

第二章 算法的复杂性分析

- 2.1 常用的函数和公式
- 2.2 算法的时间复杂性分析
- 2.3 最好情况、最坏情况和平均情况分析
- 2.4 用生成函数求解递归方程
- 2.5 用特征方程求解递归方程
- 2.6 用递推方法求解递归方程
- 2.7 算法的空间复杂性
- 2.8 最优算法

2.1 常用的函数和公式

- 整数函数
- 对数函数
- 排列、组合和二项式系数
- 级数求和

序列求和的方法

□ 数列求和公式

等差、等比数列与调和级数

$$\sum_{k=1}^n a_k = \frac{n(a_1 + a_n)}{2}$$

$$\sum_{k=0}^n aq^k = \frac{a(1-q^{n+1})}{1-q}, \quad \sum_{k=0}^{\infty} aq^k = \frac{a}{1-q} \quad (q < 1)$$

$$\sum_{k=1}^n \frac{1}{k} = \ln n + O(1)$$

□ 求和的例子

$$\sum_{t=1}^k t2^{t-1} = \sum_{t=1}^k t(2^t - 2^{t-1}) \quad \text{拆项}$$

$$= \sum_{t=1}^k t2^t - \sum_{t=1}^k t2^{t-1} = \sum_{t=1}^k t2^t - \sum_{t=0}^{k-1} (t+1)2^t \quad \text{变限}$$

$$= \sum_{t=1}^k t2^t - \sum_{t=0}^{k-1} t2^t - \sum_{t=0}^{k-1} 2^t \quad \text{拆项}$$

$$= k2^k - (2^k - 1) = (k-1)2^k + 1$$

2.2 算法的时间复杂性分析

- 百鸡问题中统计的算法的时间花费，不表示该算法的实际执行时间。
- 理想的计算模型下统计的；
 - 统计初等操作数目时，忽略了编译程序所产生的辅助操作；
 - 算法在运行时，很多操作是在运行过程中才判断是否执行。

-
- 希望以一个常数因子得到算法运行时间的阶，估计运行时间与输入规模的关系。
 - 算法时间复杂性的分析方法：
 - 循环次数的统计
 - 基本操作频率的统计
 - 计算步的统计

2.2.1 循环次数的统计

算法的运行时间 → 循环次数 → 算法的输入规模
正比 联系

例2.1：计算多项式：

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$$

Horner 法则改写：

$$P(x) = ((a_n x + a_{n-1}) x + \cdots + a_1) x + a_0$$

输入：存放多项式系数的数组 A[], 实数 x , 多项式的阶 n

输出：多项式的值

1. float polynomial(float A[],float x,int n)

2. {

3. int i;

循环控制变量赋初值的单位时间数 c_1

4. float value = A[n];

循环体的单位时间数 c_2

5. for (i=n-1;i>=0;i--)

6. value = value * x + A[i];

$T(n) = c_1 + c_2 n = \Theta(n)$

7. return value;

8. }

例2.2：冒泡排序算法

```
1. template <class T>
2. void bubble(Type A[],int n)
3. {
4. int i,k;
5. for (k=n-1;k>0;k--) {
6. for (i=0;i<k;i++) {
7. if (A[i] > A[i+1]) {
8. swap(A[i],A[i+1]);
9. }
10. }
11. }
12. }
```

```
13. void swap(Type &x,Type &y)
14. {
15. Type temp;
16. temp = x;
17. x = y;
18. y = temp;
19. }
```

\bar{c} : 辅助操作的执行时间 c : 循环体的平均执行时间
算法总的执行时间 $T(n)$ 为

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

例2.3：选手的竞技淘汰比赛

有 $n = 2^k$ 位选手进行竞技淘汰比赛，最后决出冠军。

用如下的函数：

BOOL comp(Type mem1, Type mem2)

模拟两位选手的比赛，胜则返回 TRUE，否则返回 FALSE

假定可以在常数时间内完成函数 **comp** 的执行。

输入：选手成员 group[], 选手个数 n

输出：冠军的选手

```
1.template<class Type>
2.Type game(Type group[ ],int n)
3.
4. int j,i = n;
5. while (i>1) {
6. i = i / 2;
7. for (j=0;j<i;j++)
8. if (comp(group[ j+i ],group[ j ]));
9. group[ j ] = group[ j+i ];
10. }
11. return group[0];
12. }
```

当 $n = 2^k$ 时, while 循环体共执行 k 次, for 循环体的执行次数分别为 $n/2, n/4, \dots, 1$

□ 函数 `comp` 可以在常数时间内完成

□ 算法的执行时间为：

$$\begin{aligned} T(n) &= \frac{n}{2} + \frac{n}{4} + \cdots + \frac{n}{n} \\ &= n\left(\frac{1}{2} + \frac{1}{4} + \cdots + \frac{1}{2^k}\right) \\ &= n\left(1 - \frac{1}{2^k}\right) \\ &= n - 1 \\ &= \Theta(n) \end{aligned}$$

例2.4：洗牌 :对 n 张牌进行 n 次洗牌

规则如下：

在第 k 次洗牌时 ($k = 1, \dots, n$)，对第 i 张牌 ($i = 1, \dots, n/k$)
随机地产生一个小于 n 的正整数 d ，互换第 i 张牌和第 d 张牌的
位置。

```
1. template <class Type>
2. void shuffle(Type A[ ],int n)
3. {
4. int i,k,m,d;
5. random_seed(0);
6. for (k=1;k<=n;k++) { 外循环的循环体共执行  $n$  次
7. m = n / k ;
8. for (i=1;i<=m;i++) { 内循环的循环体分别执行  $n$ ,
9. d = random(1,n); $\lfloor n/2 \rfloor, \lfloor n/3 \rfloor, \dots, \lfloor n/n \rfloor$  次
10. swap(A[i],A[d]);
11. }
12. }
13. }
```

算法的执行时间为内部for循环的循环体的执行次数乘以一个常数时间，因此有：

$$T(n) = \sum_{i=1}^n \left\lfloor \frac{n}{i} \right\rfloor$$

因为： $\sum_{i=1}^n \left(\frac{n}{i} - 1 \right) \leq \sum_{i=1}^n \left\lfloor \frac{n}{i} \right\rfloor \leq \sum_{i=1}^n \frac{n}{i}$

由调和级数的性质，有： $\ln(n+1) \leq \sum_{i=1}^n \frac{1}{i} \leq \ln n + 1$

因为： $\frac{\log(n+1)}{\log e} \leq \sum_{i=1}^n \frac{1}{i} \leq \frac{\log n}{\log e} + 1$

所以： $\frac{1}{\log e} n \log(n+1) - n \leq \sum_{i=1}^n \left\lfloor \frac{n}{i} \right\rfloor \leq \frac{1}{\log e} n \log n + n$

