算法设计与分析 **Algorithms Design & Analysis**

第五讲:分治法

■ **孙** 子 曰 : 凡 治 众 如 治 寡, 分 数是 也。

分数: 分、数指军队之组织、编制。 编制严密,人多少均同样指挥。

(回顾: 合并排序)Review: Merge sort

- divide the sequence of n numbers into two halves(分割)
- recursively sort the two halves(递归处
- merge the two sort halves into a single sorted sequence(合并)

分治法(Divide and Conquer)

- Our first design strategy: Divide and Conquer(算法设计策略) Often recursive, at least in definition(通常是递归形式的)
- Strategy(策略思想):
- Break a problem into 1 or more smaller subproblems that are identical in nature to the original problem(将一个 问题分割成几个规模小、性质相同的独立的子问题)
- □ Solve these subproblems (recursively)(通常通过递归方法解 决子问题)
- Combine the results for the subproblems (somehow) to produce a solution to original problem(合并每个子问题的解 得到整个问题的解)
- Note the assumption(前提假设):
 - We can solve original problem given subproblems' solutions(原始问题的解能够通过子问题的求解获得)

分治法(Divide and Conquer)

- It is often easier to solve several small instances of a problem than one large one.(子问题要能够更容易的求解)
 - divide the problem into smaller instances of the same problem(分割)
 - solve (conquer) the smaller instances recursively(递归求解)
 - combine the solutions to obtain the solution for original input(合并)
 - Must be able to solve one or more small inputs directly(子问题的解可以直接获得)

分治法的算法描述

Solve(I) n = size(I)if (n <= smallsize) solution = directlySolve(I);

divide I into I1, ..., Ik. for each i in {1, ..., k} Si = solve(Ii):

solution = combine(S1, ..., Sk);

return solution;

为什么要采用分治法?(Why Divide and Conquer?)

Sometimes it's the simplest approach(简单)

Divide and Conquer is often more efficient than "obvious" approaches(通常更有效)

E.g. Mergesort, Quicksort

But, not necessarily efficient(但不是一定) Might be the same or worse than another approach(与其它方法的效率可能相同\甚至更坏)

■ Must analyze cost(必须分析分治算法的代价)

Note: divide and conquer may or may not be implemented recursively(也不肯定是递归的)

分治法开销(Cost for a Divide and Conquer Algorithm)

Perhaps there is...(分治法开销有)

□ A cost for dividing into sub problems(分割开销)

□ A cost for solving each of several subproblems(子问题解决

□ A cost to combine results(合并开销)

So (for n > smallSize)(开销函数的形式) $T(n) = D(n) + Sum[T(size(I_i)] + C(n)$

□ often rewritten as(更一般化) T(n) = a T(n/b) + f(n)

■ These formulas are recurrence relations(递归关系)

二分搜索(Binary Search)

- Input: a sequence of n sorted numbers a₀, a₁, ..., a_{n-1} ; and a number X(输入:排序好的序列 a_0 , a_1 , ..., a_{n-1}和数值**X)**
- Idea of algorithm:
 - □ compare X with number in the middle(与中值比
 - then focus on only the first half or the second half (depend on whether X is smaller or greater than the middle number)(左、右比较)
 - reduce the amount of numbers to be searched by half(规模逐半减小)

Binary Search (2)

we first work on n numbers, from a[0]..a[n-1]

3 7 11 12 15 19 24 33 41 55 $\frac{24}{1}$ then we work on n/2 numbers, from a[n/2]..a[n-1]19 24 33 41 55

further reduce by half

19 24

24

24

二分搜索的时间复杂性(Time complexity)

Let T(n) denote the time complexity of binary search algorithm on n numbers.

$$T(n) = \begin{cases} -1 & \text{if } n=1 \\ -T(\lfloor n/2 \rfloor) + 1 & \text{otherwise} \end{cases}$$

矩阵乘法(Matrix Multiplication)

- Given $n \times n$ matrices X and Y, wish to compute the product Z=XY
- Formula for doing this is(公式)

$$Z_{ij} = \sum_{k=0}^{n-1} X_{ik} Y_{kj}$$

 This runs in $\mathit{O}(\mathit{n}^{3})$ time(时间开销函数)

- - In fact, multiplying an n x m by an m x q takes nmq operations(对于非阵情况)

矩阵乘法(Matrix Multiplication)

$$\begin{bmatrix} I & J \\ K & L \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} E & F \\ G & H \end{bmatrix}$$

I = AE + BG

J = AF + BH

K = CE + DG

L = CF + DH

矩阵乘法(Matrix Multiplication)

- Using the decomposition on previous slide, we can computer Z using 8 recursively computed (n/2)x(n/2) matrices plus 4 additions that can be done in $O(n^2)$ time
- (分割成8个(n/2)x(n/2)相乘和另外4个矩阵加)
- Thus T(n) = 8T(n/2) + bn²(开销函数)
- Still gives T(n) is Θ(n³)

