第一章引言:某些典型的问题

苏明

1.1 第一个问题: 稳定匹配

- 双向选择,缺少强制干预的实例:
- ✓ Raj 接收到来自电信公司CluNet的暑期工作;
- ✓ 另一家公司WebExodus也给他一个Offer;
- ✓ Raj自己想去WebExodus而不是CluNet;

问题的提出

- ✓ 于是Raj就去了WebExodus;
- ✓ 原来的CluNet空出来一个暑期实习位置;
- ✓ CluNet招了一个新人, Bob; Bob 更喜欢 CluNet, 因此取消了原先的公司 Babelsoft的录用;
- ✓ 于是Babelsoft空出来一个位置
- **✓**
- ✓ 情况连续失控

问题的提出

如果申请者,公司都有自己的优先选择 列表,如何在申请者,公司之间找到一 种选择的平衡?

■ 最后是一种什么样的局面,如何让最后的选择"稳定"下来?

问题的背景

- 1. 存在一些医院,以及一些即将从医学院毕业的学生。医院招学生的时候,会有自己的倾向性;同样的学生也有自己的喜好。
- 经过一系列的招聘选择以后,称申请者x 和医院y是不稳定的,如果
- ✓ x更喜欢y, 而不喜欢目前分配的医院
- ✓ y更喜欢x, 而不喜欢目前分配给它的学生。

问题的背景

■稳定的分配方案

如果分配方案中没有前面所述的不稳定的(x,y)出现。

这样的定义比较符合真实,而且也能够保证尽可能的满足双方的选择

问题的背景

■ 2. 1962, David Gale, Lloyd Shaply, 两位数理经济学家,当时在《纽约人》读到一个关于学校入学处理错综复杂的事情,于是引起了对稳定匹配研究的兴趣。

■ 问题的形式化

提出本质的、相对简单模型:

n个申请人中的每个人对n个公司提出申请, 每个公司只要单一的申请人;

按照Gale-Shapley的思路,考虑等价的不同性别的匹配问题;

4

1.1 问题

■ 考虑n个男人的集合: $M = \{m_1, m_2, ..., m_n\}$, 以及n个女人的集合: $W = \{w_1, w_2, ..., w_n\}$ 。 令M*W 表示所有可能的形如(m,w)的有 序对的集合,其中 $m \in M, w \in W$ 一个匹配 S是来自M*W的有序对的集合,并且有如 下性质:每个M的成员和每个W的成员至 多出现在S的一个有序对中。

- 一个完美匹配S'是具有如下性质的匹配: M的每个成员和W的每个成员恰好出现在 S'的一个队里。
- 优先的概念: 每个男人 $m \in M$ 对所有的女人排名,如果m给w的排名高于w',称 m偏爱w超过w'.
- 于是每个男人对女人有一个排名->优先 表; 类似的每个女人也有一个优先表。

一个具体的优先表例子: M={Xavier, Yancey, Zeus}; W={Army,Bertha,Clare}

	favorite ↓		least favorite ↓	2
	1 st	2 nd	3 rd	
Xavier	Amy	Bertha	Clare	
Yancey	Bertha	Amy	Clare	
Zeus	Amy	Bertha	Clare	

Men's	Prot	erence	Pro	file
1115	1161	erence	110	1116

	favorite ↓		least favorit ↓	e
	1 st	2 nd	3 rd	
Amy	Yancey	Xavier	Zeus	
Bertha	Xavier	Yancey	Zeus	
Clare	Xavier	Yancey	Zeus	

Women's Preference Profile

- ■稳定匹配
- 不稳定因素
- 给定一个完美匹配S, 在S中存在两个对 (m,w)和(m',w'), 如果m更偏爱w'而不爱 w, 而且w'更偏爱m而不爱m'.
- ---称(m,w')是一个相对于S的*不稳定因素*: (m,w')不属于S, 但是m和w'双方都偏爱 另一方而不爱他们在S中的伴侣。

■ Figure 1.1 具有不稳定元素(m,w')的完美 匹配S

- **目标**就是一个不含有不稳定因素的匹配 (舞会,婚姻)集合
- 我们说一个匹配S是稳定的,如果
- ✓匹配S是完美的
- ✓ 不存在相对于S的不稳定因素

■ 对每组优先表是否存在一个稳定匹配?

■ 给定一组优先表,如果存在稳定匹配, 我们能够有效的构造出来吗?

■ 如果存在稳定匹配,会有很多吗?

