《算法设计与分析》

第三章 分治法

马丙鹏 2024年10月14日

第三章 分治法

- 3.1 一般方法
- 3.2 二分检索
- 3.3 找最大和最小元素
- 3.4 归并排序
- 3.5 快速排序
- 3.6 选择问题
- 3.7 最接近点对问题
- 3.8 斯特拉森矩阵乘法
- 3.9 大整数乘法

■问题描述

- □在应用中,常用诸如点、圆等简单的几何对象来代表 现实世界中的实体。在涉及这些几何对象的问题中, 常需要了解其邻域中其他几何对象的信息。
- □例如,在空中交通控制问题中,若将飞机作为空间中 移动的一个点来看,则具有最大碰撞危险的两架飞机, 就是这个空间中最接近的一对点。
- □这类问题是计算几何学中研究的基本问题之一。我们 着重考虑平面上的最接近点对问题。

- ■问题描述
 - □给定平面上n个点,找其中的一对点,使得在n个点 所组成的所有点对中,该点对间的距离最小。
 - □说明:
 - ▶严格来讲,最接近点对可能多于一对,为简便起见,我们只找其中的一对作为问题的解。

■蛮力算法

- □将每一个点与其他n-1个点的距离算出,找出最小距 离的点对即可。
- 口该方法的时间复杂性是 $T(n)=n(n-1)/2+n=O(n^2)$,效率 较低。
- \square 已经证明,该算法的计算时间下界是 $\Omega(nlogn)$ 。

■蛮力算法


```
算法 BruteForceClosestPoints(P)
//输入:一个n(n \ge 2)个点的列表P, P_1 = (x_1, y_1) ..., P_n = (x_n, y_n)
//输出:两个最近点的下标,index1和index2
dmin=∞
 计算距离: n(n-1)/2次
for i = 1 to n-1 do
  for j = i+1 to n do
 d = sqrt((x_i-x_j)^2 + (y_i-y_j)^2)
 if 语句最多执行n次
 if d<dmin {</pre>
 dmin=d; index1=i; index2=j; }
return index1, index2
 n(n-1)/2+n
总结:此算法的时间复杂度是O(n²)
```

- ■一维空间找最接近点对
 - □怎么样在一条线上找最邻近的点对?
 - ① 用O(nlogn)时间对它们排序。
 - ② 对排好序的表,计算每一个点到跟在它后面的点 的距离,容易看出这些距离的最小值。时间复杂 性为: n-1
 - \triangleright 故T (n) = O(nlogn) + (n-1) = O(nlogn)
 - □显然,这种方法不能推广到二维的情形。
 - □故尝试用分治法来求解,并希望推广到二维的情形。

- ■一维空间找最接近点对
 - □分治策略下一维的情形
 - \triangleright 先把 $x_1, x_2, ..., x_n$ 排好序,再进行一次线性扫描就可以找出最接近点对,T(n)=O(nlogn)。
 - ➤假设用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 $\{p_1, p_2\}$ 和 $\{q_1, q_2\}$,并设d=min $\{|p_1-p_2|, |q_1-q_2|\}$,S中的最接近点对或者是 $\{p_1, p_2\}$,或者是 $\{q_1, q_2\}$,或者是某个 $\{p_3, q_3\}$,其中 $\{p_3\}$ 0 至S1且 $\{q_3\}$ 1 包含:

- ■一维空间找最接近点对
 - □分治策略下一维的情形
 - ▶大致算法:
 - ① 用S中各点坐标的中位数来作分割点,将S分成S1和 S2。
 - ② 递归地在S1和S2上找出其最接近点对 $\{p_1, p_2\}$ 和 $\{q_1, q_2\}$ 。
 - ③ 合并: S中的最接近点对在 $\{p_1, p_2\}$ 、 $\{q_1, q_2\}$ 、 $\{p_3, q_3\}$ 中, $p_3 \in S1$ 且 $q_3 \in S2$ 。

