第二章 算法入门

由于时间问题有些问题没有写的很仔细,而且估计这里会存在不少不恰当之处。另,思考题 2-3 关于霍纳规则,有些部分没有完成,故没把解答写上去,我对其 c 问题有疑问,请有解答方法者提供个意见。

给出的代码目前也仅仅为解决问题,没有做优化,请见谅,等有时间了我再好好修改。 插入排序算法伪代码

```
INSERTION-SORT(A)

1 for j \leftarrow 2 to length[A]

2 do key \leftarrowA[j]

3 \trianglerightInsert A[j] into the sorted sequence A[1..j-1]

4 i \leftarrowj-1

5 while i > 0 and A[i] > key

6 do A[i+1]\leftarrowA[i]

7 i \leftarrowi \leftarrow 1

8 A[i+1]\leftarrowkey
```

C#对插入排序算法的实现:

插入算法的设计使用的是增量 (incremental) 方法:在排好子数组A[1..j-1]后,将 元素A[i]插入,形成排好序的子数组A[1..i]

这里需要注意的是由于大部分编程语言的数组都是从0开始算起,这个与伪代码认为的数组的数是第1个有所不同,一般要注意有几个关键值要比伪代码的小1.

如果按照大部分计算机编程语言的思路,修改为:

```
INSERTION-SORT(A)

1 for j \leftarrow 1 to length[A]

2 do key \leftarrowA[j]

3 i \leftarrowj-1
```

循环不变式(Loop Invariant)是证明算法正确性的一个重要工具。对于循环不变式,必须证明它的三个性质:

初始化(Initialization):它在循环的第一轮迭代开始之前,应该是正确的。

保持(Maintenance):如果在循环的某一次迭代开始之前它是正确的,那么,在下一次迭代开始之前,它也是正确的。

终止(Termination): 当循环结束时,不变式给了我们一个有用的性质,它有助于表明算法是正确的。

运用循环不变式对插入排序算法的正确性进行证明:

初始化: j=2, 子数组 A[1..j-1]只包含一个元素 A[1],显然它是已排序的。

保持 若 A[1..j-1]是已排序的 则按照大小确定了插入元素 A[j]位置之后的数组 A[1..j] 显然也是已排序的。

终止: 当 j=n+1 时,退出循环,此时已排序的数组是由 A[1],A[2],A[3]...A[n]组成的 A[1..n],此即原始数组 A。

练习

2.1-1: 以图 2-2 为模型 , 说明 INSERTION-SORT 在数组 A=<31,41,59,26,41,58>上的执行过程。

2.1-2: 重写过程 INSERTION-SORT, 使之按非升序(而不是按非降序)排序。

```
INSERTION-SORT(A)
```

```
for j \leftarrow 2 to length[A]
1
2
 do key \leftarrow A[j]
3
 ⊳Insert A[j] into the sorted sequence A[1..j-1]
4
 i ←j-1
5
 while i > 0 and A[i] < key
6
 do A[i+1]←A[i]
7
 i \leftarrow i - 1
7
 A[i+1]←key
```

2.1-3:考虑下面的查找问题:

输入:一列数 A = <a₁,a₂,...,a_n > 和一个值 v

输出:下标 i,使得 v=A[i],或者当 v 不在 A 中出现时为 NIL。

写出针对这个问题的现行查找的伪代码,它顺序地扫描整个序列以查找 v。利用循环不变式证明算法的正确性。确保所给出的循环不变式满足三个必要的性质。

LINEAR-SEARCH(A,v)

- 1 for $i \leftarrow 1$ to length[A]
- 2 if v=A[i]
- 3 return i

4 return NIL

现行查找算法正确性的证明。

初始化: i=1 , 子数组为 A[1..i] , 只有一个元素 A[1],如果 v=A[1]就返回 1,否则返回 NIL , 算法显然是正确的。

保持: 若算法对数组 A[1..i]正确,则在数组增加一个元素 A[i+1]时,只需要多作一次比较,因此显然对 A[1..i+1]也正确。

终止:算法如果在非最坏情况下定能返回一个值此时查找成功,如果 n 次查找(遍历了所有的数)都没有成功,则返回 NIL。算法在有限次查找后肯定能够给出一个返回值,要么说明查找成功并给出下标,要么说明无此值。因此算法正确。

