REVIEW

ullet Xác định mối quan hệ giữa các cặp hàm f(n) và g(n) sau đây

a)
$$f(n) = n^{2.5} + 3(n-1), g(n) = 6n$$

b)
$$f(n) = n^2 + 3\sqrt{n} - 1$$
, $g(n) = n^3$

c)
$$f(n) = 2n^{2.5} + n$$
, $g(n) = \sqrt{n^5}$

THUẬT TOÁN ĐÊ QUY

ong . com

Nội dung

- ▶ Định nghĩa đệ quy
- ▶ Thuật toán đệ quy
- Phân tích thuật toán đệ quy
- ▶ Đệ quy có nhớ
- ► Thuật toán quay lui (backtracking algorithm)

Định nghĩa đệ quy

 Đối tượng bao gồm chính nó hoặc được định nghĩa dưới dạng chính nó.

VD. Định nghĩa một *công thức hợp Iệ* của các biến, số và các phép toán $\{+,-,*,/,^{\circ}\}$

- x là công thức hợp lệ nếu x là biến hoặc số
- Nếu f, g là công thức hợp lệ thì $(f+g), (f-g), (f*g), (f/g), (f^g)$ cũng là công thức hợp lệ

Elena Filippova. Recursion. 2003 Acrylic on Canvas, 160 cm x 160 cm (63" x 63")

Hàm được định nghĩa đệ quy

$$Fib(n) = \begin{cases} 1 & \text{n\'eu } n = 1, 2 \\ Fib(n-1) + Fib(n-2) & \text{n\'eu } n > 2 \end{cases}$$

$$P(n) = \begin{cases} 0 & \text{n\'eu } n = 0\\ 1 & \text{n\'eu } n = 1\\ 2P(n-1) + P(n-2) & \text{n\'eu } n > 1 \end{cases}$$

Định nghĩa đệ quy

- ▶ Mọi định nghĩa đệ quy đều gồm 2 phần
 - Một trường hợp cơ sở (nhỏ nhất) có thể xử lý trực tiếp mà không cần đệ quy, và
 - Một phương thức tổng quát mà biến đổi một trường hợp cụ thể về các trường hợp nhỏ hơn. Do đó biến đổi các trường hợp cho đến khi về trường hợp cơ sở.

cuu duong than cong . com

Thuật toán đệ quy

Thuật toán có chứa lời gọi đệ quy đến chính nó với đầu vào kích thước nhỏ hơn.

```
VD. Sắp xếp trộn - MergeSort

MergeSort(int A[], int start, int end)
{
 if(start<end)
 {
 int mid = (start+end)/2;
 MergeSort(A, start, mid);
 MergeSort(A, mid+1, end);
 Merge(A, start, mid, end);
 }
}</pre>
```


Thuật toán đệ quy

- Mô tả thời gian thực hiện của thuật toán đệ quy bằng công thức đệ quy
- ▶ VD. MergeSort có

$$T(n) = \begin{cases} 0(1) & \text{n\'eu } n = 1\\ 2T\left(\frac{n}{2}\right) + 0(n) & \text{n\'eu } n > 1 \end{cases}$$

Bỏ qua T(n) với các giá trị n nhỏ (coi là hằng). Ta có thể viết lại $T(n)\,$ là

$$T(n) = 2T\left(\frac{n}{2}\right) + O(n)$$

Phân tích thuật toán đệ quy

- Giải công thức đệ quy để tìm Θ hoặc O bằng:
 - ▶ Phương pháp thay thế
 - ▶ Phương pháp cây đệ quy
 - ▶ Dùng định lý thợ

cuu duong than cong . com

Phương pháp thay thế

Phương pháp thay thế

- ▶ Gồm 2 bước:
 - ▶ Đoán dạng của lời giải
 - Sử dụng quy nạp toán học để tìm ra các hằng và chứng minh lời giải
- Xác định cận trên của công thức đệ quy

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

 $\operatorname{Doán} T(n) = O(n \log n)$

Cần chứng minh $T(n) \leq c n {\log} n$ với hằng số n>0 được chọn phù hợp

Phương pháp thay thế

▶ Giả sử $T(n) \le c n \log n$ đúng với $\lfloor n/2 \rfloor$ tức là $T(\lfloor n/2 \rfloor) \le c \lfloor n/2 \rfloor \log \lfloor n/2 \rfloor$. Thay vào T(n)

$$T(n) \le 2(c\lfloor n/2 \rfloor \log\lfloor n/2 \rfloor) + n$$

$$\le cn\log n/2 + n = cn\log n - cn\log 2 + n$$

$$\le cn\log n$$

Đúng với $c \geq 1$

Ta cần chỉ ra kết quả quy nạp này đúng trong mọi trường hợp (đúng cả trong trường hợp cơ sở).