- ■一维空间找最接近点对
 - □分治策略下一维的情形
 - **>**如果S的最接近点对是{ p_3 , q_3 },即| p_3 - q_3 |<d,则 p_3 和 q_3 两者与m的距离不超过d,即 p_3 -m<d, q_3 -m<d,即 p_3 ∈(m-d, m], q_3 ∈(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。同理,如果(m, m+d]中有S中的点,则此点就是S2中最小点。
 - ightharpoonup 因此用线性时间就能找到区间(m-d, m]和(m, m+d]中所有点,即 p_3 和 q_3 。从而用线性时间就可以将S1的解和S2的解合并成为S的解。 中国科学院大学

University of Chinese Academy of Sciences 0

T(n)=O(nlogn)

■ 一维空间找最接近点对 □分治策略下一维的情形

return true;

$$T(n) = \begin{cases} O(1) & n < 4 \\ 2T(n/2) + O(n) & n \ge 4 \end{cases}$$

public static double Cpair1(S, d) //找S中最接近点对的距离d {

```
n=|S|; //S中点的个数
if(n<2) d=∞; O(n)
m=S中各点坐标的中位数;
构造S1和S2; //S1={x∈S|x<=m}, S2={x∈S|x>m}
Cpair1(S1, d1); p=max(S1);
Cpair1(S2, d2); q=min(S2);
d=min(d1, d2, q-p);
```


O(n)

中国科学院大学 University of Chinese Academy of Sciences 1

- ■二维空间找最接近点对
 - □分治策略下二维的情形
 - ▶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 $p\in S1$ 且 $q\in S2$ 。
 - ≻能否在线性时间内找到p, q?

- ■二维空间找最接近点对
 - □在线性时间内找到p3, q3
 - ▶第一步筛选:如果最近点对由S1中的p3和S2中的q3组成,则p3和q3一定在划分线L的距离d内。

需要计算P1中的每个点与P2中的每个点的距离? O(n²)

不需要!

- ■二维空间找最接近点对
 - □在线性时间内找到p3, q3
 - ▶第二步筛选: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,则必有的stance(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。

国科学院大学

- ■二维空间找最接近点对
 - □R中的点具有稀疏性
 - ▶重要观察结论: 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

→重要结论:在分治法的合并步骤中最多只需要检查6×n/2=3n个候选点对! 中国科学院大学

- ■二维空间找最接近点对
 - □R中最多只有6个S中的点
 - □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。

- ■二维空间找最接近点对
 - □R中最多只有6个S中的点
 - □证明:

* 鸽舍原理(也称抽屉原理) 把n+1个球,放入n个抽屉,则一 定有一个抽屉内至少有2个球。

- ➤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。

- ■二维空间找最接近点对
 - □如何确定要检查哪6个点
 - ▶P2中与点p最接近这6个候选点的纵坐标与p的纵坐标相差不超过d。
 - ▶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。

double cpair2(S)

- $\{ n=|S|; if (n < 2) return; \}$
- 1、m=S中各点x间坐标的中位数; 构造S1和S2; $//S1 = \{p \in S | x(p) < = m\}, S2 = \{p \in S | x(p) > m\}$
- 2, d1=cpair2(S1); d2=cpair2(S2);
- 3, dm=min(d1, d2);
- 2T(n/2)
- 4、设P1是S1中距垂直分割线l的距离在dm之内的所有点组成的集合; P2是S2中距分割线l的距离在dm之内所有点组成的集合; $\mathbf{O}(\mathbf{n})$
 - 将P1和P2中点依其y坐标值排序;
 - 并设X和Y是相应的已排好序的点列;
- 5、通过扫描X以及对于X中每个点检查Y中与其距离在dm之内的所有点 $\mathbf{O}(\mathbf{n})$ (最多6个)可以完成合并;
 - 当X中的扫描指针逐次向上移动时,Y中的扫描指针可在宽为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小距离;
- 6, d=min(dm, dl); return d; }

O(n)

