算法分析与设计 第八讲

动态规划及实例分析 续

主要内容

- ●最大子段和问题
- ●凸多边形最优三角剖分
- ●多边形游戏
- ●图像压缩
- ●电路布线
- ●0-1背包问题

最大子段和问题

- ●n个整数序列 $a_1 \dots a_n$,求该序列形如 $\sum_{k=i}^{J} a_k$ 的子段和的最大值
- ●当所有整数均为负整数时定义其最大子段 和为0
- ●根据以上, $\max \left\{ 0, \max_{1 \leq i \leq j \leq n} \sum_{k=i}^{j} a_k \right\}$
 - **>**例: 当 (a_1, a_2, \dots, a_6) = (-2, 11 4, 13, -5, -2)
 - **》**此最大子段和为 $\sum_{k=2}^{4} a_k = 20$

最大子段和问题简单算法

●用数组a[]存储n个整数 $a_1 \dots a_n$ void MaxSum(int n, int *a, int & besti, int & bestj) int sum=0; for (int i = 1; i <= n; i++) for (int j = i; $j \le n$; j++){ int thissum=0; for (int k = i; k <= j; k++) this sum += a[k]; $//i \rightarrow j$ if (thissum>sum) {//记录i, j sum=thissum; besti=i; bestj=j;

显然计算时间是 $O(n^3)$

return sum;

最大子段和算法改进

```
void MaxSum(int n, int *a, int& besti, int& bestj)
 int sum=0;
 for (int i = 1; i \le n; i++){
 int thissum=0;
 for (int j = i; j \le n; j++)
 thissum+=a[i];
 //i→n的和
 if (thissum>sum) {
 sum=thissum;
 besti=i;
 bestj=j;
 从算法设计技巧上的改进,
 return sum;
 计算时间是O(n^2)
```

最大子段和算法进一步改进

- 如果将所给的序列a[1..n]分为长度相等的两段a[1:n/2]和a[n/2+1:n],分别求出这两段最大子段和,则a[1..n]的最大子段和有三种情形:
 - 1. a[1:n]的最大子段和与a[1:n/2]的最大子段和相同;
 - 2. a[1:n]的最大子段和与a[n/2+1:n]的最大子段和相同;
 - 3. a[1:n]的最大子段和为 $\sum_{k=1}^{n} a_k$,且 $1 \le i \le n/2$, $n/2 + 1 \le j \le n$ 。
- ●对于1.2两种情况可以递归求解
- ●对于3, a[n/2]与a[n/2+1]在最优子序列中
 - ightharpoonup可以在a[1:n/2]中计算出 $s_1 = \max_{1 \le i \le n/2} \sum_{k=i}^{n/2} a[k]$ $s_1 + s_2$ 即为

>可以在a[n/2+1:n]中计算出
$$s_2 = \max_{\frac{n}{2}+1 \le i \le n} \sum_{k=\frac{n}{2}+1}^{i} a[k]$$
 最优

最大子段和算法进一步改进

```
void MaxSum(int *a, int left, int right)
 int sum=0;
 if (left==right) sum=a[left]>0?a[left]:0;
  else{ int center=(left+right)/2;
 int leftsum=MaxSubSum(a,left,center);
 int rightsum=MaxSubSum(a,center+1,right);
 int s1=0: int lefts=0:
 Center
 for(int i=center;i>=left;i--){
 lefts+=a[i]; if (lefts>s1) s1=lefts;
 int s2=0; int rights=0;
 S2.
 S_1
 for (int i=center+1; i<=right; i++){
 最大
 最小
 rights+=a[i]; if (rights>s2) s2=rights;
 sum=s1+s2;
 if (sum<leftsum) sum=leftsum;
 if (sum<rightsum) sum=rightsum;}
return sum;
 7
```

最大子段和分治算法分析

●算法所需的计算时间T(n)满足典型的分治 算法递归式:

$$T(n) = \begin{cases} O(1) & n \le c \\ 2T(n/2) + O(n) & n > c \end{cases}$$

●基于主方法和主定理

$$> T(n) = O(nlogn)$$

最大子段和动态规划算法

•若记 $^{b[j]=\max_{1 \le i \le j} \left\{ \sum_{k=i}^{j} a[k] \right\}$, $1 \le j \le n$, 则所求最大子段和为 $\max_{1 \le i \le j \le n} \sum_{k=i}^{j} a[k] = \max_{1 \le i \le j} \max_{1 \le i \le j} \sum_{k=i}^{j} a[k] = \max_{1 \le j \le n} b[j]$

