

第四章 递归和分治

4.1 基于归纳的递归算法

4.2 分治法

4.1 基于归纳的递归算法

4.1.1 基于归纳的递归算法的思想方法

4.1.2 递归算法的例子

4.1.5 整数划分问题的递归算法

4.1.1 归纳法的思想方法

□ 什么是递归（Recurrence）？

直接或间接地调用自身的算法称为递归算法，用函数自身给出定义的函数称为递归函数。

□ 递归的基本思想：把一个问题划分为一个或多个规模更小的子问题，然后用同样的方法解规模更小的子问题。

□ 递归算法的基本设计步骤：

- 找到问题的初始条件（递归出口），即当问题规模小到某个值时，该问题变得很简单，能够直接求解；
- 设计一个策略，用于将一个问题划分为一个或多个一步步接近递归出口的、相似的、规模更小的子问题；
- 将所解决的各个小问题的解组合起来，即可得到原问题的解。

□ 设计递归算法时需注意以下几个问题：

- 如何使定义的问题规模逐步缩小，而且始终保持同一问题类型？
- 每个递归求解的问题其规模如何缩小？
- 多大规模的问题可作为递归出口？
- 随着问题规模的缩小，能到达递归出口吗？

对一个规模为 n 的问题 $P(n)$, 归纳法的思想为:

1. **基础步:** a_1 是问题 $P(1)$ 的解;
2. **归纳步:** 对所有的 k , $1 < k < n$, 若 a_k 是问题 $P(k)$ 的解,
则 $P(a_k)$ 是问题 $P(k+1)$ 的解, 其中, $P(a_k)$ 是对 a_k 的某种运算
或处理。

4.1.2 递归算法的例子

□ 计算阶乘函数 $n!$

阶乘函数可归纳定义为 $n! = \begin{cases} 1 & n = 0 \\ n(n-1)! & n > 0 \end{cases}$

● 其中：

- $n=0$ 时， $n!=1$ 为**边界条件** ——基础步
- $n>0$ 时， $n!=n(n-1)!$ 为**递归方程** ——归纳步

说明：边界条件与递归方程是递归函数的两个要素，递归函数只有具备了这两个要素，才能在有限次计算后得出结果。

□ 计算阶乘函数 $n!$

阶乘函数可归纳定义为 $n! = \begin{cases} 1 & n = 0 \\ n(n-1)! & n > 0 \end{cases}$

算法 计算阶乘函数 $n!$

```
1. int factorial(int n)
2. {
3. if (n==0)
4. return 1;
5. else
6. return n * factorial(n-1);
7. }
```

□ 1. 多项式求值的递归算法

n 阶多项式：

$$\begin{aligned}P_n(x) &= a_0x^n + a_1x^{n-1} + \cdots + a_{n-1}x + a_n \\&= (((((a_0)x + a_1)x + a_2)x + a_3)\cdots)x + a_{n-1})x + a_n\end{aligned}$$

1) 基础步： $n=0$ ，有 $p_0 = a_0$ ；

2) 归纳步：对任意的 k , $1 \leq k \leq n$, 如果前面 $k-1$ 步已计算出 p_{k-1} ，
则有： $p_k = x p_{k-1} + a_k$

把 a_0 存放于 $A[0]$, a_1 存放于 $A[1]$, 如此等等。

算法4.1 多项式求值的递归算法

```
1. float horner_pol(float x, float A[ ], int n)
2. {
3. float p;
4. if (n==0)
5. p = A[0];
6. else
7. p = horner_pol(x, A, n-1) * x + A[n];
8. return p;
9. }
```

把第7行的乘法作为基本操作， 算法的时间复杂性由如下的递归方程确定：

$$\begin{cases} f(0) = 0 \\ f(n) = f(n-1) + 1 \end{cases}$$

可得： $f(n) = \Theta(n)$

工作单元为 $\Theta(n)$

□ 2. 整数幂的计算

- 计算以 x 为底的 n 次幂，简单的方法是让 x 乘以自身 n 次。
- 但效率低，需要 $\Theta(n)$ 个乘法。递归算法可以用 $\Theta(\log n)$ 来实现它。

