
�£« ¢«¥­¨¥

1 �¢¥¤¥­¨¥ 7

1.1. �«£®°¨²¬» . 7

1.2. �­ «¨§ «£®°¨²¬®¢ . 11

1.3. �®±²°®¥­¨¥ «£®°¨²¬®¢ 15

1.3.1. �°¨­¶¨¯ À° §¤¥«¿© ¨ ¢« ±²¢³©Á 16

1.3.2. �­ «¨§ «£®°¨²¬®¢ ²¨¯ À° §¤¥«¿© ¨ ¢« ±²¢³©Á 17

I � ²¥¬ ²¨·¥±ª¨¥ ®±­®¢» ­ «¨§ «£®°¨²¬®¢ 24

�¢¥¤¥­¨¥25

2 �ª®°®±²¼ °®±² ´³­ª¶¨© 26

2.1. �±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ 26

2.2. �² ­¤ °²­»¥ ´³­ª¶¨¨ ¨ ®¡®§­ ·¥­¨¿ 30

3 �³¬¬¨°®¢ ­¨¥ 39

3.1. �³¬¬» ¨ ¨µ ±¢®©±²¢ 39

3.2. �¶¥­ª¨ ±³¬¬ . 43

4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿ 49

4.1. �¥²®¤ ¯®¤±² ­®¢ª¨ . 50

4.2. �°¥®¡° §®¢ ­¨¥ ¢ ±³¬¬³ 53

4.3. �¡¹¨© °¥¶¥¯² . 56

A 4.4 �®ª § ²¥«¼±²¢® �¥®°¥¬» 4.1 59

4.4.1. �«³· © ­ ²³° «¼­»µ ±²¥¯¥­¥© 59

4.4.2. �¥«»¥ ¯°¨¡«¨¦¥­¨¿ ±¢¥°µ³ ¨ ±­¨§³ 63

5 �­®¦¥±²¢ 71

5.1. �­®¦¥±²¢ . 71

5.2. �²­®¸¥­¨¿ . 76

5.3. �³­ª¶¨¨ . 79

5.4. �° ´» . 82

5.5. �¥°¥¢¼¿ . 87

2

5.5.1. �¥°¥¢¼¿ ¡¥§ ¢»¤¥«¥­­®£® ª®°­¿ 87

5.5.2. �¥°¥¢¼¿ ± ª®°­¥¬. �°¨¥­²¨°®¢ ­­»¥ ¤¥°¥¢¼¿ . 89

5.5.3. �¢®¨·­»¥ ¤¥°¥¢¼¿. �®§¨¶¨®­­»¥ ¤¥°¥¢¼¿ . . . 91

6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼ 96

6.1. �®¤±·�¥² ª®«¨·¥±²¢ . 96

6.2. �¥°®¿²­®±²¼ . 102

6.2.1. �¨±ª°¥²­®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥© . . . 103

6.3. �¨±ª°¥²­»¥ ±«³· ©­»¥ ¢¥«¨·¨­» 108

6.4. �¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¿ 113

6.5. �¢®±²» ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿ 118

6.6. �¥°®¿²­®±²­»© ­ «¨§ 123

6.6.1. � ° ¤®ª± ¤­¿ °®¦¤¥­¨¿ 123

6.6.2. � °» ¨ ³°­» 125

6.6.3. �· ±²ª¨ ¯®¢²®°¿¾¹¨µ±¿ ¨±µ®¤®¢ 126

II �®°²¨°®¢ª ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 132

�¢¥¤¥­¨¥133

7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨ 136

7.1. �³·¨ . 136

7.2. �®µ° ­¥­¨¥ ®±­®¢­®£® ±¢®©±²¢ ª³·¨ 138

7.3. �®±²°®¥­¨¥ ª³·¨ . 140

7.4. �«£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ 143

7.5. �·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ 143

8 �»±²° ¿ ±®°²¨°®¢ª 148

8.1. �¯¨± ­¨¥ ¡»±²°®© ±®°²¨°®¢ª¨ 148

8.2. � ¡®² ¡»±²°®© ±®°²¨°®¢ª¨ 151

8.3. �¥°®¿²­®±²­»¥ «£®°¨²¬» ¡»±²°®© ±®°²¨°®¢ª¨ . . . 155

8.4. �­ «¨§ ¡»±²°®© ±®°²¨°®¢ª¨ 157

8.4.1. �­ «¨§ ­ ¨µ³¤¸¥£® ±«³· ¿ 157

8.4.2. �­ «¨§ ±°¥¤­¥£® ¢°¥¬¥­¨ ° ¡®²» 158

9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿ 166

9.1. �¨¦­¨¥ ®¶¥­ª¨ ¤«¿ ±®°²¨°®¢ª¨ 166

9.2. �®°²¨°®¢ª ¯®¤±·�¥²®¬ 169

9.3. �¨´°®¢ ¿ ±®°²¨°®¢ª 171

9.4. �®°²¨°®¢ª ¢»·�¥°¯»¢ ­¨¥¬ 174

10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 180

10.1. �¨­¨¬³¬ ¨ ¬ ª±¨¬³¬ 181

10.2. �»¡®° § «¨­¥©­®¥ ¢ ±°¥¤­¥¬ ¢°¥¬¿ 182

10.3. �»¡®° § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿ 185

3

III �²°³ª²³°» ¤ ­­»µ 192

�¢¥¤¥­¨¥193

11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ 197

11.1. �²¥ª¨ ¨ ®·¥°¥¤¨ . 197

11.2. �¢¿§ ­­»¥ ±¯¨±ª¨ . 201

11.3. �¥ «¨§ ¶¨¿ ³ª § ²¥«¥© ¨ § ¯¨±¥© ± ­¥±ª®«¼ª¨¬¨ ¯®«¿¬¨206

11.4. �°¥¤±² ¢«¥­¨¥ ª®°­¥¢»µ ¤¥°¥¢¼¥¢ 210

12 �¥¸-² ¡«¨¶» 217

12.1. �°¿¬ ¿ ¤°¥± ¶¨¿ . 217

12.2. �¥¸-² ¡«¨¶» . 219

12.3. �¥¸-´³­ª¶¨¨ . 225

12.3.1. �¥«¥­¨¥ ± ®±² ²ª®¬ 226

12.3.2. �¬­®¦¥­¨¥ . 227

12.3.3. �­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ ­¨¥ 228

12.4. �²ª°»² ¿ ¤°¥± ¶¨¿ 231

13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª 242

13.1. �²® ² ª®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ? 243

13.2. �®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ 245

13.3. �®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ½«¥¬¥­² 248

A 13.4 �«³· ©­»¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª 252

14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ 262

14.1. �¢®©±²¢ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ 262

14.2. �° ¹¥­¨¿ . 264

14.3. �®¡ ¢«¥­¨¥ ¢¥°¸¨­» 267

14.4. �¤ «¥­¨¥ . 271

15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ 280

15.1. �¨­ ¬¨·¥±ª¨¥ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 280

15.2. �¡¹ ¿ ±µ¥¬ ° ¡®²» ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥© 285

15.3. �¥°¥¢¼¿ ¯°®¬¥¦³²ª®¢ 288

IV �¥²®¤» ¯®±²°®¥­¨¿ ¨ ­ «¨§ «£®°¨²¬®¢ 296

�¢¥¤¥­¨¥297

16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ 299

16.1. �¥°¥¬­®¦¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶ 300

16.2. �®£¤ ¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ . 307

16.3. � ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ 312

16.4. �¯²¨¬ «¼­ ¿ ²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨ª 317

4

17 � ¤­»¥ «£®°¨²¬» 326

17.1. � ¤ · ® ¢»¡®°¥ § ¿¢®ª 326

17.2. �®£¤ ¯°¨¬¥­¨¬ ¦ ¤­»© «£®°¨²¬? 330

17.3. �®¤» � ´´¬¥­ . 333

A 17.4 �¥®°¥²¨·¥±ª¨¥ ®±­®¢» ¦ ¤­»µ «£®°¨²¬®¢ 341

17.4.1. � ²°®¨¤» . 341

17.4.2. � ¤­»¥ «£®°¨²¬» ¤«¿ ¢§¢¥¸¥­­®£® ¬ ²°®¨¤ 343

A 17.5 � ¤ · ® ° ±¯¨± ­¨¨ 346

18 �¬®°²¨§ ¶¨®­­»© ­ «¨§ 352

18.1. �¥²®¤ £°³¯¯¨°®¢ª¨ . 353

18.2. �¥²®¤ ¯°¥¤®¯« ²» . 356

18.3. �¥²®¤ ¯®²¥­¶¨ «®¢ . 359

18.4. �¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶» 362

18.4.1. � ±¸¨°¥­¨¥ ² ¡«¨¶» 362

18.4.2. � ±¸¨°¥­¨¥ ¨ ±®ª° ¹¥­¨¥ ² ¡«¨¶» 365

V �®«¥¥ ±«®¦­»¥ ±²°³ª²³°» ¤ ­­»µ 372

�¢¥¤¥­¨¥373

19 �-¤¥°¥¢¼¿ 376

19.1. �¯°¥¤¥«¥­¨¥ �-¤¥°¥¢ 379

19.2. �±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨ 381

19.3. �¤ «¥­¨¥ ½«¥¬¥­² ¨§ �-¤¥°¥¢ 388

20 �¨­®¬¨ «¼­»¥ ª³·¨ 394

20.1. �¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ ¨ ¡¨­®¬¨ «¼­»¥ ª³·¨ 395

20.1.1. �¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ 395

20.1.2. �¨­®¬¨ «¼­»¥ ª³·¨ 397

20.2. �¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 399

20.2.1. �¡º¥¤¨­¥­¨¥ ¤¢³µ ª³· 400

21 �¨¡®­ ··¨¥¢» ª³·¨ 413

21.1. �²°®¥­¨¥ ´¨¡®­ ··¨¥¢®© ª³·¨ 414

21.2. �¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³· . . . 416

21.3. �¬¥­¼¸¥­¨¥ ª«¾· ¨ ³¤ «¥­¨¥ ¢¥°¸¨­» 425

21.4. �¶¥­ª ¬ ª±¨¬ «¼­®© ±²¥¯¥­¨ 429

22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ 434

22.1. �¯¥° ¶¨¨ ± ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ ¬­®¦¥±²¢ ¬¨ 434

22.2. �¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 437

22.2.1. �°®£° ¬¬» . 441

23 �«£®°¨²¬» ­ £° ´ µ 452

23.1. �±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 453

5

23.1.1. �°¥¤±² ¢«¥­¨¥ £° ´®¢ 453

23.1.2. �®¨±ª ¢ ¸¨°¨­³ 456

23.1.3. �®¨±ª ¢ £«³¡¨­³ 464

23.1.4. �®¯®«®£¨·¥±ª ¿ ±®°²¨°®¢ª 471

23.1.5. �¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²» 473

24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿ 481

24.1. �®±²°®¥­¨¥ ¬¨­¨¬ «¼­®£® ®±²®¢ 482

24.2. �«£®°¨²¬» �°³±ª « ¨ �°¨¬ 486

25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­» 493

25.1. �° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 497

25.2. �«£®°¨²¬ �¥««¬ ­ -�®°¤ 507

25.3. �° ²· ©¸¨¥ ¯³²¨ ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬

£° ´¥ . 510

25.4. �£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 512

26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ 522

26.1. �«£®°¨²¬ �«®©¤ -�®°¸®«« 529

27 � ª±¨¬ «¼­»© ¯®²®ª 546

27.1. �®²®ª¨ ¢ ±¥²¿µ . 547

27.2. �¥²®¤ �®°¤ {� «ª¥°±®­ 552

27.3. � ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¢ ¤¢³¤®«¼­®¬ £° ´¥ . . 562

27.4. �«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 565

27.5. �«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 574

28 �®°²¨°³¾¹¨¥ ±¥²¨ 586

28.1. �¥²¨ ª®¬¯ ° ²®°®¢ . 587

28.2. �° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶» 590

28.3. �¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª 592

28.4. �«¨¢ ¾¹ ¿ ±¥²¼ . 594

28.5. �®°²¨°³¾¹ ¿ ±¥²¼ . 596

29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬» 601

29.1. �µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ 602

29.1.1. �³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²» 602

29.1.2. �µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ 603

29.1.3. �³¬¬ ²®° . 603

29.1.4. �«³¡¨­ ±µ¥¬» 604

29.1.5. � §¬¥° ±µ¥¬» 605

29.1.6. �¯° ¦­¥­¨¿ . 605

29.2. Cµ¥¬» ¤«¿ ±«®¦¥­¨¿ 605

29.2.1. � ±ª ¤­®¥ ±«®¦¥­¨¥ 606

29.2.2. �«®¦¥­¨¥ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢ 607

29.2.3. �»·¨±«¥­¨¥ ²¨¯®¢ ¯¥°¥­®± ± ¯®¬®¹¼¾ ¯ ° «-

«¥«¼­®© ¯°¥´¨ª±­®© ±µ¥¬» 608

6

29.2.4. �³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢:

®ª®­· ­¨¥ . 609

29.2.5. �«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ 610

29.3. �µ¥¬» ¤«¿ ³¬­®¦¥­¨¿ 612

29.3.1. � ²°¨·­»© ³¬­®¦¨²¥«¼ 612

29.3.2. � ° ª²¥°¨±²¨ª¨ ±µ¥¬» 614

29.3.3. �¬­®¦¥­¨¥ ± ¯®¬®¹¼¾ ¤¥°¥¢ �®««¥± 614

29.3.4. � ° ª²¥°¨±²¨ª¨ ±µ¥¬» 615

29.3.5. �¯° ¦­¥­¨¿ . 616

29.4. � ª²¨°®¢ ­­»¥ ±µ¥¬» 617

29.4.1. �±²°®©±²¢® ¯®¡¨²®¢®£® ±«®¦¥­¨¿ 617

29.4.2. � ° ª²¥°¨±²¨ª¨ ±µ¥¬» 618

29.4.3. � ±ª ¤­®¥ ±«®¦¥­¨¥ ¨ ¯®¡¨²®¢®¥ ±«®¦¥­¨¥ . . 618

29.4.4. �¤­®¬¥°­»© ³¬­®¦¨²¥«¼ 619

29.4.5. �°®±² ¿ °¥ «¨§ ¶¨¿ 619

29.4.6. �»±²° ¿ °¥ «¨§ ¶¨¿ 620

29.5. � ¤ ·¨ . 622

29.6. �®¬¬¥­² °¨¨ . 623

30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© 625

30.0.1. � ° ««¥«¼­ ¿ ¬ ¸¨­ ± ¯°®¨§¢®«¼­»¬ ¤®±²³-

¯®¬ (PRAM) . 625

30.0.2. � ° ««¥«¼­»© ¨ ¨±ª«¾·¨²¥«¼­»© ¤®±²³¯ ª ¯ -

¬¿²¨ . 626

30.0.3. �¨­µ°®­¨§ ¶¨¿ 627

30.0.4. �« ­ £« ¢» . 627

30.1. �¥°¥µ®¤» ¯® ³ª § ²¥«¿¬ 628

30.1.1. �®¬¥° ¢ ±¯¨±ª¥ 628

30.1.2. �®°°¥ª²­®±²¼ 630

30.1.3. �­ «¨§ . 630

30.1.4. � ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ ±¯¨±ª . . 631

30.1.5. �¥²®¤ ½©«¥°®¢ ¶¨ª« 633

30.2. CRCW- ¨ EREW- «£®°¨²¬» 636

30.2.1. �®«¼§ ¯ ° ««¥«¼­®£® ·²¥­¨¿ 636

30.2.2. �®«¼§ ¯ ° ««¥«¼­®© § ¯¨±¨ 637

30.2.3. �®¤¥«¨°®¢ ­¨¥ CRCW-¬ ¸¨­» ± ¯®¬®¹¼¾

EREW-¬ ¸¨­» 639

30.3. �¥®°¥¬ �°¥­² ¨ ½´´¥ª²¨¢­®±²¼ ¯® § ²° ² ¬ 642

30.3.1. �¯° ¦­¥­¨¿ . 645

30.4. �´´¥ª²¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ . . 645

30.4.1. �¥ª³°±¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢646

30.4.2. �»¡®° ³¤ «¿¥¬»µ ®¡º¥ª²®¢ 647

30.4.3. �­ «¨§ . 647

30.4.4. �¯° ¦­¥­¨¿ . 649

30.5. � °³¸¥­¨¥ ±¨¬¬¥²°¨¨ (¤¥²¥°¬¨­¨°®¢ ­­»© «£®-

°¨²¬) . 649

7

30.5.1. � ±ª° ±ª¨ ¨ ¬ ª±¨¬ «¼­»¥ ­¥§ ¢¨±¨¬»¥ ¬­®-

¦¥±²¢ . 650

30.5.2. �»·¨±«¥­¨¥ 6-° ±ª° ±ª¨ 651

30.5.3. �®«³·¥­¨¥ ¬ ª±¨¬ «¼­®£® ­¥§ ¢¨±¨¬®£® ¬­®-

¦¥±²¢ ¨§ 6-° ±ª° ±ª¨ 653

30.5.4. �¯° ¦­¥­¨¿ . 654

30.6. � ¤ ·¨ . 654

30.7. �®¬¬¥­² °¨¨ . 657

31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨ 659

31.1. � ²°¨¶» ¨ ¨µ ±¢®©±²¢ 659

31.2. �«£®°¨²¬ �²° ±±¥­ ³¬­®¦¥­¨¿ ¬ ²°¨¶ 668

31.3. �¡° ¹¥­¨¥ ¬ ²°¨¶ . 675

31.4. �®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨-

¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢ 679

33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬» 712

33.1. � · «¼­»¥ ±¢¥¤¥­¨¿ ¨§ ²¥®°¨¨ ·¨±¥« 713

33.2. � ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ 718

33.3. �®¤³«¿°­ ¿ °¨´¬¥²¨ª 722

33.4. �¥¸¥­¨¥ «¨­¥©­»µ ¤¨®´ ­²®¢»µ ³° ¢­¥­¨© 726

33.5. �¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª µ 729

33.6. �²¥¯¥­¼ ½«¥¬¥­² . 732

33.7. �°¨¯²®±¨±²¥¬ RSA ± ®²ª°»²»¬ ª«¾·®¬ 735

33.8. �°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 741

34 �®¨±ª ¯®¤±²°®ª 757

34.0.1. �¡®§­ ·¥­¨¿ ¨ ²¥°¬¨­®«®£¨¿ 758

34.1. �°®±²¥©¸¨© «£®°¨²¬ 759

34.2. �«£®°¨²¬ � ¡¨­ | � °¯ 761

34.2.1. �¯° ¦­¥­¨¿ . 764

34.3. �®¨±ª ¯®¤±²°®ª ± ¯®¬®¹¼¾ ª®­¥·­»µ ¢²®¬ ²®¢ . . . 765

34.3.1. �®­¥·­»¥ ¢²®¬ ²» 765

34.3.2. �¢²®¬ ²» ¤«¿ ¯®¨±ª ¯®¤±²°®ª 766

34.3.3. �»·¨±«¥­¨¥ ´³­ª¶¨¨ ¯¥°¥µ®¤ 770

34.4. �«£®°¨²¬ �­³² | �®°°¨± | �° ²² 771

34.4.1. �°¥´¨ª±-´³­ª¶¨¿, ±±®¶¨¨°®¢ ­­ ¿ ± ®¡° §¶®¬771

34.4.2. �°¥¬¿ ° ¡®²» 773

34.4.3. �°¥´¨ª±-´³­ª¶¨¿ ¢»·¨±«¿¥²±¿ ¯° ¢¨«¼­® . . 774

34.4.4. �«£®°¨²¬ KMP ¯° ¢¨«¥­ 776

34.5. �«£®°¨²¬ �®©¥° | �³° 777

34.5.1. �¢°¨±²¨ª ±²®¯-±¨¬¢®« 778

34.5.2. �¢°¨±²¨ª ¡¥§®¯ ±­®£® ±³´´¨ª± 780

34.5.3. �¯° ¦­¥­¨¿ . 784

34.6. � ¬¥· ­¨¿ . 785

8

35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿ 787

35.1. �¢®©±²¢ ®²°¥§ª®¢ . 788

35.2. �±²¼ «¨ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨? 793

35.3. �®±²°®¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨ 798

35.4. �²»±ª ­¨¥ ¯ °» ¡«¨¦ ©¸¨µ ²®·¥ª 804

35.5. � ¤ ·¨ . 807

36 NP-¯®«­®² 811

36.1. �®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ 812

36.2. �°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³ ¨ ª« ±± NP 819

36.3. NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 824

36.4. NP-¯®«­»¥ § ¤ ·¨ . 837

36.4.1. � ¤ · ® ª«¨ª¥ 837

36.4.2. � ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ 839

36.4.3. � ¤ · ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ 842

36.4.4. � ¤ · ª®¬¬¨¢®¿¦�¥° 846

37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬» 850

37.1. � ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ 852

37.2. � ¤ · ª®¬¬¨¢®¿¦�¥° 854

37.2.1. � ¤ · ª®¬¬¨¢®¿¦�¥° (± ­¥° ¢¥­±²¢®¬ ²°¥-

³£®«¼­¨ª) . 854

37.2.2. �¡¹ ¿ § ¤ · ª®¬¬¨¢®¿¦�¥° 856

37.3. � ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ 863

�°¥¤¨±«®¢¨¥

�² ª­¨£ ¯®¤°®¡­® ° ±±ª §»¢ ¥² ® ±®¢°¥¬¥­­»µ ¬¥²®¤ µ ¯®±²°®-

¥­¨¿ ¨ ­ «¨§ «£®°¨²¬®¢. � ­¥© ¯®¤°®¡­® ° §®¡° ­® ¬­®£® ª®­-

ª°¥²­»µ «£®°¨²¬®¢; ¬» ±² ° «¨±¼ ° ±±ª § ²¼ ® ­¨µ ¯®­¿²­®, ­®

­¥ ®¯³±ª ¿ ¤¥² «¥© ¨ ­¥ ¦¥°²¢³¿ ±²°®£®±²¼¾ ¨§«®¦¥­¨¿.

�«£®°¨²¬» § ¯¨± ­» ± ¢¨¤¥ À¯±¥¢¤®ª®¤ Á ¨ ¯°®ª®¬¬¥­²¨°®¢ ­»

¢ ²¥ª±²¥; ¬» ±² ° «¨±¼ ±¤¥« ²¼ ®¯¨± ­¨¥ «£®°¨²¬ ¯®­¿²­»¬ «¾-

¤¿¬ ± ¬¨­¨¬ «¼­»¬ ¯°®£° ¬¬¨±²±ª¨¬ ®¯»²®¬. �­¨£ ±®¤¥°¦¨²

¡®«¥¥ 260 °¨±³­ª®¢, ¯®¿±­¿¾¹¨µ ° ¡®²³ ° §«¨·­»µ «£®°¨²¬®¢.

�» ®¡° ¹ ¥¬ ®±®¡®¥ ¢­¨¬ ­¨¥ ­ ½´´¥ª²¨¢­®±²¼ ° ±±¬ ²°¨¢ ¥-

¬»µ «£®°¨²¬®¢ ¨ ¯°¨¢®¤¨¬ ®¶¥­ª¨ ¢°¥¬¥­¨ ¨µ ° ¡®²».

�» ±² ° «¨±¼ ­ ¯¨± ²¼ ³·¥¡­¨ª ¯® ¯®±²°®¥­¨¾ «£®°¨²¬®¢ ¨

±²°³ª²³° ¤ ­­»µ, ª®²®°»© ¬®£«¨ ¡» ¨±¯®«¼§®¢ ²¼ ¯°¥¯®¤ ¢ ²¥-

«¨ ¨ ±²³¤¥­²» | ®² ¯¥°¢®ª³°±­¨ª®¢ ¤® ±¯¨° ­²®¢. �­¨£ ¬®¦¥²

¡»²¼ ¨±¯®«¼§®¢ ­ ¨ ¤«¿ ± ¬®®¡° §®¢ ­¨¿ ¯°®´¥±±¨®­ «¼­»µ ¯°®-

£° ¬¬¨±²®¢.

�°¥¯®¤ ¢ ²¥«¿¬:

�» ±² ° «¨±¼ ±¤¥« ²¼ ¢®§¬®¦­»¬ ¨±¯®«¼§®¢ ­¨¥ ª­¨£¨ ­ ° §-

­»µ ³°®¢­¿µ | ®² ­ · «¼­®£® ª³°± ¯® ¯°®£° ¬¬¨°®¢ ­¨¾ ¨

±²°³ª²³° ¬ ¤ ­­»µ ¤® ±¯¨° ­²±ª®£® ª³°± ¯® ½´´¥ª²¨¢­»¬ «-

£®°¨²¬ ¬. � ­¥© £®° §¤® ¡®«¼¸¥ ¬ ²¥°¨ « , ·¥¬ ¬®¦­® ¢ª«¾·¨²¼

¢ ±¥¬¥±²°®¢»© ª³°±, ² ª ·²® ¢» ¬®¦¥²¥ ¢»¡° ²¼ £« ¢» ¯® ¢ª³±³.

�» ±² ° «¨±¼ ±¤¥« ²¼ £« ¢» ¤®±² ²®·­® ­¥§ ¢¨±¨¬»¬¨. � ¦¤ ¿

£« ¢ ­ ·¨­ ¥²±¿ ± ¡®«¥¥ ¯°®±²®£® ¬ ²¥°¨ « ; ¡®«¥¥ ²°³¤­»¥ ²¥¬»

®²­¥±¥­» ¢ ° §¤¥«», ¯®¬¥·¥­­»¥ §¢�¥§¤®·ª®© ¨ ¯®¬¥¹�¥­­»¥ ¢ ª®­¥¶

£« ¢». � «¥ª¶¨¿µ ¤«¿ ­ ·¨­ ¾¹¨µ ¬®¦­® ®£° ­¨·¨²¼±¿ ­¥±ª®«¼ª¨-

¬¨ ¯¥°¢»¬¨ ° §¤¥« ¬¨ ¢»¡° ­­»µ ¢ ¬¨ £« ¢, ®±² ¢¨¢ ¯®¤°®¡­®¥

¨§³·¥­¨¥ ®±² «¼­»µ ¤«¿ ¡®«¥¥ ¯°®¤¢¨­³²®£® ª³°± .

� ¦¤»© ° §¤¥« ±­ ¡¦�¥­ ³¯° ¦­¥­¨¿¬¨ (¢±¥£® ¨µ ¡®«¥¥ 900): ª -

¦¤ ¿ £« ¢ § ª ­·¨¢ ¥²±¿ § ¤ · ¬¨ (¢±¥£® ¡®«¥¥ 120). � ª ¯° ¢¨«®,

³¯° ¦­¥­¨¿ ¯°®¢¥°¿¾² ¯®­¨¬ ­¨¥ ¨§«®¦¥­­®£® ¬ ²¥°¨ « (· ±²¼

¨§ ­¨µ | ³±²­»¥ ¢®¯°®±», · ±²¼ ¯®¤µ®¤¿² ¤«¿ ¯¨±¼¬¥­­®£® ¤®¬ ¸-

10

­¥£® § ¤ ­¨¿). � ¤ ·¨ ¡®«¥¥ ° §¢�¥°­³²»; ¬­®£¨¥ ¨§ ­¨µ ¤®¯®«­¿¾²

²¥®°¥²¨·¥±ª¨© ¬ ²¥°¨ « ±®®²¢¥²±²¢³¾¹¥© £« ¢» ¨ ° §¡¨²» ­ · -

±²¨, ±®®²¢¥²±²¢³¾¹¨¥ ½² ¯ ¬ ¤®ª § ²¥«¼±²¢ ¨«¨ ¯®±²°®¥­¨¿.

�¢�¥§¤®·ª®© ®²¬¥·¥­» ¡®«¥¥ ²°³¤­»¥ ³¯° ¦­¥­¨¿ ¨ ° §¤¥«»; ®­¨

¯°¥¤­ §­ ·¥­» ±ª®°¥¥ ¤«¿ ±² °¸¥ª³°±­¨ª®¢ ¨ ±¯¨° ­²®¢. � §¤¥-

«» ±® §¢�¥§¤®·ª®© · ±²® ²°¥¡³¾² «³·¸¥© ¬ ²¥¬ ²¨·¥±ª®© ¯®¤£®-

²®¢ª¨; ³¯° ¦­¥­¨¥ ±® §¢�¥§¤®·ª®© ¬®¦¥² ² ª¦¥ ²°¥¡®¢ ²¼ ¤®¯®«-

­¨²¥«¼­»µ §­ ­¨© ¨«¨ ¯°®±²® ¡»²¼ ¡®«¥¥ ²°³¤­»¬.

�²³¤¥­² ¬:

�» ­ ¤¥¥¬±¿, ·²® ª­¨£ ¤®±² ¢¨² ¢ ¬ ³¤®¢®«¼±²¢¨¥ ¨ ¯®§­ -

ª®¬¨² ± ¬¥²®¤ ¬¨ ¯®±²°®¥­¨¿ «£®°¨²¬®¢. �» ±² ° «¨±¼ ¯¨± ²¼

¯®¤°®¡­®, ¯®­¿²­® ¨ ¨­²¥°¥±­®, ­ ¯®¬¨­ ¿ ¯® µ®¤³ ¤¥« ­¥®¡µ®¤¨-

¬»¥ ±¢¥¤¥­¨¿ ¨§ ¬ ²¥¬ ²¨ª¨. �®¤£®²®¢¨²¥«¼­»¥ ±¢¥¤¥­¨¿ ®¡»·­®

±®¡° ­» ¢ ­ · «¼­»µ ° §¤¥« µ £« ¢», ª®²®°»¥ ¬®¦­® ¡¥£«® ¯°®-

±¬®²°¥²¼, ¥±«¨ ¢» ³¦¥ §­ ª®¬» ± ²¥¬®©.

�­¨£ ½² ¢¥«¨ª , ¨ ­ «¥ª¶¨¿µ, ±ª®°¥¥ ¢±¥£®, ¡³¤¥² ° §®¡° ­

«¨¸¼ · ±²¼ ¬ ²¥°¨ « . �» ­ ¤¥¥¬±¿, ·²® ®±² ¢¸ ¿±¿ · ±²¼ ¡³¤¥²

¢ ¬ ¯®«¥§­ ¥±«¨ ­¥ ±¥©· ±, ² ª ¢ ¡³¤³¹¥¬, ² ª ·²® ¢» ±®µ° ­¨²¥

ª­¨£³ ¢ ª ·¥±²¢¥ ±¯° ¢®·­¨ª .

�²® ­³¦­® §­ ²¼, ¯°¨±²³¯ ¿ ª ·²¥­¨¾? �» ° ±±·¨²»¢ ¥¬, ·²®

¢»

� ¨¬¥¥²¥ ­¥ª®²®°»© ¯°®£° ¬¬¨±²±ª¨© ®¯»², ¨ °¥ª³°±¨¢­»¥ ¯°®-

¶¥¤³°», ¬ ±±¨¢» ¨ ±¯¨±ª¨ ¢ ± ­¥ ¯³£ ¾²;

� ¯°®±²»¥ ¬ ²¥¬ ²¨·¥±ª¨¥ ° ±±³¦¤¥­¨¿ (±ª ¦¥¬, ¤®ª § ²¥«¼±²¢
¯® ¨­¤³ª¶¨¨) ¢ ¬ ² ª¦¥ §­ ª®¬» (ª®¥-£¤¥ ¯®­ ¤®¡¿²±¿ ®²¤¥«¼-

­»¥ ´ ª²» ¨§ ª³°± ¬ ²¥¬ ²¨·¥±ª®£® ­ «¨§ ; ¢ ¯¥°¢®© · ±²¨

¡®«¼¸¥ ­¨·¥£® ¨§ ¬ ²¥¬ ²¨ª¨ ­¥ ¯®²°¥¡³¥²±¿).

�°®£° ¬¬¨±² ¬:

� ª­¨£³ ¢ª«¾·¥­» «£®°¨²¬» ¤«¿ ± ¬»µ ° §­»µ § ¤ · ¨ ¥�¥ ¬®¦-

­® ¨±¯®«¼§®¢ ²¼ ª ª ±¯° ¢®·­¨ª. �« ¢» ¯®·²¨ ­¥§ ¢¨±¨¬», ² ª ·²®

¬®¦­® ±° §³ ¢»¡° ²¼ ¨­²¥°¥±³¾¹¨© ¢ ± ¬ ²¥°¨ «.

�®«¼¸¨­±²¢® ®¡±³¦¤ ¥¬»µ «£®°¨²¬®¢ ¢¯®«­¥ ¬®£³² ¡»²¼ ¨±-

¯®«¼§®¢ ­» ­ ¯° ª²¨ª¥, ¨ ¬» ³¤¥«¿¥¬ ¤®«¦­®¥ ¢­¨¬ ­¨¥ ¤¥² -

«¿¬ °¥ «¨§ ¶¨¨. �±«¨ «£®°¨²¬ ¯°¥¤±² ¢«¿¥² ±ª®°¥¥ ²¥®°¥²¨·¥-

±ª¨© ¨­²¥°¥±, ¬» ®²¬¥· ¥¬ ½²® ¨ ®¡±³¦¤ ¥¬ «¼²¥°­ ²¨¢­»¥ ¯®¤-

µ®¤».

� ¸ ¯±¥¢¤®ª®¤ «¥£ª® ¯¥°¥¢¥±²¨ ­ «¾¡®© ¿§»ª ¯°®£° ¬¬¨°®¢ -

­¨¿, ¥±«¨ ½²® ¯®­ ¤®¡¨²±¿. � ¤® ²®«¼ª® ¨¬¥²¼ ¢ ¢¨¤³, ·²® ¬» ­¥

¢ª«¾· ¥¬ ¢ «£®°¨²¬» ±¨±²¥¬­®-§ ¢¨±¨¬»¥ ´° £¬¥­²» (®¡° ¡®²-

ª³ ®¸¨¡®ª ¨ ². ¯.), ·²®¡» ­¥ § ²¥¬­¿²¼ ±³²¨ ¤¥« .

11

�¸¨¡ª¨

�­¨£ ² ª®£® ®¡º�¥¬ ­¥ ¬®¦¥² ­¥ ±®¤¥°¦ ²¼ ®¸¨¡®ª. �±«¨ ¢»

®¡­ °³¦¨«¨ ®¸¨¡ª³ ¢ ­£«¨©±ª®¬ ®°¨£¨­ «¥ ª­¨£¨, ¨«¨ ³ ¢ ± ¥±²¼

¯°¥¤«®¦¥­¨¿ ¯® ¥�¥ ¨±¯° ¢«¥­¨¾, ¬» ¡³¤¥¬ ° ¤» ³§­ ²¼ ®¡ ½²®¬.

�» ¡³¤¥¬ ®±®¡¥­­® ° ¤» ­®¢»¬ ³¯° ¦­¥­¨¿¬ ¨ § ¤ · ¬ (­®, ¯®-

¦ «³©±² , ¯°¨±»« ©²¥ ¨µ ± °¥¸¥­¨¿¬¨). �®·²®¢»© ¤°¥±:

Introduction to Algorithms

MIT Labratory for Computer Science

545 Technology Square

Cambridge, Massachusetts 02139

�®¦­® ² ª¦¥ ¯®«³·¨²¼ ±¯¨±®ª ¨§¢¥±²­»µ ®¯¥· ²®ª ¨ ±®-

®¡¹¨²¼ ® ­ ©¤¥­­»µ ®¸¨¡ª µ ± ¯®¬®¹¼¾ ½«¥ª²°®­­®©

¯®·²»; ·²®¡» ¯®«³·¨²¼ ¨­±²°³ª¶¨¨, ¯®¸«¨²¥ ¯® ¤°¥±³

algorithms@theory.lcs.mit.edu ¯¨±¼¬®, ±®¤¥°¦ ¹¥¥ Subject:

help ¢ § £®«®¢ª¥. �§¢¨­¨²¥, ·²® ¬» ­¥ ¬®¦¥¬ «¨·­® ®²¢¥²¨²¼ ­

¢±¥ ¯¨±¼¬ .

[�°¨ ¯¥°¥¢®¤¥ ¡»«¨ ³·²¥­» ¢±¥ ¨±¯° ¢«¥­¨¿, ¨¬¥¢¸¨¥±¿ ­ ¬®-

¬¥­² ¨§¤ ­¨¿ ¯¥°¥¢®¤ (¤¥ª ¡°¼ 1997), ª°®¬¥ ²®£®, ¨±¯° ¢«¥­® ­¥-

±ª®«¼ª® ®¡­ °³¦¥­­»µ ¯°¨ ¯¥°¥¢®¤¥ ®¯¥· ²®ª, ­®, ¢®§¬®¦­®, ¢®§-

­¨ª«¨ ­®¢»¥ (¢ ·�¥¬ ¢¨­®¢ ² ­ ³·­»© °¥¤ ª²®° ª­¨£¨, �. �¥­¼).

�®½²®¬³, ®¡­ °³¦¨¢ ®¸¨¡ª³ ¢ °³±±ª®¬ ²¥ª±²¥, ­¥ ¯®±»« ©²¥ ¥�¥ ±° -

§³ ¢²®° ¬: ¬®¦¥² ¡»²¼, ®­ ¢®§­¨ª« ¯°¨ ¯¥°¥¢®¤¥! �®®¡¹¨²¥ ®

­¥© ±­ · « ¯¥°¥¢®¤·¨ª ¬, ¯® ¤°¥±³ algor@mccme.ru ¨«¨ ¯® ¯®·²¥

(�®±ª¢ , 121002, �®«¼¸®© �« ±¼¥¢±ª¨© ¯¥°., 11, �®±ª®¢±ª¨© ¶¥­²°

­¥¯°¥°»¢­®£® ¬ ²¥¬ ²¨·¥±ª®£® ®¡° §®¢ ­¨¿, ¨§¤ ²¥«¼±²¢®).]

�« £®¤ °­®±²¨

�­®£¨¥ ¤°³§¼¿ ¨ ª®««¥£¨ ­¥¬ «® ±¤¥« «¨ ¤«¿ ³«³·¸¥­¨¿ ½²®©

ª­¨£¨. �» ¡« £®¤ °¨¬ ¢±¥µ ¨µ § ¯®¬®¹¼ ¨ ª®­±²°³ª²¨¢­³¾ ª°¨-

²¨ª³.

� ¡®° ²®°¨¿ ¨­´®°¬ ²¨ª¨ � ±± ·³±¥²±ª®£® ²¥µ­®«®£¨·¥±ª®£®

¨­±²¨²³² (Massachusetts Institute of Technology, Laboratory for

Computer Science) ¡»« ¨¤¥ «¼­»¬ ¬¥±²®¬ ¤«¿ ° ¡®²» ­ ¤ ª­¨-

£®©. � ¸¨ ª®««¥£¨ ¯® ²¥®°¥²¨·¥±ª®© £°³¯¯¥ ½²®© « ¡®° ²®°¨¨ ¡»-

«¨ ®±®¡¥­­® ²¥°¯¨¬» ¨ «¾¡¥§­® ±®£« ¸ «¨±¼ ¯°®±¬ ²°¨¢ ²¼ £« ¢»

ª­¨£¨. �» µ®²¥«¨ ¡» ®±®¡¥­­® ¯®¡« £®¤ °¨²¼ ±«¥¤³¾¹¨µ ¨§ ­¨µ:

Baruch Awerbuch, Sha� Goldwasser, Leo Guibas, Tom Leighton, Al-

bert Meyer, David Shmoys, Eva Tardos. �®¬¯¼¾²¥°», ­ ª®²®°»µ £®-

²®¢¨« ±¼ ª­¨£ (²°�¥µ ²¨¯®¢: Microvax, Apple Macintosh, Sun Sparc-

station) ¯®¤¤¥°¦¨¢ «¨ William Ang, Sally Bemus, Ray Hirschfeld ¨

Mark Reinhold; ®­¨ ¦¥ ¯¥°¥ª®¬¯¨«¨°®¢ «¨ TEX, ª®£¤ ­ ¸¨ ´ ©-

«» ¯¥°¥±² «¨ ¯®¬¥¹ ²¼±¿ ¢ ¥£® ±² ­¤ °²­³¾ ¢¥°±¨¾. �®¬¯ ­¨¿

Thinking Machines ¯®¤¤¥°¦¨¢ « � °«¼§ �¥©§¥°±®­ ¢ ¯¥°¨®¤ ¥£®

12

° ¡®²» ¢ ½²®© ª®¬¯ ­¨¨.

�­®£¨¥ ­ ¸¨ ª®««¥£¨ ¨±¯®«¼§®¢ «¨ ¯°¥¤¢ °¨²¥«¼­»¥ ¢ °¨ ­²»

½²®© ª­¨£¨ ¢ ±¢®¨µ «¥ª¶¨®­­»µ ª³°± µ, ¨ ¯°¥¤«®¦¨«¨ ° §«¨·­»¥

³«³·¸¥­¨¿. �» µ®²¥«¨ ¡» ®±®¡¥­­® ¯®¡« £®¤ °¨²¼ ±«¥¤³¾¹¨µ ­ -

¸¨µ ª®««¥£: Richard Beigel (Yale), Andrew Goldberg (Stanford), Joan

Lucas (Rutgers), Mark Overmars (Utrecht), Alan Sherman (Tufts,

Maryland), Diane Souvaine (Rutgers).

�°¨ ·²¥­¨¨ «¥ª¶¨© ¯® ¬ ²¥°¨ « ¬ ½²®© ª­¨£¨ ­ ¬ ¯®¬®£ «¨ ­ -

¸¨ ª®««¥£¨, ª®²®°»¥ ¢­¥±«¨ ¬­®£® ³«³·¸¥­¨©. �» ®±®¡¥­­® ¯°¨-

§­ ²¥«¼­»: Alan Baratz, Bonnie Berger, Aditi Dhagat, Burt Kaliski,

Arthur Lent, Andrew Moulton, Marios Papaefthymiou, Cindy Phillips,

Mark Reinhold, Phil Rogaway, Flavio Rose, Arie Rudich, Alan Sher-

man, Cli� Stein, Susmita Sur, Gregory Troxel, Margaret Tuttle.

�­®£¨¥ «¾¤¨ ¯®¬®£«¨ ­ ¬ ¢ ° ¡®²¥ ­ ¤ ª­¨£®© ¢ ° §­»µ ®²­®-

¸¥­¨¿µ: ° ¡®² ¢ ¡¨¡«¨®²¥ª¥ (Denise Sergent), £®±²¥¯°¨¨¬±²¢® ¢

·¨² «¼­®¬ § «¥ (Maria Sensale), ¤®±²³¯ ª «¨·­®© ¡¨¡«¨®²¥ª¥ (Al-

bert Meyer), ¯°®¢¥°ª ³¯° ¦­¥­¨© ¨ ¯°¨¤³¬»¢ ­¨¥ ­®¢»µ (Shlo-

mo Kipnis, Bill Niehaus, David Wilson), ±®±² ¢«¥­¨¥ ¨­¤¥ª± (Marios

Papaefthymiou, Gregory Troxel), ²¥µ­¨·¥±ª ¿ ¯®¬®¹¼ (Inna Radzi-

hovsky, Denise Sergent, Gayle Sherman, ¨ ®±®¡¥­­® Be Hubbard).

�­®£¨¥ ®¸¨¡ª¨ ®¡­ °³¦¨«¨ ­ ¸¨ ±²³¤¥­²», ®±®¡¥­­® Bobby

Blumofe, Bonnie Eisenberg, Raymond Johnson, John Keen, Richard

Lethin, Mark Lillibridge, John Pesaris, Steve Ponzio, Margaret Tuttle.

�­®£¨¥ ­ ¸¨ ª®««¥£¨ ±®®¡¹¨«¨ ­ ¬ ¯®«¥§­³¾ ¨­´®°¬ ¶¨¾ ®

ª®­ª°¥²­»µ «£®°¨²¬ µ, ² ª¦¥ ª°¨²¨·¥±ª¨ ¯°®·¨² «¨ ®²¤¥«¼-

­»¥ £« ¢» ª­¨£¨; ¢ ¨µ ·¨±«¥ Bill Aiello, Alok Aggrawal, Eric Bach,

Va�sek Chv�atal, Richard Cole, Johan Hastad, Alex Ishii, David Johnson,

Joe Kilian, Dina Kravets, Bruce Maggs, Jim Orlin, James Park, Thane

Plambeck, Herschel Safer, Je� Shallit, Cli� Stein, Gil Strang, Bob Tar-

jan, Paul Wang. �­®£¨¥ ¨§ ­¨µ ¯°¥¤«®¦¨«¨ ­ ¬ § ¤ ·¨ ¤«¿ ­ ¸¥©

ª­¨£¨, ±°¥¤¨ ­¨µ Andrew Goldberg, Danny Sleator, Umesh Vazirani.

�­£«¨©±ª¨© ®°¨£¨­ « ª­¨£¨ ¡»« ¯®¤£®²®¢«¥­ ± ¯®¬®¹¼¾ LATEX

(¬ ª°®¯ ª¥² ¤«¿ ±¨±²¥¬» TEX). �¨±³­ª¨ ¤¥« «¨±¼ ­ ª®¬¯¼¾²¥-

°¥ Apple Macintosh ± ¯®¬®¹¼¾ ¯°®£° ¬¬» Mac Draw II; ¬» ¡« -

£®¤ °­» § ®¯¥° ²¨¢­³¾ ²¥µ­¨·¥±ª³¾ ¯®¤¤¥°¦ª³ ¢ ½²®© ®¡« ±²¨

(Joanna Terry, Claris Corporation; Michael Mahoney, Advanced Com-

puter Graphics). �­¤¥ª± ¡»« ¯®¤£®²®¢«¥­ ± ¯®¬®¹¼¾ ¯°®£° ¬¬»

Windex, ­ ¯¨± ­­®© ¢²®° ¬¨. �¯¨±®ª «¨²¥° ²³°» £®²®¢¨«±¿ ± ¯®-

¬®¹¼¾ ¯°®£° ¬¬» BibTEX. �°¨£¨­ «-¬ ª¥² ­£«¨©±ª®£® ¨§¤ ­¨¿

¡»« ¯®¤£®²®¢«¥­ ¢ �¬¥°¨ª ­±ª®¬ ¬ ²¥¬ ²¨·¥±ª®¬ ®¡¹¥±²¢¥ ± ¯®-

¬®¹¼¾ ´®²®­ ¡®°­®© ¬ ¸¨­» ´¨°¬» Autologic; ¬» ¯°¨§­ ²¥«¼­»

§ ¯®¬®¹¼ ¢ ½²®¬ (Ralph Youngen, �¬¥°¨ª ­±ª®¥ ¬ ²¥¬ ²¨·¥±ª®¥

®¡¹¥±²¢®). � ª¥² ° §° ¡®² «¨: Rebecca Daw, Amy Henderson (°¥ -

«¨§ ¶¨¿ ¬ ª¥² ¤«¿ ±¨±²¥¬» LATEX), Jeannet Leendertse (®¡«®¦ª).

�¢²®°» ¯®«³·¨«¨ ¡®«¼¸®¥ ³¤®¢®«¼±²¢¨¥ ®² ±®²°³¤­¨·¥±²¢ ± ¨§-

¤ ²¥«¼±²¢ ¬¨ MIT Press (Frank Sallow, Terry Ehling, Larry Cohen,

13

Lorrie Lejeune) ¨ McGraw-Hill (David Shapiro) ¨ ¡« £®¤ °­» ¨¬

§ ¯®¤¤¥°¦ª³ ¨ ²¥°¯¥­¨¥, ² ª¦¥ § ¬¥· ²¥«¼­®¥ °¥¤ ª²¨°®¢ ­¨¥

(Larry Cohen).

� ª®­¥¶, ¢²®°» ¡« £®¤ °¿² ±¢®¨µ ¦�¥­ (Nicole Cormen, Lina Lue

Leicerson, Gail Rivest) ¨ ¤¥²¥© (Ricky, William ¨ Debby Leicerson;

Alex ¨ Christopher Rivest) § «¾¡®¢¼ ¨ ¯®¤¤¥°¦ª³ ¯°¨ ° ¡®²¥ ­ ¤

ª­¨£®© (Alex Rivest ² ª¦¥ ¯®¬®£ ­ ¬ ± À¯ ° ¤®ª±®¬ ¤­¥© °®¦¤¥­¨¿

­ � °±¥Á (° §¤¥« 6.6.1). �¾¡®¢¼, ²¥°¯¥­¨¥ ¨ ¯®¤¤¥°¦ª ­ ¸¨µ

±¥¬¥© ±¤¥« «¨ ½²³ ª­¨£³ ¢®§¬®¦­®©; ¨¬ ®­ ¨ ¯®±¢¿¹ ¥²±¿.

�¥¬¡°¨¤¦,

� ±± ·³±¥²±
¬ °² 1990 £®¤

�®¬ ± �®°¬¥­ (Thomas H. Cormen)
� °«¼§ �¥©§¥°±®­ (Charles E. Leiserson)

�®­ «¼¤ �¨¢¥±² (Ronald L. Rivest)

�² ¯¥°¥¢®¤·¨ª®¢:

�» ¯°¨§­ ²¥«¼­» ¨§¤ ²¥«¼±²¢³ MIT ¨ ¢²®° ¬ § ° §°¥¸¥­¨¥

¯¥°¥¢¥±²¨ ª­¨£³, ¨ § ¯®¬®¹¼ ¯°¨ ¯®¤£®²®¢ª¥ ¯¥°¥¢®¤ (¢ ²®¬ ·¨-

±«¥ § ¯°¥¤®±² ¢«¥­¨¥ ­£«¨©±ª®£® ²¥ª±² ª­¨£¨ ¨ ¨««¾±²° ¶¨© ¢

½«¥ª²°®­­®© ´®°¬¥). �§¤ ­¨¥ ¯¥°¥¢®¤ ±² «® ¢®§¬®¦­® ¡« £®¤ °¿

´¨­ ­±®¢®© ¯®¤¤¥°¦ª¥ �®±±¨©±ª®£® ´®­¤ ´³­¤ ¬¥­² «¼­»µ ¨±-

±«¥¤®¢ ­¨© (°³ª®¢®¤¨²¥«¼ ¯°®¥ª² �.�. �±¯¥­±ª¨©).

� ° ¡®²¥ ­ ¤ ¯¥°¥¢®¤®¬ ª­¨£¨ ³· ±²¢®¢ « ¡®«¼¸ ¿ £°³¯¯ ±²³-

¤¥­²®¢, ±¯¨° ­²®¢ ¨ ±®²°³¤­¨ª®¢ �®±ª®¢±ª®£® ¶¥­²° ­¥¯°¥°»¢-

­®£® ¬ ²¥¬ ²¨·¥±ª®£® ®¡° §®¢ ­¨¿, �¥§ ¢¨±¨¬®£® �®±ª®¢±ª®£®

³­¨¢¥°±¨²¥² ¨ ���:

K. �¥«®¢, �. �®° ¢«�¥¢, �. �®²¨­, �. �®°¥«¨ª, �. �¥°¿£¨­

�. � «­¨¸ª ­, �. � ² ­®¢ , �. �¼¢®¢±ª¨©, �. �®¬ ¹¥­ª®, �. �®-

­¨­, �. �°³¸ª¨­, �. �¸ ª®¢, �. �¥­¼, �. �³¢ «®¢, �. �¤ ¸ª¨­

(¯¥°¥¢®¤)

�. �ª¨¬®¢, �. �¼¾£¨­, �. �¥°¿£¨­, �. �¢´¨¬¼¥¢±ª¨©, �. � «-

­¨¸ª ­, �. �®¬ ¹¥­ª®, �. �¥°­®¢ �. �¸ ª®¢, A. �¥­¼ (°¥¤ ª²¨-

°®¢ ­¨¥)

�. � ¤¨®­®¢ (¢�¥°±²ª)

�.�. �¹¥­ª® (°¥¤ ª²®°)

1 �¢¥¤¥­¨¥

� ½²®© £« ¢¥ ¬» ° §¡¨° ¥¬ ®±­®¢­»¥ ¯®­¿²¨¿ ¨ ¬¥²®¤», ±¢¿§ ­­»¥

± ¯®±²°®¥­¨¥¬ ¨ ­ «¨§®¬ «£®°¨²¬®¢, ­ ¯°¨¬¥°¥ ¤¢³µ «£®°¨²-

¬®¢ ±®°²¨°®¢ª¨ | ¯°®±²¥©¸¥£® «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨

¨ ¡®«¥¥ ½´´¥ª²¨¢­®£® «£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬.

� ½²¨µ ¯°¨¬¥° µ ¬» ¯®§­ ª®¬¨¬±¿ ± ¯±¥¢¤®ª®¤®¬, ­ ª®²®°®¬

¬» ¡³¤¥¬ § ¯¨±»¢ ²¼ «£®°¨²¬», ®¡®§­ ·¥­¨¿¬¨ ¤«¿ ±ª®°®±²¨ °®-

±² ´³­ª¶¨©, ¬¥²®¤®¬ À° §¤¥«¿© ¨ ¢« ±²¢³©Á ¯®±²°®¥­¨¿ «£®°¨²-

¬®¢, ² ª¦¥ ± ¤°³£¨¬¨ ¯®­¿²¨¿¬¨, ª®²®°»¥ ¡³¤³² ¢±²°¥· ²¼±¿

­ ¬ ­ ¯°®²¿¦¥­¨¨ ¢±¥© ª­¨£¨.

1.1. �«£®°¨²¬»

�«£®°¨²¬ (algorithm) | ½²® ´®°¬ «¼­® ®¯¨± ­­ ¿ ¢»·¨±«¨²¥«¼-

­ ¿ ¯°®¶¥¤³° , ¯®«³· ¾¹ ¿ ¨±µ®¤­»¥ ¤ ­­»¥ (input), ­ §»¢ ¥¬»¥

² ª¦¥ ¢µ®¤®¬ «£®°¨²¬ ¨«¨ ¥£® °£³¬¥­²®¬, ¨ ¢»¤ ¾¹ ¿ °¥§³«¼-

² ² ¢»·¨±«¥­¨© ­ ¢»µ®¤ (output).

�«£®°¨²¬» ±²°®¿²±¿ ¤«¿ °¥¸¥­¨¿ ²¥µ ¨«¨ ¨­»µ ¢»·¨±«¨²¥«¼­»µ

§ ¤ · (computational problems). �®°¬³«¨°®¢ª § ¤ ·¨ ®¯¨±»¢ ¥²,

ª ª¨¬ ²°¥¡®¢ ­¨¿¬ ¤®«¦­® ³¤®¢«¥²¢®°¿²¼ °¥¸¥­¨¥ § ¤ ·¨, «-

£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³, ­ µ®¤¨² ®¡º¥ª², ½²¨¬ ²°¥¡®¢ ­¨¿¬

³¤®¢«¥²¢®°¿¾¹¨©.

� ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ § ¤ ·³ ±®°²¨°®¢ª¨ (sorting prob-

lem); ¯®¬¨¬® ±¢®¥© ¯° ª²¨·¥±ª®© ¢ ¦­®±²¨ ½² § ¤ · ±«³¦¨²

³¤®¡­»¬ ¯°¨¬¥°®¬ ¤«¿ ¨««¾±²° ¶¨¨ ° §«¨·­»µ ¯®­¿²¨© ¨ ¬¥²®-

¤®¢. �­ ®¯¨±»¢ ¥²±¿ ² ª:

�µ®¤: �®±«¥¤®¢ ²¥«¼­®±²¼ n ·¨±¥« (a1; a2; : : : ; an).

�»µ®¤: �¥°¥±² ­®¢ª (a01; a
0
2; : : : ; a

0
n) ¨±µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®-

±²¨, ¤«¿ ª®²®°®© a01 6 a
0
2 6 : : : 6 a

0
n.

� ¯°¨¬¥°, ¯®«³·¨¢ ­ ¢µ®¤ h31; 41; 59; 26; 41; 58i, «£®°¨²¬ ±®°²¨-

°®¢ª¨ ¤®«¦¥­ ¢»¤ ²¼ ­ ¢»µ®¤ h26; 31; 41; 41; 58; 59i.
�®¤«¥¦ ¹ ¿ ±®°²¨°®¢ª¥ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­ §»¢ ¥²±¿ ¢µ®¤®¬

(instance) § ¤ ·¨ ±®°²¨°®¢ª¨.

�«£®°¨²¬» 15

�­®£¨¥ «£®°¨²¬» ¨±¯®«¼§³¾² ±®°²¨°®¢ª³ ¢ ª ·¥±²¢¥ ¯°®¬¥-

¦³²®·­®£® ¸ £ . �¬¥¥²±¿ ¬­®£® ° §­»µ «£®°¨²¬®¢ ±®°²¨°®¢ª¨;

¢»¡®° ¢ ª®­ª°¥²­®© ±¨²³ ¶¨¨ § ¢¨±¨² ®² ¤«¨­» ±®°²¨°³¥¬®© ¯®-

±«¥¤®¢ ²¥«¼­®±²¨, ®² ²®£®, ¢ ª ª®© ±²¥¯¥­¨ ®­ ³¦¥ ®²±®°²¨°®¢ ­ ,

 ² ª¦¥ ®² ²¨¯ ¨¬¥¾¹¥©±¿ ¯ ¬¿²¨ (®¯¥° ²¨¢­ ¿ ¯ ¬¿²¼, ¤¨±ª¨,

¬ £­¨²­»¥ «¥­²»).

�«£®°¨²¬ ±·¨² ¾² ¯° ¢¨«¼­»¬ (correct), ¥±«¨ ­ «¾¡®¬ ¤®¯³-

±²¨¬®¬ (¤«¿ ¤ ­­®© § ¤ ·¨) ¢µ®¤¥ ®­ ®­ § ª ­·¨¢ ¥² ° ¡®²³ ¨

¢»¤ ¥² °¥§³«¼² ², ³¤®¢«¥²¢®°¿¾¹¨© ²°¥¡®¢ ­¨¿¬ § ¤ ·¨. � ½²®¬

±«³· ¥ £®¢®°¿², ·²® «£®°¨²¬ °¥¸ ¥² (solves) ¤ ­­³¾ ¢»·¨±«¨-

²¥«¼­³¾ § ¤ ·³. �¥¯° ¢¨«¼­»© «£®°¨²¬ ¬®¦¥² (¤«¿ ­¥ª®²®°®£®

¢µ®¤) ¢®¢±¥ ­¥ ®±² ­®¢¨²¼±¿ ¨«¨ ¤ ²¼ ­¥¯° ¢¨«¼­»© °¥§³«¼² ².

(�¯°®·¥¬, ½²® ­¥ ¤¥« ¥² «£®°¨²¬ § ¢¥¤®¬® ¡¥±¯®«¥§­»¬ | ¥±«¨

®¸¨¡ª¨ ¤®±² ²®·­® °¥¤ª¨. �®¤®¡­ ¿ ±¨²³ ¶¨¿ ¢±²°¥²¨²±¿ ­ ¬ ¢

£« ¢¥ 33 ¯°¨ ¯®¨±ª¥ ¡®«¼¸¨µ ¯°®±²»µ ·¨±¥«. �® ½²® ¢±�¥ ¦¥ ±ª®°¥¥

¨±ª«¾·¥­¨¥, ·¥¬ ¯° ¢¨«®.)

�«£®°¨²¬ ¬®¦¥² ¡»²¼ § ¯¨± ­ ­ °³±±ª®¬ ¨«¨ ­£«¨©±ª®¬ ¿§»ª¥,

¢ ¢¨¤¥ ª®¬¯¼¾²¥°­®© ¯°®£° ¬¬» ¨«¨ ¤ ¦¥ ¢ ¬ ¸¨­­»µ ª®¤ µ |

¢ ¦­® ²®«¼ª®, ·²®¡» ¯°®¶¥¤³° ¢»·¨±«¥­¨© ¡»« ·�¥²ª® ®¯¨± ­ .

�» ¡³¤¥¬ § ¯¨±»¢ ²¼ «£®°¨²¬» ± ¯®¬®¹¼¾ ¯±¥¢¤®ª®¤ (pseu-

docode), ª®²®°»© ­ ¯®¬­¨² ¢ ¬ §­ ª®¬»¥ ¿§»ª¨ ¯°®£° ¬¬¨°®¢ -

­¨¿ (�¨, � ±ª «¼, �«£®«). � §­¨¶ ¢ ²®¬, ·²® ¨­®£¤ ¬» ¯®§¢®«¿¥¬

±¥¡¥ ®¯¨± ²¼ ¤¥©±²¢¨¿ «£®°¨²¬ À±¢®¨¬¨ ±«®¢ ¬¨Á, ¥±«¨ ² ª ¯®«³-

· ¥²±¿ ¿±­¥¥. �°®¬¥ ²®£®, ¬» ®¯³±ª ¥¬ ²¥µ­®«®£¨·¥±ª¨¥ ¯®¤°®¡­®-

±²¨ (®¡° ¡®²ª³ ®¸¨¡®ª, ±ª ¦¥¬), ª®²®°»¥ ­¥®¡µ®¤¨¬» ¢ °¥ «¼­®©

¯°®£° ¬¬¥, ­® ¬®£³² § ±«®­¨²¼ ±³¹¥±²¢® ¤¥« .

�®°²¨°®¢ª ¢±² ¢ª ¬¨

�®°²¨°®¢ª ¢±² ¢ª ¬¨ (insertion sort) ³¤®¡­ ¤«¿ ±®°²¨°®¢ª¨ ª®-

°®²ª¨µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©. �¬¥­­® ² ª¨¬ ±¯®±®¡®¬ ®¡»·­® ±®°-

²¨°³¾² ª °²»: ¤¥°¦ ¢ «¥¢®© °³ª¥ ³¦¥ ³¯®°¿¤®·¥­­»¥ ª °²» ¨

¢§¿¢ ¯° ¢®© °³ª®© ®·¥°¥¤­³¾ ª °²³, ¬» ¢±² ¢«¿¥¬ ¥�¥ ¢ ­³¦­®¥

¬¥±²®, ±° ¢­¨¢ ¿ ± ¨¬¥¾¹¨¬¨±¿ ¨ ¨¤¿ ±¯° ¢ ­ «¥¢® (±¬. °¨±. 1.1)

� ¯¨¸¥¬ ½²®² «£®°¨²¬ ¢ ¢¨¤¥ ¯°®¶¥¤³°» Insertion-Sort, ¯ -

° ¬¥²°®¬ ª®²®°®© ¿¢«¿¥²±¿ ¬ ±±¨¢ C[1 : : n] (¯®±«¥¤®¢ ²¥«¼­®±²¼

¤«¨­» n, ¯®¤«¥¦ ¹ ¿ ±®°²¨°®¢ª¥). �» ®¡®§­ · ¥¬ ·¨±«® ½«¥¬¥­-

²®¢ ¢ ¬ ±±¨¢¥ C ·¥°¥§ length[C]. �®±«¥¤®¢ ²¥«¼­®±²¼ ±®°²¨°³¥²±¿

À­ ¬¥±²¥Á (in place), ¡¥§ ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ (¯®¬¨¬® ¬ ±±¨¢

¬» ¨±¯®«¼§³¥¬ «¨¸¼ ´¨ª±¨°®¢ ­­®¥ ·¨±«® ¿·¥¥ª ¯ ¬¿²¨). �®±«¥

¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» Insertion-Sort ¬ ±±¨¢ C ³¯®°¿¤®·¥­ ¯®

¢®§° ±² ­¨¾.

16 �« ¢ 1 �¢¥¤¥­¨¥

�¨±. 1.1 �®°²¨°®¢ª ª °² ¢±² ¢ª ¬¨

Insertion-Sort(C)

1 for j 2 to length[C]

2 do key C[j]

3 . ¤®¡ ¢¨²¼ C[j] ª ®²±®°²¨°®¢ ­­®© · ±²¨ C[1 : : j � 1].
4 i j � 1
5 while i > 0 and C[i] > key

6 do C[i+ 1] C[i]

7 i i� 1
8 C[i+ 1] key

�¨±. 1.2 � ¡®² ¯°®¶¥¤³°» Insertion-Sort ¤«¿ ¢µ®¤ A = h5; 2; 4; 6; 1; 3i. �®-
§¨¶¨¿ j ¯®ª § ­ ª°³¦ª®¬.

� °¨±. 1.2 ¯®ª § ­ ° ¡®² «£®°¨²¬ ¯°¨ C = h5; 2; 4; 6; 1; 3i.
�­¤¥ª± j ³ª §»¢ ¥² À®·¥°¥¤­³¾ ª °²³Á (²®«¼ª® ·²® ¢§¿²³¾ ±® ±²®-

«). �· ±²®ª C[1 : : j � 1] ±®±² ¢«¿¾² ³¦¥ ®²±®°²¨°®¢ ­­»¥ ª °²»

(«¥¢ ¿ °³ª), C[j + 1 : : n] | ¥¹�¥ ­¥ ¯°®±¬®²°¥­­»¥. � ¶¨ª«¥ for

¨­¤¥ª± j ¯°®¡¥£ ¥² ¬ ±±¨¢ ±«¥¢ ­ ¯° ¢®. �» ¡¥°�¥¬ ½«¥¬¥­² C[j]

�«£®°¨²¬» 17

(±²°®ª 2 «£®°¨²¬) ¨ ±¤¢¨£ ¥¬ ¨¤³¹¨¥ ¯¥°¥¤ ­¨¬ ¨ ¡®«¼¸¨¥ ¥£®

¯® ¢¥«¨·¨­¥ ½«¥¬¥­²» (­ ·¨­ ¿ ± j � 1-£®) ¢¯° ¢®, ®±¢®¡®¦¤ ¿ ¬¥-

±²® ¤«¿ ¢§¿²®£® ½«¥¬¥­² . (±²°®ª¨ 4{7). � ±²°®ª¥ 8 ½«¥¬¥­² C[j]

¯®¬¥¹ ¥²±¿ ¢ ®±¢®¡®¦¤�¥­­®¥ ¬¥±²®.

�±¥¢¤®ª®¤

�®² ®±­®¢­»¥ ±®£« ¸¥­¨¿, ª®²®°»¥ ¬» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼:

1. �²±²³¯ ®² «¥¢®£® ¯®«¿ ³ª §»¢ ¥² ­ ³°®¢¥­¼ ¢«®¦¥­­®±²¨.

� ¯°¨¬¥°, ²¥«® ¶¨ª« for (±²°®ª 1) ±®±²®¨² ¨§ ±²°®ª 2{8, ²¥-

«® ¶¨ª« while (±²°®ª 5) ±®¤¥°¦¨² ±²°®ª¨ 6{7, ­® ­¥ 8. �²® ¦¥

¯° ¢¨«® ¯°¨¬¥­¿¥²±¿ ¨ ¤«¿ if-then-else. �²® ¤¥« ¥² ¨§«¨¸­¨¬ ±¯¥-

¶¨ «¼­»¥ ª®¬ ­¤» ²¨¯ begin ¨ end ¤«¿ ­ · « ¨ ª®­¶ ¡«®ª . (�

°¥ «¼­»µ ¿§»ª µ ¯°®£° ¬¬¨°®¢ ­¨¿ ² ª®¥ ±®£« ¸¥­¨¥ ¯°¨¬¥­¿¥²-

±¿ °¥¤ª®, ¯®±ª®«¼ª³ § ²°³¤­¿¥² ·²¥­¨¥ ¯°®£° ¬¬, ¯¥°¥µ®¤¿¹¨µ ±®

±²° ­¨¶» ­ ±²° ­¨¶³.)

2. �¨ª«» while, for, repeat ¨ ³±«®¢­»¥ ª®­±²°³ª¶¨¨ if, then, else

¨¬¥¾² ²®² ¦¥ ±¬»±«, ·²® ¢ � ±ª «¥.

3. �¨¬¢®« . ­ ·¨­ ¥² ª®¬¬¥­² °¨© (¨¤³¹¨© ¤® ª®­¶ ±²°®ª¨).

4. �¤­®¢°¥¬¥­­®¥ ¯°¨±¢ ¨¢ ­¨¥ i j e (¯¥°¥¬¥­­»¥ i ¨ j

¯®«³· ¾² §­ ·¥­¨¥ e) § ¬¥­¿¥² ¤¢ ¯°¨±¢ ¨¢ ­¨¿ j e ¨ i j (¢

½²®¬ ¯®°¿¤ª¥).

5. �¥°¥¬¥­­»¥ (¢ ¤ ­­®¬ ±«³· ¥ i; j; key) «®ª «¼­» ¢­³²°¨ ¯°®-

¶¥¤³°» (¥±«¨ ­¥ ®£®¢®°¥­® ¯°®²¨¢­®¥).

6. �­¤¥ª± ¬ ±±¨¢ ¯¨¸¥²±¿ ¢ ª¢ ¤° ²­»µ ±ª®¡ª µ: C[i] ¥±²¼ i-©

½«¥¬¥­² ¢ ¬ ±±¨¢¥ C. �­ ª À: :Á ¢»¤¥«¿¥² · ±²¼ ¬ ±±¨¢ : C[1 : : j]

®¡®§­ · ¥² ³· ±²®ª ¬ ±±¨¢ C, ¢ª«¾· ¾¹¨© C[1]; C[2]; : : : ; C[j].

7. � ±²® ¨±¯®«¼§³¾²±¿ ®¡º¥ª²» (objects), ±®±²®¿¹¨¥ ¨§ ­¥-

±ª®«¼ª¨µ ¯®«¥© (�elds), ¨«¨, ª ª £®¢®°¿², ¨¬¥¾¹¨¥ ­¥±ª®«¼-

ª® ²°¨¡³²®¢ (attributes). �­ ·¥­¨¥ ¯®«¿ § ¯¨±»¢ ¥²±¿ ª ª

¨¬¿ ¯®«¿[¨¬¿ ®¡º¥ª²]. � ¯°¨¬¥°, ¤«¨­ ¬ ±±¨¢ ±·¨² ¥²±¿

¥£® ²°¨¡³²®¬ ¨ ®¡®§­ · ¥²±¿ length, ² ª ·²® ¤«¨­ ¬ ±±¨¢ C

§ ¯¨¸¥²±¿ ª ª length[C]. �²® ®¡®§­ · ¾² ª¢ ¤° ²­»¥ ±ª®¡ª¨

(½«¥¬¥­² ¬ ±±¨¢ ¨«¨ ¯®«¥ ®¡º¥ª²), ¡³¤¥² ¿±­® ¨§ ª®­²¥ª±² .

�¥°¥¬¥­­ ¿, ®¡®§­ · ¾¹ ¿ ¬ ±±¨¢ ¨«¨ ®¡º¥ª², ±·¨² ¥²±¿ ³ª § -

²¥«¥¬ ­ ±®±² ¢«¿¾¹¨¥ ¥£® ¤ ­­»¥. �®±«¥ ¯°¨±¢ ¨¢ ­¨¿ y x ¤«¿

«¾¡®£® ¯®«¿ f ¢»¯®«­¥­® f [y] = f [x]. �®«¥¥ ²®£®, ¥±«¨ ¬» ²¥¯¥°¼

¢»¯®«­¨¬ ®¯¥° ²®° f [x] 3, ²® ¡³¤¥² ­¥ ²®«¼ª® f [x] = 3, ­® ¨

f [y] = 3, ¯®±ª®«¼ª³ ¯®±«¥ y x ¯¥°¥¬¥­­»¥ x ¨ y ³ª §»¢ ¾² ­

®¤¨­ ¨ ²®² ¦¥ ®¡º¥ª².

�ª § ²¥«¼ ¬®¦¥² ¨¬¥²¼ ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥ nil, ­¥ ³ª §»¢ ¾-
¹¥¥ ­¨ ­ ®¤¨­ ®¡º¥ª².

8. � ° ¬¥²°» ¯¥°¥¤ ¾²±¿ ¯® §­ ·¥­¨¾ (by value): ¢»§¢ ­­ ¿ ¯°®-

¶¥¤³° ¯®«³· ¥² ±®¡±²¢¥­­³¾ ª®¯¨¾ ¯ ° ¬¥²°®¢; ¨§¬¥­¥­¨¥ ¯ ° -

¬¥²° ¢­³²°¨ ¯°®¶¥¤³°» ±­ °³¦¨ ­¥¢¨¤¨¬®. �°¨ ¯¥°¥¤ ·¥ ®¡º¥ª-

18 �« ¢ 1 �¢¥¤¥­¨¥

²®¢ ª®¯¨°³¥²±¿ ³ª § ²¥«¼ ­ ¤ ­­»¥, ±®±² ¢«¿¾¹¨¥ ½²®² ®¡º¥ª²,

 ± ¬¨ ¯®«¿ ®¡º¥ª² | ­¥². � ¯°¨¬¥°, ¥±«¨ x | ¯ ° ¬¥²° ¯°®-

¶¥¤³°», ²® ¯°¨±¢ ¨¢ ­¨¥ x y, ¢»¯®«­¥­­®¥ ¢­³²°¨ ¯°®¶¥¤³°»,

±­ °³¦¨ § ¬¥²¨²¼ ­¥«¼§¿, ¯°¨±¢ ¨¢ ­¨¥ f [x] 3 | ¬®¦­®.

�¯° ¦­¥­¨¿

1.1-1 �«¥¤³¿ ®¡° §¶³ °¨±. 1.2, ¯®ª ¦¨²¥, ª ª ° ¡®² ¥²

Insertion-Sort ­ ¢µ®¤¥ C = h31; 41; 59; 26; 41; 58i.

1.1-2 �§¬¥­¨²¥ ¯°®¶¥¤³°³ Insertion-Sort ² ª, ·²®¡» ®­ ±®°-

²¨°®¢ « ·¨±« ¢ ­¥¢®§° ±² ¾¹¥¬ ¯®°¿¤ª¥ (¢¬¥±²® ­¥³¡»¢ ¾¹¥-

£®).

1.1-3 � ±±¬®²°¨¬ ±«¥¤³¾¹³¾ § ¤ ·³ ¯®¨±ª :

�µ®¤: �®±«¥¤®¢ ²¥«¼­®±²¼ n ·¨±¥« C = ha1; a2; : : : ; ani ¨ ·¨±«® v.
�»µ®¤: �­¤¥ª± i, ¤«¿ ª®²®°®£® v = C[i], ¨«¨ ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥

nil, ¥±«¨ v ­¥ ¢±²°¥· ¥²±¿ ¢ C.

� ¯¨¸¨²¥ ¯°®£° ¬¬³ «¨­¥©­®£® ¯®¨±ª (linear search), ª®²®°»©

¯®±«¥¤®¢ ²¥«¼­® ¯°®±¬ ²°¨¢ ¥² C ¢ ¯®¨±ª µ v.

1.1-4 � ­» ¤¢ n-§­ ·­»µ ¤¢®¨·­»µ ·¨±« , § ¯¨± ­­»µ ¢ ¢¨¤¥

n-½«¥¬¥­²­»µ ¬ ±±¨¢®¢ C ¨ D. �°¥¡³¥²±¿ ¯®¬¥±²¨²¼ ¨µ ±³¬¬³ (¢

¤¢®¨·­®© § ¯¨±¨) ¢ (n+1)-½«¥¬¥­²­»© ¬ ±±¨¢ E. �²®·­¨²¥ ¯®±² -

­®¢ª³ § ¤ ·¨ ¨ § ¯¨¸¨²¥ ±®®²¢¥²±²¢³¾¹³¾ ¯°®£° ¬¬³ ­ ¯±¥¢¤®-

ª®¤¥.

1.2. �­ «¨§ «£®°¨²¬®¢

� ±±¬ ²°¨¢ ¿ ° §«¨·­»¥ «£®°¨²¬» °¥¸¥­¨¿ ®¤­®© ¨ ²®© ¦¥ § -

¤ ·¨, ¯®«¥§­® ¯°® ­ «¨§¨°®¢ ²¼, ±ª®«¼ª® ¢»·¨±«¨²¥«¼­»µ °¥±³°-

±®¢ ®­¨ ²°¥¡³¾² (¢°¥¬¿ ¢»¯®«­¥­¨¿, ¯ ¬¿²¼), ¨ ¢»¡° ²¼ ­ ¨¡®-

«¥¥ ½´´¥ª²¨¢­»©. �®­¥·­®, ­ ¤® ¤®£®¢®°¨²¼±¿ ® ²®¬, ª ª ¿ ¬®-

¤¥«¼ ¢»·¨±«¥­¨© ¨±¯®«¼§³¥²±¿. � ½²®© ª­¨£¥ ¢ ª ·¥±²¢¥ ¬®¤¥«¨ ¯®

¡®«¼¸¥© · ±²¨ ¨±¯®«¼§³¥²±¿ ®¡»·­ ¿ ®¤­®¯°®¶¥±±®°­ ¿ ¬ ¸¨­ ±

¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬ (random-access machine, RAM), ­¥ ¯°¥¤³-

±¬ ²°¨¢ ¾¹ ¿ ¯ ° ««¥«¼­®£® ¢»¯®«­¥­¨¿ ®¯¥° ¶¨©. (�» ° ±±¬®-

²°¨¬ ­¥ª®²®°»¥ ¬®¤¥«¨ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© ¢ ¯®±«¥¤­¥© · -

±²¨ ª­¨£¨.)

�®°²¨°®¢ª ¢±² ¢ª ¬¨: ­ «¨§

�°¥¬¿ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ § ¢¨±¨² ®² ° §¬¥° ±®°²¨°³¥¬®-

£® ¬ ±±¨¢ : ·¥¬ ¡®«¼¸¥ ¬ ±±¨¢, ²¥¬ ¡®«¼¸¥ ¬®¦¥² ¯®²°¥¡®¢ ²¼±¿

�­ «¨§ «£®°¨²¬®¢ 19

¢°¥¬¥­¨. �¡»·­® ¨§³· ¾² § ¢¨±¨¬®±²¨ ¢°¥¬¥­¨ ° ¡®²» ®² ° §¬¥-

° ¢µ®¤ . (�¯°®·¥¬, ¤«¿ «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ ¢ ¦¥­

­¥ ²®«¼ª® ° §¬¥° ¬ ±±¨¢ , ­® ¨ ¯®°¿¤®ª ¥£® ½«¥¬¥­²®¢: ¥±«¨ ¬ ±±¨¢

¯®·²¨ ³¯®°¿¤®·¥­, ²® ¢°¥¬¥­¨ ²°¥¡³¥²±¿ ¬¥­¼¸¥.)

� ª ¨§¬¥°¿²¼ ° §¬¥° ¢µ®¤ (input size)? �²® § ¢¨±¨² ®² ª®­ª°¥²-

­®© § ¤ ·¨. � ®¤­¨µ ±«³· ¿µ ° §³¬­® ±·¨² ²¼ ·¨±«® ½«¥¬¥­²®¢ ­

¢µ®¤¥ (±®°²¨°®¢ª , ¯°¥®¡° §®¢ ­¨¥ �³°¼¥). � ¤°³£¨µ ¡®«¥¥ ¥±²¥-

±²¢¥­­® ±·¨² ²¼ ®¡¹¥¥ ·¨±«® ¡¨²®¢, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¯°¥¤±² ¢«¥-

­¨¿ ¢±¥µ ¢µ®¤­»µ ¤ ­­»µ. �­®£¤ ° §¬¥° ¢µ®¤ ¨§¬¥°¿¥²±¿ ­¥ ®¤-

­¨¬ ·¨±«®¬, ­¥±ª®«¼ª¨¬¨ (­ ¯°¨¬¥°, ·¨±«® ¢¥°¸¨­ ¨ ·¨±«® °�¥¡¥°

£° ´).

�°¥¬¥­¥¬ ° ¡®²» (running time) «£®°¨²¬ ¬» ­ §»¢ ¥¬ ·¨±«®

½«¥¬¥­² °­»µ ¸ £®¢, ª®²®°»¥ ®­ ¢»¯®«­¿¥² | ¢®¯°®± ²®«¼ª® ¢

²®¬, ·²® ±·¨² ²¼ ½«¥¬¥­² °­»¬ ¸ £®¬. �» ¡³¤¥¬ ¯®« £ ²¼, ·²®

®¤­ ±²°®ª ¯±¥¢¤®ª®¤ ²°¥¡³¥² ­¥ ¡®«¥¥ ·¥¬ ´¨ª±¨°®¢ ­­®£® ·¨-

±« ®¯¥° ¶¨© (¥±«¨ ²®«¼ª® ½²® ­¥ ±«®¢¥±­®¥ ®¯¨± ­¨¥ ª ª®©-²® ±«®¦-

­®© ®¯¥° ¶¨¨ | ²¨¯ À®²±®°²¨°®¢ ²¼ ¢±¥ ²®·ª¨ ¯® x-ª®®°¤¨­ ²¥Á).

�» ¡³¤¥¬ ° §«¨· ²¼ ² ª¦¥ ¢»§®¢ (call) ¯°®¶¥¤³°» (­ ª®²®°»©

³µ®¤¨² ´¨ª±¨°®¢ ­­®¥ ·¨±«® ®¯¥° ¶¨©) ¨ ¥�¥ ¨±¯®«­¥­¨¥ (execution),

ª®²®°®¥ ¬®¦¥² ¡»²¼ ¤®«£¨¬.

�² ª, ¢¥°­�¥¬±¿ ª ¯°®¶¥¤³°¥ Insertion-Sort ¨ ®²¬¥²¨¬ ®ª®«®

ª ¦¤®© ±²°®ª¨ ¥�¥ ±²®¨¬®±²¼ (·¨±«® ®¯¥° ¶¨©) ¨ ·¨±«® ° §, ª®-

²®°®¥ ½² ±²°®ª ¨±¯®«­¿¥²±¿. �«¿ ª ¦¤®£® j ®² 2 ¤® n (§¤¥±¼

n = length[C] | ° §¬¥° ¬ ±±¨¢) ¯®¤±·¨² ¥¬, ±ª®«¼ª® ° § ¡³¤¥²

¨±¯®«­¥­ ±²°®ª 5, ¨ ®¡®§­ ·¨¬ ½²® ·¨±«® ·¥°¥§ tj . (� ¬¥²¨¬, ·²®

±²°®ª¨ ¢­³²°¨ ¶¨ª« ¢»¯®«­¿¾²±¿ ­ ®¤¨­ ° § ¬¥­¼¸¥, ·¥¬ ¯°®-

¢¥°ª , ¯®±ª®«¼ª³ ¯®±«¥¤­¿¿ ¯°®¢¥°ª ¢»¢®¤¨² ¨§ ¶¨ª« .)

Insertion-Sort(C) ±²®¨¬®±²¼ ·¨±«® ° §

1 for j 2 to length[C] c1 n

2 do key C[j] c2 n � 1
3 . ¤®¡ ¢¨²¼ C[j] ª ®²±®°²¨°®-

. ¢ ­­®© · ±²¨ C[1 : : j � 1]. 0 n � 1
4 i j � 1 c4 n � 1
5 while i > 0 and C[i] > key c5

P
n

j=2 tj

6 do C[i+ 1] C[i] c6
P

n

j=2(tj � 1)

7 i i� 1 c7
P

n

j=2(tj � 1)

8 C[i+ 1] key c8 n � 1

�²°®ª ±²®¨¬®±²¨ c, ¯®¢²®°�¥­­ ¿ m ° §, ¤ �¥² ¢ª« ¤ cm ¢ ®¡-

¹¥¥ ·¨±«® ®¯¥° ¶¨©. (�«¿ ª®«¨·¥±²¢ ¨±¯®«¼§®¢ ­­®© ¯ ¬¿²¨ ½²®£®

20 �« ¢ 1 �¢¥¤¥­¨¥

±ª § ²¼ ­¥«¼§¿!) �«®¦¨¢ ¢ª« ¤» ¢±¥µ ±²°®ª, ¯®«³·¨¬

T (n) = c1n+ c2(n� 1) + c4(n� 1) + c5

nX
j=2

tj +

+ c6

nX
j=2

(tj � 1) + c7

nX
j=2

(tj � 1) + c8(n� 1):

� ª ¬» ³¦¥ £®¢®°¨«¨, ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» § ¢¨±¨² ­¥ ²®«¼ª®

®² n, ­® ¨ ®² ²®£®, ª ª®© ¨¬¥­­® ¬ ±±¨¢ ° §¬¥° n ¯®¤ ­ ¥© ­ ¢µ®¤.

�«¿ ¯°®¶¥¤³°» Insertion-Sort ­ ¨¡®«¥¥ ¡« £®¯°¨¿²¥­ ±«³· ©, ª®-

£¤ ¬ ±±¨¢ ³¦¥ ®²±®°²¨°®¢ ­. �®£¤ ¶¨ª« ¢ ±²°®ª¥ 5 § ¢¥°¸ ¥²±¿

¯®±«¥ ¯¥°¢®© ¦¥ ¯°®¢¥°ª¨ (¯®±ª®«¼ª³ C[i] 6 key ¯°¨ i = j� 1), ² ª
·²® ¢±¥ tj ° ¢­» 1, ¨ ®¡¹¥¥ ¢°¥¬¿ ¥±²¼

T (n) = c1n+ c2(n� 1) + c4(n� 1) + c5(n� 1) + c8(n� 1) =
= (c1 + c2 + c4 + c5 + c8)n� (c2 + c4 + c5 + c8):

� ª¨¬ ®¡° §®¬, ¢ ­ ¨¡®«¥¥ ¡« £®¯°¨¿²­®¬ ±«³· ¥ ¢°¥¬¿ T (n), ­¥-

®¡µ®¤¨¬®¥ ¤«¿ ®¡° ¡®²ª¨ ¬ ±±¨¢ ° §¬¥° n, ¿¢«¿¥²±¿ «¨­¥©­®©

´³­ª¶¨¥© (linear function) ®² n, ². ¥. ¨¬¥¥² ¢¨¤ T (n) = an + b ¤«¿

­¥ª®²®°»µ ª®­±² ­² a ¨ b. (�²¨ ª®­±² ­²» ®¯°¥¤¥«¿¾²±¿ ¢»¡° ­-

­»¬¨ §­ ·¥­¨¿¬¨ c1; : : : ; c8.)

�±«¨ ¦¥ ¬ ±±¨¢ ° ±¯®«®¦¥­ ¢ ®¡° ²­®¬ (³¡»¢ ¾¹¥¬) ¯®°¿¤ª¥,

¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» ¡³¤¥² ¬ ª±¨¬ «¼­»¬: ª ¦¤»© ½«¥¬¥­²

C[j] ¯°¨¤�¥²±¿ ±° ¢­¨²¼ ±® ¢±¥¬¨ ½«¥¬¥­² ¬¨ C[1] : : :C[j � 1]. �°¨

½²®¬ tj = j. �±¯®¬¨­ ¿, ·²®

nX
j=2

j =
n(n + 1)

2
� 1;

nX
j=2

(j � 1) = n(n � 1)
2

(±¬. £«. 3), ¯®«³· ¥¬, ·²® ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°»

° ¢­®

T (n) = c1n + c2(n � 1) + c4(n� 1) + c5

�
n(n + 1)

2
� 1

�
+

+ c6

�
n(n� 1)

2

�
+ c7

�
n(n� 1)

2

�
+ c8(n� 1) =

=
�
c5

2
+
c6

2
+
c7

2

�
n
2 +

�
c1 + c2 + c4 +

c5

2
� c6

2
� c7

2
+ c8

�
n �

� (c2 + c4 + c5 + c8):

�¥¯¥°¼ ´³­ª¶¨¿ T (n) | ª¢ ¤° ²¨·­ ¿ (quadratic function), ². ¥.

¨¬¥¥² ¢¨¤ T (n) = an
2 + bn + c. (�®­±² ­²» a, b ¨ c ±­®¢ ®¯°¥-

¤¥«¿¾²±¿ §­ ·¥­¨¿¬¨ c1{c8.)

�­ «¨§ «£®°¨²¬®¢ 21

�°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¨ ¢ ±°¥¤­¥¬

�² ª, ¬» ¢¨¤¨¬, ·²® ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¨ ¢ «³·¸¥¬

±«³· ¥ ¬®£³² ±¨«¼­® ° §«¨· ²¼±¿. �®«¼¸¥© · ±²¼¾ ­ ± ¡³¤¥² ¨­²¥-

°¥±®¢ ²¼ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ (worst-case running time),

ª®²®°®¥ ®¯°¥¤¥«¿¥²±¿ ª ª ¬ ª±¨¬ «¼­®¥ ¢°¥¬¿ ° ¡®²» ¤«¿ ¢µ®¤®¢

¤ ­­®£® ° §¬¥° . �®·¥¬³? �®² ­¥±ª®«¼ª® ¯°¨·¨­.

� �­ ¿ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥, ¬» ¬®¦¥¬ £ ° ­²¨°®¢ ²¼,

·²® ¢»¯®«­¥­¨¥ «£®°¨²¬ § ª®­·¨²±¿ § ­¥ª®²®°®¥ ¢°¥¬¿, ¤ -

¦¥ ­¥ §­ ¿, ª ª®© ¨¬¥­­® ¢µ®¤ (¤ ­­®£® ° §¬¥°) ¯®¯ ¤�¥²±¿.

� � ¯° ª²¨ª¥ À¯«®µ¨¥Á ¢µ®¤» (¤«¿ ª®²®°»µ ¢°¥¬¿ ° ¡®²» ¡«¨§-

ª® ª ¬ ª±¨¬³¬³) ¬®£³² · ±²® ¯®¯ ¤ ²¼±¿. � ¯°¨¬¥°, ¤«¿ ¡ §»

¤ ­­»µ ¯«®µ¨¬ § ¯°®±®¬ ¬®¦¥² ¡»²¼ ¯®¨±ª ®²±³²±²¢³¾¹¥£®

½«¥¬¥­² (¤®¢®«¼­® · ±² ¿ ±¨²³ ¶¨¿).

� �°¥¬¿ ° ¡®²» ¢ ±°¥¤­¥¬ ¬®¦¥² ¡»²¼ ¤®¢®«¼­® ¡«¨§ª® ª ¢°¥¬¥­¨

° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥. �³±²¼, ­ ¯°¨¬¥°, ¬» ±®°²¨°³¥¬ ±«³-

· ©­® ° ±¯®«®¦¥­­»¥ n ·¨±¥« ¢ ¯®¬®¹¼¾ ¯°®¶¥¤³°» Insertion-
Sort. �ª®«¼ª® ° § ¯°¨¤�¥²±¿ ¢»¯®«­¨²¼ ¶¨ª« ¢ ±²°®ª µ 5{8? �

±°¥¤­¥¬ ®ª®«® ¯®«®¢¨­» ½«¥¬¥­²®¢ ¬ ±±¨¢ C[1 : : j � 1] ¡®«¼¥

C[j], ² ª ·²® tj ¢ ±°¥¤­¥¬ ¬®¦­® ±·¨² ²¼ ° ¢­»¬ j=2, ¨ ¢°¥-

¬¿ T (n) ª¢ ¤° ²¨·­® § ¢¨±¨² ®² n.

� ­¥ª®²®°»µ ±«³· ¿µ ­ ± ¡³¤¥² ¨­²¥°¥±®¢ ²¼ ² ª¦¥ ±°¥¤­¥¥ ¢°¥-

¬¿ ° ¡®²» (average-case running time, expexted running time) «£®-

°¨²¬ ­ ¢µ®¤ µ ¤ ­­®© ¤«¨­». �®­¥·­®, ½² ¢¥«¨·¨­ § ¢¨±¨² ®²

¢»¡° ­­®£® ° ±¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®±²¥© (®¡»·­® ° ±±¬ ²°¨¢ ¥²-

±¿ ° ¢­®¬¥°­®¥ ° ±¯°¥¤¥«¥­¨¥), ¨ ­ ¯° ª²¨ª¥ °¥ «¼­®¥ ° ±¯°¥¤¥-

«¥­¨¥ ¢µ®¤®¢ ¬®¦¥² ®ª § ²¼±¿ ±®¢±¥¬ ¤°³£¨¬. (�­®£¤ ¥£® ¬®¦­®

¯°¥®¡° §®¢ ²¼ ¢ ° ¢­®¬¥°­®¥, ¨±¯®«¼§³¿ ¤ ²·¨ª ±«³· ©­»µ ·¨±¥«.)

�®°¿¤®ª °®±²

� ¸ ­ «¨§ ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥¤³°» Insertion-Sort ¡»«

®±­®¢ ­ ­ ­¥±ª®«¼ª¨µ ³¯°®¹ ¾¹¨µ ¯°¥¤¯®«®¦¥­¨¿µ. �­ · « ¬»

¯°¥¤¯®«®¦¨«¨, ·²® ¢°¥¬¿ ¢»¯®«­¥­¨¿ i-© ±²°®ª¨ ¯®±²®¿­­® ¨ ° ¢-

­® ci. � ²¥¬ ¬» ®£°³¡¨«¨ ®¶¥­ª³ ¤® an2+bn+c. �¥©· ± ¬» ¯®©¤�¥¬

¥¹�¥ ¤ «¼¸¥ ¨ ±ª ¦¥¬, ·²® ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¨¬¥¥²

¯®°¿¤®ª °®±² (rate of growth, order of growth) n2, ®²¡° ±»¢ ¿ ·«¥-

­» ¬¥­¼¸¨µ ¯®°¿¤ª®¢ («¨­¥©­»¥) ¨ ­¥ ¨­²¥°¥±³¿±¼ ª®½´´¨¶¨¥­²®¬

¯°¨ n2. �²® § ¯¨±»¢ ¾² ² ª: T (n) = �(n2) (¯®¤°®¡­®¥ ®¡º¿±­¥­¨¥

®¡®§­ ·¥­¨© ¬» ®²«®¦¨¬ ¤® ±«¥¤³¾¹¥© £« ¢»).

�«£®°¨²¬ ± ¬¥­¼¸¨¬ ¯®°¿¤ª®¬ °®±² ¢°¥¬¥­¨ ° ¡®²» ®¡»·­®

¯°¥¤¯®·²¨²¥«¥­: ¥±«¨, ±ª ¦¥¬, ®¤¨­ «£®°¨²¬ ¨¬¥¥² ¢°¥¬¿ ° ¡®²»

�(n2), ¤°³£®© | �(n3), ²® ¯¥°¢»© ¡®«¥¥ ½´´¥ª²¨¢¥­ (¯® ª° ©­¥©

¬¥°¥ ¤«¿ ¤®±² ²®·­® ¤«¨­­»µ ¢µ®¤®¢; ¡³¤³² «¨ °¥ «¼­»¥ ¢µ®¤»

² ª®¢»¬¨ | ¤°³£®© ¢®¯°®±).

22 �« ¢ 1 �¢¥¤¥­¨¥

�¯° ¦­¥­¨¿

1.2-1 �³¤¥¬ ±®°²¨°®¢ ²¼ ¬ ±±¨¢ ¨§ n ½«¥¬¥­²®¢ ² ª: ¯°®±¬®²°¨¬

¥£® ¨ ­ ©¤�¥¬ ¬¨­¨¬ «¼­»© ½«¥¬¥­², ª®²®°»© ±ª®¯¨°³¥¬ ¢ ¯¥°¢³¾

¿·¥©ª³ ¤°³£®£® ¬ ±±¨¢ . � ²¥¬ ¯°®±¬®²°¨¬ ¥£® ±­®¢ ¨ ­ ©¤�¥¬

±«¥¤³¾¹¨© ½«¥¬¥­², ¨ ² ª ¤ «¥¥. � ª®© ±¯®±®¡ ±®°²¨°®¢ª¨ ¬®¦­®

­ §¢ ²¼ ±®°²¨°®¢ª®© ¢»¡®°®¬ (selection sort). � ¯¨¸¨²¥ ½²®² «£®-

°¨²¬ ± ¯®¬®¹¼¾ ¯±¥¢¤®ª®¤ . �ª ¦¨²¥ ¢°¥¬¿ ¥£® ° ¡®²» ¢ «³·¸¥¬

¨ µ³¤¸¥¬ ±«³· ¿µ, ¨±¯®«¼§³¿ �-®¡®§­ ·¥­¨¿.

1.2-2 �¥°­�¥¬±¿ ª «£®°¨²¬³ «¨­¥©­®£® ¯®¨±ª (³¯°. 1.1-3).

�ª®«¼ª® ±° ¢­¥­¨© ¯®²°¥¡³¥²±¿ ¢ ±°¥¤­¥¬ ½²®¬³ «£®°¨²¬³, ¥±«¨

¨±ª®¬»¬ ½«¥¬¥­²®¬ ¬®¦¥² ¡»²¼ «¾¡®© ½«¥¬¥­² ¬ ±±¨¢ (± ®¤¨­ -

ª®¢®© ¢¥°®¿²­®±²¼¾)? � ª®¢® ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¨ ¢

±°¥¤­¥¬? � ª § ¯¨± ²¼ ½²¨ ¢°¥¬¥­ ± ¯®¬®¹¼¾ �-®¡®§­ ·¥­¨©?

1.2-3 � ­ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ·¨±¥« x1; x2; : : : ; xn. �®ª ¦¨²¥,

·²® § ¢°¥¬¿ �(n logn) ¬®¦­® ®¯°¥¤¥«¨²¼, ¥±²¼ «¨ ¢ ½²®© ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ ¤¢ ®¤¨­ ª®¢»µ ·¨±« .

1.2-4 � ­» ª®½´´¨¶¨¥­²» a0; a1; : : : ; an�1 ¬­®£®·«¥­ ; ²°¥¡³¥²±¿
­ ©²¨ ¥£® §­ ·¥­¨¥ ¢ § ¤ ­­®© ²®·ª¥ x. �¯¨¸¨²¥ ¥±²¥±²¢¥­­»© «-

£®°¨²¬, ²°¥¡³¾¹¨© ¢°¥¬¥­¨ �(n2). � ª ¢»¯®«­¨²¼ ¢»·¨±«¥­¨¿ §

¢°¥¬¿ �(n), ­¥ ¨±¯®«¼§³¿ ¤®¯®«­¨²¥«¼­®£® ¬ ±±¨¢ ? �±¯®«¼§³©²¥

À±µ¥¬³ �®°­¥° Á:

n�1X
i=0

aix
i = (: : :(an�1x + an�2)x+ : : :+ a1)x+ a0:

1.2-5 � ª § ¯¨± ²¼ ¢»° ¦¥­¨¥ n3=1000� 100n2 � 100n + 3 ± ¯®-

¬®¹¼¾ �-®¡®§­ ·¥­¨©?

1.2-6 �®·²¨ «¾¡®© «£®°¨²¬ ¬®¦­® ­¥¬­®£® ¨§¬¥­¨²¼, ° ¤¨-

ª «¼­® ³¬¥­¼¸¨¢ ¢°¥¬¿ ¥£® ° ¡®²» ¢ «³·¸¥¬ ±«³· ¥. � ª?

1.3. �®±²°®¥­¨¥ «£®°¨²¬®¢

�±²¼ ¬­®£® ±² ­¤ °²­»µ ¯°¨�¥¬®¢, ¨±¯®«¼§³¥¬»µ ¯°¨ ¯®±²°®¥-

­¨¨ «£®°¨²¬®¢. �®°²¨°®¢ª ¢±² ¢ª ¬¨ ¿¢«¿¥²±¿ ¯°¨¬¥°®¬ «£®-

°¨²¬ , ¤¥©±²¢³¾¹¥£® ¯® ¸ £ ¬ (incremental approach): ¬» ¤®¡ -

¢«¿¥¬ ½«¥¬¥­²» ®¤¨­ § ¤°³£¨¬ ª ®²±®°²¨°®¢ ­­®© · ±²¨ ¬ ±±¨¢ .

� ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬ ¢ ¤¥©±²¢¨¨ ¤°³£®© ¯®¤µ®¤, ª®²®-

°»© ­ §»¢ ¾² À° §¤¥«¿© ¨ ¢« ±²¢³©Á (divide-and-conquer approach),

¨ ¯®±²°®¨¬ ± ¥£® ¯®¬®¹¼¾ §­ ·¨²¥«¼­® ¡®«¥¥ ¡»±²°»© «£®°¨²¬

±®°²¨°®¢ª¨.

�®±²°®¥­¨¥ «£®°¨²¬®¢ 23

1.3.1. �°¨­¶¨¯ À° §¤¥«¿© ¨ ¢« ±²¢³©Á

�­®£¨¥ «£®°¨²¬» ¯® ¯°¨°®¤¥ °¥ª³°±¨¢­» (recursive algorithms):

°¥¸ ¿ ­¥ª®²®°³¾ § ¤ ·³, ®­¨ ¢»§»¢ ¾² ± ¬¨µ ±¥¡¿ ¤«¿ °¥¸¥­¨¿

¥�¥ ¯®¤§ ¤ ·. �¤¥¿ ¬¥²®¤ À° §¤¥«¿© ¨ ¢« ±²¢³©Á ±®±²®¨² ª ª ° § ¢

½²®¬. �­ · « § ¤ · ° §¡¨¢ ¥²±¿ ­ ­¥±ª®«¼ª® ¯®¤§ ¤ · ¬¥­¼¸¥-

£® ° §¬¥° . � ²¥¬ ½²¨ § ¤ ·¨ °¥¸ ¾²±¿ (± ¯®¬®¹¼¾ °¥ª³°±¨¢­®£®

¢»§®¢ | ¨«¨ ­¥¯®±°¥¤±²¢¥­­®, ¥±«¨ ° §¬¥° ¤®±² ²®·­® ¬ «). � -

ª®­¥¶, ¨µ °¥¸¥­¨¿ ª®¬¡¨­¨°³¾²±¿ ¨ ¯®«³· ¥²±¿ °¥¸¥­¨¥ ¨±µ®¤­®©

§ ¤ ·¨.

�«¿ § ¤ ·¨ ±®°²¨°®¢ª¨ ½²¨ ²°¨ ½² ¯ ¢»£«¿¤¿² ² ª. �­ · -

« ¬» ° §¡¨¢ ¥¬ ¬ ±±¨¢ ­ ¤¢¥ ¯®«®¢¨­» ¬¥­¼¸¥£® ° §¬¥° . � -

²¥¬ ¬» ±®°²¨°³¥¬ ª ¦¤³¾ ¨§ ¯®«®¢¨­ ®²¤¥«¼­®. �®±«¥ ½²®£® ­ ¬

®±² �¥²±¿ ±®¥¤¨­¨²¼ ¤¢ ³¯®°¿¤®·¥­­»µ ¬ ±±¨¢ ¯®«®¢¨­­®£® ° §-

¬¥° ¢ ®¤¨­. �¥ª³°±¨¢­®¥ ° §¡¨¥­¨¥ § ¤ ·¨ ­ ¬¥­¼¸¨¥ ¯°®¨±µ®-

¤¨² ¤® ²¥µ ¯®°, ¯®ª ° §¬¥° ¬ ±±¨¢ ­¥ ¤®©¤�¥² ¤® ¥¤¨­¨¶» («¾¡®©

¬ ±±¨¢ ¤«¨­» 1 ¬®¦­® ±·¨² ²¼ ³¯®°¿¤®·¥­­»¬).

�¥²°¨¢¨ «¼­®© · ±²¼¾ ¿¢«¿¥²±¿ ±®¥¤¨­¥­¨¥ ¤¢³µ ³¯®°¿¤®·¥­­»µ

¬ ±±¨¢®¢ ¢ ®¤¨­. �­® ¢»¯®«­¿¥²±¿ ± ¯®¬®¹¼¾ ¢±¯®¬®£ ²¥«¼­®©

¯°®¶¥¤³°» Merge(C; p; q; r). � ° ¬¥²° ¬¨ ½²®© ¯°®¶¥¤³°» ¿¢«¿-

¾²±¿ ¬ ±±¨¢ C ¨ ·¨±« p; q; r, ³ª §»¢ ¾¹¨¥ £° ­¨¶» ±«¨¢ ¥¬»µ

³· ±²ª®¢. �°®¶¥¤³° ¯°¥¤¯®« £ ¥², ·²® p 6 q < r ¨ ·²® ³· ±²ª¨

C[p : : q] ¨ C[q + 1 : :r] ³¦¥ ®²±®°²¨°®¢ ­», ¨ ±«¨¢ ¥² (merges) ¨µ ¢

®¤¨­ ³· ±²®ª C[p : :r].

�» ®±² ¢«¿¥¬ ¯®¤°®¡­³¾ ° §° ¡®²ª³ ½²®© ¯°®¶¥¤³°» ·¨² ²¥«¾

(³¯°. 1.3-2), ­® ¤®¢®«¼­® ¿±­®, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°»Merge
¥±²¼ �(n), £¤¥ n| ®¡¹ ¿ ¤«¨­ ±«¨¢ ¥¬»µ ³· ±²ª®¢ (n = r�p+1).
�²® «¥£ª® ®¡º¿±­¨²¼ ­ ª °² µ. �³±²¼ ¬» ¨¬¥¥¬ ¤¢¥ ±²®¯ª¨ ª °²,

¨ ¢ ª ¦¤®© ª °²» ¨¤³² ±¢¥°µ³ ¢­¨§ ¢ ¢®§° ±² ¾¹¥¬ ¯®°¿¤ª¥. � ª

±¤¥« ²¼ ¨§ ­¨µ ®¤­³? � ª ¦¤®¬ ¸ £¥ ¬» ¡¥°�¥¬ ¬¥­¼¸³¾ ¨§ ¤¢³µ

¢¥°µ­¨µ ª °² ¨ ª« ¤�¥¬ ¥�¥ (°³¡ ¸ª®© ¢¢¥°µ) ¢ °¥§³«¼²¨°³¾¹³¾

±²®¯ª³. �®£¤ ®¤­ ¨§ ¨±µ®¤­»µ ±²®¯®ª ±² ­®¢¨²±¿ ¯³±²®©, ¬» ¤®-

¡ ¢«¿¥¬ ¢±¥ ®±² ¢¸¨¥±¿ ª °²» ¢²®°®© ±²®¯ª¨ ª °¥§³«¼²¨°³¾¹¥©

±²®¯ª¥. �±­®, ·²® ª ¦¤»© ¸ £ ²°¥¡³¥² ®£° ­¨·¥­­®£® ·¨±« ¤¥©-

±²¢¨©, ¨ ®¡¹¥¥ ·¨±«® ¤¥©±²¢¨© ¥±²¼ �(n).

�¥¯¥°¼ ­ ¯¨¸¥¬ ¯°®¶¥¤³°³ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬Merge-Sort(C; p; r),

ª®²®° ¿ ±®°²¨°³¥² ³· ±²®ª C[p : :r] ¬ ±±¨¢ C, ­¥ ¬¥­¿¿ ®±² «¼-

­³¾ · ±²¼ ¬ ±±¨¢ . �°¨ p > r ³· ±²®ª ±®¤¥°¦¨² ¬ ª±¨¬³¬ ®¤¨­

½«¥¬¥­², ¨ ²¥¬ ± ¬»¬ ³¦¥ ®²±®°²¨°®¢ ­. � ¯°®²¨¢­®¬ ±«³· ¥

¬» ®²»±ª¨¢ ¥¬ ·¨±«® q, ª®²®°®¥ ¤¥«¨² ³· ±²®ª ­ ¤¢¥ ¯°¨¬¥°­®

° ¢­»¥ · ±²¨ C[p : :q] (±®¤¥°¦¨² dn=2e ½«¥¬¥­²®¢) ¨ C[q + 1 : :r]

(±®¤¥°¦¨² bn=2c ½«¥¬¥­²®¢). �¤¥±¼ ·¥°¥§ bxc ¬» ®¡®§­ · ¥¬ ¶¥«³¾

· ±²¼ x (­ ¨¡®«¼¸¥¥ ¶¥«®¥ ·¨±«®, ¬¥­¼¸¥¥ ¨«¨ ° ¢­®¥ x), ·¥°¥§

dxe | ­ ¨¬¥­¼¸¥¥ ¶¥«®¥ ·¨±«®, ¡®«¼¸¥¥ ¨«¨ ° ¢­®¥ x.

24 �« ¢ 1 �¢¥¤¥­¨¥

sorted sequence | ®²±®°²¨°®¢ ­­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼

merge | ±«¨¿­¨¥

initial sequence | ­ · «¼­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼

�¨±. 1.3 �®°²¨°®¢ª ±«¨¿­¨¥¬ ¤«¿ ¬ ±±¨¢ A = h5; 2; 4; 6; 1; 3; 2; 6i.

Merge-Sort(C; p; r)

1 if p < r

2 then q b(p+ r)=2c
3 Merge-Sort(C; p; q)

4 Merge-Sort(C; q + 1; r)

5 Merge(C; p; q; r)

�¥±¼ ¬ ±±¨¢ ²¥¯¥°¼ ¬®¦­® ®²±®°²¨°®¢ ²¼ ± ¯®¬®¹¼¾ ¢»§®¢

Merge-Sort(C; 1; length[C]). �±«¨ ¤«¨­ ¬ ±±¨¢ n = length[C] ¥±²¼
±²¥¯¥­¼ ¤¢®©ª¨, ²® ¢ ¯°®¶¥±±¥ ±®°²¨°®¢ª¨ ¯°®¨§®©¤�¥² ±«¨¿­¨¥ ¯ °

½«¥¬¥­²®¢ ¢ ®²±®°²¨°®¢ ­­»¥ ³· ±²ª¨ ¤«¨­» 2, § ²¥¬ ±«¨¿­¨¥ ¯ °

² ª¨µ ³· ±²ª®¢ ¢ ®²±®°²¨°®¢ ­­»¥ ³· ±²ª¨ ¤«¨­» 4 ¨ ² ª ¤ «¥¥ ¤®

n (­ ¯®±«¥¤­¥¬ ¸ £¥ ±®¥¤¨­¿¾²±¿ ¤¢ ®²±®°²¨°®¢ ­­»µ ³· ±²ª

¤«¨­» n=2). �²®² ¯°®¶¥±± ¯®ª § ­ ­ °¨±. 1.3.

1.3.2. �­ «¨§ «£®°¨²¬®¢ ²¨¯ À° §¤¥«¿© ¨ ¢« ±²¢³©Á

� ª ®¶¥­¨²¼ ¢°¥¬¿ ° ¡®²» °¥ª³°±¨¢­®£® «£®°¨²¬ ? �°¨ ¯®¤-

±·�¥²¥ ¬» ¤®«¦­» ³·¥±²¼ ¢°¥¬¿, § ²° ·¨¢ ¥¬®¥ ­ °¥ª³°±¨¢­»¥ ¢»-

§®¢», ² ª ·²® ¯®«³· ¥²±¿ ­¥ª®²®°®¥ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥

(recurrence equation). � «¥¥ ±«¥¤³¥² ®¶¥­¨²¼ ¢°¥¬¿ ° ¡®²», ¨±µ®¤¿

¨§ ½²®£® ±®®²­®¸¥­¨¿.

�®² ¯°¨¬¥°­® ª ª ½²® ¤¥« ¥²±¿. �°¥¤¯®«®¦¨¬, ·²® «£®°¨²¬

° §¡¨¢ ¥² § ¤ ·³ ° §¬¥° n ­ a ¯®¤§ ¤ ·, ª ¦¤ ¿ ¨§ ª®²®°»µ ¨¬¥-

¥² ¢ b ° § ¬¥­¼¸¨© ° §¬¥°. �³¤¥¬ ±·¨² ²¼, ·²® ° §¡¨¥­¨¥ ²°¥¡³¥²

¢°¥¬¥­¨ F(n), ±®¥¤¨­¥­¨¥ ¯®«³·¥­­»µ °¥¸¥­¨© | ¢°¥¬¥­¨ E(n).

�®±²°®¥­¨¥ «£®°¨²¬®¢ 25

�®£¤ ¯®«³· ¥¬ ±®®²­®¸¥­¨¥ ¤«¿ ¢°¥¬¥­¨ ° ¡®²» T (n) ­ § ¤ · µ

° §¬¥° n (¢ µ³¤¸¥¬ ±«³· ¥): T (n) = aT (n=b) + F(n) + E(n). �²®

±®®²­®¸¥­¨¥ ¢»¯®«­¥­® ¤«¿ ¤®±² ²®·­® ¡®«¼¸¨µ n, ª®£¤ § ¤ ·³

¨¬¥¥² ±¬»±« ° §¡¨¢ ²¼ ­ ¯®¤§ ¤ ·¨. �«¿ ¬ «»µ n, ª®£¤ ² ª®¥

° §¡¨¥­¨¥ ­¥¢®§¬®¦­® ¨«¨ ­¥ ­³¦­®, ¯°¨¬¥­¿¥²±¿ ª ª®©-²® ¯°¿-

¬®© ¬¥²®¤ °¥¸¥­¨¿ § ¤ ·¨. �®±ª®«¼ª³ n ®£° ­¨·¥­®, ¢°¥¬¿ ° ¡®²»

²®¦¥ ­¥ ¯°¥¢®±µ®¤¨² ­¥ª®²®°®© ª®­±² ­²».

�­ «¨§ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬

�«¿ ¯°®±²®²» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ° §¬¥° ¬ ±±¨¢ (n) ¥±²¼

±²¥¯¥­¼ ¤¢®©ª¨. (� ª ¬» ³¢¨¤¨¬ ¢ £« ¢¥ 4, ½²® ­¥ ®·¥­¼ ±³¹¥-

±²¢¥­­®.) �®£¤ ­ ª ¦¤®¬ ¸ £¥ ±®°²¨°³¥¬»© ³· ±²®ª ¤¥«¨²±¿ ­

¤¢¥ ° ¢­»¥ ¯®«®¢¨­». � §¡¨¥­¨¥ ­ · ±²¨ (¢»·¨±«¥­¨¥ £° ­¨¶»)

²°¥¡³¥² ¢°¥¬¥­¨ �(1), ±«¨¿­¨¥ | ¢°¥¬¥­¨ �(n). �®«³· ¥¬ ±®®²-

­®¸¥­¨¥

T (n) =

(
�(1); ¥±«¨ n = 1,

2T (n=2) + �(n=2); ¥±«¨ n > 1.

� ª ¬» ³¢¨¤¨¬ ¢ £« ¢¥ 4, ½²® ±®®²­®¸¥­¨¥ ¢«¥·�¥² T (n) =

�(n logn), £¤¥ ·¥°¥§ log ¬» ®¡®§­ · ¥¬ ¤¢®¨·­»© «®£ °¨´¬ (®±­®-

¢ ­¨¥ «®£ °¨´¬®¢, ¢¯°®·¥¬, ­¥ ¨£° ¥² °®«¨, ² ª ª ª ¯°¨¢®¤¨²

«¨¸¼ ª ¨§¬¥­¥­¨¾ ª®­±² ­²»). �®½²®¬³ ¤«¿ ¡®«¼¸¨µ n ±®°²¨-

°®¢ª ±«¨¿­¨¥¬ ½´´¥ª²¨¢­¥¥ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨, ²°¥¡³¾¹¥©

¢°¥¬¥­¨ �(n2).

�¯° ¦­¥­¨¿

1.3-1 �«¥¤³¿ ®¡° §¶³ °¨±. 1.3, ¯®ª § ²¼ ° ¡®²³ ±®°²¨°®¢ª¨ ±«¨-

¿­¨¥¬ ¤«¿ ¬ ±±¨¢ C = h3; 41; 52; 26; 38; 57; 9; 49i.

1.3-2 � ¯¨± ²¼ ²¥ª±² ¯°®¶¥¤³°» Merge(C; p; q; r).

1.3-3 �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨, ·²® ¥±«¨

T (n) =

(
2; ¥±«¨ n = 2,

2T (n=2) + n; ¥±«¨ n = 2k ¨ k > 1,

²® T (n) = n logn (¯°¨ ¢±¥µ n, ¿¢«¿¾¹¨µ±¿ ±²¥¯¥­¿¬¨ ¤¢®©ª¨).

1.3-4 �®°²¨°®¢ª³ ¢±² ¢ª ¬¨ ¬®¦­® ®´®°¬¨²¼ ª ª °¥ª³°±¨¢­³¾

¯°®¶¥¤³°³: ¦¥« ¿ ®²±®°²¨°®¢ ²¼ C[1 : :n], ¬» (°¥ª³°±¨¢­®) ±®°²¨-

°³¥¬ C[1 : : n � 1], § ²¥¬ ±² ¢¨¬ C[n] ­ ¯° ¢¨«¼­®¥ ¬¥±²® ¢ ®²-

±®°²¨°®¢ ­­®¬ ¬ ±±¨¢¥ C[1 : :n�1]. � ¯¨¸¨²¥ °¥ª³°°¥­²­®¥ ±®®²-
­®¸¥­¨¥ ¤«¿ ¢°¥¬¥­¨ ° ¡®²» ² ª®© ¯°®¶¥¤³°».

26 �« ¢ 1 �¢¥¤¥­¨¥

1.3-5 �®§¢° ¹ ¿±¼ ª § ¤ ·¥ ¯®¨±ª (³¯°. 1.1-3), § ¬¥²¨¬, ·²® ¯°¨

¯®¨±ª¥ ¢ ®²±®°²¨°®¢ ­­®¬ ¬ ±±¨¢¥ ¬» ¬®¦¥¬ ±­ · « ±° ¢­¨²¼

¨±ª®¬»© ½«¥¬¥­² ±® ±°¥¤­¨¬ ½«¥¬¥­²®¬ ¬ ±±¨¢ , ³§­ ²¼, ¢ ª ª®©

¯®«®¢¨­¥ ¥£® ±«¥¤³¥² ¨±ª ²¼, § ²¥¬ ¯°¨¬¥­¨²¼ ²³ ¦¥ ¨¤¥¾ °¥ª³°-

±¨¢­®. � ª®© ±¯®±®¡ ­ §»¢ ¥²±¿ ¤¢®¨·­»¬ ¯®¨±ª®¬ (binary search).

� ¯¨¸¨²¥ ±®®²¢¥²±²¢³¾¹³¾ ¯°®£° ¬¬³, ¨±¯®«¼§³¿ ¶¨ª« ¨«¨ °¥-

ª³°±¨¾. �¡º¿±­¨²¥, ¯®·¥¬³ ¢°¥¬¿ ¥�¥ ° ¡®²» ¥±²¼ �(logn).

1.3-6 � ¬¥²¨¬, ·²® ¶¨ª« while ¢ ±²°®ª µ 5{7 ¯°®¶¥¤³°»

Insertion-Sort (° §¤. 1.1) ¯°®±¬ ²°¨¢ ¥² ½«¥¬¥­²» ®²±®°²¨-

°®¢ ­­®£® ³· ±²ª C[1 : : j � 1] ¯®¤°¿¤. �¬¥±²® ½²®£® ¬®¦­® ¡»«®

¡» ¨±¯®«¼§®¢ ²¼ ¤¢®¨·­»© ¯®¨±ª (³¯°. 1.3-5), ·²®¡» ­ ©²¨ ¬¥±²®

¢±² ¢ª¨ § ¢°¥¬¿ �(log n). �¤ ±²±¿ «¨ ² ª¨¬ ®¡° §®¬ ±¤¥« ²¼

®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ° ¢­»¬ �(n logn)?

1.3-7? � ­ ¬ ±±¨¢ S ¨§ n ¤¥©±²¢¨²¥«¼­»µ ·¨±¥«, ² ª¦¥ ·¨±«®

x. � ª § ¢°¥¬¿ �(n logn) ®¯°¥¤¥«¨²¼, ¬®¦­® «¨ ¯°¥¤±² ¢¨²¼ x ¢

¢¨¤¥ ±³¬¬» ¤¢³µ ½«¥¬¥­²®¢ ¬ ±±¨¢ S?

� ¬¥· ­¨¿

� ª ¬®£ ¡» ±ª § ²¼ �®§¼¬ �°³²ª®¢, µ®°®¸¨© «£®°¨²¬ ¯®¤®-

¡¥­ ®±²°®¬³ ­®¦³ | ²®² ¨ ¤°³£®© ¤®±²¨£ ¾² ¶¥«¨ «¥£ª® ¨ ¯°®±²®.

�°³£®¥ ±° ¢­¥­¨¥: ·¥«®¢¥ª, ¯®«¼§³¾¹¨©±¿ ¯«®µ¨¬ «£®°¨²¬®¬, ¯®-

¤®¡¥­ ¯®¢ °³, ®²¡¨¢ ¾¹¥¬³ ¬¿±® ®²¢�¥°²ª®©: ¥¤¢ ±º¥¤®¡­»© ¨ ¬ -

«®¯°¨¢«¥ª ²¥«¼­»© °¥§³«¼² ² ¤®±²¨£ ¥²±¿ ¶¥­®© ¡®«¼¸¨µ ³±¨«¨©.

� ±²® ° §­¨¶ ¬¥¦¤³ ¯«®µ¨¬ ¨ µ®°®¸¨¬ «£®°¨²¬®¬ ¡®«¥¥ ±³-

¹¥±²¢¥­­ , ·¥¬ ¬¥¦¤³ ¡»±²°»¬ ¨ ¬¥¤«¥­­»¬ ª®¬¯¼¾²¥°®¬. �³±²¼

¬» µ®²¨¬ ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢ ¨§ ¬¨««¨®­ ·¨±¥«. �²® ¡»±²°¥¥

| ±®°²¨°®¢ ²¼ ¥£® ¢±² ¢ª ¬¨ ­ ±³¯¥°ª®¬¯¼¾²¥°¥ (100 ¬¨««¨®-

­®¢ ®¯¥° ¶¨© ¢ ±¥ª³­¤³) ¨«¨ ±«¨¿­¨¥¬ ­ ¤®¬ ¸­¥¬ ª®¬¯¼¾²¥°¥

(1 ¬¨««¨®­ ®¯¥° ¶¨©)? �³±²¼ ª ²®¬³ ¦¥ ±®°²¨°®¢ª ¢±² ¢ª ¬¨ ­ -

¯¨± ­ ­ ±±¥¬¡«¥°¥ ·°¥§¢»· ©­® ½ª®­®¬­®, ¨ ¤«¿ ±®°²¨°®¢ª¨ n

·¨±¥« ­³¦­®, ±ª ¦¥¬, «¨¸¼ 2n2 ®¯¥° ¶¨©. � ²® ¦¥ ¢°¥¬¿ «£®°¨²¬

±«¨¿­¨¥¬ ­ ¯¨± ­ ¡¥§ ®±®¡®© § ¡®²» ®¡ ½´´¥ª²¨¢­®±²¨ ¨ ·¨±«®

®¯¥° ¶¨© ¥±²¼ 50n logn. �«¿ ±®°²¨°®¢ª¨ ¬¨««¨®­ ·¨±¥« ¯®«³· ¥¬

2 � (106)2 ®¯¥° ¶¨©
108 ®¯¥° ¶¨© ¢ ±¥ª³­¤³

= 20 000 ±¥ª³­¤ � 5;56 · ±®¢

¤«¿ ±³¯¥°ª®¬¯¼¾²¥° ¨ ¢±¥£®

50 � (106) log(106) ®¯¥° ¶¨©
106 ®¯¥° ¶¨© ¢ ±¥ª³­¤³

� 1 000 ±¥ª³­¤ � 17 ¬¨­³²

¤«¿ ¤®¬ ¸­¥£® ª®¬¯¼¾²¥° .

�» ¢¨¤¨¬, ·²® ° §° ¡®²ª ½´´¥ª²¨¢­»µ «£®°¨²¬®¢| ­¥ ¬¥­¥¥

¢ ¦­ ¿ ª®¬¯¼¾²¥°­ ¿ ²¥µ­®«®£¨¿, ·¥¬ ° §° ¡®²ª ¡»±²°®© ½«¥ª-

²°®­¨ª¨. � ½²®© ®¡« ±²¨ ² ª¦¥ ¯°®¨±µ®¤¨² § ¬¥²­»© ¯°®£°¥±±.

� ¤ ·¨ ª £« ¢¥ 1 27

�¯° ¦­¥­¨¿

1.3-1 �³±²¼ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ ¨ ±«¨¿­¨¥¬ ¨±¯®«­¿¾²±¿ ­

®¤­®© ¨ ²®© ¦¥ ¬ ¸¨­¥ ¨ ²°¥¡³¾² 8n2 ¨ 64n logn ±®®²¢¥²±²¢¥­­®.

�«¿ ª ª¨µ §­ ·¥­¨© n ±®°²¨°®¢ª ¢±² ¢ª ¬¨ ¿¢«¿¥²±¿ ¡®«¥¥ ½´´¥ª-

²¨¢­®©? � ª ¬®¦­® ³«³·¸¨²¼ «£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬?

1.3-2 �°¨ ª ª®¬ ­ ¨¬¥­¼¸¥¬ §­ ·¥­¨¨ n «£®°¨²¬, ¤¥« ¾¹¨©

100n2 ®¯¥° ¶¨©, ½´´¥ª²¨¢­¥¥ «£®°¨²¬ , ¤¥« ¾¹¥£® 2n ®¯¥° ¶¨©?

� ¤ ·¨

1-1 �° ¢­¥­¨¥ ¢°¥¬¥­¨ ° ¡®²»

�³±²¼ ¨¬¥¥²±¿ «£®°¨²¬, °¥¸ ¾¹¨© § ¤ ·³ ° §¬¥° n § f(n)

¬¨ª°®±¥ª³­¤. � ª®¢ ¬ ª±¨¬ «¼­»© ° §¬¥° § ¤ ·¨, ª®²®°³¾ ®­

±¬®¦¥² °¥¸¨²¼ § ¢°¥¬¿ t? � ©²¨ ¥£® ¤«¿ ´³­ª¶¨© ¨ ¢°¥¬�¥­, ¯¥-

°¥·¨±«¥­­»µ ¢ ² ¡«¨¶¥.

1 1 1 1 1 1 1

±¥ª ¬¨­ · ± ¤¥­¼ ¬¥±¿¶ £®¤ ¢¥ª

lognp
n

n

n logn

n2

n3

2n

n!

1-2 �®°²¨°®¢ª ¢±² ¢ª ¬¨ ¤«¿ ª®°®²ª¨µ ª³±ª®¢

�±¨¬¯²®²¨·¥±ª¨ ±®°²¨°®¢ª ±«¨¿­¨¥¬ ¡»±²°¥¥ ±®°²¨°®¢ª¨

¢±² ¢ª ¬¨, ­® ¤«¿ ¬ «»µ n ±®®²­®¸¥­¨¥ ®¡° ²­®¥. �®½²®¬³ ¨¬¥¥²

±¬»±« ¤®±² ²®·­® ª®°®²ª¨¥ ª³±ª¨ ­¥ ° §¡¨¢ ²¼ ¤ «¼¸¥, ¯°¨-

¬¥­¿²¼ ª ­¨¬ ±®°²¨°®¢ª³ ¢±² ¢ª ¬¨. �®¯°®± ¢ ²®¬, £¤¥ ±«¥¤³¥²

¯°®¢¥±²¨ £° ­¨¶³.

 . �³±²¼ ¬ ±±¨¢ ¤«¨­» n ° §¡¨² ­ k · ±²¥© ° §¬¥° n=k. �®-

ª ¦¨²¥, ·²® ¬®¦­® ®²±®°²¨°®¢ ²¼ ¢±¥ · ±²¨ ¯® ®²¤¥«¼­®±²¨ (±

¯®¬®¹¼¾ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨) § ¢°¥¬¿ �(nk).

¡. �®ª ¦¨²¥, ·²® ¯®±«¥ ½²®£® ¬®¦­® ±«¨²¼ ¢±¥ · ±²¨ ¢ ®¤¨­ ³¯®-

°¿¤®·¥­­»© ¬ ±±¨¢ § ¢°¥¬¿ �(n log(n=k)).

¢. �¥¬ ± ¬»¬ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ² ª®£® ±¬¥¸ ­­®£® «£®°¨²¬

¥±²¼ �(nk+n log(n=k)). � ª®¢ ¬ ª±¨¬ «¼­ ¿ ±ª®°®±²¼ °®±² k ª ª

´³­ª¶¨¨ ®² n, ¯°¨ ª®²®°®¬ ½²® ¢°¥¬¿ ¯®-¯°¥¦­¥¬³ ¥±²¼ �(n logn)?

£. � ª ¡» ¢» ±² «¨ ¢»¡¨° ²¼ ®¯²¨¬ «¼­®¥ §­ ·¥­¨¥ k ­ ¯° ª-

28 �« ¢ 1 �¢¥¤¥­¨¥

²¨ª¥?

1-3 �¨±«® ¨­¢¥°±¨©

�³±²¼ C[1 : :n] | ¬ ±±¨¢ ¨§ n ° §«¨·­»µ ·¨±¥«. � ± ¡³¤¥² ¨­-

²¥°¥±®¢ ²¼ ª®«¨·¥±²¢® ¨­¢¥°±¨© (inversions) ¢ ½²®¬ ¬ ±±¨¢¥, ². ¥.

·¨±«® ¯ ° i < j, ¤«¿ ª®²®°»µ C[i] > C[j].

 . �ª ¦¨²¥ ¯¿²¼ ¨­¢¥°±¨© ¢ ¬ ±±¨¢¥ h2; 3; 8; 6; 1i.
¡. � ª®¢® ¬ ª±¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® ¨­¢¥°±¨© ¢ ¬ ±±¨¢¥ ¤«¨-

­» n?

¢. � ª ±¢¿§ ­® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨

¨ ·¨±«® ¨­¢¥°±¨©? �¡º¿±­¨²¥ ±¢®© ®²¢¥².

£. �®±²°®©²¥ «£®°¨²¬, ª®²®°»© ±·¨² ¥² ·¨±«® ¨­¢¥°±¨© ¢ ¬ ±-

±¨¢¥ ¤«¨­» n § ¢°¥¬¿ �(n logn). (�ª § ­¨¥: �®¤¨´¨¶¨°³©²¥ «-

£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬.)

� ¬¥· ­¨¿

�±²¼ ¬­®¦¥±²¢® µ®°®¸¨µ ª­¨£ ® ¯®±²°®¥­¨¨ «£®°¨²¬®¢. �®²

­¥ª®²®°»¥ ¨§ ­¨µ: �µ®, �®¯ª°®´² ¨ �«¼¬ ­ [4,5], � ± [14], �° ±-

± ° ¨ �°¥²«¨ [14], �®°®¢¨¶ ¨ � µ­¨ [105], �­³² [121, 122, 123],

� ­¡¥° [142], �¥«¼µ®°­ [144, 145, 146], �³°¤®¬ ¨ �° ³­ [164], �¥©-

­£®«¼¤, �¨¢¥°£¥«¼² ¨ �¥® [167], �¥¤¦¢¨ª [175], �¨«´ [201]. �° ª-

²¨·¥±ª¨¥ ±¯¥ª²» ° §° ¡®²ª¨ ½´´¥ª²¨¢­»µ «£®°¨²¬®¢: �¥­²«¨

[24,25], �®­­¥² [90].

� 1968 £®¤³ �­³² ®¯³¡«¨ª®¢ « ¯¥°¢»© ¨§ ²°�¥µ ²®¬®¢ ±¥°¨¨ �±-
ª³±±²¢® ¯°®£° ¬¬¨°®¢ ­¨¿ ¤«¿ ��� [121, 122, 123], ª®²®°»© ±² «

­ · «®¬ ­®¢®© ½¯®µ¨ ¢ ­ ³ª¥ ®¡ ½´´¥ª²¨¢­»µ «£®°¨²¬ µ. �±¥ ²°¨

²®¬ ¤® ±¨µ ¯®° ®±² ¾²±¿ ­¥§ ¬¥­¨¬»¬ ±¯° ¢®·­¨ª®¬. � ª ¯¨¸¥²

�­³², ±«®¢® À «£®°¨²¬Á ¯°®¨±µ®¤¨² ®² ¨¬¥­¨ ° ¡±ª®£® ¬ ²¥¬ ²¨-

ª ¤¥¢¿²®£® ¢¥ª �«-�®°¥§¬¨ (al-Khowârizm�̂, ¨«¨ al-Khwârizm�̂).

�µ®, �®¯ª°®´² ¨ �«¼¬ ­ [4] ³ª § «¨ ­ ¢ ¦­®±²¼ ±¨¬¯²®²¨·¥-

±ª®£® ­ «¨§ ¢°¥¬¥­¨ ° ¡®²» ª ª ±°¥¤±²¢ ±° ¢­¥­¨¿ ½´´¥ª²¨¢-

­®±²¨ «£®°¨²¬®¢. �­¨ ¸¨°®ª® ¨±¯®«¼§®¢ «¨ °¥ª³°°¥­²­»¥ ±®®²-

­®¸¥­¨¿ ¤«¿ ¯®«³·¥­¨¿ ®¶¥­®ª ¢°¥¬¥­¨ ° ¡®²».

�­¨£ �­³² [123] ±®¤¥°¦¨² ¨±·¥°¯»¢ ¾¹¥¥ ¨§«®¦¥­¨¥ ¬­®¦¥-

±²¢ «£®°¨²¬®¢ ±®°²¨°®¢ª¨. �­ ±° ¢­¨¢ ¥² ° §«¨·­»¥ «£®°¨²-

¬», ²®·­® ¯®¤±·¨²»¢ ¿ ·¨±«® ° §«¨·­»µ ¸ £®¢ (¬» ¤¥« «¨ ½²®

¤«¿ ±®°²¨°®¢ª¨ ±° ¢­¥­¨¥¬). � ±±¬ ²°¨¢ ¾²±¿ ° §«¨·­»¥ ¢ °¨ ­-

²» ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨, ¢ª«¾· ¿ ±®°²¨°®¢ª³ �¥«« (D.L. Shell),

ª®²®° ¿ ¨±¯®«¼§³¥² ±®°²¨°®¢ª³ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥© ± ¯®±²®-

¿­­»¬ ¸ £®¬ ¤«¿ ³¬¥­¼¸¥­¨¿ ·¨±« ®¯¥° ¶¨©.

�®°²¨°®¢ª ±«¨¿­¨¥¬ ² ª¦¥ ®¯¨± ­ ¢ ª­¨£¥ �­³² , ª®²®°»©

³ª §»¢ ¥², ·²® ¬¥µ ­¨·¥±ª®¥ ³±²°®©±²¢® ¤«¿ ±«¨¿­¨¿ ¤¢³µ ±²®-

¯®ª ¯¥°´®ª °² § ®¤¨­ ¯°®µ®¤ ¡»«® ¨§®¡°¥²¥­® ¢ 1938 £®¤³. �®-

� ¬¥· ­¨¿ ª £« ¢¥ 1 29

¢¨¤¨¬®¬³, �¦®­ ´®­ �¥©¬ ­ (J. von Neumann), ®¤¨­ ¨§ ®±­®¢ -

²¥«¥© ¨­´®°¬ ²¨ª¨, ­ ¯¨± « ¯°®£° ¬¬³ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¤«¿

ª®¬¯¼¾²¥° EDVAC ¢ 1945 £®¤³.

I � ²¥¬ ²¨·¥±ª¨¥ ®±­®¢» ­ «¨§ «£®°¨²¬®¢

�¢¥¤¥­¨¥

� ½²®© · ±²¨ ±®¡° ­» ±¢¥¤¥­¨¿ ¨§ ¬ ²¥¬ ²¨ª¨, ª®²®°»¥ ¨±¯®«¼-

§³¾²±¿ ¯°¨ ­ «¨§¥ «£®°¨²¬®¢. �» ±®¢¥²³¥¬ ¡¥£«® ¯°®±¬®²°¥²¼

¥�¥ ¨ ¯¥°¥©²¨ ª ±«¥¤³¾¹¨¬ £« ¢ ¬, ¢®§¢° ¹ ¿±¼ ª ¯°®±¬®²°¥­­®¬³

¯® ¬¥°¥ ­ ¤®¡­®±²¨.

� £« ¢¥ 2 ¬» ¢¢®¤¨¬ ¯®­¿²¨¿ ¨ ®¡®§­ ·¥­¨¿, ±¢¿§ ­­»¥ ± ±¨¬-

¯²®²¨ª®© ´³­ª¶¨© (� ¨ ¤°.), ² ª¦¥ ­¥ª®²®°»¥ ¤°³£¨¥. � ¸ ¶¥«¼

§¤¥±¼ ­¥ ° ±±ª § ²¼ ® ·�¥¬-²® ­®¢®¬, ¯°®±²® ±®£« ±®¢ ²¼ ®¡®§­ -

·¥­¨¿ ¨ ²¥°¬¨­®«®£¨¾.

� £« ¢¥ 3 ¯°¨¢®¤¿²±¿ ° §«¨·­»¥ ¬¥²®¤» ¢»·¨±«¥­¨¿ ¨ ®¶¥­ª¨

±³¬¬ (¯®¤°®¡­®¥ ¨§«®¦¥­¨¥ ¬®¦­® ­ ©²¨ ¢ «¾¡®¬ ³·¥¡­¨ª¥ ¬ ²¥-

¬ ²¨·¥±ª®£® ­ «¨§).

�« ¢ 4 ¯®±¢¿¹¥­ ¯°¥®¡° §®¢ ­¨¾ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©

¢ ¿¢­»¥ ®¶¥­ª¨. �» ´®°¬³«¨°³¥¬ ¨ ¤®ª §»¢ ¥¬ ®¡¹¥¥ ³²¢¥°¦¤¥-

­¨¥ ² ª®£® °®¤ (²¥®°¥¬ 4.1), ª®²®°®£® ¢ ¡®«¼¸¨­±²¢¥ ±«³· ¥¢

®ª §»¢ ¥²±¿ ¤®±² ²®·­®. �£® ¤®ª § ²¥«¼±²¢® ¤®¢®«¼­® ¤«¨­­®, ­®

¢ ¤ «¼­¥©¸¥¬ ­¥ ¨±¯®«¼§³¥²±¿, ² ª ·²® ¯°¨ ¯¥°¢®¬ ·²¥­¨¨ ¥£® ¬®¦-

­® ¯°®¯³±²¨²¼.

� £« ¢¥ 5 ¬» ¤ �¥¬ ®¯°¥¤¥«¥­¨¿ ° §«¨·­»µ ¯®­¿²¨©, ±¢¿§ ­­»µ ±

¬­®¦¥±²¢ ¬¨, ®²­®¸¥­¨¿¬¨, ´³­ª¶¨¿¬¨, £° ´ ¬¨ ¨ ¤¥°¥¢¼¿¬¨, ¨

¢¢®¤¨¬ ±®®²¢¥²±²¢³¾¹¨¥ ®¡®§­ ·¥­¨¿.

�« ¢ 6 ¯®±¢¿¹¥­ ®±­®¢­»¬ ¯®­¿²¨¿¬ ª®¬¡¨­ ²®°¨ª¨ ¨ ²¥®°¨¨

¢¥°®¿²­®±²¥©. �®«¼¸ ¿ · ±²¼ ª­¨£¨ ­¥ ¨±¯®«¼§³¥² ½²®£® ¬ ²¥°¨-

 « , ² ª ·²® ¯°¨ ¯¥°¢®¬ ·²¥­¨¨ ½²³ £« ¢³ (®±®¡¥­­® ¯®±«¥¤­¨¥

° §¤¥«») ¬®¦­® ±¬¥«® ¯°®¯³±²¨²¼, ¢®§¢° ¹ ¿±¼ ª ¯°®¯³¹¥­­®¬³

¯® ¬¥°¥ ­ ¤®¡­®±²¨.

2 �ª®°®±²¼ °®±² ´³­ª¶¨©

�° ¢­¨¢ ¿ ¤¢ «£®°¨²¬ ±®°²¨°®¢ª¨ ¢ £« ¢¥ 1, ¬» ³±² ­®¢¨«¨,

·²® ¢°¥¬¿ ° ¡®²» ®¤­®£® (±®°²¨°®¢ª ±«¨¿­¨¥¬) ¯°¨¬¥°­® ¯°®¯®°-

¶¨®­ «¼­® n2, ¤°³£®£® (±®°²¨°®¢ª ¢±² ¢ª ¬¨) | n lgn. � ª®¢»

¡» ­¨ ¡»«¨ ª®½´´¨¶¨¥­²» ¯°®¯®°¶¨®­ «¼­®±²¨, ¤«¿ ¤®±² ²®·­®

¡®«¼¸¨µ n ¯¥°¢»© «£®°¨²¬ ° ¡®² ¥² ¡»±²°¥¥.

�­ «¨§¨°³¿ «£®°¨²¬, ¬®¦­® ±² ° ²¼±¿ ­ ©²¨ ²®·­®¥ ·¨±«® ¢»-

¯®«­¿¥¬»µ ¨¬ ¤¥©±²¢¨©. �® ¢ ¡®«¼¸¨­±²¢¥ ±«³· ¥¢ ¨£° ­¥ ±²®¨²

±¢¥·, ¨ ¤®±² ²®·­® ®¶¥­¨²¼ ±¨¬¯²®²¨ª³ °®±² ¢°¥¬¥­¨ ° ¡®²»

 «£®°¨²¬ ¯°¨ ±²°¥¬«¥­¨¨ ° §¬¥° ¢µ®¤ ª ¡¥±ª®­¥·­®±²¨ (asymp-

totic e�ciency). �±«¨ ³ ®¤­®£® «£®°¨²¬ ±ª®°®±²¼ °®±² ¬¥­¼¸¥,

·¥¬ ³ ¤°³£®£®, ²® ¢ ¡®«¼¸¨­±²¢¥ ±«³· ¥¢ ®­ ¡³¤¥² ½´´¥ª²¨¢­¥¥ ¤«¿

¢±¥µ ¢µ®¤®¢, ª°®¬¥ ±®¢±¥¬ ª®°®²ª¨µ. (�®²¿ ¡»¢ ¾² ¨ ¨±ª«¾·¥­¨¿.)

2.1. �±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿

�®²¿ ¢® ¬­®£¨µ ±«³· ¿µ ½²¨ ®¡®§­ ·¥­¨¿ ¨±¯®«¼§³¾²±¿ ­¥´®°-

¬ «¼­®, ¯®«¥§­® ­ · ²¼ ± ²®·­»µ ®¯°¥¤¥«¥­¨©.

�-®¡®§­ ·¥­¨¥

� £« ¢¥ 2 ¬» £®¢®°¨«¨, ·²® ¢°¥¬¿ T (n) ° ¡®²» «£®°¨²¬ ±®°²¨-

°®¢ª¨ ¢±² ¢ª ¬¨ ­ ¢µ®¤ µ ¤«¨­» n ¥±²¼ �(n2). �®·­»© ±¬»±« ½²®-

£® ³²¢¥°¦¤¥­¨¿ ² ª®©: ­ ©¤³²±¿ ² ª¨¥ ª®­±² ­²» c1; c2 > 0 ¨ ² ª®¥

·¨±«® n0, ·²® c1n
2 6 T (n) 6 c2n

2 ¯°¨ ¢±¥µ n > n0. �®®¡¹¥, ¥±«¨

g(n) | ­¥ª®²®° ¿ ´³­ª¶¨¿, ²® § ¯¨±¼ f(n) = �(g(n)) ®§­ · ¥², ·²®

­ ©¤³²±¿ ² ª¨¥ c1; c2 > 0 ¨ ² ª®¥ n0, ·²® 0 6 c1g(n) 6 f(n) 6 c2g(n)

¤«¿ ¢±¥µ n > n0 (±¬. °¨±. 2.1). (� ¯¨±¼ f(n) = �(g(n)) ·¨² ¥²±¿ ² ª:

À½´ ®² ½­ ¥±²¼ ²½² ®² ¦¥ ®² ½­Á.)

[!!!!!!!!! �¨±³­®ª 2.1 - ¯®¤¯¨±¼ ª ­¥¬³:]

�««¾±²° ¶¨¨ ª ®¯°¥¤¥«¥­¨¿¬ f(n) = �(g(n)), f(n) = O(g(n)) ¨

f(n) =
(g(n)).

� §³¬¥¥²±¿, ½²® ®¡®§­ ·¥­¨¥ ±«¥¤³¥² ³¯®²°¥¡«¿²¼ ± ®±²®°®¦­®-

±²¼¾: ³±² ­®¢¨¢, ·²® f1(n) = �(g(n)) ¨ f2(n) = �(g(n)), ­¥ ±«¥¤³¥²

�±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ 33

§ ª«¾· ²¼, ·²® f1(n) = f2(n)!

�¯°¥¤¥«¥­¨¥ �(g(n)) ¯°¥¤¯®« £ ¥², ·²® ´³­ª¶¨¨ f(n) ¨ g(n)

 ±¨¬¯²®²¨·¥±ª¨ ­¥®²°¨¶ ²¥«¼­», ². ¥. ­¥®²°¨¶ ²¥«¼­» ¤«¿ ¤®±² -

²®·­® ¡®«¼¸¨µ §­ ·¥­¨© n. � ¬¥²¨¬, ·²® ¥±«¨ ´³­ª¶¨¨ f ¨ g ±²°®-

£® ¯®«®¦¨²¥«¼­», ²® ¬®¦­® ¨±ª«¾·¨²¼ n0 ¨§ ®¯°¥¤¥«¥­¨¿ (¨§¬¥­¨¢

ª®­±² ­²» c1 ¨ c2 ² ª, ·²®¡» ¤«¿ ¬ «»µ n ­¥° ¢¥­±²¢® ² ª¦¥ ¢»-

¯®«­¿«®±¼).

�±«¨ f(n) = �(g(n)), ²® £®¢®°¿², ·²® g(n) ¿¢«¿¥²±¿ ±¨¬¯²®-

²¨·¥±ª¨ ²®·­®© ®¶¥­ª®© ¤«¿ f(n). � ± ¬®¬ ¤¥«¥ ½²® ®²­®¸¥­¨¥

±¨¬¬¥²°¨·­®: ¥±«¨ f(n) = �(g(n)), ²® g(n) = �(f(n)).

�¥°­�¥¬±¿ ª ¯°¨¬¥°³ ¨§ £« ¢» 1 ¨ ¯°®¢¥°¨¬, ·²® (1=2)n2 � 3n =

�(n2). �®£« ±­® ®¯°¥¤¥«¥­¨¾, ­ ¤® ³ª § ²¼ ¯®«®¦¨²¥«¼­»¥ ª®­-

±² ­²» c1; c2 ¨ ·¨±«® n0 ² ª, ·²®¡» ­¥° ¢¥­±²¢

c1n
2 6

1

2
n
2 � 3n 6 c2n2

¢»¯®«­¿«¨±¼ ¤«¿ ¢±¥µ n > n0. � §¤¥«¨¬ ­ n2:

c1 6
1

2
� 3

n
6 c2

�¨¤­®, ·²® ¢»¯®«­¥­¨¿ ¢²®°®£® ­¥° ¢¥­±²¢ ¤®±² ²®·­® ¯®«®¦¨²¼

c2 = 1=2. �¥°¢®¥ ¡³¤¥² ¢»¯®«­¥­®, ¥±«¨ (­ ¯°¨¬¥°) n0 = 7 ¨ c1 =

1=14.

�°³£®© ¯°¨¬¥° ¨±¯®«¼§®¢ ­¨¿ ´®°¬ «¼­®£® ®¯°¥¤¥«¥­¨¿: ¯®ª -

¦¥¬, ·²® 6n3 6= �(n2). � ± ¬®¬ ¤¥«¥, ¯³±²¼ ­ ©¤³²±¿ ² ª¨¥ c2 ¨ n0,

·²® 6n3 6 c2n
2 ¤«¿ ¢±¥µ n > n0. �® ²®£¤ n 6 c2=6 ¤«¿ ¢±¥µ n > n0

| ·²® ¿¢­® ­¥ ² ª.

�²»±ª¨¢ ¿ ±¨¬¯²®²¨·¥±ª¨ ²®·­³¾ ®¶¥­ª³ ¤«¿ ±³¬¬», ¬» ¬®-

¦¥¬ ®²¡° ±»¢ ²¼ ·«¥­» ¬¥­¼¸¥£® ¯®°¿¤ª , ª®²®°»¥ ¯°¨ ¡®«¼¸¨µ

n ±² ­®¢¿²±¿ ¬ «»¬¨ ¯® ±° ¢­¥­¨¾ ± ®±­®¢­»¬ ±« £ ¥¬»¬. � ¬¥-

²¨¬ ² ª¦¥, ·²® ª®½´´¨¶¨¥­² ¯°¨ ±² °¸¥¬ ·«¥­¥ °®«¨ ­¥ ¨£° ¥²

(®­ ¬®¦¥² ¯®¢«¨¿²¼ ²®«¼ª® ­ ¢»¡®° ª®­±² ­² c1 ¨ c2). � ¯°¨-

¬¥°, ° ±±¬®²°¨¬ ª¢ ¤° ²¨·­³¾ ´³­ª¶¨¾ f(n) = an2 + bn + c, £¤¥

a; b; c | ­¥ª®²®°»¥ ª®­±² ­²» ¨ a > 0. �²¡° ±»¢ ¿ ·«¥­» ¬« ¤-

¸¨µ ¯®°¿¤ª®¢ ¨ ª®½´´¨¶¨¥­² ¯°¨ ±² °¸¥¬ ·«¥­¥, ­ µ®¤¨¬, ·²®

f(n) = �(n2). �²®¡» ³¡¥¤¨²¼±¿ ¢ ½²®¬ ´®°¬ «¼­®, ¬®¦­® ¯®«®-

¦¨²¼ c1 = a=4, c2 = 7a=4 ¨ n0 = 2 �max((jbj=a);
p
jcj=a) (¯°®¢¥°¼²¥,

·²® ²°¥¡®¢ ­¨¿ ¤¥©±²¢¨²¥«¼­® ¢»¯®«­¥­»). �®®¡¹¥, ¤«¿ «¾¡®£®

¯®«¨­®¬ p(n) ±²¥¯¥­¨ d ± ¯®«®¦¨²¥«¼­»¬ ±² °¸¨¬ ª®½´´¨¶¨¥­-

²®¬ ¨¬¥¥¬ p(n) = �(nd) (§ ¤ · 2-1).

�¯®¬¿­¥¬ ¢ ¦­»© · ±²­»© ±«³· © ¨±¯®«¼§®¢ ­¨¿ �-

®¡®§­ ·¥­¨©: �(1) ®¡®§­ · ¥² ®£° ­¨·¥­­³¾ ´³­ª¶¨¾, ®²-

¤¥«�¥­­³¾ ®² ­³«¿ ­¥ª®²®°»© ¯®«®¦¨²¥«¼­®© ª®­±² ­²®© ¯°¨

¤®±² ²®·­® ¡®«¼¸¨µ §­ ·¥­¨¿µ °£³¬¥­² . (�§ ª®­²¥ª±² ®¡»·­®

¿±­®, ·²® ¨¬¥­­® ±·¨² ¥²±¿ °£³¬¥­²®¬ ´³­ª¶¨¨.)

34 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

O- ¨
-®¡®§­ ·¥­¨¿

� ¯¨±¼ f(n) = �(g(n)) ¢ª«¾· ¥² ¢ ±¥¡¿ ¤¢¥ ®¶¥­ª¨: ¢¥°µ­¾¾ ¨

­¨¦­¾¾. �µ ¬®¦­® ° §¤¥«¨²¼. �®¢®°¿², ·²® f(n) = O(g(n)), ¥±«¨

­ ©¤�¥²±¿ ² ª ¿ ª®­±² ­² c > 0 ¨ ² ª®¥ ·¨±«® n0, ·²® 0 6 f(n) 6

cg(n) ¤«¿ ¢±¥µ n > n0 �®¢®°¿², ·²® f(n) =
(g(n)), ¥±«¨ ­ ©¤¥²±¿

² ª ¿ ª®­±² ­² c > 0 ¨ ² ª®¥ ·¨±«® n0, ·²® 0 6 cg(n) 6 f(n) ¤«¿

¢±¥µ n > n0. �²¨ § ¯¨±¨ ·¨² ¾²±¿ ² ª: À½´ ®² ½­ ¥±²¼ ® ¡®«¼¸®¥

®² ¦¥ ®² ½­Á, À½´ ®² ½­ ¥±²¼ ®¬�¥£ ¡®«¼¸ ¿ ®² ¦¥ ®² ½­Á.

�®-¯°¥¦­¥¬³ ¬» ¯°¥¤¯®« £ ¥¬, ·²® ´³­ª¶¨¨ f ¨ g ­¥®²°¨¶ -

²¥«¼­» ¤«¿ ¤®±² ²®·­® ¡®«¼¸¨µ §­ ·¥­¨© °£³¬¥­² . �¥£ª® ¢¨¤¥²¼

(³¯°. 2.1-5), ·²® ¢»¯®«­¥­» ±«¥¤³¾¹¨¥ ±¢®©±²¢ :

�¥®°¥¬ 2.1. �«¿ «¾¡»µ ¤¢³µ ´³­ª¶¨© f(n) ¨ g(n) ±¢®©±²¢® f(n) =
�(g(n)) ¢»¯®«­¥­® ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ f(n) = O(g(n)) ¨

f(n) =
(g(n)).
�«¿ «¾¡»µ ¤¢³µ ´³­ª¶¨© ±¢®©±²¢ f(n) = O(g(n)) ¨ g(n) =

(f(n)) ° ¢­®±¨«¼­».

� ª ¬» ¢¨¤¥«¨, an2 + bn + c = �(n2) (¯°¨ ¯®«®¦¨²¥«¼­»µ a).

�®½²®¬³ an2 + bn + c = O(n2). �°³£®© ¯°¨¬¥°: ¯°¨ a > 0 ¬®¦­®

­ ¯¨± ²¼ an + b = O(n2) (¯®«®¦¨¬ c = a + jbj ¨ n0 = 1). � ¬¥²¨¬,

·²® ¢ ½²®¬ ±«³· ¥ an + b 6=
(n2 ¨ an + b 6= �(n2).

�±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ (�, O ¨
) · ±²® ³¯®²°¥¡«¿¾²±¿

¢­³²°¨ ´®°¬³«. � ¯°¨¬¥°, ¢ £« ¢¥ 1 ¬» ¯®«³·¨«¨ °¥ª³°°¥­²­®¥

±®®²­®¸¥­¨¥

T (n) = 2T (n=2) + �(n)

¤«¿ ¢°¥¬¥­¨ ° ¡®²» ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬. �¤¥±¼ �(n) ®¡®§­ · ¥²

­¥ª®²®°³¾ ´³­ª¶¨¾, ¯°® ª®²®°³¾ ­ ¬ ¢ ¦­® §­ ²¼ «¨¸¼, ·²® ®­

­¥ ¬¥­¼¸¥ c1n ¨ ­¥ ¡®«¼¸¥ c2n ¤«¿ ­¥ª®²®°»µ ¯®«®¦¨²¥«¼­»µ c1 ¨

c2 ¨ ¤«¿ ¢±¥µ ¤®±² ²®·­® ¡®«¼¸¨µ n.

� ±²® ±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ ³¯®²°¥¡«¿¾²±¿ ­¥ ¢¯®«­¥

´®°¬ «¼­®, µ®²¿ ¨µ ¯®¤° §³¬¥¢ ¥¬»© ±¬»±« ®¡»·­® ¿±¥­ ¨§ ª®­-

²¥ª±² . � ¯°¨¬¥°, ¬» ¬®¦¥¬ ­ ¯¨± ²¼ ¢»° ¦¥­¨¥

nX
i=1

O(i)

¨¬¥¿ ¢ ¢¨¤³ ±³¬¬³ h(1) + h(2) + : : :+ h(n), £¤¥ h(i) | ­¥ª®²®° ¿

´³­ª¶¨¿, ¤«¿ ª®²®°®© h(i) = O(i). �¥£ª® ¢¨¤¥²¼, ·²® ± ¬ ½²

±³¬¬ ª ª ´³­ª¶¨¿ ®² n ¥±²¼ O(n2).

�¨¯¨·­»© ¯°¨¬¥° ¨±¯®«¼§®¢ ­¨¿ ±¨¬¯²®²¨·¥±ª¨µ ®¡®§­ ·¥-

­¨© | ¶¥¯®·ª ° ¢¥­±²¢ ­ ¯®¤®¡¨¥ 2n2 + 3n + 1 = 2n2 + �(n) =

�(n2). �²®°®¥ ¨§ ½²¨µ ° ¢¥­±²¢ (2n2 + �(n) = �(n2)) ¯®­¨¬ ¥²±¿

¯°¨ ½²®¬ ² ª: ª ª®¢ ¡» ­¨ ¡»« ´³­ª¶¨¿ h(n) = �(n) ¢ «¥¢®©

· ±²¨, ±³¬¬ 2n2 + h(n) ¥±²¼ �(n2).

�±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ 35

o- ¨ !-®¡®§­ ·¥­¨¿

� ¯¨±¼ f(n) = O(g(n)) ®§­ · ¥², ·²® ± °®±²®¬ n ®²­®¸¥­¨¥

f(n)=g(n) ®±² �¥²±¿ ®£° ­¨·¥­­»¬. �±«¨ ª ²®¬³ ¦¥

lim
n!1

f(n)

g(n)
= 0; (2.1)

²® ¬» ¯¨¸¥¬ f(n) = o(g(n)) (·¨² ¥²±¿ À½´ ®² ½­ ¥±²¼ ® ¬ «®¥ ®²

¦¥ ®² ½­Á). �®°¬ «¼­® £®¢®°¿, f(n) = o(g(n)), ¥±«¨ ¤«¿ ¢±¿ª®£®

¯®«®¦¨²¥«¼­®£® " > 0 ­ ©¤�¥²±¿ ² ª®¥ n0, ·²® 0 6 f(n) 6 "g(n) ¯°¨

¢±¥µ n > n0. (�¥¬ ± ¬»¬ § ¯¨±¼ f(n) = o(g(n)) ¯°¥¤¯®« £ ¥², ·²®

f(n) ¨ g(n) ­¥®²°¨¶ ²¥«¼­» ¤«¿ ¤®±² ²®·­® ¡®«¼¸�̈µ n.)

�°¨¬¥°: 2n = o(n2), ­® 2n2 6= o(n2).

�­ «®£¨·­»¬ ®¡° §®¬ ¢¢®¤¨²±¿ !-®¡®§­ ·¥­¨¥: £®¢®°¿², ·²®

f(n) ¥±²¼ !(g(n)) (À½´ ®² ½­ ¥±²¼ ®¬�¥£ ¬ « ¿ ®² ¦¥ ®² ½­Á), ¥±-

«¨ ¤«¿ «¾¡®£® ¯®«®¦¨²¥«¼­®£® c ±³¹¥±²¢³¥² ² ª®¥ n0, ·²® 0 6

cg(n) 6 f(n) ¯°¨ ¢±¥µ n > n0. �°³£¨¬¨ ±«®¢ ¬¨, f(n) = !(g(n))

®§­ · ¥², ·²® g(n) = o(f(n)).

�°¨¬¥°: n2=2 = !(n), ­® n2=2 6= !(n2).

�° ¢­¥­¨¥ ´³­ª¶¨©

�¢¥¤�¥­­»¥ ­ ¬¨ ®¯°¥¤¥«¥­¨¿ ®¡« ¤ ¾² ­¥ª®²®°»¬¨ ±¢®©±²¢ ¬¨

²° ­§¨²¨¢­®±²¨, °¥´«¥ª±¨¢­®±²¨ ¨ ±¨¬¬¥²°¨·­®±²¨:

�° ­§¨²¨¢­®±²¼:

f(n) = �(g(n)) ¨ g(n) = �(h(n)) ¢«¥·�¥² f(n) = �(h(n)),

f(n) = O(g(n)) ¨ g(n) = O(h(n)) ¢«¥·�¥² f(n) = O(h(n)),

f(n) =
(g(n)) ¨ g(n) =
(h(n)) ¢«¥·�¥² f(n) =
(h(n)),

f(n) = o(g(n)) ¨ g(n) = o(h(n)) ¢«¥·�¥² f(n) = o(h(n)),

f(n) = !(g(n)) ¨ g(n) = !(h(n)) ¢«¥·�¥² f(n) = !(h(n)).

�¥´«¥ª±¨¢­®±²¼:

f(n) = �(f(n)), f(n) = O(f(n)), f(n) =
(f(n)).

�¨¬¬¥²°¨·­®±²¼:

f(n) = �(g(n)) ¥±«¨ ¨ ²®«¼ª® ¥±«¨ g(n) = �(f(n)).

�¡° ¹¥­¨¥:

f(n) = O(g(n)) ¥±«¨ ¨ ²®«¼ª® ¥±«¨ g(n) =
(f(n)),

f(n) = o(g(n)) ¥±«¨ ¨ ²®«¼ª® ¥±«¨ g(n) = !(f(n)).

�®¦­® ¯°®¢¥±²¨ ² ª³¾ ¯ ° ««¥«¼: ®²­®¸¥­¨¿ ¬¥¦¤³ ´³­ª¶¨¿¬¨

f ¨ g ¯®¤®¡­» ®²­®¸¥­¨¿¬ ¬¥¦¤³ ·¨±« ¬¨ a ¨ b:

f(n) = O(g(n)) � a 6 b

f(n) =
(g(n)) � a > b

f(n) = �(g(n)) � a = b

f(n) = o(g(n)) � a < b

f(n) = !(g(n)) � a > b

36 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

� ° ««¥«¼ ½² , ¢¯°®·¥¬, ¢¥±¼¬ ³±«®¢­ : ±¢®©±²¢ ·¨±«®¢»µ ­¥-

° ¢¥­±²¢ ­¥ ¯¥°¥­®±¿²±¿ ­ ´³­ª¶¨¨. � ¯°¨¬¥°, ¤«¿ «¾¡»µ ¤¢³µ

·¨±¥« a ¨ b ¢±¥£¤ ¨«¨ a 6 b, ¨«¨ a > b, ®¤­ ª® ­¥«¼§¿ ³²¢¥°-

¦¤ ²¼, ·²® ¤«¿ «¾¡»µ ¤¢³µ (¯®«®¦¨²¥«¼­»µ) ´³­ª¶¨© f(n) ¨ g(n)

¨«¨ f(n) = O(g(n)), ¨«¨ f(n) =
(g(n)). � ± ¬®¬ ¤¥«¥, ¬®¦­® ¯°®-

¢¥°¨²¼, ·²® ­¨ ®¤­® ¨§ ½²¨µ ¤¢³µ ±®®²­®¸¥­¨© ­¥ ¢»¯®«­¥­® ¤«¿

f(n) = n ¨ g(n) = n1+sinn (¯®ª § ²¥«¼ ±²¥¯¥­¨ ¢ ¢»° ¦¥­¨¨ ¤«¿

g(n) ¬¥­¿¥²±¿ ¢ ¨­²¥°¢ «¥ ®² 0 ¤® 2). � ¬¥²¨¬ ¥¹�¥, ·²® ¤«¿ ·¨-

±¥« a 6 b ¢«¥·�¥² a < b ¨«¨ a = b, ¢ ²® ¢°¥¬¿ ª ª ¤«¿ ´³­ª¶¨©

f(n) = O(g(n)) ­¥ ¢«¥·�¥² f(n) = o(g(n)) ¨«¨ f(n) = �(g(n)).

�¯° ¦­¥­¨¿

2.1-1 �³±²¼ f(n) ¨ g(n) ­¥®²°¨¶ ²¥«¼­» ¤«¿ ¤®±² ²®·­® ¡®«¼¸¨µ

n. �®ª ¦¨²¥, ·²® max(f(n); g(n)) = �(f(n) + g(n)).

2.1-2 �®ª ¦¨²¥, ·²®

(n+ a)b = �(nb) (2.2)

¤«¿ «¾¡®£® ¢¥¹¥±²¢¥­­®£® a ¨ ¤«¿ «¾¡®£® b > 0.

2.1-3 �®·¥¬³ ³²¢¥°¦¤¥­¨¥ À¢°¥¬¿ ° ¡®²» «£®°¨²¬ C ­¥ ¬¥­¼-

¸¥ O(n2)Á ­¥ ¨¬¥¥² ±¬»±« ?

2.1-4 �®¦­® «¨ ³²¢¥°¦¤ ²¼, ·²® 2n+1 = O(2n)? �²® 22n = O(2n)?

2.1-5 �®ª ¦¨²¥ ²¥®°¥¬³ 2.1.

2.1-6 �°¨¢¥¤¨²¥ ¯°¨¬¥° ´³­ª¶¨© f(n) ¨ g(n), ¤«¿ ª®²®°»µ

f(n) = O(g(n)), ­® f(n) 6= o(g(n)) ¨ f(n) 6= �(g(n)).

2.1-7 �®ª ¦¨²¥, ·²® ±¢®©±²¢ f(n) = o(g(n)) ¨ f(n) = !(g(n)) ­¥

¬®£³² ¡»²¼ ¢»¯®«­¥­» ®¤­®¢°¥¬¥­­®.

2.1-8 �±¨¬¯²®²¨·¥±ª¨¥ ®¡®§­ ·¥­¨¿ ¬®£³² ¡»²¼ ¢¢¥¤¥­» ¨ ¤«¿

´³­ª¶¨©, § ¢¨±¿¹¨µ ®² ­¥±ª®«¼ª¨µ ¯ ° ¬¥²°®¢. �®¢®°¿², ·²®

f(m;n) = O(g(m;n)), ¥±«¨ ­ ©¤³²±¿ n0, m0 ¨ ¯®«®¦¨²¥«¼­®¥ c, ¤«¿

ª®²®°»µ 0 6 f(m;n) 6 cg(m;n) ¤«¿ ¢±¥µ n > n0 ¨ m > m0. � ©²¥

 ­ «®£¨·­»¥ ®¯°¥¤¥«¥­¨¿ ¤«¿ �(g(m;n)) ¨
(g(m;n)).

2.2. �² ­¤ °²­»¥ ´³­ª¶¨¨ ¨ ®¡®§­ ·¥­¨¿

�®­®²®­­®±²¼

�®¢®°¿², ·²® ´³­ª¶¨¿ f(n) ¬®­®²®­­® ¢®§° ±² ¥² (is monoton-

ically increasing), ¥±«¨ f(m) 6 f(n) ¯°¨ m 6 n. �®¢®°¿², ·²®

�² ­¤ °²­»¥ ´³­ª¶¨¨ ¨ ®¡®§­ ·¥­¨¿ 37

´³­ª¶¨¿ f(n) ¬®­®²®­­® ³¡»¢ ¥² (is monotonically decreasing), ¥±-

«¨ f(m) > f(n) ¯°¨ m 6 n. �®¢®°¿², ·²® ´³­ª¶¨¿ f(n) ±²°®£®

¢®§° ±² ¥² (is strictly increasing), ¥±«¨ f(m) < f(n) ¯°¨ m < n.

�®¢®°¿², ·²® ´³­ª¶¨¿ f(n) ±²°®£® ³¡»¢ ¥² (is strictly decreasing),

¥±«¨ f(m) > f(n) ¯°¨ m < n.

�¥«»¥ ¯°¨¡«¨¦¥­¨¿ ±­¨§³ ¨ ±¢¥°µ³

�«¿ «¾¡®£® ¢¥¹¥±²¢¥­­®£® ·¨±« x ·¥°¥§ bxc (the
oor of x) ¬»
®¡®§­ · ¥¬ ¥£® ¶¥«³¾ · ±²¼, ². ¥. ­ ¨¡®«¼¸¥¥ ¶¥«®¥ ·¨±«®, ­¥ ¯°¥-

¢®±µ®¤¿¹¥¥ x. �¨¬¬¥²°¨·­»¬ ®¡° §®¬ dxe (the ceiling of x) ®¡®§­ -
· ¥² ­ ¨¬¥­¼¸¥¥ ¶¥«®¥ ·¨±«®, ­¥ ¬¥­¼¸¥¥ x. �·¥¢¨¤­®,

x� 1 < bxc 6 x 6 dxe < x+ 1

¤«¿ «¾¡®£® x. �°®¬¥ ²®£®,

dn=2e+ bn=2c = n

¤«¿ «¾¡®£® ¶¥«®£® n. � ª®­¥¶, ¤«¿ «¾¡®£® x ¨ ¤«¿ «¾¡»µ ¶¥«»µ

¯®«®¦¨²¥«¼­»µ a ¨ b ¨¬¥¥¬

ddx=ae=be = dx=abe (2.3)

¨

bbx=ac=bc = bx=abc (2.4)

(·²®¡» ³¡¥¤¨²¼±¿ ¢ ½²®¬, ¯®«¥§­® § ¬¥²¨²¼, ·²® ¤«¿ «¾¡®£® z ¨

¤«¿ ¶¥«®£® n ±¢®©±²¢ n 6 z ¨ n 6 bzc ° ¢­®±¨«¼­»).
�³­ª¶¨¨ x 7! bxc ¨ x 7! dxe ¬®­®²®­­® ¢®§° ±² ¾².

�­®£®·«¥­»

�­®£®·«¥­®¬ (¯®«¨­®¬®¬) ±²¥¯¥­¨ d ®² ¯¥°¥¬¥­­®© n (polyno-

mial in n of degree d) ­ §»¢ ¾² ´³­ª¶¨¾

p(n) =

dX
i=0

aini

(d | ­¥®²°¨¶ ²¥«¼­®¥ ¶¥«®¥ ·¨±«®). �¨±« a0; a1; : : : ; ad ­ §»¢ ¾²

ª®½´´¨¶¨¥­² ¬¨ (coe�cients) ¬­®£®·«¥­ . �» ±·¨² ¥¬, ·²® ±² °-

¸¨© ª®½´´¨¶¨¥­² ad ­¥ ° ¢¥­ ­³«¾ (¥±«¨ ½²® ­¥ ² ª, ³¬¥­¼¸¨¬ d

| ½²® ¬®¦­® ±¤¥« ²¼, ¥±«¨ ²®«¼ª® ¬­®£®·«¥­ ­¥ ° ¢¥­ ­³«¾ ²®-

¦¤¥±²¢¥­­®).

�«¿ ¡®«¼¸¨µ §­ ·¥­¨© n §­ ª ¬­®£®·«¥­ p(n) ®¯°¥¤¥«¿¥²±¿

±² °¸¨¬ ª®½´´¨¶¨¥­²®¬ (®±² «¼­»¥ ·«¥­» ¬ «» ¯® ±° ¢­¥­¨¾ ±

38 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

­¨¬), ² ª ·²® ¯°¨ ad > 0 ¬­®£®·«¥­ p(n) ±¨¬¯²®²¨·¥±ª¨ ¯®«®-

¦¨²¥«¥­ (¯®«®¦¨²¥«¥­ ¯°¨ ¡®«¼¸�̈µ n) ¨ ¬®¦­® ­ ¯¨± ²¼ p(n) =

�(nd).

�°¨ a > 0 ´³­ª¶¨¿ n 7! na ¬®­®²®­­® ¢®§° ±² ¥², ¯°¨ a 6

0 | ¬®­®²®­­® ³¡»¢ ¥². �®¢®°¿², ·²® ´³­ª¶¨¿ f(n) ¯®«¨­®¬¨-

 «¼­® ®£° ­¨·¥­ , ¥±«¨ f(n) = nO(1), ¨«¨, ¤°³£¨¬¨ ±«®¢ ¬¨, ¥±«¨

f(n) = O(nk) ¤«¿ ­¥ª®²®°®© ª®­±² ­²» k (±¬. ³¯°. 2.2-2).

�ª±¯®­¥­²»

�«¿ «¾¡»µ ¢¥¹¥±²¢¥­­»µ m, n ¨ a 6= 0 ¨¬¥¥¬

a
0 = 1; (am)n = a

mn
;

a
1 = a; (am)n = (an)m;

a
�1 = 1=a; a

m
a
n = a

m+n
:

�°¨ a > 1 ´³­ª¶¨¿ n 7! an ¬®­®²®­­® ¢®§° ±² ¥².

�» ¡³¤¥¬ ¨­®£¤ ³±«®¢­® ¯®« £ ²¼ 00 = 1.

�³­ª¶¨¿ n 7! an ­ §»¢ ¥²±¿ ¯®ª § ²¥«¼­®© ´³­ª¶¨¥©, ¨«¨ ½ª±-

¯®­¥­²®© (exponential). �°¨ a > 1 ¯®ª § ²¥«¼­ ¿ ´³­ª¶¨¿ ° ±²�¥²

¡»±²°¥¥ «¾¡®£® ¯®«¨­®¬ : ª ª®¢® ¡» ­¨ ¡»«® b,

lim
n!1

n
b

an
= 0 (2.5)

¨«¨, ¤°³£¨¬¨ ±«®¢ ¬¨, nb = o(an). �±«¨ ¢ ª ·¥±²¢¥ ®±­®¢ ­¨¿ ±²¥-

¯¥­¨ ¢§¿²¼ ·¨±«® e = 2;71828 : : : , ²® ½ª±¯®­¥­²³ ¬®¦­® § ¯¨± ²¼ ¢

¢¨¤¥ °¿¤

e
x = 1 + x+

x
2

2!
+
x
3

3!
+ : : : =

1X
k=0

x
k

k!
(2.6)

£¤¥ k! = 1 � 2 � 3 � : : : � k (±¬. ­¨¦¥ ® ´ ª²®°¨ « µ).
�«¿ ¢±¥µ ¢¥¹¥±²¢¥­­»µ x ¢»¯®«­¥­® ­¥° ¢¥­±²¢®

e
x > 1 + x (2.7)

ª®²®°®¥ ®¡° ¹ ¥²±¿ ¢ ° ¢¥­±²¢® «¨¸¼ ¯°¨ x = 0. �°¨ jxj 6 1 ¬®¦­®

®¶¥­¨²¼ ex ±¢¥°µ³ ¨ ±­¨§³ ² ª:

1 + x 6 ex 6 1 + x+ x
2 (2.8)

�®¦­® ±ª § ²¼, ·²® ex = 1 + x + �(x2) ¯°¨ x ! 0, ¨¬¥¿ ¢ ¢¨¤³

±®®²¢¥²±²¢³¾¹¥¥ ¨±²®«ª®¢ ­¨¥ ®¡®§­ ·¥­¨¿ � (¢ ª®²®°®¬ n ! 1
§ ¬¥­¥­® ­ x! 0).

�°¨ ¢±¥µ x ¢»¯®«­¥­® ° ¢¥­±²¢® limn!1
�
1 + x

n

�n
= ex.

�² ­¤ °²­»¥ ´³­ª¶¨¨ ¨ ®¡®§­ ·¥­¨¿ 39

�®£ °¨´¬»

�» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ² ª¨¥ ®¡®§­ ·¥­¨¿:

lgn = log2 n (¤¢®¨·­»© «®£ °¨´¬),

lnn = log
e
n (­ ²³° «¼­»© «®£ °¨´¬),

lgk n = (lgn)k ;

lg lgn = lg(lgn) (¯®¢²®°­»© «®£ °¨´¬).

�» ¡³¤¥¬ ±·¨² ²¼, ·²® ¢ ´®°¬³« µ §­ ª «®£ °¨´¬ ®²­®±¨²±¿

«¨¸¼ ª ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¥¬³ § ­¨¬ ¢»° ¦¥­¨¾, ² ª ·²®

lg n+k ¥±²¼ lg(n)+k (­¥ lg(n+k)). �°¨ b > 1 ´³­ª¶¨¿ n 7! log
b
n

(®¯°¥¤¥«�¥­­ ¿ ¯°¨ ¯®«®¦¨²¥«¼­»µ n) ±²°®£® ¢®§° ±² ¥².

�«¥¤³¾¹¨¥ ²®¦¤¥±²¢ ¢¥°­» ¯°¨ ¢±¥µ a > 0, b > 0, c > 0 ¨ ¯°¨

¢±¥µ n (¥±«¨ ²®«¼ª® ®±­®¢ ­¨¿ «®£ °¨´¬®¢ ­¥ ° ¢­» 1):

a = b
logb a;

logc(ab) = logc a+ logc b;

logb a
n = n logb a;

logb a =
logc a

logc b

logb(1=a) = � logb a

logb a =
1

loga b

a
logb c = c

logb a

(2.9)

�§¬¥­¥­¨¥ ®±­®¢ ­¨¿ ³ «®£ °¨´¬ ³¬­®¦ ¥² ¥£® ­ ª®­±² ­²³,

¯®½²®¬³ ¢ § ¯¨±¨ ²¨¯ O(logn) ¬®¦­® ­¥ ³²®·­¿²¼, ª ª®¢® ®±­®-

¢ ­¨¥ «®£ °¨´¬ . �» ¡³¤¥¬ · ¹¥ ¢±¥£® ¨¬¥²¼ ¤¥«® ± ¤¢®¨·­»¬¨

«®£ °¨´¬ ¬¨ (®­¨ ¯®¿¢«¿¾²±¿, ª®£¤ § ¤ · ¤¥«¨²±¿ ­ ¤¢¥ · ±²¨)

¨ ¯®²®¬³ ®±² ¢«¿¥¬ § ­¨¬¨ ®¡®§­ ·¥­¨¥ lg.

�«¿ ­ ²³° «¼­®£® «®£ °¨´¬ ¥±²¼ °¿¤ (ª®²®°»© ±µ®¤¨²±¿ ¯°¨

jxj < 1):

ln(1 + x) = x� x2

2
+
x3

3
� x4

4
+
x5

5
� : : :

�°¨ x > �1 ±¯° ¢¥¤«¨¢» ­¥° ¢¥­±²¢

x

1 + x
6 ln(1 + x) 6 x (2.10)

ª®²®°»¥ ®¡° ¹ ¾²±¿ ¢ ° ¢¥­±²¢ «¨¸¼ ¯°¨ x = 0.

�®¢®°¿², ·²® ´³­ª¶¨¿ f(n) ®£° ­¨·¥­ ¯®«¨«®£ °¨´¬®¬ (is poly-

logaritmically bounded), ¥±«¨ f(n) = lgO(1) n. �°¥¤¥« (2:5) ¯®±«¥ ¯®¤-

±² ­®¢®ª n = lgm ¨ a = 2c ¤ �¥²

lim
m!1

lgbm

(2c)lgm
= lim

m!1
lgbm

mc
= 0

¨, ² ª¨¬ ®¡° §®¬, lgb n = o(nc) ¤«¿ «¾¡®© ª®­±² ­²» c > 0. �°³£¨-

¬¨ ±«®¢ ¬¨, «¾¡®© ¯®«¨­®¬ ° ±²�¥² ¡»±²°¥¥ «¾¡®£® ¯®«¨«®£ °¨´-

¬ .

40 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

� ª²®°¨ «»

� ¯¨±¼ n! (·¨² ¥²±¿ À½­ ´ ª²®°¨ «Á, \n factorial") ®¡®§­ · ¥²

¯°®¨§¢¥¤¥­¨¥ ¢±¥µ ·¨±¥« ®² 1 ¤® n. �®« £ ¾² 0! = 1, ² ª ·²® n! =

n � (n� 1)! ¯°¨ ¢±¥µ n = 1; 2; 3; : : : .

�° §³ ¦¥ ¢¨¤­®, ·²® n! 6 nn (ª ¦¤»© ¨§ ±®¬­®¦¨²¥«¥© ­¥ ¡®«¼-

¸¥ n). �®«¥¥ ²®·­ ¿ ®¶¥­ª ¤ �¥²±¿ ´®°¬³«®© �²¨°«¨­£ (Stirling's

approximation), ª®²®° ¿ £« ±¨², ·²®

n! =
p
2�n

�
n

e

�
n

(1 + �(1=n)) (2.11)

�§ ´®°¬³«» �²¨°«¨­£ ±«¥¤³¥², ·²®

n! = o(nn);

n! = !(2n);

lg(n!) = �(n lgn):

�¯° ¢¥¤«¨¢ ² ª¦¥ ±«¥¤³¾¹ ¿ ®¶¥­ª :

p
2�n

�
n

e

�n
6 n! 6

p
2�n

�
n

e

�n
e
1=12n

: (2.12)

�²¥° ¶¨¨ «®£ °¨´¬

�» ¨±¯®«¼§³¥¬ ®¡®§­ ·¥­¨¥ log� n (À«®£ °¨´¬ ±® §¢�¥§¤®·ª®© ®²

½­Á) ¤«¿ ´³­ª¶¨¨: ­ §»¢ ¥¬®© ¨²¥°¨°®¢ ­­»¬ «®£ °¨´¬®¬ (iter-

ated logarithm). �² ´³­ª¶¨¿ ®¯°¥¤¥«¿¥²±¿ ² ª. �­ · «¥ ° ±±¬®-

²°¨¬ i-³¾ ¨²¥° ¶¨¾ «®£ °¨´¬ , ´³­ª¶¨¾ lg(i), ®¯°¥¤¥«�¥­­³¾ ² ª:

lg(0) n = n ¨ lg(i)(n) = lg(lg(i�1) n) ¯°¨ i > 0. (�®±«¥¤­¥¥ ¢»° ¦¥­¨¥

®¯°¥¤¥«¥­®, ¥±«¨ lg(i�1) n ®¯°¥¤¥«¥­® ¨ ¯®«®¦¨²¥«¼­®.) �³¤¼²¥ ¢­¨-
¬ ²¥«¼­»: ®¡®§­ ·¥­¨¿ lgi n ¨ lg(i) n ¢­¥¸­¥ ¯®µ®¦¨, ­® ®§­ · ¾²

±®¢¥°¸¥­­® ° §­»¥ ´³­ª¶¨¨.

�¥¯¥°¼ lg� n ®¯°¥¤¥«¿¥²±¿ ª ª ¬¨­¨¬ «¼­®¥ ·¨±«® i > 0, ¯°¨ ª®-

²®°®¬ lg(i) n 6 1. �°³£¨¬¨ ±«®¢ ¬¨, lg� n | ½²® ·¨±«® ° §, ª®²®°®¥

­³¦­® ¯°¨¬¥­¨²¼ ´³­ª¶¨¾ lg, ·²®¡» ¨§ n ¯®«³·¨²¼ ·¨±«®, ­¥ ¯°¥-

¢®±µ®¤¿¹¥¥ 1.

�³­ª¶¨¿ lg �n ° ±²�¥² ¨±ª«¾·¨²¥«¼­® ¬¥¤«¥­­®:

lg� 2 = 1;

lg� 4 = 2;

lg� 16 = 3;

lg� 65536 = 4;

lg� 265536 = 5:

�®±ª®«¼ª³ ·¨±«® ²®¬®¢ ¢ ­ ¡«¾¤ ¥¬®© · ±²¨ �±¥«¥­­®© ®¶¥­¨¢ -

¥²±¿ ª ª 1080, ·²® ¬­®£® ¬¥­¼¸¥ 265536, ²® §­ ·¥­¨¿ n, ¤«¿ ª®²®°»µ

lg� n > 5, ¢°¿¤ «¨ ¬®£³² ¢±²°¥²¨²¼±¿.

�² ­¤ °²­»¥ ´³­ª¶¨¨ ¨ ®¡®§­ ·¥­¨¿ 41

�¨±« �¨¡®­ ··¨

�®±«¥¤®¢ ²¥«¼­®±²¼ ·¨±¥« �¨¡®­ ··¨ (Fibonacci numbers) ®¯°¥-

¤¥«¿¥²±¿ °¥ª³°°¥­²­»¬ ±®®²­®¸¥­¨¥¬:

H0 = 0; H1 = 1; Hi = Hi�1 + Hi�2 ¯°¨ i > 2 (2.13)

�°³£¨¬¨ ±«®¢ ¬¨, ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ �¨¡®­ ··¨

0; 1; 1; 2; 3; 5; 8; 13; 21; 34; 55 : : :

ª ¦¤®¥ ·¨±«® ° ¢­® ±³¬¬¥ ¤¢³µ ¯°¥¤»¤³¹¨µ. �¨±« �¨¡®­ ··¨

±¢¿§ ­» ± ² ª ­ §»¢ ¥¬»¬ ®²­®¸¥­¨¥¬ §®«®²®£® ±¥·¥­¨¿ (golden

ratio) ' ¨ ± ±®¯°¿¦�¥­­»¬ ± ­¨¬ ·¨±«®¬ '̂:

' =
1 +
p
5

2
= 1;61803 : : : ;

'̂ =
1�
p
5

2
= �0;61803 : : :

(2.14)

�¬¥­­®, ¨¬¥¥² ¬¥±²® ´®°¬³«

Hi =
'
i � '̂ip
5

(2.15)

ª®²®°³¾ ¬®¦­® ¤®ª § ²¼ ¯® ¨­¤³ª¶¨¨ (³¯°. 2.2-7). �®±ª®«¼ª³ j'̂j <
1, ±« £ ¥¬®¥ j'̂i=

p
5j ¬¥­¼¸¥ 1=

p
5 < 1=2, ² ª ·²® Hi ° ¢­® ·¨±«³

'
i
=
p
5, ®ª°³£«�¥­­®¬³ ¤® ¡«¨¦ ©¸¥£® ¶¥«®£®.

�¨±«® Hi ¡»±²°® (½ª±¯®­¥­¶¨ «¼­®) ° ±²�¥² ± °®±²®¬ i.

�¯° ¦­¥­¨¿

2.2-1 �®ª ¦¨²¥, ·²® ¤«¿ ¬®­®²®­­® ¢®§° ±² ¾¹¨µ ´³­ª¶¨© f(n)

¨ g(n) ´³­ª¶¨¨ f(n) + g(n) ¨ f(g(n)) ¡³¤³² ² ª¦¥ ¬®­®²®­­® ¢®§-

° ±² ²¼. �±«¨ ª ²®¬³ ¦¥ f(n) ¨ g(n) ­¥®²°¨¶ ²¥«¼­» ¯°¨ ¢±¥µ n,

²® ¨ ´³­ª¶¨¿ f(n)g(n) ¡³¤¥² ¬®­®²®­­® ¢®§° ±² ²¼.

2.2-2 �®ª ¦¨²¥, ·²® T (n) = nO(1) ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

±³¹¥±²¢³¥² ¯®«®¦¨²¥«¼­®¥ k, ¯°¨ ª®²®°®¬ T (n) = O(nk) (±·¨² ¥¬,

·²® T (n) > 1).

2.2-3 �®ª ¦¨²¥ ° ¢¥­±²¢ (2.9).

2.2-4 �®ª ¦¨²¥, ·²® lg(n!) = �(n lgn) ¨ ·²® n! = o(nn).

2.2-5? �³¤¥² «¨ ´³­ª¶¨¿ dlgne! ¯®«¨­®¬¨ «¼­® ®£° ­¨·¥­­®©?

�³¤¥² «¨ ´³­ª¶¨¿ dlg lg ne! ¯®«¨­®¬¨ «¼­® ®£° ­¨·¥­­®©?

2.2-6? �²® ¡®«¼¸¥ (¯°¨ ¡®«¼¸¨µ n): lg(lg� n) ¨«¨ lg�(lgn)?

42 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

2.2-7 �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨ ´®°¬³«³ (2.15).

2.2-8 �®ª ¦¨²¥ ² ª³¾ ®¶¥­ª³ ¤«¿ ·¨±¥« �¨¡®­ ··¨: Hi+2 > 'i

¯°¨ i > 0 (§¤¥±¼ ' | ®²­®¸¥­¨¥ §®«®²®£® ±¥·¥­¨¿).

� ¤ ·¨

2-1 �±¨¬¯²®²¨ª ¬­®£®·«¥­®¢

�³±²¼ p(n) = a0+a1n+ : : :+adn
d | ¬­®£®·«¥­ ±²¥¯¥­¨ d, ¯°¨·�¥¬

ad > 0. �®ª ¦¨²¥, ·²®

 . p(n) = O(nk) ¯°¨ k > d.

¡. p(n) =
(nk) ¯°¨ k 6 d.

¢. p(n) = �(nk) ¯°¨ k = d.

£. p(n) = o(nk) ¯°¨ k > d.

¤. p(n) = !(nk) ¯°¨ k < d.

2-2 �° ¢­¥­¨¥ ±¨¬¯²®²¨ª

�«¿ ¢±¥µ ª«¥²®ª ±«¥¤³¾¹¥© ² ¡«¨¶» ®²¢¥²¼²¥ À¤ Á ¨«¨ À­¥²Á ­

¢®¯°®± ® ²®¬, ¬®¦­® «¨ § ¯¨± ²¼ C ª ª O, o,
, ! ¨«¨ � ®² D

(k > 1, " > 0, c > 1 | ­¥ª®²®°»¥ ª®­±² ­²»).

C D O o
 ! �

 . lgk n n
"

¡. n
k

c
n

¢.
p
n n

sinn

£. 2n 2n=2

¤. n
lgm

m
lgn

¥. lg(n!) lg(nn)

2-3 �° ¢­¥­¨¥ ±ª®°®±²¨ °®±²

 . � ±¯®«®¦¨²¥ ±«¥¤³¾¹¨¥ 30 ´³­ª¶¨© ¢ ¯®°¿¤ª¥ ³¢¥«¨·¥­¨¿ ±ª®-

°®±²¨ °®±² (ª ¦¤ ¿ ´³­ª¶¨¿ ¥±²¼ O(±«¥¤³¾¹ ¿)) ¨ ®²¬¥²¼²¥, ª -

ª¨¥ ¨§ ½²¨µ ´³­ª¶¨© ­ ± ¬®¬ ¤¥«¥ ¨¬¥¾² ®¤¨­ ª®¢³¾ ±ª®°®±²¼

°®±² (®¤­ ¥±²¼ � ®² ¤°³£®©):

lg(lg� n) 2lg
�
n (

p
2)lgn n

2
n! (lg n)!

(3=2)n n3 lg2 n lg(n!) 22
n

n1= lgn

ln ln n lg� n n � 2n n
lg lgn ln n 1

2lgn (lgn)lgn e
n 4lgn (n+ 1)!

p
lg n

lg� lgn 2
p
2 lgn n 2n n lgn 22

n+1

¡. �ª ¦¨²¥ ­¥®²°¨¶ ²¥«¼­³¾ ´³­ª¶¨¾ f(n), ª®²®° ¿ ­¥ ±° ¢­¨-

¬ ­¨ ± ®¤­®© ¨§ ´³­ª¶¨© gi ½²®© ² ¡«¨¶» (f(n) ­¥ ¥±²¼ O(gi(n))

¨ gi(n) ­¥ ¥±²¼ O(f(n))).

� ¤ ·¨ ª £« ¢¥ 2 43

2-4 �¢®©±²¢ ±¨¬¯²®²¨·¥±ª¨µ ®¡®§­ ·¥­¨©

�³±²¼ ´³­ª¶¨¨ f(n) ¨ g(n) ¯®«®¦¨²¥«¼­» ¯°¨ ¤®±² ²®·­® ¡®«¼-

¸¨µ n. �®¦­® «¨ ³²¢¥°¦¤ ²¼, ·²®

 . ¥±«¨ f(n) = O(g(n)), ²® g(n) = O(f(n))?

¡. f(n) + g(n) = �(min(f(n); g(n)))?

¢. f(n) = O(g(n)) ¢«¥·�¥² lg(f(n)) = O(lg(g(n))), ¥±«¨ lg(g(n)) > 0

¨ f(n) > 1 ¤«¿ ¤®±² ²®·­® ¡®«¼¸¨µ n?

£. f(n) = O(g(n)) ¢«¥·�¥² 2f(n) = O(2g(n))?

¤. f(n) = O((f(n))2)?

¥. f(n) = O(g(n)) ¢«¥·�¥² g(n) =
(f(n))?

¦. f(n) = �(f(n=2))?

§. f(n) + o(f(n)) = �(f(n))?

2-5 � °¨ ­²» ±¨¬¯²®²¨·¥±ª¨µ ®¡®§­ ·¥­¨©

� ­¥ª®²®°»µ ª­¨£ µ
-®¡®§­ ·¥­¨¥ ¨±¯®«¼§³¥²±¿ ¢ ¨­®¬ ±¬»-

±«¥. �» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ®¡®§­ ·¥­¨¥
1 ¤«¿ ½²®£® ¢ °¨ ­² ,

·²®¡» ¨§¡¥¦ ²¼ ¯³² ­¨¶». �³±²¼ f(n) ¨ g(n) | ´³­ª¶¨¨ ­ ²³-

° «¼­®£® °£³¬¥­² . �®¢®°¿², ·²® f(n) =
1(g(n)), ¥±«¨ ­ ©¤�¥²±¿

¯®«®¦¨²¥«¼­®¥ ·¨±«® c, ¯°¨ ª®²®°®¬ f(n) > cg(n) > 0 ¤«¿ ¡¥±ª®-

­¥·­® ¬­®£¨µ ­ ²³° «¼­»µ n.

 . �®ª ¦¨²¥, ·²® ¤«¿ «¾¡»µ ¤¢³µ ´³­ª¶¨© f(n) ¨ g(n), ¯®«®¦¨-

²¥«¼­»µ ¯°¨ ¡®«¼¸¨µ §­ ·¥­¨¿µ n, ¢»¯®«­¥­® «¨¡® f(n) = O(g(n)),

«¨¡® f(n) =
1(g(n)), ¨ ·²® ¤«¿ ­ ¸¥£® ¯°¥¦­¥£® ®¯°¥¤¥«¥­¨¿

(g(n)) ½²®£® ³²¢¥°¦¤ ²¼ ­¥«¼§¿.

¡. � ª®¢» ¢®§¬®¦­»¥ ¤®±²®¨­±²¢ ¨ ­¥¤®±² ²ª¨ ¯°¨¬¥­¥­¨¿ ®¶¥-

­®ª ¢¨¤
1 ¯°¨ ¨±±«¥¤®¢ ­¨¨ ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬®¢?

�¥ª®²®°»¥ ¢²®°» ¢ § ¯¨±¨ f(n) = O(g(n)) ­¥ ²°¥¡³¾², ·²®-

¡» ´³­ª¶¨¿ f(n) ¡»« ±¨¬¯²®²¨·¥±ª¨ ¯®«®¦¨²¥«¼­®©. �³¤¥¬ ¨±-

¯®«¼§®¢ ²¼ ®¡®§­ ·¥­¨¥ O0 ¨ ±ª ¦¥¬, ·²® f(n) = O
0(g(n)), ¥±«¨

jf(n)j = O(g(n)).

¢. �²® ¯°®¨±µ®¤¨² ¯°¨ ² ª®¬ ®¯°¥¤¥«¥­¨¨ ± ³²¢¥°¦¤¥­¨¿¬¨ ²¥-

®°¥¬» 2.1?

�¥ª®²®°»¥ ¢²®°» ¨±¯®«¼§³¾² ¥¹�¥ ®¤¨­ ¢ °¨ ­² ®¯°¥¤¥«¥­¨¿:

¡³¤¥¬ £®¢®°¨²¼, ·²® f(n) = ~O(g(n)), ¥±«¨ ­ ©¤³²±¿ ¯®«®¦¨²¥«¼­»¥

·¨±« c ¨ k, ¤«¿ ª®²®°»µ 0 6 f(n) 6 cg(n) lgk n ¤«¿ ¢±¥µ ¤®±² ²®·­®

¡®«¼¸¨µ n.

£. �¯°¥¤¥«¨²¥ ~
 ¨ ~� ­ «®£¨·­»¬ ®¡° §®¬ ¨ ¤®ª ¦¨²¥ ­ «®£

²¥®°¥¬» 2.1.

2-6 �²¥° ¶¨¨

�» ¨²¥°¨°®¢ «¨ «®£ °¨´¬¨·¥±ª³¾ ´³­ª¶¨¾, ­® ­ «®£¨·­ ¿

®¯¥° ¶¨¿ ¢®§¬®¦­ ¨ ¤«¿ ¤°³£¨µ ´³­ª¶¨©. �³±²¼ f(n) | ­¥ª®²®° ¿

´³­ª¶¨¿, ¯°¨·�¥¬ f(n) < n. �¯°¥¤¥«¨¬ f (i)(n), ¯®«®¦¨¢ f (0)(n) = n

¨ f(i)(n) = f(f (i�1)(n)) ¯°¨ i > 0.

�«¿ ´¨ª±¨°®¢ ­­®£® ·¨±« c ®¯°¥¤¥«¨¬ ´³­ª¶¨¾ f
�
c (n) ª ª ¬¨-

44 �« ¢ 2 �ª®°®±²¼ °®±² ´³­ª¶¨©

­¨¬ «¼­®¥ i > 0, ¤«¿ ª®²®°®£® f (i)(n) 6 c. (�°³£¨¬¨ ±«®¢ ¬¨, f�
c
|

½²® ±ª®«¼ª® ° § ­³¦­® ¯°¨¬¥­¿²¼ ´³­ª¶¨¾ f , ·²®¡» ¨§ n ¯®«³·¨²¼

·¨±«®, ­¥ ¯°¥¢®±µ®¤¿¹¥¥ c.) � ¬¥²¨¬, ·²® f�c (n) ®¯°¥¤¥«¥­® ¤ «¥ª®
­¥ ¢±¥£¤ .

�«¿ ª ¦¤®© ¨§ ±«¥¤³¾¹¨µ ´³­ª¶¨© f(n) ¨ §­ ·¥­¨© c ®¶¥­¨²¥

f�
c
¢®§¬®¦­® ²®·­¥¥:

f(n) c f
�
c
(n)

 . lg n 1

¡. n � 1 0

¢. n=2 1

£. n=2 2

¤.
p
n 2

¥.
p
n 1

¦. n
1=3 2

§. n= lgn 2

� ¬¥· ­¨¿

� ª ±·¨² ¥² �­³² [121], ¨±¯®«¼§®¢ ­¨¥ O-®¡®§­ ·¥­¨© ¢®±µ®-

¤¨² ª ³·¥¡­¨ª³ ¯® ²¥®°¨¨ ·¨±¥« (P. Bachmann, 1892). �¡®§­ -

·¥­¨¥ o(g(n)) ¡»«® ¨±¯®«¼§®¢ ­® � ­¤ ³ (E. Landau) ¢ 1909 £®-

¤³ ¯°¨ ®¡±³¦¤¥­¨¨ ° ±¯°¥¤¥«¥­¨¿ ¯°®±²»µ ·¨±¥«. �±¯®«¼§®¢ ­¨¥

- ¨ �-®¡®§­ ·¥­¨© °¥ª®¬¥­¤®¢ ­® �­³²®¬ [124]: ½²¨ ®¡®§­ ·¥-

­¨¿ ¯®§¢®«¿¾² ¨§¡¥¦ ²¼ ²¥µ­¨·¥±ª¨ ­¥ª®°°¥ª²­®£® ³¯®²°¥¡«¥­¨¿

O-®¡®§­ ·¥­¨© ¤«¿ ­¨¦­¨µ ®¶¥­®ª (µ®²¿ ¬­®£¨¥ «¾¤¨ ¯°®¤®«¦ -

¾² ² ª ¤¥« ²¼). �®¤°®¡­¥¥ ®¡ ±¨¬¯²®²¨·¥±ª¨µ ®¡®§­ ·¥­¨¿µ ±¬.

�­³² [121, 124] ¨ �° ±± ° ¨ �°¥²«¨ [33].

�¤­¨ ¨ ²¥ ¦¥ ®¡®§­ ·¥­¨¿ ¯®°®© ¨±¯®«¼§³¾²±¿ ¢ ° §«¨·­»µ ±¬»-

±« µ, µ®²¿ ° §­¨¶ , ª ª ¯° ¢¨«®, ®ª §»¢ ¥²±¿ ­¥±³¹¥±²¢¥­­®©. �

· ±²­®±²¨, ¨­®£¤ ±° ¢­¨¢ ¥¬»¥ ´³­ª¶¨¨ ­¥ ¯°¥¤¯®« £ ¾²±¿ ­¥®-

²°¨¶ ²¥«¼­»¬¨ ¯°¨ ¡®«¼¸¨µ n (¨ ±° ¢­¨¢ ¾²±¿ ¬®¤³«¨).

�³¹¥±²¢³¥² ¬­®£® ±¯° ¢®·­¨ª®¢, ±®¤¥°¦ ¹¨µ ±¢¥¤¥­¨¿ ®¡ ½«¥-

¬¥­² °­»µ ´³­ª¶¨¿µ: �¡° ¬®¢¨· ¨ �²¥£³­ [1], �¥©¥° [27]. �®¦­®

² ª¦¥ ¢§¿²¼ «¾¡®© ³·¥¡­¨ª ¯® ­ «¨§³ (±¬., ­ ¯°¨¬¥°, �¯®±²®« [12]

¨«¨ �®¬ ± ¨ �¨­­¨ [192]). �­¨£ �­³² [121] ±®¤¥°¦¨² ¬­®£® ¯®-

«¥§­»µ ¬ ²¥¬ ²¨·¥±ª¨µ ±¢¥¤¥­¨©, ¨±¯®«¼§³¥¬»µ ¯°¨ ­ «¨§¥ «£®-

°¨²¬®¢.

3 �³¬¬¨°®¢ ­¨¥

�±«¨ «£®°¨²¬ ±®¤¥°¦¨² ¶¨ª« (for, while), ²® ¢°¥¬¿ ¥£® ° ¡®²»

¿¢«¿¥²±¿ ±³¬¬®© ¢°¥¬�¥­ ®²¤¥«¼­»µ ¸ £®¢. � ¯°¨¬¥°, ª ª ¬» §­ -

¥¬ ¨§ ° §¤¥« 1.2, ¢»¯®«­¥­¨¥ j-£® ¸ £ «£®°¨²¬ ±®°²¨°®¢ª¨

¢±² ¢ª ¬¨ ²°¥¡³¥² ¢°¥¬¥­¨, ¯°®¯®°¶¨®­ «¼­®£® j. �®½²®¬³ ®¡¹¥¥

¢°¥¬¿ ¡³¤¥² ®¯°¥¤¥«¿²¼±¿ ±³¬¬®©

nX
j=1

j;

ª®²®° ¿ ¥±²¼ �(n2). �®¤®¡­®£® °®¤ ±³¬¬» ­ ¬ ­¥ ° § ¢±²°¥²¿²±¿

(¢ · ±²­®±²¨, ¢ £« ¢¥ 4 ¯°¨ ­ «¨§¥ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©).

� ° §¤¥«¥ 3.1 ¯¥°¥·¨±«¥­» ®±­®¢­»¥ ±¢®©±²¢ ±³¬¬. �¥ª®²®°»¥

¨§ ½²¨µ ±¢®©±²¢ ¤®ª §»¢ ¾²±¿ ¢ ° §¤¥«¥ 3.2; ¡®«¼¸¨­±²¢® ¯°®¯³-

¹¥­­»µ ¤®ª § ²¥«¼±²¢ ¬®¦­® ­ ©²¨ ¢ ³·¥¡­¨ª µ ¯® ¬ ²¥¬ ²¨·¥-

±ª®¬³ ­ «¨§³.

3.1. �³¬¬» ¨ ¨µ ±¢®©±²¢

�«¿ ±³¬¬» a1 + a2 + : : :+ an ¨±¯®«¼§³¾² ®¡®§­ ·¥­¨¥

nX
k=1

ak:

�°¨ n = 0 §­ ·¥­¨¥ ±³¬¬» ±·¨² ¥²±¿ ° ¢­»¬ 0.

� ª ¯° ¢¨«®, ­¨¦­¨© ¨ ¢¥°µ­¨© ¯°¥¤¥«» ±³¬¬¨°®¢ ­¨¿ | ¶¥«»¥

·¨±« . (�±«¨ ½²® ­¥ ² ª, ®¡»·­® ¯®¤° §³¬¥¢ ¾²±¿ ¶¥«»¥ · ±²¨.)

� ª®­¥·­»µ ±³¬¬ µ ±« £ ¥¬»¥ ¬®¦­® ¯°®¨§¢®«¼­® ¯¥°¥±² ¢«¿²¼.

� ª³°± µ ­ «¨§ ®¯°¥¤¥«¿¾² ±³¬¬³ ¡¥±ª®­¥·­®£® °¿¤ (series)

a1 + a2 + a3 + : : : ¨«¨
1X
k=1

ak

46 �« ¢ 3 �³¬¬¨°®¢ ­¨¥

ª ª ¯°¥¤¥« ¯®±«¥¤®¢ ²¥«¼­®±²¨ · ±²¨·­»µ ±³¬¬

lim
n!1

nX
k=1

ak:

�±«¨ ¯°¥¤¥« ­¥ ±³¹¥±²¢³¥², £®¢®°¿², ·²® °¿¤ ° ±µ®¤¨²±¿ (di-

verges); ¢ ¯°®²¨¢­®¬ ±«³· ¥ ®­ ±µ®¤¨²±¿. �±«¨ °¿¤
P1

k=1 jakj ±µ®-
¤¨²±¿, ²® °¿¤

P1
k=1 ak ­ §»¢ ¾² ¡±®«¾²­® ±µ®¤¿¹¨¬±¿ (absolutely

convergent series); ¢±¿ª¨© ¡±®«¾²­® ±µ®¤¿¹¨©±¿ °¿¤ ±µ®¤¨²±¿, ­®

­¥ ­ ®¡®°®². �°¨ ¯¥°¥±² ­®¢ª¥ ·«¥­®¢ ¡±®«¾²­® ±µ®¤¿¹¥£®±¿ °¿-

¤ ®­ ®±² �¥²±¿ ¡±®«¾²­® ±µ®¤¿¹¨¬±¿ ¨ ¥£® ±³¬¬ ­¥ ¬¥­¿¥²±¿.

�¨­¥©­®±²¼

�¢®©±²¢® «¨­¥©­®±²¨ £« ±¨², ·²®

nX
k=1

(cak + bk) = c

nX
k=1

ak +

nX
k=1

bk

¤«¿ «¾¡®£® ·¨±« c ¨ ¤«¿ «¾¡»µ ª®­¥·­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©

a1; : : : ; an ¨ b1; : : : ; bn. �®·«¥­­® ±ª« ¤»¢ ²¼ ¨ ³¬­®¦ ²¼ ­ ·¨±«

¬®¦­® ­¥ ²®«¼ª® ª®­¥·­»¥ ±³¬¬», ­® ¨ ±µ®¤¿¹¨¥±¿ ¡¥±ª®­¥·­»¥

°¿¤».

�°¨´¬¥²¨·¥±ª¨¥ ¯°®£°¥±±¨¨

�³¬¬
nX

k=1

k = 1 + 2+ : : :+ n;

ª®²®° ¿ ¢®§­¨ª« ¯°¨ ­ «¨§¥ «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨,

¿¢«¿¥²±¿ °¨´¬¥²¨·¥±ª®© ¯°®£°¥±±¨¥© (arithmetic series). ��¥ §­ -

·¥­¨¥ ° ¢­®

nX
k=1

k =
1

2
n(n+ 1) = (3.1)

= �(n2): (3.2)

�¥®¬¥²°¨·¥±ª¨¥ ¯°®£°¥±±¨¨

�°¨ x 6= 1 ±³¬¬³ £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¨ (geometric ¨«¨ ex-

ponential series)

nX
k=0

x
k = 1 + x+ x

2 + : : :+ x
n

�³¬¬» ¨ ¨µ ±¢®©±²¢ 47

¬®¦­® ­ ©²¨ ¯® ´®°¬³«¥

nX
k=0

x
k =

x
n+1 � 1
x� 1 : (3.3)

�³¬¬ ¡¥±ª®­¥·­® ³¡»¢ ¾¹¥© £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¨ (¯°¨

jxj < 1) ¤ �¥²±¿ ´®°¬³«®©

1X
k=0

x
k =

1

1� x: (3.4)

� °¬®­¨·¥±ª¨© °¿¤

¨¬¥¥² ¢¨¤ 1+ 1=2+ 1=3+ : : :+ 1=n+ : : : ; ¥£® n- ¿ · ±²¨·­ ¿ ±³¬¬

(nth harmonic number) ° ¢­

Hn = 1 +
1

2
+
1

3
+ : : :+

1

n
=

nX
k=1

1

k
= lnn +O(1): (3.5)

�®·«¥­­®¥ ¨­²¥£°¨°®¢ ­¨¥ ¨ ¤¨´´¥°¥­¶¨°®¢ ­¨¥

�¨´´¥°¥­¶¨°³¿ ¨«¨ ¨­²¥£°¨°³¿ ®¡¥ · ±²¨ ¨§¢¥±²­®£® ²®¦¤¥-

±²¢ , ¬®¦­® ¯®«³·¨²¼ ­®¢®¥. � ¯°¨¬¥°, ¤¨´´¥°¥­¶¨°³¿ ²®¦¤¥-

±²¢® (3.4) ¨ ³¬­®¦ ¿ °¥§³«¼² ² ­ x, ¯®«³· ¥¬

1X
k=0

kx
k =

x

(1� x)2 : (3.6)

�³¬¬» ° §­®±²¥©

�«¿ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ a0; a1; : : : ; an ¬®¦­® § ¯¨± ²¼ ²®-

¦¤¥±²¢®

nX
k=1

(ak � ak�1) = an � a0 (3.7)

(¢±¥ ¯°®¬¥¦³²®·­»¥ ·«¥­» ±®ª° ¹ ¾²±¿). � ª¨¥ ±³¬¬» ¯®- ­£«¨©-

±ª¨ ­ §»¢ ¾² telescoping series. �­ «®£¨·­®,

n�1X
k=0

(ak � ak+1) = a0 � an:

48 �« ¢ 3 �³¬¬¨°®¢ ­¨¥

�²®² ¯°¨�¥¬ ¯®§¢®«¿¥² ¯°®±³¬¬¨°®¢ ²¼ °¿¤
P

n�1
k=1

1
k(k+1)

. �®-

±ª®«¼ª³ 1
k(k+1)

= 1
k
� 1

k+1
, ¯®«³· ¥¬, ·²®

n�1X
k=1

1

k(k + 1)
=

n�1X
k=1

�
1

k
� 1

k + 1

�
= 1� 1

n
:

�°®¨§¢¥¤¥­¨¿

�°®¨§¢¥¤¥­¨¥ ·¨±¥« a1; : : : ; an § ¯¨±»¢ ¾² ª ª

nY
k=1

ak :

�°¨ n = 0 §­ ·¥­¨¥ defn¯°®¨§¢¥¤¥­¨¿ (product) ±·¨² ¥²±¿ ° ¢-

­»¬ 1. �®£ °¨´¬¨°®¢ ­¨¥ ¯°¥¢° ¹ ¥² ¯°®¨§¢¥¤¥­¨¥ ¢ ±³¬¬³:

lg

nY
k=1

ak =

nX
k=1

lg ak:

�¯° ¦­¥­¨¿

3.1-1 �»·¨±«¨²¥
P

n

k=1(2k � 1).

3.1-2? �®ª ¦¨²¥, ¨±¯®«¼§³¿ ´®°¬³«³ ¤«¿ · ±²¨·­»µ ±³¬¬ £ °¬®-

­¨·¥±ª®£® °¿¤ , ·²®
P

n

k=1 1=(2k� 1) = ln(
p
n) + O(1).

3.1-3? �®ª ¦¨²¥, ·²®
P1

k=0(k � 1)=2k = 0.

3.1-4? �»·¨±«¨²¥ ±³¬¬³
P1

k=1(2k + 1)x2k.

3.1-5 �±¯®«¼§³¿ «¨­¥©­®±²¼ ±³¬¬», ±´®°¬³«¨°³©²¥ ¨ ¤®ª ¦¨²¥

³²¢¥°¦¤¥­¨¥ ® ¢®§¬®¦­®±²¨ ¯¥°¥±² ­®¢ª¨ ±¨¬¯²®²¨·¥±ª®£® O-

®¡®§­ ·¥­¨¿ ¨ ±³¬¬¨°®¢ ­¨¿.

3.1-6 �±¯®«¼§³¿ «¨­¥©­®±²¼ ±³¬¬», ±´®°¬³«¨°³©²¥ ¨ ¤®ª ¦¨-

²¥ ³²¢¥°¦¤¥­¨¥ ® ¢®§¬®¦­®±²¨ ¯¥°¥±² ­®¢ª¨ ±¨¬¯²®²¨·¥±ª®£®
-

®¡®§­ ·¥­¨¿ ¨ ±³¬¬¨°®¢ ­¨¿.

3.1-7 �»·¨±«¨²¥ ¯°®¨§¢¥¤¥­¨¥
Q

n

k=1 2 � 4k .

3.1-8? �»·¨±«¨²¥ ¯°®¨§¢¥¤¥­¨¥
Q

n

k=2(1� 1=k2).

�¶¥­ª¨ ±³¬¬ 49

3.2. �¶¥­ª¨ ±³¬¬

� ±±¬®²°¨¬ ­¥±ª®«¼ª® ¯°¨�¥¬®¢, ª®²®°»¥ ¯®§¢®«¿¾² ­ ©²¨ §­ -

·¥­¨¥ ±³¬¬» (¨«¨ µ®²¿ ¡» ®¶¥­¨²¼ ½²³ ±³¬¬³ ±¢¥°µ³ ¨«¨ ±­¨§³).

�­¤³ª¶¨¿

�±«¨ ³¤ «®±¼ ³£ ¤ ²¼ ´®°¬³«³ ¤«¿ ±³¬¬», ¥�¥ «¥£ª® ¯°®¢¥°¨²¼ ±

¯®¬®¹¼¾ ¬ ²¥¬ ²¨·¥±ª®© ¨­¤³ª¶¨¨. �°¨¬¥°: ¤®ª ¦¥¬, ·²® ±³¬¬

 °¨´¬¥²¨·¥±ª®© ¯°®£°¥±±¨¨ Sn =
P

n

k=1 k ° ¢­ n(n+1)=2. �°¨ n =

1 ½²® ¢¥°­®. �¥¯¥°¼ ¯°¥¤¯®«®¦¨¬, ·²® ° ¢¥­±²¢® Sn = n(n + 1)=2

¢¥°­® ¯°¨ ­¥ª®²®°®¬ n ¨ ¯°®¢¥°¨¬ ¥£® ¤«¿ n+ 1. � ± ¬®¬ ¤¥«¥,

n+1X
k=1

k =

nX
k=1

k + (n+ 1) = n(n+ 1)=2 + (n+ 1) = (n+ 1)(n+ 2)=2:

�­¤³ª¶¨¾ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¨ ¤«¿ ­¥° ¢¥­±²¢. � ¯°¨¬¥°, ¯®-

ª ¦¥¬, ·²® ±³¬¬ £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¨
P

n

k=0 3
k ¥±²¼ O(3n).

�®·­¥¥, ¬» ¯®ª ¦¥¬, ·²®
P

n

k=0 3
k 6 c �3n ¤«¿ ­¥ª®²®°®© ª®­±² ­²»

c (ª®²®°³¾ ¬» ¢»¡¥°¥¬ ¯®§¤­¥¥). �°¨ n = 0 ¨¬¥¥¬
P0

k=0 3
k = 1 6

c � 1; ½²® ¢¥°­® ¯°¨ c > 1. �°¥¤¯®« £ ¿ ±¯° ¢¥¤«¨¢®±²¼ ®¶¥­ª¨ ¯°¨

­¥ª®²®°®¬ n, ¤®ª ¦¥¬ ¥�¥ ¤«¿ n+ 1. �¬¥¥¬:

n+1X
k=0

3k =

nX
k=0

3k + 3n+1 6 c3n + 3n+1 =

�
1

3
+
1

c

�
c3n+1 6 c3n+1:

�®±«¥¤­¨© ¯¥°¥µ®¤ § ª®­¥­, ¥±«¨ (1=3+ 1=c) 6 1, ². ¥. ¥±«¨ c > 3=2.

�®½²®¬³
P

n

k=0 3
k = O(3n), ·²® ¨ ²°¥¡®¢ «®±¼ ¤®ª § ²¼.

�­¤³ª¶¨¥© ±«¥¤³¥² ¯®«¼§®¢ ²¼±¿ ªª³° ²­®, ®±®¡¥­­® ¯°¨ ¤®-

ª § ²¥«¼±²¢¥ ±¨¬¯²®²¨·¥±ª¨µ ®¶¥­®ª, ¯®±ª®«¼ª³ ²³² «¥£ª® ®¸¨-

¡¨²¼±¿. �«¿ ¯°¨¬¥° À¤®ª ¦¥¬Á, ·²®
P

n

k=1 k = O(n). �·¥¢¨¤­®,P1
k=1 k = O(1). �°¥¤¯®« £ ¿ ±¯° ¢¥¤«¨¢®±²¼ ®¶¥­ª¨ ¯°¨ ­¥ª®²®-

°®¬ n, ¤®ª ¦¥¬ ¥�¥ ¤«¿ ±«¥¤³¾¹¥£® §­ ·¥­¨¿ n. � ± ¬®¬ ¤¥«¥,

n+1X
k=1

k =

nX
k=1

k + (n+ 1) = O(n) + (n+ 1)
[­¥¢¥°­®!]

= O(n+ 1):

�¸¨¡ª ¢ ²®¬, ·²® ª®­±² ­² , ¯®¤° §³¬¥¢ ¥¬ ¿ ¢ ®¡®§­ ·¥­¨¨

O(n), ° ±²�¥² ¢¬¥±²¥ ± n.

�®·«¥­­»¥ ±° ¢­¥­¨¿

�­®£¤ ¬®¦­® ¯®«³·¨²¼ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ±³¬¬», § ¬¥­¨¢

ª ¦¤»© ¥�¥ ·«¥­ ­ ¡®«¼¸¨© (­ ¯°¨¬¥°, ­ ­ ¨¡®«¼¸¨© ¨§ ·«¥­®¢

50 �« ¢ 3 �³¬¬¨°®¢ ­¨¥

±³¬¬»). � ª, ¯°®±²¥©¸¥© ®¶¥­ª®© ±¢¥°µ³ ¤«¿ ±³¬¬» °¨´¬¥²¨·¥-

±ª®© ¯°®£°¥±±¨¨
P

n

k=1 k ¡³¤¥²

nX
k=1

k 6

nX
k=1

n = n
2
:

� ®¡¹¥¬ ±«³· ¥
nX

k=1

ak 6 namax;

£¤¥ amax | ­ ¨¡®«¼¸¥¥ ¨§ a1; : : : ; an.

� ­¥ª®²®°»µ ±«³· ¿µ ¬®¦­® ¯°¨¬¥­¨²¼ ¡®«¥¥ ²®·­»© ¬¥²®¤ |

±° ¢­¥­¨¥ ± £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¥©. �®¯³±²¨¬, ¤ ­ °¿¤P
n

k=0 ak ± ¯®«®¦¨²¥«¼­»¬¨ ·«¥­ ¬¨, ¤«¿ ª®²®°®£® ak+1=ak 6 r

¯°¨ ¢±¥µ k > 0 ¨ ­¥ª®²®°®¬ r < 1. �®£¤ ak 6 a0r
k, ¨ ±³¬¬ ¬®¦¥²

¡»²¼ ®£° ­¨·¥­ ±¢¥°µ³ ¡¥±ª®­¥·­®© ³¡»¢ ¾¹¥© £¥®¬¥²°¨·¥±ª®©

¯°®£°¥±±¨¥©:

nX
k=0

ak 6

1X
k=0

a0r
k = a0

1X
k=0

r
k = a0

1

1� r :

�°¨¬¥­¨¬ ½²®² ¬¥²®¤ ¤«¿ ±³¬¬»
P1

k=1 k3
�k . �¥°¢»© ·«¥­ ° ¢¥­

1=3, ®²­®¸¥­¨¥ ±®±¥¤­¨µ ·«¥­®¢ ° ¢­®

(k+ 1)3�(k+1)

k3�k
=
1

3
� k + 1

k
6
2

3

¤«¿ ¢±¥µ k > 1. �«¥¤®¢ ²¥«¼­®, ª ¦¤»© ·«¥­ ±³¬¬» ®¶¥­¨¢ ¥²±¿

±¢¥°µ³ ¢¥«¨·¨­®© (1=3)(2=3)k, ² ª ·²®

1X
k=1

k3�k 6
1X
k=1

1

3
�
�
2

3

�k
=
1

3
� 1

1� 2
3

= 1:

� ¦­®, ·²® ®²­®¸¥­¨¥ ±®±¥¤­¨µ ·«¥­®¢ ­¥ ¯°®±²® ¬¥­¼¸¥ 1,

®£° ­¨·¥­® ­¥ª®²®°®© ª®­±² ­²®© r < 1, ®¡¹¥© ¤«¿ ¢±¥µ ·«¥­®¢

°¿¤ . � ¯°¨¬¥°, ¤«¿ £ °¬®­¨·¥±ª®£® °¿¤ ®²­®¸¥­¨¥ (k + 1)-£® ¨

k-£® ·«¥­®¢ ° ¢­® k

k+1
< 1. �¥¬ ­¥ ¬¥­¥¥

1X
k=1

1

k
= lim

n!1

nX
k=1

1

k
= lim

n!1
�(lgn) =1:

�¤¥±¼ ­¥ ±³¹¥±²¢³¥² ª®­±² ­²» r, ®²¤¥«¿¾¹¥© ®²­®¸¥­¨¿ ±®±¥¤­¨µ

·«¥­®¢ ®² ¥¤¨­¨¶».

�¶¥­ª¨ ±³¬¬ 51

� §¡¨¥­¨¥ ­ · ±²¨

�®¦­® ° §¡¨²¼ ±³¬¬³ ­ · ±²¨ ¨ ®¶¥­¨¢ ²¼ ª ¦¤³¾ · ±²¼ ¯®

®²¤¥«¼­®±²¨. � ª ·¥±²¢¥ ¯°¨¬¥° ¯®«³·¨¬ ­¨¦­¾¾ ®¶¥­ª³ ¤«¿

±³¬¬» °¨´¬¥²¨·¥±ª®© ¯°®£°¥±±¨¨
P

n

k=1 k. �±«¨ ¬» ®¶¥­¨¬ ±­¨-

§³ ª ¦¤»© ·«¥­ ¥¤¨­¨¶¥©, ²® ¯®«³·¨¬ ®¶¥­ª³
P

n

k=1 k > n. � §­¨¶

± ¢¥°µ­¥© ®¶¥­ª®© O(n2) ±«¨¸ª®¬ ¢¥«¨ª , ¯®½²®¬³ ¯®±²³¯¨¬ ¯®-

¤°³£®¬³:

nX
k=1

k =

n=2X
k=1

k +

nX
k=n=2+1

k >

n=2X
k=1

0 +

nX
k=n=2+1

n

2
=
�
n

2

�2
:

�² ®¶¥­ª ³¦¥ ±¨¬¯²®²¨·¥±ª¨ ²®·­ (®²«¨· ¥²±¿ ®² ¢¥°µ­¥©

®¶¥­ª¨, ¨ ²¥¬ ± ¬»¬ ®² ¨±²¨­­®£® §­ ·¥­¨¿, ­¥ ¡®«¥¥ ·¥¬ ¢ ª®­-

±² ­²³ ° §).

�­®£¤ ¯®«¥§­® ®²¡°®±¨²¼ ­¥±ª®«¼ª® ¯¥°¢»µ ·«¥­®¢ ¯®±«¥¤®¢ -

²¥«¼­®±²¨, § ¯¨± ¢ (¤«¿ ´¨ª±¨°®¢ ­­®£® k0)

nX
k=0

ak =

k0X
k=0

ak +

nX
k=k0+1

ak = �(1) +

nX
k=k0+1

ak:

� ¯°¨¬¥°, ¤«¿ °¿¤
1X
k=0

k2

2k

®²­®¸¥­¨¥ ¯®±«¥¤®¢ ²¥«¼­»µ ·«¥­®¢

(k + 1)2=2k+1

k2=2k
=
(k+ 1)2

2k2

­¥ ¢±¥£¤ ¬¥­¼¸¥ 1. �®½²®¬³, ·²®¡» ¯°¨¬¥­¨²¼ ¬¥²®¤ ±° ¢­¥­¨¿

± £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¥©, ¢»¤¥«¨¬ ²°¨ ¯¥°¢»µ ·«¥­ °¿¤ .

�«¿ ¢±¥µ ±«¥¤³¾¹¨µ ·«¥­®¢ (k > 3) ®²­®¸¥­¨¥ ­¥ ¯°¥¢®±µ®¤¨² 8=9,

¯®½²®¬³

1X
k=0

k
2

2k
=

2X
k=0

k
2

2k
+

1X
k=3

k
2

2k
6 O(1) +

9

8

1X
k=0

�
8

9

�
k

= O(1);

¯®±ª®«¼ª³ ¢²®° ¿ ±³¬¬ | ¡¥±ª®­¥·­® ³¡»¢ ¾¹ ¿ £¥®¬¥²°¨·¥±ª ¿

¯°®£°¥±±¨¿.

� §¡¨¥­¨¥ °¿¤ ­ · ±²¨ ¡»¢ ¥² ¯®«¥§­® ¨ ¢ ¡®«¥¥ ±«®¦­»µ ±¨²³-

 ¶¨¿µ. �¶¥­¨¬, ­ ¯°¨¬¥°, · ±²¨·­»¥ ±³¬¬» £ °¬®­¨·¥±ª®£® °¿¤

Hn =
P

n

k=1
1
k
. �«¿ ½²®£® ° §®¡¼¥¬ ®²°¥§®ª ®² 1 ¤® n ­ blgnc · -

±²¥© 1+(1=2+1=3)+ (1=4+1=5+1=6+1=7)+ : : : . � ¦¤ ¿ · ±²¼ ­¥

¯°¥¢®±µ®¤¨² 1 (§ ¬¥­¨¬ ¢±¥ ±« £ ¥¬»¥ ¢ ­¥© ­ ¯¥°¢®¥ ¨§ ­¨µ), ¢±¥-

£® · ±²¥© blg nc + 1 (¯®±«¥¤­¿¿ ¬®¦¥² ¡»²¼ ­¥¯®«­®©). �®«³· ¥¬,

·²®

1 + 1=2 + 1=3 + : : :+ 1=n 6 lg n+ 1: (3.8)

52 �« ¢ 3 �³¬¬¨°®¢ ­¨¥

�° ¢­¥­¨¥ ± ¨­²¥£° « ¬¨

�«¿ ¬®­®²®­­® ¢®§° ±² ¾¹¥© ´³­ª¶¨¨ f ¬» ¬®¦¥¬ § ª«¾·¨²¼

±³¬¬³
P

n

k=m f(k) ¬¥¦¤³ ¤¢³¬¿ ¨­²¥£° « ¬¨:

nZ
m�1

f(x) dx 6

nX
k=m

f(k) 6

n+1Z
m

f(x) dx: (3.9)

� ± ¬®¬ ¤¥«¥, ª ª ¢¨¤­® ¨§ °¨±. 3.1, ±³¬¬ (¯«®¹ ¤¼ ¢±¥µ ¯°¿¬®-

³£®«¼­¨ª®¢) ±®¤¥°¦¨² ®¤­³ § ª° ¸¥­­³¾ ®¡« ±²¼ (¢¥°µ­¨© °¨±³-

­®ª) ¨ ±®¤¥°¦¨²±¿ ¢ ¤°³£®© (­¨¦­¨© °¨±³­®ª). �­ «®£¨·­®¥ ­¥° -

¢¥­±²¢® ¬®¦­® ­ ¯¨± ²¼ ¤«¿ ¬®­®²®­­® ³¡»¢ ¾¹¥© ´³­ª¶¨¨ f :

n+1Z
m

f(x) dx 6

nX
k=m

f(k) 6

nZ
m�1

f(x) dx: (3.10)

�²¨¬ ¬¥²®¤®¬ ¬®¦­® ¯®«³·¨²¼ µ®°®¸¨¥ ®¶¥­ª¨ ¤«¿ · ±²¨·­»µ

±³¬¬ £ °¬®­¨·¥±ª®£® °¿¤ : ­¨¦­¾¾ ®¶¥­ª³

nX
k=1

1

k
>

n+1Z
1

dx

x
= ln(n + 1) (3.11)

¨ ¢¥°µ­¾¾ ®¶¥­ª³ (¤«¿ °¿¤ ¡¥§ ¯¥°¢®£® ·«¥­)

nX
k=2

1

k
6

nZ
1

dx

x
= lnn;

®²ª³¤

nX
k=1

1

k
6 lnn + 1: (3.12)

�¯° ¦­¥­¨¿

3.2-1 �®ª ¦¨²¥, ·²® ±³¬¬
P

n

k=1
1
k2

®£° ­¨·¥­ ±¢¥°µ³ ª®­±² ­-

²®© (­¥ § ¢¨±¿¹¥© ®² n).

3.2-2 � ©¤¨²¥ ±¨¬¯²®²¨·¥±ª³¾ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ±³¬¬»

blgncX
k=0

dn=2ke:

�¶¥­ª¨ ±³¬¬ 53

�¨±. 3.1 �° ¢­¥­¨¥ ±³¬¬»
Pn

k=m
f(k) ± ¨­²¥£° « ¬¨. �­³²°¨ ª ¦¤®£® ¯°¿¬®-

³£®«¼­¨ª § ¯¨± ­ ¥£® ¯«®¹ ¤¼. �¡¹ ¿ ¯«®¹ ¤¼ ¢±¥µ ¯°¿¬®³£®«¼­¨ª®¢ ° ¢­
§­ ·¥­¨¾ ±³¬¬». �­ ·¥­¨¥ ¨­²¥£° « ° ¢­® ¯«®¹ ¤¨ § ª° ¸¥­­®© ´¨£³°» ¯®¤
ª°¨¢®©. () �° ¢­¨¢ ¿ ¯«®¹ ¤¨, ¯®«³· ¥¬

R n
m�1

f(x)dx 6
Pn

k=m
f(k). (¡) �¤¢¨-

£ ¿ ¯°¿¬®³£®«¼­¨ª¨ ­ ¥¤¨­¨¶³ ¢¯° ¢®, ¢¨¤¨¬, ·²®
Pn

k=m
f(k) 6

R n+1

m
f(x)dx.

54 �« ¢ 3 �³¬¬¨°®¢ ­¨¥

3.2-3 � §¡¨¢ ¿ ±³¬¬³ ­ · ±²¨, ¯®ª ¦¨²¥, ·²® n-¿ · ±²¨·­ ¿

±³¬¬ £ °¬®­¨·¥±ª®£® °¿¤ ¥±²¼
(lgn).

3.2-4 � ª«¾·¨²¥ ±³¬¬³
P

n

k=1 k
3 ¬¥¦¤³ ¤¢³¬¿ ¨­²¥£° « ¬¨.

3.2-5 �®·¥¬³ ¯°¨ ¯®«³·¥­¨¨ ¢¥°µ­¥© ®¶¥­ª¨ ¤«¿ · ±²¨·­®© ±³¬-

¬» £ °¬®­¨·¥±ª®£® °¿¤ ¬» ®²¡°®±¨«¨ ¯¥°¢»© ·«¥­ ¨ ²®«¼ª® ¯®-

²®¬ ¯°¨¬¥­¨«¨ ®¶¥­ª³ (3.10)?

� ¤ ·¨

3-1 �¶¥­ª¨ ¤«¿ ±³¬¬

� ©¤¨²¥ ±¨¬¯²®²¨·¥±ª¨ ²®·­»¥ ®¶¥­ª¨ ¤«¿ ±«¥¤³¾¹¨µ ±³¬¬

(±·¨² ¿ r > 0 ¨ s > 0 ª®­±² ­² ¬¨):

 .
P

n

k=1 k
r.

¡.
P

n

k=1 lg
s
k.

¢.
P

n

k=1 k
r lgs k.

� ¬¥· ­¨¿

�­¨£ �­³² [121] | ¯°¥ª° ±­»© ±¯° ¢®·­¨ª ¯® ¬ ²¥°¨ «³ ½²®©

£« ¢». �±­®¢­»¥ ±¢®©±²¢ °¿¤®¢ ¬®¦­® ­ ©²¨ ¢ «¾¡®¬ ³·¥¡­¨ª¥ ¯®

¬ ²¥¬ ²¨·¥±ª®¬³ ­ «¨§³ (¢²®°» ®²±»« ¾² ­£«®¿§»·­®£® ·¨² -

²¥«¿ ª ª­¨£ ¬ [12] ¨ [192]).

4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

�¶¥­¨¢ ¿ ¢°¥¬¿ ° ¡®²» °¥ª³°±¨¢­®© ¯°®¶¥¤³°», ¬» · ±²® ¯°¨-

µ®¤¨¬ ª ±®®²­®¸¥­¨¾, ª®²®°®¥ ®¶¥­¨¢ ¥² ½²® ¢°¥¬¿ ·¥°¥§ ¢°¥¬¿

° ¡®²» ²®© ¦¥ ¯°®¶¥¤³°» ­ ¢µ®¤­»µ ¤ ­­»µ ¬¥­¼¸¥£® ° §¬¥-

° . � ª®£® °®¤ ±®®²­®¸¥­¨¿ ­ §»¢ ¾²±¿ °¥ª³°°¥­²­»¬¨ (recur-

rences). � ¯°¨¬¥°, ª ª ¬» ¢¨¤¥«¨ ¢ £« ¢¥ 1, ¢°¥¬¿ ° ¡®²» ¯°®¶¥-

¤³°» Merge-Sort ®¯¨±»¢ ¥²±¿ ±®®²­®¸¥­¨¥¬

T (n) =

(
�(1); ¥±«¨ n = 1,

2T (n=2) + �(n); ¥±«¨ n > 1.
(4.1)

¨§ ª®²®°®£® ¢»²¥ª ¥² (ª ª ¬» ³¢¨¤¨¬), ·²® T (n) = �(n lgn).

� ½²®© £« ¢¥ ¯°¥¤« £ ¾²±¿ ²°¨ ±¯®±®¡ , ¯®§¢®«¿¾¹¨¥ °¥¸¨²¼

°¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥, ². ¥. ­ ©²¨ ±¨¬¯²®²¨·¥±ª³¾ (À�Á ¨«¨

ÀOÁ) ®¶¥­ª³ ¤«¿ ¥£® °¥¸¥­¨©. �®-¯¥°¢»µ, ¬®¦­® ³£ ¤ ²¼ ®¶¥­ª³,

 § ²¥¬ ¤®ª § ²¼ ¥�¥ ¯® ¨­¤³ª¶¨¨, ¯®¤±² ¢«¿¿ ³£ ¤ ­­³¾ ´®°¬³-

«³ ¢ ¯° ¢³¾ · ±²¼ ±®®²­®¸¥­¨¿ (¬¥²®¤ ¯®¤±² ­®¢ª¨, substitution

method). �®-¢²®°»µ, ¬®¦­® À° §¢¥°­³²¼Á °¥ª³°°¥­²­³¾ ´®°¬³«³,

¯®«³·¨¢ ¯°¨ ½²®¬ ±³¬¬³, ª®²®°³¾ ¬®¦­® § ²¥¬ ®¶¥­¨¢ ²¼ (¬¥²®¤

¨²¥° ¶¨©, iteration method). � ª®­¥¶, ¬» ¯°¨¢®¤¨¬ ®¡¹¨© °¥§³«¼-

² ² ® °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨¿µ ¢¨¤

T (n) = aT (n=b) + f(n);

£¤¥ a > 1, b > 1 | ­¥ª®²®°»¥ ª®­±² ­²», f(n) | § ¤ ­­ ¿ ´³­ª-

¶¨¿. �®®²¢¥²±²¢³¾¹¨© °¥§³«¼² ² ¬» ¡³¤¥² ­ §»¢ ²¼ ®±­®¢­®© ²¥-

®°¥¬®© ® °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨¿µ (master theorem). �®°¬³«¨-

°®¢ª ½²®© ²¥®°¥¬» ¤®¢®«¼­® ¤«¨­­ , § ²® ¢® ¬­®£¨µ ±«³· ¿µ ®­

±° §³ ¯°¨¢®¤¨² ª ®²¢¥²³.

�¥µ­¨·¥±ª¨¥ ¤¥² «¨

�®°¬³«¨°³¿ ¨ ¤®ª §»¢ ¿ ³²¢¥°¦¤¥­¨¿ ¯°® °¥ª³°°¥­²­»¥ ±®®²-

­®¸¥­¨¿, ¬» ¡³¤¥¬ ®¯³±ª ²¼ ­¥ª®²®°»¥ ²¥µ­¨·¥±ª¨¥ ¯®¤°®¡­®±²¨.

� ¯°¨¬¥°, ¢ ¯°¨¢¥¤�¥­­®© ¢»¸¥ ´®°¬³«¥ ¤«¿ ¯°®¶¥¤³°» Merge-

56 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

Sort ¤®«¦­» ±²®¿²¼ ¶¥«»¥ · ±²¨ (T (n) ®¯°¥¤¥«¥­® «¨¸¼ ¯°¨ ¶¥-

«»µ n):

T (n) =

(
�(1); ¥±«¨ n = 1,

T (dn=2e) + T (bn=2c) + �(n); ¥±«¨ n > 1.
(4.2)

�°®¬¥ ²®£®, ®¡»·­® ¬» ¡³¤¥¬ ®¯³±ª ²¼ ­ · «¼­»¥ ³±«®¢¨¿, ¨¬¥¿

¢ ¢¨¤³, ·²® T (n) = �(1) ¤«¿ ­¥¡®«¼¸¨µ n. � ª¨¬ ®¡° §®¬, ±®®²­®-

¸¥­¨¥ (4.1) § ¯¨¸¥²±¿ ¢ ¢¨¤¥

T (n) = 2T (n=2)+ �(n): (4.3)

�²® ¯®§¢®«¨²¥«¼­®, ² ª ª ª ­ · «¼­®¥ ³±«®¢¨¥ (§­ ·¥­¨¥ T (1)) ¢«¨-

¿¥² ²®«¼ª® ­ ¯®±²®¿­­»© ¬­®¦¨²¥«¼, ­® ­¥ ­ ¯®°¿¤®ª °®±²

´³­ª¶¨¨ T (n).

� ª®¥ ­¥¡°¥¦­®¥ ®¡° ¹¥­¨¥ ± ¤¥² «¿¬¨, ª®­¥·­®, ²°¥¡³¥² ®±²®-

°®¦­®±²¨, ·²®¡» ­¥ ³¯³±²¨²¼ (¯³±²¼ °¥¤ª¨µ) ±«³· ¥¢, ¢ ª®²®°»µ

¯®¤®¡­»¥ ¤¥² «¨ ¢«¨¿¾² ­ °¥§³«¼² ². � ½²®© £« ¢¥ ¬» ° §¡¥°�¥¬

­¥±ª®«¼ª® ¯°¨¬¥°®¢, ¯®ª §»¢ ¾¹¨µ, ª ª ¢®±¯®«­¨²¼ ¯°®¯³¹¥­­»¥

¤¥² «¨ (±¬. ¤®ª § ²¥«¼±²¢® ²¥®°¥¬» 4.1 ¨ § ¤ ·³ 4.5).

4.1. �¥²®¤ ¯®¤±² ­®¢ª¨

�¤¥¿ ¯°®±² : ®²£ ¤ ²¼ ®²¢¥² ¨ ¤®ª § ²¼ ¥£® ¯® ¨­¤³ª¶¨¨. � ±²®

®²¢¥² ±®¤¥°¦¨² ª®½´´¨¶¨¥­²», ª®²®°»¥ ­ ¤® ¢»¡° ²¼ ² ª, ·²®¡»

° ±±³¦¤¥­¨¥ ¯® ¨­¤³ª¶¨¨ ¯°®µ®¤¨«®.

�­¤³ª²¨¢­»© ¬¥²®¤ ¯°¨¬¥­¨¬ ¨ ª ­¨¦­¨¬, ¨ ª ¢¥°µ­¨¬ ®¶¥­-

ª ¬. � ª ·¥±²¢¥ ¯°¨¬¥° ­ ©¤�¥¬ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ´³­ª¶¨¨,

§ ¤ ­­®© ±®®²­®¸¥­¨¥¬

T (n) = 2T (bn=2c) + n; (4.4)

ª®²®°®¥ ­ «®£¨·­® (4.2) ¨ (4.3). �®¦­® ¯°¥¤¯®«®¦¨²¼, ·²® T (n) =

O(n lgn), ². ¥. ·²® T (n) 6 cn lgn ¤«¿ ¯®¤µ®¤¿¹¥£® c > 0. �³¤¥¬ ¤®-

ª §»¢ ²¼ ½²® ¯® ¨­¤³ª¶¨¨. �³±²¼ ½² ®¶¥­ª ¢¥°­ ¤«¿ bn=2c, ². ¥.
T (bn=2c) 6 cbn=2c lg(bn=2c). �®¤±² ¢¨¢ ¥�¥ ¢ ±®®²­®¸¥­¨¥, ¯®«³·¨¬

T (n) 6 2(cbn=2c lg(bn=2c)) + n 6

6 cn lg(n=2) + n = cn lgn � cn lg 2 + n = cn lgn � cn+ n 6

6 cn lgn:

�®±«¥¤­¨© ¯¥°¥µ®¤ § ª®­¥­ ¯°¨ c > 1.

�«¿ § ¢¥°¸¥­¨¿ ° ±±³¦¤¥­¨¿ ®±² �¥²±¿ ¯°®¢¥°¨²¼ ¡ §¨± ¨­¤³ª-

¶¨¨, ². ¥. ¤®ª § ²¼ ®¶¥­ª³ ¤«¿ ­ · «¼­®£® §­ ·¥­¨¿ n. �³² ¬» ±² «-

ª¨¢ ¥¬±¿ ± ²¥¬, ·²® ¯°¨ n = 1 ¯° ¢ ¿ · ±²¼ ­¥° ¢¥­±²¢ ®¡° ¹ -

¥²±¿ ¢ ­³«¼, ª ª¨¬ ¡» ­¨ ¢§¿²¼ c (¯®±ª®«¼ª³ lg 1 = 0). �°¨µ®¤¨²-

±¿ ¢±¯®¬­¨²¼, ·²® ±¨¬¯²®²¨·¥±ª³¾ ®¶¥­ª³ ¤®±² ²®·­® ¤®ª § ²¼

�¥²®¤ ¯®¤±² ­®¢ª¨ 57

¤«¿ ¢±¥µ n, ­ ·¨­ ¿ ± ­¥ª®²®°®£®. �®¤¡¥°�¥¬ c ² ª, ·²®¡» ®¶¥­ª

T (n) 6 cn lgn ¡»« ¢¥°­ ¯°¨ n = 2 ¨ n = 3. �®£¤ ¤«¿ ¡®«¼¸¨µ n

¬®¦­® ° ±±³¦¤ ²¼ ¯® ¨­¤³ª¶¨¨, ¨ ®¯ ±­»© ±«³· © n = 1 ­ ¬ ­¥

¢±²°¥²¨²±¿ (¯®±ª®«¼ª³ bn=2c > 2 ¯°¨ n > 3).

� ª ®²£ ¤ ²¼ ®¶¥­ª³?

�«¿ ½²®£® ­³¦¥­ ­ ¢»ª ¨ ­¥¬­®£® ¢¥§¥­¨¿. �®² ­¥±ª®«¼ª® ­ ¢®-

¤¿¹¨µ ±®®¡° ¦¥­¨©.

�­ «®£¨¿. � ±±¬®²°¨¬ ¤«¿ ¯°¨¬¥° ±®®²­®¸¥­¨¥

T (n) = 2T (bn=2c+ 17) + n:

ª®²®°®¥ ®²«¨· ¥²±¿ ®² (4.4) ¤®¡ ¢®·­»¬ ±« £ ¥¬»¬ 17 ¢ ¯° ¢®©

· ±²¨. �®¦­® ®¦¨¤ ²¼, ®¤­ ª®, ·²® ½² ¤®¡ ¢ª ­¥ ¬®¦¥² ±³-

¹¥±²¢¥­­® ¨§¬¥­¨²¼ µ ° ª²¥° °¥¸¥­¨¿: ¯°¨ ¡®«¼¸¨µ n ° §­¨¶

¬¥¦¤³ bn=2c + 17 ¨ bn=2c ¢°¿¤ «¨ ² ª ³¦ ±³¹¥±²¢¥­­ . �®¦­®

¯°¥¤¯®«®¦¨²¼, ·²® ®¶¥­ª T (n) = O(n lgn) ®±² �¥²±¿ ¢ ±¨«¥,

§ ²¥¬ ¨ ¤®ª § ²¼ ½²® ¯® ¨­¤³ª¶¨¨ (±¬. ³¯°. 4.1-5).

�®±«¥¤®¢ ²¥«¼­»¥ ¯°¨¡«¨¦¥­¨¿. �®¦­® ­ · ²¼ ± ¯°®±²»µ ¨ £°³-

¡»µ ®¶¥­®ª, § ²¥¬ ³²®·­¿²¼ ¨µ. � ¯°¨¬¥°, ¤«¿ ±®®²­®¸¥-

­¨¿ (4.1) ¥±²¼ ®·¥¢¨¤­ ¿ ­¨¦­¿¿ ®¶¥­ª T (n) =
(n) (¯®±ª®«¼ª³

±¯° ¢ ¥±²¼ ·«¥­ n), ¨ ¢¥°µ­¿¿ ®¶¥­ª T (n) = O(n2) (ª®²®°³¾

«¥£ª® ¤®ª § ²¼ ¯® ¨­¤³ª¶¨¨). � «¥¥ ¬®¦­® ¯®±²¥¯¥­­® ±¡«¨-

¦ ²¼ ¨µ, ±²°¥¬¿±¼ ¯®«³·¨²¼ ±¨¬¯²®²¨·¥±ª¨ ²®·­»¥ ­¨¦­¾¾

¨ ¢¥°µ­¾¾ ®¶¥­ª¨, ®²«¨· ¾¹¨¥±¿ ­¥ ¡®«¥¥ ·¥¬ ¢ ª®­±² ­²³ ° §.

�®­ª®±²¨

�­®£¤ ° ±±³¦¤¥­¨¥ ¯® ¨­¤³ª¶¨¨ ±² «ª¨¢ ¥²±¿ ± ²°³¤­®±²¿¬¨,

µ®²¿ ®²¢¥² ³£ ¤ ­ ¯° ¢¨«¼­®. �¡»·­® ½²® ¯°®¨±µ®¤¨² ¯®²®¬³, ·²®

¤®ª §»¢ ¥¬®¥ ¯® ¨­¤³ª¶¨¨ ³²¢¥°¦¤¥­¨¥ ­¥¤®±² ²®·­® ±¨«¼­®. �

½²®¬ ±«³· ¥ ¬®¦¥² ¯®¬®·¼ ¢»·¨² ­¨¥ ·«¥­ ¬¥­¼¸¥£® ¯®°¿¤ª .

� ±±¬®²°¨¬ ±®®²­®¸¥­¨¥

T (n) = T (bn=2c) + T (dn=2e) + 1:

�®¦­® ­ ¤¥¿²¼±¿, ·²® ¢ ½²®¬ ±«³· ¥ T (n) = O(n). �²® ¤¥©±²¢¨-

²¥«¼­® ² ª. �®¯°®¡³¥¬, ®¤­ ª®, ¤®ª § ²¼, ·²® T (n) 6 cn ¯°¨ ¯®¤-

µ®¤¿¹¥¬ ¢»¡®°¥ ª®­±² ­²» c. �­¤³ª²¨¢­®¥ ¯°¥¤¯®«®¦¥­¨¥ ¤ �¥²

T (n) 6 cbn=2c+ cdn=2e+ 1 = cn+ 1;

 ®²±¾¤ ­¨ ¤«¿ ª ª®£® c ­¥ ¢»²¥ª ¥² ­¥° ¢¥­±²¢ T (n) 6 cn. �

² ª®© ±¨²³ ¶¨¨ ¬®¦­® ¯®¯»² ²¼±¿ ¤®ª § ²¼ ¡®«¥¥ ±« ¡³¾ ®¶¥­ª³,

­ ¯°¨¬¥° O(n2), ­® ­ ± ¬®¬ ¤¥«¥ ¢ ½²®¬ ­¥² ­¥®¡µ®¤¨¬®±²¨: ­ ¸

58 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

¤®£ ¤ª ¢¥°­ , ­ ¤® ²®«¼ª® ­¥ ®±« ¡¨²¼, ³±¨«¨²¼ ¯°¥¤¯®«®¦¥­¨¥

¨­¤³ª¶¨¨.

�®¢ ¿ £¨¯®²¥§ ¢»£«¿¤¨² ² ª: T (n) 6 cn� b ¤«¿ ­¥ª®²®°»µ ª®­-
±² ­² b ¨ c. �®¤±² ­®¢ª ¢ ¯° ¢³¾ · ±²¼ ¤ �¥²

T (n) 6 (cbn=2c � b) + (cdn=2e � b) + 1 = cn� 2b+ 1 6 cn� b

�®±«¥¤­¨© ¯¥°¥µ®¤ § ª®­¥­ ¯°¨ b > 1. �±² �¥²±¿ «¨¸¼ ¢»¡° ²¼ ª®­-

±² ­²³ c ± ³·�¥²®¬ ­ · «¼­»µ ³±«®¢¨©.

�²® ° ±±³¦¤¥­¨¥ ¢»§»¢ ¥² ­¥¤®³¬¥­¨¥: ¥±«¨ ¤®ª § ²¥«¼±²¢® ­¥

¯°®µ®¤¨², ­¥ ±«¥¤³¥² «¨ ®±« ¡¨²¼ (³¢¥«¨·¨²¼) ®¶¥­ª³, ­¥ ³±¨«¨-

¢ ²¼ ¥�¥? �® ­ ± ¬®¬ ¤¥«¥ ­¨·¥£® ±²° ­­®£® §¤¥±¼ ­¥² | ³±¨«¨¢

®¶¥­ª³, ¬» ¯®«³· ¥¬ ¢®§¬®¦­®±²¼ ¢®±¯®«¼§®¢ ²¼±¿ ¡®«¥¥ ±¨«¼­»¬

¨­¤³ª²¨¢­»¬ ¯°¥¤¯®«®¦¥­¨¥¬.

� ª ¤¥« ²¼ ­¥ ­ ¤®

�±¨¬¯²®²¨·¥±ª ¿ § ¯¨±¼ ®¯ ±­ ¯°¨ ­¥³¬¥«®¬ ¯°¨¬¥­¥­¨¨: ¢®²

¯°¨¬¥° ­¥¯° ¢¨«¼­®£® À¤®ª § ²¥«¼±²¢ Á ®¶¥­ª¨ T (n) = O(n) ¤«¿

±®®²­®¸¥­¨¿ (4.4). �°¥¤¯®«®¦¨¬, ·²® T (n) 6 cn, ²®£¤ ¬®¦­® § -

¯¨± ²¼

T (n) 6 2(cbn=2c) + n 6 cn+ n = O(n):

�²® ° ±±³¦¤¥­¨¥, ®¤­ ª®, ­¨·¥£® ­¥ ¤®ª §»¢ ¥², ² ª ª ª ¨­¤³ª-

²¨¢­»© ¯¥°¥µ®¤ ²°¥¡³¥², ·²®¡» ¢ ¯° ¢®© · ±²¨ ¡»«® cn c ²®© ¦¥

± ¬®© ª®­±² ­²®© c, ­¥ ¡±²° ª²­®¥ O(n).

� ¬¥­ ¯¥°¥¬¥­­»µ

� ±²® ­¥±«®¦­ ¿ § ¬¥­ ¯¥°¥¬¥­­»µ ¯®§¢®«¿¥² ¯°¥®¡° §®¢ ²¼

°¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ª ¯°¨¢»·­®¬³ ¢¨¤³. � ¯°¨¬¥°, ±®®²-

­®¸¥­¨¥

T (n) = 2T (b
p
nc) + ln n

ª ¦¥²±¿ ¤®¢®«¼­® ±«®¦­»¬, ®¤­ ª® § ¬¥­®© ¯¥°¥¬¥­­»µ ¥£® «¥£ª®

³¯°®±²¨²¼. �¤¥« ¢ § ¬¥­³ m = lg n, ¯®«³·¨¬

T (2m) = 2T (2m=2) +m:

�¡®§­ ·¨¢ T (2m) ·¥°¥§ S(m), ¯°¨µ®¤¨¬ ª ±®®²­®¸¥­¨¾

S(m) = 2S(m=2)+m;

ª®²®°®¥ ³¦¥ ¢±²°¥· «®±¼ (4.4). �£® °¥¸¥­¨¥: S(m) = O(m lgm).

�®§¢° ¹ ¿±¼ ª T (n) ¢¬¥±²® S(m), ¯®«³·¨¬

T (n) = T (2m) = S(m) = O(m lgm) = O(lgn lg lgn):

�°¥®¡° §®¢ ­¨¥ ¢ ±³¬¬³ 59

�°¨¢¥¤�¥­­®¥ ° ±±³¦¤¥­¨¥ ²°¥¡³¥², ª®­¥·­®, ³²®·­¥­¨©, ¯®±ª®«¼-

ª³ ¯®ª ·²® ¬» ¤®ª § «¨ ®¶¥­ª³ ­ T (n) «¨¸¼ ¤«¿ n, ¿¢«¿¾¹¨µ±¿

±²¥¯¥­¿¬¨ ¤¢®©ª¨. �²®¡» ¢»©²¨ ¨§ ¯®«®¦¥­¨¿, ¬®¦­® ®¯°¥¤¥«¨²¼

S(m) ª ª ¬ ª±¨¬³¬ T (n) ¯® ¢±¥¬ n, ­¥ ¯°¥¢®±µ®¤¿¹¨¬ 2m.

�¯° ¦­¥­¨¿

4.1-1 �®ª ¦¨²¥, ·²® ¨§ T (n) = T (dn=2e) + 1 ±«¥¤³¥², ·²® T (n) =

O(lgn).

4.1-2 �®ª ¦¨²¥, ·²® ¨§ T (n) = 2T (bn=2c) + n ¢»²¥ª ¥² T (n) =

(n lgn), ¨ ²¥¬ ± ¬»¬ T (n) = �(n lg n).

4.1-3 � ª ®¡®©²¨ ²°³¤­®±²¼ ± ­ · «¼­»¬ §­ ·¥­¨¥¬ n = 1 ¯°¨

¨±±«¥¤®¢ ­¨¨ ±®®²­®¸¥­¨¿ (4.4), ¨§¬¥­¨¢ ¤®ª §»¢ ¥¬®¥ ¯® ¨­¤³ª-

¶¨¨ ³²¢¥°¦¤¥­¨¥, ­® ­¥ ¬¥­¿¿ ­ · «¼­®£® §­ ·¥­¨¿?

4.1-4 �®ª ¦¨²¥, ·²® ±®®²­®¸¥­¨¥ (4.2) ¤«¿ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬

¨¬¥¥² °¥¸¥­¨¥¬ �(n lgn).

4.1-5 �®ª ¦¨²¥, ·²® T (n) = 2T (bn=2c + 17) + n ¢«¥·�¥² T (n) =

O(n lgn).

4.1-6 �¥¸¨²¥ ± ¯®¬®¹¼¾ § ¬¥­» ¯¥°¥¬¥­­»µ ±®®²­®¸¥­¨¥

T (n) = 2T (
p
n) + 1, (®¯³±ª ¿ ¯®¤°®¡­®±²¨, ±¢¿§ ­­»¥ ± ²¥¬, ·²®

§­ ·¥­¨¿ ¯¥°¥¬¥­­»µ | ­¥ ¶¥«»¥).

4.2. �°¥®¡° §®¢ ­¨¥ ¢ ±³¬¬³

� ª ¡»²¼, ¥±«¨ ­¥ ³¤ ¥²±¿ ³£ ¤ ²¼ °¥¸¥­¨¥? �®£¤ ¬®¦­®, ¨²¥-

°¨°³¿ ½²® ±®®²­®¸¥­¨¥ (¯®¤±² ¢«¿¿ ¥£® ± ¬® ¢ ±¥¡¿), ¯®«³·¨²¼ °¿¤,

ª®²®°»© ¬®¦­® ®¶¥­¨¢ ²¼ ²¥¬ ¨«¨ ¨­»¬ ±¯®±®¡®¬.

�«¿ ¯°¨¬¥° ° ±±¬®²°¨¬ ±®®²­®¸¥­¨¥

T (n) = 3T (bn=4c) + n:

�®¤±² ¢«¿¿ ¥£® ¢ ±¥¡¿, ¯®«³·¨¬:

T (n) = n + 3T (bn=4c) = n+ 3(bn=4c+ 3T (bn=16c))
= n + 3(bn=4c+ 3(bn=16c+ 3T (bn=64c)))
= n + 3bn=4c+ 9bn=16c+ 27T (bn=64c);

�» ¢®±¯®«¼§®¢ «¨±¼ ²¥¬, ·²®, ±®£« ±­® (2.4), bbn=4c=4c = bn=16c
¨ bbn=16c=4c = bn=64c. �ª®«¼ª® ¸ £®¢ ­ ¤® ±¤¥« ²¼, ·²®¡» ¤®©²¨

¤® ­ · «¼­®£® ³±«®¢¨¿? �®±ª®«¼ª³ ¯®±«¥ i-®© ¨²¥° ¶¨¨ ±¯° ¢ ®ª -

¦¥²±¿ T (bn=4ic), ¬» ¤®©¤�¥¬ ¤® T (1), ª®£¤ bn=4ic = 1, ². ¥. ª®£¤

60 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

i > log4 n. � ¬¥²¨¢, ·²® bn=4ic 6 n=4i, ¬» ¬®¦¥¬ ®¶¥­¨²¼ ­ ¸ °¿¤

³¡»¢ ¾¹¥© £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¥© (¯«¾± ¯®±«¥¤­¨© ·«¥­, ±®-

®²¢¥²±²¢³¾¹¨© 3log4 n § ¤ · ¬ ®£° ­¨·¥­­®£® ° §¬¥°):

T (n) 6 n+ 3n=4 + 9n=16 + 27n=64 + : : :+ 3log4 n�(1)

6 n

1X
i=0

�
3

4

�i
+�(nlog4 3)

= 4n+ o(n) = O(n)

(�» § ¬¥­¨«¨ ª®­¥·­³¾ ±³¬¬³ ¨§ ­¥ ¡®«¥¥ ·¥¬ log4 n + 1 ·«¥­®¢

­ ±³¬¬³ ¡¥±ª®­¥·­®£® °¿¤ , ² ª¦¥ ¯¥°¥¯¨± «¨ 3log4 n ª ª nlog4 3,

·²® ¥±²¼ o(n), ² ª ª ª log4 3 < 1.)

� ±²® ¯°¥®¡° §®¢ ­¨¥ °¥ª³°°¥­²­®£® ±®®²­®¸¥­¨¿ ¢ ±³¬¬³ ¯°¨-

¢®¤¨² ª ¤®¢®«¼­® ±«®¦­»¬ ¢»ª« ¤ª ¬. �°¨ ½²®¬ ¢ ¦­® ±«¥¤¨²¼

§ ¤¢³¬¿ ¢¥¹ ¬¨: ±ª®«¼ª® ¸ £®¢ ¯®¤±² ­®¢ª¨ ²°¥¡³¥²±¿ ¨ ª ª®¢

±³¬¬ ·«¥­®¢, ¯®«³· ¾¹¨µ±¿ ­ ¤ ­­®¬ ¸ £¥. �­®£¤ ­¥±ª®«¼ª®

¯¥°¢»µ ¸ £®¢ ¯®§¢®«¿¾² ®²£ ¤ ²¼ ®²¢¥², ª®²®°»© § ²¥¬ ³¤ �¥²±¿

¤®ª § ²¼ ¯® ¨­¤³ª¶¨¨ (± ¬¥­¼¸¨¬ ª®«¨·¥±²¢®¬ ¢»·¨±«¥­¨©).

�±®¡¥­­® ¬­®£® µ«®¯®² ¤®±² ¢«¿¾² ®ª°³£«¥­¨¿ (¯¥°¥µ®¤ ª ¶¥-

«®© · ±²¨). �«¿ ­ · « ±²®¨² ¯°¥¤¯®«®¦¨²¼, ·²® §­ ·¥­¨¿ ¯ ° ¬¥-

²° ² ª®¢», ·²® ®ª°³£«¥­¨¿ ­¥ ²°¥¡³¾²±¿ (¢ ­ ¸¥¬ ¯°¨¬¥°¥ ¯°¨

n = 4k ­¨·¥£® ®ª°³£«¿²¼ ­¥ ¯°¨¤�¥²±¿). �®®¡¹¥ £®¢®°¿, ² ª®¥ ¯°¥¤-

¯®«®¦¥­¨¥ ­¥ ¢¯®«­¥ § ª®­­®, ² ª ª ª ®¶¥­ª³ ­ ¤® ¤®ª § ²¼ ¤«¿

¢±¥µ ¤®±² ²®·­® ¡®«¼¸¨µ ¶¥«»µ ·¨±¥«, ­¥ ²®«¼ª® ¤«¿ ±²¥¯¥­¥©

·¥²¢�¥°ª¨. �» ³¢¨¤¨¬ ¢ ° §¤¥«¥ 4.3, ª ª ¬®¦­® ®¡®©²¨ ½²³ ²°³¤-

­®±²¼ (±¬. ² ª¦¥ § ¤ ·³ 4-5).

�¥°¥¢¼¿ °¥ª³°±¨¨

�°®¶¥±± ¯®¤±² ­®¢ª¨ ±®®²­®¸¥­¨¿ ¢ ±¥¡¿ ¬®¦­® ¨§®¡° §¨²¼ ¢

¢¨¤¥ ¤¥°¥¢ °¥ª³°±¨¨ (recursion tree). � ª ½²® ¤¥« ¥²±¿, ¯®ª § ­®

­ °¨±. 4.1 ­ ¯°¨¬¥°¥ ±®®²­®¸¥­¨¿

T (n) = 2T (n=2) + n
2
:

�«¿ ³¤®¡±²¢ ¯°¥¤¯®«®¦¨¬, ·²® n | ±²¥¯¥­¼ ¤¢®©ª¨. �¢¨£ ¿±¼ ®²

() ª (£), ¬» ¯®±²¥¯¥­­® ° §¢®° ·¨¢ ¥¬ ¢»° ¦¥­¨¥ ¤«¿ T (n), ¨±-

¯®«¼§³¿ ¢»° ¦¥­¨¿ ¤«¿ T (n), T (n=2), T (n=4) ¨ ². ¤. �¥¯¥°¼ ¬» ¬®-

¦¥¬ ¢»·¨±«¨²¼ T (n), ±ª« ¤»¢ ¿ §­ ·¥­¨¿ ¢¥°¸¨­ ­ ª ¦¤®¬ ³°®¢-

­¥. � ¢¥°µ­¥¬ ³°®¢­¥ ¯®«³· ¥¬ n2, ­ ¢²®°®¬ | (n=2)2+(n=2)2 =

n
2
=2, ­ ²°¥²¼¥¬ | (n=4)2 + (n=4)2 + (n=4)2 + (n=4)2 = n

2
=4. �®-

«³· ¥²±¿ ³¡»¢ ¾¹ ¿ £¥®¬¥²°¨·¥±ª ¿ ¯°®£°¥±±¨¿, ±³¬¬ ª®²®°®©

®²«¨· ¥²±¿ ®² ¥�¥ ¯¥°¢®£® ·«¥­ ­¥ ¡®«¥¥ ·¥¬ ­ ¯®±²®¿­­»© ¬­®-

¦¨²¥«¼. �² ª, T (n) = �(n2).

� °¨±. 4.2 ¯®ª § ­ ¡®«¥¥ ±«®¦­»© ¯°¨¬¥° | ¤¥°¥¢® ¤«¿ ±®®²­®-

¸¥­¨¿

T (n) = T (n=3) + T (2n=3) + n

�°¥®¡° §®¢ ­¨¥ ¢ ±³¬¬³ 61

Total=¢±¥£®

�¨±. 4.1 �¥°¥¢® °¥ª³°±¨¨ ¤«¿ ±®®²­®¸¥­¨¿ T (n) = 2T (n=2) + n2. �»±®² ¯®«-
­®±²¼¾ ° §¢¥°­³²®£® ¤¥°¥¢ (£) ° ¢­ lg n (¤¥°¥¢® ¨¬¥¥² lg n+ 1 ³°®¢­¥©).

�¨±. 4.2 �¥°¥¢® °¥ª³°±¨¨ ¤«¿ ±®®²­®¸¥­¨¿ T (n) = T (n=3) + T (2n=3) + n.

62 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

(¤«¿ ¯°®±²®²» ¬» ¢­®¢¼ ¨£­®°¨°³¥¬ ®ª°³£«¥­¨¿). �¤¥±¼ ±³¬¬

§­ ·¥­¨© ­ ª ¦¤®¬ ³°®¢­¥ ° ¢­ n. �¥°¥¢® ®¡°»¢ ¥²±¿, ª®£¤

§­ ·¥­¨¿ °£³¬¥­² ±² ­®¢¿²±¿ ±° ¢­¨¬»¬¨ ± 1. �«¿ ° §­»µ ¢¥-

²¢¥© ½²® ¯°®¨±µ®¤¨² ­ ° §­®© £«³¡¨­¥, ¨ ± ¬»© ¤«¨­­»© ¯³²¼

n ! (2=3)n ! (2=3)2n ! � � � ! 1 ²°¥¡³¥² ®ª®«® k = log3=2n ¸ £®¢

(¯°¨ ² ª®¬ k ¬» ¨¬¥¥¬ (2=3)kn = 1). �®½²®¬³ T (n) ¬®¦­® ®¶¥­¨²¼

ª ª O(n lgn).

�¯° ¦­¥­¨¿

4.2-1 �²¥°¨°³¿ (¯®¤±² ¢«¿¿ ¢ ±¥¡¿) ±®®²­®¸¥­¨¥ T (n) =

3T (bn=2c) + n, ­ ©¤¨²¥ µ®°®¸³¾ ¢¥°µ­¾¾ ±¨¬¯²®²¨·¥±ª³¾

®¶¥­ª³ ¤«¿ T (n).

4.2-2 �­ «¨§¨°³¿ ¤¥°¥¢® °¥ª³°±¨¨, ¯®ª ¦¨²¥, ·²® T (n) =

T (n=3) + T (2n=3)+ n ¢«¥·�¥² T (n) =
(n lgn).

4.2-3 � °¨±³©²¥ ¤¥°¥¢® °¥ª³°±¨¨ ¤«¿ T (n) = 4T (bn=2c) + n ¨

¯®«³·¨²¥ ±¨¬¯²®²¨·¥±ª¨ ²®·­»¥ ®¶¥­ª¨ ¤«¿ T (n).

4.2-4 � ¯®¬®¹¼¾ ¨²¥° ¶¨© °¥¸¨²¥ ±®®²­®¸¥­¨¥ T (n) = T (n �
a) + T (a) + n, £¤¥ a > 1 | ­¥ª®²®° ¿ ª®­±² ­² .

4.2-5 � ¯®¬®¹¼¾ ¤¥°¥¢ °¥ª³°±¨¨ °¥¸¨²¥ ±®®²­®¸¥­¨¥ T (n) =

T (�n) +T ((1��)n) +n, £¤¥ � | ª®­±² ­² ¢ ¨­²¥°¢ «¥ 0 < � < 1.

4.3. �¡¹¨© °¥¶¥¯²

�²®² ¬¥²®¤ £®¤¨²±¿ ¤«¿ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨© ¢¨¤

T (n) = aT (n=b) + f(n); (4.5)

£¤¥ a > 1 ¨ b > 1 | ­¥ª®²®°»¥ ª®­±² ­²», f | ¯®«®¦¨²¥«¼­ ¿

(¯® ª° ©­¥© ¬¥°¥ ¤«¿ ¡®«¼¸¨µ §­ ·¥­¨© °£³¬¥­²) ´³­ª¶¨¿. �­

¤ �¥² ®¡¹³¾ ´®°¬³«³; § ¯®¬­¨¢ ¥�¥, ¬®¦­® °¥¸ ²¼ ¢ ³¬¥ ° §«¨·­»¥

°¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿.

�®®²­®¸¥­¨¥ (4.5) ¢®§­¨ª ¥², ¥±«¨ «£®°¨²¬ ° §¡¨¢ ¥² § ¤ ·³

° §¬¥° n ­ a ¯®¤§ ¤ · ° §¬¥° n=b, ½²¨ ¯®¤§ ¤ ·¨ °¥¸ ¾²±¿

°¥ª³°±¨¢­® (ª ¦¤ ¿ § ¢°¥¬¿ T (n=b)) ¨ °¥§³«¼² ²» ®¡º¥¤¨­¿¾²-

±¿. �°¨ ½²®¬ § ²° ²» ­ ° §¡¨¥­¨¥ ¨ ®¡º¥¤¨­¥­¨¥ ®¯¨±»¢ ¾²±¿

´³­ª¶¨¥© f(n) (¢ ®¡®§­ ·¥­¨¿µ ° §¤¥« 1.3.2 f(n) = E(n) +F(n)).

� ¯°¨¬¥°, ¤«¿ ¯°®¶¥¤³°» Merge-Sort ¬» ¨¬¥¥¬ a = 2, b = 2,

f(n) = �(n).

� ª ¢±¥£¤ , ¢ ´®°¬³«¥ (4.5) ¢®§­¨ª ¥² ¯°®¡«¥¬ ± ®ª°³£«¥­¨-

¥¬: n=b ¬®¦¥² ­¥ ¡»²¼ ¶¥«»¬. �®°¬ «¼­® ±«¥¤®¢ «® ¡» § ¬¥­¨²¼

�¡¹¨© °¥¶¥¯² 63

T (n=b) ­ T (bn=bc) ¨«¨ T (dn=be). �¡ ¢ °¨ ­² , ª ª ¬» ³¢¨¤¨¬ ¢

±«¥¤³¾¹¥¬ ° §¤¥«¥, ¯°¨¢®¤¿² ª ®¤­®¬³ ¨ ²®¬³ ¦¥ ®²¢¥²³, ¨ ¤«¿

¯°®±²®²» ¬» ¡³¤¥¬ ®¯³±ª ²¼ ®ª°³£«¥­¨¥ ¢ ­ ¸¨µ ´®°¬³« µ.

�±­®¢­ ¿ ²¥®°¥¬ ® °¥ª³°°¥­²­»µ ®¶¥­ª µ

�¥®°¥¬ 4.1. �³±²¼ a > 1 ¨ b > 1 | ª®­±² ­²», f(n) | ´³­ª¶¨¿,

T (n) ®¯°¥¤¥«¥­® ¯°¨ ­¥®²°¨¶ ²¥«¼­»µ n ´®°¬³«®©

T (n) = aT (n=b) + f(n);

£¤¥ ¯®¤ n=b ¯®­¨¬ ¥²±¿ «¨¡® dn=be, «¨¡® bn=bc. �®£¤ :
1. �±«¨ f(n) = O(nlogb a�") ¤«¿ ­¥ª®²®°®£® " > 0, ²® T (n) =

�(nlogb a).

2. �±«¨ f(n) = �(nlogb a), ²® T (n) = �(nlogb a lgn).

3. �±«¨ f(n) =
(nlogb a+") ¤«¿ ­¥ª®²®°®£® " > 0 ¨ ¥±«¨ af(n=b) 6
cf(n) ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c < 1 ¨ ¤®±² ²®·­® ¡®«¼¸¨µ n,

²® T (n) = �(f(n)).

� ·�¥¬ ±³²¼ ½²®© ²¥®°¥¬»? � ª ¦¤®¬ ¨§ ²°�¥µ ±«³· ¥¢ ¬» ±° ¢­¨-

¢ ¥¬ f(n) ± nlogb a; ¥±«¨ ®¤­ ¨§ ½²¨µ ´³­ª¶¨© ° ±²�¥² ¡»±²°¥¥ ¤°³-

£®©, ²® ®­ ¨ ®¯°¥¤¥«¿¥² ¯®°¿¤®ª °®±² T (n) (±«³· ¨ 1 ¨ 3). �±«¨

®¡¥ ´³­ª¶¨¨ ®¤­®£® ¯®°¿¤ª (±«³· © 2), ²® ¯®¿¢«¿¥²±¿ ¤®¯®«­¨-

²¥«¼­»© «®£ °¨´¬¨·¥±ª¨© ¬­®¦¨²¥«¼ ¨ ®²¢¥²®¬ ±«³¦¨² ´®°¬³«

�(nlogb a lgn) = �(f(n) lgn).

�²¬¥²¨¬ ¢ ¦­»¥ ²¥µ­¨·¥±ª¨¥ ¤¥² «¨. � ¯¥°¢®¬ ±«³· ¥ ­¥¤®±² -

²®·­®, ·²®¡» f(n) ¡»« ¯°®±²® ¬¥­¼¸¥, ·¥¬ n
logb a: ­ ¬ ­³¦¥­ À§ -

§®°Á ° §¬¥° n" ¤«¿ ­¥ª®²®°®£® " > 0. �®·­® ² ª ¦¥ ¢ ²°¥²¼¥¬

±«³· ¥ f(n) ¤®«¦­ ¡»²¼ ¡®«¼¸¥ nlogb a ± § ¯ ±®¬, ¨ ª ²®¬³ ¦¥

³¤®¢«¥²¢®°¿²¼ ³±«®¢¨¾ À°¥£³«¿°­®±²¨Á af(n=b) 6 cf(n); ¯°®¢¥°ª

¯®±«¥¤­¥£® ³±«®¢¨¿, ª ª ¯° ¢¨«®, ­¥ ±®±² ¢«¿¥² ²°³¤ .

� ¬¥²¨¬, ·²® ²°¨ ³ª § ­­»µ ±«³· ¿ ­¥ ¨±·¥°¯»¢ ¾² ¢±¥µ ¢®§-

¬®¦­®±²¥©: ¬®¦¥² ®ª § ²¼±¿, ­ ¯°¨¬¥°, ·²® ´³­ª¶¨¿ f(n) ¬¥­¼¸¥,

·¥¬ nlogb a, ­® § §®° ­¥¤®±² ²®·­® ¢¥«¨ª ¤«¿ ²®£®, ·²®¡» ¢®±¯®«¼§®-

¢ ²¼±¿ ¯¥°¢»¬ ³²¢¥°¦¤¥­¨¥¬ ²¥®°¥¬». �­ «®£¨·­ ¿ À¹¥«¼Á ¥±²¼ ¨

¬¥¦¤³ ±«³· ¿¬¨ 2 ¨ 3. � ª®­¥¶, ´³­ª¶¨¿ ¬®¦¥² ­¥ ®¡« ¤ ²¼ ±¢®©-

±²¢®¬ °¥£³«¿°­®±²¨.

�°¨¬¥­¥­¨¿ ®±­®¢­®© ²¥®°¥¬»

� ±±¬®²°¨¬ ­¥±ª®«¼ª® ¯°¨¬¥°®¢, £¤¥ ¯°¨¬¥­¥­¨¥ ²¥®°¥¬» ¯®-

§¢®«¿¥² ±° §³ ¦¥ ¢»¯¨± ²¼ ®²¢¥².

�«¿ ­ · « ° ±±¬®²°¨¬ ±®®²­®¸¥­¨¥

T (n) = 9T (n=3) + n:

� ½²®¬ ±«³· ¥ a = 9, b = 3, f(n) = n, nlogb a = nlog3 9 = �(n2).

64 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

�®±ª®«¼ª³ f(n) = O(nlog3 9�") ¤«¿ " = 1, ¬» ¯°¨¬¥­¿¥¬ ¯¥°¢®¥

³²¢¥°¦¤¥­¨¥ ²¥®°¥¬» ¨ § ª«¾· ¥¬, ·²® T (n) = �(n2).

�¥¯¥°¼ ° ±±¬®²°¨¬ ±®®²­®¸¥­¨¥

T (n) = T (2n=3) + 1:

�¤¥±¼ a = 1, b = 3=2, f(n) = 1 ¨ nlogb a = n
log3=2 1 = n0 = 1. �®¤µ®¤¨²

±«³· © 2, ¯®±ª®«¼ª³ f(n) = �(nlogb a) = �(1), ¨ ¬» ¯®«³· ¥¬, ·²®

T (n) = �(lg n).

�«¿ ±®®²­®¸¥­¨¿

T (n) = 3T (n=4) + n lg n

¬» ¨¬¥¥¬ a = 3, b = 4, f(n) = n lgn; ¯°¨ ½²®¬ nlogb a =

nlog4 3 = O(n0;793). � §®° (± " � 0;2) ¥±²¼, ®±² �¥²±¿ ¯°®¢¥°¨²¼ ³±«®-

¢¨¥ °¥£³«¿°­®±²¨. �«¿ ¤®±² ²®·­® ¡®«¼¸®£® n ¨¬¥¥¬ af(n=b) =

3(n=4) lg(n=4) 6 (3=4)n lgn = cf(n) ¤«¿ c = 3=4. �¥¬ ± ¬»¬ ¯®

²°¥²¼¥¬³ ³²¢¥°¦¤¥­¨¾ ²¥®°¥¬» T (n) = �(n lg n).

�®² ¯°¨¬¥°, ª®£¤ ²¥®°¥¬³ ¯°¨¬¥­¨²¼ ­¥ ³¤ �¥²±¿: ¯³±²¼ T (n) =

2T (n=2)+n lgn. �¤¥±¼ a = 2, b = 2, f(n) = n lgn, nlogb a = n. �¨¤­®,

·²® f(n) = n lgn ±¨¬¯²®²¨·¥±ª¨ ¡®«¼¸¥, ·¥¬ nlogb a, ­® § §®° ­¥¤®-

±² ²®·¥­: ®²­®¸¥­¨¥ f(n)=nlogb a = (n lgn)=n = lgn ­¥ ®¶¥­¨¢ ¥²±¿

±­¨§³ ¢¥«¨·¨­®© n" ­¨ ¤«¿ ª ª®£® " > 0. �²® ±®®²­®¸¥­¨¥ ¯®¯ ¤ -

¥² ¢ ¯°®¬¥¦³²®ª ¬¥¦¤³ ±«³· ¿¬¨ 2 ¨ 3; ¤«¿ ­¥£® ¬®¦­® ¯®«³·¨²¼

®²¢¥² ¯® ´®°¬³«¥ ¨§ ³¯°. 4.4-2.

�¯° ¦­¥­¨¿

4.3-1 �±¯®«¼§³¿ ®±­®¢­³¾ ²¥®°¥¬³, ­ ©¤¨²¥ ±¨¬¯²®²¨·¥±ª¨

²®·­»¥ ®¶¥­ª¨ ¤«¿ ±®®²­®¸¥­¨¿

 . T (n) = 4T (n=2) + n;

¡. T (n) = 4T (n=2) + n2;

¢. T (n) = 4T (n=2) + n
3.

4.3-2 �°¥¬¿ ° ¡®²» «£®°¨²¬ C ®¯¨±»¢ ¥²±¿ ±®®²­®¸¥­¨¥¬

T (n) = 7T (n=2)+n2, ¢°¥¬¿ ° ¡®²» «£®°¨²¬ C0 | ±®®²­®¸¥­¨-

¥¬ T 0(n) = aT 0(n=4)+n2. �°¨ ª ª®¬ ­ ¨¡®«¼¸¥¬ ¶¥«®¬ §­ ·¥­¨¨ a

 «£®°¨²¬ C
0 ±¨¬¯²®²¨·¥±ª¨ ¡»±²°¥¥, ·¥¬ C?

4.3-3 �±¯®«¼§³¿ ®±­®¢­³¾ ²¥®°¥¬³, ¯®ª ¦¨²¥, ·²® ±®®²­®¸¥­¨¥

T (n) = T (n=2)+�(1) (¤«¿ ¤¢®¨·­®£® ¯®¨±ª , ±¬. ³¯°. 1.3-5) ¢«¥·�¥²

T (n) = �(lg n).

4.3-4 �®ª ¦¨²¥, ·²® ³±«®¢¨¿ °¥£³«¿°­®±²¨ (±«³· © 3) ­¥ ¢»²¥ª -

¥² ¨§ ¤°³£¨µ ³±«®¢¨©: ¯°¨¢¥¤¨²¥ ¯°¨¬¥° ´³­ª¶¨¨ f , ¤«¿ ª®²®°®©

±³¹¥±²¢³¥² ²°¥¡³¥¬ ¿ ª®­±² ­² ", ­® ³±«®¢¨¥ °¥£³«¿°­®±²¨ ­¥ ¢»-

¯®«­¥­®.

4.4 �®ª § ²¥«¼±²¢® �¥®°¥¬» 4.1 65

A 4.4 �®ª § ²¥«¼±²¢® �¥®°¥¬» 4.1

�» ¯°¨¢¥¤�¥¬ ¤®ª § ²¥«¼±²¢® ²¥®°¥¬» 4.1 ¤«¿ ¤®²®¸­»µ ·¨² ²¥-

«¥©; ¢ ¤ «¼­¥©¸¥¬ ®­® ­¥ ¯®­ ¤®¡¨²±¿, ² ª ·²® ¯°¨ ¯¥°¢®¬ ·²¥­¨¨

¥£® ¢¯®«­¥ ¬®¦­® ¯°®¯³±²¨²¼.

�®ª § ²¥«¼±²¢® ±®±²®¨² ¨§ ¤¢³µ · ±²¥©. �­ · « ¬» ° ±±¬ ²°¨-

¢ ¥¬ ²®«¼ª® ²¥ n, ª®²®°»¥ ¿¢«¿¾²±¿ ±²¥¯¥­¿¬¨ ·¨±« b; ¢±¥ ®±­®¢-

­»¥ ¨¤¥¨ ¢¨¤­» ³¦¥ ¤«¿ ½²®£® ±«³· ¿. � ²¥¬ ¯®«³·¥­­»© °¥§³«¼-

² ² ° ±¯°®±²° ­¿¥²±¿ ­ ¢±¥ ­ ²³° «¼­»¥ ·¨±« , ¯°¨ ½²®¬ ¬» ª-

ª³° ²­® ±«¥¤¨¬ § ®ª°³£«¥­¨¿¬¨ ¨ ². ¯.

� ½²®¬ ° §¤¥«¥ ¬» ¯®§¢®«¨¬ ±¥¡¥ ­¥ ±®¢±¥¬ ª®°°¥ª²­® ®¡° ¹ ²¼-

±¿ ± ±¨¬¯²®²¨·¥±ª®© § ¯¨±¼¾: ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¥�¥ ¤«¿ ´³­ª-

¶¨©, ®¯°¥¤¥«�¥­­»µ ²®«¼ª® ­ ±²¥¯¥­¿µ ·¨±« b, µ®²¿ ®¯°¥¤¥«¥­¨¥

²°¥¡³¥², ·²®¡» ®¶¥­ª¨ ¤®ª §»¢ «¨±¼ ¤«¿ ¢±¥µ ¤®±² ²®·­® ¡®«¼¸¨µ

­ ²³° «¼­»µ ·¨±¥«.

�§ ª®­²¥ª±² ¡³¤¥² ¯®­¿²­®, ·²® ¨¬¥¥²±¿ ¢ ¢¨¤³, ­® ­³¦­® ¡»²¼

¢­¨¬ ²¥«¼­»¬, ·²®¡» ­¥ § ¯³² ²¼±¿: ¥±«¨ ® ´³­ª¶¨¨ T (n) ­¨·¥£®

­¥ ¨§¢¥±²­®, ²® ®¶¥­ª T (n) = O(n) ¤«¿ n, ¿¢«¿¾¹¨µ±¿ ±²¥¯¥­¿¬¨

¤¢®©ª¨, ­¨·¥£® ­¥ £ ° ­²¨°³¥² ¤«¿ ¯°®¨§¢®«¼­»µ n. (�®§¬®¦­®,

·²® T (n) = n ¯°¨ n = 1; 2; 4; 8; : : : ¨ T (n) = n2 ¯°¨ ®±² «¼­»µ n.)

4.4.1. �«³· © ­ ²³° «¼­»µ ±²¥¯¥­¥©

�³±²¼ T (n) ®¯°¥¤¥«¥­® ¤«¿ ·¨±¥«, ¿¢«¿¾¹¨µ±¿ (­ ²³° «¼­»¬¨)

±²¥¯¥­¿¬¨ ·¨±« b > 1 (­¥ ®¡¿§ ²¥«¼­® ¶¥«®£®) ¨ ³¤®¢«¥²¢®°¿¥²

±®®²­®¸¥­¨¾ (4.5), ². ¥.

T (n) = aT (n=b) + f(n):

�» ¯®«³·¨¬ ®¶¥­ª³ ¤«¿ T ² ª: ¯¥°¥©¤�¥¬ ®² ½²®£® ±®®²­®¸¥­¨¿ ª

±³¬¬¨°®¢ ­¨¾ («¥¬¬ 4.2), § ²¥¬ ®¶¥­¨¬ ¯®«³·¥­­³¾ ±³¬¬³ («¥¬-

¬ 4.3) ¨ ¯®¤¢¥¤�¥¬ ¨²®£¨ («¥¬¬ 4.4).

�¥¬¬ 4.2. �³±²¼ a > 1, b > 1 | ª®­±² ­²», ¨ ¯³±²¼ f(n) |

­¥®²°¨¶ ²¥«¼­ ¿ ´³­ª¶¨¿, ®¯°¥¤¥«�¥­­ ¿ ­ ±²¥¯¥­¿µ b. �³±²¼
T (n) | ´³­ª¶¨¿, ®¯°¥¤¥«�¥­­ ¿ ­ ±²¥¯¥­¿µ b ±®®²­®¸¥­¨¥¬

T (n) = aT (n=b) + f(n) ¯°¨ n > 1, ¯°¨·�¥¬ T (1) > 0. �®£¤

T (n) = �(nlogb a) +

logb n�1X
j=0

a
j
f(n=bj): (4.6)

66 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

�¨±. 4.3 �¥°¥¢® °¥ª³°±¨¨ ¤«¿ ±®®²­®¸¥­¨¿ T (n) = aT (n=b) + f(n) ¿¢«¿¥²±¿
¯®«­»¬ a-¨·­»¬ ¤¥°¥¢®¬ ¢»±®²» logb n ± nlogb a. �³¬¬ ¢¥±®¢ ¯® ³°®¢­¿¬ ¯®-
ª § ­ ±¯° ¢ , ®¡¹ ¿ ±³¬¬ ¤ �¥²±¿ ´®°¬³«®© (4.6).

�®ª § ²¥«¼±²¢®. �®±«¥¤®¢ ²¥«¼­® ¯®¤±² ¢«¿¿ ±®®²­®¸¥­¨¥ ± ¬®

¢ ±¥¡¿, ¯®«³· ¥¬

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

= f(n) + af(n=b) + a
2
T (n=b2)

= f(n) + af(n=b) + a
2
f(n=b2) + : : :

+ a
logb n�1f(n=blogb n�1) + a

logb nT (1):

�®±ª®«¼ª³ alogb n = nlogb a, ¯®±«¥¤­¨© ·«¥­ ¬®¦¥² ¡»²¼ § ¯¨± ­ ª ª

�(nlogb a). �±² ¢¸¨¥±¿ ·«¥­» ®¡° §³¾² ±³¬¬³, ´¨£³°¨°³¾¹³¾ ¢

³²¢¥°¦¤¥­¨¨ «¥¬¬».

�¥°¥¢® °¥ª³°±¨¨

�®ª § ²¥«¼±²¢® «¥¬¬» 4.2 ¬®¦­® ¯®¿±­¨²¼ ¢ ²¥°¬¨­ µ ¤¥°¥¢

°¥ª³°±¨¨ (°¨±. 4.3), ¥±«¨ ·¨±«® a ¶¥«®¥ (µ®²¿ ± ¬® ¤®ª § ²¥«¼±²¢®

½²®£® ­¥ ²°¥¡³¥²). � ª®°­¥ ±²®¨² ·¨±«® f(n), ¢ ª ¦¤®¬ ¨§ a ¥£® ¤¥-

²¥© ±²®¨² ·¨±«® f(n=b), ¢ ª ¦¤®¬ ¨§ a2 ¢­³ª®¢ ±²®¨² f(n=b2) ¨ ². ¤.

� ³°®¢­¥ j ¨¬¥¥²±¿ aj ¢¥°¸¨­; ¢¥± ª ¦¤®© | f(n=bj). �¨±²¼¿ ­ -

µ®¤¿²±¿ ­ ° ±±²®¿­¨¨ logb n ®² ª®°­¿, ¨ ¨¬¥¾² ¯®«®¦¨²¥«¼­»© ¢¥±

T (1); ¢±¥£® ­ ¤¥°¥¢¥ alogb n = n
logb a «¨±²¼¥¢.

4.4 �®ª § ²¥«¼±²¢® �¥®°¥¬» 4.1 67

� ¢¥­±²¢® (4.6) ¯®«³· ¥²±¿, ¥±«¨ ±«®¦¨²¼ ¢¥± ­ ¢±¥µ ³°®¢­¿µ:

®¡¹¨© ¢¥± ­ j-¬ ³°®¢­¥ ¥±²¼ ajf(n=bj), ®¡¹¨© ¢¥± ¢­³²°¥­­¥©

· ±²¨ ¤¥°¥¢ ¥±²¼
logb n�1X
j=0

a
j
f(n=bj):

�±«¨ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ¯°®¨§®¸«® ¨§ «£®°¨²¬ ²¨¯

À° §¤¥«¿© ¨ ¢« ±²¢³©Á, ½² ±³¬¬ ®²° ¦ ¥² ±²®¨¬®±²¼ ° §¡¨¥­¨¿

§ ¤ ·¨ ­ ¯®¤§ ¤ ·¨ ¨ ®¡º¥¤¨­¥­¨¿ °¥¸¥­¨©. �³¬¬ °­»© ¢¥± ¢±¥µ

«¨±²¼¥¢ ¥±²¼ ±²®¨¬®±²¼ °¥¸¥­¨¿ ¢±¥µ nlogb a § ¤ · ° §¬¥° 1, ª®²®-

° ¿ ±®±² ¢«¿¥² �(nlogb a).

� ²¥°¬¨­ µ ¤¥°¥¢ °¥ª³°±¨¨ «¥£ª® ®¡º¿±­¨²¼, ·¥¬³ ±®®²¢¥²±²¢³-

¾² ²°¨ ±«³· ¿ ¢ ´®°¬³«¨°®¢ª¥ ®±­®¢­®© ²¥®°¥¬». � ¯¥°¢®¬ ±«³· ¥

®±­®¢­ ¿ · ±²¼ ¢¥± ±®±°¥¤®²®·¥­ ¢ «¨±²¼¿µ, ¢ ²°¥²¼¥¬ | ¢ ª®°­¥,

¢® ¢²®°®¬ ¢¥± ° ¢­®¬¥°­® ° ±¯°¥¤¥«�¥­ ¯® ³°®¢­¿¬ ¤¥°¥¢ .

�¥¯¥°¼ ®¶¥­¨¬ ¢¥«¨·¨­³ ±³¬¬» ¢ ´®°¬³«¥ (4.6).

�¥¬¬ 4.3. �³±²¼ a > 1, b > 1 | ª®­±² ­²», f(n) | ­¥®²°¨¶ -

²¥«¼­ ¿ ´³­ª¶¨¿, ®¯°¥¤¥«�¥­­ ¿ ­ ­ ²³° «¼­»µ ±²¥¯¥­¿µ b. � ±-
±¬®²°¨¬ ´³­ª¶¨¾ g(n), ®¯°¥¤¥«�¥­­³¾ ´®°¬³«®©

g(n) =

logb n�1X
j=0

a
j
f(n=bj) (4.7)

(¤«¿ n, ¿¢«¿¾¹¨µ±¿ ±²¥¯¥­¿¬¨ b). �®£¤
1. �±«¨ f(n) = O(nlogb a�") ¤«¿ ­¥ª®²®°®© ª®­±² ­²» " > 0, ²®

g(n) = O(nlogb a).

2. �±«¨ f(n) = �(nlogb a), ²® g(n) = �(nlogb a lg n).
3. �±«¨ af(n=b) 6 cf(n) ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c < 1 ¨ ¤«¿

¢±¥µ n > b, ²® g(n) = �(f(n)).

�®ª § ²¥«¼±²¢®. 1. � ¯¥°¢®¬ ±«³· ¥ ¤®±² ²®·­® ¤®ª § ²¼ ³²¢¥°-

¦¤¥­¨¥ «¥¬¬» ¤«¿ ´³­ª¶¨¨ f(n) = n�, £¤¥ � = logb a�" �«¿ ² ª®©
´³­ª¶¨¨ f ° ¢¥­±²¢® (4.7) ¬®¦¥² ¡»²¼ ¯¥°¥¯¨± ­® ² ª: (²¥¯¥°¼

� = logb a)

g(n) = f(n) + af(n=b) + a
2
f(n=b2) + : : :+ a

k�1
f(n=bk�1)

= n
� + a(n=b)� + a

2(n=b2)� + : : :+ a
k�1(n=bk�1)�; (4.8)

¯° ¢ ¿ · ±²¼ ¯°¥¤±² ¢«¿¥² ±®¡®© £¥®¬¥²°¨·¥±ª³¾ ¯°®£°¥±±¨¾ ¤«¨-

­» k = logb n ±® §­ ¬¥­ ²¥«¥¬ a=b
�; ½²®² §­ ¬¥­ ²¥«¼ ¡®«¼¸¥ 1, ² ª

ª ª � < logb a ¨ b
� < a. �«¿ ² ª®© ¯°®£°¥±¨¨ ±³¬¬ ¯® ¯®°¿¤ª³ ° ¢-

­ ¯®±«¥¤­¥¬³ ·«¥­³ (®²«¨· ¥²±¿ ®² ­¥£® ­¥ ¡®«¥¥ ·¥¬ ­ ª®­±² ­²³

° §). �²®² ¯®±«¥¤­¨© ·«¥­ ¥±²¼ O(ak) = O(nlogb a).

�«¿ ¯¥°¢®£® ±«³· ¿ ³²¢¥°¦¤¥­¨¥ «¥¬¬» ¤®ª § ­®.

68 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

2. �® ¢²®°®¬ ±«³· ¥ ­ «®£¨·­®¥ ° ±±³¦¤¥­¨¥ ¤ �¥² ±³¬¬³ ²®£®

¦¥ ¢¨¤ :

g(n) = f(n) + af(n=b) + a
2
f(n=b2) + : : :

= n
� + a(n=b)� + a

2(n=b2)� + : : : ; (4.9)

­® ²¥¯¥°¼ � = log
b
a ¨ ¯®²®¬³ §­ ¬¥­ ²¥«¼ £¥®¬¥²°¨·¥±ª®© ¯°®-

£°¥±±¨¨ ° ¢¥­ 1 ¨ ¢±¥ ¥�¥ ·«¥­» ° ¢­». �µ ·¨±«® ¥±²¼ log
b
n, ¨ ¯®-

²®¬³ ±³¬¬ ° ¢­

n
logb a log

b
n = �(nlogb a lgn):

�«³· © 2 ° §®¡° ­.

3. � ½²®¬ ±«³· ¥ ³±«®¢¨¥ °¥£³«¿°­®±²¨ ´³­ª¶¨¨ f £ ° ­²¨°³¥²,

·²® ¢ ­ ¸¥© ±³¬¬¥ ª ¦¤»© ±«¥¤³¾¹¨© ·«¥­ ­¥ ¯°¥¢®±µ®¤¨² ¯°¥¤»-

¤³¹¥£®, ³¬­®¦¥­­®£® ­ c < 1. �¥¬ ± ¬»¬ ¥�¥ ¬®¦­® ®¶¥­¨²¼ ±¢¥°µ³

³¡»¢ ¾¹¥© £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±±¨¥© ±® §­ ¬¥­ ²¥«¥¬ c, ¨ ±³¬-

¬ ² ª®© ¯°®£°¥±±¨¨ ­¥ ¡®«¥¥ ·¥¬ ¢ ª®­±² ­²³ (° ¢­³¾ 1=(1� c))
° § ¯°¥¢®±µ®¤¨² ¯¥°¢»© ·«¥­ (­® ¨ ­¥ ¬¥­¼¸¥ ¥£®, ² ª ª ª ¢±¥ ±« -

£ ¥¬»¥ ­¥®²°¨¶ ²¥«¼­»). � ª¨¬ ®¡° §®¬, g(n) = �(f(n)) ¤«¿ n,

¿¢«¿¾¹¨µ±¿ ±²¥¯¥­¿¬¨ b. �®ª § ²¥«¼±²¢® «¥¬¬» § ¢¥°¸¥­®.

�¥¯¥°¼ ¬» ¬®¦¥¬ ¤®ª § ²¼ ®±­®¢­³¾ ²¥®°¥¬³ ® °¥ª³°°¥­²­»µ

®¶¥­ª µ ¤«¿ ±«³· ¿, ª®£¤ n ¥±²¼ ­ ²³° «¼­ ¿ ±²¥¯¥­¼ b.

�¥¬¬ 4.4. �³±²¼ a > 1, b > 1 | ª®­±² ­²», ¨ ¯³±²¼ f(n) |

­¥®²°¨¶ ²¥«¼­ ¿ ´³­ª¶¨¿, ®¯°¥¤¥«�¥­­ ¿ ­ ±²¥¯¥­¿µ b. �³±²¼
T (n) | ´³­ª¶¨¿, ®¯°¥¤¥«�¥­­ ¿ ­ ±²¥¯¥­¿µ b ±®®²­®¸¥­¨¥¬

T (n) = aT (n=b) + f(n) ¯°¨ n > 1 ¨ T (1) > 0. �®£¤ :

1. �±«¨ f(n) = O(nlogb a�") ¤«¿ ­¥ª®²®°®£® " > 0, ²® T (n) =

�(nlogb a).

2. �±«¨ f(n) = �(nlogb a), ²® T (n) = �(nlogb a) lgn.

3. �±«¨ f(n) =
(nlogb a+") ¤«¿ ­¥ª®²®°®£® " > 0 ¨ ¥±«¨ af(n=b) 6
cf(n) ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c < 1 ¨ ¤«¿ ¤®±² ²®·­® ¡®«¼-

¸¨µ n, ²® T (n) = �(f(n)).

??????? � ª ³¡° ²¼ ²®·ª³ ¢ ª®­¶¥ ±«®¢ �®ª § ²¥«¼±²¢®?

�®ª § ²¥«¼±²¢®. ±®±²®¨² ¢ ª®¬¡¨­ ¶¨¨ «¥¬¬ 4.2 ¨ 4.3. � ¯¥°¢®¬

±«³· ¥ ¯®«³· ¥¬

T (n) = �(nlogb a) +O(nlogb a) = �(nlogb a):

�® ¢²®°®¬ ±«³· ¥ ¨¬¥¥¬

T (n) = �(nlogb a) + �(nlogb a lg n) = �(nlogb a lg n):

4.4 �®ª § ²¥«¼±²¢® �¥®°¥¬» 4.1 69

� ²°¥²¼¥¬ ±«³· ¥

T (n) = �(nlogb a) + �(f(n)) = �(f(n)):

� ¬¥²¨¬, ·²® ¢ ¯®±«¥¤­¥¬ ±«³· ¥ ³±«®¢¨¥ Àf(n) =
(nlogb a+") ¤«¿

­¥ª®²®°®£® " > 0Á ¬®¦­® ¡»«® ¡» ®¯³±²¨²¼, ² ª ª ª ®­® ¢»²¥ª ¥²

¨§ ³±«®¢¨¿ °¥£³«¿°­®±²¨ (±¬. ³¯°. 4.4-3).

�¥¬¬ 4.4 ¤®ª § ­ .

4.4.2. �¥«»¥ ¯°¨¡«¨¦¥­¨¿ ±¢¥°µ³ ¨ ±­¨§³

� ¬ ®±² «®±¼ ° §®¡° ²¼±¿ ¯®¤°®¡­® ± ¯°®¨§¢®«¼­»¬¨ n, ­¥ ¿¢«¿-

¾¹¨¬¨±¿ ±²¥¯¥­¿¬¨ ·¨±« b. � ½²®¬ ±«³· ¥ n=b ¯®¤«¥¦¨² ®ª°³£«¥-

­¨¾ ¨ ±®®²­®¸¥­¨¥ ¨¬¥¥² ¢¨¤

T (n) = aT (dn=be) + f(n) (4.10)

¨«¨

T (n) = aT (bn=bc) + f(n): (4.11)

� ¤® ³¡¥¤¨²¼±¿, ·²® ®¶¥­ª ®±² �¥²±¿ ¢ ±¨«¥ ¨ ¤«¿ ½²®£® ±«³· ¿.

