第四章 贪心算法

算法基本思想 调度问题 最小生成树问题 单点源最小路径问题 Huffman编码

贪心算法的基本思想

• 找零钱: 给孩子找回87分硬币,现有硬币规格50分、10分、 5分、2分、1分。

$$50+3*10+5+2=87$$

- 一般方法:尽量找面值大的硬币。
- 装箱问题:有物品n件,重量分别是 $w_1,...,w_n$;有箱子m个: $B_1,...,B_m$,每个的容量都是 $C(C \ge w_i)$ 。设计装箱方法,使得所用箱子最少。
 - 1. NF(Next Fit)方法: 当前箱子装不下,就开启装下一个箱子。
 - 2. FF(First Fit)方法:每个物品都选择装进第一个可装的箱子
- 贪心算法的基本思想:

在每一步决策中总是作出在当前看来是最好的选择

• 贪心准则,局部最优。

背包问题

- 背包容量为M,物品件数n。重量w_i,价值p_i
- 变量 x_i, 0≤x_i≤1
- 数学模型
- max∑p_ix_i
- s.t. ∑w_ix_i≤M
- 贪心准则:
 - 1. 价值大的物品优先装包;
 - 2. 重量轻的物品优先装包;
 - 3. 单位价值大的物品优先装包。
- 例子 n=3, M=20, p=(25, 24, 15), w=(18,15,10)
- 结论:以"单位价值最大的物品优先装包"为贪心准则的贪心算法获得的效益值最大。

背包问题的贪心算法

```
GreedyKnapsack (p, w, M, x, n) //价值数组p[1..n]、重量数
  //组w[1..n], 它们元素的排列顺序满足p[i]/w[i]≥p[i+1]/w[i+1]
  //M是背包容量, x[1..n]是解向量
  float p[1..n], w[1..n], x[1..n], M, rc;
  integer i, n;
  x:= 0; // 将解向量初始化为零
  rc:= M; // 背包的剩余容量初始化为M
• for i to n do
 if w[i] \le rc then
 x[i]:=1; rc:=rc-w[i];
 else break; end{if}
end{for}
 if i≤n then
 x[i] := rc/w[i];
 end{if}
end{GreedyKnapsack}
```

Greedy Knapsack获得最优解

反证法: 设**Greedy Knapsack**给出的解 $x = (x_1, x_2, \dots, x_n)$ 不是最优解,根据算法可设 $x_1 = \dots = x_{j-1} = 1, 0 \le x_j < 1, x_{j+1} = \dots = x_n = 0$, $\sum w_i x_i = M$ 设 $y = (y_1, y_2, \dots, y_n)$ 是最优解,且 $y_1 = x_1, \dots, y_{k-1} = x_{k-1}, y_k \ne x_k$ 则必然 $y_k < x_k$ 。因为,当 $k \ge j$ 时,若 $x_k < y_k$ 则 y 不是可行解:

$$\sum_{i=1}^{k-1} w_i y_i + w_k y_k + \sum_{i=k+1}^n w_i y_i > \sum_{i=1}^{k-1} w_i x_i + w_k x_k = \sum_{i=1}^n w_i x_i = M$$
由 $y_1 = x_1, \dots, y_{k-1} = x_{k-1}, y_k < x_k$ 及 $\sum_{i=1}^n w_i y_i = M$ 得 $\sum_{i=k+1}^n w_i y_i \ge w_k (x_k - y_k) > 0$
取新向量 $z = (z_1, z_2, \dots, z_n)$ 满足如下要求: $z_1 = y_1, \dots, z_{k-1} = y_{k-1}, z_k = x_k$

$$0 \le z_{k+1} \le y_{k+1}, \dots, 0 \le z_n \le y_n$$

$$\sum_{k+1 \le i \le n} w_i(y_i - z_i) = w_k(z_k - y_k)$$

这样取的向量是 可行解,而且, 总价值为:

与 x相同分量的个数增1

$$\sum_{1 \le i \le n} p_i z_i = \sum_{1 \le i \le n} p_i y_i + (z_k - y_k) w_k p_k / w_k - \sum_{k+1 \le i \le n} (y_i - z_i) w_i p_i / w_i$$

$$\geq \sum_{1 \le i \le n} p_i y_i + \left((z_k - y_k) w_k - \sum_{k+1 \le i \le n} (y_i - z_i) w_i \right) p_k / w_k$$

$$= \sum_{1 \le i \le n} p_i y_i$$

贪心算法抽象控制流程

Greedy(A, n) // A[1:n]代表输入

- solution={};//解初始化为空集
- for i to n do
- x := Select(A);
- **if** Feasible(solution, x) **then**
- solution:=Union(solution, x);
- end{if}
- end{for}
- return(solution);

end{Greedy}

- Select(A)是按照贪心 准则选取A中的输入 项;
- Feasible(solution, x)是 判断已知的解的部分 solution与新选取的x 的结合是否是可行解。
- Union(solution, x)x与 已经选到的部分 solution结合成解的更 大部分