- 考虑n=2, M={m,m'};W={w,w'}
- ✓ m更偏爱w而不爱w'
- ✓ m'更偏爱w而不爱w'
- ✓ w更偏爱m而不爱m'
- ✓ w'更偏爱m而不爱m'

那么(m,w), (m',w')构成了唯一的稳定匹配。

---(m,w'), (m',w) 不是

- 考虑n=2, M={m,m'};W={w,w'}
- ✓ m更偏爱w而不爱w'
- ✓ m'更偏爱w'而不爱w
- ✓ w更偏爱m'而不爱m
- ✓ w'更偏爱m而不爱m'

稳定匹配是什么?

```
(m,w),(m',w');
(m,w'),(m',w)
```

- n=3,如前所述的优先表
- X-C, Y-B, Z-A 是稳定匹配吗?

	favorite ↓		least favorite
	1 ^{s†}	2 nd	3 rd
Xavier	Amy	Bertha	Clare
Yancey	Bertha	Amy	Clare
Zeus	Amy	Bertha	Clare

Men's Preference Profile

	favorite ↓		least favorite	
	1 ^{s†}	2 nd	3 rd	
Amy	Yancey	Xavier	Zeus	
Bertha	Xavier	Yancey	Zeus	
Clare	Xavier	Yancey	Zeus	

Women's Preference Profile

■ 不是,Bertha-Xavier是更好的配对

Men's Preference Profile

Women's Preference Profile

■ X-A, Y-B, Z-C 是稳定匹配吗?

	favorite ↓		least favorite ↓
	1 ^{s†}	2 nd	3 rd
Xavier	Amy	Bertha	Clare
Yancey	Bertha	Amy	Clare
Zeus	Amy	Bertha	Clare

Men's Preference Profile

	favorite ↓		least favorite
	1 st	2 nd	3 rd
Amy	Yancey	Xavier	Zeus
Bertha	Xavier	Yancey	Zeus
Clare	Xavier	Yancey	Zeus

Women's Preference Profile

算法

What is a solution?

下面我们按照*优先选择*的思路,尝试给出 一个算法

- 初始,每个人都是自由的。一个自由的 男人m选择他的优先表上排名最高的女 人w,发起邀请,那么 (m,w)进入中间状 态: 约会。
- 如果又有另一个男人m'发起邀请,那么女人w决定,选择m,还是m'. 如果m优先,那么约会状态不变。否则(m',w)变成约会状态,m变成自由状态。

算法

循环往复;最后,当没有人处于自由状态,那么所有的约会被定为最后的结果,返回最终的匹配。

算法

■ 邀请-拒绝算法. [Gale-Shapley 1962] 找到稳定匹配**符合直觉**的算法

```
Initialize each person to be free.
while (some man is free and hasn't proposed to every woman) {
 Choose such a man m
 w = 1<sup>st</sup> woman on m's list to whom m has not yet proposed
 if (w is free)
 assign m and w to be engaged
 else if (w prefers m to m')
 assign m and w to be engaged, and m' to be free
 else
 w rejects m
}
```


■ 正确性?

■有穷性?

■ 输出?

- G-S算法叙述比较简单
- 具体看一个算法的执行过程

G-S算法是否会输出一个正确结果?

- ✓ 是否G-S算法返回一个完美匹配?
- ✓ 是否G-S算法返回一个稳定匹配?

■ 命题4 如果男人m在算法执行的某点是自由的,那么存在一个他还没有发出过邀请的女人。

■ 命题5 终止时,G-S算法返回的集合S是 一个完美匹配。

- 命题6 考虑G-S算法的一次执行,它返回一个集合S, 那么S是一个稳定匹配。
- 证明:假设S中存在一个不稳定因素, (m,w),(m',w');但是m偏爱w', w'偏爱m.

那么m最后一次邀请向w发出;在此之前, m向w'一定发出过邀请,但是被w'拒绝, 那么w'一定选择了比m更好的对象,

无论如何w'都不可能与m'配对。矛盾。

■ G-S算法会在有限步内停止吗?

■ 这是一个有效的算法吗?需要多少计算 步骤?

观察

- 命题1 w从接受第一次邀请开始保持约会状态,与她约会的一系列伴侣(依照w的优先表)越来越好。
- 命题2 m提出邀请的一系列女人(按照m的优先表)变得越来越差。

- 命题3 G-S算法在至多n²次While循环的迭代后 终止。
- 证明: 需要定义一个**逐步进展**的度量。

单个自由人的数目不合适;

参与约会的对数也不合适;

定义P(t): 迭代t结束时, m已经向w发出过邀请的那些(m,w)的集合。

可知P(t)大小严格递增。且(m,w)只存在n²种可能。

■ 如何能够有效的实现G-S算法?

