

第二章 Divide-and-Conquer

第二章 Divide-and-Conquer

- 2.1 二元搜尋法
- 2.2 合併搜尋法
- 2.3 Divide-and-conquer技巧
- 2.4 快速排序法(分割交換排序法)
- 2.5 Strassen的矩陣相乘演算法
- 2.6 大整數的計算
 - 2.6.1大整數的表達法:加法與其他線性時間的運算
 - 2.6.2大整數的乘法
- 2.7決定門檻值
- 2.8何時不能使用Divide-and-Conquer

Divide-and-Conquer (各個擊破)

- 將一個問題切成兩個或以上的較小的問題。較小的問題通常是原問題的實例。
- 如果較小的問題的解可以容易地獲得,那麼原問題的解可以藉由合併小問題的答案 獲得。
- 如果小問題還是太大以致於不易解決,則可以再被切成更小的問題。經由該種切割的過程直到切到夠小能夠求解為止

2.1 二元搜尋法

如果 x 與中間項相同,離開。否則:

- 1. 將該陣列分割(Divide)成約一半大小的兩個子陣列。
 - 如果x小於中間項,選擇左邊的子陣列。
 - 如果 x 大於中間項,則選擇右邊的子陣列。
- 2. 藉由判斷 x 是否在該子陣列中來克服 (Conquer)該子陣列。除非該子陣列夠小, 否則使用遞迴來做這件事。
- 3. 由子陣列的解答獲得(Obtain)該陣列的解答。

因為 x = 18, 算出 x 是存在的

 \blacksquare 2.1 使用二元搜尋法搜尋時,執行者所操作的步驟。(注意:x=18。)

演算法 2.1 二元搜尋法(遞迴版)

```
問題:判斷 x是否在大小為 n 的已排序陣列 S中。
輸入:正整數 n,以非遞減的順序排序的陣列 S( 索引值由 1 到 n),以
及 \text{key} x。
輸出: locationx在 S 中的位置 (如果 x 不在 S 中,將傳回 0)。
 index location (index low, index high)
 index mid;
 if (low > high)
 return 0;
 else {
 mid = |(low + high)/2|;
 if (x == S[mid])
 return mid
 else if (x < S[mid])
 return location (low, mid - 1);
 else
 return location (mid + 1, high);
```


Recursion vs. Iterative

- 此二元搜尋法的遞迴版本採用tail-recursion
- 利用iteration來取代tail-recursion是相當有利的
- 因為iterative演算法並不需要去維護堆疊 (stack),因此其執行速度較遞迴版本快速

分析演算法 2.1

最差情況的時間複雜度(二元搜尋法,遞迴版)

- 基本運算: x 與 S[mid] 的比較。
- 輸入大小: n, 陣列中的項目數量。
- 如同在1.2節中討論的,一個最壞的情況是 x 較所有陣列中的項目為大。若 n 是 2 的乘冪且 x 比所有陣列中的項目都大,每次遞迴呼叫可以減少的個數正好一半。例如,若 n=16,則 mid=[(1+16)/2]=8。因為 x 大於所有陣列中的項目,前 8 大的項目成為第一次的遞迴呼叫的輸入。同樣地,前四大的項目是第二次遞迴呼叫的輸入。我們得到下列的遞迴式:

$$W(n) = W\left(\frac{n}{2}\right) + 1$$

在遞迴呼叫中 在最上層的
的比較 比較

• 如果 n=1 且 x 大於一個陣列項目,會造成 x 與該項目比較之後,將跟著一個 low > hight 的遞迴呼叫。此時,終止條件為真,意味著比較到此為止。因此,W(1) 等於 1。我們得到下列的遞迴式

$$W(n) = W\left(\frac{n}{2}\right) + 1$$
 對於 $n > 1$, n 為 2 的乘幂 $W(1) = 1$

• 我們在附錄 B 中的範例 B.1 將會解出這個遞迴式。其解答為

$$W\left(n\right) = \lg n + 1$$

· 如果 n 不限為 2 的乘冪,我們可得到

$$W(n) = \lfloor \lg n \rfloor + 1 \in \Theta(\lg n)$$

2.2 合併排序法(merge sort)