● 由b[j]定义:

$$ightharpoonup$$
 当 $b[j-1]>0$, $b[j]=b[j-1]+a[j]$ $\Rightarrow b[j]=\max_{1\leq j\leq n}\{b[j-1]+a[j],a[j]\}$ $ightharpoonup$ 否则 , $b[j]=a[j]$

●据此,可设计出求最大子段和的动态规划算法

最大子段和动态规划算法

```
int MaxSum(int n, int *a)
 int sum=0, b=0;//初始化最大子段和为0, b[0]=0
 for (int i = 1; i \le n; i++){
 if (b>0) b+=a[i];
 else b=a[i];
 if (b>sum) sum=b;//更新当前找到的最大子段和
 return sum;
算法时间复杂度O(n)
```


凸多边形最优三角剖分

- ●凸多边形的特点:
 - ▶1围在多边形内的所有点
 - ▶2多边形本身构成边界
 - ▶3其余部分构成多边形外部
- ●凸多边形边界上/内部任意两点所连成的直线 段上所有点均在凸多边形的内部或边界上
- ●用多边形顶点的逆时针序列表示凸多边形,即 $P=\{v_0,v_1,...,v_{n-1}\}$ 表示具有n条边的凸多边形
- ●若 v_i 与 v_j 是多边形上不相邻的2个顶点,则线段 v_iv_i 称为多边形的一条弦。弦将多边形分割成2个多边形 $\{v_i,v_{i+1},...,v_j\}$ 和 $\{v_i,v_{j+1},...v_i\}$

凸多边形最优三角剖分

- ●多边形的三角剖分是将多边形分割成互不相交的三角形的弦的集合T
- ●给定凸多边形P,以及定义在由多边形的 边和弦组成的三角形上的权函数w。要求 确定该凸多边形的三角剖分,使得即该三 角剖分中诸三角形上权之和为最小

凸多边形最优三角剖分

三角剖分的结构及其相关问题

- ●一个表达式的完全加括号方式相应于一棵 完全二叉树, 称为表达式的语法树
 - ▶例如,完全加括号的矩阵连乘积 $((A_1(A_2A_3))(A_4(A_5A_6)))$ 所相应的语法树如图 (a)所示

三角剖分的结构及其相关问题

●凸多边形 $\{v_0,v_1,...v_{n-1}\}$ 的三角剖分也可以用语法树表示。例如,图(b)中凸多边形的三角剖分可用图(a)所示的语法树表示

三角剖分的结构及其相关问题

●矩阵连乘积中的每个矩阵 A_i 对应于凸多边形中的一条边 $v_{i-1}v_i$ 。三角剖分中的一条弦 v_iv_i ,i < j,对应于矩阵连乘积A[i+1:j]

 $v_0v_3v_6$ 将原凸多边形 分为多边形 $\{v_0...v_3\}$ $\cup \{v_3...v_6\}$ 和 $\{v_0v_3v_6\}$ 三角形。

最优三角剖分最优子结构性质

- ●事实上,若凸(n+1)边形 $P=\{v_0,v_1,...,v_n\}$ 的最优三角剖分T包含三角形 $v_0v_kv_n$, $1 \le k \le n-1$,则T的权为3个部分权的和:三角形 $v_0v_kv_n$ 的权,子多边形 $\{v_0,v_1,...,v_k\}$ 和 $\{v_k,v_{k+1},...,v_n\}$ 的权之和
- ●可以断言,由T所确定的这2个子多边形的三角剖分也是最优的。因为若有 $\{v_0,v_1,...,v_k\}$ 或 $\{v_k,v_{k+1},...,v_n\}$ 的更小权的三角剖分将导致T不是最优三角剖分的矛盾

最优三角剖分的递归结构

- ●定义t[i][j], $1 \le i < j \le n$ 为凸子多边形 $\{v_{i,1}, v_i, ..., v_j\}$ 的最优三角剖分所对应的权函数值,即其最优值。为方便起见,设退化的多边形 $\{v_{i,1}, v_i\}$ 具有权值0。据此定义,要计算的凸(n+1)边形P的最优权值为t[1][n]
- t[i][j]的值可以利用最优子结构性质递归地计算。 当 $j-i\geq 1$ 时,凸子多边形至少有3个顶点。由最优子结构性质,t[i][j]的值应为t[i][k]的值加上 t[k+1][j]的值,再加上三角形 $v_{i-1}v_kv_j$ 的权值,其中 $i\leq k\leq j-1$ 。由于在计算时还不知道k的确切位置, 而k的所有可能位置只有j-i个,因此可以在这j-i个 位置中选出使t[i][j]值达到最小的位置

