算法分析与设计

Analysis and Design of Algorithm

Lesson 07

第二章要点回顾

■ 递归算法

- 概念(阶乘、Fibonacci数列、双递归)
- 例子(整数划分问题、Hanoi塔问题)
- Hanoi塔算法、运行轨迹、分析时间复杂度
- 递推方程(迭代法求解)
- 递归的优缺点

■ 分治策略

- ■基本思想、适用条件、基本步骤
- 分治效率分析: 给出了五种计算方法
- 范例学习:二分搜索、大整数乘法、Strassen矩阵乘法、合并排序、快速排序、最近点对问题(自学)

第三章 动态规划法 Dynamic Programming

学习要点

- 理解动态规划算法的概念
- 掌握动态规划算法的基本要素
 - 最优子结构性质
 - 重叠子问题性质
- 掌握设计动态规划算法的步骤
 - 找出最优解的性质,并刻划其结构特征
 - 递归地定义最优值
 - 以自底向上的方式计算出最优值
 - 根据计算最优值时得到的信息,构造最优解
- 动态规划法应用实例

动态规划算法概述

- 1. 最优化问题
- 2. 最优性原理
- 3. 动态规划法的设计思想

- 有n个输入(解空间),问题的解由这n个输入的一个子集组成,这个子集必须满足某些事先给定的条件,这些条件称为约束条件,满足约束条件的解称为问题的可行解。
- 满足约束条件的可行解可能不只一个,为了衡量 这些可行解的优劣,事先给出一定的标准,这些 标准通常以函数的形式给出,这些标准函数称为 目标函数,使目标函数取得极值(极大或极小) 的可行解称为最优解。
- 这类问题就称为最优化问题。

_例:找零钱问题

自动售货POS机要找给顾客数量最少的现金。

分析: 假定POS机中有n张面值为 $p_i(1 \le i \le n)$ 的货币, 用集合 $P=\{p_1, p_2, ..., p_n\}$ 表示,如果POS机需找的现 金为A,那么,必须从P中选取一个最小子集S,使 得:

$$p_i \in S$$
 , $\sum_{i=1}^{m} p_i = A$ $(m = |S|)$ $\sharp(1)$

如果用向量 $X=(x_1, x_2, ..., x_n)$, 表示S中所选取的货

币, 则:
$$x_i = \begin{cases} 1 & p_i \in S \\ 0 & p_i \notin S \end{cases}$$
 式(2)

例: 找零钱问题

那么,POS机找的现金必须满足
$$\sum_{i=1}^n x_i p_i = A$$
 式(3)

并且
$$d = \min \sum_{i=1}^{n} x_i$$
 式(4)

在找零钱问题中,集合P是该问题的输入,那么:

- 满足式(1)的解称为可行解;
- 式(2)是解的表现形式(因为向量X中有n个元素,每个元素的取值为0或1,所以,可以有2n个不同的向量,所有这些向量的全体构成该问题的解空间);
- 式(3)是该问题的约束条件;
- 式(4)是该问题的目标函数;
- 使式(4)取得极小值的解称为该问题的最优解。

2.最优性原理

对于一个具有n个输入的最优化问题,其求解过程往往可以划分为若干个阶段,每一阶段的决策仅依赖于前一阶段的状态。从而,一个决策序列在不断变化的状态中产生。这个决策序列产生的过程称为多阶段决策过程。

多阶段决策过程

多阶段决策过程满足最优性原理或者优化原则(Optimal Principle):无论决策过程的初始状态和初始决策是什么,其余的决策都必须相对于初始决策所产生的当前状态,构成一个最优决策序列。-----最优子结构性质。

3.算法总体思想

动态规划算法与分治法类似,其基本思想 也是将待求解问题分解成若干个子问题

3.算法总体思想

与分治区别:经分解得到的子问题往往不是互相独立的。不同子问题的数目常常只有多项式量级。在用分治法求解时,有些子问题被重复计算了许多次。

3.算法总体思想

用分治法求解,子问题的数目常有多项式量级,有些子问题被重复计算了多次,如果能够保存已解决的子问题的答案,而在需要时再找出已求得的答案,就可以避免大量重复计算,从而得到多项式时间算法。

