【热点.难点.赛点】

动态规划是信息学奥林匹克竞赛最为热门的一个命题方向、它是解决最优化问题的一种十分有效的 方法、几乎在每一次竞赛中都会涉及到动态规划方面的试题、这是由于动态规划方法解决了搜索中的大量 冗余的出现,提高了算法的时间效率。动态规划方法的难点在于如何将一个实际问题转化为一个动态规划 模型,并进一步确定动态规划的几个基本要素:阶段的划分、状态的描述方式和状态之间的转移关系,即 状态转移方程的确定。一般说来, 动态规划方法所需要的时间复杂度为问题的规模 (n) 的平方级 (o(n²)),因此在大多数情况下对动态规划方法的时间的优化考虑得不是很多,由于动态规划方法中需要保留很多 状态变量而需要很大的空间需求,所以实际问题中更多地考虑其空间的优化方法。

【解题方法例析】

1、最短路径问题。图7-1中给出了一个地图,地图中每个顶点代表一个城市,两个城市间的连线代表 道路,连线上的数值代表道路的长度。现在,想从城市A到达城市E,怎样走路程最短,最短路程的长度是 多少?

【分析】把从A到E的全过程分成四个阶段,用k表示阶段变量,第1阶段有一个初始状态A,两条可供 选择的支路AB1, AB2; 第2阶段有两个初始状态B1, B2, B1有三条可供选择的支路, B2有两条可供选择 的支路.....。用 $d_k(x_k,x_{k+1})$ 表示在第K阶段由初始状态 x_K 到下阶段的初始状态 x_{K+1} 的路径距离, $f_k(x_k)$ 表示

阶段的x_k到终点E的最短距离,利用倒推方法求解A到E的最短距离。具体计算过程如下:

S1: K=4, 有: $f_{\Delta}(D1)=3$, $f_{\Delta}(D2)=4$, $f_{\Delta}(D3)=3$

S2: K=3, 有: $F_3(C1)=\min\{d_3(C1,D1)+f_4(D1), d_3(C1,D2)+f_4(D2)\}=\min\{8,10\}=8$

 $F_3(C2)=d_3(C2,D1)+f_4(D1)=5+3=8$

 $F_3(C3)=d_3(C3,D3)+f_4(D3)=8+3=11$

 $F_3(C4)=d_3(C4,D3)+f_4(D3)=3+3=6$

S3: k=2, 有: F_2 (B1) = min{ $d_2(B1,C1)+f_3(C1)$, $d_2(B1,C2)+f_3(C2)$, $d_2(B1,C3)+f_3(C3)$ } $=\min\{9,12,14\}=9$

 $F_2 \ (B2) \ = \min\{d_2(B2,C2) + f_3(C2), \ d_2(B2,C4) + f_3(C4)\} = \min\{16,10\} = 10$

S4: k=1, 有: $f_1(A)=min\{d_1(A,B1)+f_1(B1), d_1(A,B2)+f_1(B2)\}=min\{13,14\}=13$

因此由A点到E点的全过程的最短路径为A->B2->C4->D3->E。最短路程长度为13。

从以上过程可以看出、每个阶段中、都求出本阶段的各个初始状态到过程终点E的最短径和最短距离、 当逆序倒推到过程起点A时,便得到了全过程的最短路径及最短距离,同时附带得到了一组最优结果(即 各阶段的各状态到终点E的最优结果)。

在上例的多阶段决策问题中,各个阶段采取的决策,一般来说是与时间有关的,决策依赖于当前状态 又随即引起状态的转移,一个决策序列就是在变化的状态中产生出来的,故有"动态"的含义,称这种解 决多阶段决策最优化问题的方法为动态规划方法。

知识提示2、数字三角形问题。图7-2示出了一个数字三角形宝塔。数字三角形中的数字为不超过100的整数。现

顶层到最底层的每一层中的数字。任务二中文件数据格式同任务一,只是第一行中没有整数值M。在例子

(2中 纸瓷规划的压气体数据表示调压后点流振规则 5指的是这样输出种性质:某阶段的状态一旦确定 ,则此后**过**程的演变**不翻译的答案路及从籍**的影响。也就是说,"未来与过去无关",当前的状态是此前历 史的一个完整总结,此前的历史只能通过消前的样态去影响过程未来的演变。具体地说,如果一个问题被划 分各个阶段之后,阶段1中的状态只能由阶段1+1中的状态通过状态转移方程得来,1与其他状态没有关系,特 别是与未发生的状态没有关系,这就是无后效性。

