

第4章 贪心算法

最优化问题的解一般可以描述为这样的形式

 x_1 x_2 x_3 x_{n-1} x_n

如: 背包问题中x;=0或1,表示不放或放

改进算法: 多步决策, 每步确定可行解

问: 决策到第i步时,能知道前面i个物品放还是不放吗? 为什么?

贪心算法:

- (1) 每步决策通过所谓的贪心选择("只顾眼前"),可以确定一个xi的值
 - (2) 不需计算子问题

好处: 高效 坏处: 不一定能得到最优解

提纲

- ❖应用背景和动机
- ❖贪心算法的基本思想
- ❖背包问题
- ❖最小生成树
- ◆单源最短路径
- ❖哈夫曼编码

应用背景和动机 —— 优化问题和贪心算法

*最优化问题

做出一组选择以达到一个最优解,而不仅仅是一个解

*贪心算法

贪心算法通常应用于最优化问题,目标也是获得一个最优解 (不是总能如愿)

*贪心算法如何工作

- 多阶段决策,做出一序列以获得一个最优解
- 每步选择都以局部最优(贪心选择)的方式来做出,希望通过 多步的局部最优选择,达到最终的全局最优

*找钱币的贪心算法

例子:有面值为5元、2元、1元、5角、2角、1角的货币,需要找给顾客4元6角现金

目标: 找出的货币的数量最少

贪心算法:

多步决策:根据总额,每步确定不超过总额的最大面额货币数(贪心选择:最快地满足支付要求,其目的是使付出的货币张数最慢地增加),总额中减去已找面额获得新的总额(子问题);重复上述过程直到剩余总额为0。

选择:

- •选出2元*2, 余6角
- •选出5角,余1角
- •选出1角,余0
- •总共付出4张货币

得到的是整体最优解!!

例子:如果某一货币系统中,面值改为3元、1元、8角、5角、1角,同样需要找给顾客4元6角

贪心算法:

找给顾客的是1个3元、1个1元、1个5角和1个1角共4张货币

整体最优解是3张货币: 1个3元和2个8角:

结论: 贪心算法能获得可行解, 但不一定是最优解!

❖ 多机调度问题

- 有9个作业需要在处理机上运行,其运行时间分别是: 3,5,6,10,11,14,15,18,20
- 有3台处理机可运行作业,目标: 用最短时间处理完所有作业
- 多机调度问题是NP难问题,到目前为止还没有有效的解法。
- 贪心选择是最长处理时间作业优先,即把处理时间最长的作业分配 给最先空闲的机器。

P1[20	10	3	
P2[18	11	6	
P3[15	14	5	

- ◆ 完成时间: 18 + 11 + 6 = 35
- 这个解不错,不过可能有更好的解

• 如果贪心策略采用最短处理时间作业优先

- ◆ 完成时间: 6 + 14 + 20 = 40
- 这个贪心策略的结果不好
- ◆ 贪心算法足够快,每次决策仅仅需要挑出最大或最小的作业

• 最优解

- 20+14=34
- ◆ 这个解明显是最优解
- 最优解不唯一
- ◆ 怎样获得最优解
 - 尝试所有可能安排
 - 不幸的是,这是指数时间

结论: 贪心算法是有效的, 算法的结果足够好!

提纲

- ❖ 应用背景和动机
- * 贪心算法的基本思想
- ❖ 背包问题
- ❖ 最小生成树
- ❖ 单源最短路径
- ❖ 哈夫曼编码

贪心算法的基本思想

❖引例

有n项活动申请使用同一个礼堂,每项活动有一个开始时间和一个截止时间,如果任何两个活动不能同时举行,问如何选择这些活动,从而使得被安排的活动数量达到最多?

