

凸多边形最优三角剖分

凸多边形最优三角剖分

- •用多边形顶点的逆时针序列表示凸多边形,即 $P = \{v_0, v_1, ..., v_{n-1}\}$ 表示具有n条边的凸多边形。
- •若 v_i 与 v_j 是多边形上不相邻的2个顶点,则线段 v_iv_j 称为多边形的一条弦。弦将多边形分割成2个多边形 $\{v_i,v_{i+1},...,v_j\}$ 和 $\{v_j,v_{j+1},...v_i\}$ 。
- **多边形的三角剖分**是将多边形分割成互不相交的三角形的弦的集合T。

给定凸多边形P,以及定义在由多边形的边和弦组成的三角形上的权函数w。要求确定该凸多边形的三角剖分,使得即该三角剖分中诸三角形上权之和为最小。

三角剖分的结构及其相关问题

- •一个表达式的完全加括号方式相应于一棵完全二叉树,称为表达式的语法树。例如,完全加括号的矩阵连乘积 $((A_1(A_2A_3))(A_4(A_5A_6)))$ 所相应的语法树如图 (a)所示。
- •凸多边形 $\{v_0, v_1, ... v_{n-1}\}$ 的三角剖分也可以用语法树表示。例如,图 (b)中凸多边形的三角剖分可用图 (a)所示的语法树表示。
- •矩阵连乘积中的每个矩阵 A_i 对应于凸(n+1)边形中的一条边 $v_{i-1}v_i$ 。三角剖分中的一条弦 v_iv_j ,i< j,对应于矩阵连乘积A[i+1:j]。

最优子结构性质

•凸多边形的最优三角剖分问题有最优子结构性质。 •事实上,若凸(n+1)边形 $P=\{v_0,v_1,...,v_{n-1}\}$ 的最优三角剖分T包含三角形 $v_0v_kv_n$, $1\le k\le n-1$,则T的权为3个部分权的和:三角形 $v_0v_kv_n$ 的权,子多边形 $\{v_0,v_1,...,v_k\}$ 和 $\{v_k,v_{k+1},...,v_n\}$ 的权之和。可以断言,由T所确定的这2个子多边形的三角剖分也是最优的。因为若有 $\{v_0,v_1,...,v_k\}$ 或 $\{v_k,v_{k+1},...,v_n\}$ 的更小权的三角剖分将导致T不是最优三角剖分的矛盾。

最优三角剖分的递归结构

- •定义t[i][j], $1 \le i < j \le n$ 为凸子多边形 $\{vi-1,vi,...,vj\}$ 的最优三角剖分所对应的权函数值,即其最优值。为方便起见,设退化的多边形 $\{vi-1,vi\}$ 具有权值0。据此定义,要计算的凸(n+1)边形P的最优权值为t[1][n]。
- •t[i][j]的值可以利用最优子结构性质递归地计算。
 - •当j-i>l时,凸子多边形至少有3个顶点。由最优子结构性质,t[i][j]的值应为t[i][k]的值加上t[k+1][j]的值,再加上三角形 $v_{i-1}v_kv_i$ 的权值,其中i<k<j-l。
 - •由于在计算时还不知道k的确切位置,而k的所有可能位置只有j-i个,因此可以在这j-i个位置中选出使t[i][j]值达到最小的位置。由此,t[i][j]可递归地定义为:

$$t[i][j] = \begin{cases} 0 & i = j\\ \min_{i \le k < j} \{t[i][k] + t[k+1][j] + w(v_{i-1}v_kv_j)\} & i < j \end{cases}$$

多边形游戏

多边形游戏

多边形游戏是一个单人玩的游戏,开始时有一个由n个顶点构成的多边形。每个顶点被赋予一个整数值,每条边被赋予一个运算符"+"或"*"。所有边依次用整数从1到n编号。

游戏第1步,将一条边删除。

随后n-1步按以下方式操作:

- (1)选择一条边E以及由E连接着的2个顶点V1和V2;
- (2)用一个新的顶点取代边E以及由E连接着的2个顶点V1和V2。将由顶点V1和V2的整数值通过边E上的运算得到的结果赋予新顶点。
- (3)所有边都被删除,游戏结束。游戏的得分就是所剩顶点上的整数值。

