

算法分析(3)

重要的数据结构

二分查找(Binary Search)

```
template <class T>
int BinarySearch(T a[], const T& x, int n)
{//Search a[0] <= a[1] <= ... <= a[n-1] for x.}
 // Return position if found; return -1 otherwise.
  int left = 0; int right = n - 1;
  while (left <= right) {</pre>
 int middle = (left + right)/2;
 if (x == a[middle]) return middle;
 if (x > a[middle]) left = middle + 1;
 else right = middle - 1;
  return -1; // x not found
```

4

1. 判定树

■判定树适合于描述具有层次结构的数据

Figure 8.1 Descendants of Joe

树的定义

- 一树(tree) t 是一个非空的有限元素的集合.其中一个元素为根(root),余下的元素(如果有的话)组成t 的子树(subtree).
- 层数(Level):指定树根的层数为1,其子节点 (如果有)的层数为2,子节点的子节点的层数 为3,等等。
- 节点的度(degree of an element)是指其孩子的个数。
- 树的度(degree of a tree)是其元素度的最大值。

二叉树

- 二叉树(binary tree)t 是有限个元素的集合(可以为空).当二叉树非空时,其中有一个称为根的元素.余下的元素(如果有的话)被组成2个二叉树,分别称为t的左子树和右子树.
- 二叉树的高度(height)或深度(depth)是指该二叉树的层数.
- 从根节点到每个节点有唯一一条路径,路径上的边数称为该路径的长度.

二叉树的数学性质

- 性质1:包含n (n>0)个元素的树的边数为n-1.
- 性质2:若二叉树的高度为h,h≥0,则该二叉树最少有h个元素,最多有2^h-1个元素.
- 性质3:包含n个元素的二叉树的高度最大为n,最小为 $\lceil \log_2(n+1) \rceil$:

$$n \le 2^h - 1 = > 2^h \ge n + 1$$

$$h \ge \lceil \log_2(n+1) \rceil$$

续

■ 扩充的二叉树:补齐外节点的二叉树.设n为其内节点数,则外节点数为n+1;

- 有n个节点的扩充二叉树,当外节点分布在相邻两层时其深度,外路和内路长度达到最小(平衡原理).
- 设扩充前深度为k,则有:

$$2^{k-1} \le n < 2^k = >k = \lfloor \log n \rfloor + 1$$

续

- ■设E为根节点到外节点的路径长度之和; I为根节点到内节点的路径长度之和.
- 对有n个内节点的扩充二叉树,用归纳法可证明: E=I+2n (练习)
- 假定扩充二叉树的外节点分布在相邻两层则:E=m(k-1)+(n+1-m)k,其中m为第k层上的外节点数.又因外节点数 $n+1=m+2(2^{k-1}-m)$, 所以: $m=2^k-(n+1)$, $E=(k+1)(n+1)-2^k$

二分查找的平均复杂度

- 设I为内路长度,E为外路长度,则: 平均失败查找次数U(n)=E/(n+1); 平均成功查找次数S(n)=(I+n)/n
- 平均失败查找次数U(n)=E/(n+1)=Θ(logn)
- 平均成功查找次数S(n)=(I+n)/n= Θ(logn)

二分查找判定树

■ 二分查找过程可用二叉树来描述:把当前查找区间的中间位置上的结点作为根,左子表和右子表中的结点分别作为根的左子树和右子树。由此得到的二叉树,称为描述二分查找的判定树(Decision Tree)或比较树(Comparison Tree)。

■ 注意:

判定树的形态只与结点个数n相关,而与输入实例中R[1..n]关键字的取值无关。

-

■ 具有11个结点的有序表可用下图所示的判定树来表示

- 二分查找判定树的组成

- ①圆结点即树中的内部结点。树中圆结点内的数字表示该结点在有序表中的位置。
- ②外部结点: 圆结点中的所有空指针均用一个虚拟的方形结点来取代, 即外部结点。
- ③树中某结点i与其左(右)孩子连接的左(右)分支上的标记 "<"、"("、">"、")"表示: 当待查关键字 K<R[i].key(K>R[i].key)时,应走左(右)分支到达i的左(右)孩子,将该孩子的关键字进一步和K比较。若相等,则查找过程结束返回,否则继续将K与树中更下一层的结点比较。

