第10章 递归与分治策略

第一节算法总体思想

将要求解的较大规模的问题分割成k个更小规模的子问题。

对这k个子问题分别求解。如果子问题的规模仍然不够小,则再划分为k个子问题,如此递归的进行下去,直到问题规模足够小,很容易求出其解为止。

将求出的小规模的问题的解合并为一个更大规模的问题的解,自底向上逐步求出原来问题的解。

T(n/4)T(n/4)T(n/4)T(n/4) = T(n/4)T(n/4)T(n/4)T(n/4) = T(n/4)T(n/

分治法的设计思想是,将一个难以直接解决的大问题,分割成一些规模较小的相同问题,以便各个击破,分而治之。

T(n/4)T(n/4)T(n/4)T(n/4) T(n/4)T(n/4)T(n/4)T(n/4) T(n/4)T(n/4)T(n/4)T(n/4)T(n/4) T(n/4)T(n/4)T(n/4)

第二节 递归

- 直接或间接地调用自身的算法称为递归算法。用函数自身给出定义的函数称为递归函数。
- 由分治法产生的子问题往往是原问题的较小模式,这就为使用递归技术提供了方便。在这种情况下,反复应用分治手段,可以使子问题与原问题类型一致而其规模却不断缩小,最终使子问题缩小到很容易直接求出其解。这自然导致递归过程的产生。
- 分治与递归像一对孪生兄弟,经常同时应用在算法设计之中,并由此产生许多高效算法。

▶ 例1 阶乘函数

阶乘函数可递归地定义为:

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

边界条件

递归方程

边界条件与递归方程是递归函数的二个要素,递归函数只有具备了这两个要素,才能在有限次计算后得出结果。

➤ 例2 Fibonacci数列

无穷数列1, 1, 2, 3, 5, 8, 13, 21, 34, 55, ……, 称为

Fibonacci数列。它可以递归地定义为:

边界条件

$$F(n) = \begin{cases} 1 & n = 0 \\ 1 & n = 1 \\ F(n-1) + F(n-2) & n > 1 \end{cases}$$
 递归方程

```
第n个Fibonacci数可递归地计算如下:
int fibonacci (int n)
 if (n <= 1) return 1;
 return fibonacci (n-1)+fibonacci (n-2);
```


➤ 例3 Hanoi塔问题

设a, b, c是3个塔座。开始时,在塔座a上有一叠共n个圆盘,这些圆盘自下而上,由大到小地叠在一起。各圆盘从小到大编号为1, 2, ···, n, 现要求将塔座a上的这一叠圆盘移到塔座b上,并仍按同样顺序叠置。在移动圆盘时应遵守以下移动规则:

规则1: 每次只能移动1个圆盘;

规则2: 任何时刻都不允许将较大的

圆盘压在较小的圆盘之上;

规则3: 在满足移动规则1和2的前提

下,可将圆盘移至a,b,c中任一塔座上。

Hanoi塔问题 在问题规模较大时,较难找到一般的方法, 因此我们尝试用递归技术来解决这个问题。

当n=1时,问题比较简单。此时,只要将编号为1的圆盘从塔座a直接移至塔座b上即可。

当n>1时,需要利用塔座c作为辅助塔座。此时若能设法将n-1个较小的圆盘依照移动规则从塔座a移至塔座c,然后,将剩下的最大圆盘从塔座a移至塔座b,最后,再设法将n-1个较小的圆盘依照移动规则从塔座c移至塔座b。