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

2.2.2 基本操作频率的统计

- 选取算法中的一个初等操作作为基本操作；
- 估计这个操作在算法中的执行频率：
 - ✓ 所选取的基本操作，在算法中的执行频率必须至少和算法中的任何其他操作一样多。

1. 基本操作的定义

定义：算法中的某个初等操作，如果它的最高执行频率，和所有其它初等操作的最高执行频率，相差在一个常数因子之内，就说这个初等操作是一个**基本操作**。

- 初等操作的执行频率，可正比于任何其它操作的最高执行频率；
- 基本操作的选择，必须反映出该操作随着输入规模的增加而变化的情况。

- 算法时间复杂度：针对制定基本操作，计算算法所做运算次数；
- 基本操作：比较，加法，乘法，置指针，交换…
- 输入规模：输入串编码长度
 - 通常用下述参数度量：数组元素多少，调度问题的任务个数，图的顶点数与边数等。
- 算法基本操作次数可表示为输入规模的函数；
- 给定问题和基本操作就决定了一个算法类。

输入规模

- 排序：数组中元素个数 n
- 检索：被检索数组的元素个数 n
- 整数乘法：两个整数的位数 m, n
- 矩阵相乘：矩阵的行列数 i, j, k
- 图的遍历：图的定点数 n ，边数 m

.....

- 排序：元素之间的比较
- 检索：被检索元素 n 与数组元素的比较
- 整数乘法：每位数字相乘（位乘）1次 m 位和 n 位整数相乘要做 $m \times n$ 位乘
- 矩阵相乘：每对元素乘1次
矩阵 $i * j$ 与 $j * k$ 矩阵相乘要做 $i * j * k$ 次乘法
- 图的遍历：置指针

.....

2. 用基本操作的执行频率估计算法的时间复杂性

例2.5 合并两个有序的子数组

A 是一个具有 m 个元素的整数数组，给定三个下标： p, q, r, $0 \leq p \leq q \leq r < m$, $A[p] \sim A[q]$, $A[q+1] \sim A[r]$ 分别是两个以递增顺序排序的子数组。把这两个子数组按递增顺序合并在 $A[p] \sim A[r]$ 中。

例2.5：合并两个有序的子数组

```
1. void merge(int A[ ],int p,int q,int r)
2. {
3. int *bp = new int[r-p+1]; // 分配缓冲区,存放被排序的元素
4. int i,j,k;
5. i = p; j = q + 1; k = 0;
6. while (i<=q && j<=r) { // 逐一判断两子数组的元素
7. if (A[ i ] <=A[ j ]) // 按两种情况,把小的元素拷贝到
8. bp[ k++ ] = A[ i++ ]; // 缓冲区*/
9. else
10. bp[ k++ ] = A[ j++ ];
11. }
```

```
12. if (i==q+1) // 按两种情况,处理其余元素
13. for (;j<=r;j++)
14. bp[++] = A[j]; // 把A[ j ]~A[ r ]拷贝到缓冲区
15. else
16. for (;i<=q;i++)
17. bp[++] = A[i]; // 把A[i]~A[q]拷贝到缓冲区
18. k = 0;
19. for (i=p;i<=r;i++) // 最后,把数组bp的内容拷贝
20. A[i++] = bp[k++]; // 到 A[p]~A[r]
21. delete bp;
22. }
```

基本操作的选择：

1. 数组元素的**赋值操作**作为基本操作，操作频率： **$2n$**

- 1) 随输入规模的增大而增加；
- 2) 执行频率与其它操作的执行频率相差一个常数因子。

2. 数组元素的**比较操作**作为基本操作：

令两个子数组的大小分别为 n_1 和 n_2 , $n_1 + n_2 = n$

数组元素的比较次数，

最少为 $\min(n_1, n_2)$ 次，最多为 $n - 1$ 次。

算法的时间复杂性 $\Theta(n)$

2	4	7
---	---	---

8	10	13	18	25
---	----	----	----	----

2	4	30
---	---	----

8	10	13	18	25
---	----	----	----	----

2.2.3 计算步的统计

1. 计算步

定义：计算步是一个语法或语义意义上的程序段，该程序段的执行时间与输入实例无关。

例：`flag = (a+b+c==n)&&(5*a+3*b+c/3==n)&&(c%3==0);`

`a = b;`

和输入规模无关。连续 200 个乘法操作可为一个计算步， n 次加法不能作为一个计算步。

2. 计算步的统计

把全局变量 `count` 嵌入实现算法的程序中，每执行一个计算步，`count` 就加1。算法运行结束时，`count` 的值，就是算法所需执行的计算步数。计算步数随输入实例规模变化而变化。

2.3 最好情况、最坏情况和 平均情况分析

一、最好情况、最坏情况和平均情况

1. 影响运行时间的因素

- ✓ 问题规模的大小
- ✓ 输入的具体数据（算法性能除外）

2. 算法时间复杂性的三种分析

最坏情况的分析、平均情况的分析和最好情况的分析

例 2.7：插入排序

一般情况的工作过程

i:待插入元素

j:有序序列中的最后一个元素

		0	1	2	3	4	5	j	
i	a	3	6	1	7	9	8		
1	6	3	6					1	
2	1	1	3	6				2	
3	7				7			1	
4	9					9		1	
5	8					8	9	2	

↑ ↑

当前待插入元素 比较次数

插入排序

insert_sort(A)

1. **for $i \leftarrow 1$ to $n-1$**
2. $a \leftarrow A[i]$
3. **$j \leftarrow i-1$**
4. **while $j >= 0$ and $A[j] > a$ do**
5. $A[j+1] = A[j]$
6. $j \leftarrow j - 1$
7. $A[j+1] \leftarrow a$

一般情况的工作过程

		0	1	2	3	4	5	j	
i	a	3	6	1	7	9	8		
1	6	3	6					1	
2	1	1	3	6				2	
3	7				7			1	
4	9					9		1	
5	8					8	9	2	

↑
当前待插入元素

↑
比较次数

插入排序

```
1. void insert_sort(int A[ ],int n)
2. {
3. int a,i,j;
4. for (i=1;i<n;i++) {
5. a = A[ i ];
6. j = i - 1;
7. while (j>=0 && A[j]>a) {
8. A[ j+1 ] = A[ j ];
9. j--;
10. }
11. A[ j+1 ] = a;
12. }
13. }
```

一般情况的工作过程

		0	1	2	3	4	5	j	
i	a	3	6	1	7	9	8		
1	6	3	6					1	
2	1	1	3	6				2	
3	7				7			1	
4	9					9		1	
5	8					8	9	2	

