算法设计与分析

第3讲基础知识

江小林 北京大学 信息科学技术学院

数学基础

- 函数的渐近的界
- 常见函数的阶
- 求和技巧与和的渐进界估计
- 递推方程求解
- 主定理证明及应用

函数的渐近的界

• 下列公式表示的确切含义是什么?

$$f(n) = O(g(n))$$

$$f(n) = \Omega(g(n))$$

$$f(n) = o(g(n))$$

$$f(n) = \omega(g(n))$$

$$f(n) = \mathcal{O}(g(n))$$

函数的渐近的界

定义1.1 设f 和g 是定义域为自然数集 N上的函数

(1) 若存在正数 c 和 n_0 ,使得对一切 $n \ge n_0$ 有 $0 \le f(n) \le cg(n)$ 成立,则称 f(n) 的渐近的上界是 g(n),记作 f(n) = O(g(n)).

(2) 若存在正数 c 和 n_0 ,使得对一切 $n \ge n_0$ 有 $0 \le cg(n) \le f(n)$ 成立,则称 f(n) 的渐近的下界是 g(n),记作 $f(n) = \Omega(g(n))$.

函数的渐近的界

(3) 若对任意正数 c 都存在 n_0 ,使得当 $n \ge n_0$ 时有 $0 \le f(n) < cg(n)$ 成立,则记作 f(n) = o(g(n)).

(4) 若对任意正数 c 都存在 n_0 ,使得当 $n \ge n_0$ 时有 $0 \le cg(n) < f(n)$ 成立,则记作 $f(n) = \omega(g(n))$.

(5) 若f(n) = O(g(n)) 且 $f(n) = \Omega(g(n))$, 则记作 $f(n) = \Theta(g(n))$.

例 函数 $f(n) = n^2 + n$,

$$f(n) = O(n^2), f(n) = O(n^3), f(n) = o(n^3), f(n) = O(n^2)$$

有关定理

定理1.1 设f 和g 是定义域为自然数集合的函数.

(1)如果
$$\lim_{n\to\infty} \frac{f(n)}{g(n)}$$
 存在且等于某个常数 $c>0$,那么 $f(n) = \Theta(g(n))$.

(2) 如果
$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=0$$
 ,那么 $f(n)=o(g(n))$.

(3) 如果
$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = +\infty$$
 ,那么 $f(n) = \omega(g(n))$.

证明定理1.1 (1)

证:根据极限定义,对于给定的正数 $\varepsilon = c/2$,存在某个 n_0 ,只要 $n \ge n_0$,就有

$$\left| \frac{f(n)}{g(n)} - c \right| < \varepsilon \Rightarrow c - \varepsilon < \frac{f(n)}{g(n)} < c + \varepsilon$$

$$\Rightarrow \frac{c}{2} < \frac{f(n)}{g(n)} < \frac{3c}{2} < 2c$$

对所有的 $n \ge n_0$, $f(n) \le 2cg(n)$, 从而推出 f(n) = O(g(n)), 对所有的 $n \ge n_0$, $f(n) \ge (c/2)g(n)$, 从而推出 $f(n) = \Omega(g(n))$, 于是 $f(n) = \Theta(g(n))$ 。

有关阶的一些性质

定理1.2 设 f, g, h 是定义域为自然数集合的函数,

- (1) 如果 f = O(g) 且 g = O(h), 那么 f = O(h).
- (2) 如果 $f = \Omega(g)$ 且 $g = \Omega(h)$, 那么 $f = \Omega(h)$.
- (3) 如果 $f = \mathcal{O}(g)$ 和 $g = \mathcal{O}(h)$, 那么 $f = \mathcal{O}(h)$.

定理1.3 假设f和g是定义域为自然数集合的函数,若对某个其它的函数h,有f = O(h)和g = O(h),那么f + g = O(h).

实例

例题设
$$f(n) = \frac{1}{2}n^2 - 3n$$
 , 证明 $f(n) = \Theta(n^2)$.

证: 因为
$$\lim_{n \to +\infty} \frac{f(n)}{n^2} = \lim_{n \to +\infty} \frac{\frac{1}{2}n^2 - 3n}{n^2} = \frac{1}{2}$$

根据定理1.1有 $f(n) = \Theta(n^2)$.

