

第一章 算法概述

第二章 递归与分治策略

第三章 动态规划

第四章 贪心算法

第五章 回朔法

第六章 分支限界法

第七章 概率算法

分治法的设计思想

将一个难以直接解决的大问题,分割成一些规模较小的相同问题,以便各个击破、分而治之。

由分治法产生的子问 题往往是原问题的较小模 式,可以采用递归技术解 决这些子问题。

要点分析

- 分解:将规模为n的问题分解为k个规模较小的子问题.
- 解决:对k个子问题分别求解。如果子问题的规模仍然不够小,则再划分为k个子问题,如此递归的进行下去,直到问题规模足够小,停止递归,直接求解。
- 合并:将子问题的解组合成原问题.

适用问题

- ✓ 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;
- ✓分解出的子问题的解可以合并为原问题的解;
- ✓分解出的各个子问题是相互独立的。

2.1 递归的概念

- 直接或间接地调用自身的算法称为**递归算**法。 法。
- 由分治法产生的子问题往往是原问题的较小模式,为使用递归技术提供了方便。
- 反复应用分治手段,可以使子问题与原问 题类型一致而其规模却不断缩小,最终使 子问题缩小到很容易直接求出其解,自然 导致递归过程的产生。

相关概念

- ✓ 当子问题足够大,需要递归求解时,称为递 归情况;
- ✓ 当子问题足够小时,不再需要递归时,递归 进入"触底",进入基本情况;
- ✓用函数自身给出定义的函数称为递归函数;
- ✓ 递归式是一个等式或不等式,它通过更小的输入上的函数值来描述一个函数.

例2-1 阶乘函数

阶乘函数可递归地定义为:

$$n!= \begin{cases} 1 & n=0 \\ n(n-1)! & n>0 \end{cases}$$
 递归方程(归纳步)

<u>说明</u>: 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。

```
例如: 计算3!
```

```
求解过程: 3!=3*2!→ 2!=2*1! → 1!=1*0! → 0!
 6
 可递归地计算如下:
int factorial(int n)
 if (n == 0) return 1;
 return n*factorial(n-1);
```

也可以采用非递归方式定义: $n!=1\cdot 2\cdot 3\cdot \cdot \cdot (n-1)\cdot n$

递归函数的内部执行过程

- (1)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;
- (2)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;
- (3)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执行

例2-2 Fibonacci数列

问题:有雌雄一对小兔,假设过两个月便可以繁殖一对雌雄小兔,以后每月生一对,问过n各月后有多少对兔子?

分析:此问题可以用下列数列表示:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ······, 从第三项起,任意一项为前两项和.

• 它可以递归定义为:

边界条件

$$F(n) = \begin{cases} 1 & n = 0 \\ 1 & n = 1 \\ F(n-1) + F(n-2) & n > 1 \end{cases}$$

int Fibonacci(int n)

[if (n<=1) return 1;

return Fibonacci(n-1)+Fibonacci(n-2); }

时间复杂度是O(2n)

算法设计与分析 >递归与分治

采用非递归方法定义:

$$F(n) = \frac{1}{\sqrt{5}} \left(\left(\frac{1 + \sqrt{5}}{2} \right)^{n+1} - \left(\frac{1 - \sqrt{5}}{2} \right)^{n+1} \right)$$
int f(int n){

```
方
 int s1=1, s2=1, s=1;
法
 for(int i=3;i <= n;i++){
 s=s1+s2;
 s2=s1;
循
 s1=s;
环
 return s;
法
```

时间复杂度O(n)

方法三: 矩阵连乘法

$$\binom{f(n)}{f(n-1)} = \binom{1}{1} \quad \binom{1}{0} \binom{f(n-1)}{f(n-2)} = \dots = \binom{1}{1} \quad \binom{1}{0}^{n-2} \binom{f(2)}{f(1)}$$

- 计算f(n)就简化为了计算矩阵的(n-2)次方
- 对于计算矩阵的(n-2)次方的问题采用分治法,对问题进行分解,即计算矩阵(n-2)/2次方的平方,逐步分解下去。
- 由于折半计算矩阵次方,时间复杂度为O(log n)

例2-3 Ackerman函数

当一个函数及它的一个变量是由函数自身定义时, 称这个函数是**双递归函数**。

Ackerman函数A(n, m)定义如下:

$$A(1,0) = 2$$

$$A(0,m) = 1 \qquad m \ge 0$$

$$A(n,0) = n+2 \qquad n \ge 2$$

$$A(n,m) = A(A(n-1,m), m-1) \quad n,m \ge 1$$
该变量是由函数自身定义

分析:

A(n,m)的自变量m的每一个值都定义了一个单变量函数:

- **M=0时**, A(n,0)=n+2
- M=1时 A(1,1)=2 和 A(n,1)=A(A(n-1,1),0)=A(n-1,1)+2,
 故A(n,1)=2*n (上式是一个递推公式,每当n-1便加2)
- M=2时,A(1,2)=A(A(0,2),1)=A(1,1)=2 A(n,2)=A(A(n-1,2),1)=2A(n-1,2), 故A(n,2)= 2ⁿ。
- M=3时,类似的可以推出
- $2^{2^{2^{n}}}$

• M=4时, A(n,4)的增长速度非常快,以至于没有适当的数学式 子来表示这一函数。 1、证明 A(1,1)=2

因为n,m>=1使用递推式(4) 得 A(1,1)=A(A(0,1),0)

由A(0,m)=1,故A(1,1)=A(1,0)

由(1)式A(1,0)=2 所以A(1,1)=2

2、证明A(n,1)=2n (n>=1)

因为n, m>=1 使用递归式(4) 得A(n,1)=A(A(n-1,1),0)

由公式(3) A(n,1)=A(n-1,1)+2

由此式看出m=1 时,n每降一阶就增加2,一直降到n=1 即A(1,1)共增加n个2,n个2相加和为2n

所以A(n,1)=2n

3、证明当m=2时A(n,2)=2n

由递推式(4) A(n,2)=A(A(n-1,2),1),此时已经演变为m=1的情况,式中A(n-1,2) 相当于2节中的n的位置,因此利用2节的结论有 A(n,2)=2A(n-1,2)

可以看出随着n的降阶会增长2的倍数,那么当n降为1时即

A(1,2)的情况如何呢?

