程序设计实习

算法基础

张勤健 zqj@pku.edu.cn

北京大学信息科学技术学院

2024年5月17日

4 5 2

```
3 8
 8 1 0
2744
45265
在上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
讨的数字之和最大。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
(http://bailian.openjudge.cn/practice/1163)
输入格式
5 //三角形行数。下面是三角形
3 8
8 1 0
2744
```

2/54

用二维数组存放数字三角形。

D(r,j): 第 r 行第 j 个数字 (r,j) 从 1 开始算)

MaxSum(r,j): 从 D(r,j) 到底边的各条路径中,最佳路径的数字之和。

问题: 求 MaxSum(1,1)

用二维数组存放数字三角形。

D(r,j): 第 r 行第 j 个数字 (r,j) 从 1 开始算)

MaxSum(r,j): 从 D(r,j) 到底边的各条路径中,最佳路径的数字之和。问题: 求 MaxSum(1,1)

•

典型的递归问题。

D(r,j) 出发,下一步只能走 D(r+1,j) 或者 D(r+1,j+1)。故对于 N 行的三角形:

$$\mathit{MaxSum}(r,j) = \begin{cases} D(r,j) & r = N \\ \max{\{\mathit{MaxSum}(r+1,j), \mathit{MaxSum}(r+1,j+1)\}} + D(r,j) & r \neq N \end{cases}$$

```
#include <iostream>
 1
 #include <algorithm>
 #define MAX 101
 using namespace std;
 int D[MAX][MAX];
 int n;
 int MaxSum(int i, int j) {
 if (i == n) return D[i][j];
 int x = MaxSum(i+1,j);
10
 int y = MaxSum(i+1, j+1);
 return max(x,y)+D[i][j];
11
12
 int main(){
13
 int i, j;
14
15
 cin >> n:
 for (i=1; i<=n; i++)</pre>
16
 for (j=1; j<=i; j++)</pre>
17
 cin >> D[i][j];
18
 cout << MaxSum(1,1) << endl;</pre>
19
20
 return 0;
21
```

重复计算

```
7(1)
3(1) 8(1)
8(1) 1(2) 0(1)
2(1) 7(3) 4(3) 4(1)
4(1) 5(4) 2(6) 6(4) 5(1)
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 2^n . 对于 n=100 行, 肯定超时

重复计算

$$7(1)$$

$$3(1) 8(1)$$

$$8(1) 1(2) 0(1)$$

$$2(1) 7(3) 4(3) 4(1)$$

$$4(1) 5(4) 2(6) 6(4) 5(1)$$

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 2^n , 对于 n = 100 行,肯定超时

改进

如果每算出一个 $\mathit{MaxSum}(r,j)$ 就保存起来,下次用到其值的时候直接取用,则可免去重复计算。那么可以用 $O(n^2)$ 时间完成计算。因为三角形的数字总数是 n(n+1)/2

#include <iostream>
#include <algorithm>

```
9
10
11
12
13
14
15
16
17
18
19
20
21
23
24
25
26
27
28
29
30
```

```
using namespace std;
#define MAX 101
int D[MAX][MAX];
 int n;
int maxSum[MAX][MAX]:
int MaxSum(int i, int j){
 if( maxSum[i][j] != -1 ) return maxSum[i][j];
 if(i==n) {
 maxSum[i][j] = D[i][j];
 return maxSum[i][j];
 7
 int x = MaxSum(i+1.i):
 int v = MaxSum(i+1, i+1):
 \max Sum[i][j] = \max(x,y) + D[i][j];
 return maxSum[i][i]:
int main(){
 int i,j;
 cin >> n:
 for(i=1;i<=n;i++) {
 for(j=1;j<=i;j++) {
 cin >> D[i][i]:
 \max Sum[i][j] = -1;
 cout << MaxSum(1.1) << endl:
 return 0;
```

递归转成递推