问题: 对于给定的多边形, 计算最高得分。

多边形游戏

最优子结构性质

•在所给多边形中,从顶点i(1≤i≤n)开始,长度为j(链中有j个顶点)的顺时针链p(i, j) 可表示为v[i], op[i+1], ..., v[i+j-1]。 •如果这条链的最后一次合并运算在op[i+s]处发生(1≤s≤j-1),则可在op[i+s]处将链分割为2个子链p(i, s)和p(i+s, j-s)。

最优子结构性质

- •设m1是对子链p(i, s)的任意一种合并方式得到的值,而a和b分别是在所有可能的合并中得到的最小值和最大值。
- •m2是p(i+s, j-s)的任意一种合并方式得到的值,而c和d分别是在所有可能的合并中得到的最小值和最大值。
- •依此定义有a≤m1≤b, c≤m2≤d
- (1)当op[i+s]='+'时,显然有a+c≤m≤b+d
- (2)当op[i+s]='*'时,有min{ac, ad, bc, bd}≤m≤max{ac, ad, bc, bd}
- •换句话说, 主链的最大值和最小值可由子链的最大值和最小值得到。

图像压缩

图像压缩

图象的变位压缩存储格式将所给的象素点序列 $\{p_1, p_2, ..., p_n\}$, $0 \le p_i \le 255$ 分割成m个连续段 $S_1, S_2, ..., S_m$ 。第i个象素段 S_i 中 $(1 \le i \le m)$,有I[i]个象素,且该段中每个象素都只用b[i]位表示。设 $I[i] = \sum_{k=1}^{l} I[k]$,则第i个象素段 S_i 为 $S_i = \{p_{I(i)+1}, \cdots, p_{I(i)+I(i)}\}$

设 $h_i = \left\lceil \log \left(\max_{|I| + 1 \le k \le l[i] + l[i]} p_k + 1 \right) \right\rceil$, 则 $h_i \le b[i] \le 8$ 。 因此需要用3位表示b[i],如果限制 $1 \le l[i] \le 255$,则需要用8位表示l[i] 。 因此,第i个象素段所需的存储空间为l[i] * b[i] + 11位。按此格式存储象素序列 $\{p_1, p_2, ..., p_n\}$,需要 $\sum_{i=1}^m l[i] * b[i] + 11m$ 位的存储空间。

图象压缩问题要求确定象素序列 $\{p_1, p_2, ..., p_n\}$ 的最优分段,使得依此分段所需的存储空间最少。每个分段的长度不超过256位。

图像压缩

设l[i],b[i], $1 \le i \le m$,是 $\{p_1,p_2,...,p_n\}$ 的最优分段。显而易见,l[1],b[1]是 $\{p_1,...,p_{l[1]}\}$ 的最优分段,且l[i],b[i], $2 \le i \le m$,是 $\{p_{l[1]+1},...,p_n\}$ 的最优分段。即图象压缩问题满足最优子结构性质。

设s[i], $1 \le i \le n$, 是象素序列 $\{p_1, ..., p_i\}$ 的最优分段所需的存储位数。由最优子结构性质易知:

$$s[i] = \min_{1 \le k \le \min\{i, 256\}} \{s[i-k] + k * b \max(i-k+1, i)\} + 11$$

其中 bmax
$$(i, j) = \left\lceil \log \left(\max_{i \le k \le j} \{p_k\} + 1 \right) \right\rceil$$

算法复杂度分析:

由于算法中对k的循环次数不超这256,故对每一个确定的i,可在时间O(1)内完成的计算。因此整个算法所需的计算时间为O(n)。

流水作业调度

流水作业调度

n个作业 $\{1, 2, ..., n\}$ 要在由2台机器M1和M2组成的流水线上完成加工。每个作业加工的顺序都是先在M1上加工,然后在M2上加工。M1和M2加工作业i所需的时间分别为 a_i 和 b_i 。

流水作业调度问题要求确定这n个作业的最优加工顺序,使得从第一个作业在机器M1上开始加工,到最后一个作业在机器M2上加工完成所需的时间最少。

分析:

- •直观上,一个最优调度应使机器M1没有空闲时间,且机器M2的空闲时间最少。在一般情况下,机器M2上会有机器空闲和作业积压2种情况。
- •设全部作业的集合为N={1, 2, ..., n}。S⊆N是N的作业子集。在一般情况下,机器M1开始加工S中作业时,机器M2还在加工其它作业,要等时间t后才可利用。将这种情况下完成S中作业所需的最短时间记为T(S,t)。流水作业调度问题的最优值为T(N,0)。