该算法用 C#实现的代码:

```
public static int LinearSearch<T>(T[] Input, T v) where T:IComparable<T>
{
 for (int i = 0; i < Input.Length;i++)
 if (Input[i].Equals(v))
 return i;
 return -1;
}</pre>
```

2.1-4:有两个各存放在数组 A和 B中的 n 位二进制整数,考虑它们的相加问题。两个整数的和以二进制形式存放在具有(n+1)个元素的数组 C中。请给出这个问题的形式化描述,并写出伪代码。

A 存放了一个二进制 n 位整数的各位数值,B 存放了另一个同样是二进制 n 位整数的各位上的数值,现在通过二进制的加法对这两个数进行计算,结果以二进制形式把各位上的数值存放在数组 C (n+1 位)中。

BINARY-ADD(A,B,C)

```
1 flag← 0
```

2 for $j \leftarrow 1$ to n

- 3 do key \leftarrow A[j]+B[j]+flag
- 4 C[j]←key **mod** 2
- **5 if** key>1
- **6** flag←1
- **7 if** flag=1
- 8 C[n+1]←1
- 1.RAM(Random-Access Machine)模型分析通常能够很好地预测实际计算机上的性能, RAM 计算模型中,指令一条接一条地执行,没有并发操作。RAM 模型中包含了真实计算机中常见的指令:算术指令(加法、剑法、乘法、出发、取余、向下取整、向上取整指令)、数据移动指令(装入、存储、复制指令)和控制指令(条件和非条件转移、子程序调用和返回指令)。其中每天指令所需时间都为常量。

RAM 模型中的数据类型有整数类型和浮点实数类型。

- 2.算法的运行时间是指在特定输入时,所执行的基本操作数(或步数)。 插入算法的分析比较简单,但是不是很有用,所以略过。(在解思考题 2-1 时有具体的实例分析,请参看)
- 3.一般考察算法的最坏情况运行时间。这样做的理由有三点:
- A. 一个算法的最坏情况运行时间是在任何输入下运行时间的一个上界。
- B. 对于某些算法,最坏情况出现的是相当频繁的。
- C. 大致上来看, "平均情况"通常与最坏情况一样差。
- 4.如果一个算法的最坏情况运行时间要比另一个算法的低,我们常常就认为它的效率更高。

练习

2.2-1:用Θ 形式表示表示函数n³/1000-100n²-100n+3

$\Theta(n^3)$

2.2-2:考虑对数组 A 中的 n 个数进行排序的问题 首先找出 A 中的最小元素 ,并将其与 A[1] 中的元素进行交换。接着 , 找出 A 中的次最小元素 , 并将其与 A[2]中的元素进行交换。对 A 中头 n-1 个元素继续这一过程。写出这个算法的伪代码 ,该算法称为选择排序(selection sort)。对这个算法来说 ,循环不变式是什么?为什么它仅需要在头 n-1 个元素上运行 ,而不是在所有 n 个元素上运行 ? 以Θ形式写出选择排序的最佳和最坏情况下的运行时间。

假设函数 MIN(A,i,n)从子数组 A[i..n]中找出最小值并返回最小值的下标。

SELECTION-SORT(A)

- **1 for** i←1 **to** n-1
- $\mathbf{2}$ $\mathbf{j} \leftarrow MIN(A, \mathbf{i}, \mathbf{n})$
- **3** exchange $A[i] \leftrightarrow A[j]$

选择排序算法正确性的证明

初始化:i=1,从子数组 A[1..n]里找到最小值 A[j],并与 A[i]互换,此时子数组 A[1..i]只有一个元素 A[1],显然是已排序的。

保持: 若 A[1..i]是已排序子数组。这里显然 A[1]≤A[2]≤A[3]≤...≤A[i],而 A[i+1..n]里最小值也必大于 A[i],找出此最小值与 A[i+1]互换并将 A[i+1]插入 A[1..i]得到子数组 A[1..i+1]。 A[1..i+1]显然也是已排序的。

终止:当 i=n 时终止,此时已得到已排序数组 A[1..n-1],而 A[n]是经过 n-1 次比较后剩下的元素,因此 A[n]大于 A[1..n-1]中任意元素,故数组 A[1..n]也即是原数组此时已是已排序的。所以,算法正确。

