

دانشکدهی علوم ریاضی

ساختمان دادهها ۶ مهر ۹۲

جلسهی ۵: حل روابط بازگشتی

نگارنده: آرمیتا ثابتی اشرف و علی رضا علی آبادیان

مدرّس: دكتر شهرام خزائي

۱ مقدمه

پیدا کردن کران مجانبی توابع معمولا با پیچیدگی همراه است و راه حل آسانی ندارد، هنگامی که روابط بازگشتی داشته باشیم این کار سخت تر هم می شود. برای محسابه ی زمان اجرای الگوریتمهای تقسیم و حل، لازم است که کران مجانبی روابط بازگشتی آنها رو پیدا کنیم. در این بخش تکنیکهایی برای پیدا کردن کرانهای روابط بازگشتی معرفی می کنیم و در انتها قضیه ی اصلی عنوان می شود که در پیدا کردن کران مجانبی طیف وسیعی از توابع کاربرد دارد.

در زیر نمونههای سادهای از روابط بازگشتی به همراه جواب آنها مشاهده می شوند:

$$T(n) = \begin{cases} \mathbf{1} & n = \mathbf{1} \\ T(n-\mathbf{1}) + \mathbf{1} & n \ge \mathbf{7} \end{cases} \qquad T(n) = n$$

$$T(n) = \begin{cases} \mathbf{1} & n = \mathbf{1} \\ \mathbf{7}T(\frac{n}{\mathbf{7}}) + n & n \ge \mathbf{7} \end{cases}$$

$$T(n) = n \log n + n$$

$$T(n) = \begin{cases} \circ & n = \mathbf{Y} \\ T(\sqrt{n}) + \mathbf{Y} & n \ge \mathbf{Y} \end{cases} \qquad T(n) = \log \log n$$

$$T(n) = \begin{cases} \mathbf{1} & n = \mathbf{1} \\ T(\frac{n}{\mathbf{r}}) + T(\frac{\mathbf{T}n}{\mathbf{r}}) + n & n \geq \mathbf{T} \end{cases} \quad T(n) = \Theta(n \log n)$$

یکی از روشهایی که میتوانیم برای حل این روابط استفاده کنیم، این است که ابتدا فرم کلی جواب را حدس بزنیم، سپس با کمک استقرا مقادیر ثابت را پیدا کنیم و نشان دهیم که جوابمان درست است. این روش، روش خوبی برای حل روابط بازگشتی است، ولی باید بتوانیم در ابتدا فرم جواب را حدس بزنیم.

نکته ۱ وقتی ما مسالهای را به صورت مجانبی حل میکنیم دیگر برایمان مقدار اولیه مهم نیست، البته اگر موقع اثبات استقرایی به مقدار ثابتی جز مقدار ثابت اولیه (فرض شده) برسیم اثباتمان غلط است.

نکته ۲ روشی کلی برای این که حدس خوبی در مورد جواب رابطهی بازگشتی بزنیم وجود ندارد، ولی اگر رابطهای، شبیه به رابطهای که قبلا دیدهایم باشد، بهتر است که حدس ما شبیه به جواب رابطهی قبلی باشد.

مثال ۱ کران بالای مجانبی تابع $T(n) = {}^{k}T(\frac{n}{k}) + n$ چیست؟ به اشتباه حدس میزنیم که کران بالای مجانبی $\mathcal{O}(n)$ باشد. بنابراین فرض ناصحیح استقرا به صورت زیر است: "ضریب ثابت c وجود دارد به طوریکه برای c های به اندازه کافی بزرگ داریم c داریم "c دارون اثبات گذار استقرا پیش میآید.

پایه: با توجه به این که $T(1) = \mathcal{O}(1)$ نیازی به چک کردن پایه استقرا نیست.

• گام : فرض کنید به ازای همه ی n' هایی که n' < n از جمله n' = n' فرض استقرا برقرار باشد. حال داریم:

$$T(n') \le cn' \Longrightarrow T(\frac{n}{F}) \le c\frac{n}{F} \Longrightarrow T(n) \le f(c\frac{n}{F}) + n = cn + n = (c+1)n$$

جون به فرض استقرا نرسیدیم، استدلال غلط است، پس نمی توانیم ادعا کنیم $T(n) = \mathcal{O}(n)$ است.

