

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

- ▶ 排序算法——使得序列有序
- 什么样的序列是一个有序序列?
 - ➤ 任意第i个元素是第i小的元素
 - > 任意子串都有序
 - ▶ 任意元素的左边元素都比其小,右边的元素都比其大

插入排序

归并排序

快速排序

- 1. 排序算法——使得序列有序
- 什么样的序列是一个有序序列?
 - ➤ 任意第i个元素是第i小的元素

贪心

▶ 任意子串都有序

▶ 任意元素的左边元素都比其小,右边的元素都比其大

定标

插入排序

归并排序

快速排序

2. 动态规划

- > 每个子问题求解一次且仅一次
- > 记录子问题的结果

斐波那契数

2. 动态规划

斐波那契数

算法思想

根据属地安排,定于5月14日(周六)开展核酸扩面检测,请各学院做好学生组织工作,确保应检尽检。

现将主校区核酸检测安排通知如下:

1.检测对象

3岁以上全体在校人员

- 2.检测时间
- 15:30-21:00
- 3.检测地点

东边操场、西边操场、中心操场

- 4.注意事项
- ①请携带手机,登记时出示微信武 汉战疫健康码,如无健康码,带身 份证或户口本备用。
- ②为避免聚集,减少排队时间,请 按照指引有序就近前往检测。

定标思想

多个核酸检测点: *分治思想*

贪心法: 选择队列最短的排队

个人: 获得最短的等待时间期望E[T]

系统:整体完成的时间最短

贪心的应用无处不在

大自然中的贪心

古人的智慧

费马原理

田忌赛马

生活中的贪心

十字路口选择

芝加哥惊魂记

千禧难题

P=NP? 是千禧年大奖难题(世界七大难题)之首。

TSP,即旅行商问题,是数学领域著名问题之一,也是 NP问题。

10个城市为例:

10! = 3628800

含心算法求解 算法简单

- > 贪心法示例
- > 贪心策略的求解方法
- > 哈夫曼编码

Idea

You want to maximize a global function, which could be hard

- (1) You always make the best local decision in the hope of getting the overall best solution.
- (2) The idea is natural (and in some situation it is the best a human can do).

Idea

You want to maximize a global function, which could be hard

- (1) You always make the best local decision in the hope of getting the overall best solution.
- (2) The idea is natural (and in some situation it is the best a human can do).
- (3) Of course, sometimes it might not work.

Making changes for *n* cents using the minimum number of coins.

Remember that in this case a penny and a dime is considered the same (possibly in weight).

Making changes for *n* cents using the minimum number of coins.

Remember that in this case a penny and a dime is considered the same (possibly in weight).

Let's first look at the US system.

10¢

Making changes for *n* cents using the minimum number of coins.

How to make change for \$2.17?

Making changes for *n* cents using the minimum number of coins.

How to make change for \$2.17?

- 8 quarters = \$2.00
- 1 dime = \$0.10
- 1 nickel = \$0.05 2 pennies = \$0.02

So we use 12 coins!

5¢

Making changes for *n* cents using the minimum number of coins.

How to make change for \$2.17?

8 quarters = \$2.00

1 dime = \$0.10

1 nickel = \$0.05

2 pennies = \$0.02

5¢

25¢

Why this works?

How to make change for \$2.17 using the minimum number of coins?

(A: 8 quarters = \$2.00; 1 dime = \$0.10; 1 nickel = \$0.05; 2 pennies = \$0.02)

Why this works?

Q: 贪心策略的核心思想?

Making changes for *n* cents using the minimum number of coins.

How to make change for \$0.15 under a new system with the minimum coins?

Making changes for *n* cents using the minimum number of coins.

How to make change for \$0.15 under a new system with the minimum coins?

Greedy:

$$1 C_1 = 11¢$$

$$4 C_3 = 4¢$$

So we will have to use 5 coins.

Making changes for *n* cents using the minimum number of coins.

How to make change for \$0.15 under a new system with the minimum coins?

Greedy:

$$1 C_1 = 11¢$$

$$4 C_3 = 4¢$$

A better way:

3 C₂, only 3 coins!

Making changes for *n* cents using the minimum number of coins.

How to make change for \$0.15 under a new system with the minimum coins?

Greedy:

1
$$C_1 = 11¢$$

4 $C_3 = 4¢$ 1+4=5

A better way:

3 C₂, only 3 coins!

While greedy methods do not always work (in fact, nothing always works), they are still useful in some situations.

