1、设 X[0:n-1]和 Y[0:n-1]为两个数组,每个数组中的 n 个均已经排好序,试设计一个 O(log(n))的算法,找出 X 和 Y 中 2n 个数的中位数,并进行复杂性分析。

答: 算法思想: 首先找出 X 的中位数 $a=X[\left[\frac{n}{2}\right]]$ 与 Y 的中位数 $b=Y[\left[\frac{n}{2}\right]]$,比较 a 与 b 的大小,有以下三种情况:

- (1)若 a=b,则中位数为 a。
- (2)若 a<b,则一定有 X[0]<X[1]<...<a<...<b<Y[$\left\lfloor \frac{n}{2} \right\rfloor$ +1]<...< Y[n-1]。即中位数一定不在 X 中比 a 小的部分和 Y 中比 b 大的部分。这样可在 X 的子数组 X[$\left\lceil \frac{n}{2} \right\rceil$:n-1]和 Y 的子数组 Y[0: $\left\lceil \frac{n}{2} \right\rceil$]中继续寻找中位数。
- (3)若 a>b,则一定有 Y[0]<...<b<...<a<X[$\left\lceil \frac{n}{2} \right\rceil$ +1]<...< X[n-1]。即中位数一定不在 Y 中比 b 小的部分和 X 中比 a 大的部分。这样可在 X 的子数组 X[0: $\left\lceil \frac{n}{2} \right\rceil$]和 Y 的子数组 Y[$\left\lceil \frac{n}{2} \right\rceil$:n-1]中继续寻找中位数。

递归调用查找中位数的函数,直到序列长度为 1,得到的即为所求的中位数。由于每次将问题化为原问题规模的 1/2,因此算法的时间复杂度为 O(logn)。

伪代码描述:

Input: 有序数组 X[0:n-1]和 Y[0:n-1]。

Output: X和Y中2n个数的中位数。

FindMediam(X,Y,startX,endX,startY,endY)

- 1 if endX-startX=0
- 2 then return $\frac{X[startX] + Y[startY]}{2}$

3
$$a \leftarrow X[\left| \frac{startX + endX}{2} \right|]$$

4 b
$$\leftarrow Y[\left[\frac{startY + endY}{2}\right]]$$

- 5 if a=b
- 6 then return a
- 7 else if a>b

8 return FindMediam(X,Y,
$$\left\lfloor \frac{startX + endX}{2} \right\rfloor$$
, endX, startY, $\left\lceil \frac{startY + endY}{2} \right\rceil$)

9 else

return FindMediam(X,Y,startX, $\left\lfloor \frac{startX + endX}{2} \right\rfloor$, $\left\lceil \frac{startY + endY}{2} \right\rceil$, endY) 调用函数 FindMediam(X,Y,0,n-1,0,n-1)即可求出结果。

时间复杂度分析: 算法 1-7 步的时间复杂度为 O(1), 第 8 步递归调用 该函数, 问题规模变为原来的一半, 递推公式为 T(n)=T(n/2)+ O(1)。 根据 Master 定理可得此问题的时间复杂度为 O(logn)。

- 2、设 A[1:n]是由不同实数组成的数组,如果 i<j 且 A[i]>A[j],则称 实数对(A[i],A[j])是该数组的一个反序。如,若 A=[3,5,2,4],则该数 组存在 3 个反序(3,2)、(5,2)和(5,4)。反序的个数可以用来衡量一个数 组的无序程度。设计一个分治算法(要求时间复杂度严格低于 n²),计算给定数组的反序个数。答案要求包含以下内容:
- (1)用简明的自然语言表述算法的基本思想;
- (2)用伪代码描述算法;
- (3)分析算法的时间复杂度。

答:

(1) 算法思想:根据改变 Merge-Sort 的中 Merge 的过程来统计反序个数。在合并过程中,设两个待合并串分别为 L 和 R, 比较 L[i]和 R[i],

若 L[i]>R[j], 说明 R[j]比 L 中剩余的大于 L[i]的元素都小,并与这些元素构成反序。在合并排序算法的运行过程中,统计反序个数,排序算法结束时,可得出 A 中的反序个数。

(2)伪代码描述:

ISMerge(A,p,q,r,count)

