2 数学基础与数据结构

2 数学基础与数据结构

- > 集合、关系和函数
- > 求和计算
- ▶ 递归方程求解 (*)
- ▶ Master定理(*)
- ▶ 基本数据结构 (*)

递归方程求解

- ▶ 常系数线性同质递归方程 (linear homogeneous with constant coefficients)
- ▶ 几类特殊的非同质递归方程求解

常系数线性同质递归方程

$$T(n) = a_1 T(n-1) + a_2 T(n-2) + \dots + a_k T(n-k)$$

称为k阶常系数线性同质递归方程。

其特征方程(characteristic equation)为:

$$x^{k} = a_{1}x^{k-1} + a_{2}x^{k-2} + \dots + a_{k} \qquad \Longrightarrow \qquad x^{k} - a_{1}x^{k-1} - a_{2}x^{k-2} - \dots - a_{k} = 0$$

我们仅仅关注一阶和二阶同质方程,因为对于使用此类递归方程来分析算法,往往是一阶或二阶的。对于一阶情形,求解过程非常直观(直接递推):

$$T(n) = a T(n-1) = a^2 T(n-2) = \dots = a^n T(0)$$

对于二阶情形,特征方程变为:

$$x^2 - a_1 x - a_2 = 0$$

设该二次方程(quadratic equation)的两个根为 : x_1, x_2 。那么 T(n) 可以表示为:

$$T(n) = \begin{cases} c_1 \cdot x_1^n + c_2 \cdot x_2^n & \text{, if } x_1 \neq x_2 \\ c_1 \cdot r^n + c_2 \cdot n \cdot r^n & \text{, if } x_1 = x_2 = r \end{cases}$$

然后利用初始值: $T(n_0)$ 及 $T(n_0+1)$,使用待定系数法解出系数即可。

例:

已知
$$T(n) = 3T(n-1) + 4T(n-2)$$
 并且 $T(0) = 1, T(1) = 4$

解: 特征方程为
$$x^2 - 3x - 4 = 0$$
 \longrightarrow $x_1 = -1, x_2 = 4$

$$T(n) = c_1(-1)^n + c_2 4^n$$

$$T(0) = 1 = c_1 + c_2$$

$$T(1) = 4 = -c_1 + 4c_2$$

$$c_1 = 0, c_2 = 1$$
 $T(n) = 4^n$

举例

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144.....

递归形式的算法: procedure Fib(n) if n=1 or n=2 then return 1 else return Fib(n-1)+Fib(n-2)

时间复杂度分析:

已知
$$T(n) = T(n-1) + T(n-2)$$
 并且 $T(1) = T(2) = 1$

解:特征方程为
$$x^2 - x - 1 = 0$$
 $\implies x_1 = \frac{1 + \sqrt{5}}{2}, x_2 = \frac{1 - \sqrt{5}}{2}$

$$\therefore T(n) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n$$

$$c_1 = \frac{1}{\sqrt{5}}, c_2 = -\frac{1}{\sqrt{5}}$$

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

非同质递归方程的求解

$$T(n) = T(n-1) + g(n), n \ge 1$$
 \longrightarrow $T(n) = T(0) + \sum_{i=1}^{n} g(i)$ $T(n) = g(n)T(n-1), n \ge 1$ \longrightarrow $T(n) = g(n)g(n-1) \cdots g(1)T(0)$ $T(n) = g(n)T(n-1) + h(n), n \ge 1$?

$$T(n) = g(n)T(n-1) + h(n), n \ge 1$$
 且 $T(0)$ 已知。

解:
$$\diamondsuit$$
 $k(n) = \begin{cases} \frac{T(n)}{g(n)g(n-1)\cdots g(1)}, n \ge 1\\ T(0), n = 0 \end{cases}$

$$k(n) = \frac{T(n)}{g(n)g(n-1)\cdots g(1)}, n \ge 1 \implies T(n) = g(n)g(n-1)\cdots g(1)k(n)$$

$$T(n-1) = g(n-1)g(n-2)\cdots g(1)k(n-1)$$

$$\underbrace{g(n)g(n-1)\cdots g(1)k(n)}_{T(n)} = g(n)\underbrace{g(n-1)\cdots g(1)k(n-1)}_{T(n-1)} + h(n)$$

$$k(n) = k(n-1) + \frac{h(n)}{g(n)\cdots g(1)}$$

$$k(n) = k(n-2) + \frac{h(n-1)}{g(n-1)\cdots g(1)} + \frac{h(n)}{g(n)\cdots g(1)}$$

$$k(n) = k(0) + \sum_{i=1}^{n} \frac{h(i)}{g(i)g(i-1)\cdots g(1)} = T(0) + \sum_{i=1}^{n} \frac{h(i)}{g(i)g(i-1)\cdots g(1)}$$

$$T(n) = g(n)g(n-1)\cdots g(1)\left(T(0) + \sum_{i=1}^{n} \frac{h(i)}{g(i)g(i-1)\cdots g(1)}\right)$$

