第5章 贪心算法

5.1 简介

例子: 有 4 种硬币, 面值分别为 2 角 5 分、一角、五分和一分。现在要求以最少的硬币个数找给顾客 6 角三分。

通常是: 先拿两个2角5分的+1个一角+3个一分

这种找法所拿出的硬币个数最少。这种算法其实就是贪心算法。顾名思义:该算法总是作出再当前看来最好的选择,并且不从整体上考虑最优问题,所作出的选择只是在某种意义上的局部最优解。上面的解法得到的恰好也是最优解。因此,贪心方法的效率往往是很高的。

假如,面值有一角一分、五分和一分,要找给顾客一角五分。如果还是使用上述贪心算法,得到的解是:一个一角一分+4个一分。而最优解是3个5分。

算然贪心算法不能对所有问题都能得到最优解,但是对很多问题(包括很多著名的问题)都能产生整体最优解。例如,我们今天要讲的图的单元最短路径问题、最小生成树问题。在有些情况下,算然不能得到整体最优解,但是结果确是最优解的很好近似。

使用贪心法的难点在于:证明所设计的算法确实能够正确解决所求解的问题。

5.2 哈夫曼编码

哈夫曼编码是广泛地用于数据文件压缩的十分有效的编码方法。其压缩率通常在 20%~90%之间。哈夫曼编码算法用字符在文件中出现的频率表来建立一个用 0,1 串表示各字符的最优表示方式。

给出现频率高的字符较短的编码,出现频率较低的字符以较长的编码,可以大大缩 短总码长。

前缀码

对每一个字符规定一个 0,1 串作为其代码,并要求任一字符的代码都不是其他字符 代码的前缀。这种编码称为**前缀码**。

编码的前缀性质可以使译码方法非常简单。

表示**最优前缀码**的二叉树总是一棵**完全二叉树**,即树中任一结点都有2个儿子结点。 **平均码长**定义为:使平均码长达到最小的前缀码编码方案称为给定编码字符集C的 **最优前缀码**。构造哈夫曼编码

哈夫曼提出构造最优前缀码的贪心算法,由此产生的编码方案称为**哈夫曼编码**。 哈夫曼算法以自底向上的方式构造表示最优前缀码的二叉树 T。

算法以|C|个叶结点开始,执行|C|-1次的"合并"运算后产生最终所要求的树 T。

在书上给出的算法 huffmanTree 中,编码字符集中每一字符 c 的频率是 f(c)。**以 f 为键值** 的优先队列 Q 用在**贪心选择**时有效地确定算法当前要合并的 2 棵具有最小频率的树。一旦 2 棵具有最小频率的树合并后,产生一棵新的树,其频率为合并的 2 棵树的频率之和,并将新树插入优先队列 Q。经过 n-1 次的合并后,优先队列中只剩下一棵树,即所要求的树 T。

算法 huffmanTree 用最小堆实现优先队列 Q。初始化优先队列需要 O(n)计算时间,由于最小堆的 removeMin 和 put 运算均需 $O(\log n)$ 时间,n-1 次的合并总共需要 $O(n\log n)$ 计算时间。因此,关于 n 个字符的哈夫曼算法的**计算时间**为 $O(n\log n)$

哈夫曼算法的正确性

要证明哈夫曼算法的正确性,只要证明最优前缀码问题具有**贪心选择性质**和**最优子结构性质**。

- (1)贪心选择性质
- (2)最优子结构性质

5.3 单源最短路径问题

G = (V, E)是一个有向图,每条边上有一个非负整数表示长度值,其中有一个顶点 s 称为源节点。所谓的单源最短路径问题就是:求解该源节点到所有其它节点的最短路 径值。不失去一般性,我们假设 $V = \{1,2,3,...,n\}$ 并且 s=1。那么该问题可以使用 Dijkstra's 算法来求解,该算法是一种贪心算法,并且能求得最优解。

开始时,我们将所有的项点划分为两个集合 $X = \{1\}, Y = \{2,3,4,...,n\}$ 。所有已经计算好的顶点存放在 X 中, Y 中表示还没有计算好的。 Y 中的每个顶点 y 有一个对应的量 $\lambda[y]$,该值是从源顶点到 y (并且只经由 X 中的顶点)的最短路径值。