最优三角剖分的递归结构

●由此, t[i][j]可递归地定义为:

$$t[i][j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} \{t[i][k] + t[k+1][j] + w(v_{i-1}v_kv_j)\} & i < j \end{cases}$$

- ●多边形游戏是一个单人玩的游戏,开始时 有一个由n个顶点构成的多边形
- ●每个顶点被赋予一个整数值
- ●每条边被赋予一个运算符"+"或"*"
- ●所有边依次用整数从1到n编号

- ●游戏第1步,将一条边删除
- ●随后n-1步按以下方式操作:
 - ▶(1)选择一条边E以及由E连接着的2个顶点V1和V2;
 - ▶(2)用一个新的顶点取代边E以及由E连接着的2个顶点V1和V2。将由顶点V1和V2的整数值通过边E上的运算得到的结果赋予新顶点。
- ●最后,所有边都被删除,游戏结束。游戏 的得分就是所剩顶点上的整数值
- ●问题:对于给定的多边形, 计算最高得分

- ●设所给的多边形的顶点和边的顺时针序列 为op[1],v[1],op[2],v[2],...,op[n],v[n]
- ●在所给多边形中,从顶点i(1≤i≤n)开始,长度为j(链中有j个顶点)的顺时针链p(i, j) 可表示为v[i], op[i+1], ..., v[i+j-1]
- ●如果这条链的最后一次合并运算在op[i+s] 处发生(1≤s≤j-1),则可在op[i+s]处将链分割为2个子链p(i,s)和p(i+s,j-s)

- ●对于2个子链p(i, s)和p(i+s, j-s)
- ●设m1是对子链p(i, s)的任意一种合并方式得到的值,而a和b分别是在所有可能的合并中得到的最小值和最大值
- ●设m2是p(i+s, j-s)的任意一种合并方式得到的值,而c和d分别是在所有可能的合并中得到的最小值和最大值

多边形游戏的最优子结构性质

- ●根据上述定义有a≤m1≤b, c≤m2≤d
 - ➤(1)当op[i+s]='+'时,显然有a+c≤m≤b+d
 - ➤(2)当op[i+s]='*'时,有min{ac, ad, bc, bd}≤m≤max{ac, ad, bc, bd}
- ●因此,主链的最大值和最小值可由子链的 最大值和最小值得到
- ●可以根据上述分析递归求解

- ●计算机中常用像素点灰度值序列 $\{p_1,p_2,...,p_n\}$ 表示图像, p_i $(1 \le i \le n)$ 表示像素点i的灰度值
- ●一般灰度值0-255
- ●需要8位表示一个像素

- ●图像的变位压缩存储格式将所给的像素点序列 $\{p_1,p_2,...,p_n\}$, $0 \le p_i \le 255$ 分割成m个连续段 $S_1,S_2,...,S_m$
- ●第i个像素段 S_i 中($1 \le i \le m$),有l[i]个像素,且该段中每个像素都只用b[i]位表示

ullet设 $t[i] = \sum_{k=1}^{i-1} l[k]$ 则第i个像素段 S_i 为

$$S_i = \{p_{t[i]+1}, \dots, p_{t[i]+l[i]}\}$$

- •设 $h_i = \left\lceil \log \left(\max_{t[i]+1 \le k \le t[i]+l[i]} p_k + 1 \right) \right\rceil$,则 $h_i \le b[i] \le 8$,因此需要用3位表示b[i]
- ●如果限制1≤*l*[i]≤255,则需要用8位表示*l*[i]

- ●因此, 第i个像素段所需的存储空间为 l[i]*b[i]+8+3位
- 安此格式存储像素序列 $\{p_1,p_2,...,p_n\}$,需要 $\sum_{i=1}^{m} l[i]*b[i]+11m$ 位的存储空间。
- ●图象压缩问题要求确定像素序列 {p₁,p₂,...,p_n}的最优分段,使得依此分段所需的存储空间最少。每个分段的长度不超过256位

图像压缩的最优子结构性质

- ●设l[i], b[i], $1 \le i \le m$ 是 $\{p_1, p_2, ..., p_n\}$ 的最优分段
- ●显而易见,l[1],b[1]是 $\{p_1,...,p_{l[1]}\}$ 的最优分段,且l[i],b[i], $2 \le i \le m$ 是 $\{p_{l[1]+1},...,p_n\}$ 的最优分段
- ●即图象压缩问题满足最优子结构性质

- ●设s[i], $1 \le i \le n$, 是像素序列 $\{p_1, p_2, ..., p_i\}$ 的最优分段所需的存储位数
- ●由最优子结构性质易知:

$$s[i] = \min_{1 \le k \le \min\{i, 256\}} \{s[i-k] + k * b \max(i-k+1, i)\} + 11$$

$$b\max(i, j) = \left\lceil \log \left(\max_{i \le k \le j} \{p_k\} + 1 \right) \right\rceil$$