```
#include <iostream>
 1
 #include <algorithm>
 using namespace std;
 #define MAX 101
 int D[MAX][MAX];
 int n;
 int maxSum[MAX][MAX];
 int main() {
 int i,j;
10
 cin >> n:
 for (i=1; i <=n; i++)
11
12
 for (j=1; j <= i; j++)
 cin >> D[i][j];
13
 for (int i = 1;i <= n; ++ i)</pre>
14
 maxSum[n][i] = D[n][i]:
15
 for (int i = n - 1; i \ge 1; --i)
16
 for (int j = 1; j <= i; ++j)</pre>
17
 \max Sum[i][j] = \max(\max Sum[i+1][j], \max Sum[i+1][j+1]) + D[i][j];
18
 cout << maxSum[1][1] << endl;</pre>
19
20
 return 0:
 }
21
22
```

空间优化

没必要用二维 maxSum 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 maxSum[100] 即可,即只要存储一行的 MaxSum 值就可以。

9/54

```
#include <iostream>
 1
 #include <algorithm>
 using namespace std;
 #define MAX 101
 int D[MAX][MAX];
 int n;
 int maxSum[MAX]:
 int main(){
 int i,j;
10
 cin >> n:
 for (i = 1; i <= n; ++i)
11
12
 for (j = 1; j <= i; ++j)
 cin >> D[i][i];
13
 for (i = 1; i <= n; ++i)
14
 maxSum[i] = D[n][i]:
15
 for (int i = n - 1; i \ge 1; --i)
16
 for (int j = 1; j <= i; ++j)</pre>
17
 maxSum[j] = max(maxSum[j], maxSum[j+1]) + D[i][j];
18
 cout << maxSum[1] << endl;</pre>
19
20
 return 0:
 }
21
22
```

递归到动规的一般转化方法

递归函数有 n 个参数,就定义一个 n 维的数组,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,这样就可以从边界值开始,逐步填充数组,相当于计算递归函数值的逆过程。

动规解题的一般思路

1. 将原问题分解为子问题

把原问题分解为若干个子问题,子问题和原问题形式相同或类似,只不过规模变小了。子问题都解决,原问题即解决 (数字三角形例)。

子问题的解一旦求出就会被保存,所以每个子问题只需求解一次。

2. 确定状态

- 在用动态规划解题时,我们往往将和子问题相关的各个变量的一组 取值,称之为一个"状态"。一个"状态"对应于一个或多个子问题, 所谓某个"状态"下的"值",就是这个"状态"所对应的子问题的解。
- 所有"状态"的集合,构成问题的"状态空间"。"状态空间"的大小,与用动态规划解决问题的时间复杂度直接相关。在数字三角形的例子里,一共有 $N\times(N+1)/2$ 个数字,所以这个问题的状态空间里一共就有 $N\times(N+1)/2$ 个状态。
 - 整个问题的时间复杂度是状态数目乘以计算每个状态所需时间. 在数字三角形里每个"状态"只需要经过一次,且在每个状态上作计 算所花的时间都是和 N 无关的常数。
- 用动态规划解题,经常碰到的情况是,K 个整型变量能构成一个状态(如数字三角形中的行号和列号这两个变量构成"状态")。如果这 K 个整型变量的取值范围分别是 N_1, N_2, \ldots, N_k ,那么,我们就可以 用一个 K 维的数组 $array[N_1][N_2], \ldots, [N_k]$ 来存储各个状态的"值"。

