

数据结构与算法设计

周可

Mail: zhke@hust.edu.cn

华中科技大学, 武汉光电国家研究中心

1

Preface

愚公移山背后蕴含的递归思想

子子孙孙无穷匮也,而山不加增,何苦而不平?

All recursive algorithms must obey three important laws: A recursive algorithm must have a base case. A recursive algorithm must change its state and move toward the base case. A recursive algorithm must call itself, recursively.

递归式求解

- 1 代换法
- 2 递归树法
- 3 主方法

回顾:

- ▶1. 分治法、递归求解思想
 - Divide → Conquer → Combine
- ▶ 2. 算法的复杂度

recurrences的求解

这里,所谓求解递归式就是化简递归式,以得到形式简单的函数表示。由于很多算法具有递归(循环)特性,对它们分析所得的时间(或空间)复杂度表达式多为递归式,所以递归式的求解就显得重要了。

递归式求解的结果是得到形式简单的渐进限界函数表示 (这里要求用O、Ω、Θ的表示)。三种常用方法:

- 代换法
- 递归树法

主方法

递归式求解

对表达式细节的简化

为便于处理,通常做如下假设和简化处理

- (1) 运行时间函数T(n)的定义中,一般假定自变量为正整数。
- (2) 忽略递归式的边界条件,即n较小时函数值的表示。

原因在于,虽然递归式的解会随着T(1)值的改变而改变,但 此改变不会超过常数因子,对函数的阶没有根本影响。

(3) 对上取整、下取整运算做合理简化,如

$$T(n) = T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor) + f(n)$$

通常忽略上、下取整函数,直接写作:

$$T(n) = 2T(n/2) + f(n)$$

注:被简化的细节并不是不重要,只是这些细节处理不影响算法分析的渐近界,是"无穷"分析中的合理假设和简化。

在细节被简化处理的同时,也要知道它们在什么情况下是"实际"重要的。这样就可以了解算法 在各种情况的具体执行情况。 ■ 用代换法解递归式基本思想:

先猜测一个界,然后用数学归纳法证明该猜测的正确性。

此时,用该猜测作为<mark>归纳假设</mark>,在推论证明时作为较小 值代替函数的解,然后证明推论的正确性。

- ■用代换法解递归式的步骤:
 - (1) 猜测渐近界的形式(guess)
 - (2) 用数学归纳法证明猜测的正确性(verify)

例:用代换法确定下式的上界

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$

分析:该式与T(n)=2T(n/2)+n 类似,故猜测其解为O(nlogn)。 现在设法证明 $T(n) \leq cnlogn$,并确定常数c的存在。

假设该界对 $\lfloor n/2 \rfloor$ 成立,即 $T(\lfloor n/2 \rfloor) \le c \lfloor n/2 \rfloor \log(\lfloor n/2 \rfloor)$,然后在数学归纳法推论证明阶段对递归式做替换,有:

$$T(n) \le 2(c \lfloor n/2 \rfloor \log(\lfloor n/2 \rfloor)) + n$$

$$\le cn \log(n/2) + n$$

$$= cn \log n - cn \log 2 + n$$

$$= cn \log n - (c-1)n$$

故,要使 $T(n) \leq cnlogn$ 成立,只要 $c \geq 1$ 就可以,这样的c是存在的、合理的。

上面的证明过程,证明了当n足够大时猜测的正确性。但边界值呢?

即: $T(n) \leq cnlogn$ 的结论对于小n成立吗? 分析:

事实上,对n=1,上述结论存在问题:

作为边界条件,我们有理由假设T(1)=1,但对 n=1, $T(1) \le c \cdot 1 \cdot log 1=0$,与T(1)=1不相符。

也即, $T(n) \leq cnlogn$ 对于归纳证明的基本情况不成立。怎么处理?

从no的定义出发:

只需要存在常数 n_0 ,使得 $n \ge n_0$ 时结论成立即可,所以 n_0 不一定取1。

所以,这里,我们不取 $n_0=1$,而取 $n_0=2$,并将T(2)、 T(3)作为归纳证明中的边界条件代替T(1)(但依旧假设T(1)=1)使得T(2)、T(3) 满足T(n) \leq cnlogn。

而n>3时,递归计算不再直接依赖T(1),使用T(2)、T(3)即可完成。

带入T(1)=1,通过递归式有,T(2)=4,T(3)=5,

如何使T(2)、T(3)满足T(n)≤cnlogn?

