算法设计与分析

Algorithm Design and Analysis

赵宏

hongzhao@xidian.edu.cn

2023.3.8

西安电子科技大学 广州研究院

第2章 递归第滤设计技术

- 2.1 什么是递归
- 2.2 递归算法设计
- 2.3 递归算法设计示例
- 2.4* 递归算法转化非递归算法
 - 2.5 递推式的计算

2.1 什么是递归

2.1.1 递归的定义

在定义一个过程或函数时出现调用本过程或本函数的成分,称 之为递归。若调用自身,称之为**直接递归**。若过程或函数p调用过程 或函数q,而q又调用p,称之为**间接递归**。

任何间接递归都可以等价地转换为直接递归。

如果一个递归过程或递归函数中递归调用语句是最后一条执行语句,则称这种递归调用为尾递归。

【例2.1】设计求n!(n为正整数)的递归算法。

解:对应的递归函数如下:

在该函数fun(n)求解过程中,直接调用fun(n-1)(语句4)自身, 所以它是一个直接递归函数。又由于递归调用是最后一条语句,所以它 又属于尾递归。

一般来说, 能够用递归解决的问题应该满足以下三个条件:

- 需要解决的问题可以转化为一个或多个子问题来求解,而 这些子问题的求解方法与原问题完全相同,只是在数量规 模上不同。
- 递归调用的次数必须是有限的。
- 必须有结束递归的条件来终止递归。

2.1.2 何时使用递归

在以下三种情况下, 常常要用到递归的方法。

1. 定义是递归的

有许多数学公式、数列等的定义是递归的。例如,求n!和 Fibonacci数列等。这些问题的求解过程可以将其递归定义直接转 化为对应的递归算法。

2. 数据结构是递归的

有些数据结构是递归的。例如单链表就是一种递归数据结构,其结点类型声明如下:

```
typedef struct LNode
{ ElemType data;
  struct LNode *next;
} LinkList;
```

结构体LNode的定义中用到了它自身,即指针域next是一种指向自身类型的指针,所以它是一种递归数据结构。

不带头结点单链表示意图

以L为首结点指针的单链表

以L->next为首结点指针的单链表

体现出数据结构的递归性。

如果带有头结点又会怎样呢???

对于递归数据结构,采用递归的方法编写算法既方便又有效。例如,求一个不带头结点的单链表L的所有data域(假设为int型)之和的递归算法如下:

```
int Sum(LinkList *L)
{ if (L==NULL)
 return 0;
 else
 return(L->data+Sum(L->next));
}
```

【例2.2】分析二叉树的二叉链存储结构的递归性,设计求非空二叉链bt中所有结点值之和的递归算法,假设二叉链的data域为int型。

解: 二叉树采用二叉链存储结构, 其结点类型定义如下:

```
typedef struct BNode
{ int data;
 struct BNode *lchild, *rchild;
} BTNode; //二叉链结点类型
```


3. 问题的求解方法是递归的

有些问题的解法是递归的,典型的有Hanoi问题求解。

盘片移动时必须遵守以下规则:每次只能移动一个盘片;盘片可以插在X、Y和Z中任一塔座;任何时候都不能将一个较大的盘片放在较小的盘片上。

设计递归求解算法,并将其转换为非递归算法。

设Hanoi(n, x, y, z)表示将n个盘片从x通过y移动到z上, 递归分解的过程是:

2.1.3 递归模型

递归模型是递归算法的抽象,它反映一个递归问题的递归 结构。例如前面的递归算法对应的递归模型如下:

其中,第一个式子给出了递归的终止条件,第二个式子给出了fun(n)的值与fun(n-1)的值之间的关系,我们把第一个式子称为递归出口,把第二个式子称为递归体。

一般地,一个递归模型是由递归出口和递归体两部分组成,前者确定 递归到何时结束,后者确定递归求解时的递推关系。

递归出口的一般格式如下:

$$f(s_1) = m_1 \tag{2.1}$$

这里的5,与m,均为常量,有些递归问题可能有几个递归出口。

递归体的一般格式如下:

$$f(s_{n+1})=g(f(s_i), f(s_{i+1}), ..., f(s_n), c_j, c_{j+1}, ..., c_m)$$
 (2.2)

其中,n、i、j和m均为正整数。这里的 s_{n+1} 是一个递归"大问题", s_i 、 s_{i+1} 、…、 s_n 为递归"小问题", c_j 、 c_{j+1} 、…、 c_m 是若干个可以直接(用非递归方法)解决的问题,g是一个非递归函数,可以直接求值。

2.1.4 递归算法的执行过程

- 一个正确的递归程序虽然每次调用的是相同的子程序,但它的参量、输入数据等均有变化。
- 在正常的情况下,随着调用的不断深入,必定会出现调用到某一层的函数时,不再执行递归调用而终止函数的执行,遇到递归出口便是这种情况。