调度问题

- 活动安排问题
- 己知n个活动 $E=\{1, 2, ..., n\}$,要求使用同一资源,第k个活动要求的开始和结束时间为 s_k , f_k ,其中 $s_k < f_k$,k=1, 2, ..., n.
- 活动k与活动j称为相容的如果 $s_k > f_j$ 或者 $s_j > f_k$ 。活动安排问题就是要在所给的活动集合中选出最大(活动个数最多)的相容活动子集。

```
GreedyAction(s, f, n)
  //s[1..n]、f[1..n]分别代表n项活动
  //的起始时间和结束时间,并且满
  //足f[1] \le f[2] \le ... \le f[n]
 j:=1; solution:={1}; //解向量初始化
 for i from 2 to n do
 if s_i \ge f_i then
 //将i加入解中
 solution:=solution \cup \{i\};
 j:=i;
 end{if}
 end{for}
 return(solution);
end{GreedyAction}
```

带期限的单机作业安排问题

已知n项作业 $E=\{1, 2, ..., n\}$ 要求使用同台机器完成(该 台机器在同一时刻至多进行 一个作业),而且每项作业 需要的时间都是1。第k项作 业要求在时刻d_k之前完成, 而且完成这项作业将获得效 益 p_k , k=1, 2, ..., n。 作业集E的子集称为相容的 如果其中的作业可以被安排 由一台机器完成。带限期单 机作业安排问题就是要在所 给的作业集合中选出总效益 值最大的相容子集。

GreedyJob(d, p, n)

- //d[1..n]和p[1..n]分别代表各项
- · //作业的限期和效益值,而且n
- //项作业的排序满足:
- $//p_1 \ge p_2 \ge \ldots \ge p_n$
- local J;
- J:={1};//初始化解集
- for i from 2 to n do
- if J ∪ {i} 中的作业是相容的
- then //此步验证需要认真设计
- J:= J ∪ {i}; // 将i加入解中
- end{if}
- end{for}
- end{GreedyJob}

GreedyJob获得最优解

- 假设贪心算法所选择的作业集J不是最优解,则一定有相容作业集I,其产生更大的效益值。假定I是具有最大效益值的相容作业集中使得|I∩J|最大者,往证 I=J。
- 反证法: 若I=J 不成立,则这两个作业集合之间没有包含关系。这是因为算法GreedyJob的特性和假定I 产生的效益值比J的效益值更大。假设a是J\I中具有最大效益的作业,即**J中比a具有更大效益的作业(如果有的话)都应该在 I 中**。如果作业 b∈I\J 且 $p_b>p_a$,那么由算法中对J中作业的选取办法(相容性要求),J中至少有 f_b 个效益值 p_b 的作业,其期限值 f_b 。这些作业一定在 I 中,因而 I 中至少有 f_b +1个作业,其期限值 f_b ,这与 I 的相容性矛盾。所以,I\J中作业的效益值均不超过 f_a 。
- 称区间[k-1,k]为时间片k,相容作业集 I 的一个调度表就是指定 I 中各个作业的加工时间片。如果 I 有一个调度表 S 将时刻 f_a 前 的时间片均安排给 I 〇 J 中的作业,且 I \ J 中最早被安排的是作业b,在时间片k上,则k> f_a 。

• 前k-1个时间片上安排的都是 $I \cap J$ 中的作业,这些作业的集 A_1 再添上作业 a 得到 J 中k个作业。由作业集的相容性, A₁中至少 有一个作业其期限值≥k。将这个作业与作业b交换安排的时间 片,得到新的调度表 S_1 。如果在调度表 S_1 中作业 b 安排在时间 片 k_1 ,且 $k_1 > f_a$,则同理,可以将作业b再向前移,得到新的调 度表 S_2 。如此做下去,必得到 I 的调度表S',其在时刻 f_a 前的时 间片安排有 I\J 中作业 b。令 I'=(I\{b})∪{a},则 I' 也是相容的 作业集。而且,由于 $p_b \le p_a$, I' 的效益总值不小于 I 的效益总 值,因而 I' 具有最大的效益总值,但| I' \(\circ J| > | I \circ J|, 与 I 的选取 相悖。因而,I=J,J是最优解。 证毕