�®±¬®²°¨¬, ª ª¨¥ ¨§¬¥­¥­¨¿ ­ ¤® ¢­¥±²¨ ¢ ­ ¸¨ ° ±±³¦¤¥­¨¿.

�¬¥±²® ¯®±«¥¤®¢ ²¥«¼­®±²¨ n; n=b; n=b2; : : : ²¥¯¥°¼ ­ ¤® ° ±±¬ ²°¨-

¢ ²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ni, ®¯°¥¤¥«�¥­­³¾ ² ª:

ni =

(
n; ¥±«¨ i = 0,

dni�1=be; ¥±«¨ i > 0.
(4.12)

(¬» ° ±±¬ ²°¨¢ ¥¬ ±«³· © ®ª°³£«¥­¨¿ ± ¨§¡»²ª®¬). �² ¯®±«¥¤®¢ -

²¥«¼­®±²¼ | ³¡»¢ ¾¹ ¿, ­® ­¥ ®¡¿§ ²¥«¼­® ±²°¥¬¨²±¿ ª ¥¤¨­¨¶¥.

�¤­ ª® ¬» ¬®¦¥¬ ³²¢¥°¦¤ ²¼, ·²® ¯®±«¥ logb n ¨²¥° ¶¨© ¯®«³·¨²-

±¿ ·¨±«®, ®£° ­¨·¥­­®¥ ­¥ § ¢¨±¿¹¥© ®² n (µ®²¿ § ¢¨±¿¹¥© ®² b)

ª®­±² ­²®©.

� ± ¬®¬ ¤¥«¥, ¨§ ­¥° ¢¥­±²¢ dxe 6 x+ 1 ±«¥¤³¥², ·²®

n0 6 n;

n1 6
n

b
+ 1;

n2 6
n

b2
+
1

b
+ 1;

n3 6
n

b3
+

1

b2
+
1

b
+ 1;

: :

�®±ª®«¼ª³ 1 + 1=b + 1=b2 + : : : 6 1=(b � 1), ¤«¿ i = blogb nc ¬»
¯®«³· ¥¬ ni 6 n=b

i + b=(b� 1) 6 b+ b=(b� 1) = O(1).

70 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

�²¥°¨°³¿ ±®®²­®¸¥­¨¥ (4.10), ¬» ¯®«³· ¥¬

T (n) = f(n0) + aT (n1)

= f(n0) + af(n1) + a
2
T (n2)

6 f(n0) + af(n1) + a
2
f(n2) + : : :+

+ a
blogb nc�1f(nblogb nc�1) + a

blogb ncT (nblogb nc)

= �(nlogb a) +

blogb nc�1X
j=0

a
j
f(nj): (4.13)

�²® ¢»° ¦¥­¨¥ ®·¥­¼ ¯®µ®¦¥ ­ (4.6), ²®«¼ª® §¤¥±¼ n ­¥ ®¡¿§ ­®

¡»²¼ ±²¥¯¥­¼¾ ·¨±« b.

[�²°®£® £®¢®°¿, ±ª § ­­®¥ ²°¥¡³¥² ­¥ª®²®°»µ ³²®·­¥­¨©. �¥«® ¢

²®¬, ·²® ¢¥«¨·¨­ T (ndlog bne) ¬®¦¥² ®ª § ²¼±¿ ° ¢­®© ­³«¾. �® ¬»
§­ ¥¬, ·²® f(n) ±¨¬¯²®²¨·¥±ª¨ ¯®«®¦¨²¥«¼­ , ². ¥. ¯®«®¦¨²¥«¼­

¤«¿ ¢±¥µ n, ­ ·¨­ ¿ ± ­¥ª®²®°®£® n0. �®½²®¬³ ¢ ° §¢�¥°²»¢ ­¨¨

±³¬¬» ­³¦­® ®±² ­®¢¨²¼±¿, ­¥¬­®£® ­¥ ¤®©¤¿ ¤® ½²®£® n0. �»

®¯³±ª ¥¬ ¯®¤°®¡­®±²¨.]

�¥¯¥°¼ ­ ¤® ° §®¡° ²¼±¿ ± ±®®²­®¸¥­¨¿¬¨ ¬¥¦¤³ ±« £ ¥¬»¬¨ ¢

±³¬¬¥

g(n) =

blogb nc�1X
j=0

a
j
f(nj): (4.14)

� ­¼¸¥ ¬» ±° ¢­¨¢ «¨ ½²³ ±³¬¬³ ± £¥®¬¥²°¨·¥±ª®© ¯°®£°¥±-

±¨¥©, ¢ ª®²®°®© §­ ¬¥­ ²¥«¼ ¡»« ¡®«¼¸¥ ¥¤¨­¨¶» (¯¥°¢»© ±«³-

· ©), ° ¢¥­ ¥¤¨­¨¶¥ (¢²®°®© ±«³· ©) ¨«¨ ¬¥­¼¸¥ ¥¤¨­¨¶» (²°¥-

²¨© ±«³· ©). �°¥²¨© ±«³· © ­¥ ¢»§»¢ ¥² ¤®¯®«­¨²¥«¼­»µ ¯°®-

¡«¥¬, ² ª ª ª ¢ ³±«®¢¨¨ °¥£³«¿°­®±²¨ ² ª¦¥ ¯°¥¤³±¬ ²°¨¢ ¥²-

±¿ ®ª°³£«¥­¨¥ (¯°¨·�¥¬ ¢ ²³ ¦¥ ±²®°®­³, ·²® ¨ ¢ °¥ª³°°¥­²­®¬

±®®²­®¸¥­¨¨). �® ¢²®°®¬ ±«³· ¥ ¬» ¤®«¦­» ®¶¥­¨²¼, ­ ±ª®«¼-

ª® ¢¥«¨ª¨ ¨§¬¥­¥­¨¿ ¢±«¥¤±²¢¨¥ § ¬¥­» n=bi ­ ni. � ª ¬» ¢¨-

¤¥«¨, ° §­¨¶ ­¥ ¯°¥¢®±µ®¤¨² b=(b � 1), ­® ­ ¤® ¥¹�¥ ®² ¡±®«¾²-

­®© ®¸¨¡ª¨ ¯¥°¥©²¨ ª ®²­®±¨²¥«¼­®©. � ¬ ­ ¤® ¯°®¢¥°¨²¼, ·²®

f(nj) = O(nlogb a=aj) = O((n=bj)logb a), ²®£¤ ¯°®µ®¤¨² ¤®ª § ²¥«¼-

±²¢® «¥¬¬» 4.3 (±«³· © 2). � ¬¥²¨¬, ·²® bj=n 6 1 ¯°¨ j 6 blogb nc.
�§ ®¶¥­ª¨ f(n) = O(nlogb a) ¢»²¥ª ¥², ·²® ¤«¿ ¯®¤µ®¤¿¹¥£® c ¨

� ¤ ·¨ ª £« ¢¥ 4 71

¤®±² ²®·­® ¡®«¼¸¨µ nj

f(nj) 6 c

�
n

bj
+

b

b� 1

�logb a
= c

�
nlogb a

aj

��
1 +

�
bj

n
� b

b� 1

��logb a

6 c

�
n
logb a

aj

��
1 +

b

b� 1

�logb a
= O

�
nlogb a

aj

�
:

�®±«¥¤­¨© ¯¥°¥µ®¤ ¨±¯®«¼§³¥² ²®, ·²® c(1 + b=(b� 1))logb a | ª®­-

±² ­² . �² ª, ±«³· © 2 ° §®¡° ­.

� ±±³¦¤¥­¨¥ ¤«¿ ±«³· ¿ 1 ¯®·²¨ ² ª®¥ ¦¥. � ¬ ­³¦­® ¤®ª § ²¼

®¶¥­ª³ f(nj) = O(nlogb a�"); ½²® ¤¥« ¥²±¿ ¯°¨¬¥°­® ² ª ¦¥, ª ª ¨
¢ ±«³· ¥ 2, µ®²¿ ¯°¥®¡° §®¢ ­¨¿ ¡³¤³² ­¥±ª®«¼ª® ±«®¦­¥¥.

�² ª, ¬» ° ±±¬®²°¥«¨ ±«³· © ¯°®¨§¢®«¼­®£® n ¤«¿ ®ª°³£«¥­¨¿

± ¨§¡»²ª®¬. �­ «®£¨·­® ¬®¦­® ° ±±¬®²°¥²¼ ±«³· © ®ª°³£«¥­¨¿ ±

­¥¤®±² ²ª®¬, ¯°¨ ½²®¬ ­³¦­® ¡³¤¥² ¤®ª §»¢ ²¼, ·²® nj ­¥ ¬®¦¥²

¡»²¼ ±¨«¼­® ¬¥­¼¸¥ n=bj .

�¯° ¦­¥­¨¿

4.4-1? �ª ¦¨²¥ ¯°®±²³¾ ¿¢­³¾ ´®°¬³«³ ¤«¿ ni ¨§ (4.12), ¥±«¨ b|

¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«®.

4.4-2? �®ª ¦¨²¥, ·²® ¥±«¨ f(n) = �(nlogb a lgk n), £¤¥ k > 0, ²®

±®®²­®¸¥­¨¥ (4.5) ¢«¥·�¥² T (n) = �(nlogb a lgk+1 n). �«¿ ¯°®±²®²»

° ±±¬®²°¨²¥ «¨¸¼ ±«³· © ¶¥«»µ ±²¥¯¥­¥© b.

4.4-3? �®ª ¦¨²¥, ·²® ¢ ±«³· ¥ 3 ®±­®¢­®© ²¥®°¥¬» ®¤­® ¨§ ³±«®-

¢¨© «¨¸­¥¥: ³±«®¢¨¥ °¥£³«¿°­®±²¨ (af(n=b) 6 cf(n) ¤«¿ ­¥ª®²®-

°®£® c < 1) £ ° ­²¨°³¥², ·²® ±³¹¥±²¢³¥² " > 0, ¤«¿ ª®²®°®£®

f(n) =
(nlogb a+").

� ¤ ·¨

4-1 �°¨¬¥°» °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©

� ©²¥ ª ª ¬®¦­® ¡®«¥¥ ²®·­»¥ ±¨¬¯²®²¨·¥±ª¨¥ ¢¥°µ­¨¥ ¨ ­¨¦-

­¨¥ ®¶¥­ª¨ ¤«¿ ±«¥¤³¾¹¨µ ±®®²­®¸¥­¨© (±·¨² ¥¬, ·²® T (n) | ª®­-

±² ­² ¯°¨ n 6 2):

 . T (n) = 2T (n=2) + n3.

¡. T (n) = T (9n=10) + n.

72 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

¢. T (n) = 16T (n=4) + n2.

£. T (n) = 7T (n=3) + n
2.

¤. T (n) = 7T (n=2)+ n
2.

¥. T (n) = 2T (n=4)+
p
n.

¦. T (n) = T (n� 1) + n.

§. T (n) = T (
p
n) + 1.

4-2 �¥¤®±² ¾¹¥¥ ·¨±«®

� ±±¨¢ C[1 : :n] ±®¤¥°¦¨² ¢±¥ ¶¥«»¥ ·¨±« ®² 0 ¤® n, ª°®¬¥ ®¤­®-

£®. �²®¡» ­ ©²¨ ¯°®¯³¹¥­­®¥ ·¨±«®, ¬®¦­® ®²¬¥· ²¼ ¢® ¢±¯®¬®-

£ ²¥«¼­®¬ ¬ ±±¨¢¥ D[0 : :n] ¢±¥ ·¨±« , ¢±²°¥· ¾¹¨¥±¿ ¢ C, ¨ § ²¥¬

¯®±¬®²°¥²¼, ª ª®¥ ·¨±«® ­¥ ®²¬¥·¥­® (¢±�¥ ¢¬¥±²¥ ²°¥¡³¥² ¢°¥¬¥-

­¨ O(n)). �°¨ ½²®¬ ¨±¯®«¼§®¢ ­¨¥ ½«¥¬¥­² ¬ ±±¨¢ C ¢ ª ·¥±²¢¥

¨­¤¥ª± ±·¨² ¥²±¿ ½«¥¬¥­² °­®© ®¯¥° ¶¨¥©.

� «®¦¨¬ ² ª®¥ ¤®¯®«­¨²¥«¼­®¥ ®£° ­¨·¥­¨¥ ­ ¤®±²³¯ ª ¬ ±±¨-

¢³ C: § ®¤­® ¤¥©±²¢¨¥ ¬» ¬®¦¥¬ ¯®±¬®²°¥²¼ § ¤ ­­»© ¡¨² § ¤ ­-

­®£® ½«¥¬¥­² ¬ ±±¨¢ C.

�®ª ¦¨²¥, ·²® ¨ ¯°¨ ² ª¨µ ®£° ­¨·¥­¨¿µ ¬» ¬®¦¥¬ ­ ©²¨ ¯°®-

¯³¹¥­­®¥ ·¨±«® § ¢°¥¬¿ O(n).

4-3 �°¥¬¿ ¯¥°¥¤ ·¨ ¯ ° ¬¥²°®¢

� ½²®© ª­¨£¥ ¬» ¯°¥¤¯®« £ ¥¬, ·²® ¯¥°¥¤ · ¯ ° ¬¥²°®¢ § -

­¨¬ ¥² ¯®±²®¿­­®¥ ¢°¥¬¿, ¤ ¦¥ ¥±«¨ ¯¥°¥¤ ¢ ¥¬»© ¯ ° ¬¥²° |

¬ ±±¨¢. � ¡®«¼¸¨­±²¢¥ ¿§»ª®¢ ¯°®£° ¬¬¨°®¢ ­¨¿ ½²® ² ª ¨ ¥±²¼,

¯®±ª®«¼ª³ ¯¥°¥¤ �¥²±¿ ­¥ ± ¬ ¬ ±±¨¢, ³ª § ²¥«¼ ­ ­¥£®. �® ¢®§-

¬®¦­» ¨ ¤°³£¨¥ ¢ °¨ ­²». �° ¢­¨¬ ²°¨ ±¯®±®¡ ¯¥°¥¤ ·¨ ¬ ±±¨-

¢®¢ ¢ ª ·¥±²¢¥ ¯ ° ¬¥²°®¢:

1. � ±±¨¢ ¯¥°¥¤ ¥²±¿ ª ª ³ª § ²¥«¼ § ¢°¥¬¿ �(1).

2. � ±±¨¢ ª®¯¨°³¥²±¿ § ¢°¥¬¿ �(N), £¤¥ N | ° §¬¥° ¬ ±±¨¢ .

3. � ¯°®¶¥¤³°³ ¯¥°¥¤ �¥²±¿ ²®«¼ª® ² · ±²¼ ¬ ±±¨¢ , ª®²®° ¿ ¡³-

¤¥² ¢ ­¥© ¨±¯®«¼§®¢ ²¼±¿. �°¨ ½²®¬ ²°¥¡³¥²±¿ ¢°¥¬¿ �(q � p+ 1),

¥±«¨ ¯¥°¥¤ �¥²±¿ ³· ±²®ª C[p : : q].

 . � ±±¬®²°¨¬ °¥ª³°±¨¢­»© «£®°¨²¬ ¤¢®¨·­®£® ¯®¨±ª ·¨±« ¢

³¯®°¿¤®·¥­­®¬ ¬ ±±¨¢¥ (³¯°. 1.3-5). � ª®¢® ¡³¤¥² ¢°¥¬¿ ¥£® ° ¡®-

²» ¯°¨ ª ¦¤®¬ ¨§ ³ª § ­­»µ ±¯®±®¡®¢ ¯¥°¥¤ ·¨ ¯ ° ¬¥²° ? (�°-

£³¬¥­² ¬¨ °¥ª³°±¨¢­®© ¯°®¶¥¤³°» ¿¢«¿¾²±¿ ¨±ª®¬»© ½«¥¬¥­² ¨

¬ ±±¨¢, ¢ ª®²®°®¬ ®±³¹¥±²¢«¿¥²±¿ ¯®¨±ª.)

¡. �°®¢¥¤¨²¥ ² ª®© ­ «¨§ ¤«¿ «£®°¨²¬ Merge-Sort ¨§ ° §-

¤¥« 1.3.1.

4-4 �¹�¥ ­¥±ª®«¼ª® °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©

�ª ¦¨²¥ ¢®§¬®¦­® ¡®«¥¥ ²®·­»¥ ±¨¬¯²®²¨·¥±ª¨¥ ¢¥°µ­¨¥ ¨

­¨¦­¨¥ ®¶¥­ª¨ ¤«¿ T (n) ¢ ª ¦¤®¬ ¨§ ³ª § ­­»µ ­¨¦¥ ¯°¨¬¥°®¢.

�°¥¤¯®« £ ¥²±¿, ·²® T (n) | ª®­±² ­² ¯°¨ n 6 8.

 . T (n) = 3T (n=2) + n lg n.

� ¤ ·¨ ª £« ¢¥ 4 73

¡. T (n) = 3T (n=3 + 5) + n=2.

¢. T (n) = 2T (n=2) + n= lgn.

£. T (n) = T (n� 1) + 1=n.

¤. T (n) = T (n� 1) + lg n.

¥. T (n) =
p
nT (
p
n) + n.

4-5 �¥°¥µ®¤ ®² ±²¥¯¥­¥© ª ¯°®¨§¢®«¼­»¬ °£³¬¥­² ¬

�³±²¼ ¬» ¯®«³·¨«¨ ®¶¥­ª³ ¤«¿ T (n) ¯°¨ ¢±¥µ n, ¿¢«¿¾¹¨µ±¿ ±²¥-

¯¥­¿¬¨ ­¥ª®²®°®£® ¶¥«®£® b. � ª ° ±¯°®±²° ­¨²¼ ¥�¥ ­ ¯°®¨§¢®«¼-

­»¥ n?

 . �³±²¼ T (n) ¨ h(n) | ¬®­®²®­­® ¢®§° ±² ¾¹¨¥ ´³­ª¶¨¨, ®¯°¥-

¤¥«�¥­­»¥ ¤«¿ ¯°®¨§¢®«¼­»µ ¯®«®¦¨²¥«¼­»µ °£³¬¥­²®¢ (­¥ ®¡¿§ -

²¥«¼­® ¶¥«»µ), ¯°¨·�¥¬ T (n) 6 h(n) ¤«¿ ¢±¥µ n, ¿¢«¿¾¹¨µ±¿ ±²¥-

¯¥­¿¬¨ ¶¥«®£® ·¨±« b > 1. �³±²¼ ¨§¢¥±²­®, ª°®¬¥ ²®£®, ·²® h

À° ±²�¥² ¤®±² ²®·­® ¬¥¤«¥­­®Á: h(n) = O(h(n=b)). �®ª ¦¨²¥, ·²®

T (n) = O(h(n)).

¡. �³±²¼ ¤«¿ ´³­ª¶¨¨ T ¢»¯®«­¥­® ±®®²­®¸¥­¨¥ T (n) =

aT (n=b) + f(n) ¯°¨ n > n0; ¯³±²¼ a > 1, b > 1 ¨ f(n) ¬®­®-

²®­­® ¢®§° ±² ¥². �³±²¼ T (n) ¬®­®²®­­® ¢®§° ±² ¥² ¯°¨ n 6 n0, ¨

¯°¨ ½²®¬ T (n0) 6 aT (n0=b)+f(n0): �®ª ¦¨²¥, ·²® T (n) ¬®­®²®­­®

¢®§° ±² ¥².

¢. �¯°®±²¨²¥ ¤®ª § ²¥«¼±²¢® ²¥®°¥¬» 4.1 ¤«¿ ±«³· ¿ ¬®­®²®­­®©

¨ À¤®±² ²®·­® ¬¥¤«¥­­® ° ±²³¹¥©Á ´³­ª¶¨¨ f(n). �®±¯®«¼§³©²¥±¼

«¥¬¬®© 4.4.

4-6 �¨±« �¨¡®­ ··¨

�¨±« �¨¡®­ ··¨ ®¯°¥¤¥«¿¾²±¿ ±®®²­®¸¥­¨¥¬ (2.13). �¤¥±¼ ¬»

° ±±¬®²°¨¬ ­¥ª®²®°»¥ ¨µ ±¢®©±²¢ . �«¿ ½²®£® ®¯°¥¤¥«¨¬ ¯°®¨§¢®-

¤¿¹³¾ ´³­ª¶¨¾ (generating function), ®¯°¥¤¥«¿¥¬³¾ ª ª ´®°¬ «¼-

­»© ±²¥¯¥­­®© °¿¤ (formal power series)

F =

1X
i=0

Hiz
i = 0 + z + z

2 + 2z3 + 3z4 + 5z5 + 8z6 + 13z7 + : : :

 . �®ª ¦¨²¥, ·²® F(z) = z + zF(z) + z
2F(z).

¡. �®ª ¦¨²¥, ·²®

F(z) = z

1� z � z2 =
z

(1� 'z)(1� b'z) = 1p
5

�
1

1� 'z �
1

1� b'z
�

£¤¥

' =
1 +
p
5

2
= 1;61803 : : :

¨ b' =
1�
p
5

2
= �0;61803 : : :

74 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

¢. �®ª ¦¨²¥, ·²®

F(z) =
1X
i=0

1p
5
('i � b'i)zi:

£. �®ª ¦¨²¥, ·²® Hi ¯°¨ i > 0 ° ¢­® ¡«¨¦ ©¸¥¬³ ª 'i=
p
5 ¶¥«®¬³

·¨±«³. (�ª § ­¨¥: jb'j < 1.)

¤. �®ª ¦¨²¥, ·²® Hi+2 > '
i ¤«¿ ¢±¥µ i > 0.

4-7 �¥±²¨°®¢ ­¨¥ ¬¨ª°®±µ¥¬

�¬¥¥²±¿ n ®¤¨­ ª®¢»µ ¬¨ª°®±µ¥¬, ±¯®±®¡­»µ ¯°®¢¥°¿²¼ ¤°³£

¤°³£ ; ­¥ª®²®°»¥ ¨§ ­¨µ ¨±¯° ¢­», ­¥ª®²®°»¥ | ­¥². �«¿ ¯°®¢¥°-

ª¨ ¯ ° ¬¨ª°®±µ¥¬ ¢±² ¢«¿¥²±¿ ¢ ±¯¥¶¨ «¼­³¾ ¯« ²³, ¯®±«¥ ·¥£®

ª ¦¤ ¿ ¨§ ­¨µ ±®®¡¹ ¥² ® ±®±²®¿­¨¨ ±®±¥¤ . �±¯° ¢­ ¿ ¬¨ª°®-

±µ¥¬ ¯°¨ ½²®¬ ­¨ª®£¤ ­¥ ®¸¨¡ ¥²±¿, ­¥¨±¯° ¢­ ¿ ¬®¦¥² ¤ ²¼

«¾¡®© ®²¢¥².

�²¢¥² C �²¢¥² D �¥§³«¼² ²

D ¨±¯° ¢­ C ¨±¯° ¢­ ®¡¥ µ®°®¸¨¥ ¨«¨ ®¡¥ ¯«®µ¨¥

D ¨±¯° ¢­ C ­¥¨±¯° ¢­ µ®²¿ ¡» ®¤­ ­¥¨±¯° ¢­

D ­¥¨±¯° ¢­ C ¨±¯° ¢­ µ®²¿ ¡» ®¤­ ­¥¨±¯° ¢­

D ­¥¨±¯° ¢­ C ­¥¨±¯° ¢­ µ®²¿ ¡» ®¤­ ­¥¨±¯° ¢­

 . �®ª ¦¨²¥, ·²® ¥±«¨ ¡®«¼¸¥ ¯®«®¢¨­» ¬¨ª°®±µ¥¬ ¯«®µ¨¥, ²®

¯®¯ °­®¥ ²¥±²¨°®¢ ­¨¥ ­¥ ¯®§¢®«¨² ³§­ ²¼ ­ ¢¥°­¿ª , ª ª¨¥ ¨¬¥­-

­® ¬¨ª°®±µ¥¬» ¯«®µ¨ (®­¨ ±¬®£³² ­ ± ®¡¬ ­³²¼).

¡. �³±²¼ ­³¦­® ­ ©²¨ µ®²¿ ¡» ®¤­³ µ®°®¸³¾ ¬¨ª°®±µ¥¬³ ¨§

n ¸²³ª, ¨§ ª®²®°»µ ¡®«¼¸¥ ¯®«®¢¨­» ¨±¯° ¢­»µ. �®ª ¦¨²¥, ·²®

¤®±² ²®·­® bn=2c ¯®¯ °­»µ ²¥±²®¢, ·²®¡» ±¢¥±²¨ § ¤ ·³ ª ­ «®-

£¨·­®© § ¤ ·¥ ¯®«®¢¨­­®£® ° §¬¥° .

¢. �³±²¼ ¨±¯° ¢­® ¡®«¼¸¥ ¯®«®¢¨­» ¬¨ª°®±µ¥¬. �®ª ¦¨²¥, ·²®

¬®¦­® ­ ©²¨ ¢±¥ µ®°®¸¨¥ ¬¨ª°®±µ¥¬» § �(n) ¯®¯ °­»µ ²¥±²®¢.

(�®±¯®«¼§³©²¥±¼ °¥ª³°°¥­²­»¬ ±®®²­®¸¥­¨¥¬.)

[�²³ § ¤ ·³ ¬®¦­® ¯¥°¥´®°¬³«¨°®¢ ²¼ ¢ ¨­»µ ²¥°¬¨­ µ: ¨¬¥-

¥²±¿ n ®¤¨­ ª®¢»µ ­ ¢¨¤ ¯°¥¤¬¥²®¢, ­® ­ ± ¬®¬ ¤¥«¥ ®­¨ ®²-

­®±¿²±¿ ª ­¥±ª®«¼ª¨¬ ª ²¥£®°¨¿¬. �±²¼ ¯°¨¡®°, ª®²®°»© ¯® ¤¢³¬

¯°¥¤¬¥² ¬ ¯°®¢¥°¿¥², ®¤¨­ ª®¢» «¨ ®­¨. �§¢¥±²­®, ·²® ¯°¥¤¬¥²»

­¥ª®²®°®© ª ²¥£®°¨¨ ±®±² ¢«¿¾² ¡®«¼¸¨­±²¢®. � ¤® ­ ©²¨ ¯°¥¤-

±² ¢¨²¥«¼ ½²®£® ¡®«¼¸¨­±²¢ § O(n) ±° ¢­¥­¨©. �®¬¨¬® °¥ª³°-

°¥­²­®£® °¥¸¥­¨¿, ½² § ¤ · ¨¬¥¥² ¯°®±²®¥ ¨²¥° ²¨¢­®¥ °¥¸¥-

­¨¥. � ¢¥¤�¥¬ ª®°®¡ª³, ¢ ª®²®°®© ¡³¤¥¬ ­ ª ¯«¨¢ ²¼ ®¤¨­ ª®¢»¥

¯°¥¤¬¥²», ² ª¦¥ ³°­³, ª³¤ ¬®¦­® ¢»ª¨¤»¢ ²¼ ¯°¥¤¬¥²». �¥-

°¥ª« ¤»¢ ¥¬ ­¥¯°®±¬®²°¥­­»¥ ½«¥¬¥­²» ¢ ª®°®¡ª³ ¨«¨ ³°­³, ¯®¤-

¤¥°¦¨¢ ¿ ² ª®¥ ±¢®©±²¢®: ±°¥¤¨ ­¥¢»ª¨­³²»µ ¨±ª®¬»¥ ±®±² ¢«¿¾²

¡®«¼¸¨­±²¢®.]

� ¬¥· ­¨¿ ª £« ¢¥ 4 75

� ¬¥· ­¨¿

�¨±« �¨¡®­ ··¨ ° ±±¬ ²°¨¢ «¨±¼ �¨¡®­ ··¨ (L. Fibonacci) ¢

1202 £®¤³. �³ ¢° (A. De Moivre) ¯°¨¬¥­¨« ¯°®¨§¢®¤¿¹¨¥ ´³­ª¶¨¨

¤«¿ °¥¸¥­¨¿ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨© (±¬. § ¤ ·³ 4-6). �±­®¢-

­ ¿ ²¥®°¥¬ ® °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨¿µ § ¨¬±²¢®¢ ­ ¨§ ° ¡®-

²» �¥­²«¨, � ª¥­ ¨ � ª± [26], £¤¥ ¯°¨¢®¤¨²±¿ ¡®«¥¥ ±¨«¼­»© °¥-

§³«¼² ² (¢ª«¾· ¾¹¨© °¥§³«¼² ² ³¯°. 4.4-2). �­³² [121] ¨ �¾ [140]

¯®ª §»¢ ¾², ª ª °¥¸ ²¼ «¨­¥©­»¥ °¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿ ±

¯®¬®¹¼¾ ¯°®¨§¢®¤¿¹¨µ ´³­ª¶¨©. �®¯®«­¨²¥«¼­»¥ ±¢¥¤¥­¨¿ ® °¥-

¸¥­¨¨ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨© ¯°¨¢®¤¿² �³°¤®¬ ¨ �° ³­ [164].

76 �« ¢ 4 �¥ª³°°¥­²­»¥ ±®®²­®¸¥­¨¿

1257

5 �­®¦¥±²¢

� ½²®© £« ¢¥ ¬» ­ ¯®¬¨­ ¥¬ ®¯°¥¤¥«¥­¨¿, ²¥°¬¨­®«®£¨¾, ®¡®§­ -

·¥­¨¿ ¨ ®±­®¢­»¥ ±¢®©±²¢ ¬­®¦¥±²¢, ®²­®¸¥­¨©, ´³­ª¶¨©, £° ´®¢

¨ ¤¥°¥¢¼¥¢. �¨² ²¥«¨, §­ ª®¬»¥ ± ­¨¬¨, ¬®£³² ¯°®¯³±²¨²¼ ½²³ £« -

¢³ (®¡° ¹ ¿±¼ ª ­¥© ¯® ¬¥°¥ ­¥®¡µ®¤¨¬®±²¨).

5.1. �­®¦¥±²¢

�­®¦¥±²¢® (set) ±®±²®¨² ¨§ ½«¥¬¥­²®¢ (members, elements). �±«¨

®¡º¥ª² x ¿¢«¿¥²±¿ ½«¥¬¥­²®¬ ¬­®¦¥±²¢ S, ¬» ¯¨¸¥¬ x 2 S (·¨² -

¥²±¿ Àx ¯°¨­ ¤«¥¦¨² SÁ). �±«¨ x ­¥ ¯°¨­ ¤«¥¦¨² S, ¯¨¸¥¬ x =2 S.
�®¦­® § ¤ ²¼ ¬­®¦¥±²¢® ¯¥°¥·¨±«¥­¨¥¬ ¥£® ½«¥¬¥­²®¢ ·¥°¥§ § ¯¿-

²»¥ ¢ ´¨£³°­»µ ±ª®¡ª µ. � ¯°¨¬¥°, ¬­®¦¥±²¢® S = f1; 2; 3g ±®¤¥°-
¦¨² ½«¥¬¥­²» 1; 2; 3 ¨ ²®«¼ª® ¨µ. �¨±«® 2 ¿¢«¿¥²±¿ ½«¥¬¥­²®¬ ½²®£®

¬­®¦¥±²¢ , ·¨±«® 4 | ­¥², ² ª ·²® 2 2 S, 4 =2 S. �­®¦¥±²¢® ­¥

¬®¦¥² ±®¤¥°¦ ²¼ ¤¢³µ ®¤¨­ ª®¢»µ ½«¥¬¥­²®¢, ¨ ¯®°¿¤®ª ½«¥¬¥­-

²®¢ ­¥ ´¨ª±¨°®¢ ­. �¢ ¬­®¦¥±²¢ C ¨ D ° ¢­» (are equal), ¥±«¨

®­¨ ±®±²®¿² ¨§ ®¤­¨µ ¨ ²¥µ ¦¥ ½«¥¬¥­²®¢. � ½²®¬ ±«³· ¥ ¯¨¸³²

C = D. � ¯°¨¬¥°, f1; 2; 3; 1g= f1; 2; 3g= f3; 2; 1g.
�«¿ · ±²® ¨±¯®«¼§³¥¬»µ ¬­®¦¥±²¢ ¨¬¥¾²±¿ ±¯¥¶¨ «¼­»¥ ®¡®§­ -

·¥­¨¿:

� ? ®¡®§­ · ¥² ¯³±²®¥ ¬­®¦¥±²¢® (empty set), ­¥ ±®¤¥°¦ ¹¥¥ ­¨

®¤­®£® ½«¥¬¥­² .

� Z ®¡®§­ · ¥² ¬­®¦¥±²¢® ¶¥«»µ ·¨±¥« (integers); Z =

f: : : ;�2;�1; 0; 1; 2; : : :g;
� R®¡®§­ · ¥² ¬­®¦¥±²¢® ¢¥¹¥±²¢¥­­»µ (¤¥©±²¢¨²¥«¼­»µ) ·¨±¥«

(real numbers);

� N ®¡®§­ · ¥² ¬­®¦¥±²¢® ­ ²³° «¼­»µ ·¨±¥« (natural numbers);

N = f0; 1; 2; : : :g1

�±«¨ ¢±¥ ½«¥¬¥­²» ¬­®¦¥±²¢ C ¿¢«¿¾²±¿ ½«¥¬¥­² ¬¨ ¬­®¦¥±²¢

1�­®£¤ ­³¬¥° ¶¨¾ ­ ²³° «¼­»µ ·¨±¥« ­ ·¨­ ¾² ± 1 | ° ­¼¸¥ ² ª ¡»«® ¯°¨­¿²®.

78 �« ¢ 5 �­®¦¥±²¢

D, (¨§ x 2 C ±«¥¤³¥² x 2 D), £®¢®°¿², ·²® C ¿¢«¿¥²±¿ ¯®¤¬­®¦¥-

±²¢®¬ (subset) ¬­®¦¥±²¢ D ¨ ¯¨¸³² C � D. �±«¨ ¯°¨ ½²®¬ C

­¥ ±®¢¯ ¤ ¥² ± D, ²® C ­ §»¢ ¥²±¿ ±®¡±²¢¥­­»¬ ¯®¤¬­®¦¥±²¢®¬

(proper subset) ¬­®¦¥±²¢ D; ¢ ½²®¬ ±«³· ¥ ¯¨¸³² C � D. (�­®£¨¥

 ¢²®°» ¨±¯®«¼§³¾² ®¡®§­ ·¥­¨¥ C � D ¤«¿ ¯®¤¬­®¦¥±²¢, ­¥ ¤«¿

±®¡±²¢¥­­»µ ¯®¤¬­®¦¥±²¢ .) �«¿ «¾¡®£® ¬­®¦¥±²¢ C ¢»¯®«­¥­®

±®®²­®¸¥­¨¥ C � C. �­®¦¥±²¢ C ¨ D ° ¢­» ²®£¤ ¨ ²®«¼ª® ²®-

£¤ , ª®£¤ C � D ¨ D � C. �«¿ «¾¡»µ ²°�¥µ ¬­®¦¥±²¢ C, D ¨ E ¨§

C � D ¨ D � E ±«¥¤³¥² C � E. �«¿ «¾¡®£® ¬­®¦¥±²¢ C ¨¬¥¥²

¬¥±²® ±®®²­®¸¥­¨¥ ? � C.
�­®£¤ ¬­®¦¥±²¢® ®¯°¥¤¥«¿¥²±¿ ª ª · ±²¼ ¤°³£®£® ¬­®¦¥±²¢ :

¬» ¬®¦¥¬ ¢»¤¥«¨²¼ ¨§ ¬­®¦¥±²¢ C ¢±¥ ½«¥¬¥­²», ®¡« ¤ ¾¹¨¥

­¥ª®²®°»¬ ±¢®©±²¢®¬, ¨ ®¡° §®¢ ²¼ ¨§ ­¨µ ­®¢®¥ ¬­®¦¥±²¢® D.

� ¯°¨¬¥°, ¬­®¦¥±²¢® ·�¥²­»µ ·¨±¥« ¬®¦­® ®¯°¥¤¥«¨²¼ ª ª fx : x 2
Z¨ x=2| ¶¥«®¥ ·¨±«®g. �²® ®¡»·­® ·¨² ¾² À¬­®¦¥±²¢® x ¨§Z, ¤«¿
ª®²®°»µ...Á �­®£¤ ¢¬¥±²® ¤¢®¥²®·¨¿ ¨±¯®«¼§³¥²±¿ ¢¥°²¨ª «¼­ ¿

·¥°² .

�«¿ «¾¡»µ ¬­®¦¥±²¢ C ¨ D ¬®¦­® ¯®±²°®¨²¼ ±«¥¤³¾¹¨¥ ¬­®¦¥-

±²¢ , ¯®«³· ¥¬»¥ ± ¯®¬®¹¼¾ ²¥®°¥²¨ª®-¬­®¦¥±²¢¥­­»µ ®¯¥° ¶¨©

(set operations):

� �¥°¥±¥·¥­¨¥ (intersection) ¬­®¦¥±²¢ C ¨ D ®¯°¥¤¥«¿¥²±¿ ª ª

¬­®¦¥±²¢®

C \D = fx : x 2 C ¨ x 2 Dg:

� �¡º¥¤¨­¥­¨¥ (union) ¬­®¦¥±²¢ C ¨ D ®¯°¥¤¥«¿¥²±¿ ª ª ¬­®¦¥-

±²¢®

C [D = fx : x 2 C ¨«¨ x 2 Dg:

� � §­®±²¼ (di�erence) ¬­®¦¥±²¢ C ¨ D ®¯°¥¤¥«¿¥²±¿ ª ª ¬­®¦¥-

±²¢®

C nD = fx : x 2 C ¨ x =2 Dg:

�¥®°¥²¨ª®-¬­®¦¥±²¢¥­­»¥ ®¯¥° ¶¨¨ ®¡« ¤ ¾² ±«¥¤³¾¹¨¬¨

±¢®©±²¢ ¬¨:

�¢®©±²¢ ¯³±²®£® ¬­®¦¥±²¢ (empty set laws):

C \? = ?; C [? = C:

�¤¥¬¯®²¥­²­®±²¼ (idempotency laws):

C \ C = C; C [C = C:

�®¬¬³² ²¨¢­®±²¼ (commutative laws):

C \D = D \ C; C [D = D [C:

�­®¦¥±²¢ 79

??? � ª °²¨­ª¥ ±«¥¤³¥² § ¬¥­¨²¼ ¬¨­³± ­ n

�¨±. 5.1 �¨ £° ¬¬ �¥­­ , ¨««¾±²°¨°³¾¹ ¿ ¯¥°¢»© ¨§ § ª®­®¢ ¤¥ �®°£ -
­ (5.2). �­®¦¥±²¢ A;B;C ¨§®¡° ¦¥­» ª°³£ ¬¨ ­ ¯«®±ª®±²¨.

�±±®¶¨ ²¨¢­®±²¼ (associative laws):

C \ (D \ E) = (C \ D) \ E; C [(D [E) = (C [D) [E:

�¨±²°¨¡³²¨¢­®±²¼ (distributive laws):

C \ (D [E) = (C\ D) [(C \ E);
C [(D \ E) = (C [D) \ (C [E) (5.1)

� ª®­» ¯®£«®¹¥­¨¿ (absorption laws):

C \ (C[D) = C; C [(C \D) = C

� ª®­» ¤¥ �®°£ ­ (DeMorgan's laws):

C n (D \ E) = (C nD) [(C n E);
C n (D [E) = (C nD) \ (C n E) (5.2)

�¨±. 5.1 ¨««¾±²°¨°³¥² ¯¥°¢»© ¨§ § ª®­®¢ ¤¥ �®°£ ­ (5.1);

¬­®¦¥±²¢ C, D ¨ E ¨§®¡° ¦¥­» ¢ ¢¨¤¥ ª°³£®¢ ­ ¯«®±ª®±²¨.

� ±²® ¢±¥ ° ±±¬ ²°¨¢ ¥¬»¥ ¬­®¦¥±²¢ ¿¢«¿¾²±¿ ¯®¤¬­®¦¥±²¢

­¥ª®²®°®£® ´¨ª±¨°®¢ ­­®£® ¬­®¦¥±²¢ , ­ §»¢ ¥¬®£® ³­¨¢¥°±³¬®¬

(universe). � ¯°¨¬¥°, ¥±«¨ ­ ± ¨­²¥°¥±³¾² ¬­®¦¥±²¢ , ½«¥¬¥­² ¬¨

ª®²®°»µ ¿¢«¿¾²±¿ ¶¥«»¥ ·¨±« , ²® ¢ ª ·¥±²¢¥ ³­¨¢¥°±³¬ ¬®¦­®

¢§¿²¼ ¬­®¦¥±²¢® Z¶¥«»µ ·¨±¥«. �±«¨ ³­¨¢¥°±³¬ U ´¨ª±¨°®¢ ­,

¬®¦­® ®¯°¥¤¥«¨²¼ ¤®¯®«­¥­¨¥ (complement) ¬­®¦¥±²¢ C ª ª C =

U nC. �«¿ «¾¡®£® C � U ¢¥°­» ² ª¨¥ ³²¢¥°¦¤¥­¨¿:

C = C; C \ C = ?; C [C = U:

�§ § ª®­®¢ ¤¥ �®°£ ­ (5.2) ±«¥¤³¥², ·²® ¤«¿ «¾¡»µ ¬­®¦¥±²¢

C;D � U ¨¬¥¾² ¬¥±²® ° ¢¥­±²¢

C \ D = C [D; C [D = C \D:

�¢ ¬­®¦¥±²¢ C ¨ D ­ §»¢ ¾²±¿ ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ (disjoint),

¥±«¨ ®­¨ ­¥ ¨¬¥¾² ®¡¹¨µ ½«¥¬¥­²®¢, ². ¥. ¥±«¨ C\D = ?. �®¢®°¿²,

·²® ±¥¬¥©±²¢® S = fSig ­¥¯³±²»µ ¬­®¦¥±²¢ ®¡° §³¥² ° §¡¨¥­¨¥

(partition) ¬­®¦¥±²¢ S, ¥±«¨

80 �« ¢ 5 �­®¦¥±²¢

� ¬­®¦¥±²¢ Si ¯®¯ °­® ­¥ ¯¥°¥±¥ª ¾²±¿ (are pairwise disjoint),

². ¥. Si \ Sj = ? ¯°¨ i 6= j,

� ¨µ ®¡º¥¤¨­¥­¨¥ ¥±²¼ S, ². ¥.

S =
[
Si2S

Si

�°³£¨¬¨ ±«®¢ ¬¨, ±¥¬¥©±²¢® S ®¡° §³¥² ° §¡¨¥­¨¥ ¬­®¦¥±²¢ S,

¥±«¨ «¾¡®© ½«¥¬¥­² s 2 S ¯°¨­ ¤«¥¦¨² °®¢­® ®¤­®¬³ ¨§ ¬­®¦¥±²¢

Si ±¥¬¥©±²¢ .

�¨±«® ½«¥¬¥­²®¢ ¢ ¬­®¦¥±²¢¥ S ­ §»¢ ¥²±¿ ¥£® ¬®¹­®±²¼¾ (car-

dinality), ¨«¨ ° §¬¥°®¬ (size), ¨ ®¡®§­ · ¥²±¿ jSj. �¢ ¬­®¦¥±²¢

¨¬¥¾² ®¤­³ ¨ ²³ ¦¥ ¬®¹­®±²¼, ¥±«¨ ¬¥¦¤³ ¨µ ½«¥¬¥­² ¬¨ ¬®¦­®

³±² ­®¢¨²¼ ¢§ ¨¬­® ®¤­®§­ ·­®¥ ±®®²¢¥²±²¢¨¥. �®¹­®±²¼ ¯³±²®-

£® ¬­®¦¥±²¢ ° ¢­ ­³«¾: j?j = 0. �®¹­®±²¼ ª®­¥·­®£® (�nite)

¬­®¦¥±²¢ | ­ ²³° «¼­®¥ ·¨±«®; ¤«¿ ¡¥±ª®­¥·­»µ (in�nite) ¬­®-

¦¥±²¢ ¯®­¿²¨¥ ¬®¹­®±²¨ ²°¥¡³¥² ªª³° ²­®£® ®¯°¥¤¥«¥­¨¿. �­®

­ ¬ ­¥ ¯®­ ¤®¡¨²±¿; ³¯®¬¿­¥¬ «¨¸¼, ·²® ¬­®¦¥±²¢ , ½«¥¬¥­²» ª®-

²®°»µ ¬®¦­® ¯®±² ¢¨²¼ ¢® ¢§ ¨¬­® ®¤­®§­ ·­®¥ ±®®²¢¥²±²¢¨¥ ±

­ ²³° «¼­»¬¨ ·¨±« ¬¨, ­ §»¢ ¾²±¿ ±·�¥²­»¬¨ (countably in�nite);

¡¥±ª®­¥·­»¥ ¬­®¦¥±²¢ , ­¥ ¿¢«¿¾¹¨¥±¿ ±·�¥²­»¬¨, ­ §»¢ ¾² ­¥-

±·�¥²­»¬¨ (uncountable). �­®¦¥±²¢® ¶¥«»µ ·¨±¥« Z±·�¥²­®, ¢ ²®

¢°¥¬¿ ª ª ¬­®¦¥±²¢® ¢¥¹¥±²¢¥­­»µ ·¨±¥« R ­¥±·�¥²­®.

�«¿ «¾¡»µ ¤¢³µ ª®­¥·­»µ ¬­®¦¥±²¢ C ¨ D ¢»¯®«­¥­® ° ¢¥­±²¢®

jC [Dj = jCj+ jDj � jC \Dj (5.3)

¨§ ½²®£® ° ¢¥­±²¢ ¢»²¥ª ¥², ·²®

jC [Dj 6 jCj+ jDj

�±«¨ ¬­®¦¥±²¢ C ¨ D ­¥ ¯¥°¥±¥ª ¾²±¿, ²® jC \ Dj = 0 ¨ ½²®

­¥° ¢¥­±²¢® ®¡° ¹ ¥²±¿ ¢ ° ¢¥­±²¢®: jC[Dj = jCj+ jDj. �±«¨ C �
D, ²® jCj 6 jDj.
�®­¥·­®¥ ¬­®¦¥±²¢® ¨§ n ½«¥¬¥­²®¢ ­ §»¢ ¾² n-½«¥¬¥­²­»¬ (n-

set); ®¤­®½«¥¬¥­²­®¥ ¬­®¦¥±²¢® ¨¬¥­³¾² ¨­®£¤ ±¨­£«¥²®­®¬ (sin-

gleton). � ­£«¨©±ª®© «¨²¥° ²³°¥ ³¯®²°¥¡«¿¥²±¿ ² ª¦¥ ²¥°¬¨­ k-

subset, ®§­ · ¾¹¨© k-½«¥¬¥­²­®¥ ¯®¤¬­®¦¥±²¢® (ª ª®£®-«¨¡® ¬­®-

¦¥±²¢).

�«¿ ¤ ­­®£® ¬­®¦¥±²¢ S ¬®¦­® ° ±±¬®²°¥²¼ ¬­®¦¥±²¢® ¢±¥µ

¥£® ¯®¤¬­®¦¥±²¢, ¢ª«¾· ¿ ¯³±²®¥ ¬­®¦¥±²¢® ¨ ± ¬® S; ¥£® ®¡®§­ -

· ¾² 2S ¨ ­ §»¢ ¾² ¬­®¦¥±²¢®¬-±²¥¯¥­¼¾ (power set). � ¯°¨¬¥°,

2fa;bg = f?; fag; fbg; fa; bgg. �«¿ ª®­¥·­®£® S ¬­®¦¥±²¢® 2S ±®¤¥°-

¦¨² 2jSj ½«¥¬¥­²®¢.
�¯®°¿¤®·¥­­ ¿ ¯ ° ¨§ ¤¢³µ ½«¥¬¥­²®¢ a ¨ b ®¡®§­ · ¥²±¿ (a; b) ¨

´®°¬ «¼­® ¬®¦¥² ¡»²¼ ®¯°¥¤¥«¥­ ª ª (a; b) = fa; fa; bgg, ² ª ·²®

(a; b) ®²«¨· ¥²±¿ ®² (b; a). [�²® ®¯°¥¤¥«¥­¨¥ ³¯®°¿¤®·¥­­®© ¯ °»

�­®¦¥±²¢ 81

¯°¥¤«®¦¥­® �³° ²®¢±ª¨¬. �®¦­® ¡»«® ¡» ¨±¯®«¼§®¢ ²¼ ¨ ¤°³£®¥

®¯°¥¤¥«¥­¨¥, ¢ ¦­® ²®«¼ª®, ·²®¡» (a; b) = (c; d) ¡»«® ° ¢­®±¨«¼­®

(a = c) ¨ (b = d).]

�¥ª °²®¢® ¯°®¨§¢¥¤¥­¨¥ (cartesian product) ¤¢³µ ¬­®¦¥±²¢ C ¨

D ®¯°¥¤¥«¿¥²±¿ ª ª ¬­®¦¥±²¢® ¢±¥µ ³¯®°¿¤®·¥­­»µ ¯ °, ³ ª®²®°»µ

¯¥°¢»© ½«¥¬¥­² ¯°¨­ ¤«¥¦¨² C, ¢²®°®©| D. �¡®§­ ·¥­¨¥: C�D.
�®°¬ «¼­® ¬®¦­® § ¯¨± ²¼

C� D = f(a; b) : a 2 C ¨ b 2 Dg

� ¯°¨¬¥°, fa; bg � fa; b; cg = f(a; a); (a; b); (a; c); (b; a); (b; b); (b; c)g.
�«¿ ª®­¥·­»µ ¬­®¦¥±²¢ C ¨ D ¬®¹­®±²¼ ¨µ ¯°®¨§¢¥¤¥­¨¿ ° ¢­

¯°®¨§¢¥¤¥­¨¾ ¬®¹­®±²¥©:

jC�Dj = jCj � jDj: (5.4)

�¥ª °²®¢® ¯°®¨§¢¥¤¥­¨¥ n ¬­®¦¥±²¢ C1; C2; : : : ; Cn ®¯°¥¤¥«¿¥²±¿

ª ª ¬­®¦¥±²¢® n-®ª (n-tuples)

C1�C2�: : :�Cn = f(a1; a2; : : : ; an) : ai 2 Ci ¯°¨ ¢±¥µ i = 1; 2; : : : ; ng

(´®°¬ «¼­® ¬®¦­® ®¯°¥¤¥«¨²¼ ²°®©ª³ (a; b; c) ª ª ((a; b); c),

·�¥²¢¥°ª³ (a; b; c; d) ª ª ((a; b; c); d) ¨ ² ª ¤ «¥¥).

�¨±«® ½«¥¬¥­²®¢ ¢ ¤¥ª °²®¢®¬ ¯°®¨§¢¥¤¥­¨¥ ° ¢­® ¯°®¨§¢¥¤¥­¨¾

¬®¹­®±²¥© ±®¬­®¦¨²¥«¥©:

jC1 � C2 � : : :� Cnj = jC1j � jC2j � : : : � jCnj

�®¦­® ®¯°¥¤¥«¨²¼ ² ª¦¥ ¤¥ª °²®¢³ ±²¥¯¥­¼

C
n = C �C� : : :�C

ª ª ¯°®¨§¢¥¤¥­¨¥ n ®¤¨­ ª®¢»µ ±®¬­®¦¨²¥«¥©; ¤«¿ ª®­¥·­®£® C

¬®¹­®±²¼ Cn ° ¢­ jCjn. �²¬¥²¨¬, ·²® n-ª¨ ¬®¦­® ° ±±¬ ²°¨¢ ²¼
ª ª ª®­¥·­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» n (±¬. ±. 5.3).

�¯° ¦­¥­¨¿

5.1-1 � °¨±³©²¥ ¤¨ £° ¬¬³ �¥­­ ¤«¿ ¯¥°¢®£® ¨§ ±¢®©±²¢ ¤¨±-

²°¨¡³²¨¢­®±²¨ (5.1).

5.1-2 �®ª ¦¨²¥ ®¡®¡¹¥­¨¥ § ª®­®¢ ¤¥ �®°£ ­ ­ ±«³· © ¡®«¼-

¸¥£® ·¨±« ¬­®¦¥±²¢:

C1 \ C2 \ : : :\Cn = C1 [C2 [: : :[Cn;

C1 [C2 [: : :[Cn = C1 \ C2 \ : : :\ Cn:

82 �« ¢ 5 �­®¦¥±²¢

5.1-3 �®ª ¦¨²¥ ®¡®¡¹¥­¨¥ ° ¢¥­±²¢ (5.3), ­ §»¢ ¥¬®¥ ´®°¬³-

«®© ¢ª«¾·¥­¨© ¨ ¨±ª«¾·¥­¨© (principle of inclusion and exclusion):

jC1 [C2 [: : :[Cnj = jC1j+ jC2j+ : : :+ jCnj
� jC1 \ C2j � jC1 \ C3j � : : :
+ jC1 \ C2 \C3j+ : : :

+ (�1)n�1jC1 \ C2 \ : : :\ Cnj

5.1-4 �®ª § ²¼, ·²® ¬­®¦¥±²¢® ­¥·�¥²­»µ ­ ²³° «¼­»µ ·¨±¥«

±·�¥²­®.

5.1-5 �®ª § ²¼, ·²® ¥±«¨ ¬­®¦¥±²¢® S ª®­¥·­® ¨ ±®¤¥°¦¨² n ½«¥-

¬¥­²®¢, ²® ¬­®¦¥±²¢®-±²¥¯¥­¼ 2S ±®¤¥°¦¨² 2n ½«¥¬¥­²®¢. (�°³£¨-

¬¨ ±«®¢ ¬¨, ¬­®¦¥±²¢® S ¨¬¥¥² 2n ° §«¨·­»µ ¯®¤¬­®¦¥±²¢.)

5.1-6 � ©²¥ ´®°¬ «¼­® ¨­¤³ª²¨¢­®¥ ®¯°¥¤¥«¥­¨¥ n-ª¨, ¨±¯®«¼-

§³¿ ¯®­¿²¨¥ ³¯®°¿¤®·¥­­®© ¯ °».

5.2. �²­®¸¥­¨¿

�¨­ °­»¬ ®²­®¸¥­¨¥¬ (binary relation) R ¬¥¦¤³ ½«¥¬¥­² ¬¨

¬­®¦¥±²¢ C ¨ D ­ §»¢ ¥²±¿ ¯®¤¬­®¦¥±²¢® ¤¥ª °²®¢ ¯°®¨§¢¥¤¥-

­¨¿ C � D. �±«¨ (a; b) 2 R, ¯¨¸³² aRb ¨ £®¢®°¿², ·²® ½«¥¬¥­² a

­ µ®¤¨²±¿ ¢ ®²­®¸¥­¨¨ R ± ½«¥¬¥­²®¬ b. �¨­ °­»¬ ®²­®¸¥­¨¥¬ ­

¬­®¦¥±²¢¥ C ­ §»¢ ¾² ¯®¤¬­®¦¥±²¢® ¤¥ª °²®¢ ª¢ ¤° ² C� C.
� ¯°¨¬¥°, ®²­®¸¥­¨¥ À¡»²¼ ¬¥­¼¸¥Á ­ ¬­®¦¥±²¢¥ ­ ²³° «¼­»µ

·¨±¥« ¥±²¼ ¬­®¦¥±²¢® f(a; b) : a; b 2 N ¨ a < bg. �®¤ n-¬¥±²­»¬ ®²-

­®¸¥­¨¥¬ (n-ary relation) ­ ¬­®¦¥±²¢ µ C1; C2; : : : ; Cn ¯®­¨¬ ¾²

¯®¤¬­®¦¥±²¢® ¤¥ª °²®¢ ¯°®¨§¢¥¤¥­¨¿ C1 �C2 � : : :�Cn.

�¨­ °­®¥ ®²­®¸¥­¨¥ R � C�C ­ §»¢ ¾² °¥´«¥ª±¨¢­»¬ (re
ex-

ive), ¥±«¨

aRa

¤«¿ ¢±¥µ a 2 C. � ¯°¨¬¥°, ®²­®¸¥­¨¿ À=Á ¨ À6Á ¿¢«¿¾²±¿ °¥´«¥ª-

±¨¢­»¬¨ ®²­®¸¥­¨¿¬¨ ­ ¬­®¦¥±²¢¥ N, ­® ®²­®¸¥­¨¥ À<Á ² ª®¢»¬

­¥ ¿¢«¿¥²±¿. �²­®¸¥­¨¥ R ­ §»¢ ¥²±¿ ±¨¬¬¥²°¨·­»¬ (symmetric),

¥±«¨

aRb ¢«¥·�¥² bRa

¤«¿ ¢±¥µ a; b 2 C. �²­®¸¥­¨¥ ° ¢¥­±²¢ ¿¢«¿¥²±¿ ±¨¬¬¥²°¨·­»¬,
®²­®¸¥­¨¿ À<Á ¨ À6Á | ­¥². �²­®¸¥­¨¥ R ­ §»¢ ¾² ²° ­§¨²¨¢­»¬

(transitive), ¥±«¨

aRb ¨ bRc ¢«¥·�¥² aRc

�²­®¸¥­¨¿ 83

¤«¿ ¢±¥µ a; b; c 2 C. � ¯°¨¬¥°, ®²­®¸¥­¨¿ À<Á, À6Á ¨ À=Á ¿¢«¿¾²±¿

²° ­§¨²¨¢­»¬¨, ®²­®¸¥­¨¥ R = f(a; b) : a; b 2 N ¨ a = b� 1g |
­¥², ² ª ª ª 3R4 ¨ 4R5, ­® ­¥ 3R5.

�²­®¸¥­¨¥, ¿¢«¿¾¹¥¥±¿ ®¤­®¢°¥¬¥­­® °¥´«¥ª±¨¢­»¬, ±¨¬¬¥-

²°¨·­»¬ ¨ ²° ­§¨²¨¢­»¬, ­ §»¢ ¾² ®²­®¸¥­¨¥¬ ½ª¢¨¢ «¥­²­®-

±²¨ (equivalence relation). �±«¨ R| ®²­®¸¥­¨¥ ½ª¢¨¢ «¥­²­®±²¨ ­

¬­®¦¥±²¢¥ C, ²® ¬®¦­® ®¯°¥¤¥«¨²¼ ª« ±± ½ª¢¨¢ «¥­²­®±²¨ (equiv-

alence class) ½«¥¬¥­² a 2 C ª ª ¬­®¦¥±²¢® [a] = fb 2 C : aRbg ¢±¥µ
½«¥¬¥­²®¢, ½ª¢¨¢ «¥­²­»µ a. � ¯°¨¬¥°, ­ ¬­®¦¥±²¢¥ ­ ²³° «¼-

­»µ ·¨±¥« ¬®¦­® ®¯°¥¤¥«¨²¼ ®²­®¸¥­¨¥ ½ª¢¨¢ «¥­²­®±²¨, ±·¨² ¿

·¨±« a ¨ b ½ª¢¨¢ «¥­²­»¬¨, ¥±«¨ ¨µ ±³¬¬ a + b ·�¥²­ . �²® ®²-

­®¸¥­¨¥ (­ §®¢�¥¬ ¥£® R) ¤¥©±²¢¨²¥«¼­® ¡³¤¥² ®²­®¸¥­¨¥¬ ½ª¢¨¢ -

«¥­²­®±²¨. � ± ¬®¬ ¤¥«¥, ±³¬¬ a + a ¢±¥£¤ ·�¥²­ , ² ª ·²® ®­®

°¥´«¥ª±¨¢­®; a+ b = b+ a, ² ª ·²® R ±¨¬¬¥²°¨·­®; ­ ª®­¥¶, ¥±«¨

a + b ¨ b+ c | ·�¥²­»¥ ·¨±« , ²® a+ c = (a + b) + (b+ c)� 2b ² ª-

¦¥ ·�¥²­®, ² ª ·²® R ²° ­§¨²¨¢­®. �« ±± ½ª¢¨¢ «¥­²­®±²¨ ·¨±«

4 ¥±²¼ [4] = f0; 2; 4; 6; : : :g, ª« ±± ½ª¢¨¢ «¥­²­®±²¨ ·¨±« 3 ¥±²¼

[3] = f1; 3; 5; 7; : : :g. �±­®¢­®¥ ±¢®©±²¢® ª« ±±®¢ ½ª¢¨¢ «¥­²­®±²¨

±®±²®¨² ¢ ±«¥¤³¾¹¥¬:

�¥®°¥¬ 5.1 (�²­®¸¥­¨¿ ½ª¢¨¢ «¥­²­®±²¨ ±®®²¢¥²±²¢³¾² ° §¡¨¥­¨¿¬).

�«¿ «¾¡®£® ®²­®¸¥­¨¿ ½ª¢¨¢ «¥­²­®±²¨ ­ ¬­®¦¥±²¢¥ C ª« ±±»

½ª¢¨¢ «¥­²­®±²¨ ®¡° §³¾² ° §¡¨¥­¨¥ C. � ¯°®²¨¢, ¤«¿ «¾¡®-
£® ° §¡¨¥­¨¿ ¬­®¦¥±²¢ C ®²­®¸¥­¨¥ À¡»²¼ ¢ ®¤­®¬ ª« ±±¥Á

¿¢«¿¥²±¿ ®²­®¸¥­¨¥¬ ½ª¢¨¢ «¥­²­®±²¨.

�®ª § ²¥«¼±²¢®. �²®¡» ¤®ª § ²¼ ¯¥°¢®¥ ³²¢¥°¦¤¥­¨¥, ­ ¤® ¯®-

ª § ²¼, ·²® ª« ±±» ½ª¢¨¢ «¥­²­®±²¨ ­¥¯³±²», ¯®¯ °­® ­¥ ¯¥°¥±¥-

ª ¾²±¿ ¨ ¢ ®¡º¥¤¨­¥­¨¨ ¤ ¾² ¢±�¥ ¬­®¦¥±²¢® C. �® ±¢®©±²¢³ °¥-

´«¥ª±¨¢­®±²¨ a 2 [a], ¯®½²®¬³ ª« ±±» ­¥¯³±²» ¨ ¯®ª°»¢ ¾² ¢±�¥ a.

�®ª ¦¥¬, ·²® ¥±«¨ ª« ±±» [a] ¨ [b] ¯¥°¥±¥ª ¾²±¿, ²® ®­¨ ±®¢¯ ¤ -

¾². �³±²¼ c| ¨µ ®¡¹¨© ½«¥¬¥­², ²®£¤ aRc, bRc, cRb (±¨¬¬¥²°¨·-

­®±²¼) ¨ aRb (²° ­§¨²¨¢­®±²¼). �¥¯¥°¼ ¢¨¤­®, ·²® [b] � [a]: ¥±«¨

x | ¯°®¨§¢®«¼­»© ½«¥¬¥­² b, ²® bRx ¨ ¯® ²° ­§¨²¨¢­®±²¨ aRx.

�­ «®£¨·­®, [a] � [b] ¨ ¯®²®¬³ [a] = [b].

�²®°®¥ ³²¢¥°¦¤¥­¨¥ ²¥®°¥¬» ±®¢±¥¬ ®·¥¢¨¤­®.

�¨­ °­®¥ ®²­®¸¥­¨¥ R ­ ¬­®¦¥±²¢¥ C ­ §»¢ ¥²±¿ ­²¨±¨¬¬¥-

²°¨·­»¬, ¥±«¨

aRb ¨ bRa ¢«¥·�¥² a = b:

� ¯°¨¬¥°, ®²­®¸¥­¨¥ À6Á ­ ­ ²³° «¼­»µ ·¨±« µ ¿¢«¿¥²±¿ ­²¨-

±¨¬¬¥²°¨·­»¬, ¯®±ª®«¼ª³ ¨§ a 6 b ¨ b 6 a ±«¥¤³¥² a = b. �¥-

´«¥ª±¨¢­®¥, ­²¨±¨¬¬¥²°¨·­®¥ ¨ ²° ­§¨²¨¢­®¥ ®²­®¸¥­¨¥ ­ §»¢ -

¥²±¿ ®²­®¸¥­¨¥¬ · ±²¨·­®£® ¯®°¿¤ª (partial order), ¨ ¬­®¦¥±²¢®

¢¬¥±²¥ ± ² ª¨¬ ®²­®¸¥­¨¥¬ ­ ­�¥¬ ­ §»¢ ¥²±¿ · ±²¨·­® ³¯®°¿¤®-

·¥­­»¬ ¬­®¦¥±²¢®¬ (partially ordered set). � ¯°¨¬¥°, ®²­®¸¥­¨¥

84 �« ¢ 5 �­®¦¥±²¢

À¡»²¼ ¯®²®¬ª®¬Á ­ ¬­®¦¥±²¢¥ «¾¤¥© ¿¢«¿¥²±¿ · ±²¨·­»¬ ¯®°¿¤-

ª®¬, ¥±«¨ ¬» ±·¨² ¥¬ ·¥«®¢¥ª ±¢®¨¬ ¯®²®¬ª®¬.

� ±²¨·­® ³¯®°¿¤®·¥­­®¥ ¬­®¦¥±²¢®, ¤ ¦¥ ª®­¥·­®¥, ¬®¦¥² ­¥

¨¬¥²¼ ­ ¨¡®«¼¸¥£® ½«¥¬¥­² | ² ª®£® ½«¥¬¥­² x, ·²® yRx ¤«¿

«¾¡®£® ½«¥¬¥­² y. �«¥¤³¥² ° §«¨· ²¼ ¯®­¿²¨¿ ­ ¨¡®«¼¸¥£® ¨ ¬ ª-

±¨¬ «¼­®£® ½«¥¬¥­²®¢: ½«¥¬¥­² x ­ §»¢ ¥²±¿ ¬ ª±¨¬ «¼­»¬ (max-

imal), ¥±«¨ ­¥ ±³¹¥±²¢³¥² ¡®«¼¸¥£® ½«¥¬¥­² , ². ¥. ¥±«¨ ¨§ xRy ±«¥-

¤³¥² x = y. � ¯°¨¬¥°, ±°¥¤¨ ­¥±ª®«¼ª¨µ ª °²®­­»µ ª®°®¡®ª ¬®-

¦¥² ­¥ ¡»²¼ ­ ¨¡®«¼¸¥© (¢ ª®²®°³¾ ¯®¬¥¹ ¥²±¿ «¾¡ ¿ ¤°³£ ¿),

­® § ¢¥¤®¬® ¥±²¼ ®¤­ ¨«¨ ­¥±ª®«¼ª® ¬ ª±¨¬ «¼­»µ (ª®²®°»¥ ­¥

¢«¥§ ¾² ­¨ ¢ ®¤­³ ¤°³£³¾).

� ±²¨·­»© ¯®°¿¤®ª ­ §»¢ ¥²±¿ «¨­¥©­»¬ (total order, linear or-

der), ¥±«¨ ¤«¿ «¾¡»µ ½«¥¬¥­²®¢ a ¨ b ¢»¯®«­¥­® «¨¡® aRb, «¨¡® bRa

(¨«¨ ®¡ | ²®£¤ ®­¨ ° ¢­» ¯® ±¢®©±²¢³ ­²¨±¨¬¬¥²°¨·­®±²¨).

� ¯°¨¬¥°, ®²­®¸¥­¨¥ À6Á­ ¬­®¦¥±²¢¥ ­ ²³° «¼­»µ ·¨±¥« ¿¢«¿-

¥²±¿ «¨­¥©­»¬ ¯®°¿¤ª®¬, ®²­®¸¥­¨¥ À¡»²¼ ¯®²®¬ª®¬Á ­ ¬­®-

¦¥±²¢¥ «¾¤¥© | ­¥² (¬®¦­® ­ ©²¨ ¤¢³µ ·¥«®¢¥ª, ­¥ ¿¢«¿¾¹¨µ±¿

¯®²®¬ª ¬¨ ¤°³£ ¤°³£).

�¯° ¦­¥­¨¿

5.2-1 �®ª § ²¼, ·²® ®²­®¸¥­¨¥ À�Á ­ ¬­®¦¥±²¢¥ ¢±¥µ ¯®¤¬­®-

¦¥±²¢ ¬­®¦¥±²¢ Z¿¢«¿¥²±¿ ®²­®¸¥­¨¥¬ · ±²¨·­®£®, ­® ­¥ «¨­¥©-

­®£® ¯®°¿¤ª .

5.2-2 �®ª § ²¼, ·²® ¤«¿ «¾¡®£® ¯®«®¦¨²¥«¼­®£® n ®²­®¸¥­¨¥

a � b (mod n) ¿¢«¿¥²±¿ ®²­®¸¥­¨¥¬ ½ª¢¨¢ «¥­²­®±²¨ ­ ¬­®¦¥-

±²¢¥ Z. (�®¢®°¿², ·²® a � b (mod n), ¥±«¨ ±³¹¥±²¢³¥² ¶¥«®¥ q, ¤«¿

ª®²®°®£® a�b = qn.) �ª®«¼ª® ª« ±±®¢ ½ª¢¨¢ «¥­²­®±²¨ ¥±²¼ ³ ½²®£®

®²­®¸¥­¨¿?

5.2-3 �°¨¢¥¤¨²¥ ¯°¨¬¥° ®²­®¸¥­¨¿, ª®²®°®¥

 . °¥´«¥ª±¨¢­® ¨ ±¨¬¬¥²°¨·­®, ­® ­¥ ²° ­§¨²¨¢­®;

¡. °¥´«¥ª±¨¢­® ¨ ²° ­§¨²¨¢­®, ­® ­¥ ±¨¬¬¥²°¨·­®;

¢. ±¨¬¬¥²°¨·­® ¨ ²° ­§¨²¨¢­®, ­® ­¥ °¥´«¥ª±¨¢­®.

5.2-4 �³±²¼ S | ª®­¥·­®¥ ¬­®¦¥±²¢®, R | ®²­®¸¥­¨¥ ½ª¢¨¢ -

«¥­²­®±²¨ ­ S. �®ª ¦¨²¥, ·²® ¥±«¨ R ­²¨±¨¬¬¥²°¨·­®, ·²® ¢±¥

ª« ±±» ½ª¢¨¢ «¥­²­®±²¨ ±®¤¥°¦ ² ¯® ®¤­®¬³ ½«¥¬¥­²³.

5.2-5 �°®´¥±±®° ¤³¬ ¥², ·²® ¢±¿ª®¥ ±¨¬¬¥²°¨·­®¥ ¨ ²° ­§¨²¨¢-

­®¥ ®²­®¸¥­¨¥ °¥´«¥ª±¨¢­®, ¨ ¯°¥¤« £ ¥² ² ª®¥ ¤®ª § ²¥«¼±²¢®:

¨§ aRb ±«¥¤³¥² bRa ¯® ±¨¬¬¥²°¨·­®±²¨, ®²ª³¤ ±«¥¤³¥² aRa ¯®

²° ­§¨²¨¢­®±²¨. �° ¢¨«¼­® «¨ ½²® ¤®ª § ²¥«¼±²¢®?

�³­ª¶¨¨ 85

5.3. �³­ª¶¨¨

�³±²¼ ¤ ­» ¤¢ ¬­®¦¥±²¢ C ¨ D. �³­ª¶¨¥© (function), ®²®¡° -

¦ ¾¹¥© C ¢ D, ­ §»¢ ¥²±¿ ¡¨­ °­®¥ ®²­®¸¥­¨¥ f � C� D, ®¡« -
¤ ¾¹¥¥ ² ª¨¬ ±¢®©±²¢®¬: ¤«¿ ª ¦¤®£® a 2 C ±³¹¥±²¢³¥² °®¢­®

®¤­® b 2 D, ¤«¿ ª®²®°®£® (a; b) 2 f . �­®¦¥±²¢® C ­ §»¢ ¥²±¿ ®¡« -

±²¼¾ ®¯°¥¤¥«¥­¨¿ (domain) ´³­ª¶¨¨; ¤«¿ ¬­®¦¥±²¢ D ¢ °³±±ª®¬

¿§»ª¥ ­¥² ®¡¹¥¯°¨­¿²®£® ­ §¢ ­¨¿, ¯®- ­£«¨©±ª¨ ®­® ­ §»¢ ¥²±¿

codomain.

�®¦­® ±ª § ²¼, ·²® ´³­ª¶¨¿ f ±®¯®±² ¢«¿¥² ± ª ¦¤»¬ ½«¥¬¥­-

²®¬ ¬­®¦¥±²¢ C ­¥ª®²®°»© ½«¥¬¥­² ¬­®¦¥±²¢ D. �¤­®¬³ ½«¥-

¬¥­²³ ¬­®¦¥±²¢ C ¬®¦¥² ±®®²¢¥²±²¢®¢ ²¼ ²®«¼ª® ®¤¨­ ½«¥¬¥­²

¬­®¦¥±²¢ D, µ®²¿ ®¤¨­ ¨ ²®² ¦¥ ½«¥¬¥­² D ¬®¦¥² ±®®²¢¥²±²¢®-

¢ ²¼ ­¥±ª®«¼ª¨¬ ° §«¨·­»¬ ½«¥¬¥­² ¬ C. � ¯°¨¬¥°, ¡¨­ °­®¥ ®²-

­®¸¥­¨¥

f = f(a; b) : a 2 N ¨ b = a mod 2g
¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ´³­ª¶¨¾ f : N ! f0; 1g, ¯®±ª®«¼ª³ ¤«¿

ª ¦¤®£® ­ ²³° «¼­®£® ·¨±« a ±³¹¥±²¢³¥² ¥¤¨­±²¢¥­­®¥ b 2 f0; 1g,
° ¢­®¥ a mod 2. �®¦­® § ¯¨± ²¼ f(0) = 0, f(1) = 1, f(2) = 0 ¨ ² ª

¤ «¥¥. � ¤°³£®© ±²®°®­», ®²­®¸¥­¨¥

g = f(a; b) : a; b 2 N ¨ a+ b ·�¥²­®g

­¥ ¿¢«¿¥²±¿ ´³­ª¶¨¥©, ¯®±ª®«¼ª³ (­ ¯°¨¬¥°) ¯ °» (1; 3) ¨ (1; 5),

¯°¨­ ¤«¥¦ ¹¨¥ ½²®¬³ ®²­®¸¥­¨¾, ¨¬¥¾² ° ¢­»¥ ¯¥°¢»¥ ·«¥­»,

­® ° §­»¥ ¢²®°»¥.

�±«¨ ¯ ° (a; b) ¯°¨­ ¤«¥¦¨² ®²­®¸¥­¨¾ f , ¿¢«¿¾¹¥¬³±¿ ´³­ª-

¶¨¥©, ²® £®¢®°¿², ·²® b ¿¢«¿¥²±¿ §­ ·¥­¨¥¬ (value) ´³­ª¶¨¨ ¤«¿

 °£³¬¥­² (argument) a, ¨ ¯¨¸³² b = f(a). �²®¡» § ¤ ²¼ ´³­ª-

¶¨¾, ­ ¤® ³ª § ²¼ ¥�¥ §­ ·¥­¨¥ ¤«¿ ª ¦¤®£® °£³¬¥­² , ¯°¨­ ¤«¥-

¦ ¹¥£® ¥�¥ ®¡« ±²¨ ®¯°¥¤¥«¥­¨¿. � ¯°¨¬¥°, ¬®¦­® § ¤ ²¼ ´³­ª¶¨¾

f : N! N ´®°¬³«®© f(n) = 2n, ª®²®° ¿ ®§­ · ¥², ·²® f = f(n; 2n) :
n 2 Ng. �¢¥ ´³­ª¶¨¨ f; g : C! D ±·¨² ¾²±¿ ° ¢­»¬¨ (equal), ¥±«¨

f(a) = g(a) ¤«¿ ¢±¥µ a 2 C. (�¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ± ´®°¬ «¼-

­®© ²®·ª¨ §°¥­¨¿ ¬» ±·¨² ¥¬ ´³­ª¶¨¨ f : C ! D1 ¨ g : C ! D2

° §«¨·­»¬¨ ¯°¨ D1 6= D2, ¤ ¦¥ ¥±«¨ f(a) = g(a) ¯°¨ ¢±¥µ a!)

�®­¥·­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ (�nite sequence) ¤«¨­» n ­ §»-

¢ ¾² ´³­ª¶¨¾ f , ®¡« ±²¼ ®¯°¥¤¥«¥­¨¿ ª®²®°®© ¥±²¼ ¬­®¦¥±²¢®

f0; 1; 2; : : : ; n�1g. �®­¥·­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ · ±²® § ¯¨±»¢ ¾²

ª ª ±¯¨±®ª ¥�¥ §­ ·¥­¨©, ². ¥. ª ª hf(0); f(1); : : : ; f(n�1)i. �¥±ª®­¥·-
­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ (in�nite sequence) ­ §»¢ ¥²±¿ ´³­ª¶¨¿,

®¡« ±²¼¾ ®¯°¥¤¥«¥­¨¿ ª®²®°®© ¿¢«¿¥²±¿ ¬­®¦¥±²¢®N ­ ²³° «¼­»µ

·¨±¥«. � ¯°¨¬¥°, ¯®±«¥¤®¢ ²¥«¼­®±²¼ �¨¡®­ ··¨, § ¤ ­­ ¿ ³° ¢-

­¥­¨¥¬ (2.13), ¬®¦¥² ¡»²¼ § ¯¨± ­ ª ª h0; 1; 1; 2; 3; 5; 8; 13; 21; : : :i.

86 �« ¢ 5 �­®¦¥±²¢

�±«¨ ®¡« ±²¼ ®¯°¥¤¥«¥­¨¿ ´³­ª¶¨¨ ¿¢«¿¥²±¿ ¤¥ª °²®¢»¬ ¯°®-

¨§¢¥¤¥­¨¥¬ ­¥±ª®«¼ª¨µ ¬­®¦¥±²¢ , ¬» ®¡»·­® ®¯³±ª ¥¬ ¤®¯®«­¨-

²¥«¼­»¥ ±ª®¡ª¨ ¢®ª°³£ °£³¬¥­²®¢. � ¯°¨¬¥°, ¥±«¨ f : C1 � C2 �
: : :�Cn ! D, ¬» ¯¨¸¥¬ f(a1; a2; : : : ; an) ¢¬¥±²® ¡®«¥¥ ´®°¬ «¼­®£®

f((a1; a2; : : : ; an)). � ¦¤®¥ ¨§ ai ² ª¦¥ ­ §»¢ ¥²±¿ °£³¬¥­²®¬ (ar-

gument) ´³­ª¶¨¨ f , µ®²¿ ´®°¬ «¼­® ¥�¥ °£³¬¥­²®¢ ±«¥¤®¢ «® ¡»

±·¨² ²¼ n-ª³ (a1; a2; : : : ; an).

�±«¨ b = f(a) ¤«¿ ­¥ª®²®°®© ´³­ª¶¨¨ f : C ! D ¨ ­¥ª®²®°»µ

a 2 C, b 2 D, ²® ½«¥¬¥­² b ­ §»¢ ¾² ®¡° §®¬ (image) ½«¥¬¥­² a.

�«¿ ¯°®¨§¢®«¼­®£® ¯®¤¬­®¦¥±²¢ C0 ¬­®¦¥±²¢ C ¥£® ®¡° § f(C0)
®¯°¥¤¥«¿¾² ´®°¬³«®©

f(C0) = fb 2 D : b = f(a)¤«¿ ­¥ª®²®°®£® a 2 C0g:

�­®¦¥±²¢® §­ ·¥­¨© (range) ´³­ª¶¨¨ f ®¯°¥¤¥«¿¥²±¿ ª ª ®¡° §

®¡« ±²¨ ¥�¥ ®¯°¥¤¥«¥­¨¿, ². ¥. ª ª f(C). � ¯°¨¬¥°, ¬­®¦¥±²¢® §­ -

·¥­¨© ´³­ª¶¨¨ f : N! N, ®¯°¥¤¥«�¥­­®© ´®°¬³«®© f(n) = 2n, ¥±²¼

¬­®¦¥±²¢® ¢±¥µ ·�¥²­»µ ­ ²³° «¼­»µ ·¨±¥«, ª®²®°®¥ ¬®¦­® § ¯¨-

± ²¼ ª ª f(N) = fm :m = 2n ¤«¿ ­¥ª®²®°®£® n 2 Ng.
�³­ª¶¨¿ f : C! D ­ §»¢ ¥²±¿ ±¾°º¥ª¶¨¥© (surjection), ¨«¨ ­ -

«®¦¥­¨¥¬, ¥±«¨ ¥�¥ ®¡° § ±®¢¯ ¤ ¥² ± ¬­®¦¥±²¢®¬ D, ². ¥. ¢±¿ª¨©

½«¥¬¥­² b 2 D ¿¢«¿¥²±¿ ®¡° §®¬ ­¥ª®²®°®£® ½«¥¬¥­² a 2 C. � -

¯°¨¬¥°, ´³­ª¶¨¿ f : N! N, § ¤ ­­ ¿ ´®°¬³«®© f(n) = bn=2c, ¿¢«¿-
¥²±¿ ±¾°º¥ª¶¨¥©. �³­ª¶¨¿ f(n) = 2n ­¥ ¡³¤¥² ±¾°º¥ª¶¨¥©, ¥±«¨

±·¨² ²¼, ·²® f : N! N, ­® ¡³¤¥² ² ª®¢®©, ¥±«¨ ±·¨² ²¼ ¥�¥ ®²®¡° -

¦ ¾¹¥© ¬­®¦¥±²¢® ­ ²³° «¼­»µ ·¨±¥« ¢ ¬­®¦¥±²¢® ·�¥²­»µ ­ -

²³° «¼­»µ ·¨±¥«. �³­ª¶¨¾ f : C ! D, ¿¢«¿¾¹³¾±¿ ±¾°º¥ª¶¨¥©,

­ §»¢ ¾² ² ª¦¥ ®²®¡° ¦¥­¨¥¬ C ­ D (onto D).

�³­ª¶¨¿ f : C ! D ­ §»¢ ¥²±¿ ¨­º¥ª¶¨¥© (injection), ¨«¨ ¢«®-

¦¥­¨¥¬, ¥±«¨ ° §«¨·­»¬ °£³¬¥­² ¬ ±®®²¢¥²±²¢³¾² ° §«¨·­»¥

§­ ·¥­¨¿, ². ¥. ¥±«¨ f(a) 6= f(a0) ¯°¨ a 6= a0. � ¯°¨¬¥°, ´³­ª¶¨¿
f(n) = 2n ¿¢«¿¥²±¿ ¨­º¥ª¶¨¥© ¬­®¦¥±²¢ N ¢ ¬­®¦¥±²¢® N, ¯®-

±ª®«¼ª³ «¾¡®¥ ·¨±«® n ¿¢«¿¥²±¿ ®¡° §®¬ ± ¬®¥ ¡®«¼¸¥¥ ®¤­®£®

½«¥¬¥­² (n=2, ¥±«¨ n ·�¥²­®; ­¥·�¥²­»¥ ·¨±« ­¥ ¿¢«¿¾²±¿ ®¡° § ¬¨

­¨ª ª¨µ ½«¥¬¥­²®¢). �³­ª¶¨¿ f(n) = bn=2c ­¥ ¿¢«¿¥²±¿ ¨­º¥ª¶¨¥©,
² ª ª ª (­ ¯°¨¬¥°) f(2) = f(3) = 1. � ­£«¨©±ª®© «¨²¥° ²³°¥ ¤«¿

¨­º¥ª¶¨© ³¯®²°¥¡«¿¥²±¿ ² ª¦¥ ²¥°¬¨­ Àone-to-one functionÁ.

�³­ª¶¨¿ f : C! D ­ §»¢ ¥²±¿ ¡¨¥ª¶¨¥© (bijection), ¥±«¨ ®­ ®¤-

­®¢°¥¬¥­­® ¿¢«¿¥²±¿ ¨­º¥ª¶¨¥© ¨ ±¾°º¥ª¶¨¥©. � ¯°¨¬¥°, ´³­ª¶¨¿

f(n) = (�1)ndn=2e, ° ±±¬ ²°¨¢ ¥¬ ¿ ª ª ´³­ª¶¨¿, ®²®¡° ¦ ¾¹ ¿

�³­ª¶¨¨ 87

N ¢ Z, ¿¢«¿¥²±¿ ¡¨¥ª¶¨¥©:

0! 0

1!�1
2! 1

3!�2
4! 2
...

�­º¥ª²¨¢­®±²¼ ®§­ · ¥², ·²® ­¨ª ª®© ½«¥¬¥­² ¬­®¦¥±²¢ Z ­¥

¿¢«¿¥²±¿ ®¡° §®¬ ¤¢³µ ° §­»µ ½«¥¬¥­²®¢ ¬­®¦¥±²¢ N. �¾°º¥ª-

²¨¢­®±²¼ ®§­ · ¥², ·²® ¢±¿ª¨© ½«¥¬¥­² ¬­®¦¥±²¢ Z¿¢«¿¥²±¿ ®¡° -

§®¬ µ®²¿ ¡» ®¤­®£® ½«¥¬¥­² ¬­®¦¥±²¢ N. �¨¥ª¶¨¨ ­ §»¢ ¾² ² ª-

¦¥ ¢§ ¨¬­® ®¤­®§­ ·­»¬¨ ±®®²¢¥²±²¢¨¿¬¨ (one-to-one correspon-

dence), ¯®±ª®«¼ª³ ®­¨ ³±² ­ ¢«¨¢ ¾² ±®®²¢¥²±²¢¨¿ ¬¥¦¤³ ½«¥¬¥­-

² ¬¨ ¬­®¦¥±²¢ C ¨ D. �¨¥ª²¨¢­ ¿ ´³­ª¶¨¿, ®²®¡° ¦ ¾¹ ¿ ¬­®-

¦¥±²¢® C ¢ ±¥¡¿, ­ §»¢ ¥²±¿ ¯¥°¥±² ­®¢ª®© (permutation) ¬­®¦¥-

±²¢ C.

�±«¨ ´³­ª¶¨¿ f ¡¨¥ª²¨¢­ , ¬®¦­® ®¯°¥¤¥«¨²¼ ®¡° ²­³¾ (inverse)

´³­ª¶¨¾ f�1 ±®®²­®¸¥­¨¥¬

f
�1(b) = a ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ f(a) = b:

� ¯°¨¬¥°, ¤«¿ ° ±±¬®²°¥­­®© ¢»¸¥ ´³­ª¶¨¨ f(n) = (�1)ndn=2e
®¡° ²­ ¿ ´³­ª¶¨¿ ¢»·¨±«¿¥²±¿ ¯® ´®°¬³«¥

f
�1(m) =

(
2m; ¥±«¨ m > 0,

�2m� 1; ¥±«¨ m < 0.

�¯° ¦­¥­¨¿

5.3-1 �³±²¼ C ¨ D | ª®­¥·­»¥ ¬­®¦¥±²¢ , ¨ f : C! D | ­¥ª®-

²®° ¿ ´³­ª¶¨¿. �®ª ¦¨²¥, ·²®

 . ¥±«¨ f | ¨­º¥ª¶¨¿, ²® jCj 6 jDj;
¡. ¥±«¨ f | ±¾°º¥ª¶¨¿, ²® jCj > jDj.

5.3-2 �³¤¥² «¨ ¡¨¥ª¶¨¥© ´³­ª¶¨¿ f : N! N, § ¤ ­­ ¿ ´®°¬³«®©

f(x) = x+ 1? �®² ¦¥ ¢®¯°®± ¤«¿ ´³­ª¶¨¨ Z!Z, § ¤ ­­®© ²®© ¦¥

´®°¬³«®©.

5.3-3 � ©²¥ ®¯°¥¤¥«¥­¨¥ ®¡° ²­®£® ª ¡¨­ °­®¬³ ®²­®¸¥­¨¾.

(�±«¨ ®²­®¸¥­¨¥ ¿¢«¿¥²±¿ ¡¨¥ª¶¨¥©, ²® ®¯°¥¤¥«¥­¨¥ ¤®«¦­® ¤ ¢ ²¼

®¡° ²­³¾ ¡¨¥ª¶¨¾ ¢ ®¯¨± ­­®¬ ¢»¸¥ ±¬»±«¥.)

5.3-4? �®±²°®©²¥ ¡¨¥ª¶¨¾ f : Z! Z�Z.

88 �« ¢ 5 �­®¦¥±²¢

�¨±. 5.2 �°¨¥­²¨°®¢ ­­»¥ ¨ ­¥®°¨¥­²¨°®¢ ­­»¥ £° ´». () �°¨-
¥­²¨°®¢ ­­»© £° ´ (V;E), £¤¥ V = f1; 2; 3; 4; 5; 6g ¨ E =
f(1; 2); (2; 2); (2; 4); (2; 5); (4; 1); (4; 5); (5; 4); (6; 3)g. �¥¡°® (2; 2) ¿¢«¿¥²±¿ °¥¡°®¬-
¶¨ª«®¬. (¡) �¥®°¨¥­²¨°®¢ ­­»© £° ´ G = (V; E), £¤¥ V = f1; 2; 3; 4; 5; 6g ¨
E = f(1; 2); (1; 5); (2; 5); (3; 6)g. �¥°¸¨­ 4 ¿¢«¿¥²±¿ ¨§®«¨°®¢ ­­®© (­¥ ¨¬¥¥²
±¬¥¦­»µ ¢¥°¸¨­). (¢) �®¤£° ´ £° ´ (), ¯®«³· ¾¹¨©±¿ ¥£® ®£° ­¨·¥­¨¥¬ ­
¬­®¦¥±²¢® ¢¥°¸¨­ f1; 2; 3; 6g.

5.4. �° ´»

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ®±­®¢­»¥ ¯®­¿²¨¿, ±¢¿§ ­­»¥

± ®°¨¥­²¨°®¢ ­­»¬¨ ¨ ­¥®°¨¥­²¨°®¢ ­­»¬¨ £° ´ ¬¨. �«¥¤³¥²

¨¬¥²¼ ¢ ¢¨¤³, ·²® ²¥°¬¨­®«®£¨¿ §¤¥±¼ ­¥ ¢¯®«­¥ ³±²®¿« ±¼ ¨ ¢ ° §-

­»µ ª­¨£ µ ¬®¦­® ¢±²°¥²¨²¼ ° §­»¥ ®¯°¥¤¥«¥­¨¿, ­® ¯® ¡®«¼¸¥©

· ±²¨ ° §«¨·¨¿ ­¥¢¥«¨ª¨. �» ¢¥°­�¥¬±¿ ª £° ´ ¬ ¢ £« ¢¥ 23, £¤¥

° ±±¬ ²°¨¢ ¾²±¿ ° §«¨·­»¥ «£®°¨²¬» ­ £° ´ µ.

�°¨¥­²¨°®¢ ­­»© £° ´ (directed graph) ®¯°¥¤¥«¿¥²±¿ ª ª ¯ °

(V;G), £¤¥ V | ª®­¥·­®¥ ¬­®¦¥±²¢®, G | ¡¨­ °­®¥ ®²­®¸¥-

­¨¥ ­ V , ². ¥. ¯®¤¬­®¦¥±²¢® ¬­®¦¥±²¢ V � V . �°¨¥­²¨°®¢ ­­»©
£° ´ ¨­®£¤ ¤«¿ ª° ²ª®±²¨ ­ §»¢ ¾² ®°£° ´®¬ (digraph). �­®-

¦¥±²¢® V ­ §»¢ ¾² ¬­®¦¥±²¢®¬ ¢¥°¸¨­ £° ´ (vertex set); ¥£®

½«¥¬¥­² ­ §»¢ ¾² ¢¥°¸¨­®© £° ´ (vertex; ¬­®¦¥±²¢¥­­®¥ ·¨±«®

vertices). �­®¦¥±²¢® G ­ §»¢ ¾² ¬­®¦¥±²¢®¬ °�¥¡¥° (edge set) £° -

´ ; ¥£® ½«¥¬¥­²» ­ §»¢ ¾² °�¥¡° ¬¨ (edges). � °¨±³­ª¥ 5.2 () ¯®-

ª § ­ ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¬­®¦¥±²¢®¬ ¢¥°¸¨­ f1; 2; 3; 4; 5; 6g.
�¥°¸¨­» ¨§®¡° ¦¥­» ª°³¦ª ¬¨, °�¥¡° | ±²°¥«ª ¬¨. � ¬¥²¨¬,

·²® £° ´ ¬®¦¥² ±®¤¥°¦ ²¼ °�¥¡° -¶¨ª«» (self-loops), ±®¥¤¨­¿¾¹¨¥

¢¥°¸¨­³ ± ±®¡®©.

� ­¥®°¨¥­²¨°®¢ ­­®¬ (undirected) £° ´¥ I = (V;G) ¬­®¦¥±²¢®

°�¥¡¥° (V) ±®±²®¨² ¨§ ­¥³¯®°¿¤®·¥­­»µ (unordered) ¯ ° ¢¥°¸¨­:

¯ ° ¬¨ ¿¢«¿¾²±¿ ¬­®¦¥±²¢ fu; vg, £¤¥ u; v 2 V ¨ u 6= v. �» ¡³-

¤¥¬ ®¡®§­ · ²¼ ­¥®°¨¥­²¨°®¢ ­­®¥ °¥¡°® ª ª (u; v) ¢¬¥±²® fu; vg;
¯°¨ ½²®¬ ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ (u; v) ¨ (v; u) ®¡®§­ · ¾²

®¤­® ¨ ²® ¦¥ °¥¡°®. �¥®°¨¥­²¨°®¢ ­­»© £° ´ ­¥ ¬®¦¥² ±®¤¥°-

¦ ²¼ °�¥¡¥°-¶¨ª«®¢, ¨ ª ¦¤®¥ °¥¡°® ±®±²®¨² ¨§ ¤¢³µ ° §«¨·­»µ

¢¥°¸¨­ (À±®¥¤¨­¿¿Á ¨µ). � °¨±. 5.2 (¡) ¨§®¡° ¦�¥­ ­¥®°¨¥­²¨°®-

¢ ­­»© £° ´ ± ¬­®¦¥±²¢®¬ ¢¥°¸¨­ f1; 2; 3; 4; 5; 6g.

�° ´» 89

�­®£¨¥ ¯®­¿²¨¿ ¯ ° ««¥«¼­® ®¯°¥¤¥«¿¾²±¿ ¤«¿ ®°¨¥­²¨°®¢ ­-

­»µ ¨ ­¥®°¨¥­²¨°®¢ ­­»µ £° ´®¢ (± ±®®²¢¥²±²¢³¾¹¨¬¨ ¨§¬¥­¥­¨-

¿¬¨). �°® °¥¡°® (u; v) ®°¨¥­²¨°®¢ ­­®£® £° ´ £®¢®°¿², ·²® ®­®

¢»µ®¤¨² ¨§ (incident from, leaves) ¢¥°¸¨­» u ¨ ¢µ®¤¨² (incident to,

enters) ¢ ¢¥°¸¨­³ v. � ¯°¨¬¥°, ­ °¨±. 5.2 () ¨¬¥¥²±¿ ²°¨ °¥¡° ,

¢»µ®¤¿¹¨µ ¨§ ¢¥°¸¨­» 2 ((2; 2); (2; 4); (2; 5)) ¨ ¤¢ °¥¡° , ¢ ­¥�¥

¢µ®¤¿¹¨µ ((1; 2); (2; 2)). �°® °¥¡°® (u; v) ­¥®°¨¥­²¨°®¢ ­­®£® £° -

´ £®¢®°¿², ·²® ®­® ¨­¶¨¤¥­²­® ¢¥°¸¨­ ¬ (incident on vertices) u ¨

v. � ¯°¨¬¥°, ­ °¨±. 2.5 (¡) ¥±²¼ ¤¢ °¥¡° , ¨­¶¨¤¥­²­»¥ ¢¥°¸¨­¥ 2

(°�¥¡° (1; 2) ¨ (2; 5)).

�±«¨ ¢ £° ´¥ I ¨¬¥¥²±¿ °¥¡°® (u; v), £®¢®°¿², ·²® ¢¥°¸¨­ v

±¬¥¦­ ± ¢¥°¸¨­®© u (is adjacent to u). �«¿ ­¥®°¨¥­²¨°®¢ ­­»µ

£° ´®¢ ®²­®¸¥­¨¥ ±¬¥¦­®±²¨ ¿¢«¿¥²±¿ ±¨¬¬¥²°¨·­»¬, ­® ¤«¿ ®°¨-

¥­²¨°®¢ ­­»µ £° ´®¢ ½²® ­¥ ®¡¿§ ²¥«¼­®. �±«¨ ¢¥°¸¨­ v ±¬¥¦­

± ¢¥°¸¨­®© u ¢ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥, ¯¨¸³² u ! v. �«¿ ®¡®¨µ

°¨±³­ª®¢ 5.2 () ¨ 5.2 (¡) ¢¥°¸¨­ 2 ¿¢«¿¥²±¿ ±¬¥¦­®© ± ¢¥°¸¨-

­®© 1, ­® «¨¸¼ ¢® ¢²®°®¬ ¨§ ­¨µ ¢¥°¸¨­ 1 ±¬¥¦­ ± ¢¥°¸¨­®© 2

(¢ ¯¥°¢®¬ ±«³· ¥ °¥¡°® (2; 1) ®²±³²±²¢³¥² ¢ £° ´¥).

�²¥¯¥­¼¾ (degree) ¢¥°¸¨­» ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ­ §»¢ -

¥²±¿ ·¨±«® ¨­¶¨¤¥­²­»µ ¥© °�¥¡¥°. � ¯°¨¬¥°, ¤«¿ £° ´ °¨±. 5.2 (¡)

±²¥¯¥­¼ ¢¥°¸¨­» 2 ° ¢­ 2. �«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ ° §«¨· -

¾² ¨±µ®¤¿¹³¾ ±²¥¯¥­¼ (out-degree), ®¯°¥¤¥«¿¥¬³¾ ª ª ·¨±«® ¢»µ®-

¤¿¹¨µ ¨§ ­¥�¥ °�¥¡¥°, ¨ ¢µ®¤¿¹³¾ ±²¥¯¥­¼ (in-degree), ®¯°¥¤¥«¿¥¬³¾

ª ª ·¨±«® ¢µ®¤¿¹¨µ ¢ ­¥�¥ °�¥¡¥°. �³¬¬ ¨±µ®¤¿¹¥© ¨ ¢µ®¤¿¹¥© ±²¥-

¯¥­¥© ­ §»¢ ¥²±¿ ±²¥¯¥­¼¾ (degree) ¢¥°¸¨­». � ¯°¨¬¥°, ¢¥°¸¨-

­ 2 ¢ £° ´¥ °¨±. 5.2 () ¨¬¥¥² ¢µ®¤¿¹³¾ ±²¥¯¥­¼ 2, ¨±µ®¤¿¹³¾

±²¥¯¥­¼ 3 ¨ ±²¥¯¥­¼ 5.

�³²¼ ¤«¨­» k (path of length k) ¨§ ¢¥°¸¨­» u ¢ ¢¥°¸¨­³ v ®¯°¥¤¥-

«¿¥²±¿ ª ª ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢¥°¸¨­ hv0; v1; v2; : : : ; vki, ¢ ª®²®°®©
v0 = u, vk = v ¨ (vi�1; vi) 2 G ¤«¿ ¢±¥µ i = 1; 2; : : : ; k. � ª¨¬ ®¡° -

§®¬, ¯³²¼ ¤«¨­» k ±®±²®¨² ¨§ k °�¥¡¥°. �²®² ¯³²¼ ±®¤¥°¦¨² (con-

tains) ¢¥°¸¨­» v0; v1; : : : ; vk ¨ °�¥¡° (v0; v1); (v1; v2); : : : ; (vk�1; vk).
�¥°¸¨­³ v0 ­ §»¢ ¾² ­ · «®¬ ¯³²¨, ¢¥°¸¨­³ vk | ¥£® ª®­¶®¬;

£®¢®°¿², ·²® ¯³²¼ ¢¥¤�¥² ¨§ v0 ¢ vk. �±«¨ ¤«¿ ¤ ­­»µ ¢¥°¸¨­ u ¨ u
0

±³¹¥±²¢³¥² ¯³²¼ p ¨§ u ¢ u0, ²® £®¢®°¿², ·²® ¢¥°¸¨­ u0 ¤®±²¨¦¨-
¬ ¨§ u ¯® ¯³²¨ p (u0 is reachable from u via p). � ½²®¬ ±«³· ¥ ¬»

¯¨¸¥¬ (¤«¿ ®°¨¥­²¨°®¢ ­­»µ £° ´®¢) u
p

 u0.
�³²¼ ­ §»¢ ¥²±¿ ¯°®±²»¬ (simple), ¥±«¨ ¢±¥ ¢¥°¸¨­» ¢ ­�¥¬ ° §-

«¨·­». � ¯°¨¬¥°, ­ °¨±. 5.2 () ¥±²¼ ¯°®±²®© ¯³²¼ h1; 2; 5; 4i ¤«¨-
­» 3, ² ª¦¥ ¯³²¼ h2; 5; 4; 5i ²®© ¦¥ ¤«¨­», ­¥ ¿¢«¿¾¹¨©±¿ ¯°®-

±²»¬.

�®¤¯³²¼ (subpath) ¯³²¨ p = hv0; v1; : : : ; vki ¯®«³·¨²±¿, ¥±«¨ ¬»

¢®§¼¬�¥¬ ­¥ª®²®°®¥ ·¨±«® ¨¤³¹¨µ ¯®¤°¿¤ ¢¥°¸¨­ ½²®£® ¯³²¨, ². ¥.

¯®±«¥¤®¢ ²¥«¼­®±²¼ hvi; vi+1; : : : ; vji ¯°¨ ­¥ª®²®°»µ i; j, ¤«¿ ª®²®-

°»µ 0 6 i 6 j 6 k.

90 �« ¢ 5 �­®¦¥±²¢

�¨ª«®¬ (cycle) ¢ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ­ §»¢ ¥²±¿ ¯³²¼, ¢ ª®-

²®°®¬ ­ · «¼­ ¿ ¢¥°¸¨­ ±®¢¯ ¤ ¥² ± ª®­¥·­®© ¨ ª®²®°»© ±®¤¥°-

¦¨² µ®²¿ ¡» ®¤­® °¥¡°®. �¨ª« hv0; v1; : : : ; vki ­ §»¢ ¥²±¿ ¯°®±²»¬,
¥±«¨ ¢ ­�¥¬ ­¥² ®¤¨­ ª®¢»µ ¢¥°¸¨­ (ª°®¬¥ ¯¥°¢®© ¨ ¯®±«¥¤­¥©),

². ¥. ¥±«¨ ¢±¥ ¢¥°¸¨­» v1; v2; : : : ; vk ° §«¨·­». �¥¡°®-¶¨ª« ¿¢«¿¥²±¿

¶¨ª«®¬ ¤«¨­» 1. �» ®²®¦¤¥±²¢«¿¥¬ ¶¨ª«», ®²«¨· ¾¹¨¥±¿ ±¤¢¨-

£®¬ ¢¤®«¼ ¶¨ª« : ®¤¨­ ¨ ²®² ¦¥ ¶¨ª« ¤«¨­» k ¬®¦¥² ¡»²¼ ¯°¥¤-

±² ¢«¥­ k ° §«¨·­»¬¨ ¯³²¿¬¨ (¢ ª ·¥±²¢¥ ­ · « ¨ ª®­¶ ¬®¦­®

¢§¿²¼ «¾¡³¾ ¨§ k ¢¥°¸¨­). � ¯°¨¬¥°, ­ °¨±. 5.2 () ¯³²¨ h1; 2; 4; 1i,
h2; 4; 1; 2i ¨ h4; 1; 2; 4i ¯°¥¤±² ¢«¿¾² ®¤¨­ ¨ ²®² ¦¥ ¶¨ª«. �²®² ¶¨ª«
¿¢«¿¥²±¿ ¯°®±²»¬, ¢ ²® ¢°¥¬¿ ª ª ¶¨ª« h1; 2; 4; 5; 4; 1i ² ª®¢»¬ ­¥

¿¢«¿¥²±¿. � ²®¬ ¦¥ °¨±³­ª¥ ¥±²¼ ¶¨ª« h2; 2i, ®¡° §®¢ ­­»© ¥¤¨­-
±²¢¥­­»¬ °¥¡°®¬-¶¨ª«®¬ (2; 2). �°¨¥­²¨°®¢ ­­»© £° ´, ­¥ ±®¤¥°-

¦ ¹¨© °�¥¡¥°-¶¨ª«®¢, ­ §»¢ ¥²±¿ ¯°®±²»¬ (simple).

� ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ¯³²¼ hv0; v1; : : : ; vki ­ §»¢ ¥²-

±¿ (¯°®±²»¬) ¶¨ª«®¬, ¥±«¨ k > 3, v0 = vk ¨ ¢±¥ ¢¥°¸¨­»

v1; v2; : : : ; vk ° §«¨·­». � ¯°¨¬¥°, ­ °¨±. 5.2 (¡) ¨¬¥¥²±¿ ¯°®-

±²®© ¶¨ª« h1; 2; 5; 1i.
�° ´, ¢ ª®²®°®¬ ­¥² ¶¨ª«®¢, ­ §»¢ ¥²±¿ ¶¨ª«¨·¥±ª¨¬ (acyclic).

�¥®°¨¥­²¨°®¢ ­­»© £° ´ ­ §»¢ ¥²±¿ ±¢¿§­»¬ (connected), ¥±-

«¨ ¤«¿ «¾¡®© ¯ °» ¢¥°¸¨­ ±³¹¥±²¢³¥² ¯³²¼ ¨§ ®¤­®© ¢ ¤°³-

£³¾. �«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ®²­®¸¥­¨¥ À¡»²¼ ¤®±²¨¦¨-

¬»¬ ¨§Á ¿¢«¿¥²±¿ ®²­®¸¥­¨¥¬ ½ª¢¨¢ «¥­²­®±²¨ ­ ¬­®¦¥±²¢¥ ¢¥°-

¸¨­. �« ±±» ½ª¢¨¢ «¥­²­®±²¨ ­ §»¢ ¾²±¿ ±¢¿§­»¬¨ ª®¬¯®­¥­² -

¬¨ (connected components) £° ´ . � ¯°¨¬¥°, ­ °¨±. 5.2 (¡) ¨¬¥-

¾²±¿ ²°¨ ±¢¿§­»¥ ª®¬¯®­¥­²»: f1; 2; 5g, f3; 6g ¨ f4g. �¥®°¨¥­²¨-
°®¢ ­­»© £° ´ ±¢¿§¥­ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ®­ ±®±²®¨² ¨§

¥¤¨­±²¢¥­­®© ±¢¿§­®© ª®¬¯®­¥­²».

�°¨¥­²¨°®¢ ­­»© £° ´ ­ §»¢ ¥²±¿ ±¨«¼­® ±¢¿§­»¬ (strongly

connected), ¥±«¨ ¨§ «¾¡®© ¥£® ¢¥°¸¨­» ¤®±²¨¦¨¬ (¯® ®°¨¥­²¨°®-

¢ ­­»¬ ¯³²¿¬) «¾¡ ¿ ¤°³£ ¿. �¾¡®© ®°¨¥­²¨°®¢ ­­»© £° ´ ¬®¦-

­® ° §¡¨²¼ ­ ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²» (strongly connected com-

ponents), ª®²®°»¥ ®¯°¥¤¥«¿¾²±¿ ª ª ª« ±±» ½ª¢¨¢ «¥­²­®±²¨ ®²­®-

¸¥­¨¿ Àu ¤®±²¨¦¨¬® ¨§ v ¨ v ¤®±²¨¦¨¬® ¨§ uÁ. �°¨¥­²¨°®¢ ­­»©

£° ´ ±¨«¼­® ±¢¿§¥­ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ±®±²®¨² ¨§ ¥¤¨­-

±²¢¥­­®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²». �° ´ °¨±. 5.2 () ¨¬¥¥² ²°¨

² ª¨µ ª®¬¯®­¥­²»: f1; 2; 4; 5g, f3g ¨ f6g. � ¬¥²¨¬, ·²® ¢¥°¸¨­»

f3; 6g ­¥ ¢µ®¤¿² ¢ ®¤­³ ±¨«¼­® ±¢¿§­³¾ ª®¬¯®­¥­²³, ² ª ª ª 3 ¤®-

±²¨¦¨¬ ¨§ 6, ­® ­¥ ­ ®¡®°®².

�¢ £° ´ I = (V;G) ¨ I0 = (V 0
; G

0) ­ §»¢ ¾²±¿ ¨§®¬®°´­»¬¨
(isomorphic), ¥±«¨ ±³¹¥±²¢³¥² ¢§ ¨¬­® ®¤­®§­ ·­®¥ ±®®²¢¥²±²¢¨¥

f : V ! V 0 ¬¥¦¤³ ¬­®¦¥±²¢ ¬¨ ¨µ ¢¥°¸¨­, ¯°¨ ª®²®°®¬ °�¥¡° ¬

®¤­®£® £° ´ ±®®²¢¥²±²¢³¾² °�¥¡° ¤°³£®£®: (u; v) 2 G ²®£¤ ¨

²®«¼ª® ²®£¤ , ª®£¤ (f(u); f(v)) 2 G0. �®¦­® ±ª § ²¼, ·²® ¨§®-

¬®°´­»¥ £° ´» | ½²® ®¤¨­ ¨ ²®² ¦¥ £° ´, ¢ ª®²®°®¬ ¢¥°¸¨­»

­ §¢ ­» ¯®-° §­®¬³. � °¨±. 5.3 () ¯°¨¢¥¤�¥­ ¯°¨¬¥° ¤¢³µ ¨§®-

�° ´» 91

�¨±. 5.3 () � ° ¨§®¬®°´­»µ £° ´®¢. (¡) �¥¨§®¬®°´­»¥ £° ´»: ¢¥°µ­¨© ¨¬¥-
¥² ¢¥°¸¨­³ ±²¥¯¥­¨ 4, ­¨¦­¨© | ­¥².

¬®°´­»µ £° ´®¢ I ¨ I0 ± ¬­®¦¥±²¢ ¬¨ ¢¥°¸¨­ V = f1; 2; 3; 4; 5; 6g
¨ V 0 = fu; v; w; x; y; zg. �³­ª¶¨¿ f : V ! V 0, ¤«¿ ª®²®°®© f(1) = u,

f(2) = v, f(3) = w, f(4) = x, f(5) = y, f(6) = z, ¿¢«¿¥²±¿ ¨§®¬®°-

´¨§¬®¬. � ¯°®²¨¢, £° ´» ­ °¨±. 5.3 (¡) ­¥ ¨§®¬®°´­», µ®²¿ ®¡

¨¬¥¾² ¯® 5 ¢¥°¸¨­ ¨ ¯® 7 °�¥¡¥°. �²®¡» ³¡¥¤¨²¼±¿, ·²® ®­¨ ­¥ ¨§®-

¬®°´­», ¤®±² ²®·­® ®²¬¥²¨²¼, ·²® ¢ ¢¥°µ­¥¬ £° ´¥ ¥±²¼ ¢¥°¸¨­

±²¥¯¥­¨ 4, ¢ ­¨¦­¥¬ | ­¥².

�° ´ I0 = (G0; V 0) ­ §»¢ ¾² ¯®¤£° ´®¬ (subgraph) £° ´ I =

(G; V), ¥±«¨ G0 � G ¨ V 0 � V . �±«¨ ¢ £° ´¥ I = (G; V) ¢»¡° ²¼

¯°®¨§¢®«¼­®¥ ¬­®¦¥±²¢® ¢¥°¸¨­ V 0, ²® ¬®¦­® ° ±±¬®²°¥²¼ ¥£®

¯®¤£° ´, ±®±²®¿¹¨© ¨§ ½²¨µ ¢¥°¸¨­ ¨ ¢±¥µ ±®¥¤¨­¿¾¹¨µ ¨µ °�¥¡¥°,

². ¥. £° ´ I
0 = (G 0

; V
0), ¤«¿ ª®²®°®£®

G
0 = f(u; v) 2 G : u; v 2 V 0g

�²®² ¯®¤£° ´ ¬®¦­® ­ §¢ ²¼ ®£° ­¨·¥­¨¥¬ £° ´ I ­ ¬­®¦¥-

±²¢® ¢¥°¸¨­ V 0 (subgraph of I induced by V 0). �£° ­¨·¥­¨¥ £° ´
°¨±. 5.2 () ­ ¬­®¦¥±²¢® ¢¥°¸¨­ f1; 2; 3; 6g ¯®ª § ­® ­ °¨±. 5.2 (¢)
¨ ¨¬¥¥² ²°¨ °¥¡° (1; 2), (2; 2), (6; 3).

�«¿ «¾¡®£® ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ I ¬®¦­® ° ±±¬®²°¥²¼

¥£® ®°¨¥­²¨°®¢ ­­»© ¢ °¨ ­² (directed version), § ¬¥­¨¢ ª ¦¤®¥

­¥®°¨¥­²¨°®¢ ­­®¥ °¥¡°® fu; vg ­ ¯ °³ ®°¨¥­²¨°®¢ ­­»µ °�¥¡¥°

(u; v) ¨ (v; u), ¨¤³¹¨µ ¢ ¯°®²¨¢®¯®«®¦­»µ ­ ¯° ¢«¥­¨¿µ. � ¤°³-

£®© ±²®°®­», ¤«¿ ª ¦¤®£® ®°¨¥­²¨°®¢ ­­®£® £° ´ ¬®¦­® ° ±±¬®-

²°¥²¼ ¥£® ­¥®°¨¥­²¨°®¢ ­­»© ¢ °¨ ­² (undirected version), § ¡»¢

¯°® ®°¨¥­² ¶¨¾ °�¥¡¥°, ³¤ «¨¢ °�¥¡° -¶¨ª«» ¨ ±®¥¤¨­¨¢ °�¥¡° (u; v)

¨ (v; u) ¢ ®¤­® ­¥®°¨¥­²¨°®¢ ­­®¥ °¥¡°® fu; vg. � ®°¨¥­²¨°®¢ ­­®¬

£° ´¥ ±®±¥¤®¬ (neighbor) ¢¥°¸¨­» u ­ §»¢ ¾² «¾¡³¾ ¢¥°¸¨­³, ±®-

¥¤¨­�¥­­³¾ ± ­¥© °¥¡°®¬ (¢ ²³ ¨«¨ ¤°³£³¾ ±²®°®­³); ² ª¨¬ ®¡° §®¬,

v ¿¢«¿¥²±¿ ±®±¥¤®¬ u ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ v ±¬¥¦­® u ¨«¨

92 �« ¢ 5 �­®¦¥±²¢

u ±¬¥¦­® v. �«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ¢»° ¦¥­¨¿ Àv | ±®±¥¤

uÁ ¨ Àv ±¬¥¦­ ± uÁ ¿¢«¿¾²±¿ ±¨­®­¨¬ ¬¨.

�¥ª®²®°»¥ ¢¨¤» £° ´®¢ ¨¬¥¾² ±¯¥¶¨ «¼­»¥ ­ §¢ ­¨¿. �®«­»¬

(complete) £° ´®¬ ­ §»¢ ¾² ­¥®°¨¥­²¨°®¢ ­­»© £° ´, ±®¤¥°¦ -

¹¨© ¢±¥ ¢®§¬®¦­»¥ °�¥¡° ¤«¿ ¤ ­­®£® ¬­®¦¥±²¢ ¢¥°¸¨­ («¾¡ ¿

¢¥°¸¨­ ±¬¥¦­ «¾¡®© ¤°³£®©). �¥®°¨¥­²¨°®¢ ­­»© £° ´ (V;G)

­ §»¢ ¾² ¤¢³¤®«¼­»¬ (bipartite), ¥±«¨ ¬­®¦¥±²¢® ¢¥°¸¨­ V ¬®¦-

­® ° §¡¨²¼ ­ ¤¢¥ · ±²¼ V1 ¨ V2 ² ª¨¬ ®¡° §®¬, ·²® ª®­¶» «¾-

¡®£® °¥¡° ®ª §»¢ ¾²±¿ ¢ ° §­»µ · ±²¿µ. �¶¨ª«¨·¥±ª¨© ­¥®°¨-

¥­²¨°®¢ ­­»© £° ´ ­ §»¢ ¾² «¥±®¬ (forest), ±¢¿§­»© ¶¨ª«¨·¥-

±ª¨© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ­ §»¢ ¾² ¤¥°¥¢®¬ (¡¥§ ¢»¤¥«¥­­®-

£® ª®°­¿; ¯®¤°®¡­® ¤¥°¥¢¼¿ ° ±±¬ ²°¨¢ ¾²±¿ ¢ ±«¥¤³¾¹¥¬ ° §¤¥-

«¥). �®- ­£«¨©±ª¨ ¤¥°¥¢® ¡¥§ ¢»¤¥«¥­­®£® ª®°­¿ ­ §»¢ ¥²±¿ free

tree. �°¨¥­²¨°®¢ ­­»© ¶¨ª«¨·¥±ª¨© £° ´ (directed acyclic graph)

¯®- ­£«¨©±ª¨ · ±²® ±®ª° ¹ ¾² ¤® ÀdagÁ (¯® ¯¥°¢»¬ ¡³ª¢ ¬).

�­®£¤ ° ±±¬ ²°¨¢ ¾² ®¡®¡¹¥­¨¿ ¯®­¿²¨¿ £° ´ . � ¯°¨¬¥°,

¬®¦­® ° ±±¬ ²°¨¢ ²¼ ¬³«¼²¨£° ´ (multigraph), ª®²®°»© ¯®µ®¦ ­

­¥®°¨¥­²¨°®¢ ­­»© £° ´, ­® ¬®¦¥² ±®¤¥°¦ ²¼ ¬­®£® °�¥¡¥°, ±®¥¤¨-

­¿¾¹¨µ ®¤­³ ¨ ²³ ¦¥ ¯ °³ ¢¥°¸¨­, ² ª¦¥ °�¥¡° -¶¨ª«». �¨¯¥°-

£° ´ (hypergraph) ®²«¨· ¥²±¿ ®² ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ²¥¬,

·²® ®­ ±®¤¥°¦¨² £¨¯¥°°�¥¡° (hyperedges), ±®¥¤¨­¿¾¹¨¥ ­¥ ¤¢¥ ¢¥°-

¸¨­», ¯°®¨§¢®«¼­®¥ ¬­®¦¥±²¢® ¢¥°¸¨­. �­®£¨¥ «£®°¨²¬» ®¡-

° ¡®²ª¨ ®¡»·­»µ £° ´®¢ ¬®£³² ¡»²¼ ®¡®¡¹¥­» ­ ² ª¨¥ £° ´®-

¯®¤®¡­»¥ ±²°³ª²³°».

�¯° ¦­¥­¨¿

5.4-1 � ¢¥·¥°¨­ª¥ ª ¦¤»© £®±²¼ ±·¨² ¥², ±ª®«¼ª® °³ª®¯®¦ -

²¨© ®­ ±¤¥« «. �®²®¬ ¢±¥ ·¨±« ±ª« ¤»¢ ¾²±¿. �®ª ¦¨²¥, ·²® ¯®-

«³·¨²±¿ ·�¥²­®¥ ·¨±«®, ¤®ª § ¢ ±«¥¤³¾¹³¾ «¥¬¬³ ® °³ª®¯®¦ ²¨¿µ

(handshaking lemma): ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ±³¬¬ ±²¥¯¥-

­¥© ¢±¥µ ¥£® ¢¥°¸¨­ ° ¢­ ³¤¢®¥­­®¬³ ·¨±«³ °�¥¡¥°.

5.4-2 �®ª ¦¨²¥, ·²® ²°¥¡®¢ ­¨¥ k > 3 ¢ ®¯°¥¤¥«¥­¨¨ ¶¨ª« ¢ ­¥-

®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ±³¹¥±²¢¥­­® (¥±«¨ ¥£® ®²¬¥­¨²¼, ¢ «¾¡®¬

£° ´¥, £¤¥ ¥±²¼ µ®²¼ ®¤­® °¥¡°®, ¡³¤¥² ¶¨ª«).

5.4-3 �®ª ¦¨²¥, ·²® ¥±«¨ ¢ £° ´¥ (®°¨¥­²¨°®¢ ­­®¬ ¨«¨ ­¥®°¨-

¥­²¨°®¢ ­­®¬) ¥±²¼ ¯³²¼ ¨§ ¢¥°¸¨­» u ¢ ¢¥°¸¨­³ v, ²® ¢ ­�¥¬ ¥±²¼

¯°®±²®© ¯³²¼ ¨§ u ¢ v. �®ª ¦¨²¥, ·²® ¥±«¨ ¢ ®°¨¥­²¨°®¢ ­­®¬

£° ´¥ ¥±²¼ ¶¨ª«, ²® ¢ ­�¥¬ ¥±²¼ ¯°®±²®© ¶¨ª«.

5.4-4 �®ª ¦¨²¥, ·²® ¢ ±¢¿§­®¬ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ (V;G)

·¨±«® ¢¥°¸¨­ ¯°¥¢®±µ®¤¨² ·¨±«® °�¥¡¥° ­¥ ¡®«¥¥ ·¥¬ ­ 1: jGj >
jV j � 1

�¥°¥¢¼¿ 93

5.4-5 �°®¢¥°¼²¥, ·²® ®²­®¸¥­¨¥ À¡»²¼ ¤®±²¨¦¨¬»¬ ¨§Á ¿¢«¿¥²-

±¿ (¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´) ®²­®¸¥­¨¥¬ ½ª¢¨¢ «¥­²­®±²¨.

� ª¨¥ ¨§ ²°�¥µ ±¢®©±²¢, ¢µ®¤¿¹¨µ ¢ ®¯°¥¤¥«¥­¨¥ ®²­®¸¥­¨¿ ½ª¢¨-

¢ «¥­²­®±²¨, ±¯° ¢¥¤«¨¢» ¤«¿ ®²­®¸¥­¨¿ ¤®±²¨¦¨¬®±²¨ ¢ ®°¨¥­-

²¨°®¢ ­­®¬ £° ´¥?

5.4-6 � °¨±³©²¥ ­¥®°¨¥­²¨°®¢ ­­³¾ ¢¥°±¨¾ £° ´ °¨±. 5.2 () ¨

®°¨¥­²¨°®¢ ­­³¾ ¢¥°±¨¾ £° ´ °¨±. 5.2 (¡).

5.4-7? � ª ¬®¦­® ¯°¥¤±² ¢¨²¼ £¨¯¥°£° ´ ± ¯®¬®¹¼¾ ¤¢³¤®«¼­®-

£® £° ´ , ¨§®¡° ¦ ¿ ®²­®¸¥­¨¥ ¨­¶¨¤¥­²­®±²¨ ¢ £¨¯¥°£° ´¥ ®²-

­®¸¥­¨¥¬ ±¬¥¦­®±²¨ ¢ ¤¢³¤®«¼­®¬ £° ´¥? (�ª § ­¨¥: ¢¥°¸¨­ ¬¨

¤¢³¤®«¼­®£® £° ´ ¤®«¦­» ¡»²¼ ¢¥°¸¨­» £¨¯¥°£° ´ , ² ª¦¥

£¨¯¥°°�¥¡° £¨¯¥°£° ´ .)

5.5. �¥°¥¢¼¿

� ª ¨ ±«®¢® À£° ´Á, ±«®¢® À¤¥°¥¢®Á ² ª¦¥ ³¯®²°¥¡«¿¥²±¿ ¢ ­¥-

±ª®«¼ª¨µ °®¤±²¢¥­­»µ ±¬»±« µ. � ½²®¬ ° §¤¥«¥ ¬» ¤ �¥¬ ®¯°¥¤¥«¥-

­¨¿ ¨ ° ±±¬ ²°¨¢ ¥¬ ±¢®©±²¢ ­¥±ª®«¼ª¨µ ¢¨¤®¢ ¤¥°¥¢¼¥¢. � ° §-

¤¥« µ 11.4 ¨ 23.1 ¬» ¢¥°­�¥¬±¿ ª ¤¥°¥¢¼¿¬ ¨ ° ±±¬®²°¨¬ ±¯®±®¡»

¨µ ¯°¥¤±² ¢«¥­¨¿ ¢ ¯°®£° ¬¬ µ.

5.5.1. �¥°¥¢¼¿ ¡¥§ ¢»¤¥«¥­­®£® ª®°­¿

� ª ¬» £®¢®°¨«¨ ¢ ° §¤¥«¥ 5.4, ¤¥°¥¢® (¡¥§ ¢»¤¥«¥­­®£® ª®°­¿,

free tree) ®¯°¥¤¥«¿¥²±¿ ª ª ±¢¿§­»© ¶¨ª«¨·¥±ª¨© ­¥®°¨¥­²¨°®¢ ­-

­»© £° ´. �±«¨ ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ¿¢«¿¥²±¿ ¶¨ª«¨·¥±ª¨¬,

­® (¢®§¬®¦­®) ­¥±¢¿§­»¬, ¥£® ­ §»¢ ¾² «¥±®¬ (forest); ª ª ¨ ¯®-

«®¦¥­®, «¥± ±®±²®¨² ¨§ ¤¥°¥¢¼¥¢ (¿¢«¿¾¹¨µ±¿ ¥£® ±¢¿§­»¬¨ ª®¬¯®-

­¥­² ¬¨). �­®£¨¥ «£®°¨²¬» ®¡° ¡®²ª¨ ¤¥°¥¢¼¥¢ ¯°¨¬¥­¨¬» ¨ ª

«¥± ¬. � °¨±. 5.4 () ¨§®¡° ¦¥­® ¤¥°¥¢®; ­ °¨±. 5.4 (¡) ¨§®¡° ¦�¥­

«¥±. �¥± °¨±³­ª 5.4 (¡) ­¥ ¿¢«¿¥²±¿ ¤¥°¥¢®¬, ² ª ª ª ­¥ ±¢¿§¥­.

�° ´ ­ °¨±³­ª¥ 5.4 (¢) ­¥ ¿¢«¿¥²±¿ ­¨ ¤¥°¥¢®¬, ­¨ ¤ ¦¥ «¥±®¬,

² ª ª ª ¢ ­�¥¬ ¥±²¼ ¶¨ª«.

� ±«¥¤³¾¹¥© ²¥®°¥¬¥ ³ª § ­® ­¥±ª®«¼ª® ¢ ¦­»µ ±¢®©±²¢ ¤¥°¥-

¢¼¥¢.

�¥®°¥¬ 5.2 (�¢®©±²¢ ¤¥°¥¢¼¥¢). �³±²¼ I = (V;G) | ­¥®°¨¥­-

²¨°®¢ ­­»© £° ´. �®£¤ ±«¥¤³¾¹¨¥ ±¢®©±²¢ ° ¢­®±¨«¼­»:

1. I ¿¢«¿¥²±¿ ¤¥°¥¢®¬ (¡¥§ ¢»¤¥«¥­­®£® ª®°­¿).
2. �«¿ «¾¡»µ ¤¢³µ ¢¥°¸¨­ I ±³¹¥±²¢³¥² ¥¤¨­±²¢¥­­»© ±®¥¤¨-

­¿¾¹¨© ¨µ ¯°®±²®© ¯³²¼.

3. �° ´ I ±¢¿§¥­, ­® ¯¥°¥±² �¥² ¡»²¼ ±¢¿§­»¬, ¥±«¨ ³¤ «¨²¼
«¾¡®¥ ¥£® °¥¡°®.

94 �« ¢ 5 �­®¦¥±²¢

�¨±. 5.4 () �¥°¥¢® ¡¥§ ¢»¤¥«¥­­®£® ª®°­¿. (¡) �¥±. (¢) �° ´, ±®¤¥°¦ ¹¨©
¶¨ª«, ­¥ ¿¢«¿¥²±¿ ­¨ ¤¥°¥¢®¬, ­¨ «¥±®¬.

�¨±. 5.5 �¢ ¯°®±²»µ ¯³²¨ ¨§ u ¢ v

4. �° ´ I ±¢¿§¥­ ¨ jGj = jV j � 1.
5. �° ´ I ¶¨ª«¨·¥±ª¨© ¨ jGj = jV j � 1.
6. �° ´ I ¶¨ª«¨·¥±ª¨©, ­® ¤®¡ ¢«¥­¨¥ «¾¡®£® °¥¡° ª ­¥¬³ ¯®-

°®¦¤ ¥² ¶¨ª«.

�®ª § ²¥«¼±²¢®. (1)) (2): �®±ª®«¼ª³ ¤¥°¥¢® ±¢¿§­®, ¤«¿ «¾¡»µ

¤¢³µ ¢¥°¸¨­ ±³¹¥±²¢³¥² ±®¥¤¨­¿¾¹¨© ¨µ ¯³²¼; ¢»ª¨­³¢ ¨§ ­¥£®

«¨¸­¥¥, ¬®¦¥¬ ±·¨² ²¼, ·²® ½²®² ¯³²¼ ¯°®±²®©. �³±²¼ ¥±²¼ ¤¢

° §­»µ ¯°®±²»µ ¯³²¨ p1 ¨ p2 ¨§ ­¥ª®²®°»© ¢¥°¸¨­» u ¢ ¤°³£³¾

¢¥°¸¨­³ v (°¨±. 5.5). �®±¬®²°¨¬, £¤¥ ½²¨ ¯³²¨ ° ±µ®¤¿²±¿; ¯³±²¼

w | ¯®±«¥¤­¿¿ ®¡¹ ¿ ¢¥°¸¨­ ¯¥°¥¤ ° §¢¥²¢«¥­¨¥¬, x ¨ y |

° §«¨·­»¥ ¢¥°¸¨­», ±«¥¤³¾¹¨¥ § w ¢ ¯³²¿µ p1 ¨ p2. �¢¨£ ¿±¼ ¯®

¯¥°¢®¬³ ¯³²¨, ¤®¦¤�¥¬±¿ ¬®¬¥­² , ª®£¤ ¯³²¼ ¢­®¢¼ ¯¥°¥±¥ª ¥²±¿

±® ¢²®°»¬ ¢ ­¥ª®²®°®© ¢¥°¸¨­¥ z. � ±±¬®²°¨¬ ³· ±²®ª p0 ¯¥°¢®£®
¯³²¨ ®² w ¤® z (·¥°¥§ x) ¨ ³· ±²®ª ¢²®°®£® ¯³²¨ p00 ®² w ¤® z

(·¥°¥§ y). �³²¨ p0 ¨ p00 ­¥ ¨¬¥¾² ®¡¹¨µ ¢¥°¸¨­ (­¥ ±·¨² ¿ ª®­¶®¢),
¯®±ª®«¼ª³ z ¡»«® ¯¥°¢®© ¢¥°¸¨­®© ­ ¯³²¨ p1 ¯®±«¥ w, ¯®¯ ¢¸¥©

¢ p2. �®½²®¬³ ¬» ¯®«³· ¥¬ ¶¨ª« (±®±²®¿¹¨© ¨§ p0 ¨ ®¡° ¹¥­¨¿

¯³²¨ p00).
(2)) (3) �° ´, ®·¥¢¨¤­®, ±¢¿§¥­. �³±²¼ (u; v) | «¾¡®¥ ¥£® °¥-

¡°®. �±«¨ ¯®±«¥ ¥£® ³¤ «¥­¨¿ £° ´ ®±² ­¥²±¿ ±¢¿§­»¬, ²® ¢ ­�¥¬

¡³¤¥² ¯³²¼, ±®¥¤¨­¿¾¹¨© u ¨ v | ¢²®°®© ¯³²¼, ·²® ¯°®²¨¢®°¥·¨²

¯°¥¤¯®«®¦¥­¨¾.

(3)) (4) �® ³±«®¢¨¾, £° ´ ±¢¿§¥­, ¯®½²®¬³ jGj > jV j�1 (³¯°. 5.4-
4). �®ª ¦¥¬, ·²® jGj 6 jV j � 1, ° ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨. �¢¿§­»©

£° ´ ± n = 1; 2 ¢¥°¸¨­ ¬¨ ¨¬¥¥² n� 1 °�¥¡¥°. �³±²¼ £° ´ I ¨¬¥¥²

n > 3 °�¥¡¥° ¨ ¤«¿ £° ´®¢ ± ¬¥­¼¸¨¬ ·¨±«®¬ °�¥¡¥° ­ ¸¥ ­¥° ¢¥­-

±²¢® ³¦¥ ¤®ª § ­®. �¤ «¥­¨¥ °¥¡° ° §¡¨¢ ¥² £° ´ I ­ k > 2 ±¢¿§-

�¥°¥¢¼¿ 95

­»µ ª®¬¯®­¥­² (­ ± ¬®¬ ¤¥«¥ ­ ¤¢¥, ­® ½²® ­ ¬ ­¥ ¢ ¦­®). �«¿

ª ¦¤®© ¨§ ª®¬¯®­¥­² ¢»¯®«­¥­® ³±«®¢¨¥ (3). �­¤³ª²¨¢­®¥ ¯°¥¤-

¯®«®¦¥­¨¥ £ ° ­²¨°³¥², ·²® ®¡¹¥¥ ·¨±«® °�¥¡¥° ¢ ­¨µ ­¥ ¡®«¼¸¥

jV j � k 6 jV j � 2. �­ ·¨², ¤® ³¤ «¥­¨¿ °¥¡° ¡»«® ­¥ ¡®«¥¥ jV j � 1

°�¥¡¥°.

(4)) (5) �³±²¼ £° ´ ±¢¿§¥­ ¨ jGj = jV j�1. �®ª ¦¥¬, ·²® £° ´ ­¥

¨¬¥¥² ¶¨ª«®¢. �±«¨ ¶¨ª« ¥±²¼, ³¤ «¥­¨¥ «¾¡®£® °¥¡° ¨§ ¶¨ª« ­¥

­ °³¸ ¥² ±¢¿§­®±²¨ (¬®¦­® ¯°®©²¨ ¯® ®±² ¾¹¥©±¿ · ±²¨ ¶¨ª«).

�³¤¥¬ ¯®¢²®°¿²¼ ½²® ¤® ²¥µ ¯®°, ¯®ª ­¥ ®±² ­¥²±¿ ±¢¿§­»© £° ´

¡¥§ ¶¨ª«®¢ (¤¥°¥¢®). � ª ¬» ³¦¥ §­ ¥¬, ¤«¿ ¤¥°¥¢ ·¨±«® °�¥¡¥°

­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ·¨±« ¢¥°¸¨­ | ­® ¯® ¯°¥¤¯®«®¦¥­¨¾ ²® ¦¥

±®®²­®¸¥­¨¥ ¡»«® ¨ ¤® ³¤ «¥­¨¿ °�¥¡¥°, ² ª ·²® ³¤ «¨²¼ ¬» ­¨·¥£®

­¥ ¬®£«¨ ¨ ± ± ¬®£® ­ · « ­¥ ¡»«® ¶¨ª«®¢.

(5)) (6) �³±²¼ £° ´ I ­¥ ¨¬¥¥² ¶¨ª«®¢ ¨ jGj = jV j � 1. �³±²¼

I ¨¬¥¥² k ±¢¿§­»µ ª®¬¯®­¥­²; ®­¨ ¯® ®¯°¥¤¥«¥­¨¾ ¿¢«¿¾²±¿ ¤¥-

°¥¢¼¿¬¨. �» §­ ¥¬, ·²® ¢ ª ¦¤®© ¨§ ­¨µ ·¨±«® °�¥¡¥° ­ ¥¤¨­¨¶³

¬¥­¼¸¥ ·¨±« ¢¥°¸¨­, ¯®½²®¬³ ®¡¹¥¥ ·¨±«® °�¥¡¥° ­ k ¬¥­¼¸¥ ·¨-

±« ¢¥°¸¨­. �­ ·¨², k = 1 ¨ £° ´ ¯°¥¤±² ¢«¿¥² ±®¡®© ¤¥°¥¢®. �

­�¥¬ «¾¡»¥ ¤¢¥ ¢¥°¸¨­» ¬®£³² ¡»²¼ ±®¥¤¨­¥­» ¯°®±²»¬ ¯³²�¥¬

(¬» ³¦¥ §­ ¥¬, ·²® (1)) (2)), ¨ ¯®²®¬³ ¤®¡ ¢«¥­¨¥ «¾¡®£® °¥¡°

¯®°®¦¤ ¥² ¶¨ª«.

(6)) (1) �³±²¼ £° ´ ¿¢«¿¥²±¿ ¶¨ª«¨·¥±ª¨¬, ­® ¤®¡ ¢«¥­¨¥ «¾-

¡®£® °¥¡° ¯®°®¦¤ ¥² ¶¨ª«. � ¤® ¯®ª § ²¼, ·²® ®­ ±¢¿§¥­. � ± -

¬®¬ ¤¥«¥, ° ±±¬®²°¨¬ ¤¢¥ ¯°®¨§¢®«¼­»¥ ¢¥°¸¨­» u ¨ v. �» §­ ¥¬,

·²® ¤®¡ ¢«¥­¨¥ °¥¡° (u; v) ¯®°®¦¤ ¥² ¶¨ª«. � ½²®¬ ¶¨ª«¥ ¤®«¦-

­® ¢±²°¥· ²¼±¿ °¥¡°® (u; v), ¯®±ª®«¼ª³ ¤® ¥£® ¤®¡ ¢«¥­¨¿ ¶¨ª« ­¥

¡»«® | ­® ²®«¼ª® ®¤¨­ ° §, ¨ ®±² «¼­ ¿ · ±²¼ ¶¨ª« ±®¥¤¨­¿¥² u

¨ v, ·²® ¨ ²°¥¡®¢ «®±¼.

5.5.2. �¥°¥¢¼¿ ± ª®°­¥¬. �°¨¥­²¨°®¢ ­­»¥ ¤¥°¥¢¼¿

�¥°¥¢® ± ª®°­¥¬, ¨«¨ ª®°­¥¢®¥ ¤¥°¥¢® (rooted tree), ¯®«³· ¥²±¿,

¥±«¨ ¢ ¤¥°¥¢¥ (±¢¿§­®¬ ¶¨ª«¨·¥±ª®¬ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥)

¢»¤¥«¨²¼ ®¤­³ ¨§ ¢¥°¸¨­ ¢»¤¥«¥­ , ­ §¢ ¢ ¥�¥ ª®°­¥¬ (root). �¥°-

¸¨­» ª®°­¥¢®£® ¤¥°¥¢ ¯®- ­£«¨©±ª¨ ­ §»¢ ¾²±¿ ² ª¦¥ ÀnodesÁ.

� °¨±³­ª¥ 5.6 () ¯®ª § ­® ª®°­¥¢®¥ ¤¥°¥¢® ± 12 ¢¥°¸¨­ ¬¨ ¨

ª®°­¥¬ 7.

�³±²¼ x| ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ ª®°­¥¢®£® ¤¥°¥¢ ± ª®°­¥¬ ¢ r.

�³¹¥±²¢³¥² ¥¤¨­±²¢¥­­»© ¯³²¼ ¨§ r ¢ x; ¢±¥ ¢¥°¸¨­», ­ µ®¤¿¹¨¥±¿

­ ½²®¬ ¯³²¨, ¬» ­ §»¢ ¥¬ ¯°¥¤ª ¬¨ (ancestors) ¢¥°¸¨­» x. �±«¨ y

¿¢«¿¥²±¿ ¯°¥¤ª®¬ x, ²® x ­ §»¢ ¥²±¿ ¯®²®¬ª®¬ (descendant) y. � -

¦¤³¾ ¢¥°¸¨­³ ¬» ±·¨² ¥¬ ±¢®¨¬ ¯°¥¤ª®¬ ¨ ¯®²®¬ª®¬. �°¥¤ª¨ ¨

¯®²®¬ª¨ ¢¥°¸¨­» x, ­¥ ±®¢¯ ¤ ¾¹¨¥ ± x, ­ §»¢ ¾²±¿ ±®¡±²¢¥­­»-

¬¨ ¯°¥¤ª ¬¨ (proper ancestors) ¨ ±®¡±²¢¥­­»¬¨ ¯®²®¬ª ¬¨ (proper

descendants) ¢¥°¸¨­» x. [�² ²¥°¬¨­®«®£¨¿ ­¥ ¢¯®«­¥ ³¤ ·­ : ´° -

96 �« ¢ 5 �­®¦¥±²¢

¢»±®² = 4, £«³¡¨­ 0, £«³¡¨­ 1 ¨ ².¯.

�¨±. 5.6 () �®°­¥¢®¥ ¤¥°¥¢® ¢»±®²» 4. �¥°¥¢® ­ °¨±®¢ ­® ®¡»·­»¬ ®¡° §®¬:
ª®°¥­¼ (¢¥°¸¨­ 7) ­ °¨±®¢ ­ ±¢¥°µ³, ±®±¥¤­¨¥ ± ­¨¬ ¢¥°¸¨­» (¤¥²¨ ª®°­¿,
¢¥°¸¨­» £«³¡¨­» 1) ­ °¨±®¢ ­» ¯®¤ ­¥©, ¢¥°¸¨­» ±«¥¤³¾¹¥£® ³°®¢­¿ (¤¥²¨
¤¥²¥© ª®°­¿, ¢¥°¸¨­» £«³¡¨­» 2) ¯®¤ ­¨¬¨ ¨ ². ¤. �«¿ ¤¥°¥¢¼¥¢ ± ¯®°¿¤ª®¬ ­
¤¥²¿µ ¤«¿ ª ¦¤®© ¢¥°¸¨­» ´¨ª±¨°®¢ ­ ¯®°¿¤®ª ­ ¬­®¦¥±²¢¥ ¥�¥ ¤¥²¥©. (¡) �®
¦¥ ± ¬®¥ ª®°­¥¢®¥ ¤¥°¥¢®, ­® ± ¤°³£¨¬ ¯®°¿¤ª®¬ (±°¥¤¨ ¤¥²¥© ¢¥°¸¨­» 3),
¡³¤¥² ¤°³£¨¬ ¤¥°¥¢®¬ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ.

§³ À¢¥°¸¨­ ¿¢«¿¥²±¿ ±¢®¨¬ ±®¡±²¢¥­­»¬ ¯®²®¬ª®¬Á ¬®¦­® ²®«ª®-

¢ ²¼ ¯® ° §­®¬³, ¨ ¯°¨ ®¤­®¬ ²®«ª®¢ ­¨¨ ®­ ¢¥°­ , ¯°¨ ¤°³£®¬

­¥².]

�«¿ ª ¦¤®© ¢¥°¸¨­» x ¬®¦­® ° ±±¬®²°¥²¼ ¤¥°¥¢®, ±®±²®¿¹¥¥

¨§ ¢±¥µ ¯®²®¬ª®¢ x, ¢ ª®²®°®¬ x ±·¨² ¥²±¿ ª®°­¥¬. �­® ­ §»¢ -

¥²±¿ ¯®¤¤¥°¥¢®¬ ± ª®°­¥¬ ¢ x (subtree rooted at x). � ¯°¨¬¥°, ­

°¨±. 5.6 () ¯®¤¤¥°¥¢® ± ª®°­¥¬ ¢ 8 ±®¤¥°¦¨² ¢¥°¸¨­» 8, 6, 5 ¨ 9.

�±«¨ (y; x) | ¯®±«¥¤­¥¥ °¥¡°® ­ ¯³²¨ ¨§ ª®°­¿ ¢ x, ²® y ­ §»¢ -

¥²±¿ °®¤¨²¥«¥¬ (parent) x, x ­ §»¢ ¥²±¿ °¥¡�¥­ª®¬ y. [� ­¼¸¥ ¢¬¥-

±²® À°®¤¨²¥«¼Á ¨ À°¥¡�¥­®ªÁ £®¢®°¨«¨ À®²¥¶Á (father) ¨ À±»­Á(son),

·²® ¡»«® ¡®«¥¥ «®£¨·­®, ² ª ª ª ¢®®¡¹¥-²® ³ ·¥«®¢¥ª ¤¢®¥ °®¤¨²¥-

«¥©, ³ ¢¥°¸¨­» ¤¥°¥¢ | ­¥ ¡®«¥¥ ®¤­®£®. � ²® ¯°¨­¿² ¿ ²¥¯¥°¼

¢ ¬¥°¨ª ­±ª®© «¨²¥° ²³°¥ ²¥°¬¨­®«®£¨¿ À¯®«¨²¨·¥±ª¨ ª®°°¥ª²-

­ Á.]

�®°¥­¼ ¿¢«¿¥²±¿ ¥¤¨­±²¢¥­­®© ¢¥°¸¨­®©, ³ ª®²®°®© ­¥² °®¤¨-

²¥«¿. �¥°¸¨­», ¨¬¥¾¹¨¥ ®¡¹¥£® °®¤¨²¥«¿, ­ §»¢ ¾² ¢ ¬¥°¨ª ­-

±ª®© «¨²¥° ²³°¥ siblings; ª ±®¦ «¥­¨¾, °³±±ª®£® ¯¥°¥¢®¤ ³ ½²®£®

±«®¢ ­¥², ¨ ¬» ¡³¤¥¬ (ª ª ½²® ¤¥« «®±¼ ° ­¼¸¥) ­ §»¢ ²¼ ² ª¨¥

¢¥°¸¨­» ¡° ²¼¿¬¨. �¥°¸¨­ ª®°­¥¢®£® ¤¥°¥¢ , ­¥ ¨¬¥¾¹ ¿ ¤¥²¥©,

­ §»¢ ¥²±¿ «¨±²®¬ (leaf, external node). �¥°¸¨­», ¨¬¥¾¹¨¥ ¤¥²¥©,

­ §»¢ ¾²±¿ ¢­³²°¥­­¨¬¨ (internal).

�¨±«® ¤¥²¥© ³ ¢¥°¸¨­» ª®°­¥¢®£® ¤¥°¥¢ ­ §»¢ ¥²±¿ ¥�¥ ±²¥¯¥-

­¼¾ (degree). �²¬¥²¨¬, ·²® ¤«¿ ¢±¥µ ¢¥°¸¨­, ª°®¬¥ ª®°­¿, ±²¥¯¥­¼

­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ±²¥¯¥­¨ ²®© ¦¥ ¢¥°¸¨­» ¢ ²®¬ ¦¥ ¤¥°¥¢¥, ¥±-

«¨ ° ±±¬ ²°¨¢ ²¼ ¤¥°¥¢® ª ª ­¥®°¨¥­²¨°®¢ ­­»© £° ´ (¯®±ª®«¼ª³

²®£¤ ­ ¤® ³·¨²»¢ ²¼ ¨ °¥¡°®, ¨¤³¹¥¥ ¢¢¥°µ). �«¨­ ¯³²¨ ®² ª®°­¿

¤® ¯°®¨§¢®«¼­®© ¢¥°¸¨­» x ­ §»¢ ¥²±¿ £«³¡¨­®© (depth) ¢¥°¸¨-

­» x. � ª±¨¬ «¼­ ¿ £«³¡¨­ ¢¥°¸¨­ ¤¥°¥¢ ­ §»¢ ¥²±¿ ¢»±®²®©

�¥°¥¢¼¿ 97

�¨±. 5.7 �¢®¨·­»¥ ¤¥°¥¢¼¿. () �¢®¨·­®¥ ¤¥°¥¢®, ¨§®¡° ¦�¥­­®¥ ²° ¤¨¶¨®­-
­»¬ ®¡° §®¬. �¥¢»© °¥¡�¥­®ª ¢¥°¸¨­» ­ °¨±®¢ ­ ±«¥¢ -±­¨§³ ®² ­¥�¥, ¯° ¢»©
| ±¯° ¢ -±­¨§³. (¡) �°³£®¥ ¤¢®¨·­®¥ ¤¥°¥¢® (®²«¨·¨¥ ¢ ²®¬, ·²® ²¥¯¥°¼ ³ ¢¥°-
¸¨­» 7 ¥±²¼ ¯° ¢»© °¥¡�¥­®ª 5 ¨ ­¥² «¥¢®£®, ­¥ ­ ®¡®°®²). � ª®¥ ° §«¨·¨¥
¢®§¬®¦­® ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥, ­® ­¥ ¢ ¤¥°¥¢¥ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ. (¢) �®¡ ¢«¿¿
¤®¯®«­¨²¥«¼­»¥ «¨±²¼¿ ª ¤¥°¥¢³ (a), ¬» ¯®«³· ¥¬ ¤¥°¥¢®, ³ ª®²®°®£® ª ¦¤ ¿
±² ° ¿ ¢¥°¸¨­ ¨¬¥¥² ¤¢³µ ¤¥²¥©. �®¡ ¢«¥­­»¥ «¨±²¼¿ ¨§®¡° ¦¥­» ª¢ ¤° ²¨-
ª ¬¨.

(height) ¤¥°¥¢ .

�¥°¥¢®¬ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ (ordered tree) ­ §»¢ ¥²±¿ ª®°­¥¢®¥

¤¥°¥¢® ± ¤®¯®«­¨²¥«¼­®© ±²°³ª²³°®©: ¤«¿ ª ¦¤®© ¢¥°¸¨­» ¬­®-

¦¥±²¢® ¥�¥ ¤¥²¥© ³¯®°¿¤®·¥­® (¨§¢¥±²­®, ª ª®© ¥�¥ ¯®²®¬®ª ¯¥°¢»©,

ª ª®© ¢²®°®© ¨ ². ¤.). �¢ ¤¥°¥¢ ­ °¨±. 5.6 ®¤¨­ ª®¢» ª ª ª®°­¥-

¢»¥ ¤¥°¥¢¼¿, ­® ° §«¨·­» ª ª ¤¥°¥¢¼¿ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ.

5.5.3. �¢®¨·­»¥ ¤¥°¥¢¼¿. �®§¨¶¨®­­»¥ ¤¥°¥¢¼¿

�¢®¨·­®¥ ¤¥°¥¢® (binary tree) ¯°®¹¥ ¢±¥£® ®¯°¥¤¥«¨²¼ °¥ª³°±¨¢-

­® ª ª ª®­¥·­»© ­ ¡®° ¢¥°¸¨­, ª®²®°»©

� «¨¡® ¯³±² (­¥ ±®¤¥°¦¨² ¢¥°¸¨­),

� «¨¡® ° §¡¨² ­ ²°¨ ­¥¯¥°¥±¥ª ¾¹¨¥±¿ · ±²¨: ¢¥°¸¨­³, ­ §»¢ -
¥¬³¾ ª®°­¥¬ (root), ¤¢®¨·­®¥ ¤¥°¥¢®, ­ §»¢ ¥¬®¥ «¥¢»¬ ¯®¤¤¥-

°¥¢®¬ (left subtree) ª®°­¿, ¨ ¤¢®¨·­®¥ ¤¥°¥¢®, ­ §»¢ ¥¬®¥ ¯° -

¢»¬ ¯®¤¤¥°¥¢®¬ (right subtree) ª®°­¿.

�¢®¨·­®¥ ¤¥°¥¢®, ­¥ ±®¤¥°¦ ¹¥¥ ¢¥°¸¨­, ­ §»¢ ¥²±¿ ¯³±²»¬ (emp-

ty). �­® ¨­®£¤ ®¡®§­ · ¥²±¿ nil. �±«¨ «¥¢®¥ ¯®¤¤¥°¥¢® ­¥¯³±²®,

²® ¥£® ª®°¥­¼ ­ §»¢ ¥²±¿ «¥¢»¬ °¥¡�¥­ª®¬ (left child) ª®°­¿ ¢±¥£®

¤¥°¥¢ ; ¯° ¢»© °¥¡�¥­®ª (right child) ®¯°¥¤¥«¿¥²±¿ ­ «®£¨·­®. �±«¨

«¥¢®¥ ¨«¨ ¯° ¢®¥ ¯®¤¤¥°¥¢® ª®°­¿ ¯³±²®, ²® £®¢®°¿², ·²® ³ ª®°­¿

­¥² «¥¢®£® ¨«¨ ¯° ¢®£® °¥¡�¥­ª (child is absent). �°¨¬¥° ¤¢®¨·­®£®

¤¥°¥¢ ¯®ª § ­ ­ °¨±. 5.7 ().

�»«® ¡» ®¸¨¡ª®© ®¯°¥¤¥«¨²¼ ¤¢®¨·­®¥ ¤¥°¥¢® ¯°®±²® ª ª ¤¥°¥-

¢® ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ, ¢ ª®²®°®¬ ±²¥¯¥­¼ ª ¦¤®© ¢¥°¸¨­» ­¥

¯°¥¢®±µ®¤¨² 2. �¥«® ¢ ²®¬, ·²® ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ¢ ¦­®, ª ª¨¬

¿¢«¿¥²±¿ ¥¤¨­±²¢¥­­»© °¥¡�¥­®ª ¢¥°¸¨­» ±²¥¯¥­¨ 1 | «¥¢»¬ ¨«¨

98 �« ¢ 5 �­®¦¥±²¢

¢»±®² =3, £«³¡¨­ 0, £«³¡¨­ 1 ¨ ².¯.

�¨±. 5.8 �®«­®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¢»±®²» 3 ¨¬¥¥² 8 «¨±²¼¥¢ ¨ 7 ¢­³²°¥­­¨µ
¢¥°¸¨­.

¯° ¢»¬, ¤«¿ ¤¥°¥¢ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ ² ª®£® ° §«¨·¨¿ ­¥ ±³¹¥-

±²¢³¥². � °¨±. 5.7 (,¡) ¯®ª § ­» ¤¢ ° §«¨·­»µ ¤¢®¨·­»µ ¤¥°¥¢ ,

ª®²®°»¥ ®¤¨­ ª®¢» ª ª ¤¥°¥¢¼¿ ± ¯®°¿¤ª®¬ ­ ¤¥²¿µ.

�³±²³¾¹¨¥ ¬¥±² ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ · ±²® § ¯®«­¿¾² ´¨ª²¨¢-

­»¬¨ «¨±²¼¿¬¨. �®±«¥ ½²®£® ³ ª ¦¤®© ±² °®© ¢¥°¸¨­» ¡³¤¥² ¤¢®¥

¤¥²¥© («¨¡® ¯°¥¦­¨µ, «¨¡® ¤®¡ ¢«¥­­»µ). �²® ¯°¥®¡° §®¢ ­¨¥ ¯®-

ª § ­® ­ °¨±. 5.7 (¢).

�®¦­® ®¯°¥¤¥«¨²¼ ­ «®£¨ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢ ¤«¿ ¤¥°¥¢¼¥¢

¡®«¼¸¥© ±²¥¯¥­¨: ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¿¢«¿¾²±¿ · ±²­»¬ ±«³· ¥¬ k-

¨·­»µ (k-ary) ¤¥°¥¢¼¥¢ ¯°¨ k = 2. �®«¥¥ ¯®¤°®¡­®, ¯®§¨¶¨®­­®¥ ¤¥-

°¥¢® (positional tree) ®¯°¥¤¥«¿¥²±¿ ª ª ª®°­¥¢®¥ ¤¥°¥¢®, ¢ ª®²®°®¬

¤¥²¨ «¾¡®© ¢¥°¸¨­» ¯®¬¥·¥­» ° §«¨·­»¬¨ ¶¥«»¬¨ ¯®«®¦¨²¥«¼-

­»¬¨ ·¨±« ¬¨, ª®²®°»¥ ±·¨² ¾²±¿ ¨µ ­®¬¥° ¬¨. �°¨ ½²®¬ ³ ª -

¦¤®© ¢¥°¸¨­» ¥±²¼ ¢ ª ­±¨¨ ¤«¿ ¤¥²¥© ­®¬¥° 1, 2, 3 ¨ ² ª ¤ «¥¥, ¨§

ª®²®°»µ ­¥ª®²®°»¥ (ª®­¥·­®¥ ·¨±«®) § ¯®«­¥­», ®±² «¼­»¥ ±¢®-

¡®¤­» (ith child is absent). �°¨ ½²®¬ k-¨·­»¬ ¤¥°¥¢®¬ ­ §»¢ ¥²±¿

¯®§¨¶¨®­­®¥ ¤¥°¥¢®, ­¥ ¨¬¥¾¹¥¥ ¢¥°¸¨­ ± ­®¬¥° ¬¨ ¡®«¼¸¥ k.

�®«­»¬ k-¨·­»¬ ¤¥°¥¢®¬ (complete k-ary tree) ­ §»¢ ¥²±¿ k-

¨·­®¥ ¤¥°¥¢®, ¢ ª®²®°®¬ ¢±¥ «¨±²¼¿ ¨¬¥¾² ®¤¨­ ª®¢³¾ £«³¡¨­³

¨ ¢±¥ ¢­³²°¥­­¨¥ ¢¥°¸¨­» ¨¬¥¾² ±²¥¯¥­¼ k. (�¥¬ ± ¬»¬ ±²°³ª²³-

° ² ª®£® ¤¥°¥¢ ¯®«­®±²¼¾ ®¯°¥¤¥«¿¥²±¿ ¥£® ¢»±®²®©.) � °¨±. 5.8

¯®ª § ­® ¯®«­®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¢»±®²» 3. �®¤±·¨² ¥¬, ±ª®«¼ª®

«¨±²¼¥¢ ¨¬¥¥² ¯®«­®¥ k-¨·­®¥ ¤¥°¥¢® ¢»±®²» h. �®°¥­¼ ¿¢«¿¥²±¿

¥¤¨­±²¢¥­­®© ¢¥°¸¨­®© £«³¡¨­» 0, ¥£® k ¤¥²¥© ¿¢«¿¾²±¿ ¢¥°¸¨-

­ ¬¨ £«³¡¨­» 1, ¨µ ¤¥²¼¬¨ ¿¢«¿¾²±¿ k2 ¢¥°¸¨­ £«³¡¨­» k ¨ ² ª

¤ «¥¥ ¢¯«®²¼ ¤® kh «¨±²¼¥¢ £«³¡¨­» h. �®¦­® ¤®¡ ¢¨²¼, ·²® ¢»±®²

k-¨·­®£® ¤¥°¥¢ ± n «¨±²¼¿¬¨ ° ¢­ logk n (² ª®¥ ¤¥°¥¢® ±³¹¥±²¢³-

¥², ²®«¼ª® ¥±«¨ ½²®² «®£ °¨´¬ ¶¥«»©). �¨±«® ¢­³²°¥­­¨µ ¢¥°¸¨­

¯®«­®£® k-¨·­®£® ¤¥°¥¢ ¢»±®²» h ° ¢­®

1 + k + k
2 + : : :+ k

h�1 =
kh � 1
k � 1

(±¬. (3.3)). � · ±²­®±²¨, ¤«¿ ¯®«­®£® ¤¢®¨·­®£® ¤¥°¥¢ ·¨±«® ¢­³-

²°¥­­¨µ ¢¥°¸¨­ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ·¨±« «¨±²¼¥¢.

� ¤ ·¨ ª £« ¢¥ 5 99

�¯° ¦­¥­¨¿

5.5-1 � °¨±³©²¥ ¢±¥ ¤¥°¥¢¼¿ (¡¥§ ¢»¤¥«¥­­®£® ª®°­¿), ±®¤¥°¦ -

¹¨¥ ²°¨ ¢¥°¸¨­» C, D ¨ E. � °¨±³©²¥ ¢±¥ ª®°­¥¢»¥ ¤¥°¥¢¼¿ ± ¢¥°-

¸¨­ ¬¨ C, D ¨ E ¨ ª®°­¥¬ C. � °¨±³©²¥ ¢±¥ (ª®°­¥¢»¥) ¤¥°¥¢¼¿ ±

¯®°¿¤ª®¬ ­ ¤¥²¿µ ± ¢¥°¸¨­ ¬¨ C, D ¨ E ¨ ª®°­¥¬ C. � °¨±³©²¥

¢±¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ± ¢¥°¸¨­ ¬¨ C, D ¨ E ¨ ª®°­¥¬ C.

5.5-2 �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® n > 7 ±³¹¥±²¢³¥² ¤¥°¥¢® c n

¢¥°¸¨­ ¬¨, ¨§ ª®²®°®£® ¬®¦­® ¯®«³·¨²¼ n ° §«¨·­»µ ª®°­¥¢»µ

¤¥°¥¢¼¥¢, ®¡º¿¢¨¢ ª®°­¥¬ ®¤­³ ¨§ n ¢¥°¸¨­.

5.5-3 �³±²¼ I = (V;G) | ®°¨¥­²¨°®¢ ­­»© ¶¨ª«¨·¥±ª¨© £° ´,

¢ ª®²®°®¬ ±³¹¥±²¢³¥² ¢¥°¸¨­ v0, ¨§ ª®²®°®© ¢ ª ¦¤³¾ ¤°³£³¾

v 2 V ¢¥¤�¥² ¥¤¨­±²¢¥­­»© ¯³²¼. �®ª ¦¨²¥, ·²® ­¥®°¨¥­²¨°®¢ ­-

­»© ¢ °¨ ­² £° ´ I ¿¢«¿¥²±¿ ¤¥°¥¢®¬.

5.5-4 �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨, ·²® ¢ «¾¡®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥ ·¨-

±«® ¢¥°¸¨­ ±²¥¯¥­¨ 2 ­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ·¨±« «¨±²¼¥¢.

5.5-5 �®ª ¦¨²¥, ·²® ¤¢®¨·­®¥ ¤¥°¥¢® ± n ¢¥°¸¨­ ¬¨ ¨¬¥¥² ¢»-

±®²³ ­¥ ¬¥­¼¸¥ blg nc.

5.5-6? �¯°¥¤¥«¨¬ ¢­³²°¥­­¾¾ ±³¬¬³ ¤«¨­ (internal path length)

¤«¿ ¤¢®¨·­®£® ¤¥°¥¢ , ¢ ª®²®°®¬ ª ¦¤ ¿ ¢¥°¸¨­ ¨¬¥¥² ±²¥¯¥­¼ 0

¨«¨ 2, ª ª ±³¬¬³ £«³¡¨­ ¢±¥µ ¢­³²°¥­­¨µ ¢¥°¸¨­. �¯°¥¤¥«¨¬ ¢­¥¸-

­¾¾ ±³¬¬³ ¤«¨­ ¤«¿ ½²®£® ¦¥ ¤¥°¥¢ ª ª ±³¬¬³ £«³¡¨­ ¢±¥µ ¥£®

«¨±²¼¥¢. �³±²¼ n | ·¨±«® ¢­³²°¥­­¨µ ¢¥°¸¨­ ² ª®£® ¤¥°¥¢ , i ¨ e

| ¢­³²°¥­­¿¿ ¨ ¢­¥¸­¿¿ ±³¬¬» ¤«¨­. �®ª ¦¨²¥, ·²® e = i+ 2n.

5.5-7? �¯°¥¤¥«¨¬ À¢¥±Á «¨±² ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ª ª 2�d, £¤¥ d|
¥£® £«³¡¨­ . �®ª ¦¨²¥, ·²® ±³¬¬ ¢¥±®¢ ¢±¥µ «¨±²¼¥¢ ¢ ¤¢®¨·­®¬

¤¥°¥¢¥ ­¥ ¯°¥¢®±µ®¤¨² 1 (­¥° ¢¥­±²¢® �° ´² , Kraft inequality)

5.5-8? �®ª ¦¨²¥, ·²® ¢ «¾¡®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥ ± L «¨±²¼¿¬¨ ¬®¦-

­® ­ ©²¨ ¯®¤¤¥°¥¢®, ·¨±«® «¨±²¼¥¢ ¢ ª®²®°®¬ ­ µ®¤¨²±¿ ­ ®²°¥§ª¥

[L=3; 2L=3].

� ¤ ·¨

5-1 � ±ª° ±ª £° ´

� §®¢�¥¬ k-° ±ª° ±ª®© ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ (V;G) ´³­ª-

¶¨¾ c : V ! f0; 1; : : : ; k � 1g, ¤«¿ ª®²®°®£® c(u) 6= c(v) ¤«¿ «¾¡»µ

¤¢³µ ±¬¥¦­»µ ¢¥°¸¨­ u ¨ v. (�®­¶» «¾¡®£® °¥¡° ¤®«¦­» ¨¬¥²¼

° §­»¥ ¶¢¥² .)

 . �®ª ¦¨²¥, ·²® «¾¡®¥ ¤¥°¥¢® ¨¬¥¥² 2-° ±ª° ±ª³.

100 �« ¢ 5 �­®¦¥±²¢

¡. �®ª ¦¨²¥, ·²® ±«¥¤³¾¹¨¥ ±¢®©±²¢ ­¥®°¨¥­²¨°®¢ ­­®£® £° -

´ I ° ¢­®±¨«¼­»:

1. �° ´ I ¤¢³¤®«¼­»©.

2. �° ´ I ¨¬¥¥² 2-° ±ª° ±ª³.

3. �° ´ I ­¥ ¨¬¥¥² ¶¨ª«®¢ ­¥·�¥²­®© ¤«¨­».

¢. �³±²¼ d| ¬ ª±¨¬ «¼­ ¿ ±²¥¯¥­¼ ¢¥°¸¨­ ­¥®°¨¥­²¨°®¢ ­­®£®

£° ´ I. �®ª ¦¨²¥, ·²® I ¨¬¥¥² (d+ 1)-° ±ª° ±ª³.

£. �®ª ¦¨²¥, ·²® ¥±«¨ £° ´ I ¨¬¥¥² O(jV j) °�¥¡¥°, ²® I ¨¬¥¥²

O(
p
jV j)-° ±ª° ±ª³.

5-2 �° ´» ¨ «¾¤¨

�¥°¥¢¥¤¨²¥ ­ ¿§»ª ­¥®°¨¥­²¨°®¢ ­­»µ £° ´®¢ ±«¥¤³¾¹¨¥

³²¢¥°¦¤¥­¨¿ ¨ ¤®ª ¦¨²¥ ¨µ. (�°¥¤¯®« £ ¥²±¿, ·²® ®²­®¸¥­¨¥

À¡»²¼ ¤°³£®¬Á ±¨¬¬¥²°¨·­®, ¨ ·¥«®¢¥ª ­¥ ¢ª«¾· ¥²±¿ ¢ ·¨±«®

±¢®¨µ ¤°³§¥©.)

 . � «¾¡®© ª®¬¯ ­¨¨ ¨§ n > 2 ·¥«®¢¥ª ­ ©¤³²±¿ ¤¢ ·¥«®¢¥ª ±

®¤¨­ ª®¢»¬ ·¨±«®¬ ¤°³§¥© (±°¥¤¨ ¯°¨±³²±²¢³¾¹¨µ).

¡. � «¾¡®© £°³¯¯¥ ¨§ 6 ·¥«®¢¥ª ¬®¦­® ­ ©²¨ «¨¡® ²°�¥µ ·¥«®¢¥ª,

¿¢«¿¾¹¨µ±¿ ¤°³§¼¿¬¨ ¤°³£ ¤°³£ , «¨¡® ²°�¥µ ·¥«®¢¥ª, ­¨ª ª¨¥ ¤¢®¥

¨§ ª®²®°»µ ­¥ ¿¢«¿¾²±¿ ¤°³§¼¿¬¨.

¢. �¾¡³¾ ª®¬¯ ­¨¾ «¾¤¥© ¬®¦­® ° §¢¥±²¨ ¯® ¤¢³¬ ª®¬­ ² ¬

² ª, ·²® ¤«¿ ª ¦¤®£® ·¥«®¢¥ª ª ª ¬¨­¨¬³¬ ¯®«®¢¨­ ¥£® ¤°³§¥©

®ª ¦³²±¿ ¢ ¤°³£®© ª®¬­ ²¥.

£. �±«¨ ¢ ª®¬¯ ­¨¨ ¨§ n ·¥«®¢¥ª ³ ª ¦¤®£® ­¥ ¬¥­¥¥ n=2 ¤°³§¥©,

²® ½²³ ª®¬¯ ­¨¾ ¬®¦­® ° ±± ¤¨²¼ § ª°³£«»¬ ±²®«®¬ ² ª, ·²®¡»

ª ¦¤»© ±¨¤¥« ¬¥¦¤³ ¤¢³¬¿ ±¢®¨¬¨ ¤°³§¼¿¬¨.

5-3 � §¡¨¥­¨¥ ¤¥°¥¢¼¥¢ ­ · ±²¨

�­®£¨¥ «£®°¨²¬» ­ £° ´ µ, ¤¥©±²¢³¾¹¨¥ ¯® ¯°¨­¶¨¯³ À° §-

¤¥«¿© ¨ ¢« ±²¢³©Á, ¤¥«¿² £° ´ ­ ¤¢¥ · ±²¨, ¯°¨ ½²®¬ ¦¥« ²¥«¼­®

³¤ «¿²¼ ª ª ¬®¦­® ¬¥­¼¸¥ °�¥¡¥° ¨ ¯®«³·¨²¼ ¤¢¥ · ±²¨ ¯® ¢®§¬®¦-

­®±²¨ ¡«¨§ª®£® ° §¬¥° .

 . �®ª ¦¨²¥, ·²® ¢ «¾¡®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥ ± n ¢¥°¸¨­ ¬¨ ¬®¦­®

­ ©²¨ °¥¡°®, ¯®±«¥ ³¤ «¥­¨¿ ª®²®°®£® ¯®«³· ²±¿ ¤¢¥ · ±²¨ ° §¬¥°

­¥ ¡®«¼¸¥ 3n=4 ª ¦¤ ¿.

¡. �®ª ¦¨²¥, ·²® ª®­±² ­²³ 3=4 ¢ ¯³­ª²¥ () ­¥«¼§¿ ³«³·¸¨²¼,

¯°¨¢¥¤¿ ¯°¨¬¥° ¤¢®¨·­®£® ¤¥°¥¢ , ¤«¿ ª®²®°®£® ¯®±«¥ ³¤ «¥­¨¿

«¾¡®£® °¥¡° ¢ ®¤­®© ¨§ · ±²¥© ®±² �¥²±¿ ­¥ ¬¥­¥¥ 3n=4 ¢¥°¸¨­.

¢. �®ª ¦¨²¥, ·²® ¬­®¦¥±²¢® ¢¥°¸¨­ «¾¡®£® ¤¢®¨·­®£® ¤¥°¥¢ ±

n ¢¥°¸¨­ ¬¨ ¬®¦­® ° §¡¨²¼ ­ ¤¢¥ · ±²¨ C ¨ D ² ª¨¬ ®¡° §®¬,

·²® jCj = bn=2c, jDj = dn=2e, ·¨±«® °�¥¡¥°, ±®¥¤¨­¿¾¹¨µ ¢¥°¸¨­»
¨§ ° §­»µ · ±²¥©, ¥±²¼ O(lgn).

� ¬¥· ­¨¿ ª £« ¢¥ 5 101

� ¬¥· ­¨¿

�±­®¢ ²¥«¼ ±¨¬¢®«¨·¥±ª®© «®£¨ª¨ �³«¼ (G. Boole) ¢¢�¥« ¬­®-

£¨¥ ¨§ ­»­¥¸­¨µ ²¥®°¥²¨ª®-¬­®¦¥±²¢¥­­»µ ®¡®§­ ·¥­¨© ¢ ª­¨£¥,

®¯³¡«¨ª®¢ ­­®© ¢ 1854 £®¤³. �®¢°¥¬¥­­ ¿ ²¥®°¨¿ ¬­®¦¥±²¢ (¯°¥-

¦¤¥ ¢±¥£® ²¥®°¨¿ ¬®¹­®±²¥© ¡¥±ª®­¥·­»µ ¬­®¦¥±²¢) ¡»« ±®§¤ ­

� ­²®°®¬ (G. Cantor) ¢ 1874{1895 £®¤ µ. �¥°¬¨­ À´³­ª¶¨¿Á ¨±-

¯®«¼§®¢ « �¥©¡­¨¶ (G.W. Leibnitz) ¢ ¯°¨¬¥­¥­¨¨ ª ­¥ª®²®°»¬ ¬ -

²¥¬ ²¨·¥±ª¨¬ ´®°¬³« ¬. �¯°¥¤¥«¥­¨¥ ´³­ª¶¨¨ ¢¯®±«¥¤±²¢¨¨ ¬­®-

£®ª° ²­® ®¡®¡¹ «®±¼. �¥®°¨¿ £° ´®¢ ¢®±µ®¤¨² ª 1736 £®¤³, ª®£¤

�©«¥° (L. Euler) ¯®ª § «, ·²® ­¥¢®§¬®¦­® ¯°®©²¨ ¯® ¢±¥¬ ±¥¬¨ ¬®-

±² ¬ £®°®¤ ��¥­¨£±¡¥°£ ¯® ®¤­®¬³ ° §³ ¨ ¢¥°­³²¼±¿ ¢ ¨±µ®¤­³¾

²®·ª³.

�®«¥§­»¬ ±¯° ¢®·­¨ª®¬ ¯® ®¯°¥¤¥«¥­¨¿¬ ¨ °¥§³«¼² ² ¬ ²¥®°¨¨

£° ´®¢ ¿¢«¿¥²±¿ ª­¨£ � ° °¨ [94].

6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

� ½²®© £« ¢¥ ¨§« £ ¾²±¿ ­ · « ª®¬¡¨­ ²®°¨ª¨ ¨ ²¥®°¨¨ ¢¥°®¿²-

­®±²¥©. �±«¨ ¢» §­ ª®¬» ± ­¨¬¨, ±®¢¥²³¥¬ ¯°®±¬®²°¥²¼ ­ · «®

£« ¢» ¨ ¢­¨¬ ²¥«¼­® ¯°®·¥±²¼ ¯®±«¥¤­¨¥ ° §¤¥«». �­®£¨¥ £« ¢»

½²®© ª­¨£¨ ­¥ ¨±¯®«¼§³¾² ²¥®°¨¾ ¢¥°®¿²­®±²¥©, ­® ª®¥-£¤¥ ®­

­¥®¡µ®¤¨¬ .

� §¤¥« 6.1 ­ ¯®¬¨­ ¥² ®±­®¢­»¥ ´ ª²» ª®¬¡¨­ ²®°¨ª¨ (¢ ²®¬

·¨±«¥ ´®°¬³«» ¤«¿ ¯¥°¥±² ­®¢®ª ¨ ±®·¥² ­¨©). � §¤¥« 6.2 ±®¤¥°-

¦¨² ª±¨®¬» ¢¥°®¿²­®±²¨ ¨ ®±­®¢­»¥ ´ ª²» ® ° ±¯°¥¤¥«¥­¨¿µ ¢¥-

°®¿²­®±²¥©. � ° §¤¥«¥ 6.3 ®¯°¥¤¥«¿¾²±¿ ¯®­¿²¨¿ ±«³· ©­®© ¢¥«¨-

·¨­», ¥¥ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿ ¨ ¤¨±¯¥°±¨¨. � §¤¥« 6.4 ¯®-

±¢¿¹¥­ £¥®¬¥²°¨·¥±ª®¬³ ¨ ¡¨­®¬¨ «¼­®¬³ ° ±¯°¥¤¥«¥­¨¿¬. �±±«¥-

¤®¢ ­¨¥ ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿ ¯°®¤®«¦ ¥²±¿ ¢ ° §¤¥«¥ 6.5

(®¶¥­ª Àµ¢®±²®¢Á). � ¯®±«¥¤­¥¬ ° §¤¥«¥ 6.6 ¯°¨¬¥­¥­¨¥ ²¥®°¨¨ ¢¥-

°®¿²­®±²¥© ¨««¾±²°¨°³¥²±¿ ­ ¯°¨¬¥°¥ ²°�¥µ § ¤ ·: ¯ ° ¤®ª± ¤­¿

°®¦¤¥­¨¿, ±«³· ©­®£® ° ±¯°¥¤¥«¥­¨¿ ¸ °®¢ ¯® ³°­ ¬ ¨ ®¶¥­ª¨ ¤«¨-

­» ¢»¨£°»¸­»µ ³· ±²ª®¢ ¯°¨ ¡°®± ­¨¨ ¬®­¥²».

6.1. �®¤±·�¥² ª®«¨·¥±²¢

�­®£¤ ¬®¦­® ­ ©²¨ ·¨±«® ¯°¥¤¬¥²®¢ ®¯°¥¤¥«�¥­­®£® ¢¨¤ , ­¥

¯¥°¥·¨±«¿¿ ¨µ ¢±¥. � ¯°¨¬¥°, «¥£ª® ­ ©²¨ ·¨±«® ¢±¥µ n-¡¨²®¢»µ

±²°®ª ¨«¨ ¢±¥µ ¯¥°¥±² ­®¢®ª n ®¡º¥ª²®¢. � ½²®¬ ° §¤¥«¥ ¬» ° ±-

±¬®²°¨¬ ®±­®¢­»¥ ¬¥²®¤» ² ª®£® ¯®¤±·�¥² . �°¥¤¯®« £ ¥²±¿, ·²®

·¨² ²¥«¼ §­ ª®¬ ± ¯®­¿²¨¿¬¨ ²¥®°¨¨ ¬­®¦¥±²¢ (±¬. ° §¤. 5.1).

�° ¢¨« ±³¬¬» ¨ ¯°®¨§¢¥¤¥­¨¿

�­®¦¥±²¢®, ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ª®²®°®£® ¬» µ®²¨¬ ¯®¤±·¨-

² ²¼, · ±²® ¬®¦¥² ¡»²¼ ¯°¥¤±² ¢«¥­® ¢ ¢¨¤¥ ®¡º¥¤¨­¥­¨¿ ­¥¯¥°¥-

±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ¨«¨ ¤¥ª °²®¢ ¯°®¨§¢¥¤¥­¨¿ ¬­®¦¥±²¢.

�° ¢¨«® ±³¬¬» (rule of sum) £« ±¨², ·²® jC [Dj = jCj + jDj
¤«¿ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ª®­¥·­»µ ¬­®¦¥±²¢ C ¨ D (· ±²­»© ±«³-

· © ´®°¬³«» (5.3)). �±«¨ ±¨¬¢®« ­ ­®¬¥°¥ ¬ ¸¨­» ¤®«¦¥­ ¡»²¼

�®¤±·�¥² ª®«¨·¥±²¢ 103

«¨¡® « ²¨­±ª®© ¡³ª¢®©, «¨¡® ¶¨´°®©, ²® ¢±¥£® ¥±²¼ 26 + 10 = 36

¢®§¬®¦­®±²¥©, ² ª ª ª ¡³ª¢ 26, ¶¨´° 10.

�° ¢¨«® ¯°®¨§¢¥¤¥­¨¿ (rule of product) ³²¢¥°¦¤ ¥², ·²® jC �
Dj = jCj � jDj ¤«¿ ª®­¥·­»µ ¬­®¦¥±²¢ C ¨ D, ±¬. (5.4). � ¯°¨¬¥°,

¨¬¥¿ 28 ±®°²®¢ ¬®°®¦¥­®£® ¨ 4 ¢¨¤ ±¨°®¯ , ¬®¦­® ¨§£®²®¢¨²¼

28 � 4 = 112 ¢ °¨ ­²®¢ ¬®°®¦¥­®£® ± ±¨°®¯®¬ (­¥ ±¬¥¸¨¢ ¿ ° §­»¥

±®°² ¬®°®¦¥­®£® ¨ ±¨°®¯).

�²°®ª¨

�²°®ª®© (string; ¯®-°³±±ª¨ £®¢®°¿² ² ª¦¥ ® ±«®¢ µ) ­ §»¢ ¾² ª®-

­¥·­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ½«¥¬¥­²®¢ ­¥ª®²®°®£® ª®­¥·­®£® ¬­®-

¦¥±²¢ S (­ §»¢ ¥¬®£® «´ ¢¨²®¬). � ¯°¨¬¥°, ±³¹¥±²¢³¥² 8 ¤¢®-

¨·­»µ (±®±² ¢«¥­­»µ ¨§ ­³«¥© ¨ ¥¤¨­¨¶) ±²°®ª ¤«¨­» 3:

000; 001; 010; 011; 100; 101; 110; 111:

�­®£¤ ±²°®ª³ ¤«¨­» k ­ §»¢ ¾² k-±²°®ª®© (k-string). �®¤±²°®-

ª®© (substring) s0 ±²°®ª¨ s ­ §»¢ ¥²±¿ ¯°®¨§¢®«¼­ ¿ ¯®±«¥¤®¢ ²¥«¼-
­®±²¼ ¨¤³¹¨µ ¯®¤°¿¤ ½«¥¬¥­²®¢ ±²°®ª¨ s. �®¢®°¿ ® k-¯®¤±²°®ª¥

(k-substring), ¨¬¥¾² ¢ ¢¨¤³ ¯®¤±²°®ª³ ¤«¨­» k. � ª, 010 ¿¢«¿¥²±¿

3-¯®¤±²°®ª®© ±²°®ª¨ 01101001 (®­ ­ ·¨­ ¥²±¿ ± ¯®§¨¶¨¨ 4), 111

| ­¥².

�²°®ª ¤«¨­» k ¨§ ½«¥¬¥­²®¢ ¬­®¦¥±²¢ S ¿¢«¿¥²±¿ ½«¥¬¥­²®¬

¯°¿¬®£® ¯°®¨§¢¥¤¥­¨¿ Sk, ² ª ·²® ¢±¥£® ±³¹¥±²¢³¥² jSjk ±²°®ª ¤«¨-
­» k. � · ±²­®±²¨, ¨¬¥¥²±¿ 2k ¤¢®¨·­»µ ±²°®ª ¤«¨­» k. �²® ¬®¦-

­® ®¡º¿±­¨²¼ ¥¹�¥ ¨ ² ª: ¯¥°¢»© ½«¥¬¥­² ±²°®ª¨ ¬®¦­® ¢»¡° ²¼

jSj ±¯®±®¡ ¬¨; ¤«¿ ª ¦¤®£® ¨§ ­¨µ ¥±²¼ jSj ¢ °¨ ­²®¢ ¯°®¤®«¦¥-

­¨¿, ¨ ² ª ¤ «¥¥ | ¢±¥£® k ¢»¡®°®¢, ¯®«³· ¥²±¿ jSj� jSj� : : :� jSj
(k ¬­®¦¨²¥«¥©) ¢ °¨ ­²®¢.

�¥°¥±² ­®¢ª¨

�¥°¥±² ­®¢ª®© (permutation) ª®­¥·­®£® ¬­®¦¥±²¢ S ­ §»¢ ¥²-

±¿ ³¯®°¿¤®·¥­­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢±¥µ ¥£® ½«¥¬¥­²®¢, ¢ ª®²®-

°®© ª ¦¤»© ½«¥¬¥­² ¢±²°¥· ¥²±¿ °®¢­® ®¤¨­ ° §. � ª, ±³¹¥±²¢³¥²

6 ¯¥°¥±² ­®¢®ª ¬­®¦¥±²¢ S = fa; b; cg :

abc; acb; bac; bca; cab; cba:

�±¥£® ¨¬¥¥²±¿ n! ¯¥°¥±² ­®¢®ª ¬­®¦¥±²¢ ¨§ n ½«¥¬¥­²®¢, ² ª

ª ª ¯¥°¢»© ½«¥¬¥­² ¯¥°¥±² ­®¢ª¨ ¬®¦­® ¢»¡° ²¼ n ±¯®±®¡ ¬¨,

¢²®°®© n� 1 ±¯®±®¡ ¬¨, ²°¥²¨© n� 2 ±¯®±®¡ ¬¨, ¨ ². ¤.

104 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

� §¬¥¹¥­¨¿ ¡¥§ ¯®¢²®°¥­¨©

�±«¨ ª ¦¤»© ½«¥¬¥­² ¬®¦­® ¨±¯®«¼§®¢ ²¼ ²®«¼ª® ®¤¨­ ° §, ­®

­¥ ²°¥¡³¥²±¿ ¨±¯®«¼§®¢ ²¼ ¢±¥ ½«¥¬¥­²», £®¢®°¿² ® ° §¬¥¹¥­¨¿µ

¡¥§ ¯®¢²®°¥­¨©. �³±²¼ ´¨ª±¨°®¢ ­® ¬­®¦¥±²¢® S ¨§ n ½«¥¬¥­²®¢

¨ ­¥ª®²®°®¥ k, ­¥ ¯°¥¢®±µ®¤¿¹¥¥ n. � §¬¥¹¥­¨¥¬ ¡¥§ ¯®¢²®°¥­¨©

¨§ n ¯® k ­ §»¢ ¾² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¤«¨­» k, ±®±² ¢«¥­­³¾

¨§ ° §«¨·­»µ ½«¥¬¥­²®¢ S. (�­£«¨©±ª¨© ²¥°¬¨­ | k-permutation.)

�¨±«® ² ª¨µ ° §¬¥¹¥­¨© ° ¢­®

n(n� 1)(n� 2) � � �(n� k + 1) =
n!

(n� k)! (6.1)

² ª ª ª ±³¹¥±²¢³¥² n ±¯®±®¡®¢ ¢»¡®° ¯¥°¢®£® ½«¥¬¥­² , n�1 ±¯®-
±®¡®¢ ¢»¡®° ¢²®°®£® ½«¥¬¥­² , ¨ ² ª ¤ «¥¥ ¤® k-£® ½«¥¬¥­² , ª®-

²®°»© ¬®¦­® ¢»¡° ²¼ n� k + 1 ±¯®±®¡ ¬¨.

� ¯°¨¬¥°, ±³¹¥±²¢³¥² 12 = 4 � 3 ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¨§ ¤¢³µ

° §«¨·­»µ ½«¥¬¥­²®¢ ¬­®¦¥±²¢ fa; b; c; dg:

ab; ac; ad; ba; bc; bd; ca; cb; cd; da; db; dc:

� ±²­»¬ ±«³· ¥¬ ½²®© ´®°¬³«» ¿¢«¿¥²±¿ ´®°¬³« ¤«¿ ·¨±« ¯¥-

°¥±² ­®¢®ª (¯®±ª®«¼ª³ ¯¥°¥±² ­®¢ª¨ ¿¢«¿¾²±¿ · ±²­»¬ ±«³· ¥¬

° §¬¥¹¥­¨© ¯°¨ n = k).

�®·¥² ­¨¿

�®·¥² ­¨¿¬¨ (k-combinations) ¨§ n ½«¥¬¥­²®¢ ¯® k ­ §»¢ ¾²±¿ k-

½«¥¬¥­²­»¥ ¯®¤¬­®¦¥±²¢ ª ª®£®-«¨¡® n-½«¥¬¥­²­®£® ¬­®¦¥±²¢ .

� ¯°¨¬¥°, ³ ¬­®¦¥±²¢ fa; b; c; dg ¨§ 4 ½«¥¬¥­²®¢ ¨¬¥¥²±¿ 6 ¤¢³µ-

½«¥¬¥­²­»µ ¯®¤¬­®¦¥±²¢

fa; bg; fa; cg; fa; dg; fb; cg; fb; dg; fc; dg:

�¨±«® ±®·¥² ­¨© ¨§ n ¯® k ¢ k! ° § ¬¥­¼¸¥ ·¨±« ° §¬¥¹¥­¨© ¡¥§

¯®¢²®°¥­¨© (¤«¿ ²¥µ ¦¥ n ¨ k), ² ª ª ª ¨§ ª ¦¤®£® k-±®·¥² ­¨¿

¬®¦­® ±¤¥« ²¼ k! ° §¬¥¹¥­¨© ¡¥§ ¯®¢²®°¥­¨©, ¯¥°¥±² ¢«¿¿ ¥£® ½«¥-

¬¥­²». �®½²®¬³ ¨§ ´®°¬³«» (6.1) ±«¥¤³¥², ·²® ·¨±«® ±®·¥² ­¨©

¨§ n ¯® k ° ¢­®

n!

k!(n� k)! : (6.2)

�«¿ k = 0 ½² ´®°¬³« ¤ �¥² 1, ª ª ¨ ¤®«¦­® ¡»²¼ (¥±²¼ °®¢­® ®¤­®

¯³±²®¥ ¯®¤¬­®¦¥±²¢®; ­ ¯®¬­¨¬, ·²® 0! = 1).

�®¤±·�¥² ª®«¨·¥±²¢ 105

�¨­®¬¨ «¼­»¥ ª®½´´¨¶¨¥­²»

�«¿ ·¨±« ±®·¥² ­¨© ¨§ n ¯® k ¨±¯®«¼§³¥²±¿ ®¡®§­ ·¥­¨¥ Ek
n
¨«¨

(¢ ­£«¨©±ª®© «¨²¥° ²³°¥)
�
n

k

�
:

E
k

n
=

�
n

k

�
=

n!

k!(n� k)! : (6.3)

�² ´®°¬³« ±¨¬¬¥²°¨·­ ®²­®±¨²¥«¼­® § ¬¥­» k ­ n � k :

E
k

n
= E

n�k
n

: (6.4)

�¨±« Ek

n ¨§¢¥±²­» ² ª¦¥ ª ª ¡¨­®¬¨ «¼­»¥ ª®½´´¨¶¨¥­²» (bi-

nomial coe�cients), ¯®¿¢«¿¾¹¨¥±¿ ¢ ¡¨­®¬¥ �¼¾²®­ (binomial ex-

pansion):

(x+ y)n =

nX
k=0

E
k

n
x
k
y
n�k (6.5)

(¥±«¨ ° ±ª°»²¼ ±ª®¡ª¨ ¢ (x + y)n, ²® ª®«¨·¥±²¢® ·«¥­®¢, ±®¤¥°-

¦ ¹¨µ k ¬­®¦¨²¥«¥© x ¨ n � k ¬­®¦¨²¥«¥© y, ° ¢­® ª®«¨·¥±²¢³

±¯®±®¡®¢ ¢»¡° ²¼ k ¬¥±² ¨§ n, ². ¥. Ek
n).

�°¨ x = y = 1 ¡¨­®¬ �¼¾²®­ ¤ �¥²

2n =

nX
k=0

E
k

n: (6.6)

(�®¬¡¨­ ²®°­»© ±¬»±«: 2n ¤¢®¨·­»µ ±²°®ª ¤«¨­» n ±£°³¯¯¨°®-

¢ ­» ¯® ·¨±«³ ¥¤¨­¨¶: ¨¬¥¥²±¿ ª ª ° § Ek

n ±²°®ª ± k ¥¤¨­¨¶ ¬¨.)

�³¹¥±²¢³¥² ¬­®£® ²®¦¤¥±²¢ ± ¡¨­®¬¨ «¼­»¬¨ ª®½´´¨¶¨¥­² ¬¨

(­¥ª®²®°»¥ ¨§ ­¨µ ¯°¥¤« £ ¾²±¿ ¢ ª ·¥±²¢¥ ³¯° ¦­¥­¨© ¢ ª®­¶¥

½²®£® ° §¤¥«).

�¶¥­ª¨ ¡¨­®¬¨ «¼­»µ ª®½´´¨¶¨¥­²®¢

� ­¥ª®²®°»µ ±«³· ¿µ ­ ¬ ¯®­ ¤®¡¨²±¿ ®¶¥­¨²¼ ¢¥«¨·¨­³ ¡¨­®-

¬¨ «¼­»µ ª®½´´¨¶¨¥­²®¢. �«¿ 1 6 k 6 n ¨¬¥¥¬ ®¶¥­ª³ ±­¨§³

E
k

n =
n(n� 1) � � �(n� k + 1)

k(k � 1) � � �1

=
�
n

k

��
n� 1
k � 1

�
� � �
�
n � k + 1

1

�
>

�
n

k

�k
: (6.7)

106 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�±¯®«¼§³¿ ­¥° ¢¥­±²¢® k! > (k
e
)k, ¿¢«¿¾¹¥¥±¿ ±«¥¤±²¢¨¥¬ ´®°-

¬³«» �²¨°«¨­£ (2.12), ¯®«³· ¥¬ ®¶¥­ª³ ±¢¥°µ³

E
k

n
=
n(n � 1) � � �(n� k + 1)

k(k � 1) � � �1

6
n
k

k!
(6.8)

6

�
en

k

�
k

: (6.9)

�«¿ ¢±¥µ 0 6 k 6 n ¬®¦­® ¯® ¨­¤³ª¶¨¨ (±¬. ³¯°. 6.1-12) ¤®ª § ²¼

®¶¥­ª³

E
k

n
6

n
n

kk(n� k)n�k ; (6.10)

£¤¥ ° ¤¨ ³¤®¡±²¢ § ¯¨±¨ ¯®« £ ¥¬ 00 = 1. �«¿ k = �n, £¤¥ 0 6 � 6

1, ½² ®¶¥­ª ¬®¦¥² ¡»²¼ § ¯¨± ­ ª ª

E
�n

n 6
nn

(�n)�n((1� �)n)(1��)n

=

 �
1

�

���
1

1� �

�1��!n

(6.11)

= 2nH(�)
; (6.12)

£¤¥ ¢¥«¨·¨­

H(�) = �� lg�� (1� �) lg(1� �) (6.13)

­ §»¢ ¥²±¿ (¤¢®¨·­®©) ¸¥­­®­®¢±ª®© ½­²°®¯¨¥©, ¯®- ­£«¨©±ª¨ (bi-

nary) entropy function. � ½²®© § ¯¨±¨ ¬» ¯®« £ ¥¬ 0 lg 0 = 0, ² ª

·²® H(0) = H(1) = 0.

�¯° ¦­¥­¨¿

6.1-1 �ª®«¼ª® ±³¹¥±²¢³¥² k-¯®¤±²°®ª ±²°®ª¨ ¤«¨­» n? (�®¤-

±²°®ª¨, ­ ·¨­ ¾¹¨¥±¿ ± ° §«¨·­»µ ¯®§¨¶¨© ±²°®ª¨, ±·¨² ¾²±¿

° §­»¬¨.) ª ª®¢® ®¡¹¥¥ ·¨±«® ¯®¤±²°®ª ±²°®ª¨ ¤«¨­» n?

6.1-2 �³«¥¢ ´³­ª¶¨¿ (boolean function) ± n ¢µ®¤ ¬¨ ¨m ¢»µ®¤ -

¬¨ | ½²® ´³­ª¶¨¿, ®¯°¥¤¥«¥­­ ¿ ­ ¬­®¦¥±²¢¥ ftrue; falsegn ±®
§­ ·¥­¨¿¬¨ ¢ ¬­®¦¥±²¢¥ ftrue; falsegm. �ª®«¼ª® ±³¹¥±²¢³¥² ° §-
«¨·­»µ ¡³«¥¢»µ ´³­ª¶¨© ± n ¢µ®¤ ¬¨ ¨ ®¤­¨¬ ¢»µ®¤®¬? � ¡³«¥¢»µ

´³­ª¶¨© ± n ¢µ®¤ ¬¨ ¨ m ¢»µ®¤ ¬¨?

6.1-3 �ª®«¼ª¨¬¨ ±¯®±®¡ ¬¨ n (° §«¨·­»µ) ¯°®´¥±±®°®¢ ¬®£³²

° ±¯®«®¦¨²¼±¿ § ª°³£«»¬ ±²®«®¬? �¯®±®¡», ®²«¨· ¾¹¨¥±¿ ¯®¢®-

°®²®¬, ±·¨² ¾²±¿ ®¤¨­ ª®¢»¬¨.

�®¤±·�¥² ª®«¨·¥±²¢ 107

6.1-4 �ª®«¼ª¨¬¨ ±¯®±®¡ ¬¨ ¬®¦­® ¢»¡° ²¼ ²°¨ ° §«¨·­»µ ·¨-

±« ¨§ ¬­®¦¥±²¢ f1; 2; : : : ; 100g ² ª, ·²®¡» ¨µ ±³¬¬ ¡»« ·¥²­®©?

(�®°¿¤®ª ¢»¡®° ±³¹¥±²¢¥­.)

6.1-5 �®ª ¦¨²¥ ²®¦¤¥±²¢®

E
k

n
=
n

k
E
k�1
n�1 (6.14)

¤«¿ 0 < k 6 n.

6.1-6 �®ª ¦¨²¥ ²®¦¤¥±²¢®

E
k

n
=

n

n� kE
k

n�1

¤«¿ 0 6 k < n.

6.1-7 �»¡¨° ¿ k ¯°¥¤¬¥²®¢ ¨§ n, ¬®¦­® ®²¬¥²¨²¼ ®¤¨­ ¨§ ¯°¥¤-

¬¥²®¢ ¨ ±«¥¤¨²¼, ¢»¡° ­ ®­ ¨«¨ ­¥². �±¯®«¼§³¿ ½²® ®¡±²®¿²¥«¼±²¢®,

¤®ª ¦¨²¥, ·²®

E
k

n = E
k

n�1 + E
k�1
n�1:

6.1-8 �±¯®«¼§³¿ °¥§³«¼² ² ³¯° ¦­¥­¨¿ 6.1-7, ±®±² ¢¼²¥ ² ¡«¨¶³

¤«¿ Ek

n
¯°¨ n = 0; 1; 2; : : : ; 6 ¨ ¯°¨ k ®² 0 ¤® n ¢ ¢¨¤¥ ° ¢­®¡¥-

¤°¥­­®£® ²°¥³£®«¼­¨ª (E0
0 ±¢¥°µ³, E0

1 ¨ E1
1 ¢ ±«¥¤³¾¹¥© ±²°®ª¥,

¨ ² ª ¤ «¥¥). �²®² ²°¥³£®«¼­¨ª ­ §»¢ ¾² ²°¥³£®«¼­¨ª®¬ � ±ª «¿

(Pascal's triangle).

6.1-9 �®ª ¦¨²¥ ° ¢¥­±²¢®

nX
i=1

i = E
2
n+1:

6.1-10 �®ª ¦¨²¥, ·²® ¤«¿ ´¨ª±¨°®¢ ­­®£® n > 0 ¢¥«¨·¨­ Ek
n

¤®±²¨£ ¥² ­ ¨¡®«¼¸¥£® (±°¥¤¨ ¢±¥µ k ®² 0 ¤® n) §­ ·¥­¨¿ ¯°¨ k =

bn=2c ¨ ¯°¨ k = dn=2e (² ª ·²® ¤«¿ ·�¥²­®£® n ¬ ª±¨¬³¬ ®¤¨­,

¤«¿ ­¥·�¥²­®£® | ¤¢ ±²®¿¹¨µ °¿¤®¬).

6.1-11? �®ª ¦¨²¥, ·²® ¤«¿ «¾¡»µ n > 0, j > 0, k > 0, j + k 6 n

¢»¯®«­¥­® ­¥° ¢¥­±²¢®

E
j+k
n 6 Ej

nE
k

n�j

± ¯®¬®¹¼¾ ª®¬¡¨­ ²®°­»µ ° ±±³¦¤¥­¨©, ² ª¦¥ ± ¨±¯®«¼§®¢ ­¨-

¥¬ ´®°¬³«» (6.3). � ª ª¨µ ±«³· ¿µ ½²® ­¥° ¢¥­±²¢® ®¡° ¹ ¥²±¿ ¢

° ¢¥­±²¢®?

6.1-12? �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨ ­¥° ¢¥­±²¢® (6.10) ¤«¿ k 6 n=2;

§ ²¥¬, ¨±¯®«¼§³¿ (6.4), ¤®ª ¦¨²¥ ¥£® ¤«¿ ¢±¥µ k 6 n.

108 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

6.1-13? �±¯®«¼§³¿ ´®°¬³«³ �²¨°«¨­£ , ¤®ª ¦¨²¥, ·²®

E
n

2n =
22np
�n

(1 + O(1=n)): (6.16)

6.1-14? �¨´´¥°¥­¶¨°³¿ H(�), ¯®ª ¦¨²¥, ·²® ¬ ª±¨¬³¬ ¤®±²¨£ -

¥²±¿ ¯°¨ � = 1=2. �¥¬³ ° ¢­® H(1=2)?

6.2. �¥°®¿²­®±²¼

� ½²®¬ ° §¤¥«¥ ¬» ­ ¯®¬­¨¬ ®±­®¢­»¥ ¯®­¿²¨¿ ²¥®°¨¨ ¢¥°®¿²-

­®±²¥©.

�³±²¼ § ¤ ­® ­¥ª®²®°®¥ ¬­®¦¥±²¢® S, ª®²®°®¥ ¬» ­ §»¢ ¥¬ ¢¥-

°®¿²­®±²­»¬ ¯°®±²° ­±²¢®¬ (sample space), ¥£® ½«¥¬¥­²» | ½«¥-

¬¥­² °­»¬¨ ±®¡»²¨¿¬¨ (elementary events). � ¦¤»© ¨§ ½«¥¬¥­²®¢

¬®¦¥² ° ±±¬ ²°¨¢ ²¼±¿ ª ª ¢®§¬®¦­»© ¨±µ®¤ ¨±¯»² ­¨¿. � ¯°¨-

¬¥°, ¡°®± ­¨¾ ¤¢³µ ° §«¨·­»µ ¬®­¥² ±®®²¢¥²±²¢³¥² ¢¥°®¿²­®±²-

­®¥ ¯°®±²° ­±²¢®, ±®¤¥°¦ ¹¥¥ ·¥²»°¥ ±²°®ª¨ ¤«¨­» 2, ±®±² ¢«¥­-

­»¥ ¨§ ±¨¬¢®«®¢ ® (®°�¥«) ¨ ° (°¥¸ª):

S = f®®;®°; °®; °°g

�®¡»²¨¥¬ (event) ­ §»¢ ¥²±¿ ¯®¤¬­®¦¥±²¢® ¯°®±²° ­±²¢ S.

� ¯°¨¬¥°, ¢ ­ ¸¥¬ ¯°¨¬¥°¥ ¬®¦­® ° ±±¬®²°¥²¼ ±®¡»²¨¥ À¢»¯ «

®¤¨­ ®°�¥« ¨ ®¤­ °¥¸ª Á, ². ¥. ¬­®¦¥±²¢® f®°; °®g.
�®¡»²¨¥ S (¢±�¥ ¢¥°®¿²­®±²­®¥ ¯°®±²° ­±²¢®) ­ §»¢ ¥²±¿ ¤®±²®-

¢¥°­»¬ ±®¡»²¨¥¬ (certain event), ±®¡»²¨¥ ? ­ §»¢ ¥²±¿ ­¥¢®§-

¬®¦­»¬ ±®¡»²¨¥¬ (null event). �®¡»²¨¿ C ¨ D ­ §»¢ ¾²±¿ ­¥±®-

¢¬¥±²­»¬¨ (mutually exclusive), ¥±«¨ C\D = ?. � ¦¤®¥ ½«¥¬¥­² °-

­®¥ ±®¡»²¨¥ s 2 S ¬» ¡³¤¥¬ ±·¨² ²¼ ±®¡»²¨¥¬ fsg � S. � §«¨·­»¥
½«¥¬¥­² °­»¥ ±®¡»²¨¿ ­¥±®¢¬¥±²­».

�ª § ­­®¥ ®²­®±¨²±¿ ¡¥§ ®£®¢®°®ª ª ±«³· ¾ ª®­¥·­®£® ¨«¨

±·�¥²­®£® ¬­®¦¥±²¢ S. � ®¡¹¥¬ ±«³· ¥ ®¯°¥¤¥«¥­¨¥ ±«®¦­¥¥, ¨ ±®-

¡»²¨¿¬¨ ±·¨² ¾²±¿ ­¥ ¢±¥ ¯®¤¬­®¦¥±²¢ ¬­®¦¥±²¢ S, ²®«¼ª®

­¥ª®²®°»¥. �­¨ ¤®«¦­» ®¡° §®¢»¢ ²¼ �- «£¥¡°³ (¯¥°¥±¥·¥­¨¥ ¨

®¡º¥¤¨­¥­¨¥ ±·�¥²­®£® ·¨±« ±®¡»²¨© ¥±²¼ ±®¡»²¨¥; ¤®¯®«­¥­¨¥ ±®-

¡»²¨¿ ¥±²¼ ±®¡»²¨¥). �» ­¥ ¡³¤¥¬ £®¢®°¨²¼ ®¡ ½²®¬ ¯®¤°®¡­®,

µ®²¿ ­¥ª®²®°»¥ ¯°¨¬¥°» ² ª®£® °®¤ (° ¢­®¬¥°­®¥ ° ±¯°¥¤¥«¥­¨¥

­ ®²°¥§ª¥) ­ ¬ ¢±²°¥²¿²±¿.

�ª±¨®¬» ¢¥°®¿²­®±²¨

� ±¯°¥¤¥«¥­¨¥¬ ¢¥°®¿²­®±²¥© (probability distribution) ­ ¢¥°®-

¿²­®±²­®¬ ¯°®±²° ­±²¢¥ S ­ §»¢ ¥²±¿ ´³­ª¶¨¿ P, ±² ¢¿¹ ¿ ¢ ±®-

®²¢¥²±²¢¨¥ ª ¦¤®¬³ ±®¡»²¨¾ ­¥ª®²®°®¥ ­¥®²°¨¶ ²¥«¼­®¥ ·¨±«®

�¥°®¿²­®±²¼ 109

¨ ³¤®¢«¥²¢®°¿¾¹ ¿ ±«¥¤³¾¹¨¬ ²°¥¡®¢ ­¨¿¬ (ª±¨®¬ ¬ ¢¥°®¿²­®-

±²¨, ¯®- ­£«¨©±ª¨ probability axioms):

1. PC > 0 ¤«¿ «¾¡®£® ±®¡»²¨¿ C.

2. PfSg = 1.

3. PfC[Dg = PfCg+PfDg ¤«¿ «¾¡»µ ¤¢³µ ­¥±®¢¬¥±²­»µ ±®¡»-
²¨© C ¨ D, ¨, ¡®«¥¥ ²®£®,

Pf[iCig =
X
i

PfCig:

¤«¿ «¾¡®© (ª®­¥·­®© ¨«¨ ±·¥²­®©) ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯®¯ °­® ­¥-

±®¢¬¥±²­»µ ±®¡»²¨© C1; C2; : : :

�¨±«® PfCg ­ §»¢ ¥²±¿ ¢¥°®¿²­®±²¼¾ ±®¡»²¨¿ C (probability of

the event C). � ¬¥²¨¬, ·²® ª±¨®¬ 2 ´¨ª±¨°³¥² À¥¤¨­¨¶³ ¨§¬¥°¥-

­¨¿Á ¢¥°®¿²­®±²¥©, ¯°¨­¨¬ ¿ § 1 ¢¥°®¿²­®±²¼ ¤®±²®¢¥°­®£® ±®¡»-

²¨¿.

�®² ­¥±ª®«¼ª® ¯°®±²»µ ±«¥¤±²¢¨© ¨§ ½²¨µ ª±¨®¬. �¥¢®§¬®¦­®¥

±®¡»²¨¥ ¨¬¥¥² ­³«¥¢³¾ ¢¥°®¿²­®±²¼ Pf?g = 0. �±«¨ C � D, ²®

PfCg 6 PfDg. �±¯®«¼§³¿ ®¡®§­ ·¥­¨¥ C ¤«¿ ±®¡»²¨¿ S�C (¤®¯®«-

­¥­¨¥ ª C), ¨¬¥¥¬ PfCg = 1� PfCg. �«¿ «¾¡»µ ¤¢³µ ±®¡»²¨© C ¨

D ¨¬¥¥² ¬¥±²®

PfC [Dg = PfCg+ PfDg � PfC \ Dg (6.17)

6 PfCg+ PfDg: (6.18)

� ­ ¸¥¬ ¯°¨¬¥°¥ ± ¡°®± ­¨¥¬ ¤¢³µ ¬®­¥², ¯®«®¦¨¬ ¢¥°®¿²­®±²¼

ª ¦¤®£® ½«¥¬¥­² °­®£® ¨±µ®¤ ° ¢­®© 1=4. �®£¤ ¢¥°®¿²­®±²¼ ¢»-

¯ ¤¥­¨¿ ¯® ª° ©­¥© ¬¥°¥ ®¤­®£® ®°« ¡³¤¥²

Pf®®;®°; °®g = Pf®®g+ Pf®°g+ Pf°®g
= 3=4:

�­ ·¥: ¢¥°®¿²­®±²¼ ²®£®, ·²® ­¥ ¡³¤¥² ­¨ ®¤­®£® ®°« , ° ¢­

Pf°°g = 1=4, ¯®½²®¬³ ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ ¯® ¬¥­¼¸¥© ¬¥°¥ ®¤-

­®£® ®°« ¥±²¼ 1� 1=4 = 3=4.

6.2.1. �¨±ª°¥²­®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥©

� ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥© ­ ª®­¥·­®¬ ¨«¨ ±·�¥²­®¬ ¢¥°®¿²-

­®±²­®¬ ¯°®±²° ­±²¢¥ ­ §»¢ ¥²±¿ ¤¨±ª°¥²­»¬ (discrete). �«¿ ² -

ª¨µ ° ±¯°¥¤¥«¥­¨© ¬®¦­® ­ ¯¨± ²¼

PfCg =
X
s2A

Pfsg;

¤«¿ «¾¡®£® ±®¡»²¨¿ C, ¯®±ª®«¼ª³ ®­® ¿¢«¿¥²±¿ ®¡º¥¤¨­¥­¨¥¬ ­¥

¡®«¥¥ ·¥¬ ±·�¥²­®£® ¬­®¦¥±²¢ ­¥±®¢¬¥±²­»µ ½«¥¬¥­² °­»µ ±®¡»-

²¨©. �±«¨ ¬­®¦¥±²¢® S ª®­¥·­® ¨ ¢±¥ ½«¥¬¥­²» ¥£® ° ¢­®¢¥°®¿²­»,

110 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

²® ¯®«³· ¥²±¿ ° ¢­®¬¥°­®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥© (uniform

probability distribution) ­ ª®­¥·­®¬ ¬­®¦¥±²¢¥ S. �°¨ ½²®¬ ¢¥-

°®¿²­®±²¼ «¾¡®£® ±®¡»²¨¿, ¢ª«¾· ¾¹¥£® ¢ ±¥¡¿ k ½«¥¬¥­² °­»µ

¨±µ®¤®¢ ¨§ jSj, ° ¢­ k=jSj. � ² ª¨µ ±«³· ¿µ £®¢®°¿² À¢»¡¥°¥¬ ±«³-

· ©­® ½«¥¬¥­² s 2 SÁ.
� ª ·¥±²¢¥ ¯°¨¬¥° ° ±±¬®²°¨¬ ¡°®± ­¨¥ ±¨¬¬¥²°¨·­®© ¬®­¥-

²» (
ipping a fair coin), ¤«¿ ª®²®°®© ¢¥°®¿²­®±²¨ ®°« ¨ °¥¸ª¨

®¤¨­ ª®¢» ¨ ° ¢­» 1=2. �°®± ¿ ¥�¥ n ° §, ¬» ¯°¨µ®¤¨¬ ª ° ¢­®-

¬¥°­®¬³ ° ±¯°¥¤¥«¥­¨¾ ­ ¯°®±²° ­±²¢¥ S = f®; °gn, ±®±²®¿¹¥¬
¨§ 2n ½«¥¬¥­²®¢. � ¦¤®¥ ½«¥¬¥­² °­®¥ ±®¡»²¨¥ ¨§ S ¬®¦­® ° ±-

±¬ ²°¨¢ ²¼ ª ª ±²°®ª³ ¤«¨­» n ½«¥¬¥­²®¢ ¬­®¦¥±²¢ f®; °g, ¨ ¢±¥
² ª¨¥ ±²°®ª¨ ¨¬¥¾² ¢¥°®¿²­®±²¼ 1=2n. �®¡»²¨¥

C = f¢»¯ «® k ®°«®¢ ¨ n � k °¥¸¥ªg

¥±²¼ ¯®¤¬­®¦¥±²¢® S ¨ ±®±²®¨² ¨§ jCj = E
k

n ½«¥¬¥­²®¢, ² ª ª ª

±³¹¥±²¢³¥² Ek

n
±²°®ª, ±®¤¥°¦ ¹¨µ °®¢­® k ®°«®¢. �¥¬ ± ¬»¬, ¢¥-

°®¿²­®±²¼ ±®¡»²¨¿ C ° ¢­ PfCg = Ek
n
=2n.

�¥¯°¥°»¢­®¥ ° ¢­®¬¥°­®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥©

�³¤¥¬ ±·¨² ²¼ ½«¥¬¥­² °­»¬¨ ¨±µ®¤ ¬¨ ²®·ª¨ ­¥ª®²®°®£® ®²-

°¥§ª [a; b]. �¯°¥¤¥«¨¬ ¢¥°®¿²­®±²¼ ±®¡»²¨¿ [c; d]� [a; b] ´®°¬³«®©

Pf[c; d]g= d� c
b� a:

� ½²®¬ ±«³· ¥, ª ª ¬» £®¢®°¨«¨, ­ ¤® ±·¨² ²¼ ±®¡»²¨¿¬¨ ­¥ ¢±¥

¯®¤¬­®¦¥±²¢ ®²°¥§ª , ²®«¼ª® ­¥ª®²®°»¥, ª®²®°»¥ ­ §»¢ ¾² ¨§-

¬¥°¨¬»¬¨. �» ­¥ ¯°¨¢®¤¨¬ ±®®²¢¥²±²¢³¾¹¨µ ®¯°¥¤¥«¥­¨©, ®²±»-

« ¿ ·¨² ²¥«¿ ª «¾¡®¬³ ³·¥¡­¨ª³ ¯® ²¥®°¨¨ ¢¥°®¿²­®±²¥© ¨«¨ ¯®

²¥®°¨¨ ¬¥°».

� ¬¥²¨¬, ·²® ¢¥°®¿²­®±²¼ ª ¦¤®© ²®·ª¨ ° ¢­ 0, ¨ ¯®²®¬³ ¢¥-

°®¿²­®±²¼ ¯®«³¨­²¥°¢ « (c; d] ¨ ¨­²¥°¢ « (c; d) ¬®£³² ¡»²¼ ®¯°¥-

¤¥«¥­» ²®© ¦¥ ´®°¬³«®©.

� ª®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥© ­ §»¢ ¾² ­¥¯°¥°»¢­»¬ ° ¢-

­®¬¥°­»¬ ° ±¯°¥¤¥«¥­¨¥¬ (continuous uniform probability distribu-

tion).

�±«®¢­ ¿ ¢¥°®¿²­®±²¼ ¨ ­¥§ ¢¨±¨¬®±²¼

�­®£¤ ¬» ° ±¯®« £ ¥¬ · ±²¨·­®© ¨­´®°¬ ¶¨¥© ® °¥§³«¼² ²¥

½ª±¯¥°¨¬¥­² . � ¯°¨¬¥°, ¯³±²¼ ­ ¬ ¨§¢¥±²­®, ·²® ¢ °¥§³«¼² ²¥

¡°®± ­¨¿ ¤¢³µ ±¨¬¬¥²°¨·­»µ ¬®­¥² ¯® ª° ©­¥© ¬¥°¥ ®¤­ ¨§ ­¨µ

¢»¯ « ®°«®¬. � ª®¢ ¢¥°®¿²­®±²¼ ²®£®, ·²® ®¡¥ ¬®­¥²» ¢»¯ «¨

®°«®¬? �§¢¥±²­ ¿ ­ ¬ ¨­´®°¬ ¶¨¿ ¯®§¢®«¿¥² ¨±ª«¾·¨²¼ ±«³· ©

�¥°®¿²­®±²¼ 111

¢»¯ ¤¥­¨¿ ¤¢³µ °¥¸¥ª. �°¨ ®±² ¢¸¨µ±¿ ¨±µ®¤ ¡³¤³² ° ¢­®¢¥°®-

¿²­», ¯®½²®¬³ ¢¥°®¿²­®±²¼ ª ¦¤®£® (¢ ²®¬ ·¨±«¥ ¨ ¨­²¥°¥±³¾¹¥£®

­ ±) ¥±²¼ 1=3.

�² ¨¤¥¿ ´®°¬ «¨§³¥²±¿ ¢ ®¯°¥¤¥«¥­¨¨ ³±«®¢­®© ¢¥°®¿²­®±²¨

(conditional probability) ±®¡»²¨¿ C ¯°¨ ³±«®¢¨¨ ±®¡»²¨¿ D; ®­

®¡®§­ · ¥²±¿ PfCjDg ¨ ®¯°¥¤¥«¿¥²±¿ ´®°¬³«®©

PfCjDg = PfC \Dg
PfDg ; (6.19)

(¬» ¯°¥¤¯®« £ ¥¬, ·²® PfDg 6= 0). �­²³¨²¨¢­»© ±¬»±« ¯®­¿²¥­:

±®¡»²¨¥ D ¯°®¨±µ®¤¨² ¢ ­¥ª®²®°®© ¤®«¥ ½ª±¯¥°¨¬¥­²®¢; ¬» ±¬®-

²°¨¬, ª ª³¾ · ±²¼ ±°¥¤¨ ­¨µ ±®±² ¢«¿¾² ²¥, ª®£¤ ¯°®¨§®¸«® ¥¹�¥

¨ ±®¡»²¨¥ C.

�¢ ±®¡»²¨¿ ­ §»¢ ¾²±¿ ­¥§ ¢¨±¨¬»¬¨ (independent), ¥±«¨

PfC \Dg = PfCgPfDg;

� ±«³· ¥ PfDg 6= 0 ½²® ³±«®¢¨¥ ¬®¦­® ¯¥°¥¯¨± ²¼ ª ª

PfCjDg = PfCg:

� ­ ¸¥¬ ¯°¨¬¥°¥ ± ¤¢³ª° ²­»¬ ¡°®± ­¨¥¬ ¬®­¥²» ¯®¿¢«¥­¨¿

®°« ¯°¨ ¯¥°¢®¬ ¨ ¢²®°®¬ ¡°®± ­¨¨ ¡³¤³² ­¥§ ¢¨±¨¬»¬¨, ² ª ª ª

ª ¦¤®¥ ±®¡»²¨¥ ¨¬¥¥² ¢¥°®¿²­®±²¼ 1=2, ¨µ ¯¥°¥±¥·¥­¨¥ (¤¢ ®°-

«) | 1=4. � ²®¬ ¦¥ ¯°¨¬¥°¥ ±®¡»²¨¿ À¯¥°¢ ¿ ¬®­¥² ¢»¯ « ®°-

«®¬Á ¨ À¢»¯ « ®¤¨­ ®°�¥« ¨ ®¤­ °¥¸ª Á ² ª¦¥ ­¥§ ¢¨±¨¬», µ®²¿

½²® ±° §³ ¨ ­¥ ² ª ¿±­®. �® ¢ ½²®¬ «¥£ª® ³¡¥¤¨²¼±¿ ¯® ®¯°¥¤¥«¥­¨¾:

¢¥°®¿²­®±²¼ ª ¦¤®£® ±®¡»²¨¿ ° ¢­ 1=2, ¢¥°®¿²­®±²¼ ¨µ ¯¥°¥±¥-

·¥­¨¿ ° ¢­ 1=4. � ¢®² ±®¡»²¨¿ À¯¥°¢ ¿ ¬®­¥² ¢»¯ « ®°«®¬Á ¨

À¢»¯ « µ®²¼ ®¤­ °¥¸ª Á ­¥ ¡³¤³² ­¥§ ¢¨±¨¬»¬¨.

�®¡»²¨¿ À¯¥°¢ ¿ ¬®­¥² ¢»¯ « ®°«®¬Á ¨ À¢²®° ¿ ¬®­¥² ¢»¯ «

®°«®¬Á ¯¥°¥±² ­³² ¡»²¼ ­¥§ ¢¨±¨¬»¬¨, ¥±«¨ ¨§¬¥­¨²¼ ° ±¯°¥¤¥«¥-

­¨¥ ¢¥°®¿²­®±²¥© ¨ ±·¨² ²¼, ·²® ¬®­¥²» ±ª«¥¥­» ¨ ®¤­®¢°¥¬¥­­®

¢»¯ ¤ ¾² «¨¡® ®°«®¬, «¨¡® °¥¸ª®© (². ¥. ·²® ª®¬¡¨­ ¶¨¨ ®® ¨ °°
¨¬¥¾² ¢¥°®¿²­®±²¼ 1=2).

�®¡»²¨¿ C1; C2; : : : ; Cn ­ §»¢ ¾²±¿ ¯®¯ °­® ­¥§ ¢¨±¨¬»¬¨

(pairwise independent), ¥±«¨

PfCi \Cjg = PfCigPfCjg

¤«¿ ¢±¥µ 1 6 i < j 6 n.

�®¡»²¨¿ C1; C2; � � � ; Cn ­ §»¢ ¾²±¿ ­¥§ ¢¨±¨¬»¬¨ ¢ ±®¢®ª³¯­®-

±²¨ (mutually independent), ¥±«¨ ¤«¿ «¾¡®£® ­ ¡®° Ci1
; Ci2

; : : : ; Cik

½²¨µ ±®¡»²¨© (§¤¥±¼ 2 6 k 6 n ¨ 1 6 i1 < i2 < � � � < ik 6 n) ¨¬¥¥²

¬¥±²® ° ¢¥­±²¢®

PfCi1
\Ci2

\ : : :\Cik
g = PfCi1

gPfCi2
g � � �PfCik

g:

112 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�²® ²°¥¡®¢ ­¨¥ | ¡®«¥¥ ±¨«¼­®¥: ­ ¯°¨¬¥°, ¢ ­ ¸¥¬ ¯°¨¬¥°¥ ±®-

¡»²¨¿ À¯¥°¢ ¿ ¬®­¥² ¢»¯ « ®°«®¬Á, À¢²®° ¿ ¬®­¥² ¢»¯ « ®°-

«®¬Á ¨ À¤¢¥ ¬®­¥²» ¢»¯ «¨ ®¤¨­ ª®¢®Á ¯®¯ °­® ­¥§ ¢¨±¨¬», ­® ­¥

¿¢«¿¾²±¿ ­¥§ ¢¨±¨¬»¬¨ ¢ ±®¢®ª³¯­®±²¨.

�®°¬³« � ©¥±

�§ ®¯°¥¤¥«¥­¨¿ ³±«®¢­®© ¢¥°®¿²­®±²¨ (6.19) ±«¥¤³¥², ·²® ¤«¿

¤¢³µ ±®¡»²¨© C ¨ D, ¢¥°®¿²­®±²¨ ª®²®°»µ ¯®«®¦¨²¥«¼­», ¢»¯®«-

­¥­® ° ¢¥­±²¢®

PfC \ Dg = PfDgPfCjDg
= PfCgPfDjCg:

(6.20)

�»° ¦ ¿ ®²±¾¤ PfCjDg, ¯®«³· ¥¬ ´®°¬³«³

PfCjDg = PfCgPfDjCg
PfDg ; (6.21)

¨§¢¥±²­³¾ ª ª ´®°¬³« � ©¥± (Bayes's theorem). �²³ ´®°¬³«³

¬®¦­® ¯¥°¥¯¨± ²¼ ² ª: ¯®±ª®«¼ª³ D = (D \C)[(D \C), D \C ¨

D \C | ­¥±®¢¬¥±²­»¥ ±®¡»²¨¿, ²®

PfDg = PfD \ Cg+ PfD \Cg
= PfCgPfDjCg+ PfCgPfDjCg:

�®¤±² ¢«¿¿ ¤ ­­®¥ ¢»° ¦¥­¨¥ ¢ ´®°¬³«³ (6.21), ¯®«³· ¥¬ ¤°³£®©

¢ °¨ ­² ´®°¬³«» � ©¥± :

PfCjDg = PfCgPfDjCg
PfCgPfDjCg+ PfCgPfDjCg

:

�®°¬³« � ©¥± ¯®¬®£ ¥² ¢»·¨±«¿²¼ ³±«®¢­»¥ ¢¥°®¿²­®±²¨.

�³±²¼ ³ ­ ± ¥±²¼ ¤¢¥ ¬®­¥²»: ®¤­ ±¨¬¬¥²°¨·­ ¿, ¤°³£ ¿ ¢±¥£¤

¢»¯ ¤ ¥² ®°«®¬. �» ±«³· ©­»¬ ®¡° §®¬ ¢»¡¨° ¥¬ ®¤­³ ¨§ ¤¢³µ

¬®­¥², ¯®±«¥ ·¥£® ¥�¥ ¤¢ ¦¤» ¯®¤¡° ±»¢ ¥¬. �°¥¤¯®«®¦¨¬, ·²® ®¡

° § ¢»¯ «¨ ®°«». � ª®¢ ¢¥°®¿²­®±²¼ ²®£®, ·²® ¡»« ¢»¡° ­

­¥±¨¬¬¥²°¨·­ ¿ ¬®­¥² ?

�¥¸¨¬ ½²³ § ¤ ·³ ¯°¨ ¯®¬®¹¨ ´®°¬³«» � ©¥± . �³±²¼ ±®¡»-

²¨¥ C | ¢»¡®° ­¥±¨¬¬¥²°¨·­®© ¬®­¥²», ±®¡»²¨¥ D | ¢»¯ ¤¥­¨¥

¢»¡° ­­®© ¬®­¥²» ®°« ¬¨ ¤¢ ¦¤». � ¬ ­³¦­® ¢»·¨±«¨²¼ PfCjDg.
�¬¥¥¬: PfCg = 1=2, PfDjCg = 1, PfCg = 1=2 ¨ PfDjCg = 1=4,

±«¥¤®¢ ²¥«¼­®,

PfDjCg = (1=2) � 1
(1=2) � 1 + (1=2) � (1=4) = 4=5:

�¥°®¿²­®±²¼ 113

�¯° ¦­¥­¨¿

6.2-1 �®ª ¦¨²¥ ­¥° ¢¥­±²¢® �³«¿ (Boole's inequality):

PfC1 [C2 [: : :g 6 PfC1g+ PfC2g+ : : : (6.22)

¤«¿ «¾¡®© ª®­¥·­®© ¨«¨ ±·�¥²­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ±®¡»²¨©

C1; C2; : : : .

6.2-2 �°®´¥±±®° ¡°®± ¥² ±¨¬¬¥²°¨·­³¾ ¬®­¥²³, ±²³¤¥­² ¡°®-

± ¥² ¡°®± ¥² ¤¢¥ ±¨¬¬¥²°¨·­»¥ ¬®­¥²». � ª®¢ ¢¥°®¿²­®±²¼ ²®£®,

·²® ³ ¯°®´¥±±®° ¢»¯ ¤¥² ¡®«¼¸¥ ®°«®¢, ·¥¬ ³ ±²³¤¥­² ? (�±¥ ²°¨

¡°®± ­¨¿ ­¥§ ¢¨±¨¬».)

6.2-3 �®«®¤³ ª °² (± ·¨±« ¬¨ ®² 1 ¤® 10) ² ±³¾² ¨ ¢»­¨¬ ¾²

²°¨ ª °²». � ª®¢ ¢¥°®¿²­®±²¼ ²®£®, ·²® ·¨±« ­ ½²¨µ ª °² µ

¡³¤³² ¨¤²¨ ¢ ¢®§° ±² ¾¹¥¬ ¯®°¿¤ª¥?

6.2-4? �¬¥¥²±¿ ­¥±¨¬¬¥²°¨·­ ¿ ¬®­¥² , ¤«¿ ª®²®°®© ¢¥°®¿²­®±²¼

¢»¯ ¤¥­¨¿ ®°« ¥±²¼ ­¥¨§¢¥±²­®¥ ­ ¬ ·¨±«® p (0 < p < 1). �®ª ¦¨-

²¥, ª ª ± ¥�¥ ¯®¬®¹¼¾ ¬®¦­® ¨¬¨²¨°®¢ ²¼ ±¨¬¬¥²°¨·­³¾ ¬®­¥²³,

±¤¥« ¢ ­¥±ª®«¼ª® ¡°®± ­¨©. (�ª § ­¨¥: ¡°®±¼²¥ ¬®­¥²³ ¤¢ ¦¤»; ¥±-

«¨ °¥§³«¼² ²» ° §­»¥, ¤ ©²¥ ®²¢¥²; ¥±«¨ ®¤¨­ ª®¢»¥, ¯®¢²®°¿©²¥

¨±¯»² ­¨¥.)

6.2-5? � ª ¨¬¨²¨°®¢ ²¼ ¡°®± ­¨¥ ¬®­¥²» ± ¢¥°®¿²­®±²¼¾ ¯®¿¢«¥-

­¨¿ ®°« a=b, ¨¬¥¿ ±¨¬¬¥²°¨·­³¾ ¬®­¥²³, ª®²®°³¾ ¬®¦­® ¯®¤¡° -

±»¢ ²¼ ­¥±ª®«¼ª® ° §? (�¨±« a ¨ b ¶¥«»¥, 0 < a < b, ¬ ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¡°®± ­¨© ¤®«¦­® ¡»²¼ ®£° ­¨·¥­® ±¢¥°µ³

¯®«¨­®¬®¬ ®² lg b.)

6.2-6 �®ª ¦¨²¥, ·²®

PfCjDg+ PfCjDg = 1:

6.2-7 �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® ­ ¡®° ±®¡»²¨© C1; C2; : : : ; Cn,

PfC1 \ C2 \ : : :\Cng =
= PfC1g �PfC2jC1g �PfC3jC1\C2g � � �PfCnjC1\C2\ � � �\Cn�1g:

6.2-8? �°¨¤³¬ ©²¥ ¬­®¦¥±²¢® ¨§ n ¯®¯ °­® ­¥§ ¢¨±¨¬»µ ±®¡»-

²¨©, ¤«¿ ª®²®°®£® «¾¡®¥ ¯®¤¬­®¦¥±²¢® ¨§ k > 2 ±®¡»²¨© ­¥ ¡³¤¥²

­¥§ ¢¨±¨¬»¬ ¢ ±®¢®ª³¯­®±²¨.

6.2-9? �®¡»²¨¿ C ¨ D ¿¢«¿¾²±¿ ³±«®¢­® ­¥§ ¢¨±¨¬»¬¨ (condition-

ally independent) ¯°¨ ³±«®¢¨¨ ±®¡»²¨¿ E, ¥±«¨

PfC \DjEg = PfCjEg � PfDjEg:

114 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�°¨¤³¬ ©²¥ ¯°®±²®© (­® ­¥ ²°¨¢¨ «¼­»©) ¯°¨¬¥° ¤¢³µ ±®¡»²¨©,

ª®²®°»¥ ­¥ ¿¢«¿¾²±¿ ­¥§ ¢¨±¨¬»¬¨, ­® ³±«®¢­® ­¥§ ¢¨±¨¬» ¯°¨

³±«®¢¨¨ ­¥ª®²®°®£® ²°¥²¼¥£® ±®¡»²¨¿.

6.2-10? �» ³· ±²¢³¥²¥ ¢ ¨£°¥, ¢ ª®²®°®© ¯°¨§ ±ª°»² § ®¤­®© ¨§

²°�¥µ ¸¨°¬ (¨ ¢»¨£° ¥²¥ ¯°¨§, ¥±«¨ ®²£ ¤ ¥²¥, £¤¥). �®±«¥ ²®£®

ª ª ¢» ¢»¡° «¨ ®¤­³ ¨§ ¸¨°¬, ¢¥¤³¹¨© ¨£°» ®²ª°»« ®¤­³ ¨§ ¤¢³µ

®±² ¢¸¨µ±¿ ¸¨°¬, ¨ ®ª § «®±¼, ·²® ² ¬ ¯°¨§ ­¥². � ½²®² ¬®¬¥­²

¬®¦­® ¯®¬¥­¿²¼ ±¢®© ¢»¡®°, ³ª § ¢ ­ ²°¥²¼¾ ¸¨°¬³. � ª ¨§¬¥-

­¿²±¿ ¸ ­±» ­ ¢»¨£°»¸, ¥±«¨ ¢» ±¤¥« ¥²¥ ½²®?

6.2-11? � · «¼­¨ª ²¾°¼¬» ¢»¡° « ®¤­®£® ¨§ ²°�¥µ § ª«¾·�¥­­»µ

X , Y ¨ Z, ·²®¡» ®²¯³±²¨²¼ ¥£® ­ ¢®«¾. �±² «¼­»¥ ¤¢®¥ ¡³¤³² ª §-

­¥­». �²° ¦ §­ ¥², ª²® ¨§ ²°®¨µ ¢»©¤¥² ­ ±¢®¡®¤³, ­® ­¥ ¨¬¥¥²

¯° ¢ ±®®¡¹ ²¼ ­¨ª ª®¬³ ¨§ ³§­¨ª®¢ ¨­´®°¬ ¶¨¾ ® ¥£® ±³¤¼¡¥.

� ª«¾·¥­­»© X ¯°®±¨² ±²° ¦ ­ §¢ ²¼ ¥¬³ ¨¬¿ ®¤­®£® ¨§ § -

ª«¾·¥­­»µ Y ¨«¨ Z, ª®²®°»© ¡³¤¥² ª §­�¥­, ®¡º¿±­¿¿, ·²® ¥¬³ ¨

² ª ¨§¢¥±²­®, ·²® ®¤¨­ ¨§ ­¨µ ²®·­® ¡³¤¥² ª §­�¥­, , §­ ·¨², ®­

­¥ ¯®«³·¨² ­¨ª ª®© ¨­´®°¬ ¶¨¨ ® ±¢®¥© ±³¤¼¡¥. �²° ¦ ±®®¡¹ -

¥² X , ·²® Y ¡³¤¥² ª §­¥­. � ª«¾·�¥­­»© X ° ¤³¥²±¿, ±·¨² ¿, ·²®

¥£® ¸ ­±» ®±² ²¼±¿ ¢ ¦¨¢»µ ¢®§°®±«¨ ¤® 1=2 (®±¢®¡®¦¤�¥­ ¡³¤¥²

¨«¨ ®­, ¨«¨ Z). �° ¢ «¨ ®­?

6.3. �¨±ª°¥²­»¥ ±«³· ©­»¥ ¢¥«¨·¨­»

�¨±ª°¥²­ ¿ ±«³· ©­ ¿ ¢¥«¨·¨­ (discrete random variable) X |

½²® ´³­ª¶¨¿, ®²®¡° ¦ ¾¹ ¿ ª®­¥·­®¥ ¨«¨ ±·�¥²­®¥ ¢¥°®¿²­®±²­®¥

¯°®±²° ­±²¢® S ¢ ¬­®¦¥±²¢® ¤¥©±²¢¨²¥«¼­»µ ·¨±¥«. � ¦¤®¬³ ¢®§-

¬®¦­®¬³ ¨±µ®¤³ ¨±¯»² ­¨¿ ®­ ±² ¢¨² ¢ ±®®²¢¥²±²¢¨¥ ¤¥©±²¢¨-

²¥«¼­®¥ ·¨±«®. (�¥¬ ± ¬»¬ ­ ¬­®¦¥±²¢¥ §­ ·¥­¨© ´³­ª¶¨¨ X ¢®§-

­¨ª ¥² ° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥©.)

� ²¥®°¨¨ ¢¥°®¿²­®±²¥© ° ±±¬ ²°¨¢ ¾² ¨ ±«³· ©­»¥ ¢¥«¨·¨­»

­ ­¥±·�¥²­»µ ¢¥°®¿²­®±²­»µ ¯°®±²° ­±²¢ µ, ­® ½²® ±«®¦­¥¥, ¨ ¬»

®¡®©¤�¥¬±¿ ¡¥§ ­¨µ.

�«¿ ±«³· ©­®© ¢¥«¨·¨­» X ¨ ¤¥©±²¢¨²¥«¼­®£® ·¨±« x ®¯°¥¤¥-

«¿¥¬ ±®¡»²¨¥ X = x ª ª fs 2 S : X(s) = xg; ¢¥°®¿²­®±²¼ ½²®£®

±®¡»²¨¿ ° ¢­

PfX = xg =
X

fs2S:X(s)=xg
Pfsg:

�³­ª¶¨¿

f(x) = PfX = xg
­ §»¢ ¥²±¿ ´³­ª¶¨¥© ° ±¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®±²¥© (probability

density function) ±«³· ©­®© ¢¥«¨·¨­» X . �§ ª±¨®¬ ¢¥°®¿²­®±²¨

�¨±ª°¥²­»¥ ±«³· ©­»¥ ¢¥«¨·¨­» 115

±«¥¤³¥², ·²® PfX = xg > 0 ¨
P

x
PfX = xg = 1.

�«¿ ¯°¨¬¥° ° ±±¬®²°¨¬ ¡°®± ­¨¥ ¯ °» ®¡»·­»µ ¸¥±²¨£° ­-

­»µ ª®±²¥©. �¬¥¥²±¿ 36 ½«¥¬¥­² °­»µ ±®¡»²¨©, ±®±² ¢«¿¾¹¨µ ¢¥-

°®¿²­®±²­®¥ ¯°®±²° ­±²¢®. �³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢±¥ ®­¨ ° ¢-

­®¢¥°®¿²­»: Pfsg = 1=36. �¯°¥¤¥«¨¬ ±«³· ©­³¾ ¢¥«¨·¨­³ X , ª ª

¬ ª±¨¬ «¼­®¥ ·¨±«®, ¢»¯ ¢¸¥¥ ­ ®¤­®© ¨§ ¤¢³µ ª®±²¥©. �®£¤

PfX = 3g = 5=36, ² ª ª ª X ¯°¨­¨¬ ¥² §­ ·¥­¨¥ 3 ¯°¨ 5 ½«¥-

¬¥­² °­»µ ¨±µ®¤ µ (¨¬¥­­®, (1; 3), (2; 3), (3; 3), (3; 2) ¨ (3; 1)).

� ª ¯° ¢¨«®, ­ ®¤­®¬ ¨ ²®¬ ¦¥ ¢¥°®¿²­®±²­®¬ ¯°®±²° ­±²¢¥

° ±±¬ ²°¨¢ ¾² ­¥±ª®«¼ª® ±«³· ©­»µ ¢¥«¨·¨­. �±«¨ X ¨ Y | ±«³-

· ©­»¥ ¢¥«¨·¨­», ²® ´³­ª¶¨¿

f(x; y) = PfX = x; Y = yg

­ §»¢ ¥²±¿ ´³­ª¶¨¥© ±®¢¬¥±²­®£® ° ±¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®±²¥©

(joint probability density function) ¢¥«¨·¨­ X ¨ Y . �«¿ ´¨ª±¨°®-

¢ ­­®£® §­ ·¥­¨¿ y

PfY = yg =
X
x

PfX = x; Y = yg:

�­ «®£¨·­®, ¤«¿ ´¨ª±¨°®¢ ­­®£® §­ ·¥­¨¿ x,

PfX = xg =
X
y

PfX = x; Y = yg:

�±¯®«¼§³¿ ®¯°¥¤¥«¥­¨¥ ³±«®¢­®© ¢¥°®¿²­®±²¨ (6.19), ¬®¦­® § ¯¨-

± ²¼

PfX = xjY = yg = PfX = x; Y = yg
PfY = yg :

�¢¥ ±«³· ©­»¥ ¢¥«¨·¨­» ­ §»¢ ¾²±¿ ­¥§ ¢¨±¨¬»¬¨ (independent),

¥±«¨ ±®¡»²¨¿ X = x ¨ Y = y ¿¢«¿¾²±¿ ­¥§ ¢¨±¨¬»¬¨ ¤«¿ «¾¡»µ

§­ ·¥­¨© x ¨ y, ¤°³£¨¬¨ ±«®¢ ¬¨, ¥±«¨ ¥±«¨ PfX = x; Y = yg =
PfX = xgPfY = yg ¤«¿ ¢±¥µ x ¨ y.

�ª« ¤»¢ ¿ ¨ ³¬­®¦ ¿ ±«³· ©­»¥ ¢¥«¨·¨­», ®¯°¥¤¥«�¥­­»¥ ­ ®¤-

­®¬ ¨ ²®¬ ¦¥ ¢¥°®¿²­®±²­®¬ ¯°®±²° ­±²¢¥, ¬» ¯®«³· ¥¬ ­®¢»¥

±«³· ©­»¥ ¢¥«¨·¨­», ®¯°¥¤¥«�¥­­»¥ ­ ²®¬ ¦¥ ¯°®±²° ­±²¢¥.

� ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±«³· ©­®© ¢¥«¨·¨­»

�°®±²¥©¸ ¿ ¨ ­ ¨¡®«¥¥ · ±²® ¨±¯®«¼§³¥¬ ¿ µ ° ª²¥°¨±²¨ª ±«³-

· ©­®© ¢¥«¨·¨­»| ½²® ¥�¥ ±°¥¤­¥¥ (mean), ­ §»¢ ¥¬®¥ ² ª¦¥ ¬ ²¥-

¬ ²¨·¥±ª¨¬ ®¦¨¤ ­¨¥¬ (expected value, expectation). �«¿ ¤¨±ª°¥²-

­®© ±«³· ©­®© ¢¥«¨·¨­» X ®­® ®¯°¥¤¥«¿¥²±¿ ´®°¬³«®©

M[X] =
X
x

xPfX = xg; (6.23)

116 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

¨ ±³¹¥±²¢³¥², ª®£¤ ½²®² °¿¤ ¨¬¥¥² ª®­¥·­®¥ ·¨±«® ·«¥­®¢ ¨«¨

 ¡±®«¾²­® ±µ®¤¨²±¿. �­®£¤ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ®¡®§­ · -

¥²±¿ �X ¨«¨ ¯°®±²® �, ¥±«¨ ¨§ ª®­²¥ª±² ¿±­®, ® ª ª®© ±«³· ©­®©

¢¥«¨·¨­¥ ¨¤¥² °¥·¼.

�³±²¼ ¢ ¨£°¥ ¤¢ ¦¤» ¡°®± ¾² ±¨¬¬¥²°¨·­³¾ ¬®­¥²³; ¢» ¯®«³-

· ¥²¥ 3 °³¡«¿ § ª ¦¤®£® ¢»¯ ¢¸¥£® ®°« ¨ ®²¤ �¥²¥ 2 °³¡«¿ §

ª ¦¤³¾ ¢»¯ ¢¸³¾ °¥¸ª³. �»¨£°»¸ X ¡³¤¥² ±«³· ©­®© ¢¥«¨·¨-

­®©, ¨ ¥�¥ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¡³¤¥² ° ¢­®

M[X] = 6 � Pf2 ®°« g+ 1 � Pf1 ®°�¥« ¨ 1 °¥¸ª g � 4 � Pf2 °¥¸ª¨g
= 6(1=4) + 1(1=2)� 4(1=4)

= 1:

� ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±³¬¬» ±«³· ©­»µ ¢¥«¨·¨­ ° ¢­® ±³¬-

¬¥ ¨µ ®¦¨¤ ­¨©:

M[X + Y] = M[X] +M[Y]; (6.24)

¥±«¨ M[X] ¨ M[Y] ®¯°¥¤¥«¥­». �²® ¯° ¢¨«® ¬®¦­® ° ±¯°®±²° ­¨²¼

­ «¾¡»¥ ª®­¥·­»¥ ¨ ¡±®«¾²­® ±µ®¤¿¹¨¥±¿ ¡¥±ª®­¥·­»¥ ±³¬¬».

�³±²¼ X | ±«³· ©­ ¿ ¢¥«¨·¨­ , g(x) | ¯°®¨§¢®«¼­ ¿ ´³­ª¶¨¿.

�®£¤ ¬®¦­® ° ±±¬®²°¥²¼ ±«³· ©­³¾ ¢¥«¨·¨­³ g(X) (­ ²®¬ ¦¥

¢¥°®¿²­®±²­®¬ ¯°®±²° ­±²¢¥). ��¥ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ (¥±«¨

®­® ®¯°¥¤¥«¥­®) ¬®¦­® ­ ©²¨ ¯® ´®°¬³«¥

M[g(X)] =
X
x

g(x)PfX = xg:

�«¿ ´³­ª¶¨¨ g(x) = ax, £¤¥ a | ­¥ª®²®° ¿ ª®­±² ­² , ¨¬¥¥¬

M[aX] = aM[X]: (6.25)

�¢ ¯®±«¥¤­¨µ ±¢®©±²¢ ¬®¦­® ±ª®¬¡¨­¨°®¢ ²¼ ¢ ®¤­®© ´®°¬³«¥

(±¢®©±²¢® «¨­¥©­®±²¨): ¤«¿ «¾¡»µ ¤¢³µ ±«³· ©­»µ ¢¥«¨·¨­ X ¨ Y

¨ «¾¡®© ª®­±² ­²» a

M[aX + Y] = aM[X] +M[Y]: (6.26)

�±«¨ ¤¢¥ ±«³· ©­»¥ ¢¥«¨·¨­» X ¨ Y ­¥§ ¢¨±¨¬» ¨ ¨µ ¬ ²¥¬ -

²¨·¥±ª¨¥ ®¦¨¤ ­¨¿ ®¯°¥¤¥«¥­», ²®

M[XY] =
X
x

X
y

xyPfX = x; Y = yg

=
X
x

X
y

xyPfX = xgPfY = yg

= (
X
x

xPfX = xg)(
X
y

yPfY = yg)

= M[X]M[Y]:

�¨±ª°¥²­»¥ ±«³· ©­»¥ ¢¥«¨·¨­» 117

�®«¥¥ ®¡¹®, ¥±«¨ ¨¬¥¥²±¿ n ­¥§ ¢¨±¨¬»µ ¢ ±®¢®ª³¯­®±²¨ ±«³· ©-

­»µ ¢¥«¨·¨­ X1; X2; : : : ; Xn, ¨¬¥¾¹¨µ ¬ ²¥¬ ²¨·¥±ª¨¥ ®¦¨¤ ­¨¿,

²®

M[X1X2 � � �Xn] = M[X1]M[X2] � � �M[Xn]: (6.27)

�±«¨ ±«³· ©­ ¿ ¢¥«¨·¨­ X ¬®¦¥² ¯°¨­¨¬ ²¼ ²®«¼ª® ­ ²³° «¼-

­»¥ §­ ·¥­¨¿ (0; 1; 2; : : :), ²® ¨¬¥¥²±¿ ª° ±¨¢ ¿ ´®°¬³« ¤«¿ ¥�¥ ¬ -

²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿:

M[X] =

1X
i=0

iPfX = ig

=

1X
i=0

i(PfX > ig � PfX > i+ 1g)

=

1X
i=1

PfX > ig: (6.28)

� ± ¬®¬ ¤¥«¥, ª ¦¤»© ·«¥­ PfX > ig ¯°¨±³²±²¢³¥² ¢ ±³¬¬¥ i ° §

±® §­ ª®¬ ¯«¾± ¨ i�1 ° § ±® §­ ª®¬ ¬¨­³± (¨±ª«¾·¥­¨¥ ±®±² ¢«¿¥²

·«¥­ PfX > 0g, ¢®¢±¥ ®²±³²±²¢³¾¹¨© ¢ ±³¬¬¥).

�¨±¯¥°±¨¿ ¨ ±² ­¤ °²­®¥ ®²ª«®­¥­¨¥

�¨±¯¥°±¨¿ (variance) ±«³· ©­®© ¢¥«¨·¨­» X ± ¬ ²¥¬ ²¨·¥±ª¨¬

®¦¨¤ ­¨¥¬ M[X] ®¯°¥¤¥«¿¥²±¿ ª ª

D[X] = M[(X �M[X])2]

= M[X2 � 2XM[X]+M2[X]]

= M[X2]� 2M[XM[X]]+M2[X]

= M[X2]� 2M2[X] +M2[X]

= M[X2]�M2[X]: (6.29)

�¥°¥µ®¤» M[M2[X]] = M
2[X] ¨ M[XM[X]] = M

2[X] § ª®­­», ² ª

ª ªM[X] | ½²® ·¨±«® (­¥ ±«³· ©­ ¿ ¢¥«¨·¨­) ¨ ¬®¦­® ±®±« ²¼±¿

­ (6.25), ¯®« £ ¿ a = M[X]. �®°¬³«³ (6.29) ¬®¦­® ¯¥°¥¯¨± ²¼ ² ª:

M[X2] = D[X] +M2[X] (6.30)

�°¨ ³¢¥«¨·¥­¨¨ ±«³· ©­®© ¢¥«¨·¨­» ¢ a ° § ¥�¥ ¤¨±¯¥°±¨¿ ° ±²�¥²

¢ a2 ° §:

D[aX] = a
2
D[X]:

�±«¨ X ¨ Y ­¥§ ¢¨±¨¬», ²®

D[X + Y] = D[X] + D[Y]:

118 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�®«¥¥ ®¡¹®, ¤¨±¯¥°±¨¿ ±³¬¬» n ¯®¯ °­® ­¥§ ¢¨±¨¬»µ ±«³· ©­»µ

¢¥«¨·¨­ X1; : : : ; Xn ° ¢­ ±³¬¬¥ ¨µ ¤¨±¯¥°±¨©:

D

"
nX
i=1

Xi

#
=

nX
i=1

D[Xi]: (6.31)

�² ­¤ °²­»¬ ®²ª«®­¥­¨¥¬ (standard deviation) ±«³· ©­®© ¢¥«¨-

·¨­» X ­ §»¢ ¥²±¿ ª¢ ¤° ²­»© ª®°¥­¼ ¨§ ¥�¥ ¤¨±¯¥°±¨¨. � ±²®

±² ­¤ °²­®¥ ®²ª«®­¥­¨¥ ±«³· ©­®© ¢¥«¨·¨­» ®¡®§­ · ¥²±¿ �X ¨«¨

¯°®±²® �, ¥±«¨ ¨§ ª®­²¥ª±² ¿±­®, ® ª ª®© ±«³· ©­®© ¢¥«¨·¨­¥ ¨¤¥²

°¥·¼. � ½²®© § ¯¨±¨ ¤¨±¯¥°±¨¿ ®¡®§­ · ¥²±¿ �2.

�¯° ¦­¥­¨¿

6.3-1 �®¤¡° ±»¢ ¾²±¿ ¤¢¥ ®¡»·­»¥ ¸¥±²¨£° ­­»¥ ª®±²¨. �¥¬³

° ¢­® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±³¬¬» ¢»¯ ¢¸¨µ ·¨±¥«? �¥¬³

° ¢­® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¬ ª±¨¬³¬ ¨§ ¤¢³µ ¢»¯ ¢¸¨µ ·¨-

±¥«?

6.3-2 � ¬ ±±¨¢¥ C[1 : :n] ¨¬¥¥²±¿ n ° ±¯®«®¦¥­­»µ ¢ ±«³· ©­®¬

¯®°¿¤ª¥ ° §«¨·­»µ ·¨±¥«; ¢±¥ ¢®§¬®¦­»¥ ° ±¯®«®¦¥­¨¿ ·¨±¥« ° ¢-

­®¢¥°®¿²­». �¥¬³ ° ¢­® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ­®¬¥° ¬¥±² ,

­ ª®²®°®¬ ­ µ®¤¨²±¿ ¬ ª±¨¬ «¼­»© ½«¥¬¥­²? �®¬¥° ¬¥±² , ­

ª®²®°®¬ ­ µ®¤¨²±¿ ¬¨­¨¬ «¼­»© ½«¥¬¥­²?

6.3-3 � ª®°®¡®·ª¥ «¥¦ ² ²°¨ ¨£° «¼­»¥ ª®±²¨. �£°®ª ±² ¢¨²

¤®«« ° ­ ®¤­® ¨§ ·¨±¥« ®² 1 ¤® 6. �®°®¡®·ª ¢±²°¿µ¨¢ ¥²±¿ ¨ ®²-

ª°»¢ ¥²±¿. �±«¨ ­ §¢ ­­®¥ ¨£°®ª®¬ ·¨±«® ­¥ ¢»¯ «® ¢®¢±¥, ²® ®­

¯°®¨£°»¢ ¥² ±¢®© ¤®«« °. � ¯°®²¨¢­®¬ ±«³· ¥ ®­ ±®µ° ­¿¥² ¥£® ¨

¯®«³· ¥² ¤®¯®«­¨²¥«¼­® ±²®«¼ª® ¤®«« °®¢, ±ª®«¼ª® ¢»¯ «® ª®±²¥©

± ­ §¢ ­­»¬ ¨¬ ·¨±«®¬. �ª®«¼ª® ¢ ±°¥¤­¥¬ ¢»¨£°»¢ ¥² ¨£°®ª ¢

®¤­®© ¯ °²¨¨?

6.3-4? �³±²¼ X ¨ Y | ­¥§ ¢¨±¨¬»¥ ±«³· ©­»¥ ¢¥«¨·¨­». �®ª -

¦¨²¥, ·²® f(X) ¨ g(Y) ² ª¦¥ ­¥§ ¢¨±¨¬» ¤«¿ «¾¡»µ ´³­ª¶¨© f

¨ g.

6.3-5? �³±²¼ X | ­¥®²°¨¶ ²¥«¼­ ¿ ±«³· ©­ ¿ ¢¥«¨·¨­ ± ¬ -

²¥¬ ²¨·¥±ª¨¬ ®¦¨¤ ­¨¥¬ M[X]. �®ª ¦¨²¥ ­¥° ¢¥­±²¢® � °ª®¢

(Markov's inequality)

PfX > tg 6 M[X]=t (6.32)

¤«¿ ¢±¥µ t > 0. [�²® ­¥° ¢¥­±²¢® ­ §»¢ ¾² ² ª¦¥ ­¥° ¢¥­±²¢®¬

�¥¡»¸�¥¢ .]

6.3-6? �³±²¼ S | ¢¥°®¿²­®±²­®¥ ¯°®±²° ­±²¢®, ­ ª®²®°®¬ ®¯°¥-

¤¥«¥­» ±«³· ©­»¥ ¢¥«¨·¨­» X ¨ X 0, ¯°¨·�¥¬ X(s) > X 0(s) ¤«¿ ¢±¥µ

�¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¿ 119

s 2 S. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® ¤¥©±²¢¨²¥«¼­®£® ·¨±« t,

PfX > tg > PfX 0 > tg:

6.3-7 �²® ¡®«¼¸¥: ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ª¢ ¤° ² ±«³· ©-

­®© ¢¥«¨·¨­» ¨«¨ ª¢ ¤° ² ¥�¥ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿?

6.3-8 �®ª ¦¨²¥, ·²® ¤«¿ ±«³· ©­®© ¢¥«¨·¨­», ¯°¨­¨¬ ¾¹¥©

²®«¼ª® §­ ·¥­¨¿ 0 ¨ 1, ¢»¯®«­¥­® ° ¢¥­±²¢® F[X] = M[X]M[1�X].

6.3-9 �»¢¥¤¨²¥ ¨§ ®¯°¥¤¥«¥­¨¿ ¤¨±¯¥°±¨¨ (6.29), ·²® D[aX] =

a2D[X].

6.4. �¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¿

�°®± ­¨¥ ±¨¬¬¥²°¨·­®© ¬®­¥²» | · ±²­»© ±«³· © ¨±¯»² ­¨©

¯® ±µ¥¬¥ �¥°­³««¨ (Bernouilli trials) ¢ ª®²®°®© ° ±±¬ ²°¨¢ ¥²±¿

n ­¥§ ¢¨±¨¬»µ ¢ ±®¢®ª³¯­®±²¨ ¨±¯»² ­¨©, ª ¦¤®¥ ¨§ ª®²®°»µ ¨¬¥-

¥² ¤¢ ¢®§¬®¦­»µ ¨±µ®¤ : ³±¯¥µ (success), ¯°®¨±µ®¤¿¹¨© ± ¢¥°®¿²-

­®±²¼¾ p, ¨ ­¥³¤ ·³ (failure), ¨¬¥¾¹³¾ ¢¥°®¿²­®±²¼ 1 � p. �¢

¢ ¦­»µ ° ±¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®±²¥© | £¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨-

 «¼­®¥ | ±¢¿§ ­» ±® ±µ¥¬®© �¥°­³««¨.

�¥®¬¥²°¨·¥±ª®¥ ° ±¯°¥¤¥«¥­¨¥

� ±±¬®²°¨¬ ±¥°¨¾ ¨±¯»² ­¨© �¥°­³««¨, ¢ ª ¦¤®¬ ¨§ ª®²®°»µ

³±¯¥µ ¨¬¥¥² ¢¥°®¿²­®±²¼ p (­¥³¤ · ¨¬¥¥² ¢¥°®¿²­®±²¼ q = 1�p).
� ª®¥ ¨±¯»² ­¨¥ ¡³¤¥² ¯¥°¢»¬ ³±¯¥¸­»¬? �³±²¼ ±«³· ©­ ¿ ¢¥«¨-

·¨­ X | ¥£® ­®¬¥°; ½² ¢¥«¨·¨­ ¯°¨­¨¬ ¥² §­ ·¥­¨¿ 1; 2; : : : ,

¯°¨·�¥¬

PfX = kg = q
k�1

p (6.33)

(¯¥°¢»© ³±¯¥µ ¡³¤¥² ¨¬¥²¼ ­®¬¥° k, ¥±«¨ k � 1 ¨±¯»² ­¨© ¤® ­¥£®

¡»«¨ ­¥³¤ ·­»¬¨, k-¥ ®ª § «®±¼ ³¤ ·­»¬). � ±¯°¥¤¥«¥­¨¥ ¢¥°®-

¿²­®±²¥©, § ¤ ­­®¥ ´®°¬³«®© (6.33), ­ §»¢ ¥²±¿ £¥®¬¥²°¨·¥±ª¨¬

° ±¯°¥¤¥«¥­¨¥¬ (geometric distribution). �­® ¯®ª § ­® ­ °¨±. 6.1.

�°¥¤¯®« £ ¿, ·²® p < 1, ­ ©¤�¥¬ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ £¥®-

¬¥²°¨·¥±ª®£® ° ±¯°¥¤¥«¥­¨¿, ¨±¯®«¼§³¿ ´®°¬³«³ (3.6):

M[X] =

1X
k=1

kq
k�1

p =
p

q

1X
k=0

kq
k =

p

q
� q

(1� q)2 = 1=p: (6.34)

�°³£¨¬¨ ±«®¢ ¬¨, ­³¦­® ¢ ±°¥¤­¥¬ 1=p ° § ¯°®¢¥±²¨ ¨±¯»² ­¨¥,

·²®¡» ¤®¡¨²¼±¿ ³±¯¥µ , ·²® ¥±²¥±²¢¥­­® ®¦¨¤ ²¼, ¯®±ª®«¼ª³ ¢¥°®-

¿²­®±²¼ ³±¯¥µ ° ¢­ p. �¨±¯¥°±¨¾ ¬®¦­® ¢»·¨±«¨²¼ ­ «®£¨·­»¬

120 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�¨±. 6.1 �¥®¬¥²°¨·¥±ª®¥ ° ±¯°¥¤¥«¥­¨¥ ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p = 1=3 ¨ ¢¥-
°®¿²­®±²¼¾ ­¥³¤ ·¨ q = 1� p. � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ° ¢­® 1=p = 3.

®¡° §®¬; ¯®«³·¨²±¿, ·²®

D[X] = q=p
2
: (6.35)

�°¨¬¥°: ¡³¤¥¬ ¡°®± ²¼ ¯ °³ ª®±²¥©, ¯®ª ¢ ±³¬¬¥ ­¥ ¢»¯ ¤¥²

¨«¨ ±¥¬¼ ¨«¨ ®¤¨­­ ¤¶ ²¼. �«¿ ®¤­®£® ½ª±¯¥°¨¬¥­² ¥±²¼ 36 ¢®§-

¬®¦­»µ ¨±µ®¤®¢, ¢ 6 ¨§ ­¨µ ¯®«³· ¥²±¿ ±¥¬¼ ¨ ¢ 2 ¯®«³· ¥²±¿ ®¤¨­-

­ ¤¶ ²¼. �®½²®¬³ ¢¥°®¿²­®±²¼ ³±¯¥µ p ° ¢­ 8=36 = 2=9, ¨ ­ ¬

¢ ±°¥¤­¥¬ ¯°¨¤�¥²±¿ 1=p = 9=2 = 4;5 ° § ¡°®±¨²¼ ª®±²¨, ·²®¡»

¢»¯ «® ±¥¬¼ ¨«¨ ®¤¨­­ ¤¶ ²¼.

�¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¥

� ±±¬®²°¨¬ n ¨±¯»² ­¨© ¯® ±µ¥¬¥ �¥°­³««¨ ± ¢¥°®¿²­®±²¼¾

³±¯¥µ p ¨ ¢¥°®¿²­®±²¼¾ ­¥³¤ ·¨ q = 1� p. �³±²¼ ±«³· ©­ ¿ ¢¥«¨-
·¨­ X | ª®«¨·¥±²¢® ³±¯¥µ®¢ ¢ n ¨±¯»² ­¨¿µ. ��¥ §­ ·¥­¨¥ ¬®¦¥²

¡»²¼ ° ¢­® 0; 1; : : : ; n, ¨

PfX = kg = E
k

n
p
k(1� p)n�k; (6.36)

¤«¿ «¾¡®£® k = 0; 1; : : : ; n ² ª ª ª ¨¬¥¥²±¿ Ek

n
±¯®±®¡®¢ ¢»¡° ²¼

¨§ n ¨±¯»² ­¨© k ³¤ ·­»µ, ¨ ¢¥°®¿²­®±²¼ ª ¦¤®£® ² ª®£® ±«³· ¿

¡³¤¥² pkqn�k . � ±¯°¥¤¥«¥­¨¥ (6.36) ­ §»¢ ¾² ¡¨­®¬¨ «¼­»¬ (bino-

mial distribution). �«¿ ¡¨­®¬¨ «¼­»µ ° ±¯°¥¤¥«¥­¨© ¬» ¨±¯®«¼§³¥¬

�¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¿ 121

�¨±. 6.2 �¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¥ b(k; 15; 1=3), ¯®°®¦¤ ¥¬®¥ n = 15 ¨±-
¯»² ­¨¿¬¨ ¯® ±µ¥¬¥ �¥°­³««¨, ª ¦¤®¥ ¨§ ª®²®°»µ ¨¬¥¥² ¢¥°®¿²­®±²¼ ³±¯¥µ
p = 1=3. � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ° ¢­® np = 5.

®¡®§­ ·¥­¨¥

b(k;n; p) = E
k

n
p
k(1� p)n�k : (6.37)

�°¨¬¥° ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿ ¯®ª § ­ ­ °¨±³­ª¥ 6.2.

� §¢ ­¨¥ À¡¨­®¬¨ «¼­®¥Á ±¢¿§ ­® ± ²¥¬, ·²® ¯° ¢ ¿ · ±²¼ ´®°¬³-

«» (6.37) | ½²® k-© ·«¥­ ¡¨­®¬ �¼¾²®­ (p+ q)n. �±¯®¬¨­ ¿, ·²®

p+ q = 1, ¯®«³· ¥¬

nX
k=0

b(k;n; p) = 1; (6.38)

ª ª ¨ ¤®«¦­® ¡»²¼ (ª±¨®¬ 2).

� ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¤«¿ ±«³· ©­®© ¢¥«¨·¨­», ¨¬¥¾¹¥©

¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¥, ¬®¦­® ¢»·¨±«¨²¼ ± ¯®¬®¹¼¾ (6.14)

¨ (6.38). �³±²¼ X | ±«³· ©­ ¿ ¢¥«¨·¨­ , ¨¬¥¾¹ ¿ ¡¨­®¬¨ «¼­®¥

° ±¯°¥¤¥«¥­¨¥ b(k;n; p). �®«®¦¨¬ q = 1� p. �® ®¯°¥¤¥«¥­¨¾ ¬ ²¥-

122 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿, ¨¬¥¥¬

M[X] =

nX
k=0

kb(k;n; p)

=

nX
k=1

kE
k

n
p
k
q
n�k

= np

nX
k=1

E
k�1
n�1p

k�1
q
n�k

= np

n�1X
k=0

E
k

n�1p
k
q
(n�1)�k

= np

n�1X
k=0

b(k;n� 1; p)

= np: (6.39)

�®² ¦¥ ± ¬»© °¥§³«¼² ² ¯®·²¨ ¡¥§ ¢»·¨±«¥­¨© ¬®¦­® ¯®«³·¨²¼

² ª: ¯³±²¼ Xi | ª®«¨·¥±²¢® ³±¯¥µ®¢ ¢ i-¬ ¨±¯»² ­¨¨ (ª®²®°®¥

° ¢­® 0 ± ¢¥°®¿²­®±²¼¾ q ¨ ° ¢­® 1 ± ¢¥°®¿²­®±²¼¾ p). �®£¤

M[Xi] = p � 1+ q � 0 = p. �±² �¥²±¿ § ¬¥²¨²¼, ·²® X = X1+ : : :+Xn,

¨ ¯®²®¬³ ¯® ±¢®©±²¢³ «¨­¥©­®±²¨ (6.26)

M[X] = M

"
nX
i=1

Xi

#
=

nX
i=1

M[Xi] =

nX
i=1

p = np:

�®¤®¡­»¬ ®¡° §®¬ ¬®¦­® ¢»·¨±«¨²¼ ¨ ¤¨±¯¥°±¨¾. �§ (6.29) ±«¥-

¤³¥², ·²® D[Xi] = M[X2
i
] �M2[Xi]. �®±ª®«¼ª³ Xi ¯°¨­¨¬ ¥² «¨¸¼

§­ ·¥­¨¿ 0 ¨ 1, ²® M[X2
i
] = M[Xi] = p, ¨, §­ ·¨²,

D[Xi] = p� p2 = pq: (6.40)

�¥¯¥°¼ ¢®±¯®«¼§³¥¬±¿ ­¥§ ¢¨±¨¬®±²¼¾ ¨±¯»² ­¨© ¨ ´®°¬³«®©

(6.31):

D[X] = D

"
nX
i=1

Xi

#
=

nX
i=1

D[Xi] =

nX
i=1

pq = npq: (6.41)

� °¨±³­ª¥ 6.2 ¢¨¤­®, ·²® b(k;n; p) ª ª ´³­ª¶¨¿ ®² k ±­ · «

³¢¥«¨·¨¢ ¥²±¿, ¯®ª k ­¥ ¤®±²¨£­¥² §­ ·¥­¨¿ np, § ²¥¬ ³¬¥­¼¸ -

¥²±¿. �²® ¬®¦­® ¯°®¢¥°¨²¼, ¢»·¨±«¨¢ ®²­®¸¥­¨¥ ¤¢³µ ¯®±«¥¤®¢ -

�¥®¬¥²°¨·¥±ª®¥ ¨ ¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¿ 123

²¥«¼­»µ ·«¥­®¢:

b(k;n; p)

b(k� 1;n; p) =
Ek
np

kqn�k

E
k�1
n pk�1qn�k+1

=
n!(k � 1)!(n� k + 1)!p

k!(n� k)!n!q

=
(n� k + 1)p

kq
(6.42)

= 1 +
(n+ 1)p� k

kq
:

�²® ®²­®¸¥­¨¥ ¡®«¼¸¥ 1, ª®£¤ (n + 1)p � k ¯®«®¦¨²¥«¼­®, ² ª

·²® b(k;n; p) > b(k � 1;n; p) ¯°¨ k < (n + 1)p (´³­ª¶¨¿ ° ±²�¥²), ¨

b(k;n; p) < b(k � 1;n; p) ¯°¨ k > (n + 1)p (´³­ª¶¨¿ ³¡»¢ ¥²). �±«¨

·¨±«® (n + 1)p | ¶¥«®¥, ²® ´³­ª¶¨¿ ¨¬¥¥² ¤¢®©­®© ¬ ª±¨¬³¬: ¢

²®·ª µ (n+1)p ¨ (n+1)p�1 = np�q. � ¯°®²¨¢­®¬ ±«³· ¥ ¬ ª±¨¬³¬

®¤¨­, ¨ ¤®±²¨£ ¥²±¿ ®­ ¢ ¶¥«®© ²®·ª¥ k, «¥¦ ¹¥© ¢ ¤¨ ¯ §®­¥ np�
q < k < (n+ 1)p.

�«¥¤³¾¹ ¿ «¥¬¬ ¤ �¥² ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ¡¨­®¬¨ «¼­®£® ° ±-

¯°¥¤¥«¥­¨¿.

�¥¬¬ 6.1. �³±²¼ n > 0, 0 < p < 1, q = 1� p, 0 6 k 6 n. �®£¤

b(k;n; p)6
�
np

k

�k � nq

n � k

�
n�k

:

�®ª § ²¥«¼±²¢®. �®£« ±­® ­¥° ¢¥­±²¢³ (6.10), ¨¬¥¥¬

b(k;n; p) = E
k

np
k
q
n�k

6

�
n

k

�k � n

n � k

�
n�k

p
k
q
n�k

=
�
np

k

�k � nq

n� k

�n�k
:

�¯° ¦­¥­¨¿

6.4-1 �°®¢¥°¼²¥ ª±¨®¬³ 2 ¤«¿ £¥®¬¥²°¨·¥±ª®£® ° ±¯°¥¤¥«¥­¨¿.

6.4-2 �ª®«¼ª® ° § ¢ ±°¥¤­¥¬ ­³¦­® ¡°®± ²¼ 6 ±¨¬¬¥²°¨·­»µ ¬®-

­¥² ¤® ¢»¯ ¤¥­¨¿ 3 ®°«®¢ ¨ 3 °¥¸¥ª (¢ ®¤­®¬ ¨±¯»² ­¨¨)?

6.4-3 �®ª ¦¨²¥, ·²® b(k;n; p) = b(n� k;n; q), £¤¥ q = 1� p.

6.4-4 �®ª ¦¨²¥, ·²® ¬ ª±¨¬³¬ ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿

b(k;n; p) ¯°¨¬¥°­® ° ¢¥­ 1=
p
2�npq, £¤¥ q = 1� p.

124 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

6.4-5? �®ª ¦¨²¥, ·²® ¢¥°®¿²­®±²¼ ­¥ ¯®«³·¨²¼ ­¨ ®¤­®£® ³±¯¥µ

¢ n ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨¿µ ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ 1=n ¯°¨¬¥°­®

° ¢­ 1=e. � ²¥¬ ¯®ª ¦¨²¥, ·²® ¢¥°®¿²­®±²¼ ¯®«³·¨²¼ °®¢­® ®¤¨­

³±¯¥¸­»© ¨±µ®¤ ² ª¦¥ ¯°¨¡«¨§¨²¥«¼­® ° ¢­ 1=e.

6.4-6? �°®´¥±±®° ¡°®± ¥² ±¨¬¬¥²°¨·­³¾ ¬®­¥²³ n ° §, ±²³¤¥­²

¤¥« ¥² ²® ¦¥ ± ¬®¥. �®ª ¦¨²¥, ·²® ¢¥°®¿²­®±²¼ ²®£®, ·²® ·¨±«® ®°-

«®¢ ³ ­¨µ ¡³¤¥² ®¤¨­ ª®¢®, ° ¢­ En

2n=4
n. (�ª § ­¨¥. �±«¨ ±·¨² ²¼

®°« ³±¯¥µ®¬ ¯°®´¥±±®° ¨ ­¥³¤ ·¥© ±²³¤¥­² , ²® ¨±ª®¬®¥ ±®¡»²¨¥

¥±²¼ ¯®¿¢«¥­¨¥ n ³±¯¥µ®¢ ±°¥¤¨ 2n ¨±¯»² ­¨©.) �»¢¥¤¨²¥ ®²±¾¤

²®¦¤¥±²¢®
nX

k=0

(Ek

n
)2 = E

n

2n:

6.4-7? �®ª ¦¨²¥, ·²® ¤«¿ 0 6 k 6 n,

b(k;n; 1=2)6 2nH(k=n)�n
;

£¤¥ H(x) | ´³­ª¶¨¿ ½­²°®¯¨¨ (6.13).

6.4-8? � ±±¬®²°¨¬ n ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨©. �³±²¼ pi | ¢¥°®-

¿²­®±²¼ ³±¯¥µ ¢ i-¬ ¨±¯»² ­¨¨, ±«³· ©­ ¿ ¢¥«¨·¨­ X ¥±²¼ ª®-

«¨·¥±²¢® ³±¯¥µ®¢ ¢® ¢±¥µ ½²¨µ ¨±¯»² ­¨¿µ. �³±²¼ p > pi ¤«¿ ¢±¥µ

i = 1; 2; : : : ; n. �®ª ¦¨²¥, ·²®

PfX < kg 6
k�1X
i=0

b(i;n; p)

¯°¨ «¾¡®¬ k = 1; 2; : : : ; n.

6.4-9? � ±±¬®²°¨¬ ±«³· ©­³¾ ¢¥«¨·¨­³ X , ° ¢­³¾ ·¨±«³ ³±¯¥µ®¢

¢ n ¨±¯»² ­¨¿µ ± ¢¥°®¿²­®±²¿¬¨ ³±¯¥µ p1; : : : ; pn. �³±²¼ X 0 |
 ­ «®£¨·­ ¿ ±«³· ©­ ¿ ¢¥«¨·¨­ , ¤«¿ ª®²®°®© ¢¥°®¿²­®±²¨ ³±¯¥µ

° ¢­» p01; : : : ; p
0
n
. �³±²¼ p0

i
> pi ¯°¨ ¢±¥µ i. �®ª ¦¨²¥, ·²®

PfX 0 > kg > PfX > kg:

¯°¨ «¾¡®¬ k = 0; : : : ; n

(�ª § ­¨¥: ¬®¦­® ±·¨² ²¼, ·²® °¥§³«¼² ²» ¢²®°®© ±¥°¨¨ ¨±¯»-

² ­¨© ¯®«³· ¾²±¿ ² ª: ±­ · « ¤¥« ¥²±¿ ¯¥°¢ ¿ ±¥°¨¿, ¯®²®¬ ¥�¥

°¥§³«¼² ²» ª®°°¥ª²¨°³¾²±¿ ±«³· ©­»¬ ®¡° §®¬ ¢ ±²®°®­³ ³¢¥«¨-

·¥­¨¿. �±¯®«¼§³©²¥ °¥§³«¼² ² ³¯° ¦­¥­¨¿ 3.3-6.)

6.5. �¢®±²» ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿

� ®°¨£¨-

­ «¥ ±®

§¢¥§¤®©!

�® ¬­®£¨µ § ¤ · µ ¢ ¦­ ¢¥°®¿²­®±²¼ ­¥ ¢ ²®·­®±²¨ k ³±¯¥µ®¢

¯°¨ ¡¨­®¬¨ «¼­®¬ ° ±¯°¥¤¥«¥­¨¨, ­¥ ¬¥­¥¥ k ³±¯¥µ®¢ (¨«¨ ­¥ ¡®-

�¢®±²» ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿ 125

«¥¥ k ³±¯¥µ®¢). � ½²®¬ ° §¤¥«¥ ¬» ¨±±«¥¤³¥¬ ½²®² ¢®¯°®±, ®¶¥­¨¢

µ¢®±²» (tails) ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿. � ª¨¥ ®¶¥­ª¨ ¯®ª §»-

¢ ¾², ·²® ¡®«¼¸¨¥ ®²ª«®­¥­¨¿ ·¨±« ³±¯¥µ®¢ ®² ¬ ²¥¬ ²¨·¥±ª®£®

®¦¨¤ ­¨¿ (np) ¬ «®¢¥°®¿²­».

�­ · « ¯®«³·¨¬ ®¶¥­ª³ ¤«¿ ¯° ¢®£® µ¢®±² ° ±¯°¥¤¥«¥­¨¿

b(k;n; p). �¶¥­ª¨ ¤«¿ «¥¢®£® µ¢®±² ±¨¬¬¥²°¨·­» (³±¯¥µ¨ ¬¥­¿¾²-

±¿ ¬¥±² ¬¨ ± ­¥³¤ · ¬¨).

�¥®°¥¬ 6.2. �³±²¼ X | ·¨±«® ³±¯¥µ®¢ ¢ ±¥°¨¨ ¨§ n ­¥§ ¢¨±¨¬»µ

¨±¯»² ­¨© ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p. �®£¤

PfX > kg =
nX
i=k

b(i;n; p)6 Ek

n
p
k
:

�®ª § ²¥«¼±²¢®. �®±¯®«¼§³¥¬±¿ ­¥° ¢¥­±²¢®¬ (6.15):

E
k+i
n
6 Ek

n
E
i

n�k :

� ¬¥²¨¬, ·²®

PfX > kg =
nX
i=k

b(i;n; p)

=

n�kX
i=0

b(k + i;n; p)

=

n�kX
i=0

E
k+i
n p

k+i(1� p)n�(k+i)

6

n�kX
i=0

E
k

nE
i

n�kp
k+i(1� p)n�(k+i)

= E
k

np
k

n�kX
i=0

E
i

n�kp
i(1� p)(n�k)�i

= E
k

np
k

n�kX
i=0

b(i;n� k; p)

= E
k

n
p
k
;

² ª ª ª
P

n�k
i=0 b(i;n� k; p) = 1 ¯® ´®°¬³«¥ (6.38).

�¥°¥¯¨±»¢ ¿ ½²® ³²¢¥°¦¤¥­¨¥ ¤«¿ «¥¢®£® µ¢®±² , ¯®«³· ¥¬ ² ª®¥

�«¥¤±²¢¨¥ 6.3. �³±²¼ X | ·¨±«® ³±¯¥µ®¢ ¢ ±¥°¨¨ ¨§ n ­¥§ ¢¨±¨¬»µ

¨±¯»² ­¨© ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p. �®£¤

PfX 6 kg =
kX
i=0

b(i;n; p)6 En�k
n

(1� p)n�k = E
k

n
(1� p)n�k :

126 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

� ¸ ±«¥¤³¾¹ ¿ ®¶¥­ª ¡³¤¥² ¤«¿ «¥¢®£® µ¢®±² ¡¨­®¬¨ «¼­®£®

° ±¯°¥¤¥«¥­¨¿: ± ³¤ «¥­¨¥¬ £° ­¨¶» ®² ²®·ª¨ ¬ ª±¨¬³¬ ¢¥°®¿²-

­®±²¼, ¯°¨µ®¤¿¹ ¿±¿ ­ µ¢®±², ½ª±¯®­¥­¶¨ «¼­® ³¬¥­¼¸ ¥²±¿.

�¥®°¥¬ 6.4. �³±²¼ X | ·¨±«® ³±¯¥µ®¢ ¢ ±¥°¨¨ ¨§ n ­¥§ ¢¨±¨¬»µ

¨±¯»² ­¨© ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p ¨ ¢¥°®¿²­®±²¼¾ ­¥³¤ ·¨ q =

1� p. �®£¤

PfX < kg =
k�1X
i=0

b(i;n; p)<
kq

np� kb(k;n; p)

¯°¨ 0 < k < np.

�®ª § ²¥«¼±²¢®. �» ±° ¢­¨¢ ¥¬
P

k�1
i=0 b(i;n; p) ± ±³¬¬®© £¥®¬¥-

²°¨·¥±ª®© ¯°®£°¥±±¨¨ (±¬. ° §¤. 3.2). �«¿ i = 1; 2; : : : ; k ´®°¬³-

« (6.42) ¤ �¥²

b(i� 1;n; p)
b(i;n; p)

=
iq

(n� i+ 1)p
<

�
i

n� i

��
q

p

�
6

�
k

n� k

��
q

p

�
:

�®«®¦¨¢

x =

�
k

n� k

��
q

p

�
< 1;

¢¨¤¨¬, ·²® ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ b(i;n; p) ¯°¨ 0 6 i 6 k ª ¦¤»©

·«¥­ ¬¥­¼¸¥ ±«¥¤³¾¹¥£®, ³¬­®¦¥­­®£® ­ x. �®½²®¬³ ¨­²¥°¥±³¾-

¹ ¿ ­ ± ±³¬¬ (®² i = 0 ¤® i = k � 1) ¬¥­¼¸¥ §­ ·¥­¨¿ b(k;n; p),

³¬­®¦¥­­®£® ­ x+ x2 + x3 + : : : = x=(1� x):

k�1X
i=0

b(i;n; p)<
x

1� xb(k;n; p) =
kq

np� kb(k;n; p):

�°¨ k 6 np=2 ª®½´´¨¶¨¥­² kq=(np � k) ­¥ ¯°¥¢®±µ®¤¨² 1, ² ª

·²® b(k;n; p) ¿¢«¿¥²±¿ ®¶¥­ª®© ±¢¥°µ³ ¤«¿ ±³¬¬» ¢±¥µ ¯°¥¤»¤³¹¨µ

·«¥­®¢. �«¿ ¯°¨¬¥° ° ±±¬®²°¨¬ n ¡°®± ­¨© ±¨¬¬¥²°¨·­®© ¬®­¥-

²». �®«®¦¨¬ p = 1=2 ¨ k = n=4. �¥®°¥¬ 6.4 £ ° ­²¨°³¥², ·²®

¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ ¬¥­¥¥ ·¥¬ n=4 ®°«®¢ ¬¥­¼¸¥ ¢¥°®¿²­®±²¨

¢»¯ ¤¥­¨¿ ¢ ²®·­®±²¨ n=4 ®°«®¢. (�®«¥¥ ²®£®, ¤«¿ «¾¡®£® ¯®«®-

¦¨²¥«¼­®£® r 6 n=4 ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ ¬¥­¥¥ r ®°«®¢ ¬¥­¼¸¥

¢¥°®¿²­®±²¨ ¯®¿¢«¥­¨¿ ¢ ²®·­®±²¨ r ®°«®¢.) �¥®°¥¬ 6.4 ¬®¦¥²

¡»²¼ ¨±¯®«¼§®¢ ­ ¢¬¥±²¥ ± ®¶¥­ª ¬¨ ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥-

­¨¿ ±¢¥°µ³, ­ ¯°¨¬¥° ± «¥¬¬®© 6.1.

�¨¬¬¥²°¨·­ ¿ ®¶¥­ª ¤«¿ ¯° ¢®£® µ¢®±² ¢»£«¿¤¨² ² ª:

�¢®±²» ¡¨­®¬¨ «¼­®£® ° ±¯°¥¤¥«¥­¨¿ 127

�«¥¤±²¢¨¥ 6.5. �³±²¼ X | ·¨±«® ³±¯¥µ®¢ ¢ ±¥°¨¨ ¨§ n ­¥§ ¢¨±¨¬»µ

¨±¯»² ­¨© ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p ¨ ¢¥°®¿²­®±²¼¾ ­¥³¤ ·¨ q =

1� p. �®£¤

PfX > kg =
nX

i=k+1

b(i;n; p)<
(n� k)p
k � np b(k;n; p)

¯°¨ np < k < n.

� ±«¥¤³¾¹¥© ²¥®°¥¬¥ ° ±±¬ ²°¨¢ ¥²±¿ ¡®«¥¥ ®¡¹¨© ±«³· ©: ª -

¦¤®¥ ¨§ ¨±¯»² ­¨© ¨¬¥¥² ±¢®¾ ¢¥°®¿²­®±²¼ ³±¯¥µ .

�¥®°¥¬ 6.6. � ±±¬®²°¨¬ ±¥°¨¾ ¨§ n ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨©; ¢¥-

°®¿²­®±²¼ ³±¯¥µ ¢ i-¬ ¨§ ­¨µ ®¡®§­ ·¨¬ pi (¢¥°®¿²­®±²¼ ­¥³¤ -
·¨ qi ° ¢­ 1�pi). �³±²¼ ±«³· ©­ ¿ ¢¥«¨·¨­ X ¥±²¼ ·¨±«® ³±¯¥µ®¢

¢ ±¥°¨¨, ¨ ¯³±²¼ � = M[X]. �®£¤ ¤«¿ r > � ¢»¯®«­¥­® ­¥° ¢¥­-

±²¢®
PfX � � > rg 6

�
�e

r

�r
:

�®ª § ²¥«¼±²¢®. �«¿ «¾¡®£® � > 0 ´³­ª¶¨¿ e�x ±²°®£® ¢®§° ±² -

¥² ¯® x, ¯®½²®¬³

PfX � � > rg = Pfe�(X��) > e�rg;

�«¿ ®¶¥­ª¨ ¯° ¢®© · ±²¨ ¬» ¨±¯®«¼§³¥¬ ­¥° ¢¥­±²¢® � °ª®-

¢ (6.32) (­ ¨¡®«¥¥ ¢»£®¤­®¥ §­ ·¥­¨¥ � ¯®¤¡¥°�¥¬ ¯®§¤­¥¥):

PfX � � > rg 6 M[e�(X��)]e��r: (6.43)

�±² �¥²±¿ ®¶¥­¨²¼ M[e�(X��)] ¨ ¢»¡° ²¼ §­ ·¥­¨¥ ¤«¿ �. � ±±¬®-

²°¨¬ ±«³· ©­³¾ ¢¥«¨·¨­³ Xi, ° ¢­³¾ 1 ¢ ±«³· ¥ ³±¯¥µ i-£® ¨±¯»-

² ­¨¿ ¨ 0 ¢ ±«³· ¥ ¥£® ­¥³¤ ·¨. �®£¤

X =

nX
i=1

Xi

¨

X � � =
nX
i=1

(Xi � pi):

�®±ª®«¼ª³ ¨±¯»² ­¨¿ ­¥§ ¢¨±¨¬», ²® ¢¥«¨·¨­» Xi ­¥§ ¢¨±¨¬».

�®½²®¬³ ¢¥«¨·¨­» e�(Xi�pi)] ­¥§ ¢¨±¨¬» (³¯°. 6.3-4), ¨ ¯® ´®°¬³-

«¥ (6.27) ¬®¦­® ¯¥°¥±² ¢¨²¼ ¯°®¨§¢¥¤¥­¨¥ ¨ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨-

¤ ­¨¥:

M[e�(X��)] = M

"
nY
i=1

e
�(Xi�pi)

#
=

nY
i=1

M[e�(Xi�pi)]:

128 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

� ¦¤»© ¬­®¦¨²¥«¼ ¬®¦­® ®¶¥­¨²¼ ² ª:

M[e�(Xi�pi)] = e
�(1�pi)pi + e

�(0�pi)qi

= pie
�qi + qie

��pi

6 pie
� + 1 (6.44)

6 exp(pie
�);

£¤¥ exp(x) ®¡®§­ · ¥² ½ª±¯®­¥­¶¨ «¼­³¾ ´³­ª¶¨¾: exp(x) = e
x.

(�» ¢®±¯®«¼§®¢ «¨±¼ ²¥¬, ·²® � > 0, qi 6 1, e�qi 6 e� ¨ e��pi 6 1,

 ² ª¦¥ ­¥° ¢¥­±²¢®¬ (2.7).) �«¥¤®¢ ²¥«¼­®,

M[e�(X��)] 6
nY
i=1

exp(pie
�) = exp(�e�);

² ª ª ª � =
P

n

i=1 pi. � ª¨¬ ®¡° §®¬, ¨§ ­¥° ¢¥­±²¢ (6.43) ±«¥¤³¥²

®¶¥­ª

PfX � � > rg 6 exp(�e� � �r): (6.45)

�»¡¨° ¿ � = ln(r=�) (±¬. ³¯°. 6.5-6), ¯®«³· ¥¬

PfX � � > rg 6 exp(�eln(r=�) � r ln(r=�))

= exp(r� r ln(r=�)) = er

(r=�)r
=
�
�e

r

�r
:

[�®°¬ «¼­® ½² ®¶¥­ª ¯°¨¬¥­¨¬ ¯°¨ «¾¡®¬ r > �, ­® ¥�¥ ¨¬¥¥²

±¬»±« ¯°¨¬¥­¿²¼ ²®«¼ª® ¥±«¨ r ¡®«¼¸¥ � ¡®«¥¥ ·¥¬ ¢ e ° §, ¨­ ·¥

¯° ¢ ¿ · ±²¼ ¡³¤¥² ¡®«¼¸¥ ¥¤¨­¨¶».]

�¥®°¥¬³ 6.6 ¬®¦­® ¯°¨¬¥­¿²¼ ¨ ¤«¿ ±«³· ¿ ° ¢­»µ ¢¥°®¿²­®-

±²¥©. �°¨ ½²®¬ � = M[X] = np, ¨ ¯®«³· ¥²±¿ ² ª®¥

�«¥¤±²¢¨¥ 6.7. �³±²¼ X | ·¨±«® ³±¯¥µ®¢ ¢ ±¥°¨¨ ¨§ n ­¥§ ¢¨±¨¬»µ

¨±¯»² ­¨© ¯® ±µ¥¬¥ �¥°­³««¨ ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ p. �®£¤

PfX � np > rg =
nX

k=dnp+re
b(k;n; p)6

�
npe

r

�r
:

�¯° ¦­¥­¨¿

6.5-1? �²® ¬¥­¥¥ ¢¥°®¿²­®: ­¥ ¯®«³·¨²¼ ­¨ ®¤­®£® ®°« ¯°¨ n ¡°®-

± ­¨¿µ ±¨¬¬¥²°¨·­®© ¬®­¥²», ¨«¨ ¯®«³·¨²¼ ¬¥­¥¥ n ®°«®¢ ¯°¨

4n ¡°®± ­¨¿µ ±¨¬¬¥²°¨·­®© ¬®­¥²»?

�¥°®¿²­®±²­»© ­ «¨§ 129

6.5-2? �®ª ¦¨²¥, ·²®

k�1X
i=0

E
i

n
a
i
< (a+ 1)n

k

na� k(a+ 1)
b(k;n; a=(a+ 1))

¯°¨ a > 0 ¨ 0 < k < n.

6.5-3? �®ª ¦¨²¥, ·²® ¯°¨ 0 < k < np, £¤¥ 0 < p < 1 ¨ q = 1 � p,
¢»¯®«­¥­® ­¥° ¢¥­±²¢®

k�1X
i=0

p
i
q
n�i

<
kq

np� k

�
np

k

�
k
�

nq

n� k

�
n�k

:

6.5-4? �®ª ¦¨²¥, ·²® ¢ ³±«®¢¨¿µ ²¥®°¥¬» 6.6 ¢»¯®«­¥­® ­¥° ¢¥­-

±²¢®

Pf��X > rg 6
�
(n� �)e

r

�r
;

 ¢ ³±«®¢¨¿µ ±«¥¤±²¢¨¿ 6.7 ¢»¯®«­¥­® ­¥° ¢¥­±²¢®

Pfnp�X > rg 6
�
nqe

r

�
r

:

6.5-5? � ±±¬®²°¨¬ ±¥°¨¾ ¨§ n ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨©; ¢¥°®¿²-

­®±²¼ ³±¯¥µ ¢ i-¬ ¨§ ­¨µ ®¡®§­ ·¨¬ pi (¢¥°®¿²­®±²¼ ­¥³¤ ·¨ qi

° ¢­ 1 � pi). �³±²¼ ±«³· ©­ ¿ ¢¥«¨·¨­ X ¥±²¼ ·¨±«® ³±¯¥µ®¢ ¢

±¥°¨¨, ¨ ¯³±²¼ � = M[X]. �®ª ¦¨²¥, ·²® ¯°¨ r > 0 ¢»¯®«­¥­®

­¥° ¢¥­±²¢®

PfX � � > rg 6 e�r2=2n:

6.5-6? �®ª ¦¨²¥, ·²® ¯°¨ ¢»¡° ­­®¬ §­ ·¥­¨¨ � = ln(r=�) ¯° ¢ ¿

· ±²¼ ­¥° ¢¥­±²¢ (6.45) ¤®±²¨£ ¥² ¬¨­¨¬³¬ .

6.6. �¥°®¿²­®±²­»© ­ «¨§

� ½²®¬ ° §¤¥«¥ ¬» ¯°¨¢¥¤�¥¬ ²°¨ ¯°¨¬¥° ¯°¨¬¥­¥­¨¿ ° §®¡° ­-

­»µ ¬¥²®¤®¢ ®¶¥­ª¨ ¢¥°®¿²­®±²¥©. �°¨¬¥°» ½²¨ ² ª®¢»: ±®¢¯ ¤¥-

­¨¥ ¤­¥© °®¦¤¥­¨© ³ ¤¢³µ ·¥«®¢¥ª ±°¥¤¨ ¤ ­­»µ k ·¥«®¢¥ª, ° ±-

¯°¥¤¥«¥­¨¥ ¸ °®¢ ¯® ³°­ ¬ ¨ ³· ±²ª¨ ¯®¢²®°¿¾¹¨µ±¿ ¨±µ®¤®¢ ¯°¨

¡°®± ­¨¨ ¬®­¥²».

6.6.1. � ° ¤®ª± ¤­¿ °®¦¤¥­¨¿

� ° ¤®ª± ¤­¿ °®¦¤¥­¨¿ (birthday paradox) ±¢¿§ ­ ± ² ª¨¬ ¢®-

¯°®±®¬: ±ª®«¼ª® ·¥«®¢¥ª ¤®«¦­® ¡»²¼ ¢ ª®¬­ ²¥, ·²®¡» ± ¡®«¼¸®©

130 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

¢¥°®¿²­®±²¼¾ ±°¥¤¨ ­¨µ ®ª § «¨±¼ ¤¢®¥ °®¤¨¢¸¨µ±¿ ¢ ®¤¨­ ¤¥­¼?

� ° ¤®ª± ±®±²®¨² ¢ ²®¬, ·²® ®²¢¥² §­ ·¨²¥«¼­® ¬¥­¼¸¥ ·¨±« ¤­¥©

¢ £®¤³, ·²® ª ¦¥²±¿ ±²° ­­»¬.

�» ±·¨² ¥¬, ·²® ¢ £®¤³ 365 ¤­¥© ¨ ·²® ¤­¨ °®¦¤¥­¨¿ k ·¥«®-

¢¥ª ¢»¡¨° ¾²±¿ ±«³· ©­® ¨ ­¥§ ¢¨±¨¬® ¤°³£ ®² ¤°³£ . �¶¥­¨¬

¢¥°®¿²­®±²¼ ²®£®, ·²® ¢±¥ ¤­¨ °®¦¤¥­¨¿ ®ª ¦³²±¿ ° §«¨·­»¬¨.

�³±²¼ ¤¥­¼ °®¦¤¥­¨¿ ¯¥°¢®£® ³¦¥ ¢»¡° ­; ¿±­®, ·²® ¤¥­¼ °®¦¤¥-

­¨¿ ¢²®°®£® ±®¢¯ ¤�¥² ± ­¨¬ ± ¢¥°®¿²­®±²¼¾ 1=365. �°¨ ¢»¡° ­­»µ

(¨ ° §«¨·­»µ) ¤­¿µ °®¦¤¥­¨¿ ¯¥°¢®£® ¨ ¢²®°®£® ¢¥°®¿²­®±²¼, ·²®

³ ²°¥²¼¥£® ¤¥­¼ °®¦¤¥­¨¿ ±®¢¯ ¤�¥² ± ®¤­¨¬ ¨§ ³¦¥ ¨¬¥¾¹¨µ±¿, ¡³-

¤¥² 2=365 ¨ ² ª ¤ «¥¥. � ¨²®£¥ ¢¥°®¿²­®±²¼ ²®£®, ·²® ³ k ·¥«®¢¥ª

¡³¤³² ° §«¨·­»¥ ¤­¨ °®¦¤¥­¨¿, ¥±²¼�
1� 1

365

��
1� 2

365

�
: : :

�
1� k � 1

365

�
:

�®«¥¥ ´®°¬ «¼­®, ¯³±²¼ n | ·¨±«® ¤­¥© ¢ £®¤³, ¨ ¯³±²¼ Ci |

±®¡»²¨¥ À¤¥­¼ °®¦¤¥­¨¿ (i+ 1)-£® ·¥«®¢¥ª ­¥ ±®¢¯ ¤ ¥² ± ¤­¿¬¨

°®¦¤¥­¨¿ ¯°¥¤»¤³¹¨µ i ·¥«®¢¥ªÁ. �®£¤ ¯¥°¥±¥·¥­¨¥ Di = C1 \
C2 \ : : :\ Ci�1 ¡³¤¥² ±®¡»²¨¥¬ À³ ¯¥°¢»µ i ·¥«®¢¥ª ¤­¨ °®¦¤¥­¨¿

° §«¨·­»Á.

�®±ª®«¼ª³ Dk = Ck�1 \ Dk�1, ²® ¨§ ´®°¬³«» (6.20) ¯®«³· ¥¬

±®®²­®¸¥­¨¥

PfDkg = PfDk�1gPfCk�1jDk�1g: (6.46)

� · «¼­®¥ ³±«®¢¨¥: PfD1g = 1.

�±«®¢­ ¿ ¢¥°®¿²­®±²¼ PfCk�1jDk�1g ° ¢­ (n�k+1)=n, ² ª ª ª

±°¥¤¨ n ¤­¥© ¨¬¥¥²±¿ n � (k � 1) ±¢®¡®¤­»µ (¯® ³±«®¢¨¾ ¢±¥ ¯°¥-

¤»¤³¹¨¥ ¤­¨ °®¦¤¥­¨¿ ° §«¨·­»). �®½²®¬³

PfDkg = PfD1gPfC1jD1gPfC2jD2g � � �PfCk�1jDk�1g

= 1 �
�
n� 1

n

��
n� 2

n

�
: : :

�
n� k + 1

n

�
= 1 �

�
1� 1

n

��
1� 2

n

�
t : : :

�
1� k � 1

n

�
�¥¯¥°¼ ¨§ ­¥° ¢¥­±²¢ 1 + x 6 ex (2.7) ±«¥¤³¥², ·²®

PfDkg 6 e�1=ne�2=ne�(k�1)=n

= e
�(1+2+3+:::+(k�1))=n

= e
�k(k�1)=2n

6 1=2;

¥±«¨ �k(k � 1)=2n 6 ln(1=2). �¥°®¿²­®±²¼ ²®£®, ·²® ¢±¥ k ¤­¥© °®-
¦¤¥­¨© ° §«¨·­», ­¥ ¯°¥¢®±µ®¤¨² 1=2 ¯°¨ k(k�1) > 2n ln 2. �¥¸ ¿

�¥°®¿²­®±²­»© ­ «¨§ 131

½²® ª¢ ¤° ²­®¥ ­¥° ¢¥­±²¢®, ¯®«³· ¥¬ k > (1 +
p
1 + (8 ln 2)n)=2.

�«¿ n = 365, ¨¬¥¥¬ k > 23. �² ª, ¥±«¨ ¢ ª®¬­ ²¥ ­ µ®¤¨²±¿ ­¥

¬¥­¥¥ 23 ·¥«®¢¥ª, ²® ± ¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1=2 ª ª¨¥-²® ¤¢®¥

¨§ ­¨µ °®¤¨«¨±¼ ¢ ®¤¨­ ¨ ²®² ¦¥ ¤¥­¼. � � °±¥, £¤¥ £®¤ ±®±²®-

¨² ¨§ 669 ¬ °±¨ ­±ª¨µ ±³²®ª, ¢ ª®¬­ ²¥ ¤®«¦­® ¡»²¼ ­¥ ¬¥­¥¥ 31

¬ °±¨ ­¨­ .

�°³£®© ¬¥²®¤ ­ «¨§

�±²¼ ¤°³£®©, ¡®«¥¥ ¯°®±²®© ±¯®±®¡ ¯®«³·¨²¼ ®¶¥­ª³ ¤«¿ °®¤-

±²¢¥­­®© § ¤ ·¨. �«¿ ª ¦¤®© ¯ °» «¾¤¥© (i; j), ­ µ®¤¿¹¨µ±¿ ¢ ª®¬-

­ ²¥, ° ±±¬®²°¨¬ ±«³· ©­³¾ ¢¥«¨·¨­³ Xij

Xij =

(
1; ¥±«¨ i ¨ j °®¤¨«¨±¼ ¢ ®¤¨­ ¤¥­¼,

0; ¢ ¯°®²¨¢­®¬ ±«³· ¥.

�¥°®¿²­®±²¼ ²®£®, ·²® ¤­¨ °®¦¤¥­¨¿ ¤¢³µ ¤ ­­»µ «¾¤¥© ±®¢¯ ¤ -

¾², ° ¢­ 1=n, ¯®½²®¬³ ¯® ®¯°¥¤¥«¥­¨¾ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ -

­¨¿ (6.23)

M[Xij] = 1 � (1=n) + 0 � (1� 1=n) = 1=n

¯°¨ i 6= k.

�³¬¬ ¢±¥µ Xij ¯® ¢±¥¬ ¯ ° ¬ 1 6 i < j 6 k ¨¬¥¥² ¬ ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥, ° ¢­®¥ ±³¬¬¥ ®¦¨¤ ­¨© ¤«¿ ª ¦¤®© ¯ °»; ¢±¥£®

¯ ° E2
k
= k(k � 1)=2, ² ª ·²® ½² ±³¬¬ ° ¢­ k(k � 1)=2n. �®½²®-

¬³ ­³¦­® ¯°¨¬¥°­®
p
2n ·¥«®¢¥ª, ·²®¡» ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

·¨±« ¯ ° «¾¤¥© ± ±®¢¯ ¤ ¾¹¨¬¨ ¤­¿¬¨ °®¦¤¥­¨¿ ±° ¢­¿«®±¼ ± 1.

