

区间类动态规划

石子合并

- 在一园形操场四周摆放N堆石子(N≤100);
- 现要将石子有次序地合并成一堆;
- 规定每次只能选相临的两堆合并成一堆,并将新的一堆的石子数,记为该次合并的得分。
 - 1. 选择一种合并石子的方案,使得做N-1次合并, 得分的总和最少
 - 2. 选择一种合并石子的方案,使得做N-1次合并, 得分的总和最大

示例

总得分=8+13+22=43

总得分=14+18+22=54

贪心法

N=5 石子数分别为346542。

用贪心法的合并过程如下:

第一次346542得分5

第二次 5 4 6 5 4 得 分 9

第三次 9 6 5 4 得 分 9

第四次 9 6 9 得分15

第五次 15 9得分24

第六次24

总分: 62

然而有更好的方案:

第一次346542得分7

第二次76542得分13

第三次13542得分6

第四次1356得分11

第五次 13 11得分24

第六次24

总分: 61

显然,贪心法是错误的。

分析

- 假设只有2堆石子,显然只有1种合并方案
- 如果有3堆石子,则有2种合并方案,((1,2),3)和(1,(2,3))
- · 如果有k堆石子呢?
- 不管怎么合并,总之最后总会归结为2堆,如果我们把最后两堆分开,左边和右边无论怎么合并,都必须满足最优合并方案,整个问题才能得到最优解。如下图:

动态规划

· 设t[i,j]表示从第i堆到第j堆石子数总和。 Fmax(i,j)表示将从第i堆石子合并到第j堆石子的最大的得分 Fmin(i,j)表示将从第i堆石子合并到第j堆石子的最小的得分

$$F\max(i, j) = \max_{i \le k \le j-1} \{F\max(i, k) + F\max(k+1, j) + t[i, j]\}$$
 同理,

$$F\min(i, j) = \min_{i \le k \le j-1} \{F\min(i, k) + F\min(k+1, j) + t[i, j]\}$$

- Fmax[i,i] = 0, Fmin[i,i] = 0
- 时间复杂度为O(n³)

优化

- 由于石子堆是一个圈,因此我们可以枚举分开的位置,首 先将这个圈转化为链,因此总的时间复杂度为**O**(n⁴)。
- 这样显然很高,其实我们可以将这条链延长2倍,扩展成2n-1堆,其中第1堆与n+1堆完全相同,第i堆与n+i堆完全相同,这样我们只要对这2n堆动态规划后,枚举f(1,n),f(2,n+1),...,f(n,2n-1)取最优值即可即可。
- · 时间复杂度为O(8n³),如下图:

能量项链

- · 在Mars星球上,每个Mars人都随身佩带着一串能量项链。
- · 在项链上有N颗能量珠。
- 能量珠是一颗有头标记与尾标记的珠子,这些标记对应着某个正整数。
- · 对于相邻的两颗珠子,前一颗珠子的尾标记一定等于后一颗珠子的头标记。如果前一颗能量珠的头标记为m,尾标记为r,后一颗能量珠的头标记为r,尾标记为n,则聚合后释放的能量为m×r×n(Mars单位),新产生的珠子的头标记为m,尾标记为n。
- 显然,对于一串项链不同的聚合顺序得到的总能量是不同的,请你设计一个聚合顺序,使一串项链释放出的总能量最大。

- 分析样例:
 N=4,4颗珠子的头标记与尾标记依次为
 (2,3)(3,5)(5,10)(10,2)。
- 我们用记号⊕表示两颗珠子的聚合操作,释放总能量:
 ((4⊕1)⊕2)⊕3)=10*2*3+10*3*5+10*5*10=710

动态规划

- 该题与石子合并完全类似。
- · 设链中的第i颗珠子头尾标记为(S_{i-1}与S_i)。
- · 令F(i,j)表示从第i颗珠子一直合并到第j颗珠子所能产生的最大能量,则有:

 $F(i,j)=Max{F(i,k)+F(k+1,j)+S_{i-1}*S_k*S_j, i<=k< j}$

- · 边界条件: F(i,i)=0
- 1<=i<k<j<=n
- · 至于圈的处理,与石子合并方法完全相同,时间 复杂度O(8n³)。

凸多边形的三角剖分

- · 给定由N顶点组成的凸多边形
- 每个顶点具有权值
- · 将凸N边形剖分成N-2个三角形
- · 求N-2个三角形顶点权值乘积之和最小?

样例

上述凸五边形分成△**123** , △**135** , △**345** 三角形顶点权值乘积之和为:

121*122*123+121*123*231+123*245*231= 12214884

分析

- ▶ 性质: 一个凸多边形剖分一个三角形后,可以将 凸多边形剖分成三个部分:
 - ◆一个三角形
 - ◆二个凸多边形(图**2**可以看成另一个凸多边形 为**0**)

动态规划

- 如果我们按顺时针将顶点编号,则可以相邻两个顶点描述一个凸多边形。
- · 设f(i,j)表示i~j这一段连续顶点的多边形划分后最小乘积
- · 枚举点k, i、j和k相连成基本三角形,并把原多边形划分成两个子多边形,则有
- f(i,j)=min{f(i,k)+f(k,j)+a[i]*a[j]*a[k]}
- 1<=i<k<j<=n
- 时间复杂度O(n³)

讨论

>为什么可以不考虑这种情况?

· 可以看出图1和图2是等价的,也就是说如果存在图1的剖分方案,则可以转化成图2的剖分方案,因此可以不考虑图1的这种情形。