一、概念题:

(1) 排序算法时间复杂度:

排序算法	最好	最坏	平均
插入	O(n)	O(n²)	O(n²)
归并	O(nlogn)	O(nlogn)	O(nlogn)
快排	O(nlogn)	O(n²)	O(nlogn)

排序算法空间复杂度:

- 1、所有简单排序和堆排序都是0(1)
- 2、快速排序为 0(logn), 要为递归程序执行过程栈所需的辅助空间
- 3、归并排序和基数排序所需辅助空间最多,为 O(n)

(2) 渐近记号

- 1、渐近确界: $Θ(g(n)) = {f(n): 存在正常数 c1 和 c2 和 n0 ,使对所有的 n >= n₀,都有 0 <= c₁g(n) <= f(n) <= c₂g(n) }。大Θ记号给出函数的渐进确界。$
- 2、渐近下界: $\Omega(g(n)) = \{f(n): 存在正常数 c 和 n0 , 使对所有的 n >= n0,都 有 0 <= cg(n) <= f(n) \}。 大Ω记号给出函数的渐进下界。$
- 3、渐近上界: $O(g(n)) = \{f(n): 存在正常数 c 和 n0 ,使对所有的 n >= n0,都 有 0 <= <math>f(n) <= cg(n) \}$ 。大 O 记号给出函数的渐进上界。

(3) 二叉查找树:

执行基本操作的时间与树的高度成正比。搜索、插入、删除的复杂度等于树高,期望 O(lgn),最坏 O(n)(数列有序,树退化成线性表)

(4) 红黑树:

1、时间复杂度:

基本动态集合操作: O(log n), n 是树中元素的数目。

- 2、性质:
 - 1) 节点是红色或黑色。
 - 2) 根节点是黑色。
 - 3) 每个叶节点(NIL 节点)是黑色的。
 - **4)** 如果一个结点是红的,则它的两个儿子都是黑的(不能有两个连续红结点)
 - 5) 从任一节点到其子孙结点的所有路径都包含相同数目的黑色节点。
- 3、相关概念,定理:
- 1) 黑高度: 从某个结点出发(不包括该结点)到达一个叶结点的任意一条路径上,黑色结点的个数称为该结点 x 的黑高度, bh(x)。红黑树的黑高度定义为其根节点的黑高度。
 - 2) 一颗有 n 个内结点的红黑树的高度至多为 2lg(n+1)。(用 2-3-4 树理解)
 - 3) 在一颗黑高度为 K 的红黑树中,总结点数最多有 2^{2k+1} -1,此时内结点

最多为 2^{2k} -1 (满二叉树,红黑交替),内结点最少有 2^{k} -1

4)RB-INSERT-FIXUP 操作所作的旋转不超过两次,RB-DELETE-FIXUP 所作的操作至多三次旋转

(5) 动态规划:

- 1、装配线调度: FASTEST-WAY 时间复杂度 O(n)
- 2、矩阵链乘法: MATRIX-CHAIN-ORDER 时间复杂度 O(n3)
- 3、最长公共子序列: LCS-LENGTH 时间复杂度为 O (mn), m、n 为序列的长度
 - 4、最优二叉查找树: OPTIMAL-BST 时间复杂度为 O(n3)

(6) 贪心算法:

- 1、活动选择问题:初试时活动已按结束时间排序,O(n),否则可在O(nlgn)内排序
 - 2、哈夫曼编码:Q用最小二叉堆实现,运行时间在O(nlgn)
- 3、任务调度问题:时间复杂度为 O(n2),因为算法中 O(n) 次独立性检查中每一次都有花 O(n) 的时间

(7) 二项堆:

1、可合并堆时间复杂度

过程	二叉堆 (最坏)	二项堆 (最坏)	Fibonacci(平摊)
MAKE-HEAP	Θ(1)	Θ(1)	Θ(1)
INSERT	Θ(lgn)	Ω(lgn)	Θ(1)
MINIMUM	Θ(1)	Ω(lgn)	Θ(1)
EXTRACT-MIN	Θ(lgn)	Θ(lgn)	O(lgn)
UNION	Θ(n)	Θ(lgn)	Θ(1)
DECREASE-KEY	Θ(lgn)	Θ(lgn)	Θ(1)
DELETE	Θ(lgn)	Θ(lgn)	O(lgn)

2、二项树 B_k 是一种递归定义的树,由两颗 B_{k-1} 连接而成,其中一颗树的根是另一颗树的根的最左孩子

性质:

- 1) 共有 2^k个结点
- 2) 树的高度为 k
- 3) 在深度 i 处恰有(上 k,下 i) (因此叫二项树) 个结点,其中 i=0,...,k;
- 4)根的度数为 k, 它大于任何其他结点的度数, 并且, 如果对根的子女从 左到右编号为 k-1, k-2,..., 0, 子女 i 是子树 Bi 的根。
- 5) 在一颗包含 n 个结点的二项树中, 任意结点的最大度数为 lgn
- 3、二项堆 H 由一组二项树构成,但需要满足下面两个性质:
 - 1) H 中的每个二项树遵循最小堆的性质:结点的关键字大于等于其父结点

的关键字。(最小堆性质、度的唯一性)

2) 对于任意非负整数 k, 在 H 中至多有一棵二项树的根具有度数 k。

二、综合:

(1) 分治法(自顶向下)

- 1、分解: 将原问题分解成一系列子问题
- 2、解决: 递归的解各子问题, 若子问题足够小, 则直接求解
- 3、合并: 将子问题的结果合并成原问题的解

适用条件:

- 1、原问题可以分解为若干与原问题相似的子问题
- 2、子问题的解可以求出
- 3、子问题的解可以合并成原问题的解
- 4、分解出的子问题应相互独立,即没有重叠子问题

(3) 合并排序 (merge sort):

- 1、分解:将 n 个元素分成各含 n/2 个元素的子序列;
- 2、解决:用合并排序法对两个子序列递归地排序;
- 3、合并:合并两个已排序的子序列以得到排序结果。

(4) 动态规划(自底向上):

- 1、描述问题的最优解结构特征
- 2、递归定义最优解值
- 3、自底向上计算最优解值
- 4、从已计算最优解值的信息中构造最优解结构

两个要素: 最优子结构和重叠子问题

(5) 贪心算法

- 1、确定问题的最优子结构性质
- 2、将优化的问题转化为一种选择,即贪心选择
- 3、贪心选择只能有一个子问题非空
- 4、证明贪心选择是正确的

两个要素: 贪心选择性质和最优子结构

(6) 主方法

T(n) = a*T(n/b) + f(n) 其中 a≥1 和 b>1 是常数, f(n)是一个渐近正的函数。n 为非负整数, n/b 指 floor(n/b)或 ceiling(n/b)。那么 T(n)可能有如下的渐近界:

- 1、若对于某常数ε>0,有 f(n) = O(n^(log_b(a)-ε)),则 T(n)=Θ(n^(log_b(a)));
- 2、若 $f(n)=\Theta(n^{(\log b(a))})$,则 $T(n)=\Theta(n^{(\log b(a))}*lgn)$;
- 3、若对某常数 ϵ >0,有 f(n)= Ω (n^(log_b(a) + ϵ)),且对常数 c<1 与足够大的 n, 有 $a*f(n/b) \le c*f(n)$,则 $T(n) = \Theta(f(n))$ 。

(7) 将 41, 38, 31, 12, 19, 8 插入到初试为空的红黑树