- 1. 將該陣列分割(Divide)成為兩個具有n/2個項目的子陣列。
- 2. 藉由排序以解答(Conquer)每個子陣列,除 非該陣列夠小,否則使用遞迴來完成這個 動作。
- 3. 將子陣列合併成一個已排序的陣列以合併 (Combine)子陣列的解答

範例 2.2

假設一個陣列包含了下面的數字,依序為:

27 10 12 20 25 13 15 22

1. 分割 (Divide) 這個陣列:

27 10 12 20 及 25 13 15 22

2. 對每個子陣列進行排序:

10 12 20 27 及 13 15 22 25

3. 合併子陣列:

12 13 15 20 22 25 27

2.2 使用合併排序時,執行者所操作的步驟。

演算法 2.2 合併排序

```
問題:將n個 key排序成為非遞減序列。
輸入:正整數n,鍵值陣列S(索引值由1到<math>n)。
輸出: 陣列 S·其包含的 key 已經以非遞減的順序排序過。
 void mergesort (int n, keytype S[])
 if (n>1) {
 const int h = \lfloor n/2 \rfloor, m = n - h;
 keytype U[1..h], V[1..m];
 將 S[1] 至 S[h] 複製到 U[1] 至 U[h] 間;
 將 S[h+1] 至 S [n] 複製到 V[1] 至 V[m] 間;
 mergesort (h, U);
 mergesort (m, V);
 merge (h, m, U, V, S);
```


演算法 2.3 合併

問題:將兩個已排序的陣列合併成一個已排序的陣列。

輸入:正整數 h 與 m · 已排序的陣列 U(索引值由1到 h) · 已排序的

陣列 V(索引值由1到 m)。

輸入:單一已排序的陣列 S(索引值由 1 到 h+m),其包含了 U與 V的 所有 key。

```
void merge (int h, int m, const keytype U[], const keytype V[], keytype S[])
```


```
index i, j, k;
 i = 1; j = 1; k = 1;
 while (i <= h && j <= m) {
 if (U[i] < V[j]) {
 S[k] = U[i];
 <u>i</u>++;
 else {
 S[k] = V[j];
 j++;
 k++;
 if (i>h)
 將 V[j] 至 V[m] 複製到 S[k] 至 S[h+m] 間;
 else
 將 U[i] 至 U[h] 複製到 S[k] 至 S[h+m] 間;
}
```


分析演算法 2.3 最差情況的時間複雜度(合併)

基本運算:比較 U[i] 與 V[j]。

輸入大小:h與m,分別為兩輸入陣列的項目個數。

最壞的狀況發生在當跳出迴圈時,因為i已經到達離開點h+1,而另一個索引j只到達m,還差1才到達離開點。舉例來說,若在S中先放m-1個V中的項目,再放U中的所有h個項目,由於i等於h+1,此時將會跳出迴圈。因此,

$$W(h,m) = h + m - 1$$

分析演算法 2.2 最差情況的時間複雜度(合併排序)

基本運算:發生在 merge中的比較。

輸入大小:n,陣列S中的項目個數。

所有比較的數目為以 U為輸入對 mergesort的遞迴呼叫,以 V為輸入對 mergesort的遞迴呼叫以及最上層對 merge的呼叫,三者中所發生的比較 次數總和。因此,

$$W(n) = \underbrace{W(h)}_{\text{HF}} + \underbrace{W(m)}_{\text{HF}} + \underbrace{h+m-1}_{\text{合併所花}}$$
 合併所花 的時間 的時間 的時間

· n為2的乘幂的情況

$$h = \lfloor n/2 \rfloor = \frac{n}{2}$$

$$m = n - h = n - \frac{n}{2} = \frac{n}{2}$$

$$h + m = \frac{n}{2} + \frac{n}{2} = n$$

• W(n)的式子成為

$$W(n) = W\left(\frac{n}{2}\right) + W\left(\frac{n}{2}\right) + n - 1$$
$$= 2W\left(\frac{n}{2}\right) + n - 1$$

