рассуждать следующим образом. Сортировка одного элемента методом слияния длится в течение фиксированного времени. Если n>1, время работы распределяется таким образом.

Разбиение. В ходе разбиения определяется, где находится средина подмассива. Эта операция длится фиксированное время, поэтому $D\left(n\right)=\Theta\left(1\right)$.

Покорение. Рекурсивно решаются две подзадачи, объем каждой из которых составляет n/2. Время решения этих подзадач равно $2T\left(n/2\right)$.

Комбинирование. Как уже упоминалось, процедура MERGE в n-элементном подмассиве выполняется в течение времени $\Theta\left(n\right)$, поэтому $C\left(n\right) = \Theta\left(n\right)$.

Сложив функции $D\left(n\right)$ и $C\left(n\right)$, получим сумму величин $\Theta\left(n\right)$ и $\Theta\left(1\right)$, которая является линейной функцией от n, т.е. $\Theta\left(n\right)$. Прибавляя к этой величине слагаемое $2T\left(n/2\right)$, соответствующее этапу "покорения", получим рекуррентное соотношение для времени работы $T\left(n\right)$ алгоритма сортировки по методу слияния в наихудшем случае:

$$T(n) = \begin{cases} \Theta(1) & \text{при } n = 1, \\ 2T(n/2) + \Theta(n) & \text{при } n > 1. \end{cases}$$
 (2.1)

В главе 4 мы ознакомимся с теоремой, с помощью которой можно показать, что величина T(n) представляет собой $\Theta(n\lg n)$, где $\lg n$ обозначает $\lg_2 n$. Поскольку логарифмическая функция растет медленнее, чем линейная, то для достаточно большого количества входных элементов производительность алгоритма сортировки методом слияния, время работы которого равно $\Theta(n\lg n)$, превзойдет производительность алгоритма сортировки методом вставок, время работы которого в наихудшем случае равно $\Theta(n^2)$.

Правда, можно и без упомянутой теоремы интуитивно понять, что решением рекуррентного соотношения (2.1) является выражение $T(n) = \Theta(n \lg n)$. Перепишем уравнение (2.1) в таком виде:

$$T\left(n\right) = \begin{cases} c & \text{при } n = 1, \\ 2T\left(n/2\right) + cn & \text{при } n > 1, \end{cases}$$
 (2.2)

где константа c обозначает время, которое требуется для решения задачи? размер который равен 1, а также удельное (приходящееся на один элемент) время, требуемое для разделения и сочетания 9 .

 $^{^9}$ Маловероятно, чтобы одна и та же константа представляла и время, необходимое для решения задачи, размер который равен 1, и приходящееся на один элемент время, в течение которого выполняются этапы разбиения и объединения. Чтобы обойти эту проблему, достаточно предположить, что c — максимальный из перечисленных промежутков времени. В таком случае мы получим верхнюю границу времени работы алгоритма. Если же в качестве c выбрать наименьший из всех перечисленных промежутков времени, то в результате решения рекуррентного соотношения получим нижнюю границу времени работы алгоритма. Принимая во внимание, что обе границы имеют порядок $n \lg n$, делаем вывод, что время работы алгоритма ведет себя, как $\Theta(n \lg n)$.

80 Часть І. Основы

Рис. 2.5. Построение дерева рекурсии для уравнения T(n) = 2T(n/2) + cn

Процесс решения рекуррентного соотношения (2.2) проиллюстрирован на рис. 2.5. Для удобства предположим, что n равно степени двойки. В части a упомянутого рисунка показано время T(n), представленное в части δ в виде эквивалентного дерева, которое представляет рекуррентное уравнение. Корнем этого дерева является слагаемое cn (стоимость верхнего уровня рекурсии), а два