仅需要在头 n-1 个元素上运行是因为经过 n-1 次比较后剩下的是最大元素 ,其理应排在最后一个位置上 , 因此可以不必对此元素进行交换位置操作。

由于 MIN()函数和 SWAP()函数对于任意情况运行时间都相等,故这里最佳和最坏情况下运行时间是一样的。

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

选择算法的的 C#实现:

```
private static int Min<T>(T[] Input, int start, int end) where T:IComparable<T>
{
 int flag=start;
 for (int i = start; i < end; i++)
 if (Input[flag].CompareTo(Input[i]) > 0)
 flag = i;
 return flag;
}
private static void Swap<T>(ref T a, ref T b) where T : IComparable<T>
{
 T temp;
 temp = a;
 a = b;
 b = temp;
}
public static T[] SelectionSort<T>(T[] Input) where T:IComparable<T>
{
 for (int i = 0; i < Input.Length - 1; i++)
 Swap(ref Input[Min(Input, i, Input.Length)], ref Input[i]);
 return Input;
}</pre>
```

2.2-3: 再次考虑线性查找问题(见练习 2.1-3)。在平均情况下,需要检查输入序列中的多少个元素?假定查找的元素是数组中任何一个元素的可能性都是相等的。在最坏情况下又怎么样呢?用O相似表示的话,线性查找的平均情况和最坏情况运行时间怎么样?对你的答案加以说明。

平均:n/2次。因为任意一个元素大于、小于查找数的概率一样。

最坏:n次。最后一个元素才是要查找的元素。

用Θ表示都是:Θ(n)

2.2-4:应如何修改一个算法,才能使之具有较好的最佳情况运行时间?

要使算法具有较好的最佳情况运行时间就一定要对输入进行控制,使之偏向能够使得算法具有最佳运行情况的排列。

5.分治法(divide-and-conquer):有很多算法在结构上是递归的:为了解决一个给定的问题,算法要一次或多次地递归调用其自身来解决相关的问题。这些算法通常采用分治策略:将原问题划分成 n 个规模较小而结构与原问题相似的子问题;递归地解决这些子问题,然后再合并其结果,就得到原问题的解。

容易确定运行时间,是分治算法的有点之一。

6.分治模式在每一层递归上都有三个步骤:

分解 (Divide): 将原问题分解成一系列子问题;

解决(Conquer): 递归地解各子问题。若子问题足够小,则直接求解;

合并 (Combine): 将子问题的结果合并成原问题的解。

7.合并排序 (Merge Sort) 算法完全依照了分治模式。

分解:将 n 个元素分成各含 n/2 个元素的子序列;

解决:用合并排序法对两个子序列递归地排序;

合并:合并两个已排序的子序列以得到排序结果。

在对子序列排序时,其长度为1时递归结束。单个元素被视为是已排好序的。

合并排序的关键步骤在于合并步骤中的合并两个已排序子序列。为做合并,引入一个辅助过程 MERGE(A,p,q,r),其中 A 是个数组,p、q 和 r 是下标,满足 $p \le q < r$ 。该过程假设子数组 A[p..q]和 A[q+1..r]都已排好序,并将他们合并成一个已排好序的子数组代替当前子数组 A[p..r]。

MERGE 过程的时间代价为 $\Theta(n)$, 其中 n=r-p+1 是待合并的元素个数。

MERGE 过程:

MERGE(A,p,q,r)

- 1 $n_1 \leftarrow q p + 1$
- $2 \quad n_2 \leftarrow r q$
- 3 \triangleright create arrays L[1..n₁ + 1] and R[1..n₂ + 1]
- 4 for $i \leftarrow 1$ to n_1
- 5 **do** L[i] \leftarrow A[p+i-1]
- 6 for $j \leftarrow 1$ to n_2
- 7 **do** $R[j] \leftarrow A[q+j]$
- 8 $L[n_1 + 1] \leftarrow \infty$
- 9 $R[n_2 + 1] \leftarrow \infty$
- 10 $i \leftarrow 1$
- **11** j ← 1
- **12 for** k ←p **to** r
- do if $L[i] \leq R[j]$
- **14 then** A[k]←L[i]
- 15 $i \leftarrow i + 1$
- 16 else $A[k] \leftarrow R[j]$
- 17 $j \leftarrow j + 1$

MERGE 过程正确性的证明

初始化:第一轮循环,k=p,i=1,j=1,已排序数组 L、R,比较两数组中最小元素 L[i]、R[j],取较小的置于 A[p],此时子数组 A[p..p]不仅是已排序的(仅有一个元素),而且是所有待排

