

贪心方法

长沙市第一中学 曹利国

贪心方法的基本思想

- 贪心是一种解题策略,也是一种解题思想
- 使用贪心方法需要注意局部最优与全局最优的 关系,选择当前状态的局部最优并不一定能推 导出问题的全局最优
- 利用贪心策略解题,需要解决两个问题:
 - 该题是否适合于用贪心策略求解
 - 如何选择贪心标准,以得到问题的最优解

适用于贪心策略求解的问题的特点

适用于贪心策略求解的问题必须具有最优子结构的性质,但并不是所有具有最优子结构的问题都可以用贪心策略求解。因为贪心往往是盲目的,需要使用更理性的方法——动态规划(例如"0-1背包问题"与"部分背包问题")

例题1: 节点网络。

现有一个 N! 个节点的网络,每个节点的 编号都是编号(A₁A₂A₃···A_N)序列的一个置 换。对于任意两个节点 S 和 T , 如果 T 的 编号是由S编号的首位与除首位外的编号 中任一位交换所得,则S和T之间有一条 边,求从给定节点S走到节点(A₁A₂A₃···· A_N)所需经过的最少边数。其 **中.** n ≤ 100 _o

贪心方法的应用

例如 n=3 的情况: $(A_1A_2A_3)$ $(A_1A_3A_2)$ $(A_2A_1A_3)$ $(A_2A_3A_1)$ $(A_3A_1A_2)$

【分析】从题意表面上看,本题是一 个求最短路径的问题, 但题设中的 N≤100,也就是说图中最多有100! 个节点,采用二维关系的图结构根本 无法存贮这众多的状态。通过问题的 本质分析,可以将问题转化为一个序 列的最优转化问题。

采用贪心策略:

每次让一个节点归位或为下一步工作做准备。 其具体步骤为:

- 若序列中第一个点为 A_x (x≠1),则将第一个点和第 x 个点交换。这便完成了让一个点归位的工作;
- 若第一个是 A₁ ,则任找一个编号与位置不相符的点,并与之交换。这样下一步便可让交换到 1 号位置的点归位。

贪心方法的应用

下面看一个 n=4, 初始序列为(A₃A₄A₁A₂)的推演过程:

- $(A_3A_4A_1A_2)$ 第一个点为 $A_3 \neq A_1$,将第 3 个点 A_1 与 A_3
- $(A_1A_4A_3A_2)$ 第 2 个点 A_1 已归位,但第二个点为 $A_4 \neq A_2$,将第 2 个点 A_4 与 A_5 交换
- $(A_4A_1A_3A_2)$ 第一个点为 $A_4 \neq A_1$, 将第 4 个点 A_2 与 A_4
- $(A_2A_1A_3A_4)$ 第整个点为 $A_2 \neq A_1$,将第2个点 A_1 与 A_2
- 一共经过4步完成

贪心方法的应用

例题2: d-规则问题。

对任意给定的 $m(m \in N_+)$ 和 $n(n \in N_+)$,满足 m < n ,构造一初始集合: $P = \{x \mid m \le x \le n, x \in N_+\} (m, n \le 100)$

现定义一种 d 规则如下: 若存在 a \in P,且存在 K \in N₊ , K>1,使得 K× a \in P,则修改 P 为: P=P-{y| y=s× a,s \in N₊ },并称该 d 规则具有分值 a。现要求编制一个程序,对输入的 m,n 值,构造相应的初始集合 P,对 P 每应用一次 d 规则就累加其相应的分值,求能得到最大累加分值的 d 规则序列,输出每次使用 d 规则时的分值和集合 p 的变化过程。

贪心方法的应用

【分析】

初看这一问题,很容易想到用贪心策略来求解,即选择集合中最大的可以删除的数开始删起,直到不能再删除为止,而且通过一些简单的例子来验证,这一贪心标准似乎也是正确的,例如,当 m=2 , n=10 时,集合 P = {2,3,…,10} ,运用上述"贪心标准"可以得到这一问题的正确的最优解 d=5 + 4 + 3 = 12 ,即其 d-规则过程如下:

1.
$$a=5$$
 $P=\{2,3,4,6,7,8,9\}$ $d=5$

2.
$$a=4$$
 $P=\{2,3,6,7,9\}$ $d=5+4=9$

3.
$$a=3$$
 $p=\{2,7\}$ $d=5+4+3=12$

贪心方法的应用

但是,如果再仔细地分析一个例子,当 m=3 , n=18 时,如果还是使用上述"贪心标准",则得到问题的 d- 规则总分为 d=35 ,其 d- 规则序列为(9,8,7,6,5),而实际上可以得到最大 d- 规则总分为 d=38 ,其对应的 d- 规则序列为(9,8,7,6,3,5)。