� ¯°¨¬¥°, ¯°¨ n = 365 ¨ k = 28 ®¦¨¤ ¥¬®¥ ·¨±«® ¯ ° «¾¤¥©, °®-

¤¨¢¸¨µ±¿ ¢ ®¤¨­ ¤¥­¼, ° ¢­® (28 � 27)=(2 � 365) � 1;0356. � � °±¥

¤«¿ ½²®£® ²°¥¡³¥²±¿ 38 ¬ °±¨ ­.

� ¬¥²¨¬, ·²® ¬» ®¶¥­¨¢ «¨ ¤¢¥ ° §­»¥ ¢¥¹¨: (1) ¯°¨ ª ª®¬ k

¢¥°®¿²­®±²¼ ±®¡»²¨¿ X =
P
Xij > 0 ¡®«¼¸¥ 1=2, ¨ (2) ¯°¨ ª ª®¬ k

¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ X ¡®«¼¸¥ 1. �®°¬ «¼­® ½²® ° §­»¥ ¢®-

¯°®±» (¬®¦­® § ¬¥²¨²¼ «¨¸¼, ·²® ¥±«¨ ¢¥°®¿²­®±²¼ PfX > 0g >
1=2, ²® M[X] > 1=2, ² ª ª ª ¢¥«¨·¨­ X ¯°¨­¨¬ ¥² ¶¥«»¥ §­ ·¥-

­¨¿). �¤­ ª® ¨ ¢ ²®¬, ¨ ¢ ¤°³£®¬ ±«³· ¥ ®²¢¥² ¨¬¥¥² ±¨¬¯²®²¨ª³

�(
p
n).

6.6.2. � °» ¨ ³°­»

�³±²¼ ¨¬¥¥²±¿ b ³°­, ¯°®­³¬¥°®¢ ­­»µ ®² 1 ¤® b. �» ®¯³±ª ¥¬ ¢

­¨µ ¸ °»: ª ¦¤»© ¸ ° ± ° ¢­®© ¢¥°®¿²­®±²¼¾ ¯®¬¥¹ ¥²±¿ ¢ ®¤­³

¨§ ³°­ ­¥§ ¢¨±¨¬® ®² ¯°¥¤»¤³¹¨µ. � ª¨¬ ®¡° §®¬, ± ²®·ª¨ §°¥­¨¿

«¾¡®© ¨§ ³°­ ¯°®¨±µ®¤¨² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨±¯»² ­¨© ¯® ±µ¥¬¥

�¥°­³««¨ ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ 1=b (³±¯¥µ | ¯®¯ ¤ ­¨¥ ¸ ° ¢

132 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

½²³ ³°­³). �» ° ±±¬®²°¨¬ ­¥±ª®«¼ª® § ¤ ·, ±¢¿§ ­­»µ ± ² ª¨¬

¯°®¶¥±±®¬.

�ª®«¼ª® ¸ °®¢ ¯®¯ ¤�¥² ¢ ¤ ­­³¾ ³°­³? �®«¨·¥±²¢® ¸ °®¢, ¯®-

¯ ¢¸¨µ ¢ ¤ ­­³¾ ³°­³, ®¯¨±»¢ ¥²±¿ ¡¨­®¬¨ «¼­»¬ ° ±¯°¥¤¥«¥­¨-

¥¬ b(k;n; 1=b). �±«¨ ¢±¥£® ¡°®± ¥²±¿ n ¸ °®¢, ²® ¬ ²¥¬ ²¨·¥±ª®¥

®¦¨¤ ­¨¥ ·¨±« ¯®¯ ¢¸¨µ ¢ ³°­³ ¸ °®¢ ° ¢­® n=b.

�ª®«¼ª® ¢ ±°¥¤­¥¬ ¸ °®¢ ­³¦­® ¡°®±¨²¼, ¯®ª ¢ ¤ ­­³¾ ³°­³

­¥ ¯®¯ ¤�¥² ¸ °? �®«¨·¥±²¢® ¡°®±ª®¢ ¤® ¯¥°¢®£® ¯®¯ ¤ ­¨¿ ¢ § -

¤ ­­³¾ ³°­³ ¨¬¥¥² £¥®¬¥²°¨·¥±ª®¥ ° ±¯°¥¤¥«¥­¨¥ ± ¢¥°®¿²­®±²¼¾

1=b, ¯®½²®¬³ ®¦¨¤ ¥¬®¥ ·¨±«® ¡°®±ª®¢ ¥±²¼ 1=(1=b) = b.

�ª®«¼ª® ¸ °®¢ ­³¦­® ¡°®±¨²¼, ·²®¡» ª ¦¤ ¿ ³°­ ±®¤¥°¦ -
« ¯® ¬¥­¼¸¥© ¬¥°¥ ®¤¨­ ¸ °? �³¤¥¬ ±«¥¤¨²¼ § ·¨±«®¬ § ¯®«-

­¥­­»µ ³°­. �­ · «¥ ®­® ° ¢­® ­³«¾, § ²¥¬ ³¢¥«¨·¨¢ ¥²±¿, ¯®-

ª ­¥ ¤®±²¨£­¥² b. �¡®§­ ·¨¬ ·¥°¥§ ni ±«³· ©­³¾ ¢¥«¨·¨­³, ° ¢-

­³¾ ·¨±«³ ¯®¯»²®ª, ¯®²°¥¡®¢ ¢¸¨µ±¿, ·²®¡» ½²® ·¨±«® ¢®§°®±«®

®² i� 1 ¤® i. (� ª¨¬ ®¡° §®¬, ¥±«¨ ¢²®° ¿ ¨ ²°¥²¼¿ ¯®¯»²ª¨ ¯°¨-

¸«¨±¼ ­ ²³ ¦¥ ³°­³, ·²® ¯¥°¢ ¿, ·¥²¢�¥°² ¿ | ­ ¤°³£³¾, ²®

n1 = 1, n2 = 3.) �¡¹¥¥ ·¨±«® ¯®¯»²®ª ¤® § ¯®«­¥­¨¿ ¢±¥µ ³°­ ° ¢-

­® n1+n2+ : : :+nb. �» ¢»·¨±«¨¬ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ½²®©

±³¬¬» ª ª ±³¬¬³ ¬ ²¥¬ ²¨·¥±ª¨µ ®¦¨¤ ­¨©. �®£¤ ¬» ¦¤�¥¬ § -

¯®«­¥­¨¿ i-© ³°­», § ¯®«­¥­® i� 1 ³°­ ¨§ b ¨ ¢¥°®¿²­®±²¼ ¯®¯ ±²¼
¢ ­¥§ ¯®«­¥­­³¾ ° ¢­ (b � i + 1)=b. �® ±¢®©±²¢³ £¥®¬¥²°¨·¥±ª®-

£® ° ±¯°¥¤¥«¥­¨¿ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢¥«¨·¨­» ni ®¡° ²­®

½²®© ¢¥°®¿²­®±²¨ ¨ ° ¢­® b=(b�i+1). �³¬¬ ½²¨µ ¢¥«¨·¨­ ¯® ¢±¥¬ i
° ¢­ b(1=b+ 1=(b� 1)+ : : :+ 1=2+ 1) = b(ln b+O(1)). (�¬. ´®°¬³-

«³ (3.5) ¤«¿ ±³¬¬» £ °¬®­¨·¥±ª®£® °¿¤ .)

�² ª, ²°¥¡³¥²±¿ ±¤¥« ²¼ ¢ ±°¥¤­¥¬ ¯°¨¬¥°­® b ln b ¡°®±ª®¢, ¯°¥-

¦¤¥ ·¥¬ ¢ ª ¦¤®© ³°­¥ ¯®¿¢¨²±¿ ¯® ¸ °³.

6.6.3. �· ±²ª¨ ¯®¢²®°¿¾¹¨µ±¿ ¨±µ®¤®¢

�³±²¼ ¬» ¡°®± ¥¬ ±¨¬¬¥²°¨·­³¾ ¬®­¥²³ n ° §. � ª®¥ ¬ ª±¨-

¬ «¼­®¥ ·¨±«® ¨¤³¹¨µ ¯®¤°¿¤ ®°«®¢ ¬» ®¦¨¤ ¥¬ ³¢¨¤¥²¼? �ª §»-

¢ ¥²±¿, ®²¢¥² ­ ½²®² ¢®¯°®± | �(lg n).

�­ · « ¤®ª ¦¥¬, ·²® ®¦¨¤ ¥¬ ¿ ¤«¨­ ­ ¨¡®«¼¸¥£® ³· ±²ª

¥±²¼ O(lgn). �³±²¼ ±®¡»²¨¥Cik ±®±²®¨² ¢ ²®¬, ·²® ¨¬¥¥²±¿ ³· ±²®ª

¨§ k ¨«¨ ¡®«¥¥ ®°«®¢, ­ ·¨­ ¾¹¨©±¿ ± i-£® ¡°®± ­¨¿. �·¥¢¨¤­®,

PfCikg = 1=2k: (6.47)

�°¨ k = 2dlg ne ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ k ®°«®¢ ¢ ¤ ­­»µ ¯®§¨¶¨-

¿µ ­¥ ¯°¥¢®±µ®¤¨² 1=n2, ¢®§¬®¦­»µ ¬¥±² (§­ ·¥­¨© i) ¬¥­¼¸¥

·¥¬ n, ² ª ·²® ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ k ®°«®¢ ¯®¤°¿¤ (£¤¥-­¨¡³¤¼)

­¥ ¡®«¼¸¥ 1=n. �¥¯¥°¼ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¬ ª±¨¬ «¼­®£®

·¨±« ¨¤³¹¨µ ¯®¤°¿¤ ®°«®¢ ®¶¥­¨¢ ¥²±¿ ² ª: ½²® ·¨±«® ­¨ª®£¤ ­¥

¯°¥¢®±µ®¤¨² n ¨ ¯®·²¨ ¢±¥£¤ (± ¢¥°®¿²­®±²¼¾ 1�1=n) ­¥ ¯°¥¢®±µ®-
¤¨² 2dlg ne, ¯®½²®¬³ ®¦¨¤ ­¨¥ ­¥ ¡®«¼¸¥ d2 lgne+n�(1=n) = O(lgn).

�¥°®¿²­®±²­»© ­ «¨§ 133

�¥°®¿²­®±²¼ ®¡° §®¢ ­¨¿ ³· ±²ª ®°«®¢ ¤«¨­» ­¥ ¬¥­¥¥ rdlgne
¡»±²°® ³¬¥­¼¸ ¥²±¿ ± °®±²®¬ r (¤«¿ ´¨ª±¨°®¢ ­­®© ¯®§¨¶¨¨ ®­

­¥ ¡®«¼¸¥ 2�r lgn = n
�r, ¤«¿ ¢±¥µ ¯®§¨¶¨© ¢ ±³¬¬¥ ®­ ­¥ ¯°¥-

¢®±µ®¤¨² n � n�r = n�(r�1).) � ¯°¨¬¥°, ¤«¿ n = 1000 ¢¥°®¿²­®±²¼

¯®¿¢«¥­¨¿ ³· ±²ª ¨§ ¯® ¬¥­¼¸¥© ¬¥°¥ 2dlg ne = 20 ®°«®¢ ­¥ ¯°¥¢®±-

µ®¤¨² 1=n = 1=1000, ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ ³· ±²ª 3dlg ne = 30

®°«®¢ ­¥ ¡®«¼¸¥ 1=n2 = 10�6.
�¥¯¥°¼ ¤®ª ¦¥¬ ®¶¥­ª³ ±­¨§³: ®¦¨¤ ¥¬ ¿ ¤«¨­ ­ ¨¡®«¼¸¥-

£® ³· ±²ª ¥±²¼
(lgn). �«¿ ½²®£® ° ±±¬®²°¨¬ ³· ±²ª¨ ¤«¨­»

b(lgn)=2c. �®£« ±­® (6.47) ¢¥°®¿²­®±²¼ ¯®¿¢«¥­¨¿ ² ª®£® ³· ±²ª

¢ ¤ ­­®© ¯®§¨¶¨¨ ­¥ ¬¥­¼¸¥ 1=2b(lgn)=2c > 1=
p
n, ¢¥°®¿²­®±²¼ ¥£®

­¥¯®¿¢«¥­¨¿ ­¥ ¡®«¼¸¥ 1�1=pn. � §®¡¼�¥¬ ¢±¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼

¡°®± ­¨© ­ ­¥¯¥°¥±¥ª ¾¹¨¥±¿ £°³¯¯», ±®±²®¿¹¨¥ ¨§ b(lgn)=2c
¡°®± ­¨© ª ¦¤ ¿. (�¥±ª®«¼ª® ·«¥­®¢ ®ª ¦³²±¿ ¢­¥ £°³¯¯, ¥±«¨ ¯°¨

¤¥«¥­¨¨ ¡³¤¥² ®±² ²®ª.) �¨±«® £°³¯¯ ­¥ ¬¥­¼¸¥ 2n= lgn � 1.
�®¡»²¨¿ ¢ ° §­»µ £°³¯¯ µ ­¥§ ¢¨±¨¬», ¯®½²®¬³ ¢¥°®¿²­®±²¼

²®£®, ·²® ­¨ ®¤­ ¨§ ½²¨µ £°³¯¯ ­¥ ±®±²®¨² ¨§ ®¤­¨µ ®°«®¢, ­¥

¡®«¼¸¥

(1� 1=
p
n)2n= lgn�1 6 e�(2n= lgn�1)=

p
n

= O(e� lgn) = O(1=n)

�» ¨±¯®«¼§®¢ «¨ ²®² ´ ª², ·²® 1 + x 6 ex (2.7), ² ª¦¥ ²®, ·²®

(2n= lgn� 1)=
p
n > lg n� O(1).

�² ª, ± ¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1 � O(1=n) ¤«¨­ ­ ¨¡®«¼¸¥£®

³· ±²ª ¯®¤°¿¤ ¨¤³¹¨µ ®°«®¢ ­¥ ¬¥­¼¸¥ blgn=2c =
(lgn), ¯®½²®-

¬³ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ­¨ª ª ­¥ ¬¥­¼¸¥ (1� 1=n)
(lgn) =

(lgn).

�¯° ¦­¥­¨¿

6.6-1 � °» ¡°®± ¾² ¢ b ³°­; ¢±¥ ¡°®± ­¨¿ ­¥§ ¢¨±¨¬» ¤°³£ ®²

¤°³£ , ¨ ª ¦¤»© ¸ ° ° ¢­®¢¥°®¿²­® ¯®¯ ¤ ¥² ¢ «¾¡³¾ ¨§ ³°­.

�¥¬³ ° ¢­® ®¦¨¤ ¥¬®¥ ª®«¨·¥±²¢® ¡°®± ­¨© ¤® ¬®¬¥­² , ª®£¤ ¢

®¤­®© ¨§ ³°­ ®ª ¦¥²±¿ ¤¢ ¸ ° ?

6.6-2? �³¹¥±²¢¥­­® «¨ ¤«¿ ¯°¨¢¥¤�¥­­®£® ­ ¬¨ ­ «¨§ ¯ ° ¤®ª±

¤­¿ °®¦¤¥­¨¿ ²®, ·²® ¤­¨ °®¦¤¥­¨¿ ­¥§ ¢¨±¨¬» ¢ ±®¢®ª³¯­®±²¨,

¨«¨ ¡»«® ¡» ¤®±² ²®·­® ¨µ ¯®¯ °­®© ­¥§ ¢¨±¨¬®±²¨? �¡º¿±­¨²¥

±¢®© ®²¢¥².

6.6-3? �ª®«¼ª¨µ £®±²¥© ­ ¤® ¯°¨£« ±¨²¼ ­ ¢¥·¥°¨­ª³, ·²®¡» ±ª®-

°¥¥ ¢±¥£® ®ª § «®±¼, ·²® ¯® ¬¥­¼¸¥© ¬¥°¥ ²°®¥ ¨§ ­¨µ °®¤¨«¨±¼ ¢

®¤¨­ ¤¥­¼?

6.6-4? � ª³¾ ¤®«¾ ±®±² ¢«¿¾² ¨­º¥ª¶¨¨ ±°¥¤¨ ¢±¥µ ®²®¡° ¦¥­¨©

k-½«¥¬¥­²­®£® ¬­®¦¥±²¢ ¢ n-½«¥¬¥­²­®¥? � ª ±¢¿§ ­ ½²®² ¢®¯°®±

134 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

± ¯ ° ¤®ª±®¬ ¤­¿ °®¦¤¥­¨¿?

6.6-5? �³±²¼ n ¸ °®¢ ¡°®± ¾² ¢ n ³°­, ¢±¥ ¡°®± ­¨¿ ­¥§ ¢¨±¨¬»,

¯®¯ ¤ ­¨¿ ª ¦¤®£® ¸ ° ¢® ¢±¥ ³°­» ° ¢­®¢¥°®¿²­». �¥¬³ ° ¢­®

®¦¨¤ ¥¬®¥ ª®«¨·¥±²¢® ¯³±²»µ ³°­? � ®¦¨¤ ¥¬®¥ ª®«¨·¥±²¢® ³°­,

¢ ª®²®°»¥ ¯®¯ «® ¢ ²®·­®±²¨ ¯® ®¤­®¬³ ¸ °³?

6.6-6? �«³·¸¨²¥ ­¨¦­¾¾ ®¶¥­ª³ ¤«¿ ¤«¨­ ³· ±²ª®¢ ¨§ ®¤­¨µ ®°-

«®¢, ¯®ª § ¢, ·²® ¯°¨ n ¡°®± ­¨¿µ ±¨¬¬¥²°¨·­®© ¬®­¥²» ³· ±²®ª

¤«¨­» lg n� 2 lg lgn ­ ©¤�¥²±¿ ± ¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¼¸¥ 1� 1=n.

� ¤ ·¨

6-1 � °» ¨ ³°­»

� ½²®© § ¤ ·¥ ¬» ±·¨² ¥¬ ·¨±«® ±¯®±®¡®¢ ° §«®¦¨²¼ n ¸ °®¢ ¢

b ° §«¨·­»µ ³°­.

 . �°¥¤¯®«®¦¨¬, ·²® ¢±¥ ¸ °» ° §­»¥, ¨µ ¯®°¿¤®ª ¢­³²°¨ ³°­»

­¥ ³·¨²»¢ ¥²±¿. �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² bn ±¯®±®¡®¢ ¯®¬¥±²¨²¼

¸ °» ¢ ³°­».

¡. �°¥¤¯®«®¦¨¬, ·²® ¢±¥ ¸ °» ° §­»¥ ¨ ¨µ ¯®°¿¤®ª ¢ ³°-

­¥ ±³¹¥±²¢¥­. �®ª ¦¨²¥, ·²® ¸ °» ¬®¦­® ° §«®¦¨²¼ ¯® ³°­ ¬

(b+ n � 1)!=(b� 1)! ±¯®±®¡ ¬¨. (�ª § ­¨¥: ¯®¤±·¨² ©²¥ ·¨±«® ±¯®-

±®¡®¢ ° ±±² ¢¨²¼ n ° §«¨·­»µ ¸ °®¢ ¨ b� 1 ®¤¨­ ª®¢»µ ·�¥°²®·¥ª
¢ °¿¤.)

¢. �°¥¤¯®«®¦¨¬, ·²® ¢±¥ ¸ °» ®¤¨­ ª®¢», ¨ ¨µ ¯®°¿¤®ª ¢ ³°­¥ ­¥

¨¬¥¥² §­ ·¥­¨¿. �®ª ¦¨²¥, ·²® ·¨±«® ±¯®±®¡®¢ ° ±ª« ¤ª¨ ¸ °®¢

¯® ³°­ ¬ ° ¢­¿¥²±¿ En

b+n�1. (�ª § ­¨¥: ¨±¯®«¼§³©²¥ ²³ ¦¥ ¨¤¥¾,

·²® ¢ ¯³­ª²¥ (¡).)

£. �®ª ¦¨²¥, ·²® ¥±«¨ ¸ °» ®¤¨­ ª®¢»¥ ¨ ¢ «¾¡³¾ ³°­³ ¯®¬¥-

¹ ¥²±¿ ­¥ ¡®«¼¸¥ ®¤­®£® ¸ ° , ²® ·¨±«® ±¯®±®¡®¢ ° ¢­® En

b
.

¤. �®ª ¦¨²¥, ·²® ¥±«¨ ¸ °» ®¤¨­ ª®¢»¥ ¨ ¢ «¾¡®© ³°­¥ ¤®«¦¥­

®ª § ²¼±¿ ¯® ¬¥­¼¸¥© ¬¥°¥ ®¤¨­ ¸ °, ²® ·¨±«® ±¯®±®¡®¢ ° ±ª« ¤ª¨

¸ °®¢ ° ¢­® Eb�1
n�1.

6-2 �°®£° ¬¬ ¢»·¨±«¥­¨¿ ¬ ª±¨¬³¬

� ±±¬®²°¨¬ ² ª³¾ ¯°®£° ¬¬³ ¯®¨±ª ¬ ª±¨¬³¬ ¢ ­¥³¯®°¿¤®-

·¥­­®¬ ¬ ±±¨¢¥ C[1 : :n].

1 max �1
2 for i 1 to n

3 do . �° ¢­¨²¼ C[i] ± max.

4 if C[i] > max

5 then max C[i]

�» µ®²¨¬ ®¯°¥¤¥«¨²¼, ±ª®«¼ª® ° § ¢ ±°¥¤­¥¬ ¢»¯®«­¿¥²±¿ ¯°¨-

� ¤ ·¨ ª £« ¢¥ 6 135

±¢ ¨¢ ­¨¥ ¢ ±²°®ª¥ 5. �°¥¤¯®« £ ¥²±¿, ·²® ·¨±« ¢ ¬ ±±¨¢¥ C ° §-

«¨·­» ¨ ° ±¯®«®¦¥­» ¢ ±«³· ©­®¬ ¯®°¿¤ª¥ (¢±¥ ¯¥°¥±² ­®¢ª¨ ° ¢-

­®¢¥°®¿²­»).

 . �±«¨ ·¨±«® x ±«³· ©­® ¢»¡° ­® ¨§ i ° §«¨·­»µ ·¨±¥«, ²® ± ª -

ª®© ¢¥°®¿²­®±²¼¾ ®­® ®ª ¦¥²±¿ ¬ ª±¨¬ «¼­»¬ ·¨±«®¬ ±°¥¤¨ ­¨µ?

¡. � ª ±®®²­®±¨²±¿ C[i] ± ¯°¥¤»¤³¹¨¬¨ ½«¥¬¥­² ¬¨ ¬ ±±¨¢ ¤«¿

²¥µ i, ¯°¨ ª®²®°»µ ¢»¯®«­¿¥²±¿ ±²°®ª 5?

¢. �¥¬³ ° ¢­ ¢¥°®¿²­®±²¼ ¢»¯®«­¥­¨¿ ±²°®ª¨ 5 ¯°®£° ¬¬» ¤«¿

¤ ­­®£® §­ ·¥­¨¿ i?

£. �³±²¼ si | ±«³· ©­ ¿ ¢¥«¨·¨­ , ° ¢­ ¿ 1 ¨«¨ 0 ¢ § ¢¨±¨¬®±²¨

®² ²®£®, ¢»¯®«­¿« ±¼ ±²°®ª 5 ­ i-¬ ¸ £¥ ¶¨ª« ¨«¨ ­¥². �¥¬³

° ¢­® M[si]?

¤. �³±²¼ s = s1+s2+� � �+sn | ®¡¹¥¥ ·¨±«® ¯°¨±¢ ¨¢ ­¨© ¢ ±²°®ª¥

5 ¯°¨ ¨±¯®«­¥­¨¨ ¢±¥© ¯°®£° ¬¬». �®ª ¦¨²¥, ·²® M[s] = �(lg n).

6-3 �°®¡«¥¬ ¢»¡®°

� ¢¥¤³¾¹ ¿ ª ´¥¤°®© ¯°¨­¨¬ ¥² ­ ° ¡®²³ ­®¢®£® ±®²°³¤­¨-

ª . �­ ­ §­ ·¨« ±®¡¥±¥¤®¢ ­¨¿ n ¯°¥²¥­¤¥­² ¬ ¨ µ®·¥² ¢»¡° ²¼

­ ¨¡®«¥¥ ª¢ «¨´¨¶¨°®¢ ­­®£® ¨§ ­¨µ. �¤­ ª® ³­¨¢¥°±¨²¥²±ª¨¥

¯° ¢¨« ²°¥¡³¾², ·²®¡» ¯®±«¥ ¡¥±¥¤» ¯°¥²¥­¤¥­²³ ±° §³ ±®®¡¹ -

«®±¼, ¯°¨­¿² ®­ ¨«¨ ­¥².

�«¿ ½²®£® ®­ ¯°¨¬¥­¿¥² ² ª®¥ ¯° ¢¨«®. �­ · « ®­ £®¢®°¨² ±

¯¥°¢»¬¨ k ¯°¥²¥­¤¥­² ¬¨, ®²ª §»¢ ¿ ¨¬ ­¥§ ¢¨±¨¬® ®² ¨µ ª¢ «¨-

´¨ª ¶¨¨. �±«¨ ±°¥¤¨ ®±² ¢¸¨µ±¿ ¥±²¼ ¡®«¥¥ ª¢ «¨´¨¶¨°®¢ ­­»©,

·¥¬ ¯¥°¢»¥ k, ²® ¯¥°¢»© ¨§ ² ª®¢»µ ¯°¨­¨¬ ¥²±¿. �±«¨ ­¥², ¯°¨-

­¨¬ ¥²±¿ ¯®±«¥¤­¨© ¨§ ¯°¥²¥­¤¥­²®¢. �®ª ¦¨²¥, ·²® ¢¥°®¿²­®±²¼

¢»¡° ²¼ ² ª¨¬ ±¯®±®¡®¬ «³·¸¥£® ¨§ ¯°¥²¥­¤¥­²®¢ ¡³¤¥² ¬ ª±¨-

¬ «¼­ (¨ ° ¢­ ¯°¨¬¥°­® 1=e), ¥±«¨ k ¯°¨¬¥°­® ° ¢­® n=e.

6-4 �¥°®¿²­®±²­»© ±·�¥²·¨ª

� ¯®¬®¹¼¾ t-¡¨²­®£® ±·�¥²·¨ª ¬» ¬®¦¥¬ ±·¨² ²¼ ¤® 2t � 1.

�«¥¤³¾¹¨© ¯°¨�¥¬ ¢¥°®¿²­®±²­®£® ¯®¤±·�¥² (probabilistic counting,

R. Morris) ¤ �¥² ¢®§¬®¦­®±²¼ ¢¥±²¨ ±·�¥² ¤® ª³¤ ¡®«¼¸¨µ §­ ·¥­¨©,

¯° ¢¤ ¶¥­®¾ ­¥ª®²®°®© ¯®²¥°¨ ²®·­®±²¨.

�»¡¥°¥¬ ¢®§° ±² ¾¹³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¶¥«»µ ­¥®²°¨¶ -

²¥«¼­»µ ·¨±¥« ni (£¤¥ i ¬¥­¿¥²±¿ ®² 0 ¤® 2
t�1). ��¥ ±¬»±« ² ª®¢: ¥±«¨

§­ ·¥­¨¥ t-¡¨²­®£® °¥£¨±²° ° ¢­® i, ²® ½²® ®§­ · ¥², ·²® ¯®¤±·¨-

²»¢ ¥¬®¥ ª®«¨·¥±²¢® (·¨±«® ¢»¯®«­¥­­»µ ®¯¥° ¶¨© Increment)

¯°¨¬¥°­® ° ¢­® ni. �» ±·¨² ¥¬, ·²® n0 = 0.

�¯¥° ¶¨¿ Increment ³¢¥«¨·¨¢ ¥² §­ ·¥­¨¥ ±·¥²·¨ª , ±®¤¥°¦ -

¹¥£® i, ± ­¥ª®²®°®© ¢¥°®¿²­®±²¼¾. �¬¥­­®, ·¨±«® i ³¢¥«¨·¨¢ ¥²±¿

­ 1 ± ¢¥°®¿²­®±²¼¾ 1=(ni+1�ni), ¨ ®±² ¥²±¿ ­¥¨§¬¥­­»¬ ¢ ®±² «¼-

­»µ ±«³· ¿µ. (�±«¨ i = 2t � 1, ²® ¯°®¨±µ®¤¨² ¯¥°¥¯®«­¥­¨¥.) �¤¥¿

¯°®±² : ¢ ±°¥¤­¥¬ ¤«¿ ³¢¥«¨·¥­¨¿ i ­ ¥¤¨­¨¶³ ¯®²°¥¡³¥²±¿ ª ª

° § ni+1 � ni ®¯¥° ¶¨©.

136 �« ¢ 6 �®¬¡¨­ ²®°¨ª ¨ ¢¥°®¿²­®±²¼

�±«¨ ni = i ¤«¿ ¢±¥µ i > 0, ²® ¯®«³· ¥¬ ®¡»·­»© ±·�¥²·¨ª. �®«¥¥

¨­²¥°¥±­»¥ ±¨²³ ¶¨¨ ¢®§­¨ª ¾², ¥±«¨ ¢»¡° ²¼, ­ ¯°¨¬¥°, ni =

2i�1 ¤«¿ i > 0 ¨«¨ ni = Hi (i-¥ ·¨±«® �¨¡®­ ··¨, ±¬. ° §¤. 2.2).

�» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® n2t�1 ¤®±² ²®·­® ¢¥«¨ª®, ¨ ¯°¥­¥-

¡°¥£ ²¼ ¢®§¬®¦­®±²¼¾ ¯¥°¥¯®«­¥­¨¿.

 . �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±®¤¥°¦¨¬®£®

±·�¥²·¨ª ¯®±«¥ ¢»¯®«­¥­¨¿ n ®¯¥° ¶¨© Increment, ¢ ²®·­®±²¨

° ¢­® n.

¡. �¨±¯¥°±¨¿ ±«³· ©­®© ¢¥«¨·¨­», ° ¢­®© ±®¤¥°¦¨¬®¬³

±·�¥²·¨ª ¯®±«¥ n ®¯¥° ¶¨© Increment, § ¢¨±¨² ®² ¢»¡®° ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ n0; n1; : : : . � ©¤¨²¥ ½²³ ¤¨±¯¥°±¨¾ ¤«¿ ±«³· ¿

ni = 100i.

� ¬¥· ­¨¿

�¡¹¨¥ ¬¥²®¤» °¥¸¥­¨¿ ¢¥°®¿²­®±²­»µ § ¤ · ®¡±³¦¤ «¨±¼ ¢ §­ -

¬¥­¨²®© ¯¥°¥¯¨±ª¥ � ±ª «¿ (B.Pascal) ¨ �¥°¬ (P. de Fermat), ­ -

· ¢¸¥©±¿ ¢ 1654 £®¤³, ¨ ¢ ª­¨£¥ �¾©£¥­± (C.Huygens, 1657). �®-

«¥¥ ±²°®£®¥ ¨§«®¦¥­¨¥ ²¥®°¨¨ ¢¥°®¿²­®±²¥© ¡»«® ¤ ­® ¢ ° ¡®² µ

�¥°­³««¨ (J.Bernoulli, 1713) ¨ �³ ¢° (A.De Moivre, 1730). � «¼-

­¥©¸¥¥ ° §¢¨²¨¥ ²¥®°¨¨ ¢¥°®¿²­®±²¥© ±¢¿§ ­® ± ¨¬¥­ ¬¨ � ¯« ±

(P. S. de Laplace), �³ ±±®­ (S.-D.Poisson) ¨ � ³±± (C.F.Gauss).

�³¬¬» ±«³· ©­»µ ¢¥«¨·¨­ ¨±±«¥¤®¢ «¨±¼ �.�.�¥¡»¸�¥¢»¬ ¨

�.�.� °ª®¢»¬ (±² °¸¨¬). � 1933 £®¤³ �.�.�®«¬®£®°®¢ ±´®°-

¬³«¨°®¢ « ª±¨®¬» ²¥®°¨¨ ¢¥°®¿²­®±²¥©. �¶¥­ª¨ µ¢®±²®¢ ° ±¯°¥-

¤¥«¥­¨© ¯°¨¢®¤¿² �¥°­®¢ [40] ¨ �®´¤¨­£ [99]. � ¦­»¥ °¥§³«¼² -

²» ® ±«³· ©­»µ ª®¬¡¨­ ²®°­»µ ±²°³ª²³° µ ¯°¨­ ¤«¥¦ ² �°¤�¥¸³

(P.Erd�os).

�¨²¥° ²³° ¯® ²¥¬¥ £« ¢»: �­³² [121], �¾ [140] (µ®°®¸¨¥ ¯®±®-

¡¨¿ ¯® ½«¥¬¥­² °­®© ª®¬¡¨­ ²®°¨ª¥ ¨ ¯®¤±·¥²³); �¨««¨­£±«¨ [28],

� ­£ [41], �°¥©ª [57], �¥««¥° [66], �®§ ­®¢ [171] (±² ­¤ °²­»¥ ³·¥¡-

­¨ª¨ ¯® ²¥®°¨¨ ¢¥°®¿²­®±²¥©); �®««®¡ ± [30], �®´°¨ [100], �¯¥­-

±¥° [179] (²¥µ­¨ª ¢¥°®¿²­®±²­®£® ­ «¨§).

II �®°²¨°®¢ª ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�¢¥¤¥­¨¥

� ½²®© · ±²¨ ¬» ° ±±¬®²°¨¬ ­¥±ª®«¼ª® «£®°¨²¬®¢, °¥¸ ¾¹¨µ

§ ¤ ·³ ±®°²¨°®¢ª¨ (sorting problem). �±µ®¤­»¬ ¤ ­­»¬ ¤«¿ ½²®©

§ ¤ ·¨ ¿¢«¿¥²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ·¨±¥« ha1; a2; : : : ; ani. �¥§³«¼-
² ²®¬ ¤®«¦­ ¡»²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ha01; a02; : : : ; a0ni, ±®±²®¿¹ ¿
¨§ ²¥µ ¦¥ ·¨±¥«, ¨¤³¹¨µ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥: a01 6 a02 6 � � � 6
a
0
n. �¡»·­® ¨±µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § ¤ ­ ª ª ¬ ±±¨¢, µ®²¿

¢®§¬®¦­» ¨ ¤°³£¨¥ ¢ °¨ ­²» (­ ¯°¨¬¥°, ±¢¿§ ­­»© ±¯¨±®ª).

�²°³ª²³° ±®°²¨°³¥¬»µ ®¡º¥ª²®¢

� ¯° ª²¨ª¥ °¥¤ª® ²°¥¡³¥²±¿ ³¯®°¿¤®·¨¢ ²¼ ·¨±« ª ª ² ª®¢»¥.

�¡»·­® ­ ¤® ±®°²¨°®¢ ²¼ § ¯¨±¨ (records), ±®¤¥°¦ ¹¨¥ ­¥±ª®«¼ª®

¯®«¥©, ¨ ° ±¯®« £ ²¼ ¨µ ¢ ¯®°¿¤ª¥, ®¯°¥¤¥«¿¥¬»¬ ®¤­¨¬ ¨§ ¯®-

«¥©. [� ¯°¨¬¥°, ¢ °µ¨¢¥ ®²¤¥« ª ¤°®¢ ¤«¿ ª ¦¤®£® ±®²°³¤­¨ª

´¨°¬» ¬®¦¥² µ° ­¨²¼±¿ § ¯¨±¼, ±®¤¥°¦ ¹ ¿ ° §«¨·­»¥ ¯®«¿ (´ -

¬¨«¨¿, ¨¬¿, ®²·¥±²¢®, £®¤ °®¦¤¥­¨¿, ¤°¥± ¨ ². ¯.), ¨ ¢ ª ª®©-²®

¬®¬¥­² ¬®¦¥² ¯®­ ¤®¡¨²¼±¿ ³¯®°¿¤®·¨²¼ ¢±¥ § ¯¨±¨ ¯® £®¤ ¬ °®-

¦¤¥­¨¿.] �®«¥, ¯® ª®²®°®¬³ ¯°®¢®¤¨²±¿ ±®°²¨°®¢ª (£®¤ °®¦¤¥­¨¿

¢ ­ ¸¥¬ ¯°¨¬¥°¥), ­ §»¢ ¥²±¿ ª«¾·®¬ (key), ®±² «¼­»¥ ¯®«¿ |

¤®¯®«­¨²¥«¼­»¬¨ ¤ ­­»¬¨ (satellite data). �®¦­® ¯°¥¤±² ¢«¿²¼

±¥¡¥ ¤¥«® ² ª: «£®°¨²¬ ±®°²¨°³¥² ª«¾·¨, ­® ¢¬¥±²¥ ± ª ¦¤»¬

ª«¾·®¬ ¯¥°¥¬¥¹ ¾²±¿ (¡¥§ ¨§¬¥­¥­¨¿) ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥, ±

­¨¬ ±¢¿§ ­­»¥. (�±«¨ ½²¨µ ¤ ­­»µ ¬­®£®, ° §³¬­® ¯¥°¥¬¥¹ ²¼ ­¥

± ¬¨ ¤ ­­»¥, «¨¸¼ ³ª § ²¥«¼ ­ ­¨µ.)

�±¥ ½²¨ ¯®¤°®¡­®±²¨ ¬» ­¥ ° ±±¬ ²°¨¢ ¥¬, ®£° ­¨·¨¢ ¿±¼ § ¤ -

·¥© ±®°²¨°®¢ª¨ ª«¾·¥©. �°¨¢®¤¨¬»¥ ­ ¬¨ «£®°¨²¬» ¿¢«¿¾²±¿,

² ª¨¬ ®¡° §®¬, «¨¸¼ À±ª¥«¥²®¬Á °¥ «¼­®© ¯°®£° ¬¬», ª ª®²®°®¬³

­³¦­® ¤®¡ ¢¨²¼ ®¡° ¡®²ª³ ¤®¯®«­¨²¥«¼­»µ ¤ ­­»µ (·²® ®¡»·­®

­¥ ±«®¦­®, µ®²¿ ¨ µ«®¯®²­®).

140 � ±²¼ II �®°²¨°®¢ª ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�«£®°¨²¬» ±®°²¨°®¢ª¨

�» ³¦¥ ¢±²°¥· «¨±¼ ¢ £« ¢¥ 1 ± ¤¢³¬¿ «£®°¨²¬ , ±®°²¨°³¾¹¨-

¬¨ n ·¨±¥« § ¢°¥¬¿ �(n2) ¢ µ³¤¸¥¬ ±«³· ¥. �µ ¯°®±²®² , ®¤­ -

ª®, ¤¥« ¥² ¨µ ½´´¥ª²¨¢­»¬¨ ¤«¿ ±®°²¨°®¢ª¨ ­¥¡®«¼¸®£® ¬ ±±¨¢

¡¥§ ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ (in place). (�¬¥¥²±¿ ¢ ¢¨¤³, ·²® ¬» ­¥

¨¬¥¥¬ ¯° ¢ § ¢®¤¨²¼ ¥¹�¥ ®¤­®£® ¬ ±±¨¢ , ­® ¯¥°¥¬¥­­»¥ ¤«¿ ·¨-

±¥« ¨±¯®«¼§®¢ ²¼ ¬®¦­®). �«£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¨¬¥¥²

«³·¸³¾ ±¨¬¯²®²¨·¥±ª³¾ ®¶¥­ª³ ¢°¥¬¥­¨ ° ¡®²», ­® ®­ ²°¥¡³¥²

¤®¯®«­¨²¥«¼­®£® ¬ ±±¨¢ .

� ½²®© · ±²¨ ª­¨£¨ ¬» ° ±±¬®²°¨¬ ¥¹�¥ ¤¢ «£®°¨²¬ ±®°²¨°®¢-

ª¨ ¢¥¹¥±²¢¥­­»µ ·¨±¥«. �¥°¢»© ¨§ ­¨µ ­ §»¢ ¥²±¿ À±®°²¨°®¢ª®©

± ¯®¬®¹¼¾ ª³·¨Á (heapsort). �¤¥±¼ Àª³· Á | ­¥ª®²®° ¿ ±²°³ª²³°

¤ ­­»µ, ¨¬¥¾¹ ¿ ¬­®£® ¯°¨«®¦¥­¨© (®¤­® ¨§ ­¨µ, ®·¥°¥¤¨ ± ¯°¨-

®°¨²¥² ¬¨, ¬» ² ª¦¥ ° ±±¬®²°¨¬ ¢ £« ¢¥ 7). �²®² «£®°¨²¬ ­¥

²°¥¡³¥² ¤®¯®«­¨²¥«¼­®£® ¬ ±±¨¢ ¨ ° ¡®² ¥² § ¢°¥¬¿ �(n lg n) ¢

µ³¤¸¥¬ ±«³· ¥.

� £« ¢¥ 8 ±²°®¨²±¿ ¤°³£®© «£®°¨²¬, ­ §»¢ ¥¬»© À¡»±²°®© ±®°-

²¨°®¢ª®©Á (quicksort). � µ³¤¸¥¬ ±«³· ¥ ®­ ²°¥¡³¥² ¢°¥¬¥­¨ �(n2),

­® ¢ ±°¥¤­¥¬ | «¨¸¼ �(n lgn), ¨ ­ ¯° ª²¨ª¥ ®­ ®¡»·­® ¡»±²°¥¥

±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ (¥£® ¢­³²°¥­­¨© ¶¨ª« ¯°®±², ¯®½²®¬³

ª®­±² ­² ¢ ±¨¬¯²®²¨·¥±ª®© ®¶¥­ª¥ ¬¥­¼¸¥).

�±¥ ½²¨ «£®°¨²¬» (±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨, ±«¨¿­¨¥¬, ± ¯®¬®-

¹¼¾ ª³·¨ ¨ ¡»±²° ¿ ±®°²¨°®¢ª) ¨±¯®«¼§³¾² ²®«¼ª® ¯®¯ °­»¥

±° ¢­¥­¨¿ ®¡º¥ª²®¢, ­® ­¥ ¨µ ¢­³²°¥­­¾¾ ±²°³ª²³°³. � £« ¢¥ 9 ¬»

¯®ª §»¢ ¥¬, ·²® «¾¡ ¿ ±®°²¨°®¢ª ² ª®£® ¢¨¤ ¢ µ³¤¸¥¬ ±«³· ¥

²°¥¡³¥² ¢°¥¬¥­¨
(n lgn), ¢¢¥¤¿ ¯®¤µ®¤¿¹³¾ ´®°¬ «¼­³¾ ¬®¤¥«¼

(° §°¥¸ ¾¹¨¥ ¤¥°¥¢¼¿). �¥¬ ± ¬»¬ ±² ­®¢¨²±¿ ¿±­»¬, ·²® ±®°²¨-

°®¢ª¨ ±«¨¿­¨¥¬ ¨ ± ¯®¬®¹¼¾ ª³·¨ ±¨¬¯²®²¨·¥±ª¨ ®¯²¨¬ «¼­».

�¤­ ª® ½² ­¨¦­¿¿ ®¶¥­ª ­¥ ° ±¯°®±²° ­¿¥²±¿ ­ «£®°¨²-

¬», ¨±¯®«¼§³¾¹¨¥ ¢­³²°¥­­¾¾ ±²°³ª²³°³ ¤ ­­»µ. � £« ¢¥ 9 ° ±-

±¬ ²°¨¢ ¥²±¿ ­¥±ª®«¼ª® ¯°¨¬¥°®¢ ² ª®£® °®¤ . �®°²¨°®¢ª ¯®¤-

±·�¥²®¬ (counting sort) ¯®§¢®«¿¥² ®²±®°²¨°®¢ ²¼ n ¶¥«»µ ·¨±¥« ¢

¤¨ ¯ §®­¥ ®² 1 ¤® k § ¢°¥¬¿ O(n+k), ¨±¯®«¼§³¿ ±®°²¨°³¥¬»¥ ·¨±«

ª ª ¨­¤¥ª±» ¢ ¬ ±±¨¢¥ ° §¬¥° k. �±«¨ k = O(n), ¢°¥¬¿ ±®°²¨°®¢ª¨

±² ­®¢¨²±¿ ¯°®¯®°¶¨®­ «¼­»¬ ° §¬¥°³ ¬ ±±¨¢ . �®¤±²¢¥­­»© «-

£®°¨²¬, ­ §»¢ ¥¬»© À¶¨´°®¢®© ±®°²¨°®¢ª®©Á, ¯°¨¬¥­¿¥² ±µ®¤­»©

¯°¨�¥¬ ¯®° §°¿¤­®, ¨ ¯®§¢®«¿¥² ®²±®°²¨°®¢ ²¼ n ¶¥«»µ ·¨±¥«, ª -

¦¤®¥ ¨§ ª®²®°»µ ¨¬¥¥² d ° §°¿¤®¢ ¢ k-¨·­®© ±¨±²¥¬¥ ±·¨±«¥­¨¿, §

¢°¥¬¿ O(d(n+k)). �±«¨ ±·¨² ²¼, ·²® d ¯®±²®¿­­®, k ¥±²¼ O(n), ²®

®¡¹¥¥ ¢°¥¬¿ ¥±²¼ O(n). �°¥²¨© «£®°¨²¬ ² ª®£® °®¤ , ±®°²¨°®¢ª

¢»·�¥°¯»¢ ­¨¥¬, ¯°¥¤¯®« £ ¥², ·²® ±®°²¨°³¥¬»¥ ·¨±« ° ¢­®¬¥°-

­® ° ±¯°¥¤¥«¥­» ­ ®²°¥§ª¥ ¨ ­¥§ ¢¨±¨¬», ¨ ¢ ±°¥¤­¥¬ ²°¥¡³¥²

O(n) ¤¥©±²¢¨© ¤«¿ n ·¨±¥«.

� ±²¼ II �®°²¨°®¢ª ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 141

�®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�±«¨ ­ ¬ ­ ¤® ­ ©²¨ i-© ¯® ¢¥«¨·¨­¥ ½«¥¬¥­² ¬ ±±¨¢ , ¬®¦­®

±­ · « ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢, ·²® ²°¥¡³¥² ¢°¥¬¥­¨
(n lgn), ¥±-

«¨ ­¥ ¯®«¼§®¢ ²¼±¿ ¢­³²°¥­­¥© ±²°³ª²³°®© ½«¥¬¥­²®¢ (£« ¢ 9). �®

¯°¨ ½²®¬ ¢»¯®«­¿¥²±¿ «¨¸­¿¿ ° ¡®² (±®°²¨°®¢ª ®±² «¼­»µ ½«¥-

¬¥­²®¢), ¨ ¬®¦­® ¯®±²°®¨²¼ ¡®«¥¥ ½´´¥ª²¨¢­»¥ «£®°¨²¬» ¤«¿

§ ¤ ·¨ ®²»±ª ­¨¿ i-£® ¯® ¢¥«¨·¨­¥ ½«¥¬¥­² (ª®²®°³¾ ­ §»¢ ¾²

² ª¦¥ § ¤ ·¥© ® ¯®°¿¤ª®¢»µ ±² ²¨±²¨ª µ). � £« ¢¥ 10 ¯°¨¢®¤¿²±¿

¤¢ ² ª¨µ «£®°¨²¬ : ®¤¨­ ²°¥¡³¥² ¢°¥¬¥­¨ O(n2) ¢ µ³¤¸¥¬ ±«³-

· ¥ ¨ O(n) ¢ ±°¥¤­¥¬; ¤°³£®©, ¡®«¥¥ ±«®¦­»©, ®¡µ®¤¨²±¿ ¢°¥¬¥­¥¬

O(n) ¢ µ³¤¸¥¬ ±«³· ¥.

�±¯®«¼§³¥¬»¥ ±¢¥¤¥­¨¿ ¨§ ¬ ²¥¬ ²¨ª¨

�®«¼¸ ¿ · ±²¼ ¬ ²¥°¨ « £« ¢ 7{10 ¤®±²³¯­ ·¨² ²¥«¾ ±

¬¨­¨¬ «¼­®© ¬ ²¥¬ ²¨·¥±ª®© ¯®¤£®²®¢ª®©. �¤­ ª® ¢¥°®¿²-

­®±²­»© ­ «¨§ «£®°¨²¬®¢ (¡»±²°®© ±®°²¨°®¢ª¨, ±®°²¨°®¢ª¨

¢»·�¥°¯»¢ ­¨¥¬ ¨ ®²»±ª ­¨¿ i-£® ¯® ¢¥«¨·¨­¥ ½«¥¬¥­²) ²°¥¡³-

¥² §­ ª®¬±²¢ ± ²¥®°¨¥© ¢¥°®¿²­®±²¥© (£« ¢ 6). �®¡ ¢¨¬, ·²®

 «£®°¨²¬ ®²»±ª ­¨¿ i-£® ½«¥¬¥­² § «¨­¥©­®¥ ¢°¥¬¿ (¢ µ³¤¸¥¬

±«³· ¥) ¡®«¥¥ ±«®¦¥­, ·¥¬ ¤°³£¨¥ «£®°¨²¬» ½²®© £« ¢».

7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

� ½²®© £« ¢¥ ° ±±¬®²°¥­ «£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨

(heapsort). � ª ¨ «£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬, ®­ ²°¥¡³¥² ¢°¥-

¬¥­¨ O(n lgn) ¤«¿ ±®°²¨°®¢ª¨ n ®¡º¥ª²®¢, ­® ®¡µ®¤¨²±¿ ¤®¯®«­¨-

²¥«¼­®© ¯ ¬¿²¼¾ ° §¬¥° O(1) (¢¬¥±²® O(n) ¤«¿ ±®°²¨°®¢ª¨ ±«¨¿-

­¨¥¬). � ª¨¬ ®¡° §®¬, ½²®² «£®°¨²¬ ±®·¥² ¥² ¯°¥¨¬³¹¥±²¢ ¤¢³µ

° ­¥¥ ° ±±¬®²°¥­­»µ «£®°¨²¬®¢ | ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¨ ±®°-

²¨°®¢ª¨ ¢±² ¢ª ¬¨.

�²°³ª²³° ¤ ­­»µ, ª®²®°³¾ ¨±¯®«¼§³¥² «£®°¨²¬ (®­ ­ §»¢ -

¥²±¿ À¤¢®¨·­®© ª³·¥©Á) ®ª §»¢ ¥²±¿ ¯®«¥§­®© ¨ ¢ ¤°³£¨µ ±¨²³ -

¶¨¿µ. � · ±²­®±²¨, ­ ¥�¥ ¡ §¥ ¬®¦­® ½´´¥ª²¨¢­® ®°£ ­¨§®¢ ²¼

®·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨ (±¬. ° §¤. 7.5). � ±«¥¤³¾¹¨µ £« ¢ µ ­ ¬

¢±²°¥²¿²±¿ «£®°¨²¬», ¨±¯®«¼§³¾¹¨¥ ±µ®¤­»¥ ±²°³ª²³°» ¤ ­­»µ

(¡¨­®¬¨ «¼­»¥ ª³·¨, ´¨¡®­ ··¨¥¢» ª³·¨).

�¥°¬¨­ Àª³· Á ¨­®£¤ ¨±¯®«¼§³¾² ¢ ¤°³£®¬ ±¬»±«¥ (®¡« ±²¼ ¯ -

¬¿²¨, £¤¥ ¤ ­­»¥ ° §¬¥¹ ¾²±¿ ± ¯°¨¬¥­¥­¨¥¬ ¢²®¬ ²¨·¥±ª®©

À±¡®°ª¨ ¬³±®° Á | ­ ¯°¨¬¥°, ¢ ¿§»ª¥ Lisp), ­® ¬» ½²®£® ¤¥« ²¼

­¥ ¡³¤¥¬.

7.1. �³·¨

�¢®¨·­®© ª³·¥© (binary heap) ­ §»¢ ¾² ¬ ±±¨¢ ± ®¯°¥¤¥«�¥­­»¬¨

±¢®©±²¢ ¬¨ ³¯®°¿¤®·¥­­®±²¨, �²®¡» ±´®°¬³«¨°®¢ ²¼ ½²¨ ±¢®©-

±²¢ , ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ¬ ±±¨¢ ª ª ¤¢®¨·­®¥ ¤¥°¥¢® (°¨±. 7.1).

� ¦¤ ¿ ¢¥°¸¨­ ¤¥°¥¢ ±®®²¢¥²±²¢³¥² ½«¥¬¥­²³ ¬ ±±¨¢ . �±«¨

¢¥°¸¨­ ¨¬¥¥² ¨­¤¥ª± i, ²® ¥�¥ °®¤¨²¥«¼ ¨¬¥¥² ¨­¤¥ª± bi=2c (¢¥°-
¸¨­ ± ¨­¤¥ª±®¬ 1 ¿¢«¿¥²±¿ ª®°­¥¬), ¥�¥ ¤¥²¨ | ¨­¤¥ª±» 2i ¨

2i+ 1. �³¤¥¬ ±·¨² ²¼, ·²® ª³· ¬®¦¥² ­¥ § ­¨¬ ²¼ ¢±¥£® ¬ ±±¨¢

¨ µ° ­¨²¼ ¬ ±±¨¢ C, ¥£® ¤«¨­³ length[C] ¨ ±¯¥¶¨ «¼­»© ¯ ° ¬¥²°

heap-size[C] (° §¬¥° ª³·¨), ¯°¨·�¥¬ heap-size[C] 6 length[C]. �³·

±®±²®¨² ¨§ ½«¥¬¥­²®¢ C[1]; : : : ; C[heap-size[C]]. �¢¨¦¥­¨¥ ¯® ¤¥°¥¢³
®±³¹¥±²¢«¿¥²±¿ ¯°®¶¥¤³° ¬¨

�³·¨ 143

�¨±. 7.1 �³·³ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ¤¥°¥¢® () ¨«¨ ª ª ¬ ±±¨¢ (¡). �­³²°¨
¢¥°¸¨­» ¯®ª § ­® ¥�¥ §­ ·¥­¨¥. �ª®«® ¢¥°¸¨­» ¯®ª § ­ ¥�¥ ¨­¤¥ª± ¢ ¬ ±±¨¢¥.

Parent(i)

return bi=2c

Left(i)

return 2i

Right(i)

return 2i+ 1

�«¥¬¥­² C[1] ¿¢«¿¥²±¿ ª®°­¥¬ ¤¥°¥¢ .

� ¡®«¼¸¨­±²¢¥ ª®¬¯¼¾²¥°®¢ ¤«¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³° Left ¨

Parent ¬®¦­® ¨±¯®«¼§®¢ ²¼ ª®¬ ­¤» «¥¢®£® ¨ ¯° ¢®£® ±¤¢¨£

(Left, Parent); Right ²°¥¡³¥² «¥¢®£® ±¤¢¨£ , ¯®±«¥ ª®²®°®£® ¢

¬« ¤¸¨© ° §°¿¤ ¯®¬¥¹ ¥²±¿ ¥¤¨­¨¶ .

�«¥¬¥­²», µ° ­¿¹¨¥±¿ ¢ ª³·¥, ¤®«¦­» ®¡« ¤ ²¼ ®±­®¢­»¬ ±¢®©-

±²¢®¬ ª³·¨ (heap property): ¤«¿ ª ¦¤®© ¢¥°¸¨­» i, ª°®¬¥ ª®°­¿

(². ¥. ¯°¨ 2 6 i 6 heap-size[C]),

C[Parent(i)] > C[i]: (7.1)

�²±¾¤ ±«¥¤³¥², ·²® §­ ·¥­¨¥ ¯®²®¬ª ­¥ ¯°¥¢®±µ®¤¨² §­ ·¥­¨¿

¯°¥¤ª . � ª¨¬ ®¡° §®¬, ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¤¥°¥¢ (¨«¨ «¾¡®£®

¯®¤¤¥°¥¢) ­ µ®¤¨²±¿ ¢ ª®°­¥¢®© ¢¥°¸¨­¥ ¤¥°¥¢ (½²®£® ¯®¤¤¥°¥-

¢).

�»±®²®© (height) ¢¥°¸¨­» ¤¥°¥¢ ­ §»¢ ¥²±¿ ¢»±®² ¯®¤¤¥°¥-

¢ ± ª®°­¥¬ ¢ ½²®© ¢¥°¸¨­¥ (·¨±«® °�¥¡¥° ¢ ± ¬®¬ ¤«¨­­®¬ ¯³²¨

± ­ · «®¬ ¢ ½²®© ¢¥°¸¨­¥ ¢­¨§ ¯® ¤¥°¥¢³ ª «¨±²³). �»±®² ¤¥-

°¥¢ , ² ª¨¬ ®¡° §®¬, ±®¢¯ ¤ ¥² ± ¢»±®²®© ¥£® ª®°­¿. � ¤¥°¥¢¥,

±®±² ¢«¿¾¹¥¬ ª³·³, ¢±¥ ³°®¢­¨ (ª°®¬¥, ¡»²¼ ¬®¦¥², ¯®±«¥¤­¥£®),

§ ¯®«­¥­» ¯®«­®±²¼¾. �®½²®¬³ ¢»±®² ½²®£® ¤¥°¥¢ ° ¢­ �(lgn),

£¤¥ n | ·¨±«® ½«¥¬¥­²®¢ ¢ ª³·¥ (±¬. ³¯°. 7.1-2). � ª ¬» ³¢¨¤¨¬

­¨¦¥, ¢°¥¬¿ ° ¡®²» ®±­®¢­»µ ®¯¥° ¶¨© ­ ¤ ª³·¥© ¯°®¯®°¶¨®­ «¼-

­® ¢»±®²¥ ¤¥°¥¢ ¨, ±«¥¤®¢ ²¥«¼­®, ±®±² ¢«¿¥² O(lgn). �±² ¢¸ ¿±¿

144 �« ¢ 7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

· ±²¼ £« ¢» ¯®±¢¿¹¥­ ­ «¨§³ ½²¨µ ®¯¥° ¶¨© ¨ ¯°¨¬¥­¥­¨¾ ª³·¨

¢ § ¤ · µ ±®°²¨°®¢ª¨ ¨ ¬®¤¥«¨°®¢ ­¨¿ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨.

�¥°¥·¨±«¨¬ ®±­®¢­»¥ ®¯¥° ¶¨¨ ­ ¤ ª³·¥©:

� �°®¶¥¤³° Heapify ¯®§¢®«¿¥² ¯®¤¤¥°¦¨¢ ²¼ ®±­®¢­®¥ ±¢®©-

±²¢® (7.1). �°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lgn).

� �°®¶¥¤³° Build-Heap ±²°®¨² ª³·³ ¨§ ¨±µ®¤­®£® (­¥®²±®°²¨-

°®¢ ­­®£®) ¬ ±±¨¢ . �°¥¬¿ ° ¡®²» O(n).

� �°®¶¥¤³° Heapsort ±®°²¨°³¥² ¬ ±±¨¢, ­¥ ¨±¯®«¼§³¿ ¤®¯®«­¨-
²¥«¼­®© ¯ ¬¿²¨. �°¥¬¿ ° ¡®²» O(n lgn).

� �°®¶¥¤³°» Extract-Max (¢§¿²¨¥ ­ ¨¡®«¼¸¥£®) ¨ Insert (¤®-

¡ ¢«¥­¨¥ ½«¥¬¥­²) ¨±¯®«¼§³¾²±¿ ¯°¨ ¬®¤¥«¨°®¢ ­¨¨ ®·¥°¥¤¨

± ¯°¨®°¨²¥² ¬¨ ­ ¡ §¥ ª³·¨. �°¥¬¿ ° ¡®²» ®¡¥¨µ ¯°®¶¥¤³°

±®±² ¢«¿¥² O(lgn).

�¯° ¦­¥­¨¿

7.1-1 �³±²¼ ª³· ¨¬¥¥² ¢»±®²³ h. �ª®«¼ª® ½«¥¬¥­²®¢ ¬®¦¥² ¢

­¥© ¡»²¼? (�ª ¦¨²¥ ¬ ª±¨¬ «¼­®¥ ¨ ¬¨­¨¬ «¼­®¥ §­ ·¥­¨¿.)

7.1-2 �®ª ¦¨²¥, ·²® ª³· ¨§ n ½«¥¬¥­²®¢ ¨¬¥¥² ¢»±®²³ blg nc.

7.1-3 �®ª ¦¨²¥, ·²® ¯°¨ ¢»¯®«­¥­¨¨ ®±­®¢­®£® ±¢®©±²¢ ª³·¨

ª®°­¥¢ ¿ ¢¥°¸¨­ «¾¡®£® ¯®¤¤¥°¥¢ ¿¢«¿¥²±¿ ­ ¨¡®«¼¸¥© ¢ ½²®¬

¯®¤¤¥°¥¢¥.

7.1-4 �¤¥ ¬®¦¥² ­ µ®¤¨²¼±¿ ­ ¨¬¥­¼¸¨© ½«¥¬¥­² ª³·¨, ¥±«¨ ¢±¥

¥�¥ ½«¥¬¥­²» ° §«¨·­»?

7.1-5 �³±²¼ ¬ ±±¨¢ ®²±®°²¨°®¢ ­ ¢ ®¡° ²­®¬ ¯®°¿¤ª¥ (¯¥°¢»©

½«¥¬¥­² | ­ ¨¡®«¼¸¨©). �¢«¿¥²±¿ «¨ ² ª®© ¬ ±±¨¢ ª³·¥©?

7.1-6 �¢«¿¥²±¿ «¨ ª³·¥© ¬ ±±¨¢ h23; 17; 14; 6; 13; 10; 1; 5; 7; 12i?

7.2. �®µ° ­¥­¨¥ ®±­®¢­®£® ±¢®©±²¢ ª³·¨

�°®¶¥¤³° Heapify| ¢ ¦­®¥ ±°¥¤±²¢® ° ¡®²» ± ª³·¥©. ��¥ ¯ ° -

¬¥²° ¬¨ ¿¢«¿¾²±¿ ¬ ±±¨¢ C ¨ ¨­¤¥ª± i. �°¥¤¯®« £ ¥²±¿, ·²® ¯®¤¤¥-

°¥¢¼¿ ± ª®°­¿¬¨ Left(i) ¨ Right(i) ³¦¥ ®¡« ¤ ¾² ®±­®¢­»¬ ±¢®©-

±²¢®¬. �°®¶¥¤³° ¯¥°¥±² ¢«¿¥² ½«¥¬¥­²» ¯®¤¤¥°¥¢ ± ¢¥°¸¨­®© i,

¯®±«¥ ·¥£® ®­® ®¡« ¤ ¥² ®±­®¢­»¬ ±¢®©±²¢®¬. �¤¥¿ ¯°®±² : ¥±«¨

½²® ±¢®©±²¢® ­¥ ¢»¯®«­¥­® ¤«¿ ¢¥°¸¨­» i, ²® ¥�¥ ±«¥¤³¥² ¯®¬¥­¿²¼

± ¡�®«¼¸¨¬ ¨§ ¥�¥ ¤¥²¥© ¨ ². ¤., ¯®ª ½«¥¬¥­² C[i] ­¥ À¯®¤£°³§¨²±¿Á

¤® ­³¦­®£® ¬¥±² .

�®µ° ­¥­¨¥ ®±­®¢­®£® ±¢®©±²¢ ª³·¨ 145

�¨±. 7.2 � ¡®² ¯°®¶¥¤³°» Heapify(A; 2) ¯°¨ heap-size[A] = 10. () � · «¼-
­®¥ ±®±²®¿­¨¥ ª³·¨. � ¢¥°¸¨­¥ i = 2 ®±­®¢­®¥ ±¢®©±²¢® ­ °³¸¥­®. �²®¡»
¢®±±² ­®¢¨²¼ ¥£®, ­¥®¡µ®¤¨¬® ¯®¬¥­¿²¼ A[2] ¨ A[4]. �®±«¥ ½²®£® (¡) ®±­®¢­®¥
±¢®©±²¢® ­ °³¸ ¥²±¿ ¢ ¢¥°¸¨­¥ ± ¨­¤¥ª±®¬ 4. �¥ª³°±¨¢­»© ¢»§®¢ ¯°®¶¥¤³-
°» Heapify(A; 4) ¢®±±² ­ ¢«¨¢ ¥² ®±­®¢­®¥ ±¢®©±²¢® ¢ ¢¥°¸¨­¥ ± ¨­¤¥ª±®¬ 4
¯³²�¥¬ ¯¥°¥±² ­®¢ª¨ A[4]$ A[9] (¢). �®±«¥ ½²®£® ®±­®¢­®¥ ±¢®©±²¢® ¢»¯®«­¥­®
¤«¿ ¢±¥µ ¢¥°¸¨­, ² ª ·²® ¯°®¶¥¤³° Heapify(A; 9) ³¦¥ ­¨·¥£® ­¥ ¤¥« ¥².

Heapify(C; i)

1 l Left(i)

2 r Right(i)

3 if l 6 heap-size[C] ¨ C[l] > C[i]

4 then largest l

5 else largest i

6 if r 6 heap-size[C] ¨ C[r] > C[largest]

7 then largest r

8 if largest 6= i

9 then ®¡¬¥­¿²¼ C[i]$ C[largest]

10 Heapify(C; largest)

� ¡®² ¯°®¶¥¤³°» Heapify ¯®ª § ­ ­ °¨±. 7.2. � ±²°®ª µ 3{7

¢ ¯¥°¥¬¥­­³¾ largest ¯®¬¥¹ ¥²±¿ ¨­¤¥ª± ­ ¨¡®«¼¸¥£® ¨§ ½«¥¬¥­²®¢

C[i], C[Left(i)] ¨ C[Right(i)]. �±«¨ largest = i, ²® ½«¥¬¥­² C[i] ³¦¥

À¯®£°³§¨«±¿Á ¤® ­³¦­®£® ¬¥±² , ¨ ° ¡®² ¯°®¶¥¤³°» § ª®­·¥­ .

�­ ·¥ ¯°®¶¥¤³° ¬¥­¿¥² ¬¥±² ¬¨ C[i] ¨ C[largest] (·²® ®¡¥±¯¥·¨¢ -

¥² ¢»¯®«­¥­¨¥ ±¢®©±²¢ (7.1) ¢ ¢¥°¸¨­¥ i, ­® ¢®§¬®¦­®, ­ °³¸ ¥²

146 �« ¢ 7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

½²® ±¢®©±²¢® ¢ ¢¥°¸¨­¥ largest) ¨ °¥ª³°±¨¢­® ¢»§»¢ ¥² ±¥¡¿ ¤«¿

¢¥°¸¨­» largest, ·²®¡» ¨±¯° ¢¨²¼ ¢®§¬®¦­»¥ ­ °³¸¥­¨¿.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°»Heapify. � ª ¦¤®¬ ¸ £¥ ²°¥-
¡³¥²±¿ ¯°®¨§¢¥±²¨ �(1) ¤¥©±²¢¨©, ­¥ ±·¨² ¿ °¥ª³°±¨¢­®£® ¢»§®¢ .

�³±²¼ T (n) | ¢°¥¬¿ ° ¡®²» ¤«¿ ¯®¤¤¥°¥¢ , ±®¤¥°¦ ¹¥£® n ½«¥¬¥­-

²®¢. �±«¨ ¯®¤¤¥°¥¢® ± ª®°­¥¬ i ±®±²®¨² ¨§ n ½«¥¬¥­²®¢, ²® ¯®¤¤¥-

°¥¢¼¿ ± ª®°­¿¬¨ Left(i) ¨ Right(i) ±®¤¥°¦ ² ­¥ ¡®«¥¥ ·¥¬ ¯® 2n=3

½«¥¬¥­²®¢ ª ¦¤®¥ (­ ¨µ³¤¸¨© ±«³· © | ª®£¤ ¯®±«¥¤­¨© ³°®¢¥­¼

¢ ¯®¤¤¥°¥¢¥ § ¯®«­¥­ ­ ¯®«®¢¨­³). � ª¨¬ ®¡° §®¬,

T (n) 6 T (2n=3) + �(1)

�§ ²¥®°¥¬» 4.1 (±«³· © 2) ¯®«³· ¥¬, ·²® T (n) = O(lgn). �²³ ¦¥

®¶¥­ª³ ¬®¦­® ¯®«³·¨²¼ ² ª: ­ ª ¦¤®¬ ¸ £¥ ¬» ±¯³±ª ¥¬±¿ ¯®

¤¥°¥¢³ ­ ®¤¨­ ³°®¢¥­¼, ¢»±®² ¤¥°¥¢ ¥±²¼ O(lgn).

�¯° ¦­¥­¨¿

7.2-1 �®ª ¦¨²¥, ±«¥¤³¿ ®¡° §¶³ °¨±. 7.2, ª ª ° ¡®² ¥² ¯°®¶¥¤³°

Heapify(C; 3) ¤«¿ ¬ ±±¨¢ h27; 17; 3; 16; 13; 10; 1; 5; 7; 12; 4; 8; 9; 0i.

7.2-2 �³±²¼ ½«¥¬¥­² C[i] ¡®«¼¸¥, ·¥¬ ¥£® ¤¥²¨. � ª®¢ ¡³¤¥² °¥-

§³«¼² ² ¢»§®¢ ¯°®¶¥¤³°» Heapify(C; i)?

7.2-3 �³±²¼ i > heap-size[C]=2. � ª®¢ ¡³¤¥² °¥§³«¼² ² ¢»§®¢

¯°®¶¥¤³°» Heapify(C; i)?

7.2-4 �§¬¥­¨²¥ ¯°®¶¥¤³°³ Heapify, § ¬¥­¨¢ °¥ª³°±¨¾ ¶¨ª«®¬.

(�¥ª®²®°»¥ ª®¬¯¨«¿²®°» ¯°¨ ½²®¬ ¯®°®¦¤ ¾² ¡®«¥¥ ½´´¥ª²¨¢-

­»© ª®¤.)

7.2-5 �®ª ¦¨²¥, ·²® ­ ¨¡®«¼¸¥¥ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°»

Heapify ¤«¿ ª³·¨ ¨§ n ½«¥¬¥­²®¢ ° ¢­®
(lgn). (�ª § ­¨¥: ¯°¨¢¥-

¤¨²¥ ¯°¨¬¥°, ª®£¤ ¯°®¶¥¤³° ¢»§»¢ ¥²±¿ ¤«¿ ª ¦¤®© ¢¥°¸¨­»

­ ¯³²¨ ®² ª®°­¿ ª «¨±²³).

7.3. �®±²°®¥­¨¥ ª³·¨

�³±²¼ ¤ ­ ¬ ±±¨¢ C[1 : :n], ª®²®°»© ¬» µ®²¨¬ ¯°¥¢° ²¨²¼ ¢ ª³-

·³, ¯¥°¥±² ¢¨¢ ¥£® ½«¥¬¥­²». �«¿ ½²®£® ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¯°®-

¶¥¤³°³ Heapify, ¯°¨¬¥­¿¿ ¥�¥ ¯® ®·¥°¥¤¨ ª® ¢±¥¬ ¢¥°¸¨­ ¬, ­ -

·¨­ ¿ ± ­¨¦­¨µ. �®±ª®«¼ª³ ¢¥°¸¨­» ± ­®¬¥° ¬¨ bn=2c + 1; : : : ; n

¿¢«¿¾²±¿ «¨±²¼¿¬¨, ¯®¤¤¥°¥¢¼¿ ± ½²¨¬¨ ¢¥°¸¨­ ¬¨ ³¤®¢«¥²¢®°¿¾²

®±­®¢­®¬³ ±¢®©±²¢³. �«¿ ª ¦¤®© ¨§ ®±² ¢¸¨µ±¿ ¢¥°¸¨­, ¢ ¯®°¿¤ª¥

³¡»¢ ­¨¿ ¨­¤¥ª±®¢, ¬» ¯°¨¬¥­¿¥¬ ¯°®¶¥¤³°³ Heapify. �®°¿¤®ª
®¡° ¡®²ª¨ ¢¥°¸¨­ £ ° ­²¨°³¥², ·²® ª ¦¤»© ° § ³±«®¢¨¿ ¢»§®¢

�®±²°®¥­¨¥ ª³·¨ 147

¯°®¶¥¤³°» (¢»¯®«­¥­¨¥ ®±­®¢­®£® ±¢®©±²¢ ¤«¿ ¯®¤¤¥°¥¢¼¥¢) ¡³-

¤³² ¢»¯®«­¥­».

Build-Heap(C)

1 heap-size[C] length[C]

2 for i blength[C]=2c downto 1
3 do Heapify(C; i)

�°¨¬¥° ° ¡®²» ¯°®¶¥¤³°» Build-Heap ¯®ª § ­ ­ °¨±. 7.3.

�±­®, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Build-Heap ­¥ ¯°¥¢»¸ -

¥² O(n lgn). �¥©±²¢¨²¥«¼­®, ¯°®¶¥¤³° Heapify ¢»§»¢ ¥²±¿ O(n)

° §, ª ¦¤®¥ ¥�¥ ¢»¯®«­¥­¨¥ ²°¥¡³¥² ¢°¥¬¥­¨ O(lgn). �¤­ ª® ½²³

®¶¥­ª³ ¬®¦­® ³«³·¸¨²¼, ·¥¬ ¬» ±¥©· ± ¨ § ©¬�¥¬±¿.

�¥«® ¢ ²®¬, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Heapify § ¢¨±¨² ®²

¢»±®²» ¢¥°¸¨­», ¤«¿ ª®²®°®© ®­ ¢»§»¢ ¥²±¿ (¨ ¯°®¯®°¶¨®­ «¼­®

½²®© ¢»±®²¥). �®±ª®«¼ª³ ·¨±«® ¢¥°¸¨­ ¢»±®²» h ¢ ª³·¥ ¨§ n ½«¥-

¬¥­²®¢ ­¥ ¯°¥¢»¸ ¥² dn=2h+1e (±¬. ³¯°. 7.3-3), ¢»±®² ¢±¥ ª³·¨
­¥ ¯°¥¢»¸ ¥² blg nc (³¯°. 7.1-2), ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Build-
Heap ­¥ ¯°¥¢»¸ ¥²

blgncX
h=0

l
n

2h+1

m
O(h) = O

0@n blgncX
h=0

h

2h

1A (7.2)

�®« £ ¿ x = 1=2 ¢ ´®°¬³«¥ (3.6), ¯®«³· ¥¬ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿

±³¬¬» ¢ ¯° ¢®© · ±²¨:

1X
h=0

h

2h
=

1=2

(1� 1=2)2 = 2:

� ª¨¬ ®¡° §®¬, ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Build-Heap ±®±² ¢«¿¥²

O

n

1X
h=0

h

2h

!
= O(n):

�¯° ¦­¥­¨¿

7.3-1 �®ª ¦¨²¥, ±«¥¤³¿ ®¡° §¶³ °¨±. 7.3, ª ª ° ¡®² ¥² ¯°®¶¥¤³°

Build-Heap ¤«¿ ¬ ±±¨¢ C = h5; 3; 17; 10; 84; 19; 6; 22; 9i.

7.3-2 �®·¥¬³ ¢ ¯°®¶¥¤³°¥ Build-Heap ±³¹¥±²¢¥­­®, ·²® ¯ ° -

¬¥²° i ¯°®¡¥£ ¥² §­ ·¥­¨¿ ®² blength[C]=2c ¤® 1 (­¥ ­ ®¡®°®²)?

7.3-3 �®ª ¦¨²¥, ·²® ª³· ¨§ n ½«¥¬¥­²®¢ ±®¤¥°¦¨² ­¥ ¡®«¥¥

dn=2h+1e ¢¥°¸¨­ ¢»±®²» h.

148 �« ¢ 7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

�¨±. 7.3 � ¡®² ¯°®¶¥¤³°» Build-Heap. �®ª § ­® ±®±²®¿­¨¥ ¤ ­­»µ ¯¥°¥¤
ª ¦¤»¬ ¢»§®¢®¬ ¯°®¶¥¤³°» Heapify ¢ ±²°®ª¥ 3.

�«£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ 149

7.4. �«£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨

�«£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ ±®±²®¨² ¨§ ¤¢³µ · ±²¥©.

�­ · « ¢»§»¢ ¥²±¿ ¯°®¶¥¤³° Build-Heap, ¯®±«¥ ¢»¯®«­¥­¨¿ ª®-

²®°®© ¬ ±±¨¢ ¿¢«¿¥²±¿ ª³·¥©. �¤¥¿ ¢²®°®© · ±²¨ ¯°®±² : ¬ ª±¨-

¬ «¼­»© ½«¥¬¥­² ¬ ±±¨¢ ²¥¯¥°¼ ­ µ®¤¨²±¿ ¢ ª®°­¥ ¤¥°¥¢ (C[1]).

�£® ±«¥¤³¥² ¯®¬¥­¿²¼ c C[n], ³¬¥­¼¸¨²¼ ° §¬¥° ª³·¨ ­ 1 ¨ ¢®±±² -

­®¢¨²¼ ®±­®¢­®¥ ±¢®©±²¢® ¢ ª®°­¥¢®© ¢¥°¸¨­¥ (¯®±ª®«¼ª³ ¯®¤¤¥°¥-

¢¼¿ ± ª®°­¿¬¨ Left(1) ¨ Right(1) ­¥ ³²° ²¨«¨ ®±­®¢­®£® ±¢®©±²¢

ª³·¨, ½²® ¬®¦­® ±¤¥« ²¼ ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» Heapify). �®±«¥
½²®£® ¢ ª®°­¥ ¡³¤¥² ­ µ®¤¨²¼±¿ ¬ ª±¨¬ «¼­»© ¨§ ®±² ¢¸¨µ±¿ ½«¥-

¬¥­²®¢. � ª ¤¥« ¥²±¿ ¤® ²¥µ ¯®°, ¯®ª ¢ ª³·¥ ­¥ ®±² ­¥²±¿ ¢±¥£®

®¤¨­ ½«¥¬¥­².

Heapsort(C)

1 Build-Heap(C)

2 for i length[C] downto 2

3 do ¯®¬¥­¿²¼ C[1]$ C[i]

4 heap-size[C] heap-size[C]� 1
5 Heapify(C; 1)

� ¡®² ¢²®°®© · ±²¨ «£®°¨²¬ ¯®ª § ­ ­ °¨±. 7.4. �§®¡° ¦¥­»

±®±²®¿­¨¿ ª³·¨ ¯¥°¥¤ ª ¦¤»¬ ¢»¯®«­¥­¨¥¬ ¶¨ª« for (±²°®ª 2).

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Heapsort ±®±² ¢«¿¥² O(n lgn). �¥©-

±²¢¨²¥«¼­®, ¯¥°¢ ¿ · ±²¼ (¯®±²°®¥­¨¥ ª³·¨) ²°¥¡³¥² ¢°¥¬¥­¨ O(n),

 ª ¦¤®¥ ¨§ n � 1 ¢»¯®«­¥­¨© ¶¨ª« for § ­¨¬ ¥² ¢°¥¬¿ O(lgn).

�¯° ¦­¥­¨¿

7.4-1 �®ª ¦¨²¥, ±«¥¤³¿ ®¡° §¶³ °¨±. 7.4, ª ª ° ¡®² ¥² ¯°®¶¥¤³°

Heapsort ¤«¿ ¬ ±±¨¢ C = h5; 13; 2; 25; 7; 17; 20; 8; 4i.

7.4-2 �³±²¼ ¨±µ®¤­»© ¬ ±±¨¢ C ³¦¥ ®²±®°²¨°®¢ ­ ¢ ¯®°¿¤ª¥ ¢®§-

° ±² ­¨¿. � ª®¢® ¡³¤¥² ¢°¥¬¿ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨? � ¥±«¨

¬ ±±¨¢ ¡»« ®²±®°²¨°®¢ ­ ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿?

7.4-3 �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Heapsort ±®±² -

¢«¿¥²
(n lgn).

7.5. �·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨

� ¯° ª²¨ª¥ «£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ ­¥ ¿¢«¿¥²±¿

± ¬»¬ ¡»±²°»¬ | ª ª ¯° ¢¨«®, ¡»±²° ¿ ±®°²¨°®¢ª (£«. 8) ° ¡®-

² ¥² ¡»±²°¥¥. �¤­ ª® ± ¬ ª³· ª ª ±²°³ª²³° ¤ ­­»µ · ±²® ®ª -

150 �« ¢ 7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

�¨±. 7.4 � ¡®² ¯°®¶¥¤³°» Heapsort. �®ª § ­® ±®±²®¿­¨¥ ¬ ±±¨¢ ¯¥°¥¤ ª -
¦¤»¬ ¢»§®¢®¬ ¯°®¶¥¤³°» Heapify. � ·¥°­�¥­­»¥ ½«¥¬¥­²» ³¦¥ ­¥ ¢µ®¤¿² ¢
ª³·³.

§»¢ ¥²±¿ ¯®«¥§­®©. � ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¬®¤¥«¨°®¢ ­¨¥

®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ ­ ¡ §¥ ª³·¨ | ®¤¨­ ¨§ ± ¬»µ ¨§¢¥±²­»µ

¯°¨¬¥°®¢ ¨±¯®«¼§®¢ ­¨¿ ª³·¨.

�·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨ (priority queue) | ½²® ¬­®¦¥±²¢® S,

½«¥¬¥­²» ª®²®°®£® ¬» ¡³¤¥¬ ±·¨² ²¼ ·¨±« ¬¨. � ¯° ª²¨ª¥ ½«¥-

¬¥­² ¬¨ ¬­®¦¥±²¢ S ¿¢«¿¾²±¿ ¯ °» hkey; �i, £¤¥ key | ·¨±«®,

®¯°¥¤¥«¿¾¹¥¥ ¯°¨®°¨²¥² ½«¥¬¥­² ¨ ­ §»¢ ¥¬®¥ ª«¾·®¬ (key).

� | ±¢¿§ ­­ ¿ ± ­¨¬ ¨­´®°¬ ¶¨¿; ½² ¨­´®°¬ ¶¨¿ µ° ­¨²±¿ °¿-

¤®¬ ± ½«¥¬¥­²®¬ ¨ ¯¥°¥¬¥¹ ¥²±¿ ¢¬¥±²¥ ± ­¨¬, ­¥ ¢«¨¿¿ ­ ¥£®

®¡° ¡®²ª³.

�®§¬®¦­» ±«¥¤³¾¹¨¥ ®¯¥° ¶¨¨ ­ ¤ ®·¥°¥¤¼¾ ± ¯°¨®°¨²¥² ¬¨:

Insert(S; x): ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² x ª ¬­®¦¥±²¢³ S;

�·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ 151

Maximum(S): ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¬­®¦¥±²¢ ;

Extract-Max(S): ¨§º¿²¨¥ ¨§ ¬­®¦¥±²¢ ­ ¨¡®«¼¸¥£® ½«¥¬¥­² .

�·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨ ¬®¦¥², ­ ¯°¨¬¥°, ¨±¯®«¼§®¢ ²¼±¿ ¢ ®¯¥-

° ¶¨®­­®© ±¨±²¥¬¥ ± ° §¤¥«¥­¨¥¬ ¢°¥¬¥­¨. �°¨ ½²®¬ µ° ­¨²±¿ ±¯¨-

±®ª § ¤ ­¨© ± ¯°¨®°¨²¥² ¬¨; ª ª ²®«¼ª® ¢»¯®«­¥­¨¥ ®·¥°¥¤­®£®

§ ¤ ­¨¿ § ª ­·¨¢ ¥²±¿, ¨§ ®·¥°¥¤¨ ¢»¡¨° ¥²±¿ § ¤ ­¨¥ ± ­ ¨¡®«¼-

¸¨¬ ¯°¨®°¨²¥²®¬ (®¯¥° ¶¨¿ Extract-Max). �®¢»¥ § ¤ ­¨¿ ¤®-

¡ ¢«¿¾²±¿ ¢ ®·¥°¥¤¼ ± ¯®¬®¹¼¾ ®¯¥° ¶¨¨ Insert.

�°³£®¥ ¯°¨¬¥­¥­¨¥ ²®© ¦¥ ±²°³ª²³°» | ³¯° ¢«¿¥¬®¥ ±®¡»²¨-

¿¬¨ ¬®¤¥«¨°®¢ ­¨¥ (event-driven simulation). � ®·¥°¥¤¨ ­ µ®¤¿²±¿

±®¡»²¨¿, ¯°¨®°¨²¥² ®¯°¥¤¥«¿¥²±¿ ¢°¥¬¥­¥¬, ª®£¤ ±®¡»²¨¥ ¤®«¦-

­® ¯°®¨§®©²¨. � §³¬¥¥²±¿, ±®¡»²¨¿ ¤®«¦­» ¬®¤¥«¨°®¢ ²¼±¿ ¢ ²®¬

¯®°¿¤ª¥, ¢ ª®²®°®¬ ®­¨ ¯°®¨±µ®¤¿². �»¡®° ®·¥°¥¤­®£® ±®¡»²¨¿

¯°®¨§¢®¤¨²±¿ ± ¯®¬®¹¼¾ ®¯¥° ¶¨¨ Extract-Min (¯®°¿¤®ª §¤¥±¼

®¡° ²­»©), ¤®¡ ¢«¥­¨¥ ±®¡»²¨© | ± ¯®¬®¹¼¾ ®¯¥° ¶¨¨ Insert.

�¯¨¸¥¬ ²¥¯¥°¼ °¥ «¨§ ¶¨¾ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨. �³¤¥¬ µ° -

­¨²¼ ½«¥¬¥­²» ¬­®¦¥±²¢ ¢ ¢¨¤¥ ª³·¨. �°¨ ½²®¬ ¬ ª±¨¬ «¼­»©

½«¥¬¥­² ­ µ®¤¨²±¿ ¢ ª®°­¥, ² ª ·²® ®¯¥° ¶¨¿ Maximum ²°¥¡³¥²

¢°¥¬¥­¨ �(1). �²®¡» ¨§º¿²¼ ¬ ª±¨¬ «¼­»© ½«¥¬¥­² ¨§ ®·¥°¥¤¨,

­³¦­® ¤¥©±²¢®¢ ²¼ ² ª ¦¥, ª ª ¨ ¯°¨ ±®°²¨°®¢ª¥:

Heap-Extract-Max(C)

1 if heap-size[C] < 1

2 then ®¸¨¡ª : À®·¥°¥¤¼ ¯³±² Á

3 max C[1]

4 C[1] C[heap-size[C]]

5 heap-size[C] heap-size[C]� 1

6 Heapify(C; 1)

7 return max

�°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lgn) (¯°®¶¥¤³° Heapify ¢»§»¢ ¥²±¿

®¤¨­ ° §).

�²®¡» ¤®¡ ¢¨²¼ ½«¥¬¥­² ª ®·¥°¥¤¨, ¥£® ±«¥¤³¥² ¤®¡ ¢¨²¼ ¢ ª®­¥¶

ª³·¨ (ª ª «¨±²), § ²¥¬ ¤ ²¼ ¥¬³ À¢±¯«»²¼Á ¤® ­³¦­®£® ¬¥±² :

Heap-Insert(C; key)

1 heap-size[C] heap-size[C] + 1

2 i heap-size[C]

3 while i > 1 ¨ C[Parent(i)] < key

4 do C[i] C[Parent(i)]

5 i Parent(i)

6 C[i] key

�°¨¬¥° ° ¡®²» ¯°®¶¥¤³°» Heap-Insert ¯®ª § ­ ­ °¨±. 7.5.

�°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lgn), ¯®±ª®«¼ª³ À¯®¤º�¥¬Á ­®¢®£® «¨-

±² § ­¨¬ ¥² ­¥ ¡®«¥¥ lgn ¸ £®¢ (¨­¤¥ª± i ¯®±«¥ ª ¦¤®© ¨²¥° ¶¨¨

152 �« ¢ 7 �®°²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨

�¨±. 7.5 � ¡®² ¯°®¶¥¤³°» Heap-Insert. �®¡ ¢«¿¥²±¿ ½«¥¬¥­² ± ª«¾·¥¢»¬
§­ ·¥­¨¥¬ 15 (²¥¬­»© ª°³¦®ª ®§­ · ¥² ¬¥±²® ¤«¿ ½²®£® ½«¥¬¥­²).

¶¨ª« while ³¬¥­¼¸ ¥²±¿ ¯® ª° ©­¥© ¬¥°¥ ¢¤¢®¥).

�² ª, ¢±¥ ®¯¥° ¶¨¨ ­ ¤ ®·¥°¥¤¼¾ ± ¯°¨®°¨²¥² ¬¨ ¨§ n ½«¥¬¥­²®¢

²°¥¡³¾² ¢°¥¬¥­¨ O(lg n).

�¯° ¦­¥­¨¿

7.5-1 �®ª ¦¨²¥, ±«¥¤³¿ ®¡° §¶³ °¨±. 7.5, ª ª ° ¡®² ¥² ¯°®¶¥¤³°

Heap-Insert(C; 3) ¤«¿ ª³·¨ C = h15; 13; 9; 5; 12; 8; 7; 4; 0; 6; 2; 1i.

7.5-2 �®ª ¦¨²¥ ­ °¨±³­ª µ, ª ª ° ¡®² ¥² ¯°®¶¥¤³° Heap-

Extract-Max ¤«¿ ª³·¨ ¨§ ¯°¥¤»¤³¹¥£® ³¯° ¦­¥­¨¿.

7.5-3 �¡º¿±­¨²¥, ª ª °¥ «¨§®¢ ²¼ ®¡»·­³¾ ®·¥°¥¤¼ (�rst-in,

�rst-out) ¨ ±²¥ª ­ ¡ §¥ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨. (�¯°¥¤¥«¥­¨¿ ±¬.

¢ ° §¤. 11.1).

7.5-4 �¥ «¨§³©²¥ ¯°®¶¥¤³°³ Heap-Increase-Key(C; i; k) (³¢¥«¨-
·¥­¨¥ ½«¥¬¥­²), ª®²®° ¿ ³¢¥«¨·¨¢ ¥² ½«¥¬¥­² C[i] ¤® k, ¥±«¨ ®­

¡»« ¬¥­¼¸¥ k (C[i] max(C[i]; k)) ¨ ¢®±±² ­ ¢«¨¢ ¥² ®±­®¢­®¥

±¢®©±²¢® ª³·¨. �°¥¬¿ ° ¡®²» | O(lgn).

7.5-5 �¥ «¨§³©²¥ ®¯¥° ¶¨¾ Heap-Delete(C; i) | ³¤ «¥­¨¥ ½«¥-

¬¥­² ± ¨­¤¥ª±®¬ i ¨§ ª³·¨. �°¥¬¿ ° ¡®²» O(lgn).

� ¤ ·¨ ª £« ¢¥ 7 153

7.5-6 �°¨¤³¬ ©²¥ «£®°¨²¬, ª®²®°»© ¯®§¢®«¿¥² § ¢°¥¬¿

O(n lg k) ±«¨²¼ k ®²±®°²¨°®¢ ­­»µ ±¯¨±ª®¢ ¢ ®¤¨­ ®²±®°²¨°®-

¢ ­­»© ±¯¨±®ª (§¤¥±¼ n | ®¡¹¥¥ ·¨±«® ½«¥¬¥­²®¢ ¢ ±¯¨±ª µ).

(�ª § ­¨¥: ¨±¯®«¼§³©²¥ ª³·³.)

� ¤ ·¨

7-1 �®±²°®¥­¨¥ ª³·¨ ± ¯®¬®¹¼¾ ¢±² ¢®ª

�®¦­® ¯®±²°®¨²¼ ª³·³, ¯®±«¥¤®¢ ²¥«¼­® ¤®¡ ¢«¿¿ ½«¥¬¥­²» ±

¯®¬®¹¼¾ ¯°®¶¥¤³°» Heap-Insert. � ±±¬®²°¨¬ ±«¥¤³¾¹¨© «£®-

°¨²¬:

Build-Heap0(C)

1 heap-size[C] 1

2 for i 2 to length[C]

3 do Heap-Insert(C;C[i])

 . � ¯³±²¨¬ ¯°®¶¥¤³°» Build-Heap ¨ Build-Heap0 ¤«¿ ®¤­®-

£® ¨ ²®£® ¦¥ ¬ ±±¨¢ . �±¥£¤ «¨ ®­¨ ±®§¤ ¤³² ®¤¨­ ª®¢»¥ ª³·¨?

(�®ª ¦¨²¥ ¨«¨ ¯°¨¢¥¤¨²¥ ª®­²°¯°¨¬¥°.)

¡. �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Build-Heap0 ¢ µ³¤-
¸¥¬ ±«³· ¥ ±®±² ¢«¿¥² �(n lgn) (£¤¥ n | ª®«¨·¥±²¢® ½«¥¬¥­²®¢).

7-2 � ¡®² ± d-¨·­»¬¨ ª³· ¬¨

� ±±¬®²°¨¬ d-¨·­³¾ ª³·³ (d-ary heap), ¢ ª®²®°®© ¢¥°¸¨­» ¨¬¥-

¾² d ¤¥²¥© ¢¬¥±²® ¤¢³µ.

 . � ª ¢»£«¿¤¿² ¤«¿ ² ª®© ª³·¨ ¯°®¶¥¤³°», ­ «®£¨·­»¥ Par-

ent, Left ¨ Right?

¡. � ª ¢»±®² d-¨·­®© ª³·¨ ¨§ n ½«¥¬¥­²®¢ ¢»° ¦ ¥²±¿ ·¥°¥§ n

¨ d?

¢. �¥ «¨§³©²¥ ¯°®¶¥¤³°³ Extract-Max. � ª®¢® ¢°¥¬¿ ¥�¥ ° ¡®-

²» (¢»° §¨²¥ ¥£® ·¥°¥§ n ¨ d)?

£. �¥ «¨§³©²¥ ¯°®¶¥¤³°³ Insert. � ª®¢® ¢°¥¬¿ ¥�¥ ° ¡®²»?

¤. �¥ «¨§³©²¥ ¯°®¶¥¤³°³ Heap-Increase-Key (³¯°. 7.5-4). � -

ª®¢® ¢°¥¬¿ ¥�¥ ° ¡®²»?

� ¬¥· ­¨¿

�«£®°¨²¬ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ ¯°¥¤«®¦¨« �¨«¼¿¬± [202];

² ¬ ¦¥ ®¯¨± ­ °¥ «¨§ ¶¨¿ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ ­ ¡ §¥ ª³·¨.

�°®¶¥¤³° Build-Heap ¯°¥¤«®¦¥­ �«®©¤®¬ [69].

8 �»±²° ¿ ±®°²¨°®¢ª

� ½²®© £« ¢¥ ° ±±¬®²°¥­ ² ª ­ §»¢ ¥¬»© «£®°¨²¬ À¡»±²°®© ±®°-

²¨°®¢ª¨Á. �®²¿ ¢°¥¬¿ ¥£® ° ¡®²» ¤«¿ ¬ ±±¨¢ ¨§ n ·¨±¥« ¢ µ³¤-

¸¥¬ ±«³· ¥ ±®±² ¢«¿¥² �(n2), ­ ¯° ª²¨ª¥ ½²®² «£®°¨²¬ ¿¢«¿¥²±¿

®¤­¨¬ ¨§ ± ¬»µ ¡»±²°»µ: ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° -

¡®²» ±®±² ¢«¿¥² �(n lg n), ¯°¨·�¥¬ ¬­®¦¨²¥«¼ ¯°¨ n lg n ¤®¢®«¼­®

¬ «. �°®¬¥ ²®£®, ¡»±²° ¿ ±®°²¨°®¢ª ­¥ ²°¥¡³¥² ¤®¯®«­¨²¥«¼­®©

¯ ¬¿²¨ ¨ ±®µ° ­¿¥² ½´´¥ª²¨¢­®±²¼ ¤«¿ ±¨±²¥¬ ± ¢¨°²³ «¼­®© ¯ -

¬¿²¼¾.

� ° §¤¥«¥ 8.1 ®¯¨±»¢ ¥²±¿ «£®°¨²¬ ¢ ¶¥«®¬ ¨ ¯°®¶¥¤³° ° §¤¥«¥-

­¨¿ ¬ ±±¨¢ ­ · ±²¨. �¶¥­ª ½´´¥ª²¨¢­®±²¨ «£®°¨²¬ ¤®¢®«¼­®

±«®¦­ ; ¢ ° §¤¥«¥ 8.2 ¯°¨¢®¤¿²±¿ ¨­²³¨²¨¢­»¥ ¤®¢®¤», ±²°®£¨©

 ­ «¨§ ®²«®¦¥­ ¤® ° §¤¥« 8.4. � ° §¤¥«¥ 8.3 ®¯¨± ­» ¢ °¨ ­²» ¡»-

±²°®© ±®°²¨°®¢ª¨, ¨±¯®«¼§³¾¹¨¥ £¥­¥° ²®° ±«³· ©­»µ ·¨±¥«. �°¨

½²®¬ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ (¯°¨ ­¥³¤ ·­®¬ ±«³· ©­®¬ ¢»-

¡®°¥) ±®±² ¢«¿¥² O(n2), ­® ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² «¨¸¼

O(n lgn). (�®¢®°¿ ® ±°¥¤­¥¬ ¢°¥¬¥­¨, ¬» ¨¬¥¥¬ ¢ ¢¨¤³ ­¥ ³±°¥¤­¥-

­¨¥ ¯® ¢±¥¬ ¢µ®¤ ¬, ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²»,

ª®²®°®¥ ¤«¿ «¾¡®£® ¢µ®¤ ­¥ ¯°¥¢®±µ®¤¨² O(n logn).) �¤¨­ ¨§ ¢ -

°¨ ­²®¢ ¢¥°®¿²­®±²­®£® «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ ¯®¤°®¡­®

 ­ «¨§¨°³¥²±¿ ¢ ° §¤¥«¥ 8.4, £¤¥ ¤®ª § ­» ®¶¥­ª¨ ¤«¿ ±°¥¤­¥£® ¨

­ ¨¡®«¼¸¥£® ¢°¥¬¥­¨ ° ¡®²».

8.1. �¯¨± ­¨¥ ¡»±²°®© ±®°²¨°®¢ª¨

�»±²° ¿ ±®°²¨°®¢ª (quicksort), ª ª ¨ ±®°²¨°®¢ª ±«¨¿­¨¥¬,

®±­®¢ ­ ­ ¯°¨­¶¨¯¥ À° §¤¥«¿© ¨ ¢« ±²¢³©Á (±¬. ° §¤. 1.3.1). �®°-

²¨°®¢ª ³· ±²ª C[p : : r] ¯°®¨±µ®¤¨² ² ª:

� �«¥¬¥­²» ¬ ±±¨¢ C ¯¥°¥±² ¢«¿¾²±¿ ² ª, ·²®¡» «¾¡®© ¨§

½«¥¬¥­²®¢ C[p]; : : : ; C[q] ¡»« ­¥ ¡®«¼¸¥ «¾¡®£® ¨§ ½«¥¬¥­²®¢

C[q+1]; : : : ; C[r], £¤¥ q| ­¥ª®²®°®¥ ·¨±«® ¢ ¨­²¥°¢ «¥ p 6 q < r.

�²³ ®¯¥° ¶¨¾ ¬» ¡³¤¥¬ ­ §»¢ ²¼ ° §¤¥«¥­¨¥¬ (partition).

� �°®¶¥¤³° ±®°²¨°®¢ª¨ °¥ª³°±¨¢­® ¢»§»¢ ¥²±¿ ¤«¿ ¬ ±±¨¢®¢

C[p : : q] ¨ C[q + 1 : : r].

�¯¨± ­¨¥ ¡»±²°®© ±®°²¨°®¢ª¨ 155

�®±«¥ ½²®£® ¬ ±±¨¢ C[p : : r] ®²±®°²¨°®¢ ­.

�² ª, ¯°®¶¥¤³° ±®°²¨°®¢ª¨ Quicksort ¢»£«¿¤¨² ±«¥¤³¾¹¨¬

®¡° §®¬:

Quicksort(C; p; r)

1 if p < r

2 then q Partition(C; p; r)

3 Quicksort(C; p; q)

4 Quicksort(C; q + 1; r)

�«¿ ±®°²¨°®¢ª¨ ¢±¥£® ¬ ±±¨¢ ­¥®¡µ®¤¨¬® ¢»¯®«­¨²¼ ¯°®¶¥¤³°³

Quicksort(C; 1; length[C]).

� §¡¨¥­¨¥ ¬ ±±¨¢

�±­®¢­®© ¸ £ «£®°¨²¬ | ¯°®¶¥¤³° Partition, ª®²®° ¿ ¯¥-

°¥±² ¢«¿¥² ½«¥¬¥­²» ¬ ±±¨¢ C[p : : r] ­³¦­»¬ ®¡° §®¬:

Partition(C; p; r)

1 x C[p]

2 i p� 1
3 j r + 1

4 while true

5 do repeat j j � 1
6 until C[j] 6 x

7 repeat i i+ 1

8 until C[i] > x

9 if i < j

10 then ¯®¬¥­¿²¼ C[i]$ C[j]

11 else return j

� ¡®² ¯°®¶¥¤³°» Partition ¯®ª § ­ ­ °¨±. 8.1. �«¥¬¥­² x =

C[p] ¢»¡¨° ¥²±¿ ¢ ª ·¥±²¢¥ À£° ­¨·­®£®Á; ¬ ±±¨¢ C[p : :q] ¡³¤¥² ±®-

¤¥°¦ ²¼ ½«¥¬¥­²», ­¥ ¡®«¼¸¨¥ x, ¬ ±±¨¢ C[q+1 : : r] | ½«¥¬¥­²»,

­¥ ¬¥­¼¸¨¥ x. �¤¥¿ ±®±²®¨² ¢ ²®¬, ·²®¡» ­ ª ¯«¨¢ ²¼ ½«¥¬¥­²»,

­¥ ¡®«¼¸¨¥ x, ¢ ­ · «¼­®¬ ®²°¥§ª¥ ¬ ±±¨¢ (C[p : : i]), ½«¥¬¥­²»,

­¥ ¬¥­¼¸¨¥ x | ¢ ª®­¶¥ (C[j : : r]). � ­ · «¥ ®¡ À­ ª®¯¨²¥«¿Á ¯³-

±²»: i = p� 1, j = r + 1.

�­³²°¨ ¶¨ª« while (¢ ±²°®ª µ 5{8) ª ­ · «¼­®¬³ ¨ ª®­¥·­®¬³

³· ±²ª ¬ ¯°¨±®¥¤¨­¿¾²±¿ ½«¥¬¥­²» (ª ª ¬¨­¨¬³¬ ¯® ®¤­®¬³). �®-

±«¥ ¢»¯®«­¥­¨¿ ½²¨µ ±²°®ª C[i] > x > C[j]. �±«¨ ¬» ¯®¬¥­¿¥¬ C[i]

¨ C[j] ¬¥±² ¬¨, ²® ¨µ ¬®¦­® ¡³¤¥² ¯°¨±®¥¤¨­¨²¼ ª ­ · «¼­®¬³ ¨

ª®­¥·­®¬³ ³· ±²ª ¬.

� ¬®¬¥­² ¢»µ®¤ ¨§ ¶¨ª« ¢»¯®«­¥­® ­¥° ¢¥­±²¢® i > j. �°¨

½²®¬ ¬ ±±¨¢ ° §¡¨² ­ · ±²¨ C[p]; : : : ; C[j] ¨ C[j + 1]; : : : ; C[r]; «¾-

¡®© ½«¥¬¥­² ¯¥°¢®© · ±²¨ ­¥ ¯°¥¢®±µ®¤¨² «¾¡®£® ½«¥¬¥­² ¢²®°®©

156 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

�¨±. 8.1 � ¡®² ¯°®¶¥¤³°» Partition. �¥§ ª° ¸¥­­»¥ ½«¥¬¥­²» ®²­®±¿²±¿
ª ³¦¥ ±´®°¬¨°®¢ ­­»¬ ª³±ª ¬, § ª° ¸¥­­»¥ ¥¹�¥ ­¥ ° ±¯°¥¤¥«¥­». () � -
· «¼­®¥ ±®±²®¿­¨¥ ¬ ±±¨¢ , ­ · «¼­»© ¨ ª®­¥·­»© ª³±ª¨ ¯³±²». �«¥¬¥­²
x = A[p] = 5 ¨±¯®«¼§³¥²±¿ ¢ ª ·¥±²¢¥ £° ­¨·­®£®. (¡) �¥§³«¼² ² ¯¥°¢®£® ¯°®µ®-
¤ ¶¨ª« while (±²°®ª¨ 4{8). (¢) �«¥¬¥­²» A[i] ¨ A[j] ¬¥­¿¾²±¿ ¬¥±² ¬¨ (±²°®-
ª 10). (£) �¥§³«¼² ² ¢²®°®£® ¯°®µ®¤ ¶¨ª« while. (¤) �¥§³«¼² ² ²°¥²¼¥£® (¯®-
±«¥¤­¥£®) ¯°®µ®¤ ¶¨ª« while. �®±ª®«¼ª³ i > j, ¯°®¶¥¤³° ®±² ­ ¢«¨¢ ¥²±¿ ¨
¢®§¢° ¹ ¥² §­ ·¥­¨¥ q = j. �«¥¬¥­²» ±«¥¢ ®² A[j] (¢ª«¾· ¿ ± ¬ ½²®² ½«¥¬¥­²)
­¥ ¡®«¼¸¥, ·¥¬ x = 5, ½«¥¬¥­²» ±¯° ¢ ®² A[j] ­¥ ¬¥­¼¸¥, ·¥¬ x = 5.

· ±²¨. �°®¶¥¤³° ¢®§¢° ¹ ¥² §­ ·¥­¨¥ j.

�®²¿ ¨¤¥¿ ¯°®¶¥¤³°» ®·¥­¼ ¯°®±² , ± ¬ «£®°¨²¬ ±®¤¥°¦¨² °¿¤

²®­ª¨µ ¬®¬¥­²®¢. � ¯°¨¬¥°, ­¥ ®·¥¢¨¤­®, ·²® ¨­¤¥ª±» i ¨ j ­¥

¢»µ®¤¿² § £° ­¨¶» ¯°®¬¥¦³²ª [p : :r] ¢ ¯°®¶¥±±¥ ° ¡®²». �°³-

£®© ¯°¨¬¥°: ¢ ¦­®, ·²® ¢ ª ·¥±²¢¥ £° ­¨·­®£® §­ ·¥­¨¿ ¢»¡¨° -

¥²±¿ C[p], ­¥, ±ª ¦¥¬, C[r]. � ¯®±«¥¤­¥¬ ±«³· ¥ ¬®¦¥² ®ª § ²¼±¿,

·²® C[r] | ± ¬»© ¡®«¼¸®© ½«¥¬¥­² ¬ ±±¨¢ , ¨ ¢ ª®­¶¥ ¢»¯®«­¥-

­¨¿ ¯°®¶¥¤³°» ¡³¤¥² i = j = r, ² ª ·²® ¢®§¢° ¹ ²¼ q = j ¡³¤¥²

­¥«¼§¿ | ­ °³¸¨²±¿ ²°¥¡®¢ ­¨¥ q < r, ¨ ¯°®¶¥¤³° Quicksort

§ ¶¨ª«¨²±¿. �° ¢¨«¼­®±²¼ ¯°®¶¥¤³°» Partition ±®±² ¢«¿¥² ¯°¥¤-

¬¥² § ¤ ·¨ 8-1.

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Partition ±®±² ¢«¿¥² �(n), £¤¥ n =

r � p+ 1 (±¬. ³¯°. 8.1-3).

�¯° ¦­¥­¨¿

8.1-1 �®ª ¦¨²¥, ±«¥¤³¿ ®¡° §¶³ °¨±. 8.1, ª ª ° ¡®² ¥² ¯°®¶¥¤³°

Partition ¤«¿ ¬ ±±¨¢ C = h13; 19; 9; 5; 12; 8; 7; 4; 11; 2; 6; 21i.

8.1-2 �³±²¼ ¢±¥ ½«¥¬¥­²» ¬ ±±¨¢ C[p : :r] ° ¢­». � ª®¥ §­ ·¥­¨¥

¢¥°­�¥² ¯°®¶¥¤³° Partition?

8.1-3 �°¨¢¥¤¨²¥ ¯°®±²®¥ ±®®¡° ¦¥­¨¥, ®¡º¿±­¿¾¹¥¥, ¯®·¥¬³

¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Partition ±®±² ¢«¿¥² �(n).

� ¡®² ¡»±²°®© ±®°²¨°®¢ª¨ 157

8.1-4 � ª ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢ ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ (­¥ ¢®§-

° ±² ­¨¿), ¨±¯®«¼§³¿ ²¥ ¦¥ ¬¥²®¤»?

8.2. � ¡®² ¡»±²°®© ±®°²¨°®¢ª¨

�°¥¬¿ ° ¡®²» «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ § ¢¨±¨² ®² ²®£®,

ª ª ° §¡¨¢ ¥²±¿ ¬ ±±¨¢ ­ ª ¦¤®¬ ¸ £¥. �±«¨ ° §¡¨¥­¨¥ ¯°®¨±µ®-

¤¨² ­ ¯°¨¬¥°­® ° ¢­»¥ · ±²¨, ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(n lgn),

ª ª ¨ ¤«¿ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬. �±«¨ ¦¥ ° §¬¥°» · ±²¥© ±¨«¼­®

®²«¨· ¾²±¿, ±®°²¨°®¢ª ¬®¦¥² § ­¨¬ ²¼ ¢°¥¬¿ O(n2), ª ª ¯°¨ ±®°-

²¨°®¢ª¥ ¢±² ¢ª ¬¨.

� ¨µ³¤¸¥¥ ° §¡¨¥­¨¥

À� ¨¡®«¥¥ ­¥° ¢­»¥ · ±²¨Á ¯®«³· ²±¿, ¥±«¨ ®¤­ · ±²¼ ±®¤¥°¦¨²

n� 1 ½«¥¬¥­², ¢²®° ¿ | ¢±¥£® 1. (� ª ¬» ³¢¨¤¨¬ ¢ ° §¤¥«¥ 8.4.1,

½²® ­ ¨µ³¤¸¨© ±«³· © ± ²®·ª¨ §°¥­¨¿ ¢°¥¬¥­¨ ° ¡®²».) �°¥¤¯®-

«®¦¨¬, ·²® ­ ª ¦¤®¬ ¸ £¥ ¯°®¨±µ®¤¨² ¨¬¥­­® ² ª. �®±ª®«¼ª³

¯°®¶¥¤³° ° §¡¨¥­¨¿ § ­¨¬ ¥² ¢°¥¬¿ �(n), ¤«¿ ¢°¥¬¥­¨ ° ¡®²»

T (n) ¯®«³· ¥¬ ±®®²­®¸¥­¨¥

T (n) = T (n� 1) + �(n)

�®±ª®«¼ª³ T (1) = �(1), ¨¬¥¥¬

T (n) = T (n� 1) + �(n) =

nX
k=1

�(k) = �

nX

k=1

k

!
= �(n2)

(¯®±«¥¤­¿¿ ±³¬¬ | °¨´¬¥²¨·¥±ª ¿ ¯°®£°¥±±¨¿, ±¬. ´®°¬³-

«³ (3.2)). �¥°¥¢® °¥ª³°±¨¨ ¤«¿ ½²®£® ±«³· ¿ ¯®ª § ­® ­ °¨±. 8.2.

(�® ¯®¢®¤³ ¤¥°¥¢¼¥¢ °¥ª³°±¨¨ ±¬. ° §¤. 4.2.)

�» ¢¨¤¨¬, ·²® ¯°¨ ¬ ª±¨¬ «¼­® ­¥±¡ « ­±¨°®¢ ­­®¬ ° §¡¨¥­¨¨

¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² �(n2), ª ª ¨ ¤«¿ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨.

� · ±²­®±²¨, ½²® ¯°®¨±µ®¤¨², ¥±«¨ ¬ ±±¨¢ ¨§­ · «¼­® ®²±®°²¨°®-

¢ ­ (§ ¬¥²¨¬, ·²® ¢ ½²®¬ ±«³· ¥ ±®°²¨°®¢ª ¢±² ¢ª ¬¨ ¯°®¨§¢®-

¤¨²±¿ § ¢°¥¬¿ �(n)).

� ¨«³·¸¥¥ ° §¡¨¥­¨¥

�±«¨ ­ ª ¦¤®¬ ¸ £¥ ¬ ±±¨¢ ° §¡¨¢ ¥²±¿ °®¢­® ¯®¯®« ¬, ¡»-

±²° ¿ ±®°²¨°®¢ª ²°¥¡³¥² §­ ·¨²¥«¼­® ¬¥­¼¸¥ ¢°¥¬¥­¨. �¥©±²¢¨-

²¥«¼­®, ¢ ½²®¬ ±«³· ¥ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ¨¬¥¥² ¢¨¤

T (n) = 2T (n=2) + �(n)

¨, ±®£« ±­® ²¥®°¥¬¥ 4.1 (±«³· © 2), T (n) = �(n lg n). �¥°¥¢® °¥ª³°-

±¨¨ ¤«¿ ½²®£® ±«³· ¿ ¯®ª § ­® ­ °¨±³­ª¥ 8.3.

158 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

�¨±. 8.2 �¥°¥¢® °¥ª³°±¨¨ ¯°®¶¥¤³°» Quicksort ¤«¿ ­ ¨µ³¤¸¥£® ±«³· ¿ (¯°®-
¶¥¤³° Partition ª ¦¤»© ° § ¯°®¨§¢®¤¨² ° §¡¨¥­¨¥, ¢ ª®²®°®¬ ®¤­ ¨§ · ±²¥©
±®¤¥°¦¨² ®¤¨­ ½«¥¬¥­²). �°¥¬¿ ° ¡®²» ° ¢­® �(n2).

�¨±. 8.3 �¥°¥¢® °¥ª³°±¨¨ ¯°®¶¥¤³°» Quicksort ¤«¿ ­ ¨«³·¸¥£® ±«³· ¿ (¬ ±-
±¨¢ ª ¦¤»© ° § ° §¡¨¢ ¥²±¿ ¯®¯®« ¬). �°¥¬¿ ° ¡®²» ° ¢­® �(n lg n).

�°®¬¥¦³²®·­»© ±«³· ©

� ª ¡³¤¥² ¯®ª § ­® ¢ ° §¤¥«¥ 8.4, ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» (± ²®·-

­®±²¼¾ ¤® ¬­®¦¨²¥«¿) ±®¢¯ ¤ ¥² ± ¢°¥¬¥­¥¬ ° ¡®²» ¢ ­ ¨«³·¸¥¬

±«³· ¥. �²®¡» ®¡º¿±­¨²¼ ½²®, ¯®±¬®²°¨¬, ª ª ¬¥­¿¥²±¿ °¥ª³°°¥­²-

­®¥ ±®®²­®¸¥­¨¥ ¢ § ¢¨±¨¬®±²¨ ®² ±²¥¯¥­¨ ±¡ « ­±¨°®¢ ­­®±²¨

° §¡¨¥­¨¿.

�³±²¼, ­ ¯°¨¬¥°, ­ ª ¦¤®¬ ¸ £¥ ¬ ±±¨¢ ° §¡¨¢ ¥²±¿ ­ ¤¢¥

· ±²¨ ± ®²­®¸¥­¨¥¬ ° §¬¥°®¢ 9 : 1. �®£¤

T (n) = T (9n=10) + T (n=10) + n

(¤«¿ ³¤®¡±²¢ ¬» § ¬¥­¨«¨ �(n) ­ n). �¥°¥¢® °¥ª³°±¨¨ ¯®ª § -

­® ­ °¨±³­ª¥ 8.4. � ª ¦¤®¬ ³°®¢­¥ ¬» ¯°®¨§¢®¤¨¬ ­¥ ¡®«¥¥ n

¤¥©±²¢¨©, ² ª ·²® ¢°¥¬¿ ° ¡®²» ®¯°¥¤¥«¿¥²±¿ £«³¡¨­®© °¥ª³°±¨¨.

� ¡®² ¡»±²°®© ±®°²¨°®¢ª¨ 159

�¨±. 8.4 �¥°¥¢® °¥ª³°±¨¨ ¤«¿ ±«³· ¿, ª®£¤ ° §¡¨¥­¨¥ ª ¦¤»© ° § ¯°®¨§¢®-
¤¨²±¿ ¢ ®²­®¸¥­¨¨ 9 : 1. �°¥¬¿ ° ¡®²» ° ¢­® �(n lg n).

� ¤ ­­®¬ ±«³· ¥ ½² £«³¡¨­ ° ¢­ log10=9 n = �(lgn), ² ª ·²®

¢°¥¬¿ ° ¡®²» ¯®-¯°¥¦­¥¬³ ±®±² ¢«¿¥² �(n lg n), µ®²¿ ª®­±² ­² ¨

¡®«¼¸¥. �±­®, ·²® ¤«¿ «¾¡®£® ´¨ª±¨°®¢ ­­®£® ®²­®¸¥­¨¿ ° §¬¥-

°®¢ · ±²¥© (±ª®«¼ ¡» ¢¥«¨ª® ®­® ­¨ ¡»«®) £«³¡¨­ ¤¥°¥¢ °¥ª³°±¨¨

¯®-¯°¥¦­¥¬³ ¡³¤¥² «®£ °¨´¬¨·¥±ª®©, ¢°¥¬¿ ° ¡®²» ¡³¤¥² ° ¢­®

�(n lgn).

�°¥¤­¥¥ ¢°¥¬¿: ¨­²³¨²¨¢­»¥ ±®®¡° ¦¥­¨¿

�²®¡» ¢®¯°®± ® ±°¥¤­¥¬ ¢°¥¬¥­¨ ° ¡®²» ¨¬¥« ±¬»±«, ­³¦­®

³²®·­¨²¼, ± ª ª®© · ±²®²®© ¯®¿¢«¿¾²±¿ ° §«¨·­»¥ ¢µ®¤­»¥ §­ -

·¥­¨¿. � ª ¯° ¢¨«®, ¯°¥¤¯®« £ ¥²±¿, ·²® ¢±¥ ¯¥°¥±² ­®¢ª¨ ¢µ®¤-

­»µ §­ ·¥­¨© ° ¢­®¢¥°®¿²­». (�» ¢¥°­�¥¬±¿ ª ½²®¬³ ¢ ±«¥¤³¾¹¥¬

° §¤¥«¥.)

�«¿ ­ ³£ ¤ ¢§¿²®£® ¬ ±±¨¢ ° §¡¨¥­¨¿ ¢°¿¤ «¨ ¡³¤³² ¢±�¥ ¢°¥¬¿

¯°®¨±µ®¤¨²¼ ¢ ®¤­®¬ ¨ ²®¬ ¦¥ ®²­®¸¥­¨¨ | ±ª®°¥¥ ¢±¥£®, · ±²¼

° §¡¨¥­¨© ¡³¤¥² µ®°®¸® ±¡ « ­±¨°®¢ ­ , · ±²¼ ­¥². � ª ¯®ª §»-

¢ ¥² ³¯°. 8.2-5, ¯°¨¬¥°­® 80 ¯°®¶¥­²®¢ ° §¡¨¥­¨© ¯°®¨§¢®¤¿²±¿ ¢

®²­®¸¥­¨¨ ­¥ ¡®«¥¥ 9 : 1.

�³¤¥¬ ¯°¥¤¯®« £ ²¼ ¤«¿ ¯°®±²®²», ·²® ­ ª ¦¤®¬ ¢²®°®¬ ³°®¢-

­¥ ¢±¥ ° §¡¨¥­¨¿ ­ ¨µ³¤¸¨¥, ­ ®±² ¢¸¥©±¿ ¯®«®¢¨­¥ ³°®¢­¥©

­ ¨«³·¸¨¥ (¯°¨¬¥° ¯®ª § ­ ­ °¨±. 8.5()). �®±ª®«¼ª³ ¯®±«¥ ª ¦¤®-

£® Àµ®°®¸¥£®Á ° §¡¨¥­¨¿ ° §¬¥° · ±²¥© ³¬¥­¼¸ ¥²±¿ ¢¤¢®¥, ·¨±«®

Àµ®°®¸¨µÁ ³°®¢­¥© ° ¢­® �(lg n), ¯®±ª®«¼ª³ ª ¦¤»© ¢²®°®© ³°®-

¢¥­¼ Àµ®°®¸¨©Á, ®¡¹¥¥ ·¨±«® ³°®¢­¥© ° ¢­® �(lg n), ¢°¥¬¿ ° ¡®²»

| �(n lg n). � ª¨¬ ®¡° §®¬, ¯«®µ¨¥ ³°®¢­¨ ­¥ ¨±¯®°²¨«¨ ±¨¬¯²®-

²¨ª³ ¢°¥¬¥­¨ ° ¡®²» («¨¸¼ ³¢¥«¨·¨«¨ ª®­±² ­²³, ±ª°»²³¾ ¢

160 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

�¨±. 8.5 () �¢ ³°®¢­¿: ¯«®µ®© (n ° §¡¨¢ ¥²±¿ ­ n� 1 ¨ 1) ¨ µ®°®¸¨© (n� 1
° §¡¨¢ ¥²±¿ ­ ¤¢¥ ° ¢­»¥ · ±²¨). (¡) �±«¨ ½²¨ ¤¢ ³°®¢­¿ § ¬¥­¨²¼ ®¤­¨¬,
¯®«³·¨²±¿ ° §¡¨¥­¨¥ ­ ¯®·²¨ ° ¢­»¥ ¯® ¢¥«¨·¨­¥ · ±²¨.

 ±¨¬¯²®²¨·¥±ª®¬ ®¡®§­ ·¥­¨¨).

�¯° ¦­¥­¨¿

8.2-1 �®ª ¦¨²¥, ·²® ¥±«¨ ¬ ±±¨¢ ±®±²®¨² ¨§ ®¤¨­ ª®¢»µ ½«¥¬¥­-

²®¢, ²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Quicksort ° ¢­® �(n lgn).

8.2-2 �³±²¼ ¬ ±±¨¢ ®²±®°²¨°®¢ ­ ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿. �®ª ¦¨-

²¥, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Quicksort ±®±² ¢«¿¥² �(n2).

8.2-3 � ª ¯° ¢¨«®, ¢ ¡ ­ª µ ®¡° ¡ ²»¢ ¾² ·¥ª¨ ¢ ¯®°¿¤ª¥ ¨µ

¯®±²³¯«¥­¨¿; ª«¨¥­²» ¦¥ ¯°¥¤¯®·¨² ¾², ·²®¡» ¢ ®²·�¥²¥ ¯« ²¥¦¨

¡»«¨ ³ª § ­» ¢ ¯®°¿¤ª¥ ­®¬¥°®¢ ·¥ª®¢. �« ¤¥«¥¶ ·¥ª®¢®© ª­¨¦ª¨

®¡»·­® ¢»¯¨±»¢ ¥² ·¥ª¨ ¯®¤°¿¤, ¯®«³· ²¥«¨ ·¥ª®¢ ¯°¥¤º¿¢«¿¾²

¨µ ¢ ¡ ­ª ¢±ª®°¥ ¯®±«¥ ¢»¯¨±»¢ ­¨¿. � ª¨¬ ®¡° §®¬, ¯®°¿¤®ª ­®-

¬¥°®¢ ­ °³¸ ¥²±¿ ­¥§­ ·¨²¥«¼­®. �«¥¤®¢ ²¥«¼­®, ¡ ­ª³ ²°¥¡³¥²±¿

®²±®°²¨°®¢ ²¼ ¯®·²¨ ®²±®°²¨°®¢ ­­»© ¬ ±±¨¢. �¡º¿±­¨²¥, ¯®·¥-

¬³ ±®°²¨°®¢ª ¢±² ¢ª ¬¨ ¢ ² ª¨µ ±«³· ¿µ ° ¡®² ¥² ¡»±²°¥¥, ·¥¬

¡»±²° ¿ ±®°²¨°®¢ª .

8.2-4 �³±²¼ ° §¡¨¥­¨¿ ­ ª ¦¤®¬ ¸ £¥ ¯°®¨§¢®¤¿²±¿ ¢ ®²­®¸¥-

­¨¨ � : 1��, £¤¥ 0 < � 6 1=2. �®ª ¦¨²¥, ·²® ¬¨­¨¬ «¼­ ¿ £«³¡¨­

«¨±² ­ ¤¥°¥¢¥ °¥ª³°±¨¨ ¯°¨¬¥°­® ° ¢­ � lg n= lg�, ¬ ª±¨¬ «¼-
­ ¿ ¯°¨¬¥°­® ° ¢­ � lgn= lg(1��). (�¥ § ¡®²¼²¥±¼ ®¡ ®ª°³£«¥­¨¨.)

8.2-5? �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® ·¨±« � ¢ ¨­²¥°¢ «¥ 0 < � 6 1=2

¢¥°®¿²­®±²¼ ²®£®, ·²® ° §¡¨¥­¨¥ ±«³· ©­®£® ¬ ±±¨¢ ¡³¤¥² ±¡ « ­-

�¥°®¿²­®±²­»¥ «£®°¨²¬» ¡»±²°®© ±®°²¨°®¢ª¨ 161

±¨°®¢ ­® ­¥ µ³¦¥, ·¥¬ � : 1��, ¯°¨¬¥°­® ° ¢­ 1� 2�. �°¨ ª ª®¬
§­ ·¥­¨¨ � ¢¥°®¿²­®±²¼ ½²®£® ±®¡»²¨¿ ° ¢­ 1=2?

8.3. �¥°®¿²­®±²­»¥ «£®°¨²¬» ¡»±²°®© ±®°²¨°®¢ª¨

� ­¥¥ ¬» ¯°¥¤¯®«®¦¨«¨, ·²® ¢±¥ ¯¥°¥±² ­®¢ª¨ ¢µ®¤­»µ §­ ·¥­¨©

° ¢­®¢¥°®¿²­». �±«¨ ½²® ² ª, ° §¬¥° ¬ ±±¨¢ ¤®±² ²®·­® ¢¥«¨ª,

¡»±²° ¿ ±®°²¨°®¢ª | ®¤¨­ ¨§ ­ ¨¡®«¥¥ ½´´¥ª²¨¢­»µ «£®°¨²-

¬®¢. � ¯° ª²¨ª¥, ®¤­ ª®, ½²® ¯°¥¤¯®«®¦¥­¨¥ (° ¢­®© ¢¥°®¿²­®±²¨

¢±¥µ ¯¥°¥±² ­®¢®ª ­ ¢µ®¤¥) ­¥ ¢±¥£¤ ®¯° ¢¤ ­® (±¬. ³¯°. 8.2-3).

� ½²®¬ ° §¤¥«¥ ¬» ¢¢¥¤�¥¬ ¯®­¿²¨¥ ¢¥°®¿²­®±²­®£® «£®°¨²¬ ¨

° ±±¬®²°¨¬ ¤¢ ¢¥°®¿²­®±²­»µ «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨,

ª®²®°»¥ ¯®§¢®«¿¾² ®²ª § ²¼±¿ ®² ¯°¥¤¯®«®¦¥­¨¿ ® ° ¢­®© ¢¥°®-

¿²­®±²¨ ¢±¥µ ¯¥°¥±² ­®¢®ª.

�¤¥¿ ±®±²®¨² ¢ ¯°¨¢­¥±¥­¨¨ ±«³· ©­®±²¨, ®¡¥±¯¥·¨¢ ¾¹¥¬ ­³¦-

­®¥ ° ±¯°¥¤¥«¥­¨¥. � ¯°¨¬¥°, ¯¥°¥¤ ­ · «®¬ ±®°²¨°®¢ª¨ ¬®¦­®

±«³· ©­® ¯¥°¥±² ¢¨²¼ ½«¥¬¥­²», ¯®±«¥ ·¥£® ³¦¥ ¢±¥ ¯¥°¥±² ­®¢ª¨

±² ­³² ° ¢­®¢¥°®¿²­»¬¨ (½²® ¬®¦­® ±¤¥« ²¼ § ¢°¥¬¿ O(n) | ±¬.

³¯°. 8.3-4). � ª ¿ ¬®¤¨´¨ª ¶¨¿ ­¥ ³¢¥«¨·¨¢ ¥² ±³¹¥±²¢¥­­® ¢°¥¬¿

° ¡®²», ­® ²¥¯¥°¼ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ­¥

§ ¢¨±¨² ®² ¯®°¿¤ª ½«¥¬¥­²®¢ ¢® ¢µ®¤­®¬ ¬ ±±¨¢¥ (®­¨ ¢±�¥ ° ¢­®

±«³· ©­® ¯¥°¥±² ¢«¿¾²±¿).

�«£®°¨²¬ ­ §»¢ ¥²±¿ ¢¥°®¿²­®±²­»¬ (randomized), ¥±«¨ ®­ ¨±-

¯®«¼§³¥² £¥­¥° ²®° ±«³· ©­»µ ·¨±¥« (random-number generator).

�» ¡³¤¥¬ ±·¨² ²¼, ·²® £¥­¥° ²®° ±«³· ©­»µ ·¨±¥« Random ° ¡®-

² ¥² ² ª: Random(a; b) ¢®§¢° ¹ ¥² ± ° ¢­®© ¢¥°®¿²­®±²¼¾ «¾¡®¥

¶¥«®¥ ·¨±«® ¢ ¨­²¥°¢ «¥ ®² a ¤® b. � ¯°¨¬¥°, Random(0; 1) ¢®§¢° -

¹ ¥² 0 ¨«¨ 1 ± ¢¥°®¿²­®±²¼¾ 1=2. �°¨ ½²®¬ ° §­»¥ ¢»§®¢» ¯°®¶¥-

¤³°» ­¥§ ¢¨±¨¬» ¢ ±¬»±«¥ ²¥®°¨¨ ¢¥°®¿²­®±²¥©. �®¦­® ±·¨² ²¼,

·²® ¬» ª ¦¤»© ° § ¡°®± ¥¬ ª®±²¼ ± (b� a+ 1) £° ­¿¬¨ ¨ ±®®¡¹ -

¥¬ ­®¬¥° ¢»¯ ¢¸¥© £° ­¨. (� ¯° ª²¨ª¥ ®¡»·­® ¨±¯®«¼§³¾² £¥­¥-

° ²®° ¯±¥¢¤®±«³· ©­»µ ·¨±¥« (pseudorandom-number generator) |

¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬, ª®²®°»© ¢»¤ �¥² ·¨±« , À¯®µ®¦¨¥Á

­ ±«³· ©­»¥.)

�«¿ ² ª®£® ¢¥°®¿²­®±²­®£® ¢ °¨ ­² «£®°¨²¬ ¢ °¨ ­² ¡»-

±²°®© ±®°²¨°®¢ª¨ ­¥² À­¥³¤®¡­»µ ¢µ®¤®¢Á: ³¯° ¦­¥­¨¥ 13.4-4 ¯®-

ª §»¢ ¥², ·²® ¯¥°¥±² ­®¢®ª, ¯°¨ ª®²®°»µ ¢°¥¬¿ ° ¡®²» ¢¥«¨ª®,

±®¢±¥¬ ¬ «® | ¯®½²®¬³ ¢¥°®¿²­®±²¼ ²®£®, ·²® «£®°¨²¬ ¡³¤¥² ° -

¡®² ²¼ ¤®«£® (¤«¿ «¾¡®£® ª®­ª°¥²­®£® ¢µ®¤) ­¥¢¥«¨ª .

�­ «®£¨·­»© ¯®¤µ®¤ ¯°¨¬¥­¨¬ ¨ ¢ ¤°³£¨µ ±¨²³ ¶¨¿µ, ª®£¤ ¢

µ®¤¥ ¢»¯®«­¥­¨¿ «£®°¨²¬ ¬» ¤®«¦­» ¢»¡° ²¼ ®¤¨­ ¨§ ¬­®£¨µ

¢ °¨ ­²®¢ ¥£® ¯°®¤®«¦¥­¨¿, ¯°¨·�¥¬ ¬» ­¥ §­ ¥¬, ª ª¨¥ ¨§ ­¨µ

µ®°®¸¨¥, ª ª¨¥ ¯«®µ¨¥, ­® §­ ¥¬, ·²® µ®°®¸¨µ ¢ °¨ ­²®¢ ¤®±² -

²®·­® ¬­®£®. �³¦­® ²®«¼ª®, ·²®¡» ¯«®µ¨¥ ¢»¡®°» ­¥ ° §°³¸ «¨

162 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

¤®±²¨£­³²®£® ¯°¨ ¯°¥¤»¤³¹¨µ µ®°®¸¨µ (ª ª ¬» ¢¨¤¥«¨ ¢ ° §¤¥-

«¥ 8.2, ¤«¿ «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ ½²® ² ª).

�¬¥±²® ²®£®, ·²®¡» ¯°¥¤¢ °¨²¥«¼­® ¯¥°¥±² ¢«¿²¼ ½«¥¬¥­²» ¬ ±-

±¨¢ , ¬» ¬®¦¥¬ ¢­¥±²¨ ½«¥¬¥­² ±«³· ©­®±²¨ ¢ ¯°®¶¥¤³°³ Par-

tition. �¬¥­­®, ¯¥°¥¤ ° §¡¨¥­¨¥¬ ¬ ±±¨¢ C[p : :r] ¡³¤¥¬ ¬¥­¿²¼

½«¥¬¥­² C[p] ±® ±«³· ©­® ¢»¡° ­­»¬ ½«¥¬¥­²®¬ ¬ ±±¨¢ . �®£¤ ª -

¦¤»© ½«¥¬¥­² ± ° ¢­®© ¢¥°®¿²­®±²¼¾ ¬®¦¥² ®ª § ²¼±¿ £° ­¨·­»¬,

¨ ¢ ±°¥¤­¥¬ ° §¡¨¥­¨¿ ¡³¤³² ¯®«³· ²¼±¿ ¤®±² ²®·­® ±¡ « ­±¨°®-

¢ ­­»¬¨.

�²®² ¯®¤µ®¤ § ¬¥­¿¥² ° §®¢³¾ ±«³· ©­³¾ ¯¥°¥±² ­®¢ª³ ¢µ®¤®¢

¢ ­ · «¥ ¨±¯®«¼§®¢ ­¨¥¬ ±«³· ©­»µ ¢»¡®°®¢ ­ ¢±�¥¬ ¯°®²¿¦¥­¨¨

° ¡®²» «£®°¨²¬ . � ±³¹­®±²¨ ½²® ²® ¦¥ ± ¬®¥, ¨ ®¡ «£®°¨²-

¬ ¨¬¥¾² ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» O(n lgn), ­®

­¥¡®«¼¸¨¥ ²¥µ­¨·¥±ª¨¥ ° §«¨·¨¿ ¤¥« ¾² ­ «¨§ ­®¢®£® ¢ °¨ ­²

¯°®¹¥, ¨ ¨¬¥­­® ®­ ¡³¤¥² ° ±±¬ ²°¨¢ ²¼±¿ ¢ ° §¤¥«¥ 8.4.

�§¬¥­¥­¨¿, ª®²®°»¥ ­³¦­® ¢­¥±²¨ ¢ ¯°®¶¥¤³°», ±®¢±¥¬ ­¥¢¥«¨-

ª¨:

Randomized-Partition(C; p; r)

1 i Random(p; r)

2 ¯®¬¥­¿²¼ C[p]$ C[i]

3 return Partition(C; p; r)

� ®±­®¢­®© ¯°®¶¥¤³°¥ ²¥¯¥°¼ ¡³¤¥² ¨±¯®«¼§®¢ ²¼±¿ Randomized-
Partition ¢¬¥±²® Partition:

Randomized-Quicksort(C; p; r)

1 if p < r

2 then q Randomized-Partition(C; p; r)

3 Randomized-Quicksort(C; p; q)

4 Randomized-Quicksort(C; q + 1; r)

�­ «¨§®¬ ½²®£® «£®°¨²¬ ¬» § ©¬�¥¬±¿ ¢ ±«¥¤³¾¹¥¬ ° §¤¥«¥.

�¯° ¦­¥­¨¿

8.3-1 �®·¥¬³ ¤«¿ ¢¥°®¿²­®±²­®£® «£®°¨²¬ ¢ ¦­® ­¥ ¬ ª±¨-

¬ «¼­®¥ ¢°¥¬¿ ° ¡®²» (¤«¿ ¤ ­­®£® ¢µ®¤), ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨-

¤ ­¨¥ ½²®£® ¢°¥¬¥­¨?

8.3-2 �ª®«¼ª® ° § ¯°¨ ¢»¯®«­¥­¨¨ ¯°®¶¥¤³°» Randomized-
Quicksort ¬®¦¥² ¯°®¨±µ®¤¨²¼ ®¡° ¹¥­¨¥ ª £¥­¥° ²®°³ ±«³· ©-

­»µ ·¨±¥« Random ¢ µ³¤¸¥¬ ±«³· ¥? �§¬¥­¨²±¿ «¨ ®²¢¥² ¤«¿ ­ ¨-

«³·¸¥£® ±«³· ¿?

8.3-3? �¥ «¨§³©²¥ ¯°®¶¥¤³°³ Random(a; b), ¨±¯®«¼§³¿ ¡°®± ­¨¿

¬®­¥²», ². ¥. ¤ ²·¨ª, ± ° ¢­®© ¢¥°®¿²­®±²¼¾ ¢»¤ ¾¹¨© 0 ¨«¨ 1.

�­ «¨§ ¡»±²°®© ±®°²¨°®¢ª¨ 163

� ª®¢® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ¢ ¸¥© ¯°®¶¥-

¤³°»?

8.3-4? �°¨¤³¬ ©²¥ ¢¥°®¿²­®±²­³¾ ¯°®¶¥¤³°³, ª®²®° ¿ § ¢°¥¬¿

�(n) ±«³· ©­»¬ ®¡° §®¬ ¯¥°¥±² ¢«¿¥² ½«¥¬¥­²» ¢µ®¤­®£® ¬ ±±¨¢

C[1 : :n].

8.4. �­ «¨§ ¡»±²°®© ±®°²¨°®¢ª¨

� ½²®¬ ° §¤¥«¥ ¬» ¯°¥¢° ²¨¬ À¨­²³¨²¨¢­»¥Á ±®®¡° ¦¥­¨¿ ° §-

¤¥« 8.2 ¢ ±²°®£®¥ ° ±±³¦¤¥­¨¥. �­ · « ¬» ° ±±¬®²°¨¬ ­ ¨-

µ³¤¸¨© ±«³· © (° ±±³¦¤¥­¨¿ ¡³¤³² ®¤¨­ ª®¢» ¨ ¤«¿ «£®°¨²¬

Quicksort, ¨ ¤«¿ «£®°¨²¬ Randomized-Quicksort), § ²¥¬

­ ©¤�¥¬ ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Randomized-Quicksort.

8.4.1. �­ «¨§ ­ ¨µ³¤¸¥£® ±«³· ¿

� ° §¤¥«¥ 8.2 ¬» ¢¨¤¥«¨, ·²® ¥±«¨ ° §¡¨¥­¨¥ ­ ª ¦¤®¬ ¸ £¥ ­ ¨-

¡®«¥¥ ­¥±¡ « ­±¨°®¢ ­®, ²® ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² �(n2). �­²³-

¨²¨¢­® ¿±­®, ·²® ½²® ­ ¨µ³¤¸¨© (¢ ±¬»±«¥ ¢°¥¬¥­¨ ° ¡®²») ±«³· ©.

�¥©· ± ¬» ±²°®£® ¤®ª ¦¥¬ ½²®.

�«¿ ¤®ª § ²¥«¼±²¢ ²®£®, ·²® ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(n2),

¬» ¨±¯®«¼§³¥¬ ¬¥²®¤ ¯®¤±² ­®¢ª¨ (±¬. ° §¤. 4.1). �³±²¼ T (n) |

­ ¨¡®«¼¸¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¤«¿ ¬ ±±¨¢ ¤«¨­» n. �®£¤ ,

®·¥¢¨¤­®,

T (n) = max
16q6n�1

(T (q) + T (n� q)) + �(n) (8.1)

(¬» ° ±±¬ ²°¨¢ ¥¬ ¢±¥ ¢®§¬®¦­»¥ ° §¡¨¥­¨¿ ­ ¯¥°¢®¬ ¸ £¥).

�°¥¤¯®«®¦¨¬, ·²® T (q) 6 cq
2 ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c ¨ ¤«¿

¢±¥µ q, ¬¥­¼¸¨µ ­¥ª®²®°®£® n. �®£¤

T (n) 6 max
16q6n�1

(cq2+c(n�q)2)+�(n) = c� max
16q6n�1

(q2+(n�q)2)+�(n):

�¢ ¤° ²­»© ²°�¥µ·«¥­ q2 + (n� q)2 ¤®±²¨£ ¥² ¬ ª±¨¬³¬ ­ ®²-
°¥§ª¥ 1 6 q 6 n � 1 ¢ ¥£® ª®­¶ µ (¢²®° ¿ ¯°®¨§¢®¤­ ¿ ¯® q ¯®-

«®¦¨²¥«¼­ , ¯®½²®¬³ ´³­ª¶¨¿ ¢»¯³ª« ¢­¨§, ±¬. ³¯°. 8.4-2). �²®²

¬ ª±¨¬³¬ ° ¢¥­ 12 + (n� 1)2 = n
2 � 2(n� 1). �²±¾¤ ¯®«³· ¥¬

T (n) 6 cn2 � 2c(n� 1) + �(n) 6 cn2;

¥±«¨ ª®­±² ­² c ¢»¡° ­ ² ª, ·²®¡» ¯®±«¥¤­¥¥ ±« £ ¥¬®¥ ¡»«®

¬¥­¼¸¥ ¯°¥¤¯®±«¥¤­¥£®. �² ª, ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ±®-

±² ¢«¿¥² �(n2).

164 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

8.4.2. �­ «¨§ ±°¥¤­¥£® ¢°¥¬¥­¨ ° ¡®²»

� ª ¬» ³¦¥ ¢¨¤¥«¨ ¢ ° §¤¥«¥ 8.2, ¥±«¨ ° §¡¨¥­¨¿ ¯°®¨§¢®¤¿²±¿

² ª, ·²® ®²­®¸¥­¨¥ ° §¬¥°®¢ · ±²¥© ®£° ­¨·¥­®, ²® £«³¡¨­ ¤¥°¥-

¢ °¥ª³°±¨¨ ° ¢­ �(lg n), ¢°¥¬¿ ° ¡®²» | �(n lgn). �²®¡» ¯®-

«³·¨²¼ ®¶¥­ª³ ±°¥¤­¥£® ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ Randomized-

Quicksort, ¬» ±­ · « ¯°® ­ «¨§¨°³¥¬ ° ¡®²³ ¯°®¶¥¤³°» Parti-
tion, § ²¥¬ ¯®«³·¨¬ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ­ ±°¥¤­¥¥ ¢°¥¬¿

° ¡®²» ¨ °¥¸¨¬ ¥£® (¯®¯³²­® ¯®«³·¨¢ ®¤­³ ¯®«¥§­³¾ ®¶¥­ª³).

�­ «¨§ ° §¡¨¥­¨©

� ¯®¬­¨¬, ·²® ¯¥°¥¤ ²¥¬ ª ª ¢ ±²°®ª¥ 3 ¯°®¶¥¤³°»

Randomized-Partition ¢»§»¢ ¥²±¿ ¯°®¶¥¤³° Partition, ½«¥-

¬¥­² C[p] ¯¥°¥±² ¢«¿¥²±¿ ±® ±«³· ©­® ¢»¡° ­­»¬ ½«¥¬¥­²®¬

¬ ±±¨¢ C[p : :r]. �«¿ ¯°®±²®²» ¬» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢±¥

·¨±« ¢ ¬ ±±¨¢¥ ° §«¨·­». �®²¿ ®¶¥­ª ±°¥¤­¥£® ¢°¥¬¥­¨ ±®µ° -

­¿¥²±¿ ¨ ¢ ²®¬ ±«³· ¥, ª®£¤ ¢ ¬ ±±¨¢¥ ¥±²¼ ®¤¨­ ª®¢»¥ ½«¥¬¥­²»,

¯®«³·¨²¼ ¥�¥ ±«®¦­¥¥, ¨ ¬» ½²®£® ¤¥« ²¼ ­¥ ¡³¤¥¬.

�°¥¦¤¥ ¢±¥£®, § ¬¥²¨¬, ·²® §­ ·¥­¨¥ q, ª®²®°®¥ ¢®§¢° ²¨² ¯°®-

¶¥¤³° Partition, § ¢¨±¨² ²®«¼ª® ®² ²®£®, ±ª®«¼ª® ¢ ¬ ±±¨¢¥ ½«¥-

¬¥­²®¢, ­¥ ¡®«¼¸¨µ x = C[p] (·¨±«® ² ª¨µ ½«¥¬¥­²®¢ ¬» ¡³¤¥¬

­ §»¢ ²¼ ° ­£®¬ (rank) ½«¥¬¥­² x ¨ ®¡®§­ · ²¼ rank(x)). �±«¨

n = r � p + 1 | ·¨±«® ½«¥¬¥­²®¢ ¢ ¬ ±±¨¢¥, ²®, ¯®±ª®«¼ª³ ¢±¥ ½«¥-

¬¥­²» ¨¬¥¾² ° ¢­»¥ ¸ ­±» ¯®¯ ±²¼ ­ ¬¥±²® C[p], ¢±¥ §­ ·¥­¨¿

rank(x), ®² 1 ¤® n, ° ¢­®¢¥°®¿²­» (¨¬¥¾² ¢¥°®¿²­®±²¼ 1=n).

�±«¨ rank(x) > 1, ²®, ª ª «¥£ª® ¢¨¤¥²¼, ¯°¨ ° §¡¨¥­¨¨ «¥¢ ¿

· ±²¼ ¡³¤¥² ±®¤¥°¦ ²¼ rank(x)�1 ½«¥¬¥­²®¢ | ¢ ­¥© ®ª ¦³²±¿ ¢±¥

½«¥¬¥­²», ¬¥­¼¸¨¥ x. �±«¨ ¦¥ rank(x) = 1, ²® «¥¢ ¿ · ±²¼ ¡³¤¥²

±®¤¥°¦ ²¼ ®¤¨­ ½«¥¬¥­² (¯®±«¥ ¯¥°¢®£® ¦¥ ¢»¯®«­¥­¨¿ ¶¨ª« ¡³¤¥²

i = j = p). �²±¾¤ ±«¥¤³¥², ·²® ± ¢¥°®¿²­®±²¼¾ 1=n «¥¢ ¿ · ±²¼

¡³¤¥² ±®¤¥°¦ ²¼ 2; 3; : : : ; n� 1 ½«¥¬¥­²®¢, ± ¢¥°®¿²­®±²¼¾ 2=n |

®¤¨­ ½«¥¬¥­².

�¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ¤«¿ ±°¥¤­¥£® ¢°¥¬¥­¨ ° ¡®²»

�¡®§­ ·¨¬ ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Randomized-

Quicksort ¤«¿ ¬ ±±¨¢ ¨§ n ½«¥¬¥­²®¢ ·¥°¥§ T (n). �±­®, ·²®

T (1) = �(1). �°¥¬¿ ° ¡®²» ±®±²®¨² ¨§ ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥¤³°»

Partition, ª®²®°®¥ ±®±² ¢«¿¥² �(n), ¨ ¢°¥¬¥­¨ ° ¡®²» ¤«¿ ¤¢³µ

¬ ±±¨¢®¢ ° §¬¥° q ¨ n � q, ¯°¨·�¥¬ q ± ¢¥°®¿²­®±²¼¾ 2=n ¯°¨­¨-

¬ ¥² §­ ·¥­¨¥ 1 ¨ ± ¢¥°®¿²­®±²¼¾ 1=n | §­ ·¥­¨¿ 2; : : : ; n � 1.

�­ «¨§ ¡»±²°®© ±®°²¨°®¢ª¨ 165

�®½²®¬³

T (n) =
1

n

0@T (1) + T (n� 1) +
n�1X
q=1

(T (q) + T (n� q))

1A+ �(n) (8.2)

(±« £ ¥¬®¥, ±®®²¢¥²±²¢³¾¹¥¥ q = 1, ¢µ®¤¨² ¤¢ ¦¤»). �®±ª®«¼ª³

T (1) = �(1) ¨ T (n) = O(n2), ¨¬¥¥¬

1

n
(T (1) + T (n� 1)) =

1

n
(�(1) +O(n2)) = O(n):

�®½²®¬³ ±« £ ¥¬»¥ T (1) ¨ T (n � 1) ¢ ¯¥°¢®© ±ª®¡ª¥ (8.2) ¬®¦­®

¢ª«¾·¨²¼ ¢ �(n). � ³·�¥²®¬ ½²®£® ¯®«³· ¥¬

T (n) =
1

n

n�1X
q=1

(T (q) + T (n� q)) + �(n): (8.3)

�®±ª®«¼ª³ ª ¦¤®¥ ±« £ ¥¬®¥ T (k), £¤¥ k = 1; : : : ; n�1, ¢±²°¥· ¥²±¿
¢ ±³¬¬¥ ¤¢ ¦¤», ¥�¥ ¬®¦­® ¯¥°¥¯¨± ²¼ ² ª:

T (n) =
2

n

n�1X
k=1

T (k) + �(n): (8.4)

�¥¸¥­¨¥ °¥ª³°°¥­²­®£® ±®®²­®¸¥­¨¿

�®®²­®¸¥­¨¥ (8.4) ¬®¦­® °¥¸¨²¼, ¨±¯®«¼§³¿ ¬¥²®¤ ¯®¤±² ­®¢ª¨.

�°¥¤¯®«®¦¨¬, ·²® T (n) 6 an lg n + b, £¤¥ ª®­±² ­²» a > 0 ¨ b > 0

¯®ª ­¥¨§¢¥±²­», ¨ ¯®¯»² ¥¬±¿ ¤®ª § ²¼ ½²® ¯® ¨­¤³ª¶¨¨. �°¨

n = 1 ½²® ¢¥°­®, ¥±«¨ ¢§¿²¼ ¤®±² ²®·­® ¡®«¼¸¨¥ a ¨ b. �°¨ n > 1

¨¬¥¥¬

T (n) =
2

n

n�1X
k=1

T (k) + �(n)

6
2

n

n�1X
k=1

(ak lg k + b) + �(n)

=
2a

n

n�1X
k=1

k lg k +
2b

n
(n� 1) + �(n):

�¨¦¥ ¬» ¯®ª ¦¥¬, ·²® ¯¥°¢³¾ ±³¬¬³ ¬®¦­® ®¶¥­¨²¼ ² ª:

n�1X
k=1

k lg k 6
1

2
n
2 lgn � 1

8
n
2
: (8.5)

166 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

�±¯®«¼§³¿ ½²®, ¯®«³·¨¬

T (n) 6
2a

n

�
1

2
n
2 lg n� 1

8
n
2

�
+
2b

n
(n � 1) + �(n)

6 an lg n� a

4
n + 2b+�(n)

= an lg n+ b+
�
�(n) + b� a

4
n

�
6 an lg n+ b;

¥±«¨ ¢»¡° ²¼ a ² ª, ·²®¡» a

4
n ¡»«® ¡®«¼¸¥ �(n)+b. �«¥¤®¢ ²¥«¼­®,

±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» ¥±²¼ O(n lgn).

�®ª § ²¥«¼±²¢® ®¶¥­ª¨ ¤«¿ ±³¬¬»

�±² «®±¼ ¤®ª § ²¼ ®¶¥­ª³ (8.5). �®±ª®«¼ª³ ª ¦¤®¥ ±« £ ¥¬®¥ ­¥

¯°¥¢»¸ ¥² n lgn, ¯®«³· ¥¬ ®¶¥­ª³

n�1X
k=1

k lg k 6 n2 lgn:

�«¿ ­ ¸¨µ ¶¥«¥© ®­ ­¥ ¯®¤µ®¤¨² | ­ ¬ ­¥®¡µ®¤¨¬ ¡®«¥¥ ²®·­ ¿

®¶¥­ª 1
2n

2 lgn �
(n2).
�±«¨ ¢ ¯°¥¤»¤³¹¥© ®¶¥­ª¥ § ¬¥­¿²¼ «¨¸¼ lg k ­ lgn, ®±² ¢¨¢ k

¢ ­¥¯°¨ª®±­®¢¥­­®±²¨, ¯®«³·¨¬ ®¶¥­ª³

n�1X
k=1

k lg k 6 lg n

n�1X
k=1

k =
n(n � 1)

2
lg n 6

1

2
n
2 lg n:

�±² «®±¼ «¨¸¼ § ¬¥²¨²¼, ·²® § ¬¥­¿¿ lg k ­ lgn, ¬» ¯°¨¡ ¢¨«¨

¯® ª° ©­¥© ¬¥°¥ ¯® k � 1 ª ª ¦¤®¬³ ±« £ ¥¬®¬ ¯¥°¢®© ¯®«®¢¨­»

±³¬¬» (£¤¥ k 6 n=2), ¢±¥£® ¯°¨¬¥°­® (n=2)2=2 = n2=8.

�®«¥¥ ´®°¬ «¼­®,

n�1X
k=1

k lg k =

dn=2e�1X
k=1

k lg k +

n�1X
k=dn=2e

k lg k

�°¨ k < dn=2e ¨¬¥¥¬ lg k 6 lg(n=2) = lg n� 1. �®½²®¬³

n�1X
k=1

k lg k 6 (lgn� 1)

dn=2e�1X
k=1

k + lg n

n�1X
k=dn=2e

k

= lgn

n�1X
k=1

k �
dn=2e�1X
k=1

k 6
1

2
n(n� 1) lgn � 1

2

�
n

2
� 1
�
n

2

6
1

2
n
2 lg n� 1

8
n
2

�­ «¨§ ¡»±²°®© ±®°²¨°®¢ª¨ 167

¯°¨ n > 2. �¶¥­ª (8.5) ¤®ª § ­ .

[�«¥¤³¾¹¨© ¯°®±²®© ¢»¢®¤ ®¶¥­ª¨ ¤«¿ ±°¥¤­¥£® ¢°¥¬¥­¨ ° ¡®-

²» ¢¥°®¿²­®±²­®£® «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ (¤«¿ ­¥±ª®«¼ª®

¤°³£®£® ¢ °¨ ­² «£®°¨²¬) ¯°¥¤«®¦¨« �.�. �¥¢¨­.

(1) �³¤¥¬ ¯°¥¤±² ¢«¿²¼ ±¥¡¥ ±®°²¨°®¢ª³ ² ª: ¥±²¼ N ª ¬­¥© ° §-

­®£® ¢¥± ¨ · ¸¥·­»¥ ¢¥±» ¤«¿ ¨µ ±° ¢­¥­¨¿. �» ¡¥°�¥¬ ±«³· ©­»©

ª ¬¥­¼ ¨ ¤¥«¨¬ ¢±¾ ª³·³ ­ ²°¨ · ±²¨: «¥£·¥ ¥£®, ²¿¦¥«¥¥ ¥£® ¨ ®­

± ¬, ¯®±«¥ ·¥£® (°¥ª³°±¨¢­»© ¢»§®¢) ±®°²¨°³¥¬ ¯¥°¢³¾ ¨ ¢²®°³¾

· ±²¨.

(2) � ª ¢»¡° ²¼ ±«³· ©­»© ª ¬¥­¼? �®¦­® ±·¨² ²¼, ·²® ±­ · -

« ¢±¥¬ ª ¬­¿¬ ±«³· ©­® ¯°¨±¢ ¨¢ ¾²±¿ ° §«¨·­»¥ ° ­£¨ (¡³¤¥¬

±·¨² ²¼ ¨µ ·¨±« ¬¨ ®² 1 ¤® N), ¨ ¢ ª ·¥±²¢¥ £° ­¨¶» ¡¥°�¥²±¿

ª ¬¥­¼ ¬¨­¨¬ «¼­®£® ° ­£ (¨§ ¯®¤«¥¦ ¹¨µ ±®°²¨°®¢ª¥ ¢ ¤ ­-

­»© ¬®¬¥­²). (�®¦­® ¯°®¢¥°¨²¼, ·²® ½²® ° ¢­®±¨«¼­® ­¥§ ¢¨±¨-

¬»¬ ¢»¡®° ¬ ª ¬­¥© ­ ª ¦¤®¬ ¸ £¥: ­ ¯¥°¢®¬ ¸ £¥ ª ¦¤»© ¨§

ª ¬­¥© ¬®¦¥² ¡»²¼ ¢»¡° ­ ± ° ¢­®© ¢¥°®¿²­®±²¼¾, ¯®±«¥ ² ª®£®

¢»¡®° ¢ ª ¦¤®© ¨§ £°³¯¯ ¢±¥ ª ¬­¨ ² ª¦¥ ° ¢­®¢¥°®¿²­» ¨ ². ¤.)

(3) � ª¨¬ ®¡° §®¬, ª ¦¤»© ª ¬¥­¼ µ ° ª²¥°¨§³¥²±¿ ¤¢³¬¿ ·¨-

±« ¬¨ ®² 1 ¤® N | ¯®°¿¤ª®¢»¬ ­®¬¥°®¬ (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿

¢¥±®¢) ¨ ° ­£®¬. �®®²¢¥²±²¢¨¥ ¬¥¦¤³ ­®¬¥° ¬¨ ¨ ° ­£ ¬¨ ®¯°¥¤¥-

«¿¥² ·¨±«® ®¯¥° ¶¨© ¢ ¯°®¶¥±±¥ ±®°²¨°®¢ª¨.

(4) �«¿ ª ¦¤»µ ¤¢³µ ­®¬¥°®¢ i, j ¨§ f1; : : : ; Ng ·¥°¥§ p(i; j) ®¡®-
§­ ·¨¬ ¢¥°®¿²­®±²¼ ²®£®, ·²® ª ¬­¨ ± ½²¨¬¨ ­®¬¥° ¬¨ ¡³¤³² ±° ¢-

­¨¢ ²¼±¿ ¤°³£ ± ¤°³£®¬. � ¯°¨¬¥°, p(i; i+1) = 1, ¯®±ª®«¼ª³ ±®±¥¤-

­¨¥ ¯® ¢¥±³ ª ¬­¨ ¤®«¦­» ¡»²¼ ±° ¢­¥­» ®¡¿§ ²¥«¼­® (±° ¢­¥­¨¿

± ¤°³£¨¬¨ ª ¬­¿¬¨ ¨µ ­¥ ° §«¨· ¾²).

(5) � ¬¥²¨¬, ·²® p(i; i + 2) = 2=3. � ± ¬®¬ ¤¥«¥, ±° ¢­¥­¨¿ ­¥

¯°®¨§®©¤�¥² ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ¨§ ²°�¥µ ª ¬­¥© ±

­®¬¥° ¬¨ i, i + 1 ¨ i + 2 ª ¬¥­¼ i + 1 ¨¬¥¥² ­ ¨¬¥­¼¸¨© ° ­£.

�­ «®£¨·­®, p(i; i + k) = 2=(k + 1) (ª ¬­¨ ± ­®¬¥° ¬¨ i ¨ i + k

±° ¢­¨¢ ¾²±¿, ¥±«¨ ±°¥¤¨ k + 1 ª ¬­¥© i; i + 1; : : : ; i + k ®¤¨­ ¨§

¤¢³µ ª° ©­¨µ ¨¬¥¥² ­ ¨¬¥­¼¸¨© ° ­£).

(6) � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ±° ¢­¥­¨© ¬®¦­® ° §¡¨²¼ ¢

±³¬¬³
P
m(i; j) ®¦¨¤ ­¨© ·¨±« ±° ¢­¥­¨© ¬¥¦¤³ ª ¬­¿¬¨ ± ­®¬¥-

° ¬¨ i ¨ j. �® ¯®±ª®«¼ª³ ¤¢ ¤ ­­»µ ª ¬­¿ ±° ¢­¨¢ ¾²±¿ ­¥ ¡®«¥¥

®¤­®£® ° § , m(i; j) = p(i; j). � ª¨¬ ®¡° §®¬, ¯®«³· ¥¬ ²®·­®¥ ¢»-

° ¦¥­¨¥ ¤«¿ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿ ·¨±« ±° ¢­¥­¨©:X
16i<j6n

2

j � i+ 1
:

(7) �°³¯¯¨°³¿ ¢ ½²®© ±³¬¬¥ ° ¢­»¥ ·«¥­» ¨ ¢±¯®¬¨­ ¿, ·²® 1 +

1=2 + 1=3 + : : : + 1=k = O(lg k), ¯®«³· ¥¬ ®¶¥­ª³ O(N lgN) ¤«¿

¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿ ¢°¥¬¥­¨ ° ¡®²» ¡»±²°®© ±®°²¨°®¢ª¨.

�­ «¨§ ®¡«¥£· ¥²±¿ ²¥¬, ·²® «£®°¨²¬ ° §¡¨¥­¨¿ (­ ²°¨ · ±²¨)

¡®«¥¥ ±¨¬¬¥²°¨·¥­. �¥ «¨§ ¶¨¿ ² ª®£® ±¯®±®¡ ° §¡¨¥­¨¿ ² ª¦¥

168 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

¯°®±² : ¬ ±±¨¢ ¤¥«¨²±¿ ­ ·¥²»°¥ ³· ±²ª (¯¥°¥·¨±«¿¥¬ ¨µ ±«¥¢

­ ¯° ¢®): ¬¥­¼¸¨¥ £° ­¨¶», ° ¢­»¥ £° ­¨¶¥, ­¥¯°®±¬®²°¥­­»¥ ¨

¡�®«¼¸¨¥ £° ­¨¶».]

�¯° ¦­¥­¨¿

8.4-1 �®ª ¦¨²¥, ·²® ­ ¨¬¥­¼¸¥¥ ¢°¥¬¿ ° ¡®²» ¡»±²°®© ±®°²¨-

°®¢ª¨ ±®±² ¢«¿¥²
(n lgn).

8.4-2 �®ª ¦¨²¥, ·²® ´³­ª¶¨¿ q2 + (n � q)2 ­ ®²°¥§ª¥ [1; n� 1]

¯°¨­¨¬ ¥² ­ ¨¡®«¼¸¥¥ §­ ·¥­¨¥ ¢ ª®­¶ µ ®²°¥§ª .

8.4-3 �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²»

¯°®¶¥¤³°» Randomized-Quicksort ­ «¾¡®¬ ¢µ®¤¥ ¥±²¼
(n lgn).

8.4-4 � ¯° ª²¨ª¥ ¢°¥¬¿ ° ¡®²» ¡»±²°®© ±®°²¨°®¢ª¨ ¬®¦-

­® ³¬¥­¼¸¨²¼, ¥±«¨ ­ § ¢¥°¸ ¾¹¥¬ ½² ¯¥ (ª®£¤ ¬ ±-

±¨¢ ¯®·²¨ ®²±®°²¨°®¢ ­) ¨±¯®«¼§®¢ ²¼ ±®°²¨°®¢ª³ ¢±² ¢-

ª ¬¨. �¤¥« ²¼ ½²® ¬®¦­®, ­ ¯°¨¬¥°, ² ª: ¯³±²¼ ¯°®¶¥¤³°

Randomized-Quicksort(C; p; r) ­¨·¥£® ­¥ ¤¥« ¥², ¥±«¨ r�p+1 < k

(². ¥. ±®°²¨°³¥¬»© ¬ ±±¨¢ ±®¤¥°¦¨² ¬¥­¼¸¥ k ½«¥¬¥­²®¢). �®±«¥

®ª®­· ­¨¿ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯®«³·¨¢¸¨©±¿ ¬ ±±¨¢ ±®°²¨°³-

¥²±¿ ± ¯®¬®¹¼¾ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨. �®ª ¦¨²¥, ·²® ¬ ²¥¬ -

²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ² ª®£® «£®°¨²¬ ±®±² ¢«¿¥²

O(nk + n lg(n=k)). � ª ¡» ¢» ±² «¨ ¢»¡¨° ²¼ ·¨±«® k?

8.4-5? �®ª ¦¨²¥ ° ¢¥­±²¢®Z
x ln x dx =

1

2
x
2 ln x� 1

4
x
2

�»¢¥¤¨²¥ ®²±¾¤ (¨±¯®«¼§³¿ ¬¥²®¤ ±° ¢­¥­¨¿ ± ¨­²¥£° «®¬) ¡®«¥¥

±¨«¼­³¾ (¢ ±° ¢­¥­¨¨ ± (8.5)) ®¶¥­ª³ ¤«¿ ±³¬¬»
P

n�1
k=1 k lg k.

8.4-6? � ±±¬®²°¨¬ ±«¥¤³¾¹³¾ ¬®¤¨´¨ª ¶¨¾ ¯°®¶¥¤³°»

Randomized-Partition: ±«³· ©­»¬ ®¡° §®¬ ¢»¡¨° ¾²±¿ ²°¨

½«¥¬¥­² ¬ ±±¨¢ ¨ ¢ ª ·¥±²¢¥ £° ­¨·­®£® ½«¥¬¥­² ¡¥°�¥²±¿ ±°¥¤-

­¨© ¯® ¢¥«¨·¨­¥ ¨§ ¢»¡° ­­»µ ²°�¥µ ª ¬­¥©. �¶¥­¨²¥ ¢¥°®¿²­®±²¼

²®£®, ·²® ¯°¨ ½²®¬ ° §¡¨¥­¨¥ ¡³¤¥² ±¡ « ­±¨°®¢ ­® ­¥ µ³¦¥, ·¥¬

� : 1� �.

� ¤ ·¨

8-1 �° ¢¨«¼­®±²¼ ¯°®¶¥¤³°» ° §¡¨¥­¨¿

�®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Partition ° ¡®² ¥² ¯° ¢¨«¼­®. �«¿

½²®£® ¤®ª ¦¨²¥ ±«¥¤³¾¹¥¥:

� ¤ ·¨ ª £« ¢¥ 8 169

 . � ¯°®¶¥±±¥ ° ¡®²» ¯°®¶¥¤³°» ¨­¤¥ª±» i ¨ j ­¥ ¢»µ®¤¿² §

¯°¥¤¥«» ®²°¥§ª [p : :r].

¡. � ¬®¬¥­² ®ª®­· ­¨¿ ° ¡®²» ¯°®¶¥¤³°» ¨­¤¥ª± j ­¥ ¬®¦¥²

¡»²¼ ° ¢¥­ r (². ¥. ®¡¥ · ±²¨ ° §¡¨¥­¨¿ ­¥¯³±²»).

¢. � ¬®¬¥­² ®ª®­· ­¨¿ ° ¡®²» ¯°®¶¥¤³°» «¾¡®© ½«¥¬¥­² ¬ ±±¨-

¢ C[p : :j] ­¥ ¡®«¼¸¥ «¾¡®£® ½«¥¬¥­² ¬ ±±¨¢ C[j + 1 : : r].

8-2 �«£®°¨²¬ �®¬³²® ¤«¿ ° §¡¨¥­¨¿

� °¨ ­² ¯°®¶¥¤³°» Partition, ª®²®°»© ¬» ±¥©· ± ° ±±¬®²°¨¬,

¯°¨­ ¤«¥¦¨² �. �®¬³²® (N. Lomuto). � ¯°®¶¥±±¥ ° ¡®²» ±²°®¿²-

±¿ ª³±ª¨ C[p : : i] ¨ C[i + 1 : : j], ¯°¨·�¥¬ ½«¥¬¥­²» ¯¥°¢®£® ª³±ª ­¥

¡®«¼¸¥ x = C[r], ½«¥¬¥­²» ¢²®°®£® ª³±ª | ¡®«¼¸¥ x.

Lomuto-Partition(C; p; r)

1 x C[r]

2 i p� 1
3 for j p to r

4 do if C[j] 6 x

5 then i i+ 1

6 ¯®¬¥­¿²¼ C[i]$ C[j]

7 if i < r

8 then return i

9 else return i� 1

 . �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Lomuto-Partition ° ¡®² ¥² ¯° -

¢¨«¼­®.

¡. �ª®«¼ª® ° § ¯°®¶¥¤³°» Partition ¨ Lomuto-Partition ¬®-

£³² ¯¥°¥¬¥¹ ²¼ ®¤¨­ ¨ ²®² ¦¥ ½«¥¬¥­²? (�ª ¦¨²¥ ­ ¨¡®«¼¸¨¥ §­ -

·¥­¨¿.)

¢. �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Lomuto-Partition, ª ª ¨ ¯°®¶¥¤³-
° Partition, ²°¥¡³¥² ¢°¥¬¥­¨ �(n), £¤¥ n | ·¨±«® ½«¥¬¥­²®¢ ¢

¬ ±±¨¢¥.

£. � ¬¥­¨¬ ¢ ²¥ª±²¥ ¯°®¶¥¤³°» Quicksort ¯°®¶¥¤³°³ Partition
­ Lomuto-Partition. � ª ¨§¬¥­¨²±¿ ¢°¥¬¿ ¡»±²°®© ±®°²¨°®¢ª¨

¤«¿ ¬ ±±¨¢ , ¢±¥ ½«¥¬¥­²» ª®²®°®£® ° ¢­»?

¤. � ±±¬®²°¨¬ ¯°®¶¥¤³°³ Randomized-Lomuto-Partition,

ª®²®° ¿ ¬¥­¿¥² C[r] ±® ±«³· ©­® ¢»¡° ­­»¬ ½«¥¬¥­²®¬ ¬ ±±¨-

¢ ¨ § ²¥¬ ¢»§»¢ ¥² ¯°®¶¥¤³°³ Lomuto-Partition. �®ª ¦¨²¥,
·²® ¢¥°®¿²­®±²¼ ²®£®, ·²® ¯°®¶¥¤³° Randomized-Lomuto-

Partition ¢¥°­�¥² §­ ·¥­¨¥ q, ° ¢­ ¢¥°®¿²­®±²¨ ²®£®, ·²® ¯°®¶¥-

¤³° Randomized-Partition ¢¥°­�¥² §­ ·¥­¨¥ p+ r � q.

8-3 �®°²¨°®¢ª ¯® · ±²¿¬

�°®´¥±±®° ¯°¥¤«®¦¨« ±«¥¤³¾¹¨© À¯°®¤¢¨­³²»©Á «£®°¨²¬ ±®°-

²¨°®¢ª¨:

170 �« ¢ 8 �»±²° ¿ ±®°²¨°®¢ª

Stooge-Sort(C; i; j)

1 if C[i] > C[j]

2 then ¯®¬¥­¿²¼ C[i]$ C[j]

3 if i+ 1 > j

4 then return

5 k b(j � i+ 1)=3c . �ª°³£«¥­¨¥ ± ­¥¤®±² ²ª®¬.

6 Stooge-Sort(C; i; j� k) . �¥°¢»¥ ¤¢¥ ²°¥²¨.

7 Stooge-Sort(C; i+ k; j) . �®±«¥¤­¨¥ ¤¢¥ ²°¥²¨.

8 Stooge-Sort(C; i; j� k) . �¯¿²¼ ¯¥°¢»¥ ¤¢¥ ²°¥²¨.

 . �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Stooge-Sort ¤¥©±²¢¨²¥«¼­® ±®°-

²¨°³¥² ¬ ±±¨¢.

¡. � ©¤¨²¥ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ¤«¿ ­ ¨¡®«¼¸¥£® ¢°¥¬¥­¨

° ¡®²» ¯°®¶¥¤³°» Stooge-Sort ¨ ¯®«³·¨²¥ ¨§ ­¥£® ®¶¥­ª³ ½²®£®

¢°¥¬¥­¨.

¢. �° ¢­¨²¥ ­ ¨¡®«¼¸¥¥ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Stooge-Sort
± ­ ¨¡®«¼¸¨¬ ¢°¥¬¥­¥¬ ¤«¿ ¤°³£¨µ ¢ °¨ ­²®¢ ±®°²¨°®¢ª¨ (¢±² ¢-

ª ¬¨, ±«¨¿­¨¥¬, ± ¯®¬®¹¼¾ ª³·¨ ¨ ¡»±²°®© ±®°²¨°®¢ª¨). �²®¨²

«¨ ¯°®¤«¥¢ ²¼ ª®­²° ª² ± ¯°®´¥±±®°®¬?

8-4 � §¬¥° ±²¥ª ¯°¨ ¡»±²°®© ±®°²¨°®¢ª¥

�°®¶¥¤³° Quicksort ¤¢ ° § °¥ª³°±¨¢­® ¢»§»¢ ¥² ±¥¡¿ (¤«¿

«¥¢®© ¨ ¤«¿ ¯° ¢®© · ±²¨). � ¤¥©±²¢¨²¥«¼­®±²¨ ¡¥§ ¢²®°®£® °¥ª³°-

±¨¢­®£® ¢»§®¢ ¬®¦­® ®¡®©²¨±¼, § ¬¥­¨¢ ¥£® ¶¨ª«®¬ (¨¬¥­­® ² ª

µ®°®¸¨¥ ª®¬¯¨«¿²®°» ®¡° ¡ ²»¢ ¾² ±¨²³ ¶¨¾, ª®£¤ ¯®±«¥¤­¨¬

®¯¥° ²®°®¬ ¯°®¶¥¤³°» ¿¢«¿¥²±¿ °¥ª³°±¨¢­»© ¢»§®¢; ¤«¿ ² ª®© ±¨-

²³ ¶¨¨ ¥±²¼ ²¥°¬¨­ tail recursion):

Quicksort0(C; p; r)

1 while p < r

2 do . � §¡¨²¼ ¨ ®²±®°²¨°®¢ ²¼ «¥¢³¾ · ±²¼.

3 q Partition(C; p; r)

4 Quicksort0(C; p; q)
5 p q + 1

 . �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Quicksort0 ¤¥©±²¢¨²¥«¼­® ±®°²¨-

°³¥² ¬ ±±¨¢.

� ª ¯° ¢¨«®, ª®¬¯¨«¿²®°» °¥ «¨§³¾² °¥ª³°±¨¾ ± ¯®¬®¹¼¾ ±²¥-

ª , £¤¥ µ° ­¿²±¿ ª®¯¨¨ «®ª «¼­»µ ¯¥°¥¬¥­­»µ ¤«¿ ª ¦¤®£® °¥ª³°-

±¨¢­®£® ¢»§®¢ . �¥°¸¨­ ±²¥ª ±®¤¥°¦¨² ¨­´®°¬ ¶¨¾, ®²­®±¿¹³-

¾±¿ ª ²¥ª³¹¥¬³ ¢»§®¢³; ª®£¤ ®­ § ¢¥°¸ ¥²±¿, ¨­´®°¬ ¶¨¿ ³¤ «¿-

¥²±¿ ¨§ ±²¥ª . � ­ ¸¥¬ ±«³· ¥ ¤«¿ ª ¦¤®£® °¥ª³°±¨¢­®£® ¢»§®¢

«®ª «¼­»¥ ¯¥°¥¬¥­­»¥ § ­¨¬ ¾² ®¡º�¥¬ O(1), ² ª ·²® ­¥®¡µ®¤¨-

¬»© ° §¬¥° ±²¥ª (stack depth) ¯°®¯®°¶¨®­ «¥­ £«³¡¨­¥ °¥ª³°±¨¨.

¡. �®ª ¦¨²¥, ·²® ¢ ­¥ª®²®°»µ ±«³· ¿µ ¯°®¶¥¤³° Quicksort0

²°¥¡³¥² ±²¥ª ° §¬¥° �(n).

� ¬¥· ­¨¿ ª £« ¢¥ 8 171

¢. �§¬¥­¨²¥ ¯°®¶¥¤³°³ Quicksort0 ² ª, ·²®¡» ®¡º�¥¬ ±²¥ª ­¥

¯°¥¢»¸ « �(lgn) (±®µ° ­¿¿ ®¶¥­ª³ �(n lgn) ¤«¿ ±°¥¤­¥£® ¢°¥¬¥­¨

° ¡®²»).

8-5 � §¡¨¥­¨¥ ± ¯®¬®¹¼¾ ¬¥¤¨ ­» ²°�¥µ ½«¥¬¥­²®¢

� ¡®²³ ¯°®¶¥¤³°» Randomized-Quicksort ¬®¦­® ³±ª®°¨²¼,

¢»¡¨° ¿ £° ­¨·­»© ½«¥¬¥­² ¤«¿ ° §¡¨¥­¨¿ ¡®«¥¥ ²¹ ²¥«¼­®.

�¤¨­ ¨§ ° ±¯°®±²° ­�¥­­»µ ¯®¤µ®¤®¢ | ½²® ¬¥²®¤ ¬¥¤¨ ­» ²°�¥µ

(median-of-3 method): ¢ ª ·¥±²¢¥ £° ­¨·­®£® ½«¥¬¥­² ¨±¯®«¼§³-

¥²±¿ ±°¥¤­¨© ¨§ ²°�¥µ ±«³· ©­® ¢»¡° ­­»µ ½«¥¬¥­²®¢ ¬ ±±¨¢ .

�» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢±¥ ½«¥¬¥­²» ¢µ®¤­®£® ¬ ±±¨¢

C[1 : :n] ° §«¨·­» ¨ n > 3. �¥°¥§ C0[1 : :n] ¡³¤¥¬ ®¡®§­ · ²¼ ®²-

±®°²¨°®¢ ­­»© ¬ ±±¨¢ (ª®²®°»© ¬» ¨ µ®²¨¬ ¯®«³·¨²¼). �³±²¼

pi = Pfx = C0[i]g, £¤¥ x | £° ­¨·­»© ½«¥¬¥­², ¢»¡° ­­»©

®¯¨± ­­»¬ ¢»¸¥ ±¯®±®¡®¬.

 . �»° §¨²¥ ¢¥°®¿²­®±²¼ pi (¤«¿ i = 2; 3; : : : ; n � 1) ·¥°¥§ i ¨ n

(§ ¬¥²¼²¥, ·²® p1 = pn = 0).

¡. � ±ª®«¼ª® ¢¥°®¿²­®±²¼ ¢»¡° ²¼ ±°¥¤­¨© ½«¥¬¥­² (C0[b(n +

1)=2c]) ¡®«¼¸¥, ·¥¬ ¯°¨ ®¡»·­®¬ ±«³· ©­®¬ ¢»¡®°¥? � ·¥¬³ ±²°¥-

¬¨²±¿ ®²­®¸¥­¨¥ ½²¨µ ¢¥°®¿²­®±²¥© ¯°¨ n!1?
¢. �³¤¥¬ ­ §»¢ ²¼ ° §¡¨¥­¨¥ ± £° ­¨·­»¬ ½«¥¬¥­²®¬ x Àµ®°®-

¸¨¬Á, ¥±«¨ x = C0[i], £¤¥ n=3 6 i 6 2n=3. � ±ª®«¼ª® ¢¥°®¿²­®±²¼

Àµ®°®¸¥£®Á ° §¡¨¥­¨¿ ¡®«¼¸¥, ·¥¬ ¯°¨ ®¡»·­®¬ ±«³· ©­®¬ ¢»¡®-

°¥? (�ª § ­¨¥: ¯°¨ ¢»·¨±«¥­¨¿µ ®¶¥­¨²¥ ±³¬¬³ ¨­²¥£° «®¬.)

£. �®ª ¦¨²¥, ·²® ¨±¯®«¼§®¢ ­¨¥ ¬¥²®¤ ¬¥¤¨ ­» ²°�¥µ ±®µ° ­¿¥²

®¶¥­ª³
(n lgn) ¤«¿ ¢°¥¬¥­¨ ° ¡®²» ¡»±²°®© ±®°²¨°®¢ª¨ (¨ ¢«¨¿¥²

«¨¸¼ ­ ª®­±² ­²³ ¯¥°¥¤ n lg n).

� ¬¥· ­¨¿

�«£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ ¯°¨­ ¤«¥¦¨² �® °³ [98]. � ±² -

²¼¥ �¥¤¦¢¨ª [174] ®¡±³¦¤ ¾²±¿ ¤¥² «¨ °¥ «¨§ ¶¨¨ ¡»±²°®© ±®°-

²¨°®¢ª¨ ¨ ¨µ ¢«¨¿­¨¥ ­ ¢°¥¬¿ ° ¡®²». �¥°®¿²­®±²­»¥ «£®°¨²¬»

¤«¿ ° §­»µ § ¤ · ° ±±¬ ²°¨¢ ¾²±¿ ¢ ±² ²¼¥ � ¡¨­ [165].

9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

�» ¯®§­ ª®¬¨«¨±¼ ± ° §«¨·­»¬¨ «£®°¨²¬ ¬¨, ª®²®°»¥ ¬®£³² ®²-

±®°²¨°®¢ ²¼ n ·¨±¥« § ¢°¥¬¿ O(n lgn). �«£®°¨²¬» ±®°²¨°®¢ª¨

±«¨¿­¨¥¬ (merge sort) ¨ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ª³·¨ (heap sort)

° ¡®² ¾² § ² ª®¥ ¢°¥¬¿ ¢ µ³¤¸¥¬ ±«³· ¥, ³ «£®°¨²¬ ¡»-

±²°®© ±®°²¨°®¢ª¨ ² ª®¢»¬ ¿¢«¿¥²±¿ ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²». �¶¥­-

ª O(n lgn) ²®·­ : ¤«¿ ª ¦¤®£® ¨§ ½²¨µ «£®°¨²¬®¢ ¬®¦­® ¯°¥¤º-

¿¢¨²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ·¨±¥«, ¢°¥¬¿ ®¡° ¡®²ª¨ ª®²®°®©

¡³¤¥²
(n lgn).

�±¥ ³¯®¬¿­³²»¥ «£®°¨²¬» ¯°®¢®¤¿² ±®°²¨°®¢ª³, ®±­®¢»¢ ¿±¼

¨±ª«¾·¨²¥«¼­® ­ ¯®¯ °­»µ ±° ¢­¥­¨¿µ ½«¥¬¥­²®¢, ¯®½²®¬³ ¨µ

¨­®£¤ ­ §»¢ ¾² ±®°²¨°®¢ª ¬¨ ±° ¢­¥­¨¥¬ (comparison sort). �

° §¤¥«¥ 9.1 ¬» ¯®ª ¦¥¬, ·²® ¢±¿ª¨© «£®°¨²¬ ² ª®£® ²¨¯ ±®°²¨-

°³¥² n ½«¥¬¥­²®¢ § ¢°¥¬¿ ­¥ ¬¥­¼¸¥
(n lgn) ¢ µ³¤¸¥¬ ±«³· ¥.

�¥¬ ± ¬»¬ «£®°¨²¬» ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¨ ± ¯®¬®¹¼¾ ª³·¨

 ±¨¬¯²®²¨·¥±ª¨ ®¯²¨¬ «¼­»: ­¥ ±³¹¥±²¢³¥² «£®°¨²¬ ±®°²¨°®¢-

ª¨ ±° ¢­¥­¨¥¬, ª®²®°»© ¯°¥¢®±µ®¤¨« ¡» ³ª § ­­»¥ «£®°¨²¬» ¡®-

«¥¥, ·¥¬ ¢ ª®­¥·­®¥ ·¨±«® ° §.

� ° §¤¥« µ 9.2, 9.3 ¨ 9.4 ¬» ° ±±¬ ²°¨¢ ¥¬ ²°¨ «£®°¨²¬ ±®°²¨-

°®¢ª¨ (±®°²¨°®¢ª ¯®¤±·�¥²®¬, ¶¨´°®¢ ¿ ±®°²¨°®¢ª ¨ ±®°²¨°®¢ª

¢»·�¥°¯»¢ ­¨¥¬), ° ¡®² ¾¹¨µ § «¨­¥©­®¥ ¢°¥¬¿. � §³¬¥¥²±¿, ®­¨

³«³·¸ ¾² ®¶¥­ª³
(n lgn) § ±·�¥² ²®£®, ·²® ¨±¯®«¼§³¾² ­¥ ²®«¼-

ª® ¯®¯ °­»¥ ±° ¢­¥­¨¿, ­® ¨ ¢­³²°¥­­¾¾ ±²°³ª²³°³ ±®°²¨°³¥¬»µ

®¡º¥ª²®¢.

9.1. �¨¦­¨¥ ®¶¥­ª¨ ¤«¿ ±®°²¨°®¢ª¨

�®¢®°¿², ·²® «£®°¨²¬ ±®°²¨°®¢ª¨ ®±­®¢ ­ ­ ±° ¢­¥­¨¿µ, ¥±-

«¨ ®­ ­¨ª ª ­¥ ¨±¯®«¼§³¥² ¢­³²°¥­­¾¾ ±²°³ª²³°³ ±®°²¨°³¥¬»µ

½«¥¬¥­²®¢, «¨¸¼ ±° ¢­¨¢ ¥² ¨µ ¨ ¯®±«¥ ­¥ª®²®°®£® ·¨±« ±° ¢-

­¥­¨© ¢»¤ �¥² ®²¢¥² (³ª §»¢ ¾¹¨© ¨±²¨­­»© ¯®°¿¤®ª ½«¥¬¥­²®¢).

� ª ¬» ¯°¨µ®¤¨¬ ª ¬®¤¥«¨ «£®°¨²¬®¢ ±®°²¨°®¢ª¨, ­ §»¢ ¥¬®©

° §°¥¸ ¾¹¨¬¨ ¤¥°¥¢¼¿¬¨.

�¨¦­¨¥ ®¶¥­ª¨ ¤«¿ ±®°²¨°®¢ª¨ 173

�¨±. 9.1 � §°¥¸ ¾¹¥¥ ¤¥°¥¢® ¤«¿ «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨, ®¡° ¡ -
²»¢ ¾¹¥£® ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ ²°�¥µ ½«¥¬¥­²®¢. �®±ª®«¼ª³ ·¨±«® ¯¥°¥±² -
­®¢®ª ¨§ ²°�¥µ ½«¥¬¥­²®¢ ° ¢­® 3! = 6, ³ ¤¥°¥¢ ¤®«¦­® ¡»²¼ ­¥ ¬¥­¥¥ 6 «¨±²¼¥¢.

� §°¥¸ ¾¹¨¥ ¤¥°¥¢¼¿

� ·­�¥¬ ± ¯°¨¬¥° : ­ °¨±. 9.1 ¨§®¡° ¦¥­® ° §°¥¸ ¾¹¥¥ ¤¥°¥¢®

(decision tree), ±®®²¢¥²±²¢³¾¹¥¥ ±®°²¨°®¢ª¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§

²°�¥µ ½«¥¬¥­²®¢ ± ¯®¬®¹¼¾ «£®°¨²¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ ¨§

° §¤¥« 1.1.

�³±²¼ ²¥¯¥°¼ ¬» ±®°²¨°³¥¬ n ½«¥¬¥­²®¢ a1; : : : ; an. � ¦¤ ¿ ¢­³-

²°¥­­¿¿ ¢¥°¸¨­ ° §°¥¸ ¾¹¥£® ¤¥°¥¢ ±®®²¢¥²±²¢³¥² ®¯¥° ¶¨¨

±° ¢­¥­¨¿ ¨ ±­ ¡¦¥­ ¯®¬¥²ª®© ¢¨¤ ai : aj , ³ª §»¢ ¾¹¥©, ª ª¨¥

½«¥¬¥­²» ­ ¤® ±° ¢­¨²¼ (1 6 i; j 6 n). � ¦¤»© «¨±² ° §°¥¸ ¾-

¹¥£® ¤¥°¥¢ ±­ ¡¦¥­ ¯®¬¥²ª®© h�(1); �(2); : : : ; �(n)i, £¤¥ � | ¯¥°¥-

±² ­®¢ª n ½«¥¬¥­²®¢ (±¬. ° §¤. 6.1 ¯® ¯®¢®¤³ ¯¥°¥±² ­®¢®ª). �«¿

¯®«³·¥­¨¿ ­¨¦­¨µ ®¶¥­®ª ¬» ¬®¦¥¬ ®£° ­¨·¨²¼±¿ ±«³· ¥¬ ° §«¨·-

­»µ ½«¥¬¥­²®¢, ²®£¤ °¥§³«¼² ²®¬ ±®°²¨°®¢ª¨ ¡³¤¥² ¯¥°¥±² ­®¢ª

½«¥¬¥­²®¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿.

�¯¨¸¥¬, ª ª®© «£®°¨²¬ ±®°²¨°®¢ª¨ ±®®²¢¥²±²¢³¥² ¤ ­­®¬³

° §°¥¸ ¾¹¥¬³ ¤¥°¥¢³. � ¤® ¯°®©²¨ ¯® ¤¥°¥¢³ ®² ª®°­¿ ¤® «¨±² .

�»¡®° ­ ¯° ¢«¥­¨¿ (­ «¥¢® ¨«¨ ­ ¯° ¢®) ¯°®¨±µ®¤¨² ² ª. �³±²¼ ¢

¢¥°¸¨­¥ ­ ¯¨± ­® ai : aj . �®£¤ ­ ¤® ¨¤²¨ ­ «¥¢®, ¥±«¨ ai 6 aj , ¨

­ ¯° ¢® ¢ ¯°®²¨¢­®¬ ±«³· ¥. �±«¨ ¢ «¨±²¥, ¢ ª®²®°»© ¬» ¢ ¨²®£¥

¯°¨µ®¤¨¬, § ¯¨± ­ ¯¥°¥±² ­®¢ª �, ²® °¥§³«¼² ²®¬ ±®°²¨°®¢ª¨

±·¨² ¥¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ a�(1); a�(2); : : : ; a�(n), ª®²®° ¿ ¤®«¦­

¡»²¼ ­¥³¡»¢ ¾¹¥©, ¥±«¨ «£®°¨²¬ ¯° ¢¨«¥­.

� ¦¤ ¿ ¨§ n! ¯¥°¥±² ­®¢®ª ¤®«¦­ ¯®¿¢¨²¼±¿ µ®²¿ ¡» ­ ®¤­®¬

«¨±²¥ ° §°¥¸ ¾¹¥£® ¤¥°¥¢ (¯®±ª®«¼ª³ ¯° ¢¨«¼­»© «£®°¨²¬ ¤®«-

¦¥­ ¯°¥¤³±¬ ²°¨¢ ²¼ ¢±¥ ¢®§¬®¦­»¥ ¯®°¿¤ª¨).

�¨¦­¿¿ ®¶¥­ª ¤«¿ µ³¤¸¥£® ±«³· ¿

�¨±«® ±° ¢­¥­¨© ¢ µ³¤¸¥¬ ±«³· ¥ ¤«¿ ² ª®£® «£®°¨²¬ ° ¢­®

¢»±®²¥ ° §°¥¸ ¾¹¥£® ¤¥°¥¢ | ¬ ª±¨¬ «¼­®© ¤«¨­¥ ¯³²¨ ¢ ½²®¬

¤¥°¥¢¥ ®² ª®°­¿ ¤® «¨±² . �«¥¤³¾¹ ¿ ²¥®°¥¬ ¤ ¥² ­¨¦­¾¾ ®¶¥­ª³

­ ½²³ ¢»±®²³.

174 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

�¥®°¥¬ 9.1. �»±®² «¾¡®£® ° §°¥¸ ¾¹¥£® ¤¥°¥¢ , ±®°²¨°³¾¹¥-

£® n ½«¥¬¥­²®¢, ¥±²¼
(n lgn).

�®ª § ²¥«¼±²¢®. �®±ª®«¼ª³ ±°¥¤¨ «¨±²¼¥¢ ° §°¥¸ ¾¹¥£® ¤¥°¥¢

¤®«¦­» ¡»²¼ ¯°¥¤±² ¢«¥­» ¢±¥ ¯¥°¥±² ­®¢ª¨ n ½«¥¬¥­²®¢, ·¨±«®

½²¨µ «¨±²¼¥¢ ­¥ ¬¥­¥¥ n!. �®±ª®«¼ª³ ¤¢®¨·­®¥ ¤¥°¥¢® ¢»±®²» h

¨¬¥¥² ­¥ ¡®«¥¥ 2h «¨±²¼¥¢, ¨¬¥¥¬ n! 6 2h. �®£ °¨´¬¨°³¿ ½²® ­¥-

° ¢¥­±²¢® ¯® ®±­®¢ ­¨¾ 2 ¨ ¯®«¼§³¿±¼ ­¥° ¢¥­±²¢®¬ n! > (n=e)n,

¢»²¥ª ¾¹¨¬ ¨§ ´®°¬³«» �²¨°«¨­£ (2.11), ¯®«³· ¥¬, ·²®

h > n lgn � n lg e =
(n lgn);

·²® ¨ ³²¢¥°¦¤ «®±¼.

�«¥¤±²¢¨¥ 9.2. �«£®°¨²¬» ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¨ ± ¯®¬®¹¼¾ ª³-

·¨ ±¨¬¯²®²¨·¥±ª¨ ®¯²¨¬ «¼­».

�®ª § ²¥«¼±²¢®. �­¨ ° ¡®² ¾² § ¢°¥¬¿ O(n lgn); ¢ ±¨«³ ¤®ª -

§ ­­®© ²¥®°¥¬», ½² ®¶¥­ª ±¨¬¯²®²¨·¥±ª¨ ­¥³«³·¸ ¥¬ .

�¯° ¦­¥­¨¿

9.1-1 � ª®¢ ­ ¨¬¥­¼¸ ¿ ¢®§¬®¦­ ¿ £«³¡¨­ «¨±² ¢ ° §°¥¸ ¾-

¹¥¬ ¤¥°¥¢¥ «£®°¨²¬ ±®°²¨°®¢ª¨?

9.1-2 �®ª ¦¨²¥ ±¨¬¯²®²¨·¥±ª¨ ²®·­³¾ ®¶¥­ª³ ¤«¿ lg(n!) =P
n

k=1 lg k ¡¥§ ´®°¬³«» �²¨°«¨­£ , ¨±¯®«¼§³¿ ¬¥²®¤» ° §¤. 3.2.

9.1-3 �®ª ¦¨²¥, ·²® ­¥ ±³¹¥±²¢³¥² «£®°¨²¬ ±®°²¨°®¢ª¨, ®±­®-

¢ ­­®£® ­ ±° ¢­¥­¨¿µ, ª®²®°»© ° ¡®² « ¡» § «¨­¥©­®¥ ¢°¥¬¿ ¤«¿

¯®«®¢¨­» ¨§ n! ¢®§¬®¦­»µ ¢µ®¤­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» n.

� ª ¨§¬¥­¨²±¿ ®²¢¥², ¥±«¨ ¢ ½²®© § ¤ ·¥ § ¬¥­¨²¼ 1=2 ­ 1=n? �

1=2n?

9.1-4 �°®´¥±±®° ° §° ¡®² « ª®¬¯¼¾²¥°, ª®²®°»© ¯®¤¤¥°¦¨¢ ¥²

À²°®©­»¥ ¢¥²¢«¥­¨¿Á: ¯®±«¥ ®¤­®£®-¥¤¨­±²¢¥­­®£® ±° ¢­¥­¨¿ ai : aj
³¯° ¢«¥­¨¥ ¬®¦¥² ¡»²¼ ¯¥°¥¤ ­® ¢ ®¤­® ¨§ ²°�¥µ ¬¥±² ¯°®£° ¬¬»,

¢ § ¢¨±¨¬®±²¨ ®² ²®£®, ª ª®¥ ¨§ ±®®²­®¸¥­¨© ¢»¯®«­¥­®: ai < aj ,

ai = aj ¨«¨ ai > aj . �­ ­ ¤¥¥²±¿, ·²® ¡« £®¤ °¿ ² ª¨¬ ±° ¢­¥­¨¿¬

±®°²¨°®¢ª³ n ½«¥¬¥­²®¢ ¬®¦­® ¯°®¢¥±²¨ ±¨¬¯²®²¨·¥±ª¨ ¡»±²°¥¥,

·¥¬ § ¢°¥¬¿
(n lgn). �®ª ¦¨²¥, ·²® ¯°®´¥±±®° § ¡«³¦¤ ¥²±¿.

9.1-5 �®ª ¦¨²¥, ·²® ¤«¿ ±«¨¿­¨¿ ¤¢³µ ®²±®°²¨°®¢ ­­»µ ¯®±«¥-

¤®¢ ²¥«¼­®±²¥© ¨§ n ½«¥¬¥­²®¢ ¤®±² ²®·­® 2n�1 ±° ¢­¥­¨© ¢ µ³¤-
¸¥¬ ±«³· ¥.

9.1-6 �®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ½«¥¬¥­²®¢, ª®²®°³¾ ­¥®¡µ®¤¨¬®

®²±®°²¨°®¢ ²¼, ° §¡¨² ­ ³· ±²ª¨ ¤«¨­» k. �°¨ ½²®¬ «¾¡®© ½«¥-

¬¥­² ¯¥°¢®£® ³· ±²ª ¬¥­¼¸¥ «¾¡®£® ½«¥¬¥­² ¢²®°®£® ¨ ². ¤. (² ª

�®°²¨°®¢ª ¯®¤±·�¥²®¬ 175

·²® ®±² �¥²±¿ «¨¸¼ ®²±®°²¨°®¢ ²¼ ½«¥¬¥­²» ¢­³²°¨ ³· ±²ª®¢). �®-

ª ¦¨²¥, ·²® ² ª ¿ ±®°²¨°®¢ª ¯®²°¥¡³¥² ­¥ ¬¥­¥¥
(n lg k) ±° ¢-

­¥­¨© ¢ µ³¤¸¥¬ ±«³· ¥. (�ª § ­¨¥: ­¥¤®±² ²®·­® ±®±« ²¼±¿ ­ ­¥-

®¡µ®¤¨¬®±²¼ n=k ° § ±®°²¨°®¢ ²¼ ³· ±²®ª ¤«¨­®© k.)

9.2. �®°²¨°®¢ª ¯®¤±·�¥²®¬

�«£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬ (counting sort) ¯°¨¬¥­¨¬, ¥±«¨

ª ¦¤»© ¨§ n ½«¥¬¥­²®¢ ±®°²¨°³¥¬®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ | ¶¥«®¥

¯®«®¦¨²¥«¼­®¥ ·¨±«® ¢ ¨§¢¥±²­®¬ ¤¨ ¯ §®­¥ (­¥ ¯°¥¢®±µ®¤¿¹¥¥ § -

° ­¥¥ ¨§¢¥±²­®£® k). �±«¨ k = O(n), ²® «£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤-

±·�¥²®¬ ° ¡®² ¥² § ¢°¥¬¿ O(n).

�¤¥¿ ½²®£® «£®°¨²¬ ¢ ²®¬, ·²®¡» ¤«¿ ª ¦¤®£® ½«¥¬¥­² x

¯°¥¤¢ °¨²¥«¼­® ¯®¤±·¨² ²¼, ±ª®«¼ª® ½«¥¬¥­²®¢ ¢µ®¤­®© ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ¬¥­¼¸¥ x, ¯®±«¥ ·¥£® § ¯¨± ²¼ x ­ ¯°¿¬³¾ ¢ ¢»µ®¤­®©

¬ ±±¨¢ ¢ ±®®²¢¥²±²¢¨¨ ± ½²¨¬ ·¨±«®¬ (¥±«¨, ±ª ¦¥¬, 17 ½«¥¬¥­²®¢

¢µ®¤­®£® ¬ ±±¨¢ ¬¥­¼¸¥ x, ²® ¢ ¢»µ®¤­®¬ ¬ ±±¨¢¥ x ¤®«¦¥­ ¡»²¼

§ ¯¨± ­ ­ ¬¥±²® ­®¬¥° 18). �±«¨ ¢ ±®°²¨°³¥¬®© ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ ¬®£³² ¯°¨±³²±²¢®¢ ²¼ ° ¢­»¥ ·¨±« , ½²³ ±µ¥¬³ ­ ¤® ±«¥£ª

¬®¤¨´¨¶¨°®¢ ²¼, ·²®¡» ­¥ § ¯¨± ²¼ ­¥±ª®«¼ª® ·¨±¥« ­ ®¤­® ¬¥-

±²®.

� ¯°¨¢®¤¨¬®¬ ­¨¦¥ ¯±¥¢¤®ª®¤¥ ¨±¯®«¼§³¥²±¿ ¢±¯®¬®£ ²¥«¼­»©

¬ ±±¨¢ E[1 : :k] ¨§ k ½«¥¬¥­²®¢. �µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § ¯¨-

± ­ ¢ ¬ ±±¨¢¥ C[1 : :n], ®²±®°²¨°®¢ ­­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § -

¯¨±»¢ ¥²±¿ ¢ ¬ ±±¨¢ D[1 : :n].

Counting-Sort(C;D; k)

1 for i 1 to k

2 do E[i] 0

3 for j 1 to length[C]

4 do E[C[j]] E[C[j]] + 1

5 . E[i] ° ¢­® ª®«¨·¥±²¢³ ½«¥¬¥­²®¢, ° ¢­»µ i.

6 for i 2 to k

7 do E[i] E[i] + E[i� 1]
8 . E[i] ° ¢­® ª®«¨·¥±²¢³ ½«¥¬¥­²®¢, ­¥ ¯°¥¢®±µ®¤¿¹¨µ i

9 for j length[C] downto 1

10 do D[E[C[j]]] C[j]

11 E[C[j]] E[C[j]]� 1

� ¡®² «£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬ ¯°®¨««¾±²°¨°®¢ ­

­ °¨±. 9.2. �®±«¥ ¨­¨¶¨ «¨§ ¶¨¨ (±²°®ª¨ 1{2) ¬» ±­ · « ¯®-

¬¥¹ ¥¬ ¢ E[i] ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¬ ±±¨¢ C, ° ¢­»µ i (±²°®-

ª¨ 3{4), § ²¥¬, ­ µ®¤¿ · ±²¨·­»¥ ±³¬¬» ¯®±«¥¤®¢ ²¥«¼­®±²¨

E[1]; E[2]; : : : ; E[k], | ª®«¨·¥±²¢® ½«¥¬¥­²®¢, ­¥ ¯°¥¢®±µ®¤¿¹¨µ i

(±²°®ª¨ 6{7). � ª®­¥¶, ¢ ±²°®ª µ 9{11 ª ¦¤»© ¨§ ½«¥¬¥­²®¢ ¬ ±-

176 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

�¨±. 9.2 � ¡®² «£®°¨²¬ Counting-Sort, ¯°¨¬¥­�¥­­®£® ª ¬ ±±¨¢³ A[1 : : 8],
±®±²®¿¹¥¬³ ¨§ ­ ²³° «¼­»µ ·¨±¥«, ­¥ ¯°¥¢®±µ®¤¿¹¨µ k = 6. () � ±±¨¢ A ¨
¢±¯®¬®£ ²¥«¼­»© ¬ ±±¨¢ C ¯®±«¥ ¢»¯®«­¥­¨¿ ¶¨ª« ¢ ±²°®ª µ 3{4. (¡) � ±±¨¢
C ¯®±«¥ ¢»¯®«­¥­¨¿ ¶¨ª« ¢ ±²°®ª µ 6{7. (¢{¤) �»µ®¤­®© ¬ ±±¨¢ B ¨ ¢±¯®¬®£ -
²¥«¼­»© ¬ ±±¨¢ C ¯®±«¥ ®¤­®£®, ¤¢³µ ¨ ²°�¥µ ¯®¢²®°¥­¨© ¶¨ª« ¢ ±²°®ª µ 9{11.
� ·¥°­�¥­­»¥ ª«¥²ª¨ ±®®²¢¥²±²¢³¾² ½«¥¬¥­² ¬ ¬ ±±¨¢ , §­ ·¥­¨¿ ª®²®°»¬ ¥¹�¥
­¥ ¯°¨±¢®¥­». (¥) � ±±¨¢ B ¯®±«¥ ®ª®­· ­¨¿ ° ¡®²» «£®°¨²¬ .

±¨¢ C ¯®¬¥¹ ¥²±¿ ­ ­³¦­®¥ ¬¥±²® ¢ ¬ ±±¨¢¥ D. � ± ¬®¬ ¤¥«¥,

¥±«¨ ¢±¥ n ½«¥¬¥­²®¢ ° §«¨·­», ²® ¢ ®²±®°²¨°®¢ ­­®¬ ¬ ±±¨¢¥ ·¨-

±«® C[j] ¤®«¦­® ±²®¿²¼ ­ ¬¥±²¥ ­®¬¥° E[C[j]], ¨¡® ¨¬¥­­® ±²®«¼ª®

½«¥¬¥­²®¢ ¬ ±±¨¢ C ­¥ ¯°¥¢®±µ®¤¿² C[j]; ¥±«¨ ¢ ¬ ±±¨¢¥ C ¢±²°¥-

· ¾²±¿ ¯®¢²®°¥­¨¿, ²® ¯®±«¥ ª ¦¤®© § ¯¨±¨ ·¨±« C[j] ¢ ¬ ±±¨¢

D ·¨±«® E[C[j]] ³¬¥­¼¸ ¥²±¿ ­ ¥¤¨­¨¶³ (±²°®ª 11), ² ª ·²® ¯°¨

±«¥¤³¾¹¥© ¢±²°¥·¥ ± ·¨±«®¬, ° ¢­»¬ C[j], ®­® ¡³¤¥² § ¯¨± ­® ­

®¤­³ ¯®§¨¶¨¾ «¥¢¥¥.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬. �¨ª«»

¢ ±²°®ª µ 1{2 ¨ 6{7 ° ¡®² ¾² § ¢°¥¬¿ O(k), ¶¨ª«» ¢ ±²°®ª µ 3{4

¨ 10{11 | § ¢°¥¬¿ O(n), ¢¥±¼ «£®°¨²¬, ±² «® ¡»²¼, ° ¡®² ¥²

§ ¢°¥¬¿ O(k + n). �±«¨ k = O(n), ²® ¢°¥¬¿ ° ¡®²» ¥±²¼ O(n).

�«¿ «£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬ ­¨¦­¿¿ ®¶¥­ª ° §¤. 9.1

| ­¥ ¯°¥¯¿²±²¢¨¥, ¯®±ª®«¼ª³ ®­ ­¥ ±° ¢­¨¢ ¥² ±®°²¨°³¥¬»¥ ·¨±«

¬¥¦¤³ ±®¡®©, ¨±¯®«¼§³¥² ¨µ ¢ ª ·¥±²¢¥ ¨­¤¥ª±®¢ ¬ ±±¨¢ .

�«£®°¨²¬ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬ ®¡« ¤ ¥² ¢ ¦­»¬ ±¢®©±²¢®¬,

­ §»¢ ¥¬»¬ ³±²®©·¨¢®±²¼¾ (it is stable). �¬¥­­®, ¥±«¨ ¢® ¢µ®¤­®¬

¬ ±±¨¢¥ ¯°¨±³²±²¢³¥² ­¥±ª®«¼ª® ° ¢­»µ ·¨±¥«, ²® ¢ ¢»µ®¤­®¬ ¬ ±-

±¨¢¥ ®­¨ ±²®¿² ¢ ²®¬ ¦¥ ¯®°¿¤ª¥, ·²® ¨ ¢® ¢µ®¤­®¬. �²® ±¢®©±²¢®

­¥ ¨¬¥¥² ±¬»±« , ¥±«¨ ¢ ¬ ±±¨¢¥ § ¯¨± ­» ²®«¼ª® ·¨±« ± ¬¨ ¯®

±¥¡¥, ­® ¥±«¨ ¢¬¥±²¥ ± ·¨±« ¬¨ § ¯¨± ­» ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥,

½²® ®ª §»¢ ¥²±¿ ¢ ¦­»¬. �®«¥¥ ²®·­®, ¯°¥¤±² ¢¨¬ ±¥¡¥, ·²® ¬»

±®°²¨°³¥¬ ­¥ ¯°®±²® ·¨±« , ¯ °» ht; xi, £¤¥ t | ·¨±«® ®² 1 ¤® k,

 x | ¯°®¨§¢®«¼­»© ®¡º¥ª², ¨ µ®²¨¬ ¯¥°¥±² ¢¨²¼ ¨µ ² ª, ·²®¡»

¯¥°¢»¥ ª®¬¯®­¥­²» ¯ ° ¸«¨ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥. �¯¨± ­­»©

�¨´°®¢ ¿ ±®°²¨°®¢ª 177

­ ¬¨ «£®°¨²¬ ¯®§¢®«¿¥² ½²® ±¤¥« ²¼, ¯°¨·�¥¬ ®²­®±¨²¥«¼­®¥ ° ±-

¯®«®¦¥­¨¥ ¯ ° ± ° ¢­»¬¨ ¯¥°¢»¬¨ ª®¬¯®­¥­² ¬¨ ­¥ ¬¥­¿¥²±¿. �²®

±¢®©±²¢® ¨ ­ §»¢ ¥²±¿ ³±²®©·¨¢®±²¼¾. �» ³¢¨¤¨¬ ¢ ±«¥¤³¾¹¥¬

° §¤¥«¥, ª ª ®­® ¯°¨¬¥­¿¥²±¿.

�¯° ¦­¥­¨¿

9.2-1 �«¥¤³¿ ®¡° §¶³ °¨±. 9.2., ¯®ª ¦¨²¥ ° ¡®²³ «£®°¨²¬

Counting-Sort ¤«¿ ±«³· ¿ k = 7 ¨ C = h7; 1; 3; 1; 2; 4; 5; 7; 2; 4; 3i.

9.2-2 �®ª ¦¨²¥, ·²® «£®°¨²¬ Counting-Sort ¿¢«¿¥²±¿ ³±²®©-

·¨¢»¬.

9.2-3 � ¬¥­¨¬ ±²°®ª³ 9 «£®°¨²¬ Counting-Sort ­ ² ª³¾:

9 for j 1 to length[C]

�®ª ¦¨²¥, ·²® «£®°¨²¬ ®±² �¥²±¿ ¯° ¢¨«¼­»¬. �³¤¥² «¨ ®­ ³±²®©-

·¨¢?

9.2-4 �³±²¼ ­ ¢»µ®¤¥ «£®°¨²¬ ±®°²¨°®¢ª¨ ­ ¤® ­ ¯¥· ² ²¼

½«¥¬¥­²» ¢µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¢ ®²±®°²¨°®¢ ­­®¬ ¯®°¿¤-

ª¥. �®¤¨´¨¶¨°³©²¥ «£®°¨²¬ Counting-Sort ² ª¨¬ ®¡° §®¬,

·²®¡» ®­ ¤¥« « ½²®, ­¥ ¨±¯®«¼§³¿ ¬ ±±¨¢ D ¨«¨ ¨­»µ ¬ ±±¨¢®¢

(¯®¬¨¬® C ¨ E). (�ª § ­¨¥: ±¢¿¦¨²¥ ¢ ±¯¨±ª¨ ½«¥¬¥­²» ¬ ±±¨¢ C

± ®¤¨­ ª®¢»¬ §­ ·¥­¨¥¬; £¤¥ ¢§¿²¼ ¬¥±²® ¤«¿ µ° ­¥­¨¿ ³ª § ²¥-

«¥©?).

9.2-5 � ­® n ¶¥«»µ ·¨±¥« ®² 1 ¤® k. � §° ¡®² ©²¥ «£®°¨²¬, ª®-

²®°»© ¯®¤¢¥°£ ¥² ½²¨ ¤ ­­»¥ ¯°¥¤¢ °¨²¥«¼­®© ®¡° ¡®²ª¥, § ²¥¬

§ ¢°¥¬¿ O(1) ®²¢¥· ¥² ­ «¾¡®© ¢®¯°®± ²¨¯ À±ª®«¼ª® ·¨±¥« ¨§

¤ ­­®£® ­ ¡®° «¥¦¨² ¬¥¦¤³ a ¨ b?Á. �°¥¬¿ ­ ¯°¥¤¢ °¨²¥«¼­³¾

®¡° ¡®²ª³ ¤®«¦­® ¡»²¼ O(n+ k).

9.3. �¨´°®¢ ¿ ±®°²¨°®¢ª

�«£®°¨²¬ ¶¨´°®¢®© ±®°²¨°®¢ª¨ (radix sort) ¨±¯®«¼§®¢ «±¿ ¢ ¬ -

¸¨­ µ ¤«¿ ±®°²¨°®¢ª¨ ¯¥°´®ª °² (±¥©· ± ² ª¨¥ ¬ ¸¨­» ¬®¦­®

­ ©²¨ ° §¢¥ ·²® ¢ ¬³§¥¿µ). � ª °²®­­»µ ¯¥°´®ª °² µ ±¯¥¶¨ «¼-

­»© ¯¥°´®° ²®° ¯°®¡¨¢ « ¤»°ª¨. � ª ¦¤®© ¨§ 80 ª®«®­®ª ¡»«¨

¬¥±² ¤«¿ 12 ¯°¿¬®³£®«¼­»µ ¤»°®ª. �®®¡¹¥-²® ¢ ®¤­®© ª®«®­ª¥

¬®¦­® ¡»«® ¯°®¡¨²¼ ­¥±ª®«¼ª® ¤»°®ª, ¨µ ª®¬¡¨­ ¶¨¿ ±®®²¢¥²±²¢®-

¢ « ±¨¬¢®«³ (² ª ·²® ­ ª °²¥ ¡»«® ¬¥±²® ¤«¿ 80 ±¨¬¢®«®¢), ­®

¶¨´°» 0{9 ª®¤¨°®¢ «¨±¼ ®¤¨­®·­»¬¨ ¤»°ª ¬¨ ¢ ±²°®ª µ 0{9 ±®-

®²¢¥²±²¢³¾¹¥© ª®«®­ª¨.

�®°²¨°®¢®·­®© ¬ ¸¨­¥ ³ª §»¢ «¨ ±²®«¡¥¶, ¯® ª®²®°®¬³ ­³¦­®

178 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

329

457

657

839

436

720

355

)

720

355

436

457

657

329

839

"

)

720

329

436

839

355

457

657

"

)

329

355

436

457

657

720

839

"

�¨±. 9.3 �¨´°®¢ ¿ ±®°²¨°®¢ª ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ ±¥¬¨ ²°�¥µ§­ ·­»µ ·¨-
±¥«. � ¢µ®¤ ¯®¤ ¾²±¿ ·¨±« ¯¥°¢®£® ±²®«¡¶ . � «¥¥ ¯®ª § ­ ¯®°¿¤®ª ·¨±¥«
¯®±«¥ ±®°²¨°®¢ª¨ ¯® ²°¥²¼¥©, ¢²®°®© ¨ ¯¥°¢®© ¶¨´° ¬ (¢¥°²¨ª «¼­»¥ ±²°¥«ª¨
³ª §»¢ ¾², ¯® ª ª®© ¶¨´°¥ ¯°®¨§¢®¤¨« ±¼ ±®°²¨°®¢ª).

¯°®¨§¢¥±²¨ ±®°²¨°®¢ª³, ¨ ®­ ° ±ª« ¤»¢ « ª®«®¤³ ¯¥°´®ª °² ­

10 ±²®¯®ª ¢ § ¢¨±¨¬®±²¨ ®² ²®£®, ª ª ¿ ¨§ ¤»°®ª 0{9 ¡»« ¯°®¡¨²

¢ ³ª § ­­®¬ ±²®«¡¶¥.

� ª ®²±®°²¨°®¢ ²¼ ª®«®¤³ ¯¥°´®ª °² ± ¬­®£®§­ ·­»¬¨ ·¨±« ¬¨

(° §°¿¤ ¥¤¨­¨¶ ¢ ®¤­®¬ ±²®«¡¶¥, ¤¥±¿²ª®¢ | ¢ ¯°¥¤»¤³¹¥¬ ¨ ². ¤.)?

�¥°¢®¥, ·²® ¯°¨µ®¤¨² ¢ £®«®¢³, | ­ · ²¼ ±®°²¨°®¢ª³ ±® ±² °¸¥£®

° §°¿¤ . �°¨ ½²®¬ ¯®«³·¨²±¿ 10 ±²®¯®ª, ª ¦¤³¾ ¨§ ª®²®°»µ ­

±«¥¤³¾¹¥¬ ¸ £¥ ¯°¨¤�¥²±¿ ° §¡¨¢ ²¼ ­ 10 ±²®¯®ª, ¨ ² ª ¤ «¥¥ |

¯®«³·¨²±¿ ¬­®£® ±²®¯®ª ¯¥°´®ª °², ¢ ª®²®°»µ «¥£ª® § ¯³² ²¼±¿

(±¬. ³¯° ¦­¥­¨¥ 9.3-5).

� ª ­¨ ±²° ­­®, ®ª §»¢ ¥²±¿ ³¤®¡­¥¥ ­ · ²¼ ± ¬« ¤¸¥£® ° §°¿-

¤ , ° §«®¦¨¢ ª®«®¤³ ­ 10 ±²®¯®ª ¢ § ¢¨±¨¬®±²¨ ®² ²®£®, £¤¥ ¯°®-

¡¨²® ®²¢¥°±²¨¥ ¢ À¬« ¤¸¥¬Á ±²®«¡¶¥. �®«³·¥­­»¥ 10 ±²®¯®ª ­ ¤®

¯®±«¥ ½²®£® ±«®¦¨²¼ ¢ ®¤­³ ¢ ² ª®¬ ¯®°¿¤ª¥: ±­ · « ª °²» ± 0, § -

²¥¬ ª °²» ± 1, ¨ ². ¤. �®«³·¨¢¸³¾±¿ ª®«®¤³ ¢­®¢¼ ° ±±®°²¨°³¥¬ ­

10 ±²®¯®ª, ­® ³¦¥ ¢ ±®®²¢¥²±²¢¨¨ ± ° §°¿¤®¬ ¤¥±¿²ª®¢, ±«®¦¨¬ ¯®-

«³·¥­­»¥ ±²®¯ª¨ ¢ ®¤­³ ª®«®¤³, ¨ ². ¤.; ¥±«¨ ­ ¯¥°´®ª °² µ ¡»«¨

§ ¯¨± ­» d-§­ ·­»¥ ·¨±« , ²® ¯®­ ¤®¡¨²±¿ d ° § ¢®±¯®«¼§®¢ ²¼±¿

±®°²¨°®¢®·­®© ¬ ¸¨­®©. � °¨±. 9.3 ¨§®¡° ¦¥­®, ª ª ¤¥©±²¢³¥²

½²®² «£®°¨²¬, ¯°¨¬¥­¥­­»© ª ±¥¬¨ ²°�¥µ§­ ·­»¬ ·¨±« ¬.

� ¦­®, ·²®¡» «£®°¨²¬, ± ¯®¬®¹¼¾ ª®²®°®£® ¯°®¨±µ®¤¨² ±®°²¨-

°®¢ª ¯® ¤ ­­®¬³ ° §°¿¤³, ¡»« ³±²®©·¨¢»¬: ª °²®·ª¨, ³ ª®²®°»µ

¢ ¤ ­­®© ª®«®­ª¥ ±²®¨² ®¤­ ¨ ² ¦¥ ¶¨´° , ¤®«¦­» ¢»©²¨ ¨§ ±®°-

²¨°®¢®·­®© ¬ ¸¨­» ¢ ²®© ¦¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨, ¢ ª®²®°®© ®­¨

²³¤ ¯®¤ ¢ «¨±¼ (± ¬® ±®¡®©, ¯°¨ ±ª« ¤»¢ ­¨¨ 10 ±²®¯®ª ¢ ®¤­³

¬¥­¿²¼ ¯®°¿¤®ª ª °² ¢ ±²®¯ª µ ²®¦¥ ­¥ ±«¥¤³¥²).

� ª®¬¯¼¾²¥° µ ¶¨´°®¢ ¿ ±®°²¨°®¢ª ¨­®£¤ ¨±¯®«¼§³¥²±¿ ¤«¿

³¯®°¿¤®·¥­¨¿ ¤ ­­»µ, ±®¤¥°¦ ¹¨µ ­¥±ª®«¼ª® ¯®«¥©. �³±²¼, ­ ¯°¨-

¬¥°, ­ ¬ ­ ¤® ®²±®°²¨°®¢ ²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¤ ². �²® ¬®¦­®

±¤¥« ²¼ ± ¯®¬®¹¼¾ «¾¡®£® «£®°¨²¬ ±®°²¨°®¢ª¨, ±° ¢­¨¢ ¿ ¤ ²»

±«¥¤³¾¹¨¬ ®¡° §®¬: ±° ¢­¨²¼ £®¤», ¥±«¨ £®¤» ±®¢¯ ¤ ¾² | ±° ¢-

­¨²¼ ¬¥±¿¶», ¥±«¨ ±®¢¯ ¤ ¾² ¨ ¬¥±¿¶» | ±° ¢­¨²¼ ·¨±« . �¬¥±²®

�¨´°®¢ ¿ ±®°²¨°®¢ª 179

½²®£®, ®¤­ ª®, ¬®¦­® ¯°®±²® ²°¨¦¤» ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢ ¤ ² ±

¯®¬®¹¼¾ ³±²®©·¨¢®£® «£®°¨²¬ : ±­ · « ¯® ¤­¿¬, ¯®²®¬ ¯® ¬¥-

±¿¶ ¬, ¯®²®¬ ¯® £®¤ ¬.

�°®£° ¬¬³ ¤«¿ ¶¨´°®¢®© ±®°²¨°®¢ª¨ ­ ¯¨± ²¼ «¥£ª®. �» ¯°¥¤-

¯®« £ ¥¬, ·²® ª ¦¤»© ½«¥¬¥­² n-½«¥¬¥­²­®£® ¬ ±±¨¢ C ±®±²®¨²

¨§ d ¶¨´°, ¯°¨·¥¬ ¶¨´° ­®¬¥° 1 | ¬« ¤¸¨© ° §°¿¤, ¶¨´°

­®¬¥° d | ±² °¸¨©.

Radix-Sort(C; d)

1 for i 1 to d

2 do ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢ C ³±²®©·¨¢»¬

 «£®°¨²¬®¬ ¯® §­ ·¥­¨¾ ¶¨´°» ­®¬¥° i

�° ¢¨«¼­®±²¼ «£®°¨²¬ ¶¨´°®¢®© ±®°²¨°®¢ª¨ ¤®ª §»¢ ¥²±¿

¨­¤³ª¶¨¥© ¯® ­®¬¥°³ ° §°¿¤ (±¬. ³¯°. 9.3-3). �°¥¬¿ ° ¡®²» § ¢¨-

±¨² ®² ¢°¥¬¥­¨ ° ¡®²» ¢»¡° ­­®£® ³±²®©·¨¢®£® «£®°¨²¬ . �±«¨

¶¨´°» ¬®£³² ¯°¨­¨¬ ²¼ §­ ·¥­¨¿ ®² 1 ¤® k, £¤¥ k ­¥ ±«¨¸ª®¬ ¢¥-

«¨ª®, ²® ®·¥¢¨¤­»© ¢»¡®° | ±®°²¨°®¢ª ¯®¤±·�¥²®¬. �«¿ n ·¨±¥«

± d §­ ª ¬¨ ®² 0 ¤® k� 1 ª ¦¤»© ¯°®µ®¤ § ­¨¬ ¥² ¢°¥¬¿ �(n+k);
¯®±ª®«¼ª³ ¬» ¤¥« ¥¬ d ¯°®µ®¤®¢, ¢°¥¬¿ ° ¡®²» ¶¨´°®¢®© ±®°²¨-

°®¢ª¨ ° ¢­® �(dn+kd). �±«¨ d ¯®±²®¿­­® ¨ k = O(n), ²® ¶¨´°®¢ ¿

±®°²¨°®¢ª ° ¡®² ¥² § «¨­¥©­®¥ ¢°¥¬¿.

�°¨ ¶¨´°®¢®© ±®°²¨°®¢ª¥ ¢ ¦­® ¯° ¢¨«¼­® ¢»¡° ²¼ ®±­®¢ -

­¨¥ ±¨±²¥¬» ±·¨±«¥­¨¿, ¯®±ª®«¼ª³ ®² ­¥£® § ¢¨±¨² ° §¬¥° ²°¥¡³¥-

¬®© ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ ¨ ¢°¥¬¿ ° ¡®²». �®­ª°¥²­»© ¯°¨¬¥°:

¯³±²¼ ­ ¤® ®²±®°²¨°®¢ ²¼ ¬¨««¨®­ 64-¡¨²­»µ ·¨±¥«. �±«¨ ° ±±¬ -

²°¨¢ ²¼ ¨µ ª ª ·¥²»°�¥µ§­ ·­»¥ ·¨±« ¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ± ®±­®-

¢ ­¨¥¬ 216, ²® ¯°¨ ¶¨´°®¢®© ±®°²¨°®¢ª¥ ¬» ±¯° ¢¨¬±¿ ± ­¨¬¨ §

·¥²»°¥ ¯°®µ®¤ , ¨±¯®«¼§³¿ ¢ ¯°®¶¥¤³°¥ Counting-Sort ¬ ±±¨¢ D
° §¬¥°®¬ 216 (·²® ­¥¬­®£® ¯® ±° ¢­¥­¨¾ ± ° §¬¥°®¬ ±®°²¨°³¥¬®-

£® ¬ ±±¨¢) �²® ¢»£®¤­® ®²«¨· ¥²±¿ ®² ±®°²¨°®¢ª¨ ±° ¢­¥­¨¥¬,

ª®£¤ ­ ª ¦¤®¥ ·¨±«® ¯°¨µ®¤¨²±¿ ¯® lg n � 20 ®¯¥° ¶¨©. � ±®-

¦ «¥­¨¾, ¶¨´°®¢ ¿ ±®°²¨°®¢ª , ®¯¨° ¾¹ ¿±¿ ­ ±®°²¨°®¢ª³ ¯®¤-

±·�¥²®¬, ²°¥¡³¥² ¥¹�¥ ®¤­®£® ¬ ±±¨¢ (²®£® ¦¥ ° §¬¥° , ·²® ¨ ±®°-

²¨°³¥¬»©) ¤«¿ µ° ­¥­¨¿ ¯°®¬¥¦³²®·­»µ °¥§³«¼² ²®¢, ¢ ²® ¢°¥-

¬¿ ª ª ¬­®£¨¥ «£®°¨²¬» ±®°²¨°®¢ª¨ ±° ¢­¥­¨¥¬ ®¡µ®¤¿²±¿ ¡¥§

½²®£®. �®½²®¬³, ¥±«¨ ­ ¤® ½ª®­®¬¨²¼ ¯ ¬¿²¼, «£®°¨²¬ ¡»±²°®©

±®°²¨°®¢ª¨ ¬®¦¥² ®ª § ²¼±¿ ¯°¥¤¯®·²¨²¥«¼­¥¥.

�¯° ¦­¥­¨¿

9.3-1 �«¥¤³¿ ®¡° §¶³ °¨±. 9.3, ¯®ª ¦¨²¥, ª ª ¯°®¨±µ®¤¨² ¶¨´°®-

¢ ¿ ±®°²¨°®¢ª (¯® «´ ¢¨²³) ­£«¨©±ª¨µ ±«®¢ COW, DOG, SEA,

RUG, ROW, MOB, BOX, TAB, BAR, EAR, TAR, DIG, BIG, TEA,

NOW, FOX.

180 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

9.3-2 � ª¨¥ ¨§ ±«¥¤³¾¹¨µ «£®°¨²¬®¢ ±®°²¨°®¢ª¨ ¿¢«¿¾²±¿

³±²®©·¨¢»¬¨: ±®°²¨°®¢ª ¢±² ¢ª ¬¨, ±®°²¨°®¢ª ±«¨¿­¨¥¬, ±®°-

²¨°®¢ª ± ¯®¬®¹¼¾ ª³·¨, ¡»±²° ¿ ±®°²¨°®¢ª ? �¡º¿±­¨²¥, ª ª¨¬

±¯®±®¡®¬ ¬®¦­® «¾¡®© «£®°¨²¬ ±®°²¨°®¢ª¨ ¯°¥¢° ²¨²¼ ¢ ³±²®©-

·¨¢»©. �ª®«¼ª® ¯°¨ ½²®¬ ¯®²°¥¡³¥²±¿ ¤®¯®«­¨²¥«¼­®£® ¢°¥¬¥­¨ ¨

¯ ¬¿²¨?

9.3-3 �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨, ·²® «£®°¨²¬ ¶¨´°®¢®© ±®°²¨°®¢-

ª¨ ¯° ¢¨«¥­. �¤¥ ¢ ¢ ¸¥¬ ¤®ª § ²¥«¼±²¢¥ ¨±¯®«¼§³¥²±¿ ³±²®©·¨-

¢®±²¼ «£®°¨²¬ ±®°²¨°®¢ª¨ ¶¨´°?

9.3-4 �¡º¿±­¨²¥, ª ª ° ±±®°²¨°®¢ ²¼ n ¶¥«»µ ¯®«®¦¨²¥«¼­»µ

·¨±¥«, ­¥ ¯°¥¢®±µ®¤¿¹¨µ n2, § ¢°¥¬¿ O(n).

9.3-5? �³±²¼ ¬» ±®°²¨°³¥¬ ¯¥°´®ª °²» ± ¯®¬®¹¼¾ ±®°²¨°®¢®·-

­®© ¬ ¸¨­», ­ ·¨­ ¿ ±® ±² °¸¥£® ° §°¿¤ . �ª®«¼ª® ° § ¯°¨¤�¥²±¿

§ ¯³±²¨²¼ ¬ ¸¨­³ (¢ µ³¤¸¥¬ ±«³· ¥) ¤«¿ ±®°²¨°®¢ª¨ d-§­ ·­»µ

·¨±¥«? � ª®¥ ¬ ª±¨¬ «¼­®¥ ª®«¨·¥±²¢® ±²®¯®ª ª °² ¯°¨¤�¥²±¿ ®¤-

­®¢°¥¬¥­­® µ° ­¨²¼ ¯® µ®¤³ ¤¥« ?

9.4. �®°²¨°®¢ª ¢»·�¥°¯»¢ ­¨¥¬

�«£®°¨²¬ ±®°²¨°®¢ª¨ ¢»·�¥°¯»¢ ­¨¥¬ (bucket sort) ° ¡®² ¥² §

«¨­¥©­®¥ (±°¥¤­¥¥) ¢°¥¬¿. � ª ¨ ±®°²¨°®¢ª ¯®¤±·�¥²®¬, ±®°²¨°®¢-

ª ¢»·�¥°¯»¢ ­¨¥¬ £®¤¨²±¿ ­¥ ¤«¿ «¾¡»µ ¨±µ®¤­»µ ¤ ­­»µ: £®-

¢®°¿ ® «¨­¥©­®¬ ±°¥¤­¥¬ ¢°¥¬¥­¨, ¬» ¯°¥¤¯®« £ ¥¬, ·²® ­ ¢µ®¤

¯®¤ �¥²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­¥§ ¢¨±¨¬»µ ±«³· ©­»µ ·¨±¥«, ° ¢-

­®¬¥°­® ° ±¯°¥¤¥«�¥­­»µ ­ ¯°®¬¥¦³²ª¥ [0; 1) (®¯°¥¤¥«¥­¨¥ ° ¢­®-

¬¥°­®£® ° ±¯°¥¤¥«¥­¨¿ ¤ ­® ¢ ° §¤. 6.2).

[� ¬¥²¨¬, ·²® ½²®² «£®°¨²¬ | ¤¥²¥°¬¨­¨°®¢ ­­»© (­¥ ¨±¯®«¼-

§³¥² £¥­¥° ²®° ±«³· ©­»µ ·¨±¥«); ¯®­¿²¨¥ ±«³· ©­®±²¨ ¢®§­¨ª ¥²

«¨¸¼ ¯°¨ ­ «¨§¥ ¢°¥¬¥­¨ ¥£® ° ¡®²».]

�¤¥¿ «£®°¨²¬ ±®±²®¨² ¢ ²®¬, ·²® ¯°®¬¥¦³²®ª [0; 1) ¤¥«¨²±¿

­ n ° ¢­»µ · ±²¥©, ¯®±«¥ ·¥£® ¤«¿ ·¨±¥« ¨§ ª ¦¤®© · ±²¨ ¢»-

¤¥«¿¥²±¿ ±¢®© ¿¹¨ª-·¥°¯ ª (bucket), ¨ n ¯®¤«¥¦ ¹¨µ ±®°²¨°®¢ª¥

·¨±¥« ° ±ª« ¤»¢ ¾²±¿ ¯® ½²¨¬ ¿¹¨ª ¬. �®±ª®«¼ª³ ·¨±« ° ¢­®-

¬¥°­® ° ±¯°¥¤¥«¥­» ­ ®²°¥§ª¥ [0; 1), ±«¥¤³¥² ®¦¨¤ ²¼, ·²® ¢ ª -

¦¤®¬ ¿¹¨ª¥ ¨µ ¡³¤¥² ­¥¬­®£®. �¥¯¥°¼ ®²±®°²¨°³¥¬ ·¨±« ¢ ª ¦¤®¬

¿¹¨ª¥ ¯® ®²¤¥«¼­®±²¨ ¨ ¯°®©¤�¥¬±¿ ¯® ¿¹¨ª ¬ ¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿, ¢»¯¨±»¢ ¿ ¯®¯ ¢¸¨¥ ¢ ª ¦¤»© ¨§ ­¨µ ·¨±« ² ª¦¥ ¢ ¯®°¿¤ª¥

¢®§° ±² ­¨¿.

�³¤¥¬ ±·¨² ²¼, ·²® ­ ¢µ®¤ ¯®¤ ¥²±¿ n-½«¥¬¥­²­»© ¬ ±±¨¢ C,

¯°¨·¥¬ 0 6 C[i] < 1 ¤«¿ ¢±¥µ i. �±¯®«¼§³¥²±¿ ² ª¦¥ ¢±¯®¬®£ ²¥«¼-

­»© ¬ ±±¨¢ D[0 : : n � 1], ±®±²®¿¹¨© ¨§ ±¯¨±ª®¢, ±®®²¢¥²±²¢³¾¹¨µ

¿¹¨ª ¬. �«£®°¨²¬ ¨±¯®«¼§³¥² ®¯¥° ¶¨¨ ±® ±¯¨±ª ¬¨, ª®²®°»¥ ®¯¨-

�®°²¨°®¢ª ¢»·�¥°¯»¢ ­¨¥¬ 181

�¨±. 9.4 � ¡®² «£®°¨²¬ Bucket-Sort. () � ¢µ®¤ ¯®¤ ­ ¬ ±±¨¢ A[1 : : 10].
(¡) � ±±¨¢ ±¯¨±ª®¢ B[0 : : 9] ¯®±«¥ ¢»¯®«­¥­¨¿ ±²°®ª¨ 5. �¯¨±®ª ± ¨­¤¥ª±®¬ i ±®-
¤¥°¦¨² ·¨±« , ³ ª®²®°»µ ¯¥°¢»© §­ ª ¯®±«¥ § ¯¿²®© ¥±²¼ i. �²±®°²¨°®¢ ­­»©
¬ ±±¨¢ ¯®«³·¨²±¿, ¥±«¨ ¯®±«¥¤®¢ ²¥«¼­® ¢»¯¨± ²¼ ±¯¨±ª¨ B[0]; : : : ;B[9].

± ­» ¢ ° §¤. 11.2.

Bucket-Sort(C)

1 n length[C]

2 for i 1 to n

3 do ¤®¡ ¢¨²¼ C[i] ª ±¯¨±ª³ D[bnC[i]c]
4 for i 0 to n� 1

5 do ®²±®°²¨°®¢ ²¼ ±¯¨±®ª D[i] (±®°²¨°®¢ª ¢±² ¢ª ¬¨)

6 ±®¥¤¨­¨²¼ ±¯¨±ª¨ D[0]; D[1]; : : : ; D[n� 1] (¢ ³ª § ­­®¬ ¯®°¿¤ª¥)

� °¨±. 9.4 ¯®ª § ­ ° ¡®² ½²®£® «£®°¨²¬ ­ ¯°¨¬¥°¥ ¬ ±±¨¢

¨§ 10 ·¨±¥«.

�²®¡» ¯®ª § ²¼, ·²® «£®°¨²¬ ±®°²¨°®¢ª¨ ¢»·�¥°¯»¢ ­¨¥¬ ¯° -

¢¨«¥­, ° ±±¬®²°¨¬ ¤¢ ·¨±« C[i] ¨ C[j]. �±«¨ ®­¨ ¯®¯ «¨ ¢ ° §­»¥

¿¹¨ª¨, ²® ¬¥­¼¸¥¥ ¨§ ­¨µ ¯®¯ «® ¢ ¿¹¨ª ± ¬¥­¼¸¨¬ ­®¬¥°®¬, ¨ ¢

¢»µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®­® ®ª ¦¥²±¿ ° ­¼¸¥; ¥±«¨ ®­¨ ¯®¯ -

«¨ ¢ ®¤¨­ ¿¹¨ª, ²® ¯®±«¥ ±®°²¨°®¢ª¨ ±®¤¥°¦¨¬®£® ¿¹¨ª ¬¥­¼¸¥¥

·¨±«® ¡³¤¥² ² ª¦¥ ¯°¥¤¸¥±²¢®¢ ²¼ ¡®«¼¸¥¬³.

�°® ­ «¨§¨°³¥¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ . �¯¥° ¶¨¨ ¢® ¢±¥µ

±²°®ª µ, ª°®¬¥ ¯¿²®©, ²°¥¡³¾² (®¡¹¥£®) ¢°¥¬¥­¨ O(n). �°®±¬®²°

¢±¥µ ¿¹¨ª®¢ ² ª¦¥ § ­¨¬ ¥² ¢°¥¬¿ O(n). � ª¨¬ ®¡° §®¬, ­ ¬

®±² �¥²±¿ ²®«¼ª® ®¶¥­¨²¼ ¢°¥¬¿ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ ¢­³²°¨ ¿¹¨-

ª®¢.

�³±²¼ ¢ ¿¹¨ª D[i] ¯®¯ «® ni ·¨±¥« (ni | ±«³· ©­ ¿ ¢¥«¨·¨­).

�®±ª®«¼ª³ ±®°²¨°®¢ª ¢±² ¢ª ¬¨ ° ¡®² ¥² § ª¢ ¤° ²¨·­®¥ ¢°¥¬¿,

¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¤«¨²¥«¼­®±²¨ ±®°²¨°®¢ª¨ ·¨±¥« ¢ ¿¹¨-

ª¥ ­®¬¥° i ¥±²¼ O(M[n2
i
]), ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±³¬¬ °­®£®

182 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

¢°¥¬¥­¨ ±®°²¨°®¢ª¨ ¢® ¢±¥µ ¿¹¨ª µ ¥±²¼

n�1X
i=0

O(M[n2
i
]) = O

n�1X
i=0

M[n2
i
]

!
: (9.1)

� ©¤�¥¬ ´³­ª¶¨¾ ° ±¯°¥¤¥«¥­¨¿ ±«³· ©­»µ ¢¥«¨·¨­ ni. �®±ª®«¼-

ª³ ·¨±« ° ±¯°¥¤¥«¥­» ° ¢­®¬¥°­®, ¢¥«¨·¨­» ¢±¥µ ®²°¥§ª®¢ ° ¢-

­», ¢¥°®¿²­®±²¼ ²®£®, ·²® ¤ ­­®¥ ·¨±«® ¯®¯ ¤¥² ¢ ¿¹¨ª ­®¬¥°

i, ° ¢­ 1=n. �² «® ¡»²¼, ¬» ­ µ®¤¨¬±¿ ¢ ±¨²³ ¶¨¨ ¯°¨¬¥° ¨§

° §¤. 6.6.2 ± ¸ ° ¬¨ ¨ ³°­ ¬¨: ³ ­ ± n ¸ °®¢-·¨±¥«, n ³°­-¿¹¨ª®¢,

¨ ¢¥°®¿²­®±²¼ ¯®¯ ¤ ­¨¿ ¤ ­­®£® ¸ ° ¢ ¤ ­­³¾ ³°­³ ° ¢­ p =

1=n. �®½²®¬³ ·¨±« ni ° ±¯°¥¤¥«¥­» ¡¨­®¬ «¼­®: ¢¥°®¿²­®±²¼ ²®-

£®, ·²® ni = k, ° ¢­ Ek

n
p
k(1 � p)n�k, ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

° ¢­®M[ni] = np = 1, ¨ ¤¨±¯¥°±¨¿ ° ¢­ D[ni] = np(1�p) = 1�1=n.
�§ ´®°¬³«» (6.30) ¨¬¥¥¬:

M[n2
i
] = D[ni] +M

2[ni] = 2� 1

n
= �(1):

�®¤±² ¢«¿¿ ½²³ ®¶¥­ª³ ¢ (9.1), ¯®«³· ¥¬, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨-

¤ ­¨¥ ±³¬¬ °­®£® ¢°¥¬¥­¨ ±®°²¨°®¢ª¨ ¢±¥µ ¿¹¨ª®¢ ¥±²¼ O(n), ² ª

·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ ±®°²¨-

°®¢ª¨ ¢»·�¥°¯»¢ ­¨¥¬ ¢ ± ¬®¬ ¤¥«¥ «¨­¥©­® § ¢¨±¨² ®² ª®«¨·¥±²¢

·¨±¥«.

�¯° ¦­¥­¨¿

9.4-1 �«¥¤³¿ ®¡° §¶³ °¨±. 9.4, ¯®ª ¦¨²¥, ª ª ° ¡®² ¥² «£®-

°¨²¬ Bucket-Sort ¤«¿ ¬ ±±¨¢ C = h0:79; 0:13; 0:16; 0:64; 0:39;
0:20; 0:89; 0:53; 0:71; 0:42i.

9.4-2 � ª®¢® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ±®°²¨°®¢ª¨ ¢»·�¥°¯»¢ -

­¨¥¬ ¢ µ³¤¸¥¬ ±«³· ¥? �°¨¤³¬ ©²¥ ¥£® ¯°®±²³¾ ¬®¤¨´¨ª ¶¨¾,

±®µ° ­¿¾¹³¾ «¨­¥©­®¥ ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» ¨ ±­¨¦ ¾¹³¾ ¢°¥¬¿

° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¤® O(n lgn).

9.4-3? � ­® n ­¥§ ¢¨±¨¬»µ ±«³· ©­»µ ²®·¥ª ± ª®®°¤¨­ ² ¬¨

(xi; yi), ° ¢­®¬¥°­® ° ±¯°¥¤¥«�¥­­»µ ¢ ª°³£¥ ° ¤¨³± 1 ± ¶¥­²°®¬

¢ ­ · «¥ ª®®°¤¨­ ² (½²® ®§­ · ¥², ·²® ¢¥°®¿²­®±²¼ ­ ©²¨ ²®·ª³

¢ ª ª®©-²® ®¡« ±²¨ ¯°®¯®°¶¨®­ «¼­ ¯«®¹ ¤¨ ½²®© ®¡« ±²¨). � §-

° ¡®² ©²¥ «£®°¨²¬, ° ±¯®« £ ¾¹¨© ²®·ª¨ ¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿ ° ±±²®¿­¨¿ ®² ¶¥­²° ¨ ¨¬¥¾¹¨© ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» �(n).

(�ª § ­¨¥: ¢®±¯®«¼§³©²¥±¼ ±®°²¨°®¢ª®© ¢»·�¥°¯»¢ ­¨¥¬, ­® ¯®§ -

¡®²¼²¥±¼ ® ²®¬, ·²®¡» ¯«®¹ ¤¨ ¿¹¨ª®¢ ¡»«¨ ° ¢­»).

9.4-4? �³±²¼X | ±«³· ©­ ¿ ¢¥«¨·¨­ . �¥ ´³­ª¶¨¿ ° ±¯°¥¤¥«¥­¨¿

(probability distribution function) ®¯°¥¤¥«¿¥²±¿ ´®°¬³«®© P (x) =

� ¤ ·¨ ª £« ¢¥ 9 183

PfX 6 xg. �°¥¤¯®«®¦¨¬, ·²® ­ ¢µ®¤ «£®°¨²¬ ¯®±²³¯ ¥² ¯®±«¥-

¤®¢ ²¥«¼­®±²¼ ¨§ n ·¨±¥«, ª®²®°»¥ ¿¢«¿¾²±¿ ­¥§ ¢¨±¨¬»¬¨ ±«³-

· ©­»¬¨ ¢¥«¨·¨­ ¬¨ ± ´³­ª¶¨¥© ° ±¯°¥¤¥«¥­¨¿ P . �³­ª¶¨¿ P ­¥-

¯°¥°»¢­ ¨ ¬®¦¥² ¡»²¼ ¢»·¨±«¥­ § ¢°¥¬¿ O(1). � ª ®²±®°²¨°®-

¢ ²¼ ² ª³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼, ·²®¡» ±°¥¤­¥¥ ¢°¥¬¿ ±®°²¨°®¢ª¨

«¨­¥©­® § ¢¨±¥«® ®² n?

� ¤ ·¨

9-1 �¨¦­¨¥ ®¶¥­ª¨ ¤«¿ ±°¥¤­¥£® ·¨±« ±° ¢­¥­¨©

� ½²®© § ¤ ·¥ ¬» ¤®ª ¦¥¬, ·²® ±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²» «¾¡®£®

¤¥²¥°¬¨­¨°®¢ ­­®£® ¨«¨ ¢¥°®¿²­®±²­®£® «£®°¨²¬ ±®°²¨°®¢ª¨ n

·¨±¥«, ®±­®¢ ­­®£® ­ ±° ¢­¥­¨¿µ, ¥±²¼
(n lgn). � ·­¥¬ ± ²®£®,

·²® ° ±±¬®²°¨¬ ¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬ C, ®±­®¢ ­­»© ­

±° ¢­¥­¨¿µ; ¯³±²¼ TA | ¥£® ° §°¥¸ ¾¹¥¥ ¤¥°¥¢®. �» ¯°¥¤¯®« £ -

¥¬, ·²® ¢±¥ ¯¥°¥±² ­®¢ª¨ ¢µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ° ¢­®¢¥°®-

¿²­».

 . � ¯¨¸¥¬ ­ ª ¦¤®¬ «¨±²¥ ¤¥°¥¢ TA ¢¥°®¿²­®±²¼ ²®£®, ·²®

 «£®°¨²¬ § ¢¥°¸¨²±¿ ¢ ½²®¬ «¨±²¥. �®ª ¦¨²¥, ·²® ¢ n! «¨±² µ ­ -

¯¨± ­® 1=n!, ¢ ®±² «¼­»µ «¨±² µ ­ ¯¨± ­ ­³«¼.

¡. �¡®§­ ·¨¬ ·¥°¥§ F(T) ±³¬¬³ £«³¡¨­ ¢±¥µ «¨±²¼¥¢ ¢ ¤¢®¨·-

­®¬ ¤¥°¥¢¥ T (¬» ¯°¥¤¯®« £ ¥¬, ·²® ª ¦¤ ¿ ¢¥°¸¨­ «¨¡® ¿¢«¿-

¥²±¿ «¨±²®¬, «¨¡® ¨¬¥¥² ¤¢³µ ¤¥²¥© | ² ª ³±²°®¥­» ° §°¥¸ ¾-

¹¨¥ ¤¥°¥¢¼¿). �³±²¼ T | ¤¥°¥¢® ± k > 1 «¨±²¼¿¬¨, ¨ ¯³±²¼ ·¥°¥§

LT ¨ RT ®¡®§­ ·¥­» «¥¢®¥ ¨ ¯° ¢®¥ ¯®¤¤¥°¥¢¼¿. �®ª ¦¨²¥, ·²®

F(T) = F(LT) +F(RT) + k.

¢. �³±²¼ d(m) | ­ ¨¬¥­¼¸¥¥ §­ ·¥­¨¥ ·¨±« F(T) ±°¥¤¨ ¢±¥µ

¤¥°¥¢¼¥¢ T ± m «¨±²¼¿¬¨. �®ª ¦¨²¥, ·²® d(k) = min16i6k�1fd(i)+
d(k� i) + kg. (�ª § ­¨¥: ¤¥°¥¢® LT ¬®¦¥² ±®¤¥°¦ ²¼ ®² 1 ¤® k� 1
«¨±²¼¥¢.)

£. �®ª ¦¨²¥, ·²® ¤«¿ ´¨ª±¨°®¢ ­­®£® k ¢»° ¦¥­¨¥ i lg i + (k �
i) lg(k � i) ¤®±²¨£ ¥² ¬¨­¨¬³¬ ­ ®²°¥§ª¥ ®² 1 ¤® k � 1 ¢ ²®·ª¥

i = k=2. �»¢¥¤¨²¥ ®²±¾¤ , ·²® d(k) =
(k lg k).

¤. �®ª ¦¨²¥, ·²® F(TA) =
(n! lg(n!)), ¨ ¢»¢¥¤¨²¥ ®²±¾¤ , ·²®

¢°¥¬¿ ±®°²¨°®¢ª¨ n ·¨±¥« ± ¯®¬®¹¼¾ ° §°¥¸ ¾¹¥£® ¤¥°¥¢ TA,

³±°¥¤­�¥­­®¥ ¯® ¢±¥¬ ¯¥°¥±² ­®¢ª ¬ ­ ¢µ®¤¥, ¥±²¼
(n lgn).

�¥¯¥°¼ ° ±±¬®²°¨¬ ¢¥°®¿²­®±²­»© «£®°¨²¬ D, ®±­®¢ ­­»© ­

±° ¢­¥­¨¿µ. �£® ¬®¦­® ®¯¨± ²¼ ± ¯®¬®¹¼¾ ° §°¥¸ ¾¹¥£® ¤¥°¥¢ ,

¢ ª®²®°®¬ ¡»¢ ¾² ³§«» ¤¢³µ ²¨¯®¢: ±®®²¢¥²±²¢³¾¹¨¥ ±° ¢­¥­¨-

¿¬ ¨ ±«³· ©­»¬ ¢»¡®° ¬. � ³§« µ ¢²®°®£® ²¨¯ ¯°®¨±µ®¤¨² ¢»§®¢

¯°®¶¥¤³°» Random(1; r); ³ ² ª®£® ³§« r ¤¥²¥©, ª ¦¤»© ¨§ ª®²®-

°»µ ¢»¡¨° ¥²±¿ ± ° ¢­®© ¢¥°®¿²­®±²¼¾. (�«¿ ° §­»µ ³§«®¢ ·¨±«®

r ¬®¦¥² ¡»²¼ ° §­»¬.)

¥. �³±²¼ ¨¬¥¥²±¿ ¢¥°®¿²­®±²­»© «£®°¨²¬ ±®°²¨°®¢ª¨ D. �«¿

184 �« ¢ 9 �®°²¨°®¢ª § «¨­¥©­®¥ ¢°¥¬¿

ª ¦¤®© ¯¥°¥±² ­®¢ª¨ ­ ¢µ®¤¥ ­ ©¤�¥¬ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

·¨±« ±° ¢­¥­¨©. �±°¥¤­¨¬ ½²¨ ®¦¨¤ ­¨¿ ¯® ¢±¥¬ ¢µ®¤ ¬; ¯®«³-

·¨²±¿ ­¥ª®²®°®¥ ·¨±«® T . �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¤¥²¥°¬¨­¨-

°®¢ ­­»© «£®°¨²¬ C, ³ ª®²®°®£® ±°¥¤­¥¥ (¯® ¢±¥¬ ¯¥°¥±² ­®¢ª ¬

­ ¢µ®¤¥) ·¨±«® ±° ¢­¥­¨© ­¥ ¯°¥¢®±µ®¤¨² T . �»¢¥¤¨²¥ ®²±¾¤ ,

·²® ¤«¿ «¾¡®£® ¢¥°®¿²­®±²­®£® «£®°¨²¬ ¬ ª±¨¬ «¼­®¥ (¯® ¢±¥¬

¢µ®¤ ¬) ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ±° ¢­¥­¨© ¥±²¼
(n lgn).

(�ª § ­¨¥. �±«¨ ±°¥¤­¥¥ ¯® ¢±¥¬ ¢µ®¤ ¬ ¨ ¢±¥¬ ¢ °¨ ­² ¬ ±«³-

· ©­»µ ·¨±¥« ° ¢­® T , ²® ±³¹¥±²¢³¥² ² ª®© ­ ¡®° ±«³· ©­»µ ·¨-

±¥«, ¯°¨ ª®²®°®¬ ±°¥¤­¥¥ ¯® ¢±¥¬ ¢µ®¤ ¬ ­¥ ¡®«¼¸¥ T .)

9-2 �®°²¨°®¢ª ¡¥§ ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ § «¨­¥©­®¥ ¢°¥¬¿

 . �³±²¼ ­ ¬ ¤ ­ ¬ ±±¨¢ § ¯¨±¥©, ª®²®°»© ­¥®¡µ®¤¨¬® ®²±®°²¨-

°®¢ ²¼ ¯® ª«¾·³, ¯°¨­¨¬ ¾¹¥¬³ §­ ·¥­¨¥ 0 ¨«¨ 1. �°¨¤³¬ ©²¥

¯°®±²®© «£®°¨²¬, ®±³¹¥±²¢«¿¾¹¨© ² ª³¾ ±®°²¨°®¢ª³ § «¨­¥©-

­®¥ ¢°¥¬¿ ¨ ¨±¯®«¼§³¾¹¨© ¤®¯®«­¨²¥«¼­³¾ ¯ ¬¿²¼ O(1) (¨­»¬¨

±«®¢ ¬¨, ®¡º¥¬ ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ ­¥ § ¢¨±¨² ®² ° §¬¥°®¢

±®°²¨°³¥¬®£® ¬ ±±¨¢).

¡. �®¦­® «¨ ¢®±¯®«¼§®¢ ²¼±¿ «£®°¨²¬®¬ ¨§ ¯³­ª² () ¤«¿ ¶¨-

´°®¢®© ±®°²¨°®¢ª¨ ¯® b-¡¨²­®¬³ ª«¾·³ § ¢°¥¬¿ O(bn)? �¡º¿±­¨-

²¥ ±¢®© ®²¢¥².

¢. �³±²¼ n § ¯¨±¥© ­ ¤® ®²±®°²¨°®¢ ²¼ ¯® ª«¾·³, ¯°¨­¨¬ ¾-

¹¥¬³ ¶¥«»¥ §­ ·¥­¨¿ ®² 1 ¤® k. � ª ¬®¤¨´¨¶¨°®¢ ²¼ ±®°²¨°®¢ª³

¯®¤±·�¥²®¬, ·²®¡» ¬®¦­® ¡»«® ®²±®°²¨°®¢ ²¼ ½²¨ § ¯¨±¨ § ¢°¥¬¿

O(n + k), ¨ ¯°¨ ½²®¬ ®¡º¥¬ ¨±¯®«¼§³¥¬®© ¯ ¬¿²¨ (¯®¬¨¬® ±®°²¨-

°³¥¬®£® ¬ ±±¨¢) ¡»« O(k)? (�ª § ­¨¥. � ·­¨²¥ ±® ±«³· ¿ k = 3.)

� ¬¥· ­¨¿

�­ «¨§ «£®°¨²¬®¢ ±®°²¨°®¢ª¨ ± ¯®¬®¹¼¾ ° §°¥¸ ¾¹¨µ ¤¥°¥-

¢¼¥¢ ¡»« ¯°¥¤«®¦¥­ �®°¤®¬ ¨ �¦®­±®­®¬ [72]. � ´³­¤ ¬¥­² «¼-

­®© ª­¨£¥ �­³² [123], ¯®±¢¿¹¥­­®© ±®°²¨°®¢ª¥, ° ±±¬ ²°¨¢ ¾²-

±¿ ¬­®£®·¨±«¥­­»¥ ¢ °¨ ­²» ½²®© § ¤ ·¨ ¨ ¤®ª §»¢ ¥²±¿ ­¨¦­¿¿

®¶¥­ª ·¨±« ±° ¢­¥­¨© (¯°¨¢¥¤�¥­­ ¿ ¢ ½²®© £« ¢¥). �¨¦­¨¥ ®¶¥­-

ª¨ ¤«¿ § ¤ ·¨ ±®°²¨°®¢ª¨ ¨ ° §«¨·­»µ ®¡®¡¹¥­¨© ° §°¥¸ ¾¹¨µ

¤¥°¥¢¼¥¢ ¯®¤°®¡­® ¨§³· «¨±¼ �¥­-�°®¬ [23].

�®£« ±­® �­³²³, § ±«³£ ¨§®¡°¥²¥­¨¿ ±®°²¨°®¢ª¨ ¯®¤±·�¥²®¬

(1954 £®¤) ¨ ¥�¥ ª®¬¡¨­ ¶¨¨ ± ¶¨´°®¢®© ±®°²¨°®¢ª®© ¯°¨­ ¤«¥¦¨²

�¼¾ °¤³ (H.H. Seward). � ¬ ¦¥ ¶¨´°®¢ ¿ ±®°²¨°®¢ª , ¢¨¤¨¬®,

¤ ¢­® ¯°¨¬¥­¿« ±¼ ¤«¿ ±®°²¨°®¢ª¨ ¯¥°´®ª °². �­³² ³²¢¥°¦¤ ¥²,

·²® ¯¥°¢®¥ ¯¥· ²­®¥ ®¯¨± ­¨¥ ½²®£® ¬¥²®¤ ¯®¿¢¨«®±¼ ¢ 1929 £®¤³ ¢

ª ·¥±²¢¥ ±®±² ¢­®© · ±²¨ °³ª®¢®¤±²¢ ¯® ®¡®°³¤®¢ ­¨¾ ¤«¿ ° ¡®-

²» ± ¯¥°´®ª °² ¬¨, ­ ¯¨± ­­®£® �®¬°¨ (L. J. Comrie). �®°²¨°®¢ª

¢»·�¥°¯»¢ ­¨¥¬ ¨±¯®«¼§³¥²±¿ ± 1956 £®¤ , ª®£¤ �©§¥ª (E. J. Isaac)

� ¬¥· ­¨¿ ª £« ¢¥ 9 185

¨ �¨­£«¥²®­ (R.C. Singleton) ¯°¥¤«®¦¨«¨ ®±­®¢­³¾ ¨¤¥¾.

10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

� ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ ² ª³¾ § ¤ ·³: ¤ ­® ¬­®¦¥±²¢® ¨§

n ·¨±¥«; ­ ©²¨ ²®² ¥£® ½«¥¬¥­², ª®²®°»© ¡³¤¥² i-¬ ¯® ±·�¥²³, ¥±«¨

° ±¯®«®¦¨²¼ ½«¥¬¥­²» ¬­®¦¥±²¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿. � ­-

£«®¿§»·­®© «¨²¥° ²³°¥ ² ª®© ½«¥¬¥­² ­ §»¢ ¥²±¿ i-© ¯®°¿¤ª®¢®©

±² ²¨±²¨ª®© (order statistic). � ¯°¨¬¥°, ¬¨­¨¬³¬ (minimum) | ½²®

¯®°¿¤ª®¢ ¿ ±² ²¨±²¨ª ­®¬¥° 1, ¬ ª±¨¬³¬ (maximum) | ¯®°¿¤-

ª®¢ ¿ ±² ²¨±²¨ª ­®¬¥° n. �¥¤¨ ­®© (median) ­ §»¢ ¥²±¿ ½«¥¬¥­²

¬­®¦¥±²¢ , ­ µ®¤¿¹¨©±¿ (¯® ±·�¥²³) ¯®±¥°¥¤¨­¥ ¬¥¦¤³ ¬¨­¨¬³¬®¬

¨ ¬ ª±¨¬³¬®¬. �®·­¥¥ £®¢®°¿, ¥±«¨ n ­¥·�¥²­®, ²® ¬¥¤¨ ­ | ½²®

¯®°¿¤ª®¢ ¿ ±² ²¨±²¨ª ­®¬¥° i = (n + 1)=2, ¥±«¨ n ·�¥²­®, ²®

¬¥¤¨ ­ ¤ ¦¥ ¤¢¥: ± ­®¬¥° ¬¨ i = n=2 ¨ i = n=2 + 1. �®¦­® ¥¹�¥

±ª § ²¼, ·²®, ­¥§ ¢¨±¨¬® ®² ·�¥²­®±²¨ n, ¬¥¤¨ ­» ¨¬¥¾² ­®¬¥°

i = b(n + 1)=2c ¨ i = d(n + 1)=2e. � ¤ «¼­¥©¸¥¬ ¬» ¡³¤¥¬ ­ §»-

¢ ²¼ ¬¥¤¨ ­®© ¬¥­¼¸³¾ ¨§ ¤¢³µ (¥±«¨ ¨µ ¤¢¥).

�«¿ ³¤®¡±²¢ ¬» ¡³¤¥¬ ±·¨² ²¼, ·²® ¬­®¦¥±²¢®, ¢ ª®²®°®¬ ¬»

¨¹¥¬ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨, ±®±²®¨² ¨§ ° §«¨·­»µ ½«¥¬¥­²®¢,

µ®²¿ ¯° ª²¨·¥±ª¨ ¢±�¥, ·²® ¬» ¤¥« ¥¬, ¯¥°¥­®±¨²±¿ ­ ±¨²³ ¶¨¾,

ª®£¤ ¢® ¬­®¦¥±²¢¥ ¥±²¼ ¯®¢²®°¿¾¹¨¥±¿ ½«¥¬¥­²». � ¤ · ¢»¡®°

½«¥¬¥­² ± ¤ ­­»¬ ­®¬¥°®¬ (selection problem) ±®±²®¨² ¢ ±«¥¤³¾-

¹¥¬:

� ­®: �­®¦¥±²¢® C ¨§ n ° §«¨·­»µ ½«¥¬¥­²®¢ ¨ ¶¥«®¥ ·¨±«® i,

1 6 i 6 n.

� ©²¨: �«¥¬¥­² x 2 C, ¤«¿ ª®²®°®£® °®¢­® i� 1 ½«¥¬¥­²®¢ ¬­®¦¥-
±²¢ C ¬¥­¼¸¥ x.

�²³ § ¤ ·³ ¬®¦­® °¥¸¨²¼ § ¢°¥¬¿ O(n lgn): ®²±®°²¨°®¢ ²¼ ·¨±« ,

¯®±«¥ ·¥£® ¢§¿²¼ i-© ½«¥¬¥­² ¢ ¯®«³·¥­­®¬ ¬ ±±¨¢¥. �±²¼, ®¤­ ª®,

¨ ¡®«¥¥ ¡»±²°»¥ «£®°¨²¬».

� ° §¤¥«¥ 10.1 ¬» ° ±±¬®²°¨¬ ¯°®±²¥©¸¨© ±«³· ©: ­ µ®¦¤¥­¨¥

¬ ª±¨¬ «¼­®£® ¨ ¬¨­¨¬ «¼­®£® ½«¥¬¥­²®¢. �¡¹ ¿ § ¤ · ¡®«¥¥

¨­²¥°¥±­ ; ¥© ¯®±¢¿¹¥­» ¤¢ ±«¥¤³¾¹¨µ ° §¤¥« . � ° §¤¥«¥ 10.2

¬» ° ±±¬ ²°¨¢ ¥¬ ³¤®¡­»© ­ ¯° ª²¨ª¥ ¢¥°®¿²­®±²­»© «£®°¨²¬,

ª®²®°»© ¨¹¥² ¯®°¿¤ª®¢³¾ ±² ²¨±²¨ª³ § ¢°¥¬¿ O(n) ¢ ±°¥¤­¥¬

(¨¬¥¥²±¿ ¢ ¢¨¤³ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ¥£® ° ¡®²»

­ «¾¡®¬ ¢µ®¤¥). � ° §¤¥«¥ 10.3 ¬» ° ±±¬ ²°¨¢ ¥¬ (¯°¥¤±² ¢«¿-

�¨­¨¬³¬ ¨ ¬ ª±¨¬³¬ 187

¾¹¨© ±ª®°¥¥ ²¥®°¥²¨·¥±ª¨© ¨­²¥°¥±) ¤¥²¥°¬¨­¨°®¢ ­­»© «£®-

°¨²¬, ²°¥¡³¾¹¨© ¢°¥¬¥­¨ O(n) ¢ µ³¤¸¥¬ ±«³· ¥.

10.1. �¨­¨¬³¬ ¨ ¬ ª±¨¬³¬

�ª®«¼ª® ±° ¢­¥­¨© ­¥®¡µ®¤¨¬®, ·²®¡» ¢® ¬­®¦¥±²¢¥ ¨§ n ·¨±¥«

­ ©²¨ ­ ¨¬¥­¼¸¥¥? � n� 1 ±° ¢­¥­¨© ½²® ±¤¥« ²¼ «¥£ª®: ­ ¤® ¯®-
±«¥¤®¢ ²¥«¼­® ¯¥°¥¡¨° ²¼ ¢±¥ ·¨±« , µ° ­¿ §­ ·¥­¨¥ ­ ¨¬¥­¼¸¥£®

·¨±« ¨§ ³¦¥ ¯°®±¬®²°¥­­»µ. � ¯¨¸¥¬ ½²®² «£®°¨²¬, ±·¨² ¿, ·²®

·¨±« § ¤ ­» ¢ ¢¨¤¥ ¬ ±±¨¢ C ¤«¨­» n.

Minimum(C)

1 min C[1]

2 for i 2 to length[C]

3 do if min > C[i]

4 then min C[i]

5 return min

� §³¬¥¥²±¿, ­ «®£¨·­»¬ ®¡° §®¬ ¬®¦­® ­ ©²¨ ¨ ¬ ª±¨¬³¬.

�®¦­® «¨ ­ ©²¨ ¬¨­¨¬³¬ ¥¹¥ ¡»±²°¥¥? �¥², ¨ ¢®² ¯®·¥¬³. � ±-

±¬®²°¨¬ «£®°¨²¬ ­ µ®¦¤¥­¨¿ ­ ¨¬¥­¼¸¥£® ·¨±« ª ª ²³°­¨° ±°¥-

¤¨ n ·¨±¥«, ª ¦¤®¥ ±° ¢­¥­¨¥ | ª ª ¬ ²·, ¢ ª®²®°®¬ ¬¥­¼¸¥¥

·¨±«® ¯®¡¥¦¤ ¥². �²®¡» ¯®¡¥¤¨²¥«¼ ¡»« ­ ©¤¥­, ª ¦¤®¥ ¨§ ®±² «¼-

­»µ ·¨±¥« ¤®«¦­® ¯°®¨£° ²¼ ¯® ª° ©­¥© ¬¥°¥ ®¤¨­ ¬ ²·, ² ª ·²®

¬¥­¼¸¥ n�1 ±° ¢­¥­¨© ¡»²¼ ­¥ ¬®¦¥², ¨ «£®°¨²¬Minimum ®¯²¨-

¬ «¥­ ¯® ·¨±«³ ±° ¢­¥­¨©.

�­²¥°¥±­»© ¢®¯°®±, ±¢¿§ ­­»© ± ½²¨¬ «£®°¨²¬®¬ | ­ µ®¦¤¥-

­¨¥ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿ ·¨±« ¨±¯®«­¥­¨© ±²°®ª¨ 4. � § -

¤ ·¥ 6-2 ²°¥¡³¥²±¿ ¯®ª § ²¼, ·²® ½² ¢¥«¨·¨­ ¥±²¼ �(lgn).

�¤­®¢°¥¬¥­­»© ¯®¨±ª ¬¨­¨¬³¬ ¨ ¬ ª±¨¬³¬

�­®£¤ ¡»¢ ¥² ­³¦­® ­ ©²¨ ®¤­®¢°¥¬¥­­® ¬¨­¨¬ «¼­»© ¨ ¬ ª-

±¨¬ «¼­»© ½«¥¬¥­²» ¬­®¦¥±²¢ . �°¥¤±² ¢¨¬ ±¥¡¥ ¯°®£° ¬¬³, ª®-

²®° ¿ ¤®«¦­ ³¬¥­¼¸¨²¼ °¨±³­®ª (­ ¡®° ²®·¥ª, § ¤ ­­»µ ±¢®¨¬¨

ª®®°¤¨­ ² ¬¨) ² ª, ·²®¡» ®­ ³¬¥±²¨«±¿ ­ ½ª° ­¥. �«¿ ½²®£® ­³¦-

­® ­ ©²¨ ¬ ª±¨¬³¬ ¨ ¬¨­¨¬³¬ ¯® ª ¦¤®© ª®®°¤¨­ ²¥.

�±«¨ ¬» ¯®¯°®±²³ ­ ©¤¥¬ ±­ · « ¬¨­¨¬³¬, ¯®²®¬ ¬ ª±¨¬³¬,

§ ²° ²¨¢ ­ ª ¦¤»© ¨§ ­¨µ ¯® n � 1 ±° ¢­¥­¨©, ²® ¢±¥£® ¡³¤¥²

2n � 2 ±° ¢­¥­¨¿, ·²® ±¨¬¯²®²¨·¥±ª¨ ®¯²¨¬ «¼­®. �®¦­®, ®¤­ -

ª®, °¥¸¨²¼ ½²³ § ¤ ·³ ¢±¥£® § 3dn=2e � 2 ±° ¢­¥­¨©. �¬¥­­®, ¡³-

¤¥¬ µ° ­¨²¼ §­ ·¥­¨¿ ¬ ª±¨¬³¬ ¨ ¬¨­¨¬³¬ ³¦¥ ¯°®±¬®²°¥­­»µ

·¨±¥«, ®·¥°¥¤­»¥ ·¨±« ¡³¤¥¬ ®¡° ¡ ²»¢ ²¼ ¯® ¤¢ ² ª¨¬ ®¡° -

§®¬: ±­ · « ±° ¢­¨¬ ¤¢ ®·¥°¥¤­»µ ·¨±« ¤°³£ ± ¤°³£®¬, § ²¥¬

188 �« ¢ 10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

¡®«¼¸¥¥ ¨§ ­¨µ ±° ¢­¨¬ ± ¬ ª±¨¬³¬®¬, ¬¥­¼¸¥¥ | ± ¬¨­¨¬³¬®¬.

�°¨ ½²®¬ ­ ®¡° ¡®²ª³ ¤¢³µ ½«¥¬¥­²®¢ ¬» § ²° ²¨¬ ²°¨ ±° ¢­¥-

­¨¿ ¢¬¥±²® ·¥²»°�¥µ (ª°®¬¥ ¯¥°¢®© ¯ °», £¤¥ ¯®­ ¤®¡¨²±¿ ¢±¥£®

®¤­® ±° ¢­¥­¨¥).

�¯° ¦­¥­¨¿

10.1-1 �®ª ¦¨²¥, ·²® ¢²®°®¥ ¯® ¢¥«¨·¨­¥ ·¨±«® ¨§ n ¤ ­­»µ

¬®¦­® ­ ©²¨ ¢ µ³¤¸¥¬ ±«³· ¥ § n + dlg ne � 2 ±° ¢­¥­¨¿. (�ª -

§ ­¨¥. �¹¨²¥ ½²® ·¨±«® ¢¬¥±²¥ ± ­ ¨¬¥­¼¸¨¬.)

10.1-2? �®ª ¦¨²¥, ·²® ¤«¿ ®¤­®¢°¥¬¥­­®£® ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼-

¸¥£® ¨ ­ ¨¬¥­¼¸¥£® ¨§ n ·¨±¥« ¢ µ³¤¸¥¬ ±«³· ¥ ­¥®¡µ®¤¨¬® ­¥

¬¥­¥¥ d3n=2e � 2 ±° ¢­¥­¨©. (�ª § ­¨¥. � ª ¦¤»© ¬®¬¥­² ½«¥¬¥­-

²» ¤¥«¿²±¿ ­ ·¥²»°¥ £°³¯¯»: (1) ­¥¯°®±¬®²°¥­­»¥ (ª®²®°»¥ ¬®-

£³² ®ª § ²¼±¿ ¨ ¬¨­¨¬ «¼­»¬¨, ¨ ¬ ª±¨¬ «¼­»¬¨); (2) ²¥, ·²®

¥¹�¥ ¬®£³² ®ª § ²¼±¿ ¬¨­¨¬ «¼­»¬¨, ­® § ¢¥¤®¬® ­¥ ¬ ª±¨¬ «¼­»;

(3) ²¥, ·²® ¥¹�¥ ¬®£³² ®ª § ²¼±¿ ¬ ª±¨¬ «¼­»¬¨, ­® ­¥ ¬¨­¨¬ «¼-

­»¬¨; (4) ®²¡°®¸¥­­»¥ (ª®²®°»¥ § ¢¥¤®¬® ­¥ ¬¨­¨¬ «¼­» ¨ ­¥

¬ ª±¨¬ «¼­»). �³±²¼ a1; a2; a3; a4 | ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ª ¦¤®©

£°³¯¯». � ª ¬¥­¿¾²±¿ ½²¨ ·¨±« ¯°¨ ±° ¢­¥­¨¿µ?)

10.2. �»¡®° § «¨­¥©­®¥ ¢ ±°¥¤­¥¬ ¢°¥¬¿

�®²¿ ®¡¹ ¿ § ¤ · ¢»¡®° ¢»£«¿¤¨² ¡®«¥¥ ±«®¦­®©, ·¥¬ § ¤ · ®

¬¨­¨¬³¬¥ ¨«¨ ¬ ª±¨¬³¬¥, ¥�¥, ª ª ­¨ ±²° ­­®, ²®¦¥ ¬®¦­® °¥¸¨²¼

§ ¢°¥¬¿ �(n). � ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¢¥°®¿²­®±²­»© «-

£®°¨²¬ Randomized-Select ¤«¿ °¥¸¥­¨¿ ½²®© § ¤ ·¨, ¤¥©±²¢³-

¾¹¨© ¯® ±µ¥¬¥ À° §¤¥«¿© ¨ ¢« ±²¢³©Á. �­ ­ «®£¨·¥­ «£®°¨²¬³

¡»±²°®© ±®°²¨°®¢ª¨ ¨§ £« ¢» 8: ¬ ±±¨¢ ° §¡¨¢ ¥²±¿ ­ ¬¥­¼¸¨¥

· ±²¨. �¤­ ª® «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨, ° §¡¨¢ ¬ ±±¨¢ ­

¤¢ ª³±ª , ®¡° ¡ ²»¢ ¥² ®¡ , «£®°¨²¬ Randomized-Select |

²®«¼ª® ®¤¨­ ¨§ ½²¨µ ª³±ª®¢. �®½²®¬³ ®­ ¡»±²°¥¥: ±°¥¤­¥¥ ¢°¥-

¬¿ ¡»±²°®© ±®°²¨°®¢ª¨ ¥±²¼ �(n lgn), ¢ ²® ¢°¥¬¿ ª ª «£®°¨²¬

Randomized-Select ° ¡®² ¥² ¢ ±°¥¤­¥¬ § ¢°¥¬¿ �(n).

�«£®°¨²¬ Randomized-Select ¨±¯®«¼§³¥² ¯°®¶¥¤³-

°³ Randomized-Partition, ®¯¨± ­­³¾ ¢ ° §¤¥«¥ 8.3, ¯®¢¥¤¥­¨¥

ª®²®°®© (¨, ±² «® ¡»²¼, ¢±¥£® «£®°¨²¬) § ¢¨±¨² ®² ¤ ²·¨ª ±«³-

· ©­»µ ·¨±¥«. �»§®¢ Randomized-Select(C; p; r; i) ¢®§¢° ¹ ¥²

i-© ¯® ±·�¥²³ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ½«¥¬¥­² ¬ ±±¨¢ C[p : : r].

�»¡®° § «¨­¥©­®¥ ¢ ±°¥¤­¥¬ ¢°¥¬¿ 189

Randomized-Select(C; p; r; i)

1 if p = r

2 then return C[p]

3 q Randomized-Partition(C; p; r)

4 k q � p+ 1

5 if i 6 k

6 then return Randomized-Select(C; p; q; i)

7 else return Randomized-Select(C; q + 1; r; i� k)

�®±«¥ ¨±¯®«­¥­¨¿ ¯°®¶¥¤³°» Randomized-Partition ¢ ±²°®ª¥ 3

¬ ±±¨¢ C[p : : r] ±®±²®¨² ¨§ ¤¢³µ ­¥¯³±²»µ · ±²¥© C[p : : q] ¨ C[q +

1 : : r], ¯°¨·�¥¬ ¢±¿ª¨© ½«¥¬¥­² C[p : : q] ¬¥­¼¸¥ ¢±¿ª®£® ½«¥¬¥­²

C[q+1 : : r]. � ±²°®ª¥ 4 ¢»·¨±«¿¥²±¿ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ¬ ±±¨¢¥

C[p : : q]. � «¼­¥©¸¥¥ § ¢¨±¨² ®² ²®£®, ¢ ª ª®¬ ¨§ ½²¨µ ¤¢³µ ¬ ±±¨-

¢®¢ «¥¦¨² i-© ¯® ¢¥«¨·¨­¥ ½«¥¬¥­² ¬ ±±¨¢ C[p : :r]. �±«¨ i 6 k, ²®

­³¦­»© ­ ¬ ½«¥¬¥­² «¥¦¨² ¢ «¥¢®© · ±²¨ (¬ ±±¨¢¥ C[p : :q]), ®²ª³¤

¨ ¨§¢«¥ª ¥²±¿ ¢ °¥§³«¼² ²¥ (°¥ª³°±¨¢­®£®) ¢»§®¢ Randomized-

Select ¢ ±²°®ª¥ 6. �±«¨ ¦¥ i > k, ²® ¢±¥ k ½«¥¬¥­²®¢ «¥¢®© · ±²¨

(C[p : :q]) § ¢¥¤®¬® ¬¥­¼¸¥ ¨±ª®¬®£®, ª®²®°»© ¬®¦­® ­ ©²¨ ª ª

(i� k)-© ¯® ±·�¥²³ ½«¥¬¥­² ¬ ±±¨¢ C[q + 1 : :r] (±²°®ª 7).

�°¥¬¿ ° ¡®²» «£®°¨²¬ Randomized-Select (± ³·�¥²®¬ ¢°¥¬¥-

­¨ ° ¡®²» ¯°®¶¥¤³°» Randomized-Partition) ¢ µ³¤¸¥¬ ±«³· ¥

¥±²¼ �(n2), ¤ ¦¥ ¥±«¨ ¬» ¨¹¥¬ ¢±¥£® «¨¸¼ ¬¨­¨¬³¬: ¢ ± ¬®¬ ¤¥«¥,

¯°¨ ®±®¡®¬ ­¥¢¥§¥­¨¨ ¬®¦¥² ®ª § ²¼±¿, ·²® ¬» ¢±¥ ¢°¥¬¿ ° §¡¨¢ -

¥¬ ¬ ±±¨¢ ¢®§«¥ ­ ¨¡®«¼¸¥£® ®±² ¢¸¥£®±¿ ½«¥¬¥­² . �¤­ ª® ±«³-

· ©­»© ¢»¡®° £ ° ­²¨°³¥², ·²® ¤«¿ «¾¡®£® ¢µ®¤ ±°¥¤­¥¥ ¢°¥¬¿

° ¡®²» «£®°¨²¬ ¡³¤¥² ­¥¢¥«¨ª®.

�®ª ¦¥¬ ½²®. � ±±¬®²°¨¬ ¤«¿ ª ¦¤®© ¨§ ¢®§¬®¦­»µ ¯¥°¥±² ­®-

¢®ª n ½«¥¬¥­²®¢ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» «£®-

°¨²¬ (±°¥¤­¥¥ ¯® ¢±¥¬ ±«³· ©­»¬ ¢»¡®° ¬). �³±²¼ T (n) | ¬ ª-

±¨¬ «¼­®¥ ¨§ ½²¨µ ®¦¨¤ ­¨©. � ª ¬» ®²¬¥· «¨ ¢ ° §¤¥«¥ 8.4, ¯®±«¥

¢»§®¢ Randomized-Partition «¥¢ ¿ · ±²¼ ° §¡¨¥­¨¿ ±®¤¥°¦¨² 1
½«¥¬¥­² ± ¢¥°®¿²­®±²¼¾ 2=n, ¨ ±®¤¥°¦¨² i > 1 ½«¥¬¥­²®¢ ± ¢¥°®¿²-

­®±²¼¾ 1=n ¤«¿ «¾¡®£® i ®² 2 ¤® n � 1. �®¦­® ±·¨² ²¼, ·²® T (n)

¬®­®²®­­® ¢®§° ±² ¥² ± °®±²®¬ n (¥±«¨ ½²® ­¥ ² ª, § ¬¥­¨¬ T (n)

­ T 0(n) = max16i6n T (i) ¨ ¯®¢²®°¨¬ ¢±¥ ° ±±³¦¤¥­¨¿ ¤«¿ T 0). � -
¬¥²¨¬, ·²® µ³¤¸¨¬ ±«³· ¥¬ ¡³¤¥² ²®², ª®£¤ i-© ¯® ±·�¥²³ ½«¥¬¥­²

¯®¯ ¤ ¥² ¢ ¡�®«¼¸³¾ ¨§ ¤¢³µ ¯®«®¢¨­, ­ ª®²®°»¥ ° §¡¨¢ ¥²±¿ ¬ ±-

190 �« ¢ 10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

±¨¢. �²±¾¤ ¨¬¥¥¬:

T (n) 6
1

n

T (max(1; n� 1)) +

n�1X
k=1

T (max(k; n� k))
!
+O(n)

6
1

n

0@T (n� 1) + 2

n�1X
k=dn=2e

T (k)

1A+O(n)

=
2

n

n�1X
k=dn=2e

T (k) +O(n)

(¬» ±£°³¯¯¨°®¢ «¨ ®¤¨­ ª®¢»¥ ±« £ ¥¬»¥ ¯°¨ ¯¥°¥µ®¤¥ ®² ¯¥°¢®©

±²°®ª¨ ª® ¢²®°®© ¨ ®²¡°®±¨«¨ T (n� 1)=n ¯°¨ ¯¥°¥µ®¤¥ ®² ¢²®°®©

±²°®ª¨ ª ²°¥²¼¥©, ² ª ª ª ¢ µ³¤¸¥¬ ±«³· ¥ T (n�1) = O(n2), ¨ ²¥¬

± ¬»¬ ±« £ ¥¬®¥ T (n� 1)=n ¬®¦­® ¢ª«¾·¨²¼ ¢ O(n)).

�¥¯¥°¼ ¤®ª ¦¥¬, ·²® T (n) 6 cn, ° ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨ (ª ª

¢»¡° ²¼ c, ¬» ±ª ¦¥¬ ¯®±«¥). � ± ¬®¬ ¤¥«¥, ¯³±²¼ ­¥° ¢¥­±²¢®

T (j) 6 cj ¢¥°­® ¤«¿ ¢±¥µ j < n. �®£¤ , ¨±¯®«¼§³¿ ´®°¬³«³ ¤«¿

±³¬¬» °¨´¬¥²¨·¥±ª®© ¯°®£°¥±±¨¨, ¯®«³· ¥¬, ·²®

T (n) 6
2

n

n�1X
k=dn=2e

ck +O(n)

6
2c

n
� n
2
� n=2 + 1 + n� 1

2
+ O(n)

=
3cn

4
+ O(n) 6 cn;

¥±«¨ ¢»¡° ²¼ c ±²®«¼ ¡®«¼¸¨¬, ·²®¡» c=4 ¯°¥¢®±µ®¤¨«® ª®­±² ­²³,

¯®¤° §³¬¥¢ ¥¬³¾ ¢ ±« £ ¥¬®¬ O(n).

�² «® ¡»²¼, «¾¡ ¿ ¯®°¿¤ª®¢ ¿ ±² ²¨±²¨ª , ¨ ¬¥¤¨ ­ ¢ ²®¬ ·¨-

±«¥, ¬®¦¥² ¡»²¼ ­ ©¤¥­ § «¨­¥©­®¥ ¢ ±°¥¤­¥¬ ¢°¥¬¿.

�¯° ¦­¥­¨¿

10.2-1 � ¯¨¸¨²¥ ¢¥°±¨¾ ¯°®¶¥¤³°» Randomized-Select, ­¥ ¨±-

¯®«¼§³¾¹³¾ °¥ª³°±¨¨.

10.2-2 �°¥¤¯®«®¦¨¬, ·²® ¬» ¨±¯®«¼§³¥¬ «£®°¨²¬Randomized-

Select ¤«¿ ¢»¡®° ­ ¨¬¥­¼¸¥£® ½«¥¬¥­² ¨§ ¬ ±±¨¢ C =

h3; 2; 9; 0; 7; 5; 4; 8; 6; 1i. �¯¨¸¨²¥ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ° §¡¨¥­¨©,

±®®²¢¥²±²¢³¾¹³¾ µ³¤¸¥¬³ ±«³· ¾.

10.2-3 �³¤¥² «¨ «£®°¨²¬ Randomized-Select ¯° ¢¨«¼­® ° ¡®-

² ²¼, ¥±«¨ ¢ ¬ ±±¨¢¥ C ¥±²¼ ° ¢­»¥ ½«¥¬¥­²» (ª ª ¬» ¯®¬­¨¬, ¢

½²®¬ ±«³· ¥ ¯°®¶¥¤³° Randomized-Partition ° §¡¨¢ ¥² C[p : :r]

�»¡®° § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿ 191

­ · ±²¨ C[p : : q] ¨ C[q + 1 : : r] ² ª¨¬ ®¡° §®¬, ·²® ¢±¿ª¨© ½«¥¬¥­²

C[p : : q] ­¥ ¯°¥¢®±µ®¤¨² ¢±¿ª®£® ½«¥¬¥­² C[q + 1 : :r])?

10.3. �»¡®° § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿

�¥¯¥°¼ ° ±±¬®²°¨¬ (¤¥²¥°¬¨­¨°®¢ ­­»©) «£®°¨²¬ Select, °¥-

¸ ¾¹¨© § ¤ ·³ ® ¯®°¿¤ª®¢»µ ±² ²¨±²¨ª µ § ¢°¥¬¿ O(n) ¢ µ³¤-

¸¥¬ ±«³· ¥. � ª ¨ Randomized-Select, ½²®² «£®°¨²¬ ®±­®¢ ­

­ ¯®±«¥¤®¢ ²¥«¼­®¬ ° §¡¨¥­¨¨ ¬ ±±¨¢ ­ ¬¥­¼¸¨¥ · ±²¨; ¢ ¤ ­-

­®¬ ±«³· ¥, ®¤­ ª®, ¬» £ ° ­²¨°³¥¬, ·²® ¢»¡° ­­®¥ ° §¡¨¥­¨¥ ­¥

¿¢«¿¥²±¿ ­¥³¤ ·­»¬. �«£®°¨²¬ Select ¨±¯®«¼§³¥² (¤¥²¥°¬¨­¨°®-

¢ ­­³¾) ¯°®¶¥¤³°³ Partition (±¬. ®¯¨± ­¨¥ «£®°¨²¬ ¡»±²°®©

±®°²¨°®¢ª¨ ¢ ° §¤. 8.1), ¬®¤¨´¨¶¨°®¢ ­­³¾ ² ª¨¬ ®¡° §®¬, ·²®-

¡» ½«¥¬¥­², ± ª®²®°»¬ ±° ¢­¨¢ ¾², § ¤ ¢ «±¿ ª ª ¯ ° ¬¥²°.

�«£®°¨²¬ Select ­ µ®¤¨² i-© ¯® ¯®°¿¤ª³ ½«¥¬¥­² ¢ ¬ ±±¨¢¥ ° §-
¬¥° n > 1 ±«¥¤³¾¹¨¬ ®¡° §®¬:

1. � §¡¨²¼ n ½«¥¬¥­²®¢ ¬ ±±¨¢ ­ bn=5c £°³¯¯ ¯® 5 ½«¥¬¥­²®¢ ¨

(¢®§¬®¦­®) ®¤­³ £°³¯¯³, ¢ ª®²®°®© ¬¥­¥¥ ¯¿²¨ ½«¥¬¥­²®¢.

2. � ©²¨ ¬¥¤¨ ­³ ª ¦¤®© ¨§ dn=5e £°³¯¯ (¤«¿ ·¥£® ®²±®°²¨°®¢ ²¼
£°³¯¯³ ¢±² ¢ª ¬¨).

3. �»§¢ ¢ (°¥ª³°±¨¢­®) ¯°®¶¥¤³°³ Select, ­ ©²¨ ·¨±«® x, ¿¢«¿¾-
¹¥¥±¿ ¬¥¤¨ ­®© ­ ©¤¥­­»µ dn=5e ¬¥¤¨ ­.

4. �»§¢ ¢ ¬®¤¨´¨¶¨°®¢ ­­³¾ ¯°®¶¥¤³°³ Partition, ° §¡¨²¼ ¬ ±-

±¨¢ ®²­®±¨²¥«¼­® ­ ©¤¥­­®© À¬¥¤¨ ­» ¬¥¤¨ ­Á. �³±²¼ k | ª®-

«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ­¨¦­¥© · ±²¨ ½²®£® ° §¡¨¥­¨¿ (¢ ¢¥°µ­¥©

· ±²¨, ±² «® ¡»²¼, n� k).
5. �»§¢ ¢ (°¥ª³°±¨¢­®) ¯°®¶¥¤³°³ Select, ­ ©²¨ i-³¾ ¯®°¿¤ª®-

¢³¾ ±² ²¨±²¨ª³ ­¨¦­¥© · ±²¨ ° §¡¨¥­¨¿, ¥±«¨ i 6 k, ¨«¨ (i�k)-
¾ ¯®°¿¤ª®¢³¾ ±² ²¨±²¨ª³ ¢¥°µ­¥© · ±²¨ ° §¡¨¥­¨¿, ¥±«¨ i > k.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Select. �«¿ ­ · « ¢»¿±-

­¨¬, ±ª®«¼ª® ·¨±¥« § ¢¥¤®¬® ¡³¤³² ¡®«¼¸¥ À¬¥¤¨ ­» ¬¥¤¨ ­Á x

(±¬. °¨±. 10.1). �¥ ¬¥­¥¥ ¯®«®¢¨­» ¬¥¤¨ ­, ­ ©¤¥­­»µ ­ ¢²®°®¬

¸ £¥, ¡³¤³² ¡®«¼¸¥ ¨«¨ ° ¢­» x. �² «® ¡»²¼, ¯® ª° ©­¥© ¬¥°¥

¯®«®¢¨­ ¨§ dn=5e £°³¯¯ ¤ ±² ¯® ²°¨ ·¨±« , ¡�®«¼¸¨µ x, § ¤¢³¬¿

¢®§¬®¦­»¬¨ ¨±ª«¾·¥­¨¿¬¨: £°³¯¯ , ±®¤¥°¦ ¹ ¿ x, ¨ ¯®±«¥¤­¿¿

­¥¯®«­ ¿ £°³¯¯ . �¥¬ ± ¬»¬ ¨¬¥¥²±¿ ­¥ ¬¥­¥¥

3

��
1

2

l
n

5

m�
� 2
�
>
3n

10
� 6:

½«¥¬¥­²®¢, § ¢¥¤®¬® ¡®«¼¸¨µ x, ¨ ²®·­® ² ª ¦¥ ¯®«³· ¥¬, ·²® ¨¬¥-

¥²±¿ ­¥ ¬¥­¥¥ 3n=10 � 6 ½«¥¬¥­²®¢, § ¢¥¤®¬® ¬¥­¼¸¨µ x. �­ ·¨²,

 «£®°¨²¬ Select, °¥ª³°±¨¢­® ¢»§»¢ ¥¬»© ­ ¯¿²®¬ ¸ £¥, ¡³¤¥²

®¡° ¡ ²»¢ ²¼ ¬ ±±¨¢ ¤«¨­®© ­¥ ¡®«¥¥ 7n=10 + 6.

192 �« ¢ 10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�¨±. 10.1 �­ «¨§ «£®°¨²¬ Select. �«¥¬¥­²» ¬ ±±¨¢ (¨µ n) ¨§®¡° ¦¥­»
ª°³¦ª ¬¨, ª ¦¤»© ±²®«¡¥¶ | £°³¯¯ ¨§ 5 ¨«¨ ¬¥­¼¸¥ ½«¥¬¥­²®¢, ¡¥«»¥ ª°³¦-
ª¨ | ¬¥¤¨ ­» £°³¯¯. À�¥¤¨ ­ ¬¥¤¨ ­Á ®¡®§­ ·¥­ ¡³ª¢®© x. �²°¥«ª¨ ¨¤³²
®² ¡�®«¼¸¨µ ·¨±¥« ª ¬¥­¼¸¨¬. �¨¤­®, ·²® ¢ ª ¦¤®¬ ¨§ ¯®«­»µ ±²®«¡¶®¢ ¯° ¢¥¥
x ¨¬¥¥²±¿ ²°¨ ·¨±« , ¡�®«¼¸¨µ x, ¨ ·²® ¢ ª ¦¤®¬ ¨§ ±²®«¡¶®¢ «¥¢¥¥ x ¨¬¥¥²±¿
²°¨ ·¨±« , ¬¥­¼¸¨µ x. �­®¦¥±²¢® ·¨±¥«, § ¢¥¤®¬® ¡�®«¼¸¨µ x, ¢»¤¥«¥­® ±¥°»¬.

�³±²¼ ²¥¯¥°¼ T (n) | ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Select ­ ¬ ±-

±¨¢¥ ¨§ n ½«¥¬¥­²®¢ ¢ µ³¤¸¥¬ ±«³· ¥. �¥°¢»©, ¢²®°®© ¨ ·¥²¢¥°²»©

¸ £¨ ¢»¯®«­¿¾²±¿ § ¢°¥¬¿ O(n) (­ ¢²®°®¬ ¸ £¥ ¬» O(n) ° § ±®°-

²¨°³¥¬ ¬ ±±¨¢» ° §¬¥°®¬ O(1)), ²°¥²¨© ¸ £ ¢»¯®«­¿¥²±¿ § ¢°¥¬¿

­¥ ¡®«¥¥ T (dn=5e), ¯¿²»© ¸ £, ¯® ¤®ª § ­­®¬³, | § ¢°¥¬¿, ­¥

¯°¥¢®±µ®¤¿¹¥¥ T (b7n=10+6c) (ª ª ¨ ° ­¼¸¥, ¬®¦­® ¯°¥¤¯®« £ ²¼,
·²® T (n) ¬®­®²®­­® ¢®§° ±² ¥² ± °®±²®¬ n). �² «® ¡»²¼,

T (n) 6 T (dn=5e) + T (b7n=10 + 6c) + O(n):

�®±ª®«¼ª³ ±³¬¬ ª®½´´¨¶¨¥­²®¢ ¯°¨ n ¢ ¯° ¢®© · ±²¨ (1=5 +

7=10 = 9=10) ¬¥­¼¸¥ ¥¤¨­¨¶», ¨§ ½²®£® °¥ª³°°¥­²­®£® ±®®²­®-

¸¥­¨¿ ¢»²¥ª ¥², ·²® T (n) 6 cn ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c. �²®

¬®¦­® ¤®ª § ²¼ ¯® ¨­¤³ª¶¨¨. � ± ¬®¬ ¤¥«¥, ¯°¥¤¯®« £ ¿, ·²®

T (m) 6 cm ¤«¿ ¢±¥µ m < n, ¨¬¥¥¬

T (n) 6 c(dn=5e) + c(b7n=10 + 6c) + O(n)

6 c(n=5 + 1) + c(7n=10 + 6) +O(n)

6 9cn=10 + 7c+ O(n) =

= cn� c(n=10� 7) +O(n):

�°¨ ¯®¤µ®¤¿¹¥¬ ¢»¡®°¥ c ½²® ¢»° ¦¥­¨¥ ¡³¤¥² ­¥ ¡®«¼¸¥ cn ¯°¨

¢±¥µ n > 70 (­ ¤®, ·²®¡» c(n=10� 6) ¯°¥¢®±µ®¤¨«® ª®½´´¨¶¨¥­²,

¯®¤° §³¬¥¢ ¥¬»© ¢ O(n)). � ª¨¬ ®¡° §®¬, ¨­¤³ª²¨¢­»© ¯¥°¥µ®¤

¢®§¬®¦¥­ ¯°¨ n > 70 (§ ¬¥²¨¬ ¥¹�¥, ·²® ¯°¨ ² ª¨µ n ¢»° ¦¥­¨¿

dn=5e ¨ b7n=10 + 6c ¬¥­¼¸¥ n).
�¢¥«¨·¨¢ c ¥¹�¥ (¥±«¨ ­ ¤®), ¬®¦­® ¤®¡¨²¼±¿ ²®£®, ·²®¡» T (n)

­¥ ¯°¥¢®±µ®¤¨«® cn ¨ ¯°¨ ¢±¥µ n 6 70, ·²® § ¢¥°¸ ¥² ° ±±³¦¤¥­¨¥

¯® ¨­¤³ª¶¨¨. �² «® ¡»²¼, «£®°¨²¬ Select ° ¡®² ¥² § «¨­¥©­®¥

¢°¥¬¿ (¢ µ³¤¸¥¬ ±«³· ¥).

�»¡®° § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿ 193

�²¬¥²¨¬, ·²® «£®°¨²¬» Select ¨ Randomized-Select, ¢ ®²-

«¨·¨¥ ®² ®¯¨± ­­»µ ¢ £« ¢¥ 9 «£®°¨²¬®¢ ±®°²¨°®¢ª¨ § «¨­¥©-

­®¥ ¢°¥¬¿, ¨±¯®«¼§³¾² ²®«¼ª® ¯®¯ °­»¥ ±° ¢­¥­¨¿ ½«¥¬¥­²®¢ ¬ ±-

±¨¢ ¨ ¯°¨¬¥­¨¬» ¤«¿ ¯°®¨§¢®«¼­®£® ³¯®°¿¤®·¥­­®£® ¬­®¦¥±²¢ .

�²¨ «£®°¨²¬» ±¨¬¯²®²¨·¥±ª¨ ½´´¥ª²¨¢­¥¥ ®·¥¢¨¤­®£® ¯®¤µ®¤

À³¯®°¿¤®·¨ ¬­®¦¥±²¢® ¨ ¢»¡¥°¨ ­³¦­»© ½«¥¬¥­²Á, ¯®±ª®«¼ª³ ¢±¿-

ª¨© «£®°¨²¬ ±®°²¨°®¢ª¨, ¨±¯®«¼§³¾¹¨© ²®«¼ª® ¯®¯ °­»¥ ±° ¢-

­¥­¨¿, ²°¥¡³¥² ¢°¥¬¥­¨
(n lgn) ­¥ ²®«¼ª® ¢ µ³¤¸¥¬ ±«³· ¥ (° §-

¤¥« 9.1), ­® ¨ ¢ ±°¥¤­¥¬ (§ ¤ · 9-1).

�¯° ¦­¥­¨¿

10.3-1 �³¤¥² «¨ «£®°¨²¬ Select ° ¡®² ²¼ § «¨­¥©­®¥ ¢°¥¬¿,

¥±«¨ ° §¡¨¢ ²¼ ¬ ±±¨¢ ­ £°³¯¯» ­¥ ¨§ ¯¿²¨, ¨§ ±¥¬¨ ½«¥¬¥­-

²®¢? �®ª ¦¨²¥, ·²® ¤«¿ £°³¯¯ ¨§ ²°�¥µ ½«¥¬¥­²®¢ ° ±±³¦¤¥­¨¥ ­¥

¯°®µ®¤¨².

10.3-2 �³±²¼ x| À¬¥¤¨ ­ ¬¥¤¨ ­Á ¢ «£®°¨²¬¥ Select (¬ ±±¨¢

±®¤¥°¦¨² n ½«¥¬¥­²®¢). �®ª ¦¨²¥, ·²® ¯°¨ n > 38 ª®«¨·¥±²¢® ½«¥-

¬¥­²®¢, ¡�®«¼¸¨µ x (² ª ¦¥ ª ª ¨ ª®«¨·¥±²¢® ½«¥¬¥­²®¢, ¬¥­¼¸¨µ x)

­¥ ¬¥­¼¸¥ dn=4e.

10.3-3 �®¤¨´¨¶¨°³©²¥ «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨ ² ª, ·²®-

¡» ®­ ° ¡®² « § ¢°¥¬¿ O(n lgn) ¢ µ³¤¸¥¬ ±«³· ¥.

