

SPb HSE, 1 курс, осень 2022/23
Практика по алгоритмам #9

Динамика-1

24 ноября

Собрано 2 декабря 2022 г. в 13:25

Содержание

1. Динамика-1	1
2. Разбор задач практики	3
3. Домашнее задание	7
3.1. Обязательная часть	7
3.2. Дополнительная часть	9

Динамика-1

1. Рюкзак с ценами

Даны n предметов. У каждого есть цена v_i и вес w_i .

Найти max стоимость, которую можно набрать предметами суммарного веса $\leq S$.

(a) Время $\mathcal{O}(nS)$, память $\mathcal{O}(S)$.

(b) Два рюкзака размера S . Время $\mathcal{O}(nS^2)$, память $\mathcal{O}(S^2)$.

2. Ленивость

Есть $n \leq 10^{18}$ котят. Нужно посчитать число групп, на которые поделятся котята, если они делятся на группы $\lfloor \frac{n}{2} \rfloor$ и $\lceil \frac{n}{2} \rceil$ при $n > k$ и не делятся при $n \leq k$.

Доказать, что при решении ленивой динамикой будет $\mathcal{O}(\log n)$ состояний.

3. Разбиение на палиндромы

Разбить строку на минимальное число палиндромов за $\mathcal{O}(n^2)$ времени и $\mathcal{O}(n)$ памяти.

4. Задача Иосифа Флавия

Древняя игра. n человек стоят по кругу. Считалочка. Каждый p -й по счету человек покидает круг и сбрасывается в яму с крокодилами. Даны n и p , кто останется в кругу последним? $\mathcal{O}(n)$.

Пример $n = 6, p = 2$. Люди уходят в порядке 2, 4, 6, 3, 1.

5. Редакционное расстояние

Даны две строки. За минимальное число операций «удаления одного символа», «вставки одного символа» и «замены символа на другой символ» получить из первой строки вторую. $\mathcal{O}(nm)$ времени и памяти с восстановлением, где n и m – размеры строк.

6. Наибольшая общая возрастающая подпоследовательность

Даны a, b . Найти наибольшую общую возрастающую подпоследовательность a и b .

a) $\mathcal{O}(n^4)$.

b) $\mathcal{O}(n^3)$.

c) (*) $\mathcal{O}(n^2)$.

7. Хиршберг

Придумайте решение за $\mathcal{O}(n^2)$ времени и $\mathcal{O}(n)$ памяти для задачи «найти **путь** по матрице вправо-вверх с максимальной суммой».

8. Строки Фибоначчи

a) Сколько существует строк длины n из 0, 1, не содержащих два нуля подряд?

b) Сколько существует строк длины n из 0, 1, 2, не содержащих два нуля подряд?

c) Посчитаем 2^n по модулю m . $n \leq 10^{18}$, $m \leq 10^9$.

d) Разгоним нашу динамику до $\mathcal{O}(\log n)!$ (решим для $n = 10^{18}$)

9. Рекуррентное соотношение

Есть следующее рекуррентное соотношение:

$$\begin{aligned}a_n &= a_{n-1} + 2c_{n-1} + 1 \\b_n &= 5 - c_{n-1} \\c_n &= c_{n-2} - b_{n-1}\end{aligned}$$

Нам известны $a_0, a_1, b_0, b_1, c_0, c_1$. Найти a_n, b_n, c_n по модулю $(10^9 + 7)$ за $\mathcal{O}(\log n)$.

10. Бешенный конь

Сколько способов пропрыгать конём из клетки (x_1, y_1) в клетку (x_2, y_2) за ровно k шагов. Решите для $k \leq 10$. А для $k \leq 10^9$?

11. Ровный абзац

Дан текст (набор слов) с длинами l_1, l_2, \dots, l_n . Разбить текст на строки длины не более L . Менять порядок слов и переносить слова нельзя. Между каждой парой слов стоит хотя бы один пробел, остаток строки заполнен пробелами.

Минимизировать $\sum \text{gap}_i^3$, где gap_i – число пробелов в строке i . $\mathcal{O}(nL)$.