可以证明: 多项式函数, 幂函数的阶低于指数函数 $n^d = o(r^n), r > 1, d > 0$

对数函数

符号: $\log n = \log_2 n$ $\log^k n = (\log n)^k$ $\log \log n = \log(\log n)$

性质:

$$\log_b n = o(n^{\alpha}) \quad \alpha > 0$$

$$a^{\log_b n} = n^{\log_b a}$$

$$\log_k n = \Theta(\log_l n)$$

阶乘

Stirling公式
$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n (1 + \Theta(\frac{1}{n}))$$
 $n! = o(n^n)$

$$n! = \Omega(2^n)$$

$$\log(n!) = \Theta(n\log n)$$

$$\lim_{n\to+\infty}\frac{\log(n!)}{n\log n}=\lim_{n\to+\infty}\frac{\ln(n!)/\ln 2}{n\ln n/\ln 2}=\lim_{n\to+\infty}\frac{\ln(n!)}{n\ln n}$$

$$= \lim_{n \to +\infty} \frac{\ln(\sqrt{2\pi n} \left(\frac{n}{e}\right)^n \left(1 + \left(\frac{c}{n}\right)\right))}{n \ln n} = \lim_{n \to +\infty} \frac{\ln\sqrt{2\pi n} + n \ln \frac{n}{e}}{n \ln n} = 1$$

上述的c为某个常数

例题: 函数的阶

按照阶从高到低对以下函数排序:

结果:

$$2^{2^n}$$
, $n!$, $n2^n$, $(3/2)^n$, $(\log n)^{\log n} = n^{\log \log n}$, n^3 , $\log(n!) = \Theta(n\log n)$, $n = \Theta(2^{\log n})$, $\log^2 n$, $\log n$, $\sqrt{\log n}$, $\log n$, $\log n$, $n^{1/\log n} = \Theta(1)$

取整函数

[x]: 表示小于等于 x 的最大的整数

[x]: 表示大于等于 x 的最小的整数

取整函数具有下述性质:

(1)
$$x-1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x+1$$

$$(2)$$
 $\lfloor x+n \rfloor = \lfloor x \rfloor + n$, $\lceil x+n \rceil = \lceil x \rceil + n$, 其中 n 为整数

$$(3) \left\lceil \frac{n}{2} \right\rceil + \left\lceil \frac{n}{2} \right\rceil = n$$

$$(4) \left[\frac{\left[\frac{n}{a} \right]}{b} \right] = \left[\frac{n}{ab} \right], \quad \left[\frac{\left[\frac{n}{a} \right]}{b} \right] = \left[\frac{n}{ab} \right]$$

递推方程的求解

设序列 $a_0, a_1, ..., a_n, ...$,简记为 $\{a_n\}$,一个把 a_n 与某些个 $a_i(i < n)$ 联系起来的等式叫做关于序列 $\{a_n\}$ 的<mark>递推方程</mark>

例子:
$$a_n = a_{n-1} + a_{n-2}$$
, $a_0 = 0$, $a_1 = 1$

求解目标:给出 a_n 的关于 n 的显示公式

$$a_n = \frac{1}{\sqrt{5}} (\phi^n - \hat{\phi}^n)$$

$$\phi = \frac{1 + \sqrt{5}}{2}, \hat{\phi} = \frac{1 - \sqrt{5}}{2}$$

序列求和

• 几个有用的结果

$$\sum_{k=1}^{n} a_k = \frac{n(a_1 + a_n)}{2}$$

$$\sum_{k=0}^{n} aq^{k} = \frac{a(1-q^{n+1})}{1-q}$$

$$\sum_{k=1}^{n} \frac{1}{k} = \ln n + \mathcal{O}(1)$$

等差级数
$$-\{a_k\}$$

等比级数
$$- \{aq^k\}$$

调和级数
$$-\{1/k\}$$

估计和式的渐近的界

估计 $\sum_{k=1}^{n} \frac{1}{k}$ 的渐近的界.

