Analysis of Algorithms(2)

Pseudocode (伪代码) Solving Recurrences(解递归)

```
"pseudocode"

Insertion-Sort (A, n) \triangleleft A[1 ... n]

for j \leftarrow 2 to n

do key \leftarrow A[j]

i \leftarrow j - 1

while i > 0 and A[i] > key

do A[i+1] \leftarrow A[i]

i \leftarrow i - 1


A[i+1] = key
```

- □ While-循环最坏情形Θ(j).
- \square While-循环平均情形 $\Theta(j/2)$, 当插入位置有相同概率时.

Pseudocode-Insertion Sort

- □ "←"表示"赋值 "(assignment).
- □ 忽略数据类型、变量的说明等与算法无关的 部分.
- □ 允许使用自然语言表示的一些 "macros".
- □ 伪代码突出了程序使用的算法.

Example of insertion sort

插入排序(Insertion sort)分析

Worst case: Input reverse sorted.

$$T(n) = \sum_{j=2}^{n} \Theta(j) = \Theta(n^2)$$
 [arithmetic series]

Average case: All permutations equally likely.

$$T(n) = \sum_{j=2}^{n} \Theta(j/2) = \Theta(n^2)$$

Is insertion sort a fast sorting algorithm?

- Moderately so, for small *n*.
- Not at all, for large *n*.

最优二叉树(optimized binary tree)

Optimized binary tree

- $\square \min_{i < l \le j} \{ c(i, l-1) + c(l, j) \} :$ $\Theta(j-i) = \Theta(m)$
- \square Inner for-loop: $\Theta(m(n-m))$;
- \square Total : $\Theta(\sum_{2 \le m \le n} m(n-m)) = \Theta(n^3)$

解递归

Solving Recurrences-

- (1)Recursion tree
- (2) Substitution method
 - (3) Master method

Merge-Sort

Merge-Sort A[1 ... n]

- 1. If n = 1, done.
- 2. Recursively sort $A[1..\lceil n/2\rceil]$ and $A[\lceil n/2\rceil+1..n]$.
- 3. "Merge" the 2 sorted lists.

Key subroutine: MERGE

Merging two sorted arrays

Time = $\Theta(n)$ to merge a total of n elements (linear time).

Merge-Sort Analysis

```
T(n)MERGE-SORT A[1 ... n]\Theta(1)1. If n = 1, done.2T(n/2)2. Recursively sort A[1 ... \lceil n/2 \rceil]and A[\lceil n/2 \rceil + 1 ... n].\Theta(n)3. "Merge" the 2 sorted lists
```

- □ Should be $T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor)$
- □ 假定n=2^h ,h≥0,上式变为2*T*(n/2)

Recurrence for merge sort

$$T(n) = \begin{cases} \Theta(1) \text{ if } n = 1; \\ 2T(n/2) + \Theta(n) \text{ if } n > 1. \end{cases}$$

- □ 隐含假定n=2h.
- □ 以cn代替 (n),不影响渐近分析的结果.
- □ "If n=1", 更一般的是 "if $n < n_0$, $T(n) = \Theta(1)$ ": 指:可找到足够大常数 c_1 , 使得 $T(n) < c_1$ if $n < n_0$.

- □ 解T(n) = 2T(n/2) + cn, 其中 c > 0 为常数.
- □ 递归展开到*T*(n₀),会导致推导的麻烦.所以展开到 *T*(1).然后再从前n₀个*T*(n)的值确定渐近分析的常数.

$$T(n/2)$$
 Cn

$$T(n/2)$$

Solve T(n) = 2T(n/2) + cn, where c > 0 is constant.

$$cn/2$$

$$cn/2$$

$$T(n/4)$$

$$T(n/4)$$

$$T(n/4)$$

$$T(n/4)$$

Solve T(n) = 2T(n/2) + cn, where c > 0 is constant.

递归树等价于迭代展开

□
$$T(n)=4T(n/2)+n$$

 $=4(4T(n/2^2)+n/2)+n$
 $=4^2T(n/2^2)+n+2n$
 $=4^3T(n/2^3)+n+2n+2^2n$
 $=4^hT(n/2^h)+n(1+2+---+2^{h-1})$
 $=n^2T(1)+n(2^h-1)$
 $=\Theta(n^2)$

□ 很多递归式用递归树解不出来,但递归树能提供直觉,帮助我们用归纳法求解(Guess 归纳假设).