12. (*) Задача о министерстве

Есть таблица $n \times m$ клеток, в каждой клетке натуральное число. Найти путь min веса из $(1, 1)$ в (n, m) , если можно ходить вверх, вправо и влево. $\mathcal{O}(nm)$, восстановить ответ.

a) $\mathcal{O}(nm)$ памяти.

b) Работает ли Хиршберг? Вернее «за сколько работает»?

c) (*) $\mathcal{O}(nm^{1/2})$ памяти.

d) (*) $\mathcal{O}(nm^{1/3})$ памяти.

13. (*) Точки на круге

Найти число подмножеств из n точек на круге, таких, что любые два соседних элемента множества на расстоянии 1, 3 или 5. Решить для $n \leq 10^9$.

14. (*) Плохая подстрока

Сколько существует строк из 0, 1, 2, не содержащих, как подстроку s , $|s| \leq 50$?

15. (*) Текст в окне

Дан текст из n слов. Выбрать подотрезок слов, который поместится на экран $h \times w$ без переносов, и суммарная длина слов в котором максимальна.

16. (*) Наибольшая общая возрастающая подпоследовательность

$\mathcal{O}(n^2)$, $\mathcal{O}(n)$ памяти + восстановление ответа. Докрутить Хиршберга.

17. (*) Быстрый калькулятор

Получить из числа 1 число N операциями $+1$, $*2$, $*3$. Минимизировать число операций. Решить для $N \leq 10^{18}$. Корректность и время работы решения требуется обосновать.

Разбор задач практики

1. Рюкзак с ценами

```

1 for (int i = 0; i < n; ++i)
2 for (int j = S; j >= w[i]; --j)
3 f[j] = max(f[j], f[j - w[i]] + v[i]);
4 answer = f[S];

```

Если есть два рюкзака, то будет $f[j_1, j_2]$.

И три перехода – скипнуть, кинуть в первый, кинуть во второй:

$$f[j_1, j_2] = \max(f[j_1, j_2], f[j_1 - w_i, j_2] + v_i, f[j_1, j_2 - w_i] + v_i);$$

2. Ленивость

Решение = рекурсия с запоминанием! Состояний будет $2 \log n$. Доказательство:

На каждом уровне рекурсии работаем с числами из отрезка $[L_i, R_i]$. $L_1 = R_1 = n$.

Утверждение: $R_i - L_i \leq 1$. Переход: $[2k, 2k + 1] \rightarrow [k, k + 1]$, $[2k - 1, 2k] \rightarrow [k - 1, k]$.

3. Разбиение на палиндромы

Решение за $\mathcal{O}(n^2)$ времени.

$f[i]$ – кол-во палиндромов, на которые можно разбить префикс.

$$f[i] = \min_{j < i, [j, i] \text{ - палиндром}} (f[j] + 1).$$

Есть два способа быстро проверить, является ли строка палиндромом:

- Предподсчитать для всех пар $[j, i]$ за $\mathcal{O}(n^2)$, но это требует квадрат памяти.
- Для каждого i найти $r_0[i]$, $r_1[i]$ – длины максимальных палиндромов чётной и нечётной длины с центром в i .

4. Задача Иосифа Флавия

Когда из круга уйдёт один человек, останется круг из $n - 1$ человека. В этом круге последним уйдёт человек номер $f[n - 1]$. В исходном круге он имел номер $f[n] = (f[n - 1] + p) \% n$.

5. Редакционное расстояние

Разобрана в конспекте.

6. Наибольшая общая возрастающая подпоследовательность (НОВА)

- Простейшее решение: $f[i, j]$ – max длина НОВА, заканчивающейся ровно в $a[i]$ и $b[j]$.

Переход динамики вперёд: выбрать $i_1 > i$ и $j_1 > j$ такие, что $a[i_1] = b[j_1]$, $a[i_1] > a[i]$.

С ходу получили $\mathcal{O}(n^4)$.

Можно оптимизировать до $\mathcal{O}(n^3)$: делать переход в два этапа $f[i, j] \rightarrow g[i_1, j] \rightarrow f[i_1, j_1]$.

- Идея на $\mathcal{O}(n^2)$ – правильно выбрать состояние.

$ans[j, i]$ – длина НОВА, кончающейся **ровно** в $a[i]$, и **строго раньше** $b[j]$.

Два перехода в динамике вперёд: пытаемся взять или не взять $b[j]$.