只要c取足够大的常数,就有 T(2)≤c2log2 和

T(3)≤c3log3 成立即可。这样的c是什么?

答案:只要c≥2即可。

综上所述,取常数 $c \ge 2$,最终的结论 $T(n) \le cnlogn$ 就成立。 命题得证。

如何猜测递归式的渐近界呢?

1)主要靠经验

- ◆ 尝试1: 看有没有形式上类似的表达式,以此推测新递归式的渐近界。
- ◆ 尝试2: 先猜测一个较宽的界, 然后再缩小不确定区间, 收缩到精确的渐近界。

2) 避免盲目推测

如: $T(n) \le 2(c\lfloor n/2\rfloor) + n \le cn + n = O(n)$

原因:没有证明一般形式T(n)≤cn。(cn+n≮cn)

必要的时候要做一些技术处理

- 1) 去掉一个低阶项(略,算法导论P39)
- 2)变量代换

对陌生的递归式做些简单的代数变换,使之变成较熟悉的形式。

例: 化简 $T(n) \leq 2T(\lfloor \sqrt{n} \rfloor) + \log n$

分析: 原始形态比较复杂

同时,为简单起见,忽略下取整细节 $\left[\sqrt{n}\right]$,直接使用 \sqrt{n} ,得:

$$T(2^m) \le 2T(2^{m/2}) + m$$

$$T(2^m) \le 2T(2^{m/2}) + m$$

再设S(m) = T(2m),得以下形式递归式:

$$S(m) \leq 2S(m/2) + m$$

从而获得形式上熟悉的递归式.

而新的递归式的上界是: $O(m \log m)$

再将S(m)带回T(n),有,

$$T(n) = T(2^m)$$

= $S(m) = O(m \log m)$
= $O(\log n \log \log n)$
这里, $m = \log n$

递归式求解

- 1 代换法
- 2 递归树法
- 3 主方法

递归树: 用来描述递归调用过程的树。

根节点代表原始问题,根节点的子节点代表第一次分割划分出来的子问题,依次类推。叶子节点代表可以直接求解的最小子问题。如:

好处:很直观、清晰地描述出递归的执行过程,而且可以用我们已经了解到的树方面的性质做一些深入的分析。

基于递归树的时间分析

节点代价: 在递归树中, 每个节点有求解相应

(子)问题的代价(cost)。

层代价:每一层各节点代价之和。

总代价: 整棵树的各层代价之和

目 标: 利用树的性质, 获取对递归式解的猜

测, 然后用代换法或其它方法加以验

证。

例:已知递归式 $T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$,求其上界

准备性工作:为简单起见,对一些细节做必要、合理的简化和假设,这里为:

(1) 去掉底函数的表示

理由:底函数和顶函数对递归式求解并不"重要"。

- (2)假设n是4的幂,即n=4k, k=log₄n。
 - 一般,当证明n=4^k成立后,再加以适当推广,就可以把结论推广到n不是4的幂的一般情况了。
- (3) 对 $\Theta(n^2)$,假设其常系数为c,c>0,从而可以去掉 Θ 符号,转变成cn²的形式。

最终得以下形式的递归式:

$$T(n) = 3T(n/4) + cn^2$$

用递归树描述T(n)的演化过程:

- a) 原始问题的T(n)描述。
- b) 第一层递归调用的分解情况, cn^2 是顶层计算除递归以外的代价,T(n/4)是分解出来的规模为n/4的子问题的代价,总代价 $T(n)=3T(n/4)+cn^2$ 。
- c) 第二层递归调用的分解情况。c(n/4)2是三棵子树除递归以外的代价。

继续扩展下去,直到递归最底层,得到如下形式的递归树:

d) 完全扩展的递归树,递归树深度为 $log_4n(共有log_4n+1层)$

树的深度:子问题的规模按1/4的方式减小,在递归树中,深度为i的节点,子问题的大小为n/4ⁱ。

当n/4ⁱ=1时,子问题规模仅为1,达到边界值。 所以,

- □ 节点高度: 0~log₄n
- 树共有log₄n+1层
- □ 从第2层起,每一层上的节点数为上层节点数的3倍
- □ 深度为i的层节点数为3ⁱ。

代价计算

- (1) 内部节点: 位于0~ $\log_4 n 1$ 层 深度为i的节点的代价为 $c(n/4^i)^2$,i层节点的总代价为: $3^i c(n/4^i)^2 = (3/16)^i cn^2$ 。
- (2) 叶子节点: 位于 $\log_4 n$ 层, 共有 $3^{\log_4 n} = n^{\log_4 3}$ 个节点,每个节点的代价为T(1), 总代价为 $n^{\log_4 3}T(1) = \Theta(n^{\log_4 3})$