- (1) 下面就是选择一个 $\lambda[v]$ 最小顶点 $v \in Y$,并将其移动到X中。
- (2) 一旦y被从Y移动到X中,Y中每个和y相邻的顶点w的 $\lambda[w]$ 都要更新:表示经由y到w的一条更短的路径被发现了。

对于任意一个项点 $v \in V$,假如我们使用 $\delta[v]$ 表示源项点到项点v 的最短路径,最后,我们可以证明上述的贪心法结束后有 $\delta[v] = \lambda[v]$ 。

我们先来看一下算法的框架:

- 1. $X \leftarrow \{1\}; Y \leftarrow V \{1\}$
- 2. 对于任意一个 $v \in V$,如果存在一条边从 1 到v,那么 $\lambda[v]$ =该边的长度。 否则 $\lambda[v] = \infty$;并设定 $\lambda[0] = 0$ 。
 - 3. while $Y \neq \Phi$

对于 $y \in Y$,找到最小 $\lambda[y]$ 将y从Y移动到X中 更新Y中和y相邻项点的 λ 值 end while

举例说明:

(手工解该题目)

算法的详细实现:

- (1) 有向图用邻接矩阵来表示 如图
- (2) 假设每条边是非负的
- (3) X 和 Y 用两个向量来表示 X[1..n] ,Y[1..n]。初始时 X[1]=1,Y[1]=0.并且对于 2 <= i <= n,X[i]=0,Y[i]=1. 因此,执行 $X \leftarrow X \cup \{y\}$ 的操作,就是 X[y]=1,

 $Y \leftarrow Y - \{y\}$ 的操作就是,Y[y]=0。

详见 PAGE 235

算法 DIJKSTRA

下面来证明,使用该方法得到的是最优解,也就是 $\lambda[y] = \delta[y]$ 。

证明: 归纳法

- (1) 显然 $\lambda[1] = \delta[1] = 0$
- (2) 假设,当前将y移动到X中,并且在y之前移动到X中的任何一个顶点c,都有 $\lambda[c] = \delta[c]$ 。由于 $\lambda[y]$ 是有限的,也就是说必定存在一条从 1 到y路 径,长度为 $\lambda[y]$ (我们需要来证明 $\lambda[y] = \delta[y]$)。

那么这条路径总可以写作:

 $1 \rightarrow [] \rightarrow [] \rightarrow \dots \rightarrow [] \rightarrow [] \rightarrow [] \rightarrow y$

在上述序列中,我们总是可以找到一个顶点,不妨称之为x ($x \in X$),

使得x之后的顶点均属于Y。所以有以下两种情形:

$$1 \rightarrow [\] \rightarrow [\] \rightarrow \dots \rightarrow [\] \rightarrow [x\] \rightarrow y \tag{A}$$
 或是

$$1 \rightarrow [] \rightarrow [] \rightarrow \cdots \rightarrow [x] \rightarrow [] \dots \rightarrow y$$
 (B)

√对于情形(A),

 $\lambda[y] \le \lambda[x] + length[x, y]$ 算法要求 $= \delta[x] + length(x, y)$ 归纳假设 $= \delta[y]$ (A)是最短路径

√对于情形(B),

我们将x之后的顶点不妨称之为w,即:

$$1 \rightarrow [] \rightarrow [] \rightarrow \dots \rightarrow [x] \rightarrow [w] \dots \rightarrow y$$
 (B) 于是有:

 $\lambda[y] \le \lambda[w]$ 由于 y 在 w 之前离开 Y

 $\leq \lambda[x] + length(x, w)$ 算法要求

 $=\delta[x]+length(x,w)$ 归纳假设

 $=\delta[w]$ 因为 π 是最短路径

 $\leq \delta[y]$ 因为 π 是最短路径

我们已经说了, $\delta[y]$ 是最短路径了,因此 $\lambda[y] = \delta[y]$ 。

时间复杂性分析:

5.4 最小生成树

设 G = (V,E)是无向连通带权图,(V,T)是是 G 的一个子图,并且 T 是一颗树,那么称(V,T)是 G 的生成树。如果 T 的权之和是所有生成树中最小的,那么则称之为最小生成树。

