算法分析与设计

Analysis and Design of Algorithm

Lesson 09

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: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
- 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(二叉树求解,复杂度分析)
 - 动态规划算法的递归实现
 - 动态规划算法的迭代实现

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

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

子问题间的依赖关系

- 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

$$C[i,j] = \begin{cases} 0 & 若i=0或 j=0 \\ C[i-1,j-1]+1 & 若i,j>0, x_i=y_j \\ \max\{C[i,j-1],C[i-1,j]\} & 若i,j>0, x_i\neq y_j \end{cases}$$

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)
 1. 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
 for i \leftarrow 1 to m do
 子问题
 for j \leftarrow 1 to n do
 5.
 if X[i]=Y[j]
 6.
 then C[i,j] \leftarrow C[i-1,j-1]+1
 B[i,j] \leftarrow ""
 7.
 标记函数
 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)

4

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]=ヾ	B[2,2]=←	B[2,3]=←	B[2,4]=↑	B[2,5]= ヾ	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
 - ightharpoonup 总的时间复杂度为 $\Theta(mn)$
- 构造解(追踪)
 - 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: $\Theta(mn)$

- 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

4

___ 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										
2										
3										
4										

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

输入: n=4, b=10

$$v_1 = 1, v_2 = 3, v_3 = 5, v_4 = 9$$

$$w_1 = 2, w_2 = 3, w_3 = 4, w_4 = 7$$

$i_k(y)=$	k y	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