1) 基础步： $n = 0$ ，则 $x^n = 1$

2) 归纳步：若 $a = x^{\frac{n}{2}}$ ，

n 是偶数，即 $n \% 2 = 0$ ，则 $x^n = a^2 = (x^{n/2})^2$

n 是奇数，即 $n \% 2 = 1$ ，则 $x^n = x \cdot a^2 = x \cdot (x^{n/2})^2$

算法4.2 整数幂的递归算法

```
1. int power(int x,int n)
2. {
3. int y;
4. if (n==0) y = 1;
5. else {
6. y = power(x,n/2);
7. y = y * y;
8. if (n%2==1)
9. y = y * x;
10. }
11. return y;
12. }
```

第 7 行的乘法作为算法的基本操作，时间复杂性估计如下

$$\begin{cases} f(1)=1 \\ f(n)=f(n/2)+1 \end{cases}$$

设 $n = 2^k$ ， $g(k) = f(2^k)$ ，把上式改写成

$$\begin{cases} g(0)=1 \\ g(k)=g(k-1)+1 \end{cases}$$

有： $f(n) = g(k) = k + 1 = \log n + 1 = \Theta(\log n)$

工作单元为 $\Theta(\log n)$

□ 3. 基于递归的插入排序

对 n 个元素的数组进行排序：

1) **基础步**：当 $n=1$ 时，数组只有一个元素，它已经是排序的；

2) **归纳步**：如果前面 $k-1$ 个元素已经按递增顺序排序，只要对

第 k 个元素逐一与前面 $k-1$ 个元素比较，把它插入适当的位置，即可完成 k 个元素的排序。

算法4.3 基于递归的插入排序算法

```
1. template <class Type>
2. void insert_sort_rec(Type A[ ],int n)
3. {
4. int k;
5. Type a;
6. n = n - 1;
7. if (n>0) {
8. insert_sort_rec(A,n);
9. a = A[n];
10. k = n - 1;
11. while ((k>=0)&&(A[k]>a)) {
12. A[k+1] = A[k];
13. k = k - 1;
14. }
15. A[k+1] = a;
16. }
17. }
```

算法的时间复杂性可由如下递归方程确定

$$\begin{cases} f(1) = 0 \\ f(n) = f(n - 1) + (n - 1) \end{cases}$$

容易得到：

$$f(n) = \sum_{i=1}^n (i - 1) = \sum_{i=1}^{n-1} i = \frac{1}{2}n(n - 1)$$

因此，算法的时间复杂性是 $O(n^2)$

工作单元为 $\Theta(n)$

□ 4. 阿克曼函数

阿克曼函数的递归定义

$$A(m, n) = \begin{cases} n + 1 & m = 0 \\ A(m - 1, 1) & n = 0 \\ A(m - 1, A(m, n - 1)) & \text{其他情况} \end{cases}$$

其中， m, n 是自然数

两个参数，其中一个参数又是阿克曼函数，所以，阿克曼函数是双递归函数。

算法4.4 阿克曼函数的递归算法

```
1. long acman(unsigned m,unsigned n)
2. {
3. long acm;
4. if (m==0)
5. acm = n + 1;
6. else if (n==0)
7. acm = acman(m-1,1);
8. else
9. acm = acman(m-1,acman(m,n-1));
10. return acm;
11. }
```

4.1.5 整数划分问题的递归算法

1. 整数划分问题

1) 用一系列正整数之和的表达式来表示一个正整数，称为**整数的划分**。

例：7 可划分为：

7

6 + 1

5 + 2, 5 + 1 + 1

4 + 3, 4 + 2 + 1, 4 + 1 + 1 + 1

3 + 3 + 1, 3 + 2 + 2, 3 + 2 + 1 + 1, 3 + 1 + 1 + 1 + 1

2 + 2 + 2 + 1, 2 + 2 + 1 + 1 + 1, 2 + 1 + 1 + 1 + 1 + 1

1 + 1 + 1 + 1 + 1 + 1

上述任何一个表达式都称为整数 7 的一个划分。

-
- 2) 正整数 n 的不同的划分个数称为正整数 n 的划分数，记为 $p(n)$ ；
- 3) 求正整数 n 的划分数称为整数划分问题。

2. 递归式的推导

1) 定义两个函数:

$r(n,m)$: 正整数 n 的划分中加数含 m 而不含大于 m 的所有划分数;

$q(n,m)$: 正整数 n 的划分中加数小于或等于 m 的所有划分数。

例: 在 7 的划分中:

含 6 而不含大于 6 的划分有:

$6 + 1$, 因此, $r(7,6)=1$;

含 5 而不含大于 5 的划分有:

$5 + 2$, $5 + 1 + 1$, 因此, $r(7,5)=2$;

含 4 而不含大于 4 的划分有:

$4 + 3$, $4 + 2 + 1$, $4 + 1 + 1 + 1$, 因此, $r(7,4)=3$;

含 3 而不含大于 3 的划分有:

$3 + 3 + 1$, $3 + 2 + 2$, $3 + 2 + 1 + 1$, $3 + 1 + 1 + 1 + 1$

因此, $r(7,3)=4$

2) $q(n,m)$ 和 $r(n,m)$ 的关系:

(1) 加数小于或等于 6 的划分数:

$$q(7,6) = r(7,6) + r(7,5) + r(7,4) + r(7,3) + r(7,2) + r(7,1) = 14$$

得:

$$\begin{aligned} q(n, m) &= \sum_{i=1}^m r(n, i) = \sum_{i=1}^{m-1} r(n, i) + r(n, m) \\ &= q(n, m-1) + r(n, m) \end{aligned} \tag{4.1.1}$$

3) $r(n,m)$ 是整数 $n-m$ 的不含大于 m 的划分数:

例, $r(7,3)$ 是整数 7 含有 3 而不含大于 3 的所有划分的个数:

$$3 + 3 + 1, \quad 3 + 2 + 2, \quad 3 + 2 + 1 + 1, \quad 3 + 1 + 1 + 1 + 1$$

同时也是整数 $7-3=4$ 的不含大于 3 的划分数:

$$3 + 1, \quad 2 + 2, \quad 2 + 1 + 1, \quad 1 + 1 + 1 + 1$$

因此, 有:

$$r(n,m) = q(n-m, m) \quad (4.1.2)$$

4) 递归式:

(1) 由式 (4.1.1) 和式 (4.1.2) 可得下面递归关系:

$$q(n, m) = q(n, m-1) + q(n-m, m)$$

(2) 对所有的正整数 n , $r(n, n) = 1$ 有:

$$q(n, n) = q(n, n-1) + 1$$

(3) n 的划分不可能包含大于 n 的加数

$$q(n, m) = q(n, n) \quad m > n$$

(4) 整数 1 只有一个划分, 而不管 m 有多大

$$q(1, m) = 1$$

(5) 对所有整数 n , 含 1 而不含大于 1 的划分只有一个,

$$q(n, 1) = 1$$

3. 算法描述

1. int q(unsigned n, unsigned m)
2. {
3. unsigned p;
4. if (**n<1 || m<1**) p = 0;
5. else if (**n==1 || m==1**) p = 1;
6. else if (**n<=m**) p = q(n,n-1) + 1;
7. else p = q(n, m-1) + q(n-m, m);
8. return p;
9. }

□ 整数7的划分数的递归算法 $q(7,7)$ 的工作过程

整数7 的划分数计算如下：

4.2 分治法

4.2.1 分治法的例子

4.2.2 分治法的设计原理

4.2.3 快速排序

4.2.4 多项式乘积和大整数乘法

分治策略

- 将要求解的**较大规模**问题分割成若干个**更小规模**的子问题；
- 对这些子问题分别求解，如果子问题的规模仍不够小，则再划分为更小的子问题，如此**递归**的进行下去，直到问题规模足够小、很容易求出其解为止。
- 将求出的小规模的问题的解**合并**为一个更大规模的问题的解，**自底向上**逐步求出原来问题的解。

分治策略

一个难以直接解
决的大问题

一些规模较小的
相同问题

各个击破
分而治之

分治策略

$P(n) \rightarrow \{P(1), P(2), \dots, P(k)\}$

for $i=1 \rightarrow k$

{

$y_i \leftarrow \text{func}(P(i))$

}

$y_n \leftarrow \text{merge}(y_1, y_2, \dots, y_k)$

通常是将这 k 个子问题划分成结构和模式相同的方式，利于后续递归方法的调用和边界条件的计算。

将 k 个子问题的解进行组合，使之合并后的解为所求大规模问题的解。

4.2.1 分治法的例子

- 1. 最大最小问题的分治算法**
- 2. 合并排序的分治算法**

1. 最大最小问题的分治算法

```
1. void max_min(int A[ ], int &e_max, int &e_min, int n)
2. {
3. int i;
4. e_max = A[0]; e_min = A[0];
5. for (i=0; i<n; i++) {
6. if (A[i]< e_min ) e_min = A[i];
7. if (A[i]> e_max) e_max = A[i];
8. }
9. }
```

