程序设计实习(11): 算法设计

第十八讲 动态规划2

刻家獎 liujiaying@pku.edu.cn

课前多叽歪

- ■"习题课讲解"报名
 - □时间:下周三3-4节 习题课
 - □ 每个人6-7min
 - □本周日下午18点前交PPT
- ■下周日上机时间会进行模考
- 期末考试 6月21日下午14点
 - □具体考试机房,6月20日见教学网/邮件/微信群通知
 - □具体考试机位,考试当天见机房门口/微信群

递归一动规的一般转化方法

- 递归函数有n个参数,就定义一个n维的数组
- ■数组的下标是递归函数参数的取值范围
- ■数组元素的值是递归函数的返回值
- 从边界开始,逐步填充数组
 - →相当于计算**递归函数值的**逆过程

能用劲舰解决的问题的特点

- ■问题具有最优子结构性质
 - □如果问题的最优解所包含的子问题的解也是最优的
 - □就称该问题具有最优子结构性质

■无后效性

- □当前的若干个状态值一旦确定,则此后过程的演变就只和这若干个状态的值有关
- □和之前是采取哪种手段或经过哪条路径演变到当前 的这若干个状态,没有关系

例:最佳加法表达式

- ■有一个由 1...9 组成的数字串
- ■问如果将 m 个加号(+)插入到这个数字串中, 使得所形成的算术表达式的值最小

最佳加法表达式

- 添完加号后, 表达式的最后一定是个数字串
- 从这里入手, 不难发现:
 - □前一状态: 在前i个字符中插入(m-1)个加号 (这里的i是当作决策在枚举)
 - □ 然后 i+1到最后一位 一定是整个没有被分割的数字串
 - □第m个加号就添在i与i+1个数字之间
 - →这样就构造出了整个数字串的最优解
- 而至于前i个字符中插入 (m-1)个加号
 - →这又回到了原问题的形式,也就是回到了以前状态
 - →所以状态转移方程就能很快的构造出来了

最佳加法表达式

■ 例如:

数字串79846, 若需要加入两个加号, 则最佳方案为79+8+46, 算术表达式的值为133

- 算法实现分析:
 - □ V[m][n]: 在n个数字中插入m个加号能达到的最小值

最佳加法表达式

- 算法实现分析:
 - □ V[m][n]: 在n个数字中插入m个加号能达到的最小值
 - □ 动规的递推方程:

if
$$m = 0$$

$$V(m, n) = n$$
个数字构成的整数

else if n < (m+1) //加号多于数字的个数

$$V(m, n) = \infty$$

else

$$V(m, n) = Min{V(m-1, i) + Num(i+1, n)} (i = m ... n-1)$$

- · Num(k, j)表示从第k个数字到第j个数字所组成的整数
- 数字编号从1开始算


```
#include <iostream>
#include <algorithm>
#include <string>
#include <stdlib.h>
using namespace std;
#define MAXN 15
#define MAXM 15
#define INFINITE 999999999
//不考虑大整数加法
int anMinValue[MAXM][MAXN]; //anMinValue[i][j]表示把i个加号
 //放到j个数字前面所能的到的最小值
 //题目要求 ''anMinValue[m][n-1]''
int main(){
  int m;
  string s;
  cin >> s >> m;
  int n = s.length();
  int i;
  for(i = 0; i < n; i ++)
 anMinValue[0][i]= atoi( s.substr(0, i+1).c str() );
 // c_str()函数表示将str转换成 char*格式; atoi()表示将字符转换为整数
```

```
for( i = 1; i <= m; i ++ )
  for(int j = 0; j < n; j ++) {//把i个加号放第j个数字前面}
 if(j < i)
 anMinValue[m][j] = INFINITE;
 else {
 int nMin = INFINITE;
 for(int k = 0; k \le j - 1; k + + ) { //把i个加号里的最右边加号
 //放在第k个字符后面
 int nVal = 0;
 for( int u = k+1; u \le j; u ++)
 nVal = nVal * 10 + s.c_str()[u]-'0';
 nMin = min(nMin, anMinValue[i-1][k] + nVal);
 anMinValue[i][j] = nMin;
cout << anMinValue[m][n-1];
return 0;
```

劲视的要诀

■用动态规划解题,关键是要找出"状态" 和在"状态"间进行转移的办法(即状态转移方程)

■ 一般在动规的时候所用到的一些数组, 也就是用来存储每个状态的最优值的

动规的要诀

枚举 -----> 搜索 ----> 动态规划 (系统化) (记忆化)

例数: POJ 1661 Help Jimmy

"Help Jimmy"是在下图所示的场景上完成的游戏:

例数: POJ 1661 Help Jimmy

- 场景中包括多个长度和高度各不相同的平台 地面是最低的平台,高度为零,长度无限
- 老鼠Jimmy在时刻0从高于所有平台的某处开始下落,它的下落速度始终为1米/秒
- 当Jimmy落到某个平台上时,游戏者选择让它向左还是向右跑,它跑动的速度也是1米/秒
- 当Jimmy跑到平台的边缘时,开始继续下落 Jimmy每次下落的高度**不能超过MAX米**,不然就会摔死,游 戏也会结束
- 设计一个程序, 计算Jimmy到地面时可能的最早时间

输入数据

- □ 第一行是测试数据的组数t (0 <= t <= 20)
- 每组测试数据的第一行是四个整数N, X, Y, MAX, 用空格分隔
- □N是平台的数目(不包括地面), X和Y是Jimmy开始下落的位置的横竖坐标, MAX是一次下落的最大高度
- □接下来的N行每行描述一个平台,包括三个整数,X1[i],X2[i]和H[i]
- \square H[i]表示平台的高度, X1[i]和X2[i]表示平台左右端点的横坐标. 1 <= N <= 1000, -20000 <= X, X1[i], X2[i] <= 20000, 0 < H[i] < Y <= 20000 (i = 1..N). 所有坐标的单位都是米
- Jimmy的大小和平台的厚度均忽略不计。如果Jimmy恰好落在某个平台的边缘,被视为落在平台上。所有的平台均不重叠或相连。测试数据保Jimmy一定能安全到达地面

■輸出要求

□对输入的每组测试数据,输出一个整数,Jimmy到地面时可能的最早时间

■輸入样例

1

3 8 17 20

0 10 8

0 10 13

4 14 3

■輸出样例

23

解题思路(1)

- Jimmy跳到一块板上后,可以有两种选择,向左走,或向右走 走到左端和走到右端所需的时间,是很容易计算
- 如果能知道,以左端为起点到达地面的最短时间,和以右端为起点 到达地面的最短时间,那么向左走还是向右走,就很容选择
- 因此,整个问题就被分解成两个子问题,即Jimmy所在位置下方第一块板左端为起点到地面的最短时间,和右端为起点到地面的最短时间。这两个子问题在形式上和原问题是完全一致的
- 将板子从上到下从1开始进行无重复的编号(越高的板子编号越小,高度相同的几块板子,哪块编号在前无所谓),那么和上面两个子问题相关的变量就只有板子的编号

解题思路(2)

- 不妨认为Jimmy开始的位置是一个编号为0,长度为0的板子
- LeftMinTime(k) -- 表示从k号板子左端到地面的最短时间 RightMinTime(k) -- 表示从k号板子右端到地面的最短时间
- 则求板子k左端点到地面的最短时间的方法如下:
 - □令: h(i)代表i号板子的高度, Lx(i)代表i号板子左端点的横坐标, Rx(i)代表i号板子右端点的横坐标
 - □则: h(k)-h(m) --从k号板子跳到m号板子所需要的时间 Lx(k)-Lx(m) --从m号板子的落脚点走到m号板子左端点的时间 Rx(m)-Lx(k) --从m号板子的落脚点走到右端点所需的时间


```
求LeftMinTime(k)的过程
if(板子k左端正下方没有别的板子){
 if( 板子k的高度 h(k)>Max)
 LeftMinTime(k) = \infty;
 else
 LeftMinTime(k) = h(k);
else if( 板子k左端正下方的板子编号是m)
 LeftMinTime(k) = h(k)-h(m) +
 Min(LeftMinTime(m) + Lx(k)-Lx(m),
 RightMinTime(m) + Rx(m)-Lx(k);
求RightMinTime(k)的过程类似
 h(k)-h(m)
 Lx(k)-Lx(m) Rx(m)-Lx(k)
 RightMinTime(m)
 LeftMinTime(m) ↓
```

实现考虑

- 不妨认为Jimmy开始的位置是一个编号为0,长度为0的板子,那么整个问题就是要求LeftMinTime(0)
- 输入数据中, 板子并没有按高度排序, 所以程序中一 定要**首先将板子排序**
- LeftMinTime(k)和RightMinTime(k)可以用同一个过程来实现(用一个布尔变量来区分)

时间复杂度

- □一共 n个板子, 每个左右两端的最小时间各算一次 O(n)
- □找出板子一段到地面之间有那块板子, 需要遍历板子 O(n)

□总的时间复杂度O(n²)

