概率相关面试题精讲

七月算法 曹鹏 2015年5月7日

提纲

- 简介
- 题外话
- 面试题总体分析
- 一些例题
 - □ 例1 关于独立的理解
 - □ 例2构造随机数发生器
 - □ 例3不均匀随机数发生器构造均匀
 - □ 例4随机变量的和
 - □ 例5水库采样
 - □ 例6 随机排列产生——random_shuffle
 - □ 例7带权采样问题
- 总结

简介

- □概率
 - 对"独立"事件的理解
 - 古典概率 (计数、除法)
 - 条件概率
 - ■期望
 - 随机数产生和利用 (采样) *

题外话

- □随机数
 - 随机数生成并不容易
 - □ "随机性"和"不可预测性"
 - 固定m, 自然数n % m 是"均匀"的, 具有一定随机性, 但密码学不采用它
 - 一般假设已有一个均匀的随机数生成器
- □ 期望的计算
 - 一般转化为方程组
 - \square E(A) = E(A1) * p1 + E(A2) * P2 +...+1

面试题总体分析

- □ 概率(简单)
 - 概率、期望的计算: 笔试
 - ■随机数
 - □ 产生: 笔试、面试
 - □ 利用: 采样
 - 相关算法 (快排) 面试

例1 关于独立的理解

- □ 例 $1 X_1, X_2,$ 都是二元随机变量,取值0和1的概率各一半,则 $X_3 = X_1 x \text{ or } X_2,$ 它与 X_1, X_2 独立。
- 口 分析: 枚举, $\{000,011,101,110\}$, 可见 $X_1=0,1$ 时各有一半情况 $X_3=0,1$ 。反直觉?
- □ 关于独立: 用定义P(A∩B) = P(A) * P(B)

例2 构造随机数发生器

- □ 例2 假设一个随机数发生器rand7均匀产生1 到7之间的随机整数,如何构造rand10,均匀产生1-10之间的随机整数?
 - 分析: 关键在于,不想要的数可以扔,要保证"等概率"。
 - 方法1 (笨方法) 1-7之间有4个奇数,3个偶数,我们扔掉一个奇数,比如7,这样剩余3个奇数,3个偶数产生的概率相同——我们构造了一个0-1整数的均匀产生器,用它产生4个bit,对应表示整数0..15,保留1..10就可以了。

例2续

口代码

```
int genBit() {
int x;
 while ((x = rand7()) == 7)
 return x & 1; // note : (x \& 1) == (x \% 2)
int rand10() {
int x;
 do {
 x = 0;
 for (int i = 0; i < 4; ++i) {
 x = (x \ll 1) \mid genBit();
 } while ((x < 1) || (x > 10));
 return x;
```


例2续2

□ 方法2(聪明一点)

■ 使用"七进制": 我们把1-7减去1, 变为0-6。 产生一个两位的七进制数,对应0-48, 我们把 40-48扔掉(因为这只有9个数),其余按照个位 数字分类,0-9对应我们要的1-10。

例2续3

- □ 关键问题
 - 保证均匀,才能扔掉。
 - □ rand2() + rand2() 1 并不是均匀的1-3
 - 1和3的概率是1/4,2的概率是1/2
- □ 分析: 一个实验成功的概率是p,则不断实验 直到一次成功的期望次数是1/p
 - p * 1 + (1 p) * (x + 1) = x
- □ 请计算方法1和2的期望循环次数
 - 112/15和49/20

例3 不均匀随机数发生器构造均匀

- □ 例3 一个随机数发生器, 不均匀, 以概率p产生0, 以(1-p)产生1, (0<p<1),构造一个均匀的随机数发生器(算法导论)
 - 分析: 产生两次, (0,1)的概率与(1,0)的概率相同都是p*(1-p)。

例4随机变量的和

- □ 例4(笔试题)实数随机变量x和y分别在[0,a] 与[0,b]之间均匀分布(a和b是给定的实数), 再给一个实数z,问x + y <= z的概率?
 - 分析X和y分布是一个矩形,求直线X+y=Z下边 在矩形内的面积与矩形本身的面积比。

例5 水库(Reservoir)采样

- □ 例5 流入若干个对象(整数), 事先不知道个数。如何随机取出k个(k小于总数)?
 - 算法: 用一个数组a保存k个数 a[0..k-1]
 - 对于第i个元素(i = 1,2,...)
 - □ 如果i <= k: 则a[i-1]存放这个元素</p>
 - □ 否则: 产生随机数x = rand() % i
 - 若x < k,则用a[x]存放这个元素(扔掉之前的元素)