Если не берём, попадаем в $ans[j + 1, i]$, если берём, попадаем в $ans[j + 1, next(i, b[j])]$,

где $next(i, b[j])$ – ближайший за $a[i]$ элемент, равный $b[j]$.

Функция $next$ для каждого $b[j]$ при увеличении i насчитывается вторым указателем.

- Можно последнюю идею написать ещё проще динамикой назад.

Будем пересчитывать по слоям: $ans[j] \rightarrow ans[j + 1]$.

Изначально $ans[j+1] = ans[j]$, добавляем $b[j]$. Перебираем $i = 0..|a|-1$, когда приходим в $a[i] = b[j]$, чтобы получить $ans[j+1, i]$ нужно помнить $F = \max_{k: a[k] < b[j], k < i} ans[j, k]$.

```

1 F = 0, ans[j+1] = ans[j]
2 for i=0..|a|-1:
3 if a[i] < b[j]: F = max(f, ans[j, i])
4 if a[i] = b[j]: ans[j+1, i] = max(ans[j+1, i], F+1)

```

Ну и напоследок заметим: достаточно хранить только одну строку.

7. Хиршберг

Обычный Хиршберг (см.конспект) — запускаем с двух сторон исходную динамику, получаем столбцы $f[j], g[j]$, выбираем $j: f[j] + g[j] = \max$, запускаемся рекурсивно от двух подматриц.

8. Строки Фибоначчи

- Сколько существует строк длины n из $0, 1$, не содержащих два нуля подряд?
В конце строки либо 1, либо 10 $\Rightarrow f_n = f_{n-1} + f_{n-2}$.
- Сколько существует строк длины n из $0, 1, 2$, не содержащих две равные цифры подряд?
В конце строки либо 1, либо 2, либо 10, либо 20. $f_n = 2(f_{n-1} + f_{n-2})$.
- Посчитаем 2^n по модулю m за $\mathcal{O}(\log n)$ умножений.

```

1 int pow(int a, int n):
2 if (n == 0) return 1;
3 int res = pow(a * a % m, n / 2);
4 return n % 2 ? a * res % m : res;

```

- Таким образом возводить в степень можно всё, что угодно. Например $f_n = 2(f_{n-1} + f_{n-2}) \Rightarrow$

$$\text{можно посчитать за } \mathcal{O}(\log n): \begin{bmatrix} f_{n+1} \\ f_n \end{bmatrix} = \begin{bmatrix} 2 & 2 \\ 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} f_n \\ f_{n-1} \end{bmatrix} = A \cdot \begin{bmatrix} f_n \\ f_{n-1} \end{bmatrix} = A^n \cdot \begin{bmatrix} f_1 \\ f_0 \end{bmatrix}.$$

Умножение матриц ассоциативно \Rightarrow

сперва считаем $B = A^n$ алгоритмом выше, затем $f_n = B_{00}f_1 + B_{01}f_0$.

9. Рекуррентное соотношение

Запишем матрицу, выражающую $\langle a_n, b_n, c_n, c_{n-1} \rangle$ через предыдущие.

$$\begin{bmatrix} a_n \\ b_n \\ c_n \\ c_{n-1} \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 2 & 0 & 1 \\ 0 & 0 & -1 & 0 & 5 \\ 0 & -1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} a_{n-1} \\ b_{n-1} \\ c_{n-1} \\ c_{n-2} \\ 1 \end{bmatrix}$$

10. Бешенный конь

$f[k, x, y]$ — число способов дойти из (x_0, y_0) до (x, y) за k шагов.

$$f[k, x, y] = \sum_{dx, dy} f[k-1, x-dx, y-dy] \text{ решит } k \leq 10.$$

Получили решение за $k \cdot 64 \cdot 8$ (из каждой клетки 8 прыжков коня).

Для больших k можно быстрее. Переходить не $k \rightarrow k+1$, а $k \rightarrow 2k$:

$$f[2k, x_1, y_1, x_3, y_3] = \sum_{x_2, y_2} f[k, x_1, y_1, x_2, y_2] \cdot f[k, x_2, y_2, x_3, y_3].$$

Здесь $f[k, a, b, c, d]$ — число путей длины k из (a, b) в (c, d) . Если обозначить за f_k двумерный массив 64×64 , выше написано $f_{2k} = f_k \cdot f_k$, умножение матриц. Воспользоваться оптимизацией $k \rightarrow 2k$ мы можем и не зная ничего ни про матрицы, ни про их умножение.