流水作业调度

设π是所给n个流水作业的一个最优调度,它所需的加工时间为 $a_{\pi(1)}+T$ '。其中T'是在机器M2的等待时间为 $b_{\pi(1)}$ 时,安排作业 $\pi(2)$,…, $\pi(n)$ 所需的时间。

记S=N- $\{\pi(1)\}$, 则有T'=T(S, $\mathbf{b}_{\pi(1)}$)。

证明:事实上,由T的定义知T' \geq T(S, b_{$\pi(1)$})。若T'>T(S, b_{$\pi(1)$}),设 π '是作业集S在机器M2的等待时间为b_{$\pi(1)$}情况下的一个最优调度。则 π (1), π '(2),…, π '(n)是N的一个调度,且该调度所需的时间为a_{$\pi(1)$}+T(S,b_{$\pi(1)$})<a_{$\pi(1)$}+T'。这与 π 是N的最优调度矛盾。故T' \leq T(S, b_{$\pi(1)$})。从而T'=T(S, b_{$\pi(1)$})。这就证明了流水作业调度问题具有最优子结构的性质。

由流水作业调度问题的最优子结构性质可知,

$$T(N,0) = \min_{1 \le i \le n} \{a_i + T(N - \{i\}, b_i)\}$$

$$T(S,t) = \min_{i \in S} \{a_i + T(S - \{i\}, b_i + \max\{t - a_i, 0\})\}$$

Johnson不等式

对递归式的深入分析表明,算法可进一步得到简化。 设 π 是作业集S在机器M2的等待时间为t时的任一最优调度。 若 π (1)=i, π (2)=j。则由动态规划递归式可得:

$$T(S,t) = a_i + T(S - \{i\}, b_i + \max\{t - a_i, 0\})$$

= $a_i + a_j + T(S - \{i, j\}, t_{ij})$

其中,

$$t_{ij} = b_j + \max\{b_i + \max\{t - a_i, 0\} - a_j, 0\}$$

$$= b_j + b_i - a_j + \max\{\max\{t - a_i, 0\}, a_j - b_i\}$$

$$= b_j + b_i - a_j + \max\{t - a_i, a_j - b_i, 0\}$$

$$= b_i + b_i - a_j - a_i + \max\{t, a_i + a_j - b_i, a_i\}$$

如果作业i和j满足 $\min\{b_i,a_i\}\geq\min\{b_i,a_i\}$,则称作业i和j满足 $\min\{b_i,a_i\}$ 。

流水作业调度的Johnson法则

$$t_{ij} = b_j + b_i - a_j - a_i + \max\{t, a_i + a_j - b_i, a_i\}$$

交换作业i和作业j的加工顺序,得到作业集S的另一调度,
它所需的加工时间为 $T'(S,t) = a_i + a_j + T(S - \{i,j\}, t_{ji})$
其中, $t_{ji} = b_j + b_i - a_j - a_i + \max\{t, a_i + a_j - b_j, a_j\}$
当作业i和j满足Johnson不等式时,有
 $\max\{-b_i, -a_j\} \le \max\{-b_j, -a_i\}$
 $a_i + a_j + \max\{-b_i, -a_j\} \le a_i + a_j + \max\{-b_j, -a_i\}$

$$\max\{-b_{i}, -a_{j}\} \le \max\{-b_{j}, -a_{i}\}$$

$$a_{i} + a_{j} + \max\{-b_{i}, -a_{j}\} \le a_{i} + a_{j} + \max\{-b_{j}, -a_{i}\}$$

$$\max\{a_{i} + a_{j} - b_{i}, a_{i}\} \le \max\{a_{i} + a_{j} - b_{j}, a_{j}\}$$

$$\max\{t, a_{i} + a_{j} - b_{i}, a_{i}\} \le \max\{t, a_{i} + a_{j} - b_{j}, a_{j}\}$$