You have a knapsack which can only contain certain weight C of goods.

With this weight constraint, you want to maximize the values of the goods you can put in the knapsack.

G1=candy, Total value=\$1.0, Total weight=10 pounds

G2=chocolate, Total value=\$2.0, Total weight=1 pounds

G3=ice cream, Total value=\$2.5, Total weight=4 pounds

If C=4 pounds, what would you do?


```
G1=candy, Total value=$1.0, Total weight=10 pounds
G2=chocolate, Total value=$2.0, Total weight=1 pounds
G3=ice cream, Total value=$2.5, Total weight=4 pounds
```

If C=4 pounds, what would you do?

Greedy 1: by maximum value

4 pounds of ice cream, profit=\$2.5

Greedy 3: by maximum unit value 1 pound of chocolate followed with 3 pounds of ice cream, profit=\$3.875

G1=candy, Total value=\$1.0, Total weight=10 pounds

G2=chocolate, Total value=\$2.0, Total weight=1 pounds

G3=ice cream, Total value=\$2.5, Total weight=4 pounds

In general, you have $G_1, G_2, ..., G_n$, each G_i with weight w_i and value v_i , and you want to maximize the profit out of the goods you can put in the knapsack with capacity C.

How do we formulate this as a mathematical programming problem?

In general, you have $G_1, G_2, ..., G_n$, each G_i with weight w_i and value v_i , and you want to maximize the profit out of the goods you can put in the knapsack with capacity C.

How do we formulate this as a mathematical programming problem? Let f_i be the fractional of G_i one would put in the knapsack.

In general, you have $G_1, G_2, ..., G_n$, each G_i with weight w_i and value v_i , and you want to maximize the profit out of the goods you can put in the knapsack with capacity C.

How do we formulate this as a mathematical programming problem? Let f_i be the fractional of G_i one would put in the knapsack.

Maximize $\sum_{i=1..n} f_i v_i$ Subject to $\sum_{i=1..n} f_i w_i \le C$, $0 \le f_i \le 1, i=1..n$

Fractional Knapsack Problem

In general, you have $G_1, G_2, ..., G_n$, each G_i with weight w_i and value v_i , and you want to maximize the profit out of the goods you can put in the knapsack with capacity C.

How do we formulate this as a mathematical programming problem? Let f_i be the fractional of G_i one would put in the knapsack.

Maximize $\sum_{i=1..n} f_i v_i$

Subject to $\sum_{i=1..n} f_i w_i \le C$,

 $0 \le f_i \le 1, i=1..n$

Fractional Knapsack Problem

Maximize $\sum_{i=1,n} f_i v_i$

Subject to $\sum_{i=1..n} f_i w_i \le C$,

 $f_i \in \{0,1\}, i = 1..n$

Integer Knapsack Problem

The Fractional Knapsack Problem can be solved optimally using Greedy method. But, what about the Integer Knapsack Problem?

- > 贪心法示例
- > 贪心策略的求解方法
- ▶ 哈夫曼编码

最优化问题:

{多个可行解} 使目标函数取极值 {最优解}

最优化问题的数学模型,可以用数学符号表示成: Min F(X) 或 Max F(X)

目标函数

满足约束条 件的**自变**量

贪心方法:是求解最优化问题的一种方法。贪心算法总是作出 在当前看来最好的选择,即"局部最优"。

贪心方法求解的一般步骤:

- 1) 初始化: 已知问题有n个输入,置问题的解集合J为空;
- 2) **选度量标准**:根据题意,选取一种度量标准,按照这种度量标准对n个输入排序;
- 3)考察输入:按序一次输入一个量,看该量能否和J中已选出来的元素(称为该度量意义下的部分最优解)加在一起构成新的可行解:如果可以,则该量并入J集合,从而得到一个新的部分解集合;如果不可以,则丢弃该量,J集合保持不变。之后,继续上述过程,考察下一输入量,直到所有输入都考察完毕。
- 4) 获得贪心解: 当所有的输入都被考虑完毕,被记入到集合J中的元素构成了这种量度意义下的问题的最优解。

The knapsack problem

1. 问题的描述

已知**n**种物品,各具有重量($w_1, w_2, ..., w_n$)和价值($p_1, p_2, ..., p_n$),及一个可容纳**M**重量的背包。

问: 怎样装包才能使装入背包的物品的总价值最大?

