第2章 分治法

《人工智能算法》

清华大学出版社 2022年7月

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

应用背景和动机(1)

对这k个子问题分别求解

- 如果子问题的规模仍然不够小,再划分为*k*个子问题
- 如此递归地进行下去,直到问题规模足够小,很容易求出其解为止

应用背景和动机(2)

- ◆ 对这*k*个子问题分别求解,其中分解直到问题规模足够小,很容易求 出其解为止
- ◆ 合并小规模问题的解,自底向上求出原来问题的解

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

分治法的基本思想和一般步骤(1)

分治法 (Divide-and-Conquer):

将一个难以直接解决的复杂问题,将其从大到小逐步分解,进而将较易求解的小问题解合并得到原问题的解。

凡治众如治寡,分数是也。

—— 孙子兵法

```
\underline{\text{divide-and-conquer}(S)} if (|S| \le n_0) adhoc(S) //解决小规模的问题 else divide S into smaller subinstances S_1, S_2, ..., S_k //分解为子问题 for i=1 to k do y_i \leftarrow \text{divide-and-conquer}(S_i) //递归求解各子问题 end for return \text{merge}(y_1, ..., y_k) //合并各子问题的解 end if
```

分治法的基本思想和一般步骤(2)

分治法的基本思想和一般步骤(3)

注意:

- 分解得到的子问题之间相互独立
- 子问题使用相同的方法求解
- 尽可能使子问题规模均等(平衡子问题)

问题:

- DAG算法要被执行多少次?
- 算法中的基本操作要被执行多少次?
- 如何分析该类算法的时间复杂度?
- 分治法适合求解什么样的问题?

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

分治法的适用条件

- ◆ 该问题的规模缩小到一定的程度就可以容易地解决
- ◆ 该问题具有最优子结构性质:
 - 该问题可以分解为若干个规模较小的相同问题
 - 该问题的最优解包含着其子问题的最优解
 - 利用该问题分解出的子问题的解可以合并为该问题的解
- ◆ 该问题所分解出的各个子问题是<mark>相互独立</mark>的,即子问题之间 不包含公共的子问题,并不重复计算公共子问题

若子问题不独立,如何处理?

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

分治法的复杂度分析方法(1)

- ◆ 分治算法时间复杂度分析不直观
- ◆ 若将分治法映射到四个步骤,且已知每个步骤的计算时间,则分治 法的时间复杂度可使用递推关系(Recurrence relation)进行分析

$$DAC(S) = \begin{cases} Adhoc(S), & |S| < n_0 \\ DIV(S) + \sum_{i=1}^{k} DAC(S_i) + Merge(S), & \text{else} \end{cases}$$

```
int factorial(int n)
{
  if(n=0) return 1
  return n*factorial(n-1)
}
```

以乘法(*)作为基本操作

$$T(n) = \begin{cases} 0 & n = 0 \\ T(n-1)+1 & n \ge 1 \end{cases}$$

分治法的复杂度分析方法(2)

◆ 平衡子问题

- 子问题规模大致相同
- 若|S|=n,分解为个k个规模为n/m的子问题
- -f(n)时间将k个子问题合并为原问题的解计算时间T(n)用递推关系表示为:

$$T(n) = \begin{cases} O(1) & n = n_0 \\ kT(n/m) + f(n) & n > n_0 \end{cases}$$

分治法的复杂度分析方法(3)

◆ 分治法运算时间的通用分治递推式:

一个规模n的问题,每次被分为a个子问题,每个子问题规模 n/b (为简化分析,假设 $n=b^k$,k=1,2,3,...)

$$T(n) = \begin{cases} c, & n \le t_r \\ aT(n/b) + f(n), & n > t_r \end{cases}$$

c: 直接求解子问题(规模为 t_r)时间(常量)

f(n): 子问题分解和子问题解合并的时间

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

合并排序(1)

◆ **引例**: 合并两个有序子列表

```
\{179, 285, 351\}, \{310, 312, 652, 800\}
(1) 179<310: {179}
(2) 285<310: {179, 285}
(3) 351>310: {179, 285, 310}
\{179, 285, 351\}, \{310, 312, 652, 800\}
(4) 312<351: {179, 285, 310, 312}
(5) 652>351: {179, 285, 310, 312, 351, 652}
\{179, 285, 351\}, \{310, 312, 652, 800\}
```

合并排序(2)

- ◆ 合并两个有序子列表能高效地完成
- ◆ 只包含一个元素的列表是有序的
- ◆ 自顶向下将列表划分为只含一个元素的片段 自底向上将有序子列表两两合并起来
- ◆ 将列表{first, ..., last}中两个有序子列表合并的递归思想:
 - 若first小于last,则将其从中间位置划分为两个子列表
 - 当first=last时, 子列表中只含一个元素
 - 将子列表合并起来,大小分别为1、2、4、 ...,

