

第四章分治法

見录

- 4.1 一般方法
- 4.2 二分查找
- 4.3 归并排序
- 4.4 斯特拉森矩阵乘法

- 4.5 二维极大点问题
- 4.6 分治法的优化
- 4.7 主定理
- 4.8 小结

4.1 一般方法

- •分治法适用的问题
- •分治法的求解思想
- •分治策略DANDC的抽象化控制
- •分治策略DANDC的计算时间

分治法适用的问题

- ●n取值相当大,直接求解往往非常困难,甚至无法求出。
- ●将n个输入分解成k个不同子集,得到 k个不同的可独立求解的子问题。
- •在求出子问题的解之后,能找到适当的方法把它们合并成整个问题的解。

分治法的求解思想

•思想:将整个问题分成若干个小问题后分而治之。

•分(Divide):子问题与原问题具有相同的特征,但规模更小。

•治(Conquer): 反复使用分治策略, 直到可以直接求解子问题为止。

•合(Combine): 将子问题的解组合成原问题的解。

分治法天然适 合递归实现

子问题的个数K?

•显然有K>1, K越大越好么?

分与合的代价

- •蚯蚓的故事
 - 蚯蚓一家这天很无聊,小蚯蚓想了想,把自己切成两段,打羽毛球去了。
 蚯蚓妈妈觉得这方法法不错,就把自己切成四段,打麻将去了。没过一会,蚯蚓爸爸就把自己切成了肉末。蚯蚓妈妈哭着说:"你怎么那么傻,切得那么碎会死的。"蚯蚓爸爸弱弱地说:"……突然想踢足球……"

思考: 子问题的规模相近或不相近是否会影响算法效率?

分治策略DANDC的抽象化控制

```
procedure DANDC(p,q)
global n, A(1:n); integer m, p, q;
//1≤p≤q≤n//
if SMALL(p,q)
  then return(G(p,q))
  else m \leftarrow DIVIDE(p,q)
  return(COMBINE(DANDC(p,m),
  DANDC(m+1,q))
endif
end DANDC
 原问题为A(1:n) , 调
 用函数DANDC(1,n)
```

•SMALL: 判断输入规模q-p+1是 否足够小,可直接求解

•G: 求解该规模问题的函数

- DIVIDE:分割函数,p≤m≤q,原问题被分为A(p:m)和A(m+1:q)两个子问题
- •COMBINE:合并函数,将两个 子问题的解合并为原问题的解

分治策略DANDC的计算时间

●假设所分成的两个子问题的输入规模大致相等,则DANDC的计算时间可表示为:

$$T(n)= \left\{ egin{array}{ll} g(n) & n 足够小 \\ 2T(n/2)+f(n) & 否则 \end{array}
ight.$$

- ●T(n) 是输入规模为n的分治策略的计算时间
- g(n)是对足够小的输入规模能直接计算出答案的时间
- f(n) 是COMBINE函数合成原问题解的计算时间

4.2 二分查找

- ●问题描述
- •分治法建模
- •算法BINSRCH描述
- •算法正确性证明
- •算法实例

- •算法的计算时间分析
- •二元比较树
- •算法BINSRCH的时间复杂度
- •算法BINSRCH的变型
- •以比较为基础查找的时间下界

问题描述

●查找问题:已知一个非降序排列 $a_1, a_2, ..., a_n$ ($a_1 \le a_2 \le ... \le a_n$),判定给定元素x是否在其中。若是,则找出x位置,并将下标赋给变量j;否则,j置成0。

分治法建模

- 将 查 找 问 题 表 示 为 : **l**=(n, a₁, ..., aₙ, x)
 - •分:选取一个下标k,可得到三个子问题
 - $\bullet I_1 = (k-1, a_1, ..., a_{k-1}, x)$
 - $\bullet I_2 = (1, a_k, x)$
 - $\bullet I_3 = (n-k, a_{k+1}, ..., a_n, x)$
 - •治:
 - ●若x = a_k, j←k,算法结束
 - ●若x <ak,在子问题I₁中求解
 - •若 $x > a_k$,在子问题 I_3 中求解
 - 合:
 - ●当前子问题的解就是Ⅰ的解

对所求解的问题(或子问题)所选的下标都是中间元素的下标

思考1: k=?

思考2:合并策略是否正确?即为

什么可以忽略掉其他子问题?