续

基于关键字比较的有序表查找算法至少要做Θ(log n) 次比较

2. 等价类问题

- 假定有一个具有n 个元素的集合 $U=\{1, 2, ..., n\}$,另有一个具有r 个关系的集合 $R=\{(i_1,j_1),(i_2,j_2),...,(i_r,j_r)\}$ 。关系R是一个等价关系(equivalence relation),当且仅当如下条件为真时成立:
 - 对于所有的a,有 $(a,a) \in R$ 时(即关系是反身的)
 - 当且仅当 $(b, a) \in R$ 时 $(a, b) \in R$ (即关系是对称的)
 - 若 $(a, b) \in R$ 且 $(b, c) \in R$,则有 $(a, c) \in R$ (即关系是 传递的)

- 在给出等价关系R时,我们通常会忽略其中的 某些关系,这些关系可以利用等价关系的反 身、对称和传递属性来获得
- 例3-3 假定n=14, $R=\{(1,11),(7,11),(2,12),(12,8),(11,12),(3,13),(4,13),(13,14),(14,9),(5,14),(6,10)\}$ 。
- 我们忽略了所有形如(a,a)的关系,因为按照反身属性,这 些关系是隐含的。同样也忽略了所有的对称关系。
- 比如 $(1,11) \in R$,按对称属性应有 $(11,1) \in R$ 。其他被忽略的关系是由传递属性可以得到的属性。例如根据(7,11)和(11,12),应有 $(7,12) \in R$ 。

- 等价类(equivalence class)是指相互等价的元素的最大集合。
- "最大"意味着不存在类以外的元素,与类内部的元素等价。
- 考察例3-3中的等价关系。
 - 由于元素1与11,11与12是等价的,因此,元素1,11,1 2是等价的,它们应属于同一个等价类。不过,这三个元素 还不能构成一个等价类,因为还有其他的元素与它们等价 (如7)。所以{1,11,12}不是等价元素的最大集合。 集合{1,2,7,8,11,12}才是一个等价类。
 - 关系R还定义了另外两个等价类: {3,4,5,9,13,14} 和{6,10}。

- **离线等价类**(offline equivalence class): 已知n 和R,确定所有的等价类。
- **在线等价类**(online equivalence class): 初始时有*n* 个元素,每个元素都属于一个独立的等价类。需要执行以下的操作
 - Combine(a, b) 把包含a 和b 的等价类合并成一个等价类。
 - Find(e) 确定哪个类包含元素e,搜索的目的是为了确定给 定的两个元素是否在同一个类之中
- 可以利用两个Find操作和一个Union操作产生一个组合操作,该操作能把两个不同的类合并成一个类。
- Combine(a,b)等价于: i=Find(a); j=Find(b);
 if(i!=j) Union(i, j);

在线等价类

- 在线等价类问题也称作离散集合合并/搜索问题(disjoint set union-find problem)
- Union-Find数据结构
 - 设U={1,2,...,n},Ai是U的某些不交子集;
 - union(Ai,Aj)指对这些子集中的Ai和Aj做并操作AiUAj;
 - find(x),x∈U,指找x所在的子集Ai,即,x∈Ai;
 - 假定初始有n个单元素的子集Ai={i}, $1 \le i \le n$;
 - 试图找一种表示集合的数据结构和算法,使得在线 (online)地执行任何n-1个union和m≥n个find操作的 混合序列的累积时间接近线性的.

第一种解决方案

- 在线等价类问题的一种简单解决办法是使用一个数组E,并令E(e)为代表包含元素e 的等价类。
- 完成初始化、合并及搜索操作的函数如程序3-46所示。
- n 是元素的数目, n 和E 均被定义为全局变量。为了合并两个不同的类,可从类中任取一个元素,然后把该类中所有元素的E 值修改成另一个类中元素的 E 值。
- Initialize和Union函数的复杂性均为Θ(n), Find的复杂性为Θ(1)。
- 在应用这些函数时,通常执行一次初始化,u 次合并和f 次搜索,故所需要的总时间为 $\Theta(\mathbf{n} + u^* \mathbf{n} + f)$ = $\Theta(u^* \mathbf{n} + f)$ 。

