III

Michael Tsai 2013/10/11

翻譯機問題

machicolation

- 最笨翻譯機:每個英文單字直接翻成法文單字
- 做法: 建一棵balanced binary search tree (例如紅黑樹), 裡面用英文單字當 key, 法文單字當作對應的資料
- 則每個字平均花 $O(\log n)$ 的時間
- 假設我們知道每個字出現的頻率(或機率),可以做得更好嗎?
- 答: 可以! 把常用的字放離root近一點.

翻譯機問題→Optimal Binary Search

Tree

○ 問題:

- 給一個序列 $K = \langle k_1, k_2, ..., k_n \rangle$ 共n個排好序的key ($k_1 < k_2 < \cdots < k_n$). 我們要用這些key建立一棵binary search tree.
- 另外我們也有n+1個"假key"代表沒有出現在K中的值, 可用 $d_0, d_1, d_2, ..., d_n$ 來表示. d_0 代表小於 k_1 的值, d_1 代表介於 k_1 和 k_2 的值,..., d_n 代表大於 k_n 的值.
- 則目標是找出一棵binary search tree使得Expected cost最小.

- $E[search cost] = \sum_{i=1}^{n} (depth_T(k_i) + 1) \cdot p_i + \sum_{i=0}^{n} (depth_T(d_i) + 1) \cdot q_i$ = $1 + \sum_{i=1}^{n} depth_T(k_i) \cdot p_i + \sum_{i=0}^{n} depth_T(d_i) \cdot q_i$
- since $\sum_{i=1}^{n} p_i + \sum_{i=0}^{n} q_i = 1$
- 使得以上E[search cost]最小的binary search tree稱為 optimal binary search tree.

i	0	1	2	3	4	5
p_i		0.15	0.10	0.05	0.10	0.20
q_i	0.05	0.10	0.05	0.05	0.05	0.10

- 假設給定的key的出現機率為右上表格所顯示, 則左上圖 為optimal binary search tree (expected cost=2.75)
- \circ 觀察: 機率最大的key不見得在root (k_5 不在root)

暴力法有多暴力?

o n個node的binary search tree總共有 $\Omega(\frac{4^n}{n^{\frac{3}{2}}})$ 個 (Catalan number)

- 1. 找出Optimal Substructure
 - 小觀察: binary search tree的subtree必包含一段連續的 key $k_i, k_{i+1}, ..., k_i$ 及 $d_{i-1}, ..., d_i, 1 \le i \le j \le n$.
 - 小定理: 假設T為 $K = \langle k_1, k_2, ..., k_n \rangle$ 之optimal binary search tree. 則T之subtree T',包含 $k_i, ..., k_j$ 這些key, 也必定是 $K' = \langle k_i, k_{i+1}, ..., k_j \rangle$ 這些key的optimal binary search tree.
 - 證明: 如果*T*′找出的不是optimal binary search tree, 則表示可以找出一個更好的binary search tree *T*′′, expected cost比*T*′更好, 則可以用*T*′′取代T中的*T*′, 得到一個比T cost更低的binary search tree (矛盾)

 $E'_{ij} < E_{ij}$

○ 如何用小問題的答案組出大問題的答案?

2. 列出遞迴式子(表示花費)

•
$$w(i,j) = \sum_{l=i}^{j} p_l + \sum_{l=i-1}^{j} q_l$$

$$e[i,j] = p_r + (e[i,r-1] + w(i,r-1))$$
 條件不同, 使用的subproblem不同

3. 計算花費

- 填表: e & w
 - e[i,j]: i=1 to n+1, j=0 to n
 - w[i,j]: i=1 to n+1, j=0 to n
- 為什麼w要填表? 不然計算每個e[i,j]都需要做 $\Theta(j-i)$ 次

加法

w[i		, if $j = i - 1$
= {	$\begin{cases} q_{i-1} \\ w[i,j-1] + p_j + q_j \end{cases}$	if $j \neq i - 1$

w	O	1	2	3	4	5	
1						$\Theta(r)$	1.2
2		←					
3							
4							
5							
6							

• e的填表順序

大家來練習

i	0	1	2	3	4	5
p_i		0.15	0.10	0.05	0.10	0.20
q_i	0.05	0.10	0.05	0.05	0.05	0.10

$$w[i,j] \qquad \text{, if } j=i-1 \\ = \begin{cases} q_{i-1} \\ w[i,j-1] + p_j + q_j \end{cases} \text{, if } j \neq i-1$$

$$e[i,j] \\ = \begin{cases} q_{i-1} & \text{, if } j = i-1 \\ \min_{i \le r \le j} \{e[i,r-1] + e[r+1,j] + w(i,j)\} & \text{, if } j \ne i-1 \end{cases}$$

```
Optimal BST(p,q,n)
let e[1..n+1,0..n], w[1..n+1,0..n], and
root[1..n,1..n] be new tables
 e紀錄expected cost, root紀錄選擇結果
for i=1 to n+1
 e[i,i-1]=q_{i-1} 邊界起始值
 w[i, i-1] = q_{i-1}
for l=1 to n
 填表: 兩層迴圈, 對角線順序
 for i=1 to n-1+1
 j = i + l - 1
 e[i,j]=\infty
 w[i,j] = w[i,j-1] + p_i + q_i
 for r=i to j
 t=e[i,r-1]+e[r+1,j]+w[i,j]
 if t<e[i, j]
 e[i,j]=t
 root[i,j]=r
return e and root
```

 $\Theta(n^3)$

4. 印出Optimal Binary Search Tree結果

● 自己回家研究一下◎ 15.5-1 on p. 403