建模: 设 $S=\{1,2,...,n\}$ 为活动的集合, s_i 和 f_i 分别为活动i的开始时间和截止时间,i=1,2,...,n,定义

活动 \mathbf{i} 与 \mathbf{j} 相容 $\Leftrightarrow \mathbf{s_i} \geqslant \mathbf{f_j}$ 或 $\mathbf{s_j} \geqslant \mathbf{f_i}$, $\mathbf{i} \ne \mathbf{j}$

目标: 求S的最大的两两相容的活动子集A

多步决策:每步选择一项活动加入A

贪心选择策略:

(1) 把活动按照开始时间从小到大排序,使得 $s_1 \le s_2 \le ... \le s_n$,然后从前向后挑选,只要与前面选的活动相容,就可以把这项活动选入A。

贪心选择策略:

(2) 计算每个活动的占用时间,即 $\mathbf{f_{i}}$ - $\mathbf{s_{i}}$,然后,按照占用时间从小到大对活动排序,使得 $\mathbf{f_{1}}$ - $\mathbf{s_{1}} \leqslant \mathbf{f_{2}}$ - $\mathbf{s_{2}} \leqslant \ldots \leqslant \mathbf{f_{n}}$ - $\mathbf{s_{n}}$,然后从前向后挑选,只要与前面选的活动相容,就可以把这项活动选入 \mathbf{A} 。

(3) 把活动按照截止时间从小到大排序,使得 $f_1 \le f_2 \le ... \le f_n$,然后从前向后挑选,只要与前面选的活动相容,就可以把这项活动选入A(可行解)。

例:

i	1	2	3	4	5	6	7	8	9	10	11
s[i]	1	3	0	5	3	5	6	8	8	2	12
f[i]	4	5	6	7	8	9	10	11	12	13	14

最优解: A={x1=1, x2=4, x3=8, x4=11} 总共可安排的最大活动数是4个。

最优解不唯一: A={2, 4, 8, 11}

定理: 该算法执行到第k步,选择k项活动 i_1 , i_2 ,..., i_k ,那么存在最优解A包含 i_1 , i_2 ,..., i_k

证明: 将S中的活动按截止时间递增顺序排列, 1, 2, ..., n 归纳基础: k=1时, 算法选择活动1。

证明:存在一个最优解包含了活动1,设 $A=\{i_1,i_2,...,i_j\}$ 是一个最优解,如果 $i_1\neq 1$,那么用1替换 i_1 ,得到A',即

$$A' = (A - \{i_1\}) \cup \{1\}$$

那么A' 和A的活动个数相等,且活动1比i1结束的更早,因此和 $i_2,...,i_i$ 等活动相容,于是A' 也是问题的一个最优解。

贪心选择性质: 贪心选择的结果包含在一个最优解中

归纳步骤: 假设对于任意正整数k, 命题正确。

 $\phi_{i_1=1,i_2,...,i_k}$ 是算法前k步顺序选择的活动,那么存在一个最优解

$$A = \{i_1 = 1, i_2, ..., i_k\} \cup B$$

如果令S' 是S中剩下的与 $i_1=1, i_2,...,i_k$ 相容的活动,即

$$S' = \{j \mid S_j \ge f_{i_k}, j \in S\}$$

那么, $B \not= S'$ (子问题)的一个最优解,如若不然,假设S' 有解 B' ,|B'| > |B|,那么用B' 替换B以后得到的解 $\{i_1=1,i_2,...,i_k\} \cup B'$ 将比A的活动更多,与A是最优是矛盾的。

最优子结构性质:原问题的最优解包含子问题的最优解

根据归纳基础的证明,算法第一步选择结束时间最早的活动总是导致一个最优解(贪心选择性质),故对于子问题S' 存在一个最优解 $B''=\{i_{k+1},...\}$,(i_{k+1} 是贪心算法第k+1步,也就是子问题S' 第1步选择的结果)由于B'' 和B都是S' 的最优解(最优子结构性质),因此|B''|=|B|,于是

$$A' = \{i_1 = 1, i_2, ..., i_k\} \cup B'' = \{i_1 = 1, i_2, ..., i_k, i_{k+1}\} \cup (B'' - \{i_{k+1}\})$$

与A(归纳假设)的活动数目一样多,也是一个最优解,而且恰好包含了算法前k+1步选择的活动,根据归纳法命题得证。

结论:最多n步的贪心选择得到的也是问题的最优解!!