- 递归调用是函数嵌套调用的一种特殊情况,即它是调用自身代码。 也可以把每一次递归调用理解成调用自身代码的一个复制件。
- 由于每次调用时,它的参量和局部变量均不相同,因而也就保证 了各个复制件执行时的独立性。

- 系统为每一次调用开辟一组存储单元,用来存放本次调用的返回 地址以及被中断的函数的参量值。
- 这些单元以系统栈的形式存放,每调用一次进栈一次,当返回时执行出栈操作,把当前栈顶保留的值送回相应的参量中进行恢复,并按栈顶中的返回地址,从断点继续执行。

对于例2.1的递归算法,求5!即执行fun(5)时内部栈的变化及求解过程如下:

fun	(2)	调用	月:	进栈
-----	-----	----	----	----

2	fun(1)*2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

fun(1)调用: 进栈并求值

1	1
2	fun(1)*2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(2)值

2	1*2 = 2
3	fun(2)*3
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(3)值

3	2*3=6
4	fun(3)*4
5	fun(4)*5

退栈1次并求fun(4)值

4	6*4=24
5	fun(4)*5

退栈1次并求fun(5)值

退栈1次并输出120

从以上过程可以得出:

- 每递归调用一次,就需进栈一次,最多的进栈元素个数称 为递归深度,当n越大,递归深度越深,开辟的栈空间也 越大。
- 每当遇到递归出口或完成本次执行时,需退栈一次,并恢复参量值,当全部执行完毕时,栈应为空。

归纳起来,递归调用的实现是分两步进行的,第一步是分解过程,即用递归体将"大问题"分解成"小问题",直到递归出口为止,然后进行第二步的求值过程,即已知"小问题",计算"大问题"。前面的fun(5)求解过程如下所示。

【例2.3】 Fibonacci数列定义为:

```
Fib(n)=1 n=1

Fib(n)=1 n=2


Fib(n)=Fib(n-1)+Fib(n-2) n>2
```

对应的递归算法如下:

```
int Fib(int n)
{ if (n==1 || n==2)
 return 1;
 else
 return Fib(n-1)+Fib(n-2);
}
```

画出求Fib(5)的递归树以及递归工作栈的变化和求解过程。

解: 求Fib(5)的递归树如下:

从上面求Fib(5)的过程看到,对于复杂的递归调用,分解和求值可能交替进行、循环反复,直到求出最终值。

执行Fib(5)时递归工作栈的变化和求解过程:

- 在递归函数执行时,形参会随着递归调用发生变化,但每次调用后会恢复为调用前的形参,将递归函数的非引用型形参的取值称为状态。
- 递归函数的引用型形参在执行后会回传给实参,有时类似全局变量, 不作为状态的一部分,在调用过程中状态会发生变化,而一次调用 后会自动恢复为调用前的状态。

2.2 递归算法设计

2.2.1 递归与数学归纳法

第一数学归纳法原理: 若{P(1), P(2), P(3), P(4), ...}是命题序列 且满足以下两个性质,则所有命题均为真:

- (1) P(1)为真。
- (2) 任何命题均可以从它的前一个命题推导得出。

例如,采用第一数学归纳法证明下式:

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

证明: 当n=1时, 左式=1, 右式= $\frac{1\times 2}{2}=1$, 左右两式相等, 等式成立。

假设当n=k-1时等式成立,有 $1+2+...+(k-1)=\frac{k(k-1)}{2}$ 当n=k时,左式= $1+2+...+k=1+2+...+(k-1)+k=\frac{k(k-1)}{2}+k=\frac{k(k+1)}{2}$ 等式成立。即证。

第二数学归纳法原理: 若{P(1), P(2), P(3), P(4), ...}是满足以下两个性质的命题序列,则对于其他自然数,该命题序列均为真:

- (1) P(1)为真。
- (2)任何命题均可以从它的前面所有命题推导得出。归纳步骤(条件2)的意思是P(n)可以从前面所有命题假设{P(1), P(2), P(3), ..., P(n-1)}推导得出。

例如,采用第二数学归纳法证明,任何含有n(n≥0)个不同 结点的二叉树,都可由它的中序序列和先序序列唯一地确定。

证明: 当n=0时, 二叉树为空, 结论正确。

假设结点数小于n的任何二叉树(所有结点值不相同),都可以由其 先序序列和中序序列唯一地确定。

通过根结点ao在中序序列中找到bk

根据归纳假设,由于子先序序列 $a_1...a_k$ 和子中序序列 $b_0b_1...b_{k-1}$ 可以唯一地确定根结点 a_0 的左子树,而子先序序列 $a_{k+1}...a_{n-1}$ 和子中序序列 $b_{k+1}...b_{n-1}$ 可以唯一地确定根结点 a_0 的右子树。

综上所述,这棵二叉树的根结点已经确定,而且其左、右子树都唯一地确定了,所以整个二叉树也就唯一地确定了。

数学归纳法是一种论证方法,而递归是算法和程序设计的一种实现技术,数学归纳法是递归的基础。

2.2.2 递归算法设计的一般步骤

递归算法设计先要给出递归模型,再转换成对应的C/C++语言函数。

获取递归模型的步骤如下:

- (1) 对原问题 $f(s_n)$ 进行分析,抽象出合理的"小问题" $f(s_{n-1})$ (与数学归纳法中假设n=k-1时等式成立相似);
- (2) 假设 $f(s_{n-1})$ 是可解的,在此基础上确定 $f(s_n)$ 的解,即给出 $f(s_n)$ 与 $f(s_{n-1})$ 之间的关系(与数学归纳法中求证n=k时等式成立的过程 相似);
- (3)确定一个特定情况(如f(1)或f(0))的解,由此作为递归出口(与数学归纳法中求证n=1或n=0时等式成立相似)。

【例2.5】用递归法求一个整数数组a的最大元素。

解:设f(a, i)求解数组a中前i个元素即a[0..i-1]中的最大元素,则f(a, i-1)求解数组a中前i-1个元素即a[0..i-2]中的最大元素,前者为"大问题",后者为"小问题"。

假设f(a, i-1)已求出,则有 $f(a, i)=MAX\{f(a, i-1), a[i-1]\}$ 。 递推方向是朝a中元素减少的方向推进,当a中只有一个元素时,该元素就是最大元素,所以f(a, 1)=a[0]。

由此得到递归模型如下:

```
f(a, i)=a[0] 当i=1时 f(a, i)=MAX\{f(a, i-1), a[i-1]\} 当i>1时
```

对应的递归算法如下:

```
int fmax(int a[], int i)
{ if (i==1)
 return a[0];
 else
 return(fmax(a, i-1), a[i-1]);
}
```

2.2.3 递归数据结构及其递归算法设计

1. 递归数据结构的定义

采用递归方式定义的数据结构称为**递归数据结构**。在递归数据结构定义中包含的递归运算称为基本递归运算。

归纳起来, 递归数据结构定义为:

RD=(D, Op)

其中, $D=\{d_i\}$ ($1 \le i \le n$,共n个元素)为构成该数据结构的所有元素的集合。

Op是基本递归运算的集合,Op= $\{op_j\}$ ($1 \le j \le m$,共m个基本递归运算),对于 $\forall d_i \in D$,不妨设 op_j 为一元运算符,则有 $op_j(d_i) \in D$,也就是说,递归运算符具有**封闭性**。

二叉树的定义中, D是给定二叉树及其子树的集合(对于一棵给定的二叉树, 其子树的个数是有限的), Op={op₁, op₂}由基本递归运算符构成,它们的定义如下:

其中, p指向二叉树中的一个非空结点。

2. 基于递归数据结构的递归算法设计

1) 单链表的递归算法设计

在设计不带头结点的单链表的递归算法时:

设求解以L为首结点指针的整个单链表的某功能为"大问题"。

而求解除首结点外余下结点构成的单链表(由L->next标识,而该运算为递归运算)的相同功能为"小问题"。

由大小问题之间的解关系得到递归体。

再考虑特殊情况,通常是单链表为空或者只有一个结点时,这时很 容易求解,从而得到递归出口。 【例2.6】有一个不带头结点的单链表L,设计一个算法释放其中 所有结点。

解:设L={ a_1 , a_2 , ..., a_n }, f(L)的功能是释放 $a_1 \sim a_n$ 的所有结点,则f(L-next)的功能是释放 $a_2 \sim a_n$ 的所有结点,前者是"大问题",后者是"小问题"。

假设f(L-next)是已实现,则f(L)就可以采用先调用f(L-next),然后释放L所指结点来求解。

对应的递归模型如下:

```
f(L) ≡不做任何事件 当L=NULL时 f(L) ≡ f(L->next); 释放L结点 其他情况
```


2) 二叉树的递归算法设计

二叉树是一种典型的递归数据结构, 当一棵二叉树采用二叉链b存储时:

设求解以b为根结点的整个二叉树的某功能为"大问题"。

求解其左、右子树的相同功能为"小问题"。

由大小问题之间的解关系得到递归体。

再考虑特殊情况,通常是二叉树为空或者只有一个结点时,这时 很容易求解,从而得到递归出口。 【例2.8】对于含n (n>0) 个结点的二叉树, 所有结点值为 int类型, 设计一个算法由其先序序列a和中序序列b创建对应的 二叉链存储结构。

通过根结点ao在中序序列中找到bk


```
BTNode *CreateBTree(ElemType a[],ElemType b[],int n)
//由先序序列a[0..n-1]和中序序列b[0..n-1]建立二叉链存储结构bt
{
 int k;
 if (n<=0) return NULL;
 //根结点值
 ElemType root=a[0];
 BTNode *bt=(BTNode *)malloc(sizeof(BTNode));
 bt->data=root;
 //在b中查找b[k]=root的根结点
 for (k=0; k<n; k++)
 if (b[k]==root)
 break;
 //递归创建左子树
 bt->lchild=CreateBTree(a+1,b,k);
 //递归创建右子树
 bt->rchild=CreateBTree(a+k+1,b+k+1,n-k-1);
 return bt;
```

