贪心算法概论

贪心算法一般来说是解决"最优问题",具有编程简单、运行效率高、空间复杂度低等特点。是信息学竞赛中的一个有为武器,受到广大同学们的青睐。本讲就贪心算法的特点作些概念上的总结。

一、贪心算法与简单枚举和动态规划的运行方式比较

贪心算法一般是求"最优解"这类问题的。最优解问题可描述为:有 n 个输入,它的解是由这 n 个输入的某个子集组成,并且这个子集必须满足事先给定的条件。这个条件称为**约束条件**。而把满足约束条件的子集称为该问题的**可行解**。这些可行解可能有多个。为了衡量可行解的优劣,事先给了一个关于可行解的函数,称为**目标函数**。目标函数最大(或最小)的可行解,称为**最优解**。

a)求"最优解"最原始的方法为搜索枚举方案法(一般为回溯法)。

除了极简单的问题,一般用深度优先搜索或宽度优先搜索。通常优化方法为利用约束条件进行可行性判断剪枝;或利用目标函数下界(或上界),根据当前最优解进行分枝定界。

b)其次现今竞赛中用的比较普遍的动态规划(需要满足阶段无后效性原则)。

动态规划主要是利用最最优子问题的确定性,从后向前(即从小规模向大规模) 得到当前最优策略,从而避免了重复的搜索。

举例说明: 求多段图的最短路径。

在图(1)中,我们省略了各线段的长度。

如果用回溯法,搜索树大致如下:

显然,上面的搜索有大量重复性工作。比如节点 8、9、10 到 11 的最短路分别被调用了 9次,从节点 5、6、7 到节点 11 也分别搜索了 3次。

如果先算出节点 8、9、10 到 11 的最短路,由于它与前面的点无关,因此最优值确定下来,再用它们求定节点 5、6、7 到节点 11 的最短路径。同理,再用节点 5、6、7 的最优值,来求节点 2、3、4 优值。最后从节点 2、3、4 推出 1 到 11 的最优值。显然复杂度大为降低。

当然,如果本题把简单搜索改为**搜索+记忆化**的方法,则就是得能动态规划的原理,本质上就是动态规划,只是实现的方法不同与传统的表格操作法。搜索+记忆化算法有其特有的特点,以后再讨论。

c)贪心算法则不同,它不是建立在枚举方案的基础上的。它从前向后,根据当前情况,"贪心地"决定出下一步,从而一步一步直接走下去,最终得到解。

假如上面的例子中,我们定下这样的贪心策略: 节点号 k%3==1。则有图 3:

显然,它只访问了节点 1、4、7、10、11,工作量最少,效率最高。当然,对本题来说,它不能得到最优解———最短路径。

从图 3 中可以看出,贪心算法是一种比动态规划更高效的算法。只是要保证得到最优解是贪心算法的关键。

贪心算法的一般框架为:

```
Procedure Greedy(A,n) //A 问题有 n 个输入
Begin
Init(ans) //初始化
for i:=1 to n do
now=select(A) //按设计的标准选取一个"节点"
delete(A,now) //把 A 中的 now 删掉
if can(ans,now) then unio(ans,now) //如果可行性通过,放入解中。end for
end;
```

二、贪心算法的关键————正确性证明

动态规划要满足最优子结构原则,贪心算法呢?就目前的资料看,有个证明模型是"矩阵胚理论",但要证明一个问题是矩阵胚,十分困难。并且也不常见的可用贪心算法问题都能用矩阵胚来证明。因此,可以认为贪心算法的正确性证明是个难点。因此有些选手在没能证明时,也大胆设想结论应该是正确的。有时这难免会放错。

例如 95 年 NOI 中的"石子合并"一题:

例一、石子合并

试题:

在一个圆形操场的四周摆放 N 堆石子(N≤100), 现要将石子有次序地合并成一堆。规定每次只能选相邻的两堆合并成新的一堆,并将新的一堆的石子数,记为该次合并的得分。

编一程序,由文件读入堆数 N 及每堆石子数 (≤20) 选择一种合并石子的方案,使得做 N-1 次合并,得分的总和最小,选择一种合并石子的方案,使得做 N-1 次合并,得分的总和最大。

例如,图4所示的4堆石,每堆石子数(从最上面的一堆数起,顺时针数)依次为4594。则3次合并得分总和最小的方案为图5,得分总和最大的方案为图6。

图 4

总得分=8+13+22=43 图 5

输入数据

文件名由键盘输入,该文件内容为:

第1行为石子堆数 N:

第2行为每堆石子数,每两个数之间用一个空格符分隔。

输出数据

输出文件名为 output.txt;