动规解题的一般思路

3. 确定一些初始状态(边界状态)的值 以"数字三角形"为例,初始状态就是底边数字,值就是底边数字值。

14 / 54

张勤健 (北京大学) 动规 2024 年 5 月 17 日

动规解题的一般思路

4. 确定状态转移方程

定义出什么是"状态",以及在该"状态"下的"值"后,就要找出不同的状态之间如何迁移 即如何从一个或多个"值"已知的"状态",求出另一个"状态"的"值"。状态的迁移可以用递推公式表示,此递推公式也可被称作"状态转移方程"。

数字三角形的状态转移方程:

$$\mathit{MaxSum}[r][j] = \begin{cases} D[r][j] & r = N \\ \max{\{\mathit{MaxSum}[r+1][j], \mathit{MaxSum}[r+1][j+1]\}} + D[r][j] & r \neq N \end{cases}$$

能用动规解决的问题的特点

- 问题具有最优子结构性质。 如果问题的最优解所包含的子问题的解也是最优的,我们就称该问 题具有最优子结构性质。反过来说就是,我们可以通过子问题的最 优解,推导出问题的最优解。
- 无后效性。 当前的若干个状态值一旦确定,则此后过程的演变就只和这若干个状态的值有关,和之前是采取哪种手段或经过哪条路径演变到当前的这若干个状态、没有关系。

某阶段状态一旦确定,就不受之后阶段的决策影响。

一个数的序列 a_i ,当 $a_1 < a_2 < ... < a_S$ 的时候,我们称这个序列是上升的。对于给定的一个序列 $(a_1, a_2, ..., a_N)$,我们可以得到一些上升的子序列 $(a_{i_1}, a_{i_2}, ..., a_{i_K})$,这里 $1 \le i_1 < i_2 < ... < i_K \le N$ 。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).你的任务,就是对于给定的序列,求出最长上升子序列的长度。

输入

输入的第一行是序列的长度 N ($1 \le N \le 1000$)。第二行给出序列中的 N 个整数,这些整数的取值范围都在 0 到 10000。

输出

最长上升子序列的长度。

(http://bailian.openjudge.cn/practice/2757)

1. 找子问题

"求序列的前 n 个元素的最长上升子序列的长度"是个子问题,但这样分解子问题,不具有"无后效性"

假设 F(n) = x,但可能有多个序列满足 F(n) = x。有的序列的最后一个元素比 a_{n+1} 小,则加上 a_{n+1} 就能形成更长上升子序列;有的序列最后一个元素不比 a_{n+1} 小……以后的事情受如何达到状态 n 的影响,不符合"无后效性"

1. 找子问题

"求序列的前 n 个元素的最长上升子序列的长度"是个子问题,但这样分解子问题,不具有"无后效性"

假设 F(n) = x,但可能有多个序列满足 F(n) = x。有的序列的最后一个元素比 a_{n+1} 小,则加上 a_{n+1} 就能形成更长上升子序列;有的序列最后一个元素不比 a_{n+1} 小……以后的事情受如何达到状态 n 的影响,不符合"无后效性"

换了思路:

" 求以 a_k (k=1,2,3...N) 为终点的最长上升子序列的长度"

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

子问题只和一个变量— 数字的位置相关。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。状态一共有 N 个。

19 / 54

3. 找出状态转移方程

maxLen(k) 表示以 a_k 做为"终点"的最长上升子序列的长度那么:初始状态: maxLen(1) = 1

$$maxLen(k) = \max_{1 \le i < k, a_i < a_k, k \ne 1} \{maxLen(i)\} + 1$$

若找不到这样的 i, 则 maxLen(k) = 1

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。