算法描述


```
procedure BINSRCH(A, n, x, j)
integer low, high, mid, j, n;
low←1; high←n
while low≤high do
 mid← |(low+high)/2| //取中间值
 case
 :x<A(mid): high←mid-1 ///*在前一半寻找*/
 :x>A(mid): low←mid+1 ///*在后一半寻找*/
 :else: j←mid; return; ///*检索成功,结束*/
 endcase
  repeat
j←0
 //查找失败
end BINSRCH
```


算法正确性证明

证明思路:

- 1检验到参数的每类取值2检验到算法的每个分支
- •如果n=0,则不进入循环,j=0,算法终止。
- ●否则就会进入循环与数组A中的元素进行比较。

•成功情况:

- •若x=A[mid],则j=mid, 查找成功,算法终止。
- •否则,若x<A(mid),则x根本不可能在mid~high,查找范围缩小到low~mid-1。 反之,x>A(mid)时亦然。

•不成功情况:

•因为low, high和mid都是整形变量,按算法所述方式缩小查找范围总可以 在有限步内使low>high,说明x不在A中,退出循环,j=0,算法终止。

算法实例

算法的计算时间分析

- •A有n个元素, x和A中元素比较
 - •成功查找:n种情况
 - •不成功查找: n+1种情况
- 分析算法时间复杂度
 - •成功查找:最好、平均、最坏情况下
 - •不成功查找:最好、平均、最坏情况下

算法的计算时间分析

•最好: 用最少的比较, 就能找到x所在位置;

•最坏:用最多的比较,才能找到x 所在位置;

•平均:成功的所有情况都要考虑

不论检索是否成功,算法的执行过程都是x与一系列中间元素A(mid)的比较过程,可以用一棵二元比较树来描述算法的执行过程。

二元比较树

- •描述二分查找算法执行过程的二元比较树由内结点和外结点组成
 - •内结点记录一个mid值,表示一次元素的比较
 - 外结点表示不成功查找的一种情况
 - 一条路径表示一个元素的比较序列

A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9]

n=9 -15 -6 0 7 9 23 54 82 101

思考: 二元比较树的结构受问题实例影响么?

算法的执行过程实质上就是x与一系列中间元素A(mid)的比较过程。

二元比较树分析

- •二元比较树分析:
 - •令根在1级,内节点最大级数为k
 - •成功:元素比较次数等于内节点级数,最少1次,最多k
 - •失败:元素比较次数等于外节点级数-1,最少k-1次,最多k次

思考: 平均比较次数?

•n=9:

- •成功比较总数=1+2+2+3+3+3+3+4+4=25
- •失败比较总数=3+3+3+4+4+3+3+3+4+4=34

	最好	最坏	平均
成功	1	4	25/9
失败	3	4	34/10

二元比较树分析

- •内节点个数n与k之间的关系:
 - ●内节点最大级数为k的二元比较树,其k-1层必为满。故2^{k-1} ≤n< 2^k,则有

$$k-1 \le \log n \Rightarrow k \le \log n + 1, \forall k > \log n$$

 $\Rightarrow \log n < k \le \log n + 1 \Rightarrow k = \lfloor \log n \rfloor + 1$

算法BINSRCH的时间复杂度分析

定理4.1: 若n在区域[2^{k-1}, 2^k)中,则对于一次成功的查找,二分查找算法至多作k次比较,而对于一次不成功的查找,或者作k-1次比较或者作k次比较。

●证明

 $k=\Theta(\log n)$

•考察二分查找算法执行过程的二元比较树:成功查找在内结点终止,不成功查找在外结点终止。当 $2^{k-1} \le n < 2^k$ 时,内结点级数 $\le k$ (根在1级),外结点级数在k和k+1级。又知成功查找所需要的元素比较次数=级数,不成功查找所需要的元素比较次数=级数—1。定理得证。

思考:基于该定理可知算法在哪些情况下的时间复杂度?

成功:最好、最坏

失败:最好、最坏、平均

成功查找平均情况下的时间复杂度?

