机器分配

- ◆ 总公司拥有高效生产设备 M 台,准备分给下属的 N 个公司。各分公司若获得这些设备,可以为国家提供一定的盈利。问:如何分配这 M 台设备才能使国家得到的盈利最大?求出最大盈利值。其中 M<=15 , N<=10 。分配原则:每个公司有权获得任意数目的设备,但总台数不得超过总设备数 M 。
- ◆ 数据文件格式为:第一行保存两个数,第一个数是设备 台数 M,第二个数是分公司数 N。接下来是一个 M*N 的矩阵,表明了第 I 个公司分配 J 台机器的盈利。

- ◆ 用机器数来做状态,数组 F[I , J] 表示前 I 个公司分配 J 台机器的最大盈利。则状态转移方程为:
- F[I, J]=Max{F[I-1, K] + Value[I, J-K]} (1<=I<=N,1<=J<=M,0<=K<=J)</p>
- ◆ 初始值: F(0,0)=0
- ◆ 时间复杂度 O(N*M²)

系统可靠性

- 一个系统由若干部件串联而成,只要有一个部件故障,系统就不能正常运行,为提高系统的可靠性,每一部件都装有备用件,一旦原部件故障,备用件就自动进入系统。显然备用件越多,系统可靠性越高,但费用也越大,那么在一定总费用限制下,系统的最高可靠性等于多少?
- ◆ 给定一些系统备用件的单价 Ck ,以及当用 Mk 个此备用件时部件的 正常工作概率 Pk (Mk) ,总费用上限 C 。求系统可能的最高可靠 性。
- ◆ 输入文件格式:

第一行: n C

第二行: C1 P1(0) P1(1) ... P1(X1) (0<=X1<=[C/Ck])

• • •

第 n 行: Cn Pn(0) Pn(1) ... Pn(Xn) (0<=Xn<=[C/Cn])

◆ 例: 输入: 2 20 3 0.6 0.65 0.7 0.75 0.8 0.85 0.9 5 0.7 0.75 0.8 0.8 0.9 0.95

输出: 0.6375

- ◆ 设 F[I,money] 表示将 money 的资金用到前 I 项备用件中去的最大可靠性,则有
- F[I,money] = max{F[I-1,money-k*Cost[I]]*P[I,k]}
- (0<=I<=n,0<=K<= money div Cost(I))
- ◆ 初始: F[0,0]=0
- ◆ 目标: F[n,C]

快餐问题

- ◆ Peter 最近在 R 市开了一家快餐店,为了招揽顾客,该快餐店准备推出一种套餐,该套餐由 A 个汉堡, B 个薯条和 C 个饮料组成。价格便宜。为了提高产量, Peter 从著名的麦当劳公司引进了 N 条生产线。所有的生产线都可以生产汉堡,薯条和饮料,由于每条生产线每天所能提供的生产时间是有限的、不同的,而汉堡,薯条和饮料的单位生产时间又不同。这使得 Peter 很为难,不知道如何安排生产才能使一天中生产的套餐产量最大。请你编一程序,计算一天中套餐的最大生产量。为简单起见,假设汉堡、薯条和饮料的日产量不超过 100 个。
- 输入:第一行为三个不超过 100 的正整数 A、 B、 C 中间以一个空格分开。第二行为 3 个不超过 100 的正整数 p1,p2,p3 分别为汉堡, 薯条和饮料的单位生产耗时。中间以一个空格分开。第三行为 N(0<=0<=10),第四行为 N 个不超过 10000 的正整数,分别为各条生产流水线每天提供的生产时间,中间以一个空格分开。
- ◆ 输出:每天套餐的最大产量。

- ◆ 本题是一个非常典型的资源分配问题。由于每条生产线的生产是相 互独立,不互相影响的,所以此题可以以生产线为阶段用动态规划 求解。
- ◆ 状态表示:用 p[i,j,k]表示前 i 条生产线生产 j 个汉堡, k 个薯条的情况下最多可生产饮料的个数。
- ◆ 用 r[i,j,k] 表示第 i 条生产线生产 j 个汉堡, k 个薯条的情况下最多可生产饮料的个数。
- ◆ 态转移方程: p[i,j,k] = Max{p[i-1,j1,k1]+r[i,j-j1,k-k1]}
 (0<=j1<=j<=100,0<=k1<=k<=100,
 且(j-j1)*p1+(k-k1)*p2<=T[i]--- 第 i 条生产线的生产时间)
- r[i,j-j1,k-k1]=(T[i]-(j-j1)*p1+(k-k1)*p2) div p3;
- ◆ 此算法的时间复杂度为 O(N*100⁴),

