

从"水倍动态减法游戏"出发探 究一类组合游戏问题

上海市上海中学 曹钦翔

指导教师:上海市上海中学 毛黎莉


目录

• 一:引言

• 二:问题的提出

• 三:动态规划的通式解法

• 四:基于动态规划的优化

-4.1 利用单调性解决"k倍动态减法游戏"

• 五:不基于动态规划的思考

- 5.2 利用贪心解决 BOI2008 game


NP 狀态

- 所谓 N 状态,是指当前即将操作的玩家有必胜 策略(N来源于 Next player wins.)。
- 所谓 P 状态,是指先前刚操作完的玩家有必胜策略(P来源于 Previous player wins.)。
- 定理: P 状态的一切后继都为 N 状态, N 状态 拥有至少一个后继是 P 状态。


通式动态规划解法

- 步骤 1:把所有"胜利终止状态"标记为 P 状态,"失败终止状态"标记为 N 状态。
- 步骤 2:找到所有的未定状态中,所有后继都被确定是 N 状态的状态,设置为 P 状态。
- 步骤 3:找到所有的未定状态中,可以一步到达 P 状态的状态,都设置为 N 状态。
- 步骤 4:若上两步中没有产生新的 P 状态或 N 状态,程序结束,否则回到步骤 2。
- 时间复杂度——所有状态的决策数之和


k 倍动态减法游戏

有一个整数 S (>=2) , 先行者在 S 上减掉一个数 x , 至少是 1 , 但小于 S 。之后双方轮流把 S 减掉一个正整数 , 但都不能超过先前一回合对方减掉的数的 k 倍 , 减到 0 的一方获胜。问:谁有必胜策论。


A第一回合减去2

A 狭

A第二回合减去1

B第一回合减去4


通式解法

- NP(m,n) 表示 S 还剩下 m 且接下去即将操作的玩家最多能减去 n 的状态,则初始状态为 NP(S,S-1)。
- 规定,若在 NP(m,n) 状态下,即将操作的玩家必 胜则 NP(m,n)=1,否则 NP(m,n)=0。
- 若用动态规划计算所有 NP(m,n) ,则判定胜负的时间复杂度为 O(n³)。


状态单调性


状态 NP(m,n) 是关于关于 n 单调不减的。


记 f(m)=min{n|NP(m,n)=1}


优化 1

节pon,f()m),

时间复杂度: O(S2)


优化 2— 决策单调性


优化 2— 决策单调性

- 所有这些直线是平行的
- 随着 m 增大逐渐向下向右移
- 每一堵墙都是固定的、右端有界的

用栈储存'墙'


优化 2— 决策单调性

- 逐个检验栈中的"墙"
- 若某堵"墙"不能挡住从 (m,0) 格子出发斜率为 k-1 的直线,那么该"墙"出栈
- 否则,若这堵"墙"能挡住斜线,则循环结束并得出 f(m) 的 值。
- 最后,根据 f(m) 可确定一堵新"墙"的位置和长度,新"墙" 入栈。
- ・ 时间复杂度: O(S)


BOI 2008 game

- 一个 n*n 的棋盘,每个格子要么是黑色要么是白色。白格子是游戏区域,黑格子表示障碍。
- 指定两个格子 AB , 分别是先手方和后手方的起始格子。A 和 B 这两格子不重合。
- 游戏中,双方轮流操作。每次操作,玩家向上下左右四个格子之一走一步,但不能走进黑色格子。有一种特殊情况,当一方玩家,恰好走到当前对方所在的格子里,他就可以再走一步(不必是同一方向),"跳过对手"。
- · 胜负的判定是这样的,若有一方走进对方的起始格子就算获胜,即使是跳过对方,也算获胜。


通式解法

- 用 (x1,y1,x2,y2) 表示状态。
- 其中 (x1,y1) 是 A 的当前位置, (x2,y2) 是 B 的当前位置。另外,还需要一位状态表示当前的操作这是 A 或 B。
- 因此,状态总数至少为 O(n4) 个,尽管每个状态的状态 转移代价为 O(1),但总时间复杂度为 O(n4),太高了。
- 而且状态数为 O(n4) 也意味着动态规划已经没有优化的余地,算法的设计必须跳出动态规划的框架。


如果先行方 初果后手方 B 能

注意到

则 A 获胜; 兆过 A",则 B 3等的

所以如果没有"跳过对手"的规则,先行者将必胜!


BOI官方解答

- · 记 d 为 AB 之间最短路的距离。
- · 若d为奇数,A必胜!所以只要考虑d时偶数的情况
- 用数组 LA;存贮,在 AB 最短路径上,且与距离 A 为 i 的格子。
- 记 NP_A[i,j,k] 表示, 轮到 A 操作时, A 在 LA_i中的第 j 个格子上, B 在 LA_{d·i}中的第 k 个格子上的状态。
- NP_B[i,j,k] 表示,轮到 B 操作时, A 在 LA_{i+1}中的第 j 个格子上, B 在 LA_{d-i}中的第 k 个格子上的状态。


BOI官方解答的错误

- BOI 的官方解答中认为,数组 NP_A[i,j,k] 和数组 NP_B[i,j,k] 表示的状态总数为 O(n³) 数量级。
- 但是,形式上的三位数组并不等于包含的数据为立方阶。事实上,这三维都不是 O(n)的。


进一步的优化

首先,不黑格,所

· 观察得到格子把所距离小于

			11	12	13	14	15	16
			10					17
6	7	8	9	8	7	6		18
5						5		19
4	3		1		3	4		20
3		1	A	1		3		В
4	3		1		3	4		20
15						5		19
60	7	∞	တ	8	7	6		18
			10					17
			11	12	13	14	15	16

各子等同于

且LA_i中的 分与 A 的


进一步优化

每一层 LAi 都是封闭的 → 有序存储

用归纳法可以证明:

LA_{d-i}中的格子所形成的环,可以分成两段:

一段中的 LA[d-i,k] 使得 NP_A[i,j,k] 是 A 必胜, 另一段使得 NP_A[i,j,k] 是 B 必胜。


进一步优化

- 只需存储分界点!
- · 状态是环型的,所以有两个分界点,用 left[i,j],right[i,j] 表示这两个分界点

• 时间复杂度: O(n²)!


- NP 状态定理和基于它的动态规划是解决游戏有问题的通式方法,它们构建了解决游戏论问题的基本框架。
- 但对于游戏的分析,以及动态规划的优化手段 是因题而异的。尤其是单调性的分析,和对称 、贪心等非动态规划的分析相当灵活。


反例


图5-1 d是n的平方阶的例子


反例


反例


图 5-5