

第2章 分治策略 (Divide and Conquer)

2.1 分治策略的基本思想

2.1.1 两个熟悉的例子

2.1.2 分治算法的一般性描述

2.2 分治算法的分析技术

2.3 改进分治算法的途径

2.3.1 通过代数变换减少子问题个数

2.3.2 利用预处理减少递归内部的计算量

2.4 典型实例

2.4.1 快速排序算法

2.4.2 选择问题

2.4.3 $n-1$ 次多项式在全体 $2n$ 次方根上的求值

北京大学

2.1.1 两个熟悉的例子

二分检索

算法2.1 BinarySearch(T, l, r, x)

输入：数组 T ，下标从 l 到 r ；数 x

输出： j // 如果 x 在 T 中， j 为下标；否则为0

1. $l \leftarrow 1; r \leftarrow n$
2. while $l \leq r$ do
3. $m \leftarrow \lfloor (l+r)/2 \rfloor$
4. if $T[m] = x$ then return m // x 恰好等于中位元素
5. else if $T[m] > m$ then $r \leftarrow m-1$
6. else $l \leftarrow m+1$
7. return 0

二分归并排序 MergeSort (见第1章)

北京大学

时间复杂度分析

二分检索最坏情况下时间复杂度 $W(n)$ 满足

$$\begin{cases} W(n) = W\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + 1 \\ W(1) = 1 \end{cases}$$

可以解出 $W(n)=\lfloor \log n \rfloor + 1$.

二分归并排序最坏情况下时间复杂度 $W(n)$ 满足

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

可以解出 $W(n)=n\log n-n+1$.

北京大学

2.1.2 分治算法的一般性描述

分治算法 Divide-and-Conquer(P)

1. if $|P| \leq c$ then $S(P)$.
2. divide P into P_1, P_2, \dots, P_k .
3. for $i = 1$ to k
4. $y_i = \text{Divide-and-Conquer}(P_i)$
5. Return $\text{Merge}(y_1, y_2, \dots, y_k)$

算法时间复杂度的递推方程

$$\begin{cases} W(n) = W(|P_1|) + W(|P_2|) + \dots + W(|P_k|) + f(n) \\ W(c) = C \end{cases}$$

一般原则：子问题均匀划分、递归处理

北京大学

2.2 分治算法的分析技术

分治策略的算法分析工具：递推方程

两类递推方程

$$f(n) = \sum_{i=1}^k a_i f(n-i) + g(n)$$

$$f(n) = af\left(\frac{n}{b}\right) + d(n)$$

求解方法

第一类方程：迭代法、换元法、递归树、尝试法

第二类方程：迭代法、递归树、主定理

北京大学

递推方程的解

方程 $T(n) = aT(n/b) + d(n)$

$d(n)$ 为常数

$$T(n) = \begin{cases} O(n^{\log_b a}) & a \neq 1 \\ O(\log n) & a = 1 \end{cases}$$
$$d(n) = cn$$

$$T(n) = \begin{cases} O(n) & a < b \\ O(n \log n) & a = b \\ O(n^{\log_b a}) & a > b \end{cases}$$

北京大学

例2.1 芯片测试

条件：有 n 片芯片，(好芯片至少比坏芯片多1片).

问题：使用最少测试次数，从中挑出1片好芯片.

对芯片 A 与 B 测试，结果分析如下：

A 报告	B 报告	结论
B 是好的	A 是好的	A,B 都好或 A,B 都坏
B 是好的	A 是坏的	至少一片是坏的
B 是坏的	A 是好的	至少一片是坏的
B 是坏的	A 是坏的	至少一片是坏的

算法思想：两两一组测试，淘汰后芯片进入下一轮.
如果测试结果是情况1，那么 A 、 B 中留1片，丢1片；
如果是后三种情况，则把 A 和 B 全部丢掉.

北京大学

分治算法

命题2.1 当 n 是偶数时，在上述规则下，经过一轮淘汰，剩下的好芯片比坏芯片至少多1片。

证 设 A 与 B 都是好芯片有 i 组， A 与 B 一好一坏有 j 组， A 与 B 都坏有 k 组，淘汰后，好芯片数 i ，坏芯片数 k

$$2i + 2j + 2k = n$$

$$2i+j > 2k+j \Rightarrow i > k$$

注：当 n 是奇数时，用其他芯片测试轮空芯片，如果轮空芯片是好的，算法结束；否则淘汰轮空芯片。

每轮淘汰后，芯片数至少减半，时间复杂度是：

$$\begin{cases} W(n) = W\left(\frac{n}{2}\right) + O(n) \Rightarrow W(n) = O(n) \\ W(3) = 1 \end{cases}$$