思想:利用内外节点到根的距离和之间的一种简单关系,由不成功查找的平均比较数求出成功查找的平均比较数。

- •内部路径长度1:根到所有内节点的距离之和;
- •外部路径长度E:根到所有外节点的距离之和;
- ●容易证明E=I+2n(见《数据结构》教材);
- •成功查找的平均比较次数S(n)=(I/n)+1;
- •不成功查找的平均比较次数U(n)=E/(n+1);

$$E = (n+1)U(n) = I + 2n = n(S(n)-1) + 2n$$

$$\Rightarrow S(n) = \frac{n+1}{n}U(n) - 1 = (1 + \frac{1}{n})U(n) - 1$$

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

算法BINSRCH的时间复杂度和空间复杂度

•时间

计算时间	最好情况	最坏情况	平均情况
成功查找	Θ(1)	Θ(logn)	Θ(logn)
失败查找	Θ(logn)	Θ(logn)	Θ(logn)

●空间

用n个位置存放数组A, 还有low, high, mid, x, j五个变量需要存储, 共需空间 n+5= Θ(n)

算法结束后的思考

- 二分思想下的查找算法的时间复杂度是固定不变的么?时间复杂度会受到算法描述细节的影响吗?
- •BINSRCH算法是解决查找问题的最优算法么?是否可能进一步优化?

- case语句用if语句来替换。一次 关键字比较不是三种分支,而 是两种分支。
- •最坏情况下, x总被比较两次。

```
procedure BINSRCH(A, n, x, j)
 integer low, high, mid, j, n;
 low←1; high←n
 while low≤high do
 mid \leftarrow |(low+high)/2|
 if x<A(mid)
 then high←mid-1
 else if x>A(mid)
 then low←mid+1
 else j←mid; return;
 endif
 endif
```

repeat j←0 end BINSRCH

算法BINSRCH的变型

最好、最坏和平均情况时间对于成功和不成功的查找都是Θ(logn)。

```
procedure BINSRCH1(A, n, x, j)
 integer low, high, mid, j, n;
 low←1; high←n+1 //high总比可能的取值大1
 while low<high-1 do
 mid←|(low+high)/2|
 if x<A(mid) //在循环中只比较一次
 then high←mid
 else low\leftarrowmid //x>=A(mid)
 endif
  repeat
 if x=A(low) then j←low //x出现
 else j←0 //x不出现
end BINSRCH1
```

思考:二分思想下的查找算法的时间复杂度是固定不变的么?时间复杂度会受到算法实现细节的影响吗?

以比较为基础查找的时间下界

- •对于已排序的n个元素, 查找某元素x是否出现时, 是否存在以比较为基础的查找算法, 在最坏情况下该算法的计算时间比二分查找算法的计算时间更低?
 - 只允许进行元素间的比较;

不允许对它们实施运算;

则在这种条件下设计的算法都称为"以比较为基础的算法"

以比较为基础查找的时间下界

对于以比较为基础的检索算法的分析,采取构建二元比较树的方式。

任何以比较为基础的检索算法,在执行过程中都可以用二元比较树来描述。

每个内节点表示一次元素比较,因此任何比较树中必须包含n个内节点,且分别与n个不同的值对应。每个外节点对应一次不成功检索。

[问题描述] 有n个如下关系的元素: A(1)<A(2)...<A(n),查找某一给定元素 X是否在A中出现。

以比较为基础查找的时间下界

定理4.2: 设A(1:n)含有n(n≥1)个不同的元素,排序为A(1)<A(2)<...<A(n)。又设以比较为基础去判断是否x \in A(1:n)的任何算法在最坏情况下所需的最小比较次数是FIND(n),那么FIND(n)≥ [log(n+1)]

•证明:对于任何以比较为基础的检索算法,都可以用二元树来表示,设树高为k。在这所有的树中都必定有n个内节点与x在A中可能的n种出现情况相对应。一棵二元树的所有内节点所在的级数小于或等于级数k,则最多有 2^k -1个内节点。因此 $n <= 2^k$ -1,则有 $k \ge \log(n+1)$,进一步 $k \ge \lceil \log(n+1) \rceil$ 所以有 $n \ge k \ge \lceil \log(n+1) \rceil$ 。证毕。

不存在其最坏情况下计算时间低于Θ (logn)的算法。 二分查找是解决查找问题最坏情况的最优算法

思考题

- ●证明E=I+2n。
- •证明BINSRCH1的最好、最坏和平均情况时间对于成功和不成功的查找都是Θ(logn)。
- •三分(多分)查找会得到更优的结果吗?

