

动态规划

主讲: 吴锋

动态规划思想

例题1: 数字三角形

例题2: 最长上升子序列

例题3: 最长公共子序列

例题4: Help Jimmy

例题5: 最佳加法表达式

◎ 动态规划思想

- •例1: Fibonacci数列
 - 。求 Fibonacci数列的第n项

```
int f(int n)
{
 if (n==0 || n==1) return n;
 return f(n-1)+f(n-2);
}
```


◎动态规划思想

- 树形递归存在冗余计算
 - 。计算过程中存在冗余计算,为了除去冗余计算可以从已知条件开始计算,并记录计算过程中的中间结果。

◎动态规划思想

•去除冗余:

```
int f[n+1];
f[1] = f[2] = 1;
for (int i=3; i <= n; i++)
 f[i] = f[i-1] + f[i-2];
printf("%d\n", f[n]);</pre>
```

•用空间换时间→动态规划

- 问题描述
 - 。在下面的数字三角形中寻找一条从顶部到底边的路径,使得路 径上所经过的数字之和最大。路径上的每一步都只能往左下或 右下走。
 - 。只需要求出这个最大和即可,不必给出具体路径。三角形的行数大于1小于等于100,数字为0-99。

• 输入格式:

//三角形行数。下面是三角形

7

38

8 1 0

2744

45265

• 要求输出最大和

- •解题思路:
 - 。以D(r,j)表示第r行第j个数字,以MaxSum(r,j)代表从第r行的第j个数字到底边的各条路径中,数字之和最大的那条路径的数字之和,则本题是要求MaxSum(0,0)。
 - 假设行编号和一行内数字编号都从0开始。
 - 。动态规划的思想:从某个 D(r, j) 出发,显然下一步只能走 D(r+1, j) 或 D(r+1, j+1),所以,对于N行的三角形:

```
if (r == N-1)
 MaxSum(r, j) = D(N-1, j)
else
 MaxSum(r, j) = Max( MaxSum(r+1, j), MaxSum(r+1, j+1) ) + D(r, j)
```


• 数字三角形的递归程序:

```
#include <stdio.h>
#define MAX 101
int triangle[MAX][MAX];
int n;
int longestPath(int i, int j);
int main() {
  scanf("%d", &n);
 for (int i = 0; i < n; i++)
 for (int j = 0; j <= i; j++)
 scanf("%d", &triangle[i][j]);
  printf("%d\n", longestPath(0, 0));
  return 0;
```

```
int longestPath(int i, int j) {
  if (i == n)
 return 0;
  int x = longestPath(i + 1, j);
  int y = longestPath(i + 1, j + 1);
  if (x < y)
 x = y;
  return x + triangle[i][j];
```

• 程序运行超时!

- •超时原因: 重复计算
 - 。如果采用递规的方法,深度遍历每条路径,存在大量重复计算。则时间复杂度为 2ⁿ,对于 n = 100, 肯定超时。

```
3 8
8 1 0
2 7 4 4
4 5 2 6 5
```


• 改进思想:

- 。从下往上计算,对于每一点,只需要保留从下面来的路径中和最大的路径的和即可。
- 。因为在它上面的点只关心到达它的最大路径和, 不关心它从那条路经上来的。

- •解法1:
 - 。如果每算出一个 MaxSum(r, j) 就保存起来,则可以用 0(n²)时间完成计算。因为三角形的数字总数是 n(n+1)/2 。
 - 。此时需要的存储空间是:

```
// 用于存储三角形中的数字
int D[100][100];

// 用于存储每个MaxSum(r, j)
int aMaxSum[100][100];
```


```
#include <stdio.h>
#define MAX NUM 100
int D[MAX_NUM + 10][MAX_NUM + 10]; int N;
int aMaxSum[MAX_NUM + 10][MAX_NUM + 10];
int main() {
 scanf("%d", &N);
 for (int i = 1; i <= N; i++)
 for (int j = 1; j <= i; j++)
 scanf("%d", &D[i][j]);
 for (int j = 1; j <= N; j++)
 aMaxSum[N][j] = D[N][j];
 for (int i = N; i > 1; i--)
 for (int j = 1; j < i; j++) {
 if (aMaxSum[i][j] > aMaxSum[i][j+1])
 aMaxSum[i-1][j] = aMaxSum[i][j] + D[i-1][j];
 else
 aMaxSum[i-1][j] = aMaxSum[i][j+1] + D[i-1][j];
 printf("%d", aMaxSum[1][1]);
 return 0;
```