$$\sum_{k=1}^{n} \frac{1}{k} \ge \int_{1}^{n+1} \frac{dx}{x}$$
$$= \ln(n+1)$$

$$\sum_{k=1}^{n} \frac{1}{k} = 1 + \sum_{k=2}^{n} \frac{1}{k}$$

$$\leq 1 + \int_1^n \frac{dx}{x}$$

$$= \ln n + 1$$

求和实例

$$\sum_{k=1}^{n-1} \frac{1}{k(k+1)}$$

$$= \sum_{k=1}^{n-1} \left(\frac{1}{k} - \frac{1}{k+1}\right)$$

$$= \sum_{k=1}^{n-1} \frac{1}{k} - \sum_{k=1}^{n-1} \frac{1}{k+1}$$

$$= \sum_{k=1}^{n-1} \frac{1}{k} - \sum_{k=2}^{n} \frac{1}{k}$$

$$= 1 - \frac{1}{n}$$

$$\sum_{t=1}^{k} t 2^{t-1} = \sum_{t=1}^{k} t \left(2^{t} - 2^{t-1} \right) = \sum_{t=1}^{k} t 2^{t} - \sum_{t=1}^{k} t 2^{t-1}$$

$$= \sum_{t=1}^{k} t 2^{t} - \sum_{t=0}^{k-1} (t+1) 2^{t}$$

$$= \sum_{t=1}^{k} t 2^{t} - \sum_{t=0}^{k-1} t 2^{t} - \sum_{t=0}^{k-1} 2^{t}$$

$$= k 2^{k} - \left(2^{k} - 1 \right)$$

$$= (k-1) 2^{k} + 1$$

序列求和

• 和的上界

$$\sum_{k=1}^{n} a_k \le n a_{\max}$$

• 假设存在常数 r < 1,使得对一切 $k \ge 0$, $\frac{a_{k+1}}{a_k} \le r$ 成立,则

$$\sum_{k=0}^{n} a_k \le \sum_{k=0}^{\infty} a_0 r^k = a_0 \sum_{k=0}^{\infty} r^k = \frac{a_0}{1-r}$$

求和实例

例7估计
$$\sum_{k=1}^{n} \frac{k}{3^k}$$
 的上界. 解:由

$$a_k = \frac{k}{3^k}, \quad a_{k+1} = \frac{k+1}{3^{k+1}}$$

得

$$\frac{a_{k+1}}{a_k} = \frac{1}{3} \frac{k+1}{k} \le \frac{2}{3}$$

$$\sum_{k=1}^{n} \frac{k}{3^{k}} \le \sum_{k=1}^{\infty} \frac{1}{3} \left(\frac{2}{3}\right)^{k-1} = \frac{1}{3} \frac{1}{1 - \frac{2}{3}} = 1$$

递推方程的求解

设序列 $a_0, a_1, ..., a_n, ...$,简记为 $\{a_n\}$,一个把 a_n 与某些个 $a_i(i < n)$ 联系起来的等式叫做关于序列 $\{a_n\}$ 的<mark>递推方程</mark>

求解方法:

• 迭代法

直接迭代: 插入排序最坏情况下时间分析

换元迭代: 二分归并排序最坏情况下时间分析

差消迭代: 快速排序平均情况下的时间分析

迭代模型: 递归树

• 尝试法: 快速排序平均情况下的时间分析

• 主定理: 递归算法的分析

直接迭代: 插入排序

```
算法1.4 InsertSort(A,n) // A为n个数的数组
1. for j \leftarrow 2 to n do
2. x \leftarrow A[i]
3. i \leftarrow j-1 // 行3到行7把A[j]插入A[1..j-1]之中
4. while i>0 and x<A[i] do
5. A[i+1] \leftarrow A[i]
 \begin{cases} W(n) = W(n-1) + n - 1 \\ W(1) = 0 \end{cases}
6. i \leftarrow i-1
```

7. $A[i+1] \leftarrow x$

$$W(n) = W(n-1)+n-1 = [W(n-2)+n-2]+n-1 =$$
 $W(n-2)+(n-2)+(n-1) = [W(n-3)+n-3]+(n-2)+(n-1) = ...$
 $= W(1)+1+2+...+(n-2)+(n-1)$
 $= 1+2+...+(n-2)+(n-1)=n(n-1)/2$

二分归并排序

算法1.5 MergeSort(A, p, r) // 归并排序数组 A[p..r]