【例2.10】假设二叉树采用二叉链存储结构,设计一个递归算法由二叉树bt复制产生另一棵二叉树bt1。

解:设f(bt, bt1)的功能是由二叉树bt复制产生另一棵二叉树bt1,它是"大问题",则f(bt->lchild, bt1->lchild)的功能就是由bt的左子树复制产生bt1的左子树,f(bt->rchild, bt1->rchild)的功能就是由bt的右子树复制产生bt1的右子树,它们是"小问题"。

对应的递归模型如下:


```
void CopyBTree(BTNode *bt,BTNode *&bt1)
//由二叉树bt复制产生bt1
{ if (bt==NULL)
 bt1=NULL;
 else
 { bt1=(BTNode *)malloc(sizeof(BTNode));
 bt1->data=bt->data;
 CopyBTree(bt->lchild,bt1->lchild);
 CopyBTree(bt->rchild,bt1->rchild);
 }
}
```

2.2.4 基于归纳思想的递归算法设计

基于归纳思想的递归算法设计通常不像基于递归数据结构的递归 算法设计那样直观,需要通过对求解问题的深入分析,提炼出求解过程中的相似性而不是数据结构的相似性,这就增加了算法设计的难度。

但现实世界中的许多问题的求解都隐含这种相似性,并体现计算思维的特性。

【例2.12】设计一个递归算法,输出一个大于零的十进制数n的各数字位,如n=123,输出各数字位为123。

解:设n为m位十进制数 $a_{m-1}a_{m-2}...a_1a_0$ (m>0),则有:

$$n\%10=a_0, n/10=a_{m-1}a_{m-2}...a_1$$

设f(n)的功能是输出十进制数n的各数字位,则f(n/10)的功能是输出除 a_a (即n%10) 外的各数字位,前者是"大问题",后者是"小问题"。

 $f(n) \equiv 不做任何事件$

当n=0时

 $f(n) \equiv f(n/10)$; 输出n%10

其他情况

2.3 递归算法设计示例

2.3.1 简单选择排序和冒泡排序

【问题描述】对于给定的含有n个元素的数组a,分别采用简单选择排序和冒泡排序方法对其按元素值递增排序。

冒泡和选择的区别:

冒泡排序是左右两个数相比较,而选择排序是用后面的数和每一轮的第一个数相比较;

冒泡排序每轮交换的次数比较多,而选择排序每轮只交换一次;

冒泡排序是通过数去找位置,选择排序是给定位置去找数;

当一个数组遇到相同的数时,冒泡排序相对而言是稳定的,而选择排序便不稳定;

在时间效率上,选择排序优于冒泡排序。

https://blog.csdn.net/a745233700/article/details/86683603?s pm=1001.2101.3001.6650.3&utm_medium=distribute.pc_rel evant.none-task-blog-2%7Edefault%7ECTRLIST%7ERate-3-86683603-blog-122094220.pc_relevant_multi_platform_whitelistv4&depth_ 1-utm_source=distribute.pc_relevant.none-task-blog-2%7Edefault%7ECTRLIST%7ERate-3-86683603-blog-122094220.pc_relevant_multi_platform_whitelistv4&utm_r elevant_index=6

1. 简单选择排序

设f(a, n, i)用于对a[i..n-1]元素序列(共n-i个元素)进行简单选择排序,是"大问题"。

f(a, n, i+1)用于对a[i+1..n-1]元素序列(共n-i-1个元素)进行简单选择排序,是"小问题"。

当i=n-1时所有元素有序, 算法结束。

```
void SelectSort(int a[], int n, int i)
{ int j, k;
 if (i==n-1) return; //满足递归出口条件
 else
 //k记录a[i..n-1]中最小元素的下标
 { k=i;
 for (j=i+1;j<n;j++) //在a[i..n-1]中找最小元素
 if (a[j]<a[k])
 k=j;
 //若最小元素不是a[i]
 if (k!=i)
 swap(a[i],a[k]); //a[i]和a[k]交换
 SelectSort(a, n, i+1);
```

2. 冒泡排序

设f(a, n, i)用于对a[i..n-1]元素序列(共n-i个元素)进行冒泡排序,是"大问题",则f(a, n, i+1)用于对a[i+1..n-1]元素序列(共n-i-1个元素)进行冒泡排序,是"小问题"。当i=n-1时所有元素有序,算法结束。

```
f(a, n, i) \equiv \text{不做任何事情, 算法结束} 当i=n-1 f(a, n, i) \equiv \text{对a}[i..n-1]元素序列, 从a[n-1]开始 进行相邻元素比较; 否则 若相邻两元素反序则将两者交换; 若没有交换则返回, 否则执行f(a, n, i+1);
```

```
void BubbleSort(int a[], int n, int i)
 int j;
 bool exchange;
 //满足递归出口条件
 if (i==n-1) return;
 else
 //置exchange为false
 exchange=false;
 for (j=n-1;j>i;j--)
 if (a[j]<a[j-1])
 //当相邻元素反序时
 swap(a[j],a[j-1]);
 //发生交换置exchange为true
 exchange=true;
 //未发生交换时直接返回
 if (exchange==false)
 return;
 //发生交换时继续递归调用
 else
 BubbleSort(a, n, i+1);
```