由此可见,n个圆盘的移动问题可分为 2次n-1个圆盘的移动问题,这又可以 递归地用上述方法来做。由此可以设 计出解Hanoi塔问题的递归算法如下。


```
void hanoi(int n, int a, int b, int c)
{
 if (n > 0)
 {
 hanoi(n-1, a, c, b);
 move(a,b);
 hanoi(n-1, c, b, a);
 }
}
```


```
1 int fact(int n) {
2 if (n < 0)
3 return 0;
4 else if(n == 0 || n == 1)
5 return 1;
6 else
7 return n * fact(n - 1);
8 }</pre>
```

```
int height(BTree *p)
 int hi = 0, 1h = 0, rh = 0;
 if (p == NULL)
 hi = 0;
 else
 6
 if (p->lchild ==NULL)
 8
 1h = 0;
 else
10
 lh = height(p->lchild);//递归求解左子树的高度
11
 if (p->rchild ==NULL)
12
13
 rh = 0;
14
 else
 rh = height(p->rchild);//递归求解右子树的高度
15
16
 hi = 1h > rh ? (1h + 1) : (rh + 1);
17
 return hi;
18
19
```


```
1 int fact(int n) {
2 if (n < 0)
3 return 0;
4 else if(n == 0 || n == 1)
5 return 1;
6 else
7 return n * fact(n - 1);
8 }</pre>
```

```
int fact (int n)
{
 if( n < 0)
 return 0;
 if( n == 0)
 return 1;
 int a=1;
 for(int i=2; i++; i<=n)
 a=a*i;
 return (a);
}</pre>
```

```
int height(BTree *p)
 int hi = 0, 1h = 0, rh = 0;
 if (p == NULL)
 hi = 0;
 else
 if (p->lchild ==NULL)
 8
 1h = 0;
 else
10
 lh = height(p->lchild);//递归求解左子树的高度
11
 if (p->rchild ==NULL)
12
13
 rh = 0;
14
 else
 rh = height(p->rchild);//递归求解右子树的高度
15
16
 hi = 1h > rh ? (1h + 1) : (rh + 1);
17
 return hi;
18
19
```


```
1 int fact(int n) {
2 if (n < 0)
3 return 0;
4 else if(n == 0 || n == 1)
5 return 1;
6 else
7 return n * fact(n - 1);
8 }</pre>
```

```
1  int facttail(int n, int res)
2  {
3 if (n < 0)
4 return 0;
5 else if(n == 0)
6 return 1;
7 else if(n == 1)
8 return res;
9 else
10 return facttail(n - 1, n *res);
11  }</pre>
```


最终结果: 5

```
0、1、1、2、3、5、8、13、21、34
 FibonacciRecursive(5)
 FibonacciRecursive(4) + FibonacciRecursive(3)
 FibonacciRecursive(4)
 FibonacciRecursive(3)
 FibonacciRecursive(2)
int Fibo (int n)
 FibonacciRecursive(1)
 FibonacciRecursive(3)
 FibonacciRecursive(2)
 if (n < 2)
 FibonacciRecursive(2)
 FibonacciRecursive(1)
 + FibonacciRecursive(0)
 return n;
 FibonacciRecursive(1)
 return (Fibo (n-1)+Fibo (n-2));
 FibonacciRecursive(0)
 初始值: ret1=0, ret2=1
 当前结果ret
 FibonacciTailRecursive(4,1,1)
 FibonacciTailRecursive(5,0,1)
int FiboTail (int n,int ret1,int ret2)
 FibonacciTailRecursive(4,1,1)
 FibonacciTailRecursive(3,1,2)
  if(n==0)
 FibonacciTailRecursive(3,1,2)
 FibonacciTailRecursive(2,2,3)
 return ret1;
 return FiboTail (n-1,ret2,ret1+ret2);
 FibonacciTailRecursive(2,2,3)
 FibonacciTailRecursive(1,3,5)
 FibonacciTailRecursive(1,3,5)
 FibonacciTailRecursive(0,5,8)
```

FibonacciTailRecursive(0,5,8)

(二) 递归小结

优点

结构清晰,可读性强,而且容易用数 学归纳法来证明算法的正确性,因此 它为设计算法、调试程序带来很大方 便。

缺点

递归算法的运行效率较低,无论是耗 费的计算时间还是占用的存储空间都 比非递归算法要多。

(二) 递归小结

- 解决方法:在递归算法中消除递归调用,使其转化为非递归算法。
 - 1. 采用一个用户定义的栈来模拟系统的递归调用工作栈。该方法通用性强,但本质上还是递归,只不过人工做了本来由编译器做的事情,优化效果不明显。
 - 2. 用递推来实现递归函数。
 - 3. 通过变换能将一些递归转化为尾递归,从而迭代求出结果。
- 后两种方法在时空复杂度上均有较大改善,但其适用范围有限。