```
#include <iostream>
1
 #include <cstring>
 #include <algorithm>
 using namespace std;
 const int MAXN =1010:
5
 int a[MAXN]:
 int maxLen[MAXN];
 int main() {
 int N:
9
10
 cin >> N:
 for (int i = 1; i <= N; ++i) {</pre>
11
12
 cin >> a[i]:
 maxLen[i] = 1;
13
 }
14
 for (int i = 2; i <= N; ++i) {</pre>
15
 //每次求以第 i 个数为终点的最长上升子序列的长度
16
 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
17
 if (a[i] > a[j]) maxLen[i] = max(maxLen[i], maxLen[j] + 1);
18
19
 cout << * max element(maxLen + 1. maxLen + N + 1):</pre>
20
 return 0:
21
 } //时间复杂度 O(N^2)
22
23
```


21 / 54

"人人为我"递推型动规

状态 i 的值 F_i 由若干个值已知的状态值 F_k, F_m, \ldots, F_y 推出,如求和,取最大值……

我为人人"递推型动规

状态 i 的值 F_i 在被更新(不一定是最终求出)的时候,依据 F_i 去更新(不一定是最终求出)和状态 i 相关的其他一些状态的值 F_k, F_m, \ldots, F_y

```
#include <iostream>
 #include <cstring>
 #include <algorithm>
3
 using namespace std;
 const int MAXN =1010:
 int a[MAXN];
 int maxLen[MAXN];
 int main() {
 int N:
10
 cin >> N:
 for (int i = 1; i <= N; ++i) {
11
12
 cin >> a[i]:
 maxLen[i] = 1:
13
14
 for (int i = 1: i <= N: ++i)</pre>
15
 for (int j = i + 1; j <= N; ++j)//看看能更新哪些状态的值
16
 if (a[j] > a[i]) maxLen[j] = max(maxLen[j], maxLen[i]+1);
17
 cout << *max_element(maxLen+1, maxLen + N + 1);</pre>
18
 return 0:
19
 } //时间复杂度 O(N^2)
20
```

动规的三种形式

- 记忆递归型 优点:只经过有用的状态,没有浪费。递推型会查看一些没用的状态,有浪费 缺点:可能会因递归层数太深导致爆栈,函数调用带来额外时间开
- ②"我为人人"递推型 没有什么明显的优势,有时比较符合思考的习惯。个别特殊题目中 会比"人人为我"型节省空间。

销。空间优化方面比较困难。总体来说,比递推型慢。

③ "人人为我"递推型 在选取最优备选状态的值 F_m, F_n, \ldots, F_y 时,有可能有好的算法或 数据结构可以用来显著降低时间复杂度。

例题 03: 最长公共子序列

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

例题 03: 最长公共子序列

两个串 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 (i,j) 从 0 开始算)

MaxLen(i, j) 就是本题的"状态"

假定 $len1 = strlen(S_1), len2 = strlen(S_2)$

那么题目就是要求 MaxLen(len1, len2)

$$\mathit{MaxLen}(i,j) = \begin{cases} 0, & i = 0 \ or j = 0 \\ \mathit{MaxLen}(i-1,j-1) + 1, & i > 0, j > 0, s1[i-1] = s2[j-1] \\ \mathit{max}(\mathit{MaxLen}(i,j-1), \mathit{MaxLen}(i-1,j)), & i > 0, j > 0, s1[i-1] \neq s2[j-1] \end{cases}$$

时间复杂度 O(len1 * len2)

```
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
```

```
#include <iostream>
#include <cstring>
using namespace std;
char sz1[1000];
char sz2[1000]:
int maxLen[1000][1000];
int main() {
 while (cin >> sz1 >> sz2) {
 int length1 = strlen(sz1):
 int length2 = strlen(sz2);
 int nTmp:
 int i,j;
 for (i = 0; i <= length1; ++i)</pre>
 maxLen[i][0] = 0;
 for (j = 0; j \le length2; ++j)
 \max Len[0][i] = 0;
 for (i = 1; i <= length1; ++i) {
 for (j = 1; j <= length2; ++j) {
 if (sz1[i-1] == sz2[j-1])
 \max Len[i][j] = \max Len[i-1][j-1] + 1;
 else
 maxLen[i][j] = max(maxLen[i][j-1], maxLen[i-1][j]);
 cout << maxLen[length1][length2] << endl;</pre>
 return 0;
```

例题 04: 最佳加法表达式

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

例题 04: 最佳加法表达式

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(i 从 1 开始算)。

例题 04: 最佳加法表达式

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(i 从 1 开始算)。

设 $\overline{V(m,n)}$ 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:

$$V(m,n) = \begin{cases} Num(1,n), & m = 0 \\ \infty, & n < m+1 \\ \min_{i=m,...,n-1} \big\{ V(m-1,i) + Num(i+1,n) \big\}, & \text{others} \end{cases}$$

Num(i,j) 表示从第 i 个数字到第 j 个数字所组成的数。数字编号从 1 开始算。此操作复杂度是 O(j-i+1),可以预处理后存起来。

总时间复杂度: $O(mn^2)$.

例题 05: 神奇的口袋

有一个神奇的口袋,总的容积是 40,用这个口袋可以变出一些物品,这些物品的总体积必须是 40。

John 现在有 n ($1 \le n \le 20$) 个想要得到的物品,每个物品的体积分别是 a_1, a_2, \ldots, a_n 。 John 可以从这些物品中选择一些,如果选出的物体的总体积是 40,那么利用这个神奇的口袋,John 就可以得到这些物品。现在的问题是,John 有多少种不同的选择物品的方式。

输入:

输入的第一行是正整数 $n(1 \le n \le 20)$,表示不同的物品的数目。接下来的 n 行,每行有一个 1 到 40 之间的正整数,分别给出 a_1, a_2, \ldots, a_n 的值。

输出:

输出不同的选择物品的方式的数目

例题 05: 神奇的口袋

最直观的想法: 枚举

32 / 54

张勤健 (北京大学) 动规 2024 年 5 月 17 日

例题 05: 神奇的口袋

最直观的想法: 枚举

枚举每个物品是选还是不选,最多共 2^n 种情况, $n \leq 20$,所以最多 2^{20} 。

例题 05: 神奇的口袋-递归解法