例: T(n) = n T(n-1) + n!, T(0) = 0

解: 这里 g(n) = n, h(n) = n!

$$T(n) = n(n-1)\cdots 1(0 + \sum_{i=1}^{n} \frac{i!}{i!}) = n!n$$

Master Theorem (主定理)

设 $a \ge 1$, b > 1为常数。s(n)为一给定的函数,T(n)递归定义如下:

$$T(n) = a \cdot T(n/b) + s(n)$$

并且T(n)有适当的初始值。那么,当n充分大时,有:

- (1)若存在 $\varepsilon > 0$,使得 $s(n) = O(n^{\log_b(a) \varepsilon})$ 成立,那么有 $T(n) = \Theta(n^{\log_b(a)})$
- (2)若 $s(n) = \Theta(n^{\log_b(a)})$, 那么 $T(n) = \Theta(n^{\log_b(a)} \cdot \log n)$
- (3)若存在 $\varepsilon > 0$,使得 $s(n) = \Omega(n^{\log_b(a) + \varepsilon})$ 成立,并且存在c < 1,使得 $a \cdot s(n/b) \le c \cdot s(n)$,那么有 $T(n) = \Theta(s(n))$

参考:《算法导论》

几个例子

$$T(n) = 9T(n/3) + n$$

$$\therefore a = 9, b = 3, s(n) = n \quad \therefore \log_b^a = 2 \quad \therefore \exists \varepsilon = 1$$

$$s(n) = O(n^{\log_b^a - \varepsilon}) \qquad \therefore T(n) = \Theta(n^2)$$

$$T(n) = T(2n/3) + 1$$

:
$$a = 1, b = \frac{3}{2}, s(n) = 1$$
 : $\log_{b}^{a} = 0$

$$s(n) = \Theta(n^{\log_b^a}) \qquad \therefore T(n) = \Theta(\log n)$$

$$T(n) = 3T(n/4) + n\log n$$

:
$$a = 3, b = 4, \log b^a \approx 0.793, s(n) = n \log n$$

$$\therefore \exists \varepsilon = 0.21, s(n) = n \log n = \Omega(n^{0.79 + 0.21})$$

$$:: T(n) = \Theta(n \log n)$$

数据结构

- > 算法的实现离不开数据结构。选 择一个合适的数据结构对设计一 个有效的算法有十分重要的影响。 结构化程序设计创始人Niklaus Wirth(瑞士苏黎士高工)提出一个著 名的论断: "程序=算法+数据结 构"。1984年,Wirth因开发了 Euler、Pascal等一系列崭新的计算 语言而荣获图灵奖,有"结构化程 序设计之父"之美誉。
- 本章我们将回顾几种重要的数据 结构,包括二叉树、堆、不相交 集。

堆(Heap)

- 在许多算法中,需要大量用到如下两种操作:插入元素和寻找最大(小)值元素。为了提高这两种运算的效率,必须使用恰当的数据结构。
 - 普通队列:易插入元素,但求最大(小)值元素需要搜索整个队列。
 - 排序数组:易找到最大(小)值,但插入元素需要移动大量元素。
 - 堆则是一种有效实现上述两种运算的简单数据结构。

堆的定义: 堆是一个几乎完全的二叉树,每个节点都满足这样的特性:任一父节点的键值(key)不小于子节点的键值。(最大堆)

- 有n个节点的堆T,可以用一个数组H[1...n]用下面的方式来表示:
 - T的根节点存储在H[1]中
 - 假设T的节点x存储在H[j]中,那么,它的左右子节点分别存放在H[2j]及H[2j+1]中(如果有的话)。
 - H[j]的父节点如果不是根节点,则存储在H[_j/2_]中。

20	17	9	10	11	4	5	3	7	5
1	2	3	4	5	6	7	8	9	10

观察结论:

- 根节点键值最大,叶子节点键值较小。从根到叶子,键值 以非升序排列。
- 节点的左右儿子节点键值并无顺序要求。
- 堆的数组表示呈"基本有序"状态。相应地,并非节点的高度越高,键值就越大。