根据递推式(4)有

A(1,2)=A(A(0,2),1),再由公式(2) A(0,m)=1

故A(1,2)=A(1,1)=2

所以A(n,2)随着n的降阶每次乘2,共乘n次得A(n,2)=2ⁿ 公式得证

例2-6: Hanoi 塔问题

- 问题定义:设a,b,c是3个塔座。开始时,在塔座a上有一叠共n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,...,n,现要求将塔座a上的这一叠圆盘移到塔座b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:
- (1) 每次只能移动1个圆盘;
- (2) 任何时刻都不允许将较大的圆盘压在较小的圆盘之上;
- (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。

简单解法

- 将A、B、C、A构成一个顺时针循环A->B->C->A。
- 在移动盘子的过程中,若是奇数次移动,则将最小的盘子 移到顺时针方向的下一塔座上;
- 若是偶数次移动,则保持最小盘子不动,而在其他两个塔座之间,将较小的盘子移到另一塔座上。

• 递归思路:

- -当n=1时,只要将编号1的盘子从A移到B即可;
- 当n>1时,以C为辅助,
 - ·设法将n-1个较小的盘子从A移到C;
 - 将剩下的最大盘子从A移到B;
 - •最后,再设法将n-1个较小的盘子从C移到B。
 - n个盘子的移动就可以分解为两次n-1个盘子的移动。

· 分析: 起始塔座a上有三个圆盘,所以该问题被称为三阶Hanoi塔问题。

• 分析: 完成Hanoi(3,a,c,b)的工作可以分解成如下三个步骤: Hanoi(2,a,b,c)、MOVE(a,3,b)和Hanoi(2,c,a,b)。

• 分析: 完成Hanoi(3,a,c,b)的工作可以分解成如下三个步骤: Hanoi(2,a,b,c)、MOVE(a,3,b)和 Hanoi(2,c,a,b)。

算法设计与分析 >递归与分治

总结: 三阶Hanoi 塔问题

- 将一个复杂的问题 (三阶Hanoi塔问题) 归结为若干个较简单的问题 (二阶Hanoi塔问题);
- 然后将这些较简单的每一个问题(二阶 Hanoi塔问题)再归结为更简单的问题,直
 到最简单的问题(一阶Hanoi塔问题)为止。

n阶Hanoi塔问题

- ・ 求解的步骤:
- 1. 如果n=1,则可直接将这一个圆盘移动到目的柱上,过程结束。如果n>1,则进行**步骤2**。
- 2. 设法将**起始柱**的上面*n-1个*圆盘(编号1到n-1)按 移动原则移动到中间柱上。
- 3. 将起始柱上的*最后一个圆盘*(编号为n)移到目的柱上。
- 4. 设法将**中间柱**上的<u>n-1</u>圆盘按移动原则移到**目的** 柱上。

- · 步骤2与步骤4实际上还是Hanoi塔问题,只不过其规模小一些而已。
- 如果最原始的问题为n阶Hanoi塔问题,且表示为 Hanoi(n, a, c, b)
- · 则步骤2与步骤4为n-1阶Hanoi塔问题分别表示为:

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

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

其中第一个参数表示问题的阶数,第二、三、四个 参数分别表示<u>起始柱</u>、<u>中间柱</u>与<u>目的柱</u>。

· 将a塔座上的n号圆盘移到b塔座上

Move(a, n, b)

• <u>算法</u>: 求解n阶Hanoi塔问题。 void **hanoi**(int n, int a, int b, int c)

```
if (n > 0)
 hanoi(n-1, a, c, b);
  move(a,b);
  hanoi(n-1, c, b, a);
 T(n)=2^n-1
 T(n) = \begin{cases} 1 & n = 1 \\ 2 \times T(n-1) + 1 & n > 1 \end{cases}
```

递归小结

优点:结构清晰,可读性强,而且容易用数学归纳法来证明算法的正确性,因此它为设计算法、调试程序带来很大方便。

缺点: 递归算法的运行效率较低, 无论是耗费的计算时间还是占用的存储空间都比非递归算法要多。

解决方法:在递归算法中消除递归调用,使其转化为非递归算法。

- 1、采用一个用户定义的栈来模拟系统的递归调用工作栈。该方法通用性强,但本质上还是递归,只不过人工做了本来由编译器做的事情,优化效果不明显。
- 2、用递推来实现递归函数。
- 3、通过变换能将一些递归转化为尾递归,从而 迭代求出结果。

后两种方法在时空复杂度上均有较大改善,但 其适用范围有限。

算法设计与分析 > 递归与分治

尾递归是在递归调用时"积累"之前调用的结果,并将其传入下一次递归调用中,将递归方法中的需要的"所有状态"通过方法的参数传入下一次调用中.

```
int fib_1(int n) {
 if (n <= 1) {
 return 1 ;
 }
 else {
 return fib_1(n - 1) + fib_1(n - 2) ;
 }
 int fib_4(int n) {
 }
}</pre>
```

尾递归只会占用恒量的内存,形式上只要最后一个return语句是单纯函数就可以

```
int fib_iter(int a , int b , int n) {
 if (n = 0) {
 return a;
 else {
 return fib_iter(b , a + b , n = 1) ;
return fib iter(1 , 1 , n) ;
```


思考题:将P71-8算法改为递归算法。

该问题是由L. Collatz在1937年提出的,也被称为3n+1问题、 角谷猜想或冰雹猜想。

```
≡#include "pch. h"
 #include <iostream>
 # include <cstdio>
 using namespace std;
⊡int f(int n, int deep)
 if (n == 1) return deep;
 if (n \% 2 == 0)
 { cout <<"执行次数: "<<deep<< " 当前n值:" << n << en
 return (f(n / 2, deep + 1)):
 else
 { cout << "执行次数: " << deep<< " 当前n值:" << n
 return (f(3 * n + 1, deep + 1)):
□int main(void) {
 int x:
 cin >> x;
 cout \langle\langle f(x, 0) \rangle\langle\langle end1 \rangle
 return 0:
```