↑
当前待插入元素

↑
比较次数

□ 插入排序的最坏情况和最好情况分析

最好情况的工作过程

		0	1	2	3	4	5	j
i	a	1	3	6	7	8	9	
1	3	1	3					1
2	6		3	6				1
3	7			6	7			1
4	8				7	8		1
5	9					8	9	1

$\Theta(n)$

最坏情况的工作过程

		0	1	2	3	4	5	j
i	a	9	8	7	6	3	1	
1	8	8	9					1
2	7	7	8	9				2
3	6	6	7	8	9			3
4	3	3	6	7	8	9		4
5	1	1	3	6	7	8	9	5

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

二、最好情况和最坏情况分析

例2.8：线性检索算法

在 n 个已排序的元素的数组 $A[]$ 中，用线性检索算法检索元素 x

输入：给定 n 个元素的数组 $a[]$ ，元素 x

输出：若 $x = A[j], 0 \leq j \leq n-1$, 输出 j , 否则输出 -1

```
1. int linear_search(int A[],int n,int x);  
2. { int j = 0;  
4. while (j<n && x!=A[j])  
5. j++;  
6. if (j<n)  
7. return j;  
8. else  
9. return -1;  
10. }
```

最好情况：

数组的第一个元素是 x ，其运行时间为 $\Theta(1)$

最坏情况：

数组中不存在元素，或元素是数组的最后一个元素，其运行时间为 $O(n)、\Omega(n)、\Theta(n)$

例2.9：二叉检索算法

在具有 n 个已排序的元素的数组中，用二叉检索算法检索元素 x

```
1. int binary_search(int A[],int n,int x)
2. {
3. int mid,low = 0,high = n - 1,j = -1;
4. while (low<=high && j<0) {
5. mid = (low + high) / 2;
6. if (x==A[mid]) j = mid;
7. else if (x<A[mid]) high = mid - 1;
8. else low = mid + 1;
9. }
10. return j;
11. }
```

二叉检索算法分析：

最好情况：数组第 $n/2$ 个元素是 x ，执行一次比较操作就可结束算法，算法的时间复杂性是 $\Theta(1)$

最坏情况：数组中不存在元素 x ，或元素 x 是数组的第1个元素、或最后一个元素

第 1 次比较时，数组元素个数为 n 个

第 2 次比较时，数组元素个数为 $\lfloor n/2 \rfloor$ 个

第 j 次比较时，数组元素个数为 $\lfloor n/2^{j-1} \rfloor$ 个

设第 j 次比较是最后一次比较，有 $\lfloor n/2^{j-1} \rfloor = 1$

则： $1 \leq n/2^{j-1} < 2$ 即： $2^{j-1} \leq n \leq 2^j$

检索 x 所需要的最大比较次数是 j 次，则 $j = \lfloor \log n \rfloor + 1$

算法的时间复杂性是 $\Theta(\log n)$

例2.10：线性检索和二叉检索混合使用

```
1. int linear_search(int A[ ],int n,int x);  
2. int binary_search(int A[ ],int n,int x);  
3. int serach(int A[ ],int n,int x)  
4. {  
5. if ((n%2)==0)  
6. return linear_search(A,n,x);  
7. else  
8. return binary_search(A,n,x);  
9. }
```

最坏情况：数组中不存在元素 x , 或元素 x 是数组的最后一个元素, 时间复杂性: $O(n)$ 、 $\Omega(\log n)$

最好情况：元素 x 是数组的第一个元素时间复杂性: $O(\log n)$ 、 $\Omega(1)$

三 平均情况分析

1. 插入排序算法的平均情况分析
2. 冒泡排序算法的下界平均情况分析

1. 插入排序算法的平均情况分析

- ◆ 数组中的元素为 $\{x_1, x_2, \dots, x_n\}$, $x_i \neq x_j$, $1 \leq i, j \leq n$, $i \neq j$
- ◆ n 个元素共有 $n!$ 种排列，假定每一种排列的概率相同；
- ◆ 前面 $i - 1$ 个元素已按递增顺序排序，把元素 x_i 插入到合适位置的 i 种可能：
 - $j = 1$: x_i 是序列中最小的，需执行 $i - 1$ 次比较；
 - $j = 2$: x_i 是这个序列中第2小的，仍需执行 $i - 1$ 次比较；
 - $j = 3$: x_i 是这个序列中第3小的，需执行 $i - 2$ 次比较；
 -
 - $j = i$: x_i 是这个序列中最大的，需执行1次比较。

当 $2 \leq j \leq i$ 时，算法需执行的比较次数为 $i - j + 1$

插入排序算法的平均情况分析（续1）

i 种可能性的概率 $1/i$ 。元素 x_i 插入到合适位置的平均比较次数 T_i 为：

$$\begin{aligned} T_i &= \frac{i-1}{i} + \sum_{j=2}^i \frac{i-j+1}{i} \\ &= \frac{i-1}{i} + \sum_{j=1}^{i-1} \frac{j}{i} = 1 - \frac{1}{i} + \frac{1}{2i}(i-1)(i-1+1) \\ &= 1 - \frac{1}{i} + \frac{1}{2}(i-1) \\ &= \frac{1}{2} + \frac{i}{2} - \frac{1}{i} \end{aligned}$$

插入排序算法的平均情况分析（续2）

把 x_2, \dots, x_n 插入到序列中的合适位置，所需的平均比较总次数 T ：

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

$$\begin{aligned} &= \frac{1}{2}(n-1) + \frac{1}{4}(n(n+1)-2) + 1 - \sum_{i=1}^n \frac{1}{i} \\ &= \frac{1}{4}(n^2 + 3n) - \sum_{i=1}^n \frac{1}{i} \end{aligned}$$

因为有 $\ln(n+1) \leq \sum_{i=1}^n \frac{1}{i} \leq \ln n + 1$

$$T \approx \frac{1}{4}(n^2 + 3n) - \ln n = \Theta(n^2)$$

2. 冒泡排序算法的下界平均情况分析

定义：设 a_1, a_2, \dots, a_n 是集合 $\{1, 2, \dots, n\}$ 的一个排列，如果 $i < j$ 且 $a_i > a_j$ ，则对偶 (a_i, a_j) 称为该排列的一个逆序。

- 例：排列 3, 4, 1, 5 有逆序 (3,1) 及 (4,1)。若使元素按序排列，至少必须交换两次。
 - ✓ 交换两个相邻元素，则逆序的总数将增 1 或减 1；
 - ✓ 不断地交换两个相邻元素，使其逆序个数往减少的方向改变，当逆序个数减少为 0 时，就是一个有序的排列了；
 - ✓ 排列中逆序的数目，是算法所执行的元素比较次数的下界；
 - ✓ n 个元素共有 $n!$ 种排列，所有排列的平均逆序的个数，就是算法所执行的平均比较次数的下界。