【分析】对于这一问题,很容易想到用枚举的方法去解决,即列举出所有路径并记录每一条路径所经过的数字总和,然后判断数字总和是否等于给定的整数值M或寻找出最大的数字总和,这一想法很直观,而且对于任务一,由于数字三角形的行数不大(<=10),因此其枚举量不是很大,应该能够实现,但对于任务二,如果用枚举的方法,当三角形的行数等于100时,其枚举量之大是可想而知的,显然,枚举法对于任务二的求解并不适用。其实,只要对对任务二稍加分析,就可以得出一个结论:

如果得到一条由顶至底的某处的一条最佳路径,那么对于该路径上的每一个中间点来说,由顶至该中间点的路径所经过的数字和也为最大。因此该问题是一个典型的多阶段决策最优化的问题。算法设计与分析如下:

对于任务一,合理地确认枚举的方法,可以优化问题的解法。由于从塔顶到底层每次都只有两种走法,即左或右。设"0"表示左,"1"表示右,对于层数为N的数字塔,从顶到底的一种走法可用一个N-1位的二进制数表示。如例中二进制数字串1011,其对应的路径应该是: $8\to 1\to 4\to 6$ 。 这样就可以用一个N-1位的二进制数来模拟走法和确定解的范围。穷举出从0到2n-1个十进制数所对应的N-1位二进制串对应的路径中的数字总和,判定其是否等于M而求得问题的解。

对于任务二,采用动态规划中的顺推解法。按三角形的行划分阶段。若行数为n,则可把问题看作一个n-1个阶段的决策问题。从始点出发,依顺向求出第一阶段、第二阶段,……,第n-1阶段中各决策点至始点的最佳路径,最终求出始点到终点的最佳路径。

设: f k (Uk) 为从第 k 阶段中的点 Uk至三角形顶点有一条最佳路径,该路径所经过的数字的总和最大, f k (Uk) 表示为这个数字和;

由于每一次决策有两个选择,或沿左斜线向下,或沿右斜线向下,因此设:

Uk1为k-1阶段中某点Uk沿左斜线向下的点;

Uk2为 k-1 阶段中某点 Uk沿右斜线向下的点;

dk(Uk1)为k阶段中Uk1的数字;dk(Uk2)为k阶段中Uk2的数字。

因而可写出顺推关系式 (状态转移方程) 为:

 $f k(Uk)=max \{ f k-1(Uk)+d k(Uk1), f k-1(Uk)+d k(Uk2) \} (k=1,2,3,...,n)$ f O(U0)=0

经过一次顺推,便可分别求出由顶至底N个数的N条路径,在这N条路径所经过的N个数字和中,最大值即为正确答案。

3、花店橱窗布置问题(IOI99试题)。假设想以最美观的方式布置花店的橱窗,有F束花,每束花的品种都不一样,同时,至少有同样数量的花瓶,被按顺序摆成一行,花瓶的位置是固定的,并从左到右,从1到V顺序编号,V是花瓶的数目,编号为1的花瓶在最左边,编号为V的花瓶在最右边,花束可以移动,并且每束花用1到F的整数唯一标识,标识花束的整数决定了花束在花瓶中列的顺序,即如果I<J,则花束I必须放在花束J左边的花瓶中。例如,假设杜鹃花的标识数为1,秋海棠的标识数为2,康乃馨的标识数为3,所有的花束在放入花瓶时必须保持其标识数的顺序,即:杜鹃花必须放在秋海棠左边的花瓶中,秋海棠必须放在康乃馨左边的花瓶中。如果花瓶的数目大于花束的数目,则多余的花瓶必须空,即每个花瓶中只能放一束花。

