算法分析与设计 第七讲

动态规划及实例分析

主要内容

- ●最优二分搜索树
- ●流水作业调度
- ●备忘录方法

- ●什么是二分搜索树
 - ▶或者是一棵空树
 - ▶或者是具有下列性质的二叉树
 - 若左子树不空,则左子树上所有结点的值均小于 它的根结点的值
 - 若右子树不空,则右子树上所有结点的值均大于 它的根结点的值
 - 左、右子树分别为二叉搜索树

- ●常见操作:查询二分搜索树
- ●指令MEMBER(x,S): 若x在S中则返回"yes", 否则返回"no"
- ●设有n个实数 a₁<a₂<...<a_n构成集合S,考 察由MEMBER指令构成的序列
- ●指令MEMBER(x,S)中的x可能是某个 a_i , 也可能不在S中,把不在S中的数按区间分 为n+1类,以 b_0 , b_1 ,…, b_n 作为每一类 数的代表(虚节点) a_1

●定义

- ▶p_i为MEMBER (a_i,S)出现的频率(i=1,2,...,n)
- ▶q_j为MEMBER_n(b_j,S)出现的频率(j=0,1,2,...,n)
- 因此有 $\sum_{i=1}^{n} p_i + \sum_{i=0}^{n} q_i = 1$
- ●定义一棵二分搜索树的总耗费:

$$\sum_{i=1}^{n} p_{i}(depth(a_{i})+1) + \sum_{j=0}^{n} q_{j}(depth(b_{j}))$$

●最优二分搜索树: 耗费最小的二分搜索树

●分析

- ▶假定T₀是最优二分搜索树,它的根是a_k(第k小的数)
- ▶则 a_k 的左子树中必然包含了 $\{a_1...a_{k-1}\}$,
- $\triangleright a_k$ 的右子树中必然包含了 $\{a_{k+1}...a_n\}$ 。

- ●考察一棵树接到另一个结点之下构成一棵 新树时耗费的增加
- ●设有一棵由结点b_i,a_{i+1},b_{i+1},…,a_j,b_j 构成的树
- ●按定义该树的耗费为

$$\sum_{l=i+1}^{j} p_{l}(depth(a_{l})+1) + \sum_{l=i}^{j} q_{l}(depth(b_{l}))$$

- ●当这棵由结点b_i,a_{i+1},b_{i+1},…,a_j,b_j构成的树接到另一个结点之下构成一棵新树时
- ●这棵子树中的每个结点的深度在新树中均 增加了1
- ●该子树在新树中的耗费增加了

$$\sum_{l=i+1}^{j} p_l + \sum_{l=i}^{j} q_l = q_i + (p_{i+1} + q_{i+1}) + \dots + (p_j + q_j) = W_{ij}$$

- ●根据前面的约定以及二分搜索树的性质, 任何一颗子树中结点的编号都是连续的
- ●而且,最优树中的任何一棵子树,也必然 是关于子树中结点的最优树
- ●因此最优二分搜索树具有最优子结构性质

- ●若规模为m≤n-1的最优子树均已知
- ●就可以通过逐一计算以a₁, a₂, ..., a_n为 根的树的耗费来确定(使耗费达到最小的)根a_k并找出最优二分搜索树
- ●在上述计算中,规模较小(m≤n-1)的最优子树在计算中要多次被用到,因此,该问题具有高度重复性

- ●在所有由结点 b_i , a_{i+1} , b_{i+1} , ..., a_j , b_j 构成的树中,把耗费最小的树记为 T_{ii}
- ●若树以a_k作为根 (i+1≤k≤j)
 - >则 b_i , a_{i+1} , b_{i+1} , ..., a_{k-1} , b_{k-1} 必然在其左子树中
 - \triangleright 则 b_k , a_{k+1} , b_{k+1} ,…, a_i , b_i 必然在其右子树中
 - ightharpoonup这样的树中耗费最小的必然是以 $T_{i,k-1}$ 为其左子树,以 $T_{k,i}$ 为其右子树
- ●记 c_{ij} 是最优子树 T_{ij} 的耗费,则 $c_{i,k-1}$ 是最优子树 $T_{i,k-1}$ 的耗费, $c_{k,i}$ 是最优子树 $T_{k,i}$ 的耗费