- 1. **if** *p*<*r*
- 2. then $q \leftarrow \lfloor (p+r)/2 \rfloor$
- 3. MergeSort(A,p,q)
- 4. MergeSort(A,q+1,r)
- 5. Merge(A,p,q,r)

$$\begin{cases} W(n) = 2W(n/2) + n - 1 \\ W(1) = 0 \end{cases}$$

归并过程

```
// 将排序数组A[p..q]与A[q+1,r]合并
算法1.6 Merge(A,p,q,r)
 //x,y分别为两个子数组的元素数
1. x \leftarrow q - p + 1, y \leftarrow r - q
2. 将A[p..q]复制到B[1..x],将A[q+1..r]复制到C[1..y]
3. i\leftarrow 1, j\leftarrow 1, k\leftarrow p
4. while i \le x and j \le y do
 //B的首元素不大于C的首元素
5. if B[i] \leq C[j]
 // 将B的首元素放到A中
6. then A[k] \leftarrow B[i]
 i\leftarrow i+1
7.
8. else
9.
 A[k] \leftarrow C[i]
10.
 j \leftarrow j+1
11.
 k\leftarrow k+1
12. if i>x then 将C[j..y]复制到A[k..r]
 // B已经是空数组
13. else 将B[i..x]复制到A[k..r]
 // C已经是空数组
```

换元迭代

$$\begin{cases} W(n) = 2W(n/2) + n - 1, & n = 2^k \\ W(1) = 0 \end{cases}$$

$$W(n) = 2W(2^{k-1}) + 2^k - 1$$

$$= 2[2W(2^{k-2}) + 2^{k-1} - 1] + 2^k - 1$$

$$= 2^2W(2^{k-2}) + 2^k - 2 + 2^k - 1$$

$$= 2^2[2W(2^{k-2}) + 2^{k-2} - 1] + 2^k - 2 + 2^k - 1 = \dots$$

$$= 2^kW(1) + k2^k - (2^{k-1} + 2^{k-2} + \dots + 2 + 1)$$

$$= k2^k - 2^k + 1$$

$$= n\log n - n + 1$$

*使用迭代法,对解可以通过数学归纳法验证

差消化简后迭代

$$\begin{cases} T(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + cn, & n \ge 2 \end{cases}$$
 快速排序平均时间分析
$$T(1) = 0$$

$$nT(n) = 2 \sum_{i=1}^{n-1} T(i) + cn^{2}$$

$$(n-1)T(n-1) = 2 \sum_{i=1}^{n-2} T(i) + c(n-1)^{2}$$

$$nT(n) = (n+1)T(n-1) + 2cn - c$$

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{2cn - c}{n(n+1)} = \cdots$$

$$= 2c \left[\frac{1}{n+1} + \frac{1}{n} + \dots + \frac{1}{3} + \frac{T(1)}{2} \right] - O(\frac{1}{n}) = \Theta(\log n)$$

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

迭代模型: 递归树

递归树的应用实例

求解: T(n)=T(n/3)+T(2n/3)+n

层数
$$k$$
: $n(2/3)^k = \Theta(1) \Rightarrow (3/2)^k = \Theta(n) \Rightarrow k = O(\log_{3/2} n)$ $T(n) = O(n \log n)$

尝试法: 快速排序

(1)
$$T(n) = C$$
为常函数,左边= $O(1)$
右边= $\frac{2}{n}C(n-1) + O(n) = 2C - \frac{2C}{n} + O(n)$

$$T(n) = \frac{2}{n} \sum_{i=1}^{n-1} T(i) + O(n)$$

(2) T(n)=cn, 左边=cn

右边=
$$\frac{2}{n}\sum_{i=1}^{n-1}ci+O(n)=\frac{2c}{n}\frac{(1+n-1)(n-1)}{2}+O(n)=cn-c+O(n)$$

(3) $T(n)=cn^2$, 左边= cn^2

右边=
$$\frac{2}{n}\sum_{i=1}^{n-1}ci^2 + O(n) = \frac{2}{n}\left[\frac{cn^3}{3} + O(n^2)\right] + O(n) = \frac{2c}{3}n^2 + O(n)$$

(4) T(n)= $cn\log n$, 左边= $cn\log n$

右边 =
$$\frac{2c}{n} \sum_{i=1}^{n-1} i \log i + O(n) = cn \log n + O(n)$$

以积分作为求和的近似

$$\int_{1}^{n-1} x \log x \, dx \le \sum_{i=1}^{n-1} i \log i \le \int_{2}^{n} x \log x \, dx$$

$$\int_{2}^{n} x \log x dx = \int_{2}^{n} \frac{x}{\ln 2} \ln x dx$$

$$= \frac{1}{\ln 2} \left[\frac{x^{2}}{2} \ln x - \frac{x^{2}}{4} \right]_{2}^{n}$$

$$= \frac{1}{\ln 2} \left(\frac{n^{2}}{2} \ln n - \frac{n^{2}}{4} \right) - \frac{1}{\ln 2} \left(\frac{4}{2} \ln 2 - \frac{4}{4} \right)$$