• 贪心选择性质

- 所求问题的全局最优解可以通过一系列局部最优选择获得——贪心选择。
- 这是贪心算法可行(可求最优)的第一个基本要素,也是贪心算法与动态规划算法的主要区别。
- 贪心算法则通常以自顶向下的方式进行,以迭代的方式作出相继的贪心选择,每作一次贪心选择就将所求问题简化为规模更小的子问题。

• 最优子结构性质

- 问题的最优解包含其子问题的最优解
- 在原问题中做了一个贪心选择而得到一个子问题,

证明: 贪心选择+子问题最优解=原问题的最优解

*贪心算法设计的步骤:

- 将优化问题转化为这样的一个问题,即先做出选择,再解决剩下 的子问题
- -证明原问题总是有一个最优解可以通过贪心选择得到,从而说明贪心选择是安全的
- -说明在做出贪心选择后,剩余的子问题具有这样的性质,即如果将 子问题最优解和贪心选择联合起来,可以得原问题的最优解

❖证明贪心算法的正确性(针对最优化问题的求解):

- 证明每一步所作的贪心选择最终导致问题的整体最优解
- 数学归纳法

提纲

- ❖ 应用背景和动机
- ❖ 贪心算法的基本思想
- * 背包问题
- ❖ 最小生成树
- ❖ 单源最短路径
- ❖ 哈夫曼编码

背包问题

*背包问题

- 背包容量为 C
- n 种物品,重量分别是 $\{w_1, ..., w_i, ..., w_n\}$
- 物品的总重量大于 C
- -求一个n元量{ $x_1, x_2, ..., x_n$ } (0≤ x_i ≤1) (可以部分装入)
- 问题: 使得装入背包中物品的总价值最大

◆ 目标函数:

maximize
$$\sum_{1 \le i \le n} v_i x_i$$

◆ 约束:

$$\sum_{1 \le i \le n} w_i x_i \le C$$

• 例子: n=3, C=20, $(v_1,v_2,v_3)=(25,24,15)$, $(w_1,w_2,w_3)=(18,15,10)$

至少有三种看似合理的贪心策略:

- (1) 选择价值最大的物品
- (2) 选择重量最轻的物品
- (3) 选择单位重量价值最大的物品

(x_1, x_2, x_3)	$\sum w_i x_i$	$\sum v_i x_i$
(1)(1, 2/15, 0)	20	28.2价值最大!
(2) (0, 2/3, 1)	20	31 重量最轻!
(3) (0, 1, 1/2)	20	31.5 单位重量价值最大

贪心选择:

将尽可能多地将单位重量价值(v;/w;)最高的物品装入背包,直到装满

算法:

• 按照v_i/w_i进行非升序排序 for(int i=0;i<n;i++) d[i]←v[i]/w[i]; mergeSort(d);

• 初始化 for (i=0;i<n;i++) x[i]←0;

```
• 贪心选择
for (i=0;i<n;i++) {
  if (w[i]>c) break;
  x[i]←1; opt←opt+v[i]; c←c-w[i];
}
if (i<n) {
  x[i]←c/w[i]; opt+=x[i]*v[i];
}
```

- 背包问题用贪心算法 能够得到最优解
 - 主要计算时间
 单位重量价值的排序:
 O(nlogn)

把所有物品按照vi/wi进行非升序排序,

物品: 1, 2,, n

就这个问题而言就需要证明以下命题:

贪心选择性质:存在一个最优解包含了物品1

最优子结构性质:假设对于任意正整数k,命题正确。令 x1=1, x2,..., xk是算法前k步顺序选择的物品,那么存在一个最优解设为:

 $X=\{x1=1,,x2,....xk\} \cup B$

如果令 $\mathbf{C}' = \mathbf{C} - \sum_{1 \le i \le K} w_i x_i$,那么, $\mathbf{B} \in \mathbf{C}'$ 的一个最优解

