

第三章练习参考答案

一、讲义习题三

4 证:

- (1) 证明见第九章概率算法之 ppt No.17 舍伍得算法选择算法。
- (2) 可使用递归树方

法:


cn/2k

所以, $C_a^k(n) \le cn + cn/2 + ... + cn/2^k = cn(1-(1/2)^k)/(1-1/2) \le 2cn$ $C_a^k(n) = O(n)$

_

1. 解: 算法伪码:

ModInsertSort(A[1..n])

for i:=2 to n do

x := A[i]

k:=BinarySearch(A[1..i-1],x)
//在 A[1..i-1]查找 x 应该插入的位置 k

A[k]:=x //

复杂度分析: 外 for 循环 n-1 次, 在 i-1 规模的数组中二分比较次数为<=log(i-1)+1, 因此总比较次数为: (但移动次数没节省)

$$\sum_{i=2}^{n} \log(i-1) + 1) = n - 1 + \sum_{i=1}^{n-1} \log i \le n - 1 + \sum_{i=1}^{n-1} \log n = n - 1 + (n-1) \log n = O(n \log n)$$

- 2. 解: 类似快速排序的划分过程。从后向前把每个数与 0 比较,找到第一个负数 A[p];从前向后把每个数与 0 比较,找到第一个正数 A[q],如果 P>q,则将 A[p]与 A[q]交换。交换后如果 p-q=1,算法 停止,否则继续这个过程。
- 3. 解:Hanoi(A,C,n)

If n=1 then move(A,C)

Else Hanoi(A,B,n-1)

Move(A,C)

Hanoi(B,C,n-1)

算法复杂度: T(n)=2T(n-1)+1=4T(n-2)+2+1=2ⁿ⁻¹+2ⁿ⁻²+...+1=2ⁿ-1

4. 解:因为 L 中存在峰顶元素,因此|L|>=3。使用二分查找算法。如元素数等于3,则 L[2]是峰顶元素,当元素数 n>3 时,令 k=(n/2],比较 L[k]与它左边和右边相邻的项,如果 L[k]>L[k-1]且 L[k]>L[k+1]则 L[k]为峰顶元素;否则,如果 L[k-1]>L[k]>L[k+1],则继续搜索 L[1..k-1],如果 L[k-1]<L[k]<L[k+1]则继续搜索 L[k+1]则继续搜索 L[k+1]的范围。每比较两次,搜索范围减半,直到元素数小</p>

于 3 停止递归调用。

时间复杂度 T(n)=T(n/2)+2, 根据主定理, T(n)=O(logn)。

5. 解:在A中使用二分查找算法找 L,如果 L=A[i],找到 L的位置 i,然后把 i 加 1;如果 L 不在 A中,那么找到大于 L的最小数的位置 i。类似地,找到 U的位置 A[j],j=j+1,或小于 U的最大数 A[j]。输出 A中 i 到 j 的全体数。

(例:关于 L 的返回条件:

```
if (left==right) return left+1
Else if left+1=right {
 If L=a(left) return right
 Else L=a(right) return right+1
 Else return right
 }
End if )
```

6. 解:采用分治策略。如果 n<3,那么将拿走的硬币与剩下的硬币比较,不等的是坏币;将 n 枚硬币分为大致相等的 3 份,如果 n(mod 3)≠0,那么令两份少的硬币相等。取两份相等的硬币放到天平上,如果不等,那么这两份硬币中含有坏币,否则坏币在第 3 份中。递归处理,直到 n<3 为止。</p>

算法: Coin(A,n)

1: K := |n/3|

将 A 中硬币划分为 X、Y、Z 三个集合,使得|X|=|Y|=k,z=n-2k

If W(X)≠W(Y) //W(X)、W(Y)是 X、Y 的重量
Then A:=X∪ Y

Else A: =Z

n:=|A|

if n>2 then goto 1

else 将 A 中硬币与拿走的比较,不等者为坏币

≠复杂度:T(n)=T(2n/3)+O(1) T(1)=0 T(2)=1

算法复杂度: T(n)=T(2n/3)+O(1),T(1)=0,T(2)=1 根据主定理, T(n)=O(logn)

7. 解:在A与B中选择一个数组排序,然后循序对另一个数组的每个元素使用二分查找法,看它是否在这个数组中出现。如果出现,则将它放入C。算法的主要消耗是排序,所以选择较小的数组B进行排序。

算法复杂度:排序 O(mlogm),for 循环运行 n 次,内部二分查找 O(logm),for 循环关键操作 O(nlogm),于是

T(n)=O(mlogm)+O(nlogm)=O((m+n)logm)=O(nlogm)