Phương pháp thay thế

- Giả sử trường hợp cơ sở T(1)=1 nhưng $c1\log 1=0$. Kết quả quy nạp sai trong trường hợp cơ sở.
- ullet Ta có thể giải quyết vấn đề này khi sử dụng các ký hiệu tiệm cận $(0,\Omega,\Theta)$ $T(n)=cn{\log}n$ với $n\geq n_0$
- ▶ Chọn n_0 sao cho với mọi $n \ge n_0$ thì kết quả luôn đúng VD với n=2 thì $T(2)=2T(1)+2=4 < c2\log 2$ với hằng số c ta chọn đủ lớn (VD c=5).
- Vậy $T(n) = O(n \log n)$ với c = 5 và $n \ge 2$

cuu duong than cong . com

Phương pháp thay thế

Đoán dạng lời giải tốt:

- ▶ Thêm bớt 1 hằng số không làm thay đổi dạng kết quả $T(n) = 2T\left(\frac{n}{2} + 12\right) + 3n$ vẫn có dạng $O(n\log n)$
- ▶ Ban đầu nới lỏng cận trên, dưới để chứng minh rồi sau đó giảm dần.

VD. Với T(n) trong ví dụ ban đầu ta có thể chọn $\Omega(n)$ và $O(n^2)$ rồi sau đó giảm giới hạn trên, tăng giới hạn dưới cho tới khi hội tụ về giá trị chính xác

Phương pháp thay thế

▶ Tránh lỗi hay mắc

$$T(n) \le 2(c\lfloor n/2\rfloor) + n \le cn + n = O(n)$$

Sai do ta không chứng minh $T(n) \le cn$

▶ Thay đổi biến

$$T(n) = 2T(\sqrt{n}) + \log n$$

đặt
$$m = \log n$$
 ta có $T(2^m) = 2T(2^{m/2}) + m$

đặt
$$S(m) = T(2^m)$$
 ta có $S(m) = 2S(m/2) + m =$

 $O(m\log m) = O(\log n \log \log n)$

Một số tính chất của hàm mũ, loga, giai thừa

➤ Ta có các công thức:

$$a = b^{\log_b a}$$
; $\log_b a = 1/(\log_a b)$

▶ Do đó, trong ký hiệu tiệm cận cơ số của log là không quan trọng:

$$O(\lg n) = O(\ln n) = O(\log n)$$

▶ Công thức Stirling:

$$n! = \sqrt{2\pi n} \left(\frac{n}{e} \right)^n \left(1 + \Theta\left(\frac{1}{n}\right) \right)$$

▶ Giai thừa và hàm mũ:

$$2^n < n! < n^n \quad \text{v\'oi } n > 5$$
;
 $\log n! = \Theta(n \log n)$.

caa adong than cong. co

Ví dụ 2 (tiếp)

Sử dụng dự đoán chính xác hơn.

Trừ bớt đi một số hạng tăng chậm (là một kỹ thuật hay dùng).

$$\begin{array}{c} \text{Dự đoán:} \\ \text{T(n)} \leq c {\times} n^2 \text{ - } d {\times} n \quad \forall n {>} n_0 \end{array}$$