2.4* 递归算法转化引递归算法

把递归算法转化为非递归算法有如下两种基本方法:

- (1) 直接用循环结构的算法替代递归算法。
- (2) 用栈模拟系统的运行过程,通过分析只保存必须保存的信息, 从而用非递归算法替代递归算法。
- 第(1)种是直接转化法,不需要使用栈。第(2)种是间接转化法,需要使用栈。

2.4.1 用循环结构替代递归过程

采用循环结构消除递归这种直接转化法没有通用的转换算法,对 于具体问题要深入分析对应的递归结构,设计有效的循环语句进行递 归到非递归的转换。 直接转化法特别适合于尾递归。尾递归只有一个递归调用语句,而且是处于算法的最后。

例如,采用循环结构求n!的非递归算法fun1(n)如下:

```
int fun1(int n)
{ int f=1, i;
 for (i=2;i<=n;i++)
 f=f*i;
 return(f);
}</pre>
```

除尾递归外,直接转化法也适合于单向递归。

单向递归是指递归函数中虽然有一处以上的递归调用语句,但各次递归调用语句的参数只和主调用函数有关,相互之间参数无关,并且这些递归调用语句也和尾递归一样处于算法的最后。

采用循环结构求解Fibonacci数列的非递归算法如下:

```
int Fib1(int n)
 int i, f1, f2, f3;
 if (n==1 || n==2)
 return(1);
 f1=1;f2=1;
 for (i=3;i<=n;i++)
 { f3=f1+f2;
 f1=f2;
 f2=f3;
 return(f3);
```

2.4.2 用栈消除递归过程

通常使用栈保存中间结果,从而将递归算法转化为非递归算法的过程。

在设计栈时,除了保存递归函数的参数等外,还增加一个标志成员 (tag) ,对于某个递归小问题f(s') ,其值为1表示对应递归问题尚未 求出,需进一步分解转换,为0表示对应递归问题已求出,需通过该结果 求解大问题f(s)。

为了方便讨论,将递归模型分为等值关系和等价关系两种。

1. 等值关系

等值关系是指"大问题"的函数值等于"小问题"的函数值的某种运算结果。

例如求n!对应的递归模型就是等值关系。

```
fun(1)=1 (1)
fun(n)=n*fun(n-1) n>1 (2)
```

```
以上 (2) 式中有一次分解过程: f(n) \Rightarrow f(n-1), 对应的求值过程是: f(n-1) \Rightarrow f(n) = n*f(n-1)。 设计一个栈St, 其结构如下:
```

设求n!的非递归算法为fun2(n) (n≥1) 值的过程如下:

```
将(n, *, 1)进栈;
 //其中*表示没有设定值
while (栈不空)
{ if (栈顶元素未计算出f值即st.top().tag==1)
  { if (栈顶元素满足(1)式, 即st.top().n=1)
 求出栈顶元素的f值为1,并置栈顶元素的tag=0表示已求出对应的函数值;
 //栈顶元素满足(2)式
 else
 将子任务(st.top().n-1, *, 1)进栈; //分解过程
  }
  else
 //栈顶元素f值已求出即st.top().tag=0
 退栈栈顶元素,由其f值计算出新栈顶元素的f值;//求值过程
  if (栈中只有一个已求出f值的元素)
 退出循环:
st.top()f即为所求的fun2(n)值;
```

```
int fun2(int n) //求n!的递归算法转换成的非递归算法
  NodeType e,e1,e2;
  stack<NodeType> st;
  e.n=n;
  e.tag=1;
  st.push(e);
 //初值进栈
 //栈不空时循环
  while (!st.empty())
 //未计算出栈顶元素的f值
  { if (st.top().tag==1)
 //(1)式即递归出口
 { if (st.top().n==1)
 { st.top().f=1;
 st.top().tag=0;
 //(2)式分解过程
 else
 e1.n=st.top().n-1;
 e1.tag=1;
 //子任务(n-1)!进栈
 st.push(e1);
```

```
else
 //st.top().tag=0即已计算出f值
 e2=st.top();
 st.pop();
 //退栈e2
 st.top().f=st.top().n*e2.f; //(2)式求值过程
 st.top().tag=0; //表示栈顶元素的f值已求出
 if (st.size()==1 && st.top().tag==0)
 //栈中只有一个已求出f的元素时退出循环
 break;
return(st.top().f);
```

2. 等价关系

等价关系是指"大问题"的求解过程转化为"小问题"求解而得到的,它们之间不是值的相等关系,而是解的等价关系。

例如,求梵塔问题对应的递归模型就是等价关系,也就是说,Hanoi(n, x, y, z)与Hanoi(n-1, x, z, y)、move(n, x, z)和Hanoi(n-1, y, x, z)是等价的。

