

第2章 递归与分治策略

学习要点:

- 理解递归的概念。
- 掌握设计有效算法的分治策略。
- 通过下面的范例学习分治策略设计技巧。
- (1)二分搜索技术;
- . (2) 大整数乘法;
- · (3)Strassen矩阵乘法;
- (4) 棋盘覆盖;
- . (5)合并排序和快速排序;
- (6)线性时间选择;
- (7)最接近点对问题;
- . (8)循环赛日程表。

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。

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。

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。

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。

- * 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。

下面来看几个实例。

例1 阶乘函数

阶乘函数可递归地定义为:

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

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:

$$F(n) = \begin{cases} 1 & n = 0 \\ 1 & n = 1 \end{cases}$$

$$F(n-1) + F(n-2) & n > 1$$

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);</pre>
```

....

例3 Ackerman函数

当一个函数及它的一个变量是由函数自身定义时,称这个函数 是**双递归函数**。

Ackerman函数A(n, m)定义如下:

$$\begin{cases}
A(1,0) = 2 \\
A(0,m) = 1 & m \ge 0 \\
A(n,0) = n+2 & n \ge 2 \\
A(n,m) = A(A(n-1,m), m-1) & n,m \ge 1
\end{cases}$$

例3 Ackerman函数

前2例中的函数都可以找到相应的非递归方式定义:

$$n! = 1 \cdot 2 \cdot 3 \cdot \cdots \cdot (n-1) \cdot n$$

$$F(n) = \frac{1}{\sqrt{5}} \left(\left(\frac{1 + \sqrt{5}}{2} \right)^{n+1} - \left(\frac{1 - \sqrt{5}}{2} \right)^{n+1} \right)$$

本例中的Ackerman函数却无法找到非递归的定义。

例3 Ackerman函数

- * A(n, m)的自变量m的每一个值都定义了一个单变量函数:
- * M=0时, A(n,0)=n+2
- * M=1时, A(n,1)=A(A(n-1,1),0)=A(n-1,1)+2, 和A(1,1)=2故 A(n,1)=2*n
- * M=2时, A(n,2)=A(A(n-1,2),1)=2A(n-1,2), 和 A(1,2)=A(A(0,2),1)=A(1,1)=2, 故A(n,2)=2^n。
- M=3时,类似的可以推出 $2^{2^{2}}$
- * M=4时,A(n,4)的增长速度非**发**,以至于没有适当的数学式子来表示这一函数。

例3 Ackerman函数

- * 定义单变量的Ackerman函数A(n)为, A(n)=A(n, n)。
- * 定义其拟逆函数α(n)为: α(n)=min{k | A(k)≥n}。 即α(n)是使n≤A(k)成立的最小的k值。
- * α(n)在复杂度分析中常遇到。对于通常所见到的正整数n,有α(n)≤4。但在理论上α(n)没有上界,随着n的增加,它以难以想象的慢速度趋向正无穷大。

例4 排列问题

设计一个递归算法生成n个元素 $\{r_1,r_2,...,r_n\}$ 的全排列。

设R= $\{r_1, r_2, ..., r_n\}$ 是要进行排列的n个元素, R_i =R- $\{r_i\}$ 。 集合X中元素的全排列记为perm(X)。 (r_i) perm(X)表示在全排列perm(X)的每一个排列前加上前 级得到的排列。R的全排列可归纳定义如下:

当n=1时, perm(R)=(r), 其中r是集合R中唯一的元素; 当n>1时, perm(R)由(r_1)perm(R_1), $(r_2$)perm(R_2), ..., (r_n) perm(R_n)构成。

例5 整数划分问题

```
将正整数n表示成一系列正整数之和: n=n_1+n_2+...+n_k,其中n_1 \ge n_2 \ge ... \ge n_k \ge 1, k \ge 1。 正整数n的这种表示称为正整数n的划分。求正整数n的不同划分个数。
```

例如正整数6有如下11种不同的划分:

```
6;
5+1;
4+2, 4+1+1;
3+3, 3+2+1, 3+1+1+1;
2+2+2, 2+2+1+1, 2+1+1+1+1;
1+1+1+1+1.
```

例5 整数划分问题

前面的几个例子中,问题本身都具有比较明显的递归关系,因而容易用递归函数直接求解。

在本例中,如果设p(n)为正整数n的划分数,则难以找到递归关系,因此考虑增加一个自变量:将最大加数n₁不大于m的划分个数记作q(n,m)。可以建立q(n,m)的如下递归关系。

- (3) q(n,n)=1+q(n,n-1); 正整数n的划分由n₁=n的划分和n₁≤n-1的划分组成。
- (4) q(n,m)=q(n,m-1)+q(n-m,m),n>m>1; 正整数n的最大加数n₁不大于m的划分由n₁=m的划分和 n₁≤n-1 的划分组成。

例5 整数划分问题

前面的几个例子中,问题本身都具有比较明显的递归关系,因而容易用递归函数直接求解。

在本例中,如果设p(n)为正整数n的划分数,则难以找到递归关系,因此考虑增加一个自变量:将最大加数n₁不大于m的划分个数记作q(n,m)。可以建立q(n,m)的如下递归关系。

$$q(n,m) = \begin{cases} 1 & n = 1, m = 1 \\ q(n,n) & n < m \\ 1 + q(n,n-1) & n = m \\ q(n,m-1) + q(n-m,m) & n > m > 1 \end{cases}$$
 正整数n的划分数p(n)=q(n,n)。

例6 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。

例6 Hanoi 塔问题

```
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);
 }
}
```

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。

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。

分治法的适用条件

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

```
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
```

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。

分治法的复杂性分析

一个分治法将规模为n的问题分成k个规模为n/m的子问题去解。设分解阀值n0=1,且adhoc解规模为1的问题耗费1个单位时间。再设将原问题分解为k个子问题以及用merge将k个子问题的解合并为原问题的解需用f(n)个单位时间。用T(n)表示该分治法解规模为|P|=n的问题所需的计算时间,则有:

$$T(n) = \begin{cases} O(1) & n = 1 \\ kT(n/m) + f(n) & n > 1 \end{cases}$$
 通过迭代法求得方程的解: $T(n) = n^{\log_m k} + \sum_{j=0}^{\log_m n-1} k^j f(n/m^j)$

注意: 递归方程及其解只给出n等于m的方幂时T(n)的值,但是如果认为T(n)足够平滑,那么由n等于m的方幂时T(n)的值可以估计T(n)的增长速度。通常假定T(n)是单调上升的,从而当mi≤n<mi+1时,T(mi)≤T(n)<T(mi+1)。

二分搜索技术

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。

二分搜索技术

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:

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

template<class Type>

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 O(logn) 次。循环体内运算需要O(1)时间,因此整个算法在最坏情况下的计算时间复杂性为O(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

- ◆分治法:

$$\begin{array}{c} \textbf{X} \\ \textbf{Y} \\ \textbf{Y} \end{array} = \begin{cases} O(1) & n = 1 \\ 4T(n/2) + O(n) & n > 1 \\ T(n) = O(n^2) & \textbf{2}$$
 没有改进

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

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: O(n²) ※效率太低

复杂度分析 $T(n) = \begin{cases} O(1) & n = 1 \\ 3T(n/2) + O(n) & n > 1 \end{cases}$

1. $XY = ac 2^n + ((a-c)(b-d)+ac+bd) 2^{n/2} + bd$

细节问题:两个XY的复杂度都是O(n^{log3}),但考虑到a+c,b+d可能得到m+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: O(n²)

★效率太低

◆分治法: O(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。

◆传统方法: O(n³)

A和B的乘积矩阵C中的元素C[i,j]定义为: $C[i][j] = \sum_{k=1}^{n} A[i][k]B[k][j]$

若依此定义来计算A和B的乘积矩阵C,则每计算C的一个元素C[i][j],需要做n次乘法和n-1次加法。因此,算出矩阵C的个元素所需的计算时间为O(n³)

- ◆传统方法: O(n³)
- ▶分治法:

复杂度分析
$$T(n) = \begin{cases} O(1) & n = 2 \\ 7T(n/2) + O(n^2) & n > 2 \\ T(n) = O(n^3) \end{cases}$$

戎4

由此可得:

$$egin{aligned} C_{11} &= A_{11} B_{11} + A_{12} B_{21} \ C_{12} &= A_{11} B_{12} + A_{12} B_{22} \ C_{21} &= A_{21} B_{11} + A_{22} B_{21} \ C_{22} &= A_{21} B_{12} + A_{22} B_{22} \end{aligned}$$

- ◆传统方法: O(n³)
- ◆分治法:

为了降低时

复杂度分析

$$T(n) = \begin{cases} O(1) & n = 2\\ 8T(n/2) + O(n^2) & n > 2 \end{cases}$$

$$M_1 = A_{11}(B_{12})$$

 $M_2 = (A_{11} + A_{12})B_{22}$

$$M_3 = (A_{21} + A_{22})B_{11}$$

$$M_4 = A_{22}(B_{21} - B_{11})$$

$$M_5 = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$M_6 = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$M_7 = (A_{11} - A_{21})(B_{11} + B_{12})$$

$$C_{11} = IM_5 + IM_4 - IM_2 + IM_6$$

$$C_{12} = M_1 + M_2$$

$$C_{21} = M_3 + M_4$$

$$C_{22} = M_5 + M_1 - M_3 - M_7$$

- ◆传统方法: O(n³)
- ◆分治法: O(n^{2.81})
- ◆更快的方法??
- ➤ Hopcroft和Kerr已经证明(1971), 计算2个2×2矩阵的乘积, 7次乘法是必要的。因此, 要想进一步改进矩阵乘法的时间复杂性, 就不能再基于计算2×2矩阵的7次乘法这样的方法了。或许应当研究3×3或5×5矩阵的更好算法。
- ➤在Strassen之后又有许多算法改进了矩阵乘法的计算时间复杂性。目前最好的计算时间上界是 O(n^{2.376})
- ▶是否能找到O(n²)的算法?

棋盘覆盖

在一个2^k×2^k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2^k×2^k棋盘分割为4个2^{k-1}×2^{k-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

