

演算法課程 (Algorithms)

Course 5

切割與征服

Divide-and-Conquer

Outlines

- ◆本章重點
 - Divide-and-Conquer策略的描述
 - Binary Search
 - Merge Sort
 - Divide-and-Conquer 的技巧
 - Quick Sort
 - Strassen's 矩陣相乘演算法
 - 何時不能使用 Divide-and-Conquer

■ Divide-and-Conquer策略的描述與技巧

- ◆ Divide-and-conquer 是一種由上而下 (top-down) 的解題 方式.
 - 它將一個問題切割 (divides) 成兩個或以上的較小問題。較小的問題通常是原問題的實例。
 - 如果較小的問題之解可以容易地獲得,那麼原問題的解可以藉由合 **併較小問題的答案**獲得。
 - 如果小問題還是太大以致於不易解決,則可以再被切割成更小的問題直到切到夠小而易獲得結果爲止。

Def:

- 可將母問題切割成較小的問題 (切割),使用相同的解決程序加以處理 (征服)。所有小問題的解可以成爲母問題的最後解; 若有必要,則再將每個小問題的處理結果加以合併, 就可以得到最後的答案。
 - 由於使用相同的解決程序處理每個小問題,這一個程序就會被遞 迴呼叫,因此一個遞迴演算法則通常以一個副程式的型式出現, 內部包含一個解決程序與遞迴呼叫。
 - o 對於具有**遞迴關係**的問題,或是一些採用遞迴定義的資料結構,都適合採用Divide-and-Conquer演算法設計策略
- 最簡潔、易懂
- 效率差(::採用遞迴設計)

Divide-and-Conquer使用時機

- ◆下列兩種情況是適合使用Divide-and-Conquer設計策略 (也是遞迴演算法的適用時機):
 - ■問題本身具有遞迴關係
 - o 母問題可被切割成較小的"相同"問題
 - o 如: 階乘問題、費氏數問題、河內塔問題、快速排序問題、二 元搜尋問題...等
 - ■資料結構屬於遞迴定義
 - o 大量的Data Set, 在切割後仍爲一組具"相同性質"的Data Set
 - o 如: 二元樹 (Binary Tree)、鏈結串列 (Link List)...等

遞迴演算法則的設計

- 1. 找出問題的終止條件.
- 2. 找出問題本身的遞迴關係(遞迴呼叫).
- ◆ 技巧:
 - 思考遞迴呼叫需要哪些參數?
 - 遞迴呼叫的傳回値爲何?
 - 遞迴呼叫的終止條件爲何?終止傳回何值?

```
Procedure Recursion_subroutine(Parameter);
{
 if (終止條件) then Return();
 else Recursion_subroutine(New_parameter);
}
```

■ Binary Search (二分搜尋)

- ◆實施前提:
 - 檔案中記錄須事先由小到大排序過
 - 須由Random (或Direct) access之機制支援 (e.g., Array)
- ◆ 觀念:
 - 每次皆與Search範圍的中間記錄進行比較!!

$$middle = \left\lfloor \frac{l+u}{2} \right\rfloor$$

分析

◆ 利用Time function

$$T(n) = T(n/2) + O(1)$$

$$= T(n/2) + c$$

$$= (T(n/4 + c)) + c = T(n/4) + 2c$$

$$= (T(n/8) + c) + 2c = T(n/8) + 3c$$

$$= ...$$

$$= T(n/n) + \log_2 n \times c$$

$$= T(1) + c \log_2 n \quad (T(1) = 1, c 爲大於 o 的常數)$$

$$= 1 + c \log_2 n$$

$$\therefore T(n) = O(\log_2 n)$$

- ◆二元搜尋法的步驟摘要如下。如果x與中間項相同則離開, 否則:
 - 切割 (Divide) 該陣列成大約一半大小的兩個子陣列。.
 - 如果**x小於中間項**,選擇**左邊的子陣列**。如果**x大於中間項**,則選擇**右 邊的子陣列**。
 - 藉由判斷x是否在該子陣列中來<mark>征服 (Conquer</mark>; 或稱解決 solve) 該子陣列。
 - o 除非該子陣列夠小,否則使用**遞迴**來做這件事。
 - 由子陣列的解答來獲得 (Obtain) 該陣列的解答。
- ◆二元搜尋法是最簡單的一種Divide-and-conquer演算法。因 爲<u>原有問題的解答</u>就是<u>較小問題所解出的解答</u>,所以沒有 輸出結果的合併。

■ Merge Sort (合倂排序)

- ◆觀念:
 - 將兩個已排序過的記錄合併,而得到另一個排序好的記錄。
- ◆可分為兩種類型:
 - Recursive (遞迴)
 - Iterative (迴圈, 非遞迴)