■ 若存在多个,G-S算法找到的是哪一个稳 定匹配?

实现算法

- 要点:
- M={1,..., n};W={1,...,n};
- 用两个数组来记录约会的对象;
- 用一个数组来记录每一个男人在自己优 先表的位置(提出邀请的次数);

实现算法

女人如何判断接收/拒绝邀请?女人对自己的优先表做预处理,反向变换;这样以后判别的时候就是常数阶的代价;

Amy	1 ^{s†}	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th
Pref	8	3	7	1	4	5	6	2
Amy	1	2	3	4	5	6	7	8
Inverse	4 th	8 th	2 nd	5 th	6 th	7 th	3 rd	1 ^{s†}

Amy prefers man 3 to 6
since inverse[3] < inverse[6]

2
7

- 具有多个稳定匹配的实例.
 - A-X, B-Y, C-Z.
 - A-Y, B-X, C-Z.

	1 ^{s†}	2 nd	3 rd
Xavier	Α	В	С
Yancey	В	Α	С
Zeus	A	В	С

	1 st	2 nd	3 rd
Amy	У	X	Z
Bertha	X	У	Z
Clare	X	У	Z

■? G-S算法生成的是那一个

■ 关注的问题:

■ G-S算法的执行步骤与自由的男人的选择 有关,如果**选择不同**,那么G-S算法所有 的执行会得到同样的匹配吗?

- 所有的执行得到同样的匹配!
- 寻找匹配的唯一特征
- 如果存在一个稳定匹配包含了(m,w)对,我们就说女人w是男人m的有效伴侣。如果w是m的有效伴侣,且没有别的在m的排名中比w更高的女人是他的有效伴侣,那么w就是m的最佳有效伴侣,记为best(m)。

推广

・ 现在定义S*={m,best(m): m∈ M}

■ 命题7 G-S算法的每次执行都得到集合S*

- 对男人而言,G-S算法是理想的。
- 那么,是不是对女人就不是那么有利了呢?
- 类似的,如果存在一个稳定匹配包含了(m,w) 对,我们就说男人m是女人w的有效伴侣。如果w是m的有效伴侣,且没有别的在w排名中比m更低的男人是她的有效伴侣,那么m就是w的最差有效伴侣,记为worst(w)。

推广

■ 命题8 在稳定匹配S*中每个女人与她最 差的有效伴侣配对。

■ 暗示了一种现象:

对于任何输入, G-S算法中发出邀请的一方(根据他们的优先表)以最佳可能的稳定匹配结束; 而另外一方却以最差可能的稳定匹配结束。

推广

- 但是不要忘了一种平衡:
- ✓ w有主动选择的权利
- ✓ 命题一: w越来越好
- ✓ 命题二: m越来越差

扩展

■ 对于一般情形,稳定匹配是否一定存在?

■ 是否唯一?

■ 如何生成稳定匹配?

扩展

- 稳定室友匹配问题
 - 2n 个人,每个人对其他人有个排序,从1 到 2n-1.
 - 给出分配方案,使得没有不稳定的配对出现.
 1st 2nd 3rd 3rd

Adam	В	C	D
Bob	С	Α	D
Chris	Α	В	D
Doofus	Α	В	C

A-B, C-D \Rightarrow B-C unstable A-C, B-D \Rightarrow A-B unstable A-D, B-C \Rightarrow A-C unstable

观察可知,对于稳定室友匹配问题,可能会 没有稳定匹配方案!

扩展

- Ex: Men ≈ hospitals, Women ≈ med school residents.
 - ■不同点1. 事先有不愿意配对的情况
 - ■不同点 2. 两边的数目不一样
 - ■不同点 3. 有些医院可以接收一定数量的学生.
 - Def. Matching S unstable if there is a hospital h and resident r such that:
 - h and r are acceptable to each other; and
 - either r is unmatched, or r prefers h to her assigned hospital; and
 - either h does not have all its places filled, or h prefers r to at least one of its assigned residents.