□ 算法时间复杂度

算法执行的元素比较次数是 $2n-2$

□ 问题描述

用分治法查找数组元素的最大值和最小值

□ 方法概述

1. 将数据集A分为 A_1 和 A_2 ;
2. 递归处理 A_1 和 A_2 , 求解 A_1 和 A_2 中的最大和最小值;
3. 最终的最大和最小值可以计算得到:

$$\min(A_1, A_2), \max(A_1, A_2)。$$

□ 算法描述

```
1. void maxmin(int A[ ], int &e_max, int &e_min, int low, int high)
2. { int mid, x1, y1, x2, y2;
3. if ((high-low <= 1)) { e_max = max(A[low], A[high]);
4. e_min = min(A[low], A[high]);
5. }
6. else { mid = (low + high) / 2; //数组划分为两个子数组
7. maxmin(A, &x1, &y1, low, mid); //求取前一个子数组的最大最小
8. maxmin(A, &x2, &y2, mid+1, high); //求取后一个子数组最大最小
9. e_max = max(x1, x2);
10. e_min = min(y1, y2); //合并得到原数组的最大最小
11. }
12. }
```

□ 分治法解最大最小问题的过程

分治法解最大最小问题的过程例子：

□ 分治法解最大最小问题的分析

$$T(1) = 0$$

$$T(2) = 1$$

...

$$T(n) = 2T(n/2) + 2$$

$$= 2^2 T\left(\frac{n}{2^2}\right) + 2^2 + 2$$

= ...

$$\begin{aligned} n &= 2^k \\ h(k) &= 2h(k-1) + 2 \\ &= 2^{k-1}T(2) + 2^{k-1} + 2^{k-2} + \dots + 2^2 + 2 \\ &= 2^{k-1} + 2^k - 2 \\ &= \frac{n}{2} + n - 2 = \frac{3n}{2} - 2 \end{aligned}$$

2. 合并排序的分治算法

排序: 3,44,38,5,47,15,36,26,27,2,46,4,19,50,48

□ 算法的实现

mergesort(Type A[], int low, int high)

```
{ int mid;  
 if (high > low)  
 { mid = (high + low) / 2;  
 mergesort(A, low, mid);  
 mergesort(A, mid + 1, high);  
 merge(A, low, mid, high);  
 }  
}
```

□ 算法的分析

(1) merge 的时间复杂性:

最好: $n / 2$

最坏: $n - 1$

(2) 最坏情况下的算法分析

$$\begin{cases} f(n) = 2f(n/2) + n - 1 \\ f(1) = 0 \end{cases}$$

令 $n = 2^k$

$$\begin{cases} h(k) = 2h(k-1) + 2^k - 1 \\ h(0) = 0 \end{cases}$$

$$\begin{cases} h(0) = 0 \\ h(k) = 2h(k-1) + 2^k - 1 \end{cases}$$
$$\begin{aligned} h(k) &= 2(2h(k-2) + 2^{k-1} - 1) + 2^k - 1 \\ &= 2^2h(k-2) + 2 \times 2^k - 2^1 - 2^0 \\ &= 2^2(2h(k-3) + 2^{k-2} - 1) + 2^k - 2^1 - 2^0 \\ &= 2^3h(k-3) + 3 \times 2^k - 2^2 - 2^1 - 2^0 \\ &= \dots\dots \\ &= 2^kh(0) + k \times 2^k - 2^{k-1} - \dots - 2^1 - 2^0 \\ &= k \times 2^k - (2^k - 1) \\ &= n \log n - n + 1 \end{aligned}$$

4.2.2 分治法的设计原理

- 分治法的适用条件
- 分治法的一般描述
- 分治法的设计步骤
- 分治法的时间复杂性

分治法的适用条件

- 分治法所能解决的问题一般具有以下几个特征：
 - 该问题的规模缩小到一定的程度就可以容易地解决；

因为问题的计算复杂性一般是随着问题规模的增加而增加，因此大部分问题满足这个特征。

分治法的适用条件

- 分治法所能解决的问题一般具有以下几个特征：
 - 该问题的规模缩小到一定的程度就可以容易地解决；
 - 该问题可以分解为若干个规模较小的相同问题，即该问题具有**最优子结构性质**；