Giả sử $T(k) \le c \times k^2$ - $d \times n$, $\forall k < n$. Cần CM $T(n) \le c \times n^2$ - $d \times n$.


```
V\text{if dụ 2 (tiếp)}
T(n) = 1 \qquad n=1 \\ T(n) = 4 \times T(n/2) + n \qquad n>1 \qquad T(n) \le c \times n^2 - d \times n \quad \forall n > n_0
Giả sử T(k) \le c \times k^2 - d \times n, \ \forall k < n. \ \ CM \ T(n) \le c \times n^2 - d \times n.
Khi \ n=1: \\ T(n) = 1 \qquad \text{Theo dịnh nghĩa.}
1 \le c - d \qquad \text{Có thể chọn c, d thích hợp để có bất đẳng thức này}
```


cuu duong than cong . com

Cây đệ quy cho mergeSort $0(1) \quad \text{n\'eu } n = 1$

 $T(n) = \begin{cases} 2T\left(\frac{n}{2}\right) + O(n) & \text{n\'eu } n > 1 \end{cases}$

Phương pháp cây đệ quy

• Xét công thức đệ quy $T(n) = T\left(\frac{n}{3}\right) + T\left(\frac{2n}{3}\right) + O(n)$

cuu duong than cong . com

Phương pháp cây đệ quy

 Dùng phương pháp thay thế để chứng minh lời giải công thức đệ quy tìm được.

VD.
$$T(n) = T\left(\frac{n}{3}\right) + T\left(\frac{2n}{3}\right) + O(n) = O(n\log n)$$

▶
$$T(n) \le T\left(\frac{n}{3}\right) + T\left(\frac{2n}{3}\right) + cn$$
 $\le d\frac{n}{3}\log\frac{n}{3} + d\frac{2n}{3}\log\frac{2n}{3} + cn$
 $= \frac{dn}{3}\log n - \frac{dn}{3}\log 3 + \frac{2dn}{3}\log 2n - \frac{2dn}{3}\log 3 + cn$
 $= dn\log n - dn\log 3 + \frac{2dn}{3}\log 2 + cn$
 $\le dn\log n$

Với $d \ge \frac{c}{\log 3 - \frac{2}{3}}$ (chú ý $\log 2 = 1$)

Phương pháp cây đệ quy

▶ Bài tập: Xác định một cận trên tốt cho công thức đệ quy

$$T(n) = 3T\left(\frac{n}{2}\right) + n$$

dùng phương pháp thế để xác nhận lại kết quả.

Định lý thợ Master theorem

Dùng định lý thợ

Dùng để giải các công thức đệ quy dạng

$$T(n) = aT\left(\frac{n}{b}\right) + f(n),$$

$$trong \text{ d\'o } a \ge 1, b > 1, f(n) \text{ l\`a h\`am tiệm cận dương}$$
một cách hiệu quả.

• Bài toán ban đầu được chia thành a bài toán con có kích thước mỗi bài là $^n/_b$, chi phí để tổng hợp các bài toán con là f(n)

VD. Thuật toán sắp xếp trộn

chia thành 2 bài toán con, kích thước n/2. Chi phí tổng hợp 2 bài toán con là $\mathrm{O}(n)$

Dùng định lý thợ

Định lý thợ (Master Theorem)

 $a \geq 1, b > 1$ là các hằng số, f(n) là một hàm. T(n) định nghĩa đệ quy trên các tham số không âm

T(n) = aT(n/b) + f(n), trong đó n/b có thể hiểu là $\lfloor n/b \rfloor$ hoặc $\lfloor n/b \rfloor$. Thì T(n) có thể bị giới hạn một cách tiệm cận như sau:

- Nếu $f(n) = O(n^{\log_b a \epsilon})$, với hằng $\epsilon > 0$ thì $T(n) = O(n^{\log_b a})$
- Nếu $f(n) = O(n^{\log_b a})$ thì $T(n) = O(n^{\log_b a} \log n)$
- $\begin{array}{l} \blacktriangleright \ \ \text{Nếu} \ f(n) = \Omega(n^{\log_b a + \epsilon}), \ \text{với hằng} \ \epsilon > 0, \ \text{và nếu} \\ af(^n\!/_b) < cf(n) \ \text{với hằng} \ c < 1 \ \text{và với mọi n đủ lớn thì} \\ T(n) = \Theta(f(n)) \end{array}$

Dùng định lý thợ

Áp dụng định lý thợ:

- ▶ $T(n) = 9T\left(\frac{n}{3}\right) + n$. $a = 9, b = 3 \text{ v à } f(n) = n \text{ ta có } n^{\log_b a} \equiv n^{\log_3 9} = n^2$. Đây là trường hợp 1 (với $\epsilon = 1$) do đó $T(n) = \Theta(n^2)$
- ▶ $T(n) = T\left(\frac{2n}{3}\right) + 1$. $a = 1, b = 3/2 \text{ và } f(n) = 1 \text{ ta có } n^{\log_{3/2} 1} = n^0 = 1$. Đây là trường hợp 2, do đó $T(n) = \Theta(\log n)$
- ▶ $T(n) = 3T\left(\frac{n}{4}\right) + n\log n$ a = 3, b = 4 và $f(n) = n\log n$ ta có $n^{\log_b a} \equiv n^{\log_4 3} = 0$ $0(n^{0.793}), f(n) = \Omega(n^{\log_4 3 + \epsilon})$ với $\epsilon \approx 0.2, af(n/b) < cf(n) \equiv 3f\left(\frac{n}{4}\right) < cf(n\log n)$ với $c = \frac{3}{4}$ do vậy $T(n) = \Theta(n\log n)$ (TH3)

Dùng định lý thợ

- Chú ý: Không phải trường hợp nào cũng áp dụng được định lý thợ!
- ▶ VD. $T(n) = 2T\left(\frac{n}{2}\right) + n\log n$ a = 2, b = 2 và $f(n) = n\log n$ $n^{\log_b a} \equiv n^{\log_2 2} = n$ do đó có vẻ áp dụng trường hợp 3. Tuy nhiên $f(n) = n\log n$ tiệm cận lớn hơn $2f\left(\frac{n}{2}\right)$ với mọi hằng số ϵ do đó không thể áp dụng được.

cuu duong than cong . com

Đệ quy có nhớ

- ▶ Trong thuật toán đệ quy, những bài toán con có thể được giải đi giải lại nhiều lần!
- ▶ VD. Tính số Fibonacci

$$f(n) = \begin{cases} 1 & \text{n\'eu } n = 0,1\\ f(n-1) + f(n-2) & \text{n\'eu } n \ge 2 \end{cases}$$

Tính $f(5)$

- ▶ Ghi nhận lời giải: dùng mảng
- Khi gặp bài toán con cần giải: Kiểm tra xem bài toán con đã được giải chưa:
 - ▶ Nếu đã giải: lấy kết quả
 - ▶ Ngược lại, giải bài toán con và cập nhật lời giải vào bảng

Thuật toán quay lui solve_from (Current_config) if Current_config đã chứa đủ 8 hậu print Current_config else Với tập p các ô trên bàn cờ mà chưa bị ảnh hưởng bởi Current_config { Thêm 1 quân hậu vào p; Cập nhật lại Current_config solve_from(Current_config); Loại bỏ quân hậu khỏi p của Current_config; }

Thuật toán quay lui

Thuật toán quay lui – backtracking algorithm:

- Thử tìm kiếm lời giải đầy đủ cho bài toán từ việc xây dựng lời giải bộ phận, trong đó lời giải bộ phận phải luôn phù hợp với yêu cầu bài toán.
- Trong quá trình thực hiện, thuật toán mở rộng dần lời giải bộ phận. Nếu việc mở rộng khiến lời giải bộ phận vi phạm yêu cầu bài toán thì tiến hành quay lui, loại bỏ sửa đổi gần nhất và thử một khả năng xây dựng lời giải bộ phận có thể (hợp lệ) khác.

cuu duong than cong . com

```
Giải thuật
 Thử lần lượt từng vị trí hàng
  function Try (column) {
 for (row = 1; row <= 8; row++) {
 if ([row, column] là an toàn) {
 Đặt con hậu vào vị trí [row, column];
Nếu vi trí thử không bị
 mn == 8) ←
 Con hậu thứ 8 là an toàn
con hậu nào tấn công
 n kết quả;
 Đê quy để với con hâu tiếp
 else
 Try (column + 1);
 Xóa con hậu khỏi vị trí [row, column];
 Xóa để tiếp tục thử vi trí
 [row+1, column]
```


cuu duong than cong . com

cuu duong than cong . com