浅析竞赛中一类数学期望问 题的解决方法

福建省福州第八中学 汤可因

预备知识

●[什么是数学期望]

如果 X 是一个离散的随机变量,输出值为 $x_1, x_2, ...$,和输出值相应的概率为 $p_1, p_2, ...$ (概率和为 1),那么期望值 = $\sum p_i x_i$

预备知识

•[全期望公式]

$$E(Y) = E(E(Y | X)) = \sum_{i} P(X = x_i) E(Y | X = x_i)$$

$$E(Y | X = 2)=3$$

 $P(X = 2)=0.4$

$$E(Y | X = 1)=4$$

$$P(X = 1) = 0.6$$

$$E(Y)=0.4\times3+0.6\times4=3.6$$

引言

- 一、利用递推或动态规划解决
- 二、建立线性方程组解决
 - □模型
 - □ 例题: First Knight
 - □ 例题: Mario

- 给出一张有向图 G = (V, E)。
- ●顶点 i 的权值为 Wi 。
- •给出 $P_{u,v}$ 表示顶点 u 经过边 (u,v) 到顶点 v 的概率。若某点 i 发出边概率和为 P_i ,那么在顶点 i 时有 $1-P_i$ 的概率停止行动。
- 定义路径权为这条路径上所有点权之和。
- •问从一个顶点 s 开始,在每次按照指定的概率走的前提下,到某一顶点停止行动时所走的路径权的期望值。

- 例如这张有向图,s=1。
 $W_1=W_2=W_3=1$, $W_4=0$ 可以看到有两条路径。两
- ●可以看到有两条路径。两 条路径权分别为3和2,而 4 走这两条路径的概率均为0.5。
- 所以得到的期望为

$$2.5 = 0.5 \times 3 + 0.5 \times 2$$
 °

- 对于这种不存在环的有向图。
- 设 F; 表示从顶点 i 出发的路 2 1 3 径权期望。
- 可以分成两类情况。
- 从顶点i 出发经过相邻顶点k的路 径权期望为 F_k+W_i ,概率 $P_{i,k}$ 。
- 停止行动路径权 Wi 。

可以得到如下的递推式 并按照拓扑序来递推

$$F_i = \sum_{(i,k)\in E} P_{i,k} F_k + W_i$$

• 但若将这张有向图稍作修改

可以得到如下的递推式 并按照拓扑序来递推

$$F_i = \sum_{(i,k)\in E} P_{i,k} F_k + W_i$$

但若将这张有向图稍作修改 图存在环。

• 所以对于一般的有向图,可以设 $F_{i,j}$ 为从顶点i出发。2 位,2 位,3 过j步所走路径的。2 在权 3 期望。

• 那么有: $F_{i,0} = W_i$ 当 j > 0 时 $F_{i,j} = \sum P_{i,k} F_{k,j-1} + W_i$

 $(i,k) \in E$

- ●所以对于一般的情况,可以设 F_{i,j} 为从顶点 i 出发,经 1 0.5 以设 F_{i,j} 为从顶点 i 出发,经 1 0.5 本 F_{i,j} 共脉 最级的路 2 仅 3 0.5 收敛 事 2 。
- 那么奢案即为 F_s 。 $F_{i,0} = W_i$ 当j > 0 时 $F_{i,j} = \sum_{(i,k) \in E} P_{i,k} F_{k,j-1} + W_i$

$$F_{i,j} = \sum_{(i,k) \in E} P_{i,k} F_{k,j-1} + W_i$$

● 若 $F_{i,j}$ 当 $j \to \infty$ 时收敛,设收敛于 F_i

那么答案即为 F_s 。

可以利用迭代求出满足精度要求的解 ,但是时间复杂度无法接受。

• 方程形式:

$$F_i = \sum_{(i,k)\in E} P_{i,k} F_k + W_i$$

• 对于右图可以得到如下方程组

$$\begin{cases} F_1 = F_2 + 1 \\ F_2 = F_3 + 1 \\ F_3 = 0.5F_1 + 0.5F_4 + 1 \\ F_4 = 0 \end{cases}$$

$$F_i = \sum_{(i,k)\in E} P_{i,k} F_k + W_i$$

●高斯消元

•				_
1	-1	0	0	1
0	1	-1	0	1
-0.5	0	1	-0.5	1
0	0	0	1	0

- 方程组中只含有与 s 相关的点。
- 方程组没有唯一解的情况。
- •可以调整消元顺序让所要求的 *F*_s放在最后,这样就可以不用回代。
- •若权在边上而不在点上的话,设边 (u, v) 的权值为 $W_{u,v}$,那么同理方程即为

$$F_{i} = \sum_{(i,j)\in E} P_{i,j} (F_{j} + W_{i,j})$$

[问题描述]

- 题目来源: SWERC 08
- 一个 $m \times n$ 的棋盘,左上至右下编号为 (1,1) 至 (m,n) ,并给定每个格子到周 围四个格子的概率 $P_{i,i}^{(k)}$ 。
- •一个骑士从(1,1)开始,按照给定概率 走,问到达(m,n)的期望步数。
- ●题目保证从任一格开始到 (m, n) 的概率均为 1。

[分析]

- 列出方程直接求解?
- $E_{i,j}$ 表示从(i,j)出发的步数期望。

$$E_{i,j} = P_{i,j}^{(1)} E_{i+1,j} + P_{i,j}^{(2)} E_{i,j+1} + P_{i,j}^{(3)} E_{i-1,j} + P_{i,j}^{(4)} E_{i,j-1} + 1$$

 $m, n \leq 40$ Accept?

时间更有域(m³n³)

Time limit exceeded (2)

[优化]

第i行第j列的格子表示了方程:

$$E_{i,j} = P_{i,j}^{(1)} E_{i+1,j} + P_{i,j}^{(2)} E_{i,j+1} + P_{i,j}^{(3)} E_{i-1,j} + P_{i,j}^{(4)} E_{i,j-1} + 1$$

未知量

[优化]

第 i 行第 j 列的格子表示了未知量:

 $E_{i,j}$

方程

未知量

[优化]

• 同样为了避免回代,可以以逆序也就是 $E_{m,n}$ 到 $E_{1,1}$ 的顺序进行消元。

方程

未知量

[优化]

•对于方程而言,若当前要消去的未知量为 $E_{x,v}$ 。

[优化]

● 与开始的 mn 个方程相比,减少的方程数和消去的未知量数相等。

「优化」

[优化]

• 所以最多与 n 个方程进行消元。

[优化]

- •消元顺序最后的未知量为 E_{x-2, y}。
- 所以对于增广矩阵来说,每次消元最多只需要对n行和其中的2n+1列进行

例题: First Knight 时空复杂度]

- 时间复杂度 O(n³m³) → O(n³m)。
- •空间复杂度可优化至 O(n2m)。

总结

总结

類雄模题对应

总结

具体问题 对应 期望模型 ,选择 解决方法 特点 处理优化

#