算法设计与分析

第4讲分治策略

江小林 北京大学 信息科学技术学院

主要内容

- 2.1 分治策略的基本思想-分治算法的一般性描述
- 2.2 分治算法的分析技术
- 2.3 改进分治算法的途径
 - 2.3.1 通过代数变换减少子问题个数
 - 2.3.2 利用预处理减少递归内部的计算量
- 2.4 典型实例
 - 2.4.1 快速排序算法
 - 2.4.2 选择问题
 - 2.4.3 n-1次多项式在全体2n次方根上的求值

2.1 分治算法的一般性描述

分治算法 Divide-and-Conquer(P)

- 1. if $|P| \le c$ then S(P).
- 2. divide P into $P_1, P_2, ..., P_k$.
- 3. **for** i = 1 **to** k
- 4. $y_i = Divide-and-Conquer(P_i)$
- 5. return Merge $(y_1, y_2, ..., y_k)$

算法时间复杂度的递推方程

$$\begin{cases} W(n) = W(|P_1|) + W(|P_2|) + \dots + W(|P_k|) + f(n) \\ W(c) = C \end{cases}$$

一般原则:子问题均匀划分、递归处理

2.2 分治算法的分析技术

分治策略的算法分析工具: 递推方程 两类递推方程

$$f(n) = \sum_{i=1}^{k} a_i f(n-i) + g(n)$$
$$f(n) = af(\frac{n}{h}) + d(n)$$

求解方法

第一类方程: 迭代法、换元法、递归树、尝试法

第二类方程: 迭代法、递归树、主定理

递推方程的解

方程
$$T(n) = aT(n/b) + d(n)$$

d(n)为常数

$$T(n) = \begin{cases} O(n^{\log_b a}) & a \neq 1 \\ O(\log n) & a = 1 \end{cases}$$

$$d(n) = cn$$

$$T(n) = \begin{cases} O(n) & a < b \\ O(n \log n) & a = b \\ O(n^{\log_b a}) & a > b \end{cases}$$

例2.1 芯片测试

条件: 有n 片芯片, (好芯片至少比坏芯片多1片).

问题: 使用最少测试次数,从中挑出1片好芯片.

对芯片A与B测试,结果分析如下:

A 报告	B报告	结论
B是好的	A是好的	A,B 都好或 A,B 都坏
B是好的	A是坏的	至少一片是坏的
B是坏的	A是好的	至少一片是坏的
B是坏的	A是坏的	至少一片是坏的

算法思想:两两一组测试,淘汰后芯片进入下一轮.如果测试结果是情况1,那么A、B中留1片,丢1片;如果是后三种情况,则把A和B全部丢掉.

分治算法

命题2.1 当n是偶数时,在上述规则下,经过一轮淘汰,剩下的好芯片比坏芯片至少多1片.

证 设A与B都是好芯片有i组,A与B一好一坏有j组,A与B都坏有k组,淘汰后,好芯片数i,坏芯片数k

$$2i + 2j + 2k = n$$

 $2i+j > 2k+j \implies i > k$

注: 当n是奇数时,用其他芯片测试轮空芯片,如果轮空芯片是好的,算法结束;否则淘汰轮空芯片. 每轮淘汰后,芯片数至少减半,时间复杂度是:

$$\begin{cases} W(n) = W(\frac{n}{2}) + O(n) & n > 3 \\ W(n) = 1 & n \le 3 \end{cases} \Rightarrow W(n) = O(n)$$

伪码描述

算法2.3 Test(n)

- 1. $k \leftarrow n$
- 2. while k > 3 do
- 3. 将芯片分成 $\lfloor k/2 \rfloor$ 组 // 如有轮空芯片,特殊处理
- 5. k ←剩下的芯片数
- 6. if k = 3
 then 任取2片芯片测试
 if 1好1坏 then 取没测的芯片
 else 任取1片被测芯片
- 7. if k=2 or 1 then 任取1片

例2.2 幂乘计算

问题:设a是给定实数,计算 a n, n为自然数

传统算法: $\Theta(n)$

分治法

$$a^{n} = \begin{cases} a^{n/2} \times a^{n/2} & n \text{ 为偶数} \\ a^{(n-1)/2} \times a^{(n-1)/2} \times a & n \text{ 为奇数} \end{cases}$$

$$W(n) = W(n/2) + \mathcal{O}(1) \implies W(n) = \mathcal{O}(\log n)$$
.

