

算法设计与分析

第4章 贪心算法 (2)

谢晓芹 哈尔滨工程大学计算机科学与技术学院

学习要点

- 通过应用范例学习贪心设计策略
 - 哈夫曼编码
 - 最优装载问题
 - 单源最短路径
 - ■最小生成树

- 文件压缩问题
 - 输入:给定符号表和一段数据
 - 输出:给每个符号赋一个编码,使给定数据在编码下的长度最短
- 二进制字符编码:每个字符用一个二进制0、1 串来表示
 - 固定长编码 每个字符都用相同长的0、1 串表示
 - 可变长编码经常出现的字符用短码,不经常出现的用长码
- 哈夫曼编码
 - 用于数据文件压缩的十分有效的编码方法。压缩率通常在20%~90%之间
 - 用字符在文件中出现的频率表来建立一个用0,1串表示各字符的最优表示方式

	а	b	С	d	е	f
频率(干次)	45	13	12	16	9	5
8位ASCII码	01100001	01100010	01100011	01100100	01100101	01100110
定长码	000	001	010	011	100	101
变长码	0	101	100	111	1101	1100

■ 定长码

$$-45 \times 3 + 13 \times 3 + 12 \times 3 + 16 \times 3 + 9 \times 3 + 5 \times 3 = 300$$

■ 变长码

$$-45 \times 1 + 13 \times 3 + 12 \times 3 + 16 \times 3 + 9 \times 4 + 5 \times 4 = 224$$

> 频率越高,其编码越短,频率越低,编码越长

减少约 25%

- 可变长码的问题?
 - 译码歧义:编码后的消息可能有多种译码方式
- ■前缀码
 - 对每一个字符规定一个0,1串作为其编码,并且任一字符的编码都不是其它字符的编码的前缀。这种编码称为具有前缀性质(或者前缀码)
- 例如
 - 001011101分解为0,0,101,1101, aabe

	a	b	С	d	е	f
频率(千次)	45	13	12	16	9	5
定长码	000	001	010	011	100	101
变长码	0	101	100	111	1101	1100

- 通常用二叉树来作为前缀编码的数据结构
- 编码树
 - 叶结点:用字符及其出现频率标记。
 - 内结点(包括根结点): 其子树的叶子的频率和。
 - 边标记:一个结点的左侧边标记0,右侧边标记1。
- ■前缀码
 - 从树根到树叶的一条路径
- 这种树唯一吗? 怎么构建?

- C:编码字符集, C中任一字符以频率f(c)在数据文件中出现.前缀编 码方案对应于二叉树T, 字符c在T中的深度为 $d_{\tau}(c)$
- 最优编码树问题
 - 输入:字母表C={c₁, c₂,...., c_n}, 频率表F={f(c₁),f(c₂),...,f(c_n)}
 - 输出: C的具有最小平均码长B(T)的前缀编码树,即哈夫曼树
- ■分析
 - $B(T) = \sum f(c)d_T(c)$ • (编码方案)平均码长定义为:
 - 最优前缀码
 - 使**平均码长达到最小**的前缀码编码方案称为给定编码字符集C的最优前缀码
 - 如何实现: 哈夫曼树
 - 表示最优前缀码的二叉树
 - 总是一棵完全二叉树,即树中任一结点都有2个儿子结点

- 哈夫曼编码
 - 哈夫曼提出构造最优前缀码的贪心算法,产生的编码方案称为哈夫曼编码
 - ■基本思想
 - 将字符按照出现频率从高到低排序
 - 给出现频率高的字符较短的编码,出现频率较低的字符以较长的编码,以大大缩短总码长
- 频率最高? 排序?
- 最短编码? 哈夫曼树

初始: f:5 e:9 c:12 b:13 d:16 a:45 贪什么?

e:9

第1步: c:12 b:13 0 14 d:16 a:45

f:5

怎么贪?

第2步:

第3步:

初始: f:5 e:9 c:12 b:13 d:16 a:45

第3步:

第4步:

何时结束?