Recursive Merge Sort (遞迴合倂排序)

- ◆將資料量 n 切成 n/2 與 n/2 兩半部,再各自Merge Sort,最後合併兩半部之排序結果即成。
- ◆切割資料量 n 的公式為: | (low+high) 2

◆Run的長度: Run中記錄個數

Time-Complexity

- ◆ Aug. / Worst / Best Case: O(n log n)
- ◆以Recursive Merge Sort角度:

[說明]:

左半部遞迴

右半部遞迴

時間函數: T(n) = T(n/2) + T(n/2) + c×n

時間複雜度求法:

- o 遞迴樹
 - □ 步驟:
 - 將原本問題照遞迴定義展開
 - ◆ 計算每一層的Cost
 - ◆ 加總每一層的Cost即爲所求
- o 數學解法

- ◆ 最後**合併左右兩半部**所花時間
 - : 左、右半部排好之後,各只剩一個Run,且**兩半部各有m/2**的資料量,其最後一次合併時的比較次數"最多"爲 m/2 + m/2 -1 次,即約 n-1 次 (slide 72)
 - .: 時間的表示可爲 **<×m 次(**:: 爲 **線性時間))**

- ◆ 合倂排序法包含了下列的步驟:
 - 切割 (Divide) 該陣列成為兩個具有 ///2_個項目的子陣列。
 - 征服 (Conquer; 或稱解決solve)每一個子陣列。
 - o 除非該子陣列夠小,否則使用<mark>遞迴</mark>來做這件事。
 - 合併 (Combine) 所有子陣列的所有解答,以獲得主陣列的解答。

■ Divide-and-Conquer 技巧

- ◆ Divide-and-conquer 的設計策略包含下列的步驟:
 - 切割 (Divide) 一個較大的問題以成爲一個或多個較小的問題。
 - 征服 (Conquer;或稱解決solve) 每一個較小的問題。
 - o 除非問題已經足夠的小,否則使用**遞迴**來解決。
 - 如果需要,將所有小問題的解答加以合併(combine) ,以獲得原始問題的解答。
 - o 需要合併的問題: Merge sort
 - o 不需要合併的問題: Binary search

■ Quick Sort (快速排序)

- ◆ Avg. case 下,排序最快的algo.
- Def:
 - 將大且複雜的問題**切成許多獨立的小問題**,再加以解決各小問題後,即可求出問題的**Solution**。
 - 此即"Divide-and-Conquer"(切割並征服)的解題策略。

◆ 觀念:

■ 將第一筆記錄視爲Pivot Key (樞紐鍵 (P.K.) ,或稱Control Key),在 Pass 1 (第一回合)後,可將P.K.置於"最正確"的位置上。

■ 把P.K.擺在正確的位置 > 爲切割的概念 (∴可使用遞迴)

◆多顆CPU時的運算過程:

Time-Complexity

- ◆ Best Case: O(n log n)
 - P.K.之最正確位置恰好將資料量均分成二等份
 - o 以Multiprocessor來看,2個CPU的工作量相等,工作可同時做完,沒有誰等誰的問題

[說明]:

左半部

右半部

時間函數: T(n) = c×n + T(n/2) + T(n/2)

時間複雜度求法:

ο 遞迴樹

□ 步驟:

變數 i 與 j 最多花 m 個執行時間找記錄 (即 : 決定 P · K · 最正確位置所花時間)

- 將原本問題照遞迴定義展開
- ◆ 計算每一層的Cost
- ◆ 加總每一層的Cost即爲所求
- o 數學解法

♦ Worst Case: ○(n²)

■ 當輸入資料是由大到小或由小到大排好時(切割毫無用處)

[說明]:

◆Average Case: O(n log n)

[說明]:

$$\Rightarrow$$
 T(n) = $\frac{1}{n} \sum_{s=1}^{n} [T(s) + T(n-s)] + cn$, T(o) = o

Strassen's Matrix Multiplication Algorithm

- ◆ 矩陣乘法問題 (Matrix Multiplication Problem):
 - 給定兩個方陣A,B,其Size均爲n×n,其中n=2^k。如果n不是2的幂次方,則可以增加額外的列與行,但是補上的元素都是零:
 - o 若矩陣是扁的,則可以在該矩陣下方補上<u>數列</u>的**o**,使之成爲方陣
 - 若矩陣是窄的,則可以在該矩陣右方補上數行的O,使之成爲方陣
- ◆欲求C=A×B,傳統的矩陣乘法:

$$\begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$

$$c_{11} = a_{11} \times b_{11} + a_{12} \times b_{21}$$

$$c_{12} = a_{11} \times b_{12} + a_{12} \times b_{22}$$

$$c_{21} = a_{21} \times b_{11} + a_{22} \times b_{21}$$

$$c_{22} = a_{21} \times b_{12} + a_{22} \times b_{22}$$

$$c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj} \quad \text{for } 1 \le i, j \le n.$$