冒泡排序算法的下界平均情况分析（续 1）

例：集合 $A = \{1, 2, 3\}$ 有如下种 $3!$ 种排列：

排 列	逆序数目 k
-----	----------

1 2 3	0
1 3 2	1
2 1 3	1
2 3 1	2
3 1 2	2
3 2 1	3

令 $S(k)$ 是逆序个数为 k 时的排列数目，则有：

$$S(0) = 1 \quad S(1) = 2 \quad S(2) = 2 \quad S(3) = 1$$

具有 3 个元素集合的逆序的平均个数为：

$$\text{mean}(3) = \frac{1}{3!} (S(0) \times 0 + S(1) \times 1 + S(2) \times 2 + S(3) \times 3) = 1.5$$

冒泡排序算法的下界平均情况分析（续 2）

考虑 n 个元素的集合的所有排列：

最好情况：所有的元素都已顺序排列，该排列的逆序个数为 0；

最坏情况：所有的元素都是逆序排列，该排列的逆序个数为

$$n(n-1)/2。$$

逆序的平均个数为：

$$\text{mean}(n) = \frac{1}{n!} \sum_{k=0}^{\frac{n(n-1)}{2}} kS(k) = \sum_{k=1}^n \frac{k-1}{2} = \frac{1}{4} n(n-1)$$

约瑟夫环问题

- 问题描述：编号为 $1 \sim n$ 的 n 个士兵围坐在一起形成一个环，从编号为1的士兵开始依次报数，数到 m 的士兵会被杀死出列，之后的士兵再从1开始报数。直到最后剩下1个士兵，求这个士兵的编号。

约瑟夫环问题

- 方法一：数组（思路简单，编码不简单）

时间复杂度： $O(n*m)$ ，空间复杂度为 $O(n)$ 。

- 方法二：环形链表

时间复杂度： $O(n*m)$ ，空间复杂度为 $O(n)$

- 方法三：递归

$$f(n,m) = (f(n-1,m) + m - 1) \% n + 1$$

时间复杂度： $O(n)$ ，空间复杂度为 $O(n)$

- 算法分析时，采用时间耗费函数表示时间参数；
- 当问题规模充分大时，时间耗费函数的极限表示时间复杂度；
- 一般算法对应的时间耗费函数常用递归方程表示；
- 解递归方程是得到算法复杂性的具体表现。

- 递归：在定义一个过程或函数时，出现调用本过程或本函数的成分，称之为递归。
- 递归方程：使用小的输入值来描述一个函数的方程或不等式。
 - ✓ 用生成函数解递归方程
 - ✓ 用特征方程解递归方程
 - ✓ 用递推方法解递归方程

2.4 用生成函数求解递归方程

2.4.1 生成函数及其性质

1. 生成函数的定义

定义：令 $a_0, a_1, a_2 \dots$ 是一个实数序列，构造如下的函数：

$$G(z) = a_0 + a_1 z + a_2 z^2 + \dots = \sum_{k=0}^{\infty} a_k z^k$$

则函数 $G(z)$ 称为序列 $a_0, a_1, a_2 \dots$ 的生成函数

2.4.1 生成函数及其性质

1. 生成函数的定义

定义：令 $a_0, a_1, a_2 \dots$ 是一个实数序列，构造如下的函数：

$$G(z) = a_0 + a_1 z + a_2 z^2 + \dots = \sum_{k=0}^{\infty} a_k z^k$$

则函数 $G(z)$ 称为序列 $a_0, a_1, a_2 \dots$ 的生成函数

例：函数 $(1+x)^n = C_n^0 + C_n^1 x + C_n^2 x^2 + \dots + C_n^n x^n$

2.4.1 生成函数及其性质

1. 生成函数的定义

定义：令 $a_0, a_1, a_2 \dots$ 是一个实数序列，构造如下的函数：

$$G(z) = a_0 + a_1 z + a_2 z^2 + \dots = \sum_{k=0}^{\infty} a_k z^k$$

则函数 $G(z)$ 称为序列 $a_0, a_1, a_2 \dots$ 的生成函数

例：函数 $(1+x)^n = C_n^0 + C_n^1 x + C_n^2 x^2 + \dots + C_n^n x^n$

则函数 $(1+x)^n$ 便是序列 $C_n^0, C_n^1, C_n^2, \dots, C_n^n$ 的生成函数

说明：

- 在用生成函数求解递归问题时，往往不要求幂级数的和函数，故一般也不考虑幂级数的敛散性；
- 但当涉及到生成函数的性质时，往往要用到幂级数的收敛的性质，如在收敛空间内绝对收敛、逐项求和、可逐项求导和求积以及幂级数的柯西乘积等。

2. 生成函数的性质

1) 去掉级数中的奇数项和偶数项

$$\frac{1}{2}(G(z) + G(-z)) = a_0 + a_2 z^2 + a_4 z^4 + \dots$$

$$\frac{1}{2}(G(z) - G(-z)) = a_1 z + a_3 z^3 + a_5 z^5 + \dots$$

2) 加法

$G(z) = \sum_{k=0}^{\infty} a_k z^k$ 和 $H(z) = \sum_{k=0}^{\infty} b_k z^k$ 分别是序列
 $a_0, a_1, a_2 \dots$ 及 $b_0, b_1, b_2 \dots$ 的生成函数，则

$$\alpha G(z) + \beta H(z) = \alpha \sum_{k=0}^{\infty} a_k z^k + \beta \sum_{k=0}^{\infty} b_k z^k = \sum_{k=0}^{\infty} (\alpha a_k + \beta b_k) z^k$$

是序列 $\alpha a_0 + \beta b_0, \alpha a_1 + \beta b_1, \alpha a_2 + \beta b_2, \dots$ 的生成函数

3) 移位

$G(z) = \sum_{k=0}^{\infty} a_k z^k$ 是序列 a_0, a_1, a_2, \dots 的生成函数,
则

$$z^m G(z) = \sum_{k=0}^{\infty} a_k z^{m+k}$$

是序列 $0, \dots, 0, a_0, a_1, a_2, \dots$ 的生成函数

4) 乘法

$G(z) = \sum_{k=0}^{\infty} a_k z^k$ 和 $H(z) = \sum_{k=0}^{\infty} b_k z^k$ 分别是序列
 a_0, a_1, a_2, \dots 及 b_0, b_1, b_2, \dots 的生成函数，则
$$G(z)H(z) = (a_0 + a_1 z + a_2 z^2 + \cdots)(b_0 + b_1 z + b_2 z^2 + \cdots)$$

$$\begin{aligned}&= a_0 b_0 + (a_0 b_1 + a_1 b_0)z + (a_0 b_2 + a_1 b_1 + a_2 b_0)z^2 + \cdots \\&= \sum_{k=0}^{\infty} c_k z^k\end{aligned}$$