10.3-4? �³±²¼ «£®°¨²¬ ¢»¡®° i-£® ¯® ±·�¥²³ ½«¥¬¥­² ¨±¯®«¼§³-

¥² ²®«¼ª® ¯®¯ °­»¥ ±° ¢­¥­¨¿. �®ª ¦¨²¥, ·²® ± ¯®¬®¹¼¾ ²¥µ ¦¥

±° ¢­¥­¨© ¬®¦­® ¢ ª ·¥±²¢¥ ¯®¡®·­®£® °¥§³«¼² ² ¯®«³·¨²¼ ±¯¨±-

ª¨ ½«¥¬¥­²®¢, ¬¥­¼¸¨µ ¨±ª®¬®£®, ² ª¦¥ ¡�®«¼¸¨µ ¨±ª®¬®£®.

10.3-5 �³±²¼ ³ ­ ± ¥±²¼ ª ª®©-²® «£®°¨²¬, ­ µ®¤¿¹¨© ¬¥¤¨ -

­³ § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿. �±¯®«¼§³¿ ¥£® ¢ ª ·¥±²¢¥

¯®¤¯°®£° ¬¬», ° §° ¡®² ©²¥ ¯°®±²®© «£®°¨²¬, °¥¸ ¾¹¨© § ¤ -

·³ ­ µ®¦¤¥­¨¿ ¯°®¨§¢®«¼­®© ¯®°¿¤ª®¢®© ±² ²¨±²¨ª¨ § «¨­¥©­®¥

¢°¥¬¿.

10.3-6 �®¤ k-ª¢ ­²¨«¿¬¨ (k-th quantiles) ¬­®¦¥±²¢ ¨§ n ·¨±¥«

¬» ¯®­¨¬ ¥¬ k � 1 ¥£® ½«¥¬¥­²®¢, ®¡« ¤ ¾¹¨µ ±«¥¤³¾¹¨¬ ±¢®©-

±²¢®¬: ¥±«¨ ° ±¯®«®¦¨²¼ ½«¥¬¥­²» ¬­®¦¥±²¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿, ²® ª¢ ­²¨«¨ ¡³¤³² ° §¡¨¢ ²¼ ¬­®¦¥±²¢® ­ k ° ¢­»µ (²®·­¥¥,

®²«¨· ¾¹¨µ±¿ ­¥ ¡®«¥¥ ·¥¬ ­ ®¤¨­ ½«¥¬¥­²) · ±²¥©. � §° ¡®² ©²¥

 «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(n lg k) ­ µ®¤¨² k-ª¢ ­²¨«¨ ¤ ­­®£®

¬­®¦¥±²¢ .

10.3-7 � §° ¡®² ©²¥ «£®°¨²¬, ª®²®°»© ¯® § ¤ ­­®¬³ k ­ µ®¤¨²

¢ ¤ ­­®¬ ¬­®¦¥±²¢¥ S ¥£® k ½«¥¬¥­²®¢, ¬¥­¥¥ ¢±¥£® ®²±²®¿¹¨µ ®²

¬¥¤¨ ­». �¨±«® ®¯¥° ¶¨© ¤®«¦­® ¡»²¼ O(jSj).

194 �« ¢ 10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�¨±. 10.2 � ª ¯°®¢¥±²¨ ± ¢®±²®ª ­ § ¯ ¤ ¬ £¨±²° «¼, ·²®¡» ±³¬¬ °­ ¿ ¤«¨-
­ ¯®¤¢®¤¿¹¨µ ²°³¡®¯°®¢®¤®¢ ¡»« ¬¨­¨¬ «¼­ ?

10.3-8 �³±²¼ X [1 : :n] ¨ Y [1 : :n] | ¤¢ ¢®§° ±² ¾¹¨µ ¬ ±±¨¢ .

� §° ¡®² ©²¥ «£®°¨²¬, ­ µ®¤¿¹¨© § ¢°¥¬¿ O(lgn) ¬¥¤¨ ­³ ¬­®-

¦¥±²¢ , ¯®«³·¥­­®£® ®¡º¥¤¨­¥­¨¥¬ ½«¥¬¥­²®¢ ½²¨µ ¬ ±±¨¢®¢.

10.3-9 �°®´¥±±®° ª®­±³«¼²¨°³¥² ­¥´²¿­³¾ ª®¬¯ ­¨¾, ª®²®°®©

²°¥¡³¥²±¿ ¯°®¢¥±²¨ ¬ £¨±²° «¼­»© ­¥´²¥¯°®¢®¤ ¢ ­ ¯° ¢«¥­¨¨

±²°®£® ± § ¯ ¤ ­ ¢®±²®ª ·¥°¥§ ­¥´²¥­®±­®¥ ¯®«¥, ­ ª®²®°®¬

° ±¯®«®¦¥­» n ­¥´²¿­»µ ±ª¢ ¦¨­. �² ª ¦¤®© ±ª¢ ¦¨­» ­¥®¡µ®-

¤¨¬® ¯®¤¢¥±²¨ ª ¬ £¨±²° «¨ ²°³¡®¯°®¢®¤ ¯® ª° ²· ©¸¥¬³ ¯³²¨

(±²°®£® ­ ±¥¢¥° ¨«¨ ­ ¾£, °¨±. 10.2). �®®°¤¨­ ²» ¢±¥µ ±ª¢ ¦¨­

¯°®´¥±±®°³ ¨§¢¥±²­»; ­¥®¡µ®¤¨¬® ¢»¡° ²¼ ¬¥±²®¯®«®¦¥­¨¥ ¬ £¨-

±²° «¨, ·²®¡» ±³¬¬ ¤«¨­ ¢±¥µ ²°³¡®¯°®¢®¤®¢, ¢¥¤³¹¨µ ®² ±ª¢ -

¦¨­ ª ¬ £¨±²° «¨, ¡»« ¬¨­¨¬ «¼­ . �®ª ¦¨²¥, ·²® ®¯²¨¬ «¼­®¥

¬¥±²® ¤«¿ ¬ £¨±²° «¨ ¬®¦­® ­ ©²¨ § «¨­¥©­®¥ ¢°¥¬¿.

� ¤ ·¨

10-1 �®°²¨°®¢ª i ­ ¨¡®«¼¸¨µ ½«¥¬¥­²®¢

� ­® ¬­®¦¥±²¢® ¨§ n ·¨±¥«; ²°¥¡³¥²±¿ ¢»¡° ²¼ ¨§ ­¨µ i ­ ¨¡®«¼-

¸¨µ ¨ ®²±®°²¨°®¢ ²¼ (¯®«¼§³¿±¼ ²®«¼ª® ¯®¯ °­»¬¨ ±° ¢­¥­¨¿¬¨).

�«¿ ª ¦¤®£® ¨§ ¯°¨¢¥¤¥­­»µ ­¨¦¥ ¯®¤µ®¤®¢ ° §° ¡®² ©²¥ ±®®²-

¢¥²±²¢³¾¹¨© «£®°¨²¬ ¨ ¢»¿±­¨²¥, ª ª § ¢¨±¨² ®² n ¨ i ¢°¥¬¿

° ¡®²» ½²¨µ «£®°¨²¬®¢ ¢ µ³¤¸¥¬ ±«³· ¥.

 . �²±®°²¨°®¢ ²¼ ¢±¥ ·¨±« ¨ ¢»¯¨± ²¼ i ­ ¨¡®«¼¸¨µ.

¡. �®¬¥±²¨²¼ ·¨±« ¢ ®·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨ ¨ ¢»§¢ ²¼ i ° §

¯°®¶¥¤³°³ Extract-Max.

� ¤ ·¨ ª £« ¢¥ 10 195

¢. � ©²¨ ± ¯®¬®¹¼¾ «£®°¨²¬ ° §¤¥« 10.3 i-¥ ¯® ¢¥«¨·¨­¥ ·¨±«®

(±·¨² ¿ ®² ­ ¨¡®«¼¸¥£®), ° §¡¨²¼ ¬ ±±¨¢ ®²­®±¨²¥«¼­® ­¥£® ¨

®²±®°²¨°®¢ ²¼ i ­ ¨¡®«¼¸¨µ ·¨±¥«.

10-2 �§¢¥¸¥­­ ¿ ¬¥¤¨ ­

�³±²¼ ¤ ­® n ° §«¨·­»µ ·¨±¥« x1; : : : ; xn, ¨ ¯³±²¼ ª ¦¤®¬³ xi

±®¯®±² ¢«¥­® ¯®«®¦¨²¥«¼­®¥ ·¨±«® (À¢¥±Á) wi, ¯°¨·�¥¬ ±³¬¬ ¢±¥µ

¢¥±®¢ ° ¢­ 1. �§¢¥¸¥­­®© ¬¥¤¨ ­®© (weighted median) ­ §»¢ ¥²±¿

² ª®¥ ·¨±«® xk , ·²®X
xi<xk

wi 6
1

2
¨

X
xi>xk

wi 6
1

2
:

 . �®ª ¦¨²¥, ·²® ¥±«¨ ¢±¥ ¢¥± ° ¢­» 1=n, ²® ¢§¢¥¸¥­­ ¿ ¬¥¤¨ ­

±®¢¯ ¤ ¥² ± ®¡»·­®©.

¡. � ª ­ ©²¨ ¢§¢¥¸¥­­³¾ ¬¥¤¨ ­³ n ·¨±¥« ± ¯®¬®¹¼¾ ±®°²¨°®¢ª¨

§ ¢°¥¬¿ O(n lgn) ¢ µ³¤¸¥¬ ±«³· ¥?

¢. � ª ¬®¤¨´¨¶¨°®¢ ²¼ «£®°¨²¬ Select (° §¤¥« 10.3), ·²®¡» ®­

¨±ª « ¢§¢¥¸¥­­³¾ ¬¥¤¨ ­³ § ¢°¥¬¿ �(n) ¢ µ³¤¸¥¬ ±«³· ¥?

� ¤ · ® ¢»¡®°¥ ¬¥±² ¤«¿ ¯®·²» (post-o�ce location problem)

±®±²®¨² ¢ ±«¥¤³¾¹¥¬. � ­® n ²®·¥ª p1; : : : ; pn ¨ n ¯®«®¦¨²¥«¼­»µ

¢¥±®¢ w1; : : : ; wn; ²°¥¡³¥²±¿ ­ ©²¨ ²®·ª³ p (­¥ ®¡¿§ ²¥«¼­® ±®¢¯ ¤ -

¾¹³¾ ± ®¤­®© ¨§ pi), ¤«¿ ª®²®°®© ¢»° ¦¥­¨¥
P

n

i=1 wid(p; pi) ¡³¤¥²

¬¨­¨¬ «¼­® (·¥°¥§ d(a; b) ®¡®§­ · ¥²±¿ ° ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª -

¬¨ a ¨ b).

¤. �®ª ¦¨²¥, ·²® ¢ ®¤­®¬¥°­®¬ ±«³· ¥ (²®·ª¨ | ¢¥¹¥±²¢¥­­»¥

·¨±« , d(a; b) = ja�bj) ¢§¢¥¸¥­­ ¿ ¬¥¤¨ ­ ¡³¤¥² °¥¸¥­¨¥¬ ½²®©

§ ¤ ·¨.

¥. � ©¤¨²¥ ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ¢ ¤¢³¬¥°­®¬ ±«³· ¥ (²®·ª¨ |

¯ °» ¢¥¹¥±²¢¥­­»µ ·¨±¥«), ¥±«¨ ° ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª ¬¨ a =

(x1; y1) ¨ b = (x2; y2) § ¤ ¥²±¿ À¢ L1-¬¥²°¨ª¥Á: d(a; b) = jx1 �
x2j+ jy1�y2j (¬¥°¨ª ­¶» ­ §»¢ ¾² ² ª³¾ ¬¥²°¨ª³ Manhattan

distance, ¯® ­ §¢ ­¨¾ ° ©®­ �¼¾-�®°ª , ° §¡¨²®£® ³«¨¶ ¬¨ ­

¯°¿¬®³£®«¼­»¥ ª¢ °² «»)

10-3 � µ®¦¤¥­¨¥ i-£® ¯® ¢¥«¨·¨­¥ ½«¥¬¥­² ¯°¨ ¬ «»µ i

�³±²¼ T (n) | ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Select, ¯°¨¬¥­¥­­®© ª

¬ ±±¨¢³ ¨§ n ·¨±¥«; ¢ µ³¤¸¥¬ ±«³· ¥ T (n) = �(n), ­® ª®½´´¨¶¨¥­²

¯°¨ n, ¯®¤° §³¬¥¢ ¥¬»© ¢ ½²®¬ ®¡®§­ ·¥­¨¨, ¤®¢®«¼­® ¢¥«¨ª. �±«¨

i ¬ «® ¯® ±° ¢­¥­¨¾ ± n, ²® ®²®¡° ²¼ i-»© ¯® ¢¥«¨·¨­¥ ½«¥¬¥­²

¬®¦­® ¡»±²°¥¥.

196 �« ¢ 10 �¥¤¨ ­» ¨ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

 . �¯¨¸¨²¥ «£®°¨²¬, ª®²®°»© ­ µ®¤¨² i-© ¯® ¢¥«¨·¨­¥ ½«¥¬¥­²

¢ ¬­®¦¥±²¢¥ ¨§ n ·¨±¥«, ¤¥« ¿ Ui(n) ±° ¢­¥­¨©, ¯°¨·�¥¬

Ui(n) =

(
T (n) ¥±«¨ n 6 2i,

n=2 + Ui(bn=2c) + T (2i+ 1) ¨­ ·¥.

(�ª § ­¨¥: ±¤¥« ©²¥ bn=2c ¯®¯ °­»µ ±° ¢­¥­¨© ¨ ®²¡¥°¨²¥ i

­ ¨¬¥­¼¸¨µ ±°¥¤¨ ¬¥­¼¸¨µ ½«¥¬¥­²®¢ ¯ °.)

¡. �®ª ¦¨²¥, ·²® Ui(n) = n +O(T (2i) log(n=i)).

¢. �®ª ¦¨²¥, ·²®, ¯°¨ ¯®±²®¿­­®¬ i, ¨¬¥¥¬ Ui(n) = n+O(lg n).

[� ¦¥ ®¶¥­ª ¯®«³·¨²±¿, ¥±«¨ ¯®±²°®¨²¼ ª³·³ ¨§ £« ¢» 7,

§ ²¥¬ i ° § ¢»¡° ²¼ ¨§ ­¥�¥ ¬¨­¨¬ «¼­»© ½«¥¬¥­².]

£. �³±²¼ i = n=k, ¯°¨·�¥¬ k > 2; ¯®ª ¦¨²¥, ·²® Ui(n) = n +

O(T (2n=k) lgk).

� ¬¥· ­¨¿

�«£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ¬¥¤¨ ­» § «¨­¥©­®¥ ¢ µ³¤¸¥¬ ±«³-

· ¥ ¢°¥¬¿ ¯°¥¤«®¦¨«¨ �«¾¬, �«®©¤, �° ²², �¨¢¥±² ¨ � °¼¿­ [29].

�¥°®¿²­®±²­»© «£®°¨²¬ ± «¨­¥©­»¬ ±°¥¤­¨¬ ¢°¥¬¥­¥¬ ° ¡®²»

¯°¨­ ¤«¥¦¨² �® °³ [97]. �«®©¤ ¨ �¨¢¥±² [70] ° §° ¡®² «¨ ³±®¢¥°-

¸¥­±²¢®¢ ­­³¾ ¢¥°±¨¾ ½²®£® «£®°¨²¬ , ¢ ª®²®°®© £° ­¨¶ ° §-

¡¨¥­¨¿ ®¯°¥¤¥«¿¥²±¿ ¯® ­¥¡®«¼¸®© ±«³· ©­®© ¢»¡®°ª¥.

III �²°³ª²³°» ¤ ­­»µ

�¢¥¤¥­¨¥

� ¯°®£° ¬¬¨°®¢ ­¨¨ · ±²® ¯°¨µ®¤¨²±¿ ¨¬¥²¼ ¤¥«® ± ¬­®¦¥±²¢ -

¬¨, ¬¥­¿¾¹¨¬¨±¿ ¢ ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ «£®°¨²¬ . � ±«¥¤³¾-

¹¨µ ¯¿²¨ £« ¢ µ ¬» ° ±±¬®²°¨¬ ±²°³ª²³°» ¤ ­­»µ, ¯°¥¤­ §­ -

·¥­­»¥ ¤«¿ µ° ­¥­¨¿ ¨§¬¥­¿¾¹¨µ±¿ (¤¨­ ¬¨·¥±ª¨µ, ¯®- ­£«¨©±ª¨

dynamic) ¬­®¦¥±²¢.

� §­»¥ «£®°¨²¬» ¨±¯®«¼§³¾² ° §­»¥ ®¯¥° ¶¨¨. �¥°¥¤ª®, ­ -

¯°¨¬¥°, ²°¥¡³¥²±¿ «¨¸¼ ¤®¡ ¢«¿²¼ ¨ ³¤ «¿²¼ ½«¥¬¥­²» ¢ ¬­®¦¥-

±²¢®, ² ª¦¥ ¯°®¢¥°¿²¼, ¯°¨­ ¤«¥¦¨² «¨ ¬­®¦¥±²¢³ ¤ ­­»© ½«¥-

¬¥­². �²°³ª²³° ¤ ­­»µ, ¯®¤¤¥°¦¨¢ ¾¹ ¿ ² ª¨¥ ®¯¥° ¶¨¨, ­ §»-

¢ ¥²±¿ ±«®¢ °�¥¬ (dictionary). � ¤°³£¨µ ±¨²³ ¶¨¿µ ¬®£³² ¯®­ ¤®-

¡¨²¼±¿ ¡®«¥¥ ±«®¦­»¥ ®¯¥° ¶¨¨. � ¯°¨¬¥°, ®·¥°¥¤¨ ± ¯°¨®°¨²¥² -

¬¨, ® ª®²®°»µ ¸« °¥·¼ ¢ £« ¢¥ 7 ¢ ±¢¿§¨ ± ª³· ¬¨, ° §°¥¸ ¾²

¢»¡¨° ²¼ ¨ ³¤ «¿²¼ ­ ¨¬¥­¼¸¨© ½«¥¬¥­² (¯®¬¨¬® ¤®¡ ¢«¥­¨¿ ½«¥-

¬¥­²®¢). �®­¿²­®, ·²® ¢»¡®° °¥ «¨§ ¶¨¨ ¤¨­ ¬¨·¥±ª®£® ¬­®¦¥-

±²¢ § ¢¨±¨² ®² ²®£®, ª ª¨¥ ®¯¥° ¶¨¨ ± ­¨¬ ­ ¬ ¯®²°¥¡³¾²±¿.

�«¥¬¥­²» ¬­®¦¥±²¢

�¡»·­® ½«¥¬¥­² ¤¨­ ¬¨·¥±ª®£® ¬­®¦¥±²¢ | ½²® § ¯¨±¼, ±®-

¤¥°¦ ¹ ¿ ° §«¨·­»¥ ¯®«¿. � ±²® ®¤­® ¨§ ¯®«¥© ° ±±¬ ²°¨¢ ¥²±¿

ª ª ª«¾· (key), ¯°¥¤­ §­ ·¥­­»© ¤«¿ ¨¤¥­²¨´¨ª ¶¨¨ ½«¥¬¥­² ,

®±² «¼­»¥ ¯®«¿ | ª ª ¤®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿ (satellite da-

ta), µ° ­¿¹ ¿±¿ ¢¬¥±²¥ ± ª«¾·®¬. �«¥¬¥­² ¬­®¦¥±²¢ ¨¹¥²±¿ ¯®

ª«¾·³; ª®£¤ ½«¥¬¥­², ¬» ¬®¦¥¬ ¯°®·¥±²¼ ¨«¨ ¨§¬¥­¨²¼ ¤®¯®«-

­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾, ¨¬¥¾¹³¾±¿ ¢ ½²®¬ ½«¥¬¥­²¥. �® ¬­®£¨µ

±«³· ¿µ ¢±¥ ª«¾·¨ ° §«¨·­», ¨ ²®£¤ ¬­®¦¥±²¢® ¬®¦­® ° ±±¬ -

²°¨¢ ²¼ ª ª ´³­ª¶¨¾, ª®²®° ¿ ± ª ¦¤»¬ (±³¹¥±²¢³¾¹¨¬) ª«¾·®¬

±®¯®±² ¢«¿¥² ­¥ª®²®°³¾ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾.

�­®£¨¥ ±¯®±®¡» °¥ «¨§ ¶¨¨ ¬­®¦¥±²¢ ²°¥¡³¾², ·²®¡» ¢¬¥±²¥ ±

ª ¦¤»¬ ª«¾·®¬ µ° ­¨«¨±¼ ­¥ ²®«¼ª® ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥, ­® ¨

200 � ±²¼ III �²°³ª²³°» ¤ ­­»µ

­¥ª®²®° ¿ ±«³¦¥¡­ ¿ ¨­´®°¬ ¶¨¿ (­ ¯°¨¬¥°, ³ª § ²¥«¨ ­ ¤°³£¨¥

½«¥¬¥­²» ¬­®¦¥±²¢)

� ±²® ­ ¬­®¦¥±²¢¥ ª«¾·¥© ¨¬¥¥²±¿ ¥±²¥±²¢¥­­»© «¨­¥©­»©

¯®°¿¤®ª (­ ¯°¨¬¥°, ª«¾·¨ ¬®£³² ¡»²¼ ¤¥©±²¢¨²¥«¼­»¬¨ ·¨±« -

¬¨ ¨«¨ ±«®¢ ¬¨, ­ ª®²®°»µ ¥±²¼ «¥ª±¨ª®£° ´¨·¥±ª¨© ¯®°¿¤®ª).

� ½²®¬ ±«³· ¥ ¬®¦­® £®¢®°¨²¼, ­ ¯°¨¬¥°, ® ­ ¨¬¥­¼¸¥¬ ½«¥¬¥­²¥

¬­®¦¥±²¢ ¨«¨ ®¡ ½«¥¬¥­²¥, ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¥¬ § ¤ ­-

­»¬.

�» ¯°¥¤¯®« £ ¥¬, ·²® ½«¥¬¥­²» ¬­®¦¥±²¢ µ° ­¿²±¿ ¢ ­¥ª®-

²®°®© ®¡¹¥© ®¡« ±²¨ ¯ ¬¿²¨ ¨ ¤«¿ ª ¦¤®£® ¨¬¥¥²±¿ ³ª § ²¥«¼,

ª®²®°»© ¯®§¢®«¿¥² ¯®«³·¨²¼ ¤®±²³¯ ª ½²®¬³ ½«¥¬¥­²³. �¡»·­® ¢

ª ·¥±²¢¥ ³ª § ²¥«¿ ¢»±²³¯ ¥² ¯°®±²® ¤°¥± ¢ ¯ ¬¿²¨; ¥±«¨ ¿§»ª

¯°®£° ¬¬¨°®¢ ­¨¿ ½²®£® ­¥ ¯°¥¤³±¬ ²°¨¢ ¥², ³ª § ²¥«¥¬ ¬®¦¥²

¡»²¼ ¨­¤¥ª± ¢ ¬ ±±¨¢¥.

�¯¥° ¶¨¨ ­ ¤ ¬­®¦¥±²¢ ¬¨

�¯¥° ¶¨¨ ­ ¤ ¬­®¦¥±²¢ ¬¨ ¤¥«¿²±¿ ­ § ¯°®±» (queries), ª®²®-

°»¥ ­¥ ¬¥­¿¾² ¬­®¦¥±²¢ , ¨ ®¯¥° ¶¨¨, ¬¥­¿¾¹¨¥ ¬­®¦¥±²¢® (mod-

ifying operations). �¨¯¨·­»¥ ®¯¥° ¶¨¨ ± ¬­®¦¥±²¢ ¬¨ ² ª®¢»:

Search(S; k) (¯®¨±ª). � ¯°®±, ª®²®°»© ¯® ¤ ­­®¬³ ¬­®¦¥±²¢³ S ¨

ª«¾·³ k ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² ¬­®¦¥±²¢ S ± ª«¾-

·®¬ k. �±«¨ ² ª®£® ½«¥¬¥­² ¢ ¬­®¦¥±²¢¥ S ­¥², ¢®§¢° ¹ ¥²-

±¿ nil.

Insert(S; x) ¤®¡ ¢«¿¥² ª ¬­®¦¥±²¢³ S ½«¥¬¥­², ­ ª®²®°»© ³ª -

§»¢ ¥² ³ª § ²¥«¼ x (¯®¤° §³¬¥¢ ¥²±¿, ·²® ª ½²®¬³ ¬®¬¥­²³ ¢±¥

¯®«¿ ¢ § ¯¨±¨, ­ ª®²®°³¾ ³ª §»¢ ¥² x, ³¦¥ § ¯®«­¥­»).

Delete(S; x) ³¤ «¿¥² ¨§ ¬­®¦¥±²¢ S ½«¥¬¥­², ­ ª®²®°»© ³ª §»-

¢ ¥² ³ª § ²¥«¼ x (®¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® x | ³ª § ²¥«¼, ­¥

ª«¾·).

Minimum(S) ¢»¤ �¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² ¬­®¦¥±²¢ S ± ­ ¨¬¥­¼-

¸¨¬ ª«¾·®¬ (±·¨² ¥¬, ·²® ª«¾·¨ «¨­¥©­® ³¯®°¿¤®·¥­»).

Maximum(S) ¢»¤ �¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² ¬­®¦¥±²¢ S ± ­ ¨¡®«¼-

¸¨¬ ª«¾·®¬.

Successor(S; x) (±«¥¤³¾¹¨©) ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½«¥¬¥­²

¬­®¦¥±²¢ S, ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¨© § ½«¥¬¥­²®¬ x (¢

±¬»±«¥ «¨­¥©­®£® ¯®°¿¤ª ­ ª«¾· µ). �±«¨ x | ­ ¨¡®«¼¸¨©

½«¥¬¥­², ¢®§¢° ¹ ¥²±¿ nil.

Predecessor(S; x) (¯°¥¤»¤³¹¨©) ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½«¥-

¬¥­², ­¥¯®±°¥¤±²¢¥­­® ¯°¥¤¸¥±²¢³¾¹¨© ½«¥¬¥­²³ x (¥±«¨ x |

­ ¨¬¥­¼¸¨© ½«¥¬¥­², ¢®§¢° ¹ ¥²±¿ nil).

� ¯°®±» Successor ¨ Predecessor · ±²® ¨±¯®«¼§³¾²±¿ ¨ ¯°¨ ° -

¡®²¥ ± ¬­®¦¥±²¢ ¬¨, ¢ ª®²®°»µ ª«¾·¨ ° §«¨·­»µ ½«¥¬¥­²®¢ ¬®£³²

� ±²¼ III �²°³ª²³°» ¤ ­­»µ 201

±®¢¯ ¤ ²¼. �°¨ ½²®¬ ° §³¬­ ¿ °¥ «¨§ ¶¨¿ £ ° ­²¨°³¥², ·²® ´³­ª-

¶¨¨ Successor ¨ Predecessor ®¡° ²­», ·²® ­ · ¢ ±Minumum(S)

¨ ¯°¨¬¥­¿¿ ´³­ª¶¨¾ Successor, ¬» ¯¥°¥·¨±«¨¬ ¢±¥ ½«¥¬¥­²»

¬­®¦¥±²¢ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥ ¨ ². ¯.

�²®¨¬®±²¼ ®¯¥° ¶¨© ­ ¤ ¬­®¦¥±²¢ ¬¨ ®¡»·­® ®¶¥­¨¢ ¥²±¿ ·¥-

°¥§ ° §¬¥° ¬­®¦¥±²¢, ª ª®²®°»¬ ®­¨ ¯°¨¬¥­¿¾²±¿. � ¯°¨¬¥°, ¢

£« ¢¥ 14 ¬» ®¯¨±»¢ ¥¬ ±²°³ª²³°³ ¤ ­­»µ, ª®²®° ¿ ¯®§¢®«¿¥² ¢»-

¯®«­¨²¼ ª ¦¤³¾ ¨§ ¯¥°¥·¨±«¥­­»µ ®¯¥° ¶¨© § ¢°¥¬¿ O(lgn), £¤¥

n | ·¨±«® ½«¥¬¥­²®¢ ¬­®¦¥±²¢ .

�¡§®° · ±²¨ III

� £« ¢ µ 11{15 ¬» ®¯¨±»¢ ¥¬ ° §«¨·­»¥ ±²°³ª²³°» ¤ ­­»µ,

¯°¥¤­ §­ ·¥­­»¥ ¤«¿ ° ¡®²» ± ¤¨­ ¬¨·¥±ª¨¬¨ ¬­®¦¥±²¢ ¬¨. �

¯®¬®¹¼¾ ½²¨µ ±²°³ª²³° ¤ ­­»µ ¬®¦­® ° §° ¡®² ²¼ ½´´¥ª²¨¢­»¥

 «£®°¨²¬» ¤«¿ °¥¸¥­¨¿ ¬­®£¨µ ° §«¨·­»µ § ¤ ·. �±² ²¨, ± ®¤-

­®© ¢ ¦­®© ±²°³ª²³°®© ¤ ­­»µ (ª³·¥©) ¬» ³¦¥ ¯®§­ ª®¬¨«¨±¼ ¢

£« ¢¥ 7.

� £« ¢¥ 11 ¬» ° §¡¨° ¥¬ ¯°¨­¶¨¯» ° ¡®²» ± ¯°®±²¥©¸¨¬¨

±²°³ª²³° ¬¨ ¤ ­­»µ: ±²¥ª ¬¨, ®·¥°¥¤¿¬¨, ±¢¿§ ­­»¬¨ ±¯¨±ª ¬¨ ¨

ª®°­¥¢»¬¨ ¤¥°¥¢¼¿¬¨. � ½²®© ¦¥ £« ¢¥ ° ±±ª §»¢ ¥²±¿, ª ª °¥ «¨-

§®¢ ²¼ § ¯¨±¨ ¨ ³ª § ²¥«¨ ± ¯®¬®¹¼¾ ¿§»ª®¢ ¯°®£° ¬¬¨°®¢ ­¨¿,

¢ ª®²®°»µ ­¥² ±®®²¢¥²±²¢³¾¹¨µ ²¨¯®¢ ¤ ­­»µ. ��®«¼¸ ¿ · ±²¼ ¬ -

²¥°¨ « ½²®© £« ¢» ±®±² ¢«¿¥² ±² ­¤ °²­»© ¬ ²¥°¨ « ­ · «¼­®£®

ª³°± ¯°®£° ¬¬¨°®¢ ­¨¿.

� £« ¢¥ 12 ¬» ¯®§­ ª®¬¨¬±¿ ± µ¥¸-² ¡«¨¶ ¬¨, ¯®¤¤¥°¦¨¢ ¾¹¨-

¬¨ ®¯¥° ¶¨¨ Insert, Delete ¨ Search. � µ³¤¸¥¬ ±«³· ¥ ¯®¨±ª

¢ µ¥¸-² ¡«¨¶¥ ²°¥¡³¥² ¢°¥¬¥­¨ �(n), ­® ±°¥¤­¥¥ ¢°¥¬¿, ­¥®¡µ®¤¨-

¬®¥ ¤«¿ ¢»¯®«­¥­¨¿ «¾¡®© ¨§ ±«®¢ °­»µ ®¯¥° ¶¨© ± µ¥¸-² ¡«¨¶¥©,

±®±² ¢«¿¥² (¯°¨ ­¥ª®²®°»µ ¯°¥¤¯®«®¦¥­¨¿µ) «¨¸¼ O(1). �­ «¨§

µ¥¸¨°®¢ ­¨¿ ¨±¯®«¼§³¥² ²¥®°¨¾ ¢¥°®¿²­®±²¥©, ­® ¤«¿ ¯®­¨¬ ­¨¿

¡®«¼¸¥© · ±²¨ £« ¢» §­ ª®¬±²¢® ± ½²®© ²¥®°¨¥© ­¥ ®¡¿§ ²¥«¼­®.

� £« ¢¥ 13 ¬» § ­¨¬ ¥¬±¿ ¤¥°¥¢¼¿¬¨ ¤¢®¨·­®£® ¯®¨±ª . �²¨ ¤¥-

°¥¢¼¿ ¯®¤¤¥°¦¨¢ ¾² ¢±¥ ¯¥°¥·¨±«¥­­»¥ ®¯¥° ¶¨¨ ± ¬­®¦¥±²¢ ¬¨.

� µ³¤¸¥¬ ±«³· ¥ ±²®¨¬®±²¼ ª ¦¤®© ¨§ ®¯¥° ¶¨© ¥±²¼ �(n), ­® ¤«¿

±«³· ©­® ¯®±²°®¥­­®£® ¤¥°¥¢ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ½²®© ±²®-

¨¬®±²¨ ¥±²¼ O(lgn). � ¡ §¥ ¤¥°¥¢¼¥¢ ¤¢®¨·­®£® ¯®¨±ª ±²°®¿²±¿

¬­®£¨¥ ¤°³£¨¥ ±²°³ª²³°» ¤ ­­»µ.

�« ¢ 14 ¯®±¢¿¹¥­ ª° ±­®-·�¥°­»¬ ¤¥°¥¢¼¿¬. �² ° §­®¢¨¤­®±²¼

¤¥°¥¢¼¥¢ ¤¢®¨·­®£® ¯®¨±ª £ ° ­²¨°®¢ ­­® ° ¡®² ¥² ¡»±²°®: ¢°¥-

¬¿ ¢»¯®«­¥­¨¿ ª ¦¤®© ®¯¥° ¶¨¨ ¢ µ³¤¸¥¬ ±«³· ¥ ¥±²¼ O(lgn).

�° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ ¯°¥¤±² ¢«¿¾² ±®¡®© ®¤¨­ ¨§ ¢ °¨ ­²®¢

À±¡ « ­±¨°®¢ ­­»µÁ ¤¥°¥¢¼¥¢ ¯®¨±ª ; ¤°³£®© ¢ °¨ ­² (�-¤¥°¥¢¼¿)

®¡±³¦¤ ¥²±¿ ¢ £« ¢¥ 19. �«£®°¨²¬» ¤«¿ ° ¡®²» ± ª° ±­®-·�¥°­»¬¨

¤¥°¥¢¼¿¬¨ ³±²°®¥­» ¤®¢®«¼­® µ¨²°®. �®²¿ ¤¥² «¨ ¬®¦­® ®¯³±²¨²¼

202 � ±²¼ III �²°³ª²³°» ¤ ­­»µ

¯°¨ ¯¥°¢®¬ ·²¥­¨¨, ¨­²¥°¥±­® ¢ ­¨µ ° §®¡° ²¼±¿.

� £« ¢¥ 15 ¬» ° ±±¬ ²°¨¢ ¥¬ ¤®¯®«­¨²¥«¼­»¥ ±²°³ª²³°» ­

ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¿µ, ¯®§¢®«¿¾¹¨¥ ¢»¯®«­¿²¼ ¥¹�¥ ­¥±ª®«¼ª®

®¯¥° ¶¨© (¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨, ®¯¥° ¶¨¨ ± ¤¥°¥¢¼¿¬¨ ¯°®¬¥-

¦³²ª®¢).

11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

� ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ ­¥±ª®«¼ª® ¯°®±²»µ ±²°³ª²³° ¤ ­-

­»µ ¤«¿ µ° ­¥­¨¿ ¬­®¦¥±²¢: ±²¥ª¨, ®·¥°¥¤¨, ±¯¨±ª¨, ª®°­¥¢»¥ ¤¥-

°¥¢¼¿. �» ¯®ª ¦¥¬, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ¨µ ± ¯®¬®¹¼¾ ³ª § -

²¥«¥© ¨«¨ ¬ ±±¨¢®¢.

11.1. �²¥ª¨ ¨ ®·¥°¥¤¨

�²¥ª¨ ¨ ®·¥°¥¤¨ | ½²® ¤¨­ ¬¨·¥±ª¨¥ ¬­®¦¥±²¢ , ¢ ª®²®°»µ

½«¥¬¥­², ³¤ «¿¥¬»© ¨§ ¬­®¦¥±²¢ ®¯¥° ¶¨¥© Delete, ­¥ § ¤ �¥²±¿
¯°®¨§¢®«¼­®, ®¯°¥¤¥«¿¥²±¿ ±²°³ª²³°®© ¬­®¦¥±²¢ . �¬¥­­®, ¨§

±²¥ª (stack) ¬®¦­® ³¤ «¨²¼ ²®«¼ª® ²®² ½«¥¬¥­², ª®²®°»© ¡»« ¢

­¥£® ¤®¡ ¢«¥­ ¯®±«¥¤­¨¬: ±²¥ª ° ¡®² ¥² ¯® ¯°¨­¶¨¯³ À¯®±«¥¤­¨¬

¯°¨¸�¥« | ¯¥°¢»¬ ³¸�¥«Á (last-in, �rst-out | ±®ª° ¹¥­­® LIFO). �§

®·¥°¥¤¨ (queue), ­ ¯°®²¨¢, ¬®¦­® ³¤ «¨²¼ ²®«¼ª® ²®² ½«¥¬¥­², ª®-

²®°»© ­ µ®¤¨«±¿ ¢ ®·¥°¥¤¨ ¤®«¼¸¥ ¢±¥£®: ° ¡®² ¥² ¯°¨­¶¨¯ À¯¥°-

¢»¬ ¯°¨¸�¥« | ¯¥°¢»¬ ³¸�¥«Á (�rst-in, �rst-out, ±®ª° ¹¥­­® FIFO).

�³¹¥±²¢³¥² ­¥±ª®«¼ª® ±¯®±®¡®¢ ½´´¥ª²¨¢­® °¥ «¨§®¢ ²¼ ±²¥ª¨ ¨

®·¥°¥¤¨. � ½²®¬ ° §¤¥«¥ ¬» ° ±±ª ¦¥¬, ª ª °¥ «¨§®¢ ²¼ ¨µ ­ ¡ §¥

¬ ±±¨¢ .

�²¥ª¨

�¯¥° ¶¨¿ ¤®¡ ¢«¥­¨¿ ½«¥¬¥­² ¢ ±²¥ª · ±²® ®¡®§­ · ¥²±¿ Push,
 ®¯¥° ¶¨¿ ³¤ «¥­¨¿ ¢¥°µ­¥£® ½«¥¬¥­² ¨§ ±²¥ª · ±²® ®¡®§­ · ¥²-

±¿ Pop (push ¢ ¤ ­­®¬ ª®­²¥ª±²¥ ®§­ · ¥² À§ ¯¨µ¨¢ ²¼Á, pop |

À¢»­¨¬ ²¼Á). �²¥ª ¬®¦­® ³¯®¤®¡¨²¼ ±²®¯ª¥ ² °¥«®ª, ¨§ ª®²®°®©

¬®¦­® ¢§¿²¼ ¢¥°µ­¾¾ ¨ ­ ª®²®°³¾ ¬®¦­® ¯®«®¦¨²¼ ­®¢³¾ ² -

°¥«ª³. [�°³£®¥ ­ §¢ ­¨¥ ±²¥ª ¢ °³±±ª®© «¨²¥° ²³°¥ | À¬ £ §¨­Á

| ¯®­¿²­® ¢±¿ª®¬³, ª²® ° §¡¨° « ¢²®¬ ² � « ¸­¨ª®¢ .]

� °¨±. 11.1 ¯®ª § ­®, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ±²¥ª �¥¬ª®±²¼¾ ­¥

¡®«¥¥ n ½«¥¬¥­²®¢ ­ ¡ §¥ ¬ ±±¨¢ S[1 : :n]. � °¿¤³ ± ¬ ±±¨¢®¬ ¬»

µ° ­¨¬ ·¨±«® top[S], ¿¢«¿¾¹¥¥±¿ ¨­¤¥ª±®¬ ¯®±«¥¤­¥£® ¤®¡ ¢«¥­­®-

£® ¢ ±²¥ª ½«¥¬¥­² . �²¥ª ±®±²®¨² ¨§ ½«¥¬¥­²®¢ S[1 : : top[S]], £¤¥

204 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.1 �¥ «¨§ ¶¨¿ ±²¥ª ­ ¡ §¥ ¬ ±±¨¢ S. �¢¥²«®-±¥°»¥ ª«¥²ª¨ § ­¿²»
½«¥¬¥­² ¬¨ ±²¥ª . () �²¥ª S ±®¤¥°¦¨² 4 ½«¥¬¥­² , ¢¥°µ­¨© ½«¥¬¥­² | ·¨±«® 9.
(¡) �®² ¦¥ ±²¥ª ¯®±«¥ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨© Push(S; 17) ¨ Push(S; 3). (¢) �²¥ª
¯®±«¥ ²®£®, ª ª ®¯¥° ¶¨¿ Pop(S) ¢¥°­³« §­ ·¥­¨¥ 3 (¯®±«¥¤­¨© ¤®¡ ¢«¥­­»©
¢ ±²¥ª ½«¥¬¥­²). �®²¿ ·¨±«® 3 ¯®-¯°¥¦­¥¬³ ¯°¨±³²±²¢³¥² ¢ ¬ ±±¨¢¥ S, ¢ ±²¥ª¥
¥£® ³¦¥ ­¥²; ­ ¢¥°¸¨­¥ ±²¥ª | ·¨±«® 17.

S[1] | ­¨¦­¨© ½«¥¬¥­² ±²¥ª (À¤­®Á) S[top[S]] | ¢¥°µ­¨© ½«¥-

¬¥­², ¨«¨ ¢¥°¸¨­ ±²¥ª .

�±«¨ top[S] = 0, ²® ±²¥ª ¯³±² (is empty). �±«¨ top[S] = n, ²® ¯°¨

¯®¯»²ª¥ ¤®¡ ¢¨²¼ ½«¥¬¥­² ¯°®¨±µ®¤¨² ¯¥°¥¯®«­¥­¨¥ (over
ow), ¯®-

±ª®«¼ª³ ° §¬¥° ±²¥ª ¢ ­ ¸¥© °¥ «¨§ ¶¨¨ ®£° ­¨·¥­ ·¨±«®¬ n.

�¨¬¬¥²°¨·­ ¿ ±¨²³ ¶¨¿ | ¯®¯»²ª ³¤ «¨²¼ ½«¥¬¥­² ¨§ ¯³±²®£®

±²¥ª | ¯®-°³±±ª¨ ­¨ª ª ­¥ ­ §»¢ ¥²±¿ (À­¥¤®-¯®«­¥­¨¥Á?), ¯®-

 ­£«¨©±ª¨ ­ §»¢ ¥²±¿ under
ow. � ½²®© £« ¢¥ ¤«¿ ¯°®±²®²» ¬» ­¥

¡³¤¥¬ ®¡° ¹ ²¼ ¢­¨¬ ­¨¥ ­ ¢®§¬®¦­®±²¼ ¯¥°¥¯®«­¥­¨¿ ±²¥ª .

�¯¥° ¶¨¨ ±® ±²¥ª®¬ (¯°®¢¥°ª ¯³±²®²», ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² ,

³¤ «¥­¨¥ ½«¥¬¥­²) § ¯¨±»¢ ¾²±¿ ² ª:

Stack-Empty(S)

1 if top[S] = 0

2 then return true

3 else return false

Push(S; x)

1 top[S] top[S] + 1

2 S[top[S]] x

Pop(S)

1 if Stack-Empty(S)

2 then error \under
ow"

3 else top[S] top[S]� 1
4 return S[top[S] + 1]

�»¯®«­¥­¨¥ ®¯¥° ¶¨© Push ¨ Pop ¯®ª § ­® ­ °¨±. 11.1. � ¦¤ ¿

¨§ ²°�¥µ ®¯¥° ¶¨© ±® ±²¥ª®¬ ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(1).

�²¥ª¨ ¨ ®·¥°¥¤¨ 205

�·¥°¥¤¨

�¯¥° ¶¨¾ ¤®¡ ¢«¥­¨¿ ½«¥¬¥­² ª ®·¥°¥¤¨ ¬» ¡³¤¥¬ ®¡®§­ · ²¼

Enqueue, ®¯¥° ¶¨¾ ³¤ «¥­¨¿ ½«¥¬¥­² ¨§ ®·¥°¥¤¨ ¡³¤¥¬ ®¡®§­ -

· ²¼ Dequeue. (� ª ¨ ¤«¿ ±²¥ª®¢, ³¤ «¿¥¬»© ¨§ ®·¥°¥¤¨ ½«¥¬¥­²

®¯°¥¤¥«¥­ ®¤­®§­ ·­® ¨ ¯®½²®¬³ ¿¢«¿¥²±¿ ­¥ ¯¥°¥¤ �¥²±¿ ¯°®¶¥¤³°¥

¯°®¶¥¤³°¥ Dequeue, ¢®§¢° ¹ ¥²±¿ ½²®© ¯°®¶¥¤³°®©.) �° ¢¨«®

§¤¥±¼ ² ª®¥ ¦¥, ª ª ¢ ¦¨¢®© ®·¥°¥¤¨: ¯¥°¢»¬ ¯°¨¸�¥« | ¯¥°¢»¬

®¡±«³¦¥­. (� ¥±«¨ ­ ¸¨ ¯°®£° ¬¬» ¯° ¢¨«¼­», ¬®¦­® ­¥ ®¯ ± ²¼-

±¿, ·²® ª²®-²® ¯°®©¤�¥² ¡¥§ ®·¥°¥¤¨.)

�°³£¨¬¨ ±«®¢ ¬¨, ³ ®·¥°¥¤¨ ¥±²¼ £®«®¢ (head) ¨ µ¢®±² (tail).

�«¥¬¥­², ¤®¡ ¢«¿¥¬»© ¢ ®·¥°¥¤¼, ®ª §»¢ ¥²±¿ ¢ ¥�¥ µ¢®±²¥, ª ª

²®«¼ª® ·²® ¯®¤®¸¥¤¸¨© ¯®ª³¯ ²¥«¼; ½«¥¬¥­², ³¤ «¿¥¬»© ¨§ ®·¥°¥-

¤¨, ­ µ®¤¨²±¿ ¢ ¥�¥ £®«®¢¥, ª ª ²®² ¯®ª³¯ ²¥«¼, ·²® ®²±²®¿« ¤®«¼¸¥

¢±¥µ.

� °¨±. 11.2 ¯®ª § ­®, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ®·¥°¥¤¼, ¢¬¥¹ -

¾¹³¾ ­¥ ¡®«¥¥ ·¥¬ n � 1 ½«¥¬¥­², ­ ¡ §¥ ¬ ±±¨¢ Q[1 : :n]. �»

µ° ­¨¬ ·¨±« head[Q] | ¨­¤¥ª± £®«®¢» ®·¥°¥¤¨, ¨ tail[Q] | ¨­-

¤¥ª± ±¢®¡®¤­®© ¿·¥©ª¨, ¢ ª®²®°³¾ ¡³¤¥² ¯®¬¥¹�¥­ ±«¥¤³¾¹¨© ¤®-

¡ ¢«¿¥¬»© ª ®·¥°¥¤¨ ½«¥¬¥­². �·¥°¥¤¼ ±®±²®¨² ¨§ ½«¥¬¥­²®¢ ¬ ±-

±¨¢ , ±²®¿¹¨µ ­ ¬¥±² µ ± ­®¬¥° ¬¨ head[Q], head[Q] + 1, : : : ,

tail[Q]�1 (¯®¤° §³¬¥¢ ¥²±¿, ·²® ¬ ±±¨¢ ±¢�¥°­³² ¢ ª®«¼¶®: § n ±«¥-
¤³¥² 1). �±«¨ head[Q] = tail[Q], ²® ®·¥°¥¤¼ ¯³±² . �¥°¢®­ · «¼­®

¨¬¥¥¬ head[Q] = tail[Q] = 1. �±«¨ ®·¥°¥¤¼ ¯³±² , ¯®¯»²ª ³¤ «¨²¼

½«¥¬¥­² ¨§ ­¥�¥ ¢¥¤�¥² ª ®¸¨¡ª¥ (under
ow); ¥±«¨ head[Q] = tail[Q]+1,

²® ®·¥°¥¤¼ ¯®«­®±²¼¾ § ¯®«­¥­ , ¨ ¯®¯»²ª ¤®¡ ¢¨²¼ ª ­¥© ½«¥-

¬¥­² ¢»§®¢¥² ¯¥°¥¯®«­¥­¨¥ (over
ow).

� ­ ¸¨µ °¥ «¨§ ¶¨¿µ ¯°®¶¥¤³° Enqueue ¨ Dequeue ¬» ¨£­®-

°¨°³¥¬ ¢®§¬®¦­®±²¼ ¯¥°¥¯®«­¥­¨¿ ¨«¨ ¯®¯»²ª¨ ¨§º¿²¨¿ ½«¥¬¥­²

¨§ ¯³±²®© ®·¥°¥¤¨ (¢ ³¯° ¦­¥­¨¨ 11.1-4 ¬» ¯®¯°®±¨¬ ¢ ± ¢­¥±²¨ ¢

ª®¤ ±®®²¢¥²±²¢³¾¹¨¥ ¯°®¢¥°ª¨).

Enqueue(Q; x)

1 Q[tail[Q]] x

2 if tail[Q] = length[Q]

3 then tail[Q] 1

4 else tail[Q] tail[Q] + 1

Dequeue(Q)

1 x Q[head[Q]]

2 if head[Q] = length[Q]

3 then head[Q] 1

4 else head[Q] head[Q] + 1

5 return x

� ¡®² ¯°®¶¥¤³° Enqueue ¨ Dequeue ¯®ª § ­ ­ °¨±. 11.2.

206 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.2 �·¥°¥¤¼, °¥ «¨§®¢ ­­ ¿ ­ ¡ §¥ ¬ ±±¨¢ Q[1 : : n]. �¢¥²«®-±¥°»¥ ª«¥²-
ª¨ § ­¿²» ½«¥¬¥­² ¬¨ ®·¥°¥¤¨. () � ®·¥°¥¤¨ ­ µ®¤¿²±¿ 5 ½«¥¬¥­²®¢ (¯®§¨-
¶¨¨ Q[7 : : 11]). (¡) �·¥°¥¤¼ ¯®±«¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³° Enqueue(Q;17), En-
queue(Q; 3) ¨ Enqueue(Q;5). (¢) �·¥°¥¤¼ ¯®±«¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» De-
queue(Q) (ª®²®° ¿ ¢®§¢° ¹ ¥² §­ ·¥­¨¥ 15). �®¢®© £®«®¢®© ®·¥°¥¤¨ ±² «® ·¨-
±«® 6.

� ¦¤ ¿ ¨§ ½²¨µ ¯°®¶¥¤³° ° ¡®² ¥² § ¢°¥¬¿ O(1).

�¯° ¦­¥­¨¿

11.1-1 �«¥¤³¿ ®¡° §¶³ °¨±. 11.1, ¯®ª ¦¨²¥ ° ¡®²³ ®¯¥° ¶¨©

Push(S; 4), Push(S; 1), Push(S; 3), Pop(S), Push(S; 8) ¨ Pop(S) ­
±²¥ª¥, °¥ «¨§®¢ ­­®¬ ± ¯®¬®¹¼¾ ¬ ±±¨¢ S[1 : :6]. �¥°¢®­ · «¼­®

±²¥ª ¯³±².

11.1-2 � ª ­ ¡ §¥ ®¤­®£® ¬ ±±¨¢ C[1 : : n] °¥ «¨§®¢ ²¼ ¤¢ ±²¥ª

±³¬¬ °­®© ¤«¨­» ­¥ ¡®«¼¸¥ n? �¯¥° ¶¨¨ Push ¨ Pop ¤®«¦­»

¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(1).

11.1-3 �«¥¤³¿ ®¡° §¶³ °¨±. 11.2, ¯®ª ¦¨²¥ ° ¡®²³ ®¯¥° ¶¨©

Enqueue(Q; 4), Enqueue(Q; 1), Enqueue(Q; 3), Dequeue(Q),

Enqueue(Q; 8) ¨ Dequeue(Q) ­ ®·¥°¥¤¨, °¥ «¨§®¢ ­­®© ± ¯®¬®-

¹¼¾ ¬ ±±¨¢ Q[1 : :5]. �¥°¢®­ · «¼­® ®·¥°¥¤¼ ¯³±² .

11.1-4 �¥°¥¯¨¸¨²¥ ¯°®¶¥¤³°» Enqueue ¨ Dequeue, ¯°¥¤³±¬®-
²°¥¢ ¯°®¢¥°ª¨ ­ ±«³· © ¯¥°¥¯®«­¥­¨¿ ¨«¨ under
ow.

11.1-5 �²¥ª ¯®§¢®«¿¥² ¤®¡ ¢«¿²¼ ¨ ³¤ «¿²¼ ½«¥¬¥­²» ²®«¼ª® ±

®¤­®£® ª®­¶ . � ®·¥°¥¤¼ ¤®¡ ¢«¿²¼ ½«¥¬¥­²» ¬®¦­® ²®«¼ª® ± ®¤-

­®£® ª®­¶ , ³¤ «¿²¼ | ²®«¼ª® ± ¤°³£®£®. �²°³ª²³° ¤ ­­»µ, ­ -

§»¢ ¥¬ ¿ ¤¥ª®¬ (deque, ®² double-ended queue | À®·¥°¥¤¼ ± ¤¢³¬¿

�¢¿§ ­­»¥ ±¯¨±ª¨ 207

ª®­¶ ¬¨Á), ¯®§¢®«¿¥² ¤®¡ ¢«¿²¼ ¨ ³¤ «¿²¼ ½«¥¬¥­²» ± ®¡®¨µ ª®­-

¶®¢. �¥ «¨§³©²¥ ¤¥ª ­ ¡ §¥ ¬ ±±¨¢ ² ª¨¬ ®¡° §®¬, ·²®¡» ®¯¥° -

¶¨¨ ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿ ½«¥¬¥­² ± ª ¦¤®£® ¨§ ª®­¶®¢ § ­¨¬ «¨

¢°¥¬¿ O(1).

11.1-6 �¡º¿±­¨²¥, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ®·¥°¥¤¼ ­ ¡ §¥ ¤¢³µ

±²¥ª®¢. � ª®¢® ¢°¥¬¿ ° ¡®²» ®¯¥° ¶¨© Enqueue ¨ Dequeue ¯°¨

² ª®© °¥ «¨§ ¶¨¨?

11.1-7 �¡º¿±­¨²¥, ª ª °¥ «¨§®¢ ²¼ ±²¥ª ­ ¡ §¥ ¤¢³µ ®·¥°¥¤¥©.

� ª®¢® ¢°¥¬¿ ° ¡®²» ±²¥ª®¢»µ ®¯¥° ¶¨©?

11.2. �¢¿§ ­­»¥ ±¯¨±ª¨

� ±¢¿§ ­­®¬ ±¯¨±ª¥ (¨«¨ ¯°®±²® ±¯¨±ª¥; ¯®- ­£«¨©±ª¨ linked list)

½«¥¬¥­²» «¨­¥©­® ³¯®°¿¤®·¥­», ­® ¯®°¿¤®ª ®¯°¥¤¥«¿¥²±¿ ­¥ ­®¬¥-

° ¬¨, ª ª ¢ ¬ ±±¨¢¥, ³ª § ²¥«¿¬¨, ¢µ®¤¿¹¨¬¨ ¢ ±®±² ¢ ½«¥¬¥­²®¢

±¯¨±ª . �¯¨±ª¨ ¿¢«¿¾²±¿ ³¤®¡­»¬ ±¯®±®¡®¬ °¥ «¨§ ¶¨¨ ¤¨­ ¬¨·¥-

±ª¨µ ¬­®¦¥±²¢, ¯®§¢®«¿¾¹¨¬ °¥ «¨§®¢ ²¼ ¢±¥ ®¯¥° ¶¨¨, ¯¥°¥·¨-

±«¥­­»¥ ¢® ¢¢¥¤¥­¨¨ ª ½²®© · ±²¨ (µ®²¿ ¨ ­¥ ¢±¥£¤ ½´´¥ª²¨¢­®).

�±«¨ ª ¦¤»© ±²®¿¹¨© ¢ ®·¥°¥¤¨ § ¯®¬­¨², ª²® § ­¨¬ ±²®¨²,

¯®±«¥ ·¥£® ¢±¥ ¢ ¡¥±¯®°¿¤ª¥ ° ±±¿¤³²±¿ ­ « ¢®·ª¥, ¯®«³·¨²±¿ ®¤-

­®±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª; ¥±«¨ ®­ § ¯®¬­¨² ¥¹�¥ ¨ ¢¯¥°¥¤¨ ±²®-

¿¹¥£®, ¡³¤¥² ¤¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª.

�°³£¨¬¨ ±«®¢ ¬¨, ª ª ¯®ª § ­® ­ °¨±. 11.3, ½«¥¬¥­² ¤¢³±²®°®­-

­¥ ±¢¿§ ­­®£® ±¯¨±ª (doubly linked list) | ½²® § ¯¨±¼, ±®¤¥°¦ ¹ ¿

²°¨ ¯®«¿: key (ª«¾·) ¨ ¤¢ ³ª § ²¥«¿ next (±«¥¤³¾¹¨©) ¨ prev (®²

previous | ¯°¥¤»¤³¹¨©). �®¬¨¬® ½²®£®, ½«¥¬¥­²» ±¯¨±ª ¬®£³²

±®¤¥°¦ ²¼ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥. �±«¨ x | ½«¥¬¥­² ±¯¨±ª , ²®

next[x] ³ª §»¢ ¥² ­ ±«¥¤³¾¹¨© ½«¥¬¥­² ±¯¨±ª , prev[x] | ­

¯°¥¤¸¥±²¢³¾¹¨©. �±«¨ prev[x] = nil, ²® ³ ½«¥¬¥­² x ­¥² ¯°¥¤¸¥-

±²¢³¾¹¥£®: ½²® £®«®¢ (head) ±¯¨±ª . �±«¨ next[x] = nil, ²® x |

¯®±«¥¤­¨© ½«¥¬¥­² ±¯¨±ª ¨«¨, ª ª £®¢®°¿², ¥£® µ¢®±² (tail).

�°¥¦¤¥ ·¥¬ ¤¢¨£ ²¼±¿ ¯® ³ª § ²¥«¿¬, ­ ¤® §­ ²¼ µ®²¿ ¡» ®¤¨­

½«¥¬¥­² ±¯¨±ª ; ¬» ¯°¥¤¯®« £ ¥¬, ·²® ¤«¿ ±¯¨±ª L ¨§¢¥±²¥­ ³ª -

§ ²¥«¼ head[L] ­ ¥£® £®«®¢³. �±«¨ head[L] = nil, ²® ±¯¨±®ª ¯³±².

� ° §«¨·­»µ ±¨²³ ¶¨¿µ ¨±¯®«¼§³¾²±¿ ° §­»¥ ¢¨¤» ±¯¨±ª®¢. �

®¤­®±²®°®­­¥ ±¢¿§ ­­®¬ (singly linked) ±¯¨±ª¥ ®²±³²±²¢³¾² ¯®-

«¿ prev. � ³¯®°¿¤®·¥­­®¬ (sorted) ±¯¨±ª¥ ½«¥¬¥­²» ° ±¯®«®¦¥­»

¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ª«¾·¥©, ² ª ·²® ³ £®«®¢» ±¯¨±ª ª«¾· ­ ¨-

¬¥­¼¸¨©, ³ µ¢®±² ±¯¨±ª | ­ ¨¡®«¼¸¨©, ¢ ®²«¨·¨¥ ®² ­¥³¯®-

°¿¤®·¥­­®£® (unsorted) ±¯¨±ª . � ª®«¼¶¥¢®¬ ±¯¨±ª¥ (circular list)

¯®«¥ prev £®«®¢» ±¯¨±ª ³ª §»¢ ¥² ­ µ¢®±² ±¯¨±ª , ¯®«¥ next

µ¢®±² ±¯¨±ª ³ª §»¢ ¥² ­ £®«®¢³ ±¯¨±ª .

�±«¨ ¨­®¥ ­¥ ®£®¢®°¥­® ®±®¡®, ¯®¤ ±¯¨±ª®¬ ¬» ¡³¤¥¬ ¯®­¨¬ ²¼

208 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.3 () �¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª L ±®¤¥°¦¨² ·¨±« 1; 4; 9; 16. � -
¦¤»© ½«¥¬¥­² ±¯¨±ª | ½²® § ¯¨±¼ ± ¯®«¿¬¨ ¤«¿ ª«¾· ¨ ³ª § ²¥«¥© ­ ¯°¥-
¤»¤³¹¨© ¨ ¯®±«¥¤³¾¹¨© ½«¥¬¥­²» (½²¨ ³ª § ²¥«¨ ¨§®¡° ¦¥­» ±²°¥«ª ¬¨). �
¯®«¥ next ³ µ¢®±² ±¯¨±ª ¨ ¢ ¯®«¥ prev ³ £®«®¢» ±¯¨±ª ­ µ®¤¨²±¿ ³ª § ²¥«¼ nil
(ª®± ¿ ·¥°² ­ °¨±³­ª¥); head[L] ³ª §»¢ ¥² ­ £®«®¢³ ±¯¨±ª . (¡) � °¥§³«¼² -
²¥ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨¨ List-Insert(L;x), £¤¥ key[x] = 25, ¢ ±¯¨±ª¥ ¯®¿¢¨«±¿
­®¢»© ½«¥¬¥­² ± ª«¾·®¬ 25; ®­ ±² « ­®¢®© £®«®¢®© ±¯¨±ª , ¥£® ¯®«¥ next
³ª §»¢ ¥² ­ ¡»¢¸³¾ £®«®¢³ | ½«¥¬¥­² ± ª«¾·®¬ 9. (¢) �±«¥¤ § ½²¨¬ ¡»«
¢»¯®«­¥­ ®¯¥° ¶¨¿ List-Delete(L;x), £¤¥ x| ³ª § ²¥«¼ ­ ½«¥¬¥­² ± ª«¾·®¬
4.

­¥³¯®°¿¤®·¥­­»© ¤¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª.

�®¨±ª ¢ ±¯¨±ª¥

�°®¶¥¤³° List-Search(L; k) ­ µ®¤¨² ¢ ±¯¨±ª¥ L (± ¯®¬®¹¼¾

¯°®±²®£® «¨­¥©­®£® ¯®¨±ª) ¯¥°¢»© ½«¥¬¥­², ¨¬¥¾¹¨© ª«¾· k.

�®·­¥¥ £®¢®°¿, ®­ ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½²®² ½«¥¬¥­², ¨«¨ nil,

¥±«¨ ½«¥¬¥­² ± ² ª¨¬ ª«¾·®¬ ¢ ±¯¨±ª¥ ­¥². �±«¨, ­ ¯°¨¬¥°, L |

±¯¨±®ª °¨±. 11.3 , ²® ¢»§®¢ List-Search(L; 4) ¢¥°­�¥² ³ª § ²¥«¼ ­
²°¥²¨© ½«¥¬¥­² ±¯¨±ª , ¢»§®¢ List-Search(L; 7) ¢¥°­�¥² nil.

List-Search(L; k)

1 x head[L]

2 while x 6= nil and key[x] 6= k

3 do x next[x]

4 return x

�®¨±ª ¢ ±¯¨±ª¥ ¨§ n ½«¥¬¥­²®¢ ²°¥¡³¥² ¢ µ³¤¸¥¬ ±«³· ¥ (ª®£¤

¯°¨µ®¤¨²±¿ ¯°®±¬ ²°¨¢ ²¼ ¢¥±¼ ±¯¨±®ª) �(n) ®¯¥° ¶¨©.

�®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ ±¯¨±®ª

�°®¶¥¤³° List-Insert ¤®¡ ¢«¿¥² ½«¥¬¥­² x ª ±¯¨±ª³ L, ¯®¬¥¹ ¿

¥£® ¢ £®«®¢³ ±¯¨±ª (°¨±. 11.3¡).

�¢¿§ ­­»¥ ±¯¨±ª¨ 209

List-Insert(L; x)

1 next[x] head[L]

2 if head[L] 6= nil

3 then prev[head[L]] x

4 head[L] x

5 prev[x] nil

�°®¶¥¤³° List-Insert ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(1) (­¥ § ¢¨±¿¹¥¥

®² ¤«¨­» ±¯¨±ª).

�¤ «¥­¨¥ ½«¥¬¥­² ¨§ ±¯¨±ª

�°®¶¥¤³° List-Delete ³¤ «¿¥² ½«¥¬¥­² x ¨§ ±¯¨±ª L, ­ ¯° -

¢«¿¿ ³ª § ²¥«¨ À¢ ®¡µ®¤Á ½²®£® ½«¥¬¥­² . �°¨ ½²®¬ ¢ ª ·¥±²¢¥ °-

£³¬¥­² ¥© ¯¥°¥¤ �¥²±¿ ³ª § ²¥«¼ ­ x. �±«¨ § ¤ ­ ª«¾· ½«¥¬¥­² x,

²® ¯¥°¥¤ ³¤ «¥­¨¥¬ ­ ¤® ­ ©²¨ ¥£® ³ª § ²¥«¼ ± ¯®¬®¹¼¾ ¯°®¶¥¤³-

°» List-Search.

List-Delete(L; x)

1 if prev[x] 6= nil

2 then next[prev[x]] next[x]

3 else head[L] next[x]

4 if next[x] 6= nil

5 then prev[next[x]] prev[x]

�¤ «¥­¨¥ ½«¥¬¥­² ¨§ ±¯¨±ª ¯°®¨««¾±²°¨°®¢ ­® ­ °¨±. 11.3¢.

�°®¶¥¤³° List-Delete ° ¡®² ¥² § ¢°¥¬¿ O(1); ®¤­ ª® ¤«¿ ³¤ -

«¥­¨¿ ½«¥¬¥­² ± § ¤ ­­»¬ ª«¾·®¬ ¥£® ­ ¤® ±­ · « ­ ©²¨, ·²®

¯®²°¥¡³¥² ¢°¥¬¥­¨ �(n).

�¨ª²¨¢­»¥ ½«¥¬¥­²»

�±«¨ § ¡»²¼ ®¡ ®±®¡»µ ±¨²³ ¶¨¿µ ­ ª®­¶ µ ±¯¨±ª , ¯°®¶¥¤³-

°³ List-Delete ¬®¦­® § ¯¨± ²¼ ±®¢±¥¬ ¯°®±²®:

List-Delete0(L; x)

1 next[prev[x]] next[x]

2 prev[next[x]] prev[x]

� ª¨¥ ³¯°®¹¥­¨¿ ±² ­³² § ª®­­»¬¨, ¥±«¨ ¤®¡ ¢¨²¼ ª ±¯¨±ª³ L

´¨ª²¨¢­»© ½«¥¬¥­² nil[L], ª®²®°»© ¡³¤¥² ¨¬¥²¼ ¯®«¿ next ¨ prev
­ ° ¢­¥ ± ¯°®·¨¬¨ ½«¥¬¥­² ¬¨ ±¯¨±ª . �²®² ½«¥¬¥­² (­ §»¢ ¥¬»©

sentinel| · ±®¢®©) ­¥ ¯®§¢®«¨² ­ ¬ ¢»©²¨ § ¯°¥¤¥«» ±¯¨±ª . �ª -

§ ²¥«¼ ­ ­¥£® ¨£° ¥² °®«¼ §­ ·¥­¨¿ nil. � ¬ª­�¥¬ ±¯¨±®ª ¢ ª®«¼-

¶®: ¢ ¯®«¿ next[nil[L]] ¨ prev[nil[L]] § ¯¨¸¥¬ ³ª § ²¥«¨ ­ £®«®¢³ ¨

µ¢®±² ±¯¨±ª ±®®²¢¥²±²¢¥­­®, ¢ ¯®«¿ prev ³ £®«®¢» ±¯¨±ª ¨ next

210 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.4 �¯¨±®ª L, ¨±¯®«¼§³¾¹¨© ´¨ª²¨¢­»© ½«¥¬¥­² nil[L] (²�¥¬­®-±¥°»©
¯°¿¬®³£®«¼­¨ª). �¬¥±²® head[L] ¨±¯®«¼§³¥¬ next[nil[L]]. () �³±²®© ±¯¨±®ª.
(¡) �¯¨±®ª °¨±. 11.3 (½«¥¬¥­² ± ª«¾·®¬ 9 | £®«®¢ , 1 | µ¢®±²). (¢) �®² ¦¥
±¯¨±®ª ¯®±«¥ ¯°®¶¥¤³°» List-Insert0(L;x), ¥±«¨ key[x] = 25. (£) �®±«¥ ³¤ «¥­¨¿
½«¥¬¥­² ± ª«¾·®¬ 1. �®¢»© µ¢®±² ¨¬¥¥² ª«¾· 4.

³ µ¢®±² ±¯¨±ª § ­¥±�¥¬ ³ª § ²¥«¨ ­ nil[L] (°¨±. 11.4). �°¨ ½²®¬

next[nil[L]] | ³ª § ²¥«¼ ­ £®«®¢³ ±¯¨±ª , ² ª ·²® ²°¨¡³² head[L]

±² ­®¢¨²±¿ «¨¸­¨¬. �³±²®© ±¯¨±®ª L ²¥¯¥°¼ ¡³¤¥² ª®«¼¶®¬, ¢ ª®-

²®°®¬ nil[L] | ¥¤¨­±²¢¥­­»© ½«¥¬¥­².

� ¯°®¶¥¤³°¥ List-Search ­³¦­® «¨¸¼ § ¬¥­¨²¼ nil ­ nil[L] ¨

head[L] ­ next[nil[L]]:

List-Search0(L; k)

1 x next[nil[L]]

2 while x 6= nil[L] and key[x] 6= k

3 do x next[x]

4 return x

�«¿ ³¤ «¥­¨¿ ½«¥¬¥­² £®¤¨²±¿ ¯°®¶¥¤³° List-Delete0, ¯°¨-

¢¥¤�¥­­ ¿ ¢»¸¥. � ª®­¥¶, ¤®¡ ¢«¿²¼ ½«¥¬¥­² ª ±¯¨±ª³ ¬®¦­® ² ª:

List-Insert0(L; x)

1 next[x] next[nil[L]]

2 prev[next[nil[L]]] x

3 next[nil[L]] x

4 prev[x] nil[L]

�°¨¬¥° ° ¡®²» ¯°®¶¥¤³° List-Insert0 ¨ List-Delete0 ¯®ª § ­ ­
°¨±. 11.4.

�±¯®«¼§®¢ ­¨¥ ´¨ª²¨¢­»µ ½«¥¬¥­²®¢ ¥¤¢ «¨ ¬®¦¥² ³«³·¸¨²¼

 ±¨¬¯²®²¨ª³ ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ , ­® ³¯°®¹ ¥² ¯°®£° ¬-

¬³. �­®£¤ (¥±«¨ ¨±¯®«¼§®¢ ­¨¥ ´¨ª²¨¢­»µ ½«¥¬¥­²®¢ ¯®§¢®«¿¥²

±®ª° ²¨²¼ ´° £¬¥­² ª®¤ , ­ µ®¤¿¹¨©±¿ £«³¡®ª® ¢­³²°¨ ¶¨ª«),

¬®¦­® ³±ª®°¨²¼ ¨±¯®«­¥­¨¥ ¯°®£° ¬¬» ¢ ­¥±ª®«¼ª® ° §.

�¥ ±«¥¤³¥² ¯°¨¬¥­¿²¼ ´¨ª²¨¢­»¥ ½«¥¬¥­²» ¡¥§ ­³¦¤». �±«¨ «-

£®°¨²¬ ¨±¯®«¼§³¥² ¬­®£® ª®°®²ª¨µ ±¯¨±ª®¢, ¨±¯®«¼§®¢ ­¨¥ ´¨ª-

�¢¿§ ­­»¥ ±¯¨±ª¨ 211

²¨¢­»µ ½«¥¬¥­²®¢ ¬®¦¥² ®¡¥°­³²¼±¿ ±¥°¼¥§­®© ¤®¯®«­¨²¥«¼­®©

²° ²®© ¯ ¬¿²¨. � ½²®© ª­¨£¥ ´¨ª²¨¢­»¥ ½«¥¬¥­²» ¨±¯®«¼§³¾²±¿

²®«¼ª® ²®£¤ , ª®£¤ ½²® ±³¹¥±²¢¥­­® ³¯°®¹ ¥² ¯°®£° ¬¬³.

�¯° ¦­¥­¨¿

11.2-1 �®¦­® «¨ ¤®¡ ¢¨²¼ ½«¥¬¥­² ¢ ¬­®¦¥±²¢®, ¯°¥¤±² ¢«¥­­®¥

®¤­®±²®°®­­¥ ±¢¿§ ­­»¬ ±¯¨±ª®¬, § ¢°¥¬¿ O(1)? �®² ¦¥ ¢®¯°®±

¤«¿ ³¤ «¥­¨¿ ½«¥¬¥­² .

11.2-2 �¥ «¨§³©²¥ ±²¥ª ­ ¡ §¥ ®¤­®±²®°®­­¥ ±¢¿§ ­­®£® ±¯¨±ª .

�¯¥° ¶¨¨ Push ¨ Pop ¤®«¦­» ¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(1).

11.2-3 �¥ «¨§³©²¥ ®·¥°¥¤¼ ­ ¡ §¥ ®¤­®±²®°®­­¥ ±¢¿§ ­­®£®

±¯¨±ª . �¯¥° ¶¨¨ Enqueue ¨ Dequeue ¤®«¦­» ¢»¯®«­¿²¼±¿ §

¢°¥¬¿ O(1).

11.2-4 �¥ «¨§³©²¥ ±«®¢ °­»¥ ®¯¥° ¶¨¨ Insert, Delete

¨ Search ¤«¿ ±¢�¥°­³²®£® ¢ ª®«¼¶® ®¤­®±²®°®­­¥ ±¢¿§ ­­®£®

±¯¨±ª . � ª®¢® ¢°¥¬¿ ° ¡®²» ¢ ¸¨µ ¯°®¶¥¤³°?

11.2-5 �¯¥° ¶¨¿ Union (®¡º¥¤¨­¥­¨¥) ¯®«³· ¥² ­ ¢µ®¤¥ ¤¢ ­¥-

¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ¨ ¢®§¢° ¹ ¥² ¨µ ®¡º¥¤¨­¥­¨¥ (± ¬¨

¨±µ®¤­»¥ ¬­®¦¥±²¢ ¯°¨ ½²®¬ ¯°®¯ ¤ ¾²). �¥ «¨§³©²¥ ½²³ ®¯¥° -

¶¨¾ ² ª, ·²®¡» ®­ ° ¡®² « § ¢°¥¬¿ O(1), ¯°¥¤±² ¢«¿¿ ¬­®¦¥-

±²¢ ±¯¨±ª ¬¨ ¯®¤µ®¤¿¹¥£® ²¨¯ .

11.2-6 � ¯¨¸¨²¥ ¯°®¶¥¤³°³, ª®²®° ¿ ±«¨¢ ¥² ¤¢ ®¤­®±²®°®­­¥

±¢¿§ ­­»µ ³¯®°¿¤®·¥­­»µ ±¯¨±ª ¢ ®¤¨­ (² ª¦¥ ³¯®°¿¤®·¥­­»©),

­¥ ¨±¯®«¼§³¿ ´¨ª²¨¢­»µ ½«¥¬¥­²®¢. � ²¥¬ ±¤¥« ©²¥ ½²®, ¨±¯®«¼§³¿

´¨ª²¨¢­»© ½«¥¬¥­² ± ª«¾·®¬ 1 (¤®¡ ¢«¿¥¬»© ¢ ª®­¥¶ ±¯¨±ª®¢).

� ª ¿ ¨§ ¤¢³µ ¯°®£° ¬¬ ¯°®¹¥?

11.2-7 � ¯¨¸¨²¥ ­¥°¥ª³°±¨¢­³¾ ¯°®¶¥¤³°³, ª®²®° ¿ § ¢°¥¬¿

�(n) ¯¥°¥±² ¢«¿¥² ½«¥¬¥­²» ®¤­®±²®°®­­¥ ±¢¿§ ­­®£® ±¯¨±ª ¢

®¡° ²­®¬ ¯®°¿¤ª¥. �¡º�¥¬ ¤®¯®«­¨²¥«¼­®© (¯®¬¨¬® ­¥®¡µ®¤¨¬®©

¤«¿ µ° ­¥­¨¿ ¨±µ®¤­®£® ±¯¨±ª) ¯ ¬¿²¨ ¤®«¦¥­ ¡»²¼ O(1).

11.2-8? �±²¼ ±¯®±®¡ ±½ª®­®¬¨²¼ ¬¥±²® ¯°¨ °¥ «¨§ ¶¨¨ ¤¢³±²®°®­-

­¥ ±¢¿§ ­­®£® ±¯¨±ª , ±¦ ¢ ¤¢ ³ª § ²¥«¿ next ¨ prev ¢ ®¤­® §­ -

·¥­¨¥ np[x]. �³¤¥¬ ±·¨² ²¼, ·²® ¢±¥ ³ª § ²¥«¨ ±³²¼ k-¡¨²­»¥ ·¨-

±« ¨ ³ª § ²¥«¾ nil ±®®²¢¥²±²¢³¥² ·¨±«® ­³«¼. �¯°¥¤¥«¨¬ np[x] ¯®

´®°¬³«¥ np[x] = next[x] XOR prev[x], £¤¥ XOR | ¯®¡¨²®¢®¥ ±«®¦¥-

­¨¥ ¯® ¬®¤³«¾ 2 (¨±ª«¾· ¾¹¥¥ ���). �¥ § ¡³¤¼²¥ ³ª § ²¼, ª ª¨¬

®¡° §®¬ µ° ­¨²±¿ ¨­´®°¬ ¶¨¿ ® £®«®¢¥ ±¯¨±ª . � ª °¥ «¨§®¢ ²¼

®¯¥° ¶¨¨ Search, Insert ¨ Delete? �¡º¿±­¨²¥, ª ª ¯¥°¥±² ¢¨²¼

² ª®© ±¯¨±®ª ¢ ®¡° ²­®¬ ¯®°¿¤ª¥ § ¢°¥¬¿ O(1).

212 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.5 �¯¨±®ª °¨±. 11.3 , ¯°¥¤±² ¢«¥­­»© ± ¯®¬®¹¼¾ ²°®©ª¨ ¬ ±±¨¢®¢
(key;next;prev). � ¦¤®¬³ ½«¥¬¥­²³ ±¯¨±ª ±®®²¢¥²±²¢³¥² ±¢¥²«®-±¥°»© ±²®«¡¨ª.
� ¢¥°µ­¥© ±²°®·ª¥ ¢»¯¨± ­» ¯®°¿¤ª®¢»¥ ­®¬¥° , ¨£° ¾¹¨¥ °®«¼ ³ª § ²¥«¥©;
¤¥©±²¢¨¥ ³ª § ²¥«¥© ¯®ª § ­® ±²°¥«ª ¬¨. �­ ·¥­¨¥ ¯¥°¥¬¥­­®© L | ³ª § ²¥«¼
­ £®«®¢³ ±¯¨±ª .

11.3. �¥ «¨§ ¶¨¿ ³ª § ²¥«¥© ¨ § ¯¨±¥© ± ­¥±ª®«¼ª¨¬¨ ¯®«¿¬¨

� ¿§»ª µ ¢°®¤¥ ´®°²° ­ ­¥ ¯°¥¤³±¬®²°¥­® ­¨ ³ª § ²¥«¥©, ­¨

½«¥¬¥­²®¢, ¨¬¥¾¹¨µ ­¥±ª®«¼ª® ¯®«¥©. � ² ª®¬ ±«³· ¥ ¯°¨µ®¤¨²±¿

®¡µ®¤¨²¼±¿ ¬ ±±¨¢ ¬¨, ¨±¯®«¼§³¿ ¨­¤¥ª± ¢ ¬ ±±¨¢¥ ª ª ³ª § ²¥«¼

¨ § ¬¥­¿¿ ¬ ±±¨¢ § ¯¨±¥© ­¥±ª®«¼ª¨¬¨ ¬ ±±¨¢ ¬¨.

�°¥¤±² ¢«¥­¨¥ ± ¯®¬®¹¼¾ ­¥±ª®«¼ª¨µ ¬ ±±¨¢®¢

� ±±¨¢, ±®±² ¢«¥­­»© ¨§ § ¯¨±¥©, ¬®¦­® § ¬¥­¨²¼ ­¥±ª®«¼ª¨-

¬¨ ¬ ±±¨¢ ¬¨ (¯® ®¤­®¬³ ­ ª ¦¤®¥ ¯®«¥ § ¯¨±¨). � ¯°¨¬¥°, ­

°¨±. 11.5 ¯®ª § ­®, ª ª ¯°¥¤±² ¢¨²¼ ¢ ¢¨¤¥ ²°�¥µ ¬ ±±¨¢®¢ ²®² ¦¥

±¯¨±®ª, ·²® ¨ ­ °¨±. 11.3 : ¢ ¬ ±±¨¢¥ key µ° ­¿²±¿ ª«¾·¨, ¢

¬ ±±¨¢ µ next ¨ prev | ³ª § ²¥«¨. � ¦¤®¬³ ½«¥¬¥­²³ ±¯¨±ª ±®-

®²¢¥²±²¢³¥² ²°®©ª (key[x]; next[x]; prev[x]) ¤«¿ ­¥ª®²®°®£® ¨­¤¥ª-

± x. �®«¼ ³ª § ²¥«¿ ­ ½²®² ½«¥¬¥­² ¨£° ¥² ·¨±«® x. � ª ·¥±²¢¥

nil ¬®¦­® ¨±¯®«¼§®¢ ²¼ ·¨±«®, ­¥ ¿¢«¿¾¹¥¥±¿ ¨­¤¥ª±®¬ ­¨ª ª®£®

½«¥¬¥­² ¬ ±±¨¢®¢ (­ ¯°¨¬¥°, 0 ¨«¨ �1). � °¨±. 11.3 § ¯¨±¼ ±

ª«¾·®¬ 4 ±²®¨² ¢ ±¯¨±ª¥ ±° §³ ¯®±«¥ § ¯¨±¨ ± ª«¾·®¬ 16; ¨ ¤¥©-

±²¢¨²¥«¼­®, ·¨±«® 16 ±²®¨² ¢ ¬ ±±¨¢¥ key ­ ¬¥±²¥ ± ­®¬¥°®¬ 5,

·¨±«® 4| ­ ¬¥±²¥ ­®¬¥° 2, ¨ ¨¬¥¥¬ next[5] = 2, ² ª¦¥ prev[2] = 5.

� ­ ¸¨µ ¯°®£° ¬¬ µ ®¡®§­ ·¥­¨¥ ²¨¯ key[x] ¬®¦¥² ¯®­¨¬ ²¼±¿
¤¢®¿ª®: ¨ ª ª ½«¥¬¥­² ¬ ±±¨¢ key ± ¨­¤¥ª±®¬ x, ¨ ª ª ¯®«¥ key

§ ¯¨±¨ ± ¤°¥±®¬ x (¢ § ¢¨±¨¬®±²¨ ®² ¢®§¬®¦­®±²¥© ¿§»ª ¯°®-

£° ¬¬¨°®¢ ­¨¿ ¯®«¥§­® ²® ¨«¨ ¤°³£®¥ ¯®­¨¬ ­¨¥).

�°¥¤±² ¢«¥­¨¥ ± ¯®¬®¹¼¾ ®¤­®£® ¬ ±±¨¢

�¬¥±²® ­¥±ª®«¼ª¨µ ¬ ±±¨¢®¢ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ®¤¨­, ° §¬¥-

¹ ¿ ¢ ­�¥¬ ° §«¨·­»¥ ¯®«¿ ®¤­®£® ®¡º¥ª² °¿¤®¬. � ª ®¡»·­® ¯®-

±²³¯ ¥² ª®¬¯¨«¿²®°: ¥±«¨ ¢ ¯°®£° ¬¬¥ ¨±¯®«¼§³¥²±¿ ¬ ±±¨¢ ½«¥-

�¥ «¨§ ¶¨¿ ³ª § ²¥«¥© ¨ § ¯¨±¥© ± ­¥±ª®«¼ª¨¬¨ ¯®«¿¬¨ 213

�¨±. 11.6 �®² ¦¥ ±¯¨±®ª, ·²® ­ °¨±. 11.3 ¨ 11.5, °¥ «¨§®¢ ­­»© ­ ¡ §¥ ¥¤¨­-
±²¢¥­­®£® ¬ ±±¨¢ A. � ¦¤®© § ¯¨±¨ ±®®²¢¥²±²¢³¥² ²°®©ª ¨¤³¹¨µ ¯®¤°¿¤
½«¥¬¥­²®¢ ¬ ±±¨¢ . �®«¿¬ key, next ¨ prev ±®®²¢¥²±²¢³¾² ±¤¢¨£¨ 0, 1 ¨ 2. �ª -
§ ²¥«¼ ­ § ¯¨±¼ | ¨­¤¥ª± ¯¥°¢®£® ¨§ ®²¢¥¤�¥­­»µ ¤«¿ ­¥�¥ ½«¥¬¥­²®¢. �¢¥²«®-
±¥°»¥ § ¯¨±¨ ¢µ®¤¿² ¢ ±¯¨±®ª; ±²°¥«ª ¬¨ ¨§®¡° ¦¥­® ¤¥©±²¢¨¥ ³ª § ²¥«¥©.

¬¥­²®¢, ª ¦¤»© ¨§ ª®²®°»µ ¨¬¥¥² ­¥±ª®«¼ª® ¯®«¥©, ²® ­ ª ¦¤»©

½«¥¬¥­² ®²¢®¤¨²±¿ ­¥¯°¥°»¢­»© ³· ±²®ª ¯ ¬¿²¨, ¢ ª®²®°®¬ ¤°³£

§ ¤°³£®¬ ° §¬¥¹ ¾²±¿ §­ ·¥­¨¿ ¯®«¥©. �ª § ²¥«¥¬ ­ ½«¥¬¥­²

®¡»·­® ±·¨² ¾² ¤°¥± ¯¥°¢®© ¿·¥©ª¨ ½²®£® ³· ±²ª ; ¤°¥± ¯®«¥©

¯®«³· ¾²±¿ ±¤¢¨£®¬ ­ ®¯°¥¤¥«�¥­­»¥ ª®­±² ­²».

�°¨ °¥ «¨§ ¶¨¨ § ¯¨±¥© ­ ¡ §¥ ¬ ±±¨¢ ¬®¦­® ¢®±¯®«¼§®¢ ²¼±¿

²®© ¦¥ ±²° ²¥£¨¥©. � ±±¬®²°¨¬ ®¤¨­-¥¤¨­±²¢¥­­»© ¬ ±±¨¢ C. � -

¦¤ ¿ § ¯¨±¼ ¡³¤¥² § ­¨¬ ²¼ ¢ ­�¥¬ ­¥¯°¥°»¢­»© ³· ±²®ª C[j : : k].

�ª § ²¥«¼ ­ § ¯¨±¼ | ½²® ¨­¤¥ª± j; ª ¦¤®¬³ ¯®«¾ § ¯¨±¨ ±®®²-

¢¥²±²¢³¥² ·¨±«® ¨§ ¨­²¥°¢ « [0 : : k � j] | ±¤¢¨£. � ¯°¨¬¥°, ¯°¨

¯°¥¤±² ¢«¥­¨¨ ¢±�¥ ²®£® ¦¥ ±¯¨±ª , ·²® ¨ ­ °¨±. 11.3 ¨ 11.5, ¬®¦­®

°¥¸¨²¼, ·²® ¯®«¿¬ key, next ¨ prev ±®®²¢¥²±²¢³¾² ±¤¢¨£¨ 0, 1 ¨ 2.

�®£¤ §­ ·¥­¨¥ prev[i], £¤¥ i | ³ª § ²¥«¼ (= ¨­¤¥ª± ¢ ¬ ±±¨¢¥ C),

¥±²¼ ­¥ ·²® ¨­®¥, ª ª C[i+ 2] (±¬. °¨±. 11.6).

� ª®¥ ¯°¥¤±² ¢«¥­¨¥ ¯®§¢®«¿¥² µ° ­¨²¼ ¢ ®¤­®¬ ¬ ±±¨¢¥ § ¯¨-

±¨ ° §­»µ ²¨¯®¢ (®²¢®¤¿ ¯®¤ ­¨µ ³· ±²ª¨ ° §­®© ¤«¨­»), ­® ¤«¿

­ ¸¨µ ¶¥«¥© ¡³¤¥² ¤®±² ²®·­® ¯°¥¤±² ¢«¥­¨¿ ¢ ¢¨¤¥ ­¥±ª®«¼ª¨µ

¬ ±±¨¢®¢, ¯®±ª®«¼ª³ ¡®«¼¸¨­±²¢® ±²°³ª²³° ¤ ­­»µ, ± ª®²®°»¬¨

¬» ¡³¤¥¬ ¨¬¥²¼ ¤¥«®, ±®±²®¿² ¨§ ®¤­®²¨¯­»µ § ¯¨±¥©.

�»¤¥«¥­¨¥ ¨ ®±¢®¡®¦¤¥­¨¥ ¯ ¬¿²¨

�°¨ ¤®¡ ¢«¥­¨¨ ­®¢®£® ½«¥¬¥­² ¢ ±¯¨±®ª ­ ¤® ®²¢¥±²¨ ¯®¤ ­¥£®

¬¥±²® ¢ ¯ ¬¿²¨. �² «® ¡»²¼, ­¥®¡µ®¤¨¬® ¢¥±²¨ ³·�¥² ¨±¯®«¼§®¢ ­¨¿

 ¤°¥±®¢. � ­¥ª®²®°»µ ±¨±²¥¬ µ ½²¨¬ ¢¥¤ ¥² ±¯¥¶¨ «¼­ ¿ ¯®¤¯°®-

£° ¬¬ | ±¡®°¹¨ª ¬³±®° (garbage collector), ª®²®° ¿ ®¯°¥¤¥«¿¥²,

ª ª¨¥ ³· ±²ª¨ ¯ ¬¿²¨ ¡®«¥¥ ­¥ ¨±¯®«¼§³¾²±¿, ¨ ¢®§¢° ¹ ¥² ¨µ ¤«¿

¯®¢²®°­®£® ¨±¯®«¼§®¢ ­¨¿. �® ¬­®£¨µ ±«³· ¿µ, ®¤­ ª®, ¬®¦­® ¢®§-

«®¦¨²¼ ®¡¿§ ­­®±²¨ ¯® ¢»¤¥«¥­¨¾ ¨ ®±¢®¡®¦¤¥­¨¾ ¯ ¬¿²¨ ­ ± ¬³

±²°³ª²³°³ ¤ ­­»µ. � ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ª ª ½²® ¤¥« ¥²-

±¿; ¢ ª ·¥±²¢¥ ¯°¨¬¥° ° ±±¬®²°¨¬ ¤¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª,

¯°¥¤±² ¢«¥­­»© ± ¯®¬®¹¼¾ ­¥±ª®«¼ª¨µ ¬ ±±¨¢®¢.

�³±²¼ ¬ ±±¨¢», ± ¯®¬®¹¼¾ ª®²®°»µ ¬» ¯°¥¤±² ¢«¿¥¬ ­ ¸ ±¯¨-

214 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.7 � ¡®² ¯°®¶¥¤³° Allocate-Object ¨ Free-Object. () �®² ¦¥ ±¯¨-
±®ª, ·²® ­ °¨±. 11.5 (±¢¥²«®-±¥°»©) ¨ ±¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨© (²�¥¬­®-±¥°»©).
�²°³ª²³° ±¯¨±ª ±¢®¡®¤­»µ ¯®§¨¶¨© ¨§®¡° ¦¥­ ± ¯®¬®¹¼¾ ±²°¥«®ª. (¡) �®²
·²® ¯®«³·¨²±¿ ¯®±«¥ ¢»§®¢ Allocate-Object() (¢®§¢° ¹ ¥² §­ ·¥­¨¥ 4), ¯°¨-
±¢ ¨¢ ­¨¿ key[4] 25 ¨ ¢»§®¢ List-Insert(L; 4). �®¢»© ±¯¨±®ª ±¢®¡®¤­»µ
¯®§¨¶¨© ­ ·¨­ ¥²±¿ ± 8 (² ª®¢® ¡»«® §­ ·¥­¨¥ next[4]). (¢) �¥¯¥°¼ ¬» ¢»§¢ -
«¨ List-Delete(L; 5), § ²¥¬ Free-Object(5). �®§¨¶¨¿ 5 | £®«®¢ ­®¢®£®
±¯¨±ª ±¢®¡®¤­»µ ¯®§¨¶¨©, § ­¥© ±«¥¤³¥² 8.

±®ª, ¨¬¥¾² ¤«¨­³m, ¨ ¯³±²¼ ¢ ¤ ­­»© ¬®¬¥­² ¢ ±¯¨±ª¥ ±®¤¥°¦¨²±¿

n 6 m ½«¥¬¥­²®¢. �±² «¼­»¥ n �m ¬¥±² (¯®§¨¶¨©) ¢ ¬ ±±¨¢¥ ±¢®-

¡®¤­» (free).

�» ¡³¤¥¬ µ° ­¨²¼ ±¢®¡®¤­»¥ ¯®§¨¶¨¨ ¢ ®¤­®±²®°®­­¥ ±¢¿§ ­­®¬

±¯¨±ª¥, ­ §»¢ ¥¬®¬ ±¯¨±ª®¬ ±¢®¡®¤­»µ ¯®§¨¶¨© (free list). �²®²

±¯¨±®ª ¨±¯®«¼§³¥² ²®«¼ª® ¬ ±±¨¢ next: ¨¬¥­­®, next[i] ±®¤¥°¦¨² ¨­-
¤¥ª± ±¢®¡®¤­®© ¯®§¨¶¨¨, ±«¥¤³¾¹¥© § ±¢®¡®¤­®© ¯®§¨¶¨¥© i. �®«®-

¢ ±¯¨±ª µ° ­¨²±¿ ¢ ¯¥°¥¬¥­­®© free. �¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨©

µ° ­¨²±¿ ¢¯¥°¥¬¥¦ª³ ±® ±¯¨±ª®¬ L (°¨±. 11.7). �¡° ²¨²¥ ¢­¨¬ -

­¨¥, ·²® ª ¦¤®¬³ ·¨±«³ ¨§ ®²°¥§ª [1;m] ®²¢¥· ¥² ½«¥¬¥­² «¨¡®

±¯¨±ª L, «¨¡® ±¯¨±ª ±¢®¡®¤­»µ ¬¥±².

�¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨© ¢¥¤�¥² ±¥¡¿ ª ª ±²¥ª: ¨§ ¢±¥µ ±¢®¡®¤-

­»µ ³· ±²ª®¢ ¯ ¬¿²¨ ¯®¤ ­®¢³¾ § ¯¨±¼ ¢»¤¥«¿¥²±¿ ²®², ª®²®°»©

¡»« ®±¢®¡®¦¤�¥­ ¯®±«¥¤­¨¬. �®½²®¬³ ¤«¿ ¢»¤¥«¥­¨¿ ¨ ®±¢®¡®¦¤¥-

­¨¿ ¯ ¬¿²¨ ¬®¦­® ¢®±¯®«¼§®¢ ²¼±¿ °¥ «¨§ ¶¨¥© ±²¥ª®¢»µ ®¯¥° -

¶¨© Push ¨ Pop ­ ¡ §¥ ±¯¨±ª . � ¯°¨¢®¤¨¬»µ ­¨¦¥ ¯°®¶¥¤³-

° µ Allocate-Object (¢»¤¥«¨²¼ ¬¥±²®) ¨ Free-Object (®±¢®¡®-

¤¨²¼ ¬¥±²®) ¯®¤° §³¬¥¢ ¥²±¿, ·²® ¢ £«®¡ «¼­®© ¯¥°¥¬¥­­®© free

§ ¯¨± ­ ¨­¤¥ª± ¯¥°¢®© (¢ ±¯¨±ª¥) ±¢®¡®¤­®© ¯®§¨¶¨¨.

�¥ «¨§ ¶¨¿ ³ª § ²¥«¥© ¨ § ¯¨±¥© ± ­¥±ª®«¼ª¨¬¨ ¯®«¿¬¨ 215

�¨±. 11.8 �¯¨±ª¨ L1 (±¢¥²«®-±¥°»©) ¨ L2 (²�¥¬­®-±¥°»©), ² ª¦¥ ±¯¨±®ª ±¢®-
¡®¤­»µ ¬¥±² (·¥°­»©) µ° ­¿²±¿ ¢ ®¤­®© ²°®©ª¥ ¬ ±±¨¢®¢.

Allocate-Object()

1 if free = nil

2 then error À�¢®¡®¤­®£® ¬¥±² ­¥²Á

3 else x free

4 free next[x]

5 return x

Free-Object(x)

1 next[x] free

2 free x

�¥°¢®­ · «¼­® ±¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨© ±®¤¥°¦¨² n ½«¥¬¥­-

²®¢. �±«¨ ±¢®¡®¤­®£® ¬¥±² ­¥ ®±² «®±¼, ¯°®¶¥¤³° Allocate-

Object ±®®¡¹ ¥² ®¡ ®¸¨¡ª¥.

� ±²® ®¤¨­ ±¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨© ®¡±«³¦¨¢ ¥² ±° §³ ­¥-

±ª®«¼ª® ¤¨­ ¬¨·¥±ª¨µ ¬­®¦¥±²¢ (°¨±. 11.8).

�¯¨± ­­»¥ ¯°®¶¥¤³°» ¢»¤¥«¥­¨¿ ¨ ®±¢®¡®¦¤¥­¨¿ ¯ ¬¿²¨ ¯°®-

±²» ¨ ³¤®¡­» (° ¡®² ¾² § ¢°¥¬¿ O(1)). �µ ¬®¦­® ¯°¨±¯®±®¡¨²¼

¤«¿ µ° ­¥­¨¿ ®¤­®²¨¯­»µ § ¯¨±¥© «¾¡®£® ¢¨¤ , ®²¢¥¤¿ ®¤­® ¨§ ¯®-

«¥© § ¯¨±¨ ¯®¤ µ° ­¥­¨¥ ¨­¤¥ª± next (¢ ±¢®¡®¤­»µ ¯®§¨¶¨¿µ).

�¯° ¦­¥­¨¿

11.3-1 �«¥¤³¿ ®¡° §¶³ °¨±. 11.5, ¨§®¡° §¨²¥ ¯°¥¤±² ¢«¥­¨¥ ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ h13; 4; 8; 19; 5; 11i ¢ ¢¨¤¥ ¤¢³±²®°®­­¥ ±¢¿§ ­­®-

£® ±¯¨±ª , °¥ «¨§®¢ ­­®£® ± ¯®¬®¹¼¾ ²°¥µ ¬ ±±¨¢®¢; ¯® ®¡° §¶³

°¨±. 11.6 ¨§®¡° §¨²¥ ²®² ¦¥ ±¯¨±®ª, °¥ «¨§®¢ ­­»© ± ¯®¬®¹¼¾ ®¤-

­®£® ¬ ±±¨¢ .

11.3-2 � ¯¨¸¨²¥ ¯°®¶¥¤³°» Allocate-Object ¨ Free-Object

¤«¿ ±«³· ¿ ®¤­®²¨¯­»µ § ¯¨±¥©, µ° ­¿¹¨µ±¿ ¢ ®¤­®¬ ¬ ±±¨¢¥.

11.3-3 �®·¥¬³ ¢ ¯°®¶¥¤³° µ Allocate-Object ¨ Free-Object

­¨ª ª ­¥ ´¨£³°¨°³¥² ¯®«¥ prev?

11.3-4 � ±²® (­ ¯°¨¬¥°, ¯°¨ ±²° ­¨·­®© ®°£ ­¨§ ¶¨¨ ¢¨°²³ «¼-

­®© ¯ ¬¿²¨) ¡»¢ ¥² ¯®«¥§­® µ° ­¨²¼ ½«¥¬¥­²» ±¯¨±ª ¢ ­¥¯°¥°»¢-

216 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

­®¬ ³· ±²ª¥ ¯ ¬¿²¨. � ±±¬®²°¨¬ °¥ «¨§ ¶¨¾ ±¯¨±ª ± ¯®¬®¹¼¾

­¥±ª®«¼ª¨µ ¬ ±±¨¢®¢. �¥°¥¯¨¸¨²¥ ¯°®¶¥¤³°» Allocate-Object

¨ Free-Object ² ª¨¬ ®¡° §®¬, ·²®¡» ½«¥¬¥­²» ±¯¨±ª § ­¨¬ «¨

¯®§¨¶¨¨ 1 : :m, £¤¥ m | ·¨±«® ½«¥¬¥­²®¢ ±¯¨±ª . (�ª § ­¨¥: ¢®±-

¯®«¼§³©²¥±¼ °¥ «¨§ ¶¨¥© ±²¥ª ­ ¡ §¥ ¬ ±±¨¢ .)

11.3-5 �³±²¼ ¤¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª L ¤«¨­» m ¯°¥¤±² -

¢«¥­ ± ¯®¬®¹¼¾ ²°¥µ ¬ ±±¨¢®¢ key, prev ¨ next ¤«¨­» n, ¯°®¶¥¤³-

°» ¢»¤¥«¥­¨¿ ¨ ®±¢®¡®¦¤¥­¨¿ ¬¥±² ¯®¤¤¥°¦¨¢ ¾² ¤¢³±²®°®­­¥

±¢¿§ ­­»© ±¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨©.

� ¯¨¸¨²¥ ¯°®¶¥¤³°³ Compactify-List (±¦ ²¨¥ ±¯¨±ª), ª®²®-

° ¿ ¯¥°¥¯¨±»¢ ¥² ±¯¨±®ª L ¤«¨­» m ¢ ¯¥°¢»¥ m ¯®§¨¶¨© ¬ ±±¨-

¢®¢, ±®µ° ­¿¿ ¥£® ±²°³ª²³°³ (¨ ¨§¬¥­¿¿ ±¯¨±®ª ±¢®¡®¤­»µ ¯®§¨¶¨©

­³¦­»¬ ®¡° §®¬). �°¥¬¿ ° ¡®²» «£®°¨²¬ ¤®«¦­® ¡»²¼ �(m),

° §¬¥° ¨±¯®«¼§³¥¬®© ¯ ¬¿²¨ (±¢¥°µ § ­¿²®© ¬ ±±¨¢ ¬¨) ¤®«¦¥­

¡»²¼ O(1). �¥ § ¡³¤¼²¥ ¤®ª § ²¼ ¯° ¢¨«¼­®±²¼ ±¢®¥£® «£®°¨²¬ .

11.4. �°¥¤±² ¢«¥­¨¥ ª®°­¥¢»µ ¤¥°¥¢¼¥¢

�¯¨± ­­»¥ ¢ ¯°¥¤»¤³¹¥¬ ° §¤¥«¥ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ ±¯¨±-

ª®¢ ¯°¨¬¥­¨¬» ¨ ª ¤°³£¨¬ ±²°³ª²³° ¬ ¤ ­­»µ, ±®±² ¢«¥­­»¬ ¨§

®¤­®²¨¯­»µ ½«¥¬¥­²®¢. � ½²®¬ ° §¤¥«¥ ¬» ­ ³·¨¬±¿ ¨±¯®«¼§®¢ ²¼

³ª § ²¥«¨ ¤«¿ ¯°¥¤±² ¢«¥­¨¿ ¤¥°¥¢¼¥¢. � ·­�¥¬ ¬» ± ¤¢®¨·­»µ ¤¥-

°¥¢¼¥¢, § ²¥¬ ®¡º¿±­¨¬, ª ª ¯°¥¤±² ¢«¿²¼ ¤¥°¥¢¼¿ ± ¯°®¨§¢®«¼-

­»¬ ¢¥²¢«¥­¨¥¬.

� ¦¤ ¿ ¢¥°¸¨­ ¤¥°¥¢ ¡³¤¥² § ¯¨±¼¾ ± ­¥±ª®«¼ª¨¬¨ ¯®«¿¬¨.

�¤­® ¨§ ½²¨µ ¯®«¥© ±®¤¥°¦¨² ª«¾·, ª ª ¨ ¢ ±«³· ¥ ±® ±¯¨±ª -

¬¨. �±² «¼­»¥ ¯®«¿ ¯°¥¤­ §­ ·¥­» ¤«¿ µ° ­¥­¨¿ ¤®¯®«­¨²¥«¼­»µ

¤ ­­»µ ¨, £« ¢­®¥, ³ª § ²¥«¥© ­ ¤°³£¨¥ ¢¥°¸¨­». � ª ª®­ª°¥²­®

³±²°®¥­» ½²¨ ¯®«¿, § ¢¨±¨² ®² ²¨¯ ¤¥°¥¢ .

�¢®¨·­»¥ ¤¥°¥¢¼¿

� ª ¯®ª § ­® ­ °¨±. 11.9, ¯°¨ ¯°¥¤±² ¢«¥­¨¨ ¤¢®¨·­®£® ¤¥°¥-

¢ T ¬» ¨±¯®«¼§³¥¬ ¯®«¿ p, left ¨ right, ¢ ª®²®°»µ µ° ­¿²±¿ ³ª -

§ ²¥«¨ ­ °®¤¨²¥«¿, «¥¢®£® ¨ ¯° ¢®£® °¥¡�¥­ª ¢¥°¸¨­» x ±®®²¢¥²-

±²¢¥­­®. �±«¨ p[x] = nil, ²® x | ª®°¥­¼; ¥±«¨ ³ x ­¥² «¥¢®£® ¨«¨

¯° ¢®£® °¥¡�¥­ª , ²® left[x] ¨«¨ right[x] ¥±²¼ nil. � ¤¥°¥¢®¬ T ±¢¿§ ­

 ²°¨¡³² root[T] | ³ª § ²¥«¼ ­ ¥£® ª®°¥­¼. �±«¨ root[T] = nil, ²®

¤¥°¥¢® T ¯³±²®.

�°¥¤±² ¢«¥­¨¥ ª®°­¥¢»µ ¤¥°¥¢¼¥¢ 217

�¨±. 11.9 �°¥¤±² ¢«¥­¨¥ ¤¢®¨·­®£® ¤¥°¥¢ T . � ¦¤ ¿ ¢¥°¸¨­ x ¢ª«¾· ¥²
¯®«¿ p[x] (±¢¥°µ³), left[x] (¢­¨§³ ±«¥¢) ¨ right[x] (¢­¨§³ ±¯° ¢). �«¾·¨ ­ ±µ¥¬¥
­¥ ¯®ª § ­».

�®°­¥¢»¥ ¤¥°¥¢¼¿ ± ¯°®¨§¢®«¼­»¬ ¢¥²¢«¥­¨¥¬

�±«¨ ¨§¢¥±²­®, ·²® ·¨±«® ¤¥²¥© ª ¦¤®© ¢¥°¸¨­» ®£° ­¨·¥­®

±¢¥°µ³ ª®­±² ­²®© k, ²® ² ª®¥ ¤¥°¥¢® ¬®¦­® °¥ «¨§®¢ ²¼ ­ -

«®£¨·­® ¤¢®¨·­®¬³ ¤¥°¥¢³, ¯®¬¥¹ ¿ ³ª § ²¥«¨ ­ ¤¥²¥© ¢ ¯®«¿

child1; child2; : : : ; childk , § ¬¥­¿¾¹¨¥ ¯®«¿ left ¨ right. �±«¨ ª®«¨·¥-

±²¢® ¤¥²¥© ¬®¦¥² ¡»²¼ «¾¡»¬, ² ª ¤¥« ²¼ ­¥«¼§¿: § ° ­¥¥ ­¥¨§-

¢¥±²­®, ±ª®«¼ª® ¯®«¥© (¨«¨ ¬ ±±¨¢®¢ | ¯°¨ ¯°¥¤±² ¢«¥­¨¨ ± ¯®¬®-

¹¼¾ ­¥±ª®«¼ª¨µ ¬ ±±¨¢®¢) ­ ¤® ¢»¤¥«¨²¼.

�°®¡«¥¬ ¬®¦¥² ¢®§­¨ª­³²¼ ¨ ¢ ²®¬ ±«³· ¥, ¥±«¨ ª®«¨·¥±²¢®

¤¥²¥© ®£° ­¨·¥­® § ° ­¥¥ ¨§¢¥±²­»¬ ·¨±«®¬ k, ­® ³ ¡®«¼¸¨­±²¢

¢¥°¸¨­ ·¨±«® ¤¥²¥© ¬­®£® ¬¥­¼¸¥ k: ®¯¨± ­­ ¿ °¥ «¨§ ¶¨¿ ²° ²¨²

¬­®£® ¯ ¬¿²¨ §°¿.

� ª ¦¥ ¡»²¼? � ¬¥²¨¬, ·²® «¾¡®¥ ¤¥°¥¢® ¬®¦­® ¯°¥®¡° §®¢ ²¼

¢ ¤¢®¨·­®¥. �°¨ ½²®¬ ³ ª ¦¤®© ¢¥°¸¨­» ¡³¤¥² ­¥ ¡®«¥¥ ¤¢³µ ¤¥²¥©:

«¥¢»© °¥¡�¥­®ª ®±² ­¥²±¿ ²¥¬ ¦¥, ­® ¯° ¢»¬ °¥¡�¥­ª®¬ ±² ­¥² ¢¥°-

¸¨­ , ª®²®° ¿ ¡»« ¯° ¢»¬ ±®±¥¤®¬ (­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¨¬

°¥¡�¥­ª®¬ ²®£® ¦¥ °®¤¨²¥«¿). �¥¯¥°¼ ½²® ¤¢®¨·­®¥ ¤¥°¥¢® ¬®¦­®

µ° ­¨²¼ ®¯¨± ­­»¬ ¢»¸¥ ±¯®±®¡®¬.

�¯¨¸¥¬ ±µ¥¬³ µ° ­¥­¨¿ ¤¥°¥¢¼¥¢ ± ¯°®¨§¢®«¼­»¬ ¢¥²¢«¥­¨¥¬,

®±­®¢ ­­³¾ ­ ½²®© ¨¤¥¥, ¡®«¥¥ ¯®¤°®¡­®. �­ ­ §»¢ ¥²±¿ À«¥¢»©

°¥¡�¥­®ª | ¯° ¢»© ±®±¥¤Á (left-child, right-sibling representation) ¨

¯®ª § ­ ­ °¨±. 11.10. �®-¯°¥¦­¥¬³ ¢ ª ¦¤®© ¢¥°¸¨­¥ µ° ­¨²-

±¿ ³ª § ²¥«¼ p ­ °®¤¨²¥«¿ ¨ ²°¨¡³² root[T] ¿¢«¿¥²±¿ ³ª § ²¥«¥¬

­ ª®°¥­¼ ¤¥°¥¢ . �°®¬¥ p, ¢ ª ¦¤®© ¢¥°¸¨­¥ µ° ­¿²±¿ ¥¹�¥ ¤¢

³ª § ²¥«¿:

1. left-child[x] ³ª §»¢ ¥² ­ ± ¬®£® «¥¢®£® °¥¡�¥­ª ¢¥°¸¨­» x;

218 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�¨±. 11.10 �°¥¤±² ¢«¥­¨¥ ¤¥°¥¢ T ¯® ±µ¥¬¥ À«¥¢»© °¥¡�¥­®ª | ¯° ¢»© ±®±¥¤Á.
� ª ¦¤®© § ¯¨±¨ x ¯°¨±³²±²¢³¾² ¯®«¿ p[x] (±¢¥°µ³), left-child[x] (¢­¨§³ ±«¥¢)
¨ right-sibling[x] (¢­¨§³ ±¯° ¢). �«¾·¨ ­¥ ¯®ª § ­».

2. right-sibling[x] ³ª §»¢ ¥² ­ ¡«¨¦ ©¸¥£® ±¯° ¢ ±®±¥¤ ¢¥°¸¨-

­» x (À±«¥¤³¾¹¥£® ¯® ±² °¸¨­±²¢³ ¡° ² Á)

�¥°¸¨­ x ­¥ ¨¬¥¥² ¤¥²¥© ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®-

£¤ left-child[x] = nil. �±«¨ ¢¥°¸¨­ x | ª° ©­¨© ¯° ¢»© °¥¡¥­®ª

±¢®¥£® °®¤¨²¥«¿, ²® right-sibling[x] = nil.

�°³£¨¥ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ ¤¥°¥¢¼¥¢

�­®£¤ ¢±²°¥· ¾²±¿ ¤°³£¨¥ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ ¤¥°¥¢¼¥¢.

� ¯°¨¬¥°, ¢ £« ¢¥ 7 ¯°¨ °¥ «¨§ ¶¨¨ ª³·¨ ­¥ ­ ¤® ¡»«® µ° ­¨²¼

³ª § ²¥«¥© ­ °®¤¨²¥«¿ ¨ ¤¥²¥©, ¯®±ª®«¼ª³ ¨µ ­®¬¥° ¯®«³· «¨±¼

³¬­®¦¥­¨¥¬ ¨ ¤¥«¥­¨¥¬ ­ 2. � £« ¢¥ 22 ­ ¬ ¢±²°¥²¿²±¿ ¤¥°¥¢¼¿,

¯® ª®²®°»¬ ¤¢¨£ ¾²±¿ ®² «¨±²¼¥¢ ª ª®°­¾ (¨ ¯®²®¬³ ³ª § ²¥«¨

­ ¤¥²¥© ¨«¨ ±®±¥¤¥© ­¥ ­³¦­»). �®­ª°¥²­»© ¢»¡®° ¯°¥¤±² ¢«¥-

­¨¿ ¤¥°¥¢ ®¯°¥¤¥«¿¥²±¿ ±¯¥¶¨´¨ª®© § ¤ ·¨.

�¯° ¦­¥­¨¿

11.4-1 � °¨±³©²¥ ¤¢®¨·­®¥ ¤¥°¥¢®, ¯°¥¤±² ¢«¥­­®¥ ±«¥¤³¾¹¨¬

®¡° §®¬:

� ¤ ·¨ ª £« ¢¥ 11 219

¨­¤¥ª± key left right

1 12 7 3

2 15 8 nil

3 4 10 nil
4 10 5 9

5 2 nil nil

6 18 1 4

7 7 nil nil

8 14 6 2

9 21 nil nil
10 5 nil nil

�®°¥­¼ ¤¥°¥¢ | ¢ ¢¥°¸¨­¥ ± ¨­¤¥ª±®¬ 6.

11.4-2 � ¯¨¸¨²¥ ° ¡®² ¾¹³¾ § «¨­¥©­®¥ ¢°¥¬¿ °¥ª³°±¨¢­³¾

¯°®¶¥¤³°³, ª®²®° ¿ ¯¥· ² ¥² ª«¾·¨ ¢±¥µ ¢¥°¸¨­ ¤ ­­®£® ¤¢®¨·-

­®£® ¤¥°¥¢ .

11.4-3 � ª ±¤¥« ²¼ ²® ¦¥ ± ¬®¥ (·²® ¨ ¢ ¯°¥¤»¤³¹¥¬ ³¯° ¦­¥-

­¨¨), ¨±¯®«¼§³¿ ­¥°¥ª³°±¨¢­³¾ ¯°®¶¥¤³°³? (�°¨ ³±²° ­¥­¨¨ °¥-

ª³°±¨¨ ¯®«¥§¥­ ±²¥ª.)

11.4-4 � ¯¨¸¨²¥ ° ¡®² ¾¹³¾ § «¨­¥©­®¥ ¢°¥¬¿ ¯°®¶¥¤³°³, ¯¥-

· ² ¾¹³¾ ª«¾·¨ ¢±¥µ ¢¥°¸¨­ ¤¥°¥¢ , ¯°¥¤±² ¢«¥­­®£® ¯® ±µ¥¬¥

À«¥¢»© °¥¡�¥­®ª | ¯° ¢»© ±®±¥¤Á.

11.4-5? � ¯¨¸¨²¥ ° ¡®² ¾¹³¾ § «¨­¥©­®¥ ¢°¥¬¿ ­¥°¥ª³°±¨¢­³¾

¯°®¶¥¤³°³, ¯¥· ² ¾¹³¾ ª«¾·¨ ¢±¥µ ¢¥°¸¨­ ¤¢®¨·­®£® ¤¥°¥¢ , ¤«¿

ª®²®°®© ®¡º�¥¬ ¨±¯®«¼§³¥¬®© ¯ ¬¿²¨ (±¢¥°µ ¯ ¬¿²¨, ¢ ª®²®°®© µ° -

­¨²±¿ ¤¥°¥¢®) ¥±²¼ O(1), ¨ ¢® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» ¤¥°¥¢® ­¥

¬¥­¿¥²±¿ (¤ ¦¥ ¢°¥¬¥­­®).

11.4-6? �°¨¤³¬ ©²¥ ±¯®±®¡ µ° ­¥­¨¿ ¤¥°¥¢ ± ¯°®¨§¢®«¼­»¬ ¢¥²-

¢«¥­¨¥¬, ¯°¨ ª®²®°®¬ ¢ ª ¦¤®© ¢¥°¸¨­¥ µ° ­¿²±¿ ¢±¥£® ¤¢ (­¥

²°¨, ª ª ¢ ±µ¥¬¥ À«¥¢»© °¥¡¥­®ª | ¯° ¢»© ±®±¥¤Á) ³ª § ²¥«¿ ¯«¾±

®¤­ ¡³«¥¢ ¯¥°¥¬¥­­ ¿.

� ¤ ·¨

11-1 �° ¢­¥­¨¥ ° §­»µ ²¨¯®¢ ±¯¨±ª®¢

� ©¤¨²¥ ±¨¬¯²®²¨ª³ ¢°¥¬¥­¨ ° ¡®²» (¢ µ³¤¸¥¬ ±«³· ¥) ¤«¿ ª -

¦¤®© ¨§ ¯¥°¥·¨±«¥­­»µ ¢ ­ · «¥ · ±²¨ III (±. 194) ®¯¥° ¶¨©, ¯°¨-

¬¥­�¥­­®© ª ª ¦¤®¬³ ¨§ ³ª § ­­»µ ²¨¯®¢ ±¯¨±ª®¢.

220 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

­¥³¯®°¿¤®·¥­­»©,

®¤­®±²®°®­­¥

±¢¿§ ­­»©

³¯®°¿¤®·¥­­»©,

®¤­®±²®°®­­¥

±¢¿§ ­­»©

­¥³¯®°¿¤®·¥­­»©,

¤¢³±²®°®­­¥

±¢¿§ ­­»©

³¯®°¿¤®·¥­

¤¢³±²®°®­­

±¢¿§ ­­»©

Search(L; k)

Insert(L; x)

Delete(L; x)

Successor(L; x)

Predecessor(L; x)

Minimum(L)

Maximum(L)

11-2 �¥ «¨§ ¶¨¿ ±«¨¢ ¥¬»µ ª³· ­ ¡ §¥ ±¯¨±ª®¢

�²°³ª²³° ¤ ­­»µ ¯®¤ ­ §¢ ­¨¥¬ ±«¨¢ ¥¬»¥ ª³·¨ (mergeable

heaps) µ° ­¨² ­ ¡®° ¤¨­ ¬¨·¥±ª¨µ ¬­®¦¥±²¢ (ª³·), ¨ ¯®¤¤¥°¦¨-

¢ ¥² ±«¥¤³¾¹¨¥ ®¯¥° ¶¨¨: Make-Heap (±®§¤ ­¨¥ ¯³±²®© ª³·¨),

Insert, Minimum, Extract-Min ¨, ­ ª®­¥¶, Union (®¡º¥¤¨­¥­¨¥

¤¢³µ ª³· ¢ ®¤­³; ¤¢¥ ±² °»¥ ª³·¨ ¯°®¯ ¤ ¾²). �«¿ ª ¦¤®£® ¨§

¯¥°¥·¨±«¥­­»µ ­¨¦¥ ±«³· ¥¢ °¥ «¨§³©²¥ (¯® ¢®§¬®¦­®±²¨ ½´´¥ª-

²¨¢­®) ±«¨¢ ¥¬»¥ ª³·¨ ­ ¡ §¥ ±¯¨±ª®¢. �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²»

®¯¥° ¶¨© ·¥°¥§ ° §¬¥°» ³· ±²¢³¾¹¨µ ¬­®¦¥±²¢.

 . �¯¨±ª¨ ³¯®°¿¤®·¥­».

¡. �¯¨±ª¨ ­¥³¯®°¿¤®·¥­».

¢. �¯¨±ª¨ ­¥³¯®°¿¤®·¥­», ®¡º¥¤¨­¿¥¬»¥ ¬­®¦¥±²¢ ­¥ ¯¥°¥±¥ª -

¾²±¿ ¤°³£ ± ¤°³£®¬.

11-3 �®¨±ª ¢ ®²±®°²¨°®¢ ­­®¬ ±¦ ²®¬ ±¯¨±ª¥

� ³¯° ¦­¥­¨¨ 11.3-4 ²°¥¡®¢ «®±¼ µ° ­¨²¼ ±¯¨±ª¨ Àª®¬¯ ª²­®Á:

n-½«¥¬¥­²­»© ±¯¨±®ª ¤®«¦¥­ ¡»« § ­¨¬ ²¼ ¯¥°¢»¥ n ¯®§¨¶¨© ¬ ±-

±¨¢ . �°¥¤¯®«®¦¨¬ ¥¹�¥, ·²® ¢±¥ ª«¾·¨ ° §«¨·­» ¨ ·²® ±¯¨±®ª ³¯®-

°¿¤®·¥­ (¨­»¬¨ ±«®¢ ¬¨, key[i] < key[next[i]] ¯°¨ next[i] 6= nil).

�ª §»¢ ¥²±¿, ·²® ¢ ½²¨µ ¯°¥¤¯®«®¦¥­¨¿µ ±«¥¤³¾¹¨© ¢¥°®¿²­®±²-

­»© «£®°¨²¬ ¢»¯®«­¿¥² ¯®¨±ª ¢ ±¯¨±ª¥ § ¢°¥¬¿ o(n):

Compact-List-Search(L; k)

1 i head[L]

2 n length[L]

3 while i 6= nil and key[i] 6 k

4 do j Random(1; n)

5 if key[i] < key[j] and key[j] < k

6 then i j

7 i next[i]

8 if key[i] = k

9 then return i

10 return nil

� ¬¥· ­¨¿ ª £« ¢¥ 11 221

�¥§ ±²°®ª 4{6 ½²® ¡»« ¡» ®¡»·­»© «£®°¨²¬ ± ¯®±«¥¤®¢ ²¥«¼­»¬

¯¥°¥¡®°®¬ ½«¥¬¥­²®¢ ±¯¨±ª . � ±²°®ª µ 4{6 ¬» ¯»² ¥¬±¿ ¯¥°¥±ª®-

·¨²¼ ­ ±«³· ©­® ¢»¡° ­­³¾ ¯®§¨¶¨¾ j. �±«¨ key[i] < key[j] < k,

²® ¯°¨ ½²®¬ ¬» ½ª®­®¬¨¬ ¢°¥¬¿, ² ª ª ª ­¥ ¯°®¢¥°¿¥¬ ½«¥¬¥­²»,

«¥¦ ¹¨¥ ¢ ¯®§¨¶¨¿µ ¬¥¦¤³ i ¨ j. (�« £®¤ °¿ ²®¬³, ·²® ±¯¨±®ª § -

­¨¬ ¥² ­¥¯°¥°»¢­»© ³· ±²®ª ¬ ±±¨¢ , ¬» ¬®¦¥¬ ¢»¡° ²¼ ¢ ­�¥¬

±«³· ©­»© ½«¥¬¥­².)

 . � ·¥¬ ­³¦­® ¯°¥¤¯®« £ ²¼, ·²® ¢±¥ ª«¾·¨ ° §«¨·­»? �®ª ¦¨-

²¥, ·²® ¤«¿ ­¥³¡»¢ ¾¹¥£® ±¯¨±ª ± (¢®§¬®¦­®) ±®¢¯ ¤ ¾¹¨-

¬¨ ª«¾· ¬¨ ±«³· ©­»¥ ±ª ·ª¨ ¬®£³² ­¥ ³«³·¸¨²¼ ±¨¬¯²®²¨ª³

¢°¥¬¥­¨ ¯®¨±ª .

� ª ®¶¥­¨²¼ ¢°¥¬¿ ° ¡®²»? �°¥¤±² ¢¨¬ ±¥¡¥, ·²® ­ ­¥±ª®«¼-

ª¨µ ¯¥°¢»µ ¸ £ µ ¬» ¢»¯®«­¿¥¬ ²®«¼ª® ±«³· ©­»¥ ±ª ·ª¨, ­

®±² «¼­»µ ¢»¯®«­¿¥¬ «¨­¥©­»© ¯®¨±ª. �®¦­® ®¶¥­¨²¼ ®¦¨¤ ¥¬®¥

° ±±²®¿­¨¥ ¤® ¨±ª®¬®£® ½«¥¬¥­² ¯®±«¥ ¯¥°¢®© ´ §» | ¨ ²¥¬ ± -

¬»¬ ¤«¨²¥«¼­®±²¼ ¢²®°®© ´ §». � ¸ «£®°¨²¬ ¡³¤¥² ° ¡®² ²¼

­¥ µ³¦¥ ² ª®£® ³±¥·�¥­­®£®, ¨ ®±² �¥²±¿ ²®«¼ª® ¯° ¢¨«¼­® ¢»¡° ²¼

¤«¨²¥«¼­®±²¼ ¯¥°¢®© ´ §», ·²®¡» ¯®«³·¨²¼ ®¶¥­ª³ ¯®«³·¸¥.

�¤¥« ¥¬ ½²® ªª³° ²­®. �«¿ ª ¦¤®£® t > 0 ®¡®§­ ·¨¬ ·¥°¥§

Xt ±«³· ©­³¾ ¢¥«¨·¨­³, ° ¢­³¾ ° ±±²®¿­¨¾ (¨§¬¥°¥­­®¬³ ¢¤®«¼

±¯¨±ª) ®² ¯®§¨¶¨¨ i ¤® ¨±ª®¬®£® ª«¾· k ¯®±«¥ t ±«³· ©­»µ ±ª ·-

ª®¢.

¡. �®ª ¦¨²¥, ·²® ¤«¿ ª ¦¤®£® t > 0 ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ Compact-List-Search ¥±²¼ O(t +

G[Xt]).

¢. �®ª ¦¨²¥, ·²® G(Xt) 6
P

n

r=1(1� r=n)t. (�ª § ­¨¥: ¢®±¯®«¼§³©-
²¥±¼ ´®°¬³«®© (6.28)).

£. �®ª ¦¨²¥, ·²®
P

n�1
r=0 ª5¥ 6 n

t+1=(t+ 1).

¤. �®ª ¦¨²¥, ·²® G(Xt) 6 n=(t + 1), ¨ ®¡º¿±­¨²¥ À­ ¯ «¼¶ µÁ,

¯®·¥¬³ ½²® ­¥° ¢¥­±²¢® ¤®«¦­® ¡»²¼ ¢¥°­®.

e. �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» «-

£®°¨²¬ Compact-List-Search ¥±²¼ O(
p
n).

� ¬¥· ­¨¿

�°¥ª° ±­»¥ ±¯° ¢®·­¨ª¨ ¯® ±²°³ª²³° ¬ ¤ ­­»µ | ª­¨£¨ �µ®,

�®¯ª°®´² ¨ �«¼¬ ­ [5] ¨ �­³² [121]. �¥§³«¼² ²» ½ª±¯¥°¨¬¥­²®¢

¯® ±° ¢­¥­¨¾ ½´´¥ª²¨¢­®±²¨ ° §«¨·­»µ ®¯¥° ¶¨© ­ ±²°³ª²³° µ

¤ ­­»µ ¬®¦­® ­ ©²¨ ¢ �®­­¥² [90]

�²¥ª¨ ¨ ®·¥°¥¤¨ ¨±¯®«¼§®¢ «¨±¼ ¢ ¬ ²¥¬ ²¨ª¥ ¨ ¤¥«®¯°®¨§¢®¤-

±²¢¥ ¢ ¤®ª®¬¯¼¾²¥°­³¾ ½°³. �­³² [121] ®²¬¥· ¥², ·²® ¢ 1947 £®¤³

�¼¾°¨­£ (A.M.Turing) ¨±¯®«¼§®¢ « ±²¥ª¨ ¤«¿ ±¢¿§¨ ¯®¤¯°®£° ¬¬.

222 �« ¢ 11 �«¥¬¥­² °­»¥ ±²°³ª²³°» ¤ ­­»µ

�²°³ª²³°» ¤ ­­»µ, ®±­®¢ ­­»¥ ­ ³ª § ²¥«¿µ, ² ª¦¥, ¢¨¤¨¬®,

®²­®±¿²±¿ ª À´®«¼ª«®°³Á. �®£« ±­® �­³²³, ³ª § ²¥«¨ ¨±¯®«¼§®¢ -

«¨±¼ ¥¹¥ ¢ ¯¥°¢»µ ª®¬¯¼¾²¥° µ ± ¬ £­¨²­»¬¨ ¡ ° ¡ ­ ¬¨. � 1951

£®¤³ �®¯¯¥° (G.M.Hopper) ° §° ¡®² « ¿§»ª A-1, ¢ ª®²®°®¬ «-

£¥¡° ¨·¥±ª¨¥ ´®°¬³«» ¯°¥¤±² ¢«¿«¨±¼ ¢ ¢¨¤¥ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢.

�®² ¦¥ �­³² ³ª §»¢ ¥², ·²® ±¨±²¥¬ ²¨·¥±ª®¥ ¨±¯®«¼§®¢ ­¨¥ ³ª -

§ ²¥«¥© ­ · «®±¼ ± ¿§»ª IPL-II, ª®²®°»© ° §° ¡®² «¨ ¢ 1956 £®¤³

�¼¾½««, �®³ ¨ � ©¬®­ (A.Newell, J. C. Shaw, H.A. Simon). � ° §-

° ¡®² ­­®¬ ²¥¬¨ ¦¥ ¢²®° ¬¨ ¢ 1957 £®¤³ ¿§»ª¥ IPL-III ¯®¿¢¨«¨±¼

¢ ¿¢­®¬ ¢¨¤¥ ®¯¥° ¶¨¨ ±® ±²¥ª ¬¨.

12 �¥¸-² ¡«¨¶»

� ±²® ¡»¢ ¾² ­³¦­» ¤¨­ ¬¨·¥±ª¨¥ ¬­®¦¥±²¢ , ¯®¤¤¥°¦¨¢ ¾¹¨¥

²®«¼ª® À±«®¢ °­»¥ ®¯¥° ¶¨¨Á ¤®¡ ¢«¥­¨¿, ¯®¨±ª ¨ ³¤ «¥­¨¿ ½«¥-

¬¥­² . � ½²®¬ ±«³· ¥ · ±²® ¯°¨¬¥­¿¾² ² ª ­ §»¢ ¥¬®¥ µ¥¸¨-

°®¢ ­¨¥; ±®®²¢¥²±²¢³¾¹ ¿ ±²°³ª²³° ¤ ­­»µ ­ §»¢ ¥²±¿ Àµ¥¸-

² ¡«¨¶ Á (¨«¨ À² ¡«¨¶ ° ±±² ­®¢ª¨Á). � µ³¤¸¥¬ ±«³· ¥ ¯®¨±ª ¢

µ¥¸-² ¡«¨¶¥ ¬®¦¥² § ­¨¬ ²¼ ±²®«¼ª® ¦¥ ¢°¥¬¥­¨, ±ª®«¼ª® ¯®¨±ª

¢ ±¯¨±ª¥ (�(n)), ­® ­ ¯° ª²¨ª¥ µ¥¸¨°®¢ ­¨¥ ¢¥±¼¬ ½´´¥ª²¨¢­®.

�°¨ ¢»¯®«­¥­¨¨ ­¥ª®²®°»µ ¥±²¥±²¢¥­­»µ ³±«®¢¨© ¬ ²¥¬ ²¨·¥±ª®¥

®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ¯®¨±ª ½«¥¬¥­² ¢ µ¥¸-² ¡«¨¶¥ ¥±²¼ O(1).

�¥¸-² ¡«¨¶³ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ®¡®¡¹¥­¨¥ ®¡»·­®£®

¬ ±±¨¢ . �±«¨ ³ ­ ± ¤®±² ²®·­® ¯ ¬¿²¨ ¤«¿ ¬ ±±¨¢ , ·¨±«® ½«¥¬¥­-

²®¢ ª®²®°®£® ° ¢­® ·¨±«³ ¢±¥µ ¢®§¬®¦­»µ ª«¾·¥©, ¤«¿ ª ¦¤®£®

¢®§¬®¦­®£® ª«¾· ¬®¦­® ®²¢¥±²¨ ¿·¥©ª³ ¢ ½²®¬ ¬ ±±¨¢¥ ¨ ²¥¬ ± -

¬»¬ ¨¬¥²¼ ¢®§¬®¦­®±²¼ ¤®¡° ²¼±¿ ¤® «¾¡®© § ¯¨±¨ § ¢°¥¬¿ O(1)

(À¯°¿¬ ¿ ¤°¥± ¶¨¿Á, ±¬. ° §¤. 12.1). �¤­ ª® ¥±«¨ °¥ «¼­®¥ ª®«¨-

·¥±²¢® § ¯¨±¥© §­ ·¨²¥«¼­® ¬¥­¼¸¥, ·¥¬ ª®«¨·¥±²¢® ¢®§¬®¦­»µ

ª«¾·¥©, ²® ½´´¥ª²¨¢­¥¥ ¯°¨¬¥­¨²¼ µ¥¸¨°®¢ ­¨¥: ¢»·¨±«¿²¼ ¯®-

§¨¶¨¾ § ¯¨±¨ ¢ ¬ ±±¨¢¥, ¨±µ®¤¿ ¨§ ª«¾· . � ° §¤¥«¥ 12.2 ®¡±³¦¤ -

¾²±¿ ®±­®¢­»¥ ¨¤¥¨, ¢ ° §¤¥«¥ 12.3 | ª®­ª°¥²­»¥ ±¯®±®¡» ² -

ª®£® ¢»·¨±«¥­¨¿. � ½²®© £« ¢¥ ¯°¥¤±² ¢«¥­® ­¥±ª®«¼ª® ¢ °¨ ­²®¢

µ¥¸¨°®¢ ­¨¿.

�» ³¢¨¤¨¬, ·²® µ¥¸¨°®¢ ­¨¥ | ½´´¥ª²¨¢­»© ¨ ³¤®¡­»© ±¯®±®¡

¢»¯®«­¿²¼ ®±­®¢­»¥ ±«®¢ °­»¥ ®¯¥° ¶¨¨ (±°¥¤­¥¥ ¢°¥¬¿ O(1) ¯°¨

­¥ª®²®°»µ ¯°¥¤¯®«®¦¥­¨¿µ).

12.1. �°¿¬ ¿ ¤°¥± ¶¨¿

�°¿¬ ¿ ¤°¥± ¶¨¿ ¯°¨¬¥­¨¬ , ¥±«¨ ª®«¨·¥±²¢® ¢®§¬®¦­»µ

ª«¾·¥© ­¥¢¥«¨ª®. �³±²¼ ¢®§¬®¦­»¬¨ ª«¾· ¬¨ ¿¢«¿¾²±¿ ·¨±«

¨§ ¬­®¦¥±²¢ U = f0; 1; : : : ; m � 1g (·¨±«® m ­¥ ®·¥­¼ ¢¥«¨ª®).

�°¥¤¯®«®¦¨¬ ² ª¦¥, ·²® ª«¾·¨ ¢±¥µ ½«¥¬¥­²®¢ ° §«¨·­».

�«¿ µ° ­¥­¨¿ ¬­®¦¥±²¢ ¬» ¯®«¼§³¥¬±¿ ¬ ±±¨¢®¬ T [0 : :m � 1],

­ §»¢ ¥¬»¬ ² ¡«¨¶¥© ± ¯°¿¬®© ¤°¥± ¶¨¥© (direct-address table).

224 �« ¢ 12 �¥¸-² ¡«¨¶»

�¥°¥¢®¤» ­ ¤¯¨±¥© ­ ± ¬®© ª °²¨­ª¥: universe of keys | ¢±¥¢®§-

¬®¦­»¥ ª«¾·¨, actual keys | ¨±¯®«¼§³¥¬»¥ ª«¾·¨, key | ª«¾·,

satellite data | ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥.

�¨±. 12.1 �¥ «¨§ ¶¨¿ ¤¨­ ¬¨·¥±ª®£® ¬­®¦¥±²¢ ± ¯®¬®¹¼¾ ² ¡«¨¶» T ± ¯°¿-
¬®© ¤°¥± ¶¨¥©. �­®¦¥±²¢® ¢®§¬®¦­»µ ª«¾·¥© ¥±²¼ U = f0; 1; : : : ; 9g. � ¦¤®-
¬³ ¨§ ½²¨µ ª«¾·¥© ±®®²¢¥²±²¢³¥² ±¢®�¥ ¬¥±²® ¢ ² ¡«¨¶¥. � ¯®§¨¶¨¿µ ² ¡«¨¶»
± ­®¬¥° ¬¨ 2, 3, 5 ¨ 8 (´ ª²¨·¥±ª¨ ¨±¯®«¼§³¥¬»¥ ª«¾·¨) § ¯¨± ­» ³ª § ²¥«¨
­ ½«¥¬¥­²» ¬­®¦¥±²¢ , ¢ ­¥¨±¯®«¼§³¥¬»µ ¯®§¨¶¨¿µ ² ¡«¨¶» (²�¥¬­®-±¥°»¥)
§ ¯¨± ­ nil.

� ¦¤ ¿ ¯®§¨¶¨¿, ¨«¨ ¿·¥©ª , (¯®- ­£«¨©±ª¨ slot ¨«¨ position) ±®®²-

¢¥²±²¢³¥² ®¯°¥¤¥«�¥­­®¬³ ª«¾·³ ¨§ ¬­®¦¥±²¢ U (°¨±. 12.1: T [k] |

¬¥±²®, ¯°¥¤­ §­ ·¥­­®¥ ¤«¿ § ¯¨±¨ ³ª § ²¥«¿ ­ ½«¥¬¥­² ± ª«¾-

·®¬ k; ¥±«¨ ½«¥¬¥­² ± ª«¾·®¬ k ¢ ² ¡«¨¶¥ ­¥², ²® T [k] = nil).

�¥ «¨§ ¶¨¿ ±«®¢ °­»µ ®¯¥° ¶¨© ²°¨¢¨ «¼­ :

Direct-Address-Search(T; k)

return T [k]

Direct-Address-Insert(T; x)

T [key[x]] x

Direct-Address-Delete(T; x)

T [key[x]] nil

� ¦¤ ¿ ¨§ ½²¨µ ®¯¥° ¶¨© ²°¥¡³¥² ¢°¥¬¥­¨ O(1).

�­®£¤ ¬®¦­® ±½ª®­®¬¨²¼ ¬¥±²®, § ¯¨±»¢ ¿ ¢ ² ¡«¨¶³ T ­¥ ³ª -

§ ²¥«¨ ­ ½«¥¬¥­²» ¬­®¦¥±²¢ , ± ¬¨ ½²¨ ½«¥¬¥­²». �®¦­® ®¡®©-

²¨±¼ ¨ ¡¥§ ®²¤¥«¼­®£® ¯®«¿ Àª«¾·Á: ª«¾·®¬ ±«³¦¨² ¨­¤¥ª± ¢ ¬ ±±¨-

¢¥. �¯°®·¥¬, ¥±«¨ ¬» ®¡µ®¤¨¬±¿ ¡¥§ ª«¾·¥© ¨ ³ª § ²¥«¥©, ²® ­ ¤®

¨¬¥²¼ ±¯®±®¡ ³ª § ²¼, ·²® ¤ ­­ ¿ ¯®§¨¶¨¿ ±¢®¡®¤­ .

�¯° ¦­¥­¨¿

12.1-1 �¯¨¸¨²¥ ¯°®¶¥¤³°³ ¤«¿ ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼¸¥£® ½«¥¬¥­-

² ¤¨­ ¬¨·¥±ª®£® ¬­®¦¥±²¢ , ¯°¥¤±² ¢«¥­­®£® ¢ ¢¨¤¥ ² ¡«¨¶» ±

¯°¿¬®© ¤°¥± ¶¨¥©. � ª®¢® ¢°¥¬¿ ° ¡®²» ½²®© ¯°®¶¥¤³°» ¢ µ³¤-

�¥¸-² ¡«¨¶» 225

¸¥¬ ±«³· ¥?

12.1-2 �¨²®¢»© ¢¥ª²®° (bit vector) | ½²® ¬ ±±¨¢ ¡¨²®¢ (­³«¥© ¨

¥¤¨­¨¶). �¨²®¢»© ¢¥ª²®° ¤«¨­» m § ­¨¬ ¥² §­ ·¨²¥«¼­® ¬¥­¼¸¥

¬¥±² , ·¥¬ ¬ ±±¨¢ ¨§m ³ª § ²¥«¥©. � ª, ¯®«¼§³¿±¼ ¡¨²®¢»¬ ¢¥ª²®-

°®¬, °¥ «¨§®¢ ²¼ ¤¨­ ¬¨·¥±ª®¥ ¬­®¦¥±²¢®, ±®±²®¿¹¥¥ ¨§ ° §«¨·-

­»µ ½«¥¬¥­²®¢ ¨ ­¥ ±®¤¥°¦ ¹¥¥ ¤®¯®«­¨²¥«¼­»µ ¤ ­­»µ? �«®¢ °-

­»¥ ®¯¥° ¶¨¨ ¤®«¦­» ¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(1).

12.1-3 � ª °¥ «¨§®¢ ²¼ ² ¡«¨¶³ ± ¯°¿¬®© ¤°¥± ¶¨¥©, ¢ ª®²®-

°®© ª«¾·¨ ° §«¨·­»µ ½«¥¬¥­²®¢ ¬®£³² ±®¢¯ ¤ ²¼, ± ¬¨ ½«¥¬¥­²»

¬®£³² ±®¤¥°¦ ²¼ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥? �¯¥° ¶¨¨ ¤®¡ ¢«¥­¨¿,

³¤ «¥­¨¿ ¨ ¯®¨±ª ¤®«¦­» ¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(1) (­¥ § ¡³¤¼²¥,

·²® °£³¬¥­²®¬ ¯°®¶¥¤³°» ³¤ «¥­¨¿ Delete ¿¢«¿¥²±¿ ³ª § ²¥«¼

­ ³¤ «¿¥¬»© ½«¥¬¥­², ­¥ ª«¾·).

12.1-4? �°¥¤¯®«®¦¨¬, ·²® ­ ¬ ­ ¤® °¥ «¨§®¢ ²¼ ¤¨­ ¬¨·¥±ª®¥

¬­®¦¥±²¢®, ¯®¤¤¥°¦¨¢ ¾¹¥¥ ±«®¢ °­»¥ ®¯¥° ¶¨¨, ­ ¡ §¥ ®·¥­¼

¡®«¼¸®£® ¬ ±±¨¢ . �¥°¢®­ · «¼­® ¢ ¬ ±±¨¢¥ ¬®¦¥² ¡»²¼ § ¯¨± ­®

·²®-²®, ­¥ ¨¬¥¾¹¥¥ ®²­®¸¥­¨¥ ª ­ ¸¥© § ¤ ·¥, ­® ¬ ±±¨¢ ² ª®©

¡®«¼¸®©, ·²® ¯°¥¤¢ °¨²¥«¼­® ®·¨¹ ²¼ ¥£® ­¥¯° ª²¨·­®. � ª ¢ ² -

ª¨µ ³±«®¢¨¿µ °¥ «¨§®¢ ²¼ ² ¡«¨¶³ ± ¯°¿¬®© ¤°¥± ¶¨¥©? � ¦¤ ¿

§ ¯¨±¼ ¤®«¦­ § ­¨¬ ²¼ ¬¥±²® ° §¬¥°®¬ O(1), ®¯¥° ¶¨¨ ¤®¡ ¢«¥-

­¨¿, ³¤ «¥­¨¿ ¨ ¯®¨±ª ¤®«¦­» ¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(1), ¢°¥¬¿

­ ¨­¨¶¨ «¨§ ¶¨¾ ±²°³ª²³°» ¤ ­­»µ ² ª¦¥ ¤®«¦­® ¡»²¼ ° ¢­®

O(1). (�ª § ­¨¥: ·²®¡» ¨¬¥²¼ ¢®§¬®¦­®±²¼ ³§­ ²¼, ¨¬¥¥² «¨ ¤ ­-

­»© ½«¥¬¥­² ¬ ±±¨¢ ®²­®¸¥­¨¥ ª ­ ¸¥© ±²°³ª²³°¥ ¤ ­­»µ, § ¢¥-

¤¨²¥ ±²¥ª, ° §¬¥° ª®²®°®£® ° ¢¥­ ª®«¨·¥±²¢³ § ¯¨±¥© ¢ ² ¡«¨¶¥).

12.2. �¥¸-² ¡«¨¶»

�°¿¬ ¿ ¤°¥± ¶¨¿ ®¡« ¤ ¥² ®·¥¢¨¤­»¬ ­¥¤®±² ²ª®¬: ¥±«¨ ¬­®-

¦¥±²¢® U ¢±¥¢®§¬®¦­»µ ª«¾·¥© ¢¥«¨ª®, ²® µ° ­¨²¼ ¢ ¯ ¬¿²¨ ¬ ±-

±¨¢ T ° §¬¥°®¬ jU j ­¥¯° ª²¨·­®, ²® ¨ ­¥¢®§¬®¦­®. �°®¬¥ ²®£®,

¥±«¨ ·¨±«® °¥ «¼­® ¯°¨±³²±²¢³¾¹¨µ ¢ ² ¡«¨¶¥ § ¯¨±¥© ¬ «® ¯®

±° ¢­¥­¨¾ ± jU j, ²® ¬­®£® ¯ ¬¿²¨ ²° ²¨²±¿ §°¿.
�±«¨ ª®«¨·¥±²¢® § ¯¨±¥© ¢ ² ¡«¨¶¥ ±³¹¥±²¢¥­­® ¬¥­¼¸¥, ·¥¬ ª®-

«¨·¥±²¢® ¢±¥¢®§¬®¦­»µ ª«¾·¥©, ²® µ¥¸-² ¡«¨¶ § ­¨¬ ¥² £®° §-

¤® ¬¥­¼¸¥ ¬¥±² , ·¥¬ ² ¡«¨¶ ± ¯°¿¬®© ¤°¥± ¶¨¥©. �¬¥­­®, µ¥¸-

² ¡«¨¶ ²°¥¡³¥² ¯ ¬¿²¨ ®¡º�¥¬®¬�(jKj), £¤¥K|¬­®¦¥±²¢® § ¯¨-

±¥©, ¯°¨ ½²®¬ ¢°¥¬¿ ¯®¨±ª ¢ µ¥¸-² ¡«¨¶¥ ¯®-¯°¥¦­¥¬³ ¥±²¼ O(1)

(¥¤¨­±²¢¥­­®¥ À­®Á ¢ ²®¬, ·²® ­ ±¥© ° § ½²® | ®¶¥­ª ¢ ±°¥¤­¥¬,

 ­¥ ¢ µ³¤¸¥¬ ±«³· ¥, ¤ ¨ ²® ²®«¼ª® ¯°¨ ®¯°¥¤¥«�¥­­»µ ¯°¥¤¯®«®-

¦¥­¨¿µ).

� ²® ¢°¥¬¿ ª ª ¯°¨ ¯°¿¬®© ¤°¥± ¶¨¨ ½«¥¬¥­²³ ± ª«¾·®¬ k ®²¢®-

226 �« ¢ 12 �¥¸-² ¡«¨¶»

�¥°¥¢®¤» ­ ¤¯¨±¥© ­ ± ¬®© ª °²¨­ª¥: universe of keys | ¢±¥¢®§-

¬®¦­»¥ ª«¾·¨, actual keys | ¨±¯®«¼§³¥¬»¥ ª«¾·¨

�¨±. 12.2 �±¯®«¼§®¢ ­¨¥ µ¥¸-´³­ª¶¨¨ ¤«¿ ®²®¡° ¦¥­¨¿ ª«¾·¥© ¢ ¯®§¨¶¨¨
µ¥¸-² ¡«¨¶». �¥¸-§­ ·¥­¨¿ ª«¾·¥© k2 ¨ k5 ±®¢¯ ¤ ¾² | ¨¬¥¥² ¬¥±²® ª®«-
«¨§¨¿.

¤¨²±¿ ¯®§¨¶¨¿ ­®¬¥° k, ¯°¨ µ¥¸¨°®¢ ­¨¨ ½²®² ½«¥¬¥­² § ¯¨±»¢ -

¥²±¿ ¢ ¯®§¨¶¨¾ ­®¬¥° h(k) ¢ µ¥¸-² ¡«¨¶¥ (hash table) T [0 : :m� 1],
£¤¥

h : U ! f0; 1; : : : ; m� 1g

| ­¥ª®²®° ¿ ´³­ª¶¨¿, ­ §»¢ ¥¬ ¿ µ¥¸-´³­ª¶¨¥© (hash function).

�¨±«® h(k) ­ §»¢ ¾² µ¥¸-§­ ·¥­¨¥¬ (hash value) ª«¾· k. �¤¥¿

µ¥¸¨°®¢ ­¨¿ ¯®ª § ­ ­ °¨±. 12.2: ¯®«¼§³¿±¼ ¬ ±±¨¢®¬ ¤«¨­» m,

 ­¥ jU j, ¬» ½ª®­®¬¨¬ ¯ ¬¿²¼.

�°®¡«¥¬ , ®¤­ ª®, ¢ ²®¬, ·²® µ¥¸-§­ ·¥­¨¿ ¤¢³µ ° §­»µ ª«¾·¥©

¬®£³² ±®¢¯ ±²¼. � ² ª¨µ ±«³· ¿µ £®¢®°¿², ·²® ±«³·¨« ±¼ ª®««¨§¨¿,

¨«¨ ±²®«ª­®¢¥­¨¥ (collision). � ±· ±²¼¾, ½² ¯°®¡«¥¬ ° §°¥¸¨¬ :

µ¥¸-´³­ª¶¨¿¬¨ ¬®¦­® ¯®«¼§®¢ ²¼±¿ ¨ ¯°¨ ­ «¨·¨¨ ±²®«ª­®¢¥­¨©.

�®²¥«®±¼ ¡» ¢»¡° ²¼ µ¥¸-´³­ª¶¨¾ ² ª, ·²®¡» ª®««¨§¨¨ ¡»-

«¨ ­¥¢®§¬®¦­». �® ¯°¨ jU j > m ­¥¨§¡¥¦­® ±³¹¥±²¢³¾² ° §-

­»¥ ª«¾·¨, ¨¬¥¾¹¨¥ ®¤­® ¨ ²® ¦¥ µ¥¸-§­ ·¥­¨¥. � ª ·²® ¬®¦­®

«¨¸¼ ­ ¤¥¿²¼±¿, ·²® ¤«¿ ´ ª²¨·¥±ª¨ ¯°¨±³²±²¢³¾¹¨µ ¢ ¬­®¦¥±²¢¥

ª«¾·¥© ª®««¨§¨© ¡³¤¥² ­¥¬­®£®, ¨ ¡»²¼ £®²®¢»¬¨ ®¡° ¡ ²»¢ ²¼

²¥ ª®««¨§¨¨, ª®²®°»¥ ¢±�¥-² ª¨ ¯°®¨§®©¤³².

�»¡¨° ¿ µ¥¸-´³­ª¶¨¾, ¬» ®¡»·­® ­¥ §­ ¥¬ § ° ­¥¥, ª ª¨¥ ¨¬¥­-

­® ª«¾·¨ ¡³¤³² µ° ­¨²¼±¿. �® ­ ¢±¿ª¨© ±«³· © ° §³¬­® ±¤¥« ²¼

±¤¥« ²¼ µ¥¸-´³­ª¶¨¾ ¢ ª ª®¬-²® ±¬»±«¥ À±«³· ©­®©Á, µ®°®¸® ¯¥-

°¥¬¥¸¨¢ ¾¹¥© ª«¾·¨ ¯® ¿·¥©ª ¬ (­£«¨©±ª¨© £« £®« \to hash"

®§­ · ¥² À¬¥«ª® ¯®°³¡¨²¼, ¯®¬¥¸¨¢ ¿Á). � §³¬¥¥²±¿, À±«³· ©­ ¿Á

µ¥¸-´³­ª¶¨¿ ¤®«¦­ ¢±�¥ ¦¥ ¡»²¼ ¤¥²¥°¬¨­¨°®¢ ­­®© ¢ ²®¬ ±¬»-

±«¥, ·²® ¯°¨ ¥¥ ¯®¢²®°­»µ ¢»§®¢ µ ± ®¤­¨¬ ¨ ²¥¬ ¦¥ °£³¬¥­²®¬

®­ ¤®«¦­ ¢®§¢° ¹ ²¼ ®¤­® ¨ ²® ¦¥ µ¥¸-§­ ·¥­¨¥.

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¯°®±²¥©¸¨© ±¯®±®¡ ®¡° ¡®²ª¨

(ª ª £®¢®°¿², À° §°¥¸¥­¨¿Á) ª®««¨§¨© ± ¯®¬®¹¼¾ ¶¥¯®·¥ª. �°³£®©

±¯®±®¡ | ®²ª°»² ¿ ¤°¥± ¶¨¿ | ° ±±¬ ²°¨¢ ¥²±¿ ¢ ° §¤¥«¥ 12.4.

�¥¸-² ¡«¨¶» 227

�¥°¥¢®¤» ­ ¤¯¨±¥© ­ ± ¬®© ª °²¨­ª¥: universe of keys | ¢±¥¢®§-

¬®¦­»¥ ª«¾·¨, actual keys | ¨±¯®«¼§³¥¬»¥ ª«¾·¨

�¨±. 12.3 � §°¥¸¥­¨¥ ª®««¨§¨© ± ¯®¬®¹¼¾ ¶¥¯®·¥ª. � ¯®§¨¶¨¨ T [j] µ° ­¨²±¿
³ª § ²¥«¼ ­ ±¯¨±®ª ½«¥¬¥­²®¢ ± µ¥¸-§­ ·¥­¨¥¬ j. � ¯°¨¬¥°, h(k1) = h(k4) ¨
h(k5) = h(k2) = h(k7).

� §°¥¸¥­¨¥ ª®««¨§¨© ± ¯®¬®¹¼¾ ¶¥¯®·¥ª

�¥µ­®«®£¨¿ ±¶¥¯«¥­¨¿ ½«¥¬¥­²®¢ (chaining) ±®±²®¨² ¢ ²®¬, ·²®

½«¥¬¥­²» ¬­®¦¥±²¢ , ª®²®°»¬ ±®®²¢¥²±²¢³¥² ®¤­® ¨ ²® ¦¥ µ¥¸-

§­ ·¥­¨¥, ±¢¿§»¢ ¾²±¿ ¢ ¶¥¯®·ª³-±¯¨±®ª (°¨±. 12.3). � ¯®§¨¶¨¨ ­®-

¬¥° j µ° ­¨²±¿ ³ª § ²¥«¼ ­ £®«®¢³ ±¯¨±ª ²¥µ ½«¥¬¥­²®¢, ³ ª®²®-

°»µ µ¥¸-§­ ·¥­¨¥ ª«¾· ° ¢­® j; ¥±«¨ ² ª¨µ ½«¥¬¥­²®¢ ¢ ¬­®¦¥-

±²¢¥ ­¥², ¢ ¯®§¨¶¨¨ j § ¯¨± ­ nil.

�¯¥° ¶¨¨ ¤®¡ ¢«¥­¨¿, ¯®¨±ª ¨ ³¤ «¥­¨¿ °¥ «¨§³¾²±¿ «¥£ª®:

Chained-Hash-Insert(T; x)

¤®¡ ¢¨²¼ x ¢ £®«®¢³ ±¯¨±ª T [h(key[x])]

Chained-Hash-Search(T; k)

­ ©²¨ ½«¥¬¥­² ± ª«¾·®¬ k ¢ ±¯¨±ª¥ T [h(k)]

Chained-Hash-Delete(T; x)

³¤ «¨²¼ x ¨§ ±¯¨±ª T [h(key[x])]

�¯¥° ¶¨¿ ¤®¡ ¢«¥­¨¿ ° ¡®² ¥² ¢ µ³¤¸¥¬ ±«³· ¥ § ¢°¥¬¿ O(1).

� ª±¨¬ «¼­®¥ ¢°¥¬¿ ° ¡®²» ®¯¥° ¶¨¨ ¯®¨±ª ¯°®¯®°¶¨®­ «¼­®

¤«¨­¥ ±¯¨±ª (­¨¦¥ ¬» ° ±±¬®²°¨¬ ½²®² ¢®¯°®± ¯®¤°®¡­¥¥). � ª®-

­¥¶, ³¤ «¥­¨¥ ½«¥¬¥­² ¬®¦­® ¯°®¢¥±²¨ § ¢°¥¬¿ O(1) | ¯°¨ ³±«®-

¢¨¨, ·²® ±¯¨±ª¨ ¤¢³±²®°®­­¥ ±¢¿§ ­» (¥±«¨ ±¯¨±ª¨ ±¢¿§ ­» ®¤­®-

±²®°®­­¥, ²® ¤«¿ ³¤ «¥­¨¿ ½«¥¬¥­² x ­ ¤® ¯°¥¤¢ °¨²¥«¼­® ­ ©²¨

¥£® ¯°¥¤¸¥±²¢¥­­¨ª , ¤«¿ ·¥£® ­¥®¡µ®¤¨¬ ¯®¨±ª ¯® ±¯¨±ª³; ¢ ² ª®¬

±«³· ¥ ±²®¨¬®±²¼ ³¤ «¥­¨¿ ¨ ¯®¨±ª ¯°¨¬¥°­® ®¤¨­ ª®¢»).

228 �« ¢ 12 �¥¸-² ¡«¨¶»

�­ «¨§ µ¥¸¨°®¢ ­¨¿ ± ¶¥¯®·ª ¬¨

� ½²®¬ ° §¤¥«¥ ¬» ®¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ®¯¥° ¶¨© ¤«¿ µ¥¸¨°®-

¢ ­¨¿ ± ¶¥¯®·ª ¬¨.

�³±²¼ T | µ¥¸-² ¡«¨¶ ± m ¯®§¨¶¨¿¬¨, ¢ ª®²®°³¾ § ­¥±¥­® n

½«¥¬¥­²®¢. �®½´´¨¶¨¥­²®¬ § ¯®«­¥­¨¿ (load factor) ² ¡«¨¶» ­ §»-

¢ ¥²±¿ ·¨±«® � = n=m (½²® ·¨±«® ¬®¦¥² ¡»²¼ ¨ ¬¥­¼¸¥, ¨ ¡®«¼¸¥

¥¤¨­¨¶»). �» ¡³¤¥¬ ®¶¥­¨¢ ²¼ ±²®¨¬®±²¼ ®¯¥° ¶¨© ¢ ²¥°¬¨­ µ �.

� µ³¤¸¥¬ ±«³· ¥ µ¥¸¨°®¢ ­¨¥ ± ¶¥¯®·ª ¬¨ ¢¥¤¥² ±¥¡¿ ®²¢° ²¨-

²¥«¼­®: ¥±«¨ µ¥¸-§­ ·¥­¨¿ ¢±¥µ n ª«¾·¥© ±®¢¯ ¤ ¾², ²® ² ¡«¨¶

±¢®¤¨²±¿ ª ®¤­®¬³ ±¯¨±ª³ ¤«¨­» n, ¨ ­ ¯®¨±ª ¡³¤¥² ²° ²¨²¼±¿ ²®

¦¥ ¢°¥¬¿ �(n), ·²® ¨ ­ ¯®¨±ª ¢ ±¯¨±ª¥, ¯«¾± ¥¹�¥ ¢°¥¬¿ ­ ¢»-

·¨±«¥­¨¥ µ¥¸-´³­ª¶¨¨. �®­¥·­®, ¢ ² ª®© ±¨²³ ¶¨¨ µ¥¸¨°®¢ ­¨¥

¡¥±±¬»±«¥­­®.

�°¥¤­¿¿ ±²®¨¬®±²¼ ¯®¨±ª § ¢¨±¨² ®² ²®£®, ­ ±ª®«¼ª® ° ¢­®¬¥°-

­® µ¥¸-´³­ª¶¨¿ ° ±¯°¥¤¥«¿¥² µ¥¸-§­ ·¥­¨¿ ¯® ¯®§¨¶¨¿¬ ² ¡«¨¶».

�®¯°®±³ ® ²®¬, ª ª ¤®¡¨¢ ²¼±¿ ½²®© ° ¢­®¬¥°­®±²¨, ¯®±¢¿¹�¥­ ° §-

¤¥« 12.3; ¯®ª ¦¥ ¡³¤¥¬ ³±«®¢­® ¯°¥¤¯®« £ ²¼, ·²® ª ¦¤»© ¤ ­­»©

½«¥¬¥­² ¬®¦¥² ¯®¯ ±²¼ ¢ «¾¡³¾ ¨§ m ¯®§¨¶¨© ² ¡«¨¶» ± ° ¢­®©

¢¥°®¿²­®±²¼¾ ¨ ­¥§ ¢¨±¨¬® ®² ²®£®, ª³¤ ¯®¯ « ¤°³£®© ½«¥¬¥­².

�» ¡³¤¥¬ ­ §»¢ ²¼ ½²® ¯°¥¤¯®«®¦¥­¨¥ £¨¯®²¥§®© À° ¢­®¬¥°­®£®

µ¥¸¨°®¢ ­¨¿Á (simple uniform hashing).

�³¤¥¬ ±·¨² ²¼, ·²® ¤«¿ ¤ ­­®£® ª«¾· k ¢»·¨±«¥­¨¥ µ¥¸-

§­ ·¥­¨¿ h(k), ¸ £ ¯® ±¯¨±ª³ ¨ ±° ¢­¥­¨¥ ª«¾·¥© ²°¥¡³¥² ´¨ª-

±¨°®¢ ­­®£® ¢°¥¬¥­¨, ² ª ·²® ¢°¥¬¿ ¯®¨±ª ½«¥¬¥­² ± ª«¾·®¬ k

«¨­¥©­® § ¢¨±¨² ®² ª®«¨·¥±²¢ ½«¥¬¥­²®¢ ¢ ±¯¨±ª¥ T [h(k)], ª®²®-

°»¥ ¬» ¯°®±¬ ²°¨¢ ¥¬ ¢ ¯°®¶¥±±¥ ¯®¨±ª . �³¤¥¬ ° §«¨· ²¼ ¤¢

±«³· ¿: ¢ ¯¥°¢®¬ ±«³· ¥ ¯®¨±ª ®ª ­·¨¢ ¥²±¿ ­¥³¤ ·¥© (½«¥¬¥­² ±

ª«¾·®¬ k ¢ ±¯¨±ª¥ ­¥²), ¢® ¢²®°®¬ ¯®¨±ª ³±¯¥¸¥­ | ½«¥¬¥­² ±

²°¥¡³¥¬»¬ ª«¾·®¬ ®¡­ °³¦¨¢ ¥²±¿.

�¥®°¥¬ 12.1. �³±²¼ T | µ¥¸-² ¡«¨¶ ± ¶¥¯®·ª ¬¨, ¨¬¥¾¹ ¿ ª®-

½´´¨¶¨¥­² § ¯®«­¥­¨¿ �. �°¥¤¯®«®¦¨¬, ·²® µ¥¸¨°®¢ ­¨¥ ° ¢­®-
¬¥°­®. �®£¤ ¯°¨ ¯®¨±ª¥ ½«¥¬¥­² , ®²±³²±²¢³¾¹¥£® ¢ ² ¡«¨¶¥,

¡³¤¥² ¯°®±¬®²°¥­® ¢ ±°¥¤­¥¬ � ½«¥¬¥­²®¢ ² ¡«¨¶», ±°¥¤­¥¥
¢°¥¬¿ ² ª®£® ¯®¨±ª (¢ª«¾· ¿ ¢°¥¬¿ ­ ¢»·¨±«¥­¨¥ µ¥¸-´³­ª¶¨¨)

¡³¤¥² ° ¢­® �(1 + �).

�®ª § ²¥«¼±²¢®. �®±ª®«¼ª³ ¢ ¯°¥¤¯®«®¦¥­¨¨ ° ¢­®¬¥°­®£® µ¥-

¸¨°®¢ ­¨¿ ¢±¥ ¯®§¨¶¨¨ ² ¡«¨¶» ¤«¿ ¤ ­­®£® ª«¾· ° ¢­®¢¥°®-

¿²­», ±°¥¤­¥¥ ¢°¥¬¿ ¯®¨±ª ®²±³²±²¢³¾¹¥£® ½«¥¬¥­² ±®¢¯ ¤ ¥²

±® ±°¥¤­¨¬ ¢°¥¬¥­¥¬ ¯®«­®£® ¯°®±¬®²° ®¤­®£® ¨§ m ±¯¨±ª®¢, ²®

¥±²¼ ¯°®¯®°¶¨®­ «¼­® ±°¥¤­¥© ¤«¨­¥ ­ ¸¨µ m ±¯¨±ª®¢. �² ±°¥¤-

­¿¿ ¤«¨­ ¥±²¼ n=m = �, ®²ª³¤ ¯®«³· ¥¬ ¯¥°¢®¥ ³²¢¥°¦¤¥­¨¥ ²¥-

®°¥¬»; ¢²®°®¥ ³²¢¥°¦¤¥­¨¥ ¯®«³·¨²±¿, ¥±«¨ ¤®¡ ¢¨²¼ ¢°¥¬¿ �(1)

­ ¢»·¨±«¥­¨¥ µ¥¸-§­ ·¥­¨¿.

�¥¸-² ¡«¨¶» 229

�¥®°¥¬ 12.2. �°¨ ° ¢­®¬¥°­®¬ µ¥¸¨°®¢ ­¨¨ ±°¥¤­¥¥ ¢°¥¬¿

³±¯¥¸­®£® ¯®¨±ª ¢ µ¥¸-² ¡«¨¶¥ ± ¶¥¯®·ª ¬¨ ¥±²¼ �(1 + �),

£¤¥ � | ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿.

�®ª § ²¥«¼±²¢®. �®²¿ ´®°¬³«¨°®¢ª ½²®© ²¥®°¥¬» ¯®µ®¦ ­

¯°¥¤»¤³¹³¾, ±¬»±« ³²¢¥°¦¤¥­¨¿ ­¥±ª®«¼ª® ¨­®©. � ¯°¥¤»¤³¹¥©

²¥®°¥¬¥ ¬» ° ±±¬ ²°¨¢ «¨ ¯°®¨§¢®«¼­³¾ ² ¡«¨¶³ ± ª®½´´¨¶¨¥­-

²®¬ § ¯®«­¥­¨¿ � ¨ ®¶¥­¨¢ «¨ ±°¥¤­¥¥ ·¨±«® ¤¥©±²¢¨©, ­¥®¡µ®¤¨-

¬»µ ¤«¿ ¯®¨±ª ±«³· ©­®£® ½«¥¬¥­² , ° ¢­®¢¥°®¿²­® ¯®¯ ¤ ¾¹¥£®

¢® ¢±¥ ¿·¥©ª¨ ² ¡«¨¶».

� ½²®© ²¥®°¥¬¥ ² ª ¤¥« ²¼ ­¥«¼§¿: ¥±«¨ ¬» ¢®§¼¬�¥¬ ¯°®¨§¢®«¼-

­³¾ ² ¡«¨¶³ ¨, ±·¨² ¿ ¢±¥ ¥�¥ ½«¥¬¥­²» ° ¢­®¢¥°®¿²­»¬¨, ¡³¤¥¬

¨±ª ²¼ ±°¥¤­¥¥ ¢°¥¬¿ ¯®¨±ª ±«³· ©­® ¢»¡° ­­®£® ¨§ ­¨µ, ²® ®¶¥­-

ª¨ ¢¨¤ �(1 + �) ­¥ ¯®«³·¨²±¿ (ª®­²°¯°¨¬¥°: ² ¡«¨¶ , ¢ ª®²®°®©

¢±¥ ½«¥¬¥­²» ¯®¯ «¨ ¢ ®¤¨­ ±¯¨±®ª)

�®°¬³«¨°®¢ª ¯®¤° §³¬¥¢ ¥² ¤¢®©­®¥ ³±°¥¤­¥­¨¥: ±­ · « ¬»

° ±±¬ ²°¨¢ ¥¬ ±«³· ©­® ¢»¡° ­­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ½«¥¬¥­-

²®¢, ¤®¡ ¢«¿¥¬»µ ¢ ² ¡«¨¶³, ¯°¨·�¥¬ ­ ª ¦¤®¬ ¸ £¥ ¢±¥ §­ ·¥­¨¿

ª«¾· ° ¢­®¢¥°®¿²­» ¨ ¸ £¨ ­¥§ ¢¨±¨¬», § ²¥¬ ¢ ¯®«³·¥­­®©

² ¡«¨¶¥ ¢»¡¨° ¥¬ ½«¥¬¥­² ¤«¿ ¯®¨±ª , ±·¨² ¿ ¢±¥ ¥�¥ ½«¥¬¥­²» ° ¢-

­®¢¥°®¿²­»¬¨.

�®±¬®²°¨¬ ­ ±¨²³ ¶¨¾ ¢ ²®² ¬®¬¥­², ª®£¤ ² ¡«¨¶ ³¦¥ ¯®-

±²°®¥­ , ­® ±«³· ©­»© ½«¥¬¥­² ¤«¿ ¯®¨±ª ¥¹�¥ ­¥ ¢»¡° ­. �¥¬³

° ¢­® ±°¥¤­¥¥ ¢°¥¬¿ ¯®¨±ª , ³±°¥¤­�¥­­®¥ ¯® ¢±¥¬ n ½«¥¬¥­² ¬ ² -

¡«¨¶»? � ¤® ±«®¦¨²¼ ¯®§¨¶¨¨ ¢±¥µ ½«¥¬¥­²®¢ ¢ ±¢®¨µ ±¯¨±ª µ ¨

¯®¤¥«¨²¼ ±³¬¬³ ­ n (®¡¹¥¥ ·¨±«® ½«¥¬¥­²®¢).

�±«¨ ¯°¥¤±² ¢¨²¼ ±¥¡¥, ·²® ¯°¨ § ¯®«­¥­¨¨ ² ¡«¨¶» ½«¥¬¥­²»

¤®¯¨±»¢ «¨±¼ ¢ ª®­¥¶ ±®®²¢¥²±²¢³¾¹¨µ ±¯¨±ª®¢ (±¬. ³¯°. 12.2-3),

²® ³¯®¬¿­³² ¿ ±³¬¬ ¯® ¯®°¿¤ª³ ¢¥«¨·¨­» ° ¢­ ®¡¹¥¬³ ·¨±«®

®¯¥° ¶¨©, ¢»¯®«­¥­­»µ ¯°¨ § ¯®«­¥­¨¨ ² ¡«¨¶» (¯®±ª®«¼ª³ ¯°¨

¤®¡ ¢«¥­¨¨ ¢ ª®­¥¶ ¨ ¯°¨ ¯®¨±ª¥ ¢»¯®«­¿¥²±¿ ®¤­® ¨ ²® ¦¥ ª®«¨-

·¥±²¢® ¤¥©±²¢¨©).

�¥¯¥°¼ ¢±¯®¬­¨¬ ®¡ ³±°¥¤­¥­¨¨ ¯® ° §«¨·­»¬ ¢®§¬®¦­®±²¿¬ ¢

¯°®¶¥±±¥ ¯®±²°®¥­¨¿ ² ¡«¨¶». �°¨ ¤®¡ ¢«¥­¨¨ ¢ ­¥�¥ i-£® ½«¥¬¥­²

¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¤¥©±²¢¨© ° ¢­® �(1 + (i � 1)=m)

(±¬. ¤®ª § ²¥«¼±²¢® ¯°¥¤»¤³¹¥© ²¥®°¥¬»), ¨ ¯®²®¬³ ¬ ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥ ®¡¹¥£® ·¨±« ¤¥©±²¢¨© ¯°¨ § ¯®«­¥­¨¨ ² ¡«¨¶»,

¤¥«�¥­­®¥ ­ n, ¥±²¼

�

1

n

nX
i=1

�
1 +

i� 1
m

�!
= �

1 +

1

nm

nX
i=1

(i� 1)

!
=

= �

�
1 +

1

nm
� (n� 1)n

2

�
=

= �

�
1 +

�

2
� 1

2m

�
= �(1 + �):

230 �« ¢ 12 �¥¸-² ¡«¨¶»

�±«¨ ª®«¨·¥±²¢® ¯®§¨¶¨© ¢ µ¥¸-² ¡«¨¶¥ ±·¨² ²¼ ¯°®¯®°¶¨®­ «¼-

­»¬ ·¨±«³ ½«¥¬¥­²®¢ ¢ ² ¡«¨¶¥, ²® ¨§ ¤®ª § ­­»µ ²¥®°¥¬ ¢»²¥ª -

¥², ·²® ±°¥¤­¥¥ ¢°¥¬¿ ­ ¯®¨±ª (¢ ®¯²¨¬¨±²¨·¥±ª¨µ ¯°¥¤¯®«®¦¥-

­¨¿µ ® ° ±¯°¥¤¥«¥­¨¨ ¢¥°®¿²­®±²¥©) ¥±²¼ O(1). � ± ¬®¬ ¤¥«¥, ¥±«¨

n = O(m), ²® � = n=m = O(1) ¨ O(1 + �) = O(1). �®±ª®«¼ª³

±²®¨¬®±²¼ ¤®¡ ¢«¥­¨¿ ¢ µ¥¸-² ¡«¨¶³ ± ¶¥¯®·ª ¬¨ ¥±²¼ O(1) (¤ ¦¥

¯°¨ ¤®¡ ¢«¥­¨¨ ¢ ª®­¥¶, ±¬. ³¯°. 12.2-3), ±²®¨¬®±²¼ ³¤ «¥­¨¿ ½«¥-

¬¥­² ¥±²¼ O(1) (¬» ±·¨² ¥¬, ·²® ±¯¨±ª¨ ¤¢³±²®°®­­¥ ±¢¿§ ­»),

±°¥¤­¥¥ ¢°¥¬¿ ¢»¯®«­¥­¨¿ «¾¡®© ±«®¢ °­®© ®¯¥° ¶¨¨ (¢ ¯°¥¤¯®«®-

¦¥­¨¨ ° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿) ¥±²¼ O(1).

�¯° ¦­¥­¨¿

12.2-1 �³±²¼ h| ±«³· ©­ ¿ µ¥¸-´³­ª¶¨¿, ±®¯®±² ¢«¿¾¹ ¿ ± ª -

¦¤»¬ ¨§ n ° §«¨·­»µ ª«¾·¥© fk1; k2; : : : ; kng ®¤­³ ¨§ m ¯®§¨¶¨©

¢ ² ¡«¨¶¥. � ª®¢® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ª®««¨§¨© (²®·-

­¥¥, ·¨±« ¯ ° (i; j), ¤«¿ ª®²®°»µ ·²® h(ki) = h(kj))?

12.2-2 � ª ¡³¤¥² ¢»£«¿¤¥²¼ µ¥¸-² ¡«¨¶ ± ¶¥¯®·ª ¬¨ ¯®±«¥ ²®-

£®, ª ª ¢ ­¥�¥ ¯®±«¥¤®¢ ²¥«¼­® ¯®¬¥±²¨«¨ ½«¥¬¥­²» ± ª«¾· ¬¨

5; 28; 19; 15; 20; 33; 12; 17; 10 (¢ ³ª § ­­®¬ ¯®°¿¤ª¥)? �¨±«® ¯®§¨¶¨©

¢ ² ¡«¨¶¥ ° ¢­® 9, µ¥¸-´³­ª¶¨¿ ¨¬¥¥² ¢¨¤ h(k) = k mod 9.

12.2-3 �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ¤®¡ -

¢«¥­¨¿ ­®¢®£® ½«¥¬¥­² (¢ ¯°¥¤¯®«®¦¥­¨¨ ° ¢­®¬¥°­®£® µ¥¸¨°®-

¢ ­¨¿) ¥±²¼ O(1 + �), ¥±«¨ ¬» ¤®¡ ¢«¿¥¬ ­®¢»© ½«¥¬¥­² ¢ ª®­¥¶

±®®²¢¥²±²¢³¾¹¥© ¶¥¯®·ª¨.

12.2-4 �°®´¥±±®° ¯°¥¤¯®« £ ¥², ·²® µ¥¸¨°®¢ ­¨¥ ± ¶¥¯®·ª ¬¨

¡³¤¥² £®° §¤® ½´´¥ª²¨¢­¥¥, ¥±«¨ ±¯¨±ª¨ ½«¥¬¥­²®¢ ± ¤ ­­»¬ µ¥¸-

§­ ·¥­¨¥¬ ¡³¤³² ³¯®°¿¤®·¥­­»¬¨. � ª ½²®² ¯®¤µ®¤ ¯®¢«¨¿¥² ­

±²®¨¬®±²¼ ³±¯¥¸­®£® ¯®¨±ª , ¯®¨±ª ®²±³²±²¢³¾¹¥£® ½«¥¬¥­² ,

¤®¡ ¢«¥­¨¿, ³¤ «¥­¨¿?

12.2-5 � §° ¡®² ©²¥ °¥ «¨§ ¶¨¾ µ¥¸-² ¡«¨¶» ± ¶¥¯®·ª ¬¨, ¢ ª®-

²®°®© § ¯¨±¨ µ° ­¿²±¿ ¢­³²°¨ ± ¬®© µ¥¸-² ¡«¨¶» (­¥¨±¯®«¼§³¥-

¬»¥ ¯®§¨¶¨¨ ±¢¿§»¢ ¾²±¿ ¢ ±¯¨±®ª ±¢®¡®¤­»µ ¬¥±²). �·¨² ©²¥,

·²® ¢ ª ¦¤®© ¯®§¨¶¨¨ ¬®£³² µ° ­¨²¼±¿ «¨¡® ´« £ ¨ ¤¢ ³ª § -

²¥«¿, «¨¡® ´« £, ³ª § ²¥«¼ ¨ ½«¥¬¥­². �±¥ ±«®¢ °­»¥ ®¯¥° ¶¨¨,

² ª¦¥ ®¯¥° ¶¨¨ ¯® ¢»¤¥«¥­¨¾ ¨ ®±¢®¡®¦¤¥­¨¾ ¬¥±² , ¤®«¦­» ¢»-

¯®«­¿²¼±¿ § ¢°¥¬¿ O(1). �¡¿§ ²¥«¼­® «¨ ¤¥« ²¼ ±¯¨±®ª ±¢®¡®¤­»µ

¬¥±² ¤¢³±²®°®­­¥ ±¢¿§ ­­»¬?

12.2-6 �³±²¼ ®¡¹¥¥ ·¨±«® ¢®§¬®¦­»µ ª«¾·¥© (° §¬¥° ¬­®¦¥±²¢

U) ¯°¥¢®±µ®¤¨² mn, £¤¥ m| ª®«¨·¥±²¢® µ¥¸-§­ ·¥­¨©. �®ª ¦¨²¥,

�¥¸-´³­ª¶¨¨ 231

·²® ±³¹¥±²¢³¥² ­¥ ¬¥­¥¥ n ª«¾·¥© ± ®¤­¨¬ ¨ ²¥¬ ¦¥ µ¥¸-§­ ·¥­¨¥¬,

² ª ·²® ¢ µ³¤¸¥¬ ±«³· ¥ ¯®¨±ª ¢ µ¥¸-² ¡«¨¶¥ ± ¶¥¯®·ª ¬¨ § ©¬¥²

¢°¥¬¿ �(n).

12.3. �¥¸-´³­ª¶¨¨

� ½²®¬ ° §¤¥«¥ ¬» ®¡±³¤¨¬, ·¥£® ¬» ¦¤�¥¬ ®² µ®°®¸¥© µ¥¸-

´³­ª¶¨¨, § ²¥¬ ° §¡¥°�¥¬ ²°¨ ±¯®±®¡ ¯®±²°®¥­¨¿ µ¥¸-´³­ª¶¨©:

¤¥«¥­¨¥ ± ®±² ²ª®¬, ³¬­®¦¥­¨¥ ¨ ³­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ ­¨¥.

� ª®© ¤®«¦­ ¡»²¼ µ®°®¸ ¿ µ¥¸-´³­ª¶¨¿?

�®°®¸ ¿ µ¥¸-´³­ª¶¨¿ ¤®«¦­ (¯°¨¡«¨¦¥­­®) ³¤®¢«¥²¢®°¿²¼

¯°¥¤¯®«®¦¥­¨¿¬ ° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿: ¤«¿ ®·¥°¥¤­®£®

ª«¾· ¢±¥ m µ¥¸-§­ ·¥­¨© ¤®«¦­» ¡»²¼ ° ¢­®¢¥°®¿²­». �²®¡»

½²® ¯°¥¤¯®«®¦¥­¨¥ ¨¬¥«® ±¬»±«, ´¨ª±¨°³¥¬ ° ±¯°¥¤¥«¥­¨¥ ¢¥-

°®¿²­®±²¥© P ­ ¬­®¦¥±²¢¥ U ; ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ª«¾·¨

¢»¡¨° ¾²±¿ ¨§ U ­¥§ ¢¨±¨¬® ¤°³£ ®² ¤°³£ , ¨ ª ¦¤»© ° ±¯°¥¤¥«�¥­

¢ ±®®²¢¥²±²¢¨¨ ± P . �®£¤ ° ¢­®¬¥°­®¥ µ¥¸¨°®¢ ­¨¥ ®§­ · ¥²,

·²® X
k : h(k)=j

P (k) =
1

m
¤«¿ j = 0; 1; : : : ; m� 1. (12.1)

� ±®¦ «¥­¨¾, ° ±¯°¥¤¥«¥­¨¥ P ®¡»·­® ­¥¨§¢¥±²­®, ² ª ·²® ¯°®-

¢¥°¨²¼ ½²® ­¥¢®§¬®¦­® (¤ ¨ ª«¾·¨ ­¥ ¢±¥£¤ ° §³¬­® ±·¨² ²¼

­¥§ ¢¨±¨¬»¬¨).

�§°¥¤ª ° ±¯°¥¤¥«¥­¨¥ P ¡»¢ ¥² ¨§¢¥±²­®. �³±²¼, ­ ¯°¨¬¥°,

ª«¾·¨ | ±«³· ©­»¥ ¤¥©±²¢¨²¥«¼­»¥ ·¨±« , ­¥§ ¢¨±¨¬® ¨ ° ¢­®-

¬¥°­® ° ±¯°¥¤¥«�¥­­»¥ ­ ¨­²¥°¢ «¥ [0; 1). � ½²®¬ ±«³· ¥ «¥£ª® ¢¨-

¤¥²¼, ·²® µ¥¸-´³­ª¶¨¿ h(k) = bkmc ³¤®¢«¥²¢®°¿¥² ³±«®¢¨¾ (12.1).

� ¯° ª²¨ª¥ ¯°¨ ¢»¡®°¥ µ¥¸-´³­ª¶¨© ¯®«¼§³¾²±¿ ° §«¨·­»¬¨

½¢°¨±²¨ª ¬¨, ®±­®¢ ­­»¬¨ ­ ±¯¥¶¨´¨ª¥ § ¤ ·¨. � ¯°¨¬¥°, ª®¬-

¯¨«¿²®° ¿§»ª ¯°®£° ¬¬¨°®¢ ­¨¿ µ° ­¨² ² ¡«¨¶³ ±¨¬¢®«®¢, ¢ ª®-

²®°®© ª«¾· ¬¨ ¿¢«¿¾²±¿ ¨¤¥­²¨´¨ª ²®°» ¯°®£° ¬¬». � ±²® ¢

¯°®£° ¬¬¥ ¨±¯®«¼§³¥²±¿ ­¥±ª®«¼ª® ¯®µ®¦¨µ ¨¤¥­²¨´¨ª ²®°®¢ (­ -

¯°¨¬¥°, pt ¨ pts). �®°®¸ ¿ µ¥¸-´³­ª¶¨¿ ¡³¤¥² ±² ° ²¼±¿, ·²®¡»

µ¥¸-§­ ·¥­¨¿ ³ ² ª¨µ ¯®µ®¦¨µ ¨¤¥­²¨´¨ª ²®°®¢ ¡»«¨ ° §«¨·­».

�¡»·­® ±² ° ¾²±¿ ¯®¤®¡° ²¼ µ¥¸-´³­ª¶¨¾ ² ª¨¬ ®¡° §®¬, ·²®-

¡» ¥�¥ ¯®¢¥¤¥­¨¥ ­¥ ª®°°¥«¨°®¢ «® ± ° §«¨·­»¬¨ § ª®­®¬¥°­®±²¿-

¬¨, ª®²®°»¥ ¬®£³² ¢±²°¥²¨²¼±¿ ¢ µ¥¸¨°³¥¬»µ ¤ ­­»µ. � ¯°¨¬¥°,

®¯¨±»¢ ¥¬»© ­¨¦¥ ¬¥²®¤ ¤¥«¥­¨¿ ± ®±² ²ª®¬ ±®±²®¨² ¢ ²®¬, ·²®

¢ ª ·¥±²¢¥ µ¥¸-§­ ·¥­¨¿ ¡¥°�¥²±¿ ®±² ²®ª ®² ¤¥«¥­¨¿ ª«¾· ­ ­¥-

ª®²®°®¥ ¯°®±²®¥ ·¨±«®. �±«¨ ½²® ¯°®±²®¥ ·¨±«® ­¨ª ª ­¥ ±¢¿§ ­® ±

232 �« ¢ 12 �¥¸-² ¡«¨¶»

´³­ª¶¨¥© ° ±¯°¥¤¥«¥­¨¿ P , ²® ² ª®© ¬¥²®¤ ¤ �¥² µ®°®¸¨¥ °¥§³«¼-

² ²».

� ¬¥²¨¬ ¢ § ª«¾·¥­¨¥, ·²® ¨­®£¤ ¦¥« ²¥«¼­®, ·²®¡» µ¥¸-

´³­ª¶¨¿ ³¤®¢«¥²¢®°¿« ³±«®¢¨¿¬, ¢»µ®¤¿¹¨¬ § ¯°¥¤¥«» ²°¥¡®-

¢ ­¨¿ ° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿. � ¯°¨¬¥°, ¬®¦­® ±² ° ²¼±¿,

·²®¡» À¡«¨§ª¨¬Á ¢ ª ª®¬-«¨¡® ±¬»±«¥ ª«¾· ¬ ±®®²¢¥²±²¢®¢ «¨

À¤ «�¥ª¨¥Á µ¥¸-§­ ·¥­¨¿ (½²® ®±®¡¥­­® ¦¥« ²¥«¼­® ¯°¨ ¯®«¼§®¢ ­¨¨

®¯¨± ­­®© ¢ ° §¤¥«¥ 12.4 «¨­¥©­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¯°®¡).

�«¾·¨ ª ª ­ ²³° «¼­»¥ ·¨±«

�¡»·­® ¯°¥¤¯®« £ ¾², ·²® ®¡« ±²¼ ®¯°¥¤¥«¥­¨¿ µ¥¸-´³­ª¶¨¨ |

¬­®¦¥±²¢® ¶¥«»µ ­¥®²°¨¶ ²¥«¼­»µ ·¨±¥«. �±«¨ ª«¾·¨ ­¥ ¿¢«¿¾²-

±¿ ­ ²³° «¼­»¬¨ ·¨±« ¬¨, ¨µ ®¡»·­® ¬®¦­® ¯°¥®¡° §®¢ ²¼ ª ² -

ª®¬³ ¢¨¤³ (µ®²¿ ·¨±« ¬®£³² ¯®«³·¨²¼±¿ ¡®«¼¸¨¬¨). � ¯°¨¬¥°,

¯®±«¥¤®¢ ²¥«¼­®±²¨ ±¨¬¢®«®¢ ¬®¦­® ¨­²¥°¯°¥²¨°®¢ ²¼ ª ª ·¨±« ,

§ ¯¨± ­­»¥ ¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ± ¯®¤µ®¤¿¹¨¬ ®±­®¢ ­¨¥¬: ¨¤¥­²¨-

´¨ª ²®° pt| ½²® ¯ ° ·¨±¥« (112; 116) (² ª®¢» ASCII-ª®¤» ¡³ª¢ p

¨ t), ¨«¨ ¦¥ ·¨±«® (112 � 128) + 116 = 14452 (¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿

¯® ®±­®¢ ­¨¾ 128). � «¥¥ ¬» ¢±¥£¤ ¡³¤¥¬ ±·¨² ²¼, ·²® ª«¾·¨ |

¶¥«»¥ ­¥®²°¨¶ ²¥«¼­»¥ ·¨±« .

12.3.1. �¥«¥­¨¥ ± ®±² ²ª®¬

�®±²°®¥­¨¥ µ¥¸-´³­ª¶¨¨ ¬¥²®¤®¬ ¤¥«¥­¨¿ ± ®±² ²ª®¬ (division

method) ±®±²®¨² ¢ ²®¬, ·²® ª«¾·³ k ±² ¢¨²±¿ ¢ ±®®²¢¥²±²¢¨¥ ®±² -

²®ª ®² ¤¥«¥­¨¿ k ­ m, £¤¥ m | ·¨±«® ¢®§¬®¦­»µ µ¥¸-§­ ·¥­¨©:

h(k) = k modm:

� ¯°¨¬¥°, ¥±«¨ ° §¬¥° µ¥¸-² ¡«¨¶» ° ¢¥­ m = 12 ¨ ª«¾· ° -

¢¥­ 100, ²® µ¥¸-§­ ·¥­¨¥ ° ¢­® 4.

�°¨ ½²®¬ ­¥ª®²®°»µ §­ ·¥­¨© m ±²®¨² ¨§¡¥£ ²¼. � ¯°¨¬¥°, ¥±-

«¨ m = 2p, ²® h(k) | ½²® ¯°®±²® p ¬« ¤¸¨µ ¡¨²®¢ ·¨±« k. �±«¨

­¥² ³¢¥°¥­­®±²¨, ·²® ¢±¥ ª®¬¡¨­ ¶¨¨ ¬« ¤¸¨µ ¡¨²®¢ ª«¾· ¡³¤³²

¢±²°¥· ²¼±¿ ± ®¤¨­ ª®¢®© · ±²®²®©, ²® ±²¥¯¥­¼ ¤¢®©ª¨ ¢ ª ·¥±²¢¥

·¨±« m ­¥ ¢»¡¨° ¾². �¥µ®°®¸® ² ª¦¥ ¢»¡¨° ²¼ ¢ ª ·¥±²¢¥m ±²¥-

¯¥­¼ ¤¥±¿²ª¨, ¥±«¨ ª«¾·¨ ¥±²¥±²¢¥­­® ¢®§­¨ª ¾² ª ª ¤¥±¿²¨·­»¥

·¨±« : ¢¥¤¼ ¢ ½²®¬ ±«³· ¥ ®ª ¦¥²±¿, ·²® ³¦¥ · ±²¼ ¶¨´° ª«¾· ¯®«-

­®±²¼¾ ®¯°¥¤¥«¿¥² µ¥¸-§­ ·¥­¨¥. �±«¨ ª«¾·¨ ¥±²¥±²¢¥­­® ¢®§­¨-

ª ¾² ª ª ·¨±« ¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ± ®±­®¢ ­¨¥¬ 2p, ²® ­¥µ®°®¸®

¡° ²¼m = 2p�1, ¯®±ª®«¼ª³ ¯°¨ ½²®¬ ®¤¨­ ª®¢®¥ µ¥¸-§­ ·¥­¨¥ ¨¬¥-

¾² ª«¾·¨, ®²«¨· ¾¹¨¥±¿ «¨¸¼ ¯¥°¥±² ­®¢ª®© À2p-¨·­»µ ¶¨´°Á.

�®°®¸¨¥ °¥§³«¼² ²» ®¡»·­® ¯®«³· ¾²±¿, ¥±«¨ ¢»¡° ²¼ ¢ ª -

·¥±²¢¥ m ¯°®±²®¥ ·¨±«®, ¤ «¥ª® ®²±²®¿¹¥¥ ®² ±²¥¯¥­¥© ¤¢®©ª¨.

�³±²¼, ­ ¯°¨¬¥°, ­ ¬ ­ ¤® ¯®¬¥±²¨²¼ ¯°¨¬¥°­® 2000 § ¯¨±¥© ¢

�¥¸-´³­ª¶¨¨ 233

�¥°¥¢®¤» ­ ¤¯¨±¥©: w bits | w ¡¨²®¢; extract p bits | ¢»¤¥«¨²¼ p

¡¨²®¢. ��������: ­ °¨±³­ª¥ ­ ¤® ������ §­ ª¨ ¶¥«®© · ±²¨,

§ ¬¥­¨¢ bC � 2wc ­ C � 2w !!!!!!!

�¨±. 12.4 �¥¸¨°®¢ ­¨¥ ¬¥²®¤®¬ ³¬­®¦¥­¨¿. �«¾· k, ¯°¥¤±² ¢«¥­­»© ¢ ¢¨¤¥
w-¡¨²­®£® ·¨±« , ³¬­®¦ ¥²±¿ ­ w-¡¨²­®¥ ·¨±«® A � 2w, £¤¥ A | ª®­±² ­² ¨§
¨­²¥°¢ « (0; 1). � ¯°®¨§¢¥¤¥­¨¿ ¡¥°³² ¬« ¤¸¨¥ w ¡¨²®¢, ¨§ ½²¨µ w ¡¨²®¢
¢»¤¥«¿¾² p ±² °¸¨µ. �²® ¨ ¥±²¼ µ¥¸-§­ ·¥­¨¥ h(k).

µ¥¸-² ¡«¨¶³ ± ¶¥¯®·ª ¬¨, ¯°¨·¥¬ ­ ± ­¥ ¯³£ ¥² ¢®§¬®¦­»© ¯¥°¥-

¡®° ²°�¥µ ¢ °¨ ­²®¢ ¯°¨ ¯®¨±ª¥ ®²±³²±²¢³¾¹¥£® ¢ ² ¡«¨¶¥ ½«¥¬¥­-

² . �²® ¦, ¢®±¯®«¼§³¥¬±¿ ¬¥²®¤®¬ ¤¥«¥­¨¿ ± ®±² ²ª®¬ ¯°¨ ¤«¨­¥

µ¥¸-² ¡«¨¶»m = 701. �¨±«® 701 ¯°®±²®¥, 701 � 2000=3, ¨ ¤® ±²¥¯¥-

­¥© ¤¢®©ª¨ ®² ·¨±« 701 ²®¦¥ ¤ «¥ª®. �² «® ¡»²¼, ¬®¦­® ¢»¡° ²¼

µ¥¸-´³­ª¶¨¾ ¢¨¤

h(k) = k mod 701:

� ¢±¿ª¨© ±«³· © ¬®¦­® ¥¹�¥ ¯®½ª±¯¥°¨¬¥­²¨°®¢ ²¼ ± °¥ «¼­»¬¨

¤ ­­»¬¨ ­ ¯°¥¤¬¥² ²®£®, ­ ±ª®«¼ª® ° ¢­®¬¥°­® ¡³¤³² ° ±¯°¥¤¥-

«¥­» ¨µ µ¥¸-§­ ·¥­¨¿.

12.3.2. �¬­®¦¥­¨¥

�®±²°®¥­¨¥ µ¥¸-´³­ª¶¨¨ ¬¥²®¤®¬ ³¬­®¦¥­¨¿ (multiplication

method) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. �³±²¼ ª®«¨·¥±²¢® µ¥¸-§­ ·¥­¨© ° ¢-

­® m. � ´¨ª±¨°³¥¬ ª®­±² ­²³ C ¢ ¨­²¥°¢ «¥ 0 < C < 1, ¨ ¯®«®¦¨¬

h(k) = bm(kC mod 1)c;

£¤¥ kC mod 1 | ¤°®¡­ ¿ · ±²¼ kC.

�®±²®¨­±²¢® ¬¥²®¤ ³¬­®¦¥­¨¿ ¢ ²®¬, ·²® ª ·¥±²¢® µ¥¸-

´³­ª¶¨¨ ¬ «® § ¢¨±¨² ®² ¢»¡®° m. �¡»·­® ¢ ª ·¥±²¢¥ m

¢»¡¨° ¾² ±²¥¯¥­¼ ¤¢®©ª¨, ¯®±ª®«¼ª³ ¢ ¡®«¼¸¨­±²¢¥ ª®¬¯¼¾²¥°®¢

³¬­®¦¥­¨¥ ­ ² ª®¥ m °¥ «¨§³¥²±¿ ª ª ±¤¢¨£ ±«®¢ . �³±²¼, ­ ¯°¨-

¬¥°, ¤«¨­ ±«®¢ ¢ ­ ¸¥¬ ª®¬¯¼¾²¥°¥ ° ¢­ w ¡¨² ¬ ¨ ª«¾· k

¯®¬¥¹ ¥²±¿ ¢ ®¤­® ±«®¢®. �®£¤ , ¥±«¨ m = 2p, ²® ¢»·¨±«¥­¨¥

µ¥¸-´³­ª¶¨¨ ¬®¦­® ¯°®¢¥±²¨ ² ª: ³¬­®¦¨¬ k ­ w-¡¨²­®¥ ¶¥«®¥

·¨±«® C � 2w (¬» ¯°¥¤¯®« £ ¥¬, ·²® ½²® ·¨±«® ¿¢«¿¥²±¿ ¶¥«»¬);

¯®«³·¨²±¿ 2w-¡¨²­®¥ ·¨±«®

�¥²®¤ ³¬­®¦¥­¨¿ ° ¡®² ¥² ¯°¨ «¾¡®¬ ¢»¡®°¥ ª®­±² ­²» C, ­®

­¥ª®²®°»¥ §­ ·¥­¨¿ C ¬®£³² ¡»²¼ «³·¸¥ ¤°³£¨µ. �¯²¨¬ «¼­»©

234 �« ¢ 12 �¥¸-² ¡«¨¶»

¢»¡®° § ¢¨±¨² ®² ²®£®, ª ª®£® °®¤ ¤ ­­»¥ ¯®¤¢¥°£ ¾²±¿ µ¥¸¨°®-

¢ ­¨¾. � ª­¨£¥ [123] �­³² ®¡±³¦¤ ¥² ¢»¡®° ª®­±² ­²» C ¨ ¯°¨-

µ®¤¨² ª ¢»¢®¤³, ·²® §­ ·¥­¨¥

C � (
p
5� 1)=2 = 0;6180339887 : : : (12.2)

¿¢«¿¥²±¿ ¤®¢®«¼­® ³¤ ·­»¬.

� § ª«¾·¥­¨¥ ¯°¨¢¥¤�¥¬ ¯°¨¬¥°: ¥±«¨ k = 123456, m = 10000 ¨ C

®¯°¥¤¥«¥­® ´®°¬³«®© (12.2), ²®

h(k) = b10000 � (123456 � 0;61803 : : :mod 1)c =
= b10000 � (76300;0041151 : : :mod 1)c =
= b10000 � 0;0041151 : : :c =
= b41;151 : : :c = 41:

12.3.3. �­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ ­¨¥

�±«¨ ­¥¤®¡°®¦¥« ²¥«¼ ¡³¤¥² ±¯¥¶¨ «¼­® ¯®¤¡¨° ²¼ ¤ ­­»¥ ¤«¿

µ¥¸¨°®¢ ­¨¿, ²® (§­ ¿ ´³­ª¶¨¾ h) ®­ ¬®¦¥² ³±²°®¨²¼ ² ª, ·²®

¢±¥ n ª«¾·¥© ¡³¤³² ±®®²¢¥²±²¢®¢ ²¼ ®¤­®© ¯®§¨¶¨¨ ¢ ² ¡«¨¶¥, ¢

°¥§³«¼² ²¥ ·¥£® ¢°¥¬¿ ¯®¨±ª ¡³¤¥² ° ¢­® �(n). �¾¡ ¿ ´¨ª±¨°®-

¢ ­­ ¿ µ¥¸-´³­ª¶¨¿ ¬®¦¥² ¡»²¼ ¤¨±ª°¥¤¨²¨°®¢ ­ ² ª¨¬ ®¡° -

§®¬. �¤¨­±²¢¥­­»© ¢»µ®¤ ¨§ ¯®«®¦¥­¨¿| ¢»¡¨° ²¼ µ¥¸-´³­ª¶¨¾

±«³· ©­»¬ ®¡° §®¬, ­¥ § ¢¨±¿¹¨¬ ®² ²®£®, ª ª¨¥ ¨¬¥­­® ¤ ­­»¥

¢» µ¥¸¨°³¥²¥. � ª®© ¯®¤µ®¤ ­ §»¢ ¥²±¿ ³­¨¢¥°± «¼­»¬ µ¥¸¨°®¢ -

­¨¥¬ (universal hashing). �²® ¡» ­¨ ¯°¥¤¯°¨­¨¬ « ¢ ¸ ­¥¤®¡°®¦¥-

« ²¥«¼, ¥±«¨ ®­ ­¥ ¨¬¥¥² ¨­´®°¬ ¶¨¨ ® ¢»¡° ­­®© µ¥¸-´³­ª¶¨¨,

±°¥¤­¥¥ ¢°¥¬¿ ¯®¨±ª ®±² ­¥²±¿ µ®°®¸¨¬.

�±­®¢­ ¿ ¨¤¥¿ ³­¨¢¥°± «¼­®£® µ¥¸¨°®¢ ­¨¿ | ¢»¡¨° ²¼ µ¥¸-

´³­ª¶¨¾ ¢® ¢°¥¬¿ ¨±¯®«­¥­¨¿ ¯°®£° ¬¬» ±«³· ©­»¬ ®¡° §®¬ ¨§

­¥ª®²®°®£® ¬­®¦¥±²¢ . �² «® ¡»²¼, ¯°¨ ¯®¢²®°­®¬ ¢»§®¢¥ ± ²¥¬¨

¦¥ ¢µ®¤­»¬¨ ¤ ­­»¬¨ «£®°¨²¬ ¡³¤¥² ° ¡®² ²¼ ³¦¥ ¯®-¤°³£®¬³.

� ª ¨ ¢ ±«³· ¥ ± «£®°¨²¬®¬ ¡»±²°®© ±®°²¨°®¢ª¨, ° ­¤®¬¨§ -

¶¨¿ £ ° ­²¨°³¥², ·²® ­¥«¼§¿ ¯°¨¤³¬ ²¼ ¢µ®¤­»µ ¤ ­­»µ, ­ ª®-

²®°»µ «£®°¨²¬ ¢±¥£¤ ¡» ° ¡®² « ¬¥¤«¥­­® (¢ ¯°¨¬¥°¥ ± ª®¬¯¨-

«¿²®°®¬ ¨ ² ¡«¨¶¥© ±¨¬¢®«®¢ ­¥ ±¬®¦¥² ¯®«³·¨²¼±¿, ·²® ª ª®©-²®

®¯°¥¤¥«�¥­­»© ±²¨«¼ ¢»¡®° ¨¤¥­²¨´¨ª ²®°®¢ ¯°¨¢®¤¨² ª § ¬¥¤-

«¥­¨¾ ª®¬¯¨«¿¶¨¨: ¢¥°®¿²­®±²¼, ·²® ª®¬¯¨«¿¶¨¿ § ¬¥¤«¨²±¿ ¨§-§

­¥³¤ ·­®£® µ¥¸¨°®¢ ­¨¿, ¢®-¯¥°¢»µ, ¬ « , ¨ ¢®-¢²®°»µ, § ¢¨±¨²

²®«¼ª® ®² ª®«¨·¥±²¢ ¨¤¥­²¨´¨ª ²®°®¢, ­® ­¥ ®² ¨µ ¢»¡®°).

�³±²¼ H | ª®­¥·­®¥ ±¥¬¥©±²¢® ´³­ª¶¨©, ®²®¡° ¦ ¾¹¨µ ¤ ­-

­®¥ ¬­®¦¥±²¢® U (¬­®¦¥±²¢® ¢±¥¢®§¬®¦­»µ ª«¾·¥©) ¢® ¬­®¦¥-

±²¢® f0; 1; : : : ; m�1g (¬­®¦¥±²¢® µ¥¸-§­ ·¥­¨©). �²® ±¥¬¥©±²¢® ­ -
§»¢ ¥²±¿ ³­¨¢¥°± «¼­»¬ (universal), ¥±«¨ ¤«¿ «¾¡»µ ¤¢³µ ª«¾·¥©

x; y 2 U ·¨±«® ´³­ª¶¨© h 2 H, ¤«¿ ª®²®°»µ h(x) = h(y), ° ¢­®

�¥¸-´³­ª¶¨¨ 235

jHj=m. �­»¬¨ ±«®¢ ¬¨, ¯°¨ ±«³· ©­®¬ ¢»¡®°¥ µ¥¸-´³­ª¶¨¨ ¢¥-

°®¿²­®±²¼ ª®««¨§¨¨ ¬¥¦¤³ ¤¢³¬¿ ¤ ­­»¬¨ ª«¾· ¬¨ ¤®«¦­ ° ¢-

­¿²¼±¿ ¢¥°®¿²­®±²¨ ±®¢¯ ¤¥­¨¿ ¤¢³µ ±«³· ©­® ¢»¡° ­­»µ µ¥¸-

§­ ·¥­¨© (ª®²®° ¿ ° ¢­ 1=m).

�«¥¤³¾¹ ¿ ²¥®°¥¬ ¯®ª §»¢ ¥², ·²® ³­¨¢¥°± «¼­®¥ ±¥¬¥©±²¢®

µ¥¸-´³­ª¶¨© ®¡¥±¯¥·¨¢ ¥² µ®°®¸³¾ ¯°®¨§¢®¤¨²¥«¼­®±²¼ ¢ ±°¥¤-

­¥¬.

�¥®°¥¬ 12.3. �³±²¼ ­ ¬ ­¥®¡µ®¤¨¬® ¯®¬¥±²¨²¼ n ´¨ª±¨°®¢ ­-

­»µ ª«¾·¥© ¢ ² ¡«¨¶³ ° §¬¥° m, £¤¥ m > n, ¨ µ¥¸-´³­ª¶¨¿ ¢»-

¡¨° ¥²±¿ ±«³· ©­»¬ ®¡° §®¬ ¨§ ³­¨¢¥°± «¼­®£® ±¥¬¥©±²¢ . �®£¤
¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ª®««¨§¨©, ¢ ª®²®°»µ ³· ±²¢³¥²

¤ ­­»© ª«¾· x, ¬¥­¼¸¥ ¥¤¨­¨¶».

�®ª § ²¥«¼±²¢®. � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ª®««¨§¨© ¤ ­-

­®£® ª«¾· x ± ¤ ­­»¬ ª«¾·®¬ y ° ¢­® 1=m ¯® ®¯°¥¤¥«¥­¨¾ ³­¨-

¢¥°± «¼­®£® ±¥¬¥©±²¢ . �®±ª®«¼ª³ ¢±¥£® ¨¬¥¥²±¿ n� 1 ª«¾·¥©, ®²-
«¨·­»µ ®² x, ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ª®««¨§¨© ± ª ª¨¬-

­¨¡³¤¼ ¨§ ½²¨µ ª«¾·¥© ° ¢­® (n � 1)=m, ·²® ¬¥­¼¸¥ ¥¤¨­¨¶», ¯®-
±ª®«¼ª³ n 6 m.

� ª ¦¥ ¯®±²°®¨²¼ ³­¨¢¥°± «¼­®¥ ±¥¬¥©±²¢®? � ¬ ¯®¬®¦¥²

¢ ½²®¬ ½«¥¬¥­² °­ ¿ ²¥®°¨¿ ·¨±¥«. �¨±«® m (ª®«¨·¥±²¢® µ¥¸-

§­ ·¥­¨©) ¢»¡¥°¥¬ ¯°®±²»¬. �³¤¥¬ ±·¨² ²¼, ·²® ª ¦¤»© ª«¾·

¯°¥¤±² ¢«¿¥² ±®¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¼ r + 1 À¡ ©²®¢Á (¡ ©², ¨«¨

±¨¬¢®«,| ½²® ¯°®±²® ¤¢®¨·­®¥ ·¨±«® ± ®£° ­¨·¥­­»¬ ·¨±«®¬

° §°¿¤®¢; ¬» ¡³¤¥¬ ±·¨² ²¼, ·²® ¬ ª±¨¬ «¼­®¥ §­ ·¥­¨¥ ¡ ©²

¬¥­¼¸¥ m). �«¿ ª ¦¤®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ a = ha0; a1; : : : ; ari,
½«¥¬¥­²» ª®²®°®© ¿¢«¿¾²±¿ ¢»·¥² ¬¨ ¯® ¬®¤³«¾ m (²® ¥±²¼

¯°¨­ ¤«¥¦ ² ¬­®¦¥±²¢³ f0; 1; : : : ; m � 1g), ° ±±¬®²°¨¬ ´³­ª¶¨¾

ha, § ¤ ­­³¾ ´®°¬³«®©

ha(x) =

rX
i=0

aixi mod m; (12.3)

£¤¥ ª«¾· x ¥±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¡ ©²®¢ hx0; x1; : : : ; xri. �®«®-
¦¨¬

H =
[
a

fhag; (12.4)

�·¥¢¨¤­®, ¬­®¦¥±²¢® H ±®¤¥°¦¨² mr+1 ½«¥¬¥­²®¢.

�¥®°¥¬ 12.4. �¥¬¥©±²¢® ´³­ª¶¨© H, ®¯°¥¤¥«�¥­­®¥ ¯® ´®°¬³-

« ¬ (12.3) ¨ (12.4), ¿¢«¿¥²±¿ ³­¨¢¥°± «¼­»¬ ±¥¬¥©±²¢®¬ µ¥¸-

´³­ª¶¨©.

�®ª § ²¥«¼±²¢®. �³±²¼ x = hx0; x1; : : : ; xri ¨ y = hy0; y1; : : : ; yri |
¤¢ ° §«¨·­»µ ª«¾· ; ­¥ ®£° ­¨·¨¢ ¿ ®¡¹­®±²¨, ¬®¦­® ±·¨² ²¼,

236 �« ¢ 12 �¥¸-² ¡«¨¶»

·²® x0 6= y0. �±«¨ a = ha0; a1; : : : ; ari, ²® ha(x) = ha(y) ²®£¤ ¨

²®«¼ª® ²®£¤ , ª®£¤

a0(x0 � y0) � �
rX

j=1

ai(xi � yi) (mod m):

�®±ª®«¼ª³ x0 � y0 6� 0 (mod m), ¤«¿ ª ¦¤®© ¯®±«¥¤®¢ ²¥«¼­®-

±²¨ ha1; : : : ; ari ±³¹¥±²¢³¥² ¨ ¥¤¨­±²¢¥­­® §­ ·¥­¨¥ a0, ¯°¨ ª®²®°®¬
½²® ° ¢¥­±²¢® ¢»¯®«­¥­® (° §¤¥« 33.4). �®«¨·¥±²¢® ² ª¨µ ¯®±«¥¤®-

¢ ²¥«¼­®±²¥© ° ¢­®mr, ¨ ² ª®¢® ¦¥, ±² «® ¡»²¼, ª®«¨·¥±²¢® ´³­ª-

¶¨© ¨§ H, ­¥ ° §«¨· ¾¹¨µ ª«¾·¨ x ¨ y. �®±ª®«¼ª³ mr = jHj=m,
¢±�¥ ¤®ª § ­®.

[�®°®·¥ ¬®¦­® ±ª § ²¼ ² ª: ­¥­³«¥¢®© «¨­¥©­»© ´³­ª¶¨®­ «

h 7! h(x� y) ± ° ¢­®© ¢¥°®¿²­®±²¼¾ ¯°¨­¨¬ ¥² «¾¡®¥ ¨§ m ±¢®¨µ

§­ ·¥­¨©, ¢ ²®¬ ·¨±«¥ 0.]

�¯° ¦­¥­¨¿

12.3-1 �³±²¼ ¢ ±¢¿§ ­­®¬ ±¯¨±ª¥ ª ¦¤»© ½«¥¬¥­² µ° ­¨²±¿ ¢¬¥-

±²¥ ± ¥£® ª«¾·®¬ k ¨ ±®®²¢¥²±²¢³¾¹¨¬ µ¥¸-§­ ·¥­¨¥¬ h(k). �«¾·

¯°¥¤±² ¢«¿¥² ±®¡®© ¤«¨­­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ±¨¬¢®«®¢. � ª

¬®¦­® ³¯°®±²¨²¼ ¯®¨±ª ¢ ½²®¬ ±¯¨±ª¥ ½«¥¬¥­² ± ¤ ­­»¬ ª«¾·®¬?

12.3-2 �°¥¤¯®«®¦¨¬, ·²® ª«¾· ¬¨ ¿¢«¿¾²±¿ ¯®±«¥¤®¢ ²¥«¼­®-

±²¨ ±¨¬¢®«®¢, ª®²®°»¥ ¬» ° ±±¬ ²°¨¢ ¥¬ ª ª ·¨±« , § ¯¨± ­­»¥

¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ± ®±­®¢ ­¨¥¬ 128. �¨±«® m ¯®¬¥¹ ¥²±¿ ¢ 32-

¡¨²­®¬ ±«®¢¥ ± § ¯ ±®¬, ­® ·¨±« , ±®®²¢¥²±²¢³¾¹¨¥ ª«¾· ¬, ³¦¥

­¥ ¯®¬¥¹ ¾²±¿, ¯®±ª®«¼ª³ ª«¾·¨ ±®¤¥°¦ ² ¬­®£® ¤¥±¿²ª®¢ ±¨¬-

¢®«®¢. � ª ¢»·¨±«¨²¼ µ¥¸-´³­ª¶¨¾, ¯®±²°®¥­­³¾ ¬¥²®¤®¬ ¤¥«¥-

­¨¿? (�¥² ­¥®¡µ®¤¨¬®±²¨ °¥ «¨§®¢»¢ ²¼ °¨´¬¥²¨·¥±ª¨¥ ®¯¥° -

¶¨¨ ± ¤«¨­­»¬¨ ·¨±« ¬¨ | ¤®±² ²®·­® ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨

¯®±²®¿­­®£® ®¡º�¥¬ .)

12.3-3 �³±²¼ ª«¾·¨ ¯°¥¤±² ¢«¿¾² ±®¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ p-

¡¨²­»µ ±¨¬¢®«®¢, ° ±±¬ ²°¨¢ ¥¬»¥ ª ª ·¨±« ¢ 2p-¨·­®© ±¨±²¥¬¥

±·¨±«¥­¨¿, ¢ ª ·¥±²¢¥ µ¥¸-´³­ª¶¨¨ ¢»¡° ­ ®±² ²®ª ¯°¨ ¤¥«¥­¨¨

­ m = 2p � 1. �®ª ¦¨²¥, ·²® ¤¢³¬ ª«¾· ¬, ®²«¨· ¾¹¨¬±¿ ²®«¼-

ª® ¯®°¿¤ª®¬ ±¨¬¢®«®¢, ±®®²¢¥²±²¢³¥² ®¤­® ¨ ²® ¦¥ µ¥¸-§­ ·¥­¨¥.

�°¨¢¥¤¨²¥ ¯°¨¬¥° ¯°¨«®¦¥­¨¿, ¢ ª®²®°®¬ ¯°¨¬¥­¥­¨¥ ² ª®© µ¥¸-

´³­ª¶¨¨ ¡»«® ¡» ­¥¦¥« ²¥«¼­®.

12.3-4 �³±²¼ ° §¬¥° µ¥¸-² ¡«¨¶» ° ¢¥­ m = 1000, µ¥¸-

´³­ª¶¨¿ ¨¬¥¥² ¢¨¤ h(k) = bm(kC mod 1)c, £¤¥ C = (
p
5 � 1)=2.

� ª ª¨¥ ¯®§¨¶¨¨ ¯®¯ ¤³² ª«¾·¨ 61, 62, 63, 64 ¨ 65?

12.3-5 �¤ «¨¬ ¨§ ±¥¬¥©±²¢ H, ®¯°¥¤¥«�¥­­®£® ¯® ´®°¬³-

« ¬ (12.3) ¨ (12.4), ²¥ ´³­ª¶¨¨ ha, ¢ ª®²®°»µ µ®²¿ ¡» ®¤­® ¨§ ai

�²ª°»² ¿ ¤°¥± ¶¨¿ 237

° ¢­ ­³«¾. �®ª ¦¨²¥, ·²® ¯®«³·¨¢¸¥¥±¿ ±¥¬¥©±²¢® µ¥¸-´³­ª¶¨©

³­¨¢¥°± «¼­»¬ ­¥ ¡³¤¥².

12.4. �²ª°»² ¿ ¤°¥± ¶¨¿

� ®²«¨·¨¥ ®² µ¥¸¨°®¢ ­¨¿ ± ¶¥¯®·ª ¬¨, ¯°¨ ®²ª°»²®© ¤°¥± -

¶¨¨ (open addressing) ­¨ª ª¨µ ±¯¨±ª®¢ ­¥², ¢±¥ § ¯¨±¨ µ° ­¿²±¿ ¢

± ¬®© µ¥¸-² ¡«¨¶¥: ª ¦¤ ¿ ¿·¥©ª ² ¡«¨¶» ±®¤¥°¦¨² «¨¡® ½«¥¬¥­²

¤¨­ ¬¨·¥±ª®£® ¬­®¦¥±²¢ , «¨¡® nil. �®¨±ª § ª«¾· ¥²±¿ ¢ ²®¬, ·²®
¬» ®¯°¥¤¥«�¥­­»¬ ®¡° §®¬ ¯°®±¬ ²°¨¢ ¥¬ ½«¥¬¥­²» ² ¡«¨¶», ¯®ª

­¥ ­ ©¤�¥¬ ²®, ·²® ¨¹¥¬, ¨«¨ ­¥ ³¤®±²®¢¥°¨¬±¿, ·²® ½«¥¬¥­² ± ² -

ª¨¬ ª«¾·®¬ ¢ ² ¡«¨¶¥ ­¥². �¥¬ ± ¬»¬ ·¨±«® µ° ­¨¬»µ ½«¥¬¥­²®¢

­¥ ¬®¦¥² ¡»²¼ ¡®«¼¸¥ ° §¬¥° ² ¡«¨¶»: ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿

­¥ ¡®«¼¸¥ 1.

�®­¥·­®, ¨ ¯°¨ µ¥¸¨°®¢ ­¨¨ ± ¶¥¯®·ª ¬¨ ¬®¦­® ¨±¯®«¼§®¢ ²¼

±¢®¡®¤­»¥ ¬¥±² ¢ µ¥¸-² ¡«¨¶¥ ¤«¿ µ° ­¥­¨¿ ±¯¨±ª®¢ (³¯° ¦­¥-

­¨¥ 12.2-5), ­® ¯°¨ ®²ª°»²®© ¤°¥± ¶¨¨ ³ª § ²¥«¨ ¢®®¡¹¥ ­¥ ¨±-

¯®«¼§³¾²±¿: ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®±¬ ²°¨¢ ¥¬»µ ¿·¥¥ª ¢»·¨±«¿-
¥²±¿. � ±·¥² ½ª®­®¬¨¨ ¯ ¬¿²¨ ­ ³ª § ²¥«¿µ ¬®¦­® ³¢¥«¨·¨²¼

ª®«¨·¥±²¢® ¯®§¨¶¨© ¢ ² ¡«¨¶¥, ·²® ³¬¥­¼¸ ¥² ·¨±«® ª®««¨§¨© ¨

±®ª° ¹ ¥² ¯®¨±ª.

�²®¡» ¤®¡ ¢¨²¼ ­®¢»© ½«¥¬¥­² ¢ ² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨-

¥©, ¿·¥©ª¨ ª®²®°®© § ­³¬¥°®¢ ­» ¶¥«»¬¨ ·¨±« ¬¨ ®² 0 ¤® m � 1,

¬» ¯°®±¬ ²°¨¢ ¥¬ ¥�¥, ¯®ª ­¥ ­ ©¤¥¬ ±¢®¡®¤­®¥ ¬¥±²®. �±«¨ ¢±¿-

ª¨© ° § ¯°®±¬ ²°¨¢ ²¼ ¿·¥©ª¨ ¯®¤°¿¤ (0; 1; : : : ; m � 1), ¯®²°¥¡³-

¥²±¿ ¢°¥¬¿ �(n), ­® ±³²¼ ¢ ²®¬, ·²® ¯®°¿¤®ª ¯°®±¬®²° ² ¡«¨¶»

§ ¢¨±¨² ®² ª«¾· ! �­»¬¨ ±«®¢ ¬¨, ¬» ¤®¡ ¢«¿¥¬ ª µ¥¸-´³­ª¶¨¨

¢²®°®© °£³¬¥­² | ­®¬¥° ¯®¯»²ª¨ (­³¬¥° ¶¨¾ ­ ·¨­ ¥¬ ± ­³«¿),

² ª ·²® µ¥¸-´³­ª¶¨¿ ¨¬¥¥² ¢¨¤

h : U � f0; 1; : : : ; m� 1g ! f0; 1; : : : ; m� 1g

(U | ¬­®¦¥±²¢® ª«¾·¥©). �®±«¥¤®¢ ²¥«¼­®±²¼ ¨±¯°®¡®¢ ­­»µ

¬¥±² (probe sequence), ¨«¨ (ª®°®·¥) ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡ ¤«¿

¤ ­­®£® ª«¾· k ¨¬¥¥² ¢¨¤

hh(k; 0); h(k; 1); : : : ; h(k;m� 1)i;

´³­ª¶¨¿ h ¤®«¦­ ¡»²¼ ² ª®©, ·²®¡» ª ¦¤®¥ ¨§ ·¨±¥« ®² 0 ¤®m�1
¢±²°¥²¨«®±¼ ¢ ½²®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ °®¢­® ®¤¨­ ° § (¤«¿ ª -

¦¤®£® ª«¾· ¢±¥ ¯®§¨¶¨¨ ² ¡«¨¶» ¤®«¦­» ¡»²¼ ¤®±²³¯­»). �¨¦¥

¯°¨¢®¤¨²±¿ ²¥ª±² ¯°®¶¥¤³°» ¤®¡ ¢«¥­¨¿ ¢ ² ¡«¨¶³ T ± ®²ª°»²®©

 ¤°¥± ¶¨¥©; ¢ ­¥¬ ¯®¤° §³¬¥¢ ¥²±¿, ·²® § ¯¨±¨ ­¥ ±®¤¥°¦ ² ¤®-

¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¨, ª°®¬¥ ª«¾· . �±«¨ ¿·¥©ª ² ¡«¨¶» ¯³-

±² , ¢ ­¥© § ¯¨± ­ nil (´¨ª±¨°®¢ ­­®¥ §­ ·¥­¨¥, ®²«¨·­®¥ ®² ¢±¥µ
ª«¾·¥©).

238 �« ¢ 12 �¥¸-² ¡«¨¶»

Hash-Insert(T; k)

1 i 0

2 repeat j h(k; i)

3 if T [j] = nil

4 then T [j] k

5 return j

6 else i i+ 1

7 until i = m

8 error À¯¥°¥¯®«­¥­¨¥ µ¥¸-² ¡«¨¶»Á

�°¨ ¯®¨±ª¥ ½«¥¬¥­² ± ª«¾·®¬ k ¢ ² ¡«¨¶¥ ± ®²ª°»²®© ¤°¥± ¶¨-

¥© ¿·¥©ª¨ ² ¡«¨¶» ¯°®±¬ ²°¨¢ ¾²±¿ ¢ ²®¬ ¦¥ ¯®°¿¤ª¥, ·²® ¨ ¯°¨

¤®¡ ¢«¥­¨¨ ¢ ­¥¥ ½«¥¬¥­² ± ª«¾·®¬ k. �±«¨ ¯°¨ ½²®¬ ¬» ­ ²»ª -

¥¬±¿ ­ ¿·¥©ª³, ¢ ª®²®°®© § ¯¨± ­ nil, ²® ¬®¦­® ¡»²¼ ³¢¥°¥­­»¬,

·²® ¨±ª®¬®£® ½«¥¬¥­² ¢ ² ¡«¨¶¥ ­¥² (¨­ ·¥ ®­ ¡»« ¡» § ­¥±�¥­ ¢

½²³ ¿·¥©ª³). (�­¨¬ ­¨¥: ¬» ¯°¥¤¯®« £ ¥¬, ·²® ­¨ª ª¨¥ ½«¥¬¥­²»

¨§ ² ¡«¨¶» ­¥ ³¤ «¿¾²±¿!)

�®² ²¥ª±² ¯°®¶¥¤³°» ¯®¨±ª Hash-Search (¥±«¨ ½«¥¬¥­² ± ª«¾-

·®¬ k ±®¤¥°¦¨²±¿ ¢ ² ¡«¨¶¥ T ¢ ¯®§¨¶¨¨ j, ¯°®¶¥¤³° ¢®§¢° ¹ ¥² j,

¢ ¯°®²¨¢­®¬ ±«³· ¥ ®­ ¢®§¢° ¹ ¥² nil).

Hash-Search(T; k)

1 i 0

2 repeat j h(k; i)

3 if T [j] = k

4 then return j

5 i i+ 1

6 until T [j] = nil ¨«¨ i = m

7 return nil

�¤ «¨²¼ ½«¥¬¥­² ¨§ ² ¡«¨¶» ± ®²ª°»²®© ¤°¥± ¶¨¥© ­¥ ² ª ¯°®-

±²®. �±«¨ ¯°®±²® § ¯¨± ²¼ ­ ¥£® ¬¥±²® nil, ²® ¢ ¤ «¼­¥©¸¥¬ ¬» ­¥

±¬®¦¥¬ ­ ©²¨ ²¥ ½«¥¬¥­²», ¢ ¬®¬¥­² ¤®¡ ¢«¥­¨¿ ª®²®°»µ ¢ ² ¡«¨-

¶³ ½²® ¬¥±²® ¡»«® § ­¿²® (¨ ¨§-§ ½²®£® ¡»« ¢»¡° ­ ¡®«¥¥ ¤ «�¥ª¨©

½«¥¬¥­² ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨±¯°®¡®¢ ­­»µ ¬¥±²). �®§¬®¦­®¥

°¥¸¥­¨¥ | § ¯¨±»¢ ²¼ ­ ¬¥±²® ³¤ «�¥­­®£® ½«¥¬¥­² ­¥ nil, ±¯¥-
¶¨ «¼­®¥ §­ ·¥­¨¥ deleted (À³¤ «�¥­Á), ¨ ¯°¨ ¤®¡ ¢«¥­¨¨ ° ±±¬ -

²°¨¢ ²¼ ¿·¥©ª³ ± § ¯¨±¼¾ deleted ª ª ±¢®¡®¤­³¾, ¯°¨ ¯®¨±ª¥ |

ª ª § ­¿²³¾ (¨ ¯°®¤®«¦ ²¼ ¯®¨±ª). �¥¤®±² ²®ª ½²®£® ¯®¤µ®¤ ¢

²®¬, ·²® ¢°¥¬¿ ¯®¨±ª ¬®¦¥² ®ª § ²¼±¿ ¡®«¼¸¨¬ ¤ ¦¥ ¯°¨ ­¨§ª®¬

ª®½´´¨¶¨¥­²¥ § ¯®«­¥­¨¿. �®½²®¬³, ¥±«¨ ²°¥¡³¥²±¿ ³¤ «¿²¼ § ¯¨-

±¨ ¨§ µ¥¸-² ¡«¨¶», ¯°¥¤¯®·²¥­¨¥ ®¡»·­® ®²¤ ¾² µ¥¸¨°®¢ ­¨¾ ±

¶¥¯®·ª ¬¨.

� ­ ¸¥¬ ­ «¨§¥ ®²ª°»²®© ¤°¥± ¶¨¨ ¬» ¡³¤¥¬ ¨±µ®¤¨²¼ ¨§

¯°¥¤¯®«®¦¥­¨¿, ·²® µ¥¸¨°®¢ ­¨¥ ° ¢­®¬¥°­® (uniform) ¢ ²®¬ ±¬»-

±«¥, ·²® ¢±¥ m! ¯¥°¥±² ­®¢®ª ¬­®¦¥±²¢ f0; 1; : : : ; m � 1g ° ¢­®¢¥-

�²ª°»² ¿ ¤°¥± ¶¨¿ 239

°®¿²­». � ¯° ª²¨ª¥ ½²® ¢°¿¤ «¨ ² ª, µ®²¿ ¡» ¯® ²®© ¯°¨·¨­¥,

·²® ¤«¿ ½²®£® ­¥®¡µ®¤¨¬®, ·²®¡» ·¨±«® ¢®§¬®¦­»µ ª«¾·¥© ¡»«®

ª ª ¬¨­¨¬³¬ 6 m!, £¤¥ m| ·¨±«® µ¥¸-§­ ·¥­¨©. �®½²®¬³ ®¡»·­®

¯®«¼§³¾²±¿ ¡®«¥¥ ¨«¨ ¬¥­¥¥ ³¤ ·­»¬¨ ±³°°®£ ² ¬¨, ¢°®¤¥ ®¯¨±»-

¢ ¥¬®£® ­¨¦¥ ¤¢®©­®£® µ¥¸¨°®¢ ­¨¿.

�¡»·­® ¯°¨¬¥­¿¾² ² ª¨¥ ²°¨ ±¯®±®¡ ¢»·¨±«¥­¨¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ¨±¯°®¡®¢ ­­»µ ¬¥±²: «¨­¥©­»©, ª¢ ¤° ²¨·­»© ¨ ¤¢®©-

­®¥ µ¥¸¨°®¢ ­¨¥. � ª ¦¤®¬ ¨§ ½²¨µ ±¯®±®¡®¢ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ hh(k; 0); h(k; 1); : : : ; h(k;m� 1)i ¡³¤¥² ¯¥°¥±² ­®¢ª®© ¬­®¦¥-

±²¢ f0; 1; : : : ; m � 1g ¯°¨ «¾¡®¬ §­ ·¥­¨¨ ª«¾· k, ­® ­¨ ®¤¨­

¨§ ½²¨µ ±¯®±®¡®¢ ­¥ ¿¢«¿¥²±¿ ° ¢­®¬¥°­»¬ ¯® ²®© ¯°¨·¨­¥, ·²®

®­¨ ¤ ¾² ­¥ ¡®«¥¥ m2 ¯¥°¥±² ­®¢®ª ¨§ m! ¢®§¬®¦­»µ. �®«¼¸¥ ¢±¥-

£® ° §­»µ ¯¥°¥±² ­®¢®ª ¯®«³· ¥²±¿ ¯°¨ ¤¢®©­®¬ µ¥¸¨°®¢ ­¨¨; ­¥

³¤¨¢¨²¥«¼­®, ·²® ¨ ­ ¯° ª²¨ª¥ ½²®² ±¯®±®¡ ¤ ¥² «³·¸¨¥ °¥§³«¼-

² ²».

�¨­¥©­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡

�³±²¼ h
0 : U ! f0; 1; : : : ; m � 1g | À®¡»·­ ¿Á µ¥¸-´³­ª¶¨¿.

�³­ª¶¨¿, ®¯°¥¤¥«¿¾¹ ¿ «¨­¥©­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡ (lin-

ear probing), § ¤ �¥²±¿ ´®°¬³«®©

h(k; i) = (h0(k) + i) modm:

�­»¬¨ ±«®¢ ¬¨, ¯°¨ ° ¡®²¥ ± ª«¾·®¬ k ­ ·¨­ ¾² ± ¿·¥©ª¨ T [h0(k)],
 § ²¥¬ ¯¥°¥¡¨° ¾² ¿·¥©ª¨ ² ¡«¨¶» ¯®¤°¿¤: T [h0(k)+ 1]; T [h0(k)+
2]; : : : (¯®±«¥ T [m� 1] ¯¥°¥µ®¤¿² ª T [0]). �®±ª®«¼ª³ ¯®±«¥¤®¢ ²¥«¼-
­®±²¼ ¯°®¡ ¯®«­®±²¼¾ ®¯°¥¤¥«¿¥²±¿ ¯¥°¢®© ¿·¥©ª®©, °¥ «¼­® ¨±-

¯®«¼§³¥²±¿ ¢±¥£® «¨¸¼ m ° §«¨·­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©.

�²ª°»²³¾ ¤°¥± ¶¨¾ ± «¨­¥©­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¯°®¡ «¥£-

ª® °¥ «¨§®¢ ²¼, ­® ³ ½²®£® ¬¥²®¤ ¥±²¼ ®¤¨­ ­¥¤®±² ²®ª: ®­ ¬®¦¥²

¯°¨¢¥±²¨ ª ®¡° §®¢ ­¨¾ ª« ±²¥°®¢, ²® ¥±²¼ ¤«¨­­»µ ¯®±«¥¤®¢ -

²¥«¼­®±²¥© § ­¿²»µ ¿·¥¥ª, ¨¤³¹¨µ ¯®¤°¿¤ (¯®- ­£«¨©±ª¨ ½²® ¿¢«¥-

­¨¥ ­ §»¢ ¥²±¿ primary clustering). �²® ³¤«¨­¿¥² ¯®¨±ª; ¢ ± ¬®¬

¤¥«¥, ¥±«¨ ¢ ² ¡«¨¶¥ ¨§ m ¿·¥¥ª ¢±¥ ¿·¥©ª¨ ± ·�¥²­»¬¨ ­®¬¥° ¬¨

§ ­¿²», ¿·¥©ª¨ ± ­¥·�¥²­»¬¨ ­®¬¥° ¬¨ ±¢®¡®¤­», ²® ±°¥¤­¥¥ ·¨-

±«® ¯°®¡ ¯°¨ ¯®¨±ª¥ ½«¥¬¥­² , ®²±³²±²¢³¾¹¥£® ¢ ² ¡«¨¶¥, ¥±²¼ 1;5;

�±«¨, ®¤­ ª®, ²¥ ¦¥ m=2 § ­¿²»µ ¿·¥¥ª ¨¤³² ¯®¤°¿¤, ²® ±°¥¤­¥¥

·¨±«® ¯°®¡ ¯°¨¬¥°­® ° ¢­® m=8 = n=4 (n | ·¨±«® § ­¿²»µ ¬¥±²

¢ ² ¡«¨¶¥). �¥­¤¥­¶¨¿ ª ®¡° §®¢ ­¨¾ ª« ±²¥°®¢ ®¡º¿±­¿¥²±¿ ¯°®-

±²®: ¥±«¨ i § ¯®«­¥­­»µ ¿·¥¥ª ¨¤³² ¯®¤°¿¤, ¢¥°®¿²­®±²¼ ²®£®, ·²®

¯°¨ ®·¥°¥¤­®© ¢±² ¢ª¥ ¢ ² ¡«¨¶³ ¡³¤¥² ¨±¯®«¼§®¢ ­ ¿·¥©ª , ±«¥-

¤³¾¹ ¿ ­¥¯®±°¥¤±²¢¥­­® § ­¨¬¨, ¥±²¼ (i + 1)=m, ¢ ²® ¢°¥¬¿ ª ª

¤«¿ ±¢®¡®¤­®© ¿·¥©ª¨, ¯°¥¤¸¥±²¢¥­­¨¶ ª®²®°®© ² ª¦¥ ±¢®¡®¤­ ,

¢¥°®¿²­®±²¼ ¡»²¼ ¨±¯®«¼§®¢ ­­®© ° ¢­ ¢±¥£® «¨¸¼ 1=m. �±�¥ ¢»-

¸¥¨§«®¦¥­­®¥ ¯®ª §»¢ ¥², ·²® «¨­¥©­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡

¤®¢®«¼­® ¤ «¥ª ®² ° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿.

240 �« ¢ 12 �¥¸-² ¡«¨¶»

�¢ ¤° ²¨·­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡

�³­ª¶¨¿, ®¯°¥¤¥«¿¾¹ ¿ ª¢ ¤° ²¨·­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼

¯°®¡ (quadratic probing), § ¤ �¥²±¿ ´®°¬³«®©

h(k; i) = (h0(k) + c1i+ c2i
2) modm; (12.5)

£¤¥ ¯®-¯°¥¦­¥¬³ h0 | ®¡»·­ ¿ µ¥¸-´³­ª¶¨¿, c1 ¨ c2 6= 0 | ­¥ª®-

²®°»¥ ª®­±² ­²». �°®¡» ­ ·¨­ ¾²±¿ ± ¿·¥©ª¨ ­®¬¥° T [h0(k)], ª ª
¨ ¯°¨ «¨­¥©­®¬ ¬¥²®¤¥, ­® ¤ «¼¸¥ ¿·¥©ª¨ ¯°®±¬ ²°¨¢ ¾²±¿ ­¥

¯®¤°¿¤: ­®¬¥° ¯°®¡³¥¬®© ¿·¥©ª¨ ª¢ ¤° ²¨·­® § ¢¨±¨² ®² ­®¬¥°

¯®¯»²ª¨. �²®² ¬¥²®¤ ° ¡®² ¥² §­ ·¨²¥«¼­® «³·¸¥, ·¥¬ «¨­¥©­»©,

­® ¥±«¨ ¬» µ®²¨¬, ·²®¡» ¯°¨ ¯°®±¬®²°¥ µ¥¸-² ¡«¨¶» ¨±¯®«¼§®¢ -

«¨±¼ ¢±¥ ¿·¥©ª¨, §­ ·¥­¨¿ m, c1 ¨ c2 ­¥«¼§¿ ¢»¡¨° ²¼ ª ª ¯®¯ «®;

®¤¨­ ¨§ ±¯®±®¡®¢ ¢»¡®° ®¯¨± ­ ¢ § ¤ ·¥ 12-4. � ª ¨ ¯°¨ «¨­¥©­®¬

¬¥²®¤¥, ¢±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡ ®¯°¥¤¥«¿¥²±¿ ±¢®¨¬ ¯¥°¢»¬

·«¥­®¬, ² ª ·²® ®¯¿²¼ ¯®«³· ¥²±¿ ¢±¥£® m ° §«¨·­»µ ¯¥°¥±² ­®-

¢®ª. �¥­¤¥­¶¨¨ ª ®¡° §®¢ ­¨¾ ª« ±²¥°®¢ ¡®«¼¸¥ ­¥², ­® ­ «®-

£¨·­»© ½´´¥ª² ¯°®¿¢«¿¥²±¿ ¢ (¡®«¥¥ ¬¿£ª®©) ´®°¬¥ ®¡° §®¢ ­¨¿

¢²®°¨·­»µ ª« ±²¥°®¢ (secondary clustering).

�¢®©­®¥ µ¥¸¨°®¢ ­¨¥

�¢®©­®¥ µ¥¸¨°®¢ ­¨¥ (double hashing) | ®¤¨­ ¨§ «³·¸¨µ ¬¥-

²®¤®¢ ®²ª°»²®© ¤°¥± ¶¨¨. �¥°¥±² ­®¢ª¨ ¨­¤¥ª±®¢, ¢®§­¨ª ¾¹¨¥

¯°¨ ¤¢®©­®¬ µ¥¸¨°®¢ ­¨¨, ®¡« ¤ ¾² ¬­®£¨¬¨ ±¢®©±²¢ ¬¨, ¯°¨-

±³¹¨¬¨ ° ¢­®¬¥°­®¬³ µ¥¸¨°®¢ ­¨¾. �°¨ ¤¢®©­®¬ µ¥¸¨°®¢ ­¨¨

´³­ª¶¨¿ h ¨¬¥¥² ¢¨¤

h(k; i) = (h1(k) + ih2(k)) modm;

£¤¥ h1 ¨ h2 | ®¡»·­»¥ µ¥¸-´³­ª¶¨¨. �­»¬¨ ±«®¢ ¬¨, ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ¯°®¡ ¯°¨ ° ¡®²¥ ± ª«¾·®¬ k ¯°¥¤±² ¢«¿¥² ±®¡®© °¨´-

¬¥²¨·¥±ª³¾ ¯°®£°¥±±¨¾ (¯® ¬®¤³«¾ m) ± ¯¥°¢»¬ ·«¥­®¬ h1(k) ¨

¸ £®¬ h2(k). �°¨¬¥° ¤¢®©­®£® µ¥¸¨°®¢ ­¨¿ ¯°¨¢¥¤¥­ ­ °¨±. 12.5.

�²®¡» ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨±¯°®¡®¢ ­­»µ ¬¥±² ¯®ª°»« ¢±¾ ² -

¡«¨¶³, §­ ·¥­¨¥ h2(k) ¤®«¦­® ¡»²¼ ¢§ ¨¬­® ¯°®±²»¬ ± m (¥±«¨

­ ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ h2(k) ¨ m ¥±²¼ d, ²® °¨´¬¥²¨·¥±ª ¿

¯°®£°¥±±¨¿ ¯® ¬®¤³«¾ m ± ° §­®±²¼¾ h2(k) § ©¬�¥² ¤®«¾ 1=d ¢

² ¡«¨¶¥; ±¬. £« ¢³ 33). �°®±²®© ±¯®±®¡ ¤®¡¨²¼±¿ ¢»¯®«­¥­¨¿ ½²®-

£® ³±«®¢¨¿ | ¢»¡° ²¼ ¢ ª ·¥±²¢¥ m ±²¥¯¥­¼ ¤¢®©ª¨, ´³­ª¶¨¾

h2 ¢§¿²¼ ² ª³¾, ·²®¡» ®­ ¯°¨­¨¬ « ²®«¼ª® ­¥·�¥²­»¥ §­ ·¥­¨¿.

�°³£®© ¢ °¨ ­²: m | ¯°®±²®¥ ·¨±«®, §­ ·¥­¨¿ h2 | ¶¥«»¥ ¯®«®-

¦¨²¥«¼­»¥ ·¨±« , ¬¥­¼¸¨¥ m. � ¯°¨¬¥°, ¤«¿ ¯°®±²®£® m ¬®¦­®

¯®«®¦¨²¼

h1(k) = k mod m;

h2(k) = 1 + (k mod m0);

�²ª°»² ¿ ¤°¥± ¶¨¿ 241

�¨±. 12.5 �®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ ² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥© ¯°¨ ¤¢®©­®¬
µ¥¸¨°®¢ ­¨¨. � ­ ¸¥¬ ±«³· ¥ m = 13, h1(k) = k mod 13, h2(k) = 1+(k mod 11).
�±«¨ k = 14, ²® ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡ ¡³¤¥² ² ª ¿: 1 ¨ 5 § ­¿²», 9 ±¢®¡®¤­®,
¯®¬¥¹ ¥¬ ²³¤ .

£¤¥ m0 ·³²¼ ¬¥­¼¸¥, ·¥¬ m (­ ¯°¨¬¥°, m0 = m � 1 ¨«¨ m � 2).

�±«¨, ­ ¯°¨¬¥°, m = 701, m0 = 700 ¨ k = 123456, ²® h1(k) = 80

¨ h2(k) = 257. �² «® ¡»²¼, ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡ ­ ·¨­ ¥²±¿ ±

¯®§¨¶¨¨ ­®¬¥° 80 ¨ ¨¤�¥² ¤ «¥¥ ± ¸ £®¬ 257, ¯®ª ¢±¿ ² ¡«¨¶ ­¥

¡³¤¥² ¯°®±¬®²°¥­ (¨«¨ ­¥ ¡³¤¥² ­ ©¤¥­® ­³¦­®¥ ¬¥±²®).

� ®²«¨·¨¥ ®² «¨­¥©­®£® ¨ ª¢ ¤° ²¨·­®£® ¬¥²®¤®¢, ¯°¨ ¤¢®©­®¬

µ¥¸¨°®¢ ­¨¨ ¬®¦­® ¯®«³·¨²¼ (¯°¨ ¯° ¢¨«¼­®¬ ¢»¡®°¥ h1 ¨ h2)

­¥ m, �(m2) ° §«¨·­»µ ¯¥°¥±² ­®¢®ª, ¯®±ª®«¼ª³ ª ¦¤®© ¯ -

°¥ (h1(k); h2(k)) ±®®²¢¥²±²¢³¥² ±¢®¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡. �« -

£®¤ °¿ ½²®¬³ ¯°®¨§¢®¤¨²¥«¼­®±²¼ ¤¢®©­®£® µ¥¸¨°®¢ ­¨¿ ¡«¨§ª ª

²®©, ·²® ¯®«³·¨« ±¼ ¡» ¯°¨ ­ ±²®¿¹¥¬ ° ¢­®¬¥°­®¬ µ¥¸¨°®¢ ­¨¨.

�­ «¨§ µ¥¸¨°®¢ ­¨¿ ± ®²ª°»²®© ¤°¥± ¶¨¥©

� ª ¦¥, ª ª ¨ ¯°¨ ­ «¨§¥ µ¥¸¨°®¢ ­¨¿ ± ¶¥¯®·ª ¬¨, ¯°¨ ­ «¨§¥

®²ª°»²®© ¤°¥± ¶¨¨ ¬» ¡³¤¥¬ ®¶¥­¨¢ ²¼ ±²®¨¬®±²¼ ®¯¥° ¶¨© ¢

²¥°¬¨­ µ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ � = n=m (n | ·¨±«® § ¯¨±¥©,

m| ° §¬¥° ² ¡«¨¶»). �®±ª®«¼ª³ ¯°¨ ®²ª°»²®© ¤°¥± ¶¨¨ ª ¦¤®©

¿·¥©ª¥ ±®®²¢¥²±²¢³¥² ­¥ ¡®«¥¥ ®¤­®© § ¯¨±¨, � 6 1.

�» ¡³¤¥¬ ¨±µ®¤¨²¼ ¨§ ¯°¥¤¯®«®¦¥­¨¿ ® ° ¢­®¬¥°­®±²¨ µ¥¸¨°®-

¢ ­¨¿. � ½²®© ¨¤¥ «¨§¨°®¢ ­­®© ±µ¥¬¥ ¯°¥¤¯®« £ ¥²±¿ ±«¥¤³¾¹¥¥:

¬» ¢»¡¨° ¥¬ ª«¾·¨ ±«³· ©­»¬ ®¡° §®¬, ¯°¨·�¥¬ ¢±¥m! ¢®§¬®¦­»µ

¯®±«¥¤®¢ ²¥«¼­®±²¥© ¯°®¡ ° ¢­®¢¥°®¿²­». �®±ª®«¼ª³ ½² ¨¤¥ «¨-

§¨°®¢ ­­ ¿ ±µ¥¬ ¤ «¥ª ®² °¥ «¼­®±²¨, ¤®ª §»¢ ¥¬»¥ ­¨¦¥ °¥-

§³«¼² ²» ±«¥¤³¥² ° ±±¬ ²°¨¢ ²¼ ­¥ ª ª ¬ ²¥¬ ²¨·¥±ª¨¥ ²¥®°¥¬»,

®¯¨±»¢ ¾¹¨¥ ° ¡®²³ °¥ «¼­»µ «£®°¨²¬®¢ ®²ª°»²®© ¤°¥± ¶¨¨,

242 �« ¢ 12 �¥¸-² ¡«¨¶»

 ª ª ½¢°¨±²¨·¥±ª¨¥ ®¶¥­ª¨.

� ·­�¥¬ ± ²®£®, ·²® ®¶¥­¨¬ ¢°¥¬¿ ­ ¯®¨±ª ½«¥¬¥­² , ®²±³²±²¢³-

¾¹¥£® ¢ ² ¡«¨¶¥.

�¥®°¥¬ 12.5. � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¯°®¡ ¯°¨ ¯®¨±ª¥

¢ ² ¡«¨¶¥ ± ®²ª°»²®© ¤°¥± ¶¨¥© ®²±³²±²¢³¾¹¥£® ¢ ­¥© ½«¥¬¥­-

² ­¥ ¯°¥¢®±µ®¤¨² 1=(1��) (µ¥¸¨°®¢ ­¨¥ ¯°¥¤¯®« £ ¥²±¿ ° ¢­®-
¬¥°­»¬, ·¥°¥§ � < 1 ®¡®§­ ·¥­ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿).

�®ª § ²¥«¼±²¢®. �» ¯°¥¤¯®« £ ¥¬, ·²® ² ¡«¨¶ ´¨ª±¨°®¢ ­ ,

¨±ª®¬»© ½«¥¬¥­² ¢»¡¨° ¥²±¿ ±«³· ©­®, ¯°¨·�¥¬ ¢±¥ ¢®§¬®¦­»¥ ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ ¯°®¡ ° ¢­®¢¥°®¿²­». � ± ¨­²¥°¥±³¥² ¬ ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¯®¯»²®ª, ­¥®¡µ®¤¨¬»µ ¤«¿ ®¡­ °³¦¥­¨¿

±¢®¡®¤­®© ¿·¥©ª¨, ²® ¥±²¼ ±³¬¬

1 +

1X
i=0

ipi: (12.6)

£¤¥ pi | ¢¥°®¿²­®±²¼ ²®£®, ·²® ¬» ¢±²°¥²¨¬ °®¢­® i § ­¿²»µ ¿·¥-

¥ª.

� ¦¤ ¿ ­®¢ ¿ ¯°®¡ ¢»¡¨° ¥²±¿ ° ¢­®¬¥°­® ±°¥¤¨ ®±² ¢¸¨µ-

±¿ ­¥ ¨±¯°®¡®¢ ­­»¬¨ ¿·¥¥ª; ¥±«¨ ° §°¥¸¨²¼ ¯°®¡®¢ ²¼ ¯®¢²®°­®

³¦¥ ¨±¯°®¡®¢ ­­»¥ ¿·¥©ª¨, ²® · ±²¼ ¯°®¡ ¯°®¯ ¤�¥² §°¿ ¨ ¬ ²¥-

¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ²®«¼ª® ³¢¥«¨·¨²±¿. �® ¤«¿ ½²®£® ­®¢®£® ¢ -

°¨ ­² ¬» ³¦¥ ¢»·¨±«¿«¨ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ (° §¤¥« 6.4,

£¥®¬¥²°¨·¥±ª®¥ ° ±¯°¥¤¥«¥­¨¥), ¨ ®­® ° ¢­®

1=(1� �) (12.7)

¯®±ª®«¼ª³ ¢¥°®¿²­®±²¼ ³±¯¥µ ¤«¿ ª ¦¤®© ¯°®¡» ° ¢­ 1� �.

�±«¨ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ®²¤¥«�¥­ ®² ¥¤¨­¨¶», ²¥®°¥¬ 12.5

¯°¥¤±ª §»¢ ¥², ·²® ¯®¨±ª ®²±³²±²¢³¾¹¥£® ½«¥¬¥­² ¡³¤¥² ¢ ±°¥¤-

­¥¬ ¯°®µ®¤¨²¼ § ¢°¥¬¿ O(1). � ¯°¨¬¥°, ¥±«¨ ² ¡«¨¶ § ¯®«­¥­

­ ¯®«®¢¨­³, ²® ±°¥¤­¥¥ ·¨±«® ¯°®¡ ¡³¤¥² ­¥ ¡®«¼¸¥ 1=(1� 0;5) = 2,

 ¥±«¨ ­ 90%, ²® ­¥ ¡®«¼¸¥ 1=(1� 0;9) = 10.

�§ ²¥®°¥¬» 12.5 ­¥¬¥¤«¥­­® ¯®«³· ¥²±¿ ¨ ®¶¥­ª ­ ±²®¨¬®±²¼

®¯¥° ¶¨¨ ¤®¡ ¢«¥­¨¿ ª ² ¡«¨¶¥:

�«¥¤±²¢¨¥ 12.6. � ¯°¥¤¯®«®¦¥­¨¨ ° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿ ¬ -

²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¯°®¡ ¯°¨ ¤®¡ ¢«¥­¨¨ ­®¢®£® ½«¥¬¥­-

² ¢ ² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥© ­¥ ¯°¥¢®±µ®¤¨² 1=(1��), £¤¥
� < 1 | ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿.

�®ª § ²¥«¼±²¢®. �°¨ ¤®¡ ¢«¥­¨¨ ¢ ² ¡«¨¶³ ®²±³²±²¢³¾¹¥£® ¢

­¥© ½«¥¬¥­² ¯°®¨±µ®¤¿² ²¥ ¦¥ ¯°®¡», ·²® ¯°¨ ¯®¨±ª¥ ®²±³²±²¢³-

¾¹¥£® ¢ ¢ ­¥© ½«¥¬¥­² .

�¶¥­¨²¼ ±°¥¤­¥¥ ¢°¥¬¿ ³±¯¥¸­®£® ¯®¨±ª ­¥¬­®£¨¬ ±«®¦­¥¥.

�²ª°»² ¿ ¤°¥± ¶¨¿ 243

�¥®°¥¬ 12.7. � ±±¬®²°¨¬ ² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥©, ª®-

½´´¨¶¨¥­² § ¯®«­¥­¨¿ ª®²®°®© ° ¢¥­ � < 1. �³±²¼ µ¥¸¨°®¢ -

­¨¥ ° ¢­®¬¥°­®. �®£¤ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¯°®¡ ¯°¨
³±¯¥¸­®¬ ¯®¨±ª¥ ½«¥¬¥­² ¢ ² ¡«¨¶¥ ­¥ ¯°¥¢®±µ®¤¨²

1

�
ln

1

1� �;

¥±«¨ ±·¨² ²¼, ·²® ª«¾· ¤«¿ ³±¯¥¸­®£® ¯®¨±ª ¢ ² ¡«¨¶¥ ¢»¡¨-

° ¥²±¿ ±«³· ©­»¬ ®¡° §®¬ ¨ ¢±¥ ² ª¨¥ ¢»¡®°» ° ¢­®¢¥°®¿²­».

�®ª § ²¥«¼±²¢®. �²®·­¨¬, ª ª ¯°®¨§¢®¤¨²±¿ ³±°¥¤­¥­¨¥: ±­ · «

¬» § ¯®«­¿¥¬ ² ¡«¨¶³ ­¥§ ¢¨±¨¬® ¢»¡¨° ¥¬»¬¨ ª«¾· ¬¨, ¯°¨·�¥¬

¤«¿ ª ¦¤®£® ¨§ ­¨µ ¢»¯®«­¿¥²±¿ ¯°¥¤¯®«®¦¥­¨¥ ° ¢­®¬¥°­®£® µ¥-

¸¨°®¢ ­¨¿. � ²¥¬ ¬» ³±°¥¤­¿¥¬ ¯® ¢±¥¬ ½«¥¬¥­² ¬ ² ¡«¨¶» ¢°¥¬¿

¨µ ¯®¨±ª .

� ¬¥²¨¬, ·²® ¯°¨ ³±¯¥¸­®¬ ¯®¨±ª¥ ª«¾· k ¬» ¤¥« ¥¬ ²¥ ¦¥

± ¬»¥ ¯°®¡», ª®²®°»¥ ¯°®¨§¢®¤¨«¨±¼ ¯°¨ ¯®¬¥¹¥­¨¨ ª«¾· k ¢

² ¡«¨¶³. �¥¬ ± ¬»¬ ±°¥¤­¥¥ ·¨±«® ¯°®¡ ¯°¨ ¯®¨±ª¥ (³±°¥¤­¥­¨¥ ¯®

½«¥¬¥­² ¬) ° ¢­® ®¡¹¥¬³ ·¨±«³ ¯°®¡ ¯°¨ ¤®¡ ¢«¥­¨¨, ¤¥«�¥­­®¬³ ­

·¨±«® ½«¥¬¥­²®¢ ¢ ² ¡«¨¶¥, ª®²®°®¥ ¬» ®¡®§­ · ¥¬ n. � ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥ ®¡¹¥£® ·¨±« ¯°®¡ ¯°¨ ¤®¡ ¢«¥­¨¨ ° ¢­® ±³¬¬¥

¬ ²¥¬ ²¨·¥±ª¨µ ®¦¨¤ ­¨© ¤«¿ ª ¦¤®£® ®²¤¥«¼­®£® ¸ £ . � ¬®-

¬¥­²³ ¤®¡ ¢«¥­¨¿ (i+1)-£® ½«¥¬¥­² ¢ ² ¡«¨¶¥ § ¯®«­¥­® i ¯®§¨¶¨©,

ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ° ¢¥­ i=m (m | ·¨±«® ¬¥±² ¢ ² ¡«¨¶¥),

¨ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ­¥ ¡®«¼¸¥ 1=(1 � i=m) = m=(m � i).
�®½²®¬³ ±³¬¬ ¬ ²¥¬ ²¨·¥±ª¨µ ®¦¨¤ ­¨© ­¥ ¯°¥¢®±µ®¤¨²

m

m
+

m

m� 1
+

m

m� 2 + : : :+
m

m� n+ 1
:

�² ±³¬¬ ° ¢­ m � (1=(m � n + 1) + : : : + 1=(m � 1) + 1=m) ¨

®¶¥­¨¢ ¥²±¿ ±¢¥°µ³ ± ¯®¬®¹¼¾ ¨­²¥£° « (3.10):

m �
mZ

m�n

1

t
dt = m ln(m=(m� n)):

�±¯®¬¨­ ¿, ·²® ®¡¹¥¥ ·¨±«® ®¯¥° ¶¨© ­ ¤® ¯®¤¥«¨²¼ ­ n, ¯®«³· -

¥¬ ®¶¥­ª³ (m=n) ln(m=(m� n)) = (1=�) ln(1=(1� �)).

�±«¨, ­ ¯°¨¬¥°, ² ¡«¨¶ § ¯®«­¥­ ­ ¯®«®¢¨­³, ²® ±°¥¤­¥¥ ·¨±«®

¯°®¡ ¤«¿ ³±¯¥¸­®£® ¯®¨±ª ­¥ ¯°¥¢®±µ®¤¨² 1;387, ¥±«¨ ­ 90%,

²® 2;559.

�¯° ¦­¥­¨¿

12.4-1 �»¯®«­¨²¥ ¤®¡ ¢«¥­¨¥ ª«¾·¥© 10; 22; 31; 4; 15; 28; 17; 88; 59

(¢ ³ª § ­­®¬ ¯®°¿¤ª¥) ¢ µ¥¸-² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥© ° §-

244 �« ¢ 12 �¥¸-² ¡«¨¶»

¬¥° m = 11. �«¿ ¢»·¨±«¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯°®¡ ¨±¯®«¼§³-

¥²±¿ «¨­¥©­»© ¬¥²®¤ ± h0(k) = k modm. �»¯®«­¨²¥ ²® ¦¥ § ¤ -

­¨¥, ¥±«¨ ¨±¯®«¼§³¥²±¿ ª¢ ¤° ²¨·­»© ¬¥²®¤ ± ²®© ¦¥ h0, c1 = 1,

c2 = 3, ² ª¦¥ ¤«¿ ¤¢®©­®£® µ¥¸¨°®¢ ­¨¿ ± h1 = h0 ¨ h2(k) =

1 + (k mod (m� 1)).

12.4-2 � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Hash-Delete ¤«¿ ³¤ «¥­¨¿ ½«¥¬¥­-

² ¨§ ² ¡«¨¶» ± ®²ª°»²®© ¤°¥± ¶¨¥©, °¥ «¨§³¾¹³¾ ®¯¨± ­­³¾

±µ¥¬³ (±® §­ ·¥­¨¥¬ deleted), ¨ ¯¥°¥¯¨¸¨²¥ ±®®²¢¥²±²¢³¾¹¨¬

®¡° §®¬ ¯°®¶¥¤³°» Hash-Insert ¨ Hash-Search.

12.4-3? �®ª ¦¨²¥, ·²® ¯°¨ ¤¢®©­®¬ µ¥¸¨°®¢ ­¨¨ (h(k; i) =

(h1(k) + ih2(k)) mod m) ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°®¡, ±®®²¢¥²±²¢³¾-

¹ ¿ ª«¾·³ k, ¿¢«¿¥²±¿ ¯¥°¥±² ­®¢ª®© ¬­®¦¥±²¢ f0; 1; : : : ; m� 1g
²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ h2(k) ¢§ ¨¬­® ¯°®±²® ± m. (�ª § ­¨¥:

±¬. £« ¢³ 33.)

12.4-4 � ©¤¨²¥ ·¨±«¥­­»¥ §­ ·¥­¨¿ ¢¥°µ­¨µ ®¶¥­®ª ²¥®°¥¬ 12.5

¨ 12.7 ¤«¿ ¯®¨±ª¥ ¯°¨±³²±²¢³¾¹¥£® ¨ ®²±³²±²¢³¾¹¥£® ½«¥¬¥­²®¢

¤«¿ ª®½´´¨¶¨¥­²®¢ § ¯®«­¥­¨¿ 1=2, 3=4 ¨ 7=8.

12.4-5? �°¥¤¯®«®¦¨¬, ·²® ¬» ¯®¬¥¹ ¥¬ n § ¯¨±¥© ¢ ² ¡«¨¶³ ±

®²ª°»²®© ¤°¥± ¶¨¥©; ° §¬¥° ² ¡«¨¶» ° ¢¥­ m, µ¥¸¨°®¢ ­¨¥ ° ¢-

­®¬¥°­®, ª«¾·¨ § ¯¨±¥© ¢»¡¨° ¾²±¿ ±«³· ©­»¬ ®¡° §®¬. �¡®§­ -

·¨¬ ·¥°¥§ p(n;m) ¢¥°®¿²­®±²¼ ²®£®, ·²® ¯°¨ ½²®¬ ­¥ ¯°®¨§®©¤¥²

ª®««¨§¨©. �®ª ¦¨²¥, ·²® p(n;m) 6 e
�n(n�1)=2m. (�ª § ­¨¥: ±¬. ­¥-

° ¢¥­±²¢® (2.7).) �² ¢¥«¨·¨­ ®·¥­¼ ¬ « , ª®£¤ n § ¬¥²­® ¡®«¼-

¸¥
p
n.

12.4-6? � ±²¨·­»¥ ±³¬¬» £ °¬®­¨·¥±ª®£® °¿¤ ¬®¦­® ®¶¥­¨²¼

² ª:

Hn = ln n+
 +
"

2n
; (12.8)

£¤¥
 = 0;5772156649 : : : | ² ª ­ §»¢ ¥¬ ¿ ¯®±²®¿­­ ¿ �©«¥° (Eu-

ler's constant) ¨ 0 < " < 1 (¤®ª § ²¥«¼±²¢® ±¬. ¢ ª­¨£¥ �­³² [121]).

� ª ¨±¯®«¼§®¢ ²¼ ½²® ¤«¿ ®¶¥­ª¨ ª³±ª £ °¬®­¨·¥±ª®£® °¿¤ ¢ ¤®-

ª § ²¥«¼±²¢¥ ²¥®°¥¬» 12.7?

12.4-7? � ©¤¨²¥ ­¥­³«¥¢®¥ §­ ·¥­¨¥ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ �,

¯°¨ ª®²®°®¬ ®¶¥­ª ±°¥¤­¥£® ·¨±« ¯°®¡ ¯°¨ ¯®¨±ª¥ ®²±³²±²¢³¾-

¹¥£® ½«¥¬¥­² (²¥®°¥¬ 12.5) ¢¤¢®¥ ¯°¥¢®±µ®¤¨² ®¶¥­ª³ ±°¥¤­¥£®

·¨±« ¯°®¡ ¯°¨ ³±¯¥¸­®¬ ¯®¨±ª¥ (²¥®°¥¬ 12.7).

� ¤ ·¨ ª £« ¢¥ 12 245

� ¤ ·¨

12-1 � ¨¡®«¼¸¥¥ ·¨±«® ¯°®¡ ¯°¨ ¤®¡ ¢«¥­¨¨ ½«¥¬¥­²

� ±±¬®²°¨¬ µ¥¸-² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥© ° §¬¥° m, ¢

ª®²®°³¾ ®¤¨­ § ¤°³£¨¬ ¯®¬¥¹ ¾²±¿ n ª«¾·¥©, ¯°¨·�¥¬ n 6 m=2.

�°¥¤¯®«®¦¨¬, ·²® µ¥¸¨°®¢ ­¨¥ ° ¢­®¬¥°­®.

 . �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® i = 1; 2; : : : ; n ¢¥°®¿²­®±²¼ ²®£®, ·²®

¯°¨ ¤®¡ ¢«¥­¨¨ i-£® ª«¾· ¢ ² ¡«¨¶³ ¯°®¨§®¸«® ¡®«¥¥ k ¯°®¡,

­¥ ¯°¥¢®±µ®¤¨² 2�k .

¡. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® i = 1; 2; : : : ; n ¢¥°®¿²­®±²¼ ²®£®, ·²®

¯°¨ ¤®¡ ¢«¥­¨¨ i-£® ª«¾· ¢ ² ¡«¨¶³ ¯°®¨§®¸«® ¡®«¥¥ 2 lgn

¯°®¡, ­¥ ¯°¥¢®±µ®¤¨² 1=n2.

�³±²¼ X | ±«³· ©­ ¿ ¢¥«¨·¨­ , ° ¢­ ¿ ¬ ª±¨¬ «¼­®¬³ ·¨±«³ ¯°®¡

¯°¨ ¤®¡ ¢«¥­¨¨ ½«¥¬¥­²®¢ ± ­®¬¥° ¬¨ 1; 2; : : : ; n.

¢. �®ª ¦¨²¥, ·²® PfX > 2 lgng 6 1=n.

£. �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢¥«¨·¨­» X (­ ¨-

¡®«¼¸¥£® ·¨±« ¯°®¡) ¥±²¼ O(lg n).

12-2 �®¨±ª ¢ ­¥¨§¬¥­¿¾¹¥¬±¿ ¬­®¦¥±²¢¥

�³±²¼ ¬» ° ¡®² ¥¬ ± ¬­®¦¥±²¢®¬ ¨§ n ½«¥¬¥­²®¢, ¢ ª®²®°®¬

ª«¾·¨ ¿¢«¿¾²±¿ ·¨±« ¬¨, ¥¤¨­±²¢¥­­ ¿ ®¯¥° ¶¨¿, ª®²®°³¾ ­ ¤®

¯®¤¤¥°¦¨¢ ²¼, | ½²® ¯®¨±ª (½«¥¬¥­²» ­¥ ¤®¡ ¢«¿¾²±¿ ¨ ­¥ ³¤ «¿-

¾²±¿). �°¥¡³¥²±¿ °¥ «¨§®¢ ²¼ ¯®¨±ª ¬ ª±¨¬ «¼­® ½´´¥ª²¨¢­® (¤®

²®£®, ª ª ­ ·­³² ¯®±²³¯ ²¼ § ¯°®±» ­ ¯®¨±ª, ¬­®¦¥±²¢® ¬®¦­®

¯°¥¤¢ °¨²¥«¼­® ®¡° ¡®² ²¼, ¨ ¢°¥¬¿ ­ ² ª³¾ ®¡° ¡®²ª³ ­¥ ®£° -

­¨·¥­®).

 . �®ª ¦¨²¥, ·²® ¯®¨±ª ¬®¦­® °¥ «¨§®¢ ²¼ ² ª¨¬ ®¡° §®¬, ·²®-

¡» ¢ µ³¤¸¥¬ ±«³· ¥ ®­ § ­¨¬ « ¢°¥¬¿ O(lgn), ¤®¯®«­¨²¥«¼­ ¿

¯ ¬¿²¼ (±¢¥°µ ²®©, ¢ ª®²®°®© µ° ­¨²±¿ ± ¬® ¬­®¦¥±²¢®) ­¥ ¨±-

¯®«¼§®¢ « ±¼.

¡. �³±²¼ ¬» °¥¸¨«¨ § ¯¨± ²¼ ½«¥¬¥­²» ­ ¸¥£® ¬­®¦¥±²¢ ¢ µ¥¸-

² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± ¶¨¥©, ±®±²®¿¹³¾ ¨§ m ¿·¥¥ª. �°¥¤-

¯®«®¦¨¬, ·²® µ¥¸¨°®¢ ­¨¥ ° ¢­®¬¥°­®. �°¨ ª ª®¬ ¬¨­¨¬ «¼-

­®¬ ®¡º�¥¬¥ m � n ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¨ ±°¥¤­¿¿ ±²®¨¬®±²¼

®¯¥° ¶¨¨ ¯®¨±ª ½«¥¬¥­² , ®²±³²±²¢³¾¹¥£® ¢ ¬­®¦¥±²¢¥, ¡³¤¥²

­¥ µ³¦¥, ·¥¬ ¢ ¯³­ª²¥ ()? � ª ·¥±²¢¥ ®²¢¥² ¯°¨¢¥¤¨²¥ ±¨¬-

¯²®²¨·¥±ª³¾ ®¶¥­ª³ m� n ·¥°¥§ n.

12-3 �«¨­» ¶¥¯®·¥ª ¯°¨ µ¥¸¨°®¢ ­¨¨

� ±±¬®²°¨¬ µ¥¸-² ¡«¨¶³ ± n ¿·¥©ª ¬¨, ¢ ª®²®°®© ª®««¨§¨¨ ° §-

°¥¸ ¾²±¿ ± ¯®¬®¹¼¾ ¶¥¯®·¥ª. �¥¸¨°®¢ ­¨¥ ° ¢­®¬¥°­®: ª ¦¤»©

­®¢»© ª«¾· ¨¬¥¥² ° ¢­»¥ ¸ ­±» ¯®¯ ±²¼ ¢® ¢±¥ ¿·¥©ª¨ ­¥§ ¢¨±¨¬®

246 �« ¢ 12 �¥¸-² ¡«¨¶»

®² ¯°¥¤»¤³¹¨µ. �³±²¼M | ¬ ª±¨¬ «¼­ ¿ ¤«¨­ ¶¥¯®·¥ª ¯®±«¥ ¤®-

¡ ¢«¥­¨¿ n ª«¾·¥©. � ¸ § ¤ · | ¤®ª § ²¼, ·²® ¬ ²¥¬ ²¨·¥±ª®¥

®¦¨¤ ­¨¥ M ¥±²¼ O(lgn= lg lg n).

 . �¨ª±¨°³¥¬ ­¥ª®²®°®¥ µ¥¸-§­ ·¥­¨¥. �³±²¼ Qk | ¢¥°®¿²­®±²¼

²®£®, ¥¬³ ±®®²¢¥²±²¢³¥² k ° §«¨·­»µ ª«¾·¥©. �®ª ¦¨²¥, ·²®

Qk = E
k

n

�
1

n

�
k
�
1� 1

n

�
n�k

:

¡. �³±²¼ Pk | ¢¥°®¿²­®±²¼ ²®£®, ·²® ¬ ª±¨¬ «¼­ ¿ ¤«¨­ ¶¥¯®·ª¨

° ¢­ k. �®ª ¦¨²¥, ·²® Pk 6 nQk .

¢. �»¢¥¤¨²¥ ¨§ ´®°¬³«» �²¨°«¨­£ (2.11), ·²® Qk < ek=kk.

£. �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ² ª ¿ ª®­±² ­² c > 1, ·²® Qk <

1=n3 ¯°¨ k > c lgn= lg lgn. � ª«¾·¨²¥ ®²±¾¤ , ·²® Pk < 1=n2

¯°¨ ² ª¨µ k.

¤. �®ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢¥«¨·¨­» M ­¥ ¯°¥-

¢®±µ®¤¨²

P

�
M >

c lgn

lg lgn

�
� n+ P

�
M 6

c lgn

lg lg n

�
� c lgn
lg lgn

;

¨ ¢»¢¥¤¨²¥ ®²±¾¤ , ·²® ½²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¥±²¼

O(lgn= lg lgn).

12-4 �°¨¬¥° ª¢ ¤° ²¨·­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯°®¡

�³±²¼ ­ ¬ ­ ¤® ¯®¬¥±²¨²¼ § ¯¨±¼ ± ª«¾·®¬ k ¢ µ¥¸-² ¡«¨¶³,

¿·¥©ª¨ ª®²®°®© ¯°®­³¬¥°®¢ ­» ·¨±« ¬¨ 0; 1; : : : ; m� 1. � ­ ± ¥±²¼

µ¥¸-´³­ª¶¨¿ h, ®²®¡° ¦ ¾¹ ¿ ¬­®¦¥±²¢® ª«¾·¥© ¢ ¬­®¦¥±²¢®

f0; 1; : : : ; m� 1g. �³¤¥¬ ¤¥©±²¢®¢ ²¼ ² ª:

1. � µ®¤¨¬ i h(k) ¨ ¯®« £ ¥¬ j 0.

2. �°®¢¥°¿¥¬ ¯®§¨¶¨¾ ­®¬¥° i. �±«¨ ®­ ±¢®¡®¤­ , § ­®±¨¬ ²³¤

§ ¯¨±¼ ¨ ­ ½²®¬ ®±² ­ ¢«¨¢ ¥¬±¿.

3. �®« £ ¥¬ j (j+1) mod m ¨ i (i+ j) mod m ¨ ¢®§¢° ¹ ¥¬±¿

ª ¸ £³ 2.

 . �®ª ¦¨²¥, ·²® ®¯¨± ­­»© «£®°¨²¬ | · ±²­»© ±«³· © Àª¢ -

¤° ²¨·­®£® ¬¥²®¤ Á ¤«¿ ¯®¤µ®¤¿¹¨µ §­ ·¥­¨© c1 ¨ c2.

�°¥¤¯®«®¦¨¬, ·²® m ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨.

¡. �®ª ¦¨²¥, ·²® ¢ µ³¤¸¥¬ ±«³· ¥ ¡³¤¥² ¯°®±¬®²°¥­ ¢±¿ ² ¡«¨¶ .

12-5 k-³­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ ­¨¥

�³±²¼ H | ±¥¬¥©±²¢® µ¥¸-´³­ª¶¨©, ®²®¡° ¦ ¾¹¨µ ¬­®¦¥-

±²¢® ¢®§¬®¦­»µ ª«¾·¥© U ¢ f0; 1; : : : ; m � 1g. �³¤¥¬ £®¢®°¨²¼,

·²® H ¿¢«¿¥²±¿ k-³­¨¢¥°± «¼­»¬, ¥±«¨ ¤«¿ «¾¡®© ¯®±«¥¤®¢ -

²¥«¼­®±²¨ k ° §«¨·­»µ ª«¾·¥© hx1; : : : ; xki ±«³· ©­ ¿ ¢¥«¨·¨­

hh(x1); : : : ; h(xk)i (£¤¥ h | ±«³· ©­»© ½«¥¬¥­² H) ¯°¨­¨¬ ¥²

¢±¥ mk ±¢®¨µ ¢®§¬®¦­»µ §­ ·¥­¨© ± ° ¢­»¬¨ ¢¥°®¿²­®±²¿¬¨.

� ¬¥· ­¨¿ ª £« ¢¥ 12 247

 . �®ª ¦¨²¥, ·²® ¢±¿ª®¥ 2-³­¨¢¥°± «¼­®¥ ±¥¬¥©±²¢® ³­¨¢¥°± «¼­®.

¡. �®ª ¦¨²¥, ·²® ±¥¬¥©±²¢® H, ®¯¨± ­­®¥ ¢ ° §¤¥«¥ 12.3.3, ­¥ ¿¢«¿-
¥²±¿ 2-³­¨¢¥°± «¼­»¬.

¢. � ±¸¨°¨¬ ±¥¬¥©±²¢® H ¨§ ° §¤. 12.3.3 ¨ ° ±±¬®²°¨¬ ¢±¥¢®§¬®¦-

­»¥ ´³­ª¶¨¨ ¢¨¤

ha;b(x) = ha(x) + b mod m;

£¤¥ b | ­¥ª®²®°»© ¢»·¥² ¯® ¬®¤³«¾ m. �®ª ¦¨²¥, ·²® ¯®«³-

·¥­­®¥ ±¥¬¥©±²¢® ¡³¤¥² 2-³­¨¢¥°± «¼­»¬.

� ¬¥· ­¨¿

�«£®°¨²¬» µ¥¸¨°®¢ ­¨¿ ¯°¥ª° ±­® ¨§«®¦¥­» ³ �­³² [123] ¨

�®­­¥² [90]. �®£« ±­® �­³²³, µ¥¸-² ¡«¨¶» ¨ ¬¥²®¤ ¶¥¯®·¥ª ¡»-

«¨ ¨§®¡°¥²¥­» �³­®¬ (H.P.Luhn) ¢ 1953 £®¤³. �°¨¬¥°­® ¢ ²® ¦¥

¢°¥¬¿ �¬¤ «¼ (G.M.Amdahl) ¨§®¡°�¥« ®²ª°»²³¾ ¤°¥± ¶¨¾.

13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

�¥°¥¢¼¿ ¯®¨±ª (search trees) ¯®§¢®«¿¾² ¢»¯®«­¿²¼ ±«¥¤³¾¹¨¥ ®¯¥-

° ¶¨¨ ± ¤¨­ ¬¨·¥±ª¨¬¨ ¬­®¦¥±²¢ ¬¨: Search (¯®¨±ª), Minimum
(¬¨­¨¬³¬), Maximum (¬ ª±¨¬³¬), Predecessor (¯°¥¤»¤³¹¨©),

Successor (±«¥¤³¾¹¨©), Insert (¢±² ¢¨²¼) ¨ Delete (³¤ «¨²¼).

� ª¨¬ ®¡° §®¬, ¤¥°¥¢® ¯®¨±ª ¬®¦¥² ¡»²¼ ¨±¯®«¼§®¢ ­® ¨ ª ª ±«®-

¢ °¼, ¨ ª ª ®·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨.

�°¥¬¿ ¢»¯®«­¥­¨¿ ®±­®¢­»µ ®¯¥° ¶¨© ¯°®¯®°¶¨®­ «¼­® ¢»±®²¥

¤¥°¥¢ . �±«¨ ¤¢®¨·­®¥ ¤¥°¥¢® À¯«®²­® § ¯®«­¥­®Á (¢±¥ ¥£® ³°®¢­¨

¨¬¥¾² ¬ ª±¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® ¢¥°¸¨­), ²® ¥£® ¢»±®² (¨

¢°¥¬¿ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨©) ¯°®¯®°¶¨®­ «¼­» «®£ °¨´¬³ ·¨±«

¢¥°¸¨­. � ¯°®²¨¢, ¥±«¨ ¤¥°¥¢® ¯°¥¤±² ¢«¿¥² ±®¡®© «¨­¥©­³¾ ¶¥-

¯®·ª³ ¨§ n ¢¥°¸¨­, ½²® ¢°¥¬¿ ¢»° ±² ¥² ¤® �(n). � ° §¤¥«¥ 13.4

¬» ³¢¨¤¨¬, ·²® ¢»±®² ±«³· ©­®£® ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª ¥±²¼

O(lgn), ² ª ·²® ¢ ½²®¬ ±«³· ¥ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ®±­®¢­»µ ®¯¥° -

¶¨© ¥±²¼ �(lgn).

�®­¥·­®, ¢®§­¨ª ¾¹¨¥ ­ ¯° ª²¨ª¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

¬®£³² ¡»²¼ ¤ «¥ª¨ ®² ±«³· ©­»µ. �¤­ ª®, ¯°¨­¿¢ ±¯¥¶¨ «¼­»¥ ¬¥-

°» ¯® ¡ « ­±¨°®¢ª¥ ¤¥°¥¢¼¥¢, ¬» ¬®¦¥¬ £ ° ­²¨°®¢ ²¼, ·²® ¢»±®-

² ¤¥°¥¢¼¥¢ ± n ¢¥°¸¨­ ¬¨ ¡³¤¥² O(logn). � £« ¢¥ 14 ° ±±¬®²°¥­

®¤¨­ ¨§ ¯®¤µ®¤®¢ ² ª®£® °®¤ (ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿). � £« ¢¥ 19

° ±±¬ ²°¨¢ ¾²±¿ �-¤¥°¥¢¼¿, ª®²®°»¥ ®±®¡¥­­® ³¤®¡­» ¤«¿ ¤ ­-

­»µ, µ° ­¿¹¨µ±¿ ¢® ¢²®°¨·­®© ¯ ¬¿²¨ ± ¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬

(­ ¤¨±ª¥).

� ½²®© £« ¢¥ ¬» ° ±±¬®²°¨¬ ®±­®¢­»¥ ®¯¥° ¶¨¨ ± ¤¢®¨·­»¬¨

¤¥°¥¢¼¿¬¨ ¯®¨±ª ¨ ¯®ª ¦¥¬, ª ª ­ ¯¥· ² ²¼ ½«¥¬¥­²» ¤¥°¥¢ ¢

­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥, ª ª ¨±ª ²¼ § ¤ ­­»© ½«¥¬¥­², ª ª ­ ©²¨

¬ ª±¨¬ «¼­»© ¨«¨ ¬¨­¨¬ «¼­»© ½«¥¬¥­², ª ª ­ ©²¨ ½«¥¬¥­², ±«¥-

¤³¾¹¨© § ¤ ­­»¬ ¨ ¯°¥¤¸¥±²¢³¾¹¨© ¤ ­­®¬³, ¨, ­ ª®­¥¶, ª ª

¤®¡ ¢¨²¼ ¨«¨ ³¤ «¨²¼ ½«¥¬¥­². � ¯®¬­¨¬, ·²® ®¯°¥¤¥«¥­¨¥ ¤¥°¥¢

¨ ®±­®¢­»¥ ±¢®©±²¢ ¤¥°¥¢¼¥¢ ¯°¨¢®¤¿²±¿ ¢ £« ¢¥ 5.

�²® ² ª®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ? 249

�¨±. 13.1 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª . �¥¢®¥ ¯®¤¤¥°¥¢® ¯°®¨§¢®«¼­®© ¢¥°¸¨­» x

±®¤¥°¦¨² ª«¾·¨, ­¥ ¯°¥¢®±µ®¤¿¹¨¥ key[x], ¯° ¢®¥ | ­¥ ¬¥­¼¸¨¥ key[x]. � §­»¥
¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª ¬®£³² ¯°¥¤±² ¢«¿²¼ ®¤­® ¨ ²® ¦¥ ¬­®¦¥±²¢®. �°¥¬¿
¢»¯®«­¥­¨¿ (¢ µ³¤¸¥¬ ±«³· ¥) ¡®«¼¸¨­±²¢ ®¯¥° ¶¨© ¯°®¯®°¶¨®­ «¼­® ¢»±®²¥
¤¥°¥¢ . () �¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ¢»±®²» 2 ± 6 ¢¥°¸¨­ ¬¨. (¡) �¥­¥¥ ½´´¥ª-
²¨¢­®¥ ¤¥°¥¢® ¢»±®²» 4, ±®¤¥°¦ ¹¥¥ ²¥ ¦¥ ª«¾·¨.

13.1. �²® ² ª®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ?

� ¤¢®¨·­®¬ ¤¥°¥¢¥ ¯®¨±ª (binary search tree; ¯°¨¬¥° ¯°¨¢¥¤�¥­

­ °¨±. 13.1) ª ¦¤ ¿ ¢¥°¸¨­ ¬®¦¥² ¨¬¥²¼ (¨«¨ ­¥ ¨¬¥²¼) «¥¢®£® ¨

¯° ¢®£® °¥¡�¥­ª ; ª ¦¤ ¿ ¢¥°¸¨­ , ª°®¬¥ ª®°­¿, ¨¬¥¥² °®¤¨²¥«¿.

�°¨ ¯°¥¤±² ¢«¥­¨¨ ± ¨±¯®«¼§®¢ ­¨¥¬ ³ª § ²¥«¥© ¬» µ° ­¨¬ ¤«¿

ª ¦¤®© ¢¥°¸¨­» ¤¥°¥¢ , ¯®¬¨¬® §­ ·¥­¨¿ ª«¾· key ¨ ¤®¯®«­¨-

²¥«¼­»µ ¤ ­­»µ, ² ª¦¥ ¨ ³ª § ²¥«¨ left, right ¨ p («¥¢»© °¥¡�¥­®ª,

¯° ¢»© °¥¡�¥­®ª, °®¤¨²¥«¼). �±«¨ °¥¡�¥­ª (¨«¨ °®¤¨²¥«¿ | ¤«¿

ª®°­¿) ­¥², ±®®²¢¥²±²¢³¾¹¥¥ ¯®«¥ ±®¤¥°¦¨² nil.

�«¾·¨ ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ¯®¨±ª µ° ­¿²±¿ ± ±®¡«¾¤¥­¨¥¬ ±¢®©-

±²¢ ³¯®°¿¤®·¥­­®±²¨ (binary-search-tree property):

�³±²¼ x | ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª .

�±«¨ ¢¥°¸¨­ y ­ µ®¤¨²±¿ ¢ «¥¢®¬ ¯®¤¤¥°¥¢¥ ¢¥°¸¨­» x, ²®

key[y] 6 key[x]. �±«¨ y ­ µ®¤¨²±¿ ¢ ¯° ¢®¬ ¯®¤¤¥°¥¢¥ x, ²®

key[y] > key[x].

� ª, ­ °¨±. 13.1() ¢ ª®°­¥ ¤¥°¥¢ µ° ­¨²±¿ ª«¾· 5, ª«¾·¨ 2, 3 ¨ 5

«¥¢®¬ ¯®¤¤¥°¥¢¥ ª®°­¿ ­¥ ¯°¥¢®±µ®¤¿² 5, ª«¾·¨ 7 ¨ 8 ¢ ¯° ¢®¬ |

­¥ ¬¥­¼¸¥ 5. �® ¦¥ ± ¬®¥ ¢¥°­® ¤«¿ ¢±¥µ ¢¥°¸¨­ ¤¥°¥¢ . � ¯°¨¬¥°,

ª«¾· 3 ­ °¨±. 13.1() ­¥ ¬¥­¼¸¥ ª«¾· 2 ¢ «¥¢®¬ ¯®¤¤¥°¥¢¥ ¨ ­¥

¡®«¼¸¥ ª«¾· 5 ¢ ¯° ¢®¬.

�¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ ¯®§¢®«¿¥² ­ ¯¥· ² ²¼ ¢±¥ ª«¾·¨ ¢ ­¥-

³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥ ± ¯®¬®¹¼¾ ¯°®±²®£® °¥ª³°±¨¢­®£® «£®°¨²¬

(­ §»¢ ¥¬®£® ¯®- ­£«¨©±ª¨ inorder tree walk). �²®² «£®°¨²¬ ¯¥-

· ² ¥² ª«¾· ª®°­¿ ¯®¤¤¥°¥¢ ¯®±«¥ ¢±¥µ ª«¾·¥© ¥£® «¥¢®£® ¯®¤¤¥-

°¥¢ , ­® ¯¥°¥¤ ª«¾· ¬¨ ¯° ¢®£® ¯®¤¤¥°¥¢ . (� ¬¥²¨¬ ¢ ±ª®¡ª µ,

250 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

·²® ¯®°¿¤®ª, ¯°¨ ª®²®°®¬ ª®°¥­¼ ¯°¥¤¸¥±²¢³¥² ®¡®¨¬ ¯®¤¤¥°¥-

¢¼¿¬, ­ §»¢ ¥²±¿ preorder; ¯®°¿¤®ª, ¢ ª®²®°®¬ ª®°¥­¼ ±«¥¤³¥² §

­¨¬¨, ­ §»¢ ¥²±¿ postorder.)

�»§®¢ Inorder-Tree-Walk(root[T]) ¯¥· ² ¥² (¢ ³ª § ­­®¬ ¯®-

°¿¤ª¥) ¢±¥ ª«¾·¨, ¢µ®¤¿¹¨¥ ¢ ¤¥°¥¢® T ± ª®°­¥¬ root[T].

Inorder-Tree-Walk(x)

1 if x 6= nil

2 then Inorder-Tree-Walk(left[x])

3 ­ ¯¥· ² ²¼ key[x]

4 Inorder-Tree-Walk(right[x])

� ¯°¨¬¥°³, ¤«¿ ®¡®¨µ ¤¥°¥¢¼¥¢ °¨±. 13.1 ¡³¤¥² ­ ¯¥· ² ­®

2; 3; 5; 5; 7; 8. �¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ £ ° ­²¨°³¥² ¯° ¢¨«¼-

­®±²¼ «£®°¨²¬ (¨­¤³ª¶¨¿ ¯® ¢»±®²¥ ¯®¤¤¥°¥¢). �°¥¬¿ ° ¡®²»

­ ¤¥°¥¢¥ ± n ¢¥°¸¨­ ¬¨ ¥±²¼ �(n): ­ ª ¦¤³¾ ¢¥°¸¨­³ ²° ²¨²±¿

®£° ­¨·¥­­®¥ ¢°¥¬¿ (¯®¬¨¬® °¥ª³°±¨¢­»µ ¢»§®¢®¢) ¨ ª ¦¤ ¿

¢¥°¸¨­ ®¡° ¡ ²»¢ ¥²±¿ ®¤¨­ ° §.

�¯° ¦­¥­¨¿

13.1-1 � °¨±³©²¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª ¢»±®²» 2, 3, 4, 5 ¨ 6

¤«¿ ®¤­®£® ¨ ²®£® ¦¥ ¬­®¦¥±²¢ ª«¾·¥© f1; 4; 5; 10; 16; 17; 21g.

13.1-2 �³·¨ ¨§ ° §¤¥« 7.1 ² ª¦¥ ¡»«¨ ¤¢®¨·­»¬¨ ¤¥°¥¢¼¿¬¨, ¨

²°¥¡®¢ ­¨¥ ³¯®°¿¤®·¥­­®±²¨ ² ¬ ²®¦¥ ¡»«®. � ·�¥¬ ° §­¨¶ ¬¥¦-

¤³ ²¥¬ ²°¥¡®¢ ­¨¥¬ ¨ ²¥¯¥°¥¸­¨¬? � ª ¢» ¤³¬ ¥²¥, ¬®¦­® «¨

­ ¯¥· ² ²¼ ½«¥¬¥­²» ¤¢®¨·­®© ª³·¨ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥ §

¢°¥¬¿ O(n)? �¡º¿±­¨²¥ ¢ ¸ ®²¢¥².

13.1-3 � ¯¨¸¨²¥ ­¥°¥ª³°±¨¢­»© «£®°¨²¬, ¯¥· ² ¾¹¨© ª«¾·¨

¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ¯®¨±ª ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥. (�ª § ­¨¥: �°®-

±²®¥ °¥¸¥­¨¥ ¨±¯®«¼§³¥² ¢ ª ·¥±²¢¥ ¤®¯®«­¨²¥«¼­®© ±²°³ª²³°»

±²¥ª; ¡®«¥¥ ¨§¿¹­®¥ °¥¸¥­¨¥ ­¥ ²°¥¡³¥² ±²¥ª , ­® ¯°¥¤¯®« £ ¥²,

·²® ¬®¦­® ¯°®¢¥°¿²¼ ° ¢¥­±²¢® ³ª § ²¥«¥©.)

13.1-4 � ¯¨¸¨²¥ °¥ª³°±¨¢­»¥ «£®°¨²¬» ¤«¿ ®¡µ®¤ ¤¥°¥¢¼¥¢

¢ ° §«¨·­»µ ¯®°¿¤ª µ (preorder, postorder). � ª ¨ ° ­¼¸¥, ¢°¥¬¿

° ¡®²» ¤®«¦­® ¡»²¼ O(n) (£¤¥ n | ·¨±«® ¢¥°¸¨­).

13.1-5 �®ª ¦¨²¥, ·²® «¾¡®© «£®°¨²¬ ¯®±²°®¥­¨¿ ¤¢®¨·­®£® ¤¥-

°¥¢ ¯®¨±ª , ±®¤¥°¦ ¹¥£® § ¤ ­­»¥ n ½«¥¬¥­²®¢, ²°¥¡³¥² (¢ µ³¤-

¸¥¬ ±«³· ¥) ¢°¥¬¥­¨
(n lgn). �®±¯®«¼§³©²¥±¼ ²¥¬, ·²® ±®°²¨°®¢-

ª n ·¨±¥« ²°¥¡³¥²
(n lgn) ¤¥©±²¢¨©.

�®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ 251

�¨±. 13.2 �®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥. �¹ ª«¾· 13, ¬» ¨¤�¥¬ ®² ª®°­¿ ¯® ¯³²¨
15! 6! 7! 13. �²®¡» ­ ©²¨ ¬¨­¨¬ «¼­»© ª«¾· 2, ¬» ¢±�¥ ¢°¥¬¿ ¨¤�¥¬ ­ «¥-
¢®; ·²®¡» ­ ©²¨ ¬ ª±¨¬ «¼­»© ª«¾· 20 | ­ ¯° ¢®. �«¿ ¢¥°¸¨­» ± ª«¾·®¬ 15
±«¥¤³¾¹¥© ¡³¤¥² ¢¥°¸¨­ ± ª«¾·®¬ 17 (½²® ¬¨­¨¬ «¼­»© ª«¾· ¢ ¯° ¢®¬ ¯®¤-
¤¥°¥¢¥ ¢¥°¸¨­» ± ª«¾·®¬ 15). � ¢¥°¸¨­» ± ª«¾·®¬ 13 ­¥² ¯° ¢®£® ¯®¤¤¥°¥¢ ;
¯®½²®¬³, ·²®¡» ­ ©²¨ ±«¥¤³¾¹³¾ § ­¥© ¢¥°¸¨­³, ¬» ¯®¤­¨¬ ¥¬±¿ ¢¢¥°µ, ¯®-
ª ­¥ ¯°®©¤�¥¬ ¯® °¥¡°³, ¢¥¤³¹¥¬³ ¢¯° ¢®-¢¢¥°µ; ¢ ¤ ­­®¬ ±«³· ¥ ±«¥¤³¾¹ ¿
¢¥°¸¨­ ¨¬¥¥² ª«¾· 15.

13.2. �®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥

� ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ·²® ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª ¯®-

§¢®«¿¾² ¢»¯®«­¿²¼ ®¯¥° ¶¨¨ Search, Minimum, Maximum, Suc-

cessor ¨ Predecessor § ¢°¥¬¿ O(h), £¤¥ h | ¢»±®² ¤¥°¥¢ .

�®¨±ª

�°®¶¥¤³° ¯®¨±ª ¯®«³· ¥² ­ ¢µ®¤ ¨±ª®¬»© ª«¾· k ¨ ³ª § -

²¥«¼ x ­ ª®°¥­¼ ¯®¤¤¥°¥¢ , ¢ ª®²®°®¬ ¯°®¨§¢®¤¨²±¿ ¯®¨±ª. �­

¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¢¥°¸¨­³ ± ª«¾·®¬ k (¥±«¨ ² ª ¿ ¥±²¼)

¨«¨ ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥ nil (¥±«¨ ² ª®© ¢¥°¸¨­» ­¥²).

Tree-Search(x; k)

1 if x = nil ¨«¨ k = key[x]

2 then return x

3 if k < key[x]

4 then return Tree-Search(left[x]; k)

5 else return Tree-Search(right[x]; k)

� ¯°®¶¥±±¥ ¯®¨±ª ¬» ¤¢¨£ ¥¬±¿ ®² ª®°­¿, ±° ¢­¨¢ ¿ ª«¾· k ±

ª«¾·®¬, µ° ­¿¹¨¬±¿ ¢ ²¥ª³¹¥© ¢¥°¸¨­¥ x. �±«¨ ®­¨ ° ¢­», ¯®-

¨±ª § ¢¥°¸ ¥²±¿. �±«¨ k < key[x], ²® ¯®¨±ª ¯°®¤®«¦ ¥²±¿ ¢ «¥¢®¬

¯®¤¤¥°¥¢¥ x (ª«¾· k ¬®¦¥² ¡»²¼ ²®«¼ª® ² ¬, ±®£« ±­® ±¢®©±²¢³

³¯®°¿¤®·¥­­®±²¨). �±«¨ k > key[x], ²® ¯®¨±ª ¯°®¤®«¦ ¥²±¿ ¢ ¯° -

¢®¬ ¯®¤¤¥°¥¢¥. �«¨­ ¯³²¨ ¯®¨±ª ­¥ ¯°¥¢®±µ®¤¨² ¢»±®²» ¤¥°¥¢ ,

252 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

¯®½²®¬³ ¢°¥¬¿ ¯®¨±ª ¥±²¼ O(h) (£¤¥ h | ¢»±®² ¤¥°¥¢).

�®² ¨²¥° ²¨¢­ ¿ ¢¥°±¨¿ ²®© ¦¥ ¯°®¶¥¤³°» (ª®²®° ¿, ª ª ¯° ¢¨-

«®, ¡®«¥¥ ½´´¥ª²¨¢­):

Iterative-Tree-Search(x; k)

1 while x 6= nil ¨ k 6= key[x]

2 do if k < key[x]

3 then x left[x]

4 else x right[x]

5 return x

�¨­¨¬³¬ ¨ ¬ ª±¨¬³¬

�¨­¨¬ «¼­»© ª«¾· ¢ ¤¥°¥¢¥ ¯®¨±ª ¬®¦­® ­ ©²¨, ¯°®©¤¿ ¯®

³ª § ²¥«¿¬ left ®² ª®°­¿ (¯®ª ­¥ ³¯°�¥¬±¿ ¢ nil), ±¬. °¨±. 13.2. �°®-
¶¥¤³° ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¬¨­¨¬ «¼­»© ½«¥¬¥­² ¯®¤¤¥°¥¢

± ª®°­¥¬ x.

Tree-Minimum(x)

1 while left[x] 6= nil

2 do x left[x]

3 return x

�¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ £ ° ­²¨°³¥² ¯° ¢¨«¼­®±²¼ ¯°®¶¥¤³°»

Tree-Minimum. �±«¨ ³ ¢¥°¸¨­» x ­¥² «¥¢®£® °¥¡�¥­ª , ²® ¬¨­¨-

¬ «¼­»© ½«¥¬¥­² ¯®¤¤¥°¥¢ ± ª®°­¥¬ x ¥±²¼ x, ² ª ª ª «¾¡®© ª«¾·

¢ ¯° ¢®¬ ¯®¤¤¥°¥¢¥ ­¥ ¬¥­¼¸¥ key[x]. �±«¨ ¦¥ «¥¢®¥ ¯®¤¤¥°¥¢® ¢¥°-

¸¨­» x ­¥ ¯³±²®, ²® ¬¨­¨¬ «¼­»© ½«¥¬¥­² ¯®¤¤¥°¥¢ ± ª®°­¥¬ x

­ µ®¤¨²±¿ ¢ ½²®¬ «¥¢®¬ ¯®¤¤¥°¥¢¥ (¯®±ª®«¼ª³ ± ¬ x ¨ ¢±¥ ½«¥¬¥­²»

¯° ¢®£® ¯®¤¤¥°¥¢ ¡®«¼¸¥).

�«£®°¨²¬ Tree-Maximum ±¨¬¬¥²°¨·¥­:

Tree-Maximum(x)

1 while right[x] 6= nil

2 do x right[x]

3 return x

�¡ «£®°¨²¬ ²°¥¡³¾² ¢°¥¬¥­¨ O(h), £¤¥ h| ¢»±®² ¤¥°¥¢ (¯®-

±ª®«¼ª³ ¤¢¨£ ¾²±¿ ¯® ¤¥°¥¢³ ²®«¼ª® ¢­¨§).

�«¥¤³¾¹¨© ¨ ¯°¥¤»¤³¹¨© ½«¥¬¥­²»

� ª ­ ©²¨ ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ½«¥¬¥­², ±«¥¤³¾¹¨© § ¤ ­­»¬?

�¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ ¯®§¢®«¿¥² ±¤¥« ²¼ ½²®, ¤¢¨£ ¿±¼ ¯® ¤¥-

°¥¢³. �®² ¯°®¶¥¤³° , ª®²®° ¿ ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ±«¥¤³¾¹¨©

§ x ½«¥¬¥­² (¥±«¨ ¢±¥ ª«¾·¨ ° §«¨·­», ®­ ±®¤¥°¦¨² ±«¥¤³¾¹¨©

�®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ 253

¯® ¢¥«¨·¨­¥ ª«¾·) ¨«¨ nil, ¥±«¨ ½«¥¬¥­² x | ¯®±«¥¤­¨© ¢ ¤¥°¥¢¥.