2.2分治法的基本思想

- 将一个规模为n的问题分解为k个规模较小的子问题, 这些子问题, 互相独立且与原问题相同。
- 对这k个子问题分别求解。如果子问题的规模仍然不够小,则再划分为k个子问题,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<mark>合并</mark>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。

 分治法要求分解成同类子问题,并允许不断 分解,使问题规模逐步减小,最终可用已知 的方法求解足够小的问题。

举例: 二路归并排序

- ▶分解过程:对任意长度为n的序列排序,首先将问题不断分解,直至问题可直接求解。
 - ➤ 长度为n的序列分解为2个n/2的子序列,依次循环,直至分解为n个长度为1的序列,显然长度为1的序列是有序表。
- ▶ 合并过程: 将已排序的的子序列不断合并,形成长度为*n*的排序序列。
 - ➤ 然后反复进行两两归并为n/2个有序表; 再对n/2个有序 表两两归并, 循环直到得到长度为n的有序线性表。


```
template < class Type >
void MergeSort( Type a[], int left, int right )
 //至少有2个元素
 if(left<right) {
 问题分解: 规模为原
 int i = (left + right)/2;
 来的一半;问题性质
  MergeSort( a, left, i );
 不变。
 //对后半部分排序
 MergeSort( a, i+1, right );
 //合并到数组b
 Merge(a, b, left, i, right);
 Copy(a, b, left, right);
 //复制回数组a
 合并步,将有序表a[left,i]和
 a[i+1,right]合并到b[left,right]
```


MergeSort(a, left, i);

MergeSort(a, i+1, right);

Merge(a, b, left, i, right); Copy(a, b, left, right);

分析: 二路归并排序的时空复杂性

```
void Merge(Type c[], Type d[], int i, int m, int r)
{  int la,lb,lc;
 la=i;lb=m+1;lc=i;
 while(la<=m&&lb<=n)
 { if(c[la]<c[lb]) d[lc++]=c[la++];
 else d[lc++]=c[lb++];}
 while(la<=m) d[lc++]=c[la++];
 while(lb<=n) d[lc++]=c[lb++];
}</pre>
```

• 二路归并排序算法存在以下递推式:

$$T(n) = \begin{cases} O(1) & n \le 1 \\ 2T(n/2) + O(n) & n > 1 \end{cases}$$

- ·解此递归方程,二路归并排序的时间复杂度是 O(nlogn)。
- 二路归并排序其**空间复杂性为O**(n)。

求解递归式(递归树)

$$T(n) = \begin{cases} c & n \le 1 \\ 2T(n/2) + cn & n > 1 \end{cases}$$

T(n)

构造一颗递归树

算法设计与分析 > 递归与分治

$$T(n) = \begin{cases} c & n \le 1 \\ 2T(n/2) + cn & n > 1 \end{cases}$$

递归顶层引 起的代价

归式的等价树

算法设计与分析 >递归与分治

$$T(n) = \begin{cases} c & n \le 1 \\ 2T(n/2) + cn & n > 1 \end{cases}$$

Total: cnlgn+cn

完全扩展的递归树具有lgn+1 层(如图所示其高度为lgn),每层将贡献总代价cn. 所以总代价为cnlgn+cn,就是 $\Theta(nlgn)$

• 自然合并算法:将数组a中相邻元素两两配对,用合并算法将它们排序,构成n/2组长度为2的子数组段,循环这个过程

```
void MergeSort(Type a[], int n) {
template<class Type>
 Type *b = new Type [n];
 指就是以使的所有这些排场序的一类组及。然后是
 while (s < n) {
 大的方法可于数组成。对上面的例子, 给
 [1], 2, 5, 6}。继续合并相邻排跃序码于
  MergePass(b, a, s, n); // 合并到数组 a
 台方計戶原送的基本思想。在通常情况下。 经对证证
 n 元素数组已排好序的模型情况。5
 T(n)=O(n)
```

总结: 分治法的适用条件

- 分治法所能解决的问题一般且有以下特征, 应用分治法的前提,
 - 1. 该问题规模缩小到一定的程 解决;
 - 2. 该问题可以分解为若干个规<mark>归思想的应用。</mark> 问题,即该问题具有最**优子结构性质**;
 - 3. 利用该问题分解出的子问题的解可以合并为 该问题的解。
 - 4. ¹ 全取决于问题是否具有第四条特征,如果具备了第一条和第二条特征,而不具备第四条特征,则可以考虑贪心法或动态规划法。

是**相互独立**的, 问题。

也是大多数问题可以满

此特征反映了递

分治法的基本步骤:

- 1. 划分: 把规模为n的原问题划分为k个规模较小的子问题, 并尽量使这k个子问题的规模大致相同。
- 2. 求解子问题:各子问题的解法与原问题的解法通常是相同的,可以用**递归**的方法求解各个子问题,有时也可用循环来实现。
- 3. 合并: 把各个子问题的解合并起来。

分治法的基本步骤

divide-and-conquer(P)

|P|问题P的规模 n0为阀值 adhoc(P)基本子算法

```
if (|P| <= n0) adhoc(P); //解决小规模的问题
divide P into smaller subinstances P1,P2,...,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
```

- 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(许多问题取k=2)。
- 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,这通常比子问题规模不等的做法要好。

分治法的复杂性分析

- 从一般设计模式看,用分治法设计的程序通常是一个递归 算法。
- 分治法将规模为n的问题分成k个规模为n/m的子问题:
 - 设n0=1,且adhoc解问题耗费1个单位时间。
 - 再设将原问题分解为k个子问题以及用merge将k个子问题的解合并为原问题的解需用f(n)个单位时间。