从第 1 至第 N 行为得分最小的合并方案。第 N+1 行是空行。从第 N+2 行到第 2N+1 行是得分最大合并方案。

每种合并方案用 N 行表示, 其中第 i 行(1≤i≤N)表示第 i 次合并前各堆石子数(依顺时针次序输出, 哪一堆先输出均可)。要求将待合并的两堆石子数以相应的负数表示, 以便标识。

输入输出示例:

<u>INPUT.TXT</u>	<u>OUTPUT.TXT</u>
4	-4 5 9 -4
4 5 9 4	-8 -5 9
	-13 -9
	22
	4 -5 -9 4
	4 -14 -4
	-4 -18
	22

当时这题是第一次出现,几乎有半数以上人都选择了贪心算法———每次选相邻和最小的两堆石子合并。

其实由于只能是相邻的两堆石子合并,并不能套用经典的哈夫曼树算法。本 题给的样例数据实际上是一个"陷阱",造成了用贪心法即可解决的假象。

当一个贪心算法不能确定其正确性时,在使用之前,应该努力去证明它的不正确性。而要证明不正确性,一种最简单的形式就是举一个反例。本例的反例见图 7。

贪心算法的最小值为:另一种方法的最小值为:(2+3)=5(2+4)=6(4+5)=9(3+4)=7(4+5)=9(5+6)=11(9+6)=15(7+6)=13(15+9)=24(11+13)=245+9+9+15+24=626+7+11+13+24=61

图 7

常见的证明方法:

贪心算法的正确性证明虽然不容易,但一些常见的方法还是值得总结的。

a) 构造法

根据描述的算法,用贪心的策略,依次构造出一个解,可证明一定是合法的解。即用贪心法找可行解。

b) 反证法

用贪心的策略, 依次构造出一个解 S1。假设最优解 S2 不同与 S1, 可以证明是矛盾的。从而 S1 就是最优解。

c) 调整法

用贪心的策略,依次构造出一个解 S1。假设最优解 S2 不同与 S1,找 出不同之处,在不破坏最优性的前提下,逐步调整 S2,最终使其变为 S1。从而 S1 也是最优解。

下面分别举例说明。

例 2 士兵排队问题(1996年中国队选拔赛)----构造法证明

试题:

有 N 个士兵(1 \leq N \leq 26),编号依次为 A,B,C,...。队列训练时,指挥官要把一些士兵从高到矮依次排成一行,但现在指挥官不能直接获得每个人的身高信息,只能获得"P1 比 P2 高"这样的比较结果(P1,P2 \in A,B,C,...,Z,记为 P1>P2),如"A>B"表示 A 比 B 高。

请编一程序,根据所得到的比较结果求出一种符合条件的排队方案。 注:比较结果中没有涉及到的士兵不参加排队

输入数据

比较结果从文本文件中读入(文件名由键盘输入),每个比较结果在文本文件中占一行。

输出要求

若输入数据无解,打印"No Answer!"信息,否则从高到矮依次输出每一个士兵的编号,中间无分隔符,并把结果写入文本文件中,文件名由键盘输入。

输入输出示例

INPUT. TXT	OUTPUT. TXT
A>B	AFBD
B>D	
F>D	

显然用每次选"偏序中最高士兵"的贪心算法就可构造出一个可行解。这个问题转就是"拓扑排序"问题。可这样证明:如果有解,就一定无环,因此每步贪心都一定能进行下去。

经典的"找欧拉回路"问题也类似。

例 3 排队问题-----反证法证明

试题:

在一个超市,有 N 个人排队到一个柜台付款,已知每个人需要处理的时间为 $Ti(0 < i \le N)$,请你找一种排列次序,使每个人排队的时间总和最小。

输入数据

文本文件中第一行为一个正整数 N≤10000, 第二行有 N 个不超过 1000 的正整数 Ti。

输出要求

只一个正整数:大家排队时间的最小总和。

输入输出示例

INPUT. TXT	OUTPUT. TXT
4	67
5 10 8 7	

本题的贪心算法为: N 个数据从小到大排序,就是这 N 个人的最佳排序方案。 求部分和的和即可得到答案。

反证法证明如下:

假设有最优解序列 S1,S2,S3...,Sn, 如果 S1 不是最小的 Tmin,不妨设 Sk=Tmin,将 S1 与 Sk 对调。显然对 Sk 之后的人没影响,对 Sk 之前的人等待时 间都减少了(S1-Sk)>0。从而新的序列比原最优解序列好,矛盾!