每一个花瓶的形状和颜色也不相同,因此,当各个花瓶中放入不同的花束时,会产生不同的美学效果,并以美学值(一个整数)来表示,空置花瓶的美学值为0。在上述例子中,花瓶与花束的不同搭配所具有的美学值、可以用如下表格表示:

	花瓶1	花瓶2	花瓶3	花瓶4	花瓶5
杜鹃花	7	23	-5	-24	16
秋海棠	5	21	-4	10	23
康乃馨	-21	5	-4	-20	20

根据表格,杜鹃花放在花瓶2中,会显得非常好看,但若放在花瓶4中则显得很难看。

为取得最佳美学效果,必须在保持花束顺序的前提下,使花的摆放取得最大的美学值,如果具有最大美学值的摆放方式不止一种,则输出任何一种方案即可。题中数据满足下面条件: $1 \le F \le 100$, $F \le V \le 100$, $-50 \le A_{IJ} \le 50$, 其中 A_{IJ} 是花束I摆放在花瓶J中的美学值。输入整数F,V和矩阵(A_{IJ}),输出最大美学值和每束花摆放在各个花瓶中的花瓶编号。

【分析】问题实际就是给定F束花和V个花瓶,以及各束花放到不同花瓶中的美学值,需要你找出一种 摆放的方案,使得在满足编号小的花放进编号小的花瓶中的条件下,美学值达到最大。 (1) 将问题进行转化、找出问题的原型。首先、看一下上述题目的样例数据表格。 将摆放方案的要求用表格表现出来,则摆放方案需要满足:每行选且只选一个数(花瓶);摆放方案的相 邻两行中,下面一行的花瓶编号要大于上面一行的花瓶编号两个条件。这时可将问题转化为:给定一个数 字表格,要求编程计算从顶行至底行的一条路径,使得这条路径所经过的数字总和最大(要求每行选且仅 选一个数字)。同时,路径中相邻两行的数字,必须保证下一行数字的列数大于上一行数字的列数。 看到经过转化后的问题,发现问题与上例的数学三角形问题十分相似,数字三角形问题的题意是: 给定一个数字三角形、要求编程计算从顶至底的一条路径、使得路径所经过的数字总和最大(要求每行选 且仅选一个数字)。同时,路径中相邻两行的数字,必须保证下一行数字的列数,与上一行数字的列数相 等或者等于上一行数字的列数加1。 上例中已经知道:数字三角形中的经过数字之和最大的最佳路径,路径的每个中间点到最底层的路径必然 也是最优的,可以用动态规划方法求解,对于"花店橱窗布置"问题经过转化后,也可采取同样的方法得出 本题同样符合最优性原理。因此,可以对此题采用动态规划的方法。 (2) 对问题原型动态规划方法的修改。"数字三角形"问题的动态规划方法为:已知它是用行数来划分 阶段。假设用a[i,j]表示三角形第i行的第j个数字,用p[i,j]表示从最底层到a[i,j]这个数字的最佳路径(路径 经过的数字总和最大)的数字和,易得问题的动态转移方程为:p[n+1,i]=0 $(1 \le j \le n+1)$ $p[i,j]=max\{p[i+1,j],p[i+1,j+1]\}+a[i,j]$ (1 \leq i \leq i \leq n, 其中n为总行数) 分析两题的不同之处,就在于对路径的要求上。如果用path[i]表示路径中第i行的数字编号,那么两题对路 径的要求就是: "数字三角形"要求path[i]<path[i+1]<path[i]+1, 而本题则要求path[i+1]>path[i]。 在明确两题的不同之后,就可以对动态规划方程进行修改了。假设用b[i,i]表示美学值表格中第i行的第i个 数字,用q[i,j]表示从表格最底层到b[i,j]这个数字的最佳路径(路径经过的数字总和最大)的数字和,修改 后的动态规划转移方程为: $q[i,V+1] = -\infty (1 \le i \le F+1)$ $q[F,j]=b[F,j] (1 \le j \le V)$ $q[i,j]=max\{q[i+1,k] (j < k \le V+1)\}+a[i,j] (1 \le i \le F, 1 \le j \le V)$ 这样,得出的 $\max\{q[1,i]\}(1 \le i \le V)$ 就是最大的美学值,算法的时间复杂度为 $O(FV^2)$ 。 (3) 对算法时间效率的改进。先来看一下这样两个状态的求解方法: $q[i,j]=max\{q[i+1,k](j < k \le V+1)\}+a[i,j]$ $(1 \le i \le F, 1 \le j \le V)$ $q[i,j+1]=max\{q[i+1,k](j+1 < k \le V+1)\}+a[i,j+1] (1 \le i \le F, 1 \le j+1 \le V)$ 上面两状态中求 $\max\{q[i+1,k]\}$ 的过程进行了大量重复的比较。