●可根据以上分析进行求解

0-1背包问题

- ●给定n种物品和一背包。物品i的重量是w_i, 其价值为v_i,背包的容量为C。问应如何选 择装入背包的物品,使得装入背包中物品 的总价值最大?
- ●0-1背包问题是一个特殊的整数规划问题。

$$\max \sum_{i=1}^{n} v_i x_i$$

$$\begin{cases} \sum_{i=1}^{n} w_i x_i \leq C \\ x_i \in \{0,1\}, 1 \leq i \leq n \end{cases}$$

0-1背包问题

设所给0-1背包问题的子问题 $\max_{k=i}^{n} v_k x_k$

$$\begin{cases} \sum_{k=i}^{n} w_k x_k \le j \\ x_k \in \{0,1\}, i \le k \le n \end{cases}$$

的最优值为m(i,j),即m(i,j)是背包容量为j,可选择物品为i,i+1,...,n时0-1背包问题的最优值。由0-1背包问题的最优子结构性质,可以建立计算m(i,j)的递归式如下。

$$m(i,j) = \begin{cases} \max\{m(i+1,j), m(i+1,j-w_i) + v_i\} & j \ge w_i \\ m(i+1,j) & 0 \le j < w_i \end{cases}$$

$$m(n,j) = \begin{cases} v_n & j \ge w_n \\ 0 & 0 \le j < w_n \end{cases}$$

0-1背包问题

算法复杂度分析:

从m(i,j)的递归式容易看出,算法需要O(nc)计算时间。 当背包容量c很大时,算法需要的计算时间较多。例如, 当 $c>2^n$ 时,算法需要 $\Omega(n2^n)$ 计算时间。

电路布线

- ●在一块电路板的上、下2端分别有n个接线柱。根据电路设计,要求用导线(i,π(i))将上端接线柱与下端接线柱相连,如图所示。 其中π(i)是{1,2,...,n}的一个排列。
- ●导线(i,π(i))称为该电路板上的第i条连线。
- ●对于任何 $1 \le i < j \le n$,第i条连线和第j条连线相交的充分且必要的条件是 $\pi(i) > \pi(j)$ 。

电路布线

- ●电路布线问题要确定将哪些连线安排在第一层上,使得该层上有尽可能多的连线。
- ●换句话说,该问题要求确定导线集 Nets= $\{(i,\pi(i)),1\leq i\leq n\}$ 的最大不相交子集。

电路布线的最优子结构性质

记 $N(i,j) = \{t \mid (t,\pi(t)) \in Nets, t \leq i, \pi(t) \leq j\}$ 。 N(i,j)的最大不相交子 集为MNS(i,j)。 Size(i,j)=|MNS(i,j)|。

(1)当i=1时,
$$MNS(1, j) = N(1, j) = \begin{cases} \emptyset & j < \pi(1) \\ \{(1, \pi(1))\} & j \ge \pi(1) \end{cases}$$

- (2)当i>1时,
- 2.1 j<π(i)。此时,(*i*,π(*i*)) ∉ N(*i*, *j*) 故在这种情况下,N(i,j)=N(i-1,j),从而Size(i,j)=Size(i-1,j)。
- 2.2 j≥π(i),若(i,π(i))∈MNS(i,j)。 则对任意(t,π(t))∈MNS(i,j)有t<i且π(t)<π(i)。在这种情况下MNS(i,j)-{(i,π(i))}是N(i-1,π(i)-1)的最大不相交子集。 若 $i,\pi(i)$) $\not\in$ MNS(i,j)则对任意(t,π(t))∈MNS(i,j)有 t<i。从而 $MNS(i,j)\subseteq N(i-1,j)$ 因此,Size(i,j)≤Size(i-1,j)。 另一方面 $MNS(i-1,j)\subseteq N(i,j)$,故又有Size(i,j)≥Size(i-1,j),从而Size(i,j)=Size(i-1,j)。

电路布线

●根据最优子结构性质,可得

(1) 当 i=1 时
$$Size(1, j) = \begin{cases} 0 & j < \pi(1) \\ 1 & j \ge \pi(1) \end{cases}$$
(2) 当 i>1 时
$$Size(i, j) = \begin{cases} Size(i-1, j) & j < \pi(i) \\ \max\{Size(i-1, j), Size(i-1, \pi(i)-1) + 1\} & j \ge \pi(i) \end{cases}$$