为什么会出现这样的反例呢?这是因为,问题中要使得 d-规则总分 d 值越大,不光是要求每一个 d 分值越大越好,也要求取得的 d 分值越多越好。

因此,本题不能采用纯粹的贪心策略求解。

贪心方法的应用

【改进】

将原算法基础上进行改进。下面给出新的算法:

- 3. 建立集合 P={m..n}
- 4. 从 n div 2 到 m 每数构造一个集合 c[i],包含该数在 P 中的所有倍数(不包括 i 本身)
- 5. 从 n div 2 起找到第一个元素个数最少但又不为空的 集合 c[i]
- 6. 在 d 分值中加上 i
- 7. 把i及c[i]集合从P集中删除,更新所有构造集合的元素
- 8. 检查所有构造集合,若还有非空集合,则继续3步骤 ,否则打印、结束

贪心方法的应用

下面看 m=3, n=18 时的推演过程:

- 2. 初始 P={2..18}
- 找到 i=9, c[i]={18}, P={3..8,10..17}
- 找到 i=8, c[i]={16}, P={3..7,10..15,17}
- 找到 i=7, c[i]={14}, P={3..6,10..13,15,17}
- 找到 i=6, c[i]={12}, P={3..5,10,11,13,15,17}
- 找到 i=3, c[i]={15}, P={4,5,10,11,13,17}
- 找到 i=5, c[i]={10}, P={4,11,13,17}

到此所有构造集合全部为空, d=9+8+7+6+3+5=38

讨论:

- 能否证明此贪心策略是正确的?
- 能否找到其他更好的算法?

例题3:射击竞赛

射击的目标是一个由 R×C(2 ≤ R ≤ C ≤ 1000) 个小方格组成的矩形网格。每一列恰有 2 个白色的小方格和 R-2 个黑色的小方格。行从顶至底编号为1~R,列从左至右编号为1~C。射击者可射击 C次。

在连续的C次射击中,若每列恰好有一个白色的 方格被射中,且不存在无白色方格被射中的行, 这样的射击才是正确的。

如果存在正确的射击方法,则要求找到它。

射击的选择有 2° 种, 符合要求的却很少。要 解决问题,还需从正确 的射击方法的特征入手

【方法一】网络流算法

我们将表示列的点编号为1到C,表示行的点编号为C+1到C+R,如果一个白色方格处在第i行第j列,那么从点j向点C+i连一条弧,弧的容量为1。再增设一个源点S,从点S往点1到C间各连一条弧,弧的容量为1,又设一个汇点T,从点C+1到点C+R向汇点T连一条弧,弧的容量为1,那么从源点S到汇点T求最大流,求出的最大流量即为最多可以射击到的行数。各条流的路线则描述了具体的射击方案。

可以看出,如果用网络流求出的最大流量比 R 小,则问题无解,否则我们可以先根据网络流的结果求出该二分图的具体匹配方案。

列

贪心方法的应用

行: 1 2 3 4

汇:(T)

红色的连线流量为

蓝色的连线流量为

选择的射击格即为:

(1,3), (2,1), (3,2), (4,4)

网络流算法经过优化,时间复杂度可以达到 $O(C \times (n+4C+4R))$

上述网络流算法虽然可以通过全部数据,但编程复杂度很高,而且极易出错,一不小心就会因为一个小错误影响整个程序。

【方法二】贪心方法

- 2. 统计所有行包含的白格数
- 3. 从还没有射击格的行中选出一个白格数最少的
- 4. 检查所选的行
 - 若所选行的白格数为 0 , 则输出无解;
 - 否则从所选行的白格中任选一个作为射击格,并将与该格同列的另一个白格所处行的白格数减1
- ■返回到第2步,直到所有的行都有射击格。
- 若还有列没有选射击格,则在该列任选一白格作为射击格即可

上面的贪心方法非常高效:

时间复杂度为 $O(R \times C)$,如果在程序中使用堆优化,时间复杂度将降为 $O(R \times log_2C)$ 。空间复杂度是线性的,而且非常容易实现。

现在关键的问题就是——如何证明它的正确性?