Conclusions

- \square Θ(n lg n)比Θ(n^2)增长的慢.
- □ 所以,merge sort 渐近(asymptotically)优于插入排序.
- □ 实际上, merge sort 优于 insertion sort 仅当 *n* > 30 or so.
- □ 1000*nlogn算法当n比较小时未必比n²算法要快. n足够大时前者才能看出优势.

当n≠2h

 $\square 2^{h} \le n < 2^{h+1} = >$ $n=\Theta(2^h), h=\Theta(log n)$ \square T(2^h) \leq T(n) \leq T(2^{h+1}). □ 所以,Θ(h2h)≤T(n)≤Θ((h+1)2h+1) $\square \Theta((h+1)2^{h+1}) = \Theta(h2^{h+1}+2^{h+1})$ $=\Theta(h2^{h+1})=\Theta(h2^h)$ □ 所以T(n)= Θ (h2h)= Θ (nlogn)

较一般的递归式

- □ 较一般的递归:T(n)=aT(n/b)+cn, a,b是大于1的整数,递归树方法仍可使用.
- □ 首先考虑n=b^h情形:

$$T(n)=a^{h}T(1)+cn(1+(a/b)+---+(a/b)^{h-1})$$

= $a^{h}T(1)+cb^{h}(1+(a/b)+---+(a/b)^{h-1})$

□ 当bh≤n<bh+1, 仍有:

$$h = \Theta(\log_b n)$$

换底公式: $log_b n = log_2 n / log_2 b = > h = \Theta(log_n)$

Substitution methods

- ☐ The most general method:
- 1. Guess the form of the solution.
- 2. Verify by induction.
- 3. Solve for constants.

Example1

- $\Box T(n) = 4T(n/2) + n (n=2h)$
- \square [Assume that $T(1) = \Theta(1)$.]
- □ Guess $O(n^3)$:归纳假定为 $T(n) \le cn^3$. c是待定常数.
- □ 应用假定有: $T(k) \le ck^3$ for k < n.
- □ 归纳证明: $T(n) \le cn^3$ 并确定常数c.

Example(continued)

```
□ T(n)=4T(n/2)+n

≤4c(n/2)^3+n

=(c/2)n^3+n

=cn^3-((c/2)n^3-n)

≤cn^3

取 c \ge 2 and n \ge 1,不等式(c/2)n^3-n \ge 0成立,
```

Example(continued)

- □ 还要检验初始条件是否满足归纳假设.
- □ 初始条件为:

$$T(n)=\Theta(1)$$
,当 $n< n_0$, n_0 为常数。

- □ 因为有常数(n₀-1)个T的值:T(1),---,T(n₀-1)
- □ 所以可取c足够大,使得 $T(n) \le cn^3$,对 $n < n_0$ 成立.
- □ This bound is not tight!

Example(continued)

- \square We shall prove that $T(n) = O(n^2)$.
- \square Assume that $T(k) \le ck^2$ for k < n:
- T(n)=4T(n/2)+n $\leq 4c(n/2)^2+n$ $=cn^2+n$
- □ 归纳不能往下进行!

Continued

- IDEA: Strengthen the inductive hypothesis.
- Subtract a low-order term.
- □ Inductive hypothesis: $T(k) \le c_1 k^2 c_2 k$ for k < n.
- T(n)=4T(n/2)+n≤4[c₁(n/2)²-c₂(n/2)]+n $=c_1n^2-c_2n-(c_2n-n)$ ≤c₁n²-c₂n if c₂>1

Continued

□ For $1 \le n < n_0$, we have " $\ominus(1)$ " $\le c_1 n^2 - c_2 n$, if we pick c_1 big enough.

The Master Method

□ The master method用来解下述递归

$$T(n)=aT(n/b)+f(n)$$
,

式中a≥1, b>1, 为整数, f(n)>0.

- □ 按f(n)相对于 $n^{\log a}$ 的渐近性质, 分三种情形进行分析.
- □ 这里loga 指以b为底的a的对数logba.

The Master Method:情形1

□ 情形1.

$$f(n)=O(n^{\log a-\epsilon})$$
, $\epsilon>0$, 为某一常数 $f(n)$ 的增长渐近地慢于 $n^{\log a}$ (慢 n^{ϵ} 倍).

□ Solution: $T(n) = \Theta(n^{\log a})$.

The Master Method:情形2

- □ 情形2:
 - $f(n) = \Theta(n^{\log a} \lg^k n) k \ge 0$ 为某一常数.
- □ f(n) 和 n^{loga} 几乎有相同的渐近增长率.
- □ Solution: $T(n) = \Theta(n^{\log a} \lg^{k+1} n)$.

