第2-14章习题

Homeworks(1)

• 分析以下函数执行的乘法次数,该函数计算两个nxn矩阵的乘法.

```
template <class T>
void Mult(T **a, T **b, T **c, int n)
{//Multiply the nxn matrices a and b to get c.
 for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++) {
 T sum = 0;
 for (int k = 0; k < n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
 }
}</pre>
```

• 分析以下函数执行的乘法次数,该函数计算一个mxn矩阵和nxp矩阵的乘法.

• 函数MinMax找出数组a[0:n-1]中的最大和最 小元素,试分析算法所用的元素间比较次数.

```
template <class T>
bool MinMax(T a[], int n, int & Min, int & Max)
{// Locate min and max elements in a[0:n-1].
 // Return false if less than one element.
 if (n < 1) return false;
 Min = Max = 0; // initial guess
 for (int i = 1; i < n; i++) {
 if (a[Min] > a[i]) Min = i;
 if (a[Max] < a[i]) Max = i;
 }
 return true;
}</pre>
```

习题18(续)

• 以下算法也计算a[0:n]中最大最小元素,试分析该算法在最好和最坏情形使用的元素比较次数

```
template <class T>
bool MinMax(T a[], int n, int & Min, int & Max)
{// Locate min and max elements in a[0:n-1].
 // Return false if less than one element.
 if (n < 1) return false;
 Min = Max = 0; // initial guess
 for (int i = 1; i < n; i++)
 if (a[Min] > a[i]) Min = i;
 else if (a[Max] < a[i]) Max = i;
 return true;
}</pre>
```

• 以下是另一个顺序查找算法,试分析其最坏情形元素比较次数并和课堂上讲的算法进行比较.

```
template <class T>
int SequentialSearch(T a[], const T& x, int n)
{// Search the unordered list a[0:n-1] for x.
 // Return position if found; return -1 otherwise.
 a[n] = x; // assume extra position available
 int i;
 for (i = 0; a[i] != x; i++);
 if (i == n) return -1;
 return i;
}
```

习题37: 使用计算步数的方法分析下面算法的渐近复杂度

```
template <class T>
bool MinMax(T a[], int n, int & Min, int & Max)
\{// \text{ Locate min and max elements in a}[0:n-1].
 // Return false if less than one element.
 if (n < 1) return false;</pre>
  Min = Max = 0; // initial guess
  for (int i = 1; i < n; i++) {</pre>
 if (a[Min] > a[i]) Min = i;
 if (a[Max] < a[i]) Max = i;
  return true;
```

```
template <class T>
(2)
 void Mult(T **a, T **b, T **c, int n)
 {//Multiply the nxn matrices a and b to get c.
 for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++) {
 T sum = 0;
 for (int k = 0; k < n; k++)
 sum += a[i][k] * b[k][j];
 c[i][j] = sum;
```

```
(3)
 template <class T>
 void Rank(T a[], int n, int r[])
 \{// \text{ Rank the n elements a}[0:n-1].
 for (int i = 0; i < n; i++)
 r[i] = 0; //initialize
 // compare all element pairs
 for (int i = 1; i < n; i++)
 for (int j = 0; j < i; j++)
 if (a[j] <= a[i]) r[i]++;</pre>
 else r[j]++;
```

```
template <class T>
bool MinMax(T a[], int n, int & Min, int & Max)
\{// \text{ Locate min and max elements in a}[0:n-1].
 // Return false if less than one element.
  if (n < 1) return false;</pre>
  Min = Max = 0; // initial guess
  for (int i = 1; i < n; i++)
 if (a[Min] > a[i]) Min = i;
 else if (a[Max] < a[i]) Max = i;
  return true;
```

Homework(2)

• 1.用归纳法证明

$$T(n) = 0$$
 if $n = 1$
 $T(n) \le T(\lceil n/2 \rceil) + T(\lceil n/2 \rceil) + cn$ for $n > 1$

- 证明 $T(n) \le cn \lceil \log_2 n \rceil$
- 2. 展开递归树: T(n)=T(0)+T(n-1)+cn, 并做渐近分析
- 3. 展开T(n)=T(0.1n)+T(0.9n)+Θ(n)的递归树并计算递归树的深度和T(n)的渐近值.

Homework(2)

- 4. 试用master方法分析以下递归方程
 - (a) T(n)=10T(n/3)+11n
 - (b) $T(n) = 10T(n/3) + 11n^5$
 - (c) $T(n) = 27T(n/3) + 11n^3$
 - (d) $T(n) = 64T(n/4) + 10n^3log_2n$
- 5.应用master方法求解T(n)=2T(n/2)+Θ(n^{1/2})

第14章 用分治法设计算法

一、计算2个多项式的乘积

考虑两个1 次多项式 $A(x)=a_1x + a_0$ 和 $B(x)=b_1x + b_0$,要计算A和B的乘积 C,可先计算以下4个系数乘法:

$$m_1=a_1*b_1$$

 $m_2=a_1*b_0$
 $m_3=a_0*b_1$
 $m_4=a_0*b_0$

则 $C(x)=m_1x^2+(m_2+m_3)x+m_4$,

- 1、将n-1(n=2^k)次多项式P(x)表示为P(x)=yP₁(x)+P₂(x),y= $x^{n/2}$; 视 P(x)为y 的1次多项式P(y),系数为多项式P₁(x)和P₂(x)。试利用上述 两个1 次多项式相乘的方法,设计一计算两个n-1 次多项式相乘的分治算法,并分析你设计的算法的时间复杂度。
- 2、试找到一个用3次系数乘法的两个1次多项式相乘的方法。
- 3、用第2题结果设计一计算两个n-1 次多项式相乘的分治算法,并分析 你设计的算法的时间复杂度。

计算排列的逆序数

二、给定自然数1, ..., n的一个排列,例如,(1, 3, 4, 2, 5),如果j > i 但j 排在i 的前面则称(j, i)为该排列的一个逆序。在上例中(3, 2), (4, 2) 为该排列的逆序。该排列总共有2个逆序。试用分治法设计一个计算给定排列的逆序总数的算法,该算法的时间复杂度为Θ(nlog2n)。

提示:可在O(n)时间内算出2 段排好序的子序列之间的逆序数。例如,(1,2,4,8)为排在左边的子序列,(3,5,6,7)为排在右边的子序列,它们之间的逆序数可用一个线性时间的算法算出。