固 S1 为最小时间。

同理可证 S2 是第二小的数,。 证毕。

下面的调整法也有类似的思想,只是侧重点在"这样调整不会差"。

例 4 切巧克力问题----调整法证明

试题

我们提供给你一块 m*n 的巧克力(如图 8 所示),你需要将这块巧克力切割成 1*1 的**单位巧克力**。

具体来说,对于一块巧克力,你有两种切割的方法。一种是沿着某条竖线将巧克力切成两块,另外一种自然是沿着某条横线将巧克力切成两块。切割需要一定的花费,费用的计算与所切割的巧克力的大小没有关系,而只于沿着哪条线切割有关。我们将沿着横线切割的费用定义为 y_1 、 y_2 、……、 y_{m-1} ; 同样的,将沿着竖线切割的费用定义为 x_1 、 x_2 、……、 x_{n-1} 。现在,需要你计算的就是,怎样切才能**使总费用最少**?

在图 8 中,如果我们先沿着横线将整块巧克力切成四块,然后对于每一小块,分别沿着竖线切割,那么总共的费用就是 $y_1 + y_2 + y_3 + (x_1 + x_2 + x_3 + x_4) \times 4$ 。

【输入格式】

输入文件 chocolate.in 的第一行包含两个整数 $n, m(1 \le n, m \le 1000)$,表示巧克力的大小。接下来的 n-1 行每行包含一个整数,分别表示沿竖线切割的费用(上图中 x_1, x_2, \dots),接下来的 m-1 行也是每行包含一个整数,表示沿横线切割的费用(上图中的 y_1, y_2, \dots))

【输出格式】

输出文件 chocolate.out 应该包含一个整数,表示你得到的最小切割费用。

样例输入	样例输出
6 4	42
2	
1	
3	
1	
4	
4	
1	
2	

分析:

不妨设, Xi 已经从大到小排序: Yi 也同样。

如果把问题简化,只有横的切 Xi 或只有竖的切 Yi,则显然和排队问题是一样的,可以用贪心算法。横、竖可以交错切呢?

对任意一种方案,只看其中横切的 Xi 序列,如果不是从大到小排列,找到第一个违反有序原则的,设为 Xp,找出应该在这个位置的——即后面不小于 Xp 的 Xq,把 Xp 与 Xq 对调,显然新方案会更好。如此,有

结论一:

任意最优方案在不改变竖切次序前提下,可调整成横切是有序的最优解。

同理,有

结论二:

任意最优方案在不改变横切次序前提下,可调整成竖切是有序的最优解。

综合结论一和结论二,有

结论三:

任意一种最优方案,可调整成横切、竖切都有序的最优解。

如此,可简单得到动态规划算法,时空复杂度约为 $O(10^6)$ 。

上面虽然用了贪心算法的反证法解决了问题,但没有将贪心算法思想进行到底。我们可以进一步用调整法和反证法的思想,将最优解调整到不分横切、竖切,都是递减的。

简单证明如下:

设有最优方案序列 XY[1..n+m],序列中任意两相邻项 XY[i]和 XY[i+1],记为 a 和 b,若 a \leq b,分三种情况考虑:

- (1) 若 a、b 同是横切,显然交换 a、b 不影响最优解:
- (2) 若 a、b 同是竖切,显然交换 a、b 也不影响最优解;
- (3) a 和 b 不同,最交换 a、b 后,增加费用 a,减少费用为 b,共增加费用为 (a-b) ≤0,不会破坏最优性。

反复检查, 最终调整为全部有序的最优解。

这样最终得到一个简单的算法: 只要排序就可以了。

进一步,如果切过的巧克力可分别拿开,各自选方案切割。也可用调整法证明上面的方案也是最优解。

流水线调度问题

由于篇幅关系,后面的两节就简单列个提纲。

三、一些经典贪心算法问题

磁带最优存储

背包问题

有限期的作业排序

哈夫曼树

最小生成树---Prim 算法

最小生成树---Kruskla 算法

教室问题

四、贪心算法应用的多样性

(1) 构造出次序

在众多的选择中,按预先设计的某种次序来确定当前要找的下一步选择。

单源最短路径: Dijkstra 算法 最小生成树

(2) 局部(阶段)正确

有时整个问题不能用贪心法,但我们确定了部分因素后,后面的方案就可以用贪心算法了。即通常简称:枚举+贪心

从汽车过沙漠到登山问题

(3) 快速求得一"较好"可行解

前面提到的搜索枚举方案法中,要很多题都可通过贪心算法得到一个"较优可行解"。有时甚至用"启发+随机化"多次贪心,能得到一个很好的上界(或下界)。

(4) 快速分枝定界

接上面话题,在搜索过程中,有时也可以用贪心算法预测已有方案以后可能达到的最小值(或最大值),再用"当前最好解"进行分枝定界。

从原始背包问题到 0/1 背包

(5) 对称性游戏

根据问题的特点,直接确定一步,保证次把必败状态留给对方。

圆桌放硬币游戏 取数游戏