- 1 $n_1 \leftarrow q-p+1$
- 2 $n_2 \leftarrow r-q$
- 3 create arrays $L[1:n_1+1]$ and $R[1:n_2+1]$
- 4 for $i \leftarrow 1$ to n_1
- 5 do L[i] \leftarrow A[p+i-1]
- 6 for $j \leftarrow 1$ to n_2
- 7 do $R[j] \leftarrow A[q+j]$
- 8 $L[n_1+1] \leftarrow Max$
- 9 $R[n_2+1] \leftarrow Max$
- 10 i**←**1
- 11 j**←**1
- 12 for k←p to r
- 13 do if $L[i] \leq R[j]$
- 14 then $A[k] \leftarrow L[i]$
- 15 i*←*i+1
- 16 else $A[k] \leftarrow R[i]$
- 17 j**←**j+1

18

count ← count + n₂-i+1

ISMerge-Sort(A,p,r,count)

- 1 if(p < r)
- 2 then $q \leftarrow \lfloor (p+r)/2 \rfloor$
- 3 ISMerge-Sort (A,p,q, count)
- 4 ISMerge-Sort(A,q+1,r,count)
- 5 ISMerge(A,p,q,r,count)

Main(A,1,n)

- 1 count ← 0
- 2 ISMerge-Sort(A,1,n,count)
- 3 return count
- (3)由于此算法是在 Merge-Sort 算法中, Merge 阶段增加了计数过程, 该步骤复杂度为 O(1), 因此,总得算法时间复杂度与合并排序算法相同,为 O(nlogn)。
- 3、给定一个由 n 个实数构成的集合 S 和另一个实数 x,判断 S 中是 否有两个元素的和为 x。试设计一个分治算法求解上述问题,并分析 算法的时间复杂度。

答: 算法思想: 首先对集合 S 内的 n 个实数进行合并排序,接着对排序后 S 内的每一个元素 S[i], 求得 z=x-S[i],利用二分查找法在 S 中寻找 z,若找到则输出结果,否则不存在。

伪代码描述:

Input: 一个由 n 个实数构成的集合 S,记为 S[1:n]

Output: S 中是否有两个元素的和为 x 的结果

Search(S,x)

- 1 Merge-Sort(S,1,n)
- 2 for i←1 to n
- 3 do z←x-S[i]
- 4 if Binary-Search(S,1,n,z)>0
- 5 then return Exist
- 6 return notExist

Binary-Search(S, start, end, key)

- 1 if start>endlkey<S[start]lkey>S[end]
- then return 0
- 3 medium $\leftarrow \left| \frac{start + end}{2} \right|$
- 4 if key=S[medium]
- 5 then return medium
- 6 else if key<S[medium]
- 7 return Binary-Search(S,start, medium-1,key)
- 8 else return Binary-Search(S, medium+1, end,key)

时间复杂度分析: 第 1 步为合并排序,时间复杂度为 O(nlogn), 2-5 步为一个复杂度为 n 的循环,循环内部执行二分查找算法,复杂度为 O(logn),因此 2-5 步整体的时间复杂度为 O(nlogn),第 6 步复杂度为 O(1)。因此,该算法的整体时间复杂度为 O(nlogn)。

4、设单调递增有序数组 A 中的元素被循环右移了 k 个位置,如<35;

42; 5; 15; 27; 29>被循环右移两个位置(k = 2)得到<27; 29; 35; 42; 5; 15>。

- (1)假设 k 已知,给出一个时间复杂度为 O(1)的算法找出 A 中的最大元素。
- (2)假设 k 未知,设计一个时间复杂度为 O(logn)的算法找出 A 中的最大元素。

答:设组 A 中共有 n 个元素,记为 A[1:n]。观察该数组知除了最大元素外,右侧相邻元素均大于左侧元素。

(1)算法思想: 若要找出最大元素,只需要令 m=k%n,若 m=0,则最大元素为 A[n];若 $m\neq 0$,则 A[m]即为所求,时间复杂度为 O(1)。

Input:A[1:n];

Output: $\max(A[i]), 1 \le i \le n;$

FindMax(A,k,n)