當輸入的大小為 1 時,即達到終止條件,且無法再進行合併。因此,W(1) 為 0。我們得到下列的遞迴式

$$W(n) = 2W\left(\frac{n}{2}\right) + n - 1$$
 當 $n > 1$ 且 n 為 2 的乘冪 $W(1) = 0$

這個遞迴式將在附錄 B 的範例 B.19 解出。其解答為

$$W(n) = n \lg n - (n-1) \in \Theta(n \lg n)$$

- 原地置換排序(in-place sort)
 - 不需要用到存放輸入資料之額外空間
 - -演算法2.2並不是,因為除了輸入陣列S外,它使用兩個額外陣列U與V
 - -建立額外的陣列項目的總和為n(1+1/2+1/4+...)=2n
 - -將額外的空間減低到n個項目是有可能的。我們必須對輸入陣列S做更多的處理才能達到這項要求。(如演算法2.4)

演算法 2.4 合併排序2

```
問題:將n個 key 排序成為非遞減序列。
輸入:正整數 n, key 陣列 S( 索引值由 1 到 n)。
輸出: key 陣列 S·其包含所有的 key 已經以非遞減的順序排序過。
 void mergesort2 (index low, index high)
 index mid:
 if (low < high) {
 mid = |(low + high)/2|;
 mergesort2 (low, mid);
 mergesort2 (mid + 1, high);
 merge2 (low, mid, high);
 }
```


演算法 2.5 合併2

問題:合併兩個在合併排序2中產生, 8的已排序子陣列。

輸入:索引值 low imes mid 與 high imes S 的子陣列 (索引值由 low 到 high)。 其中在 low 到 mid 與 mid+1 到 high 這兩個區間的 key 都已經以非遞減的順序排好。

輸出:S的子陣列(索引值由 low到 high),其中在 low到 high 區間的 key 已經以非遞減的順序排好。


```
void merge2 (index low, index mid, index high)
  index i, j, k;
 // 合併所需用到的區域陣列變數
  keytype U[low..high];
  i = low; j = mid + 1; k = low;
  while (i ≤ mid && j ≤ high) {
 if (S[i] < S[j]) {
 U[k] = S[i];
 i++;
 else (
 U[k] = S[j];
 j++;
 k++;
  if (i > mid)
 將 S[j] 至 S[high] 複製到 U[k] 至 U[high] 間;
 else
 將 S[i] 至 S[mid] 複製到 U[k] 至 U[high] 間;
將 U[low] 至 U[high] 複製到 S[low] 至 S[high] 間;
```


2.3 Divide-and-Conquer技巧

- · 分割(Divide)一個較大問題實例成為一個或多個較小的實例。
- · 解出每個較小實例的答案(Conquer)。
 - 一除非實例已經分割到足夠小的地步,否則使用遞迴來解。
- · 必要的話,將兩個較小實體的解合併(Combine) 以獲得原始問題實例的解答。
 - 在某些演算法,例如Binary Search Recursive(演算法2.1)實體只有被縮減成一個較小的實體,所以不需要去合併解答。

2.4 快速排序法 (分割交換排序法)

- · 陣列會將小於某個樞紐(pivot)的項目都放在 前面,而把大於樞紐的項目都放在後面
- 樞紐可以為任意的項目,為簡單起見,通 常可挑選第一個項目做為樞紐

Ref.
 http://notepad.yehyeh.net/Content/Algorithm/S ort/Quick/Quick.php

範例 2.3

假設某個陣列包含了下列的數值:

1. 分割該陣列,將小於樞紐的項目移至它的左邊而大於樞紐的項目則移至它的右邊

2.3 人操作快速排序法執行排序的步驟。子陣列被用方框包起來,而樞紐項則沒有。

演算法 2.6 快速排序

```
問題:將n個 key 排序成為非遞減序列。
輸入:正整數 n \cdot \text{key} 陣列 S(\text{索引值由 1 到 } n)。
輸出:key 陣列 S,其包含所有的 key 已經以非遞減的順序排序過。
 void quicksort (index low, index high)
 index pivotpoint;
 if (high > low) {
 partition (low, high, pivotpoint);
 quicksort (low, pivotpoint - 1);
 quicksort (pivotpoint + 1, high);
```