优化

- ◆ 在本题中,可以在动态规划方法中加入了贪心算法思想:即首先计算出每天生产套数的上限值(由A,B,C计算,即min { 100 div A , 100 div B , 100 div c }),接着,用贪心法计算出这 N 条流水线可以生产的套数,并与上限比较,大于则输出上限值并退出,否则再调用动态规划;同时,在运行动态规划的过程中,也可以每完成一阶段工作便与上限值进行比较,这样以来,便可望在动态规划完成前提前结束程序。其算法设计为:
- ◆ S1: 读入数据。
- ◆ S2: 贪心求上限并计算出一可行解,判断是否需进行下一步。
- ◆ S3: 动态规划求解。
- ◆ S4: 输出。

其他优化方法

- 1. 存储结构:由于每一阶段状态只与上一阶段状态有关,所以我们可以只用两个 100*100 的数组滚动实现。但考虑到滚动是有大量的赋值,可以改进为动态数组,每次交换时只需交换指针即可,这样比原来数组间赋值要快。
- ◆ 2. 减少循环次数:在计算每一阶段状态过程中无疑要用到 4 重循环,我们可以这样修改每一重循环的起始值和终数,其中 q1,q2 为 A , B 上限值。
- ◆ 原起始值 改进后的起始值
- for i:=1 to n do for i:=1 to n do
- for j:=0 to tot[i] div p1 do for j:=0 to min(q1,tot[i] div p1) do
- for k:=0 to (tot[i]-p1*j) div p2 do for k:=0 to min(q2,(tot[i]-p1*j)div p2) do
- for k1 := 0 to k do for k1:=max(0,k-(t[i]-(j-j1)*p1) div p2) to min(k,(tot[i-1]-p1*j1)div p2) do

商店购物

某商店中每种商品都有一个价格。例如,一朵花的价格是 2 ICU(ICU 是信息学竞赛的货币的单位);一个花瓶的价格是 5 ICU。为了吸引更多的顾客,商店提供了特殊优惠价。

特殊优惠商品是把一种或几种商品分成一组。并降价销售。例如:3 朵花的价格不是6而是5 ICU;2 个花瓶加1朵花是10 ICU 不是12 ICU。

编一个程序, 计算某个顾客所购商品应付的费用。要充分利用优惠价以使顾客付款最小。请注意, 你不能变更顾客所购商品的种类及数量, 即使增加某些商品会使付款总数减小也不允许你作出任何变更。假定各种商品价格用优惠价如上所述, 并且某顾客购买物品为:3 朵花和 2 个花瓶。那么顾客应付款为 14 ICU 因为:

1 朵花加 2 个花瓶: 优惠价:10 ICU

2 朵花 正常价:4 ICU

商店购物

输入数据

第一个文件 INPUT. TXT 的格式为:第一行是一个数字 B $(0 \le B \le 5)$,表示所购商品种类数。下面共 B 行,每行中含 3 个数 C , K , P 。 C 代表商品的编码(每种商品有一个唯一的编码), $1 \le C \le 999$ 。 K 代表该种商品购买总数, $1 \le K \le 5$ 。 P 是该种商品的正常单价(每件商品的价格), $1 \le P \le 999$ 。请注意,购物筐中最多可放 5*5 = 25 件商品。

第二个文件 OFFER. TXT 的格式为:第一行是一个数字 S (0≤S≤99), 表示共有 S 种优惠。下面共 S 行,每一行描述一种优惠商品的组合中商品的种类。下面接着是几个数字对(C,K),其中 C 代表商品编码,1≤C≤9 99。 K 代表该种商品在此组合中的数量,1≤K≤5。本行最后一个数字 P (1≤ P≤9999)代表此商品组合的优惠价。当然,优惠价要低于该组合中商品正常价之总和。

输出数据

在输出文件 OUTPUT. TXT 中写 一个数字(占一行), 该数字表示顾客所购商品(输入文件指明所购商品)应付的最低货款。

- 由于动态规划要满足无后效性和最优化原理,所以我们来分析此题是否满足以上两点。首先确定状态,商品不超过5种,而每种采购的数量又不超过5,那么用一个五元组来表示第i种商品买Ai的最小费用。
- $+ F(A_1, A_2, A_3, A_4, A_5)$ (1)
- ◆ 考虑这个状态的由来,当然,我们不用优惠商品也可以买,显然这样不是最优。于是如果我们能够使用第 i 条商品组合的话,状态就 b 变为了:
- * F (A_1 - S_{11} , A_2 - S_{12} , A_3 - S_{13} , A_4 - S_{14} , A_5 - S_{15}) (2)
- ◆ 这样的话,状态 1 的费用为状态 2 的费用加上 S_i的费用,而状态 2 的费用必须最低(很显然,用反证法即可),同时,我们也不管状态 2 是如何来的(因为每一个优惠商品组合的使用是没有限制的),所以本题既满足无后效性,又符合最优化原理,同时还有大量重叠子问题产生,动态规划解决此题是最好不过了。