•解法2:

- 。没必要用二维 Sum 数组存储每一个 MaxSum(r, j), 只要从底层一行行向上递推, 那么只要一维数组 Sum[100] 即可,即只要存储一行的 MaxSum 值就可以。
- 。比解法一改进之处在于:节省空间,时间复杂度不变。


```
#include <stdio.h>
#define MAX_NUM 100
int D[MAX_NUM + 10][MAX_NUM + 10]; int N;
int aMaxSum[MAX_NUM + 10];
int main() {
 scanf("%d", &N);
 for (int i = 1; i <= N; i++)
 for (int j = 1; j <= i; j++)
 scanf("%d", &D[i][j]);
 for (int j = 1; j <= N; j++)</pre>
 aMaxSum[j] = D[N][j];
 for (int i = N; i > 1; i--)
 for (int j = 1; j < i; j++) {
 if (aMaxSum[j] > aMaxSum[j+1])
 aMaxSum[j] = aMaxSum[j] + D[i-1][j];
 else
 aMaxSum[j] = aMaxSum[j+1] + D[i-1][j];
 printf("%d", aMaxSum[1]);
 return 0;
```


◎递归到动态规化的转化

- 递归到动态规化的转化的一般方法:
 - 。原来递归函数有几个参数,就定义一个几维的数组,用于存储 中间结果。
 - 数组的下标是递归函数参数的取值范围,数组元素的值是递归函数的返回值。
 - 。这样就可以从边界开始,逐步填充数组,相当于计算递归函数值的逆过程。

- •问题描述 (P198)
 - 。一个数的序列 b_i , 当 b_1 $< b_2$ $< ... < b_s$ 的时候,称这个序列是上升的。
 - 。对于给定的一个序列(a_1 , a_2 , ..., a_N),可以得到一些上升的子序列(a_{i1} , a_{i2} , ..., a_{iK}),这里1 ≤ i_1 < i_2 < ... < i_K ≤ N。
 - 。比如,对于序列(1,7,3,5,9,4,8),有它的一些上升子序列,如(1,7),(3,4,8)等等。这些子序列中最长的长度是4,比如子序列(1,3,5,8)。
 - 。对于给定的序列, 求出最长上升子序列的长度。

- 输入数据
 - 。输入的第一行是序列的长度 N (1 \leq N \leq 1000)。第二行给出序列中的 N 个整数,这些整数的取值范围都在 O 到 10000。
- 输出要求
 - 。最长上升子序列的长度。
- 输入样例

7

1735948

• 输出样例

4

• 解题思路

1. 找子问题

- 经过分析,发现"求以 a_k (k=1, 2, 3 ··· N) 为终点的最长上升子序列的长度"是个好的子问题—— 这里把一个上升子序列中最右边的那个数,称为该子序列的"终点"。
- 虽然这个子问题和原问题形式上并不完全一样,但是只要这 N 个子问题 都解决了,那么这 N 个子问题的解中,最大的那个就是整个问题的解。

2. 确定状态:

• 上所述的子问题只和一个变量相关,就是数字的位置。因此序列中数的位置 k 就是"状态",而状态 k 对应的"值",就是以 a_k 做为"终点"的最长上升子序列的长度。这个问题的状态一共有N个。

