

数据结构与算法设计

周可

Mail: zhke@hust.edu.cn

华中科技大学, 武汉光电国家研究中心

自顶向下

自顶向下设计:

整体→局部,将系统分割成子系统和子模块, step-wise refinement

自顶向下做事:

抽象→具体,讲究一个" 拆",将大的目标落实为 各项具体行动。

自底向上

自底向上设计:

简单→复杂,从系统最基础的部分着手,逐层向上构造,直到得到所要的软件系统。

自底向上思考:

局部**→**整体,逐渐凝练出 概览全局的整体。

分治法(回顾)

动态规划

斐波拉契数

- ▶ 斐波拉契数列: 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ……
- ▶ 递推公式: F(n)=F(n-1)+F(n-2) (n≥2, F(0)=1, F(1)=1)
- ▶ 直接按照递推方式计算,有什么问题? 大量重复计算!

斐波那契数

Idea

You have a large problem to solve, you can divide the problem into smaller sub-problems (1) Solution of a sub-problem might be interrelated and might be re-used again (this is different from Divide & Conquer).

(2) So it is better to store those smaller solutions somewhere.

Key idea: Space for Time

Dynamic programming

- Matrix Chain Multiplication
- > Introduction of Dynamic Programming
- Longest Common Subsequence

Given n matrices $M_1, M_2, ..., M_n$, compute the product $M_1M_2M_3...M_n$, where M_i has dimension $d_{i-1} \times d_i$ (i.e., with d_{i-1} rows and d_i columns), for i = 1, ..., n.

Fact 1. Given matrices A with dimension p x q and B with dimension q x r, multiplication AB takes pqr scalar multiplications.

Objective?——To compute M₁M₂M₃...M_n with the minimum number of scalar multiplications.

Problem: Parenthesize the product M₁M₂...M_n in a way to minimize the number of scalar multiplications.

Example.
$$M_1 --- 20 \times 10$$

 $M_2 --- 10 \times 50$
 $M_3 --- 50 \times 5$
 $M_4 --- 5 \times 30$
((($M_1M_2)M_3$) M_4) --- 18000 multiplications
(M_1 ((M_2M_3) M_4)) --- 10000 multiplications
((M_1M_2)(M_3M_4)) --- 47500 multiplications
(($M_1(M_2M_3)$) M_4) --- 6500 multiplications
($M_1(M_2(M_3M_4))$) --- 28500 multiplications

Problem: Parenthesize the product M₁M₂...M_n in a way to minimize the number of scalar multiplications.

However, exhaustive search is not efficient. Let P(n) be the number of alternative parenthesizations of n matrices.

$$P(n) = 1,$$
 if $n=1$
 $P(n) = \sum_{k=1 \text{ to } n-1} P(k)P(n-k), \text{ if } n \ge 2$

So let's use dynamic programming.

Let m_{ij} be the number of multiplications performed using an optimal parenthesization of $M_iM_{i+1}...M_{i-1}M_i$.

Dynamic

• $m_{ii} = 0$

 $M_1 - 20 \times 10$ $M_2 - 10 \times 50$ $M_3 - 50 \times 5$ M₄ --- 5 x 30 $M_1M_2M_3M_4$

 $m_{13} = \begin{bmatrix} M_1 \\ M_2 \\ M_3 \end{bmatrix}$

Round 2

Round 1

Round 0

• $m_{ij} = \min_{k} \{ m_{ik} + m_{k+1,i} + d_{i-1} d_k d_i, 1 \le i \le k < j \le n \}$

m[1,4] contains the value of the optimal solution.

$$m_{14} = \begin{bmatrix} M_1 \\ M_2 \\ M_3 \\ M_4 \end{bmatrix} \\ M_1 \\ M_2 \\ M_3 \\ M_4 \\ M_5 \\ M_6 \\ M_6 \\ M_8 \\ M_8$$

$$-m_{ii} = 0$$

$$m_{ij} = \min_{k} \{ m_{ik} + m_{k+1,j} + d_{i-1}d_kd_j, 1 \le i \le k < j \le n \}$$

m[1,4] contains the value of the optimal solution.

$$-m_{ii} = 0$$

$$\bullet m_{ij} = \min_{k} \{ m_{ik} + m_{k+1,j} + d_{i-1} d_k d_j, \ 1 \le i \le k < j \le n \}$$