是序列 c_0, c_1, c_2, \dots 的生成函数，其中 $c_n = \sum_{k=0}^n a_k b_{n-k}$

5) z变换

$G(z) = \sum_{k=0}^{\infty} a_k z^k$ 是序列 a_0, a_1, a_2, \dots 的生成函数，则

$$G(cz) = a_0 + a_1 cz + a_2 (cz)^2 + a_3 (cz)^3 + \dots$$

$$= a_0 + ca_1 z + c^2 a_2 z^2 + c^3 a_3 z^3 + \dots$$

是序列 $a_0, ca_1, c^2 a_2, \dots$ 的生成函数。

□ 特别地，当 $-1 < cz < 1$ 时，有

$$\frac{1}{1 - cz} = \sum_{i=0}^{\infty} (cz)^i = 1 + cz + \cdots + c^n z^n + \cdots$$

所以， $\frac{1}{1 - cz}$ 是序列 $1, c, c^2, c^3, \dots$ 的生成函数。

➢ 若取 $c=-1$ ，则当 $-1 < z < 1$ 时，有

$$\frac{1}{1 + z} = \sum_{i=0}^{\infty} (-z)^i = 1 - z + z^2 - z^3 + \cdots + (-1)^n z^n + \cdots$$

所以， $\frac{1}{1 + z}$ 为序列 $1, -1, 1, -1, \dots$ 的生成函数。

➢ 若取 $c=1$ ，有

$$\frac{1}{1 - z} = \sum_{i=0}^{\infty} z^i = 1 + z + z^2 + z^3 + \cdots + z^n + \cdots$$

所以， $\frac{1}{1 - z}$ 为序列 $1, 1, 1, 1, \dots$ 的生成函数。

若 $G(z)$ 是序列 a_0, a_1, a_2, \dots 的生成函数，有

$$\frac{1}{1-z} G(z) = a_0 + (a_0 + a_1)z + (a_0 + a_1 + a_2)z^2 + \dots$$

则 $\frac{1}{1-z} G(z)$ 是序列 $a_0, (a_0 + a_1), (a_0 + a_1 + a_2), \dots$ 的生成函数。

6) 微分和积分

设 $G(z) = \sum_{k=0}^{\infty} a_k z^k$ 是序列 a_0, a_1, a_2, \dots 的生成函数，则逐项求导，有

$$\begin{aligned} G'(z) &= \sum_{k=0}^{\infty} (a_k z^k)' = \sum_{k=0}^{\infty} (k+1) a_{k+1} z^k \\ &= a_1 + 2a_2 z + 3a_3 z^2 + \cdots + (n+1)a_{n+1} z^n + \cdots \end{aligned}$$

为序列 $a_1, 2a_2, 3a_3, \dots, (n+1)a_{n+1}, \dots$ 的生成函数。

设 $G(z) = \sum_{k=0}^{\infty} a_k z^k$ 是序列 a_0, a_1, a_2, \dots 的生成函数，逐项积分，有

$$\begin{aligned}\int_0^z G(t) dt &= \sum_{k=0}^{\infty} \int_0^z a_k t^k dt = \sum_{k=0}^{\infty} \frac{a_k}{k+1} z^{k+1} \\ &= a_0 z + \frac{a_1}{2} z^2 + \cdots + \frac{a_{n-1}}{n} z^n + \cdots\end{aligned}$$

为序列 $a_0, \frac{a_1}{2}, \dots, \frac{a_{n-1}}{n}, \dots$ 的生成函数。

二 用生成函数求解递归方程

1. 汉诺塔 (Hanoi) 问题

2. 菲波那契序列问题

2.4.2 用生成函数求解递归方程

□ 汉诺塔 (Hanoi) 问题:

描述: 设A, B, C是3个塔座。开始时, 在塔座A上有一叠共 x 个圆盘, 这些圆盘自下而上、由大到小地叠在一起。各圆盘从小到大编号为 $1, 2, 3, \dots, n$, 现在要求将塔座A上的这一叠原圆盘移到塔座C上, 并仍按同样顺序叠置。在移动圆盘时应遵守以下移动规则:

规则1: 每次只能移动1个圆盘;

规则2: 任何时刻都不允许将较大的圆盘压在较小的圆盘之上;

规则3: 在满足移动规则1和2的前提下, 可将圆盘移至 A,B,C中任一塔座上。

试求: 移动的次数函数关于 n 的表达式。

□汉诺塔（Hanoi）问题：

输入：串满圆盘的塔座a，目的塔座b，辅助塔座c，圆盘个数n

输出：圆盘移动列表

```
void Hanoi (char a, char b, char c, int n)
```

```
{
```

```
 if ( n ==1 ) printf ("%c->%c", a, b);
```

```
 else{
```

```
 Hanoi( a, c, b, n-1);
```

```
 printf( "%c->%c", a, b);
```

```
 Hanoi(c, b, a, n-1);
```

```
}
```


```
}
```

通过分析，移动 n 个圆盘的移动次数 $h(n)$ 有：

$$n = 1 \quad h(1) = 1$$

$$n = 2 \quad h(2) = 2h(1) + 1$$

$$n = 3 \quad h(3) = 2h(2) + 1$$

得到如下的递归关系式：

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

用 $h(n)$ 作系数，构造生成函数：

$$G(x) = h(1)x + h(2)x^2 + h(3)x^3 + \dots = \sum_{k=1}^{\infty} h(k)x^k$$

□用生成函数求解汉诺塔问题的递归方程

令

- $G(x) - 2xG(x) = h(1)x + h(2)x^2 + h(3)x^3 + \dots -$
 $2h(1)x^2 - 2h(2)x^3 - \dots$
 $= h(1)x + (h(2) - 2h(1))x^2 + (h(3) - 2h(2))x^3 + \dots$
- $(1 - 2x)G(x) = x + x^2 + x^3 + \dots = x(1 + x + x^2 + \dots)$
 $= \frac{x}{1 - x}$
- $G(x) = \frac{x}{(1-x)(1-2x)}$