例: 计算Fibonacci数列

$$F(n) = \begin{cases} 1 & , & n = 0 \\ 1 & , & n = 1 \\ F(n-1) + F(n-2) & , & n > 1 \end{cases}$$

n=5时分治法计算斐波那契数的过程:

例: 计算Fibonacci数列

分析: 注意到,计算F(n)是以计算它的两个重叠子问题F(n-1)和F(n-2)的形式来表达的,所以,可以设计一张表填入n+1个F(n)的值。

动态规划法求解斐波那契数F(9)的填表过程:

- 用动态规划法求解的问题具有特征:
 - 能够分解为相互重叠的若干子问题;
 - 满足最优性原理(也称最优子结构性质):该问题的最优解中也包含着其子问题的最优解。
- 用反证法分析问题是否满足最优性原理:
 - 先假设由问题的最优解导出的子问题的解不是 最优的;
 - 然后再证明在这个假设下可构造出比原问题最 优解更好的解,从而导致矛盾。

动态规划法基本步骤

动态规划法设计算法一般分成三个阶段:

- 1. 分段:将原问题分解为若干个相互重叠的子问题;
- 2. 分析:分析问题是否满足最优性原理或者优化原则,找出动态规划函数的递推式;
- 3. 求解:利用递推式自底向上计算,实现动态规划 过程。

记住: 动态规划法利用问题的最优性原理,以自底向上的方式从子问题的最优解逐步构造出整个问题的最优解。

例:最短路径问题

ⅰ问题: 找任意起点到任意终点的一条最短路径

■ 输入:

- 起点集合 $\{S_1, S_2, ..., S_n\}$
- 终点集合 $\{T_1, T_2, ..., T_m\}$
- 中间结点集合,边集,对于任意边e有长度
- 输出: 一条从起点到终点的最短路

例: 最短路径问题

一个实例

- 蛮力算法/穷举法:考察每一条从某个起点到某个终点的路径,计算长度,从中找出最短路径。
- 在上述实例中,如果网络的层数为k,那么路径条数将接近与 2^k
- 动态规划算法:多阶段决策过程。每一步求解的问题是后面阶段求解问题的子问题。每步决策将依赖于以前步骤的决策结果。

例: 最短路径问题

动态规划求解

22

例:最短路径问题

■ 子问题界定

后边界不变,前边界前移

例: 最短路径问题

■最短路径的依赖关系

$$F(C_l) = \min_{m} \{C_l T_m\}$$
 决策1
$$F(B_k) = \min_{l} \{B_k C_l + F(C_l)\}$$
 决策2
$$F(A_j) = \min_{k} \{A_j B_k + F(B_k)\}$$
 决策3

优化函数值之间存在依赖关系

优化原则:最优子结构性质

■ 优化函数的特点: 任何最短路的子路径相对于 子问题始、终点最短

■ 优化原则:一个最优决策序列的任何子序列本 身一定是相对于子序列的初始和结束状态的最 优决策序列

25

一个反例

■ 求总长模10的最小路径

- →动态规划算法的解:下、上、上、上
- 最优解: 下、下、下、下

不满足优化原则,不能用动态规划!!!

动态规划(Dynamic Programming)

- 求解过程是多阶段决策过程,每步处理一个子问题,可用于求解组合优化问题
- 适用条件:问题要满足优化原则或者最优子结构性质,即:一个最优决策序列的任何子序列本身一定是相对于子序列的初始和结束状态的最优决策序列

动态规划算法设计

- 1. 问题建模,优化的目标函数是什么? 约束条件是什么?
- 2. 如何划分子问题? (边界)
- 3. 问题的优化函数值与子问题的优化函数值存在着什么依赖关系? (递推方程)
- 4. 是否满足优化原则/最优子结构性质?
- 5. 最小子问题怎样界定?其优化函数值,即 初值等于什么?

