算法设计与分析

第6讲 动态规划

汪小林

北京大学 信息科学技术学院

主要内容

- 最大公共子序列
 - 转化问题
 - 最优子结构
 - 重叠子问题
 - 还原解
- 矩阵链乘法
- 最优二叉搜索树
- 课堂练习

问题1:最长公共子序列(LCS)

• 给定两个序列x[1..m]和y[1..m],找出一个同时出现 在两个序列中的最长的子序列(可能不唯一)

$$x: A B C B D A B y: B D C A B A$$
 BCBA = LCS(x, y)

LCS的蛮力算法

- 检查x[1..m]的每个子序列是否也是y[1..m]的子序列, 记录下最长的子序列
- 运行时间分析
 - 检查x每个子序列是否为y的子序列 = O(n)
 - x的子序列共有2^m个(m个元素都有出现在子序列中或不出现在子序列中2中选择)
 - 最坏情形下运行时间 $= O(n2^m)$ =指数时间

寻找一个更好的算法

- 简化问题
 - 先求解最长公共子序列的长度
 - 再把算法扩展为可计算出最长公共子序列
- 我们记|s|表示序列s的长度
- 策略: 考虑x和y的前缀
 - 定义 c[i,j]=|LCS(x[1..i],y[1..j])|
 - 于是有 c[m,n]=|LCS(x,y)|

• 递推方程:
$$c[i,j] = \begin{cases} c[i-1,j-1]+1 & \text{if } x[i] = y[j] \\ \max\{c[i-1,j],c[i,j-1]\} & \text{else} \end{cases}$$

证明递推方程

• 证明: $\bigcup x[i]=y[j]$ 为例(其他情形的证明类似)

• $\phi_z[1..k]=LCS(x[1..i],y[1..j])$,其中c[i,j]=k。此时 有z[k]=x[i]=y[j],否则z可以扩展为更长的公共子序列。这样,z[1..k-1]就是x[1..i-1]和y[1..j-1]的公共子序列。

证明递推方程(续)

证明

$$z[1..k-1]=LCS(x[1..i-1], y[1..j-1])$$

- 反正法
 - 假设w是x[1..i-1]和y[1..j-1]的一个更长的公共子序列,于是有|w|>k-1
 - 把w和z[k]组合在一起(w||z[k])也是x[1..i]和y[1..j]的公 共子序列,并且|w||z[k]|>k
 - 矛盾,故命题成立
- 于是

$$c[i,j]=k=(k-1)+1=c[i-1,j-1]+1$$

动态规划的特证1

最优子结构 问题的最优解蕴含着 子问题的最优解

如果z=LCS(x,y),则z的任意一个前缀都是x的某个前缀和y的某个前缀的 最大公共子序列

LCS的递归算法

- 1. LCS(x, y, i, j)
- $2. \quad \text{if } x[i] = y[j]$
- 3. then $c[i,j] \leftarrow LCS(x, y, i-1, j-1) + 1$
- 4. else $c[i,j] \leftarrow \max\{LCS(x,y,i-1,j),LCS(x,y,i,j-1)\}$
- 最坏情形发生在当 $x[i] \neq y[j]$ 时,此时需要计算两个子问题的结果(每个子问题仅比原问题的一个参数减小了1),再求最大值

递归树

高度为m+n的树会推导出指数多个子问题,但很多子问题都是曾经计算过了的。

动态规划的特征2

重叠子问题 递归中求解的为数不多的 子问题被多次重复的计算

关于x和y的最大公共子序列长度问题 的子问题仅有mn个

备忘录式的递归算法

- 备忘录:结算完一个子问题的解后,把这个解存 放在一个备忘录表中,再次求解同样的子问题时, 直接查表返回结果。
- 1. LCS(x, y, i, j)
- $2. \quad \text{if } c[i,j] = \text{NIL}$
- 3. then if x[i] = y[j]
- 4. then $c[i,j] \leftarrow LCS(x, y, i-1, j-1) + 1$
- 5. else $c[i,j] \leftarrow \max\{LCS(x,y,i-1,j),LCS(x,y,i,j-1)\}$
- 6. else return c[i,j]
- 算法的运行时间 $\Theta(mn)$, 算法的空间开销 $\Theta(mn)$


```
LCS-LENGTH(X, Y)
 动态规划算法伪码
1 m \leftarrow length[X]
2 n \leftarrow length[Y]
3 for i \leftarrow 1 to m
4 do c[i, 0] \leftarrow 0
5 for j \leftarrow 0 to n
 \operatorname{do} c[0,j] \leftarrow 0
7 for i \leftarrow 1 to m
8
 do for j \leftarrow 1 to n
9
 do if x_i = y_i
 then c[i,j] \leftarrow c[i-1,j-1] + 1
10
11
 else if c[i - 1, j] \ge c[i, j - 1]
12
 then c[i,j] \leftarrow c[i-1,j]
13
 else c[i,j] \leftarrow c[i,j-1]
14 return c[m, n]
```

动态规划算法

- 自底向上递推求解
- 运行时间为⊕(mn)
- 反向追踪还原LCS
- 空间开销为⊕(mn)
- 思考问题?空间开销为
 - $\Theta(\min(m,n))$

的算法?

• 如何反向追踪?

练习与思考

15.4-4 说明如何仅用表中2min(m,n)项以及O(1)的额外空间来计算一个LCS的长度;进一步说明,如何用min(m,n)项以及O(1)的额外空间做到这一点。

问题2:矩阵乘法

- 设 $A_1, A_2, ..., A_n$ 为矩阵序列,其中 A_i 为 $P_{i-1} \times P_i$ 阶矩阵,i=1, 2, ..., n。确定乘法顺序使元素相乘的总次数最少。
- 输入: 向量 $P = \langle P_0, P_1, \dots, P_n \rangle$
- 实例: *P* = <10, 100, 5, 50>

$$A_1$$
: 10 × 100, A_2 : 100 × 5, A_3 : 5 × 50

乘法次序

$$(A_1A_2)A_3$$
: 10 × 100 × 5 + 10 × 5 × 50 = 7500
 $A_1(A_2A_3)$: 10 × 100 × 50 + 100 × 5 × 50 = 75000

• 一般算法: 加括号的方法有 $\frac{1}{n+1}$ (n) $\frac{2n}{n}$ (n) $\frac{1}{n}$ (n)

递推方程

- 输入为 $P = \langle P_0, P_1, \dots, P_n \rangle$, $A_{i..j}$ 表示乘积 $A_{i}A_{i+1}..A_{j}$ 的结果,其最后一次相乘是 $A_{i..j} = A_{i..k} A_{k+1..j}$
- m[i,j]表示得到 $A_{i,j}$ 的最少的相乘次数,则
- 递推方程

$$m[i,j] = \begin{cases} 0 & i = j \\ \min\{m[i,k] + m[k+1,j] + P_{i-1}P_kP_j\}i < j \end{cases}$$

• 为了确定加括号的次序,设计表*s[i,j*],记录求得最优时最后一次运算的位置

算法1: 递归算法

RecurMatrixChain(p,i,j)

- 1. $m[i,j] \leftarrow \infty$
- 2. $s[i,j] \leftarrow i$
- 3. for $k \leftarrow i$ to j-1 do
- 4. $q \leftarrow \text{RecurMatrixChain}(p,i,k)$ +RecurMatrixChain $(p,k+1,j)+p_{i-1}p_kp_i$
- 5. if q < m[i,j]
- 6. then $m[i,j] \leftarrow q$
- 7. $s[i,j] \leftarrow k$
- 8. return m[i,j]

递归算法运行时间

• 运行时间满足递推关系

$$T(n) \ge \begin{cases} \Theta(1) & n = 1 \\ \sum_{k=1}^{n-1} \left[T(k) + T(n-k) + \Theta(1) \right]_{n > 1} \end{cases}$$

$$T(n) \ge \Theta(n) + \sum_{k=1}^{n-1} T(k) + \sum_{k=1}^{n-1} T(n-k)$$

$$= \Theta(n) + 2\sum_{k=1}^{n-1} T(k), n > 1$$

递归算法运行时间

- 猜测 $T(n)=\Omega(2^n)$
- 只需用数学归纳法证明 $T(n) \ge 2^{n-1}$
- 当n=1时,显然能成立
- 假设对于任何小于n的k命题都成立,则

$$T(n) \ge \Theta(n) + 2\sum_{k=1}^{n-1} T(k) \ge \Theta(n) + 2\sum_{k=1}^{n-1} 2^{k-1}$$
$$= \Theta(n) + 2(2^{n-1} - 1) \ge 2^{n-1}$$

```
MATRIX-CHAIN-ORDER(p) 算法2: 非递归算法
1 n \leftarrow length[p] - 1
2 for i \leftarrow 1 to n
3 do m[i,i] \leftarrow 0
 T(n) = O(n^3)
4 for l \leftarrow 2 to n ▷l 是子矩阵链长度.
 do for i \leftarrow 1 to n - l + 1
 \operatorname{do} j \leftarrow i + l - 1
 m[i,j] \leftarrow \infty
8
 for k \leftarrow i to j - 1
 \operatorname{do} q \leftarrow m[i,k] + m[k+1,j] + p_{i-1} p_k p_i
9
10
 if q < m[i,j]
 then m[i,j] \leftarrow q
11
12
 s[i,j] \leftarrow k
13 return m and s
```

矩阵链乘法的动态规划例子

最优加括号的情形 $((A_1(A_2A_3))((A_4A_5)A_6))$

$$A_1 \ 30 \times 35$$
 $A_2 \ 35 \times 15$
 $A_3 \ 15 \times 5$
 $A_4 \ 5 \times 10$
 $A_5 \ 10 \times 20$
 $A_6 \ 20 \times 25$

问题3:最优二叉搜索树

• 设集合S为排序的n个元素 $x_1 < x_2 < ... < x_n$,将这些元素存储在一棵二叉树的结点上,以查找x是否在这些数中. 如果x不在,确定x在那个空隙

• *S*={1, 2, 3, 4, 5, 6, 7}, 等概分布下

存取概率不等的情况

• 空隙:

$$(-\infty, x_1), (x_1, x_2), \dots, (x_{n-1}, x_n), (x_n, +\infty),$$

 $x_0 = -\infty, x_{n+1} = +\infty$

- 给定序列 $S = \langle x_1, x_2, ..., x_n \rangle$, $x \in x_i$ 的概率为 b_i , $x \in (x_i, x_{i+1})$ 的概率为 a_i ,
- 得到存取概率分布如下:

$$C=(a_0,b_1,a_1,b_2,a_2,\ldots,b_n,a_n)$$

实例1 d 20

•
$$S = \langle a, b, c, d, e \rangle$$

•
$$C = (4, 10, 2, 30, 2, 10, 5, 20, 6, 10, 1) / 100$$

•
$$p = [0.3 \times 1 + (0.1 + 0.2) \times 2 + (0.1 + 0.1) \times 3]$$

+ $[(0.04 + 0.02) \times 2 + (0.02 + 0.05 + 0.06 + 0.01) \times 3]$
= 2.04

20 а

- $S = \langle a, b, c, d, e \rangle$
- C = (4, 10, 2, 30, 2, 10, 5, 20, 6, 10, 1) / 100
- $p = [0.1 \times 1 + (0.1+0.2) \times 2 + (0.1+0.3) \times 3]$ + $[(0.04 + 0.05) \times 2 + (0.02+0.02+0.06+0.01) \times 3]$ = 2.41

最优二叉搜索树

• 设 x_i 的结点深度为 c_i , (x_j, x_{j+1}) 空隙结点(用叶结点表示)的深度为 d_i ,则平均比较次数为:

$$p = \sum_{i=1}^{n} b_{i} (1 + c_{i}) + \sum_{j=0}^{n} a_{j} d_{j}$$

• 问题:给定集合S和存取概率分布C,求一棵平均查找次数(平均路长)p最小的二叉搜索树,即最优二叉搜索树

子问题

设
$$T_{ij}$$
 为{ x_i , x_{i+1} , ..., x_j } 存取概率(条件概率)分布为其中
$$\overline{b_i} = b_k / w_{ij}$$
, $i \le k \le j$
$$\overline{a_h} = a_h / w_{ij}$$
, $i - 1 \le h \le j$
$$w_{ij} = a_{i-1} + b_i + a_i + \dots + b_j + a_j$$
的最优二叉搜索树,其平均路长为 p_{ij}
$$m[i,j] = w_{ij}p_{ij}$$

递推方程

$$T_{35} = \{x_3, x_4, x_5\} = \{c, d, e\}$$

$$C = (\overline{a_2}, \overline{b_3}, \overline{a_3}, \overline{b_4}, \overline{a_4}, \overline{b_5}, \overline{a_5})$$

$$= \left(\frac{2}{54}, \frac{10}{54}, \frac{5}{54}, \frac{20}{54}, \frac{6}{54}, \frac{10}{54}, \frac{1}{54}\right)$$

$$P(3,5) = 1 + \left\{1 \cdot \frac{17}{54} + 1 \cdot \frac{17}{54}\right\} = 1 + \frac{17}{27} \approx 1.63, k = 4$$

$$P(3,5) = \frac{20}{54} \cdot 1 + \frac{34}{54} \cdot 2 \approx 0.37 + 1.26 = 1.63$$

递推方程

$$m(1,5) = 1 + \min_{k=2,3,4} \left\{ m(1,k-1) + m(k+1,5) \right\}$$

$$= 1 + \left\{ m(1,1) + m(3,5) \right\}$$

$$\approx 1 + \left\{ 1 \cdot \frac{16}{100} + 1.63 \cdot \frac{54}{100} \right\} = 2.04$$

$$m(i, j) = 1 + \min_{i < k < j} \left\{ m(i,k-1) + m(k+1,j) \right\}$$

$$i < j$$

$$m(i, i) = w_{ii} 1 \le i \le n$$

$$T(n) = O(n^3) S(n) = O(n^2)$$

练习与思考

15.4-5 如何使用 $O(n^2)$ 时间解决最优二叉搜索树问题

提示: m(i,j)与m(i,j-1), m(i+1,j)之间的联系

动态规划方法总结

动态规划算法的设计步骤

- 将问题表示成多步判断
- 确定是否满足优化原则——必要条件(最优子结构,子问题独立)
- 确定子问题的重叠性——估计算法效率
- 列出关于优化函数的递推方程(或不等式)和边界条件
- 自底向上计算子问题的优化函数值----非递归的算法
- 备忘录方法记录中间结果
- 标记函数追踪问题的解

动态规划算法的问题

- 时间复杂性改进依赖于子问题的重叠程度
- 空间复杂性较高

总结

- 最优子结构
 - 子问题的独立性
- 重叠子问题
- 递推的步骤

练习与思考

15.4-5 请给出一个 $O(n^2)$ 时间的算法,使之能找到一个n个数字序列中的最大单调递增子序列。