堆的基本操作

- ▶ make-heap(A): 从数组A创建堆
- ▶ insert(H,x): 插入元素x到堆H中
- ▶ delete(H,i): 删除堆H的第i项
- ▶ delete-max(H): 从非空堆H中删除最大键值并返回数据项

辅助运算Sift-up

- 若某个节点H[i]键值大于其父节点的键值,就违背了堆的特性,需要进行调整。
- ▶调整方法:上移。
- ▶ 沿着H[i]到根节点的唯一一条路径,将H[i]移动到合适的位置上: 比较H[i]及其父节点H[[i/2]]的键值,若key(H[i])>key(H[[i/2]]),则二者进行交换,直到H[i]到达合适位置。

过程 Sift-up(H,i)

输入: 数组H[1...n], 索引1≤ i≤n

输出: 上移H[i] (如果需要), 使它的键值不大于父节点的键值

- 1. done←false
- 2. if i=1 then exit {根节点}
- 3. repeat
- 4. if key(H[i])>key(H[Li/2]) then 互换 H[i] 和H[Li/2]]
- 5. else done←true {调整过程至此已经满足要求,可退出}
- 6. $i \leftarrow \lfloor i/2 \rfloor$
- 7. until i=1 or done {调整进行到根节点,或到某一节点终止}

辅助运算Sift-down

- ▶ 假如某个内部节点H[i] (i≤ n/2), 其键值小于儿子节点的键值, 即key(H[i])<key(H[2i])或key(H[i] <key(H[2i+1])(如果右儿子存在), 违背了堆特性,需要进行调整。</p>
- ▶ 调整方法:下渗。
- ▶ 沿着从H[i]到子节点(可能不唯一,则取其键值较大者)的路径, 比较H[i]与子节点的键值,若key(H[i]) < max(H[2i], H[2i+1])则交 换之。这一过程直到叶子节点或满足堆特性为止。

过程 Sift-down(H,i)

输入: 数组H[1...n], 索引1≤i≤n

输出:下渗H[i] (若它违背了堆特性),使H满足堆特性

- 1. done←false
- 2. if 2i>n, then exit {叶子节点,无须进行}
- 3. repeat
- 4. i←2i
- 5. if i+1<n and key(H(i+1))> key(H(i)) then i=i+1 //有右儿子,取 //左右孩子中较大者
- 6. if key(H[Li/2])< key(H[i]) then 互换 H[i] 和 H[Li/2]]
- 7. else done←true {调整过程至此已经满足堆特性,可退出}
- 8. end if
- 9. until 2i>n or done {调整进行到叶节点,或到某一节点终止}

操作insert(H,x): 插入元素x到堆H中

▶ 思路: 先将x添加到H的末尾, 然后利用Sift-up, 调整x 在H中的位置, 直到满足堆特性。

输入: 堆H[1...n]和元素x

输出:新堆H[1...n+1], x是其中元素之一。

- 1. n←n+1 {堆大小增1}
- 2. $H[n] \leftarrow x$;
- 3. Sift-up(H,n) {调整堆}

树的高度为[logn],所以将一个元素插入大小为n的堆所需要的时间是O(logn).

操作 delete(H,i)

▶ 思路: 先用H[n]取代H[i], 然后对H[i]作Sift-up或Sift-down), 直到满足堆特性。

```
输入: 非空堆H[1...n], 索引i, 1≤i≤n.
输出: 删除H[i]之后的新堆H[1...n-1].
1. x←H[i]; y←H[n];
2. n←n-1; {堆大小减1}
3. if i=n+1 then exit {要删除的刚好是最后一个元素,叶节点}
4. H[i]←y; {用原来的H[n]取代H[i]}
5. if key(y) ≥key(x) then Sift-up(H,i)
6. else Sift-down(H,i);
7. end if
```

所需要的时间是O(logn).

操作delete-max(H)

```
输入: 堆H[1...n]
```

输出:返回最大键值元素,并将其从堆中删除

- 1. $x \leftarrow H[1]$
- 2. delete(H,1)
- 3. return x

make-heap(A): 从数组A创建堆

- 方法1:从一个空堆开始,逐步插入A中的每个元素, 直到A中所有元素都被转移到堆中。
- ▶ 时间复杂度为O(nlogn).为什么? (阅读教材)

$$\sum_{j=1}^{n} \log j = \Theta(n \log n)$$

方法2:

MAKEHEAP(创建堆)

输入:数组A[1...n]