计算 Fibonacci 数

Fibonacci 数

满足 $F_n = F_{n-1} + F_{n-2}$

增加 F_0 =0, 得到数列 0,1,1,2,3,5,8,13,21, ...

通常算法: 从 $F_0, F_1, ...,$ 根据定义陆续相加,时间为 $\Theta(n)$

定理2.1 设 $\{F_n\}$ 为 Fibonacci 数构成的数列,那么

$$\begin{bmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n$$

算法: 令矩阵 $M = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$ 用分治法计算 M^n 时间 $T(n) = \Theta(\log n)$.

2.3 改进分治算法的途径

2.3.1 通过代数变换 减少子问题个数

例2.3 位乘问题

设X,Y是n位二进制数, $n=2^k$,求XY.

一般分治法
$$令 X = A2^{n/2} + B, Y = C2^{n/2} + D.$$

$$XY = AC \ 2^n + (AD + BC) \ 2^{n/2} + BD$$

$$W(n) = 4W(n/2) + cn, \quad W(1) = 1$$

$$W(n) = O(n^2)$$

代数变换
$$AD + BC = (A - B) (D - C) + AC + BD$$

$$W(n) = 3 \ W(n/2) + cn, \ \ W(1) = 1$$

$$W(n) = O(n^{\log 3}) = (n^{1.59})$$

矩阵乘法

例2.4 A,B 为两个n 阶矩阵, $n=2^k$, 计算 C=AB.

传统算法 $W(n) = O(n^3)$

分治法 将矩阵分块,得

$$\begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix} = \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix}$$

其中

$$\begin{split} C_{11} &= A_{11}B_{11} + A_{12}B_{21} & C_{12} = A_{11}B_{12} + A_{12}B_{22} \\ C_{21} &= A_{21}B_{11} + A_{22}B_{21} & C_{22} = A_{21}B_{12} + A_{22}B_{22} \end{split}$$

递推方程 $W(n) = 8 W(n/2) + cn^2$

$$W(1) = 1$$

解
$$W(n) = O(n^3)$$
.

Strassen 矩阵乘法

变换方法:

$$\begin{split} &M_1 = A_{11} \left(B_{12} - B_{22} \right) \\ &M_2 = \left(A_{11} + A_{12} \right) B_{22} \\ &M_3 = \left(A_{21} + A_{22} \right) B_{11} \\ &M_4 = A_{22} \left(B_{21} - B_{11} \right) \\ &M_5 = \left(A_{11} + A_{22} \right) \left(B_{11} + B_{22} \right) \\ &M_6 = \left(A_{12} - A_{22} \right) \left(B_{21} + B_{22} \right) \\ &M_7 = \left(A_{11} - A_{21} \right) \left(B_{11} + B_{12} \right) \\ &C_{11} = M_5 + M_4 - M_2 + M_6 \\ &C_{12} = M_1 + M_2 \\ &C_{21} = M_3 + M_4 \\ &C_{22} = M_5 + M_1 - M_3 - M_7 \end{split}$$

时间复杂度:

$$W(n) = 7W(\frac{n}{2}) + 18(\frac{n}{2})^{2}$$

$$W(1) = 1$$

$$W(n) = O(n^{\log_{2} 7})$$

$$= O(n^{2.8075})$$

2.3.2 利用预处理减少递归内部操作

算法中的处理尽可能提到递归外面作为预处理

例2.5 平面点对问题

输入:集合S中有n个点,n>1,

输出: 所有的点对之间的最小距离.