这条特征是应用分治法的前提，它也是大多数问题可以满足的，此特征反映了递归思想的应用。

分治法的适用条件

- 分治法所能解决的问题一般具有以下几个特征：
 - 该问题的规模缩小到一定的程度就可以容易地解决；
 - 该问题可以分解为若干个规模较小的相同问题，即该问题具有最优子结构性质；
 - 利用该问题分解出的子问题的解可以合并为该问题的解；

能否利用分治法，完全取决于问题是否具有这条特征，如果具备了前两条特征，而不具备第三条特征，则可以考虑贪心算法或动态规划。

分治法的适用条件

- 分治法所能解决的问题一般具有以下几个特征：
 - 该问题的规模缩小到一定的程度就可以容易地解决；
 - 该问题可以分解为若干个规模较小的相同问题，即该问题具有最优子结构性质；
 - 利用该问题分解出的子问题的解可以合并为该问题的解；
 - 该问题所分解出的各个子问题是相互独立的，即子问题之间不包含公共的子问题。

这条特征涉及到分治法的效率，如果各子问题是不独立的，则分治法要做许多不必要的工作，重复地解公共的子问题，此时虽然也可以用分治法，但一般用动态规划较好。

例：找伪币问题

- 一个装有16个硬币的袋子。16个硬币中有一个是伪造的，并且那个伪造的硬币比真的硬币要轻一些。任务是找出这个伪造的硬币。为了完成这项任务，将提供一台可用来比较两组硬币重量的仪器，利用这台仪器，可以知道两组硬币的重量是否相同。

□ 算法描述

- 1) 将16个硬币分成A、B两半；
- 2) 将A放仪器的一边，B放另一边。如果A轻，则表明伪币在A，解子问题A即可，否则解子问题B。

□ 称几次？

16 —— 8

8 —— 4

4 —— 2

2 —— 1

- 给定已升序排好的 n 个元素，现在要在这 n 个元素中找出一特定元素。
- 分析：
 - ✓ 该问题的规模缩小到一定的程度就可以轻易地解决；
 - ✓ 该问题可以分解为若干个规模较小的相同问题；
 - ✓ 分解出的子问题的解可以合并为原问题的解；
 - ✓ 分解出的各子问题是相互独立的。

- 给定已升序排好的 n 个元素，现在要在这 n 个元素中找出一特定元素。

```
template<class Type>
int binary_search(int A[], const Type &x, int l, int r)
{
 while (r>=l) {
 int m=(r+l)/2;
 if (x==A[m]) return m;
 if (x<A[m]) r = m -1; else l=m+1;
 }
 return -1;
}
```

算法复杂度分析：
每执行一次算法的
while循环，待搜索数组
的大小减小一半。因此
在最坏情况下，while循
环被执行了 $O(\log n)$ 次。
循环体内运行需要 $O(1)$ 时
间，因此整个算法在最
坏情况下的计算时间复
杂性为 $O(\log n)$ 。

分治法的一般描述

```
divide_and_conquer(P(n))
{
 if (n <=n0 )  return adhoc(P(n));//解决小规模问题
 else {
 divide P into smaller subinstances P1,...,Pk ;//分解问题
 for (i=1; i<=k; i++)
 yi = divide_and_conquer(Pi );//递归的解各子问题
 return merge(y1 ,...,yk ); //将各子问题的解合并为原问题的解
 }
}
```

从大量实践中发现，在用分治法设计算法时，最好使子问题的规模大致相同。即将一个问题分成大小相等的 k 个子问题的处理方法是行之有效的。这种使子问题规模大致相等的做法是出自一种平衡子问题的思想，它几乎总是比子问题规模不等的做法要好。

分治法的设计步骤

- ✓ 1) **划分步**: 把输入的问题实例划分为 k 个子问题。尽量使 k 个子问题的规模大致相同, 例如, $k = 2$, 如最大最小问题取其中的一部分。 $k = 1$ 时的划分, 仍把问题分为两部分, 但取其中一部分, 而丢弃另一部分, 如二叉检索问题用分治法处理的情况。
- ✓ 2) **治理步**: 由 k 个递归调用组成;
阈值 n_0 的选取: 取决于算法中的 adhoc 对阈值的敏感程度, 以及 merge 的处理情况。
- ✓ 3) **组合步**: 把 k 个子问题的解组合起来。