Tree-Successor(x)

1 if right[x] 6= nil

2 then return Tree-Minimum(right[x])

3 y p[x]

4 while y 6= nil and x = right[y]

5 do x y

6 y p[y]

7 return y

�°®¶¥¤³° Tree-Successor ®²¤¥«¼­® ° ±±¬ ²°¨¢ ¥² ¤¢ ±«³-

· ¿. �±«¨ ¯° ¢®¥ ¯®¤¤¥°¥¢® ¢¥°¸¨­» x ­¥¯³±²®, ²® ±«¥¤³¾¹¨©

§ x ½«¥¬¥­² | ¬¨­¨¬ «¼­»© ½«¥¬¥­² ¢ ½²®¬ ¯®¤¤¥°¥¢¥ ¨ ° -

¢¥­ Tree-Minimum(right[x]). � ¯°¨¬¥°, ­ °¨±. 13.2 § ¢¥°¸¨­®© ±
ª«¾·®¬ 15 ±«¥¤³¥² ¢¥°¸¨­ ± ª«¾·®¬ 17.

�³±²¼ ²¥¯¥°¼ ¯° ¢®¥ ¯®¤¤¥°¥¢® ¢¥°¸¨­» x ¯³±²®. �®£¤ ¬» ¨¤�¥¬

®² x ¢¢¥°µ, ¯®ª ­¥ ­ ©¤�¥¬ ¢¥°¸¨­³, ¿¢«¿¾¹³¾±¿ «¥¢»¬ ±»­®¬ ±¢®-

¥£® °®¤¨²¥«¿ (±²°®ª¨ 3{7). �²®² °®¤¨²¥«¼ (¥±«¨ ®­ ¥±²¼) ¨ ¡³¤¥²

¨±ª®¬»¬ ½«¥¬¥­²®¬. [�®°¬ «¼­® £®¢®°¿, ¶¨ª« ¢ ±²°®ª µ 4{6 ±®µ° -

­¿¥² ² ª®¥ ±¢®©±²¢®: y = p[x]; ¨±ª®¬»© ½«¥¬¥­² ­¥¯®±°¥¤±²¢¥­­®

±«¥¤³¥² § ½«¥¬¥­² ¬¨ ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ x.]

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Tree-Successor ­ ¤¥°¥¢¥ ¢»±®²» h

¥±²¼ O(h), ² ª ª ª ¬» ¤¢¨£ ¥¬±¿ «¨¡® ²®«¼ª® ¢¢¥°µ, «¨¡® ²®«¼ª®

¢­¨§.

�°®¶¥¤³° Tree-Predecessor ±¨¬¬¥²°¨·­ .

� ª¨¬ ®¡° §®¬, ¬» ¤®ª § «¨ ±«¥¤³¾¹³¾ ²¥®°¥¬³.

�¥®°¥¬ 13.1. �¯¥° ¶¨¨ Search, Minimum, Maximum, Succes-
sor ¨ Predecessor ­ ¤¥°¥¢¥ ¢»±®²» h ¢»¯®«­¿¾²±¿ § ¢°¥-

¬¿ O(h).

�¯° ¦­¥­¨¿

13.2-1 �°¥¤¯®«®¦¨¬, ·²® ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ ¯®¨±ª µ° ­¿²±¿ ·¨-

±« ®² 1 ¤® 1000 ¨ ¬» µ®²¨¬ ­ ©²¨ ·¨±«® 363. � ª¨¥ ¨§ ±«¥¤³-

¾¹¨µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ­¥ ¬®£³² ¡»²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¿¬¨

¯°®±¬ ²°¨¢ ¥¬»µ ¯°¨ ½²®¬ ª«¾·¥©?

 . 2; 252; 401; 398; 330; 344; 397; 363;

¡. 924; 220; 911; 244; 898; 258; 362; 363;

¢. 925; 202; 911; 240; 912; 245; 363;

£. 2; 399; 387; 219; 266; 382; 381; 278; 363;

¤. 935; 278; 347; 621; 299; 392; 358; 363.

13.2-2 �³±²¼ ¯®¨±ª ª«¾· ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ § ¢¥°¸ ¥²±¿ ¢ «¨-

±²¥. � ±±¬®²°¨¬ ²°¨ ¬­®¦¥±²¢ : C (½«¥¬¥­²» ±«¥¢ ®² ¯³²¨ ¯®¨±-

254 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

ª), D (½«¥¬¥­²» ­ ¯³²¨) ¨ E (±¯° ¢ ®² ¯³²¨). �°®´¥±±®° ³²¢¥°-

¦¤ ¥², ·²® ¤«¿ «¾¡»µ ²°�¥µ ª«¾·¥© a 2 C, b 2 D ¨ c 2 E ¢¥°­®

a 6 b 6 c. �®ª ¦¨²¥, ·²® ®­ ­¥¯° ¢, ¨ ¯°¨¢¥¤¨²¥ ª®­²°¯°¨¬¥°

¬¨­¨¬ «¼­® ¢®§¬®¦­®£® ° §¬¥° .

13.2-3 �®ª ¦¨²¥ ´®°¬ «¼­® ¯° ¢¨«¼­®±²¼ ¯°®¶¥¤³°» Tree-

Successor.

13.2-4 � ° §¤¥«¥ 13.1 ¡»« ¯®±²°®¥­ «£®°¨²¬, ¯¥· ² ¾¹¨© ¢±¥

ª«¾·¨ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥. �¥¯¥°¼ ½²® ¬®¦­® ±¤¥« ²¼ ¨­ ·¥:

­ ©²¨ ¬¨­¨¬ «¼­»© ½«¥¬¥­², ¯®²®¬ n� 1 ° § ¨±ª ²¼ ±«¥¤³¾¹¨©
½«¥¬¥­². �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ² ª®£® «£®°¨²¬ ¥±²¼ O(n).

13.2-5 �®ª ¦¨²¥, ·²® k ¯®±«¥¤®¢ ²¥«¼­»µ ¢»§®¢®¢ Tree-

Successor ¢»¯®«­¿¾²±¿ § O(k + h) ¸ £®¢ (h | ¢»±®² ¤¥°¥¢)

­¥§ ¢¨±¨¬® ®² ²®£®, ± ª ª®© ¢¥°¸¨­» ¬» ­ ·¨­ ¥¬.

13.2-6 �³±²¼ T | ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª , ¢±¥ ª«¾·¨ ¢ ª®²®°®¬

° §«¨·­», x | ¥£® «¨±², y | °®¤¨²¥«¼ x. �®ª ¦¨²¥, ·²® key[y]

¿¢«¿¥²±¿ ±®±¥¤­¨¬ ± key[x] ª«¾·®¬ (±«¥¤³¾¹¨¬ ¨«¨ ¯°¥¤»¤³¹¨¬ ¢

±¬»±«¥ ¯®°¿¤ª ­ ª«¾· µ).

13.3. �®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ½«¥¬¥­²

�²¨ ®¯¥° ¶¨¨ ¬¥­¿¾² ¤¥°¥¢®, ±®µ° ­¿¿ ±¢®©±²¢® ³¯®°¿¤®·¥­­®-

±²¨. � ª ¬» ³¢¨¤¨¬, ¤®¡ ¢«¥­¨¥ ±° ¢­¨²¥«¼­® ¯°®±²®; ³¤ «¥­¨¥

·³²¼ ±«®¦­¥¥.

�®¡ ¢«¥­¨¥

�°®¶¥¤³° Tree-Insert ¤®¡ ¢«¿¥² § ¤ ­­»© ½«¥¬¥­² ¢ ¯®¤µ®-

¤¿¹¥¥ ¬¥±²® ¤¥°¥¢ T (±®µ° ­¿¿ ±¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨). � -

° ¬¥²°®¬ ¯°®¶¥¤³°» ¿¢«¿¥²±¿ ³ª § ²¥«¼ z ­ ­®¢³¾ ¢¥°¸¨­³, ¢

ª®²®°³¾ ¯®¬¥¹¥­» §­ ·¥­¨¿ key[z] (¤®¡ ¢«¿¥¬®¥ §­ ·¥­¨¥ ª«¾·),

left[z] = nil ¨ right[z] = nil. � µ®¤¥ ° ¡®²» ¯°®¶¥¤³° ¬¥­¿¥² ¤¥-

°¥¢® T ¨ (¢®§¬®¦­®) ­¥ª®²®°»¥ ¯®«¿ ¢¥°¸¨­» z, ¯®±«¥ ·¥£® ­®¢ ¿

¢¥°¸¨­ ± ¤ ­­»¬ §­ ·¥­¨¥¬ ª«¾· ®ª §»¢ ¥²±¿ ¢±² ¢«¥­­®© ¢

¯®¤µ®¤¿¹¥¥ ¬¥±²® ¤¥°¥¢ .

�®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ½«¥¬¥­² 255

�¨±. 13.3 �®¡ ¢«¥­¨¥ ½«¥¬¥­² ± ª«¾·®¬ 13. �¢¥²«®-±¥°»¥ ¢¥°¸¨­» ­ µ®¤¿²-
±¿ ­ ¯³²¨ ®² ª®°­¿ ¤® ¯®§¨¶¨¨ ­®¢®£® ½«¥¬¥­² . �³­ª²¨° ±¢¿§»¢ ¥² ­®¢»©
½«¥¬¥­² ±® ±² °»¬¨.

Tree-Insert(T; z)

1 y nil

2 x root[T]

3 while x 6= nil

4 do y x

5 if key[z] < key[x]

6 then x left[x]

7 else x right[x]

8 p[z] y

9 if y = nil
10 then root[T] z

11 else if key[z] < key[y]

12 then left[y] z

13 else right[y] z

� °¨±³­ª¥ 13.3 ¯®ª § ­®, ª ª ° ¡®² ¥² ¯°®¶¥¤³° Tree-Insert.
�®¤®¡­® ¯°®¶¥¤³° ¬ Tree-Search ¨ Iterative-Tree-Search,

®­ ¤¢¨£ ¥²±¿ ¢­¨§ ¯® ¤¥°¥¢³, ­ · ¢ ± ¥£® ª®°­¿. �°¨ ½²®¬ ¢ ¢¥°¸¨-

­¥ y ±®µ° ­¿¥²±¿ ³ª § ²¥«¼ ­ °®¤¨²¥«¿ ¢¥°¸¨­» x (¶¨ª« ¢ ±²°®-

ª µ 3{7). �° ¢­¨¢ ¿ key[z] ± key[x], ¯°®¶¥¤³° °¥¸ ¥², ª³¤ ¨¤²¨

| ­ «¥¢® ¨«¨ ­ ¯° ¢®. �°®¶¥±± § ¢¥°¸ ¥²±¿, ª®£¤ x ±² ­®¢¨²±¿

° ¢­»¬ nil. �²®² nil ±²®¨² ª ª ° § ² ¬, ª³¤ ­ ¤® ¯®¬¥±²¨²¼ z,

·²® ¨ ¤¥« ¥²±¿ ¢ ±²°®ª µ 8{13.

� ª ¨ ®±² «¼­»¥ ®¯¥° ¶¨¨, ¤®¡ ¢«¥­¨¥ ²°¥¡³¥² ¢°¥¬¥­¨ O(h) ¤«¿

¤¥°¥¢ ¢»±®²» h.

�¤ «¥­¨¥

� ° ¬¥²°®¬ ¯°®¶¥¤³°» ³¤ «¥­¨¿ ¿¢«¿¥²±¿ ³ª § ²¥«¼ ­ ³¤ «¿¥-

¬³¾ ¢¥°¸¨­³. �°¨ ³¤ «¥­¨¨ ¢®§¬®¦­» ²°¨ ±«³· ¿, ¯®ª § ­­»¥ ­

°¨±³­ª¥ 13.4. �±«¨ ³ z ­¥² ¤¥²¥©, ¤«¿ ³¤ «¥­¨¿ z ¤®±² ²®·­® ¯®¬¥-

±²¨²¼ nil ¢ ±®®²¢¥²±²¢³¾¹¥¥ ¯®«¥ ¥£® °®¤¨²¥«¿ (¢¬¥±²® z). �±«¨

³ z ¥±²¼ ®¤¨­ °¥¡�¥­®ª, ¬®¦­® À¢»°¥§ ²¼Á z, ±®¥¤¨­¨¢ ¥£® °®¤¨²¥«¿

256 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

�¨±. 13.4 �¤ «¥­¨¥ ¢¥°¸¨­» z ¨§ ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª . () �±«¨ ¢¥°¸¨­
z ­¥ ¨¬¥¥² ¤¥²¥©, ¥�¥ ¬®¦­® ³¤ «¨²¼ ¡¥§ ¯°®¡«¥¬. (¡) �±«¨ ¢¥°¸¨­ z ¨¬¥¥²
®¤­®£® °¥¡�¥­ª , ¯®¬¥¹ ¥¬ ¥£® ­ ¬¥±²® ¢¥°¸¨­» z. (¢) �±«¨ ³ ¢¥°¸¨­» z ¤¢®¥
¤¥²¥©, ¬» ±¢®¤¨¬ ¤¥«® ª ¯°¥¤»¤³¹¥¬³ ±«³· ¾, ³¤ «¿¿ ¢¬¥±²® ­¥�¥ ¢¥°¸¨­³ y ±
­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¨¬ §­ ·¥­¨¥¬ ª«¾· (³ ½²®© ¢¥°¸¨­» °¥¡�¥­®ª ®¤¨­)
¨ ¯®¬¥¹ ¿ ª«¾· key[y] (¨ ±¢¿§ ­­»¥ ± ­¨¬ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥) ­ ¬¥±²®
¢¥°¸¨­» z.

­ ¯°¿¬³¾ ± ¥£® °¥¡�¥­ª®¬. �±«¨ ¦¥ ¤¥²¥© ¤¢®¥, ²°¥¡³¾²±¿ ­¥ª®²®-

°»¥ ¯°¨£®²®¢«¥­¨¿: ¬» ­ µ®¤¨¬ ±«¥¤³¾¹¨© (¢ ±¬»±«¥ ¯®°¿¤ª ­

ª«¾· µ) § z ½«¥¬¥­² y; ³ ­¥£® ­¥² «¥¢®£® °¥¡�¥­ª (³¯°. 13.3-4).

�¥¯¥°¼ ¬®¦­® ±ª®¯¨°®¢ ²¼ ª«¾· ¨ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥ ¨§ ¢¥°-

¸¨­» y ¢ ¢¥°¸¨­³ z, ± ¬³ ¢¥°¸¨­³ y ³¤ «¨²¼ ®¯¨± ­­»¬ ¢»¸¥

±¯®±®¡®¬.

�°¨¬¥°­® ² ª ¨ ¤¥©±²¢³¥² ¯°®¶¥¤³° Tree-Delete (µ®²¿ ° ±-

±¬ ²°¨¢ ¥² ½²¨ ²°¨ ±«³· ¿ ¢ ­¥±ª®«¼ª® ¤°³£®¬ ¯®°¿¤ª¥).

�®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ½«¥¬¥­² 257

Tree-Delete(T; z)

1 if left[z] = nil ¨«¨ right[z] = nil

2 then y z

3 else y Tree-Successor(z)

4 if left[y] 6= nil
5 then x left[y]

6 else x right[y]

7 if x 6= nil

8 then p[x] p[y]

9 if p[y] = nil

10 then root[T] x

11 else if y = left[p[y]]

12 then left[p[y]] x

13 else right[p[y]] x

14 if y 6= z

15 then key[z] key[y]

16 . ª®¯¨°³¥¬ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥, ±¢¿§ ­­»¥ ± y

17 return y

� ±²°®ª µ 1{3 ®¯°¥¤¥«¿¥²±¿ ¢¥°¸¨­ y, ª®²®°³¾ ¬» ¯®²®¬ ¢»°¥-

¦¥¬ ¨§ ¤¥°¥¢ . �²® «¨¡® ± ¬ ¢¥°¸¨­ z (¥±«¨ ³ z ­¥ ¡®«¥¥ ®¤­®£®

°¥¡�¥­ª), «¨¡® ±«¥¤³¾¹¨© § z ½«¥¬¥­² (¥±«¨ ³ z ¤¢®¥ ¤¥²¥©). � -

²¥¬ ¢ ±²°®ª µ 4{6 ¯¥°¥¬¥­­ ¿ x ±² ­®¢¨²±¿ ³ª § ²¥«¥¬ ­ ±³¹¥-

±²¢³¾¹¥£® °¥¡�¥­ª ¢¥°¸¨­» y, ¨«¨ ° ¢­®© nil, ¥±«¨ ³ y ­¥² ¤¥²¥©.
�¥°¸¨­ y ¢»°¥§ ¥²±¿ ¨§ ¤¥°¥¢ ¢ ±²°®ª µ 7{13 (¬¥­¿¾²±¿ ³ª -

§ ²¥«¨ ¢ ¢¥°¸¨­ µ p[y] ¨ x). �°¨ ½²®¬ ®²¤¥«¼­® ° ±±¬ ²°¨¢ ¾²±¿

£° ­¨·­»¥ ±«³· ¨, ª®£¤ x = nil ¨ ª®£¤ y ¿¢«¿¥²±¿ ª®°­¥¬ ¤¥°¥-

¢ . � ª®­¥¶, ¢ ±²°®ª µ 14{16, ¥±«¨ ¢»°¥§ ­­ ¿ ¢¥°¸¨­ y ®²«¨·­

®² z, ª«¾· (¨ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥) ¢¥°¸¨­» y ¯¥°¥¬¥¹ ¾²±¿

¢ z (¢¥¤¼ ­ ¬ ­ ¤® ¡»«® ³¤ «¨²¼ z, ­¥ y). � ª®­¥¶, ¯°®¶¥¤³-

° ¢®§¢° ¹ ¥² ³ª § ²¥«¼ y (½²® ¯®§¢®«¨² ¢»§»¢ ¾¹¥© ¯°®¶¥¤³°¥

¢¯®±«¥¤±²¢¨¨ ®±¢®¡®¤¨²¼ ¯ ¬¿²¼, § ­¿²³¾ ¢¥°¸¨­®© y). �°¥¬¿ ¢»-

¯®«­¥­¨¿ ¥±²¼ O(h) ­ ¤¥°¥¢¥ ¢»±®²» h.

�² ª, ¬» ¤®ª § «¨ ±«¥¤³¾¹³¾ ²¥®°¥¬³.

�¥®°¥¬ 13.2. �¯¥° ¶¨¨ Insert ¨ Delete ¬®£³² ¡»²¼ ¢»¯®«­¥­»
§ ¢°¥¬¿ O(h), £¤¥ h | ¢»±®² ¤¥°¥¢ .

�¯° ¦­¥­¨¿

13.3-1 � ¯¨¸¨²¥ °¥ª³°±¨¢­»© ¢ °¨ ­² ¯°®¶¥¤³°» Tree-

Insert.

13.3-2 � ·¨­ ¿ ± ¯³±²®£® ¤¥°¥¢ , ¡³¤¥¬ ¤®¡ ¢«¿²¼ ½«¥¬¥­²» ±

° §«¨·­»¬¨ ª«¾· ¬¨ ®¤¨­ § ¤°³£¨¬. �±«¨ ¯®±«¥ ½²®£® ¬» ¯°®-

¢®¤¨¬ ¯®¨±ª ½«¥¬¥­² ± ª«¾·®¬ x, ²® ·¨±«® ±° ¢­¥­¨© ­ ¥¤¨­¨¶³

258 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

¡®«¼¸¥ ·¨±« ±° ¢­¥­¨©, ¢»¯®«­¥­­»µ ¯°¨ ¤®¡ ¢«¥­¨¨ ½²®£® ½«¥-

¬¥­² . �®·¥¬³?

13.3-3 � ¡®° ¨§ n ·¨±¥« ¬®¦­® ®²±®°²¨°®¢ ²¼, ±­ · « ¤®¡ ¢¨¢

¨µ ®¤¨­ § ¤°³£¨¬ ¢ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª (± ¯®¬®¹¼¾ ¯°®¶¥-

¤³°» Tree-Insert), ¯®²®¬ ®¡®©²¨ ¤¥°¥¢® ± ¯®¬®¹¼¾ ¯°®¶¥¤³°»

Inorder-Tree-Walk. � ©¤¨²¥ ¢°¥¬¿ ° ¡®²» ² ª®£® «£®°¨²¬ ¢

µ³¤¸¥¬ ¨ ¢ «³·¸¥¬ ±«³· ¥.

13.3-4 �®ª ¦¨²¥, ·²®, ¥±«¨ ¢¥°¸¨­ ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª

¨¬¥¥² ¤¢®¨µ ¤¥²¥©, ²® ±«¥¤³¾¹ ¿ § ­¥© ¢¥°¸¨­ ­¥ ¨¬¥¥² «¥¢®£®

°¥¡�¥­ª , ¯°¥¤¸¥±²¢³¾¹ ¿ ¥© ¢¥°¸¨­ | ¯° ¢®£®.

13.3-5 �°¥¤¯®«®¦¨¬, ·²® ³ª § ²¥«¼ ­ ¢¥°¸¨­³ y µ° ­¨²±¿ ¢

ª ª®©-²® ¢­¥¸­¥© ±²°³ª²³°¥ ¤ ­­»µ ¨ ·²® ¯°¥¤¸¥±²¢³¾¹ ¿ y ¢¥°-

¸¨­ ¤¥°¥¢ ³¤ «¿¥²±¿ ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» Tree-Delete. � -

ª¨¥ ¯°¨ ½²®¬ ¬®£³² ¢®§­¨ª­³²¼ ¯°®¡«¥¬»? � ª ¬®¦­® ¨§¬¥­¨²¼

Tree-Delete, ·²®¡» ½²¨µ ¯°®¡«¥¬ ¨§¡¥¦ ²¼?

13.3-6 �®¬¬³²¨°³¾² «¨ ®¯¥° ¶¨¨ ³¤ «¥­¨¿ ¤¢³µ ¢¥°¸¨­? �°³-

£¨¬¨ ±«®¢ ¬¨, ¯®«³·¨¬ «¨ ¬» ®¤¨­ ª®¢»¥ ¤¥°¥¢¼¿, ¥±«¨ ¢ ®¤­®¬

±«³· ¥ ³¤ «¨¬ ±­ · « x, ¯®²®¬ y, ¢ ¤°³£®¬ | ­ ®¡®°®²? �¡º-

¿±­¨²¥ ±¢®© ®²¢¥².

13.3-7 �±«¨ ³ z ¤¢®¥ ¤¥²¥©, ¬» ¬®¦¥¬ ¨±¯®«¼§®¢ ²¼ ¢ Tree-
Delete ­¥ ±«¥¤³¾¹¨© § z ½«¥¬¥­², ¯°¥¤»¤³¹¨©. �®¦­® ­ -

¤¥¿²¼±¿, ·²® ±¯° ¢¥¤«¨¢»© ¯®¤µ®¤, ª®²®°»© ¢ ¯®«®¢¨­¥ ±«³· ¥¢

¢»¡¨° ¥² ¯°¥¤»¤³¹¨©, ¢ ¯®«®¢¨­¥ | ±«¥¤³¾¹¨© ½«¥¬¥­², ¡³¤¥²

¯°¨¢®¤¨²¼ ª «³·¸¥ ±¡ « ­±¨°®¢ ­­®¬³ ¤¥°¥¢³. � ª ¨§¬¥­¨²¼ ²¥ª±²

¯°®¶¥¤³°», ·²®¡» °¥ «¨§®¢ ²¼ ² ª®© ¯®¤µ®¤?

A 13.4 �«³· ©­»¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

� ª ¬» ¢¨¤¥«¨, ®±­®¢­»¥ ®¯¥° ¶¨¨ ± ¤¢®¨·­»¬¨ ¤¥°¥¢¼¿¬¨ ¯®¨±-

ª ²°¥¡³¾² ¢°¥¬¥­¨ O(h), £¤¥ h | ¢»±®² ¤¥°¥¢ . �®½²®¬³ ¢ ¦­®

¯®­¿²¼, ª ª®¢ ¢»±®² À²¨¯¨·­®£®Á ¤¥°¥¢ . �«¿ ½²®£® ­¥®¡µ®¤¨¬®

¯°¨­¿²¼ ª ª¨¥-²® ±² ²¨±²¨·¥±ª¨¥ ¯°¥¤¯®«®¦¥­¨¿ ® ° ±¯°¥¤¥«¥­¨¨

ª«¾·¥© ¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¢»¯®«­¿¥¬»µ ®¯¥° ¶¨©.

� ±®¦ «¥­¨¾, ¢ ®¡¹¥¬ ±«³· ¥ ±¨²³ ¶¨¿ ²°³¤­ ¤«¿ ­ «¨§ , ¨ ¬»

¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ «¨¸¼ ¤¥°¥¢¼¿, ¯®«³·¥­­»¥ ¤®¡ ¢«¥­¨¥¬ ¢¥°-

¸¨­ (¡¥§ ³¤ «¥­¨©). �¯°¥¤¥«¨¬ ±«³· ©­®¥ ¤¢®¨·­®¥ ¤¥°¥¢® (ran-

domly built search tree) ¨§ n ° §«¨·­»µ ª«¾·¥© ª ª ¤¥°¥¢®, ¯®«³-

· ¾¹¥¥±¿ ¨§ ¯³±²®£® ¤¥°¥¢ ¤®¡ ¢«¥­¨¥¬ ½²¨µ ª«¾·¥© ¢ ±«³· ©-

­®¬ ¯®°¿¤ª¥ (¢±¥ n! ¯¥°¥±² ­®¢®ª ±·¨² ¥¬ ° ¢­®¢¥°®¿²­»¬¨). (� ª

13.4 �«³· ©­»¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª 259

¢¨¤­® ¨§ ³¯°. 13.4-2, ½²® ­¥ ®§­ · ¥², ·²® ¢±¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ° ¢-

­®¢¥°®¿²­», ¯®±ª®«¼ª³ ° §­»¥ ¯®°¿¤ª¨ ¤®¡ ¢«¥­¨¿ ¬®£³² ¯°¨¢®-

¤¨²¼ ª ®¤­®¬³ ¨ ²®¬³ ¦¥ ¤¥°¥¢³.) � ½²®¬ ° §¤¥«¥ ¬» ¤®ª ¦¥¬, ·²®

¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢»±®²» ±«³· ©­®£® ¤¥°¥¢ ¨§ n ª«¾·¥©

¥±²¼ O(lgn).

�®±¬®²°¨¬, ª ª ±¢¿§ ­ ±²°³ª²³° ¤¥°¥¢ ± ¯®°¿¤ª®¬ ¤®¡ ¢«¥-

­¨¿ ª«¾·¥©.

�¥¬¬ 13.3. �³±²¼ T | ¤¥°¥¢®, ¯®«³· ¾¹¥¥±¿ ¯®±«¥ ¤®¡ ¢«¥­¨¿

n ° §«¨·­»µ ª«¾·¥© k1; k2; : : : ; kn (¢ ³ª § ­­®¬ ¯®°¿¤ª¥) ª ¨§­ -
· «¼­® ¯³±²®¬³ ¤¥°¥¢³. �®£¤ ki ¿¢«¿¥²±¿ ¯°¥¤ª®¬ kj ¢ T ²®£¤

¨ ²®«¼ª® ²®£¤ , ª®£¤ i < j, ¨ ¯°¨ ½²®¬

ki = minfkl : 1 6 l 6 i ¨ kl > kjg

(ª«¾· ki ¡®«¼¸¥ kj ¨ ¨µ ­¥ ° §¤¥«¿¥² ­¨ ®¤¨­ ª«¾· ±°¥¤¨ k1; : : : ; ki)

¨«¨
ki = maxfkl : 1 6 l 6 i ¨ kl < kjg

(ª«¾· ki ¬¥­¼¸¥ kj ¨ ¨µ ­¥ ° §¤¥«¿¥² ­¨ ®¤¨­ ª«¾· ±°¥¤¨

k1; : : : ; ki)

�®ª § ²¥«¼±²¢®.): �°¥¤¯®«®¦¨¬, ·²® ki ¿¢«¿¥²±¿ ¯°¥¤ª®¬ kj .

�·¥¢¨¤­®, i < j (¯®²®¬®ª ¯®¿¢«¿¥²±¿ ¢ ¤¥°¥¢¥ ¯®§¦¥ ¯°¥¤ª). � ±-

±¬®²°¨¬ ¤¥°¥¢® Ti, ª®²®°®¥ ¯®«³· ¥²±¿ ¯®±«¥ ¤®¡ ¢«¥­¨¿ ª«¾·¥©

k1; k2; : : : ; ki. �³²¼ ¢ Ti ®² ª®°­¿ ¤® ki ²®² ¦¥, ·²® ¨ ¯³²¼ ¢ T ®² ª®°-

­¿ ¤® ki. � ª¨¬ ®¡° §®¬, ¥±«¨ ¡» ª«¾· kj ¡»« ¤®¡ ¢«¥­ ¢ Ti, ®­ ±² «

¡» ¯° ¢»¬ ¨«¨ «¥¢»¬ °¥¡�¥­ª®¬ ki. �«¥¤®¢ ²¥«¼­® (±¬. ³¯°. 13.2-6),

ki ¿¢«¿¥²±¿ «¨¡® ­ ¨¬¥­¼¸¨¬ ±°¥¤¨ ²¥µ ª«¾·¥© ¨§ k1; k2; : : : ; ki, ª®-

²®°»¥ ¡®«¼¸¥ kj , «¨¡® ­ ¨¡®«¼¸¨¬ ±°¥¤¨ ª«¾·¥© ¨§ ²®£® ¦¥ ­ ¡®-

° , ¬¥­¼¸¨µ kj .

(: �°¥¤¯®«®¦¨¬, ·²® ki ¿¢«¿¥²±¿ ­ ¨¬¥­¼¸¨¬ ±°¥¤¨ ²¥µ ª«¾·¥©

k1; k2; : : : ; ki, ª®²®°»¥ ¡®«¼¸¥ kj . (�°³£®© ±«³· © ±¨¬¬¥²°¨·¥­.)

�²® ¡³¤¥² ¯°®¨±µ®¤¨²¼ ¯°¨ ¯®¬¥¹¥­¨¨ ª«¾· kj ¢ ¤¥°¥¢®? �° ¢-

­¥­¨¥ kj ± ª«¾· ¬¨ ­ ¯³²¨ ®² ª®°­¿ ª ki ¤ ±² ²¥ ¦¥ °¥§³«¼² ²»,

·²® ¨ ¤«¿ ki. �«¥¤®¢ ²¥«¼­®, ¬» ¯°®©¤�¥¬ ¯³²¼ ®² ª®°­¿ ¤® ki, ² ª

·²® kj ±² ­¥² ¯®²®¬ª®¬ ki.

�¥¬¬ ¤®ª § ­ .

�¥¯¥°¼ ¬®¦­® ¯®­¿²¼, ª ª § ¢¨±¨² £«³¡¨­ ª ¦¤®£® ª«¾· ®²

¯¥°¥±² ­®¢ª¨ ­ ¢µ®¤¥.

�«¥¤±²¢¨¥ 13.4. �³±²¼ T | ¤¥°¥¢®, ¯®«³·¥­­®¥ ¨§ ¯³±²®£® ¤®¡ -

¢«¥­¨¥¬ n ° §«¨·­»µ ª«¾·¥© k1; k2; : : : ; kn (¢ ³ª § ­­®¬ ¯®°¿¤ª¥).

�«¿ ª ¦¤®£® ª«¾· kj (¯°¨ ¢±¥µ 1 6 j 6 n) ° ±±¬®²°¨¬ ¬­®¦¥±²¢

Ij = fki : 1 6 i < j ¨ kl > ki > kj ¯°¨ ¢±¥µ l < i, ¤«¿ ª®²®°»µ kl > kjg

¨

Lj = fki : 1 6 i < j ¨ kl < ki < kj ¯°¨ ¢±¥µ l < i, ¤«¿ ª®²®°»µ kl < kjg:

260 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

�®£¤ ª«¾·¨ ­ ¯³²¨ ¨§ ª®°­¿ ¢ kj | ¢ ²®·­®±²¨ Ij [Lj , £«³¡¨-
­ kj ¢ ¤¥°¥¢¥ T ° ¢­

d(kj; T) = jIjj+ jLjj:

� °¨±³­ª¥ 13.5 ¨§®¡° ¦¥­» ¬­®¦¥±²¢ Ij ¨ Lj . �µ ¯®±²°®¥­¨¥

¬®¦­® ®¡º¿±­¨²¼ ² ª. �·¨² ¿ ¤«¿ ­ £«¿¤­®±²¨ ª«¾·¨ ·¨±« ¬¨, ¡³-

¤¥¬ ®²¬¥· ²¼ ¨µ ­ ·¨±«®¢®© ®±¨: ±­ · « k1, ¯®²®¬ k2 ¨ ² ª ¤ «¥¥

¢¯«®²¼ ¤® kj . � ª ¦¤»© ¬®¬¥­² ­ ®±¨ ®²¬¥·¥­® ­¥±ª®«¼ª® ²®·¥ª

k1; : : : ; kt (£¤¥ 1 6 t 6 j � 1). �®±¬®²°¨¬, ª ª ¿ ¨§ ½²¨µ ²®·¥ª

¡³¤¥² ¡«¨¦ ©¸¥© ±¯° ¢ ª ¡³¤³¹¥¬³ ¯®«®¦¥­¨¾ ª«¾· kj . �­®-

¦¥±²¢® ¢±¥µ ² ª¨µ ¡«¨¦ ©¸¨µ ²®·¥ª (¤«¿ ¢±¥µ ¬®¬¥­²®¢ ¢°¥¬¥­¨

t = 1; 2; : : : ; j � 1) ¨ ¥±²¼ Ij . �«¨¦ ©¸¨¥ ±«¥¢ ²®·ª¨ ®¡° §³¾²

¬­®¦¥±²¢® Lj .

� ¸ ¶¥«¼ | ®¶¥­¨²¼ ±¢¥°µ³ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ Ij ¨ Lj ,

¯®±ª®«¼ª³ ±³¬¬ ½²¨µ ª®«¨·¥±²¢ ° ¢­ £«³¡¨­¥ ª«¾· kj . �¨ª±¨-

°³¥¬ ­¥ª®²®°®¥ j. �¨±«® ½«¥¬¥­²®¢ ¢ Ij ¡³¤¥² ±«³· ©­®© ¢¥«¨·¨-

­®©, § ¢¨±¿¹¥© ®² ¯®°¿¤ª ª«¾·¥© ­ ¢µ®¤¥ (¨¬¥¥² §­ ·¥­¨¥ «¨¸¼

¯®°¿¤®ª ­ ª«¾· µ k1; : : : ; kj). �» µ®²¨¬ ®¶¥­¨²¼ ½²® ·¨±«® ±¢¥°µ³

(¤®ª § ²¼, ·²® ¢¥°®¿²­®±²¼ ±®¡»²¨¿ À½²® ·¨±«® ¢¥«¨ª®Á ¬ «).

�«¥¤³¾¹¨© ´ ª² ¨§ ²¥®°¨¨ ¢¥°®¿²­®±²¥© ¨£° ¥² ¶¥­²° «¼­³¾

°®«¼ ¯°¨ ½²®© ®¶¥­ª¥.

�¥¬¬ 13.5. �³±²¼ k1; k2; : : : ; kn ¥±²¼ ±«³· ©­ ¿ ¯¥°¥±² ­®¢ª

n ° §«¨·­»µ ·¨±¥«. �«¿ ª ¦¤®£® i ®² 1 ¤® n ° ±±¬®²°¨¬ ¬¨­¨-

¬ «¼­»© ½«¥¬¥­² ¢ ¬­®¦¥±²¢¥ fk1; k2; : : : ; kig. �­®¦¥±²¢® ¢±¥µ
² ª¨µ ½«¥¬¥­²®¢ ­ §®¢�¥¬ S:

S = fki : 1 6 i 6 n ¨ kl > ki ¤«¿ ¢±¥µ l < ig: (13.1)

�®£¤ PfjSj > (� + 1)Hng 6 1=n2, £¤¥ Hn | n-¿ · ±²¨·­ ¿ ±³¬¬

£ °¬®­¨·¥±ª®£® °¿¤ , � � 4;32| ª®°¥­¼ ³° ¢­¥­¨¿ (ln ��1)� = 2.

�®ª § ²¥«¼±²¢®. �³¤¥¬ ±«¥¤¨²¼ § ²¥¬, ª ª ¬¥­¿¥²±¿ ¬­®¦¥±²¢®

fk1; : : : ; kig ± °®±²®¬ i. � i-¬ ¸ £¥ ª ­¥¬³ ¤®¡ ¢«¿¥²±¿ ½«¥¬¥­² ki,

¯°¨·�¥¬ ®­ ± ° ¢­»¬¨ ¢¥°®¿²­®±²¿¬¨ ¬®¦¥² ®ª § ²¼±¿ ¯¥°¢»¬,

¢²®°»¬,: : : , i-¬ ¯® ¢¥«¨·¨­¥ (ª ¦¤®© ¨§ ½²¨µ ¢®§¬®¦­®±²¥© ±®-

®²¢¥²±²¢³¥² ° ¢­ ¿ ¤®«¿ ¢µ®¤­»µ ¯¥°¥±² ­®¢®ª). � ª¨¬ ®¡° §®¬,

¢¥°®¿²­®±²¼ ³¢¥«¨·¥­¨¿ ¬­®¦¥±²¢ S ­ i-¬ ¸ £¥ ° ¢­ 1=i ¯°¨

«¾¡®¬ ¯®°¿¤ª¥ ±°¥¤¨ ª«¾·¥© k1; : : : ; ki�1, ² ª ·²® ¤«¿ ° §­»µ i ½²¨
±®¡»²¨¿ ­¥§ ¢¨±¨¬».

�» ¯°¨µ®¤¨¬ ª ±¨²³ ¶¨¨, ®¯¨± ­­®© ¢ ²¥®°¥¬¥ 6.6: ¨¬¥¥²±¿ ¯®-

±«¥¤®¢ ²¥«¼­®±²¼ ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨©, ¢¥°®¿²­®±²¼ ³±¯¥µ ¢

i-¬ ¨±¯»² ­¨¨ ° ¢­ 1=i. � ¬ ­ ¤® ®¶¥­¨²¼ ·¨±«® ³±¯¥µ®¢.

� ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ½²®£® ·¨±« ° ¢­® 1+1=2+ : : :+1=i =

Hi = ln i+O(1), ±¬. ´®°¬³«³ (3.5) ¨ § ¤ ·³ 6-2. � ¬ ­ ¤® ®¶¥­¨²¼

¢¥°®¿²­®±²¼ ²®£®, ·²® ·¨±«® ³±¯¥µ®¢ ¡®«¼¸¥ ±¢®¥£® ¬ ²¥¬ ²¨·¥-

±ª®£® ®¦¨¤ ­¨¿ ¢ � + 1 ° §.

13.4 �«³· ©­»¥ ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª 261

�²® ¤¥« ¥²±¿ ± ¯®¬®¹¼¾ ²¥®°¥¬» 6.6. � ¯®¬­¨¬, ·²® ¬ ²¥¬ -

²¨·¥±ª®¥ ®¦¨¤ ­¨¥ jSj ¥±²¼ � = Hn > lnn, ¨ ¯® ²¥®°¥¬¥ 6.6 ¬»

¨¬¥¥¬

PfjSj > (� + 1)Hng = PfjSj � � > �Hng 6

6

�
eHn

�Hn

�
�Hn

=

= e
(1�ln�)�Hn 6

6 e�(ln��1)� lnn =

= n
�(ln��1)� =

= 1=n2

±®£« ±­® ®¯°¥¤¥«¥­¨¾ ·¨±« �.

�®±«¥ ² ª®© ¯®¤£®²®¢ª¨ ¢¥°­�¥¬±¿ ª ¤¥°¥¢¼¿¬ ¯®¨±ª .

�¥®°¥¬ 13.6. �°¥¤­¿¿ ¢»±®² ±«³· ©­®£® ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±-

ª , ¯®±²°®¥­­®£® ¯® n ° §«¨·­»¬ ª«¾· ¬, ¥±²¼ O(lgn).

�®ª § ²¥«¼±²¢®. �³±²¼ k1; k2; : : : ; kn | ±«³· ©­ ¿ ¯¥°¥±² ­®¢ª

¤ ­­»µ n ª«¾·¥©, T | ¤¥°¥¢®, ¯®«³·¥­­®¥ ¯®±«¥¤®¢ ²¥«¼­»¬ ¤®-

¡ ¢«¥­¨¥¬ ½²¨µ ª«¾·¥© ª ¯³±²®¬³. �«¿ ´¨ª±¨°®¢ ­­®£® ­®¬¥° j ¨

¤«¿ ¯°®¨§¢®«¼­®£® ·¨±« t ° ±±¬®²°¨¬ ¢¥°®¿²­®±²¼ ²®£®, ·²® £«³-

¡¨­ d(kj ; T) ª«¾· kj ­¥ ¬¥­¼¸¥ t. �®£« ±­® ±«¥¤±²¢¨¾ 13.4, ¢ ½²®¬

±«³· ¥ µ®²¿ ¡» ®¤­® ¨§ ¬­®¦¥±²¢ Ij ¨ Lj ¤®«¦­® ¨¬¥²¼ ° §¬¥° ­¥

¬¥­¥¥ t=2. � ª¨¬ ®¡° §®¬,

Pfd(kj; T) > tg 6 PfjIj j > t=2g+ PfjLj j > t=2g: (13.2)

�­ · «¥ ° ±±¬®²°¨¬ PfjIjj > t=2g. �¶¥­¨¬ ³±«®¢­³¾ ¢¥°®¿²­®±²¼

½²®£® ±®¡»²¨¿ ¯°¨ ´¨ª±¨°®¢ ­­®¬ ¬­®¦¥±²¢¥ U = ft : 1 6 t 6

j � 1 ¨ kt > kjg (²® ¥±²¼ ª®£¤ ¨§¢¥±²­®, ª ª¨¥ ¨§ ½«¥¬¥­²®¢

k1; : : : ; kj�1 ¡®«¼¸¥ kj). �» ­ µ®¤¨¬±¿ ¢ ±¨²³ ¶¨¨ «¥¬¬» 13.5 (¢±¥

¯¥°¥±² ­®¢ª¨ ½«¥¬¥­²®¢ ± ¨­¤¥ª± ¬¨ ¨§ U ° ¢­®¢¥°®¿²­»), ¨ ¯®-

½²®¬³ ³±«®¢­ ¿ ¢¥°®¿²­®±²¼ ±®¡»²¨¿ jIj j > t=2 ¯°¨ ¤ ­­®¬ U ° ¢-

­ ¢¥°®¿²­®±²¨ ²®£®, ·²® ¢ ±«³· ©­®© ¯¥°¥±² ­®¢ª¥ ¨§ u = jU j ½«¥-
¬¥­²®¢ ¥±²¼ ¯® ª° ©­¥© ¬¥°¥ t=2 ½«¥¬¥­²®¢, ¬¥­¼¸¨µ ¢±¥µ ¯°¥¤»-

¤³¹¨µ. � °®±²®¬ u ½² ¢¥°®¿²­®±²¼ ²®«¼ª® ° ±²�¥², ² ª ·²® ¢±¥

³±«®¢­»¥ ¢¥°®¿²­®±²¨ ­¥ ¯°¥¢®±µ®¤¿² PfjSj > t=2g, £¤¥ S ®¯°¥-

¤¥«¥­® ª ª ¢ «¥¬¬¥ 13.5. �®½²®¬³ ¨ ¯®«­ ¿ ¢¥°®¿²­®±²¼ ±®¡»²¨¿

fjIjj > t=2g ­¥ ¯°¥¢®±µ®¤¨² PfjSj > t=2g.
�­ «®£¨·­»¬ ®¡° §®¬

PfjLj j > t=2g 6 PfjSj > t=2g

¨, ±®£« ±­® ­¥° ¢¥­±²¢³ (13.2),

Pfd(kj; T) > tg 6 2PfjSj > t=2g:

262 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

�§¿¢ ²¥¯¥°¼ t = 2(�+1)Hn, £¤¥ Hn = 1+1=2+ : : :+1=n (� � 4;32

| ª®°¥­¼ ³° ¢­¥­¨¿ (ln � � 1)� = 2) ¨ ¯°¨¬¥­¨¢ «¥¬¬³ 13.5, ¬»

§ ª«¾· ¥¬, ·²®

Pfd(kj; T) > 2(� + 1)Hng 6 2PfjSj > (� + 1)Hng 6 2=n2:

�±¥£® ¢¥°¸¨­ ¢ ¤¥°¥¢¥ ­¥ ¡®«¥¥ n, ¯®½²®¬³ ¢¥°®¿²­®±²¼ ²®£®,

·²® ª ª ¿-²® ¢¥°¸¨­ ¡³¤¥² ¨¬¥²¼ £«³¡¨­³ 2(�+1)Hn ¨«¨ ¡®«¼¸¥,

­¥ ¡®«¥¥ ·¥¬ ¢ n ° § ¯°¥¢®±µ®¤¨² ² ª³¾ ¦¥ ¢¥°®¿²­®±²¼ ¤«¿ ®¤­®©

¢¥°¸¨­», ¨ ¯®²®¬³ ­¥ ¯°¥¢®±µ®¤¨² 2=n. �² ª, ± ¢¥°®¿²­®±²¼¾ ¯®

¬¥­¼¸¥© ¬¥°¥ 1 � 2=n ¢»±®² ±«³· ©­®£® ¤¥°¥¢ ­¥ ¯°¥¢®±µ®¤¨²

2(� + 1)Hn, ¨ ¢ «¾¡®¬ ±«³· ¥ ®­ ­¥ ¡®«¼¸¥ n. � ª¨¬ ®¡° §®¬,

¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ­¥ ¯°¥¢®±µ®¤¨² (2(� + 1)Hn)(1� 2=n) +
n(2=n) = O(lgn).

�¯° ¦­¥­¨¿

13.4-1 �°¨¢¥¤¨²¥ ¯°¨¬¥° ¤¥°¥¢ ¯®¨±ª , ¢ ª®²®°®¬ ±°¥¤­¿¿ (¯®

¢±¥¬ ¢¥°¸¨­ ¬) £«³¡¨­ ¢¥°¸¨­» ¥±²¼ �(lgn), ­® ¢»±®² ¤¥°¥¢

¥±²¼ !(lgn). � ±ª®«¼ª® ¢¥«¨ª ¬®¦¥² ¡»²¼ ¢»±®² ¤¥°¥¢ , ¥±«¨

±°¥¤­¿¿ £«³¡¨­ ¢¥°¸¨­» ¥±²¼ �(lgn)?

13.4-2 �®ª ¦¨²¥, ·²® ¯°¨ ­ ¸¥¬ ¯®­¨¬ ­¨¨ ±«³· ©­®£® ¤¢®-

¨·­®£® ¤¥°¥¢ ¯®¨±ª ­¥ ¢±¥ ³¯®°¿¤®·¥­­»¥ ¤¥°¥¢¼¿ ± ¤ ­­»¬¨

n ª«¾· ¬¨ ° ¢­®¢¥°®¿²­». (�ª § ­¨¥: � ±±¬®²°¨²¥ ±«³· © n = 3.)

13.4-3? �«¿ ¤ ­­®© ª®­±² ­²» r > 1 ³ª ¦¨²¥ ª®­±² ­²³ t, ¤«¿ ª®-

²®°®© ¢¥°®¿²­®±²¼ ±®¡»²¨¿ À¢»±®² ±«³· ©­®£® ¤¢®¨·­®£® ¤¥°¥¢

¯®¨±ª ­¥ ¬¥­¼¸¥ tHnÁ ¬¥­¼¸¥ 1=n
r.

13.4-4? � ±±¬®²°¨¬ «£®°¨²¬ Randomized-Quicksort, ¯°¨-

¬¥­�¥­­»© ª ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ n ·¨±¥«. �®ª ¦¨²¥, ·²® ¤«¿

«¾¡®© ª®­±² ­²» k > 0 ±³¹¥±²¢³¥² ² ª ¿ ª®­±² ­² c, ·²® ±

¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1 � c=nk «£®°¨²¬ § ¢¥°¸ ¥² ° ¡®²³ §

¢°¥¬¿ cn lgn.

� ¤ ·¨

13-1 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª ¨ ° ¢­»¥ ª«¾·¨

� ¢­»¥ ª«¾·¨ | ¨±²®·­¨ª ¯°®¡«¥¬ ¯°¨ ° ¡®²¥ ± ¤¥°¥¢¼¿¬¨ ¯®-

¨±ª .

 . � ª®¢ ±¨¬¯²®²¨ª ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥¤³°» Tree-Insert

¯°¨ ¤®¡ ¢«¥­¨¨ n ®¤¨­ ª®¢»µ ª«¾·¥© ¢ ¨§­ · «¼­® ¯³±²®¥ ¤¥-

°¥¢®?

� ¤ ·¨ ª £« ¢¥ 13 263

�°¨·¨­ ²³² ¢ ²®¬, ·²® ¯°¨ ¢»¡®°¥ ¢ ±²°®ª µ 5{7 ¨ 11{13 ¬» ¢ ±«³-

· ¥ ° ¢¥­±²¢ ¢±¥£¤ ¤¢¨£ ¥¬±¿ ­ ¯° ¢® ¯® ¤¥°¥¢³. �³¤¥¬ ° ±±¬ -

²°¨¢ ²¼ ±«³· © ° ¢¥­±²¢ ®²¤¥«¼­®. �¶¥­¨²¥ ±¨¬¯²®²¨ª³ ¢°¥¬¥-

­¨ ¤®¡ ¢«¥­¨¿ n ° ¢­»µ ª«¾·¥© ¢ ¯³±²®¥ ¤¥°¥¢® ¯°¨ ¨±¯®«¼§®¢ ­¨¨

²°�¥µ ° §«¨·­»µ ¯®¤µ®¤®¢:

¡. �° ­¨¬ ¢ ¢¥°¸¨­¥ x ´« £ b[x], ¨ ¢»¡¨° ¥¬ «¥¢®£® ¨«¨ ¯° ¢®-

£® °¥¡�¥­ª ¢ § ¢¨±¨¬®±²¨ ®² §­ ·¥­¨¿ b[x]. �°¨ ½²®¬ ´« £ ¬¥-

­¿¥²±¿ ¯°¨ ª ¦¤®¬ ¯®±¥¹¥­¨¨ ¢¥°¸¨­», ² ª ·²® ­ ¯° ¢«¥­¨¿

·¥°¥¤³¾²±¿.

¢. �° ­¨¬ ½«¥¬¥­²» ± ° ¢­»¬¨ ª«¾· ¬¨ ¢ ®¤­®© ¢¥°¸¨­¥ (± ¯®¬®-

¹¼¾ ±¯¨±ª) ¨ ¤®¡ ¢«¿¥¬ ½«¥¬¥­² ± ³¦¥ ¢±²°¥· ¢¸¨¬±¿ ª«¾·®¬

¢ ½²®² ±¯¨±®ª.

£. � ¯° ¢«¥­¨¥ ¤¢¨¦¥­¨¿ ¢»¡¨° ¥¬ ±«³· ©­®. (� ª®¢® ¡³¤¥² ¢°¥-

¬¿ ¢ µ³¤¸¥¬ ±«³· ¥? �²® ¢» ¬®¦¥²¥ ±ª § ²¼ ® ¬ ²¥¬ ²¨·¥±ª®¬

®¦¨¤ ­¨¨?)

13-2 �¨´°®¢»¥ ¤¥°¥¢¼¿

� ±±¬®²°¨¬ ¤¢¥ ±²°®ª¨ a = a0a1 : : : ap ¨ b = b0b1 : : : bq, ±®±² ¢«¥­-

­»¥ ¨§ ±¨¬¢®«®¢ ­¥ª®²®°®£® (³¯®°¿¤®·¥­­®£®) «´ ¢¨² . �®¢®°¿²,

·²® ±²°®ª a «¥ª±¨ª®£° ´¨·¥±ª¨ ¬¥­¼¸¥ ±²°®ª¨ b (a is lexicograph-

ically less than b), ¥±«¨ ¢»¯®«­¿¥²±¿ ®¤­® ¨§ ¤¢³µ ³±«®¢¨©:

1. �³¹¥±²¢³¥² ·¨±«® j ¨§ 0::min(p; q), ¯°¨ ª®²®°®¬ ai = bi ¤«¿ ¢±¥µ

i = 0; 1; : : : ; j � 1 ¨ aj < bj .

2. p < q ¨ ai = bi ¤«¿ ¢±¥µ i = 0; 1; : : : ; p.

� ¯°¨¬¥°, 10100 < 10110 ±®£« ±­® ¯° ¢¨«³ 1 (¯°¨ j = 3), 10100 <

101000 ±®£« ±­® ¯° ¢¨«³ 2. � ª®© ¯®°¿¤®ª ¯°¨¬¥­¿¥²±¿ ¢ ±«®¢ °¿µ.

�²°®¥­¨¥ ¶¨´°®¢®£® ¤¥°¥¢ (radix tree) ¢¨¤­® ¨§ ¯°¨¬¥° ­

°¨±. 13.6, £¤¥ ¯®ª § ­® ¤¥°¥¢®, µ° ­¿¹¥¥ ¡¨²®¢»¥ ±²°®ª¨ 1011, 10,

011, 100 ¨ 0. �°¨ ¯®¨±ª¥ ±²°®ª¨ a = a0a1 : : : ap ¬» ­ i-¬ ¸ £¥ ¨¤�¥¬

­ «¥¢® ¯°¨ ai = 0 ¨ ­ ¯° ¢® ¯°¨ ai = 1. �³±²¼ ½«¥¬¥­² ¬¨ ¬­®-

¦¥±²¢ S ¿¢«¿¾²±¿ ¯®¯ °­® ° §«¨·­»¥ ¡¨²®¢»¥ ±²°®ª¨ ±³¬¬ °­®©

¤«¨­» n. �®ª ¦¨²¥, ª ª ± ¯®¬®¹¼¾ ¶¨´°®¢®£® ¤¥°¥¢ ®²±®°²¨-

°®¢ ²¼ S ¢ «¥ª±¨ª®£° ´¨·¥±ª®¬ ¯®°¿¤ª¥ § �(n) ¤¥©±²¢¨©. (� -

¯°¨¬¥°, ¤«¿ ¬­®¦¥±²¢ °¨±. 13.6 °¥§³«¼² ²®¬ ±®°²¨°®¢ª¨ ¡³¤¥²

¯®±«¥¤®¢ ²¥«¼­®±²¼ 0; 011; 10; 100; 1011.)

13-3 �°¥¤­¿¿ £«³¡¨­ ¢¥°¸¨­» ¢ ±«³· ©­®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥

� ½²®© § ¤ ·¥ ¬» ¤®ª ¦¥¬, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ±°¥¤-

­¥© £«³¡¨­» ¢¥°¸¨­» ¢ ±«³· ©­®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥ ± n ¢¥°¸¨­ -

¬¨ ¥±²¼ O(lg n). �®²¿ ½²®² °¥§³«¼² ² ±« ¡¥¥, ·¥¬ °¥§³«¼² ² ²¥-

®°¥¬» 13.6, ¤®ª § ²¥«¼±²¢® ³±² ­ ¢«¨¢ ¥² ¨­²¥°¥±­»¥ ­ «®£¨¨

¬¥¦¤³ ¤¢®¨·­»¬¨ ¤¥°¥¢¼¿¬¨ ¯®¨±ª ¨ ¯°®¶¥¤³°®© Randomized-
Quicksort ¨§ ° §¤¥« 8.3.

264 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

� ±±¬®²°¨¬ (±°. £« ¢³ 5, ³¯°. 5.5-6) ±³¬¬³ £«³¡¨­ d(x; T) ¢±¥µ

¢¥°¸¨­ x ¤¥°¥¢ T , ª®²®°³¾ ¬» ¡³¤¥¬ ®¡®§­ · ²¼ P (T).

 . �°¥¤­¿¿ £«³¡¨­ ¢¥°¸¨­» ¢ ¤¥°¥¢¥ T ¥±²¼

1

n

X
x2T

d(x; T) =
1

n
P (T):

� ª¨¬ ®¡° §®¬, ­ ¤® ¯®ª § ²¼, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

P (T) ¥±²¼ O(n lgn).

¡. �¡®§­ ·¨¬ ·¥°¥§ TL ¨ TR «¥¢®¥ ¨ ¯° ¢®¥ ¯®¤¤¥°¥¢¼¿ ¤¥°¥¢ T .

�¡¥¤¨²¥±¼, ·²® ¥±«¨ T ±®¤¥°¦¨² n ¢¥°¸¨­, ²®

P (T) = P (TL) + P (TR) + n� 1:

¢. �¡®§­ ·¨¬ ·¥°¥§ P (n) ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢­³²°¥­­¥©

±³¬¬» ¤«¨­ ¤«¿ ±«³· ©­®£® ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª ± n ¢¥°-

¸¨­ ¬¨. �®ª ¦¨²¥, ·²®

P (n) =
1

n

n�1X
i=0

(P (i) + P (n� i� 1) + n� 1):

£. �®ª ¦¨²¥, ·²®

P (n) =
2

n

n�1X
k=1

P (k) + �(n):

¤. �±¯®¬¨­ ¿ ° ±±³¦¤¥­¨¥ ¨§ ° §¤¥« 8.4.2 (®¶¥­ª ¬ ²¥¬ ²¨·¥-

±ª®£® ®¦¨¤ ­¨¿ ¢°¥¬¥­¨ ¡»±²°®© ±®°²¨°®¢ª¨), ¯®ª ¦¨²¥, ·²®

P (n) = O(n lgn).

� ª ¦¤®¬ °¥ª³°±¨¢­®¬ ¢»§®¢¥ ¡»±²°®© ±®°²¨°®¢ª¨ ¬» ±«³· ©-

­»¬ ®¡° §®¬ ¢»¡¨° ¥¬ £° ­¨·­»© ½«¥¬¥­². �®¤®¡­® ½²®¬³, ª -

¦¤ ¿ ¢¥°¸¨­ ¤¥°¥¢ ¯®¨±ª ¿¢«¿¥²±¿ £° ­¨¶¥© ¬¥¦¤³ «¥¢»¬ ¨

¯° ¢»¬ ±¢®¨¬ ¯®¤¤¥°¥¢®¬.

¥. �¯¨¸¨²¥ °¥ «¨§ ¶¨¾ «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢ª¨, ¯°¨ ª®-

²®°®¬ ¢ ¯°®¶¥±±¥ ±®°²¨°®¢ª¨ ½«¥¬¥­²®¢ k1; : : : ; kn ¢»¯®«­¿¾²±¿

¢ ²®·­®±²¨ ²¥ ¦¥ ±° ¢­¥­¨¿, ·²® ¨ ¯°¨ ¤®¡ ¢«¥­¨¨ ¨µ ¢ (¨§-

­ · «¼­® ¯³±²®¥) ¤¥°¥¢®. (�®°¿¤®ª ±° ¢­¥­¨© ¬®¦¥² ¡»²¼ ¤°³-

£¨¬.)

13-4 �®«¨·¥±²¢® ° §­»µ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢

�¡®§­ ·¨¬ ·¥°¥§ bn ª®«¨·¥±²¢® ° §«¨·­»µ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢

± n ¢¥°¸¨­ ¬¨. � ½²®© § ¤ ·¥ ²°¥¡³¥²±¿ ¢»¢¥±²¨ ´®°¬³«³ ¤«¿ bn
¨ ®¶¥­¨²¼ ±ª®°®±²¼ °®±² ·¨±« bn.

� ¬¥· ­¨¿ ª £« ¢¥ 13 265

 . �®ª ¦¨²¥, ·²® b0 = 1 ¨ ·²®

bn =

n�1X
k=0

bkbn�1�k

¯°¨ n > 1.

¡. �³±²¼ D(x) | ¯°®¨§¢®¤¿¹ ¿ ´³­ª¶¨¿

D(x) =

1X
n=0

bnx
n

(®¯°¥¤¥«¥­¨¥ ¯°®¨§¢®¤¿¹¨µ ´³­ª¶¨© ¤ ­® ¢ § ¤ ·¥ 4-6). �®ª -

¦¨²¥, ·²® D(x) = xD(x)2 + 1 ¨, ² ª¨¬ ®¡° §®¬,

D(x) =
1

2x
(1�

p
1� 4x):

�¿¤ �¥©«®° (Taylor expansion) ´³­ª¶¨¨ f(x) ¢ ²®·ª¥ x = a ®¯°¥-

¤¥«¿¥²±¿ ´®°¬³«®©

f(x) =

1X
k=0

f (k)(a)

k!
(x� a)k

£¤¥ f (k)(a) | k-¿ ¯°®¨§¢®¤­ ¿ f ¢ ²®·ª¥ a.

¢. �®ª ¦¨²¥, ·²®

bn =
1

n+ 1
E
n

2n

° §«®¦¨¢ ¢ °¿¤ �¥©«®° ´³­ª¶¨¾
p
1� 4x ¢ ²®·ª¥ 0. (�¿¤ ¤«¿p

1 + h = (1 + h)1=2 ¬®¦­® ¯®«³·¨²¼ ² ª¦¥ ª ª ®¡®¡¹¥­¨¥ ¡¨-

­®¬ �¼¾²®­ , ¥±«¨ ¤«¿ ­¥¶¥«»µ n ¨ ¶¥«»µ ­¥®²°¨¶ ²¥«¼­»µ k

¯®«®¦¨²¼ Ek

n
= n(n� 1) : : :(n� k + 1)=k!.)

�¨±«® bn ­ §»¢ ¥²±¿ n-¬ ·¨±«®¬ � ² « ­ (Catalan number).

£. �®ª ¦¨²¥, ·²®

bn =
4np
�n3=2

(1 +O(1=n)):

� ¬¥· ­¨¿

�®¤°®¡­®¥ ®¡±³¦¤¥­¨¥ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢ ¯®¨±ª ¨ ¬­®£¨µ ­ -

«®£¨·­»µ ±²°³ª²³° ¤ ­­»µ ¬®¦­® ­ ©²¨ ³ �­³² [123]. �¨¤¨¬®,

¤¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª ¡»«¨ ­¥§ ¢¨±¨¬® ¯°¨¤³¬ ­» ¬­®£¨¬¨

«¾¤¼¬¨ ­¥§ ¤®«£® ¤® 1960 £®¤ .

266 �« ¢ 13 �¢®¨·­»¥ ¤¥°¥¢¼¿ ¯®¨±ª

ª«¾·¨ 21 9 4 25 7 12 3 10 19 29 17 6 26 18

I
0
j

21 25 19 29

Ij 21 19

L
0
j

9 4 7 12 3 10

Lj 9 12

(¡)

�¨±. 13.5 �­®¦¥±²¢ Gj ¨ Lj , ±®±² ¢«¿¾¹¨¥ ¬­®¦¥±²¢® ª«¾·¥© ­ ¯³²¨ ª
ª«¾·³ kj = 17. () �¥°­»¥ ¢¥°¸¨­» ±®¤¥°¦ ² ª«¾·¨ ¨§ Gj, ¡¥«»¥ ¨§ Lj , ®±² «¼-
­»¥ ¢¥°¸¨­» | ±¥°»¥. �»¤¥«¥­ ¯³²¼ ª ª«¾·³ kj. �«¾·¨ «¥¢¥¥ ¯³­ª²¨°­®©
«¨­¨¨ ¬¥­¼¸¥ kj , ª«¾·¨ ¯° ¢¥¥ | ¡®«¼¸¥. (¡) �­®¦¥±²¢® G0

j = f21; 25; 19; 29g
±®±²®¨² ¨§ ª«¾·¥©, ¤®¡ ¢«¥­­»µ ° ­¼¸¥ ª«¾· 17 ¨ ¡®«¼¸¨µ 17. �­®¦¥±²¢®
Gj = f21; 19g ±®¤¥°¦¨² ª«¾·¨, ¡»¢¸¨¥ ¡«¨¦ ©¸¨¬¨ ±¯° ¢ ª ª«¾·³ 17, ²® ¥±²¼
¡»¢¸¨¥ ¬¨­¨¬ «¼­»¬¨ ¢ ³¦¥ ¯®¿¢¨¢¸¥©±¿ · ±²¨ G0

j . �«¾· 21 ¡»« ¤®¡ ¢«¥­
¯¥°¢»¬ ª G0

j ¨ ¯®¯ « ¢ Gj; ª«¾· 25 ­¥ ¯®¯ « (®­ ¡®«¼¸¥ ²¥ª³¹¥£® ¬¨­¨¬³¬ ,
° ¢­®£® 21). �«¾· 19 ¯®¯ ¤ ¥² ¢ Gj, ¯®²®¬³ ·²® ®­ ¬¥­¼¸¥ 21, 29 | ­¥², ² ª
ª ª 29 > 19. �­®¦¥±²¢ L0j ¨ Lj ±²°®¿²±¿ ­ «®£¨·­»¬ ®¡° §®¬.

� ¬¥· ­¨¿ ª £« ¢¥ 13 267

�¨±. 13.6 �¨´°®¢®¥ ¤¥°¥¢® µ° ­¨² ±²°®ª¨ 1011, 10, 011, 100 ¨ 0. � ¦¤®© ¢¥°-
¸¨­¥ ±®®²¢¥²±²¢³¥² ª«¾· | ±²°®ª , ª®²®°³¾ ¬®¦­® ¯°®·¥±²¼, ¨¤¿ ¨§ ª®°­¿
¢ ½²³ ¢¥°¸¨­³, ¯®½²®¬³ ½²¨ ª«¾·¨ ­¥ ­ ¤® µ° ­¨²¼ ±¯¥¶¨ «¼­® (­ °¨±³­ª¥
®­¨ ¯®ª § ­» ¤«¿ ­ £«¿¤­®±²¨). ��¥¬­»¥ ¢¥°¸¨­» ­¥ ±®®²¢¥²±²¢³¾² ª«¾· ¬,
 ¿¢«¿¾²±¿ ¯°®¬¥¦³²®·­»¬¨ ¤«¿ ¤°³£¨µ ¢¥°¸¨­.

14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

� £« ¢¥ 13 ¬» ¯®ª § «¨, ·²® ®±­®¢­»¥ ®¯¥° ¶¨¨ ± ¤¢®¨·­»¬ ¤¥-

°¥¢®¬ ¯®¨±ª ¢»±®²» h ¬®£³² ¡»²¼ ¢»¯®«­¥­» § O(h) ¤¥©±²¢¨©.

�¥°¥¢¼¿ ½´´¥ª²¨¢­», ¥±«¨ ¨µ ¢»±®² ¬ « | ­® ¬ « ¿ ¢»±®² ­¥

£ ° ­²¨°³¥²±¿, ¨ ¢ µ³¤¸¥¬ ±«³· ¥ ¤¥°¥¢¼¿ ­¥ ¡®«¥¥ ½´´¥ª²¨¢­»,

·¥¬ ±¯¨±ª¨. �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ | ®¤¨­ ¨§ ²¨¯®¢ À±¡ « ­±¨-

°®¢ ­­»µÁ ¤¥°¥¢¼¥¢ ¯®¨±ª , ¢ ª®²®°»µ ¯°¥¤³±¬®²°¥­» ®¯¥° ¶¨¨

¡ « ­±¨°®¢ª¨, £ ° ­²¨°³¾¹¨¥, ·²® ¢»±®² ¤¥°¥¢ ­¥ ¯°¥¢§®©¤�¥²

O(lgn).

14.1. �¢®©±²¢ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢

�° ±­®-·�¥°­®¥ ¤¥°¥¢® (red-black tree) | ½²® ¤¢®¨·­®¥ ¤¥°¥¢®

¯®¨±ª , ¢¥°¸¨­» ª®²®°®£® ° §¤¥«¥­» ­ ª° ±­»¥ (red) ¨ ·�¥°­»¥

(black). � ª¨¬ ®¡° §®¬, ª ¦¤ ¿ ¢¥°¸¨­ µ° ­¨² ®¤¨­ ¤®¯®«­¨²¥«¼-

­»© ¡¨² | ¥�¥ ¶¢¥².

�°¨ ½²®¬ ¤®«¦­» ¢»¯®«­¿²¼±¿ ®¯°¥¤¥«�¥­­»¥ ²°¥¡®¢ ­¨¿, ª®²®-

°»¥ £ ° ­²¨°³¾², ·²® £«³¡¨­» «¾¡»µ ¤¢³µ «¨±²¼¥¢ ®²«¨· ¾²±¿

­¥ ¡®«¥¥ ·¥¬ ¢ ¤¢ ° § , ¯®½²®¬³ ¤¥°¥¢® ¬®¦­® ­ §¢ ²¼ ±¡ « ­±¨-

°®¢ ­­»¬ (balanced).

� ¦¤ ¿ ¢¥°¸¨­ ª° ±­®-·�¥°­®£® ¤¥°¥¢ ¨¬¥¥² ¯®«¿ color (¶¢¥²),
key (ª«¾·), left («¥¢»© °¥¡�¥­®ª), right (¯° ¢»© °¥¡�¥­®ª) ¨ p (°®¤¨-

²¥«¼). �±«¨ ³ ¢¥°¸¨­» ®²±³²±²¢³¥² °¥¡�¥­®ª ¨«¨ °®¤¨²¥«¼, ±®®²¢¥²-

±²¢³¾¹¥¥ ¯®«¥ ±®¤¥°¦¨² nil. �«¿ ³¤®¡±²¢ ¬» ¡³¤¥¬ ±·¨² ²¼, ·²®

§­ ·¥­¨¿ nil, µ° ­¿¹¨¥±¿ ¢ ¯®«¿µ left ¨ right, ¿¢«¿¾²±¿ ±±»«ª ¬¨

­ ¤®¯®«­¨²¥«¼­»¥ (´¨ª²¨¢­»¥) «¨±²¼¿ ¤¥°¥¢ . � ² ª®¬ ¯®¯®«­¥­-

­®¬ ¤¥°¥¢¥ ª ¦¤ ¿ ±² ° ¿ ¢¥°¸¨­ (±®¤¥°¦ ¹ ¿ ª«¾·) ¨¬¥¥² ¤¢³µ

¤¥²¥©.

�¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ­ §»¢ ¥²±¿ ª° ±­®-·�¥°­»¬ ¤¥°¥¢®¬, ¥±-

«¨ ®­® ®¡« ¤ ¥² ±«¥¤³¾¹¨¬¨ ±¢®©±²¢ ¬¨ (¡³¤¥¬ ­ §»¢ ²¼ ¨µ RB-

±¢®©±²¢ ¬¨, ¯®- ­£«¨©±ª¨ red-black properties):

1. � ¦¤ ¿ ¢¥°¸¨­ | «¨¡® ª° ±­ ¿, «¨¡® ·�¥°­ ¿.

2. � ¦¤»© «¨±² (nil) | ·�¥°­»©.

�¢®©±²¢ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ 269

�¨±. 14.1 �° ±­®-·�¥°­®¥ ¤¥°¥¢®. ��¥°­»¥ ¢¥°¸¨­» ¯®ª § ­» ª ª ²�¥¬­»¥, ª° ±-
­»¥ | ª ª ±¥°»¥. � ¦¤ ¿ ¢¥°¸¨­ «¨¡® ª° ±­ ¿, «¨¡® ·¥°­ ¿. �±¥ nil-«¨±²¼¿
·�¥°­»¥. �¥²¨ ª° ±­®© ¢¥°¸¨­» | ·�¥°­»¥. �«¿ ª ¦¤®© ¢¥°¸¨­» ¢±¥ ¯³²¨ ®²
­¥�¥ ¢­¨§ ª «¨±²¼¿¬ ±®¤¥°¦¨² ®¤¨­ ª®¢®¥ ª®«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­. �ª®«®
ª ¦¤®© ¢¥°¸¨­» (ª°®¬¥ «¨±²¼¥¢) § ¯¨± ­ ¥�¥ ·�¥°­ ¿ ¢»±®² . ��¥°­ ¿ ¢»±®²
«¨±²¼¥¢ ° ¢­ 0.

3. �±«¨ ¢¥°¸¨­ ª° ±­ ¿, ®¡ ¥�¥ °¥¡�¥­ª ·�¥°­»¥.

4. �±¥ ¯³²¨, ¨¤³¹¨¥ ¢­¨§ ®² ª®°­¿ ª «¨±²¼¿¬, ±®¤¥°¦ ² ®¤¨­ ª®-

¢®¥ ª®«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­.

�°¨¬¥° ª° ±­®-·�¥°­®£® ¤¥°¥¢ ¯®ª § ­ ­ °¨±³­ª¥ 14.1.

� ±±¬®²°¨¬ ¯°®¨§¢®«¼­³¾ ¢¥°¸¨­³ x ª° ±­®-·�¥°­®£® ¤¥°¥¢ ¨

¯³²¨, ¢¥¤³¹¨¥ ¢­¨§ ®² ­¥�¥ ª «¨±²¼¿¬. �±¥ ®­¨ ±®¤¥°¦ ² ®¤­® ¨

²® ¦¥ ·¨±«® ·�¥°­»µ ¢¥°¸¨­ (¤®¡ ¢¨¬ ª ­¨¬ ¯³²¼ ¨§ ª®°­¿ ¢ x

¨ ¯°¨¬¥­¨¬ ±¢®©±²¢® 4). �¨±«® ·�¥°­»µ ¢¥°¸¨­ ¢ «¾¡®¬ ¨§ ­¨µ

(± ¬³ ¢¥°¸¨­³ x ¬» ­¥ ±·¨² ¥¬) ¡³¤¥¬ ­ §»¢ ²¼ ·�¥°­®© ¢»±®²®©

(black-height) ¢¥°¸¨­» x ¨ ®¡®§­ · ²¼ bh(x). ��¥°­®© ¢»±®²®© ¤¥-

°¥¢ ¡³¤¥¬ ±·¨² ²¼ ·�¥°­³¾ ¢»±®²³ ¥£® ª®°­¿.

�«¥¤³¾¹ ¿ «¥¬¬ ¯®ª §»¢ ¥², ·²® ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ µ®°®-

¸¨ ª ª ¤¥°¥¢¼¿ ¯®¨±ª .

�¥¬¬ 14.1. �° ±­®-·�¥°­®¥ ¤¥°¥¢® ± n ¢­³²°¥­­¨¬¨ ¢¥°¸¨­ ¬¨

(². ¥. ­¥ ±·¨² ¿ nil-«¨±²¼¥¢) ¨¬¥¥² ¢»±®²³ ­¥ ¡®«¼¸¥ 2 lg(n+1).

�®ª § ²¥«¼±²¢®. �­ · « ¯®ª ¦¥¬, ·²® ¯®¤¤¥°¥¢® ± ª®°­¥¬ ¢ x

±®¤¥°¦¨² ¯® ¬¥­¼¸¥© ¬¥°¥ 2bh(x) � 1 ¢­³²°¥­­¨µ ¢¥°¸¨­. �®ª -

§ ²¥«¼±²¢® ¯°®¢¥¤�¥¬ ¨­¤³ª¶¨¥© ®² «¨±²¼¥¢ ª ª®°­¾. �«¿ «¨±²¼¥¢

·�¥°­ ¿ ¢»±®² ° ¢­ 0, ¨ ¯®¤¤¥°¥¢® ¢ ± ¬®¬ ¤¥«¥ ±®¤¥°¦¨² ­¥ ¬¥­¥¥

2bh(x) � 1 = 20 � 1 = 0 ¢­³²°¥­­¨µ ¢¥°¸¨­. �³±²¼ ²¥¯¥°¼ ¢¥°¸¨-

­ x ­¥ ¿¢«¿¥²±¿ «¨±²®¬ ¨ ¨¬¥¥² ·�¥°­³¾ ¢»±®²³ k. �®£¤ ®¡ ¥�¥

°¥¡�¥­ª ¨¬¥¾² ·�¥°­³¾ ¢»±®²³ ­¥ ¬¥­¼¸¥ k � 1 (ª° ±­»© °¥¡�¥­®ª

¡³¤¥² ¨¬¥²¼ ¢»±®²³ k, ·�¥°­»© | k � 1). �® ¯°¥¤¯®«®¦¥­¨¾ ¨­-

¤³ª¶¨¨ «¥¢®¥ ¨ ¯° ¢®¥ ¯®¤¤¥°¥¢¼¿ ¢¥°¸¨­» x ±®¤¥°¦ ² ­¥ ¬¥­¥¥

2k�1 � 1 ¢¥°¸¨­, ¨ ¯®²®¬³ ¯®¤¤¥°¥¢® ± ª®°­¥¬ ¢ x ±®¤¥°¦¨² ¯®

¬¥­¼¸¥© ¬¥°¥ 2k�1 � 1 + 2k�1 � 1 + 1 = 2k � 1 ¢­³²°¥­­¨µ ¢¥°¸¨­.

�²®¡» § ¢¥°¸¨²¼ ¤®ª § ²¥«¼±²¢® «¥¬¬», ®¡®§­ ·¨¬ ¢»±®²³ ¤¥-

°¥¢ ·¥°¥§ h. �®£« ±­® ±¢®©±²¢³ 3, ¯® ¬¥­¼¸¥© ¬¥°¥ ¯®«®¢¨­³ ¢±¥µ

270 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

¢¥°¸¨­ ­ ¯³²¨ ®² ª®°­¿ ª «¨±²³, ­¥ ±·¨² ¿ ª®°¥­¼, ±®±² ¢«¿¾²

·�¥°­»¥ ¢¥°¸¨­». �«¥¤®¢ ²¥«¼­®, ·�¥°­ ¿ ¢»±®² ¤¥°¥¢ ­¥ ¬¥­¼-

¸¥ h=2. �®£¤

n > 2h=2 � 1:

�¥°¥­®±¿ 1 ­ «¥¢® ¨ ¯¥°¥©¤¿ ª «®£ °¨´¬ ¬, ¯®«³· ¥¬ lg(n + 1) >

h=2, ¨«¨ h 6 2 lg(n+ 1). �¥¬¬ ¤®ª § ­ .

�¥¬ ± ¬»¬ ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ ®¯¥° ¶¨¨ Search,Mini-
mum,Maximum, Successor ¨ Predecessor ¢»¯®«­¿¾²±¿ § ¢°¥¬¿

O(lgn), ² ª ª ª ¢°¥¬¿ ¨µ ¢»¯®«­¥­¨¿ ¥±²¼ O(h) ¤«¿ ¤¥°¥¢ ¢»±®-

²» h, ª° ±­®-·�¥°­®¥ ¤¥°¥¢® ± n ¢¥°¸¨­ ¬¨ ¨¬¥¥² ¢»±®²³ O(lgn).

�«®¦­¥¥ ®¡±²®¨² ¤¥«® ± ¯°®¶¥¤³° ¬¨ Tree-Insert ¨ Tree-

Delete ¨§ £« ¢» 13: ¯°®¡«¥¬ ¢ ²®¬, ·²® ®­¨ ¬®£³² ¨±¯®°²¨²¼

±²°³ª²³°³ ª° ±­®-·�¥°­®£® ¤¥°¥¢ , ­ °³¸¨¢ RB-±¢®©±²¢ . �®½²®-

¬³ ½²¨ ¯°®¶¥¤³°» ¯°¨¤�¥²±¿ ¬®¤¨´¨¶¨°®¢ ²¼. �» ³¢¨¤¨¬ ¢ ° §-

¤¥« µ 14.3 ¨ 14.4, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ¤®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥

½«¥¬¥­²®¢ § ¢°¥¬¿ O(lgn) ± ±®µ° ­¥­¨¥¬ RB-±¢®©±²¢.

�¯° ¦­¥­¨¿

14.1-1 � °¨±³©²¥ ¯®«­®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ¢»±®²» 3 ±

ª«¾· ¬¨ f1; 2; : : : ; 15g. �®¡ ¢¼²¥ nil-«¨±²¼¿ ¨ ¯®ª° ±¼²¥ ¢¥°¸¨­»

²°¥¬¿ ±¯®±®¡ ¬¨ ² ª, ·²®¡» ¯®«³·¨¢¸¨¥±¿ ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

¨¬¥«¨ ·�¥°­³¾ ¢»±®²³ 2, 3 ¨ 4.

14.1-2 �°¥¤¯®«®¦¨¬, ·²® ª®°¥­¼ ª° ±­®-·�¥°­®£® ¤¥°¥¢ ª° ±-

­»©. �±«¨ ¬» ¯®ª° ±¨¬ ¥£® ¢ ·�¥°­»© ¶¢¥², ®±² ­¥²±¿ «¨ ¤¥°¥¢®

ª° ±­®-·�¥°­»¬?

14.1-3 �®ª ¦¨²¥, ·²® ± ¬»© ¤«¨­­»© ¯³²¼ ¢­¨§ ®² ¢¥°¸¨­» x ª

«¨±²³ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ ¤«¨­­¥¥ ± ¬®£® ª®°®²ª®£® ² ª®£® ¯³²¨.

14.1-4 � ª®¥ ­ ¨¡®«¼¸¥¥ ¨ ­ ¨¬¥­¼¸¥¥ ª®«¨·¥±²¢® ¢­³²°¥­­¨µ

¢¥°¸¨­ ¬®¦¥² ¡»²¼ ¢ ª° ±­®-·�¥°­®¬ ¤¥°¥¢¥ ·�¥°­®© ¢»±®²» k?

14.1-5 �¯¨¸¨²¥ ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, ±®¤¥°¦ ¹¥¥ n ª«¾·¥©, ±

­ ¨¡®«¼¸¨¬ ¢®§¬®¦­»¬ ®²­®¸¥­¨¥¬ ·¨±« ª° ±­»µ ¢­³²°¥­­¨µ

¢¥°¸¨­ ª ·¨±«³ ·�¥°­»µ ¢­³²°¥­­¨µ ¢¥°¸¨­. �¥¬³ ° ¢­® ½²® ®²-

­®¸¥­¨¥? �«¿ ª ª®£® ¤¥°¥¢ ½²® ®²­®¸¥­¨¥ ¡³¤¥² ­ ¨¬¥­¼¸¨¬, ¨

·¥¬³ ° ¢­® ½²® ®²­®¸¥­¨¥?

14.2. �° ¹¥­¨¿

�¯¥° ¶¨¨ Tree-Insert ¨ Tree-Delete ¢»¯®«­¿¾²±¿ ­ ª° ±­®-
·�¥°­®¬ ¤¥°¥¢¥ § ¢°¥¬¿ O(lgn), ­® ®­¨ ¨§¬¥­¿¾² ¤¥°¥¢®, ¨ °¥§³«¼-

�° ¹¥­¨¿ 271

�¨±. 14.2 �¯¥° ¶¨¨ ¢° ¹¥­¨¿ ­ ¤¢®¨·­®¬ ¤¥°¥¢¥ ¯®¨±ª . �¯¥° ¶¨¿ Right-
Rotate ¯°¥®¡° §³¥² «¥¢®¥ ¤¥°¥¢® ¢ ¯° ¢®¥, ¬¥­¿¿ ­¥±ª®«¼ª® ³ª § ²¥«¥©. �° ¢®¥
¤¥°¥¢® ¬®¦­® ¯¥°¥¢¥±²¨ ¢ «¥¢®¥ ®¡° ²­®© ®¯¥° ¶¨¥© Left-Rotate. �¥°¸¨­» x
¨ y ¬®£³² ­ µ®¤¨²¼±¿ ¢ «¾¡®¬ ¬¥±²¥ ¤¥°¥¢ . �³ª¢» �, � ¨
 ®¡®§­ · ¾² ¯®¤-
¤¥°¥¢¼¿. � ®¡®¨µ ¤¥°¥¢¼¿µ ¢»¯®«­¥­® ®¤­® ¨ ²® ¦¥ ±¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨:
ª«¾·¨ ¨§ � ¯°¥¤¸¥±²¢³¾² key[x], ª®²®°»© ¯°¥¤¸¥±²¢³¥² ª«¾· ¬ ¨§ �, ª®²®°»¥
¯°¥¤¸¥±²¢³¾² key[y], ª®²®°»© ¯°¥¤¸¥±²¢³¥² ª«¾· ¬ ¨§
.

² ² ¬®¦¥² ­¥ ®¡« ¤ ²¼ RB-±¢®©±²¢ ¬¨, ®¯¨± ­­»¬¨ ¢ ° §¤¥«¥ 14.1.

�²®¡» ¢®±±² ­®¢¨²¼ ½²¨ ±¢®©±²¢ , ­ ¤® ¯¥°¥ª° ±¨²¼ ­¥ª®²®°»¥

¢¥°¸¨­» ¨ ¨§¬¥­¨²¼ ±²°³ª²³°³ ¤¥°¥¢ .

�» ¡³¤¥¬ ¬¥­¿²¼ ±²°³ª²³°³ ± ¯®¬®¹¼¾ ¢° ¹¥­¨© (rotations).

�° ¹¥­¨¥ ¯°¥¤±² ¢«¿¥² ±®¡®© «®ª «¼­³¾ ®¯¥° ¶¨¾ (¬¥­¿¥²±¿ ­¥-

±ª®«¼ª® ³ª § ²¥«¥©) ¨ ±®µ° ­¿¥² ±¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨. � °¨-

±³­ª¥ 14.2 ¯®ª § ­» ¤¢ ¢§ ¨¬­® ®¡° ²­»µ ¢° ¹¥­¨¿: «¥¢®¥ ¨ ¯° -

¢®¥. �¥¢®¥ ¢° ¹¥­¨¥ ¢®§¬®¦­® ¢ «¾¡®© ¢¥°¸¨­¥ x, ¯° ¢»© °¥¡�¥­®ª

ª®²®°®© (­ §®¢�¥¬ ¥£® y) ­¥ ¿¢«¿¥²±¿ «¨±²®¬ (nil). �®±«¥ ¢° ¹¥­¨¿ y

®ª §»¢ ¥²±¿ ª®°­¥¬ ¯®¤¤¥°¥¢ , x | «¥¢»¬ °¥¡�¥­ª®¬ y, ¡»¢¸¨©

«¥¢»© °¥¡�¥­®ª y | ¯° ¢»¬ °¥¡�¥­ª®¬ x.

� ¯°®¶¥¤³°¥ Left-Rotate ¯°¥¤¯®« £ ¥²±¿, ·²® right[x] 6= nil.

Left-Rotate(T; x)

1 y right[x] . � µ®¤¨¬ y.

2 right[x] left[y] . �¥¢®¥ ¯®¤¤¥°¥¢® y ±² ­®¢¨²±¿

¯° ¢»¬ ¯®¤¤¥°¥¢®¬ x.

3 if left[y] 6= nil

4 then p[left[y]] x

5 p[y] p[x] . �¥« ¥¬ °®¤¨²¥«¿ x °®¤¨²¥«¥¬ y.

6 if p[x] = nil

7 then root[T] y

8 else if x = left[p[x]]

9 then left[p[x]] y

10 else right[p[x]] y

11 left[y] x . �¥« ¥¬ x «¥¢»¬ °¥¡�¥­ª®¬ y.

12 p[x] y

� °¨±³­ª¥ 14.3 ¯®ª § ­® ¤¥©±²¢¨¥ ¯°®¶¥¤³°» Left-Rotate. �°®-

¶¥¤³° Right-Rotate ­ «®£¨·­ . �¡¥ ®­¨ ° ¡®² ¾² § ¢°¥¬¿

O(1) ¨ ¬¥­¿¾² ²®«¼ª® ³ª § ²¥«¨. �±² «¼­»¥ ¯®«¿ ¢¥°¸¨­ ®±² -

¾²±¿ ­¥¨§¬¥­­»¬¨.

272 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

�¨±. 14.3 �°¨¬¥° ¤¥©±²¢¨¿ ¯°®¶¥¤³°» Left-Rotate. �®¯®«­¨²¥«¼­»¥ nil-
«¨±²¼¿ ­¥ ¯®ª § ­». �®°¿¤®ª ª«¾·¥© ¢ ­ · «¼­®¬ ¨ ª®­¥·­®¬ ¤¥°¥¢¼¿µ ®¤¨­ ¨
²®² ¦¥.

�¯° ¦­¥­¨¿

14.2-1 � °¨±³©²¥ ¤¥°¥¢®, ª®²®°®¥ ¯®«³·¨²±¿, ¥±«¨ ± ¯®¬®¹¼¾

¯°®¶¥¤³°» Tree-Insert ¤®¡ ¢¨²¼ ª«¾· 36 ª ¤¥°¥¢³ °¨±. 14.1. �±«¨

±¤¥« ²¼ ¤®¡ ¢«¥­­³¾ ¢¥°¸¨­³ ª° ±­®©, ¡³¤¥² «¨ ¯®«³·¥­­®¥ ¤¥°¥¢®

®¡« ¤ ²¼ RB-±¢®©±²¢ ¬¨? � ¥±«¨ ±¤¥« ²¼ ¥�¥ ·�¥°­®©?

14.2-2 � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Right-Rotate.

14.2-3 �¡¥¤¨²¥±¼, ·²® ¢° ¹¥­¨¿ ±®µ° ­¿¾² ±¢®©±²¢® ³¯®°¿¤®-

·¥­­®±²¨.

14.2-4 �³±²¼ a, b ¨ c | ¯°®¨§¢®«¼­»¥ ¢¥°¸¨­» ¢ ¯®¤¤¥°¥¢¼¿µ

�, � ¨
 ­ °¨±. 14.2 (±¯° ¢). � ª ¨§¬¥­¨²±¿ £«³¡¨­ a, b ¨ c ¯°¨

¢»¯®«­¥­¨¨ «¥¢®£® ¢° ¹¥­¨¿?

14.2-5 �®ª ¦¨²¥, ·²® ¯°®¨§¢®«¼­®¥ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª

± n ¢¥°¸¨­ ¬¨ ¬®¦¥² ¡»²¼ ¯°¥®¡° §®¢ ­® ¢ «¾¡®¥ ¤°³£®¥ ¤¥°¥¢®

± ²¥¬ ¦¥ ·¨±«®¬ ¢¥°¸¨­ (¨ ²¥¬¨ ¦¥ ª«¾· ¬¨) ± ¯®¬®¹¼¾ O(n)

¢° ¹¥­¨©. (�ª § ­¨¥: �­ · « ¯®ª ¦¨²¥, ·²® n � 1 ¯° ¢»µ ¢° -

¹¥­¨© ¤®±² ²®·­®, ·²®¡» ¯°¥®¡° §®¢ ²¼ «¾¡®¥ ¤¥°¥¢® ¢ ¨¤³¹³¾

¢¯° ¢® ¶¥¯®·ª³.)

�®¡ ¢«¥­¨¥ ¢¥°¸¨­» 273

14.3. �®¡ ¢«¥­¨¥ ¢¥°¸¨­»

�®¡ ¢«¥­¨¥ ¢¥°¸¨­» ¢ ª° ±­®-·�¥°­®¥ ¤¥°¥¢® ¯°®¢®¤¨²±¿ § ¢°¥-

¬¿ O(lgn). �­ · « ¬» ¯°¨¬¥­¿¥¬ ¯°®¶¥¤³°³ Tree-Insert, ª ª

¤¥« «®±¼ ¤«¿ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢ ¯®¨±ª , ¨ ª° ±¨¬ ­®¢³¾ ¢¥°¸¨­³

¢ ª° ±­»© ¶¢¥². �®±«¥ ½²®£® ­ ¤® ¢®±±² ­®¢¨²¼ RB-±¢®©±²¢ , ¤«¿

·¥£® ¯°¨µ®¤¨²±¿ ¯¥°¥ª° ±¨²¼ ­¥ª®²®°»¥ ¢¥°¸¨­» ¨ ¯°®¨§¢¥±²¨

¢° ¹¥­¨¿. �°¨ ½²®¬ ¢®§¬®¦­» ° §«¨·­»¥ ±¨²³ ¶¨¨, ± ª®²®°»¬¨

­ ¤® ªª³° ²­® ° §®¡° ²¼±¿.

RB-Insert(T; x)

1 Tree-Insert(T; x)

2 color[x] red

3 while x 6= root[T] ¨ color[p[x]] = red

4 do if p[x] = left[p[p[x]]]

5 then y right[p[p[x]]]

6 if color[y] = red

7 then color[p[x]] black . �«³· © 1

8 color[y] black . �«³· © 1

9 color[p[p[x]]] red . �«³· © 1

10 x p[p[x]] . �«³· © 1

11 else if x = right[p[x]]

12 then x p[x] . �«³· © 2

13 Left-Rotate(T; x) . �«³· © 2

14 color[p[x]] black . �«³· © 3

15 color[p[p[x]]] red . �«³· © 3

16 Right-Rotate(T; p[p[x]]) . �«³· © 3

17 else (­ «®£¨·­»© ²¥ª±² ±

§ ¬¥­®© left$ right)

18 color[root[T]] black

� °¨±³­ª¥ 14.4 ¯®ª § ­ ¯°¨¬¥° ¯°¨¬¥­¥­¨¿ ¯°®¶¥¤³°» RB-
Insert.

�°®¶¥¤³° RB-Insert ¯°®¹¥, ·¥¬ ª ¦¥²±¿ ­ ¯¥°¢»© ¢§£«¿¤.

�®±«¥ ¢»¯®«­¥­¨¿ ±²°®ª 1{2 ¢»¯®«­¿¾²±¿ ¢±¥ RB-±¢®©±²¢ , ª°®-

¬¥ ®¤­®£®: ª° ±­ ¿ ¢¥°¸¨­ x ¬®¦¥² ¨¬¥²¼ ª° ±­®£® °®¤¨²¥«¿.

(±¬. °¨±. 14.4). � ®±² «¼­®¬ ¢±�¥ ¢ ¯®°¿¤ª¥ | ¤°³£¨¥ ±¢®©±²¢ À­¥

§ ¬¥· ¾²Á ¤®¡ ¢«¥­¨¿ ª° ±­®© ¢¥°¸¨­» (®²¬¥²¨¬, ·²® ­®¢ ¿ ª° ±-

­ ¿ ¢¥°¸¨­ ¨¬¥¥² ¤¢³µ ·�¥°­»µ nil-¤¥²¥©).

� ª ¿ ±¨²³ ¶¨¿ (¢»¯®«­¥­» ¢±¥ RB-±¢®©±²¢ , § ¨±ª«¾·¥­¨¥¬

²®£®, ·²® ª° ±­ ¿ ¢¥°¸¨­ x ¬®¦¥² ¨¬¥²¼ ª° ±­®£® °®¤¨²¥«¿) ¡³-

¤¥² ±®µ° ­¿²¼±¿ ¯®±«¥ «¾¡®£® ·¨±« ¨²¥° ¶¨© ¶¨ª« . � ª ¦¤®¬

¸ £¥ ¢¥°¸¨­ x ¯®¤­¨¬ ¥²±¿ ¢¢¥°µ ¯® ¤¥°¥¢³ (¥±«¨ ²®«¼ª® ­¥ ³¤ -

«®±¼ ³±²° ­¨²¼ ­ °³¸¥­¨¿ ¯®«­®±²¼¾; ¢ ½²®¬ ±«³· ¥ ¬» ¢»µ®¤¨¬

¨§ ¶¨ª«).

274 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

�¨±. 14.4 � ¡®² ¯°®¶¥¤³°» RB-Insert. () �®¡ ¢«¥­ ¢¥°¸¨­ x; ¯°¨ ½²®¬
­ °³¸¨«®±¼ ±¢®©±²¢® 3: x ¨ ¥£® °®¤¨²¥«¼ ª° ±­»¥. �¥°¸¨­ y (ª®²®°³¾ ¬®¦­®
­ §¢ ²¼ À¤¿¤¥©Á ¢¥°¸¨­» x) ª° ±­ ¿, ¯®½²®¬³ ¨¬¥¥² ¬¥±²® ±«³· © 1. �®±«¥ ¯¥-
°¥ª° ¸¨¢ ­¨¿ ¢¥°¸¨­ ¯®«³· ¥²±¿ ¤¥°¥¢® (¡). �®¢ ¿ ¢¥°¸¨­ x ¨ ¥�¥ °®¤¨²¥«¼
ª° ±­»¥, ­® ¤¿¤¿ y ·�¥°­»©. � ª ª ª x| ¯° ¢»© °¥¡�¥­®ª, ¨¬¥¥² ¬¥±²® ±«³· © 2.
�°®¨§¢®¤¨²±¿ «¥¢®¥ ¢° ¹¥­¨¥, ª®²®°®¥ ¤ ¥² ¤¥°¥¢® (¢). �¥¯¥°¼ ³¦¥ x ¿¢«¿¥²±¿
«¥¢»¬ °¥¡�¥­ª®¬, ¨ ½²® | ±«³· © 3. �®±«¥ ¯° ¢®£® ¢° ¹¥­¨¿ ¯®«³· ¥¬ ª®°°¥ª²-
­®¥ ª° ±­®-·�¥°­®¥ ¤¥°¥¢® (£).

�®¡ ¢«¥­¨¥ ¢¥°¸¨­» 275

�¨±. 14.5 �«³· © 1. � °³¸¥­® ±¢®©±²¢® 3: x ¨ ¥£® °®¤¨²¥«¼ | ª° ±­»¥. � ¸¨
¤¥©±²¢¨¿ ­¥ § ¢¨±¿² ®² ²®£®, ¿¢«¿¥²±¿ «¨ x ¯° ¢»¬ () ¨«¨ «¥¢»¬ (¡) ±»­®¬.
�±¥ ¯®¤¤¥°¥¢¼¿ �, �,
, � ¨ " ¨¬¥¾² ·�¥°­»© ª®°¥­¼ ¨ ®¤¨­ ª®¢³¾ ·�¥°­³¾
¢»±®²³. �°®¶¥¤³° ¬¥­¿¥² ¶¢¥² ¢¥°¸¨­» p[p[x]] ¨ ¥�¥ ¤¥²¥©. �¨ª« ¯°®¤®«¦ ¥²±¿
¯®±«¥ ¯°¨±¢ ¨¢ ­¨¿ x p[p[x]]; ±¢®©±²¢® 3 ¬®¦¥² ¡»²¼ ­ °³¸¥­® ²®«¼ª® ¬¥¦¤³
ª° ±­®© ¢¥°¸¨­®© p[p[x]] ¨ ¥�¥ °®¤¨²¥«¥¬ (¥±«¨ ®­ ²®¦¥ ª° ±­»©).

�­³²°¨ ¶¨ª« ° ±±¬ ²°¨¢ ¾²±¿ ¸¥±²¼ ±«³· ¥¢, ­® ²°¨ ¨§ ­¨µ

±¨¬¬¥²°¨·­» ²°�¥¬ ¤°³£¨¬, ° §«¨·¨¿ «¨¸¼ ¢ ²®¬, ¿¢«¿¥²±¿ «¨ °®-

¤¨²¥«¼ ¢¥°¸¨­» x «¥¢»¬ ¨«¨ ¯° ¢»¬ °¥¡�¥­ª®¬ ±¢®¥£® °®¤¨²¥«¿.

�²¨ ±«³· ¨ ° §¤¥«¿¾²±¿ ¢ ±²°®ª¥ 4. �» ¢»¯¨± «¨ ´° £¬¥­² ¯°®-

¶¥¤³°» ¤«¿ ±«³· ¿, ª®£¤ p[x] | «¥¢»© °¥¡�¥­®ª ±¢®¥£® °®¤¨²¥«¿.

(�¨¬¬¥²°¨·­»¥ ±«³· ¨ ®²­®±¿²±¿ ª ±²°®ª¥ 17.)

�» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢® ¢±¥µ ° ±±¬ ²°¨¢ ¥¬»µ ­ ¬¨

ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¿µ ª®°¥­¼ ·�¥°­»© (¨ ¯®¤¤¥°¦¨¢ ²¼ ½²® ±¢®©-

±²¢® | ¤«¿ ½²®£® ¨±¯®«¼§³¥²±¿ ±²°®ª 18). �®½²®¬³ ¢ ±²°®ª¥ 4

ª° ±­ ¿ ¢¥°¸¨­ p[x] ­¥ ¬®¦¥² ¡»²¼ ª®°­¥¬ (p[p[x]] ±³¹¥±²¢³¥²).

�¯¥° ¶¨¨ ¢­³²°¨ ¶¨ª« ­ ·¨­ ¾²±¿ ± ­ µ®¦¤¥­¨¿ ¢¥°¸¨­» y,

ª®²®° ¿ ¿¢«¿¥²±¿ À¤¿¤¥©Á ¢¥°¸¨­» x (¨¬¥¥² ²®£® ¦¥ °®¤¨²¥«¿, ·²®

¨ ¢¥°¸¨­ p[x]). �±«¨ ¢¥°¸¨­ y ª° ±­ ¿, ¨¬¥¥² ¬¥±²® ±«³· © 1,

¥±«¨ ·�¥°­ ¿ | ²® ®¤¨­ ¨§ ±«³· ¥¢ 2 ¨ 3. �® ¢±¥µ ±«³· ¿µ ¢¥°¸¨­

p[p[x]] ·�¥°­ ¿, ² ª ª ª ¯ ° x{p[x] ¡»« ¥¤¨­±²¢¥­­»¬ ­ °³¸¥­¨¥¬

RB-±¢®©±²¢.

�«³· © 1 (±²°®ª¨ 7{10) ¯®ª § ­ ­ °¨±. 14.5. �² · ±²¼ ²¥ª±²

¨±¯®«­¿¥²±¿, ¥±«¨ ¨ p[x], ¨ y ª° ±­»¥. �°¨ ½²®¬ ¢¥°¸¨­ p[p[x]]

| ·�¥°­ ¿. �¥°¥ª° ±¨¬ p[x] ¨ y ¢ ·�¥°­»© ¶¢¥², p[p[x]] | ¢ ª° ±-

­»©. �°¨ ½²®¬ ·¨±«® ·�¥°­»µ ¢¥°¸¨­ ­ «¾¡®¬ ¯³²¨ ¨§ ª®°­¿ ª

«¨±²¼¿¬ ®±² ­¥²±¿ ¯°¥¦­¨¬. � °³¸¥­¨¥ RB-±¢®©±²¢ ¢®§¬®¦­® ¢

¥¤¨­±²¢¥­­®¬ ¬¥±²¥ ­®¢®£® ¤¥°¥¢ : ³ p[p[x]] ¬®¦¥² ¡»²¼ ª° ±­»©

°®¤¨²¥«¼. �®½²®¬³ ­ ¤® ¯°®¤®«¦¨²¼ ¢»¯®«­¥­¨¥ ¶¨ª« , ¯°¨±¢®-

¨¢ x §­ ·¥­¨¥ p[p[x]].

� ±«³· ¿µ 2 ¨ 3 ¢¥°¸¨­ y ·�¥°­ ¿. �²¨ ¤¢ ±«³· ¿ ° §«¨· ¾²-

±¿ ²¥¬, ª ª¨¬ °¥¡�¥­ª®¬ x ¯°¨µ®¤¨²±¿ ±¢®¥¬³ °®¤¨²¥«¾ | «¥¢»¬

276 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

�¨±. 14.6 �«³· ¨ 2 ¨ 3 ¢ ¯°®¶¥¤³°¥ RB-Insert. � ª ¨ ¤«¿ ±«³· ¿ 1, ­ °³¸¥­®
±¢®©±²¢® 3 ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢, ² ª ª ª ¢¥°¸¨­ x ¨ ¥�¥ °®¤¨²¥«¼ p[x] |
ª° ±­»¥. �®°­¨ ¤¥°¥¢¼¥¢ �, �,
 ¨ � | ·�¥°­»¥; ½²¨ ¤¥°¥¢¼¿ ¨¬¥¾² ®¤¨­ ª®¢³¾
·�¥°­³¾ ¢»±®²³. �¡ ¢° ¹¥­¨¿, ¯®ª § ­­»¥ ­ °¨±³­ª¥, ­¥ ¬¥­¿¾² ·¨±«® ·�¥°­»µ
¢¥°¸¨­ ­ ¯³²¨ ®² ª®°­¿ ª «¨±²¼¿¬. �®±«¥ ½²®£® ¬» ¢»µ®¤¨¬ ¨§ ¶¨ª« : RB-
±¢®©±²¢ ¢»¯®«­¥­» ¢±¾¤³.

¨«¨ ¯° ¢»¬. �±«¨ ¯° ¢»¬, ¨±¯®«­¿¾²±¿ ±²°®ª¨ 12{13 (±«³· © 2). �

½²®¬ ±«³· ¥ ¢»¯®«­¿¥²±¿ «¥¢®¥ ¢° ¹¥­¨¥, ª®²®°®¥ ±¢®¤¨² ±«³· © 2

ª ±«³· ¾ 3. ª®£¤ x ¿¢«¿¥²±¿ «¥¢»¬ °¥¡�¥­ª®¬ (°¨±. 14.6), � ª ª ª

¨ x, ¨ p[x] ª° ±­»¥, ¯®±«¥ ¢° ¹¥­¨¿ ª®«¨·¥±²¢ ·�¥°­»µ ¢¥°¸¨­ ­

¯³²¿µ ®±² ¾²±¿ ¯°¥¦­¨¬¨.

�² ª, ®±² «®±¼ ° ±±¬®²°¥²¼ ±«³· © 3: ª° ±­ ¿ ¢¥°¸¨­ x ¿¢«¿-

¥²±¿ «¥¢»¬ °¥¡�¥­ª®¬ ª° ±­®© ¢¥°¸¨­» p[x], ª®²®° ¿ ¿¢«¿¥²±¿ «¥-

¢»¬ °¥¡�¥­ª®¬ ·�¥°­®© ¢¥°¸¨­» p[p[x]], ¯° ¢»¬ °¥¡�¥­ª®¬ ª®²®°®©

¿¢«¿¥²±¿ ·�¥°­ ¿ ¢¥°¸¨­ y. � ½²®¬ ±«³· ¥ ¤®±² ²®·­® ¯°®¨§¢¥±²¨

¯° ¢®¥ ¢° ¹¥­¨¥ ¨ ¯¥°¥ª° ±¨²¼ ¤¢¥ ¢¥°¸¨­», ·²®¡» ³±²° ­¨²¼ ­ -

°³¸¥­¨¥ RD-±¢®©±²¢. �¨ª« ¡®«¼¸¥ ­¥ ¢»¯®«­¿¥²±¿, ² ª ª ª ¢¥°¸¨-

­ p[x] ²¥¯¥°¼ ·�¥°­ ¿.

� ª®¢® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» RB-Insert? �»±®²

ª° ±­®-·�¥°­®£® ¤¥°¥¢ ¥±²¼ O(lgn), ¥±«¨ ¢ ¤¥°¥¢¥ n ¢¥°¸¨­, ¯®½²®-

¬³ ¢»§®¢ Tree-Insert ²°¥¡³¥² ¢°¥¬¥­¨ O(lgn). �¨ª« ¯®¢²®°¿¥²±¿,
²®«¼ª® ¥±«¨ ¬» ¢±²°¥· ¥¬ ±«³· © 1, ¨ ¯°¨ ½²®¬ x ±¤¢¨£ ¥²±¿ ¢¢¥°µ

¯® ¤¥°¥¢³. � ª¨¬ ®¡° §®¬, ¶¨ª« ¯®¢²®°¿¥²±¿ O(lg n) ° §, ¨ ®¡¹¥¥

¢°¥¬¿ ° ¡®²» ¥±²¼ O(lgn). �­²¥°¥±­®, ·²® ¯°¨ ½²®¬ ¢»¯®«­¿¥²±¿

­¥ ¡®«¥¥ ¤¢³µ ¢° ¹¥­¨© (¯®±«¥ ª®²®°»µ ¬» ¢»µ®¤¨¬ ¨§ ¶¨ª«).

�¯° ¦­¥­¨¿

14.3-1 � ±²°®ª¥ 2 ¯°®¶¥¤³°» RB-Insert ¬» ª° ±¨¬ ­®¢³¾ ¢¥°-

¸¨­³ x ¢ ª° ±­»© ¶¢¥². �±«¨ ¡» ¬» ¯®ª° ±¨«¨ ¥�¥ ¢ ·¥°­»© ¶¢¥²,

±¢®©±²¢® 3 ­¥ ¡»«® ¡» ­ °³¸¥­®. �®·¥¬³ ¦¥ ¬» ½²®£® ­¥ ±¤¥« «¨?

14.3-2 � ±²°®ª¥ 18 ¬» ª° ±¨¬ ª®°¥­¼ ¤¥°¥¢ ¢ ·�¥°­»© ¶¢¥². � -

·¥¬ ½²® ¤¥« ¥²±¿?

14.3-3 � °¨±³©²¥ ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿, ª®²®°®¥ ¯®«³· ¾²-

±¿ ¯°¨ ¯®±«¥¤®¢ ²¥«¼­®¬ ¤®¡ ¢«¥­¨¨ ª ¯³±²®¬³ ¤¥°¥¢³ ª«¾·¥©

41; 38; 31; 12; 19; 8.

�¤ «¥­¨¥ 277

14.3-4 �³±²¼ ·�¥°­ ¿ ¢»±®² ª ¦¤®£® ¨§ ¯®¤¤¥°¥¢¼¥¢ �, �,
, �, "

­ °¨±³­ª µ 14.5 ¨ 14.6 ° ¢­ k. � ©¤¨²¥ ·�¥°­»¥ ¢»±®²» ¢±¥µ ¢¥°-

¸¨­ ­ ½²¨µ °¨±³­ª µ ¨ ¯°®¢¥°¼²¥, ·²® ±¢®©±²¢® 4 ¤¥©±²¢¨²¥«¼­®

­¥ ­ °³¸ ¥²±¿.

14.3-5 � ±±¬®²°¨¬ ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, ¯®«³·¥­­®¥ ¤®¡ ¢«¥­¨-

¥¬ n ¢¥°¸¨­ ª ¯³±²®¬³ ¤¥°¥¢³. �¡¥¤¨²¥±¼, ·²® ¯°¨ n > 1 ¢ ¤¥°¥¢¥

¥±²¼ µ®²¿ ¡» ®¤­ ª° ±­ ¿ ¢¥°¸¨­ .

14.3-6 � ª ½´´¥ª²¨¢­® °¥ «¨§®¢ ²¼ ¯°®¶¥¤³°³ RB-Insert, ¥±«¨
¢ ¢¥°¸¨­ µ ­¥ µ° ­¿²±¿ ³ª § ²¥«¨ ­ °®¤¨²¥«¥©?

14.4. �¤ «¥­¨¥

� ª ¨ ¤°³£¨¥ ®¯¥° ¶¨¨, ³¤ «¥­¨¥ ¢¥°¸¨­» ¨§ ª° ±­®-·�¥°­®£® ¤¥-

°¥¢ ²°¥¡³¥² ¢°¥¬¥­¨ O(lgn). �¤ «¥­¨¥ ¢¥°¸¨­» ­¥±ª®«¼ª® ±«®¦-

­¥¥ ¢±² ¢ª¨.

�²®¡» ³¯°®±²¨²¼ ®¡° ¡®²ª³ £° ­¨·­»µ ³±«®¢¨©, ¬» ¨±¯®«¼§³¥¬

´¨ª²¨¢­»© ½«¥¬¥­² (¯®- ­£«¨©±ª¨ ­ §»¢ ¥¬»© sentinel) ¢¬¥±²® nil

(±¬. c. ??). �«¿ ª° ±­®-·�¥°­®£® ¤¥°¥¢ T ´¨ª²¨¢­»© ½«¥¬¥­² nil[T]
¨¬¥¥² ²¥ ¦¥ ¯®«¿, ·²® ¨ ®¡»·­ ¿ ¢¥°¸¨­ ¤¥°¥¢ . �£® ¶¢¥² ·�¥°­»©,

 ®±² «¼­»¬ ¯®«¿¬ (p, left, right ¨ key) ¬®£³² ¡»²¼ ¯°¨±¢®¥­» «¾-

¡»¥ §­ ·¥­¨¿. �» ±·¨² ¥¬, ·²® ¢ ª° ±­®-·�¥°­®¬ ¤¥°¥¢¥ ¢±¥ ³ª § -

²¥«¨ nil § ¬¥­¥­» ³ª § ²¥«¿¬¨ ­ nil[T].

�« £®¤ °¿ ´¨ª²¨¢­»¬ ½«¥¬¥­² ¬ ¬» ¬®¦¥¬ ±·¨² ²¼ nil-«¨±²,
¿¢«¿¾¹¨©±¿ °¥¡�¥­ª®¬ ¢¥°¸¨­» x, ®¡»·­®© ¢¥°¸¨­®©, °®¤¨²¥«¼

ª®²®°®© ¥±²¼ x. � ¯°¨­¶¨¯¥ ¬®¦­® ¡»«® ¡» § ¢¥±²¨ ¯® ®¤­®© ´¨ª-

²¨¢­®© ¢¥°¸¨­¥ ¤«¿ ª ¦¤®£® «¨±² , ­® ½²® ¡»«® ¡» ­ ¯° ±­®© ¯®-

²¥°¥© ¯ ¬¿²¨. �²®¡» ¨§¡¥¦ ²¼ ½²®£®, ¬» ¨±¯®«¼§³¥¬ ®¤¨­ ½«¥¬¥­²

nil[T], ¯°¥¤±² ¢«¿¾¹¨© ¢±¥ «¨±²». �¤­ ª®, ª®£¤ ¬» µ®²¨¬ ° ¡®-

² ²¼ ± «¨±²®¬ | °¥¡�¥­ª®¬ ¢¥°¸¨­» x, ­ ¤® ­¥ § ¡»²¼ ¢»¯®«­¨²¼

¯°¨±¢ ¨¢ ­¨¥ p[nil[T]] x.

�°®¶¥¤³° RB-Delete ±«¥¤³¥² ±µ¥¬¥ ¯°®¶¥¤³°» Tree-Delete
¨§ ° §¤¥« 13.3. �»°¥§ ¢ ¢¥°¸¨­³, ®­ ¢»§»¢ ¥² ¢±¯®¬®£ ²¥«¼­³¾

¯°®¶¥¤³°³ RB-Delete-Fixup, ª®²®° ¿ ¬¥­¿¥² ¶¢¥² ¨ ¯°®¨§¢®¤¨²

¢° ¹¥­¨¿, ·²®¡» ¢®±±² ­®¢¨²¼ RB-±¢®©±²¢ .

278 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

RB-Delete(T; z)

1 if left[z] = nil[T] ¨«¨ right[z] = nil[T]

2 then y z

3 else y Tree-Successor(z)

4 if left[y] 6= nil[T]
5 then x left[y]

6 else x right[y]

7 p[x] p[y]

8 if p[y] = nil[T]

9 then root[T] x

10 else if y = left[p[y]]

11 then left[p[y]] x

12 else right[p[y]] x

13 if y 6= z

14 then key[z] key[y]

15 . �®¯¨°³¥¬ ¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥ ¨§ ¢¥°¸¨­» y.

16 if color[y] = black

17 then RB-Delete-Fixup(T; x)

18 return y

�±²¼ ²°¨ ° §«¨·¨¿ ¬¥¦¤³ ¯°®¶¥¤³° ¬¨ RB-Delete ¨ Tree-

Delete. �®-¯¥°¢»µ, ¢¬¥±²® nil ¢±¾¤³ ±²®¨² ³ª § ²¥«¼ ­ ´¨ª-

²¨¢­»© ½«¥¬¥­² nil[T]. �®-¢²®°»µ, ¯°®¢¥°ª x 6= nil ¢ ±²°®ª¥ 7

¯°®¶¥¤³°» Tree-Delete ³¤ «¥­ , ¨ ¯°¨±¢ ¨¢ ­¨¥ p[x] p[y] ¢»-

¯®«­¿¥²±¿ ¢ «¾¡®¬ ±«³· ¥. �±«¨ x ¥±²¼ ´¨ª²¨¢­»© ½«¥¬¥­² nil[T],
²® ¥£® ³ª § ²¥«¼ ­ °®¤¨²¥«¿ ±² ­®¢¨²±¿ ° ¢­»¬ °®¤¨²¥«¾ ³¤ «¿-

¥¬®£® ½«¥¬¥­² y. �-²°¥²¼¨µ, ¢ ±²°®ª µ 16{17 ¢»§»¢ ¥²±¿ ¯°®¶¥-

¤³° RB-Delete-Fixup, ¥±«¨ ³¤ «¿¥¬ ¿ ¢¥°¸¨­ y | ·�¥°­ ¿. �°¨

³¤ «¥­¨¨ ª° ±­®© ¢¥°¸¨­» RB-±¢®©±²¢ ­¥ ­ °³¸ ¾²±¿ (·�¥°­»¥

¢»±®²» ­¥ ¬¥­¿¾²±¿, ¨ ª° ±­»¥ ¢¥°¸¨­» ­¥ ¬®£³² ±² ²¼ ±®±¥¤­¨-

¬¨). �¥°¥¤ ¢ ¥¬ ¿ ¯°®¶¥¤³°¥ RB-Delete-Fixup ¢¥°¸¨­ x ¿¢«¿-

« ±¼ ¥¤¨­±²¢¥­­»¬ °¥¡�¥­ª®¬ ¢¥°¸¨­» y, ¥±«¨ ³ y ¡»« °¥¡�¥­®ª (­¥

¿¢«¿¾¹¨©±¿ «¨±²®¬), ¨«¨ ´¨ª²¨¢­»¬ ½«¥¬¥­²®¬ nil[T], ¥±«¨ ¢¥°-

¸¨­ y ­¥ ¨¬¥« ¤¥²¥©. � ¯®±«¥¤­¥¬ ±«³· ¥ ¯°¨±¢ ¨¢ ­¨¥ ¢ ±²°®-

ª¥ 7 £ ° ­²¨°³¥², ·²® p[x] ³ª §»¢ ¥² ­ ¡»¢¸¥£® °®¤¨²¥«¿ y |

¢­¥ § ¢¨±¨¬®±²¨ ®² ²®£®, ¿¢«¿¥²±¿ «¨ x ­ ±²®¿¹¥© ¢¥°¸¨­®© ¨«¨

´¨ª²¨¢­»¬ ½«¥¬¥­²®¬.

�®±¬®²°¨¬, ª ª ¯°®¶¥¤³° RB-Delete-Fixup ¢®±±² ­ ¢«¨¢ ¥²

RB-±¢®©±²¢ ¤¥°¥¢ .

�¤ «¥­¨¥ 279

RB-Delete-Fixup(T; x)

1 while x 6= root[T] ¨ color[x] = black

2 do if x = left[p[x]]

3 then w right[p[x]]

4 if color[w] = red
5 then color[w] black . �«³· © 1

6 color[p[x]] red . �«³· © 1

7 Left-Rotate(T; p[x]) . �«³· © 1

8 w right[p[x]] . �«³· © 1

9 if color[left[w]] = black ¨

color[right[w]] = black

10 then color[w] red . �«³· © 2

11 x p[x] . �«³· © 2

12 else if color[right[w]] = black

13 then color[left[w]] black . �«³· © 3

14 color[w] red . �«³· © 3

15 Right-Rotate(T; w) . �«³· © 3

16 w right[p[x]] . �«³· © 3

17 color[w] color[p[x]] . �«³· © 4

18 color[p[x]] black . �«³· © 4

19 color[right[w]] black . �«³· © 4

20 Left-Rotate(T; p[x]) . �«³· © 4

21 x root[T] . �«³· © 4

22 else (±¨¬¬¥²°¨·­»© ´° £¬¥­² ±

§ ¬¥­®© left$ right)

23 color[x] black

�±«¨ ³¤ «�¥­­ ¿ ¯°®¶¥¤³°®© RB-Delete ¢¥°¸¨­ y ¡»« ·�¥°­®©,

²® «¾¡®© ¯³²¼, ·¥°¥§ ­¥�¥ ¯°®µ®¤¨¢¸¨©, ²¥¯¥°¼ ±®¤¥°¦¨² ­ ®¤­³

·�¥°­³¾ ¢¥°¸¨­³ ¬¥­¼¸¥. � ª¨¬ ®¡° §®¬, ±¢®©±²¢® 4 ­ °³¸¨«®±¼.

�» ¬®¦¥¬ ª®¬¯¥­±¨°®¢ ²¼ ½²® § ±·�¥² ¢¥°¸¨­» x (§ ­¿¢¸¥© ¬¥-

±²® ¢¥°¸¨­» y). �±«¨ x | ª° ±­ ¿, ±¤¥« ¥¬ ¥�¥ ·�¥°­®© (§ ®¤­® ¬»

¨§¡¥£ ¥¬ ®¯ ±­®±²¨ ¯®«³·¨²¼ ª° ±­³¾ ¢¥°¸¨­³ ± ª° ±­»¬ °®¤¨²¥-

«¥¬). �±«¨ x | ·�¥°­ ¿, ®¡º¿¢¨¬ ¥�¥ À¤¢ ¦¤» ·�¥°­®©Á ¨ ¡³¤¥¬ ±·¨-

² ²¼ § ¤¢¥ ¯°¨ ¯®¤±·�¥²¥ ·¨±« ·�¥°­»µ ¢¥°¸¨­ ­ ¯³²¨ ®² ª®°­¿ ª

«¨±²¼¿¬. �®­¥·­®, ² ª®© ¢»µ®¤ ¬®¦¥² ¡»²¼ «¨¸¼ ¢°¥¬¥­­»¬, ¯®-

±ª®«¼ª³ ®¯°¥¤¥«¥­¨¥ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ ­¥ ¯°¥¤³±¬ ²°¨¢ ¥²

¤¢ ¦¤» ·�¥°­»µ ¢¥°¸¨­, ¨ ¬» ¤®«¦­» ¯®±²¥¯¥­­® ®² ² ª®© ¢¥°¸¨-

­» ¨§¡ ¢¨²¼±¿.

�°®¶¥¤³° RB-Delete-Fixup(T; x) ¯°¨¬¥­¿¥²±¿ ª ¤¥°¥¢³, ª®²®-
°®¥ ®¡« ¤ ¥² ±¢®©±²¢ ¬¨ ª° ±­®-·�¥°­®£® ¤¥°¥¢ , ¥±«¨ ³·¥±²¼ ¤®-

¯®«­¨²¥«¼­³¾ ¥¤¨­¨¶³ ·¥°­®²» ¢ ¢¥°¸¨­¥ x, ¨ ¯°¥¢° ¹ ¥² ¥£®

¢ ­ ±²®¿¹¥¥ ª° ±­®-·�¥°­®¥ ¤¥°¥¢®. � ¶¨ª«¥ (±²°®ª¨ 1{22) ¤¥°¥-

¢® ¬¥­¿¥²±¿, ¨ §­ ·¥­¨¥ ¯¥°¥¬¥­­®© x ²®¦¥ ¬¥­¿¥²±¿ (¢»¤¥«¥­­ ¿

¢¥°¸¨­ ¬®¦¥² ±¤¢¨£ ²¼±¿ ¢¢¥°µ ¯® ¤¥°¥¢³), ­® ±´®°¬³«¨°®¢ ­­®¥

280 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

±¢®©±²¢® ®±² �¥²±¿ ¢¥°­»¬.

�¨ª« § ¢¥°¸ ¥²±¿, ¥±«¨ (1) x ³ª §»¢ ¥² ­ ª° ±­³¾ ¢¥°¸¨­³ (²®-

£¤ ¬» ¢ ±²°®ª¥ 23 ª° ±¨¬ ¥�¥ ¢ ·�¥°­»© ¶¢¥²) ¨«¨ ¥±«¨ (2) x ³ª §»-

¢ ¥² ­ ª®°¥­¼ (²®£¤ «¨¸­¿¿ ·¥°­®² ¬®¦¥² ¡»²¼ ¯°®±²® ³¤ «¥­

¨§ ¤¥°¥¢). �®¦¥² ®ª § ²¼±¿ ² ª¦¥, ·²® (3) ¢­³²°¨ ²¥« ¶¨ª«

³¤ �¥²±¿ ¢»¯®«­¨²¼ ­¥±ª®«¼ª® ¢° ¹¥­¨© ¨ ¯¥°¥ª° ±¨²¼ ­¥±ª®«¼ª®

¢¥°¸¨­, ¯®±«¥ ·¥£® ¤¢ ¦¤» ·�¥°­ ¿ ¢¥°¸¨­ ¨±·¥§­¥². � ½²®¬ ±«³-

· ¥ ¯°¨±¢ ¨¢ ­¨¥ x root[T] ¯®§¢®«¿¥² ¢»©²¨ ¨§ ¶¨ª« .
�­³²°¨ ¶¨ª« x ³ª §»¢ ¥² ­ ¤¢ ¦¤» ·�¥°­³¾ ¢¥°¸¨­³, ­¥ ¿¢«¿-

¾¹³¾±¿ ª®°­¥¬. � ±²°®ª¥ 2 ¬» ®¯°¥¤¥«¿¥¬, ª ª¨¬ °¥¡�¥­ª®¬ ¿¢«¿-

¥²±¿ x| «¥¢»¬ ¨«¨ ¯° ¢»¬. (�®¤°®¡­® ¢»¯¨± ­ · ±²¼ ¯°®¶¥¤³°»

¤«¿ ¯¥°¢®£® ±«³· ¿, ¢²®°®© ±«³· © ±¨¬¬¥²°¨·¥­ ¨ ±ª°»² ¢ ±²°®-

ª¥ 22.) �¥°¥¬¥­­ ¿ w (±²°®ª 3) ³ª §»¢ ¥² ­ ¢²®°®£® °¥¡�¥­ª

¢¥°¸¨­» p[x] (À¡° ² Á ¢¥°¸¨­» x). � ª ª ª ¢¥°¸¨­ x | ¤¢ ¦¤»

·�¥°­ ¿, w ­¥ ¬®¦¥² ¡»²¼ ° ¢­® nil[T], ¯®±ª®«¼ª³ ¢ ½²®¬ ±«³· ¥

¢¤®«¼ ®¤­®£® ¯³²¨ ®² p[x] ¢­¨§ (·¥°¥§ w) ¡»«® ¡» ¬¥­¼¸¥ ·¥°­»µ

¢¥°¸¨­, ·¥¬ ¢¤®«¼ ¤°³£®£® (·¥°¥§ x).

�¥²»°¥ ¢®§¬®¦­»µ ±«³· ¿ ¯®ª § ­» ­ °¨±. 14.7. �°¥¦¤¥ ·¥¬

° §¡¨° ²¼±¿ ± ­¨¬¨ ¤¥² «¼­®, ¯®±¬®²°¨¬, ª ª ¯°®¢¥°¨²¼, ·²® ¯°¥-

®¡° §®¢ ­¨¿ ­¥ ­ °³¸ ¾² ±¢®©±²¢® 4. �®±² ²®·­® ³¡¥¤¨²¼±¿, ·²®

ª®«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­ ®² ª®°­¿ ¯®ª § ­­®£® ¯®¤¤¥°¥¢ ¤®

ª ¦¤®£® ¨§ ¯®¤¤¥°¥¢¼¥¢ �; �; : : : ; � ­¥ ¨§¬¥­¨«®±¼. � ¯°¨¬¥°, ­

°¨±. 14.7 , ¨««¾±²°¨°³¾¹¥¬ ±«³· © 1, ª®«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­

®² ª®°­¿ ¤® ª ¦¤®£® ¨§ ¯®¤¤¥°¥¢¼¥¢ � ¨ � ° ¢­® 3 ª ª ¤®, ² ª ¨ ¯®-

±«¥ ¯°¥®¡° §®¢ ­¨¿. (� ¯®¬­¨¬, ·²® ¢¥°¸¨­ x ±·¨² ¥²±¿ § ¤¢¥.)

�­ «®£¨·­®, ª®«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­ ®² ª®°­¿ ¤®
, �, " ¨ �, ° ¢-

­® 2 ¤® ¨ ¯®±«¥ ¯°¥®¡° §®¢ ­¨¿. � °¨±. 14.7¡ ¢¥°¸¨­ D ¬®¦¥²

¡»²¼ ¨ ·�¥°­®©, ¨ ª° ±­®©. �±«¨ ®­ ª° ±­ ¿, ²® ·¨±«® ·�¥°­»µ ¢¥°-

¸¨­ ®² ª®°­¿ ¤® � (¤® ¨ ¯®±«¥ ¯°¥®¡° §®¢ ­¨¿) ° ¢­® 2, ¥±«¨ ·�¥°­ ¿

| ²® 3. �±² «¼­»¥ ±«³· ¨ ¯°®¢¥°¿¾²±¿ ­ «®£¨·­® (³¯°. 14.4-5).

�² ª, ° ±±¬®²°¨¬ ¢±¥ ±«³· ¨ ¯® ¯®°¿¤ª³. �«³· © 1 (±²°®ª¨ 5{8

¯°®¶¥¤³°» RB-Delete-Fixup, °¨±. 14.7) ¨¬¥¥² ¬¥±²®, ª®£¤ ¢¥°-

¸¨­ w, ¡° ² x, ª° ±­ ¿ (¢ ½²®¬ ±«³· ¥ ¨µ °®¤¨²¥«¼, p[x], ·�¥°­»©).

� ª ª ª ®¡ °¥¡�¥­ª ¢¥°¸¨­» w ·�¥°­»¥, ¬» ¬®¦¥¬ ¯®¬¥­¿²¼ ¶¢¥-

² w ¨ p[x] ¨ ¯°®¨§¢¥±²¨ «¥¢®¥ ¢° ¹¥­¨¥ ¢®ª°³£ p[x], ­¥ ­ °³¸ ¿

RB-±¢®©±²¢. �¥°¸¨­ x ®±² �¥²±¿ ¤¢ ¦¤» ·�¥°­®©, ¥�¥ ­®¢»© ¡° ²

| ·�¥°­»©, ² ª ·²® ¬» ±¢¥«¨ ¤¥«® ª ®¤­®¬³ ¨§ ±«³· ¥¢ 2, 3 ¨«¨ 4.

�±«¨ ¢¥°¸¨­ w ·�¥°­ ¿, ¨¬¥¥² ¬¥±²® ®¤¨­ ¨§ ±«³· ¥¢ 2{4. �­¨

° §«¨· ¾²±¿ ¬¥¦¤³ ±®¡®© ¶¢¥²®¬ ¤¥²¥© ¢¥°¸¨­» w. � ±«³· ¥ 2

(±²°®ª¨ 10{11, °¨±. 14.7¡) ®¡ °¥¡�¥­ª ¢¥°¸¨­» w ·�¥°­»¥. � ª ª ª

¢¥°¸¨­ w ²®¦¥ ·�¥°­ ¿, ¬» ¬®¦¥¬ ±­¿²¼ ·�¥°­³¾ ®ª° ±ª³ ± x («¨¸-

­¾¾) ¨ ± w (±¤¥« ¢ ¥�¥ ª° ±­®©), ¨ ¤®¡ ¢¨²¼ ·¥°­®²³ °®¤¨²¥«¾, p[x].

�®±«¥ ½²®£® ¯°®¤®«¦¨¬ ¢»¯®«­¥­¨¥ ¶¨ª« . � ¬¥²¨¬, ·²® ¥±«¨ ¬»

¯®¯ «¨ ¢ ±«³· © 2 ¨§ ±«³· ¿ 1, ²® ¢¥°¸¨­ p[x] | ª° ±­ ¿, ¯®½²®¬³

¶¨ª« ±° §³ ¦¥ § ¢¥°¸¨²±¿ (¤®¡ ¢¨¢ ·�¥°­®£® ª ª° ±­®© ¢¥°¸¨­¥,

¬» ª° ±¨¬ ¥�¥ ¢ ®¡»·­»© ·�¥°­»© ¶¢¥²).

�¤ «¥­¨¥ 281

� ±«³· ¥ 3 (±²°®ª¨ 13{16, °¨±. 14.7¢) ¢¥°¸¨­ w ·�¥°­ ¿, ¥�¥ «¥¢»©

°¥¡�¥­®ª | ª° ±­»©, ¯° ¢»© | ·�¥°­»©. �» ¬®¦¥¬ ¯®¬¥­¿²¼

¶¢¥² w ¨ ¥�¥ «¥¢®£® °¥¡�¥­ª ¨ ¯®²®¬ ¯°¨¬¥­¨²¼ ¯° ¢®¥ ¢° ¹¥­¨¥

² ª, ·²® RB-±¢®©±²¢ ¡³¤³² ±®µ° ­¥­». �®¢»¬ ¡° ²®¬ ¢¥°¸¨­» x

²¥¯¥°¼ ¡³¤¥² ·�¥°­ ¿ ¢¥°¸¨­ ± ª° ±­»¬ ¯° ¢»¬ °¥¡�¥­ª®¬, ¨ ¬»

±¢¥«¨ ±«³· © 3 ª ±«³· ¾ 4.

� ª®­¥¶, ¢ ±«³· ¥ 4 (±²°®ª¨ 17{21, °¨±. 17.4£) ¢¥°¸¨­ w (¡° ²

¢¥°¸¨­» x) ¿¢«¿¥²±¿ ·�¥°­®©, ¥�¥ ¯° ¢»© °¥¡�¥­®ª | ª° ±­»©. �¥-

­¿¿ ­¥ª®²®°»¥ ¶¢¥² ¨ ¯°®¨§¢®¤¿ «¥¢®¥ ¢° ¹¥­¨¥ ¢®ª°³£ p[x], ¬»

¬®¦¥¬ ³¤ «¨²¼ ¨§«¨¸­¾¾ ·¥°­®²³ ³ x, ­¥ ­ °³¸ ¿ RB-±¢®©±²¢.

�°¨±¢ ¨¢ ­¨¥ x root[T] ¢»¢®¤¨² ­ ± ¨§ ¶¨ª« .
� ª®¢® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» RB-Delete? �»±®²

ª° ±­®-·�¥°­®£® ¤¥°¥¢ ± n ¢¥°¸¨­ ¬¨ ¥±²¼ O(lgn), ¯®½²®¬³ ¢°¥¬¿

¨±¯®«­¥­¨¿ RB-Delete ¡¥§ ³·�¥² RB-Delete-Fixup ¥±²¼ O(lgn).
�ª®«¼ª® ¢°¥¬¥­¨ ²°¥¡³¥² ¶¨ª« ¢ ¯°®¶¥¤³°¥ RB-Delete-Fixup?

� ª ²®«¼ª® ®¡­ °³¦¨¢ ¥²±¿ ±«³· © 1, 3 ¨«¨ 4, ¬» ¢»µ®¤¨¬ ¨§

¶¨ª« (¯°¨ ½²®¬ ¢»¯®«­¿¥²±¿ O(1) ®¯¥° ¶¨© ¨ ± ¬®¥ ¡®«¼¸¥¥ ²°¨

¢° ¹¥­¨¿). �® ½²®£® ¢®§¬®¦­® ­¥±ª®«¼ª® ¯®¢²®°¥­¨© ±«³· ¿ 2, ­®

¯°¨ ª ¦¤®¬ ¯®¢²®°¥­¨¨ ³ª § ²¥«¼ x ¯¥°¥¬¥¹ ¥²±¿ ¢¢¥°µ ¯® ¤¥°¥¢³

¨ ­¨ª ª¨¥ ¢° ¹¥­¨¿ ­¥ ¯°®¨§¢®¤¿²±¿, ² ª ·²® ·¨±«® ² ª¨µ ¸ £®¢

¥±²¼ O(lgn). � ª¨¬ ®¡° §®¬, ¯°®¶¥¤³° RB-Delete-Fixup ²°¥¡³-

¥² ¢°¥¬¥­¨ O(lg n), ¨ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» RB-Delete
² ª¦¥ ¥±²¼ O(lgn) (®²¬¥²¨¬ ¥¹�¥ ° §, ·²® ¯°¨ ½²®¬ ¯°®¨§¢®¤¨²±¿

­¥ ¡®«¥¥ ²°�¥µ ¢° ¹¥­¨©).

�¯° ¦­¥­¨¿

14.4-1 �¡¥¤¨²¥±¼, ·²® ¯®±«¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» RB-Delete
ª®°¥­¼ ¤¥°¥¢ ®±² �¥²±¿ ·�¥°­»¬, ¥±«¨ ®­ ² ª®¢»¬ ¡»«.

14.4-2 � ³¯°. 14.3-3 ¯®±²°®¥­® ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, ª®²®°®¥ ¯®-

«³· ¥²±¿ ¤®¡ ¢«¥­¨¥¬ ª«¾·¥© 41; 38; 31; 12; 19; 8 ¢ ¯³±²®¥ ¤¥°¥¢®.

� °¨±³©²¥ ¤¥°¥¢¼¿, ª®²®°»¥ ¯®«³· ²±¿ ¨§ ­¥£® ¯°¨ ¯®±«¥¤®¢ ²¥«¼-

­®¬ ³¤ «¥­¨¨ ª«¾·¥© 8; 12; 19; 31; 38; 41.

14.4-3 � ª ª¨µ ±²°®ª µ ¯°®¶¥¤³°» RB-Delete-Fixup ¬» ¬®¦¥¬

·¨² ²¼ ¨«¨ ¨§¬¥­¿²¼ ´¨ª²¨¢­»© ½«¥¬¥­² nil[T]?

14.4-4 �¯°®±²¨²¥ ¯°®¶¥¤³°³ Left-Rotate, ¨±¯®«¼§³¿ ´¨ª²¨¢-

­»© ½«¥¬¥­² ¤«¿ ¯°¥¤±² ¢«¥­¨¿ nil ¨ ¥¹�¥ ®¤¨­ ´¨ª²¨¢­»© ½«¥¬¥­²,

±®¤¥°¦ ¹¨© ³ª § ²¥«¼ ­ ª®°¥­¼ ¤¥°¥¢ .

14.4-5 �«¿ ª ¦¤®£® ¨§ ±«³· ¥¢ ­ °¨±³­ª¥ 14.7 ¯®¤±·¨² ©²¥ ª®-

«¨·¥±²¢® ·�¥°­»µ ¢¥°¸¨­ ®² ª®°­¿ ¯®¤¤¥°¥¢ ­ °¨±³­ª¥ ¤® ª ¦¤®-

£® ¨§ ¯®¤¤¥°¥¢¼¥¢ �; �; : : : ; � ¨ ³¡¥¤¨²¥±¼, ·²® ®­® ­¥ ¬¥­¿¥²±¿ ¯°¨

¯°¥®¡° §®¢ ­¨¿µ. �±¯®«¼§³©²¥ ®¡®§­ ·¥­¨¥ count(c) ¤«¿ À±²¥¯¥­¨

282 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

�¨±. 14.7 �¥²»°¥ ±«³· ¿, ¢®§¬®¦­»µ ¢ ®±­®¢­®¬ ¶¨ª«¥ ¯°®¶¥¤³°» RB-
Delete-Fixup. ��¥°­»¥ ¢¥°¸¨­» ¯®ª § ­» ª ª ·�¥°­»¥, ª° ±­»¥ ¯®ª § ­»
²�¥¬­®-±¥°»¬¨. �¢¥²«®-±¥°»¥ ¢¥°¸¨­» ­ °¨±³­ª¥ ¬®£³² ¡»²¼ ¨ ª° ±­»¬¨, ¨
·�¥°­»¬¨. (�µ ¶¢¥² ®¡®§­ · ¾²±¿ c ¨ c0.) �³ª¢» �;�; : : : ; � ®¡®§­ · ¾² ¯°®-
¨§¢®«¼­»¥ ¯®¤¤¥°¥¢¼¿. � ª ¦¤®¬ ±«³· ¥ ª®­´¨£³° ¶¨¿ ±«¥¢ ¯°¥®¡° §³¥²±¿ ¢
ª®­´¨£³° ¶¨¾ ±¯° ¢ ¯¥°¥ª° ¸¨¢ ­¨¥¬ ¢¥°¸¨­ ¨/¨«¨ ¢° ¹¥­¨¿¬¨. �¥°¸¨­ ,
­ ª®²®°³¾ ³ª §»¢ ¥² x, ¤¢ ¦¤» ·�¥°­ ¿. �¤¨­±²¢¥­­»© ±«³· ©, ª®£¤ ¢»¯®«-
­¥­¨¥ ¶¨ª« ¯°®¤®«¦ ¥²±¿ | ±«³· © 2. () �«³· © 1 ±¢®¤¨²±¿ ª ±«³· ¾ 2, 3
¨«¨ 4, ¥±«¨ ¯®¬¥­¿²¼ ¬¥±² ¬¨ ¶¢¥² ¢¥°¸¨­ B ¨ D ¨ ¯°®¨§¢¥±²¨ «¥¢®¥ ¢° -
¹¥­¨¥. (¡) � ±«³· ¥ 2 À¨§¡»²®ª ·¥°­®²»Á ¢ ¢¥°¸¨­¥ x ¯¥°¥¬¥¹ ¥²±¿ ¢¢¥°µ ¯®
¤¥°¥¢³, ª®£¤ ¬» ¤¥« ¥¬ D ª° ±­®© ¨ ³±² ­ ¢«¨¢ ¥¬ ³ª § ²¥«¼ x ¢ B. �±«¨ ¬»
¯®¯ «¨ ¢ ±«³· © 2 ¨§ ±«³· ¿ 1, ²® ¶¨ª« § ¢¥°¸ ¥²±¿, ² ª ª ª ¢¥°¸¨­ B ¡»«
ª° ±­®©. (¢) �«³· © 3 ±¢®¤¨²±¿ ª ±«³· ¾ 4, ¥±«¨ ¯®¬¥­¿²¼ ¬¥±² ¬¨ ¶¢¥² ¢¥°-
¸¨­ C ¨ D ¨ ¢»¯®«­¨²¼ ¯° ¢®¥ ¢° ¹¥­¨¥. (£) � ±«³· ¥ 4 ¬®¦­® ¯¥°¥ª° ±¨²¼
­¥ª®²®°»¥ ¢¥°¸¨­» ¨ ¢»¯®«­¨²¼ «¥¢®¥ ¢° ¹¥­¨¥ (­¥ ­ °³¸¨¢ RB-±¢®©±²¢)
² ª, ·²® «¨¸­¨© ·�¥°­»© ¶¢¥² ¨±·¥§ ¥², ¨ ¶¨ª« ¬®¦­® § ¢¥°¸¨²¼.

� ¤ ·¨ ª £« ¢¥ 14 283

·¥°­®²»Á ¢¥°¸¨­» ¶¢¥² c, ±·¨² ¿ count(c) ° ¢­»¬ 0 ¤«¿ ª° ±­®©

¢¥°¸¨­» ¨ 1 ¤«¿ ·�¥°­®©.

14.4-6 �°¥¤¯®«®¦¨¬, ·²® ¢¥°¸¨­ ¢±² ¢«¥­ ¢ ª° ±­®-·�¥°­®¥ ¤¥-

°¥¢®, ¯®²®¬ ±° §³ ¦¥ ³¤ «¥­ . �³¤¥² «¨ ¯®«³·¨¢¸¥¥±¿ ¤¥°¥¢®

±®¢¯ ¤ ²¼ ± ¨±µ®¤­»¬? �®·¥¬³?

� ¤ ·¨

14-1 �¨­ ¬¨·¥±ª¨¥ ¬­®¦¥±²¢ ± ±®µ° ­¥­¨¥¬ ¯°¥¤»¤³¹¨µ ¢¥°±¨©

�­®£¤ ¯®«¥§­® ±®µ° ­¿²¼ ¯°¥¤»¤³¹¨¥ ¢¥°±¨¨ ¬¥­¿¾¹¥£®±¿

¬­®¦¥±²¢ . (� ª¨¥ ±²°³ª²³°» ¤ ­­»µ ­ §»¢ ¾²±¿ ¯®- ­£«¨©±ª¨

persistent data structures.) �®¦­®, ª®­¥·­®, ª®¯¨°®¢ ²¼ ¬­®¦¥±²¢®

ª ¦¤»© ° §, ª®£¤ ®­® ¨§¬¥­¿¥²±¿. �® ² ª®© ¯®¤µ®¤ ²°¥¡³¥² ¬­®-

£® ¯ ¬¿²¨ ¨ ¢°¥¬¥­¨ | ¨ ¥±²¼ ±¯®±®¡», ¯®§¢®«¿¾¹¨¥ ±¤¥« ²¼ ½²®

¡®«¥¥ ½´´¥ª²¨¢­®.

�» µ®²¨¬ ¯°¥¤³±¬®²°¥²¼ ¢®§¬®¦­®±²¼ µ° ­¥­¨¿ ¯°¥¤»¤³¹¨µ

¢¥°±¨© ¤«¿ ¬­®¦¥±²¢ S ± ®¯¥° ¶¨¿¬¨ Insert, Delete ¨ Search.

�» ±·¨² ¥¬, ·²® ¬­®¦¥±²¢® S °¥ «¨§®¢ ­® ± ¯®¬®¹¼¾ ¤¢®¨·­»µ

¤¥°¥¢¼¥¢ ¯®¨±ª , ª ª ¯®ª § ­® ­ °¨±. 14.8 . �«¿ ª ¦¤®© ¢¥°±¨¨

¬­®¦¥±²¢ ¬» µ° ­¨¬ ±¢®© ®²¤¥«¼­»© ª®°¥­¼. �²®¡» ¤®¡ ¢¨²¼

ª«¾· 5, ¬» ±®§¤ �¥¬ ­®¢³¾ ¢¥°¸¨­³ ± ½²¨¬ ª«¾·®¬. �² ¢¥°¸¨­

±² ­®¢¨²±¿ «¥¢»¬ °¥¡�¥­ª®¬ ­®¢®© ¢¥°¸¨­» ± ª«¾·®¬ 7, ² ª ª ª

±³¹¥±²¢³¾¹³¾ ¢¥°¸¨­³ ¬¥­¿²¼ ­¥«¼§¿. �®¤®¡­»¬ ®¡° §®¬ ­®¢ ¿

¢¥°¸¨­ ± ª«¾·®¬ 7 ±² ­®¢¨²±¿ «¥¢»¬ °¥¡�¥­ª®¬ ­®¢®© ¢¥°¸¨­»

± ª«¾·®¬ 8, ¯° ¢»© °¥¡�¥­®ª ª®²®°®© | ±³¹¥±²¢³¾¹ ¿ ¢¥°¸¨­ ±

ª«¾·®¬ 10. � ±¢®¾ ®·¥°¥¤¼, ­®¢ ¿ ¢¥°¸¨­ ± ª«¾·®¬ 8 ±² ­®¢¨²±¿

¯° ¢»¬ °¥¡�¥­ª®¬ ­®¢®£® ª®°­¿ r0 ± ª«¾·®¬ 4, «¥¢»© °¥¡�¥­®ª ª®-

²®°®£® | ±³¹¥±²¢³¾¹ ¿ ¢¥°¸¨­ ± ª«¾·®¬ 3. � ª¨¬ ®¡° §®¬, ¬»

ª®¯¨°³¥¬ «¨¸¼ · ±²¼ ¤¥°¥¢ , ¢ ®±² «¼­®¬ ¨±¯®«¼§³¥¬ ±² °®¥, ª ª

½²® ¯®ª § ­® ­ °¨±. 14.8¡.

�» ¯°¥¤¯®« £ ¥¬, ·²® ¢¥°¸¨­» ¤¥°¥¢ ±®¤¥°¦ ² ¯®«¿ key, left ¨

right, ­® ­¥ ±®¤¥°¦ ² ¯®«¿ p, ³ª §»¢ ¾¹¥£® ­ °®¤¨²¥«¿. (�¬. ² ª-

¦¥ ³¯°. 14.3-6.)

 . �®ª ¦¨²¥, ª ª¨¥ ¢¥°¸¨­» µ° ­¨¬®£® ² ª¨¬ ®¡° §®¬ ¤¥°¥¢

¤®«¦­» ¡»²¼ ¨§¬¥­¥­» (±®§¤ ­») ¢ ®¡¹¥¬ ±«³· ¥ ¯°¨ ¤®¡ ¢«¥-

­¨¨ ¨«¨ ³¤ «¥­¨¨ ½«¥¬¥­² .

¡. � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Persistent-Tree-Insert, ª®²®° ¿ ¤®¡ -
¢«¿¥² ª«¾· k ¢ ¤¥°¥¢® T .

¢. �±«¨ ¢»±®² ¤¥°¥¢ ° ¢­ h, ±ª®«¼ª® ¢°¥¬¥­¨ ¨ ¯ ¬¿²¨ ²°¥-

¡³¥² ­ ¯¨± ­­ ¿ ¢ ¬¨ ¯°®¶¥¤³° ? (�®«¨·¥±²¢® ¯ ¬¿²¨ ¬®¦­®

¨§¬¥°¿²¼ ª®«¨·¥±²¢®¬ ­®¢»µ ¢¥°¸¨­.)

£. �³±²¼ ¬» ¨±¯®«¼§³¥¬ ¨ ¯®«¿ p ¢ ¢¥°¸¨­ µ ¤¥°¥¢ . � ½²®¬ ±«³· ¥

¯°®¶¥¤³° Persistent-Tree-Insert ¤®«¦­ ¡³¤¥² ¢»¯®«­¨²¼

284 �« ¢ 14 �° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿

�¨±. 14.8 () �¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª ± ª«¾· ¬¨ 2; 3; 4; 7; 8; 10. (¡) �¥°¥¢® ±
±®µ° ­¥­¨¥¬ ¯°¥¤»¤³¹¨µ ¢¥°±¨© ¯®±«¥ ¤®¡ ¢«¥­¨¿ ª«¾· 5. �¥ª³¹ ¿ ¢¥°±¨¿
±®±²®¨² ¨§ ¢¥°¸¨­, ¤®±²³¯­»µ ¨§ ²¥ª³¹¥£® ª®°­¿ r0, ¯°¥¤»¤³¹ ¿ ¢¥°±¨¿
±®¤¥°¦¨² ¢¥°¸¨­», ¤®±²³¯­»¥ ¨§ ±² °®£® ª®°­¿ r. ��¥¬­®-±¥°»¥ ¢¥°¸¨­» ¤®-
¡ ¢«¥­» ¯°¨ ¤®¡ ¢«¥­¨¨ ª«¾· 5.

¤®¯®«­¨²¥«¼­»¥ ¤¥©±²¢¨¿. �®ª ¦¨²¥, ·²® ¢ ½²®¬ ±«³· ¥ ¢°¥¬¿

° ¡®²» ¨ ®¡º�¥¬ ­¥®¡µ®¤¨¬®© ¯ ¬¿²¨ ¡³¤³²
(n), £¤¥ n | ª®-

«¨·¥±²¢® ¢¥°¸¨­ ¢ ¤¥°¥¢¥.

¤. �®ª ¦¨²¥, ª ª ¬®¦­® ¨±¯®«¼§®¢ ²¼ ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿,

·²®¡» £ ° ­²¨°®¢ ²¼, ·²® ¤®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ½«¥¬¥­² ¤«¿

¬­®¦¥±²¢ ± µ° ­¥­¨¥¬ ¯°¥¤»¤³¹¨µ ¢¥°±¨© ¡³¤³² ²°¥¡®¢ ²¼

¢°¥¬¥­¨ O(lgn) ¢ µ³¤¸¥¬ ±«³· ¥.

14-2 �¯¥° ¶¨¿ ®¡º¥¤¨­¥­¨¿ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢

�¯¥° ¶¨¿ ®¡º¥¤¨­¥­¨¿ (join) ¯°¨¬¥­¿¥²±¿ ª ¤¢³¬ ¤¨­ ¬¨·¥±ª¨¬

¬­®¦¥±²¢ ¬ S1 ¨ S2 ¨ ½«¥¬¥­²³ x, ¯°¨·�¥¬ § ° ­¥¥ ¨§¢¥±²­®, ·²®

key[x1] 6 key[x] 6 key[x2] ¤«¿ «¾¡»µ x1 2 S1 ¨ x2 2 S2. ��¥ °¥-

§³«¼² ²®¬ ¿¢«¿¥²±¿ ¬­®¦¥±²¢® S = S1 [fxg [S2. � ½²®© § ¤ ·¥

¬» ¯®ª ¦¥¬, ª ª °¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ ®¡º¥¤¨­¥­¨¿ ¤«¿ ª° ±­®-

·�¥°­»µ ¤¥°¥¢¼¥¢.

 . �» ¡³¤¥¬ µ° ­¨²¼ ·�¥°­³¾ ¢»±®²³ ª° ±­®-·�¥°­®£® ¤¥°¥¢ T

¢ ±¯¥¶¨ «¼­®© ¯¥°¥¬¥­­®© bh[T]. �¡¥¤¨²¥±¼, ·²® ½²® §­ ·¥­¨¥

¬®¦­® ¯®¤¤¥°¦¨¢ ²¼, ­¥ ° §¬¥¹ ¿ ­¨ª ª®© ¤®¯®«­¨²¥«¼­®© ¨­-

´®°¬ ¶¨¨ ¢ ¢¥°¸¨­ µ ¤¥°¥¢ ¨ ­¥ ³µ³¤¸ ¿ ±¨¬¯²®²¨ª³ ¢°¥¬¥-

­¨ ° ¡®²» ¯°®¶¥¤³° RB-Insert ¨ RB-Delete. �®ª ¦¨²¥, ·²®,
±¯³±ª ¿±¼ ¯® ¤¥°¥¢³, ¬®¦­® ¢»·¨±«¨²¼ ·�¥°­³¾ ¢»±®²³ ª ¦¤®©

¢¥°¸¨­» § ¢°¥¬¿ O(1) ¢ ° ±·�¥²¥ ­ ª ¦¤³¾ ¯°®±¬®²°¥­­³¾

¢¥°¸¨­³.

�» µ®²¨¬ °¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ RB-Join(T1; x; T2), ª®²®° ¿ ¨§

¤¢³µ ¤¥°¥¢¼¥¢ T1 ¨ T2 ´®°¬¨°³¥² ­®¢®¥ ª° ±­®-·�¥°­®¥ ¤¥°¥¢® T =

T1 [fxg [T2 (±² °»¥ ¤¥°¥¢¼¿ ¯°¨ ½²®¬ ° §°³¸ ¾²±¿). �³±²¼ n |

®¡¹¥¥ ª®«¨·¥±²¢® ¢¥°¸¨­ ¢ T1 ¨ T2.

� ¬¥· ­¨¿ ª £« ¢¥ 14 285

¡. �·¨² ¿, ·²® bh[T1] > bh[T2], ®¯¨¸¨²¥ «£®°¨²¬ ±® ¢°¥¬¥­¥¬ ° -

¡®²» O(lgn), ­ µ®¤¿¹¨© ±°¥¤¨ ·�¥°­»µ ¢¥°¸¨­ ¤¥°¥¢ T1, ¨¬¥-

¾¹¨µ ·�¥°­³¾ ¢»±®²³ bh[T2], ¢¥°¸¨­³ y ± ­ ¨¡®«¼¸¨¬ ª«¾·®¬.

¢. �³±²¼ Ty | ¯®¤¤¥°¥¢® ± ª®°­¥¬ y. �®ª ¦¨²¥, ª ª § ¬¥­¨²¼ Ty
­ Ty [fxg [T2 § ¢°¥¬¿ O(1) ¡¥§ ¯®²¥°¨ ±¢®©±²¢ ³¯®°¿¤®·¥­-
­®±²¨.

£. � ª ª®© ¶¢¥² ­ ¤® ¯®ª° ±¨²¼ x, ·²®¡» ±®µ° ­¨²¼ RB-±¢®©±²¢ 1,

2 ¨ 4? �¡º¿±­¨²¥, ª ª ¢®±±² ­®¢¨²¼ ±¢®©±²¢® 3 § ¢°¥¬¿ O(lgn).

¤. �¡¥¤¨²¥±¼, ·²® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» RB-Join ¥±²¼

O(lgn).

� ¬¥· ­¨¿

�¤¥¿ ¡ « ­±¨°®¢ª¨ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢ ¯®¨±ª ¯°¨­ ¤«¥¦¨²

�.�.�¤¥«¼±®­³-�¥«¼±ª®¬³ ¨ �.�.� ­¤¨±³ [2], ¯°¥¤«®¦¨¢¸¨¬ ¢

1962 £®¤³ ª« ±± ±¡ « ­±¨°®¢ ­­»µ ¤¥°¥¢¼¥¢, ­ §»¢ ¥¬»µ ²¥¯¥°¼

���-¤¥°¥¢¼¿¬¨. � « ­± ¯®¤¤¥°¦¨¢ ¥²±¿ ± ¯®¬®¹¼¾ ¢° ¹¥­¨©;

¤«¿ ¥£® ¢®±±² ­®¢«¥­¨¿ ¯®±«¥ ¤®¡ ¢«¥­¨¿ ¨«¨ ³¤ «¥­¨¿ ¢¥°¸¨­»

¬®¦¥² ¯®²°¥¡®¢ ²¼±¿ �(lgn) ¢° ¹¥­¨© (¤«¿ ¤¥°¥¢ ± n ¢¥°¸¨­ -

¬¨). �¹�¥ ®¤¨­ ª« ±± ¤¥°¥¢¼¥¢ ¯®¨±ª , ­ §»¢ ¥¬»µ 2-3-¤¥°¥¢¼¿¬¨,

¡»« ¯°¥¤«®¦¥­ �®¯ª°®´²®¬ (J.E. Hopcroft, ­¥ ®¯³¡«¨ª®¢ ­®) ¢

1970 £®¤³. �¤¥±¼ ¡ « ­± ¯®¤¤¥°¦¨¢ ¥²±¿ § ±·�¥² ¨§¬¥­¥­¨¿ ±²¥-

¯¥­¥© ¢¥°¸¨­. �¡®¡¹¥­¨¥ 2-3-¤¥°¥¢¼¥¢, ­ §»¢ ¥¬®¥ �-¤¥°¥¢¼¿¬¨,

¯°¥¤«®¦¨«¨ � ©¥° ¨ � ª�°¥©² [18]; �-¤¥°¥¢¼¿ ®¡±³¦¤ ¾²±¿ ¢

£« ¢¥ 19.

�° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ ¯°¥¤«®¦¨« � ©¥° [17], ­ §¢ ¢ ¨µ À±¨¬¬¥-

²°¨·­»¬¨ ¤¢®¨·­»¬¨ �-¤¥°¥¢¼¿¬¨Á. �¨¡ ± ¨ �¥¤¦¢¨ª [93] ¯®¤°®¡-

­® ¨§³·¨«¨ ¨µ ±¢®©±²¢ ¨ ¯°¥¤«®¦¨«¨ ¨±¯®«¼§®¢ ²¼ ¤«¿ ­ £«¿¤­®-

±²¨ ª° ±­»© ¨ ·�¥°­»© ¶¢¥² .

�§ ¬­®£¨µ ¤°³£¨µ ¢ °¨ ¶¨© ­ ²¥¬³ ±¡ « ­±¨°®¢ ­­»µ ¤¥°¥¢¼¥¢

­ ¨¡®«¥¥ «¾¡®¯»²­», ¢¨¤¨¬®, À° ±¸¨°¿¾¹¨¥±¿ ¤¥°¥¢¼¿Á (splay

trees), ª®²®°»¥ ¯°¨¤³¬ «¨ �«¥ ²®° ¨ � °¼¿­ [177]. �²¨ ¤¥°¥¢¼¿

¿¢«¿¾²±¿ À± ¬®°¥£³«¨°³¾¹¨¬¨±¿Á. (�®°®¸¥¥ ®¯¨± ­¨¥ ° ±¸¨°¿¾-

¹¨µ±¿ ¤¥°¥¢¼¥¢ ¤ « � °¼¿­ [188].) � ±¸¨°¿¾¹¨¥±¿ ¤¥°¥¢¼¿ ¯®¤-

¤¥°¦¨¢ ¾² ¡ « ­± ¡¥§ ¨±¯®«¼§®¢ ­¨¿ ¤®¯®«­¨²¥«¼­»µ ¯®«¥© (²¨¯

¶¢¥²). �¬¥±²® ½²®£® À° ±¸¨°¿¾¹¨¥ ®¯¥° ¶¨¨Á (splay operations),

¢ª«¾· ¾¹¨¥ ¢° ¹¥­¨¿, ¢»¯®«­¿¾²±¿ ¯°¨ ª ¦¤®¬ ®¡° ¹¥­¨¨ ª ¤¥-

°¥¢³. �·�¥²­ ¿ ±²®¨¬®±²¼ (amortized cost, £«. 18) ¢ ° ±·�¥²¥ ­ ®¤-

­³ ®¯¥° ¶¨¾ ± ¤¥°¥¢®¬ ¤«¿ ° ±¸¨°¿¾¹¨µ±¿ ¤¥°¥¢¼¥¢ ±®±² ¢«¿¥²

O(lgn).

15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

� «¥ª® ­¥ ¢® ¢±¥µ ±¨²³ ¶¨¿µ ¬®¦­® ®¡®©²¨±¼ «¨¸¼ ª« ±±¨·¥±ª¨-

¬¨ ±²°³ª²³° ¬¨ ¤ ­­»µ (¤¢®¨·­»¬¨ ¤¥°¥¢¼¿¬¨ ¯®¨±ª , ¤¢³±²®-

°®­­¥ ±¢¿§ ­­»¬¨ ±¯¨±ª ¬¨, µ¥¸-² ¡«¨¶ ¬¨ ¨ ². ¯.) �¤­ ª® °¥¤ª®

²°¥¡³¥²±¿ ¯°¨¤³¬ ²¼ ·²®-²® ±®¢±¥¬ ­®¢®¥: ¢ ¡®«¼¸¨­±²¢¥ ±«³· -

¥¢ ¤®±² ²®·­® ° ±¸¨°¨²¼ ª ª³¾-«¨¡® ¨§ ª« ±±¨·¥±ª¨µ ±²°³ª²³°

¤ ­­»µ, µ° ­¿ ¢¬¥±²¥ ± ¥�¥ ®¡º¥ª² ¬¨ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ -

¶¨¾. �´´¥ª²¨¢­®¥ ®¡­®¢«¥­¨¥ ½²®© ¨­´®°¬ ¶¨¨ ¯°¨ ¢»¯®«­¥­¨¨

®¯¥° ¶¨© ¨­®£¤ ²°¥¡³¥² ­¥¬ «®© ¨§®¡°¥² ²¥«¼­®±²¨.

� ª ·¥±²¢¥ ¯°¨¬¥° ¢ ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¾²±¿ ª° ±­®-

·�¥°­»¥ ¤¥°¥¢¼¿. �° ­¿ ¢ ¢¥°¸¨­ µ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾,

¬» ±¬®¦¥¬ ¡»±²°® ­ µ®¤¨²¼ i-© ¯® ¯®°¿¤ª³ ½«¥¬¥­², ² ª¦¥ ¢»-

¯®«­¿²¼ ®¡° ²­®¥ ¤¥©±²¢¨¥: ­ µ®¤¨²¼ ¯®°¿¤ª®¢»© ­®¬¥° ¤ ­­®£®

½«¥¬¥­² ¬­®¦¥±²¢ (° §¤. 15.1). � ° §¤¥«¥ 15.2 ®¡±³¦¤ ¥²±¿ ®¡-

¹ ¿ ±µ¥¬ ° ¡®²» ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥© ¨ ¤®ª §»¢ ¥²±¿

²¥®°¥¬ , ª®²®° ¿ ®¡«¥£· ¥² ¯®¯®«­¥­¨¥ ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥-

¢¼¥¢. � ° §¤¥«¥ 15.3 ½² ¦¥ ²¥®°¥¬ ¨±¯®«¼§³¥²±¿ ¤«¿ ¯®±²°®¥­¨¿

±²°³ª²³°» ¤ ­­»µ, µ° ­¿¹¥© ¤¨­ ¬¨·¥±ª®¥ ¬­®¦¥±²¢® ¯°®¬¥¦³²-

ª®¢ (­ ·¨±«®¢®© ¯°¿¬®©) ¨ ¯®§¢®«¿¾¹¥© ¡»±²°® ­ µ®¤¨²¼ ½«¥¬¥­²

¬­®¦¥±²¢ , ¯¥°¥ª°»¢ ¾¹¨©±¿ ± § ¤ ­­»¬ ¯°®¬¥¦³²ª®¬.

15.1. �¨­ ¬¨·¥±ª¨¥ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨

�®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ ³¦¥ ®¡±³¦¤ «¨±¼ ¢ £« ¢¥ 10, £¤¥ ¬» ¨±-

ª «¨ i-© ¯® ¯®°¿¤ª³ ½«¥¬¥­² ¬­®¦¥±²¢ ¨§ n ½«¥¬¥­²®¢, ·²® ²°¥¡®-

¢ «® O(n) ®¯¥° ¶¨© (¥±«¨ ¬­®¦¥±²¢® ¯°¥¤¢ °¨²¥«¼­® ­¥ ³¯®°¿¤®-

·¥­®). � ¤ ­­®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ª ª ± ¯®¬®¹¼¾ ¯®¯®«­¥­­»µ

ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ ­ ©²¨ i-© ½«¥¬¥­² § O(logn) ®¯¥° ¶¨©.

�°®¬¥ ²®£®, § ²® ¦¥ ¢°¥¬¿ ¬®¦­® ¡³¤¥² ­ ©²¨ ¯®°¿¤ª®¢»© ­®¬¥°

§ ¤ ­­®£® ½«¥¬¥­² .

�®¤µ®¤¿¹ ¿ ±²°³ª²³° ¤ ­­»µ ¯®ª § ­ ­ °¨±. 15.1. �®°¿¤ª®-

¢»¬ ¤¥°¥¢®¬ (order-statistic tree) ¬» ­ §»¢ ¥¬ ª° ±­®-·�¥°­®¥ ¤¥°¥-

¢® T , ª ¦¤ ¿ ¢¥°¸¨­ x ª®²®°®£®, ¯®¬¨¬® ®¡»·­»µ ¯®«¥© key[x],

color[x], p[x], left[x] ¨ right[x] ¨¬¥¥² ¯®«¥ size[x]. � ­�¥¬ µ° ­¨²±¿ ° §-

�¨­ ¬¨·¥±ª¨¥ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 287

¬¥° (ª®«¨·¥±²¢® ¢¥°¸¨­, ­¥ ±·¨² ¿ nil-«¨±²¼¥¢) ¯®¤¤¥°¥¢ ± ª®°-

­¥¬ ¢ x (±·¨² ¿ ¨ ± ¬³ ¢¥°¸¨­³ x). �·¨² ¿, ·²® ¢ ¯®«¥ size[nil]

§ ¯¨± ­ 0, ¬®¦­® ­ ¯¨± ²¼ ² ª®¥ ±®®²­®¸¥­¨¥:

size[x] = size[left[x]] + size[right[x]] + 1:

(�°¨ °¥ «¨§ ¶¨¨ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ´¨ª²¨¢­»© ½«¥¬¥­² nil[T],
ª ª ¢ ° §¤¥«¥ 14.4, ¬®¦­® ª ¦¤»© ° § ¯°®¢¥°¿²¼, ­¥ ° ¢¥­ «¨ ³ª -

§ ²¥«¼ §­ ·¥­¨¾ nil, ¨ ¯®¤±² ¢«¿²¼ 0 ¢¬¥±²® §­ ·¥­¨¿ ¯®«¿ size.)

�®¨±ª i-£® ¯® ¢¥«¨·¨­¥ ½«¥¬¥­²

�» ¤®«¦­» ³¬¥²¼ ®¡­®¢«¿²¼ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾ (¯®-

«¿ size) ¯°¨ ¤®¡ ¢«¥­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­²®¢. �® ±­ · « ®¡º¿±-

­¨¬, ª ª ¥¾ ¯®«¼§®¢ ²¼±¿. � ·­�¥¬ ± ¯®¨±ª i-£® ½«¥¬¥­² . �¥ª³°-

±¨¢­ ¿ ¯°®¶¥¤³° OS-Select(x; i) ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ i-© ½«¥-
¬¥­² ¯®¤¤¥°¥¢ ± ª®°­¥¬ x. � ©²¨ i-© ½«¥¬¥­² ¢® ¢±�¥¬ ¤¥°¥¢¥ T

¬®¦­® ± ¯®¬®¹¼¾ ¢»§®¢ OS-Select(root[T]; i).

OS-Select(x; i)

1 r size[left[x]]+1

2 if i = r

3 then return x

4 elseif i < r

5 then return OS-Select(left[x]; i)

6 else return OS-Select(right[x]; i� r)

�²®² «£®°¨²¬ ¨±¯®«¼§³¥² ²³ ¦¥ ¨¤¥¾, ·²® ¨ «£®°¨²¬» ¯®¨±ª

£« ¢» 10. � ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x ±­ · « ¨¤³² size[left[x]] ¢¥°-

¸¨­ «¥¢®£® ¯®¤¤¥°¥¢ , ¬¥­¼¸¨µ x, § ²¥¬ ± ¬ ¢¥°¸¨­ x (ª®²®° ¿

¿¢«¿¥²±¿ (size[left[x]] + 1)-© ¯® ±·�¥²³), ¨ § ²¥¬ ¢¥°¸¨­» ¯° ¢®£®

¯®¤¤¥°¥¢ x.

�°®¶¥¤³° ­ ·¨­ ¥² ± ¢»·¨±«¥­¨¿ ¯®°¿¤ª®¢®£® ­®¬¥° r ¢¥°¸¨-

­» x (±²°®ª 1). �±«¨ i = r (±²°®ª 2), ²® x ¨ ¥±²¼ i-© ½«¥¬¥­²,

¨ ¬» ¢®§¢° ¹ ¥¬ ¥£® (±²°®ª 3). �±«¨ i < r, ²® ¨±ª®¬»© ½«¥¬¥­²

­ µ®¤¨²±¿ ¢ «¥¢®¬ ¯®¤¤¥°¥¢¥ ¢¥°¸¨­» x, ¨ ¯°®£° ¬¬ °¥ª³°±¨¢-

­® ¢»§»¢ ¥² ±¥¡¿ (±²°®ª 5). �±«¨ ¦¥ i > r, ²® ¨±ª®¬»© ½«¥¬¥­²

­ µ®¤¨²±¿ ¢ ¯° ¢®¬ ¯®¤¤¥°¥¢¥ ¢¥°¸¨­» x, ­® ¥£® ¯®°¿¤ª®¢»© ­®-

¬¥° ¢­³²°¨ ½²®£® ¯®¤¤¥°¥¢ ¡³¤¥² ³¦¥ ­¥ i, i� r. �²®² ½«¥¬¥­²
¢»¤ �¥²±¿ ¯°¨ °¥ª³°±¨¢­®¬ ¢»§®¢¥ ¢ ±²°®ª¥ 6.

�®ª ¦¥¬, ª ª ¯°®¶¥¤³° OS-Select ¨¹¥² 17-© ½«¥¬¥­² ¤¥°¥¢ ,

¨§®¡° ¦�¥­­®£® ­ °¨±. 15.1. �» ­ ·¨­ ¥¬ ± ª®°­¿ (± ª«¾·®¬ 26),

¯°¨ ½²®¬ i = 17. � §¬¥° «¥¢®£® ¯®¤¤¥°¥¢ ª®°­¿ ° ¢¥­ 12, ¯®½²®¬³

¯®°¿¤ª®¢»© ­®¬¥° ª®°­¿ ° ¢¥­ 13, ¨ ¨±ª®¬ ¿ ¢¥°¸¨­ ­ µ®¤¨²±¿ ¢

¯° ¢®¬ ¯®¤¤¥°¥¢¥, ¨¬¥¿ ² ¬ ¯®°¿¤ª®¢»© ­®¬¥° 17� 13 = 4. �¹¥¬

4-© ½«¥¬¥­² ¯®¤¤¥°¥¢ ± ª®°­¥¬ 41. �¥¢®¥ ¯®¤¤¥°¥¢® ¢¥°¸¨­» 41

¨¬¥¥² ° §¬¥° 5, ². ¥. ¯®°¿¤ª®¢»© ­®¬¥° ¢¥°¸¨­» 41 ° ¢¥­ 6. �¹¥¬

288 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

�¨±. 15.1 �®°¿¤ª®¢®¥ ¤¥°¥¢®. �° ±­»¥ ¢¥°¸¨­» ¨§®¡° ¦¥­» ª ª ±¢¥²«®-
±¥°»¥, ·�¥°­»¥ | ª ª ²�¥¬­»¥. �®¬¨¬® ®¡»·­»µ ¯®«¥© ª° ±­®-·�¥°­®£® ¤¥°¥¢ ,
³ ª ¦¤®© ¢¥°¸¨­» x ¥±²¼ ¯®«¥ size[x], £¤¥ µ° ­¨²±¿ ° §¬¥° ¯®¤¤¥°¥¢ ± ª®°­¥¬
¢ x.

4-© ½«¥¬¥­² ¯®¤¤¥°¥¢ ± ª®°­¥¬ 30. � ½²®¬ ¤¥°¥¢¥ ª®°¥­¼ ¨¬¥¥²

¯®°¿¤ª®¢»© ­®¬¥° 2, ¯®½²®¬³ ¨¹¥¬ (4 � 2) = 2-© ½«¥¬¥­² ¯° ¢®£®

¯®¤¤¥°¥¢ . � ½²®¬ ¤¥°¥¢¥ ª®°¥­¼ 38 ®ª § «±¿ ¢²®°»¬ ¯® ¯®°¿¤ª³

(° §¬¥° «¥¢®£® ¯®¤¤¥°¥¢ ° ¢¥­ 1), ¯®½²®¬³ ¬» ¢®§¢° ¹ ¥¬ ³ª § -

²¥«¼ ­ ¢¥°¸¨­³ 38.

�°¨ ª ¦¤®¬ °¥ª³°±¨¢­®¬ ¢»§®¢¥ ¯°®¶¥¤³°» ¬» ±¯³±ª ¥¬±¿ ¯®

¤¥°¥¢³ ­ ®¤¨­ ³°®¢¥­¼, ¯®½²®¬³ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥

¯°®¯®°¶¨®­ «¼­® ¢»±®²¥. �»±®² ª° ±­®-·�¥°­®£® ¤¥°¥¢ ± n ¢¥°-

¸¨­ ¬¨ ° ¢­ O(logn), ² ª ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» OS-

Select ­ n-½«¥¬¥­²­®¬ ¬­®¦¥±²¢¥ ¥±²¼ O(logn).

�¯°¥¤¥«¥­¨¥ ¯®°¿¤ª®¢®£® ­®¬¥° ½«¥¬¥­²

�°®¶¥¤³° OS-Rank ¯®«³· ¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² x ¯®°¿¤-

ª®¢®£® ¤¥°¥¢ T ¨ ­ µ®¤¨² ¯®°¿¤ª®¢»© ­®¬¥° (rank) ½«¥¬¥­² ¢

¤¥°¥¢¥.

OS-Rank(T; x)

1 r size[left[x]] + 1

2 y x

3 while y 6= root[T]

4 do if y = right[p[y]]

5 then r r + size[left[p[y]]] + 1

6 y p[y]

7 return r

�®°¿¤ª®¢»© ­®¬¥° ½«¥¬¥­² x ­ ¥¤¨­¨¶³ ¡®«¼¸¥ ª®«¨·¥±²¢

½«¥¬¥­²®¢, ¬¥­¼¸¨µ x. �¨ª« ¢ ±²°®ª µ 3{6 ¨¬¥¥² ² ª®© ¨­¢ °¨ ­²:

r ¥±²¼ ¯®°¿¤ª®¢»© ­®¬¥° ¢¥°¸¨­» x ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ y. �¥°¥¤

¯¥°¢»¬ ¢»¯®«­¥­¨¥¬ ¶¨ª« ½²® ² ª: r ¥±²¼ ¯®°¿¤ª®¢»© ­®¬¥° x

¢ ¤¥°¥¢¥ ± ª®°­¥¬ ¢ x (±²°®ª 1), y = x (±²°®ª 2). � ª ­ ¤®

¨§¬¥­¨²¼ r ¯°¨ ¯¥°¥µ®¤¥ ®² ¢¥°¸¨­» y ª ¥�¥ °®¤¨²¥«¾ p[y]? �±«¨ y

�¨­ ¬¨·¥±ª¨¥ ¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨ 289

| «¥¢»© °¥¡�¥­®ª ¢¥°¸¨­» p[y], ²® ¢¥°¸¨­ x ¨¬¥¥² ®¤¨­ ¨ ²®² ¦¥

¯®°¿¤ª®¢»© ­®¬¥° ¢ ¯®¤¤¥°¥¢¼¿µ ± ª®°­¿¬¨ ¢ y ¨ p[y]. �±«¨ ¦¥ y

| ¯° ¢»© °¥¡�¥­®ª, ¯°¨ ¯¥°¥µ®¤¥ ®² y ª p[y] ª ¯®°¿¤ª®¢®¬³ ­®¬¥°³

¢¥°¸¨­» x ¯°¨¡ ¢¨²±¿ size[left[p[y]]] ½«¥¬¥­²®¢ «¥¢®£® ¯®¤¤¥°¥¢ ¨

± ¬ ¢¥°¸¨­ p[y]. � ±²°®ª¥ 5 ¬» ³·«¨ ½²³ ¤®¡ ¢ª³.

�°¨ ¢»µ®¤¥ ¨§ ¶¨ª« y = root[T], r | ¯®°¿¤ª®¢»© ­®¬¥° x ¢®

¢±�¥¬ ¤¥°¥¢¥.

�«¿ ¯°¨¬¥° ¯®±¬®²°¨¬, ª ª ½² ¯°®¶¥¤³° ®¯°¥¤¥«¨² ¯®°¿¤-

ª®¢»© ­®¬¥° ¢¥°¸¨­» ± ª«¾·®¬ 38 ¢ ¤¥°¥¢¥, ¨§®¡° ¦�¥­­®¬ ­

°¨±. 15.1. � ² ¡«¨¶¥ ¯®ª § ­ ª«¾· ¢¥°¸¨­» y ¨ ·¨±«® r ¢ ­ · -

«¥ ª ¦¤®£® ¶¨ª« .

� £ key[x] r

1 38 2

2 30 4

3 41 4

4 26 17

�®§¢° ¹ ¥²±¿ §­ ·¥­¨¥ 17.

� ª ¦¤»¬ ¸ £®¬ £«³¡¨­ ¢¥°¸¨­» y ³¬¥­¼¸ ¥²±¿ ­ ¥¤¨­¨¶³,

¨ ª ¦¤»© ¸ £ ²°¥¡³¥² ¢°¥¬¥­¨ O(1), ¯®½²®¬³ ¢°¥¬¿ ° ¡®²» ¯°®-

¶¥¤³°» OS-Rank ­ n-½«¥¬¥­²­®¬ ¬­®¦¥±²¢¥ ¥±²¼ O(logn).

�¡­®¢«¥­¨¥ ¨­´®°¬ ¶¨¨ ® ° §¬¥° µ ¯®¤¤¥°¥¢¼¥¢

� ¯®¬®¹¼¾ ¯®«¥© size ¬» ­ ³·¨«¨±¼ ¡»±²°® ¢»·¨±«¿²¼ ¯®°¿¤ª®-

¢»© ­®¬¥° ½«¥¬¥­² , ² ª¦¥ ­ µ®¤¨²¼ i-© ½«¥¬¥­² ¤¥°¥¢ . �¥¯¥°¼

­ ¤® ¯®­¿²¼, ª ª ®¡­®¢«¿²¼ ½²® ¯®«¥ ¯°¨ ¤®¡ ¢«¥­¨¨ ¨ ³¤ «¥­¨¨

½«¥¬¥­² ¨§ ª° ±­®-·�¥°­®£® ¤¥°¥¢ . �ª §»¢ ¥²±¿, ½²® ¬®¦­® ±¤¥-

« ²¼, ­¥ ³µ³¤¸¨¢ ±¨¬¯²®²¨·¥±ª³¾ ®¶¥­ª³ ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥-

¤³° ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿ ½«¥¬¥­² .

� ª ¬» ¢¨¤¥«¨ ¢ ° §¤¥«¥ 14.3, ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ ª° ±­®-

·�¥°­®¥ ¤¥°¥¢® ±®±²®¨² ¨§ ¤¢³µ · ±²¥©: ±­ · « ¬» ¤®¡ ¢«¿¥¬ ­®¢³¾

¢¥°¸¨­³, ¤¥« ¿ ¥�¥ °¥¡�¥­ª®¬ ³¦¥ ±³¹¥±²¢³¾¹¥©, § ²¥¬ ¯°®¨§¢®-

¤¨¬ ­¥ª®²®°»¥ ¢° ¹¥­¨¿ ¨ ¯¥°¥ª° ¸¨¢ ­¨¿ (¥±«¨ ½²® ­¥®¡µ®¤¨¬®)

� ¯¥°¢®¬ ½² ¯¥ ¬» ¤«¿ ª ¦¤®© ¯°®©¤¥­­®© ¢¥°¸¨­» x (­ ¯³-

²¨ ®² ª®°­¿ ¤® ¬¥±² ¤®¡ ¢«¥­¨¿ ¢¥°¸¨­») ³¢¥«¨·¨¬ ­ ¥¤¨­¨¶³

§­ ·¥­¨¥ size[x]. � ¯®«¥ size ¤®¡ ¢«¥­­®© ¢¥°¸¨­» § ¯¨¸¥¬ ·¨±«® 1.

�°¨ ½²®¬ ¬» ¯°®µ®¤¨¬ ¯³²¼ ¤«¨­®© O(logn) ¨ ¤®¯®«­¨²¥«¼­® ²° -

²¨¬ ¢°¥¬¿ O(logn), ¯®±«¥ ·¥£® ¢±¥ ¯®«¿ size ¯° ¢¨«¼­».
�°¨ ¢° ¹¥­¨¨ ¨§¬¥­¿¾²±¿ ° §¬¥°» ²®«¼ª® ¤¢³µ ¯®¤¤¥°¥¢¼¥¢: ¨µ

¢¥°¸¨­ ¬¨ ¿¢«¿¾²±¿ ª®­¶» °¥¡° , ¢®ª°³£ ª®²®°®£® ¯°®¨±µ®¤¨«®

¢° ¹¥­¨¥. �®½²®¬³ ª ²¥ª±²³ ¯°®¶¥¤³°» Left-Rotate(T; x) (° §-
¤¥« 14.2) ¤®±² ²®·­® ¤®¡ ¢¨²¼ ±²°®ª¨

13 size[y] size[x]

14 size[x] size[left[x]] + size[right[x]] + 1

290 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

�¨±. 15.2 �¡­®¢«¥­¨¥ ¯®«¿ size ¯°¨ ¢° ¹¥­¨¿µ ¢®ª°³£ °¥¡° (x; y). �²® ¯®«¥
­¥®¡µ®¤¨¬® ®¡­®¢¨²¼ ²®«¼ª® ³ ¢¥°¸¨­ x ¨ y. �«¿ ²®£®, ·²®¡» ³§­ ²¼ ­®¢®¥
§­ ·¥­¨¥, ¤®±² ²®·­® ®¡« ¤ ²¼ ¨­´®°¬ ¶¨¥©, µ° ­¿¹¥©±¿ ¢ x, y ¨ ¢ ª®°­¿µ
¯®¤¤¥°¥¢¼¥¢, ¨§®¡° ¦¥­­»µ ¢ ¢¨¤¥ ²°¥³£®«¼­¨ª®¢.

� °¨±. 15.2 ¯®ª § ­®, ª ª ¬¥­¿¥²±¿ ¯®«¥ size. �­ «®£¨·­»¥ ¨§¬¥-

­¥­¨¿ ¢­¥±�¥¬ ¨ ¢ ¯°®¶¥¤³°³ Right-Rotate.
� ª ª ª ¯°¨ ¤®¡ ¢«¥­¨¨ ½«¥¬¥­² ¢ ª° ±­®-·�¥°­®¥ ¤¥°¥¢® ¢»-

¯®«­¿¥²±¿ ­¥ ¡®«¼¸¥ ¤¢³µ ¢° ¹¥­¨©, ²® ª®°°¥ª¶¨¿ ¯®«¿ size ¯®-

±«¥ ¢° ¹¥­¨© ²°¥¡³¥² O(1) ®¯¥° ¶¨© (¯¥°¥ª° ¸¨¢ ­¨¥ ¢®®¡¹¥

­¥ ¢«¨¿¥² ­ ° §¬¥°»). � ª¨¬ ®¡° §®¬, ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ ¯®-

°¿¤ª®¢®¥ ¤¥°¥¢® ¨§ n ¢¥°¸¨­ ²°¥¡³¥² ¢°¥¬¥­¨ O(logn), ª ª ¨ ¤«¿

®¡»·­®£® ª° ±­®-·�¥°­®£® ¤¥°¥¢ .

�¤ «¥­¨¥ ½«¥¬¥­² ¨§ ª° ±­®-·�¥°­®£® ¤¥°¥¢ ² ª¦¥ ±®±²®¨² ¨§

¤¢³µ · ±²¥© | ±­ · « ¬» ³¤ «¿¥¬ ¢¥°¸¨­³ y, § ²¥¬ ¤¥« ¥¬

(± ¬®¥ ¡®«¼¸¥¥) ²°¨ ¢° ¹¥­¨¿ (±¬. ° §¤. 14.4). �®±«¥ ¢»¯®«­¥­¨¿

¯¥°¢®© · ±²¨, ¬» ³¬¥­¼¸¨¬ ­ ¥¤¨­¨¶³ ¯®«¿ size ³ ¢±¥µ ¢¥°¸¨­

­ ¯³²¨ ¨§ y ª ª®°­¾. �«¨­ ½²®£® ¯³²¨ O(logn), ¯®½²®¬³ ¤®¯®«-

­¨²¥«¼­® ­ ¬ ¯®²°¥¡³¥²±¿ ¢°¥¬¿ O(logn). �²® ¯°®¨±µ®¤¨² ± ¢° -

¹¥­¨¿¬¨, ¬» ³¦¥ ¢¨¤¥«¨. � ª¨¬ ®¡° §®¬, ®¡­®¢«¥­¨¥ ¯®«¿ size,
­¥ ³µ³¤¸ ¥² (±¨¬¯²®²¨·¥±ª¨) ¢°¥¬¿, ­¥®¡µ®¤¨¬®¥ ¤«¿ ³¤ «¥­¨¿ ¨

¤®¡ ¢«¥­¨¿ ½«¥¬¥­² .

�¯° ¦­¥­¨¿

15.1-1 �³±²¼ T | ¤¥°¥¢® ­ °¨±. 15.1. �®ª ¦¨²¥, ª ª ° ¡®² ¥²

¯°®¶¥¤³° OS-Select(T; 10).

15.1-2 �³±²¼ T | ¤¥°¥¢® ­ °¨±. 15.1. �®ª ¦¨²¥, ª ª ° ¡®² ¥²

¯°®¶¥¤³° OS-Rank(T; x), £¤¥ x | ¢¥°¸¨­ ± ª«¾·®¬ 35.

15.1-3 �¥°¥¯¨¸¨²¥ ¯°®¶¥¤³°³ OS-Select, ­¥ ¨±¯®«¼§³¿ °¥ª³°-

±¨¨.

15.1-4 �¥ «¨§³©²¥ °¥ª³°±¨¢­³¾ ¯°®¶¥¤³°³ OS-Key-Rank(T; k),

ª®²®° ¿ ¯®«³· ¥² ­ ¢µ®¤¥ ¯®°¿¤ª®¢®¥ ¤¥°¥¢® T ± ¯®¯ °­® ° §«¨·-

­»¬¨ ª«¾· ¬¨, ² ª¦¥ ª«¾· k, ¨ ¢®§¢° ¹ ¥² ¯®°¿¤ª®¢»© ­®¬¥°

ª«¾· k ¢ ½²®¬ ¤¥°¥¢¥.

15.1-5 � ­ ¢¥°¸¨­ x ¯®°¿¤ª®¢®£® ¤¥°¥¢ ¨§ n ¢¥°¸¨­ ¨ ­ -

²³° «¼­®¥ ·¨±«® i. � ª ­ ©²¨ i-© ¯® ¯®°¿¤ª³ ½«¥¬¥­², ±·¨² ¿ ®²

�¡¹ ¿ ±µ¥¬ ° ¡®²» ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥© 291

¢¥°¸¨­» x, § ¢°¥¬¿ O(logn)?

15.1-6 � ¬¥²¨¬, ·²® ¯°®¶¥¤³°» OS-Select ¨ OS-Rank ¨±¯®«¼-

§³¾² ¯®«¥ size ²®«¼ª® ¤«¿ ²®£®, ·²®¡» ³§­ ²¼ ¯®°¿¤ª®¢»© ­®¬¥°

¢¥°¸¨­» x ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x. �°¥¤¯®«®¦¨¬, ·²® ¬» µ° ­¨¬

¢ ¢¥°¸¨­¥ ¢¬¥±²® ¯®«¿ size ½²®² ¯®°¿¤ª®¢»© ­®¬¥°. � ª ®¡­®¢«¿²¼

½²³ ¨­´®°¬ ¶¨¾ ¯°¨ ¤®¡ ¢«¥­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­² ? (� ¯®¬­¨¬,

·²® ¤®¡ ¢«¥­¨¥ ¨ ³¤ «¥­¨¥ ±®¯°®¢®¦¤ ¾²±¿ ¢° ¹¥­¨¿¬¨.)

15.1-7 � ª, ¨±¯®«¼§³¿ ¯®°¿¤ª®¢»¥ ¤¥°¥¢¼¿, ¯®±·¨² ²¼ ·¨±«® ¨­-

¢¥°±¨© (±¬. § ¤ ·³ 1-3) ¢ ¬ ±±¨¢¥ ° §¬¥° n § ¢°¥¬¿ O(n logn)?

15.1-8? � ±±¬®²°¨¬ n µ®°¤ ®ª°³¦­®±²¨, § ¤ ­­»µ ±¢®¨¬¨ ª®­¶ -

¬¨ (±·¨² ¥¬, ·²® ¢±¥ 2n ª®­¶¥¢»µ ²®·¥ª ° §«¨·­»). �°¨¤³¬ ©²¥

 «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(n lgn) ®¯°¥¤¥«¿¥², ±ª®«¼ª® ¯ ° µ®°¤

¯¥°¥±¥ª ¾²±¿ ¢­³²°¨ ª°³£ . (� ¯°¨¬¥°, ¥±«¨ ¢±¥ µ®°¤» | ¤¨ ¬¥-

²°», ²® ®²¢¥²®¬ ¡³¤¥² E2
n
.)

15.2. �¡¹ ¿ ±µ¥¬ ° ¡®²» ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥©

�¨²³ ¶¨¿, ª®£¤ ²°¥¡³¥²±¿ ¯®¯®«­¨²¼ ª ª³¾-«¨¡® ±² ­¤ °²­³¾

±²°³ª²³°³ ¤ ­­»µ ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥©, ¤®¢®«¼­® ²¨¯¨·-

­ . �» ¢±²°¥²¨¬±¿ ± ­¥© ±­®¢ ¢ ±«¥¤³¾¹¥¬ ° §¤¥«¥. � ¢ ½²®¬

° §¤¥«¥ ¬» ¤®ª ¦¥¬ ®¡¹³¾ ²¥®°¥¬³, ®¡«¥£· ¾¹³¾ ½²®² ¯°®¶¥±±

¢ ±«³· ¥ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢.

�®¯®«­¥­¨¥ ±²°³ª²³°» ¤ ­­»µ ¤¥«¨²±¿ ­ ·¥²»°¥ ¸ £ :

1. ¢»¡¨° ¥¬ ¡ §®¢³¾ ±²°³ª²³°³ ¤ ­­»µ;

2. °¥¸ ¥¬, ª ª³¾ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾ ¬» ¡³¤¥¬ µ° ­¨²¼

(¨ ®¡­®¢«¿²¼);

3. ¯°®¢¥°¿¥¬, ·²® ½²³ ¨­´®°¬ ¶¨¾ ³¤ �¥²±¿ ®¡­®¢«¿²¼ ¯°¨ ¢»¯®«-

­¥­¨¨ ®¯¥° ¶¨©, ¤®¯³±²¨¬»µ ¤«¿ ¢»¡° ­­®© ±²°³ª²³°» ¤ ­-

­»µ;

4. °¥ «¨§³¥¬ ­®¢»¥ ®¯¥° ¶¨¨.

�®­¥·­®, ½²¨ ¯° ¢¨« | ¢±¥£® «¨¸¼ ®¡¹ ¿ ±µ¥¬ , ¨ ¢ ª®­ª°¥²­®©

±¨²³ ¶¨¨ ­ ¤® ¯°®¿¢«¿²¼ ° §³¬­³¾ £¨¡ª®±²¼, ­® ±µ¥¬ ½² ¬®¦¥²

¡»²¼ ¯®«¥§­®©.

� ¢ ©²¥ ¯®±¬®²°¨¬ ­ ª®­±²°³ª¶¨¨ ° §¤¥« 15.1 ± ²®·ª¨ §°¥­¨¿

½²¨µ ¯° ¢¨«.

� ¸ £¥ 1 ¬» ¢»¡° «¨ ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ ¢ ª ·¥±²¢¥ ¡ §®¢®©

±²°³ª²³°».

� ¸ £¥ 2 ¬» °¥¸¨«¨ ¤®¡ ¢¨²¼ ª ª ¦¤®© ¢¥°¸¨­¥ ¯®«¥ size.

�¬»±« µ° ­¥­¨¿ ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¨ ±®±²®¨² ¢ ²®¬, ·²®

®­ ¯®§¢®«¿¥² ¢»¯®«­¿²¼ ­¥ª®²®°»¥ ®¯¥° ¶¨¨ ¡»±²°¥¥. �¥§ ¯®«¿

size ¬» ­¥ ±¬®£«¨ ¡» ¢»¯®«­¨²¼ ®¯¥° ¶¨¨ OS-Select ¨ OS-Rank

292 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

§ ¢°¥¬¿ O(logn). (�¥±ª®«¼ª® ¨­®© ¢ °¨ ­² ¢»¡®° ¤®¯®«­¨²¥«¼-

­®© ¨­´®°¬ ¶¨¨ ¤ ­ ¢ ³¯°. 15.2-1.)

� ¸ £¥ 3 ¬» ³¡¥¤¨«¨±¼, ·²® ®¡­®¢«¥­¨¥ ¯®«¥© size ¯°¨ ¤®¡ ¢«¥-
­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­²®¢ ¬®¦­® ¢»¯®«­¨²¼ ¡¥§ ³µ³¤¸¥­¨¿ ±¨¬-

¯²®²¨ª¨ ¤«¿ ¢°¥¬¥­¨ ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿. � ½²®¬ ±¬»±«¥ ­ ¸

¢»¡®° ³¤ ·¥­: ¥±«¨ ¡», ±ª ¦¥¬, ¬» °¥¸¨«¨ µ° ­¨²¼ ¤«¿ ª ¦¤®©

¢¥°¸¨­» ¥�¥ ¯®°¿¤ª®¢»© ­®¬¥°, ²® ¯°®¶¥¤³°» OS-Select ¨ OS-

Rank ° ¡®² «¨ ¡» ¡»±²°®, ­® ¤®¡ ¢«¥­¨¥ ­®¢®£® ½«¥¬¥­² ¯®¢«¥-

ª«® ¡» § ±®¡®© ¨§¬¥­¥­¨¥ ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¨ ¢® ¬­®£¨µ

¢¥°¸¨­ µ ¤¥°¥¢ (¢® ¢±¥µ, ¥±«¨ ¤®¡ ¢«¥­­»© ½«¥¬¥­² ¬¨­¨¬ «¥­).

� ¸ ¢»¡®° (¯®«¥ size) ¤ �¥² ³¤ ·­»© ª®¬¯°®¬¨±± ¬¥¦¤³ «�¥£ª®±²¼¾
¨±¯®«¼§®¢ ­¨¿ ¨ ®¡­®¢«¥­¨¿.

� ¸ £¥ 4 ¬» °¥ «¨§®¢ «¨ ¯°®¶¥¤³°» OS-Select ¨ OS-Rank,

¨§-§ ª®²®°»µ ¬», ±®¡±²¢¥­­®, ¨ § ²¥¢ «¨ ¢±�¥ ½²® ¤¥«®.

�¯°®·¥¬, ¢ ¤°³£¨µ ±¨²³ ¶¨¿µ (³¯°. 15.2-1) ¤®¯®«­¨²¥«¼­ ¿ ¨­-

´®°¬ ¶¨¿ ¨±¯®«¼§³¥²±¿ ­¥ ¤«¿ °¥ «¨§ ¶¨¨ ­®¢»µ ®¯¥° ¶¨©, ¤«¿

³±ª®°¥­¨¿ ³¦¥ ¨¬¥¾¹¨µ±¿.

�®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿ ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢

�«¥¤³¾¹ ¿ ²¥®°¥¬ ¯®ª §»¢ ¥², ·²® ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥-

¢¼¥¢ ¨­´®°¬ ¶¨¾ ®¯°¥¤¥«�¥­­®£® ¢¨¤ ¬®¦­® ®¡­®¢«¿²¼, ­¥ § ¬¥¤-

«¿¿ (±¨¬¯²®²¨·¥±ª¨) ®¯¥° ¶¨¨ ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿. ��¥ ¤®ª § -

²¥«¼±²¢® ¢® ¬­®£®¬ ¯®¢²®°¿¥² ° ±±³¦¤¥­¨¿ ¨§ ° §¤¥« 15.1.

�¥®°¥¬ 15.1 (�®¯®«­¥­¨¥ ª° ±­®-·�¥°­®£® ¤¥°¥¢). � ±±¬®²°¨¬

¤®¯®«­¨²¥«¼­»© ²°¨¡³² f , ®¯°¥¤¥«�¥­­»© ¤«¿ ¢¥°¸¨­ ª° ±­®-
·�¥°­»µ ¤¥°¥¢¼¥¢. �°¥¤¯®«®¦¨¬, ·²® ¤«¿ ¢±¿ª®© ¢¥°¸¨­» x

§­ ·¥­¨¥ f [x] ¯®«­®±²¼¾ § ¤ �¥²±¿ ®±² «¼­®© ¨­´®°¬ ¶¨¥©, µ° -

­¿¹¥©±¿ ¢ ¢¥°¸¨­ µ x, left[x] ¨ right[x] (¢ ²®¬ ·¨±«¥ §­ ·¥­¨¿¬¨
f [left[x]] ¨ f [right[x]]), ¨ ¥£® ¢»·¨±«¥­¨¥ ¯® ½²¨¬ ¤ ­­»¬ ²°¥¡³¥²

¢°¥¬¥­¨ O(1). �®£¤ ¯®«¿ f ¬®¦­® ®¡­®¢«¿²¼ ¯°¨ ¤®¡ ¢«¥­¨¨

¨ ³¤ «¥­¨¨ ½«¥¬¥­² ¨§ ¤¥°¥¢ , ­¥ ³µ³¤¸ ¿ (±¨¬¯²®²¨·¥±ª¨)
¢°¥¬¿ ¢»¯®«­¥­¨¿ ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿.

�®ª § ²¥«¼±²¢®. �¤¥¿ ¤®ª § ²¥«¼±²¢ ±®±²®¨² ¢ ²®¬, ·²® ¨§¬¥-

­¥­¨¥ ¯®«¿ f ¢ ­¥ª®²®°®© ¢¥°¸¨­¥ x ¯®¢«¥·�¥² § ±®¡®© ¨§¬¥­¥­¨¿

¯®«¿ f ²®«¼ª® ¢ ¢¥°¸¨­ µ, ° ±¯®«®¦¥­­»µ ­ ¯³²¨ ¨§ ª®°­¿ ¢ x.

� ± ¬®¬ ¤¥«¥, ¨§¬¥­¥­¨¥ f [x] ¯®¢«¥·�¥² § ±®¡®© ¨§¬¥­¥­¨¥ f [p[x]],

·²® ¢ ±¢®¾ ®·¥°¥¤¼ ¨§¬¥­¨² f [p[p[x]]] ¨ ². ¤., ­® ¤°³£¨¥ ¢¥°¸¨­»

®±² ­³²±¿ ­¥²°®­³²»¬¨. �² f [root[T]] ­¥ § ¢¨±¨² §­ ·¥­¨¥ ¯®«¿ f

¢ ¤°³£¨µ ¢¥°¸¨­ µ, ¨ ¯°®¶¥±± ¨§¬¥­¥­¨© ®±² ­®¢¨²±¿. � ª ª ª ¢»-

±®² ¤¥°¥¢ ° ¢­ O(logn), ²® ¯®±«¥ ¨§¬¥­¥­¨¿ ¯®«¿ f [x] ¤«¿ ª ª®©-

²® ®¤­®© ¢¥°¸¨­» x ¬» ±¬®¦¥¬ ®¡­®¢¨²¼ ¢±¥ ­¥®¡µ®¤¨¬»¥ ¯®«¿ §

¢°¥¬¿ O(logn).

�®¡ ¢«¥­¨¥ ½«¥¬¥­² x ¢ ¤¥°¥¢® T ¤¥« ¥²±¿ ¢ ¤¢ ½² ¯ (±¬.

° §¤. 14.3). � ¯¥°¢®¬ ½² ¯¥ ¢¥°¸¨­³ x ¤®¡ ¢«¿¾² ¢ ª ·¥±²¢¥

�¡¹ ¿ ±µ¥¬ ° ¡®²» ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥© 293

°¥¡�¥­ª ³¦¥ ±³¹¥±²¢³¾¹¥© ¢¥°¸¨­» p[x]. �­ ·¥­¨¥ f [x] ¢»·¨±«¿-

¥²±¿ § ¢°¥¬¿ O(1), ² ª ª ª ­®¢ ¿ ¢¥°¸¨­ | «¨±² (²®·­¥¥, ¥�¥ ¤¥²¨

| nil-«¨±²¼¿). � «¥¥ ¯°®¨±µ®¤¨² O(lgn) ¨§¬¥­¥­¨© ¯®«¥© ­ ¯³²¨

ª ª®°­¾. �² ª, ¯¥°¢»© ½² ¯ § ­¨¬ ¥² ¢°¥¬¿ O(logn). � ¢²®°®¬

½² ¯¥ ¬» ¢»¯®«­¿¥¬ ¢° ¹¥­¨¿ (± ¬®¥ ¡®«¼¸¥¥ ¤¢); ¯®±«¥ ª ¦¤®-

£® ¯®²°¥¡³¥²±¿ O(lgn) ®¯¥° ¶¨© ¤«¿ ° ±¯°®±²° ­¥­¨¿ ¨§¬¥­¥­¨©

¢¢¥°µ ¯® ¤¥°¥¢³.

�¤ «¥­¨¥ ² ª¦¥ ¯°®¢®¤¨²±¿ ¢ ¤¢ ½² ¯ (±¬. ° §¤. 14.4). � ¯¥°-

¢®¬ ½² ¯¥ ¨§¬¥­¥­¨¿ ¢®§­¨ª ¾², ¥±«¨ ³¤ «¿¥¬ ¿ ¢¥°¸¨­ § ¬¥­¿-

¥²±¿ ¥�¥ ¯®±«¥¤®¢ ²¥«¥¬, ² ª¦¥ ª®£¤ ¬» ¢»¡° ±»¢ ¥¬ ³¤ «¿¥¬³¾

¢¥°¸¨­³ ¨«¨ ¥�¥ ¯®±«¥¤®¢ ²¥«¿. � ¢ ²®¬ ¨ ¢ ¤°³£®¬ ±«³· ¥ ¬» ¨§-

¬¥­¿¥¬ ¯®«¥ f ³ ®¤­®© ¢¥°¸¨­», ¯®½²®¬³ ®¡­®¢«¥­¨¥ ¢±¥µ ¯®«¥©

§ ©¬¥² ¢°¥¬¿ O(logn). � ¢²®°®¬ ½² ¯¥ ¬» ¤¥« ¥¬ ± ¬®¥ ¡®«¼¸¥¥

²°¨ ¢° ¹¥­¨¿, ª ¦¤®¥ ¨§ ª®²®°»µ ²°¥¡³¥² ¢°¥¬¥­¨ O(logn) ¤«¿

®¡­®¢«¥­¨¿ ¯®«¥© ­ ¯³²¨ ª ª®°­¾.

�® ¬­®£¨µ ±«³· ¿µ (¢ · ±²­®±²¨, ¤«¿ ¯®«¿ size) ¯°¨ ¢° ¹¥­¨¿µ

¢±¥ ¯®«¿ ¬®¦­® ®¡­®¢¨²¼ § ¢°¥¬¿ O(1), ­¥ O(logn). � ª ¿ ±¨²³-

 ¶¨¿ ¢®§­¨ª ¥² ¢ ³¯°. 15.2-4.

�¯° ¦­¥­¨¿

15.2-1 �®¯®«­¨²¼ ¯®°¿¤ª®¢®¥ ¤¥°¥¢® (­¥ ³µ³¤¸¨¢ ±¨¬¯²®²¨·¥-

±ª¨ ¢°¥¬¿ ®¯¥° ¶¨©) ² ª, ·²®¡» ¬¨­¨¬ «¼­»© ¨ ¬ ª±¨¬ «¼­»©

½«¥¬¥­²», ² ª¦¥ ¯°¥¤¸¥±²¢¥­­¨ª ¨ ¯®±«¥¤®¢ ²¥«¼ ¤ ­­®£® ½«¥-

¬¥­² ®²»±ª¨¢ «¨±¼ ¡» § ¢°¥¬¿ O(1).

15.2-2 �³¤¥¬ µ° ­¨²¼ ¢ ª ¦¤®© ¢¥°¸¨­¥ ª° ±­®-·�¥°­®£® ¤¥°¥¢

¥�¥ ·�¥°­³¾ ¢»±®²³. �®§¬®¦­® «¨ ®¡­®¢«¿²¼ ½²® ¯®«¥ ¯°¨ ¤®¡ ¢«¥-

­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­² ¨§ ¤¥°¥¢ , ­¥ ³µ³¤¸¨¢ (±¨¬¯²®²¨·¥±ª¨)

¢°¥¬¿ ° ¡®²» ½²¨µ ®¯¥° ¶¨©?

15.2-3 �³¤¥¬ µ° ­¨²¼ ¢ ¢¥°¸¨­¥ ¥�¥ £«³¡¨­³. �®§¬®¦­® «¨ ®¡­®-

¢«¿²¼ ½²® ¯®«¥ ¯°¨ ¤®¡ ¢«¥­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­² ¨§ ¤¥°¥¢ , ­¥

³µ³¤¸¨¢ (±¨¬¯²®²¨·¥±ª¨) ¢°¥¬¿ ° ¡®²» ½²¨µ ®¯¥° ¶¨©?

15.2-4? �³±²¼
 | ±±®¶¨ ²¨¢­ ¿ ¡¨­ °­ ¿ ®¯¥° ¶¨¿ ­ ­¥ª®²®-

°®¬ ¬­®¦¥±²¢¥ M , ¨ ¯³±²¼ ¢ ª ¦¤®© ¢¥°¸¨­¥ ª° ±­®-·�¥°­®£® ¤¥-

°¥¢ µ° ­¨²±¿ ­¥ª®²®°»© ½«¥¬¥­² a ¬­®¦¥±²¢ M (±¢®© ¢ ª ¦¤®©

¢¥°¸¨­¥). �³±²¼ ²¥¯¥°¼ ¬» µ®²¨¬ µ° ­¨²¼ ¢ ª ¦¤®© ¢¥°¸¨­¥ x ¯®-

«¥ f [x] = a[x1]
a[x2]
 : : :
a[xm], £¤¥ x1; x2; : : : ; xm | ¢±¥ ¢¥°¸¨­»

¯®¤¤¥°¥¢ ± ª®°­¥¬ x (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ª«¾·¥©). �®ª § ²¼,

·²® ¯®«¥ f ¯°¨ ¢° ¹¥­¨¿µ ¬®¦­® ®¡­®¢«¿²¼ § ¢°¥¬¿ O(1). �°®-

¢¥±²¨ ­ «®£¨·­®¥ ° ±±³¦¤¥­¨¥ ¤«¿ ¯®«¿ size.

15.2-5? �» µ®²¨¬ °¥ «¨§®¢ ²¼ ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢ ®¯¥-

° ¶¨¾ RB-Enumerate(x; a; b), ª®²®° ¿ ¢»¤ �¥² ±¯¨±®ª ¢±¥µ ¢¥°¸¨­

294 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x, ¤«¿ ª®²®°»µ ª«¾· k ­ µ®¤¨²±¿ ¢ ¯°®¬¥-

¦³²ª¥ a 6 k 6 b. � ª ±¤¥« ²¼ ½²® § ¢°¥¬¿ �(m + logn), £¤¥ n

| ª®«¨·¥±²¢® ¢¥°¸¨­ ¢ ¤¥°¥¢¥, m | ·¨±«® ¢»¤ ¢ ¥¬»µ ª«¾·¥©?

(�ª § ­¨¥. �®±² ²®·­® ¯®«¥©, ¨¬¥¾¹¨µ±¿ ¢ ª° ±­®-·�¥°­»µ ¤¥°¥-

¢¼¿µ; ­®¢»¥ ¯®«¿ ­¥ ­³¦­».)

15.3. �¥°¥¢¼¿ ¯°®¬¥¦³²ª®¢

� ½²®¬ ° §¤¥«¥ ¬» ¨±¯®«¼§³¥¬ ª° ±­®-·�¥°­»¥ ¤¥°¥¢¼¿ ¤«¿ µ° -

­¥­¨¿ ¬¥­¿¾¹¥£®±¿ ¬­®¦¥±²¢ ¯°®¬¥¦³²ª®¢. �²°¥§ª®¬ (closed in-

terval) [t1; t2] ­ §»¢ ¥²±¿ ¬­®¦¥±²¢® ¢¥¹¥±²¢¥­­»µ ·¨±¥« t, ¤«¿ ª®-

²®°»µ t1 6 t 6 t2. (�°¥¤¯®« £ ¥²±¿, ·²® t1 6 t2.) �®«³¨­²¥°¢ «

(half-open interval) ¨ ¨­²¥°¢ « (open interval) ¯®«³· ¾²±¿ ¨§ ®²°¥§-

ª ¢»ª¨¤»¢ ­¨¥¬ ®¤­®£® ¨«¨ ¤¢³µ ª®­¶®¢ ±®®²¢¥²±²¢¥­­®. � ½²®¬

° §¤¥«¥ ¬» ¨¬¥¥¬ ¤¥«® ²®«¼ª® ± ®²°¥§ª ¬¨, ­® ¢±¥ °¥§³«¼² ²» «¥£-

ª® ° ±¯°®±²° ­¿¾²±¿ ­ ¨­²¥°¢ «» ¨ ¯®«³¨­²¥°¢ «».

�°¥¤±² ¢¨¬ ±¥¡¥ ¡ §³ ¤ ­­»µ, ¢ ª®²®°®© µ° ­¨²±¿ ¨­´®°¬ ¶¨¿ ®

¯°®²¿¦�¥­­»µ ¯® ¢°¥¬¥­¨ ±®¡»²¨¿µ: ¤«¿ ª ¦¤®£® ±®¡»²¨¿ µ° ­¨²-

±¿ ¯°®¬¥¦³²®ª ¢°¥¬¥­¨, ª®²®°®¥ ®­® § ­¨¬ ¥². � ±±¬ ²°¨¢ ¥¬ ¿ ¢

½²®¬ ° §¤¥«¥ ±²°³ª²³° ¤ ­­»µ ¯®§¢®«¿¥² ¯® «¾¡®¬³ ¯°®¬¥¦³²ª³

­ ©²¨ ¢±¥ ±®¡»²¨¿, ª®²®°»¥ ¯¥°¥±¥ª ¾²±¿ ± ½²¨¬ ¯°®¬¥¦³²ª®¬,

¯°¨·�¥¬ ¤¥« ¥² ½²® ¤®±² ²®·­® ¡»±²°®.

�» ±·¨² ¥¬, ·²® ®²°¥§®ª [t1; t2] ¯°¥¤±² ¢«¿¥² ±®¡®© § ¯¨±¼ i, ±®-

±²®¿¹³¾ ¨§ ¤¢³µ ¯®«¥©: low[i] = t1 («¥¢»© ª®­¥¶ (low endpoint))

¨ high[i] = t2 (¯° ¢»© ª®­¥¶ (high endpoint)). �³¤¥¬ £®¢®°¨²¼,

·²® ®²°¥§ª¨ i ¨ i0 ¯¥°¥ª°»¢ ¾²±¿ (overlap), ¥±«¨ low[i] 6 high[i0] ¨
low[i0] 6 high[i]; ¨­»¬¨ ±«®¢ ¬¨, ¥±«¨ i\i0 6= ;. (�¡° ²¨²¥ ¢­¨¬ ­¨¥,
·²® ®²°¥§ª¨, ¨¬¥¾¹¨¥ ®¡¹¨© ª®­¥¶, ±·¨² ¾²±¿ ¯¥°¥ª°»¢ ¾¹¨¬¨-

±¿.)

�±¥£® ¢®§¬®¦­® ²°¨ ¢ °¨ ­² ¢§ ¨¬­®£® ° ±¯®«®¦¥­¨¿ ®²°¥§ª®¢

i ¨ i0 (°¨±. 15.3):

1. ®²°¥§ª¨ i ¨ i0 ¯¥°¥ª°»¢ ¾²±¿,

2. high[i] < low[i0],

3. high[i0] < low[i].

�¥°¥¢®¬ ¯°®¬¥¦³²ª®¢ (interval tree) ­ §®¢�¥¬ ª° ±­®-·�¥°­®¥ ¤¥-

°¥¢®, ª ¦¤ ¿ ¢¥°¸¨­ x ª®²®°®£® µ° ­¨² ®²°¥§®ª int[x]. �¥°¥¢®

¯°®¬¥¦³²ª®¢ ¯®§¢®«¿¥² °¥ «¨§®¢ ²¼ ±«¥¤³¾¹¨¥ ®¯¥° ¶¨¨:

Interval-Insert(T; x) ¤®¡ ¢«¿¥² ª ¤¥°¥¢³ T ½«¥¬¥­² x (±®¤¥°¦ -

¹¨© ­¥ª®²®°»© ®²°¥§®ª int[x]);

Interval-Delete(T; x) ³¤ «¿¥² ¨§ ¤¥°¥¢ T ½«¥¬¥­² x;

Interval-Search(T; i) ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² x ¤¥°¥¢

T , ¤«¿ ª®²®°®£® ®²°¥§ª¨ i ¨ int[x] ¯¥°¥ª°»¢ ¾²±¿ (¨ ¢®§¢° ¹ ¥²
nil, ¥±«¨ ² ª®£® ½«¥¬¥­² ¢ ¤¥°¥¢¥ ­¥²).

�¥°¥¢¼¿ ¯°®¬¥¦³²ª®¢ 295

�¨±. 15.3 �°¨ ¢ °¨ ­² ¢§ ¨¬­®£® ° ±¯®«®¦¥­¨¿ ®²°¥§ª®¢ i ¨ i0. () �²°¥§ª¨
i ¨ i0 ¯¥°¥ª°»¢ ¾²±¿. �®§¬®¦­® ·¥²»°¥ ¢ °¨ ­² ; ¢® ¢±¥µ ·¥²»°�¥µ low[i] 6
high[i0] ¨ low[i0] 6 high[i]. (¡) high[i] < low[i0]. (¢) high[i0] < low[i].

�°¨¬¥° ¤¥°¥¢ ¯°®¬¥¦³²ª®¢ ¯®ª § ­ ­ °¨±.15.4. �«¥¤³¿ ±µ¥¬¥ ° §-

¤¥« 15.2, ¬» °¥ «¨§³¥¬ ² ª³¾ ±²°³ª²³°³ ¤ ­­»µ ¨ ®¯¥° ¶¨¨ ­

­¥©.

� £ 1: � §®¢ ¿ ±²°³ª²³° ¤ ­­»µ

�» ³¦¥ ¢»¡° «¨ ¡ §®¢³¾ ±²°³ª²³°³: ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, ª -

¦¤ ¿ ¢¥°¸¨­ x ª®²®°®£® ±®¤¥°¦¨² ®²°¥§®ª int[x]. �«¾·®¬ ¢¥°¸¨-

­» ¿¢«¿¥²±¿ «¥¢»© ª®­¥¶ ®²°¥§ª low[int[x]]; ®¡µ®¤ ¤¥°¥¢ ¢ ¯®°¿¤ª¥

À«¥¢®¥ ¯®¤¤¥°¥¢® | ª®°¥­¼ | ¯° ¢®¥ ¯®¤¤¥°¥¢®Á ¯¥°¥·¨±«¿¥² ¢¥°-

¸¨­» ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ª«¾·¥©.

� £ 2: �®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿

� ¦¤ ¿ ¢¥°¸¨­ , ¯®¬¨¬® ®²°¥§ª , ±®¤¥°¦¨² ¯®«¥ max[x], ¢ ª®-

²®°®¬ µ° ­¨²±¿ ¬ ª±¨¬ «¼­»© ¨§ ¯° ¢»µ ª®­¶®¢ ®²°¥§ª®¢, ±®¤¥°-

¦ ¹¨µ±¿ ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x.

� £ 3: �¡­®¢«¥­¨¥ ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¨

�°®¢¥°¨¬, ·²® ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾ ¬®¦­® ®¡­®¢«¿²¼

¯°¨ ¤®¡ ¢«¥­¨¨ ¨ ³¤ «¥­¨¨ ½«¥¬¥­² ¡¥§ (±¨¬¯²®²¨·¥±ª®£®) ³µ³¤-

¸¥­¨¿ ¢°¥¬¥­¨ ° ¡®²» ½²¨µ ®¯¥° ¶¨©. � ± ¬®¬ ¤¥«¥,

max[x] = max(high[int[x]];max[left[x]];max[right[x]]);

¨ ®±² �¥²±¿ «¨¸¼ ±®±« ²¼±¿ ­ ²¥®°¥¬³ 15.1. �®¦­® ®²¬¥²¨²¼ ² ª-

¦¥, ·²® ¯°¨ ¢° ¹¥­¨¿µ ¯®«¥ max ¬®¦­® ®¡­®¢«¿²¼ § ¢°¥¬¿ O(1)

(³¯°. 15.2-4 ¨ 15.3-1).

296 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

�¨±. 15.4 �¥°¥¢® ¯°®¬¥¦³²ª®¢. () � ¡®° ¨§ 10 ®²°¥§ª®¢ (¢»¸¥ ²®², ³ ª®²®°®-
£® «¥¢»© ª®­¥¶ ¡®«¼¸¥). (¡) �¥°¥¢® ¯°®¬¥¦³²ª®¢, µ° ­¿¹¥¥ ½²¨ ®²°¥§ª¨. �°¨
½²®¬ ±¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ ¤¥°¥¢ ¢»¯®«­¿¥²±¿ ¤«¿ «¥¢»µ ª®­¶®¢.

� £ 4: �®¢»¥ ®¯¥° ¶¨¨

�°®¶¥¤³° Interval-Search(T; i) ­ µ®¤¨² ¢ ¤¥°¥¢¥ T ®²°¥§®ª,

¯¥°¥ª°»¢ ¾¹¨©±¿ ± i. �±«¨ ² ª®£® ®²°¥§ª ­¥², ®­ ¢®§¢° ¹ ¥²

§­ ·¥­¨¥ nil.

Interval-Search(T; i)

1 x root[T]

2 while x 6= nil ¨ int[x] ­¥ ¯¥°¥ª°»¢ ¥²±¿ ± i

3 do if left[x] 6= nil ¨ max[left[x]] > low[i]

4 then x left[x]

5 else x right[x]

6 return x

�» ¨¹¥¬ ®²°¥§®ª, ¯°®µ®¤¿ ¤¥°¥¢® ®² ª®°­¿ ª «¨±²³. �°®¶¥¤³°

®±² ­ ¢«¨¢ ¥²±¿, ¥±«¨ ®²°¥§®ª ­ ©¤¥­ ¨«¨ ¥±«¨ §­ ·¥­¨¥ ¯¥°¥¬¥­-

­®© x ±² «® ° ¢­»¬ nil. � ¦¤ ¿ ¨²¥° ¶¨¿ ¶¨ª« ²°¥¡³¥² O(1) ¸ -
£®¢, ¯®½²®¬³ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» ¯°®¯®°¶¨®­ «¼­® ¢»±®²¥

¤¥°¥¢ (¨ ° ¢­® O(logn) ¤«¿ ¤¥°¥¢ ¨§ n ¢¥°¸¨­).

�¥°¥¢¼¿ ¯°®¬¥¦³²ª®¢ 297

�«¿ ¯°¨¬¥° ¯®±¬®²°¨¬, ª ª ¯°®¶¥¤³° ¨¹¥² ¢ ¤¥°¥¢¥ ­

°¨±. 15.4 ®²°¥§®ª, ¯¥°¥ª°»¢ ¾¹¨©±¿ ± ®²°¥§ª®¬ i = [22; 25]. �»

­ ·¨­ ¥¬ ± ª®°­¿ (x = root[T]), ª®²®°»© µ° ­¨² ®²°¥§®ª [16; 21],

­¥ ¯¥°¥ª°»¢ ¾¹¨©±¿ ± i. � ª ª ª max[left[x]] = 23, ·²® ¡®«¼¸¥, ·¥¬

low[i] = 22, ²® ¬» ¯¥°¥µ®¤¨¬ ª «¥¢®¬³ °¥¡�¥­ª³ ª®°­¿ (x left[x]).
�²®² °¥¡�¥­®ª µ° ­¨² ®²°¥§®ª [8; 9], ² ª¦¥ ­¥ ¯¥°¥ª°»¢ ¾¹¨©±¿

± i. � ½²®² ° § max[left[x]] = 10 ¬¥­¼¸¥ low[i] = 22, ¯®½²®¬³ ¬»

¯¥°¥µ®¤¨¬ ª ¯° ¢®¬³ °¥¡�¥­ª³ ¢¥°¸¨­» x. � ¬ ­ µ®¤¨²±¿ ®²°¥§®ª

[15; 23], ¯¥°¥ª°»¢ ¾¹¨©±¿ ± i, ¨ ¯®¨±ª § ¢¥°¸ ¥²±¿.

� ±±¬®²°¨¬ ¯°¨¬¥° ¡¥§°¥§³«¼² ²­®£® ¯®¨±ª ¢ ²®¬ ¦¥ ¤¥°¥¢¥ |

¡³¤¥¬ ¨±ª ²¼ ®²°¥§®ª, ¯¥°¥ª°»¢ ¾¹¨©±¿ ± i = [11; 14]. �­®¢ ­ ·¨-

­ ¥¬ ± ª®°­¿. �®°¥­¼ µ° ­¨² ®²°¥§®ª [16; 21], ­¥ ¯¥°¥ª°»¢ ¾¹¨©±¿

± i. � ª ª ª max[left[x]] = 23 ¡®«¼¸¥ low[i] = 11, ¯¥°¥µ®¤¨¬ ª «¥¢®¬³

°¥¡�¥­ª³. �¥¯¥°¼ ¢ x µ° ­¨²±¿ ®²°¥§®ª [8; 9]. �­ ­¥ ¯¥°¥ª°»¢ ¥²±¿

± i, ¨ max[left[x]] = 10 ¬¥­¼¸¥ low[i] = 11, ¯®½²®¬³ ¨¤�¥¬ ­ ¯° -

¢®. (�«¥¢ ¨±ª®¬®£® ®²°¥§ª ¡»²¼ ­¥ ¬®¦¥²). � x ²¥¯¥°¼ µ° ­¨²±¿

[15; 23], ± i ½²®² ®²°¥§®ª ­¥ ¯¥°¥ª°»¢ ¥²±¿, left[x] = nil, ¯®½²®¬³

¨¤�¥¬ ­ ¯° ¢® ¨ ¢®§¢° ¹ ¥¬ §­ ·¥­¨¥ nil.

�®°°¥ª²­®±²¼ ¯°®¶¥¤³°» Interval-Search ³±² ­ ¢«¨¢ ¥² ²¥®-

°¥¬ 15.2, ª®²®° ¿ ³²¢¥°¦¤ ¥², ·²® ¥±«¨ ®²°¥§ª¨ int[x] ¨ i ­¥ ¯¥°¥-

ª°»¢ ¾²±¿, ²® ¤ «¼­¥©¸¨© ¯®¨±ª ¨¤�¥² ¢ ¯° ¢¨«¼­®¬ ­ ¯° ¢«¥­¨¨

(¥±«¨ ­³¦­»¥ ®²°¥§ª¨ ¢®®¡¹¥ ¥±²¼ ¢ ¤¥°¥¢¥, ²® ®­¨ ¥±²¼ ¨ ¢ ¢»¡¨-

° ¥¬®© · ±²¨ ¤¥°¥¢). �®½²®¬³ ­ ¬ ¤®±² ²®·­® ¯°®±¬®²°¥²¼ ¢±¥£®

®¤¨­ ¯³²¼. (�¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ±«®¢ À¯° ¢¨«¼­®¥ ­ ¯° ¢«¥-

­¨¥Á ­¥ ®§­ · ¾², ·²® ¢ ¤°³£®¬ ­ ¯° ¢«¥­¨¨ ¨±ª®¬»µ ®²°¥§ª®¢

­¥²: ¬» ³²¢¥°¦¤ ¥¬ «¨¸¼, ·²® ¥±«¨ ®­¨ ¥±²¼ ¢®®¡¹¥, ²® ¥±²¼ ¨ ¢

À¯° ¢¨«¼­®¬Á ­ ¯° ¢«¥­¨¨!)

�¥®°¥¬ 15.2. �³±²¼ x | ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ ¤¥°¥¢ , i | ®²-

°¥§®ª, ­¥ ¯¥°¥ª°»¢ ¾¹¨©±¿ ± int[x], ¨ ¬» ¢»¯®«­¿¥¬ ±²°®ª¨ 3{5

¯°®¶¥¤³°» Interval-Search(T; i). �®£¤ :

1. �±«¨ ¢»¯®«­¿¥²±¿ ±²°®ª 4, ²® «¨¡® ¯®¤¤¥°¥¢® ± ª®°­¥¬ left[x]

(«¥¢®¥ ¯®¤¤¥°¥¢®) ±®¤¥°¦¨² ®²°¥§®ª, ¯¥°¥ª°»¢ ¾¹¨©±¿ ± i, «¨-
¡® ¯®¤¤¥°¥¢® ± ª®°­¥¬ right[x] (¯° ¢®¥ ¯®¤¤¥°¥¢®) ­¥ ±®¤¥°¦¨²

®²°¥§ª , ¯¥°¥ª°»¢ ¾¹¥£®±¿ ± i.

2. �±«¨ ¢»¯®«­¿¥²±¿ ±²°®ª 5, ²® «¥¢®¥ ¯®¤¤¥°¥¢® ­¥ ±®¤¥°¦¨²
®²°¥§ª , ¯¥°¥ª°»¢ ¾¹¥£®±¿ ± i.

�®ª § ²¥«¼±²¢®. � ·­�¥¬ ± ¡®«¥¥ ¯°®±²®£® ±«³· ¿ 2. �²°®ª 5 ¢»-

¯®«­¿¥²±¿, ¥±«¨ ­¥ ¢»¯®«­¥­® ³±«®¢¨¥ ¢ ±²°®ª¥ 3, ²® ¥±²¼ ¥±«¨

left[x] = nil ¨«¨ max[left[x]] < low[i]. � ¯¥°¢®¬ ±«³· ¥ «¥¢®¥ ¯®¤¤¥-

°¥¢® ¯³±²®, ¯®½²®¬³ ­¥ ±®¤¥°¦¨² ®²°¥§ª , ¯¥°¥ª°»¢ ¾¹¥£®±¿ ± i.

�°¥¤¯®«®¦¨¬, ·²® left[x] 6= nil ¨ max[left[x]] < low[i]. � ±±¬®²°¨¬

¯°®¨§¢®«¼­»© ®²°¥§®ª i0 ¨§ «¥¢®£® ¯®¤¤¥°¥¢ (±¬. °¨±. 15.5). � ª
ª ª max[left[x]] | ­ ¨¡®«¼¸¨© ¯° ¢»© ª®­¥¶ ² ª¨µ ®²°¥§ª®¢, ²®

high[i0] 6 max[left[i]] < low[i];

298 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

�¨±. 15.5 �²°¥§ª¨ ¢ ¤®ª § ²¥«¼±²¢¥ ²¥®°¥¬» 15.2. �³­ª²¨°®¬ ¯®ª § ­® §­ -
·¥­¨¥ max[left[x]]. () �«³· © 2: ¬» ¨¤¥¬ ­ ¯° ¢®. �¨ª ª®© ¨­²¥°¢ « i0 ­¥ ¯¥-
°¥ª°»¢ ¥²±¿ ± i. (¡) �«³· © 1: ¬» ¨¤¥¬ ­ «¥¢®. �»¡¥°¥¬ ¢ «¥¢®¬ ¯®¤¤¥°¥¢¥
®²°¥§®ª i0, ¤«¿ ª®²®°®£® high[i0] = max[left[x]] > low[i]. �®£¤ «¨¡® i0 ¯¥°¥ª°»-
¢ ¥²±¿ ± i, «¨¡® i0 «¥¦¨² ¶¥«¨ª®¬ ±¯° ¢ ®² i, ¨ i ­¥ ¯¥°¥ª°»¢ ¥²±¿ ­¨ ± ª ª¨¬
®²°¥§ª®¬ i00 ¨§ ¯° ¢®£® ¯®¤¤¥°¥¢ , ¯®²®¬³ ·²® low[i0] 6 low[i00].

¯®½²®¬³ ®²°¥§®ª i0 ¶¥«¨ª®¬ «¥¦¨² «¥¢¥¥ ®²°¥§ª i. �«³· © 2 ° ±-

±¬®²°¥­.

� ±±¬®²°¨¬ ²¥¯¥°¼ ±«³· © 1. �°¥¤¯®«®¦¨¬, ·²® ¢ «¥¢®¬ ¯®¤¤¥-

°¥¢¥ ­¥² ®²°¥§ª®¢, ¯¥°¥ª°»¢ ¾¹¨µ±¿ ± i. �®£¤ ­³¦­® ¤®ª § ²¼,

·²® ² ª¨µ ®²°¥§ª®¢ ­¥² ¨ ¢ ¯° ¢®¬. � ª ª ª ¢»¯®«­¿¥²±¿ ±²°®ª 4,

²® ³±«®¢¨¥ ¢ ±²°®ª¥ 3 ¢»¯®«­¥­®, ¨ max[left[x]] > low[i]. �®½²®¬³ ¢
«¥¢®¬ ¯®¤¤¥°¥¢¥ ­ ©¤�¥²±¿ ®²°¥§®ª i0, ¤«¿ ª®²®°®£®

high[i0] = max[left[i0]] > low[i]

(±¬. °¨±. 15.5¡). �® ®²°¥§ª¨ i ¨ i0 ­¥ ¯¥°¥ª°»¢ ¾²±¿ (¯® ¯°¥¤¯®«®¦¥-
­¨¾ | ¬» ±·¨² ¥¬, ·²® ¢ «¥¢®¬ ¯®¤¤¥°¥¢¥ ­¥² ®²°¥§ª®¢, ¯¥°¥ª°»-

¢ ¾¹¨µ±¿ ± i). �²® ®§­ · ¥², ·²® ®²°¥§®ª i0 «¥¦¨² ¶¥«¨ª®¬ ±¯° ¢

®² i (¶¥«¨ª®¬ ±«¥¢ ®­ «¥¦ ²¼ ­¥ ¬®¦¥²), ²® ¥±²¼ high[i] < low[i0]. �
¤¥°¥¢¥ T ¢»¯®«­¥­® ±¢®©±²¢® ³¯®°¿¤®·¥­­®±²¨ «¥¢»µ ª®­¶®¢, ¯®-

½²®¬³ ¨ ¢±¥ ®²°¥§ª¨ ¯° ¢®£® ¯®¤¤¥°¥¢ «¥¦ ² ¶¥«¨ª®¬ ±¯° ¢ ®² i:

¤«¿ ¯°®¨§¢®«¼­®£® ®²°¥§ª i00 ¨§ ¯° ¢®£® ¯®¤¤¥°¥¢ ¢»¯®«­¥­®

high[i] < low[i0] 6 low[i00]:

�¯° ¦­¥­¨¿

15.3-1 � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Left-Rotate ¤«¿ ¤¥°¥¢ ¯°®¬¥¦³²-

ª®¢, ª®²®° ¿ ®¡­®¢«¿¥² ¯®«¿ max § ¢°¥¬¿ O(1).

15.3-2 �¥°¥¯¨¸¨²¥ ¯°®¶¥¤³°³ Interval-Search ¤«¿ ±«³· ¿, ª®-

£¤ ¢ ¤¥°¥¢¥ ¯°®¬¥¦³²ª®¢ µ° ­¿²±¿ ­¥ ®²°¥§ª¨, ¨­²¥°¢ «» (²®

¥±²¼ ­ ± ¨­²¥°¥±³¾² ¯¥°¥ª°»²¨¿ ­¥­³«¥¢®© ¤«¨­»).

15.3-3 �®±²°®©²¥ «£®°¨²¬, ª®²®°»© ¯® § ¤ ­­®¬³ ®²°¥§ª³ ¢®§-

¢° ¹ ¥² ¯¥°¥ª°»¢ ¾¹¨©±¿ ± ­¨¬ ®²°¥§®ª ± ¬¨­¨¬ «¼­»¬ «¥¢»¬

ª®­¶®¬ (¨«¨ ª®­±² ­²³ nil, ¥±«¨ ² ª¨µ ®²°¥§ª®¢ ­¥²).

� ¤ ·¨ ª £« ¢¥ 15 299

15.3-4 � ¯¨¸¨²¥ ¯°®£° ¬¬³, ª®²®° ¿ ¯® § ¤ ­­®¬³ ®²°¥§-

ª³ i ¨ ¤¥°¥¢³ ¯°®¬¥¦³²ª®¢ T ¢®§¢° ¹ ¥² ±¯¨±®ª ¢±¥µ ®²°¥§ª®¢

¤¥°¥¢ T , ¯¥°¥ª°»¢ ¾¹¨µ±¿ ± i. �°¥¬¿ ° ¡®²» ¤®«¦­® ¡»²¼

O(min(n; k logn)), £¤¥ k | ·¨±«® ½«¥¬¥­²®¢ ¢®§¢° ¹ ¥¬®£® ±¯¨±ª .

(�®¯®«­¨²¥«¼­»© ¢®¯°®±: ª ª ±¤¥« ²¼ ½²®, ­¥ ¬¥­¿¿ ¤¥°¥¢ ?)

15.3-5 � ª¨¥ ­ ¤® ¢­¥±²¨ ¨§¬¥­¥­¨¿ ¢ ®¯°¥¤¥«¥­¨¥ ¤¥°¥¢

¯°®¬¥¦³²ª®¢, ·²®¡» ¤®¯®«­¨²¥«¼­® °¥ «¨§®¢ ²¼ ¯°®¶¥¤³°³

Interval-Search-Exactly(T; i), ª®²®° ¿ «¨¡® ¢®§¢° ¹ ¥² ¢¥°¸¨-

­³ x ¤¥°¥¢ T , ¤«¿ ª®²®°®© low[int[x]] = low[i] ¨ high[int[x]] = high[i],
«¨¡® ¢»¤ �¥² ª®­±² ­²³ nil, ¥±«¨ ² ª¨µ ¢¥°¸¨­ ­¥² (¨¹¥² ®²°¥§®ª,

° ¢­»© i, ­¥ ¯°®±²® ¯¥°¥ª°»¢ ¾¹¨©±¿ ± i.) �°¥¬¿ ° ¡®²» ¯°®¶¥-

¤³°» Interval-Search-Exactly, ² ª¦¥ ¢±¥µ ¯°¥¦­¨µ ¯°®¶¥¤³°
¯°®¬¥¦³²ª®¢ ¤®«¦­® ®±² ¢ ²¼±¿ ° ¢­»¬ O(logn).

15.3-6 � ±±¬®²°¨¬ ¬­®¦¥±²¢® Q ­ ²³° «¼­»µ ·¨±¥«. �¯°¥¤¥«¨¬

Min-Gap ª ª ° ±±²®¿­¨¥ ¬¥¦¤³ ¤¢³¬¿ ¡«¨¦ ©¸¨¬¨ ·¨±« ¬¨ ¢ Q.

� ¯°¨¬¥°, ¥±«¨ Q = f1; 5; 9; 15; 18; 22g, ²® Min-Gap(Q) ° ¢­® 18�
15 = 3. �¥ «¨§³©²¥ ±²°³ª²³°³ ¤ ­­»µ, ½´´¥ª²¨¢­® °¥ «¨§³¾¹³¾

¤®¡ ¢«¥­¨¥, ³¤ «¥­¨¥ ¨ ¯®¨±ª ½«¥¬¥­² , ² ª¦¥ ®¯¥° ¶¨¾ Min-

Gap. � ª®¢® ¢°¥¬¿ ° ¡®²» ½²¨µ ®¯¥° ¶¨©?

15.3-7? �°¨ ° §° ¡®²ª¥ ¨­²¥£° «¼­»µ ±µ¥¬ ¨­´®°¬ ¶¨¿ · ±²®

¯°¥¤±² ¢«¿¥²±¿ ¢ ¢¨¤¥ ±¯¨±ª ¯°¿¬®³£®«¼­¨ª®¢. �³±²¼ ¤ ­» n ¯°¿-

¬®³£®«¼­¨ª®¢ ±® ±²®°®­ ¬¨, ¯ ° ««¥«¼­»¬¨ ®±¿¬ ª®®°¤¨­ ². � -

¦¤»© ¯°¿¬®³£®«¼­¨ª § ¤ �¥²±¿ ·¥²»°¼¬¿ ·¨±« ¬¨: ª®®°¤¨­ ² ¬¨

«¥¢®£® ­¨¦­¥£® ¨ ¯° ¢®£® ¢¥°µ­¥£® ³£«®¢. � ¯¨± ²¼ ¯°®£° ¬¬³,

ª®²®° ¿ § ¢°¥¬¿ O(n logn) ¢»¿±­¿¥², ¥±²¼ «¨ ±°¥¤¨ ½²¨µ ¯°¿¬®-

³£®«¼­¨ª®¢ ¤¢ ¯¥°¥ª°»¢ ¾¹¨µ±¿ (­® ­¥ ²°¥¡³¥²±¿ ­ ©²¨ ¢±¥ ¯¥°¥-

ª°»¢ ¾¹¨¥±¿ ¯°¿¬®³£®«¼­¨ª¨). �¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® £° ­¨¶»

¯¥°¥ª°»¢ ¾¹¨µ±¿ ¯°¿¬®³£®«¼­¨ª®¢ ¬®£³² ­¥ ¯¥°¥±¥ª ²¼±¿, ¥±«¨

®¤¨­ «¥¦¨² ¢­³²°¨ ¤°³£®£®. (�ª § ­¨¥. �¢¨£ ¥¬ £®°¨§®­² «¼­³¾

¯°¿¬³¾ ±­¨§³ ¢¢¥°µ ¨ ±¬®²°¨¬, ª ª ¬¥­¿¥²±¿ ¥�¥ ¯¥°¥±¥·¥­¨¥ ± ¯°¿-

¬®³£®«¼­¨ª ¬¨.)

� ¤ ·¨

15-1 �®·ª ¬ ª±¨¬ «¼­®© ª° ²­®±²¨

�» µ®²¨¬ ±«¥¤¨²¼ § ²®·ª®© ¬ ª±¨¬ «¼­®© ª° ²­®±²¨ (point of

maximum overlap) ¬­®¦¥±²¢ ¯°®¬¥¦³²ª®¢| ²®·ª®©, ª®²®° ¿ ¯°¨-

­ ¤«¥¦¨² ¬ ª±¨¬ «¼­®¬³ ·¨±«³ ¯°®¬¥¦³²ª®¢ ¨§ ½²®£® ¬­®¦¥±²¢ .

� ª ­ ¬ ®¡­®¢«¿²¼ ¨­´®°¬ ¶¨¾ ®¡ ½²®© ²®·ª¥ ¯°¨ ¤®¡ ¢«¥­¨¨ ¨

³¤ «¥­¨¨ ½«¥¬¥­² ?

300 �« ¢ 15 �®¯®«­¥­¨¥ ±²°³ª²³° ¤ ­­»µ

15-2 �¥²±ª ¿ ±·¨² «ª

� ¤ · ® ¤¥²±ª®© ±·¨² «ª¥ (Josephus problem) ±®±²®¨² ¢ ±«¥¤³¾-

¹¥¬. �¨ª±¨°³¥¬ ¤¢ ·¨±« m ¨ n (m 6 n). �­ · «¥ n ¤¥²¥© ±²®¿² ¯®

ª°³£³. � · ¢ ± ª®£®-²®, ¬» ±·¨² ¥¬ À¯¥°¢»©, ¢²®°®©, ²°¥²¨©...Á _� ª

²®«¼ª® ¤®µ®¤¨¬ ¤®m-£®, ®­ ¢»µ®¤¨² ¨§ ª°³£ , ¨ ±·�¥² ¯°®¤®«¦ ¥²±¿

¤ «¼¸¥ ¯® ª°³£³ ³¦¥ ¡¥§ ­¥£® (­ ·¨­ ¿ ± ¥¤¨­¨¶»). � ª ¯°®¤®«¦ -

¥²±¿, ¯®ª ­¥ ®±² ­¥²±¿ °®¢­® ®¤¨­ ·¥«®¢¥ª. � ± ¡³¤¥² ¨­²¥°¥±®-

¢ ²¼ § ¢¨±¿¹ ¿ ®² n ¨ m ¯®±«¥¤®¢ ²¥«¼­®±²¼ ((n;m)-Josephus per-

mutation), ¢ ª®²®°®© ¤¥²¨ ¢»µ®¤¿² ¨§ ª°³£ . � ¯°¨¬¥°, ¯°¨ n = 7 ¨

m = 3 ¨±ª®¬ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢»£«¿¤¨² ² ª: h3; 6; 2; 7; 5; 1; 4i.
 . � ´¨ª±¨°³¥¬ m. � ¯¨¸¨²¥ ¯°®£° ¬¬³, ª®²®° ¿ ¯® ¤ ­­®¬³ n

¤ �¥² ½²³ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § ¢°¥¬¿ O(n).

¡. � ¯¨¸¨²¥ ¯°®£° ¬¬³, ª®²®° ¿ ¯® ¯°®¨§¢®«¼­»¬ n ¨ m ¤ �¥²

¨±ª®¬³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § ¢°¥¬¿ O(n logn).

� ¬¥· ­¨¿

�¯¨± ­¨¿ ­¥ª®²®°»µ ¢¨¤®¢ ¤¥°¥¢¼¥¢ ¯°®¬¥¦³²ª®¢ ¬®¦­® ­ ©-

²¨ ¢ �°¥¯ ° ² ¨ � ¬®± [160]. � ¨¡®«¼¸¨© ²¥®°¥²¨·¥±ª¨©

¨­²¥°¥± ¯°¥¤±² ¢«¿¥² §¤¥±¼ °¥§³«¼² ², ª ª®²®°®¬³ ­¥§ ¢¨±¨-

¬® ¯°¨¸«¨ �¤¥«¼±¡°³­­¥° (H.Edelsbrunner, 1980) ¨ � ª�°¥©²

(E.M.McCreight, 1981). � §° ¡®² ­­ ¿ ¨¬¨ ±²°³ª²³° ¤ ­­»µ

µ° ­¨² n ®²°¥§ª®¢ ¨ ¯®§¢®«¿¥² ¯¥°¥·¨±«¨²¼ ²¥ ¨§ ­¨µ, ª®²®°»¥

¯¥°¥ª°»¢ ¾²±¿ ± § ¤ ­­»¬ ®²°¥§ª®¬, § ¢°¥¬¿ O(k + logn), £¤¥ k

| ª®«¨·¥±²¢® ² ª¨µ ®²°¥§ª®¢.

IV �¥²®¤» ¯®±²°®¥­¨¿ ¨ ­ «¨§ «£®°¨²¬®¢

�¢¥¤¥­¨¥

�² · ±²¼ ¯®±¢¿¹¥­ ²°�¥¬ ¢ ¦­»¬ ¬¥²®¤ ¬ ¯®±²°®¥­¨¿ ¨ ­ «¨-

§ ½´´¥ª²¨¢­»µ «£®°¨²¬®¢: ¤¨­ ¬¨·¥±ª®¬³ ¯°®£° ¬¬¨°®¢ ­¨¾

(£« ¢ 16), ¦ ¤­»¬ «£®°¨²¬ ¬ (£« ¢ 17) ¨ ¬®°²¨§ ¶¨®­­®¬³

 ­ «¨§³ (£« ¢ 18). �²¨ ¬¥²®¤», ¢®§¬®¦­®, ·³²¼ ±«®¦­¥¥ ° §®¡° ­-

­»µ ° ­¥¥ (À° §¤¥«¿© ¨ ¢« ±²¢³©Á, ¨±¯®«¼§®¢ ­¨¥ ±«³· ©­»µ ·¨±¥«,

°¥¸¥­¨¥ °¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©), ­® ­¥ ¬¥­¥¥ ¢ ¦­».

�¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ®¡»·­® ¯°¨¬¥­¿¥²±¿ ª § ¤ -

· ¬, ¢ ª®²®°»µ ¨±ª®¬»© ®²¢¥² ±®±²®¨² ¨§ · ±²¥©, ª ¦¤ ¿ ¨§ ª®-

²®°»µ ¢ ±¢®¾ ®·¥°¥¤¼ ¤ �¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ­¥ª®²®°®© ¯®¤-

§ ¤ ·¨. �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ¯®«¥§­®, ¥±«¨ ­ ° §­»µ

¯³²¿µ ¬­®£®ª° ²­® ¢±²°¥· ¾²±¿ ®¤­¨ ¨ ²¥ ¦¥ ¯®¤§ ¤ ·¨; ®±­®¢­®©

²¥µ­¨·¥±ª¨© ¯°¨�¥¬ | § ¯®¬¨­ ²¼ °¥¸¥­¨¿ ¢±²°¥· ¾¹¨µ±¿ ¯®¤§ -

¤ · ­ ±«³· ©, ¥±«¨ ² ¦¥ ¯®¤§ ¤ · ¢±²°¥²¨²±¿ ¢­®¢¼.

� ¤­»¥ «£®°¨²¬», ª ª ¨ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥,

¯°¨¬¥­¿¾²±¿ ¢ ²¥µ ±«³· ¿µ, ª®£¤ ¨±ª®¬»© ®¡º¥ª² ±²°®¨²±¿ ¯®

· ±²¿¬.� ¤­»© «£®°¨²¬ ¤¥« ¥² ­ ª ¦¤®¬ ¸ £¥ À«®ª «¼­® ®¯²¨-

¬ «¼­»©Á ¢»¡®°. �°®±²®© ¯°¨¬¥°: ±² ° ¿±¼ ­ ¡° ²¼ ¤ ­­³¾ ±³¬¬³

¤¥­¥£ ¬¨­¨¬ «¼­»¬ ·¨±«®¬ ¬®­¥², ¬®¦­® ¯®±«¥¤®¢ ²¥«¼­® ¡° ²¼

¬®­¥²» ­ ¨¡®«¼¸¥£® ¢®§¬®¦­®£® ¤®±²®¨­±²¢ (­¥ ¯°¥¢®±µ®¤¿¹¥£®

²®© ±³¬¬», ª®²®°³¾ ®±² «®±¼ ­ ¡° ²¼).

� ¤­»© «£®°¨²¬ ®¡»·­® ° ¡®² ¥² £®° §¤® ¡»±²°¥¥, ·¥¬ «-

£®°¨²¬, ®±­®¢ ­­»© ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨. �¤­ ª®

¦ ¤­»© «£®°¨²¬ ¢®¢±¥ ­¥ ¢±¥£¤ ¤ �¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥. �®

¬­®£¨µ § ¤ · µ ¯°¨¬¥­¨¬®±²¼ ¦ ¤­»µ «£®°¨²¬®¢ ³¤ �¥²±¿ ¤®ª -

§ ²¼ ± ¯®¬®¹¼¾ ² ª ­ §»¢ ¥¬»µ ¬ ²°®¨¤®¢, ® ª®²®°»µ ° ±±ª § ­®

¢ £« ¢¥ 17.

�¬®°²¨§ ¶¨®­­»© ­ «¨§ | ½²® ±°¥¤±²¢® ­ «¨§ «£®°¨²¬®¢,

¯°®¨§¢®¤¿¹¨µ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ®¤­®²¨¯­»µ ®¯¥° ¶¨©. �¬¥±²®

²®£®, ·²®¡» ®¶¥­¨¢ ²¼ ¢°¥¬¿ ° ¡®²» ¤«¿ ª ¦¤®© ¨§ ½²¨µ ®¯¥° -

¶¨© ¯® ®²¤¥«¼­®±²¨, ¬®°²¨§ ¶¨®­­»© ­ «¨§ ®¶¥­¨¢ ¥² ±°¥¤­¥¥

304 � ±²¼ IV �¥²®¤» ¯®±²°®¥­¨¿ ¨ ­ «¨§ «£®°¨²¬®¢

¢°¥¬¿ ° ¡®²» ¢ ° ±·�¥²¥ ­ ®¤­³ ®¯¥° ¶¨¾. � §­¨¶ ¬®¦¥² ®ª -

§ ²¼±¿ ±³¹¥±²¢¥­­®©, ¥±«¨ ¤®«£® ¢»¯®«­¿¥¬»¥ ®¯¥° ¶¨¨ ­¥ ¬®£³²

¨¤²¨ ¯®¤°¿¤. � ± ¬®¬ ¤¥«¥ ¬®°²¨§ ¶¨®­­»© ­ «¨§ | ­¥ ²®«¼ª®

±°¥¤±²¢® ­ «¨§ «£®°¨²¬®¢, ­® ¥¹¥ ¨ ¯®¤µ®¤ ª ° §° ¡®²ª¥ «£®-

°¨²¬®¢: ¢¥¤¼ ° §° ¡®²ª «£®°¨²¬ ¨ ­ «¨§ ±ª®°®±²¨ ¥£® ° ¡®²»

²¥±­® ±¢¿§ ­». � £« ¢¥ 18 ¬» ° ±±ª §»¢ ¥¬ ® ²°�¥µ ¬¥²®¤ µ ¬®°-

²¨§ ¶¨®­­®£® ­ «¨§ «£®°¨²¬®¢.

16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�®¤®¡­® ¬¥²®¤³ À° §¤¥«¿© ¨ ¢« ±²¢³©Á, ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨-

°®¢ ­¨¥ °¥¸ ¥² § ¤ ·³, ° §¡¨¢ ¿ ¥�¥ ­ ¯®¤§ ¤ ·¨ ¨ ®¡º¥¤¨­¿¿ ¨µ

°¥¸¥­¨¿. � ª ¬» ¢¨¤¥«¨ ¢ £« ¢¥ 1, «£®°¨²¬» ²¨¯ À° §¤¥«¿© ¨

¢« ±²¢³©Á ¤¥«¿² § ¤ ·³ ­ ­¥§ ¢¨±¨¬»¥ ¯®¤§ ¤ ·¨, ½²¨ ¯®¤§ ¤ -

·¨ | ­ ¡®«¥¥ ¬¥«ª¨¥ ¯®¤§ ¤ ·¨ ¨ ² ª ¤ «¥¥, § ²¥¬ ±®¡¨° ¾² °¥-

¸¥­¨¥ ®±­®¢­®© § ¤ ·¨ À±­¨§³ ¢¢¥°µÁ. �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®-

¢ ­¨¥ ¯°¨¬¥­¨¬® ²®£¤ , ª®£¤ ¯®¤§ ¤ ·¨ ­¥ ¿¢«¿¾²±¿ ­¥§ ¢¨±¨¬»-

¬¨, ¨­»¬¨ ±«®¢ ¬¨, ª®£¤ ³ ¯®¤§ ¤ · ¥±²¼ ®¡¹¨¥ À¯®¤¯®¤§ ¤ ·¨Á.

� ½²®¬ ±«³· ¥ «£®°¨²¬ ²¨¯ À° §¤¥«¿© ¨ ¢« ±²¢³©Á ¡³¤¥² ¤¥« ²¼

«¨¸­¾¾ ° ¡®²³, °¥¸ ¿ ®¤­¨ ¨ ²¥ ¦¥ ¯®¤¯®¤§ ¤ ·¨ ¯® ­¥±ª®«¼ª³

° §. �«£®°¨²¬, ®±­®¢ ­­»© ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨,

°¥¸ ¥² ª ¦¤³¾ ¨§ ¯®¤§ ¤ · ¥¤¨­®¦¤» ¨ § ¯®¬¨­ ¥² ®²¢¥²» ¢ ±¯¥-

¶¨ «¼­®© ² ¡«¨¶¥. �²® ¯®§¢®«¿¥² ­¥ ¢»·¨±«¿²¼ § ­®¢® ®²¢¥² ª ³¦¥

¢±²°¥· ¢¸¥©±¿ ¯®¤§ ¤ ·¥.

� ²¨¯¨·­®¬ ±«³· ¥ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ¯°¨¬¥­¿¥²-

±¿ ª § ¤ · ¬ ®¯²¨¬¨§ ¶¨¨ (optimization problems). � ² ª®© § ¤ ·¨

¬®¦¥² ¡»²¼ ¬­®£® ¢®§¬®¦­»µ °¥¸¥­¨©; ¨µ Àª ·¥±²¢®Á ®¯°¥¤¥«¿¥²-

±¿ §­ ·¥­¨¥¬ ª ª®£®-²® ¯ ° ¬¥²° , ¨ ²°¥¡³¥²±¿ ¢»¡° ²¼ ®¯²¨¬ «¼-

­®¥ °¥¸¥­¨¥, ¯°¨ ª®²®°®¬ §­ ·¥­¨¥ ¯ ° ¬¥²° ¡³¤¥² ¬¨­¨¬ «¼­»¬

¨«¨ ¬ ª±¨¬ «¼­»¬ (¢ § ¢¨±¨¬®±²¨ ®² ¯®±² ­®¢ª¨ § ¤ ·¨). �®®¡¹¥

£®¢®°¿, ®¯²¨¬³¬ ¬®¦¥² ¤®±²¨£ ²¼±¿ ¤«¿ ­¥±ª®«¼ª¨µ ° §­»µ °¥¸¥-

­¨©.

� ª ±²°®¨²±¿ «£®°¨²¬, ®±­®¢ ­­»© ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬-

¬¨°®¢ ­¨¨? � ¤®:

1. ®¯¨± ²¼ ±²°³ª²³°³ ®¯²¨¬ «¼­»µ °¥¸¥­¨©,

2. ¢»¯¨± ²¼ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥, ±¢¿§»¢ ¾¹¥¥ ®¯²¨¬ «¼-

­»¥ §­ ·¥­¨¿ ¯ ° ¬¥²° ¤«¿ ¯®¤§ ¤ ·,

3. ¤¢¨£ ¿±¼ ±­¨§³ ¢¢¥°µ, ¢»·¨±«¨²¼ ®¯²¨¬ «¼­®¥ §­ ·¥­¨¥ ¯ ° ¬¥-

²° ,

4. ¯®«¼§³¿±¼ ¯®«³·¥­­®© ¨­´®°¬ ¶¨¥©, ¯®±²°®¨²¼ ®¯²¨¬ «¼­®¥

°¥¸¥­¨¥.

�±­®¢­³¾ · ±²¼ ° ¡®²» ±®±² ¢«¿¾² ¸ £¨ 1{3. �±«¨ ­ ± ¨­²¥°¥±³¥²

²®«¼ª® ®¯²¨¬ «¼­®¥ §­ ·¥­¨¥ ¯ ° ¬¥²° , ¸ £ 4 ­¥ ­³¦¥­. �±«¨ ¦¥

¸ £ 4 ­¥®¡µ®¤¨¬, ¤«¿ ¯®±²°®¥­¨¿ ®¯²¨¬ «¼­®£® °¥¸¥­¨¿ ¨­®£¤

306 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

¯°¨µ®¤¨²±¿ ¯®«³· ²¼ ¨ µ° ­¨²¼ ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾ ¢

¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ ¸ £ 3.

� ½²®© £« ¢¥ ¬» °¥¸¨¬ ­¥±ª®«¼ª® ®¯²¨¬¨§ ¶¨®­­»µ § ¤ · ± ¯®-

¬®¹¼¾ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿. � ° §¤¥«¥ 16.1 ¬» ¢»¿±-

­¨¬, ª ª ­ ©²¨ ¯°®¨§¢¥¤¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶, ±¤¥« ¢ ª ª ¬®¦­®

¬¥­¼¸¥ ³¬­®¦¥­¨©. � ° §¤¥«¥ 16.2 ¬» ®¡±³¤¨¬, ª ª¨¥ ±¢®©±²¢ § -

¤ ·¨ ¤¥« ¾² ¢®§¬®¦­»¬ ¯°¨¬¥­¥­¨¥ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨-

°®¢ ­¨¿. �®±«¥ ½²®£® ¬» ° ±±ª ¦¥¬ (¢ ° §¤¥«¥ 16.3), ª ª ­ ©²¨

­ ¨¡®«¼¸³¾ ®¡¹³¾ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ¤¢³µ ¯®±«¥¤®¢ ²¥«¼­®-

±²¥©. � ª®­¥¶, ¢ ° §¤¥«¥ 16.4 ¬» ¢®±¯®«¼§³¥¬±¿ ¤¨­ ¬¨·¥±ª¨¬ ¯°®-

£° ¬¬¨°®¢ ­¨¥¬ ¤«¿ ­ µ®¦¤¥­¨¿ ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨ ¢»-

¯³ª«®£® ¬­®£®³£®«¼­¨ª . (�¤¨¢¨²¥«¼­»¬ ®¡° §®¬ ½² § ¤ · ®ª -

§»¢ ¥²±¿ ¯®µ®¦¥© ­ § ¤ ·³ ® ¯¥°¥¬­®¦¥­¨¨ ­¥±ª®«¼ª¨µ ¬ ²°¨¶.)

16.1. �¥°¥¬­®¦¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶

�» µ®²¨¬ ­ ©²¨ ¯°®¨§¢¥¤¥­¨¥

C1C2 : : :Cn (16.1)

¯®±«¥¤®¢ ²¥«¼­®±²¨ n ¬ ²°¨¶ hC1; C2; : : : ; Cni. �» ¡³¤¥¬ ¯®«¼§®-

¢ ²¼±¿ ±² ­¤ °²­»¬ «£®°¨²¬®¬ ¯¥°¥¬­®¦¥­¨¿ ¤¢³µ ¬ ²°¨¶ ¢ ª -

·¥±²¢¥ ¯®¤¯°®£° ¬¬». �® ¯°¥¦¤¥ ­ ¤® ° ±±² ¢¨²¼ ±ª®¡ª¨ ¢ (16.1),

·²®¡» ³ª § ²¼ ¯®°¿¤®ª ³¬­®¦¥­¨©. �³¤¥¬ £®¢®°¨²¼, ·²® ¢ ¯°®-

¨§¢¥¤¥­¨¨ ¬ ²°¨¶ ¯®«­®±²¼¾ ° ±±² ¢«¥­» ±ª®¡ª¨ (product is ful-

ly parenthesized), ¥±«¨ ½²® ¯°®¨§¢¥¤¥­¨¥ «¨¡® ±®±²®¨² ¨§ ®¤­®©-

¥¤¨­±²¢¥­­®© ¬ ²°¨¶», «¨¡® ¿¢«¿¥²±¿ § ª«¾·¥­­»¬ ¢ ±ª®¡ª¨ ¯°®-

¨§¢¥¤¥­¨¥¬ ¤¢³µ ¯°®¨§¢¥¤¥­¨© ± ¯®«­®±²¼¾ ° ±±² ¢«¥­­»¬¨ ±ª®¡-

ª ¬¨. �®±ª®«¼ª³ ³¬­®¦¥­¨¥ ¬ ²°¨¶ ±±®¶¨ ²¨¢­®, ª®­¥·­»© °¥-

§³«¼² ² ¢»·¨±«¥­¨© ­¥ § ¢¨±¨² ®² ° ±±² ­®¢ª¨ ±ª®¡®ª. � ¯°¨¬¥°,

¢ ¯°®¨§¢¥¤¥­¨¨ C1C2C3C4 ¬®¦­® ¯®«­®±²¼¾ ° ±±² ¢¨²¼ ±ª®¡ª¨ ¯¿-

²¼¾ ° §­»¬¨ ±¯®±®¡ ¬¨:

(C1(C2(C3C4))); (C1((C2C3)C4)); ((C1C2)(C3C4));

((C1(C2C3))C4); (((C1C2)C3)C4);

¢® ¢±¥µ ±«³· ¿µ ®²¢¥² ¡³¤¥² ®¤¨­ ¨ ²®² ¦¥.

�¥ ¢«¨¿¿ ­ ®²¢¥², ±¯®±®¡ ° ±±² ­®¢ª¨ ±ª®¡®ª ¬®¦¥² ±¨«¼­® ¯®-

¢«¨¿²¼ ­ ±²®¨¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ ¬ ²°¨¶. �®±¬®²°¨¬ ±­ · « ,

±ª®«¼ª® ®¯¥° ¶¨© ²°¥¡³¥² ¯¥°¥¬­®¦¥­¨¥ ¤¢³µ ¬ ²°¨¶. �®² ±² ­-

¤ °²­»© «£®°¨²¬ (rows ¨ columns ®¡®§­ · ¾² ª®«¨·¥±²¢® ±²°®ª

¨ ±²®«¡¶®¢ ¬ ²°¨¶» ±®®²¢¥²±²¢¥­­®):

�¥°¥¬­®¦¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶ 307

Matrix-Multiply(C;D)

1 if columns[C] 6= rows[D]

2 then error À³¬­®¦¨²¼ ­¥«¼§¿Á

3 else for i 1 to rows[C]

4 do for j 1 to columns[D]
5 do E[i; j] 0

6 for k 1 to columns[C]

7 do E[i; j] E[i; j]+ C[i; k] �D[k; j]
8 return E

� ²°¨¶» C ¨ D ¬®¦­® ¯¥°¥¬­®¦ ²¼, ²®«¼ª® ¥±«¨ ·¨±«® ±²®«¡¶®¢

³ C ° ¢­® ·¨±«³ ±²°®ª ³ D. �±«¨ C| ½²® p�q-¬ ²°¨¶ , D | ½²®

q� r-¬ ²°¨¶ , ²® ¨µ ¯°®¨§¢¥¤¥­¨¥ E ¿¢«¿¥²±¿ p� r-¬ ²°¨¶¥©. �°¨
¢»¯®«­¥­¨¨ ½²®£® «£®°¨²¬ ¤¥« ¥²±¿ pqr ³¬­®¦¥­¨© (±²°®ª 7)

¨ ¯°¨¬¥°­® ±²®«¼ª® ¦¥ ±«®¦¥­¨©. �«¿ ¯°®±²®²» ¬» ¡³¤¥¬ ³·¨²»-

¢ ²¼ ²®«¼ª® ³¬­®¦¥­¨¿. [� £« ¢¥ 31 ¯°¨¢¥¤�¥­ «£®°¨²¬�²° ±±¥­ ,

²°¥¡³¾¹¨© ¬¥­¼¸¥£® ·¨±« ³¬­®¦¥­¨©. � ½²®© £« ¢¥ ¬» ¯°¨­¨-

¬ ¥¬ ª ª ¤ ­­®±²¼ ¯°®±²¥©¸¨© ±¯®±®¡ ³¬­®¦¥­¨¿ ¬ ²°¨¶ ¨ ¨¹¥¬

®¯²¨¬³¬ § ±·�¥² ° ±±² ­®¢ª¨ ±ª®¡®ª.]

�²®¡» ³¢¨¤¥²¼, ª ª ° ±±² ­®¢ª ±ª®¡®ª ¬®¦¥² ¢«¨¿²¼ ­ ±²®¨-

¬®±²¼, ° ±±¬®²°¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ ²°¥µ ¬ ²°¨¶ hC1; C2; C3i
° §¬¥°®¢ 10 � 100, 100� 5 ¨ 5 � 50 ±®®²¢¥²±²¢¥­­®. �°¨ ¢»·¨±«¥-

­¨¨ ((C1C2)C3) ­³¦­® 10 � 100 � 5 = 5000 ³¬­®¦¥­¨©, ·²®¡» ­ ©-

²¨ 10 � 5-¬ ²°¨¶³ C1C2, § ²¥¬ 10 � 5 � 50 = 2500 ³¬­®¦¥­¨©,

·²®¡» ³¬­®¦¨²¼ ½²³ ¬ ²°¨¶³ ­ C3. �±¥£® 7500 ³¬­®¦¥­¨©. �°¨

° ±±² ­®¢ª¥ ±ª®¡®ª (C1(C2C3)) ¬» ¤¥« ¥¬ 100 � 5 � 50 = 25 000

³¬­®¦¥­¨© ¤«¿ ­ µ®¦¤¥­¨¿ 100 � 50-¬ ²°¨¶» C2C3, ¯«¾± ¥¹�¥

10� 100� 50 = 50 000 ³¬­®¦¥­¨© (³¬­®¦¥­¨¥ C1 ­ C2C3), ¨²®£®

75 000 ³¬­®¦¥­¨©. �¥¬ ± ¬»¬, ¯¥°¢»© ±¯®±®¡ ° ±±² ­®¢ª¨ ±ª®¡®ª

¢ 10 ° § ¢»£®¤­¥¥.

� ¤ · ®¡ ³¬­®¦¥­¨¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶ (matrix-chain

multiplication problem) ¬®¦¥² ¡»²¼ ±´®°¬³«¨°®¢ ­ ±«¥¤³¾¹¨¬

®¡° §®¬: ¤ ­ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ¬ ²°¨¶ hC1; C2; : : : ; Cni
§ ¤ ­­»µ ° §¬¥°®¢ (¬ ²°¨¶ Ci ¨¬¥¥² ° §¬¥° pi�1 � pi); ²°¥¡³-

¥²±¿ ­ ©²¨ ² ª³¾ (¯®«­³¾) ° ±±² ­®¢ª³ ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨

C1C2 : : :Cn, ·²®¡» ¢»·¨±«¥­¨¥ ¯°®¨§¢¥¤¥­¨¿ ²°¥¡®¢ «® ­ ¨¬¥­¼-

¸¥£® ·¨±« ³¬­®¦¥­¨©.

�®«¨·¥±²¢® ° ±±² ­®¢®ª ±ª®¡®ª

�°¥¦¤¥ ·¥¬ ¯°¨¬¥­¿²¼ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ª § -

¤ ·¥ ®¡ ³¬­®¦¥­¨¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶, ±²®¨² ³¡¥¤¨²¼±¿,

·²® ¯°®±²®© ¯¥°¥¡®° ¢±¥µ ¢®§¬®¦­»µ ° ±±² ­®¢®ª ±ª®¡®ª ­¥ ¤ ±²

½´´¥ª²¨¢­®£® «£®°¨²¬ . �¡®§­ ·¨¬ ±¨¬¢®«®¬ P (n) ª®«¨·¥±²¢®

¯®«­»µ ° ±±² ­®¢®ª ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨ n ¬ ²°¨¶. �®±«¥¤­¥¥

308 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

³¬­®¦¥­¨¥ ¬®¦¥² ¯°®¨±µ®¤¨²¼ ­ £° ­¨¶¥ ¬¥¦¤³ k-© ¨ (k + 1)-©

¬ ²°¨¶ ¬¨. �® ½²®£® ¬» ®²¤¥«¼­® ¢»·¨±«¿¥¬ ¯°®¨§¢¥¤¥­¨¥ ¯¥°-

¢»µ k ¨ ®±² «¼­»µ n � k ¬ ²°¨¶. �®½²®¬³

P (n) =

8<:
1; ¥±«¨ n = 1,
n�1P
k=1

P (k)P (n � k); ¥±«¨ n > 2.

� § ¤ ·¥ 13-4 ¬» ¯°®±¨«¨ ¢ ± ¤®ª § ²¼, ·²® ½²® ±®®²­®¸¥­¨¥ § -

¤ �¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ·¨±¥« � ² « ­

P (n) = E(n� 1);

£¤¥

E(n) =
1

n+ 1
E
n

2n =
(4n=n3=2):

�² «® ¡»²¼, ·¨±«® °¥¸¥­¨© ½ª±¯®­¥­¶¨ «¼­® § ¢¨±¨² ®² n, ² ª ·²®

¯®«­»© ¯¥°¥¡®° ­¥½´´¥ª²¨¢¥­. [�°³£®© ±¯®±®¡ ¯®­¿²¼, ·²® ·¨±«®

¢ °¨ ­²®¢ ½ª±¯®­¥­¶¨ «¼­®: ° §®¡¼�¥¬ ¬ ²°¨¶» ­ £°³¯¯» ¯® ²°¨;

¯°®¨§¢¥¤¥­¨¥ ¤«¿ ª ¦¤®© £°³¯¯» ¬®¦­® ¢»·¨±«¨²¼ ¤¢³¬¿ ±¯®±®-

¡ ¬¨, ² ª ·²® ¤«¿ 3n ¬ ²°¨¶ ¥±²¼ ­¥ ¬¥­¥¥ 2n ¢ °¨ ­²®¢.]

� £ 1: ±²°®¥­¨¥ ®¯²¨¬ «¼­®© ° ±±² ­®¢ª¨ ±ª®¡®ª

�±«¨ ¬» ±®¡¨° ¥¬±¿ ¢®±¯®«¼§®¢ ²¼±¿ ¤¨­ ¬¨·¥±ª¨¬ ¯°®£° ¬¬¨-

°®¢ ­¨¥¬, ²® ¤«¿ ­ · « ¤®«¦­» ®¯¨± ²¼ ±²°®¥­¨¥ ®¯²¨¬ «¼­»µ

°¥¸¥­¨©. �«¿ § ¤ ·¨ ®¡ ³¬­®¦¥­¨¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶

½²® ¢»£«¿¤¨² ±«¥¤³¾¹¨¬ ®¡° §®¬. �¡®§­ ·¨¬ ¤«¿ ³¤®¡±²¢ ·¥-

°¥§ Ci::j ¬ ²°¨¶³, ¿¢«¿¾¹³¾±¿ ¯°®¨§¢¥¤¥­¨¥¬ CiCi+1 : : :Cj . �¯²¨-

¬ «¼­ ¿ ° ±±² ­®¢ª ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨ C1C2 : : :Cn ° §°»¢ ¥²

¯®±«¥¤®¢ ²¥«¼­®±²¼ ¬¥¦¤³ Ck ¨ Ck+1 ¤«¿ ­¥ª®²®°®£® k, ³¤®¢«¥²¢®-

°¿¾¹¥£® ­¥° ¢¥­±²¢³ 1 6 k < n. �­»¬¨ ±«®¢ ¬¨, ¯°¨ ¢»·¨±«¥-

­¨¨ ¯°®¨§¢¥¤¥­¨¿, ¤¨ª²³¥¬®¬ ½²®© ° ±±² ­®¢ª®© ±ª®¡®ª, ¬» ±­ -

· « ¢»·¨±«¿¥¬ ¯°®¨§¢¥¤¥­¨¿ C1::k ¨ Ck+1::n, § ²¥¬ ¯¥°¥¬­®¦ ¥¬

¨µ ¨ ¯®«³· ¥¬ ®ª®­· ²¥«¼­»© ®²¢¥² C1::n. �² «® ¡»²¼, ±²®¨¬®±²¼

½²®© ®¯²¨¬ «¼­®© ° ±±² ­®¢ª¨ ° ¢­ ±²®¨¬®±²¨ ¢»·¨±«¥­¨¿ ¬ -

²°¨¶» C1::k, ¯«¾± ±²®¨¬®±²¼ ¢»·¨±«¥­¨¿ ¬ ²°¨¶» Ck+1::n, ¯«¾±

±²®¨¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ ½²¨µ ¤¢³µ ¬ ²°¨¶.

�¥¬ ¬¥­¼¸¥ ³¬­®¦¥­¨© ­ ¬ ¯®²°¥¡³¥²±¿ ¤«¿ ¢»·¨±«¥­¨¿ C1::k

¨ Ck+1::n, ²¥¬ ¬¥­¼¸¥ ¡³¤¥² ®¡¹¥¥ ·¨±«® ³¬­®¦¥­¨©. �² «® ¡»²¼,

®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ § ¤ ·¨ ® ¯¥°¥¬­®¦¥­¨¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨

¬ ²°¨¶ ±®¤¥°¦¨² ®¯²¨¬ «¼­»¥ °¥¸¥­¨¿ § ¤ · ® ¯¥°¥¬­®¦¥­¨¨ ¥�¥

· ±²¥©. � ª ¬» ³¢¨¤¨¬ ¢ ° §¤¥«¥ 16.2, ½²® ¨ ¯®§¢®«¿¥² ¯°¨¬¥­¨²¼

¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥.

�¥°¥¬­®¦¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶ 309

� £ 2: °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥

�¥¯¥°¼ ­ ¤® ¢»° §¨²¼ ±²®¨¬®±²¼ ®¯²¨¬ «¼­®£® °¥¸¥­¨¿ § ¤ ·¨

·¥°¥§ ±²®¨¬®±²¨ ®¯²¨¬ «¼­»µ °¥¸¥­¨© ¥�¥ ¯®¤§ ¤ ·. � ª¨¬¨ ¯®¤-

§ ¤ · ¬¨ ¡³¤³² § ¤ ·¨ ®¡ ®¯²¨¬ «¼­®© ° ±±² ­®¢ª¥ ±ª®¡®ª ¢ ¯°®-

¨§¢¥¤¥­¨¿µ Ci::j = CiCi+1 : : :Cj ¤«¿ 1 6 i 6 j 6 n. �¡®§­ ·¨¬ ·¥°¥§

m[i; j] ¬¨­¨¬ «¼­®¥ ª®«¨·¥±²¢® ³¬­®¦¥­¨©, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¢»-

·¨±«¥­¨¿ ¬ ²°¨¶» Ci::j ; ¢ · ±²­®±²¨, ±²®¨¬®±²¼ ¢»·¨±«¥­¨¿ ¢±¥£®

¯°®¨§¢¥¤¥­¨¿ C1::n ¥±²¼ m[1; n].

�¨±« m[i; j] ¬®¦­® ¢»·¨±«¨²¼ ² ª. �±«¨ i = j, ²® ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ ±®±²®¨² ¨§ ®¤­®© ¬ ²°¨¶» Ci::i = Ci ¨ ³¬­®¦¥­¨¿ ¢®®¡¹¥ ­¥

­³¦­». �² «® ¡»²¼, m[i; i] = 0 ¤«¿ i = 1; 2; : : : ; n. �²®¡» ¯®±·¨-

² ²¼ m[i; j] ¤«¿ i < j, ¬» ¢®±¯®«¼§³¥¬±¿ ¨­´®°¬ ¶¨¥© ® ±²°®¥­¨¨

®¯²¨¬ «¼­®£® °¥¸¥­¨¿, ¯®«³·¥­­®© ­ ¸ £¥ 1. �³±²¼ ¯°¨ ®¯²¨-

¬ «¼­®© ° ±±² ­®¢ª¥ ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨ CiCi+1 : : :Cj ¯®±«¥¤-

­¨¬ ¨¤¥² ³¬­®¦¥­¨¥ Ci : : :Ck ­ Ck+1 : : :Cj , £¤¥ i 6 k < j. �®£¤

m[i; j] ° ¢­® ±³¬¬¥ ¬¨­¨¬ «¼­»µ ±²®¨¬®±²¥© ¢»·¨±«¥­¨¿ ¯°®¨§-

¢¥¤¥­¨© Ci::k ¨ Ck+1::j ¯«¾± ±²®¨¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ ½²¨µ ¤¢³µ

¬ ²°¨¶. �®±ª®«¼ª³ ¤«¿ ¢»·¨±«¥­¨¿ ¯°®¨§¢¥¤¥­¨¿ Ci::kCk+1::j ²°¥-

¡³¥²±¿ pi�1pkpj ³¬­®¦¥­¨©,

m[i; j] = m[i; k] +m[k + 1; j] + pi�1pkpj :

� ½²®¬ ±®®²­®¸¥­¨¨ ¯®¤° §³¬¥¢ ¥²±¿, ·²® ®¯²¨¬ «¼­®¥ §­ ·¥-

­¨¥ k ­ ¬ ¨§¢¥±²­®; ­ ¤¥«¥ ½²® ­¥ ² ª. �¤­ ª® ·¨±«® k ¬®¦¥²

¯°¨­¨¬ ²¼ ¢±¥£® «¨¸¼ j � i ° §«¨·­»µ §­ ·¥­¨©: i; i+ 1; : : : ; j � 1.
�®±ª®«¼ª³ ®¤­® ¨§ ­¨µ ®¯²¨¬ «¼­®, ¤®±² ²®·­® ¯¥°¥¡° ²¼ ½²¨ §­ -

·¥­¨¿ k ¨ ¢»¡° ²¼ ­ ¨«³·¸¥¥. �®«³· ¥¬ °¥ª³°°¥­²­³¾ ´®°¬³«³:

m[i; j] =

(
0 ¯°¨ i = j,

min
i6k<j

fm[i; k] +m[k + 1; j] + pi�1pkpjg ¯°¨ i < j.

(16.2)

�¨±« m[i; j] | ±²®¨¬®±²¨ ®¯²¨¬ «¼­»µ °¥¸¥­¨© ¯®¤§ ¤ ·. �²®-

¡» ¯°®±«¥¤¨²¼ § ²¥¬, ª ª ¯®«³· ¥²±¿ ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥, ®¡®-

§­ ·¨¬ ·¥°¥§ s[i; j] ®¯²¨¬ «¼­®¥ ¬¥±²® ¯®±«¥¤­¥£® ³¬­®¦¥­¨¿, ²®

¥±²¼ ² ª®¥ k, ·²® ¯°¨ ®¯²¨¬ «¼­®¬ ¢»·¨±«¥­¨¨ ¯°®¨§¢¥¤¥­¨¿

CiCi+1 : : :Cj ¯®±«¥¤­¨¬ ¨¤¥² ³¬­®¦¥­¨¥ Ci : : :Ck ­ Ck+1 : : :Cj .

�­»¬¨ ±«®¢ ¬¨, s[i; j] ° ¢­® ·¨±«³ k, ¤«¿ ª®²®°®£®m[i; j] = m[i; k]+

m[k + 1; j] + pi�1pkpj .

� £ 3: ¢»·¨±«¥­¨¥ ®¯²¨¬ «¼­®© ±²®¨¬®±²¨

�®«¼§³¿±¼ ±®®²­®¸¥­¨¿¬¨ (16.2), ²¥¯¥°¼ «¥£ª® ­ ¯¨± ²¼ °¥ª³°-

±¨¢­»© «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨© ¬¨­¨¬ «¼­³¾ ±²®¨¬®±²¼ ¢»·¨-

±«¥­¨¿ ¯°®¨§¢¥¤¥­¨¿ C1C2 : : :Cn (². ¥. ·¨±«® m[1; n]). �¤­ ª® ¢°¥¬¿

310 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

° ¡®²» ² ª®£® «£®°¨²¬ ½ª±¯®­¥­¶¨ «¼­® § ¢¨±¨² ®² n, ² ª ·²®

½²®² «£®°¨²¬ ­¥ «³·¸¥ ¯®«­®£® ¯¥°¥¡®° . � ±²®¿¹¨© ¢»¨£°»¸

¢® ¢°¥¬¥­¨ ¬» ¯®«³·¨¬, ¥±«¨ ¢®±¯®«¼§³¥¬±¿ ²¥¬, ·²® ¯®¤§ ¤ · ®²-

­®±¨²¥«¼­® ­¥¬­®£®: ¯® ®¤­®© § ¤ ·¥ ¤«¿ ª ¦¤®© ¯ °» (i; j), ¤«¿

ª®²®°®© 1 6 i 6 j 6 n, ¢±¥£® E2
n
+ n = �(n2). �ª±¯®­¥­¶¨ «¼­®¥

¢°¥¬¿ ° ¡®²» ¢®§­¨ª ¥² ¯®²®¬³, ·²® °¥ª³°±¨¢­»© «£®°¨²¬ °¥-

¸ ¥² ª ¦¤³¾ ¨§ ¯®¤§ ¤ · ¯® ¬­®£³ ° §, ­ ° §­»µ ¢¥²¢¿µ ¤¥°¥¢

°¥ª³°±¨¨. � ª®¥ À¯¥°¥ª°»²¨¥ ¯®¤§ ¤ ·Á | µ ° ª²¥°­»© ¯°¨§­ ª

§ ¤ ·, °¥¸ ¥¬»µ ¬¥²®¤®¬ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿.

�¬¥±²® °¥ª³°±¨¨ ¬» ¢»·¨±«¨¬ ®¯²¨¬ «¼­³¾ ±²®¨¬®±²¼ À±­¨§³

¢¢¥°µÁ. � ­¨¦¥±«¥¤³¾¹¥© ¯°®£° ¬¬¥ ¯°¥¤¯®« £ ¥²±¿, ·²® ¬ ²°¨¶

Ci ¨¬¥¥² ° §¬¥° pi�1�pi ¯°¨ i = 1; 2; : : : ; n. � ¢µ®¤ ¯®¤ �¥²±¿ ¯®±«¥-

¤®¢ ²¥«¼­®±²¼ p = hp0; p1; : : : ; pni, £¤¥ length[p] = n+ 1. �°®£° ¬¬

¨±¯®«¼§³¥² ¢±¯®¬®£ ²¥«¼­»¥ ² ¡«¨¶» m[1 : :n; 1 : :n] (¤«¿ µ° ­¥­¨¿

±²®¨¬®±²¥© m[i; j]) ¨ s[1 : :n; 1 : :n] (¢ ­¥© ®²¬¥· ¥²±¿, ¯°¨ ª ª®¬ k

¤®±²¨£ ¥²±¿ ®¯²¨¬ «¼­ ¿ ±²®¨¬®±²¼ ¯°¨ ¢»·¨±«¥­¨¨ m[i; j]).

Matrix-Chain-Order(p)

1 n length[p]� 1
2 for i 1 to n

3 do m[i; i] 0

4 for l 2 to n

5 do for i 1 to n� l+ 1

6 do j i+ l � 1
7 m[i; j] 1
8 for k i to j � 1
9 do q m[i; k] +m[k+ 1; j] + pi�1pkpj
10 if q < m[i; j]

11 then m[i; j] q

12 s[i; j] k

13 return m, s

� ¯®«­¿¿ ² ¡«¨¶³ m, ½²®² «£®°¨²¬ ¯®±«¥¤®¢ ²¥«¼­® °¥¸ ¥² § -

¤ ·¨ ®¡ ®¯²¨¬ «¼­®© ° ±±² ­®¢ª¥ ±ª®¡®ª ¤«¿ ®¤­®£®, ¤¢³µ, : : : ,

n ±®¬­®¦¨²¥«¥©. � ± ¬®¬ ¤¥«¥, ±®®²­®¸¥­¨¥ (16.2) ¯®ª §»¢ ¥², ·²®

·¨±«®m[i; j] | ±²®¨¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ j�i+1 ¬ ²°¨¶ | § ¢¨±¨²

²®«¼ª® ®² ±²®¨¬®±²¥© ¬¥­¼¸¥£® (·¥¬ j�i+1) ·¨±« ¬ ²°¨¶. �¬¥­-
­®, ¤«¿ k = i; i+ 1; : : : ; j � 1 ¯®«³· ¥²±¿, ·²® Ci::k | ¯°®¨§¢¥¤¥­¨¥

k� i+1 < j� i+1 ¬ ²°¨¶, Ck+1::j | ¯°®¨§¢¥¤¥­¨¥ j�k < j� i+1
¬ ²°¨¶.

�­ · « (¢ ±²°®ª µ 2{3) «£®°¨²¬ ¢»¯®«­¿¥² ¯°¨±¢ ¨¢ ­¨¿

m[i; i] 0 ¤«¿ i = 1; 2; : : : ; n: ±²®¨¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ¨§ ®¤­®© ¬ ²°¨¶» ° ¢­ ­³«¾. �°¨ ¯¥°¢®¬ ¨±¯®«­¥­¨¨

¶¨ª« (±²°®ª¨ 4{12) ¢»·¨±«¿¾²±¿ (± ¯®¬®¹¼¾ ±®®²­®¸¥­¨© (16.2))

§­ ·¥­¨¿m[i; i+1] ¤«¿ i = 1; 2; : : : ; n�1| ½²® ¬¨­¨¬ «¼­»¥ ±²®¨¬®-

±²¨ ¤«¿ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» 2. �°¨ ¢²®°®¬ ¯°®µ®¤¥ ¢»·¨-

�¥°¥¬­®¦¥­¨¥ ­¥±ª®«¼ª¨µ ¬ ²°¨¶ 311

�¨±. 16.1 � ¡«¨¶» m ¨ s, ¢»·¨±«¿¥¬»¥ ¯°®¶¥¤³°®© Matrix-Chain-Order ¤«¿
n = 6 ¨ ¬ ²°¨¶ ±«¥¤³¾¹¥£® ° §¬¥° :

¬ ²°¨¶ ° §¬¥°
A1 30 � 35
A2 35 � 15
A3 15� 5
A4 5 � 10
A5 10 � 20
A6 20 � 25

� ¡«¨¶» ¯®¢�¥°­³²» ² ª, ·²® £« ¢­ ¿ ¤¨ £®­ «¼ £®°¨§®­² «¼­ . � ² ¡«¨¶¥ m
¨±¯®«¼§³¾²±¿ ²®«¼ª® ª«¥²ª¨, «¥¦ ¹¨¥ ­¥ ­¨¦¥ £« ¢­®© ¤¨ £®­ «¨, ¢ ² ¡«¨¶¥ s
| ²®«¼ª® ª«¥²ª¨, «¥¦ ¹¨¥ ±²°®£® ¢»¸¥. �¨­¨¬ «¼­®¥ ª®«¨·¥±²¢® ³¬­®¦¥-
­¨©, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¯¥°¥¬­®¦¥­¨¿ ¢±¥µ ¸¥±²¨ ¬ ²°¨¶, ° ¢­® m[1; 6] = 15 125.
� °» ª«¥²®·¥ª, § ¸²°¨µ®¢ ­­»µ ®¤¨­ ª®¢®© ±¢¥²«®© ¸²°¨µ®¢ª®©, ±®¢¬¥±²­®
¢µ®¤¿² ¢ ¯° ¢³¾ · ±²¼ ´®°¬³«» ¢ ¯°®¶¥±±¥ ¢»·¨±«¥­¨¿ m[2;5] (±²°®ª 9 ¯°®-
¶¥¤³°» Matrix-Chain-Order):

m[2;5] = min

8><
>:
m[2; 2] +m[3; 5] + p1p2p5 = 0 + 2500 + 35 � 15 � 20 = 13000;

m[2; 3] +m[4; 5] + p1p3p5 = 2625 + 1000 + 35 � 5 � 20 = 7125;

m[2; 4] +m[5; 5] + p1p4p5 = 4375 + 0 + 35 � 10 � 20 = 11375:

±«¿¾²±¿ m[i; i+2] ¤«¿ i = 1; 2; : : : ; n�2 | ¬¨­¨¬ «¼­»¥ ±²®¨¬®±²¨

¯¥°¥¬­®¦¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» 3, ¨ ² ª ¤ «¥¥. � ª -

¦¤®¬ ¸ £¥ §­ ·¥­¨¥ m[i; j], ¢»·¨±«¿¥¬®¥ ¢ ±²°®ª µ 9{12, § ¢¨±¨²

²®«¼ª® ®² ¢»·¨±«¥­­»µ ° ­¥¥ §­ ·¥­¨© m[i; k] ¨ m[k + 1; j].

� °¨±. 16.1 ¯®ª § ­®, ª ª ½²® ¯°®¨±µ®¤¨² ¯°¨ n = 6. �®±ª®«¼-

ª³ ¬» ®¯°¥¤¥«¿¥¬ m[i; j] ²®«¼ª® ¤«¿ i 6 j, ¨±¯®«¼§³¥²±¿ · ±²¼

² ¡«¨¶», «¥¦ ¹ ¿ ­ ¤ £« ¢­®© ¤¨ £®­ «¼¾. � °¨±³­ª¥ ² ¡«¨¶»

¯®¢�¥°­³²» (£« ¢­ ¿ ¤¨ £®­ «¼ £®°¨§®­² «¼­). �­¨§³ ¢»¯¨± ­

¯®±«¥¤®¢ ²¥«¼­®±²¼ ¬ ²°¨¶. �¨±«® m[i; j] | ¬¨­¨¬ «¼­ ¿ ±²®¨-

¬®±²¼ ¯¥°¥¬­®¦¥­¨¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¨ CiCi+1 : : :Cj | ­ -

µ®¤¨²±¿ ­ ¯¥°¥±¥·¥­¨¨ ¤¨ £®­ «¥©, ¨¤³¹¨µ ¢¯° ¢®-¢¢¥°µ ®² ¬ -

²°¨¶» Ci ¨ ¢«¥¢®-¢¢¥°µ ®² ¬ ²°¨¶» Cj . � ª ¦¤®¬ £®°¨§®­² «¼-

­®¬ °¿¤³ ±®¡° ­» ±²®¨¬®±²¨ ¯¥°¥¬­®¦¥­¨¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®-

±²¥© ´¨ª±¨°®¢ ­­®© ¤«¨­». �«¿ § ¯®«­¥­¨¿ ª«¥²ª¨ m[i; j] ­³¦­®

§­ ²¼ ¯°®¨§¢¥¤¥­¨¿ pi�1pkpj ¤«¿ k = i; i+1; : : : ; j� 1 ¨ ±®¤¥°¦¨¬®¥
ª«¥²®ª, «¥¦ ¹¨µ ±«¥¢ -¢­¨§³ ¨ ±¯° ¢ -¢­¨§³ ®² m[i; j].

312 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�°®±² ¿ ®¶¥­ª ¯®ª §»¢ ¥², ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬

Matrix-Chain-Order ¥±²¼ O(n3). � ± ¬®¬ ¤¥«¥, ·¨±«® ¢«®¦¥­­»µ

¶¨ª«®¢ ° ¢­® ²°�¥¬, ¨ ª ¦¤»© ¨§ ¨­¤¥ª±®¢ l, i ¨ k ¯°¨­¨¬ ¥²

­¥ ¡®«¥¥ n §­ ·¥­¨©. � ³¯° ¦­¥­¨¨ 16.1-3 ¬» ¯°¥¤«®¦¨¬ ¢ ¬

¯®ª § ²¼, ·²® ¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ ¥±²¼ �(n3). �¡º�¥¬

¯ ¬¿²¨, ­¥®¡µ®¤¨¬»© ¤«¿ µ° ­¥­¨¿ ² ¡«¨¶ m ¨ s, ¥±²¼ �(n2). �¥¬

± ¬»¬ ½²®² «£®°¨²¬ §­ ·¨²¥«¼­® ½´´¥ª²¨¢­¥¥, ·¥¬ ²°¥¡³¾¹¨©

½ª±¯®­¥­¶¨ «¼­®£® ¢°¥¬¥­¨ ¯¥°¥¡®° ¢±¥µ ° ±±² ­®¢®ª.

� £ 4: ¯®±²°®¥­¨¥ ®¯²¨¬ «¼­®£® °¥¸¥­¨¿

�«£®°¨²¬ Matrix-Chain-Order ­ µ®¤¨² ¬¨­¨¬ «¼­®¥ ·¨±«®

³¬­®¦¥­¨©, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¯¥°¥¬­®¦¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨

¬ ²°¨¶. �±² «®±¼ ­ ©²¨ ° ±±² ­®¢ª³ ±ª®¡®ª, ¯°¨¢®¤¿¹³¾ ª ² -

ª®¬³ ·¨±«³ ³¬­®¦¥­¨©.

�«¿ ½²®£® ¬» ¨±¯®«¼§³¥¬ ² ¡«¨¶³ s[1 : :n; 1 : :n]. � ª«¥²ª¥ s[i; j]

§ ¯¨± ­® ¬¥±²® ¯®±«¥¤­¥£® ³¬­®¦¥­¨¿ ¯°¨ ®¯²¨¬ «¼­®© ° ±-

±² ­®¢ª¥ ±ª®¡®ª; ¤°³£¨¬¨ ±«®¢ ¬¨, ¯°¨ ®¯²¨¬ «¼­®¬ ±¯®±®¡¥

¢»·¨±«¥­¨¿ C1::n ¯®±«¥¤­¨¬ ¨¤�¥² ³¬­®¦¥­¨¥ C1::s[1;n] ­ Cs[1;n]+1::n.

�°¥¤¸¥±²¢³¾¹¨¥ ³¬­®¦¥­¨¿ ¬®¦­® ­ ©²¨ °¥ª³°±¨¢­®: §­ ·¥-

­¨¥ s[1; s[1; n]] ®¯°¥¤¥«¿¥² ¯®±«¥¤­¥¥ ³¬­®¦¥­¨¥ ¯°¨ ­ µ®¦¤¥-

­¨¨ C1::s[1;n], s[s[1; n] + 1; n] ®¯°¥¤¥«¿¥² ¯®±«¥¤­¥¥ ³¬­®¦¥­¨¥ ¯°¨

¢»·¨±«¥­¨¨ Cs[1;n]+1::n. �°¨¢¥¤�¥­­ ¿ ­¨¦¥ °¥ª³°±¨¢­ ¿ ¯°®¶¥¤³°

¢»·¨±«¿¥² ¯°®¨§¢¥¤¥­¨¥ Ci::j , ¨¬¥¿ ±«¥¤³¾¹¨¥ ¤ ­­»¥: ¯®±«¥¤®-

¢ ²¥«¼­®±²¼ ¬ ²°¨¶ C = hC1; C2; : : : ; Cni, ² ¡«¨¶³ s, ­ ©¤¥­­³¾

¯°®¶¥¤³°®© Matrix-Chain-Order, ² ª¦¥ ¨­¤¥ª±» i ¨ j. �°®¨§-

¢¥¤¥­¨¥ C1C2 : : :Cn ° ¢­® Matrix-Chain-Multiply(C; s; 1; n).

Matrix-Chain-Multiply(C; s; i; j)

1 if j > i

2 then X Matrix-Chain-Multiply(C; s; i; s[i; j])

3 Y Matrix-Chain-Multiply(C; s; s[i; j]+ 1; j)

4 return Matrix-Multiply(X; Y)

5 else return Ci

� ¯°¨¬¥°¥ ­ °¨±. 16.1 ¢»§®¢ Matrix-Chain-Multiply(C; s; 1; 6)

¢»·¨±«¨² ¯°®¨§¢¥¤¥­¨¥ ¸¥±²¨ ¬ ²°¨¶ ¢ ±®®²¢¥²±²¢¨¨ ± ° ±±² ­®¢-

ª®© ±ª®¡®ª

((C1(C2C3))((C4C5)C6)): (16.3)

[�¥µ­¨·¥±ª®¥ § ¬¥· ­¨¥: ±«¥¤³¥² ¯®§ ¡®²¨²¼±¿, ·²®¡» ¯°¨ ¯¥°¥¤ ·¥

¬ ±±¨¢ s ¢ ¯°®¶¥¤³°³ ­¥ ¯°®¨±µ®¤¨«® ª®¯¨°®¢ ­¨¿.]

�®£¤ ¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ 313

�¯° ¦­¥­¨¿

16.1-1 � ©¤¨²¥ ®¯²¨¬ «¼­³¾ ° ±±² ­®¢ª³ ¢ § ¤ ·¥ ® ¯¥°¥¬­®¦¥-

­¨¨ ¬ ²°¨¶, ¥±«¨ p = h5; 10; 3; 12; 5; 50; 6i.

16.1-2 � §° ¡®² ©²¥ «£®°¨²¬ Print-Optimal-Parens, ¯¥· ² -

¾¹¨© ®¯²¨¬ «¼­³¾ ° ±±² ­®¢ª³ ±ª®¡®ª. (� ¡«¨¶ s ³¦¥ ¢»·¨±«¥­

 «£®°¨²¬®¬ Matrix-Chain-Order.)

16.1-3 �³±²¼ R(i; j) ®¡®§­ · ¥² ª®«¨·¥±²¢® ®¡° ¹¥­¨© «£®°¨²-

¬ Matrix-Chain-Order ª ½«¥¬¥­²³ m[i; j] ² ¡«¨¶» m ± ¶¥«¼¾

¢»·¨±«¥­¨¿ ¤°³£¨µ ½«¥¬¥­²®¢ ² ¡«¨¶» [±²°®ª 9]. �®ª ¦¨²¥, ·²®

®¡¹¥¥ ª®«¨·¥±²¢® ² ª¨µ ®¡° ¹¥­¨© ° ¢­®

nX
i=1

nX
j=1

R(i; j) =
n3 � n
3

:

(�ª § ­¨¥. � ¬ ¬®¦¥² ¯°¨£®¤¨²¼±¿ ´®°¬³«
P

n

i=1 i
2 = n(n +

1)(2n+ 1)=6.)

16.1-4 �®ª ¦¨²¥, ·²® ¯®«­ ¿ ° ±±² ­®¢ª ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨

n ¬­®¦¨²¥«¥© ¨±¯®«¼§³¥² °®¢­® n� 1 ¯ ° ±ª®¡®ª.

16.2. �®£¤ ¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

� ½²®¬ ° §¤¥«¥ ¬» ³ª ¦¥¬ ¤¢ ¯°¨§­ ª , µ ° ª²¥°­»µ ¤«¿ § ¤ ·,

°¥¸ ¥¬»µ ¬¥²®¤®¬ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿.

�¯²¨¬ «¼­®±²¼ ¤«¿ ¯®¤§ ¤ ·

�°¨ °¥¸¥­¨¨ ®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¨ ± ¯®¬®¹¼¾ ¤¨­ ¬¨·¥-

±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ­¥®¡µ®¤¨¬® ±­ · « ®¯¨± ²¼ ±²°³ª²³°³

®¯²¨¬ «¼­®£® °¥¸¥­¨¿. �³¤¥¬ £®¢®°¨²¼, ·²® § ¤ · ®¡« ¤ ¥² ±¢®©-

±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿ § ¤ · (has optimal substructure), ¥±«¨

®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ § ¤ ·¨ ±®¤¥°¦¨² ®¯²¨¬ «¼­»¥ °¥¸¥­¨¿ ¥�¥

¯®¤§ ¤ ·. �±«¨ § ¤ · ®¡« ¤ ¥² ½²¨¬ ±¢®©±²¢®¬, ²® ¤¨­ ¬¨·¥±ª®¥

¯°®£° ¬¬¨°®¢ ­¨¥ ¬®¦¥² ®ª § ²¼±¿ ¯®«¥§­»¬ ¤«¿ ¥�¥ °¥¸¥­¨¿ (a

¢®§¬®¦­®, ¯°¨¬¥­¨¬ ¨ ¦ ¤­»© «£®°¨²¬ | ±¬. £« ¢³ 17).

� ° §¤¥«¥ 16.1 ¬» ¢¨¤¥«¨, ·²® § ¤ · ¯¥°¥¬­®¦¥­¨¿ ¬ ²°¨¶

®¡« ¤ ¥² ±¢®©±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ ·: ª ¦¤ ¿ ±ª®¡ª

¢ ®¯²¨¬ «¼­®¬ ¯°®¨§¢¥¤¥­¨¨ ³ª §»¢ ¥² ®¯²¨¬ «¼­»© ±¯®±®¡ ¯¥-

°¥¬­®¦¥­¨¿ ¢µ®¤¿¹¨µ ¢ ­¥�¥ ¬ ²°¨¶. �²®¡» ³¡¥¤¨²¼±¿, ·²® § ¤ ·

®¡« ¤ ¥² ½²¨¬ ±¢®©±²¢®¬, ­ ¤® (ª ª ¢ ° §¤¥«¥ 16.1) ¯®ª § ²¼, ·²®,

³«³·¸ ¿ °¥¸¥­¨¥ ¯®¤§ ¤ ·¨, ¬» ³«³·¸¨¬ ¨ °¥¸¥­¨¥ ¨±µ®¤­®© § -

¤ ·¨.