编码

- 哈夫曼算法以自底向上的方式构造表示最优前缀码的二叉树T
 - 以|C|个叶结点开始, 执行|C| 1次的 "合并" 运算后产生最终所要求的树T
- ■过程
 - 贪什么: 频率最小的两个字符
 - 怎么贪
 - **合并**为一棵树
 - 根:频率和,叶子:两个字符
 - 何时终止: n-1个结点全部生成
 - 编码
 - 左边为0,右边为1
 - 从根到叶结点上所有赋值的连接

哈夫曼树

算法设计技术: 利用堆来管理算法执行中的信息

• 堆: n个元素的序列 $\{k_1, k_2, ..., k_n\}$,当且仅当满足以下关系时,称之为堆.

$$\begin{cases} k_i \le k_{2i} \\ k_i \le k_{2i+1} \end{cases} \qquad \begin{cases} k_i \ge k_{2i} \\ k_i \ge k_{2i+1} \end{cases} \qquad (i = 1, 2, \dots, \lfloor n/2 \rfloor)$$

- 含义:
 - 完全二叉树中所有非终端结点的值不大于(或不小于)其左右孩子结点的值.
 - 堆顶元素必为序列中n个元素的最小值(或最大值)

```
n个字符的集合
 频度f(c<sub>1</sub>),f(c<sub>2</sub>),...,f(c<sub>n</sub>)
 (使用堆操作实现)
Huffman(C, F)
 n \leftarrow |C|;
 Q←C; /* 用BUILD-HEAP 建立堆 */
 O(n)
 for i ← 1 to n-1 { //终止条件: n-1个节点全部生成
 n-1
 z \leftarrow Allocate-Node();
 /* 堆操作*/ ○(logn)
 x \leftarrow left[z] \leftarrow Extract-MIN(Q);
 /* 堆操作*/ ○(logn)
 y \leftarrow right[z] \leftarrow Extract-MIN(Q);
 f(z) \leftarrow f(x) + f(y);
 /* 堆操作*/
 insert(Q,z); 
 Return Extract-MIN(Q).
```

- 哈夫曼算法的计算时间为 O (nlogn)
- ■分析
 - 初始化优先队列需要O(n)计算时间
 - 最小堆的ExtractMin和Insert运算均需O(logn)时间
 - n-1次的合并总共需要O(nlogn)计算时间。

```
Huffman(C, F) {
 n \leftarrow |C|;
 Q \leftarrow C; //用BUILD-HEAP 建立堆
 for i \leftarrow 1 to n-1 //终止条件
 z \leftarrow Allocate-Node();
 x \leftarrow left[z] \leftarrow Extract-MIN(Q); / // 堆操作
 y \leftarrow right[z] \leftarrow Extract-MIN(Q); //堆操作
 f(z) \leftarrow f(x) + f(y);
 insert(Q,z); }
 ///堆操作
 Return Extract-MIN(Q)}
```


- 哈夫曼算法的正确性
 - 证明哈夫曼算法的正确性,只要证明最优前缀码问题具有如下两个性质:
 - (1)贪心选择性质
 - (2)最优子结构性质。

哈夫曼编码 - 贪心性质证明 🕇

- 引理1(贪心选择性). 设C是字母表, c∈C, c具有频率f(c), x、y 是C中具有最少频率的两个字符,则存在一个C的最优前缀树, x 与y 的编码具有相同长度,且仅在最末一位不同
- ■分析
 - 贪心选择 是贪频率最小的两个字符→ 树上是兄弟结点, 左右不同而已
 - 哈夫曼编码得到一个最优解,是以贪心选择开始

哈夫曼编码 - 贪心性质证明 🕇

- 引理1(贪心选择性). 设C是字母表, c∈C, c具有频率f(c), x、y 是 C 中具有最少频率的两个字符,则存在一个C 的最优前缀树, x 与 y 的编码具有相同长度,且仅在最末一位不同
- 证明: 设T 是一个C 的最优前缀树,且b 和c 是具有最大深度且为兄弟的两个字符 不失一般性,设 $f(b) \le f(c), f(x) \le f(y)$.

因x 与y 是具有最低频率的字符, f(b) ≥f(x),f(c) ≥f(y)

从T 构造T', 交换T 的b 和x; 从T'构造T'', 交换T'的y 和c;

哈夫曼编码 - 贪心性质证明

T"是最优前缀树.

III:
$$B(T)-B(T') = \sum_{c \in C} f(c) d_T(c) - \sum_{c \in C} f(c) d_{T'}(c)$$

$$= f(x)d_T(x)+f(b)d_T(b)-f(x)d_{T'}(x)-f(b)d_{T'}(b)$$

$$= f(x)d_T(x)+f(b)d_T(b)-f(x)d_T(b)-f(b)d_T(x)$$

$$= (f(b)-f(x))(d_T(b)-d_T(x))$$

$$:: f(b) \ge f(x), d_T(b) \ge d_T(x)$$
 (因为b 的深度最大)

$$B(T)-B(T') \ge 0, B(T) \ge B(T')$$

同理可证B(T') ≥B(T''). 于是B(T) ≥B(T'').

