上海大学实验报告

专业:计算机科学姓名:颜乐春学号:15124542日期:2017-10-09地点:704

 课程名称:
 算法设计於分析
 指导老师:
 神人
 成绩:
 59

 实验名称:
 棋盘覆盖问题
 实验类型:
 Null
 同组学生姓名:
 None

一、 问题描述於实验目的

给定 n 个矩阵 A_1 A_2 ··· A_n ,其中, A_i 与 A_{j+1} 是可乘的,i=1 2 ··· n-l。你的任务是要确定 矩阵连乘的运算次序,使计算这 n 个矩阵的连乘积 $A_1A_2 \cdots A_n$ 时总的元素乘法次数达到最少。例如: 3 个矩阵 A_1 A_2 A_3 阶分别为 10×100 100×5 5×50 ,计算连乘积 $A_1A_2A_3$ 时按 $(A_1A_2A_3$ 所需的元素 乘法次数达到最少,为 7500 次。

1. 输入

测试数据有若干组,每组测试数据有2行。

每组测试数据的第 1 行是一个整数 n, (0 < n < 20), 第 2 行是 n+1 个正整数 p_0 p_1 p_2 ··· p_n , 这些整数不超过 100,相邻两个整数之间空一格,他们表示 n 个矩阵 A_1 A_2 ··· A_n ,的阶 p_{i-1}, p_i i=1 2 ··· n.

输入直到文件结束。

2. 输出

对输入中的每组测试数据,输出 2 行。先在一行上输出 "Case Num", 其中 "Num"是测试数据的组号 (从 1 开始),再在第 2 行上输出计算这 n 个矩阵的连乘积 $A_1A_2\cdots A_n$ 时最少的总的元素乘法次数,再空一格,接着在同一行上输出矩阵连乘的添括号形式。注意:最外层括号应去掉。

3. 输入样例

3 10 100 5 50 4 50 10 40 30 5

4. 输出样列

Case 1 7500 (A1A2)A3 Case 2 实验名称: 棋盘覆盖问题 姓名: 颜乐春 学号: 15124542

```
10500 A1(A2(A3A4))
```

二、 实验环境

Ubuntu 17.04 + gcc 6.3

三、 实验内容和步骤

1. 设计思路

计算 A[i:j] 的最优次序所包含的计算矩阵子琏 A[i:k] 和 A[k+1:j] 的次序也是最优的,也即是说这个问题具有最优子结构性质,可以用动态规划解决。下面是状态转移方程:

$$m[i,j] = \min_{ik < j} m[i,k] + m[k+1,j] + p_{i-1}p_i$$
(1)

2. 算法描述

四、 实现程序

```
#include <iostream>
using namespace std;
const int BOARD_SZ = 8;
static int tile = 1;
static int board[BOARD_SZ][BOARD_SZ] = {0};
void chess_board(int tr, int tc, int dr, int dc, int size)
 if(size == 1)
 return;
 int t = tile++; //tile means 瓦片, 基石, 覆盖的步骤
 int sz = size / 2; //每次进行划分
 //cover top left corner
 if(dr < tr+sz && dc < tc+sz) //notice < < //注意一共四种情况, <>=这几个符号要控制好边界
 chess_board(tr, tc, dr, dc, sz);
 else{
 board[tr+sz-1][tc+sz-1] = t;
 chess_board(tr, tc, tr+sz-1, tc+sz-1, sz);
 }
 //cover top right corner
 if(dr < tr+sz && dc >= tc+sz) //notice < >=
 chess_board(tr, tc+sz, dr, dc, sz);
 else{
```

```
board[tr+sz-1][tc+sz] = t;
 chess_board(tr, tc+sz, tr+sz-1, tc+sz, sz);
 }
 //cover lower left corner
 if(dr >= tr+sz && dc < tc+sz) //notice >= <</pre>
 chess_board(tr+sz, tc, dr, dc, sz);
 else{
 board[tr+sz][tc+sz-1] = t;
 chess_board(tr+sz, tc, tr+sz, tc+sz-1, sz);
 }
 //cover lower right corner
 if(dr >= tr+sz && dc >= tc+sz) //notice >= >=
 chess_board(tr+sz, tc+sz, dr, dc, sz);
 else{
 //标记一个假设的特殊点
 board[tr+sz][tc+sz] = t;
 chess_board(tr+sz, tc+sz, tr+sz, tc+sz, sz); //递归该部分
 }
}
void print_chess_board()
 cout.setf(ios::left); //左对齐
 for(int i=0; i<BOARD_SZ; ++i){</pre>
 for(int j=0; j<BOARD_SZ; ++j){</pre>
 cout.width(3); //打印宽度为3
 cout<<board[i][j];</pre>
 }
 cout << end1;
 }
}
int main()
 chess_board(0, 0, 3, 4, BOARD_SZ);
 print_chess_board();
 return 0;
}
```

姓名: 颜乐春