MATRIX-CHAIN-ORDER(p)

```
n=p. length -1
  let m[1...n,1...n] and s[1...n-1,2...n] be new tables
3
 for i = 1 to n
 m[i,i]=0
  for l=2 to n
5
 // l is the chain length
 for i = 1 to n-l+1
6
 j=i+l-1
7
 m[i,j] = \infty
8
 for k = i to j-1
9
 q=m[i,k]+m[k+1,j]+p_{i-1}p_kp_i
10
 if q < m[i,j]
11
 m[i,j]=q
12
 s[i,j]=k
13
 return m and s
```


Dynamic programming

- Matrix Chain Multiplication
- Introduction of Dynamic Programming
- Longest Common Subsequence

动态规划原理

动态规划(Dynamic Programming, DP)是运筹学的一个分支,是求解决策过程最优化问题的数学方法。与分治方法相似,都是通过组合于问题的解来求解原问题。

Q: 什么情况下用动态规划方法求解问题?

A: 适合应用动态规划方法求解的最优化问题应该具备的两个要素: 最优子结构(Optimal substructure)和子问题重叠(Overlapping subproblems)。

Dynamic-programming hallmark #1

Optimal substructure

An optimal solution to a problem (instance) contains optimal solutions to subproblems.

无权最短路径问题:

给定一个有向图G=(V,E)和两个顶点u,v∈V,找 到一条从u到v的边数最少的路径。

<u>最短路径问题具有最优子结构的性质吗?如何证明?</u>

讨论: 最短路径的性质

给定一个包含n个顶点的带权有向图G=(V,E),假定 $\delta(u,v)$ =<u=v₁, ..., v_i, ..., v_k=v>是从u到v的是标识符

• δ(u,v)具有什么性质?

 $\langle v_i, ..., v_i \rangle$ 是从 v_i 到 v_i 的最短路径。

如何证明? 反证法! "Cut-Paste"
 假设P₂'< P₂. 则

$$(P' = P_1 + P_2' + P_3) < (P = P_1 + P_2 + P_3)$$

Contradiction!

无权最长路径问题:

给定一个有向图G=(V,E)和两个顶点u,v∈V,找 到一条从u到v的边数最多的路径。

无权最长路径问题具有最优子结构的性质吗?

<u>NO!</u>

q→r→t是从q到t的最长简单路径,

q→r是从q到r的最长简单路径吗?

r→t是从r到t的最长简单路径吗?

Dynamic-programming hallmark #2

Overlapping subproblems

A recursive solution contains a "small" number of distinct subproblems repeated many times.

- 递归算法效率很低,是因为反复求解相同子问题。
- 动态规划思想: <u>对每个子问题只求解一次,将结果保存起来,是典型的time-memory trade-off。</u>

以矩阵链乘法为例,说明子问题重叠性质:

m₁₄

1...4

m₁₄

M₁M₂M₃M₄

M₁M

图15-7 RECURSIVE-MATRIX-CHAIN(p, 1, 4)所产生的递归调用树

● 采用深度优先搜索(DFS)描述<u>帶备忘机制的自顶</u> <u>向下动态规划算法</u>处理子问题图的顺序。

2..2 3..3 1..1 2..2

- 朴素递归算法→<u>指数时间(Ω(2ⁿ))(推导P220)</u>
- 动态规划算法→<u>多项式时间(O(n³))</u>

3..3 4..4 2..2 3..3

矩阵链乘法的递归求解

```
RECURSIVE-MATRIX-CHAIN(p,i,j)
1 if i==j
 return 0
3 m[i,j] = \infty
4 for k = i to j-1
 q = RECURSIVE-MATRIX-CHAIN (p,i,k)
5
 + RECURSIVE-MATRIX-CHAIN (p,k+1,j)
 +p_{i-1}p_kp_i
6 if q < m[i,j]
 m[i,j]=q
8 return m[i,j]
```


MEMOIZED-MATRIX-CHAIN (p)

```
1 n=p. length-1
2 let m[1...n,1...n] be a new table
  for i = 1 to n
 for j = i to n
4
 m[i,j]=\infty
  return LOOKUP-CHAIN(m, p, 1, n)
LOOKUP-CHAIN(m, p, i, j)
1 if m[i,j] < \infty
 return m[i,j]
2
  if i == j
 m\lceil i,j \rceil = 0
4
 else for k = i to j-1
6
 q = \text{LOOKUP-CHAIN}(m, p, i, k)
 + LOOKUP-CHAIN(m, p, k+1, j) + p_{i-1}p_kp_j
 if q < m[i,j]
7
 m\lceil i,j \rceil = q
8
 return m[i,j]
9
```


小结

适合应用动态规划方法求解的最优化问题应该具备的两个要素:最优子结构(Optimal substructure)和子问题重叠(Overlapping subproblems)。

Dynamic programming

- Matrix Chain Multiplication
- > Introduction of Dynamic Programming
- Longest Common Subsequence

Longest Common Subsequence (LCS)

问题:如何比较两个DNA串的相似度?