完全加括号的矩阵连乘

完全加括号的矩阵连乘积可递归地定义为:

- 单个矩阵是完全加括号的;
- 矩阵连乘积A是完全加括号的,则A可表示为2个完全加括号的矩阵连乘积B和C的乘积并加括号,即

$$A = (BC)$$
 $a[i][j] = \sum_{k=1}^{n} b[i][k]c[k][j]$

例子:设有四个矩阵A,B,C,D,它们的维数分别是:

$$A = 50 \times 10$$
 $B = 10 \times 40$ $C = 40 \times 30$ $D = 30 \times 5$

总共有五种完全加括号的方式

$$egin{array}{lll} (A((BC)D)) & (A(B(CD))) & ((AB)(CD)) \\ 16000 & 10500 & 36000 \\ (((AB)C)D) & ((A(BC))D) \\ 87500 & 34500 \\ \end{array}$$

• 给定n个矩阵 $\{A_1, A_2, ..., A_n\}$,其中 A_i 与 A_{i+1} 是可乘的,i=1,2,...,n-1 。考察这n个矩阵的连乘积

$$A_1A_2...A_n$$

- 由于矩阵乘法满足结合律,所以计算矩阵的连乘可以有许多不同的计算次序。这种计算次序可以用加括号的方式来确定。
- 若一个矩阵连乘积的计算次序完全确定,也就是说 该连乘积已完全加括号,则可以依此次序反复调用2 个矩阵相乘的标准算法计算出矩阵连乘积

上矩阵连乘问题

问题: 给定n个矩阵 $\{A_1,A_2,...,A_n\}$,其中 A_i 为 $P_{i-1} \times P_i$ 阶矩阵,i=1 ,2...,n 。

试确定计算矩阵连乘积的计算次序,使得矩阵链相乘需要的总次数最少。

输入:向量 $P=\langle P_0,P_1,\ldots,P_n\rangle$,其中 $P_0,P_1,\ldots,P_n\rangle$,其中 $P_0,P_1,\ldots,P_n\rangle$,为n个矩阵的行数与列数。

输出:矩阵链乘法加括号的位置。

矩阵相乘基本运算次数

■ 矩阵A: i行j列,B: j行k列,以元素相乘作基本运算,计算AB的工作量

$$egin{bmatrix} a_{t1} & \cdots & a_{tj} \ \cdots & b_{js} \end{bmatrix} egin{bmatrix} b_{1s} \ \vdots \ b_{js} \end{bmatrix} = egin{bmatrix} c_{ts} \ \end{bmatrix}$$

$$c_{ts} = a_{t1} \times b_{1s} + \dots + a_{tj} \times b_{js}$$

■ AB: i行k列的矩阵,计算每个元素需要作j次乘法,总计乘法次数为: $ik \times j=ijk$

矩阵连乘问题

实例: P=<10, 100, 5, 50>

 $A_1:10\times 100, A_2:100\times 5, A_3:5\times 50$.

乘法次序:

 $(A_1A_2)A_3$: $10 \times 100 \times 5 + 10 \times 5 \times 50 = 7500$

 $A_1(A_2A_3): 10 \times 100 \times 50 + 100 \times 5 \times 50 = 75000$

第一种次序计算次数最少。

矩阵连乘问题

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

Brute Force Algorithm

The brute-force method is to simply generate all possible routes and compare the distances. For a very small N, it works well, but it rapidly becomes absurdly inefficient when N increases.

矩阵连乘问题

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

- $\bigcirc (((AB)C)D)$
 - $= 25 \times 2 \times 40$
 - $+25\times40\times15$
 - $+25\times15\times30$
 - = 28 250

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

 \bigcirc (A(B(CD)))

 $=40\times15\times30$

 $+ 2 \times 40 \times 30$

 $+ 25 \times 2 \times 30$

= 21 900

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

((A(BC))D)= 13 200

实例: P=<25, 2, 40, 15, 30>

 $A:25\times2$, $B:2\times40$, $C:40\times15$, $D:15\times30$.

(A((BC)D)) = 3600

算法分析与设计

Analysis and Design of Algorithm

Lesson 08

要点回顾

- 动态规划概述
 - ■最优化问题
 - 概念: 约束条件、可行解、目标函数、最优解
 - 例子: POS机找零钱
 - 最优性原理/优化原则
 - 最优子结构性质
 - 反例: 总长模10的最小路径

要点回顾

- 动态规划算法的设计要点
 - 建模: 目标函数、约束条件
 - 分段:确定子问题的边界
 - 分析: 原始问题与子问题之间的依赖关系
 - 判断: 最优子结构性质
 - ▼ 求解: 先定最小子问题(初值), 自底向上求解(疑问)
- 实例:矩阵链相乘问题
 - 目标: 加括号求出矩阵链相乘的最小乘法次数
 - 穷举法(又名暴力算法,二叉树求解)