我们假定 G 是连通的,如果 G 是非连通的,那么,可以对 G 的每个子图应用求解最小生成树的算法。

网络的最小生成树在实际中有广泛应用。**例如**,在设计通信网络时,用图的顶点表示城市,用边(v,w)的权 c[v][w]表示建立城市 v 和城市 w 之间的通信线路所需的费用,则最小生成树就给出了建立通信网络的最经济的方案。

5.4.1 最小生成树性质

用贪心算法设计策略可以设计出构造最小生成树的有效算法。本节介绍的构造最小生成树的 Prim 算法和 Kruskal 算法都可以看作是应用贪心算法设计策略的例子。尽管这 2 个算法做贪心选择的方式不同,它们都利用了下面的最小生成树性质:

设 G=(V,E)是连通带权图,U 是 V 的真子集。如果 $(u,v)\in E$,且 $u\in U$, $v\in V$ -U,且

在所有这样的边中,(u,v)的权 c[u][v]最小,那么一定存在 G 的一棵最小生成树,它以(u,v) 为其中一条边。这个性质有时也称为 **MST 性质**。

5.4.2 Prim 算法

设 G=(V,E)是连通带权图, V={1,2,...,n}。

构造 G 的最小生成树的 Prim 算法的**基本思想**是: 首先置 $S=\{1\}$,然后,只要 S 是 V 的真子集,就作如下的**贪心选择**: 选取满足条件 $i \in S$, $j \in V-S$,且 c[i][j]最小的边,将顶点 i 添加到 S 中。这个过程一直进行到 S=V 时为止。

在这个过程中选取到的所有边恰好构成 G 的一棵最小生成树。

利用最小生成树性质和数学归纳法容易证明,上

述算法中的**边集合 T 始终包含 G 的某棵最小生成树中的边**。因此,在算法结束时,T 中的所有边构成 G 的一棵最小生成树。

例如,对于右图中的带权图,按 Prim 算法选取边的过程如下页图所示

在上述 Prim 算法中,还应当考虑**如何有效地找出满足条件** $i \in S, j \in V-S$,且权 c[i][j] 最小的边(i,j)。实现这个目的的较简单的办法是设置 2 个数组 closest 和 lowcost。

在 Prim 算法执行过程中,先找出 V-S 中使 lowcost 值最小的顶点 j,然后根据数组 closest 选取边(j,closest[j]),最后将 j 添加到 S 中,并对 closest 和 lowcost 作必要的修改。

用这个办法实现的 Prim 算法所需的**计算时间**为 $O(n^2)$.

5.4.3 Kruskal 算法

Kruskal 算法构造 G 的最小生成树的**基本思想**是,首先将 G 的 n 个顶点看成 n 个孤立的连通分支。将所有的边按权从小到大排序。然后从第一条边开始,依边权递增的顺序查看每一条边,并按下述方法连接 2 个不同的连通分支:当查看到第 k 条边(v,w)时,如果端点 v 和 w 分别是当前 2 个不同的连通分支 T1 和 T2 中的顶点时,就用边(v,w)将 T1 和 T2 连接成一个连通分支,然后继续查看第 k+1 条边;如果端点 v 和 w 在当前的同一个连通分支中,就直接再查看第 k+1 条边。这个过程一直进行到只剩下一个连通分支时为止。

例如,对前面的连通带权图,按 Kruskal 算法顺序得到的最小生成树上的边如下图 所示。

KRUSKAL 算法

输入: 具有 n 个顶点的带权连通无向图 G(V, E)

输出: G 的最小生成树T

- 1. 以非降序的方式对 E 中各条边的权进行排序
- 2. for each $v \in V$
- 3. MAKESET($\{v\}$);
- 4. end for
- 5. $T = \{\}$
- 6. while |T| < n 1
- 7. let (x, y)为E中的下一条边
- 8. if $FND(x) \neq FND(y)$ then
- 9. Add(x, y) to T
- 10. UNION(x, y)
- 11. end if