设计一个栈St, 其结构如下:

对应的非递归求解过程如下:

```
定义一个栈;
将初始问题进栈;
while (栈不空)
{ if (栈顶元素的tag==1)
 //不能直接操作
  { 出栈一个元素;
 将Hanoi(n-1, y, x, z)进栈(若满足递归出口条件则将tag置为0;
 否则置为1);
 将"将第n个圆盘从x移动到z上"操作进栈(将tag置为0);
 将Hanoi(n-1, x, z, y)进栈(若满足递归出口条件则将tag置为0;
 否则置为1);
  if (栈顶元素满足递归出口条件)
 直接操作并置tag=0;
```

注意:上述过程中进栈的次序与递归体中三步的求解次序正好相反,这是由于梵塔问题和栈的特点决定的。

```
void Hanoi1(int n,char x,char y,char z)
//求Hanoi递归算法转换成的非递归算法
{ NodeType e,e1,e2,e3;
  stack<NodeType> st;
  e.n=n;
  e.x=x; e.y=y; e.z=z;
  e.tag=1;
 //初值进栈
  st.push(e);
  while (!st.empty()) //栈不空循环
  { if (st.top().tag==1) //当不能直接操作时
 { e=st.top();
 //退栈hanoi(n,x,y,z)
 st.pop();
```

```
//产生子任务3: Hanoi(n-1,y,x,z)
  e1.n=e.n-1;
  e1.x=e.y; e1.y=e.x; e1.z=e.z;
 //只有一个盘片时直接操作
  if (e1.n==1)
 e1.tag=0;
  else
 //否则需要继续分解
 e1.tag=1;
 //子任务3进栈
  st.push(e1);
 //产生子任务2: move(n,x,z)进栈
  e2.n=e.n;
  e2.x=e.x; e2.z=e.z;
  e2.tag=0;
 11子任务2进栈
  st.push(e2);
 //产生子任务1: Hanoi(n-1,x,z,y)
  e3.n=e.n-1;
  e3.x=e.x; e3.y=e.z; e3.z=e.y;
 //只有一个盘片时直接操作
  if (e3.n==1)
 e3.tag=0;
 //否则需要继续分解
  else
 e3.tag=1;
 //子任务1进栈
  st.push(e3);
else if (st.top().tag==0)//当可以直接操作时
 printf("\t将第%d个盘片从%c移动到%c\n",
 st.top().n,st.top().x,st.top().z);
 //移动盘片后退栈
 st.pop();
```

2.5 递推式的计算

2.5.1 用特征方程求解递归方程

1. 线性齐次递推式的求解

常系数的线性齐次递推式的一般格式如下:

$$f(n)=a_1f(n-1)+a_2f(n-2)+...+a_kf(n-k)$$
 (2.5)
 $f(i)=b_i$ 0≤i

$$f(n)=a_1f(n-1)+a_2f(n-2)+ ... +a_kf(n-k)$$
 (2.5)
 $f(i)=b_i$ 0\le i < k

等式(2.5)的一般解含有 $f(n)=x^n$ 形式的特解的和,用 x^n 来代替该等式中的f(n),则 $f(n-1)=x^{n-1}$, …, $f(n-k)=x^{n-k}$,所以有:

$$x^n = a_1 x^{n-1} + a_2 x^{n-2} + ... + a_k x^{n-k}$$

两边同时除以xn-k得到:

$$x^{k}=a_{1}x^{k-1}+a_{2}x^{k-2}+...+a_{k}$$

或者写成:

$$x^{k} - a_1 x^{k-1} - a_2 x^{k-2} - \dots - a_k = 0 (2.6)$$

$$x^{k}-a_{1}x^{k-1}-a_{2}x^{k-2}-...-a_{k}=0$$
 (2.6)

等式(2.6)称为递推关系(2.5)的特征方程。可以求出特征方程的根,如果该特征方程的k个根互不相同,令其为 r_1 、 r_2 、...、 r_k ,则得到递归方程的通解为:

$$f(n) = c_1 r_1^n + c_2 r_2^n + \ldots + c_k r_k^n$$

再利用递归方程的初始条件($f(i)=b_i$, $0 \le i < k$),确定通解中的待定系数,从而得到递归方程的解。

下面仅讨论几种简单且常用的齐次递推式的求解过程。

(1)对于一阶齐次递推关系,如f(n)=af(n-1),假定序列从f(0)开始,且f(0)=b,可以直接递推求解,即:

$$f(n)=af(n-1)=a_2f(n-2)=...=a_nf(0)=a^nb$$

可以看出 $f(n)=a^nb$ 是递推式的解。

(2) 对于二阶齐次递推关系,如 $f(n)=a_1f(n-1)+a_2f(n-2)$,假定序列从f(0)开始,且 $f(0)=b_1$, $f(1)=b_2$ 。