【证明】

用 h[i]表示第 i 行的白格数。如果最开始的时候:

- min{h[i]}=0: 第i行已经没有办法找到可作为射击格的白格,那么问题只能无解。
- min{h[i]}=1: 那么第i行的这一个白格必须要作为射击格, 否则将因第i行没有射击格而造成问题无解。
- min{h[i]} ≥ 2: 那么在这一行任选一个白格,顶多只会造成剩余行中有一行h值为1,再处理那一行,最多也只会再造成剩余行中有一行h值为1,如此往复,将保持h值为1的行数不超过1行,最后最坏的情况也是造成最后一行的h值为1,继续下去所有行就都已选取了射击格了。

因此,如果原问题有解,该贪心方法一定能找到一种正确的方案。由此可以证明,此贪心方法是正确的。

贪心方法的应用

例题 4: Transversal

有一个(2n+1)×(2n+1)的矩阵, 每个单元格中有符 号"+"或"-"。

定义一种取反操作:将1至2n+1 这2n+1个整数任意排列,得到序 列 $\{A_1, A_2, \cdots, A_{2n+1}\}$,然后将 $(1, A_1), (2, A_2), \cdots, (2n+1, A_{2n+1})$ 这 2n+1个单元格中的符号取反。

求一种操作组合,使得在完成求得的操作组合后,表中"+"的个数

一种操作组合:

((1,1), (2,2),

(3,3)),

((1,2), (2,3),

(3,1)),

((1,1), (2,3),

(3,2)),

((1,3), (2,1),

(3,2)),

讨论:

是否可以用贪心法解决此题?

贪心方法的推广

- 贪心与其它算法结合
 - 搜索的最优化剪枝 (NOI'99 生日蛋糕)
 - 优化动态规划 (HNOI'99 Peter 的快餐店)
- 贪心方法与解题策略
 - 最优方法不一定是最好方法(新俄罗斯方块)
 - ■想不到最优解法就用较优解法

贪心与其它算法结合

例题 5: Peter 的快餐店 (贪心与动态规划)

Peter 最近在 R 市新开了一家快餐店。 该快餐店 准备推出一种套餐, 每套由A个汉堡、B个薯条 和 C 个饮料组成。为了提高产量, Peter 引进了 N条生产线。所有生产线都可以生产汉堡、薯条 和饮料,由于每条生产线一天能工作的时间是有 限的、不同的, 而汉堡、薯条和饮料的单位生产 时间又不同, Peter 需要知道, 怎样安排才能是 一天中生产的套餐量最大。假设一天中汉堡、薯 条和饮料的产量均不超过100个, 且生产线总数 小于等于10。

贪心与其它算法结合

【分析】

用 p1、p2、p3分别表示汉堡、薯条和饮料的单位生产时间,t[i]表示第i条生产线每天的生产时间,p[i,j,k]表示用前i条生产线生产j个汉堡、k个薯条的情况下,最多能生产的饮料数,r[i,j,k]表示用第i条生产线生产j个汉堡、k个薯条的情况下,最多能生产的饮料数,则

 $p[i,j,k]=max\{p[i-1,j1,k1]+r[i,j-j1,k-k1]\}$ ((j-j1)×p1+(k-k1)×p2<t[i])

通过对该算法的时间复杂度分析,最坏的情况下时间复杂度烙法到109 星相当要时的

贪心与其它算法结合

现在加入贪心方法,用贪心方法作预处理:

- 首先计算出一天生产套数的上限值: min{100 div A,100 div B,100 div C}
- 接着,用贪心方法计算出这 N 条生产线可以生产的套数,并与上限比较,大于或等于则输出上限值并退出,否则再调用动态规划。因为贪心方法的代价很低,这里甚至可以使用多次贪心标准不同的贪心方法,取其最大值。
- 在运行动态规划的过程中,也可以每完成一阶段工作便与上限值进行比较,将贪心思想充分融入到动态规划过程中,这样以来,便可望在动态规划完成前提前结束程序。

例题 6: 新俄罗斯方块

新俄罗斯方块的基本规则与传统的有不同:

- 容纳基块的容器高度没有限制
- 玩家可以自己选择使用哪一种基块(与传统的俄罗斯方块一样,共有19种,每种都由4个小方块构成,包括了所有变化)
- 选取摆放的位置不能使得<mark>摆放后任意小方格</mark>悬 空或超过两边的界限
- 最后的任务是使得所有列上的小方格数都为 0

【解法】

这道题使用的贪心方法非常简单:

给每种基块打一个分(下表面越宽的分值越高),每次找到能恰好填补最低处又符合规则的分值最高的方块填上即可。

题目的要求恰好允许用贪心方法实现,因为题目没有要求用最少的步骤数,只规定了一个步数范围。

虽然这道题已知的最优方法是分治法,而且这种 贪心策略还没有办法证明其正确性。但在竞赛中 ,贪心方法实现简单,又能达到一定的正确率, 因而不失为一种好方法。

尤其是在**以拿分为目的的竞赛中**,作为一种解题 策略,贪心方法是很有意义的。

近年来,近似算法的题目越来越多,比如.....

贪心方法作为一种较优算法,在这种类型 的题目中是不容忽视的。

贪心方法小结

贪心作为一种解题思路,虽然有时无法证 明它的正确性,但在无法找到其他算法的 时候,不失为一种好方法。并且,贪心与 其他算法的结合,可以对其他算法起到优 化作用。