矩阵连乘问题穷举法

复杂度分析

- 对于n个矩阵的连乘积,设其不同的计算次序为P(n)。
- 由于每种加括号方式都可以分解为两个子矩阵的加括号问题: $(A_1...A_k)(A_{k+1}...A_n)$ 可以得到关于 P(n)的递推式如下:

$$P(n) = \begin{cases} 1 & n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & n > 1 \end{cases}$$
Catalan \(\mathbf{D}: \quad P(n) = C(n-1) = \frac{1}{(n-1)+1} \binom{2(n-1)}{n-1}

矩阵连乘问题穷举法

- Stirling公式计算Catalan数
- 不失一般性,假设:

$$T(n) = \frac{1}{n+1} \times {2n \choose n} = \Omega\left(\frac{1}{n+1} \times \frac{(2n)!}{n! \times n!}\right)$$

$$= \Omega \left(\frac{1}{n+1} \times \frac{\sqrt{2\pi 2n} \left(\frac{2n}{e} \right)^{2n}}{\sqrt{2\pi n} \left(\frac{n}{e} \right)^{n} \times \sqrt{2\pi n} \left(\frac{n}{e} \right)^{n}} \right) = \Omega \left(\frac{2^{2n}}{n^{\frac{3}{2}}} \right)$$

复杂度是指数量级!!!

上矩阵连乘问题动态规划法

1. 分段: 子问题划分

将矩阵连乘积 $A_i A_{i+1} ... A_j$ 简记为A[i:j], 这里 $i \leq j$

输入向量: $\langle P_{i-1}, P_i, ..., P_j \rangle$

其最好划分的运算次数:m[i,j]

2. 分析: 子问题的依赖关系

考察计算A[i:j]的最优计算次序。设这个计算次序在矩阵 A_k 和 A_{k+1} 之间将矩阵链断开, $i \leq k < j$,即最优划分最后一次相乘发生在矩阵k的位置,则其相应完全加括号方式为 $(A_i A_{i+1} ... A_k)(A_{k+1} A_{k+2} ... A_j)$

矩阵连乘问题动态规划法

递推方程:

m[i,j]: 得到A[i:j]的最少的相乘次数。可递归定义为:

$$m[i, j] = \begin{cases} 0 & i = j \\ \min_{i \le k < j} [m[i, k] + m[k+1, j] + P_{i-1}P_kP_j] & i < j \end{cases}$$

$$(A_i A_{i+1} ... A_k) (A_{k+1} A_{k+2} ... A_j)$$

$$P_{i-1} \times P_k \qquad P_k \times P_j$$

该问题满足优化原则!

■ 算法1: RecurMatrixChain(P, i, j)

```
m[i,j] \leftarrow \infty
 划分位置k
 子问题i:j
 s[i,j] \leftarrow i
3. for k \leftarrow i to j-1 do
 q \leftarrow \text{RecurMatrixChain}(P, i, k)
4.
 + RecurMatrixChain(P, k+1, j) + P_{i-1}P_kP_i
5.
 if q < m[i,j]
6.
 then m[i,j] \leftarrow q
 找到了
 s[i,j] \leftarrow k
7.
 更好的解
8.
 return m[i,j]
```

这里没有写出算法的全部描述(递归边界)

时间复杂度的递推方程

$$T(n) \ge \begin{cases} O(1) & n=1\\ \sum_{k=1}^{n-1} (T(k) + T(n-k) + O(1)) & n>1 \end{cases}$$

$$T(n) \ge O(n) + \sum_{k=1}^{n-1} T(k) + \sum_{k=1}^{n-1} T(n-k)$$

$$T(n) \ge O(n) + 2\sum_{k=1}^{n-1} T(k)$$
 可以证明还是一个指数函数,

 $T(n) \geqslant 2^{n-1}$

矩阵连乘问题动态规划法

递归实现动态规划算法的问题:

■ 对于 $1 \le i \le j \le n$ 不同的有序对(i,j)对应于不同的子问题。因此,不同子问题的个数最多只有

$$\binom{n}{2} + n = \Theta(n^2)$$

由此可见,在递归计算时,许多子问题被重复计算多次。这 也是该问题可用动态规划算法求解的又一显著特征。

子问题的产生

用上述算法RecurMatrixChain(1,4)计算A[1:4]的 递归树:

子问题的产生

用上述算法RecurMatrixChain(1,4)计算A[1:4]的 递归树:

边界	次数	边界	次数	边界	次数
1:1	4	1:2	2	1:3	1
2:2	5	2:3	2	2:4	1
3:3	5	3:4	2		
4:4	4			1:4	1

边界不同的子问题: 10个

递归计算的子问题: 27个

当n=5的时候,上面两个数值分别是15和81

- 与穷举法相比较,矩阵连乘问题由于具有 最优子结构性质和重复子问题的性质,可 以用动态规划法
- 动态规划算法的直接递归实现效率并不高,原因在于同一子问题多次重复出现,每次出现都需要重新计算一遍

■ 还有没有改进的空间?

思想:采用空间换时间策略,记录每个子问题首次计算结果,后面再用时就直接取值,每个子问题只计算一次!

迭代计算的关键

- 每个子问题只计算一次
- 迭代过程
 - 从最小的子问题算起
 - 考虑计算顺序,以保证后面用到的值前面已经 计算好了
 - 存储结构保存计算结果——备忘录
- 解的追踪
 - 设计标记函数标记每步的决策
 - ■考虑根据标记函数追踪解的算法

矩阵链乘法不同子问题

- 长度1: 只含1个矩阵,有n个子问题(不需要计算)
- 长度2: 含2个矩阵, n-1个子问题
- 长度3: 含3个矩阵, n-2个子问题

• • •

- 长度n-1: 含n-1个矩阵,2个子问题
- 长度n: 原始问题, 只有1个

-

矩阵链乘法迭代顺序

- 长度为1: 初值, m[i,i]=0
- 长度为2: 1:2, 2:3, 3:4, ..., n-1:n
- 长度为3: 1:3, 2:4, 3:5, ..., n-2:n

• • •

- 长度为*n*-1: 1:*n*-1, 2:*n*
- 长度为n: 1:n

n=8的子问题计算顺序

二维数组m与s为备忘录

■ 算法MatrixChain(P, n)

```
1. 令所有的m[i,j]初值为0
 //r为链长
 for r \leftarrow 2 to n do
 遍历长度
 for i←1 to n-r+1 do //左边界i
3.
 为r子问题
 j \leftarrow i+r-1 //右边界i
4.
5.
 m[i,j] \leftarrow m[i+1,j] + P_{i-1}P_iP_i //k=i
 //记录k
6.
 s[i,j] \leftarrow i
 //遍历<u>k</u>
7.
 for k \leftarrow i+1 to j-1 do
 t \leftarrow m[i,k] + m[k+1,j] + P_{i-1}P_kP_i
8.
9.
 if t < m[i,j]
 遍历所
 then m[i,j]←t //更新解
10.
 有划分
 s[i,j] \leftarrow k
11.
```

时间复杂度

1、根据伪码: 行2, 3, 7都是O(n), 循环执行 $O(n^3)$ 次,内部为O(1)

$$T(n) = O(n^3)$$

2、根据备忘录:估计每项工作量,求和。子问题有 $O(n^2)$ 个,确定每个子问题的最少乘法次数需要对不同划分位置比较,需要O(n)时间。

$$T(n)=O(n^3)$$

追踪解工作量O(n),总工作量 $O(n^3)$

实例

- 输入: P=<30, 35, 15, 5, 10, 20>
 n=5
- 矩阵链: A₁A₂A₃A₄A₅, 其中
 A₁:30×35, A₂:35×15, A₃:15×5,
 A₄:5×10, A₅:10×20
- 备忘录:存储所有子问题的最小乘法次数标记函数:得到这个值的划分位置,用于追踪解

备忘录 m[i,j]

■ *P*=<30, 35, 15, 5, 10, 20>

<i>r</i> =1	m[1,1]=0	m[2,2]=0	m[3,3]=0	m[4,4]=0	m[5,5]=0
<i>r</i> =2	m[1,2]= 15750	m[2,3]= 2625	m[3,4] = 750	m[4,5]=1000	
<i>r</i> =3	m[1,3]= 7875	m[2,4]= 4375	m[3,5]= 2500		
<i>r</i> =4	m[1,4]= 9375	m[2,5]= 7125			
<i>r</i> =5	m[1,5]= 11875				