□用生成函数求解汉诺塔问题的递归方程

$$\triangleright G(x) = \frac{x}{(1-x)(1-2x)}$$

$$\triangleright G(x) = \frac{A}{(1-x)} + \frac{B}{(1-2x)} = \frac{A-2Ax+B-Bx}{(1-x)(1-2x)}$$

$$\triangleright A + B = 0 \quad -2A - B = 1 \quad \text{解得: } A = -1 \quad B = 1$$

$$\begin{aligned} \triangleright G(x) &= \frac{1}{1-2x} - \frac{1}{1-x} = (1 + 2x + 2^2x^2 + 2^3x^3 + \dots) - (1 + x + \\ &x^2 + x^3) = (2 - 1)x + (2^2 - 1)x^2 + (2^3 - 1)x^3 + \dots = \\ &\sum_{k=1}^{\infty} (2^k - 1)x^k \end{aligned}$$

$$\triangleright \text{故 } h(n) = 2^n - 1$$

□ 菲波那契序列问题：

假设小兔子每隔一个月长成大兔子，大兔子每隔一个月生一只小兔子。第一个月有一只小兔子，求 n 个月后有多少只兔子。

	小兔	大兔	总数
month 1st	1	0	1
month 2nd	0	1	1
month 3rd	1	1	2
month 4th	1	2	3
month 5th	2	3	5
.....			
month $(n-2)$th	t	T	
month $(n-1)$th	T	$t+T$	
month n th	$t+T$	$T+t+T$	

□ 菲波那契序列问题:

$f(n)$: n 个月后兔子的总数目

$t(n)$: n 个月后小兔子的数目

$T(n)$: n 个月后大兔子的数目

有关系: $f(n) = T(n) + t(n)$

$$T(n) = T(n-1) + t(n-1)$$

$$t(n) = T(n - 1)$$

得递归方程:
$$\begin{cases} f(n) = f(n - 1) + f(n - 2) \\ f(1) = f(2) = 1 \end{cases}$$

无穷数列1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ...被称为Fibonacci数列。

用 $f(n)$ 作系数，构造生成函数：

$$F(x) = f(1)x + f(2)x^2 + f(3)x^3 + \dots = \sum_{k=1}^{\infty} f(k)x^k$$

令 $F(x) - xF(x) - x^2F(x)$

$$\begin{aligned} &= f(1)x + f(2)x^2 + f(3)x^3 + \dots - x(f(1)x + f(2)x^2 + \dots) - x^2(f(1)x + \dots) \\ &= f(1)x + (f(2) - f(3))x^2 + (f(3) - f(2) - f(1))x^3 + \dots \\ &= x \end{aligned}$$

$$F(x) = \frac{x}{1-x-x^2} = \frac{-x}{x^2+x+\frac{1}{4}-\frac{5}{4}} = \frac{-x}{\left(x+\frac{1}{2}\right)^2 - \left(\frac{1}{2}\sqrt{5}\right)^2}$$

$$= \frac{-x}{\left(x+\frac{1}{2}(1-\sqrt{5})\right)\left(x+\frac{1}{2}(1+\sqrt{5})\right)}$$

令 $F(x) = \frac{A}{x + \frac{1}{2}(1 - \sqrt{5})} + \frac{B}{x + \frac{1}{2}(1 + \sqrt{5})} = \frac{Ax + \frac{1}{2}(1 + \sqrt{5})A + Bx + \frac{1}{2}(1 - \sqrt{5})B}{\left(x + \frac{1}{2}(1 - \sqrt{5})\right)\left(x + \frac{1}{2}(1 + \sqrt{5})\right)}$

有 $A + B = -1, (1 + \sqrt{5})A + (1 - \sqrt{5})B = 0$

解得 $A = \frac{1}{2\sqrt{5}}(1 - \sqrt{5}), B = \frac{-1}{2\sqrt{5}}(1 + \sqrt{5})$

故有 $F(x) = \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2x + 1 - \sqrt{5}} - \frac{1 + \sqrt{5}}{2x + 1 + \sqrt{5}} \right) = \frac{1}{\sqrt{5}} \left(\frac{1}{1 - \frac{2x}{\sqrt{5} - 1}} - \frac{1}{1 - \frac{2x}{\sqrt{5} + 1}} \right)$

令 $\alpha = \frac{2}{\sqrt{5} - 1} = \frac{1}{2}(1 + \sqrt{5}) \quad \beta = \frac{-2}{\sqrt{5} + 1} = \frac{1}{2}(1 - \sqrt{5})$

有 $F(x) = \frac{1}{\sqrt{5}} ((\alpha - \beta)x + (\alpha^2 - \beta^2)x^2 + \dots)$

第n项系数为 $f(n) = \frac{1}{\sqrt{5}} (\alpha^n - \beta^n)$

2.5 用特征方程求解递归方程

2.5.1 k 阶常系数线性齐次递归方程

1. K阶常系数线性齐次递归方程及其特征方程

1) 递归方程的形式:

$$\begin{cases} f(n) = a_1f(n-1) + a_2f(n-2) + \cdots + a_kf(n-k) \\ f(i) = b_i \quad 0 \leq i < k \end{cases}$$

2) 递归方程的特征方程

x^n 取代 $f(n)$: $x^n = a_1x^{n-1} + a_2x^{n-2} + \cdots + a_kx^{n-k}$

两边分别除以 x^{n-k} : $x^k = a_1x^{k-1} + a_2x^{k-2} + \cdots + a_k$

$$x^k - a_1x^{k-1} - a_2x^{k-2} - \cdots - a_k = 0$$

2. k 阶常系数线性齐次递归方程的求解过程

➤ 求解过程：

- 求特征方程的根，得到递归方程的通解；
- 把递归方程的初始条件代入通解，建立联立方程，确定系数

c_1, c_2, \dots, c_k ，从而可求出递归方程的解。

1. 特征方程有 k 个互不相同的根 q_1, q_2, \dots, q_k ，通解为：

$$f(n) = c_1 q_1^n + c_2 q_2^n + \dots + c_k q_k^n$$

2. 特征方程的 k 个根中有 r 个重根 $q_i, q_{i+1}, \dots, q_{i+r-1}$ ，通解为：

$$f(n) = c_1 q_1^n + \dots + c_{i-1} q_{i-1}^n + (c_i + c_{i+1} n + \dots + c_{i+r-1} n^{r-1}) q_i^n + \dots + c_k q_k^n$$

3. 例子

$$(1) \begin{cases} f(n) = 6f(n-1) - 11f(n-2) + 6f(n-3) \\ f(0) = 0 \quad f(1) = 2 \quad f(2) = 10 \end{cases}$$

特征方程: $x^3 - 6x^2 + 11x - 6 = 0$
 $x^3 - 3x^2 - 3x^2 + 9x + 2x - 6 = 0$
 $(x - 1)(x - 2)(x - 3) = 0$

特征根: $q_1 = 1 \quad q_2 = 2 \quad q_3 = 3$

通解: $f(n) = c_1 q_1^n + c_2 q_2^n + c_3 q_3^n = c_1 + c_2 2^n + c_3 3^n$

由初始条件得: $f(0) = c_1 + c_2 + c_3 = 0$

$$f(1) = c_1 + 2c_2 + 3c_3 = 2$$

$$f(2) = c_1 + 4c_2 + 9c_3 = 10$$

有: $c_1 = 0 \quad c_2 = -2 \quad c_3 = 2$

故 $f(n) = 2(3^n - 2^n)$

$$(2) \quad \begin{cases} f(n) = 5f(n-1) - 7f(n-2) + 3f(n-3) \\ f(0) = 1 \quad f(1) = 2 \quad f(2) = 7 \end{cases}$$