- 解题思路
 - 3. 找出状态转移方程:
 - 状态定义出来后,转移方程就不难想了。假定MaxLen (k)表示以a_k做为"终点"的最长上升子序列的长度,那么:

MaxLen (1) = 1

MaxLen (k) = Max { MaxLen (i): 1< i < k 且 a_i < a_k 且 $k \neq 1$ } + 1

- 这个状态转移方程的意思就是,MaxLen(k) 的值,就是在 a_k 左边,"终点"数值小于 a_k ,且长度最大的那个上升子序列的长度再加1。因为 a_k 左边任何"终点"小于 a_k 的子序列,加上 a_k 后就能形成一个更长的上升子序列。
- •实际实现的时候,可以不必编写递归函数,因为从 MaxLen(1)就能推算出 MaxLen(2),有了 MaxLen(1)和 MaxLen(2)就能推算出 MaxLen(3)·····

```
#include <stdio.h>
#define MAX N 1000
int b[MAX_N + 10], aMaxLen[MAX_N + 10];
int main() {
 int N;
 scanf("%d", &N);
 for (int i = 1; i <= N; i++) scanf("%d", &b[i]);</pre>
 aMaxLen[1] = 1;
 for (int i = 2; i <= N; i++) {</pre>
 //每次求以第i个数为终点的最长上升子序列的长度
 int nTmp = 0; //记录满足条件的,第i个数左边的上升子序列的最大长度
 for (int j = 1; j < i; j++) //察看以第j个数为终点的最长上升子序列
 if (b[i] > b[j] && nTmp < aMaxLen[j]) nTmp = aMaxLen[j];</pre>
 aMaxLen[i] = nTmp + 1;
 int nMax = -1;
 for (int i = 1; i <= N; i++)
 if (nMax < aMaxLen[i]) nMax = aMaxLen[i];</pre>
 printf("%d\n", nMax);
 return 0;
```


- •问题描述 (P203)
 - 。给出两个字符串,求出这样的一个最长的公共子序列的长度: 子序列中的每个字符都能在两个原串中找到,而且每个字符的 先后顺序和原串中的先后顺序一致。
- 样例输入

```
abcfbc abfcab
programming contest
abcd mnp
```

• 样例输出

4

2

0

- 解题思路
 - 。输入两个子串 s_1 , s_2 ; 设 MaxLen(i, j) 表示: s_1 的左边i个字符形成的子串,与 s_2 左边的 j 个字符形成的子串的最长公共子序列的长度

MaxLen(i, j) 就是本题的"状态"

。假定 len1 = strlen(s₁), len2 = strlen(s₂), 那么题目就 是要求:

MaxLen(len1, len2)

• 解题思路


```
。 显然: MaxLen(n, 0) = 0 (n = 0 … len1)

MaxLen(0, n) = 0 (n = 0 … len2)
```

。 递推公式:

```
if (s1[i-1] == s2[j-1])
 MaxLen(i, j) = MaxLen(i-1, j-1) + 1;
else
 MaxLen(i, j) = Max( MaxLen(i, j-1), MaxLen(i-1, j) );
```


MaxLen(S1, S2) 不会比 MaxLen(S1, S2 $_{j-1}$) 和 MaxLen(S1 $_{i-1}$, S2) 都大,也不会比两者中任何一个小


```
#include <stdio.h>
#include <string.h>
char sz1[1000], sz2[1000];
int anMaxLen[1000][1000];
int main() {
 while (scanf("%s%s", &sz1, &sz2)) {
 int nLength1 = strlen(sz1), nLength2 = strlen(sz2), nTmp;
 for (int i = 0; i \le nLength1; i++) anMaxLen[i][0] = 0;
 for (int j = 0; j \leftarrow nLength2; j++) anMaxLen[0][j] = 0;
 for (int i = 1; i <= nLength1; i++)</pre>
 for (int j = 1; j <= nLength2; j++)</pre>
 if (sz1[i-1] == sz2[j-1]) anMaxLen[i][j] = anMaxLen[i-1][j-1] + 1;
 else {
 int nLen1 = anMaxLen[i][j-1], nLen2 = anMaxLen[i-1][j];
 if (nLen1 > nLen2) anMaxLen[i][j] = nLen1;
 else anMaxLen[i][j] = nLen2;
 printf("%d\n", anMaxLen[nLength1][nLength2]);
 return 0;
```