用T(n) (递归方程) 表示该分治法求解规模为|P|=n的问题所需的计算时间:

$$T(n) = \begin{cases} O(1) & n = 1\\ kT(n/m) + f(n) & n > 1 \end{cases}$$

通过迭代法求得方程解:

$$T(n) = \begin{cases} O(1) & n = 1 \\ kT(n/m) + f(n) & n > 1 \end{cases}$$

$$C(n) = n^{\log_m k} + \sum_{j=0}^{\log_m n-1} k^j f(n/m^j)$$

基本子问题 花费时间

2.3 二分搜索技术

- 问题描述:已知一个按非降次序排列的元素表 $a_1,a_2,...,a_n$,判定某个给定元素x是否在该表中出现,若是,则找出该元素在表中的位置,并置于 j, 否则,置j为0。
- 一般解决方法:从头到尾查找一遍。

分析:

- ✓ 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;
- ✓ 分解出的子问题的解可以合并为原问题的解;
- ✓ 分解出的各个子问题是相互独立的。

分析: 很显然此问题分解出的子问题相互独立,即 在a[i]的前面或后面查找x是独立的子问题,因此满足 分治法的适用条件。

实例:设在A(1:9)中顺序放了以下9个元素:

<u> 检察:</u>

- X=9 9= =A[5], 一次比较就成功, 最好情况。
- X=-15 15<A[5], -15<A[2], -15==A[1], 3次比较, 成功。
- X=101 101>A[5], 101>A[7], 101>A[8], 101==A[9], 4次比较,成功。
- X=8 8<A[5], 8>A[2], 8>A[3], 8>A[4], 4次比较, 检索不成功。

• 成功检索有n种情况,不成功检索有n+1种情况:

	_	A [1] A	[2]	A[3] A [4]	A [5]	A[6	6]	A[7	7] <i>A</i>	A[8	3] A	A[9]	
		-15	_	6	0		7	9)	2.	3	54	4	82	2	10	1	
成功:	Ī	3	7	2	3		4	1	l	3	3	2	,	3	}	4		
不成功:	3	3	3	•	3	4	4	4	•	3		3		3	4	4	4	1

 不论检索是否成功,算法的执行过程都是x 与一系列中间元素A[mid]的比较过程,可以 用一棵二叉判定树来描述算法的执行过程。

二叉判定树

- 具有n(n>0)个内结点的二叉搜索判定树的高度为 [logn]+1。
- 二分搜索算法在成功搜索的平均时间复杂度为Θ(logn)。

二分搜索算法:

```
template<class Type>
int BinarySearch(Type a[], const Type& x, int l, int r)
 while (r >= 1)
 int m = (1+r)/2;
 if (x < a[m]) r = m-1; el
  return -1;
```

算法复杂度分析:

- if (x == a[m]) return m; ◆每执行一次算法的while循环, 待 搜索数组的大小减少一半。
 - ◆在最坏情况下, while循环被执行 O(logn) 次,循环体内运算需要O(1) 时间。
 - ◆算法在最坏情况下的计算时间复 杂性为O(logn)。

2.8 快速排序

[算法思路] 对A[p:r],按以下步骤进行排序:

(1)分解:取A中一元素为支点,将A[p:r]分成3段:

A[p:q-1], A[q], A[q+1:r], 其中

- A[p:q-1]中元素≤A[q],
- A[q+1: r]中元素 ≥A[q];
- (2)求解:通过递归调用分别对A[p:q-1]和A[q+1:r]排序。
- (3)合并: 合并A[p:q-1], A[q], A[q+1:r]为A[p:r]。

例如:数组A[1:8]=[8, 4, 1, 7, 11, 5, 6, 9], 利用快速排序算法排序

① 选取元素8作为支点,分解:

A[q]=8; A[p: q-1]=[4, 1, 7, 5, 6]; A[q+1:r]=[11,9]; q=6

- ② 递归调用
- ③ 求解: A[p:q-1]=[1, 4, 5, 6, 7]; A[q+1:r]=[9, 11]
- ③ 合并: [1, 4, 5, 6, 7] [8] [9,11]
- ④ 结果: [1, 4, 5, 6, 7, 8, 9, 11]

[快速排序算法]

template <class T>
void QuickSoft(Ta[], int p, int r)
{ if(p<r){
 int q=Partition(a, p, r)
 QuickSort(a, p, q-1); //对左半段排

[复杂性分析]

$$T_{max}(n) = \begin{cases} O(1) & n \le 1 \\ T(n-1) + O(n) & n \ge 1 \end{cases}$$

$$T_{min}(n) = \begin{cases} O(1) & n <= 1 \\ 2T(n/2) + O(n) & n > 1 \end{cases}$$
 得: $T_{min}(n) = O(n \log n)$

```
template<class T>
int Partion(T a[],int p, int r
\{ int i=p; j=r+1; \}
  t x=a[p]; //取支点
 //将≥x的元素交换到左边
 //将≤x的元素交换到右边
  while (true) {
 while (a[++i] < x);
 while(a[--i] > x);
 if (i>=j) break;
 swap(a[i],a[j]); }
  a[p] = a[j];
  a[i] = x;
  return j }
 61
```

思考题

- 假设划分算法总是产生9: 1的划分,快速排序算法的时间复杂度是多少?
- 平均情况下快速排序的时间复杂度是多少?