4.3 归并排序

- •问题描述及一般方法思想(直接插入法)
- •归并排序算法思想、描述及实例
- •合并算法思想、描述及实例
- •归并排序算法的计算时间
- •归并排序算法的缺点及改进思想
- •以比较为基础的排序算法时间下界

问题描述及一般方法思想

- •问题描述:给定一个含有n个元素的集合,要求把它们按非降次序排列。
- •一般方法(直接插入法)

for j←2 to n do 将A(j)放入已排序A(1:j-1)中 repeat

最好情况: O(n)

最坏情况: O(n²)

分治策略设计归并排序算法

分:将A(1),...A(n)平均分为2个子集:A(1),...,A([n/2])和A([n/2]+1),...,A(n)

•治:递归调用,将2个子集排序

•合:将2个排好序的子集合并为一个有序集合

MERGESORT算法描述


```
Procedure MERGESORT(low,high)
int low, high, mid;
if low<high
then mid= [(low+high)/2]
call MERGESORT(low,mid)
call MERGESORT(mid+1,high)
call MERGE(low,mid,high)
```

递归调用,分别对两个子问题排序

合并两个已排好的子集,得到原问题的解

MERGE算法思想

- (1) 如果h ≤mid 且 j ≤high,那么B(i) ←min(A(h),A(j))
- (2) 如果h >mid 且 j ≤high, 那么B(i) ←A(j)
- (3) 如果h ≤mid 且 j >high, 那么B(i) ←A(h)

MERGE算法描述

```
procedure MERGE(low, mid, high)
integer h, i, j, k, low, mid, high; global A(low: high); local B(low: high)
h \leftarrow low; i \leftarrow low; j \leftarrow mid+1;
// 处理两个已排好序的集合
while h≤mid and j≤high do
 if A(h) \le A(j) then B(i) \leftarrow A(h); h \leftarrow h+1
 else B(i) \leftarrow A(j); j \leftarrow j+1; endif
 i ← i+1
repeat
//剩余元素处理过程
if h>mid then for k←j to high do B(i)←A(k);i←i+1;repeat
 else for k\leftarrowh to mid do B(i)\leftarrowA(k);i\leftarrowi+1;repeat
for k \leftarrow low to high do A(k) \leftarrow B(k)
end MERGE
```


算法实例

算法实例

A[1]	A[2]	A[3]	A[4]	A[5]
6	3	9	4	1

n=5

归并排序的计算时间

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

解:

当 n=2k时, 可得

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

 $= 2^{2}(2T(n/8)+cn/4)+2cn$

 $= 2^3T(n/8)+3cn$

.

 $= 2^{k}T(1)+kcn$

= an+cnlogn

如果2^k<n ≤ 2^{k+1},显然有T(n)≤T(2^{k+1})

则有T(n)=O(nlogn)

归并2个子数组所需的元素 比较次数在n/2到n-1之间

归并排序算法的优化

- •时间: 递归处理消耗了很多时间。
 - 当子集合的元素个数很少时,采用直接插入算法减少时间消耗。
- ●空间:辅助数组B增加了算法空间,每次调用MERGE时,B中结果复制到A中,消耗了一部分时间。
 - ●用一个<mark>链接数组LINK(1:n)</mark>代替B, LINK中元素为A中元素的指针,它指向下一个元素所在的下标位置。

思考:能否采用自底向上的设计方式来取消对系统栈空间的需要?

以比较为基础排序的时间下界

●任何以关键字比较为基础的排序算法,最坏情况下的时间下界都是Ω(nlogn),因此从数量级角度看,归并算法是最坏情况下的最优算法。

●假设参加排序的n个关键字A(1),...,A(n)各不相同。采用二元比较树记录关 键字比较。

对3个关键字排序的二元比较树

考虑任何排序方法所对应的二元比较树设该树的高度为k

- •则内节点的级数最大为k
- •则外节点的级数最大为k+1
- •k+1级上的外节点最多有2k个
- •从而有n! ≤ 2^k
- •由于:一个级数为k+1的外节点,需要比较k次可以到达,如果设T(n)为该算法最坏情况下的比较次数,则有T(n)=k

往证T(n) = Ω (nlogn)