演算法 2.7 分割

```
問題:將 n 個 key 排序成為非遞減序列。
輸入:正整數 n \cdot \text{key} 陣列 S(\text{索引值由 1 到 } n)。
輸出:key 陣列 S,其包含所有的 key 已經以非遞減的順序排序過。
void partition (index low, index high,
 index& pivotpoint)
 index i, j;
 keytype pivotitem;
 pivotitem = S[low];
 //選擇第一個項目做為 pivotitem(樞紐項)
 j = low;
 for (i = low + 1; i \le high; i++)
 if (S[i] < pivotitem) {
 j++;
 交換 S[i] 與 S[j] 的內容;
 pivotpoint = j;
 交換 S[low] 與 S[pivotpoint] 的內容; // 將 pivotitem 放在 pivotpoint
```


分析演算法 2.7 所有情况的時間複雜度(分割)

基本運算:發生在 merge中的比較。

輸入大小: n=high-low+1, 也就是在子陣列中的項目數。

因為除第一個項目外,每個項目都會被比較,

$$T\left(n\right) =n-1$$

因此我們使用n來代表子陣列的大小而非陣列S的大小。只有當partition在最上層被呼叫時,它才代表S的大小。

分析演算法2.6

最差情況的時間複雜度(快速排序)

基本運算:在partition 副程式中·S[i] 與樞紐項目的比較。

輸入大小:n, 陣列 S 中的項目數。

• 最差情況:該陣列已經排成非遞減的順序
陣列不斷地被切成兩個子陣列。左邊的陣列是空的,而右邊的陣列則比原來少一個項目。 T(n) = T(0) + T(n-1) + n-1排列左邊子陣列 排列右邊子陣列 分割所需

• 因為T(0)=0,故可以得到下列的遞迴式

$$T(n) = T(n-1) + n - 1$$
 for $n > 0$
 $T(0) = 0$

• 根據附錄B的範例B.18

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

2.5 Strassen的矩陣相乘演算法

- 演算法1.4(矩陣乘法)
 - -完全依照矩陣乘法的定義求得兩個矩陣相乘的結果。我們已證明其使用的乘法次數的時間複雜度為 $T(n) = n^3$,其中n為矩陣的列數與欄
 - 這個演算法很快地就失去了實用價值
- 在1969年,Strassen發表了一個演算法。無論是以乘法次數或是加減法次數來評估, 該演算法的時間複雜度均較前述的三次方 演算法為佳

範例 2.4

假設我們想得到 A 與 B 兩個 2×2 的矩陣的乘積 C,也就是說,

$$\begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{bmatrix}$$

Strassen 證明假設我們令

$$m_1 = (a_{11} + a_{22}) (b_{11} + b_{22})$$

$$m_2 = (a_{21} + a_{22}) b_{11}$$

$$m_3 = a_{11} (b_{12} - b_{22})$$

$$m_4 = a_{22} (b_{21} - b_{11})$$

$$m_5 = (a_{11} + a_{12}) b_{22}$$

$$m_6 = (a_{21} - a_{11}) (b_{11} + b_{12})$$

$$m_7 = (a_{12} - a_{22}) (b_{21} + b_{22})$$

則乘積 C可由下列式子求得

$$C = \begin{bmatrix} m_1 + m_4 - m_5 + m_7 & m_3 + m_5 \\ m_2 + m_4 & m_1 + m_3 - m_2 + m_6 \end{bmatrix}$$

■ 2.4 在 Strassen演算法中將大矩陣分割成子矩陣的動作。

$$A_{11} = \begin{bmatrix} a_{11} & a_{12} \cdots a_{1,n/2} \\ a_{21} & a_{22} \cdots a_{2,n/2} \\ & \vdots \\ a_{n/2,1} & \cdots a_{n/2,n/2} \end{bmatrix}$$