北京大学

伪码描述

算法2.3 Test(n)

```
1.  $k \leftarrow n$ 
2. while  $k > 3$  do
3. 将芯片分成  $\lfloor k/2 \rfloor$  组 // 如有轮空芯片，特殊处理
4. for  $i = 1$  to  $\lfloor k/2 \rfloor$  do
 if 2片好 then，则任取1片留下
 else 2片同时丢掉
5. $k \leftarrow$  剩下的芯片数
6. if  $k = 3$ 
 then 任取2片芯片测试
 if 至少1坏 then 取没测的芯片
 else 任取1片被测芯片
7. if  $k = 2$  or  $1$  then 任取1片
```


北京大学

例2.2 幂乘计算

问题：设 a 是给定实数，计算 a^n , n 为自然数

传统算法： $\Theta(n)$

分治法

$$a^n = \begin{cases} a^{n/2} \times a^{n/2} & n \text{ 为偶数} \\ a^{(n-1)/2} \times a^{(n-1)/2} \times a & n \text{ 为奇数} \end{cases}$$

$$W(n) = W(n/2) + \Theta(1) \Rightarrow W(n) = \Theta(\log n).$$

北京大学

计算 Fibonacci 数

Fibonacci 数

1, 1, 2, 3, 5, 8, 13, 21, ...

满足 $F_n = F_{n-1} + F_{n-2}$

增加 $F_0 = 0$, 得到数列 0, 1, 1, 2, 3, 5, 8, 13, 21, ...

通常算法: 从 F_0, F_1, \dots , 根据定义陆续相加, 时间为 $\Theta(n)$

定理2.1 设 $\{F_n\}$ 为 Fibonacci 数构成的数列, 那么

$$\begin{bmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n$$

算法: 令矩阵 $M = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$, 用分治法计算 M^n

时间 $T(n) = \Theta(\log n)$.

北京大学

2.3 改进分治算法的途径

2.3.1 通过代数变换 减少子问题个数

例2.3 位乘问题

设 X, Y 是 n 位二进制数， $n = 2^k$, 求 XY .

一般分治法 令 $X = A2^{n/2} + B$, $Y = C2^{n/2} + D$.

$$XY = AC \cdot 2^n + (AD + BC) \cdot 2^{n/2} + BD$$

$$W(n) = 4W(n/2) + cn, \quad W(1) = 1$$

$$W(n) = O(n^2)$$

代数变换 $AD + BC = (A - B)(D - C) + AC + BD$

$$W(n) = 3W(n/2) + cn, \quad W(1) = 1$$

$$W(n) = O(n^{\log 3}) = (n^{1.59})$$

北京大学

矩阵乘法

例2.4 A, B 为两个 n 阶矩阵, $n = 2^k$, 计算 $C = AB$.

传统算法 $W(n) = O(n^3)$

分治法 将矩阵分块, 得

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix}$$

其中

$$\begin{aligned} C_{11} &= A_{11}B_{11} + A_{12}B_{21} & C_{12} &= A_{11}B_{12} + A_{12}B_{22} \\ C_{21} &= A_{21}B_{11} + A_{22}B_{21} & C_{22} &= A_{21}B_{12} + A_{22}B_{22} \end{aligned}$$

递推方程 $W(n) = 8 W(n/2) + cn^2$

$$W(1) = 1$$

解 $W(n) = O(n^3)$.

北京大学

Strassen 矩阵乘法

变换方法：

$$M_1 = A_{11}(B_{12} - B_{22})$$

$$M_2 = (A_{11} + A_{12})B_{22}$$

$$M_3 = (A_{21} + A_{22})B_{11}$$

$$M_4 = A_{22}(B_{21} - B_{11})$$

$$M_5 = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$M_6 = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$M_7 = (A_{11} - A_{21})(B_{11} + B_{12})$$

$$C_{11} = M_5 + M_4 - M_2 + M_6$$

$$C_{12} = M_1 + M_2$$

$$C_{21} = M_3 + M_4$$

$$C_{22} = M_5 + M_1 - M_3 - M_7$$

时间复杂度：

$$W(n) = 7W\left(\frac{n}{2}\right) + 18\left(\frac{n}{2}\right)^2$$

$$W(1) = 1$$

$$W(n) = O(n^{\log_2 7})$$

$$= O(n^{2.8075})$$

北京大学

2.3.2 利用预处理减少递归操作

算法中的处理尽可能提到递归外面作为预处理

例2.5 平面点对问题

输入：集合 S 中有 n 个点， $n > 1$ ，

输出：所有的点对之间的最小距离。

通常算法： $C(n,2)$ 个点对计算距离，比较最少需 $O(n^2)$ 时间

分治策略：子集 P 中的点划分成两个子集 P_L 和 P_R

$$|P_L| = \left\lceil \frac{|P|}{2} \right\rceil \quad |P_R| = \left\lfloor \frac{|P|}{2} \right\rfloor$$