314 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

� ª ²®«¼ª® ±¢®©±²¢® ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ · ³±² ­®¢«¥­®,

®¡»·­® ±² ­®¢¨²±¿ ¿±­®, ± ª ª¨¬ ¨¬¥­­® ¬­®¦¥±²¢®¬ ¯®¤§ ¤ · ¡³-

¤¥² ¨¬¥²¼ ¤¥«® «£®°¨²¬. � ¯°¨¬¥°, ¤«¿ § ¤ ·¨ ® ¯¥°¥¬­®¦¥­¨¨

¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶ ¯®¤§ ¤ · ¬¨ ¡³¤³² § ¤ ·¨ ® ¯¥°¥¬­®-

¦¥­¨¨ ª³±ª®¢ ½²®© ¯®±«¥¤®¢ ²¥«¼­®±²¨.

�¥°¥ª°»¢ ¾¹¨¥±¿ ¯®¤§ ¤ ·¨

�²®°®© ±¢®©±²¢® § ¤ ·, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¨±¯®«¼§®¢ ­¨¿ ¤¨­ ¬¨-

·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿, | ¬ «®±²¼ ¬­®¦¥±²¢ ¯®¤§ ¤ ·. �« -

£®¤ °¿ ½²®¬³ ¯°¨ °¥ª³°±¨¢­®¬ °¥¸¥­¨¨ § ¤ ·¨ ¬» ¢±�¥ ¢°¥¬¿ ¢»-

µ®¤¨¬ ­ ®¤­¨ ¨ ²¥ ¦¥ ¯®¤§ ¤ ·¨. � ² ª®¬ ±«³· ¥ £®¢®°¿², ·²®

³ ®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¨ ¨¬¥¾²±¿ ¯¥°¥ª°»¢ ¾¹¨¥±¿ ¯®¤§ ¤ ·¨

(overlapping subproblems). � ²¨¯¨·­»µ ±«³· ¿µ ª®«¨·¥±²¢® ¯®¤§ -

¤ · ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² ° §¬¥° ¨±µ®¤­»µ ¤ ­­»µ.

� § ¤ · µ, °¥¸ ¥¬»µ ¬¥²®¤®¬ À° §¤¥«¿© ¨ ¢« ±²¢³©Á, ² ª ­¥ ¡»-

¢ ¥²: ¤«¿ ­¨µ °¥ª³°±¨¢­»© «£®°¨²¬, ª ª ¯° ¢¨«®, ­ ª ¦¤®¬ ¸ £¥

¯®°®¦¤ ¥² ±®¢¥°¸¥­­® ­®¢»¥ ¯®¤§ ¤ ·¨. �«£®°¨²¬», ®±­®¢ ­­»¥

­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨, ¨±¯®«¼§³¾² ¯¥°¥ª°»²¨¥ ¯®¤-

§ ¤ · ±«¥¤³¾¹¨¬ ®¡° §®¬: ª ¦¤ ¿ ¨§ ¯®¤§ ¤ · °¥¸ ¥²±¿ ²®«¼ª®

®¤¨­ ° §, ¨ ®²¢¥² § ­®±¨²±¿ ¢ ±¯¥¶¨ «¼­³¾ ² ¡«¨¶³; ª®£¤ ½² ¦¥

¯®¤§ ¤ · ¢±²°¥· ¥²±¿ ±­®¢ , ¯°®£° ¬¬ ­¥ ²° ²¨² ¢°¥¬¿ ­ ¥�¥

°¥¸¥­¨¥, ¡¥°�¥² £®²®¢»© ®²¢¥² ¨§ ² ¡«¨¶».

�¥°­�¥¬±¿ ¤«¿ ¯°¨¬¥° ª § ¤ ·¥ ® ¯¥°¥¬­®¦¥­¨¨ ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ ¬ ²°¨¶. �§ °¨±³­ª 16.1 ¢¨¤­®, ·²® °¥¸¥­¨¥ ª ¦¤®© ¨§ ¯®¤-

§ ¤ ·, § ¯¨± ­­®¥ ¢ ¤ ­­®© ª«¥²®·ª¥ ² ¡«¨¶», ¬­®£®ª° ²­® ¨±-

¯®«¼§³¥²±¿ ¯°®¶¥¤³°®©Matrix-Chain-Order ¯°¨ °¥¸¥­¨¨ ¯®¤§ -

¤ · ¨§ ° ±¯®«®¦¥­­»µ ¢»¸¥ ª«¥²®·¥ª. � ¯°¨¬¥°, m[3; 4] ¨±¯®«¼§³-

¥²±¿ ·¥²»°¥¦¤»: ¯°¨ ¢»·¨±«¥­¨¨ m[2; 4], m[1; 4], m[3; 5] ¨ m[3; 6].

�»«® ¡» ª° ©­¥ ­¥½´´¥ª²¨¢­® ¢»·¨±«¿²¼ m[3; 4] ¢±¿ª¨© ° § § -

­®¢®. � ± ¬®¬ ¤¥«¥, ° ±±¬®²°¨¬ ±«¥¤³¾¹¨© (­¥½´´¥ª²¨¢­»©) °¥-

ª³°±¨¢­»© «£®°¨²¬, ®±­®¢ ­­»© ­¥¯®±°¥¤±²¢¥­­® ­ ±®®²­®¸¥­¨-

¿µ (16.2) ¨ ¢»·¨±«¿¾¹¨© m[i; j] | ¬¨­¨¬ «¼­®¥ ª®«¨·¥±²¢® ³¬­®-

¦¥­¨©, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¢»·¨±«¥­¨¿ Ci::j = CiCi+1 : : :Cj :

Recursive-Matrix-Chain(p; i; j)

1 if i = j

2 then return 0

3 m[i; j] 1
4 for k i to j � 1
5 do q Recursive-Matrix-Chain(p; i; k) +

+Recursive-Matrix-Chain(p; k+ 1; j) + pi�1pkpj
6 if q < m[i; j]

7 then m[i; j] q

8 return m[i; j]

�®£¤ ¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ 315

�¨±. 16.2 �¥°¥¢® °¥ª³°±¨¨ ¤«¿ Recursive-Matrix-Chain(p; 1; 4). � ª ¦¤®©
¢¥°¸¨­¥ § ¯¨± ­» §­ ·¥­¨¿ i ¨ j. � ¸²°¨µ®¢ ­» À«¨¸­¨¥Á ¢¥°¸¨­» (¢»·¨-
±«¥­¨¿ ¢ ª®²®°»µ ¯®¢²®°¿¾² ³¦¥ ¯°®¤¥« ­­»¥).

� °¨±. 16.2 ¨§®¡° ¦¥­® ¤¥°¥¢® °¥ª³°±¨¨ ¤«¿ Recursive-Matrix-

Chain(p; 1; 4). � ª ¦¤®© ¢¥°¸¨­¥ § ¯¨± ­» §­ ·¥­¨¿ i ¨ j. �¡° ²¨-

²¥ ¢­¨¬ ­¨¥, ·²® ­¥ª®²®°»¥ ¯ °» (i; j) ¢±²°¥· ¾²±¿ ¬­®£®ª° ²­®.

�¥£ª® ¢¨¤¥²¼, ·²® ¢°¥¬¿ ° ¡®²»Recursive-Matrix-Chain(p; 1; n)
§ ¢¨±¨² ®² n ¯® ¬¥­¼¸¥© ¬¥°¥ ½ª±¯®­¥­¶¨ «¼­®. � ± ¬®¬ ¤¥«¥,

®¡®§­ ·¨¬ ¥£® T (n) ¨ ¯°¨¬¥¬, ·²® ¢°¥¬¿ ¨±¯®«­¥­¨¿ ±²°®ª 1{2,

² ª¦¥ 6{7, ° ¢­® ¥¤¨­¨¶¥. �®£¤ :

T (1) > 1;

T (n) > 1 +

n�1X
k=1

(T (k) + T (n� k) + 1); ¥±«¨ n > 1.

� ±³¬¬¥ ¯® k ª ¦¤®¥ T (i) (¯°¨ i = 1; 2; : : : ; n � 1) ¢±²°¥· ¥²±¿

¤¢ ¦¤», ¨ ¥¹�¥ ¥±²¼ n� 1 ¥¤¨­¨¶. �² «® ¡»²¼,

T (n) > 2

n�1X
i=1

T (i) + n: (16.4)

�®ª ¦¥¬ ¯® ¨­¤³ª¶¨¨, ·²® T (n) > 2n�1 ¤«¿ ¢±¥µ n > 1. �°¨ n = 1

­¥° ¢¥­±²¢® ¢»¯®«­¥­®, ² ª ª ª T (1) > 1 = 20. � £ ¨­¤³ª¶¨¨:

T (n) > 2

n�1X
i=1

2i�1 + n = 2

n�2X
i=0

2i + n =

= 2(2n�1 � 1) + n = 2n � 2 + n > 2n�1:

�» ¢¨¤¨¬, ·²® «£®°¨²¬ Recursive-Matrix-Chain ²°¥¡³¥² ½ª±-

¯®­¥­¶¨ «¼­®£® ¢°¥¬¥­¨. �°¨·¨­ ¢ ²®¬, ·²® ½²®² «£®°¨²¬ ¬­®-

£®ª° ²­® ¢±²°¥· ¥² ®¤¨­ ª®¢»¥ ¯®¤§ ¤ ·¨ ¨ ª ¦¤»© ° § °¥¸ ¥²

¨µ § ­®¢®. � §«¨·­»µ ¯®¤§ ¤ · ¢±¥£® «¨¸¼ �(n2), ¨ ¬ ±± ¢°¥¬¥­¨

²¥°¿¥²±¿ ­ «¨¸­¾¾ ° ¡®²³. �¥²®¤ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®-

¢ ­¨¿ ¯®§¢®«¿¥² ½²®© «¨¸­¥© ° ¡®²» ¨§¡¥¦ ²¼.

316 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ À±¢¥°µ³ ¢­¨§Á

�«£®°¨²¬ ° §¤¥« 16.1 ¤¥©±²¢®¢ « À±­¨§³ ¢¢¥°µÁ. �® ²®² ¦¥

¯°¨�¥¬ (¨±ª«¾·¥­¨¥ ¯®¢²®°­®£® °¥¸¥­¨¿ ¯®¤§ ¤ ·) ¬®¦­® °¥ «¨-

§®¢ ²¼ ¨ ¤«¿ «£®°¨²¬®¢, ° ¡®² ¾¹¨µ À±¢¥°µ³ ¢­¨§Á. �«¿ ½²®£®

­³¦­® § ¯®¬¨­ ²¼ ®²¢¥²» ª ³¦¥ °¥¸�¥­­»¬ ¯®¤§ ¤ · ¬ ¢ ±¯¥¶¨-

 «¼­®© ² ¡«¨¶¥. �­ · « ¢±¿ ² ¡«¨¶ ¯³±² (². ¥. § ¯®«­¥­ ±¯¥-

¶¨ «¼­»¬¨ § ¯¨±¿¬¨, ³ª §»¢ ¾¹¨¬¨ ­ ²®, ·²® ±®®²¢¥²±²¢³¾¹¥¥

§­ ·¥­¨¥ ¥¹¥ ­¥ ¢»·¨±«¥­®). �®£¤ ¢ ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ «£®-

°¨²¬ ¯®¤§ ¤ · ¢±²°¥· ¥²±¿ ¢ ¯¥°¢»© ° §, ¥�¥ °¥¸¥­¨¥ § ­®±¨²±¿

¢ ² ¡«¨¶³. � ¤ «¼­¥©¸¥¬ °¥¸¥­¨¥ ½²®© ¯®¤§ ¤ ·¨ ¡¥°�¥²±¿ ¯°¿¬®

¨§ ² ¡«¨¶». (� ­ ¸¥¬ ¯°¨¬¥°¥ ² ¡«¨¶³ ®²¢¥²®¢ § ¢¥±²¨ «¥£ª®, ² ª

ª ª ¯®¤§ ¤ ·¨ ­³¬¥°³¾²±¿ ¯ ° ¬¨ (i; j). � ¡®«¥¥ ±«®¦­»µ ±«³· -

¿µ ¬®¦­® ¨±¯®«¼§®¢ ²¼ µ¥¸¨°®¢ ­¨¥.) �®- ­£«¨©±ª¨ ½²®² ¯°¨¥¬

³«³·¸¥­¨¿ °¥ª³°±¨¢­»µ «£®°¨²¬®¢ ­ §»¢ ¥²±¿ memoization.

�°¨¬¥­¨¬ ½²® ³±®¢¥°¸¥­±²¢®¢ ­¨¥ ª «£®°¨²¬³ Recursive-

Matrix-Chain:

Memoized-Matrix-Chain(p)

1 n length[p]� 1

2 for i 1 to n

3 do for j i to n

4 do m[i; j] 1
5 return Lookup-Chain(p; 1; n)

Lookup-Chain(p; i; j)

1 if m[i; j]<1
2 then return m[i; j]

3 if i = j

4 then m[i; j] 0

5 else for k i to j � 1
6 do q Lookup-Chain(p; i; k) +

+ Lookup-Chain(p; k+ 1; j) + pi�1pkpj
7 if q < m[i; j]

8 then m[i; j] q

9 return m[i; j]

�°®¶¥¤³° Memoized-Matrix-Chain, ¯®¤®¡­® Matrix-Chain-
Order, § ¯®«­¿¥² ² ¡«¨¶³ m[1 : :n; 1 : :n], £¤¥ m[i; j] | ¬¨­¨¬ «¼-

­®¥ ª®«¨·¥±²¢® ³¬­®¦¥­¨©, ­¥®¡µ®¤¨¬®¥ ¤«¿ ¢»·¨±«¥­¨¿ Ci::j . �¥°-

¢®­ · «¼­® m[i; j] = 1 ¢ §­ ª ²®£®, ·²® ±®®²¢¥²±²¢³¾¹¥¥ ¬¥±²® ¢

² ¡«¨¶¥ ­¥ § ¯®«­¥­®. �±«¨ ¯°¨ ¨±¯®«­¥­¨¨ Lookup-Chain(p; i; j)

®ª §»¢ ¥²±¿, ·²®m[i; j]<1, ²® ¯°®¶¥¤³° ±° §³ ¢»¤ ¥² ½²® §­ ·¥-
­¨¥m[i; j]. � ¯°®²¨¢­®¬ ±«³· ¥m[i; j] ¢»·¨±«¿¥²±¿ ª ª ¢ ¯°®¶¥¤³°¥

Recursive-Matrix-Chain, § ¯¨±»¢ ¥²±¿ ¢ ² ¡«¨¶³ ¨ ¢»¤ �¥²±¿ ¢

ª ·¥±²¢¥ ®²¢¥² . �¥¬ ± ¬»¬ ¢»§®¢ Lookup-Chain(p; i; j) ¢±¥£¤

�®£¤ ¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ 317

¢®§¢° ¹ ¥² m[i; j], ­® ¢»·¨±«¥­¨¿ ¯°®¢®¤¿²±¿ ²®«¼ª® ¯°¨ ¯¥°¢®¬

² ª®¬ ¢»§®¢¥.

�¨±. 16.2 ¨««¾±²°¨°³¥² ½ª®­®¬¨¾, ¤®±²¨£ ¥¬³¾ § ¬¥­®©

Recursive-Matrix-Chain ­ Memoized-Matrix-Chain. � -

¸²°¨µ®¢ ­­»¥ ¢¥°¸¨­» ¤¥°¥¢ °¥ª³°±¨¨ ±®®²¢¥²±²¢³¾² ²¥¬

±«³· ¿¬, ª®£¤ §­ ·¥­¨¥ m[i; j] ­¥ ¢»·¨±«¿¥²±¿, ¡¥°�¥²±¿ ¯°¿¬® ¨§

² ¡«¨¶».

�«£®°¨²¬ Memoized-Matrix-Chain ²°¥¡³¥² ¢°¥¬¥­¨ O(n3),

ª ª ¨ «£®°¨²¬ Matrix-Chain-Order. � ± ¬®¬ ¤¥«¥, ª ¦¤ ¿ ¨§

�(n2) ¯®§¨¶¨© ² ¡«¨¶» ®¤¨­ ° § ¨­¨¶¨ «¨§¨°³¥²±¿ (±²°®ª 4 ¯°®-

¶¥¤³°» Memoized-Matrix-Chain) ¨ ®¤¨­-¥¤¨­±²¢¥­­»© ° § § -

¯®«­¿¥²±¿ | ¯°¨ ¯¥°¢®¬ ¢»§®¢¥ Lookup-Chain(p; i; j) ¤«¿ ¤ ­­»µ

i ¨ j. �±¥ ¢»§®¢» Lookup-Chain(p; i; j) ¤¥«¿²±¿ ­ ¯¥°¢»¥ ¨ ¯®-

¢²®°­»¥. � ¦¤»© ¨§ �(n2) ¯¥°¢»µ ¢»§®¢®¢ ²°¥¡³¥² ¢°¥¬¥­¨ O(n)

(­¥ ¢ª«¾· ¿ ¢°¥¬¥­¨ ° ¡®²» °¥ª³°±¨¢­»µ ¢»§®¢®¢ Lookup-Chain

¤«¿ ¬¥­¼¸¨µ ³· ±²ª®¢); ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ¥±²¼ O(n3). � ¦¤»©

¨§ ¯®¢²®°­»µ ¢»§®¢®¢ ²°¥¡³¥² ¢°¥¬¥­¨ O(1); ¨µ ·¨±«® ¥±²¼ O(n3)

(¢»·¨±«¥­¨¿ ¤«¿ ª ¦¤®© ¨§ O(n2) ª«¥²®ª ² ¡«¨¶» ¯®°®¦¤ ¾² O(n)

¢»§®¢®¢). �¥¬ ± ¬»¬ °¥ª³°±¨¢­»© «£®°¨²¬, ²°¥¡³¾¹¨© ¢°¥-

¬¥­¨
(2n), ¯°¥¢° ²¨«±¿ ¢ ¯®«¨­®¬¨ «¼­»©, ²°¥¡³¾¹¨© ¢°¥¬¥-

­¨ O(n3).

�®¤¢¥¤�¥¬ ¨²®£¨: § ¤ · ®¡ ®¯²¨¬ «¼­®¬ ¯®°¿¤ª¥ ³¬­®¦¥­¨¿

n ¬ ²°¨¶ ¬®¦¥² ¡»²¼ °¥¸¥­ § ¢°¥¬¿ O(n3) «¨¡® À±¢¥°µ³ ¢­¨§Á

(°¥ª³°±¨¢­»© «£®°¨²¬ ± § ¯®¬¨­ ­¨¥¬ ®²¢¥²®¢), «¨¡® À±­¨§³

¢¢¥°µÁ (¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥). �¡ «£®°¨²¬ ®±­®¢ -

­» ­ ¯¥°¥ª°»²¨¨ ¯®¤§ ¤ ·; ·¨±«® ¯®¤§ ¤ · ¥±²¼ �(n2), ¨ ®¡ «-

£®°¨²¬ °¥¸ ¾² ª ¦¤³¾ ¨§ ¯®¤§ ¤ · «¨¸¼ ¥¤¨­®¦¤».

�®®¡¹¥ £®¢®°¿, ¥±«¨ ª ¦¤ ¿ ¨§ ¯®¤§ ¤ · ¤®«¦­ ¡»²¼ °¥¸¥­

µ®²¼ ° §, ¬¥²®¤ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿ (À±­¨§³ ¢¢¥°µÁ)

®¡»·­® ½´´¥ª²¨¢­¥¥, ·¥¬ °¥ª³°±¨¿ ± § ¯®¬¨­ ­¨¥¬ ®²¢¥²®¢, ¯®-

±ª®«¼ª³ °¥ «¨§ ¶¨¿ °¥ª³°±¨¨ (² ª¦¥ ¯°®¢¥°ª , ¥±²¼ ®²¢¥² ¢ ² -

¡«¨¶¥ ¨«¨ ¥¹�¥ ­¥²) ²°¥¡³¥² ¤®¯®«­¨²¥«¼­®£® ¢°¥¬¥­¨. �® ¥±«¨ ¤«¿

­ µ®¦¤¥­¨¿ ®¯²¨¬³¬ ­¥ ®¡¿§ ²¥«¼­® °¥¸ ²¼ ¢±¥ ¯®¤§ ¤ ·¨, ¯®¤-

µ®¤ À±¢¥°µ³ ¢­¨§Á ¨¬¥¥² ²® ¯°¥¨¬³¹¥±²¢®, ·²® °¥¸ ¾²±¿ «¨¸¼ ²¥

¯®¤§ ¤ ·¨, ª®²®°»¥ ¤¥©±²¢¨²¥«¼­® ­³¦­».

�¯° ¦­¥­¨¿

16.2-1 �° ¢­¨²¥ ­¥° ¢¥­±²¢® (16.4) ± ´®°¬³«®© (8.4), ¨±¯®«¼§®-

¢ ­­®© ¯°¨ ®¶¥­ª¥ ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ ¡»±²°®© ±®°²¨°®¢-

ª¨. � ·�¥¬ ¯°¨·¨­ ²®£®, ·²® ®¶¥­ª¨, ¯®«³· ¾¹¨¥±¿ ¨§ ½²¨µ ¤¢³µ

°¥ª³°°¥­²­»µ ±®®²­®¸¥­¨©, ±²®«¼ ° §«¨·­»?

16.2-2 � ª «³·¸¥ ¨±ª ²¼ ®¯²¨¬ «¼­»© ¯®°¿¤®ª ¯¥°¥¬­®¦¥­¨¿

¬ ²°¨¶: ¯¥°¥¡¨° ¿ ¢±¥ ° ±±² ­®¢ª¨ ±ª®¡®ª ¨ ¢»·¨±«¿¿ ª®«¨·¥-

318 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

±²¢® ³¬­®¦¥­¨© ¤«¿ ª ¦¤®© ¨§ ­¨µ, ¨«¨ ¦¥ ± ¯®¬®¹¼¾ «£®°¨²¬

Recursive-Matrix-Chain?

16.2-3 � °¨±³©²¥ ¤¥°¥¢® °¥ª³°±¨¨ ¤«¿ «£®°¨²¬ Merge-Sort

(±®°²¨°®¢ª ±«¨¿­¨¥¬) ¨§ ° §¤¥« 1.3.1, ¯°¨¬¥­�¥­­®£® ª ¬ ±±¨¢³

¨§ 16 ½«¥¬¥­²®¢. �®·¥¬³ §¤¥±¼ ­¥² ±¬»±« § ¯®¬¨­ ²¼ ®²¢¥²» ª

³¦¥ °¥¸�¥­­»¬ ¯®¤§ ¤ · ¬?

16.3. � ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼

�®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯®«³· ¥²±¿ ¨§ ¤ ­­®© ¯®±«¥¤®¢ ²¥«¼­®-

±²¨, ¥±«¨ ³¤ «¨²¼ ­¥ª®²®°»¥ ¥�¥ ½«¥¬¥­²» (± ¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼

² ª¦¥ ±·¨² ¥²±¿ ±¢®¥© ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾). �®°¬ «¼­®: ¯®-

±«¥¤®¢ ²¥«¼­®±²¼ Z = hz1; z2; : : : ; zki ­ §»¢ ¥²±¿ ¯®¤¯®±«¥¤®¢ ²¥«¼-
­®±²¼¾ (subsequence) ¯®±«¥¤®¢ ²¥«¼­®±²¨ X = hx1; x2; : : : ; xni, ¥±-
«¨ ±³¹¥±²¢³¥² ±²°®£® ¢®§° ±² ¾¹ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨­¤¥ª±®¢

hi1; i2; : : : ; iki, ¤«¿ ª®²®°®© zj = xij ¯°¨ ¢±¥µ j = 1; 2; : : : ; k. � ¯°¨-

¬¥°, Z = hD;E;F;Di ¿¢«¿¥²±¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¯®±«¥¤®-

¢ ²¥«¼­®±²¨ X = hC;D;E;D;F;C;Di; ±®®²¢¥²±²¢³¾¹ ¿ ¯®±«¥¤®-

¢ ²¥«¼­®±²¼ ¨­¤¥ª±®¢ ¥±²¼ h2; 3; 5; 7i. (�²¬¥²¨¬, ·²® £®¢®°¿ ® ¯®-

±«¥¤®¢ ²¥«¼­®±²¿µ, ¬» | ¢ ®²«¨·¨¥ ®² ª³°±®¢ ¬ ²¥¬ ²¨·¥±ª®£®

 ­ «¨§ | ¨¬¥¥¬ ¢ ¢¨¤³ ª®­¥·­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨.)

�³¤¥¬ £®¢®°¨²¼, ·²® ¯®±«¥¤®¢ ²¥«¼­®±²¼ Z ¿¢«¿¥²±¿ ®¡¹¥©

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ (common subsequence) ¯®±«¥¤®¢ ²¥«¼­®-

±²¥© X ¨ Y , ¥±«¨ Z ¿¢«¿¥²±¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ª ª X , ² ª

¨ Y . �°¨¬¥°: X = hC;D;E;D;F;C;Di, Y = hD;F;E;C;D;Ci,
Z = hD;E;Ci. �®±«¥¤®¢ ²¥«¼­®±²¼ Z ¢ ½²®¬ ¯°¨¬¥°¥ | ­¥ ± ¬ ¿

¤«¨­­ ¿ ¨§ ®¡¹¨µ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥© X ¨ Y (¯®±«¥¤®¢ ²¥«¼-

­®±²¼ hD;E;D;Ci ¤«¨­­¥¥). �®±«¥¤®¢ ²¥«¼­®±²¼ hD;E;D;Ci ¡³¤¥²
­ ¨¡®«¼¸¥© ®¡¹¥© ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¤«¿ X ¨ Y , ¯®±ª®«¼-

ª³ ®¡¹¨µ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» 5 ³ ­¨µ ­¥². � ¨¡®«¼¸¨µ

®¡¹¨µ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥© ¬®¦¥² ¡»²¼ ­¥±ª®«¼ª®. � ¯°¨¬¥°,

hD;F;C;Di| ¤°³£ ¿ ­ ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼X

¨ Y .

� ¤ · ® ­ ¨¡®«¼¸¥© ®¡¹¥© ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¨ (±®ª° ¹¥­-

­® ���; ¯®- ­£«¨©±ª¨ LCS = longest-common-subsequence) ±®±²®-

¨² ¢ ²®¬, ·²®¡» ­ ©²¨ ®¡¹³¾ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ­ ¨¡®«¼¸¥©

¤«¨­» ¤«¿ ¤¢³µ ¤ ­­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© X ¨ Y . � ½²®¬ ° §¤¥-

«¥ ¬» ¯®ª ¦¥¬, ª ª °¥¸¨²¼ ½²³ § ¤ ·³ ± ¯®¬®¹¼¾ ¤¨­ ¬¨·¥±ª®£®

¯°®£° ¬¬¨°®¢ ­¨¿.

� ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ 319

�²°®¥­¨¥ ­ ¨¡®«¼¸¥© ®¡¹¥© ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¨

�±«¨ °¥¸ ²¼ § ¤ ·³ ® ��� À¢ «®¡Á, ¯¥°¥¡¨° ¿ ¢±¥ ¯®¤¯®±«¥-

¤®¢ ²¥«¼­®±²¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ X ¨ ¯°®¢¥°¿¿ ¤«¿ ª ¦¤®© ¨§

­¨µ, ­¥ ¡³¤¥² «¨ ®­ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¯®±«¥¤®¢ ²¥«¼­®±²¨

Y , ²® «£®°¨²¬ ¡³¤¥² ° ¡®² ²¼ ½ª±¯®­¥­¶¨ «¼­®¥ ¢°¥¬¿, ¯®±ª®«¼-

ª³ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¤«¨­» m ¨¬¥¥² 2m ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥©

(±²®«¼ª® ¦¥, ±ª®«¼ª® ¯®¤¬­®¦¥±²¢ ³ ¬­®¦¥±²¢ f1; 2; : : : ; mg).
�¤­ ª® § ¤ · ® ��� ®¡« ¤ ¥² ±¢®©±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿

¯®¤§ ¤ ·, ª ª ¯®ª §»¢ ¥² ²¥®°¥¬ 16.1 (±¬. ­¨¦¥). �®¤µ®¤¿¹¥¥

¬­®¦¥±²¢® ¯®¤§ ¤ · | ¬­®¦¥±²¢® ¯ ° ¯°¥´¨ª±®¢ ¤¢³µ ¤ ­­»µ

¯®±«¥¤®¢ ²¥«¼­®±²¥©. �³±²¼ X = hx1; x2; : : : ; xmi | ­¥ª®²®° ¿ ¯®-

±«¥¤®¢ ²¥«¼­®±²¼. ��¥ ¯°¥´¨ª± (pre�x) ¤«¨­» i | ½²® ¯®±«¥¤®¢ -

²¥«¼­®±²¼ Xi = hx1; x2; : : : ; xii (¯°¨ i ®² 0 ¤® m). � ¯°¨¬¥°, ¥±«¨

X = hC;D;E;D;F;C;Di, ²® X4 = hC;D;E;Di, X0 | ¯³±² ¿ ¯®-

±«¥¤®¢ ²¥«¼­®±²¼.

�¥®°¥¬ 16.1 (® ±²°®¥­¨¨ ���). �³±²¼ Z = hz1; z2; : : : ; zki |
®¤­ ¨§ ­ ¨¡®«¼¸¨µ ®¡¹¨µ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¿

X = hx1; x2; : : : ; xmi ¨ Y = hy1; y2; : : : ; yni. �®£¤ :
1. ¥±«¨ xm = yn, ²® zk = xm = yn ¨ Zk�1 ¿¢«¿¥²±¿ ��� ¤«¿ Xm�1

¨ Yn�1;

2. ¥±«¨ xm 6= yn ¨ zk 6= xm, ²® Z ¿¢«¿¥²±¿ ��� ¤«¿ Xm�1 ¨ Y ;
3. ¥±«¨ xm 6= yn ¨ zk 6= yn, ²® Z ¿¢«¿¥²±¿ ��� ¤«¿ Xm ¨ Yn�1.

�®ª § ²¥«¼±²¢®. (1) �±«¨ zk 6= xm, ²® ¬» ¬®¦¥¬ ¤®¯¨± ²¼ xm =

yn ¢ ª®­¥¶ ¯®±«¥¤®¢ ²¥«¼­®±²¨ Z ¨ ¯®«³·¨²¼ ®¡¹³¾ ¯®¤¯®±«¥¤®-

¢ ²¥«¼­®±²¼ ¤«¨­» k + 1, ·²® ¯°®²¨¢®°¥·¨² ³±«®¢¨¾. �² «® ¡»²¼,

zk = xm = yn. �±«¨ ³ ¯®±«¥¤®¢ ²¥«¼­®±²¥© Xm�1 ¨ Yn�1 ¥±²¼ ¡®«¥¥
¤«¨­­ ¿ (·¥¬ Zk�1) ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼, ²® ¬» ¬®¦¥¬

¤®¯¨± ²¼ ª ­¥© xm = yn ¨ ¯®«³·¨²¼ ®¡¹³¾ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼

¤«¿ X ¨ Y , ¡®«¥¥ ¤«¨­­³¾, ·¥¬ Z | ¯°®²¨¢®°¥·¨¥.

(2) �®«¼ ±ª®°® zk 6= xm, ¯®±«¥¤®¢ ²¥«¼­®±²¼ Z ¿¢«¿¥²±¿ ®¡¹¥©

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¤«¿ Xm�1 ¨ Y . � ª ª ª Z | ��� ¤«¿ X

¨ Y , ²® ®­ ²¥¬ ¡®«¥¥ ¿¢«¿¥²±¿ ��� ¤«¿ Xm�1 ¨ Y .
(3) �­ «®£¨·­® (2).

�» ¢¨¤¨¬, ·²® ��� ¤¢³µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ±®¤¥°¦¨² ¢ ±¥¡¥

­ ¨¡®«¼¸³¾ ®¡¹³¾ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨µ ¯°¥´¨ª±®¢. �² «®

¡»²¼, § ¤ · ® ��� ®¡« ¤ ¥² ±¢®©±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤-

§ ¤ ·. �¥©· ± ¬» ³¡¥¤¨¬±¿, ·²® ¯¥°¥ª°»²¨¥ ¯®¤§ ¤ · ² ª¦¥ ¨¬¥¥²

¬¥±²®.

�¥ª³°°¥­²­ ¿ ´®°¬³«

�¥®°¥¬ 16.1 ¯®ª §»¢ ¥², ·²® ­ µ®¦¤¥­¨¥ ��� ¯®±«¥¤®¢ ²¥«¼-

­®±²¥© X = hx1; x2; : : : ; xmi ¨ Y = hy1; y2; : : : ; yni ±¢®¤¨²±¿ ª °¥¸¥-

320 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

­¨¾ «¨¡® ®¤­®©, «¨¡® ¤¢³µ ¯®¤§ ¤ ·. �±«¨ xm = yn, ²® ¤®±² ²®·­®

­ ©²¨ ��� ¯®±«¥¤®¢ ²¥«¼­®±²¥© Xm�1 ¨ Yn�1 ¨ ¤®¯¨± ²¼ ª ­¥© ¢

ª®­¶¥ xm = yn. �±«¨ ¦¥ xm 6= yn, ²® ­ ¤® °¥¸¨²¼ ¤¢¥ ¯®¤§ ¤ ·¨:

­ ©²¨ ��� ¤«¿ Xm�1 ¨ Y , § ²¥¬ ­ ©²¨ ��� ¤«¿ X ¨ Yn�1. �®«¥¥
¤«¨­­ ¿ ¨§ ­¨µ ¨ ¡³¤¥² ±«³¦¨²¼ ��� ¤«¿ X ¨ Y .

�¥¯¥°¼ ±° §³ ¢¨¤­®, ·²® ¢®§­¨ª ¥² ¯¥°¥ª°»²¨¥ ¯®¤§ ¤ ·. �¥©-

±²¢¨²¥«¼­®, ·²®¡» ­ ©²¨ ��� X ¨ Y , ­ ¬ ¬®¦¥² ¯®­ ¤®¡¨²¼±¿

­ ©²¨ ��� Xm�1 ¨ Y , ² ª¦¥ ��� X ¨ Yn�1; ª ¦¤ ¿ ¨§ ½²¨µ § -
¤ · ±®¤¥°¦¨² ¯®¤§ ¤ ·³ ­ µ®¦¤¥­¨¿ ��� ¤«¿ Xm�1 ¨ Yn�1. �­ -
«®£¨·­»¥ ¯¥°¥ª°»²¨¿ ¡³¤³² ¢±²°¥· ²¼±¿ ¨ ¤ «¥¥.

� ª ¨ ¢ § ¤ ·¥ ¯¥°¥¬­®¦¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶, ¬»

­ ·­�¥¬ ± °¥ª³°°¥­²­®£® ±®®²­®¸¥­¨¿ ¤«¿ ±²®¨¬®±²¨ ®¯²¨¬ «¼­®-

£® °¥¸¥­¨¿. �³±²¼ c[i; j] ®¡®§­ · ¥² ¤«¨­³ ��� ¤«¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¥© Xi ¨ Yj . �±«¨ i ¨«¨ j ° ¢­® ­³«¾, ²® ®¤­ ¨§ ¤¢³µ ¯®±«¥-

¤®¢ ²¥«¼­®±²¥© ¯³±² , ² ª ·²® c[i; j] = 0. �ª § ­­®¥ ¢»¸¥ ¬®¦­®

§ ¯¨± ²¼ ² ª:

c[i; j] =

8><>:
0 ¥±«¨ i = 0 ¨«¨ j = 0,

c[i� 1; j � 1] + 1 ¥±«¨ i; j > 0 ¨ xi = yj ,

max(c[i; j � 1]; c[i� 1; j]); ¥±«¨ i; j > 0 ¨ xi 6= yj .

(16.5)

�»·¨±«¥­¨¥ ¤«¨­» ���

�±µ®¤¿ ¨§ ±®®²­®¸¥­¨¿ (16.5), «¥£ª® ­ ¯¨± ²¼ °¥ª³°±¨¢­»© «£®-

°¨²¬, ° ¡®² ¾¹¨© ½ª±¯®­¥­¶¨ «¼­®¥ ¢°¥¬¿ ¨ ¢»·¨±«¿¾¹¨© ¤«¨­³

��� ¤¢³µ ¤ ­­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©. �® ¯®±ª®«¼ª³ ° §«¨·­»µ

¯®¤§ ¤ · ¢±¥£® �(mn), «³·¸¥ ¢®±¯®«¼§®¢ ²¼±¿ ¤¨­ ¬¨·¥±ª¨¬ ¯°®-

£° ¬¬¨°®¢ ­¨¥¬.

�±µ®¤­»¬¨ ¤ ­­»¬¨ ¤«¿ «£®°¨²¬ LCS-Length ±«³¦ ² ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ X = hx1; x2; : : : ; xmi ¨ Y = hy1; y2; : : : ; yni. �¨±«
c[i; j] § ¯¨±»¢ ¾²±¿ ¢ ² ¡«¨¶³ c[0 : :m; 0 : :n] ¢ ² ª®¬ ¯®°¿¤ª¥: ±­ -

· « § ¯®«­¿¥²±¿ ±«¥¢ ­ ¯° ¢® ¯¥°¢ ¿ ±²°®ª , § ²¥¬ ¢²®° ¿, ¨ ². ¤.

�°®¬¥ ²®£®, «£®°¨²¬ § ¯®¬¨­ ¥² ¢ ² ¡«¨¶¥ b[1 : :m; 1 : :n] À¯°®¨±-

µ®¦¤¥­¨¥Á c[i; j]: ¢ ª«¥²ª³ b[i; j] § ­®±¨²±¿ ±²°¥«ª , ³ª §»¢ ¾¹ ¿ ­

ª«¥²ª³ ± ª®®°¤¨­ ² ¬¨ (i�1; j�1), (i�1; j) ¨«¨ (i; j�1), ¢ § ¢¨±¨-
¬®±²¨ ®² ²®£®, ° ¢­® «¨ c[i; j] ·¨±«³ c[i� 1; j � 1] + 1, c[i� 1; j] ¨«¨
c[i; j � 1] (±¬. (16.5)). �¥§³«¼² ² ¬¨ ° ¡®²» «£®°¨²¬ ¿¢«¿¾²±¿

² ¡«¨¶» c ¨ b.

� ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ 321

�¨±. 16.3 � ¡«¨¶» c ¨ b, ±®§¤ ­­»¥ «£®°¨²¬®¬ LCS-Length ¯°¨ X =
hA;B;C;B;D;A;Bi ¨ Y = hB;D;C;A;B;Ai. � ª«¥²ª¥ ± ª®®°¤¨­ ² ¬¨ (i; j)
§ ¯¨± ­» ·¨±«® c[i; j] ¨ ±²°¥«ª b[i; j]. �¨±«® 4 ¢ ¯° ¢®© ­¨¦­¥© ª«¥²ª¥ ¥±²¼
¤«¨­ ���. �°¨ i; j > 0 §­ ·¥­¨¥ c[i; j] ®¯°¥¤¥«¿¥²±¿ ²¥¬, ° ¢­» «¨ xi ¨ yj, ¨
¢»·¨±«¥­­»¬¨ ° ­¥¥ §­ ·¥­¨¿¬¨ c[i � 1; j], c[i; j � 1] ¨ c[i � 1; j � 1]. �³²¼ ¯®
±²°¥«ª ¬, ¢¥¤³¹¨© ¨§ c[7; 6], § ¸²°¨µ®¢ ­. � ¦¤ ¿ ª®± ¿ ±²°¥«ª ­ ½²®¬ ¯³²¨
±®®²¢¥²±²¢³¥² ½«¥¬¥­²³ ��� (½²¨ ½«¥¬¥­²» ¢»¤¥«¥­»).

LCS-Length(X; Y)

1 m length[X]

2 n length[Y]

3 for i 1 to m

4 do c[i; 0] 0

5 for j 0 to n

6 do c[0; j] 0

7 for i 1 to m

8 do for j 1 to n

9 do if xi = yj

10 then c[i; j] c[i� 1; j � 1] + 1

11 b[i; j] À-Á
12 else if c[i� 1; j]> c[i; j � 1]
13 then c[i; j] c[i� 1; j]
14 b[i; j] À"Á
15 else c[i; j] c[i; j � 1]
16 b[i; j] À Á
17 return c, b

� °¨±. 16.3 ¯®ª § ­ ° ¡®² LCS-Length ¤«¿ X =

hC;D;E;D;F;C;Di ¨ Y = hD;F;E;C;D;Ci.
�«£®°¨²¬ LCS-Length ²°¥¡³¥² ¢°¥¬¥­¨ O(mn): ­ ª ¦¤³¾

ª«¥²ª³ ²°¥¡³¥²±¿ O(1) ¸ £®¢.

322 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�®±²°®¥­¨¥ ���

� ¡«¨¶ b, ±®§¤ ­­ ¿ ¯°®¶¥¤³°®© LCS-Length, ¯®§¢®«¿¥² ¡»-

±²°® ­ ©²¨ ��� ¯®±«¥¤®¢ ²¥«¼­®±²¥© X = hx1; x2; : : : ; xmi ¨

Y = hy1; y2; : : : ; yni. �«¿ ½²®£® ­ ¤® ¯°®©²¨ ¯® ¯³²¨, ³ª § ­­®-

¬³ ±²°¥«ª ¬¨, ­ ·¨­ ¿ ± b[m;n]. �°®©¤¥­­ ¿ ±²°¥«ª - ¢ ª«¥²-

ª¥ (i; j) ®§­ · ¥², ·²® xi = yj ¢µ®¤¨² ¢ ­ ¨¡®«¼¸³¾ ®¡¹³¾

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼. �®² ª ª ½²® °¥ «¨§®¢ ­® ¢ °¥ª³°±¨¢­®©

¯°®¶¥¤³°¥ Print-LCS (��� ¤«¿ X ¨ Y ¯¥· ² ¥²±¿ ¯°¨ ¢»§®¢¥

Print-LCS(b;X; length[X]; length[Y])):

Print-LCS(b;X; i; j)

1 if i = 0 ¨«¨ j = 0

2 then return

3 if b[i; j] = À-Á
4 then Print-LCS(b;X; i� 1; j � 1)

5 ­ ¯¥· ² ²¼ xi
6 elseif b[i; j] = À"Á
7 then Print-LCS(b;X; i� 1; j)

8 else Print-LCS(b;X; i; j� 1)

�³¤³·¨ ¯°¨¬¥­�¥­­®© ª ² ¡«¨¶¥ °¨±. 16.3, ½² ¯°®¶¥¤³° ­ ¯¥· ² -

¥² DEDC. �°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» ¥±²¼ O(m+ n), ¯®±ª®«¼ª³ ­

ª ¦¤®¬ ¸ £¥ µ®²¿ ¡» ®¤­® ¨§ ·¨±¥« m ¨ n ³¬¥­¼¸ ¥²±¿.

�«³·¸¥­¨¥ «£®°¨²¬

�®±«¥ ²®£®, ª ª «£®°¨²¬ ° §° ¡®² ­, ­¥°¥¤ª® ³¤ �¥²±¿ ±¤¥« ²¼

¥£® ¡®«¥¥ ½ª®­®¬­»¬. � ­ ¸¥¬ ¯°¨¬¥°¥ ¬®¦­® ®¡®©²¨±¼ ¡¥§ ² -

¡«¨¶» b. � ± ¬®¬ ¤¥«¥, ª ¦¤®¥ ¨§ ·¨±¥« c[i; j] § ¢¨±¨² ®² c[i� 1; j],
c[i; j� 1] ¨ c[i� 1; j� 1]. �­ ¿ c[i; j], ¬» ¬®¦¥¬ § ¢°¥¬¿ O(1) ¢»¿±-

­¨²¼, ª ª ¿ ¨§ ½²¨µ ²°�¥µ § ¯¨±¥© ¨±¯®«¼§®¢ « ±¼. �¥¬ ± ¬»¬ ¬®¦-

­® ­ ©²¨ ��� § ¢°¥¬¿ O(m+ n) ± ¯®¬®¹¼¾ ®¤­®© ²®«¼ª® ² ¡«¨-

¶» c (¢ ³¯° ¦­¥­¨¨ 16.3-2 ¬» ¯®¯°®±¨¬ ¢ ± ½²® ±¤¥« ²¼). �°¨ ½²®¬

¬» ½ª®­®¬¨¬ �(mn) ¯ ¬¿²¨. (�¯°®·¥¬, ±¨¬¯²®²¨ª ­¥ ¬¥­¿¥²±¿:

®¡º�¥¬ ² ¡«¨¶» c ¥±²¼ ² ª¦¥ �(mn).)

�±«¨ ­ ± ¨­²¥°¥±³¥² ²®«¼ª® ¤«¨­ ­ ¨¡®«¼¸¥© ®¡¹¥© ¯®¤¯®±«¥-

¤®¢ ²¥«¼­®±²¨, ²® ±²®«¼ª® ¯ ¬¿²¨ ­¥ ­³¦­®: ¢»·¨±«¥­¨¥ c[i; j] § -

²° £¨¢ ¥² ²®«¼ª® ¤¢¥ ±²°®ª¨ ± ­®¬¥° ¬¨ i ¨ i � 1 (½²® ­¥ ¯°¥¤¥«

½ª®­®¬¨¨: ¬®¦­® ®¡®©²¨±¼ ¯ ¬¿²¼¾ ­ ®¤­³ ±²°®ª³ ² ¡«¨¶» c ¯«¾±

¥¹�¥ ·³²¼-·³²¼, ±¬. ³¯° ¦­¥­¨¥ 16.3-4). �°¨ ½²®¬, ®¤­ ª®, ± ¬³ ¯®¤-

¯®±«¥¤®¢ ²¥«¼­®±²¼ ­ ©²¨ (§ ¢°¥¬¿ O(m+ n)) ­¥ ³¤ �¥²±¿.

�¯²¨¬ «¼­ ¿ ²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨ª 323

�¯° ¦­¥­¨¿

16.3-1 � ©¤¨²¥ ��� ¯®±«¥¤®¢ ²¥«¼­®±²¥© h1; 0; 0; 1; 0; 1; 0; 1i ¨
h0; 1; 0; 1; 1; 0; 1; 1; 0i.

16.3-2 � §° ¡®² ©²¥ «£®°¨²¬, ±²°®¿¹¨© ��� ¤«¿ X =

hx1; x2; : : : ; xmi ¨ Y = hy1; y2; : : : ; yni § ¢°¥¬¿ O(m + n), ¨±µ®-

¤¿ ²®«¼ª® ¨§ ² ¡«¨¶» c.

16.3-3 � §° ¡®² ©²¥ °¥ª³°±¨¢­»© ¢ °¨ ­² «£®°¨²¬ LCS-

Length ± § ¯®¬¨­ ­¨¥¬ ®²¢¥²®¢, ²°¥¡³¾¹¨© ¢°¥¬¥­¨ O(mn).

16.3-4 �®ª ¦¨²¥, ª ª ¬®¦­® ¢»·¨±«¨²¼ ¤«¨­³ ���, ¨±¯®«¼§³¿

¯ ¬¿²¼ ° §¬¥° 2min(m;n) +O(1) ¨ µ° ­¿ «¨¸¼ · ±²¼ ² ¡«¨¶» c.

� ª ª ½²® ±¤¥« ²¼, ¨±¯®«¼§³¿ ¯ ¬¿²¼ min(m;n) + O(1)?

16.3-5 � §° ¡®² ©²¥ «£®°¨²¬, ­ µ®¤¿¹¨© ­ ¨¡®«¼¸³¾ ¢®§-

° ±² ¾¹³¾ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ¤ ­­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨

¨§ n ·¨±¥« ¨ ° ¡®² ¾¹¨© § ¢°¥¬¿ O(n2).

16.3-6? � §° ¡®² ©²¥ «£®°¨²¬, °¥¸ ¾¹¨© ¯°¥¤»¤³¹³¾ § ¤ ·³

§ ¢°¥¬¿ O(n logn). (�ª § ­¨¥. �° ­¨¬ ¤«¿ ª ¦¤®£® i ­ ¨¬¥­¼-

¸¨© ¨§ ¯®±«¥¤­¨µ ½«¥¬¥­²®¢ ¢®§° ±² ¾¹¨µ ¯®¤¯®±«¥¤®¢ ²¥«¼­®-

±²¥© ¤«¨­» i. � ª ¬¥­¿¾²±¿ ½²¨ ·¨±« ¯°¨ ¤®¡ ¢«¥­¨¨ ­®¢®£® ½«¥-

¬¥­² ?)

16.4. �¯²¨¬ «¼­ ¿ ²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨ª

�¥±¬®²°¿ ­ ±¢®¾ £¥®¬¥²°¨·¥±ª³¾ ´®°¬³«¨°®¢ª³, ½² § ¤ ·

®·¥­¼ ¡«¨§ª ª § ¤ ·¥ ® ¯¥°¥¬­®¦¥­¨¨ ¬ ²°¨¶.

�­®£®³£®«¼­¨ª (polygon) | ½²® § ¬ª­³² ¿ ª°¨¢ ¿ ­ ¯«®±ª®±²¨,

±®±² ¢«¥­­ ¿ ¨§ ®²°¥§ª®¢, ­ §»¢ ¥¬»µ ±²®°®­ ¬¨ (sides) ¬­®£®-

³£®«¼­¨ª . �®·ª , ¢ ª®²®°®© ±µ®¤¿²±¿ ¤¢¥ ±®±¥¤­¨¥ ±²®°®­», ­ §»-

¢ ¥²±¿ ¢¥°¸¨­®© (vertex). �¥± ¬®¯¥°¥±¥ª ¾¹¨©±¿ ¬­®£®³£®«¼­¨ª

(²®«¼ª® ² ª¨¥ ¬» ¨ ¡³¤¥¬, ª ª ¯° ¢¨«®, ° ±±¬ ²°¨¢ ²¼) ­ §»¢ -

¥²±¿ ¯°®±²»¬ (simple). �­®¦¥±²¢® ²®·¥ª ¯«®±ª®±²¨, «¥¦ ¹¨µ ¢­³-

²°¨ ¯°®±²®£® ¬­®£®³£®«¼­¨ª , ­ §»¢ ¥²±¿ ¢­³²°¥­­®±²¼¾ (inte-

rior) ¬­®£®³£®«¼­¨ª , ®¡º¥¤¨­¥­¨¥ ¥£® ±²®°®­ ­ §»¢ ¥²±¿ ¥£® £° -

­¨¶¥© (boundary), ¬­®¦¥±²¢® ¢±¥µ ®±² «¼­»µ ²®·¥ª ¯«®±ª®±²¨

­ §»¢ ¥²±¿ ¥£® ¢­¥¸­®±²¼¾ (exterior). �°®±²®© ¬­®£®³£®«¼­¨ª ­ -

§»¢ ¥²±¿ ¢»¯³ª«»¬ (convex), ¥±«¨ ¤«¿ «¾¡»µ ¤¢³µ ²®·¥ª, «¥¦ ¹¨µ

¢­³²°¨ ¨«¨ ­ £° ­¨¶¥ ¬­®£®³£®«¼­¨ª , ±®¥¤¨­¿¾¹¨© ¨µ ®²°¥§®ª

¶¥«¨ª®¬ «¥¦¨² ¢­³²°¨ ¨«¨ ­ £° ­¨¶¥ ¬­®£®³£®«¼­¨ª .

�»¯³ª«»© ¬­®£®³£®«¼­¨ª ¬®¦­® § ¤ ²¼, ¯¥°¥·¨±«¨¢ ¥£® ¢¥°¸¨-

­» ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨: ¬­®£®³£®«¼­¨ª P = hv0; v1; : : : ; vn�1i

324 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�¨±. 16.4 �¢¥ ²°¨ ­£³«¿¶¨¨ ¢»¯³ª«®£® ±¥¬¨³£®«¼­¨ª . � ¦¤ ¿ ¤¥«¨² ±¥¬¨-
³£®«¼­¨ª ­ 7� 2 = 5 ²°¥³£®«¼­¨ª®¢ ± ¯®¬®¹¼¾ 7 � 3 = 4 ¤¨ £®­ «¥©.

¨¬¥¥² n ±²®°®­ v0v1, v1v2; : : : ; vn�1vn. �¤¥±¼ vn | ²® ¦¥ ± ¬®¥, ·²®

v0 (³¤®¡­® ­³¬¥°®¢ ²¼ ¢¥°¸¨­» n-³£®«¼­¨ª ¢»·¥² ¬¨ ¯® ¬®¤³-

«¾ n).

�±«¨ vi ¨ vj | ¤¢¥ ¢¥°¸¨­», ­¥ ¿¢«¿¾¹¨¥±¿ ±®±¥¤­¨¬¨, ®²-

°¥§®ª vivj ­ §»¢ ¥²±¿ ¤¨ £®­ «¼¾ (chord) ¬­®£®³£®«¼­¨ª . �¨ -

£®­ «¼ vivj ° §¡¨¢ ¥² ¬­®£®³£®«¼­¨ª ­ ¤¢ : hvi; vi+1; : : : ; vji ¨
hvj ; vj+1; : : : ; vii. �°¨ ­£³«¿¶¨¿ (triangulation) ¬­®£®³£®«¼­¨ª |

½²® ­ ¡®° ¤¨ £®­ «¥©, ° §°¥§ ¾¹¨µ ¬­®£®³£®«¼­¨ª ­ ²°¥³£®«¼-

­¨ª¨; ±²®°®­ ¬¨ ½²¨µ ²°¥³£®«¼­¨ª®¢ ¿¢«¿¾²±¿ ±²®°®­» ¨±µ®¤­®£®

¬­®£®³£®«¼­¨ª ¨ ¤¨ £®­ «¨ ²°¨ ­£³«¿¶¨¨.

� °¨±. 16.4 ¨§®¡° ¦¥­» ¤¢¥ ²°¨ ­£³«¿¶¨¨ ±¥¬¨³£®«¼­¨ª . (�°¨-

 ­£³«¿¶¨¾ ¬®¦­® ² ª¦¥ ®¯°¥¤¥«¨²¼ ª ª ¬ ª±¨¬ «¼­®¥ ¬­®¦¥±²¢®

¤¨ £®­ «¥©, ­¥ ¯¥°¥±¥ª ¾¹¨µ ¤°³£ ¤°³£ .)

�® ¢±¥µ ²°¨ ­£³«¿¶¨¿µ n-³£®«¼­¨ª ®¤­® ¨ ²® ¦¥ ·¨±«® ²°¥³£®«¼-

­¨ª®¢ (±³¬¬ ¢±¥µ ³£«®¢ ¬­®£®³£®«¼­¨ª ° ¢­ ¯°®¨§¢¥¤¥­¨¾ 180�

¨ ·¨±« ²°¥³£®«¼­¨ª®¢ ¢ ²°¨ ­£³«¿¶¨¨), ¨¬¥­­® n� 2. �°¨ ½²®¬
¨±¯®«¼§³¾²±¿ n�3 ¤¨ £®­ «¨ (¯°®¢®¤¿ ¤¨ £®­ «¼, ¬» ³¢¥«¨·¨¢ ¥¬

·¨±«® · ±²¥© ­ 1).

� ¤ · ®¡ ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨ (optimal triangulation prob-

lem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. � ­ ¢»¯³ª«»© ¬­®£®³£®«¼­¨ª P =

hv0; v1; : : : ; vn�1i ¨ ¢¥±®¢ ¿ ´³­ª¶¨¿ w, ®¯°¥¤¥«�¥­­ ¿ ­ ¬­®¦¥±²¢¥

²°¥³£®«¼­¨ª®¢ ± ¢¥°¸¨­ ¬¨ ¢ ¢¥°¸¨­ µ P . �°¥¡³¥²±¿ ­ ©²¨ ²°¨ ­-

£³«¿¶¨¾, ¤«¿ ª®²®°®© ±³¬¬ ¢¥±®¢ ²°¥³£®«¼­¨ª®¢ ¡³¤¥² ­ ¨¬¥­¼-

¸¥©.

�±²¥±²¢¥­­»© ¯°¨¬¥° ¢¥±®¢®© ´³­ª¶¨¨ | ´³­ª¶¨¿

w(4vivjvk) = jvivj j+ jvjvkj+ jvkvij;

£¤¥ jvivj j ®¡®§­ · ¥² (¥¢ª«¨¤®¢®) ° ±±²®¿­¨¥ ¬¥¦¤³ vi ¨ vj . �»

¯®±²°®¨¬ «£®°¨²¬ °¥¸¥­¨¿ ½²®© § ¤ ·¨, ª®²®°»© ¯°¨¬¥­¨¬ ¤«¿

�¯²¨¬ «¼­ ¿ ²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨ª 325

16-5.3

�¨±. 16.5 �¥°¥¢¼¿ ° §¡®° . () �¥°¥¢® ° §¡®° ¤«¿ ((A1(A2A3))(A4(A5A6))),
±®®²¢¥²±²¢³¾¹¥¥ ² ª¦¥ ²°¨ ­£³«¿¶¨¨ ­ °¨±. 16.4 . (¡) �®®²¢¥²±²¢¨¥ ¬¥¦¤³
²°¨ ­£³«¿¶¨¥© ¬­®£®³£®«¼­¨ª ¨ ¡¨­ °­»¬ ¤¥°¥¢®¬. � ²°¨¶ Ai ±®®²¢¥²±²¢³-
¥² ±²®°®­¥ vi�1vi (i = 1; 2; : : : ; 6).

(¢) �°¨ ­£³«¿¶¨¿ ¨ ±®®²¢¥²±²¢³¾¹ ¿ ¥© ° ±±² ­®¢ª ±ª®¡®ª.

«¾¡®© ¢¥±®¢®© ´³­ª¶¨¨.

�°¨ ­£³«¿¶¨¨ ¨ ° ±±² ­®¢ª¨ ±ª®¡®ª

�³¹¥±²¢³¥² ³¤¨¢¨²¥«¼­ ¿ ±¢¿§¼ ¬¥¦¤³ ²°¨ ­£³«¿¶¨¿¬¨ ¬­®£®-

³£®«¼­¨ª ¨ ° ±±² ­®¢ª ¬¨ ±ª®¡®ª (±ª ¦¥¬, ¢ ¯°®¨§¢¥¤¥­¨¨ ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ ¬ ²°¨¶). �°®¹¥ ¢±¥£® ®¡º¿±­¨²¼ ½²³ ±¢¿§¼ ± ¯®¬®-

¹¼¾ ¤¥°¥¢¼¥¢.

�®«­®© ° ±±² ­®¢ª¥ ±ª®¡®ª ±®®²¢¥²±²¢³¥² ² ª ­ §»¢ ¥¬®¥ ¤¥°¥-

¢® ° §¡®° (parse tree) ¢»° ¦¥­¨¿. � °¨±. 16.5 ¨§®¡° ¦¥­® ¤¥°¥¢®

° §¡®° ¤«¿

((C1(C2C3))(C4(C5C6))): (16.6)

� ¥£® «¨±²¼¿µ ±²®¿² ¬ ²°¨¶»-±®¬­®¦¨²¥«¨, ¢ ¢¥°¸¨­ µ | ¨µ

¯°®¨§¢¥¤¥­¨¿: ¢ ª ¦¤®© ¢¥°¸¨­¥ ±²®¨² ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ ¢»° -

¦¥­¨©, ±²®¿¹¨µ ¢ ¥�¥ ¤¥²¿µ.

�°¨ ­£³«¿¶¨¾ ¢»¯³ª«®£® ¬­®£®³£®«¼­¨ª hv0; v1; : : : ; vn�1i ² ª-
¦¥ ¬®¦­® ¨§®¡° §¨²¼ ¢ ¢¨¤¥ ¤¥°¥¢ . �¨±²¼¿¬¨ ¥£® ¡³¤³² ±²®°®­»

¬­®£®³£®«¼­¨ª (ª°®¬¥ v0vn�1). �±² «¼­»¥ ¢¥°¸¨­» | ½²® ¤¨ £®-

­ «¨ ²°¨ ­£³«¿¶¨¨ ¯«¾± ±²®°®­ v0vn�1; ½²³ ¯®±«¥¤­¾¾ ®¡º¿¢¨¬

ª®°­¥¬.

�®±²°®¥­¨¥ ¤¥°¥¢ (­ ¯°¨¬¥°¥ ²°¨ ­£³«¿¶¨¨ °¨±. 16.5a) ¯®ª -

§ ­® ­ °¨±. 16.5¡. �«¿ ­ · « ¬» ±¬®²°¨¬, ¢ ª ª®© ²°¥³£®«¼­¨ª

¯®¯ « ª®°¥­¼ v0vn�1. � ­ ¸¥¬ ±«³· ¥ ½²® 4v0v3v6. �¥²¼¬¨ ª®°­¿

326 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

¡³¤¥¬ ±·¨² ²¼ ¤¢¥ ¤°³£¨¥ ±²®°®­» ½²®£® ²°¥³£®«¼­¨ª . �°¨ ­£³-

«¿¶¨¿ ±®±²®¨² ¨§ ½²®£® ²°¥³£®«¼­¨ª ¨ ¤¢³µ ²°¨ ­£³«¿¶¨© ®±² ¢-

¸¨µ±¿ · ±²¥© (hv0; v1; v2; v3i ¨ hv3; v4; v5; v6i, °¨±. 16.5¡), ¯°¨·�¥¬ ¤¨ -

£®­ «¨, ¿¢«¿¾¹¨¥±¿ ¤¥²¼¬¨ ª®°­¿, ¿¢«¿¾²±¿ ±²®°®­ ¬¨ ½²¨µ ¬­®-

£®³£®«¼­¨ª®¢ (v0v3 ¨ v3v6 ­ °¨±. 16.5¡). �®¢²®°¨¬ ¤«¿ ª ¦¤®©

¨§ ­¨µ ²³ ¦¥ ª®­±²°³ª¶¨¾: ° ±±¬®²°¨¬ ²°¥³£®«¼­¨ª ²°¨ ­£³«¿-

¶¨¨ ­®¢®£® ¬­®£®³£®«¼­¨ª , ±®¤¥°¦ ¹¨© ¢»¤¥«¥­­³¾ ±²®°®­³, ¤¢¥

¤°³£¨¥ ±²®°®­» ½²®£® ²°¥³£®«¼­¨ª ®¡º¿¢¨¬ ¥�¥ ¤¥²¼¬¨ ¨ ². ¤. �

ª®­¶¥ ª®­¶®¢ ¬» ¯°¨¤�¥¬ ª ¡¨­ °­®¬³ ¤¥°¥¢³ ± n� 1 «¨±²®¬. �¥©-

±²¢³¿ ¢ ®¡° ²­®¬ ¯®°¿¤ª¥, ¬®¦­® ¯® ¡¨­ °­®¬³ ¤¥°¥¢³ ¯®±²°®¨²¼

²°¨ ­£³«¿¶¨¾. �®±²°®¥­­®¥ ±®®²¢¥²±²¢¨¥ ¬¥¦¤³ ²°¨ ­£³«¿¶¨¿¬¨

¨ ¡¨­ °­»¬¨ ¤¥°¥¢¼¿¬¨ ¿¢«¿¥²±¿ ¢§ ¨¬­® ®¤­®§­ ·­»¬.

�±¯®¬¨­ ¿, ·²® ¯®«­»¥ ° ±±² ­®¢ª¨ ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨ n ±®-

¬­®¦¨²¥«¥© ­ µ®¤¿²±¿ ¢® ¢§ ¨¬­® ®¤­®§­ ·­®¬ ±®®²¢¥²±²¢¨¨ ± ¡¨-

­ °­»¬¨ ¤¥°¥¢¼¿¬¨ ± n «¨±²¼¿¬¨, ¯®«³· ¥¬ ¢§ ¨¬­® ®¤­®§­ ·­®¥

±®®²¢¥²±²¢¨¥ ¬¥¦¤³ ¯®«­»¬¨ ° ±±² ­®¢ª ¬¨ ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥-

­¨¨ n ¬ ²°¨¶ ¨ ²°¨ ­£³«¿¶¨¿¬¨ (n + 1)-³£®«¼­¨ª . �°¨ ½²®¬ ¬ -

²°¨¶ Ci ¢ ¯°®¨§¢¥¤¥­¨¨ C1C2 : : :Cn ±®®²¢¥²±²¢³¥² ±²®°®­¥ vi�1vi,
 ¤¨ £®­ «¼ vi�1vj (1 6 i < j 6 n) ±®®²¢¥²±²¢³¥² ¯°®¨§¢¥¤¥­¨¾

Ci::j .

�²® ±®®²¢¥²±²¢¨¥ ¬®¦­® ¯®­¿²¼ ¨ ¡¥§ ¤¥°¥¢¼¥¢. � ¯¨¸¥¬ ­ ¢±¥µ

±²®°®­ µ ²°¨ ­£³«¨°®¢ ­­®£® ¬­®£®³£®«¼­¨ª , ª°®¬¥ ®¤­®©, ¯®

±®¬­®¦¨²¥«¾. � «¥¥ ¯®±²³¯ ¥¬ ² ª: ¥±«¨ ¢ ²°¥³£®«¼­¨ª¥ ¤¢¥ ±²®-

°®­» ³¦¥ ¯®¬¥·¥­», ²® ­ ²°¥²¼¥© ¬» ¯¨¸¥¬ ¨µ ¯°®¨§¢¥¤¥­¨¥. �

¯¥°¢®­ · «¼­® ­¥¯®¬¥·¥­­®© ±²®°®­¥ ¯®¿¢¨²±¿ ¯®«­ ¿ ° ±±² ­®¢ª

±ª®¡®ª (±¬. ¯°¨¬¥° ­ °¨±. 16.5¢).

� ¬¥²¨¬, ·²® § ¤ · ® ¯¥°¥¬­®¦¥­¨¨ ¬ ²°¨¶ ¿¢«¿¥²±¿ · ±²­»¬

±«³· ¥¬ § ¤ ·¨ ®¡ ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨. �³±²¼ ­ ¬ ­³¦­®

¢»·¨±«¨²¼ C1C2 : : :Cn, £¤¥ Ci ¿¢«¿¥²±¿ pi�1�pi-¬ ²°¨¶¥©. � ±±¬®-
²°¨¬ (n+ 1)-³£®«¼­¨ª P = hv0; v1; : : : ; vni ¨ ¢¥±®¢³¾ ´³­ª¶¨¾

w(4vivjvk) = pipjpk:

�®£¤ ±²®¨¬®±²¼ ²°¨ ­£³«¿¶¨¨ ¡³¤¥² ° ¢­ ·¨±«³ ³¬­®¦¥­¨© ¯°¨

±®®²¢¥²±²¢³¾¹¥© ° ±±² ­®¢ª¥ ±ª®¡®ª.

�®²¿ § ¤ · ® ¯¥°¥¬­®¦¥­¨¨ ¬ ²°¨¶ ¿¢«¿¥²±¿ «¨¸¼ · ±²­»¬

±«³· ¥¬ § ¤ ·¨ ®¡ ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨, ®ª §»¢ ¥²±¿, ·²®

 «£®°¨²¬ Matrix-Chain-Order ¨§ ° §¤¥« 16.1 «¥£ª® ¯°¨±¯®±®-

¡¨²¼ ¤«¿ °¥¸¥­¨¿ § ¤ ·¨ ® ²°¨ ­£³«¿¶¨¨. � ¤® ²®«¼ª® ¢ ¥£® § £®-

«®¢ª¥ § ¬¥­¨²¼ p ­ v ¨ ±²°®ª³ 9 § ¬¥­¨²¼ ­ ² ª³¾:

9 do q m[i; k] +m[k + 1; j] + w(4vi�1vkvj)

� °¥§³«¼² ²¥ ° ¡®²» «£®°¨²¬ m[1; n] ±² ­¥² ° ¢­»¬ ¢¥±³ ®¯²¨-

¬ «¼­®© ²°¨ ­£³«¿¶¨¨.

�¯²¨¬ «¼­ ¿ ²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨ª 327

�²°®¥­¨¥ ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨

�®ª ¦¥¬ ¯®±«¥¤­¥¥ ³²¢¥°¦¤¥­¨¥. �³±²¼ T | ®¯²¨¬ «¼­ ¿ ²°¨-

 ­£³«¿¶¨¿ (n + 1)-³£®«¼­¨ª P = hv0; v1; : : : ; vni. �¥¡°® v0vn ¢µ®-

¤¨² ¢ ®¤¨­ ¨§ ²°¥³£®«¼­¨ª®¢ ²°¨ ­£³«¿¶¨¨. �³±²¼ ½²® ²°¥³£®«¼-

­¨ª 4v0vkvn, £¤¥ 1 6 k 6 n � 1. �®£¤ ¢¥± ²°¨ ­£³«¿¶¨¨ T ° -

¢¥­ ¢¥±³ 4v0vkvn ¯«¾± ±³¬¬ ¢¥±®¢ ²°¨ ­£³«¿¶¨© ¬­®£®³£®«¼­¨-

ª®¢ hv0; v1; : : : ; vki ¨ hvk; vk+1; : : : ; vni. �«¥¤®¢ ²¥«¼­®, ²°¨ ­£³«¿¶¨¨
³ª § ­­»µ ¬­®£®³£®«¼­¨ª®¢ ®¡¿§ ­» ¡»²¼ ®¯²¨¬ «¼­»¬¨, ¨ ¥±«¨

®¯²¨¬ «¼­»¥ ±²®¨¬®±²¨ ¤«¿ ² ª¨µ ¬­®£®³£®«¼­¨ª®¢ (¯°¨ ° §­»µ

k) ³¦¥ ¢»·¨±«¥­», ²® ®±² �¥²±¿ ¢»¡° ²¼ ®¯²¨¬ «¼­®¥ §­ ·¥­¨¥ k.

�¥ª³°°¥­²­ ¿ ´®°¬³«

�°³£¨¬¨ ±«®¢ ¬¨, ¨¬¥¥² ¬¥±²® ±«¥¤³¾¹ ¿ °¥ª³°°¥­²­ ¿ ´®°¬³-

« . �³±²¼ m[i; j] | ¢¥± ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨ ¬­®£®³£®«¼­¨ª

hvi�1; vi; : : : ; vji, £¤¥ 1 6 i < j 6 n. �¥± ®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨

¢±¥£® ¬­®£®³£®«¼­¨ª ° ¢¥­m[1; n]. �³¤¥¬ ±·¨² ²¼, ·²® À¤¢³³£®«¼-

­¨ª¨Á hvi�1; vii ¨¬¥¾² ¢¥± 0. �®£¤ m[i; i] = 0 ¤«¿ i = 1; 2; : : : ; n.

�±«¨ j � i > 1, ²® ³ ¬­®£®³£®«¼­¨ª hvi�1; vi; : : : ; vji ¨¬¥¥²±¿ ­¥

¬¥­¥¥ ²°�¥µ ¢¥°¸¨­, ¨ ­ ¬ ­¥®¡µ®¤¨¬® ­ ©²¨ ¬¨­¨¬³¬ (¯® ¢±¥¬ k

¨§ ¯°®¬¥¦³²ª i 6 k 6 j�1) ² ª®© ±³¬¬»: ¢¥± 4vi�1vkvj , ¯«¾± ¢¥±
®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨ hvi�1; vi; : : : ; vki, ¯«¾± ¢¥± ®¯²¨¬ «¼­®©
²°¨ ­£³«¿¶¨¨ hvk; vk+1; : : : ; vji. �®½²®¬³

m[i; j] =

(
0 ¯°¨ i = j,

min
i6k<j

fm[i; k] +m[k+ 1; j] + w(4vi�1vkvj)g ¯°¨ i < j.

(16.7)

�¤¨­±²¢¥­­®¥ ®²«¨·¨¥ ½²®© ´®°¬³«» ®² ´®°¬³«» (16.2) | ¡®-

«¥¥ ®¡¹¨© ¢¨¤ ¢¥±®¢®© ´³­ª¶¨¨. �² «® ¡»²¼, «£®°¨²¬ Matrix-

Chain-Order ± ³ª § ­­»¬¨ ¢»¸¥ ¨§¬¥­¥­¨¿¬¨ ¢»·¨±«¿¥² ¢¥±

®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨; ¢°¥¬¿ ° ¡®²» �(n3), ®¡º�¥¬ ¨±¯®«¼-

§³¥¬®© ¯ ¬¿²¨ �(n2).

�¯° ¦­¥­¨¿

16.4-1 �®ª ¦¨²¥, ·²® ¢±¿ª ¿ ²°¨ ­£³«¿¶¨¿ ¢»¯³ª«®£® n-³£®«¼-

­¨ª ° §¡¨¢ ¥² ¥£® ­ n� 2 ²°¥³£®«¼­¨ª ± ¯®¬®¹¼¾ n� 3 ¤¨ £®-
­ «¥©.

16.4-2 �°®´¥±±®° ¯°¥¤¯®« £ ¥², ·²® ¤«¿ ±«³· ¿, ª®£¤ ¢¥± ²°¥-

³£®«¼­¨ª ° ¢¥­ ¥£® ¯«®¹ ¤¨, «£®°¨²¬ ­ µ®¦¤¥­¨¿ ®¯²¨¬ «¼­®©

²°¨ ­£³«¿¶¨¨ ¬®¦­® ³¯°®±²¨²¼. �¥ ®¡¬ ­»¢ ¥² «¨ ¥£® ¨­²³¨¶¨¿?

328 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

16.4-3 �³±²¼ ¢¥±®¢ ¿ ´³­ª¶¨¿ ®¯°¥¤¥«¥­ ­ ¬­®¦¥±²¢¥ ¤¨ £®­ -

«¥© ¬­®£®³£®«¼­¨ª , ¨ ²°¨ ­£³«¿¶¨¿ ±·¨² ¥²±¿ ®¯²¨¬ «¼­®©, ¥±«¨

±³¬¬ ¢¥±®¢ ¢µ®¤¿¹¨µ ¢ ­¥�¥ ¤¨ £®­ «¥© ¬¨­¨¬ «¼­ . � ª ±¢¥±²¨

½²³ § ¤ ·³ ª ° §®¡° ­­®© ­ ¬¨ (¢ ª®²®°®© ¢¥± ¯°¨¯¨±»¢ «¨±¼ ­¥

¤¨ £®­ «¿¬, ²°¥³£®«¼­¨ª ¬)?

16.4-4 � ©¤¨²¥ ®¯²¨¬ «¼­³¾ ²°¨ ­£³«¿¶¨¾ ¯° ¢¨«¼­®£® ¢®±¼-

¬¨³£®«¼­¨ª ­ ¥¢ª«¨¤®¢®© ¯«®±ª®±²¨ ¤«¿ ±«³· ¿, ¥±«¨ ¢¥±®¬ ²°¥-

³£®«¼­¨ª ±·¨² ¥²±¿ ¥£® ¯¥°¨¬¥²°.

� ¤ ·¨

16-1 �¨²®­¨·¥±ª ¿ ¥¢ª«¨¤®¢ § ¤ · ª®¬¬¨¢®¿¦�¥°

�¢ª«¨¤®¢ § ¤ · ª®¬¬¨¢®¿¦�¥° (euclidean traveling-salesman

problem) ±®±²®¨² ¢ ­ µ®¦¤¥­¨¨ ª° ²· ©¸¥£® § ¬ª­³²®£® ¯³²¨, ±®-

¥¤¨­¿¾¹¥£® ¤ ­­»¥ n ²®·¥ª ­ ¯«®±ª®±²¨ (±¬. ¯°¨¬¥° ­ °¨±. 16.6 ,

£¤¥ n = 7). �² § ¤ · ¿¢«¿¥²±¿ NP-¯®«­®©, ² ª ·²® ¢°¿¤ «¨ ¥�¥

¬®¦­® °¥¸¨²¼ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (±¬. £« ¢³ 36).

�¦.�¥­²«¨ ¯°¥¤«®¦¨« ³¯°®±²¨²¼ § ¤ ·³, ° ±±¬ ²°¨¢ ¿ ²®«¼ª®

¡¨²®­¨·¥±ª¨¥ ¯³²¨ (bitonic tours), ². ¥. ¯³²¨, ­ ·¨­ ¾¹¨¥±¿ ¢ ª° ©-

­¥© «¥¢®© ²®·ª¥, § ²¥¬ ¨¤³¹¨¥ ±«¥¢ ­ ¯° ¢® ¤® ª° ©­¥© ¯° ¢®©

²®·ª¨, § ²¥¬ ¢®§¢° ¹ ¾¹¨¥±¿ ±¯° ¢ ­ «¥¢® ¢ ¨±µ®¤­³¾ ²®·ª³.

(� °¨±. 16.6¡ ¨§®¡° ¦�¥­ ª° ²· ©¸¨© ¡¨²®­¨·¥±ª¨© ¯³²¼ ·¥°¥§

²¥ ¦¥ ±¥¬¼ ²®·¥ª). �² § ¤ · ¯°®¹¥: ¯®±²°®©²¥ «£®°¨²¬ °¥¸¥-

­¨¿ ½²®© § ¤ ·¨, ²°¥¡³¾¹¨© ¢°¥¬¥­¨ O(n2). �» ¬®¦¥²¥ ±·¨² ²¼,

·²® ¡±¶¨±±» ¢±¥µ ²®·¥ª ° §«¨·­». (�ª § ­¨¥: ¯°®±¬ ²°¨¢ ¿ ²®·ª¨

±«¥¢ ­ ¯° ¢®, µ° ­¨²¥ ¤«¿ ²¥ª³¹¥© ²®·ª¨ X ¨ ¤«¿ ¢±¥µ ¯°¥¤»¤³-

¹¨µ ²®·¥ª Y ¤«¨­³ ª° ²· ©¸¥£® ¯³²¨, ¡¨²®­¨·¥±ª¨ ±®¥¤¨­¿¾¹¥£®

X ± Y ± ¯°®µ®¤®¬ ·¥°¥§ ª° ©­¾¾ «¥¢³¾ ²®·ª³.)

�¨±. 16.6 �¥¬¼ ²®·¥ª ­ ¯«®±ª®±²¨ ¢ ³§« µ ¥¤¨­¨·­®© °¥¸�¥²ª¨. () �° ²· ©-
¸¨© § ¬ª­³²»© ¯³²¼ (¤«¨­» � 24;88), ®¡µ®¤¿¹¨© ½²¨ ²®·ª¨. �²®² ¯³²¼ ­¥
¿¢«¿¥²±¿ ¡¨²®­¨·¥±ª¨¬. (¡) �° ²· ©¸¨© ¡¨²®­¨·¥±ª¨© ¯³²¼, ®¡µ®¤¿¹¨© ²¥ ¦¥
²®·ª¨, ¤«¨­ � 25;58.

� ¤ ·¨ ª £« ¢¥ 16 329

16-2 � §¡¨¥­¨¥ ¡§ ¶ ­ ±²°®ª¨

�¡§ ¶ ²¥ª±² ±®±²®¨² ¨§ n ±«®¢ ¤«¨­®© l1; l2; : : : ; ln (¤«¨­ ±«®-

¢ | ·¨±«® ±¨¬¢®«®¢ ¢ ­�¥¬). �·¨² ¿, ·²® ¢±¥ ±¨¬¢®«» ¨¬¥¾² ° ¢-

­³¾ ¸¨°¨­³ (ª ª ­ ¯¨¸³¹¥© ¬ ¸¨­ª¥), ¬» µ®²¨¬ ®¯²¨¬ «¼­»¬

®¡° §®¬ ° §¡¨²¼ ¥£® ­ ±²°®ª¨ ¤«¨­®© ­¥ ¡®«¥¥M ±¨¬¢®«®¢. �¯²¨-

¬ «¼­®±²¼ ¯°¨ ½²®¬ ®¯°¥¤¥«¿¥²±¿ ² ª: ¯®±·¨² ¥¬ ·¨±«® À«¨¸­¨µÁ

¯°®¡¥«®¢ ¢ ª ¦¤®© ±²°®ª¥ (²® ¥±²¼ ¯®±¬®²°¨¬, ­ ±ª®«¼ª® ¤«¨­

±²°®ª¨ ¬¥­¼¸¥ M , ¥±«¨ ¬¥¦¤³ ±«®¢ ¬¨ ±² ¢¨²¼ ¯® ®¤­®¬³ ¯°®¡¥-

«³) ¨ ±«®¦¨¬ ª³¡» ½²¨µ ·¨±¥« ¤«¿ ¢±¥µ ±²°®ª, ª°®¬¥ ¯®±«¥¤­¥©: ·¥¬

¡®«¼¸¥ ½² ±³¬¬ , ²¥¬ µ³¦¥ ¡§ ¶. �±¯®«¼§³¿ ¤¨­ ¬¨·¥±ª®¥ ¯°®-

£° ¬¬¨°®¢ ­¨¥, ° §° ¡®² ©²¥ «£®°¨²¬ ®¯²¨¬ «¼­®£® ° §¡¨¥­¨¿

 ¡§ ¶ ­ ±²°®ª¨; ®¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²» ¨ ²°¥¡³¥¬»© ®¡º�¥¬

¯ ¬¿²¨.

16-3 �²®¨¬®±²¼ °¥¤ ª²¨°®¢ ­¨¿

�» µ®²¨¬ ¯°¥®¡° §®¢ ²¼ ±²°®ª³ ±¨¬¢®«®¢ x[1 : :m] ¢ ­®¢³¾ ±²°®-

ª³ y[1 : :n] ± ¯®¬®¹¼¾ ±«¥¤³¾¹¨µ ®¯¥° ¶¨©: ¯¥°¥­®± ±¨¬¢®« ¨§

¨±µ®¤­®© ±²°®ª¨ ¢ ­®¢³¾, ¯¥°¥­®± ¤¢³µ ±®±¥¤­¨µ ±¨¬¢®«®¢ ¨§ ¨±-

µ®¤­®© ±²°®ª¨ ¢ ­®¢³¾ ± ®¤­®¢°¥¬¥­­®© ¨µ ¯¥°¥±² ­®¢ª®© (À²° ­±-

¯®§¨¶¨¿Á), ¤®¡ ¢«¥­¨¥ ±¨¬¢®« (±¯° ¢) ª ­®¢®© ±²°®ª¥, ³¤ «¥­¨¥

¯¥°¢®£® ±¨¬¢®« ¨§ ±² °®© ±²°®ª¨, § ¬¥­ (³¤ «¥­¨¥ ±¨¬¢®« ¨§

¨±µ®¤­®© ±²°®ª¨ ¨ ¤®¡ ¢«¥­¨¥ ¤°³£®£® ±¨¬¢®« ¢ ­®¢³¾ ±²°®ª³),

­ ª®­¥¶, ³¤ «¥­¨¥ ®±² ²ª ±² °®© ±²°®ª¨.

�®², ­ ¯°¨¬¥°, ª ª ± ¯®¬®¹¼¾ ½²¨µ ®¯¥° ¶¨© ¯°¥®¡° §®¢ ²¼

±²°®ª³ algorithm ¢ ±²°®ª³ altruistic:

�¯¥° ¶¨¿ �®¢ ¿ ±²°®ª �² ° ¿ ±²°®ª

¯¥°¥­®± a a lgorithm

¯¥°¥­®± l al gorithm

§ ¬¥­ g ­ t alt orithm

³¤ «¥­¨¥ o alt rithm

¯¥°¥­®± r altr ithm

¤®¡ ¢«¥­¨¥ u altru ithm

¤®¡ ¢«¥­¨¥ i altrui ithm

¤®¡ ¢«¥­¨¥ s altruis ithm

²° ­±¯®§¨¶¨¿ it ¢ ti altruisti hm

¤®¡ ¢«¥­¨¥ c altruistic hm

³¤ «¥­¨¥ ®±² ²ª altruistic

� ¦¤®© ¨§ ®¯¥° ¶¨© (À¯¥°¥­®±Á, À²° ­±¯®§¨¶¨¿Á, À¤®¡ ¢«¥­¨¥Á,

À³¤ «¥­¨¥Á, À§ ¬¥­ Á ¨ À³¤ «¥­¨¥ ®±² ²ª Á) ¯°¨¯¨± ­ ±²®¨¬®±²¼

(¬» ¯°¥¤¯®« £ ¥¬, ·²® ±²®¨¬®±²¼ § ¬¥­» ¬¥­¼¸¥, ·¥¬ ±³¬¬ °­ ¿

±²®¨¬®±²¼ ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿, ¨­ ·¥ § ¬¥­ ¡»« ¡» «¨¸­¥©).

330 �« ¢ 16 �¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

� ­ ¸¥¬ ¯°¨¬¥°¥ ±²®¨¬®±²¼ ¯°¥®¡° §®¢ ­¨¿ ° ¢­

3 � ±²®¨¬®±²¼ ¯¥°¥­®± + ±²®¨¬®±²¼ § ¬¥­» +

+ ±²®¨¬®±²¼ ³¤ «¥­¨¿ + 4 � ±²®¨¬®±²¼ ¤®¡ ¢«¥­¨¿ +
+ ±²®¨¬®±²¼ ²° ­±¯®§¨¶¨¨ + ±²®¨¬®±²¼ ³¤ «¥­¨¿ ®±² ²ª :

�³±²¼ ¤ ­» ¯®±«¥¤®¢ ²¥«¼­®±²¨ x[1 : :m] ¨ y[1 : :n]. �®£¤ ±²®¨-

¬®±²¼ °¥¤ ª²¨°®¢ ­¨¿ (edit distance) ¥±²¼ ­ ¨¬¥­¼¸ ¿ ±²®¨¬®±²¼

¶¥¯®·ª¨ ¯°¥®¡° §®¢ ­¨©, ¯¥°¥¢®¤¿¹¥© x ¢ y. � §° ¡®² ©²¥ «£®-

°¨²¬, ®±­®¢ ­­»© ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨, ª®²®°»©

¢»·¨±«¿¥² ±²®¨¬®±²¼ °¥¤ ª²¨°®¢ ­¨¿ ¨ ­ µ®¤¨² ®¯²¨¬ «¼­³¾ ¶¥-

¯®·ª³ ¯°¥®¡° §®¢ ­¨©. �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ¨ ®¡º�¥¬ ¨±¯®«¼§³¥-

¬®© ¯ ¬¿²¨.

16-4 �¥·¥°¨­ª ¢ ´¨°¬¥

�°®´¥±±®°³ ¯®°³·¥­® ³±²°®¨²¼ ¢¥·¥°¨­ª³ ¢ ´¨°¬¥ À���

����Á. �²°³ª²³° ´¨°¬» ¨¥° °µ¨·­ : ®²­®¸¥­¨¥ ¯®¤·¨­�¥­­®±²¨

§ ¤ ­® ¤¥°¥¢®¬, ª®°¥­¼ ª®²®°®£®| ¤¨°¥ª²®°. �²¤¥« ª ¤°®¢ §­ ¥²

°¥©²¨­£ ª ¦¤®£® ±®²°³¤­¨ª (¤¥©±²¢¨²¥«¼­®¥ ·¨±«®). �²®¡» ¢±¥¬

¡»«® ¢¥±¥«®, ¤¨°¥ª²®° ° ±¯®°¿¤¨«±¿, ·²®¡» ­¨ª²® ­¥ ®ª § «±¿ ­

¢¥·¥°¨­ª¥ ¢¬¥±²¥ ±® ±¢®¨¬ ­¥¯®±°¥¤±²¢¥­­»¬ ­ · «¼­¨ª®¬.

 . � §° ¡®² ©²¥ «£®°¨²¬, ±®±² ¢«¿¾¹¨© ±¯¨±®ª ¯°¨£« ¸�¥­­»µ ±

­ ¨¡®«¼¸¨¬ ±³¬¬ °­»¬ °¥©²¨­£®¬.

¡. � ¦¥ § ¤ · ± ¤®¯®«­¨²¥«¼­»¬ ®£° ­¨·¥­¨¥¬: ¤¨°¥ª²®° ¤®«-

¦¥­ ¡»²¼ ¢ ±¯¨±ª¥ ¯°¨£« ¸�¥­­»µ.

16-5 �«£®°¨²¬ �¨²¥°¡¨

�¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ¬®¦¥² ¡»²¼ ¯°¨¬¥­¥­® ª § -

¤ ·¥ ° ±¯®§­ ¢ ­¨¿ °¥·¨. � ª ·¥±²¢¥ ¬®¤¥«¨ ° ±±¬®²°¨¬ ®°¨¥­²¨-

°®¢ ­­»© £° ´ I = (V;G) ¨ ®²®¡° ¦¥­¨¥ �, ±®¯®±² ¢«¿¾¹¥¥ ± ª -

¦¤»¬ °¥¡°®¬ (u; v) §¢³ª �(u; v) ¨§ ¬­®¦¥±²¢ ¢®§¬®¦­»µ §¢³ª®¢ �.

� £° ´¥ ¢»¤¥«¥­ ­¥ª®²®° ¿ ¢¥°¸¨­ v0. � ¦¤®¬³ ¯³²¨, ­ ·¨­ -

¾¹¥¬³±¿ ¢ v0, ±®®²¢¥²±²¢³¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ §¢³ª®¢ (½«¥¬¥­-

²®¢ �).

 . � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¢®±±² ­ ¢«¨¢ ¾¹¨©

¯³²¼ ¢ £° ´¥ ¯® ¯®±«¥¤®¢ ²¥«¼­®±²¨ s = h�1; �2; : : : ; �ni ½«¥¬¥­-
²®¢ � (¥±«¨ ²°¥¡³¥¬®£® ¯³²¨ ­¥ ±³¹¥±²¢³¥², «£®°¨²¬ ¤®«¦¥­

¢»¤ ²¼ ±®®²¢¥²±²¢³¾¹¥¥ ±®®¡¹¥­¨¥). �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²»

 «£®°¨²¬ . (�ª § ­¨¥: ¢ ¬ ¬®£³² ¯°¨£®¤¨²¼±¿ ­¥ª®²®°»¥ ¨¤¥¨

¨§ £« ¢» 23).

�³±²¼ ²¥¯¥°¼ ¤«¿ ª ¦¤®£® °¥¡° (u; v) 2 G ¨§¢¥±²­ ¢¥°®¿²­®±²¼

¯°®©²¨ ¯® °¥¡°³ ¨§ u ¢ v (¨§¤ ²¼ ±®®²¢¥²±²¢³¾¹¨© §¢³ª); ®¡®-

§­ ·¨¬ ½²³ ¢¥°®¿²­®±²¼ p(u; v). �» ¯°¥¤¯®« £ ¥¬, ·²® ¤«¿ «¾¡®©

¢¥°¸¨­» u ±³¬¬ ¢¥°®¿²­®±²¥© p(u; v) ¯® ¢±¥¬ °�¥¡° ¬, ¢»µ®¤¿¹¨¬

� ¬¥· ­¨¿ ª £« ¢¥ 16 331

¨§ ½²®© ¢¥°¸¨­», ° ¢­ ¥¤¨­¨¶¥. �¥°®¿²­®±²¼¾ ¯³²¨ ±·¨² ¥¬ ¯°®-

¨§¢¥¤¥­¨¥ ¢¥°®¿²­®±²¥©, ±®®²¢¥²±²¢³¾¹¨µ ¥£® °�¥¡° ¬ (². ¥. ¯®±«¥-

¤®¢ ²¥«¼­»¥ ¢»¡®°» ±·¨² ¥¬ ­¥§ ¢¨±¨¬»¬¨).

¡.. �®¤¨´¨¶¨°³©²¥ ¯®±²°®¥­­»© ¢ () «£®°¨²¬ ² ª, ·²®¡» ®­ ­ -

µ®¤¨« ­ ¨¡®«¥¥ ¢¥°®¿²­»© ¯³²¼, ±®®²¢¥²±²¢³¾¹¨© ¤ ­­®© ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ §¢³ª®¢. �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ¬®¤¨´¨¶¨°®-

¢ ­­®£® «£®°¨²¬ .

� ¬¥· ­¨¿

�¨±²¥¬ ²¨·¥±ª®¥ ¨§³·¥­¨¥ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿

¡»«® ­ · ²® �.�¥««¬ ­®¬ ¢ 1955 £®¤³ [21], µ®²¿ ­¥ª®²®°»¥ ¯°¨�¥¬»

² ª®£® °®¤ ¡»«¨ ¨§¢¥±²­» ¨ ° ­¥¥. �±² ²¨, ±«®¢® À¯°®£° ¬¬¨°®-

¢ ­¨¥Á (programming) ¢ ±«®¢®±®·¥² ­¨¿µ À¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬-

¬¨°®¢ ­¨¥Á (dynamic programming), ² ª¦¥ À«¨­¥©­®¥ ¯°®£° ¬¬¨-

°®¢ ­¨¥Á (linear programming) ­¥ ®§­ · ¥² ±®±² ¢«¥­¨¥ ¯°®£° ¬¬

¤«¿ ª®¬¯¼¾²¥° .

�³ ¨ �¨­£ [106a, 106b] ¯°¨¤³¬ «¨ ° ¡®² ¾¹¨© § ¢°¥¬¿

O(n logn) «£®°¨²¬ ¤«¿ § ¤ ·¨ ® ¯®°¿¤ª¥ ¯¥°¥¬­®¦¥­¨¿ ¬ ²°¨¶;

®­¨ ¦¥ ³ª § «¨ ±®®²¢¥²±²¢¨¥ ¬¥¦¤³ ½²®© § ¤ ·¥© ¨ § ¤ ·¥© ®¡

®¯²¨¬ «¼­®© ²°¨ ­£³«¿¶¨¨.

�«£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼¸¥© ®¡¹¥© ¯®¤¯®±«¥¤®¢ ²¥«¼-

­®±²¨ § ¢°¥¬¿ O(mn) ®²­®±¨²±¿, ¢¨¤¨¬®, ª ´®«¼ª«®°³. � ° ¡®-

²¥ [43] �­³² ¯®±² ¢¨« ¢®¯°®±, ¢®§¬®¦¥­ «¨ ¤«¿ ½²®© § ¤ ·¨ ±³¡-

ª¢ ¤° ²¨·­»© «£®°¨²¬. � ±¥ª ¨ � ²¥°±®­ [143] ¯®ª § «¨, ·²®

¢®§¬®¦¥­, ­ ©¤¿ «£®°¨²¬, ° ¡®² ¾¹¨© § ¢°¥¬¿ O(mn= logn) ¯°¨

n 6 m ¨ ´¨ª±¨°®¢ ­­®¬ ° §¬¥°¥ ¬­®¦¥±²¢ , ¨§ ª®²®°®£® ¡¥°³²±¿

·«¥­» ¯®±«¥¤®¢ ²¥«¼­®±²¥©. �«¿ ±«³· ¿, ª®£¤ ¢ ¯®±«¥¤®¢ ²¥«¼­®-

±²¿µ ­¥² ¯®¢²®°¥­¨©, «£®°¨²¬ ± ®¶¥­ª®© O((n + m) log(n + m))

¯®±²°®¥­ ¢ ±² ²¼¥ �¨¬ ­±ª¨ [184]. �­®£¨¥ ¨§ ½²¨µ °¥§³«¼² ²®¢

®¡®¡¹ ¾²±¿ ­ § ¤ ·³ ® ±²®¨¬®±²¨ °¥¤ ª²¨°®¢ ­¨¿ (§ ¤ · 16-3).

17 � ¤­»¥ «£®°¨²¬»

�«¿ ¬­®£¨µ ®¯²¨¬¨§ ¶¨®­­»µ § ¤ · ¥±²¼ ¡®«¥¥ ¯°®±²»¥ ¨ ¡»±²°»¥

 «£®°¨²¬», ·¥¬ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥. � ½²®© £« ¢¥ ¬»

° ±±¬ ²°¨¢ ¥¬ § ¤ ·¨, ª®²®°»¥ ¬®¦­® °¥¸ ²¼ ± ¯®¬®¹¼¾ ¦ ¤­»µ

 «£®°¨²¬®¢ (greedy algorithms). � ª®© «£®°¨²¬ ¤¥« ¥² ­ ª ¦¤®¬

¸ £¥ «®ª «¼­® ®¯²¨¬ «¼­»© ¢»¡®°, | ¢ ­ ¤¥¦¤¥, ·²® ¨²®£®¢®¥

°¥¸¥­¨¥ ² ª¦¥ ®ª ¦¥²±¿ ®¯²¨¬ «¼­»¬. �²® ­¥ ¢±¥£¤ ² ª | ­®

¤«¿ ¬­®£¨µ § ¤ · ² ª¨¥ «£®°¨²¬» ¤¥©±²¢¨²¥«¼­® ¤ ¾² ®¯²¨¬³¬.

� ¸ ¯¥°¢»© ¯°¨¬¥° | ¯°®±² ¿, ­® ­¥ ¢¯®«­¥ ²°¨¢¨ «¼­ ¿ § ¤ ·

® ¢»¡®°¥ § ¿¢®ª (° §¤¥« 17.1). � «¥¥ (° §¤¥« 17.2) ¬» ®¡±³¦¤ ¥¬,

¤«¿ ª ª¨µ § ¤ · £®¤¿²±¿ ¦ ¤­»¥ «£®°¨²¬». � ° §¤¥«¥ 17.3 ° ±-

±ª §»¢ ¥²±¿ ® ±¦ ²¨¨ ¨­´®°¬ ¶¨¨ ± ¯®¬®¹¼¾ ª®¤®¢ � ´´¬¥­ ,

ª®²®°»¥ ±²°®¿²±¿ ¦ ¤­»¬ «£®°¨²¬®¬. � §¤¥« 17.4 ¯®±¢¿¹�¥­ ² ª

­ §»¢ ¥¬»¬ ¬ ²°®¨¤ ¬ | ª®¬¡¨­ ²®°­»¬ ®¡º¥ª² ¬, ±¢¿§ ­­»¬

± ¦ ¤­»¬¨ «£®°¨²¬ ¬¨. � ª®­¥¶, ¢ ° §¤¥«¥ 17.5 ¬» ¯°¨¬¥­¿¥¬

¬ ²°®¨¤» ª § ¤ ·¥ ® ° ±¯¨± ­¨¨ ¤«¿ § ª §®¢ ° ¢­®© ¤«¨²¥«¼­®±²¨

±® ±°®ª ¬¨ ¨ ¸²° ´ ¬¨.

� ±«¥¤³¾¹¨µ £« ¢ µ ¬» ­¥ ° § ¢±²°¥²¨¬±¿ ± ¦ ¤­»¬¨ «£®-

°¨²¬ ¬¨ (§ ¤ · ® ¬¨­¨¬ «¼­®¬ ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥, «£®°¨²¬

�¥©ª±²°» ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¨§ ¤ ­­®© ¢¥°¸¨­», ¦ ¤­ ¿

½¢°¨±²¨ª �¢ ² « ¤«¿ § ¤ ·¨ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¨ ¤°³£¨¥).

�¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿ | ª« ±±¨·¥±ª¨© ¯°¨¬¥° ¨±-

¯®«¼§®¢ ­¨¿ ¦ ¤­®£® «£®°¨²¬ , ² ª ·²® ¯ ° ««¥«¼­® ± ½²®© £« -

¢®© ¬®¦­® ·¨² ²¼ £« ¢³ 24.

17.1. � ¤ · ® ¢»¡®°¥ § ¿¢®ª

�³±²¼ ¤ ­» n § ¿¢®ª ­ ¯°®¢¥¤¥­¨¥ § ­¿²¨© ¢ ®¤­®© ¨ ²®© ¦¥

 ³¤¨²®°¨¨. �¢ ° §­»µ § ­¿²¨¿ ­¥ ¬®£³² ¯¥°¥ª°»¢ ²¼±¿ ¯® ¢°¥-

¬¥­¨. � ª ¦¤®© § ¿¢ª¥ ³ª § ­» ­ · «® ¨ ª®­¥¶ § ­¿²¨¿ (si ¨ fi

¤«¿ i-© § ¿¢ª¨). � §­»¥ § ¿¢ª¨ ¬®£³² ¯¥°¥±¥ª ²¼±¿, ¨ ²®£¤ ¬®¦­®

³¤®¢«¥²¢®°¨²¼ ²®«¼ª® ®¤­³ ¨§ ­¨µ. �» ®²®¦¤¥±²¢«¿¥¬ ª ¦¤³¾ § -

¿¢ª³ ± ¯°®¬¥¦³²ª®¬ [si; fi), ² ª ·²® ª®­¥¶ ®¤­®£® § ­¿²¨¿ ¬®¦¥²

±®¢¯ ¤ ²¼ ± ­ · «®¬ ¤°³£®£®, ¨ ½²® ­¥ ±·¨² ¥²±¿ ¯¥°¥±¥·¥­¨¥¬.

� ¤ · ® ¢»¡®°¥ § ¿¢®ª 333

�®°¬ «¼­® £®¢®°¿, § ¿¢ª¨ ± ­®¬¥° ¬¨ i ¨ j ±®¢¬¥±²­» (com-

patible), ¥±«¨ ¨­²¥°¢ «» [si; fi) ¨ [sj ; fj) ­¥ ¯¥°¥±¥ª ¾²±¿ (¨­»¬¨

±«®¢ ¬¨, ¥±«¨ fi 6 sj ¨«¨ fj 6 si). � ¤ · ® ¢»¡®°¥ § ¿¢®ª (activity-

selection problem) ±®±²®¨² ¢ ²®¬, ·²®¡» ­ ¡° ²¼ ¬ ª±¨¬ «¼­®¥ ª®-

«¨·¥±²¢® ±®¢¬¥±²­»µ ¤°³£ ± ¤°³£®¬ § ¿¢®ª.

� ¤­»© «£®°¨²¬ ° ¡®² ¥² ±«¥¤³¾¹¨¬ ®¡° §®¬. �» ¯°¥¤¯®-

« £ ¥¬, ·²® § ¿¢ª¨ ³¯®°¿¤®·¥­» ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¢°¥¬¥­¨

®ª®­· ­¨¿:

f1 6 f2 6 : : : 6 fn: (17.1)

�±«¨ ½²® ­¥ ² ª, ²® ¬®¦­® ®²±®°²¨°®¢ ²¼ ¨µ § ¢°¥¬¿ O(n logn);

§ ¿¢ª¨ ± ®¤¨­ ª®¢»¬ ¢°¥¬¥­¥¬ ª®­¶ ° ±¯®« £ ¥¬ ¢ ¯°®¨§¢®«¼­®¬

¯®°¿¤ª¥.

�®£¤ «£®°¨²¬ ¢»£«¿¤¨² ² ª (f ¨ s | ¬ ±±¨¢»):

Greedy-Activity-Selector(s; f)

1 n length[s]

2 C f1g
3 j 1

4 for i 2 to n

5 do if si > fj
6 then C C [fig
7 j i

8 return C

� ¡®² ½²®£® «£®°¨²¬ ¯®ª § ­ ­ °¨±. 17.1. �­®¦¥±²¢® C ±®-

±²®¨² ¨§ ­®¬¥°®¢ ¢»¡° ­­»µ § ¿¢®ª, j | ­®¬¥° ¯®±«¥¤­¥© ¨§ ­¨µ;

¯°¨ ½²®¬

fj = maxf fk : k 2 C g; (17.2)

¯®±ª®«¼ª³ § ¿¢ª¨ ®²±®°²¨°®¢ ­» ¯® ¢°¥¬¥­ ¬ ®ª®­· ­¨¿. �­ · «¥

C ±®¤¥°¦¨² § ¿¢ª³ ­®¬¥° 1, ¨ j = 1 (±²°®ª¨ 2{3). � «¥¥ (¶¨ª« ¢

±²°®ª µ 4{7) ¨¹¥²±¿ § ¿¢ª , ­ ·¨­ ¾¹ ¿±¿ ­¥ ° ­¼¸¥ ®ª®­· ­¨¿

§ ¿¢ª¨ ­®¬¥° j. �±«¨ ² ª®¢ ¿ ­ ©¤¥­ , ®­ ¢ª«¾· ¥²±¿ ¢ ¬­®¦¥-

±²¢® C ¨ ¯¥°¥¬¥­­®© j ¯°¨±¢ ¨¢ ¥²±¿ ¥�¥ ­®¬¥° (±²°®ª¨ 6{7).

�«£®°¨²¬ Greedy-Activity-Selector ²°¥¡³¥² ¢±¥£® «¨¸¼

�(n) ¸ £®¢ (­¥ ±·¨² ¿ ¯°¥¤¢ °¨²¥«¼­®© ±®°²¨°®¢ª¨). � ª ¨ ¯®¤®-

¡ ¥² ¦ ¤­®¬³ «£®°¨²¬³, ­ ª ¦¤®¬ ¸ £¥ ®­ ¤¥« ¥² ¢»¡®° ² ª,

·²®¡» ®±² ¾¹¥¥±¿ ±¢®¡®¤­»¬ ¢°¥¬¿ ¡»«® ¬ ª±¨¬ «¼­®.

�° ¢¨«¼­®±²¼ «£®°¨²¬

�¥ ¤«¿ ¢±¥µ § ¤ · ¦ ¤­»© «£®°¨²¬ ¤ �¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥,

­® ¤«¿ ­ ¸¥© ¤ �¥². �¡¥¤¨¬±¿ ¢ ½²®¬.

�¥®°¥¬ 17.1. �«£®°¨²¬ Greedy-Activity-Selector ¤ �¥² ­ -
¡®° ¨§ ­ ¨¡®«¼¸¥£® ¢®§¬®¦­®£® ª®«¨·¥±²¢ ±®¢¬¥±²­»µ § ¿¢®ª.

334 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

i si fi

1 1 4

2 3 5

3 0 6

4 5 7

5 3 8

6 5 9

7 6 10

8 8 11

9 8 12

10 2 13

11 12 14

�¨±. 17.1 � ¡®² «£®°¨²¬ Greedy-Activity-Selector ¤«¿ 11 § ¿¢®ª (² -
¡«¨¶ ±«¥¢). � ¦¤ ¿ ±²°®ª ­ °¨±³­ª¥ ±®®²¢¥²±²¢³¥² ®¤­®¬³ ¯°®µ®¤³ ¶¨ª«
¢ ±²°®ª µ 4{7. �¥°»¥ § ¿¢ª¨ ³¦¥ ¢ª«¾·¥­» ¢ A, ¡¥« ¿ ±¥©· ± ° ±±¬ ²°¨¢ -
¥²±¿. �±«¨ «¥¢»© ª®­¥¶ ¡¥«®£® ¯°¿¬®³£®«¼­¨ª «¥¢¥¥ ¯° ¢®£® ª®­¶ ¯° ¢®£®
±¥°®£® (±²°¥«ª ¨¤�¥² ¢«¥¢®), ²® § ¿¢ª ®²¢¥°£ ¥²±¿. � ¯°®²¨¢­®¬ ±«³· ¥ ®­
¤®¡ ¢«¿¥²±¿ ª A.

� ¤ · ® ¢»¡®°¥ § ¿¢®ª 335

�®ª § ²¥«¼±²¢®. � ¯®¬­¨¬, ·²® § ¿¢ª¨ ®²±®°²¨°®¢ ­» ¯® ¢®§° -

±² ­¨¾ ¢°¥¬¥­¨ ®ª®­· ­¨¿. �°¥¦¤¥ ¢±¥£® ¤®ª ¦¥¬, ·²® ±³¹¥±²¢³-

¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ § ¤ ·¨ ® ¢»¡®°¥ § ¿¢®ª, ±®¤¥°¦ ¹¥¥ § -

¿¢ª³ ­®¬¥° 1 (± ± ¬»¬ ° ­­¨¬ ¢°¥¬¥­¥¬ ®ª®­· ­¨¿). � ± ¬®¬ ¤¥«¥,

¥±«¨ ¢ ª ª®¬-²® ®¯²¨¬ «¼­®¬ ¬­®¦¥±²¢¥ § ¿¢®ª § ¿¢ª ­®¬¥° 1 ­¥

±®¤¥°¦¨²±¿, ²® ¬®¦­® § ¬¥­¨²¼ ¢ ­�¥¬ § ¿¢ª³ ± ± ¬»¬ ° ­­¨¬ ¢°¥-

¬¥­¥¬ ®ª®­· ­¨¿ ­ § ¿¢ª³ ­®¬¥° 1, ·²® ­¥ ¯®¢°¥¤¨² ±®¢¬¥±²­®±²¨

§ ¿¢®ª (¨¡® § ¿¢ª ­®¬¥° 1 ª®­· ¥²±¿ ¥¹�¥ ° ­¼¸¥, ·¥¬ ¯°¥¦­¿¿, ¨

­¨ ± ·¥¬ ¯¥°¥±¥·¼±¿ ­¥ ¬®¦¥²) ¨ ­¥ ¨§¬¥­¨² ¨µ ®¡¹¥£® ª®«¨·¥±²¢ .

�² «® ¡»²¼, ¬®¦­® ¨±ª ²¼ ®¯²¨¬ «¼­®¥ ¬­®¦¥±²¢® § ¿¢®ª C ±°¥-

¤¨ ±®¤¥°¦ ¹¨µ § ¿¢ª³ ­®¬¥° 1: ±³¹¥±²¢³¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥,

­ ·¨­ ¾¹¥¥±¿ ± ¦ ¤­®£® ¢»¡®° .

�®±«¥ ²®£® ª ª ¬» ¤®£®¢®°¨«¨±¼ ° ±±¬ ²°¨¢ ²¼ ²®«¼ª® ­ ¡®°»,

±®¤¥°¦ ¹¨¥ § ¿¢ª³ ­®¬¥° 1, ¢±¥ ­¥±®¢¬¥±²­»¥ ± ­¥© § ¿¢ª¨ ¬®¦-

­® ¢»ª¨­³²¼, ¨ § ¤ · ±¢®¤¨²±¿ ª ¢»¡®°³ ®¯²¨¬ «¼­®£® ­ ¡®°

§ ¿¢®ª ¨§ ¬­®¦¥±²¢ ®±² ¢¸¨µ±¿ § ¿¢®ª (±®¢¬¥±²­»µ ± § ¿¢ª®© ­®-

¬¥° 1). �°³£¨¬¨ ±«®¢ ¬¨, ¬» ±¢¥«¨ § ¤ ·³ ª ­ «®£¨·­®© § ¤ ·¥

± ¬¥­¼¸¨¬ ·¨±«®¬ § ¿¢®ª. � ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨, ¯®«³· ¥¬, ·²®,

¤¥« ¿ ­ ª ¦¤®¬ ¸ £¥ ¦ ¤­»© ¢»¡®°, ¬» ¯°¨¤�¥¬ ª ®¯²¨¬ «¼­®¬³

°¥¸¥­¨¾.

�¯° ¦­¥­¨¿

17.1-1 � ¤ ·³ ® ¢»¡®°¥ § ¿¢®ª ¬®¦­® °¥¸ ²¼ ± ¯®¬®¹¼¾ ¤¨-

­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿, ¢»·¨±«¿¿ ¯®±«¥¤®¢ ²¥«¼­® (¤«¿

i = 1; 2; : : : ; n) ·¨±«® mi | ¬ ª±¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® ±®¢¬¥±²-

­»µ § ¿¢®ª ±°¥¤¨ § ¿¢®ª ± ­®¬¥° ¬¨ 1; 2; : : : ; i (±·¨² ¿, ·²® ­¥° ¢¥­-

±²¢® (17.1) ¢»¯®«­¥­®). �° ¢­¨²¥ ¢°¥¬¿ ° ¡®²» ² ª®£® «£®°¨²¬

¨ «£®°¨²¬ Greedy-Activity-Selector.

17.1-2 �³±²¼ ¯®-¯°¥¦­¥¬³ ¨¬¥¥²±¿ ¬­®¦¥±²¢® § ¿¢®ª ­ ¯°®¢¥-

¤¥­¨¥ § ­¿²¨© (ª ¦¤ ¿ § ¿¢ª ³ª §»¢ ¥² ­ · «® ¨ ª®­¥¶), ­® ³¤¨-

²®°¨© ±ª®«¼ª® ³£®¤­®. �³¦­® ° ±¯°¥¤¥«¨²¼ § ¿¢ª¨ ¯® ³¤¨²®°¨¿¬,

¨±¯®«¼§³¿ ª ª ¬®¦­® ¬¥­¼¸¥ ³¤¨²®°¨©. � §° ¡®² ©²¥ ½´´¥ª²¨¢-

­»© ¦ ¤­»© «£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³.

�² § ¤ · ¨§¢¥±²­ ² ª¦¥ ª ª § ¤ · ® ° ±ª° ±ª¥ ¨­²¥°¢ «¼­®-

£® £° ´ (interval-graph coloring problem). � ±±¬®²°¨¬ £° ´, ¢¥°-

¸¨­ ¬¨ ª®²®°®£® ¿¢«¿¾²±¿ § ¿¢ª¨, ¯°¨·�¥¬ ¢¥°¸¨­» ±®¥¤¨­¥­»

°¥¡°®¬ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ±®®²¢¥²±²¢³¾¹¨¥ § ¿¢ª¨ ­¥-

±®¢¬¥±²­». � ¨¬¥­¼¸¥¥ ª®«¨·¥±²¢® ¶¢¥²®¢, ­¥®¡µ®¤¨¬®¥ ¤«¿ ° ±-

ª° ±ª¨ ¢¥°¸¨­ £° ´ ² ª¨¬ ®¡° §®¬, ·²®¡» ¢¥°¸¨­» ®¤­®£® ¶¢¥-

² ­¥ ¡»«¨ ±®¥¤¨­¥­», ¨ ¥±²¼ ­ ¨¬¥­¼¸¥¥ ª®«¨·¥±²¢® ³¤¨²®°¨©,

­¥®¡µ®¤¨¬®¥ ¤«¿ ¢»¯®«­¥­¨¿ ¢±¥µ § ¿¢®ª.

17.1-3 �«¿ § ¤ ·¨ ® ¢»¡®°¥ § ¿¢®ª ¢®§¬®¦­® ­¥±ª®«¼ª® ±¯®±®¡®¢

¦ ¤­®£® ¢»¡®° , ¨ ­¥ ¢±¥ ®­¨ £®¤¿²±¿. �®ª ¦¨²¥ ­ ¯°¨¬¥°¥, ·²®

336 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

¯° ¢¨« À­ ª ¦¤®¬ ¸ £¥ ¢»¡¨° ²¼ § ¿¢ª³ ­ ¨¬¥­¼¸¥© ¤«¨²¥«¼-

­®±²¨, ±®¢¬¥±²­³¾ ± ³¦¥ ¢»¡° ­­»¬¨Á, ² ª¦¥ À­ ª ¦¤®¬ ¸ £¥

¢»¡¨° ²¼ § ¿¢ª³, ±®¢¬¥±²­³¾ ± ­ ¨¡®«¼¸¨¬ ª®«¨·¥±²¢®¬ ®±² ¾-

¹¨µ±¿Á, ­¥ £®¤¿²±¿.

17.2. �®£¤ ¯°¨¬¥­¨¬ ¦ ¤­»© «£®°¨²¬?

� ª ³§­ ²¼, ¤ ±² «¨ ¦ ¤­»© «£®°¨²¬ ®¯²¨¬³¬ ¯°¨¬¥­¨²¥«¼­®

ª ¤ ­­®© § ¤ ·¥? �¡¹¨µ °¥¶¥¯²®¢ ²³² ­¥², ­® ±³¹¥±²¢³¾² ¤¢¥ ®±®-

¡¥­­®±²¨, µ ° ª²¥°­»¥ ¤«¿ § ¤ ·, °¥¸ ¥¬»µ ¦ ¤­»¬¨ «£®°¨²¬ -

¬¨. �²® ¯°¨­¶¨¯ ¦ ¤­®£® ¢»¡®° ¨ ±¢®©±²¢® ®¯²¨¬ «¼­®±²¨ ¤«¿

¯®¤§ ¤ ·.

�°¨­¶¨¯ ¦ ¤­®£® ¢»¡®°

�®¢®°¿², ·²® ª ®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¥ ¯°¨¬¥­¨¬ ¯°¨­¶¨¯ ¦ ¤-

­®£® ¢»¡®° (greedy-choice property), ¥±«¨ ¯®±«¥¤®¢ ²¥«¼­®±²¼ «®-

ª «¼­® ®¯²¨¬ «¼­»µ (¦ ¤­»µ) ¢»¡®°®¢ ¤ ¥² £«®¡ «¼­® ®¯²¨¬ «¼-

­®¥ °¥¸¥­¨¥. � §«¨·¨¥ ¬¥¦¤¥ ¦ ¤­»¬¨ «£®°¨²¬ ¬¨ ¨ ¤¨­ ¬¨·¥-

±ª¨¬ ¯°®£° ¬¬¨°®¢ ­¨¥¬ ¬®¦­® ¯®¿±­¨²¼ ² ª: ­ ª ¦¤®¬ ¸ £¥

¦ ¤­»© «£®°¨²¬ ¡¥°�¥² À± ¬»© ¦¨°­»© ª³±®ªÁ, ¯®²®¬ ³¦¥ ¯»-

² ¥²±¿ ±¤¥« ²¼ ­ ¨«³·¸¨© ¢»¡®° ±°¥¤¨ ®±² ¢¸¨µ±¿, ª ª®¢» ¡» ®­¨

­¨ ¡»«¨; «£®°¨²¬ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ¯°¨­¨¬ ¥²

°¥¸¥­¨¥, ¯°®±·¨² ¢ § ° ­¥¥ ¯®±«¥¤±²¢¨¿ ¤«¿ ¢±¥µ ¢ °¨ ­²®¢.

� ª ¤®ª § ²¼, ·²® ¦ ¤­»© «£®°¨²¬ ¤ �¥² ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥?

�²® ­¥ ¢±¥£¤ ²°¨¢¨ «¼­®, ­® ¢ ²¨¯¨·­®¬ ±«³· ¥ ² ª®¥ ¤®ª § ²¥«¼-

±²¢® ±«¥¤³¥² ±µ¥¬¥, ¨±¯®«¼§®¢ ­­®© ¢ ¤®ª § ²¥«¼±²¢¥ ²¥®°¥¬» 17.1.

�­ · « ¬» ¤®ª §»¢ ¥¬, ·²® ¦ ¤­»© ¢»¡®° ­ ¯¥°¢®¬ ¸ £¥ ­¥ § -

ª°»¢ ¥² ¯³²¨ ª ®¯²¨¬ «¼­®¬³ °¥¸¥­¨¾: ¤«¿ ¢±¿ª®£® °¥¸¥­¨¿ ¥±²¼

¤°³£®¥, ±®£« ±®¢ ­­®¥ ± ¦ ¤­»¬ ¢»¡®°®¬ ¨ ­¥ µ³¤¸¥¥ ¯¥°¢®£®.

� ²¥¬ ¯®ª §»¢ ¥²±¿, ·²® ¯®¤§ ¤ · , ¢®§­¨ª ¾¹ ¿ ¯®±«¥ ¦ ¤­®£®

¢»¡®° ­ ¯¥°¢®¬ ¸ £¥, ­ «®£¨·­ ¨±µ®¤­®©, ¨ ° ±±³¦¤¥­¨¥ § -

¢¥°¸ ¥²±¿ ¯® ¨­¤³ª¶¨¨.

�¯²¨¬ «¼­®±²¼ ¤«¿ ¯®¤§ ¤ ·

�®¢®°¿ ¨­»¬¨ ±«®¢ ¬¨, °¥¸ ¥¬»¥ ± ¯®¬®¹¼¾ ¦ ¤­»µ «£®°¨²-

¬®¢ § ¤ ·¨ ®¡« ¤ ¾² ±¢®©±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ · (have

optimal substructure): ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ¢±¥© § ¤ ·¨ ±®¤¥°¦¨²

¢ ±¥¡¥ ®¯²¨¬ «¼­»¥ °¥¸¥­¨¿ ¯®¤§ ¤ ·. (� ½²¨¬ ±¢®©±²¢®¬ ¬»

³¦¥ ¢±²°¥· «¨±¼, £®¢®°¿ ® ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨.) � -

¯°¨¬¥°, ¯°¨ ¤®ª § ²¥«¼±²¢¥ ²¥®°¥¬» 17.1 ¬» ¢¨¤¥«¨, ·²® ¥±«¨

C | ®¯²¨¬ «¼­»© ­ ¡®° § ¿¢®ª, ±®¤¥°¦ ¹¨© § ¿¢ª³ ­®¬¥° 1, ²®

C
0 = Cnf1g| ®¯²¨¬ «¼­»© ­ ¡®° § ¿¢®ª ¤«¿ ¬¥­¼¸¥£® ¬­®¦¥±²¢

�®£¤ ¯°¨¬¥­¨¬ ¦ ¤­»© «£®°¨²¬? 337

§ ¿¢®ª S 0, ±®±²®¿¹¥£® ¨§ ²¥µ § ¿¢®ª, ¤«¿ ª®²®°»µ si > f1.

� ¤­»© «£®°¨²¬ ¨«¨ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥?

� ¦ ¤­»¥ «£®°¨²¬», ¨ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ®±­®-

¢»¢ ¾²±¿ ­ ±¢®©±²¢¥ ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ ·, ¯®½²®¬³ ¬®¦¥²

¢®§­¨ª­³²¼ ¨±ª³¸¥­¨¥ ¯°¨¬¥­¨²¼ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ -

­¨¥ ¢ ±¨²³ ¶¨¨, £¤¥ µ¢ ²¨«® ¡» ¦ ¤­®£® «£®°¨²¬ , ¨«¨, ­ ¯°®-

²¨¢, ¯°¨¬¥­¨²¼ ¦ ¤­»© «£®°¨²¬ ª § ¤ ·¥, ¢ ª®²®°®© ®­ ­¥ ¤ ±²

®¯²¨¬³¬ . �» ¯°®¨««¾±²°¨°³¥¬ ¢®§¬®¦­»¥ «®¢³¸ª¨ ­ ¯°¨¬¥°¥

¤¢³µ ¢ °¨ ­²®¢ ª« ±±¨·¥±ª®© ®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¨.

�¨±ª°¥²­ ¿ § ¤ · ® °¾ª§ ª¥ (0-1 knapsack problem) ±®±²®¨² ¢

±«¥¤³¾¹¥¬. �³±²¼ ¢®° ¯°®¡° «±¿ ­ ±ª« ¤, ­ ª®²®°®¬ µ° ­¨²±¿

n ¢¥¹¥©. �¥¹¼ ­®¬¥° i ±²®¨² vi ¤®«« °®¢ ¨ ¢¥±¨² wi ª¨«®£° ¬¬®¢

(vi ¨ wi | ¶¥«»¥ ·¨±«). �®° µ®·¥² ³ª° ±²¼ ²®¢ ° ­ ¬ ª±¨¬ «¼-

­³¾ ±³¬¬³, ¯°¨·�¥¬ ¬ ª±¨¬ «¼­»© ¢¥±, ª®²®°»© ®­ ¬®¦¥² ³­¥±²¨ ¢

°¾ª§ ª¥, ° ¢¥­ W (·¨±«® W ²®¦¥ ¶¥«®¥). �²® ®­ ¤®«¦¥­ ¯®«®¦¨²¼

¢ °¾ª§ ª?

�¥¯°¥°»¢­ ¿ § ¤ · ® °¾ª§ ª¥ (fractional knapsack problem) ®²-

«¨· ¥²±¿ ®² ¤¨±ª°¥²­®© ²¥¬, ·²® ¢®° ¬®¦¥² ¤°®¡¨²¼ ª° ¤¥­»¥ ²®-

¢ °» ­ · ±²¨ ¨ ³ª« ¤»¢ ²¼ ¢ °¾ª§ ª ½²¨ · ±²¨, ­¥ ®¡¿§ ²¥«¼­®

¢¥¹¨ ¶¥«¨ª®¬ (¥±«¨ ¢ ¤¨±ª°¥²­®© § ¤ ·¥ ¢®° ¨¬¥¥² ¤¥«® ± §®«®²»¬¨

±«¨²ª ¬¨, ²® ¢ ­¥¯°¥°»¢­®© | ± §®«®²»¬ ¯¥±ª®¬).

�¡¥ § ¤ ·¨ ® °¾ª§ ª¥ ®¡« ¤ ¾² ±¢®©±²¢®¬ ®¯²¨¬ «¼­®±²¨ ¤«¿

¯®¤§ ¤ ·. � ± ¬®¬ ¤¥«¥, ° ±±¬®²°¨¬ ¤¨±ª°¥²­³¾ § ¤ ·³. �»­³¢

¢¥¹¼ ­®¬¥° j ¨§ ®¯²¨¬ «¼­® § £°³¦¥­­®£® °¾ª§ ª , ¯®«³·¨¬ °¥-

¸¥­¨¥ § ¤ ·¨ ® °¾ª§ ª¥ ± ¬ ª±¨¬ «¼­»¬ ¢¥±®¬W�wj ¨ ­ ¡®°®¬ ¨§

n� 1 ¢¥¹¨ (¢±¥ ¢¥¹¨, ª°®¬¥ j-©). �­ «®£¨·­®¥ ° ±±³¦¤¥­¨¥ ¯°®µ®-
¤¨² ¨ ¤«¿ ­¥¯°¥°»¢­®© § ¤ ·¨: ¢»­³¢ ¨§ ®¯²¨¬ «¼­® § £°³¦¥­­®-

£® °¾ª§ ª , ¢ ª®²®°®¬ «¥¦¨² w ª¨«®£° ¬¬®¢ ²®¢ ° ­®¬¥° j, ¢¥±¼

½²®² ²®¢ °, ¯®«³·¨¬ ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ­¥¯°¥°»¢­®© § ¤ ·¨, ¢

ª®²®°®© ¬ ª±¨¬ «¼­»© ¢¥± ° ¢¥­ W �w (¢¬¥±²® W), ª®«¨·¥±²¢®

j-£® ²®¢ ° ° ¢­® wj � w (¢¬¥±²® wj).

�®²¿ ¤¢¥ § ¤ ·¨ ® °¾ª§ ª¥ ¨ ¯®µ®¦¨, ¦ ¤­»© «£®°¨²¬ ¤ �¥²

®¯²¨¬³¬ ¢ ­¥¯°¥°»¢­®© § ¤ ·¥ ® °¾ª§ ª¥ ¨ ­¥ ¤ �¥² ¢ ¤¨±ª°¥²­®©.

� ± ¬®¬ ¤¥«¥, °¥¸¥­¨¥ ­¥¯°¥°»¢­®© § ¤ ·¨ ® °¾ª§ ª¥ ± ¯®¬®¹¼¾

¦ ¤­®£® «£®°¨²¬ ¢»£«¿¤¨² ² ª. �»·¨±«¨¬ ¶¥­» (¢ ° ±·�¥²¥ ­

ª¨«®£° ¬¬) ¢±¥µ ²®¢ °®¢ (¶¥­ ²®¢ ° ­®¬¥° i ° ¢­ vi=wi). �­ · -

« ¢®° ¡¥°�¥² ¯® ¬ ª±¨¬³¬³ ± ¬®£® ¤®°®£®£® ²®¢ ° ; ¥±«¨ ¢¥±¼ ½²®²

²®¢ ° ª®­·¨«±¿, °¾ª§ ª ­¥ § ¯®«­¥­, ¢®° ¡¥°�¥² ±«¥¤³¾¹¨© ¯® ¶¥-

­¥ ²®¢ °, § ²¥¬ ±«¥¤³¾¹¨©, ¨ ² ª ¤ «¥¥, ¯®ª ­¥ ­ ¡¥°�¥² ¢¥± W .

�®±ª®«¼ª³ ²®¢ °» ­ ¤® ¯°¥¤¢ °¨²¥«¼­® ®²±®°²¨°®¢ ²¼ ¯® ¶¥­ ¬,

­ ·²® ³©¤�¥² ¢°¥¬¿ O(n logn), ¢°¥¬¿ ° ¡®²» ®¯¨± ­­®£® «£®°¨²¬

¡³¤¥² O(n logn). � ³¯° ¦­¥­¨¨ 17.2-1 ¬» ¯®¯°®±¨¬ ¢ ± ¤®ª § ²¼,

·²® ®¯¨± ­­»© «£®°¨²¬ ¤¥©±²¢¨²¥«¼­® ¤ ¥² ®¯²¨¬³¬.

338 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

�¨±. 17.2 � ¤¨±ª°¥²­®© § ¤ ·¥ ® °¾ª§ ª¥ ¦ ¤­ ¿ ±²° ²¥£¨¿ ¬®¦¥² ­¥ ±° ¡®-
² ²¼. () �®° ¤®«¦¥­ ¢»¡° ²¼ ¤¢¥ ¢¥¹¨ ¨§ ²°�¥µ ± ²¥¬, ·²®¡» ¨µ ±³¬¬ °­»©
¢¥± ­¥ ¯°¥¢»±¨« 50 ª£. (¡) �¯²¨¬ «¼­»© ¢»¡®° | ¢²®° ¿ ¨ ²°¥²¼¿ ¢¥¹¨; ¥±«¨
¯®«®¦¨²¼ ¢ °¾ª§ ª ¯¥°¢³¾, ²® ¢»¡®° ®¯²¨¬ «¼­»¬ ­¥ ¡³¤¥², µ®²¿ ¨¬¥­­® ®­
¤®°®¦¥ ¢±¥µ ¢ ° ±·�¥²¥ ­ ¥¤¨­¨¶³ ¢¥± . (¢) �«¿ ­¥¯°¥°»¢­®© § ¤ ·¨ ® °¾ª§ ª¥
± ²¥¬¨ ¦¥ ¨±µ®¤­»¬¨ ¤ ­­»¬¨ ¢»¡®° ²®¢ °®¢ ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¶¥­» ­
¥¤¨­¨¶³ ¢¥± ¡³¤¥² ®¯²¨¬ «¥­.

�²®¡» ³¡¥¤¨²¼±¿ ¢ ²®¬, ·²® ­ «®£¨·­»© ¦ ¤­»© «£®°¨²¬ ­¥

®¡¿§ ­ ¤ ¢ ²¼ ®¯²¨¬³¬ ¢ ¤¨±ª°¥²­®© § ¤ ·¥ ® °¾ª§ ª¥, ¢§£«¿­¨²¥

­ °¨±. 17.2 . �°³§®¯®¤º�¥¬­®±²¼ °¾ª§ ª 50 ª£, ­ ±ª« ¤¥ ¨¬¥¾²±¿

²°¨ ¢¥¹¨, ¢¥±¿¹¨¥ 10, 20 ¨ 30 ª£ ¨ ±²®¿¹¨¥ 60, 100 ¨ 120 ¤®«« °®¢

±®®²¢¥²±²¢¥­­®. �¥­ ¨µ ¢ ° ±·�¥²¥ ­ ¥¤¨­¨¶³ ¢¥± ° ¢­ 6, 5 ¨ 4.

� ¤­»© «£®°¨²¬ ¤«¿ ­ · « ¯®«®¦¨² ¢ °¾ª§ ª ¢¥¹¼ ­®¬¥° 1;

®¤­ ª® ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ¢ª«¾· ¥² ¯°¥¤¬¥²» ­®¬¥° 2 ¨ 3.

�«¿ ­¥¯°¥°»¢­®© § ¤ ·¨ ± ²¥¬¨ ¦¥ ¨±µ®¤­»¬¨ ¤ ­­»¬¨ ¦ ¤­»©

 «£®°¨²¬, ¯°¥¤¯¨±»¢ ¾¹¨© ­ · ²¼ ± ²®¢ ° ­®¬¥° 1, ¤ �¥² ®¯²¨-

¬ «¼­®¥ °¥¸¥­¨¥ (°¨±. 17.2¢). � ¤¨±ª°¥²­®© § ¤ ·¥ ² ª ¿ ±²° ²¥-

£¨¿ ­¥ ±° ¡ ²»¢ ¥²: ¯®«®¦¨¢ ¢ °¾ª§ ª ¯°¥¤¬¥² ­®¬¥° 1, ¢®° «¨-

¸ ¥²±¿ ¢®§¬®¦­®±²¨ § ¯®«­¨²¼ °¾ª§ ª À¯®¤ § ¢¿§ª³Á, ¯³±²®¥ ¬¥-

±²® ¢ °¾ª§ ª¥ ±­¨¦ ¥² ¶¥­³ ­ ¢®°®¢ ­­®£® ¢ ° ±·�¥²¥ ­ ¥¤¨­¨¶³

¢¥± . �°¨ °¥¸¥­¨¨ ¤¨±ª°¥²­®© § ¤ ·¨ ® °¾ª§ ª¥, ·²®¡» °¥¸¨²¼,

ª« ±²¼ «¨ ¤ ­­³¾ ¢¥¹¼ ¢ °¾ª§ ª, ­ ¤® ±° ¢­¨²¼ °¥¸¥­¨¥ ¯®¤§ -

¤ ·¨, ¢®§­¨ª ¾¹¥©, ¥±«¨ ¤ ­­ ¿ ¢¥¹¼ § ¢¥¤®¬® «¥¦¨² ¢ °¾ª§ ª¥,

± ¯®¤§ ¤ ·¥©, ¢®§­¨ª ¾¹¥©, ¥±«¨ ½²®© ¢¥¹¨ ¢ °¾ª§ ª¥ § ¢¥¤®¬®

­¥². �¥¬ ± ¬»¬ ¤¨±ª°¥²­ ¿ § ¤ · ® °¾ª§ ª¥ ¯®°®¦¤ ¥² ¬­®¦¥-

±²¢® ¯¥°¥ª°»¢ ¾¹¨µ±¿ ¯®¤§ ¤ · | ²¨¯¨·­»© ¯°¨§­ ª ²®£®, ·²®

¬®¦¥² ¯°¨£®¤¨²¼±¿ ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥. � ¤¥©±²¢¨-

²¥«¼­®, ª ¤¨±ª°¥²­®© § ¤ ·¥ ® °¾ª§ ª¥ ®­® ¯°¨¬¥­¨¬® (±¬. ³¯° ¦-

­¥­¨¥ 17.2-2).

�¯° ¦­¥­¨¿

17.2-1 �®ª ¦¨²¥, ·²® ¤«¿ ­¥¯°¥°»¢­®© § ¤ ·¨ ® °¾ª§ ª¥ ¢»¯®«-

­¥­ ¯°¨­¶¨¯ ¦ ¤­®£® ¢»¡®° .

�®¤» � ´´¬¥­ 339

17.2-2 � §° ¡®² ©²¥ ®±­®¢ ­­»© ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨-

°®¢ ­¨¨ «£®°¨²¬ ¤«¿ °¥¸¥­¨¿ ¤¨±ª°¥²­®© § ¤ ·¨ ® °¾ª§ ª¥. �«-

£®°¨²¬ ¤®«¦¥­ ° ¡®² ²¼ § ¢°¥¬¿ O(nW) (n | ª®«¨·¥±²¢® ¢¥¹¥©,

W | ¬ ª±¨¬ «¼­»© ¢¥± °¾ª§ ª).

17.2-3 �³±²¼ ¢ ¤¨±ª°¥²­®© § ¤ ·¥ ® °¾ª§ ª¥ ¢¥¹¨ ¬®¦­® ³¯®-

°¿¤®·¨²¼ ² ª¨¬ ®¡° §®¬, ·²®¡» ®¤­®¢°¥¬¥­­® ¢»¯®«­¿«¨±¼ ­¥° -

¢¥­±²¢ w1 6 w2 6 � � � 6 wn ¨ v1 > v2 > � � � > vn. � §° ¡®² ©²¥

½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ®¯²¨¬ «¼­®£® ­ ¡®° ¨

¤®ª ¦¨²¥, ·²® ®­ ¯° ¢¨«¥­.

17.2-4 �°®´¥±±®° ¥¤¥² ¯® ¸®±±¥ ¨§ �¥²¥°¡³°£ ¢ �®±ª¢³, ¨¬¥¿

¯°¨ ±¥¡¥ ª °²³ ± ³ª § ­¨¥¬ ¢±¥µ ±²®¿¹¨µ ­ ¸®±±¥ ¡¥­§®ª®«®­®ª

¨ ° ±±²®¿­¨© ¬¥¦¤³ ­¨¬¨. �§¢¥±²­® ° ±±²®¿­¨¥, ª®²®°®¥ ¬®¦¥²

¯°®¥µ ²¼ ¬ ¸¨­ ± ¯®«­®±²¼¾ § ¯° ¢«¥­­»¬ ¡ ª®¬. � §° ¡®² ©-

²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¯®§¢®«¿¾¹¨© ¢»¿±­¨²¼, ­ ª ª¨µ ¡¥­-

§®ª®«®­ª µ ­ ¤® § ¯° ¢«¿²¼±¿, ·²®¡» ª®«¨·¥±²¢® § ¯° ¢®ª ¡»«®

¬¨­¨¬ «¼­®. (� ­ · «¥ ¯³²¨ ¡ ª ¯®«®­.)

17.2-5 � ­® n ²®·¥ª x1; x2; : : : ; xn ­ ª®®°¤¨­ ²­®© ¯°¿¬®©; ²°¥-

¡³¥²±¿ ¯®ª°»²¼ ¢±¥ ½²¨ ²®·ª¨ ­ ¨¬¥­¼¸¨¬ ·¨±«®¬ ®²°¥§ª®¢ ¤«¨-

­» 1. � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, °¥¸ ¾¹¨© ½²³ ®¯²¨-

¬¨§ ¶¨®­­³¾ § ¤ ·³.

17.2-6? �°¥¤¯®« £ ¿ ¨§¢¥±²­»¬ °¥¸¥­¨¥ § ¤ ·¨ 10-2, ­ ©¤¨²¥ °¥-

¸¥­¨¥ ­¥¯°¥°»¢­®© § ¤ ·¨ ® °¾ª§ ª¥ § ¢°¥¬¿ O(n).

17.3. �®¤» � ´´¬¥­

�®¤» � ´´¬¥­ ¸¨°®ª® ¨±¯®«¼§³¾²±¿ ¯°¨ ±¦ ²¨¿ ¨­´®°¬ ¶¨¨

(¢ ²¨¯¨·­®© ±¨²³ ¶¨¨ ¢»¨£°»¸ ¬®¦¥² ±®±² ¢¨²¼ ®² 20% ¤® 90% ¢

§ ¢¨±¨¬®±²¨ ®² ²¨¯ ´ ©«). �«£®°¨²¬ � ´´¬¥­ ­ µ®¤¨² ®¯²¨-

¬ «¼­»¥ ª®¤» ±¨¬¢®«®¢ (¨±µ®¤¿ ¨§ · ±²®²» ¨±¯®«¼§®¢ ­¨¿ ½²¨µ

±¨¬¢®«®¢ ¢ ±¦¨¬ ¥¬®¬ ²¥ª±²¥) ± ¯®¬®¹¼¾ ¦ ¤­®£® ¢»¡®° .

�³±²¼ ¢ ´ ©«¥ ¤«¨­» 100 000 ¨§¢¥±²­» · ±²®²» ±¨¬¢®«®¢

(°¨±. 17.3). �» µ®²¨¬ ¯®±²°®¨²¼ ¤¢®¨·­»© ª®¤ (binary character

code), ¢ ª®²®°®¬ ª ¦¤»© ±¨¬¢®« ¯°¥¤±² ¢«¿¥²±¿ ¢ ¢¨¤¥ ª®­¥·­®©

¯®±«¥¤®¢ ²¥«¼­®±²¨ ¡¨²®¢, ­ §»¢ ¥¬®© ª®¤®¢»¬ ±«®¢®¬ (code-

word). �°¨ ¨±¯®«¼§®¢ ­¨¨ ° ¢­®¬¥°­®£® ª®¤ (�xed-length code), ¢

ª®²®°®¬ ¢±¥ ª®¤®¢»¥ ±«®¢ ¨¬¥¾² ®¤¨­ ª®¢³¾ ¤«¨­³, ­ ª ¦¤»©

±¨¬¢®« (¨§ ¸¥±²¨ ¨¬¥¾¹¨µ±¿) ­ ¤® ¯®²° ²¨²¼ ª ª ¬¨­¨¬³¬ ²°¨

¡¨² , ­ ¯°¨¬¥°, a = 000; b = 001; : : : ; f = 101. � ¢¥±¼ ´ ©« ³©¤¥²

300 000 ¡¨²®¢ | ­¥«¼§¿ «¨ ³¬¥­¼¸¨²¼ ½²® ·¨±«®?

�¥° ¢­®¬¥°­»© ª®¤ (variable-length code) ¡³¤¥² ½ª®­®¬­¥¥, ¥±«¨

· ±²® ¢±²°¥· ¾¹¨¥±¿ ±¨¬¢®«» § ª®¤¨°®¢ ²¼ ª®°®²ª¨¬¨ ¯®±«¥¤®-

340 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

a b c d e f

�®«¨·¥±²¢® (¢ ²»±¿· µ) 45 13 12 16 9 5

� ¢­®¬¥°­»© ª®¤ 000 001 010 011 100 101

�¥° ¢­®¬¥°­»© ª®¤ 0 101 100 111 1101 1100

�¨±. 17.3 � ¤ · ® ¢»¡®°¥ ª®¤ . � ´ ©«¥ ¤«¨­®© 100 000 ±¨¬¢®«®¢ ¢±²°¥· ¾²±¿
²®«¼ª® « ²¨­±ª¨¥ ¡³ª¢» ®² a ¤® f (¢ ² ¡«¨¶¥ ³ª § ­®, ¯® ±ª®«¼ª³ ° § ª ¦¤ ¿).
�±«¨ ª ¦¤³¾ ¡³ª¢³ § ª®¤¨°®¢ ²¼ ²°¥¬¿ ¡¨² ¬¨, ²® ¢±¥£® ¡³¤¥² 300 000 ¡¨²®¢.
�±«¨ ¨±¯®«¼§®¢ ²¼ ­¥° ¢­®¬¥°­»© ª®¤ (­¨¦­¿¿ ±²°®ª), ²® ¤®±² ²®·­® 224 000
¡¨²®¢.

¢ ²¥«¼­®±²¿¬¨ ¡¨²®¢, °¥¤ª® ¢±²°¥· ¾¹¨¥±¿ | ¤«¨­­»¬¨. �¤¨­

² ª®© ª®¤ ¯®ª § ­ ­ °¨±. 17.3: ¡³ª¢ a ¨§®¡° ¦ ¥²±¿ ®¤­®¡¨²®¢®©

¯®±«¥¤®¢ ²¥«¼­®±²¼¾ 0, ¡³ª¢ f | ·¥²»°�¥µ¡¨²®¢®© ¯®±«¥¤®¢ -

²¥«¼­®±²¼¾ 1100. �°¨ ² ª®© ª®¤¨°®¢ª¥ ­ ¢¥±¼ ´ ©« ³©¤�¥²

(45 � 1 + 13 � 3 + 12 � 3 + 16 � 3 + 9 � 4 + 5 � 4) � 1000 = 224 000

¡¨²®¢, ·²® ¤ �¥² ®ª®«® 25% ½ª®­®¬¨¨. (� «¥¥ ¬» ³¢¨¤¨¬, ·²® ½²®²

ª®¤ ¡³¤¥² ®¯²¨¬ «¼­»¬.)

�°¥´¨ª±­»¥ ª®¤»

�» ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ²®«¼ª® ª®¤», ¢ ª®²®°»µ ¨§ ¤¢³µ ¯®-

±«¥¤®¢ ²¥«¼­®±²¥© ¡¨²®¢, ¯°¥¤±² ¢«¿¾¹¨µ ° §«¨·­»¥ ±¨¬¢®«», ­¨

®¤­ ­¥ ¿¢«¿¥²±¿ ¯°¥´¨ª±®¬ ¤°³£®©. � ª¨¥ ª®¤» ­ §»¢ ¾²±¿ ¯°¥-

´¨ª±­»¬¨ ª®¤ ¬¨ (pre�x codes; ² ª®¢ ®¡¹¥¯°¨­¿²»© ²¥°¬¨­, µ®²¿

«®£¨·­¥¥ ¡»«® ¡» ­ §»¢ ²¼ ¨µ À¡¥±¯°¥´¨ª±­»¬¨Á ª®¤ ¬¨). �®¦­®

¯®ª § ²¼ (¬» ½²®£® ¤¥« ²¼ ­¥ ¡³¤¥¬), ·²® ¤«¿ «¾¡®£® ª®¤ , ®¡¥±¯¥-

·¨¢ ¾¹¥£® ®¤­®§­ ·­®¥ ¢®±±² ­®¢«¥­¨¥ ¨­´®°¬ ¶¨¨, ±³¹¥±²¢³¥²

­¥ µ³¤¸¨© ¥£® ¯°¥´¨ª±­»© ª®¤, ² ª ·²® ¬» ­¨·¥£® ­¥ ²¥°¿¥¬.

�°¨ ª®¤¨°®¢ ­¨¨ ª ¦¤»© ±¨¬¢®« § ¬¥­¿¥²±¿ ­ ±¢®© ª®¤. � -

¯°¨¬¥°, ¤«¿ ­¥° ¢­®¬¥°­®£® ª®¤ °¨±. 17.3 ±²°®ª abc § ¯¨¸¥²±¿

ª ª 0101100. �«¿ ¯°¥´¨ª±­®£® ª®¤ ¤¥ª®¤¨°®¢ ­¨¥ ®¤­®§­ ·­® ¨

¢»¯®«­¿¥²±¿ ±«¥¢ ­ ¯° ¢®. �¥°¢»© ±¨¬¢®« ²¥ª±² , § ª®¤¨°®¢ ­­®-

£® ¯°¥´¨ª±­»¬ ª®¤®¬, ®¯°¥¤¥«¿¥²±¿ ®¤­®§­ ·­®, ² ª ª ª ª®¤¨°³-

¾¹ ¿ ¥£® ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­¥ ¬®¦¥² ¡»²¼ ­ · «®¬ ª®¤ ª ª®£®-

²® ¨­®£® ±¨¬¢®« . � ©¤¿ ½²®² ¯¥°¢»© ±¨¬¢®« ¨ ®²¡°®±¨¢ ª®¤¨°®-

¢ ¢¸³¾ ¥£® ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¡¨²®¢, ¬» ¯®¢²®°¿¥¬ ¯°®¶¥±± ¤«¿

®±² ¢¸¨µ±¿ ¡¨²®¢, ¨ ² ª ¤ «¥¥. � ¯°¨¬¥°, ±²°®ª 001011101 (¯°¨

¨±¯®«¼§®¢ ­¨¨ ­¥° ¢­®¬¥°­®£® ª®¤ °¨±. 17.3) ° §¡¨¢ ¥²±¿ ­ · -

±²¨ 0 0 101 1101 ¨ ¤¥ª®¤¨°³¥²±¿ ª ª aabe.

�«¿ ½´´¥ª²¨¢­®© °¥ «¨§ ¶¨¨ ¤¥ª®¤¨°®¢ ­¨¿ ­ ¤® µ° ­¨²¼ ¨­-

´®°¬ ¶¨¾ ® ª®¤¥ ¢ ³¤®¡­®© ´®°¬¥. �¤­ ¨§ ¢®§¬®¦­®±²¥© | ¯°¥¤-

±² ¢¨²¼ ª®¤ ¢ ¢¨¤¥ ¤¢®¨·­®£® ¤¥°¥¢ , «¨±²¼¿ ª®²®°®£® ±®®²¢¥²-

±²¢³¾² ª®¤¨°³¥¬»¬ ±¨¬¢®« ¬. �°¨ ½²®¬ ¯³²¼ ®² ¢¥°¸¨­» ¤¥-

°¥¢ ¤® ª®¤¨°³¥¬®£® ±¨¬¢®« ®¯°¥¤¥«¿¥² ª®¤¨°³¾¹³¾ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ¡¨²®¢: ¯®¢®°®² ­ «¥¢® ¤ �¥² 0, ¯®¢®°®² ­ ¯° ¢® | 1.

�®¤» � ´´¬¥­ 341

�¨±. 17.4 �¥°¥¢¼¿, ±®®²¢¥²±²¢³¾¹¨¥ ¤¢³¬ ª®¤ ¬ °¨±. 17.3. � ª ¦¤®¬ «¨±²¥
³ª § ­ ±®®²¢¥²±²¢³¾¹¨© ±¨¬¢®« ¨ · ±²®² ¥£® ¨±¯®«¼§®¢ ­¨¿ ¢ ²¥ª±²¥. �® ¢­³-
²°¥­­¨µ ³§« µ ³ª § ­ ±³¬¬ · ±²®² ¤«¿ «¨±²¼¥¢ ±®®²¢¥²±²¢³¾¹¥£® ¯®¤¤¥°¥¢ .
() �¥°¥¢®, ±®®²¢¥²±²¢³¾¹¥¥ ° ¢­®¬¥°­®¬³ ª®¤³ a = 000; : : : ; f = 100. (¡) �¥°¥-
¢®, ±®®²¢¥²±²¢³¾¹¥¥ ®¯²¨¬ «¼­®¬³ ¯°¥´¨ª±­®¬³ ª®¤³ a = 0; b = 101; : : : ; f =
1100.

� °¨±. 17.4 ¨§®¡° ¦¥­» ¤¥°¥¢¼¿, ±®®²¢¥²±²¢³¾¹¨¥ ¤¢³¬ ª®¤ ¬

°¨±. 17.3.

�¯²¨¬ «¼­®¬³ (¤«¿ ¤ ­­®£® ´ ©«) ª®¤³ ¢±¥£¤ ±®®²¢¥²±²¢³¥²

¤¢®¨·­®¥ ¤¥°¥¢®, ¢ ª®²®°®¬ ¢±¿ª ¿ ¢¥°¸¨­ , ­¥ ¿¢«¿¾¹ ¿±¿ «¨-

±²®¬, ¨¬¥¥² ¤¢®¨µ ¤¥²¥© (±¬. ³¯° ¦­¥­¨¥ 17.3-1). � · ±²­®±²¨,

° ¢­®¬¥°­»© ª®¤ ¨§ ­ ¸¥£® ¯°¨¬¥° ®¯²¨¬ «¼­»¬ ¡»²¼ ­¥ ¬®¦¥²,

² ª ª ª ¢ ±®®²¢¥²±²¢³¾¹¥¬ ¤¥°¥¢¥ (°¨±. 17.4) ¥±²¼ ¢¥°¸¨­ ± ®¤-

­¨¬ °¥¡�¥­ª®¬ (ª®¤» ­¥ª®²®°»µ ±¨¬¢®«®¢ ­ ·¨­ ¾²±¿ ± 10 : : : , ­®

­¨ ®¤¨­ ª®¤ ±¨¬¢®« ­¥ ­ ·¨­ ¥²±¿ ± 11 : : :). � ª®¥ ±¢®©±²¢® ®¯²¨-

¬ «¼­®£® ª®¤ ¯®§¢®«¿¥² «¥£ª® ¤®ª § ²¼, ·²® ¤¥°¥¢® ®¯²¨¬ «¼­®£®

¯°¥´¨ª±­®£® ª®¤ ¤«¿ ´ ©« , ¢ ª®²®°®¬ ¨±¯®«¼§³¾²±¿ ¢±¥ ±¨¬¢®«»

¨§ ­¥ª®²®°®£® ¬­®¦¥±²¢ E ¨ ²®«¼ª® ®­¨, ±®¤¥°¦¨² °®¢­® jEj «¨-
±²¼¥¢, ¯® ®¤­®¬³ ­ ª ¦¤»© ±¨¬¢®«, ¨ °®¢­® jEj� 1 ³§«®¢, ­¥ ¿¢«¿-
¾¹¨µ±¿ «¨±²¼¿¬¨.

�­ ¿ ¤¥°¥¢® T , ±®®²¢¥²±²¢³¾¹¥¥ ¯°¥´¨ª±­®¬³ ª®¤³, «¥£ª® ­ ©²¨

ª®«¨·¥±²¢® ¡¨²®¢, ­¥®¡µ®¤¨¬®¥ ¤«¿ ª®¤¨°®¢ ­¨¿ ´ ©« . �¬¥­­®,

¤«¿ ª ¦¤®£® ±¨¬¢®« c ¨§ «´ ¢¨² E ¯³±²¼ f [c] ®¡®§­ · ¥² ·¨±«®

¥£® ¢µ®¦¤¥­¨© ¢ ´ ©«, dT (c) | £«³¡¨­³ ±®®²¢¥²±²¢³¾¹¥£® «¨±²

¢ ¤¥°¥¢¥ ¨«¨, ·²® ²® ¦¥ ± ¬®¥, ¤«¨­³ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¡¨²®¢,

ª®¤¨°³¾¹¥© c. �®£¤ ¤«¿ ª®¤¨°®¢ ­¨¿ ´ ©« ¯®²°¥¡³¥²±¿

D(T) =
X
c2C

f [c]dT(c) (17.3)

¡¨²®¢. � §®¢¥¬ ½²® ·¨±«® ±²®¨¬®±²¼¾ (cost) ¤¥°¥¢ T .

342 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

�®±²°®¥­¨¥ ª®¤ � ´´¬¥­

� ´´¬¥­ ¯®±²°®¨« ¦ ¤­»© «£®°¨²¬, ª®²®°»© ±²°®¨² ®¯²¨-

¬ «¼­»© ¯°¥´¨ª±­»© ª®¤. �²®² ª®¤ ­ §»¢ ¥²±¿ ª®¤®¬ � ´´¬¥-

­ (Hu�man code). �«£®°¨²¬ ±²°®¨² ¤¥°¥¢® T , ±®®²¢¥²±²¢³¾¹¥¥

®¯²¨¬ «¼­®¬³ ª®¤³, ±­¨§³ ¢¢¥°µ, ­ ·¨­ ¿ ± ¬­®¦¥±²¢ ¨§ jEj «¨-
±²¼¥¢ ¨ ¤¥« ¿ jEj � 1 À±«¨¿­¨©Á. �» ¯°¥¤¯®« £ ¥¬, ·²® ¤«¿ ª ¦¤®-

£® ±¨¬¢®« c 2 E § ¤ ­ ¥£® · ±²®² f [c]. �«¿ ­ µ®¦¤¥­¨¿ ¤¢³µ

®¡º¥ª²®¢, ¯®¤«¥¦ ¹¨µ ±«¨¿­¨¾, ¨±¯®«¼§³¥²±¿ ®·¥°¥¤¼ ± ¯°¨®°¨²¥-

² ¬¨ Q, ¨±¯®«¼§³¾¹ ¿ · ±²®²» f ¢ ª ·¥±²¢¥ ° ­£®¢ | ±«¨¢ ¾²±¿

¤¢ ®¡º¥ª² ± ­ ¨¬¥­¼¸¨¬¨ · ±²®² ¬¨. � °¥§³«¼² ²¥ ±«¨¿­¨¿ ¯®-

«³· ¥²±¿ ­®¢»© ®¡º¥ª² (¢­³²°¥­­¿¿ ¢¥°¸¨­), · ±²®² ª®²®°®£®

±·¨² ¥²±¿ ° ¢­®© ±³¬¬¥ · ±²®² ¤¢³µ ±«¨¢ ¥¬»µ ®¡º¥ª²®¢.

Huffman(E)

1 n jEj
2 Q E

3 for i 1 to n� 1

4 do z Allocate-Node()

5 x left[z] Extract-Min(Q)

6 y right[z] Extract-Min(Q)

7 f [z] f [x] + f [y]

8 Insert(Q; z)

9 return Extract-Min(Q)

� ¡®² ½²®£® «£®°¨²¬ ¤«¿ ­ ¸¥£® ¯°¨¬¥° ¯®ª § ­ ­

°¨±. 17.5. �®±ª®«¼ª³ ¨¬¥¥²±¿ ¢±¥£® 6 ¡³ª¢, ¯¥°¢®­ · «¼­® ®·¥°¥¤¼

¨¬¥¥² ° §¬¥° n = 6, ¨ ¤«¿ ¯®±²°®¥­¨¿ ¤¥°¥¢ ­³¦­® ±¤¥« ²¼

5 ±«¨¿­¨©. �°¥´¨ª±­»© ª®¤ ±®®²¢¥²±²¢³¥² ¤¥°¥¢³, ¯®«³·¥­­®¬³ ¢

°¥§³«¼² ²¥ ¢±¥µ ½²¨µ ±«¨¿­¨©.

� ±²°®ª¥ 2 «£®°¨²¬ ¢ ®·¥°¥¤¼ Q ¯®¬¥¹ ¾²±¿ ±¨¬¢®«» ¨§ «-

´ ¢¨² E (± ±®®²¢¥²±²¢³¾¹¨¬¨ · ±²®² ¬¨). � ¶¨ª«¥ (±²°®ª¨ 3{8)

¯®¢²®°¿¥²±¿ n� 1 ° § ±«¥¤³¾¹ ¿ ®¯¥° ¶¨¿: ¨§ ®·¥°¥¤¨ ¨§»¬ ¾²±¿
¤¢¥ ¢¥°¸¨­» x ¨ y ± ­ ¨¬¥­¼¸¨¬¨ · ±²®² ¬¨ f [x] ¨ f [y], ª®²®°»¥

§ ¬¥­¿¾²±¿ ­ ®¤­³ ¢¥°¸¨­³ z ± · ±²®²®© f [x] + f [y] ¨ ¤¥²¼¬¨ x ¨

y (ª®£® ¨§ ­¨µ ±·¨² ²¼ «¥¢»¬ °¥¡�¥­ª®¬, ª®£® ¯° ¢»¬ | ­¥¢ ¦-

­®: ª®¤ ¯®«³·¨²±¿ ¤°³£®©, ­® ¥£® ±²®¨¬®±²¼ ¡³¤¥² ² ¦¥). � ª®­¶¥

¢ ®·¥°¥¤¨ ®±² �¥²±¿ ®¤¨­ ³§¥« | ª®°¥­¼ ¯®±²°®¥­­®£® ¤¢®¨·­®£®

¤¥°¥¢ . �±»«ª ­ ­¥£® ¢®§¢° ¹ ¥²±¿ ¢ ±²°®ª¥ 9.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ , ±·¨² ¿, ·²® ®·¥°¥¤¼ Q °¥ «¨-

§®¢ ­ ¢ ¢¨¤¥ ¤¢®¨·­®© ª³·¨ (±¬. £« ¢³ 7). �­¨¶¨ «¨§ ¶¨¾ Q ¢

±²°®ª¥ 2 ¬®¦­® ¯°®¢¥±²¨ § O(n) ®¯¥° ¶¨© ± ¯®¬®¹¼¾ ¯°®¶¥¤³°»

Build-Heap ¨§ ° §¤¥« 7.3. �¨ª« ¢ ±²°®ª µ 3{8 ¨±¯®«­¿¥²±¿ °®¢-

­® n� 1 ° §; ¯®±ª®«¼ª³ ª ¦¤ ¿ ®¯¥° ¶¨¿ ± ª³·¥© ²°¥¡³¥² ¢°¥¬¥­¨

O(logn), ®¡¹¥¥ ¢°¥¬¿ ¡³¤¥² O(n logn). �² «® ¡»²¼, ¢°¥¬¿ ° ¡®²»

 «£®°¨²¬ Huffman ¤«¿ «´ ¢¨² ¨§ n ±¨¬¢®«®¢ ¡³¤¥² O(n logn).

�®¤» � ´´¬¥­ 343

�¨±. 17.5 �°¨¬¥­¥­¨¥ «£®°¨²¬ � ´´¬¥­ ª ² ¡«¨¶¥ · ±²®² °¨±. 17.3. �®ª -
§ ­» ¯®±«¥¤®¢ ²¥«¼­»¥ ±®±²®¿­¨¿ ®·¥°¥¤¨ (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ · ±²®²). �
ª ¦¤®¬ ¸ £¥ ±«¨¢ ¾²±¿ ¤¢ ¯®¤¤¥°¥¢ ± ­ ¨¬¥­¼¸¨¬¨ · ±²®² ¬¨. �¨±²¼¿ |
¯°¿¬®³£®«¼­¨ª¨, ¢ ª®²®°»µ ±¨¬¢®« ¨ ¥£® · ±²®² ° §¤¥«¥­» ¤¢®¥²®·¨¥¬. �­³-
²°¥­­¨¥ ¢¥°¸¨­» ¨§®¡° ¦¥­» ª°³¦ª ¬¨, ¢ ª®²®°»µ ³ª § ­» ±³¬¬» · ±²®² ¨µ
¤¥²¥©. �¥¡°®, ¨¤³¹¥¥ ª «¥¢®¬³ °¥¡�¥­ª³, ¯®¬¥·¥­® ­³«¥¬, ª ¯° ¢®¬³ | ¥¤¨­¨-
¶¥©. � °¥§³«¼²¨°³¾¹¥¬ ¤¥°¥¢¥ ª®¤ «¾¡®£® ±¨¬¢®« ­ ¯¨± ­ ­ ¯³²¨, ¢¥¤³¹¥¬
¨§ ª®°­¿ ª ½²®¬³ ±¨¬¢®«³. () � · «¼­ ¿ ±² ¤¨¿: n = 6 «¨±²¼¥¢, ¯® ®¤­®¬³ ­
±¨¬¢®«. (¡){(¤) �°®¬¥¦³²®·­»¥ ±² ¤¨¨. (¥) �®²®¢®¥ ¤¥°¥¢®.

�° ¢¨«¼­®±²¼ «£®°¨²¬ � ´´¬¥­

�²®¡» ¤®ª § ²¼, ·²® ¦ ¤­»© «£®°¨²¬ Huffman ¤¥©±²¢¨²¥«¼-

­® ¤ �¥² ®¯²¨¬³¬, ¬» ¯®ª ¦¥¬, ·²® ¤«¿ § ¤ ·¨ ®¡ ®¯²¨¬ «¼­®¬

¯°¥´¨ª±­®¬ ª®¤¥ ¢»¯®«­¥­» ¯°¨­¶¨¯ ¦ ¤­®£® ¢»¡®° ¨ ±¢®©±²¢®

®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ ·. � ·­�¥¬ ± ¯°¨­¶¨¯ ¦ ¤­®£® ¢»¡®° .

�¥¬¬ 17.2. �³±²¼ ¢ «´ ¢¨²¥ E ª ¦¤»© ±¨¬¢®« c 2 E ¨¬¥¥² · -

±²®²³ f [c]. �³±²¼ x; y 2 E | ¤¢ ±¨¬¢®« ± ­ ¨¬¥­¼¸¨¬¨ · ±²®-
² ¬¨. �®£¤ ¤«¿ E ±³¹¥±²¢³¥² ®¯²¨¬ «¼­»© ¯°¥´¨ª±­»© ª®¤, ¢

ª®²®°®¬ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¡¨²®¢, ª®¤¨°³¾¹¨¥ x ¨ y, ¨¬¥¾²
®¤¨­ ª®¢³¾ ¤«¨­³ ¨ ° §«¨· ¾²±¿ ²®«¼ª® ¢ ¯®±«¥¤­¥¬ ¡¨²¥.

�®ª § ²¥«¼±²¢®. �²¢¥°¦¤¥­¨¥ «¥¬¬» ¡³¤¥² ¢»¯®«­¥­®, ¥±«¨ «¨-

±²¼¿, ±®®²¢¥²±²¢³¾¹¨¥ x ¨ y, ¡³¤³² ¡° ²¼¿¬¨. � ±±¬®²°¨¬ ¤¥°¥-

¢® T , ±®®²¢¥²±²¢³¾¹¥¥ ¯°®¨§¢®«¼­®¬³ ®¯²¨¬ «¼­®¬³ ¯°¥´¨ª±­®-

344 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

�¨±. 17.6 �®ª § ²¥«¼±²¢® «¥¬¬» 17.2. �¤¥±¼ b ¨ c | ­ ¨¡®«¥¥ ³¤ «�¥­­»¥ ®²
ª®°­¿ «¨±²¼¿-¡° ²¼¿, x ¨ y | «¨±²¼¿ ± ­ ¨¬¥­¼¸¨¬¨ · ±²®² ¬¨. �¡¬¥­ x ¨
b ¯°¥¢° ¹ ¥² ¤¥°¥¢® T ¢ T 0, ®¡¬¥­ y ¨ c ¯°¥¢° ¹ ¥² T 0 ¢ T 00. �°¨ ª ¦¤®© ¨§
¯¥°¥±² ­®¢®ª ±²®¨¬®±²¼ ¤¥°¥¢ ­¥ ¢®§° ±² ¥².

¬³ ª®¤³, ¨ ¯®ª ¦¥¬, ·²® ¥£® ¬®¦­® ¬®¤¨´¨¶¨°®¢ ²¼, ­¥ ­ °³¸ ¿

®¯²¨¬ «¼­®±²¨, ² ª, ·²®¡» ¢»¸¥³ª § ­­®¥ ³±«®¢¨¥ ¢»¯®«­¿«®±¼.

� ± ¬®¬ ¤¥«¥, ° ±±¬®²°¨¬ ¯ °³ ±®±¥¤­¨µ (¨¬¥¾¹¨µ ®¡¹¥£® °®-

¤¨²¥«¿) «¨±²¼¥¢ ¢ ¤¥°¥¢¥ T , ­ µ®¤¿¹³¾±¿ ­ ¬ ª±¨¬ «¼­®¬ ° ±±²®-

¿­¨¨ ®² ª®°­¿. (� ª¨¥ ±³¹¥±²¢³¾²: ¢ ®¯²¨¬ «¼­®¬ ¤¥°¥¢¥ ¢±¥ ¢­³-

²°¥­­¨¥ ¢¥°¸¨­» ¨¬¥¾² ±²¥¯¥­¼ 2, ¨ ¯®²®¬³ «¨±² ­ ¨¡®«¼¸¥© £«³-

¡¨­» ¨¬¥¥² ¡° ² .) �¨¬¢®«», ±²®¿¹¨¥ ¢ ½²¨µ «¨±²¼¿µ (­ §®¢�¥¬ ¨µ

b ¨ c) | ­¥ ®¡¿§ ²¥«¼­® x ¨ y, ­® § ¢¥¤®¬® ¨¬¥¾² ­¥ ¬¥­¼¸¨¥ · ±²®-

²» (¯®±ª®«¼ª³ x ¨ y ¡»«¨ ¤¢³¬¿ ­ ¨¡®«¥¥ °¥¤ª¨¬¨ ±¨¬¢®« ¬¨). �¥

®£° ­¨·¨¢ ¿ ®¡¹­®±²¨, ¬®¦­® ±·¨² ²¼, ·²® f [x] 6 f [b] ¨ f [y] 6 f [c].

�¥¯¥°¼ ¯®¬¥­¿¥¬ ¬¥±² ¬¨ ¢ ¤¥°¥¢¥ T ±¨¬¢®«» b ¨ x (¯®«³·¥­­®¥

¤¥°¥¢® ­ §®¢�¥¬ T 0), § ²¥¬ ±¨¬¢®«» c ¨ y (¯®«³·¥­­®¥ ¤¥°¥¢® ­ -

§®¢�¥¬ T 00). �®±«¥ ² ª¨µ ®¡¬¥­®¢ x ¨ y (±¬. ¯°¨¬¥° ­ °¨±. 17.6)

±² ­³² ¡° ²¼¿¬¨, ­ µ®¤¿¹¨¬¨±¿ ­ ¬ ª±¨¬ «¼­®© £«³¡¨­¥. �±² -

«®±¼ ³¡¥¤¨²¼±¿, ·²® ¯°¨ ®¡¬¥­ µ ±²®¨¬®±²¼ ¤¥°¥¢ ­¥ ¢®§° ±² ¥² ¨,

±«¥¤®¢ ²¥«¼­®, ¤¥°¥¢® T 00 ² ª¦¥ ¿¢«¿¥²±¿ ®¯²¨¬ «¼­»¬. �°³£¨¬¨
±«®¢ ¬¨, ¬» ¤®«¦­» ¯°®¢¥°¨²¼, ·²® D(T) > D(T 0) > D(T 00), £¤¥ D
| ´³­ª¶¨¿ ±²®¨¬®±²¨. � ± ¬®¬ ¤¥«¥, ±²®¨¬®±²¼ ®¯°¥¤¥«¿¥²±¿ ª ª

±³¬¬ ¯® ¢±¥¬ «¨±²¼¿¬ ¯°®¨§¢¥¤¥­¨© · ±²®²» ­ £«³¡¨­³ (17.3).

�°¨ ¯¥°¥µ®¤¥ ®² T ª T 0 ¢ ½²®© ±³¬¬¥ ¬¥­¿¾²±¿ ²®«¼ª® ¤¢ ±« £ ¥-
¬»µ: f [b]dT(b)+ f [x]dT(x) § ¬¥­¿¥²±¿ ­ f [b]dT 0(b)+ f [x]dT 0(x), ². ¥.

­ f [b]dT(x) + f [x]dT (b). � ª¨¬ ®¡° §®¬,

D(T)� D(T 0) = f [b]dT(b) + f [x]dT (x)� f [b]dT(x)� f [x]dT(b) =
= (f [b]� f [x])(dT(b)� dT (x)) > 0:

�¡¥ ±ª®¡ª¨ ­¥®²°¨¶ ²¥«¼­»: ¢±¯®¬­¨¬, ·²® f [x] 6 f [b] ¨ ·²®

dT (b) > dT (x), ² ª ª ª «¨±² b ¡»« ®¤­¨¬ ¨§ ­ ¨¡®«¥¥ ³¤ «�¥­­»µ

®² ª®°­¿. �­ «®£¨·­»¬ ®¡° §®¬ D(T 0) > D(T 00), ² ª ·²® D(T) >

D(T 00), ¨ ¯®½²®¬³ T 00 ² ª¦¥ ®¯²¨¬ «¼­® (¢±¥ ­ ¸¨ ­¥° ¢¥­±²¢

¿¢«¿¾²±¿ ° ¢¥­±²¢ ¬¨). �¥¬¬ ¤®ª § ­ .

�®ª § ­­ ¿ «¥¬¬ ¯®ª §»¢ ¥², ·²® ¯®±²°®¥­¨¥ ®¯²¨¬ «¼­®£® ¤¥-

°¥¢ ¢±¥£¤ ¬®¦­® ­ · ²¼ ±® ±«¨¿­¨¿ ¤¢³µ ±¨¬¢®«®¢ ± ­ ¨¬¥­¼¸¥©

· ±²®²®©. �«¥¤³¾¹¥¥ ­ ¡«¾¤¥­¨¥ ®¯° ¢¤»¢ ¥² ­ §¢ ­¨¥ À¦ ¤­»©Á

¤«¿ ² ª®£® «£®°¨²¬ . � §®¢�¥¬ ±²®¨¬®±²¼¾ ±«¨¿­¨¿ ±³¬¬³ · ±²®²

�®¤» � ´´¬¥­ 345

±«¨¢ ¥¬»µ ³§«®¢. � ³¯° ¦­¥­¨¨ 17.3-3 ¬» ¯°¥¤«®¦¨¬ ¢ ¬ ¤®ª -

§ ²¼, ·²® ±²®¨¬®±²¼ ¤¥°¥¢ ° ¢­ ±³¬¬¥ ±²®¨¬®±²¥© ¢±¥µ ±«¨¿­¨©,

­¥®¡µ®¤¨¬»µ ¤«¿ ¥£® ¯®±²°®¥­¨¿. �² «® ¡»²¼, «£®°¨²¬ Huffman
­ ª ¦¤®¬ ¸ £¥ ¢»¡¨° ¥² ±«¨¿­¨¥, ­ ¨¬¥­¥¥ ³¢¥«¨·¨¢ ¾¹¥¥ ±²®-

¨¬®±²¼.

�¥¯¥°¼ ³±² ­®¢¨¬ ±¢®©±²¢® ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ ·.

�³±²¼ ´¨ª±¨°®¢ ­ «´ ¢¨² E ¨ ¤¢ ±¨¬¢®« x, y ½²®£® «´ ¢¨² ,

 E 0 | «´ ¢¨², ª®²®°»© ¯®«³·¨²±¿ ¨§ E, ¥±«¨ ¢»ª¨­³²¼ x ¨ y ¨

¤®¡ ¢¨²¼ ­®¢»© ±¨¬¢®« z.

� ±±¬®²°¨¬ ª®¤®¢»¥ ¤¥°¥¢¼¿ ¤«¿ E, ¢ ª®²®°»µ x ¨ y (²®·­¥¥, ±®-

®²¢¥²±²¢³¾¹¨¥ ¨¬ «¨±²¼¿) ¿¢«¿¾²±¿ ¡° ²¼¿¬¨. � ¦¤®¬³ ² ª®¬³

¤¥°¥¢³ ±®®²¢¥²±²¢³¥² ª®¤®¢®¥ ¤¥°¥¢® ¤«¿ E0, ª®²®°®¥ ¯®«³·¨²±¿,
¥±«¨ ¢»¡°®±¨²¼ ¢¥°¸¨­» x ¨ y, ¨µ ®¡¹¥£® °®¤¨²¥«¿ ±·¨² ²¼ ª®-

¤®¬ ±¨¬¢®« z.

�°¨ ½²®¬ ±®®²¢¥²±²¢¨¨ ª ¦¤®¬³ ª®¤®¢®¬³ ¤¥°¥¢³ ¤«¿ E0 ±®®²-
¢¥²±²¢³¥² °®¢­® ¤¢ ª®¤®¢»µ ¤¥°¥¢ ¤«¿ E (¢ ®¤­®¬ ¨§ ­¨µ x ¡³¤¥²

«¥¢»¬ °¥¡�¥­ª®¬, ¢ ¤°³£®¬ | ¯° ¢»¬).

�³±²¼ ¤«¿ ª ¦¤®£® ±¨¬¢®« c ¨§ E ´¨ª±¨°®¢ ­ ¥£® · ±²®² f [c].

�¯°¥¤¥«¨¬ · ±²®²» ¤«¿ ±¨¬¢®«®¢ ¨§ E0, ±·¨² ¿ · ±²®²®© ±¨¬¢®« z
±³¬¬³ f [x]+ f [y]; ¤«¿ ®±² «¼­»µ ±¨¬¢®«®¢ · ±²®²» ®±² ¾²±¿ ²¥¬¨

¦¥, ·²® ¨ ¢ E. �®£¤ ¤«¿ ª®¤®¢»µ ¤¥°¥¢¼¥¢ (¤«¿ ®¡®¨µ «´ ¢¨²®¢)

®¯°¥¤¥«¥­» ±²®¨¬®±²¨.

�¥¬¬ 17.3. �²®¨¬®±²¨ ±®®²¢¥²±²¢³¾¹¨µ ¤°³£ ¤°³£³ ¤¥°¥¢¼¥¢

T ¨ T 0 (¯°¨ ®¯¨± ­­®¬ ±®®²¢¥²±²¢¨¨) ®²«¨· ¾²±¿ ­ ¢¥«¨·¨­³

f [x] + f [y].

�®ª § ²¥«¼±²¢®. �¥£ª® ¢¨¤¥²¼, ·²® dT (c) = dT 0(c) ¤«¿ ¢±¥µ c 2
E n fx; yg, ² ª¦¥ ·²® dT (x) = dT (y) = dT 0(z) + 1. �«¥¤®¢ ²¥«¼­®,

f [x]dT (x) + f [y]dT(y) = (f [x] + f [y])(dT 0(z) + 1) =

= f [z]dT 0(z) + (f [x] + f [y]);

®²ª³¤ D(T) = D(T 0) + f [x] + f [y].

�² «¥¬¬ ¯®ª §»¢ ¥², ·²® ¢»¯®«­¥­® ±¢®©±²¢® ®¯²¨¬ «¼­®±²¨

¤«¿ ¯®¤§ ¤ · (®¯²¨¬ «¼­®¥ ¤¥°¥¢® T ±®®²¢¥²±²¢³¥² ®¯²¨¬ «¼­®¬³

¤¥°¥¢³ T 0 ¤«¿ ¬¥­¼¸¥© § ¤ ·¨).
�§ ¤¢³µ ¤®ª § ­­»µ «¥¬¬ «¥£ª® ±«¥¤³¥²

�¥®°¥¬ 17.4. �«£®°¨²¬ Huffman ±²°®¨² ®¯²¨¬ «¼­»© ¯°¥-

´¨ª±­»© ª®¤.

�®ª § ²¥«¼±²¢®. �¥¬¬ 17.2 ¯®ª §»¢ ¥², ·²® ®¯²¨¬ «¼­»¥ ª®¤®-
¢»¥ ¤¥°¥¢¼¿ ¬®¦­® ¨±ª ²¼ ±°¥¤¨ ² ª¨µ, ³ ª®²®°»µ ¤¢ ­ ¨¡®«¥¥

°¥¤ª¨µ ±¨¬¢®« (­ §®¢�¥¬ ¨§ x ¨ y) ¿¢«¿¾²±¿ ¡° ²¼¿¬¨. �¬ ±®®²¢¥²-

±²¢³¾² ¤¥°¥¢¼¿ ¤«¿ «´ ¢¨² E0, ¢ ª®²®°®¬ ±¨¬¢®«» x ¨ y ±«¨²» ¢

®¤¨­ ±¨¬¢®« z. �·¨² ¿ · ±²®²³ ±¨¬¢®« z ° ¢­®© ±³¬¬¥ · ±²®² x ¨

346 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

y, ¬®¦­® ¯°¨¬¥­¨²¼ «¥¬¬³ 17.3 ¨ ³¢¨¤¥²¼, ·²® ­ ¬ ®±² �¥²±¿ ­ ©²¨

®¯²¨¬ «¼­®¥ ª®¤®¢®¥ ¤¥°¥¢® ¤«¿ «´ ¢¨² E0 ¨ § ²¥¬ ¤®¡ ¢¨²¼ ª

¢¥°¸¨­¥ z ¤¢³µ ¤¥²¥©, ¯®¬¥·¥­­»µ ±¨¬¢®« ¬¨ x ¨ y. �²® ¨ ¤¥« ¥²

 «£®°¨²¬ Huffman.

�¯° ¦­¥­¨¿

17.3-1 �®ª ¦¨²¥, ·²® ¢ ¡¨­ °­®¬ ¤¥°¥¢¥, ±®®²¢¥²±²¢³¾¹¥¬

®¯²¨¬ «¼­®¬³ ¯°¥´¨ª±­®¬³ ª®¤³, ¢±¿ª ¿ ¢¥°¸¨­ «¨¡® ¿¢«¿¥²±¿

«¨±²®¬, «¨¡® ¨¬¥¥² ¤¢³µ ¤¥²¥©.

17.3-2 � ©¤¨²¥ ª®¤ � ´´¬¥­ ¤«¿ «´ ¢¨² , ¢ ª®²®°®¬ · ±²®²»

±¨¬¢®«®¢ ±®¢¯ ¤ ¾² ± ¯¥°¢»¬¨ ¢®±¥¬¼¾ ·¨±« ¬¨ �¨¡®­ ··¨:

a : 1 b : 1 c : 2 d : 3 e : 5 f : 8 g : 13 h : 21:

�²® ¡³¤¥², ¥±«¨ ¢ «´ ¢¨²¥ n ±¨¬¢®«®¢, · ±²®²» ª®²®°»µ ±®¢¯ ¤ -

¾² ± ¯¥°¢»¬¨ n ·¨±« ¬¨ �¨¡®­ ··¨?

17.3-3 �®ª ¦¨²¥, ·²® ±²®¨¬®±²¼ ¤¢®¨·­®£® ¤¥°¥¢ , ±®®²¢¥²±²¢³-

¾¹¥£® ¯°¥´¨ª±­®¬³ ª®¤³, ¬®¦­® ¢»·¨±«¨²¼ ±«¥¤³¾¹¨¬ ®¡° §®¬:

¤«¿ ª ¦¤®© ¢¥°¸¨­», ­¥ ¿¢«¿¾¹¥©±¿ «¨±²®¬, ­ ©²¨ ±³¬¬³ · ±²®²

¥¥ ¤¥²¥©, ¨ ±«®¦¨²¼ ¢±¥ ¯®«³·¥­­»¥ ·¨±« .

17.3-4 � ±¯®«®¦¨¬ ±¨¬¢®«» «´ ¢¨² ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ (­¥-

¢®§° ±² ­¨¿) · ±²®². �®ª ¦¨²¥, ·²® ¢ ®¯²¨¬ «¼­®¬ ¯°¥´¨ª±­®¬

ª®¤¥ ¤«¨­» ª®¤¨°³¾¹¨µ ½²¨ ±¨¬¢®«» ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¡¨²®¢

¡³¤³² ¨¤²¨ ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥.

17.3-5 �®ª ¦¨²¥, ·²® ®¯²¨¬ «¼­»© ¯°¥´¨ª±­»© ª®¤ ¤«¿ «´ ¢¨-

² ¨§ n ±¨¬¢®«®¢ ¬®¦¥² ¡»²¼ ¯°¥¤±² ¢«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¨§

2n� 1+ ndlog2 ne ¡¨²®¢. (�ª § ­¨¥: ¤«¿ § ¤ ­¨¿ ±²°³ª²³°» ¤¥°¥¢

¤®±² ²®·­® 2n � 1 ¡¨²®¢.)

17.3-6 �¡®¡¹¨²¥ «£®°¨²¬ � ´´¬¥­ ­ ²¥°­ °­»¥ ª®¤» (ª -

¦¤»© ±¨¬¢®« ª®¤¨°³¥²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¨§ ¶¨´° 0, 1 ¨ 2).

�®¤», ¯®°®¦¤ ¥¬»¥ ¢ ¸¨¬ «£®°¨²¬®¬, ¤®«¦­» ¡»²¼ ®¯²¨¬ «¼-

­».

17.3-7 �³±²¼ «´ ¢¨² ±®¤¥°¦¨² 28 = 256 ±¨¬¢®«®¢, ¯°¨·�¥¬ ¬ ª-

±¨¬ «¼­ ¿ · ±²®² ¯°¥¢®±µ®¤¨² ¬¨­¨¬ «¼­³¾ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥.

�®ª ¦¨²¥, ·²® ¤«¿ «´ ¢¨² ± ² ª¨¬¨ · ±²®² ¬¨ ª®¤ � ´´¬¥­

­¥ ¡®«¥¥ ½´´¥ª²¨¢¥­, ·¥¬ ° ¢­®¬¥°­»© ¢®±¼¬¨¡¨²®¢»© ª®¤.

17.3-8 �°®´¥±±®° ³²¢¥°¦¤ ¥², ·²® ­ ¯¨± ­­ ¿ ¨¬ ¯°®£° ¬¬

±¦ ²¨¿ ¨­´®°¬ ¶¨¨ ¯®§¢®«¿¥² ±¦ ²¼ «¾¡®© ´ ©« ¤«¨­» 1000 (¯®-

±«¥¤®¢ ²¥«¼­®±²¼ ¨§ ²»±¿·¨ 8-¡¨²®¢»µ ¡ ©²®¢) µ®²¿ ¡» ­ ®¤¨­

¡¨², ¯®±«¥ ·¥£® ­ ¯¨± ­­ ¿ ¨¬ ¯°®£° ¬¬ ¢®±±² ­®¢«¥­¨¿ ±¬®¦¥²

17.4 �¥®°¥²¨·¥±ª¨¥ ®±­®¢» ¦ ¤­»µ «£®°¨²¬®¢ 347

¢®±±² ­®¢¨²¼ ¨±µ®¤­»© ´ ©«. �®·¥¬³ ®­ ­¥¯° ¢? (�ª § ­¨¥: ±° ¢-

­¨²¥ ª®«¨·¥±²¢® ¢®§¬®¦­»µ ´ ©«®¢ ± ª®«¨·¥±²¢®¬ ±¦ ²»µ ´ ©-

«®¢).

A 17.4 �¥®°¥²¨·¥±ª¨¥ ®±­®¢» ¦ ¤­»µ «£®°¨²¬®¢

� ½²®¬ ° §¤¥«¥ ¬» ¢ª° ²¶¥ ° ±±ª ¦¥¬ ® ª° ±¨¢®¬ ° §¤¥«¥ ª®¬-

¡¨­ ²®°¨ª¨, ±¢¿§ ­­®¬ ± ¦ ¤­»¬¨ «£®°¨²¬ ¬¨, | ²¥®°¨¨ ¬ ²°®-

¨¤®¢. � ¯®¬®¹¼¾ ½²®© ²¥®°¨¨ · ±²® (µ®²¿ ¨ ­¥ ¢±¥£¤ : § ¤ ·¨ ¨§

° §¤¥«®¢ 17.1 ¨ 17.3 ²¥®°¨¥© ¬ ²°®¨¤®¢ ­¥ ¯®ª°»¢ ¾²±¿) ³¤ �¥²±¿

³±² ­®¢¨²¼, ·²® ¤ ­­»© ¦ ¤­»© «£®°¨²¬ ¤ �¥² ®¯²¨¬³¬. �¥®°¨¿

¬ ²°®¨¤®¢ ¡»±²°® ° §¢¨¢ ¥²±¿ (±¬. ±±»«ª¨ ¢ ª®­¶¥ £« ¢»).

17.4.1. � ²°®¨¤»

� ²°®¨¤®¬ (matroid) ­ §»¢ ¥²±¿ ¯ ° M = (S; I), ³¤®¢«¥²¢®°¿-
¾¹ ¿ ±«¥¤³¾¹¨¬ ³±«®¢¨¿¬.

1. S | ª®­¥·­®¥ ­¥¯³±²®¥ ¬­®¦¥±²¢®.

2. I | ­¥¯³±²®¥ ±¥¬¥©±²¢® ¯®¤¬­®¦¥±²¢ S; ¢µ®¤¿¹¨¥ ¢ I ¯®¤¬­®-
¦¥±²¢ ­ §»¢ ¾² ­¥§ ¢¨±¨¬»¬¨ (independent). �°¨ ½²®¬ ¤®«¦-

­® ¢»¯®«­¿²¼±¿ ² ª®¥ ±¢®©±²¢®: ¨§ D 2 I ¨ C � D ±«¥¤³¥² C 2 I
(¢ · ±²­®±²¨, ¢±¥£¤ ; 2 I). �¥¬¥©±²¢® I, ³¤®¢«¥²¢®°¿¾¹¥¥ ½²®-
¬³ ³±«®¢¨¾, ­ §»¢ ¥²±¿ ­ ±«¥¤±²¢¥­­»¬ (hereditary).

3. �±«¨ C 2 I, D 2 I ¨ jCj < jDj, ²® ±³¹¥±²¢³¥² ² ª®© ½«¥¬¥­²

x 2 D nC, ·²® C[fxg 2 I. �²® ±¢®©±²¢® ±¥¬¥©±²¢ I ­ §»¢ ¾²
±¢®©±²¢®¬ § ¬¥­» (exchange property).

�¥°¬¨­ À¬ ²°®¨¤Á ¯°¨­ ¤«¥¦¨² � ±±«¥°³ �¨²­¨ (Hassler Whit-

ney). �­ § ­¨¬ «±¿ ¬ ²°¨·­»¬¨ ¬ ²°®¨¤ ¬¨ (matric matroids), ³

ª®²®°»µ S | ¬­®¦¥±²¢® ¢±¥µ ±²°®ª ­¥ª®²®°®© ¬ ²°¨¶», ¨ ¬­®¦¥-

±²¢® ±²°®ª ±·¨² ¥²±¿ ­¥§ ¢¨±¨¬»¬, ¥±«¨ ½²¨ ±²°®ª¨ «¨­¥©­® ­¥-

§ ¢¨±¨¬» ¢ ®¡»·­®¬ ±¬»±«¥. (�¥£ª® ¯®ª § ²¼, ·²® ¤¥©±²¢¨²¥«¼­®

¯®«³· ¥²±¿ ¬ ²°®¨¤, ±¬. ³¯°. 17.4-2.)

�°³£¨¬ ¯°¨¬¥°®¬ ¿¢«¿¥²±¿ £° ´®¢»© ¬ ²°®¨¤ (graphic matroid)

(SG; IG), ±²°®¿¹¨©±¿ ¯® ­¥®°¨¥­²¨°®¢ ­­®¬³ £° ´³ I ±«¥¤³¾¹¨¬

®¡° §®¬: SG ±®¢¯ ¤ ¥² ±® ¬­®¦¥±²¢®¬ °�¥¡¥° £° ´ , IG ±®±²®-

¨² ¨§ ¢±¥µ ¶¨ª«¨·­»µ (². ¥. ¿¢«¿¾¹¨µ±¿ «¥± ¬¨) ¬­®¦¥±²¢ °�¥¡¥°.

�° ´®¢»¥ ¬ ²°®¨¤» ²¥±­® ±¢¿§ ­» ± § ¤ ·¥© ® ¬¨­¨¬ «¼­®¬ ¯®-

ª°»¢ ¾¹¥¬ ¤¥°¥¢¥, ª®²®°³¾ ¬» ° ±±¬®²°¨¬ ¢ £« ¢¥ 24.

�¥®°¥¬ 17.5. �±«¨ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´, ²®

MG = (SG; IG) ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬.

�®ª § ²¥«¼±²¢®. � ª ª ª ¯®¤£° ´ ¶¨ª«¨·­®£® £° ´ ¶¨ª«¨·¥­,

¬­®¦¥±²¢® IG ­ ±«¥¤±²¢¥­­®, ¨ ®±² �¥²±¿ ¯°®¢¥°¨²¼ ±¢®©±²¢® § ¬¥-

348 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

­». � ± ¬®¬ ¤¥«¥, ¯³±²¼ C ¨ D | ¶¨ª«¨·­»¥ ¯®¤£° ´» I, ¯°¨·�¥¬

jDj > jCj. �§ ²¥®°¥¬» 5.2 ±«¥¤³¥², ·²® «¥± ± k °�¥¡° ¬¨ ¿¢«¿¥²±¿

­¥±¢¿§­»¬ ®¡º¥¤¨­¥­¨¥¬ jV j � k ¤¥°¥¢¼¥¢, £¤¥ jV j | ª®«¨·¥±²¢®

¢¥°¸¨­ (­¥§ ¢¨±¨¬®¥ ¤®ª § ²¥«¼±²¢®: ­ ·­�¥¬ ± «¥± , ±®±²®¿¹¥£®

¨§ jV j ¢¥°¸¨­ ¨ ­¥ ¨¬¥¾¹¥£® °¥¡�¥°, ¨ ¡³¤¥¬ ¯® ®¤­®¬³ ¤®¡ ¢«¿²¼

°�¥¡° , ­¥ ­ °³¸ ¿ ¶¨ª«¨·­®±²¨; ²®£¤ ¤®¡ ¢«¥­¨¥ ª ¦¤®£® °¥¡°

³¬¥­¼¸ ¥² ª®«¨·¥±²¢® ±¢¿§­»µ ª®¬¯®­¥­² ­ ¥¤¨­¨¶³). �«¥¤®¢ -

²¥«¼­®, «¥± C ±®±²®¨² ¨§ jV j � jCj ¤¥°¥¢¼¥¢, «¥± D | ¨§ jV j � jDj
¤¥°¥¢¼¥¢. �®±ª®«¼ª³ jV j � jDj < jV j � jCj, «¥± D ±®¤¥°¦¨² ² ª®¥

¤¥°¥¢® T , ·²® ¤¢¥ ¥£® ¢¥°¸¨­» ¯°¨­ ¤«¥¦ ² ° §­»¬ ±¢¿§­»¬ ª®¬-

¯®­¥­² ¬ «¥± C. �®«¥¥ ²®£®, ¯®±ª®«¼ª³ T ±¢¿§­®, ®­® ¤®«¦­® ±®-

¤¥°¦ ²¼ ² ª®¥ °¥¡°® (u; v), ·²® u ¨ v ¯°¨­ ¤«¥¦ ² ° §­»¬ ±¢¿§-

­»¬ ª®¬¯®­¥­² ¬ «¥± C. �«¥¤®¢ ²¥«¼­®, ¤®¡ ¢«¥­¨¥ ½²®£® °¥¡°

ª «¥±³ C ­¥ ¬®¦¥² ±®§¤ ²¼ ¶¨ª« , ¨ ¥£® ¬®¦­® ¢§¿²¼ ¢ ª ·¥±²¢¥

½«¥¬¥­² x ¨§ ®¯°¥¤¥«¥­¨¿ ¬ ²°®¨¤ .

(�° ´®¢»¥ ¬ ²°®¨¤» ¿¢«¿¾²±¿ · ±²­»¬ ±«³· ¥¬ ¬ ²°¨·­»µ, ¥±-

«¨ °¥¡°® £° ´ ° ±±¬ ²°¨¢ ²¼ ª ª ´®°¬ «¼­³¾ ±³¬¬³ ¥£® ¢¥°¸¨­

± ª®½´´¨¶¨¥­² ¬¨ ¢ ¯®«¥ ¢»·¥²®¢ ¯® ¬®¤³«¾ 2, ±¬. § ¤ ·³ 17-2¡.)

�±«¨ M = (S; I) | ¬ ²°®¨¤, ²® ½«¥¬¥­² x =2 C 2 I ­ §»¢ ¥²±¿
­¥§ ¢¨±¨¬»¬ ®² C (extension of C), ¥±«¨ ¬­®¦¥±²¢® C [fxg ­¥§ -
¢¨±¨¬®. � ¯°¨¬¥°, ¢ £° ´®¢®¬ ¬ ²°®¨¤¥ °¥¡°® e ­¥§ ¢¨±¨¬® ®²

«¥± C ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¥£® ¤®¡ ¢«¥­¨¥ ª C ­¥ ±®§¤ �¥²

¶¨ª« .

�¥§ ¢¨±¨¬®¥ ¯®¤¬­®¦¥±²¢® ¢ ¬ ²°®¨¤¥ ­ §»¢ ¥²±¿ ¬ ª±¨¬ «¼-

­»¬ (maximal), ¥±«¨ ®­® ­¥ ±®¤¥°¦¨²±¿ ­¨ ¢ ª ª®¬ ¡®«¼¸¥¬ ­¥§ -

¢¨±¨¬®¬ ¯®¤¬­®¦¥±²¢¥. � ±²® ¡»¢ ¥² ¯®«¥§­ ±«¥¤³¾¹ ¿

�¥®°¥¬ 17.6. �±¥ ¬ ª±¨¬ «¼­»¥ ­¥§ ¢¨±¨¬»¥ ¯®¤¬­®¦¥±²¢ ¤ ­-
­®£® ¬ ²°®¨¤ ±®±²®¿² ¨§ ®¤¨­ ª®¢®£® ·¨±« ½«¥¬¥­²®¢.

�®ª § ²¥«¼±²¢®. �³±²¼ C ¨ D | ¬ ª±¨¬ «¼­»¥ ­¥§ ¢¨±¨¬»¥ ¯®¤-

¬­®¦¥±²¢ . �±«¨, ±ª ¦¥¬, jCj < jDj, ²® ¨§ ±¢®©±²¢ § ¬¥­» ¢»²¥-

ª ¥² ±³¹¥±²¢®¢ ­¨¥ ² ª®£® x =2 C, ·²® C [fxg ­¥§ ¢¨±¨¬® | ¢

¯°®²¨¢®°¥·¨¥ ± ¬ ª±¨¬ «¼­®±²¼¾.

� ª ·¥±²¢¥ ¯°¨¬¥° ° ±±¬®²°¨¬ £° ´®¢»© ¬ ²°®¨¤ MG, ±®®²-

¢¥²±²¢³¾¹¨© ±¢¿§­®¬³ £° ´³ I. �±¿ª®¥ ¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨-

¬®¥ ¯®¤¬­®¦¥±²¢® MG ¤®«¦­® ¡»²¼ ¤¥°¥¢®¬ ± jV j � 1 °¥¡°®¬, ±®-

¥¤¨­¿¾¹¨¬ ¢±¥ ¢¥°¸¨­» I. � ª®¥ ¤¥°¥¢® ­ §»¢ ¥²±¿ ¯®ª°»¢ ¾-

¹¨¬ (®±²®¢­»¬) ¤¥°¥¢®¬ £° ´ I (¯®- ­£«¨©±ª¨ spanning tree).

�³¤¥¬ ­ §»¢ ²¼ ¬ ²°®¨¤ M = (S; I) ¢§¢¥¸¥­­»¬ (weighted), ¥±-

«¨ ­ ¬­®¦¥±²¢¥ S § ¤ ­ ¢¥±®¢ ¿ ´³­ª¶¨¿ w ±® §­ ·¥­¨¿¬¨ ¢® ¬­®-

¦¥±²¢¥ ¯®«®¦¨²¥«¼­»µ ·¨±¥«. �³­ª¶¨¿ w ° ±¯°®±²° ­¿¥²±¿ ¯® ¤-

¤¨²¨¢­®±²¨ ­ ¢±¥ ¯®¤¬­®¦¥±²¢ ¬­®¦¥±²¢ S; ¢¥± ¯®¤¬­®¦¥±²¢

®¯°¥¤¥«¿¥²±¿ ª ª ±³¬¬ ¢¥±®¢ ¥£® ½«¥¬¥­²®¢: w(C) =
P

x2Aw(x).
�°¨¬¥°: ¥±«¨ MG | £° ´®¢»© ¬ ²°®¨¤, w(e) | ¤«¨­ °¥¡° e,

²® w(C) | ±³¬¬ ¤«¨­ °�¥¡¥° ¯®¤£° ´ C.

17.4 �¥®°¥²¨·¥±ª¨¥ ®±­®¢» ¦ ¤­»µ «£®°¨²¬®¢ 349

17.4.2. � ¤­»¥ «£®°¨²¬» ¤«¿ ¢§¢¥¸¥­­®£® ¬ ²°®¨¤

�­®£¨¥ ®¯²¨¬¨§ ¶¨®­­»¥ § ¤ ·¨, °¥¸ ¥¬»¥ ¦ ¤­»¬¨ «£®°¨²-

¬ ¬¨, ±¢®¤¿²±¿ ª § ¤ ·¥ ® ­ µ®¦¤¥­¨¨ ¢ ¤ ­­®¬ ¢§¢¥¸¥­­®¬ ¬ ²°®-

¨¤¥ M = (S; I) ­¥§ ¢¨±¨¬®£® ¯®¤¬­®¦¥±²¢ C � M ¬ ª±¨¬ «¼­®-

£® ¢¥± . �¥§ ¢¨±¨¬®¥ ¯®¤¬­®¦¥±²¢® ¬ ª±¨¬ «¼­®£® ¢¥± ­ §»¢ -

¥²±¿ ®¯²¨¬ «¼­»¬ (optimal) ¯®¤¬­®¦¥±²¢®¬ ¢§¢¥¸¥­­®£® ¬ ²°®-

¨¤ . �®±ª®«¼ª³ ¢¥± ¢±¥µ ½«¥¬¥­²®¢ ¯®«®¦¨²¥«¼­», ®¯²¨¬ «¼­®¥

¯®¤¬­®¦¥±²¢® ¢²®¬ ²¨·¥±ª¨ ¡³¤¥² ¬ ª±¨¬ «¼­»¬ ­¥§ ¢¨±¨¬»¬

¯®¤¬­®¦¥±²¢®¬.

� ¯°¨¬¥°, § ¤ · ® ­ ¨¬¥­¼¸¥¬ ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥

(minimum-spanning-tree problem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. � ­

±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ¨ ´³­ª¶¨¿ w ¨§

¬­®¦¥±²¢ ¥£® °�¥¡¥° ¢® ¬­®¦¥±²¢® ¯®«®¦¨²¥«¼­»µ ·¨±¥« (w(e) ¡³-

¤¥¬ ­ §»¢ ²¼ ¤«¨­®© °¥¡° e). �°¥¡³¥²±¿ ­ ©²¨ ¬­®¦¥±²¢® °�¥¡¥°,

±®¥¤¨­¿¾¹¨µ ¢±¥ ¢¥°¸¨­» ¨ ¨¬¥¾¹¨µ ­ ¨¬¥­¼¸³¾ ±³¬¬ °­³¾

¤«¨­³. �²³ § ¤ ·³ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª · ±²­»© ±«³· © § ¤ -

·¨ ®¡ ®¯²¨¬ «¼­®¬ ¯®¤¬­®¦¥±²¢¥ ¢§¢¥¸¥­­®£® ¬ ²°®¨¤ . � ± ¬®¬

¤¥«¥, ¢»¡¥°¥¬ ·¨±«® w0, ±²°®£® ¡®«¼¸¥¥ ¤«¨­ ¢±¥µ °�¥¡¥°, ¨ ¢¢¥¤¥¬

­ £° ´®¢®¬ ¬ ²°®¨¤¥ MG ¢¥± ¯® ¯° ¢¨«³ w
0(e) = w0 � w(e).

�«¿ ¢±¿ª®£® ¬ ª±¨¬ «¼­®£® ­¥§ ¢¨±¨¬®£® ¯®¤¬­®¦¥±²¢ (². ¥.

¯®ª°»¢ ¾¹¥£® ¤¥°¥¢) C ¨¬¥¥¬

w
0(C) = (jV j � 1)w0� w(C);

£¤¥ V | ¬­®¦¥±²¢® ¢¥°¸¨­ £° ´ . �² «® ¡»²¼, ­ ¨¬¥­¼¸¨¥ ¯®-

ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿ ¤«¿ £° ´ I| ²® ¦¥ ± ¬®¥, ·²® ®¯²¨¬ «¼­»¥

¯®¤¬­®¦¥±²¢ ¢ ¬ ²°®¨¤¥ MG ± ¢¥±®¢®© ´³­ª¶¨¥© w0.
� ¤ · ® ­ ¨¬¥­¼¸¥¬ ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥ ¯®¤°®¡­® ° ±±¬ ²°¨-

¢ ¥²±¿ ¢ £« ¢¥ 24; ±¥©· ± ¬» ¯°¨¢¥¤�¥¬ ¦ ¤­»© «£®°¨²¬, ­ µ®¤¿-

¹¨© ®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢® C ¢ «¾¡®¬ ¢§¢¥¸¥­­®¬ ¬ ²°®¨-

¤¥M . �±«¨M = (S; I), ²® ¬» ¯¨¸¥¬ S = S[M] ¨ I = I[M]; ¢¥±®¢ ¿

´³­ª¶¨¿ ®¡®§­ · ¥²±¿ w.

Greedy(M;w)

1 C ;
2 ®²±®°²¨°®¢ ²¼ S[M] ¢ ¯®°¿¤ª¥ ­¥¢®§° ±² ­¨¿ ¢¥±®¢

3 for x 2 S[M] (¯¥°¥¡¨° ¥¬ ¢±¥ x ¢ ³ª § ­­®¬ ¯®°¿¤ª¥)

4 do if C [fxg 2 I[M]

5 then C C [fxg
6 return C

�«£®°¨²¬ ° ¡®² ¥² ±«¥¤³¾¹¨¬ ®¡° §®¬. �®« £ ¥¬ C = ; (±²°®-
ª 1; ¯³±²®¥ ¬­®¦¥±²¢®, ª ª ¬» ¯®¬­¨¬, ¢±¥£¤ ­¥§ ¢¨±¨¬®) ¨ ¯¥-

°¥¡¨° ¥¬ ½«¥¬¥­²» S[M] ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¢¥± ; ¥±«¨ ®·¥°¥¤-

­®© ½«¥¬¥­² ¬®¦­®, ­¥ ­ °³¸ ¿ ­¥§ ¢¨±¨¬®±²¨, ¤®¡ ¢¨²¼ ª ¬­®-

¦¥±²¢³ C, ²® ¬» ½²® ¤¥« ¥¬. �±­®, ·²® ¯®«³·¥­­®¥ ¢ °¥§³«¼² ²¥

350 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

¬­®¦¥±²¢® ¡³¤¥² ­¥§ ¢¨±¨¬»¬. �¨¦¥ ¬» ¯®ª ¦¥¬, ·²® ®­® ¤¥©-

±²¢¨²¥«¼­® ¡³¤¥² ¨¬¥²¼ ¬ ª±¨¬ «¼­»© ¢¥± ±°¥¤¨ ­¥§ ¢¨±¨¬»µ ¯®¤-

¬­®¦¥±²¢, ¯®ª ·²® ®¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Greedy.
�®°²¨°®¢ª (±²°®ª 2) § ­¨¬ ¥² ¢°¥¬¿ O(n logn), £¤¥ n = jSj. �°®-
¢¥°ª ­¥§ ¢¨±¨¬®±²¨ ¬­®¦¥±²¢ (±²°®ª 4) ¯°®¢®¤¨²±¿ n ° §; ¥±«¨

ª ¦¤ ¿ ² ª ¿ ¯°®¢¥°ª § ­¨¬ ¥² ¢°¥¬¿ f(n), ²® ®¡¹¥¥ ¢°¥¬¿ ° -

¡®²» ¡³¤¥² O(n logn+ nf(n)).

�¥¯¥°¼ ¯®ª ¦¥¬, ·²® «£®°¨²¬ Greedy ¤¥©±²¢¨²¥«¼­® ¤ �¥²

®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢®.

�¥¬¬ 17.7 (±¢®©±²¢® ¦ ¤­®£® ¢»¡®° ¤«¿ ¬ ²°®¨¤®¢).

�³±²¼ M = (S; I) | ¢§¢¥¸¥­­»© ¬ ²°®¨¤ ± ¢¥±®¢®© ´³­ª¶¨-
¥© w. �³±²¼ x 2 S | ½«¥¬¥­² ­ ¨¡®«¼¸¥£® ¢¥± ¢® ¬­®¦¥-

±²¢¥ f y 2 S : fyg ­¥§ ¢¨±¨¬® g. �®£¤ x ±®¤¥°¦¨²±¿ ¢ ­¥ª®²®°®¬

®¯²¨¬ «¼­®¬ ¯®¤¬­®¦¥±²¢¥ C � S.

�®ª § ²¥«¼±²¢®. �³±²¼ D | ª ª®¥-²® ®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥-

±²¢®. �³¤¥¬ ±·¨² ²¼, ·²® x =2 D, ¨­ ·¥ ¤®ª §»¢ ²¼ ­¥·¥£®.
�®«®¦¨¬C0 = fxg. �²® ¬­®¦¥±²¢® ­¥§ ¢¨±¨¬® ¯® ¢»¡®°³ x. �°¨-

¬¥­¿¿ jDj � 1 ° § ±¢®©±²¢® § ¬¥­», ¬» ° ±¸¨°¿¥¬ C0 ½«¥¬¥­² ¬¨
¨§ D ¨ ¢ ª®­¶¥ ª®­¶®¢ ¯®±²°®¨¬ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® C, ±®±²®-

¿¹¥¥ ¨§ x ¨ jDj � 1 ½«¥¬¥­² ¬­®¦¥±²¢ D. �¬¥¥¬ jCj = jDj (² ª
·²® C ¬ ª±¨¬ «¼­®) ¨ w(C) = w(D) � w(y) + w(x), £¤¥ y | ¥¤¨­-

±²¢¥­­»© ½«¥¬¥­² D, ­¥ ¢µ®¤¿¹¨© ¢ C. � ²® ¦¥ ¢°¥¬¿ ¤«¿ ¢±¿ª®£®

y 2 D ¬­®¦¥±²¢® fyg ­¥§ ¢¨±¨¬® ¢ ±¨«³ ±¢®©±²¢ ­ ±«¥¤±²¢¥­­®-

±²¨, ² ª ·²® w(x) > w(y) ¯® ¢»¡®°³ x. �² «® ¡»²¼, w(C) > w(D),

¨ ¬­®¦¥±²¢® C ² ª¦¥ ®¯²¨¬ «¼­®. �±�¥ ¤®ª § ­®.

� «¥¥, ¨¬¥¥² ¬¥±²® ±«¥¤³¾¹ ¿ ®·¥¢¨¤­ ¿

�¥¬¬ 17.8. �±«¨ M = (S; I) | ¬ ²°®¨¤, x 2 S ¨ fxg =2 I, ²®
C [fxg =2 I ¤«¿ ¢±¥µ C � S.

� ¸ ¯®±«¥¤­¿¿ «¥¬¬ ² ª®¢ :

�¥¬¬ 17.9 (±¢®©±²¢® ®¯²¨¬ «¼­®±²¨ ¯®¤§ ¤ · ¤«¿ ¬ ²°®¨¤®¢).

�³±²¼ M = (S; I) | ¢§¢¥¸¥­­»© ¬ ²°®¨¤, ¨ ¯³±²¼ x 2 S | ­¥-
ª®²®°»© ¥£® ½«¥¬¥­², ¯°¨·�¥¬ ¬­®¦¥±²¢® fxg ­¥§ ¢¨±¨¬®. �®£¤
­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® ­ ¨¡®«¼¸¥£® ¢¥± , ±®¤¥°¦ ¹¥¥ x, ¿¢«¿-
¥²±¿ ®¡º¥¤¨­¥­¨¥¬ fxg ¨ ­¥§ ¢¨±¨¬®£® ¬­®¦¥±²¢ ­ ¨¡®«¼¸¥£®

¢¥± ¢ ¬ ²°®¨¤¥ M 0 = (S0; I0), £¤¥, ¯® ®¯°¥¤¥«¥­¨¾,

S
0 = f y 2 S : fx; yg 2 I g ;
I0 = fD � S n fxg : D [fxg 2 I g ;

 ¢¥±®¢ ¿ ´³­ª¶¨¿ ¿¢«¿¥²±¿ ®£° ­¨·¥­¨¥¬ ­ S0 ¢¥±®¢®© ´³­ª¶¨¨
¤«¿ ¬ ²°®¨¤ M (¢ ² ª¨µ ±«³· ¿µ £®¢®°¿², ·²® ¬ ²°®¨¤ M 0 ¯®«³-
·¥­ ¨§ M ±²¿£¨¢ ­¨¥¬ (contraction) ½«¥¬¥­² x).

17.4 �¥®°¥²¨·¥±ª¨¥ ®±­®¢» ¦ ¤­»µ «£®°¨²¬®¢ 351

�®ª § ²¥«¼±²¢®. �¥§ ¢¨±¨¬»¥ ¢ S ¬­®¦¥±²¢ , ±®¤¥°¦ ¹¨¥ x, ¯®-

«³· ¾²±¿ ¤®¡ ¢«¥­¨¥¬ ½«¥¬¥­² x ª ­¥§ ¢¨±¨¬»¬ ¢ S0 ¯®¤¬­®¦¥-
±²¢ ¬. �°¨ ½²®¬ ¨µ ¢¥± ®²«¨· ¾²±¿ °®¢­® ­ w(x), ² ª ·²® ®¯²¨-

¬ «¼­»¥ ¬­®¦¥±²¢ ±®®²¢¥²±²¢³¾² ®¯²¨¬ «¼­»¬.

�¥®°¥¬ 17.10 (¯° ¢¨«¼­®±²¼ ¦ ¤­®£® «£®°¨²¬ ¤«¿ ¬ ²°®¨¤®¢).

� °¥§³«¼² ²¥ ° ¡®²» «£®°¨²¬ Greedy, ¯°¨¬¥­�¥­­®£® ª ¢§¢¥-
¸¥­­®¬³ ¬ ²°®¨¤³, ¯®«³· ¥²±¿ ®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢®.

�®ª § ²¥«¼±²¢®. �³±²¼ M = (S; I) | ¬ ²°®¨¤ ± ¢¥±®¢®© ´³­ª-

¶¨¥© w. � ±¨«³ «¥¬¬» 17.8 ¬» ¬®¦¥¬ ­¥ ¯°¨­¨¬ ²¼ ¢® ¢­¨¬ ­¨¥

½«¥¬¥­²» x 2 S, ¤«¿ ª®²®°»µ ¬­®¦¥±²¢® fxg ­¥ ­¥§ ¢¨±¨¬®. �±«¨
x 2 S | ¯¥°¢»© ¨§ ¢»¡° ­­»µ «£®°¨²¬®¬ ½«¥¬¥­²®¢, ²® «¥¬-

¬ 17.7 ¯®ª §»¢ ¥², ·²® ±³¹¥±²¢³¥² ®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢®

C � S, ±®¤¥°¦ ¹¥¥ x. �¥¯¥°¼, ±®£« ±­® «¥¬¬¥ 17.9, ¤®±² ²®·­® ­ ©-
²¨ ®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢® ¢ ¬ ²°®¨¤¥ M 0, ¯®«³·¥­­®¬ ¨§ M

±²¿£¨¢ ­¨¥¬ ½«¥¬¥­² x (¨ ¤®¡ ¢¨²¼ ª ­¥¬³ x). � «¼­¥©¸ ¿ ° ¡®-

² «£®°¨²¬ ¢ ±³¹­®±²¨ ¨ ¯°¥¤±² ¢«¿¥² ±®¡®© ®¡° ¡®²ª³ ¬ ²°®-

¨¤ M 0.

[�®«¥¥ ´®°¬ «¼­®¥ ° ±±³¦¤¥­¨¥ ¬®¦¥² ¡»²¼ ² ª¨¬. �®±«¥ «¾¡®-

£® ·¨±« ¨²¥° ¶¨© ¢»¯®«­¥­ ±«¥¤³¾¹¨© ¨­¢ °¨ ­² ¶¨ª« : (1) ¬­®-

¦¥±²¢® C ­¥§ ¢¨±¨¬®; (2) ®¯²¨¬ «¼­®¥ ¬­®¦¥±²¢® ¬®¦­® ¨±ª ²¼

±°¥¤¨ ¬­®¦¥±²¢, ¿¢«¿¾¹¨µ±¿ ®¡º¥¤¨­¥­¨¥¬ C ± ­¥ª®²®°»¬¨ ¨§ ¥¹�¥

­¥ ¯°®±¬®²°¥­­»µ ½«¥¬¥­²®¢.]

�¯° ¦­¥­¨¿

17.4-1 �³±²¼ S | ª®­¥·­®¥ ¬­®¦¥±²¢®, k | ­ ²³° «¼­®¥ ·¨±«®,

Ik | ±¥¬¥©±²¢® ¢±¥µ ¯®¤¬­®¦¥±²¢ S, ±®¤¥°¦ ¹¨µ ­¥ ¡®«¥¥ k ½«¥-

¬¥­²®¢. �®ª ¦¨²¥, ·²® (S; Ik) | ¬ ²°®¨¤.

17.4-2? �³±²¼ T | ¢¥¹¥±²¢¥­­ ¿ ¬ ²°¨¶ , S | ¬­®¦¥±²¢® ¥�¥

±²®«¡¶®¢, ¨ ¯®¤¬­®¦¥±²¢® C � S ­ §»¢ ¥²±¿ ­¥§ ¢¨±¨¬»¬, ¥±«¨

®­® «¨­¥©­® ­¥§ ¢¨±¨¬® ¢ ®¡»·­®¬ ±¬»±«¥. �®ª ¦¨²¥, ·²® ¯®«³· -

¥²±¿ ¬ ²°®¨¤ (­ §»¢ ¥¬»© ¬ ²°¨·­»¬, ª ª ¬» ³¦¥ £®¢®°¨«¨).

17.4-3? �³±²¼ (S; I) | ¬ ²°®¨¤. �³±²¼ I0 | ±¥¬¥©±²¢® ¢±¥µ ² -

ª¨µ ¯®¤¬­®¦¥±²¢ C0 � S, ¤«¿ ª®²®°»µ S n C0 ±®¤¥°¦¨² ­¥ª®²®-

°®¥ ¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥ ¯®¤¬­®¦¥±²¢® C � S. �®ª ¦¨²¥,

·²® ¯ ° (S; I0) ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬. � ¬¥²¨¬, ·²® ¬ ª±¨¬ «¼­»¥
­¥§ ¢¨±¨¬»¥ ¯®¤¬­®¦¥±²¢ (S; I0) ±³²¼ ¤®¯®«­¥­¨¿ ¬ ª±¨¬ «¼­»µ
­¥§ ¢¨±¨¬»µ ¯®¤¬­®¦¥±²¢ (S; I).

17.4-4? �³±²¼ S = S1 [S2 [� � � [Sk | ° §¡¨¥­¨¥ ª®­¥·­®-

£® ¬­®¦¥±²¢ S ­ ­¥¯¥°¥±¥ª ¾¹¨¥±¿ ­¥¯³±²»¥ · ±²¨. �®«®¦¨¬

I = fC � S : jC \ Sij 6 1 ¤«¿ i = 1; 2; : : : ; k g. �®ª ¦¨²¥, ·²® ¯ °

(S; I) ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬.

352 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

17.4-5 �³±²¼ ­ ¬ ¤ ­ ¢§¢¥¸¥­­»© ¬ ²°®¨¤. �¡º¿±­¨²¥, ª ª ­ -

¤® ¬®¤¨´¨¶¨°®¢ ²¼ ¢¥±®¢³¾ ´³­ª¶¨¾, ·²®¡» ±¢¥±²¨ § ¤ ·³ ­ µ®-

¦¤¥­¨¿ ¬ ª±¨¬ «¼­®£® ­¥§ ¢¨±¨¬®£® ¯®¤¬­®¦¥±²¢ ± ­ ¨¬¥­¼¸¨¬

¢¥±®¬ ª § ¤ ·¥ ­ µ®¦¤¥­¨¿ ­¥§ ¢¨±¨¬®£® ¯®¤¬­®¦¥±²¢ ± ­ ¨¡®«¼-

¸¨¬ ¢¥±®¬.

A 17.5 � ¤ · ® ° ±¯¨± ­¨¨

�­²¥°¥±­»¬ ¯°¨¬¥°®¬ ®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¨, °¥¸ ¥¬®© ± ¯®-

¬®¹¼¾ ¬ ²°®¨¤®¢, ¿¢«¿¥²±¿ § ¤ · ® ° ±¯¨± ­¨¨ ¤«¿ § ª §®¢ ° ¢-

­®© ¤«¨²¥«¼­®±²¨ ± ¥¤¨­±²¢¥­­»¬ ¨±¯®«­¨²¥«¥¬, ±°®ª ¬¨ ¨ ¸²° -

´ ¬¨. � ¯¥°¢»© ¢§£«¿¤ ½² § ¤ · ª ¦¥²±¿ ¢¥±¼¬ § ¯³² ­­®©, ­®

¦ ¤­»© «£®°¨²¬ ¤ ¥² ­¥®¦¨¤ ­­® ¯°®±²®¥ °¥¸¥­¨¥.

�² ª, ¯°¥¤¯®«®¦¨¬, ·²® ¨¬¥¥²±¿ ª®­¥·­®¥ ¬­®¦¥±²¢® S, ±®±²®-

¿¹¥¥ ¨§ § ª §®¢ (tasks), ª ¦¤»© ¨§ ª®²®°»µ ²°¥¡³¥² °®¢­® ®¤­³

¥¤¨­¨¶³ ¢°¥¬¥­¨ ¤«¿ ±¢®¥£® ¢»¯®«­¥­¨¿. � ±¯¨± ­¨¥¬ (schedule)

¤«¿ S ­ §»¢ ¥²±¿ ¯¥°¥±² ­®¢ª ¬­®¦¥±²¢ S, § ¤ ¾¹ ¿ ¯®°¿¤®ª

¢»¯®«­¥­¨¿ § ª §®¢: ¢»¯®«­¥­¨¥ ¯¥°¢®£® § ª § ­ ·¨­ ¥²±¿ ¢ ¬®-

¬¥­² ¢°¥¬¥­¨ 0 ¨ § ª ­·¨¢ ¥²±¿ ¢ ¬®¬¥­² 1, ¢»¯®«­¥­¨¥ ¢²®°®£®

§ ª § ­ ·¨­ ¥²±¿ ¢ ¬®¬¥­² ¢°¥¬¥­¨ 1 ¨ § ª ­·¨¢ ¥²±¿ ¢ ¬®¬¥­² 2,

¨ ². ¤.

� § ¤ ·¥ ® ° ±¯¨± ­¨¨ ¤«¿ § ª §®¢ ° ¢­®© ¤«¨²¥«¼­®±²¨ ± ¥¤¨­-

±²¢¥­­»¬ ¨±¯®«­¨²¥«¥¬, ±°®ª ¬¨ ¨ ¸²° ´ ¬¨ (scheduling unit-time

tasks with deadlines and penalties for a single processor) ¨±µ®¤­»¬¨

¤ ­­»¬¨ ¿¢«¿¾²±¿:

� ¬­®¦¥±²¢® S = f 1; 2; : : : ; n g, ½«¥¬¥­²» ª®²®°®£® ¬» ­ §»¢ ¥¬

§ ª § ¬¨;

� ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ¶¥«»µ ·¨±¥« d1; d2; : : : ; dn, ­ §»¢ ¥¬»µ

±°®ª ¬¨ (deadlines) (1 6 di 6 n ¤«¿ ¢±¥µ i, ±°®ª di ®²­®±¨²±¿ ª

§ ª §³ ­®¬¥° i);

� ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ­¥®²°¨¶ ²¥«¼­»µ ·¨±¥« w1; w2; : : : ; wn,

­ §»¢ ¥¬»µ ¸²° ´ ¬¨ (penalties) (¥±«¨ § ª § ­®¬¥° i ­¥ ¢»¯®«-

­¥­ ª® ¢°¥¬¥­¨ di, ¢§¨¬ ¥²±¿ ¸²° ´ wi).

�°¥¡³¥²±¿ ­ ©²¨ ° ±¯¨± ­¨¥ ¤«¿ S, ¯°¨ ª®²®°®¬ ±³¬¬ ¸²° ´®¢

¡³¤¥² ­ ¨¬¥­¼¸¥©.

� ª § ­®¬¥° i ¯°®±°®·¥­ (late) ¤«¿ ¤ ­­®£® ° ±¯¨± ­¨¿, ¥±«¨ ¥£®

¢»¯®«­¥­¨¥ § ¢¥°¸ ¥²±¿ ¯®§¦¥ ¬®¬¥­² di, ¢ ¯°®²¨¢­®¬ ±«³· ¥

§ ª § ±·¨² ¥²±¿ ¢»¯®«­¥­­»¬ ¢ ±°®ª (early). �±¿ª®¥ ° ±¯¨± ­¨¥

¬®¦­®, ­¥ ¬¥­¿¿ ±³¬¬» ¸²° ´®¢, ¬®¤¨´¨¶¨°®¢ ²¼ ² ª¨¬ ®¡° -

§®¬, ·²®¡» ¢±¥ ¯°®±°®·¥­­»¥ § ª §» ±²®¿«¨ ¢ ­�¥¬ ¯®±«¥ ¢»¯®«­¥­-

­»µ ¢ ±°®ª. � ± ¬®¬ ¤¥«¥, ¥±«¨ ¯°®±°®·¥­­»© § ª § y ¨¤�¥² ° ­¼¸¥

¢»¯®«­¥­­®£® ¢ ±°®ª § ª § x, ²® ¬®¦­® ¯®¬¥­¿²¼ ¨µ ¬¥±² ¬¨ ¢

° ±¯¨± ­¨¨, ¨ ±² ²³± ®¡®¨µ § ª §®¢ ¯°¨ ½²®¬ ­¥ ¨§¬¥­¨²±¿.

17.5 � ¤ · ® ° ±¯¨± ­¨¨ 353

�®«¥¥ ²®£®, ª ¦¤®¥ ° ±¯¨± ­¨¥ ¬®¦­®, ­¥ ¬¥­¿¿ ±³¬¬» ¸²° -

´®¢, ¯°¥¤±² ¢¨²¼ ¢ ª ­®­¨·¥±ª®¬ ¢¨¤¥ (canonical form), ¨¬¥­­®,

² ª, ·²®¡» ¢±¥ ¯°®±°®·¥­­»¥ § ª §» ±²®¿«¨ ¯®±«¥ ¢»¯®«­¥­­»µ

¢ ±°®ª, ±°®ª¨ ¤«¿ ¢»¯®«­¥­­»µ ¢ ±°®ª § ª §®¢ ¸«¨ ¢ ­¥³¡»¢ -

¾¹¥¬ ¯®°¿¤ª¥. � ± ¬®¬ ¤¥«¥, ª ª ¬» ¢¨¤¥«¨, ¬®¦­® ±·¨² ²¼, ·²®

¢±¥ ¯°®±°®·¥­­»¥ § ª §» ±²®¿² ¯®±«¥ ¢»¯®«­¥­­»µ ¢ ±°®ª. �±«¨ ²¥-

¯¥°¼ ¢»¯®«­¥­¨¥ ­¥¯°®±°®·¥­­»µ § ª §®¢ ­®¬¥° i ¨ j § ¢¥°¸ ¥²±¿

¢ ¬®¬¥­²» ¢°¥¬¥­¨ k ¨ k + 1 ±®®²¢¥²±²¢¥­­®, ­® ¯°¨ ½²®¬ dj < di,

²® ¬®¦­® ¯®¬¥­¿²¼ § ª §» ¬¥±² ¬¨, ¨ ®¡ ¯®-¯°¥¦­¥¬³ ­¥ ¡³¤³²

¯°®±°®·¥­» (ª®«¼ ±ª®°® dj > k + 1, ²® ¨ ¯®¤ ¢­® di > dj > k + 1;

§ ª §³ ¦¥ ­®¬¥° j ¢®®¡¹¥ ­¨·¥£® ­¥ £°®§¨², ¯®±ª®«¼ª³ ¯® ­®¢®¬³

° ±¯¨± ­¨¾ ¥£® ¡³¤³² ¢»¯®«­¿²¼ ° ­¼¸¥, ·¥¬ ¯® ±² °®¬³). �®-

­¥·­®¥ ·¨±«® ² ª¨µ ®¡¬¥­®¢ ¯°¨¢¥¤�¥² ° ±¯¨± ­¨¥ ª ª ­®­¨·¥±ª®¬³

¢¨¤³.

� ª¨¬ ®¡° §®¬, § ¤ · ® ° ±¯¨± ­¨¨ ±¢®¤¨²±¿ ª ­ µ®¦¤¥­¨¾

¬­®¦¥±²¢ C, ±®±²®¿¹¥£® ¨§ § ª §®¢, ª®²®°»¥ ­¥ ¡³¤³² ¯°®±°®-

·¥­»: ª ª ²®«¼ª® ½²® ¬­®¦¥±²¢® ­ ©¤¥­®, ¤«¿ ±®±² ¢«¥­¨¿ ° ±¯¨-

± ­¨¿ ¤®±² ²®·­® ° ±¯®«®¦¨²¼ § ª §» ¨§ ¬­®¦¥±²¢ C ¢ ¯®°¿¤ª¥

¢®§° ±² ­¨¿ ±°®ª®¢, ¯®±«¥ ­¨µ ¢ ¯°®¨§¢®«¼­®¬ ¯®°¿¤ª¥ ¯®±² ¢¨²¼

®±² «¼­»¥ § ª §».

�³¤¥¬ £®¢®°¨²¼, ·²® ¯®¤¬­®¦¥±²¢®C � S ¿¢«¿¥²±¿ ­¥§ ¢¨±¨¬»¬
(independent), ¥±«¨ ¤«¿ ½²®£® ¬­®¦¥±²¢ § ª §®¢ ¬®¦­® ±®±² ¢¨²¼

° ±¯¨± ­¨¥, ¯® ª®²®°®¬³ ¢±¥ § ª §» ¡³¤³² ¢»¯®«­¥­» ¢ ±°®ª. �¡®-

§­ ·¨¬ ·¥°¥§ I ±¥¬¥©±²¢® ¢±¥µ ­¥§ ¢¨±¨¬»µ ¯®¤¬­®¦¥±²¢ ¬­®¦¥-

±²¢ S.

� ª ¢»¿±­¨²¼, ¡³¤¥² «¨ ¤ ­­®¥ ¯®¤¬­®¦¥±²¢® C � S ­¥§ ¢¨±¨-

¬»¬? �«¿ ª ¦¤®£® t = 1; 2; : : : ; n ®¡®§­ ·¨¬ ·¥°¥§ Nt(C) ª®«¨·¥-

±²¢® § ª §®¢ ¨§ ¬­®¦¥±²¢ C, ¤«¿ ª®²®°»µ ±°®ª ­¥ ¯°¥¢®±µ®¤¨² t.

�¥¬¬ 17.11. �«¿ ¢±¿ª®£® ¯®¤¬­®¦¥±²¢ C � S ±«¥¤³¾¹¨¥ ²°¨

³±«®¢¨¿ ½ª¢¨¢ «¥­²­»:

1. ¬­®¦¥±²¢® C ­¥§ ¢¨±¨¬®,

2. ¤«¿ ¢±¥µ t = 1; 2; : : : ; n ¨¬¥¥¬ Nt(C) 6 t,

3. ¥±«¨ ° ±¯®«®¦¨²¼ § ª §» ¨§ ¬­®¦¥±²¢ C ¢ ¯®°¿¤ª¥ ­¥³¡»¢ -

­¨¿ ±°®ª®¢, ²® ¢±¥ § ª §» ¡³¤³² ¢»¯®«­¥­» ¢ ±°®ª.

�®ª § ²¥«¼±²¢®. �±«¨ Nt(C) > t ¤«¿ ­¥ª®²®°®£® t, ²® § ª §®¢, ª®-

²®°»¥ ¤®«¦­» ¡»²¼ ¢»¯®«­¥­» § ¯¥°¢»¥ t ¥¤¨­¨¶ ¢°¥¬¥­¨, ¡®«¼-

¸¥ t ¨ ®¤¨­ ¨§ ­¨µ ­¥¯°¥¬¥­­® ¡³¤¥² ¯°®±°®·¥­. � ª¨¬ ®¡° §®¬,

(1) ¢«¥·�¥² (2). �±«¨ ¢»¯®«­¥­® (2), ²® i-© ¯® ¯®°¿¤ª³ ±°®ª ®ª®­· -

­¨¿ § ª § ­¥ ¬¥­¼¸¥ i, ¨ ¯°¨ ° ±±² ­®¢ª¥ § ª §®¢ ¢ ½²®¬ ¯®°¿¤ª¥

¢±¥ ±°®ª¨ ¡³¤³² ±®¡«¾¤¥­». �«¥¤®¢ ²¥«¼­®, (2) ¢«¥·�¥² (3). �¬¯«¨-

ª ¶¨¿ (3)) (1) ®·¥¢¨¤­ .

�±«®¢¨¥ (2) ¿¢«¿¥²±¿ ³¤®¡­»¬ ª°¨²¥°¨¥¬ ­¥§ ¢¨±¨¬®±²¨ ¬­®¦¥-

±²¢ § ª §®¢ (±¬. ³¯° ¦­¥­¨¥ 17.5-2).

354 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

�¨­¨¬¨§¨°®¢ ²¼ ±³¬¬³ ¸²° ´®¢ § ¯°®±°®·¥­­»¥ § ª §» | ¢±�¥

° ¢­®, ·²® ¬ ª±¨¬¨§¨°®¢ ²¼ ±³¬¬³ ­¥¢»¯« ·¥­­»µ ¸²° ´®¢, ²®

¥±²¼ ¸²° ´®¢, ±±®¶¨¨°®¢ ­­»µ ± ¢»¯®«­¥­­»¬¨ ¢ ±°®ª § ª § ¬¨.

�«¥¤³¾¹ ¿ ²¥®°¥¬ ¯®ª §»¢ ¥², ·²® ½²³ ®¯²¨¬¨§ ¶¨®­­³¾ § ¤ ·³

¬®¦­® °¥¸¨²¼ ± ¯®¬®¹¼¾ ¦ ¤­®£® «£®°¨²¬ :

�¥®°¥¬ 17.12. �³±²¼ S | ¬­®¦¥±²¢® § ª §®¢ ° ¢­®© ¤«¨²¥«¼­®-
±²¨ ±® ±°®ª ¬¨, I | ±¥¬¥©±²¢® ­¥§ ¢¨±¨¬»µ ¬­®¦¥±²¢ § ª §®¢.

�®£¤ ¯ ° (S; I) ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬.

�®ª § ²¥«¼±²¢®. �·¥¢¨¤­®, ª ¦¤®¥ ¯®¤¬­®¦¥±²¢® ­¥§ ¢¨±¨¬®£®

¬­®¦¥±²¢ ² ª¦¥ ­¥§ ¢¨±¨¬®, ¨ ®±² �¥²±¿ ¯°®¢¥°¨²¼ ¢»¯®«­¥­¨¥

±¢®©±²¢ § ¬¥­». �³±²¼ C ¨ D | ­¥§ ¢¨±¨¬»¥ ¬­®¦¥±²¢ , ¯°¨·�¥¬

jDj > jCj. �³¤¥¬ ±° ¢­¨¢ ²¼ ·¨±« Nt(D) ¨ Nt(C) ¯°¨ ° §«¨·­»µ t.

�°¨ t = n ¯¥°¢®¥ ·¨±«® ¡®«¼¸¥; ³¬¥­¼¸ ¿ t, ¤®¦¤�¥¬±¿ ¬®¬¥­² ,

ª®£¤ ®­¨ ±° ¢­¿¾²±¿, ¨ ­ §®¢�¥¬ ¥£® k (¥±«¨ ½²®£® ­¥ ¯°®¨§®©¤¥²

¤® ± ¬®£® ª®­¶ , ±·¨² ¥¬ k = 0). �°¨ ½²®¬ Nk(C) = Nk(D) (¥±«¨

k > 0) ¨ Nk+1(D) > Nk+1(C). �«¥¤®¢ ²¥«¼­®, ¥±²¼ µ®²¿ ¡» ®¤¨­

§ ª § x 2 D n C ±® ±°®ª®¬ k + 1. �®«®¦¨¬ C
0 = C [fxg. �±«¨

t 6 k, ²® Nt(C
0) = Nt(C) 6 t ¢ ±¨«³ ­¥§ ¢¨±¨¬®±²¨ ¬­®¦¥±²¢ C;

¥±«¨ t > k, ²® Nt(C
0) = Nt(C)+1 6 Nt(D) 6 t ¢ ±¨«³ ­¥§ ¢¨±¨¬®±²¨

¬­®¦¥±²¢ D; ±² «® ¡»²¼, ¬­®¦¥±²¢® C0 ­¥§ ¢¨±¨¬® ¯® «¥¬¬¥ 17.11,
¨ ¤«¿ ¯ °» (S; I) ¢»¯®«­¥­® ±¢®©±²¢® § ¬¥­». �±�¥ ¤®ª § ­®.

�§ ¤®ª § ­­®© ²¥®°¥¬» ±«¥¤³¥², ·²® ¤«¿ ­ µ®¦¤¥­¨¿ ®¯²¨¬ «¼-

­®£® ¬­®¦¥±²¢ C ­¥§ ¢¨±¨¬»µ § ª §®¢ ¬®¦­® ¢®±¯®«¼§®¢ ²¼±¿

¦ ¤­»¬ «£®°¨²¬®¬, § ²¥¬ ±®±² ¢¨²¼ ° ±¯¨± ­¨¥, ­ ·¨­ ¾¹¥¥-

±¿ ± § ª §®¢ ¨§ ¬­®¦¥±²¢ C, ° ±±² ¢«¥­­»µ ¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿ ±°®ª®¢ | ½²® ¨ ¡³¤¥² °¥¸¥­¨¥¬ § ¤ ·¨ ® ° ±¯¨± ­¨¨. �±«¨

¯®«¼§®¢ ²¼±¿ «£®°¨²¬®¬ Greedy, ²® ¢°¥¬¿ ° ¡®²» ¡³¤¥² O(n2),

² ª ª ª ¢ ¯°®¶¥±±¥ ° ¡®²» ½²®£® «£®°¨²¬ ­ ¤® ±¤¥« ²¼ n ¯°®¢¥-

°®ª ­¥§ ¢¨±¨¬®±²¨ ¬­®¦¥±²¢ , ¨ ª ¦¤ ¿ ² ª ¿ ¯°®¢¥°ª ²°¥¡³¥²

O(n) ®¯¥° ¶¨© (³¯°. 17.5-2). �®«¥¥ ¡»±²°»© «£®°¨²¬ ¯°¨¢¥¤�¥­ ¢

§ ¤ ·¥ 17-3.

� °¨±. 17.7 ¯°¨¢¥¤�¥­ ¯°¨¬¥° § ¤ ·¨ ® ° ±¯¨± ­¨¨. � ¤­»© «-

£®°¨²¬ ®²¡¨° ¥² § ª §» 1, 2, 3 ¨ 4, § ²¥¬ ®²¢¥°£ ¥² § ª §» 5 ¨ 6

¨ ®²¡¨° ¥² § ª § 7. �¯²¨¬ «¼­®¥ ° ±¯¨± ­¨¥:

(2; 4; 1; 3; 7; 5; 6):

�³¬¬ ¸²° ´®¢ ° ¢­ w5 + w6 = 50.

�¯° ¦­¥­¨¿

17.5-1 �¥¸¨²¥ § ¤ ·³ ® ° ±¯¨± ­¨¨ ¤«¿ ±¥¬¨ § ª §®¢, ¢ ª®²®°®©

±°®ª¨ ²¥ ¦¥, ·²® ­ °¨±. 17.7, ­® ª ¦¤»© ¸²° ´ wi § ¬¥­�¥­ ­

80� wi.

� ¤ ·¨ ª £« ¢¥ 17 355

� ª §

1 2 3 4 5 6 7

di 4 2 4 3 1 4 6

wi 70 60 50 40 30 20 10

�¨±. 17.7 �°¨¬¥° § ¤ ·¨ ® ° ±¯¨± ­¨¨ ¤«¿ § ª §®¢ ° ¢­®© ¤«¨²¥«¼­®±²¨ ±
¥¤¨­±²¢¥­­»¬ ¨±¯®«­¨²¥«¥¬, ±°®ª ¬¨ ¨ ¸²° ´ ¬¨.

17.5-2 � ª, ¨±¯®«¼§³¿ ³±«®¢¨¥ (2) ¨§ «¥¬¬» 17.11, ¢»¿±­¨²¼ §

¢°¥¬¿ O(jCj), ¡³¤¥² «¨ ¤ ­­®¥ ¬­®¦¥±²¢® § ª §®¢ C ­¥§ ¢¨±¨¬»¬?

� ¤ ·¨

17-1 �¤ · ± ¤®«« °

�³±²¼ ²°¥¡³¥²±¿ ­ ¡° ²¼ ±³¬¬³ ¢ n ¶¥­²®¢, ¨±¯®«¼§³¿ ­ ¨¬¥­¼-

¸¥¥ ª®«¨·¥±²¢® ¬®­¥².

 . �¯¨¸¨²¥ ¦ ¤­»© «£®°¨²¬, ­ ¡¨° ¾¹¨© n ¶¥­²®¢ ± ¯®¬®¹¼¾

¬®­¥² ¤®±²®¨­±²¢®¬ ¢ 25, 10, 5 ¨ 1 ¶¥­². [�¬¥­­® ² ª¨¥ ¬®­¥²»

¨±¯®«¼§³¾²±¿ ¢ ���.] �®ª ¦¨²¥, ·²® «£®°¨²¬ ­ µ®¤¨² ®¯²¨-

¬ «¼­®¥ °¥¸¥­¨¥.

¡. �³±²¼ ¢ ­ ¸¥¬ ° ±¯®°¿¦¥­¨¨ ¨¬¥¾²±¿ ¬®­¥²» ¤®±²®¨­±²¢®¬

c
0
; c

1
; : : : ; c

k ¶¥­²®¢, £¤¥ c > 1 ¨ k > 1 | ¶¥«»¥ ·¨±« . �®ª ¦¨²¥,

·²® ¦ ¤­»© «£®°¨²¬ ¤ ±² ¢ ½²®¬ ±«³· ¥ ®¯²¨¬ «¼­®¥ °¥¸¥­¨¥.

¢. �°¨¢¥¤¨²¥ ¯°¨¬¥° ­ ¡®° ²¨¯®¢ ¬®­¥², ¤«¿ ª®²®°®£® ¦ ¤­»©

 «£®°¨²¬ ®¯²¨¬³¬ ­¥ ¤ ±².

17-2 �¶¨ª«¨·­»¥ ¯®¤£° ´»

 . �³±²¼ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´. �®ª ¦¨²¥, ·²®

¯ ° (G; I), £¤¥ C 2 I ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¬­®¦¥±²¢®

C ¶¨ª«¨·­®, ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬.

¡. � ²°¨¶¥© ¨­¶¨¤¥­²­®±²¨ (incidence matrix) ­¥®°¨¥­²¨°®¢ ­­®-

£® £° ´ I = (V;G) ­ §»¢ ¥²±¿ jV j�jGj-¬ ²°¨¶ M , ¢ ª®²®°®©

Mve ° ¢­® ¥¤¨­¨¶¥, ¥±«¨ ¢¥°¸¨­ v ¨­¶¨¤¥­²­ °¥¡°³ e, ¨ ­³«¾

¢ ¯°®²¨¢­®¬ ±«³· ¥. (�²®«¡¥¶, ±®®²¢¥²±²¢³¾¹¨© °¥¡°³, ±®¤¥°-

¦¨² °®¢­® ¤¢¥ ¥¤¨­¨¶», ±®®²¢¥²±²¢³¾¹¨¥ ª®­¶ ¬ ½²®£® °¥¡° .)

�®ª ¦¨²¥, ·²® ­ ¡®° ±²®«¡¶®¢ ½²®© ¬ ²°¨¶» «¨­¥©­® ­¥§ ¢¨-

±¨¬ [­ ¤ ¯®«¥¬ ¢»·¥²®¢ ¨§ ¤¢³µ ½«¥¬¥­²®¢] ²®£¤ ¨ ²®«¼ª® ²®-

£¤ , ª®£¤ ±®®²¢¥²±²¢³¾¹¨© ­ ¡®° °¥¡¥° ¶¨ª«¨·¥­. �®«¼§³¿±¼

°¥§³«¼² ²®¬ ³¯° ¦­¥­¨¿ 17.4-2, ¤®ª ¦¨²¥ ²¥¯¥°¼ ¤°³£¨¬ ±¯®-

±®¡®¬, ·²® ¯ ° (G; I) ¿¢«¿¥²±¿ ¬ ²°®¨¤®¬.
¢. �³±²¼ ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¤«¿ ª ¦¤®£® °¥-

¡° e 2 G § ¤ ­ ­¥®²°¨¶ ²¥«¼­»© ¢¥± w(e). � §° ¡®² ©²¥ ½´-

´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ¶¨ª«¨·­®£® ¯®¤¬­®¦¥-

356 �« ¢ 17 � ¤­»¥ «£®°¨²¬»

±²¢ ¬­®¦¥±²¢ G ± ­ ¨¡®«¼¸¥© ±³¬¬®© ¢¥±®¢ °�¥¡¥°.

£. �³±²¼ I = (V;G)| ®°¨¥­²¨°®¢ ­­»© £° ´, ¨ ¯³±²¼ I | ±¥¬¥©-

±²¢® ¢±¥µ ¶¨ª«¨·­»µ ¯®¤¬­®¦¥±²¢ ¬­®¦¥±²¢ °�¥¡¥° (¢ ¤ ­­®¬

±«³· ¥ ±«®¢® À ¶¨ª«¨·­»©Á ®§­ · ¥² À­¥ ±®¤¥°¦ ¹¨© ®°¨¥­²¨-

°®¢ ­­»µ ¶¨ª«®¢Á). �°¨¢¥¤¨²¥ ¯°¨¬¥°, ª®£¤ ¯ ° (G; I) ­¥ ¡³-
¤¥² ¬ ²°®¨¤®¬. � ª®¥ ¨§ ³±«®¢¨© ¢ ®¯°¥¤¥«¥­¨¨ ¬ ²°®¨¤ ¡³¤¥²

­ °³¸¥­®?

¤. � ²°¨¶ ¨­¶¨¤¥­²­®±²¨ ¤«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ I =

(V;G) | ½²® jV j � jGj-¬ ²°¨¶ M , ¢ ª®²®°®© Mve ° ¢­® �1,
¥±«¨ ¢¥°¸¨­ v ¿¢«¿¥²±¿ ­ · «®¬ °¥¡° e, ° ¢­® 1, ¥±«¨ ¢¥°-

¸¨­ v ¿¢«¿¥²±¿ ª®­¶®¬ °¥¡° e, ¨ ° ¢­® ­³«¾ ¢ ®±² «¼­»µ

±«³· ¿µ. �®ª ¦¨²¥, ·²® ¬­®¦¥±²¢® °�¥¡¥° £° ´ , ±®®²¢¥²±²¢³-

¾¹¥¥ «¨­¥©­® ­¥§ ¢¨±¨¬®¬³ (­ ¤ R) ­ ¡®°³ ±²®«¡¶®¢ ¬ ²°¨¶»

¨­¶¨¤¥­²­®±²¨, ­¥ ±®¤¥°¦¨² ®°¨¥­²¨°®¢ ­­®£® ¶¨ª« .

¥. � ³¯° ¦­¥­¨¨ 17.4-2 ¬» ¤®ª § «¨, ·²® «¨­¥©­® ­¥§ ¢¨±¨¬»¥

­ ¡®°» ±²®«¡¶®¢ ¤ ­­®© ¬ ²°¨¶» ®¡° §³¾² ¬ ²°®¨¤. � ±¢¥²¥

½²®£® °¥§³«¼² ² , ­¥² «¨ ¯°®²¨¢®°¥·¨¿ ¬¥¦¤³ ³²¢¥°¦¤¥­¨¿¬¨

¯³­ª²®¢ (£) ¨ (¤) ³¯° ¦­¥­¨¿?

17-3 �¹�¥ ® ° ±¯¨± ­¨¿µ

� ±±¬®²°¨¬ ±«¥¤³¾¹¨© «£®°¨²¬ ¤«¿ °¥¸¥­¨¿ § ¤ ·¨ ¨§ ° §¤¥-

« 17.5 (®¯²¨¬ «¼­®¥ ° ±¯¨± ­¨¥ ¤«¿ § ª §®¢ ° ¢­®© ¤«¨²¥«¼­®±²¨

± ¥¤¨­±²¢¥­­»¬ ¨±¯®«­¨²¥«¥¬, ±°®ª ¬¨ ¨ ¸²° ´ ¬¨). �³¤¥¬ ¯¥°¥-

¡¨° ²¼ § ª §» ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¸²° ´®¢ ¨ § ¯®«­¿²¼ ° ±¯¨± -

­¨¥ ² ª: ¥±«¨ ¤«¿ § ª § ­®¬¥° j ±³¹¥±²¢³¥² µ®²¿ ¡» ®¤­® ±¢®¡®¤-

­®¥ ¬¥±²® ¢ ° ±¯¨± ­¨¨, ¯®§¢®«¿¾¹¥¥ ¢»¯®«­¨²¼ ¥£® ­¥ ¯®§¤­¥¥

²°¥¡³¥¬®£® ±°®ª dj , ²® ¯®±² ¢¨¬ ¥£® ­ ± ¬®¥ ¯®§¤­¥¥ ¨§ ² ª¨µ

¬¥±²; ¢ ¯°®²¨¢­®¬ ±«³· ¥ ¯®±² ¢¨¬ ¥£® ­ ± ¬®¥ ¯®§¤­¥¥ ¨§ ±¢®-

¡®¤­»µ ¬¥±².

 . �®ª ¦¨²¥, ·²® ½²®² «£®°¨²¬ ¤ �¥² ®¯²¨¬³¬.

¡. �®±¯®«¼§³©²¥±¼ ¯°¥¤±² ¢«¥­¨¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ±

¯®¬®¹¼¾ «¥± , ®¯¨± ­­»¬ ¢ ° §¤¥«¥ 22.3, ¤«¿ ½´´¥ª²¨¢­®© °¥-

 «¨§ ¶¨¨ ¢»¸¥®¯¨± ­­®£® «£®°¨²¬ (¬®¦¥²¥ ±·¨² ²¼, ·²® § -

ª §» ³¦¥ ° ±¯®«®¦¥­» ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¸²° ´®¢). �¶¥­¨²¥

¢°¥¬¿ ° ¡®²» «£®°¨²¬ .

� ¬¥· ­¨¿

�®¯®«­¨²¥«¼­»¥ ±¢¥¤¥­¨¿ ® ¦ ¤­»µ «£®°¨²¬ µ ¨ ¬ ²°®¨¤ µ

¬®¦­® ­ ©²¨ ³ �®³«¥° [132] ¨«¨ � ¯ ¤¨¬¨²°¨³ ¨ �² ©£«¨¶ [154].

�¥°¢®© ° ¡®²®© ¯® ª®¬¡¨­ ²®°­®© ®¯²¨¬¨§ ¶¨¨, ±®¤¥°¦ ¹¥©

¦ ¤­»© «£®°¨²¬, ¡»« ° ¡®² �¤¬®­¤± [62], ¤ ²¨°®¢ ­­ ¿ 1971

£®¤®¬, µ®²¿ ± ¬® ¯®­¿²¨¥ ¬ ²°®¨¤ ¡»«® ¢¢¥¤¥­® ¢ 1935 £®¤³ ¢

� ¬¥· ­¨¿ ª £« ¢¥ 17 357

±² ²¼¥ �¨²­¨ [200].

� ¤ · ¬¨ ½²®© £« ¢» § ­¨¬ «¨±¼ ¬­®£¨¥ ¢²®°» | � ¢°¨« [80]

(§ ¤ · ® ¢»¡®°¥ § ¿¢®ª), �®³«¥° [132], �®°®¢¨¶ ¨ � µ­¨ [105],

�° ±± ° ¨ �° ²«¨ [33] (§ ¤ · ® ° ±¯¨± ­¨¨).

�®¤» � ´´¬¥­ ¡»«¨ ¨§®¡°¥²¥­» ¢ 1952 £®¤³ [107]. �¡§®° ¬¥²®-

¤®¢ ±¦ ²¨¿ ¨­´®°¬ ¶¨¨ (¯® ±®±²®¿­¨¾ ­ 1987 £®¤) ¤ «¨ �¥«¥¢¥°

¨ �¨°¸¡¥°£ [136].

�®°²¥ ¨ �®¢ ± [127, 128, 129, 130] ±®§¤ «¨ ²¥®°¨¾ £°¨¤®¨¤®¢

(greedoids), ¿¢«¿¾¹³¾±¿ ®¡®¡¹¥­¨¥¬ ²¥®°¨¨, ¨§«®¦¥­­®© ¢ ° §¤¥-

«¥ 17.4.

18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

�¬®°²¨§ ¶¨®­­»© ­ «¨§ ¯°¨¬¥­¿¥²±¿ ¤«¿ ®¶¥­ª¨ ¢°¥¬¥­¨ ¢»¯®«-

­¥­¨¿ ­¥±ª®«¼ª¨µ ®¯¥° ¶¨© ± ª ª®©-«¨¡® ±²°³ª²³°®© ¤ ­­»µ (­ -

¯°¨¬¥°, ±²¥ª®¬). �²®¡» ®¶¥­¨²¼ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ª ª®©-«¨¡® ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨©, ¤®±² ²®·­® ³¬­®¦¨²¼ ¬ ª±¨¬ «¼­³¾

¤«¨²¥«¼­®±²¼ ®¯¥° ¶¨¨ ­ ®¡¹¥¥ ·¨±«® ®¯¥° ¶¨©. �­®£¤ , ®¤­ -

ª®, ³¤ ¥²±¿ ¯®«³·¨²¼ ¡®«¥¥ ²®·­³¾ ®¶¥­ª³ ¢°¥¬¥­¨ ° ¡®²» (¨«¨,

·²® ° ¢­®±¨«¼­®, ±°¥¤­¥£® ¢°¥¬¥­¨ ¢»¯®«­¥­¨¿ ®¤­®© ®¯¥° ¶¨¨),

¨±¯®«¼§³¿ ²®² ´ ª², ·²® ¢® ¬­®£¨µ ±«³· ¿µ ¯®±«¥ ¤«¨²¥«¼­»µ ®¯¥-

° ¶¨© ­¥±ª®«¼ª® ±«¥¤³¾¹¨µ ®¯¥° ¶¨© ¢»¯®«­¿¾²±¿ ¡»±²°®. �¶¥­-

ª¨ ² ª®£® °®¤ ­ §»¢ ¾²±¿ ¬®°²¨§ ¶¨®­­»¬ ­ «¨§®¬ (amortized

analysis) «£®°¨²¬ . �®¤·¥°ª­¥¬, ·²® ®¶¥­ª , ¤ ¢ ¥¬ ¿ ¬®°²¨§ -

¶¨®­­»¬ ­ «¨§®¬, ­¥ ¿¢«¿¥²±¿ ¢¥°®¿²­®±²­®©: ½²® ®¶¥­ª ±°¥¤­¥-

£® ¢°¥¬¥­¨ ¢»¯®«­¥­¨¿ ®¤­®© ®¯¥° ¶¨¨ ¤«¿ µ³¤¸¥£® ±«³· ¿.

[�°¨ ¬®°²¨§ ¶¨®­­®¬ ­ «¨§¥ ª ¦¤®© ®¯¥° ¶¨¨ ¯°¨±¢ ¨¢ ¥²±¿

­¥ª®²®° ¿ ³·�¥²­ ¿ ±²®¨¬®±²¼ (amortized cost), ª®²®° ¿ ¬®¦¥² ¡»²¼

¡®«¼¸¥ ¨«¨ ¬¥­¼¸¥ °¥ «¼­®© ¤«¨²¥«¼­®±²¨ ®¯¥° ¶¨¨. �°¨ ½²®¬

¤®«¦­® ¢»¯®«­¿²¼±¿ ±«¥¤³¾¹¥¥ ³±«®¢¨¥: ¤«¿ «¾¡®© ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ ®¯¥° ¶¨© ´ ª²¨·¥±ª ¿ ±³¬¬ °­ ¿ ¤«¨²¥«¼­®±²¼ ¢±¥µ ®¯¥° -

¶¨© (¯°¥¤¯®« £ ¥²±¿, ·²® ¤® ¢»¯®«­¥­¨¿ ®¯¥° ¶¨© ±²°³ª²³° ¤ ­-

­»µ ­ µ®¤¨²±¿ ¢ ­ · «¼­®¬ ±®±²®¿­¨¨ | ­ ¯°¨¬¥°, ±²¥ª ¯³±²) ­¥

¯°¥¢®±µ®¤¨² ±³¬¬» ¨µ ³·�¥²­»µ ±²®¨¬®±²¥©. �±«¨ ½²® ³±«®¢¨¥ ¢»-

¯®«­¥­®, ²® £®¢®°¿², ·²® ³·�¥²­»¥ ±²®¨¬®±²¨ ¯°¨±¢®¥­» ª®°°¥ª²­®.

� ¬¥²¨¬, ·²® ¤«¿ ®¤­®© ¨ ²®© ¦¥ ±²°³ª²³°» ¤ ­­»µ ¨ ®¤­¨µ ¨ ²¥µ

¦¥ «£®°¨²¬®¢ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨© ¬®¦­® ª®°°¥ª²­® ­ §­ ·¨²¼

³·�¥²­»¥ ±²®¨¬®±²¨ ­¥±ª®«¼ª¨¬¨ ° §«¨·­»¬¨ ±¯®±®¡ ¬¨.]

� ¯¥°¢»µ ²°�¥µ ° §¤¥« µ ½²®© £« ¢» ° ±±ª §»¢ ¥²±¿ ® ²°�¥µ ®±­®¢-

­»µ ¬¥²®¤ µ ¬®°²¨§ ¶¨®­­®£® ­ «¨§ . � ° §¤¥«¥ 18.1 °¥·¼ ¨¤¥²

® ¬¥²®¤¥ £°³¯¯¨°®¢ª¨: ¬» ¬®¦¥¬ ®¶¥­¨²¼ ±²®¨¬®±²¼ n ®¯¥° ¶¨© ¢

µ³¤¸¥¬ ±«³· ¥ ¨ ³±² ­®¢¨²¼, ·²® ®­ ­¥ ¯°¥¢®±µ®¤¨² T (n)). �®±«¥

½²®£® ¬®¦­® ®¡º¿¢¨²¼, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ «¾¡®© ®¯¥° ¶¨¨,

­¥§ ¢¨±¨¬® ®² ¥¥ ¤«¨²¥«¼­®±²¨, ° ¢­ T (n)=n.

� ° §¤¥«¥ 18.2 ° ±±ª §»¢ ¥²±¿ ® ¬¥²®¤¥ ¯°¥¤®¯« ²». �°¨ ½²®¬

¬¥²®¤¥ ¬®°²¨§ ¶¨®­­®£® ­ «¨§ ° §«¨·­»¬ ®¯¥° ¶¨¿¬ ¬®£³²

¯°¨±¢ ¨¢ ²¼±¿ ° §«¨·­»¥ ³·�¥²­»¥ ±²®¨¬®±²¨. � ­¥ª®²®°»µ ®¯¥° -

�¥²®¤ £°³¯¯¨°®¢ª¨ 359

¶¨© ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¡º¿¢«¿¥²±¿ ¢»¸¥ °¥ «¼­®©. �®£¤ ¢»¯®«-

­¿¥²±¿ ² ª ¿ ®¯¥° ¶¨¿, ®±² �¥²±¿ °¥§¥°¢, ª®²®°»© ±·¨² ¥²±¿ µ° -

­¿¹¨¬±¿ ¢ ®¯°¥¤¥«¥­­®¬ ¬¥±²¥ ±²°³ª²³°» ¤ ­­»µ. �²®² °¥§¥°¢

¨±¯®«¼§³¥²±¿ ¤«¿ ¤®¯« ²» § ®¯¥° ¶¨¨, ³·�¥²­ ¿ ±²®¨¬®±²¼ ª®²®-

°»µ ­¨¦¥ ´ ª²¨·¥±ª®©.

� ¬¥²®¤¥ ¯®²¥­¶¨ «®¢, ®¡±³¦¤ ¥¬®¬ ¢ ° §¤¥«¥ 18.3, °¥§¥°¢ ­¥

±¢¿§»¢ ¥²±¿ ± ª ª¨¬¨-²® ª®­ª°¥²­»¬¨ ®¡º¥ª² ¬¨, ¿¢«¿¥²±¿

´³­ª¶¨¥© ²¥ª³¹¥£® ±®±²®¿­¨¿ ±²°³ª²³°» ¤ ­­»µ. �² ´³­ª¶¨¿

­ §»¢ ¥²±¿ À¯®²¥­¶¨ «®¬Á, ¨ ³·�¥²­»¥ ±²®¨¬®±²¨ ¤®«¦­» ¡»²¼ ±

­¥© ±®£« ±®¢ ­».

�» ¨««¾±²°¨°³¥¬ ½²¨ ²°¨ ¬¥²®¤ ­ ¤¢³µ ¯°¨¬¥° µ. �¥°¢»©

¨§ ­¨µ | ±²¥ª, ±­ ¡¦¥­­»© ¤®¯®«­¨²¥«¼­®© ®¯¥° ¶¨¥© Multipop,

³¤ «¿¾¹¥© ¨§ ±²¥ª ­¥±ª®«¼ª® ½«¥¬¥­²®¢ ®¤­®¢°¥¬¥­­®. �²®°®©

¯°¨¬¥° | ¤¢®¨·­»© ±·¥²·¨ª, ±­ ¡¦¥­­»© ¥¤¨­±²¢¥­­®© ®¯¥° ¶¨¥©

Increment (³¢¥«¨·¨²¼ ­ ¥¤¨­¨¶³).

� ¬¥²¨¬, ·²® ¯®­¿²¨¥ ¯®²¥­¶¨ « ¨±¯®«¼§³¥²±¿ ¤«¿ ­ «¨§ «-

£®°¨²¬ ; ¢ ± ¬®© ¯°®£° ¬¬¥ ­¥² ­¥®¡µ®¤¨¬®±²¨ ¢»·¨±«¿²¼ ¨ µ° -

­¨²¼ ¥£® §­ ·¥­¨¥.

�¤¥¨, ±¢¿§ ­­»¥ ± ¬®°²¨§ ¶¨®­­»¬ ­ «¨§®¬, ¯®«¥§­® ¨¬¥²¼ ¢

¢¨¤³ ¯°¨ ° §° ¡®²ª¥ «£®°¨²¬®¢. �°¨¬¥° ² ª®£® °®¤ ¤ ­ ¢ ° §-

¤¥«¥ 18.4 (² ¡«¨¶ ¯¥°¥¬¥­­®£® ° §¬¥°).

18.1. �¥²®¤ £°³¯¯¨°®¢ª¨

�¥²®¤ £°³¯¯¨°®¢ª¨ (aggregate method) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬:

¤«¿ ª ¦¤®£® n ®¶¥­¨¢ ¥²±¿ ¢°¥¬¿ T (n), ²°¥¡³¥¬®¥ ­ ¢»¯®«­¥­¨¥

n ®¯¥° ¶¨© (¢ µ³¤¸¥¬ ±«³· ¥). �°¥¬¿ ¢ ° ±·�¥²¥ ­ ®¤­³ ®¯¥° ¶¨¾,

²® ¥±²¼ ®²­®¸¥­¨¥ T (n)=n, ®¡º¿¢«¿¥²±¿ ³·�¥²­®© ±²®¨¬®±²¼¾ ®¤-

­®© ®¯¥° ¶¨¨. �°¨ ½²®¬ ³·�¥²­»¥ ±²®¨¬®±²¨ ¢±¥µ ®¯¥° ¶¨© ®ª §»-

¢ ¾²±¿ ®¤¨­ ª®¢»¬¨ (¯°¨ ¤¢³µ ¤°³£¨µ ¬¥²®¤ µ ¬®°²¨§ ¶¨®­­®£®

 ­ «¨§ ½²® ¡³¤¥² ­¥ ² ª).

�¯¥° ¶¨¨ ±® ±²¥ª®¬

�» ¯°¨¬¥­¨¬ ¬¥²®¤ £°³¯¯¨°®¢ª¨ ¤«¿ ­ «¨§ ±²¥ª ± ®¤­®© ¤®-

¯®«­¨²¥«¼­®© ®¯¥° ¶¨¥©. � ° §¤¥«¥ 11.1 ¬» ¢¢¥«¨ ¤¢¥ ®±­®¢­»¥

®¯¥° ¶¨¨ ±® ±²¥ª®¬:

Push(S; x) ¤®¡ ¢«¿¥² ½«¥¬¥­² x ª ±²¥ª³ S;

Pop(S) ³¤ «¿¥² ¢¥°¸¨­³ ±²¥ª S (¨ ¢®§¢° ¹ ¥² ¥�¥).

� ¦¤ ¿ ¨§ ½²¨µ ®¯¥° ¶¨© ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(1). �«¥¤®¢ -

²¥«¼­®, ¢»¯®«­¥­¨¥ n ®¯¥° ¶¨© Push ¨ Pop ²°¥¡³¥² ¢°¥¬¥­¨ �(n).
�¨²³ ¶¨¿ ±² ­®¢¨²±¿ ¡®«¥¥ ¨­²¥°¥±­®©, ¥±«¨ ¤®¡ ¢¨²¼ ®¯¥° ¶¨¾

Multipop(S; k), ª®²®° ¿ ³¤ «¿¥² k ½«¥¬¥­²®¢ ¨§ ±²¥ª (¥±«¨ ¢ ±²¥ª¥

360 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

�¨±. 18.1 �¥©±²¢¨¥ ®¯¥° ¶¨¨ Multipop ­ ±²¥ª¥ S. () � · «¼­®¥ ±®±²®¿­¨¥
±²¥ª .Multipop(S; 4) ³¤ «¿¥² ¨§ ±²¥ª ¢¥°µ­¨¥ ·¥²»°¥ ½«¥¬¥­² , ¨ ±²¥ª ¯°¨µ®-
¤¨² ¢ ±®±²®¿­¨¥ (¡). �±«¨ ²¥¯¥°¼ ¯°¨¬¥­¨²¼ ®¯¥° ¶¨¾ Multipop(S; 7), ²® ±²¥ª
±² ­¥² ¯³±² (¢), ² ª ª ª ¯¥°¥¤ ¯°¨¬¥­¥­¨¥¬ ½²®© ®¯¥° ¶¨¨ ¢ ±²¥ª¥ ¡»«® ¬¥­¥¥
±¥¬¨ ½«¥¬¥­²®¢.

±®¤¥°¦¨²±¿ ¬¥­¥¥ k ½«¥¬¥­²®¢, ²® ³¤ «¿¥²±¿ ¢±�¥, ·²® ² ¬ ¥±²¼). ��¥

¬®¦­® °¥ «¨§®¢ ²¼ ² ª (Stack-Empty ¢®§¢° ¹ ¥² true ²®£¤ ¨

²®«¼ª® ²®£¤ , ª®£¤ ±²¥ª ¯³±²):

Multipop(S; k)

1 while not Stack-Empty(S) and k 6= 0

2 do Pop(S)

3 k k � 1

�°¨¬¥° ° ¡®²» ®¯¥° ¶¨¨ Multipop ¯°¨¢¥¤¥­ ­ °¨±. 18.1.

�°¨ ¯°¨¬¥­¥­¨¨ ®¯¥° ¶¨¨Multipop(S; k) ª ±²¥ª³, ±®¤¥°¦ ¹¥¬³

s ½«¥¬¥­²®¢, ¡³¤¥² ¯°®¨§¢¥¤¥­® min(s; k) ®¯¥° ¶¨© Pop. �®½²®¬³
(¨¬¥¥²±¿ ¢ ¢¨¤³ ´ ª²¨·¥±ª ¿ ±²®¨¬®±²¼, ­¥ ³·�¥²­ ¿) ¢°¥¬¿ ¥¥

° ¡®²» ¯°®¯®°¶¨®­ «¼­® min(s; k).

�·¨² ¿, ·²® ®¯¥° ¶¨¨ Push, Pop ¨¬¥¾² ¥¤¨­¨·­³¾ ±²®¨¬®±²¼

(¨¬¥¥²±¿ ¢ ¢¨¤³ ´ ª²¨·¥±ª ¿ ±²®¨¬®±²¼, ­¥ ³·�¥²­ ¿), ®¯¥° -

¶¨¿ Multipop ¨¬¥¥² ±²®¨¬®±²¼ min(s; k), ®¶¥­¨¬ ±³¬¬ °­³¾ ±²®-

¨¬®±²¼ n ®¯¥° ¶¨©, ¯°¨¬¥­�¥­­»µ ª ¨§­ · «¼­® ¯³±²®¬³ ±²¥ª³. �²®-

¨¬®±²¼ «¾¡®© ¨§ ®¯¥° ¶¨© ­¥ ¯°¥¢®±µ®¤¨² n (± ¬ ¿ ¤®°®£ ¿ ®¯¥° -

¶¨¿ Multipop ±²®¨² ­¥ ¡®«¥¥ n, ¯®±ª®«¼ª³ § n ®¯¥° ¶¨© ¢ ±²¥ª¥

­¥ ­ ¡¥°�¥²±¿ ¡®«¥¥ n ½«¥¬¥­²®¢). �«¥¤®¢ ²¥«¼­®, ±³¬¬ °­ ¿ ±²®¨-

¬®±²¼ n ®¯¥° ¶¨© ¥±²¼ O(n2). �² ®¶¥­ª , ®¤­ ª®, ±«¨¸ª®¬ £°³¡ .

�²®¡» ¯®«³·¨²¼ ²®·­³¾ ®¶¥­ª³, § ¬¥²¨¬, ·²®, ª®«¼ ±ª®°® ¯¥°¢®­ -

· «¼­® ±²¥ª ¡»« ¯³±², ®¡¹¥¥ ·¨±«® °¥ «¼­® ¢»¯®«­¿¥¬»µ ®¯¥° ¶¨©

Pop (¢ª«¾· ¿ ²¥ ¨§ ­¨µ, ·²® ¢»§»¢ ¾²±¿ ¨§ ¯°®¶¥¤³°»Multipop)

­¥ ¯°¥¢®±µ®¤¨² ®¡¹¥£® ·¨±« ®¯¥° ¶¨© Push, ½²® ¯®±«¥¤­¥¥ ­¥

¯°¥¢®±µ®¤¨² n. �² «® ¡»²¼, ±²®¨¬®±²¼ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨

¨§ n ®¯¥° ¶¨© Push,Pop ¨Multipop, ¯°¨¬¥­¥­­»µ ª ¯³±²®¬³ ±²¥-

ª³, ¥±²¼ O(n). �¥¬ ± ¬»¬ ¬®¦­® ®¡º¿¢¨²¼, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼

ª ¦¤®© ¨§ ®¯¥° ¶¨© ¥±²¼ O(n)=n = O(1).

�®¤·¥°ª­�¥¬ ¥¹�¥ ° §, ·²® ­ ¸ ®¶¥­ª ­¥ ¿¢«¿¥²±¿ ¢¥°®¿²­®±²-

­®©: ±²®¨¬®±²¼ (¢ ° ±·�¥²¥ ­ ®¤­³ ®¯¥° ¶¨¾) ®¶¥­¨¢ ¥²±¿ ¤«¿ µ³¤-

¸¥£® ±«³· ¿.

�¥²®¤ £°³¯¯¨°®¢ª¨ 361

counter value | §­ ·¥­¨¥ ±·¥²·¨ª ,

total cost | ±²®¨¬®±²¼

�¨±. 18.2 �®±²®¿­¨¿ ¢®±¼¬¨¡¨²®¢®£® ¤¢®¨·­®£® ±·¥²·¨ª ¢ ¯°®¶¥±±¥ ¢»¯®«­¥-
­¨¿ 16 ¯®±«¥¤®¢ ²¥«¼­»µ ®¯¥° ¶¨© Increment. � ¸²°¨µ®¢ ­» ¡¨²», §­ ·¥­¨¿
ª®²®°»µ ¨§¬¥­¿²±¿ ¯°¨ ±«¥¤³¾¹¥© ®¯¥° ¶¨¨ Increment. � ¯° ¢®© £° ´¥ ¯®-
ª § ­ ®¡¹ ¿ ±²®¨¬®±²¼ ¢±¥µ ®¯¥° ¶¨© ¯® ³±² ­®¢ª¥ ¨«¨ ®·¨±²ª¥ ¡¨²®¢, ­¥®¡-
µ®¤¨¬»µ, ·²®¡» ¤®±·¨² ²¼ ¤® ¤ ­­®£® ·¨±« . � ¬¥²¼²¥, ·²® ¢ ±²°®ª¥ ­®¬¥° k

½² ±²®¨¬®±²¼ ­¥ ¯°¥¢®±µ®¤¨² 2k.

�¢®¨·­»© ±·�¥²·¨ª

� ½²®¬ ° §¤¥«¥ ¬» ¯°¨¬¥­¨¬ ¬¥²®¤ £°³¯¯¨°®¢ª¨ ª ­ «¨§³ k-

¡¨²­®£® ¤¢®¨·­®£® ±·�¥²·¨ª . �·�¥²·¨ª °¥ «¨§®¢ ­ ª ª ¬ ±±¨¢ ¡¨-

²®¢ C[0 : :k � 1] ¨ µ° ­¨² ¤¢®¨·­³¾ § ¯¨±¼ ·¨±« x =
P

k�1
i=0 C[i] � 2i

(² ª ·²® C[0] | ¬« ¤¸¨© ¡¨²). �¥°¢®­ · «¼­® x = 0, ². ¥. C[i] = 0

¤«¿ ¢±¥µ i. �¯°¥¤¥«¨¬ ®¯¥° ¶¨¾ Increment (³¢¥«¨·¨²¼ ­ 1 ¯®

¬®¤³«¾ 2k) ² ª:

Increment(C)

1 i 0

2 while i < length[C] and C[i] = 1

3 do C[i] 0

4 i i+ 1

5 if i < length[C]

6 then C[i] 1

�® ±³¹¥±²¢³ ²®² ¦¥ «£®°¨²¬ ¨±¯®«¼§³¥²±¿ ¢ °¥ «¼­»µ ª®¬¯¼¾-

²¥° µ (ª ±ª ¤­®¥ ±«®¦¥­¨¥ | ±¬. ° §¤¥« 29.2.1). � °¨±. 18.2 ¨§®-

¡° ¦¥­» ±®±²®¿­¨¿ ¤¢®¨·­®£® ±·¥²·¨ª ¯°¨ 16 ¯®±«¥¤®¢ ²¥«¼­»µ

¯°¨¬¥­¥­¨¿µ ®¯¥° ¶¨¨ Increment, ­ ·¨­ ¿ ®² 0 ¤® 16. �¢¥«¨·¥­¨¥
±·¥²·¨ª ­ ¥¤¨­¨¶³ ¯°®¨±µ®¤¨² ±«¥¤³¾¹¨¬ ®¡° §®¬: ¢±¥ ­ · «¼-

­»¥ ¥¤¨­¨·­»¥ ¡¨²» ¢ ¬ ±±¨¢¥ C ±² ­®¢¿²±¿ ­³«¿¬¨ (¶¨ª« ¢ ±²°®-

ª µ 2{4), ±«¥¤³¾¹¨© ­¥¯®±°¥¤±²¢¥­­® § ­¨¬¨ ­³«¥¢®© ¡¨² (¥±«¨

362 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

² ª®¢®© ¥±²¼) ³±² ­ ¢«¨¢ ¥²±¿ ¢ ¥¤¨­¨¶³. �²®¨¬®±²¼ ®¯¥° ¶¨¨ In-

crement «¨­¥©­® § ¢¨±¨² ®² ®¡¹¥£® ª®«¨·¥±²¢ ¡¨²®¢, ¯®¤¢¥°£-

¸¨µ±¿ ®·¨±²ª¥ ¨«¨ ³±² ­®¢ª¥. �²±¾¤ ±° §³ ¯®«³· ¥²±¿ £°³¡ ¿

®¶¥­ª : ¯®±ª®«¼ª³ ¢ µ³¤¸¥¬ ±«³· ¥ (¬ ±±¨¢ C ±®±²®¨² ¨§ ®¤­¨µ

¥¤¨­¨¶) ¬¥­¿¾²±¿ k ¡¨²®¢, ²°¥¡³¥²±¿ O(nk) ®¯¥° ¶¨©, ·²®¡» ±®-

±·¨² ²¼ ®² 0 ¤® n.

�²®¡» ¯®«³·¨²¼ ¡®«¥¥ ²®·­³¾ ®¶¥­ª³, § ¬¥²¨¬, ·²® ­¥ ª ¦¤»©

° § §­ ·¥­¨¿ ¢±¥µ k ¡¨²®¢ ¬¥­¿¾²±¿. � ± ¬®¬ ¤¥«¥, ¬« ¤¸¨© ¡¨²

C[0] ¬¥­¿¥²±¿ ¯°¨ ª ¦¤®¬ ¨±¯®«­¥­¨¨ ®¯¥° ¶¨¨ Increment (±¬.

°¨±. 18.2). �«¥¤³¾¹¨© ¯® ±² °¸¨­±²¢³ ¡¨² C[1] ¬¥­¿¥²±¿ ²®«¼ª®

·¥°¥§ ° §: ¯°¨ ®²±·¥²¥ ®² ­³«¿ ¤® n ½²®² ¡¨² ¬¥­¿¥²±¿ bn=2c ° §.
� «¥¥, C[N] ¬¥­¿¥²±¿ ²®«¼ª® ª ¦¤»© ·¥²¢¥°²»© ° §, ¨ ² ª ¤ «¥¥:

¥±«¨ 0 6 i 6 lg n, ²® ¢ ¯°®¶¥±±¥ ±·¥² ®² 0 ¤® n ¡¨² C[i] ¬¥­¿¥²±¿

bn=2ic ° §, ¥±«¨ i > blg nc, ²® ¡¨² i ¢®®¡¹¥ ­¥ ¬¥­¿¥²±¿. �² «®

¡»²¼, ®¡¹¥¥ ª®«¨·¥±²¢® ®¯¥° ¶¨© ®·¨±²ª¨ ¨ ³±² ­®¢ª¨ ¡¨²®¢ ° ¢­®

blgncX
i=0

j
n

2i

k
< n

1X
i=0

1

2i
= 2n:

�¥¬ ± ¬»¬ ³¢¥«¨·¥­¨¥ ¤¢®¨·­®£® ±·�¥²·¨ª ®² 0 ¤® n ²°¥¡³¥² ¢

µ³¤¸¥¬ ±«³· ¥ O(n) ®¯¥° ¶¨©, ¯°¨·�¥¬ ª®­±² ­² ­¥ § ¢¨±¨² ®² k

(¨ ° ¢­ 2); ³·�¥²­³¾ ±²®¨¬®±²¼ ª ¦¤®© ®¯¥° ¶¨¨ ¬®¦­® ±·¨² ²¼

° ¢­®© O(n)=n = O(1) (ª®­±² ­² ®¯¿²¼ ¦¥ ­¥ § ¢¨±¨² ®² k).

�¯° ¦­¥­¨¿

18.1-1 �°¥¤¯®«®¦¨¬, ·²® ¬» ° §°¥¸¨«¨ ­¥ ²®«¼ª® ®¯¥° ¶¨¾

Multipop, ­® ¨ Multipush, ¤®¡ ¢«¿¾¹³¾ ª ±²¥ª³ ¯°®¨§¢®«¼­®¥

ª®«¨·¥±²¢® ½«¥¬¥­²®¢. �®¦­® «¨ ²¥¯¥°¼ ±·¨² ²¼ ³·�¥²­³¾ ±²®¨-

¬®±²¼ ª ¦¤®© ®¯¥° ¶¨¨ ° ¢­®© O(1)?

18.1-2 �¯°¥¤¥«¨¬ ¤«¿ k-¡¨²®¢®£® ¤¢®¨·­®£® ±·¥²·¨ª ®¯¥° ¶¨¾

Decrement (¢»·¨² ­¨¥ ¥¤¨­¨¶» ¯® ¬®¤³«¾ 2k). �®ª ¦¨²¥, ¯®±«¥-

¤®¢ ²¥«¼­®±²¼ ¨§ n ®¯¥° ¶¨© Increment ¨ Decrement ¢ µ³¤¸¥¬

±«³· ¥ ²°¥¡³¥² ¢°¥¬¥­¨ �(nk).

18.1-3 � ±±¬®²°¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ®¯¥° ¶¨©, ¢ ª®²®°®© ±²®-

¨¬®±²¼ ®¯¥° ¶¨¨ ­®¬¥° i ° ¢­ i, ¥±«¨ i ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨,

¨ 1 ¢ ¯°®²¨¢­®¬ ±«³· ¥. �¶¥­¨²¥ ±°¥¤­¾¾ ±²®¨¬®±²¼ ®¤­®© ®¯¥° -

¶¨¨ ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ n ®¯¥° ¶¨©.

18.2. �¥²®¤ ¯°¥¤®¯« ²»

�°¨ ¯°®¢¥¤¥­¨¨ ¬®°²¨§ ¶¨®­­®£® ­ «¨§ ¯® ¬¥²®¤³ ¯°¥¤®-

¯« ²» (accounting method) ª ¦¤®© ®¯¥° ¶¨¨ ¯°¨±¢ ¨¢ ¥²±¿ ±¢®¿

�¥²®¤ ¯°¥¤®¯« ²» 363

³·�¥²­ ¿ ±²®¨¬®±²¼, ¯°¨·¥¬ ½²¨ ±²®¨¬®±²¨ ¬®£³² ¡»²¼ ª ª ¡®«¼-

¸¥, ² ª ¨ ¬¥­¼¸¥ °¥ «¼­»µ. �±«¨ ³·¥²­ ¿ ±²®¨¬®±²¼ ¯°¥¢®±µ®¤¨²

°¥ «¼­³¾, ° §­®±²¼ ° ±±¬ ²°¨¢ ¥²±¿ ª ª °¥§¥°¢ (credit), ª®²®°»©

±·¨² ¥²±¿ ±¢¿§ ­­»¬ ± ª ª¨¬-²® ®¡º¥ª²®¬ ±²°³ª²³°» ¤ ­­»µ ¨

° ±±¬ ²°¨¢ ¥²±¿ ª ª ¯°¥¤®¯« ² § ¡³¤³¹³¾ ®¡° ¡®²ª³ ½²®£® ®¡º-

¥ª² . � ±·¥² ½²®£® °¥§¥°¢ ª®¬¯¥­±¨°³¥²±¿ ° §­¨¶ ¬¥¦¤³ ³·¥²-

­®© ¨ °¥ «¼­®© ±²®¨¬®±²¼¾ ¤«¿ ²¥µ ®¯¥° ¶¨©, ³ ª®²®°»µ ³·¥²­ ¿

±²®¨¬®±²¼ ­¨¦¥ °¥ «¼­®©.

�» ¤®«¦­» ¢»¡¨° ²¼ ³·�¥²­»¥ ±²®¨¬®±²¨ ² ª, ·²®¡» ´ ª²¨·¥-

±ª ¿ ±²®¨¬®±²¼ ­¥ ¯°¥¢®±µ®¤¨« ±³¬¬» ³·¥²­»µ ±²®¨¬®±²¥©, ²®

¥±²¼ ·²®¡» °¥§¥°¢ ®±² ¢ «±¿ ­¥®²°¨¶ ²¥«¼­»¬ ¢ «¾¡®© ¬®¬¥­²

° ¡®²».

�¯¥° ¶¨¨ ±® ±²¥ª®¬

�°®¨««¾±²°¨°³¥¬ ¬¥²®¤ ¯°¥¤®¯« ²» ­ ³¦¥ ¨§¢¥±²­®¬ ¯°¨¬¥°¥

±® ±²¥ª®¬. � ¯®¬­¨¬, ·²® °¥ «¼­»¥ ±²®¨¬®±²¨ ®¯¥° ¶¨© ±® ±²¥ª®¬

¬» ±·¨² ¥¬ ² ª¨¬¨:

Push 1;

Pop 1;

Multipop min(s; k);

£¤¥ k | ª®«¨·¥±²¢® ½«¥¬¥­²®¢, ³¤ «¿¥¬»µ ¨§ ±²¥ª , s | ° §¬¥°

±²¥ª . �°¨±¢®¨¬ ½²¨¬ ®¯¥° ¶¨¿¬ ² ª¨¥ ³·�¥²­»¥ ±²®¨¬®±²¨:

Push 2;

Pop 0;

Multipop 0:

� ­ ¸¥¬ ¯°¨¬¥°¥ ³·�¥²­»¥ ±²®¨¬®±²¨ ¢±¥µ ®¯¥° ¶¨© ¯®±²®¿­­»;

¢®§¬®¦­» ±«³· ¨, ª®£¤ ½²¨ ±²®¨¬®±²¨ ­¥¯®±²®¿­­» ¨ ¤ ¦¥ ¨¬¥¾²

° §«¨·­»¥ ±¨¬¯²®²¨ª¨ ¤«¿ ° §­»µ ®¯¥° ¶¨©.

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ¢»¡° ­­»¥ ­ ¬¨ ³·¥²­»¥ ±²®¨¬®±²¨ ¯®-

§¢®«¿¾² ¯®«­®±²¼¾ ¯®ª°»²¼ °¥ «¼­³¾ ±²®¨¬®±²¼ ®¯¥° ¶¨© ±® ±²¥-

ª®¬. �³¤¥¬ ±·¨² ²¼, ·²® ¥¤¨­¨¶¥© ±²®¨¬®±²¨ ®¯¥° ¶¨© ¿¢«¿¥²±¿

¤®«« °. �®±¯®«¼§³¥¬±¿ ­ «®£¨¥© ¬¥¦¤³ ±²¥ª®¬ ¨ ±²®¯ª®© ² °¥«®ª

(±¬. ° §¤. 11.1). �¥°¢®­ · «¼­® ­¨ ®¤­®© ² °¥«ª¨ ¢ ±²®¯ª¥ ­¥² (¬»

­ ·¨­ ¥¬ ± ¯³±²®£® ±²¥ª). �®£¤ ¬» ¤®¡ ¢«¿¥¬ ² °¥«ª³ ª ±²®¯ª¥,

¬» ¤®«¦­» § ¯« ²¨²¼ 1 ¤®«« ° § ®¯¥° ¶¨¾ Push (½²® ¥¥ °¥ «¼­ ¿

¶¥­). �¤¨­ ¤®«« ° ®±² ¥²±¿ ³ ­ ± ¢ °¥§¥°¢¥, ¢¥¤¼ ³·�¥²­ ¿ ¶¥­ ®¯¥-

° ¶¨¨ Push ° ¢­ ¤¢³¬ ¤®«« ° ¬. �³¤¥¬ ¢±¿ª¨© ° § ª« ±²¼ ½²®²

°¥§¥°¢­»© ¤®«« ° ­ ±®®²¢¥²±²¢³¾¹³¾ ² °¥«ª³. �®£¤ ¢ ª ¦¤»©

¬®¬¥­² ­ ª ¦¤®© ² °¥«ª¥ ¢ ­ ¸¥© ±²®¯ª¥ ¡³¤¥² «¥¦ ²¼ ¯® ¤®«« -

°®¢®© ¡³¬ ¦ª¥.

�®«« °, «¥¦ ¹¨© ­ ² °¥«ª¥, | ½²® ¯°¥¤®¯« ² § ³¤ «¥­¨¥ ² -

°¥«ª¨ ¨§ ±²®¯ª¨. �®£¤ ¬» ¯°®¨§¢®¤¨¬ ®¯¥° ¶¨¾ Pop, ¬» § ­¥¥

­¨·¥£® ¤®¯®«­¨²¥«¼­® ­¥ ¯« ²¨¬ (³·�¥²­ ¿ ±²®¨¬®±²¼ Pop ° ¢­

364 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

­³«¾), ° ±¯« ·¨¢ ¥¬±¿ § ³¤ «¥­¨¥ ² °¥«ª¨ «¥¦ ¹¨¬ ­ ­¥© °¥-

§¥°¢­»¬ ¤®«« °®¬. �®·­® ² ª ¦¥ ¬» ¨¬¥¥¬ ¢®§¬®¦­®±²¼ ®¡º¿¢¨²¼

®¯¥° ¶¨¾ Multipop ¡¥±¯« ²­®©: ¥±«¨ ­ ¤® ³¤ «¨²¼ k ² °¥«®ª, §

³¤ «¥­¨¥ ª ¦¤®© ¨§ ­¨µ ¬» ° ±¯« ²¨¬±¿ «¥¦ ¹¨¬ ­ ­¥© ¤®«« -

°®¬. �² «® ¡»²¼, ¨§¡»²®·­ ¿ ¯« ² , ª®²®°³¾ ¬» ¡¥°¥¬ § ®¯¥-

° ¶¨¾ Push, ¯®ª°»¢ ¥² ° ±µ®¤» ­ ®¯¥° ¶¨¨ Pop ¨ Multipop.

(±²®¨¬®±²¼ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ n ®¯¥° ¶¨© Push, Pop ¨

Multipop ­¥ ¯°¥¢®±µ®¤¨² ±³¬¬ °­®© ³·�¥²­®© ±²®¨¬®±²¨).

�¢®¨·­»© ±·�¥²·¨ª

�¥¸¨¬ ² ª¨¬ ¦¥ ±¯®±®¡®¬ § ¤ ·³ ® ¤¢®¨·­®¬ ±·�¥²·¨ª¥. � ¬ ­ -

¤® ¯°®¢¥±²¨ ¬®°²¨§ ¶¨®­­»© ­ «¨§ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ n ®¯¥-

° ¶¨© Increment (¢ ¨±µ®¤­®¬ ±®±²®¿­¨¨ ¢ ±·¥²·¨ª¥ § ¯¨± ­ ­³«¼).

�» ³¦¥ ®²¬¥· «¨, ·²® ¢°¥¬¿ ° ¡®²» ½²®© ®¯¥° ¶¨¨ ¯°®¯®°¶¨®-

­ «¼­® ±³¬¬ °­®¬³ ª®«¨·¥±²¢³ ³±² ­®¢®ª ¨ ®·¨±²®ª ¡¨²®¢. �³¤¥¬

±·¨² ²¼, ·²® ª ¦¤ ¿ ³±² ­®¢ª ¨«¨ ®·¨±²ª ±²®¨² 1 ¤®«« °.

�±² ­®¢¨¬ ² ª¨¥ ³·�¥²­»¥ ±²®¨¬®±²¨: 2 ¤®«« ° § ³±² ­®¢ª³ ¡¨-

² , 0 § ®·¨±²ª³. �°¨ ª ¦¤®© ³±² ­®¢ª¥ ¡¨² ®¤­¨¬ ¨§ ¤¢³µ ¤®«-

« °®¢ ³·¥²­®© ¶¥­» ¡³¤¥¬ ° ±¯« ·¨¢ ²¼±¿ § °¥ «¼­»¥ § ²° ²» ­

½²³ ³±² ­®¢ª³, ¤®«« °, ®±² ¾¹¨©±¿ ¢ °¥§¥°¢¥, ¡³¤¥¬ ¯°¨ª°¥¯-

«¿²¼ ª ³±² ­®¢«¥­­®¬³ ¡¨²³. �®±ª®«¼ª³ ¯¥°¢®­ · «¼­® ¢±¥ ¡¨²»

¡»«¨ ­³«¥¢»¬¨, ¢ ª ¦¤»© ¬®¬¥­² ª ª ¦¤®¬³ ­¥­³«¥¢®¬³ ¡¨²³ ¡³-

¤¥² ¯°¨ª°¥¯«¥­ °¥§¥°¢­»© ¤®«« °. �² «® ¡»²¼, § ®·¨±²ª³ «¾¡®-

£® ¡¨² ­¨·¥£® ¯« ²¨²¼ ­ ¬ ­¥ ¯°¨¤¥²±¿: ¬» ° ±¯« ²¨¬±¿ § ­¥¥

¤®«« °®¢®© ¡³¬ ¦ª®©, ¯°¨ª°¥¯«�¥­­®© ª ½²®¬³ ¡¨²³ ¢ ¬®¬¥­² ¥£®

³±² ­®¢ª¨.

�¥¯¥°¼ «¥£ª® ®¯°¥¤¥«¨²¼ ³·�¥²­³¾ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Incre-
ment: ¯®±ª®«¼ª³ ª ¦¤ ¿ ² ª ¿ ®¯¥° ¶¨¿ ²°¥¡³¥² ­¥ ¡®«¥¥ ®¤-

­®© ³±² ­®¢ª¨ ¡¨² , ¥¥ ³·�¥²­³¾ ±²®¨¬®±²¼ ¬®¦­® ±·¨² ²¼ ° ¢­®©

2 ¤®«« ° ¬. �«¥¤®¢ ²¥«¼­®, ´ ª²¨·¥±ª ¿ ±²®¨¬®±²¼ n ¯®±«¥¤®¢ -

²¥«¼­»µ ®¯¥° ¶¨© Increment, ­ ·¨­ ¾¹¨µ±¿ ± ­³«¿, ¥±²¼ O(n),

¯®±ª®«¼ª³ ®­ ­¥ ¯°¥¢®±µ®¤¨² ±³¬¬» ³·�¥²­»µ ±²®¨¬®±²¥©.

�¯° ¦­¥­¨¿

18.2-1 �°¥¤¯®«®¦¨¬, ·²® ¬» ° ¡®² ¥¬ ±® ±²¥ª®¬, ¬ ª±¨¬ «¼­»©

° §¬¥° ª®²®°®£® ° ¢¥­ k, ¯°¨·¥¬ ¯®±«¥ ª ¦¤»µ k ®¯¥° ¶¨© ¤¥« -

¥²±¿ °¥§¥°¢­ ¿ ª®¯¨¿ ±²¥ª . �®ª ¦¨²¥, ·²® ±³¬¬ °­ ¿ ±²®¨¬®±²¼

n ®¯¥° ¶¨© ±® ±²¥ª®¬ (¢ª«¾· ¿ °¥§¥°¢­®¥ ª®¯¨°®¢ ­¨¥) ¥±²¼ O(n),

¢»¡° ¢ ¯®¤µ®¤¿¹¨¥ ³·�¥²­»¥ ±²®¨¬®±²¨.

18.2-2 �¤¥« ©²¥ ³¯° ¦­¥­¨¥ 18.1-3 ± ¯®¬®¹¼¾ ¬¥²®¤ ¯°¥¤®¯« -

²».

�¥²®¤ ¯®²¥­¶¨ «®¢ 365

18.2-3 �®¡ ¢¨¬ ª ±¨±²¥¬¥ ®¯¥° ¶¨© ± ¤¢®¨·­»¬ ±·�¥²·¨ª®¬ ®¯¥-

° ¶¨¾ Reset (®·¨±²¨²¼ ¢±¥ ¡¨²»). �¥ «¨§³©²¥ ±·¥²·¨ª ­ ¡ §¥

¢¥ª²®° ¡¨²®¢ ² ª¨¬ ®¡° §®¬, ·²®¡» ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®-

±²¨ n ®¯¥° ¶¨© Increment ¨ Reset, ¯°¨¬¥­¥­­»µ ª ±·�¥²·¨ª³, ¢

ª®²®°®¬ ¯¥°¢®­ · «¼­® ­ µ®¤¨«±¿ ­³«¼, ¡»« ° ¢­ O(n), ¯°¨·�¥¬

ª®­±² ­² ­¥ ¤®«¦­ § ¢¨±¥±²¼ ®² k | ·¨±« ¡¨²®¢ ¢ ±·�¥²·¨ª¥.

(�ª § ­¨¥: µ° ­¨²¥ ­®¬¥° ±² °¸¥£® ­¥­³«¥¢®£® ¡¨²).

18.3. �¥²®¤ ¯®²¥­¶¨ «®¢

�¥²®¤ ¯®²¥­¶¨ «®¢ (potential method) ¿¢«¿¥²±¿ ®¡®¡¹¥­¨¥¬ ¬¥-

²®¤ ¯°¥¤®¯« ²»: §¤¥±¼ °¥§¥°¢ ­¥ ° ±¯°¥¤¥«¿¥²±¿ ¬¥¦¤³ ®²¤¥«¼­»-

¬¨ ½«¥¬¥­² ¬¨ ±²°³ª²³°» ¤ ­­»µ (­ ¯°¨¬¥°, ®²¤¥«¼­»¬¨ ¡¨² ¬¨

¤¢®¨·­®£® ±·¥²·¨ª), ¿¢«¿¥²±¿ ´³­ª¶¨¥© ±®±²®¿­¨¿ ±²°³ª²³°»

¤ ­­»µ ¢ ¶¥«®¬. �² ´³­ª¶¨¿ ­ §»¢ ¥²±¿ À¯®²¥­¶¨ «¼­®© ½­¥°£¨-

¥©Á, ¨«¨ À¯®²¥­¶¨ «®¬Á.

�¡¹ ¿ ±µ¥¬ ¬¥²®¤ ¯®²¥­¶¨ «®¢ ² ª®¢ . �³±²¼ ­ ¤ ±²°³ª²³°®©

¤ ­­»µ ¯°¥¤±²®¨² ¯°®¨§¢¥±²¨ n ®¯¥° ¶¨©, ¨ ¯³±²¼ Fi | ±®±²®¿­¨¥

±²°³ª²³°» ¤ ­­»µ ¯®±«¥ i-© ®¯¥° ¶¨¨ (¢ · ±²­®±²¨, F0 | ¨±µ®¤­®¥

±®±²®¿­¨¥). �®²¥­¶¨ « (potential) ¯°¥¤±² ¢«¿¥² ±®¡®© ´³­ª¶¨¾ �

¨§ ¬­®¦¥±²¢ ¢®§¬®¦­»µ ±®±²®¿­¨© ±²°³ª²³°» ¤ ­­»µ ¢® ¬­®¦¥-

±²¢® ¤¥©±²¢¨²¥«¼­»µ ·¨±¥«; ½² ´³­ª¶¨¿ ­ §»¢ ¥²±¿ ¥¹�¥ ¯®²¥­-

¶¨ «¼­®© ´³­ª¶¨¥© (potential function). �³±²¼ ci | °¥ «¼­ ¿ ±²®¨-

¬®±²¼ i-© ®¯¥° ¶¨¨. �·¥²­®© ±²®¨¬®±²¼¾ (amortized cost) i-© ®¯¥-

° ¶¨¨ ®¡º¿¢¨¬ ·¨±«®

bci = ci + �(Fi)� �(Fi�1); (18.1)

². ¥. ±³¬¬³ °¥ «¼­®© ±²®¨¬®±²¨ ®¯¥° ¶¨¨ ¯«¾± ¯°¨° ¹¥­¨¥ ¯®²¥­-

¶¨ « ¢ °¥§³«¼² ²¥ ¢»¯®«­¥­¨¿ ½²®© ®¯¥° ¶¨¨. �®£¤ ±³¬¬ °­ ¿

³·¥²­ ¿ ±²®¨¬®±²¼ ¢±¥µ ®¯¥° ¶¨© ° ¢­

nX
i=1

bci = nX
i=1

ci + �(Fn)� �(F0): (18.2)

�±«¨ ­ ¬ ³¤ «®±¼ ¯°¨¤³¬ ²¼ ´³­ª¶¨¾ �, ¤«¿ ª®²®°®© �(Fn) >

�(F0), ²® ±³¬¬ °­ ¿ ³·¥²­ ¿ ±²®¨¬®±²¼ ¤ ±² ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿

°¥ «¼­®© ±²®¨¬®±²¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ n ®¯¥° ¶¨©. �¥ ®£° ­¨·¨-

¢ ¿ ®¡¹­®±²¨, ¬®¦­® ±·¨² ²¼, ·²® �(F0) = 0 (±¬. ³¯°. 18.3-1).

�®¢®°¿ ­¥´®°¬ «¼­®, ¥±«¨ ° §­®±²¼ ¯®²¥­¶¨ «®¢ �(Fi)��(Fi�1)
¯®«®¦¨²¥«¼­ , ²® ³·¥²­ ¿ ±²®¨¬®±²¼ i-© ®¯¥° ¶¨¨ ¢ª«¾· ¥² ¢ ±¥¡¿

°¥§¥°¢ (À¯°¥¤®¯« ²³Á § ¡³¤³¹¨¥ ®¯¥° ¶¨¨); ¥±«¨ ¦¥ ½² ° §­®±²¼

®²°¨¶ ²¥«¼­ , ²® ³·¥²­ ¿ ±²®¨¬®±²¼ i-© ®¯¥° ¶¨¨ ¬¥­¼¸¥ °¥ «¼-

­®©, ¨ ° §­¨¶ ¯®ª°»¢ ¥²±¿ § ±·¥² ­ ª®¯«¥­­®£® ª ½²®¬³ ¬®¬¥­²³

¯®²¥­¶¨ « .

366 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

�·�¥²­»¥ ±²®¨¬®±²¨ (¨ ²¥¬ ± ¬»¬ ®¶¥­ª¨ ­ °¥ «¼­³¾ ±²®¨-

¬®±²¼), ° ±±·¨² ­­»¥ ± ¯®¬®¹¼¾ ¬¥²®¤ ¯®²¥­¶¨ «®¢, § ¢¨±¿² ®²

¢»¡®° ¯®²¥­¶¨ «¼­®© ´³­ª¶¨¨, ± ¬ ½²®² ¢»¡®° ¿¢«¿¥²±¿ ¤¥«®¬

²¢®°·¥±ª¨¬.

�¯¥° ¶¨¨ ±® ±²¥ª®¬

�°®¨««¾±²°¨°³¥¬ ¬¥²®¤ ¯®²¥­¶¨ «®¢ ­ ¯°¨¬¥°¥ §­ ª®¬®© ­ ¬

§ ¤ ·¨ ® ±²¥ª¥ ± ®¯¥° ¶¨¿¬¨ Push, Pop ¨ Multipop. � ª ·¥±²¢¥

¯®²¥­¶¨ «¼­®© ´³­ª¶¨¨ � ¢®§¼¬¥¬ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ±²¥ª¥.

�®±ª®«¼ª³ ¬» ­ ·¨­ ¥¬ ± ¯³±²®£® ±²¥ª , ¨¬¥¥¬

�(Fi) > 0 = �(F0):

�² «® ¡»²¼, ±³¬¬ ³·�¥²­»µ ±²®¨¬®±²¥© ®¶¥­¨¢ ¥² ±¢¥°µ³ °¥ «¼-

­³¾ ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨©.

� ©¤¥¬ ²¥¯¥°¼ ³·�¥²­»¥ ±²®¨¬®±²¨ ¨­¤¨¢¨¤³ «¼­»µ ®¯¥° ¶¨©.