- ■二维空间找最接近点对
 - □复杂度分析
 - >①、⑤用了O(n)时间;
 - ▶②用了2T(n/2)时间
 - ▶③、⑥用了常数时间
 - ➤④在预排序的情况下用时O(n)

$$T(n) = \begin{cases} O(1) & n < 4 \\ 2T(n/2) + O(n) & n \ge 4 \end{cases}$$
$$T(n) = O(n \log n)$$

- ■三维空间找最接近点对
 - □分治策略下三维的情形
 - ▶选取一垂平面l:y=m来作为分割平面。其中m为S 中各点y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 $p\in S1$ 且 $q\in S2$ 。

■ 三维空间找最接近点对 □分治策略下三维的情形

- ■三维空间找最接近点对
 - □分治策略下三维的情形
 - ▶第一步筛选:如果最近点对由S1中的p3和S2中的q3组成,则p3和q3一定在划分平面L的距离d内。 ↑ P: y=m

需要计算P1中的每个点与P2中的每个点的學院大学 University of Chinese Academy of Science 23

- ■三维空间找最接近点对
 - □分治策略下三维的情形
 - ▶第二步筛选: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中的点定落在一个d×2d×2d的长方体R中。

- ■三维空间找最接近点对
 - □分治策略下三维的情形

▶重要观察结论: P2中任何2个S中的点的距离都不小于d。由此可以推出长方体R中最多只有24个S中的点。

重要结论: 在分治法的合并步骤中最多只需要检查 24×n/2=12n个候选点对!

- ■三维空间找最接近点对
 - □分治策略下三维的情形
 - ▶P2 中任何2个S中的点的距离都不小于d。
 - ▶由此可以推出长方体R中最多只有24个S中的点.
 - ▶可以将长方体C的长为2d的两条边分别3等分和4等分,将它的长为d的边2等分,由此导出24个大小相等的(d/2)×(d/2)×(2d/3)的小长方体。
 - →如图3所示:若长方体C中有多于24个S中的点,则由 鸽舍原理易知至少有一个(d/2)×(d/2)×(2d/3) 的小长方体中有2个以上S中的点.设u,v是这样2个 点,它们位于同一小长方体中,distance(u,v)

$$(x(u) - x(v))^{2} + (y(u) - y(v))^{2} + (z(u) - z(v))^{2} \le (d/2)^{2} + (d/2)^{2} + (2d/3)^{2} = \frac{17}{19}d^{2}$$

➤ distance(u,v)<d。这与d的意识,中学院大学

- ■三维空间找最接近点对
 - □如何确定要检查哪24个点
 - 》为了确切地知道对于P1 中每个点p最多检查P2 中的哪24个点,我们可以将点p和P2 中所有S2的点投影到平面P: y = m上.
 - ▶由于能与p点一起构成最接近点对候选者的S2 中点一定在长方体R中,所以它们在平面P上的投影点与点p在P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24个.
 - ▶因此,若将P1 和P2 中所有S的点依次按其x坐标和z 坐标排好序,则对P1 中任意点p而言,对已经按照x 坐标和z坐标排好序的点列作一次线性扫描,就可以 找出所有最接近点对的候选者。中国科学院大学

University of Chinese Academy of Science 27

- ■三维空间找最接近点对
 - □如何确定要检查哪24个点
 - ▶设点q(x,y,z)为P2中可以与P1中的一点p(x0,y0,z0)构成候选点对的排好序的24个点中的一点,则满足 $x \in (x0 d,x0 + d),z \in (z0 d,z0 + d),即$ 投影点在以p的投影点为中心的2d ×2d的正方形区域中的点是我们要考察的候选点.
 - ▶这就意味着我们可以在O(n)时间内完成分治法的 合并步骤.

double spair (S)

{ n = | S | ; / | S | 表示S中点的个数3 /

if (n < 2) return ∞ ;

1. m = S中各点y坐标的中位数;

$$T(n) = \begin{cases} O(1) & n < 4 \\ 2T(n/2) + O(n) & n \ge 4 \end{cases}$$
$$T(n) = O(n \log n)$$

