

程序设计基础 Fundamental of Programming

清华大学软件学院 刘玉身

liuyushen@tsinghua.edu.cn

Lecture 10: 动态规划

Lecture 10: 动态规划

实际问题

建立模型

任务: P是出发点,从P到A,求最短路径(图1)

要求:单行道,只能向上或向右前进

因为只能向上向右,故可分成5个阶段

- 1. 先看第5阶段,到达A点有两条路
 - B → A, 需要2km
 - C → A, 需要3km
- 2. 令
 - 从P → A的最短路径为P(A);
 - 从P → B的最短路径为P(B);
 - 从P → C的最短路径为P(C)
 - $P(A) = min\{P(B)+2, P(C)+3\};$
 - $P(B) = min\{P(D)+1, P(E)+2\};$
 - $P(C) = min\{P(E)+5, P(F)+4\};$

阶段5


```
P(A) = min\{P(B)+2, P(C)+3\};
P(B) = min\{P(D)+1, P(E)+2\};
P(C) = min\{P(E)+5, P(F)+4\};
\mathbf{P}(\mathbf{N})=\mathbf{2};
 \mathbf{G}
 \mathbf{B}
P(O) = 3;
 K
 H
 \mathbf{E}
 N
```

P

 \mathbf{M}

0

上述递推公式告诉我们,要求P(A)需要 先求出阶段5中的P(B)和P(C); 要求 P(B)(或者P(C)),又要先求出阶段4中的 P(D) 和 P(E) (或P(F)和P(E)).....

显然,若想照上述递推过程求解,需要倒过来:从P(P)出发,先求出第一阶段的P(O)和P(N),再求第二阶段的P(K),P(L),P(M),....,最后得到P(A)。

3. 选择数据结构,将每条路经的长度存在数组中。

东西方向上的道路长度存在两维数组h[4][3]中规定数组的第一维为行号,第二维为列号。

3	3	1	2
2	3	4	5
1	2	1	4
0	3	2	3
•	0	1	2

 $h[4][3] = \{ \{3,2,3\}, \{2,1,4\}, \{3,4,5\}, \{3,1,2\} \};$

南北方向上道路长度存至数组v[3][4]中,也规定 第一维为行号,第二维为列号。

2	1	2	2	3
1	4	1	2	4
0	2	2	3	4
	0	1	2	3

 $v[3][4] = \{\{2, 2, 3, 4\}, \{4, 1, 2, 4\}, \{1, 2, 2, 3\}\};$

4. 为了计算方便,使地图更好地与二维数组对应,下面将<mark>图1</mark>改为图2

5. 求解过程为从(0,0)到(3,3)求最短路径问题 定义二维数组,

 $P[4][4] = \{\{0,0,0,0\},\{0,0,0,0\},\{0,0,0,0\},\{0,0,0,0\}\}\},$

第一维为行,第二维为列。这时:

P(O)为P[0][1]; P(N)为P[1][0]; ...P(A)为P[3][3], 以下为分阶段递推求解过程。

$$P[0][0] = 0;$$

对于阶段1:

$$P[0][1] = P[0][0] + h[0][0] = 0 + 3 = 3;$$

$$P[1][0] = P[0][0] + v[0][0] = 0 + 2 = 2;$$

对于阶段2 $P[1][1] = min\{ P[0][1]+v[0][1], P[1][0]+h[1][0] \}$ $= \min\{3+2, 2+2\} = 4$ P[0][2] = P[0][1] + h[0][1] = 3 + 2 = 5P[2][0] = P[1][0] + v[1][0] = 2+4 = 6对于阶段3 $P[1][2] = min\{ P[0][2]+v[0][2], P[1][1]+h[1][1] \}$ $= \min\{5+3, 4+1\} = 5$ P[0][3] = P[0][2] + h[0][2] = 5 + 3 = 8 $P[2][1] = min\{ P[1][1]+v[1][1], P[2][0]+h[2][0] \}$ $= \min\{4+1, 6+3\} = 5$ P[3][0] = P[2][0] + v[2][0] = 6 + 1 = 7