记忆递归的程序:

```
#include <iostream>
#include <cstdio>
#include <algorithm>
#include <cstring>
using namespace std;
#define MAX_N 1000
#define INFINITE 1000000
int t, n, x, y, maxHeight;
struct Platform{
  int Lx, Rx, h;
 bool operator < (const Platform & p2) const {
 return h > p2.h;
```

```
Platform platForms[MAX_N + 10];
int leftMinTime[MAX_N + 10];
int rightMinTime[MAX_N + 10];
int L[MAX_N + 10];
int MinTime( int l, bool bLeft )
  int y = platForms[l].h;
  int x;
  if(bLeft)
 x = platForms[l].Lx;
  else
 x = platForms[l].Rx;
  int i;
```


```
for(i = l + 1; i \le n; i ++) {
 if( platForms[i].Lx \leq x && platForms[i].Rx > x)
 break;
if(i <= n) {
 if( y - platForms[i].h > maxHeight )
 return INFINITE;
else {
 if( y > maxHeight )
 return INFINITE;
 else
 return y;
```

```
int nLeftTime = y - platForms[i].h + x - platForms[i].Lx;
int nRightTime = y - platForms[i].h + platForms[i].Rx - x;
if( leftMinTime[i] == -1 )
 leftMinTime(i) = MinTime(i, true);
if(L[i] == -1)
 L[i] = MinTime(i, false);
nLeftTime += leftMinTime[i];
nRightTime += L[i];
if( nLeftTime < nRightTime )</pre>
 return nLeftTime;
return nRightTime;
```


```
int main() {
  scanf("%d", &t);
 for( int i = 0; i < t; i ++ ) {
 memset(leftMinTime, -1, sizeof(leftMinTime));
 memset(L, -1, sizeof(rightMinTime));
 scanf("%d%d%d%d", &n, &x, &y, &maxHeight);
 platForms[0].Lx = x; platForms[0].Rx = x;
 platForms[0].h = y;
 for( int j = 1; j <= n; j ++ )
 scanf("%d%d%d", &platForms[j].Lx, & platForms[j].Rx,
 & platForms[j].h);
 sort(platForms, platForms+n+1);
 printf("%d\n", MinTime(0, true));
 return 0;
```

```
递推的程序:
#include <iostre
```

```
#include <iostream>
#include <cstdio>
#include <algorithm>
#include <cstring>
using namespace std;
#define MAX_N 1000
#define INFINITE 1000000
int t, n, x, y, maxHeight;
struct Platform{
  int Lx, Rx, h;
  bool operator < (const Platform & p2) const {
 return h > p2.h;
```

```
Platform platforms[MAX_N + 10];
int leftMinTime[MAX_N + 10]; //各板子从左走最短时间
int rightMinTime[MAX_N + 10]; //各板子从右走最短时间
int main() {
  scanf("%d", &t);
  while( t-- ) {
 scanf("%d%d%d%d", &n, &x, &y, &maxHeight);
 platforms[0].Lx = x; platforms[0].Rx = x; platforms[0].h = y;
 for( int j = 1; j \le n; j ++)
 scanf("%d%d%d", &platforms[j].Lx, & platforms[j].Rx,
 & platforms[j].h);
 sort(platforms, platforms+n+1);
```

```
for( int i = n ; i >= 0; -- i ) {
 int j;
 for(j=i+1; j <= n; ++j) { //找i的左端的下面那块板子
 if( platforms[i].Lx <= platforms[j].Rx
 && platforms[i].Lx >= platforms[j].Lx)
 break;
 if(j>n) { //板子左端正下方没有别的板子
 if( platforms[i].h > maxHeight )
 leftMinTime[i] = INFINITE;
 else
 leftMinTime[i] = platforms[i].h;
```

```
else {
  int y = platforms[i].h - platforms[j].h;
  if( y > maxHeight )
 leftMinTime[i] = INFINITE;
  else
 leftMinTime[i] = y +
 min(leftMinTime[j]+platforms[i].Lx-platforms[j].Lx,
 rightMinTime[j]+platforms[j].Rx-platforms[i].Lx);
for(j=i+1; j \le n; ++j) { //找i的方端的下面那块板子
 if( platforms[i].Rx <= platforms[j].Rx
 && platforms[i].Rx >= platforms[j].Lx)
 break;
```


```
if(j>n)
 if( platforms[i].h > maxHeight )
 rightMinTime[i] = INFINITE;
 else rightMinTime[i] = platforms[i].h;
 else {
 int y = platforms[i].h - platforms[j].h;
 if( y > maxHeight) rightMinTime[i] = INFINITE;
 else
 rightMinTime[i] = y +
 min(leftMinTime[j]+platforms[i].Rx-platforms[j].Lx,
 rightMinTime[j]+platforms[j].Rx-platforms[i].Rx);
  printf("%d\n", min(leftMinTime[0], rightMinTime[0]));
return 0;
```