通常算法: C(n,2)个点对计算距离,比较最少需 $O(n^2)$ 时间

分治策略:子集P中的点划分成两个子集 P_L 和 P_R

$$|P_L| = \left\lceil \frac{|P|}{2} \right\rceil \qquad |P_R| = \left\lfloor \frac{|P|}{2} \right\rfloor$$

平面最邻近点对算法

MinDistance(P,X,Y)

输入: n 个点的集合P, X 和Y 分别为横、纵坐标数组

输出:最近的两个点及距离

- 1. 如果P中点数小于等于3,则直接计算其中的最小距离
- 2. 排序X,Y
- 3. 做垂直线 l 将P划分为 P_L 和 P_R , P_L 的点在 l 左边, P_R 的点在 l 右边
- 4. MinDidtance(P_L, X_L, Y_L); $\delta_L = P_L$ 中的最小距离
- 5. MinDistance(P_R, X_R, Y_R); $\delta_R = P_R$ 中的最小距离
- $6. \delta = \min (\delta_L, \delta_R)$
- 7. 对于在l 线左边距离δ内每个点,检查右边是否有与之 距离小于δ的点,如果存在则将δ修改为新值

跨边界的最邻近点

$$d = \sqrt{(\delta/2)^2 + (2\delta/3)^2}$$

$$= \sqrt{\delta^2/4 + 4\delta^2/9}$$

$$= \sqrt{25\delta^2/36} = 5\delta/6$$

右边每个小方格至多1个点,每个点至多比较对面的6个点, 距离≤δ的2个点(左右各1个)其纵坐标位置相差不超过δ, 检查1个点是常数时间,O(n) 个点需要O(n)时间

算法分析

$$T(n) = 2T(\frac{n}{2}) + O(n\log n)$$
$$T(n) = O(1) \qquad n \le 3$$

由递归树估计 $T(n) = O(n\log^2 n)$

预排序的处理方法

在每次调用时将已经排好的数组分成两个排序的子集,每次调用这个过程的时间为O(n)

W(n)总时间,T(n)算法递归过程, $O(n\log n)$ 预处理排序

$$W(n) = T(n) + O(n \log n)$$

$$T(n) = 2T(\frac{n}{2}) + O(n)$$

$$T(n) = O(1) \qquad n \le 3$$

解得

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

 $W(n)=O(n\log n)$

实例: 递归中的拆分

典型实例分析

2.4.1 快速排序

算法 Quicksort(A,p,r)

输入: 数组A[p..r]

输出:排好序的数组A

- 1. if p < r
- 2. then $q \leftarrow \operatorname{Partition}(A, p, r)$
- 3. $A[p] \leftrightarrow A[q]$
- 4. Quicksort(A,p,q-1)
- 5. Quicksort(A,q+1,r)

初始置p=1, r=n,然后调用上述算法

划分过程

算法Partition(A,p,r)

```
输入:数组A[p,r]
```

输出:j,A的首元素在排好序的数组中的位置

1.
$$x \leftarrow A[p]$$

2.
$$i \leftarrow p$$

3.
$$j \leftarrow r+1$$

- 4. while true do
- 5. repeat $j \leftarrow j-1$
- 6. until $A[j] \leq x$
- 7. repeat $i \leftarrow i + 1$
- 8. until A[i] > x
- 9. if i < j
- 10. then $A[i] \leftrightarrow A[j]$
- 11. if i=j-1 then return j
- 12. else return j

划分实例

27	99 i	0	8	13	64	86	16	7	10	88	25 <i>j</i>	90
27	25	0	8	13	64 i	86	16	7	10 <i>j</i>	88	99	90
27	25	0	8	13	10	86 i	16	7 <i>j</i>	64	88	99	90
27	25	0	8	13	10	7	16 <i>j</i>	86 <i>i</i>	64	88	99	90
16	25	0	8	13	10	7	27	86	64	88	99	90

最坏情况下的时间复杂度

$$W(n) = W(n-1) + n - 1$$

$$W(1) = 0$$

$$W(n) = \frac{1}{2}n(n-1) = \Theta(n^2)$$

最好划分

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

$$T(1) = 0$$

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

均衡划分

$$T(n) = T(\frac{9n}{10}) + T(\frac{n}{10}) + n$$

$$T(1) = 0$$

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

均衡划分

平均情况下时间复杂度

假设输入数组首元素排好序后的正确位置处在1,2,...,n 各种情况是等可能的,概率为1/n.