利用平面P: y = m 划分构造子集S1和S2;

$$S1 = \{ p \in S \mid y (p) < = m \}, S2 = \{ p \in S \mid y (p) > m \}$$

- 2. d1 = spair(S1); d2 = spair(S2);
- 3. dm = min(d1, d2);
- 4. 设P1 是S1 中距垂直分割面P的距离在dm之内的所有点组成的集合; P2 是S2 中距垂直分割面的距离在dm 之内的所有点组成的集合; 将P1 和P2 中点依其依次按照其x坐标值和z坐标值排序; 并设X1、X2 是P1、P2 依据x坐标值排好序的点列; Z1、Z2是X1、X2再依据z坐标值排好序的点列;
- 5. 通过扫描Z1 以及对于Z1 中每个点检查Z2中相继的最多24个点完成合并; 当Z1 中的扫描指针沿着某一个方向移动时,

Z2中的扫描指针可2dm×2dm的方形区间内移动;

设dl是按这种扫描方式找到的点对间的最小距离;

 $6. d = \min (dm, dl);$

return d;}

中国科学院大学

第三章 分治法

- 3.1 一般方法
- 3.2 二分检索
- 3.3 找最大和最小元素
- 3.4 归并排序
- 3.5 快速排序
- 3.6 选择问题
- 3.7 最接近点对问题
- 3.8 斯特拉森矩阵乘法
- 3.9 大整数乘法

■问题描述

- □矩阵的加法
 - ▶若A和B是2个n×n的矩阵,则它们的加法C=A+B 同样是一个n×n的矩阵。
 - hoA和B的和矩阵C中的元素C[i, j]定义为: $c_{ii} = a_{ii} + b_{ii}$, i, j = 1, 2, ..., n
 - ▶则计算C的任意一个元素C[i,j],需要做1次加法。
 - ▶因此求矩阵C的n²个元素所需的计算时间为O(n²)。

■问题描述

- □矩阵的乘法
 - ➤若A和B是n×n的矩阵,则A和B的乘积矩阵C=AB 同样是n×n的矩阵。C中的元素C[i, j]定义为:
 - $C(i,j) = \sum_{1 \le k \le n} A(i,k)B(k,j)$ $1 \le i,j \le n$
 - ▶计算C的任意一个元素C[i, j], 需要做n次乘法和n-1次加法。
 - ▶因此求矩阵C的n²个元素所需的计算时间为O(n³)。
 - ▶问:是否可以用少于n³次乘法完成C的计算?
 - ▶60年代末,Strassen采用了分治技术,将计算2个n 阶矩阵乘积所需的计算时间改进到

$$O(nlog7)=O(n^{2.81})$$
.

■解法介绍

□假设n是2的幂。将矩阵A,B和C中每一矩阵都分块成为4个大小相等的子矩阵,每个子矩阵都是n/2×n/2的方阵。由此可将方程C=AB重写为:

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

□由此可得:

$$C_{11} = A_{11}B_{11} + A_{12}B_{21}$$

$$C_{12} = A_{11}B_{12} + A_{12}B_{22}$$

$$C_{21} = A_{21}B_{11} + A_{22}B_{21}$$

$$C_{22} = A_{21}B_{12} + A_{22}B_{22}$$

- ■解法介绍
 - □复杂度分析
 - ▶如果n=2,则2阶方阵的乘积可以直接用上式计算出来,共需8次乘法和4次加法。
 - ▶当子矩阵的阶大于2时,为求2个子矩阵的积,可以继续将子矩阵分块,直到子矩阵的阶降为2。这样,就产生了一个分治降阶的递归算法。

- ■解法介绍
 - □复杂度分析
 - ▶令T(n)表示两个n×n矩阵相乘的计算时间。
 - ① 8次(n/2)×(n/2)矩阵乘 ---->8T(n/2)
 - ② 4次(n/2) ×(n/2) 矩阵加 ---->dn²

$$T(n) = \begin{cases} b & n \le 2 \\ 8T(n/2) + dn^2 & n > 2 \end{cases}$$
新近复杂度
$$T(n) = O(n^3)$$