· 快速排序划分 1/10n和9/10n

$$T(n)= \begin{cases} O(1) & n \le 1 \\ T(n/10)+T(9n/10)+O(n) & n \ge 1 \end{cases}$$

算法设计与分析 > 递归与分治 > 快速排序

依次循环 左枝深度为log₁₀ n, 右枝深度为log_{10/9} n

$$T(n) \le \operatorname{cn} \log_{10/9} n + \Theta(n)$$

[随机选择支点的快速排序]

```
template <class T>
void randomizedQuickSoft(T a[], int p, int r)
{ if (p<r) {
 int q=randomizedPartition(a, p, r)
 randomizedQuickSort(a, p, q-1); //对左半段排序
 randomizedQuickSoft(a, q+1, r); //对右半段排序
}}
```

```
template <class T>
int randomizedPartition(T a[], int p, int r)
{ int i=random( p, r)
 swap( a[i], a[p] )
  return Partition (a,p,r)
```


算法设计与分析 > 递归与分治

[排序算法效率比较]

排序方法	平均时间	最坏情况	辅存
∫选择排序	$O(n^2)$	$O(n^2)$	O(1)
插入排序	•••	•••	•••
冒泡排序	•••	•••	•••
希尔排序			
快速排序	O(nlogn)	$O(n^2)$	O(logn)
堆排序	O(nlogn)	O(nlogn)	O(1)
归并排序	O(nlogn)	O(nlogn)	O(n)
基数排序	O(k(n+m))	O(k(n+m))	O(m)

算法设计与分析 > 递归与分治

排序算法效率比较

2.9 线性时间选择

[问题陈述] 求n个元素中的第k小元素.

➤给定线性序集中n个不同的元素和一个整数k, 1≤k≤n要求找出这n个元素中第k小的元素,即如果将 这n个元素依其线性序排列时,排在第k个位置的元素 即为我们要找的元素。

- ▶当k=1时,找最小元;
- ▶当k=n时,找最大元素;
- ▶当k=(n+1)/2时,找中位数.

[算法思路] 模仿快速排序,对输入数组A进行二分,使 子数组A1的元素≤A2中的元素,分点J由随机数产生.

- ▶若K≤J,则K为A1的第K小元,
- ▶若K>J,则K为A2的第 K-J小元.

a

分治算法RandomizedSelect(a, p, r, k)

Randomized Partition (a, p, r)

k<j RandomizedSelect(a, p, i, k)


```
3, 9, 1, 6, 5, 4, 8, 2, 10, 7
3, 9, 1, 6, 5, 4, 8, 2, 10, 7
  如果要找第6小的元素,只需在
[6, 5, 4, 8, 9, 10, 7]找第3
 小的元素
3, 2, 1, 6, 5, 4, 8, 9, 10, 7
 如果要找第2小的元素,只需继续在
 [1, 2, 3]找第2小的元素
1, 2, 3, 6, 5, 4, 8, 9, 10, 7
```

```
p,r 数组范围
template < class T >
 K:第k小个元素
T RandomizedSelect (a[], int p, int f, int k)
{ if (p==r) return a[p];
 int i = RandomizedPartition(a, p, r);
 i=i-p+1; //支点元素是第j小个元素,左半部元素个数
  if k==j return A[i];
  if (k < j)
 return RandomizedSelect(a, p, i-1, k);
 else
 return RandomizedSelect(a, i +1, r, k - j);
```

找数组a[0:n-1]第k小元素调用RandomizedSelect(a,0,n-1,k)

- ① 执行RandomizedPartiton,数组a[p:r]划分成两个子数组a[p:i]和a[i+1:r],其中a[p:i]元素≤a[i+1:r]元素
- ② 计算子数组a[p:i]中元素个数j
 - ✓如果k<j,则a[p:i]中第k小元素落在子数组a[p:i]中;
 - ✓如果k>j,则要找的第k小元素落在子数组a[i+1:r]中,要找的a[p:r]中第k小的元素是a[i+1:r]中的第k-j小的元素。
 - ✓如果k=j,找到第k小个元素,返回a[i]
- ③递归循环。

[分析]

$$T_{\min}(n) = \begin{cases} d & \text{得: } T_{\min}(n) = \theta(n) \\ T(n) = T(n/2) + cn & \text{(等分点)} \end{cases}$$

最坏情况: $T_{max}(n) = \Omega(n^2)$ (左半总为空)

最坏情况下的选择算法分析

- ✓算法RandomizedSelect需要Ω(n²)计算时间。
 - ✓例如在找最小元素时,总是在最大元素处划分。(n-1)+(n-2)+...+1=n²
- **✓**算法RandomizedSelect不稳定的原因:
 - ✓由于随机划分函数使用了一个随机数产生器Random, 产生p和r之间的一个随机整数,因此产生的划分基准是 随机的。
- ✓可以证明,算法可以在O(n)平均时间内找出n个输入元素中的第k小元素。

[算法思路](中间的中间):

- ▶将A中元素分为n/r组,除最后一组外,每组元素为r 个,用任意排序算法排序,取出每组的中位数,
- ▶对n/r个中位数递归调用,找到中位数,
- >以该元素作为划分基准.

- 5, 6, 4, 3, 7, 9, 10, 1, 12, 11, 13, 15, 2, 8, 14
- [5, 6, 4, 3, 7] -----中位数为5
- · [9, 10, 1, 12, 11]-----中位数为10
- [13, 15, 2, 8, 14]———中位数为13
- 5, 10, 13的中位数为 10
- 所选的基准元素为10

- 5, 6, 4, 3, 7, 9, 10, 1, 12, 11, 13, 15, 2, 8, 14
- 10, 6, 4, 3, 7, 9, 5, 1, 12, 11, 13, 15, 2, 8, 14
 i
- 10, 6, 4, 3, 7, 9, 5, 1, 12, 11, 13, 15, 2, 8, 14
 i
- 10, 6, 4, 3, 7, 9, 5, 1, 8, 11, 13, 15, 2, 12, 14
- 10, 6, 4, 3, 7, 9, 5, 1, 8, 2, 13, 15, 11, 12, 14
- 2, 6, 4, 3, 7, 9, 5, 1, 8, 10, 13, 15, 11, 12, 14

```
最坏情况下的选择算法:
template<class T>
T Select(T a[], int p, int r, int k)
{ if (r-p<75) { 用简单排序法排序 [算法分析]
 return a[p+k-1];
 for(int i=0; i < =(r-p-4)/5; i++)
 将a[p+5*i]至a[p+5*i-4]的第3小元素与a[p+i]交换位置;
```

定理:若r=5且数组中元素 互不相同,则n>75时, $\max\{|left|,|right|\} <=3n/4$

```
T(n) = \begin{cases} c_1 & n < 75 \end{cases}
 (\mathbf{c}_{2}\mathbf{n}+\mathbf{T}(\mathbf{n}/5)+\mathbf{T}(3\mathbf{n}/4))
 得: T(n)=O(n)
```

//找中位数的中位数

T x=Select(a, p, p+(r-p-4)/5, (r-p-4)/10); int i=Partition(a,p,r,x), j=i-p+1; if (k<=j) return Select(a,p,i,k) else return Select(a,i+1,r,k-j) }

2.4 大整数的乘法

[问题描述]设X,Y是两个n位二进制数,求X*Y.