- ●考察以a_k (i+1≤k≤j)为根、由结点b_i,a_{i+1}, b_{i+1},…,a_j,b_j构成的、耗费最小的树的 总耗费
- ●由三部分组成
 - ▶左子树的耗费为: C_{i,k-1}+ W_{i,k-1}
 - ▶右子树的耗费为: C_{k,i}+W_{k,i}
 - ▶根的耗费为: p_k
- ●总耗费为: C_{i,k-1}+ W_{i,k-1}+C_{kj}+W_{k,j}+P_k
- ●总耗费为: C_{i,k-1}+C_{kj}+W_{i,j}

- ●对于以a_k 为根、耗费最小的树的总耗费 C_{i,k-1}+C_{ki}+W_{ii}
- ●p_i(i=1,2,...,n),q_i(j=0,1,2,...,n)已知
- ●若w_{i,j-1}已知,则根据w_{i,j}= w_{i,j-1}+p_j + q_j可以 计算出w_{ii}(由w_{ii}的定义)
- ●故当 $c_{i,k-1}$ 与 c_{kj} 已知时,以 a_k 为根的树的最小总耗费在O(1)时间就可以计算出来

- ●根据以上分析
- ●分别计算以a_{i+1}, a_{i+2}, ..., a_j为根、含有结点b_i, a_{i+1}, b_{i+1}, ..., a_j, b_j的树的总耗费
- ●从中选出耗费最小的树,此即最优子树T_{ii}
- ●因此,最优子树T_{ii}的耗费为

$$c_{ij} = \min_{i < k \le j} \{c_{i,k-1} + c_{kj} + w_{ij}\}$$

●递推求c_{ii}及记录T_{ii}的根的算法

```
w_{ii} \leftarrow q_i(i=1,2,...,n); c_{ii} \leftarrow 0
for l←1 to n do
  \{ \text{ for } i \leftarrow 0 \text{ to } n\text{-l do} \}
 {j←i+l;
 \mathbf{w}_{i,j} \leftarrow \mathbf{w}_{i,j-1} + \mathbf{p}_j + \mathbf{q}_j;
 c_{ij} \leftarrow min_{(i < k < = j)} \{c_{i,k-1} + c_{ki} + w_{ii}\};
 r<sub>ii</sub>←k';
```

```
\mathbf{w}_{ii} \leftarrow \mathbf{q}_{i}(i=1,2,\ldots,n); \quad \mathbf{c}_{ii} \leftarrow \mathbf{0}
for l←1 to n do
\{ \text{ for } i \leftarrow 0 \text{ to } n\text{-l do } \}
 {i←i+l;
 \mathbf{w}_{i,j} \leftarrow \mathbf{w}_{i,j-1} + \mathbf{p}_j + \mathbf{q}_j;
 c_{ij} \leftarrow \min_{(i < k < = j)} \{c_{i,k-1} + c_{kj} + w_{ij}\};
 r_{ii}\leftarrow k';
```

- ●动态规划方法: Θ(n³)
 - ▶三层循环,每个循环至多规模为n
- ●穷举法
 - ▶N个结点的二叉树共有Ω(4ⁿ/n^{3/2})个,使用穷举法需要检查指数个数个二分搜索树

- ●如何找出最优二分搜索树:根据r_{ii}去找
- ●设T_{ij}的根为a_k (r_{ij}记录到的值是k),则从根 开始建结点

```
Build-tree(i,j,r,A)
 /*建立最优子树T<sub>ii</sub>*/
{If i≥j return "nill";
 pointer←newnode(nodetype);
 <u>/*必有i <k ≤ j</u>*/
 pointer→value←A[k]; /*A[k]即a<sub>k</sub>*/
 pointer→leftson←Buildtree(i,k-1,r,A); /*建立最优左子树
 pointer→rightson←Buildertree(k,j,r,A); /*建立最优右子
 return pointer;}
 18
```