分治法的时间复杂性

1) 分治算法的运行时间:

- ✓ 令 $n=k^m$, $n_0=1$;
- ✓ 把问题划分为 k 个子问题求解;
- ✓ merge 把 k 个子问题的解合并成原问题的解, 花费 bn 个单位时间。
- ✓ 分治法的运行时间为:

$$\begin{cases} f(1) = 1 \\ f(n) = kf(n/k) + bn \end{cases}$$

因为 $n=k^m$ ， 所以有：

$$f(k^m) = kf(k^{m-1}) + bk^m$$

令 $f(k^m) = h(m)$ ， 则有：

$$\begin{cases} h(0) = 1 \\ h(m) = kh(m-1) + bk^m \end{cases}$$

解：

$$\begin{cases} h(0) = 1 \\ h(m) = kh(m-1) + bk^m \end{cases}$$

$$\begin{aligned} f(n) &= h(m) = k(kh(m-2) + bk^{m-1}) + bk^m \\ &= \dots \\ &= k^mh(0) + mbk^m \\ &= n + bn\log_k n \end{aligned}$$

- ✓ adhoc 花费 n 个单位时间，组合步花费 $bn\log_k n$ 时间；
- ✓ 当 $b > 1$, n 很大时，它确定了算法的实际性能。

2) adhoc、merge及子问题个数与时间复杂性的关系：

- adhoc 的运行时间确定递归方程的初始项；
- merge 的运行时间确定递归方程的非齐次项；
- 子问题个数确定递归方程低阶项的系数。

定理4.1 令 b, d 是非负整数， n 是2的幂，则递归方程

$$\begin{cases} f(1) = d \\ f(n) = 2f(n/2) + bn\log n \end{cases}$$

的解为： $f(n) = \Theta(n\log^2 n)$

引理4.1 令 a, c 是非负整数, b, d, x 是非负常数, 对某个非负整数 k , 有 $n = c^k$, 则递归方程:

$$\begin{cases} f(1) = d \\ f(n) = af(n/c) + bn^x \end{cases}$$

的解为:

$$f(n) = bn^x \log_c n + dn^x \quad a = c^x$$

$$f(n) = \left(d + \frac{bc^x}{a - c^x}\right)n^{\log_c a} - \left(\frac{bc^x}{a - c^x}\right)n^x \quad a \neq c^x$$

推论4.1 令 a, c 是非负整数, b, d, x 是非负常数, 对某个非负整数 k ,
有 $n = c^k$, 则递归方程:

$$\begin{cases} f(1) = d \\ f(n) = af(n/c) + bn^x \end{cases}$$

的解满足:

$$f(n) = bn^x \log_c n + dn^x \quad a = c^x$$

$$f(n) \leq \begin{cases} dn^x & a < c^x, d \geq bc^x / (c^x - a) \\ \left(\frac{bc^x}{c^x - a}\right)n^x & a < c^x, d < bc^x / (c^x - a) \end{cases}$$

$$f(n) \leq \left(d + \frac{bc^x}{a - c^x}\right)n^{\log_c a} \quad a > c^x$$

推论4.2 令 a, c 是非负整数, b, d , 是非负常数, $x=1$ 对某个非负整数 k , 有 $n = c^k$, 则递归方程:

$$\begin{cases} f(1) = d \\ f(n) = af(n/c) + bn \end{cases}$$

的解满足:

$$f(n) = bn \log_c n + dn \quad a = c$$

$$f(n) = \left(d + \frac{bc}{a-c}\right)n^{\log_c a} - \left(\frac{bc}{a-c}\right)n \quad a \neq c$$

定理4.2 令 a, c 是非负整数, b, d, x 是非负常数, 对某个非负整数 k , 有 $n = c^k$, 则递归方程:

$$\begin{cases} f(1) = d \\ f(n) = af(n/c) + bn^x \end{cases}$$

的解为:

$$f(n) = \begin{cases} \Theta(n^x) & n < c^x \\ \Theta(n^x \log n) & n = c^x \\ \Theta(n^{\log_c a}) & n > c^x \end{cases}$$

令 $x = 1$, 有:

$$f(n) = \begin{cases} \Theta(n) & n < c \\ \Theta(n \log n) & n = c \\ \Theta(n^{\log_c a}) & n > c \end{cases}$$