这里: 1) 所有的w_i>0, p_i >0, 1≤i≤n;

- 2)问题的解用向量 $(x_1,x_2,...,x_n)$ 表示,每个 x_i 表示物品i被放入背包的比例, $0 \le x_i \le 1$ 。
- 3)当物品i的一部分 x_i 放入背包,可得到 x_i p_i的价值,同时会占用 x_i w_i的重量。

问题分析:

- ① 装入背包的总重量不能超过**M**,即 $\sum_{1 \leq i \leq n} w_i x_i \leq M$ 。
- ② 如果所有物品的总重量不超过M,即 $\sum_{1 \le i \le n} w_i \le M$,则显然把所有的物品都装入背包中才可获得最大的价值,此时所有的 $x_i=1$, $1 \le i \le n$ 。
- ③ 如果物品的总重量 $\sum_{1 \le i \le n}^{N_i \ge M}$,则将有物品可能无法装入背包。此时,由于 $0 \le x_i \le 1$,所以可以把物品的全部或部分装入背包,最终背包中刚好装入重量为M的若干物品(整体或部分)。

问题的形式化描述

约束条件:
$$\sum_{1 \le i \le n} w_i x_i \le M$$

 $0 \le x_i \le 1, p_i > 0, w_i > 0, 1 \le i \le n$

目标函数: $Max \sum p_i x_i$

可 行 解: 满足上述约束条件的任一 $(x_1,x_2,...,x_n)$ 都是问题 的一个可行解。 $(x_1,x_2,...,x_n)$ 称为问题的一个解向量。

最 优 解: 能够使目标函数取最大值的可行解是问题的 最优解。最优解可能有多个。

例 设有三件物品和一个背包,物品价值 (p_1,p_2,p_3) = (25,24,15), 重量 (w_1,w_2,w_3) = (18,15,10);背包容量M=20。 求该背包问题的解。

可行解如下:

$$(x_1, x_2, x_3)$$
 $\sum w_i x_i$ $\sum p_i x_i$ ① $(1/2, 1/3, 1/4)$ 16.5 24.25 //没有装满背包//② $(1, 2/15,0)$ 20 28.2 ③ $(0, 2/3, 1)$ 20 31

31.5

4 (0, 1, 1/2) 20

2. 贪心策略求解

① 以目标函数作为度量

解题思路:每装入一件物品,就使背包获得最大的价值增量。

处理规则:以目标函数作为度量,考虑到贪心策略的基本处理流程,则有:

- 按价值的非增次序将物品一件件地放入到背包;
- **如果正在考虑的物品放不进去**,则只取其一部分装满背包。 此时,如果该物品的一部分不满足获得最大价值增量的度量标准, 则在剩下的物品中选择**可以获得最大价值增量的其它物品**,将它 或其一部分装入背包。如下例,

(接上)

如:若背包剩余容量 ΔM =2,而此时背包外还剩两件物品i,j,且有(p_i =4, w_i =4)和(p_j =3, w_j =2),则下一步应选择j而非i放入背包,因为

$$p_i/2 = 2 < p_j = 3$$

即虽然p_i>p_j,但物品j可以全部放入并带来3的价值,而物品i只能放1/2,带来2的价值。

实例分析(M=20,(p_1,p_2,p_3) = (25,24,15),(w_1,w_2,w_3) = (18,15,10))

$$p_1 > p_2 > p_3$$

得到的解: $(x_1, x_2, x_3) = (1, 2/15, 0)$

 $\sum p_i x_i = 28.2$,仅为次优解,非最优解。Why?

分析: 为什么以目标函数作为度量标准没能获得最优解?

尽管背包的价值每次得到了最大的增加,但背包容量也 过快地被消耗掉了,从而不能装入"更多"的物品。

(2) 以重量作为度量

解题思路: 让背包容量尽可能慢地被消耗,从而可以尽可能多地装入一些物品。

处理规则: 以重量作为度量,

- 按物品重量的非降次序将物品装入到背包;
- 如果正在考虑的物品放不进去,则只取其一部分装满背包即可;

实例分析 (M=20, $(p_1,p_2,p_3) = (25,24,15)$, $(w_1,w_2,w_3) = (18,15,10)$) $w_3 < w_2 < w_1$

得到的解: $(x_1, x_2, x_3) = (0, 2/3, 1)$ $\sum p_i x_i = 31$,仅为次优解,非最优解。Why?

分析, 为什么以重量作为度量也没能获得最优解?