●则必有2^{T(n)}≥n!

```
2^{T(n)} \ge n! \ge n(n-1)(n-2)...([n/2]) \ge (n/2)^{n/2}
T(n) \ge (n/2) \log(n/2) \ge (n/4) \log n
T(n) = \Omega(n \log n)
n \ge 4 → n/2 \ge n^{1/2}
```

任何以关键字比较为基础的排序算法,最坏情况下的时间下界都是 Ω (nlogn)。

4.4 斯特拉森矩阵乘法

- •矩阵相乘问题
- 分治法求解矩阵相乘问题
- •斯特拉森矩阵乘法思想
- •斯特拉森矩阵乘法时间复杂度

矩阵相乘问题

- ●假定矩阵A和B的级数n是2的幂,否则,添加适当的全零行和全零列。
- •A_{n×n}和B_{n×n}的乘积矩阵C_{n×n}中的元素C[i,j]定义为:

$$C[i][j] = \sum_{k=1}^{n} A[i][k]B[k][j]$$

- •直接求解的时间复杂度
 - 令乘法运算为基本运算
 - •一个元素C[i][j]需要做n次乘法和n-1次加法
 - ●矩阵C一共有n²个元素

1969年之前

- •做过很多尝试,以改进矩阵乘法的效率
- •设计了一些改进算法,可惜在计算时间上,始终<u>囿界于n³</u>这个数量级
- •1969年,德国人Volker Strassen利用<u>分治法+处理技巧</u>,计算矩阵相乘
- •计算时间为O(n^{2.81})

正常计算两个2×2矩阵A和B的乘积C时.

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

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

8次乘法, 4次加法

斯特拉森发现, 可以减少乘法的次数

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

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

$$m_1 = (a_{11} + a_{22})(b_{11} + b_{22})$$
 $m_5 = (a_{11} + a_{12})b_{22}$

$$m_2 = (a_{21} + a_{22})b_{11}$$
 $m_6 = (a_{21} - a_{11})(b_{11} + b_{12})$

$$m_3 = a_{11}(b_{12} - b_{22})$$
 $m_7 = (a_{12} - a_{22})(b_{21} + b_{22})$

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

7次乘法,

18次加减法

蛮力算法: 8次乘法, 4次加减法

斯特拉森算法:

7次乘法, 18次加减法

这并不能吸引我们用斯特拉森算法来计算2 ×2 矩阵乘积。

该算法的重要性在于:

当矩阵的阶很大时,算法的效率才能显现出来!

Strassen算法的分治思想

将矩阵A, B和C中每一矩阵都分块成4个大小相等的子矩阵。

以n×n矩阵A为例:

$$A_{11} A_{12}$$

$$A_{21} A_{22}$$

每个子矩阵是(n/2) ×(n/2)的矩阵

若n不能被2整除,怎么办?

增加适当的全零行和全零列

分治法求矩阵相乘问题

•将A和B都分成4个(n/2)*(n/2)的方形矩阵。

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

$$egin{aligned} C_{11} &= A_{11} B_{11} + A_{12} B_{21} \ C_{12} &= A_{11} B_{12} + A_{12} B_{22} \ C_{21} &= A_{21} B_{11} + A_{22} B_{21} \ C_{22} &= A_{21} B_{12} + A_{22} B_{22} \end{aligned}$$

•上述分治法求解的时间复杂度
$$T(n) = \begin{cases} b & n=2 \\ 8T(n/2) + dn^2 & n>2 \end{cases}$$

4次子矩阵相加

子问题个数多

思考: 当前分治法没有提高求解效率的原因是什么?

斯特拉森矩阵乘法思想

- •斯特拉森在分治法的基础上,利用技巧减少了子问题的个数
 - ●用7个乘法和10个加(减)法来算出7个(n/2)*(n/2)的中间矩阵
 - •用8个加(减)法算出子问题的解Cij

$$M_{1} = A_{11}(B_{12} - B_{22})$$
 $C_{11} = M_{5} + M_{4} - M_{2} + M_{6}$
 $M_{2} = (A_{11} + A_{12})B_{22}$ $C_{12} = M_{1} + M_{2}$
 $M_{3} = (A_{21} + A_{22})B_{11}$ $C_{21} = M_{3} + M_{4}$
 $M_{4} = A_{22}(B_{21} - B_{11})$ $C_{22} = M_{5} + M_{1} - M_{3} - M_{7}$
 $M_{5} = (A_{11} + A_{22})(B_{11} + B_{22})$
 $M_{6} = (A_{12} - A_{22})(B_{21} + B_{22})$
 $M_{7} = (A_{11} - A_{21})(B_{11} + B_{12})$