- ◎ 例题4: Help Jimmy
 - •问题描述 (P199)
 - 。在下图所示的场景上完成的游戏:

• 问题描述

- 。场景中包括多个长度和高度各不相同的平台。地面是最低的平台,高度为零,长度无限。
- 。Jimmy 老鼠在时刻0从高于所有平台的某处开始下落,它的下落速度始终为1米/秒。
- 。当 Jimmy 落到某个平台上时,游戏者选择让它向左还是向右跑,它跑动的速度也是1米/秒。
- 。当 Jimmy 跑到平台的边缘时,开始继续下落。Jimmy每次下落的高度不能超过 MAX米,不然就会摔死,游戏也会结束。
- 。设计一个程序, 计算 Jimmy 到地面时可能的最早时间。

• 输入数据

- 。第一行是测试数据的组数t(0≤t≤20)。每组测试数据的第一行是四个整数 N, X, Y, MAX, 用空格分隔。N是平台的数目(不包括地面), X 和 Y 是 Jimmy 开始下落的位置的横竖坐标, MAX 是一次下落的最大高度。
- 。接下来的 N 行每行描述一个平台,包括三个整数,X1[i],X2[i] 和 H[i]。H[i] 表示平台的高度,X1[i] 和 X2[i] 表示平台左右端点的横坐标。 $1 \le N \le 1000$, $-20000 \le X$, X1[i],X2[i] ≤ 20000 , $0 < H[i] < Y <math>\le 20000$ (i = 1..N)。所有坐标的单位都是米。
- 。Jimmy的大小和平台的厚度均忽略不计。如果Jimmy恰好落在某个平台的边缘,被视为落在平台上。所有的平台均不重叠或相连。测试数据保Jimmy一定能安全到达地面。

- 输出要求
 - 。对输入的每组测试数据,输出一个整数, Jimmy到地面时可能的最早时间。
- 输入样例

```
1
```

3 8 17 20

0 10 8

0 10 13

4 14 3

• 输出样例

23

- 解题思路
 - 。Jimmy 跳到一块板上后,可以有两种选择,向左走,或向右走。走到左端和走到右端所需的时间,是很容易算的。
 - 如果我们能知道,以左端为起点到达地面的最短时间,和以右端为起点到达地面的最短时间,那么向左走还是向右走,就很容选择了。
 - 。因此,整个问题就被分解成两个子问题,即 Jimmy 所在位置下方第一块板左端为起点到地面的最短时间,和右端为起点到地面的最短时间。
 - 。这两个子问题和原问题在形式上是完全一致的。

- 解题思路
 - 。将板子从上到下从1开始进行无重复的编号(越高的板子编号越小,高度相同的几块板子,哪块编号在前无所谓),那么,和上面两个子问题相关的变量就只有板子的编号。
 - 。不妨认为 Jimmy 开始的位置是一个编号为0, 长度为0的板子, 假设 LeftMinTime(k) 表示从 k 号板子左端到地面的最短时间, RightMinTime(k) 表示从 k 号板子右端到地面的最短时间, 那么, 求板子 k 左端点到地面的最短时间的方法如下:

•解题思路

出口条件

递推公式

```
if ( 板子 k 左端正下方没有别的板子 ) {
 if ( 板子k的高度 h(k) 大于Max )
 LeftMinTime(k) = \infty;
 else
 LeftMinTime(k) = h(k);
else if ( 板子 k 左端正下方的板子编号是 m )
 LeftMinTime(k) = h(k) - h(m) +
 Min( LeftMinTime(m) + Lx(k) - Lx(m),
 RightMinTime(m) + Rx(m) - Lx(k) );
```