• 一般方法: O(n²) **★效率太低!**

• 分治法: $X = a \times 2^{n/2} + b$ $Y = c \times 2^{\frac{n}{2}} + d$

$$XY = ac \times 2^n + (ad + bc)2^{\frac{n}{2}} + bd$$

• 复杂性分析: $T(n) = \begin{cases} O(1) & n=1 \\ 4T(n/2) + O(n) & n>1 \end{cases}$

 $T(n)=O(n^2)$ *没有改进

[算法改进]

为了降低时间复杂度,必须减少乘法的次数。为此,把XY写成另外的形式:

$$XY = ac2^n + ((a-b)(d-c)+ac+bd) 2^{n/2} + bd$$
 $XY = ac2^n + ((a+b)(c+d)-ac-bd) 2^{n/2} + bd$

[分析]这两个算式更复杂一些,但它们仅需要3次n/2位乘法。{ac、bd和(a±b)(d±c)}

$$T(n) = \begin{cases} O(1) & n = 1 \\ 3T(n/2) + O(n) & n > 1 \end{cases}$$
 结论: T(n)=O(n^{log3})
=O(n^{1.59}) **交大的改进**

return (S) }}

```
function MULT(X,Y,n)
{X,Y}为2个小于2^n的二进制整数,S=XY
{ S=SIGN(X)*SIGN(Y); 存放xY的符号
 X:=ABS(X); Y:=ABS(Y);
 if n=1 then
 二进制大整数
 if (X=1) and (Y=1) then return(S)
 乘法同样可应
 else return(0)
 else { A:=X的左边n/2位;
 用于十进制大
 B:=X的右边n/2位;
 整数的乘法.
 C:=Y的左边n/2位;
 D:=Y的右边n/2位;
 m1:=MULT(A, C, n/2);
 m2:=MULT(A-B,D-C, n/2);
 m3:=MULT(B, D, n/2);
 S:=S*(m1*2^n+(m1+m2+m3)*2^{n/2}+m3);
```

84

2.5 Strassen矩阵相乘法

[常规算法]设矩阵 $\mathbf{A}=(a_{ij})_{\mathbf{n}\times\mathbf{n}}$, $\mathbf{B}=(b_{ij})_{\mathbf{n}\times\mathbf{n}}$, $\mathbf{C}=\mathbf{A}\times\mathbf{B}=(c_{ij})_{\mathbf{n}\times\mathbf{n}}$

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$$

• 如果依此定义来计算矩阵A和B的乘积矩阵C,则每计算C的一个元素C[i,j],需要做n次乘法和n-1次加法。

计算C共需 $n \times n^2$ 个乘法, $n^2(n-1)$ 个加法. $T(n)=O(n^3)$

[算法思路]

- 首先假定*n是2(n=2^k)的幂*,如果相乘的两矩阵A和B不是方阵,可以通过**适当添加全零行和全零列**,使之成为行列数为2的幂的方阵。
- 使用分治法,将矩阵A、B和C中每一矩阵都分块成4个大小相等的子矩阵,每个子矩阵都是n/2×n/2的方阵。由此可将方程C=A×B重写为:

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

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

- 如果n=2,则两个2阶方阵的乘积可以直接计算出来,共需8 次乘法和4次加法。
- 当子矩阵的阶大于2时,可以继续将**子矩阵分块**,直到子矩阵的阶降为2。这样,就产生了一个**分治降阶的递归算法**。依此算法,计算2个n阶方阵的乘积转化为计算8个n/2阶方阵的乘积和4个n/2阶方阵的加法。2个n/2×n/2矩阵的加法显然可以在c*n²/4(O(n²))时间内完成,这里c是一个常数。
- 上述分治法的计算时间耗费T(n)的递归方程满足:

$$T(n) = \begin{cases} O(1) & n = 2\\ 8T(n/2) + O(n^2) & n > 2 \end{cases}$$

T(n)=O(n³) *没有改进,原因是没有减少矩阵乘法 次数。 ✓为了降低时间复杂度,必须减少乘法次数,其关键在于计算2个2阶方阵的乘积时所用乘法次数能否少于8次。为此, Strassen提出了一种只用7次乘法运算计算2阶方阵乘积的方法 (但增加了加/减法次数):

$$M_{1}=A_{11}(B_{12}-B_{22})$$

$$M_{2}=(A_{11}+A_{12})B_{22}$$

$$M_{3}=(A_{21}+A_{22})B_{11}$$

$$M_{4}=A_{22}(B_{21}-B_{11})$$

$$M_{5}=(A_{11}+A_{22})(B_{11}+B_{22})$$

$$M_{6}=(A_{12}-A_{22})(B_{21}+B_{22})$$

$$M_{7}=(A_{11}-A_{21})(B_{11}+B_{12})$$

$$egin{bmatrix} {f M}_5 + {f M}_4 - {f M}_2 + {f M}_6 & {f M}_1 + {f M}_2 \ {f M}_3 + {f M}_4 & {f M}_5 + {f M}_1 - {f M}_3 - {f M}_7 \end{bmatrix}$$

✔做了这7次乘法后,再做若干次加/减法就可以得到:

$$\begin{cases} C_{11} = M_5 + M_4 - M_2 + M_6 \\ C_{12} = M_1 + M_2 \\ C_{21} = M_3 + M_4 \\ C_{22} = M_5 + M_1 - M_3 - M_7 \end{cases}$$