时间复杂度

- 算法GreedyJob的关键操作是比较和相应移动作业的位置,都是围绕着判断作业集J∪{i}的相容性。考察J外的作业i该加入J时,作业i至多和J中的每个作业都比较一次。因而,J∪{i}的相容性判断最坏情况下需要|J|次比较。上述算法在最坏情况下的时间复杂度为
- 例子 设n=7, $(p_1, p_2, ..., p_n)$ =(35,30,25,20,15,10,5), $(d_1, d_2, ..., d_n)$ =(4,2,4,3,4,8,3),
- 算法GreedyJob的执行过程。

$$\underline{d_1}$$
; $\underline{d_2}$, $\underline{d_1}$; $\underline{d_2}$, $\underline{d_1}$, $\underline{d_3}$; $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_3}$; $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_3}$, $\underline{d_6}$; $\underline{d_5}$; $\underline{d_1}$, $\underline{d_2}$, $\underline{d_3}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_3}$, $\underline{d_6}$; $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_2}$, $\underline{d_3}$, $\underline{d_6}$; $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_2}$, $\underline{d_4}$, $\underline{d_1}$, $\underline{d_2}$, $\underline{d_3}$, $\underline{d_6}$;

单机作业调度问题的贪心算法

```
GreedyJob(D,J,n,k)
 //D(1),...,D(n)是期限值,作业已按p_1 \ge p_2 \ge ... \ge p_n排序。J(i)是最
 //优解中的第i个作业。终止时,D(J(i)) \le D(J(i+1)),1 \le i \le k
 integer D[0..n], J[0..n], i,k,n,r
 D(0):=0; J(0):=0; //初始化
 k:=1; J(1):=1; // 计入作业1, k 表示当前选择的作业个数
 for i from 2 to n do
 //按p的非增次序考虑作业,找i的位置,并检查插入的可能性
 r:=k:
 while D(J(r))>D(i) and D(J(r))<>r do
 r := r-1;
 end{while}; //期限不晚于D(i)的作业个数小于D(i)时
 if D(J(r)) \le D(i) and D(i) > r then
 for j from k by -1 to r+1 do //给作业i腾出位置
 J(j+1):=J(j);
 end{for};
 J(r+1):=i; k:=k+1;
 end{if};
  end{for};
```

end{GreedyJob}

例子

- 为避免调度表调整,将算法GreedyJob稍做改进:在每次选择作业时,在调度表中尽量地向后分配时间片,这样好为后面的作业安排留下更多的空间。
- <u>1</u>, [3,4]; <u>1,2,[3,4],[1,2]</u>; <u>1,2,3,[3,4],[1,2],[2,3]</u>;
- <u>1,2,3,4,</u>[3,4],[1,2],[2,3],[0,1];
- <u>1,2,3,4,6,</u>[3,4], [1,2],[2,3],[0,1],[7,8].
- 根据该思路可构造时间复杂度近为O(n·β(2n,n))的算法,这里,β(2n,n)是Ackermann函数的逆函数。

多机作业调度问题

有n项独立的作业{1,2,...,n},由m台相同的机器加工处理。作业 i 所需要的处理时间为t_i。约定:任何一项作业可在任何一台机器上处理,但未完工前不准中断处理;任何作业不能拆分更小的子作业分段处理。多机调度问题要求给出一种调度方案,使所给的n个作业在尽可能短的时间内由m台机器处理完。

贪心准则:将加工时间长的作业优先安排给空闲早的机器。

例子:三台机器,七项作业,所需加工时间分别 2,14,4,16,6,5,3 将作业按照所需加工时间由长到短排序:4,2,5,6,3,7,1

最优生成树问题

- 无向图G=(V, E),不妨假定该图代表城镇间的交通情况,顶点代表城镇,边代表连接两个城镇的可能的交通线路。将每条边赋予一个权值,这些权值可代表建造该条线路的成本、交通线的长度、经济效益或其它信息。在道路规划建设中,一个最基本的需求是选择修建一组交通线路,它们满足
 - 1. 连通所有的城镇; 2. 具有最小的建造成本。
- 这个问题归结为求连通赋权图的具有最小权值的生成树。 称为最优生成树问题。

Prim算法与Kruskal算法

• Prim算法的基本思想

- 1). 选择图G的一条权值最小的边 e₁, 形成一棵两点一边的子树;
- 2). 假设G的一棵子树T已经确定;
- 3). 选择G的不在T中的具有最小权值的边e,使得T∪{e}仍是G的一棵子树。

