

Skaičių diktavimas

Ką mes turime?

- Vieną ilgą skaičių
 - 1410022
- Keletą (tikriausiai) trumpesnių skaičių ir jų ištarimo „kainas“
 - 0 10
 - 1 10
 - 2 10
 - 4 10
 - 14 15
 - 100 10

Ką mums reikia padaryti?

- Duotąjį ilgą skaičių reikia išskaidyti į dalis.
 - ~~141 002 2~~
- Dalys turi būti pateiktame (trumpesnių skaičių) sąraše.
 - ~~1 4 1 0 0 2 2~~
- Parinktų dalių „kainų“ suma turi būti mažiausia.
 - 14-100-2-2

Kaip spręsti?

- Paskutinių $n-i$ skaitmenų geriausias išskaidymas nepriklauso nuo pirmųjų i skaitmenų išskaidymo.
- Tai dinaminis programavimas.
- Skaičiuojam kaina(i) pradėdami nuo $i = n$ iki $i = 1$.

Kaip skaičiuoti kaina(i)?

- Skaičiuokime, pavyzdžiui, kaina(3), t.y. mažiausią 10022 išskaidymo „kainą“.
- Patikriname visus galimus šių skaitmenų pradžios ištarimo būdus. Šiuo atveju tai 1 ir 100.
- Pirmojo būdo „kaina“ yra [„kaina“ ištarti 1] + [„kaina“ ištarti 0022 (t.y. *kaina(4)*)] = 10 + 40 = 50
- Antrojo būdo „kaina“ yra [„kaina“ ištarti 100] + [„kaina“ ištarti 22 (t.y. *kaina(6)*)] = 10 + 20 = 30
- Renkamės pigiausią būdą.

Kaip patikrinti, ar skaitmenų seką galime išstarti ir kiek tai „kainuoja“?

- Trivialus lyginimas su kiekvienu sąrašo elementu užtruks $O(LN)$. Tai gresia $O(L^3N)$ algoritmu.
- Galima naudoti TRIE.

TRIE? Kas tai?

- Duomenų struktūra naudojama žodynams.
- Tai yra medis.
- Kiekviena briauna yra „pavadinta“ tam tikru skaitmeniu.
- Kiekviena viršūnė turi daugiausiai vieną vaiką su tam tikro pavadinimo briauna.
- Kai kurios viršūnės turi požymį. Briaunų pavadinimai kelyje nuo šaknies iki viršūnės su požymiu sudaro žodyne laikomą žodį (mūsų atveju, skaičių).

TRIE pavyzdys

- Mūsų nagrinėjamame pavyzdyje požymis yra skaičiaus ištarimo kaina.
- TRIE galėtų atrodyti taip:

Kaip panaudoti TRIE?

- Ieškodami kažkokio skaičiaus, pradedame nuo šaknies einame briaunomis su skaičiaus skaitmenimis.
 - Jei ieškome skaičiaus 100, pirmiausia einame briauna su pavadinimu 1, tada briauna pavadinimu 0, ir vėl briauna pavadinimu 0.
- Jei viršūnė, į kurią patekom, turi požymį, tai šis yra ieškomo skaičiaus ištartimo kaina.
- Jei viršūnė požymio neturi arba ieškojimo metu nerandame norimos briaunos, skaičiaus ištarti negalima.
- Patikrinimas užtrunka $O(L)$ laiko, algoritmas – $O(L^3)$.

Bet reikėtų geriau...

- Tikrindami ar galime išstarti skaičių 100, galime pradėti nuo viršūnės, ties kuria radom 10, ir paeiti briauna su paskutiniu skaitmeniu (0).
- Taip galime išbandyti visus skaičiaus pradžios ištarimo variantus (ir apskaičiuoti $kaina(i)$) per $O(L)$ laiko. Visas algoritmas užtruks $O(L^2)$.

Ei! Mums reikia ne kainos, o išskaidymo!

- Skaičiuodami kaina(i), pasižymime, kokio ilgio skaičių labiausiai apsimoka ištarti vienu ypu.
- Naudodamiesi šiais duomenimis, galime atkurti visą skaičiaus skaidymą.

Testai

Testo numeris	Skaičiaus ilgis	Ištariamų skaičių kiekis
1	10	20
2	500	500
3	50	10000
4	1000	7575
5	100	1218
6	100	30000
7	1000	10000
8	20	60000
9	256	4567
10	50	100
11	1000	10000

Rezultatai