递推方程的归纳证明

• 尝试(猜测)递推方程的解应用归纳法严格证明

- 归纳法求解递推方程的三个步骤
 - 猜测解的形式
 - 用数学归纳法证明
 - 找出使解有效的常数
 - 确定常数使边界条件成立
- 常用技巧
 - 通过引入低阶项获得更紧的解的形式

递推方程的归纳证明

例:
$$T(n) = 4T(n/2) + n$$

- [假定*T*(1)=Θ(1)]
- 猜测 $T(n) = O(n^3)$ (分别证明O和 Ω 关系)
- 假设,对于所有的k < n

$$T(k) \le ck^3$$

• 通过归纳法证明

$$T(n) \le cn^3$$

例:
$$T(n) = 4T(n/2) + n$$

例:
$$T(n) = 4T(n/2) + n$$

- 还必须处理初始情形,才能使归纳成立。
- 注意到,因为对所有的 $1 \le n < n_0$ 都有 $T(n) = \Theta(1)$ (其中 n_0 是某个适当的常数)
- 于是当 $1 \le n < n_0$ 时,只要 c 足够大,就有

"
$$\Theta(1)$$
" $\leq cn^3$

• 但这个界并不够紧

更紧的上界

- 我们来证明 $T(n) = O(n^2)$
- 假设对于所有的 k < n,有 $T(k) \le ck^2$

$$T(n) = 4T(n/2) + n$$

 $\leq 4c(n/2)^2 + n = cn^2 + n$
 $= O(n^2)$ 错! 必须证明完全一致的形式
 $= cn^2 - (-n)$ — 期望的形式 - 余项
 $\leq cn^2$

但对任何 c > 0,上式最后一步不可能成立!

更紧的上界

要点:加强归纳假设

*减去一个低阶项

假设: 对于
$$k < n$$
, 有 $T(k) \le c_1 k^2 - c_2 k$

$$T(n) = 4T(n/2) + n$$

$$\leq 4(c_1(n/2)^2 - c_2(n/2)) + n$$

$$=c_1n^2-2c_2n+n$$

$$=c_1n^2-c_2n-(c_2n-n)$$

$$\leq c_1 n^2 - c_2 n \quad \text{\'e } c_2 > 1$$

可以取 c_1 足够大来处理初始情况。

例:
$$T(n) = 4T(n/2) + n = \Omega(n^2)$$

- 再证明: $T(n) = \Omega(n^2)$
- 假设对于 k < n,有 $T(k) \ge ck^2$

$$T(n) = 4T(n/2) + n$$

$$\geq 4c(n/2)^2 + n$$

$$= cn^2 + n$$

- 取 c 足够小来处理初始情况。
- $T(n) = O(n^2)$ 且 $T(n) = O(n^2)$ 得 $T(n) = O(n^2)$

换元法的求解递推方程

- 例: $T(n)=2T(\sqrt{n})+\log n$
- 通过改变变量转化递归式,将 \sqrt{n} 转化为整数。 令 $m = \log n$,于是

$$T(2^m) = 2T(2^{m/2}) + m$$

• 再令 $S(m) = T(2^m)$, 于是

$$S(m) = 2S(m/2) + m$$
$$= \Theta(m \log m)$$

$$T(n) = T(2^m) = S(m) = \Theta(m \log m)$$

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

主定理

定理: 设 $a \ge 1, b > 1$ 为常数,f(n)为函数,T(n)为非负整数,且 T(n) = aT(n/b) + f(n)

则有以下结果:

- 3. 若 $f(n) = \Omega(n^{\log_b a + \epsilon}), \epsilon > 0$, 且对某个常数 c < 1 和 所有充分大的 n 有 $a f(n/b) \le c f(n)$,那么 $T(n) = \Theta(f(n))$