由于T 是最优化的, 所以B(T) ≤B(T").

于是,B(T)=B(T''),所以T"是C的最优化前缀编码树.

在T"中, x 和y 具有相同长度编码, 而且仅最后一位不同。

哈夫曼编码 - 最优子结构性质证明 →

- 引理2(最优子结构).设T 是字母表C 的最优前缀树,c∈C,f(c)是c 在文件中出现的频率。设x、y 是T中任意两个相邻叶结点,z 是它们的父结点,则z看作为频率为f(z)=f(x)+f(y)的字符, $T'=T-\{x,y\}$ 表示了字母表 $C'=C-\{x,y\}\cup\{z\}$ 的最优前缀编码树
- 分析

		最优解
原问题	С	Т
子问题	$C' = \{C - \{x, y\}\} \cup \{z\}$	$T' = T - \{x, y\}$

哈夫曼编码 - 最优子结构性质证明 →

- 引理2(最优子结构).设T 是字母表C 的最优前缀树, $c \in C$, f(c)是c 在文件中出现的频率。设x、y 是T中任意两个相邻叶结点, z 是它们的父结点,则z看作为频率为f(z)=f(x)+f(y)的字符, $T'=T-\{x,y\}$ 表示了字母表 $C'=C-\{x,y\}\cup\{z\}$ 的最优前缀编码树。
- **证: 先证** B(T)=B(T')+f(x)+f(y) $\forall v \in C \{x,y\}, d_{T}(v) = d_{T'}(v), \quad \exists f(v) = f(v)$

反证法:若T'是C'的非最优前缀编码树,则必存在T",使B(T")<B(T').

哈夫曼编码 - 最优子结构性质证明 🕇

反证法:若T'是C'的非最优前缀编码树,则必存在T",使B(T')<B(T').

证: (1)因为z在C'中是一个字符,它必是T"中的叶子。把结点 x 与y 加入T", 作为z 的子结点,则得到C 的一个如下的前 缀编码树T"

(2) T"代价为:

$$B(T"') = \dots + (f(x)+f(y))(d_{T"}(z)+1)$$

$$= \dots + f(z)d_{T"}(z)+(f(x)+f(y))$$

$$= B(T")+f(x)+f(y)$$

$$< B(T')+f(x)+f(y) = B(T)$$

(3) 与T是最优的相矛盾, 故T'是最优的

■ 定理. Huffman 算法产生一个最优前缀编码树。

证:

由于引理1、引理2成立,而且Huffman 算法按照引理1的贪心选择性确定的规则进行局部优化选择,所以Huffman 算法产生一个最优前缀编码树。

- 实例
 - 1.周杰伦(Z) , f(Z)=20
 - 2.刘德华(L) , f(L)=7
 - 3.韩愈(H), f(H)=10
 - 4.李小龙(D) , f(D)=4
 - 5.易中天(Y), f(Y)=18
- 构造哈夫曼编码树,并计算编码树的平均码长?

使用贪心策略的典型步骤

- 步骤1 将原问题表述为一个做出一个选择后剩下唯一的一个子问题的形式
- 步骤2 证明在所有的最优选择里面总有一个是贪心选择
- ▶ 步骤3 证明贪心选择加上对剩下子问题的最优解就是原问题的最优解优解

•

分治、动态规划和贪心的比较 →

小结

- 哈夫曼编码
 - 问题描述
 - 求解算法
- ■重点
 - 贪心算法的证明过程
 - ▶方法
 - 构造法,反证法,反证+构造法,数学归纳法
- 难点
 - 怎么表述贪心选择性质
 - 怎么表述最优子结构性质

实践创新能力训练

- 一辆汽车加满油后可以行使n公里。旅途中有若干加油站。请设计一个有效算法,指出应在哪些加油站停靠加油,使得沿途加油次数最少,并证明算法能产生一个最优解。
- 提示:对于给定的n和k个加油站位置,计算最少加油次数。
- 输入数据:n, k, d[k]表示第k个加油站到第k-1个加油站之间的 距离。第0个加油站表示出发地,汽车已加满油,第k+1个加油站 表示目的地。
- 輸出: (x1,x2,...,xk), xi=1表示停留, xi=0表示不停
 加油策略 strat[](strat[i]=j表示第i次加油是在第j个加油站)