算法分析与设计 第五讲

分治法及相关实例分析 (续)

主要内容

- ●最大元最小元问题
- ●最近点对问题
- ●寻找顺序统计量问题

最大元、最小元

- ●给定n个数据元素,找出其中的最大元和 最小元
 - ▶直接解法:逐个找,用n-1次比较来找出最大元,再用n-2次比较来找出最小元,比较次数(基本运算)为2n-3次

最大元、最小元

●分治法

- ▶ 当n=2时,一次比较就可以找出两个数据元素的最大元和最小元
- ▶当n>2时,可以把n个数据元素分为大致相等的两半
- ▶求数组最大元、最小元的算法下界

$$\lceil 3n/2-2 \rceil$$

- ●对于平面上给定的N个点,给出距离最近 的两个点
 - ➤Brute force法: 把所有点对逐一检查一遍
 - $T(n)=\Theta(n^2)$
 - ▶分治策略
 - 如何分解?
 - 如何合并?

一维的最近点对问题

- ●n个点退化为n个实数,最近点对即为这n 个实数中相差最小的两个实数
- ●分治法求解
 - ▶分解:用各点坐标的中位数m作为分割点,分成两个点集
 - ▶求解:在两个点集上分别找出其最接近点对{p1,p2} 和{q1,q2}
 - ▶合并:整个点集的最近点对或者是{p1,p2},或者是 {q1,q2},或者是某个{p3,q3},其中p3和q3分属两个点集

一维的最近点对问题

●合并

➤如果最近点对是{p3,q3},即 |p3-q3|<d,则p3和q3 两者与m的距离不超过d,即p3∈(m-d,m], q3∈(m,m+d]

- ●有n个点,输入点集记为P
- ●分解
 - ▶将P进行分割,分为2部分求最近点对
 - ▶选择一条垂线L,将P拆分左右两部分为PL和PR

●解决

- 分别寻找 P_L 和 P_R 中的最近点对及距离,设其找到的最近点对的距离分别是 δ_I 和 δ_R
- \succ 置δ=min(δ_L , δ_R)

●合并

- ▶对于从PL和PR求得的δL和δR,如何合并?
- ightharpoonup可能一:最近点对就是某次递归调用找出的距离为 δ 的点对
- ▶可能二:最近点对是由PL中的一个点和PR中的一个点组成的点对

- ●合并子问题
 - \triangleright 关注以直线L为中心,宽度为2 δ 的垂直带状区域
 - \triangleright 看是否可以找到一个点对的距离 δ '< δ

- ●合并子问题 考察带状区域中的点
 - ightharpoonup对于带状区域中的每个点ho,算法试图找出距离ho在 δ 单位以内的点,如果距离 δ '< δ ,则更新当前的最近 点对距离
 - ➤如果带状区域中的点是按y坐标升序排列的,对于 每个点p,只需要检查p之后的7个点即可

- ●合并子问题小结
 - \triangleright 找出以L为中心线,宽度为2 δ 的带状区域
 - ▶获得带状区域中排序后的点集Y'
 - ▶对Y'中的每个点,检查其后面的7个点,计算距离并 更新最近点对的距离

- ●递归的出口
- ●点数较少时的情形

- ●以L为中心线,宽度为2δ的带状区域中的点,如何筛选,并保证有序(按y坐标升序排列)
 - ▶筛选出来之后按照y坐标递增的方式进行排序?
 - ▶对Y进行预排序,将排好序的Y传入递归主过程

●难点

▶如何在线性时间内获得

```
Y_L, Y_R, X_L, X_R, Y'
```

- ▶若X,Y已按相应坐标排好序
- 1 length[Y_{I}] \leftarrow length[Y_{R}] \leftarrow 0
- 2 for $i \leftarrow 1$ to length[Y]
- 3 do if $Y[i] \in P_i$
- 4 then length $[Y_1] \leftarrow \text{length}[Y_1] + 1$
- 5 $Y_L[length[Y_L]] \leftarrow Y[i]$
- 6 else length $[Y_R] \leftarrow length[Y_R] + 1$
- 7 $Y_R[length[Y_R]] \leftarrow Y[i]$