6

12. end while

关于**集合的一些基本运算**可用于实现 Kruskal 算法。

按权的递增顺序查看等价于对**优先队列**执行 **removeMin** 运算。可以用**堆**实现这个优先队列。

对一个由连通分支组成的集合不断进行修改,需要用到抽象数据类型**并查集** UnionFind 所支持的基本运算。

当图的边数为 e 时,Kruskal 算法所需的**计算时间**是 $O(e \log e)$ 。当 $e = \Omega(n^2)$ 时,Kruskal 算法比 Prim 算法差,但当 $e = o(n^2)$ 时,Kruskal 算法却比 Prim 算法好得多。

Kruskal 算法的正确性。

证明: 我们只要证明,使用 Kruskal 算法过程中,每次循环所得到的 T (从空集增至最小生成树)总是图 G 的最小生成树的子集即可。使用归纳法+反证法。

- (1) G 总是具有一个最小生成树,不妨记为 T^* 。
- (2) 当前要加入的边为e = (x, y)。
- (3) 包含x的那颗子树的所有顶点用X表示。
- (4) 假设在e=(x,y) 加入之前得到的T均满足 $T\subset T^*$,其中 $x\in X,y\in V-X$ 。 令 $T^{'}=T\cup\{e\}$,下面我们要证明 $T^{'}$ 也是图G的最小生成树的子集。

依据归纳假设,有 $T \subset T^*$ 。

- (A) 如果 $e \in T^*$: 显然有 $T^{'} \subset T^*$
- (B) 如果 $e \notin T^*$: 那么 $T^* \cup \{e\}$ 必将构成一个环,也就是 T^* 不再是树。我们知道 T^* 中 必 定 包 含 这 样 一 条 边 e' = (w, z) , 且 $w \in X, z \in V X$, 且 $\cos((e')) \geq \cos((e))$ 。否则,e' 将被选择加入。

下面我们来证明 e 就是 e。

定义 $T^{**} = T^* - \{e'\} \cup \{e\}$,那么 T^{**} 也是图的一个生成树,并且 $cost(T^{**}) < cost(T^*)$ 。也就是说, T^{**} 是最小生成树,那么 T^* 不是最小生成树。矛盾。所以e 必定是属于 T^* 的。也就必定有 $T^{'} \subset T^*$ 。 证明完毕。

5.5 数列极差问题

问题描述:

在黑板上写了 N 个正整数作成的一个数列,进行如下操作:每一次擦去其中的两个数 a 和 b,然后在数列中加入一个数 $a \times b + 1$,如此下去直至黑板上剩下一个数,在所有按这种操作方式最后得到的数中,最大的 max,最小的为 min,则该数列的 **极差** 定义为 M=max-min。

任务: 对于给定的数列,编程计算出极差 M。

分析: 仔细分析,我们会发现求 max 与求 min 是两个相似的过程。我们把求解 max 与 min 的过程分开,着重探讨求 max 的问题。

下面我们以求 max 为例来讨论此题用贪心策略求解的合理性。

讨论:

(1) 假设经(N-3)次变换后得到3个数:

a,b,max′ (不妨设 max′ ≥ a ≥ b)

其中 \max' 是(N-2)个数经(N-3)次 f 变换后所得的最大值,此时有两种求值方式,设其所求值分别为 Z_1 , Z_2 ,则有:

$$Z_1 = (a \times b + 1) \times max' + 1$$
,
 $Z_2 = (a \times max' + 1) \times b + 1$

所以
$$Z_1-Z_2=max'-b \ge 0$$

(2) 若经 (N-2) 次变换后所得的 3 个数为: m, a, b $(m \ge a \ge b)$ 且m 不为 (N-2) 次变换后的最大值,即m < max' 则此时所求得的最大值为:

$$Z_3 = (a \times b + 1) \times m + 1$$

此时 $Z_1 - Z_3 = (1 + a b) (max' - m) > 0$
所以此时不为最优解。

所以若使第 k (1 \leq k \leq N - 1) 次变换后所得值最大,必使(k - 1) 次变换后所得值最大,在进行第 k 次变换时,只需取在进行(k - 1) 次变换后所得数列中的两最小数 p , q 施加 f 操作: p \leftarrow p \times q + 1, q \leftarrow \sim 即可,因此此题可用贪心策略求解。讨论完毕。

在求m i n 时,我们只需在每次变换的数列中找到两个最大数 p , q 施加作用 f : $p \leftarrow p \times q + 1$, $q \leftarrow -\infty$ 即可. 原理同上。