3) 子问题规模对时间复杂性的影响

定理4.3 令 b 和 c_1, c_2 是大于 0 的常数，则递归方程：

$$\begin{cases} f(1) = b \\ f(n) = f(\lfloor c_1 n \rfloor) + f(\lfloor c_2 n \rfloor) + bn \end{cases}$$

的解为： $f(n) = \begin{cases} \Theta(n \log n) & c_1 + c_2 = 1 \\ \Theta(n) & c_1 + c_2 < 1 \end{cases}$

当 $c_1 + c_2 < 1$ 时，有：

$$f(n) \leq \frac{bn}{(1-c_1-c_2)} = O(n)$$

4.2.3 快速排序

- 快速排序的算法思想
- 快速排序算法的描述
- 序列的划分算法
- 最坏情况分析
- 平均情况分析

- **基本思想：**先找一个**基准元素**（例如待排序数组的第一个元素），进行一趟快速排序，使得该基准元素左边的所有数据都比它小，而右边的所有数据都比它大；然后再按此方法，对左右两边的数据分别进行快速排序，整个排序过程可以递归进行，以此使整个数组变成有序序列。
- **优点：**因为每趟可以确定不止一个元素的位置，而且呈指数增加，所以效率高。

- 该问题是将 n 个元素排成非递减顺序。
- 解决思路：快速排序基于分治思想
 - **Divide**: 分割 $A[p \dots r]$ 成为2个子集合（可以空）， $A[p \dots q-1]$ 和 $A[q+1 \dots r]$ ，使得 $A[p \dots q-1]$ 的每个元素都小于等于 $A[q]$ ， $A[q+1 \dots r]$ 中的每个元素都大于等于 $A[q]$ ，索引 q 作为分割点；
 - **Conquer**: 通过递归调用快速排序对 $A[p \dots q-1]$ 和 $A[q+1 \dots r]$ 排序；
 - **Combine**: 每个子集合排序完成之后，整个数组的排序也完成。

快速排序算法的描述

序列的划分算法

- 枢点元素：给定序列 a_1, a_2, \dots, a_n ，如果存在元素 a_k ，使得对所有的 $i, 1 \leq i < k$ ，都有 $a_i \leq a_k$ ，对所有的 $j, k < j \leq n$ ，都有 $a_k \leq a_j$ ，就称 a_k 是这个序列的 枢点（pivot） 元素。
- 把序列的第一个元素作为枢点元素，重新排列这个序列。

算法：按枢点元素划分序列

```
2. int split(Type A[ ], int low, int high)
3. {  int k, i = low;
5. Type x = A[low];
6. for (k=low+1; k<=high; k++) {
7. if (A[k]<=x) {
8. i = i + 1;
9. if (i!=k)  swap(A[i], A[k]);
11. }
12. }
13. swap(A[low], A[i]);
14. return i;
15. }
```

返回值：枢点元素的位置， n 个元素的序列，需执行 $n - 1$ 次元素比较。

$x=5$

快速排序算法：

```
1. template <class Type>
2. void quick_sort(Type A[ ], int low, int high)
3. {
4. int k;
5. if (low < high) {
6. k = split(A, low, high);
7. quick_sort(A, low, k-1); //对左半段排序
8. quick_sort(A, k+1, high); //对右半段排序
9. }
10. }
```

例 快速排序算法的执行过程

5	8	4	9	3	6	7	2
---	---	---	---	---	---	---	---

初始数据

2	4	3	5	8	6	7	9
---	---	---	---	---	---	---	---

第 1 次划分

2	4	3	5	8	6	7	9
---	---	---	---	---	---	---	---

第 2 次划分

2	3	4	5	8	6	7	9
---	---	---	---	---	---	---	---

第 3 次划分

2	3	4	5	8	6	7	9
---	---	---	---	---	---	---	---

第 4 次划分

2	3	4	5	7	6	8	9
---	---	---	---	---	---	---	---

第 5 次划分

2	3	4	5	6	7	8	9
---	---	---	---	---	---	---	---

第 6 次划分

2	3	4	5	6	7	8	9
---	---	---	---	---	---	---	---

第 7 次划分

2	3	4	5	6	7	8	9
---	---	---	---	---	---	---	---

第 8 次划分

最坏情况分析

元素已按递增或递减顺序排列，处于最坏的情况。`split` 所得到的枢点元素位置，或者是子序列的开始位置，或者是子序列的结束位置。

第 i 次划分	子序列长度	所执行的元素比较次数
$i = 1$	0 $n - 1$	$n - 1$
$i = 2$	1 $n - 2$	$n - 2$
$i = n$	$n - 1$ 0	0