其特征方程为 x^2 - a_1x - a_2 =0,令这个二次方式的根是 r_1 和 r_2 ,可以求解 递推式的解是:

代入 $f(0)=b_1$, $f(1)=b_2$ 求出 c_1 和 c_2 。

【例2.13】分析求解Fibonacci数列的递归算法的时间复杂度。

解:对于求Fibonacci数列的递归算法,有以下递归关系式f(n):

$$f(n)=1$$
 当 $n=1$ 或2时 $f(n)=f(n-1)+f(n-2)+1$ 当 $n>2$ 时

为了简化解,可以引入额外项f(0)=0。其特征方程是 $x^2-x-1=0$,求得根为:

$$r_1 = \frac{1+\sqrt{5}}{2}$$
 , $r_2 = \frac{1-\sqrt{5}}{2}$

由于
$$r_1 \neq r_2$$
, 这样递推式的解是 $f(n) = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n$

为求c1和c2, 求解下面两个联立方程:

$$f(0)=0=c_1+c_2$$
, $f(1)=1=c_1(\frac{1+\sqrt{5}}{2})+c_2(\frac{1-\sqrt{5}}{2})$

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

所以,
$$f(n) = \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^n - \frac{1}{\sqrt{5}} \left(\frac{1-\sqrt{5}}{2} \right)^n \approx \frac{1}{\sqrt{5}} \left(\frac{1+\sqrt{5}}{2} \right)^n = O(\phi^n),$$

其中
$$\phi = \frac{1+\sqrt{5}}{2}$$
 。

2. 非齐次递推式的求解

常系数的线性非齐次递推式的一般格式如下:

$$f(n)=a_1f(n-1)+a_2f(n-2)+ ... +a_kf(n-k)+g(n)$$
 (2.7)
 $f(i)=b_i$ $0 \le i < k$

其通解形式如下:

$$f(n)=f'(n)+f''(n)$$

其中,f'(n)是对应齐次递归方程的通解,f''(n)是原非齐次递归方程的特解。

现在还没有一种寻找特解的有效方法。一般是根据g(n)的形式 来确定特解。

假设g(n)是n的m次多项式,即 $g(n)=c_0nm+...+c_{m-1}n+c_m$

则特解 $f''(n)=A_0n^m+A_1n^{m-1}+...+A_{m-1}n+A_m$ 。

代入原递归方程求出 A_0 、 A_1 、...、 A_m 。

再代入初始条件($f(i)=b_i$, $0 \le i < k$)求出系数得到最终通解。

有些情况下非齐次递推式的系数不一定是常系数。下面仅讨论几种简单且常用的非齐次递推式的求解过程。

(1)
$$f(n)=f(n-1)+g(n)$$
 (n≥1) $I_1f(0)=0$ (2.8)

其中g(n)是另一个序列。通过递推关系容易推出(2.8)的解是

$$f(n)=f(0)+\sum_{i=1}^{n}g(i)$$

例如,递推式f(n)=f(n-1)+1,且f(0)=0的解是f(n)=n。

(2)
$$f(n)=g(n)f(n-1)$$
 (n≥1) 且 $f(0)=1$ (2.9)

通过递推关系推出(2.9)的解是

$$f(n)=g(n)g(n-1) \dots g(1)f(0)$$

例如,递推式f(n)=nf(n-1),且f(0)=1的解是f(n)=n!。

(3)
$$f(n)=nf(n-1)+n!$$
 (n≥1) $I_1f(0)=0$ (2.10)

其求解过程如下:

$$f(n) = nf(n-1)+n!=n[(n-1)f(n-2)+(n-1)!]+n!$$
 = $n(n-1)f(n-2)+2n! = n!(f(n-2)/(n-2)!+2)$ 构造一个辅助函数 $f'(n)$, 令 $f(n)=n!f'(n)$, $f(0)=f'(0)=0$, 代入 (2.10)式有

$$n!f'(n)=n(n-1)!f'(n-1)+n!$$

简化为: f'(n) = f'(n-1)+1

它的解为: $f'(n) = f'(0) + \sum_{i=1}^{n} 1 = 0 + n = n$

因此, f(n) = n!f'(n) = nn!。

【例2.14】求以下非齐次方程的解:

$$f(n)=7f(n-1)-10f(n-2)+4n^2$$

$$f(0)=1$$

$$f(1)=2$$

$$f(n)=7f(n-1)-10f(n-2)+4n^2$$

 $f(0)=1$
 $f(1)=2$

解:对应的齐次方程为:f(n)=7f(n-1)-10f(n-2),其特征方程为: $x^2-7x+10=0$,求得其特征根为: $q_1=2$, $q_2=5$ 。所以对应的齐次递归方程的通解为 $f'(n)=c_12^n+c_25^n$ 。

由于 $g(n)=4n^2$,则令非齐式递归方程的特解为 $f''(n)=A_0n^2+A_1n+A_2$

代入原递归方程, 得:

 $A_0 n^2 + A_1 n + A_2 = 7[A_0 (n-1)^2 + A_1 (n-1) + A_2] - 10[A_0 (n-2)^2 + A_1 (n-2) + A_2] + 4n^2$ 化简后得到:

$$4A_0n^2 + (-26A_0 + 4A_1)n + 33A_0 - 13A_1 + 4A_2 = 4n^2$$

由此得到联立方程:

$$4A_{\Theta}=4$$

$$-26A_0+4A_1=0$$

$$33A_0 - 13A_1 + 4A_2 = 0$$

求得: $A_0=1$, $A_1=13/2$, $A_2=103/8$

所以非齐次递归方程的通解为:

$$f(n)=f'(n)+f''(n)=c_12^n+c_25^n+n^2+13n/2+103/8$$

代入初始条件f(0)=1, f(1)=2, 求得 $c_1=-41/3$, $c_2=43/24$ 。

最后非齐次递归方程的通解为:

$$f(n) = -41/3 \times 2^{n} + 43/24 \times 5^{n} + n^{2} + 13n/2 + 103/8$$

2.5.2 递归树方法求解递归方程

用递归树求解递归方程的基本过程是:

- (1) 展开递归方程,构造对应的递归树。
- (2) 把每一层的时间进行求和,从而得到算法时间复杂度的估计。

【例2.15】分析以下递归方程的时间复杂度:

解:构造的递归树如下图所示,当递归树展开时,子问题的规模逐步缩小,当到达递归出口时,即当子问题的规模为1时,递归树不再展开。

显然在递归树中,第1层的问题规模为n,第2的层的问题规模为n/2,依此类推,当展开到第k+1层,其规模为n/2k=1,所以递归树的高度为log₂n+1。第1层有1个结点,其时间为n²,第2层有2个结点,其时间为2(n/2)²=n²/2,依次类推,第k层有2k个结点,其时间为2(n/2k)2=n²/2k-1。叶子结点的个数为n个,其时间为n。将递归树每一层的时间加起来,可得:

 $T(n)=n^2+n^2/2+ ... +n^2/2^{k-1}+ ... +n=0(n^2)$.

【例2.16】分析以下递归方程的时间复杂度:

在最坏情况下,考虑最长的路径。

设最长路径的长度为h,有 $n(2/3)^h=1$,求出 $h=\log_{3/2}n$,因此这棵 递归树有 $\log_{3/2}n$ 层,每层结点的数值和为n,所以:

$$T(n)=O(n\log_{3/2}n)=O(n\log_2n).$$

2.5.3 主方法

主方法 (master method) 提供了解如下形式递归方程的一般方法:

$$T(n)=aT(n/b)+f(n) \qquad (2.11)$$

其中a≥1, b>1为常数, 该方程描述了算法的执行时间, 算法将规模为n的问题分解成a个子问题, 每个子问题的大小为n/b。

例如,对于递归方程T(n)=3T(n/4)+n²,有: a=3, b=4, f(n)=n²。

主定理:设 $a \ge 1$, b > 1为常数, f(n)为一个函数, T(n)由(2.11)的 递归方程定义, 其中n为非负整数,则T(n)计算如下:

- (1) 若对某些常数 $\varepsilon>0$,有 $f(n)=0(n^{\log_{\mathsf{ba}}-\varepsilon})$,那么 $f(n)=0(n^{\log_{\mathsf{ba}}})$ 。
- (2) 若 $f(n) = O(n^{\log_{ba}})$, 那么 $f(n) = O(n^{\log_{ba}\log_{2}n})$ 。
- (3) 若对某些常数 $\epsilon>0$,有 $f(n)=_{O(n^{\log \ln 4}+\epsilon)}$,并且对常数c<1与所有足够大的n,有 $af(n/b)\leq cf(n)$,那么T(n)=O(f(n))。

应用该定理的过程是,首先把函数f(n)与函数进行比较,递归方程的解由这两个函数中较大的一个决定:

- 情况 (1), 函数 $n^{\log_{\mathrm{b}a}}$ 比函数f(n)更大,则 $T(n)=0(n^{\log_{\mathrm{b}a}})$ 。
- 情况 (2) ,函数 $n^{\log_{ba}}$ 和函数f(n)一样大,则 $T(n) = O(n^{\log_{ba}\log_2 n})$ 。
- 情况(3),函数 nlogba 比函数f(n)小,则T(n)=O(f(n))。

【例2.17】分析以下递归方程的时间复杂度:

解: 这里a=4, b=2, f(n)=n。

因此, $n^{\log_2 4} = n^2$,比f(n)大,满足情况(1),

所以
$$T(n) = O(n^{\log_{ba}})$$
$$= O(n^2).$$

【例2.18】采用主方法求例2.15递归方程的时间复杂度。

解: 这里a=2, b=2, $f(n)=n^2$ 。因此, $n^{\log_2 2}=n$,比f(n)小,满足情况(3),所以 $T(n)=O(f(n))=O(n^2)$,与采用递归树的结果相同。