8. 解: 算法设计思想: 规定 S 的中位数 x 是从小到大排序的第 n/2 个数,用 x 划分 S,比 x 小的整数属于 S_1 ,x 本身也放到 S_1 ,其余的放到 S_2 ,由于 n 是偶数, $|S_1|=|S_2|$,易见这样的集合满足要求。

算法复杂度: 找中位数和划分都是 O(n), 所以 T(n)=O(n)。

9. 解: (1)r=3 , **不妨设 n 是 3 的倍数**。每组至少 2 个元素不大于 u,A 中至少 2*「Ln/3」/2]>= Ln/3」=n/3 个不大于 v,即 A 中至多 n-Ln/3」<=n-n/3=2n/3 个元素大于 v。同理,至多有 2n/3 个元素小于 v。即子问题的规模小于 2n/3。所以, T(n)=T(n/3)+T(2n/3)+O(n),得 T(n)=O(nlogn)。与直接排序方法的复杂度一样。

(2)问题变为 $4*[\lfloor n/7 \rfloor/2] >= 2\lfloor n/7 \rfloor$,子问题规模小于 n-2n/7=5n/7(不妨设 n 是 7 的倍数) T(n)=T(n/7)+T(5n/7)+O(n) $= n(1+6/7+(6/7)^2+...+(6/7)^k)+O(n)=O(n)$

10. 解:算法的主要思想:在二分归并排序算法中附加计数逆序的工作。在递归调用算法分别对数组 L1 和 L2 排序时,分别计数每个子数组内部的逆序;在归并排好序的子数组 L1 与 L2 的过程中,附带计算 L1 的元素和 L2 的元素之间产生的逆序。假设 L1 是前半个数组,L2 是后半个数组,如果 L1 的最小元素 x 大于 L2 的最小元素 y,那么算 法将从 L2 中取走 y,这时 L1 中的每个元素都和 y 构成逆序,所增加的逆序数正好等于此刻 L1 中的元素数;相反,如果 L1 中最小元素 x 小于 L2 最小元素 y,从 L1 中取走 x,这时 L2 中的任何元素都与 x 不构成逆序,逆序数不增加。算法描述:初始 N:=0

- 1)将 L 从中间划分为 L1, L2
- 2)递归处理 L1;
- 3)递归处理 L2;
- 4)在归并 L1、L2 时计数 L1 与 L2 产生的逆序数 m, N:=N+m 算法复杂度: T(n)=2T(n/2)+n-1=O(nlogn)
- 11. 解:(1)只好顺序从下到上测试,一次一个高度,最坏 T(n)=O(n)
- (2)二分查找法。取 n/2 高度进行第一次测试,如果瓶子没有摔碎,则强度在[n/2+1,n]之间,否则在[1,n/2]之间。每次测试后可能一个瓶子的代价,测试范围减半,最坏时间复杂度 T(n)=O(logn)。
- (3) 为简单起见,不妨设 \sqrt{n} 为整数,将高度 1,2,..,n 分为 \sqrt{n} 个组,每组 \sqrt{n} 高度,取第一个瓶子从下到上测试每组的最大高度,即高度 \sqrt{n} ,2 \sqrt{n} ...n , 如果 k-1 组没碎,k 组碎了,那么玻璃瓶子的强度在第 k 组内,于是,再经至多 \sqrt{n} 次测试,就可以得到瓶子的强度。

$$T(n)=O(\sqrt{n})+O(\sqrt{n})=O(\sqrt{n})$$

12. 解:

(1)a=9,b=3,f(n)=n, log3⁹=2,f(n)的阶低于 nlogb^a,符合情况 1, T(n)=Θ(nlogb^a)= Θ(n²)。

 $(2)a=5,b=2,f(n)=n^2\log^2 n=O(n\log 2^5-\epsilon), T(n)=\Theta(n\log 2^5)$

 $(3)a=2,b=2,f(n)=n^2\log n$,取 c=3/4 则

 $af(n/b)=2(n/2)^2log(n/2)=(n^2/2)(logn-1)\le(n^2/2)logn\le cn^2logn=cf(n)$

于是,符合情况 3, $T(n)=\Theta(n^2 \log n)$

13. 解:使用递归树可得:

$$T(n)$$
=cn+3cn/4+(3/4)²cn+(3/4)³cn+....=[1+3/4+(3/4)²+(3/4)³+...]cn= $\Theta(n)$ 14. 解:

$$(1)T(n) = nlog 3 + (n-1)log 3 + T(n-2) = log 3(n+(n-1)+(n-2)+...+1) = \Theta(n^2)$$

$$(2)T(n)=T(n-1)+1/n=T(n-2)+1/(n-1)+1/n=...$$

$$=1/n+1/(n-1)+...+1/2+1=\Theta(\log n)$$