对于阶段4 $P[1][3] = min\{ P[0][3]+v[0][3], P[1][2]+h[1][2] \}$ $= \min\{8+4, 5+4\} = 9$ $P[2][2] = min\{ P[1][2]+v[1][2], P[2][1]+h[2][1] \}$ $= \min\{5+2, 5+4\} = 7$ $P[3][1] = min\{ P[2][1]+v[2][1], P[3][0]+h[3][0] \}$ $= \min\{5+2, 7+3\} = 7$ 对于阶段5 $P[2][3] = min\{ P[1][3]+v[1][3], P[2][2]+h[2][2] \}$ $= \min\{9+4, 7+5\} = 12$ $P[3][2] = min\{ P[2][2]+v[2][2], P[3][1]+h[3][1] \}$ $= \min\{7+2, 7+1\} = 8$

最后

下	面给出P数组
中	的数据

7	7	8	10
6	5	7	12
2	4	5	9
0	3	5	8
•	1		2 22

算法核心

数组P的通项表示为

$$P[i][j] = min((p[i-1][j]+v[i-1][j]), (p[i][j-1]+h[i][j-1])) (i, j>0)$$

$$P[0][j]=P[0][j-1]+h[0][j-1]$$
 (i=0, j>0)

$$P[i][0]=P[i-1][0]+v[i-1][0]$$
 ($i>0, j=0$)

算法效果

• 画出用动态规划思想求出的各个路口对P点的最小距离。图中圆圈里就是这个距离。 箭头表示所寻得的最佳行走路径。(图3)

参考程序


```
#include <iostream>
using namespace std;
int min(int, int); // 声明有子函数 min()
int main()
 // 主函数
 int h[4][3]={ {3,2,3},{2,1,4},{3,4,5},{3,1,2} }; //东西路段
 int v[3][4]={ {2,2,3,4},{4,1,2,4},{1,2,2,3} }; //南北路段
 int p[4][4]=\{\{0,0,0,0\},\{0,0,0,0\},\{0,0,0,0\},\{0,0,0,0\}\}\};
 // int p[4][4] = {{0}}}; 可以吗?
 p[0][0]=0;
 for(int j=1; j<4; j++)
 //x轴上的点
 p[0][j]=p[0][j-1]+h[0][j-1];
 for(int i=1;i<4;i++)
 //y轴上的点
 p[i][0]=p[i-1][0]+v[i-1][0];
```


参考程序


```
for (int i=1; i<4; i++) //内部的点
 for (int j=1; j<4; j++)
 p[i][j]=min((p[i-1][j]+v[i-1][j]),
 (p[i][j-1]+h[i][j-1])); // min(...) : next page
cout<<"from P to A is "<<p[3][3]<<endl;
//输出每个路口对P点的最小距离
for(int i=3;i>=0;i--)
  for (int j=0; j<=3; j++)
  { cout << p[i][j] << " "; } 3
 cout<<endl;
return 0;
```


参考程序

```
// 两整数比大小,返回小者
int min(int a, int b)
{
  if (a<=b) return a;
  else return b;
}
```


是否有多个最短路径等

所有边长置为1

```
from P to A is 10
7 7 8 10
6 5 7 12
2 4 5 9
0 3 5 8
```

from P to A is 6 3 4 5 6 2 3 4 5 1 2 3 4 0 1 2 3

Lecture 10: 动态规划

动态规划的基本概念

阶段:据空间顺序或时间顺序对问题的求解划分阶段。 5个阶段

状态:描述事物的性质,不同事物有不同的性质,因而用不同的状态来刻画。对问题的求解状态的描述是分阶段的。 Piili

决策:根据题意要求,对每个阶段所做出的某种选择性操作。 min

状态转移方程:用数学公式描述与阶段相关的状态间的演变规律。

P[i][j] = min((p[i-1][j]+v[i-1][j]), (p[i][j-1]+h[i][j-1]))

概念——动态规划

动态规划是运筹学的一个重要分支,是解决多阶段决策过程最优化的一种方法。

所谓多阶段决策过程,是将所研究的过程划分为若干个相互联系的阶段,在求解时,对每一个阶段都要做出决策,前一个决策确定以后,常常会影响下一个阶段的决策。

动态规划——依据

动态规划所依据的是"最优性原理"。

"最优性原理"可陈述为:不论初始状态和 第一步决策是什么,余下的决策相对于前一次 决策所产生的新状态,构成一个最优决策序列。

最优决策序列的子序列,一定是局部最优决策子序列。

包含有非局部最优的决策子序列,一定不是最优决策序列。

if (AB + B II C == A到C的最优路线) B II C一定是从B到C的最优路线;