The Master Method:情形3

- □ 情形3
- \square $f(n) = \Omega(n^{\log a + \epsilon})$ $\epsilon > 0$ 为一常数. f(n) 多项式地快于 $n^{\log a}$ (by an n^{ϵ} factor),
- □ f(n) 满足以下规则性条件: $af(n/b) \leq cf(n)$, 0 < c < 1 为常数.
- \square Solution: $T(n) = \Theta(f(n))$.

Examples 1

- \square T(n)=4T(n/2)+n
- $\Box a = 4, b = 2 \Rightarrow n^{\log a} = n^2; f(n) = n.$
- 口情形1: $f(n)=O(n^{2-\epsilon})$ for ε=1.
- \square : $T(n) = \Theta(n^2)$.

Examples 2

- $\Box T(n)=4T(n/2)+n^2$ $a=4, b=2\Rightarrow n^{\log a}=n^2; f(n)=n^2.$
- 口情形 2: $f(n) = \Theta(n^2 \lg^0 n)$, k = 0.
- \square $T(n) = \Theta(n^2 \lg n)$.

Examples 3

- $\Box T(n) = 4T(n/2) + n^3$
- $\Box a=4, b=2 \Rightarrow n^{\log a}=n^2; f(n)=n^3.$
- \square **CASE 3**: $f(n) = \Omega(n^{2+\epsilon})$ for $\epsilon=1$
- □ **and** $4(n/2)^3 \le cn^3$ (reg. cond.) for c=1/2.
- $\square : T(n) = \Theta(n^3).$

Idea of the Master method

Idea of the Master method

□ 从递归树可知:

$$T(n) = a^{h}T(1) + \sum a^{k}f(n/b^{k})$$

= $a^{h}T(1) + \sum a^{k}f(b^{h-k})$
= $n^{loga}T(1) + \sum a^{k}f(b^{h-k})$

- □ T(n)的渐近性质由n^{loga}和∑a^kf(b^{h-k})的渐近性 质决定:两者中阶较高的决定!
- □ 为什么要比较f(n)和nloga 的原因!

Master 方法分析

- \square n=b^h, h=log_bn,n^{loga}=a^h
- □ loga 指 log_ba.
- \Box T(n)= a^h T(1)+ $\sum_k a^k$ f(n/ b^k) $= a^h$ T(1)+ $\sum_k a^k$ f(b^{h-k}) $\sum_k 求和范围: k=0,...,h-1$
- $\square \sum_{k} a^{k} f(b^{h-k}) = \sum_{k} a^{h-k} f(b^{k}), (后者求和从1到h)$

Proof (Case 1)

- \square $n=b^h$, $n^{loga}=a^h$, $n^{\epsilon}=b^{\epsilon h}$. 因 $f(n)=O(n^{loga-\epsilon})$, 所以 $f(n) \le cn^{\log a - \varepsilon} = ca^h/b^{\varepsilon h} = > f(b^h) \le c(a^h/b^{\varepsilon h})$ □ 取充分大的c, 使f(bi)≤c(ai/bεi) 对所有i成立. \Box T(n)=a^hT(1)+ \sum a^kf(b^{h-k}),(\sum : k=0,...,h-1) \square $T(n) \le a^h T(1) + c \sum a^k (a^{h-k}/b^{\epsilon(h-k)})$ $=a^{h}T(1)+ca^{h}\sum(1/b^{\epsilon(h-k)})$ $\leq a^h T(1) + ca^h \sum_{1 \leq k \leq \infty} (1/b^{\epsilon k})$ ≤c'ah (因b>1,ε>0,无穷和收敛)
- 所以T(n)=O(n^{loga}); 显然, T(n)=Ω(n^{loga})

Proof of Case 2

- $\square f(n) = \Theta(n^{\log a} \lg^k n), n = b^h, n^{\log a} = a^h$
- $\square => f(b^h) \le ca^h(hlgb)^k = ca^hh^k(lgb)^k$
- □ 类似,f(bi) ≤caiik(lgb)k. (取充分大的c)
- □ $T(n) \le a^h T(1) + ca^h \sum_i i^k (lgb)^k \le a^h T(1) + c'a^h h^{k+1} (lgb)^k = a^h T(1) + c'a^h h^{k+1} (lgb)^{k+1} / lgb = c''(n^{loga} lg^{k+1} n)$
- 上面推导中用到:1^k+...+h^k=Θ(h^{k+1})