例5 续

- □ 算法优点
 - 不需要预先知道元素个数(可以一个一个流入)
- □ 证明, 假设目前已经流入n > k个元素,
- □ 第i(i <= k)个元素被选中的可能性
 - 1 * k / (k + 1) * (k + 1) / (k + 2) * ... * (n 1) / n = k / n
- □ 第i (i > k)个元素被选中的可能性
 - k/i*i/(i+1)*(i+1)/(i+2)*...*(n-1)/n=k/n

例5 续

- □ 思考与扩展
 - k == 1 的 特 殊 性
 - 一个若干行的大文件,随机选择一行
 - 一个不知道长度的链表,随机选择一个或者多个元素
 - 带权采样——如果每个元素权重不同,如何办?
 - □ 见例7

例6随机排列产生——random_shuffle

- □ 例6 用数组a[0..n -1]随机产生一个全排列
 - 方法1——一般不符合要求
 - □ 产生一个[1,n!]的随机数,然后求出一个排列
 - 方法2 常规方法 请思考证明
 - □ 初值
 - a[i]和a[i..n-1]交换

```
for (int i = 0; i < n; ++i) {
 a[i] = i;
}

for (int i = 0; i < n; ++i) {
 swap(a[i], a[rand() % (n - i) + i]);
}</pre>
```


例7 带权采样问题

- □ 例7 给定n种元素, 再给定n个权值, 按权值比例随机抽样一个元素。为了方便我们可以假设权值全是整数。
 - 方法1 复制若干份,每个元素复制权值那么多份,用例5的方法水库采样。
 - □ 例: 3个a, 2个b, 6个c
 - 变为aaa, bb, ccccc
 - 优点: 可以使用已有的方法
 - 缺点:需要自己复制

例7续

- 方法2每个元素按照权值对应一个区间
 - □ 例如 3个a, 2个b, 6个c
 - □ a对应[0..2], b对应[3..4], c对应[5..10]
 - □ 随机产生一个[0..10]的随机数,二分查找最后对应 的元素是哪一个
 - □ 优点: 省空间
 - □ 缺点: 需要二分查找
- 方法3 假设有m种元素
 - (1) 先按1/m的概率随机选择一种元素
 - (2) *再产生随机数根据权值决定能否选择这种元素 ,如果能则选取它并结束,否则返回(1)

例7续2

- 口 详细分析
 - 第 (2) 步的概率多大?
 - 实验一次成功的概率?
 - □ P_{suc} = 1/m * sigma(P_i) 注意P_i取不同值的差别
 - □ 失败(谁也没选中) 的概率 $P_{lose} = 1 P_{suc}$
 - □ 最终选择第i个的概率
 - $-1/m * P_i + P_{lose} * 1/m * P_i + P_{lose}^2 * (1/m * P_i) +$
 - 无穷递缩等比数列, 显然正比于P_i

例7续3

- □ 关于步骤(2)
 - $P_i = a / b$
 - □ 老办法
 - 产生随机数 % b, 看是否小于a
 - 或者产生[1..b]的随机数看是否小于等于a
 - 或者产生[0..b-1]的随机数看是否小于a
- □ 期望次数
 - 1/P_{succ} = m / sigma(P_i) (注意分母不一定是1)
 - \square $P_{i1} = W_i / W_{tot}$ 期望恰好是m
 - \square $P_{i2} = W_i / W_{max}$ 期望是m * $W_{max} / sigma(W)$, 比m小一些
- □ 应用
 - 按照分数给用户推荐歌曲、产品等

总结

- □ 采样
- □ 概率算法
 - 快速排序 pivot的选择——避免最差情况
 - 在线雇佣问题 (算法导论)
 - □ 不假设输入分布情况
 - □ Hash函数解决碰撞
 - 一致性hash
 - □ 多次尝试
 - 如一个算法有一半的可能性得到正确(最优)解——尝 试30次,几乎能得到正确(最优)解

谢谢大家

- □ 更多视频尽在:
 - http://www.julyedu.com/
 - □免费视频
 - □直播课程
 - □面试问答
- □ Contact us:微博
 - @七月算法
 - @七月问答
 - @曹鹏博士