[分析]

$$T(n) = \begin{cases} O(1) & n = 2 \\ 7T(n/2) + O(n^2) & n > 2 \end{cases}$$
 得: T(n)=O(n^{log7}) =O(n^{2.81})

✓较大的改进

算法 矩阵相乘 Strassen 算法


```
procedure STRASSEN(n, A, B, C);
{ if n=2 then MATRIX MULTIPLY(A, B, C)
 else {将矩阵A和B分块;
 STRASSEN( n/2, A_{11}, B_{12}-B_{22}, M_1);
 STRASSEN( h/2, A_{11}+A_{12}, B_{22}, M_2);
 STRASSEN( n/2, A_{21}+A_{22}, B_{11}, M_3);
 STRASSEN( n/2, A_{22}, B_{21}-B_{11}, M_4);
 STRASSEN( n/2, A_{11}+A_{22}, B_{11}+B_{22}, M_5)
 STRASSEN( n/2, A_{12}-A_{22}, B_{21}+B_{22}, M_6);
 STRASSEN( n/2, A_{11}+A_{21}, B_{11}+B_{12}, M_7)
 C := \begin{bmatrix} \mathbf{M_5} + \mathbf{M_4} - \mathbf{M_2} + \mathbf{M_6} & \mathbf{M_1} + \mathbf{M_2} \\ \mathbf{M_3} + \mathbf{M_4} & \mathbf{M_5} + \mathbf{M_1} - \mathbf{M_3} - \mathbf{M_7} \end{bmatrix}
```


2.6 棋盘覆盖

[问题陈述]在一个2^k× 2^k个方格组成的棋盘中,恰有一方格残缺,残缺方格的位置有2^{2k}种。故对任何k≥0,残缺棋盘有2^{2k}种. 要求用L型骨牌覆盖残缺棋盘上的所有方格且任何2个L型骨牌不得重叠覆盖。

2^k× 2^k 的棋盘覆盖中,用到的骨牌数为(4^k-1)/3

[算法思路] 当k>0时,将2^k× 2^k棋盘分割为4个2^{k-1}× 2^{k-1}子 棋盘,残缺方格必位于4个子棋盘之一.其余3个子棋盘中 无残缺方格. 为此将剩余3棋盘转化为残缺棋盘:

用一个L型骨牌覆盖这3个较小棋盘的结合处.这3个子棋盘上被L型骨牌覆盖的方格就成为该棋盘上的残缺方格,原问题转化为4个较小规模的棋盘覆盖问题。递归地使用这种分割,直至棋盘简化为1×1棋盘.

(b)

连续用这种方法直到把棋盘简化成2*2的棋盘。

[算法分析] 设T(k)为覆盖2^k× 2^k残缺棋盘的时间, 当k=0时覆盖它需要常数时间O(1).

当k>0时,测试哪个子棋盘残缺以及形成3个残缺子棋盘需要O(1),覆盖4个残缺子棋盘需四次递归调用,共需时间4T(k-1).

$$T(k) = {0(1) \atop 4T(k-1) + O(1)}$$

与所需骨 牌数同阶

迭代法解得: T(k)=θ(4k)

```
void ChessBoard(int tr, int tc, int dr. int dc. int
 tr:左上角方格行
size)
 tc:左上角方格列
{ if (size==1) return;
  int t=tile++, // L型骨牌数
 dr:残缺方格行
  s=size / 2: // 分割棋盘
 dc:残缺方格列
 size:棋盘行数
  //覆盖左上角子棋盘
 Board:为全局变量
 if (dr 
 二维数组表示棋盘
 //特殊方格在此棋盘中
 ChessBoard(tr, tc, dr,dc,S);
 else{//此棋盘中无特殊方格
 //用t号L型骨牌覆盖右下角
 Board[tr+s-1][tc+s-1]=t;
 //覆盖其余方格
```

Chessboard(tr, tc, tr+s-1, tc+s-l, s); 10}

//覆盖右上角子棋盘

```
if (dr <= tr +s && dc >= tc +S)

//特殊方格在此棋盘中

ChessBoard (tr, tc +s , dr, dc, S);
else{//此棋盘中无特殊方格

//用t号骨牌覆盖左下角

Board[tr+s-1][tc+s]=t;

//覆盖其余方格

Chessboard(tr, tc+s, tr+s-1, tc+s, s); }
```

```
void outputBoard( int size)
{ for int i=0 ;i<size ;i++) {
 for int j=0 ;j<size ;j++);
 cout<<setw(5)<<board [i][j];
 cout<<endl ;}}</pre>
```

2.10 最接近点对问题

[问题描述]

给定平面S上n个点,找其中的一对点,使得在n(n-1)/2个点对中,该点对的距离最小。

◆简化问题 (一维问题)

◆为了使问题易于理解和分析,先来考虑一维的情形。此时,S中的n个点退化为x轴上的n个实数 x1,x2,...,xn。最接近点对即为这n个实数中相差最小的2个实数。

- 》假设我们用x轴上某个点m将S划分为2个子集S1和S2,基于**平衡子问题**的思想,用S中各点坐标的中位数来作分割点。
- 》递归地在S1和S2上找出其最接近点对{p1,p2}和 {q1,q2},并设**d=min{|p1-p2|,|q1-q2|**},S中的最接近点对或者是{p1,p2},或者是{q1,q2},或者是某个 {p3,q3},其中 $p3 \in S1$ 且 $q3 \in S2$ 。
- ▶能否在线性时间内找到p3,q3?

能否在线性时间内找到p3,q3?