```
#include <iostream>
using namespace std;
int a[30];
int N:
int Ways(int w, int k) { // 从前 k 种物品中选择一些, 凑成体积 w 的做法数目
 if (w == 0) return 1;
 if (k <= 0) return 0;</pre>
 return Ways(w, k - 1) + Ways(w - a[k], k - 1);
int main() {
 cin >> N:
 for (int i = 1; i <= N; ++i)</pre>
  cin >> a[i];
 cout << Ways(40,N);</pre>
 return 0;
}
```

1

10

11

12

13

14

15

16

```
#include <iostream>
 1
 using namespace std;
 int a[40];
 int N:
 int Ways[50][40];//Ways[i][j] 表示从前 j 种物品里凑出体积 i 的方法数
 int main() {
 cin >> N:
 memset(Ways, 0, sizeof(Ways));
 for (int i = 1; i <= N; ++ i) {
10
 cin >> a[i]:
 Ways[0][i] = 1;
11
12
 Ways[0][0] = 1;
13
 for (int w = 1 ; w \le 40; ++w) {
14
 for (int k = 1; k \le N; ++k) {
15
 Ways[w][k] = Ways[w][k-1];
16
 if (w-a[k] \ge 0) Ways[w][k] += Ways[w-a[k]][k-1];
17
18
19
 cout << Ways[40][N];
20
 return 0;
21
22
```

例题 05: 神奇的口袋

此问题仅在询问容积 40 是否可达,40 是个很小的数,可以考虑对值域空间-即对容积的可达性进行动态规划。

定义一维数组 int sum[41];

依次放入物品,计算每次放入物品可达的容积,并在相应空间设置记录, 最后判断 sum[40] 是否可达,到达了几次。

例题 05: 神奇的口袋-动规解法

```
#include <iostream>
 using namespace std;
 #define MAX 41
 int main() {
 int n, i, j, input;
 int sum[MAX];
 for (i=0: i < MAX: ++i) sum[i] = 0:</pre>
 cin >> n:
 for (i = 0; i < n; ++i) {
10
 cin >> input;
 for(j = 40; j >= 1; --j)
11
12
 if (sum[j] > 0 && j + input <= 40)</pre>
 sum[j + input] += sum[j];
13
 //如果 j 有 sum[j] 种方式可达,则每种方式加上 input 就可达 j + input
14
 sum[input]++;
15
16
 cout << sum[40] << endl;
17
 return 0:
18
19
20
```

例题 06: Charm Bracelet

有 N 件物品和一个容积为 M 的背包。第 i 件物品的体积 w[i],价值是 d[i]。求解将哪些物品装入背包可使价值总和最大。每种物品只有一件,可以选择放或者不放 ($N \le 3500, M \le 13000$)。

例题 06: Charm Bracelet

用 F[i][j] 表示取前 i 种物品,使它们总体积不超过 j 的最优取法取得的价值总和。要求 F[N][M].

边界条件:

$$F[1][j] = \begin{cases} d[1], & w[1] \le j \\ 0, & w[1] > j \end{cases}$$

递推:

$$F[i][j] = \begin{cases} F[i-1][j], & j-w[i] < 0\\ max(F[i-1][j], F[i-1][j-w[i]] + d[i]), & j-w[i] \ge 0 \end{cases}$$

取或不取第 i 种物品, 两者选优。

例题 06: Charm Bracelet

$$F[i][j] = \begin{cases} F[i-1][j], & j-w[i] < 0\\ max(F[i-1][j], F[i-1][j-w[i]] + d[i]), & j-w[i] \ge 0 \end{cases}$$

本题如用记忆型递归,需要一个很大的二维数组,会超内存。注意到这个二维数组的下一行的值,只用到了上一行的正上方及左边的值,因此可用滚动数组的思想,只要一行即可。即可以用一维数组,用"人人为我"递推型动规实现。

Michael 喜欢滑雪百这并不奇怪,因为滑雪的确很刺激。可是为了获得速度,滑的区域必须向下倾斜,而且当你滑到坡底,你不得不再次走上坡或者等待升降机来载你。Michael 想知道载一个区域中最长的滑坡。区域由一个二维数组给出。数组的每个数字代表点的高度。下面是一个例子