مثال ۲ کران دوطرفه مجانبی تابع $T(n) = \Upsilon T(\frac{n}{\Upsilon}) + \Theta(n) + \Theta(n + n)$ چیست؟ حدس می زنیم که کران دوطرفه مجانبی $\Theta(n \log n)$ باشد. برای اثبات باید نشان دهیم:

$$\begin{cases} I) & T(n) = \mathcal{O}(n \log n) \\ II) & T(n) = \Omega(n \log n) \end{cases}$$

$$T(\frac{n}{\mathbf{Y}}) \le d\frac{n}{\mathbf{Y}} \log \frac{n}{\mathbf{Y}} \Rightarrow T(n) \le \mathbf{Y}T(\frac{n}{\mathbf{Y}}) + cn \\ \le \mathbf{Y}(d\frac{n}{\mathbf{Y}} \log \frac{n}{\mathbf{Y}}) + cn \\ = dn \log n - dn + cn$$

رابطهی فوق نشان می دهد که اگر $d \geq c$ انتخاب شود، فرض $d \log n$ صحیح است. بنابراین $d \geq c$ برقرار است.

 $T(n) \geq T(n) + cn$ میکنیم. فرض کنید c ضریب ثابتی باشد که به ازای آن رابطه ی میکنیم. فرض کنید c برای c فرض استقرا را به صورت زیر در نظر میگیریم: برای c های به اندازه ی کافی بزرگ برقرار است. فرض استقرا را به صورت زیر در نظر میگیریم: "ضریب ثابت d وجود دارد به طوری که برای d های به اندازه کافی بزرگ d و d و خود دارد به طوری که برای وجود چنین d و تعیین میکنیم: حال با دنبال کردن اثبات گذار استقرا شرایط لازم برای وجود چنین d

$$T(\frac{n}{\mathsf{Y}}) \ge d\frac{n}{\mathsf{Y}}\log\frac{n}{\mathsf{Y}} \Rightarrow T(n) \ge \mathsf{Y}T(\frac{n}{\mathsf{Y}}) + cn$$
$$\ge \mathsf{Y}(d\frac{n}{\mathsf{Y}}\log\frac{n}{\mathsf{Y}}) + cn$$
$$= dn\log n - dn + cn$$

رابطه ی فوق نشان می دهد که اگر $d \leq c$ انتخاب شود، فرض $d \log n$ صحیح است. بنابراین $d \leq c$ هم برقرار است.

در نتیجه کران دوطرفه مجانبی تابع $T(n) = T(n) + \Theta(n \log n)$ که در رابطه $T(n) = T(n) + T(n) + O(n \log n)$ است.

مثال ۳ کران بالای مجانبی تابع $T(n) = AT(\frac{n}{7}) + \Theta(n^7)$ چیست؟

حدس میزنیم که کران بالای مجانبی $\mathcal{O}(n^{\mathsf{r}})$ باشد.

فرض کنید c ضریب ثابتی باشد که به ازای آن رابطهی $c = \Delta T(\frac{n}{r}) + cn^r$ برای c های به اندازه کافی بزرگ برقرار است. فرض استقرا را به صورت زیر در نظر می گیریم:

"ضریب ثابت d وجود دارد به طوری که برای n های به اندازه کافی بزرگ " $T(n) \leq dn$ " با توجه به این که رفتار مجانبی تابع تغییر نمی کند، می توانیم برای راحتی در اثبات فرض استقرا را به صورت زیر اصلاح نماییم:

" $T(n) \leq dn^{\mathsf{r}} - d'n^{\mathsf{r}}$ فی بزرگ d' و جود دارند به طوری که برای d' های به اندازه کافی بزرگ d' و جود دارند به طوری که برای وجود چنین d' و d' و ایمی می کنیم:

$$\begin{array}{lcl} T(n) & \leq & \mathbf{A}T(\frac{n}{\mathbf{r}}) + cn^{\mathbf{T}} \\ & \leq & \mathbf{A}(d(\frac{n}{\mathbf{r}})^{\mathbf{T}} - d'(\frac{n}{\mathbf{r}})^{\mathbf{T}}) + cn^{\mathbf{T}} \\ & = & dn^{\mathbf{T}} - d'n^{\mathbf{T}} + cn^{\mathbf{T}} \end{array}$$

رابطه ی فوق نشان می دهند که اگر $d \geq d' \geq d$ انتخاب شود، فرض $T(n) \leq dn^{\mathsf{r}} - d'n^{\mathsf{r}}$ صحیح است. در نتیجه کران بالای مجانبی تابع $T(n) = \mathsf{A}T(\frac{\mathsf{r}}{\mathsf{r}}) + \Theta(n^{\mathsf{r}})$ است.

۲ درخت بازگشت

در این جا استفاده از درخت بازگشت (درخت محاسبه) را به عنوان یک روش کارآمد برای حدس زدن جواب روابط بازگشتی معرفی می کنیم. ساختار این درخت بدین شکل است که هر گره نماینده ی یک زیر مساله از مسئله ی اصلی است و فرزندانش نشان دهنده ی این امرند که به صورت بازگشتی، مسئله به زیر مسئله هایی با چه اندازهای می شکند. برای یافتن هزینه ی حل بازگشتی مسئله، در درخت پایین می رویم تا به زیر مسئله ی برسیم که هزینه آن را می دانیم و پس از آن، هزینه هر گره مجموع هزینه های فرزندانش به علاوه ی هزینه شکستن آن به زیر مسائل (که اغلب ثابت است) می شود. با استفاده از درخت بازگشت می توان اغلب حدس های متناسب تری زد.

مثال ۴ کران دوطرفه مجانبی تابع $T(n) = T(\frac{n}{r}) + T(\frac{7n}{r}) + \Theta(n)$ چیست؟

c با استفاده از درخت بازگشت، سعی می کنیم حدس مناسبی برای کران دوطرفه مجانبی تابع T(n) برنیم. فرض کنید $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + Cn$ به اندازه کافی بزرگ رابطه $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + Cn$ به در آن برگها به مقدار $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + Cn$ در نظر بگیرید که در آن برگها به مقدار $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n}) + Cn$ هزینه ای عدد برای همه سطحها بسکسان و حداکثر برابر $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n})$ هدینه این عدد برای همه سطحها بسکسان و حداکثر برابر $T(n) \leq T(\frac{\tau}{n}) + T(\frac{\tau}{n})$

 $O(n \lg n)$

طولانی ترین مسیر از ریشه به یک برگ، مسیر زیر است:

$$n \to (\frac{r}{r})n \to (\frac{r}{r})^r n \to \ldots \to 1$$

 $h = \mathcal{O}(\log_{\frac{\pi}{4}}n) = \mathcal{O}(\lg n)$ برابر با روقاع درخت برابر با نشان دهیم، چون $(1)^h n = \mathcal{O}(1)^h$ است، پس ارتفاع درخت برابر با نشان دهیم، چون ور خون برابطه بازگشتی حداکثر برابر با تعداد مرحله فا ضرب در هزینه می هر مرحله یا خواهد بود. ما انتظار داریم که جواب رابطه بازگشتی حداکثر برابر با تعداد مرحله فا ضرب در هزینه می هر مرحله یا $\mathcal{O}(cn\log_{\frac{\pi}{4}}n) = \mathcal{O}(n\log n)$ باشد. پس حدس می زنیم که کران دوطرفه مجانبی $\mathcal{O}(cn\log_{\frac{\pi}{4}}n)$ باشد. برای اثبات دقیق ادعای فوق باید نشان دهیم:

$$\begin{cases} I) & T(n) = \mathcal{O}(n \log n) \\ II) & T(n) = \Omega(n \log n) \end{cases}$$