• Kruskal算法的基本思想

- 1). 选择图G的一条权值最小的边 e_1 ;
- 2). 假设已经选好G的一组边
 - $L=\{e_1,e_2,...,e_k\};$
- 3). 选择G的不在L中的具有最小权值的边 e_{k+1} ,使得L \cup { e_{k+1} }诱导出的G的子图不含G的圈。

Prim算法:

(1,2), (2,6), (6,3), (6,4), (3,5)

Kruskal算法:

(1,2), (3,6), (4,6), (2,6), (3,5)

Prim算法伪代码

```
PrimTree(E,COST,n,T,mincost) //E是
 //图G的边集, COST是G的带权邻
 //接矩阵。计算一棵最小生成树T并
 //把它作为一个集合存放到数组
 //T[1..n-1,1..2]中, 这棵树的权值赋
 //给mincost
 real COST[1..n,1..n],mincost;
 integer NEAR[1..n], n, i, j, k, s,
 T[1..n-1,1..2];
 (k,s):= 权值最小的边;
 mincost:=COST[k,s];
 (T[1,1],T[1,2]):=(k,s);//初始子树
 for i to n do //将NEAR赋初值
 // (关于初始子树T)
 if COST[i,s]<COST[i,k] then
 NEAR(i)=s;
 else NEAR(i)=k;
9
10
 end{if}
 end{for}
```


- 12 NEAR(k):=0,NEAR(s):=0; 13 **for** i **from** 2 **to** n-1 **do** //寻找T的其余 //n-2条边 14 choose an index j such that NEAR(j)≠0 and COST[j,NEAR(j)] is of minimum value; 15 (T[i,1],T[i,2]):=(j,NEAR(j));
- / 15 ([[,1],1[1,2]):=(J,NEAR(J) //加入边(j,NEAR(j)) 16 mincost:=mincost
- +COST[j,NEAR(j)]; 17 NEAR(j):=0;
- 18 **for** t **to** n **do** //更新NEAR
- 19 **if** NEAR(t) \neq 0 and
- COST[t,NEAR(t)]>COST[t,j] then
- 20 NEAR(t):=j;
- 21 **end{if**}
- 22 **end{for}**
- 23 end{for}24 if minoset > so there
- 24 if mincost $\geq \infty$ then
- 25 print('no spanning tree');
 - 26 **end{if**}
- 27 end{PrimTree}

Kruskal算法伪代码

KruskalTree(E,COST,n,T,mincost)//说明同算法PrimTree

- **1 real** mincost, COST[1..n,1..n];
- **2 integer** Parent[1..n],T[1..n-1],n;
- 3 以带权的边为元素构造一个min-堆;
- 4 Parent:=-1; //每个顶点都在不同的集合中;
- 5 i:= 0; mincost:= 0;
- 6 while i<n-1 and min-堆非空 do
- 7 从堆中删去最小权边(u, v)并重新构造min-堆
- s = Find(u); k := Find(v);
- 9 if j≠k then //保证不出现圈
- i=:i+1; T[i,1]:=u; T[i,2]:=v;
- 11 mincost:=mincost+COST[u,v];
- 12 Union(j,k); //把两个子树联合起来
- 13 end{if}
- 14 end{while}
- 15 **if** i≠n-1 **then**
- 16 print('no spanning tree');
- 17 **end{if**}
- 18 return;
- end{KruskalTree}

一个赋权图和它的 边的最小堆

Kruskal算法产生最优生成树

- 设T是用Kruskal算法产生的G的一棵生成树,而T'是G的一棵最优生成树且使得 $|E(T') \cap E(T)|$ 最大。用E(T)表示树T的边集,w(e)表示边e的权值,而边集E的权值之和用w(E)表示。以下证明E(T)=E(T').
- 反假设E(T) \neq E(T'),因为|E(T)|=|E(T')|,所以E(T)与E(T')没有包含关系。设e是E(T)\E(T')中权值最小的边。将e添加到T'中即得到T'的一个圈,不妨记为: e,e₁,e₂,…,e_k。因为T是树,诸e_i中至少有一个不属于E(T)。不妨设e_i不属于E(T),则必然有w(e) \leq w(e_i)。否则,由w(e)>w(e_i)以及E(T)中比e权值小的边都在T'中,e_i同这些边一起不含有圈,因而,按Kruskal算法,e_i将被选到E(T)中,矛盾。在T'中去掉边e_i,换上边e,得到G的一棵新的生成树T'',这棵树有两个特点:
 - a). T"的权值不大于T'的权值,因而与T'有相等的权值;
 - b). $|E(T'') \cap E(T)| > |E(T') \cap E(T)|$.
- a)说明T"也是一棵最优树,而b)与T'取法相悖。因此 E(T) =E(T'), T是最优生成树。

