树型动态规划

2016年5月31日

主要内容

- o 树型DP特征
- ○树型DP例题讲解
- ○总结

什么是树型动态规划

- 顾名思义,树型动态规划就是在"树"的数据结构上的动态规划,平时作的动态规划都是线性的或者是建立在图上的,线性的动态规划有二种方向既向前和向后,相应的线性的动态规划有二种方法既顺推与逆推,而树型动态规划是建立在树上的,所以也相应的有二个方向:
 - 根—>叶:不过这种动态规划在实际的问题中运用的不多,也没有比较明显的例题,所以不在今天讨论的范围之内。
 - 叶一>根: 既根的子节点传递有用的信息给根,完 后根得出最优解的过程。这类的习题比较的多, 下面就介绍一些这类题目和它们的一般解法。

例题一: HDU 2412 PARTY AT HALI-BULA

- 题目大意:
- n个人形成一个关系树,每个节点代表一个人,节点的根表示这个人的唯一的直接上司,只有根没有上司。要求选取一部分人出来,使得每2个人之间不能有直接的上下级的关系,求最多能选多少个人出来,并且求出获得最大人数的选人方案是否唯一。
- 这是一个经典的树型动态规划。
- 状态?
- 转移?

1.2 PARTY AT HALI-BULA

• 简单的染色统计是不正确的

1.3 PARTY AT HALI-BULA

• 人之间的关系形成树型结构

○ DP数组设计: 维数? 意义?

○ DP, 用dp[i][0]表示不选择i点时,i点及其子树能选出的最多人数,dp[i][1]表示选择i点时,i点及其子树的最多人数。

1.4 PARTY AT HALI-BULA

- 状态转移方程:
 - 对于叶子节点 k
 - dp[k][0] = 0, dp[k][1] = 1
 - 对于非叶子节点 i
 - $dp[i][0] = \sum max(dp[j][0], dp[j][1])$ (j是i的儿子)
 - $dp[i][1] = 1 + \sum dp[j][0]$ (j是i的儿子)
- 最多人数:
- \circ max(dp[0][0], dp[0][1])
- 如何判断最优解是否唯一?

1.5 PARTY AT HALI-BULA

- 新加一个状态dup[i][j],表示相应的dp[i][j]是否是唯一方案。
- •对于叶子结点,
- dup[k][0] = dup[k][1] = 1.
- 对于非叶子结点,
 - 对于i的任一儿子j,若(dp[j][0] > dp[j][1] 且 dup[j][0] == 0)或(dp[j][0] < dp[j][1] 且 dup[j][1] == 0)或(dp[j][0] == dp[j][1]),则dup[i][0] = 0
 - 对于i的任一儿子j有dup[j][0] = 0, 则dup[i][1] = 0

例题二: HDU 1054 STRATEGIC GAME

- 题目大意:
- 一城堡的所有的道路形成一个n个节点的树,如果在一个节点上放上一个士兵,那么和这个节点相连的边就会被看守住,问把所有边看守住最少需要放多少士兵。
- 典型的树型动态规划
- 状态?
- 转移?

2.2 STRATEGIC GAME

odproot[i]表示以i为根的子树,在i上放置一个士兵,看守住整个子树需要多少士兵。

oall[i]表示看守住整个以i为根的子树需要多少士兵。

2.3 STRATEGIC GAME

- 状态转移方程:
- 叶子节点:dproot[k] =1; all[k] = 0;
- ・ 非叶子节点: dproot[i] = $1 + \sum all[j](j \in \mathbb{Z})$ dproot[j](j = \mathbb{Z}); all[i] = \mathbb{Z} min(dproot[i], $\sum \mathbb{Z}$ dproot[j](j = \mathbb{Z} 的儿子));

这个题目还是比较简单的,如果把题目中看守边变成看守相邻的点呢?留给你来思考^_^

例题三: ZXA AND LEAF

o <u>链接</u>

例题三 加分二叉树

- o 设一个n个节点的二叉树tree的中序遍历为(l,2,3,...,n),其中数字1,2,3,...,n为节点编号。每个节点都有一个分数(均为正整数),记第i个节点的分数为di,tree及它的每个子树都有一个加分,任一棵子树subtree(也包含tree本身)的加分计算方法如下:
- subtree的左子树的加分× subtree的右子树的加分+subtree的根的分数
- 若某个子树为空,规定其加分为1,叶子的加分就 是叶节点本身的分数。不考虑它的空子树。
- o 试求一棵符合中序遍历为(1,2,3,...,n)且加分最高的二叉树tree。

3.2 基础回顾

- 树的中序遍历
- 若二叉树为空则结束返回,
- 否则:
- (1) 中序遍历左子树。
- (2)访问根结点。
- (3)中序遍历右子树。
- 树的前序遍历
- 若二叉树为空则结束返回,否则:
- (1)访问根结点。
- (2)前序遍历左子树.
- (3)前序遍历右子树.

3.3 样例

- 【输入格式】
- 第1行: 一个整数n(n<30),为节点个数。
- 第2行: n个用空格隔开的整数,为每个节点的分数(分数<100)。
- 0
- 【输出格式】
- 第1行:一个整数,为最高加分(结果不会超过4,000,000,000)。
- 第2行: n个用空格隔开的整数,为该树的前序遍历。
- 0
- 【输入样例】
- o 5
- o 571210
- 0
- 【输出样例】
- o 145
- o 3 1 2 4 5

3.4 分析

- 本题适合用动态规划来解。如果用数组value[i,j]表示从节点i到节点j所组成的二叉树的最大加分,则动态方程可以表示如下:
- 第一项 为 左子树为空, 根为i, 右子树[i+1,j]。
- 第二项 为 左子树为i,根为i+1,右子树为[i+2,j].

树型动态规划总结

- 必要条件:子树之间不可以相互干扰,如果本来是相互干扰 的,那么我们必须添加变量使得他们不相互干扰。
- 树形动态规划通常从叶节点(边界)开始逐步向上一层的节点(即父节点)进行状态方程的转移,直到根节点。

Thank You for your time!