算法设计与分析 Algorithms Design & Analysis

第三讲: 递归关系

递归关系(Recurrence Relations)

- Recurrence relations describe functions over the natural numbers.(递归关系描述的是自然数上的函数关系)
- They express the value of a function for a given integer n>0 as functions of the values of the function for arguments less than n.(对于某个n>0的函数值,通过小于n的函数值表示出来)

递归实例(Recurrence Examples)

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases} \quad s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T(\frac{n}{2}) + c & n > 1 \end{cases} \quad T(n) = \begin{cases} c & n = 1 \\ aT(\frac{n}{2}) + cn & n > 1 \end{cases}$$

为什么要分析递归关系?

- The running times of many algorithms (especially recursive algorithms) are easily expressed using recurrence relations。(许多算法,特别是递归算法,时间开 销函数都可以用递归关系来描述)
- We need to solve them, that is, derive closed expressions of the functions expressed by recurrences using O-, Ω-, and Θ-notation. (分析开销函 数并表示出来)
- Example: (Merge Sort)

$$T(n) = \begin{cases} O(1) & \text{if } n = 1\\ T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor) + O(n) & \text{if } n > 1 \end{cases}$$

求解方法

- 置换法(Substitution)
 - □ Make a guess and verify it(假设-论证).
- 递归树 (Recursion Tree)
 - □ Allows us to arrive at a guess(帮助猜想).
 - The guess can then be verified using the substitution method(置换法论证).
- 迭代法 (Iteration)
- 主方式 (Master Theorem)
 - Provides solutions to recurrences of a quite restricted, but very common, nature(定理化).

置换法

- The three steps of the substitution method: (置换法的三步骤)
- 1. Make a good guess(猜想)
- 2. Verify the guess, assuming that it can be verified for some base case $n=n_0$ (验证猜想对于 $n=n_0$ 的正确性)
- 3. Choose an n_0 for which the guess works and such that Step 2 for any $n > n_0$ does not depend on the claim for some $n' < n_0$ (验证猜想对于 $n > n_0$ 的正确性)

如何获得好的猜想?(How To Make a Good Guess)

- Experience helps(经验)
- Variable substitution (更换变元)
- Prove loose upper and lower bounds and tighten them step by step(先松后紧)

例

Determine an upper bound on the recurrence (求以下迭代关系的上界):

 $T(n) = 2T(\lfloor n/2 \rfloor) + n$

- □ Making a good guess(猜想)
 - $T(n) = 2T(n/2) + \Theta(n) \rightarrow T(n) = \Theta(n \lg n)$ Guess: $T(n) = 2T(\lfloor n/2 \rfloor) + n \rightarrow T(n) = O(n \lg n)$

T(n)≤cn Ign?

例(续)

假设在n≥2时对于[n/2]成立, 即T([n/2])≤c[n/2] [g([n/2])

 $T(n) = 2T(\lfloor n/2 \rfloor) + n$ $\leq 2(c \lfloor n/2 \rfloor \lg(\lfloor n/2 \rfloor)) + n$ $\leq cn \lg(n/2) + n$ $= cn \lg n - cn \lg 2 + n$ $= cn \lg n - cn + n$

对于c>1

≤cn lgn

9

例(续)

- Examples:
 - $T(n) = 2T(n/2) + \Theta(n) \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + n \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + 17) + n \rightarrow ???$

10

例(续)

- Examples:
 - $T(n) = 2T(n/2) + \Theta(n) \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + n \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor + 17) + n \rightarrow T(n) = \Theta(n \lg n)$

Changing Variables(更换变元)

- Use algebraic manipulation to turn an unknown recurrence into one similar to what you have seen before. (通过数学变化,将陌生的 迭代关系转变为熟悉的形式)
 - $\square \; \underline{\mathsf{Example:}} \; \, \mathcal{T}(n) \, = \, 2 \, \mathcal{T}(n^{1/2}) \, + \, \mathsf{lg} \; \, n$
 - Rename $m = \lg n$ and we have $T(2^m) = 2T(2^{m/2}) + m$
 - set $S(m) = T(2^m)$ and we have $S(m) = 2S(m/2) + m \Rightarrow S(m) = O(m \lg m)$
 - □ Changing back from S(m) to T(n), we have $T(n) = T(2^m) = S(m) = O(m \lg m) = O(\lg n \lg \lg n)$

递归树(Recursion Tree)

- The recursion tree method expands the recurrence and visualizes this expansion.
- (展开使之可视化)
- Example:

$$T(n) = 3 T(n/4) + n^2$$

$$= 3 (T(n/16) + n^2/16) + n^2$$

$$= 3 (T(n/64) + n^2/256) + n^2/16) + n^2$$

$$= ...$$

迭代法(Iteration)

- 1. Expand the recurrence(展开)
- 2. Work some algebra to express as a summation(代数运算)
- 3. Evaluate the summation(求和)

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

$$s(n) = \begin{cases} c + s(n-1) & n > 0 \end{cases}$$

$$c + c + s(n-2)$$

$$2c + c + s(n-2)$$

$$2c + c + s(n-3)$$

$$3c + s(n-3)$$
...
$$kc + s(n-k) = ck + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

$$s(n) = c + s(n-k)$$

$$s(n) = c + s(n-k)$$

$$s(n) = c + s(0) = c + s(0)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far for n >= k we have
- s(n) = ck + s(n-k)
- What if k = n?
 - s(n) = cn + s(0) = cn
- $S(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$
- Thus in general
 - = s(n) = cn

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$s(n) = n + s(n-1)$$

$$= n + n-1 + s(n-2)$$

$$= n + n-1 + n-2 + s(n-3)$$

$$= n + n-1 + n-2 + n-3 + s(n-4)$$

$$= \dots$$

$$= n + n-1 + n-2 + n-3 + \dots + n-(k-1) + s(n-k)$$

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)
- = n + n-1 + s(n-2)
- = n + n-1 + n-2 + s(n-3)
- = n + n-1 + n-2 + n-3 + s(n-4)
- = n + n-1 + n-2 + n-3 + ... + n-(k-1) +
- $= \sum_{i=1}^{n} i + s(n-k)$

$$= \sum_{i=n-k+1} l + s(n-k)$$

So far for
$$n >= k$$
 we have
$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

■ So far for n >= k we have

$$\sum_{i=1}^{n} i + s(n-k)$$

What if k = n?

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$
• What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

What if k = n?

$$\sum_{i=1}^n i + s(0) = \sum_{i=1}^n i + 0 = n\frac{n+1}{2}$$
 Thus in general

$$s(n) = n \frac{n+1}{2}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

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

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

$$= 2^{2}T(n/2^{2}) + 3c$$

$$= 2^{2}(2T(n/2^{2}/2) + c) + 3c$$

$$= 2^{3}T(n/2^{3}) + 4c + 3c$$

$$= 2^{3}T(n/2^{3}) + 7c$$

$$= 2^{3}(2T(n/2^{3}/2) + c) + 7c$$

$$= 2^{4}T(n/2^{4}) + 15c$$

=2kT(n/2k) + (2k - 1)c

$$T(n) = \begin{cases} c & n=1\\ 2T\left(\frac{n}{2}\right) + c & n>1 \end{cases}$$

So far for n > 2k we have

$$T(n) = 2^{k}T(n/2^{k}) + (2^{k} - 1)c$$

What if k = lq n?

$$T(n) = 2^{\lg n} T(n/2^{\lg n}) + (2^{\lg n} - 1)c$$

$$= n T(n/n) + (n - 1)c$$

$$= n T(1) + (n-1)c$$

$$= nc + (n-1)c = (2n - 1)c$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

$$T(n) = \begin{cases} aT(n/b) + cn & n > 1 \end{cases}$$

$$a(aT(n/b) + cn & a(aT(n/b/b) + cn/b) + cn & a^2T(n/b^2) + cna/b + cn & a^2T(n/b^2) + cn(a/b + 1) \\ a^2(aT(n/b^2/b) + cn/b^2) + cn(a/b + 1) & a^3T(n/b^3) + cn(a^2/b^2) + cn(a/b + 1) \\ a^3T(n/b^3) + cn(a^2/b^2 + a/b + 1) \end{cases}$$

 $a^{k}T(n/b^{k}) + cn(a^{k-1}/b^{k-1} + a^{k-2}/b^{k-2} + ... + a^{2}/b^{2} + a/b +$

$$T(n) = \begin{cases} c & n = 1\\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

So we have

$$\begin{array}{l} \square \ T(n) = a^k T(n/b^k) + cn(a^{k-1}/b^{k-1} + ... + a^2/b^2 + a/b \\ + 1) \end{array}$$

• For $k = log_b n$

$$an = b^{\mu}$$

$$\begin{array}{l} \hbox{$\: \square \: n = b^k \:$} \\ \hbox{$\: \square \: T(n) = a^kT(1) + cn(a^{k-1}/b^{k-1} + \ldots + a^2/b^2 + a/b + 1) \:$} \\ \hbox{$\: = a^kc + cn(a^{k-1}/b^{k-1} + \ldots + a^2/b^2 + a/b + 1) \:$} \\ \hbox{$\: = ca^k + cn(a^{k-1}/b^{k-1} + \ldots + a^2/b^2 + a/b + 1) \:$} \\ \hbox{$\: = cna^k/b^k + cn(a^{k-1}/b^{k-1} + \ldots + a^2/b^2 + a/b + 1) \:$} \\ \hbox{$\: = cn(a^k/b^k + \ldots + a^2/b^2 + a/b + 1) \:$} \end{array}$$

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

• So with $k = \log_b n$

$$\Box T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$$

■ What if a = b?

$$\Box T(n) = cn(k + 1)$$

$$= cn(log_b n + 1)$$

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

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = log_b n$ • $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?</p>

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?</p>
 - □ Recall that $\Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$