直接比较、转换操作、子串法

Longest Common Subsequence

• Given two sequences x[1 ...m] and y[1 ...n], find a longest subsequence common to them both.

Q: Can you find another LCS in this case?

A: BCAB is another LCS, so longest common subsequence is not unique!

Brute-force LCS algorithm

Check every subsequence of x[1 ...m] to see if it is also a subsequence of y[1 ...m].

Analysis

- Checking = O(n) time per subsequence.
- 2^m subsequences of x (each bit-vector of length m determines a distinct subsequence of x).

Worst-case running time = $O(n2^m)$ = exponential time.

Towards a better algorithm

Simplification:

- 1. Look at the *length* of a longest-common subsequence.
- 2. Extend the algorithm to find the LCS itself.

Notation: Denote the length of a sequence s by |s|.

Strategy: Consider *prefixes* of x and y.

- Define c[i, j] = |LCS(x[1 ... i], y[1 ... j])|.
- Then, c[i,j] = |LCS(x,y)|.

- -Define table c[-,-]
- -c[i,j] stores the length of an LCS of the sequences X[1..i] and Y[1..j].

```
c[i,j] = 0, if i=0 or j=0

c[i,j] = c[i-1,j-1] + 1, if i,j>0 and x_i = y_j

c[i,j] = max{ c[i-1,j], c[i,j-1] }, if i,j>0 and x_i \neq y_j
```


Recursive formulation

Theorem.

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 & \text{if } x[i] = y[j], \\ \max\{c[i-1,j], c[i,j-1]\} & \text{otherwise.} \end{cases}$$

Proof. Case x[i] = y[j]:

Let z[1 ... k] = LCS(x[1 ... i], y[1 ... j]), where c[i, j] = k. Then, z[k] = x[i], or else z could be extended. Thus, z[1 ... k-1] is CS of x[1 ... i-1] and y[1 ... j-1].

Proof (continued)

```
Claim: z[1 ... k-1] = LCS(x[1 ... i-1], y[1 ... j-1]).
Suppose w is a longer CS of x[1 ... i-1] and y[1 ... j-1], that is, |w| > k-1. Then, cut and paste: w \parallel z[k] (w concatenated with z[k]) is a common subsequence of x[1 ... i] and y[1 ... j] with |w| |z[k]| > k. Contradiction, proving the claim.
```

Thus, c[i-1, j-1] = k-1, which implies that c[i, j] = c[i-1, j-1] + 1.

Other cases are similar.

Dynamic-programming hallmark #1

Optimal substructure

An optimal solution to a problem (instance) contains optimal solutions to subproblems.

If z = LCS(x, y), then any prefix of z is an LCS of a prefix of x and a prefix of y.

Recursive algorithm for LCS

```
LCS(x, y, i, j)
if x[i] = y[j]
then c[i, j] \leftarrow LCS(x, y, i-1, j-1) + 1
else c[i, j] \leftarrow max \{LCS(x, y, i-1, j), LCS(x, y, i, j-1)\}
```

Worst-case: $x[i] \neq y[j]$, in which case the algorithm evaluates two subproblems, each with only one parameter decremented.

Dynamic-programming hallmark #2

Overlapping subproblems

A recursive solution contains a "small" number of distinct subproblems repeated many times.

The number of distinct LCS subproblems for two strings of lengths m and n is only mn.

Recursion tree

Height = m + nbut we're solving subproblems already solved!

Memoization algorithm

Memoization: After computing a solution to a subproblem, store it in a table. Subsequent calls check the table to avoid redoing work.

```
 \begin{aligned} & \operatorname{LCS}(x,y,i,j) \\ & \operatorname{if} c[i,j] \neq \operatorname{NIL} \\ & \operatorname{then} \operatorname{if} x[i] = y[j] \\ & \operatorname{then} c[i,j] \leftarrow \operatorname{LCS}(x,y,i-1,j-1) + 1 \\ & \operatorname{else} c[i,j] \leftarrow \max \left\{ \operatorname{LCS}(x,y,i-1,j), \\ & \operatorname{LCS}(x,y,i,j-1) \right\} \end{aligned}
```

Time = $\Theta(mn)$ = constant work per table entry. Space = $\Theta(mn)$.