(3) 树的总代价

整棵树的总代价为各层代价之和,则有

$$T(n) = cn^{2} + \frac{3}{16}cn^{2} + (\frac{3}{16})^{2}cn^{2} + \dots + (\frac{3}{16})^{\log_{4}n - 1}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \sum_{i=0}^{\log_{4}n - 1} (\frac{3}{16})^{i}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \frac{(3/16)^{\log_{4}n} - 1}{(3/16) - 1}cn^{2} + \Theta(n^{\log_{4}3})$$

利用等比数列化简上式。

对于实数 $x \neq 1$,和式 $\sum_{k=0}^{n} x^{k} = 1 + x + x^{2} + \dots + x^{n}$ 是一个几何级数(等比数列),其值为 $\sum_{k=0}^{n} x^{k} = \frac{x^{n+1} - 1}{x - 1}$

当和是无穷的且 | x | < 1时,得到无穷递减几何级数,此时

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

T(n)中, cn²项的<mark>系数构成一个递减的等比级数。将</mark> T(n)扩展到无穷, 即有

$$T(n) = \sum_{i=0}^{\log_4 n - 1} \left(\frac{3}{16}\right)^i cn^2 + \Theta(n^{\log_4 3})$$

$$< \sum_{i=0}^{\infty} \left(\frac{3}{16}\right)^i cn^2 + \Theta(n^{\log_4 3})$$

$$= \frac{1}{1 - (3/16)} cn^2 + \Theta(n^{\log_4 3})$$

$$= \frac{16}{13} cn^2 + \Theta(n^{\log_4 3})$$

$$= O(n^2)$$

至此,获得T(n)解的一个猜测: $T(n) \leq dn^2$,成立吗?

猜测的证明 (代换法)

将T(n)≤dn²作为归纳假设,d是待确定的常数,带入归纳的推论计算过程,有

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

$$\leq 3T(\lfloor n/4 \rfloor) + cn^2 \leq 3d\lfloor n/4 \rfloor^2 + cn^2$$

$$\leq 3d(n/4)^2 + cn^2$$

$$= \frac{3}{16}dn^2 + cn^2$$

所以,要使得T(n) \leq dn²成立,只要c \leq (13/16)d即可,故,T(n) \leq dn²的猜测成立。

定理得证(边界条件的讨论略)。

例 求表达式的 T(n) = T(n/3) + T(2n/3) + O(n)上界

(表达式中直接省略了下取整和上取整函数)

进一步地,取常数c,展开O(n),得:

$$T(n) \le T(n/3) + T(2n/3) + cn$$

其递归树为:

Total : $O(n \log n)$

递归式 T(n) = T(n/3) + T(2n/3) + O(n) 的递归树

注:该树并不是一个完全的二叉树。从根往下,越来越多的内节点消失(1/3分叉上),因此每层的代价并不都是cn,而是≤cn的某个值。

树的深度: 在上述形态中,最长的路径是最右侧路径,由 $n\rightarrow (2/3)n \rightarrow (2/3)^2n \rightarrow ... \rightarrow 1$ 组成。当 $k=\log_{3/2}n$ 时, $(3/2)^k/n=1$,所以树的深度为 $\log_{3/2}n$

递归式解的猜测:至此,我们可以合理地猜测该树的总代价至多是层数乘以每层的代价,并鉴于上面关于层代价的讨论,我们可以假设递归式的上界为O(cnlog_{3/2}n)=O(nlogn)

注:这里,我们假设每层的代价为cn,事实上,cn为每层代价的上界,这一假设是合理的细节简化处理。

猜测的证明

证明 $T(n) \leq dn \log n$,d是待确定的合适正常数。

$$T(n) \le T(n/3) + T(2n/3) + cn$$

 $\le d(n/3) \log(n/3) + d(2n/3) \log(2n/3) + cn$
 $= (d(n/3) \log n - d(n/3) \log 3) + (d(2n/3) \log n - d(2n/3) \log 3/2)) + cn$
 $= dn \log n - d((n/3) \log 3 + (2n/3) \log (3/2)) + cn$
 $= dn \log n - d((n/3) \log 3 + (2n/3) \log 3 - (2n/3) \log 2) + cn$
 $= dn \log n - dn(\log 3 - 2/3) + cn \le dn \log n$
成立吗?

上式的成立条件: $d \ge c / (\log 3 - (2/3))$, 存在!

...猜测正确,递归式解得证。

4.4-1 对递归式 $T(n) = 3T(\lfloor n/2 \rfloor) + n$,利用递归树确定一个好的渐近上界,用代入法进行验证。

递归式求解

- 1 代换法
- 2 递归树法
- 3 主方法

如果递归式如下形式,在满足一定的条件下,可以用主 方法直接给出渐近界:

$$T(n) = aT(n/b) + f(n)$$

其中, $a \times b$ 是常数, $A \times 1$, $A \times 1$, A

含义:规模为n的原问题被分为a个子问题,每个子问题的规模是n/b,a和b是正常数。子问题被递归地求解,T(n)是原始问题的时间,每个子问题的时间为T(n/b);划分出来的子问题的答案合并及其它有关运算的代价由函数f(n)描述。

上式给出了算法总代价与子问题代价的关系。

$$T(n) = aT(n/b) + f(n)$$

注:这里采用了细节的简化,没有考虑n/b的取整问题,省略了下取整、上取整,但本质上不影响对递归式渐近行为的分析。

对上述形式的递归式渐近界的求解是依赖称之为"主定理"的结论给出的。

定理5.1 主定理

设a \geq 1和b>1为常数,设f(n)为一函数,T(n)由以下递 归式给出 T(n) = aT(n/b) + f(n)

对于非负整数定义,其中n/b[n/b] 或[n/b]。则T(n) 可能有如下的渐近界:

- 1) 若对于某常数 $\epsilon > 0$,有 $f(n) = O(n^{\log_b a \epsilon})$,则 $T(n) = \Theta(n^{\log_b a})$
- 2) 若 $f(n) = \Theta(n^{\log_b a})$,则 $T(n) = \Theta(n^{\log_b a} \log n)$
- 3)若对某常数 $\epsilon > 0$,有 $f(n) = \Omega(n^{\log_b a + \epsilon})$,且对常数 $\mathbf{c} < 1$ 与所有足够大的n,有 $af(n/b) \le cf(n)$,则 $T(n) = \Theta(f(n))$ 。

理解主定理:

1)T(n)的解似乎与f(n)和 $n^{\log_b a}$ 有 "密切关联": f(n)和 $n^{\log_b a}$ 比较,T(n)取了其中较大的一个。

如:第一种情况,函数 $n^{\log_b a}$ 比较大,所以 $T(n) = \Theta(n^{\log_b a})$ 第三种情况,函数f(n) 比较大,所以 $T(n) = \Theta(f(n))$ 第二种情况,两个函数一样大,则乘以对数因子,得 $T(n) = \Theta(n^{\log_b a} \log n)$

2) 在第一种情况 $f(n) = O(n^{\log_b a - \varepsilon})$ 中,f(n)要多项式地小于 $n^{\log_b a}$ 。即,对某个常量 $\epsilon > 0$,f(n)必须渐近地小于 $n^{\log_b a}$,两者相差了一个 n^{ϵ} 因子。

- 3) 在第三种情况 $f(n) = \Omega(n^{\log_b a + \varepsilon})$ 中,f(n)不仅要大于 $n^{\log_b a}$
 - ,而且要多项式地大于 $n^{\log_b a}$,还要满足一个"规则性"条件 $af(n/b) \le cf(n)$ 。
- 4) 若递归式中的f(n)与 $n^{\log_b a}$ 的关系不满足上述性质:
- ◆ f(n)小于n^{log_b a} , 但不是多项式地小于。
- f(n)大于 $n^{\log_b a}$,但不是多项式地大于。 则不能用主方法求解该递归式。