序元素中最小的。若最小元素是 L[i],取 i=i+1,即 i 指向 L 中未排入 A 的所有元素中最小的一个;同理,j 之于 R 数组也是如此。

保持:若 A[p..k]是已排序的,由计算方法知,L 中 i 所指、R 中 j 所指及其后任意元素均大于等于 A[p..k]中最大元素 A[k],当 k=k+1,A[k+1]中存入的是 L[i]、R[j]中较小的一个,但是仍有 A[k] A[k+1],而此时,子数组 A[p..k+1] 也必是有序的,i、j 仍是分别指向 L、R 中未排入 A 的所有元素中最小的一个。

终止: k=r+1 时终止跳出循环,此时,A[p..r]是已排序的,且显有 A[p]≤A[p+1]≤..≤A[r]。 此即原待排序子数组,故算法正确。

MERGE-SORT(A,p,r)

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

算法与二叉树的后序遍历算法 (先左子树,然后右子树,最后根)相似。

(第三行、第四行顺序可以互换)

合并排序算法的 C#实现代码:

```
public static void MergeSort<T>(T[] Input, int p, int r) where T:IComparable<T>
{
 int q;
 if (p < r)
 {
 q = (p + r) / 2;
 MergeSort(Input, p, q);
 MergeSort(Input, q + 1, r);
 Merge(Input, p, q, r);
 }
}</pre>
```

```
}
private static void Merge(T)(T[] Input, int p, int q, int r) where T:IComparable(T)
 int n1 = q - p + 1;
 int n2 = r - q;
 T[] L = new T[n1];
 T[] R = new T[n2];
 for (int i = 0; i < n1; i++)
 L[i] = Input[p + i];
 for (int j = 0; j < n2; j++)
 R[j] = Input[q + 1 + j];
 for (int i = 0, j = 0, k = p; k \le r; k++)
 if (i<n1&&j<n2)</pre>
 if (L[i]. CompareTo(R[j]) < 0 | |L[i]. Equals(R[j]))
 Input[k] = L[i];
 ++i;
 continue;
 }
 else
 Input[k] = R[j];
 ++j;
 continue;
 if (i \ge n1 \&\& j < n2)
 Input[k] = R[j];
 ++j;
 continue;
 if (i < n1 \&\& j >= n2)
 Input[k] = L[i];
 ++i;
 continue;
}
```

8.当一个算法中含有对其自身的递归调用时,其运行时间可以用一个递归方程(或递归式)

来表示。

合并算法的递归式:

$$T(n) = \begin{cases} \Theta(1) & n \le c \\ aT(n/b) + D(n) + C(n) \end{cases}$$

D(n)是分解该问题所用时间,C(n)是合并解的时间;对于合并排序算法,a 和 b 都是 2 T(n)在最坏的情况下合并排序 n 个数的运行时间分析:

当 n>1 时,将运行时间如下分解:

分解:这一步仅仅算出子数组的中间位置,需要常量时间,因而 $D(n) = \Theta(1)$

解决:递归地解为两个规模为 n/2 的子问题,时间为2T(n/2)

合并:含有 n 个元素的子数组上,MERGE 过程的运行时间为 $C(n) = \Theta(n)$

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

将上式改写:

$$T(n) = \begin{cases} c & n = 1\\ 2T(n/2) + cn & n > 1 \end{cases}$$

在所构造的递归树中,顶层总代价为cn(n)个点的集合)。往下每层总代价不变,第 i层的任一节点代价为 $c(n/2^i)$ (共 2^i 个节点总代价仍然是cn)。最底层有n个节点($n \times 1$),每个点代价为 c。此树共有lg n + 1层,深度为lg n。

因此 n 层的总代价为:

$$\mathbf{cn} \times (\lg \mathbf{n} + \mathbf{1}) = \mathbf{cn} \lg \mathbf{n} + \mathbf{cn} = \mathbf{\Theta}(\mathbf{n} \lg \mathbf{n})$$

练习

2.3-1:2-4 为模型,说明合并排序在输入数组 A=<3,41,52,26,38,57,9,49>上的执行过程。

以文字代替图示

 $1.(3)(41) \rightarrow (3,41);(52)(26) \rightarrow (26,52);(38)(57) \rightarrow (38,57);(9)(49) \rightarrow (9,49)$

$$2.(3,41)(26,52) \rightarrow (3,26,41,52);(38,57)(9,49) \rightarrow (9,38,49,57)$$