� ª ª ª ®¯¥° ¶¨¿ Push ¨¬¥¥² °¥ «¼­³¾ ±²®¨¬®±²¼ 1 ¨ ª ²®¬³ ¦¥

³¢¥«¨·¨¢ ¥² ¯®²¥­¶¨ « ­ 1, ¥�¥ ³·�¥²­ ¿ ±²®¨¬®±²¼ ° ¢­ 1+1 = 2;

®¯¥° ¶¨¿ Multipop, ³¤ «¿¾¹ ¿ ¨§ ±²¥ª m ½«¥¬¥­²®¢, ¨¬¥¥² ±²®-

¨¬®±²¼ m, ­® ³¬¥­¼¸ ¥² ¯®²¥­¶¨ « ­ m, ² ª ·²® ¥�¥ ³·�¥²­ ¿ ±²®-

¨¬®±²¼ ° ¢­ m � m = 0; ²®·­® ² ª ¦¥ ° ¢­ ­³«¾ ¨ ³·¥²­ ¿

±²®¨¬®±²¼ ®¯¥° ¶¨¨ Pop. �®«¼ ±ª®°® ³·�¥²­ ¿ ±²®¨¬®±²¼ ª ¦¤®©

®¯¥° ¶¨¨ ­¥ ¯°¥¢®±µ®¤¨² 2, ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ n ®¯¥-

° ¶¨©, ­ ·¨­ ¾¹¨µ±¿ ± ¯³±²®£® ±²¥ª , ¥±²¼ O(n).

�¢®¨·­»© ±·¥²·¨ª

�°® ­ «¨§¨°³¥¬ ± ¯®¬®¹¼¾ ¬¥²®¤ ¯®²¥­¶¨ «®¢ ¤¢®¨·­»©

±·�¥²·¨ª. � ª ·¥±²¢¥ ¯®²¥­¶¨ «¼­®© ´³­ª¶¨¨ ¢®§¼¬�¥¬ ª®«¨·¥±²¢®

¥¤¨­¨¶ ¢ ±·¥²·¨ª¥.

� ©¤¥¬ ³·�¥²­³¾ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Increment. �³±²¼ bi |

ª®«¨·¥±²¢® ¥¤¨­¨¶ ¢ ±·¥²·¨ª¥ ¯®±«¥ i-© ®¯¥° ¶¨¨, ¨ ¯³±²¼ i-¿ ®¯¥-

° ¶¨¿ Increment ®·¨¹ ¥² ti ¡¨²®¢; ²®£¤ bi 6 bi�1� ti + 1 (ª°®¬¥

®·¨±²ª¨ ¡¨²®¢, Increment ¬®¦¥² ¥¹�¥ ³±² ­®¢¨²¼ ¢ ¥¤¨­¨¶³ ­¥

¡®«¥¥ ®¤­®£® ¡¨²). �² «® ¡»²¼, °¥ «¼­ ¿ ±²®¨¬®±²¼ i-£® Incre-

ment' ­¥ ¯°¥¢®±µ®¤¨² ti + 1, ¥£® ³·¥²­ ¿ ±²®¨¬®±²¼ ¥±²¼

bci 6 (ti + 1) + (bi � bi�1) 6 2:

�±«¨ ®²±·�¥² ­ ·¨­ ¥²±¿ ± ­³«¿, ²® �(F0) = 0, ² ª ·²® �(Fi) >

�(F0) ¤«¿ ¢±¥µ i, ±³¬¬ ³·�¥²­»µ ±²®¨¬®±²¥© ®¶¥­¨¢ ¥² ±¢¥°µ³

±³¬¬³ °¥ «¼­»µ ±²®¨¬®±²¥©, ¨ ±³¬¬ °­ ¿ ±²®¨¬®±²¼ n ®¯¥° ¶¨©

Increment ¥±²¼ O(n) ± ª®­±² ­²®© (¤¢®©ª®©), ­¥ § ¢¨±¿¹¥© ®² k

(° §¬¥° ±·�¥²·¨ª).

�¥²®¤ ¯®²¥­¶¨ «®¢ 367

�¥²®¤ ¯®²¥­¶¨ «®¢ ¯®§¢®«¿¥² ° §®¡° ²¼±¿ ¨ ±® ±«³· ¥¬, ª®£¤

®²±·¥² ­ ·¨­ ¥²±¿ ­¥ ± ­³«¿. � ½²®¬ ±«³· ¥ ¨§ (18.2) ¢»²¥ª ¥², ·²®

nX
i=1

ci =

nX
i=1

bci � �(Fn) + �(F0); (18.3)

®²ª³¤ , ¯°¨­¨¬ ¿ ¢® ¢­¨¬ ­¨¥, ·²® bci 6 2 ¤«¿ ¢±¥µ i, ¯®«³· ¥¬, ·²®

nX
i=1

ci 6 2n� bn + b0:

�®±ª®«¼ª³ b0 6 k, ¤«¿ ¤®±² ²®·­® ¤«¨­­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©

®¯¥° ¶¨© (n =
(k) ®¯¥° ¶¨© Increment) °¥ «¼­ ¿ ±²®¨¬®±²¼ ®¶¥-

­¨¢ ¥²±¿ ª ª O(n), ¯°¨·�¥¬ ª®­±² ­² ¢ O-§ ¯¨±¨ ­¥ § ¢¨±¨² ­¨

®² k, ­¨ ®² ­ · «¼­®£® §­ ·¥­¨¿ ±·¥²·¨ª .

�¯° ¦­¥­¨¿

18.3-1 �³±²¼ ¯®²¥­¶¨ «¼­ ¿ ´³­ª¶¨¿ � ² ª®¢ , ·²® �(Fi) >

�(F0) ¤«¿ ¢±¥µ i, ­® �(F0) 6= 0. �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¯®-

²¥­¶¨ «¼­ ¿ ´³­ª¶¨¿ �0, ¤«¿ ª®²®°®© �0(F0) = 0, �0(Fi) > 0 ¤«¿

¢±¥µ i, ¨ ³·�¥²­»¥ ±²®¨¬®±²¨, ° ±±·¨² ­­»¥ ± ¯®¬®¹¼¾ ´³­ª¶¨¨ �0,
±®¢¯ ¤ ¾² ± ³·�¥²­»¬¨ ±²®¨¬®±²¿¬¨, ° ±±·¨² ­­»¬¨ ± ¯®¬®¹¼¾�.

18.3-2 �¤¥« ©²¥ ³¯° ¦­¥­¨¥ 18-1.3 ± ¯®¬®¹¼¾ ¬¥²®¤ ¯®²¥­¶¨-

 «®¢.

18.3-3 �³±²¼ ­ ¸ ±²°³ª²³° ¤ ­­»µ | ¤¢®¨·­ ¿ ª³· ± ®¯¥° -

¶¨¿¬¨ Insert ¨ Extract-Min, ° ¡®² ¾¹¨¬¨ § ¢°¥¬¿ O(lgn) ¢

µ³¤¸¥¬ ±«³· ¥, £¤¥ n| ª®«¨·¥±²¢® ½«¥¬¥­²®¢. �°¨¤³¬ ©²¥ ¯®²¥­-

¶¨ «¼­³¾ ´³­ª¶¨¾ �, ¤«¿ ª®²®°®© ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨

Insert ¥±²¼ O(lgn), ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Extract-Min

¥±²¼ O(1), ¨ ±³¬¬ ³·�¥²­»µ ±²®¨¬®±²¥© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥-

° ¶¨© ®¶¥­¨¢ ¥² ±¢¥°µ³ °¥ «¼­³¾ ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨

®¯¥° ¶¨©.

18.3-4 �³±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ n ®¯¥° ¶¨© Push, Pop ¨

Multipop ¯°¨¬¥­¿¥²±¿ ª ±²¥ª³, ±®¤¥°¦ ¹¥¬³ s0 ½«¥¬¥­²®¢, ¨ ¯°¨-

¢®¤¨² ª ±²¥ª³, ±®¤¥°¦ ¹¥¬³ sn ½«¥¬¥­²®¢. � ª®¢ ±³¬¬ °­ ¿ ´ ª-

²¨·¥±ª ¿ ±²®¨¬®±²¼ ½²¨µ ®¯¥° ¶¨©?

18.3-5 �³±²¼ ¢ ­ · «¼­®¬ ±®±²®¿­¨¨ ¤¢®¨·­»© ±·¥²·¨ª ±®¤¥°-

¦¨² b ¥¤¨­¨¶, ¨ ¯³±²¼ n =
(b). �®ª ¦¨²¥, ·²® ±²®¨¬®±²¼ n ®¯¥-

° ¶¨© Increment ¥±²¼ O(n) ± ª®­±² ­²®©, ­¥ § ¢¨±¿¹¥© ®² b.

18.3-6 � ª °¥ «¨§®¢ ²¼ ®·¥°¥¤¼ ­ ¡ §¥ ¤¢³µ ±²¥ª®¢ (³¯° ¦­¥-

­¨¥ 11.1-6) ² ª¨¬ ®¡° §®¬, ·²®¡» ³·¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨© En-

queue ¨ Dequeue ¡»« O(1)?

368 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

18.4. �¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶»

�°¨ ° ¡®²¥ ± ² ¡«¨¶¥© ¯¥°¥¬¥­­®£® ° §¬¥° ¡»¢ ¥² ¦¥« ²¥«¼­®

§ ¯° ¸¨¢ ²¼ ¯ ¬¿²¼ ¡«®ª ¬¨: ª®£¤ ¢ ² ¡«¨¶¥ ­¥² ¬¥±² ¤«¿ ­®¢®-

£® ½«¥¬¥­² , ¬» § ¯° ¸¨¢ ¥¬ ¬¥±²® ¤«¿ ² ¡«¨¶» ¡®«¼¸¥£® ° §¬¥-

° ¨ ª®¯¨°³¥¬ § ¯¨±¨ ¨§ ±² °®© ² ¡«¨¶» ¢ ­®¢³¾. �°¨ ½²®¬ ­®¢»©

° §¬¥° ² ¡«¨¶» ¢»¡¨° ¥²±¿ ± § ¯ ±®¬, ·²®¡» ­¥ ¯°¨¸«®±¼ ­¥¬¥¤-

«¥­­® ° ±¸¨°¿²¼ ¥�¥ ¥¹�¥ ° §. � ¯°®²¨¢, ¥±«¨ ¯°¨ ³¤ «¥­¨¨ § ¯¨±¥©

² ¡«¨¶ ±² ­®¢¨²±¿ ¯®·²¨ ¯³±²®©, ²® ¨¬¥¥² ±¬»±« ±ª®¯¨°®¢ ²¼

¥�¥ ®±² ²®ª ¢ ² ¡«¨¶³ ¬¥­¼¸¥£® ° §¬¥° ¨ ®±¢®¡®¤¨²¼ ¯ ¬¿²¼, § -

­¿²³¾ ±² °®© ² ¡«¨¶¥©. � ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ª ª ¬®¦­®

¤¨­ ¬¨·¥±ª¨ ° ±¸¨°¿²¼ ¨ ±¦¨¬ ²¼ ² ¡«¨¶», ¥±«¨ ¬» µ®²¨¬, ·²®-

¡» ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨© ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿ § ¯¨±¥© ª

² ¡«¨¶¥ ¡»« O(1), (µ®²¿ °¥ «¼­ ¿ ±²®¨¬®±²¼ ¤®¡ ¢«¥­¨© ¨«¨ ³¤ -

«¥­¨©, ²°¥¡³¾¹¨µ ° ±¸¨°¥­¨¿ ¨«¨ ±¦ ²¨¿ ² ¡«¨¶», ¬®¦¥² ¡»²¼

¢¥«¨ª). �°¨ ½²®¬ ¬» ¡³¤¥¬ ±«¥¤¨²¼, ·²®¡» ª®½´´¨¶¨¥­² § ¯®«-

­¥­¨¿ ² ¡«¨¶» (®²­®¸¥­¨¥ ·¨±« ¨±¯®«¼§®¢ ­­»µ ¿·¥¥ª ª ®¡¹¥¬³

° §¬¥°³) ¡»« ­¥ ±«¨¸ª®¬ ¬ «.

�³¤¥¬ ±·¨² ²¼, ·²® ¤¨­ ¬¨·¥±ª ¿ ² ¡«¨¶ ¯®¤¤¥°¦¨¢ ¥² ®¯¥-

° ¶¨¨ Table-Insert (¤®¡ ¢¨²¼ ª ² ¡«¨¶¥) ¨ Table-Delete (³¤ -

«¨²¼ ¨§ ² ¡«¨¶»). �°¨ ¤®¡ ¢«¥­¨¨ § ¯¨±¨ ª ² ¡«¨¶¥ ¬» § ­¨¬ -

¥¬ ¢ ² ¡«¨¶¥ ®¤­³ ¿·¥©ª³ (slot), ¯°¨ ³¤ «¥­¨¨ § ¯¨±¨ ®¤­ ¿·¥©ª

®±¢®¡®¦¤ ¥²±¿. � ª ª®­ª°¥²­® °¥ «¨§®¢ ­» ± ¬ ² ¡«¨¶ ¨ ½²¨

®¯¥° ¶¨¨, ­ ± ¢ ¤ ­­»© ¬®¬¥­² ­¥ ¨­²¥°¥±³¥²: ½²® ¬®¦¥² ¡»²¼

±²¥ª (° §¤¥« 11.1), ª³· (° §¤¥« 7.1), µ¥¸-² ¡«¨¶ (£« ¢ 12), ¨«¨,

­ ª®­¥¶, ¬ ±±¨¢ ¨«¨ ­ ¡®° ¬ ±±¨¢®¢ (° §¤¥« 11.3).

� ª ¬» ³¦¥ £®¢®°¨«¨ (±¬. ² ª¦¥ £« ¢³ 12 ® µ¥¸¨°®¢ ­¨¨), �¬¥­-

­®, ª®½´´¨¶¨¥­²®¬ § ¯®«­¥­¨¿ (load factor) ² ¡«¨¶» T ­ §®¢¥¬

·¨±«® �(T), ° ¢­®¥ ®²­®¸¥­¨¾ ·¨±« § ¯®«­¥­­»µ ¿·¥¥ª ª ° §¬¥-

°³ ² ¡«¨¶» (®¡¹¥¬³ ·¨±«³ ¿·¥¥ª), ¥±«¨ §­ ¬¥­ ²¥«¼ ®²«¨·¥­ ®²

­³«¿. �«¿ ¢»°®¦¤¥­­®© ² ¡«¨¶» (­¥ ±®¤¥°¦ ¹¥© ­¨ ®¤­®© ¿·¥©-

ª¨) ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¬» ±·¨² ¥¬ ° ¢­»¬ ¥¤¨­¨¶¥. �±«¨

®¯°¥¤¥«¥­­»© ² ª¨¬ ®¡° §®¬ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ®£° ­¨·¥­

±­¨§³ ¯®«®¦¨²¥«¼­»¬ ·¨±«®¬, ²® ¤®«¿ ±¢®¡®¤­»µ ¿·¥¥ª ¢ ² ¡«¨¶¥

®£° ­¨·¥­ ±¢¥°µ³ ·¨±«®¬, ¬¥­¼¸¨¬ ¥¤¨­¨¶».

18.4.1. � ±¸¨°¥­¨¥ ² ¡«¨¶»

�«¿ ­ · « ° ±±¬®²°¨¬ ¤¨­ ¬¨·¥±ª³¾ ² ¡«¨¶³, ¢ ª®²®°³¾ ¬®¦-

­® ¤®¡ ¢«¿²¼ § ¯¨±¨, ­¥«¼§¿ ³¤ «¿²¼. � ¬¿²¼ ¤«¿ ² ¡«¨¶» ¢»¤¥-

«¿¥²±¿ ¢ ¢¨¤¥ ¬ ±±¨¢ ¿·¥¥ª. � ¡«¨¶ § ¯®«­¥­ , ª®£¤ ¢ ­¥© ­¥²

±¢®¡®¤­»µ ¿·¥¥ª (¨­»¬¨ ±«®¢ ¬¨, ª®£¤ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿

�¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶» 369

° ¢¥­ 1)1. �³¤¥¬ ±·¨² ²¼, ·²® ­ ¸ ®¯¥° ¶¨®­­ ¿ ±¨±²¥¬ , ª ª ¨

¡®«¼¸¨­±²¢® ±®¢°¥¬¥­­»µ, ±­ ¡¦¥­ ¯®¤±¨±²¥¬®© ³¯° ¢«¥­¨¿ ¯ -

¬¿²¼¾, ¯®§¢®«¿¾¹¥© ¯°¨ ­¥®¡µ®¤¨¬®±²¨ ¢»¤¥«¿²¼ ­®¢»¥ ¡«®ª¨ ¯ -

¬¿²¨ ¨ ®±¢®¡®¦¤ ²¼ § ­¿²»¥. �¬¥¿ ½²® ¢ ¢¨¤³, ¯°¨ ¯®¯»²ª¥ ¤®-

¡ ¢¨²¼ § ¯¨±¼ ª § ¯®«­¥­­®© ² ¡«¨¶¥ ¬» ¡³¤¥¬ ¯°¥¤¢ °¨²¥«¼­®

° ±¸¨°¿²¼ (expand) ² ¡«¨¶³ ±«¥¤³¾¹¨¬ ®¡° §®¬: ¢»¤¥«¨¬ ¯ ¬¿²¼

¯®¤ ² ¡«¨¶³ ³¢¥«¨·¥­­®£® ° §¬¥° , ±ª®¯¨°³¥¬ ¨¬¥¾¹¨¥±¿ § ¯¨±¨

¨§ ±² °®© ² ¡«¨¶» ¢ ­®¢³¾, ¯®±«¥ ·¥£® ¤®¡ ¢¨¬ § ¯¨±¼ ³¦¥ ª ­®¢®©

² ¡«¨¶¥.

� ª ¯®ª §»¢ ¥² ®¯»², ° §³¬­® ³¢¥«¨·¨¢ ²¼ ² ¡«¨¶³ ¢¤¢®¥ ¢ ¬®-

¬¥­² ¯¥°¥¯®«­¥­¨¿. �±«¨ ¬» ²®«¼ª® ¤®¡ ¢«¿¥¬ § ¯¨±¨ ª ² ¡«¨¶¥,

²® ¯°¨ ² ª®© ±²° ²¥£¨¨ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ­¥ ¬®¦¥² ±² ²¼

¬¥­¼¸¥ 1=2 (¥±«¨ ®­ ­¥ ¡»« ² ª¨¬ ¢ ± ¬®¬ ­ · «¥), ². ¥. ¯³±²»¥

¿·¥©ª¨ ­¥ ¡³¤³² § ­¨¬ ²¼ ¡®«¥¥ ¯®«®¢¨­» ² ¡«¨¶».

�®² ª ª ¢»£«¿¤¨² «£®°¨²¬ Table-Insert, ®±­®¢ ­­»© ­ ½²¨µ

¯°¨­¶¨¯ µ (table[T] {³ª § ²¥«¼ ­ ¡«®ª ¯ ¬¿²¨, ¢ ª®²®°®¬ ° §¬¥¹¥-
­ ² ¡«¨¶ T , num[T] | ª®«¨·¥±²¢® § ¯¨±¥© ¢ ² ¡«¨¶¥, size[T] |

° §¬¥° ² ¡«¨¶», ². ¥. ª®«¨·¥±²¢® ¿·¥¥ª; ¯¥°¢®­ · «¼­® size[T] =

num[T] = 0):

Table-Insert(T; x)

1 if size[T] = 0

2 then ¢»¤¥«¨²¼ ¡«®ª table[T] ± ®¤­®© ¿·¥©ª®©

3 size[T] 1

4 if num[T] = size[T]

5 then ¢»¤¥«¨²¼ ¡«®ª ¯ ¬¿²¨ new-table ± 2 � size[T] ¿·¥©ª ¬¨
6 ±ª®¯¨°®¢ ²¼ ¢±¥ § ¯¨±¨ ¨§ table[T] ¢ new-table

7 ®±¢®¡®¤¨²¼ ¯ ¬¿²¼, § ­¿²³¾ table[T]

8 table[T] new-table

9 size[T] 2 � size[T]
10 § ¯¨± ²¼ x ¢ table[T]

11 num[T] num[T] + 1

�°® ­ «¨§¨°³¥¬ ¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ . �®¡±²¢¥­­® § -

¯¨±¼ ¢ ² ¡«¨¶³ ¯°®¨±µ®¤¨² ¢ ­�¥¬ ²®«¼ª® ¢ ±²°®ª µ 6 ¨ 10. �²®¨-

¬®±²¼ ®¯¥° ¶¨¨ À§ ¯¨± ²¼ ½«¥¬¥­² ¢ ² ¡«¨¶³Á ¯°¨¬¥¬ § ¥¤¨­¨¶³.

�³¤¥¬ ±·¨² ²¼, ·²® ¢°¥¬¿ ° ¡®²» ¢±¥© ¯°®¶¥¤³°» Table-Insert

¯°®¯®°¶¨®­ «¼­® ª®«¨·¥±²¢³ ®¯¥° ¶¨© À§ ¯¨± ²¼ ¢ ² ¡«¨¶³Á; ²¥¬

± ¬»¬ ¬» ¯®¤° §³¬¥¢ ¥¬, ·²® § ²° ²» ­ ¢»¤¥«¥­¨¥ ¯ ¬¿²¨ ¯®¤

² ¡«¨¶³ ± ®¤­®© ¿·¥©ª®© (±²°®ª 2) | ¢¥«¨·¨­ ®£° ­¨·¥­­ ¿, ¨

·²® § ²° ²» ­ ¢»¤¥«¥­¨¥ ¨ ®±¢®¡®¦¤¥­¨¥ ¯ ¬¿²¨ ¢ ±²°®ª µ 5

¨ 7 | ¢¥«¨·¨­ ­¥ ¡®«¼¸¥£® ¯®°¿¤ª , ·¥¬ § ²° ²» ­ ¯¥°¥¯¨±»¢ -

1� ­¥ª®²®°»µ ¯°¨«®¦¥­¨¿µ (­ ¯°¨¬¥°, ¢ µ¥¸-² ¡«¨¶ µ ± ®²ª°»²®© ¤°¥± ¶¨¥©) ° -
§³¬­® ±·¨² ²¼ ² ¡«¨¶³ § ¯®«­¥­­®© ³¦¥ ¢ ²®² ¬®¬¥­², ª®£¤ ª®½´´¨¶¨¥­²§ ¯®«­¥­¨¿
¯°¥¢»¸ ¥² ­¥ª®²®°³¾ ª®­±² ­²³, ¬¥­¼¸³¾ ¥¤¨­¨¶» (±¬. ³¯°. 18-4.2).

370 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

­¨¥ ¨§ ®¤­®© ² ¡«¨¶» ¢ ¤°³£³¾ (±²°®ª 6).

�³±²¼ ²¥¯¥°¼ ¬» ¯°¨¬¥­¨«¨ n ®¯¥° ¶¨© Table-Insert ª ² ¡«¨-

¶¥, ­¥ ±®¤¥°¦ ¹¥© ¯¥°¢®­ · «¼­® ­¨ ®¤­®© ¿·¥©ª¨. � ª®¢ ±²®¨-

¬®±²¼ i-© ®¯¥° ¶¨¨, ¯®±«¥ ª®²®°®© ¢ ² ¡«¨¶¥ ¡³¤¥² i ½«¥¬¥­²®¢?

�¡®§­ ·¨¬ ½²³ ±²®¨¬®±²¼ ·¥°¥§ ci. �±«¨ ¢ ² ¡«¨¶¥ ¥±²¼ ¬¥±²® (¨«¨

¥±«¨ i = 1), ²® ci = 1 (¬» § ¯¨±»¢ ¥¬ ­®¢»© ½«¥¬¥­² ¢ ² ¡«¨¶³ ®¤¨­

° § ¢ ±²°®ª¥ 10. �±«¨ ¦¥ ¬¥±² ¢ ² ¡«¨¶¥ ­¥² ¨ ¤®¡ ¢«¥­¨¥ § ¯¨±¨

ª ² ¡«¨¶¥ ±®¯°®¢®¦¤ ¥²±¿ ° ±¸¨°¥­¨¥¬ ² ¡«¨¶», ²® ci = i: ®¤­

¥¤¨­¨¶ ±²®¨¬®±²¨ ¨¤¥² ­ § ¯¨±¼ ­®¢®£® ½«¥¬¥­² ¢ ° ±¸¨°¥­­³¾

² ¡«¨¶³ (±²°®ª 10), ¨ ¥¹�¥ i � 1 ¥¤¨­¨¶ ¯®©¤¥² ­ ª®¯¨°®¢ ­¨¥

±² °®© ² ¡«¨¶» ¢ ­®¢³¾ (±²°®ª 6). �² «® ¡»²¼, ci 6 n ¯°¨ ¢±¥µ i,

¨ £°³¡ ¿ ®¶¥­ª ±²®¨¬®±²¨ n ®¯¥° ¶¨© Table-Insert ¥±²¼ O(n2).

�®¦­®, ®¤­ ª®, ½²³ ®¶¥­ª³ ³«³·¸¨²¼, ¥±«¨ ¯°®±«¥¤¨²¼, ±ª®«¼ · -

±²® ¯°®¨±µ®¤¨² ° ±¸¨°¥­¨¥ ² ¡«¨¶». � ± ¬®¬ ¤¥«¥, ° ±¸¨°¥­¨¥

¯°®¨±µ®¤¨² ²®«¼ª® ¢ ²®¬ ±«³· ¥, ª®£¤ i � 1 ¿¢«¿¥²±¿ ±²¥¯¥­¼¾

¤¢®©ª¨, ² ª ·²®

nX
i=1

ci 6 n+

blgncX
j=0

2j < n + 2n = 3n:

�² «® ¡»²¼, ±²®¨¬®±²¼ n ®¯¥° ¶¨© Table-Insert ­¥ ¯°¥¢®±µ®-

¤¨² 3n, ¨ ³·�¥²­³¾ ±²®¨¬®±²¼ ª ¦¤®© ² ª®© ®¯¥° ¶¨¨ ¬®¦­® ±·¨-

² ²¼ ° ¢­®© 3.

�®­¿²¼, ®²ª³¤ ¡¥°¥²±¿ ª®½´´¨¶¨¥­² 3, ¬®¦­® ± ¯®¬®¹¼¾ ¬¥²®-

¤ ¯°¥¤®¯« ²». �¬¥­­®, ¯°¨ ¢»¯®«­¥­¨¨ ª ¦¤®© ®¯¥° ¶¨¨ Table-

Insert(T; x) ¡³¤¥¬ ¢­®±¨²¼ ¯® 3 ¤®«« ° , ¯°¨ ½²®¬ ®¤¨­ ¤®«« ° ­¥-

¬¥¤«¥­­® ¨§° ±µ®¤³¥¬ ­ ®¯« ²³ ®¯¥° ¶¨¨ À§ ¯¨± ²¼ x ¢ table[T]Á ¢

±²°®ª¥ 10, ¥¹�¥ ®¤¨­ ¤®«« ° ¯°¨ª°¥¯¨¬ ª ½«¥¬¥­²³ x, ®±² ¢¸¨©-

±¿ ®²¤ ¤¨¬ ®¤­®¬³ ¨§ ½«¥¬¥­²®¢, ³¦¥ § ¯¨± ­­»µ ¢ ² ¡«¨¶³ (¨§

²¥µ, ·²® ¥¹�¥ ­¥ ¯®«³·¨«¨ ±¢®¥£® ¤®«« °) �²¨¬¨ ¤®«« ° ¬¨ ¡³¤¥²

®¯« ·¨¢ ²¼±¿ ¯¥°¥­®± § ¯¨±¥© ¨§ ±² °®© ² ¡«¨¶» ¢ ° ±¸¨°¥­­³¾.

�°¨ ½²®¬ ¢±¿ª¨© ° §, ª®£¤ ² ¡«¨¶³ ­¥®¡µ®¤¨¬® ° ±¸¨°¿²¼, ª -

¦¤»© ¨§ ¥�¥ ½«¥¬¥­²®¢ ¡³¤¥² ¨¬¥²¼ ¯® ¤®«« °³. � ± ¬®¬ ¤¥«¥, ¯³±²¼

¯°¨ ¯°¥¤»¤³¹¥¬ ° ±¸¨°¥­¨¨ ² ¡«¨¶ ¨¬¥« ° §¬¥° m ¨ ¡»« ° ±-

¸¨°¥­ ¤® 2m. � ²¥µ ¯®° ¬» ¤®¡ ¢¨«¨ m ½«¥¬¥­²®¢, ¯°¨ ½²®¬ ¨

¤®¡ ¢«¥­­»¥ ½«¥¬¥­²», ¨ ª ¦¤»© ¨§ m ±² °»µ ½«¥¬¥­²®¢ ¯®«³·¨«¨

¯® ¤®«« °³. � ª¨¬ ®¡° §®¬, ±«¥¤³¾¹¥¥ ° ±¸¨°¥­¨¥ ² ¡«¨¶» ³¦¥

®¯« ·¥­®.

�®¦­® ¯°® ­ «¨§¨°®¢ ²¼ «£®°¨²¬ Table-Insert ¨ ± ¯®¬®¹¼¾

¬¥²®¤ ¯®²¥­¶¨ «®¢. �²®¡» ½²® ±¤¥« ²¼, ­ ¤® ¯°¨¤³¬ ²¼ ² ª³¾

¯®²¥­¶¨ «¼­³¾ ´³­ª¶¨¾, ª®²®° ¿ ° ¢­ ­³«¾ ±° §³ ¯®±«¥ ° ±¸¨-

°¥­¨¿ ² ¡«¨¶» ¨ ­ ° ±² ¥² ¯® ¬¥°¥ ° ±¸¨°¥­¨¿ ² ¡«¨¶» (±² ­®-

¢¿±¼ ° ¢­®© ° §¬¥°³ ² ¡«¨¶» ¢ ²®² ¬®¬¥­², ª®£¤ ±¢®¡®¤­»µ ¿·¥¥ª

­¥ ®±² �¥²±¿). �²¨¬ ³±«®¢¨¿¬ ³¤®¢«¥²¢®°¿¥², ­ ¯°¨¬¥°, ´³­ª¶¨¿

�(T) = 2 � num[T]� size[T]: (18.4)

�¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶» 371

� · «¼­®¥ §­ ·¥­¨¥ ¯®²¥­¶¨ « ° ¢­® ­³«¾, ¨ ¯®±ª®«¼ª³ ¢ «¾¡®©

¬®¬¥­² ­¥ ¬¥­¥¥ ¯®«®¢¨­» ² ¡«¨¶» § ¯®«­¥­®, §­ ·¥­¨¥ �(T) ¢±¥-

£¤ ­¥®²°¨¶ ²¥«¼­®. �² «® ¡»²¼, ±³¬¬ ³·�¥²­»µ ±²®¨¬®±²¥© ®¯¥-

° ¶¨© Table-Insert (®¯°¥¤¥«�¥­­»µ ¯® ¬¥²®¤³ ¯®²¥­¶¨ «®¢ ª ª

´ ª²¨·¥±ª ¿ ±²®¨¬®±²¼ ¯«¾± ¨§¬¥­¥­¨¥ ¯®²¥­¶¨ «) ®¶¥­¨¢ ¥²

±¢¥°µ³ ±³¬¬ °­³¾ ´ ª²¨·¥±ª³¾ ±²®¨¬®±²¼.

� ©¤¥¬ ³·�¥²­»¥ ±²®¨¬®±²¨. �«¿ ½²®£® ®¡®§­ ·¨¬ ·¥°¥§ sizei,

numi ¨ �i ° §¬¥°, ª®«¨·¥±²¢® § ¯¨±¥© ¨ ¯®²¥­¶¨ « ² ¡«¨¶» ¯®±«¥

i-© ®¯¥° ¶¨¨ Table-Insert. �±«¨ ½² ®¯¥° ¶¨¿ ­¥ ±®¯°®¢®¦¤ « ±¼

° ±¸¨°¥­¨¥¬ ² ¡«¨¶», ²® sizei = sizei�1, numi = numi�1+1 ¨ ci = 1,

®²ª³¤ bci = ci +�i � �i�1 = 3:

�±«¨ ¦¥ i-¿ ®¯¥° ¶¨¨ Table-Insert ±®¯°®¢®¦¤ « ±¼ ° ±¸¨°¥­¨¥¬

² ¡«¨¶», ²® sizei=2 = sizei�1 = numi�1 ¨ ci = numi, ®²ª³¤ ®¯¿²¼-

² ª¨

bci = ci + �i � �i�1 =

= numi + (2numi � sizei)� (2numi�1 � sizei�1) =

= numi + (2numi � (2numi � 2))� (2(numi � 1)� (numi � 1)) =
= numi + 2� (numi � 1) = 3:

� °¨±. 18.3 ¨§®¡° ¦¥­ § ¢¨±¨¬®±²¼ ¢¥«¨·¨­ numi, sizei ¨ �i ®² i.

�¡° ²¨²¥ ¢­¨¬ ­¨¥, ª ª ­ ª ¯«¨¢ ¥²±¿ ¯®²¥­¶¨ « ª ¬®¬¥­²³ ° ±-

¸¨°¥­¨¿ ² ¡«¨¶».

18.4.2. � ±¸¨°¥­¨¥ ¨ ±®ª° ¹¥­¨¥ ² ¡«¨¶»

�¥¯¥°¼ § ©¬¥¬±¿ ®¯¥° ¶¨¥© Table-Delete (³¤ «¨²¼ ¨§ ² ¡«¨-

¶»). �®¬¨¬® ³¤ «¥­¨¿ ­¥­³¦­®© § ¯¨±¨ ¨§ ² ¡«¨¶», ¦¥« ²¥«¼­®

±®ª° ²¨²¼ (contract) ² ¡«¨¶³, ª ª ²®«¼ª® ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿

±² ­¥² ±«¨¸ª®¬ ­¨§®ª. �¡¹ ¿ ±²° ²¥£¨¿ ²³² ² ¦¥, ·²® ¨ ¯°¨ ° ±-

¸¨°¥­¨¨ ² ¡«¨¶»: ª ª ²®«¼ª® ·¨±«® § ¯¨±¥© ¯ ¤ ¥² ­¨¦¥ ­¥ª®²®-

°®£® ¯°¥¤¥« , ¬» ¢»¤¥«¿¥¬ ¯ ¬¿²¼ ¯®¤ ­®¢³¾ ² ¡«¨¶³ ¬¥­¼¸¥£®

° §¬¥° , ª®¯¨°³¥¬ ¢ ¬¥­¼¸³¾ ² ¡«¨¶» ¢±¥ § ¯¨±¨ ¨§ ¡®«¼¸¥©, ¯®-

±«¥ ·¥£® ¢®§¢° ¹ ¥¬ ®¯¥° ¶¨®­­®© ±¨±²¥¬¥ ¯ ¬¿²¼, § ­¨¬ ¢¸³¾±¿

±² °®© ² ¡«¨¶¥©. �» ¯®±²°®¨¬ «£®°¨²¬ Table-Delete ±® ±«¥¤³-

¾¹¨¬¨ ±¢®©±²¢ ¬¨:

� ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ®£° ­¨·¥­ ±­¨§³ ¯®«®¦¨²¥«¼­®© ª®­-

±² ­²®©,

� ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨© Table-Insert ¨ Table-Delete
¥±²¼ O(1).

�°¨ ½²®¬ ¬» ¯®-¯°¥¦­¥¬³ ¡³¤¥¬ ±·¨² ²¼, ·²® ±²®¨¬®±²¼ «£®-

°¨²¬ ®¯°¥¤¥«¿¥²±¿ ª®«¨·¥±²¢®¬ ®¯¥° ¶¨© À§ ¯¨± ²¼ ¢ ² ¡«¨¶³Á

(±²°®ª¨ 6 ¨ 10 «£®°¨²¬ Table-Insert) ¨ ¯°®²¨¢®¯®«®¦­»µ ¥©

372 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

�¨±. 18.3 � §¬¥° ² ¡«¨¶» (sizei), ·¨±«® § ¯¨±¥© (numi) ¨ ¯®²¥­¶¨ « (�i =
2 � numi � sizei) ª ª ´³­ª¶¨¿ ®² ·¨±« ®¯¥° ¶¨© Table-Insert, ®¡®§­ ·¥­­®-
£® ¡³ª¢®© i. �° ´¨ª num | ±¯«®¸­ ¿ ²®­ª ¿ «¨­¨¿, £° ´¨ª size | ±¯«®¸­ ¿
¦¨°­ ¿ «¨­¨¿, £° ´¨ª � | ¯³­ª²¨°. �¥¯®±°¥¤±²¢¥­­® ¯¥°¥¤ ° ±¸¨°¥­¨¥¬ ² -
¡«¨¶» � ¢®§° ±² ¥² ¤® numi, ·²®¡» ®¯« ²¨²¼ ½²® ° ±¸¨°¥­¨¥. �° §³ ¯®±«¥
° ±¸¨°¥­¨¿ ¯®²¥­¶¨ « ¯ ¤ ¥² ¤® ­³«¿, ­® ²³² ¦¥ ¨ ¢®§° ±² ¥² ¤® 2 (§ ±·¥²
¤®¡ ¢«¥­¨¿ § ¯¨±¨ ¯®±«¥ ° ±¸¨°¥­¨¿).

®¯¥° ¶¨© À³¡° ²¼ ¨§ ² ¡«¨¶»Á; ±²®¨¬®±²¼ ª ¦¤®© ¨§ ½²¨µ ½«¥¬¥­-

² °­»µ ®¯¥° ¶¨© ¯°¨¬¥¬ § ¥¤¨­¨¶³.

�¥°¢®¥, ·²® ¯°¨µ®¤¨² ¢ £®«®¢³, | ³¤¢ ¨¢ ²¼ ° §¬¥° ² ¡«¨¶»

¢±¿ª¨© ° §, ª®£¤ ­ ¤® ¤®¡ ¢¨²¼ § ¯¨±¼ ª § ¯®«­¥­­®© ² ¡«¨¶¥, ¨

±®ª° ¹ ²¼ ° §¬¥° ² ¡«¨¶» ¢¤¢®¥ ¢±¿ª¨© ° §, ª®£¤ ¢ °¥§³«¼² ²¥

³¤ «¥­¨¿ § ¯¨±¨ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¯ ¤ ¥² ­¨¦¥ 1=2. �°¨

² ª®© ±²° ²¥£¨¨ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ­¨ª®£¤ ­¥ ®¯³±²¨²±¿

­¨¦¥ 1=2, ­®, ª ±®¦ «¥­¨¾, ±²®¨¬®±²¨ ®¯¥° ¶¨© ®ª §»¢ ¾²±¿ ±«¨¸-

ª®¬ ¢¥«¨ª¨. � ± ¬®¬ ¤¥«¥, ¯³±²¼ n | ­ ²³° «¼­®¥ ·¨±«®, ¿¢«¿¾-

¹¥¥±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨. �°¥¤¯®«®¦¨¬, ·²® ±­ · « ¬» ¤®¡ ¢¨«¨

ª ¯³±²®© (­¥ ±®¤¥°¦ ¹¥© ¿·¥¥ª) ² ¡«¨¶¥ n=2 + 1 § ¯¨±¥©, § ²¥¬

¯°®¢¥«¨ ¥¹�¥ n=2 � 1 ®¯¥° ¶¨¾ ¢ ² ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¨: ¤¢

³¤ «¥­¨¿, § ²¥¬ ¤¢ ¤®¡ ¢«¥­¨¿, § ²¥¬ ®¯¿²¼ ¤¢ ³¤ «¥­¨¿, ®¯¿²¼

¤¢ ¤®¡ ¢«¥­¨¿, ¨ ². ¤. �®±«¥ n=2 + 1 ¤®¡ ¢«¥­¨© ° §¬¥° ² ¡«¨¶»

±² ­¥² ° ¢­»¬ n (¨ § ¯®«­¥­® ¡³¤¥² ·³²¼ ¡®«¼¸¥ ¯®«®¢¨­» ¿·¥¥ª);

¯®±«¥ ¤¢³µ ³¤ «¥­¨© ¥£® ¯°¨¤¥²±¿ ±®ª° ²¨²¼ ¤® n=2; ¯®±«¥ ±«¥¤³-

¾¹¨µ ¤¢³µ ¤®¡ ¢«¥­¨© ° §¬¥° ®¯¿²¼ ¢®§° ±²¥² ¤® n, ¯®±«¥ ¤¢³µ

³¤ «¥­¨© | ±®ª° ²¨²±¿ ¤® n=2, ¨ ². ¤. �²®¨¬®±²¼ ª ¦¤®£® ±®ª° -

¹¥­¨¿ ¨ ° ±¸¨°¥­¨¿ ¥±²¼ �(n), ¨ ª®«¨·¥±²¢® ±®ª° ¹¥­¨© ¨ ° ±¸¨-

°¥­¨© ² ª¦¥ ¥±²¼ �(n), ² ª ·²® ±²®¨¬®±²¼ n ®¯¥° ¶¨© ¥±²¼ �(n2),

 ±°¥¤­¿¿ ±²®¨¬®±²¼ ¢ ° ±·�¥²¥ ­ ®¤­³ ®¯¥° ¶¨¾ ®ª §»¢ ¥²±¿ ° ¢-

­®© �(n).

�°¨·¨­ ­¥³¤ ·¨ ¯®­¿²­ : ¨±²° ²¨¢ ¢¥±¼ °¥§¥°¢ ­ ®¯« ²³ ° ±-

¸¨°¥­¨¿ ² ¡«¨¶», ¬» ²³² ¦¥ ¢»­³¦¤¥­» ¥¥ ±®ª° ¹ ²¼, ­¥ ³±¯¥¢

�¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶» 373

­ ª®¯¨²¼ ±°¥¤±²¢ ­ ®¯« ²³ ¡³¤³¹¥£® ±®ª° ¹¥­¨¿. � ¦¥ ¨±²®-

°¨¿ ¨ ± ° ±¸¨°¥­¨¥¬ ² ¡«¨¶»: ¬» ¢»­³¦¤¥­» ¯°¥¤¯°¨­¨¬ ²¼ ¥£®

±° §³ ¯®±«¥ ±®ª° ¹¥­¨¿, ­¥ ³±¯¥¢ ­ ª®¯¨²¼ ±°¥¤±²¢ § ±·¥² ¤®¡ -

¢«¥­¨¿ § ¯¨±¥© ¢ ² ¡«¨¶³ ¯®±²®¿­­®£® ° §¬¥° .

�¥« ¯®©¤³² «³·¸¥, ¥±«¨ ¬» ° §°¥¸¨¬ ª®½´´¨¶¨¥­²³ § ¯®«­¥-

­¨¿ ®¯³±ª ²¼±¿ ­¨¦¥ 1=2 [¢¢¥¤¿ £¨±²¥°¥§¨± ¢ ­ ¸ «£®°¨²¬, ª ª

±ª § «¨ ¡» ´¨§¨ª¨]. �¬¥­­®, ¬» ¯®-¯°¥¦­¥¬³ ³¤¢ ¨¢ ¥¬ ° §¬¥°

² ¡«¨¶» ¯°¨ ¯®¯»²ª¥ ¤®¡ ¢¨²¼ § ¯¨±¼ ª § ¯®«­¥­­®© ² ¡«¨¶¥,

¢®² ±®ª° ¹¥­¨¥ ² ¡«¨¶» ¢¤¢®¥ ¬» ¯°¥¤¯°¨­¨¬ ¥¬ ²®«¼ª® ²®£¤ ,

ª®£¤ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¯ ¤ ¥² ­¨¦¥ 1=4. � ª¨¬ ®¡° §®¬,

ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¢±¥£¤ ¡³¤¥² ¡®«¼¸¥ ¨«¨ ° ¢¥­ 1=4. �°³-

£¨¬¨ ±«®¢ ¬¨, ¬» ±·¨² ¥¬ 50% ®¯²¨¬ «¼­»¬ ª®½´´¨¶¨¥­²®¬ § -

¯®«­¥­¨¿ ² ¡«¨¶», ¨ ¢®§¢° ¹ ¥¬±¿ ª ² ª®© ±¨²³ ¶¨¨, ª ª ²®«¼ª®

ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ®²ª«®­¨²±¿ ®² ®¯²¨¬ «¼­®£® ¢ ¤¢ ° §

(¢ «¾¡³¾ ±²®°®­³).

�» ­¥ ¡³¤¥¬ ¢»¯¨±»¢ ²¼ ¯±¥¢¤®ª®¤ ¤«¿ «£®°¨²¬ Table-
Delete| ®­ ­ «®£¨·¥­ ª®¤³ ¤«¿Table-Insert. �²¬¥²¨¬ ²®«¼ª®,

·²® ¯°¨ ³¤ «¥­¨¨ ¨§ ² ¡«¨¶» ¯®±«¥¤­¥© § ¯¨±¨ ° §³¬­® ¯®«­®±²¼¾

®±¢®¡®¦¤ ²¼ ¯ ¬¿²¼, § ­¨¬ ¥¬³¾ ¿·¥©ª ¬¨ ² ¡«¨¶». �¨¦¥ ¬» ¡³-

¤¥¬ ±·¨² ²¼, ·²® ¢ «£®°¨²¬¥ Table-Delete ½²® ¯°¥¤³±¬®²°¥­®,

¨­»¬¨ ±«®¢ ¬¨, ·²® size[T] = 0, ª ª ²®«¼ª® num[T] = 0.

�«¿ ®¶¥­ª¨ ±²®¨¬®±²¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ n ®¯¥° ¶¨© Table-
Insert ¨ Table-Delete, ¯°¨¬¥­¥­­»µ ª ¯³±²®© ² ¡«¨¶¥, ¬» ¢®±-

¯®«¼§³¥¬±¿ ¬¥²®¤®¬ ¯®²¥­¶¨ «®¢. �®²¥­¶¨ «¼­ ¿ ´³­ª¶¨¿ ¡³¤¥²

° ¢­ ­³«¾, ª®£¤ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ®¯²¨¬ «¥­ (° ¢¥­ 1=2)

| ² ª ¡³¤¥² ±° §³ ¯®±«¥ ±®ª° ¹¥­¨¿ ¨«¨ ° ±¸¨°¥­¨¿. �®²¥­¶¨ «

¢®§° ±² ¥² ¯® ¬¥°¥ ²®£®, ª ª ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¯°¨¡«¨¦ -

¥²±¿ ª 1 ¨«¨ 1=4. � ¯®¬­¨¬, ·²® ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ �(T)

° ¢¥­ num[T]=size[T], ¥±«¨ size[T] 6= 0, ¨ ° ¢¥­ 1, ¥±«¨ size[T] (¨ ²¥¬

± ¬»¬ num[T]) ° ¢­® ­³«¾. � ¸¨¬ ²°¥¡®¢ ­¨¿¬ ³¤®¢«¥²¢®°¿¥² ² -

ª ¿ ¯®²¥­¶¨ «¼­ ¿ ´³­ª¶¨¿:

�(T) =

(
2 � num[T]� size[T]; ¥±«¨ �[T] 6 1=2;

size[T]=2� num[T]; ¥±«¨ �[T] > 1=2:
(18.5)

� ¬¥²¨¬, ·²® �(T) = 0 ¯°¨ �(T) = 1=2 (¯® «¾¡®© ¨§ ¤¢³µ ´®°¬³«),

·²® ¯®²¥­¶¨ « ¯³±²®© ² ¡«¨¶» ° ¢¥­ ­³«¾ ¨ ·²® ¯®²¥­¶¨ « ¢±¥£¤

­¥®²°¨¶ ²¥«¥­. �±«¨ ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ° ¢¥­ 1 ¨«¨ 1=4, ²®

�[T] = num[T], ² ª ·²® ­ ª®¯«¥­­®£® ¯®²¥­¶¨ « ¤®±² ²®·­® ¤«¿

®¯« ²» ° ±¸¨°¥­¨¿ ¨«¨ ±®ª° ¹¥­¨¿ ² ¡«¨¶». � °¨±. 18.4 ¨§®¡° -

¦¥­®, ª ª ¬¥­¿¥²±¿ ¯®²¥­¶¨ « ¢ ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ®¯¥° ¶¨© Table-Insert ¨ Table-Delete.
� ©¤¥¬ ³·�¥²­»¥ ±²®¨¬®±²¨ ®¯¥° ¶¨© ¯°¨ ² ª®¬ ¯®²¥­¶¨ «¥ �.

�±«¨ ®¯¥° ¶¨¿ Table-Insert ¨«¨ Table-Delete ­¥ ±®¯°®¢®¦¤ -

¥²±¿ ° ±¸¨°¥­¨¥¬ ¨«¨ ±®ª° ¹¥­¨¥¬ ² ¡«¨¶», ²® ¨§¬¥­¥­¨¥ ¯®²¥­-

¶¨ « ­¥ ¯°¥¢®±µ®¤¨² 2 (size ­¥ ¬¥­¿¥²±¿, num ¬¥­¿¥²±¿ ­ 1), ² ª

374 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

�¨±. 18.4 � §¬¥° ² ¡«¨¶» (sizei), ·¨±«® § ¯¨±¥© (numi) ¨ ¯®²¥­¶¨ «

�i =

(
2 � numi � sizei; ¥±«¨ �i > 1=2;

sizei=2� numi; ¥±«¨ �i < 1=2;

ª ª ´³­ª¶¨¿ ®² ·¨±« ®¯¥° ¶¨© Table-Insert ¨ Table-Delete, ®¡®§­ ·¥­­®-
£® ¡³ª¢®© i. �° ´¨ª num | ±¯«®¸­ ¿ ²®­ª ¿ «¨­¨¿, £° ´¨ª size | ±¯«®¸­ ¿
¦¨°­ ¿ «¨­¨¿, £° ´¨ª � | ¯³­ª²¨°. �¥¯®±°¥¤±²¢¥­­® ¯¥°¥¤ ° ±¸¨°¥­¨¥¬ ¨«¨
±®ª° ¹¥­¨¥¬ ² ¡«¨¶» ¯®²¥­¶¨ « ° ¢¥­ ª®«¨·¥±²¢³ § ¯¨±¥©.

·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ ­¥ ¯°¥¢®±µ®¤¨² 3. � ±«³· ¥ ° ±¸¨°¥­¨¿ ¨«¨

±¦ ²¨¿ ² ¡«¨¶» ³·�¥²­ ¿ ±²®¨¬®±²¼ ®ª §»¢ ¥²±¿ ° ¢­®© 1, ² ª ª ª

¨§¬¥­¥­¨¿ ¢ ¯®²¥­¶¨ «¥ ª®¬¯¥­±¨°³¾² § ²° ²» ­ ª®¯¨°®¢ ­¨¥.

� ®¡¹¥¬ ¨ ¶¥«®¬, ³·�¥²­ ¿ ±²®¨¬®±²¼ ª ¦¤®© ¨§ ®¯¥° ¶¨©

¥±²¼ O(1), ² ª ·²® ´ ª²¨·¥±ª ¿ ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§

n ®¯¥° ¶¨© ¥±²¼ O(n).

�¯° ¦­¥­¨¿

18.4-1 �¡º¿±­¨²¥, ¯®·¥¬³ ¤«¿ ±«³· ¿ �i�1 < �i 6 1=2 ³·�¥²­ ¿

±²®¨¬®±²¼ ®¯¥° ¶¨¨ Table-Insert ° ¢­ ­³«¾.

18.4-2 �®·¥¬³ ¤¨­ ¬¨·¥±ª³¾ µ¥¸-² ¡«¨¶³ ± ®²ª°»²®© ¤°¥± -

¶¨¥© ° §³¬­® ±·¨² ²¼ § ¯®«­¥­­®© (¨ ° ±¸¨°¿²¼) ¥¹�¥ ¤® ²®£®, ª ª

ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ±² ­¥² ° ¢­»¬ ¥¤¨­¨¶¥? � ª § ¯°®£° ¬-

¬¨°®¢ ²¼ ¤®¡ ¢«¥­¨¥ § ¯¨±¨ ¢ ² ª³¾ ² ¡«¨¶³, ·²®¡» ¬ ²¥¬ ²¨-

·¥±ª®¥ ®¦¨¤ ­¨¥ ³·�¥²­®© ±²®¨¬®±²¨ ¤®¡ ¢«¥­¨¿ ¡»« O(1)? �®·¥-

¬³ ­¥«¼§¿ £ ° ­²¨°®¢ ²¼, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ °¥ «¼­®©

±²®¨¬®±²¨ ª ¦¤®£® ¤®¡ ¢«¥­¨¿ ¡³¤¥² O(1)?

18.4-3 �®ª ¦¨²¥, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ (®²­®±¨²¥«¼­® ¯®²¥­-

¶¨ « (18.5)) ®¯¥° ¶¨¨ Table-Delete, ¯°¨¬¥­¥­­®© ª ¤¨­ ¬¨·¥-

±ª®© ² ¡«¨¶¥ ± ª®½´´¨¶¨¥­²®¬ § ¯®«­¥­¨¿ > 1=2, ­¥ ¯°¥¢®±µ®¤¨²

­¥ª®²®°®© ª®­±² ­²».

� ¤ ·¨ ª £« ¢¥ 18 375

18.4-4 � ±±¬®²°¨¬ ² ª³¾ °¥ «¨§ ¶¨¾ ®¯¥° ¶¨¨ Table-Delete:

¥±«¨ ¢ °¥§³«¼² ²¥ ³¤ «¥­¨¿ ½«¥¬¥­² ª®½´´¨¶¨¥­² § ¯®«­¥­¨¿ ¯ -

¤ ¥² ­¨¦¥ 1=3, ²® ¬» ±®ª° ¹ ¥¬ ² ¡«¨¶³ ­ ²°¥²¼ ¥�¥ ° §¬¥° .

�®«¼§³¿±¼ ¯®²¥­¶¨ «®¬

�(T) = j2 � num[T]� size[T]j;

¯®ª ¦¨²¥, ·²® ¯°¨ ½²®¬ ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Table-
Delete ®£° ­¨·¥­ .

� ¤ ·¨

18-1 �¢®¨·­»© ±·¥²·¨ª ± ®¡° ²­»¬ ¯®°¿¤ª®¬ ¡¨²®¢

� £« ¢¥ 32 ¬» ° ±±ª ¦¥¬ ® ¢ ¦­®¬ «£®°¨²¬¥, ­ §»¢ ¥¬®¬ ¡»-

±²°»¬ ¯°¥®¡° §®¢ ­¨¥¬ �³°¼¥. �²®² «£®°¨²¬ ­ ·¨­ ¥²±¿ ± ®¡° -

¹¥­¨¿ ¡¨²®¢ ¨­¤¥ª± (bit-reversal permutation) ³ ¬ ±±¨¢ C[0 : :n�
1], £¤¥ n = 2k (k | ­ ²³° «¼­®¥ ·¨±«®). �¬¥­­®, ª ¦¤®¥ C[a] § -

¬¥­¿¥²±¿ ­ C[revk(a)], £¤¥ revk(a) ¯®«³· ¥²±¿, ¥±«¨ ¯°¥¤±² ¢¨²¼

·¨±«® a ¢ ¢¨¤¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ k ¡¨²®¢, § ²¥¬ ­ ¯¨± ²¼ ½²¨

¡¨²» ¢ ®¡° ²­®¬ ¯®°¿¤ª¥. �­»¬¨ ±«®¢ ¬¨, ¥±«¨ a =
P

k�1
i=0 ai2

i, ²®

revk(a) =

k�1X
i=0

ak�i�12
i
:

�°¨¬¥°: rev4(3) = 12, ¯®±ª®«¼ª³ 3 ¢ ¤¢®¨·­®© § ¯¨±¨ ¥±²¼ 0011,

1100 | ¤¢®¨·­ ¿ § ¯¨±¼ ·¨±« 12.

 . �¥£ª® ¢»·¨±«¨²¼ revk(a) § ¢°¥¬¿ �(k). � ª ¯°®¨§¢¥±²¨ ®¯¥-

° ¶¨¾ ®¡° ¹¥­¨¿ ¡¨²®¢ ¨­¤¥ª± ¢ ¬ ±±¨¢¥ ¤«¨­®© n = 2k §

¢°¥¬¿ O(nk)?

�²®¡» ¢»¯®«­¿²¼ ®¡° ¹¥­¨¥ ¡¨²®¢ ¨­¤¥ª± ¡»±²°¥¥, ¬®¦­® ¯°¨-

¬¥­¨²¼ ¬®°²¨§ ¶¨®­­»© ­ «¨§ ª ¯°®¶¥¤³°¥ ¯°¨¡ ¢«¥­¨¿ ¥¤¨­¨-

¶» ­ ®¡®°®², ª®²®° ¿ ¤ �¥² revk(a+1) ¯® ¤ ­­®¬³ revk(a). �»¤¥«¨¬

¬ ±±¨¢ ¡¨²®¢ ¤«¨­®© k ¤«¿ µ° ­¥­¨¿ ±·¥²·¨ª ± ®¡° ¹�¥­­»¬ ¯®-

°¿¤ª®¬ ¡¨²®¢. � ¬ ­³¦­® ° §° ¡®² ²¼ ¯°®¶¥¤³°³ Bit-Reversed-

Increment, ¯¥°¥¢®¤¿¹³¾ revk(a) ¢ revk(a) + 1. �±«¨, ­ ¯°¨¬¥°,

k = 4 ¨ ¯¥°¢®­ · «¼­® ¢ ±·¥²·¨ª¥ ± ®¡° ¹�¥­­»¬ ¯®°¿¤ª®¬ ¡¨-

²®¢ ¡»«® § ¯¨± ­® 0000, ²® ¢ °¥§³«¼² ²¥ ¯®±«¥¤®¢ ²¥«¼­»µ ¢»§®-

¢®¢ ¯°®¶¥¤³°» Bit-Reversed-Increment §­ ·¥­¨¿ ±·�¥²·¨ª ¡³-

¤³² ° ¢­»

0000; 1000; 0100; 1100; 0010; 1010; : : := 0; 8; 4; 12; 2; 10; : : : :

¡. �³±²¼ ª®¬¯¼¾²¥° ³¬¥¥² § ¥¤¨­¨·­®¥ ¢°¥¬¿ ¯°®¢®¤¨²¼ ± k-

¡¨²­»¬¨ ±«®¢ ¬¨ ² ª¨¥ ®¯¥° ¶¨¨, ª ª ±¤¢¨£ ­ ¯°®¨§¢®«¼­®¥

376 �« ¢ 18 �¬®°²¨§ ¶¨®­­»© ­ «¨§

ª®«¨·¥±²¢® ¡¨²®¢, «®£¨·¥±ª¨¥ � ¨ ��� ¨ ². ¤. � ª ­³¦­® °¥ «¨-

§®¢ ²¼ ¯°®¶¥¤³°³ Bit-Reversed-Increment, ·²®¡» ®¡° ¹¥­¨¥

¡¨²®¢ ¨­¤¥ª± ³ ¬ ±±¨¢ ¤«¨­®© n = 2k § ­¨¬ «® O(n) ¢°¥¬¥­¨?

¢. �³±²¼ § ¥¤¨­¨·­®¥ ¢°¥¬¿ k-¡¨²­®¥ ±«®¢® ¬®¦­® ±¤¢¨­³²¼ «¨¸¼

­ ®¤¨­ ¡¨². �®¦­® «¨ ¢ ½²®¬ ±«³· ¥ ¯°®¢¥±²¨ ®¡° ¹¥­¨¥ ¡¨²®¢

¨­¤¥ª± § ¢°¥¬¿ O(n)?

18-2 �¨­ ¬¨·¥±ª¨© ¤¢®¨·­»© ¯®¨±ª

�²®¡» ±®ª° ²¨²¼ ¢°¥¬¿ ­ ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² ª ®²±®°²¨°®-

¢ ­­®¬³ ¬ ±±¨¢³, ¬®¦­® ¯®±²³¯¨²¼ ² ª. � ±¯°¥¤¥«¨¬ ½«¥¬¥­²»

®²±®°²¨°®¢ ­­®£® ¬ ±±¨¢ ¤«¨­» n ¯® k = dlog2 ne ¬ ±±¨¢ ¬

C0; C1; : : : ; Ck ±«¥¤³¾¹¨¬ ®¡° §®¬: ¥±«¨ hnk�1; nk�2; : : : ; n0i| ¤¢®-

¨·­®¥ ¯°¥¤±² ¢«¥­¨¥ ·¨±« n (². ¥. n =
P

k�1
i=0 ni2

i), ²® ¬ ±±¨¢ Ci�·¥­¼ ¯³-

² ­®! ¯³±², ¥±«¨ ni = 0, ¨ ±®¤¥°¦¨² 2i ½«¥¬¥­²®¢, ¥±«¨ ni = 1; ¢ ½²®¬

¯®±«¥¤­¥¬ ±«³· ¥ ¬ ±±¨¢ Ci ®²±®°²¨°®¢ ­. � ° ±¯°¥¤¥«¥­¨¥ n ½«¥-

¬¥­²®¢ ¯® ¬ ±±¨¢ ¬ C0; : : : ; Cn ­¨ª ª¨µ ³±«®¢¨© ­¥ ­ ª« ¤»¢ ¥²±¿.

 . �¥ «¨§³©²¥ ¤«¿ ½²®© ±²°³ª²³°» ¤ ­­»µ ®¯¥° ¶¨¾ Search (¨±-

ª ²¼). � ª®¢® ¥¥ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥?

¡. �¥ «¨§³©²¥ ®¯¥° ¶¨¾ Insert (¤®¡ ¢¨²¼ ½«¥¬¥­²). �¶¥­¨²¥ ¥¥

±²®¨¬®±²¼ ¢ µ³¤¸¥¬ ±«³· ¥ ¨ ³·�¥²­³¾ ±²®¨¬®±²¼ (¥±«¨ ¢®§¬®¦-

­» ²®«¼ª® ¤®¡ ¢«¥­¨¿, ­® ­¥ ³¤ «¥­¨¿).

¢. � ª °¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ Delete (³¤ «¨²¼)?

18-3 �¡ « ­±¨°®¢ ­­»¥ ¯® ¢¥±³ ¤¥°¥¢¼¿

�³±²¼ x | ³§¥« ¤¢®¨·­®£® ¤¥°¥¢ ; ·¥°¥§ size[x] ®¡®§­ ·¨¬ ·¨-

±«® «¨±²¼¥¢ ¢ ¯®¤¤¥°¥¢¥ ± ¢¥°¸¨­®© ¢ x. �³±²¼ ·¨±«® � ³¤®¢«¥-

²¢®°¿¥² ­¥° ¢¥­±²¢³ 1=2 6 � < 1. �³¤¥¬ £®¢®°¨²¼, ·²® ³§¥« x

�-±¡ « ­±¨°®¢ ­ (�-balanced), ¥±«¨

size[left[x]] 6 � � size[x]

¨

size[right[x]] 6 � � size[x]:
�¢®¨·­®¥ ¤¥°¥¢® ­ §»¢ ¥²±¿ �-±¡ « ­±¨°®¢ ­­»¬, ¥±«¨ ¢±¥ ¥£® ³§-

«», ª°®¬¥ «¨±²¼¥¢, �-±¡ « ­±¨°®¢ ­». �®¤µ®¤ ª ±¡ « ­±¨°®¢ ­­»¬

¤¥°¥¢¼¿¬, ® ª®²®°®¬ ¨¤¥² °¥·¼ ­¨¦¥, ¡»« ¯°¥¤«®¦¥­ �.� °£¥§¥

(G.Varghese).

 . �³±²¼ x | ³§¥« ¤¢®¨·­®£® ¤¥°¥¢ ¯®¨±ª . �¡º¿±­¨²¥, ª ª

¯¥°¥±²°®¨²¼ ¯®¤¤¥°¥¢® ± ª®°­¥¬ ¢ x, ·²®¡» ®­® ±² «® 1=2-

±¡ « ­±¨°®¢ ­­»¬ (± ¬®¥ ±¨«¼­®¥ ²°¥¡®¢ ­¨¥ ±¡ « ­±¨°®¢ ­-

­®±²¨) � ¸ «£®°¨²¬ ¤®«¦¥­ ° ¡®² ²¼ § ¢°¥¬¿ �(size[x]) ¨

¯®«¼§®¢ ²¼±¿ ¤®¯®«­¨²¥«¼­®© ¯ ¬¿²¼¾ ®¡º¥¬ O(size[x]).

¡. �®ª ¦¨²¥, ·²® ¯®¨±ª ¢ �-±¡ « ­±¨°®¢ ­­®¬ ¤¢®¨·­®¬ ¤¥°¥¢¥ ±

n ³§« ¬¨ ²°¥¡³¥² ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¥­¨ O(logn).

� ¬¥· ­¨¿ ª £« ¢¥ 18 377

� «¥¥ ¡³¤¥¬ ±·¨² ²¼, ·²® � > 1=2. �³¤¥¬ ±·¨² ²¼, ·²® ¯®±«¥ ¢»-

¯®«­¥­¨¿ ®¯¥° ¶¨© Insert ¨Delete (°¥ «¨§®¢ ­­»µ ±² ­¤ °²­»¬

®¡° §®¬), ¯°®¨§¢®¤¨²±¿ ¡ « ­±¨°®¢ª : ¥±«¨ ª ª®©-²® ³§¥« ¤¥°¥¢

¯¥°¥±² « ¡»²¼ �-±¡ « ­±¨°®¢ ­­»¬, ¢»¡¨° ¥²±¿ ¡«¨¦ ©¸¨© ª ª®°-

­¾ ¨§ ² ª¨µ ³§«®¢ ¨ ±®®²¢¥²±²¢³¾¹¥¥ ¯®¤¤¥°¥¢® ¯¥°¥±²° ¨¢ ¥²±¿

¢ 1=2-±¡ « ­±¨°®¢ ­­®¥ (±¬. ¯³­ª²).

�°® ­ «¨§¨°³¥¬ ½²³ ±µ¥¬³ ¡ « ­±¨°®¢ª¨ ± ¯®¬®¹¼¾ ¬¥²®¤ ¯®-

²¥­¶¨ «®¢. � ª ®¡»·­®, ¯®²¥­¶¨ « ¡³¤¥² ²¥¬ ¡®«¼¸¥, ·¥¬ ¤ «¼¸¥

¤¥°¥¢® ®² ±¡ « ­±¨°®¢ ­­®£®. �³±²¼ x| ³§¥« ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥ T ;

¯®«®¦¨¬

�(x) = jsize[left[x]]� size[right[x]j

¨ ®¯°¥¤¥«¨¬ ¯®²¥­¶¨ « �(T) ¯® ´®°¬³«¥

�(T) = c

X
x2T :�(x)>2

�(x);

£¤¥ c | ¤®±² ²®·­® ¡®«¼¸ ¿ ¯®«®¦¨²¥«¼­ ¿ ª®­±² ­² , § ¢¨±¿¹ ¿

®² �.

¢. �®ª ¦¨²¥, ·²® ¯®²¥­¶¨ « ¤¢®¨·­®£® ¤¥°¥¢ ¢±¥£¤ ­¥®²°¨¶ ²¥-

«¥­ ¨ ·²® ¯®²¥­¶¨ « 1=2-±¡ « ­±¨°®¢ ­­®£® ¤¥°¥¢ ° ¢¥­ ­³«¾.

£. �³¤¥¬ ±·¨² ²¼, ·²® ±²®¨¬®±²¼ ¯¥°¥±²°®©ª¨ ¤¥°¥¢ ± m ¢¥°-

¸¨­ ¬¨ ¢ 1=2-±¡ « ­±¨°®¢ ­­®¥ ° ¢­ m (­ ¯®¬­¨¬, ·²® ·¨±«®

®¯¥° ¶¨© ¥±²¼ O(m)). � ª®¢ ¤®«¦­ ¡»²¼ ¢¥«¨·¨­ c ¤«¿ ¤ ­-

­®£® �, ·²®¡» ³·�¥²­ ¿ ±²®¨¬®±²¼ ¯¥°¥±²°®©ª¨ ¯®¤¤¥°¥¢ , ­¥

¿¢«¿¾¹¥£®±¿ �-±¡ « ­±¨°®¢ ­­»¬, ¡»« O(1)?

¤. �®ª ¦¨²¥, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ ³¤ «¥­¨¿ ¨«¨ ¢±² ¢ª¨ ½«¥¬¥­-

² ¢ �-±¡ « ­±¨°®¢ ­­®¥ ¤¥°¥¢® ± n ¢¥°¸¨­ ¬¨ ¥±²¼ O(logn).

� ¬¥· ­¨¿

�¥²®¤ £°³¯¯¨°®¢ª¨ ¢ ¬®°²¨§ ¶¨®­­®¬ ­ «¨§¥ ®¯¨± ­ ³ �µ®,

�®¯ª°®´² ¨ �«¼¬ ­ [4]. � °¼¿­ [189] ° ±±¬ ²°¨¢ ¥² ¬¥²®¤» ¯°¥-

¤®¯« ²» ¨ ¯®²¥­¶¨ «®¢ ¨ ¯°¨¢®¤¨² ­¥ª®²®°»¥ ¯°¨«®¦¥­¨¿. �®-

£« ±­® � °¼¿­³, ¬¥²®¤ ¯°¥¤®¯« ²» ¢®±µ®¤¨² ª ° ¡®² ¬ ¬­®£¨µ ¢-

²®°®¢, ¢ ²®¬ ·¨±«¥ �° ³­ (M.R.Brown), � °¼¿­ (R.E.Tarjan),

� ¤«±²®­ (S.Huddleston) ¨ �¥«¼µ®°­ (K.Mehlhorn), ¢ ²® ¢°¥¬¿

ª ª ¬¥²®¤ ¯®²¥­¶¨ «®¢ ¨§®¡°¥²¥­ �«¥ ²®°®¬ (D.D. Sleator). �¥°-

¬¨­ À ¬®°²¨§ ¶¨®­­»© ­ «¨§Á ¢¢¥¤�¥­ �«¥ ²®°®¬ ¨ � °¼¿­®¬.

V �®«¥¥ ±«®¦­»¥ ±²°³ª²³°» ¤ ­­»µ

�¢¥¤¥­¨¥

� ª ¨ ¢ · ±²¨ III, ¢ ½²®© · ±²¨ ¬» ° ±±¬®²°¨¬ ±²°³ª²³°» ¤ ­-

­»µ, ª®²®°»¥ µ° ­¿² ¨§¬¥­¿¾¹¨¥±¿ ¬­®¦¥±²¢ | ­® ¨µ ­ «¨§

¡³¤¥² ­¥±ª®«¼ª® ¡®«¥¥ ±«®¦­»¬. � · ±²­®±²¨, ¢ ¤¢³µ £« ¢ µ ¬»

¯°¨¬¥­¿¥¬ ²¥µ­¨ª³ ¬®°²¨§ ¶¨®­­®£® ­ «¨§ (£« ¢ 18).

� £« ¢¥ 19 ¬» ° ±±¬ ²°¨¢ ¥¬ �-¤¥°¥¢¼¿ | ±¡ « ­±¨°®¢ ­­»¥

¤¥°¥¢¼¿ ®¯°¥¤¥«�¥­­®£® ¢¨¤ , ³¤®¡­»¥ ¤«¿ µ° ­¥­¨¿ ¨­´®°¬ ¶¨¨

­ ¤¨±ª µ. �¯¥¶¨´¨ª ¤¨±ª®¢ ¢ ²®¬, ·²® ¢ ¦­® ­¥ ±²®«¼ª® ¢°¥¬¿

¢»·¨±«¥­¨©, ±ª®«¼ª® ·¨±«® ®¯¥° ¶¨© ·²¥­¨¿/§ ¯¨±¨ ¡«®ª®¢. �¨±«®

² ª¨µ ®¯¥° ¶¨© ¯°®¯®°¶¨®­ «¼­® ¢»±®²¥ ¤¥°¥¢ , ¨ ¯®²®¬³ ¢»±®²³

�-¤¥°¥¢¼¥¢ ¢ ¦­® ¯®¤¤¥°¦¨¢ ²¼ ­¥¡®«¼¸®©.

� £« ¢ µ 20 ¨ 21 ¬» ° ±±¬ ²°¨¢ ¥¬ ° §«¨·­»¥ °¥ «¨§ ¶¨¨ ±«¨¢ -

¥¬»µ ª³· | ±²°³ª²³°» ¤ ­­»µ, ª®²®° ¿ ¯®¤¤¥°¦¨¢ ¥² ®¯¥° ¶¨¨

¤®¡ ¢«¥­¨¿ ½«¥¬¥­² (Insert), ®²»±ª ­¨¿ ¬¨­¨¬³¬ (Minimum),

³¤ «¥­¨¿ ¬¨­¨¬ «¼­®£® ½«¥¬¥­² (Extract-Min) ¨ ®¡º¥¤¨­¥­¨¿

(Union) ¤¢³µ ª³·. �®¬¨¬® ½²¨µ ®¯¥° ¶¨©, ¬®£³² ¡»²¼ ½´´¥ª²¨¢-

­® °¥ «¨§®¢ ­» ² ª¦¥ ®¯¥° ¶¨¨ ³¤ «¥­¨¿ ½«¥¬¥­² ¨ ³¬¥­¼¸¥­¨¿

¥£® ª«¾· .

�¨­®¬¨ «¼­»¥ ª³·¨ (£« ¢ 20) ¢»¯®«­¿¾² ª ¦¤³¾ ®¯¥° ¶¨¾ (¢

µ³¤¸¥¬ ±«³· ¥) § ¢°¥¬¿ O(lgn), £¤¥ n | ·¨±«® ½«¥¬¥­²®¢ ¢ ª³·¥

(¨«¨ ¢ ¤¢³µ ±«¨¢ ¥¬»µ ª³· µ). �µ ¯°¥¨¬³¹¥±²¢® (¯® ±° ¢­¥­¨¾ ±

¤¢®¨·­»¬¨ ª³· ¬¨) ±®±²®¨² ¢ ¢®§¬®¦­®±²¨ ¡»±²°®£® ±«¨¿­¨¿ ¤¢³µ

ª³· (¤«¿ ¤¢®¨·­»µ ª³· ½²® ²°¥¡³¥² ¢°¥¬¥­¨ �(n)).

�¨¡®­ ··¨¥¢» ª³·¨ (£« ¢ 21) ¥¹�¥ ¡®«¥¥ ½´´¥ª²¨¢­» (¯® ª° ©-

­¥© ¬¥°¥ ²¥®°¥²¨·¥±ª¨: ¨¬¥¾² «³·¸³¾ ±¨¬¯²®²¨ª³). �° ¢¤ ,

§¤¥±¼ °¥·¼ ¨¤�¥² ³¦¥ ®¡ ³·�¥²­®© ±²®¨¬®±²¨ ®¯¥° ¶¨©. �¯¥° ¶¨¨

Insert, Minimum ¨ Union ¨¬¥�¥² ³·�¥²­³¾ (² ª¦¥ ´ ª²¨·¥-

±ª³¾) ±²®¨¬®±²¼ O(1). �¯¥° ¶¨¨ Extract-Min ¨ Delete ¨¬¥¾²

³·�¥²­³¾ ±²®¨¬®±²¼ O(lgn). � ¨¡®«¥¥ ±³¹¥±²¢¥­­ ¢®§¬®¦­®±²¼

¡»±²°® ¢»¯®«­¿²¼ ®¯¥° ¶¨¾ Decrease-Key (¥�¥ ³·�¥²­ ¿ ±²®¨-

¬®±²¼ ¥±²¼ O(1)). �¬¥­­® ¡« £®¤ °¿ ½²®¬³ ¬­®£¨¥ (­ ±¥£®¤­¿¸­¨©

380 � ±²¼ V �®«¥¥ ±«®¦­»¥ ±²°³ª²³°» ¤ ­­»µ

¤¥­¼) À°¥ª®°¤­®Á ¡»±²°»¥ «£®°¨²¬» ®¡° ¡®²ª¨ £° ´®¢ ¨±¯®«¼§³-

¾² ´¨¡®­ ··¨¥¢» ª³·¨.

� ª®­¥¶, ¢ £« ¢¥ 22 ¬» ° ±±¬ ²°¨¢ ¥¬ ±²°³ª²³°» ¤ ­­»µ ¤«¿

µ° ­¥­¨¿ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ (®²­®¸¥­¨© ½ª¢¨¢ «¥­²­®-

±²¨). �» ¨¬¥¥¬ ¢ ¢¨¤³ ±«¥¤³¾¹¥¥: ¨¬¥¥²±¿ ­¥ª®²®°®¥ ª®­¥·­®¥

¬­®¦¥±²¢®, ° §¡¨²®¥ ­ ª« ±±». � ­ · «¼­»© ¬®¬¥­² ª ¦¤»©

ª« ±± ±®¤¥°¦¨² ¯® ®¤­®¬³ ½«¥¬¥­²³; § ²¥¬ ¨µ ¬®¦­® ¯®¯ °­® ®¡º-

¥¤¨­¿²¼. � «¾¡®© ¬®¬¥­² ®¤¨­ ¨§ ½«¥¬¥­²®¢ ª« ±± ±·¨² ¥²±¿ ¥£®

¯°¥¤±² ¢¨²¥«¥¬; ®¯¥° ¶¨¿ Find-Set(x) ¤ �¥² ¯°¥¤±² ¢¨²¥«¼ ª« ±± ,

±®¤¥°¦ ¹¥£® x, ®¯¥° ¶¨¿ Union(x; y) ®¡º¥¤¨­¿¥² ¤¢ ª« ±± . �ª -

§»¢ ¥²±¿, ·²® ¢¥±¼¬ ¯°®±²®¥ ¯°¥¤±² ¢«¥­¨¥ ½²®© ¨­´®°¬ ¶¨¨ ¢

¢¨¤¥ ª®°­¥¢®£® ¤¥°¥¢ ¢¥±¼¬ ½´´¥ª²¨¢­®: ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§

m ®¯¥° ¶¨© ²°¥¡³¥² ¢°¥¬¥­¨ O(m�(m;n)), £¤¥ �(m;n) | ¨±ª«¾·¨-

²¥«¼­® ¬¥¤«¥­­® ° ±²³¹ ¿ ´³­ª¶¨¿. �° ¢¤ , ¤®ª § ²¼ ½²³ ®¶¥­ª³

¢¥±¼¬ ­¥¯°®±²® (­¥±¬®²°¿ ­ ¯°®±²®²³ ± ¬®© ±²°³ª²³°» ¤ ­­»µ),

¨ ¬» ®£° ­¨·¨¬±¿ ¤®ª § ²¥«¼±²¢® ·³²¼ ¬¥­¥¥ ±¨«¼­®© ®¶¥­ª¨.

� §³¬¥¥²±¿, ½²®² ° §¤¥« ª­¨£¨ ­¨ª ª ­¥ ¯°¥²¥­¤³¥² ­ ¯®«­®-

²³ | ¬­®¦¥±²¢® ¨­²¥°¥±­»µ ±²°³ª²³° ¤ ­­»µ ¢ ­¥£® ­¥ ¢®¸«¨.

�ª ¦¥¬ ­¥ª®²®°»¥ ¨§ ­¨µ:

� �²°³ª²³° ¤ ­­»µ, ¯®¤¤¥°¦¨¢ ¾¹ ¿ ®¯¥° ¶¨¨ ®²»±ª ­¨¿ ¬¨-

­¨¬³¬ , ¬ ª±¨¬³¬ , ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿ ½«¥¬¥­² , ¯®¨±ª ,

³¤ «¥­¨¿ ¬¨­¨¬ «¼­®£® ¨ ¬ ª±¨¬ «¼­®£® ½«¥¬¥­²®¢, ¯®¨±ª ¯°¥-

¤»¤³¹¥£® ¨ ±«¥¤³¾¹¥£® ½«¥¬¥­²®¢ § ¢°¥¬¿ O(lg lg n) ¢ µ³¤¸¥¬

±«³· ¥ | ¢ ¯°¥¤¯®«®¦¥­¨¨, ·²® ¢±¥ ª«¾·¨ ¿¢«¿¾²±¿ ¶¥«»¬¨

·¨±« ¬¨ ®² 1 ¤® n (¢ ­ �¬¤¥ �® ± [194]).

� �¨­ ¬¨·¥±ª¨¥ ¤¥°¥¢¼¿ (dynamic trees), ª®²®°»¥ ¯°¥¤«®¦¨«¨

�«¥ ²®° ¨ � °¼¿­ [177] (±¬. ² ª¦¥ � °¼¿­ [188]). �² ±²°³ª²³-

° ¤ ­­»µ µ° ­¨² «¥± ¨§ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ª®°­¥¢»µ ¤¥°¥¢¼¥¢.

� ¦¤®¥ °¥¡°® ª ¦¤®£® ¤¥°¥¢ ¨¬¥¥² ­¥ª®²®°»© ¢¥¹¥±²¢¥­­³¾

±²®¨¬®±²¼. �®¦­® ¨±ª ²¼ °®¤¨²¥«¥©, ª®°­¨, ±²®¨¬®±²¨ °�¥¡¥°,

 ² ª¦¥ ¬¨­¨¬ «¼­³¾ ±²®¨¬®±²¼ °¥¡° ­ ¯³²¨ ®² ¤ ­­®© ¢¥°-

¸¨­» ª ª®°­¾. �®¦­® ³¤ «¿²¼ °�¥¡° , ¬¥­¿²¼ ±²®¨¬®±²¨ °�¥¡¥°

­ ¯³²¨ ª ª®°­¾, ¯°¨¢¨¢ ²¼ ª®°¥­¼ ¤¥°¥¢ ª ¤°³£®¬³ ¤¥°¥¢³,

² ª¦¥ ¤¥« ²¼ § ¤ ­­³¾ ¢¥°¸¨­³ ª®°­¥¬ ¤¥°¥¢ , ¢ ª®²®°®¬ ®­

­ µ®¤¨²±¿. �±¥ ½²¨ ®¯¥° ¶¨¨ ¬®¦­® °¥ «¨§®¢ ²¼ ± ³·�¥²­®© ±²®-

¨¬®±²¼¾ O(lgn); ¡®«¥¥ ±«®¦­ ¿ °¥ «¨§ ¶¨¿ £ ° ­²¨°³¥² ¢°¥¬¿

° ¡®²» O(lgn) ¨ ¢ µ³¤¸¥¬ ±«³· ¥.

� � ±¸¨°¿¾¹¨¥±¿ ¤¥°¥¢¼¿ (splay trees) ² ª¦¥ ¯°¥¤«®¦¨«¨

�«¥ ²®° ¨ � °¼¿­ [178] (±¬. ² ª¦¥ � °¼¿­ [188]). �­¨ ¯°¥¤±² -

¢«¿¾² ±®¡®© ¤¢®¨·­»¥ ¤¥°¥¢¼¿ ± ®¡»·­»¬¨ ¤«¿ ¤¥°¥¢¼¥¢ ¯®¨±ª

®¯¥° ¶¨¿¬¨; ¨µ ³·�¥²­ ¿ ±²®¨¬®±²¼ ±®±² ¢«¿¥² O(lgn) (§ ±·�¥²

²®£®, ·²® ¢°¥¬¿ ®² ¢°¥¬¥­¨ ¤¥°¥¢® ¯®¤¢¥°£ ¥²±¿ ¡ « ­±¨°®¢-

ª¥). � ±¸¨°¿¾¹¨¥±¿ ¤¥°¥¢¼¿ ¬®¦­® ¯°¨¬¥­¨²¼ ¯°¨ °¥ «¨§ ¶¨¨

¤¨­ ¬¨·¥±ª¨µ ¤¥°¥¢¼¥¢.

� �²°³ª²³°» ¤ ­­»µ ± ±®µ° ­¥­¨¥¬ ¯°¥¤»¤³¹¨µ ¢¥°±¨© (persis-

� ±²¼ V �®«¥¥ ±«®¦­»¥ ±²°³ª²³°» ¤ ­­»µ 381

tent data structures) ¯®§¢®«¿¾² ¯®«³· ²¼ ¨­´®°¬ ¶¨¾ ® ¯°¥¤»-

¤³¹¨µ ±®±²®¿­¨¿µ (¢¥°±¨¿µ ±®¤¥°¦¨¬®£®) ±²°³ª²³°», ¨­®£¤

¨ ¬¥­¿²¼ ¯°¥¤»¤³¹¨¥ ¢¥°±¨¨. �¡¹³¾ ¬¥²®¤¨ª³ ±®µ° ­¥­¨¿ ¯°¥-

¤»¤³¹¨µ ¢¥°±¨© ±¯¨±®·­®© ±²°³ª²³°» ¤ ­­»µ (± ­¥¡®«¼¸¨¬¨

¯®²¥°¿¬¨ ¯® ¢°¥¬¥­¨ ¨ ¯ ¬¿²¨) ¯°¥¤«®¦¨«¨ �°¨±ª®««, � °­ ª,

�«¥ ²®° ¨ � °¼¿­ [59]. � ¯®¬­¨¬, ·²® ¢ § ¤ ·¥ 14-1 ¯®¤®¡­ ¿

±²°³ª²³° ±²°®¨« ±¼ ¤«¿ ¤¨­ ¬¨·¥±ª®£® ¬­®¦¥±²¢ .

19 �-¤¥°¥¢¼¿

� ½²®© £« ¢¥ ¬» ° ±±¬®²°¨¬ ®¤¨­ ¨§ ¢¨¤®¢ ±¡ « ­±¨°®¢ ­­»µ ¤¥-

°¥¢¼¥¢, ¯°¨ ª®²®°®¬ ®¡¥±¯¥·¨¢ ¥²±¿ ½´´¥ª²¨¢­®¥ µ° ­¥­¨¥ ¨­´®°-

¬ ¶¨¨ ­ ¬ £­¨²­»µ ¤¨±ª µ ¨ ¤°³£¨µ ³±²°®©±²¢ µ ± ¯°¿¬»¬ ¤®-

±²³¯®¬ | �-¤¥°¥¢¼¿.

�-¤¥°¥¢¼¿ ¯®µ®¦¨ ­ ª° ±­®-·¥°­»¥ ¤¥°¥¢¼¿; ° §­¨¶ ¢ ²®¬, ·²®

¢ �-¤¥°¥¢¥ ¢¥°¸¨­ ¬®¦¥² ¨¬¥²¼ ¬­®£® ¤¥²¥©, ­ ¯° ª²¨ª¥ ¤® ²»-

±¿·¨ (¢ § ¢¨±¨¬®±²¨ ®² µ ° ª²¥°¨±²¨ª ¨±¯®«¼§³¥¬®£® ¤¨±ª). �« -

£®¤ °¿ ½²®¬³ ª®­±² ­² ¢ ®¶¥­ª¥ O(logn) ¤«¿ ¢»±®²» ¤¥°¥¢ ±³-

¹¥±²¢¥­­® ¬¥­¼¸¥, ·¥¬ ¤«¿ ·¥°­®-ª° ±­»µ ¤¥°¥¢¼¥¢.

� ª ¨ ·¥°­®-ª° ±­»¥ ¤¥°¥¢¼¿, �-¤¥°¥¢¼¿ ¯®§¢®«¿¾² °¥ «¨§®¢ ²¼

¬­®£¨¥ ®¯¥° ¶¨¨ ± ¬­®¦¥±²¢ ¬¨ ° §¬¥° n § ¢°¥¬¿ O(logn).

�°¨¬¥° �-¤¥°¥¢ ¯®ª § ­ ­ °¨±. 19.1. �¥°¸¨­ x, µ° ­¿¹ ¿

n[x] ½«¥¬¥­²®¢, ¨¬¥¥² n[x]+1 ¤¥²¥©. �° ­¿¹¨¥±¿ ¢ x ª«¾·¨ ±«³¦ ²

£° ­¨¶ ¬¨, ° §¤¥«¿¾¹¨¬¨ ¢±¥µ ¥�¥ ¯®²®¬ª®¢ ­ n[x] + 1 £°³¯¯; §

ª ¦¤³¾ £°³¯¯³ ®²¢¥· ¥² ®¤¨­ ¨§ ¤¥²¥© x. �°¨ ¯®¨±ª¥ ¢ �-¤¥°¥¢¥

¬» ±° ¢­¨¢ ¥¬ ¨±ª®¬»© ª«¾· ± n[x] ª«¾· ¬¨, µ° ­¿¹¨¬¨±¿ ¢ x, ¨

¯® °¥§³«¼² ² ¬ ±° ¢­¥­¨¿ ¢»¡¨° ¥¬ ®¤¨­ ¨§ n[x] + 1 ¯³²¥©.

�®·­®¥ ®¯°¥¤¥«¥­¨¥ �-¤¥°¥¢ ¨ «®£ °¨´¬¨·¥±ª ¿ (®² ·¨±« ¢¥°-

¸¨­) ®¶¥­ª ¥£® ¢»±®²» ¯°¨¢®¤¿²±¿ ¢ ° §¤¥«¥ 19.1. � ° §¤¥«¥ 19.2

®¯¨± ­» ®¯¥° ¶¨¨ ¯®¨±ª ¨ ¤®¡ ¢«¥­¨¿ ½«¥¬¥­² ¢ ¤¥°¥¢®; ³¤ «¥-

­¨¥ ®¡±³¦¤ ¥²±¿ ¢ 19.3. �® ¯°¥¦¤¥ ­ ¤® ®¡º¿±­¨²¼, ¢ ·¥¬ ®²«¨·¨¥

¬ £­¨²­»µ ¤¨±ª®¢ ®² ®¯¥° ²¨¢­®© ¯ ¬¿²¨, ¤¥« ¾¹¥¥ ¢»£®¤­»¬

¨±¯®«¼§®¢ ­¨¥ �-¤¥°¥¢¼¥¢.

�¨±. 19.1 �-¤¥°¥¢® ± ­£«¨©±ª¨¬¨ ±®£« ±­»¬¨ ¢ ª ·¥±²¢¥ ª«¾·¥©. �­³²°¥­­¿¿
¢¥°¸¨­ x ± n[x] ª«¾· ¬¨ ¨¬¥¥² n[x]+ 1 ¤¥²¥©. �±¥ «¨±²¼¿ ¨¬¥¾² ®¤­³ ¨ ²³ ¦¥
£«³¡¨­³. �¢¥²«»¥ ¢¥°¸¨­» ¯°®±¬®²°¥­» ¢ ¯°®¶¥±±¥ ¯®¨±ª ¡³ª¢» R.

�« ¢ 19 �-¤¥°¥¢¼¿ 383

�¨±. 19.2 �¨±ª®¢®¤

�²°³ª²³°» ¤ ­­»µ ­ ¤¨±ª¥

�®¬¯¼¾²¥° ¨±¯®«¼§³¥² ° §­»¥ ¢¨¤» ¯ ¬¿²¨. �¯¥° ²¨¢­ ¿ ¯ -

¬¿²¼ (main memory) ¯°¥¤±² ¢«¿¥² ±®¡®© ¬¨ª°®±µ¥¬», ª ¦¤ ¿ ¨§

ª®²®°»µ ¢¬¥¹ ¥² ¬¨««¨®­» ¡¨²®¢. �¥­ ² ª®© ¯ ¬¿²¨ (¢ ° ±·�¥²¥

­ ¡¨²) ¢»¸¥, ·¥¬ ¤«¿ ¢²®°¨·­®© ¯ ¬¿²¨ (secondary storage).

�¨¯¨·­»© ª®¬¯¼¾²¥° ¨±¯®«¼§³¥² ¢ ª ·¥±²¢¥ ¢²®°¨·­®© ¯ ¬¿²¨

¦�¥±²ª¨© ¤¨±ª, ®¡º�¥¬ ª®²®°®£® ¬®¦¥² ­ ­¥±ª®«¼ª® ¯®°¿¤ª®¢ ¯°¥-

¢®±µ®¤¨²¼ ®¡º�¥¬ ®¯¥° ²¨¢­®© ¯ ¬¿²¨.

� £­¨²­ ¿ £®«®¢ª (±¬. °¨±. 19.2) § ¯¨±»¢ ¥² ¨ ·¨² ¥² ¤ ­­»¥

­ ¬ £­¨²­®¬ ±«®¥ ¢° ¹ ¾¹¥£®±¿ ¤¨±ª . �»· £ ¬®¦¥² ¯¥°¥¬¥-

±²¨²¼ ¥�¥ ¢¤®«¼ ° ¤¨³± ¤¨±ª . �®±«¥ ½²®£® £®«®¢ª ·¨² ¥²/¯¨¸¥²

¤ ­­»¥ ­ ®¤­®© ¨§ ¤®°®¦¥ª (tracks) ¤¨±ª . �¡»·­® ª ¦¤ ¿ ¤®-

°®¦ª ¤¥«¨²±¿ ­ ®¯°¥¤¥«�¥­­®¥ ·¨±«® ° ¢­»µ ¯® ° §¬¥°³ ±¥ª²®°®¢

(ª ¦¤»© ¬®¦¥² § ­¨¬ ²¼ ­¥±ª®«¼ª® ª¨«®¡ ©²®¢). �¡»·­® § ¯¨±»-

¢ ¾² ¨«¨ ±·¨²»¢ ¾² ±¥ª²®° ¶¥«¨ª®¬. �°¥¬¿ ¤®±²³¯ (access time),

ª®²®°®¥ ²°¥¡³¥²±¿ ·²®¡» ¯®¤¢¥±²¨ £®«®¢ª³ ª ­³¦­®¬³ ¬¥±²³ ¤¨±-

ª , ¬®¦¥² ¡»²¼ ¤®±² ²®·­® ¡®«¼¸¨¬ (¤® 20 ¬¨««¨±¥ª³­¤); ¢ ®¯¥° -

²¨¢­®© ¯ ¬¿²¨ ² ª®© § ¤¥°¦ª¨ ­¥², ¯®²®¬³ ·²® ­¥² ¬¥µ ­¨·¥±ª®£®

¯¥°¥¬¥¹¥­¨¿. � ª ²®«¼ª® £®«®¢ª ¤¨±ª ³¦¥ ³±² ­®¢«¥­ , § ¯¨±¼

¨«¨ ·²¥­¨¥ ¤¨±ª ¯°®¨±µ®¤¨² ¤®¢®«¼­® ¡»±²°®. � ±²® ¯®«³· ¥²±¿,

·²® ®¡° ¡®²ª ¯°®·¨² ­­®£® § ­¨¬ ¥² ¬¥­¼¸¥ ¢°¥¬¥­¨, ·¥¬ ¯®-

¨±ª ­³¦­®£® ±¥ª²®° . �®½²®¬³, ®¶¥­¨¢ ¿ ª ·¥±²¢® «£®°¨²¬ ¬»

¡³¤¥¬ ³·¨²»¢ ²¼ ¤¢ ¯ ° ¬¥²° :

� ·¨±«® ®¡° ¹¥­¨© ª ¤¨±ª³, ¨

� ¢°¥¬¿ ¢»·¨±«¥­¨© (¢°¥¬¿ ° ¡®²» ¯°®¶¥±±®°).

�²°®£® £®¢®°¿, ¢°¥¬¿ ¤®±²³¯ § ¢¨±¨² ®² ¯®«®¦¥­¨¿ £®«®¢ª¨ ®²-

­®±¨²¥«¼­® ­³¦­®£® ±¥ª²®° . �® ¬» ­¥ ®¡° ¹ ¥¬ ­ ½²® ¢­¨¬ ­¨¿

¨ ³·¨²»¢ ¥¬ «¨¸¼ ·¨±«® ®¡° ¹¥­¨© ª ¤¨±ª³ (². ¥. ·¨±«® ±¥ª²®°®¢,

ª®²®°»¥ ­³¦­® ±·¨² ²¼ ¨«¨ § ¯¨± ²¼).

�«£®°¨²¬», ° ¡®² ¾¹¨¥ ± �-¤¥°¥¢¼¿¬¨, µ° ­¿² ¢ ®¯¥° ²¨¢­®©

384 �« ¢ 19 �-¤¥°¥¢¼¿

�¨±. 19.3 �-¤¥°¥¢® ¢»±®²» 2 ±®¤¥°¦¨² ¡®«¥¥ ¬¨««¨ °¤ ª«¾·¥©. � ¦¤ ¿ ¢¥°-
¸¨­ ±®¤¥°¦¨² 1000 ª«¾·¥©. �±¥£® ¨¬¥¥²±¿ 1001 ¢¥°¸¨­ ­ £«³¡¨­¥ 1 ¨ ¡®«¥¥
¬¨««¨®­ «¨±²¼¥¢ ­ £«³¡¨­¥ 2. � ª ¦¤®© ¢¥°¸¨­¥ x § ¯¨± ­® ·¨±«® n[x] ª«¾·¥©
¢ ­¥©.

¯ ¬¿²¨ «¨¸¼ ­¥¡®«¼¸³¾ · ±²¼ ¢±¥© ¨­´®°¬ ¶¨¨ (´¨ª±¨°®¢ ­­®¥

·¨±«® ±¥ª²®°®¢), ¨ ¯®½²®¬³ ¥�¥ ° §¬¥° ­¥ ®£° ­¨·¨¢ ¥²±¿ ° §¬¥°®¬

¤®±²³¯­®© ¯ ¬¿²¨.

�» ° ±±¬ ²°¨¢ ¥¬ ¤¨±ª ª ª ¡®«¼¸®© ³· ±²®ª ¯ ¬¿²¨, ° ¡®² ±

ª®²®°»¬ ¯°®¨±µ®¤¨² ±«¥¤³¾¹¨¬ ®¡° §®¬: ¯¥°¥¤ ²¥¬ ª ª ° ¡®² ²¼

± ®¡º¥ª²®¬ x, ¬» ¤®«¦­» ¢»¯®«­¨²¼ ±¯¥¶¨ «¼­³¾ ®¯¥° ¶¨¾ Disk-

Read(x) (·²¥­¨¥ ± ¤¨±ª). �®±«¥ ¢­¥±¥­¨¿ ¨§¬¥­¥­¨© ¢ ­ ¸ ®¡º-

¥ª² x, ¬» ¢»¯®«­¿¥¬ ®¯¥° ¶¨¾ Disk-Write(x) (§ ¯¨±¼ ­ ¤¨±ª):

1 : : :

2 x ³ª § ²¥«¼ ­ ª ª®©-²® ®¡º¥ª²

3 Disk-Read(x)

4 ®¯¥° ¶¨¨, ª®²®°»¥ ¨±¯®«¼§³¾² ¨/¨«¨ ¨§¬¥­¿¾²

¯®«¿ ®¡º¥ª² , ­ ª®²®°»© ³ª §»¢ ¥² x.

5 Disk-Write(x) . �¥ ­³¦­®, ¥±«¨

. ¯®«¿ ®¡º¥ª² ­¥ ¨§¬¥­¨«¨±¼.

6 ®¯¥° ¶¨¨, ª®²®°»¥ ¯®«¼§³¾²±¿ ¯®«¿¬¨ ³ª § ²¥«¿ x,

­® ­¥ ¬¥­¿¾² ¨µ.

7 : : :

�°¥¬¿ ° ¡®²» ¯°®£° ¬¬» ¢ ®±­®¢­®¬ ®¯°¥¤¥«¿¥²±¿ ª®«¨·¥±²¢®¬

®¯¥° ¶¨© Disk-Read ¨ Disk-Write, ² ª ·²® ¨¬¥¥¥² ±¬»±« ·¨-

² ²¼/§ ¯¨±»¢ ²¼ ¢®§¬®¦­® ¡®«¼¸¥ ¨­´®°¬ ¶¨¨ § ° § ¨ ±¤¥« ²¼

² ª, ·²®¡» ¢¥°¸¨­ �-¤¥°¥¢ § ¯®«­¿« ¯®«­®±²¼¾ ®¤¨­ ±¥ª²®°

¤¨±ª . � ª¨¬ ®¡° §®¬, ±²¥¯¥­¼ ¢¥²¢«¥­¨¿ (·¨±«® ¤¥²¥© ¢¥°¸¨­»)

®¯°¥¤¥«¿¥²±¿ ° §¬¥°®¬ ±¥ª²®° .

�¨¯¨·­ ¿ ±²¥¯¥­¼ ¢¥²¢«¥­¨¿ �-¤¥°¥¢¼¥¢ ­ µ®¤¨²±¿ ¬¥¦¤³ 50 ¨

2000 (¢ § ¢¨±¨¬®±²¨ ®² ° §¬¥° ½«¥¬¥­²). �¢¥«¨·¥­¨¥ ±²¥¯¥­¨ ¢¥-

²¢«¥­¨¿ °¥§ª® ±®ª° ¹ ¥² ¢»±®²³ ¤¥°¥¢ , ¨ ²¥¬ ± ¬»¬ ·¨±«® ®¡° -

¹¥­¨© ª ¤¨±ª³, ¯°¨ ¯®¨±ª¥. � °¨±. 19.3 ¯®ª § ­® �-¤¥°¥¢® ±²¥¯¥-

­¨ 1001 ¨ ¢»±®²» 2, µ° ­¿¹¥¥ ¡®«¥¥ ¬¨««¨ °¤ ª«¾·¥©. �·¨²»¢ ¿,

·²® ª®°¥­¼ ¬®¦­® ¯®±²®¿­­® µ° ­¨²¼ ¢ ®¯¥° ²¨¢­®© ¯ ¬¿²¨, ¤®-

±² ²®·­® ¤¢³µ ®¡° ¹¥­¨© ª ¤¨±ª³, ¯°¨ ¯®¨±ª¥ ­³¦­®£® ª«¾· !

�¯°¥¤¥«¥­¨¥ �-¤¥°¥¢ 385

19.1. �¯°¥¤¥«¥­¨¥ �-¤¥°¥¢

� ª ¨ ° ­¼¸¥, ¤«¿ ¯°®±²®²» ¬» ±·¨² ¥¬, ·²® ¤®¯®«­¨²¥«¼­ ¿

¨­´®°¬ ¶¨¿, ±¢¿§ ­­ ¿ ± ª«¾·®¬, µ° ­¨²±¿ ¢ ²®© ¦¥ ¢¥°¸¨­¥ ¤¥-

°¥¢ . (� ¯° ª²¨ª¥ ½²® ­¥ ¢±¥£¤ ³¤®¡­®, ¨ ¢ °¥ «¼­®¬ «£®°¨²¬¥

¢¥°¸¨­ ¬®¦¥² ±®¤¥°¦ ²¼ «¨¸¼ ±±»«ª³ ­ ±¥ª²®°, £¤¥ µ° ­¨²±¿

½² ¤®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿.) �» ±·¨² ¥¬, ·²® ¯°¨ ¯¥°¥¬¥-

¹¥­¨¿µ ª«¾· ¤®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿ (¨«¨ ±±»«ª ­ ­¥�¥)

¯¥°¥¬¥¹ ¥²±¿ ¢¬¥±²¥ ± ­¨¬. �¥¬ ± ¬»¬ ½«¥¬¥­²®¬ �-¤¥°¥¢ ¡³¤¥²

ª«¾· ¢¬¥±²¥ ±® ±¢¿§ ­­®© ± ­¨¬ ¨­´®°¬ ¶¨¥©.

� ¯°¨­¶¨¯¥ ¬» ¬®£«¨ ¡» ¨±¯®«¼§®¢ ²¼ ¤°³£³¾ · ±²® ¢±²°¥· -

¾¹³¾±¿ ®°£ ­¨§ ¶¨¾ �-¤¥°¥¢¼¥¢: ¯®¬¥¹ ²¼ ±®¯³²±²¢³¾¹³¾ ¨­-

´®°¬ ¶¨¾ ¢ «¨±²¼¿µ (£¤¥ ¡®«¼¸¥ ¬¥±² , ² ª ª ª ­¥ ­ ¤® µ° ­¨²¼

ª«¾·¨), ¢® ¢­³²°¥­­¨µ ¢¥°¸¨­ µ µ° ­¨²¼ ²®«¼ª® ª«¾·¨ ¨ ³ª § -

²¥«¨ ­ ¤¥²¥©, ½ª®­®¬¿ ¬¥±²® (¨ ¯®«³· ¿ ¢®§¬®¦­®±²¼ ³¢¥«¨·¨²¼

±²¥¯¥­¼ ¢¥²¢«¥­¨¿ ¯°¨ ²®¬ ¦¥ ° §¬¥°¥ ±¥ª²®°).

�² ª, �-¤¥°¥¢®¬ (B-tree) ­ §®¢�¥¬ ª®°­¥¢®¥ ¤¥°¥¢®, ³±²°®¥­­®¥

±«¥¤³¾¹¨¬ ®¡° §®¬:

1. � ¦¤ ¿ ¢¥°¸¨­ x ±®¤¥°¦¨² ¯®«¿, ¢ ª®²®°»µ µ° ­¿²±¿:

). ª®«¨·¥±²¢® n[x] ª«¾·¥©, µ° ­¿¹¨µ±¿ ¢ ­¥©;

¡). ± ¬¨ ª«¾·¨ key1[x] 6 key2[x] 6 : : : 6 keyn[x][x] (¢ ­¥³¡»¢ ¾-
¹¥¬ ¯®°¿¤ª¥)

¢). ¡³«¥¢±ª®¥ §­ ·¥­¨¥ leaf[x], ¨±²¨­­®¥, ª®£¤ ¢¥°¸¨­ µ ¿¢«¿-

¥²±¿ «¨±²®¬.

2. �±«¨ µ | ¢­³²°¥­­¿¿ ¢¥°¸¨­ , ²® ®­ ² ª¦¥ ±®¤¥°¦¨² n[x] + 1

³ª § ²¥«¼ c1[x]; c2[x]; : : : ; cn[x]+1[x] ­ ¥�¥ ¤¥²¥©. � «¨±²¼¥¢ ¤¥²¥©

­¥², ¨ ½²¨ ¯®«¿ ¤«¿ ­¨µ ­¥ ®¯°¥¤¥«¥­».

3. �«¾·¨ keyi[x] ±«³¦ ² £° ­¨¶ ¬¨, ° §¤¥«¿¾¹¨¬¨ §­ ·¥­¨¿

ª«¾·¥© ¢ ¯®¤¤¥°¥¢¼¿µ:

k1 6 key1[x] 6 k2 6 key2[x] 6 � � �6 keyn[x][x] 6 kn[x]+1;

£¤¥ ki | «¾¡®© ¨§ ª«¾·¥©, µ° ­¿¹¨µ±¿ ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬

±i[x].

4. �±¥ «¨±²¼¿ ­ µ®¤¿²±¿ ­ ®¤­®© ¨ ²®© ¦¥ £«³¡¨­¥ (° ¢­®© ¢»±®-

²¥ h ¤¥°¥¢).

5. �¨±«® ª«¾·¥©, µ° ­¿¹¨µ±¿ ¢ ®¤­®© ¢¥°¸¨­¥, ®£° ­¨·¥­® ±¢¥°µ³

¨ ±­¨§³; £° ­¨¶» § ¤ ¾²±¿ ¥¤¨­»¬ ¤«¿ ¢±¥£® ¤¥°¥¢ ·¨±«®¬ t >

2, ª®²®°®¥ ­ §»¢ ¥²±¿ ¬¨­¨¬ «¼­®© ±²¥¯¥­¼¾ (minimum degree)

�-¤¥°¥¢ . �¬¥­­®:

). � ¦¤ ¿ ¢¥°¸¨­ , ª°®¬¥ ª®°­¿, ±®¤¥°¦¨² ¯® ¬¥­¼¸¥© ¬¥°¥

t�1 ª«¾·. � ª¨¬ ®¡° §®¬, ¢­³²°¥­­¨¥ ¢¥°¸¨­» (ª°®¬¥ ª®°-

­¿) ¨¬¥¾² ­¥ ¬¥­¥¥ t ¤¥²¥©. �±«¨ ¤¥°¥¢® ­¥¯³±²®, ²® ¢ ª®°­¥

¤®«¦¥­ µ° ­¨²¼±¿ µ®²¿ ¡» ®¤¨­ ª«¾·.

386 �« ¢ 19 �-¤¥°¥¢¼¿

¡). � ¢¥°¸¨­¥ µ° ­¨²±¿ ­¥ ¡®«¥¥ 2t � 1 ª«¾·¥©. �«¥¤®¢ ²¥«¼-

­®, ¢­³²°¥­­¿¿ ¢¥°¸¨­ ¨¬¥¥² ­¥ ¡®«¥¥ 2t ¤¥²¥©. �¥°¸¨­³,

µ° ­¿¹³¾ °®¢­® 2t � 1 ª«¾·¥©, ­ §®¢¥¬ ¯®«­®© (full).

� ¯°®±²¥©¸¥¬ ±«³· ¥ t = 2, ²®£¤ ³ ª ¦¤®© ¢­³²°¥­­¥© ¢¥°¸¨­»

2, 3 ¨«¨ 4 °¥¡¥­ª , ¨ ¬» ¯®«³· ¥¬ ² ª ­ §»¢ ¥¬®¥ 2-3-4 ¤¥°¥¢® (2-3-

4 tree). (� ª ¬» ³¦¥ £®¢®°¨«¨, ¤«¿ ½´´¥ª²¨¢­®© ° ¡®²» ± ¤¨±ª®¬

­ ¯° ª²¨ª¥ t ­ ¤® ¡° ²¼ £®° §¤® ¡�®«¼¸¨¬.)

�»±®² �-¤¥°¥¢

�¨±«® ®¡° ¹¥­¨© ª ¤¨±ª³ ¤«¿ ¡®«¼¸¨­±²¢ ®¯¥° ¶¨© ¯°®¯®°¶¨-

®­ «¼­® ¢»±®²¥ �-¤¥°¥¢ . �¶¥­¨¬ ±¢¥°µ³ ½²³ ¢»±®²³.

�¥®°¥¬ 19.1. �«¿ ¢±¿ª®£® �-¤¥°¥¢ � ¢»±®²» h ¨ ¬¨­¨¬ «¼­®©

±²¥¯¥­¨ t > 2, µ° ­¿¹¥£® n > 1 ª«¾·¥©, ¢»¯®«­¥­® ­¥° ¢¥­±²¢®

h 6 log
t

n + 1

2
:

�®ª § ²¥«¼±²¢®. �³±²¼ ¢»±®² �-¤¥°¥¢ ° ¢­ § ¤ ­­®¬³ ·¨±«³

h. � ¨¬¥­¼¸¥¥ ·¨±«® ¢¥°¸¨­ ¢ ¤¥°¥¢¥ ¡³¤¥², ¥±«¨ ±²¥¯¥­¼ ª ¦¤®©

¢¥°¸¨­» ¬¨­¨¬ «¼­ , ²® ¥±²¼ ³ ª®°­¿ 2 °¥¡�¥­ª , ³ ¢­³²°¥­­¨µ

¢¥°¸¨­ ¯® t ¤¥²¥©. � ½²®¬ ±«³· ¥ ­ £«³¡¨­¥ 1 ¬» ¨¬¥¥¬ 2 ¢¥°¸¨-

­», ­ £«³¡¨­¥ 2 ¨¬¥¥¬ 2t ¢¥°¸¨­, ­ £«³¡¨­¥ 3 ¨¬¥¥¬ 2t2 ¢¥°¸¨­,

: : : , ­ £«³¡¨­¥ h ¨¬¥¥¬ 2th�1 ¢¥°¸¨­. �°¨ ½²®¬ ¢ ª®°­¥ µ° ­¨²-

±¿ ®¤¨­ ª«¾·, ¢® ¢±¥µ ®±² «¼­»µ ¢¥°¸¨­ µ ¯® t � 1 ª«¾·¥©. (�

°¨±. 19.4 ¯®ª § ­® ² ª®¥ ¤¥°¥¢® ¯°¨ h = 3.) � ª¨¬ ®¡° §®¬, ¯®«³-

· ¥¬ ­¥° ¢¥­±²¢®:

n > 1 + (t� 1)
hX
i=1

2ti�1 = 1+ 2(t� 1)
�
th � 1
t� 1

�
= 2th � 1;

®²ª³¤ ±«¥¤³¥² ³²¢¥°¦¤¥­¨¥ ²¥®°¥¬».

� ª ¨ ¤«¿ ª° ±­®-·�¥°­»µ ¤¥°¥¢¼¥¢, ¢»±®² �-¤¥°¥¢ ± n ¢¥°¸¨­ -

¬¨ ¥±²¼ O(logn), ­® ®±­®¢ ­¨¥ «®£ °¨´¬ ¤«¿ �-¤¥°¥¢¼¥¢ £®° §¤®

¡®«¼¸¥, ·²® ¯°¨¬¥°­® ¢ lg t ° § ±®ª° ¹ ¥² ª®«¨·¥±²¢® ®¡° ¹¥­¨©

ª ¤¨±ª³.

�¯° ¦­¥­¨¿

19.1-1 �®·¥¬³ ¢ ®¯°¥¤¥«¥­¨¨ �-¤¥°¥¢ ²°¥¡®¢ ­¨¥ t > 2 ±³¹¥-

±²¢¥­­®?

19.1-2 �°¨ ª ª¨µ t ¤¥°¥¢® ­ °¨±. 19.1 ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª

�-¤¥°¥¢® ¬¨­¨¬ «¼­®© ±²¥¯¥­¨ t?

�±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨ 387

�¨±. 19.4 �-¤¥°¥¢® ¢»±®²» 3 ±®¤¥°¦¨² ¬¨­¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® ª«¾·¥©.
�­³²°¨ ª ¦¤®© ¢¥°¸¨­» x § ¯¨± ­® ·¨±«® n[x] ª«¾·¥© ¢ ­¥©.

19.1-3 � ©²¨ ¢±¥ �-¤¥°¥¢¼¿ ¬¨­¨¬ «¼­®© ±²¥¯¥­¨ 2, ¯°¥¤±² ¢«¿-

¾¹¨¥ ¬­®¦¥±²¢® f1; 2; 3; 4; 5g

19.1-4 � ©²¨ ²®·­³¾ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ·¨±« ª«¾·¥©, µ° ­¿-

¹¨µ±¿ ¢ �-¤¥°¥¢¥ ¢»±®²» h ¨ ¬¨­¨¬ «¼­®© ±²¥¯¥­¨ t.

19.1-5 �¯¨± ²¼ ±²°³ª²³°³ ¤ ­­»µ, ª®²®° ¿ ¯®«³·¨²±¿, ¥±«¨ ¢

ª° ±­®-·�¥°­®¬ ¤¥°¥¢¥ ª ¦¤³¾ ·�¥°­³¾ ¢¥°¸¨­³ ±®¥¤¨­¨²¼ ± ¥¥

ª° ±­»¬¨ ¤¥²¼¬¨, ¨µ ¤¥²¥© ±¤¥« ²¼ ¤¥²¼¬¨ ½²®© ·�¥°­®© ¢¥°¸¨-

­».

19.2. �±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨

� ½²®¬ ° §¤¥«¥ ¬» ¯®¤°®¡­® ° ±±¬®²°¨¬ ®¯¥° ¶¨¨ B-Tree-
Search (¯®¨±ª), B-Tree-Create (±®§¤ ­¨¥ �-¤¥°¥¢) ¨ B-Tree-

Insert (¤®¡ ¢«¥­¨¥ ½«¥¬¥­²). �» ±·¨² ¥¬, ·²®:

� �®°¥­¼ �-¤¥°¥¢ ¢±¥£¤ ­ µ®¤¨²±¿ ¢ ®¯¥° ²¨¢­®© ¯ ¬¿²¨, ². ¥.

®¯¥° ¶¨¿ Disk-Read ¤«¿ ª®°­¿ ­¨ª®£¤ ­¥ ²°¥¡³¥²±¿; ®¤­ ª®

¢±¿ª¨© ° §, ª®£¤ ¬» ¨§¬¥­¿¥¬ ª®°¥­¼, ¬» ¤®«¦­» ¥£® ±®µ° -

­¿²¼ ­ ¤¨±ª¥.

� �±¥ ¢¥°¸¨­», ¯¥°¥¤ ¢ ¥¬»¥ ª ª ¯ ° ¬¥²°», ³¦¥ ±·¨² ­» ± ¤¨±-

ª .

� ¸¨ ¯°®¶¥¤³°» ®¡° ¡ ²»¢ ¾² ¤¥°¥¢® § ®¤¨­ ¯°®µ®¤ ®² ª®°­¿ ª

«¨±²¼¿¬.

�®¨±ª ¢ �-¤¥°¥¢¥

�®¨±ª ¢ �-¤¥°¥¢¥ ¯®µ®¦ ­ ¯®¨±ª ¢ ¤¢®¨·­®¬ ¤¥°¥¢¥. � §­¨¶

¢ ²®¬, ·²® ¢ ª ¦¤®© ¢¥°¸¨­¥ x ¬» ¢»¡¨° ¥¬ ®¤¨­ ¢ °¨ ­² ¨§

388 �« ¢ 19 �-¤¥°¥¢¼¿

(n[x] + 1), ­¥ ¨§ ¤¢³µ.

� ª ¨ ¯°®¶¥¤³° Tree-Search (¤«¿ ¤¢®¨·­»µ ¤¥°¥¢¼¥¢), °¥ª³°-

±¨¢­®© ¯°®¶¥¤³° B-Tree-Search ¯®«³· ¥² ­ ¢µ®¤ ³ª § ²¥«¼ x

­ ª®°¥­¼ ¯®¤¤¥°¥¢ ¨ ª«¾· k, ª®²®°»© ¬» ¨¹¥¬ ¢ ½²®¬ ¯®¤¤¥°¥¢¥.

�«¿ ¯®¨±ª ª«¾· k ¢ �-¤¥°¥¢¥ T ±«¥¤³¥² ±ª®¬ ­¤®¢ ²¼ B-Tree-
Search(root(T); k), £¤¥ root(T) ³ª §»¢ ¥² ­ ª®°¥­¼. �±«¨ ¯°®¶¥-

¤³° ®¡­ °³¦¨¢ ¥² ª«¾· k ¢ ¤¥°¥¢¥, ®­ ¢®§¢° ¹ ¥² ¯ °³ (y; i),

£¤¥ y | ¢¥°¸¨­ , i | ¯®°¿¤ª®¢»© ­®¬¥° ³ª § ²¥«¿, ¤«¿ ª®²®°®£®

keyi[y] = k. � ¯°®²¨¢­®¬ ±«³· ¥ ¯°®¶¥¤³° ¢®§¢° ¹ ¥² ª®­±² ­²³

nil.

B-Tree-Search(x; k)

1 i 1

2 while i 6 n[x] and k > keyi[x]

3 do i i+ 1

4 if i 6 n[x] and k = keyi[x]

5 then return (x; i)

6 if leaf[x]

7 then return nil

8 else Disk-Read(ci[x])

9 return B-Tree-Search(ci[x]; k)

� ±²°®ª µ 1-3 ¨¹¥²±¿ ­ ¨¬¥­¼¸¥¥ i, ¤«¿ ª®²®°®£® k 6 keyi[x];

¥±«¨ ² ª®£® ­¥², ²® ¢ i ¯®¬¥¹ ¥²±¿ n[x]+1 («¨­¥©­»© ¯®¨±ª). �±«¨

­³¦­»© ª«¾· ­ ©¤¥­, ° ¡®² ¯°¥ª° ¹ ¥²±¿ (±²°®ª¨ 4{5). � ²¥¬

(±²°®ª¨ 6{7) ¯°®£° ¬¬ «¨¡® ®±² ­ ¢«¨¢ ¥²±¿, ¥±«¨ ¯®¨±ª § ¢¥°-

¸¨«±¿ ¡¥§°¥§³«¼² ²­® (x| «¨±²), «¨¡® °¥ª³°±¨¢­® ¢»§»¢ ¥² ±¥¡¿,

¯°¥¤¢ °¨²¥«¼­® ±·¨² ¢ ± ¤¨±ª ª®°¥­¼ ­³¦­®£® ¯®¤¤¥°¥¢ (±²°®ª¨

8{9).

� °¨±. 19.1 ¯®ª § ­ ° ¡®² ½²®© ¯°®£° ¬¬». �¢¥²«»¥ ¢¥°¸¨­»

¯°®±¬®²°¥­» ¯°¨ ¯®¨±ª¥ ¡³ª¢» R.

� ª ¨ ¯°®¶¥¤³° Tree-Search, ­ ¸ ¯°®£° ¬¬ ¯°®±¬ ²°¨¢ ¥²
¢¥°¸¨­» ¤¥°¥¢ ®² ª®°­¿ ª «¨±²³. �®½²®¬³ ·¨±«® ®¡° ¹¥­¨© ª ¤¨±-

ª³ ¥±²¼ �(h) = �(logt n), £¤¥ h | ¢»±®² ¤¥°¥¢ , n| ª®«¨·¥±²¢®

ª«¾·¥©. � ª ª ª n[x] 6 2t, ²® ¶¨ª« while ¢ ±²°®ª µ 2{3 ¯®¢²®°¿¥²±¿

O(t) ° §, ¨ ¢°¥¬¿ ¢»·¨±«¥­¨© ° ¢­® O(th) = O(t logt n).

�®§¤ ­¨¥ ¯³±²®£® �-¤¥°¥¢

�°¨ ° ¡®²¥ ± �-¤¥°¥¢®¬ T , ¬» ±­ · « ±®§¤ ¥¬ ± ¯®¬®¹¼¾ ¯°®-

¶¥¤³°» B-Tree-Create ¯³±²®¥ ¤¥°¥¢®, § ²¥¬ § ¯¨±»¢ ¥¬ ¢ ­¥£®

¤ ­­»¥ ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» B-Tree-Insert. �¡¥ ½²¨ ¯°®¶¥¤³°»

¨±¯®«¼§³¾² ¯®¤¯°®£° ¬¬³ Allocate-Node, ª®²®° ¿ ­ µ®¤¨² ¬¥-

±²® ­ ¤¨±ª¥ ¤«¿ ­®¢®© ¢¥°¸¨­». �» ±·¨² ¥¬, ·²® ¯®¤¯°®£° ¬¬

Allocate-Node ²°¥¡³¥² ¢°¥¬¥­¨ O(1) ¨ ­¥ ¨±¯®«¼§³¥² ®¯¥° ¶¨¾

Disk-Read.

�±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨ 389

�¨±. 19.5 � §¡¨¥­¨¥ ¢¥°¸¨­» ¤¥°¥¢ ¬¨­¨¬ «¼­®© ±²¥¯¥­¨ t = 4. �¥«¨¬ ¢¥°-
¸¨­³ y ­ ¤¢¥: y ¨ z. �«¾·-¬¥¤¨ ­ S ¢¥°¸¨­» y ¯¥°¥µ®¤¨² ª ¥¥ °®¤¨²¥«¾ x.

B-Tree-Create(T)

1 x Allocate-Node()

2 leaf[x] true

3 n[x] 0

4 Disk-Write(x)

5 root[T] x

�°®¶¥¤³° B-Tree-Create ²°¥¡³¥² ®¤­®£® ®¡° ¹¥­¨¿ ª ¤¨±ª³,

¢°¥¬¿ ° ¡®²» | O(1).

� §¡¨¥­¨¥ ¢¥°¸¨­» �-¤¥°¥¢ ­ ¤¢¥

�®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ �-¤¥°¥¢® | §­ ·¨²¥«¼­® ¡®«¥¥ ±«®¦-

­ ¿ ®¯¥° ¶¨¿, ·¥¬ ¤®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ ¤¢®¨·­®¥ ¤¥°¥¢® ¯®¨±ª .

�«¾·¥¢»¬ ¬¥±²®¬ ¿¢«¿¥²±¿ ° §¡¨¥­¨¥ (splitting) ¯®«­®© (± 2t � 1

ª«¾· ¬¨) ¢¥°¸¨­» y ­ ¤¢¥ ¢¥°¸¨­», ¨¬¥¾¹¨¥ ¯® t�1 ½«¥¬¥­²®¢ ¢
ª ¦¤®©. �°¨ ½²®¬ ª«¾·-¬¥¤¨ ­ (median key) keyt[y] ®²¯° ¢«¿¥²±¿
ª °®¤¨²¥«¾ x ¢¥°¸¨­» y ¨ ±² ­®¢¨²±¿ ° §¤¥«¨²¥«¥¬ ¤¢³µ ¯®«³-

·¥­­»µ ¢¥°¸¨­. �²® ¢®§¬®¦­®, ¥±«¨ ¢¥°¸¨­ x ­¥¯®«­ . �±«¨ y

| ª®°¥­¼, ¯°®¶¥¤³° ° ¡®² ¥² ­ «®£¨·­®. � ½²®¬ ±«³· ¥ ¢»±®²

¤¥°¥¢ ³¢¥«¨·¨¢ ¥²±¿ ­ ¥¤¨­¨¶³. � ª®¢ ¬¥µ ­¨§¬ °®±² �-¤¥°¥¢ .

�°®¶¥¤³° B-Tree-Split-Child ¤¥«¨² ¢¥°¸¨­³ y ­ ¤¢¥ ¨ ¬¥-

­¿¥² ±®®²¢¥²±²¢³¾¹¨¬ ®¡° §®¬ ¥�¥ °®¤¨²¥«¿ x. � °¨±. 19.5 ¯®ª -

§ ­®, ª ª ½²® ¯°®¨±µ®¤¨². �«¾·-¬¥¤¨ ­ S ¢¥°¸¨­» y ¯¥°¥µ®¤¨²

ª ¥�¥ °®¤¨²¥«¾ x, ¡�®«¼¸¨¥ S ½«¥¬¥­²» ¯¥°¥¯¨±»¢ ¾²±¿ ¢ ­®¢®-

£® °¥¡¥­ª z ¢¥°¸¨­» x. �µ®¤­»¬¨ ¤ ­­»¬¨ ¯°®¶¥¤³°» ¿¢«¿¾²±¿

­¥¯®«­ ¿ ¢­³²°¥­­¿¿ ¢¥°¸¨­ x, ·¨±«® i ¨ ¯®«­ ¿ ¢¥°¸¨­³ y, ¤«¿

ª®²®°»µ y = ci[x]. �» ±·¨² ¥¬, ·²® ¢¥°¸¨­» x ¨ y ³¦¥ ­ µ®¤¿²±¿

¢ ®¯¥° ²¨¢­®© ¯ ¬¿²¨.

390 �« ¢ 19 �-¤¥°¥¢¼¿

B-Tree-Split-Child(x; i; y)

1 z Allocate-Node()

2 leaf[z] leaf[y]

3 n[z] t� 1

4 for j 1 to t � 1
5 do keyj [z] keyj+t[y]

6 if not leaf[y]

7 then for j 1 to t

8 do cj [z] cj+t[y]

9 n[y] t� 1

10 for j n[x] + 1 downto i+ 1

11 do cj+1[x] cj [x]

12 ci+1[x] z

13 for j n[x] downto i

14 do keyj+1[x] keyj [x]

15 keyi[x] keyt[y]

16 n[x] n[x] + 1

17 Disk-Write(y)

18 Disk-Write(z)

19 Disk-Write(x)

�¥°¸¨­ y ¨¬¥« 2t ¤¥²¥©; ¯®±«¥ ¯°¥®¡° §®¢ ­¨¿ ¢ ­¥© ®±² «®±¼

t ­ ¨¬¥­¼¸¨µ ¨§ ­¨µ, ®±² «¼­»¥ t ±² «¨ ¤¥²¼¬¨ ­®¢®© ¢¥°¸¨­» z,

ª®²®° ¿ ¢ ±¢®¾ ®·¥°¥¤¼ ±² « °¥¡�¥­ª®¬ ¢¥°¸¨­» x. �«¾·-¬¥¤¨ ­

¢¥°¸¨­» y ¤®¡ ¢«¥­ ª ¢¥°¸¨­¥ x ¨ ±² « ° §¤¥«¨²¥«¥¬ ¬¥¦¤³ ¢¥°-

¸¨­®© y ¨ ±«¥¤³¾¹¥© § ­¥© ¢¥°¸¨­®© z.

�²°®ª¨ 1{8 ´®°¬¨°³¾² ¢¥°¸¨­³ z ¨ ¯¥°¥¤ ¾² ¥© ¤¥²¥©. �²°®-

ª 9 ¬¥­¿¥² ¢¥°¸¨­³ y. � ª®­¥¶, ±²°®ª¨ 10{16 ¢­®±¿² ±®®²¢¥²±²¢³-

¾¹¨¥ ¨§¬¥­¥­¨¿ ¢ ¢¥°¸¨­³ x. �²°®ª¨ 17{19 ±®µ° ­¿¾² ¨§¬¥­¥­¨¿

­ ¤¨±ª¥. �°¥¬¿ ° ¡®²» ¶¨ª«®¢ (±²°®ª¨ 4{5 ¨ 7{8) ° ¢­® �(t). (�«¿

®±² «¼­»µ ¶¨ª«®¢ ²°¥¡³¥²±¿ ­¥ ¡®«¼¸¥ t ¸ £®¢).

�®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ �-¤¥°¥¢®

�°®¶¥¤³° B-Tree-Insert ¤®¡ ¢«¿¥² ½«¥¬¥­² k ¢ �-¤¥°¥¢® T ,

¯°®©¤¿ ®¤¨­ ° § ®² ª®°­¿ ª «¨±²³. � ½²® ²°¥¡³¥²±¿ ¢°¥¬¿ O(th) =

O(t logt n) ¨ O(h) ®¡° ¹¥­¨© ª ¤¨±ª³, ¥±«¨ ¢»±®² ¤¥°¥¢ h. �® µ®-

¤³ ¤¥« ¬» ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» B-Tree-Split ° §¤¥«¿¥¬ ¢±²°¥-

· ¾¹¨¥±¿ ­ ¬ ¯®«­»¥ ¢¥°¸¨­», ¨±¯®«¼§³¿ ² ª®¥ ­ ¡«¾¤¥­¨¥: ¥±«¨

¯®«­ ¿ ¢¥°¸¨­ ¨¬¥¥² ­¥¯®«­®£® °®¤¨²¥«¿, ²® ¥�¥ ¬®¦­® ° §¤¥«¨²¼,

² ª ª ª ¢ °®¤¨²¥«¥ ¥±²¼ ¬¥±²® ¤«¿ ¤®¯®«­¨²¥«¼­®£® ª«¾· . � ª®­¶¥

ª®­¶®¢ ¬» ®ª §»¢ ¥¬±¿ ¢ ­¥¯®«­®¬ «¨±²¥, ª³¤ ¨ ¤®¡ ¢«¿¥¬ ­®¢»©

½«¥¬¥­².

�±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨ 391

�¨±. 19.6 �¨±. 19.6. �®°¥­¼ r �-¤¥°¥¢ (± t = 4) ¿¢«¿¥²±¿ ¯®«­®© ¢¥°¸¨­®©. �­
¤¥«¨²±¿ ­ ¤¢¥ ¯®«®¢¨­»; ¯°¨ ½²®¬ ±®§¤ ¥²±¿ ­®¢»© ª®°¥­¼ s, ¤¥²¼¬¨ ª®²®°®-
£® ±² ­®¢¿²±¿ ½²¨ ¢¥°¸¨­». �®¢»© ª®°¥­¼ s ±®¤¥°¦¨² ª«¾·-¬¥¤¨ ­³ ±² °®£®
ª®°­¿. �»±®² �-¤¥°¥¢ ³¢¥«¨·¨« ±¼ ­ ¥¤¨­¨¶³.

B-Tree-Insert(T; k)

1 r root[T]

2 if n[r] = 2t� 1

3 then s Allocate-Node()

4 root[T] s

5 leaf[s] false

6 n[s] 0

7 c1[s] r

8 B-Tree-Split-Child(s; 1; r)

9 B-Tree-Insert-Nonfull(s; k)

10 else B-Tree-Insert-Nonfull(r; k)

�²°®ª¨ 3{9 ®²­®±¿²±¿ ª ±«³· ¾ ¤®¡ ¢«¥­¨¿ ¢ ¤¥°¥¢® ± ¯®«­»¬

ª®°­¥¬ (¯°¨¬¥° ­ °¨±. 19.6). �¬¥­­® ¢ ½²®¬ ±«³· ¥ ³¢¥«¨·¨¢ ¥²±¿

¢»±®² �-¤¥°¥¢ . �²¬¥²¨¬, ·²® ²®·ª®© °®±² �-¤¥°¥¢ ¿¢«¿¥²±¿

ª®°¥­¼ (­¥ «¨±², ª ª ¢ ¤¢®¨·­»µ ¤¥°¥¢¼¿µ ¯®¨±ª).

�¤¥« ¢ ª®°¥­¼ ­¥¯®«­»¬ (¥±«¨ ®­ ­¥ ¡»« ² ª®¢»¬ ± ± ¬®£® ­ · -

«), ¬» ¢»§»¢ ¥¬ ¯°®¶¥¤³°³ B-Tree-Insert-Nonfull(x; k), ª®²®-

° ¿ ¤®¡ ¢«¿¥² ½«¥¬¥­² k ¢ ¯®¤¤¥°¥¢® ± ª®°­¥¬ ¢ ­¥¯®«­®© ¢¥°¸¨-

­¥ x. �² ¯°®¶¥¤³° °¥ª³°±¨¢­® ¢»§»¢ ¥² ±¥¡¿, ¯°¨ ­¥®¡µ®¤¨¬®±²¨

(¥±«¨ ¢¥°¸¨­ ®ª § « ±¼ ¯®«­®©) ¢»¯®«­¨¢ ° §¤¥«¥­¨¥.

392 �« ¢ 19 �-¤¥°¥¢¼¿

B-Tree-Insert-Nonfull(x; k)

1 i n[x]

2 if leaf[x]

3 then while i > 1 and k < keyi[x]

4 do keyi+1[x] keyi[x]
5 i i� 1

6 keyi+1[x] k

7 n[x] n[x] + 1

8 Disk-Write(x)

9 else while i > 1 and k < keyi[x]

10 do i i� 1

11 i i+ 1

12 Disk-Read(ci[x])

13 if n[ci[x]] = 2t� 1
14 then B-Tree-Split-Child(x; i; ci[x])

15 if k > keyi[x]

16 then i i+ 1

17 B-Tree-Insert-Nonfull(ci[x]; k)

�² ¯°®¶¥¤³° ° ¡®² ¥² ±«¥¤³¾¹¨¬ ®¡° §®¬. �±«¨ ¢¥°¸¨­ x|

«¨±², ²® ª«¾· k ¢ ­¥£® ¤®¡ ¢«¿¥²±¿ (±²°®ª¨ 3{8; ­ ¯®¬­¨¬, ·²® ¢¥°-

¸¨­ x ¯°¥¤¯®« £ ¥²±¿ ­¥¯®«­®©). � ¯°®²¨¢­®¬ ±«³· ¥ ­ ¬ ­³¦-

­® ¤®¡ ¢¨²¼ k ª ¯®¤¤¥°¥¢³, ª®°¥­¼ ª®²®°®£® ¿¢«¿¥²±¿ °¥¡�¥­ª®¬ x.

� ±²°®ª µ 9{11 ¬» ­ µ®¤¨¬ ­³¦­®£® °¥¡�¥­ª ¢¥°¸¨­» x. �±«¨

½²®² °¥¡�¥­®ª ®ª §»¢ ¥²±¿ ¯®«­®© ¢¥°¸¨­®© (±²°®ª 13), ²® ¢ ±²°®-

ª¥ 14 ®­ ° §¤¥«¿¥²±¿ ­ ¤¢¥ ­¥¯®«­»µ ¢¥°¸¨­», ¨ ¢ ±²°®ª µ 15{16

®¯°¥¤¥«¿¥²±¿, ¢ ª ª®¥ ¨§ ­®¢»µ ¯®¤¤¥°¥¢¼¥¢ ±«¥¤³¥² ¤®¡ ¢¨²¼ k.

(� ¬¥²¨¬, ·²® ¯®±«¥ ¨§¬¥­¥­¨¿ i ¢ ±²°®ª¥ 16 ­¥² ­¥®¡µ®¤¨¬®±²¨

®¡° ¹ ²¼±¿ ª ¤¨±ª³ | ¢­®¢¼ ±®§¤ ­­ ¿ ¢¥°¸¨­ , ª ª®²®°®© ¬»

®¡° ²¨¬±¿ ¢ ±²°®ª¥ 17, ³¦¥ ­ µ®¤¨²±¿ ¢ ®¯¥° ²¨¢­®© ¯ ¬¿²¨.) � -

ª¨¬ ®¡° §®¬, ¬» §­ ¥¬, ·²® ¢¥°¸¨­ ci[x] | ­¥¯®«­ ¿, ¨ ¢ ±²°®ª¥ 17

¤®¡ ¢«¿¥¬ ª«¾· k ¢ ±®®²¢¥²±²¢³¾¹¥¥ ¯®¤¤¥°¥¢® ± ¯®¬®¹¼¾ °¥ª³°-

±¨¢­®£® ¢»§®¢ ¯°®¶¥¤³°» B-Tree-Insert-Nonfull. � °¨±. 19.7
¯®ª § ­» ° §­»¥ ±«³· ¨ ¤®¡ ¢«¥­¨¿ ½«¥¬¥­² ¢ �-¤¥°¥¢®.

�°®¶¥¤³° B-Tree-Insert-Nonfull ¨±¯®«¼§³¥² O(1) ®¯¥° ¶¨©

Disk-Read ¨ Disk-Write (¥±«¨ ­¥ ±·¨² ²¼ °¥ª³°±¨¢­®£® ¢»§®-

¢). �«¥¤®¢ ²¥«¼­®, ¤«¿ �-¤¥°¥¢ ¢»±®²» h ¯°®¶¥¤³° B-Tree-

Insert ®¡° ¹ ¥²±¿ ª ¤¨±ª³ O(h) ° §. �°¥¬¿ ¢»·¨±«¥­¨© ¥±²¼

O(th) = O(t logt h). � ¯°®¶¥¤³°¥ B-Tree-Insert-Nonfull °¥ª³°-

±¨¢­»© ¢»§®¢ ¿¢«¿¥²±¿ ¯®±«¥¤­¨¬ ®¯¥° ²®°®¬ (tail recursion), ¨ ¯®-

½²®¬³ ¬» ¬®£«¨ ¡» § ¬¥­¨²¼ °¥ª³°±¨¾ ¶¨ª«®¬. �²±¾¤ ¢¨¤­®, ·²®

·¨±«® ±¥ª²®°®¢, ª®²®°»¥ ­¥®¡µ®¤¨¬® ¤¥°¦ ²¼ ¢ ®¯¥° ²¨¢­®© ¯ ¬¿-

²¨, ¥±²¼ O(1).

�±­®¢­»¥ ®¯¥° ¶¨¨ ± �-¤¥°¥¢¼¿¬¨ 393

�¨±. 19.7 �®¡ ¢«¥­¨¥ ½«¥¬¥­² ¢ �-¤¥°¥¢®, ¤«¿ ª®²®°®£® t = 3, (¢¥°¸¨­ ±®-
¤¥°¦¨² ¤® 5 ª«¾·¥©). �¢¥²«»¥ ¢¥°¸¨­» ¡»«¨ ¨§¬¥­¥­» ¯°¨ ¤®¡ ¢«¥­¨¨. ()
� · «¼­®¥ ¤¥°¥¢®. (¡) �®¡ ¢¨«¨ ¡³ª¢³ B (¢ ­¥¯®«­»© «¨±²). (¢) �®¡ ¢«¥­¨¥ Q
¯°¨¢®¤¨² ª ° §¤¥«³ ¢¥°¸¨­» RSTUV ­ RS ¨ UV , ¡³ª¢ T ¯¥°¥¸« ¢ ª®°¥­¼,
¯®±«¥ ·¥£® ¡³ª¢³ Q ¤®¡ ¢¨«¨ ª ¢¥°¸¨­¥ RS. (£) � ¯°¥¤»¤³¹¥¥ ¤¥°¥¢® ¤®¡ ¢¨-
«¨ L: ª®°¥­¼ ¡»« ¯®«­®© ¢¥°¸¨­®©, ¯®½²®¬³ ¥£® ¯°¨¸«®±¼ ° §¤¥«¨²¼ ­ ¤¢¥ ¨
¢»±®² ¤¥°¥¢ ³¢¥«¨·¨« ±¼ ­ ¥¤¨­¨¶³. �³ª¢³ L ¢±² ¢¨«¨ ¢ «¨±² JK. (¤) � ¯°¥-
¤»¤³¹¥¥ ¤¥°¥¢® ¤®¡ ¢¨«¨ F . �¥°¸¨­³ ABCDE ° §¤¥«¨«¨ ­ ¤¢¥ ¨ ¢ ¯®«®¢¨­ª³
DE ¤®¡ ¢¨«¨ F .

394 �« ¢ 19 �-¤¥°¥¢¼¿

�¯° ¦­¥­¨¿

19.2-1 �°®±«¥¤¨²¼, § ¤®¡ ¢«¥­¨¥¬ ¢ ¯³±²®¥ �-¤¥°¥¢® ½«¥¬¥­²®¢

H; S;Q;K;E;L;H; T; V;W;M;R;N;P; C;D;X;Y;F;Z;G

¢ ³ª § ­­®¬ ¯®°¿¤ª¥ (­ °¨±®¢ ²¼ ²®«¼ª® ±®±²®¿­¨¿ ¤¥°¥¢ ¯¥°¥¤

° §¤¥«¥­¨¥¬ ª ª®©-²® ¨§ ¢¥°¸¨­, ² ª¦¥ ¯®±«¥¤­¥¥ ±®±²®¿­¨¥)

19.2-2 �»¿±­¨²¼, ¨±¯®«­¿¾²±¿ «¨ «¨¸­¨¥ ®¯¥° ¶¨¨ Disk-Read
¨«¨ Disk-Write ¯°¨ ¢»§®¢¥ ¯°®¶¥¤³°» B-Tree-Insert. (�¨¸­¿¿

®¯¥° ¶¨¿ Disk-Read ·¨² ¥² ±¥ª²®°, ³¦¥ § £°³¦¥­­»© ¢ ®¯¥° ²¨¢-
­³¾ ¯ ¬¿²¼. �¨¸­¿¿ ®¯¥° ¶¨¿ Disk-Write ±®µ° ­¿¥² ­ ¤¨±ª¥ ­¥

¨§¬¥­¨¢¸¨©±¿ ±¥ª²®°.)

19.2-3 � ª ­ ©²¨ ¬¨­¨¬ «¼­»© ½«¥¬¥­² ¢ �-¤¥°¥¢¥? � ª ­ ©²¨

½«¥¬¥­² �-¤¥°¥¢ , ¯°¥¤¸¥±²¢³¾¹¨© ¤ ­­®¬³ ½«¥¬¥­²³?

19.2-4? �«¾·¨ 1; 2; : : : ; n ¤®¡ ¢«¿¾² ¯® ®¤­®¬³ ¢ ¯³±²®¥ �-¤¥°¥¢®

¬¨­¨¬ «¼­®© ±²¥¯¥­¨ 2. �ª®«¼ª® ¢¥°¸¨­ ³ ¯®«³·¥­­®£® �-¤¥°¥¢ ?

19.2-5 � ª ª ª ³ «¨±²¼¥¢ ­¥² ³ª § ²¥«¥© ­ ¤¥²¥©, ²® ¢ ­¨µ ¬®-

¦¥² ¯®¬¥±²¨²¼±¿ ¡®«¼¸¥ ª«¾·¥©, ·¥¬ ¢® ¢­³²°¥­­¨¥ ¢¥°¸¨­». � ª

¡³¤³² ¢»£«¿¤¥²¼ ¯°®¶¥¤³°» ±®§¤ ­¨¿ �-¤¥°¥¢ ¨ ¤®¡ ¢«¥­¨¿ ¢ ­¥£®

½«¥¬¥­² , ¨±¯®«¼§³¾¹¨¥ ½²® ®¡±²®¿²¥«¼±²¢®?

19.2-6 � ¬¥­¨¬ ¢ ¯°®¶¥¤³°¥ B-Tree-Search «¨­¥©­»© ¯®¨±ª ¤¢®-

¨·­»¬. �®ª § ²¼, ·²® ²®£¤ ¢°¥¬¿ ¢»·¨±«¥­¨© ¤«¿ ½²®© ¯°®¶¥¤³°»

±² ­¥² ° ¢­»¬ O(logn) (ª®­±² ­² ­¥ § ¢¨±¨² ®² t!).

19.2-7 �°¥¤¯®«®¦¨¬, ·²® ¬» ¬®¦¥¬ ± ¬¨ ¢»¡° ²¼ ° §¬¥° ±¥ª²®-

° , ¯°¨·¥¬ ¢°¥¬¿ ·²¥­¨¿ ±¥ª²®° , ¢¬¥¹ ¾¹¥£® ¢¥°¸¨­³ �-¤¥°¥¢

±²¥¯¥­¨ t, ¡³¤¥² a+bt, £¤¥ a ¨ b| ­¥ª®²®°»¥ ª®­±² ­²». � ª ±«¥¤³-

¥² ¢»¡° ²¼ t, ·²®¡» ³¬¥­¼¸¨²¼ ¢°¥¬¿ ¯®¨±ª ¢ �-¤¥°¥¢¥? �¶¥­¨²¥

®¯²¨¬ «¼­®¥ §­ ·¥­¨¥ t ¢ ±«³· ¥ a = 30 ¬¨««¨±¥ª³­¤, b = 40 ¬¨-

ª°®±¥ª³­¤.

19.3. �¤ «¥­¨¥ ½«¥¬¥­² ¨§ �-¤¥°¥¢

�¤ «¥­¨¥ ½«¥¬¥­² ¨§ �-¤¥°¥¢ (¯°®¶¥¤³° B-Tree-Delete)

¯°®¨±µ®¤¨² ­ «®£¨·­® ¤®¡ ¢«¥­¨¾, µ®²¿ ­¥¬­®£® ±«®¦­¥¥. �» ­¥

¡³¤¥¬ ¯°¨¢®¤¨²¼ ¯°®¶¥¤³°³ ³¤ «¥­¨¿ ¯®«­®±²¼¾, ®¡º¿±­¨¬, ª ª

®­ ° ¡®² ¥².

�³±²¼ ­³¦­® ³¤ «¨²¼ ª«¾· k ¨§ ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ ¢¥°¸¨-

­¥ x. � ¸ ¯°®¶¥¤³° ¡³¤¥² ³±²°®¥­ ² ª, ·²® ¯°¨ ª ¦¤®¬ ¥¥ °¥-

ª³°±¨¢­®¬ ¢»§®¢¥ ¢¥°¸¨­ x ±®¤¥°¦¨² ¯® ¬¥­¼¸¥© ¬¥°¥ t ª«¾·¥©,

�¤ «¥­¨¥ ½«¥¬¥­² ¨§ �-¤¥°¥¢ 395

£¤¥ t | ¬¨­¨¬ «¼­ ¿ ±²¥¯¥­¼ �-¤¥°¥¢ . �® ¯° ¢¨« ¬ ¢¥°¸¨­ �-

¤¥°¥¢ ¤®«¦­ ±®¤¥°¦ ²¼ ­¥ ¬¥­¼¸¥ t� 1 ª«¾· , ² ª ·²® ¢ ­ ¸¥¬
±«³· ¥ ¨¬¥¥²±¿ § ¯ ±­®© ª«¾·. �²®² ¯°¨¥¬ (±«¥¤¨²¼, ·²®¡» § ¯ ±-

­®© ª«¾· ¢±¥£¤ ¡»«) ¯®§¢®«¿¥² ³¤ «¨²¼ ½«¥¬¥­², ¯°®©¤¿ �-¤¥°¥¢®

®¤¨­ ° § ®² ª®°­¿ ª «¨±²³ ¨ ­¥ ¤¥« ¿ ¸ £®¢ ¢ ®¡° ²­®¬ ­ ¯° -

¢«¥­¨¨ (± ¥¤¨­±²¢¥­­»¬ ¨±ª«¾·¥­¨¥¬, ª®²®°®¥ ¬» ¥£® ° §¡¥°¥¬

¯®§¦¥).

�®£®¢®°¨¬±¿, ·²® ¥±«¨ ¢ °¥§³«¼² ²¥ ³¤ «¥­¨¿ ª®°¥­¼ ¤¥°¥¢ ±² «

¯³±²»¬, ²® ®­ ³¤ «¿¥²±¿, ¨ ¥£® ¥¤¨­±²¢¥­­»© °¥¡¥­®ª ±² ­®¢¨²±¿

­®¢»¬ ª®°­¥¬, ¯°¨ ½²®¬ ¢»±®² �-¤¥°¥¢ ³¬¥­¼¸ ¥²±¿ ­ ¥¤¨­¨¶³,

¨ ª®°¥­¼ ³¦¥ ­¥ ¯³±² (¥±«¨ ²®«¼ª® ¢±�¥ ¤¥°¥¢® ­¥ ¯³±²®).

� °¨±. 19.8 ¯®ª § ­» ° §­»¥ ±«³· ¨ ³¤ «¥­¨¿ ½«¥¬¥­² ¨§ �-

¤¥°¥¢ .

1. �±«¨ ª«¾· k ­ µ®¤¨²±¿ ¢ ¢¥°¸¨­¥ x, ¿¢«¿¾¹¥©±¿ «¨±²®¬, ²®

³¤ «¿¥¬ k ¨§ x.

2. �c«¨ ª«¾· k ­ µ®¤¨²±¿ ¢® ¢­³²°¥­­¥© ¢¥°¸¨­¥ x, ²® ¤¥« ¥¬

±«¥¤³¾¹¥¥:

). �±«¨ °¥¡¥­®ª y ¢¥°¸¨­» x, ¯°¥¤¸¥±²¢³¾¹¨© k, ±®¤¥°¦¨²

­¥ ¬¥­¥¥ t ½«¥¬¥­²®¢, ²® ­ µ®¤¨¬ ª«¾· k0, ­¥¯®±°¥¤±²¢¥­-
­® ¯°¥¤¸¥±²¢³¾¹¨© ª«¾·³ k. �²®² ª«¾· ­ µ®¤¨²±¿ ¢ «¨±²¥

¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ y. � ©²¨ ¥£® ¬®¦­® § ®¤¨­ ¯°®±¬®²°

¯®¤¤¥°¥¢ ®² ª®°­¿ ª «¨±²³. �¥ª³°±¨¢­® ¢»§»¢ ¥¬ ¯°®¶¥¤³-

°³: ³¤ «¿¥¬ k0. � ¬¥­¿¥¬ ¢ x ª«¾· k ­ k0.

¡). �±«¨ °¥¡¥­®ª z, ±«¥¤³¾¹¨© § k, ±®¤¥°¦¨² ­¥ ¬¥­¥¥ t ½«¥-

¬¥­²®¢, ¯®±²³¯ ¥¬ ­ «®£¨·­®.

¢). �±«¨ ¨ y, ¨ z ±®¤¥°¦ ² ¯® t � 1 ½«¥¬¥­²³, ±®¥¤¨­¿¥¬ ¢¥°-

¸¨­³ y, ª«¾· k, ¢¥°¸¨­³ z, ¯®¬¥¹ ¿ ¢±�¥ ½²® ¢ ¢¥°¸¨­³ y,

ª®²®° ¿ ²¥¯¥°¼ ±®¤¥°¦¨² 2t� 1 ª«¾·. �²¨° ¥¬ z ¨ ¢»ª¨¤»-

¢ ¥¬ ¨§ x ª«¾· k ¨ ³ª § ²¥«¼ ­ z. �¥ª³°±¨¢­® ³¤ «¿¥¬ k

¨§ y.

3. �±«¨ x | ¢­³²°¥­­¿¿ ¢¥°¸¨­ , ­® ª«¾· k ¢ ­¥© ­¥², ­ ©¤¥¬

±°¥¤¨ ¤¥²¥© ¢¥°¸¨­» x ª®°¥­¼ ci[x] ¯®¤¤¥°¥¢ , £¤¥ ¤®«¦¥­ «¥-

¦ ²¼ ª«¾· k (¥±«¨ ½²®² ª«¾· ¢®®¡¹¥ ¥±²¼). �±«¨ ci[x] ±®¤¥°¦¨²

­¥ ¬¥­¥¥ t ª«¾·¥©, ¬®¦­® °¥ª³°±¨¢­® ³¤ «¨²¼ k ¨§ ¯®¤¤¥°¥¢ .

�±«¨ ¦¥ ci[x] ±®¤¥°¦¨² ¢±¥£® t � 1 ½«¥¬¥­², ²® ¯°¥¤¢ °¨²¥«¼­®

±¤¥« ¥¬ ¸ £ 3 ¨«¨ 3¡.

). �³±²¼ ¢¥°¸¨­ ci[x] ±®¤¥°¦¨² t � 1 ½«¥¬¥­², ­® ®¤¨­ ¨§

¥�¥ ±®±¥¤¥© (­ ¯°¨¬¥°, ¯° ¢»©) ±®¤¥°¦¨² ¯® ª° ©­¥© ¬¥-

°¥ t ½«¥¬¥­²®¢. (�¤¥±¼ ±®±¥¤®¬ ¬» ­ §»¢ ¥¬ ² ª®£® °¥¡¥­ª

¢¥°¸¨­» x, ª®²®°»© ®²¤¥«¥­ ®² ci[x] °®¢­® ®¤­¨¬ ª«¾·®¬-

° §¤¥«¨²¥«¥¬.) �®£¤ ¤®¡ ¢¨¬ °¥¡�¥­ª³ ci[x] ½«¥¬¥­² ¥£® °®-

¤¨²¥«¿ x, °®¤¨²¥«¾ ¯¥°¥¤ ¤¨¬ «¥¢»© ½«¥¬¥­² ½²®£® ±®±¥¤ .

�°¨ ½²®¬ ± ¬»© «¥¢»© °¥¡�¥­®ª ±®±¥¤ ±² ­¥² ± ¬»¬ ¯° ¢»¬

°¥¡¥­ª®¬ ¢¥°¸¨­» ci[x].

396 �« ¢ 19 �-¤¥°¥¢¼¿

­ · «¼­®¥ ¤¥°¥¢®

H ³¤ «¥­ : ±«³· © 1

M ³¤ «¥­ : ±«³· © 2

I ³¤ «¥­ : ±«³· © 2¡

�¨±. 19.8 �¤ «¥­¨¥ ½«¥¬¥­² ¨§ �-¤¥°¥¢ . �«¿ ½²®£® �-¤¥°¥¢ ¬¨­¨¬ «¼­ ¿
±²¥¯¥­¼ ° ¢­ 3, ². ¥. ¢¥°¸¨­ ±®¤¥°¦¨² ­¥ ¬¥­¥¥ 2 ½«¥¬¥­²®¢. �¢¥²«»¥ ¢¥°-
¸¨­» ¡»«¨ ¨§¬¥­¥­» ¯°¨ ³¤ «¥­¨¨. () �-¤¥°¥¢® °¨±³­ª 19.7 (e). (¡) �«³-
· © 1: ³¤ «¥­¨¥ ¡³ª¢» F ¨§ «¨±² . (¢) �¤ «¥­¨¥ ¡³ª¢» M . �²® ±«³· © 2 :
¡³ª¢ -¯°¥¤¸¥±²¢¥­­¨¶ L ¯¥°¥¸« ­ ¥�¥ ¬¥±²®. (£) �¤ «¥­¨¥ ¡³ª¢» G. �²®
±«³· © 2¢: ±­ · « G ®²¯° ¢¨«¨ ¢­¨§, £¤¥ ®¡° §®¢ «±¿ «¨±² DEGJK, ¨§ ª®-
²®°®£® G ¨ ³¤ «¨«¨ (±«³· © 1). (¤) �¤ «¥­¨¥ ¡³ª¢» D. �²® ±«³· © 3¡: ¬» ­¥
¬®¦¥¬ °¥ª³°±¨¢­® ®¡° ¡®² ²¼ ¢¥°¸¨­³ CL, ¢ ª®²®°®© ¢±¥£® ¤¢ ½«¥¬¥­² , ¯®-
½²®¬³ ±¯³±ª ¥¬ ¢­¨§ P ¨ ¯®«³· ¥¬ ¢¥°¸¨­³ CLPTX. �®±«¥ ½²®£® ³¤ «¿¥¬ D
¨§ «¨±² (±«³· © 1). (e0) �®±«¥ ³¤ «¥­¨¿ D ª®°¥­¼ ±² « ¯³±²»¬ ¨ ¬» ³¤ «¨«¨
¥£®. �»±®² ¤¥°¥¢ ³¬¥­¼¸¨« ±¼ ­ ¥¤¨­¨¶³. (¥) �¤ «¨«¨ B. �²® ±«³· © 3 :
C ±¯³±²¨«¨ ­ ¬¥±²® B, E ¯®¤­¿«¨ ­ ¬¥±²® C.

� ¤ ·¨ ª £« ¢¥ 19 397

F ³¤ «¥­ : ±«³· © 3¡

³¬¥­¼¸¥­¨¥ ¢»±®²» ¤¥°¥¢

D ³¤ «¥­ : ±«³· © 3

¡). �³±²¼ ®¡ ±®±¥¤ ¢¥°¸¨­» ci[x] ±®¤¥°¦ ² ¯® t� 1 ½«¥¬¥­²³.
�®£¤ ®¡º¥¤¨­¨¬ ¢¥°¸¨­³ ci[x] ± ®¤­¨¬ ¨§ ±®±¥¤¥© (ª ª ¢

±«³· ¥ 2¢). �°¨ ½²®¬ ª«¾·, ° §¤¥«¿¢¸¨© ¨µ ¢ ¢¥°¸¨­¥ x,

±² ­¥² ª«¾·®¬-¬¥¤¨ ­®© ­®¢®© ¢¥°¸¨­».

�¯¨± ­­ ¿ ¯°®¶¥¤³° ²°¥¡³¥² ¡®«¥¥ ®¤­®£® ¯°®µ®¤ ²®«¼ª® ¢

±«³· ¿µ 2 ¨ 2¡ (ª®£¤ ®­ § ¬¥­¿¥² ³¤ «¿¥¬»© ½«¥¬¥­² ¥£® ¯°¥¤-

¸¥±²¢¥­­¨ª®¬ ¨«¨ ¯®±«¥¤®¢ ²¥«¥¬). � ¬¥²¨¬, ·²® ½²® ¯°®¨±µ®¤¨²,

²®«¼ª® ¥±«¨ ²°¥¡³¥²±¿ ³¤ «¨²¼ ½«¥¬¥­² ¨§ ¢­³²°¥­­¥© ¢¥°¸¨­».

�®«¼¸¨­±²¢® ¢¥°¸¨­ �-¤¥°¥¢ | «¨±²¼¿, ² ª ·²® ½²¨ ±«³· ¨ ¡³-

¤³² °¥¤ª¨¬¨.

�®²¿ ¯°®¶¥¤³° ¢»£«¿¤¨² § ¯³² ­­®, ®­ ²°¥¡³¥² ¢±¥£® O(h)

®¡° ¹¥­¨© ª ¤¨±ª³ ¤«¿ �-¤¥°¥¢ ¢»±®²» h. (�¥¦¤³ ¤¢³¬¿ °¥ª³°-

±¨¢­»¬¨ ¢»§®¢ ¬¨ ¢»¯®«­¿¥²±¿ O(1) ª®¬ ­¤ Disk-Read ¨ Disk-
Write). �»·¨±«¥­¨¿ ²°¥¡³¾² ¢°¥¬¥­¨ O(th) = O(t logt h).

�¯° ¦­¥­¨¿

19.3-1 �®ª § ²¼ °¥§³«¼² ² ³¤ «¥­¨¿ ¢¥°¸¨­ E, P ¨ V (¢ ³ª § ­-

­®¬ ¯®°¿¤ª¥) ¨§ ¤¥°¥¢ °¨±. 19.8 (f).

19.3-2 � ¯¨± ²¼ ¯°®¶¥¤³°³ B-Tree-Delete.

� ¤ ·¨

19-1 �²¥ª¨ ­ ¤¨±ª¥

�°¥¤±² ¢¨¬ ±¥¡¥, ·²® ¬» µ®²¨¬ °¥ «¨§®¢ ²¼ ±²¥ª ­ ¬ ¸¨­¥ ±

­¥¡®«¼¸®© ®¯¥° ²¨¢­®© ¯ ¬¿²¼¾ ¨ ¡®«¼¸¨¬ ¦¥±²ª¨¬ ¤¨±ª®¬ (±²¥ª

398 �« ¢ 19 �-¤¥°¥¢¼¿

­¥ ¯®¬¥¹ ¥²±¿ ¢ ®¯¥° ²¨¢­³¾ ¯ ¬¿²¼, ¨ ¤®«¦¥­ ¯® ¡®«¼¸¥© · ±²¨

µ° ­¨²¼±¿ ­ ¤¨±ª¥).

�°¨ ¯°®±²¥©¸¥© (­® ­¥½´´¥ª²¨¢­®©) °¥ «¨§ ¶¨¨ ±²¥ª ­ ¤¨±ª¥

µ° ­¨²±¿ ¢±�¥, ª°®¬¥ ¯¥°¥¬¥­­®© p (³ª § ²¥«¼ ±²¥ª), ª®²®° ¿ ®¯°¥-

¤¥«¿¥² ¬¥±²® ¢¥°¸¨­» ±²¥ª ­ ¤¨±ª¥ ² ª¨¬ ®¡° §®¬: ¢¥°¸¨­®©

¡³¤¥² (p mod m)-»© ½«¥¬¥­² bp=mc-£® ±¥ª²®° ¤¨±ª (m | ° §¬¥°

±¥ª²®°).

�²®¡» ¤®¡ ¢¨²¼ ½«¥¬¥­² ¢ ±²¥ª, ¬» ·¨² ¥¬ ±®®²¢¥²±²¢³¾¹¨©

±¥ª²®°, ­ ­³¦­®¥ ¬¥±²® ¯®¬¥¹ ¥¬ ­®¢»© ½«¥¬¥­², ³¢¥«¨·¨¢ ¥¬

§­ ·¥­¨¿ ³ª § ²¥«¿ ­ ¥¤¨­¨¶³ ¨ ±­®¢ § ¯¨±»¢ ¥¬ ±¥ª²®° ­ ¤¨±ª.

�­ «®£¨·­® °¥ «¨§³¥²±¿ ®¯¥° ¶¨¿ ³¤ «¥­¨¿ ½«¥¬¥­² ¨§ ±²¥ª . (�»

·¨² ¥¬ ±¥ª²®° ± ¤¨±ª ¨ ³¬¥­¼¸ ¥¬ ­ ¥¤¨­¨¶³ §­ ·¥­¨¥ ³ª § ²¥«¿.

� ª ª ª ±¥ª²®° ­¥ ¬¥­¿«±¿, ²® § ¯¨±»¢ ²¼ ¥£® ­ ¤¨±ª ­¥ ­³¦­®.)

�³¤¥¬ ³·¨²»¢ ²¼ ª®«¨·¥±²¢® ®¡° ¹¥­¨© ª ¤¨±ª³, ² ª¦¥ ¢°¥-

¬¿ ¢»·¨±«¥­¨©, ¯°¨ ¯®¤±·¥²¥ ª®²®°®£® ª ¦¤®¥ ®¡° ¹¥­¨¥ ª ¤¨±ª³

±·¨² ¥²±¿ ²°¥¡³¾¹¨¬ �(m) ¥¤¨­¨¶ ¢°¥¬¥­¨.

 . �ª®«¼ª® ®¡° ¹¥­¨© ª ¤¨±ª³ ²°¥¡³¥²±¿ ¢ µ³¤¸¥¬ ±«³· ¥ ¤«¿ n

®¯¥° ¶¨© ±® ±²¥ª®¬ ¯°¨ ½²®© °¥ «¨§ ¶¨¨? �¥¬³ ° ¢­® ®¡¹¥¥

¢°¥¬¿? (�¤¥±¼ ¨ ¤ «¥¥ ²°¥¡³¥²±¿ ®²¢¥² ¢ ²¥°¬¨­ µ m ¨ n.)

� ±±¬®²°¨¬ ¤°³£³¾ °¥ «¨§ ¶¨¾ ±²¥ª , ¯°¨ ª®²®°®© ®¤¨­ ±¥ª²®°

¶¥«¨ª®¬ µ° ­¨²±¿ ¢ ¯ ¬¿²¨. (�°®¬¥ ²®£®, ­ ¬ ²°¥¡³¥²±¿ ¯®¬­¨²¼

­®¬¥° µ° ­¨¬®£® ±¥ª²®° .) �® ¬¥°¥ ­¥®¡µ®¤¨¬®±²¨ ¬» ¡³¤¥¬ ¢®§-

¢° ¹ ²¼ ½²®² ±¥ª²®° ­ ¤¨±ª ¨ ±·¨²»¢ ²¼ ­®¢»©. �±«¨ ­³¦­»©

±¥ª²®° ³¦¥ ­ µ®¤¨²±¿ ¢ ¯ ¬¿²¨, ²® ®¡° ¹ ²¼±¿ ª ¤¨±ª³ ­¥ ­³¦­®.

¡. �ª®«¼ª® ®¡° ¹¥­¨© ª ¤¨±ª³ ²°¥¡³¥²±¿ ¤«¿ ¤®¡ ¢«¥­¨¿ n ½«¥¬¥­-

²®¢ ¢ ±²¥ª (¢ µ³¤¸¥¬ ±«³· ¥)? �¥¬³ ° ¢­® ¢°¥¬¿ ¢»·¨±«¥­¨©?

¢. �ª®«¼ª® ®¡° ¹¥­¨© ª ¤¨±ª³ ²°¥¡³¥²±¿ ¢ µ³¤¸¥¬ ±«³· ¥ ¤«¿

n ®¯¥° ¶¨© ±® ±²¥ª®¬? �¥¬³ ° ¢­® ¢°¥¬¿ ¢»·¨±«¥­¨©?

�³¹¥±²¢³¥² ¡®«¥¥ ½´´¥ª²¨¢­ ¿ °¥ «¨§ ¶¨¿, ¯°¨ ª®²®°®© ¢ ®¯¥° -

²¨¢­®© ¯ ¬¿²¨ µ° ­¿²±¿ ¤¢ ±¥ª²®° (¨ ¥¹�¥ ­¥±ª®«¼ª® ·¨±¥«).

£. � ª ±¤¥« ²¼ ² ª, ·²®¡» ª ¦¤ ¿ ®¯¥° ¶¨¿ ²°¥¡®¢ « (¯°¨ ¬®°-

²¨§ ¶¨®­­®¬ ­ «¨§¥) O(1=m) ®¡° ¹¥­¨© ª ¤¨±ª³ ¨ ¢°¥¬¥-

­¨ O(1)?

19-2 �¡º¥¤¨­¥­¨¥ ¨ ° §¤¥«¥­¨¥ 2-3-4 ¤¥°¥¢¼¥¢

�¯¥° ¶¨¿ ®¡º¥¤¨­¥­¨¿ (join) ¯®«³· ¥² ­ ¢µ®¤¥ ¤¢ ¬­®¦¥±²¢

S
0 ¨ S

00 ¨ ½«¥¬¥­² x, ¤«¿ ª®²®°»µ key[x0] < key[x] < key[x00] ¯°¨
¢±¥µ x0 2 S 0 ¨ x00 2 S00. �¥ °¥§³«¼² ²®¬ ¿¢«¿¥²±¿ ¬­®¦¥±²¢®

S = S
0 [fxg [S00. � §¤¥«¥­¨¥ (split) | ®¯¥° ¶¨¿, ®¡° ²­ ¿ ®¡º-

¥¤¨­¥­¨¾. �­ ¯®«³· ¥² ­ ¢µ®¤¥ ¬­®¦¥±²¢® S ¨ ½«¥¬¥­² x 2 S ¨

±®§¤ �¥² ¤¢ ¤°³£¨µ ¬­®¦¥±²¢ S0 ¨ S00, ±®±²®¿¹¨µ ±®®²¢¥²±²¢¥­­®
¨§ ¬¥­¼¸¨µ ¨ ¨§ ¡®«¼¸¨µ x ½«¥¬¥­²®¢ ¬­®¦¥±²¢ S. � ½²®© § ¤ ·¥

²°¥¡³¥²±¿ °¥ «¨§®¢ ²¼ ½²¨ ®¯¥° ¶¨¨ ¤«¿ 2-3-4 ¤¥°¥¢¼¥¢. �«¿ ³¤®¡-

±²¢ ¡³¤¥¬ ±·¨² ²¼, ·²® ½«¥¬¥­²» ±®±²®¿² ²®«¼ª® ¨§ ª«¾·¥©, ¨ ¢±¥

� ¬¥· ­¨¿ ª £« ¢¥ 19 399

ª«¾·¨ ° §«¨·­».

 . �³¤¥¬ µ° ­¨²¼ ¢ ª ¦¤®© ¢¥°¸¨­¥ x 2-3-4 ¤¥°¥¢ ¯®«¥ height[x],

µ° ­¿¹¥¥ ¢»±®²³ ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ x. �®ª § ²¼, ·²® ½²³ ¨­- µ° ­¨²¼

µ° ­¿¹¥¥

| ½²®

­¥¯«®µ®!

´®°¬ ¶¨¾ ¬®¦­® ¯®¤¤¥°¦¨¢ ²¼, ­¥ ³µ³¤¸ ¿ ±¨¬¯²®²¨ª³ ¢°¥-

¬¥­¨ ¯®¨±ª , ¤®¡ ¢«¥­¨¿ ¨ ³¤ «¥­¨¿.

¡. �¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ ®¡º¥¤¨­¥­¨¿ ¤¥°¥¢¼¥¢ T
0 ¨ T

00, ° §-

¤¥«�¥­­»µ ª«¾·®¬ k. �°¥¬¿ ° ¡®²» ¤®«¦­® ¡»²¼ O(jh0 � h00j),
£¤¥ h0; h00 | ¢»±®²» ¤¥°¥¢¼¥¢.

¢. �³±²¼ p | ¯³²¼ ¢ 2-3-4 ¤¥°¥¢¥ T ®² ª®°­¿ ª § ¤ ­­®¬³

ª«¾·³ k. � ±±¬®²°¨¬ ¤¢ ¬­®¦¥±²¢ ª«¾·¥© ¨§ T : ¬¥­¼¸¨¥ k

(¬­®¦¥±²¢® S
0) ¨ ¡®«¼¸¨¥ k (¬­®¦¥±²¢® S

00). �®ª § ²¼, ·²®
S
0 ° §¡¨¢ ¥²±¿ ­ ¤¥°¥¢¼¿ T 00; T

0
1; : : : ; T

0
m
, ° §¤¥«¥­­»¥ ª«¾· ¬¨

k01; k
0
2; : : : ; k

0
m
(¤«¿ ¢±¥µ y 2 T 0

i�1 ¨ z 2 T 0i ¢»¯®«­¥­® y < k0
i
< z

¯°¨ i = 1; 2; : : : ; m. � ª ±¢¿§ ­» ¢»±®²» ¤¥°¥¢¼¥¢ T 0
i�1 ¨ T

0
i
? �

ª ª¨¥ · ±²¨ ¯³²¼ p ¤¥«¨² S 00?

£. �¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ ° §¤¥«¥­¨¿. �«¿ ½²®£® ±«¥¤³¥² ®¡º¥¤¨-

­¨²¼ ª«¾·¨ ¨§ S0 ¢ 2-3-4 ¤¥°¥¢® T 0 ¨ ª«¾·¨ ¨§ S00 ¢ ¤¥°¥¢® T 00.
�«¿ ¤¥°¥¢ ± n ª«¾· ¬¨ ¢°¥¬¿ ° ¡®²» ½²®© ®¯¥° ¶¨¨ ¤®«¦­®

¡»²¼ O(logn). (�ª § ­¨¥: ¯°¨ ±«®¦¥­¨¨ ±²®¨¬®±²¥© ®¯¥° ¶¨©

®¡º¥¤¨­¥­¨¿ ¯°®¨±µ®¤¨² ±®ª° ¹¥­¨¥.)

� ¬¥· ­¨¿

�¡ « ­±¨°®¢ ­­»¥ ¤¥°¥¢¼¿ ¨ �-¤¥°¥¢¼¥¢ ®¡±³¦¤ ¾²±¿ ¢

�­³² [123], �µ®, �®¯ª°®´² ¨ �«¼¬ ­ [4] ¨ �¥¤¦¢¨ª [175]. �®-

¤°®¡­»© ®¡§®° �-¤¥°¥¢¼¥¢ ¤ ­ ¢ �®¬¥° [48]. �¨¡ ± ¨ �¥¤¦¢¨ª [93]

° ±±¬®²°¥«¨ ¢§ ¨¬®±¢¿§¨ ¬¥¦¤³ ° §­»¬¨ ¢¨¤ ¬¨ ±¡ « ­±¨°®¢ ­-

­»µ ¤¥°¥¢¼¥¢, ¢ª«¾· ¿ ª° ±­®-·�¥°­»¥ ¨ 2-3-4 ¤¥°¥¢¼¿.

� 1970 £®¤³ �®¯ª°®´² (J.E.Hopcroft) ¯°¥¤«®¦¨« ¯®­¿²¨¥ 2-3

¤¥°¥¢¼¥¢, ª®²®°»¥ ¿¢¨«¨±¼ ¯°¥¤¸¥±²¢¥­­¨ª ¬¨ �-¤¥°¥¢¼¥¢ ¨ 2-3-

4 ¤¥°¥¢¼¥¢. � ½²¨µ ¤¥°¥¢¼¿µ ª ¦¤ ¿ ¢­³²°¥­­¿¿ ¢¥°¸¨­ ¨¬¥¥² 2

¨«¨ 3 ¤¥²¥©. �-¤¥°¥¢¼¿ ¡»«¨ ®¯°¥¤¥«¥­» � ©¥°®¬ ¨ � ª�°¥©²®¬

¢ 1972 £®¤³ [18]. � ¨µ ° ¡®²¥ ­¥ ®¡º¿±­�¥­ ¢»¡®° ­ §¢ ­¨¿.

20 �¨­®¬¨ «¼­»¥ ª³·¨

� ½²®© £« ¢¥ ¨ ¢ £« ¢¥ 21 ° ±±¬ ²°¨¢ ¾²±¿ ±²°³ª²³°» ¤ ­­»µ,

¨§¢¥±²­»¥ ª ª ±«¨¢ ¥¬»¥ ª³·¨ (mergeable heaps). � ª ¿ ±²°³ª²³-

° µ° ­¨² ­¥±ª®«¼ª® ¬­®¦¥±²¢ (ª³·), ½«¥¬¥­²» ª®²®°»µ ­ §»¢ ¾²

¢¥°¸¨­ ¬¨. � ¦¤ ¿ ¢¥°¸¨­ ±®¤¥°¦¨² ¯®«¥ key (ª«¾·), ¢ ª®²®°®¬

µ° ­¨²±¿ ­¥ª®²®°®¥ ·¨±«®; ª°®¬¥ ²®£®, ¢ ¢¥°¸¨­¥ ¬®¦¥² µ° ­¨²¼-

±¿ ­¥ª®²®° ¿ ¨­´®°¬ ¶¨¿, ±®¯°®¢®¦¤ ¾¹ ¿ ½²® ·¨±«®. �«¨¢ ¥¬»¥

ª³·¨ ¯®§¢®«¿¾² ¢»¯®«­¿²¼ ±«¥¤³¾¹¨¥ ¯¿²¼ ®¯¥° ¶¨©:

Make-Heap() ±®§¤ �¥² ¨ ¢®§¢° ¹ ¥² ­®¢³¾ ª³·³, ­¥ ±®¤¥°¦ ¹³¾

½«¥¬¥­²®¢;

Insert(H; x) ¤®¡ ¢«¿¥² ½«¥¬¥­² (¢¥°¸¨­³) x ¢ ª³·³ H (¯®«¥ key
½«¥¬¥­² x ¤®«¦­® ¡»²¼ § ¯®«­¥­® § ° ­¥¥);

Minimum(H) ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ½«¥¬¥­² ª³·¨ H ± ¬¨­¨¬ «¼-

­»¬ ª«¾·®¬;

Extract-Min(H) ¨§»¬ ¥² ½«¥¬¥­² ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬ ¨§ ª³-

·¨ H ¨ ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¨§º¿²»© ½«¥¬¥­²;

Union(H1; H2) ®¡º¥¤¨­¿¥² ª³·¨ H1 ¨ H2, ²® ¥±²¼ ±®§¤ �¥² ¨ ¢®§¢° -

¹ ¥² ­®¢³¾ ª³·³, ±®¤¥°¦ ¹³¾ ¢±¥ ½«¥¬¥­²» ª³· H1 ¨ H2. � ¬¨

ª³·¨ H1 ¨ H2 ¯°¨ ½²®¬ ¨±·¥§ ¾².

�²°³ª²³°» ¤ ­­»µ, ®¯¨±»¢ ¥¬»¥ ¢ ½²®© ¨ ±«¥¤³¾¹¥© £« ¢ µ, ¯®¤-

¤¥°¦¨¢ ¾² ¥¹�¥ ¤¢¥ ®¯¥° ¶¨¨:

Decrease-Key(H; x; k) ³¬¥­¼¸ ¥² ª«¾· ¢¥°¸¨­» x ª³·¨ H , ¯°¨-

±¢ ¨¢ ¿ ¥¬³ ­®¢®¥ §­ ·¥­¨¥ k (¯°¥¤¯®« £ ¥²±¿, ·²® ­®¢®¥ §­ ·¥-

­¨¥ ­¥ ¯°¥¢®±µ®¤¨² ±² °®£®);

Delete(H; x) ³¤ «¿¥² ½«¥¬¥­² (¢¥°¸¨­³) x ¨§ ª³·¨ H .

� ª ¢¨¤­® ¨§ ² ¡«¨¶» 20.1, ¥±«¨ ¬» ­¥ ­³¦¤ ¥¬±¿ ¢ ®¯¥° ¶¨¨

Union, ²® (¤¢®¨·­»¥) ª³·¨, ± ¯®¬®¹¼¾ ª®²®°»µ ¬» ±®°²¨°®¢ «¨

¬ ±±¨¢ ¢ £« ¢¥ 7, ¢¥±¼¬ ½´´¥ª²¨¢­». �«¿ ­¨µ ¢±¥ ®¯¥° ¶¨¨, ª°®¬¥

®¯¥° ¶¨¨ Union, ¢»¯®«­¿¾²±¿ § ¢°¥¬¿ O(lgn) ¢ µ³¤¸¥¬ ±«³· ¥ (

­¥ª®²®°»¥ ¨§ ®¯¥° ¶¨© | ¥¹�¥ ¡»±²°¥¥). �® ¤«¿ ¢»¯®«­¥­¨¿ ®¯¥° -

¶¨¨ Union ­ ¬ ¯°¨µ®¤¨²±¿ ¯°¨¯¨±»¢ ²¼ ®¤¨­ ¬ ±±¨¢ ª ¤°³£®¬³ ¨

§ ²¥¬ ¢»¯®«­¿²¼ ¯°®¶¥¤³°³ Heapify, ·²® ²°¥¡³¥² ¢°¥¬¥­¨ �(n).

� ½²®© £« ¢¥ ¬» ° ±±ª ¦¥¬ ® À¡¨­®¬¨ «¼­»µ ª³· µÁ (¢²®°®©

±²®«¡¥¶ ² ¡«¨¶»). �¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ®¡º¥¤¨­¥­¨¥ ¤¢³µ ¡¨-

�¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ ¨ ¡¨­®¬¨ «¼­»¥ ª³·¨ 401

�¢®¨·­»¥ ª³·¨ �¨­®¬¨ «¼­»¥ ª³·¨ �¨¡®­ ··¨¥¢» ª³·¨

�°®¶¥¤³° (¢ µ³¤¸¥¬ ±«³· ¥) (¢ µ³¤¸¥¬ ±«³· ¥) (¢ ±°¥¤­¥¬)

Make-Heap �(1) �(1) �(1)

Insert �(lgn) O(lgn) �(1)

Minimum �(1) O(lgn) �(1)

Extract-Min �(lgn) �(lgn) O(lgn)

Union �(n) O(lgn) �(1)

Decrease-Key �(lgn) �(lgn) �(1)

Delete �(lgn) �(lgn) O(lgn)

�¨±. 20.1 �°¥¬¿ ¢»¯®«­¥­¨¿ ° §«¨·­»µ ®¯¥° ¶¨© ¤«¿ ²°�¥µ ¢¨¤®¢ ±«¨¢ ¥¬»µ
ª³· (n | ®¡¹¥¥ ·¨±«® ½«¥¬¥­²®¢ ¢ ª³· µ ­ ¬®¬¥­² ®¯¥° ¶¨¨).

­®¬¨ «¼­»µ ª³·, ±®¤¥°¦ ¹¨µ ¢ ±³¬¬¥ n ½«¥¬¥­²®¢, ²°¥¡³¥² ¢±¥£®

«¨¸¼ O(lgn) ®¯¥° ¶¨©.

� £« ¢¥ 21 ¬» ° ±±¬ ²°¨¢ ¥¬ À´¨¡®­ ··¨¥¢» ª³·¨Á, ª®²®°»¥ ¥¹�¥

¡®«¥¥ ½´´¥ª²¨¢­» (²°¥²¨© ±²®«¡¥¶). �²¬¥²¨¬, ¢¯°®·¥¬, ·²® ½²®

³«³·¸¥­¨¥ ¤®±²¨£ ¥²±¿ «¨¸¼ ¤«¿ ³·�¥²­®© ±²®¨¬®±²¨ ®¯¥° ¶¨© ¯°¨

 ¬®°²¨§ ¶¨®­­®¬ ­ «¨§¥.

� ­ ¸¨µ ¯°®¶¥¤³° µ ¬» ­¥ § ­¨¬ ¥¬±¿ ¢»¤¥«¥­¨¥¬ ¨ ®±¢®¡®¦¤¥-

­¨¥¬ ¯ ¬¿²¨ ¤«¿ ½«¥¬¥­²®¢ ª³·.

�±¥ ²°¨ ¢¨¤ ª³·, ³ª § ­­»µ ¢ ² ¡«¨¶¥, ­¥ ¯®§¢®«¿¾² ½´´¥ª-

²¨¢­® °¥ «¨§®¢ ²¼ ¯®¨±ª ½«¥¬¥­² ± ¤ ­­»¬ ª«¾·®¬ (Search).

�®½²®¬³ ¯°®¶¥¤³°» Decrease-Key ¨ Delete ¯®«³· ¾² ¢ ª ·¥-

±²¢¥ ¯ ° ¬¥²° ­¥ ª«¾· ¢¥°¸¨­», ³ª § ²¥«¼ ­ ­¥�¥ (¢® ¬­®£¨µ

±«³· ¿µ ½²® ²°¥¡®¢ ­¨¥ ­¥ ±®§¤ �¥² ¯°®¡«¥¬).

� ° §¤¥«¥ 20.1 ®¯°¥¤¥«¿¾²±¿ ¡¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ ¨ ª³·¨. � ¬

¦¥ ®¯¨±»¢ ¥²±¿ ¯°¥¤±² ¢«¥­¨¥ ¡¨­®¬¨ «¼­»µ ª³· ¢ ¯°®£° ¬¬¥. �

° §¤¥«¥ 20.2 ¯®ª § ­®, ª ª °¥ «¨§®¢ ²¼ ¢±¥ ¯¥°¥·¨±«¥­­»¥ ®¯¥° -

¶¨¨ § ³ª § ­­®¥ ¢ ² ¡«¨¶¥ 20.1 ¢°¥¬¿.

20.1. �¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ ¨ ¡¨­®¬¨ «¼­»¥ ª³·¨

�¨­®¬¨ «¼­ ¿ ª³· ±®±²®¨² ¨§ ­¥±ª®«¼ª¨µ ¡¨­®¬¨ «¼­»µ ¤¥°¥-

¢¼¥¢.

20.1.1. �¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿

�¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿¬¨ (binomial trees) ­ §»¢ ¾²±¿ ³¯®°¿¤®-

·¥­­»¥ (¢ ±¬»±«¥ ° §¤¥« 5.2.2) ¤¥°¥¢¼¿ D0; D1; D2; : : : , ®¯°¥¤¥«¿¥-

¬»¥ ¨­¤³ª²¨¢­®.

�¥°¥¢® D0 ±®±²®¨² ¨§ ¥¤¨­±²¢¥­­®© ¢¥°¸¨­» (°¨±. 20.2). �¥°¥¢®

Dk ±ª«¥¥­® ¨§ ¤¢³µ ½ª§¥¬¯«¿°®¢ ¤¥°¥¢ Dk�1: ª®°¥­¼ ®¤­®£® ¨§

­¨µ ®¡º¿¢«¥­ ± ¬»¬ «¥¢»¬ ¯®²®¬ª®¬ ª®°­¿ ¤°³£®£®. � °¨±. 20.2¡

¯®ª § ­» ¡¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ D0{D4.

402 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

depth = £«³¡¨­

�¨±. 20.2 () �¥ª³°±¨¢­®¥ ®¯°¥¤¥«¥­¨¥ ¡¨­®¬¨ «¼­®£® ¤¥°¥¢ Bk (²°¥³£®«¼­¨-
ª¨ | ¯®¤¤¥°¥¢¼¿ ± ¢»¤¥«¥­­»¬ ª®°­¥¬). (¡) �¥°¥¢¼¿ B0{B4. �¨´°» ³ª §»¢ ¾²
£«³¡¨­³ ¢¥°¸¨­ ¢ ¤¥°¥¢¥ B4. (¢) �°³£®¥ ¯°¥¤±² ¢«¥­¨¥ ¤¥°¥¢ Bk.

�¥¬¬ 20.1 (�¢®©±²¢ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢). �¥°¥¢® Dk

1. ±®¤¥°¦¨² 2k ¢¥°¸¨­;

2. ¨¬¥¥² ¢»±®²³ k;

3. ¨¬¥¥² Ei

k
¢¥°¸¨­ £«³¡¨­» i;

4. ¨¬¥¥² ª®°¥­¼, ¿¢«¿¾¹¨©±¿ ¢¥°¸¨­®© ±²¥¯¥­¨ k; ¢±¥ ®±² «¼-

­»¥ ¢¥°¸¨­» ¨¬¥¾² ¬¥­¼¸³¾ ±²¥¯¥­¼; ¤¥²¨ ª®°­¿ ¿¢«¿¾²±¿
ª®°­¿¬¨ ¯®¤¤¥°¥¢¼¥¢ Dk�1; Dk�2; : : : ; D1; D0 (±«¥¢ ­ ¯° ¢®).

�®ª § ²¥«¼±²¢®. ¯°®¢®¤¨²±¿ ¨­¤³ª¶¨¥© ¯® k. �«¿ D0 ¢±�¥ ®·¥¢¨¤-

­®. �³±²¼ ³²¢¥°¦¤¥­¨¥ ¢¥°­® ¤«¿ Dk�1. �®£¤ :
1. �¥°¥¢® Dk ±®±²®¨² ¨§ ¤¢³µ ª®¯¨© Dk�1 ¨ ¯®²®¬³ ±®¤¥°¦¨²

2k�1 + 2k�1 = 2k ¢¥°¸¨­.

2. �°¨ ±®¥¤¨­¥­¨¨ ¤¢³µ ª®¯¨© ®¯¨± ­­»¬ ±¯®±®¡®¬ ¢»±®² ³¢¥-

«¨·¨¢ ¥²±¿ ­ 1.

3. �³±²¼ F(k; i) | ·¨±«® ¢¥°¸¨­ £«³¡¨­» i ¢ ¤¥°¥¢¥ Dk. �® ¯®-

±²°®¥­¨¾ ¤¥°¥¢ Dk (±¬. °¨±. 20.2) ¨¬¥¥² ¬¥±²® ° ¢¥­±²¢®

F(k; i) = F(k � 1; i) +F(k � 1; i� 1) = E
i

k�1 + E
i�1
k�1 = E

i

k:

�¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿ ¨ ¡¨­®¬¨ «¼­»¥ ª³·¨ 403

(�» ¢®±¯®«¼§®¢ «¨±¼ ¨­¤³ª²¨¢­»¬ ¯°¥¤¯®«®¦¥­¨¥¬ ¨ ³¯°. 6.1-7.)

4. �® ¯°¥¤¯®«®¦¥­¨¾ ¨­¤³ª¶¨¨ ¢±¥ ¢¥°¸¨­» ¢ Dk�1 ¨¬¥¾² ±²¥-

¯¥­¼ ­¥ ¡®«¼¸¥ k � 1, ² ª ·²® ª®°¥­¼ ¤¥°¥¢ Dk ¡³¤¥² ¢ ­�¥¬ ¥¤¨­-

±²¢¥­­®© ¢¥°¸¨­®© ±²¥¯¥­¨ k. � ¯° ¢®¬ ¨§ ±ª«¥¨¢ ¥¬»µ ¤¥°¥¢¼¥¢

¤¥²¨ ª®°­¿ ¡»«¨ ¢¥°¸¨­ ¬¨ ¤¥°¥¢¼¥¢ Dk�2; Dk�3; : : : ; D1; D0, ²¥-

¯¥°¼ ª ­¨¬ ¤®¡ ¢¨«®±¼ ±«¥¢ ¥¹¥ ¤¥°¥¢® Dk�1.

�«¥¤±²¢¨¥ 20.2. � ª±¨¬ «¼­ ¿ ±²¥¯¥­¼ ¢¥°¸¨­» ¢ ¡¨­®¬¨ «¼­®¬

¤¥°¥¢¥ ± n ¢¥°¸¨­ ¬¨ ° ¢­ lg n.

�®ª § ²¥«¼±²¢®. �±¯®«¼§³¥¬ ³²¢¥°¦¤¥­¨¿ 1 ¨ 4 «¥¬¬» 20.1.

� §¢ ­¨¥ À¡¨­®¬¨ «¼­®¥ ¤¥°¥¢®Á ±¢¿§ ­® ± ³²¢¥°¦¤¥­¨¥¬ 3 «¥¬-

¬» 20.1 (·¨±«® Ei

k
­ §»¢ ¾² ¡¨­®¬¨ «¼­»¬ ª®½´´¨¶¨¥­²®¬). �¬.

² ª¦¥ ³¯°. 20.1-3.

20.1.2. �¨­®¬¨ «¼­»¥ ª³·¨

�¨­®¬¨ «¼­ ¿ ª³· (binomial heap) | ½²® ­ ¡®° H ¡¨­®¬¨ «¼-

­»µ ¤¥°¥¢¼¥¢, ¢ ¢¥°¸¨­ µ ª®²®°»µ § ¯¨± ­» ª«¾·¨ (·¨±«) ¨, ¢®§-

¬®¦­®, ¤®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿. �°¨ ½²®¬ ¤®«¦­» ¡»²¼ ¢»-

¯®«­¥­» ² ª¨¥ ±¢®©±²¢ ¡¨­®¬¨ «¼­®© ª³·¨ (binomial-heap proper-

ties):

1. � ¦¤®¥ ¤¥°¥¢® ¢H ³¯®°¿¤®·¥­® ¢ ±¬»±«¥ ª³· (is heap-ordered),

². ¥. ª«¾· ª ¦¤®© ¢¥°¸¨­» ­¥ ¬¥­¼¸¥, ·¥¬ ª«¾· ¥�¥ °®¤¨²¥«¿.

2. � H ­¥² ¤¢³µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ ®¤­®£® ° §¬¥° (± ®¤¨-

­ ª®¢®© ±²¥¯¥­¼¾ ª®°­¿).

�¥°¢®¥ ±¢®©±²¢® £ ° ­²¨°³¥², ·²® ª®°¥­¼ ª ¦¤®£® ¨§ ¤¥°¥¢¼¥¢

¨¬¥¥² ­ ¨¬¥­¼¸¨© ª«¾· ±°¥¤¨ ¥£® ¢¥°¸¨­.

�§ ¢²®°®£® ±¢®©±²¢ ±«¥¤³¥², ·²® ±³¬¬ °­®¥ ª®«¨·¥±²¢® ¢¥°¸¨­

¢ ¡¨­®¬¨ «¼­®© ª³·¥ H ®¤­®§­ ·­® ®¯°¥¤¥«¿¥² ° §¬¥°» ¢µ®¤¿¹¨µ

¢ ­¥�¥ ¤¥°¥¢¼¥¢. � ± ¬®¬ ¤¥«¥, ®¡¹¥¥ ·¨±«® ¢¥°¸¨­, ° ¢­®¥ n, ¥±²¼

±³¬¬ ° §¬¥°®¢ ®²¤¥«¼­»µ ¤¥°¥¢¼¥¢, ª®²®°»¥ ±³²¼ ° §«¨·­»¥ ±²¥-

¯¥­¨ ¤¢®©ª¨, ² ª®¥ ¯°¥¤±² ¢«¥­¨¥ ¥¤¨­±²¢¥­­® (¤¢®¨·­ ¿ ±¨±²¥-

¬ ±·¨±«¥­¨¿). �²±¾¤ ¢»²¥ª ¥² ² ª¦¥, ·²® ª³· ± n ½«¥¬¥­² ¬¨

±®±²®¨² ¨§ ­¥ ¡®«¥¥ ·¥¬ blg nc + 1 ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢.

� °¨±. 20.3 ¯®ª § ­ ¡¨­®¬¨ «¼­ ¿ ª³· H ± 13 ¢¥°¸¨­ ¬¨.

� ¤¢®¨·­®© ±¨±²¥¬¥ 13 § ¯¨±»¢ ¥²±¿ ª ª 1101 (13 = 8 + 4 + 1), ¨

H c®±²®¨² ¨§ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ D3, D2 ¨ D0 (± ª®«¨·¥±²¢®¬

¢¥°¸¨­ 8, 4 ¨ 1).

�°¥¤±² ¢«¥­¨¥ ¡¨­®¬¨ «¼­»µ ª³· ¢ ¯°®£° ¬¬¥

� ª ¯®ª § ­® ­ °¨±. 20.3¡, ª ¦¤®¥ ¡¨­®¬¨ «¼­®¥ ¤¥°¥¢® ¢ ¡¨­®-

¬¨ «¼­®© ª³·¥ µ° ­¨²±¿ ¢ ¯°¥¤±² ¢«¥­¨¨ À«¥¢»© °¥¡�¥­®ª, ¯° ¢»©

±®±¥¤Á (±¬. ° §¤. 11.4). � ¦¤ ¿ ¢¥°¸¨­ ¨¬¥¥² ¯®«¥ key (ª«¾·),

404 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

�¨±. 20.3 �¨­®¬¨ «¼­ ¿ ª³· H ± n = 13 ¢¥°¸¨­ ¬¨. () �³· ±®±²®¨² ¨§
¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ B0, B2 ¨ B3, ¨¬¥¾¹¨µ ±®®²¢¥²±²¢¥­­® 1, 4 ¨ 8 ¢¥°¸¨­
(¢±¥£® 13 ¢¥°¸¨­). �«¾· ª ¦¤®© ¢¥°¸¨­» ­¥ ¬¥­¼¸¥, ·¥¬ ª«¾· ¥�¥ °®¤¨²¥«¿.
�®°­¨ ¤¥°¥¢¼¥¢ ±¢¿§ ­» ¢ ª®°­¥¢®© ±¯¨±®ª ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ±²¥¯¥­¨.
(¡) �°¥¤±² ¢«¥­¨¥ ª³·¨ ¢ ¯°®£° ¬¬¥. � ¦¤®¥ ¡¨­®¬¨ «¼­®¥ ¤¥°¥¢® µ° ­¨²±¿
¢ ¯°¥¤±² ¢«¥­¨¨ À«¥¢»© °¥¡�¥­®ª, ¯° ¢»© ±®±¥¤Á, ¨ ¢ ª ¦¤®© ¢¥°¸¨­¥ µ° ­¨²±¿
¥�¥ ±²¥¯¥­¼ (degree).

² ª¦¥ µ° ­¨² ¤®¯®«­¨²¥«¼­³¾ ¨­´®°¬ ¶¨¾. �°®¬¥ ²®£®, ª ¦¤ ¿

¢¥°¸¨­ x µ° ­¨² ³ª § ²¥«¨ p[x] (°®¤¨²¥«¼), child[x] (± ¬»© «¥¢»©

¨§ ¤¥²¥©) ¨ sibling[x] (À±«¥¤³¾¹¨© ¯® ±² °¸¨­±²¢³ ¡° ²Á). �±«¨ x

| ª®°¥­¼, ²® p[x] = nil; ¥±«¨ x ­¥ ¨¬¥¥² ¤¥²¥©, ²® child[x] = nil,

 ¥±«¨ x ¿¢«¿¥²±¿ ± ¬»¬ ¯° ¢»¬ °¥¡�¥­ª®¬ ±¢®¥£® °®¤¨²¥«¿, ²®

sibling[x] = nil. � ¦¤ ¿ ¢¥°¸¨­ x ±®¤¥°¦¨² ² ª¦¥ ¯®«¥ degree[x]
¢ ª®²®°®¬ µ° ­¨²±¿ ±²¥¯¥­¼ (·¨±«® ¤¥²¥©) ¢¥°¸¨­» x.

� °¨±. 20.3 ¯®ª § ­® ² ª¦¥, ·²® ª®°­¨ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢,

±®±² ¢«¿¾¹¨µ ¡¨­®¬¨ «¼­³¾ ª³·³, ±¢¿§ ­» ¢ ±¯¨±®ª, ­ §»¢ ¥¬»©

ª®°­¥¢»¬ ±¯¨±ª®¬ (root list) ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ±²¥¯¥­¥©. � ª

¬» ¢¨¤¥«¨, ¢ ª³·¥ ± n ¢¥°¸¨­ ¬¨ ±²¥¯¥­¨ ª®°­¥¢»µ ¢¥°¸¨­ ®¡° -

§³¾² ¯®¤¬­®¦¥±²¢® ¬­®¦¥±²¢ f0; 1; : : : ; blgncg.
�«¿ ¯®±²°®¥­¨¿ ª®°­¥¢®£® ±¯¨±ª ¨±¯®«¼§³¥²±¿ ¯®«¥ sibling : ¤«¿

ª®°­¥¢®© ¢¥°¸¨­» ®­® ³ª §»¢ ¥² ­ ±«¥¤³¾¹¨© ½«¥¬¥­² ª®°­¥¢®£®

±¯¨±ª (¨ ±®¤¥°¦¨² nil ¤«¿ ¯®±«¥¤­¥£® ª®°­¿ ¢ ª®°­¥¢®¬ ±¯¨±ª¥).

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 405

�¨±. 20.4 �¨­®¬¨ «¼­®¥ ¤¥°¥¢® B4 ± ¢¥°¸¨­ ¬¨, ¯°®­³¬¥°®¢ ­­»¬¨ ¢ ¯®°¿¤ª¥
À«¥¢®¥ ¯®¤¤¥°¥¢®, : : : , ¯° ¢®¥ ¯®¤¤¥°¥¢®, ¢¥°¸¨­ Á; ­®¬¥° § ¯¨± ­» ¢ ¤¢®¨·-
­®© ±¨±²¥¬¥.

�®±²³¯ ª ¡¨­®¬¨ «¼­®© ª³·¥ H ®±³¹¥±²¢«¿¥²±¿ ± ¯®¬®¹¼¾ ¯®«¿

head[H] | ³ª § ²¥«¿ ­ ¯¥°¢»© ª®°¥­¼ ¢ ª®°­¥¢®¬ ±¯¨±ª¥ ª³·¨ H .

�±«¨ ª³· H ¯³±² , ²® head[H] = nil.

�¯° ¦­¥­¨¿

20.1-1 �³±²¼ x | ¢¥°¸¨­ ®¤­®£® ¨§ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ ¢

¡¨­®¬¨ «¼­®© ª³·¥, ¯°¨·�¥¬ sibling[x] 6= nil. � ª ±®®²­®±¿²±¿ §­ -

·¥­¨¿ degree[sibling[x]] ¨ degree[x]? (�²¢¥² § ¢¨±¨² ®² ²®£®, ¿¢«¿¥²±¿

«¨ x ª®°­¥¬.)

20.1-2 �³±²¼ x | ­¥ª®°­¥¢ ¿ ¢¥°¸¨­ ¡¨­®¬¨ «¼­®£® ¤¥°¥¢ .

�° ¢­¨²¼ degree[p[x]] ¨ degree[x].

20.1-3 � ±¯®«®¦¨¬ ¢¥°¸¨­» ¡¨­®¬¨ «¼­®£® ¤¥°¥¢ Dk ¢ ² ª®¬

¯®°¿¤ª¥, ·²®¡» ª ¦¤ ¿ ¢¥°¸¨­ ±«¥¤®¢ « § ±¢®¨¬¨ ¯®²®¬ª ¬¨.

�°¨ ½²®¬ ±­ · « ¨¤³² ¯®²®¬ª¨ ¥�¥ «¥¢®£® °¥¡�¥­ª , § ²¥¬ ± ¬ ½²®²

°¥¡¥­®ª, § ²¥¬ ¯®²®¬ª¨ ±«¥¤³¾¹¥£® °¥¡¥­ª , ®­ ± ¬ ¨ ². ¤. (pos-

torder walk). �°®­³¬¥°³¥¬ ¢¥°¸¨­», § ¯¨± ¢ ­®¬¥° ¢ ¤¢®¨·­®© ±¨-

±²¥¬¥ ±·¨±«¥­¨¿ (°¨±. 20.4). �®ª ¦¨²¥, ·²® £«³¡¨­ ¢¥°¸¨­» ®¯°¥-

¤¥«¿¥²±¿ ·¨±«®¬ ¥¤¨­¨¶ (ª®°¥­¼ ¨¬¥¥² ®¤­¨ ¥¤¨­¨¶», ¥£® ¤¥²¨ ­

®¤­³ ¥¤¨­¨¶³ ¬¥­¼¸¥ ¨ ². ¤.), ±²¥¯¥­¼ ¢¥°¸¨­» ° ¢­¿¥²±¿ ·¨±«³

¥¤¨­¨¶ ³ ¯° ¢®£® ª° ¿ ¤¢®¨·­®© § ¯¨±¨. �ª®«¼ª® ¨¬¥¥²±¿ ¤¢®¨·-

­»µ ±²°®ª ¤«¨­» k, ±®¤¥°¦ ¹¨µ °®¢­® j ¥¤¨­¨¶, ¨ £¤¥ ­ µ®¤¿²±¿

±®®²¢¥²±²¢³¾¹¨¥ ¨¬ ¢¥°¸¨­»?

20.2. �¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨

� ½²®¬ ° §¤¥«¥ ¯°¨¢¥¤¥­» °¥ «¨§ ¶¨¨ ®¯¥° ¶¨© ± ¡¨­®¬¨ «¼­»-

¬¨ ª³· ¬¨. �°¥¬¿ ° ¡®²» ½²¨µ ®¯¥° ¶¨© ³ª § ­® ¢ ² ¡«¨¶¥ 20.1.

�» ¤®ª ¦¥¬ ²®«¼ª® ¢¥°µ­¨¥ ®¶¥­ª¨, ®±² ¢«¿¿ ­¨¦­¨¥ ¢ ª ·¥±²¢¥

³¯°. 20.2-10.

�®§¤ ­¨¥ ­®¢®© ª³·¨

�°®¶¥¤³° Make-Binomial-Heap ±®§¤ �¥² ¨ ¢®§¢° ¹ ¥² ®¡º-

¥ª² H , ¤«¿ ª®²®°®£® head[H] = nil (¢°¥¬¿ ° ¡®²» �(1)).

406 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

�®¨±ª ¬¨­¨¬ «¼­®£® ª«¾·

�°®¶¥¤³° Binomial-Heap-Minimum ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­

¢¥°¸¨­³ ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬ ¢ ¡¨­®¬¨ «¼­®© ª³·¥ H , ±®±²®¿-

¹¥© ¨§ n ¢¥°¸¨­. �» ¨±¯®«¼§³¥¬ ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥1, ª®²®°®¥
¡®«¼¸¥ ¢±¥µ §­ ·¥­¨© ª«¾·¥© (±¬. ³¯°. 20.2-5).

Binomial-Heap-Minimum(H)

1 y nil

2 x head[H]

3 min 1
4 while x 6= nil

5 do if key[x] < min

6 then min key[x]

7 y x

8 x sibling[x]

9 return y

� ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¿µ ­ ¨¬¥­¼¸¨¥ ½«¥¬¥­²» ±²®¿² ¢ ª®°-

­¿µ, ² ª ·²® ¤®±² ²®·­® ¢»¡° ²¼ ¬¨­¨¬ «¼­»© ½«¥¬¥­² ª®°­¥¢®£®

±¯¨±ª . �°®¶¥¤³° Binomial-Heap-Minimum ¯°®±¬ ²°¨¢ ¥² ½²®²

±¯¨±®ª, µ° ­¿ ¢ ¯¥°¥¬¥­­®© min ¬¨­¨¬ «¼­®¥ ¨§ ¯°®±¬®²°¥­­»µ

§­ ·¥­¨©, ¢ ¯¥°¥¬¥­­®© y | ¢¥°¸¨­³, £¤¥ ®­® ¤®±²¨£ ¥²±¿.

� ¯°¨¬¥°, ¤«¿ ª³·¨ °¨±. 20.3 ¯°®¶¥¤³° Binomial-Heap-
Minimum ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¢¥°¸¨­³ ± ª«¾·®¬ 1.

�«¨­ ª®°­¥¢®£® ±¯¨±ª ­¥ ¯°¥¢®±µ®¤¨² blg nc+1, ¯®½²®¬³ ¢°¥¬¿
° ¡®²» ¯°®¶¥¤³°» Binomial-Heap-Minimum ¥±²¼ O(lgn).

20.2.1. �¡º¥¤¨­¥­¨¥ ¤¢³µ ª³·

�¯¥° ¶¨¿ Binomial-Heap-Union, ±®¥¤¨­¿¾¹ ¿ ¤¢¥ ¡¨­®¬¨ «¼-

­»¥ ª³·¨ ¢ ®¤­³, ¨±¯®«¼§³¥²±¿ ¢ ª ·¥±²¢¥ ¯®¤¯°®£° ¬¬» ¡®«¼¸¨­-

±²¢®¬ ®±² «¼­»µ ®¯¥° ¶¨©.

[�¤¥¿ ¯°®±² : ¯³±²¼ ¥±²¼ ¤¢¥ ¡¨­®¬¨ «¼­»¥ ª³·¨ ± m ¨ n ½«¥¬¥­-

² ¬¨. � §¬¥°» ¤¥°¥¢¼¥¢ ¢ ­¨µ ±®®²¢¥²±²¢³¾² ±« £ ¥¬»¬ ¢ ° §«®-

¦¥­¨¿µ ·¨±¥« m ¨ n ¢ ±³¬¬³ ±²¥¯¥­¥© ¤¢®©ª¨. �°¨ ±«®¦¥­¨¨ ±²®«-

¡¨ª®¬ ¢ ¤¢®¨·­®© ±¨±²¥¬¥ ¯°®¨±µ®¤¿² ¯¥°¥­®±», ª®²®°»¥ ±®®²¢¥²-

±²¢³¾² ±«¨¿­¨¿¬ ¤¢³µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ Dk�1 ¢ ¤¥°¥¢® Dk .

� ¤® ²®«¼ª® ¯®±¬®²°¥²¼, ¢ ª ª®¬ ¨§ ±«¨¢ ¥¬»µ ¤¥°¥¢¼¥¢ ª®°¥­¼

¬¥­¼¸¥, ¨ ±·¨² ²¼ ¥£® ¢¥°µ­¨¬.]

�¯¨¸¥¬ ®¯¥° ¶¨¾ ®¡º¥¤¨­¥­¨¿ ¯®¤°®¡­®. � ·­�¥¬ ±® ¢±¯®¬®£ -

²¥«¼­®© ®¯¥° ¶¨¨ Binomial-Link, ª®²®° ¿ ±®¥¤¨­¿¥² ¤¢ ¡¨­®¬¨-

 «¼­»µ ¤¥°¥¢ ®¤­®£® ° §¬¥° (Dk�1), ª®°­¿¬¨ ª®²®°»µ ¿¢«¿¾²±¿
¢¥°¸¨­» y ¨ z, ¤¥« ¿ ¢¥°¸¨­³ z °®¤¨²¥«¥¬ ¢¥°¸¨­» y ¨ ª®°­¥¬

¤¥°¥¢ Dk .

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 407

Binomial-Link(y; z)

1 p[y] z

2 sibling[y] child[z]

3 child[z] y

4 degree[z] degree[z] + 1

�°¥¬¿ ° ¡®²» ½²®© ¯°®¶¥¤³°» | O(1) (³¤ ·­»¬ ®¡° §®¬ ®ª §»¢ -

¥²±¿, ·²® ¢¥°¸¨­³ y ­ ¤® ¤®¡ ¢¨²¼ ¢ ­ · «® ±¯¨±ª ¤¥²¥© ¢¥°¸¨-

­» z, ·²® «¥£ª® ±¤¥« ²¼ ¢ ¯°¥¤±² ¢«¥­¨¨ À«¥¢»© °¥¡�¥­®ª, ¯° ¢»©

±®±¥¤Á).

�¥¯¥°¼ ­ ¯¨¸¥¬ ¯°®¶¥¤³°³ Binomial-Heap-Union, ª®²®° ¿

®¡º¥¤¨­¿¥² ¡¨­®¬¨ «¼­»¥ ª³·¨ H1 ¨ H2 (± ¬¨ ª³·¨ ¯°¨ ½²®¬

¨±·¥§ ¾²). �®¬¨¬® ¯°®¶¥¤³°» Binomial-Link, ­ ¬ ¯®­ ¤®¡¨²±¿

¯°®¶¥¤³° Binomial-Heap-Merge, ª®²®° ¿ ±«¨¢ ¥² ª®°­¥¢»¥

±¯¨±ª¨ ª³· H1 ¨ H2 ¢ ¥¤¨­»© ±¯¨±®ª, ¢¥°¸¨­» ¢ ª®²®°®¬ ¨¤³² ¢

¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ±²¥¯¥­¥©. (�² ¯°®¶¥¤³° ­ «®£¨·­ ¯°®-

¶¥¤³°¥ Merge ¨§ ° §¤¥« 1.3.1, ¨ ¥�¥ ¬» ®±² ¢«¿¥¬ ·¨² ²¥«¾ ¢

ª ·¥±²¢¥ ³¯°. 20.2-2.)

Binomial-Heap-Union(H1; H2)

1 H Make-Binomial-Heap()

2 head[H] Binomial-Heap-Merge(H1; H2)

3 ®±¢®¡®¤¨²¼ ¯ ¬¿²¼, § ­¿²³¾ ¯®¤ H1 ¨ H2

(±®µ° ­¨¢ ±¯¨±ª¨, ­ ª®²®°»¥ ³ª §»¢ ¾² H1 ¨ H2)

4 if head[H] = nil

5 then return H

6 prev-x nil

7 x head[H]

8 next-x sibling[x]

9 while next-x 6= nil

10 do if (degree[x] 6= degree[next-x]) or

(sibling[next-x] 6= nil

and degree[sibling[next-x]] = degree[x])

11 then prev-x x . �«³· ¨ 1 ¨ 2

12 x next-x . �«³· ¨ 1 ¨ 2

13 else if key[x] 6 key[next-x]

14 then sibling[x] sibling[next-x] . �«³· © 3

15 Binomial-Link(next-x; x) . �«³· © 3

16 else if prev-x = nil . �«³· © 4

17 then head[H] next-x . �«³· © 4

18 else sibling[prev-x] next-x . �«³· © 4

19 Binomial-Link(x; next-x) . �«³· © 4

20 x next-x . �«³· © 4

21 next-x sibling[x]

22 return H

408 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

� °¨±³­ª¥ 20.5 ¯®ª § ­ ¯°¨¬¥° ®¡º¥¤¨­¥­¨¿ ¤¢³µ ª³·, ¢ ª®²®°®¬

¢±²°¥· ¾²±¿ ¢±¥ ·¥²»°¥ ±«³· ¿, ¯°¥¤³±¬®²°¥­­»¥ ¢ ²¥ª±²¥ ¯°®¶¥-

¤³°».

� ¡®² ¯°®¶¥¤³°» Binomial-Heap-Union ­ ·¨­ ¥²±¿ ± ±®¥¤¨­¥-

­¨¿ ª®°­¥¢»µ ±¯¨±ª®¢ ª³· H1 ¨ H2 ¢ ¥¤¨­»© ±¯¨±®ª H , ¢ ª®²®°®¬

ª®°­¥¢»¥ ¢¥°¸¨­» ¨¤³² ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¨µ ±²¥¯¥­¥© (¢»§®¢

Binomial-Heap-Merge).

� ¯®«³·¨¢¸¥¬±¿ ±¯¨±ª¥ ¬®¦¥² ¡»²¼ ¤® ¤¢³µ ¢¥°¸¨­ ®¤¨­ ª®¢®©

±²¥¯¥­¨. �®½²®¬³ ¬» ­ ·¨­ ¥¬ ±®¥¤¨­¿²¼ ¤¥°¥¢¼¿ ° ¢­®© ±²¥¯¥­¨ ±

¯®¬®¹¼¾ ¯°®¶¥¤³°» Binomial-Link ¨ ¤¥« ¥¬ ½²® ¤® ²¥µ ¯®°, ¯®ª

¤¥°¥¢¼¥¢ ®¤¨­ ª®¢®© ±²¥¯¥­¨ ­¥ ®±² ­¥²±¿. �²®² ¯°®¶¥±± ±®®²¢¥²-

±²¢³¥² ±«®¦¥­¨¾ ±²®«¡¨ª®¬, ¨ ¢°¥¬¿ ¥£® ° ¡®²» ¯°®¯®°¶¨®­ «¼­®

·¨±«³ ª®°­¥¢»µ ¢¥°¸¨­.

�¯¨¸¥¬ ° ¡®²³ ¯°®¶¥¤³°» ¡®«¥¥ ¯®¤°®¡­®. �­ · « (±²°®ª¨ 1{

3) ¯°®¨±µ®¤¨² ±«¨¿­¨¥ ª®°­¥¢»µ ±¯¨±ª®¢ ¡¨­®¬¨ «¼­»µ ª³· H1 ¨

H2 ¢ ®¤¨­ ª®°­¥¢®© ±¯¨±®ª H . �°®¶¥¤³° Binomial-Heap-Merge
­ ª ¦¤®¬ ¸ £¥ ±¢®¥© ° ¡®²» ±° ¢­¨¢ ¥² ­ · « ±¯¨±ª®¢ H1 ¨ H2

¨ ¢¥°¸¨­³ ± ¬¥­¼¸¥© ±²¥¯¥­¼¾ ¤®¡ ¢«¿¥² ¢ ª®­¥¶ ±¯¨±ª H . �°¨

½²®¬ ¯®°¿¤®ª ±®µ° ­¿¥²±¿, ² ª ·²® ¢ ±¯¨±ª¥ H ±²¥¯¥­¨ ª®°­¥¢»µ

¢¥°¸¨­ ¨¤³² ¢ ­¥³¡»¢ ¾¹¥¬ ¯®°¿¤ª¥. �°®¶¥¤³° Binomial-Heap-

Merge ²°¥¡³¥² ¢°¥¬¥­¨ O(m), £¤¥ m | ±³¬¬ °­ ¿ ¤«¨­ ±¯¨±ª®¢

H1 ¨ H2.

�±«¨ ª³·¨ H1 ¨ H2 ¯³±²», ¡³¤¥² ¢®§¢° ¹¥­ ¯³±² ¿ ª³· (±²°®ª¨

4{5). � «¥¥ ¬» ¯°¥¤¯®« £ ¥¬, ·²® ±¯¨±®ª H ±®¤¥°¦¨² µ®²¿ ¡» ®¤­³

¢¥°¸¨­³.

� ¶¨ª«¥ ¨±¯®«¼§³¾²±¿ ²°¨ ³ª § ²¥«¿:

� x ³ª §»¢ ¥² ­ ²¥ª³¹³¾ ª®°­¥¢³¾ ¢¥°¸¨­³;

� prev-x ³ª §»¢ ¥² ­ ¯°¥¤¸¥±²¢³¾¹³¾ ¢¥°¸¨­³ (sibling[prev-x] =
x);

� next-x ³ª §»¢ ¥² ­ ¢¥°¸¨­³, ±«¥¤³¾¹³¾ § x ¢ ±¯¨±ª¥

(sibling[x] = next-x).

�§­ · «¼­® ¢ ±¯¨±ª¥ H ¬®¦¥² ¡»²¼ ­¥ ¡®«¥¥ ¤¢³µ ¢¥°¸¨­ ¤ ­-

­®© ±²¥¯¥­¨, ² ª ª ª ª ¦¤ ¿ ¨§ ¡¨­®¬¨ «¼­»µ ª³· H1 ¨ H2 ±®¤¥°-

¦¨² ­¥ ¡®«¥¥ ®¤­®© ¢¥°¸¨­» ¤ ­­®© ±²¥¯¥­¨. �®±ª®«¼ª³ ±²¥¯¥­¨

­¥ ³¡»¢ ¾², ¢¥°¸¨­» ®¤¨­ ª®¢®© ±²¥¯¥­¨ ¡³¤³² ±®±¥¤­¨¬¨.

�°¨ ±«®¦¥­¨¨ ¤¢®¨·­»µ ·¨±¥« ±²®«¡¨ª®¬ ¢ ®¤­®¬ ° §°¿¤¥ ¬®¦¥²

¡»²¼ ²°¨ ¥¤¨­¨¶» (¤¢¥ ¢ ±« £ ¥¬»µ ¨ ®¤­ § ±·�¥² ¯¥°¥­®±). �®

 ­ «®£¨·­»¬ ¯°¨·¨­ ¬ ¢ µ®¤¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» Binomial-

Heap-Union ¢ ±¯¨±ª¥ H ¬®£³² ®ª § ²¼±¿ ²°¨ ¢¥°¸¨­» ®¤¨­ ª®¢®©

±²¥¯¥­¨.

�®½²®¬³, ¢¨¤¿ ¢ ±²°®ª¥ 10 ¤¢¥ ±®±¥¤­¨¥ ¢¥°¸¨­» ®¤¨­ ª®¢®©

±²¥¯¥­¨, ¬» ¯°®¢¥°¿¥¬, ­¥ ¨¤�¥² «¨ § ­¨¬¨ ¥¹�¥ ®¤­ ¢¥°¸¨­ ²®©

¦¥ ±²¥¯¥­¨.

� ¬¥²¨¬, ·²® ¢ ­ · «¥ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª« while (±²°®ª¨ 9{

21) ­¨ ®¤¨­ ¨§ ³ª § ²¥«¥© x ¨ next-x ­¥ ° ¢¥­ nil.

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 409

�¨±. 20.5 �±¯®«­¥­¨¥ ¯°®¶¥¤³°» Binomial-Heap-Union. () �¨­®¬¨ «¼­»¥
ª³·¨ H1 ¨ H2. (¡) �³· H, ¢®§­¨ª ¾¹ ¿ ¯®±«¥ ¢»¯®«­¥­¨¿ Binomial-Heap-
Merge(H1;H2); ¢ ¯¥°¥¬¥­­®© x ­ µ®¤¨²±¿ ¯¥°¢»© ª®°¥­¼ ¨§ ±¯¨±ª . �¡¥ ¢¥°-
¸¨­» x ¨ next-x ¨¬¥¾² ±²¥¯¥­¼ 0, ¯°¨·¥¬ key[x]< key[next-x] (±«³· © 3). (¢) �®-
±«¥ ±¢¿§»¢ ­¨¿ ¢¥°¸¨­ (Binomial-Link) x ±² ­®¢¨²±¿ ¯¥°¢»¬ ¨§ ²°�¥µ ª®°­¥©
®¤¨­ ª®¢®© ±²¥¯¥­¨ (±«³· © 2) (£) �ª § ²¥«¨ ¯°®¤¢¨­³²» ¢¯¥°�¥¤ ­ ®¤­³ ¯®-
§¨¶¨¾ ¢¤®«¼ ª®°­¥¢®£® ±¯¨±ª , x ¿¢«¿¥²±¿ ¯¥°¢»¬ ¨§ ¤¢³µ ª®°­¥© ®¤¨­ ª®¢®©
±²¥¯¥­¨ (±«³· © 4). (¤) �®±«¥ ±¢¿§»¢ ­¨¿ ¢¥°¸¨­ ¢®§­¨ª ¥² ±«³· © 3. (¥) �¹�¥
®¤­® ±¢¿§»¢ ­¨¥ ¯°¨¢®¤¨² ª ±«³· ¾ 1 (±²¥¯¥­¼ ¢¥°¸¨­» x ° ¢­ 3, ±²¥¯¥­¼
next-x ° ¢­ 4). �°®¤¢¨¦¥­¨¥ ³ª § ²¥«¥© ¯°¨¢¥¤¥² ª ¢»µ®¤³ ¨§ ¶¨ª« , ² ª ª ª
next-x ±² ­¥² ° ¢­»¬ nil.

410 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

�«³· © 1, ¨§®¡° ¦¥­­»© ­ °¨±³­ª¥ 20.6 , ¢®§­¨ª ¥², ª®£¤

degree[x] 6= degree[next-x], ². ¥. ª®£¤ x ¿¢«¿¥²±¿ ª®°­¥¬ ¤¥°¥¢ Dk ,

next-x | ª®°­¥¬ ¤¥°¥¢ Dl ¤«¿ ­¥ª®²®°®£® l > k. � ­­®¬³ ±«³· ¾

±®®²¢¥²±²¢³¾² ±²°®ª¨ 11{12. � ½²®¬ ±«³· ¥ ¬» ¯°®±²® ¯°®¤¢¨£ -

¥¬ ³ª § ²¥«¨ ­ ®¤­³ ¯®§¨¶¨¾ (®¡­®¢«¥­¨¥ ³ª § ²¥«¿ next-x ¡³¤¥²

¢»¯®«­¥­® ¢ ±²°®ª¥ 21).

�«³· © 2, ¨§®¡° ¦¥­­»© ­ °¨±³­ª¥ 20.6¡, ¢®§­¨ª ¥², ª®£¤ ¢¥°-

¸¨­ x ¿¢«¿¥²±¿ ¯¥°¢®© ±°¥¤¨ ²°�¥µ ª®°­¥¢»µ ¢¥°¸¨­ ®¤¨­ ª®¢®©

±²¥¯¥­¨ (degree[x] = degree[next-x] = degree[sibling[next-x]]). � ¢ ½²®¬

±«³· ¥ ¬» ¯°®¤¢¨£ ¥¬ ³ª § ²¥«¨ ¢¤®«¼ ±¯¨±ª .

� ±²°®ª¥ 10 ¬» ¯°®¢¥°¿¥¬, ¨¬¥¥² «¨ ¬¥±²® ®¤¨­ ¨§ ±«³· ¥¢

1 ¨«¨ 2, ¨ ¢ ±²°®ª µ 11{12 ¢»¯®«­¿¥¬ ¯°®¤¢¨¦¥­¨¥ ³ª § ²¥«¥©.

� ±«³· ¿µ 3 ¨ 4 § ¢¥°¸¨­®© x ±«¥¤³¥² °®¢­® ®¤­ ¢¥°¸¨­ ²®©

¦¥ ±²¥¯¥­¨: degree[x] = degree[next-x] 6= degree[sibling[next-x]]. �²®
¬®¦¥² ¯°®¨§®©²¨ ¯®±«¥ ®¡° ¡®²ª¨ «¾¡®£® ¨§ ±«³· ¥¢ 1{4, ­® ¯®±«¥

±«³· ¿ 2 ¯°®¨§®©¤�¥² ­ ¢¥°­¿ª . �» ±¢¿§»¢ ¥¬ ¢¥°¸¨­» x ¨ next-x;

ª ª ¿ ¨§ ­¨µ ®±² �¥²±¿ ª®°­¥¬, § ¢¨±¨² ®² ²®£®, ª ª ±®®²­®±¿²±¿

ª«¾·¨ ¢ ½²¨µ ¤¢³µ ¢¥°¸¨­ µ.

� ±«³· ¥ 3 (°¨±. 20.6¢) key[x] 6 key[next-x], ¯®½²®¬³ ¢¥°¸¨­

next-x ¯®¤¢¥¸¨¢ ¥²±¿ ª ¢¥°¸¨­¥ x. �²°®ª 14 ³¤ «¿¥² ¢¥°¸¨­³

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 411

�¨±. 20.6 �¥²»°¥ ±«³· ¿ ¢ ¯°®¶¥¤³°¥ Binomial-Heap-Union. � ¢±¥µ °¨-
±³­ª µ ¢¥°¸¨­ x | ª®°¥­¼ ¤¥°¥¢ Bk ¨ l > k. () �«³· © 1: degree[x] 6=
degree[next-x]. �ª § ²¥«¨ ¯°®¤¢¨£ ¾²±¿ ­ ®¤­³ ¯®§¨¶¨¾. (¡) �«³· © 2:
degree[x] = degree[next-x] = degree[sibling[next-x]]. � ¢ ½²®¬ ±«³· ¥ ³ª § ²¥«¨
¯°®¤¢¨£ ¾²±¿, ¨ ¯°¨ ±«¥¤³¾¹¥© ¨²¥° ¶¨¨ ¶¨ª« ¢®§­¨ª­¥² ±«³· © 3 ¨«¨ 4.
(¢) �«³· © 3: degree[x] = degree[next-x] 6= degree[sibling[next-x]], ¨ key[x] 6
key[next-x]. �» ³¤ «¿¥¬ ¢¥°¸¨­³ next-x ¨§ ª®°­¥¢®£® ±¯¨±ª ¨ ¯®¤¢¥¸¨¢ ¥¬
¥�¥ ª ¢¥°¸¨­¥ x, ¯®«³· ¿ ¤¥°¥¢® Bk+1. (£) �«³· © 4: degree[x] = degree[next-x] 6=
degree[sibling[next-x]], ¨ key[next-x] < key[x]. �» ³¤ «¿¥¬ ¢¥°¸¨­³ x ¨§ ª®°­¥¢®£®
±¯¨±ª ¨ ¯®¤¢¥¸¨¢ ¥¬ ¥�¥ ª ¢¥°¸¨­¥ next-x, ®¯¿²¼-² ª¨ ¯®«³· ¿ ¤¥°¥¢® Bk+1.

412 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

next-x ¨§ ª®°­¥¢®£® ±¯¨±ª , ±²°®ª 15 ¤¥« ¥² ¢¥°¸¨­³ next-x «¥-

¢»¬ °¥¡�¥­ª®¬ ¢¥°¸¨­» x.

� ±«³· ¥ 4 (°¨±. 20.6£) ¬¥­¼¸¨© ª«¾· ¨¬¥¥² ¢¥°¸¨­ next-x, ¯®-
½²®¬³ ¢¥°¸¨­ x ¯®¤¢¥¸¨¢ ¥²±¿ ª ¢¥°¸¨­¥ next-x. �²°®ª¨ 16{18

³¤ «¿¾² ¢¥°¸¨­³ x ¨§ ª®°­¥¢®£® ±¯¨±ª ; ¢ ¦­® ° §«¨· ²¼, ¿¢«¿¥²-

±¿ «¨ ¢¥°¸¨­ x ¯¥°¢®© ¢ ±¯¨±ª¥ (±²°®ª 17) ¨«¨ ­¥² (±²°®ª 18).

�²°®ª 19 ¤¥« ¥² ¢¥°¸¨­³ x «¥¢»¬ °¥¡�¥­ª®¬ ¢¥°¸¨­» next-x,

±²°®ª 20 ®¡­®¢«¿¥² x ¤«¿ ±«¥¤³¾¹¥© ¨²¥° ¶¨¨.

� ±«³· ¿µ 3 ¨ 4 ®¡° §®¢ «®±¼ ­®¢®¥ Dk+1-¤¥°¥¢®, ­ ª®²®°®¥ ³ª -

§»¢ ¥² x. � ­¨¬ ¬®¦¥² ­ µ®¤¨²¼±¿ ®² ­³«¿ ¤® ¤¢³µ ¤¥°¥¢¼¥¢ ² -

ª®£® ¦¥ ° §¬¥° . � ±«¥¤³¾¹¥© ¨²¥° ¶¨¨ ¶¨ª« ½²® ¯°¨¢¥¤�¥² ª

±«³· ¿¬ 1, 3{4 ¨ 2 ±®®²¢¥²±²¢¥­­®.

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Binomial-Heap-Union ¥±²¼ O(lgn),

£¤¥ n | ±³¬¬ °­®¥ ·¨±«® ¢¥°¸¨­ ¢ ª³· µ H1 ¨ H2: ¢ ± ¬®¬ ¤¥-

«¥, ° §¬¥°» ª®°­¥¢»µ ±¯¨±ª®¢ ¢ ª³· µ H1 ¨ H2 ±³²¼ O(lgn) (ª®-

«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ®¡¥¨µ ª³· µ ­¥ ¡®«¼¸¥ n), ¨ ¯®±«¥ ±«¨¿­¨¿

¢ ±¯¨±ª¥ H ¡³¤¥² O(lgn) ½«¥¬¥­²®¢. � ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°»

Binomial-Merge, ¨ ·¨±«® ¨²¥° ¶¨© ¶¨ª« ¢ ±²°®ª µ 9{21 ¯°®¯®°-

¶¨®­ «¼­® ­ · «¼­®© ¤«¨­¥ ±¯¨±ª H . � ¦¤ ¿ ¨²¥° ¶¨¿ ²°¥¡³¥²

¢°¥¬¥­¨ O(1), ² ª ·²® ®¡¹¥¥ ¢°¥¬¿ ¤¥©±²¢¨²¥«¼­® ¥±²¼ O(lgn).

�®¡ ¢«¥­¨¥ ¢¥°¸¨­»

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ¤®¡ ¢«¿¥² ½«¥¬¥­² x ¢ ¡¨­®¬¨ «¼­³¾ ª³-

·³ H . �°¥¤¯®« £ ¥²±¿, ·²® ½«¥¬¥­² x ³¦¥ ° §¬¥¹�¥­ ¢ ¯ ¬¿²¨, ¨

¯®«¥ ª«¾· key[x] § ¯®«­¥­®.

Binomial-Heap-Insert(H; x)

1 H
0 Make-Binomial-Heap()

2 p[x] nil

3 child[x] nil

4 sibling[x] nil

5 degree[x] 0

6 head[H 0] x

7 H Binomial-Heap-Union(H;H 0)

�¤¥¿ ¯°®±² : § ¢°¥¬¿ O(1) ¬» ±®§¤ �¥¬ ¡¨­®¬¨ «¼­³¾ ª³·³ H 0 ¨§
®¤­®© ¢¥°¸¨­» x ¨ § ¢°¥¬¿ O(lg n) ®¡º¥¤¨­¿¥¬ ¥�¥ ± ¡¨­®¬¨ «¼-

­®© ª³·¥© H , ±®±²®¿¹¥© ¨§ n ¢¥°¸¨­. (�®±«¥ ½²®£® ¯ ¬¿²¼, ¢°¥-

¬¥­­® ®²¢¥¤�¥­­ ¿ ¤«¿ H 0, ®±¢®¡®¦¤ ¥²±¿). �¥ «¨§ ¶¨¿ ¯°®¶¥¤³°»
Binomial-Heap-Insert ¡¥§ ±±»«ª¨ ­ Binomial-Heap-Union ±®-

±² ¢«¿¥² ³¯°. 20.2-8.

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 413

�¤ «¥­¨¥ ¢¥°¸¨­» ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ¨§»¬ ¥² ¨§ ¡¨­®¬¨ «¼­®© ª³·¨ H ¢¥°¸¨-

­³ ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬ ¨ ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¨§º¿²³¾

¢¥°¸¨­³. �®±ª®«¼ª³ ¬¨­¨¬ «¼­»© ½«¥¬¥­² ­ µ®¤¨²±¿ ¢ ª®°­¥¢®¬

±¯¨±ª¥, ­ ©²¨ ¥£® «¥£ª®; ¯®±«¥ ¥£® ³¤ «¥­¨¿ ±®®²¢¥²±²¢³¾¹¥¥ ¤¥°¥-

¢® ° ±±»¯ ¥²±¿ ¢ ­ ¡®° ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ ¬¥­¼¸¥£® ° §¬¥° ,

ª®²®°»© ­ ¤® ®¡º¥¤¨­¨²¼ ± ®±² ¢¸¥©±¿ · ±²¼¾ ª³·¨.

Binomial-Heap-Extract-Min(H)

1 ¢ ª®°­¥¢®¬ ±¯¨±ª¥ H ­ ©²¨ ¢¥°¸¨­³ x ± ¬¨­¨¬ «¼­»¬

ª«¾·®¬ ¨ ³¤ «¨²¼ x ¨§ ª®°­¥¢®£® ±¯¨±ª

2 H 0 Make-Binomial-Heap()

3 ®¡° ²¨²¼ ¯®°¿¤®ª ¢ ±¯¨±ª¥ ¤¥²¥© ¢¥°¸¨­» x

¨ ¯®¬¥±²¨²¼ ¢ head[H 0] ³ª § ²¥«¼ ­ ­ · «®
¯®«³·¨¢¸¥£®±¿ ±¯¨±ª

4 H Binomial-Heap-Union(H;H 0)
5 return x

� ¡®² ¯°®¶¥¤³°» ¯®ª § ­ ­ °¨±³­ª¥ 20.7. �±¥ ¤¥©±²¢¨¿ ¢»-

¯®«­¿¾²±¿ § ¢°¥¬¿ O(lg n), ² ª ·²® ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³-

°» Binomial-Heap-Extract-Min ¥±²¼ O(logn).

�¬¥­¼¸¥­¨¥ ª«¾·

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ³¬¥­¼¸ ¥² ª«¾· ½«¥¬¥­² x ¡¨­®¬¨ «¼-

­®© ª³·¨ H , ¯°¨±¢ ¨¢ ¿ ¥¬³ ­®¢®¥ §­ ·¥­¨¥ k (¥±«¨ k ¡®«¼¸¥, ·¥¬

²¥ª³¹¥¥ §­ ·¥­¨¥ ª«¾· , ¢»¤ �¥²±¿ ±®®¡¹¥­¨¥ ®¡ ®¸¨¡ª¥).

Binomial-Heap-Decrease-Key(H; x; k)

1 if k > key[x]

2 then error À­®¢®¥ §­ ·¥­¨¥ ª«¾· ¡®«¼¸¥ ²¥ª³¹¥£®Á

3 key[x] k

4 y x

5 z p[y]

6 while z 6= nil and key[y] < key[z]

7 do ®¡¬¥­ key[y]$ key[z]

8 . (¢¬¥±²¥ ± ¤®¯®«­¨²¥«¼­®© ¨­´®°¬ ¶¨¥©).

9 y z

10 z p[y]

� ¤ ­­®© ¯°®¶¥¤³°¥ ¨±¯®«¼§³¥²±¿ ²®² ¦¥ ¯°¨�¥¬, ·²® ¨ ¢ £« -

¢¥ 7: ¢¥°¸¨­ , ª«¾· ª®²®°®© ¡»« ³¬¥­¼¸¥­, À¢±¯«»¢ ¥²Á ­ ¢¥°µ

(°¨±. 20.8).

�®±«¥ ¯°®¢¥°ª¨ ª®°°¥ª²­®±²¨ ¢µ®¤­»µ ¤ ­­»µ (±²°®ª¨ 1{2) ¢

¢¥°¸¨­¥ x ¬¥­¿¥²±¿ §­ ·¥­¨¥ ª«¾· . �®±«¥ ±²°®ª 4 ¨ 5 ¯¥°¥¬¥­-

414 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

�¨±. 20.7 � ¡®² ¯°®¶¥¤³°» Binomial-Heap-Extract-Min. () �±µ®¤­ ¿ ¡¨-
­®¬¨ «¼­ ¿ ª³· H. (¡) �®°­¥¢ ¿ ¢¥°¸¨­ x, ¨¬¥¾¹ ¿ ¬¨­¨¬ «¼­»© ª«¾·,
³¤ «¥­ ¨§ ª®°­¥¢®£® ±¯¨±ª H. �­ ¡»« ª®°­¥¬ Bk-¤¥°¥¢ , ¥�¥ ¤¥²¨ ¡»«¨
ª®°­¿¬¨ Bk�1-, Bk�2-, : : : , B0-¤¥°¥¢¼¥¢. (¢) �¡° ¹ ¿ ¯®°¿¤®ª, ¬» ±®¡¨° ¥¬ ¯®-
²®¬ª®¢ ¢¥°¸¨­» x ¢ ¡¨­®¬¨ «¼­³¾ ª³·³ H 0. (£) �¥§³«¼² ² ±®¥¤¨­¥­¨¿ ª³· H

¨ H 0.

�¯¥° ¶¨¨ ± ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ 415

�¨±. 20.8 � ¡®² ¯°®¶¥¤³°» Binomial-Heap-Decrease-Key. () �¥°¥¤ ­ · -
«®¬ ¶¨ª« (ª«¾· ¢¥°¸¨­» y ¡»« ³¬¥­¼¸¥­ ¨ ±² « ¬¥­¼¸¥ ª«¾· °®¤¨²¥«¼±ª®©
¢¥°¸¨­» z). (¡) �¥°¥¤ ¢²®°®© ¨²¥° ¶¨¥© ¶¨ª« . �°®¨§®¸�¥« ®¡¬¥­ ª«¾· ¬¨,
³ª § ²¥«¨ y ¨ z ¯°®¤¢¨­³²» ¢¢¥°µ, ­® ±¢®©±²¢® ¯®°¿¤ª ¯®ª ­ °³¸¥­®. (¢) �®-
±«¥ ±«¥¤³¾¹¥£® ®¡¬¥­ ¨ ±¤¢¨£ ³ª § ²¥«¥© y ¨ z ¢¢¥°µ ±¢®©±²¢® ³¯®°¿¤®·¥­-
­®±²¨ ¢»¯®«­¥­®, ¨ ¶¨ª« ¯°¥ª° ¹ ¥²±¿.

­ ¿ y ±®¤¥°¦¨² ¥¤¨­±²¢¥­­³¾ ¢¥°¸¨­³, ¢ ª®²®°®© ª«¾· ¬®¦¥²

¡»²¼ ¬¥­¼¸¥ ª«¾·¥© ¯°¥¤ª®¢, z | ¥�¥ °®¤¨²¥«¿. � ·¨­ ¥²±¿ ¶¨ª«:

¥±«¨ key[y] > key[z] ¨«¨ ¥±«¨ ¢¥°¸¨­ y ¿¢«¿¥²±¿ ª®°­¥¢®©, ²® ¤¥-

°¥¢® ³¯®°¿¤®·¥­®. � ¯°®²¨¢­®¬ ±«³· ¥ ¬» ¬¥­¿¥¬ ¬¥±² ¬¨ ±®¤¥°-

¦¨¬®¥ ¢¥°¸¨­ y ¨ z, ²¥¬ ± ¬»¬ ±¤¢¨£ ¿ ¬¥±²® ­ °³¸¥­¨¿ ¢¢¥°µ

¯® ¤¥°¥¢³, ·²® ®²° ¦¥­® ¢ ±²°®ª µ 9{10.

�°®¶¥¤³° Binomial-Heap-Decrease-Key ¢»¯®«­¿¥²±¿ § ¢°¥-

¬¿ O(lgn), ¯®±ª®«¼ª³ £«³¡¨­ ¢¥°¸¨­» x ¥±²¼ O(lg n) (³²¢¥°¦¤¥-

­¨¥ 2 «¥¬¬» 20.1), ¯°¨ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª« while ¬» ¯®¤­¨-

¬ ¥¬±¿ ¢¢¥°µ.

�¤ «¥­¨¥ ¢¥°¸¨­»

�¤ «¥­¨¥ ¢¥°¸¨­» ±¢®¤¨²±¿ ª ¤¢³¬ ¯°¥¤»¤³¹¨¬ ®¯¥° ¶¨¿¬: ¬»

³¬¥­¼¸ ¥¬ ª«¾· ¤® �1 (±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥, ¯°® ª®²®°®¥ ¬»

¯°¥¤¯®« £ ¥¬, ·²® ®­® ¬¥­¼¸¥ ¢±¥µ ª«¾·¥©), § ²¥¬ ³¤ «¿¥¬ ¢¥°-

416 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

¸¨­³ ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬.

� ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» Binomial-Heap-Decrease-

Key ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥ �1 (¥¤¨­±²¢¥­­®¥ ¢ ª³·¥) ¢±¯«»¢ ¥²

¢¢¥°µ, ®²ª³¤ ¨ ³¤ «¿¥²±¿ ¯°®¶¥¤³°®© Binomial-Heap-Extract-

Min.

Binomial-Heap-Delete(H; x)

1 Binomial-Heap-Decrease-Key(H; x;�1)
2 Binomial-Heap-Extract-Min(H)

(� ³¯°. 20.2-6 ¯°¥¤« £ ¥²±¿ ¯¥°¥¯¨± ²¼ ¯°®¶¥¤³°³ Binomial-

Heap-Delete ¡¥§ ¨±¯®«¼§®¢ ­¨¿ ¤®¯®«­¨²¥«¼­®£® §­ ·¥­¨¿ �1.)
�°®¶¥¤³° Binomial-Heap-Delete ¢»¯®«­¿¥²±¿ § ¢°¥-

¬¿ O(lgn).

�¯° ¦­¥­¨¿

20.2-1 �¡º¿±­¨²¥, ¯®·¥¬³ ±«¨¿­¨¥ ¤¢®¨·­»µ ª³· ¢ ±¬»±«¥ £« -

¢» 7 ²°¥¡³¥² ¢°¥¬¥­¨ �(n).

20.2-2 � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Binomial-Heap-Merge.

20.2-3 � °¨±³©²¥ ¡¨­®¬¨ «¼­³¾ ª³·³, ª®²®° ¿ ¯®«³· ¥²±¿ ¯°¨

¤®¡ ¢«¥­¨¨ ¢¥°¸¨­» ± ª«¾·®¬ 24 ª ª³·¥ °¨±. 20.7£.

20.2-4 � °¨±³©²¥ ¡¨­®¬¨ «¼­³¾ ª³·³, ª®²®° ¿ ¯®«³· ¥²±¿ ¯°¨

³¤ «¥­¨¨ ª«¾· 28 ¨§ ª³·¨ °¨±. 20.8¢.

20.2-5 �®·¥¬³ ¯°®¶¥¤³° Binomial-Heap-Minimum ­¥ £®¤¨²±¿,

¥±«¨ ­¥ª®²®°»¥ ¨§ ª«¾·¥© ¨¬¥¾² §­ ·¥­¨¥ 1? � ª ±¤¥« ²¼ ¥�¥ ¯°¨-
£®¤­®© ¨ ¤«¿ ½²®£® ±«³· ¿?

20.2-6 �¥ ¯®«¼§³¿±¼ ±¯¥¶¨ «¼­»¬ §­ ·¥­¨¥¬ �1, ¯¥°¥¯¨¸¨²¥
¯°®¶¥¤³°³ Binomial-Heap-Delete. (�¶¥­ª O(logn) ¤«¿ ¢°¥¬¥-

­¨ ° ¡®²» ¤®«¦­ ±®µ° ­¨²¼±¿.)

20.2-7 � ·�¥¬ ±®±²®¨² ³¯®¬¨­ ¢¸ ¿±¿ ±¢¿§¼ ¬¥¦¤³ ±®¥¤¨­¥­¨¥¬

¡¨­®¬¨ «¼­»µ ª³· ¨ ±«®¦¥­¨¥¬ ¤¢®¨·­»µ ·¨±¥«? �¡º¿±­¨²¥ ±¢¿§¼

¬¥¦¤³ ¤®¡ ¢«¥­¨¥¬ ¢¥°¸¨­» ¢ ¡¨­®¬¨ «¼­³¾ ª³·³ ¨ ¯°¨¡ ¢«¥­¨¥¬

¥¤¨­¨¶» ª ¤¢®¨·­®¬³ ·¨±«³.

20.2-8 �¬¥¿ ¢ ¢¨¤³ ±®®²¢¥²±²¢¨¥, ³¯®¬¿­³²®¥ ¢ ³¯°. 20.2-7, ¯¥-

°¥¯¨¸¨²¥ ¯°®¶¥¤³°³ Binomial-Heap-Insert ² ª, ·²®¡» ®­ ¤®¡ -

¢«¿« ¢¥°¸¨­³ ¢ ¡¨­®¬¨ «¼­³¾ ª³·³ ­¥¯®±°¥¤±²¢¥­­®, ­¥ ¢»§»-

¢ « Binomial-Heap-Union.

20.2-9 �®ª ¦¨²¥, ·²® ¥±«¨ ° ±¯®« £ ²¼ ¢¥°¸¨­» ¢ ª®°­¥¢»µ

±¯¨±ª µ ¢ ¯®°¿¤ª¥ ³¬¥­¼¸¥­¨¿ (­¥ ³¢¥«¨·¥­¨¿) ±²¥¯¥­¥©, ²® ¯®-

� ¤ ·¨ ª £« ¢¥ 20 417

¯°¥¦­¥¬³ ¢±¥ ®¯¥° ¶¨¨ ­ ¤ ¡¨­®¬¨ «¼­»¬¨ ª³· ¬¨ ¬®¦­® °¥ «¨-

§®¢ ²¼ ± ²¥¬¨ ¦¥ ±¨¬¯²®²¨·¥±ª¨¬¨ ®¶¥­ª ¬¨.

20.2-10 �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³° Binomial-Heap-

Extract-Min, Binomial-Heap-Decrease-Key ¨ Binomial-
Heap-Delete ¢ µ³¤¸¥¬ ±«³· ¥ ­ ¢µ®¤ µ ° §¬¥° n ¥±²¼
(lg n).

�¡º¿±­¨²¥, ¯®·¥¬³ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³° Binomial-

Heap-Insert ¨ Binomial-Heap-Minimum ¢ µ³¤¸¥¬ ±«³· ¥ ±®±² -

¢«¿¥²
1

(lgn) (±¬. § ¤. 2-5), ­¥
(lgn).

� ¤ ·¨

20-1 2-3-4-ª³·¨

� £« ¢¥ 19 ° ±±¬ ²°¨¢ «¨±¼ 2-3-4-¤¥°¥¢¼¿, ¢ ª®²®°»µ ª ¦¤ ¿ ¢¥°-

¸¨­ , ­¥ ¿¢«¿¾¹ ¿±¿ ª®°­¥¬ ¨«¨ «¨±²®¬, ¨¬¥¥² ¤¢³µ, ²°¥µ ¨«¨ ·¥-

²»°�¥µ ¤¥²¥©, ¨ ¢±¥ «¨±²¼¿ ° ±¯®« £ ¾²±¿ ­ ®¤¨­ ª®¢®© £«³¡¨­¥.

�¯°¥¤¥«¨¬ 2-3-4-ª³·¨ (2-3-4 heaps), ­ ¤ ª®²®°»¬¨ ¬®¦­® ¯°®¨§¢®-

¤¨²¼ ®¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³·.

� ª ¿ ª³· ¯®«³· ¥²±¿, ¥±«¨ ¢ ª ¦¤®¬ «¨±²¥ § ¯¨± ²¼ ª«¾·, ¢

ª ¦¤®© ¢­³²°¥­­¥© ¢¥°¸¨­¥ µ° ­¨²¼ ­ ¨¬¥­¼¸¥¥ §­ ·¥­¨¥ ª«¾·¥©

¢ «¨±²¼¿µ, ¿¢«¿¾¹¨µ±¿ ¯®²®¬ª ¬¨ ½²®© ¢¥°¸¨­». �­ ·¥­¨¿ ª«¾·¥©

¢ «¨±²¼¿µ ¬®£³² ¡»²¼ «¾¡»¬¨ (²°¥¡®¢ ­¨¿ ³¯®°¿¤®·¥­­®±²¨ ­¥²).

� ª®°­¥ µ° ­¨²±¿ ¢»±®² ¤¥°¥¢ .

�°¨¤³¬ ©²¥ ±¯®±®¡ °¥ «¨§ ¶¨¨ ¯¥°¥·¨±«¥­­»µ ­¨¦¥ ®¯¥° ¶¨©

­ ¤ 2-3-4-ª³· ¬¨ § ¢°¥¬¿ O(lgn), £¤¥ n | ·¨±«® ½«¥¬¥­²®¢ 2-3-4-

ª³·¨. �¯¥° ¶¨¿ Union ¢ ¯³­ª²¥ ¥ ¤®«¦­ ¢»¯®«­¿²¼±¿ § ¢°¥¬¿

O(lgn), £¤¥ n | ±³¬¬ °­®¥ ·¨±«® ½«¥¬¥­²®¢ ¢ ¤¢³µ ®¡º¥¤¨­¿¥¬»µ

ª³· µ.

 . Minimum ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ «¨±² ± ­ ¨¬¥­¼¸¨¬ ª«¾·®¬.

¡. Decrease-Key ³¬¥­¼¸ ¥² ª«¾· § ¤ ­­®£® «¨±² x, ¯°¨±¢ ¨¢ ¿

ª«¾·³ § ¤ ­­®¥ §­ ·¥­¨¥ k 6 key[x].

¢. Insert ¤®¡ ¢«¿¥² «¨±² x ± ª«¾·®¬ k.

£. Delete ³¤ «¿¥² § ¤ ­­»© «¨±² x.

¤. Extract-Min ¨§»¬ ¥² «¨±² ± ­ ¨¬¥­¼¸¨¬ ª«¾·®¬.

¥. Union ®¡º¥¤¨­¿¥² ¤¢¥ 2-3-4-ª³·¨ ¢ ®¤­³ (¨±µ®¤­»¥ ª³·¨ ¯°®¯ -
¤ ¾²).

20-2 �®¨±ª ¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ ± ¨±¯®«¼§®¢ ­¨-

¥¬ ±«¨¢ ¥¬»µ ª³·

� £« ¢¥ 24 ¯°¨¢®¤¿²±¿ ¤¢ «£®°¨²¬ ¯®±²°®¥­¨¿ ¬¨­¨¬ «¼­®-

£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ . �¥©· ±

¬» ³ª ¦¥¬ ¥¹�¥ ®¤¨­ ±¯®±®¡ °¥¸¥­¨¿ ½²®© § ¤ ·¨, ¨±¯®«¼§³¾¹¨©

±«¨¢ ¥¬»¥ ª³·¨.

418 �« ¢ 20 �¨­®¬¨ «¼­»¥ ª³·¨

�³±²¼ I = (V;G)| ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´, a w : G !
R | ¢¥±®¢ ¿ ´³­ª¶¨¿, ±² ¢¿¹ ¿ ¢ ±®®²¢¥²±²¢¨¥ ª ¦¤®¬³ °¥¡°³

(u; v) ¥£® ¢¥± w(u; v). �» µ®²¨¬ ­ ©²¨ ¬¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾-

¹¥¥ ¤¥°¥¢® £° ´ I, ². ¥. ¶¨ª«¨·¥±ª®¥ ¬­®¦¥±²¢® T � G, ª®²®-

°®¥ ±®¥¤¨­¿¥² ¢±¥ ¢¥°¸¨­» £° ´ , ¤«¿ ª®²®°®£® ±³¬¬ °­»© ¢¥±

w(T) =
P

(u;v)2T
w(u; v) ¬¨­¨¬ «¥­.

�«¥¤³¾¹ ¿ ¯°®£° ¬¬ (¥�¥ ª®°°¥ª²­®±²¼ ¤®ª §»¢ ¥²±¿ ± ¨±¯®«¼-

§®¢ ­¨¥¬ ¬¥²®¤®¢ ° §¤¥« 24.1) ±²°®¨² ¬¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥

¤¥°¥¢® T . �°®£° ¬¬ µ° ­¨² ° §¡¨¥­¨¥ fVig ¬­®¦¥±²¢ ¢¥°¸¨­ V ,
¨ ¤«¿ ª ¦¤®£® ¨§ ¬­®¦¥±²¢ Vi µ° ­¨² ­¥ª®²®°®¥ ¬­®¦¥±²¢®

Gi � f(u; v) : u 2 Vi ¨«¨ v 2 Vig

°�¥¡¥°, ¨­¶¨¤¥­²­»µ ¢¥°¸¨­ ¬ ¨§ Vi.

MST-Mergeable-Heap(I)

1 T ;
2 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» vi 2 V [I]
3 do Vi fvig
4 Gi f(vi; v) 2 G[I]g
5 while (¯®ª) ¨¬¥¥²±¿ ¡®«¥¥ ®¤­®£® ¬­®¦¥±²¢ Vi
6 do ¢»¡° ²¼ «¾¡®¥ ¬­®¦¥±²¢® Vi
7 ¨§º¿²¼ ¨§ Gi °¥¡°® (u; v), ¨¬¥¾¹¥¥ ¬¨­¨¬ «¼­»© ¢¥±

8 (¡³¤¥¬ ±·¨² ²¼, ·²® u 2 Vi ¨ v 2 Vj)
9 if i 6= j

10 then T T [f(u; v)g
11 Vi Vi [Vj, (Vj ¯°®¯ ¤ ¥²)
12 Gi Gi [Gj

�¯¨¸¨²¥, ª ª °¥ «¨§®¢ ²¼ ½²®² «£®°¨²¬ ± ¯®¬®¹¼¾ ®¯¥° ¶¨©

±® ±«¨¢ ¥¬»¬¨ ª³· ¬¨, ¯¥°¥·¨±«¥­­»µ ¢ ² ¡«¨¶¥ 20.1. �¶¥­¨²¥

¢°¥¬¿ ° ¡®²» «£®°¨²¬ , ¥±«¨ ¢ ª ·¥±²¢¥ ±«¨¢ ¥¬»µ ª³· ¨±¯®«¼-

§³¾²±¿ ¡¨­®¬¨ «¼­»¥ ª³·¨.

� ¬¥· ­¨¿

�¨­®¬¨ «¼­»¥ ª³·¨ ¡»«¨ ¢¢¥¤¥­» ¢ 1978 £®¤³ �¨««¥¬¨­®¬ [196].

�®¤°®¡­® ¨µ ±¢®©±²¢ ¨§³· « �° ³­ [36,37].

21 �¨¡®­ ··¨¥¢» ª³·¨

� £« ¢¥ 20 ¬» ¨§³· «¨ ¡¨­®¬¨ «¼­»¥ ª³·¨, ± ¯®¬®¹¼¾ ª®²®°»µ

¬®¦­® °¥ «¨§®¢ ²¼ § ¢°¥¬¿ O(lgn) (¢ µ³¤¸¥¬ ±«³· ¥) ®¯¥° ¶¨¨

Insert, Minimum, Extract-Min, Union, ² ª¦¥ Decrease-Key

¨ Delete. (�²°³ª²³°» ¤ ­­»µ, ¯®¤¤¥°¦¨¢ ¾¹¨¥ ¯¥°¢»¥ ·¥²»°¥

¨§ ¯¥°¥·¨±«¥­­»µ ®¯¥° ¶¨©, ­ §»¢ ¾²±¿ À±«¨¢ ¥¬»¬¨ ª³· ¬¨Á.) �

½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ ´¨¡®­ ··¨¥¢» ª³·¨, ª®²®°»¥ ¯®¤-

¤¥°¦¨¢ ¾² ²¥ ¦¥ ¸¥±²¼ ®¯¥° ¶¨©, ­® ¡®«¥¥ ½´´¥ª²¨¢­®: ®¯¥° ¶¨¨,

­¥ ²°¥¡³¾¹¨¥ ³¤ «¥­¨¿ ½«¥¬¥­²®¢, ¨¬¥¾² ³·�¥²­³¾ ±²®¨¬®±²¼ O(1).

�¥®°¥²¨·¥±ª¨ ´¨¡®­ ··¨¥¢» ª³·¨ ®±®¡¥­­® ¯®«¥§­», ¥±«¨ ·¨±«®

®¯¥° ¶¨© Extract-Min ¨ Delete ¬ «�® ¯® ±° ¢­¥­¨¾ ± ®±² «¼­»-

¬¨ ®¯¥° ¶¨¿¬¨. � ª ¿ ±¨²³ ¶¨¿ ¢®§­¨ª ¥² ¢® ¬­®£¨µ ¯°¨«®¦¥­¨-

¿µ. � ¯°¨¬¥°, «£®°¨²¬, ®¡° ¡ ²»¢ ¾¹¨© £° ´, ¬®¦¥² ¢»§»¢ ²¼

¯°®¶¥¤³°³ Decrease-Key ¤«¿ ª ¦¤®£® °¥¡° £° ´ . �«¿ ¯«®²­»µ

£° ´®¢, ¨¬¥¾¹¨µ ¬­®£® °�¥¡¥°, ¯¥°¥µ®¤ ®² O(lgn) ª O(1) ¢ ®¶¥­-

ª¥ ¢°¥¬¥­¨ ° ¡®²» ¤«¿ ®¯¥° ¶¨¨ Decrease-Key ¬®¦¥² ¯°¨¢¥±²¨

ª § ¬¥²­®¬³ ³¬¥­¼¸¥­¨¾ ®¡¹¥£® ¢°¥¬¥­¨ ° ¡®²». � ¨¡®«¥¥ ¡»-

±²°»¥ ¨§¢¥±²­»¥ «£®°¨²¬» ¤«¿ § ¤ · ¯®±²°®¥­¨¿ ¬¨­¨¬ «¼­®£®

¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ (£« ¢ 24) ¨«¨ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¨§

®¤­®© ¢¥°¸¨­» (£« ¢ 25) ±³¹¥±²¢¥­­® ¨±¯®«¼§³¾² ´¨¡®­ ··¨¥¢»

ª³·¨.

� ±®¦ «¥­¨¾, ±ª°»²»¥ ª®­±² ­²» ¢ ±¨¬¯²®²¨·¥±ª®© § ¯¨±¨ ¢¥-

«¨ª¨, ¨ ¨±¯®«¼§®¢ ­¨¥ ´¨¡®­ ··¨¥¢»µ ª³· °¥¤ª® ®ª §»¢ ¥²±¿ ¶¥-

«¥±®®¡° §­»¬: ®¡»·­»¥ ¤¢®¨·­»¥ (¨«¨ k-¨·­»¥) ª³·¨ ­ ¯° ª²¨ª¥

½´´¥ª²¨¢­¥¥. � ¯° ª²¨·¥±ª®© ²®·ª¨ §°¥­¨¿ ¡»«® ¡» ®·¥­¼ ¦¥« -

²¥«¼­® ¯°¨¤³¬ ²¼ ±²°³ª²³°³ ¤ ­­»µ ± ²¥¬¨ ¦¥ ±¨¬¯²®²¨·¥±ª¨¬¨

®¶¥­ª ¬¨, ­® ± ¬¥­¼¸¨¬¨ ª®­±² ­² ¬¨.

�±¯®«¼§³¿ ¡¨­®¬¨ «¼­»¥ ª³·¨ ¤«¿ µ° ­¥­¨¿ ­ ¡®° ¬­®¦¥±²¢,

¬» µ° ­¨«¨ ª ¦¤®¥ ¨§ ¬­®¦¥±²¢ ­ ¡®° ¢ ­¥±ª®«¼ª¨µ ¡¨­®¬¨ «¼-

­»µ ¤¥°¥¢¼¿µ, ±¢¿§ ­­»µ ¢ ±¯¨±®ª. �¥©· ± ¬» ¡³¤¥¬ ¯®±²³¯ ²¼

 ­ «®£¨·­»¬ ®¡° §®¬, ¨±¯®«¼§³¿ ´¨¡®­ ··¨¥¢» ¤¥°¥¢¼¿ (ª®²®°»¥

¬» ¢±ª®°¥ ®¯°¥¤¥«¨¬) ¢¬¥±²® ¡¨­®¬¨ «¼­»µ.

�±«¨ ¬» ­¨ª®£¤ ­¥ ¢»¯®«­¿¥¬ ®¯¥° ¶¨¨ Decrease-Key ¨

Delete, ²® ¢®§­¨ª ¾¹¨¥ ´¨¡®­ ··¨¥¢» ¤¥°¥¢¼¿ ¡³¤³² ¨¬¥²¼ ²³

¦¥ ±²°³ª²³°³, ·²® ¨ ¡¨­®¬¨ «¼­»¥ ¤¥°¥¢¼¿. �® ¢ ®¡¹¥¬ ±«³· ¥

420 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

´¨¡®­ ··¨¥¢» ¤¥°¥¢¼¿ ®¡« ¤ ¾² ¡®«¼¸¥© £¨¡ª®±²¼¾, ·¥¬ ¡¨­®¬¨-

 «¼­»¥ (¨§ ­¨µ ¬®¦­® ³¤ «¿²¼ ­¥ª®²®°»¥ ¢¥°¸¨­», ®²ª« ¤»¢ ¿

¯¥°¥±²°®©ª³ ¤¥°¥¢ ¤® ³¤®¡­®£® ±«³· ¿).

� ª ¨ ¤¨­ ¬¨·¥±ª¨¥ ² ¡«¨¶» ° §¤¥« 18.4, ´¨¡®­ ··¨¥¢» ª³·¨

¿¢«¿¾²±¿ ¯°¨¬¥°®¬ ±²°³ª²³°» ¤ ­­»µ, ° §° ¡®² ­­®© ± ³·�¥²®¬

 ¬®°²¨§ ¶¨®­­®£® ­ «¨§ (±¬. £«. 18, ®±®¡¥­­® ° §¤. 18.3 ® ¬¥²®¤¥

¯®²¥­¶¨ «).

�» ¯°¥¤¯®« £ ¥¬, ·²® ¢» ¯°®·«¨ ¯°¥¤»¤³¹³¾ £« ¢³ (® ¡¨­®¬¨-

 «¼­»µ ª³· µ). � ¬ ¡»« ¯°¨¢¥¤¥­ ² ¡«¨¶ (°¨±. 20.1), £¤¥ ³ª § -

­» ®¶¥­ª¨ ¢°¥¬¥­¨ ° ¡®²» ° §«¨·­»µ ®¯¥° ¶¨© ± ¡¨­®¬¨ «¼­»¬¨

¨ ´¨¡®­ ··¨¥¢»¬¨ ª³· ¬¨.

� ª ¨ ¡¨­®¬¨ «¼­»¥ ª³·¨, ´¨¡®­ ··¨¥¢» ª³·¨ ­¥ ®¡¥±¯¥·¨¢ ¾²

½´´¥ª²¨¢­®£® ¢»¯®«­¥­¨¿ ¯®¨±ª (Search). �®½²®¬³ ¯¥°¥¤ ¢ ¿

¢¥°¸¨­³ ¢ ª ·¥±²¢¥ ¯ ° ¬¥²° , ¬» ³ª §»¢ ¥¬ ­¥ ª«¾· ¢¥°¸¨­»,

³ª § ²¥«¼ ­ ­¥�¥.

� ° §¤¥«¥ 21.1 ¬» ®¯°¥¤¥«¨¬ ´¨¡®­ ··¨¥¢» ª³·¨, ®¡±³¤¨¬ ¨µ

¯°¥¤±² ¢«¥­¨¥ ¢ ¯°®£° ¬¬¥ ¨ ¢¢¥¤�¥¬ ¯®²¥­¶¨ «¼­³¾ ´³­ª¶¨¾. �

° §¤¥«¥ 21.2 ¬» ¯®ª ¦¥¬, ª ª °¥ «¨§®¢ ²¼ ®¯¥° ¶¨¨, ¯°¨±³¹¨¥

±«¨¢ ¥¬»¬ ª³· ¬, ± ®¶¥­ª ¬¨ ³·�¥²­®© ±²®¨¬®±²¨, ³ª § ­­»¬¨ ¢

² ¡«¨¶¥ (°¨±. 20.1). �±² ¢¸¨¥±¿ ¤¢¥ ®¯¥° ¶¨¨ (Decrease-Key ¨

Delete) ®¯¨± ­» ¢ ° §¤¥«¥ 21.3. � ª®­¥¶, ¢ ° §¤¥«¥ 21.4 ¬» ¤®-

ª §»¢ ¥¬ «¥¬¬³, ¨±¯®«¼§®¢ ­­³¾ ¯°¨ ­ «¨§¥ ¯®±²°®¥­­»µ ¯°®¶¥-

¤³°.

21.1. �²°®¥­¨¥ ´¨¡®­ ··¨¥¢®© ª³·¨

�°¨ ¨±¯®«¼§®¢ ­¨¨ ´¨¡®­ ··¨¥¢»µ ª³· ¤«¿ µ° ­¥­¨¿ ­ ¡®°

¬­®¦¥±²¢ ª ¦¤®¥ ¬­®¦¥±²¢® § ­¨¬ ¥² ­¥±ª®«¼ª® ¤¥°¥¢¼¥¢, ª®°­¨

ª®²®°»µ ±¢¿§ ­» ¢ ±¯¨±®ª. � ª®© ª®­£«®¬¥° ² ¬» ¡³¤¥¬ ­ §»¢ ²¼

´¨¡®­ ··¨¥¢®© ª³·¥© (Fibonacci heap). � ª¨¬ ®¡° §®¬, ª ¦¤ ¿ ´¨-

¡®­ ··¨¥¢ ª³· ±®±²®¨² ¨§ ­¥±ª®«¼ª¨µ ¤¥°¥¢¼¥¢; ¤«¿ ª ¦¤®£® µ° -

­¨¬®£® ¬­®¦¥±²¢ ®²¢®¤¨²±¿ ±¢®¿ ª³· .

� ª ¦¤®¬ ¨§ ¤¥°¥¢¼¥¢, ¢µ®¤¿¹¨µ ¢ ª³·³, ¢»¯®«­¥­® ² ª®¥ ±¢®©-

±²¢®: ª«¾· ª ¦¤®© ¢¥°¸¨­» ­¥ ¡®«¼¸¥ ª«¾·¥© ¥�¥ ¤¥²¥©. �¥°¥¢¼¿,

®¤­ ª®, ¡®«¥¥ ­¥ ®¡¿§ ­» ¡»²¼ ¡¨­®¬¨ «¼­»¬¨. �°¨¬¥° ´¨¡®­ ·-

·¨¥¢®© ª³·¨ ¯°¨¢¥¤�¥­ ­ °¨±. 21.1 .

� ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¿µ ­ ¤¥²¿µ «¾¡®© ¢¥°¸¨­» ´¨ª±¨°®¢ ­

¯®°¿¤®ª; ¢ ´¨¡®­ ··¨¥¢»µ ¤¥°¥¢¼¿µ ² ª®£® ¯®°¿¤ª ­¥² (¤¥²¨ «¾-

¡®© ¢¥°¸¨­» ±¢¿§ ­» ¢ ª°³£®¢®© ¤¢³±²®°®­­¨© ±¯¨±®ª, ­® ¯®°¿¤®ª

¢ ­�¥¬ ­¥±³¹¥±²¢¥­). � ª ¯®ª § ­® ­ °¨±. 21.1¡, ª ¦¤ ¿ ¢¥°¸¨­ x

±®¤¥°¦¨² ³ª § ²¥«¼ p[x] ­ ±¢®¥£® °®¤¨²¥«¿ ¨ ³ª § ²¥«¼ child[x] ­

ª ª®£®-­¨¡³¤¼ ¨§ ±¢®¨µ ¤¥²¥©.

�¥²¨ ¢¥°¸¨­» x ±¢¿§ ­» ¢ ¤¢³±²®°®­­¨© ¶¨ª«¨·¥±ª¨© ±¯¨±®ª,

­ §»¢ ¥¬»© ±¯¨±ª®¬ ¤¥²¥© (child list) ¢¥°¸¨­» x. � ¦¤ ¿ ¢¥°¸¨-

�²°®¥­¨¥ ´¨¡®­ ··¨¥¢®© ª³·¨ 421

�¨±. 21.1 () �¨¡®­ ··¨¥¢ ª³· , ±®¤¥°¦ ¹ ¿ 5 ¤¥°¥¢¼¥¢ ¨ 14 ¢¥°¸¨­. �³­ª-
²¨°­®© «¨­¨¥© ¯®ª § ­ ª®°­¥¢®© ±¯¨±®ª. �¨­¨¬ «¼­ ¿ ¢¥°¸¨­ ±®¤¥°¦¨²
ª«¾· 3. �°¨ ®²¬¥·¥­­»¥ ¢¥°¸¨­» ¢»¤¥«¥­» ·�¥°­»¬ ¶¢¥²®¬. �®²¥­¶¨ « ½²®©
ª³·¨ ° ¢¥­ 5 + 2 � 3 = 11. (¡) � ¦¥ ª³· ¢¬¥±²¥ ±® ±²°¥«ª ¬¨, ¯®ª §»¢ ¾¹¨¬¨
§­ ·¥­¨¿ ¯®«¥© p (±²°¥«ª¨ ¢¢¥°µ), child (±²°¥«ª¨ ¢­¨§) ¨ left ¨ right (±²°¥«ª¨ ¢
±²®°®­»). � ®±² «¼­»µ °¨±³­ª µ ½²®© £« ¢» ² ª¨¥ ±²°¥«ª¨ ®¯³¹¥­», ² ª ª ª
®­¨ ¢®±±² ­ ¢«¨¢ ¾²±¿ ®¤­®§­ ·­®.

­ y ½²®£® ±¯¨±ª ¨¬¥¥² ¯®«¿ left[y] ¨ right[y], ³ª §»¢ ¾¹¨¥ ­ ¥�¥

±®±¥¤¥© ¢ ±¯¨±ª¥ («¥¢®£® ¨ ¯° ¢®£®). �±«¨ ¢¥°¸¨­ y ¿¢«¿¥²±¿ ¥¤¨­-

±²¢¥­­»¬ °¥¡�¥­ª®¬ ±¢®¥£® °®¤¨²¥«¿, ²® left[y] = right[y] = y.

�¢³±²®°®­­¨¥ ¶¨ª«¨·¥±ª¨¥ ±¯¨±ª¨ (±¬. ° §¤. 11.2) ³¤®¡­» ¯®

¤¢³¬ ¯°¨·¨­ ¬. �®-¯¥°¢»µ, ¨§ ² ª®£® ±¯¨±ª ¬®¦­® ³¤ «¨²¼ «¾-

¡³¾ ¢¥°¸¨­³ § ¢°¥¬¿ O(1). �®-¢²®°»µ, ¤¢ ² ª¨µ ±¯¨±ª ¬®¦­®

±®¥¤¨­¨²¼ ¢ ®¤¨­ § ¢°¥¬¿ O(1).

�®¬¨¬® ³ª § ­­®© ¨­´®°¬ ¶¨¨, ª ¦¤ ¿ ¢¥°¸¨­ ¨¬¥¥² ¯®«¥

degree[x], £¤¥ µ° ­¨²±¿ ¥�¥ ±²¥¯¥­¼ (·¨±«® ¤¥²¥©), ² ª¦¥ ¯®«¥

mark[x]. � ½²®¬ ¯®«¥ µ° ­¨²±¿ ¡³«¥¢±ª®¥ §­ ·¥­¨¥. �¬»±« ¥£® ² -

ª®¢: mark[x] ¨±²¨­­®, ¥±«¨ ¢¥°¸¨­ x ¯®²¥°¿« °¥¡�¥­ª ¯®±«¥ ²®£®,
ª ª ®­ ¢ ¯®±«¥¤­¨© ° § ±¤¥« « ±¼ ·¼¨¬-«¨¡® ¯®²®¬ª®¬. �» ®¡º-

¿±­¨¬ ¯®§¦¥, ª ª ¨ ª®£¤ ½²® ¯®«¥ ¨±¯®«¼§³¥²±¿.

�®°­¨ ¤¥°¥¢¼¥¢, ±®±² ¢«¿¾¹¨µ ´¨¡®­ ··¨¥¢³ ª³·³, ±¢¿§ ­» ±

¯®¬®¹¼¾ ³ª § ²¥«¥© left ¨ right ¢ ¤¢³±²®°®­­¨© ¶¨ª«¨·¥±ª¨© ±¯¨-

±®ª, ­ §»¢ ¥¬»© ª®°­¥¢»¬ ±¯¨±ª®¬ (root list).

�®±²³¯ ª ´¨¡®­ ··¨¥¢®© ª³·¥ H ®±³¹¥±²¢«¿¥²±¿ ± ¯®¬®¹¼¾

 ²°¨¡³² min[H], ª®²®°»© ³ª §»¢ ¥² ­ ¢¥°¸¨­³ ª®°­¥¢®£® ±¯¨±-

ª ± ¬¨­¨¬ «¼­»¬ ª«¾·®¬. �² ¢¥°¸¨­ ­ §»¢ ¥²±¿ ¬¨­¨¬ «¼­®©

¢¥°¸¨­®© (minimum node) ª³·¨. ��¥ ª«¾· ¡³¤¥² ¬¨­¨¬ «¼­»¬ ª«¾-

·®¬ ¢ ª³·¥, ¯®±ª®«¼ª³ ¬¨­¨¬ «¼­»© ª«¾· ´¨¡®­ ··¨¥¢ ¤¥°¥¢ ­ -

µ®¤¨²±¿ ¢ ¥£® ª®°­¥. �®°¿¤®ª ¢¥°¸¨­ ¢ ª®°­¥¢®¬ ±¯¨±ª¥ §­ ·¥­¨¿

422 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

­¥ ¨¬¥¥². �±«¨ ´¨¡®­ ··¨¥¢ ª³· H ¯³±² , ²® min[H] = nil.

� ª®­¥¶, ²°¨¡³² n[H] ±®¤¥°¦¨² ·¨±«® ¢¥°¸¨­ ¢ ª³·¥ H .

�®²¥­¶¨ «

�°¨ ­ «¨§¥ ³·�¥²­®© ±²®¨¬®±²¨ ®¯¥° ¶¨© ¬» ¨±¯®«¼§³¥¬ ¬¥²®¤

¯®²¥­¶¨ « (° §¤¥« 18.3). �³±²¼ t(H) | ·¨±«® ¤¥°¥¢¼¥¢ ¢ ª®°­¥¢®¬

±¯¨±ª¥ ª³·¨ H , m(H) | ª®«¨·¥±²¢® ®²¬¥·¥­­»µ ¢¥°¸¨­. �®²¥­-

¶¨ « ®¯°¥¤¥«¿¥²±¿ ´®°¬³«®©

�(H) = t(H) + 2m(H): (21.1)

� ¯°¨¬¥°, ¯®²¥­¶¨ « ª³·¨ °¨±. 21.1 ° ¢¥­ 5+ 2 � 3 = 11. � ª ¦¤»©

¬®¬¥­² ¢°¥¬¥­¨ ¢ ¯ ¬¿²¨ µ° ­¨²±¿ ­¥±ª®«¼ª® ª³·; ®¡¹¨© ¯®²¥­¶¨-

 « ¯® ®¯°¥¤¥«¥­¨¾ ° ¢¥­ ±³¬¬¥ ¯®²¥­¶¨ «®¢ ¢±¥µ ½²¨µ ª³·. � ¤ «¼-

­¥©¸¥¬ ¬» ¢»¡¥°¥¬ À¥¤¨­¨¶³ ¨§¬¥°¥­¨¿ ¯®²¥­¶¨ « Á ² ª, ·²®¡»

¥¤¨­¨·­®£® ¨§¬¥­¥­¨¿ ¯®²¥­¶¨ « µ¢ ² «® ¤«¿ ®¯« ²» O(1) ®¯¥-

° ¶¨© (´®°¬ «¼­® £®¢®°¿, ¬» ³¬­®¦¨¬ ¯®²¥­¶¨ « ­ ¯®¤µ®¤¿¹³¾

ª®­±² ­²³).

� ­ · «¼­®¬ ±®±²®¿­¨¨ ­¥² ­¨ ®¤­®© ª³·¨, ¨ ¯®²¥­¶¨ « ° ¢¥­ 0.

� ª ¨ ¯®«®¦¥­® (±¬. ° §¤. 18.3), ¯®²¥­¶¨ « ¢±¥£¤ ­¥®²°¨¶ ²¥«¥­.

� ª±¨¬ «¼­ ¿ ±²¥¯¥­¼

�» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼ ¨§¢¥±²­®© ­¥ª®²®°³¾ ¢¥°µ­¾¾ £° ­¨-

¶³ F(n) ¤«¿ ±²¥¯¥­¥© ¢¥°¸¨­ ¢ ª³· µ, ª®²®°»¥ ¬®£³² ¯®¿¢¨²¼±¿

¯°¨ ¢»¯®«­¥­¨¨ ­ ¸¨µ ¯°®¶¥¤³°. (�°£³¬¥­²®¬ ´³­ª¶¨¨ F ¿¢«¿-

¥²±¿ ®¡¹¥¥ ·¨±«® ¢±¥µ ¢¥°¸¨­ ¢ ª³·¥, ®¡®§­ · ¥¬®¥ ·¥°¥§ n.) �±«¨

¬» ¨±¯®«¼§³¥¬ ²®«¼ª® ®¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ

ª³·, ²® ¬®¦­® ¯®«®¦¨²¼ F(n) = blg nc (³¯°. 21.2-3). � ° §¤¥«¥ 21.3

¬» ¤®ª ¦¥¬ (¤«¿ ®¡¹¥£® ±«³· ¿, ª®£¤ ° §°¥¸¥­» ² ª¦¥ ®¯¥° ¶¨¨

Decrease-Key ¨ Delete), ·²® F(n) = O(lg n).

21.2. �¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³·

�«¿ ­ · « ¬» ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ «¨¸¼ ®¯¥° ¶¨¨ Make-
Heap, Insert, Minimum, Extract-Min ¨ Union, ¯°¥¤³±¬®²°¥­-

­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³·. � ½²®¬ ±«³· ¥ ª³·¨ ¡³¤³² ¯°¥¤±² ¢«¿²¼

±®¡®© ­ ¡®° À­¥³¯®°¿¤®·¥­­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢Á, ª®°­¨ ª®-

²®°»µ ±¢¿§ ­» ¢ ¶¨ª«¨·¥±ª¨© ±¯¨±®ª.

�¥³¯®°¿¤®·¥­­®¥ ¡¨­®¬¨ «¼­®¥ ¤¥°¥¢® (unordered binomial tree)

¯®«³· ¥²±¿ ¨§ ³¯®°¿¤®·¥­­®£®, ¥±«¨ ¬» ¯¥°¥±² �¥¬ ®¡° ¹ ²¼ ¢­¨-

¬ ­¨¥ ­ ¯®°¿¤®ª ±°¥¤¨ ¢¥°¸¨­, ¨¬¥¾¹¨µ ®¡¹¥£® °®¤¨²¥«¿. �°³-

£¨¬¨ ±«®¢ ¬¨, ­¥³¯®°¿¤®·¥­­®¥ ¡¨­®¬¨ «¼­®¥ ¤¥°¥¢® U0 ±®±²®-

¨² ¨§ ¥¤¨­±²¢¥­­®© ¢¥°¸¨­», ­¥³¯®°¿¤®·¥­­®¥ ¡¨­®¬¨ «¼­®¥

�¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³· 423

¤¥°¥¢® Uk ¯®«³· ¥²±¿ ¨§ ¤¢³µ ½ª§¥¬¯«¿°®¢ ¤¥°¥¢¼¥¢ Uk�1, ¥±«¨
ª®°¥­¼ ®¤­®£® ¤®¡ ¢¨²¼ ª ·¨±«³ ¤¥²¥© ª®°­¿ ¤°³£®£®. (� ª¨¬

®¡° §®¬, ¤¥²¨ ª®°­¿ ¢ ¤¥°¥¢¥ Uk ¿¢«¿¾²±¿ ¢¥°¸¨­ ¬¨ ¤¥°¥¢¼¥¢

U0; U1; : : : ; Uk�1.) �¥¬¬ 20.1 ®±² ¥²±¿ ¢¥°­®© ¨ ¤«¿ ­¥³¯®°¿¤®·¥­-

­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ (­ ¤® ²®«¼ª® ¨±ª«¾·¨²¼ ¢ ±¢®©±²¢¥ 4

³¯®¬¨­ ­¨¥ ® ¯®°¿¤ª¥).

� · ±²­®±²¨, ±²¥¯¥­¨ ¢±¥µ ¢¥°¸¨­ ¢ ´¨¡®­ ··¨¥¢®© ª³·¥ ° §¬¥-

° n, ±®±² ¢«¥­­®© ¨§ ­¥³¯®°¿¤®·¥­­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢,

®£° ­¨·¥­» ¢¥«¨·¨­®© F(n) = lgn.

� ®²«¨·¨¥ ®² ¡¨­®¬¨ «¼­»µ ª³·, ²¥¯¥°¼ ±°¥¤¨ ¢µ®¤¿¹¨µ ¢ ª³·³

¤¥°¥¢¼¥¢ ¬®¦¥² ¡»²¼ ­¥±ª®«¼ª® ¤¥°¥¢¼¥¢ ± ®¤­®© ¨ ²®© ¦¥ ±²¥¯¥-

­¼¾ ª®°­¿. �µ Àª®­±®«¨¤ ¶¨¿Á ®²ª« ¤»¢ ¥²±¿ ¤® ¬®¬¥­² ¢»¯®«­¥-

­¨¿ ®¯¥° ¶¨¨ Extract-Min, ª®£¤ ¤¥°¥¢¼¿ ± ª®°­¿¬¨ ®¤¨­ ª®¢®©

±²¥¯¥­¨ ®¡º¥¤¨­¿¾²±¿.

�®§¤ ­¨¥ ­®¢®© ´¨¡®­ ··¨¥¢®© ª³·¨

�°®¶¥¤³° Make-Fib-Heap ±®§¤ �¥² ¨ ¢®§¢° ¹ ¥² ®¡º¥ª²H , ¤«¿

ª®²®°®£® n[H] = 0 ¨min[H] = nil: ª®°­¥¢®© ±¯¨±®ª ½²®© ª³·¨ ¯³±².

�°¨ ½²®¬ t(H) = 0 ¨ m(H) = 0, ² ª ·²® ¯®²¥­¶¨ « ª³·¨ ° ¢¥­ 0,

 ±³¬¬ °­»© ¯®²¥­¶¨ « ­¥ ¬¥­¿¥²±¿. �·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨

Make-Fib-Heap ° ¢­ ¥�¥ ´ ª²¨·¥±ª®© ±²®¨¬®±²¨ O(1).

�®¡ ¢«¥­¨¥ ¢¥°¸¨­»

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ¤®¡ ¢«¿¥² ¢¥°¸¨­³ x ¢ ´¨¡®­ ··¨¥¢³ ª³-

·³ H (¯°¥¤¯®« £ ¥¬, ·²® ¢¥°¸¨­ x ³¦¥ ° §¬¥¹¥­ ¢ ¯ ¬¿²¨ ¨

¯®«¥ ª«¾· key[x] § ¯®«­¥­®).

Fib-Heap-Insert(H; x)

1 degree[x] 0

2 p[x] nil

3 child[x] nil

4 left[x] x

5 right[x] x

6 mark[x] false

7 ±®¥¤¨­¨²¼ ¯®«³·¥­­»© ª®°­¥¢®© ±¯¨±®ª

(±®±²®¿¹¨© ¨§ ¢¥°¸¨­» x) ± ª®°­¥¢»¬ ±¯¨±ª®¬ ª³·¨ H

8 if min[H] = nil or key[x] < key[min[H]]

9 then min[H] x

10 n[H] n[H] + 1

�²°®ª¨ 1{6 ´®°¬¨°³¾² ¶¨ª«¨·¥±ª¨© ±¯¨±®ª ¨§ ¥¤¨­±²¢¥­­®© ¢¥°-

¸¨­» x, ¨ ¢ ±²°®ª¥ 7 ½² ¢¥°¸¨­ ¤®¡ ¢«¿¥²±¿ (§ ¢°¥¬¿ O(1))

ª ª®°­¥¢®¬³ ±¯¨±ª³ ª³·¨ H , ¢ ª®²®°®© ¯®¿¢«¿¥²±¿ ­®¢®¥ ®¤­®-

424 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

�¨±. 21.2 �®¡ ¢«¥­¨¥ ¢¥°¸¨­». () �¨¡®­ ··¨¥¢ ª³· H. (¡) � ¦¥ ª³· H
¯®±«¥ ¤®¡ ¢«¥­¨¿ ¢¥°¸¨­» ± ª«¾·®¬ 21. (�²³ ¢¥°¸¨­³ ±¤¥« «¨ ®¤­®½«¥¬¥­²­»¬
¤¥°¥¢®¬, § ²¥¬ ¤®¡ ¢¨«¨ ¢ ª®°­¥¢®© ±¯¨±®ª ±«¥¢ ®² ¬¨­¨¬ «¼­®© ¢¥°¸¨­»,
ª®²®° ¿ ¢ ¤ ­­®¬ ±«³· ¥ ®±² « ±¼ ¬¨­¨¬ «¼­®©.)

½«¥¬¥­²­®¥ ¤¥°¥¢®. �¥°¸¨­ x ­¥ ¨¬¥¥² ¯®²®¬ª®¢ ¨ ­¥ ®²¬¥·¥­ .

� ±²°®ª µ 8{9 ®¡­®¢«¿¥²±¿ (¥±«¨ ­¥®¡µ®¤¨¬®) ³ª § ²¥«¼ ­ ¬¨­¨-

¬ «¼­³¾ ¢¥°¸¨­³. � ª®­¥¶, ±²°®ª 10 ³¢¥«¨·¨¢ ¥² §­ ·¥­¨¥ n[H].

� °¨±. 21.2 ¯®ª § ­® ¤®¡ ¢«¥­¨¥ ¢¥°¸¨­» ± ª«¾·®¬ 21 ¢ ´¨¡®-

­ ··¨¥¢³ ª³·³ °¨±. 21.1.

� ®²«¨·¨¥ ®² ¯°®¶¥¤³°» Binomial-Heap-Insert, ¯°®¶¥¤³°

Fib-Heap-Insert ­¥ ¯»² ¥²±¿ ±®¥¤¨­¿²¼ ¤¥°¥¢¼¿ ± ®¤¨­ ª®¢®© ±²¥-

¯¥­¼¾ ¢¥°¸¨­». �±«¨ ¢»¯®«­¨²¼ ¯®¤°¿¤ k ®¯¥° ¶¨© Fib-Heap-

Insert, ²® ¢ ª®°­¥¢®© ±¯¨±®ª ¡³¤³² ¤®¡ ¢«¥­» k ¤¥°¥¢¼¥¢ ¯® ®¤­®©
¢¥°¸¨­¥ ¢ ª ¦¤®¬.

� ©¤�¥¬ ³·�¥²­³¾ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Fib-Heap-Insert. ��¥ ´ ª-
²¨·¥±ª ¿ ±²®¨¬®±²¼ ¥±²¼| O(1), ¨ ³¢¥«¨·¥­¨¥ ¯®²¥­¶¨ « ² ª¦¥

¥±²¼ O(1) (¢ ª®°­¥¢®© ±¯¨±®ª ¤®¡ ¢¨« ±¼ ®¤­ ¢¥°¸¨­). � ª¨¬

®¡° §®¬, ³·�¥²­ ¿ ±²®¨¬®±²¼ ±®±² ¢«¿¥² O(1).

�®¨±ª ¬¨­¨¬ «¼­®© ¢¥°¸¨­»

�ª § ²¥«¼ ­ ­¥�¥ µ° ­¨²±¿ ¢ min[H], ² ª ·²® ´ ª²¨·¥±ª ¿ ±²®¨-

¬®±²¼ ½²®© ®¯¥° ¶¨¨ ¥±²¼ O(1). �®²¥­¶¨ « ¯°¨ ½²®¬ ­¥ ¬¥­¿¥²±¿,

² ª ·²® ¨ ³·�¥²­ ¿ ±²®¨¬®±²¼ ¥±²¼ O(1).

�®¥¤¨­¥­¨¥ ¤¢³µ ´¨¡®­ ··¨¥¢»µ ª³·

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ¨§ ¤¢³µ ´¨¡®­ ··¨¥¢»µ ª³· H1 ¨ H2, ¤¥-

« ¥² ®¤­³ (¯°¨ ½²®¬ ¨±µ®¤­»¥ ª³·¨ ¨±·¥§ ¾²).

�¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³· 425

Fib-Heap-Union(H1; H2)

1 H Make-Fib-Heap()

2 min[H] min[H1]

3 ±®¥¤¨­¨²¼ ª®°­¥¢®© ±¯¨±®ª H2 c ª®°­¥¢»¬ ±¯¨±ª®¬ H

4 if (min[H1] = nil) or (min[H2] 6= nil and min[H2] < min[H1])

5 then min[H] min[H2]

6 n[H] n[H1] + n[H2]

7 ®±¢®¡®¤¨²¼ ¯ ¬¿²¼, § ­¿²³¾ ¯®¤ § £®«®¢ª¨ ®¡º¥ª²®¢ H1 ¨ H2

8 return H

�²°®ª¨ 1{3 ®¡º¥¤¨­¿¾² ª®°­¥¢»¥ ±¯¨±ª¨ ª³· H1 ¨ H2 ¢ ª®°­¥¢®©

±¯¨±®ª ­®¢®© ª³·¨ H . �²°®ª¨ 2, 4 ¨ 5 § ¯®«­¿¾² min[H], ±²°®-

ª 6 ³±² ­ ¢«¨¢ ¥² n[H] ° ¢­»¬ ±³¬¬ °­®¬³ ª®«¨·¥±²¢³ ¢¥°¸¨­.

�¡º¥ª²» H1 ¨ H2 ®±¢®¡®¦¤ ¾²±¿ ¢ ±²°®ª¥ 7, ±²°®ª 8 ¢®§¢° -

¹ ¥² °¥§³«¼²¨°³¾¹³¾ ´¨¡®­ ··¨¥¢³ ª³·³ H . �²¬¥²¨¬, ·²® (ª ª

¨ ¢ ¯°®¶¥¤³°¥ Fib-Heap-Insert) ±®¥¤¨­¥­¨¿ ¤¥°¥¢¼¥¢ ­¥ ¯°®¨±µ®-
¤¨². �®²¥­¶¨ « ­¥ ¬¥­¿¥²±¿ (®¡¹¥¥ ·¨±«® ¢¥°¸¨­ ¢ ª®°­¥¢»µ ±¯¨±-

ª µ ¨ ®¡¹¥¥ ·¨±«® ¯®¬¥·¥­­»µ ¢¥°¸¨­ ®±² �¥²±¿ ²¥¬ ¦¥). �®½²®¬³

³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Fib-Heap-Union ° ¢­ ¥�¥ ´ ª²¨·¥-

±ª®© ±²®¨¬®±²¨, ². ¥. O(1).

�§º¿²¨¥ ¬¨­¨¬ «¼­®© ¢¥°¸¨­»

�¬¥­­® ¯°¨ ½²®© ®¯¥° ¶¨¨ ¯°®¨±µ®¤¨² ¯°¥®¡° §®¢ ­¨¥ ±²°³ª²³-

°» ª³·¨ (° §­»¥ ¤¥°¥¢¼¿ ±®¥¤¨­¿¾²±¿ ¢ ®¤­®), ¯®½²®¬³ ®­ ±³¹¥-

±²¢¥­­® ±«®¦­¥¥ ¯°¥¤»¤³¹¨µ ®¯¥° ¶¨© ½²®£® ° §¤¥« . �« ­ ¤¥©-

±²¢¨© ² ª®¢: ¯®±«¥ ¨§º¿²¨¿ ¬¨­¨¬ «¼­®© ¢¥°¸¨­» ²® ¤¥°¥¢®, £¤¥

®­ ¡»« ª®°­¥¬, ° ±±»¯ ¥²±¿ ¢ ­ ¡®° ±¢®¨µ ¯®¤¤¥°¥¢¼¥¢, ª®²®-

°»¥ ¤®¡ ¢«¿¾²±¿ ª ª®°­¥¢®¬³ ±¯¨±ª³. � ²¥¬ § ¯³±ª ¥²±¿ ¯°®¶¥-

¤³° Consolidate, ±®¥¤¨­¿¾¹ ¿ ¤¥°¥¢¼¿, ¯®±«¥ ·¥£® ¢ ª®°­¥¢®¬

±¯¨±ª¥ ®±² �¥²±¿ ­¥ ¡®«¥¥ ®¤­®£® ¤¥°¥¢ ª ¦¤®© ±²¥¯¥­¨.

�» ±·¨² ¥¬, ·²® ¯°¨ ³¤ «¥­¨¨ ¢¥°¸¨­» ¨§ ±¢¿§ ­­®£® ±¯¨±ª

(±²°®ª 6) ¯®«¿ left ¨ right ½²®© ¢¥°¸¨­» ®±² ¾²±¿ ­¥¨§¬¥­­»¬¨

(­® ¯®«¿ ¥�¥ ±®±¥¤¥©, ª®²®°»¥ ³ª §»¢ «¨ ­ ½²³ ¢¥°¸¨­³, ®¡­®¢«¿-

¾²±¿).

426 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

Fib-Heap-Extract-Min(H)

1 z min[H]

2 if z 6= nil

3 then for (¤«¿) ª ¦¤®£® °¥¡�¥­ª x ¢¥°¸¨­» z

4 do ¤®¡ ¢¨²¼ x ¢ ª®°­¥¢®© ±¯¨±®ª H

5 p[x] nil

6 ³¤ «¨²¼ z ¨§ ª®°­¥¢®£® ±¯¨±ª H

7 if z = right[z]

8 then min[H] nil

9 else min[H] right[z]

10 Consolidate(H)

11 n[H] n[H]� 1
12 return z

�°®¶¥¤³° Fib-Heap-Extract-Min ¯¥°¥¬¥¹ ¥² ¢±¥µ ¤¥²¥© ³¤ -

«¿¥¬®© (¬¨­¨¬ «¼­®©) ¢¥°¸¨­» ¢ ª®°­¥¢®© ±¯¨±®ª ª³·¨ H , ± ¬³

¬¨­¨¬ «¼­³¾ ¢¥°¸¨­³ ³¤ «¿¥² ¨§ ª®°­¥¢®£® ±¯¨±ª . � ²¥¬ ¯°®¨§-

¢®¤¨²±¿ ³¯«®²­¥­¨¥ ª®°­¥¢®£® ±¯¨±ª ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» Con-

solidate.

� ±²°®ª¥ 1 ³ª § ²¥«¼ ­ ¬¨­¨¬ «¼­³¾ ¢¥°¸¨­³ ±®µ° ­¿¥²±¿ ¢ ¯¥-

°¥¬¥­­®© z (½²®² ³ª § ²¥«¼ ¢®§¢° ¹ ¥²±¿ ¯°®¶¥¤³°®© ¢ ±²°®ª¥ 12).

�±«¨ z = nil, ¨±µ®¤­ ¿ ª³· ¯³±² , ¨ ° ¡®² § ª ­·¨¢ ¥²±¿. � ¯°®-

²¨¢­®¬ ±«³· ¥ ¬» ³¤ «¿¥¬ z ¨§ ª®°­¥¢®£® ±¯¨±ª H (±²°®ª 6),

¯°¥¤¢ °¨²¥«¼­® ¯®¬¥±²¨¢ ¢ ­¥£® ¢±¥µ ¤¥²¥© ¢¥°¸¨­» z (±²°®ª¨

3{5). �±«¨ ¯®±«¥ ½²®£® z = right[z], ²® ¢¥°¸¨­ z ­¥ ²®«¼ª® ¡»«

¥¤¨­±²¢¥­­®© ¢¥°¸¨­®© ¢ ª®°­¥¢®¬ ±¯¨±ª¥, ­® ¨ ­¥ ¨¬¥« ¯®²®¬-

ª®¢, ² ª ·²® ²¥¯¥°¼ ®±² ¥²±¿ «¨¸¼ ±¤¥« ²¼ ª³·³ ¯³±²®© (±²°®ª 8)

¨ ¢®§¢° ²¨²¼ z. � ¯°®²¨¢­®¬ ±«³· ¥ ¬» ¬¥­¿¥¬ §­ ·¥­¨¥ ³ª § ²¥«¿

min[H] ² ª, ·²®¡» ®­ ³ª §»¢ « ­ ª ª³¾-«¨¡® ¢¥°¸¨­³ ª®°­¥¢®£®

±¯¨±ª , ®²«¨·­³¾ ®² z (¢ ¤ ­­®¬ ±«³· ¥ | ­ ¢¥°¸¨­³ right[z]).
� °¨±. 21.3¡ ¯®ª § ­® ±®±²®¿­¨¥ ª³·¨ °¨±. 21.3 ¯®±«¥ ¢»¯®«­¥­¨¿

±²°®ª¨ 9.

�±² �¥²±¿ ¢»§¢ ²¼ ¯°®¶¥¤³°³ Consolidate (® ª®²®°®© ¬» £®¢®-

°¨¬ ¤ «¼¸¥) ¤«¿ ³¯«®²­¥­¨¿ (consolidating) ª³·¨. �¯«®²­¥­¨¥ ¯°®-

¨±µ®¤¨² § ±·�¥² ²®£®, ·²® ¤¢ ¤¥°¥¢ ± ¢¥°¸¨­ ¬¨ ®¤¨­ ª®¢®© ±²¥-

¯¥­¨ ±®¥¤¨­¿¾²±¿ ¢ ®¤­® (¥£® ¢¥°¸¨­ ¡³¤¥² ¨¬¥²¼ ­ ¥¤¨­¨¶³

¡®«¼¸³¾ ±²¥¯¥­¼). �² ®¯¥° ¶¨¿ (¯°®¶¥¤³° Fib-Heap-Link) ¯°®-

¨§¢®¤¨²±¿ ¤® ²¥µ ¯®°, ¯®ª ¢ ª®°­¥¢®¬ ±¯¨±ª¥ ­¥ ®±² ­¥²±¿ ¢¥°¸¨­

®¤¨­ ª®¢®© ±²¥¯¥­¨.

�°¨ ±®¥¤¨­¥­¨¨ ¤¢³µ ¢¥°¸¨­ ± ¯®¬®¹¼¾ ®¯¥° ¶¨¨ Fib-Heap-

Link ¢¥°¸¨­ ± ¡®«¼¸¨¬ ª«¾·®¬ (­ §®¢�¥¬ ¥�¥ y) ±² ­®¢¨²±¿

°¥¡�¥­ª®¬ ¢¥°¸¨­» ± ¬¥­¼¸¨¬ ª«¾·®¬ (­ §®¢�¥¬ ¥�¥ x). �°¨ ½²®¬

degree[x] ³¢¥«¨·¨¢ ¥²±¿, ¢¥°¸¨­ y ¯¥°¥±² �¥² ¡»²¼ ®²¬¥·¥­­®©

(¥±«¨ ¡»« ² ª®¢®©).

�°®¶¥¤³° Consolidate ¨±¯®«¼§³¥² ¢±¯®¬®£ ²¥«¼­»© ¬ ±±¨¢

�¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³· 427

C[0 : :F(n[H])]. �®§¨¶¨¿ ± ­®¬¥°®¬ i ¢ ½²®¬ ¬ ±±¨¢¥ ¯°¥¤­ §­ ·¥­

¤«¿ µ° ­¥­¨¿ ³ª § ²¥«¿ ­ ª®°¥­¼ ´¨¡®­ ··¨¥¢ ¤¥°¥¢ ±²¥¯¥­¨ i.

�­ · «¥ ¬ ±±¨¢ ¯³±² (¢±¥ ¥£® ¿·¥©ª¨ ±®¤¥°¦ ² nil). �®±²¥¯¥­­® ¢
­¥£® ¯¥°¥¯¨±»¢ ¾²±¿ ¢¥°¸¨­» ¨§ ª®°­¥¢®£® ±¯¨±ª . �±«¨ ¯°¨ ½²®¬

®ª §»¢ ¥²±¿, ·²® ¿·¥©ª ¤«¿ ¢¥°¸¨­» ­³¦­®© ±²¥¯¥­¨ ³¦¥ § ­¿-

² , ²® ³ ­ ± ¥±²¼ ¤¢ ¤¥°¥¢ ½²®© ±²¥¯¥­¨, ®­¨ ®¡º¥¤¨­¿¾²±¿, ¨ ¬»

¯»² ¥¬±¿ § ¯¨± ²¼ ®¡º¥¤¨­�¥­­®¥ ¤¥°¥¢® ¢ ±«¥¤³¾¹³¾ ¿·¥©ª³ ¬ ±-

±¨¢ C. �±«¨ ¨ ®­ § ­¿² , ²® ¬» ±­®¢ ¯°®¨§¢®¤¨¬ ®¯¥° ¶¨¾ ®¡º-

¥¤¨­¥­¨¿, ¯®«³· ¥¬ ¤¥°¥¢® ¥¹�¥ ­ ¥¤¨­¨¶³ ¡®«¼¸¥© ±²¥¯¥­¨ ¨ ². ¤.