状态转移方程

```
 F [a, b, c, d, e] =
 Min{F[a-S<sub>i1</sub>,b-S<sub>i2</sub>,c-S<sub>i3</sub>,d-S<sub>i4</sub>,e-S<sub>i5</sub>]+SaleCost[S<sub>i</sub>]}
 (0<=i<=S, 0<=a, b, c, d, e<=5)
 初始条件为:
 F [a, b, c, d, e] =
 Cost[1]*a+Cost[2]*b+Cost[3]*c+Cost[4]*d+Cost[5]*e</li>
```

金明的预算方案

金明今天很开心, 家里购置的 新房就要领钥匙了,新房里有 一间金明自己专用的很宽敞的 房间。更让他高兴的是,妈妈 昨天对他说:"你的房间需要 购买哪些物品,怎么布置,你 说了算,只要不超过 N 元钱 就行"。今天一早,金明就开 始做预算了,他把想买的物品 分为两类: 主件与附件, 附件 是从属于某个主件的,下表就 是一些主件与附件的例子:

主件	附件
电脑	打印机, 扫描仪
书柜	图书
书桌	台灯,文
工作椅	无

- 如果要头归类为附件的物品,必须先买该附件所属 的主件。每个主件可以有0个、1个或2个附件。 附件不再有从属于自己的附件。金明想买的东西很 多, 肯定会超过妈妈限定的 N 元。于是, 他把每 件物品规定了一个重要度,分为5等:用整数1~5 表示,第5等最重要。他还从因特网上查到了每件 物品的价格(都是10元的整数倍)。他希望在不 超过 N 元 (可以等于 N 元)的前提下,使每件物 品的价格与重要度的乘积的总和最大。
- → 设第 j 件物品的价格为 v[j], 重要度为 w[j], 共选中了 k 件物品,编号依次为 j1, j2,, jk, 则所求的总和为:
- ◆ v[j1]*w[j1]+v[j2]*w[j2]+ ...+v[jk]*w[jk] 。(其中 * 为乘号)
- ◆ 请你帮助金明设计一个满足要求的购物单。

【输入文件】

*输入文件 budget.in 的第1行,为两个正整数,用一个空格隔开: nm

(其中N(<32000)表示总钱数,加(<60) 希望购买物品的个数。)

* 从第 2 行到第 m+1 行,第 j 行给出了编号为 j-1 的物品的基本数据,每行有 3 个非负整数 v p q (其中 v 表示该物品的价格(v<10000), p 表示该物品的重要度(1~5), q 表示该物品是主件还是附件。如果 q=0 ,表示该物品为主件,如果 q>0 ,表示该物品为附件, q 是所属主件的编号)

【输出文件】

* 输出文件 budget.out 只有一个正整数,为不超过总 钱数的物品的价格与重要度乘积的总和的最大值 (<200000)。

假设只有主件的情况

- ◆ 给出 m 件物品和 n 元钱,每个物品有一个费用 Ci 和价值 Vi ,问买哪些东西能使得所购写的物 品的价值和最大。
- ◆ 用 F[i,j] 表示在前 i 件物品中选择一些,使所花的钱数不超过 j 时所得的最大价值。则
- ◆ F[0,j]=F[i,0]=0(边界条件)
- $F[i,j]=\max\{F[i-1,j], F[i-1,j-Ci]+Vi\}$
- ◆ 此算法的复杂度为 O(nm)。

回到原题

* 假设一件物品 i 有 t 种附件选择方案,费用分别为 Ci1..Cit ,价值分别为 $V_{i1}..V_{it}$,

$$\frac{\mathbf{y}}{F[i,j] = \max} \begin{cases} F[i-1,j], (不选物品i) \\ F[i-1,j-C_{ik}] + V_{ik} (选物品i的第k种附件方案) \end{cases}$$

由于每个物品不超过两个附件,所以附件的选择方案非常有限,只要手工枚举一下就可以了。当然,巧妙的做法是: 为不够两件附件的物品增加费用和价值都为 0 的虚物品,使每件物品的附件数都是 2 。然后分别枚举 2 个附件选还是不选。

这个方法的复杂度仍为 O(nm), 可以很好的解决本题了