 $3.(3,26,41,52)(9,38,49,57) \rightarrow (3,9,26,38,41,49,52,57)$

2.3-2: MERGE 过程,使之不适用哨兵元素,而是在一旦数组 L 或 R 中的所有元素都被复制回数组 A 后,就立即停止,再将另一个数组中余下的元素复制回数组 A 中

MERGE(A,p,q,r)

1
$$n_1 \leftarrow q - p + 1$$

2
$$n_2 \leftarrow r - q$$

3
$$\triangleright$$
 create arrays L[1..n₁] and R[1..n₂]

4 for
$$i \leftarrow 1$$
 to n_1

5 **do** L[i]
$$\leftarrow$$
A[p+i-1]

6 for
$$j \leftarrow 1$$
 to n_2

7 **do**
$$R[j] \leftarrow A[q+j]$$

8
$$i \leftarrow 1$$

10 for
$$k \leftarrow p$$
 to r

$$\textbf{11} \qquad \textbf{do if } i < n_1 \ \textbf{and } j < n_2$$

if
$$L[i] \leq R[j]$$

14
$$i \leftarrow i + 1$$

15 continue

16 else
$$A[k] \leftarrow R[j]$$

- 18 continue
- 19 do if $i \ge n_1$ and $j < n_2$
- 20 A[k]←R[j]
- 21 j*←*j+1
- 22 **continue**
- do if $i < n_1$ and $j \ge n_2$
- **24** A[k]←L[i]
- **25** $i \leftarrow i + 1$
- 26 continue
- 2.3-3:利用数学归纳法证明:当n是2的整数次幂时,递归式

$$T(n) = \begin{cases} 2 & n = 2\\ 2T(n/2) + n & n = 2^k, k > 1 \end{cases}$$

的解为 $T(n) = n \lg n$ 。

1°
$$n=2$$
 (可看做 $k=1$) 时, $T(n)=2=2\lg 2^1$
$$n=2^2$$
时, $k=2$, $T(n)=2T(2^2/2)+2^2=2T(2)+4=2\times 2+4=8=2^2\lg 2^2$

 2° 当 $k \geqslant 2$, $n = 2^k$ 时

$$T(2^k) = 2T(2^{k-1} + 2^k = 2^k \lg 2^k = k2^k)$$

则当k = k + 1,即 $n = 2^{k+1}$ 时:

$$T(2^{k+1}) = 2T(2^k) + 2^{k+1}$$
$$= 2 \cdot k \cdot 2^k + 2^{k+1}$$
$$= (k+1)2^{k+1}$$
$$= (k+1) \lg 2^{k+1}$$

故当 $k \ge 1$, 即 n 是 2 的整数倍幂时均有 $T(n) = n \lg n$

2.3-4:插入排序可以如下改写成一个递归过程:为排序 A[1..n],先递归地排序 A[1..n-1], 然后再将 A[n]插入到已排序的数组 A[1..n-1]中去。对于插入排序的这一递归版本,为它的

运行时间写一个递归式。

```
首先是 INSERTION 过程
INSERTION (A,p,r)
 for j \leftarrow p to r
2
 do key \leftarrow A[j]
3
 i ←j-1
4
 while i > 0 and A[i] > key
 do A[i+1]←A[i]
5
 i \leftarrow i - 1
6
7
 A[i+1]←key
插入排序的递归调用算法:
RECURSION-INSERTION-SORT(A,p,r)
1
 if p<r
2
 r←r-1
3
 RECURSION-INSERTION-SORT(A,p,r)
4
 INSERTION(A,p,r)
该算法的 C#实现代码:
 public static void RecursionInsertionSort<T>(T[] Input, int p, int r) where T:IComparable<T>
 {
 if (p < r)
 --r;
 RecursionInsertionSort(Input, p, r);
 Insertion(Input, p, r);
 }
 private static void Insertion<T>(T[] Input, int p, int r) where T : IComparable<T>
 T key;
 int i;
 for (int j = 1; j < r; j++)
```

key = Input[j];
i = j - 1;

for (; $i \ge 0 \&\& Input[i].CompareTo(key) > 0; i--)$

2.3-5:回顾一下练习 2.1-3 中提出的查找问题,注意如果序列 A 是已排序的,就可以将该序列的中点与 v 进行比较。根据比较的结果,原序列中有一半就可以不用再做进一步的考虑了。二分查找(binary search)就是一个不断重复这一查找过程的算法,它每次都将序列余下的部分分成两半,并只对其中的一半做进一步的查找。写出二分查找算法的伪代码,可以是选代的,也可以是递归的。说明二分查找的最坏情况运行时间为什么是 $\Theta(\lg n)$ 。