斯特拉森矩阵乘法时间复杂度

$$T(n) = \begin{cases} O(1) & n = 2\\ 7T(n/2) + O(n^2) & n > 2 \end{cases}$$

$$\Rightarrow n=2^{k} \qquad T(n) = 7T(n/2) + an^{2}$$

$$= 7(7T(n/4) + a(n/2)^{2}) + an^{2}$$

$$= 7^{2}T(n/4) + an^{2}(\frac{7}{4} + 1)$$

$$= 7^{3}T(n/8) + an^{2}((\frac{7}{4})^{2} + \frac{7}{4} + 1)$$

$$= 7^{4}T(n/16) + an^{2}((\frac{7}{4})^{3} + (\frac{7}{4})^{2} + \frac{7}{4} + 1)$$

$$= \dots$$

$$= 7^{k} T(n/2^{k}) + an^{2} ((\frac{7}{4})^{k-1} + \dots + \frac{7}{4} + 1)$$

$$T(n) = 7^{k} T(n / 2^{k}) + an^{2} ((\frac{7}{4})^{k-1} + \dots + \frac{7}{4} + 1)$$

$$= 7^{k} + an^{2} \frac{(\frac{7}{4})^{k} - 1}{\frac{7}{4} - 1} \le 7^{k} + cn^{2} (\frac{7}{4})^{k}$$

$$= 7^{\log n} + cn^{2} (\frac{7}{4})^{\log n} = n^{\log 7} + cn^{2} n^{(\log 7 - \log 4)}$$

$$= n^{\log 7} + cn^{\log 7} = (1 + c)n^{\log 7} = O(n^{\log 7})$$

$$\approx O(n^{2.81})$$

总结

- 分治法不一定总会提高算法效率
- •减少子问题个数是降低时间复杂度的一个有效途径

Hopcroft和Kerr已经证明(1971), 计算2个2×2矩阵的乘积, 7次乘法是必要的。因此, 要想进一步改进矩阵乘法的时间复杂性, 就不能再基于计算2×2矩阵的7次乘法这样的方法了。或许应当研究3×3或5×5矩阵的更好算法。

4.5 二维极大点问题

- ●问题描述
- •分治法设计思想
- •分治法描述
- •时间复杂度

问题描述

•支配规则:在二维空间中,如果 $x_1>x_2$,且 $y_1>y_2$,那么称点 (x_1,y_1) 支配点 (x_2,y_2)

•极大点:如果一个点没有被其他点支配,则称其为极大点。

•求极大点问题:已知有n个点的集合,找出其中的所有极大点。

•直接比较每一对点,时间复杂度: O(n²)

分治法设计思想

•分:设计中位线L,将整个点集分为两个子集 S_L 和 S_R

•治:分别找出SL和SR的极大点

•合:基于支配规则合并SL和SR的极大点

•思考1:怎样确定中位线?

●思考2:怎样设计递归出□?

•思考3:怎样实现支配规则?

问题分析

•中位线:

可以是任何曲线,要选择最简单的方式,有利于提高效率。

- ●垂直于X轴的中位线L
- •对集合S中的所有点按x值排序后,寻找第n/2点位置
- •递归出口:
 - •如果集合S中只有一个点,那么该点为极大点
- •基于支配规则合并:
 - •对于SL中的极大点p,如果yp小于SR中极大点的y值,则p被支配,舍弃掉

S_L中的点的x值总是小于 S_R中的点的x值

分治法描述: 求二维极大点问题

•input: n个平面点的集合S

•output: S的极大点

•step1:如果S只有一个点,输出该点为极大点;否则,寻找中位线

L,将S划分为两个子集合 S_L 和 S_R ,使每个子集含有n/2个点。

•step2:递归找出SL和SR的极大点。

•step3:判断SL的所有极大点p∈SL,如果yp值小于SR中极大点的y值,那么舍弃点p。

预处理:提前排序

思考1:能够优化中位线的计算时间?是否有必要每次求解子问题都重新排序?