算法`quick_sort`所执行的元素比较的总次数是：

$$(n - 1) + (n - 2) + \dots + 1 + 0 = \frac{1}{2}n(n - 1) = \Theta(n^2)$$

随机划分：

```
int randomizedPartition (int a[],int p, int r)
{
 i = random(p,r);
 swap(a[i], a[p]);
 return partition (a,p, r);
}
```

平均情况分析

假定所有元素的关键字的值都不相同，被选取作为枢点元素的可能性都为 $1/n$ 。枢点元素经 `split` 重新排列后，位于序列的第 k 位置， $1 \leq k \leq n$ ，则枢点元素左边的元素个数有 $k-1$ 个，右边的元素个数有 $n-k$ 个。有递归方程：

$$\begin{cases} f(0) = 0 \\ f(n) = (n-1) + \frac{1}{n} \sum_{k=1}^n (f(k-1) + f(n-k)) \end{cases}$$

因为： $\sum_{k=1}^n f(k-1) = f(0) + f(1) + \cdots + f(n-1) = \sum_{k=1}^n f(n-k) = \sum_{k=0}^{n-1} f(k)$

有：

$$f(n) = (n-1) + \frac{2}{n} \sum_{k=0}^{n-1} f(k)$$

$$f(n) = (n - 1) + \frac{2}{n} \sum_{k=0}^{n-1} f(k)$$

两边乘以 n : $nf(n) = n(n - 1) + 2 \sum_{k=0}^{n-1} f(k)$ (1)

用 $n - 1$ 取代 n : $(n - 1)f(n - 1) = (n - 1)(n - 2) + 2 \sum_{k=0}^{n-2} f(k)$ (2)

(1) - (2) 得: $nf(n) = (n + 1)f(n - 1) + 2(n - 1)$

两边除以 $n(n + 1)$: $\frac{f(n)}{n+1} = \frac{f(n-1)}{n} + \frac{2(n-1)}{n(n+1)}$

令 $h(n) = \frac{f(n)}{n+1}$ 得: $\begin{cases} h(0) = 0 \\ h(n) = h(n - 1) + \frac{2(n-1)}{n(n+1)} \end{cases}$

$$\begin{cases} h(0) = 0 \\ h(n) = h(n-1) + \frac{2(n-1)}{n(n+1)} \end{cases}$$

$$h(n) = \sum_{k=1}^n \frac{2(k-1)}{k(k+1)} = 2 \sum_{k=1}^n \frac{2}{k+1} - 2 \sum_{k=1}^n \frac{1}{k}$$

$$= 4 \sum_{k=2}^{n+1} \frac{1}{k} - 2 \sum_{k=1}^n \frac{1}{k}$$

$$= 4 \left[\sum_{k=1}^n \frac{1}{k} + \frac{1}{n+1} - 1 \right] - 2 \sum_{k=1}^n \frac{1}{k}$$

$$= 2 \sum_{k=1}^n \frac{1}{k} - \frac{4n}{n+1}$$

$$= 2 \sum_{k=1}^n \frac{1}{k} - \frac{4n}{n+1}$$

$$h(n) = 2 \ln n - \Theta(1)$$

$$= \frac{2 \log n}{\log e} - \Theta(1)$$

$$= 1.44 \log n$$

$$f(n) = (n+1)h(n) = 1.44n \log n$$

□ 递归和迭代

✓ 例：求 $n!$

- 递归： $f(n) = nf(n - 1)$
 - 迭代： $x = x * i$
- 递归占用的存储空间随问题规模扩大；
- 迭代占用的存储空间与问题规模无关。

□ 递归函数的内部执行过程：

- 运行开始时，为递归调用建立一个工作栈，其结构包括实参、局部变量和返回地址；
- 每次执行递归调用之前，把递归函数的实参和局部变量的当前值以及调用后的返回地址压栈；
- 每次递归调用结束后，将栈顶元素出栈，使相应的实参和局部变量恢复为调用前的值，然后转向返回地址指定的位置继续进行执行。