.

8.3 递推方程的求解与应用

- Hanoi 塔问题
- 递推方程的定义
- ■二分归并排序算法的分析
- ■快速排序算法的分析
- ■递归树
- ■分治算法分析的一般公式

Hanoi塔问题

Hanoi塔问题:

从A柱将这些圆盘移到C柱上去.如果把一个圆盘从一个柱子移到另一个柱子称作 1 次移动,在移动和放置时允许使用B柱,但不允许大圆盘放到小圆盘的上面.问把所有的圆盘的从A移到C总计需要多少次移动?

算法设计与分析

算法 Hanoi (A,C,n) //*把n个盘子从A移到C

- 1. Hanoi (A,B,n-1)
- 2. move (A,C) //*把1个盘子从A移到C
- 3. Hanoi (*B*,*C*,*n*-1)

移动n个盘子的总次数为T(n) ,得到递推方程 T(n) = 2T(n-1) + 1. T(1)=1.

可以求得 T(n)=2n-1

1秒钟移动1次,64个盘子大约需要5000亿年

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

 $= 2[2T(n-2)+1]+1$ $(T(n-1)$ 被含 $T(n-2)$ 的项替换)
 $= 2^2T(n-2)+2+1$
 $= 2^2[2T(n-3)+1]+2+1$ $(T(n-2)$ 被含 $T(n-3)$ 的项替换)
 $= 2^3T(n-3)+2^2+2+1$
 $= ...$
 $= 2^{n-1}T(1)+2^{n-2}+2^{n-3}+...+2+1$
 $= 2^{n-1}+2^{n-2}+2^{n-3}+...+2+1$ (代入初值)
 $= 2^n-1$ (等比级数求和)

递推方程的定义

定义10.5 设序列 a_0 , a_1 , ..., a_n , ..., 简记为{ a_n }, 一个把 a_n 与某些个 a_i (i<n) 联系起来的等式叫做关于序列{ a_n }的递推方程.

实例:

Fibonacci数列: $f_n = f_{n-1} + f_{n-2}$, 初值 $f_0 = 1$, $f_1 = 1$ 阶乘数列 $\{a_n\}$, $a_n = n!$: $a_n = na_{n-1}$, $a_1 = 1$

別で発致が則{
$$a_n$$
}, a_n =n!: a_n

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

求解方法: 迭代法

二分归并排序算法

算法Mergesort(A,s,t) //*排序数组A[s..t]

- 1. $m \leftarrow (t-s)/2$
- 2. A←Mergesort(A,s,m) //*排序前半数组
- 3. *B*←Mergesort(*A*,*s*+1,*t*) //*排序后半数组
- 4. Merge(A,B) //*将排好序的A,B归并

假设 $n=2^k$,比较次数至多为W(n) W(n)=2W(n/2)+n-1 归并两个n/2大小数组的比较次数为n-1

实例

输入: [5, 1, 7, 8, 2, 4, 6, 3]

划分: [5, 1, 7, 8], [2, 4, 6, 3]

递归排序前半个数组: $[5, 1, 7, 8] \Rightarrow [1, 5, 7, 8]$

递归排序后半个数组: [2,4,6,3] ⇒ [2,3,4,6]

归并: [1, 5, 7, 8] 和 [2, 3, 4, 6]

输出: [1, 2, 3, 4, 5, 6, 7, 8]

归并过程

求解递推方程

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

$$= 2[2W(2^{k-2}) + 2^{k-1} - 1] + 2^{k} - 1$$

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

$$= 2^{2}[2W(2^{k-3}) + 2^{k-2} - 1] + 2^{k} - 2 + 2^{k} - 1$$

$$= 2^{3}W(2^{k-3}) + 2^{k} - 2^{2} + 2^{k} - 2 + 2^{k} - 1$$

$$= ...$$

$$= 2^{k}W(1) + k2^{k} - (2^{k-1} + 2^{k-2} + ... + 2 + 1)$$

$$= k2^{k} - 2^{k} + 1$$

$$= n \log n - n + 1$$

归纳法验证解

- *n*=1代入上述公式得 *W*(1)=1 log1-1+1=0, 符合初始条件.
- 假设对于任何小于n的正整数t,W(t)都是正确的,将结果代入原递推方程的右边得