程序3-46 使用数组的在线等价类函数

```
void Initialize(int n)
{// 初始化n个类,每个类仅有一个元素
  E = new int [n + 1];
  for (int e = 1; e <= n; e++)
 E[e] = e;
void Union(int i, int j)
{//合并类 i 和类 j
  for (int k = 1; k \le n; k++)
 if (E[k] == j) E[k] = i;
int Find(int e)
{//搜索包含元素 i 的类
  return E[e];
```

第二种解决方案

- 针对每个等价类设立一个相应的链表,可以降低合并操作的时间复杂性,可以沿着类j的链表找到所有E[k]=j的元素,而不必去检查所有的E值
 - 在使用链表时,初始化和搜索操作的复杂性仍分别保持为 $\Theta(n)$ 和 $\Theta(1)$ 。
 - 每次合并操作的开销为(较小类的大小)。令*i* 表示合并操作中的较小类。在合并期间,*i* 中的每个元素从类*i* 移向类*j*,因此*u*次合并的复杂性由移动元素的总次数确定。移动类*i* 之后,新类的大小至少是类*i* 的两倍(因为在移动前有s i z e [i] ≤ s i z e [j],而移动之后新类的大小为s i z e [i] + s i z e [j])。因此,由于在操作结束时没有哪个类的元素数会超过*u*+1,所以在*u* 次合并期间,没有哪个元素的移动次数超过l o g₂ (*u*+1)。在u次合并过程中,最多可以移动2*u* 个元素,所以,元素移动的总次数不会超过2*u* l o g₂ (*u*+1)。至此可以知道执行*u* 次合并操作所需要的时间为O (*u*l o g*u*)
 - 1次初始化、u次合并操作和f次搜索的复杂性为O(n+u logu+f)

```
void Initialize(int n)
{// 初始化n个类,每个类仅有一个元素
 node = new EquivNode [n + 1];
 for (int e = 1; e <= n; e++) {
  node[e].E = e;
  node[e].link = 0;
  node[e].size = 1;
  }
void Union(int i, int j)
{ // 合并类 i 和类 j
  // 使 i 代表较小的类
  if (node[i].size > node[j].size)
 swap(i,j);
  //改变较小类的 E值
  int k;
  for (k = i; node[k].link; k = node[k].link)
 node[k].E = i;
  node[k].E = j; // 链尾节点
  //在链表j的首节点之后插入链表 i
  // 并修改新链表的大小
  node[j].size += node[i].size;
  node[k].link = node[j].link;
  node[j].link = i;
int Find(int e)
{//搜索包含元素 i 的类
  return node[e].E;
```

在线等价类的第三种解决方案

- 把每个集合(类)描述为一棵树
- 而树中每个非根节点都指向其父节点
- 用根元素作为集合标识符
- 如图8.15

Figure 8.15 Tree representation of disjoint sets

集合的树表示 (a) (c)

Figure 8.16 Representation of trees of figure 8.15

_Union-Find算法

```
void Initialize(int n)
 {// One element per setclass tree.
 parent = new int [n+1];
 for (int e = 1; e <= n; e++)
 parent[e] = 0;
 int Find(int e)
 {// Return root of tree containing i.
 while (parent[e])
 e = parent[e]; // move up one level
 return e;
 void Union(int i, int j)
 {// Combine trees with roots i and j.
 parent[j] = i;
 Program 8.15 Simple tree solution to union-find problem
```

算法复杂性

- 电设要执行u次合并和f次查找。因为每次合并前都必须执行两次查找,因此可假设f>u。
- ■每次合并所需时间为Θ(1)。而每次查找所需时间由树的高度决定。在最坏情况下,有m个元素的树的高度为m。
- 若使用重量规则(高度规则),合并和查找序列的代价(不包括初始化时间)为

O(u+flogu)

图8.17 Union

Figure 8.17 Union

图8.18 Two sample trees

Figure 8.18 Two sample trees

算法改进

- ■使用加权规则
- 定义[重量规则] 若树*i* 节点数少于树*j* 节点数,则将*j* 作为*i* 的父节点。否则,将*i* 作为*j* 的父节点。 节点。
- 定义[高度规则] 若树*i* 的高度小于树*j* 的高度,则将*j* 作为*i* 的父节点,否则将*i* 作为*j* 的父节点。

