中学 子青

毛

动态规划算法的时间复杂度=

状态总数*每个状态转移的状态数*每次状态转移的时间

- 一、减少状态总数
 - 1、改进状态表示; (例一)
 - 2、其他方法: 选取恰当的规划方向等;
- 二、减少每个状态转移的状态数
 - 1、根据最优解的性质减少决策量;
 - 2(例上) 2(ML) 2(ML)
- 三、减少状态转移的时间
 - 1、减少决策时间 (例三)

方法: 采用恰当的数据结构;

2、减少计算递推式的时间

方法: 进行预处理, 利用计算结果等;

例一、 Raucous Rockers 演唱组(USACO'96)

[问题描述]

现有n首由Raucous Rockers 演唱组录制的歌曲,计划从中选择一些歌曲来发行m张唱片,每张唱片至多包含t分钟的音乐,唱片中的歌曲不能重叠。按下面的标准进行选择:

- (1) 这组唱片中的歌曲必须按照它们创作的顺序排序
- (2) 包含歌曲的总数尽可能多。

输入n,m,t,和n首歌曲的长度,它们按照创作顺序排序,没有一首歌超出一张唱片的长度,而且不可能将所有歌曲的放在唱片中。输出所能包含的最多的歌曲数目。

设 n 首歌曲按照创作顺序排序后的长度为 long[1..n],则 动态规划的状态表示描述为:

g[i,j,k], $(0 \le i \le n$, $0 \le j \le m$, $0 \le k < t$),表示前 i 首歌曲,用 j 张唱片另加 k 分钟来录制,最多可以录制的歌曲数目。

状态转移方程为:

当 k≥long[i], i≥1 时:

 $g[i, j, k] = max\{g[i-1,j,k-long[i]]+1, g[i-1,j,k]\}$

当 k<long[i], i≥1 时:

 $g[i, j, k] = max\{g[i-1, j-1, t-long[i]]+1, g[i-1, j, k]\}$

规划的边界条件为:

当 $0 \le j \le m$, $0 \le k < t$ 时: g[0,j,k]=0;

问题的最优解为: g[n,m,0]。

算法的时间复杂度为: O(n*m*t)。

改进的状态表示描述为:

g[i,j]=(a,b), $0\le i\le n$, $0\le j\le i$, $0\le a\le m$, $0\le b\le t$,表示在前 i 首歌曲中选取 j 首录制所需的最少唱片为: a 张唱片另加 b 分钟。

状态转移方程为:

 $g[i, j] = min\{g[i-1,j], g[i-1,j-1] + long[i]\}$

其中 (a, b)+long[i]=(a', b') 的计算方法为:

当 b+long[i] ≤t 时: a'=a; b'=b+long[i];

当 b+long[i] > t 时: a'=a+1; b'=long[i];

规划的边界条件:

当 0≤i≤n 时, g[i,0]=(0,0)

题目所求的最大值是: answer= $\max\{k | g[n, k] \le (m-1,t)\}$

算法的时间复杂度为: O(n²)。

Back

例三、石子合并问题 (NOI'95)

[问题描述]

在一个操场上摆放着一圈 n 堆石子。现要将石子有次序地合并成一堆。规定每次只能选相邻的 2 堆石子合并成新的一堆,并将新的一堆的石子数记为该次合并的得分。

试编程求出将n堆石子合并成一堆的最小得分和最大得分以及相应的合并方案。

本例只考虑最大得分。

$$m[i, j] = \max_{i \le k \le j-1} \{m[i, k] + m[k+1, j] + t[i, j]\}$$
 $i < j$

规划的边界条件为: m[i,i]=0 令 s[i,j]=k ,表示合并的最优断开位置。 算法的时间复杂度为 $O(n^3)$ 。

合并第 i 堆到第 j 堆石子的最优断开位置 s[i,j] 要么等于 i ,要么等于 j-1 ,也就是说最优合并方案只可能是:

{ (i) (i+1... j) }
$$\emptyset$$
 { (i... j-1) (j) }

证明:设合并第 i 堆到第 j 堆石子的最优断开位置 s[i,j]=p,且 i< p< j-1。

情况 1 、 t[i, p]≤t[p+1,j]

由于 i<p, 所以可以设 q=s[i,p]。于是最优合并方案为:

$$\{ [(i...q)(q+1...p)] (p+1...j) \}$$

它的得分 F₁=m[i, q]+m[q+1,p]+m[p+1,j]+t[i, j]+t[i, p]

我们可以构造如下的合并方案:

$$\{ (i...q) [(q+1...p) (p+1...j)] \}$$

它的得分 F_2 =m[i, q]+m[q+1,p]+m[p+1,j]+t[i, j]+t[q+1,j]

由于 q<p, 所以 t[i, p]≤t[p+1,j]<t[q+1,j]

所以 $F_1 < F_2$,这与合并第 i 堆到第 j 堆石子的最优断开位置

s[i, j]=p 矛盾

状态转移方程优化为:

$$m[i,j]=max\{m[i+1,j], m[i,j-1]\}+t[i,j]$$
 $i < j$

规划的边界条件是: m[i,i]=0

算法的时间复杂度 0(n²)。

Back

例三、LOSTCITY (NOI'2000)

[问题描述]

现给出一张单词表、特定的语法规则和一篇文章:

文章和单词表中只含 26 个小写英文字母 a...z。

单词表中的单词只有名词,动词和辅词这三种词性,且相同词性的单词互不相同。单词的个数不超过1000,单词的长度均不超过20。

语法规则可简述为: 名词短语: 任意个辅词前缀接上一个名词; 动词短语: 任意个辅词前缀接上一个动词; 句子: 以名词短语开头, 名词短语与动词短语相间连接而成。

文章的长度不超过 5k。且已知文章是由有限个句子组成的,句子只包含有限个单词。

编程将这篇文章划分成最少的句子,在此前提之下,要求划分出的单词数最少。

我们分别用 v,u,a 表示动词, 名词和辅词, 给出的文章用 L[1..M] 表示, 则状态表示描述为:

F(v,i):表示将L的前i个字符划分为以动词结尾(当i<>M时,可带任意个辅词后缀)的最优分解方案下划分的句子数与单词数;

F(u,i):表示将L的前i个字符划分为以名词结尾(当i<>M时,可带任意个辅词后缀)的最优分解方案下划分的句子数与单词数。

状态转移方程为:

$$F(v,i)=\min\{F(u,j)+(0,1), L(j+1..i) 为动词;$$
 $F(v,j)+(0,1), L(j+1..i) 为辅词, i<>M; \}$
 $F(u,i)=\min\{F(u,j)+(1,1), L(j+1..i) 为名词;$
 $F(v,j)+(0,1), L(j+1..i) 为名词;$
 $F(u,j)+(0,1), L(j+1..i) 为辅词, i<>M; \}$
边界条件: $F(v,0)=(1,0); F(u,0)=(\infty,\infty);$
问题的解为: $\min\{F(v,M), F(u,M)\};$

采用不同的方法查找字符串的比较:

设单词表的规模为N(N的最大值为

1000)

5000)	顺序查找	二分查找	哈希表	检索树
算法的时间 复杂度	O(20*M*N)	O(20*M*log ₂ N)	O(20*M)	O(M)
最坏情况下 的比较次数	108	106	105	5*10 ³
Input.009	超时	1.27s	0.32s	0.05s
Input.010	超时	1.33s	0.33s	0.05s

(测试环境: Pentium 200 / 32MB)