由此可见当作业i和作业j不满足Johnson不等式时,交换它们的加工顺序后,不增加加工时间。对于流水作业调度问题,必存在最优调度 π ,使得作业 π (i)和 π (i+1)满足Johnson不等式。进一步还可以证明,调度满足Johnson法则当且仅当对任意i<j有

$$\min\{b_{\pi(i)}, a_{\pi(j)}\} \ge \min\{b_{\pi(j)}, a_{\pi(i)}\}$$

由此可知,**所有满足Johnson法则的调度均为最优调度**。

算法描述

流水作业调度问题的Johnson算法

- (1) $\diamondsuit N_1 = \{i \mid a_i < b_i\}, N_2 = \{i \mid a_i \ge b_i\};$
- (2)将N₁中作业依a_i的非减序排序;将N₂中作业依b_i的非增序排序;
- $(3)N_1$ 中作业接 N_2 中作业构成满足Johnson法则的最优调度。

算法复杂度分析:

算法的主要计算时间花在对作业集的排序。因此,在最坏情况下算法所需的计算时间为O(nlogn)。所需的空间为O(n)。

给定n种物品和一背包。物品i的重量是 w_i ,其价值为 v_i ,背包的容量为C。问应如何选择装入背包的物品,使得装入背包中物品的总价值最大?

$$n=3$$
, $c=6$, $w=\{4, 3, 2\}$, $v=\{5, 2, 1\}$

0-1背包问题是一个特殊的整数规划问题。

$$\max \sum_{i=1}^{n} V_i X_i$$

$$\begin{cases} \sum_{i=1}^{n} w_i X_i \leq C \\ X_i \in \{0,1\}, 1 \leq i \leq n \end{cases}$$

找寻最优子结构

• 设 $(y_1, y_2, ..., y_n)$ 是 $x_1 \sim x_n$ 的一个最优解,则可以推断, $(y_2, y_3, ..., y_n)$ 是一个子问题的最优解。

$$\max \sum_{i=2}^{n} v_{i} y_{i}$$

$$\begin{cases} \sum_{i=1}^{n} w_{i} y_{i} \leq C - w_{1} y_{1} \\ y_{i} \in \{0,1\}, 1 \leq i \leq n \end{cases}$$

设所给0-1背包问题的子问题

$$\max \sum_{k=i}^{n} v_k x_k$$

$$\begin{cases} \sum_{k=i}^{n} w_k x_k \leq j \\ x_k \in \{0,1\}, i \leq k \leq n \end{cases}$$

的最优值为m(i, j), 即m(i, j)是背包容量为j, 可选择物品为i, i+1, ..., n时0-1背包问题的最优值。

设所给0-1背包问题的子问题

$$\max \sum_{k=i}^{n} v_k x_k \qquad \begin{cases} \sum_{k=i}^{n} w_k x_k \le j \\ x_k \in \{0,1\}, i \le k \le n \end{cases}$$

的最优值为m(i, j),即m(i, j)是背包容量为j,可选择物品为i,i+1,…,n时0-1背包问题的最优值。由0-1背包问题的最优子结构性质,可以建立计算m(i, j)的递归式如下。

$$m(i, j) = \begin{cases} \max\{m(i+1, j), m(i+1, j-w_i) + v_i\} & j \ge w_i \\ m(i+1, j) & 0 \le j < w_i \end{cases}$$

$$m(n, j) = \begin{cases} v_n & j \ge w_n \\ 0 & 0 \le j < w_n \end{cases}$$

算法复杂度分析:

从m(i, j)的递归式容易看出,算法需要O(nc)计算时间。当背包容量c很大时,算法需要的计算时间较多。例如,当c>2ⁿ时,算法需要Ω(n2ⁿ)计算时间。

算法改进

由m(i, j)的递归式容易证明,在一般情况下,对每一个确定的 i(1≤i≤n), 函数m(i, j)是关于变量j的阶梯状单调不减函数。跳跃点是这一类函数的描述特征。在一般情况下,函数m(i, j)由 其全部跳跃点唯一确定。如图所示。

对每一个确定的 $i(1 \le i \le n)$,用一个链表p[i]存储函数m(i, j)的全部跳跃点。链表p[i]可依计算m(i, j)的递归式递归地由表p[i+1]计算,初始时 $p[n+1]=\{(0, 0)\}$ 。

一个例子

$$m(i, j) = \begin{cases} \max\{m(i+1, j), m(i+1, j-w_i) + v_i\} & j \ge w_i \\ m(i+1, j) & 0 \le j < w_i \end{cases}$$

n=3, c=6, $w=\{4, 3, 2\}$, $v=\{5, 2, 1\}$.

$$m(i, j) = \begin{cases} \max\{m(i+1, j), m(i+1, j-w_i) + v_i\} & j \ge w_i \\ m(i+1, j) & 0 \le j < w_i \end{cases}$$

- •函数m(i,j)是由函数m(i+1,j)与函数 $m(i+1,j-w_i)+v_i$ 作max运算得到的。因此,函数m(i,j)的全部跳跃点包含于函数m(i+1,j)的跳跃点集p[i+1]与函数 $m(i+1,j-w_i)+v_i$ 的跳跃点集q[i+1]的**并集**中。
 - 易知, $(s,t) \in q[i+1]$ 当且仅当 $w_i \le s \le c$ 且 $(s-w_i,t-v_i) \in p[i+1]$ 。
 - •因此,容易由p[i+1]确定跳跃点集q[i+1]如下q[i+1]=p[i+1]⊕(w_i , v_i)={(j+ w_i ,m(i,j)+ v_i)|(j,m(i,j))∈p[i+1]}
- •另一方面,设(a, b)和(c, d)是p[i+1]∪q[i+1]中的2个跳跃点,则当c≥a且d
d
b时,(c, d)受控于(a, b),从而(c, d)不是p[i]中的跳跃点。除受控跳跃点外,p[i+1]∪q[i+1]中的其它跳跃点均为p[i]中的跳跃点。
- •由此可见,在递归地由表p[i+1]计算表p[i]时,可先由p[i+1]计算出q[i+1],然后合并表p[i+1]和表q[i+1],并清除其中的受控跳跃点得到表p[i]。

一个例子

n=5, c=10, $w=\{2, 2, 6, 5, 4\}$, $v=\{6, 3, 5, 4, 6\}$.

```
初始时p[6]={(0,0)}, (w5,v5)=(4,6)。因此,
q[6]=p[6]\oplus(w5,v5)=\{(4,6)\}
p[5]={(0,0),(4,6)}
q[5]=p[5]⊕(w4,v4)={(5,4),(9,10)}。从跳跃点集p[5]与q[5]的并
集p[5]Uq[5]={(0,0),(4,6),(5,4),(9,10)}中看到跳跃点(5,4)受控于
跳跃点(4,6)。将受控跳跃点(5,4)清除后,得到
p[4]=\{(0,0),(4,6),(9,10)\}
q[4]=p[4]\oplus(6, 5)=\{(6, 5), (10, 11)\}
p[3] = \{(0, 0), (4, 6), (9, 10), (10, 11)\}
q[3]=p[3]\oplus(2, 3)=\{(2, 3), (6, 9)\}
p[2]=\{(0, 0), (2, 3), (4, 6), (6, 9), (9, 10), (10, 11)\}
q[2]=p[2]\oplus(2, 6)=\{(2, 6), (4, 9), (6, 12), (8, 15)\}
p[1]=\{(0, 0), (2, 6), (4, 9), (6, 12), (8, 15)\}
p[1]的最后的那个跳跃点(8,15)给出所求的最优值为m(1,c)=15。
```


算法复杂度分析

上述算法的主要计算量在于计算跳跃点集p[i](1≤i≤n)。由于 q[i+1]=p[i+1]⊕(w_i, v_i), 故计算q[i+1]需要O(|p[i+1]|)计算时间。合 并p[i+1]和q[i+1]并清除受控跳跃点也需要O(|p[i+1]|)计算时间。从 跳跃点集p[i]的定义可以看出,p[i]中的跳跃点相应于 $x_i,...,x_n$ 的0/1赋 值。因此,p[i]中跳跃点个数不超过2n-i+1。由此可见,算法计算跳 跃点集p[i]所花费的计算时间为 $o\left(\sum_{i=2}^{n}|p[i+1]|\right) = o\left(\sum_{i=2}^{n}2^{n-i}\right) = o(2^{n})$ 从而,改进后算法的计算时间复杂性为O(2ⁿ)。当所给物品的重量 w_i(1≤i≤n)是整数时, |p[i]|≤c+1, (1≤i≤n)。在这种情况下, 改进后 算法的计算时间复杂性为 $O(\min\{nc, 2^n\})$ 。