第三节 分治法

- >分治法所能解决的问题一般具有以下几个特征:
 - ▶该问题的规模缩小到一定的程度就可以容易地解决;

因为问题的计算复杂性一般是随着问题规模的增加而增加,因此大部分问题满足这个特征。

- >分治法所能解决的问题一般具有以下几个特征:
 - ▶该问题的规模缩小到一定的程度就可以容易地解决;
 - ▶该问题可以分解为若干个规模较小的相同问题,即该问题具有最优子结构性质;

这条特征是应用分治法的前提,它也是大多数问题可以满足的,此特征反映了递归思想的应用

- >分治法所能解决的问题一般具有以下几个特征:
 - >该问题的规模缩小到一定的程度就可以容易地解决;
 - ▶该问题可以分解为若干个规模较小的相同问题,即该问题具有最优子结构性质;
 - ▶利用该问题分解出的子问题的解可以合并为该问题的解;

能否利用分治法完全取决于问题是否具有这条特征,如果具备了前两条特征,而不具备第三条特征,则可以考虑**贪心算法**或动态规划。

- >分治法所能解决的问题一般具有以下几个特征:
 - >该问题的规模缩小到一定的程度就可以容易地解决;
 - ▶该问题可以分解为若干个规模较小的相同问题,即该问题具有最优子结构性质;
 - ▶利用该问题分解出的子问题的解可以合并为该问题的解;
 - ▶该问题所分解出的各个子问题是相互独立的,即子问题之间不包含公共的子问题。

这条特征涉及到分治法的效率,如果各子问题是不独立的,则分治法要做许多不必要的工作,重复地解公共的子问题,此时虽然也可用分治法,但一般用**动态规划**较好。

分治法的基本步骤

人们从大量实践中发现,在用分治法设计算法时,最好使子问题的规模大致相同。即将一个问题分成大小相等的k个子问题的处理方法是行之有效的。这种使子问题规模大致相等的做法是出自一种**平衡**(balancing)**子问题**的思想,它几乎总是比子问题规模不等的做法要好。

分治法的基本步骤


```
divide-and-conquer (P) {
 if ( | P | <= n0) adhoc(P); //解决小规模的问题
 divide P into smaller subinstances P1, P2,..., Pk;
 //分解问题
 for (i=1, i<=k, i++)
 yi=divide-and-conquer(Pi); //递归的解各子问题
 return merge(y1,...,yk); //将各子问题的解合并为原问题的解
}
```

采用分治法将一个规模为n的问题分成a个规模为n/b的子问题进行求解。

复杂度分析

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

代入递推得
$$T(n) = n^{\log_b^a} + \sum_{j=0}^{\log_b^n - 1} a^j f(n/b^j)$$

- 给定已按升序排好序的n个元素a[0:n-1],现要在这n个元素中找出一特定元素x。
- → 分析:
 - > 该问题的规模缩小到一定的程度就可以容易地解决;

分析:如果n=1即只有一个元素,则只要比较这个元素和x就可以确定x是否在表中。因此这个问题满足分治法的第一个适用条件

给定已按升序排好序的n个元素a[0:n-1],现要在这n个元素中找出一特定元素x。

→ 分析:

- > 该问题的规模缩小到一定的程度就可以容易地解决;
- > 该问题可以分解为若干个规模较小的相同问题;
- > 分解出的子问题的解可以合并为原问题的解;

分析:比较x和a的中间元素a[mid],若x=a[mid],则x在L中的位置就是mid;如果x〈a[mid],由于a是递增排序的,因此假如x在a中的话,x必然排在a[mid]的前面,所以我们只要在a[mid]的前面查找x即可;如果x〉a[i],同理我们只要在a[mid]的后面查找x即可。无论是在前面还是后面查找x,其方法都和在a中查找x一样,只不过是查找的规模缩小了。这就说明了此问题满足分治法的第二个和第三个适用条件。

给定已按升序排好序的n个元素a[0:n-1],现要在这n个元素中找出一特定元素x。

→ 分析:

- > 该问题的规模缩小到一定的程度就可以容易地解决;
- > 该问题可以分解为若干个规模较小的相同问题;
- > 分解出的子问题的解可以合并为原问题的解;
- > 分解出的各个子问题是相互独立的。