北京大学

平面最邻近点对算法

MinDistance(P, X, Y)

输入： n 个点的集合 P , X 和 Y 分别为横、纵坐标数组

输出： 最近的两个点及距离

1. 如果 P 中点数小于等于3, 则直接计算其中的最小距离
2. 排序 X, Y
3. 做垂直线 l 将 P 划分为 P_L 和 P_R , P_L 的点在 l 左边, P_R 的点在 l 右边
4. $\text{MinDistance}(P_L, X_L, Y_L); \delta_L = P_L$ 中的最小距离
5. $\text{MinDistance}(P_R, X_R, Y_R); \delta_R = P_R$ 中的最小距离
6. $\delta = \min(\delta_L, \delta_R)$
7. 对于在垂直线两边距离 δ 范围内的每个点, 检查是否有点与它的距离小于 δ , 如果存在则将 δ 修改为新值

北京大学

跨边界的最邻近点

$$\begin{aligned}d &= \sqrt{(\delta/2)^2 + (2\delta/3)^2} \\&= \sqrt{\delta^2/4 + 4\delta^2/9} \\&= \sqrt{25\delta^2/36} = 5\delta/6\end{aligned}$$

右边每个小方格至多1个点，每个点至多比较对面的6个点，
距离 $\leq \delta$ 的2个点（左右各1个）其纵坐标位置相差不超过12，
检查1个点是常数时间， $O(n)$ 个点需要 $O(n)$ 时间

北京大学

算法分析

- 分析：步1 $O(1)$
步2 $O(n \log n)$
步3 $O(1)$
步4-5 $2T(n/2)$
步6 $O(1)$
步7 $O(n)$

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

$$T(n) = O(1) \quad n \leq 3$$

由递归树估计 $T(n) = O(n \log^2 n)$

北京大学

预排序的处理方法

在每次调用时将已经排好的数组分成两个排序的子集，
每次调用这个过程的时间为 $O(n)$

$W(n)$ 总时间， $T(n)$ 算法递归过程， $O(n \log n)$ 预处理排序

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

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

$$T(n) = O(1) \quad n \leq 3$$

解得

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

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

北京大学

实例：递归中的拆分

P	1	2	3	4
X	0.5	2	-2	1
Y	2	3	4	-1

预览与源文档一致，下载高清无水印

X	-2(3)	0.5(1)	1(4)	2(2)
Y	-1(4)	2(1)	3(2)	4(3)

X_L	-2(3)	0.5(1)
X_R	1(4)	2(2)
Y_L	2(1)	4(3)
Y_R	-1(4)	3(2)

北京大学

典型实例分析

2.4.1 快速排序

算法 Quicksort(A, p, r)

输入：数组 $A[p..r]$

输出：排好序的数组 A

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($A, q+1, r$)

初始置 $p=1, r=n$, 然后调用上述算法

北京大学

划分过程

Partition(A, p, r)

输入：数组 $A[p, r]$

输出： j , A 的首元素在排好序的数组中的位置

1. $x \leftarrow A[p]$
2. $i \leftarrow p$
3. $j \leftarrow r+1$
4. while true do
5. repeat $j \leftarrow j - 1$
6. until $A[j] \leq x$
7. repeat $i \leftarrow i + 1$
8. until $A[i] \geq x$
9. if $i < j$
10. then $A[i] \leftrightarrow A[j]$
11. else return j

北京大学

划分实例

27	99	0	8	13	64	86	16	7	10	88	25	90
	<i>i</i>										<i>j</i>	
27	25	0	8	13	64	86	16	7	10	88	99	90
		<i>i</i>							<i>j</i>			
27	25	0	8	13	10	86	16	7	64	88	99	90
		<i>i</i>					<i>j</i>					
27	25	0	8	13	10	7	16	86	64	88	99	90
		<i>j</i>				<i>i</i>						
16	25	0	8	13	10	7	27	86	64	88	99	90

北京大学

最坏情况下的时间复杂度

最坏情况

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

$$W(1) = 0$$

$$W(n) = \frac{1}{2}n(n-1) = \Theta(n^2)$$

最好划分

$$T(n) = 2T\left(\frac{n}{2}\right) + n - 1$$

$$T(1) = 0$$

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

均衡划分

$$T(n) = T\left(\frac{9n}{10}\right) + T\left(\frac{n}{10}\right) + n$$

$$T(1) = 0$$

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

北京大学

均衡划分

平均情况下时间复杂度

假设输入数组首元素排好序后的正确位置处在 $1, 2, \dots, n$ 各种情况是等可能的，概率为 $1/n$.