尽管背包的容量每次消耗得最少,装入物品的"个数"多了,但价值没能"最大程度"地增加。

(3) 最优度量标准的选择

解题思路:片面地考虑背包的价值增量和容量消耗都是不行的,应在背包价值的增长速率和背包容量消耗速率之间取得平衡。

进一步的考虑是,让背包发挥"最大的作用",亦即,<u>让其每一单位容量都尽可能地装进最大可能价值的物品</u>。

处理策略: 以已装入的物品的累计价值与所用容量之比为度量。

- 按物品单位价值(即p_i/w_i值)的非增次序将物品装入到背包;
- 如果正在考虑的物品放不进去,则只取其部分装满背包即可。

实例分析 (M=20, $(p_1,p_2,p_3) = (25,24,15)$, $(w_1,w_2,w_3) = (18,15,10)$) $p_2/w_2 > p_3/w_3 > p_1/w_1$

得到的解: $(x_1, x_2, x_3) = (0, 1, 1/2)$

 $\sum p_i x_i = 31.5$,为最优解。Why?

例 设有三件物品和一个背包,物品价值 (p_1,p_2,p_3) = (25,24,15), 重量 (w_1,w_2,w_3) = (18,15,10);背包容量M=20。 求该背包问题的解。

可行解如下:

贪心策略的基本要素

贪心算法总是作出在当前看来最好的选择。也就是说,贪心算法并不从整体最优考虑,它所作出的选择只是在某种意义上的**局部最优**选择。

可以用贪心算法求解的问题一般具有2个重要性质:贪心选择性质、最优子结构性质。

1、贪心选择性质

贪心选择性质是指所求问题的**整体最优解**可以通过一系列局部最优的选择,即贪心选择,来达到。

动态规划算法通常以自底向上的方式解各子问题,而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。

动态规划:

贪心算法:

2、最优子结构性质

当一个问题的最优解包含其子问题的最优 解时,称此问题具有**最优子结构性质**。

贪心策略的基本要素

- 1. 贪心选择性质,整体最优解可通过一系列贪心选择来达到。
- 2. 最优子结构,问题最优解包含子问题的最优解。

- > 贪心法示例
- > 贪心策略的求解方法
- > 哈夫曼编码

Motivation: You have a 100,000-character data file F, with only 6 characters {a, b, c, d, e, f}. You want to have a way to encode them to save space (remember that at the bottom-most level, everything is binary).

a b c d e f
Frequency 45000 13000 12000 16000 9000 5000
Fixed-length 000 001 010 011 100 101

Motivation: You have a 100,000-character data file F, with only 6 characters {a, b, c, d, e, f}. You want to have a way to encode them to save space (remember that at the bottom-most level, everything is binary).

```
a b c d e f
Frequency 45000 13000 12000 16000 9000 5000
Fixed-length 000 001 010 011 100 101
```

Variable-length 0 101 100 111 1101 1100

Motivation: You have a 100,000-character data file F, with only 6 characters {a, b, c, d, e, f}. You want to have a way to encode them to save space (remember that at the bottommost level, everything is binary).

a b c d e f

Frequency 45000 13000 12000 16000 9000 5000

Fixed-length 000 001 010 011 100 101

Cost: $100,000 \times 3 = 300,000 \text{ bits}$

Variable-length 0 101 100 111 1101 1100

Motivation: You have a 100,000-character data file F, with only 6 characters {a, b, c, d, e, f}. You want to have a way to encode them to save space (remember that at the bottommost level, everything is binary).

```
a b c d e f
```

Frequency 45000 13000 12000 16000 9000 5000

Fixed-length 000 001 010 011 100 101

Cost: $100,000 \times 3 = 300,000 \text{ bits}$

Variable-length 0 101 100 111 1101 1100

Cost: 45000x1+13000x3+12000x3+16000x3+9000x4+5000x4

= 224,000 bits How much space been saved? 25%!

Motivation: You have a 100,000-character data file F, with only 6 characters {a, b, c, d, e, f}. You want to have a way to encode them to save space (remember that at the bottom-most level, everything is binary).

So we want to design an optimal variable-length codes.

Motivation: You have a 100,000-character data file F, with only 6 characters {a,b,c,d,e,f}. You want to have a way to encode them to save space (remember at the bottom-most level, everything is binary).

So we want to design an optimal variable-length codes.

Prefix codes: no codeword is a prefix of some other codeword. Easy to encode and decode, no ambiguity.

