

22.2 递推方程的其他解法

- 换元法
- 迭代归纳法--递归树
- 差消法
- 尝试法
- 应用实例

换元法

思想：通过换元转化成常系数线性递推方程

例 1
$$\begin{cases} a_n^2 = 2a_{n-1}^2 + 1 \\ a_0 = 2 \end{cases} \quad a_n > 0$$

令 $b_n = a_n^2$, 代入得

$$b_n = 2b_{n-1} + 1, \quad b_0 = 4$$

解得 $b_n = 5 \cdot 2^n - 1, \quad a_n = \sqrt{5 \cdot 2^n - 1}$

换元法—归并排序

例 2 归并排序

$$T(n) = 2 T(n/2) + n-1, \quad n = 2^k$$

$$T(2) = 1$$

解 $H(k) = 2 H(k-1) + 2^k - 1$

$$H(1) = 1$$

令 $H^*(k) = P_1 k 2^k + P_2$, 解得 $P_1 = P_2 = 1$,

$$H^*(k) = k 2^k + 1$$

通解 $H(k) = C 2^k + k 2^k + 1$,

代入初值, 得 $C = -1$,

$$H(k) = -2^k + k 2^k + 1,$$

$$T(n) = n \log n - n + 1$$

迭代归纳法

例 3 计数 a_1, a_2, \dots, a_n 相乘（可交换）的方法数

$$h(n) = (4n-6) h(n-1)$$

$$h(1) = 1$$

$$h(n) = (4n - 6) h(n - 1)$$

$$= (4n - 6)(4n - 10) h(n - 2)$$

$$= \dots$$

$$= (4n - 6)(4n - 10) \dots 6 \cdot 2 \cdot h(1)$$

$$= 2^{n-1} [(2n - 3)(2n - 5) \dots 3 \cdot 1]$$

$$= 2^{n-1} \frac{(2n-2)!}{(2n-2)(2n-4) \dots 4 \cdot 2} = \frac{(2n-2)!}{(n-1)!}$$

用归纳法验证。

迭代归纳法—错位排列

例 4 错位排列问题

错位排列: $\{1,2,\dots,n\}$ 的排列 $a_1a_2\dots a_n$, $a_i \neq i$, $i=1,2,\dots,n$,
 n 个元素的错位排列数记作 D_n

将错位排列按首元素 $2,3,\dots,n$ 分类: 有 $n-1$ 类,
第一位为 2 的类:

第二位为 1: 方法数为 D_{n-2}

第二位不是 1: 方法数为 D_{n-1}

递推方程:

$$D_n = (n-1)(D_{n-1} + D_{n-2})$$

$$D_1 = 0, D_2 = 1$$

迭代归纳法—错位排列

解: $D_n = (n-1)(D_{n-1} + D_{n-2})$

$$D_n - nD_{n-1} = -[D_{n-1} - (n-1)D_{n-2}] = \dots$$

$$= (-1)^{n-2} [D_2 - 2D_1] = (-1)^{n-2}$$

$$D_n = nD_{n-1} + (-1)^n, \quad D_1 = 0$$

$$D_n = n(n-1)D_{n-2} + n(-1)^{n-1} + (-1)^n$$

$$= n(n-1)(n-2)D_{n-3} + n(n-1)(-1)^{n-2} + n(-1)^{n-1} + (-1)^n$$

= ...

$$= n(n-1) \dots 2D_1 + n(n-1) \dots 3(-1)^2$$

$$+ n(n-1) \dots 4(-1)^3 + \dots + n(-1)^{n-1} + (-1)^n$$


$$= n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \dots + (-1)^n \frac{1}{n!} \right]$$

迭代归纳法—递归树

例 5 归并排序


$$T(n) = 2T(n/2) + n-1, \quad n=2^k$$

$$T(2) = 1$$


迭代模型：递归树


$T(n)$


$$T(n) = 2T(n/2) + n - 1, \quad n = 2^k, \quad T(1) = 0$$


生成过程


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

差消法—快速排序

例 6 快速排序

算法 快速排序 Quicksort

输入：数组 $A[p..r]$

输出：排好序的数组 A

Quicksort(A,p,r)

1. if $p < r$
2. then $q \leftarrow \text{Partition}(A,p,r)$
3. $A[p] \leftrightarrow A[q]$
4. **Quicksort($A,p,q-1$)**
5. **Quicksort($A,q+1,r$)**

平均情况下复杂度分析

$$\begin{cases} T(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + n + 1, & n \geq 2 \\ T(1) = 0 \end{cases}$$

$$nT(n) = 2 \sum_{i=1}^{n-1} T(i) + n^2 + n$$

$$(n-1)T(n-1) = 2 \sum_{i=1}^{n-2} T(i) + (n-1)^2 + (n-1)$$

$$nT(n) - (n-1)T(n-1) = 2T(n-1) + 2n$$


$$nT(n) = (n+1)T(n-1) + 2n$$

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{2}{n+1} = \frac{2}{n+1} + \frac{2}{n} + \dots + \frac{2}{3} + \frac{T(1)}{2}$$

$$= 2 \left[\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} \right] = O(\log n)$$

$$T(n) = O(n \log n)$$

积分近似


$$\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} \leq \int_2^{n+1} \frac{1}{x} dx$$
$$= \ln x \Big|_2^{n+1} = \ln(n+1) - \ln 2 = O(\log n)$$

分治算法

n 为输入规模, n/b 为子问题输入规模,

a 为子问题个数, $d(n)$ 为分解及综合的代价

$$T(n) = aT(n/b) + d(n), \quad n = b^k$$

$$T(1) = 1$$

$$T(n) = a^2 T(n/b^2) + ad(n/b) + d(n) = \dots$$

$$\begin{aligned} &= a^k T(n/b^k) + a^{k-1} d(n/b^{k-1}) + a^{k-2} (n/b^{k-2}) + \\ &\dots + ad(n/b) + d(n) \end{aligned}$$

$$= a^k + \sum_{i=0}^{k-1} a^i d(n/b^i)$$

$$a^k = a^{\log_b n} = n^{\log_b a}$$

分治与递归算法——二分检索

$$T(n) = a^k + \sum_{i=0}^{k-1} a^i d(n/b^i), \quad a^k = n^{\log_b a}$$

(1) $d(n)=c$

$$T(n) = \begin{cases} a^k + c \frac{a^k - 1}{a - 1} = O(a^k) = O(n^{\log_b a}) & a \neq 1 \\ a^k + kc = O(kc) = O(\log n) & a = 1 \end{cases}$$

二分检索

$$W(n) = W(n/2) + 1$$

$$a = 1, b = 2, d(n) = c$$

$$W(n) = O(\log n)$$

分治与递归算法—归并排序

(2) $d(n)=cn$

$$T(n) = a^k + \sum_{i=1}^{k-1} a^i \frac{cn}{b^i} = a^k + cn \sum_{i=1}^{k-1} \left(\frac{a}{b}\right)^i$$
$$= \begin{cases} n^{\log_b a} + cn \frac{(a/b)^k - 1}{a/b - 1} = O(n) & a < b \\ n + cnk = O(n \log n) & a = b \\ a^k + cn \frac{(a/b)^k - 1}{a/b - 1} = a^k + c \frac{a^k - b^k}{a/b - 1} = O(n^{\log_b a}) & a > b \end{cases}$$

归并排序

$$W(n) = 2W(n/2) + n-1$$

$$a = 2, b = 2, d(n) = O(n),$$

$$W(n) = O(n \log n)$$