合并排序(3)

算法MergeSort(list, first, last)

if first < last then $middle \leftarrow (first + last)/2$ MergeSort(list, first, middle)
MergeSort(list, middle+1, last)
MergeLists(list, first, middle, middle+1, last)
end if

合并排序 (4)

示例: 列给定表{310, 285, 179, 254, 351, 423, 861, 139, 450, 520}

将列表从中间划分为两个子列表

合并两个有序子列表

(1)
$$A=\{310\}$$
, $B=\{285\}$
 $C=\{285, 310\}$

(2)
$$A = \{285, 310\}, B = \{179\}$$

- 当列表B中已无元素
- 将剩余元素放到C的末尾

C={179, 285, 310}

下一步执行什么操作?

合并排序(5)

划分:

合并:

之前的结果 {179, 285, 310}

• 栈存储每次调用过程的局部数据

合并排序(6)

MergeLists(list, start1, end1, start2, end2)

```
(1)
 indexC \leftarrow 1, finalStart \leftarrow start1, finalEnd \leftarrow end2
 while (start1≤end1) and (start2≤end2) do
 if list[start1] < list[start2] then
列表B中元
 result[indexC] \leftarrow list[start1]
 素值更小
 列表A中元
 start1 \leftarrow start1 + 1
 素值更小
 else
 result[indexC] \leftarrow list[start2]
 start2 \leftarrow start2 + 1
 end if
 indexC \leftarrow indexC+1
 end while
```

While循环什么时 候停止执行?

合并排序(7)

(2) 移动剩余元素

```
if start1 \le end1 then
for i \leftarrow start1 to end1 do
result[indexC] \leftarrow list[i]
indexC \leftarrow indexC+1
end for
else
for i \leftarrow start2 to end2 do
result[indexC] \leftarrow list[i]
indexC \leftarrow indexC+1
end for
```

(3) 将结果从C中填回原列表

```
indexC \leftarrow 1
for i \leftarrow finalStart to finalEnd do
list[i] \leftarrow result[indexC]
indexC \leftarrow indexC + 1
end for
```

无需比较操作!

合并排序(8)

◆ MergeLists的最优情况

- 列表A中所有元素都不大于B中最小
- n_A 次比较 (n/2)
- 例如: $A=\{1, 2, 3\}, B=\{4, 5, 6\}$
- ◆ MergeLists的最坏情况
 - 列表A列表 B中元素交叉排列时
 - 每执行一次比较操作,将A或B中的 一个元素移到列表C中
 - $-n_A + n_B 1$ 次比较 (n-1)
 - 例如: $A=\{1,3,5\}, B=\{2,4,6\}$

◆MergeSort算法的执行时间

$$T(n) = \begin{cases} O(1) & n \le 1 \\ 2T(n/2) + O(n) & n > 1 \end{cases}$$
$$O(n \log n)$$

- 以元素比较为基本操作的排序 问题下界为 $\Theta(n\log n)$
- 合并排序最坏情况下比较次数接近以上下界,最优的排序算法

合并排序 (9)

- ◆ 上述的递推式对于n是2的幂的时候成立,如果n是任意的整数(不是2的幂)呢?
- ◆ 递推关系:

$$T(n) = \begin{cases} O(1) & n \le 1 \\ T \mid n/2 \mid + T \lceil n/2 \rceil + O(n) & n > 1 \end{cases} \qquad O(n \log n)$$

◆ 结论:

- 算法MergeSort对一个n个元素的数组排序所需的时间是 $O(n\log n)$, 空间是O(n)。
- 合并排序的计算时间开销仅来自合并,划分本身无需时间开销。

合并排序 (10)

- ◆ 合并排序算法的主要缺点:需要O(n)的额外空间
- ◆ 空间开销:额外的result(列表C)空间,递归算法栈的空间
- ◆ 改进思路:
- (1) "在位"的MergeLists,不需要额外的结果数组result;算法过于复杂,只具有理论上的意义
- (2) 非递归合并排序算法; 算法没有递归算法直观、容易理解

合并排序 (11)

◆ 对比: 递归的合并排序算法

合并排序 (12)

◆ **对比:** 非递归的合并排序算法

如何选择或设计递归、非递归的合并排序算法?

- ◆ 应用背景和动机
- ◆ 分治法的基本思想和一般步骤
- ◆ 分治法的适用条件
- ◆ 分治法的复杂度分析方法
- ◆ 合并排序
- ◆ 总结

总结

- ◆ 分治法的适用条件——子问题独立
- ◆ 分治法的基本思想——四个步骤
- ◆ 分治法的复杂度分析方法——递推式
- ◆ 合并排序(递归的思想,递归的算法)
 - ——以元素比较为基本操作,源于合并步骤

结语

谢谢!