输出:将A[1...n]转换成堆

1. for $i \leftarrow \lfloor n/2 \rfloor$ downto 1

2. Sift-down(A,i) {使以A[i]为根节点的子树调整成为堆,故调用down过程}

3. end for

例: 给定数组A[1...10] = {4, 3, 8, 10, 11, 13, 7, 30, 17, 26}

复杂度分析

▶ 树高k=logn」,第i层正好 2^i 个节点, $0 \le i < k$,(不含最深的叶子节点层),每个节点的down过程最多执行k-i次,故down过程执行次数上限为

$$\sum_{i=0}^{k-1} (k-i)2^{i} = \sum_{j=k}^{1} j2^{k-j} (k-i = j)$$

$$= 2^{k} \sum_{j=1}^{k} j2^{-j} = 2^{k} \Theta(1)$$

$$\leq n \cdot \Theta(1) < 2n$$

• 因为 $T(2n) = T(n) + \Theta(n)$, 时间复杂度为O(n).

不相交集(Disjoint Sets)

- 假设有n个元素,被分成若干个集合。例如 S={1,2,...11}分成4个子集1:{1,7,10,11},3:{2,3,5,6}, 8:{4,8},9:{9}并分别命名。
- 事实上,每个子集可以用树表示,除根节点外,每个 节点都有指针指向父节点。上例可以用树表示为:

1	2	3	4	5	6	7	8	9	10	11
0	3	0	8	2	2	1	0	0	1	1

- 》假如要执行如下计算任务:
 - FIND(x): 寻找包含元素X的集合的名字
 - ▶ UNION(x,y): 将包含元素x和y的两个集合合并, 重命名。
- ▶ 记root(x)为包含元素x的树的根,则FIND(x)返回 root(x).
- ▶ 执行合并UNION(x, y)时
 - ▶ 首先依据x找到root(x),记为u。u=root(x)
 - ▶ 依据y找到root(y), 记为v。v=root(y)
 - ▶ 然后,将u指向v。
- ▶ 优点: 简单明了
- 缺点:多次合并后,树高度可能很大,查找困难。

例:初始状态:{1},{2},...,{n}

1 2 ... n

执行合并序列: UNION(1,2),UNION(2,3),...UNION(n-1,n).我们得到的结果是:

执行查找序列: FIND(1), FIND(2),..., FIND(n).需要比较的次数是:

$$n + (n-1) + \dots + 2 + 1 = \frac{n(n+1)}{2}$$

目标:降低树的高度。措施: Rank Heuristic。

- 1.给每个树的<u>根节点</u>定义一个秩(rank),表示该树的高度。
- 2.在执行UNION(x, y), 首先找到u=root(x), v=root(y)。
- 3.然后比较rank(u)和rank(v)

若rank(u) = rank(v),则使u指向v,v成为u的父亲,同时rank(v)+1

若rank(u) < rank(v),则使u指向v,v成为u的父亲

若rank(u) > rank(v),则使v指向u,u成为v的父亲

Algorithm: UNION

输入:两个元素x, y.

输出:将包含x,y的两棵树合并

- 1. $u \leftarrow FIND(x)$; $v \leftarrow FIND(y)$
- 2. if rank(u)≤rank(v) then // Rank Heuristic
- 3. $p(u) \leftarrow v$
- 4. if rank(u) = rank(v) then rank(v) = rank(v) + 1
- 5. else
- 6. $p(v) \leftarrow u$
- 7. end if

目标:进一步提高FIND的操作的性能。措施:在执行FIND操作时,同时进行路径压缩(Path compression)。

Algorithm: FIND

输入: 节点x

输出: root(x)和路径压缩后的树

- 1. y←x
- 2. while p(y)≠null {寻找包含x的树的根}
- 3. $y \leftarrow p(y)$
- 4. end while
- 5. root←y; y←x {重新赋值为原来的节点x}
- 6. while p(y) ≠null {执行路径压缩}
- 7. w←p(y) {父节点暂存为w}
- 8. p(y) ←root {该路径上的节点直接指向根节点}
- 9. y←w {继续下一步压缩}
- 10.end while
- 11.return root

例:初始状态:{1},{2},...,{9}

1

2

3

4

5

6

7

8

9

执行合并序列: UNION(1,2),UNION(3,4),UNION(5,6),UNION(7,8),得到的结果是:

继续执行合并序列: UNION(2,4),UNION(8,9),UNION(6,8),得到的结果是:

继续执行: FIND(5)得到的结果是:

继续执行UNION(4,8)呢?

注意:路径压缩时,秩不会改变。

即执行FIND操作后,根节点的秩有可能大于树的高度。

节点的秩变成了节点高度的上界

继续执行: UNION(4,8)得到的结果是:

继续执行: FIND(1)得到的结果是:

