1. Математические основы анализа алгоритмов

1.1. Лучший, средний, худший случаи

В этом и следующих разделах основной целью будет получение точной оценки времени выполнения для некоторых конкретных алгоритмов.

Рассмотрим следующую задачу: требуется найти максимальный элемент в массиве из n чисел. Для решения можно предложить следующий алгоритм (процедура 1.1.1):

```
Процедура 1.1.1. Get Max Element

01: Get Max Element Impl(A[1, n])

02: result = A[1]

03: for i = 1 to n do

04: if A[i] > result then

05: result = A[i]

06: return result
```

Подсчитаем число шагов выполнения этого алгоритма как можно точнее. Первый оператор выполняется один раз. Оператор цикла — n раз. Проверка условия выполняется при каждой итерации цикла, т. е. тоже n раз. Особого внимания заслуживает оператор $\{5\}$ изменения результата. Количество выполнений этого оператора зависит от данных исходной задачи и не выражается в явной форме. В большинстве алгоритмов встречаются операторы, количество выполнений которых зависит от исходных данных. В связи с этим при точной оценке сложности алгоритма принят такой подход, когда вместо всех возможных наборов входных данных проводится оценка сложности в трех случаях — μ наихудшем и среднем.

Чтобы оценить количество выполнений оператора изменения результата, используем вычислительный эксперимент. Создадим метод, который генерирует все возможные перестановки заданного числового множества $\{1,2,...,n\}$. Затем для каждой из них будем запускать поиск максимума и считать число выполнений оператора $\{5\}$. Для множества из десяти элементов статистика по выполнению оператора присваивания имеет следующий вид:

Количество выполнений оператора	Количество перестановок	Вероятность
0	362880	0,1
1	1026576	0,282896825
2	1172700	0,323164683
3	723680	0,199426808
4	269325	0,07421875
5	63273	0,017436343
6	9450	0,002604167
7	870	0,000239749
8	45	1,24008e-05
9	1	2,75573e-07

Вероятность в третьей колонке таблицы посчитана как отношение значения второй колонки к сумме всех значений во второй колонке. Зная вероятно-

сти, можно построить график распределения случайной величины, соответствующей указанному количеству выполнений оператора {5} (рис. 1.1).

Рис. 1.1. График распределения случайной величины

Из приведенного графика можно видеть наихудший и наилучший случаи для оператора {5}. В наихудшем случае, который работает для единственной перестановки, количество выполнений оператора {5} равно 9. Лучший случай – количество выполнений оператора равно 0. Оценка для среднего случая находится по следующему правилу: для каждой строки таблицы значение из первого столбца умножается на значение из третьего столбца, после чего результат складывается. Получим приблизительно 1,93, т. е. в среднем оператор {5} выполняется два раза.

Вычислительный эксперимент обычно сложно провести для больших n. Поэтому анализ сложности алгоритма проводят аналитически. Рассмотрим все случаи для алгоритма поиска максимума. Наилучший (B(n)) — это случай, когда максимальный элемент является первым элементом в массиве. Тогда количество выполнений оператора $\{5\}$ будет равно нулю. Наихудший случай (W(n)) соответствует ситуации, когда исходный массив отсортирован по возрастанию. Тогда оператор $\{5\}$ будет выполняться при каждой итерации цикла, кроме последней, т. е. n-1 раз.

При среднем случае (A(n)) для вывода оценки количества выполнений оператора $\{5\}$ сделаем следующее предположение о природе элементов исходного массива: будем считать, что все они различны. Без этого предположения вывод оценки становится затруднительным. При первой итерации цикла оператор $\{5\}$ не выполнится (это особенность реализации!). При второй итерации вероятность выполнения оператора равна $^1/_2$, так как есть возможность того, что добавляемый к множеству чисел (из одного элемента) новый элемент окажется среди них наибольшим. То есть можно сказать, что при второй итерации цикла оператор $\{5\}$ «выполнится» $^1/_2$ раз. При третьей итерации цикла вероятность выполнения оператора $\{5\}$ равна $^1/_3$: числовое множество состоит из двух эле-

ментов; добавляем третий, и вероятность того, что он наибольший равняется 1/3. Таким образом, число выполнений оператора $\{5\}$ выражается формулой

$$S = 0 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}.$$

Замкнутое выражение для S получаем, воспользовавшись формулой для частичной суммы гармонического ряда:

$$H_n = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} = \ln n + \gamma + \frac{1}{2n} + o\left(\frac{1}{n}\right),$$

где $\gamma = 0,57721566 ... - постоянная Эйлера.$

Тогда
$$S = H_n - 1 \approx \ln n + \frac{1}{2n} - 0.42 \approx \ln n$$
.

Данная оценка является весьма точной (с точностью до аддитивной константы). Таким образом, для количества выполнений оператора $\{5\}$ получены следующие результаты: B(n) = 0, W(n) = n - 1, $A(n) = \ln n$.

Теперь легко можно подсчитать общее число выполнений операторов в анализируемом алгоритме. Требуется рассмотрение трех случаев. Кроме этого, иногда для операторов вводят так называемые *стоимости выполнения*, характеризующие время выполнения отдельного оператора. Пусть, например, стоимости выполнения операторов процедуры (1.1.1) равны c_2 , c_3 , c_4 , c_5 . Тогда время выполнения алгоритма следующее:

- $B(n) = c_2 + nc_3 + nc_4 + 0 \cdot c_5 = c_2 + n(c_3 + c_4);$
- $W(n) = c_2 + n(c_3 + c_4) + (n-1)c_5$;
- $A(n) = c_2 + nc_3 + nc_4 + \ln n \cdot c_5.$

Можно видеть, что при выполнении общей задачи точного анализа алгоритмов активно используется математический аппарат, в частности аппарат теории вероятностей.

1.2. Рекуррентные соотношения

Пусть задана последовательность $\{a_n\}=a_1,a_2,...,a_n$... Тогда формулу для вычисления ее элементов будем называть *рекуррентной*, если при вычислении каждого члена последовательности необходимо знать предыдущие * .

Последовательность $\{a_n\}$ называется $\mathit{peкуppeнmhoй}$ $\mathit{nopsdka}$ k $(k \in \mathbb{N})$, если существует формула $a_{n+k} = f(a_{n+k-1}, a_{n+k-2}, ..., a_n)$, с помощью которой элемент a_{n+k} вычисляется по k предыдущим элементам $a_{n+k-1}, a_{n+k-2}, ..., a_n$. Данная формула называется $\mathit{pekyppehmhoim}$ $\mathit{coomhowehuem}$ (рекуррентным уравнением) порядка k. Обратим внимание на то, что первые k элементов последовательности $\{a_n\}$ должны быть известны. Примером рекуррентного соотношения может служить последовательность Фибоначчи:

^{*} Рекуррентная (от фр. *récurrente*) – возвращающаяся к началу.

$$\begin{cases} f_0 = 0, f_1 = 1, \\ f_{n+2} = f_{n+1} + f_n, n \geq 0 \end{cases} \text{ или } \begin{cases} f_0 = 0, f_1 = 1, \\ f_n = f_{n-1} + f_{n-2}, n \geq 2. \end{cases}$$

Более формально рекуррентное соотношение определяется как *рекурсивная функция* с целочисленными значениями.

Определение 1.1. Рекуррентное соотношение вида

$$a_{n+k} = \alpha_1 \cdot a_{n+k-1} + \alpha_2 \cdot a_{n+k-2} + \dots + \alpha_k \cdot a_n,$$
 (1.1)

где $n \ge k > 0$, называется однородным линейным.

Определение 1.2. Рекуррентное соотношение вида

$$a_{n+k} = \alpha_1 \cdot a_{n+k-1} + \alpha_2 \cdot a_{n+k-2} + \dots + \alpha_k \cdot a_n + f(n),$$
 (1.2)

где $n \ge k > 0$, называется неоднородным линейным.

Помимо вышеупомянутых уравнений (1.1) и (1.2), выделим отдельный класс уравнений, которые можно описать соотношением вида

$$\begin{cases}
T(1) = c, \\
T(n) = a \cdot T(n/b) + f(n), n > 1,
\end{cases}$$
(1.3)

где $a \ge 1$ и $b \ge 1$; c — константа; функция f(n) — асимптотически положительная; n/b может рассматриваться как $\lfloor n/b \rfloor$, так и $\lfloor n/b \rfloor$.

В более общем виде уравнение (1.3) может быть приведено к виду

$$T(n) = \sum_{i=1}^{k} a_i \cdot T\left(\left|\frac{n}{b_i}\right|\right) + f(n), n > 1,$$
(1.4)

где $k \ge 1$; все коэффициенты $a_i \ge 0$ и $\sum a_i \ge 1$; все $b_i > 1$; функция f(n) – ограниченная, положительная и неубывающая; для любой константы c > 1 существуют константы n_0 и d > 0, такие, что для всех $n > n_0$ справедливо соотношение $f(n/c) \ge d \cdot f(n)$.

Методы решения рекуррентных уравнений

Очень часто оказывается полезным получение замкнутого вида рекуррентного соотношения, т. е. такого вида, в котором значение a_n выражается через номер n. Получение замкнутого вида рекуррентного соотношения имеет смысл лишь в том случае, если требуется оценить скорость роста функции $\{a_n\}$ либо быстро вычислить значение a_n для достаточно больших n. Существует множество методик, которые позволяют построить такой вид. Основные из них будут рассмотрены ниже.

Метод подстановки

Метод подстановки работает в том случае, если решаемое уравнение можно путем замены переменных свести к уравнению, для которого решение уже известно. Например, пусть требуется найти решение в замкнутом виде уравнения $T(n) = 2T(\sqrt{n}) + 1$. Будем считать, что $n = 2^m$. С учетом этого рекуррентное соотношение примет вид $T(2^m) = 2T(2^{m/2}) + 1$ или, после замены $T(2^m)$ на S(m),

$$S(m) = 2S(m/2) + 1. (1.5)$$

Структура уравнения (1.5) совпадает со структурой уравнения (1.3), для которого существует решение в замкнутом виде. Предположив, что решение уравнения (1.5) имеет вид F(m), можно записать решение исходного уравнения как $T(n) = F(\log_2 n)$.

Метод подстановки очень хорошо подходит для решения рекуррентных уравнений, описывающих декомпозиционные методы. Так как функция T(n) не убывающая, то решение можно искать подбором. Решением будет такая функция g(n), для которой верно неравенство

$$g(n) \ge a \cdot g(n/b) + f(n)$$
.

Из всех таких функций требуется выбрать функцию наименьшего порядка. Рассмотрим идею метода на следующем примере. Требуется решить уравнение $T(n) = 2T(\sqrt{n}) + 1$. Пусть $g(n) = cn^2$, где c — некоторая положительная константа, отличная от нуля. Тогда $2c(\sqrt{n})^2 + 1 = 2c \cdot n + 1 < cn^2$, следовательно, $T(n) = O(n^2)$. Попробуем улучшить решение. Рассмотрим функцию $g(n) = c \cdot \log_2 \log_2 n$. Тогда

$$2c \log_2 \log_2 \sqrt{n} \vee c \log_2 \log_2 n \Leftrightarrow \frac{1}{2^{2c-1}} (\log_2 n)^{2c} \vee (\log_2 n)^c$$
$$\Leftrightarrow (\log_2 n)^c \vee 2^{2c-1} \Rightarrow (\log_2 n)^c > 2^{2c-1}.$$

Причем полученное неравенство выполняется, начиная с $n \ge 16$. Следовательно, $O(\log_2\log_2 n)$ не является решением. Пусть $g(n) = c \cdot \log_2 n$. Тогда $2c\log_2\sqrt{n} + 1 = c\log_2 n + 1 = O(\log_2 n)$. Из последнего равенства можно заключить, что трудоемкость алгоритма, описываемого рассмотренным рекуррентным соотношением, по крайней мере $T(n) = O(\log_2 n)$.

Метод итераций

Идея метода итераций заключается в том, чтобы расписать исследуемое рекуррентное соотношение через множество других и затем просуммировать полученные слагаемые. Например, требуется решить рекуррентное соотношение вида

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

Последовательно выражая T(n-k), где $k \le n$, через предыдущие члены, можем записать выражение для T(n):

$$T(n) = T(n-1) + c = (T(n-2) + c) + c = \dots = T(n-k) + k \cdot c$$

Несложно видеть, что данный процесс завершится при k = n. Следовательно, решением рекуррентного соотношения будет функция $T(n) = 1 + n \cdot c$.

Характеристические многочлены

Рассмотрим общую схему решения однородного линейного рекуррентного соотношения, имеющего вид

$$a_{n+k} = \alpha_1 \cdot a_{n+k-1} + \alpha_2 \cdot a_{n+k-2} + \dots + \alpha_k \cdot a_n. \tag{1.6}$$

Так как всякая рекуррентная последовательность k-го порядка однозначно определяется заданием k ее первых членов, то можно сформировать следующий многочлен:

$$P(x) = x^{k} - \alpha_{1} \cdot x^{k-1} - \alpha_{2} \cdot x^{k-2} - \dots - \alpha_{k}. \tag{1.7}$$

Определение 1.3. Многочлен P(x) называется *характеристическим мно-гочленом* однородного линейного рекуррентного уравнения (1.6).

Пусть λ – корень характеристического многочлена P(x). Тогда последовательность $a_0, a_1, a_2, ..., a_n$, где $a_n = c \cdot \lambda^n$, c – произвольная константа, удовлетворяет рекуррентному соотношению (1.6). Действительно, после подстановки значений a_i в (1.5) получим

$$\begin{array}{l} c \cdot \lambda^{n+k} - \alpha_1 \cdot c \cdot \lambda^{n+k-1} - \cdots - \alpha_k \cdot c \cdot \lambda^n = \\ = c \cdot \lambda^n (\lambda^k - \alpha_1 \cdot \lambda^{k-1} - \cdots - \alpha_k) = 0. \end{array}$$

Если же λ – корень кратности r, то решением рекуррентного соотношения может быть любая из последовательностей $c_1 \cdot \lambda^n, \dots, c_r \cdot n^{r-1}\lambda^n$, где c_1, \dots, c_r – произвольные константы. Заметим, что если существуют последовательности $\{a_n\}$ и $\{b_n\}$, удовлетворяющие уравнению (1.6), то и линейная комбинация $\{\alpha \cdot a_n + \beta \cdot b_n\}$ также является решением (1.6), где α , β – константы.

Теорема 1. Пусть $\lambda_1, ..., \lambda_k$ — простые корни характеристического многочлена P(x). Тогда общее решение рекуррентного соотношения (1.5) будет иметь вид

$$a_n = c_1 \cdot \lambda_1^n + \dots + c_k \cdot \lambda_k^n, \tag{1.8}$$

для любого $n; c_1, ..., c_k$ – константы.

Если же характеристический многочлен P(x) имеет кратные корни $\lambda_1, ..., \lambda_s (s \le k)$ с кратностями $r_1, ..., r_s, \sum r_i = k$, то решение рекуррентного соотношения (1.9) можно записать в виде

$$a_n = \sum_{i=1}^{s} \lambda_i^n \cdot \sum_{j=0}^{r_i - 1} c_{ij} \cdot n^j, \ n \ge 0, \tag{1.9}$$

для любого n; c_{ij} – константы.

Константы $c_1, ..., c_k$ в случае, если уравнение (1.6) имеет решение вида (1.8), можно определить из следующей системы уравнений:

$$\begin{cases} c_1 + c_2 + \dots + c_k = a_0, \\ c_1 \cdot \lambda_1 + c_2 \cdot \lambda_2 + \dots + c_k \cdot \lambda_k = a_1 \\ \dots \\ c_1 \cdot \lambda_1^{k-1} + c_2 \cdot \lambda_2^{k-1} + \dots + c_k \cdot \lambda_k^{k-1} = a_{k-1}. \end{cases}$$
(1.10)

Система (1.10) разрешима относительно c_1, \dots, c_k , так как ее определитель есть определитель Вандермонда, и он не равен нулю:

$$\begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ \lambda_1^{k-1} & \cdots & \lambda_k^{k-1} \end{bmatrix} = \prod_{i < j} (\lambda_i - \lambda_j) \neq 0.$$

Если же уравнение (1.6) имеет решения вида (1.9), то рассуждения для нахождения свободных коэффициентов будут аналогичны.

Рассмотрим пример. Пусть требуется найти замкнутый вид рекуррентного соотношения Фибоначчи $f_{n+2}=f_{n+1}+f_n$. Характеристический многочлен для данного уравнения будет иметь вид $\lambda^2-\lambda-1=0$. Решением данного уравнения являются $\lambda_1=(1+\sqrt{5})/2$ и $\lambda_2=(1-\sqrt{5})/2$. Так как корни λ_1 и λ_2 являются простыми, то общий вид решения можно записать в виде $c_1(1+\sqrt{5})/2+c_2(1-\sqrt{5})/2$, где c_1,c_2 произвольные константы. Для определения констант c_1 и c_2 составим систему уравнений согласно (1.10)

$$\begin{cases} c_1 + c_2 = 0, \\ c_1(1 + \sqrt{5})/2 + c_2(1 - \sqrt{5})/2 = 1, \end{cases}$$

из которой $c_1 = +1/\sqrt{5}$ и $c_2 = -1/\sqrt{5}$.

С учетом полученных значений замкнутый вид для последовательности Фибоначчи примет вид

$$f_n = \frac{1}{\sqrt{5}}(\varphi^n - (1 - \varphi)^n), \varphi = \frac{1 + \sqrt{5}}{2}$$

Далее рассмотрим общую схему решения неоднородного линейного рекуррентного соотношения, имеющего вид

$$a_{n+k} = \alpha_1 \cdot a_{n+k-1} + \alpha_2 \cdot a_{n+k-2} + \dots + \alpha_k \cdot a_n + f(n), \tag{1.11}$$

Общее решение уравнения (1.11) представляет собой сумму частного решения (обозначим его через a^p) и общего решения соответствующего ему однородного уравнения (обозначим его через a^g), т. е. $a_n = a^p + a^g$.

Общего метода нахождения частного решения a^p не существует. Частное решение находят исходя из структуры функции f(n). Так, если $f(n) = \alpha \cdot u^n$, то $a^p = \beta \cdot u^n$. Если f(n) — многочлен степени k, то и частное решение — многочлен степени k. В качестве примера исследуем структуру частного решения уравнения (1.11) для случая, когда f(n) = c, где c — некоторая константа. Если $\sum \alpha_i \neq 1$, то существует решение $a_n^p = d$, где $d = c/(1 - \sum \alpha_i)$. Если же $\sum \alpha_i = 1$, то существует решение $a_n^p = dn$, где $d = c/\sum i\alpha_i$ и $\sum i\alpha_i \neq 0$.

Производящие функции

Для решения рекуррентных соотношений и выполнения комбинаторных подсчетов в ряде случаев удобно использовать аппарат производящих функций. Последовательности $\{a_n\}$ поставим в соответствие формальный ряд

$$G(z) = \sum_{n=0}^{\infty} a_n z^n.$$
 (1.12)

Определение 1.4. Ряд G(z), имеющий вид (1.12), называется *производящей функцией* для данной последовательности $\{a_n\}$.

Соответствие между некоторой последовательность $\{a_n\}$ и рядом G(z) обычно выражается словами «последовательность генерируется производящей функцией», «производящая функция генерирует (порождает, производит) последовательность», или математическими формулами вида:

$$(a_0, a_1, a_2, ...) \Leftrightarrow (a_0 + a_1 z + a_2 z^2 + ...).$$

Сумма (1.12) включает все $n \ge 0$, но иногда оказывается полезным расширение диапазона суммирования на все целые n. Этого можно добиться, если положить $a_{-1} = a_{-2} = \cdots = 0$ для всех n < 0. В таких случаях можно попрежнему говорить о последовательности $\{a_n\} = a_0, a_1, a_2, ...$, считая, что a_n не существует для отрицательных n.

Перед тем, как рассмотреть операции над производящими функциями, отметим, что производящая функция, во-первых, есть символьная конструкция. Это значит, что вместо переменной z может быть использован произвольный объект, для которого определены операции сложения и умножения. Во-вторых, вопрос о сходимости или расходимости ряда (1.12) рассматриваться не будет, что является важным аспектом изучения числовых рядов. В-третьих, вопрос о вычислении данного ряда для конкретного значения z также опускается. Единственное, что необходимо при работе с производящими функциями (и в целом с бесконечными суммами), это понимание того, что объект z не обязательно суть число, хотя существуют ситуации, когда придавать ему свойства числа будет необходимо.

Рассмотрим основные операции над производящими функциями:

1. Сложение рядов: $G(z) = \sum_n a_n z^n$ и $H(z) = \sum_n b_n z^n$

$$G(z) + H(z) = \sum_{n} (a_n + b_n) z^n.$$

- 2. Умножение на число: $\alpha G(z) = \sum_{n} \alpha \cdot a_n z^n$.
- 3. Произведение рядов:

$$G(z) \cdot H(z) = \sum_{n} c_n z^n$$
, $c_n = \sum_{i=0}^{n} a_i b_{n-i}$.

4. Производная:

$$G'(z) = \sum_{n} (n+1)a_{n+1}z^n \Leftrightarrow zG'(z) = \sum_{n} na_n z^n.$$

В качестве примера использования операций над производящими функциями, получим производящую функцию для последовательности 1,1,1,.... В этом случае $G(z) = 1 + z + z^2 + \cdots = 1 + z(1 + z + \cdots) = 1 + zG(z)$, откуда $G(z) = \frac{1}{1-z}$. В качестве следующего примера рассмотрим более общую последовательность 1, α , α^2 , Для нее производящая функция есть $G(z) = \frac{1}{1-\alpha z}$, так как $G(z) = 1 + \alpha z + \alpha^2 z^2 + \cdots = 1 + \alpha z(1 + \alpha z + \cdots) = 1 + \alpha zG(z)$.

Рассмотрим алгоритм, который позволяет найти решение рекуррентного соотношения путем использования производящих функций. Пусть нам задана последовательность $\{a_n\}$. Тогда необходимо:

- 1. Записать уравнение, выражающее a_n через другие элементы последовательности. Полученное уравнение должно оставаться справедливым для всех целых n с учетом того, что $a_{-1}=a_{-2}=\cdots=0$.
- 2. Умножить обе части уравнения на z^n и просуммировать по всем n. В левой части получится сумма $\sum_n a_n z^n = G(z)$. Правую часть следует преобразовать так, чтобы она превратилась в другое выражение, включающее G(z).
- 3. Решить полученное уравнение относительно G(z), тем самым получив замкнутое выражение для G(z).
- 4. Разложить G(z) в степенной ряд и взять коэффициент при z^n , который является замкнутым видом для a_n .

В качестве примера рассмотрим последовательность Фибоначчи. Имеем

$$f_n = \begin{cases} 0, & n \le 0, \\ 1, & n = 1, \\ f_{n-1} + f_{n-2}, & n > 1. \end{cases}$$

Шаг 1 требует записать заданное уравнение в виде единственного уравнения без ветвлений. Таким образом

$$f_n = f_{n-1} + f_{n-2} + [n = 1]$$

Шаг 2 предлагает преобразовать уравнение для f_n в уравнение для G(z). В этом случае последовательность преобразований будет иметь вид:

$$G(z) = \sum_{n} f_n z^n = \sum_{n} f_{n-1} z^n + \sum_{n} f_{n-2} z^n + \sum_{n} [n = 1] z^n =$$

$$= \sum_{n} f_n z^{n+1} + \sum_{n} f_n z^{n+2} + z = zG(z) + z^2 G(z) + z,$$

откуда следует, что $G(z) = \frac{1}{1 - z - z^2}$.

Разложим полученную дробь на сумму двух дробей, т. е. $G(z) = \frac{A}{1-\alpha z} + \frac{B}{1-\beta z}$, где A, B, α, β – константы. С учетом этого замкнутый вид для G(z) записываем так:

$$G(z) = A \sum_{n \ge 0} (\alpha z)^n + B \sum_{n \ge 0} (\beta z)^n = \sum_{n \ge 0} (A \cdot \alpha^n + B \cdot \beta^n) z^n.$$
 (1.13)

Непосредственно разложение на сумму двух дробей можно получить, воспользовавшись методом «неопределенных коэффициентов». Опуская арифметические выкладки, получим

$$A = +1/\sqrt{5}$$
, $B = -1/\sqrt{5}$, $\alpha = (1 + \sqrt{5})/2$, $\beta = (1 - \sqrt{5})/2$.

Следовательно, замкнутый вид для функции G(z) можно записать как

$$G(z) = \sum_{n \ge 0} (\frac{1}{\sqrt{5}} (\varphi^n - (1 - \varphi)^n) z^n, \varphi = \frac{1 + \sqrt{5}}{2}.$$

Из полученного соотношения делаем вывод о том, что замкнутый вид для последовательности Фибоначчи выглядит следующим образом:

$$f_n = \frac{1}{\sqrt{5}}(\varphi^n - (1 - \varphi)^n), \varphi = \frac{1 + \sqrt{5}}{2}.$$

Основная теорема о рекуррентных соотношениях

Пусть задано рекуррентное соотношение следующего вида:

$$\begin{cases}
T(1) = c, \\
T(n) = a \cdot T(n/b) + d(n), n > 1,
\end{cases}$$
(1.14)

где a, b, c — некоторые положительные константы, d(n) — заданная функция, которую принято называть управляющей функцией.

Отметим, что соотношение (1.14) можно применить только тогда, когда n является целой степенью числа b. Но если функция T(n) достаточно гладкая, то полученное решение можно будет распространить на другие значения n.

Воспользуемся методом итераций для получения замкнутого вида рекуррентного соотношения (1.14). Для этого запишем несколько значений искомой функции T(n):

$$T(1) = c,$$

 $T(b) = aT(1) + d(b) = ac + d(b),$
 $T(b^2) = aT(b) + d(b^2) = a^2c + ad(b) + d(b^2),$
...

 $T(b^k) = a^k c + a^{k-1} d(b) + a^{k-2} d(b^2) + \dots + d(b^k) = a^k c + \sum_{j=0}^{k-1} a^j d(b^{k-j}).$

В последнем равенстве первое и второе слагаемое называются *однородным* и *частным* решениями рекуррентного соотношения (1.14).

Для определенного класса управляющих функций можно найти точное решение рекуррентного соотношения (1.14).

Определение 1.5. Функция d(n) целочисленного аргумента является *мультипликативной*, если для всех положительных целых чисел m и n справедливо d(mn) = d(m)d(n). В частности, мультипликативной является функция $d(n) = n^p$.

Пусть в выражении для $T(b^k)$ управляющая функция является мультипликативной. Тогда для частного решения можно записать

$$\sum_{j=0}^{k-1} a^j d(b^{k-j}) = \sum_{j=0}^{k-1} a^j (d(b))^{k-j} = d(b)^k \sum_{j=0}^{k-1} \left(\frac{a}{d(b)} \right)^j = \frac{a^k - d(b)^k}{\frac{a}{d(b)} - 1}.$$

Последнее выражение имеет смысл, если $a \neq d(b)$. В случае же равенства a = d(b) имеем

$$d(b)^k \sum_{j=0}^{k-1} \left(\frac{a}{d(b)}\right)^j = k \cdot d(b)^k = k \cdot a^k.$$

Выполнив замену $n = b^k$, получим следующую теорему.

Теорема 2. Решением рекуррентного соотношения (1.11), где d(n) – мультипликативная функция, является

$$T(n) = \begin{cases} c \, n^{\log_b a} + \frac{n^{\log_b a} - n^{\log_b d(b)}}{\frac{a}{d(b)} - 1}, & a \neq d(b) \\ c \, n^{\log_b a} + \log_b n \cdot n^{\log_b a}, & a = d(b). \end{cases}$$
(1.15)

Теорема 2 позволяет находить точные решения, однако формула решения выглядит достаточно громоздко. Попробуем несколько «огрубить» результаты теоремы. Заметим, что имеют место следующие три ситуации:

- 1. Если a > d(b), то порядок частного решения будет $O(n^{\log_b a})$. В этом случае однородное и частное решения имеют одинаковый порядок роста, не зависящий от функции d(n).
- 2. Если a < d(b), то порядок частного решения будет $O(n^{\log_b d(b)})$. В этом случае частное решение превышает однородное. Когда $d(n) = n^p$, порядок частного решения будет $O(n^p)$.
- 3. Если a=d(b), то порядок частного решения превосходит порядок однородного на $\log_b n$. Когда $d(n)=n^p$, порядок частного решения равен $O(n^p\log n)$.

Предположим, что управляющая функция в рекуррентном соотношении (1.14) задана не точно, а в виде $O(n^p)$. Так как $O((nm)^p) = O(n^pm^p)$, то при анализе рекуррентного соотношения можно использовать технику, применявшуюся при выводе теоремы 2.