• ابتدا (I) را اثبات می کنیم. فرض کنید c ضریب ثابتی باشد که به ازای آن رابطه ی c کنیم. فرض کنید c ضریب ثابتی باشد که به ازای آن رابطه ی به اندازه ی کافی بزرگ برقرار است. فرض استقرا را به صورت زیر در نظر می گیریم: "ضریب ثابت d وجود دارد به طوری که برای d های به اندازه کافی بزرگ d d و تعیین می کنیم: حال با دنبال کردن اثبات گذار استقرا شرایط لازم برای وجود چنین d و تعیین می کنیم:

$$\begin{array}{ll} T(n) \leq dn \log n \Rightarrow T(n) & \leq & T(\frac{n}{\mathsf{r}}) + T(\frac{\mathsf{r} n}{\mathsf{r}}) + cn \\ & \leq & d\frac{n}{\mathsf{r}} \log \frac{n}{\mathsf{r}} + d\frac{\mathsf{r} n}{\mathsf{r}} \log \frac{\mathsf{r} n}{\mathsf{r}} + cn \\ & = & d\frac{n}{\mathsf{r}} \log n - d\frac{\mathsf{r}}{\mathsf{r}} \log \mathsf{r} + d\frac{\mathsf{r} n}{\mathsf{r}} \log n - d\frac{\mathsf{r} n}{\mathsf{r}} \log \mathsf{r} + cn \\ & = & dn \log n - dn \log \mathsf{r} + cn \end{array}$$

رابطه ی فوق نشان می دهد که اگر $d \log T$ انتخاب شود، فرض $d \log n$ صحیح است. بنابراین $c \leq d \log T$ صحیح است. بنابراین (I) برقرار است.

$$\begin{array}{ll} T(n) \geq dn \log n \Rightarrow T(n) & \geq & T(\frac{n}{\mathsf{r}}) + T(\frac{\mathsf{r} n}{\mathsf{r}}) + cn \\ & \geq & d\frac{n}{\mathsf{r}} \log \frac{n}{\mathsf{r}} + d\frac{\mathsf{r} n}{\mathsf{r}} \log \frac{\mathsf{r} n}{\mathsf{r}} + cn \\ & = & d\frac{n}{\mathsf{r}} \log n - d\frac{\mathsf{r}}{\mathsf{r}} \log \mathsf{r} + d\frac{\mathsf{r} n}{\mathsf{r}} \log n - d\frac{\mathsf{r} n}{\mathsf{r}} \log \mathsf{r} + cn \\ & = & dn \log n - dn \log \mathsf{r} + cn \end{array}$$

رابطهی فوق نشان می دهد که اگر $d \log T$ انتخاب شود، فرض $d \log n$ صحیح است. بنابراین $d \log r$ هم برقرار است. $d \log r$

 $\Theta(n \log n)$ در نتیجه کران دوطرفه مجانبی تابع $T(n) = T(n) + T(\frac{7n}{\pi}) + G(n)$ که در رابطه $T(n) = T(n) + T(\frac{7n}{\pi}) + T(\frac{7n}{\pi})$ که در رابطه است.

۳ قضیه اصلی برای حل روابط بازگشتی

قضیه اصلی، روشی برای حل روابط بازگشتی به فرم $T(n) = aT(\frac{n}{b}) + f(n)$ است، که در آن $1 \geq a \geq 0$ اعداد ثابت هستند و f(n) یک تابع مثبت دارای مجانب است. رابطه فوق، زمان اجرای یک الگوریتم با اندازه n را که به زیر مسئله با اندازه n/b تقسیم شده است نشان می دهد. در این رابطه a زیر مسئله به طور بازگشتی حل می شوند و a نیز زمان لازم را برای تقسیم و ادغام مسئله نشان می دهد.