指导思想

动态规划编程的指导思想:在做每一步决策时,列出各种可能的局部解,依据某种判定条件,舍弃那些肯定不能得到最优解的局部解。

这样,在每一步都进行筛选,以<u>每一步都是</u>最优的来保证全局是最优的。筛选相当于最大限度地有效剪枝(从搜索角度看),效率会十分高。

Lecture 10: 动态规划

举例

动态规划举例

任务:编写一个程序,在一个给定的数字 串中插入 k 个乘号,使总的乘积最大。

如何寻找解题思路?

没思路时的办法——用实例进行分析与归纳

请插入3个乘号使乘积最大。

32*15*12*5= 28800 第1种方案

3*215*12*5= 38700 第2种方案

321*51*2*5=163710 第3种方案

定义: p(l,r,k)为从 l 到 r 加入 k 个 乘号的最大乘积值,d(l,q) = s[l]s[l+1]...s[q] 组成的数字值。

 \Rightarrow p(l, r, k) = d(l, q) * p(q+1, r, k-1) 插入一个乘号* l+1 l+2... q q+1 q+2...-d(I,q) -p(q+1,r,k-1)

不带乘号的数字串

带 k-1 个乘号的数字串

$$(p(0,6,3)|q=1) = 32 * p(2, 6, 2)$$

$$(p(0,6,3)|q=2) = 321 * p(3,6,2)$$

d(l,q)=d(0,3)=3215)

$$p(q+1,r,k-1)=p(4,6,2)$$

$$(p(0,6,3)|q=3) = 3215 * p(4,6,2)$$

• •

$$p(0, 6, 3) = max\{ 3 * p(1,6,2), // q=0$$
 $32 * p(2,6,2), // q=1$
 $321* p(3,6,2), // q=2$
 $3215* p(4,6,2) \} // q=3$

p(1,6,2)							
	2	1	5	1	2	5	
2 * p(2,6,1)	1	2	3	4	5	6	
	2	1	5	1	2	5	
21 * p(3,6,1)	1	2	3	4	5	6	
	2	1	5	1	2	5	
215 * p(4,6,1)	1	2	3	4	5	6	
	2	1	5	1	2	5	
2151 * p(5,6,1)	1	2	3	4	5	6	

• •

p(2,6,1)

1* 5125

15 * **125**

151* 25

1512 *5


```
p(2,6,1) = max \{
 1 * 5125,
 15 * 125,
 151 * 25,
 = 7560
```

•••

$$p(4,6,1) = max \{ 1 * 25, 12 * 5 \}$$

= 60

$$p(5,6,1) = 10$$

•••

$$5 * p(4,6,1)$$

$$51 * p(5,6,1)$$

	7		
5	1	2	5
3	4	5	6
		7	
5	1	2	5
3	4	5	6

$$p(3,6,2) = \{5 * 60, 51 * 10\}$$

= 510

•••

$$= 1* p(5,6,1)$$

因为
$$p(5,6,1) = 2 * 5 = 10$$

所以
$$p(4,6,2) = 1 * p(5,6,1) = 10$$

$$p(0,6,3) = \max\{ 3 * p(1,6,2), // q=0$$

$$32 * p(2,6,2), // q=1$$

$$321* p(3,6,2), // q=2$$

$$3215 * p(4,6,2) \} // q=3$$

$$p(1,6,2) = 53760$$

$$p(1,6,2) = 53760$$
 $p(2,6,2) = 2560$
 $p(3,6,2) = 510$
 $p(4,6,2) = 60$

$$p(0,6,3) = \max\{3 * 53760, \\ 32 * 2560, \\ 321* 510, \\ 3215 * 60\} = 163710$$

$$p(1,6,2) = 53760$$

$$p(2,6,2) = 2560$$

$$p(3,6,2) = 510$$

$$p(4,6,2) = 60$$

$$p(l, r, k) = \max_{q} \{ d(l, q) * p(q+1, r, k-1) \}$$

 $q = l, l+1, ..., r-k$

d(l, q) = s[l] s[l+1]...s[q]组成的数字值

d[i][j]	\j	0	1	2	3	4	5	6
1	7							
0		3	32	321	3215	32151	321512	3215125
1			2	21	215	2151	21512	215125
2				1	15	151	1512	15125
3					5	51	512	5125
4						1	12	125
5							2	25
6								5

3215125

思考: 如何自动地高效生成上表?