- ●递推求c_{ij}及记录T_{ij}的根的算法可以改进, 把算法时间复杂度从Θ(n³)降到Θ(n²)
- ●可以证明:如果最小耗费树T_{i,j-1}和T_{i+1,j}的根分别为a_p和a_q,则必有(1)p≤q; (2)最小耗费树T_{ii}的根a_k满足p≤k≤q
- ●因此,求 $min{c_{i,k-1}+c_{kj}+w_{ij}}$ 时,无需在 $a_{i+1}\sim a_{j}$ 之间去一一尝试,而只要从 $a_{p}\sim a_{q}$ 之间去找一个根即可

```
\mathbf{w}_{ii} \leftarrow \mathbf{q}_{i}(i=1,2,\ldots,n); \quad \mathbf{c}_{ii} \leftarrow \mathbf{0}
for l \leftarrow 1 to n do
  \{ for i \leftarrow 0 to n-l do \}
 {j←i+l;
 \mathbf{w}_{i,j} \leftarrow \mathbf{w}_{i,j-1} + \mathbf{p}_i + \mathbf{q}_i;
 c_{ij} \leftarrow \min_{(1 < k < = j)} \{c_{i,k-1} + c_{kj} + w_{ij}\};
 r<sub>ii</sub>←k';
```

- ●设有n个作业,每一个作业i均被分解为m 项任务: T_{i1} , T_{i2} , •••, T_{im} (1≤i≤n,故共有 n×m个任务),要把这些任务安排到m台机器上进行加工
- ●n个作业
- ●m项任务
- ●m台机器

- ●如果任务的安排满足下列3个条件,则称 该安排为流水作业调度:
 - ▶1. 每个作业i的第j项任务T_{ij}(1≤i≤n, 1≤j≤m) 只能安排 在机器P_j上进行加工
 - \triangleright 2. 作业i的第j项任务 T_{ij} (1 \le i \le n, 2 \le j \le m)的开始加工时间均安排在第j-1项任务 $T_{i,i-1}$ 加工完毕之后
 - ▶3. 任何一台机器在任何一个时刻最多只能承担一项 任务

- ●最优流水作业调度
- ●设任务 T_{ij} 在机器 P_{j} 上进行加工需要的时间为 t_{ij} ,如果所有的 t_{ij} ($1 \le i \le n$, $1 \le j \le m$)均已给出,要找出一种安排任务的方法,使得完成这n个作业的加工时间为最少,这个安排称之为最优流水作业调度
- ●完成n个作业的加工时间:从安排的第一个任务开始加工,到最后一个任务加工完 毕,其间所需要的时间

- ●注意点
- ●优先调度
 - ▶允许优先级较低的任务在执行过程中被中断,转而 去执行优先级较高的任务
- ●非优先调度
 - ▶任何任务一旦开始加工,就不允许被中断,直到该 任务被完成
- ●流水作业调度一般均指的是非优先调度

- ●当机器数(或称工序数)m≥3时,流水作业 调度问题是一个NP-hard问题
- ●当m=2时,该问题可有多项式时间的算法
- ●为讨论的方便
 - ▶记t_i₁为a_i(作业i在P₁上加工所需时间)
 - ➤记t_{i2}为b_i(作业i在P₂上加工所需时间)

- ●当机器P₁为空闲时,则任何一个作业的第一个任务都可以立即在P₁上执行
- ●必有一个最优调度使得在P₁上的加工是无间断的
- ●一定有一个最优调度使得在P₂上的加工空 闲时间(从0时刻起算)为最小,同时还 满足在P₁上的加工是无间断的

- ●如果在P₂上的加工次序与在P₁上的加工次序不同,则只可能增加加工时间(在最好情况下,增加的时间为0)
- ●请注意,这里机器数m的值
- ●仅需要考虑在P₁和P₂上加工次序完全相同的调度
- ●为简化起见,假定所有a_i≠0

- ●最优调度具有如下性质
 - ▶在所确定的最优调度的排列中去掉第一个执行作业后,剩下的作业排列仍然还是一个最优调度,即该问题具有最优子结构的性质
 - ➤ 在计算规模为n的作业集合的最优调度时,该作业 集合的子集合的最优调度会被多次用到,即该问题 亦具有高度重复性
- ●可以用动态规划方法求解?