32

$$T(n) = \begin{cases} c & n = 1\\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_h n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?
 - □ Recall that $\Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$
 - So:

$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^k} + \cdots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \frac{1 - (a/b)^{k+1}}{1 - (a/b)} < \frac{1}{1 - a/b}$$

33

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?
 - □ Recall that $\Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$
- □ So:

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \frac{1 - (a/b)^{k+1}}{1 - (a/b)} < \frac{1}{1 - a/b}$$

 $\Box \ \mathsf{T}(\mathsf{n}) = \mathsf{cn} \cdot \Theta(1) = \Theta(\mathsf{n})$

34

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with k = log_b n
- $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^k)$$

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$T(n) = \begin{cases} c & n = 1\\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

■ So with k = log_b n

$$T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$$

■ What if
$$a > b$$
?

$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^k)$$

$$\Box T(n) = \operatorname{cn} \cdot \Theta(a^{\log_b n} / b^{\log_b n}) = \operatorname{cn} \cdot \Theta(a^{\log_b n} / n)$$

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$

■ What if
$$a > b$$
?
$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^k)$$

$$\square T(n) = \operatorname{cn} \cdot \Theta(a^k / b^k)$$

= $cn \cdot \Theta(a^{\log_b n} / b^{\log_b n}) = cn \cdot \Theta(a^{\log_b n} / n)$ recall logarithm fact: $a^{log_b n} = n^{log_b a}$

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

• So with $k = \log_h n$

$$T(n) = cn(a^{k}/b^{k} + ... + a^{2}/b^{2} + a/b + 1)$$

What if a > b?

- = $cn \cdot \Theta(a^{\log_b n} / b^{\log_b n}) = cn \cdot \Theta(a^{\log_b n} / n)$ recall logarithm fact: $a^{log_b \, n} = n^{log_b \, a}$
- $= cn \cdot \Theta(n^{\log_b a} / n) = \Theta(cn \cdot n^{\log_b a} / n)$

$$T(n) = \begin{cases} c & n=1\\ aT\left(\frac{n}{b}\right) + cn & n>1 \end{cases}$$

- So with $k = \log_h n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$

■ What if
$$a > b$$
?
$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^k)$$

$$\Box T(n) = \operatorname{cn} \cdot \Theta(a^k / b^k)$$

- = $cn \cdot \Theta(a^{\log_b n} / b^{\log_b n}) = cn \cdot \Theta(a^{\log_b n} / n)$ recall logarithm fact: $a^{log_b n} = n^{log_b a}$
- $= cn \cdot \Theta(n^{\log_b a} / n) = \Theta(cn \cdot n^{\log_b a} / n)$
- $= \Theta(n^{\log_b a})$

 $T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$

■ So...

$$T(n) = \begin{cases} \Theta(n) & a < b \\ \Theta(n \log_b n) & a = b \\ \Theta(n^{\log_b a}) & a > b \end{cases}$$

主方式(The Master Theorem)

- Given: a divide and conquer algorithm (分治算法)
 - An algorithm that divides the problem of size *n* into *a* subproblems, each of size *n/b* (将规模为*n*的问题分解为*a*个规模为*n/b*的问题求解)
 - Let the cost of each stage (i.e., the work to divide the problem + combine solved subproblems) be described by the function f(n) (子问题求解和合并代价)
- Then, the Master Theorem gives us a cookbook for the algorithm's running time:(公式化求解开销函 数)

43

The Master Theorem

• if
$$T(n) = aT(n/b) + f(n)$$
 then

$$\begin{bmatrix}
\Theta(n^{\log_b a}) & f(n) = O(n^{\log_b a - \varepsilon}) \\
\Theta(n^{\log_b a} \log n) & f(n) = \Theta(n^{\log_b a})
\end{bmatrix}$$

$$\begin{bmatrix}
\varepsilon > 0 \\
c < 1
\end{bmatrix}$$

$$\Theta(f(n)) & f(n) = \Omega(n^{\log_b a + \varepsilon}) \text{AND}$$

$$af(n/b) < cf(n) \text{ for large } n$$

Using The Master Method

- T(n) = 9T(n/3) + n
 - □ a=9, b=3, f(n) = n(对照主方式定理)
 - $\square n^{\log_b a} = n^{\log_3 9} = \Theta(n^2)$
 - □ Since $f(n) = O(n^{\log_3 9 \epsilon})$, where $\epsilon = 1$, case 1 applies:

$$T(n) = \Theta(n^{\log_b a})$$
 when $f(n) = O(n^{\log_b a - \varepsilon})$

□ Thus the solution is $T(n) = \Theta(n^2)$

小结

- Substitution method(置换法)
- Guess the solution
- □ Verify it using induction (substitution)
- Recursion tree method(递归树)
 - □ Use a tree to visualize how a recurrence unfolds(可视展开)
 - □ Calculate cost of every level and sum these costs(逐层求
- Master method:(主方式)
 - □ Provides a cook-book recipe for a restricted, but common class of recurrences(公式化)