- 利用Strassen的方法,首先我們計算 $M_1 = (A_{11} + A_{22})(B_{11} + B_{22})$
- 在此我們的運算變成了矩陣的加法與乘法。 以同樣的方式,我們可以算出到。接下來 我們計算

$$C_{11} = M_1 + M_4 - M_5 + M_7$$

• 與 C_{12} 、 C_{21} 與 C_{22} 。最後, A與B的乘積 C可由合併四個子矩陣得到。下面的例子描述了這些步驟。

假設

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 1 & 2 & 3 \\ 4 & 5 & 6 & 7 \end{bmatrix} \quad B = \begin{bmatrix} 8 & 9 & 1 & 2 \\ 3 & 4 & 5 & 6 \\ 7 & 8 & 9 & 1 \\ 2 & 3 & 4 & 5 \end{bmatrix}$$

圖2.5描述了Strassen方法中的分割動作。其計算進行

$$M_{1} = (A_{11} + A_{22}) \times (B_{11} + B_{22})$$

$$= \left(\begin{bmatrix} 1 & 2 \\ 5 & 6 \end{bmatrix} + \begin{bmatrix} 2 & 3 \\ 6 & 7 \end{bmatrix} \right) \times \left(\begin{bmatrix} 8 & 9 \\ 3 & 4 \end{bmatrix} + \begin{bmatrix} 9 & 1 \\ 4 & 5 \end{bmatrix} \right)$$

$$= \begin{bmatrix} 3 & 5 \\ 11 & 13 \end{bmatrix} \times \begin{bmatrix} 17 & 10 \\ 7 & 9 \end{bmatrix}$$

圖 2.5 給定 n=4 及矩陣的內容,在 Strassen演算法中 將大矩陣分割成子矩陣的動作

當矩陣已經足夠小了,我們就用標準的方法來相乘。在本例中,我們是在n=2時開始使用標準相乘法。於是,

$$M_{1} = \begin{bmatrix} 3 & 5 \\ 11 & 13 \end{bmatrix} \times \begin{bmatrix} 17 & 10 \\ 7 & 9 \end{bmatrix}$$

$$= \begin{bmatrix} 3 \times 17 + 5 \times 7 & 3 \times 10 + 5 \times 9 \\ 11 \times 17 + 13 \times 7 & 11 \times 10 + 13 \times 9 \end{bmatrix} = \begin{bmatrix} 86 & 75 \\ 278 & 227 \end{bmatrix}$$

在此之後,我們以同樣的方法計算 M_2 到 M_7 ,接著 C_{11} 、 C_{12} 、 C_{21} 與 C_{22} 的值都會計算出來。將它們合起來可以得到 C。

演算法 2.8 Strassen

問題:當 n 為 2 的乘冪時,求出兩個 $n \times n$ 矩陣的乘積。

輸入:一個為 2 的乘冪的整數 n,以及兩個 $n \times n$ 矩陣 A 與 B。

輸出: A與 B的乘積 C。

```
void strassen (int n
 n × n matrix A,
 n \times n matrix B,
 n × n matrix& C)
  if (n <= threshold)
 使用標準演算法計算 C = A \times B;
  else
 將 A 切成 4 個子矩陣 A<sub>11</sub>, A<sub>12</sub>, A<sub>21</sub>, A<sub>22</sub>;
 將 B 切成 4 個子矩陣 B_{11}, B_{12}, B_{21}, B_{22};
 使用 Strassen 的方式計算 C = A \times B;
 // 遞迴呼叫節例;
 // strassen (n/2, A_{11} + A_{22}, B_{11} + B_{22}, M_1);
```


分析演算法2.8

乘法次數的所有情況的時間複雜度分析 (Strassen)