分析: 很显然此问题分解出的子问题相互独立,即在a[i]的前面或后面查找x是独立的子问题,因此满足分治法的第四个适用条件。

- 给定已按升序排好序的n个元素a[0:n-1],现要在这n个元素中找出一特定元素x。
- ▶ 据此容易设计出二分搜索算法: l:left,r:right;

```
template < class Type >
int BinarySearch(Type a[], const
Type& x, int I, int r)
 while (r >= 1)
 int m = (I+r)/2;
 if (x == a[m]) return m;
 if (x < a[m]) r = m-1; else
I = m+1;
 return -1;
```

算法复杂度分析:

每执行一次算法的while循环, 待搜索数组的大小减少一半。 因此,在最坏情况下,while循 环被执行了0(logn)次。循环 体内运算需要0(1)时间,因此 整个算法在最坏情况下的计算 时间复杂性为0(logn)。

大整数的乘法

- ▶ 请设计一个有效的算法,可以进行两个n位大整数 的乘法运算
 - ▶ 小学的方法: 0(n2)

×效率太低

> 分治法:

$$X = \begin{bmatrix} a & b \\ Y = \begin{bmatrix} c & d \\ X = a & 2^{n/2} + b \end{bmatrix}$$
 $X = \begin{bmatrix} a & 2^{n/2} + b \\ XY = ac & 2^n + (ad+bc) & 2^{n/2} + bd \end{bmatrix}$

大整数的乘法

- 请设计一个有效的算法,可以进行两个n位大整数的乘法运算
 - ▶ 小学的方法: 0(n²) ×效率太低
 - 分治法: XY = ac 2ⁿ + (ad+bc) 2^{n/2} + bd 为了降低时间复杂度,必须减少乘法的次数。
 - 1. $XY = ac 2^n + ((a-c)(b-d)+ac+bd) 2^{n/2} + bd$
 - 2. $XY = ac 2^n + ((a+c)(b+d)-ac-bd) 2^{n/2} + bd$

复杂度分析
$$T(n) = \begin{cases} O(1) & n = 1 \\ 3T(n/2) + O(n) & n > 1 \end{cases}$$
$$T(n) = O(n^{\log 3}) = O(n^{1.59}) \checkmark$$
较大的改进

细节问题:两个XY的复杂度都是0(n^{log3}),但考虑到a+c,b+d可能得到n+1位的结果,使问题的规模变大,故不选择第2种方案。

大整数的乘法

请设计一个有效的算法,可以进行两个n位大整数的乘法运算

▶ 小学的方法: 0(n²)

*效率太低

▶ 分治法: 0(n^{1.59})

✓较大的改进

> 更快的方法??

- ✓ 如果将大整数分成更多段,用更复杂的方式把它们组合起来,将有可能得到更优的算法。
- ✓ 最终的,这个思想导致了快速傅利叶变换(Fast Fourier Transform)的产生。该方法也可以看作是一个复杂的分治算法。

合并排序

基本思想: 将待排序元素分成大小大致相同的2个子集合 ,分别对2个子集合进行排序,最终将排好序的子集合合并 成为所要求的排好序的集合。

```
void MergeSort(Type a[], int left, int right)
 if (left<right) {//至少有2个元素
 int i=(left+right)/2; //取中点
 mergeSort(a, left, i);
 mergeSort(a, i+1, right);
 merge(a, b, left, i, right); //合并到数组b
 copy(a, b, left, right); //复制回数组a
```


复杂度分析 $T(n) = \begin{cases} O(1) & n \le 1 \\ 2T(n/2) + O(n) & n > 1 \end{cases}$

T(n)=O(nlogn) 渐进意义下的最优算法

合并排序

> 算法mergeSort的递归过程可以消去。

合并排序

- ➤ 最坏时间复杂度: 0(nlogn)
- ➤ 平均时间复杂度: 0(nlogn)
- ➤ 辅助空间: 0(n)