```
16 17 18 19 6
15 24 25 20 7
14 23 22 21 8
```

一个人可以从某个点滑向上下左右相邻四个点之一,当且仅当高度减小。在上面的例子中,一条可滑行的滑坡为 24-17-16-1。当然 25-24-23-...-3-2-1 更长。事实上,这是最长的一条。

输入

输入的第一行表示区域的行数 R 和列数 $C(1 \le R, C \le 100)$ 。下面是 R 行,每行有 C 个整数,代表高度 h, $0 \le h \le 10000$ 。 输出

输出最长区域的长度。

L(i,j) 表示从点 (i,j) 出发的最长滑行长度。 一个点 (i,j), 如果周围没有比它低的点,L(i,j)=1

否则

递推公式: L(i,j) 等于 (i,j) 周围四个点中, 比 (i,j) 低, 且 L 值最大的

那个点的 L 值,再加 1

复杂度: $O(n^2)$

解法 1) "人人为我"式递推

L(i,j) 表示从点 (i,j) 出发的最长滑行长度。 一个点 (i,j),如果周围没有比它低的点, L(i,j)=1

将所有点按高度从小到大排序。每个点的 L 值都初始化为 1

从小到大遍历所有的点。经过一个点 (i,j) 时,用递推公式求 L(i,j)

解法 2) "我为人人"式递推

L(i, j) 表示从点 (i, j) 出发的最长滑行长度。 一个点 (i, j), 如果周围没有比它低的点, L(i, j) = 1

将所有点按高度从小到大排序。每个点的 L 值都初始化为 1

从小到大遍历所有的点。经过一个点 (i,j) 时,要更新他周围的,比它高的点的 L 值。例如:

if H(i+1,j) > H(i,j) // H 代表高度 L(i+1,j) = max(L(i+1,j),L(i,j)+1)

N 个方盒 (box) 摆成一排,每个方盒有自己的颜色。连续摆放的同颜色方盒构成一个方盒片段 (box segment)。下图中共有四个方盒片段,每个方盒片段分别有 1、4、3、1 个方盒

玩家每次点击一个方盒,则该方盒所在方盒片段就会消失。若消失的方盒片段中共有 k 个方盒,则玩家获得 $k \times k$ 个积分。

请问:给定游戏开始时的状态,玩家可获得的最高积分是多少?

输入:

第一行是一个整数 $t(1 \le t \le 15)$, 表示共有多少组测试数据。每组测试数据包括两行

- 第一行是一个整数 $n(1 \le n \le 200)$, 表示共有多少个方盒
- 第二行包括 n 个整数,表示每个方盒的颜色。这些整数的取值范围 是 [1, n]

输出:

对每组测试数据,分别输出该组测试数据的序号、以及玩家可以获得的 最高积分