```
void chessBoard(int tr, int tc, int dr, int dc, int size)
 board[tr + s - 1][tc + s] = t;
 if (size == 1) return;
 // 覆盖其余方格
 int t = tile++, // L型骨牌号
 chessBoard(tr, tc+s, tr+s-1, tc+s, s);}
 s = size/2; // 分割棋盘
 // 覆盖左下角子棋盘
  // 覆盖左
 复杂度分析
 if (dr < tr
 T(k) = \begin{cases} O(1) & k = 0\\ 4T(k-1) + O(1) & k > 0 \end{cases}
 // 特殊
 chessB
 else {// 此
 T(n)=O(4k) 渐进意义下的最优算法
 // 用 t -
 board[tr
 // 覆盖其余方格
 // 覆盖右下角子棋盘
 chessBoard(tr, tc, tr+s-1, tc+s-1, s);}
 if (dr >= tr + s \&\& dc >= tc + s)
  // 覆盖右上角子棋盘
 // 特殊方格在此棋盘中
 if (dr  = tc + s)
 chessBoard(tr+s, tc+s, dr, dc, s);
 // 特殊方格在此棋盘中
 else {//用t号L型骨牌覆盖左上角
 chessBoard(tr, tc+s, dr, dc, s);
 board[tr + s][tc + s] = t;
 else {// 此棋盘中无特殊方格
 // 覆盖其余方格
 // 用 t 号L型骨牌覆盖左下角
 chessBoard(tr+s, tc+s, tr+s, tc+s, s);}
```


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个子集合讲行排序,最终将排好序的子集合合并成为所

```
复杂度分析
 T(n) = \begin{cases} O(1) & n \le 1 \\ 2T(n/2) + O(n) & n > 1 \end{cases}
void Mer
 T(n)=O(nlogn) 渐进意义下的最优算法
 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
```

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: O(nlogn)

□平均时间复杂度: O(nlogn)

□辅助空间: O(n)

快速排序

在快速排序中,记录的比较和交换是从两端向中间进行的,关键字较大的记录一次就能交换到后面单元,关键字较小的记录一次就能交换到前面单元,记录每次移动的距离较大,因而总的比较和移动次数较少。

```
template<class Type>
void QuickSort (Type a[], int p, int r)
{
 if (p<r) {
 int q=Partition(a,p,r);
 QuickSort (a,p,q-1); //对左半段排序
 QuickSort (a,q+1,r); //对右半段排序
 }
```

快速排序