时间复杂度

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

O(nlogn)

工作量放到递归过程 之外,降低重复处理

- •具有预排序的分治策略找极大点的时间复杂度是O(nlogn)
 - 预排序O(nlogn)
 - •分治法O(nlogn)
- •优于直接方法的时间复杂度O(n²)

4.6 分治法的优化

- •效率低的原因
- •优化策略1
- •优化策略2

效率低的原因

●一些情况下,分治法比蛮力法(直接求解)明显改进了效率,但是也并不是处 处有效

•原因1:子问题个数多,发生在治的环节

•原因2: 递归过程内工作量过多,发生在分/合的环节

优化思路: 变多为少

优化策略1

- •针对子问题个数多的问题
 - 寻找子问题之间的依赖关系,如果一个子问题的解可以通过其他子问题的解简单运算得到,那么不必重新递归计算该子问题的解,而是通过上述简单运算获得。
 - •斯特拉森矩阵相乘问题:矩阵相乘减少一个子问题个数
 - •归并排序问题:减少小规模下子问题个数

优化策略2

- •针对递归过程内工作量过多的问题
 - 把某些工作提取到递归过程之外预处理,从而减少递归内部的 调用工作量
 - •二维极大点问题:预排序x值,求子问题时查询该序列,确定中位线

4.7主定理

- •什么是主定理
- •理解主定理
- •分治法的效率分析

什么是主定理(求解时间复杂度)

主定理:设a≥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T(n)有如下渐近界:

f(n)的数量级低于 $n^{\log_b a}$

1.若日常数 $\varepsilon > 0$,使得 $f(n) = O(n^{\log_b a - \varepsilon})$,则 $T(n) = \Theta(n^{\log_b a})$

2.若 $f(n) = \Theta(n^{\log_b a})$,则 $T(n) = \Theta(n^{\log_b a} \log n)$ f(n)的数量级等于 $n^{\log_b a}$

3.若∃常数 ε ,使得 $f(n) = \Omega(n^{\log_b a + \varepsilon})$,f(n)的数量级高于 $n^{\log_b a}$

且3常数c < 1,且n足够大时,有 $af(n/b) \le cf(n)$,

则 $T(n) = \Theta(f(n))$

说明a个小规模的f函数,可以将规模放大

理解主定理

1: 斯特拉森矩阵的计算时间 $a=7,b=2,f(n)=\Theta(n^2)$

$$T(n) = \begin{cases} O(1) & n = 2\\ 7T(n/2) + O(n^2) & n > 2 \end{cases}$$

 $O(nlog7) = O(n^{2.81})$

2: 归并排序的计算时间 a=2,b=2,f(n)=Θ(n)

$$T(n) = \begin{cases} a & n=1, a$$
是常数
$$2T(n/2) + cn & n>1, c$$
是常数

O(nlogn)

分治法的效率分析

•主定理: 在通用分治递归式T(n)=aT(n/b)+f(n)中,有

$$f(n) = \Theta(n^d)$$
 a是子问题的个数

合并所需的时间规模

$$T(n) = \begin{cases} \Theta(n^d), \\ \exists a < b^d \text{时} \end{cases}$$

$$\Theta(n^d \log n), \\ \exists a = b^d \text{时}$$

$$\Theta(n^{\log_b^a}), \\ \exists a > b^d \text{H}$$

b是原问题与子问 题的规模比例

4.8 小结

- •分治法特点
 - •分-治-合
 - •子问题独立:两个子问题不会共享一个问题域更小的公共子问题
 - •自顶向下将原问题分解成子问题

4.8 小结

- 4.1 一般方法
 - 掌握分治法适用的问题特点、求解思想和计算时间等基本内容。能掌握分治法求解问题的一般过程。
- 4.2 二分查找
- 4.3 归并排序
 - •掌握分治算法的一般设计思想,算法正确性证明、时间复杂度分析和求解的一般方法。

4.8 小结

- 4.4 斯特拉森矩阵乘法
- 4.5 二维极大点问题
- 4.6 分治法的优化
 - 深入理解分治法适用的问题特征,掌握复杂问题求解办法。分析分治法 时间复杂度的影响因素,掌握分治算法的优化技巧。掌握分治算法优化的 一般原理和策略。
- 4.7 主定理
 - •理解主定理。

能够识别出适合分治法的可计算性问题、独立设计算法和分析算法复杂度。

本章结束