11. Ровный абзац

Примерно так выравнивают тексты всякие `word` и `tex`.

$f[i]$ – стоимость разбить первые i слов.

Переход: перебираем $j \uparrow$, все слова из $[i, j)$ пишем в одну строку...

12. (*) Задача о министерстве

$f[i, j]$ – минимальный путь в (i, j) . $f[i] \rightarrow f[i + 1]$:

a) Сначала $f[i+1, j] = f[i, j] + \text{cost}[i, j]$.

b) Проходим слева направо и $\text{relax}(f[i+1, j], f[i+1, j-1] + \text{cost}[i, j])$.

c) Проходим справа налево и $\text{relax}(f[i+1, j], f[i+1, j+1] + \text{cost}[i, j])$.

Оптимизируем память: Хиршберг не работает! ему нужна монотонность и по i , и по j .

Но мы можем сохранить каждую строку матрицы с шагом $m^{1/2}$, а затем во время восстановления ответа на каждом из $m^{1/2}$ кусков за $\mathcal{O}(nm^{1/2})$ насчитать динамику ещё раз.

А ещё можно сохранять куски с шагом $m^{2/3}$ (чтобы было $nm^{1/3}$ памяти).

Тогда восстановление ответа – $m^{1/3}$ вызвать предыдущую идею для матрицы размера $nm^{2/3}$.

13. (*) Точки на круге

Это упражнение на тему «узрите матрицу, возведите её в степень».

Как догадаться, что где-то здесь нужно возведение в степень?

$n = 10^9$, поэтому решение – или формула, или динамика с возведением матрицы в степень.

Решение: $f[i] = f[i - 1] + f[i - 3] + f[i - 5]$.

Линейное рекуррентное соотношение, размер матрицы 5×5 , обозначим матрицу A . У нас круг, надо это учесть. Заметим, что расстояние между первой и последней точкой – $n - 1$, $n - 3$ или $n - 5 \Rightarrow \text{res} = A^{n-1}[0, 0] + A^{n-3}[0, 0] + A^{n-5}[0, 0]$.

P.S. В общем случае при решении задачи на круге нужно было бы перебрать все корректные состояния v первых пяти точек и посчитать $\sum_v B^n[v, v]$, где B – матрица переходов между «состояниями 5 подряд идущих точек».

14. (*) Плохая подстрока

$f[i, j]$ – число строк длины i , таких, что наибольший суффикс совпадающий с префиксом s имеет длину j . Если знаем Ахо-Корасик, можно ещё и его сверху, чтоб быстрее было.

15. (*) Текст в окне

a) Двумя указателями посчитали $\text{next}[i]$ – конец строки, начатой в i -м слове.

b) На полученном дереве $i \rightarrow \text{next}[i]$ или двоичные подъёмы, или решаем LA.

16. (*) Наибольшая общая возрастающая подпоследовательность

```

1 for j=0..|b|-1
2 F = 0;
3 for i=0..|a|-1:
4 if a[i] < b[j]: F = max(f, ans[i])
5 if a[i] = b[j]: ans[i] = max(ans[i], F+1)

```

Насчитаем динамику с двух сторон встретимся на строке $|a|/2$.

Выберем j : $\text{ansLeft}[j] + \text{ansRight}[j] = \max$. Точно возьмём элемент $a[j]$. Выделим подзадачи $b[0, \frac{n}{2}) \times a[0, j)$ и $b[\frac{n}{2}, |b|) \times a[j, |a|)$. Обе задачи отфильтруем по $a[j]$. Запутимся рекурсивно.

17. (*) **Быстрый калькулятор**

А давайте идти не от 1 к N , а от N к 1. И ленивости добавим.

Если бы не было +1, было бы совсем мало достижимых, динамика уже работала бы на ура.

Заменяем динамику на **bfs**.

Утверждение #1: ответ не больше $k = 2 \log n$ (используем только +1 и *2).

Утверждение #2: мы посетим не более $\binom{k}{3} = \mathcal{O}(\log^3 n)$ состояний. $k = a + b + c$, $N \rightarrow \frac{N}{2^a 3^b} - c$.