- 如果S的最接近点对是{p3,q3},即|p3-q3|<d,则p3和q3两者与m的距离不超过d,即p3∈(m-d,m],q3∈(m,m+d]。
- ◆由于在S1中,每个长度为d的半闭区间至多包含一个点(否则必有两点距离小于d),并且m是S1和S2的分割点,因此(m-d,m]中至多包含S中的一个点。由图可以看出,如果(m-d,m]中有S中的点,则此点就是S1中最大点。
- ◆同理,如果(m,m+d]中有S中的点,则此点就是S2中最小点。
- ◆用线性时间就能找到区间(m-d,m]和(m,m+d]中所有点,即p3和q3。用线性时间就可以将S1的解和S2的解合并成为S的解。

```
Bool Cpairl(S,d)
 n=|S|;
 if (n<2) {d=MAX; return false;}
 m=S中各点坐标的中位数:
 //找到S1中最短距离
  Cpairl(S1,d1);
 //找到S2中最短距离
  Cpairl(S2,d2);
  p=max(S1);
 //找到S1和S2中相邻接点
  q=min(S2);
  d=min(d1,d2,q-p); return t
 O(1)
T(n)=2T(n/2)+O(n)
 T(n)=
 得: T(n)=O(nlogn)
```


◆二维平面的情况:

[算法思路]

- 1) n较小时直接求 (n=2).
- 2) 将S上的n个点分成大致相等的2个子集S1和S2
- 3) 分别求S1和S2中的最接近点对
- 4) <u>求一点在S1、另一点在S2中的最近点对</u>
- 5) 从上述三对点中找距离最近的一对.

- ▶设 d1,d2分别为s1,s2中最近点对的距离, d=min{d1,d2},
- ➤ 设p1,p2分别为分割线*l*左右宽为d的垂直长条区域,若第三个最近点对<d 必在p1和p2中。
- Arr >对∀p∈p1, 检查p2中 满足p.y-d<q.y<p.y+d 的点q, 判断是否q与p的距离小于d?

- ◆考虑P1中任意一点p,它若与P2中的点q构成最接近点对的 候选者,则必有distance(p,q)<d。满足这个条件的P2中的 点一定落在一个d×2d的矩形R中
- ◆由d的意义可知,P2中任何2个S中的点的距离都不小于d。 由此可以推出**矩形R中最多只有6个S中的点**。
- ◆因此,在分治法的合并步骤中**最多只需要检查6×n/2=3n 个候选者**

p的比较区,最多 含6个点 证明:将矩形R的长为2d的边3等分,将它的长为d的边2等分,由此导出6个(d/2)×(2d/3)的矩形。

若矩形R中有多于6个S中的点,则由鸽舍原理易知至少有一个(d/2)×(2d/3)的小矩形中有2个以上S中的点。设u,v是位于同一小矩形中的2个点,则

$$(x(u) - x(v))^{2} + (y(u) - y(v))^{2} \le (d/2)^{2} + (2d/3)^{2} = \frac{25}{36}d^{2}$$

distance(u,v)≤5d/6<d。这与d的意义相矛盾。

- ▶为了确切地知道要检查哪6个点,可以将p和P2中所有S2的点投影到垂直线1上。
 - ▶由于能与p点一起构成最接近点对候选者的S2中点一定在矩形R中,所以它们在直线1上的投影点距p在1上投影点的距离小于d。由上面的分析可知,投影点最多只有6个。
- ▶将P1和P2中所有S中点按其y坐标排好序,则对P1中所有点,对排好序的点列作一次扫描可找出所有最接近点对的候选者。对P1中每一点最多只要检查P2中排好序的相继6个点。

```
public static double cpair2(S)
{
```

if (n < 2) **return**;

1. m=S中各点x轴坐标的中位数;

构造S1和S2;

n=|S|;

$$// S1 = \{ p \in S | x(p) < = m \},$$

 $// S2 = \{ p \in S | x(p) > m \}$

2. d1=cpair2(S1);

d2=cpair2(S 复杂度分析

3. dm=**min**(d1,

4. 设P1是S1中距垂直分割线l的距离在dm 之内的所有点组成的集合;

P2是S2中距分割线l的距离在dm之内所有点组成的集合;

将P1和P2中点依其y坐标值排序; 并设X和Y是相应的已排好序的点列;

5. 通过扫描X以及对于X中每个点检查Y中与其距离在dm之内的所有点(最多6个)可以完成合并;

当X中的扫描指针逐次向上移动时,Y 中的扫描指针可在宽为2dm的区间内移动;

设AI具按设釉扫描方式找到的占对间的

$$T(n) = \begin{cases} O(1) & n < 4 \\ 2T(n/2) + O(n) & n \ge 4 \end{cases}$$

$$T(n)=O(nlogn)$$

算法设计与分析 > 递归与分治 > 最接近点对问题

图中14个点(d,m \in s1,g \in s2),s1中的最近点对为 (b,h), 其距离为 0.316. s2中最近点对(f, j), 其距离为0.3, 故d=0.3.考察是否存在 第三类点,p1={d, i, m}, p2={g, l}, i的比较区中仅含点 *l*, i和 l 的距离小于d, 因此(i,l)是最近的点对。

114

2.11 循环赛日程表

[问题描述] **设有**n=2^k个运动员要进行网球循环赛。现要 设计一个满足以下要求的比赛日程表:

- (1) 每个选手必须与其他n-1个选手各赛一次;
- (2) 每个选手一天只能赛一次;
- (3) 循环赛一共进行n-1天。

例如 4个选手的比赛的一个日程表

1	2	3	4	
2	1	4	3	
3	4	1	2	
4	3	2	1	

例如 8个选手的比赛的一个日程表

1	2	3	4	5	6	7	8
2	1	4	3	6	5	8	7
3	4	1	2	7	8	5	6
4	3	2	1	8	7	6	5
5	6	7	8	1	2	3	4
6	5	8	7	2	1	4	3
7	8	5	6	3	4	1	2
8	7	6	5	4	3	2	1

[算法思路]

- 1. 分解: 将所有的选手分为两组,各n/2人,分别安排各组的日程表. 如果每组人数大于2,可递归地对选手进行分割,直到每组剩下2个选手时。
- 2 求子问题的解:直接安排这2个选手的比赛表。
- 3.合并子问题成原问题:自底向上,逐级将两组赛程对调,得到各组与另一组选手的赛程.

课后练习

P36 2-2,2-3,2-7

交作业时间:10.09

实验

杭电子网站: http://acm.hdu.edu.cn

选择竞赛 ECUST_Algorithm_2019_1

密码: 123456