قضیه ۱ (قضیه اصلی) رابطه بازگشتی T(n) بصورت T(n) بصورت T(n) تعریف شدهاست، که در آن T(n) تابعی مثبت میباشد و اعداد 1 و 1 و 1 و 1 ثابت هستند:

- اگر برای $\circ < \epsilon$ ثابت f(n) از $O(n^{\log_b a \epsilon})$ باشد؛ آنگاه T(n) خواهدبود.
 - . اگر $T(n) = \Theta(n^{\log_b a} \log n)$ باشد؛ آنگاه $f(n) = \Theta(n^{\log_b a})$ خواهد بود.
- c<1 و گر برای $\epsilon>0$ ثابت $f(n)=\Omega(n^{\log_b a+\epsilon})$ باشد و همچنین اگر برای $af(n)=\Omega(n^{\log_b a+\epsilon})$ باشد و همچنین اگر برای af(n/b)< cf(n) خواهد ثابت، رابطه af(n/b)< cf(n) برقرار باشد (که شرط انتظام نامیده می شود)، آنگاه (af(n/b)< cf(n) خواهد بود.

در هر کدام از این سه حالت، ما تابع f(n) را با f(n) مقایسه می کنیم، و تابع بزرگ تر، جواب رابطه ی بازگشتی را مشخص می کند. البته برای حالت تساوی باید ضریب $\log n$ را لحاظ کرد. برای استفاده از قضیه ی اصلی، کافیست مشخص کنیم که رابطه ی داده شده کدام یکی از π حالت قضیه است، سپس جواب را محاسبه نماییم.

نکته ۳ ممکن است n/b یک عدد اعشاری باشد، اگر به جای $T(\lceil \frac{n}{b} \rceil)$ ، $T(\lceil \frac{n}{b} \rceil)$ و یا $T(\lceil \frac{n}{b} \rceil)$ بنویسیم، رفتار مجانبی رابطه بازگشتی تغییر نمی کند، ولی برای راحتی در رابطه های بازگشتی الگوریتم های تقسیم و حل از نوشتن کف و سقف صرف نظر می شود.

مثال Δ یک حالت خاص و کاربردی قضیهی اصلی برای حل معادله بازگشتی $T(n) = aT(\frac{n}{b}) + n^d$ است. در این صورت سح حالت مذکور به صورت زیر است:

- $\mathbf{1}) \quad d < \log_b a \quad \Leftrightarrow a > b^d \quad \to \quad T(n) = \Theta(n^{\log_b a})$
- Y) $d = \log_b a \iff a = b^d \implies T(n) = \Theta(n^{\log_b a} \log n)$
- Υ) $d > \log_b a \Leftrightarrow a < b^d \rightarrow T(n) = \Theta(n^d)$

مثال ۶ با استفاده از قضیهی اصلی، کران مجانبی توابع زیر را محاسبه کنید.

$$T(n) = \Delta T(\frac{n}{r}) + \Theta(n^r)$$
.

$$\Delta > \mathsf{T}^\mathsf{T} \stackrel{\mathsf{1}}{\longrightarrow} T(n) = \Theta(n^{\log_\mathsf{T} \Delta})$$

$$T(n) = \mathsf{YY}T(\frac{n}{\mathsf{Y}}) + \Theta(n^{\mathsf{Y}})$$
 . Y

$$\mathsf{TV} = \mathsf{T}^\mathsf{T} \xrightarrow{\mathsf{T}} T(n) = \Theta(n^\mathsf{T} \log n)$$

$$T(n) = \Delta T(\frac{n}{r}) + \Theta(n^r)$$
.

$$\Delta < \mathbf{T}^{\mathbf{T}} \xrightarrow{\mathbf{T} \cup \mathbf{U}} T(n) = \Theta(n^{\mathbf{T}})$$

نکته ۴ ممکن است بعضی از روابط بازگشتی باشند که در شرایط این قضیه صدق نکنند و برای محاسبهی آنها مجبور باشیم از روشهای دیگر استفاده کنیم.

۱. رابطه $n \log n$ فضیه اصلی بوضوح برای هر $T(n) = \mathsf{T} T(n/\mathsf{T}) + n \log n$ و رای هر توجه به نماد گذاری های قضیه اصلی بوضوح برای هر $\sigma > 0$ در خواه، $\sigma = 0$ و $\sigma = 0$ و $\sigma = 0$ است. بنابراین به اشتباه ممکن است رابطه بازگشتی به عنوان حالت سوم قضیه اصلی در نظر گرفته شود، ولی دقت کنید که برای هیچ $\sigma < 0$ تساوی $\sigma = 0$ برقرار نست.

