

第十章 On-line Algorithms

船吉州 计算机科学与技术学院

- 10.1 Introduction to On-line Algorithms
- 10.2 On-line Euclidean Spanning Tree Problem
- 10.3 Randomized On-line Algorithm for MST
- 10.4 On-line Algorithm for Convex hull problems

10.1 Introduction to On-line Algorithms

- 南九章介绍的算法设计的条件
 - 在算法执行之前整个输入数据的细专都很清楚
 - 问题是在完全了解输入数据信息条件下解决的
- 实际应用存在不满足上述条件的情况
 - 磁盘调度问题
 - 操作系统的页面调度问题
 - Data streams

- · On-line 算 弦
 - 在算法设计阶段或执行之前无完全信息可用,
 - 输入数据往往是实时到达的,
 - 算法时而正确时而错误.
 - 实时算法难心给出正确解, 一般是近他算法,
- 实材最小生成树间题
 - 难必给出优化解,"最小"需要放弃或政笱"小".
 - -On-line算法可能過下工作:
 - 当每次一个数据到这时,将其连接到最近的邻居专点.
 - •下边是一个六个实时到这节点的例子,

- · On-line算法的性能
 - 今Con表示On-line算法解的代价
 - 今Coff表示Off-line算法解的代价
 - $\stackrel{.}{lpha} C_{on} \le f(n) C_{off} + c, c$ 是常数,则称On-line算法的竞争最易f(n). 这个算法称易f(n)-competitive

10.2 On-line Euclidean Spanning Tree Problem

- 问题的定义
- 实时算法设计
- 算法性能分析

问题的定义

- ・ 輸入:
 - $S=\{v_1, v_2, ..., v_n\}$ 是平面上的n个点的集合
 - 这11个点并非一次给定,是逐个出现的
- 输出
 - 一个"最小"生成村

在解最小生成树间超畅On-line算法 只能是近他算法

On-Line 算 弦

Greedy-On-line-ST(S)

- 1. n = |S|;
- 2. *T*=0;
- 3. While $n\neq 0$ Do
- 4. Input(v);
- 5. v = V(T) 之间最短边加入T; /*V(T) 是T 专点集合 */
- 6. Endwhile

算法的性能分析

- ・算法的时间复杂性
 - -3-6 步需要的比较次数=1+2+...+(n-1)
 - $-T(n)=O(n^2)$
- ·解的精确度
 - Greedy-On-line-ST算效的近似此是O(logn)

设T_{on!}是算法产生的生成树, l是优化生成树的代价或长度, 下边我们来证明这个结论 引现1. T_{onl} 中第k长的边的长度最多尚2l/k, $1 \le k \le n-1$. 证.

 $egin{align*} m{\phi} S_k = &\{v \mid v m m{\gamma} T_{onl} \hat{\mathbf{r}}, T_{onl} \hat{\mathbf{r}} + \mathbf{z} \mathcal{A} \hat{\mathbf{z}} \hat{\mathbf{z}} + \mathbf{z} \mathcal{A} \hat{\mathbf{z}} \hat{\mathbf{z}} \}. \ \mathbf{b} = &\{S_k \mid \langle k, \mathbf{p} \mid T_{onl} \hat{\mathbf{r}} \mid \hat{\mathbf{z}} \mid \hat{\mathbf{z}} \mid \hat{\mathbf{z}} \hat{\mathbf{z}} \hat{\mathbf{z}} \} \hat{\mathbf{z}} \hat{\mathbf{z}} \hat{\mathbf{z}} \hat{\mathbf{z}} \} \hat{\mathbf{z}} \hat{\mathbf{z}$

往证/S_k/<k.

由算法的Greedy方法可知, S_k 中各个点对之间的难离必太子2Uk.

若不庶,被u和v之间难离小于2l/k,则加入u(或v)凡后,再加入v(或u)耐,不会产生大于2l/k畅边。

于是, S_k 上TSP的优化解的长度大子 $|S_k|$ 2l/k.