Example. c · d · f · a=100 · 111 · 1100 · 0=10011111000

Prefix codes: no codeword is a prefix of some other codeword. Easy to encode and decode, no ambiguity.

Example. c · d · f · a=100 · 111 · 1100 · 0=10011111000

We usually use a **binary tree** to represent the prefix codes, its leaves are the given characters. The binary codeword for a character is the path from the root to it, where 0 means go to left child and 1 means go to right child.

Fixed-length codeword

Variable-length codeword

(d)

Q: 如何体现贪心算法的两大性质?

Huffman(C)

- 1. $n \leftarrow |C|$
- 2. Q ← C //Q is a priority queue, keyed on frequency f
- 3. for i=1 to n-1
- 4. z ← Allocate-node()
- 5. $\operatorname{left}[z] \leftarrow x \leftarrow \operatorname{Extract-Min}(Q)$
- 6. $\operatorname{right}[z] \leftarrow y \leftarrow \operatorname{Extract-Min}(Q)$
- 7. $f[z] \leftarrow f[x] + f[y]$
- 8. Insert(Q,z)
- 9. Return Extract-Min(Q) //now we have the binary tree

Huffman(C)

- 1. $n \leftarrow |C|$
- 2. $Q \leftarrow C //Q$ is a priority queue, keyed on frequency f
- 3. for i=1 to n-1
- z ← Allocate-node()
- 5. $\operatorname{left}[z] \leftarrow x \leftarrow \operatorname{Extract-Min}(Q)$
- 6. $right[z] \leftarrow y \leftarrow Extract-Min(Q)$
- 7. $f[z] \leftarrow f[x] + f[y]$
- 8. Insert(Q,z)
- 9. Return Extract-Min(Q) //now we have the binary tree

What is the running time?

Huffman(C)

- 1. $n \leftarrow |C|$
- 2. $Q \leftarrow C //Q$ is a priority queue, keyed on frequency f
- 3. for i=1 to n-1
- 4. z ← Allocate-node()
- 5. $\operatorname{left}[z] \leftarrow x \leftarrow \operatorname{Extract-Min}(Q)$
- 6. $right[z] \leftarrow y \leftarrow Extract-Min(Q)$
- 7. $f[z] \leftarrow f[x] + f[y]$
- 8. Insert(Q,z)
- 9. Return Extract-Min(Q) //now we have the binary tree

What is the running time? O(nlgn)

f: 5 e: 9 c: 12 b: 13 d:16 a:45

关于哈夫曼编码的讨论:

> 几个关键词

无损编码,可变长编码,前缀码

> 相关约束

预处理,扫描得到频次集

编码不唯一,但长度相同

解码时,需要压缩后的结果,以及码表

几个需要思考的问题:

> 贪心解一定是问题的最优解吗?

答案:不一定!

▶ 度量标准怎么选?

答案:具体问题具体分析。直接将目标函数作为度量标准不一定能够得到问题的最优解。

> 贪心方法求解问题的关键?

答案: 选取能够得到问题最优解的度量标准。

> 如何求得人生最优解?

拓展——技术角度

天才的哽咽

2016年,AlphaGo 4:1 战胜李世石 2017年,柯洁 0:3 完败AlphaGo

局部最优: 没到山底怎么办

围棋每一步可能走法约250种,平均下 一盘棋要走150步,250¹⁵⁰≈10³⁶⁰

AlphaGo的"上帝视角"

人类2000年来徘徊处

America first

人类命运共同体

贪心策略追求局部最优,却损害全局,可取吗?

拓展——个人发展

所有积累都有用

推荐:

《蛤蟆的油》

黑泽明 (著)

迷路

"像个无头苍蝇,到处乱撞,想找到一条 出路。"

"我贪婪地往头脑里灌输美术、文学、戏剧、音乐和电影方面的知识,为了自己有个用武之地,我一直彷徨不已。"

(黑泽明:第一位获奥斯卡终身成就奖的亚洲电影人)

本章作业

Question1:

Suppose there are characters to be encoded: a, b, c, d, e, f, g, h. Their corresponding frequencies are shown in the following table.

Character.	a₽	b₽	C₽	d₽	e₽	f.	g₽	h₽
Frequency	1.0	1₽	2₽	3₽	4.∘	5₽	130	10₽

- a) Please draw the Huffman coding tree (the left child is the smaller one, encoded as
- '0') and write out the code for each character.

- b) Decode a sequence 001010011.

2. 阅读内容: 《算法导论》16.1~16.3

Thank You! Q&A