加权规则(Weight rule)

```
void Initialize(int n)
{// One element per set/class/tree.
 root = new bool[n+1];
 parent = new int [n+1];
 for (int e = 1; e <= n; e++) {
 parent[e] = 1;
 root[e] = true;}
int Find(int e)
{// Return root of tree containing e.
 while (!root[e])
 e = parent[e]; // move up one level
 return e;
```

续

```
void Union(int i, int j)
 {// Combine trees with roots i and j.
 // Use weighting rule.
 if (parent[i] < parent[j]) {</pre>
 // i becomes subtree of j
 parent[j] += parent[i];
 root[i] = false;
 parent[i] = j; }
 else {// j becomes subtree of i
 parent[i] += parent[j];
 root[j] = false;
 parent[j] = i;}
 Program 8.16 Unioning with the weight rule
```

Weight rule lemma

- Lemma8.1 假定从单元素集开始执行加权并. 设t是上述过程产生的有p个节点的一棵树,则t的深度不超过 $|\log p|+1$
- 证明:设 t_1 , t_2 为产生t的Union序列中最后一次合并前的树.设 t_1 、 t_2 的节点数为 p_1 和 p_2 ,(均小于p),又设 $p_1 \le p_2$,对 p_1 和 p_2 用归纳假设:

$$d_1 \le |\log p_1| + 1$$
 $d_2 \le \lfloor \log p_2 \rfloor + 1$

■ t的深度 $d=d_2$ 或 d_1+1 ,无论何种情形都有 $d \le \lfloor \log p \rfloor + 1$

 $(1+\log p_1=\log 2p_1\leq \log(p_1+p_2)=\log p)$

优先队列问题

- 优先队列中元素出队列的顺序由元素的优先级决定。
- 例:假设我们对机器服务进行收费。每个用户每次使用机器所付费用都是相同的,但每个用户所需要服务时间都不同。为获得最大利润,假设只要有用户机器就不会空闲,我们可以把等待使用该机器的用户组织成一个最小优先队列,优先权即为用户所需服务时间。当一个新的用户需要使用机器时,将他/她的请求加入优先队列。一旦机器可用,则为需要最少服务时间(即具有最高优先权)的用户提供服务。
- 如果每个用户所需时间相同,但用户愿意支付的费用不同,则可以用支付费用作为优先权,一旦机器可用,所交费用最多的用户可最先得到服务,这时就要选择最大优先队列。

第一种方案

- ■1)采用无序线性表描述最大优先队列
 - 假设有一个具有n 个元素的优先队列,插入操作可以十分容易地在表的右端末尾执行,插入所需时间为 $\Theta(1)$ 。删除操作时必须查找优先权最大的元素,即在未排序的n 个元素中查找具有最大优先权的元素,所以删除操作所需时间为 $\Theta(n)$
- 2) 采用有序线性表
 - 删除时间均为 $\Theta(1)$,插入操作所需时间为 $\Theta(n)$

第二种方案

- 可以利用堆数据结构来高效地实现优先队列
- 定义[最大树(最小树)] 每个节点的值都大于(小于) 或等于其子节点(如果有的话)值的树。
- 最大树不必是二叉树,最大树或最小树节点的子节点个数可以大于2。
- 定义[最大堆(最小堆)]最大(最小)的完全二叉树。

Figure 9.1 Max trees

Figure 9.2 Min trees

-

图9.3 Insertion into a max heap

Figure 9.3 Insertion into a max heap

图9.4 Deletion from a max heap

Figure 9.4 Deletion from a max heap

图9.5 Initializing a max heap

Figure 9.5 Initializing a max heap

图9.5 Initializing a max heap(续)

Figure 9.5 Initializing a max heap (Continuation)

堆排序分析

- n个节点的完全二叉树的深度为 $\lceil \log(n+1) \rceil$ $k = \lfloor \log n \rfloor + 1$
- 堆插入和删除需 Θ(log n)即
- 堆排序时间为O(nlogn)
- 初始化:O(nlogn)