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

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

$$T(1) = 0$$

利用差消法求得 $T(n)=O(n\log n)$

北京大学

2.4.2 选择问题

问题：从给定的集合 L 中选择第 i 小的元素

不妨设 L 为 n 个不等的实数

$i=1$, 称为**最小元素**;

$i=n$, 称为**最大元素**;

位置处在中间的元素，称为**中位元素**

当 n 为奇数时，中位数只有 1 个， $i=(n+1)/2$;

当 n 为偶数时，中位数有 2 个， $i=n/2, n/2+1$.

北京大学

选最大

算法 Findmax

输入: n 个数的数组 L

输出: max

1. $max \leftarrow L[1];$
2. for $i \leftarrow 2$ to n do
3. if $max < L[i]$
4. then $max \leftarrow L[i]$
5. $k \leftarrow i$
5. return max

算法最坏情况下的时间复杂度 $W(n)=n-1$

北京大学

选最大和最小

通常算法：顺序比较

复杂性： $W(n)=2n-3$

算法 FindMaxMin

输入： n 个数的数组 L

输出： \max, \min

1. 将 n 个元素两两一组分成 $\lfloor n/2 \rfloor$ 组
2. 每组比较，得到 $\lfloor n/2 \rfloor$ 个较小和 $\lfloor n/2 \rfloor$ 个较大
3. 在 $\lceil n/2 \rceil$ 个 (n 为奇数，是 $\lfloor n/2 \rfloor + 1$) 较小中找最小 \min
4. 在 $\lceil n/2 \rceil$ 个 (n 为奇数，是 $\lfloor n/2 \rfloor + 1$) 较大中找最大 \max

复杂性：行 2 比较 $\lfloor n/2 \rfloor$ 次，行 3-4 比较至多 $2\lceil n/2 \rceil - 2$ 次，

$$W(n) = \lfloor n/2 \rfloor + 2\lceil n/2 \rceil - 2 = n + \lceil n/2 \rceil - 2 = \lceil 3n/2 \rceil - 2$$

北京大学

找第二大

通常算法：顺序比较

1. 顺序比较找到最大 \max ;
2. 从剩下的 $n - 1$ 个数中找最大，就是第二大 second

复杂性： $W(n)=n - 1+n-2=2n - 3$

锦标赛算法：

两两分组比较，大者进入下一轮

每个元素用数表记录每次比较时小于自己的元素

北京大学

锦标赛算法

算法 FindSecond

输入: n 个数的数组 L

输出: $Second$

1. $k \leftarrow n$
2. 将 k 个元素两两一组, 分成 $\lfloor k/2 \rfloor$ 组
3. 每组的2个数比较, 找到较大的数
4. 将被淘汰的较小的数在淘汰它的数所指向的链表中
做记录
5. if k 为奇数 then $k \leftarrow \lfloor k/2 \rfloor + 1$
6. else $k \leftarrow \lfloor k/2 \rfloor$
7. if $k > 1$ then goto 2
8. $max \leftarrow$ 最大数
9. $second \leftarrow max$ 的链表中的最大

北京大学

时间复杂度分析

命题2.2 \max 在第一阶段的分组比较中总计进行了 $\lceil \log n \rceil$ 次比较.

证 设本轮参与比较的有 t 个元素，经过分组淘汰后进入下一轮的元素数至多是 $\lceil t/2 \rceil$. 假设 k 轮淘汰后只剩下一个元素 \max ，利用

$$\lceil \lceil t/2 \rceil / 2 \rceil = \lceil t/2^2 \rceil$$

的结果并对 k 归纳，可得到 $\lceil n/2^k \rceil = 1$.

若 $n=2^d$ ，那么有 $k=d=\log n=\lceil \log n \rceil$

若 $2^d < n < 2^{d+1}$ ，那么 $k=d+1=\lceil \log n \rceil$

算法时间复杂度是

$$W(n)=n-1+\lceil \log n \rceil -1=n+\lceil \log n \rceil -2.$$

北京大学

一般性选择问题

问题：选第 k 小。

输入：数组 S , S 的长度 n , 正整数 k , $1 \leq k \leq n$.