- 1 m=k%n;
- 2 if m=0
- 3 then return A[n];
- 4 else return A[m];
- (2)算法思想: 若 k 未知,记 a=A[1],b=A[n],c=A[$\left\lceil \frac{n+1}{2} \right\rceil$]。比较 a、b、c 大小,有如下三种情况:
- 1 若 a<c<b, 则说明该序列已经单调递增排列,最大元素为 A[n]。
- 2 若 c<a 且 c<b,说明最大元素在序列的前半部分,对 A[1: $\left\lceil \frac{n+1}{2} \right\rceil$ -1] 递归求解。

3 若 c>a 且 c>b,说明最大元素在序列的后半部分,对 $A[\left\lceil \frac{n+1}{2} \right\rceil : n]$ 递归求解。

伪代码描述:

FindMax(A,start,end)

1
$$a \leftarrow A[start], b \leftarrow A[end], c \leftarrow A[\left[\frac{start+end}{2}\right]]$$

- 2 if a<c<b
- 3 then return A[end]
- 4 else if c<a&&c<b

5 FindMax(A,start,
$$\left\lceil \frac{start+end}{2} \right\rceil - 1$$
)

6 else if c>a&&c>b

7 FindMax(A,
$$\left[\frac{start+end}{2}\right]$$
, end)

调用函数 FindMax(A,1,n), 即可得到结果。

时间复杂度分析: 1-4 步和 6 步时间复杂度为 O(1), 第 5、7 步递归调用该函数,问题规模变为原来的一半,递推公式为 T(n)=T(n/2)+O(1)。根据 Master 定理可得此问题的时间复杂度为 O(logn)。

5、设 M 是一个 $m \times n$ 的矩阵,其中每行的元素从左到右单增有序,每列的元素从上到下单增有序。给出一个分治算法计算出给定元素 x 在 M 中的位置或者表明 x 不在 M 中。分析算法的时间复杂性。

算法思想:设 M 内的元素为 p_{ij} , $1 \le i \le n$, $1 \le j \le m$,

1 对于矩阵 $M_{(a:b)(i:j)}$ 首先判断 p_{ai} 和 p_{bj} 与 x 是否相等,

若相等,输出元素位置,结束这个矩阵的计算;

若 $p_{ai} > x$ 或 $p_{bj} < x$,则M中不存在x,算法结束;

若 $p_{ai} < x < p_{bj}$,则 x 在 M 中可能存在,继续步骤 2;

2 将矩阵 $M_{(a:b)(i:j)}$ 分为四个子矩阵, $M_{(a:\frac{a+b}{2})(i:\frac{i+j}{2})}$, $M_{(a:\frac{a+b}{2})(\frac{i+j}{2}+1:j)}$,

$$M_{(\frac{a+b}{2}+1:b)(i:\frac{i+j}{2})}$$
, $M_{(\frac{a+b}{2}+1:b)(\frac{i+j}{2}+1:j)}$, 对每个矩阵执行步骤(1)

当所有的矩阵都计算结束,则算法结束。

伪代码:

Input: $m \times n$ 的矩阵 M,其中每行的元素从左到右单增有序,每列的元素从上到下单增有序,元素 x

Output: 输出 M 中所有与 x 相等的元素位置

printX(M, a, b, i, j, x)

- 1 if(a>b||i>j)
- 2 return
- 3 if(M[a][i]==x)
- 4 print (a,i)
- 5 else if(M[b][j]==x)
- 6 print (b, j)
- 7 else if(M[a][i] < x < M[b][j])
- 8 printX(M, a, $\frac{a+b}{2}$, i, $\frac{i+j}{2}$, x)
- 9 printX(M, a, $\frac{a+b}{2}$, $\frac{i+j}{2} + 1$, j, x)
- 10 printX(M, $\frac{a+b}{2} + 1$, b, $\frac{i+j}{2} + 1$, j, x)
- 11 printX(M, $\frac{a+b}{2} + 1$, b, i, $\frac{i+j}{2}$, x)

时间复杂度分析: 算法最坏情况下, 一次划分后仍然可以去掉四个子矩阵其中之一, 即 $T(mn) = 3T\left(\frac{mn}{4}\right) + O(1)$ 。则算法的时间复杂度为

 $O((mn)^{\log_4 3}) = O((mn)^{0.6})$