特征方程: $x^3 - 5x^2 + 7x - 3 = 0$

$$x^3 - 3x^2 - 2x^2 + 6x + x - 3 = 0$$

$$(x-1)(x-1)(x-3) = 0$$

特征根: $q_1 = 1 \quad q_2 = 1 \quad q_3 = 3$

通解: $f(n) = (c_1 + c_2 n)q_1^n + c_3 q_3^n = c_1 + c_2 n + c_3 3^n$

由初始条件得: $f(0) = c_1 + c_3 = 1$

$$f(1) = c_1 + c_2 + 3c_3 = 2$$

$$f(2) = c_1 + 2c_2 + 9c_3 = 7$$

有: $c_1 = 0 \quad c_2 = -1 \quad c_3 = 1$

故 $f(n) = 3^n - n$

2.5.2 k 阶常系数线性非齐次递归方程

1. 非齐次递归方程及其通解的形式
2. 非齐次递归方程特解的求取
3. 非齐次递归方程通解的求取
4. 例子

1. 非齐次递归方程及其通解的形式

1) 递归方程的形式：

$$\begin{cases} f(n) = a_1f(n-1) + a_2f(n-2) + \cdots + a_kf(n-k) + g(n) \\ f(i) = b_i \quad 0 \leq i < k \end{cases}$$

2) 通解形式： $f(n) = \overline{f(n)} + f^*(n)$

$\overline{f(n)}$: 对应齐次递归方程的**通解**

$f^*(n)$: 原非齐次递归方程的**特解**

2. 非齐次递归方程特解的求取

1) $g(n)$ 是 n 的 m 次多项式:

$$g(n) = b_0 n^m + b_1 n^{m-1} + \cdots + b_{m-1} n + b_m$$

$b_i, i = 0, 1, \dots, m$ 是常数

特解也是 n 的 m 次多项式:

$$f^*(n) = A_0 n^m + A_1 n^{m-1} + \cdots + A_{m-1} n + A_m$$

$A_i, i = 0, 1, \dots, m$ 待定系数

2. 非齐次递归方程特解的求取

2) $g(n)$ 是如下形式的指数函数

$$g(n) = (b_0 n^m + b_1 n^{m-1} + \cdots + b_{m-1} n + b_m) a^n$$

$b_i, i = 0, 1, \dots, m$ 是常数。

① a 不是特征方程的重根，特解为

$$f^*(n) = (A_0 n^m + A_1 n^{m-1} + \cdots + A_{m-1} n + A_m) a^n$$

② a 是特征方程的 r 重根，特解为

$$f^*(n) = (A_0 n^m + A_1 n^{m-1} + \cdots + A_{m-1} n + A_m) n^r a^n$$

$A_i, i = 0, 1, \dots, m$ 为待定系数。

3. 非齐次递归方程通解的求取

- 1) 求对应齐次递归方程的通解 $\overline{f(n)}$
- 2) 求非齐次递归方程的特解 $f^*(n)$
 - 把带有待定系数的特解代入原非齐次递归方程；
 - 比较方程两边系数，列出待定系数的联立方程；
 - 解联立方程，求出待定系数。
- 3) 求非齐次递归方程的通解 $f(n) = \overline{f(n)} + f^*(n)$

把初始条件代入通解，列出通解中待定系数的联立方程解联立方程，求出待定系数。

4. 例子

$$\begin{cases} f(n) = 7f(n-1) - 10f(n-2) + 4n^2 \\ f(0) = 1 \quad f(1) = 2 \end{cases}$$

对应的齐次递归方程的特征方程： $x^2 - 7x + 10 = 0$

$$(x-2)(x-5)=0$$

特征根： $q_1 = 2 \quad q_2 = 5$

对应的齐次递归方程的通解： $\overline{f(n)} = c_1 2^n + c_2 5^n$

令非齐次递归方程的特解： $f^*(n) = A_0 n^2 + A_1 n + A_2$

代入原递归方程，得：

$$\begin{aligned} & A_0 n^2 + A_1 n + A_2 - 7(A_0(n-1)^2 + A_1(n-1) + A_2) + \\ & 10(A_0(n-2)^2 + A_1(n-2) + A_2) = 4n^2 \end{aligned}$$

例子（续）

$$4A_0n^2 + (-26A_0 + 4A_1)n + 33A_0 - 13A_1 + 4A_2 = 4n^2$$

得到联立方程 : $4A_0 = 4$

$$-26A_0 + 4A_1 = 0$$

$$33A_0 - 13A_1 + 4A_2 = 0$$

解得：

$$A_0 = 1 \quad A_1 = 6\frac{1}{2} \quad A_2 = 12\frac{7}{8}$$

$$\text{非齐次递归方程的通解 : } f(n) = c_1 2^n + c_2 5^n + n^2 + 6 \frac{1}{2}n + 12 \frac{7}{8}$$

代入初始条件: $f(0) = c_1 + c_2 + 12 \frac{7}{8} = 1$

$$f(1) = 2c_1 + 5c_2 + 20 \frac{3}{8} = 2$$

$$c_1 = -13\frac{2}{3}$$

$$c_2 = 1 \frac{19}{24}$$

$$\text{通解} : f(n) = -13\frac{2}{3}2^n + 1\frac{19}{24}5^n + n^2 + 6\frac{1}{2}n + 12\frac{7}{8}$$

k 阶常系数线性齐次递归方程

$$\begin{cases} f(n) = a_1 f(n-1) + a_2 f(n-2) + \cdots + a_k f(n-k) \\ f(i) = b_i \quad 0 \leq i < k \end{cases}$$

1. 求解 递归方程的特征方程的 k 个根

$$x^k - a_1 x^{k-1} - a_2 x^{k-2} - \cdots - a_k = 0$$

2. 如果没有重根，则递归方程的通解为：

$$f(n) = c_1 q_1^n + c_2 q_2^n + \cdots + c_k q_k^n$$

如果有重根，则递归方程的通解为：

$$f(n) = c_1 q_1^n + \cdots + c_{i-1} q_{i-1}^n + (c_i + c_{i+1} n + \cdots + c_{i+r-1} n^{r-1}) q_i^n + \cdots + c_k q_k^n$$

3. 代入初值，确定待定系数。

$$\begin{cases} f(n) + f(n-1) - 3f(n-2) - 5f(n-3) - 2f(n-4) = 0 \\ f(0) = 1, \quad f(1) = 0, \quad f(2) = 1, \quad f(3) = 2 \end{cases}$$

k 阶常系数线性齐次递归方程

$$\begin{cases} f(n) = a_1 f(n-1) + a_2 f(n-2) + \cdots + a_k f(n-k) + g(n) \\ f(i) = b_i \quad 0 \leq i < k \end{cases}$$