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

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

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

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

快速排序算法

```
算法 Quicksort(A,p,r) //*排序数组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 $q \leftarrow \text{Partition}(A, p, r) //*以A[p]为准划分A$
- 3. $A[p] \leftrightarrow A[q]$ //*A[p]与A[q]交换
- 4. Quicksort(A,p,q-1) //*对子数组递归排序
- 5. Quicksort(A,q+1,r)

划分过程

Partition(A,p,r)1. $x \leftarrow A[p]$ 2. $i \leftarrow p$ 3. $j \leftarrow r+1$ 4. while true do 5. repeat $j \leftarrow j-1$ until A[j] < x //*右边第1个比<math>A[p]小的A[j]**6.** 7. repeat $i \leftarrow i + 1$ until A[i] > x //* 左边第1个比<math>A[p]大的A[i]8. 9. if i < jthen $A[i] \leftrightarrow A[j]$ //*交換A[i]与A[i]**10.** 11. else return j

8 13 64 86 16 7 10 88 **25** 25 0 8 13 **64** 86 16 7 **10** 88 99 25 0 8 13 10 **86** 16 **7** 64 88 25 0 8 13 10 7 **16** 86 64 88 99 90 16 25 0 8 13 10 7 27 86 64 88 99

平均时间复杂度

- *T*(*n*)为对数组的各种输入平均做的比较次数将输入按照*A*[*p*]在排好序后的位置分别为1, 2, ..., *n*进行分类. 假设每类输入出现的概率相等
- A[p]处位置1,划分后子问题规模分别为0和n-1 ... A[p]处位置n,划分后子问题规模分别为n-1和0
- n 种输入的平均复杂度为

$$T(n) = \frac{1}{n}[(T(0) + T(n-1)) + (T(1) + T(n-2)) + \dots$$
$$+ (T(n-1) + T(0))] + O(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + O(n)$$

10

递推方程求解

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

差消法化简

$$nT(n) = 2\sum_{i=1}^{n-1} T(i) + cn^2$$
 c为某个常数
$$(n-1)T(n-1) = 2\sum_{i=1}^{n-2} T(i) + c(n-1)^2$$

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

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

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{c}{n+1} \qquad c 为某个常数$$

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

$$= \cdots$$

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

$$= c \left[\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} \right]$$

用积分近似

$$\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} \le \int_{2}^{n+1} \frac{1}{x} dx = \ln x \Big|_{2}^{n+1}$$

$$= \ln(n+1) - \ln 2 = O(\log n) \qquad T(n) = O(n \log n)$$

递归树

$$\begin{cases} W(n) = 2W(n/2) + n - 1, & n = 2^k \\ W(1) = 0 \end{cases}$$

$$n-1$$
 $n/2-1$
 $n/2-1$
 $n/4-1$
 $n/4-1$
 $n/4-1$
 $n/4-1$
 $n-4$
 $n-2$
 $n-4$
 $n-4$
 $n-4$
 $n-2$

$$(n-1)+(n-2)+...+(n-2^{k-1})$$

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

$$= nk - (2^k - 1) = n \log n - n + 1$$

M

分治算法的常用递推公式

$$\begin{cases}
T(n) = aT(n/b) + d(n) & n = b^k \\
T(1) = 1
\end{cases}$$

其中a为子问题个数,n/b为子问题规模,d(n)为分解成子问题或组合解的代价

方程的解为:

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

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

迭代

$$T(n) = a^{2}T(n/b^{2}) + ad(n/b) + d(n)$$

$$= ...$$

$$= a^{k}T(n/b^{k}) + a^{k-1}d(n/b^{k-1}) + a^{k-2}(n/b^{k-2}) + ... + ad(n/b) + d(n)$$

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

$$a^{k} = a^{\log_{b} n} = n^{\log_{b} a}$$

Case 1 d(n) = c

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

.

Case2 d(n)=cn

$$T(n) = a^{k} + \sum_{i=0}^{k-1} a^{i} \frac{cn}{b^{i}} = a^{k} + cn \sum_{i=0}^{k-1} \left(\frac{a}{b}\right)^{i}$$

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

.

应用实例

■二分归并

$$\begin{cases} W(n) = 2W(n/2) + n - 1, & n = 2^k \\ W(1) = 0 \end{cases}$$

$$a = 2, b = 2, d(n) = O(n) \Rightarrow T(n) = O(n \log n)$$

■二分查找

$$\begin{cases} W(n) = W(n/2) + 1, & n = 2^k \\ W(1) = 0 \end{cases}$$

$$a=1$$
, $b=2$, $d(n)=O(1) \Rightarrow T(n)=O(\log n)$

例题: 关系计数

设A为n元集,A上可定义个不同的二元关系,其中有

- (1) 多少个自反的二元关系?
- (2) 多少个对称的二元关系?
- (3) 多少个反对称的二元关系?
- (1) 二元关系个数: 2^{n^2}
- (2) 自反关系个数^{n²} 2^{n²-n}
- (3) 对称关系个数: $2^{\frac{n(n+1)}{2}}$
- (4) 反对称关系个数: $2^{n}3^{\frac{n(n-1)}{2}}$

м

例题: 函数计数

设A、B分别为m元集和n元集,m和n为正整数,则从A到B有多少个函数?

- (1) 当m与n满足什么条件时存在单射函数? 有多少个?
- (2) 当m与n满足什么条件时存在双射函数? 有多少个?

有 n^m 个从A到B的函数,其中

- (1) 当m≤n时存在单射函数. 单射函数有 P_n^m 个
- (2) 当m=n时存在双射函数. 双射函数有n!个.