贪婪的动态规划

—— 浅谈贪心思想在动态规划中的应用 绍兴县柯桥中学 黄劲松

引言

- □在动态规划的解题中我们面临着两大团 难
 - >1、不知道是否可以用动态规划求解
 - 2、直观的动态规划算法过于低效
- 口在这个时候, 巧妙的使用赏记思想 其融入到动态规划中, 动态规划便焕发出 了新的光彩 专移团队

目录

- ◆贪心思想在动态规划中的应用
- 确立状态
 - ▶[例一]青蛙的烦恼(详见论文)
 - ▶[例二]The Horse Racing
- 优化算法
 - № [例三] 石子归并(详见论文)
 - ➤[例四]The Lost House

贪心思想在动态规划中的应用一: 确立状态

- ✔ 动态规划当中, 状态的确立是重点
- ✓而在实际的解题过程中,状态信息往往是 隐含的
- ✓ 这个时候, 合理的运用贪心思想, 可以迅速的从繁芜丛杂的问题背景中巧妙地抽象出状态

- 齐王和田忌各派出 N 匹马 (N≤2000)
- 每匹马都有一个固定的速度值
- 每场比赛,输的一方将要给赢的一方 **200** 两黄金,如果 是平局的话,双方都不必拿出钱
- 请你扮演一下孙膑,帮助田忌赢最多的钱

这个问题很显然可以转化成一个二分图最佳匹配的问题

田忌 齐王

把田忌的马放左边,把齐王的马放左边

时间复杂度过大,无法测足要求

- 高級
- ➤ 如果田忌的马胜,则连一条 权为 **200** 的边;
- 如果平局,则连一条权为 **0** 的边;
- 如果输,则连一条权为 -200 的边。

- >运用贪心思想分析问题:
- 田忌掌握有比赛的"主动权",他总是根据齐王所出的马 来分配自己的马去对抗齐王的马
- 可以假设齐王按照马的强弱顺序由强到弱出马

鐵盛 齐王最强的马

用田忌最强的马去碱盘齐王最强的

■ 最强的马战平时,单一的贪心策略存在反例

• 光是**打平**比赛

▶田忌的马

产齐王的马

收益为 0

■ 最强的马战平时,单一的贪心策略存在反例

■ 光是输掉比赛

▶田忌的马

产齐王的马

收益为 0

- ▶"田忌出马不是出最强的,就是出最弱的"
- 用fi,j]表示齐王出了i匹较强的马和田忌的j匹较强的马, i-j匹较弱的马比赛之后, 田忌所能够得到的最大盈利。
- 其中g[i,j]表示齐王和田忌的马分别按由强到弱的顺序排序之后,田忌的第i匹马和齐王的第j匹马赛跑所能取得的盈利,胜为200,负为-200,平为0。

$$f[i,j] = \max\{f[i-1,j] + g[n-(i-j)+1,i], f[i-1,j-1]\}$$

小结1

- ✓ 抛弃了原本直观而低效的算法
- ✓结合贪心思想分析问题
- 用合理的假设得到了"田忌出马不是出最强,就是出最弱"的信息
- 因此得知可以用动态规划求解且确立出动规状态。

贪心思想在动态规划中的应用二: 优化算法

- ✓一些题目虽然容易确立出状态以及轻松的写出状态转移方程,但是直观上的算法往往效率不高
- ✓而贪心历来是与高效一词密不可分的
- 运用好贪心思想能够使原来效率低下的算法得到重生

- 蜗牛从根结点出发开始寻 找它遗失在某个叶子结点 的房子
- 一些中间结点上住着的虫子会告诉蜗牛它的房子是 不在以这个点为根的子树。多

点的分叉数 k 最多为 8

房子遗失在每个叶子结点 的概率都是相等的

求蜗牛找到房子的最小数学期望步数(走过一条边算作一步)

end;

$$Fa[u] = \sum_{i=1}^{k} (\sum_{j=1}^{i-1} ((Fb[S_j] + 2) + 1) \times Leaves[S_i] + Fa[S_i])$$

Fb[u]的值与访问顺序无关

- 问题的关键是如何决定儿子的访问顺序
- 一种直观的方法是枚举所有可能访问顺序 ,复杂度是 O(nk!) ,实在是很低效
- 上述算法存在冗余,我们再用一次动态规划的话,可以将复杂度降为 O(n2kk),勉强可以接受了

>运用贪心思想分析问题

元素之间存在可比性。,且可比性存在着传递性,因此可

小结2

- ✓ 从原始的动态规划入手
- ✓运用贪心思想除去算法中的冗余
- 最终达到优化算法的目的

回顾与总结

> 贪心思想在动态规划中的两种简单应用

确立状态

优化算法

合理的运用题目中隐含 的特殊信息

Thank you for listening!