背包问题 vs. 0-1背包问题

• 背包: 背包装满

0-1背包:背包未必装满(贪心选择失效)

• 背包: 子问题不重叠,每次选择物品使得局部最优

0-1背包:子问题重叠,考查的是物品选择与不选择

• 背包: 每一步的工作很少,且基于少量的信息

在少量的计算基础上做出猜想而不急于考虑以后的情况

0-1背包: 第k阶段的决策用到前面1~k-1阶段决策的结果

• 背包: 自顶向下每一步都扩大解的规模

0-1背包: 自底向上计算最优值

◆ 结论:

贪心算法的关键: 贪心选择标准

贪心算法的困难:对于最优化问题,算法是否求解了所要解决的问题

(证明问题的贪心算法是正确的)

提纲

- ❖ 应用背景和动机
- ❖ 贪心算法的基本思想
- ❖ 背包问题
- * 最小生成树
- ❖ 单源最短路径
- ❖ 哈夫曼编码

最小生成树——问题的提出

❖应用背景和动机:

若图*G*的顶点表示城市,边(*v*,*w*)的权表示城市*v*和*w*之间通信线路所需的费用,如何建立代价费用最低的通信网络?

❖问题:

对连通网来说,最小生成树(Minimum Spanning Tree , MST)是它的一个极小连通子图:

- 包含所有顶点
- 包含n-1条边
- 连通
- 边的权值相加最小

• 穷举搜索

寻找所有可能的边的子集,直到找到最小生成树

考虑时间

- G=(V,E), |V|=n, |E|=m,包含n-1条边的子集数 C_m^{n-1}
- 找到一个子集,是否连接了所有顶点,计算总的权值
- 指数阶

❖Prim 算法

• $G=(V, E), V=\{1, 2, ..., n\}, c[i, j]$ 为边(i, j)的权重基本思想:


```
初始S=\{1\}i S,j V-S 且 c[i,j]最小直到S=V
```

算法:


```
T=Ф
S={1}
while(S!=V){
(i,j)=i S且j V-S的c[i,j]最小的边
T=T {(i,j)}
S=S {j}
```

贪心选择

例子:

• 接上页

→ 时间复杂度
 G=(V, E), |V|=n, O(n²)

正确性证明

定理:对于任意正整数k<n,存在一棵最小生成树包含算法前k步选择的边。

证: k=1时,选择的边包含在一棵最小生成树中

假设k-1时成立, $E=\{e_1,e_2,...,e_{k-1}\}$ U B

证k时选择的边也成立(MST性质)

❖Kruskal 算法

• 根据边构造最小生成树

基本思想

- 1. 初始化: V中每个顶点自成一个连通分量。 TE={}
- 2. 循环直到图中的连通分量个数为1
 - 2.1 在E中寻找最短边(u, v); 。
 - 2.2 如果顶点u、v位于图中的两个不同连通分量,则
 - 2.2.1 将边(u, v)并入TE;
 - 2.2.2 将这两个连通分量合为一个;
 - 2.3 $E=E-\{(u, v)\};$

含心选择

算法:

输入: G=(V,E); 输出: TE: MST

- 1.按照非降序权重将E中的边排序
- 2.for 每条边v∈V do
- 3. makeSet(v);
- 4.end for
- **5.TE**={}
- 6.while |TE|<n-1 do
- 7. 令(x,y)为E中下一条边
- 8. if $find(x) \neq find(y)$ then
- 9. 将(x,y)加入TE
- **10.** end if
- 11.end while

另一种实现方式:

- 优先队列
- 用min堆实现这个优先队列
- 运算: removeMin(H), O(loge)
- 计算时间 *O(e loge)*

• 例子

• 接上页

正确性证明

定理:对于任意正整数k<n,存在一棵最小生成树包含算法前k步选择的边。

证: k=1时,选择的边包含在一棵最小生成树中

假设k时成立, $E=\{e_1,e_2,...,e_k\}$ U B

证k+1时选择的边也成立(MST性质)