^{&#}x27;regularity condition

- ۲. برای رابطه بازگشتی $T(n) = \mathsf{TYT}(\frac{n}{\mathsf{r}}) + \Theta(\frac{n^\mathsf{r}}{\log n})$ نیز قضیه اصلی کاربردی ندارد. زیرا باید $T(n) = \mathsf{TYT}(\frac{n}{\mathsf{r}}) + \Theta(\frac{n^\mathsf{r}}{\log n})$ نیز از $f(n) = \Theta(\frac{n^\mathsf{r}}{\log n})$ مقایسه کرد. از آنجایی که برای هیچ $f(n) = \frac{n^\mathsf{r}}{\log n}$ نیز از $f(n) = \frac{n^\mathsf{r}}{\log n$
- ۳. در مورد رابطه بازگشتی $T(n) = T(n/\mathsf{T}) + n(\mathsf{T} \cos n)$ هم نمی توان قضیه اصلی را به کار برد. زیرا با آنکه برای هر $f(n) = \sigma(n^{\circ + \epsilon})$ است؛ ولی شرط انتظام برای هر $f(n) = \sigma(n^{\circ + \epsilon})$ است؛ ولی شرط انتظام برای هر $f(n) = \sigma(n^{\circ + \epsilon})$

۴ دنباله بازگشتی و محاسبه بازگشتی

در الگوریتمهای بازگشتی و به خصوص هنگام محاسبه ی حاصل یک عبارت به صورت بازگشتی (مانند سری فیبوناچی) معمولا پیچیدگی راه حل مستقیم و بازگشتی باهم متفاوت است. الگوریتمهای بازگشتی علی رغم اینکه گاهی راحت تر پیاده سازی می شوند، اغلب کندترند زیرا در آنها الگوریتم به ازای یک مقدار بعضا چندبار تکرار می شود. مثلا در محاسبه ی عدد پنجم فیبوناچی به روش بازگشتی، ۳ بار عدد دوم فیبوناچی و ۲ بار عدد سوم این سری محاسبه می گردند ولی در راه حل مستقیم آن، هر اندیس این سری یک بار حساب می شود.

۱.۴ راه حل بازگشتی سری فیبوناچی

Algorithm 1 Algorithm: RECURSIVEFIBONACCI

```
\begin{aligned} & \textbf{function} \ \text{FiB}(n) \\ & [assumes \ n \geq 1] \\ & \textbf{if} \ n \geq 3 \ \textbf{then} \\ & x \leftarrow \text{FiB}(n-1) \\ & y \leftarrow \text{FiB}(n-2) \\ & \textbf{return} \ x + y \\ & \textbf{else} \\ & \textbf{return} \ 1 \end{aligned}
```

پیچیدگی زمانی این روش $\Theta(\frac{\Delta+\sqrt{\Delta}}{\sqrt{2}})^n$ است، زیرا حالات تکراری در آن محسابه میشوند. به همین دلیل باید کد این برنامه را به طور مستقیم پیادهسازی کنیم و از روش بازگشتی استفاده نکنیم.

۲.۴ راه حل مستقیم سری فیبوناچی

Algorithm 2 Algorithm: FIBONACCI

```
\begin{aligned} & \textbf{function} \ \text{Fib}(n) \\ & F[0] = F[1] = 1 \\ & \textbf{for} \ i = 2 \ \textbf{to} \ n \ \textbf{do} \\ & F[i] = F[i-1] + F[i-2] \\ & \textbf{return} \ F[n] \end{aligned}
```

پیچیدگی زمانی این روش $\Theta(n)$ است، زیرا برای محاسبه ی nامین عدد فیبوناچی، اعداد قبل از آن فقط یکبار محاسبه می شوند و کاری تکراری انجام نمی دهیم.