矩阵乘法Strassen's 算法

If we define the matrices S₁ through S₂ as follows(如下定义 S_1 - S_7)

 $S_1 = A(F - H)$

 $S_2 = (A+B)H$

 $S_3 = (C+D)E$

 $S_4 = D(G - E)$

 $S_5 = (A+D)(E+H)$

 $S_6 = (B - D)(G + H)$

 $S_7 = (A - C)(E + F)$

矩阵乘法Strassen's 算法

■ Then we get the following(可以得到):

$$I = S_5 + S_6 + S_4 - S_2$$

$$J = S_1 + S_2$$

$$K = S_3 + S_4$$

$$L = S_1 - S_7 - S_3 + S_5$$

So now we can compute Z=XY using only 7 recursive multiplications(7个递归 相乘)

矩阵乘法Strassen's 算法

- This gives the relation T(n)=7T(n/2)+bn² for some b>0. (开销函数)
- By the Master Theorem, we can thus multiply two $n \times n$ matrices in $\Theta(n^{log7})$ time, which is approximately $\Theta(n^{2.808})$ (主方式方法求解)
 - May not seem like much, but if you're multiplying two 100 x 100 matrices: (实例比较)
 - n³ is 1,000,000
 - n^{2.808} is 413,048
- With added complexity, there are algorithms to multiply matrices in as little as $\Theta(n^{2.376})$ time(有 更优秀的算法)
 - Reduces figures above to 56,494

整数相乘(Integer Multiplication)

- When do we need to multiply two very large numbers?(大整数相乘的情况)
 - In Cryptography and Network Security(密码 学和网络安全)
 - encryption and decryption need to multiply numbers(加密和解密)

分治法(Can We do Better?)

Divide and Conquer

$$X = a2^{n/2} + b$$
, $Y = c2^{n/2} + d$

$$XY = ac2^{n} + (ad + bc)2^{n/2} + bd$$

- MULT(X,Y)
 - \Box if |X| = |Y| = 1 then do return XY
- else return

 $\underline{\text{MULT}(a,c)2^n + (\text{MULT}(a,d) + \text{MULT}(b,c))2^{n/2} + \text{MULT}(b,d)}$

开销函数

$$T(n) = \begin{cases} 1 & \text{if } n = 1\\ 4T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

By the Master Theorem(主方式法):

$$T(n) = \Theta(n^2)$$

22

更好的方法(Karatsuba 1962)

Gauss Equation

$$ad + bc = (a+b)(c+d) - ac - bd$$

MULT(X,Y)

- \Box if |X| = |Y| = 1 then do return XY
- else
 - $A_1 = MULT(a,c)$; $A_2 = MULT(b,d)$;
 - $A_3 = MULT((a+b)(c+d));$

$$A_1 2^n + (A_3 - A_1 - A_2) 2^{n/2} + A_2$$

开销函数

$$T(n) = \begin{cases} 1 & \text{if } n = 1\\ 3T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

■ By the Master Theorem:

$$T(n) = \Theta(n^{\log_2 3}) = \Theta(n^{1.58})$$

24

最近点对问题(Closest Pair Problems)

- Input:
 - □ A set of points $P = \{p_1, ..., p_n\}$ in two dimensions (二维空间上的点)
- Output:

25

最近点对问题(Closest Pair Problems)

最近点对问题(Closest Pair Problems)

分治解决办法

- O(n²) time algorithm is easy(蛮力法: 计算出两两之间的距离然后比较的方法)
- Assumptions:
- How do we solve this problem in 1 dimension? (如何在1维空间上求解?)
 - Sort the number and walk from left to right to find minimum gap (排列,从左到右求最小距离)

9

整合(Combination II)
Is there a point in L and a point in R whose distance is smaller than δ ?(L和R中是否各存在一点,它们之间的距离小于 δ ?)

L

R

Takes the smaller one of δ_1 , δ_2 : δ = min(δ_1 , δ_2)

整合(Combination II)

- If the answer is "no" then we are done!!!(如果没有,结束)
- If the answer is "yes" then the closest such pair forms the closest pair for the entire set(如果有,此类点对中最距离最近的点即是整个问题的解)
- How do we determine this?(如何确定)

整合(Combination II)
Is there a point in L and a point in R whose distance is smaller than δ ?
L δ δ δ δ δ δ δ Takes the smaller one of δ_1 , δ_2 : $\delta = \min(\delta_1, \delta_2)$

Complexity Analysis

- Preprocessing takes O(n lg n) time
- Divide takes O(n) time
- Conquer takes 2 T(n/2) time
- Combination takes O(n) time
- So totally takes O(n lg n) time

41