怎样计算这张表 ?

$$d[i][6], i = 0, 1, 2, 3, 4, 5, 6$$

$$d[0][6] = s = 3215125$$

$$d[1][6] = 215125$$

$$= 3215125 \% 1000000$$

$$= s \% 10000000$$

$$= s \% s1$$

$$s1 = s1 / 10$$

$$d[2][6] = d[1][6] \% s1$$

```
s1=1000000; d[0][6]=s;
for(int i=1; i<= 6; i++ )
 d[i][6] = d[i-1][6] \% s1;
 s1 = s1/10;
```

d[i][j] j i	0	1	2	3	4	5	6
0	3	32	321	3215	32151	321512	3215125
1		2	21	215	2151	21512	215125
2			1	15	151	1512	15125
3				5	51	512	5125
4					1	12	125
5						2	25
6							5

d[i][j] j	0	1	2	3	4	5	6
0	3	32	321	3215	32151	321512	3215125
1		2	21	215	2151	21512	215125
2			1	15	151	1512	15125
3				5	51	512	5125
4					1	12	125
5						2	25
6							5

怎样求 d[i][5], d[i][4],...d[i][0] ?

i=0,1,2,3,4,5,6

```
for (int j=5; j>=0; j--)
  for(int i=0; i<= j; i ++)
  {
 d[i][j] = d[i][j+1] / 10;
  }</pre>
```

参考程序


```
#include<iostream> // 预编译命令
#include<cstring> // 预编译命令
using namespace std; // 使用名字空间
```

```
const int S=3215125; //定义常整数 int d[7][7] = {0}; //定义二维数组
```

```
int P(int I, int r, int k)//计算P函数值
  if (k==0) return d[l][r];
  int x, ans=0;
  for( int q=l; q<=r-k; q++ )
 x=d[l][q]*P(q+1,r,k-1);
 if(x>ans) ans=x;
  return ans;
 p(l, r, k) = max\{ d(l, q) * p(q+1, r, k-1) \}
 q = 1, 1+1, ..., r-k
```

```
int main()
 int s1=1000000; d[0][6]=S;
 for( int i=1; i<= 6; i++ )
 d[i][6] = d[i-1][6] \% s1;
 s1 = s1/10;
```

```
for(int j=5; j>=0; j--)
  for( int i=0; i <= j; i ++ )
 d[i][j]=d[i][j+1]/10;
cout << P(0,6,3) << endl;
return 0;
```


d[i][j] j	0	1	2	3	4	5	6
0	3	32	321	3215	32151	321512	3215125
1		2	21	215	2151	21512	215125
2			1	15	151	1512	15125
3				5	51	512	5125
4					1	12	125
5						2	25
6							5

动态规划的基本概念

状态: 描述事物的性质,不同事物有不同的性质,因而用不同的状态来刻画。对的 问题的求解状态的描述是分阶段的。[p(l,r,k)]

决策:根据题意要求,对每个阶段所做出的某种选择性操作。 max

状态转移方程:用数学公式描述与阶段相关的状态间的演变规律。

```
p(l, r, k) = \max_{q} \{ d(l, q) * p(q+1, r, k-1) \}

q = l, l+1, ..., r-k
```

动态规划总结

- → 动态规划算法通常基于一个递推公式及一个或多个初始状态
- ▶当前子问题的解将由上一次子问题的解推出
- ▶使用动态规划来解题往往比回溯法、暴力法等要快许多

动态规划总结

> 基本思想与分治法类似

▶也是将待求解的问题分解为若干个子问题(阶段),按顺序求解子阶段,前一子问题的解,为后一子问题的求解提供了有用的信息。在求解任一子问题时,列出各种可能的局部解,通过决策保留那些有可能达到最优的局部解,丢弃其他局部解。依次解决各子问题,最后一个子问题就是初始问题的解

>与分治法最大的差别是:

- ▶适合于用动态规划法求解的问题,经分解后得到的子问题往往不是互相独立的
- ▶ 即下一个子阶段的求解是建立在上一个子阶段的解的基础上,进行进一步的求解