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

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

$$T(1) = 0$$

利用差消法求得 $T(n)=O(n\log n)$

2.4.2 选择问题

问题: 从给定的集合 L 中选择第 i 小的元素不妨设 L 为 n 个不等的实数

i=1, 称为最小元素;

i=n,称为最大元素;

i=n-1,称为第二大元素;

位置处在中间的元素,称为中位元素

当n为奇数时,中位数只有1个,i=(n+1)/2;

当n为偶数时,中位数有2个,i=n/2, n/2+1. 也可以规定其中的一个

选最大

算法 Findmax

输入: n 个数的数组 L

输出: max, k

- 1. $max \leftarrow L[1]$; $k \leftarrow 1$
- 2. for $i \leftarrow 2$ to n do
- 3. if max < L[i]
- 4. then $max \leftarrow L[i]$
- 5. *k*←*i*
- 5. return max, k

算法最坏情况下的时间复杂度 W(n)=n-1

选最大和最小

通常算法: 顺序比较

复杂性: W(n)=2n-3

算法 FindMaxMin

输入: n个数的数组L

输出: max, min

- 1. 将n个元素两两一组分成 $\lfloor n/2 \rfloor$ 组
- 2. 每组比较,得到 $\lfloor n/2 \rfloor$ 个较小和 $\lfloor n/2 \rfloor$ 个较大
- 3. 在 $\lceil n/2 \rceil$ 个(n为奇数,是 $\lfloor n/2 \rfloor + 1$)较小中找最小min
- 4. 在 $\lceil n/2 \rceil$ 个(n为奇数,是 $\lfloor n/2 \rfloor + 1$)较大中找最大max

复杂性: 行2 比较 $\lfloor n/2 \rfloor$ 次,行3--4 比较至多2 $\lceil n/2 \rceil$ -2次, $W(n) = \lfloor n/2 \rfloor + 2 \lceil n/2 \rceil - 2 = n + \lceil n/2 \rceil - 2 = \lceil 3n/2 \rceil - 2$

找第二大

通常算法: 顺序比较

- 1. 顺序比较找到最大max;
- 2. 从剩下的n-1个数中找最大,就是第二大second 复杂性: W(n)=n-1+n-2=2n-3

锦标赛算法:

两两分组比较,大者进入下一轮每个元素用数表记录每次比较时小于自己的元素

锦标赛算法

算法 FindSecond

输入: n个数的数组L

输出: Second

- 1. $k \leftarrow n$
- 2. 将 k 个元素两两一组,分成 $\lfloor k/2 \rfloor$ 组
- 3. 每组的2个数比较,找到较大的数
- 4. 将被淘汰的较小的数在淘汰它的数所指向的链表中做记录
- 5. if k 为奇数 then $k \leftarrow \lfloor k/2 \rfloor + 1$
- 6. else $k \leftarrow \lfloor k/2 \rfloor$
- 7. if k>1 then goto 2
- 8. *max* ←最大数
- 9. Second ← max 的链表中的最大

时间复杂度分析

命题2.2 max在第一阶段的分组比较中总计进行了「logn] 次比较.

证 设本轮参与比较的有t个元素,经过分组淘汰后进入下一轮的元素数至多是 $\lceil t/2 \rceil$. 假设k轮淘汰后只剩下一个元素max,利用

$$\lceil \lceil t/2 \rceil /2 \rceil = \lceil t/2^2 \rceil$$

的结果并对 k 归纳,可得到 $\lceil n/2^k \rceil = 1$.

若 $n=2^d$, 那么有 $k=d=\log n=\lceil \log n \rceil$

若 $2^d < n < 2^{d+1}$,那么 $k=d+1=\lceil \log n \rceil$

算法时间复杂度是

$$W(n)=n-1+\lceil \log n \rceil -1=n+\lceil \log n \rceil -2.$$

一般性选择问题

问题:选第 k 小.

输入:数组 S, S的长度 n, 正整数 k, $1 \le k \le n$.