Case 3

- □ 反复应用规则性条件有:
 - $a^k f(n/b^k) \le c^k f(n)$
- □ 所以: ∑a^kf(n/b^k) ≤∑c^kf(n)
- □ $T(n)=a^{h}T(1)+\sum a^{k}f(n/b^{k})\leq a^{h}T(1)+f(n)\sum c^{k}\leq a^{h}T(1)+f(n)(1-c)^{-1}$
- 口 因为, $f(n) = \Omega(n^{\log a + \epsilon})$, 量级高于 a^h , 所以 T(n)=O(f(n)).
- □ 又,T(n)>f(n).所以,T(n)=Θ(f(n))

Summary

- \square Recursion: $T(b^h) = aT(b^{h-1}) + f(b^h)$
- □ h为非负整数,但a,b为正数(可不是整数).

$$T(b^h) = a^h T(1) + \sum_{i=0}^{h-1} a^i f(b^{h-i})$$

□ Transform into

$$\sum_{i=0}^{h-1} a^{i} f(b^{h-i}) = \sum_{i=1}^{h} a^{h-i} f(b^{i})$$

Master (主项)法

☐ Case 1

$$f(b^i) \le ca^i/b^{i\varepsilon}$$

$$\sum_{i=1}^{h} a^{h-i} f(b^i) \le c a^h \sum_{i=1}^{h} (1/b^{i\varepsilon})$$

☐ Case 2

$$f(b^i) \le cd^i (i\lg b)^k$$

$$\sum_{i=1}^{h} a^{h-i} f(b^{i}) \le c a^{h} (\lg b)^{k} \sum_{i=1}^{h} i^{k}$$

Master (主项)法

☐ Case 3

$$af(n/b) \le cf(n) = >f(n/b^i) \le (c/a)^i f(n)$$

$$\sum_{i=0}^{h-1} a^{i} f(n/b^{i}) \le f(n) \sum_{i=0}^{h-1} c^{i}$$

□ 自n₀起满足规则条件,则结论亦真.

补充例题

例题1: 展开递归树:T(n)=T(1)+T(n-1)+cn,并做渐近分析

$$\begin{array}{c}
\bigcap_{\Theta(1)} cn \\
\Theta(1) c(n-1) \\
h = n
\end{array}$$

$$\begin{array}{c}
\Theta(1) \\
\Theta(1)
\end{array}$$

$$\begin{array}{c}
\Theta(1) \\
\Theta(1)
\end{array}$$

$$\begin{array}{c}
\Theta(1)
\end{array}$$

例题2: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.

裴波那契(Fibonacci)序列

特别t(2)=1,t(3)=2

□ 序列F₀=F1=1,F_i=F_{i-1}+F_{i-2} (i>1)称为Fibonacci 序列. 以下算法计算第n个Fibonacci数: proc F(n) if $n \le 1$ return(1) else return(F(n-1)+F(n-2)); end proc □ 令t(n)为算法执行的加法次数,有: t(n)=0 for n=0,1t(n)=t(n-1)+t(n-2)+1

续

- □ 因为t(n-1)>t(n-2),有
 t(n)<2t(n-1)+1,for n>2. 用归纳法易证:
 t(n)≤2ⁿ
- 口 又有t(n)>2t(n-2)>---> 2^{k-1} t(2)= 2^{k-1} n=2k > 2^{k-1} t(3)= 2^k n=2k+1
- $\square t(n) = O(2^n)$
- □ 算法有指数的时间复杂度.
- □ 实际上这是因递归引起的大量的重复计算而非问题本身的难度所致.可设计一非常简单的线性时间复杂度的迭代算法.

Homework(2)

□ 1.用归纳法证明

```
T(N) \leq \begin{cases} 0 & \text{if } N = 1 \\ I(\lceil N/2 \rceil) + I(\lfloor N/2 \rfloor) + cN & \text{otherwise} \end{cases} \Rightarrow I(N) \leq cN \lceil \log_2 N \rceil
```

- □ 2.应用master方法求解T(n)=2T(n/2)+**Θ**(n^{1/2})
- □ 3.展开递归树: *T*(*n*)=*T*(2)+*T*(*n*–2)+*cn*, 并做渐近分析
- □ 展开T(n)=T(0.2n)+T(0.8n)+Θ(n)的递归树并计 算递归树的深度和T(n)的渐近值.
- □ 14章练习33-(a),(b),(c),(d),(e),(f),(g),(h),(i),(j)