Kruskal 算法的应用: k聚类(层次凝聚)

设集合S={1,2,...,n}, $\forall i,j \in S, i \neq j, d(i,j) = d(j,i)$ 表示 i与j的相似度,假设需要将S划分为k个子集 $C_1,C_2,...,C_k$,聚 类L={ $C_1,C_2,...,C_k$ }的间隔(距离)定义为:

$$D(L) = \min\{d(i,j) | i \in C_s, j \in C_t, 1 \le t < s \le k\}$$

给定S中元素之间的相似度,求使得D(L)达到最大的k聚类。

提纲

- ❖ 应用背景和动机
- ❖ 贪心算法的基本思想
- ❖ 背包问题
- ❖ 最小生成树
- *单源最短路径
- ❖ 哈夫曼编码

单源最短路径 —— Dijkstra 算法

❖ 基本思想:

- 给定带权有向图G=(V,T)
- 初始: S中仅含有源点 ν ;
- 从源到u, $u \in V$ -S的特殊路径: 从源到u且中间只经过S中顶点的路径,路径长度记为dist[u]
- while *S≠V* do 对于*u∉S*的结点,选出*dist*[*u*]最小者加入分 修改*dist*的值:对于*j∉S*且与*u*邻接的结点,置*dist*[*j*]=min{dist[*j*], *dist*[*u*]+*a*[*u*, *j*]} end while

每次贪心选择:

对于 $x \in S, j \notin S$, 选择使得dist[x] + a[x,j]最小的结点j加入S, 并修改候选结点集

•例子

$$dist(A)+a(A,C)=4$$
 $dist(A)+a(A,D)=7$
 $dist(A)+a(A,F)=5$ $dist(B)+a(B,E)=5$
 $dist(B)+a(B,G)=10$

•接上页

算法正确性证明

定理 当算法进行到第k步时,对于S中每个结点i,

dist[i] = short[i]

归纳基础 $k=1, S=\{s\}, dist[s]=short[s]=0$,命题为真. 归纳步骤 假设命题对于k 为真. 考虑 k+1步,选择顶点v (边 $\{u,v\}$). 假若存在另一条 s-v 路径 L (绿色),第一次出S 的顶点为x,在这次从S 中出来后经过V-S 的第一个顶点为y.

 $dist[v] \le dist[y]$ //v先被选 $\le dist[y] + d(y,v) \le L$

dist[v]=short[v]

时间复杂度 $T(n)=O(n^2)$

提 纲

- ❖ 应用背景和动机
- ❖ 贪心算法的基本思想
- ❖ 背包问题
- ❖ 最小生成树
- ❖ 单源最短路径
- *哈夫曼编码

哈夫曼编码

⇒ 背景:

- 哈夫曼编码广泛地用于数据文件压缩
- 压缩率通常在20%~90%之间(变长码)
- 哈夫曼编码根据字符在文件中出现的频率来建立一个用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:

- 任一字符的代码(0,1序列)都不是其他字符代码的前缀——完全二叉树T
- -满足前缀约束,则编码无二义性
- 尽可能多地压缩文件、源文件很容易被重建 (最优前缀码)
- 平均码长:

$$B(T) = \sum_{c \in C} f(c)d_T(c)$$
 字符 c 出现的频率为 $f(c)$,在 T 中的深度为 $d_T(c)$

*构造哈夫曼编码

- 哈夫曼算法是构造最优前缀码的贪心算法
- 自底向上,选择最小的两个权值合并(|C|-1次),最优二叉树
- 基于最优二叉树获得的前缀码是最优前缀码

◆ 平均码长:

$$0.22*2 + 0.12*3 + 0.24*2 + 0.06*4 + 0.27*2 + 0.09*4 = 2.42$$

算法:

以|C|个叶结点开始,执行|C|一1次的"合并"运算后产生最终所要求的树

```
n\leftarrow |C|; T\leftarrow \{\};
MinHeap H←new minHeap(); //优先队列——min堆
H.initialize(w, n);
 O(n)
for(i←1;i<n;i++){
 c←H.removeMin();
 c'←H.removeMin();
 O(\log n)
 f(v)←f(c)+f(c'); //合并最小频率树
 Insert(H,v);
 T=T \cup \{(v,c), (v,c')\}
 计算时间O(nlogn)
```


*哈夫曼算法的正确性证明

• 贪心选择性质

设C是编码字符集,C中字符c的频度为f(c),设x和y是C中具有最小频率的两个字符,存在C的最优前缀码使x和y具有相同码长,且仅最后一位编码不同

思路

反证法。 对最优前缀码二叉树T作修改得T",T"表示对C做出贪心选择得到的最优前缀 码,x,y是T"中最深叶子且为兄弟。要说明:树T"与T具有相等的平均码长。(设b,c是T中最深的两个兄弟结点)

- T中:
- $-f(b) \le f(c)$ $f(x) \le f(y)$
- *x*和*y*是具有最小频率的两个字符

$$f(x) \le f(b)$$

$$f(y) \le f(c)$$

• T"是对C做出贪心选择的前缀编码树

$$\begin{split} B(T) - B(T'') &= \sum_{c \in C} f(c) d_T(c) - \sum_{c \in C} f(c) d_{T''}(c) \\ &= [f(x) d_T(x) + f(y) d_T(y) + f(b) d_T(b) + f(c) d_T(c)] - \\ [f(x) d_{T''}(x) + f(y) d_{T''}(y) + f(b) d_{T''}(b) + f(c) d_{T''}(c)] \\ &= [f(x) d_T(x) + f(y) d_T(y) + f(b) d_T(b) + f(c) d_T(c)] - \\ [f(x) d_T(b) + f(y) d_T(c) + f(b) d_T(x) + f(c) d_T(y)] \\ &= f(x) (d_T(x) - d_T(b)) + f(y) (d_T(y) - d_T(c)) + \\ f(c) (d_T(c) - d_T(y)) + f(b) (d_T(b) - d_T(x)) \\ &= (f(b) - f(x)) (d_T(b) - d_T(x)) + (f(c) - f(y)) (d_T(c) - d_T(y)) \end{split}$$

由
$$f(x) \le f(b), d_T(x) \le d_T(b)$$
 以及 $f(y) \le f(c), d_T(y) \le d_T(c)$ 则 $B(T) - B(T'') \ge 0$,由于 $T \not = C$ 的最优前缀编码树,所以 $B(T) = B(T'')$

• 最优子结构

设T是表示字符集C的一个最优前缀码的完全二叉树,C中字符c的频度为 f(c),设x和y是树T中的两个叶子且为兄弟,z是它们的双亲。若将z看作是具有 频率f(z)=f(x)+f(y)的字符,则树 $T'=T-\{x,y\}$ 表示字符集 $C'=C-\{x,y\}\cup\{z\}$ 的一个最优前缀码

思路

反证法,若T'不是表示字符集C'的一个最优前缀码。有T"是表示字符集C"的一个最优前缀码,把T"中的z展开,得表示C的前缀码完全二叉树T"",推得T""的平均码长小于T的平均码长,和T是表示字符集C的一个最优前缀码的完全二叉树矛盾。

证明

总结

- (1)适用于优化问题, 求解过程是多步判断. 判断的依据是局部最优策略, 使目标值达到最大(或最小), 与前面的子问题计算结果无关.
- (2) 局部最优策略的选择是算法正确性的关键.
- (3) 正确性证明方法: 数学归纳法. 主要通过对算法步数或者问题规模进行归纳. 如果要证 明贪心策略是错误的,只需举出反例.
- (4) 自顶向下求解,通过选择将问题归约为小的子问题.
- (5) 如果对原始数据预处理之后,贪心法往往是一轮处理,时间复杂度和空间复杂度低.