输出: 第 k 小的数

通常算法

- 1. 排序
- 2. 找第k小的数

时间复杂性: $O(n\log n)$

分治选择算法

算法 Select(S,k)

输入:数组S,正整数k

输出: S中的第 k 小元素

- 1. 将S划分成5个一组,共 $\lceil n/5 \rceil$ 个组
- 2. 每组找一个中位数,所有个中位数放到集合M
- 3. m*←Select(M, $\lceil |M|/2 \rceil$) //将S划分成A, B, C, D四个集合
- 4. 把A和D的每个元素与m*比较,小的构成 S_1 ,大的构成 S_2
- 5. $S_1 \leftarrow S_1 \cup C$; $S_2 \leftarrow S_2 \cup B$
- 6. if $k = |S_1| + 1$ then 输出 m^*
- 7. else if $k \le |S_1|$
- 8. then $Select(S_1, k)$
- 9. else Select $(S_2, k-|S_1|-1)$

最坏情况:子问题大小为 2r + 2r + 3r + 2 = 7r + 2

复杂度估计 W(n)=O(n)

不妨设
$$n=5(2r+1)$$
, $|A|=|D|=2r$, $r=\frac{\frac{n}{5}-1}{2}=\frac{n}{10}-\frac{1}{2}$

算法工作量

行4:
$$O(n)$$

行8-9:
$$W(7r+2)$$

$$W(7r+2) = W(7(\frac{n}{10} - \frac{1}{2}) + 2)$$

$$= W(\frac{7n}{10} - \frac{3}{2}) \le W(\frac{7n}{10})$$

用递归树做复杂度估计
$$w(n) \le W(\frac{n}{5}) + W(\frac{7n}{10}) + tn \le tn + \frac{9}{10}tn + \frac{81}{100}tn + \dots = O(n)$$

递归树

1的2n次根

$$\omega_{j} = e^{\frac{2\pi j}{2n}i} = e^{\frac{\pi j}{n}i} = \cos\frac{\pi j}{n} + i\sin\frac{\pi j}{n}$$
 $j = 0,1,...,2n-1$

例如 n=4, 1的8次方根是:

$$\omega_{0} = 1, \qquad \omega_{1} = e^{\frac{\pi}{4}i} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i,$$

$$\omega_{2} = e^{\frac{\pi}{2}i} = i, \quad \omega_{3} = e^{\frac{3\pi}{4}i} = -\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i,$$

$$\omega_{4} = e^{\pi i} = -1, \quad \omega_{5} = e^{\frac{5\pi}{4}i} = -\frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i,$$

$$\omega_{6} = e^{\frac{3\pi}{2}i} = -i, \quad \omega_{7} = e^{\frac{7\pi}{4}i} = \frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i$$

多项式求值

给定多项式: $A(x) = a_0 + a_1 x + a_2 x^2 + ... + a_{n-1} x^{n-1}$ 设 x 为 1 的 2n 次方根,对所有的 x 计算 A(x) 的值.

算法1: 对每个x做下述运算: 依次计算每个项 $a_i x^i$,对i求和得到A(x), $T_1(n)=O(n^3)$

算法2:
$$A_1(x) = a_{n-1}$$
 $A_2(x) = a_{n-2} + xA_1(x)$
 $A_3(x) = a_{n-3} + xA_2(x)$
...
 $A_n(x) = a_0 + xA_{n-1}(x) = A(x)$
对每个x 按照上述顺序求值
 $T_2(n) = O(n^2)$

分治算法

原理:

$$A_{\text{even}}(x) = a_0 + a_2 x + a_4 x^2 + \dots + a_{n-2} x^{(n-2)/2}$$

$$A_{\text{old}}(x) = a_1 + a_3 x + a_5 x^2 + \dots + a_{n-1} x^{(n-2)/2}$$

$$A(x) = A_{\text{even}}(x^2) + x A_{\text{old}}(x^2), \quad x^2 为1 的 n 次根$$

算法3:

- 1. 计算1的所有的 2n 次根
- 2. 分别计算 $A_{\text{even}}(x^2)$ 与 $A_{\text{old}}(x^2)$
 - 3. 利用步2 的结果计算 A(x)

复杂度分析:
$$T(n)=T_1(n)+f(n)$$
, $f(n)=O(n)$ 计算 $2n$ 次根时间
$$T_1(n)=2T_1(n/2)+g(n), \ g(n)=O(n),$$

$$T_1(1)=O(1)$$

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

小结

- 算法的定义与基本概念
- 算法的分类
- 算法设计技术
- 算法的伪码描述