- 解题思路
 - 。上面, h(i) 就代表i号板子的高度, Lx(i) 就代表i号板子左端点的横坐标, Rx(i) 就代表 i 号板子右端点的横坐标。那么 h(k) h(m) 当然就是从 k 号板子跳到m号板子所需要的时间, Lx(k) Lx(m) 就是从 m 号板子的的落脚点走到 m 号板子左端点的时间, Rx(m) Lx(k) 就是从 m 号板子的落脚点走到右端点所需的时间。
 - 。求 RightMinTime(k) 的过程类似。
 - 。不妨认为 Jimmy 开始的位置是一个编号为0, 长度为0的板子, 那么整个问题就是要求 LeftMinTime(0)。
 - 。输入数据中, 板子并没有按高度排序, 所以程序中一定要首先将板子排序。

◎ 例题5: 最佳加法表达式

• 问题描述

。有一个由1.9组成的数字串。问如果将 m 个加号插入到这个数字串中,在各种可能形成的表达式中,值最小的那个表达式的值是多少。

• 解题思路

- 。假定数字串长度是n,添完加号后,表达式的最后一个加号添加在第 i 个数字后面。
- 。那么整个表达式的最小值,就等于在前 i 个数字中插入 m 1个加号所能形成的最小值,加上第 i + 1到第 n 个数字所组成的数的值。
- 。子问题(前 i 个数字的最小值)与原问题(整个表达式的最小值)在形式上是完全一致的。

◎ 例题5: 最佳加法表达式

- 解题思路
 - 。设 V(m, n) 表示在 n 个数字中插入 m 个加号所能形成的表达 式最小值, 那么:

```
if (m = 0)
 V(m,n) = n 个数字构成的整数
else if (n < m + 1)
 V(m,n) = ∞
else
 V(m,n) = Min{ V(m-1,i) + Num(i+1,n) } ( i=m...n-1 )</pre>
```

- 。Num(k, j) 表示从第 k 个字符到第 j 个字符所组成的数
- 。数字编号从1开始算

◎ 作业

•1.矩形覆盖 (P208)

。在平面上给出了n个点,现在需要用一些平行于坐标轴的矩形把这些点覆盖住。每个点都需要被覆盖,而且可以被覆盖多次。每个矩形都至少要覆盖两个点,而且处于矩形边界上的点也算作被矩形覆盖。注意:矩形的长宽都必须是正整数,也就是说矩形不能退化为线段或者点。问:怎样选择矩形,才能够使矩形的总面积最小。

· 6. 集合加法 (P210)

。给出2个正整数集合A={pi|1<=i<=a}, B={qj|1<=j<=b} 和一个正整数s(1<=s<=10000)。问题是:使得pi+qj=s的不同的(i,j)对有多少个。

◎ 作业

- •7. 木材加工 (P210)
 - 。木材厂有N根原木,现在想把这些木头切割成一些长度相同的小段木头,需要得到的小段的数目K是给定了。我们希望得到的小段越长越好,你的任务是计算能够得到的小段木头的最大长度。木头长度的单位是cm。原木的长度都是正整数,我们要求切割得到的小段木头的长度也要求是正整数(1 <= N <= 10000,1 <= K <= 10000)。

◎作业

- · 8. 最大子矩阵 (P210)
 - 。将"矩阵的大小"定义为矩阵中所有元素的和。给定一个N*N的矩阵(0<N<=100),你的任务是找到最大的非空(大小至少是1*1)子矩阵。比如,如下4*4的矩阵

0 -	-2	-7	0
9 2	2 -	-6	2
-4	1	-4	1
-1	8	0	-2

它的最大子 矩阵是:

这个子矩阵的 大小是15。