- ●分析
- ●递归式为

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

$$f(n) = O(n)$$

$$T'(n) = T(n) + O(n \lg n)$$

$$T'(n) = O(n \lg n)$$

$$T'(n) = O(n \lg n)$$

- ●求第i小元素问题、选择问题
 - ➤设集合S中共有n个数据元素,要在S中找出第i小元素
- ●最小元:第1个顺序统计量
- ●最大元: 第n个顺序统计量
- 中位数: $i = \lfloor (n+1)/2 \rfloor$

●如下假设:

- ▶集合由n个数值不同的元素组成
- ▶在此假设下的结论可以推广到有重复数值的情形

●问题描述:

- ▶输入:一个包含n个不同数的集合A和一个数i
- ▶输出:元素x,x大于A中其它的i-1个元素

- ●求解方法
 - ▶排序
 - ▶期望线性时间
 - ▶最坏情况线性时间

- ●排序
 - ▶合并排序
 - ▶堆排序
- ●有更好的方法?
- ●分治?

●期望线性时间求解方法 $\Theta(n)$

●分解: 用到Random Partition

●求解: 递归处理

●合并

●期望线性时间求解方法 伪码

```
RAND-SELECT(A, p, q, i) \triangleright ith smallest of A[p..q]

if p = q then return A[p]

r \leftarrow \text{RAND-PARTITION}(A, p, q)

k \leftarrow r - p + 1 \triangleright k = \text{rank}(A[r])

if i = k then return A[r]

if i < k then return RAND-SELECT(A, p, r - 1, i)

else return RAND-SELECT(A, p, r - 1, i)
```

●期望线性时间求解方法 示例

Select the i = 7th smallest:

Partition:

Select the 7 - 4 = 3rd smallest recursively.

- ●期望线性时间求解方法 直观分析
- ●一般情况 $T(n) = T(9n/10) + \Theta(n) = \Theta(n)$
- ●最坏情况 $T(n) = T(n-1) + \Theta(n) = \Theta(n^2)$

- ●期望线性时间求解方法
- ●可以证明,在平均情况下,任何顺序统计量可以在线性时间内得到

- ●最坏情况线性时间
- ●基本思想:保证对数组的划分是好的划分

●SELECT的步骤

- ▶1.将输入数组的n个元素分为 n/5 +1组,其中 n/5 组每组5个元素,余下的一组由剩下的n mod 5个元素组成;
- ▶2.寻找这[n/5]+1组中每一组的中位数(先对每组中的元素进行插入排序,然后从排序后的序列中选出中位数);
- ▶3.对第二步中找出的 n/5 +1组中位数,递归调用 SELECT以找到其中位数x;

- ●SELECT的步骤 续
 - ▶4.PARTITION,按中位数x对输入数组进行划分,x 为第k小元素;
 - ▶5.如果i=k,则返回x;
 - ➤否则,如果i<k,则在低区递归调用SELECT寻找第i 小元素
 - ▶否则,如果i>k,则在高区寻找第(i-k)个最小元素

●示例, n个元素分为[n/5]+1组

●示例,寻找 [n/5]+1组中每一组的中位数

●示例,递归调用SELECT找出[n/5]的中位数x

●至少有一半组([[n/5] /2]= [n/10]组)的中位数小于或等于x

- ●至少有一半组([[n/5]/2]=[n/10]组)的中位数小于或等于x
- ●因此,至少3 [n/10]个元素≤x

- ●至少有一半组([[n/5]/2]=[n/10]组)的中位数小于或等于x
- ●因此,至少3 [n/10]个元素≤x
- ●至少3 Ln/10 L≥x

●分析

- ▶1.将输入数组的n个元素分为[n/5]+1组;
- \triangleright 2.寻找这 $\lfloor n/5 \rfloor$ +1组中每一组的中位数;
- ▶3.对第二步中找出的[n/5]+1组中位数,递归调用 SELECT以找到其中位数x;
- ▶4.PARTITION,按中位数x对输入数组进行划分,x 为第k小元素;
- ▶5.如果i=k,则返回x;否则,如果i<k,则在低区递归调用SELECT寻找第i小元素;否则,如果i>k,则 在高区寻找第(i-k)个最小元素。

分治法小结

- ●二分搜索
- ●幂乘
- ●合并排序
- ●快速排序
- ●Fibonacci数列
- ●Strassen矩阵乘法
- ●最大元、最小元、寻找顺序统计量问题
- ●最近点对问题
-