基本運算:一個基本的乘法。

輸入大小: n, 也就是這些矩陣的列數與欄數。

為簡化起見,在分析這個情況時,我們會一直將矩陣分割下去,直到得到兩個 1×1 矩陣為止;到此,我們只需要把兩個矩陣裡面的數字相乘。實際上使用的門檻值並不會影響量級。當 n=1 時,只需要做一次的乘法。當輸入是兩個 $n \times n$ 的矩陣時 (n > 1),這個演算法會被呼叫 7 次,每次都會傳遞一個 $(n/2) \times (n/2)$ 的矩陣,並且在最上層時並不會用到乘法。故可得下列的遞迴式

$$T(n) = 7T\left(\frac{n}{2}\right)$$
 當 $n > 1$ 且 n 為 2 的乘幂 $T(1) = 1$

在附錄 B 的範例 B.2 解出這個遞迴式。答案如下

$$T\left(n\right) = n^{\lg 7} \approx n^{2.81} \in \Theta\left(n^{2.81}\right)$$

2.6 大整數的計算

2.6.1 大整數的表達法:加法與其他線性時間的運算

• 例如,整數543,127可以表示為下面的陣列S:

$$\frac{5}{S[6]}$$
 $\frac{4}{S[5]}$ $\frac{3}{S[4]}$ $\frac{1}{S[3]}$ $\frac{2}{S[2]}$ $\frac{7}{S[1]}$

 想要具有表達正負整數的能力,我們只要保留 在高位的陣列單元給正負號即可

2.6.2 大整數的乘法

· 我們將要發展一種比平方時間更快的演算法。我們的演算法是根據divide-and-conquer將一個n位數分割成兩個約為n/2位數的整數

$$\underbrace{567,832}_{6 \text{ 位數}} = \underbrace{567}_{3 \text{ 位數}} \times 10^{3} + \underbrace{832}_{3 \text{ 位數}}$$

$$\underbrace{9,423,723}_{7 \text{ 位數}} = \underbrace{9423}_{4 \text{ 位數}} \times 10^{3} + \underbrace{723}_{3 \text{ 位數}}$$

如果n為整數u的位數,我們將把該整數分成兩個整數,一個是位數,一個是位數,如下所示:

$$\underbrace{u}_{n \text{ 位數}} = \underbrace{x}_{\lceil n/2 \rceil \text{ 位數}} \times 10^m + \underbrace{y}_{\lfloor n/2 \rfloor \text{ 位數}}$$

· 指數m可由下式求得

$$m = \left\lfloor \frac{n}{2} \right\rfloor$$

· 假定有兩個n位數整數如下

$$u = x \times 10^m + y$$
$$v = w \times 10^m + z$$

• 它們的乘積則為

$$uv = (x \times 10^m + y)(w \times 10^m + z)$$

$$= xw \times 10^{2m} + (xz + wy) \times 10^m + yz$$

 在位數約為原來一半的整數上做4次相乘運算以及一些線性時間的運算,就可以得到u 與v相乘的結果

範例 2.6

```
考慮下面的式子:
```

567,832×9,423,723=(567×10³+832)(9423×10³+723) =567×9423×10⁶+(567×723+9423×832)×10³+832×723 遞迴做下去,這些較小整數的乘積可藉由將 它們切成更小整數而得到。這個分割的程序 將一直持續下去直到到達門檻值,然後再用 標準的乘法計算方法。

演算法2.9 大整數乘法

```
問題:將兩個大整數 u 與 v 相乘。
輸入:大整數 u 與 v。
輸出: u 與 v 的乘積 prod。
large integer prod (large integer u, large integer v)
 large integer X, Y, W, Z;
 int n, m;
 n= maximum(u的位數,v的位數)
 if (u == 0 | | v == 0)
 return 0;
 else if (n <= threshold)
 return 由一般方法算出之 u \times v的值;
```

```
else {
 m = [n/2];
 x = u divide 10<sup>m</sup>; y = u rem 10<sup>m</sup>;
 w = v divide 10<sup>m</sup>; z = v rem 10<sup>m</sup>;
 return prod (x, w) × 10<sup>2m</sup> + (prod (w, y)) × 10<sup>m</sup> + prod (y, z);
}

prod(x, z)+
```

$$uv = (x \times 10^{m} + y)(w \times 10^{m} + z)$$

= $xw \times 10^{2m} + (xz + wy) \times 10^{m} + yz$

分析演算法 2.9

最差情況的時間複雜度(大整數的乘法)