使用主方法:分析递归式满足主定理的哪种情形,然后直接写出相应的答案,而无需证明(保证正确)。

例 解递归式 T(n) = 9T(n/3) + n

分析: 这里, a=9, b=3, f(n)=n。

 $\prod_{a} n^{\log_b a} = n^{\log_3 9} = \Theta(n^2)$

因为 $f(n) = n = O(n^{\log_3 9 - \varepsilon})$, 其中 $\epsilon = 1$,

所以对应主定理的<u>第一种情况</u>,于是有

$$T(n) = \mathbf{O}(n^2)$$

例 解递归式 T(n) = T(2n/3) + 1

分析: 这里, a=1, b=3/2, f(n)=1,

 $n^{\log_b a} = n^{\log_{3/2} 1} = n^0 = 1$, 主定理<u>第二种情况</u>成立,

因为 $f(n) = \Theta(n^{\log_b a}) = \Theta(1)$, 故T(n)= $\Theta(\log n)$

例 解递归式 $T(n) = 3T(n/4) + n \log n$

分析: 这里, a=3, b=4, f(n)=nlog n,

$$n^{\log_b a} = n^{\log_4 3} = O(n^{0.793})$$
 ,

故, $f(n) = \Omega(n^{\log_4 3 + \varepsilon})$ 成立, 其中 $\epsilon \approx 0.2$ 。

同时,对足够大的n, $af(n/b) \le cf(n)$ 成立吗?

$$af(n/b) = 3(n/4)\log(n/4) \le (3/4)n\log n = cf(n)$$

其中c = 3/4。

所以<u>第三种情况</u>成立,T(n) = Θ(nlogn)。

例 递归式 $T(n) = 2T(n/2) + n \log n$ 能用主方法求解吗?

分析: 这里, a=2, b=2,

$$n^{\log_b a} = n^{\log_2 2} = O(n)$$

且, $f(n) = n \log n$ 渐进大于 $n^{\log_b a} = O(n)$

第三种情况成立吗? $f(n) = \Omega(n^{\log_b a + \varepsilon})$

事实上不成立,因为对于任意正常数 ϵ ,

$$f(n)/n^{\log_b a} = (n\log n)/n = \log n < n^{\varepsilon}$$

不满足 $f(n) = \Omega(n^{\log_b a + \varepsilon})$ (这里要求 $f(n) / n^{\log_b a} > n^{\varepsilon}$)。

因此该递归式落在情况二和情况三之间,条件不成立,不 能用主定理求解。

为什么主定理是正确的?

主定理证明: (略, P45)

注: 在使用主定理时不用证明其正确性。

还有没有其它方法?

4)直接化简

根据递推关系,展开递推式,找出各项系数的构造规律(如等差、等比等),最后得出化简式的最终形式。

例: 化简递归式 $T(n) = 2T(n/2) + n \log n$

$$T(n) = 2T(n/2) + n \log n$$

$$= 2(2T(n/4) + (n/2)\log(n/2)) + n \log n$$

$$= 2^{2}T(n/2^{2}) + n \log n - n + n \log n$$

$$= 2^{2}T(n/2^{2}) + 2n \log n - n$$

$$= 2^{2}(2T(n/2^{3}) + (n/4)\log(n/4)) + 2n \log n - n$$

$$= 2^{3}T(n/2^{3}) + n \log n - 2n + 2n \log n - n$$

$$= 2^{3}T(n/2^{3}) + 3n \log n - 2n - n$$

$$= \dots$$

$$= 2^{k}T(n/2^{k}) + kn \log n - n \sum_{i=1}^{k-1} i$$

$$= n + kn \log n - n(k-1)k/2$$

$$= n + n \log^{2} n - (n/2)\log^{2} n + n \log n/2$$

$$= O(n \log^{2} n)$$

4.5-1 对下列递归式,使用主方法求出渐近紧确界。

a.
$$T(n) = 2T(n/4) + 1$$

b.
$$T(n) = 2T(n/4) + \sqrt{n}$$

c.
$$T(n) = 2T(n/4) + n$$

d.
$$T(n) = 2T(n/4) + n^2$$

a.
$$\Theta(\sqrt{n})$$

b.
$$\Theta(\sqrt{n}\lg(n))$$

c.
$$\Theta(n)$$

d.
$$\Theta(n^2)$$

作业

- 1) 4.4-6
- **2)** 4.5-3

Thank You! Q&A