Домашнее задание

3.1. Обязательная часть

1. (4) Сводный брат Фибоначчи

Мы стоим в точке 0, за ход можем сместиться вправо на любое из чисел $1, 2, \dots, k$.
Сколько способов прийти в точку n ?

- a) (1) $\mathcal{O}(nk)$
- b) (1) $\mathcal{O}(n)$
- c) (2) $\mathcal{O}(\text{poly}(k) \log n)$

2. (4) Рюкзак со стоимостями

Вес. Стоимости. Время $\mathcal{O}(nS)$, память $\mathcal{O}(S)$.

Набрать вес ровно S , максимизировать стоимость выбранных предметов.

- a) (1) Каждый предмет можно брать один раз.
- b) (1) Каждый предмет можно брать сколько угодно раз.
- c) (1) Каждый предмет можно брать сколько угодно раз.
Восстановление ответа. Простым эффективным способом.
- d) (1) Каждый предмет можно брать один раз + восстановление ответа.

3. (2) Равномерное разбиение массива

Разбить массив длины n на k отрезков так, чтобы сумма квадратов сумм отрезков была минимальна. Пример: $n = 4, k = 3, a = \{7, 2, 1, 4\} \rightarrow \{7\} + \{2, 1\} + \{4\} \rightarrow 7^2 + (2+1)^2 + 4^2 = 74$.

4. (2) Наибольшая пилообразная подпоследовательность

Последовательность называется пилообразной, если никакие её три подряд идущих элемента не образуют ни возрастающую, ни убывающую последовательность. Найдите наибольшую пилообразную подпоследовательность данного массива за $\mathcal{O}(n^2)$.

(+1) балл за $\mathcal{O}(n^{2-\varepsilon})$.

5. (3) LCP

Дана строка s . Для каждой пары (i, j) найти длину общего префикса i -го и j -го суффиксов s .
Пример: для $s = \text{ababaababaabb}$ имеем $\text{LCP}(2, 7) = 5$.

$s = \text{ababaababaabb}$

$s = \text{ababaababaabb}$

6. (4) LZSS

Дана строка из латинских букв длины n , нужно ее запаковать в максимально короткую, используя правило (n, i) — повторить n символов начиная с i -й позиции.

Например, $s = \text{xyabababababz} \rightarrow \text{xyab}(8, 2)z$.

Еще пример: $s = \text{xyaaaaabaaaabaab} \rightarrow \text{xya}(3, 2)b(10, 2)$. Более оптимально $\text{xyaaaaab}(10, 2)$.

Переверните страничку, там дальше разбалловка.

Как кодировать $(10, 2)$? можно так и писать строкой длины 6, длина строки зависит от n и i , не константа. А можно сказать, что n и i 32-битные $\Rightarrow \forall n, i$ ровно 8 байт.

(2) Решить за $\mathcal{O}(n^3)$. Длина (n, i) – константа.

(4) Решить за $\mathcal{O}(n^2)$. Длина (n, i) – константа (не бойтесь быть жадными!)

(+1) Решить за $\mathcal{O}(n^2)$. Длина (n, i) – **не** константа.

P.S. В этой задаче описан крутой реально работающий архиватор. Аккуратная реализация даёт уровень сжатия `rar/zip`. В третьем семестре мы научимся реализовывать его за $\mathcal{O}(n)$.

3.2. Дополнительная часть

1. (3) Рюкзак с мультипредметами

Даны n предметов. У каждого есть цена v_i и вес w_i . Каждый предмет можно взять от 0 до k_i раз. Найти максимальную суммарную цену, которую можно набрать таким образом, чтобы суммарный вес не превышал W . $\mathcal{O}(nW)$.

2. (4) Перестановки с локальными минимумами

Посчитайте количество перестановок из n элементов с ровно k локальными минимумами.

a) (2) $\mathcal{O}(n^3)$

b) (2) $\mathcal{O}(n^2)$

3. (4) Выражение

Даны натуральные числа и знаки $+$, $*$ между ними. Есть ли порядок выполнения операций, чтобы получить требуемое число X ? Открытые ограничения.

Интересны лишь решения, для $X \sim 10^9$ и больше.

4. (3) Быстрый НОП

Найдите наибольшую общую подпоследовательность за $o(n^2)$. Элементы из $[1..n]$.