◆ 將矩陣乘法問題放大來看:

$$\uparrow_{n/2} \begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \times \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

$$C_{11} = A_{11} \times B_{11} + A_{12} \times B_{21}$$

$$C_{12} = A_{11} \times B_{12} + A_{12} \times B_{22}$$

$$C_{21} = A_{21} \times B_{11} + A_{22} \times B_{21}$$

$$C_{22} = A_{21} \times B_{12} + A_{22} \times B_{22}$$

C_{ij}, A_{ij}, B_{ij}皆爲子矩陣,即可用遞迴切割的方式來將此矩陣切割成數個小矩陣。

- ◆ 遞迴方程式爲: T(n) = 8T(n/2) +cn²
- ◆由支配理論可以得知該遞迴方程式最後可以得到θ(m³)

Algorithm 1.4: Matrix Multiplication

Problem: Determine the product of two n x n matrices.

Inputs: a positive integer n, two-dimensional arrays of numbers A and B, each of which has both its rows and columns indexed from I to n.

Outputs: a two-dimensional array of numbers C, which has both its rows and columns indexed from 1 to n, containing the product of A and B.

- ◆ 該演算法的時間複雜度爲**○(n³)**,乘法運算比加法運算要來得多。
 - 前例的乘法有8個,加法有4個。
- ◆ 然而,就系統執行的角度來說,<u>乘法運算的複雜度遠超過加法運算</u>, 因此該演算法在實際執行的速度會更慢。

- ◆在1969年, Strassen 發表了一個時間複雜度較三次方演算法爲佳(time complexity is better than cubic)的演算法。
- ◆ Strassen的方法需要 <u>7</u> <u>次乘法和 18 次的加/减</u> <u>法</u>

Example 2.4

Suppose we want the product C of two 2 x 2 matrices, A and B. That is,

$$\begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}.$$

Strassen determined that if we let

$$m_1 = (a_{11} + a_{22}) (b_{11} + b_{22})$$

$$m_2 = (a_{21} + a_{22}) b_{11}$$

$$m_3 = a_{11} (b_{12} - b_{22})$$

$$m_4 = a_{22} (b_{21} - b_{11})$$

$$m_5 = (a_{11} + a_{12}) b_{22}$$

$$m_6 = (a_{21} - a_{11}) (b_{11} + b_{12})$$

$$m_7 = (a_{12} - a_{22}) (b_{21} + b_{22})$$

the product C is given by

$$C = \begin{bmatrix} m_1 + m_4 - m_5 + m_7 & m_3 + m_5 \\ m_2 + m_4 & m_1 + m_3 - m_2 + m_6 \end{bmatrix}.$$

- ◆ 遞迴方程式爲: T(n) = 7T(n/2) +cn²
- ◆由支配理論可以得知該遞迴方程式最後可以得到θ(n^{lg7})

Algorithm 2.8: Strassen

```
Problem: Determine the product of two n \times n matrices where n is a power of 2.
Inputs: an integer n that is a power of 2, and two n \times n matrices A and B.
Outputs: the product C of A and B.
void strassen (int n
 n \times n matrix A,
 n \times n matrix B,
 n × n matrix& C)
 if (n<=threshold)</pre>
 compute C = A \times B using the standard algorithm;
 else{
 partition A into four submatrices A_{11}, A_{12}, A_{21}, A_{22};
 partition B into four submatrices B_{11}, B_{12}, B_{21}, B_{22};
 compute C = A \times B using Strassen's method;
 // example recursive call;
 // strassen (n/2, A_{11} + A_{22}, B_{11} + B_{22}, M_{1})
```

■ 何時不能使用 Divide-and-Conquer

- ◆ 在下列兩種情況,我們應免使用 Divide-and-conquer:
 - n 一個大小為n的個體被分成兩個或更多個大小為接近n 的個體.
 - 2) 一個大小為n的個體被分成n個大小為n/c的個體,其中 c為常數.

- ◆有時,某些問題隨輸入範例的大小成指數成長是無法避免的。雖然此時Divide-and-conquer無法獲致良好的執行效率,但仍可採用。
 - 河內塔問題每呼叫一次就需搬動圓盤一次,當圓盤的個數 n 是64時,總共需要搬動圓盤 264-1次,因此演算法的複雜度等級 (order) 是 O(2ⁿ)
 - o 即:河內塔問題的圓盤搬動次序是與 n 成指數關係
 - 但是經過証明上述河內塔問題的演算法,已經是給定該問題的限制下最佳的演算法則了。