- 如何从一个实际的问题中抽取出具有本质性的问题描述
- 能够设计有效的算法解决问题
- 分析算法的步骤及最后的结果
- 能够以小见大,用理论来解释一些现象

1.2 五个典型问题

- ■回顾一下稳定匹配问题的思路
- 问题陈述中的微妙变化对问题的性质, 问题的计算效率,有可能会有着巨大的 影响。
- 图**G**的描述(**V**,**E**): **V**,结点集合; **E**,边的集合

1.2 五个典型问题

- ■区间调度
- 带权的区间调度
- 二分匹配
- 独立集
- 竞争的便利店选址问题

- 问题的描述:
- 你有某种资源(报告厅,超级计算机,电子显微镜),许多人需要在某个时间段使用这个资源。一个需求是从时刻s开始,到时刻f结束。假设每个时刻至多一个人使用这个资源。一个调度员接收了一系列的需求,他需要做出决定:目的是使得被接收的需求数目最大。

■ 形式的说法:

有标记为1,2,...,n的n个需求,每个需求i从时刻si开始,到fi结束(si<fi)。目标就是选择一个最大的相容需求子集。

(相容:两个需求i,j 所要求的区间不重叠)

■可以用贪心算法来求解这个问题。

1.2.2 带权的区间调度

- 问题比1.2.1区间调度问题更一般化:
- ■假设调度员对第i个需求做出安排,可以 挣到钱数v_i > 0,目标是找一个总价值最大 的相容的区间子集。
- ■这里每个区间i有一个权vi的概念。

1.2.2 带权的区间调度

1.2.2 带权的区间调度

1.2.2 带权的区间调度

■ V_i =1, 就是基本的调度问题

解决这个问题涉及到动态规划技术:导致一种非常紧凑的,表格式的方法得到所有可行解最优值的有效算法。

- 问题的提出: 把某些个体分配给其他个体
- 比如:
- 有一些任务,以及一些机器,把每项任务分配 给可处理它的机器,使得每台机器恰好分配一 项任务。
- 系里面有一些教授,需要开设一些课程,安排课程的分配方案,使得每个教授能教一门课程,课程都能开全。

- 匹配:每个男人和每个女人至多属于一个有序对
- 完美匹配: 每个男人和每个女人都属于 其中某个对的匹配。
- G=(V,E)是二部图,如果他的结点集V可以如下划分成集合X和Y,每条边有一个端点在X中,另一个端点在Y中。

- 与稳定匹配的不同:
- 没有优先表的概念
- \checkmark 从每个x ∈ X 到每个y ∈ Y 不一定存在一条边

可能的匹配集有很复杂的结构

二分匹配问题:

■ 给定一个任意的二部图**G**,求一个最大的 匹配。

■ 如果|X|=|Y|=n,那么存在一个完美匹配 当且仅当最大匹配的大小为n.

例: 寻找二分匹配

■ 选择性的回溹,归纳的建立越来越大的 匹配。这种处理叫做增广。网络流问题 中,增广构成了其中的核心要素。

1.2.4 独立集

• 给定图G=(V,E),我们说结点集合 $S \subseteq V$ 是独立的,如果在S中没有两个节点与同一条边相交。

独立集问题: 给定G, 找一个最大的独立集。

1.2.4 独立集

• 例: 寻找最大的独立集

{1, 4, 5, 6}

1.2.4 独立集

■ 独立集问题称为NP完全这一大类问题中的一个

■ 检查某个集合是大的独立集(验证);真正 找到一个大的独立集(求解);难度上看起 来存在很大的差别。

- 问题的提出
- 竞争策略:

两家咖啡公司: JavaPlanet, Queequeg竞争某个地区的市场份额,交替开咖啡馆。假设他们必须遵从分区规章(1.相邻地区禁止开咖啡店; 2.一个地区只开一家),要求两家咖啡馆不允许位置太接近,每个公司都想使布局尽可能方便,谁是赢家?

- ■问题中的地区被划分为n个小区,标记为 1, 2, ..., n. 每个小区i有一个值b_i, 是在 那里开一家咖啡馆的公司所得的收入.
- 通过图G=(V,E)建模,V对应小区的集合,分区要求就是,所开的全部咖啡馆的集合构成G的一个独立集.

■ 竞争的便利店选址问题: 对策由两个对手P1, P2构成. 它们交替从G中选择结点, P1走第一步. 假设对手P2有一个界为B的目标,我们关心,对P2是否存在一种策略不管P1如何走, P2都能选出一个总值至少是B的结点的集合?

■ 例子:

■ B=20, P₂有赢的策略; B=25, P₂就不再有 赢的策略。

- 从例子可以看出,确信P₂有一个赢的策略也是困难的。简短证明**不明显**,为了验证需要对可能的交替过程一个个状态进行冗长分析。
- 这里验证一个解也是很困难的

PSPACE完全问题类

■ PSPACE完全问题严格难于NP完全问题

■ PSPACE完全的概念涉及到对策策略,规划,人工智能领域的基本课题

小结

- Interval scheduling: n log n greedy algorithm.
- Weighted interval scheduling: n log n dynamic programming algorithm.
- Bipartite matching: n^k max-flow based algorithm.
- Independent set: NP-complete.
- Competitive facility location: PSPACEcomplete.