标记函数 S[i,j]

r=2	s[1,2]=1	s[2,3]=2	s[3,4]=3	s[4,5]=4
<i>r</i> =3	s[1,3]=1	s[2,4]=3	s[3,5]=3	
<i>r</i> =4	s[1,4]=3	s[2,5]=3		
<i>r</i> =5	s[1,5]=3			

解的追踪: $s[1,5]=3 \rightarrow (A_1 A_2 A_3)(A_4 A_5)$

 $s[1,3]=1 \rightarrow A_1(A_2A_3)$

输出

计算顺序为: $(A_1(A_2A_3))(A_4A_5)$

最少的乘法次数: m[1,5]=11875

- 递归实现:时间复杂度高,空间开销小
- 迭代实现: 时间复杂度低, 空间消耗多
 - 原因:递归实现子问题多次重复计算,子问题计算次数呈指数增长。迭代实现每个子问题只计算一次
- 动态规划时间复杂度:
 - 备忘录各项计算量之和+追踪解工作量
 - 追踪解的工作量通常是问题规模的多项式函数,一般不会超过计算的工作量

组合问题中的动态规划法

__ 最长公共子序列

子序列: 若给定序列 $X=\{x_1,x_2,...,x_m\}$,则另一序列 $Z=\{z_1,z_2,...,z_k\}$,是X的子序列是指: 存在一个严格递增下标序列 $\{i_1,i_2,...,i_k\}$ 使得对于所有j=1,2,...,k有: $z_j=x_{i_j}$ 。

例: 序列 $Z=\{B,C,D,B\}$ 是 $X=\{A,B,C,B,D,A,B\}$ 的子序列,相应的递增下标序列为 $\{2,3,5,7\}$ 。

给定两个序列X和Y,当另一序列Z既是X的子序列又是Y的子序列时,称Z是序列X和Y的公共子序列。

_最长公共子序列

- 问题: 给定两个序列 $X=\{x_1,x_2,...,x_m\}$ 和 $Y=\{y_1,y_2,...,y_n\}$,找出X和Y的最长公共子序列 (Longest Common Subsequence, LCS)
- 实例:

X: A B C B D A B

Y: B D C A B A

最长公共子序列: B C B A, 长度4

→不是唯一的,长度相等情况下,可能有多个不同公 共子序列,只需给出一个即可

- 不妨设 $m \leq n, |X| = m, |Y| = n$
- 算法: 依次检查X的每个子序列在Y中是否 出现
- 时间复杂度:
 - X有2^m个子序列
 - 每个子序列O(n)时间

最坏情况下时间复杂度: $O(n2^m)$

子问题界定

- 参数 *i* 和 *j* 界定子问题
- \blacksquare X的终止位置是 i, Y的终止位置是 j
- $X_i = \{x_1, x_2, \dots, x_i\}$, $Y_j = \{y_1, y_2, \dots, y_j\}$

- 假设两个序列 $X=\{x_1,x_2,...,x_m\}$, $Y=\{y_1,y_2,...,y_n\}$, $Z=\{z_1,z_2,...,z_k\}$ 为X和Y的LCS,那么
 - 若 $x_m = y_n \rightarrow z_k = x_m = y_n$, 且 Z_{k-1} 是 X_{m-1} 与 Y_{n-1} 的LCS
 - 若 $x_m \neq y_n$, $z_k \neq x_m$ → Z是 X_{m-1} 与Y的LCS
 - 若 $x_m \neq y_n$, $z_k \neq y_n$ → Z是X与 Y_{n-1} 的LCS

满足最优子结构性质和子问题重叠性

优化函数的递推方程

- 令X和Y的子序列
- $X_i = \{x_1, x_2, \dots, x_i\}$, $Y_j = \{y_1, y_2, \dots, y_j\}$
- $C[i,j]: X_i = Y_j$ 的LCS的长度

标记函数

- 标记函数: B[i,j], 值为 \setminus 、 \leftarrow 、 \uparrow
- C[i,j] = C[i-1,j-1]+1:
- $C[i,j] = C[i,j-1]: \leftarrow$
- $C[i,j] = C[i-1,j]: \uparrow$