```
template<class Type>
int Partition (Type a[], int p, int r)
 int i = p, j = r + 1;
 Type x=a[p];
 // 将< x的元素交换到左边区域
 // 将> x的元素交换到右边区域
 while (true) {
 while (a[++i] < x);
 while (a[--j] > x);
 if (i \ge j) break;
 Swap(a[i], a[j]);
 a[p] = a[j];
 a[j] = x;
 return j;
```

```
\{6, 7, 5, 2, \overline{5}, 8\}
 初始序列
\{ \underbrace{6}_{i}, 7, 5, 2, \overline{5}, 8 \}
\{5, 7, 5, 2, 6, 8\}
 i++;
\{5, 6, 5, 2, 7, 8\}
\{5, 2, 5, 6, 7, 8\}
{5, 2, 5} 6 {7, 8} 完成
```

快速排序

快速排序算法的性能取决于划分的对称性。通过修改算法partition,可以设计出采用随机选择策略的快速排

```
□最坏时间复杂度: O(n²)
□平均时间复杂度: O(nlogn)
□辅助空间: O(n)或O(logn)
```

```
template < class Type >
int RandomizedPartition (Type a[], int p, int r)
{
 int i = Random(p,r);
 Swap(a[i], a[p]);
 return Partition (a, p, r);
}
```

线性时间选择

给定线性序集中n个元素和一个整数k, 1≤k≤n, 要求找出这n个元素中第k小的元素

```
template < class Type >
Type RandomizedSelect(Type a[],int p,int r,int k)
{
 if (p==r) return a[p];
 int i=RandomizedPartition(a,p,r),
 j=i-p+1;
 if (k<=j) return RandomizedSelect(a,p,i,k);
 else return RandomizedSelect(a,i+1,r,k-j);
}</pre>
```

在最坏情况下,算法randomizedSelect需要O(n²)计算时间但可以证明,算法randomizedSelect可以在O(n)平均时间内找出n个输入元素中的第k小元素。

线性时间选择

如果能在线性时间内找到一个划分基准,使得按这个基准所划分出的2个子数组的长度都至少为原数组长度的ε倍(O<ε<1是某个正常数),那么就可以**在最坏情况下**用O(n)时间完成选择任务。

例如,若ε=9/10,算法递归调用所产生的子数组的长度至少缩短1/10。所以,在最坏情况下,算法所需的计算时间T(n)满足递归式T(n)≤T(9n/10)+O(n)。由此可得T(n)=O(n)。

线性时间选择

● 将n个输入元素划分成 n/5 个组,每组5个元素,只可能有一个组不是5个元素。用任意一种排序算法,将每组中的元素排好序,并取出每组的中位数,共 n/5 个。

● 递归调用select来找出这「n/5」个元素的中位数。如果 「n/5」是偶数,就找它的2个中位数中较大的一个。以这个

元素作为划分基准。

设所有元素互不相同。在这种情况下, 找出的基准x至少比3(n-5)/10个元素 大,因为在每一组中有2个元素小于 本组的中位数,而n/5个中位数中又 有(n-5)/10个小于基准x。同理,基准 x也至少比3(n-5)/10个元素小。而当 n≥75时,3(n-5)/10≥n/4所以按此基 准划分所得的2个子数组的长度都至 少缩短1/4。

//找中位数的中位数, r-p-4即上面所说的n-5

上述算法将每一组的大小定为5,并选取75作为是否作递归调用的分界点。这2点保证了T(n)的递归式中2个自变量之和n/5+3n/4=19n/20=ɛn,0<ε<1。这是使T(n)=O(n)的关键之处。当然,除了5和75之外,还有其他选择。

- ◆为了使问题易于理解和分析,先来考虑**一维**的情形。此时,S中的n个点退化为x轴上的n个实数 x1,x2,...,xn。最接近点对即为这n个实数中相差最小的2个实数。
- ▶假设我们用x轴上某个点m将S划分为2个子集S1和S2,基于 **平衡子问题**的思想,用S中各点坐标的中位数来作分割点。
- 递归地在S1和S2上找出其最接近点对{p1,p2}和{q1,q2},并设d=min{|p1-p2|,|q1-q2|},S中的最接近点对或者是{p1,p2},或者是{q1,q2},或者是某个{p3,q3},其中p3∈S1且q3∈S2。
- ▶能否在线性时间内找到p3,q3?

- ◆如果S的最接近点对是{p3,q3},即|p3-q3|<d,则p3和q3两者与m的距离不超过d,即**p3**∈(**m-d,m**], **q3**∈(**m,m+d**]。
- ◆由于在S1中,每个长度为d的半闭区间至多包含一个点(否则必有两点距离小于d),并且m是S1和S2的分割点,因此(m-d,m]中至多包含S中的一个点。由图可以看出,**如果(m-d,m]中有S中的点,则此点就是S1中最大点。**
- ◆因此,我们用线性时间就能找到区间(m-d,m]和(m,m+d]中所有点,即p3和q3。从而我们用线性时间就可以将S1的解和S2的解合并成为S的解。

- ◆下面来考虑二维的情形。
- ▶选取一垂直线l:x=m来作为分割直线。其中m为S中各点x坐标的中位数。由此将S分割为S1和S2。
- 递归地在S1和S2上找出其最小距离d1和d2,并设 d=min{d1,d2}, S中的最接近点对或者是d,或者是某个{p,q}, 其中p∈P1且q∈P2。
- ▶能否在线性时间内找到p,q?

能否在线性时间内找到p3,q3?

- *考虑P1中任意一点p,它若与P2中的点q构成最接近点对的候选者,则必有distance(p,q) < d。满足这个条件的P2中的点一定落在一个d×2d的矩形R中
- ◆由d的意义可知,P2中任何2个S中的点的距离都不小于d。由此可以推出**矩形R中最多只有6个S中的点**。
- ◆因此,在分治法的合并步骤中**最多只需要检查**6×n/2=3n**个候** 选者

证明:将矩形R的长为2d的边3等分,将它的长为d的边2等分,由此导出6个(d/2)×(2d/3)的矩形。若矩形R中有多于6个S中的点,则由鸽舍原理易知至少有一个(d/2)×(2d/3)的小矩形中有2个以上S中的点。设u,v是位于同一小矩形中的2个点,则

$$(x(u) - x(v))^{2} + (y(u) - y(v))^{2} \le (d/2)^{2} + (2d/3)^{2} = \frac{25}{36}d^{2}$$

distance(u,v)<d。这与d的意义相矛盾。

- ▶为了确切地知道要检查哪6个点,可以将p和P2中所有S2的点投影到垂直线L上。由于能与p点一起构成最接近点对候选者的S2中点一定在矩形R中,所以它们在直线L上的投影点距p在L上投影点的距离小于d。由上面的分析可知,这种投影点最多只有6个。
- ▶因此,若将P1和P2中所有S中点按其y坐标排好序,则对P1中所有点,对排好序的点列作一次扫描,就可以找出所有最接近点对的候选者。对P1中每一点最多只要检查P2中排好序的相继6个点。