基本運算:當相加、相減、或執行 divide 10^m 、rem 10^m 、或 × 10^m 時,一位數字(以十進位表示)的操作。每次對後三者函式的呼叫導致基本運算執行 m 次。

輸入大小: 也就是兩個大整數 $u \cdot v$ 的位數。

由於遞迴只有過了 threshold才會停止,故最差的情況則發生在兩個整數都沒有出現 0 的位數時。我們將分析這個情況。

假設 n為 2的乘幂,那麼 x、y、w與 z的位數恰好均為 n/2,這意味著對 prod 的四個遞迴呼叫的輸入大小都是 n/2。因為 m=n/2,所以加法、減法、 $divide\ 10^m$ 、 $rem\ 10^m$ 、或 $\times\ 10^m$ 等線性時間的運算都具有以 n 為單位的線性時間複雜度。對這些線性時間運算來說,它們最大輸入大小並不相同,因此無法直接求得精確的時間複雜度。更簡單的方法,是將所有的線性時間運算組成一項 cn,其中 c 為正的常數。於是我們的遞迴式成為

$$W\left(n\right)=4W\left(\frac{n}{2}\right)+cn$$
 當 $n>s$ 且 n 為_2 的乘冪 $W\left(s\right)=0$

- 因為我們討論的是所有輸入的大小均為2的乘幕的情況,故s的實際值,就是當我們停止分割實體時那個n值。它的小於或等於threshold,並為2的乘幂。
- 當n不限於2的乘幂的情況,建立的式子仍與前面的遞迴式類似,但式子內會包含下限整數 (floor)與上限整數(ceiling)。利用類似於附錄B的範例B.25的歸納法證明,可以得知W(n)是非遞減函數。於是,附錄B中的定理B.6意味著 $W(n) \in \Theta(n^{\lg 4}) = \Theta(n^2)$

2.7 決定門檻值

- n的最佳門檻值(optimal threshold value)。
 - 當實例大小較該值小時,呼叫其他的替代演算 法至少和繼續分割下去執行divide-and-conquer 演算法一樣快
 - -當實例大小大於這個值時,繼續執行divideand-conquer演算法
- 利用合併排序法與交換排序法來說明
 - 最差情況的時間複雜度

$$W(n) = W(\left\lfloor \frac{n}{2} \right\rfloor) + W(\left\lceil \frac{n}{2} \right\rceil) + n - 1$$

實作合併排序2(演算法2.4)

- 在實作的電腦上,合併排序2花在分割與重新合併大小為n的實例的時間為 $32n \mu s$
- 在這台電腦上,這個實作法的最差情況時間複雜度為:

$$W(n) = W(\left\lfloor \frac{n}{2} \right\rfloor) + W(\left\lceil \frac{n}{2} \right\rceil) + 32n \,\mu s$$

• 因為在輸入大小為1時,唯一所做的事只有終止條件的檢查 因此我們假設W(1)為0。簡化起見,只討論n為2的乘冪的 情況。我們可以得到下列的遞迴式:

$$W(n) = 2W(n/2) + 32n \mu s$$
 當 $n > 1$ 且 n 為2的乘幂時 $W(1) = 0 \mu s$

• 根據附錄B

$$W(n) = 32n \lg n \mu s$$

範例 2.7

為演算法2.5(合併排序2)決定呼叫演算法1.3(交換排序)的最佳 門檻值

• 修改合併排序2,使得修正版的演算法會在(t為某個門檻值)呼叫交換排序。假設我們是在剛剛討論的電腦上實作,對這個合併排序2的修訂版來說:

$$W(n) = \begin{cases} \frac{n(n-1)}{2} \mu s & \text{ $\sharp \not h$ } n \le t \\ W(\left\lfloor \frac{n}{2} \right\rfloor) + W(\left\lceil \frac{n}{2} \right\rceil) + 32n \mu s & \text{ $\sharp \not h$ } n > t \end{cases}$$
(2.5)