```
样例输入:
```

```
2
9
1 2 2 2 2 3 3 3 1
1
1
样例输出:
```

张勤健 (北京大学)

Case 1: 29

当同颜色的方盒摆放在不连续的位置时,方盒的点击顺序影响玩家获得 的积分

点击下图中红色和蓝色方盒可获得的积分

所有红色方盒合并到同一个片段: 49 + 1 + 36 = 86所有蓝色方盒合并到同一个片段: 49 + 16 + 9 = 74

递归问题:

每次点击之后,剩下的方盒构成一个新的方盒队列,新队列中方盒的数量减少了。然后计算玩家从新队列中可获得的最高积分

一种思路:

将连续的若干个方块作为一个"大块"(box_segment) 考虑,假设开始一共有 n 个"大块",编号 0 到 n-1 第 i 个大块的颜色是 color[i],包含的方块数目,即长度,是 len[i]

用 $click_box(i,j)$ 表示从大块 i 到大块 j 这一段消除后所能得到的最高分

则整个问题就是: $click_box(0, n-1)$

要求 $click_box(i,j)$ 时,考虑最右边的大块 j,对它有两种处理方式,要取其优者:

- ① 直接消除它,此时能得到最高分就是: $click_box(i, j-1) + len[j]^2$
- ② 期待以后它能和左边的某个同色大块合并

要求 $click_box(i,j)$ 时,考虑最右边的大块 j,对它有两种处理方式,要取其优者:

- ① 直接消除它,此时能得到最高分就是: $click_box(i, j-1) + len[j]^2$
- ② 期待以后它能和左边的某个同色大块合并

考虑和左边的某个同色大块合并:

左边的同色大块可能有很多个,到底和哪个合并最好,不知道,只能枚举。假设大块 j 和左边的大块 $k(i \le k < j-1)$ 合并,此时能得到的最高分是多少呢?

要求 $click_box(i,j)$ 时,考虑最右边的大块 j,对它有两种处理方式,要取其优者:

- ① 直接消除它,此时能得到最高分就是: $click_box(i, j-1) + len[j]^2$
- ② 期待以后它能和左边的某个同色大块合并

考虑和左边的某个同色大块合并:

左边的同色大块可能有很多个,到底和哪个合并最好,不知道,只能枚举。假设大块 j 和左边的大块 $k(i \le k < j-1)$ 合并,此时能得到的最高分是多少呢?

是不是:

 $\max_{i \leq k < j-1} \left\{ \operatorname{click_box}(i,k-1) + \operatorname{click_box}(k+1,j-1) + (\operatorname{len}[k] + \operatorname{len}[j])^2 \right\}$

$$\max_{i \leq k < j-1} \left\{ \operatorname{click_box}(i,k-1) + \operatorname{click_box}(k+1,j-1) + (\operatorname{len}[k] + \operatorname{len}[j])^2 \right\}$$

50 / 54

$$\max_{i \leq k < j-1} \left\{ \operatorname{click_box}(i,k-1) + \operatorname{click_box}(k+1,j-1) + (\operatorname{len}[k] + \operatorname{len}[j])^2 \right\}$$

不对!

因为将大块 k 和大块 j 合并后,形成的新大块会在最右边。将该新大块直接将其消去的做法,才符合上述式子,但直接将其消去,未必是最好的,也许它还应该和左边的同色大块合并,才更好

递推关系无法形成,怎么办?

需要改变问题的形式。

 $click_box(i,j)$ 这个形式不可取,因为无法形成递推关系考虑新的形式:

 $click_box(i, j, ex_len)$

表示:

大块 j 的右边已经有一个长度为 ex_len 的大块 (该大块可能是在合并过程中形成的,不妨就称其为 ex_len),且 j 的颜色和 ex_len 相同,在此情况下将 i 到 j 以及 ex_len 都消除所能得到的最高分。

于是整个问题就是求: $click_box(0, n-1, 0)$

求 $click_box(i,j,ex_len)$ 时,有两种处理方法,取最优者假设 j 和 ex_len 合并后的大块称作 Q

- **③** 将 Q 直接消除,这种做法能得到的最高分就是: $click_box(i, j-1, 0) + (len[j] + ex_len)^2$
- ② 期待 Q 以后能和左边的某个同色大块合并。需要枚举可能和 Q 合并的大块。假设让大块 k 和 Q 合并,则此时能得到的最大分数是: $click_box(i,k,len[j]+ex_len)+click_box(k+1,j-1,0)$

递归的终止条件是什么?

```
#include <iostream>
1
 #include <cstring>
 using namespace std;
 const int M = 210;
 struct Segment {
 int color:
 int len:
 }:
9
 Segment segments[M];
 int score[M][M][M]:
10
11
 int ClickBox(int i,int j,int len) {
 if( score[i][j][len] != -1) return score[i][j][len];
12
13
 int result = (segments[j].len + len) * (segments[j].len + len);
 if( i == j ) return result;
14
 result += ClickBox(i,j-1,0);
1.5
 for(int k = i; k <= j-1; ++k) {</pre>
16
 if( segments[k].color != segments[j].color ) continue;
17
 int r = ClickBox(k+1, j-1, 0);
18
 r += ClickBox(i,k,segments[j].len + len);
19
 result = max(result.r):
20
21
 score[i][i][len] = result;
22
 return result;
23
24
```

```
int main() {
25
26
 int T:
 cin >> T;
27
 for(int t = 1; t \le T; ++ t) {
28
29
 int n:
 memset(score, 0xff, sizeof(score));
30
31
 cin >> n:
 int lastC = 0. segNum = -1:
32
 for (int i = 0;i < n; ++i) {</pre>
33
34
 int c:
35
 cin >> c;
 if (c != lastC) {
36
37
 segNum ++;
 segments[segNum].len = 1;
38
39
 segments[segNum].color = c;
 lastC = c:
40
 } else {
41
 segments[segNum].len ++;
42
43
44
 cout << "Case " << t << ": " << ClickBox(0,segNum,0) << endl;</pre>
45
46
 return 0:
47
48
```