▶其中, b, d是常数。

- ■解法介绍
 - □复杂度分析
 - ▶该方法并不比用原始定义直接计算更有效。
 - ▶原因
 - ✓没有减少矩阵的乘法次数。
 - ▶观察:
 - ✓矩阵乘法的花费比矩阵加法大
 - \checkmark O(n^3)对O(n^2)
 - >要想改进矩阵乘法的计算时间复杂性,必须减少 子矩阵乘法运算的次数。

■ 解法描述

□Strassen提出了一种新的算法来计算2个2阶方阵的乘积。他的算法只用了7次乘法运算,但增加了加、减法的运算次数

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

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

$$R = A_{11}(B_{12} - B_{22})$$

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

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

$$\rightarrow$$
 U=(A₂₁-A₁₁)(B₁₁+B₁₂)

$$>$$
 V=(A₁₂-A₂₂)(B₂₁+B₂₂)

7个乘法和10个加(减)法

■ 解法描述

□用八个加减法计算Cij

8个加(减)法

$$\succ$$
C₁₁=P+S-T+V

$$>C_{12}=R+T$$

$$\succ C_{21} = Q + S$$

$$\succ$$
C₂₂=P+R-Q+U

▶共用7次乘法和18次加减法

■ 解法描述

□用八个加减法计算C_{ij}

$$C_{11}=P+S-T+V$$

$$=(A_{11}+A_{22})(B_{11}+B_{22}) + A_{22}(B_{21}-B_{11}) - (A_{11}+A_{12})B_{22}$$

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

$$= A_{11}B_{11}+A_{11}B_{22}+A_{22}B_{11}+A_{22}B_{22} + A_{22}B_{21}-A_{22}B_{11}$$

$$- A_{11}B_{22}-A_{12}B_{22} + A_{12}B_{21}+A_{12}B_{21}-A_{22}B_{21}$$

$$=A_{11}B_{11}+A_{12}B_{21}$$

$$=A_{11}B_{11}+A_{12}B_{21}$$

$$C = R+T$$

$$C_{12}=R+T$$

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

$$= A_{11}B_{12}-A_{11}B_{22} + A_{11}B_{22}+A_{12}B_{22}$$

 $= A_{11}B_{12} + A_{12}B_{22}$

■解法描述

□斯特拉森时间复杂度

$$T(2) = b$$

 $T(n) = 7T(n/2) + an^2$ $n > 2$

□按照解递归方程的套用公式法,其解为

$$T(n) = an^{2} (1 + 7/4 + (7/4)^{2} + \dots + (7/4)^{k-1}) + 7^{k} T(1)$$

$$\leq cn^{2} (7/4)^{\log n} + 7^{\log n}$$

$$= cn^{\log 4 + \log 7 - \log 4} + n^{\log 7}$$

$$= (c+1)n^{\log 7} = O(n^{\log 7}) \approx O(n^{2.81})$$

- ■其他矩阵乘法
 - □有人曾列举了计算2个2阶矩阵乘法的36种不同方法。 但所有的方法都要做7次乘法。
 - □除非能找到一种计算2阶方阵乘积的算法,使乘法的计算次数少于7次,按上述思路才有可能进一步改进矩阵乘积的计算时间的上界。
 - □但是Hopcroft 和 Kerr(197l) 已经证明, 计算2个2×2 矩阵的乘积, 7次乘法是必要的。

- ■其他矩阵乘法
 - □因此要想进一步改进矩阵乘法的时间复杂性,就不能再寄希望于计算2×2矩阵的乘法次数的减少。或许应当研究3×3或5×5矩阵的更好算法。
 - 口在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 $O(n^{2.367})$ 。而目前所知道的矩阵乘法的最好下界仍是它的平凡下界 $\Omega(n^2)$ 。