Теорема 3*. Пусть дано рекуррентное соотношение вида

$$T(n) = aT(n/b) + O(n^p).$$

Тогда

$$T(n) = \begin{cases} O(n^p), & p > \log_b a, \\ O(n^p \log_b n), & p = \log_b a, \\ O(n^{\log_b a}), & p < \log_b a. \end{cases}$$

^{*} Более строгий вариант этой теоремы был сформулирован и доказан Дж. Бентли, Д. Хакен и Дж. Саксом в 1980 году.

Приведем некоторые другие рекуррентные соотношения, возникающие при анализе рекурсивных алгоритмов. Если рекурсия вызывает аддитивное уменьшение размерности задачи, то используется соотношение

$$\begin{cases}
T(0) = c, \\
T(n) = aT(n-b) + d(n), n \ge 1.
\end{cases}$$
(1.16)

Иногда рекурсия ведет к «квадратичному» уменьшению сложности. В этом случае возникает соотношение

$$\begin{cases}
T(2) = c, \\
T(n) = a\sqrt{n}T(\sqrt{n}) + d(n), n \ge 3.
\end{cases}$$
(1.17)

Для решения приведенных соотношений (1.16, 1.17) в некоторых частных случаях могут быть применены соображения, использовавшиеся при решении рекуррентного соотношения (1.14).

1.3. Задачи для самостоятельного решения

1. Расположить следующие функции в порядке степени роста:

а)
$$n$$
; б) \sqrt{n} ; в) $\log n$; г) $\log \log n$; д) $\log^2 n$; е) $\frac{n}{\log n}$; ж) $\sqrt{n} \log^2 n$; з) $\left(\frac{1}{3}\right)^n$; и) 8.

2. Требуется оценить время выполнения следующей программы:

Процедура 1.3.1. Pascal Triangle

3. Требуется оценить время выполнения следующей программы:

```
Процедура 1.3.2. GCD

01: GCD Impl(a, b)

02: while (a ≠ 0) and (b ≠ 0) do

03: if a > b then

04: a = a mod b

05: else

06: b = b mod a

07: return (a + b)
```

4. Решить рекуррентные соотношения:

a)
$$\begin{cases} a_0 = 1, a_1 = 8, \\ a_n = a_{n-1} + 6a_{n-2}; \end{cases}$$
b)
$$\begin{cases} a_0 = 2, a_1 = 5, \\ a_n = 7a_{n-1} - 12a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_n = 4a_{n-1} - 4a_{n-2}; \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_0 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_1 = 1, a_1 = 0, \end{cases}$$
e)
$$\begin{cases} a_0 = 1, a_1 = 0, \\ a_$$

- 5. Используя соответствующие рекуррентные уравнения, найти суммы:
- a) $1^2 + 2^2 + ... + n^2$;
- б) $1^3 + 2^3 + ... + n^3$; в) $k^1 + k^2 + ... + k^n$;
- Γ) 1+4+...+(3*n*-2);
- д) $1 \cdot 2 + ... + n \cdot (n+1)$; e) $1^2 \cdot 2 + ... + n^2 \cdot (n+1)$.
- 6. Найдите замкнутый вид для последовательности Каталана, описываемой рекуррентным соотношением вида

$$\begin{cases} c_0 = 1, \\ c_n = c_0 c_{n-1} + c_1 c_{n-2} + \dots + c_{n-1} c_0, \ n \geq 1. \end{cases}$$

- 7. Возвести заданное число A в натуральную степень n за как можно меньшее количество умножений.
- 8. Определить количество способов, которыми можно уплатить N рублей купюрами различного достоинства $n_1, n_2, ..., n_m$, беря не более одной купюры каждого достоинства.
- 9. Подсчитать количество разбиений выпуклого n-угольника ($n \ge 3$) на треугольники диагоналями, не пересекающимися внутри многоугольника.
- 10. Число из 2*n* цифр называется счастливым билетом, если сумма первых n цифр равна сумме последних n цифр. Найти количество счастливых билетов при заданном значении n.
- 11. Рассматриваются цепочки, которые состоят из символов (a, b, c, d, e). Четыре пары cd, ce, ed и ee никогда не встречаются в рассматриваемых цепочках, однако любая цепочка, не содержащая этих запрещенных пар (назовем такие цепочки хорошими), возможна. Требуется определить число хороших цепочек длины n.