```
4、设P1是S1中距垂直分割线I的距离在dm之
double cpair2(S)
 内的所有点组成的集合;
 P2是S2中距分割线I的距离在dm之内所有
  n=|S|
 复杂度分析
 T(n) = \begin{cases} O(1) & n < 4 \\ 2T(n/2) + O(n) & n \ge 4 \end{cases}
  构造S
 T(n)=O(nlogn)
 当X中的扫描指针逐次向上移动时, Y中的
  S2=\{p \in S \mid x(p)>m\}
 扫描指针可在宽为2dm的区间内移动;
 设dl是按这种扫描方式找到的点对间的最
2 \cdot d1 = cpair2(S1);
 小距离;
  d2=cpair2(S2);
 6, d=min(dm,dI);
3 \text{ dm} = \min(d1,d2);
 return d;
```

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。递归地用对选手进行分割,直到只剩下2个选手时,比赛日程表的制定就变得很简单。这时只要让这2个选手进行比赛就可以了。

	1	2	3	4	5	6	7	8
Ī	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
	7	8	5	6	3	4	1	2
	8	7	6	5	4	3	2	1

知识要点与要求

- * 算法的定义,与程序的区别
- * 算法的复杂度概念
 - * Tmax, Tmin, Tavg的定义, 能够根据伪代码分析算法的复杂度。
- * 算法分析的渐进符号定义
- * 常见算法的时间复杂度
 - * 插入, 归并, 快速
- * 适用于分治算法的问题特点
- * 递归式求解(分析复杂度)

, 化场 递归树 主宁理