主定理的应用

例9 求解递推方程 T(n) = 9T(n/3) + n

解 上述递推方程中的 a=9,b=3,f(n)= 那么

$$n^{\log_3 9} = n^2, \quad f(n) = O(n^{\log_3 9 - 1}),$$

相当于主定理的第一种情况,其中 ε =1. 根据定理得到

$$T(n) = \Theta(n^2)$$

例10 求解递推方程

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

解 上述递推方程中的 a=1, b=3/2, f(n)=1, 那么

$$n^{\log_{3/2} 1} = n^0 = 1, \quad f(n) = 1$$

相当于主定理的第二种情况. 根据定理得到.

$$T(n) = \Theta(n^0 \log n) = \Theta(\log n)$$

$$f(\frac{n}{b}) \qquad f(\frac{n}{b}) \qquad f(\frac{n}{b})$$

$$T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2}) T(\frac{n}{b^2})$$

主定理的证明

不妨设 $n=b^k$

$$T(n) = aT(\frac{n}{b}) + f(n)$$

$$= a[aT(\frac{n}{b^2}) + f(\frac{n}{b})] + f(n) = a^2T(\frac{n}{b^2}) + af(\frac{n}{b}) + f(n)$$

$$= ...$$

$$= a^kT(\frac{n}{b^k}) + a^{k-1}f(\frac{n}{b^{k-1}}) + ... + af(\frac{n}{b}) + f(n)$$

$$= a^kT(1) + \sum_{j=0}^{k-1}a^jf(\frac{n}{b^j})$$

$$= c_1n^{\log_b a} + \sum_{j=0}^{k-1}a^jf(\frac{n}{b^j})$$

$$T(1) = c_1$$

情况1

$$f(n) = O(n^{\log_b a - \varepsilon})$$

$$T(n) = c_{1}n^{\log_{b}a} + \sum_{j=0}^{k-1}a^{j}f(\frac{n}{b^{j}})$$

$$= c_{1}n^{\log_{b}a} + O(\sum_{j=0}^{\log_{b}n-1}a^{j}(\frac{n}{b^{j}})^{\log_{b}a-\epsilon})$$

$$= c_{1}n^{\log_{b}a} + O(n^{\log_{b}a-\epsilon}\sum_{j=0}^{\log_{b}n-1}\frac{a^{j}}{(b^{\log_{b}a-\epsilon})^{j}})$$

$$= c_{1}n^{\log_{b}a} + O(n^{\log_{b}a-\epsilon}\sum_{j=0}^{\log_{b}n-1}(b^{\epsilon})^{j})$$

$$= c_{1}n^{\log_{b}a} + O(n^{\log_{b}a-\epsilon}\frac{b^{\epsilon\log_{b}n}-1}{b^{\epsilon}-1})$$

$$= c_{1}n^{\log_{b}a} + O(n^{\log_{b}a-\epsilon}n^{\epsilon}) = \Theta(n^{\log_{b}a})$$

情况2

$$f(n) = \Theta(n^{\log_b a})$$

$$T(n) = c_1 n^{\log_b a} + \sum_{j=0}^{k-1} a^j f(\frac{n}{b^j})$$

$$= c_1 n^{\log_b a} + \Theta(\sum_{j=0}^{\log_b n-1} a^j (\frac{n}{b^j})^{\log_b a})$$

$$= c_1 n^{\log_b a} + \Theta(n^{\log_b a} \sum_{j=0}^{\log_b n-1} \frac{a^j}{a^j})$$

$$= c_1 n^{\log_b a} + \Theta(n^{\log_b a} \log_n)$$

$$= \Theta(n^{\log_b a} \log_n)$$

情况3

$$f(n) = \Omega(n^{\log_b a + \varepsilon})$$

$$T(n) = c_1 n^{\log_b a} + \sum_{j=0}^{k-1} a^j f(\frac{n}{b^j})$$

$$\leq c_1 n^{\log_b a} + \sum_{j=0}^{\log_b n-1} c^j f(n) \qquad (af(\frac{n}{b}) \leq cf(n))$$

$$= c_1 n^{\log_b a} + f(n) \frac{c^{\log_b n} - 1}{c - 1}$$

$$= c_1 n^{\log_b a} + \Theta(f(n)) \qquad (c < 1)$$

$$= \Theta(f(n)) \qquad (f(n) = \Omega(n^{\log_b a + \varepsilon}))$$

应用实例

例11 求解递推方程

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

解 上述递推方程中的 $a=3,b=4,f(n)=n\log n$,那么

 $n\log n = \Omega(n^{\log_4 3+\epsilon}) = \Omega(n^{0.793+\epsilon})$, $\epsilon \approx 0.2$ 此外,要使 $af(n/b) \leq cf(n)$ 成立,代入 $f(n)=n\log n$,得到