- ●设N={1, 2, ---, n}是全部作业的集合, 作业集S是N的子集合即有S ⊂N
- ●设对机器P₂需等待t个时间单位以后才可以 用于S中的作业加工(t也可以为0即无须等 待)
- ●记g(S,t)为在此情况下完成S中全部作业的 最短时间,则g(S,t)可递归表示为
- $\bullet g(S,t) = \min_{i \in S} \{a_i + g(S-\{i\},b_i + \max\{t-a_i,0\})\}$

- ●当S=N即全部作业开始加工时, t=0。
- $\bullet g(N,0) = \min_{1 \le i \le n} \{a_i + g(N-\{i\},b_i)\}$
- ●根据上式可以实现计算g(N,0)
- ●该算法的时间复杂度为指数量级,因为算法中对N的每一个非空子集都要进行一次计算,而N的非空子集共有2n-1个
- ●因此不能直接使用动态规划方法来求解该问题

- \bullet min $\{a_i, b_i\} \ge \min\{a_i, b_i\}$ (Johnson不等式)
- ●即当min{ a_i, a_j, b_i, b_j}为a_i或者b_j时, Johnson不等式成立,此时把i排在前j排在 后的调度用时较少
- ●反之,若 $min{a_i, a_j, b_i, b_j}$ 为 a_j 或者 b_i 时,则j排在前i排在后的调度用时较少

●推广到一般情况

- ▶当min{ a_1 , a_2 ,---, a_n , b_1 , b_2 ,---, b_n }= a_k 时,则对任何 $i\neq k$,都有min{ a_i , b_k } ≥ min{ a_k , b_i }成立,故此时应将 作业k安排在最前面,作为最优调度的第一个执行的作业
- ▶当min{ a_1 , a_2 , ••••, a_n , b_1 , b_2 , ••••, b_n }= b_k 时,则对任何 $i\neq k$,也都有 $min\{a_k, b_i\} \geq min\{a_i, b_k\}$ 成立,故此时应 将作业k安排在最后面,作为最优调度的最后一个 执行的作业

- ●n个作业中首先开工(或最后开工)的作业确定之后,对剩下的n-1个作业采用相同方法可再确定其中的一个作业,应作为n-1个作业中最先或最后执行的作业;
- 反复使用这个方法直到最后只剩一个作业 为止,即可确定最优调度
- ●时间主要耗费在对任务集的排序,因此, 其时间复杂度为O(nlgn)

- ●满足1)高度重复性2)最优子结构性质时,一般采用动态规划法,但偶尔也可能得不到高效的算法
- 若问题本身不是NP-hard问题
 - ▶进一步分析后就有可能获得效率较高的算法
- 若问题本身就是NP-hard问题
 - ▶与其它的精确算法相比,动态规划法性能一般不算 太坏,但有时需要对动态规划法作进一步的加工

备忘录方法

- ●当某个问题可以用动态规划法求解,但二维数组中有相当一部分元素在整个计算中都不会被用到
- ●因此,不需要以递推方式逐个计算二维数组中元素,而采用备忘录方法:数组中的元素只是在需要计算时才去计算,计算采用递归方式,值计算出来之后将其保存起来以备它用

备忘录方法

- ●若有大量的子问题无需求解时,用备忘录 方法较省时
- ●但当无需计算的子问题只有少部分或全部 都要计算时,用递推方法比备忘录方法要 好(如矩阵连乘,最优二分搜索树)

备忘录方法 LCS

- ●LCS问题,当x_i=y_j时,求C[i,j]只需知道 C[i-1,j-1],而无需用到C[i,0]~C[i,j-1]及 C[i-1,j]~C[i-1,n]
- ●当只需求出一个LCS时,可能有一些C[p,q] 在整个求解过程中都不会用到
- ●首先将C[i,0]与C[0,j] 初始化为0
- ●其余m×n个C[i,j]全部初始化为-1

备忘录方法 LCS

- 计算C[i,j]的递归算法LCS_L2(X,Y, i,j,C)
- 若x[i]=y[j],则去检查C[i-1,j-1]
 - ➤ 若C[i-1,j-1]>-1(已经计算出来),就直接把C[i-1,j-1]+1赋给C[i,j],返回
 - ➢ 若C[i-1,j-1]=-1(尚未计算出来),就递归调用LCS_L2(X,Y, i-1,j-1,C)计算出C[i-1,j-1],然后再把C[i-1,j-1]+1赋给C[i,j],返回
- 若x[i]不等于y[j],则检查C[i-1,j]和C[i,j-1]
 - ➤ 若两者均 > -1(已经计算出来),则把max{C[i-1,j],C[i,j-1]} 赋给C[i,j],返回
 - ➢ 若C[i-1,j], C[i,j-1] 两者中有一个等于-1(尚未计算出来), 或两者均等于-1,就递归调用LCS_L2将其计算出来,然后 再把max{C[i-1,j], C[i,j-1]} 赋给C[i,j]