由于任意点集上的TSP优化解的长度是其最小生成树长度的2倍, Sz的最小生成树的长度大于|Sz|l/k.

因為 S_k 上最小生成树长度l'不大子S上最小生成树长度,我们有, $|S_k|l'k < l' \le l$,即 $|S_k|l/k < l$,或 $|S_k| < k$.

于是, T_{onl} 中第k最长边的长度最多为2l/k.

定理1. Greedy-On-line-ST算法的近似此是O(logn).

证。由引理 $1,\,T_{onl}$ 的长度 $L \leq \sum_{1 \leq k \leq n-1} 2l/k$

 $=2l\sum_{1\leq k\leq n-1}1/k$ =2l×H(n-1)=O(logn).

于是,算法的近似比易L/l≤O(logn).

10.3 Randomized On-line Algorithm for MST

- 闷题的定义
- · 随机On-line算法
- 算法的性能分析

问题的定义

・輸入

- Euclidean空间上的n个点: v1, v2, ..., vn
- 11个逐个出现
- 输出
 - 由v₁, v₂, ..., v"构成的最小生成村

随机On-line算法

$\overline{\text{Algoritm}} R(m)$

T=0; input(m); $input(v_1)$; $input(v_2)$;

For k=3 To n Do

 $input(v_k);$

If *k*≤*m*+1

Then $\mathcal{M}(v_k, v_1), ..., (v_k, v_{k-1})$ 中选择最小边加入T;

Else $\mathcal{N}(v_k, v_1), ..., (v_k, v_{k-1})$ 中植机地选择加条边,

把这m条边中最小边加入T;

Return T.

R(n-1)是一个确定的贪心算法

算法的时间复杂性

- 时间复杂性
 - ·每次考察需要O(m)时间
 - ·需要O(n)次考察
 - T(n)=O(nm)

近似解的精确度

定义1. 随机On-line算法A称为c-competitive, 必果存在一个常数b, 使得

 $E(C_A(\sigma)) \le c \times C_{opt}(\sigma) + b$

其中, $E(C_A(\sigma))$ 是算法A在问题实例 σ 上产生的近似解的代价, $C_{ont}(\sigma)$ 是 σ 的优化解的代价.

変程1. 必果加是固定常数,算法R(m)的competitive,则比是 $\Theta(n)$.

证.

我们骨先定义一组记号:

 $\sigma = \{1, 2, ..., n\}$ 輸入点集合, 輸入順序 $\delta 1, 2, ..., n$.

D(a,b) = 点a和b之间的距离。

N(a,k) = 在已经出现的点中点a的第k最近点.

 $E(L_{R(m)}(\sigma)) =$ 其 k R(m) 产 生 的 料 的 期 望 基 k .

假定算法收到第1个输入点i.

此果2≤i≤m+1,則i曷前i-1个点中最近点连接,加入村中. **幽界m+1≤i≤n,则i易前i-1个点中第j最近点连接的概率**易

$$\binom{i-1-j}{m-1} / \binom{i-1}{m} \qquad 1 \le j \le i-m$$

于是,我们有

$$E(L_{R(m)}(\sigma)) = \sum_{i=2}^{m+1} D(i, N(i, 1)) + \sum_{i=m+2}^{n} \sum_{j=1}^{i-m} {i-1-j \choose m-1} / {i-1 \choose m} \times D(i, N(i, j))$$
(1)

我们来什算 $E(L_{R(m)}(\sigma))/L(\sigma)$ 的下界。 $L(\alpha)$ 是输入点集合为 α 时的最小生成对的基本

构造一个特殊输入序列分,使得

 $E(L_{R(m)}(\sigma^*))/L(\sigma^*) = \Omega(n)$ **f. L.** $E(LR(m)(\sigma))/L(\sigma) = \Omega(n)$

我们来计算 $E(L_{R(m)}(\sigma))/L(\sigma)$ 的上界. 今D是n个输入点的直径.

最小生成树的长度≥D.

因各条边的长度 $\leq D$,任何On-line算法产生的村的长度 $\leq (n-1)D$.