算法的伪码

```
■ 算法 LCS(X, Y, m,n)
 for i \leftarrow 1 to m do C[i,0] \leftarrow 0
 初值
 for i \leftarrow 1 to n do C[0,i] \leftarrow 0
 3. for i \leftarrow 1 to m do
 子问题
 for j \leftarrow 1 to n do
 4.
 5.
 if X[i]=Y[j]
 then C[i,j] \leftarrow C[i-1,j-1]+1
 6.
 B[i,j] \leftarrow "
 7.
 8.
 else if C[i-1,j] \ge C[i,j-1]
 9.
 then C[i,j] \leftarrow C[i-1,j]
 B[i,j] \leftarrow "\uparrow"
 10.
 else C[i,j] \leftarrow C[i,j-1]
 11.
 B[i,j] \leftarrow "\leftarrow"
 12.
```

追踪解

- 算法StructureSequence(B,i,j)
 - 输入: B[i,j]
 - 输出: X与Y的最长公共子序列
 - 1. if i=0 or j=0 then return //序列为空
 - 2. **if** $B[i,j] = " \ "$
 - 3. then 输出X[i]
 - 4. StructureSequence(B,i-1,j-1)
 - 5. else if $B[i,j] = "\uparrow"$
 - **6. then** StructureSequence(B,*i*-1,*j*)
 - 7. else StructureSequence(B,i,j-1)

标记函数的实例

■ 输入: X=<A,B,C,B,D,A,B> Y=<B,D,C,A,B,A>

XY	1	2	3	4	5	6
1	B[1,1]=↑	B[1,2]=↑	B[1,3]=↑	B[1,4]= \	B[1,5]=←	B[1,6]= \
2	B[2,1]= ×	B[2,2]=←	B[2,3]=←	B[2,4]=↑	B[2,5]= [►]	B[2,6]=←
3	B[3,1]=↑	B[3,2]=↑	B[3,3]= \	B[3,4]=←	B[3,5]=↑	B[3,6]=↑
4	B[4,1]=↑	B[4,2]=↑	B[4,3]=↑	B[4,4]=↑	B[4,5]= \	B[4,6]=←
5	B[5,1]=↑	B[5,2]=↑	B[5,3]=↑	B[5,4]=↑	B[5,5]=↑	B[5,6]=↑
6	B[6,1]=↑	B[6,2]=↑	B[6,3]=↑	B[6,4]= \	B[6,5]=↑	B[6,6]= \
7	B[7,1]=↑	B[7,2]=↑	B[7,3]=↑	B[7,4]=↑	B[7,5]=↑	B[7,6]=↑

解: X[2], X[3], X[4], X[6], 即B, C, B, A

算法的时空复杂度

- 计算优化函数和标记函数
 - 赋初值,为O(m)+O(n)
 - 计算优化、标记函数迭代次 $\Theta(mn)$
 - 循环体内常数次运算,时间为 $\Theta(mn)$
- ■构造解
 - 每步缩小X或Y的长度,时间 $\Theta(m+n)$

算法时间复杂度: $\Theta(mn)$

空间复杂度: $\Theta(mn)$

小结

- 最长公共子序列问题的建模
- 子问题边界的界定
- 递推方程及初值,优化原则判定
- ■伪码
- 标记函数与解的追踪
- ■时空复杂度

- 一个旅行者随身携带一个背包。可以放入背包的物品有n种,每种物品的重量和价值分别为w_i,v_i。如果背包的最大承重限制是b,每种物品可以放多个。怎么样选择放入背包的物品使得背包所装物品价值最大?
- 不妨设上述 w_i, v_i, b 都是正整数。

实例:
$$n=4$$
, $b=10$
 $v_1=1$, $v_2=3$, $v_3=5$, $v_4=9$
 $w_1=2$, $w_2=3$, $w_3=4$, $w_4=7$

■ 解是 $\langle x_1, x_2, ..., x_n \rangle$,其中 x_i 是装入背包的第i种物品个数

目标函数
$$\max \sum_{i=1}^{n} v_i x_i$$

约束条件
$$\sum_{i=1}^{n} w_i x_i \leq b$$
, $x_i \in N$

线性规划问题:由线性条件约束的线性函数取最大或最小的问题

整数规划问题:线性规划问题的变量 x_i 都是非负整数

子问题界定和计算顺序

■ 子问题界定: 由参数k和y界定

■ *k*: 考虑物品1, 2, ..., *k*的选择

■ y: 背包总重量不超过y

■ 原始输入: *k=n*, *y=b*

■ 子问题计算顺序:

k=1, 2, ..., n

■ 对于给定的k, y=1, 2, ..., b

优化函数的递推方程

 $F_k(y)$: 装前 k 种物品,总重不超过 y 背包达到的最大价值

$$F_k(y) = \max\{F_{k-1}(y), F_k(y-w_k) + v_k\}$$

$$F_0(y) = 0, 0 \le y \le b, F_k(0) = 0, 0 \le k \le n$$

$$F_1(y) = \left| \frac{y}{w_1} \right| v_1, \quad F_k(y) = -\infty \quad y < 0$$