LCS Example

Y=<B,A,C,D>

```
m \leftarrow length[X]
n \leftarrow length[Y]
For i = 1 to m
 do c[i,0] \leftarrow 0
For j = 0 to n
 do c[0,j] \leftarrow 0
For i = 1 to m
 for j = 1 to n
 if x_i = y_i
 then c[i,j]←c[i-1,j-1]+1
 else if c[i-1,j] \ge c[i,j-1]
 then c[i,j] \leftarrow c[i-1,j]
 else c[i,j] \leftarrow c[i,j-1]
```

:	j 0	B 1	A 2	C 3	D 4
0 0	0	0	0	0	0
A 1	0				
C 2	0				
B 3	0				
D 4	0				

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 \\ \max\{c[i-1,j], c[i,j-1]\} \end{cases}$$

LCS Example

Y=<B,A,C,D>

```
m \leftarrow length[X]
n \leftarrow length[Y]
For i = 1 to m
 do c[i,0] \leftarrow 0
For j = 0 to n
 do c[0,j] \leftarrow 0
For i = 1 to m
 for j = 1 to n
 if x_i = y_i
 then c[i,j] \leftarrow c[i-1,j-1]+1
 else if c[i-1,j] \ge c[i,j-1]
 then c[i,j] \leftarrow c[i-1,j]
 else c[i,j] \leftarrow c[i,j-1]
```

:	ј О	B 1	A 2	C 3	D 4
i 0	0	0	0	0	0
A 1	0	0	1	1	1
C 2	0				
B 3	0				
D 4	0				

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 \\ \max\{c[i-1,j], c[i,j-1]\} \end{cases}$$

Y=<B,A,C,D>

LCS Example

```
m \leftarrow length[X]
n \leftarrow length[Y]
For i = 1 to m
 do c[i,0] \leftarrow 0
For j = 0 to n
 do c[0,j] \leftarrow 0
For i = 1 to m
 for j = 1 to n
 if x_i = y_i
 then c[i,j]←c[i-1,j-1]+1
 else if c[i-1,j] \ge c[i,j-1]
 then c[i,j] \leftarrow c[i-1,i]
 else c[i,j] \leftarrow c[i,j-1]
```

i	ј О	B 1	A 2	C 3	D 4
0	0	0	0	0	0
A 1	0	0	1	1	1
C 2	0	0	1	2 ↑	2
B 3	0	1	1	2	2
D 4	0	1	1	2	3

$$c[i,j] = \begin{cases} c[i-1,j-1] + 1 \\ \max\{c[i-1,j], c[i,j-1]\} \end{cases}$$

What is the LCS?

Dynamic-programming algorithm

IDEA:

Compute the table bottom-up.

Time = $\Theta(mn)$.

	A	В	C	В	D	A	В
0	0	0	0	0	0	0	0
0	0	1	1	1,	1	1	1
0	0	1,	1	1	2	2	2
0,	0	1	2	2	2,	2	2
0	1,	1	2,	2	2	3	3
0	1	2	2	3	3	3	4
0	1	2	2	3	3	4	4

Dynamic-programming algorithm

IDEA:

Compute the table bottom-up.

Time = $\Theta(mn)$.

Reconstruct LCS by tracing backwards.

Space = $\Theta(mn)$.

		Α	В	C	В	D	A	В
	0	0	0	0	0	0	0	0
В	0	0	1	1	1,	1	1	1
D	0	0	1	1	1	2	2	2
C	0	0	1	2	2	2	2	2
A	0	1,	1	2	2	2	3	3
В	0	1	2	2	3	3	3	4
A	0	1	2	2	3	3	4	4

BCBA!

BDAB?

拓展: Application of DP

一项国际最新研究(腾讯CBS系统的缓存优化)为例:

Cloud Block System

Research Motivation

拓展: Application of DP

OSCA: An Online-Model Based Cache Allocation Scheme in Cloud Block Storage Systems

Online Cache Modeling

O(logn) → O(1)

 Obtain the miss ratio curve, which indicates the miss ratio corresponding to different cache sizes.

Optimization Target Defining

· Define an optimization target.

Searching for Optimal Configuration

DP

 Based on the cache modeling and defined target mentioned above, our OSCA searches for the optimal configuration scheme.

作业

- 1) 15.2-1
- 2) 15.4-1

Thank You! Q&A