義们 ず, $E(L_{R(m)}(\sigma))/L(\sigma) \le (n-1)D/D = n-1$.

才是, R(m) 的 competitive 此是 $\Theta(n)$.

10.4 On-line Algorithm for Convex hull problems

- 问题的定义
- · On-line算法的基本思想
- On-line 算 弦
- 算法的性能分析

问题定义

・輸入

-平面上的n个点的集合Q

- 11个点逐个到达, 并非同时出现

・輸出

-CH(Q): $Q \Leftrightarrow convex hull$

Q的convex hull是一个凸多边形P,

Q的点或者在P上或者在P向

凸多边形P是具有此下性质多边形:

连接P向任意两点的边都在P向

• 平行线的一般形式

- 取m对平行线, 其科率分别书:

 $0, \tan(\pi/m), \tan(2\pi/m), ..., \tan((m-1)\pi/m).$

- 这m对单行线必须满足:
 - 每个输入专点必须在所有单行线对角;
 - 备对平行线必须尽可能的靠近

On-line 算 弦

・輸入

- 号点序列 p₁, p₂, ...
- -满足前面条件的m对平行线
- - 近似convex hull序列 a₁, a₂, ...
 - $-a_i$ 是覆盖 $p_1, p_2, ..., p_i$ 的近似convex hull

·算法A

初始化: 构造加对平行线, 件率易0, tan(加m), ..., tan((m-1)加m); 搜索平行线相爱在第一个点P1.

第一步: 对于任意一个新到达点P;, 此果P;感在所有平行钱对 之间, 不执行任何操作; 否则, 平移最接近p;的线到p;, 不改变其斜率,使pi成高被线的标记.

第二步: 沼递时针方向连接各条平行线上的输入点,形成近位 convex hull a_i .

第三步: 贴果不再有点输入,则停止; 否则令i=i+1, 接受下一 个点pi, goto 第一步.

算法的性能分析

时间复杂性

-O(mn)=O(n) (88m& \$

• 近似解精度

- 三种相关的多边形
 - · E: 由2m个单行钱形成的多边形.
 - · C: 输入点集合的Convex hull, 即准确解。
 - ·A: 算該A给出的近似Convex hull.
- -L(P)表示多边形P的总边长,则 $L(E)\geq L(C)\geq L(A)$.
- 近似解A的误差定义为

ERR(A) = (L(C)-L(A))/L(C)

\nearrow 11. $ERR(A) \leq sec(\pi/2m)-1$.

*定理1说明m越大(即平行线对越多),错误越小.

证. 考虑下图:

$$(\frac{AB + AC}{BC})^2 = \frac{(a+b)^2}{a^2 + b^2 - 2ab\cos\theta} = \frac{a^2 + b^2 + 2ab}{a^2 + b^2 - 2ab\cos\theta} = \frac{(a^2 + b^2)/2ab + 1}{(a^2 + b^2)/2ab + \cos\theta}$$
$$\leq \frac{1+1}{1+\cos\theta} = \sec^2\frac{\theta}{2}$$

₹ \clubsuit , $AB+AC \le BC \cdot sec(\theta/2)$.

考虑下图,

由AB+AC≤BC sec(θ/2),我们有

 $L(E) = P_{2m}A_1 + A_1P_1 + P_1A_2 + \dots + A_{2m}P_{2m}$ $\leq sec(\pi/2m)(P_{2m}P_1+P_1P_2+...+P_{2m-1}P_{2m})$ $= sec(\pi/2m)L(A)$. \uparrow $\rlap{\ \ }$, Err(A) = (L(C)-L(A))/L(C)

 $\leq (L(E)-L(A))/L(A)$ $\leq sec(\pi/2m)-1$

作业

模Euclidean空间中点集R和B形成完全二分图 $\mathcal{B}(R,B)$, $\mathbf{A}|R|=|B|=n$,R中的点已知但B中的点 online到达。试设计一个online算法计算 $\mathcal{B}(R,B)$ 中的最大匹配,分析其近似比。