· 欲求得t的最佳值,我們必須解出下列的式子

$$W(\left\lfloor \frac{t}{2} \right\rfloor) + W(\left\lceil \frac{t}{2} \right\rceil) + 32t = \frac{t(t-1)}{2}(2.6)$$

• 因為[t/2]與[t/2]都小於等於t,因此不管實例的大小為兩者中的哪一個,都可以用不等式2.5中上面的不等式算出執行時間。因此

$$W\left(\left\lfloor \frac{t}{2}\right\rfloor\right) = \frac{\lfloor t/2 \rfloor (\lfloor t/2 \rfloor - 1)}{2} \text{ 以及 } W\left(\left\lceil \frac{t}{2}\right\rceil\right) = \frac{\lceil t/2 \rceil (\lceil t/2 \rceil - 1)}{2}$$

代入方程式2.6可得

$$\frac{\lfloor t/2 \rfloor (\lfloor t/2 \rfloor - 1)}{2} + \frac{\lceil t/2 \rceil (\lceil t/2 \rceil - 1)}{2} + 32t = \frac{t(t-1)}{2}$$
 (2.7)

- 將t以偶數代入方程式2.7,[t/2]與[t/2]都等於t/2。 t = 128
- 將t以奇數代入方程式2.7,[t/2] = (t-1)/2,[t/2](t-1)/2=(t+1)/2。

$$t = 128.008$$

於是,我們可獲得到了最佳門檻值128

範例 2.8

假設一個給定的 divide-and-conquer 演算法在某台特殊的電腦上執行的時間為

$$T(n) = 3T\left(\left\lceil \frac{n}{2}\right\rceil\right) + 16n \ \mu s$$

其中 $16n \mu s$ 是分割與重新合併一個大小為 n 的實例所需花費的時間。假設在同樣的電腦上,某個 iterative 的演算法花了 $n^2 \mu s$ 來處理一個大小為 n 的實例。欲求出我們應該呼叫這個 iterative 演算法的 t 值,我們必須解出

$$3T\left(\left\lceil \frac{t}{2}\right\rceil\right) + 16t = t^2$$

因 $\lceil t/2 \rceil \leq t$,故此時會呼叫 iterative 演算法,這代表

$$T\left(\left\lceil \frac{t}{2}\right\rceil\right) = \left\lceil \frac{t}{2}\right\rceil^2$$

接著,求出下列方程式的解

$$3\left\lceil \frac{t}{2}\right\rceil^2 + 16t = t^2$$

若將 t以偶數代入 (令 [t/2] 等於 t/2) 並且解方程式可得

$$t = 64$$

若將 t以奇數代入 (令 $\lceil t/2 \rceil$ 等於 (t+1)/2) 並解方程式可得

$$t = 70.04$$

因為這兩個 t 值不相等,因此最佳門檻值是不存在的。這代表著如果輸入大小為 64 到 70 間的偶數,再分割實例一次會較有效率;當輸入大小為 64 到 70 間的奇數,呼叫 iterative 演算法會較有效率。當輸入大小小於 64,呼叫 iterative 演算法一定效率較高;而當輸入大小大於 70,再分割實例一次一定效率較高。表 2.5 正說明了這個結果。

GOTOP

 表 2.5 這裡列出了各種輸入大小,說明了在範例 2.8 中,當 n 為偶數時門檻值 為 64,當 n 為奇數時門檻值為 70。

n	n^2	$3 \lceil \frac{n}{6} \rceil^2 + 16n$
62	3844	3875
63	3969	4080
64	4096	4096
65	4225	4307
68	4624	4556
69	4761	4779
70	4900	4795
71	5041	5024

2.8 何時不能使用 Divide-and-Conquer

- 一個大小為n的個體被分成兩個或更多大小接近n的個體。
 - 例如:fib(n)=fib(n-1)+fib(n-2)
- 一個大小為n的個體被分成n個大小為 n/c的個體, 其中c為常數。
 - 例如: Towers of Hanoi Problem
 - Play Tower of Hanoi (mathsisfun.com)
 - Tower of Hanoi Maths Careers