使用递归,先确定一个过程 BINARY(A,p,r,v)

BINARY(A,p,r,v)

- 1 **for** j←p **to** r
- 2 **if** A[j]=v
- 3 return j
- 4 return NIL

然后是二分查找的递归过程

BINARY-SEARCH(A,p,r,v)

- 1 if p=0 and r=0 and A[0]=v
- 2 return 0
- 3 **if** p<r
- $q \leftarrow \lfloor (p+r)/2 \rfloor$
- 5 if A[q]>v
- **6** BINARY-SEARCH(A,p,q,v)

- 7 return BINARY(A,p,q,v)
- 8 else BINARY-SEARCH(A,q+1,r,v)
- 9 return BINARY(A,q+1,r,v)
- 10 return NIL

该算法的 C#实现代码:

```
public static int BinarySearch<T>(T[] Input, int p, int r, T v) where T:IComparable<T>
 {
 if (p == 0 \&\& r == 0 \&\& Input[0].Equals(v))
 return 0;
 if (p < r)
 q = (p + r) / 2;
 if (Input[q].CompareTo(v) > 0)
 BinarySearch(Input, p, q, v);
 return Binary(Input, p, q, v);
 }
 else
 BinarySearch(Input, q + 1, r, v);
 return Binary(Input, q+1, r, v);
 return -1;
 private static int Binary\langle T \rangle (T[] \text{ Input, int p, int r, T v}) \text{ where } T:IComparable \langle T \rangle
 for (int j = p; j \le r; j++)
 if (Input[j].Equals(v))
 return j;
 return -1;
由公式N = a^{\log_a N}得:
 n \times \frac{1}{2^{\lg n}} = 1
```

因经过 n 次的与中点比较后肯定能找到最后一个点 (最坏情况了),如果是返回下标,否

则返回 NIL , 故最坏情况下时间复杂度为 $\Theta(\lg n)$

2.3-6:观察一下 2.1 节中给出的 INSERTION-SORT 过程 ,在第 5~7 行的 while 循环中 , 采用了一种线性查找策略 ,在已排序的子数组 A[1..j-1]中 (反向)扫描。是否可以改为二分 查找策略 (见练习 2.3-5),来将插入排序的总体最坏情况运行时间改善至 $\Theta(n \lg n)$?

首先引入一个二分查找策略 (与 2.3-5 的 Binary Search 略有不同)

BINARY(A,p,r,v)

- 5 **for** j←p **to** r
- 6 if A[j]>v
- 7 return j
- 8 return NIL

然后是二分查找的递归过程

BINARY-SEARCH(A,p,r,v)

- 10 if p=0 and r=0 and A[0]>v
- **11** return 0
- 12 **if** p<r
- 13 $q \leftarrow \lfloor (p+r)/2 \rfloor$
- **14 if** A[q]>v
- **15** BINARY-SEARCH(A,p,q,v)
- **return** BINARY(A,p,q,v)
- else BINARY-SEARCH(A,q+1,r,v)
- **18** return BINARY(A, q+1,r,v)
- 10 return NIL

利用了二分查找策略的插入排序:

BINARYINSERTION-SORT(A)

```
1
 for j←2 to length[A]
 do key←A[j]
2
3
 i←j-1
4
 k \leftarrow BINARY-SEARCH(A, 0, i, key)
5
 if k! = NIL
 for s←i downto k
6
 A[s+1] \leftarrow A[s]
7
8
 A[k]←key
此算法的在最坏情况下的运行时间是\Theta(n \lg n)
该算法的 C#实现代码:
private static int BinarySearchForInsertionSort<T>(T[] Input, int p, int r, T v) where T:
IComparable <T>
 {
 if (p == 0 \&\& r == 0 \&\& Input[0].CompareTo(v)>0)
 return 0;
 if (p < r)
 q = (p + r) / 2;
 if (Input[q].CompareTo(v) > 0)
 BinarySearchForInsertionSort(Input, p, q, v);
 return BinaryForInsertionSort(Input, p, q, v);
 }
 else
 {
 BinarySearchForInsertionSort(Input, q+1, r, v);
 return BinaryForInsertionSort(Input, q+1, r, v);
 return -1;
```

```
private static int BinaryForInsertionSort\langle T \rangle (T[] Input, int p, int r, T v) where T :
IComparable<T>
 {
 for (int j = p; j \le r; j++)
 if (Input[j].CompareTo(v) > 0)
 return j;
 return -1;
 }
 T key;
 int i, k;
 for (int j = 1; j < Input.Length; j++)</pre>
 key = Input[j];
 i = j - 1;
 k = BinarySearchForInsertionSort(Input, 0, i, key);
 if (k != −1)
 for (int s = i; s > = k; s - -)
 Input[s + 1] = Input[s];
 Input[k] = key;
 }
```

*2.3-7:请给出一个运行时间为 $\Theta(n \lg n)$ 的算法,使之能在给定一个由n个整数构成的集合 S和另一个整数x时,判断出S中是否存在有两个其和等于x的元素。

利用 2.3-5 中的 BINARY-SEARCH(A,v)和 2.3-6 中的 BINARYINSERTION-SORT(S)算法 ISEXISTSUM(S,x)

- 1 BINARYINSERTION-SORT(S)
- **2 for** j←1 to n
- 3 $k \leftarrow BINARY-SEARCH(S,x-S[j])$
- 4 if k!=NIL
- 5 **return TRUE**
- 6 else return FALSE

该算法的运行时间为: $\Theta(n \lg n) + (n + 1) \times \Theta(\lg n) + \Theta(n) = \Theta(n \lg n)$

思考题

2-1:在合并排序中对小数组采用插入排序

尽管合并排序的最坏情况运行时间为 $\Theta(n \lg n)$,插入排序的最坏情况运行时间为 $\Theta(n^2)$,但插入排序中的常数因子使得它在 n 较小时,运行得要更快一些。因此,在合并排序算法中,当子问题足够小时,采用插入排序就比较合适了。 考虑对合并排序做这样的修改,即采用插入排序策略,对n/k个长度为 k 的子列表进行排序,然后,再用标准的合并机制将它们合并起来,此处 k 是一个特定的值。

- a) 证明最坏情况下 μ/k个子列表(每一个子列表的长度为 k)可以用插入排序在Θ(nk) 时间内完成排序。
- **b)** 证明这些子列表可以在 $\Theta(n \lg(n/k))$ 最坏情况时间内完成合并。
- c) 如果已知修改后的合并排序算法的最坏情况运行时间为 Θ nk + n \lg (n/k) ,要使修改后的算法具有与标准合并排序算法一样的渐进运行时间 ,k 的最大渐进值(即 Θ 形式) 是什么(以 n 的函数形式表示)?
- d) 在实践中, k 的值应该如何选取?

$$\mathbf{a}.\mathbf{\Theta}(\mathbf{k}^2 \times \mathbf{n}/\mathbf{k}) = \mathbf{\Theta}(\mathbf{n}\mathbf{k})$$

b.每一层代价都是 $\Theta(n)$,共 $\lg(n/k)+1$ 层,因此 $\Theta(n)\times(\lg(n/k)+1)=\Theta(n\lg(n/k))$ c. $k=\lg n$

d.在满足插入排序比合并排序更快的情况下, k 取最大值。

2-2:冒泡排序算法的正确性

冒泡排序(bubblesort)算法是一种流行的排序算法,它重复地交换相邻两个反序元素。 BUBBLESORT(A)

- **1 for** i←1 **to** length[A]
- 2 do for j←length[A] downto i+1
- 3 do if A[j] < A[j-1]
- 4 then exchange $A[j] \leftrightarrow A[j-1]$
- a) 设 A'表示 BULLESORT(A)的输出,为了证明 BUBBLESORT 是正确的,需要证明 它能够终止,并且有:

$$A'[1] \leqslant A'[2] \leqslant \dots \leqslant A'[n]$$

其中 n=length[A]。为了证明 BUBBLESORT 的确能实现排序的效果 , 还需要证明什么 ?