此时对状态的表示稍作修改、用数组t[i,i]=m $ax{q[i,k](j\leq k\leq V+1)}$ (1 $\leq i\leq F$,1 $\leq i\leq V$)表示新的状态。经过修改后,因为q[i,j]=t[i+1,j+1]+a[i,j],而 $t[i,j]=max\{t[i+1,j+1]+a[i,j]$,而 $t[i,j]=max\{t[i+1,j+1]+a[i,j]$,而 $t[i,j]=max\{t[i+1,j+1]+a[i,j]$,而 $t[i,j]=max\{t[i+1,j+1]+a[i,j]\}$ $,i+1,g[i,i]\}$ (1 $\leq i \leq F,1 \leq i \leq V$),所以得出新的状态转移方程: $t[i,V+1]=-\infty$ $(1 \le i \le F+1)$ $t[F,j]=max\{t[F,j+1],b[F,j]\}$ $(1 \le j \le V)$ $t[i,j] = \max\{t[i,j+1], t[i+1,j+1] + a[i,j]\} \quad (1 \le i \le F, 1 \le j \le V)$ 这样,得出的最大美学值为t[1,1],新算法的时间复杂度为O(F×V),而空间复杂度也为O(F×V)、完全可以 满足1<F<V<100的要求。下面给出这一问题的源程序。 {\$A+,B-,D+,E+,F-,G-,I+,L+,N-,O-,P-,Q-,R-,S+,T-,V+,X+} {\$M 16384,0,655360} program ex7-6; {花店橱窗布置问题} const st1='flower.inp'; {输入文件名} st2='flower.out'; {输出文件名} {f为花束的数量; v为花瓶的数量} var f,v:integer; b:array[1..100,1..100] of shortint; {b[i,j]为第i束花放进第j个花瓶的美学值} t:array[1..101,1..101] of integer; {t[i,j]为将第i到第f束花放进第j到第v个花瓶所可能得到的最大美学值 } {从文件中读入不同花束对应不同花瓶的美学值} procedure readp; var f1:text; i,j:integer; begin assign(f1,st1);reset(f1);

```
readln(f1,f,v);
  for i:=1 to f do
 for j:=1 to v do
 read(f1,b[i,j]);
  close(f1);
end:
 {用动态规划对问题求解}
procedure main;
var i,j:integer;
begin
  for i:=1 to f+1 do t[i,v+1]:=-9999;
  for j:=v downto 1 do
 if t[f,j+1]>b[f,j]
 then t[f,j]:=t[f,j+1]
 else t[f,j]:=b[f,j]; {设定动态规划的初始条件,其中-9999即表示负无穷}
  for i:=f-1 downto 1 do
 for j:=v downto 1 do begin
 t[i,j]:=t[i,j+1];
 if t[i+1,j+1]+b[i,j]>t[i,j] then
 t[i,j] := t[i+1,j+1] + b[i,j];
 end;
end:
 {将最佳美学效果和对应方案输出到文件}
procedure print;
var f1:text:
 i,j,p:integer; {i为当前需确定位置的花束编号,p为第i束花应插入的花瓶编号的最小值}
begin
  assign(f1,st2);rewrite(f1);
  writeln(f1,t[1,1]);
  p:=1;
  for i:=1 to f do begin
 {用循环依次确定各束花应插入的花瓶}
 j:=p;
 while t[i,j]=t[i,p] do inc(j);
 write(f1,j-1,' ');p:=j;
  end:
  writeln(f1);
  close(f1);
end:
begin
  readp;
  main;
  print;
end.
```