输出：第 k 小的数

通常算法

1. 排序
2. 找第 k 小的数

时间复杂性： $O(n \log n)$

北京大学

分治选择算法

算法 Select(S, k)

输入：数组 S ，正整数 k

输出： S 中的第 k 小元素

1. 将 S 划分成 5 个一组，共 $n_M = \lceil n/5 \rceil$ 个组
2. 每组找中位数， n_M 个中位数放到集合 M
3. $m^* \leftarrow \text{Select}(M, \lceil |M|/2 \rceil)$ //将 S 划分成 A, B, C, D 四个集合
4. 把 A 和 D 的每个元素与 m^* 比较，小的构成 S_1 ，大的构成 S_2
5. $S_1 \leftarrow S_1 \cup C; S_2 \leftarrow S_2 \cup B$
6. if $k = |S_1| + 1$ then 输出 m^*
7. else if $k \leq |S_1|$
8. then $\text{Select}(S_1, k)$
9. else $\text{Select}(S_2, k - |S_1| - 1)$

北京大学

最坏情况：子问题大小为 $2r + 2r + 3r + 2 = 7r + 2$

北京大学

复杂度估计 $W(n)=O(n)$

不妨设 $n=5(2r+1)$, $|A|=|D|=2r$, $r=\frac{\frac{n}{5}-1}{2}=\frac{n}{10}-\frac{1}{2}$

算法工作量

行2: $O(n)$

行3: $W(n/5)$

行4: $O(n)$

行8-9: $W(7r+2)$

$$\begin{aligned} W(7r+2) &= W\left(7\left(\frac{n}{10}-\frac{1}{2}\right)+2\right) \\ &= W\left(\frac{7n}{10}-\frac{3}{2}\right) \leq W\left(\frac{7n}{10}\right) \end{aligned}$$

用递归树做复杂度估计

$$w(n) \leq W\left(\frac{n}{5}\right) + W\left(\frac{7n}{10}\right) + cn \leq cn + \frac{9}{10}cn + \frac{81}{100}cn + \dots = O(n)$$

北京大学

递归树

tn
 $0.9tn$
 $0.81tn$

北京大学

1 的 $2n$ 次根

$$\omega_j = e^{\frac{2\pi j}{2n}i} = e^{\frac{\pi j}{n}i} = \cos \frac{\pi j}{n} + i \sin \frac{\pi j}{n} \quad j=0,1,\dots,2n-1$$

例如 $n=4$, 1的8次方根是:

$$\omega_0 = 1, \quad \omega_1 = e^{\frac{\pi}{4}i} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i,$$

$$\omega_2 = e^{\frac{\pi}{2}i} = i, \quad \omega_3 = e^{\frac{3\pi}{4}i} = -\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i,$$

$$\omega_4 = e^{\pi i} = -1, \quad \omega_5 = e^{\frac{5\pi}{4}i} = -\frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i,$$

$$\omega_6 = e^{\frac{3\pi}{2}i} = -i, \quad \omega_7 = e^{\frac{7\pi}{4}i} = \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i$$

北京大学

多项式求值

给定多项式： $A(x) = a_0 + a_1x + a_2x^2 + \dots + a_{n-1}x^{n-1}$

设 x 为 1 的 $2n$ 次方根，对所有的 x 计算 $A(x)$ 的值。

算法1： 对每个 x 做下述运算：

依次计算每个项 $a_i x^i$ ，对 i 求和得到 $A(x)$ ，

$$T_1(n) = O(n^3)$$

算法2： $A_1(x) = a_{n-1}$

$$A_2(x) = a_{n-2} + xA_1(x)$$

$$A_3(x) = a_{n-3} + xA_2(x)$$

...

$$A_n(x) = a_0 + xA_{n-1}(x) = A(x)$$

$$T_2(n) = O(n^2)$$

北京大学

分治算法

原理：

$$A_{\text{even}}(x) = a_0 + a_2 x + a_4 x^2 + \dots + a_{n-2} x^{(n-2)/2}$$

$$A_{\text{odd}}(x) = a_1 + a_3 x + a_5 x^2 + \dots + a_{n-1} x^{(n-2)/2}$$

$$A(x) = A_{\text{even}}(x^2) + x A_{\text{odd}}(x^2), \quad x^2 \text{ 为 } 1 \text{ 的 } n \text{ 次根}$$

算法3：

1. 计算1的所有的 $2n$ 次根
2. 分别计算 $A_{\text{even}}(x^2)$ 与 $A_{\text{odd}}(x^2)$
3. 利用步2的结果计算 $A(x)$

复杂度分析： $T(n)=T_1(n)+f(n)$, $f(n)=O(n)$ 计算 $2n$ 次根时间

$$T_1(n)=2T_1(n/2)+g(n), \quad g(n)=O(n),$$

$$T_1(1)=O(1)$$

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

北京大学