下面两个部分将证明不等式(2.3)。

- b) 对第 2~4 行中的 for 循环,给出一个准确的循环不变式,并证明该循环不变式是成立的。在证明中采用本章中给出的循环不变式证明结构。
- c) 利用在 b)部分证明的循环不变式的终止条件,为第 1~4 行中的 for 循环给出一个循环不变式,它可以用来证明不等式(2.3)。你的证明因采用本章中给出的循环不变式的证明结构。
- d) 冒泡排序算法的最坏情况运行时间是什么?比较它与插入排序的运行时间。
- a. A'中的元素全部来自于 A 中变换后的元素。

b.

初始化: j=n,子数组为 A[j..n]即 A[n..n], 此中仅有一个元素因此是已排序的。

保持: 如果 A[j..n]是已排序的,按计算过程知 A[j]≤A[j+1]≤...≤A[n],当插入元素 A[j-1]时,如果 A[j]<A[j-1]则互换 A[j]、A[j-1],否则 A[j-1]直接插入 A[j..n]的最前,因此 A[j-1..n]也是已排序的。

终止:j=i 时循环结束,此时 A[i..n]是已排序的。与外层循环条件一直,所以算法正确。

c.

初始化:i=1时,子数组 A[1..i-1]是空的,因此在第一轮迭代前成立。

保持:假设子数组 A[1..i-1]已排序,则之中元素是 A[1..n]中最小的 i-1 个元素,按 b 证明的循环不变式,知插入 A[i]元素后的子数组 A[1..i]是 A[1..n]中最小的 i 个元素,并且 A[1..i]亦是已排序的。

终止:当 i=n+1 时循环终止,此时已处理的子数组是 A[1..n], A[1..n]是已排序的,这个数组就是要排序的数组。因此算法正确。

$$\mathbf{d}.(n+1) + \sum_{i=1}^{n}(n-i) + \sum_{i=1}^{n}(n-i-1) = \Theta(n^2)$$
 , 与插入排序相同

2-3:霍纳规则的正确性

以下的代码片段实现了用于计算多项式

$$P(x) = \sum_{k=0}^{n} a_k x^k = a_0 + x(a_1 + x(a_2 + \dots + x(a_{n-1} + xa_n) \dots))$$

的霍纳规则(Horner's Rule)。

给定系数 $a_0, a_1, a_2, \cdots, a_n$ 以及 x 的值,有

- 1 y←0
- 2 i←n
- **3** while i≥0
- 4 do $y \leftarrow i + x \cdot y$
- 5 i*←*i-1
- a) 这一段实现霍纳规则的代码的渐进运行时间是什么?
- b) 写出伪代码以实现朴素多项式求值 (native polynomial-evaluation) 算法 , 它从头开始计算多项式的每一个项。这个算法的运行时间是多少 ? 它与实现霍纳规则的代码段的

运行时间相比怎样?

c) 证明一下给出的是针对第 3~5 行中 while 循环的一个循环不变式:

在第 3~5 行中 while 循环每一轮迭代的开始,有:

$$y = \sum_{k=0}^{n-(i+1)} a_{k+i+1} x^k$$

不包含任何项的和视为等于 0。你的证明应遵循本章中给出的循环不变式的证明结构,

并应证明在终止时,有
$$y=\sum_{k=0}^n a_k x^k$$
。

d) 最后证明以上给出的代码片段能够正确的计算由系数 a_0, a_1, \cdots, a_n 刻划的多项式。

2-4: 逆序对

设 A[1..n]是一个包含 n 个不同数的数组。如果在 i < j 的情况下 , 有 A[i] > A[j] , 则(i,j)就称为 A 中的一个逆序对 (inversion)。

- a) 列出数组<2,3,8,6,1>的5个逆序。
- b) 如果数组的元素取自集合{1,2,...,n},那么 怎样的数组含有最多的逆序对?它包含多少个 逆序对?
- c) 插入排序的运行时间与输入数组中逆序对的数量之间有怎样的关系?说明你的理由。
- d) 给出一个算法,它能用 $\Theta(\lg n)$ 的最坏情况运行时间,确定 n 个元素的任何排列中逆序对的数目。(提示:修改合并非序)

a.(2,1),(3,1),(8,6),(8,1),(6,1)

b.{n,n-1,n-2,...,1}有最多的逆序对。共 $\frac{n\times(n-1)}{2}$ 个。

c.逆序对越多,说明运行情况越坏,所以逆序对的数量与插入排序的运行效率成反比。

d.修改 MERGE 过程的最后一个 FOR 循环即可。