第4章: 贪心算法

还记得hdoj_1009吗?

FatMouse' Trade

再来一个简单的

- 找钱例子: 如何找钱币数量最少?
 - 找99元?
- 假设:钱币面值为1元、5元、11元,
 - 找15元?

所谓"贪心算法"是指:


在对问题求解时,总是作出在当前看来是最好的选择。也就是说,不从整体上加以考虑,它所作出的仅仅是在某种意义上的局部最优解(是否是全局最优,需要证明)。

特别说明:

若要用贪心算法求解某问题的整体最优解,必须首先证明贪心思想在该问题的应用结果就是最优解!!


贪心算法的基本要素

- 1、贪心选择性质
 - ■整体最优解可以通过一系列局部最优的选择(贪 心选择)来达到
- 2、最优子结构
 - 问题的最优解包含子问题的最优解


公路村村通项目要求用最小的投入实现每个村都能够有公路通达。那么应该选择建设哪些道路可以使这个投资最小呢? (假设每条道路的建设成本已知)

下图为公路规划抽象及造价预算示例图


实例分析

一、事件序列问题

已知N个事件的发生时刻和结束时刻(见下表,表中事件已按结束时刻升序排序)。一些在时间上没有重叠的事件,可以构成一个事件序列,如事件{2,8,10}。事件序列包含的事件数目,称为该事件序列的长度。请编程找出一个最长的事件序列。

事件编号	0	1	2	3	4	5	6	7	8	9	10	11
发生时刻	1	3	0	3	2	5	6	4	10	8	15	15
结束时刻	3	4	7	8	9	10	12	14	15	18	19	20

算法分析:

不妨用Begin[i]和End[i]表示事件i的开始时刻和结束时刻。则原题的要求就是找一个最长的序列a1<a2<...<an,满足:

Begin[a1]<End[a1]<=...<= Begin[an]<End[an]


可以证明,如果在可能的事件a1〈a2〈...〈an中选取在时间上不重叠的最长序列,那么一定存在一个包含a1(结束最早)的最长序列。

(证明:略)

二、区间覆盖问题

用i来表示x轴上坐标为[i-1,i]的区间(长度为1),并给出M(1=<M=<200)个不同的整数,表示M个这样的区间。现在让你画几条线段覆盖住所有的区间,条件是:每条线段可以任意长,但是要求所画线段之和最小,并且线段的数目不超过N(1=<N=<50)。

例如: M=5个整数1、3、4、8和11表示区间,要求 所用线段不超过N=4条


算法分析:

- 如果N>=M,那么显然用M条长度为1的线段可以覆盖住所有的区间,所求的线段总长为M。
- 如果N=1,那么显然所需线段总长为:...
- 如果N=2,相当于N=1的情况下从某处断 开(从哪儿断开呢?)。
- 如果N=k呢?

三、HDOJ_1050 Moving Tables

room	room	room	•••	room	room
1	3	5		397	399
		C	orridor		
room	room	room	•••	room	room
2	4	6		398	400

三、HDOJ_1050 Moving Tables

Sample Input

```
3
4
10 20
30 40
50 60
70 80
2
1 3
2 200
3
10 100
20 80
30 50
```

Sample Output

10 20 30

算法分析:

- 1、如果没有交叉,总时间应该是多少?
- 2、影响搬运时间的因素是什么?
- 3、如果每趟处理都包含最大重叠,处理后的效果是什么?
- 4、得出什么结论?

- 1.将两行转化为一行,简单,偶数变成奇数 就可以了~
- 2.本质就是求最大重叠的深度,也就是区间 覆盖层数的最大值~

贪心算法的基本步骤

- 1、从问题的某个初始解出发。
- 2、采用循环语句,当可以向求解目标前进一步时,就根据局部最优策略,得到一个部分解,缩小问题的范围或规模。
- 3、将所有部分解综合起来,得到问题的最终解。


贪心算法都很简单吗?

看一道难一些的。 (2004年上海赛区试题: 当时算是简单题) HOJ: 1052 ACM-ICPC Asia Regional, 2004, Shanghai

Problem H

Tian Ji—The Horse Racing

示意图:


Case 1:

King: 200 180 160

Tianji: 190 170 150

Case 2:

King: 200 180 160

Tianji: 180 170 150

Case 3:

King: 200 180 160

Tianji: 180 155 150

总体的思路是什么?

两头贪心

- 先比最快的马:
 - 1、如果TJ的马快,先将TJ最快和K的最快马比。
 - 2、如果TJ的马慢,则用TJ的最慢马和K的最快马比。
- 如果最快的马相等,再比最慢的马:
 - 1、如果TJ的马快,先将TJ的最慢马和K的最慢马比。
 - 2、如果TJ的马慢,则用TJ的最慢马和K的最快马比。
- 如果最快最慢的马都一样,则用TJ的最慢马和K的最快马比。

提醒:

很多贪心类型的题目都象本题一样,不是最朴素的贪心,而 是需要做一些变化,对于我们, 关键是找到贪心的本质!