1. 求对应齐次递归方程的通解 $\overline{f(n)}$
2. 求非齐次递归方程的特解 $f^*(n)$
 - 把带有待定系数的特解代入原非齐次递归方程;
 - 比较方程两边系数，列出待定系数的联立方程;
 - 解联立方程，求出待定系数。
3. 求非齐次递归方程的通解 $f(n) = \overline{f(n)} + f^*(n)$

把初始条件代入通解，列出通解中待定系数的联立方程解联立方程，求出待定系数。

2.6 用递推方法求解递归方程

方法：

循环地展开递归方程

把递归方程转化为和式

然后使用求和和技术求解

2.6.1 用递推法求解非齐次递归方程

非齐次递归方程:
$$\begin{cases} f(n) = bf(n-1) + g(n) \\ f(0) = c \end{cases}$$

其中, b 、 c 为常数

$$\begin{aligned} f(n) &= b(bf(n-2) + g(n-1)) + g(n) \\ &= b^2f(n-2) + bg(n-1) + g(n) \\ &= b^2(bf(n-3) + g(n-2)) + bg(n-1) + g(n) \\ &= b^3f(n-3) + b^2g(n-2) + bg(n-1) + g(n) \\ &= \dots\dots\dots\dots \\ &= b^n f(0) + b^{n-1}g(1) + \dots + b^2g(n-2) + bg(n-1) + g(n) \\ &= cb^n + \sum_{i=1}^n b^{n-i}g(i) \end{aligned}$$

例：汉诺塔问题的递归方程：

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

- 若直接利用上面结果： $b = 2, c = 1, g(n) = 1$

$$\begin{aligned} \text{有: } h(n) &= cb^{n-1} + \sum_{i=1}^{n-1} b^{n-1-i} g(i) \\ &= 2^{n-1} + 2^{n-2} + \cdots + 2^2 + 2 + 1 \\ &= 2^n - 1 \end{aligned}$$

2.6.2 用递推法求解变系数递归方程

变系数齐次递归方程：

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

其中， c 是常数， $g(n)$ 和 $h(n)$ 是 n 的函数

利用递推可得：

$$f(n) = cg(n)g(n - 1)g(n - 2) \dots g(1)$$

例：解如下递归函数：

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

解：由 $f(n) = c g(n) g(n - 1) g(n - 2) \dots g(1)$ ，
有：

$$f(n) = n(n - 1)(n - 2) \cdots 1 = n!$$

变系数非齐次递归方程:

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

其中, c 是常数, $g(n)$ 和 $h(n)$ 是 n 的函数

利用递推可得:

$$f(n) = g(n)g(n-1)\cdots g(1) \left[f(0) + \sum_{i=1}^n \frac{h(i)}{g(i)g(i-1)\cdots g(1)} \right]$$

例子：变系数非齐次递归方程

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

$$f(n) = n((n-1)f(n-2) + (n-1)!) + n!$$

$$= n(n-1)f(n-2) + 2n!$$

=

$$= n!f(0) + nn!$$

$$= nn!$$

若直接利用上面结果：

$$f(n) = n(n-1)\cdots 1 \sum_{i=1}^n \frac{i!}{i(i-1)\cdots 1} = nn! \quad f(0) = 0$$

2.6.3 换名

$$\text{递归方程 : } \begin{cases} f(n) = 2f(n/2) + n/2 - 1 & n = 2^k \\ f(1) = 1 \end{cases}$$

把表示成的关系，原递归方程改写为：

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

$$\text{令: } g(k) = f(2^k) = f(n)$$

原递归方程可写为：

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

换名（续 1）

解递归方程：

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

$$g(k) = 2(2g(k-2) + 2^{k-2} - 1) + 2^{k-1} - 1$$

$$= 2^2 g(k-2) + 2 \cdot 2^{k-2} - 2 - 1$$

$$= 2^3 g(k-3) + 3 \cdot 2^{k-3} - 2^2 - 2 - 1$$

=

$$= 2^k g(0) + k \cdot 2^{k-1} - \sum_{i=0}^{k-1} 2^i$$

$$= 2^k \left(1 + \frac{k}{2} - \sum_{i=0}^{k-1} 2^{i-k} \right)$$

换名 (续 2)

$$= 2^k \left(1 + \frac{k}{2} - \sum_{i=0}^{k-1} 2^{i-k} \right) = 2^k \left(1 + \frac{k}{2} - \sum_{i=1}^k \frac{1}{2^i} \right)$$

$$= 2^k \left(1 + \frac{k}{2} - \left(1 - \frac{1}{2^k} \right) \right)$$

$$= 2^k \left(\frac{k}{2} + \frac{1}{2^k} \right)$$

$$= \frac{1}{2} 2^k k + 1$$

$$= \frac{1}{2} n \log n + 1$$

2.7 算法的空间复杂性

- 算法的空间复杂性：该算法所耗费的存储空间，是问题规模 n 的函数。
- 一个算法在计算机存储器上占用的存储空间，包括：
 - ✓ 存储算法本身所占用的存储空间
 - ✓ 算法的输入输出数据所占用的存储空间
 - ✓ 算法在运行过程中临时占用的存储空间
- 空间复杂度：对一个算法在运行过程中临时占用存储空间大小的量度，用 $S(n)$ 表示

两种处理方法：

1. 算法所需要存储空间，仅是算法所需要的工作空间（[线性检索](#)、[二叉检索](#)、[合并排序](#)）；
2. 算法所需要存储空间为算法在运行时所占用的内存空间的总和。

算法所需要的存储空间可表示为：

$$S_A = c + S(n)$$

c ：程序代码、常数等固定部分

$S(n)$ ：与输入规模有关的部分

([输出入数据所占用的空间](#)、[工作空间](#)、[递归栈](#))

2.8 最优算法（自学）

1. 已知问题的任何算法的运行时间是 $\Omega(f(n))$ ，则对以时间 $O(f(n))$ 求解问题的任何算法，都认为是最优算法。
2. 运行时间同阶的算法，常数因子小的算法，优于常数因子大的算法。
3. 时间复杂性渐近阶的确定，与 n 及常数 c 的选取有关，当规模很小时，复杂性阶低的算法，不一定比复杂性阶高的算法更有效。

□ 本章小结

1. 熟练掌握常用的函数和公式；
2. 理解算法的时间复杂性分析（循环次数的统计、基本操作频率的统计、计算步的统计）；
3. 能分析算法的最好情况、平均情况和最坏情况；
4. 用不同方法求解递归方程（生成函数、特征方程、递推方法）