- ■实际性能分析
 - □斯特拉森矩阵乘法目前还只具有理论意义,因为只有 当n相当大时他才优于通常的矩阵乘法。
 - □经验表明,当n=120时,斯特拉森矩阵乘法与通常的矩阵乘法在计算上无显著差别。
 - □有益的启示
 - ▶由定义出发所直接给出的明显算法并非总是最好的。

第三章 分治法

- 3.1 一般方法
- 3.2 二分检索
- 3.3 找最大和最小元素
- 3.4 归并排序
- 3.5 快速排序
- 3.6 选择问题
- 3.7 最接近点对问题
- 3.8 斯特拉森矩阵乘法
- 3.9 大整数乘法

- ■问题描述
 - □X和Y都是n位的二进制整数,要计算他们的乘积XY。
- ■直接求解
 - 口Y的n位分别和X的n位相乘
 - □计算复杂性: O(n²)
- 分治法:
 - □将n位的二进制整数X和Y都分成2段,每段的长为n/2 位。

$$\mathbf{X} = \begin{bmatrix} \mathbf{A} & \mathbf{B} \end{bmatrix} \qquad \mathbf{Y} = \begin{bmatrix} \mathbf{C} & \mathbf{D} \end{bmatrix}$$

□所以,
$$X = A2^{n/2} + B$$
, $Y = C2^{n/2} + D$

$$\square XY = AC 2^n + (AD + BC) 2^{n/2} + BD$$

■复杂性分析

- $\square XY = AC 2^n + (AD + BC) 2^{n/2} + BD$
 - ▶乘法次数: 4次n/2位的整数乘法;
 - ▶加法次数: 3次整数加法;
 - ▶移位次数: 2次;
 - ▶当n>1时,有T(n)=4T(n/2)+O(n)
- $\Box T(n) = O(n^2)$

■其他解法

$$\square XY = AC 2^n + (AD + BC) 2^{n/2} + BD$$

$$\square XY = \underline{AC} \ 2^{n} + ((\underline{A-B})(\underline{D-C}) + \underline{AC} + \underline{BD}) \ 2^{n/2} + \underline{BD}$$

- ▶乘法次数: 3次n/2位的整数乘法;
- ▶加法:6次整数加法;
- ▶移位: 2次;
- ▶当n>1时,有T(n)=3T(n/2)+O(n)
- $\Box T(n) = O(n^{\log 3}) = O(n^{1.59})$

■问题描述

□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

■解法

 $T(n) = \begin{cases} O(1) & n=1\\ 3T(n/2) + O(n) & n > 2 \end{cases}$ □小学的方法: O(n²)

 $T(n) = O(n^{\log 3}) = O(n^{1.59})$

University of Chinese Academy of Science 48

口分治法:

$$>$$
XY = AC $2^n + (AD+BC) 2^{n/2} + BD$

>1.
$$XY = AC 2^n + ((A-B)(D-C)+AC+BD) 2^{n/2} + BD$$

$$\geq$$
 2. XY = AC 2ⁿ + ((A+C)(B+D)-AC-BD) 2^{n/2} + BD

✓细节问题:两个XY的复杂度都是O(nlog3),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种有案。院大学

■问题描述

- □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
 - 》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,对于大整数乘法,它能在O(nlogn)时间内解决。
 - ▶是否能找到线性时间的算法???目前为止还没 有结果。 中国科学院大学

作业-算法实现2

- ■棋盘覆盖问题
 - □在一个2^k×2^k个方格组成的棋盘中,恰有一个方格与 其他方格不同,称该方格为一特殊方格,且称该棋盘 为一特殊棋盘。如图1所示,蓝色的为特殊方格:

图1特殊棋盘,蓝色的为特殊方格

作业-算法实现2

- ■棋盘覆盖问题
 - □棋盘覆盖问题是指,要用图2中的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。
- ■作业
 - □用分治法设计一个求解棋盘覆盖问题的算法。
 - □用C(C++), Matlab, python, pytorch语言实现。
 - □有求解思路的简单说明。
 - □上载到课程网站上。

■ End