$$\frac{3n}{4}\log\frac{n}{4} \le cn\log n$$

显然只要 $c \ge 3/4$,上述不等式就可以对充分大的n成立. 相当于主定理的第三种情况. 因此有

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

不能直接使用主定理的例子

例12 求解
$$T(n) = 2T(n/2) + n \log n$$
 $a=b=2$, $n^{\log_2 2} = n$, $f(n) = n \log n$ 不存在 $\varepsilon > 0$ 使得 $n \log n = \Omega(n^{1+\varepsilon})$ 成立,

$$T(n) = n \log n + n(\log n - 1) + n(\log n - 2) + \dots + n(\log n - k + 1)$$

$$= (n \log n) \log n - n(1 + 2 + \dots + k - 1)$$

$$= n \log^2 n - nk(k - 1)/2 = O(n \log^2 n)$$

主定理扩展

定理: 设 $a \ge 1, b > 1$ 为常数,f(n)为函数,T(n)为非负整数,且 T(n) = aT(n/b) + f(n)

则有以下结果:

- 1. if $f(n) = O(n^{\log_b a \varepsilon}), \varepsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$
- 2. if $f(n) = \Theta(n^{\log_b a} \log^k n)$, then $T(n) = \Theta(n^{\log_b a} \log^{k+1} n)$
- 3. if $f(n) = \Omega(n^{\log_b a + \varepsilon}), \varepsilon > 0$, then $T(n) = \Theta(f(n))$

通用定理 (Akra-Bazzi Theorem)

对于形如下式的递推公式,其中 $a_i \ge 1, b_i > 1$ 为常数

$$T(n) = \sum_{i=0}^{k} a_i T\left(\frac{n}{b_i}\right) + f(n)$$

如果存在唯一的正实数 p 为使得下式成立。

$$\sum_{i=0}^{k} \left(\frac{a_i}{\left(b_i \right)^p} \right) = 1$$

则有

情形 1.
$$f(n) = O(n^{p-\varepsilon})$$
 $\rightarrow T(n) = O(n^p)$

情形 2.
$$f(n) = \Theta(n^p \log^k n) \rightarrow T(n) = \Theta(n^p \log^{k+1} n)$$

情形 3.
$$f(n) = \Omega(n^{p+\epsilon})$$
 $\rightarrow T(n) = \Theta(f(n))$

通用定理推论

对于形如下式的递推公式,

$$T(n) = \sum_{i=0}^{k} a_i T\left(\frac{n}{b_i}\right) + f(n)$$

则有

推论 2:
$$\left. \begin{array}{l} \sum_{i=1}^k \frac{a_i}{b_i} < 1 \\ f(n) = \Omega(n) \end{array} \right\} \rightarrow T(n) = \Theta(f(n))$$

通用定理 例题

$$T(n) = T\left(\frac{n}{3}\right) + T\left(\frac{2n}{3}\right) + cn$$

解:

因为
$$a_1 = a_2 = 1$$
, $b_1 = 3$, $b_2 = \frac{3}{2}$,

所以有
$$\frac{a_1}{b_1} + \frac{a_2}{b_2} = \frac{1}{3} + \frac{2}{3} = 1$$
,

又有
$$f(n) = cn = O(n)$$
, 根据通用定理推论 1, 得
$$T(n) = O(n \log n)$$

通用定理 例题

$$T(n) = T\left(\frac{n}{2}\right) + T\left(\frac{n}{3}\right) + cn$$

解:

因为
$$a_1 = a_2 = 1$$
, $b_1 = 2$, $b_2 = 3$,

所以有
$$\frac{a_1}{b_1} + \frac{a_2}{b_2} = \frac{1}{2} + \frac{1}{3} = \frac{5}{6} < 1$$
,

又有 $f(n) = cn = \Omega(n)$, 根据通用定理推论 2, 得

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

小结

- 函数的渐近的界
- 常见函数的阶
- 求和技巧与和的渐进界估计
- 递推方程求解
- 主定理证明及应用