标记函数

 $i_k(y)$: 装前k种物品,总重不超过y,背包达到最大价值时装入物品的最大标号

$$i_{k}(y) = \begin{cases} i_{k-1}(y) & F_{k-1}(y) > F_{k}(y - w_{k}) + v_{k} \\ k & F_{k-1}(y) \le F_{k}(y - w_{k}) + v_{k} \end{cases}$$

$$i_1(y) = \begin{cases} 0 & y < w_1 \\ 1 & y \ge w_1 \end{cases}$$

动态规划求解背包问题

输入:
$$n=4, b=10$$

 $v_1=1, v_2=3, v_3=5, v_4=9$
 $w_1=2, w_2=3, w_3=4, w_4=7$

$F_k(y)$ 的计算表如下:

k	1	2	3	4	5	6	7	8	9	10
1	0	1	1	2	2	3	3	4	4	5
2	0	1	3	3	4	6	6	7	9	9
3	0	1	3	5	5	6	8	10	10	11
4	0	1	3	5	5	6	9	10	10	12

k	1	2	3	4	5	6	7	8	9	10
1	0	1	1	1	1	1	1	1	1	1
2	0	1	2	2	2	2	2	2	2	2
3	0	1	2	3	3	3	3	3	3	3
4	0	1	2	3	3	3	4	3	4	4

$$i_4(10)=4 \implies x_4 \ge 1$$

$$i_4(10-w_4) = i_4(3) = 2 \implies x_2 \ge 1, \quad x_4 = 1, \quad x_3 = 0$$

$$i_2(3-w_2) = i_2(0) = 0 \implies x_2=1, x_1=0$$

解: $x_1=0$, $x_2=1$, $x_3=0$, $x_4=1$, 价值12

追踪算法

■ 算法 TrackSolution

- 输入: $i_k(y)$ 表, k=1,2,...,n, y=1,2,...,b
- 输出: $x_1,x_2,...,x_n$, n种物品的装入量
 - 1. for $j \leftarrow 1$ to $n \operatorname{do} x_i \leftarrow 0$
 - 2. $y \leftarrow b, j \leftarrow n$ 初始追

 - 4. $x_i \leftarrow 1$
 - 5. $y \leftarrow y w_i$
 - 6. while $i_i(y)=j$ do
 - 7. $y \leftarrow y w_j$
 - $8. x_j \leftarrow x_j + 1$
 - 9. if $i_i(y) \neq 0$ then goto 3.

继续放i

种物品

继续追

踪下一种

时间复杂度

根据公式

$$F_k(y) = \max\{F_{k-1}(y), F_k(y-w_k) + v_k\}$$

备忘录需计算nb项,每项常数时间,计算时间为O(nb)

(M) 份多项式时间算法:时间为参数(D) 时间为参数(D) 和(D) 项式,不是输入规模的多项式。参数(D) 是整数,表达(D) 需要(D) 需要(D) 位,输入规模以(D) 和(D) 为参数。

- 物品数受限背包:第i种物品最多用 n_i 个
- 0-1背包问题: x_i =0,1, i=1,2,...,n
- 多背包问题: m个背包,背包j装入最大重量 B_j , j=1, 2, ..., m 。在满足所有背包重量约束条件下使装入物品价值最大。
- 二维背包问题:每件物品有重量 w_i 和体积 t_i ,i=1, 2, ..., n,背包总重不超过b,体积不超过V,如何选择物品以得到最大价值。

第三章小结

- 理解动态规划算法的概念
- 掌握动态规划算法的基本要素
 - 最优子结构性质
 - 重叠子问题性质
- 掌握设计动态规划算法的步骤
 - 建模→分段→分析→判断→求解
- 动态规划法应用实例
 - 最短路径、矩阵连乘(递归、迭代)
 - ■最长公共子序列、背包问题