快速排序

```
int qusort(int s[], int start, int end)
 -//自定义函数 gusort()
 int i, j: //定义变量为基本整型
 i=start; //将每组首个元素赋给i
 j = end; //将每组末尾元素赋给j
 s[0]=s[start]: //设置基准值
 while (i<j)
 while(i<j&&s[0]<s[j])
 i-: //位置左移
 if (i<j)
 s[i]=s[j]; //将s[j]放到s[i]的位置上
 i++: //位置右移
 while (i<j&&s[i]<=s[0])
 i++: //位置左移
 if (i<j)
 s[j]=s[i]: //将大于基准值的s[j]放到s[i]位置
 i--: //位置左移
 s[i]=s[0]: //将基准值放入指定位置
 if (start(i)
 qusort(s, start, j-1); //对分割出的部分递归调用qusort()函数
 if (iKend)
 qusort(s, j+1, end):
 return 0:
```

▶ 最坏时间复杂度: 0(n²)

每次极不对称划分(1, n-1)

$$T(n) = \begin{cases} O(1) & n \le 1 \\ T(n-1) + O(n) & n > 1 \end{cases}$$

▶ 最好时间复杂度:0(nlogn)

每次对称划分

$$T(n) = \begin{cases} O(1) & n \le 1\\ 2T(n/2) + O(n) & n > 1 \end{cases}$$

循环赛日程表

- ▶ 设计一个满足以下要求的比赛日程表:
 - > (1)每个选手必须与其他n-1个选手各赛一次;
 - > (2)每个选手一天只能赛一次;
 - 》(3)循环赛一共进行n-1天。

按分治策略,将所有的选手分为两半,n个选手的比赛日程表就可以通过为n/2 个选手设计的比赛日程表来决定。递归地对选手进行分割,直到只剩下2个选 手时。这时只要让这2个选手进行比赛就可以了。

循环赛日程表

- ▶ 设计一个满足以下要求的比赛日程表:
 - 》(1)每个选手必须与其他n-1个选手各赛一次;
 - > (2)每个选手一天只能赛一次;
 - 》(3)循环赛一共进行n-1天。

按分治策略,将所有的选手分为两半,n个选手的比赛日程表就可以通过为n/2个选手设计的比赛日程表来决定。递归地对选手进行分割,直到只剩下2个选手时。这时只要让这2个选手进行比赛就可以了。

((b)	2k	(k=2)	1	选手	比赛
٦	·~	, - ,		, ,	~_ 1	PU 94

1	2	3	4	5	6	7	8
2	1	4	3	6	5	8	7
3	4	1	2	7	8	5	6
4	3	2	1	8	7	6	5
5	6	7	8	1	2	3	4
6	5	8	7	2	1	4	3
6 7	-	8 5			-	4 1	100

(c) 2k(k=3)个选手比赛

- •求解过程是自底向上的迭代过程, 其中图(c)左上角和左下角分别为 选手1至选手4以及选手5至选手8前 3天的比赛日程
- •将左上角部分的所有数字按其对应位置抄到右下角,将左下角的所有数字按其对应位置抄到右上角,这样,就分别安排好了选手1至选手4以及选手5至选手8在后4天的比赛日程,如图(c)所示。具有多个选手的情况可以依此类推。

棋盘覆盖

在一个2k×2k 个方格组成的棋盘中,恰有一个方格与其它方格不同,称该方格为一特殊方格,且称该棋盘为一特殊棋盘。在棋盘覆盖问题中,要用图示的4种不同形态的L型骨牌覆盖给定的特殊棋盘上除特殊方格以外的所有方格,且任何2个L型骨牌不得重叠覆盖。

棋盘覆盖

- ▶ 当k>0时,将2k×2k棋盘分割为4个2k-1×2k-1 子棋盘(a)所示。
- ▶ 特殊方格必位于4个较小子棋盘之一中,其余3个子棋盘中无特殊方格。为了将这3个无特殊方格的子棋盘转化为特殊棋盘,可以用一个L型骨牌覆盖这3个较小棋盘的会合处,如(b)所示,从而将原问题转化为4个较小规模的棋盘覆盖问题。递归地使用这种分割,直至棋盘简化为棋盘1×1。

棋盘覆盖

复杂度分析

$$T(k) = \begin{cases} O(1) & k = 0\\ 4T(k-1) + O(1) & k > 0 \end{cases}$$

T(n)=O(4k) 渐进意义下的最优算法