单点源最短路径问题

- 赋权有向图G=(V,E,w),指定的顶点 v_0 ,求由 v_0 出发到G中其它各个顶点的最短路径。
- 贪心准则: 迄今已生成的所有路径长度之和为最小
- S-当前已构造出最短路径终点集, v₀∈S, Dist(v)=|v₀-v|
 P= v₀v₁...v_{s-1}v_sw 一短路延续

$$D(S) = \min_{S(v)=1, S(w)=0} \{Dist(v) + COST(v, w)\}$$

- $w \in V \setminus S$, Dist(w) = D(S)
- S:=S \cup {w}, 即 S(w):=1;

从vo到各顶点的最短路径

路径	长度
$(1) v_0 v_2$	10
$(2) v_0 v_2 v_3$	25
$(3) v_0 v_2 v_3 v_1$	45
$(4) v_0 v_4$	45

Dijkstra算法

```
DijkstraPaths(v,COST,n,
 Dist.Parent)
 //G是具有n个顶点{1,2,...,n}的
 //有向图, v是G中取定的顶点
 //COST是G的邻接矩阵,Dist表
 //示v到各点的最短路径之长度
 //Parent表示各顶点在最短路径
 //上的前继。
  bool S[1..n]; float
 COST[1..n,1..n], Dist[1..n];
 integer u,v,n,num,i,w;
 for i to n do
  //将集合S初始化为空
 S[i]:=0; Parent[i]:=v;
 Dist[i]:=COST[v,i];
```

end{for}

```
S[v]:=1; Dist[v]:=0;
  Parent[v]:=-1;
  //首先将节点v记入S
  for i to n-1 do
 //确定由节点v出发的n-1条最短路
 选取顶点w,使得
 Dist(w) = \min_{S(u)=0} \{Dist(u)\}
 S[w]:=1;
 while S[u]=0 do
 //修改v通过S到达S以外的结
 //点w的最小距离值
 if Dist[u]> Dist[w]+COST[w,u] then
 Dist[u]:=Dist[w]+COST[w,u];
 Parent[u]:=w;
 end{if}
 end{while};
  end{for}
end{DijkstraPath}
```

单点源最短路径树

赋权连通图G

G的最优生成树

G的一棵单点源 最短路径生成树

哈夫曼(Huffman)编码

不同的字符	a	b	С	d	е	f
频率 (千次)	45	13	12	16	9	5
定长码	000	001	010	011	100	101
变长码	0	101	100	111	1101	1100

长为100000的文件 出现六种字符。频率 分布如左表。

定长码: 300000 bit

变长码: 224000 bit

节省25%

前缀码:表示一个字符的0,1字串不能是表示另一个字符的0,1字串的前部。

$$B(T) = \sum_{c \in C} f(c) d_T(c)$$

平均码长达到最小的 前缀编码方案称为C 的一个最优编码。

Huffman编码树的构造

Huffman编码是最优编码

- 设T是一棵表示最优前缀编码的二叉树,编码的字符集为C。我们先证明:对于频率最小的两个字符x,y,可以将它们调换到最深叶顶点的位置而使新树T'的平均码长不增加。
- 事实上,假设b,c是两个最深的叶顶点,它们是兄弟,具有同样的深度。不妨设 $f(b) \le f(c)$, $f(x) \le f(y)$ 。在树T中将节点b与节点x互换,得到一个新树T'。此时B(T)- B(T')= $f(b)d_T(b)$ + $f(x)d_T(x)$ $f(b)d_T(x)$ $f(x)d_T(y)$

 $= (f(b)-f(x))(d_T(b)-d_T(x)) \ge 0$

如果在树T'中将节点y与节点c互换,得到一棵新树T",同理可证B(T')≥ B(T") 但T是最优编码树,所以B(T")=B(T),说明T"也是最优编码树。

• 其次,如果令T"中节点x,y的父节点代表一个新的字符z,出现频率为 f(z)=f(x)+f(y),

则T"去掉节点x,y后得到一个以{C\{x,y}})∪{z}为字符集的最优前缀编码树。对于这棵树叶可以象对待树T那样进行调整,使得新树将具有最小频率的两个字符放在最深的叶子节点位置。如此继续下去,最后得到一棵只有一个节点的树,它是只有一个字符,出现率为100%的最优编码树。以这棵树为根逐步将上述过程中摘掉的叶节点恢复出来,得到的就是Huffman树。所以Huffman树是最优树,即平均码长最短的树。