Consolidate(H)

1 for i 0 to F(n[H])

2 do C[i] nil

3 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» w ª®°­¥¢®£® ±¯¨±ª ª³·¨ H

4 do x w

5 d degree[x]

6 while C[d] 6= nil

7 do y C[d]

8 if key[x] > key[y]

9 then ®¡¬¥­ x$ y

10 Fib-Heap-Link(H; y; x)

11 C[d] nil

12 d d+ 1

13 C[d] x

14 min[H] nil

15 for i 0 to F(n[H])

16 do if C[i] 6= nil

17 then ¤®¡ ¢¨²¼ C[i] ¢ ª®°­¥¢®© ±¯¨±®ª H

18 if min[H] = nil or key[C[i]] < key[min[H]]

19 then min[H] C[i]

Fib-Heap-Link(H; y; x)

1 ³¤ «¨²¼ y ¨§ ª®°­¥¢®£® ±¯¨±ª ª³·¨ H

2 ¢ª«¾·¨²¼ y ¢ ±¯¨±®ª ¤¥²¥© ¢¥°¸¨­» x, ³¢¥«¨·¨¢ degree[x]

3 mark[y] false

�¯¨¸¥¬ ° ¡®²³ ¯°®¶¥¤³°» Consolidate ¡®«¥¥ ¯®¤°®¡­®. �

±²°®ª µ 1{2 ¬ ±±¨¢ C § ¯®«­¿¥²±¿ §­ ·¥­¨¿¬¨ nil. � ¶¨ª«¥ for

(±²°®ª¨ 3{13) ¬» ¯¥°¥¡¨° ¥¬ ¢±¥ ª®°­¥¢»¥ ¢¥°¸¨­» w. � ¦¤³¾

¨§ ­¨µ ¬» ¤®¡ ¢«¿¥¬ ª ¬ ±±¨¢³ C (±®¥¤¨­¿¿ ¥�¥ ± ¨¬¥¾¹¨¬¨±¿ ² ¬

¢¥°¸¨­ ¬¨, ¥±«¨ ­³¦­®). �¡° ¡®²ª ª ¦¤®© ¨§ ª®°­¥¢»µ ¢¥°¸¨­ w

¬®¦¥² ¯®²°¥¡®¢ ²¼ ­¥±ª®«¼ª¨µ ®¯¥° ¶¨© Fib-Heap-Link ¨ § ª ­-

·¨¢ ¥²±¿ ±®§¤ ­¨¥¬ ¤¥°¥¢ , ª®°­¥¢ ¿ ¢¥°¸¨­ x ª®²®°®£® ¬®¦¥²

±®¢¯ ¤ ²¼, ¬®¦¥² ¨ ­¥ ±®¢¯ ¤ ²¼ ± w, ­® ¢ «¾¡®¬ ±«³· ¥ ½²® ¤¥-

°¥¢® ±®¤¥°¦¨² ¢¥°¸¨­³ w. �®±«¥ ½²®£® ½«¥¬¥­² ¬ ±±¨¢ C[degree[x]]

³±² ­ ¢«¨¢ ¥²±¿ ² ª¨¬ ®¡° §®¬, ·²®¡» ®­ ³ª §»¢ « ­ x. � ¯°®¶¥±-

428 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

�¨±. 21.3 � ¡®² ¯°®¶¥¤³°» Fib-Heap-Extract-Min. () �¨¡®­ ··¨¥¢ ª³-
· H. (¡) �¨­¨¬ «¼­ ¿ ¢¥°¸¨­ z ³¤ «¥­ ¨§ ª®°­¥¢®£® ±¯¨±ª ; ¥�¥ ¯®²®¬ª¨
¢ª«¾·¥­» ¢ ª®°­¥¢®© ±¯¨±®ª. (¢){(¤) � ±±¨¢ A ¨ ¤¥°¥¢¼¿ ¯®±«¥ ª ¦¤®© ¨§ ¯¥°-
¢»µ ²°�¥µ ¨²¥° ¶¨© ¶¨ª« for (±²°®ª¨ 3{13 ¯°®¶¥¤³°» Consolidate). �®°­¥¢®©
±¯¨±®ª ¯°®±¬ ²°¨¢ ¥²±¿ ±«¥¢ ­ ¯° ¢® ¯® ª°³£³, ­ ·¨­ ¿ ± min[H]. (¥)-(§) �«¥-
¤³¾¹ ¿ ¨²¥° ¶¨¿ ¶¨ª« for. �¨±. (¥) ¯®ª §»¢ ¥² ±®±²®¿­¨¥ ¯®±«¥ ¯¥°¢®£® ¨±¯®«-
­¥­¨¿ ²¥« ¶¨ª« while: ¢¥°¸¨­ ± ª«¾·®¬ 23 ¯®¤¢¥¸¥­ ª ¢¥°¸¨­¥ ± ª«¾·®¬ 7,
­ ª®²®°³¾ ²¥¯¥°¼ ³ª §»¢ ¥² x. � ²¥¬ ¢¥°¸¨­ ± ª«¾·®¬ 17 ¯®¤¢¥¸¨¢ ¥²±¿ ª
ª ¢¥°¸¨­¥ ± ª«¾·®¬ 7 (¦), ¯®²®¬ ¨ ¢¥°¸¨­ ± ª«¾·®¬ 24 ¯®¤¢¥¸¨¢ ¥²±¿ ª
¢¥°¸¨­¥ ± ª«¾·®¬ 7 (§). �®±ª®«¼ª³ ¿·¥©ª A[3] ¡»« ±¢®¡®¤­®©, ¶¨ª« for § -
¢¥°¸ ¥²±¿ ¨ A[3] ³ª §»¢ ¥² ­ ª®°¥­¼ ¯®«³·¥­­®£® ¤¥°¥¢ . (¨)-(«) �®±²®¿­¨¿
¯®±«¥ ª ¦¤®© ¨§ ±«¥¤³¾¹¨µ ·¥²»°¥µ ¨²¥° ¶¨© ¶¨ª« while. (¬) �¨¡®­ ··¨¥¢
ª³· H ¯®±«¥ ¯°¥®¡° §®¢ ­¨¿ ¬ ±±¨¢ A ¢ ª®°­¥¢®© ±¯¨±®ª ¨ ³±² ­®¢ª¨ ­®¢®£®
§­ ·¥­¨¿ ³ª § ²¥«¿ min[H].

�¯¥° ¶¨¨, ¯°¥¤³±¬®²°¥­­»¥ ¤«¿ ±«¨¢ ¥¬»µ ª³· 429

±¥ ½²¨µ ¯°¥®¡° §®¢ ­¨© ¢¥°¸¨­ w ®±² �¥²±¿ ¯®²®¬ª®¬ ¢¥°¸¨­» x.

�­¢ °¨ ­² ¶¨ª« while (±²°®ª¨ 6{12) ² ª®¢: Àd = degree[x]; ®±² -

«®±¼ ¤®¡ ¢¨²¼ ¤¥°¥¢® ± ª®°­¥¬ ¢ x ª ¬­®¦¥±²¢³, ¯°¥¤±² ¢«¥­­®¬³

¬ ±±¨¢®¬ CÁ. �±«¨ ¯°¨ ½²®¬ C[d] = nil, ²® ¬» ¢»¯®«­¿¥¬ ½²³ ®¯¥-

° ¶¨¾ (¤®¡ ¢«¥­¨¥) ¢ ±²°®ª¥ 13. �±«¨ ¦¥ C[d] 6= nil, ²® ¬» ¨¬¥¥¬

¤¢ ¤¥°¥¢ ±²¥¯¥­¨ d ± ª®°­¿¬¨ ¢ x ¨ y = C[d], ¨ ¢ ±²°®ª µ 8{10

±®¥¤¨­¿¥¬ ¨µ ¢ ®¤­® ¤¥°¥¢® ± ª®°­¥¬ ¢ x (®¤­®¢°¥¬¥­­® ®·¨¹ ¿

¿·¥©ª³ C[d] ¨ ±®µ° ­¿¿ ¨­¢ °¨ ­²).

� §«¨·­»¥ ±² ¤¨¨ ½²®£® ¯°®¶¥±± ¯®ª § ­» ­ °¨±. 21.3.

�®±«¥ ½²®£® ®±² �¥²±¿ ¯°¥®¡° §®¢ ²¼ ¬ ±±¨¢ C ¢ ª®°­¥¢®© ±¯¨±®ª:

¢ ±²°®ª¥ 14 ¬» ±®§¤ �¥¬ ¯³±²®© ±¯¨±®ª, ¢ ¶¨ª«¥ ¢ ±²°®ª µ 15{19

¤®¡ ¢«¿¥¬ ¢ ­¥£® ¯® ®·¥°¥¤¨ ¢±¥ ¢¥°¸¨­», ¨¬¥¾¹¨¥±¿ ¢ ¬ ±±¨¢¥ C.

�¥§³«¼² ² ¯®ª § ­ ­ °¨±. 21.3¬.

� ½²®¬ ¯°®¶¥±± ³¯«®²­¥­¨¿ § ª ­·¨¢ ¥²±¿, ¨ ³¯° ¢«¥­¨¥ ¢®§-

¢° ¹ ¥²±¿ ¢ ¯°®¶¥¤³°³ Fib-Heap-Extract-Min, ª®²®° ¿ ³¬¥­¼-

¸ ¥² n[H] ­ 1 ¨ ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¨§º¿²³¾ ¢¥°¸¨­³ z

(±²°®ª¨ 11{12).

� ¬¥²¨¬, ·²® ¥±«¨ ¯¥°¥¤ ¢»¯®«­¥­¨¥¬ ®¯¥° ¶¨¨ Fib-Heap-

Extract-Min ¢±¥ ¤¥°¥¢¼¿ ¢ H ¡»«¨ ­¥³¯®°¿¤®·¥­­»¬¨ ¡¨­®¬¨-

 «¼­»¬¨ ¤¥°¥¢¼¿¬¨, ²® ¨ ¯®±«¥ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨¨ H ¡³¤¥² ±®-

±²®¿²¼ ¨§ ­¥³¯®°¿¤®·¥­­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢. � ± ¬®¬ ¤¥«¥,

±®¥¤¨­¥­¨¥ ¤¢³µ ­¥³¯®°¿¤®·¥­­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢ ± ®¤¨­ -

430 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

ª®¢»¬¨ ±²¥¯¥­¿¬¨ ª®°­¿ (¯°®¶¥¤³° Fib-Heap-Link) ¤ �¥² (­¥³¯®-

°¿¤®·¥­­®¥) ¡¨­®¬¨ «¼­®¥ ¤¥°¥¢® (±²¥¯¥­¼ ¥£® ª®°­¿ ­ ¥¤¨­¨¶³

¡®«¼¸¥).

� ¬ ®±² «®±¼ ¯®ª § ²¼, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ ¨§º¿²¨¿ ¬¨-

­¨¬ «¼­®© ¢¥°¸¨­» ¨§ n-½«¥¬¥­²­®© ´¨¡®­ ··¨¥¢®© ª³·¨ ¥±²¼

O(F(n)). �®±¬®²°¨¬, ª ª¨¥ ®¯¥° ¶¨¨ ­ ¬ ¯°¨¸«®±¼ ¢»¯®«­¨²¼.

�°¥¦¤¥ ¢±¥£® ­³¦­® O(F(n)) ¤¥©±²¢¨©, ·²®¡» ¯®¬¥±²¨²¼ ¢±¥µ ¯®-

²®¬ª®¢ ³¤ «¿¥¬®© ¢¥°¸¨­» z ¢ ª®°­¥¢®© ±¯¨±®ª. � · «¼­»© ¨ ª®-

­¥·­»© ½² ¯» ° ¡®²» ¯°®¶¥¤³°» Consolidate (±²°®ª¨ 1{2 ¨ 15{

19) ² ª¦¥ ²°¥¡³¥² ¢°¥¬¥­¨ O(F(n)). �±² �¥²±¿ ³·¥±²¼ ¢ª« ¤ ¶¨ª«

for, ° ±¯®«®¦¥­­®£® ¢ ±²°®ª µ 3{13. �²® ·¨±«® ®¶¥­¨¢ ¥²±¿ ±¢¥°-

µ³ ª ª O(F(n)) (° §¬¥° ¬ ±±¨¢ C) ¯«¾± ª®­±² ­² , ³¬­®¦¥­­ ¿

­ ·¨±«® ®¡° ¹¥­¨© ª ¯°®¶¥¤³°¥ Fib-Heap-Link. �® ¯°¨ ª ¦¤®¬

² ª®¬ ®¡° ¹¥­¨¨ ¤¢ ¤¥°¥¢ ±«¨¢ ¾²±¿, ·²® ¯°¨¢®¤¨² ¢ ¨²®£¥ ª

³¬¥­¼¸¥­¨¾ ¤«¨­» ª®°­¥¢®£® ±¯¨±ª ­ 1 ¨ ª ³¬¥­¼¸¥­¨¾ ¯®-

²¥­¶¨ « ¯® ª° ©­¥© ¬¥°¥ ­ 1 (·¨±«® ®²¬¥·¥­­»µ ¢¥°¸¨­ ¬®¦¥²

³¬¥­¼¸¨²¼±¿, ­® ­¥ ³¢¥«¨·¨²¼±¿). � ª ·²® ³¬­®¦¨¢ ¯®²¥­¶¨ « ­

¯®¤µ®¤¿¹³¾ ª®­±² ­²³, ¬» ¬®¦¥¬ ±·¨² ²¼, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼

®¯¥° ¶¨¨ ³¤ «¥­¨¿ ¥±²¼ O(F(n)).

�°³£¨¬¨ ±«®¢ ¬¨, ®¯¥° ¶¨¨ ±¢¿§»¢ ­¨¿ ¤¥°¥¢¼¥¢ ®¤¨­ ª®¢®©

±²¥¯¥­¨ (ª®²®°»µ ¬®¦¥² ¡»²¼ ¬­®£®, ¥±«¨ ª®°­¥¢®© ±¯¨±®ª ¤«¨­-

­»©) ®¯« ·¨¢ ¾²±¿ ª ª ° § § ±·�¥² ³¬¥­¼¸¥­¨¿ ¤«¨­» ª®°­¥¢®£®

±¯¨±ª !

�¯° ¦­¥­¨¿

21.2-1 � °¨±³©²¥ ´¨¡®­ ··¨¥¢³ ª³·³, ª®²®° ¿ ¯®«³·¨²±¿ ¢ °¥-

§³«¼² ²¥ ¨§º¿²¨¿ ¬¨­¨¬ «¼­®© ¢¥°¸¨­» (± ¯®¬®¹¼¾ ¯°®¶¥¤³°»

Fib-Heap-Extract-Min) ¨§ ª³·¨ °¨±. 21.3¬.

21.2-2 �®ª ¦¨²¥, ·²® «¥¬¬ 20.1 ®±² �¥²±¿ ¢¥°­®© ¤«¿ ­¥³¯®°¿¤®-

·¥­­»µ ¡¨­®¬¨ «¼­»µ ¤¥°¥¢¼¥¢, ¥±«¨ ±¢®©±²¢® 4 § ¬¥­¨²¼ ­ ±¢®©-

±²¢® 40: ª®°¥­¼ ­¥³¯®°¿¤®·¥­­®£® ¡¨­®¬¨ «¼­®£® ¤¥°¥¢ Uk ¨¬¥¥²
±²¥¯¥­¼ k, ª®²®° ¿ ¿¢«¿¥²±¿ ¬ ª±¨¬ «¼­®© ±²¥¯¥­¼¾ ¢¥°¸¨­» ¢ ¤¥-

°¥¢¥; ¤¥²¨ ª®°­¿ ¿¢«¿¾²±¿ ¢¥°¸¨­ ¬¨ ¤¥°¥¢¼¥¢ U0; U1; : : : ; Uk�1 (¢
­¥ª®²®°®¬ ¯®°¿¤ª¥).

21.2-3 �®ª ¦¨²¥, ·²® ¥±«¨ ¢»¯®«­¿¾²±¿ «¨¸¼ ®¯¥° ¶¨¨, ®¯¨± ­-

­»¥ ¢ ° §¤¥«¥ 21.2, ²® ¢ ª³·¥ ± n ¢¥°¸¨­ ¬¨ ¢±¥ ¢¥°¸¨­» ¨¬¥¾²

±²¥¯¥­¼ ­¥ ¡®«¼¸¥ blg nc.

21.2-4 �°®´¥±±®° ¯°¨¤³¬ « ­®¢³¾ ±²°³ª²³°³ ¤ ­­»µ, ®±­®¢ ­-

­³¾ ­ ´¨¡®­ ··¨¥¢»µ ª³· µ: ®¯¥° ¶¨¨ ¢»¯®«­¿¾²±¿ ª ª ®¯¨± ­®

¢ ° §¤¥«¥ 21.2, ­® ²®«¼ª® ¯®±«¥ ¤®¡ ¢«¥­¨¿ ¢¥°¸¨­» ¨ ±®¥¤¨­¥­¨¿

¤¢³µ ª³· ±° §³ ¦¥ ¯°®¨§¢®¤¨²±¿ ³¯«®²­¥­¨¥ ª®°­¥¢®£® ±¯¨±ª . � -

ª®¢® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ° §«¨·­»µ ®¯¥° ¶¨© ­ ¤ ² ª¨¬¨ ª³· ¬¨ ¢

�¬¥­¼¸¥­¨¥ ª«¾· ¨ ³¤ «¥­¨¥ ¢¥°¸¨­» 431

µ³¤¸¥¬ ±«³· ¥? �³¤¥² «¨ ² ª ¿ ±²°³ª²³° ¤ ­­»µ ·¥¬-²® ­®¢»¬?

21.2-5 �³¤¥¬ ±·¨² ²¼, ·²® ª«¾·¨ ¬®¦­® ²®«¼ª® ±° ¢­¨¢ ²¼ (¨µ

¢­³²°¥­­¿¿ ±²°³ª²³° ­ ¬ ­¥¤®±²³¯­). �®¦­® «¨ ²®£¤ °¥ «¨§®-

¢ ²¼ ®¯¥° ¶¨¨ ­ ¤ ±«¨¢ ¥¬»¬¨ ª³· ¬¨ ² ª, ·²®¡» ª ¦¤ ¿ ¨§ ­¨µ

¨¬¥« ³·�¥²­³¾ ±²®¨¬®±²¼O(1)? (�ª § ­¨¥: ¨±¯®«¼§³©²¥ ®¶¥­ª¨ ¤«¿

¢°¥¬¥­¨ ±®°²¨°®¢ª¨.)

21.3. �¬¥­¼¸¥­¨¥ ª«¾· ¨ ³¤ «¥­¨¥ ¢¥°¸¨­»

� ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ª ª °¥ «¨§®¢ ²¼ ®¯¥° ¶¨¾ ³¬¥­¼¸¥-

­¨¿ ª«¾· § ¤ ­­®© ¢¥°¸¨­» ± ³·�¥²­®© ±²®¨¬®±²¼¾ O(1), ² ª¦¥

®¯¥° ¶¨¾ ³¤ «¥­¨¿ ¢¥°¸¨­» ¨§ ´¨¡®­ ··¨¥¢®© ª³·¨ ± ³·�¥²­®© ±²®-

¨¬®±²¼¾ O(F(n)) (£¤¥ n| ·¨±«® ¢¥°¸¨­ ¢ ª³·¥), F(n) | ®¶¥­ª

¤«¿ ¬ ª±¨¬ «¼­®© ±²¥¯¥­¨ ¢¥°¸¨­».

�®±«¥ ½²¨µ ®¯¥° ¶¨© ¢µ®¤¿¹¨¥ ¢ ª³·³ ¤¥°¥¢¼¿ ¯¥°¥±² ¾² ¡»²¼

¡¨­®¬¨ «¼­»¬¨, ­® ­¥ ±«¨¸ª®¬ ¤ «¥ª® ®²ª«®­¿¾²±¿ ®² ­¨µ, ² ª

·²® ¬ ª±¨¬ «¼­ ¿ ±²¥¯¥­¼ ¢¥°¸¨­» ®±² �¥²±¿ ° ¢­®© O(lgn). � ª¨¬

®¡° §®¬, ®¯¥° ¶¨¨ Fib-Heap-Extract-Min ¨ Fib-Heap-Delete

¨¬¥¾² ³·�¥²­³¾ ±²®¨¬®±²¼ O(lgn).

�¬¥­¼¸¥­¨¥ ª«¾·

� ±«¥¤³¾¹¥© ¯°®¶¥¤³°¥ ³¬¥­¼¸¥­¨¿ ª«¾· (Fib-Heap-

Decrease-Key) ¬» ¯°¥¤¯®« £ ¥¬, ·²® ¯®±«¥ ¨§º¿²¨¿ ¢¥°¸¨­» ¨§

±¯¨±ª ±±»«ª ­ ¢¥°¸¨­³-°¥¡�¥­ª ­¥ ¬¥­¿¥²±¿ (² ª ·²® ¯°®¶¥¤³°

Cut ¢»°¥§ ¥² ¶¥«®¥ ¯®¤¤¥°¥¢®, ±¬. ­¨¦¥)

Fib-Heap-Decrease-Key(H; x; k)

1 if k > key[x]

2 then error À­®¢®¥ §­ ·¥­¨¥ ª«¾· ¡®«¼¸¥ ±² °®£®Á

3 key[x] k

4 y p[x]

5 if y 6= nil and key[x] < key[y]

6 then Cut(H; x; y)

7 Cascading-Cut(H; y)

8 if key[x] < key[min[H]]

9 then min[H] x

432 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

Cut(H; x; y)

1 ³¤ «¨²¼ x ¨§ ±¯¨±ª ¤¥²¥© ¢¥°¸¨­» y, ³¬¥­¼¸¨¢ degree[y] ­ 1

2 ¤®¡ ¢¨²¼ x ¢ ª®°­¥¢®© ±¯¨±®ª ª³·¨ H

3 p[x] nil

4 mark[x] false

Cascading-Cut(H; y)

1 z p[y]

2 if z 6= nil

3 then if mark[y] = false

4 then mark[y] true

5 else Cut(H; y; z)

6 Cascading-Cut(H; z)

�°®¶¥¤³° Fib-Heap-Decrease-Key ° ¡®² ¥² ² ª. �­ · «

(±²°®ª¨ 1{3) ¯°®¢¥°¿¥²±¿, ¤¥©±²¢¨²¥«¼­® «¨ ­®¢®¥ §­ ·¥­¨¥ ª«¾·

¬¥­¼¸¥ ±² °®£®. �±«¨ ¤ , ²® ±² °®¥ §­ ·¥­¨¥ § ¬¥­¿¥²±¿ ­ ­®-

¢®¥. �®§¬®¦­®, ­®¢®¥ §­ ·¥­¨¥ ¯®-¯°¥¦­¥¬³ ¡®«¼¸¥ §­ ·¥­¨¿ ¢

¢¥°¸¨­¥-°®¤¨²¥«¥, ²®£¤ ¢±�¥ ¢ ¯®°¿¤ª¥. �±«¨ ¦¥ ­¥², ²® ¢ ±²°®ª µ

6{7 ¯®¤¤¥°¥¢® ± ª®°­¥¬ x ¢»°¥§ ¥²±¿ ¨ ¯¥°¥­®±¨²±¿ ¢ ª®°­¥¢®©

±¯¨±®ª ± ¯®¬®¹¼¾ ¯°®¶¥¤³° Àª ±ª ¤­®£® ¢»°¥§ ­¨¿Á.

�¤¥¿ ²³² ¯°®±² : ¬» ­¥ µ®²¨¬ ¯®§¢®«¿²¼ ¢¥°¸¨­¥ ¢±¯«»¢ ²¼ ¤®

ª®°­¿ (­ ¯®¬­¨¬: ­ ¬ ­³¦­ ®¶¥­ª O(1) ¤«¿ ³·�¥²­®© ±²®¨¬®±²¨).

�°¨µ®¤¨²±¿ ¥�¥ ¢»°¥§ ²¼ ¶¥«¨ª®¬ ¨ ¯®¬¥¹ ²¼ ¢ ª®°­¥¢®© ±¯¨±®ª.

�² ½²®£® ° ±²�¥² ¯®²¥­¶¨ «, ­® ¢±¥£® ­ O(1), ² ª ·²® ½²® ­¥ ±²° ¸-

­®. �® ¬» ¤®«¦­» ±«¥¤¨²¼ § ±²°³ª²³°®© ¤¥°¥¢ , ¯®±ª®«¼ª³ µ®²¨¬

¨¬¥²¼ «®£ °¨´¬¨·¥±ª³¾ ®¶¥­ª³ ­ ¬ ª±¨¬ «¼­³¾ ±²¥¯¥­¼ ¢¥°¸¨-

­» (F(n) = O(lg n)). � ¡¥£ ¿ ¢¯¥°�¥¤, ®²¬¥²¨¬, ·²® ¢»±®² ¤¥°¥¢

­¥ ®¡¿§ ­ ¡»²¼ «®£ °¨´¬¨·¥±ª®© (±¬. ³¯°. 21.4-1).

�» ¡³¤¥¬ ±«¥¤¨²¼, ·²®¡» ³ ®¤­®© ¨ ²®© ¦¥ ¢¥°¸¨­», ­¥ ¢µ®¤¿-

¹¥© ¢ ª®°­¥¢®© ±¯¨±®ª, ­¥ ³¤ «¿«®±¼ ­¥±ª®«¼ª® ¤¥²¥©. �«¿ ½²®£®

¨±¯®«¼§³¾²±¿ ¯®¬¥²ª¨ (¯®«¥ mark): ¯®±«¥ ³¤ «¥­¨¿ °¥¡�¥­ª (¯¥°¥-

­¥±¥­¨¿ ¥£® ¢ ª®°­¥¢®© ±¯¨±®ª ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» Cut) ¢¥°¸¨­

¤¥« ¥²±¿ ®²¬¥·¥­­®©, ¥±«¨ ®­ ° ­¥¥ ­¥ ¡»« ®²¬¥·¥­­®© ¨ ­¥ ¡»«

ª®°­¥¬ (±²°®ª¨ 3{4 ¯°®¶¥¤³°» Cascading-Cut). �±«¨ ¦¥ ¢¥°¸¨-

­ , ³ ª®²®°®© ³¤ «�¥­ °¥¡�¥­®ª, ³¦¥ ¡»« ®²¬¥·¥­­®©, ²® ®­ ± ¬

¯¥°¥­®±¨²±¿ ¢ ª®°­¥¢®© ±¯¨±®ª, ¤«¿ ¥�¥ °®¤¨²¥«¿ ¯®¢²®°¿¥²±¿ ²

¦¥ ¯°®¶¥¤³° .

�®±«¥ ¢»¯®«­¥­¨¿ ®¯¥° ¶¨© ¢»°¥§ ­¨¿ ®±² �¥²±¿ ²®«¼ª® ±ª®°°¥ª-

²¨°®¢ ²¼ ²°¨¡³² min[H]. � ¬¥²¨¬, ·²® ¬¨­¨¬ «¼­®© ¬®¦¥² ¡»²¼

«¨¡® ¢¥°¸¨­ ± ³¬¥­¼¸¥­­»¬ ª«¾·®¬, «¨¡® ¯°¥¦­¿¿ ¬¨­¨¬ «¼­ ¿

¢¥°¸¨­ .

� ª¨¬ ®¡° §®¬, ¦¨§­¥­­»© ¶¨ª« ¢¥°¸¨­» ¢»£«¿¤¨² ² ª. �­ -

· « ®­ ¤®¡ ¢«¿¥²±¿ ¢ ¤¥°¥¢®, ¯®¯ ¤ ¿ ¢ ¥£® ª®°­¥¢®© ±¯¨±®ª.

�°¨ ¢»¯®«­¥­¨¨ ®¯¥° ¶¨¨ Consolidate ¤¥°¥¢¼¿ ¢ ª®°­¥¢®¬ ±¯¨±-

�¬¥­¼¸¥­¨¥ ª«¾· ¨ ³¤ «¥­¨¥ ¢¥°¸¨­» 433

ª¥ ®¡º¥¤¨­¿¾²±¿. �°¨ ½²®¬ ¢¥°¸¨­ ¬®¦¥² «¨¡® ®±² ²¼±¿ ¢ ª®°-

­¥¢®¬ ±¯¨±ª¥, ¯°¨®¡°¥²¿ ­®¢®£® °¥¡�¥­ª (¥±«¨ ¥�¥ ª«¾· ¬¥­¼¸¥

ª«¾· ¤°³£®© ¢¥°¸¨­», ± ª®²®°®© ®­ ®¡º¥¤¨­¿¥²±¿), «¨¡® ±² ²¼

°¥¡�¥­ª®¬ ¤°³£®© ¢¥°¸¨­» ª®°­¥¢®£® ±¯¨±ª . �¥°¸¨­ ª®°­¥¢®£®

±¯¨±ª ¬®¦¥² ­¥ ²®«¼ª® ¯°¨®¡°¥² ²¼ ¤¥²¥©, ­® ¨ ²¥°¿²¼ ¨µ (¯°®¶¥-

¤³° Cut); ®²¬¥²¨¬, ·²® ¯°¨ ½²®¬ ®­ ­¥ ±² ­®¢¨²±¿ ¯®¬¥·¥­­®©

(±²°®ª 4 ¯°®¶¥¤³°» Cascading-Cut ¢»¯®«­¿¥²±¿, «¨¸¼ ¥±«¨ ¢»-

¯®«­¥­® ³±«®¢¨¥ ¢ ±²°®ª¥ 2).

� ª ª®©-²® ¬®¬¥­² ¢¥°¸¨­ ¨±ª«¾· ¥²±¿ ¨§ ª®°­¥¢®£® ±¯¨±ª ,

±² ­®¢¿±¼ °¥¡�¥­ª®¬ ¤°³£®© ¢¥°¸¨­» ¯°¨ ¢»¯®«­¥­¨¨ ¯°®¶¥¤³°»

Consolidate. �°¨ ½²®¬ ¥�¥ ¯®¬¥²ª (¥±«¨ ®­ ¡»«) ³¤ «¿¥²±¿

(±²°®ª 3 ¯°®¶¥¤³°» Fib-Link). � ½²®£® ¬®¬¥­² ­®¢»µ ¤¥²¥© ³

­¥�¥ ­¥ ¯°¨¡ ¢«¿¥²±¿, ­® ¬®¦¥² ¡»²¼ ³¤ «�¥­ ®¤¨­ °¥¡�¥­®ª, ®²·¥£®

®­ ±² ­¥² ¯®¬¥·¥­­®©. �°¨ ³¤ «¥­¨¨ ¢²®°®£® °¥¡�¥­ª ¢¥°¸¨­

¢­®¢¼ ¯¥°¥¬¥¹ ¥²±¿ ¢ ª®°­¥¢®© ±¯¨±®ª, ±² ­®¢¿±¼ ­¥¯®¬¥·¥­­®©.

�°³£®© ±¯®±®¡ ¢¥°­³²¼±¿ ¢ ª®°­¥¢®© ±¯¨±®ª | ®ª § ²¼±¿ °¥¡�¥­ª®¬

¨§»¬ ¥¬®© ¢¥°¸¨­» ¯°¨ ®¯¥° ¶¨¨ Fib-Heap-Extract-Min (¯°¨

½²®¬ ¯®¬¥²ª ­¥ ¬¥­¿¥²±¿).

�®±«¥ ¢®§¢° ¹¥­¨¿ ¢ ª®°­¥¢®© ±¯¨±®ª ª ¢¥°¸¨­¥ ¢­®¢¼ ¬®£³²

¤®¡ ¢«¿²¼±¿ ¤¥²¨ (¯°¨ ®¯¥° ¶¨¨ Consolidate). �¥²¨ ¬®£³² ¨ ³¤ -

«¿²¼±¿ (®¯¥° ¶¨¿ Cut). � ª ª®©-²® ¬®¬¥­² ¢¥°¸¨­ ±­®¢ ¬®¦¥²

®ª § ²¼±¿ °¥¡�¥­ª®¬ ¤°³£®© ¢¥°¸¨­» ª®°­¥¢®£® ±¯¨±ª , ¨ ² ª ¤ «¥¥

| ¤® ²¥µ ¯®°, ¯®ª ½² ¢¥°¸¨­ ­¥ ¡³¤¥² ¨§º¿² ¨§ ¤¥°¥¢ (¨«¨ ­¥

¡³¤¥² ³¬¥­¼¸¥­ ª«¾·).

� °¨±. 21.4 ¯®ª § ­» ¤¢¥ ®¯¥° ¶¨¨ Fib-Heap-Decrease-Key,

¯¥°¢ ¿ ¨§ ª®²®°»µ ­¥ ¢»§»¢ ¥² ¶¥¯®·ª¨ ®¯¥° ¶¨© Cut, ¢²®° ¿

¢»§»¢ ¥².

�®ª ¦¥¬, ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Fib-Heap-

Decrease-Key ±®±² ¢«¿¥² O(1). � ·­¥¬ ± ®¯°¥¤¥«¥­¨¿ ´ ª-

²¨·¥±ª®© ±²®¨¬®±²¨. �°®¶¥¤³°» Fib-Heap-Decrease-Key, Cut
¨ Cascading-Cut ­¥ ±®¤¥°¦ ² ¶¨ª«®¢, ² ª ·²® ¢°¥¬¿ ° ¡®²»

¯°®¯®°¶¨®­ «¼­® ¤«¨­¥ ¶¥¯®·ª¨ °¥ª³°±¨¢­»µ ¢»§®¢®¢ (ª®²®°³¾

¬» ®¡®§­ ·¨¬ ·¥°¥§ c).

� ª ¯°¨ ½²®¬ ¬¥­¿¥²±¿ ¯®²¥­¶¨ «? �¥¯®·ª °¥ª³°±¨¢­»µ ¢»§®-

¢®¢ ±®®²¢¥²±²¢³¥² ¶¥¯®·ª¥ ¯®¬¥·¥­­»µ ¢¥°¸¨­ ¢ ¤¥°¥¢¥, ª ¦¤ ¿

¨§ ª®²®°»µ ¿¢«¿¥²±¿ °¥¡�¥­ª®¬ ±«¥¤³¾¹¥©. �²¨ ¢¥°¸¨­» ¯¥°¥¬¥-

¹ ¾²±¿ ¢ ª®°­¥¢®© ±¯¨±®ª ¨ ±² ­®¢¿²±¿ ­¥¯®¬¥·¥­­»¬¨. � ª¨¬

®¡° §®¬, ¯®²¥­¶¨ « ³¢¥«¨·¨¢ ¥²±¿ ¯°¨¬¥°­® ­ c § ±·�¥² ³¢¥«¨·¥-

­¨¿ ·¨±« ¢¥°¸¨­ ¢ ª®°­¥¢®¬ ±¯¨±ª¥, ­® ¨ ³¬¥­¼¸ ¥²±¿ ¯°¨¬¥°­®

­ 2c § ±·�¥² ²®£®, ·²® ³¬¥­¼¸ ¥²±¿ ·¨±«® ¯®¬¥·¥­­»µ ¢¥°¸¨­.

(�° ¢¤ , ¬®¦¥² ¯®¿¢¨²¼±¿ ­®¢ ¿ ¯®¬¥·¥­­ ¿ ¢¥°¸¨­ , ­® ½² ¯®-

¯° ¢ª ¨¬¥¥² ¯®°¿¤®ª O(1).) � ¨²®£¥ ¯®²¥­¶¨ « ³¬¥­¼¸ ¥²±¿ ­

c+ O(1). (�¥¯¥°¼ ¿±­®, ¯®·¥¬³ ¯°¨ ®¯°¥¤¥«¥­¨¨ ¯®²¥­¶¨ « ·¨±«®

¯®¬¥·¥­­»µ ¢¥°¸¨­ ³·¨²»¢ «®±¼ ±® ¢¤¢®¥ ¡®«¼¸¨¬ ¢¥±®¬, ·¥¬ ·¨-

±«® ¢¥°¸¨­ ¢ ª®°­¥¢®¬ ±¯¨±ª¥!)

�¬­®¦ ¿ ¯®²¥­¶¨ « ­ ¤®±² ²®·­³¾ ª®­±² ­²³ (¢»¡¨° ¿ ¡®«¼-

434 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

�¨±. 21.4 �¢ ¢»§®¢ ¯°®¶¥¤³°» Fib-Heap-Decrease-Key. () �±µ®¤­ ¿ ´¨-
¡®­ ··¨¥¢ ª³· . (¡) �«¾· 46 ³¬¥­¼¸ ¥²±¿ ¤® 15, ±®®²¢¥²±²¢³¾¹ ¿ ¢¥°¸¨­
±² ­®¢¨²±¿ ª®°­¥¢®©, ¥�¥ °®¤¨²¥«¼ (± ª«¾·®¬ 24) | ®²¬¥·¥­­»¬. (¢){(¤) �«¾·
35 ³¬¥­¼¸ ¥²±¿ ¤® 5; ¢¥°¸¨­ ±² « ª®°­¥¢®© (¢). ��¥ °®¤¨²¥«¼ (± ª«¾·®¬ 26)
¡»« ®²¬¥·¥­, ² ª ·²® ¥£® ¯°¨µ®¤¨²±¿ ² ª¦¥ ¯¥°¥­¥±²¨ ¢ ª®°­¥¢®© ±¯¨±®ª (£);
§ ²¥¬ ²® ¦¥ ± ¬®¥ ¯°®¨±µ®¤¨² ¨ ± ª«¾·®¬ 24. � ½²®¬ ª ±ª ¤ ¢»°¥§ ­¨© § -
ª ­·¨¢ ¥²±¿, ² ª ª ª ¢¥°¸¨­ ± ª«¾·®¬ 7 | ª®°­¥¢ ¿. (�±«¨ ¡» ®­ ­¥ ¡»«
ª®°­¥¢®©, ²® ®­ ±² « ¡» ®²¬¥·¥­­®©, ¨ ª ±ª ¤ ¢±�¥ ° ¢­® § ª®­·¨«±¿ ¡».)
�®±«¥ ½²®£® ®±² �¥²±¿ ¯¥°¥­¥±²¨ ³ª § ²¥«¼ min[H] ­ ­®¢³¾ ¬¨­¨¬ «¼­³¾ ¢¥°-
¸¨­³ (¤).

¸³¾ À¥¤¨­¨¶³ ° ¡®²»Á), ¬®¦­® ±·¨² ²¼, ·²® ³¬¥­¼¸¥­¨¥ ¯®²¥­-

¶¨ « ª®¬¯¥­±¨°³¥² ´ ª²¨·¥±ª³¾ ±²®¨¬®±²¼ ¶¥¯®·ª¨ °¥ª³°±¨¢-

­»µ ¢»§®¢®¢, ² ª ·²® ³·�¥²­ ¿ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Fib-Heap-

Decrease-Key ¥±²¼ O(1).

�¤ «¥­¨¥ ¢¥°¸¨­»

�² ®¯¥° ¶¨¿ ±¢®¤¨²±¿ ª ¤¢³¬ ° ±±¬®²°¥­­»¬ ° ­¥¥ (¬» ±·¨² -

¥¬, ·²® ª«¾· �1 ¬¥­¼¸¥ ¢±¥µ ª«¾·¥© ª³·¨).

Fib-Heap-Delete(H; x)

1 Fib-Heap-Decrease-Key(H; x;�1)
2 Fib-Heap-Extract-Min(H)

�­ «®£¨·­»¬ ®¡° §®¬ ¬» ¯®±²³¯ «¨ ¨ ± ¡¨­®¬¨ «¼­»¬¨ ¤¥°¥-

¢¼¿¬¨. �­ · « ¢¥°¸¨­ x ¤¥« ¥²±¿ ¬¨­¨¬ «¼­®©, § ²¥¬ ³¤ «¿-

¥²±¿. �·�¥²­ ¿ ±²®¨¬®±²¼ ² ª¨µ ¤¥©±²¢¨© ° ¢­ ±³¬¬¥ ³·�¥²­®© ±²®-

�¶¥­ª ¬ ª±¨¬ «¼­®© ±²¥¯¥­¨ 435

¨¬®±²¨ ®¯¥° ¶¨¨ Fib-Heap-Decrease-Key (ª®²®° ¿ ¥±²¼ O(1)) ¨

®¯¥° ¶¨¨ Fib-Heap-Extract-Min (ª®²®° ¿ ¥±²¼ O(F(n))).

�¯° ¦­¥­¨¿

21.3-1 � ª¨¬ ®¡° §®¬ ¬®¦¥² ¯®¿¢¨²¼±¿ ¯®¬¥·¥­­ ¿ ¢¥°¸¨­ ¢

ª®°­¥¢®¬ ±¯¨±ª¥?

21.3-2 �®ª ¦¨²¥ ®¶¥­ª³ O(1) ¤«¿ ³·�¥²­®© ±²®¨¬®±²¨ ®¯¥° -

¶¨¨ Fib-Heap-Decrease-Key, ¨±¯®«¼§³¿ ¬¥²®¤ £°³¯¯¨°®¢ª¨ (° §-

¤¥« 18.1).

21.4. �¶¥­ª ¬ ª±¨¬ «¼­®© ±²¥¯¥­¨

�«¿ ¯®«³·¥­¨¿ ®¡¥¹ ­­»µ ®¶¥­®ª O(lg n) ¤«¿ ³·�¥²­®© ±²®¨¬®-

±²¨ ®¯¥° ¶¨© Fib-Heap-Extract-Min ¨ Fib-Heap-Delete ®±² -

«®±¼ ¯®ª § ²¼, ·²® ¬ ª±¨¬ «¼­ ¿ ±²¥¯¥­¼ F(n), ª®²®°³¾ ¬®¦¥²

¨¬¥²¼ ª ª ¿-«¨¡® ¢¥°¸¨­ ¢ ´¨¡®­ ··¨¥¢®© ª³·¥ ± n ¢¥°¸¨­ ¬¨,

­¥ ¯°¥¢®±µ®¤¨² O(lgn).

� ª ¯®ª §»¢ ¥² ³¯° ¦­¥­¨¥ 21.2-3, ¥±«¨ ¢±¥ ¤¥°¥¢¼¿ ¢ ´¨¡®­ ·-

·¨¥¢®© ª³·¥ ¿¢«¿¾²±¿ ­¥³¯®°¿¤®·¥­­»¬¨ ¡¨­®¬¨ «¼­»¬¨ ¤¥°¥¢¼¿-

¬¨, ²® F(n) = blg nc. �® ®¯¥° ¶¨¨ ¢»°¥§ ­¨¿, ª®²®°»¥ ¯°®¨±µ®¤¿²
¢® ¢°¥¬¿ ¨±¯®«­¥­¨¿ ¯°®¶¥¤³°» Fib-Heap-Decrease-Key, ¯°¨¢®-

¤¿² ª ²®¬³, ·²® ¤¥°¥¢¼¿ ¢ ´¨¡®­ ··¨¥¢®© ª³·¥ ¡®«¥¥ ­¥ ¿¢«¿¾²±¿

¡¨­®¬¨ «¼­»¬¨. �» ¯®ª ¦¥¬, ·²® ²¥¬ ­¥ ¬¥­¥¥ ¯°¨ ¢»¯®«­¥­¨¨

®¯¨± ­­»µ ®¯¥° ¶¨© ®±² �¥²±¿ ¢ ±¨«¥ ®¶¥­ª F(n) = O(lg2 n). �®·-

­¥¥, ¬» ³±² ­®¢¨¬, ·²® F(n) 6 blog' nc, £¤¥ ' = (1 +
p
5)=2.

�«¿ ª ¦¤®© ¢¥°¸¨­» ´¨¡®­ ··¨¥¢®© ª³·¨ ·¥°¥§ size(x) ®¡®§­ -

·¨¬ ·¨±«® ¢¥°¸¨­ ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x, ±·¨² ¿ ± ¬³ ¢¥°¸¨­³ x.

(�¥°¸¨­ x ­¥ ®¡¿§ ­ ¡»²¼ ª®°­¥¢®© ¢¥°¸¨­®© ª³·¨.) �» ¯®ª -

¦¥¬, ·²® ¢¥«¨·¨­ size(x) ½ª±¯®­¥­¶¨ «¼­® § ¢¨±¨² ®² degree[x].

(� ¯®¬­¨¬, ·²® ¯®«¥ degree[x] ¯®¤¤¥°¦¨¢ ¥²±¿ ° ¢­»¬ ±²¥¯¥­¨

¢¥°¸¨­» x.)

�¥¬¬ 21.1. �³±²¼ x | ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ ´¨¡®­ ··¨¥¢®© ª³-

·¨, ¨ ¯³±²¼ degree[x] = k. �®£¤ ±²¥¯¥­¨ k ¤¥²¥© ¢¥°¸¨­» x ­¥
¬¥­¼¸¥ 0; 0; 1; 2; 3; : : : ; k � 2, ¥±«¨ ¨µ ° ±¯®«®¦¨²¼ ¢ ­ ¤«¥¦ ¹¥¬

¯®°¿¤ª¥.

�®ª § ²¥«¼±²¢®. �«¿ ¢¥°¸¨­, ­¥ ¢µ®¤¿¹¨µ ¢ ª®°­¥¢®© ±¯¨±®ª,

®¯°¥¤¥«¨¬ À¬®¤¨´¨¶¨°®¢ ­­³¾ ±²¥¯¥­¼Á, ª®²®° ¿ ­ ¥¤¨­¨¶³ ¡®«¼-

¸¥ °¥ «¼­®© ±²¥¯¥­¨ ¤«¿ ¯®¬¥·¥­­»µ (¨ ±®¢¯ ¤ ¥² ± ­¥© ¤«¿ ­¥¯®-

¬¥·¥­­»µ). �¬»±« ½²®£® ² ª®©: ¯®±ª®«¼ª³ ¯°¨ ³¤ «¥­¨¨ °¥¡�¥­ª ³

¢¥°¸¨­» ¤¥« ¥²±¿ ¯®¬¥²ª , ²® ¥�¥ ¬®¤¨´¨¶¨°®¢ ­­ ¿ ±²¥¯¥­¼ ­¥ ¬¥-

­¿¥²±¿, ¤®¡ ¢«¥­¨¥ ¤¥²¥© ¢®§¬®¦­® ²®«¼ª® ¤«¿ ¢¥°¸¨­ ¢ ª®°­¥¢®¬

436 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

±¯¨±ª¥. � ª¨¬ ®¡° §®¬, ¬®¤¨´¨¶¨°®¢ ­­ ¿ ±²¥¯¥­¼ ¥±²¼ ±²¥¯¥­¼ ­

¬®¬¥­² (¯®±«¥¤­¥£®) ¢»¡»²¨¿ ¢¥°¸¨­» ¨§ ª®°­¥¢®£® ±¯¨±ª .

�®±ª®«¼ª³ ¬®¤¨´¨¶¨°®¢ ­­ ¿ ±²¥¯¥­¼ ®²«¨· ¥²±¿ ®² °¥ «¼­®©

­¥ ¡®«¥¥ ·¥¬ ­ 1, ¤®±² ²®·­® ¤®ª § ²¼, ·²® ³ ¢¥°¸¨­» (°¥ «¼-

­®©) ±²¥¯¥­¨ k ¤¥²¨ ¨¬¥¾² ¬®¤¨´¨¶¨°®¢ ­­³¾ ±²¥¯¥­¼ ­¥ ¬¥­¥¥

0; 1; 2; : : : ; k � 1. �±­®, ·²® ½²® ±¢®©±²¢® ±®µ° ­¿¥²±¿ ¯°¨ ³¤ «¥­¨¨

®¤­®£® ¨§ ¤¥²¥©. �°®¬¥ ²®£®, ®­® ±®µ° ­¿¥²±¿ ¯°¨ ¤®¡ ¢«¥­¨¨ ª

¢¥°¸¨­¥ ±²¥¯¥­¨ k ¤°³£®© ¢¥°¸¨­» ±²¥¯¥­¨ k (¯°¨ ¯®¤·¨­¥­¨¨

®¤­®© ¢¥°¸¨­» ª®°­¥¢®£® ±¯¨±ª ¤°³£®© ¯¥°¢ ¿ ¤¥« ¥²±¿ ­¥¯®¬¥-

·¥­­®©, ² ª ·²® ¥�¥ °¥ «¼­ ¿ ±²¥¯¥­¼ ° ¢­ ¬®¤¨´¨¶¨°®¢ ­­®©).

�¥¯¥°¼ ®¶¥­¨¬ ·¨±«® ¯®²®¬ª®¢ ¤«¿ ¢¥°¸¨­» ±²¥¯¥­¨ k, ¨±¯®«¼§³¿

·¨±« �¨¡®­ ··¨. � ¯®¬­¨¬, ·²® k-¥ ·¨±«® �¨¡®­ ··¨ Hk ®¯°¥¤¥-

«¿¥²±¿ ² ª:

Hk =

8><>:
0 ¥±«¨ k = 0,

1 ¥±«¨ k = 1,

Hk�1 + Hk�2 ¥±«¨ k > 2.

�¥¬¬ 21.2.

Hk+2 = 1 +

kX
i=0

Hi

¤«¿ «¾¡®£® k > 0.

�®ª § ²¥«¼±²¢®. �°¨ k = 0 ½²® ¢¥°­®: 1 +
P0

i=0 Hi = 1 + H0 =

1 + 0 = 1 = H2.

� ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨, ¯°¥¤¯®« £ ¥¬, ·²® Hk+1 = 1 +
P

k�1
i=0 Hi.

�®£¤

Hk+2 = Hk + Hk+1 = Hk +

1 +

k�1X
i=0

Hi

!
= 1 +

kX
i=0

Hi:

�¥¯¥°¼ ¬» ³¦¥ ¬®¦¥¬ ®¶¥­¨²¼ ·¨±«® ¢¥°¸¨­ ¢ ¯®¤¤¥°¥¢¥, ¥±«¨

¨§¢¥±²­ ±²¥¯¥­¼ ¥£® ª®°­¿. � ¯®¬­¨¬, ·²® Hk+2 > '
k, £¤¥ ' = (1+p

5)=2 = 1:61803 : : : | À§®«®²®¥ ±¥·¥­¨¥Á (2.14). (�²® ­¥° ¢¥­±²¢®

¤®ª § ­® ¢ ³¯°. 2.2-8.)

�¥¬¬ 21.3. �³±²¼ x | ¢¥°¸¨­ ´¨¡®­ ··¨¥¢®© ª³·¨, ¨¬¥¾¹ ¿

±²¥¯¥­¼ k ¨«¨ ¡®«¼¸¥. �®£¤ size(x) > Hk+2 > '
k, £¤¥ ' = (1 +p

5)=2.

�®ª § ²¥«¼±²¢®. �® «¥¬¬¥ 21.1 ¢¥°¸¨­ x ¨¬¥¥² ±°¥¤¨ ±¢®¨µ ¤¥-

²¥© ¢¥°¸¨­» ±²¥¯¥­¨ ­¥ ¬¥­¥¥ 0; 0; 1; 2; 3; : : : ; k � 2. � ±±³¦¤ ¿ ¯®

¨­¤³ª¶¨¨, ¬» ¬®¦¥¬ ±·¨² ²¼, ·²® ¤«¿ ¤¥²¥© ¤®ª §»¢ ¥¬®¥ ³²¢¥°-

¦¤¥­¨¥ ¢¥°­®. (�°¨ k = 0 ·¨±«® Hk+2 ° ¢­® 1 ¨ ®¶¥­ª ®·¥¢¨¤­ .)

� ¤ ·¨ ª £« ¢¥ 21 437

�ª« ¤»¢ ¿ ·¨±«® ¢¥°¸¨­ ¢ ¯®¤¤¥°¥¢¼¿µ ¨ ¯°¨¡ ¢«¿¿ ± ¬³ ¢¥°¸¨-

­³ x, ¯®«³· ¥¬, ·²®

size(x) > (H2 + H2 + H3 + H4 + : : :+ Hk) + 1 =

= (H0 + H1 + H2 + : : :+ Hk) + 1 = Hk+2

(¬» ¨±¯®«¼§³¥¬ ° ¢¥­±²¢® H0 + H1 = H2 ¨ «¥¬¬³ 21.2).

�«¥¤±²¢¨¥ 21.4. � ª±¨¬ «¼­ ¿ ±²¥¯¥­¼ F(n) ª ª®©-«¨¡® ¢¥°¸¨­»

¢ ´¨¡®­ ··¨¥¢®© ª³·¥ ± n ¢¥°¸¨­ ¬¨ ¥±²¼ O(lgn).

�®ª § ²¥«¼±²¢®. �³±²¼ x | ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ ² ª®© ª³·¨ ¨

¯³±²¼ k = degree[x]. �® «¥¬¬¥ 21.3 ¨¬¥¥¬ n > size(x) > 'k, ®±² �¥²±¿

¢§¿²¼ «®£ °¨´¬ ¯® ®±­®¢ ­¨¾ '.

�¯° ¦­¥­¨¿

21.4-1 �°®´¥±±®° ³²¢¥°¦¤ ¥², ·²® ¢»±®² ´¨¡®­ ··¨¥¢®© ª³·¨

¨§ n ½«¥¬¥­²®¢ ­¥ ¯°¥¢»¸ ¥² O(lg n). �®ª ¦¨²¥, ·²® ®­ ®¸¨¡ ¥²-

±¿ ¨ ·²® ±³¹¥±²¢³¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ®¯¥° ¶¨© ° ±±¬®²°¥­­»µ

­ ¬¨ ²¨¯®¢, ª®²®° ¿ ¯°¨¢®¤¨² ª ª³·¥, ±®±²®¿¹¥© °®¢­® ¨§ ®¤­®£®

¤¥°¥¢ , ¿¢«¿¾¹¥£®±¿ «¨­¥©­®© ¶¥¯¼¾ ¨§ n ¢¥°¸¨­.

21.4-2 �§¬¥­¨¬ ¯° ¢¨« ¨ ¡³¤¥¬ ±·¨² ²¼, ·²® ¢¥°¸¨­ ¯¥°¥¬¥-

¹ ¥²±¿ ¢ ª®°­¥¢®© ±¯¨±®ª, ª®£¤ ®­ ¯®²¥°¿« k ±¢®¨µ ¯®²®¬ª®¢,

£¤¥ k | ­¥ª®²®° ¿ ª®­±² ­² (¤® ±¨µ ¯®° ¬» ±·¨² «¨, ·²® k = 2).

�°¨ ª ª¨µ §­ ·¥­¨¿µ k ¬®¦­® ³²¢¥°¦¤ ²¼, ·²® F(n) = O(lgn)?

� ¤ ·¨

21-1 �°³£®© ±¯®±®¡ ³¤ «¥­¨¿ ½«¥¬¥­²

�°®´¥±±®° ¯°¥¤«®¦¨« ±«¥¤³¾¹¨© ¢ °¨ ­² ¯°®¶¥¤³°» Fib-Heap-

Delete, ³²¢¥°¦¤ ¿, ·²® ­®¢ ¿ ¯°®¶¥¤³° ° ¡®² ¥² ¡»±²°¥¥ ¢ ²®¬
±«³· ¥, ª®£¤ ³¤ «¿¥¬ ¿ ¢¥°¸¨­ | ­¥ ¬¨­¨¬ «¼­ ¿.

New-Delete(H; x)

1 if x = min[H]

2 then Fib-Heap-Extract-Min(H)

3 else y p[x]

4 if y 6= nil

5 then Cut(H; x; y)

6 Cascading-Cut(H; y)

7 ¤®¡ ¢¨²¼ ¤¥²¥© ¢¥°¸¨­» x ¢ ª®°­¥¢®© ±¯¨±®ª ª³·¨ H

8 ³¤ «¨²¼ x ¨§ ª®°­¥¢®£® ±¯¨±ª ª³·¨ H

438 �« ¢ 21 �¨¡®­ ··¨¥¢» ª³·¨

a. �°®´¥±±®° £®¢®°¨², ·²® ¤ ­­ ¿ ¯°®¶¥¤³° ° ¡®² ¥² ¡»±²°®, ¯®-

±ª®«¼ª³ ´ ª²¨·¥±ª®¥ ¢°¥¬¿ ¨±¯®«­¥­¨¿ ±²°®ª¨ 7 ¥±²¼ O(1). � -

ª®¥ ®¡±²®¿²¥«¼±²¢® ®­ ³¯³±ª ¥² ¨§ ¢¨¤³?

¡. �¶¥­¨²¥ ±¢¥°µ³ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» New-Delete ¤«¿

±«³· ¿ x 6= min[H] ¢ ²¥°¬¨­ µ degree[x] ¨ ·¨±« c ¢»§®¢®¢ ¯°®-

¶¥¤³°» Cascading-Cut.

¢. �³±²¼ H 0 | ´¨¡®­ ··¨¥¢ ª³· , ¯®«³· ¾¹ ¿±¿ ¢ °¥§³«¼² ²¥

¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» New-Delete(H; x). �°¥¤¯®« £ ¿, ·²®

¢¥°¸¨­ x ­¥ ¿¢«¿¥²±¿ ª®°­¥¬, ®¶¥­¨²¥ ¯®²¥­¶¨ « ª³·¨ H
0 ¢

²¥°¬¨­ µ ¢¥«¨·¨­ degree[x], c, t[H] (·¨±«® ¤¥°¥¢¼¥¢ ¢ ª®°­¥¢®¬

±¯¨±ª¥) ¨ m[H] (·¨±«® ®²¬¥·¥­­»µ ¢¥°¸¨­).

£. �®«³·¨²¥ ®¶¥­ª³ ¤«¿ ³·�¥²­®© ±²®¨¬®±²¨ ¢»¯®«­¥­¨¿ New-
Delete ¤«¿ ±«³· ¿ x 6= min[H]. �³¤¥² «¨ ®­ «³·¸¥ ¯°¥¦­¥©?

21-2 �®¯®«­¨²¥«¼­»¥ ®¯¥° ¶¨¨ ­ ¤ ´¨¡®­ ··¨¥¢»¬¨ ª³· ¬¨

�» µ®²¨¬ °¥ «¨§®¢ ²¼ ¥¹�¥ ¤¢¥ ®¯¥° ¶¨¨, ­¥ ¬¥­¿¿ ³·�¥²­®© ±²®-

¨¬®±²¨ ° ­¥¥ ° ±±¬®²°¥­­»µ ®¯¥° ¶¨©.

 . �°¨¤³¬ ©²¥ ½´´¥ª²¨¢­³¾ °¥ «¨§ ¶¨¾ ®¯¥° ¶¨¨ Fib-Heap-

Change-Key(H; x; k) ª®²®° ¿ ¯°¨±¢ ¨¢ ¥² ª«¾·³ ¢¥°¸¨­» x

­®¢®¥ §­ ·¥­¨¥ k. �¶¥­¨²¥ ³·�¥²­³¾ ±²®¨¬®±²¼ ½²®© ®¯¥° ¶¨¨

(¯°¨ ¢ ¸¥© °¥ «¨§ ¶¨¨) ¤«¿ ±«³· ¥¢ k < key[x], k = key[x],

k > key[x].

¡. �°¨¤³¬ ©²¥ ½´´¥ª²¨¢­³¾ °¥ «¨§ ¶¨¾ ®¯¥° ¶¨¨ Fib-Heap-
Prune(H; r) ª®²®° ¿ ³¤ «¿¥² min(r; n[H]) ¢¥°¸¨­ ¨§ H (¢±�¥ ° ¢-

­® ª ª¨µ). �¶¥­¨²¥ ³·�¥²­³¾ ±²®¨¬®±²¼ ½²®© ®¯¥° ¶¨¨ (¤«¿ ¢ -

¸¥© °¥ «¨§ ¶¨¨). (�ª § ­¨¥: ¬®¦¥² ¯®²°¥¡®¢ ²¼±¿ ¨§¬¥­¥­¨¥

±²°³ª²³°» ¤ ­­»µ ¨ ¯®²¥­¶¨ «¼­®© ´³­ª¶¨¨.)

� ¬¥· ­¨¿

�¨¡®­ ··¨¥¢» ª³·¨ ¢¢¥«¨ �°¥¤¬ ­ ¨ � °¼¿­ [75]. � ¨µ ±² ²¼¥

®¯¨± ­» ² ª¦¥ ¯°¨«®¦¥­¨¿ ´¨¡®­ ··¨¥¢»µ ª³· ª § ¤ · ¬ ® ª° ²-

· ©¸¨µ ¯³²¿µ ¨§ ®¤­®© ¢¥°¸¨­», ® ª° ²· ©¸¨µ ¯³²¿µ ¤«¿ ¢±¥µ

¯ ° ¢¥°¸¨­, ® ¯ °®±®·¥² ­¨¿µ ± ¢¥± ¬¨ ¨ ® ¬¨­¨¬ «¼­®¬ ¯®ª°»-

¢ ¾¹¥¬ ¤¥°¥¢¥.

�¯®±«¥¤±²¢¨¨ �°¨±ª®««, � °­ ª, �«¥ ²®° ¨ � °¼¿­ ° §° ¡®² -

«¨ ±²°³ª²³°³ ¤ ­­»µ, ­ §»¢ ¥¬³¾ Àrelaxed heapsÁ, ª ª § ¬¥­³

¤«¿ ´¨¡®­ ··¨¥¢»µ ª³·. �±²¼ ¤¢¥ ° §­®¢¨¤­®±²¨ ² ª®© ±²°³ª²³-

°» ¤ ­­»µ. �¤­ ¨§ ­¨µ ¤ �¥² ²¥ ¦¥ ®¶¥­ª¨ ³·�¥²­®© ±²®¨¬®±²¨,

·²® ¨ ´¨¡®­ ··¨¥¢» ª³·¨. �°³£ ¿ ¯®§¢®«¿¥² ¢»¯®«­¿²¼ ®¯¥° ¶¨¾

Decrease-Key § ¢°¥¬¿ O(1) ¢ µ³¤¸¥¬ ±«³· ¥ (­¥ ³·�¥²­®¥), ®¯¥-

° ¶¨¨ Extract-Min ¨ Delete | § ¢°¥¬¿ O(lgn) ¢ µ³¤¸¥¬ ±«³-

· ¥. �² ±²°³ª²³° ¤ ­­»µ ¨¬¥¥² ² ª¦¥ ­¥ª®²®°»¥ ¯°¥¨¬³¹¥±²¢

� ¬¥· ­¨¿ ª £« ¢¥ 21 439

(¯® ±° ¢­¥­¨¾ ± ´¨¡®­ ··¨¥¢»¬¨ ª³· ¬¨) ¯°¨ ¨±¯®«¼§®¢ ­¨¨ ¢ ¯ -

° ««¥«¼­»µ «£®°¨²¬ µ.

22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

� ­¥ª®²®°»µ ¯°¨«®¦¥­¨¿µ ¯®«¥§­ ±«¥¤³¾¹ ¿ ±²°³ª²³° ¤ ­­»µ:

n ½«¥¬¥­²®¢ ° §¡¨²» ¢ ®¡º¥¤¨­¥­¨¥ ­¥¯³±²»µ ­¥¯¥°¥±¥ª ¾¹¨µ±¿

¬­®¦¥±²¢, ¯°¨·¥¬ ¯®¤¤¥°¦¨¢ ¾²±¿ ®¯¥° ¶¨¨ À®¡º¥¤¨­¥­¨¥Á (¤¢

¤ ­­»µ ¬­®¦¥±²¢ § ¬¥­¿¾²±¿ ­ ¨µ ®¡º¥¤¨­¥­¨¥) ¨ À­ ©²¨ ¬­®-

¦¥±²¢®Á (¯® ¤ ­­®¬³ ½«¥¬¥­²³ ¢»¿±­¨²¼, ¢ ª ª®¬ ¨§ ¬­®¦¥±²¢ ®­

«¥¦¨²). � ½²®© £« ¢¥ ° ±±ª § ­®, ª ª ¬®¦­® °¥ «¨§®¢ ²¼ ² ª³¾

±²°³ª²³°³ ¤ ­­»µ.

� ° §¤¥«¥ 22.1 ¬» ¤ �¥¬ ²®·­®¥ ®¯°¥¤¥«¥­¨¥ ¨­²¥°¥±³¾¹¥© ­ ±

±²°³ª²³°» ¤ ­­»µ ¨ ¯°¨¢®¤¨¬ ¯°®±²®© ¯°¨¬¥° ¥¥ ¯°¨¬¥­¥­¨¿. �

° §¤¥«¥ 22.2 ®¡±³¦¤ ¥²±¿ ¯°®±²¥©¸ ¿ °¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±-

ª®¢. � §¤¥« 22.3 ¯®±¢¿¹�¥­ ¡®«¥¥ ½´´¥ª²¨¢­®© °¥ «¨§ ¶¨¨ ± ¯®¬®-

¹¼¾ «¥± . �«¿ ­¥�¥ ¢°¥¬¿ ¢»¯®«­¥­¨¿ m ®¯¥° ¶¨© ­¥¬­®£® ¯°¥¢®±-

µ®¤¨²O(m) | ­ ±²®«¼ª® ­¥¬­®£®, ·²® ¤«¿ ¢±¥µ ¯° ª²¨·¥±ª¨µ ¶¥«¥©

¬®¦­® ±·¨² ²¼, ·²® ¢°¥¬¿ ¢»¯®«­¥­¨¿ m ®¯¥° ¶¨© ¥±²¼ O(m).

�®«¥¥ ²®·­®, ¢°¥¬¿ ¢»¯®«­¥­¨¿ m ®¯¥° ¶¨© ­¥ ¯°¥¢®±µ®¤¨²

E(m)m, £¤¥ E(m) ° ±²�¥² ± °®±²®¬ m, ­® ®·¥­¼ ¬¥¤«¥­­®: ª®½´-

´¨¶¨¥­² E(m) ¬®¦­® ®¶¥­¨²¼ ±¢¥°µ³ ± ¯®¬®¹¼¾ ² ª ­ §»¢ ¥¬®©

À®¡° ²­®© ´³­ª¶¨¨ �ªª¥°¬ ­ Á. �¯°¥¤¥«¥­¨¥ ®¡° ²­®© ´³­ª¶¨¨

�ªª¥°¬ ­ ¤ �¥²±¿ ¢ ° §¤¥«¥ 22.4. � ¬ ¦¥ ¤®ª §»¢ ¥²±¿ ¡®«¥¥ ±« -

¡ ¿ (¨ ¡®«¥¥ ¯°®±²® ¤®ª §»¢ ¥¬ ¿) ¢¥°µ­¿¿ ®¶¥­ª ¢°¥¬¥­¨ ° ¡®²».

22.1. �¯¥° ¶¨¨ ± ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ ¬­®¦¥±²¢ ¬¨

�¨±²¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ (disjoint-set data struc-

ture) ¥±²¼ ­ ¡®° ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ­¥¯³±²»µ ¬­®¦¥±²¢, ¢ ª ¦¤®¬

¨§ ª®²®°»µ § ´¨ª±¨°®¢ ­ ®¤¨­ ¨§ ½«¥¬¥­²®¢ | ¯°¥¤±² ¢¨²¥«¼

(representative). �°¨ ½²®¬ ¤®«¦­» ¯®¤¤¥°¦¨¢ ²¼±¿ ±«¥¤³¾¹¨¥ ®¯¥-

° ¶¨¨:

Make-Set(x) (À±®§¤ ²¼ ¬­®¦¥±²¢®Á). �®§¤ �¥² ­®¢®¥ ¬­®¦¥±²¢®,

¥¤¨­±²¢¥­­»¬ ½«¥¬¥­²®¬ (¨ ²¥¬ ± ¬»¬ ¯°¥¤±² ¢¨²¥«¥¬) ª®²®-

°®£® ¿¢«¿¥²±¿ x. �®±ª®«¼ª³ ¬­®¦¥±²¢ ­¥ ¤®«¦­» ¯¥°¥±¥ª ²¼±¿,

²°¥¡³¥²±¿, ·²®¡» ½«¥¬¥­² x ­¥ «¥¦ « ­¨ ¢ ®¤­®¬ ¨§ ³¦¥ ¨¬¥¾-

¹¨µ±¿ ¬­®¦¥±²¢.

�¯¥° ¶¨¨ ± ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ ¬­®¦¥±²¢ ¬¨ 441

Find-Set(x) (À­ ©²¨ ¬­®¦¥±²¢®Á). �®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ¯°¥¤-

±² ¢¨²¥«¼ (¥¤¨­±²¢¥­­®£®) ¬­®¦¥±²¢ , ±®¤¥°¦ ¹¥£® ½«¥¬¥­² x.

Union(x; y) (À®¡º¥¤¨­¥­¨¥Á). �°¨¬¥­¨¬ , ¥±«¨ ½«¥¬¥­²» x ¨ y ±®-

¤¥°¦ ²±¿ ¢ ° §«¨·­»µ ¬­®¦¥±²¢ µ Sx ¨ Sy, ¨ § ¬¥­¿¥² ½²¨ ¬­®-

¦¥±²¢ ­ ®¡º¥¤¨­¥­¨¥ Sx[Sy ; ¯°¨ ½²®¬ ¢»¡¨° ¥²±¿ ­¥ª®²®°»©

¯°¥¤±² ¢¨²¥«¼ ¤«¿ Sx [Sy . � ¬¨ ¬­®¦¥±²¢ Sx ¨ Sy ¯°¨ ½²®¬

³¤ «¿¾²±¿.

� ­¥ª®²®°»µ ¯°¨«®¦¥­¨¿µ ¢»¡®° ¯°¥¤±² ¢¨²¥«¿ ¢ ¬­®¦¥±²¢¥

¤®«¦¥­ ¯®¤·¨­¿²¼±¿ ª ª¨¬-²® ¯° ¢¨« ¬ (­ ¯°¨¬¥°, ½«¥¬¥­²» ¬®-

£³² ¡»²¼ ³¯®°¿¤®·¥­» ¨ ¯°¥¤±² ¢¨²¥«¥¬ ¿¢«¿¥²±¿ ­ ¨¬¥­¼¸¨© ½«¥-

¬¥­² ¬­®¦¥±²¢). � «¾¡®¬ ±«³· ¥ ±³¹¥±²¢¥­­®, ·²® ¯°¥¤±² ¢¨²¥«¼

¬­®¦¥±²¢ ­¥ ¬¥­¿¥²±¿, ¯®ª ± ¬® ¬­®¦¥±²¢® ®±² ¥²±¿ ­¥¨§¬¥­-

­»¬.

� ½²®© £« ¢¥ ¬» ®¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ®¯¥° ¶¨© ­ ¤ ±¨±²¥¬ ¬¨

­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢. � ° ¬¥²° ¬¨ ¡³¤³² ·¨±«® ®¯¥° ¶¨©

Make-Set (²® ¥±²¼ ®¡¹¥¥ ·¨±«® ½«¥¬¥­²®¢ ¢® ¢±¥µ ¬­®¦¥±²¢ µ),

ª®²®°®¥ ¬» ®¡®§­ ·¨¬ ·¥°¥§ n, ² ª¦¥ ±³¬¬ °­®¥ ·¨±«® ®¯¥° ¶¨©

Union, Make-Set ¨ Find-Set, ª®²®°®¥ ¬» ®¡®§­ ·¨¬ ·¥°¥§ m.

�°¥¦¤¥ ¢±¥£® § ¬¥²¨¬, ·²® (¯® ®¯°¥¤¥«¥­¨¾) m > n, ² ª¦¥ ·²®

·¨±«® ®¯¥° ¶¨© Union ­¥ ¯°¥¢®±µ®¤¨² n � 1 (¯®±«¥ ª ¦¤®© ¨§ ­¨µ
ª®«¨·¥±²¢® ¬­®¦¥±²¢ ³¬¥­¼¸ ¥²±¿ ­ ¥¤¨­¨¶³).

�°¨¬¥° ¨±¯®«¼§®¢ ­¨¿ ±¨±²¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�°¨¬¥­¨¬ ±¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ª § ¤ ·¥ ® ±¢¿§-

­»µ ª®¬¯®­¥­² µ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ (±¬. ° §¤¥« 5.4; ¯°¨-

¬¥° £° ´ ± ·¥²»°¼¬¿ ±¢¿§­»¬¨ ª®¬¯®­¥­² ¬¨ ¤ ­ ­ °¨±. 22.1).

�«£®°¨²¬ Connected-Components (±¢¿§­»¥ ª®¬¯®­¥­²»),

¯°¨¢¥¤�¥­­»© ­¨¦¥, ° §¡¨¢ ¥² ¬­®¦¥±²¢® ¢¥°¸¨­ £° ´ ­ ­¥¯¥°¥-

±¥ª ¾¹¨¥±¿ ¬­®¦¥±²¢ , ±®®²¢¥²±²¢³¾¹¨¥ ±¢¿§­»¬ ª®¬¯®­¥­² ¬;

¯®±«¥ ½²®£® ¬®¦­® ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» Same-Component ¢»-

¿±­¨²¼, «¥¦ ² «¨ ¤¢¥ ¤ ­­»¥ ¢¥°¸¨­» ¢ ®¤­®© ª®¬¯®­¥­²¥. �±«¨

£° ´ § ¤ ­ § ° ­¥¥ (À°¥¦¨¬ o�-lineÁ), ¡»±²°¥¥ ­ ©²¨ ¥£® ±¢¿§­»¥

ª®¬¯®­¥­²» ± ¯®¬®¹¼¾ ¯®¨±ª ¢ £«³¡¨­³ (³¯° ¦­¥­¨¥ 23.3-9); ®¤-

­ ª® ¥±«¨ £° ´ ±²°®¨²±¿ ¯®±²¥¯¥­­® ¨ ¢ «¾¡®© ¬®¬¥­² ­ ¤® ³¬¥²¼

®²¢¥· ²¼ ­ ¢®¯°®±, ª ª®¢» ¥£® ±¢¿§­»¥ ª®¬¯®­¥­²» (À°¥¦¨¬

on-lineÁ), ²® ¬®¦¥² ®ª § ²¼±¿ ¢»£®¤­¥¥ ¯°¨¬¥­¨²¼ ­ ¸ «£®°¨²¬,

 ­¥ ¯°®¢®¤¨²¼ § ­®¢® ¯®¨±ª ¢ £«³¡¨­³ ¯®±«¥ ¤®¡ ¢«¥­¨¿ ª ¦¤®£®

¨§ °�¥¡¥°.

�¨¦¥ G[I] ¨ V [I] ®¡®§­ · ¾² ¬­®¦¥±²¢ ±®®²¢¥²±²¢¥­­® °�¥¡¥°

¨ ¢¥°¸¨­ £° ´ I.

Connected-Components(G)

1 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» v\in V[G]

2 do Make-Set(v)

3 for (¤«¿) ª ¦¤®£® °¥¡° (u,v) \in E[G]

4 do if Find-Set(u)\ne Find-Set(v)

5 then Union(u,v)

442 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�¨±. 22.1 (· ±²¼ (¡) ¿ ¤ ¦¥ ¡-¬ ­ °¨±®¢ «)

®¡° ¡®² ­­®¥ °¥¡°® ­¥¯¥°¥±¥ª ¾¹¨¥±¿ ¬­®¦¥±²¢

¢­ · «¥ fag fbg fcg fdg feg ffg fgg fhg fig fjg
(b; d) fag fb; dg fcg feg ffg fgg fhg fig fjg
(e; g) fag fb; dg fcg fe; gg ffg fhg fig fjg
(a; c) fa; cg fb; dg fe; gg ffg fhg fig fjg
(h; i) fa; cg fb; dg fe; gg ffg fh; ig fjg
(a; b) fa; b; c; dg fe; gg ffg fh; ig fjg
(e; f) fa; b; c; dg fe; f; gg fh; ig fjg
(b; c) fa; b; c; dg fe; f; gg fh; ig fjg

�¨±. 22.1 22.1) �° ´, ±®±²®¿¹¨© ¨§ ·¥²»°¥µ ±¢¿§­»µ ª®¬¯®­¥­²: fa; b; c; dg,
fe; f; gg, fh; ig ¨ fjg. ¡) �®±«¥¤®¢ ²¥«¼­»¥ ±®±²®¿­¨¿ ±¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ-
±¿ ¬­®¦¥±²¢ ¢ ¯°®¶¥±±¥ ° ¡®²» «£®°¨²¬ Connected-Components.

Same-Component(u,v)

1 if Find-Set(u)=Find-Set(v)

2 then return true

3 else return false

�«£®°¨²¬ Connected-Components ° ¡®² ¥² ² ª. �­ · « ª -

¦¤ ¿ ¢¥°¸¨­ ° ±±¬ ²°¨¢ ¥²±¿ ª ª ®¤­®½«¥¬¥­²­®¥ ¯®¤¬­®¦¥-

±²¢®. � «¥¥ ¤«¿ ª ¦¤®£® °¥¡° £° ´ ¬» ®¡º¥¤¨­¿¥¬ ¯®¤¬­®¦¥-

±²¢ , ¢ ª®²®°»¥ ¯®¯ «¨ ª®­¶» ½²®£® °¥¡° (°¨±. 22.1¡). �®£¤ ¢±¥

°�¥¡° ®¡° ¡®² ­», ¬­®¦¥±²¢® ¢¥°¸¨­ ° §¡¨¢ ¥²±¿ ­ ±¢¿§­»¥ ª®¬-

¯®­¥­²» (³¯°. 22.1-2). �¥¯¥°¼ ¯°®¶¥¤³° Same-Component ®¯°¥-

¤¥«¿¥², «¥¦ ² «¨ ¤¢¥ ¤ ­­»¥ ¢¥°¸¨­» ¢ ®¤­®© ±¢¿§­®© ª®¬¯®­¥­²¥,

¤¢ ¦¤» ¢»§¢ ¢ ¯°®¶¥¤³°³ Find-Set.

�¯° ¦­¥­¨¿

22.1-1

�«¥¤³¿ ®¡° §¶³ °¨±. 22.1, ®¯¨¸¨²¥ ¢»¯®«­¥­¨¥ «£®°¨²¬

Connected-Components ¤«¿ £° ´ I, ³ ª®²®°®£® V [I] =

fa; b; c; d; e; f; g; h; i; j; kg¨ G[I] = f (d; i); (f; k); (g; i); (b; g); (a; h); (i; j); (d; k); (b; j); (d; f);
��¥¡° ®¡° ¡ ²»¢ ¾²±¿ ¢ ²®¬ ¯®°¿¤ª¥, ¢ ª®²®°®¬ ®­¨ ¢»¯¨± ­».

22.1-2

�®ª ¦¨²¥, ·²® «£®°¨²¬ Connected-Components ¤¥©±²¢¨-

²¥«¼­® ­ µ®¤¨² ±¢¿§­»¥ ª®¬¯®­¥­²» £° ´ .

22.1-3

�«£®°¨²¬ Connected-Components ¯°¨¬¥­¨«¨ ª £° ´³ ± v ¢¥°-

¸¨­ ¬¨ ¨ e °¥¡° ¬¨, ±®±²®¿¹¥¬³ ¨§ k ±¢¿§­»µ ª®¬¯®­¥­². �ª®«¼ª®

¯°¨ ½²®¬ ¡»«® ¢»§®¢®¢ ¯°®¶¥¤³° Find-Set ¨ Union?

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 443

�¨±. 22.2

�®¤¯¨±¼:

) �°¥¤±² ¢«¥­¨¥ ¤¢³µ ¬­®¦¥±²¢ ± ¯®¬®¹¼¾ ±¯¨±ª®¢. �°¥¤±² -

¢¨²¥«¥¬ ¬­®¦¥±²¢ fb; c; e; hg ¿¢«¿¥²±¿ ½«¥¬¥­² c, ¯°¥¤±² ¢¨²¥«¥¬
fd; f; gg ¿¢«¿¥²±¿ f . � ¦¤»© ®¡º¥ª² ¢ ±¯¨±ª¥ ±®¤¥°¦¨² ½«¥¬¥­²

¬­®¦¥±²¢ , ³ª § ²¥«¼ ­ ±«¥¤³¾¹¨© ½«¥¬¥­² ¨ ³ª § ²¥«¼ ­ ¯°¥¤-

±² ¢¨²¥«¿ (²® ¥±²¼ ­ ­ · «® ±¯¨±ª). ¡) �¥§³«¼² ² ¢»¯®«­¥­¨¿

®¯¥° ¶¨¨ Union(e; g). �°¥¤±² ¢¨²¥«¼ ®¡º¥¤¨­¥­¨¿ ¬­®¦¥±²¢ ¥±²¼

f .

22.2. �¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢

� ¬»© ¯°®±²®© ¢ °¨ ­² °¥ «¨§ ¶¨¨ ±¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ-

±¿ ¬­®¦¥±²¢ µ° ­¨² ª ¦¤®¥ ¬­®¦¥±²¢® ¢ ¢¨¤¥ ±¯¨±ª . �°¨ ½²®¬

¯°¥¤±² ¢¨²¥«¥¬ ¬­®¦¥±²¢ ±·¨² ¥²±¿ ¯¥°¢»© ½«¥¬¥­² ±¯¨±ª , ¨

ª ¦¤»© ½«¥¬¥­² ±¯¨±ª ±®¤¥°¦¨² ±±»«ª¨ ­ ±«¥¤³¾¹¨© ½«¥¬¥­²

±¯¨±ª ¨ ­ ¯¥°¢»© ½«¥¬¥­² ±¯¨±ª (ª®²®°»© ±·¨² ¥²±¿ ¯°¥¤±² -

¢¨²¥«¥¬ ±¯¨±ª). �«¿ ª ¦¤®£® ±¯¨±ª ¬» µ° ­¨¬ ³ª § ²¥«¨ ­ ¥£®

¯¥°¢»© ¨ ¯®±«¥¤­¨© ½«¥¬¥­²» (¢²®°®© ¨§ ­¨µ ­³¦¥­ ¯°¨ ¤®¡ ¢«¥-

­¨¨ ½«¥¬¥­²®¢ ¢ ª®­¥¶ ±¯¨±ª). �®°¿¤®ª ½«¥¬¥­²®¢ ¢ ±¯¨±ª¥ ¬®¦¥²

¡»²¼ «¾¡»¬. � °¨±. 22.2 (a) ¨§®¡° ¦¥­» ¤¢ ¯°¥¤±² ¢«¥­­»µ ² -

ª¨¬ ®¡° §®¬ ¬­®¦¥±²¢ .

�°¨ ² ª®© °¥ «¨§ ¶¨¨ ®¯¥° ¶¨¨ Make-Set ¨ Find-Set ²°¥¡³-

¾² ¢°¥¬¥­¨ O(1):Make-Set ±®§¤ �¥² ±¯¨±®ª ¨§ ®¤­®£® ½«¥¬¥­² ,

Find-Set ¢®§¢° ¹ ¥² ³ª § ²¥«¼ ­ ­ · «® ±¯¨±ª .

�°®±²¥©¸ ¿ °¥ «¨§ ¶¨¿ ®¡º¥¤¨­¥­¨¿

�°¨ ¥±²¥±²¢¥­­®© °¥ «¨§ ¶¨¨ ®¯¥° ¶¨¿ Union ®ª §»¢ ¥²±¿ ¤®-

°®£®±²®¿¹¥©. �»¯®«­¿¿ Union(x; y), ¬» ¤®¡ ¢«¿¥¬ ±¯¨±®ª, ±®¤¥°-

¦ ¹¨© x, ª ª®­¶³ ±¯¨±ª , ±®¤¥°¦ ¹¥£® y (°¨±. 22.2 b). �°¥¤±² ¢¨-

²¥«¥¬ ­®¢®£® ¬­®¦¥±²¢ ¯°¨ ½²®¬ ¡³¤¥² ­ · «® ­®¢®£® ±¯¨±ª , ²®

¥±²¼ ¯°¥¤±² ¢¨²¥«¼ ¬­®¦¥±²¢ , ±®¤¥°¦ ¹¥£® y. �°¨ ½²®¬ ­³¦­®

¥¹�¥ ³±² ­®¢¨²¼ ¯° ¢¨«¼­»¥ ³ª § ²¥«¨ ­ ­ · «® ±¯¨±ª ¤«¿ ¢±¥µ

¡»¢¸¨µ ½«¥¬¥­²®¢ ¬­®¦¥±²¢ , ±®¤¥°¦ ¹¥£® x, ¨ ¢°¥¬¿ ­ ¢»¯®«-

­¥­¨¥ ½²®© ®¯¥° ¶¨¨ «¨­¥©­® § ¢¨±¨² ®² ° §¬¥° ³ª § ­­®£® ¬­®-

¦¥±²¢ .

�¥£ª® ¯°¨¢¥±²¨ ¯°¨¬¥°, ¢ ª®²®°®¬ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ª¢ ¤° -

²¨·­® § ¢¨±¨² ®² ·¨±« ®¯¥° ¶¨© (°¨±. 22.3). �³±²¼ ¤ ­» n ½«¥¬¥­-

²®¢ x1; x2; : : : ; xn. �»¯®«­¨¬ ®¯¥° ¶¨¨ Make-Set(xi) ¤«¿ ¢±¥µ i =

1; 2; : : : ; n, § ²¥¬ n�1 ®¯¥° ¶¨© Union(x1; x2),Union(x2; x3), : : : ,
Union(xn�1; xn). �®±ª®«¼ª³ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Union(xi; xi+1)

¯°®¯®°¶¨®­ «¼­ i, ±³¬¬ °­ ¿ ±²®¨¬®±²¼ ¢»¯®«­¥­¨¿ 2n � 1 ®¯¥-

444 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�¯¥° ¶¨¿ �¨±«® § ²°®­³²»µ ®¡º¥ª²®¢

Make-set(x1) 1

Make-set(x2) 1
...

...

Make-set(xn) 1

Union(x1; x2) 1

Union(x2; x3) 2

Union(x3; x4) 3
...

...

Union(xn�1; xn) n � 1

�¨±. 22.2 22.3 �°¥¬¿ ¢»¯®«­¥­¨¿ ª¢ ¤° ²¨·­® § ¢¨±¨² ®² ·¨±« ®¯¥° ¶¨©.

° ¶¨© ¡³¤¥² ¯°®¯®°¶¨®­ «¼­

n+

n�1X
i=1

i = �(n2):

�¥±®¢ ¿ ½¢°¨±²¨ª

�°®±²¥©¸ ¿ °¥ «¨§ ¶¨¿ ®¯¥° ¶¨¨ Union ° ¡®² ¥² ¬¥¤«¥­­® ¨§-

§ ²®£®, ·²® ¯°¨ ¤®¡ ¢«¥­¨¨ ¤«¨­­®£® ±¯¨±ª ª ª®°®²ª®¬³ ¯°¨-

µ®¤¨²±¿ ¯°¨±¢ ¨¢ ²¼ ­®¢»¥ §­ ·¥­¨¿ ¡®«¼¸®¬³ ª®«¨·¥±²¢³ ³ª § -

²¥«¥©. �¥« ¯®©¤³² «³·¸¥, ¥±«¨ ¯®±²³¯¨²¼ ² ª: µ° ­¨²¼ ¢¬¥±²¥

± ª ¦¤»¬ ±¯¨±ª®¬ ¨­´®°¬ ¶¨¾ ® ·¨±«¥ ½«¥¬¥­²®¢ ¢ ­�¥¬, ¯°¨

¢»¯®«­¥­¨¨ ®¯¥° ¶¨¨ Union ¤®¡ ¢«¿²¼ ¡®«¥¥ ª®°®²ª¨© ±¯¨±®ª ¢

ª®­¥¶ ¡®«¥¥ ¤«¨­­®£® (¥±«¨ ¤«¨­» ° ¢­», ¯®°¿¤®ª ¬®¦¥² ¡»²¼ «¾-

¡»¬). � ª®© ¯°¨�¥¬ ­ §»¢ ¥²±¿ ¢¥±®¢®© ½¢°¨±²¨ª®© (weighted-union

heuristic). �±«¨ ®¡º¥¤¨­¿¥¬»¥ ¬­®¦¥±²¢ ±®¤¥°¦ ² ¯°¨¬¥°­® ¯®-

°®¢­³ ½«¥¬¥­²®¢, ²® ¡®«¼¸®£® ¢»¨£°»¸ ­¥ ¡³¤¥², ­® ¢ ¶¥«®¬, ª ª

¯®ª §»¢ ¥² ±«¥¤³¾¹ ¿ ²¥®°¥¬ , ¬» ¤®¡¨¢ ¥¬±¿ ½ª®­®¬¨¨.

�¥®°¥¬ 22-1

�°¥¤¯®«®¦¨¬, ·²® ±¨±²¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ °¥ «¨-

§®¢ ­ ± ¯®¬®¹¼¾ ±¯¨±ª®¢, ¢ ®¯¥° ¶¨¨ Union ¨±¯®«¼§®¢ ­ ¢¥-

±®¢ ¿ ½¢°¨±²¨ª . �®£¤ ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ m ®¯¥-

° ¶¨© Make-Set, Union ¨ Find-Set, ±°¥¤¨ ª®²®°»µ n ®¯¥° ¶¨©

Make-Set, ¥±²¼ O(m+n lg n) (¯®¤° §³¬¥¢ ¥²±¿, ·²® ¯¥°¢®­ · «¼­®
±¨±²¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ¡»« ¯³±²).

�®ª § ²¥«¼±²¢®.

�²®¨¬®±²¼ ª ¦¤®© ¨§ ®¯¥° ¶¨© Make-Set ¨ Find-Set, ² ª¦¥
±²®¨¬®±²¼ ±° ¢­¥­¨¿ ° §¬¥°®¢, ±®¥¤¨­¥­¨¿ ±¯¨±ª®¢ ¨ ®¡­®¢«¥­¨¿

§ ¯¨±¨ ® ° §¬¥°¥ ¬­®¦¥±²¢ (¢±¥ ½²¨ ¤¥©±²¢¨¿ ¢»¯®«­¿¾²±¿ ¯°¨

®¯¥° ¶¨¨ Union), ¥±²¼ O(1), ² ª ·²® ±³¬¬ °­ ¿ ±²®¨¬®±²¼ ³ª -

§ ­­»µ ¤¥©±²¢¨© ¥±²¼ O(m).

�±² �¥²±¿ ®¶¥­¨²¼ ±²®¨¬®±²¼ ®¡­®¢«¥­¨¿ ³ª § ²¥«¥© ­ ­ · «®

±¯¨±ª . �«¿ ½²®£® ¬» § ´¨ª±¨°³¥¬ ®¤¨­ ¨§ ½«¥¬¥­²®¢ (®¡®§­ ·¨¬

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 445

¥£® x) ¨ ¯°®±«¥¤¨¬, ±ª®«¼ª® ° § ³ ­¥£® ½²®² ³ª § ²¥«¼ ¬¥­¿«±¿.

�¥±®¢ ¿ ½¢°¨±²¨ª £ ° ­²¨°³¥², ·²® ¯°¥¤±² ¢¨²¥«¼ ¬¥­¿¥²±¿,

«¨¸¼ ¥±«¨ x ¢µ®¤¨² ¢ ¬¥­¼¸¥¥ ¨§ ®¡º¥¤¨­¿¥¬»µ ¬­®¦¥±²¢. � ½²®¬

±«³· ¥ ·¨±«® ½«¥¬¥­²®¢ ¢ ¬­®¦¥±²¢¥, ±®¤¥°¦ ¹¥¬ x, ¢®§° ±² ¥² ¯®

ª° ©­¥© ¬¥°¥ ¢¤¢®¥. �®±ª®«¼ª³ ®ª®­· ²¥«¼­»© ° §¬¥° ¬­®¦¥±²¢ ,

±®¤¥°¦ ¹¥£® x, ­¥ ¯°¥¢®±µ®¤¨² n, ª®«¨·¥±²¢® ² ª¨µ ³¤¢®¥­¨© ­¥

¯°¥¢®±µ®¤¨² dlg ne. �¡¹¥¥ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ° ¢­® n, ² ª ·²®

±³¬¬ °­ ¿ ±²®¨¬®±²¼ ®¡­®¢«¥­¨¿ ³ª § ²¥«¥© ­ ­ · «® ±¯¨±ª ¥±²¼

O(n lgn), ®¡¹¥¥ ·¨±«® ®¯¥° ¶¨© ¥±²¼ O(m) + O(n lgn).

�¯° ¦­¥­¨¿

22.2-1

� ¯¨¸¨²¥ ¯°®¶¥¤³°» Make-Set, Find-Set ¨ Union, ¨±¯®«¼§³¿

°¥ «¨§ ¶¨¾ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ¨ ¢¥±®¢³¾ ½¢°¨±²¨ª³. �·¨² ©²¥,

·²® ª ¦¤»© ½«¥¬¥­² x ¨¬¥¥² ¯®«¿ rep[x] (³ª § ²¥«¼ ­ ¯°¥¤±² -

¢¨²¥«¿), ² ª¦¥ last[x] (³ª § ²¥«¼ ­ ¯®±«¥¤­¨© ½«¥¬¥­² ±¯¨±ª)

¨ size[x] (·¨±«® ½«¥¬¥­²®¢); ¤¢ ¯®±«¥¤­¨µ ¯®«¿ ¢ ¦­» ²®«¼ª® ¤«¿

½«¥¬¥­² , ¿¢«¿¾¹¥£®±¿ ¯°¥¤±² ¢¨²¥«¥¬ ¬­®¦¥±²¢ .

22.2-2

�§®¡° §¨²¥ ±¯¨±ª¨, ¯®«³· ¾¹¨¥±¿ ¢ °¥§³«¼² ²¥ ° ¡®²» ¯°¨-

¢¥¤�¥­­®© ­¨¦¥ ¯°®£° ¬¬», ¨ ®¡º¿±­¨²¥, ª ª®© ®²¢¥² ¤ ¤³² ¢»-

§®¢» Find-Set (¥±«¨ ¨±¯®«¼§³¥²±¿ ¯°¥¤±² ¢«¥­¨¥ ¢ ¢¨¤¥ ±¯¨±ª®¢ ¨

¢¥±®¢ ¿ ½¢°¨±²¨ª).

1 for i \gets 1 to 16

2 do Make-Set(x_i)

3 for i \gets 1 to 15 by 2

4 do Union(x_i, x_{i+1})

5 for i \gets 1 to 13 by 4

6 do Union(x_i, x_{i+2})

7 Union(x_1, x_5)

8 Union(x_{11}, x_{13})

9 Union(x_1, x_{10})

10 Find-Set(x_2)

11 Find-Set(x_9)

22.2-3

�®ª ¦¨²¥, ·²® ¯°¨ °¥ «¨§ ¶¨¨ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ±

¯®¬®¹¼¾ ±¯¨±ª®¢ ± ¢¥±®¢®© ½¢°¨±²¨ª®© ³·¥²­³¾ ±²®¨¬®±²¼ ®¯¥° -

¶¨© Make-Set ¨ Find-Set ¬®¦­® ±·¨² ²¼ ° ¢­®© O(1), ³·�¥²­³¾

±²®¨¬®±²¼ Union ¬®¦­® ±·¨² ²¼ ° ¢­®© O(lg n).

22.2-4

�ª ¦¨²¥ ²®·­³¾ ±¨¬¯²®²¨·¥±ª³¾ ®¶¥­ª³ ±²®¨¬®±²¨ ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ®¯¥° ¶¨© °¨±. 22.3 (¥±«¨ ¨±¯®«¼§³¾²±¿ ±¯¨±ª¨ ¨ ¢¥±®¢ ¿

½¢°¨±²¨ª).

22.3 �¥± ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�«¿ ±¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ±³¹¥±²¢³¥² ¡®«¥¥ ½´-

´¥ª²¨¢­ ¿ °¥ «¨§ ¶¨¿ (¯® ±° ¢­¥­¨¾ ± ° ±±¬®²°¥­­»¬¨). �¬¥­­®,

446 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�¨±. 22.4

�¨±. 22.3 �¨±. 22.4. �¥± ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢.) �¥°¥¢¼¿, ¯°¥¤±² ¢«¿-
¾¹¨¥ ¬­®¦¥±²¢ °¨±. 22.2. �°¥¤±² ¢¨²¥«¿¬¨ ¬­®¦¥±²¢ ¿¢«¿¾²±¿ ½«¥¬¥­²» c ¨
f . ¡) �¥§³«¼² ² ®¯¥° ¶¨¨ Union(e; g).

¯°¥¤±² ¢¨¬ ª ¦¤®¥ ¬­®¦¥±²¢® ª®°­¥¢»¬ ¤¥°¥¢®¬, ¢ ª®²®°®¬ ¢¥°-

¸¨­ ¬¨ ¿¢«¿¾²±¿ ½«¥¬¥­²» ¬­®¦¥±²¢ , ª®°¥­¼ ¿¢«¿¥²±¿ ¯°¥¤±² -

¢¨²¥«¥¬. �®«³· ¥²±¿ «¥± ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ (disjoint-set
forest). � ª ¢¨¤­® ¨§ °¨±³­ª (±¬. °¨±. 22.4 (a)), ª ¦¤ ¿ ¢¥°¸¨-

­ ³ª §»¢ ¥² ­ ±¢®¥£® °®¤¨²¥«¿, ª®°¥­¼ ³ª §»¢ ¥² ± ¬ ­ ±¥-

¡¿. �°¨ ­ ¨¢­®¬ ¯°®£° ¬¬¨°®¢ ­¨¨ ®¯¥° ¶¨© Find-Set ¨ Union

² ª ¿ °¥ «¨§ ¶¨¿ ¡³¤¥² ­¨·³²¼ ­¥ «³·¸¥ ±¯¨±®·­®©; ¥±«¨, ®¤­ ª®

¨±¯®«¼§®¢ ²¼ ½¢°¨±²¨ª¨ À®¡º¥¤¨­¥­¨¿ ¯® ° ­£³Á ¨ À±¦ ²¨¿ ¯³²¥©Á,

²® ¯®«³·¨²±¿ ± ¬ ¿ ¡»±²° ¿ (¨§ ¨§¢¥±²­»µ ¢ ­ ±²®¿¹¥¥ ¢°¥¬¿) °¥-

 «¨§ ¶¨¿ ±¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢.

� ¨¢­»¥ °¥ «¨§ ¶¨¨ ®¯¥° ¶¨© ¢»£«¿¤¿² ² ª: Make-Set ±®§¤ -

¥² ¤¥°¥¢® ± ¥¤¨­±²¢¥­­®© ¢¥°¸¨­®©, Find-Set(x) ±®±²®¨² ¢ ²®¬,

·²® ¬» ¨¤¥¬ ®² x ¯® ±²°¥«ª ¬ (³ª §»¢ ¾¹¨¬ ­ °®¤¨²¥«¿), ¯®ª

­¥ ¤®©¤¥¬ ¤® ª®°­¿ (¯³²¼, ª®²®°»© ¬» ¯°¨ ½²®¬ ¯°®µ®¤¨¬, ­ -

§»¢ ¥²±¿ ¯³²¼ ¯®¨±ª , ¯®- ­£«¨©±ª¨ �nd path), Union ±®±²®¨² ¢

²®¬, ·²® ¬» § ±² ¢«¿¥¬ ª®°¥­¼ ®¤­®£® ¨§ ¤¥°¥¢¼¥¢ ³ª §»¢ ²¼ ­¥

­ ± ¬®£® ±¥¡¿, ­ ª®°¥­¼ ¤°³£®£® ¤¥°¥¢ (°¨±. 22.4¡).

�¢¥ ½¢°¨±²¨ª¨

�®ª ·²® ¡®«¼¸¨µ ¯°¥¨¬³¹¥±²¢ (¯® ±° ¢­¥­¨¾ ±® ±¯¨±®·­®© °¥-

 «¨§ ¶¨¥©) ­¥ ¢¨¤­®: ­ ¯°¨¬¥°, ¢ °¥§³«¼² ²¥ n�1 ®¯¥° ¶¨¨ Union
¬®¦¥² ¯®«³·¨²¼±¿ ¤¥°¥¢®, ¿¢«¿¾¹¥¥±¿ ¶¥¯®·ª®© n ¢¥°¸¨­. �¯¨¸¥¬

¤¢¥ ½¢°¨±²¨ª¨, ¯®§¢®«¿¾¹¨µ ¤®¡¨²¼±¿ ¯®·²¨ «¨­¥©­®© ®¶¥­ª¨ ¢°¥-

¬¥­¨.

�¥°¢ ¿ ½¢°¨±²¨ª , ­ §»¢ ¥¬ ¿ ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£³ (union by

rank), ­ ¯®¬¨­ ¥² ¢¥±®¢³¾ ½¢°¨±²¨ª³ ¢ ±¯¨±®·­®© °¥ «¨§ ¶¨¨: ¬»

®¡º¥¤¨­¿¥¬ ¤¥°¥¢¼¿ ­¥ ª ª ¯®¯ «®, ² ª, ·²®¡» ª®°¥­¼ À¬¥­¼¸¥£®Á

¤¥°¥¢ ³ª §»¢ « ­ ª®°¥­¼ À¡®«¼¸¥£®Á. �»¡®° À¡®«¼¸¥£®Á ®¯°¥¤¥-

«¿¥²±¿ ­¥ ° §¬¥°®¬ ¤¥°¥¢ , ±¯¥¶¨ «¼­»¬ ¯ ° ¬¥²°®¬ {° ­£®¬

(rank) ¥£® ª®°­¿. � ­£ ®¯°¥¤¥«�¥­ ¤«¿ ª ¦¤®© ¢¥°¸¨­» x ¤¥°¥¢ ¨

¢ ¯¥°¢®¬ ¯°¨¡«¨¦¥­¨¨ ¬®¦¥² ° ±±¬ ²°¨¢ ²¼±¿ ª ª £°³¡ ¿ ®¶¥­ª

«®£ °¨´¬ ·¨±« ¢¥°¸¨­ ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ ¢ x. �®·­®¥ ®¯°¥¤¥-

«¥­¨¥ ° ­£ ¡³¤¥² ¤ ­® ¢ ±«¥¤³¾¹¥¬ ° §¤¥«¥.

�²®° ¿ ½¢°¨±²¨ª , ¯°¨¬¥­¿¥¬ ¿ ¢ ®¯¥° ¶¨¨ Find-Set, ­ §»¢ ¥²-
±¿ ±¦ ²¨¥¬ ¯³²¥© (path compression). �­ § ª«¾· ¥²±¿ ¢ ±«¥¤³-

¾¹¥¬: ¯®±«¥ ²®£®, ª ª ¯³²¼ ¯®¨±ª ®² ¢¥°¸¨­» ª ª®°­¾ ¯°®©¤¥­,

¤¥°¥¢® ¯¥°¥±²° ¨¢ ¥²±¿: ¢ ª ¦¤®© ¨§ ¢¥°¸¨­ ¯³²¨ ³ª § ²¥«¼ ³±² -

­ ¢«¨¢ ¥²±¿ ­¥¯®±°¥¤±²¢¥­­® ­ ª®°¥­¼ (°¨±. 22.5). �°¨ ½²®¬ ° ­£¨

®±² ¾²±¿ ¯°¥¦­¨¬¨.

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 447

�¨±. 22.5

�¨±. 22.4 �¦ ²¨¥ ¯³²¥© ¢ ¯°®¶¥±±¥ ®¯¥° ¶¨¨ Find-Set.) �¥°¥¢® ¯¥°¥¤ ¢»-
¯®«­¥­¨¥¬ ®¯¥° ¶¨¨ Find-Set(a). �°¥³£®«¼­¨ª ¬¨ ®¡®§­ ·¥­» ¯®¤¤¥°¥¢¼¿ ±
ª®°­¿¬¨ ¢ ¨§®¡° ¦¥­­»µ ¢¥°¸¨­ µ. ¡) �®±«¥ ¨±¯®«­¥­¨¿ Find-Set(a).

22.2.1. �°®£° ¬¬»

�°¨¢®¤¨¬»¥ ­¨¦¥ ¯°®£° ¬¬» ®¯¥° ¶¨© Make-Set, Find-Set ¨

Union ¢ª«¾· ¾² ¢ ±¥¡¿ ¨­¤³ª²¨¢­®¥ ®¯°¥¤¥«¥­¨¥ ° ­£ , ­® ¤«¿

³¤®¡±²¢ ¬» ¯¥°¥±ª ¦¥¬ ¥£® ±«®¢¥±­®. �°¨ ±®§¤ ­¨¨ ¬­®¦¥±²¢ ±

¯®¬®¹¼¾ Make-Set ¥¤¨­±²¢¥­­®© ¢¥°¸¨­¥ ¤¥°¥¢ ¯°¨±¢ ¨¢ ¥²±¿

° ­£ 0. �¯¥° ¶¨¿ Find-Set (±® ±¦ ²¨¥¬ ¯³²¥©) ­¥ ¬¥­¿¥² ° ­£®¢.

�°¨ ¢»¯®«­¥­¨¨ ®¯¥° ¶¨¨ Union ± ¤¥°¥¢¼¿¬¨, ° ­£¨ ª®°­¥© ª®²®-

°»µ ° §«¨·­», ¯°®¢®¤¨²±¿ ­®¢ ¿ ±²°¥«ª ®² ª®°­¿ ¬¥­¼¸¥£® ° ­£

ª ª®°­¾ ¡®«¼¸¥£® ° ­£ , ° ­£¨ ®¯¿²¼-² ª¨ ­¥ ¬¥­¿¾²±¿. �±«¨, ­ -

ª®­¥¶, ®¯¥° ¶¨¿ Union ¯°®¢®¤¨²±¿ ± ¤¥°¥¢¼¿¬¨, ° ­£¨ ª®°­¥© ª®-

²®°»µ ° ¢­», ²® ®² ®¤­®£® ¨§ ª®°­¥© (¢±¥ ° ¢­®, ª ª®£®) ¯°®¢®¤¨²-

±¿ ±²°¥«ª ª ¤°³£®¬³, ¨ ¯°¨ ½²®¬ ° ­£ ª®°­¿ ®¡º¥¤¨­�¥­­®£® ¤¥°¥¢

³¢¥«¨·¨¢ ¥²±¿ ­ ¥¤¨­¨¶³ (®±² «¼­»¥ ° ­£¨ ­¥ ¬¥­¿¾²±¿). �¥£ª®

¢¨¤¥²¼, ·²® ®¯°¥¤¥«�¥­­»© ² ª¨¬ ®¡° §®¬ ° ­£ ¢¥°¸¨­» ¿¢«¿¥²±¿

¢¥°µ­¥© ®¶¥­ª®© ¤«¿ ¢»±®²» ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ ½²®© ¢¥°¸¨­¥.

�¨¦¥ p[x] ®¡®§­ · ¥² °®¤¨²¥«¿ ¢¥°¸¨­» x, rank[x] | ¥¥ ° ­£;

¯ ° ¬¥²° ¬¨ ¯°®¶¥¤³°» Link, ¢»§»¢ ¥¬®© ¨§ ¯°®¶¥¤³°» Union,

¿¢«¿¾²±¿ ª®°­¨ ¤¢³µ ¤¥°¥¢¼¥¢.

Make-Set(x)

1 p[x] \gets x

2 rank[x] \gets 0

Union(x,y)

1 Link(Find-Set(x),Find-Set(y))

Link(x,y)

1 if rank[x] > rank[y]

2 then p[y] \gets x

3 else p[x] \gets y

4 if rank[x]=rank[y]

5 then rank[y] \gets rank[y]+1

Find-Set(x)

1 if x \ne p[x]

2 then p[x] \gets Find-Set(p[x])

3 return p[x]

�¥ª³°±¨¢­ ¿ ¯°®¶¥¤³° Find-Set ° ¡®² ¥² ¢ ¤¢ ¯°®µ®¤ : ±­ · -

« ®­ ¨¤¥² ª ª®°­¾ ¤¥°¥¢ , § ²¥¬ ¯°®µ®¤¨² ½²®² ¯³²¼ ¢ ®¡° ²­®¬

¯®°¿¤ª¥, À¯¥°¥¢®¤¿ ±²°¥«ª¨Á ³ ¢±²°¥· ¾¹¨µ±¿ ¢¥°¸¨­ ­ ª®°¥­¼

448 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

¤¥°¥¢ . �±«¨ x | ­¥ ª®°¥­¼, ²® Find-Set ¢»§»¢ ¥² ± ¬³ ±¥¡¿, ­®

³¦¥ ± ¯ ° ¬¥²°®¬ | °®¤¨²¥«¥¬ x, ¯®±«¥ ·¥£® ¤¥« ¥² °®¤¨²¥«¥¬ x

ª®°¥­¼ ¤¥°¥¢ , ­ ©¤¥­­»© ½²¨¬ ­®¢»¬ ¢»§®¢®¬ Find-Set (±²°®-

ª 2). �±«¨ ¦¥ x | ª®°¥­¼, ²® ±²°®ª 2 ­¥ ¨±¯®«­¿¥²±¿, ¨ ±° §³

¢®§¢° ¹ ¥²±¿ ³ª § ²¥«¼ ­ x.

�²® ¤ ¾² ½¢°¨±²¨ª¨

� ¦¥ ¡³¤³·¨ ¯°¨¬¥­�¥­­»¬¨ ¯® ®²¤¥«¼­®±²¨, ®¡º¥¤¨­¥­¨¥ ¯®

° ­£³ ¨ ±¦ ²¨¥ ¯³²¥© ¤ ¾² ¢»¨£°»¸ ¢® ¢°¥¬¥­¨. �±«¨ ¯°¨¬¥­¨²¼

®¡º¥¤¨­¥­¨¥ ¯® ° ­£³ ¡¥§ ±¦ ²¨¿ ¯³²¥©, ²® ®¶¥­ª ¢°¥¬¥­¨ ° ¡®²»

¡³¤¥² ¯°¨¬¥°­® ² ª®© ¦¥, ª ª ¯°¨ ±¯¨±®·­®© °¥ «¨§ ¶¨¨ ± ¢¥±®¢®©

½¢°¨±²¨ª®©, ¨¬¥­­® O(m lgn) (m | ®¡¹¥¥ ª®«¨·¥±²¢® ®¯¥° ¶¨©,

n {ª®«¨·¥±²¢® ®¯¥° ¶¨© Make-Set (³¯°. 22.4-3). �² ®¶¥­ª ­¥-

³«³·¸ ¥¬ (³¯°. 22.3-3). �±«¨ ¯°¨¬¥­¨²¼ ±¦ ²¨¥ ¯³²¥© ¡¥§ ®¡º-

¥¤¨­¥­¨¿ ¯® ° ­£³, ²® ¢°¥¬¿ ¨±¯®«­¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥-

° ¶¨©, ¢ª«¾· ¾¹¥© n ®¯¥° ¶¨©Make-Set ¨ f ®¯¥° ¶¨© Find-Set,

¥±²¼ (¢ µ³¤¸¥¬ ±«³· ¥) �(f log1+f=n n) ¯°¨ f > n ¨ �(n+f lg n) ¯°¨

f < n (½²¨ ®¶¥­ª¨ ¬» ¤®ª §»¢ ²¼ ­¥ ¡³¤¥¬).

�¹¥ ¡�®«¼¸ ¿ ½ª®­®¬¨¿ ¯®«³·¨²±¿, ¥±«¨ ¯°¨¬¥­¨²¼ ®¡¥ ½¢°¨-

±²¨ª¨ ±®¢¬¥±²­®. �°¨ ½²®¬ ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ¥±²¼

O(m�(m;n)), £¤¥ � | ·°¥§¢»· ©­® ¬¥¤«¥­­® ° ±²³¹ ¿ À®¡° ²­ ¿

´³­ª¶¨¿ �ªª¥°¬ ­ Á, ®¯°¥¤¥«¿¥¬ ¿ ­¨¦¥ ¢ ° §¤¥«¥ 22.4. � «¾¡»µ

¬»±«¨¬»µ ¯°¨«®¦¥­¨¿µ ¢»¯®«­¥­® ­¥° ¢¥­±²¢® �(m;n) 6 4, ² ª

·²® ­ ¯° ª²¨ª¥ ¬®¦­® ±·¨² ²¼ ¢°¥¬¿ ° ¡®²» «¨­¥©­»¬ ¯® m. �

° §¤. 22.4 ¬» ¤®ª ¦¥¬ ·³²¼ ¡®«¥¥ ±« ¡³¾ ®¶¥­ª³ O(m lg� n).
�¯° ¦­¥­¨¿

22.3-1

�¤¥« ©²¥ ³¯° ¦­¥­¨¥ 22.2-2, ¯®«¼§³¿±¼ °¥ «¨§ ¶¨¥© ± ¯®¬®¹¼¾

«¥± ±® ±¦ ²¨¥¬ ¯³²¥© ¨ ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£ ¬.

22.3-2

� ¯¨¸¨²¥ ­¥°¥ª³°±¨¢­»© ¢ °¨ ­² ¯°®¶¥¤³°» Find-Set.
22.3-3

�°¨¢¥¤¨²¥ ¯°¨¬¥° ¯®±«¥¤®¢ ²¥«¼­®±²¨ m ®¯¥° ¶¨© Make-Set,

Union ¨ Find-Set (¢ ²®¬ ·¨±«¥ n ®¯¥° ¶¨© Make-Set, ¤«¿ ª®²®-
°®© ¢°¥¬¿ ° ¡®²» (¯°¨ ¨±¯®«¼§®¢ ­¨¨ ®¡º¥¤¨­¥­¨¿ ¯® ° ­£³ ¡¥§

±¦ ²¨¿ ¯³²¥©) ¡³¤¥²
(m lgn).

22.3-4*

� ±±¬®²°¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ m ®¯¥° ¶¨© Make-Set, Link ¨

Find-Set, ¢ ª®²®°®© ¢±¥ ®¯¥° ¶¨¨ Find-Set ¨¤³² ¯®±«¥ ¢±¥µ ®¯¥° -
¶¨© Link. �®ª ¦¨²¥, ·²® ¯°¨ ¨±¯®«¼§®¢ ­¨¨ ®¡º¥¤¨­¥­¨¿ ¯® ° ­-

£ ¬ ±® ±¦ ²¨¥¬ ¯³²¥© ¢°¥¬¿ ° ¡®²» ½²®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥-

° ¶¨© ¥±²¼ O(m). �²® ¡³¤¥², ¥±«¨ ¯®«¼§®¢ ²¼±¿ ²®«¼ª® ±¦ ²¨¥¬

¯³²¥©?

22.4* �¡º¥¤¨­¥­¨¥ ¯® ° ­£ ¬ ±® ±¦ ²¨¥¬ ¯³²¥©: ­ «¨§

� ½²®¬ ° §¤¥«¥ ¬» ¤ ¤¨¬ ®¯°¥¤¥«¥­¨¥ À®¡° ²­®© ´³­ª¶¨¨ �ª-

ª¥°¬ ­ Á �(m;n), ¢µ®¤¿¹¥© ¢ ®¶¥­ª³ O(m�(m;n)) ¤«¿ ±²®¨¬®±²¨

m ®¯¥° ¶¨© ± ±¨±²¥¬®© ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢, °¥ «¨§®¢ ­-

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 449

�¨±. 22.5 22.6. �­ ·¥­¨¿ A(i; j) ¤«¿ ¬ «»µ i ¨ j.

�¥°¥¢®¤»: row | ±²°®ª , column | ±²®«¡¥¶

�¨±. 22.6 �¨±. 22.7. �®±² ´³­ª¶¨¨ �ªª¥°¬ ­ . � ² ¡«¨¶¥ §­ ·¥­¨© (°¨±. 22.6)
±®¥¤¨­¥­» ° ¢­»¥ ·¨±« . � ±¸² ¡ ¯® £®°¨§®­² «¨ ±®¡«¾±²¨ ­¥¢®§¬®¦­® (¨§-§
®·¥­¼ ¡»±²°®£® °®±²).

­®© ± ¯®¬®¹¼¾ «¥± ± ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£ ¬ ¨ ±¦ ²¨¥¬ ¯³²¥©

(§¤¥±¼ n| ·¨±«® ®¯¥° ¶¨©Make-Set). �²³ ®¶¥­ª³ ¬» ¤®ª §»¢ ²¼

­¥ ¡³¤¥¬, ®£° ­¨·¨¢¸¨±¼ ¡®«¥¥ ±« ¡®© ®¶¥­ª®© O(m lg� n).
�³­ª¶¨¿ �ªª¥°¬ ­ ¨ ®¡° ²­ ¿ ª ­¥©

�³­ª¶¨¥© �ªª¥°¬ ­ (Ackermann's function) ­ §»¢ ¥²±¿ ´³­ª-

¶¨¿ C(i; j) ¤¢³µ ¶¥«»µ ¯®«®¦¨²¥«¼­»µ ¯¥°¥¬¥­­»µ, ®¯°¥¤¥«�¥­­ ¿

² ª:

C(1; j) = 2j ; ¥±«¨ j > 1;

C(i; 1) = C(i� 1; 2) ¥±«¨ i > 2;

C(i; j) = C(i� 1; C(i; j� 1)) ¥±«¨ i; j > 2.

�­ ·¥­¨¿ C(i; j) ¤«¿ ¬ «»µ i ¨ j ¨§®¡° ¦¥­» ­ °¨±. 22.6.

� ² ¡«¨¶¥ §­ ·¥­¨© ´³­ª¶¨¨ �ªª¥°¬ ­ ª ¦¤ ¿ ±«¥¤³¾¹ ¿

±²°®ª ¥±²¼ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯°¥¤»¤³¹¥© (­ ·¨­ ¾¹ ¿±¿

±® ¢²®°®£® ·«¥­); ®²±¾¤ ±«¥¤³¥², ·²® C(i; j) ³¢¥«¨·¨¢ ¥²±¿ ¯°¨

³¢¥«¨·¥- ­¨¨ i ¨«¨ j. �² ´³­ª¶¨¿ ° ±²�¥² ®·¥­¼ ¡»±²°®: ³¦¥ ¯¥°-

¢ ¿ ±²°®ª ¢ ² ¡«¨¶¥ ¥�¥ §­ ·¥­¨© ° ±²�¥² ½ª±¯®­¥­¶¨ «¼­®, ª -

¦¤ ¿ ¯®±«¥¤³¾¹ ¿ ±²°®ª ¥±²¼ (¢¥±¼¬ °¥¤ª ¿) ¯®¤¯®±«¥¤®¢ ²¥«¼-

­®±²¼ ¯°¥¤»¤³¹¥©. �¬¥­­®, ¢ k + 1-®© ±²°®ª¥ ² ¡«¨¶» § ¯¨± ­

¯®±«¥¤®- ¢ ²¥«¼­®±²¼, ª ¦¤»© ±«¥¤³¾¹¨© ·«¥­ ª®²®°®© ¯®«³· ¥²±¿

¨§ ¯°¥¤»- ¤³¹¥£® ¯°¨¬¥­¥­¨¥¬ ´³­ª¶¨¨, § ¯¨± ­­®© ¢ k-®© ±²°®-

ª¥. � · ±²­®±²¨, ¢® ¢²®°®© ±²°®ª¥ ª ¦¤»© ±«¥¤³¾¹¨© ·«¥­ ¥±²¼

¤¢®©ª , ¢®§¢¥¤�¥­­ ¿ ¢ ±²¥¯¥­¼ ¯°¥¤»¤³¹¥£® ·«¥­ .

�§ ¨¬®®²­®¸¥­¨¿ ¬¥¦¤³ ° §«¨·­»¬¨ ±²°®ª ¬¨ ² ¡«¨¶» §­ ·¥-

­¨© ´³­ª¶¨¨ �ªª¥°¬ ­ ±µ¥¬ ²¨·¥±ª¨ ¨§®¡° ¦¥­» ­ °¨±. 22.7.

�¯°¥¤¥«¨¬, ­ ª®­¥¶, ®¡° ²­³¾ ´³­ª¶¨¾ �ªª¥°¬ ­ �(m;n).

�²°®£® £®¢®°¿, � ­¥ ¿¢«¿¥²±¿ ®¡° ²­®© ª ´³­ª¶¨¨ �ªª¥°¬ ­ C

(²¥¬ ¡®«¥¥ ·²® ¯®±«¥¤­¿¿ ¨¬¥¥² ¤¢ °£³¬¥­²), ­® ¬®¦­® ±ª § ²¼,

·²® ´³­ª¶¨¿ � ° ±²¥² ±²®«¼ ¦¥ ¬¥¤«¥­­®, ±ª®«¼ ¡»±²°® ° ±²¥²

C. (�¥² «¨ ®¯°¥¤¥«¥­¨¿ � ±³¹¥±²¢¥­­» ¤«¿ ¤®ª § ²¥«¼±²¢ ®¶¥­ª¨

O(m�(m;n)), ª®²®°®¥ ¢»µ®¤¨² § ° ¬ª¨ ­ ¸¥© ª­¨£¨.) �² ª, ¯°¨

m > n > 1 ¯®« £ ¥¬:

�(m;n) = min f i > 1 : C(i; bm=nc) > lg n g :

�¥£ª® ¢¨¤¥²¼, ·²® ¯°¨ ´¨ª±¨°®¢ ­­®¬ n ´³­ª¶¨¿ �(m;n) ¬®­®-

²®­­® ³¡»¢ ¥² ± °®±²®¬ m. �²® ±®£« ±³¥²±¿ ± (­¥ ¤®ª §»¢ ¥¬»¬

450 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

­ ¬¨) ³²¢¥°¦¤¥­¨¥¬ ® ²®¬, ·²® ±²®¨¬®±²¼ m ®¯¥° ¶¨© ± ­¥¯¥°¥-

±¥ª ¾¹¨¬¨±¿ ¬­®¦¥±²¢ ¬¨, ¢ª«¾· ¾¹¨µ n ®¯¥° ¶¨© Make-Set,

¥±²¼ �(m�(m;n)). � ± ¬®¬ ¤¥«¥, ½² ®¶¥­ª £®¢®°¨², ·²® ±²®¨¬®±²¼

¢ ° ±·�¥²¥ ­ ®¤­³ ®¯¥° ¶¨¾ ¥±²¼ �(m;n). �±«¨ n ´¨ª±¨°®¢ ­®, m

° ±²�¥², ²® ¨§-§ ±¦ ²¨¿ ¯³²¥© ¤¥°¥¢¼¿ ± ª ¦¤»¬ ¸ £®¬ ¢±�¥ ¡®«¥¥

À³¯°®¹ ¾²±¿Á (¢±�¥ ¡®«¼¸¥ ±² ­®¢¨²±¿ ¢¥°¸¨­, ­ ¯°¿¬³¾ ±¢¿§ ­-

­»µ ± ª®°­¥¬), ² ª ·²® ±²®¨¬®±²¼ ®¯¥° ¶¨¨ ¯ ¤ ¥².

�® ¢±¥µ ¯° ª²¨·¥±ª¨µ ¯°¨«®¦¥­¨¿µ ¬®¦­® ±·¨² ²¼, ·²®

�(m;n) 6 4. � ± ¬®¬ ¤¥«¥, ¯®±ª®«¼ª³ ´³­ª¶¨¿ �ªª¥°¬ ­ ¿¢«¿¥²±¿

¢®§° ±² ¾¹¥© ¯® ª ¦¤®¬³ ¯¥°¥¬¥­­®¬³ ¨ m > n, ¨¬¥¥¬

C(4; bm=nc) > C(4; 1) = C(3; 2) = 22
::
:2
)
17;

·²® ¬­®£® ¡®«¼¸¥ ·¨±« ²®¬®¢ ¢ ­ ¡«¾¤ ¥¬®© · ±²¨ �±¥«¥­­®©

(� 1080). �®½²®¬³ ¤«¿ ¢±¥µ ¢±²°¥· ¾¹¨µ±¿ ­ ¯° ª²¨ª¥ §­ ·¥­¨©

n ¨¬¥¥¬ C(4; bm=nc) > lg n ¨ �(m;n) 6 4.

�» ­¥ ¤®ª §»¢ ¥¬ ®¶¥­ª¨, ±¢¿§ ­­®© ± ´³­ª¶¨¥© �ªª¥°¬ ­ ,

®£° ­¨·¨¢ ¥¬±¿ ¡®«¥¥ ±« ¡®© ®¶¥­ª®© O(m lg� n). �±¯®¬­¨¬ ®¯°¥-

¤¥«¥­¨¥ ´³­ª¶¨¨ lg� (±. ??). �® ®¯°¥¤¥«¥­¨¾, lg� 1 = 0 ¨

lg� n = min
�
i : lg lg : : : lg| {z }

i ° §

n 6 1
	

¤«¿ n > 1. �¥° ¢¥­±²¢® ¢ ®¯°¥¤¥«¥­¨¨ ´³­ª¶¨¨ lg� ¬®¦­® ¯¥°¥¯¨-

± ²¼ ² ª: n 6 22
::
:2
)
j (j | ·¨±«® ¤¢®¥ª ¢ ´®°¬³«¥).

�¶¥­ª O(m lg� n), ª®²®°³¾ ¬» ¤®ª ¦¥¬ ­¨¦¥, ±« ¡¥¥, ·¥¬ ±´®°-

¬³«¨°®¢ ­­ ¿ ¡¥§ ¤®ª § ²¥«¼±²¢ ®¶¥­ª O(m�(m;n)), ­® ± ¯° ª-

²¨·¥±ª®© ²®·ª¨ §°¥­¨¿ ° §­¨¶ ­¥¢¥«¨ª . � ± ¬®¬ ¤¥«¥, lg� 22
16
=

lg� 265536 = 5, ² ª ·²® ¢® ¢±¥µ ¯° ª²¨·¥±ª¨µ ¢®¯°®± µ ¬®¦­® ±·¨-

² ²¼, ·²® lg� n 6 5 | ¢°¿¤ «¨ ­ ¬ ¢±²°¥²¨²±¿ ¬­®¦¥±²¢®, ¢ ª®²®-

°®¬ ¡®«¥¥ 265536 ½«¥¬¥­²®¢.

�¢®©±²¢ ° ­£®¢

�²®¡» ¤®ª § ²¼ ®¶¥­ª³ O(m lg� n) ¤«¿ ¢°¥¬¥­¨ ° ¡®²» ± ±¨-

±²¥¬®© ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢, ­ ¬ ¯®­ ¤®¡¿²±¿ ­¥ª®²®°»¥

±¢®©±²¢ ° ­£®¢. � ¯®¬­¨¬, ·²® ¬» ° ¡®² ¥¬ ± ±¨±²¥¬®© ­¥¯¥°¥±¥-

ª ¾¹¨µ±¿ ¬­®¦¥±²¢, °¥ «¨§®¢ ­­®© ± ¯®¬®¹¼¾ «¥± , ± ®¡º¥¤¨­¥­¨-

¥¬ ¯® ° ­£ ¬ ¨ ±¦ ²¨¥¬ ¯³²¥© (±¬. ° §¤. 22.3); ·¥°¥§ m ®¡®§­ ·¥­®

±³¬¬ °­®¥ ·¨±«® ®¯¥° ¶¨© Make-Set, Find-Set ¨ Union, ·¥°¥§
n | ·¨±«® ®¯¥° ¶¨© Make-Set.

�¥¬¬ 22.2

�«¿ ¢±¿ª®© ¢¥°¸¨­» x, ª°®¬¥ ª®°­¿, rank[x] < rank[p[x]] (­ ¯®-

¬­¨¬, ·²® ¤«¿ ª®°­¿ p[x] = x). �°¨ ±®§¤ ­¨¨ ¬­®¦¥±²¢ fxg ¨¬¥¥¬
rank[x] = 0, ¤ «¥¥ rank[x] ¬®¦¥² ²®«¼ª® ¢®§° ±² ²¼ ¨ ¯¥°¥±² �¥²

¬¥­¿²¼±¿, ª®£¤ x ¯¥°¥±² �¥² ¡»²¼ ª®°­¥¬ ¢ ±¢®�¥¬ ¤¥°¥¢¥.

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 451

�®ª § ²¥«¼±²¢®. �±�¥ ½²® ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¥² ¨§ ®¯¨± ­¨¿

¯°®¶¥¤³° Make-Set, Union ¨ Find-Set ¢ ° §¤¥«¥ 22.3. �®¤°®¡­®-

±²¨ ¬» ®±² ¢«¿¥¬ ·¨² ²¥«¾ (³¯°. 22.4-1).

�³±²¼ x | ¢¥°¸¨­ ®¤­®£® ¨§ ­ ¸¨µ ¤¥°¥¢¼¥¢. �¨±«® ¢¥°¸¨­ ¢

¯®¤¤¥°¥¢¥ ± ª®°­¥¬ x (¢ª«¾· ¿ ± ¬³ x) ­ §®¢¥¬ ¥¥ ° §¬¥°®¬ (size)

¨ ®¡®§­ ·¨¬ size(x).

�¥¬¬ 22.3

�±«¨ x | ª®°¥­¼ ®¤­®£® ¨§ ¤¥°¥¢¼¥¢, ²® size(x) > 2rank[x].

�®ª § ²¥«¼±²¢®.

�®±² ²®·­® ¯°®¢¥°¨²¼, ·²® ª ¦¤ ¿ ¨§ ®¯¥° ¶¨© Make-Set,

Find-Set ¨ Link ±®µ° ­¿¥² ¨±²¨­­®±²¼ ³²¢¥°¦¤¥­¨¿ Àsize(x) >

2rank[x] ¤«¿ ¢±¥µ ª®°­¥© xÁ. �¯¥° ¶¨¿ Find-Set ­¥ ¬¥­¿¥² ­¨ ° §-

¬¥°®¢ ª®°­¥©, ­¨ ° ­£®¢ ª ª¨µ ¡» ²® ­¨ ¡»«® ¢¥°¸¨­. �¯¥° ¶¨¿

Make-Set(x) ² ª¦¥ ­¥ ­ °³¸ ¥² ³²¢¥°¦¤¥­¨¿ «¥¬¬»: ­¥ ¬¥­¿¿

° ­£®¢ ¨ ° §¬¥°®¢ ³¦¥ ±³¹¥±²¢³¾¹¨µ ¤¥°¥¢¼¥¢, ®­ ±®§¤ �¥² ­®¢®¥

¤¥°¥¢® ± ¥¤¨­±²¢¥­­®© ¢¥°¸¨­®©, ¤«¿ ª®²®°®© ­¥° ¢¥­±²¢® ®·¥¢¨¤-

­»¬ ®¡° §®¬ ¢»¯®«­¥­®.

� ±±¬®²°¨¬ ®¯¥° ¶¨¾ Link(x; y) (­¥ ®£° ­¨·¨¢ ¿ ®¡¹­®±²¨,

¬®¦­® ±·¨² ²¼, ·²® rank[x] 6 rank[y]). � °¥§³«¼² ²¥ ½²®© ®¯¥° -

¶¨¨ ° ­£ ¨«¨ ° §¬¥° ¬®¦¥² ¨§¬¥­¨²¼±¿ ²®«¼ª® ³ ¢¥°¸¨­» y. �±«¨

rank[x] < rank[y], ²® ° §¬¥° y ³¢¥«¨·¨¢ ¥²±¿, ° ­£ ­¥ ¬¥­¿¥²-

±¿, ² ª ·²® ­¥° ¢¥­±²¢® size(y) > 2rank[y], ®±² �¥²±¿ ¢¥°­»¬. �±«¨

¦¥ rank[x] = rank[y], ²®, ®¡®§­ · ¿ ·¥°¥§ size0[y] ¨ rank0[y] ° §¬¥°
¨ ° ­£ y ¯®±«¥ ®¯¥° ¶¨¨ Link, ¨¬¥¥¬ size

0[y] = size[x] + size[y] ¨

rank0[y] = rank[y] + 1. �²±¾¤

size
0[y] = size[x] + size[y] > 2rank[x] + 2rank[y] = 2rank[y]+1 = 2rank

0[y]
:

�¥¬¬ 22.4

�¨±«® ¢¥°¸¨­ ° ­£ r ­¥ ¯°¥¢®±µ®¤¨² n=2r (¤«¿ «¾¡®£® ¶¥«®£®

r > 0).

�®ª § ²¥«¼±²¢®.

� ´¨ª±¨°³¥¬ ·¨±«® r. �±¿ª¨© ° §, ª®£¤ ª ª®©-«¨¡® ¢¥°¸¨­¥ y

¯°¨±¢ ¨¢ ¥²±¿ ° ­£ r (¢ ±²°®ª¥ 2 ¯°®¶¥¤³°»Make-Set ¨«¨ ¢ ±²°®-
ª¥ 5 ¯°®¶¥¤³°» Link), ¡³¤¥¬ ¯°¨¢¥¸¨¢ ²¼ ¬¥²ª³ ª® ¢±¥¬ ¢¥°¸¨­ ¬

¯®¤¤¥°¥¢ ± ¢¥°¸¨­®© y. �®±ª®«¼ª³ ¢¥°¸¨­ y ¢ ½²®² ¬®¬¥­² ¿¢«¿-

¥²±¿ ª®°­¥¬ ®¤­®£® ¨§ ¤¥°¥¢¼¥¢, «¥¬¬ 22.3 ¯®ª §»¢ ¥², ·²® ·¨±«®

¯®¬¥· ¥¬»µ ¢¥°¸¨­ ­¥ ¬¥­¼¸¥ 2r. � ¸¨ ¯°®¶¥¤³°» ³±²°®¥­» ² ª,

·²® ª ¦¤ ¿ ¢¥°¸¨­ ¡³¤¥² ¯®¬¥·¥­ ­¥ ¡®«¥¥ ®¤­®£® ° § . �² «®

¡»²¼,

n > (·¨±«® ¬¥²®ª) > 2r � (·¨±«® ¢¥°¸¨­ ° ­£ r),

®²ª³¤ ¢±�¥ ¨ ±«¥¤³¥².

�«¥¤±²¢¨¥ 22.5

� ­£ «¾¡®© ¢¥°¸¨­» ­¥ ¯°¥¢®±µ®¤¨² blg nc.
�®ª § ²¥«¼±²¢®.

452 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

�¬. «¥¬¬³ 22.3 ¨«¨ 22.4

�®ª § ²¥«¼±²¢® ®¶¥­ª¨ ¤«¿ ¢°¥¬¥­¨ ° ¡®²»

�°¨ ¤®ª § ²¥«¼±²¢¥ ®¶¥­ª¨ ­ ¬ ¡³¤¥² ³¤®¡­¥¥ ° ¡®² ²¼ ± ®¯¥° -

¶¨¥© Link, ­¥ Union. �³±²¼ ¤ ­ ¯®±«¥¤®¢ ²¥«¼­®±²¼ S1, ±®±²®-

¿¹ ¿ ¨§ m1 ®¯¥° ¶¨© Make-Set, Find-Set ¨ Union. � ¬¥­¨¬ ª -

¦¤³¾ ®¯¥° ¶¨¾ Union ­ ¤¢¥ ®¯¥° ¶¨¨ Find-Set ¨ ®¤­³ ®¯¥° ¶¨¾

Link; ¯®«³·¨²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ S2 ¨§m2 ®¯¥° ¶¨©Make-Set,

Find-Set ¨ Link.
�¥¬¬ 22.6

�±«¨ ±²®¨¬®±²¼ ¢»¯®«­¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ S2 ¢ µ³¤¸¥¬

±«³· ¥ ¥±²¼ O(m2 lg
�
n), ²® ±²®¨¬®±²¼ ¢»¯®«­¥­¨¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ S1 ¢ µ³¤¸¥¬ ±«³· ¥ ¥±²¼ O(m1 lg
�
n), £¤¥ n| ·¨±«® ®¯¥° ¶¨©

Make-Set.

�®ª § ²¥«¼±²¢®.

�¥¬¥¤«¥­­® ±«¥¤³¥² ¨§ ®·¥¢¨¤­®£® ­¥° ¢¥­±²¢ m1 6 m2 6 3m1.

�¥®°¥¬ 22.7

�°¥¤¯®«®¦¨¬, ·²® ­ ¤ ±¨±²¥¬®© ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

(¯¥°¢®­ · «¼­® ¯³±²®©) ¯°®¨§¢¥«¨ m ®¯¥° ¶¨© Make-Set, Find-

Set ¨ Link, ¨§ ª®²®°»µ n ®¯¥° ¶¨© ¡»«¨ ®¯¥° ¶¨¿¬¨ Make-Set.
�®£¤ ¯°¨ ¨±¯®«¼§®¢ ­¨¨ °¥ «¨§ ¶¨¨ ± ¯®¬®¹¼¾ «¥± ±® ±¦ ²¨¥¬

¯³²¥© ¨ ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£ ¬ ®¡¹ ¿ ±²®¨¬®±²¼ ½²®© ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ®¯¥° ¶¨© ¥±²¼ O(m lg� n).
�®ª § ²¥«¼±²¢®.

�²®¨¬®±²¼ ª ¦¤®© ¨§ ®¯¥° ¶¨© Make-Set ¨ Link ¥±²¼, ®·¥¢¨¤-

­®, O(1), ¨µ ±³¬¬ °­ ¿ ±²®¨¬®±²¼ ¥±²¼ ²¥¬ ± ¬»¬ O(m). � ©-

¬¥¬±¿ ®¯¥° ¶¨¿¬¨ Find-Set. �·¥¢¨¤­®, ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Find-

Set(x) ¯°®¯®°¶¨®­ «¼­ ¤«¨­¥ ¯³²¨ ¯®¨±ª ®² x ª ª®°­¾ (¤® ±¦ -

²¨¿). �² «® ¡»²¼, ­ ¬ ­ ¤® ®¶¥­¨²¼ ±³¬¬ °­³¾ ¤«¨­³ ¯³²¥© ¯®¨±-

ª , ¢®§­¨ª ¢¸¨µ ¢ ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ ¢±¥µ ®¯¥° ¶¨© Find-Set ¨

¤®ª § ²¼, ·²® ®­ ¥±²¼ O(m lg� n).
� ¯°®¶¥±±¥ ¢»¯®«­¥­¨¿ ª ¦¤®© ¨§ ®¯¥° ¶¨© Find-Set ¬» ¤¢¨-

£ ¥¬±¿ ¢¢¥°µ ¯® ®¤­®¬³ ¨§ ¤¥°¥¢¼¥¢, § ª ­·¨¢ ¿ ¯®¨±ª ¢ ¥£® ª®°­¥.

� ¬¥²¨¬, ·²® ­ ª ¦¤®¬ ¸ £¥ ° ­£ ¢¥°¸¨­» ±²°®£® ¢®§° ±² ¥²:

¥±«¨ u | ¢¥°¸¨­ , ¢±²°¥²¨¢¸ ¿±¿ ­ ¯³²¨ ¯®¨±ª , v | ±«¥¤³-

¾¹ ¿ ¢¥°¸¨­ , ²® ¥±²¼ v = p[u], ²® rank[v] > rank[u]. �¥°¸¨­

u ¬®¦¥² ­¥®¤­®ª° ²­® ¢±²°¥· ²¼±¿ ¢ ¯³²¿µ ¯®¨±ª ¯°¨ ¢»¯®«­¥-

­¨¨ ° ±±¬ ²°¨¢ ¥¬®© ¢ ²¥®°¥¬¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨©. �°¨

½²®¬ § ­¥© ¬®£³² (¨ ±ª®°¥¥ ¢±¥£® ¡³¤³²) ¨¤²¨ ° §­»¥ ¢¥°¸¨­»: ¥±-

«¨ ¢ ­¥ª®²®°»© ¬®¬¥­² § u ±«¥¤®¢ « ¢¥°¸¨­ v, ª®²®° ¿ ­¥ ¡»«

ª®°­¥¢®©, ²® ¯®±«¥ ±¦ ²¨¿ ¯³²¥© § u ¡³¤¥² ±«¥¤®¢ ²¼ ³¦¥ ­¥ v,

ª®°¥­¼ ¤¥°¥¢ (­ ¬®¬¥­² ¯¥°¢®£® ¯®¨±ª), ²® ¥±²¼ ¢¥°¸¨­ ¡®«¼-

¸¥£® ° ­£ , ·¥¬ v. (�²® ¯°®±²®¥ ­ ¡«¾¤¥­¨¥ ¨£° ¥² ª ¤ «¼­¥©¸¥¬

ª«¾·¥¢³¾ °®«¼.)

� ¡«¾¤ ¿ § °®±²®¬ ° ­£ ¯°¨ ¯¥°¥µ®¤¥ ®² ¢¥°¸¨­» ª ¥�¥ °®¤¨-

²¥«¾, ¬» ®²¤¥«¼­® ®¶¥­¨²¼ ª®«¨·¥±²¢® ¸ £®¢, ¯°¨ ª®²®°»µ ° ­£

±¨«¼­® ° ±²�¥², ¨ ª®«¨·¥±²¢® ¸ £®¢, ª®£¤ ®­ ° ±²�¥² ­¥ ±¨«¼­®. �»-

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 453

¡¥°¥¬ ¢ ª ·¥±²¢¥ £° ­¨¶» ­¥ª®²®°³¾ ´³­ª¶¨¾ �(k), ®¯°¥¤¥«�¥­­³¾

¤«¿ ­¥®²°¨¶ ²¥«¼­»µ ¶¥«»µ k. �» ¯°¥¤¯®« £ ¥¬, ·²® ´³­ª¶¨¿

� ¿¢«¿¥²±¿ ¬®­®²®­­® ¢®§° ±² ¾¹¥© ¨ ·²® �(k) > k ¯°¨ ¢±¥µ k.

�³¤¥¬ £®¢®°¨²¼, ·²® ¯°¨ ¯¥°¥µ®¤¥ ®² ¢¥°¸¨­» u ª ¥�¥ °®¤¨²¥«¾

v = p[u] ° ­£ ±¨«¼­® ° ±²�¥², ¥±«¨ rank[v] > �(rank[u]). �°¨ ½²®¬

¬» ¨±ª«¾· ¥¬ ¨§ ° ±±¬®²°¥­¨¿ ±«³· ©, ª®£¤ v ¿¢«¿¥²±¿ ª®°­¥¬

| ² ª®© ±«³· © ¢±²°¥· ¥²±¿ ¯® ° §³ ¯°¨ ¢»¯®«­¥­¨¨ ª ¦¤®© ®¯¥-

° ¶¨¨ Find-Set, ¨ ¯®²®¬³ ®¡¹¥¥ ·¨±«® ² ª¨µ ±¨²³ ¶¨© ¥±²¼ O(m).
� ·­�¥¬ ± ®¶¥­ª¨ ·¨±« ¸ £®¢, ¯°¨ ª®²®°»µ ° ­£ ­¥ ±¨«¼­®

° ±²�¥², ¨ ±£°³¯¯¨°³¥¬ ¨µ ¯® ¢¥°¸¨­ ¬, ¨§ ª®²®°»µ ½²®² ¸ £ ¤¥-

« ¥²±¿. �«¿ ¢¥°¸¨­» ° ­£ k ° ­£¨ ¥�¥ ¯°¥¤ª ¬®£³² ¬¥­¿²¼±¿ ®²

k + 1 ¤® �(k) (¯®±«¥ ½²®£® ° ­£ ° ±²�¥² ±¨«¼­®). �­ ·¨², ·¨±«® ² -

ª¨µ ¸ £®¢ (¨§ ¤ ­­®© ¢¥°¸¨­» ° ­£ k) § ¢¥¤®¬® ­¥ ¡®«¼¸¥ �(k),

¯®±ª®«¼ª³, ª ª ¬» £®¢®°¨«¨, ª ¦¤»© ­®¢»© ¸ £ ¢¥¤�¥² ¢ ¢¥°¸¨-

­³ ¡®«¼¸¥£® ° ­£ , ·¥¬ ¯°¥¤»¤³¹¨©. �®±ª®«¼ª³ ¢¥°¸¨­ ° ­£ k

­¥ ¡®«¥¥ n=2k , ²® ®¡¹¥¥ ·¨±«® ¸ £®¢, ¯°¨ ª®²®°»µ ° ­£ ­¥ ±¨«¼­®

° ±²�¥², ­¥ ¯°¥¢®±µ®¤¨² X
k

n�(k)

2k

�±«¨ ¢»¡° ²¼ ´³­ª¶¨¾ � ² ª, ·²®¡» °¿¤
P
�(k)=2k ±µ®¤¨«±¿, ²®

®¡¹¥¥ ·¨±«® ¸ £®¢ ² ª®£® °®¤ ¥±²¼ O(n).

�°¥¦¤¥ ·¥¬ ¢»¡° ²¼ ´³­ª¶¨¾ �, ®¡º¿±­¨¬, ª ª ®¶¥­¨²¼ ·¨±«®

¸ £®¢, ¯°¨ ª®²®°»µ ° ­£ ±¨«¼­® ° ±²�¥². � ª¨¥ ¸ £¨ ¬» ±£°³¯¯¨-

°³¥¬ ­¥ ¯® ¢¥°¸¨­ ¬, ¯® ¯³²¿¬: ­ ª ¦¤®¬ ¯³²¨ ¯®¨±ª ² ª¨µ

¸ £®¢ ¬ «®, ² ª ª ª ° ­£ ­¥ ¬®¦¥² ¬­®£®ª° ²­® ±¨«¼­® ° ±²¨ (®­

¬¥­¿¥²±¿ ¢±¥£® «¨¸¼ ®² 0 ¤® lgn). � ª¨¬ ®¡° §®¬, ­ ª ¦¤®¬ ¯³-

²¨ ·¨±«® ¸ £®¢, ¯°¨ ª®²®°®¬ ° ­£ ±¨«¼­® ° ±²�¥², ­¥ ¯°¥¢®±µ®¤¨²

·¨±« ¨²¥° ¶¨© ´³­ª¶¨¨ �, ª®²®°»¥ ­³¦­® ±¤¥« ²¼, ·²®¡» ¤®©²¨

®² 0 ¤® lgn.

�®²¥«®±¼ ¡» ¯®«®¦¨²¼ �(k) = 2k: ²®£¤ ·¨±«® ¨²¥° ¶¨© ¡³¤¥²

¯°¨¬¥°­® ° ¢­® lg� n. � ±®¦ «¥­¨¾, ²®£¤ ­ ¯¨± ­­»© ¢»¸¥ °¿¤

° ±µ®¤¨²±¿. �°¨¤�¥²±¿ ¢§¿²¼ ­¥¬­®£® ¬¥­¼¸³¾ ´³­ª¶¨¾. � ¯°¨-

¬¥°, ¯®«®¦¨¬ �(k) = d1;9ke, ²®£¤ °¿¤
P
d1;9ke=2k 6

P
(1;9k+1)=2k

±µ®¤¨²±¿. � ¤°³£®© ±²®°®­», ·¨±«® ¨²¥° ¶¨© ´³­ª¶¨¨ �, ª®²®°»¥

­³¦­® ±¤¥« ²¼, ·²®¡» ®² 0 ¤®©²¨ ¤® ª ª®£®-²® ·¨±« , ¢®§° ±²�¥²

(¯® ±° ¢­¥­¨¾ ± ´³­ª¶¨¥© k 7! 2k) ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥, ¯®±ª®«¼ª³

�(�(k)) > 2k, ¨ ¯®²®¬³ ¥±²¼ O(lg� n). �² ª, ·¨±«® ¸ £®¢ ² ª®£®

°®¤ ¤«¿ ¢±¥µ m ®¯¥° ¶¨© ¥±²¼ O(m lg �n).
�ª« ¤»¢ ¿ ¢¬¥±²¥ ¤¥©±²¢¨¿ ¢±¥µ ¢¨¤®¢ (®¯¥° ¶¨¨ Make-Set ¨

Link, ¯®±«¥¤­¨¥ ¸ £¨ ¢ ª ¦¤®¬ ¯³²¨, ¸ £¨, ­ ª®²®°»µ ° ­£ ­¥

±¨«¼­® ° ±²�¥², ¨ ¸ £¨, ­ ª®²®°»µ ° ­£ ±¨«¼­® ° ±²�¥²), ¯®«³· -

¥¬ ®¡¹³¾ ®¶¥­ª³ O(n) + O(m lg� n) = O(m lg� n) (­ ¯®¬­¨¬, ·²®
m > n, ² ª ª ª m | ®¡¹¥¥ ·¨±«® ®¯¥° ¶¨©, n | ·¨±«® ®¯¥° ¶¨©

textscMake-Set), ·²® ¨ ²°¥¡®¢ «®±¼ ¤®ª § ²¼.

[� ¬¥· ­¨¥. �®ª § ²¥«¼±²¢® ½²®© ²¥®°¥¬» ±«¥£ª ¨§¬¥­¥­® ¯®

454 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

±° ¢­¥­¨¾ ± ­£«¨©±ª¨¬ ®°¨£¨­ «®¬: ¢ ¯®±«¥¤­¥¬ ¨±¯®«¼§³¥²-

±¿ ´³­ª¶¨¿ �(k), ° ¢­ ¿ ­ ¨¬¥­¼¸¥¬³ ·«¥­³ ¯®±«¥¤®¢ ²¥«¼­®±²¨

1; 2; 4; 16; 65536; : : : , ¡®«¼¸¥¬³ k (ª ¦¤»© ·«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¨

¥±²¼ ¤¢®©ª ¢ ±²¥¯¥­¨ ¯°¥¤»¤³¹¥£® ·«¥­). �®£¤ ­ ª ¦¤®¬ ¯³-

²¨ ¡³¤¥² ­¥ ¡®«¥¥ lg� n ¸ £®¢, ­ ª®²®°»µ ° ­£ ±¨«¼­® ° ±²�¥²,

°¿¤
P
�(k)=2k ±µ®¤¨²±¿, ­® ¨¬¥¥² ¤®±² ²®·­® ¬¥¤«¥­­® ° ±²³¹¨¥

· ±²¨·­»¥ ±³¬¬».]

�§ ¤®ª § ­­®© ²¥®°¥¬» ¨ «¥¬¬» 22.6 ­¥¬¥¤«¥­­® ¢»²¥ª ¥²

�«¥¤±²¢¨¥ 22.8

�°¥¤¯®«®¦¨¬, ·²® ­ ¤ ±¨±²¥¬®© ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

(¨§­ · «¼­® ¯³±²®©) ¯°®¨§¢¥«¨ m ®¯¥° ¶¨©Make-Set, Find-Set ¨
Union, n ¨§ ª®²®°»µ | Make-Set. �®£¤ ¯°¨ ¨±¯®«¼§®¢ ­¨¨ °¥ -

«¨§ ¶¨¨ ± ¯®¬®¹¼¾ «¥± ±® ±¦ ²¨¥¬ ¯³²¥© ¨ ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­-

£ ¬ ±²®¨¬®±²¼ ½²®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨© ¥±²¼ O(m lg� n).
�¯° ¦­¥­¨¿

22.4-1

�®ª ¦¨²¥ «¥¬¬³ 22.2.

22.4-2

�ª®«¼ª® ¡¨²®¢ ­³¦­®, ·²®¡» µ° ­¨²¼ size[x] ¤«¿ ³§« x? �®² ¦¥

¢®¯°®± ¤«¿ rank[x].

22.4-3

�®«¼§³¿±¼ «¥¬¬®© 22.2 ¨ ±«¥¤±²¢¨¥¬ 22.5, ¤®ª ¦¨²¥, ·²® ±²®-

¨¬®±²¼ m ®¯¥° ¶¨© ± «¥±®¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ± ¨±-

¯®«¼§®¢ ­¨¥¬ ®¡º¥¤¨­¥­¨¿ ¯® ° ­£ ¬, ­® ¡¥§ ±¦ ²¨¿ ¯³²¥©, ¥±²¼

O(m lgn), £¤¥ n, ª ª ®¡»·­®, ®¡®§­ · ¥² ª®«¨·¥±²¢® ®¯¥° ¶¨©

Make-Set.

22.4-4*

�¡º¿±­¨²¥, ¯®·¥¬³ ¯®±«¥¤­¨¥ ¸ £¨ ¯³²¥© ²°¥¡®¢ «¨ ¢ ­ ¸¥¬

° ±±³¦¤¥­¨¨ ®±®¡®£® ° ±±¬®²°¥­¨¿ (­ ª« ±±¨´¨¶¨°®¢ «¨±¼ ¢

§ ¢¨±¨¬®±²¨ ®² °®±² ° ­£ , ª ª ¢±¥ ®±² «¼­»¥): ¯°¨¢¥¤¨²¥ ¯°¨-

¬¥° ±¨²³ ¶¨¨, ¢ ª®²®°®© ­¥ª®²®° ¿ ¢¥°¸¨­ x ¢µ®¤¨²
(m) ° §

¢ ¯³²¼ ¯®¨±ª ¤«¿ ®¯¥° ¶¨¨ Find-Set, ¯°¨·�¥¬ ¯°¨ ¢»µ®¤¥ ¨§ ­¥�¥

° ­£ ° ±²�¥² ­¥ ±¨«¼­®. (� ª ¢¨¤­® ¨§ ¤®ª § ²¥«¼±²¢ , ½²® ¢®§¬®¦­®

«¨¸¼ ¥±«¨ ®­ ¯® ¡®«¼¸¥© · ±²¨ ¿¢«¿¥²±¿ ¯°¥¤¯®±«¥¤­¥© ¢¥°¸¨­®©

¯³²¨.)

� ¤ ·¨

22-1 �®¨±ª ¬¨­¨¬³¬ ¢ °¥¦¨¬¥ o�-line.

� ¤ · ® ¯®¨±ª¥ ¬¨­¨¬³¬ ¢ °¥¦¨¬¥ o�-line (o�-line minimum

problem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. �³±²¼ ¨¬¥¥²±¿ ¤¨­ ¬¨·¥±ª®¥ ¬­®-

¦¥±²¢® T , ¯®¤¤¥°¦¨¢ ¾¹¥¥ ®¯¥° ¶¨¨ Insert(x) (¤®¡ ¢¨²¼ ½«¥¬¥­²

x) ¨ Extract-Min (³¤ «¨²¼ ¬¨­¨¬ «¼­»© ½«¥¬¥­²). �¥°¢®­ · «¼-
­® ¬­®¦¥±²¢® T ¯³±²®, § ²¥¬ ¢»¯®«­¿¥²±¿ ­¥ª®²®° ¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ¨§ n ®¯¥° ¶¨© Insert ¨ m ®¯¥° ¶¨© Extract-Min, ¯°¨-
·¥¬ ®¯¥° ¶¨¨ Insert ¤®¡ ¢«¿¾² ¢ ¬­®¦¥±²¢® ¯® ®¤­®¬³ ° §³ ¢±¥

­ ²³° «¼­»¥ ·¨±« ®² 1 ¤® n (­¥ ®¡¿§ ²¥«¼­® ¢ ¯®°¿¤ª¥ ¢®§° -

±² ­¨¿). �°¥¡³¥²±¿ ¯® ¤ ­­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨© In-

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 455

sert(x) ¨ Extract-Min ±®§¤ ²¼ ¬ ±±¨¢ extracted[1::m], ¢ ª®²®-

°®¬ extracted[i] | ·¨±«®, ¢®§¢° ¹ ¥¬®¥ i-®© ¯® ±·�¥²³ ®¯¥° ¶¨¥©

Extract-Min.
�®¢®°¿ ® À°¥¦¨¬¥ o�-lineÁ, ¨¬¥¾² ¢ ¢¨¤³, ·²® ®² ­ ± ²°¥¡³¥²±¿

¤ ²¼ ®²¢¥² ¯®±«¥ ²®£®, ª ª ¬» §­ ¥¬ ¢±¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ª®-

¬ ­¤ (¢ ¯°®²¨¢®¯®«®¦­®±²¼ ½²®¬³, ¢ °¥¦¨¬¥ Àon-lineÁ ®² ­ ± ²°¥-

¡®¢ «®±¼ ¡» ¤ ¢ ²¼ ®²¢¥² ­¥¬¥¤«¥­­® ¯® ¯®±²³¯«¥­¨¨ ®·¥°¥¤­®©

ª®¬ ­¤», ­¥ ¤®¦¨¤ ¿±¼ ±«¥¤³¾¹¥©).

() �³±²¼ ª®¬ ­¤» ¯®±²³¯ «¨ ¢ ² ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ (¬» ¯¨-

¸¥¬ E ¢¬¥±²® Extract-Min ¨ i ¢¬¥±²® Insert(i)):

4; 8;E; 3;E; 9; 2; 6;E;E;E; 1; 7;E; 5:

� ª ¢»£«¿¤¨² ¬ ±±¨¢ extracted?

�«£®°¨²¬ ¤«¿ °¥¸¥­¨¿ § ¤ ·¨ ® ¬¨­¨¬³¬¥ ¢ °¥¦¨¬¥ o�-line ¬®-

¦¥² ¢»£«¿¤¥²¼ ±«¥¤³¾¹¨¬ ®¡° §®¬. �³±²¼ S | ¤ ­­ ¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ª®¬ ­¤. �°¥¤±² ¢¨¬ ¥¥ ¢ ¢¨¤¥

I1;E; I2;E; I3; : : : ; Im;E; Im+1;

£¤¥ ª ¦¤®¥ E ®¡®§­ · ¥² ®¯¥° ¶¨¾ Extract-Min, ª ¦¤®¥ Ij ®¡®-

§­ · ¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ®¯¥° ¶¨© Insert (¢®§¬®¦­®, ¯³±²³¾).

�«¿ ª ¦¤®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ Ij ±®§¤ ¤¨¬ ¬­®¦¥±²¢® Kj , ±®±²®-

¿¹¥¥ ¨§ ·¨±¥«, ¤®¡ ¢«¿¥¬»µ ¢ T ¯°¨ ®¯¥° ¶¨¿µ Insert ¨§ ¯®±«¥¤®-

¢ ²¥«¼­®±²¨ Ij . � ²¥¯¥°¼ ±¤¥« ¥¬ ¢®² ·²®:

Off-Line-Minimum(m,n)

1 for i \gets 1 to n

2 do ­ ©²¨ ² ª®¥ j, ·²® $i\in K_j$

3 if j \ne m+1

4 then extracted[j] \gets i

5 l \gets (­ ¨¬¥­¼¸¥¥ ·¨±«®, ¡®«¼¸¥¥ j,

¤«¿ ª®²®°®£® ±³¹¥±²¢³¥² ¬­®¦¥±²¢® K_l)

6 K_l\gets K_l\cup K_j (¬­®¦¥±²¢® K_j ¨±·¥§ ¥²)

7 return extracted

(¡) �®ª ¦¨²¥, ·²® «£®°¨²¬ Off-Line-Minimum ¯° ¢¨«¼­® § ¯®«-

­¿¥² ¬ ±±¨¢ extracted.

(¢) �¥ «¨§³©²¥ «£®°¨²¬ Off-Line-Minimum ± ¯®¬®¹¼¾ ±¨±²¥¬»

­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢. � ©²¥ ¤®±² ²®·­® ²®·­³¾ ®¶¥­ª³

¢°¥¬¥­¨ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥.

22-2 �¯°¥¤¥«¥­¨¥ £«³¡¨­»

� § ¤ ·¥ ®¯°¥¤¥«¥­¨¿ £«³¡¨­» (depth-determination problem) ²°¥-

¡³¥²±¿ °¥ «¨§®¢ ²¼ «¥± F , ±®±²®¿¹¨© ¨§ ª®°­¥¢»µ ¤¥°¥¢¼¥¢ Ti, ¯®¤-
¤¥°¦¨¢ ¾¹¨© ±«¥¤³¾¹¨¥ ²°¨ ®¯¥° ¶¨¨:

Make-Tree(v) �®§¤ ¥² ­®¢®¥ ¤¥°¥¢® ± ¥¤¨­±²¢¥­­®© ¢¥°¸¨­®© v.

456 �« ¢ 22 �¨±²¥¬» ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢

Find-Depth(v) �®§¢° ¹ ¥² £«³¡¨­³ (° ±±²®¿­¨¥ ¤® ª®°­¿) ¢¥°¸¨-

­» v.

Graft(r; v) (À¯°¨¢¨¢ª Á). �¥°¸¨­ r ¤®«¦­ ¡»²¼ ª®°­¥¬ ®¤­®-

£® ¨§ ¤¥°¥¢¼¥¢, ¢¥°¸¨­ v ¤®«¦­ ¯°¨­ ¤«¥¦ ²¼ ª ª ª®¬³-²®

¤°³£®¬³ ¤¥°¥¢³; ¤¥°¥¢® ± ª®°­¥¬ r À¯°¨¢¨¢ ¥²±¿Á ª ¤¥°¥¢³, ±®-

¤¥°¦ ¹¥¬³ v, ¯°¨ ½²®¬ v ±² ­®¢¨²±¿ °®¤¨²¥«¥¬ r.

() �³±²¼ ¬» °¥ «¨§®¢ «¨ ½²³ ±²°³ª²³°³ ¤ ­­»µ ±«¥¤³¾¹¨¬ ®¡° -

§®¬. �¥°¥¢¼¿ ¯°¥¤±² ¢«¿¾²±¿ ª ª ¢ «¥±¥ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®-

¦¥±²¢ (p[v] | °®¤¨²¥«¼ ¢¥°¸¨­» v, ¥±«¨ v | ­¥ ª®°¥­¼, ¨

p[v] = v, ¥±«¨ v | ª®°¥­¼), ¯°®¶¥¤³° Graft(r; v) ±®±²®¨² ¢

¯°¨±¢ ¨¢ ­¨¨ p[r] v, ¯°®¶¥¤³° Make-Tree ­ ¯¨± ­ ®·¥-

¢¨¤­»¬ ®¡° §®¬, ¨, ­ ª®­¥¶, ¤«¿ ­ µ®¦¤¥­¨¿ £«³¡¨­» (Find-

Depth(v)) ¬» ¨¤¥¬ ¨§ v ¢ ª®°¥­¼ ¨ ¯®¤±·¨²»¢ ¥¬ ¤«¨­³ ¯³²¨.

�®ª ¦¨²¥, ·²® ¯°¨ ½²®¬ ±²®¨¬®±²¼ m ®¯¥° ¶¨© Make-Tree,
Graft ¨ Find-Depth ¢ µ³¤¸¥¬ ±«³· ¥ ¥±²¼ �(m2).

�«£®°¨²¬ ¬®¦­® ³±ª®°¨²¼, ¥±«¨ ¢®±¯®«¼§®¢ ²¼±¿ ®¡º¥¤¨­¥­¨¥¬

¯® ° ­£ ¬ ¨ ±¦ ²¨¥¬ ¯³²¥©. � ¬¥²¨¬, ·²® ±²°³ª²³° ¤¥°¥¢ , ­³¦-

­®£® ¤«¿ ±¦ ²¨¿ ¯³²¥©, ­¥ ®¡¿§ ­ ±®®²¢¥²±²¢®¢ ²¼ ±²°³ª²³°¥ ¨±-

µ®¤­®£® ¤¥°¥¢ | ¢ ¦­® «¨¸¼, ·²®¡» ¬®¦­® ¡»«® ¢®±±² ­ ¢«¨¢ ²¼

¨­´®°¬ ¶¨¾ ® £«³¡¨­¥ (°¥¡°® ­®¢®£® ¤¥°¥¢ ¤®«¦­® µ° ­¨²¼ ¨­-

´®°¬ ¶¨¾ ® ° §­¨¶¥ £«³¡¨­ ª®­¶®¢ °¥¡° ¢ ±² °®¬ ¤¥°¥¢¥).

(¡) �¥ «¨§³©²¥ ®¯¥° ¶¨¾ Make-Tree.

(¢) �¥ «¨§³©²¥ ®¯¥° ¶¨¾ Find-Depth. � ¸ «£®°¨²¬ ¤®«¦¥­ ¨±-

¯®«¼§®¢ ²¼ ±¦ ²¨¥ ¯³²¥©, ¥£® ¢°¥¬¿ ° ¡®²» ¤®«¦­® ¡»²¼ ¯°®-

¯®°¶¨®­ «¼­® ¤«¨­¥ ¯³²¨ ¯®¨±ª .

(£) �¥ «¨§³©²¥ ®¯¥° ¶¨¾ Graft (¤¥©±²¢³©²¥ ¯® ­ «®£¨¨ ± «£®-

°¨²¬ ¬¨ Union ¨ Link; ª®°¥­¼ ¢ ±²°®¨¬®¬ ¤¥°¥¢¥ ­¥ ®¡¿§ ­

¡»²¼ ª®°­¥¬ ¢ ±² °®¬ ±¬»±«¥).

(¤) � ©²¥ ²®·­³¾ ®¶¥­ª³ ­ ±²®¨¬®±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ m ®¯¥-

° ¶¨©Make-Tree, Graft ¨ Find-Depth, n ¨§ ª®²®°»µ | ®¯¥-

° ¶¨¨ Make-Tree (¤«¿ µ³¤¸¥£® ±«³· ¿).

22-3 �«£®°¨²¬ � °¼¿­ ¤«¿ ­ µ®¦¤¥­¨¿ ­ ¨¬¥­¼¸¥£® ®¡¹¥£®

¯°¥¤ª ¢ °¥¦¨¬¥ o�-line.

� ¨¬¥­¼¸¨© ®¡¹¨© ¯°¥¤®ª (least common ancestor, ±®ª° ¹�¥­­®

LCA) ¢¥°¸¨­ u ¨ v ª®°­¥¢®£® ¤¥°¥¢ T ¥±²¼, ¯® ®¯°¥¤¥«¥­¨¾, ¢¥°-

¸¨­ ­ ¨¡®«¼¸¥© £«³¡¨­» ±°¥¤¨ ¢¥°¸¨­, ¿¢«¿¾¹¨µ±¿ ¯°¥¤ª ¬¨

ª ª u, ² ª ¨ v. � ¤ · ® ­ µ®¦¤¥­¨¨ ­ ¨¬¥­¼¸¨µ ®¡¹¨µ ¯°¥¤ª

¢ °¥¦¨¬¥ o�-line (o�-line least-common-ancestors problem) ±®±²®-

¨² ¢ ±«¥¤³¾¹¥¬. � ­® ª®°­¥¢®¥ ¤¥°¥¢® T ¨ ­¥ª®²®°®¥ ¬­®¦¥±²¢®

P ­¥³¯®°¿¤®·¥­­»µ ¯ ° ¥£® ¢¥°¸¨­. �°¥¡³¥²±¿ ¤«¿ ª ¦¤®© ¯ °»

¢¥°¸¨­ (u; v) 2 P ­ ©²¨ ¨µ ­ ¨¬¥­¼¸¥£® ®¡¹¥£® ¯°¥¤ª .

�¨¦¥ ¯°¨¢¥¤�¥­ «£®°¨²¬ LCA, °¥¸ ¾¹¨© ½²³ § ¤ ·³ (­ ¨¬¥­¼-

¸¨¥ ®¡¹¨¥ ¯°¥¤ª¨ ¢±¥µ ¯ ° (u; v) 2 P ¡³¤³² ­ ¯¥· ² ­» ¢ °¥§³«¼-

² ²¥ ¢»§®¢ LCA(root[T]); ¢­ · «¥ ¢±¥ ¢¥°¸¨­» ¤¥°¥¢ | ¡¥«»¥).

�¥ «¨§ ¶¨¿ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ 457

LCA(u)

1 Make-Set(u)

2 ancestor[Find-Set(u)] \gets u

3 for (¤«¿) ª ¦¤®£® v, ¿¢«¿¾¹¥£®±¿ °¥¡\"^^a5­ª®¬ u

4 do LCA(v)

5 Union(u,v)

6 ancestor[Find-Set(u)] \gets u

7 ¯®ª° ±¨²¼ u ¢ ·\"^^a5°­»© ¶¢¥²

8 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» v ² ª®©, ·²® $(u,v)\in P$

9 do if ¢¥°¸¨­ v ·\"^^a5°­ ¿

10 then print (``� ¨¬¥­¼¸¨© ®¡¹¨© ¯°¥¤®ª '' u `` ¨ '' v

`` ¥±²¼ '' ancestor[Find-Set(v)]

() �®ª ¦¨²¥, ·²® ±²°®ª 10 ¨±¯®«­¿¥²±¿ ¢ ²®·­®±²¨ ®¤¨­ ° § ¤«¿

ª ¦¤®© ¯ °» (u; v) 2 P .
(¡) �®ª ¦¨²¥, ·²® ¢ °¥§³«¼² ²¥ ¢»§®¢ LCA(root[T]) ª ¦¤»© ¨§

¯®±«¥¤³¾¹¨µ ¢»§®¢®¢ LCA(u) ¯°®¨±µ®¤¨² ¢ ²®² ¬®¬¥­², ª®£¤

ª®«¨·¥±²¢® ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ° ¢­® £«³¡¨­¥ ¢¥°¸¨-

­» u ¢ ¤¥°¥¢¥ T .

(¢) �®ª ¦¨²¥, ·²® ¢ °¥§³«¼² ²¥ ¢»§®¢ LCA(ª®°¥­¼[T]) ¡³¤³² ­ -

¯¥· ² ­» ­ ¨¬¥­¼¸¨¥ ®¡¹¨¥ ¯°¥¤ª¨ ¤«¿ ¢±¥µ ¯ ° (u; v) 2 P .
(£) �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ LCA ¢ ¯°¥¤¯®«®¦¥­¨¨, ·²®

±¨±²¥¬ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ °¥ «¨§®¢ ­ ± ¯®¬®¹¼¾

«¥± ± ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£ ¬ ¨ ±¦ ²¨¥¬ ¯³²¥©.

� ¬¥· ­¨¿

�­®£¨¥ ¢ ¦­»¥ °¥§³«¼² ²» ® ±¨±²¥¬ µ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®-

¦¥±²¢ ¢ ²®© ¨«¨ ¨­®© ¬¥°¥ ¯°¨­ ¤«¥¦ ² � °¼¿­³. � · ±²­®±²¨,

¨¬¥­­® ®­ ³±² ­®¢¨« ®¶¥­ª³ O(m�(m;n)) [186, 188]. �®«¥¥ ±« ¡ ¿

®¶¥­ª O(m lg� n) ¡»« ° ­¥¥ ¯®«³·¥­ �®¯ª°®´²®¬ ¨ �«¼¬ ­®¬

[4, 103]. � ° ¡®²¥ [190] � °¼¿­ ¨ ¢ ­ �¥³¢¥­ ®¡±³¦¤ ¾² ° §«¨·-

­»¥ ¢ °¨ ­²» ±¦ ²¨¿ ¯³²¥©, ¢ ²®¬ ·¨±«¥ «£®°¨²¬», ° ¡®² ¾¹¨¥

À§ ®¤¨­ ¯°®µ®¤Á (¨­®£¤ ®­¨ ° ¡®² ¾² ¡»±²°¥¥ À¤¢³µ¯°®µ®¤­»µÁ).

� ¡®¢ ¨ � °¼¿­ [76] ¯®ª § «¨, ·²® ¢ ­¥ª®²®°»µ ¯°¨«®¦¥­¨¿µ ®¯¥° -

¶¨¨ ± ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ ¬­®¦¥±²¢ ¬¨ ¬®¦­® ¢»¯®«­¨²¼ § ¢°¥¬¿

O(m).

� ° ¡®²¥ [187] � °¼¿­ ¯®ª § «, ·²® ¯°¨ ­¥ª®²®°»µ ¤®¯®«­¨²¥«¼-

­»µ ³±«®¢¨¿µ ±²®¨¬®±²¼ ®¯¥° ¶¨© ± ­¥¯¥°¥±¥ª ¾¹¨¬¨±¿ ¬­®¦¥-

±²¢ ¬¨ ­¥ ¬®¦¥² ¡»²¼ ­¨¦¥, ·¥¬ O(m�(m;n)), ª ª³¾ °¥ «¨§ ¶¨¾

¬» ¡» ­¨ ¨§¡° «¨. �°¥¤¬ ­ ¨ � ª± [74] ¯®ª § «¨, ·²®, ª°®¬¥ ²®£®,

¢ µ³¤¸¥¬ ±«³· ¥ ½²¨ ®¯¥° ¶¨¨ ²°¥¡³¾² ®¡° ¹¥­¨¿ ª
(m�(m;n))

±«®¢ ¬ ¤«¨­®¾ ¢ lgn ¡¨²®¢.

23 �«£®°¨²¬» ­ £° ´ µ

�¢¥¤¥­¨¥

�° ´» ¢±²°¥· ¾²±¿ ¢ ±®²­¿µ ° §­»µ § ¤ ·, ¨ «£®°¨²¬» ®¡° -

¡®²ª¨ £° ´®¢ ®·¥­¼ ¢ ¦­». � ½²®© · ±²¨ ª­¨£¨ ¬» ° ±±¬®²°¨¬

­¥±ª®«¼ª® ®±­®¢­»µ «£®°¨²¬®¢ ®¡° ¡®²ª¨ £° ´®¢.

� £« ¢¥ 23 ° ±±¬ ²°¨¢ ¾²±¿ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ £° ´ ¢ ¯°®-

£° ¬¬¥, ² ª¦¥ ° §«¨·­»¥ ¢ °¨ ­²» ®¡µ®¤ £° ´ (¯®¨±ª ¢ ¸¨-

°¨­³ ¨ ¢ £«³¡¨­³). �°¨¢®¤¿²±¿ ¤¢ ¯°¨¬¥­¥­¨¿ ¯®¨±ª ¢ £«³¡¨­³:

²®¯®«®£¨·¥±ª ¿ ±®°²¨°®¢ª ®°¨¥­²¨°®¢ ­­®£® £° ´ ¡¥§ ¶¨ª«®¢ ¨

° §«®¦¥­¨¥ ®°¨¥­²¨°®¢ ­­®£® £° ´ ¢ ±³¬¬³ ±¨«¼­® ±¢¿§­»µ ª®¬-

¯®­¥­².

� £« ¢¥ 24 ° ±±¬ ²°¨¢ ¥²±¿ § ¤ · ® ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥ (­ -

¡®°¥ °�¥¡¥°, ±¢¿§»¢ ¾¹¥¬ ¢±¥ ¢¥°¸¨­» £° ´) ¬¨­¨¬ «¼­®£® ¢¥± .

(�» ¯°¥¤¯®« £ ¥¬, ·²® ª ¦¤®¥ °¥¡°® £° ´ ¨¬¥¥² ­¥ª®²®°»© ¯®-

«®¦¨²¥«¼­»© ¢¥±.) �«¿ ½²®© § ¤ ·¨ ¯°¨¬¥­¨¬» ¦ ¤­»¥ «£®°¨²¬»

(±¬. £« ¢³ 18).

� £« ¢ µ 25 ¨ 26 ° ±±¬ ²°¨¢ ¥²±¿ § ¤ · ® ª° ²· ©¸¨µ ¯³²¿µ.

�­®¢¼ ª ¦¤®¬³ °¥¡°³ ¯°¨¯¨± ­® ­¥ª®²®°®¥ ·¨±«®, ­® ²¥¯¥°¼ ®­®

­ §»¢ ¥²±¿ ¤«¨­®© °¥¡° . �°¥¡³¥²±¿ ­ ©²¨ ª° ²· ©¸¨¥ ¯³²¨ ¨§

®¤­®© ¢¥°¸¨­» ¢® ¢±¥ ®±² «¼­»¥ (£« ¢ 25) ¨«¨ ª° ²· ©¸¨¥ ¯³²¨

¨§ ª ¦¤®© ¢¥°¸¨­» ¢ ª ¦¤³¾ (£« ¢ 26).

� ª®­¥¶, ¢ £« ¢¥ 27 ° ±¬ ²°¨¢ ¥²±¿ § ¤ ·¥ ® ¬ ª±¨¬ «¼­®¬ ¯®-

²®ª¥ ¢¥¹¥±²¢ ·¥°¥§ ±¥²¼ ²°³¡ ®£° ­¨·¥­­®© ¯°®¯³±ª­®© ±¯®±®¡-

­®±²¨. � ¦¤®¥ °¥¡°® ° ±±¬ ²°¨¢ ¥²±¿ ª ª ²°³¡ ­¥ª®²®°®© ¯°®-

¯³±ª­®© ±¯®±®¡®±²¨. � ­¥ª®²®°®© ¢¥°¸¨­¥ ­ µ®¤¨²±¿ ¨±²®·­¨ª ¢¥-

¹¥±²¢ , ¢ ¤°³£®© | ¯®²°¥¡¨²¥«¼. �¯° ¸¨¢ ¥²±¿, ª ª®© ¯®²®ª

¢¥¹¥±²¢ ¬®¦­® ¯¥°¥¤ ¢ ²¼ ®² ¨±²®·­¨ª ª ¯®²°¥¡¨²¥«¾, ­¥ ¯°¥-

¢»¸ ¿ ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ²°³¡. �² § ¤ · ¢ ¦­ , ¯®±ª®«¼ª³

ª ­¥© ±¢®¤¨²±¿ ¬­®£¨¥ ¨­²¥°¥±­»¥ § ¤ ·¨.

�» ¡³¤¥¬ ®¶¥­¨¢ ²¼ ¢°¥¬¿ ®¡° ¡®²ª¨ § ¤ ­­®£® £° ´ I =

(V;G) ¢ § ¢¨±¨¬®±²¨ ®² ·¨±« ¥£® ¢¥°¸¨­ (jV j) ¨ °�¥¡¥° (jGj); ¬»
¡³¤¥¬ ¤«¿ ª° ²ª®±²¨ ¯¨± ²¼ V ¨ G ¢¬¥±²® jV j ¨ jGj. � ¯°®£° ¬¬ µ

¬­®¦¥±²¢® ¢¥°¸¨­ £° ´ I ¬» ¡³¤¥¬ ®¡®§­ · ²¼ V [I], ¬­®¦¥±²¢®

°�¥¡¥° | G[I].

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 459

23.1. �±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ

� ½²®© £« ¢¥ ®¯¨± ­» ®±­®¢­»¥ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ £° ´®¢ ¨

 «£®°¨²¬» ®¡µ®¤ £° ´®¢. �¡µ®¤¿ £° ´, ¬» ¤¢¨£ ¥¬±¿ ¯® °�¥¡° ¬

¨ ¯°®µ®¤¨¬ ¢±¥ ¢¥°¸¨­». �°¨ ½²®¬ ­ ª ¯«¨¢ ¥²±¿ ¤®¢®«¼­® ¬­®£®

¨­´®°¬ ¶¨¨, ª®²®° ¿ ¯®«¥§­ ¤«¿ ¤ «¼­¥©¸¥© ®¡° ¡®²ª¨ £° ´ ,

² ª ·²® ®¡µ®¤ £° ´ ¢µ®¤¨² ª ª ±®±² ¢­ ¿ · ±²¼ ¢® ¬­®£¨¥ «£®-

°¨²¬».

� ° §¤¥«¥ 23.1 ®¡±³¦¤ ¾²±¿ ¤¢ ®±­®¢­»µ ±¯®±®¡ ¯°¥¤±² ¢«¥-

­¨¿ £° ´ ¢ ¯ ¬¿²¨ ª®¬¯¼¾²¥° | ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ

¢¥°¸¨­ ¨ ± ¯®¬®¹¼¾ ¬ ²°¨¶» ±¬¥¦­®±²¨. � §¤¥« 23.2 ®¯¨±»¢ -

¥² «£®°¨²¬ ¯®¨±ª ¢ ¸¨°¨­³ ¨ ±®®²¢¥²±²¢³¾¹¥¥ ½²®¬³ «£®°¨²-

¬³ ¤¥°¥¢®. � ° §¤¥«¥ 23.3 ° ±±¬ ²°¨¢ ¥²±¿ ¤°³£®© ¯®°¿¤®ª ®¡µ®-

¤ ¢¥°¸¨­ ¨ ¤®ª §»¢ ¾²±¿ ±¢®©±²¢ ±®®²¢¥²±²¢³¾¹¥£® «£®°¨²¬

(­ §»¢ ¥¬®£® ¯®¨±ª®¬ ¢ £«³¡¨­³). � ° §¤¥«¥ 23.4 ¬» ¨±¯®«¼§³¥¬

° §° ¡®² ­­»¥ ¬¥²®¤» ¤«¿ °¥¸¥­¨¿ § ¤ ·¨ ® ²®¯®«®£¨·¥±ª®© ±®°-

²¨°®¢ª¥ ®°¨¥­²¨°®¢ ­­®£® £° ´ ¡¥§ ¶¨ª«®¢. �°³£®¥ ¯°¨¬¥­¥­¨¥

¯®¨±ª ¢ £«³¡¨­³ (®²»±ª ­¨¿ ±¨«¼­® ±¢¿§­»µ ª®¬¯®­¥­² ®°¨¥­²¨-

°®¢ ­­®£® £° ´) ®¯¨± ­® ¢ ° §¤¥«¥ 23.5.

23.1.1. �°¥¤±² ¢«¥­¨¥ £° ´®¢

�±²¼ ¤¢ ±² ­¤ °²­»µ ±¯®±®¡ ¯°¥¤±² ¢¨²¼ £° ´ I = (V;G)

| ª ª ­ ¡®° ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­ ¨«¨ ª ª ¬ ²°¨¶³ ±¬¥¦­®-

±²¨. �¥°¢»© ®¡»·­® ¯°¥¤¯®·²¨²¥«¼­¥¥, ¨¡® ¤ �¥² ¡®«¥¥ ª®¬¯ ª²­®¥

¯°¥¤±² ¢«¥­¨¥ ¤«¿ ° §°¥¦¥­­»µ (sparse) £° ´®¢ | ²¥µ, ³ ª®²®°»µ

jGj ¬­®£® ¬¥­¼¸¥ jV j2. �®«¼¸¨­±²¢® ¨§¤ £ ¥¬»µ ­ ¬¨ «£®°¨²¬®¢
¨±¯®«¼§³¾² ¨¬¥­­® ½²® ¯°¥¤±² ¢«¥­¨¥. �¤­ ª® ¢ ­¥ª®²®°»µ ±¨²³ -

¶¨¿µ ³¤®¡­¥¥ ¯®«¼§®¢ ²¼±¿ ¬ ²°¨¶¥© ±¬¥¦­®±²¨ | ­ ¯°¨¬¥°, ¤«¿

¯«®²­»µ (dense) £° ´®¢, ³ ª®²®°»µ jGj ±° ¢­¨¬® ± jV j2. � ²°¨¶

±¬¥¦­®±²¨ ¯®§¢®«¿¥² ¡»±²°® ®¯°¥¤¥«¨²¼, ±®¥¤¨­¥­» «¨ ¤¢¥ ¤ ­­»¥

¢¥°¸¨­» °¥¡°®¬. �¢ «£®°¨²¬ ®²»±ª ­¨¿ ª° ²· ©¸¨µ ¯³²¥© ¤«¿

¢±¥µ ¯ ° ¢¥°¸¨­, ®¯¨± ­­»¥ ¢ £« ¢¥ 26, ¨±¯®«¼§³¾² ¯°¥¤±² ¢«¥­¨¥

£° ´ ± ¯®¬®¹¼¾ ¬ ²°¨¶» ±¬¥¦­®±²¨.

�°¥¤±² ¢«¥­¨¥ £° ´ I = (V;G) ¢ ¢¨¤¥ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°-
¸¨­ (adjancency-list representation) ¨±¯®«¼§³¥² ¬ ±±¨¢ Cdj ¨§ jV j
±¯¨±ª®¢ | ¯® ®¤­®¬³ ­ ¢¥°¸¨­³. �«¿ ª ¦¤®© ¢¥°¸¨­» u 2 V

±¯¨±®ª ±¬¥¦­»µ ¢¥°¸¨­ Cdj[u] ±®¤¥°¦¨² ¢ ¯°®¨§¢®«¼­®¬ ¯®°¿¤ª¥

(³ª § ²¥«¨ ­) ¢±¥ ±¬¥¦­»¥ ± ­¥© ¢¥°¸¨­» (¢±¥ ¢¥°¸¨­» v, ¤«¿

ª®²®°»µ (u; v) 2 G).
� °¨±. 23.1 (b) ¯®ª § ­® ¯°¥¤±² ¢«¥­¨¥ ­¥®°¨¥­²¨°®¢ ­­®£®

£° ´ °¨±. 23.1 (a) ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­. �­ «®-

£¨·­®¥ ¯°¥¤±² ¢«¥­¨¥ ¤«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ °¨±. 23.2 (a)

¨§®¡° ¦¥­® ­ °¨±. 23.2 (b).

460 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

�¨±. 23.1 23.1 �¢ ¯°¥¤±² ¢«¥­¨¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ . (a) �¥®°¨¥­²¨-
°®¢ ­­»© £° ´ G ± 5 ¢¥°¸¨­ ¬¨ ¨ 7 °�¥¡° ¬¨. (b) �°¥¤±² ¢«¥­¨¥ ½²®£® £° ´
± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­. (c) �°¥¤±² ¢«¥­¨¥ ½²®£® £° ´ ¢ ¢¨¤¥
¬ ²°¨¶» ±¬¥¦­®±²¨.

�¨±. 23.2 23.2 �¢ ¯°¥¤±² ¢«¥­¨¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ . (a) �°¨¥­²¨°®-
¢ ­­»© £° ´ G ± 6 ¢¥°¸¨­ ¬¨ ¨ 8 °�¥¡° ¬¨. (b) �°¥¤±² ¢«¥­¨¥ ½²®£® £° ´
± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­. (c) �°¥¤±² ¢«¥­¨¥ ½²®£® £° ´ ¢ ¢¨¤¥
¬ ²°¨¶» ±¬¥¦­®±²¨.

�«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ ±³¬¬ ¤«¨­ ¢±¥µ ±¯¨±ª®¢ ±¬¥¦-

­»µ ¢¥°¸¨­ ° ¢­ ®¡¹¥¬³ ·¨±«³ °�¥¡¥°: °¥¡°³ (u; v) ±®®²¢¥²±²¢³-

¥² ½«¥¬¥­² v ±¯¨±ª Cdj[u]. �«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ½²

±³¬¬ ° ¢­ ³¤¢®¥­­®¬³ ·¨±«³ °�¥¡¥°, ² ª ª ª °¥¡°® (u; v) ¯®-

°®¦¤ ¥² ½«¥¬¥­² ¢ ±¯¨±ª¥ ±¬¥¦­»µ ¢¥°¸¨­ ª ª ¤«¿ ¢¥°¸¨­» u,

² ª ¨ ¤«¿ v. � ®¡®¨µ ±«³· ¿µ ª®«¨·¥±²¢® ²°¥¡³¥¬®© ¯ ¬¿²¨ ¥±²¼

O(max(V;G)) = O(V +G).

�¯¨±ª¨ ±¬¥¦­»µ ¢¥°¸¨­ ³¤®¡­» ¤«¿ µ° ­¥­¨¿ £° ´®¢ ± ¢¥± ¬¨

(weighted graphs), ¢ ª®²®°»µ ª ¦¤®¬³ °¥¡°³ ¯°¨¯¨± ­ ­¥ª®²®°»©

¢¥¹¥±²¢¥­­»© ¢¥± (weight), ²® ¥±²¼ § ¤ ­ ¢¥±®¢ ¿ ´³­ª¶¨¿ (weight

function) w : G ! R. � ½²®¬ ±«³· ¥ ³¤®¡­® µ° ­¨²¼ ¢¥± w(u; v)

°¥¡° (u; v) 2 G ¢¬¥±²¥ ± ¢¥°¸¨­®© v ¢ ±¯¨±ª¥ ¢¥°¸¨­, ±¬¥¦­»µ

± u. �®¤®¡­»¬ ®¡° §®¬ ¬®¦­® µ° ­¨²¼ ¨ ¤°³£³¾ ¨­´®°¬ ¶¨¾,

±¢¿§ ­­³¾ ± £° ´®¬.

�¥¤®±² ²®ª ½²®£® ¯°¥¤±² ¢«¥­¨¿ ² ª®¢: ¥±«¨ ¬» µ®²¨¬ ³§­ ²¼,

¥±²¼ «¨ ¢ £° ´¥ °¥¡°® ¨§ u ¢ v, ¯°¨µ®¤¨²±¿ ¯°®±¬ ²°¨¢ ²¼ ¢¥±¼ ±¯¨-

±®ª Cdj[u] ¢ ¯®¨±ª µ v. �²®£® ¬®¦­® ¨§¡¥¦ ²¼, ¯°¥¤±² ¢¨¢ £° ´ ¢

¢¨¤¥ ¬ ²°¨¶» ±¬¥¦­®±²¨ | ­® ²®£¤ ¯®²°¥¡³¥²±¿ ¡®«¼¸¥ ¯ ¬¿²¨.

�°¨ ¨±¯®«¼§®¢ ­¨¨ ¬ ²°¨¶» ±¬¥¦­®±²¨ ¬» ­³¬¥°³¥¬ ¢¥°¸¨­»

£° ´ (V;G) ·¨±« ¬¨ 1; 2; : : : ; jV j ¨ ° ±±¬ ²°¨¢ ¥¬ ¬ ²°¨¶³ C =

(aij) ° §¬¥° jV j � jV j, ¤«¿ ª®²®°®©

aij =

�
1; ¥±«¨ (i; j) 2 G,
0 ¢ ¯°®²¨¢­®¬ ±«³· ¥

� °¨±. 23.1 (c) ¨ 23.2 (c) ¯®ª § ­» ¬ ²°¨¶» ±¬¥¦­®±²¨ ­¥®°¨¥­-

²¨°®¢ ­­®£® ¨ ®°¨¥­²¨°®¢ ­­®£® £° ´®¢ °¨±. 23.1 (a) ¨ 23.2 (a)

±®®²¢¥²±²¢¥­­®. � ²°¨¶ ±¬¥¦­®±²¨ ²°¥¡³¥² �(V 2) ¯ ¬¿²¨ ­¥§ -

¢¨±¨¬® ®² ª®«¨·¥±²¢ °¥¡¥° ¢ £° ´¥.

�«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ¬ ²°¨¶ ±¬¥¦­®±²¨ ±¨¬¬¥²°¨·-

­ ®²­®±¨²¥«¼­® £« ¢­®© ¤¨ £®­ «¨ (ª ª ­ °¨±. 3.1(c)), ¯®±ª®«¼ª³

(u; v) ¨ (v; u) | ½²® ®¤­® ¨ ²® ¦¥ °¥¡°®. �°³£¨¬¨ ±«®¢ ¬¨, ¬ -

²°¨¶ ±¬¥¦­®±²¨ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ±®¢¯ ¤ ¥² ±® ±¢®¥©

²° ­±¯®­¨°®¢ ­­®© (transpose). (�° ­±¯®­¨°®¢ ­¨¥¬ ­ §»¢ ¥²±¿

¯¥°¥µ®¤ ®² ¬ ²°¨¶» C = (aij) ª ¬ ²°¨¶¥ CT = (aT
ij
), ¤«¿ ª®²®-

°®© aT
ij
= aji. �« £®¤ °¿ ±¨¬¬¥²°¨¨ ¤®±² ²®·­® µ° ­¨²¼ ²®«¼ª®

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 461

·¨±« ­ £« ¢­®© ¤¨ £®­ «¨ ¨ ¢»¸¥ ­¥¥, ²¥¬ ± ¬»¬ ¬» ±®ª° ¹ ¥¬

²°¥¡³¥¬³¾ ¯ ¬¿²¼ ¯®·²¨ ¢¤¢®¥.

� ª ¨ ¤«¿ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­, µ° ­¥­¨¥ ¢¥±®¢ ­¥ ±®±² -

¢«¿¥² ¯°®¡«¥¬»: ¢¥± w(u; v) °¥¡° (u; v) ¬®¦­® µ° ­¨²¼ ¢ ¬ ²°¨¶¥

­ ¯¥°¥±¥·¥­¨¨ u-²®© ±²°®ª¨ ¨ v-£® ±²®«¡¶ . �«¿ ®²±³²±²¢³¾¹¨µ

°�¥¡¥° ¬®¦­® § ¯¨± ²¼ ±¯¥¶¨ «¼­®¥ §­ ·¥­¨¥ NIL (¢ ­¥ª®²®°»µ § -

¤ · µ ¢¬¥±²® ½²®£® ¯¨¸³² 0 ¨«¨ 1).
�«¿ ­¥¡®«¼¸¨µ £° ´®¢, ª®£¤ ¬¥±² ¢ ¯ ¬¿²¨ ¤®±² ²®·­®, ¬ -

²°¨¶ ±¬¥¦­®±²¨ ¡»¢ ¥² ³¤®¡­¥¥ | ± ­¥© · ±²® ¯°®¹¥ ° ¡®² ²¼.

�°®¬¥ ²®£®, ¥±«¨ ­¥ ­ ¤® µ° ­¨²¼ ¢¥± , ²® ½«¥¬¥­²» ¬¥²°¨¶»

±¬¥¦­®±²¨ ¯°¥¤±² ¢«¿¾² ±®¡®© ¡¨²», ¨ ¨µ ¬®¦­® ° §¬¥¹ ²¼ ¯®

­¥±ª®«¼ª³ ¢ ®¤­®¬ ¬ ¸¨­­®¬ ±«®¢¥, ·²® ¤ �¥² § ¬¥²­³¾ ½ª®­®¬¨¾

¯ ¬¿²¨.

�¯° ¦­¥­¨¿

23.1-1

�° ´ µ° ­¨²±¿ ¢ ¢¨¤¥ ±¯¨±ª®¢ ±¬¥¦­®±²¨. �ª®«¼ª® ®¯¥° ¶¨©

­³¦­®, ·²®¡» ­ ©²¨ ·¨±«® ¢»µ®¤¿¹¨µ ¨§ ¤ ­­®© ¢¥°¸¨­» °�¥¡¥°?

·¨±«® ¢µ®¤¿¹¨µ ¢ ¤ ­­³¾ ¢¥°¸¨­³ °�¥¡¥°?

23.1-2

�ª ¦¨²¥ ¯°¥¤±² ¢«¥­¨¥ ¢ ¢¨¤¥ ±¯¨±ª®¢ ±¬¥¦­®±²¨ ¨ ¬ ²°¨¶³

±¬¥¦­®±²¨ ¤«¿ £° ´ , ¿¢«¿¾¹¥£®±¿ ¯®«­»¬ ¤¢®¨·­»¬ ¤¥°¥¢®¬ ±

7 ¢¥°¸¨­ ¬¨ (¯°®­³¬¥°®¢ ­­»¬¨ ®² 1 ¤® 7 ª ª ¯°¨ ±®°²¨°®¢ª¥ ±

¯®¬®¹¼¾ ª³·¨ ¢ £« ¢¥ 7).

23.1-3

�²® ¯°®¨§®©¤�¥² ± ¬ ²°¨¶¥© ±¬¥¦­®±²¨ ®°¨¥­²¨°®¢ ­­®£® £° -

´ , ¥±«¨ ®¡° ²¨²¼ ­ ¯° ¢«¥­¨¿ ±²°¥«®ª ­ ¢±¥µ ¥£® °�¥¡° µ, § ¬¥-

­¨¢ ª ¦¤®¥ °¥¡°® (u; v) ­ °¥¡°® (v; u)? � ª ®¡° ²¨²¼ ­ ¯° «¥­¨¿

±²°¥«®ª, ¥±«¨ £° ´ µ° ­¨²±¿ ¢ ´®°¬¥ ±¯¨±ª®¢ ±¬¥¦­®±²¨? �¶¥­¨²¥

²°¥¡³¥¬®¥ ¤«¿ ½²®£® ·¨±«® ®¯¥° ¶¨©.

23.1-4

�³«¼²¨£° ´ I = (V;G) ¯°¥¤±² ¢«¥­ ¢ ¢¨¤¥ ±¯¨±ª®¢ ±¬¥¦­»µ

¢¥°¸¨­. � ª § ¢°¥¬¿ O(V +G) ¯°¥®¡° §®¢ ²¼ ¥£® ¢ ®¡»·­»© ­¥-

®°¨¥­²¨°®¢ ­­»© £° ´ I
0 = (V;G 0), § ¬¥­¨¢ ª° ²­»¥ °�¥¡° ­

®¡»·­»¥ ¨ ³¤ «¨¢ °�¥¡° -¶¨ª«»?

23.1-5

�¢ ¤° ²®¬ (square) ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G) ­ §»-

¢ ¥²±¿ £° ´ I2 = (V;G2), ¯®±²°®¥­­»© ² ª: (u; w) 2 G2, ¥±«¨ ±³¹¥-

±²¢³¥² ¢¥°¸¨­ v 2 V , ¤«¿ ª®²®°®© (u; v) 2 G ¨ (v; w) 2 G (¤¢¥ ¢¥°-

¸¨­» ±®¥¤¨­¿¾²±¿ °¥¡°®¬, ¥±«¨ ° ­¼¸¥ ¡»« ¯³²¼ ¨§ ¤¢³µ °�¥¡¥°).

� ª ¯°¥®¡° §®¢ ²¼ I ¢ I2, ¥±«¨ £° ´ µ° ­¨²±¿ ¢ ¢¨¤¥ ±¯¨±ª®¢

±¬¥¦­»µ ¢¥°¸¨­? ª ª ¬ ²°¨¶ ±¬¥¦­®±²¨? �¶¥­¨²¥ ¢°¥¬¿ ° ¡®-

²» ¢ ¸¨µ «£®°¨²¬®¢.

23.1-6

�®·²¨ «¾¡®© «£®°¨²¬, ¨±¯®«¼§³¾¹¨© ¬ ²°¨¶» ±¬¥¦­®±²¨, ²°¥-

¡³¥² ¢°¥¬¥­¨ �(V 2) (¯°®±²® ­ ·²¥­¨¥ ½²®© ¬ ²°¨¶»), ­® ¡»¢ ¾²

¨ ¨±ª«¾·¥­¨¿. �®ª ¦¨²¥, ·²® § ¢°¥¬¿ O(V) ¯® ¬ ²°¨¶¥ ±¬¥¦­®-

462 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

±²¨ ¬®¦­® ¢»¿±­¨²¼, ±®¤¥°¦¨² «¨ ®°¨¥­²¨°®¢ ­­»© £° ´ À±²®ªÁ

(sink) | ¢¥°¸¨­³, ¢ ª®²®°³¾ ¢¥¤³² °�¥¡° ¨§ ¢±¥µ ¤°³£¨µ ¢¥°¸¨­ ¨

¨§ ª®²®°®© ­¥ ¢»µ®¤¨² ­¨ ®¤­®£® °¥¡° .

23.1-7

� §®¢¥¬ ¬ ²°¨¶¥© ¨­¶¨¤¥­²­®±²¨ (incidence matrix) ®°¨¥­²¨-

°®¢ ­­®£® £° ´ I = (G; V) ¬ ²°¨¶³ D = (bij) ° §¬¥° jV j � jGj,
¢ ª®²®°®©

bij =

8><>:
�1; ¥±«¨ °¥¡°® j ¢»µ®¤¨² ¨§ ¢¥°¸¨­» i,

1; ¥±«¨ °¥¡°® j ¢µ®¤¨² ¢ ¢¥°¸¨­³ i,

0 ¢ ®±² «¼­»µ ±«³· ¿µ.

� ª®¢ ±¬»±« ½«¥¬¥­²®¢ ¬ ²°¨¶» DD
T ? (�¤¥±¼ DT | ²° ­±¯®­¨-

°®¢ ­­ ¿ ¬ ²°¨¶ .)

23.1.2. �®¨±ª ¢ ¸¨°¨­³

�®¨±ª ¢ ¸¨°¨­³ (breadth-�rst search) | ®¤¨­ ¨§ ¡ §¨±­»µ «£®-

°¨²¬®¢, ±®±² ¢«¿¾¹¨© ®±­®¢³ ¬­®£¨µ ¤°³£¨µ. � ¯°¨¬¥°, «£®°¨²¬

�¥©ª±²°» ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¨§ ®¤­®© ¢¥°¸¨­» (£« ¢ 25) ¨

 «£®°¨²¬ �°¨¬ ¯®¨±ª ¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ (° §-

¤¥« 24.2) ¬®£³² ° ±±¬ ²°¨¢ ²¼±¿ ª ª ®¡®¡¹¥­¨¿ ¯®¨±ª ¢ ¸¨°¨­³.

�³±²¼ § ¤ ­ £° ´ I = (V;G) ¨ ´¨ª±¨°®¢ ­ ­ · «¼­ ¿ ¢¥°¸¨­

(source vertex) s. �«£®°¨²¬ ¯®¨±ª ¢ ¸¨°¨­³ ¯¥°¥·¨±«¨¥² ¢±¥ ¤®-

±²¨¦¨¬»¥ ¨§ s (¥±«¨ ¨¤²¨ ¯® °�¥¡° ¬) ¢¥°¸¨­» ¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿ ° ±±²®¿­¨¿ ®² s. � ±±²®¿­¨¥¬ ±·¨² ¥²±¿ ¤«¨­ ¬¨­¨¬ «¼­®£®

¯³²¨ ¨§ ­ · «¼­®© ¢¥°¸¨­». � ¯°®¶¥±±¥ ¯®¨±ª ¨§ £° ´ ¢»¤¥«¿-

¥²±¿ · ±²¼, ­ §»¢ ¥¬ ¿ À¤¥°¥¢®¬ ¯®¨±ª ¢ ¸¨°¨­³Á ± ª®°­¥¬ s. �­

±®¤¥°¦¨² ¢±¥ ¤®±²¨¦¨¬»¥ ¨§ s ¢¥°¸¨­» (¨ ²®«¼ª® ¨µ). �«¿ ª ¦¤®©

¨§ ­¨µ ¯³²¼ ¨§ ª®°­¿ ¢ ¤¥°¥¢¥ ¯®¨±ª ¡³¤¥² ®¤­¨¬ ¨§ ª° ²· ©¸¨µ

¯³²¥© (¨§ ­ · «¼­®© ¢¥°¸¨­») ¢ £° ´¥. �«£®°¨²¬ ¯°¨¬¥­¨¬ ¨ ª

®°¨¥­²¨°®¢ ­­»¬, ¨ ª ­¥®°¨¥­²¨°®¢ ­­»¬ £° ´ ¬.

� §¢ ­¨¥ ®¡º¿±­¿¥²±¿ ²¥¬, ·²® ¢ ¯°®¶¥±±¥ ¯®¨±ª ¬» ¨¤�¥¬

¢¸¨°¼, ­¥ ¢£«³¡¼ (±­ · « ¯°®±¬ ²°¨¢ ¥¬ ¢±¥ ±®±¥¤­¨¥ ¢¥°¸¨-

­», § ²¥¬ ±®±¥¤¥© ±®±¥¤¥© ¨ ².¤.).

�«¿ ­ £«¿¤­®±²¨ ¬» ¡³¤¥¬ ±·¨² ²¼, ·²® ¢ ¯°®¶¥±±¥ ° ¡®²» «-

£®°¨²¬ ¢¥°¸¨­» £° ´ ¬®£³² ¡»²¼ ¡¥«»¬¨, ±¥°»¬¨ ¨ ·�¥°­»¬¨.

�­ · «¥ ®­¨ ¢±¥ ¡¥«»¥, ­® ¢ µ®¤¥ ° ¡®²» «£®°¨²¬ ¡¥« ¿ ¢¥°¸¨­

¬®¦¥² ±² ²¼ ±¥°®©, ±¥° ¿ | ·�¥°­®© (­® ­¥ ­ ®¡®°®²). �®¢±²°¥-

· ¢ ­®¢³¾ ¢¥°¸¨­³, «£®°¨²¬ ¯®¨±ª ª° ±¨² ¥�¥, ² ª ·²® ®ª° ¸¥­-

­»¥ (±¥°»¥ ¨«¨ ·�¥°­»¥) ¢¥°¸¨­» | ½²® ¢ ²®·­®±²¨ ²¥, ª®²®°»¥

³¦¥ ®¡­ °³¦¥­». � §«¨·¨¥ ¬¥¦¤³ ±¥°»¬¨ ¨ ·�¥°­»¬¨ ¢¥°¸¨­ ¬¨

¨±¯®«¼§³¥²±¿ «£®°¨²¬®¬ ¤«¿ ³¯° ¢«¥­¨¿ ¯®°¿¤ª®¬ ®¡µ®¤ : ±¥°»¥

¢¥°¸¨­» ®¡° §³¾² À«¨­¨¾ ´°®­² Á, ·�¥°­»¥ | À²»«Á. �®«¥¥ ²®·-

­®, ¯®¤¤¥°¦¨¢ ¥²±¿ ² ª®¥ ±¢®©±²¢®: ¥±«¨ (u; v) 2 G ¨ u ·�¥°­ ¿,

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 463

²® v | ±¥° ¿ ¨«¨ ·�¥°­ ¿ ¢¥°¸¨­ . � ª¨¬ ®¡° §®¬, ²®«¼ª® ±¥°»¥

¢¥°¸¨­» ¬®£³² ¨¬¥²¼ ±¬¥¦­»¥ ­¥®¡­ °³¦¥­­»¥ ¢¥°¸¨­».

�­ · «¥ ¤¥°¥¢® ¯®¨±ª ±®±²®¨² ²®«¼ª® ¨§ ª®°­¿ | ­ · «¼­®©

¢¥°¸¨­» s. � ª ²®«¼ª® «£®°¨²¬ ®¡­ °³¦¨¢ ¥² ­®¢³¾ ¡¥«³¾ ¢¥°-

¸¨­³ v, ±¬¥¦­³¾ c ° ­¥¥ ­ ©¤¥­­®© ¢¥°¸¨­®© u, ¢¥°¸¨­ v (¢¬¥±²¥

± °¥¡°®¬ (u; v)) ¤®¡ ¢«¿¥²±¿ ª ¤¥°¥¢³ ¯®¨±ª , ±² ­®¢¿±¼ °¥¡�¥­ª®¬

(child) ¢¥°¸¨­» u, u ±² ­®¢¨²±¿ °®¤¨²¥«¥¬ (parent) v. � ¦¤ ¿

¢¥°¸¨­ ®¡­ °³¦¨¢ ¥²±¿ ²®«¼ª® ®¤­ ¦¤», ² ª ·²® ¤¢³µ °®¤¨²¥-

«¥© ³ ­¥�¥ ¡»²¼ ­¥ ¬®¦¥². �®­¿²¨¿ ¯°¥¤ª (ancestor) ¨ ¯®²®¬ª

(descendant) ®¯°¥¤¥«¿¾²±¿ ª ª ®¡»·­® (¯®²®¬ª¨ | ½²® ¤¥²¨, ¤¥²¨

¤¥²¥©, ¨ ².¤.). �¢¨£ ¿±¼ ®² ¢¥°¸¨­» ª ª®°­¾, ¬» ¯°®µ®¤¨¬ ¢±¥µ ¥�¥

¯°¥¤ª®¢.

�°¨¢¥¤¥­­ ¿ ­¨¦¥ ¯°®¶¥¤³° BFS (breadth-�rst search | ¯®¨±ª

¢ ¸¨°¨­³) ¨±¯®«¼§³¥² ¯°¥¤±² ¢«¥­¨¥ £° ´ I = (V;G) ±¯¨±ª ¬¨

±¬¥¦­»µ ¢¥°¸¨­. �«¿ ª ¦¤®© ¢¥°¸¨­» u £° ´ ¤®¯®«­¨²¥«¼­®

µ° ­¿²±¿ ¥�¥ ¶¢¥² color[u] ¨ ¥�¥ ¯°¥¤¸¥±²¢¥­­¨ª �[u]. �±«¨ ¯°¥¤¸¥-

±²¢¥­­¨ª ­¥² (­ ¯°¨¬¥°, ¥±«¨ u = s ¨«¨ u ¥¹�¥ ­¥ ®¡­ °³¦¥­),

�[u] = nil. �°®¬¥ ²®£®, ° ±±²®¿­¨¥ ®² s ¤® u § ¯¨±»¢ ¥²±¿ ¢ ¬ ±±¨¢

d[u]. �°®¶¥¤³° ¨±¯®«¼§³¥² ² ª¦¥ ®·¥°¥¤¼ Q (FIFO, ° §¤¥« 11.1)

¤«¿ µ° ­¥­¨¿ ¬­®¦¥±²¢ ±¥°»µ ¢¥°¸¨­.

BFS(G,s)

1 for (¤«¿) ¢±¥µ ¢¥°¸¨­ $u\in V[G]-\{s\}$

2 do $color[u] \leftarrow$ �����

3 $d[u] \leftarrow \infty$

4 $\pi [u] \leftarrow$ NIL

5 $color[s] \leftarrow$ �����

6 $d[s] \leftarrow 0$

7 $\pi [s] \leftarrow$ NILL

8 $Q\leftarrow \{s\}$

9 while $Q\ne \emptyset$

10 do $u\leftarrow head[Q]$

11 for (¤«¿) ¢±¥µ $v\in Adj[u]$

12 do if $color[v]=$ �����

13 then $color[v]\leftarrow$ �����

14 $d[v]\leftarrow d[u]+1$

15 $\pi[v]\leftarrow u$

16 Enqueue(Q,v)

17 Dequeue(Q)

18 $color[u]\leftarrow$ ������

� °¨±.~23.3 ¯°¨¢¥¤\"^^a5­ ¯°¨¬¥° ¨±¯®«­¥­¨¿ ¯°®¶¥¤³°»

\textsc{BFS}.

464 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

\begin{figure}

\caption{

23.3

�±¯®«­¥­¨¥ ¯°®¶¥¤³°» \textsc{BFS} ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£®

£° ´ . �\"^^a5¡° ´®°¬¨°³¥¬®£® ¤¥°¥¢ ¯®ª § ­» ±¥°»¬¨.

�­³²°¨ ª ¦¤®© ¢¥°¸¨­» u ³ª § ­® §­ ·¥­¨¥ $d[u]$.

�®ª § ­® ±®±²®¿­¨¥ ®·¥°¥¤¨ Q ¯¥°¥¤ ª ¦¤»¬ ¯®¢²®°¥­¨¥¬

¶¨ª« ¢ ±²°®ª µ 9--18. �¿¤®¬ ± ½«¥¬¥­² ¬¨ ®·¥°¥¤¨ ¯®ª § ­» ° ±±²®¿­¨¿

®² ª®°­¿.

}

\end{figure}

� ±²°®ª µ 1--4 ¢±¥ ¢¥°¸¨­» ±² ­®¢¿²±¿ ¡¥«»¬¨, ¢±¥ §­ ·¥­¨¿ d

¡¥±ª®­¥·­»¬¨, ¨ °®¤¨²¥«¥¬ ¢±¥µ ¢¥°¸¨­ ®¡º¿¢«¿¥²±¿ \textsc{nil}.

�²°®ª¨ 5--8 ª° ±¿² ¢¥°¸¨­³ s ¢ ±¥°»© ¶¢¥² ¨ ¢»¯®«­¿¾²

±¢¿§ ­­»¥ ± ½²¨¬ ¤¥©±²¢¨¿: ¢ ±²°®ª¥ 6 ° ±±²®¿­¨¥ $d[s]$

®¡º¿¢«¿¥²±¿ ° ¢­»¬ 0, ¢ ±²°®ª¥ 7 £®¢®°¨²±¿, ·²® °®¤¨²¥«¿ ³

s ­¥². � ª®­¥¶, ¢ ±²°®ª¥ 8 ¢¥°¸¨­ s ¯®¬¥¹ ¥²±¿ ¢ ®·¥°¥¤¼

Q, ¨ ± ½²®£® ¬®¬¥­² ®·¥°¥¤¼ ¡³¤¥² ±®¤¥°¦ ²¼ ¢±¥ ±¥°»¥ ¢¥°¸¨­»

¨ ²®«¼ª® ¨µ.

�±­®¢­®© ¶¨ª« ¯°®£° ¬¬» (±²°®ª¨ 9--18) ¢»¯®«­¿¥²±¿, ¯®ª ®·¥°¥¤¼

­¥¯³±² , ²® ¥±²¼ ±³¹¥±²¢³¾² ±¥°»¥ ¢¥°¸¨­» (¢¥°¸¨­», ª®²®°»¥ ³¦¥

®¡­ °³¦¥­», ­® ±¯¨±ª¨ ±¬¥¦­®±²¨ ª®²®°»µ ¥¹¥ ­¥ ¯°®±¬®²°¥­»). �

±²°®ª¥ 10 ¯¥°¢ ¿ ² ª ¿ ¢¥°¸¨­ ¯®¬¥¹ ¥²±¿ ¢ u. �¨ª«

\textbf{for} ¢ ±²°®ª µ 11--16 ¯°®±¬ ²°¨¢ ¥² ¢±¥ ±¬¥¦­»¥ ± ­¥©

¢¥°¸¨­». �¡­ °³¦¨¢ ±°¥¤¨ ­¨µ ¡¥«³¾ ¢¥°¸¨­³, ¬» ¤¥« ¥¬ ¥\"^^a5 ±¥°®©

(±²°®ª 13), ®¡º¿¢«¿¥¬ u ¥\"^^a5 °®¤¨²¥«¥¬ (±²°®ª 15) ¨

³±² ­ ¢«¨¢ ¥¬ ° ±±²®¿­¨¥ ° ¢­»¬ $d[u]+1$ (±²°®ª 14). � ª®­¥¶,

½² ¢¥°¸¨­ ¤®¡ ¢«¿¥²±¿ ¢ µ¢®±² ®·¥°¥¤¨ Q (±²°®ª 16). �®±«¥

½²®£® ³¦¥ ¬®¦­® ³¤ «¨²¼ ¢¥°¸¨­³ u ¨§ ®·¥°¥¤¨ Q, ¯¥°¥ª° ±¨¢

½²³ ¢¥°¸¨­³ ¢ ·\"^^a5°­»© ¶¢¥² (±²°®ª¨ 17--18).

�­ «¨§

� ·­\"^^a5¬ ± ¡®«¥¥ ¯°®±²®£® --- ®¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ®¯¨± ­­®©

¯°®¶¥¤³°». � ¯°®¶¥±±¥ ° ¡®²» ¢¥°¸¨­» ²®«¼ª® ²¥¬­¥¾², ² ª ·²®

ª ¦¤ ¿ ¢¥°¸¨­ ª« ¤\"^^a5²±¿ ¢ ®·¥°¥¤¼ ­¥ ¡®«¥¥ ®¤­®£® ° §

(¡« £®¤ °¿ ¯°®¢¥°ª¥ ¢ ±²°®ª¥ 12). �«¥¤®¢ ²¥«¼­®, ¨ ¢»­³²¼ ¥\"^^a5

¬®¦­® ²®«¼ª® ®¤¨­ ° §. � ¦¤ ¿ ®¯¥° ¶¨¿ ± ®·¥°¥¤¼¾ ²°¥¡³¥² $O(1)$

¸ £®¢, ² ª ·²® ¢±¥£® ­ ®¯¥° ¶¨¨ ± ®·¥°¥¤¼¾ ³µ®¤¨² ¢°¥¬¿ $O(V)$.

�¥¯¥°¼ § ¬¥²¨¬, ·²® ±¯¨±®ª ±¬¥¦­»µ ¢¥°¸¨­ ¯°®±¬ ²°¨¢ ¥²±¿, «¨¸¼

ª®£¤ ¢¥°¸¨­ ¨§¢«¥ª ¥²±¿ ¨§ ®·¥°¥¤¨, ²® ¥±²¼ ­¥ ¡®«¥¥ ®¤­®£®

° § . �³¬¬ ¤«¨­ ¢±¥µ ½²¨µ ±¯¨±ª®¢ ° ¢­ $|E|$, ¨ ¢±¥£® ­ ¨µ

®¡° ¡®²ª³ ³©¤¥² ¢°¥¬¿ $O(E)$. �­¨¶¨ «¨§ ¶¨¿ ²°¥¡³¥² $O(V)$

¸ £®¢, ² ª ·²® ¢±¥£® ¯®«³· ¥²±¿ $O(V+E)$. �¥¬ ± ¬»¬ ¢°¥¬¿ ° ¡®²»

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 465

¯°®¶¥¤³°» \textsc{BFS} ¯°®¯®°¶¨®­ «¼­® ° §¬¥°³ ¯°¥¤±² ¢«¥­¨¿

£° ´ G ¢ ¢¨¤¥ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­.

�° ²· ©¸¨¥ ¯³²¨.

� ª ¬» £®¢®°¨«¨, ¯®¨±ª ¢ ¸¨°¨­³ ­ µ®¤¨² ° ±±²®¿­¨¿ ®² ­ · «¼­®©

¢¥°¸¨­» s ¤® ª ¦¤®© ¨§ ¤®±²¨¦¨¬»µ ¢¥°¸¨­ £° ´ $G=(V,E)$. �®¤

° ±±²®¿­¨¥¬ ¬» ¯®­¨¬ ¥¬ \emph{¤«¨­³ ª° ²· ©¸¥£® ¯³²¨}

(shortest-path distance): $\delta (s,v)$ ®¯°¥¤¥«¿¥²±¿ ª ª

¬¨­¨¬ «¼­ ¿ ¤«¨­ ¯³²¨, ¢¥¤³¹¥£® ¨§ s ¢ v. (�«¨­ ¯³²¨ ---

½²® ·¨±«® °\"^^a5¡¥° ¢ ­\"^^a5¬.) �±«¨ ¯³²¥© ­¥² ¢®®¡¹¥, ° ±±²®¿­¨¥

¡¥±ª®­¥·­®. �³²¨ ¤«¨­» $\delta (s,v)$ ¨§ s ¢ v ­ §»¢ ¾²±¿

\emph{ª° ²· ©¸¨¬¨ ¯³²¿¬¨}; ¨µ ¬®¦¥² ¡»²¼ ­¥±ª®«¼ª®. (� £« ¢ µ 25

¨ 26 ¬» ° ±±¬®²°¨¬ ¡®«¥¥ ®¡¹¥¥ ¯®­¿²¨¥ ª° ²· ©¸¥£® ¯³²¨,

³·¨²»¢ ¾¹¥¥ ¢¥± °\"^^a5¡¥°: ¤«¨­ ¯³²¨ ¥±²¼ ±³¬¬ ¢¥±®¢. �¥©· ± ¢±¥

¢¥± ° ¢­» ¥¤¨­¨¶¥, ² ª ·²® ¤«¨­ ¥±²¼ ·¨±«® °\"^^a5¡¥°.)

�®ª ¦¥¬ ­¥±ª®«¼ª® ±¢®©±²¢ ®¯°¥¤¥«\"^^a5­­®£® ² ª¨¬ ±¯®±®¡®¬

° ±±²®¿­¨¿.

�¥¬¬ 23.1

�³±²¼ s --- ¯°®¨§¢®«¼­ ¿ ¢¥°¸¨­ £° ´ (®°¨¥­²¨°®¢ ­­®£® ¨«¨

­¥²), (u,v) --- ¥£® °¥¡°®. �®£¤ $$ \delta (s,v)\le \delta

(s,u)+1.$$

�®ª § ²¥«¼±²¢®.

�±«¨ u ¤®±²¨¦¨¬ § k ¸ £®¢ ¨§ s, ²® ¨ v ¤®±²¨¦¨¬ ­¥

¡®«¥¥ ·¥¬ § $k+1$ ¸ £®¢ (¯°®©¤\"^^a5¬ ¯® °¥¡°³ (u,v)), ¯®½²®¬³

­¥° ¢¥­±²¢® ¢»¯®«­¥­®. �±«¨ ¦¥ u ­¥¤®±²¨¦¨¬ ¨§ s, ²®

$\delta (s,u)=\infty$ ¨ ­¥° ¢¥­±²¢® ²°¨¢¨ «¼­®.

% ª®­¥¶ ¤®ª § ²¥«¼±²¢

% ¤ «¥¥ ²¥ª±² ¯¥°¥¯¨± ­, ¨ ¤ ¦¥ ´®°¬³«¨°®¢ª¨ «¥¬¬ ¨§¬¥­¥­»

% (± ±®µ° ­¥­¨¥¬ ¨§ ®¡¹¥£® ·¨±« ¤«¿ ¯®±«¥¤³¾¹¥© ­³¬¥° ¶¨¨

% - ­¥¢®§¬®¦­® ¡»«® ®±² ¢«¿²¼ ² ª®¥ ¤«¨­­®¥ ¨ § ¯³² ­­®¥

% ° ±±³¦¤¥­¨¥ ¯® ² ª®¬³ ¯°®±²®¬³ ¯®¢®¤³...

�¥¬¬ 23.2

�±«¨ $\delta($s$,$v$)>0$, ²® ±³¹¥±²¢³¥² ¢¥°¸¨­ u, ¤® ª®²®°®©

° ±±²®¿­¨¥ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ($\delta(s,v)=\delta(s,u)+1$) ¨ ¤«¿

ª®²®°®© v ¿¢«¿¥²±¿ ±¬¥¦­®© ¢¥°¸¨­®©.

466 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

�®ª § ²¥«¼±²¢®. � ±±¬®²°¨¬ ª° ²· ©¸¨© ¯³²¼ ¨§ s ¢ v. �­

¡³¤¥² ¨¬¥²¼ ¤«¨­³ $\delta(s,v)$. �®§¼¬\"^^a5¬ ¢¥°¸¨­³ u, «¥¦ ¹³¾ ­

½²®¬ ¯³²¨ ­¥¯®±°¥¤±²¢¥­­® ¯¥°¥¤ v. � ¬ ­ ¤® ³¡¥¤¨²¼±¿, ·²® ¤®

­¥\"^^a5 ° ±±²®¿­¨¥ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥. � ± ¬®¬ ¤¥«¥, ³ ­ ± ¥±²¼

¢¥¤³¹¨© ¢ ­¥\"^^a5 ¯³²¼ ¤«¨­» $\delta(s,v)-1$ (®²¡°®±¨¬ ¯®±«¥¤­¥¥

°¥¡°®), ¡®«¥¥ ª®°®²ª®£® ¯³²¨ ¡»²¼ ­¥ ¬®¦¥² ¯® ¯°¥¤»¤³¹¥©

«¥¬¬¥.

% ª®­¥¶ ¤®ª § ²¥«¼±²¢

� ³±«®¢¨¿µ «¥¬¬» ¤«¿ ­ µ®¦¤¥­¨¿ ª° ²· ©¸¥£® ¯³²¨ ¨§ s ¢ v

¤®±² ²®·­® ­ ©²¨ ª° ²· ©¸¨© ¯³²¼ ¨§ s ¢ u ¨ ¤®¡ ¢¨²¼ ª ­¥¬³

°¥¡°® (u,v).

\medskip

�¥¯¥°¼ ¬» ¬®¦¥¬ ¤®ª § ²¼, ·²® ¯®¨±ª ¢ ¸¨°¨­³ ¯° ¢¨«¼­® ¢»·¨±«¿¥²

¤«¨­» ª° ²· ©¸¨µ ¯³²¥©.

� ¡®² ¯°®¶¥¤³°» \textsc{BFS} ¤¥«¨²±¿ ­ ­ · «¼­»© ½² ¯

(±²°®ª¨ 1--8) ¨ ¯®¢²®°¥­¨¿ ¶¨ª« ¢ ±²°®ª µ 9--18. � ± ¡³¤¥²

¨­²¥°¥±®¢ ²¼ ±®±²®¿­¨¥ ¯¥°¥¬¥­­»µ ¯®±«¥ ­¥±ª®«¼ª¨µ ² ª¨µ

¯®¢²®°¥­¨©.

�¥¬¬ 23.3

�«¿ ¢±¿ª®£® ¶¥«®£® ­¥®²°¨¶ ²¥«¼­®£® k ±³¹¥±²¢³¥² ¬®¬¥­²

¯®±«¥ ­¥±ª®«¼ª¨µ ¯®¢²®°¥­¨© ²¥« ¶¨ª« (±²°®ª¨ 10--18),

ª®£¤ ¢»¯®«­¥­» ±«¥¤³¾¹¨¥ ³²¢¥°¦¤¥­¨¿:

\begin{itemize}

\item

¢¥°¸¨­», ¤«¿ ª®²®°»µ ° ±±²®¿­¨¥ ®² ­ · «¼­®© ¬¥­¼¸¥ k --- ·\"^^a5°­»¥,

° ¢­® k --- ±¥°»¥, ¡®«¼¸¥ k --- ¡¥«»¥;

\item

¢ ®·¥°¥¤¨ Q ­ µ®¤¿²±¿ ±¥°»¥ ¢¥°¸¨­» ¨ ²®«¼ª® ®­¨;

\item

¢ ¬ ±±¨¢¥ d µ° ­¿²±¿ ¯° ¢¨«¼­»¥ §­ ·¥­¨¿ ° ±±²®¿­¨¿ ®² ­ · «¼­®©

¢¥°¸¨­» ¤«¿ ·\"^^a5°­»µ ¨ ±¥°»µ ¢¥°¸¨­, ¨ ¡¥±ª®­¥·­»¥ §­ ·¥­¨¿ ¤«¿

¡¥«»µ;

\item

¥±«¨ v --- ±¥° ¿ ¨«¨ ·\"^^a5°­ ¿ ¢¥°¸¨­ , ²®

$\delta(s,\pi(v))=\delta(s,v)-1$ ¨ ¢ £° ´¥ ¥±²¼ °¥¡°®

$(v,\pi[v])$; ¤«¿ ¡¥«»µ ¢¥°¸¨­ §­ ·¥­¨¥ π ¥±²¼ \textsc{nil}.

\end{itemize}

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 467

�®ª § ²¥«¼±²¢®.

�­¤³ª¶¨¿ ¯® k.

�®±«¥ ¢»¯®«­¥­¨¿ ±²°®ª 1--8 ¢±¥ ¯³­ª²» «¥¬¬» ¢»¯®«­¥­» ¤«¿

$k=0$: ­ ° ±±²®¿­¨¨ k ­ µ®¤¨²±¿ ¥¤¨­±²¢¥­­ ¿ ¢¥°¸¨­

(­ · «¼­ ¿), ®­ ±¥° ¿, ®±² «¼­»¥ ¡¥«»¥, ±¥° ¿ ¢¥°¸¨­ «¥¦¨² ¢

®·¥°¥¤¨, ¤«¿ ¡¥«»µ ¢¥°¸¨­ d ¡¥±ª®­¥·­® ¨ π ° ¢­®

\textsc{nil}, ¤«¿ ±¥°®© ¢¥°¸¨­» §­ ·¥­¨¿ d ¨ π

¯° ¢¨«¼­».

�³±²¼ ²¥¯¥°¼ ¤«¿ ­¥ª®²®°®£® k ³²¢¥°¦¤¥­¨¥ «¥¬¬» ¢»¯®«­¥­®, ¨

¯®±«¥ ­¥±ª®«¼ª¨µ ¨²¥° ¶¨© ¶¨ª« ¢±\"^^a5 ² ª, ª ª ­ ¯¨± ­® ¢ «¥¬¬¥.

�²® ¡³¤¥² ¯°®¨±µ®¤¨²¼ ¯®±«¥ ½²®£®? �§ ®·¥°¥¤¨ ¡³¤³² § ¡¨° ²¼±¿

«¥¦ ¹¨¥ ¢ ­¥© ¢¥°¸¨­», ª®²®°»¥ ¬» ¡³¤¥¬ ­ §»¢ ²¼

\textit{¯°®±¬ ²°¨¢ ¥¬»¬¨}. �«¿ ±¬¥¦­»µ ± ­¨¬¨ ¡¥«»µ ¢¥°¸¨­ ¡³¤³²

¢»¯®«­¿²¼±¿ ±²°®ª¨ 13--16; ¢ ±²°®ª¥ 16 ®­¨ ¤®¡ ¢«¿¾²±¿ ¢ ª®­¥¶

®·¥°¥¤¨, ¨ ¯®²®¬³ ¬» ¡³¤¥¬ ­ §»¢ ²¼ ¨µ \emph{¤®¡ ¢«¿¥¬»¬¨}. �

ª ª®©-²® ¬®¬¥­² ®·¥°¥¤¨ ¡³¤³² ¨§º¿²» ¢±¥ ­ µ®¤¨¢¸¨¥±¿ ² ¬

¨§­ · «¼­® ¢¥°¸¨­», ²® ¥±²¼ ¢±¥ ¢¥°¸¨­», ­ µ®¤¿¹¨¥±¿ ­

° ±±²®¿­¨¨ k, ¨ ®±² ­³²±¿ ²®«¼ª® ¢­®¢¼ ¤®¡ ¢«¥­­»¥.

(�¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® §¤¥±¼ ±³¹¥±²¢¥­­® ¨±¯®«¼§³¥²±¿

¯° ¢¨«® ° ¡®²» ®·¥°¥¤¨: ¯¥°¢»¬ ¯°¨¸\"^^a5« --- ¯¥°¢»¬ ³¸\"^^a5«.)

� ½²®² ¬®¬¥­² ¬» ¬»±«¥­­® ¯°¥°¢\"^^a5¬ ¢»¯®«­¥­¨¥ ¯°®¶¥¤³°» ¨

³¡¥¤¨¬±¿, ·²® ¢»¯®«­¥­» ¢±¥ ³±«®¢¨¿ «¥¬¬» ¤«¿ ­ ¥¤¨­¨¶³

¡®«¼¸¥£® §­ ·¥­¨¿ k.

�°®±¬ ²°¨¢ ¥¬»¥ ¢¥°¸¨­» --- ½²® ¢¥°¸¨­», ª®²®°»¥ ¡»«¨ ¢ ®·¥°¥¤¨;

¯® ¯°¥¤¯®«®¦¥­¨¾ ®­¨ ­ µ®¤¿²±¿ ­ ° ±±²®¿­¨¨ k.

�®¡ ¢«¿¥¬»¥ ¢¥°¸¨­» ­ µ®¤¿²±¿ ­ ° ±±²®¿­¨¨ $k+1$. � ± ¬®¬ ¤¥«¥,

®­¨ ¿¢«¿¾²±¿ ±¬¥¦­»¬¨ ± ¯°®±¬ ²°¨¢ ¥¬»¬¨ ¢¥°¸¨­ ¬¨, ­ µ®¤¿¹¨¬¨±¿

­ ° ±±²®¿­¨¨ k, ¨ ¯®²®¬³ ¯® «¥¬¬¥ 23.1 ° ±±²®¿­¨¥ ¡³¤¥² ­¥

¡®«¼¸¥ $k+1$. � ¤°³£®© ±²®°®­», ¤®¡ ¢«¿¾²±¿ ²®«¼ª® ¡¥«»¥

¢¥°¸¨­», ¨ ¯®²®¬³ ¯® ¯°¥¤¯®«®¦¥­¨¾ ¨­¤³ª¶¨¨ ° ±±²®¿­¨¥ ¤® ­¨µ

¡®«¼¸¥ k.

�³¤³² ¤®¡ ¢«¥­» ¢±¥ ¢¥°¸¨­», ­ µ®¤¿¹¨¥±¿ ­ ° ±±²®¿­¨¨ $k+1$. �

± ¬®¬ ¤¥«¥, ¥±«¨ ¢¥°¸¨­ v ­ µ®¤¨²±¿ ­ ° ±±²®¿­¨¨ $k+1$, ²®

¯® «¥¬¬¥ 23.2 ±³¹¥±²¢³¥² ¢¥°¸¨­ u ­ ° ±±²®¿­¨¨ k, ¤«¿

ª®²®°®© ®­ ±¬¥¦­ ¿. �¥°¸¨­ u ¤®«¦­ ¡»²¼ ±°¥¤¨

¯°®±¬ ²°¨¢ ¥¬»µ, ¨ ¢® ¢°¥¬¿ ¥\"^^a5 ®¡° ¡®²ª¨ ¢¥°¸¨­ v ¡³¤¥²

¤®¡ ¢«¥­ . � ¤® ²®«¼ª® ¨¬¥²¼ ¢ ¢¨¤³, ·²® ¢¥°¸¨­ u ¬®¦¥² ¡»²¼

­¥±ª®«¼ª® --- ­® ½²® ­¥ ¬¥¸ ¥² ¤¥«³, ² ª ª ª ¢® ¢°¥¬¿ ¯°®±¬®²°

¯¥°¢®© ¨§ ­¨µ ¢¥°¸¨­ v ¡³¤¥² ¤®¡ ¢«¥­ (¯®±«¥ ·¥£® ®­ ¡³¤¥²

±¥°®© ¨ ³±«®¢¨¥ ¢ ±²°®ª¥ 12 ¡³¤¥² «®¦­®, ² ª ·²® ¢²®°®© ° § ¥\"^^a5

468 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

­¥ ¤®¡ ¢¿²).

�®½²®¬³ ¢ ª®­¶¥ ° ±±¬ ²°¨¢ ¬®£® ­ ¬¨ ½² ¯ ¢ ®·¥°¥¤¨ ¡³¤³² ¢±¥

¢¥°¸¨­», ­ µ®¤¿¹¨¥±¿ ­ ° ±±²®¿­¨¨ $k+1$. �®±ª®«¼ª³ ¯°¨

¤®¡ ¢«¥­¨¨ ®­¨ ¤¥« ¾²±¿ ±¥°»¬¨, ¯®±«¥ ¯°®±¬®²° ¢¥°¸¨­

¤¥« ¥²±¿ ·\"^^a5°­®©, ²® ³±«®¢¨¥ ® ¶¢¥² µ ¡³¤¥² ¢»¯®«­¥­®.

�²°®ª¨ 14 ¨ 15 ®¡¥±¯¥·¨¢ ¾² ¢»¯®«­¥­¨¥ ¯³­ª²®¢ «¥¬¬» ®

° ±±²®¿­¨¨ ¨ ® ¬ ±±¨¢¥ π, ·²® § ¢¥°¸ ¥² ¤®ª § ²¥«¼±²¢®.

�¥¯¥°¼ ¤«¿ ¤®ª § ²¥«¼±²¢ ¯° ¢¨«¼­®±²¨ ¯°®¶¥¤³°» \textsc{BFS}

¤®±² ²®·­® ¢§¿²¼ ¡®«¼¸®¥ k (¡®«¼¸¥ ¬ ª±¨¬ «¼­®£®

° ±±²®¿­¨¿ ®² ­ · «¼­®© ¢¥°¸¨­» ¤® ¢±¥µ ¢¥°¸¨­ £° ´). �®£¤

¢¥°¸¨­ ­ ° ±±²®¿­¨¨ k (±¥°»µ, ®­¨ ¦¥ ¢¥°¸¨­» ¢ ®·¥°¥¤¨) ­¥

¡³¤¥², «£®°¨²¬ § ¢¥°¸¨² ° ¡®²³ ¨ ¢±¥ ¬ ±±¨¢» ¡³¤³² § ¯®«­¥­»

¯° ¢¨«¼­®. �» ¤®ª § «¨ ² ª³¾ ²¥®°¥¬³:

�¥®°¥¬ 23.4 (�«£®°¨²¬ \textsc{BFS} ¯° ¢¨«¥­)

� ¡®² ¿ ­ £° ´¥ $G=(V,E)$ (®°¨¥­²¨°®¢ ­­®¬ ¨«¨

­¥®°¨¥­²¨°®¢ ­­®¬) ± ­ · «¼­®© ¢¥°¸¨­®© s, ¯°®¶¥¤³°

\textsc{BFS} ®¡­ °³¦¨² (±¤¥« ¥² ·\"^^a5°­»¬¨) ¢±¥ ¤®±²¨¦¨¬»¥ ¨§ s

¢¥°¸¨­», ¨ ¤«¿ ¢±¥µ $v\in V$ ¡³¤¥² ¢»¯®«­¥­® ° ¢¥­±²¢®

$d[v]=\delta (s,v)$. �°®¬¥ ²®£®, ¤«¿ «¾¡®© ¢¥°¸¨­» $v\ne s$,

¤®±²¨¦¨¬®© ¨§ s, ®¤¨­ ¨§ ª° ²· ©¸¨µ ¯³²¥© ¨§ s ¢ v ¬®¦­®

¯®«³·¨²¼ ¤®¡ ¢«¥­¨¥¬ °¥¡° $(\pi [v],v)$ ª («¾¡®¬³) ª° ²· ©¸¥¬³

¯³²¨ ¨§ s ¢ $\pi [v]$. �«¿ ­¥¤®±²¨¦¨¬®© ¨§ s ¢¥°¸¨­»

§­ ·¥­¨¥ $\pi[s]$ ° ¢­® \textsc{nil}.

% ª®­¥¶ ¤®ª § ²¥«¼±²¢

�¥°¥¢¼¿ ¯®¨±ª ¢ ¸¨°¨­³.

� µ®¤¥ ° ¡®²» ¯°®¶¥¤³°» \textsc{BFS} ¢»¤¥«¿¥²±¿

­¥ª®²®°»© ¯®¤£° ´ --- ¤¥°¥¢® ¯®¨±ª ¢ ¸¨°¨­³,

§ ¤ ¢ ¥¬®¥ ¯®«¿¬¨ $\pi[v]$. �®«¥¥ ´®°¬ «¼­®, ¯°¨¬¥­¨¬ ¯°®¶¥¤³°³

\textsc{BFS} ª £° ´³ $G=(V,E)$ ± ­ · «¼­®© ¢¥°¸¨­®© s.

� ±±¬®²°¨¬ ¯®¤£° ´, ¢¥°¸¨­ ¬¨ ª®²®°®£® ¿¢«¿¾²±¿ ¤®±²¨¦¨¬»¥ ¨§

s ¢¥°¸¨­», °\"^^a5¡° ¬¨ ¿¢«¿¾²±¿ °\"^^a5¡° $(\pi[v],v)$ ¤«¿

¢±¥µ ¤®±²¨¦¨¬»µ v, ª°®¬¥ s.

�¥¬¬ 23.5.

�®±²°®¥­­»© ² ª¨¬ ®¡° §®¬ ¯®¤£° ´ £° ´ G ¯°¥¤±² ¢«¿¥² ±®¡®©

¤¥°¥¢®, ¢ ª®²®°®¬ ¤«¿ ª ¦¤®© ¢¥°¸¨­» v ¨¬¥¥²±¿ ¥¤¨­±²¢¥­­»©

¯°®±²®© ¯³²¼ ¨§ s ¢ v. �²®² ¯³²¼ ¡³¤¥² ª° ²· ©¸¨¬ ¯³²\"^^a5¬ ¨§

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 469

s ¢ v ¢ £° ´¥ G.

�®ª § ²¥«¼±²¢®.

�³¹¥±²¢®¢ ­¨¥ ¯³²¨ ¨§ s ¢ v (ª ª ¨ ²®, ·²® ®­ ¡³¤¥²

ª° ²· ©¸¨¬) ±«¥¤³¥² ¨§ ²¥®°¥¬» 23.4 (¨­¤³ª¶¨¿ ¯® ° ±±²®¿­¨¾

®² s ¤® v). �®½²®¬³ £° ´ ±¢¿§¥­. �®±ª®«¼ª³ ·¨±«®

°\"^^a5¡¥° ¢ ­\"^^a5¬ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ·¨±« ¢¥°¸¨­, ²® ®­

¿¢«¿¥²±¿ ¤¥°¥¢®¬ (²¥®°¥¬ 5.2).

% ª®­¥¶ ¤®ª § ²¥«¼±²¢

�²® ¤¥°¥¢® ­ §»¢ ¥²±¿ \emph{¯®¤£° ´®¬ ¯°¥¤¸¥±²¢®¢ ­¨¿}

(predecessor subgraph), ² ª¦¥ \emph{¤¥°¥¢®¬ ¯®¨±ª ¢ ¸¨°¨­³}

(breadth-first tree) ¤«¿ ¤ ­­®£® £° ´ ¨ ¤ ­­®© ­ · «¼­®©

¢¥°¸¨­». (� ¬¥²¨¬, ·²® ¯®±²°®¥­­®¥ ¤¥°¥¢® § ¢¨±¨² ®² ²®£®, ¢

ª ª®¬ ¯®°¿¤ª¥ ¯°®±¬ ²°¨¢ ¾²±¿ ¢¥°¸¨­» ¢ ±¯¨±ª µ ±¬¥¦­»µ ¢¥°¸¨­.)

�±«¨ §­ ·¥­¨¿ ¢ ¬ ±±¨¢¥ π ³¦¥ ¢»·¨±«¥­» ± ¯®¬®¹¼¾

¯°®¶¥¤³°» \textsc{BFS}, ²® ª° ©²· ©¸¨¥ ¯³²¨ ¨§ s «¥£ª® ­ ©²¨:

¨µ ¯¥· ² ¥² ¯°®¶¥¤³° \textsc{Print-Path}

\begin{verbatim}

Print-Path(G,s,v)

1 if $v=s$

2 then ­ ¯¥· ² ²¼ s

3 else if $\pi[v]=NIL$

4 then ­ ¯¥· ² ²¼ "¯³²¨ ¨§ s ¢ v ­¥²"

5 else Print-Path$(G,s,\pi[v])$

6 ­ ¯¥· ² ²¼ v

�°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®¯®°¶¨®­ «¼­® ¤«¨­¥ ¯¥· ² ¥¬®£® ¯³²¨

(ª ¦¤»© °¥ª³°±¨¢­»© ¢»§®¢ ³¬¥­¼¸ ¥² ° ±±²®¿­¨¥ ®² s ­ ¥¤¨-

­¨¶³).

�¯° ¦­¥­¨¿

23.2-1

�²® ¤ ±² ¯®¨±ª ¢ ¸¨°¨­³ ¤«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´

°¨±. 23.2 (a) ¨ ¢¥°¸¨­» 3 ¢ ª ·¥±²¢¥ ­ · «¼­®©?

23.2-2

�²® ¤ ±² ¯®¨±ª ¢ ¸¨°¨­³ ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´

°¨±. 23.3 ¨ ¢¥°¸¨­» u ¢ ª ·¥±²¢¥ ­ · «¼­®©?

23.2-3

�ª®«¼ª® ¢°¥¬¥­¨ ¡³¤¥² ° ¡®² ²¼ ¯°®¶¥¤³° BFS, ¥±«¨ £° ´

470 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

¯°¥¤±² ¢«¥­ ¢ ¢¨¤¥ ¬ ²°¨¶» ±¬¥¦­®±²¨ (¨ ¯°®¶¥¤³° ±®®²¢¥²-

±²¢¥­­® ¨§¬¥­¥­)?

23.2-4

�®ª ¦¨²¥, ·²® ¯°¨ ¯®¨±ª¥ ¢ ¸¨°¨­³ §­ ·¥­¨¥ d[u], ¤ ¢ ¥¬®¥

 «£®°¨²¬®¬, ­¥ ¨§¬¥­¨²±¿, ¥±«¨ ¯¥°¥±² ¢¨²¼ ½«¥¬¥­²» ¢ ª ¦¤®¬

±¯¨±ª¥ ±¬¥¦­»µ ¢¥°¸¨­.

23.2-5

�°¨¢¥¤¨²¥ ¯°¨¬¥° ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G), ­ · «¼-

­®© ¢¥°¸¨­» s 2 V ¨ ­¥ª®²®°®£® ¬­®¦¥±²¢ °¥¡¥° G� � G, ¤«¿

ª®²®°»µ ¤«¿ ª ¦¤®© ¤®±²¨¦¨¬®© ¨§ s ¢¥°¸¨­» v 2 V ±³¹¥±²¢³¥²

¥¤¨­±²¢¥­­»© ¯³²¼ ¨§ s ¢ v, ¯°®µ®¤¿¹¨© ¯® °�¥¡° ¬ ¨§ G�, ¨ ½²®²

¯³²¼ ¿¢«¿¥²±¿ ª° ²· ©¸¨¬ ¢ I, ­® ¬­®¦¥±²¢® °¥¡¥° G� ­¥ ±®¢¯ -

¤ ¥² ± ¤¥°¥¢®¬ ¯®¨±ª ¢ ¸¨°¨­³, ¤ ¢ ¥¬»¬ ± ¯®¬®¹¼¾ ¯°®¶¥¤³°»

BFS, ª ª ­¨ ¯¥°¥±² ¢«¿© ½«¥¬¥­²» ¢ ª ¦¤®¬ ¨§ ±¯¨±ª®¢ ±¬¥¦­»µ

¢¥°¸¨­.

23.2-6

�°¨¤³¬ ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¢»¿±­¿¾¹¨©, ¿¢«¿¥²±¿ «¨

¤ ­­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ¤¢³¤®«¼­»¬.

23.2-7*

�¨ ¬¥²° (diameter) ¤¥°¥¢ T = (V;G) ®¯°¥¤¥«¿¥²±¿ ª ª

max
u;v2V

�(u; v)

(²® ¥±²¼ ª ª ¬ ª±¨¬ «¼­ ¿ ¤«¨­ ª° ²· ©¸¥£® ¯³²¨ ¬¥¦¤³ ¤¢³-

¬¿ ¢¥°¸¨­ ¬¨). �°¨¤³¬ ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¢»·¨±«¥­¨¿

¤¨ ¬¥²° ¤¥°¥¢ , ¨ ®¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²».

23.2-8

�³±²¼ I = (V;G) { ­¥®°¨¥­²¨°®¢ ­­»© £° ´. �°¨¤³¬ ©²¥ «£®-

°¨²¬, ®²»±ª¨¢ ¾¹¨© § ¢°¥¬¿ O(V + G) ¯³²¼ ¢ £° ´¥, ª®²®°»©

¯°®µ®¤¨² ª ¦¤®¥ °¥¡°® °®¢­® ¯® ®¤­®¬³ ° §³ ¢ ª ¦¤³¾ ±²®°®­³.

� ª ­ ©²¨ ¢»µ®¤ ¨§ « ¡¨°¨­² , ¨¬¥¿ ± ±®¡®© ¡®«¼¸®© § ¯ ± ®¤¨-

­ ª®¢»µ ¬®­¥²?

23.1.3. �®¨±ª ¢ £«³¡¨­³

�²° ²¥£¨¿ ¯®¨±ª ¢ £«³¡¨­³ ² ª®¢ : ¨¤²¨ À¢£«³¡¼Á, ¯®ª ½²® ¢®§-

¬®¦­® (¥±²¼ ­¥¯°®©¤¥­­»¥ °�¥¡°), ¨ ¢®§¢° ¹ ²¼±¿ ¨ ¨±ª ²¼ ¤°³£®©

¯³²¼, ª®£¤ ² ª¨µ °�¥¡¥° ­¥². � ª ¤¥« ¥²±¿, ¯®ª ­¥ ®¡­ °³¦¥­» ¢±¥

¢¥°¸¨­», ¤®±²¨¦¨¬»¥ ¨§ ¨±µ®¤­®©. �±«¨ ¯®±«¥ ½²®£® ®±² ¾²±¿ ­¥-

®¡­ °³¦¥­­»¥ ¢¥°¸¨­», ¬®¦­® ¢»¡° ²¼ ®¤­³ ¨§ ­¨µ ¨ ¯®¢²®°¿²¼

¯°®¶¥±±, ¨ ¤¥« ²¼ ² ª ¤® ²¥µ ¯®°, ¯®ª ¬» ­¥ ®¡­ °³¦¨¬ ¢±¥ ¢¥°-

¸¨­» £° ´ .

� ª ¨ ¯°¨ ¯®¨±ª¥ ¢ ¸¨°¨­³, ®¡­ °³¦¨¢ (¢¯¥°¢»¥) ¢¥°¸¨­³ v,

±¬¥¦­³¾ ± u, ¬» ®²¬¥· ¥¬ ½²® ±®¡»²¨¥, ¯®¬¥¹ ¿ ¢ ¯®«¥ �[v] §­ -

·¥­¨¥ u. �®«³· ¥²±¿ ¤¥°¥¢® | ¨«¨ ­¥±ª®«¼ª® ¤¥°¥¢¼¥¢, ¥±«¨ ¯®-

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 471

¨±ª ¯®¢²®°¿¥²±¿ ¨§ ­¥±ª®«¼ª¨µ ¢¥°¸¨­. �®¢®°¿ ¤ «¼¸¥ ® ¯®¨±ª¥ ¢

£«³¡¨­³, ¬» ¢±¥£¤ ¯°¥¤¯®« £ ¥¬, ·²® ² ª ¨ ¤¥« ¥²±¿ (¯®¨±ª ¯®-

¢²®°¿¥²±¿). �» ¯®«³· ¥¬ ¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ (predecessor

subgraph), ®¯°¥¤¥«�¥­­»© ² ª: I� = (V;G�), £¤¥

G� = f(�[v]; v) : v 2 V and�[v] 6= NILg

�®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ ¯°¥¤±² ¢«¿¥² ±®¡®© «¥± ¯®¨±ª ¢ £«³-
¡¨­³ (depth-�rst forest), ±®±²®¿¹¨© ¨§ ¤¥°¥¢¼¥¢ ¯®¨±ª ¢ £«³¡¨­³

(deep-�rst trees).

�«£®°¨²¬ ¯®¨±ª ¢ £«³¡¨­³ ² ª¦¥ ¨±¯®«¼§³¥² ¶¢¥² ¢¥°¸¨­. � -

¦¤ ¿ ¨§ ¢¥°¸¨­ ¢­ · «¥ ¡¥« ¿. �³¤³·¨ ®¡­ °³¦¥­­®© (discovered),

®­ ±² ­®¢¨²±¿ ±¥°®©; ®­ ±² ­¥² ·�¥°­®©, ª®£¤ ¡³¤¥² ¯®«­®±²¼¾

®¡° ¡®² ­ , ²® ¥±²¼ ª®£¤ ±¯¨±®ª ±¬¥¦­»µ ± ­¥© ¢¥°¸¨­ ¡³¤¥² ¯°®-

±¬®²°¥­. � ¦¤ ¿ ¢¥°¸¨­ ¯®¯ ¤ ¥² °®¢­® ¢ ®¤­® ¤¥°¥¢® ¯®¨±ª ¢

£«³¡¨­³, ² ª ·²® ½²¨ ¤¥°¥¢¼¿ ­¥ ¯¥°¥±¥ª ¾²±¿.

�®¬¨¬® ½²®£®, ¯®¨±ª ¢ £«³¡¨­³ ±² ¢¨² ­ ¢¥°¸¨­ µ ¬¥²ª¨ ¢°¥-

¬¥­¨ (timestamps). � ¦¤ ¿ ¢¥°¸¨­ ¨¬¥¥² ¤¢¥ ¬¥²ª¨: ¢ d[v] § ¯¨± -
­®, ª®£¤ ½² ¢¥°¸¨­ ¡»« ®¡­ °³¦¥­ (¨ ±¤¥« ­ ±¥°®©), ¢ f [v]

| ª®£¤ ¡»« § ª®­·¥­ ®¡° ¡®²ª ±¯¨±ª ±¬¥¦­»µ ± v ¢¥°¸¨­ (¨

v ±² « ·�¥°­®©).

�²¨ ¬¥²ª¨ ¢°¥¬¥­¨ ¨±¯®«¼§³¾²±¿ ¢® ¬­®£¨µ «£®°¨²¬ µ ­ £° -

´ µ ¨ ¯®«¥§­» ¤«¿ ­ «¨§ ±¢®©±²¢ ¯®¨±ª ¢ £«³¡¨­³.

� ¯°¨¢®¤¨¬®© ¤ «¥¥ ¯°®¶¥¤³°¥ DFS (Depth-First Search | ¯®¨±ª

¢ £«³¡¨­³) ¬¥²ª¨ ¢°¥¬¥­¨ d[v] ¨ f [v] ¿¢«¿¾²±¿ ¶¥«»¬¨ ·¨±« ¬¨ ®²

1 ¤® 2jV j; ¤«¿ «¾¡®© ¢¥°¸¨­» u ¢»¯®«­¥­® ­¥° ¢¥­±²¢®

d[u] < f [u] (23:1)

�¥°¸¨­ u ¡³¤¥² ¡¥«®© ¤® ¬®¬¥­² d[u], ±¥°®© ¬¥¦¤³ d[u] ¨ f [u]

¨ ·�¥°­®© ¯®±«¥ f [u].

�±µ®¤­»© £° ´ ¬®¦¥² ¡»²¼ ®°¨¥­²¨°®¢ ­­»¬ ¨«¨ ­¥®°¨¥­²¨-

°®¢ ­­»¬. �¥°¥¬¥­­ ¿ time | £«®¡ «¼­ ¿ ¯¥°¥¬¥­­ ¿ ²¥ª³¹¥£®

¢°¥¬¥­¨, ¨±¯®«¼§³¥¬®£® ¤«¿ ¯®¬¥²®ª.

DFS(G)

1 for (¤«¿) ¢±¥µ ¢¥°¸¨­ $u\in V[G]$

2 \hspace{1cm} do $color[u]\leftarrow$ ¡¥«»©

3 \hspace{2cm} $\pi[u]\leftarrow NIL$

4 $time\leftarrow 0$

5 for (¤«¿) ¢±¥µ ¢¥°¹¨­ $u\in V[G]$

6 \hspace{1cm} do if $color[u]=$ ¡¥«»©

7 \hspace{2cm} then DFS-Visit(u)

DFS-Visit(u)

1 $color[u]\leftarrow$ ¡¥«»© // ¢¥°¸¨­ u ¡»« ¡¥«®©

472 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

�¨±. 23.3 23.4 �±¯®«­¥­¨¥ «£®°¨²¬ DFS ¤«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ . �®-
±«¥ ¯°®±¬®²° ª ¦¤®¥ °¥¡°® ±² ­®¢¨²±¿ «¨¡® ±¥°»¬ (¥±«¨ ®­® ¢ª«¾· ¥²±¿ ¢
¤¥°¥¢® ¯®¨±ª) ¨«¨ ¯³­ª²¨°­»¬ (®¡° ²­»¥ °�¥¡° ¯®¬¥·¥­» ¡³ª¢®© B (back),
¯¥°¥ª°�¥±²­»¥ | ¡³ª¢®© C (cross), ¯°¿¬»¥ | ¡³ª¢®© F (forward)). � ª ¦¤®©
¢¥°¸¨­» ¯®ª § ­» ¢°¥¬¥­ ­ · « ¨ ª®­¶ ®¡° ¡®²ª¨.

2 $d[u]\leftarrow time\leftarrow time+1$

3 \textsc{for} (¤«¿) ¢±¥µ $v\in Adj[u]$ // ®¡° ¡®² ²¼ °¥¡°® (u,v)

4 \hspace{1cm} \textsc{do if} $color[v]=$ ¡¥«»©

5 \hspace{2cm} \textsc{then} $\pi[v]\leftarrow u$

6 \hspace{3cm} DFS-Visit(v)

7 $color[u]\leftarrow$ ·\"^^a5°­»© //¢¥°¸¨­ ®¡° ¡®² ­ , ¤¥« ¥¬ ¥\"^^a5 ·¥°­

8 $f[u]\leftarrow time\leftarrow time+1$

� °¨±. 23.4 ¯®ª § ­ ° ¡®² ¯°®¶¥¤³°» DFS ­ £° ´¥ °¨±. 23.2.

� ±²°®ª µ 1-3 ¢±¥ ¢¥°¸¨­» ª° ±¿²±¿ ¢ ¡¥«»© ¶¢¥²; ¢ ¯®«¥ � ¯®¬¥-

¹ ¥²±¿ nil. � ±²°®ª¥ 4 ³±² ¢«¨¢ ¥²±¿ ­ · «¼­®¥ (­³«¥¢®¥) ¢°¥¬¿. �

±²°®ª µ 5{7 ¢»§»¢ ¥²±¿ ¯°®¶¥¤³° DFS-Visit ¤«¿ ¢±¥µ ¢¥°¸¨­ (ª®-
²®°»¥ ®±² «¨±¼ ¡¥«»¬¨ ª ¬®¬¥­²³ ¢»§®¢ | ¯°¥¤»¤³¹¨¥ ¢»§®¢»

¯°®¶¥¤³°» ¬®£«¨ ±¤¥« ²¼ ¨µ ·�¥°­»¬¨). �²¨ ¢¥°¸¨­» ±² ­®¢¿²±¿

ª®°­¿¬¨ ¤¥°¥¢¼¥¢ ¯®¨±ª ¢ £«³¡¨­³.

� ¬®¬¥­² ¢»§®¢ DFS-Visit(u) ¢¥°¸¨­ u | ¡¥« ¿. � ±²°®ª¥ 1

®­ ±² ­®¢¨²±¿ ±¥°®©. � ±²°®ª¥ 2 ¢°¥¬¿ ¥�¥ ®¡­ °³¦¥­¨¿ § ­®±¨²±¿

¢ d[u] (¤® ½²®£® ±·�¥²·¨ª ¢°¥¬¥­¨ ³¢¥«¨·¨¢ ¥²±¿ ­ 1). � ±²°®ª µ

3-7 ¯°®±¬ ²°¨¢ ¾²±¿ ±¬¥¦­»¥ ± u ¢¥°¸¨­»; ¯°®¶¥¤³° DFS-Visit

¢»§»¢ ¥²±¿ ¤«¿ ²¥µ ¨§ ­¨µ, ª®²®°»¥ ®ª §»¢ ¾²±¿ ¡¥«»¬¨ ª ¬®¬¥­-

²³ ¢»§®¢ . �®±«¥ ¯°®±¬®²° ¢±¥µ ±¬¥¦­»µ ± u ¢¥°¸¨­ ¬» ¤¥« ¥¬

¢¥°¸¨­³ u ·�¥°­®© ¨ § ¯¨±»¢ ¥¬ ¢ f [u] ¢°¥¬¿ ½²®£® ±®¡»²¨¿.

�®¤±·¨² ¥¬ ®¡¹¥¥ ·¨±«® ®¯¥° ¶¨© ¯°¨ ¢»¯®«­¥­¨¨ ¯°®¶¥¤³°»

DFS. �¨ª«» ¢ ±²°®ª µ 1{3 ¨ 5{7 ²°¥¡³¾² �(V) ¢°¥¬¥­¨ (¯®¬¨-

¬® ¢»§®¢®¢ DFS-Visit). �°®¶¥¤³° DFS-Visit ¢»§»¢ ¥²±¿ °®¢­®

®¤¨­ ° § ¤«¿ ª ¦¤®© ¢¥°¸¨­» (¥© ¯¥°¥¤ �¥²±¿ ¡¥« ¿ ¢¥°¸¨­ , ¨ ®­

±° §³ ¦¥ ¤¥« ¥² ¥�¥ ±¥°®©). �® ¢°¥¬¿ ¢»¯®«­¥­¨¿DFS-Visit(v) ¶¨ª«

¢ ±²°®ª µ 3{6 ¢»¯®«­¿¥²±¿ jCdj[v]j ° §. �®±ª®«¼ª³X
v2V
jCdj[v]j= �(G);

¢°¥¬¿ ¢»¯®«­¥­¨¿ ±²°®ª 3{6 ¯°®¶¥¤³°» DFS-Visit ±®±² ¢«¿¥²

�(G). � ±³¬¬¥ ¯®«³· ¥²±¿ ¢°¥¬¿ �(V + G).

�¢®©±²¢ ¯®¨±ª ¢ £«³¡¨­³.

�°¥¦¤¥ ¢±¥£® ®²¬¥²¨¬, ·²® ¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ (±®±² -

¢«¥­­»© ¨§ ¤¥°¥¢¼¥¢ ¯®¨±ª ¢ £«³¡¨­³) ¢ ²®·­®±²¨ ±®®²¢¥²±²¢³-

¥² ±²°³ª²³°¥ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯°®¶¥¤³°» DFS-Visit. �¬¥­-

­®, u = �[v] ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¯°®¨§®¸�¥« ¢»§®¢ DFS-
Visit(v) ¢® ¢°¥¬¿ ¯°®±¬®²° ±¯¨±ª ±¬¥¦­»µ ± u ¢¥°¸¨­.

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 473

�¨±. 23.4 23.5 �¢®©±²¢ ¯®¨±ª ¢ £«³¡¨­³. (a) �¥§³«¼² ² ¯®¨±ª (¢ ®¡®§­ ·¥­¨-
¿µ °¨±. 23.4). (b) �°®¬¥¦³²ª¨ ¬¥¦¤³ ®¡­ °³¦¥­¨¥¬ ¨ ®ª®­· ­¨¥¬ ®¡° ¡®²ª¨
¤«¿ ª ¦¤®© ¨§ ¢¥°¸¨­, ¨§®¡° ¦�¥­­»¥ ¢ ¢¨¤¥ ¯°¿¬®³£®«¼­¨ª®¢. �²°¥«ª¨ ³ª -
§»¢ ¾² ±²°³ª²³°³ ¤¥°¥¢¼¥¢ ¯®±¨ª ¢ £«³¡¨­³. (c) �²¬¥·¥­» °�¥¡° ¨±µ®¤­®£®
£° ´ ± ³ª § ­¨¥¬ ¨µ ²¨¯®¢ (°�¥¡° ¤¥°¥¢ ¨ ¯°¿¬»¥ °�¥¡° ¢¥¤³² ¢­¨§, ®¡° ²­»¥
¢¥¤³² ¢¢¥°µ).

�°³£®¥ ¢ ¦­®¥ ±¢®©±²¢® ±®±²®¨² ¢ ²®¬, ·²® ¢°¥¬¥­ ®¡­ °³-

¦¥­¨¿ ¨ ®ª®­· ­¨¿ ®¡° ¡®²ª¨ ®¡° §³¾² ¯° ¢¨«¼­³¾ ±ª®¡®·­³¾

±²°³ª²³°³ (parenthesis structure). �¡®§­ · ¿ ®¡­ °³¦¥­¨¥ ¢¥°¸¨-

­» u ®²ª°»¢ ¾¹¨©±¿ ±ª®¡ª®© ± ¯®¬¥²ª®© u, ®ª®­· ­¨¥ ¥�¥ ®¡° -

¡®²ª¨ | § ª°»¢ ¾¹¥©±¿ ± ²®© ¦¥ ¯®¬¥²ª®©, ²® ¯¥°¥·¥­¼ ±®¡»²¨©

¡³¤¥² ¯° ¢¨«¼­® ¯®±²°®¥­­»¬ ¢»° ¦¥­¨¥¬ ¢ ²®¬ ±¬»±«¥ (±ª®¡ª¨

± ®¤¨­ ª®¢»¬¨ ¯®¬¥²ª ¬¨ ±·¨² ¥¬ ¯ °­»¬¨). � ¯°¨¬¥°, ¯®¨±ª³

¢ £«³¡¨­³ ­ °¨±. 23.5 (a) ±®®²¢¥²±²¢³¥² ° ±±² ­®¢ª ±ª®¡®ª, ¨§®-

¡° ¦�¥­­ ¿ ­ °¨±³­ª¥ 23.5(b).

�²®¡» ¤®ª § ²¼ ½²¨ ¨ ¤°³£¨¥ ±¢®©±²¢ , ¬» ¤®«¦­» ° ±±³¦¤ ²¼

¯® ¨­¤³ª¶¨¨. �°¨ ½²®¬, ¤®ª §»¢ ¿ ²°¥¡³¥¬®¥ ±¢®©±²¢® °¥ª³°±¨¢-

­®© ¯°®¶¥¤³°» DFS-Visit, ¬» ¯°¥¤¯®« £ ¥¬, ·²® °¥ª³°±¨¢­»¥ ¢»-

§®¢» ½²®© ¯°®¶¥¤³°» ®¡« ¤ ¾² ¢»¡° ­­»¬ ±¢®©±²¢®¬.

�¡¥¤¨¬±¿ ¢­ · «¥, ·²® ¢»§®¢ DFS-Visit(u) ¤«¿ ¡¥«®© ¢¥°¸¨­» u

¤¥« ¥² ·�¥°­®© ½²³ ¢¥°¸¨­³ ¨ ¢±¥ ¡¥«»¥ ¢¥°¸¨­», ¤®±²³¯­»¥ ¨§ ­¥�¥

¯® ¡¥«»¬ ¯³²¿¬ (¢ ª®²®°»µ ¢±¥ ¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­» ² ª¦¥

¡¥«»¥), ¨ ®±² ¢«¿¥² ±¥°»¥ ¨ ·�¥°­»¥ ¢¥°¸¨­» ¡¥§ ¨§¬¥­¥­¨©.

� ± ¬®¬ ¤¥«¥, °¥ª³°±¨¢­»¥ ¢»§®¢» ¢ ±²°®ª¥ 6 ¢»¯®«­¿¾²±¿ «¨¸¼

¤«¿ ¡¥«»µ ¢¥°¸¨­, ¿¢«¿¾¹¨µ±¿ ±¬¥¦­»¬¨ ± u. �±«¨ ª ª ¿-²® ¢¥°-

¸¨­ w ¡»« § ª° ¸¥­ ¢ µ®¤¥ ½²¨µ ¢»§®¢®¢, ²® (¯® ¨­¤³ª²¨¢­®¬³

¯°¥¤¯®«®¦¥­¨¾) ®­ ¡»« ¤®±²³¯­ ¯® ¡¥«®¬³ ¯³²¨ ¨§ ®¤­®© ¨§

¡¥«»µ ¢¥°¸¨­, ±¬¥¦­»µ ± u, ¨ ¯®²®¬³ ¤®±²³¯­ ¯® ¡¥«®¬³ ¯³²¨ ¨§

u.

� ¯°®²¨¢, ¥±«¨ ¢¥°¸¨­ w ¤®±²³¯­ ¯® ¡¥«®¬³ ¯³²¨ ¨§ u, ²®

½²®² ®­ ¤®±²³¯­ ¯® ¡¥«®¬³ ¯³²¨ ¨§ ª ª®©-²® ¡¥«®© ¢¥°¸¨­» v,

±¬¥¦­®© ± u (¯®±¬®²°¨¬ ­ ¯¥°¢»© ¸ £ ¯³²¨). �³¤¥¬ ±·¨² ²¼, ·²®

v | ¯¥°¢ ¿ ¨§ ² ª¨µ ¢¥°¸¨­ (¢ ¯®°¿¤ª¥ ¯°®±¬®²° ¢ ±²°®ª¥ 3).

� ½²®¬ ±«³· ¥ ¢±¥ ¢¥°¸¨­» ¡¥«®£® ¯³²¨ ¨§ v ¢ w ®±² ­³²±¿ ¡¥«»-

¬¨ ª ¬®¬¥­²³ ¢»§®¢ DFS-Visit(v), ¯®±ª®«¼ª³ ®­¨ ­¥¤®±²³¯­» ¯®

¡¥«»¬ ¯³²¿¬ ¨§ ¯°¥¤¸¥±²¢³¾¹¨µ v ¢¥°¸¨­ (¨­ ·¥ w ¡»« ¡» ² ª-

¦¥ ¤®±²³¯­). �® ¨­¤³ª²¨¢­®¬³ ¯°¥¤¯®«®¦¥­¨¾ w ±² ­¥² ·�¥°­®©

¯®±«¥ ¢»§®¢ DFS-Visit(v).

�°®¬¥ ²®£®, ± ¬ ¢¥°¸¨­ u ±² ­¥² ±­ · « ±¥°®©, ¯®²®¬

·�¥°­®©. (� ¬¥²¨¬, ·²® ¬» ¬®£«¨ ¡» ±° §³ ±¤¥« ²¼ ¥�¥ ·�¥°­®©, ¯®-

±ª®«¼ª³ ¯°®£° ¬¬ ­¨ª ª ­¥ ° §«¨· ¥² ±¥°»¥ ¨ ·�¥°­»¥ ¢¥°¸¨­»,

®¤­ ª® ½²® ° §«¨·¨¥ ­ ¬ ¯°¨£®¤¨²±¿ ¢ ¤ «¼­¥©¸¥¬.)

�±­® ² ª¦¥, ·²® ¶¢¥² ±¥°»µ ¨ ·�¥°­»µ ¢¥°¸¨­ ®±² ¾²±¿ ¡¥§

¨§¬¥­¥­¨© (¯®±ª®«¼ª³ ½²® ¢¥°­® ¤«¿ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯® ¨­-

¤³ª²¨¢­®¬³ ¯°¥¤¯®«®¦¥­¨¾).

474 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

�­ «®£¨·­»¥ ° ±±³¦¤¥­¨¿ ¯® ¨­¤³ª¶¨¨ ¯®§¢®«¿¾² ³±² ­®¢¨²¼,

·²® ¢»§®¢ DFS-Visit(u) ¬¥­¿¥² ¯®«¿ �[v] ¤«¿ ¢±¥µ ®ª° ¸¨¢ ¥¬»µ

¢¥°¸¨­ v, ®²«¨·­»µ ®² u, ²¥¬ ± ¬»¬ ´®°¬¨°³¿ ¨§ ­¨µ ¤¥°¥¢® ± ª®°-

­¥¬ ¢ u, ² ª¦¥ ¤®¡ ¢«¿¥² ª ®¯¨± ­­®¬³ ¢»¸¥ ¯°®²®ª®«³ ¨§ ±ª®¡®ª

± ¯®¬¥²ª ¬¨ ¯° ¢¨«¼­®¥ ±ª®¡®·­®¥ ¢»° ¦¥­¨¥, ¢­¥¸­¨¥ ±ª®¡ª¨ ª®-

²®°®£® ¨¬¥¾² ¯®¬¥²ª³ u, ¢­³²°¨ ­ µ®¤¿²±¿ ±ª®¡ª¨ ± ¯®¬¥²ª ¬¨,

±®®²¢¥²±²¢³¾¹¨¬¨ ®ª° ¸¨¢ ¥¬»¬ ¢¥°¸¨­ ¬.

�®¤¢®¤¿ ¨²®£¨, ¬®¦­® ±´®°¬³«¨°®¢ ²¼ ² ª¨¥ ³²¢¥°¦¤¥­¨¿:

�¥®°¥¬ 23.6 (® ±ª®¡®·­®© ±²°³ª²³°¥).

�°¨ ¯®¨±ª¥ ¢ £«³¡¨­³ ¢ ®°¨¥­²¨°®¢ ­­®¬ ¨«¨ ­¥®°¨¥­²¨°®¢ ­-

­®¬ £° ´¥ I = (V;G) ¤«¿ «¾¡»µ ¤¢³µ ¢¥°¸¨­ u ¨ v ¢»¯®«­¿¥²±¿

°®¢­® ®¤­® ¨§ ±«¥¤³¾¹¨µ ²°�¥µ ³²¢¥°¦¤¥­¨©:

®²°¥§ª¨ [d[u]; f [u]] ¨ [d[v]; f [v]] ­¥ ¯¥°¥±¥ª ¾²±¿;

®²°¥§®ª [d[u]; f [u]] ¶¥«¨ª®¬ ±®¤¥°¦¨²±¿ ¢­³²°¨ ®²°¥§ª [d[v]; f [v]]

¨ u | ¯®²®¬®ª v ¢ ¤¥°¥¢¥ ¯®¨±ª ¢ £«³¡¨­³;

®²°¥§®ª [d[v]; f [v]] ¶¥«¨ª®¬ ±®¤¥°¦¨²±¿ ¢­³²°¨ ®²°¥§ª [d[u]; f [u]]

¨ v | ¯®²®¬®ª u ¢ ¤¥°¥¢¥ ¯®¨±ª ¢ £«³¡¨­³;

�«¥¤±²¢¨¥ 23.7 (¢«®¦¥­¨¥ ¨­²¥°¢ «®¢ ¤«¿ ¯®²®¬ª®¢)

�¥°¸¨­ v ¿¢«¿¥²±¿ (®²«¨·­»¬ ®² u) ¯®²®¬ª®¬ ¢¥°¸¨­» u ¢ «¥±¥

¯®¨±ª ¢ £«³¡¨­³ ¤«¿ (®°¨¥­²¨°®¢ ­­®£® ¨«¨ ­¥®°¨¥­²¨°®¢ ­­®£®)

£° ´ I, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ d[u] < d[v] < f [v] < f [u]

�¥®°¥¬ 23.8 (® ¡¥«®¬ ¯³²¨)

�¥°¸¨­ v ¿¢«¿¥²±¿ ¯®²®¬ª®¬ ¢¥°¸¨­» u ¢ «¥±¥ ¯®¨±ª ¢ £«³¡¨­³

(¤«¿ ®°¨¥­²¨°®¢ ­­®£® ¨«¨ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G))

¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ¥±«¨ ¢ ¬®¬¥­² ¢°¥¬¥­¨ d[u], ª®£¤ ¢¥°-

¸¨­ u ®¡­ °³¦¥­ , ±³¹¥±²¢³¥² ¯³²¼ ¨§ u ¢ v, ±®±²®¿¹¨© ²®«¼ª®

¨§ ¡¥«»µ ¢¥°¸¨­.

�« ±±¨´¨ª ¶¨¿ °�¥¡¥°.

��¥¡° £° ´ ¤¥«¿²±¿ ­ ­¥±ª®«¼ª® ª ²¥£®°¨© ¢ § ¢¨±¨¬®±²¨ ®²

¨µ °®«¨ ¯°¨ ¯®¨±ª¥ ± £«³¡¨­³. �² ª« ±±¨´¨ª ¶¨¿ ®ª §»¢ ¥²±¿ ¯®-

«¥§­®© ¢ ° §«¨·­»µ § ¤ · µ. � ¯°¨¬¥°, ª ª ¬» ³¢¨¤¨¬ ¢ ±«¥¤³-

¾¹¥¬ ° §¤¥«¥, ®°¨¥­²¨°®¢ ­­»© £° ´ ­¥ ¨¬¥¥² ¶¨ª«®¢ ²®£¤ ¨

²®«¼ª® ²®£¤ , ª®£¤ ¯®¨±ª ¢ £«³¡¨­³ ­¥ ­ µ®¤¨² ¢ ­�¥¬ À®¡° ²­»µÁ

°¥¡¥° («¥¬¬ 23.10).

�² ª, ¯³±²¼ ¬» ¯°®¢¥«¨ ¯®¨±ª ¢ £«³¡¨­³ ­ £° ´¥ I ¨ ¯®«³·¨«¨

«¥± I� .

1. ��¥¡° ¤¥°¥¢ (tree edges) | ½²® °�¥¡° £° ´ I�. (�¥¡°® (u; v)

¡³¤¥² °¥¡°®¬ ¤¥°¥¢ , ¥±«¨ ¢¥°¸¨­ v ¡»« ®¡­ °³¦¥­ ¯°¨ ®¡° -

¡®²ª¥ ½²®£® °¥¡° .)

2. �¡° ²­»¥ °�¥¡° (back edges) | ½²® °¥¡° (u; v), ±®¥¤¨­¿¾-

¹¨¥ ¢¥°¸¨­³ u ±® ¥�¥ ¯°¥¤ª®¬ v ¢ ¤¥°¥¢¥ ¯®¨±ª ¢ £«³¡¨­³. (��¥¡° -

¶¨ª«», ¢®§¬®¦­»¥ ¢ ®°¨¥­²¨°®¢ ­­»µ £° ´ µ, ±·¨² ¾²±¿ ®¡° ²-

­»¬¨ °�¥¡° ¬¨.)

3. �°¿¬»¥ °�¥¡° (forward edges) ±®¥¤¨­¿¾² ¢¥°¸¨­³ ± ¥�¥ ¯®²®¬-

ª®¬, ­® ­¥ ¢µ®¤¿² ¢ ¤¥°¥¢® ¯®¨±ª ¢ £«³¡¨­³.

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 475

4. �¥°¥ª°�¥±²­»¥ °�¥¡° (cross edges) | ¢±¥ ®±² «¼­»¥ °�¥¡° £° -

´ . �­¨ ¬®£³² ±®¥¤¨­¿²¼ ¤¢¥ ¢¥°¸¨­» ®¤­®£® ¤¥°¥¢ ¯®¨±ª ¢ £«³-

¡¨­³, ¥±«¨ ­¨ ®¤­ ¨§ ½²¨µ ¢¥°¸¨­ ­¥ ¿¢«¿¥²±¿ ¯°¥¤ª®¬ ¤°³£®©, ¨«¨

¦¥ ¢¥°¸¨­» ¨§ ° §­»µ ¤¥°¥¢¼¥¢.

� °¨±³­ª µ 23.4 ¨ 23.5 °�¥¡° ¯®¬¥·¥­» ¢ ±®®²¢¥²±²¢¨¨ ±® ±¢®¨¬

²¨¯®¬. �¨±. 23.5(c) ¯®ª §»¢ ¥² £° ´ °¨±. 23.5(a), ­ °¨±®¢ ­­»©

² ª, ·²®¡» ¯°¿¬»¥ °�¥¡° ¨ °�¥¡° ¤¥°¥¢¼¥¢ ¢¥«¨ ¢­¨§, ®¡° ²­»¥

{ ¢¢¥°µ.

�«£®°¨²¬ DFS ¬®¦¥² ¡»²¼ ¤®¯®«­¥­ ª« ±±¨´¨ª ¶¨¥© °�¥¡¥° ¯®

¨µ ²¨¯ ¬. �¤¥¿ §¤¥±¼ ¢ ²®¬, ·²® ²¨¯ °¥¡° (u; v) ¬®¦­® ®¯°¥¤¥-

«¨²¼ ¯® ¶¢¥²³ ¢¥°¸¨­» v ¢ ²®² ¬®¬¥­², ª®£¤ °¥¡°® ¯¥°¢»© ° §

¨±±«¥¤³¥²±¿ (¯° ¢¤ , ¯°¿¬»¥ ¨ ¯¥°¥ª°¥±²­»¥ °¥¡° ¯°¨ ½²®¬ ­¥

° §«¨· ¾²±¿): ¡¥«»© ¶¢¥² ®§­ · ¥² °¥¡°® ¤¥°¥¢ , ±¥°»© | ®¡° ²-

­®¥ °¥¡°®, ·�¥°­»© | ¯°¿¬®¥ ¨«¨ ¯¥°¥ª°�¥±²­®¥ °¥¡°®.

�²®¡» ³¡¥¤¨²¼±¿ ¢ ½²®¬, ­ ¤® § ¬¥²¨²¼, ·²® ª ¬®¬¥­²³ ¢»§®¢

DFS-Visit(v) ±¥°»¬¨ ¿¢«¿¾²±¿ ¢¥°¸¨­» ­ ¯³²¨ ®² ª®°­¿ ¤¥°¥-

¢ ª ¢¥°¸¨­¥ v ¨ ²®«¼ª® ®­¨ (¨­¤³ª¶¨¿ ¯® £«³¡¨­¥ ¢«®¦¥­­®±²¨

¢»§®¢). �²®¡» ®²«¨·¨²¼ ¯°¿¬»¥ °�¥¡° ®² ¯¥°¥ª°�¥±²­»µ, ¬®¦­®

¢®±¯®«¼§®¢ ²¼±¿ ¯®«¥¬ d: °¥¡°® (u; v) ®ª §»¢ ¥²±¿ ¯°¿¬»¬, ¥±«¨

d[u] < d[v], ¨ ¯¥°¥ª°�¥±²­»¬, ¥±«¨ d[u] > d[v] (³¯°. 23.3-4).

�¥®°¨¥­²¨°®¢ ­­»© ²°¥¡³¥² ®±®¡®£® ° ±±¬®²°¥­¨¿, ² ª ª ª ®¤-

­® ¨ ²® ¦¥ °¥¡°® (u; v) = (v; u) ®¡° ¡ ²»¢ ¥±¿ ¤¢ ¦¤», ± ¤°³µ ª®­-

¶®¢, ¨ ¬®¦¥² ¯®¯ ±²¼ ¢ ° §­»¥ ª ²¥£®°¨¨. �» ¡³¤¥¬ ®²­®±¨²¼ ¥£®

¢ ²®© ª ²¥£®°¨¨, ª®²®° ¿ ±²®¨² ° ­¼¸¥ ¢ ­ ¸¥¬ ¯¥°¥·­¥ ·¥²»°�¥µ

ª ²¥£®°¨©. �®² ¦¥ ± ¬»© °¥§³«¼² ² ¯®«³·¨²±¿, ¥±«¨ ¬» ¡³¤¥¬ ±·¨-

² ²¼, ·²® ²¨¯ °¥¡° ®¯°¥¤¥«¿¥²±¿ ¯°¨ ¥£® ¯¥°¢®© ®¡° ¡®²ª¥ ¨ ­¥

¬¥­¿¥²±¿ ¯°¨ ¢²®°®©.

�ª §»¢ ¥²±¿, ·²® ¯°¨ ² ª¨µ ±®£« ¸¥­¨¿µ ¯°¿¬»µ ¨ ¯¥-

°¥ª°�¥±²­»µ °¥¡¥° ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ­¥ ¡³¤¥².

�¥®°¥¬ 23.9

�°¨ ¯®¨±ª¥ ¢ £«³¡¨­³ ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I «¾¡®¥ °¥¡°®

®ª §»¢ ¥²±¿ «¨¡® ¯°¿¬»¬, «¨¡® ®¡° ²­»¬.

�®ª § ²¥«¼±²¢®.

�³±²¼ (u; v) | ¯°®¨§¢®«¼­®¥ °¥¡°® £° ´ I, ¨ ¯³±²¼, ­ ¯°¨¬¥°,

d[u] < d[v]. �®£¤ ¢¥°¸¨­ v ¤®«¦­ ¡»²¼ ®¡­ °³¦¥­ ¨ ®¡° ¡®-

² ­ ¯°¥¦¤¥, ·¥¬ § ª®­·¨²±¿ ®¡° ¡®²ª ¢¥°¸¨­» u, ² ª ª ª v ±®-

¤¥°¦¨²±¿ ¢ ±¯¨±ª¥ ±¬¥¦­»µ ± u ¢¥°¸¨­. �±«¨ °¥¡°® (u; v) ¯¥°¢»©

° § ®¡° ¡ ²»¢ ¥²±¿ ¢ ­ ¯° ¢«¥­¨¨ ®² u ª v, ²® (u; v) ±² ­®¢¨²±¿

°¥¡°®¬ ¤¥°¥¢ . �±«¨ ¦¥ ®­® ¯¥°¢»© ° § ®¡° ¡ ²»¢ ¥²±¿ ¢ ­ ¯° -

¢«¥­¨¨ ®² v ª u, ²® ®­® ±² ­®¢¨²±¿ ®¡° ²­»¬ °¥¡°®¬ (ª®£¤ ®­®

¨±±«¥¤³¥²±¿, ¢¥°¸¨­ u | ±¥° ¿).

�² ²¥®°¥¬ ¡³¤¥² ­¥ ° § ¨±¯®«¼§®¢ ­ ¢ ±«¥¤³¾¹¨µ ° §¤¥« µ.

�¯° ¦­¥­¨¿.

23.3-1

� °¨±³©²¥ ² ¡«¨¶³ 3 � 3, ±²°®ª¨ ¨ ±²®«¡¶» ª®²®°®© ®²¬¥·¥­»

ª ª ¡¥«»©, ±¥°»© ¨ ·�¥°­»©. � ª ¦¤®© ª«¥²ª¥ (i; j) ¯®¬¥²¼²¥,

476 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

�¨±. 23.5 23.6 �°¨¥­²¨°®¢ ­­»© £° ´ ¤«¿ ³¯°. 23.3-2 ¨ 23.3-3.

¬®¦¥² «¨ ¢ ¯°®¶¥±±¥ ¯®¨±ª ¢ £«³¡¨­³ ­ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥

­ ©²¨±¼ °¥¡°® ¨§ ¢¥°¸¨­» ¶¢¥² i ¢ ¢¥°¸¨­³ ¶¢¥² j, ¨ ª ª®£®

²¨¯ ¬®¦¥² ¡»²¼ ² ª®¥ °¥¡°®. �¤¥« ©²¥ ­ «®£¨·­³¾ ² ¡«¨¶³ ¤«¿

­¥®°¨¥­²¨°®¢ ­­»µ £° ´®¢.

23.3-2

�°¨¬¥­¨²¥ «£®°¨²¬ ¯®¨±ª ¢ £«³¡¨­³ ¤«¿ £° ´ °¨±. 23.6. �·¨-

² ©²¥, ·²® ¶¨ª« for ¢ ±²°®ª µ 5-7 ¯°®¶¥¤³°» DFS ¯¥°¥¡¨° ¥² ¢¥°-

¸¨­» ¢ «´ ¢¨²­®¬ ¯®°¿¤ª¥, ¨ ·²® ¢ ±¯¨±ª µ ±¬¥¦­»µ ¢¥°¸¨­ ®­¨

²®¦¥ ¨¤³² ¯® «´ ¢¨²³. � ©¤¨²¥ ¢°¥¬¿ ®¡­ °³¦¥­¨¿ ¨ ®ª®­· ­¨¿

®¡° ¡®²ª¨ ª ¦¤®© ¢¥°¸¨­». �ª ¦¨²¥ ²¨¯» ¢±¥µ °¥¡¥°.

23.3-3

� ¯¨¸¨²¥ ¢»° ¦¥­¨¥ ¨§ ±ª®¡®ª, ±®®²¢¥²±²¢³¾¹¥¥ ¯®¨±ª³ ¢ £«³-

¡¨­³ ¢ ¯°¥¤»¤³¹¥¬ ³¯° ¦­¥­¨¨.

23.3-4

�®ª ¦¨²¥, ·²® °¥¡°® (u; v) ¿¢«¿¥²±¿

a. °¥¡°®¬ ¤¥°¥¢ ¨«¨ ¯°¿¬»¬ °¥¡°®¬, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ d[u] <

d[v] < f [v] < f [u];

b. ®¡° ²­»¬ °¥¡°®¬, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ d[v] < d[u] < f [u] < f [v];

c. ¯¥°¥ª°�¥±²­»¬ °¥¡°®¬, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ d[v] < f [v] < d[u] <

f [u].

23.3-5

�®ª ¦¨²¥ ·²® ¤«¿ ­¥®°¨¥­²¨°®¢ ­­»µ £° ´®¢ ¢±�¥ ° ¢­®, ®¯°¥-

¤¥«¿¥¬ «¨ ¬» ¥£® ²¨¯ ª ª ¯¥°¢»© ¨§ ·¥²»°�¥µ ¢®§¬®¦­»µ ¢ ¯¥°¥·­¥,

¨«¨ ª ª ¥£® ²¨¯ ¯°¨ ¯¥°¢®© ®¡° ¡®²ª¥.

23.3-6

�®±²°®©²¥ ª®­²°¯°¨¬¥° ª ² ª®© £¨¯®²¥§¥: ¥±«¨ ¢ ®°¨¥­²¨°®¢ ­-

­®¬ £° ´¥ I ±³¹¥±²¢³¥² ¯³²¼ ¨§ u ¢ v, ¨ ¥±«¨ d[u] < d[v] ¯°¨ ¯®¨±ª¥

¢ £«³¡¨­³ ­ ½²®¬ £° ´¥, ²® v | ¯®²®¬®ª u ¢ ¯®±²°®¥­­®¬ «¥±³

¯®¨±ª ¢ £«³¡¨­³.

23.3-7

�®¤¨´¨¶¨°³©²¥ «£®°¨²¬ ¯®¨±ª ¢ £«³¡¨­³ ² ª, ·²®¡» ®­ ¯¥-

· ² « ª ¦¤®¥ °¥¡°® ®°¨¥­²¨°®¢ ­­®£® £° ´ ¢¬¥±²¥ ± ¥£® ²¨¯®¬.

� ª¨¥ ¨§¬¥­¥­¨¿ ­³¦­» ¤«¿ ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ ?

23.3-8

�¡º¿±­¨²¥, ª ª ¢¥°¸¨­ ¬®¦¥² ®ª § ²¼±¿ ¥¤¨­±²¢¥­­®© ¢ ¤¥°¥-

¢¥ ¯®¨±ª ¢ £«³¡¨­³, ¤ ¦¥ ¥±«¨ ³ ­¥�¥ ¥±²¼ ª ª ¢µ®¤¿¹¨¥, ² ª ¨

¨±µ®¤¿¹¨¥ °¥¡° .

23.3-9

�®ª ¦¨²¥, ·²® ± ¯®¬®¹¼¾ ¯®¨±ª ¢ £«³¡¨­³ ¬®¦­® ­ ©²¨ ±¢¿§-

­»¥ ª®¬¯®­¥­²» ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ , ¨ ·²® «¥± ¯®¨±ª ¢

£«³¡¨­³ ¡³¤¥² ±®¤¥°¦ ²¼ ±²®«¼ª® ¦¥ ¤¥°¥¢¼¥¢, ±ª®«¼ª® ¥±²¼ ±¢¿§-

­»µ ª®¬¯®­¥­². �«¿ ½²®£® ¨§¬¥­¨²¥ «£®°¨²¬ ¯®¨±ª ² ª, ·²®¡»

ª ¦¤®© ¢¥°¸¨­¥ v ®­ ¯°¨±¢ ¨¢ « ­®¬¥° ®² 1 ¤® k (k | ·¨±«® ±¢¿§-

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 477

�¥°¥¢®¤» ­ §»¢ ­¨©: undershorts { ²°³±», pants { ¸² ­», belt {

°¥¬¥­¼, shirt { °³¡ ¸ª , tie { £ «±²³ª, jacket { ¯¨¤¦ ª, socks {

­®±ª¨, shoes { ¡®²¨­ª¨, watch { · ±».

�¨±. 23.6 23.7 (a) �°®´¥±±®° ²®¯®«®£¨·¥±ª¨ ±®°²¨°³¥² ±¢®¾ ®¤¥¦¤³ ¯® ³²° ¬.
�¥¡°® (u; v) ®§­ · ¥², ·²® u ¤®«¦­® ¡»²¼ ­ ¤¥²® ¤® v. �¿¤®¬ ± ¢¥°¸¨­ ¬¨ ¯®-
ª § ­» ¢°¥¬¥­ ­ · « ¨ ª®­¶ ®¡° ¡®²ª¨ ¯°¨ ¯®¨±ª¥ ¢ £«³¡¨­³. (b) �° ´ ²®¯®-
«®£¨·¥±ª¨ ®²±®°²¨°®¢ ­ (¢¥°¸¨­» ° ±¯®«®¦¥­» ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¢°¥¬¥­¨
®ª®­· ­¨¿ ®¡° ¡®²ª¨). �±¥ °�¥¡° ¨¤³² ±«¥¢ ® ­ ¯° ¢®.

­»µ ª®¬¯®­¥­²), ³ª §»¢ ¾¹¨©, ¢ ª ª®© ±¢¿§­®© ª®¬¯®­¥­²¥ ­ µ®-

¤¨²±¿ v.

23.3-10*

�®¢®°¿², ·²® ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ®¡« ¤ ¥² ±¢®©-

±²¢®¬ ¥¤¨­±²¢¥­­®±²¨ ¯³²¨ (is singly connected), ¥±«¨ ¢ ­�¥¬ ­¥

±³¹¥±²¢³¥² ¤¢³µ ° §­»µ ¯°®±²»µ ¯³²¥©, ¨¬¥¾¹¨µ ®¡¹¥¥ ­ · «® ¨

®¡¹¨© ª®­¥¶. �®±²°®©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©,

®¡« ¤ ¥² «¨ £° ´ ½²¨¬ ±¢®©±²¢®¬.

23.1.4. �®¯®«®£¨·¥±ª ¿ ±®°²¨°®¢ª

�³±²¼ ¨¬¥¥²±¿ ®°¨­¥²¨°®¢ ­­»© £° ´ ¡¥§ ¶¨ª«®¢ (directed

acyclic graph; ½²® ­£«¨©±ª®¥ ­ §¢ ­¨¥ ¨­®£¤ ±®ª° ¹ ¾² ¤®

\dag"). � ¤ · ® ²®¯®«®£¨·¥±ª®© ±®°²¨°®¢ª¥ (topological sort)

½²®£® £° ´ ±®±²®¨² ¢ ±«¥¤³¾¹¥¬: ­ ¤® ³ª § ²¼ ² ª®© «¨­¥©­»©

¯®°¿¤®ª ­ ¥£® ¢¥°¸¨­ µ, ·²® «¾¡®¥ °¥¡°® ¢¥¤¥² ®² ¬¥­¼¸¥©

¢¥°¸¨­» ª ¡®«¼¸¥© (¢ ±¬»±«¥ ½²®£® ¯®°¿¤ª). �·¥¢¨¤­®, ·²®

¥±«¨ ¢ £° ´¥ ¥±²¼ ¶¨ª«», ² ª®£® ¯®°¿¤ª ­¥ ±³¹¥±²¢³¥². �®¦­®

±´®°¬³«¨°®¢ ²¼ § ¤ ·³ ® ²®¯®«®£¨·¥±ª®© ±®°²¨°®¢ª¥ ¨ ² ª: ° ±-

¯®«®¦¨²¼ ¢¥°¸¨­» £° ´ ­ £®°¨§®­² «¼­®© ¯°¿¬®© ² ª, ·²®¡»

¢±¥ °�¥¡° ¸«¨ ±«¥¢ ­ ¯° ¢®. (�«®¢® À±®°²¨°®¢ª Á­¥ ¤®«¦­® ¢¢®-

¤¨²¼ ¢ § ¡«³¦¤¥­¨¥: ½² § ¤ · ¢¥±¼¬ ®²«¨· ¥²±¿ ®² ®¡»·­®©

§ ¤ ·¨ ±®°²¨°®¢ª¨, ®¯¨± ­­®© ¢ · ±²¨ II.)

�®² ¯°¨¬¥° ±¨²³ ¶¨¨, ¢ ª®²®°®© ¢®§­¨ª ¥² ² ª ¿ § ¤ · . � ±±¥-

¿­­»© ¯°®´¥±±®° ®¤¥¢ ¥²±¿ ¯® ³²° ¬, ¯°¨·�¥¬ ª ª¨¥-²® ¢¥¹¨ ®¡¿-

§ ²¥«¼­® ­ ¤® ­ ¤¥¢ ²¼ ¤® ª ª¨µ-²® ¤°³£¨µ (­ ¯°°¨¬¥°, ­®±ª¨ |

¤® ¡ ¸¬ ª®¢); ¢ ¤°³£¨µ ±«³· ¿µ ½²® ¢±�¥ ° ¢­® (­®±ª¨ ¨ ¸² ­», ­ -

¯°¨¬¥°). � °¨±. 23.7 (a) ²°¥¡³¥¬»¥ ±®®²­®¸¥­¨¿ ¯®ª § ­» ¢ ¢¨¤¥

®°¨¥­²¨°®¢ ­­®£® £° ´ : °¥¡°® (u; v) ®§­ · ¥², ·²® ¯°¥¤¬¥² u ¤®«-

¦¥­ ¡»²¼ ­ ¤¥² ¤® v. �®¯®«®£¨·¥±ª ¿ ±®°²¨°®¢ª ½²®£® £° ´ , ²¥¬

± ¬»¬, ®¯¨±»¢ ¥² ¢®§¬®¦­»© ¯®°¿¤®ª ®¤¥¢ ­¨¿. �¤¨­ ¨§ ² ª¨µ

¯®°¿¤ª®¢ ¯®ª § ­ ­ °¨±. 23.7 (b) (­ ¤® ®¤¥¢ ²¼±¿ ±«¥¢ ­ ¯° ¢®).

�«¥¤³¾¹¨© ¯°®±²®© «£®°¨²¬ ²®¯®«®£¨·¥±ª¨ ±®°²¨°³¥² ®°¨¥­-

²¨°®¢ ­­»© ¶¨ª«¨·¥±ª¨© £° ´.

Topological-Sort(G)

478 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

1 �»§¢ ²¼ DFS(G), ¯°¨ ½²®¬,

2 § ¢¥°¸ ¿ ®¡° ¡®²ª³ ¢¥°¸¨­» (\textsc{DFS-Visit}, ±²°®ª 8),

¤®¡ ¢«¿²¼ ¥\"^^a5 ¢ ­ · «® ±¯¨±ª

3 ¢¥°­³²¼ ¯®±²°®¥­­»© ±¯¨±®ª ¢¥°¸¨­

� °¨±³­ª¥ 23.7 (b) ¯®ª § ­ °¥§³«¼² ² ¯°¨¬¥­¥­¨¿ ² ª®£® «£®-

°¨²¬ : §­ ·¥­¨¿ f [v] ³¡»¢ ¾² ±«¥¢ ­ ¯° ¢®.

�®¯®«®£¨·¥±ª ¿ ±®°²¨°®¢ª ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ �(V +G), ¯®-

²®¬³ ·²® ±²®«¼ª® ¢°¥¬¥­¨ § ­¨¬ ¥² ¯®¨±ª ¢ £«³¡¨­³, ¤®¡ ¢¨²¼

ª ¦¤³¾ ¨§ jV j ¢¥°¸¨­ ª ±¯¨±ª³ ¬®¦­® § ¢°¥¬¿ O(1).

�° ¢¨«¼­®±²¼ ½²®£® «£®°¨²¬ ¤®ª §»¢ ¥²±¿ ± ¯®¬®¹¼¾ ² ª®©

«¥¬¬»:

�¥¬¬ 23.10

�°¨¥­²¨°®¢ ­­»© £° ´ ­¥ ¨¬¥¥² ¶¨ª«®¢ ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ ¯®¨±ª ¢ £«³¡¨­³ ­¥ ­ µ®¤¨² ¢ ­�¥¬ ®¡° ²­»µ °�¥¡¥°.

�®ª § ²¥«¼±²¢®.

): �¡° ²­® °¥¡°® ±®¥¤¨­¿¥² ¯®²®¬ª ± ¯°¥¤ª®¬ ¨ ¯®²®¬³ § ¬»-

ª ¥² ¶¨ª«, ®¡° §®¢ ­­»© °�¥¡° ¬¨ ¤¥°¥¢ .

(: �³±²¼ ¢ £° ´¥ ¨¬¥¥²±¿ ¶¨ª« c. �®ª ¦¥¬, ·²® ¢ ½²®¬ ±«³· ¥

¯®¨±ª ¢ £«³¡¨­³ ®¡¿§ ²¥«¼­® ­ ©¤�¥² ®¡° ²­®¥ °¥¡°®. �°¥¤¨ ¢¥°¸¨­

¶¨ª« ¢»¡¥°¥¬ ¢¥°¸¨­³ v, ª®²®° ¿ ¡³¤¥² ®¡­ °³¦¥­ ¯¥°¢®©, ¨

¯³±²¼ (u; v) | ¢¥¤³¹¥¥ ¢ ­¥�¥ °¥¡°® ¶¨ª« . �®£¤ ¢ ¬®¬¥­² ¢°¥¬¥­¨

d[v] ¨§ v ¢ u ¢¥¤�¥² ¯³²¼ ¨§ ¡¥«»µ ¢¥°¸¨­. �® ²¥®°¥¬¥ ® ¡¥«®¬ ¯³²¨

u ±² ­¥² ¯®²®¬ª®¬ v ¢ «¥±¥ ¯®¨±ª ¢ £«³¡¨­³, ¯®½²®¬³ (u; v) ¡³¤¥²

®¡° ²­»¬ °¥¡°®¬.

�¥®°¥¬ 23.11

�°®¶¥¤³° Topological-Sort(I) ¯° ¢¨«¼­® ¢»¯®«­¿¥² ²®¯®«®-
£¨·¥±ª³¾ ±®°²¨°®¢ª³ ®°¨¥­²¨°®¢ ­­®£® £° ´ I ¡¥§ ¶¨ª«®¢.

�®ª § ²¥«¼±²¢®.

�³¦­® ¤®ª § ²¼, ·²® ¤«¿ «¾¡®£® °¥¡° (u; v) ¢»¯®«­¥­® ­¥° -

¢¥­±²¢® f [v] < f [u]. � ¬®¬¥­² ®¡° ¡®²ª¨ ½²®£® °¥¡° ¢¥°¸¨­ v ­¥

¬®¦¥² ¡»²¼ ±¥°®© (½²® ®§­ · «® ¡», ·²® ®­ ¿¢«¿¥²±¿ ¯°¥¤ª®¬ u ¨

(u; v) ¿¢«¿¥²±¿ ®¡° ²­»¬ °¥¡°®¬, ·²® ¯°®²¨¢®°¥·¨² «¥¬¬¥ 23.10).

�®½²®¬³ v ¢ ½²®² ¬®¬¥­² ¤®«¦­ ¡»²¼ ¡¥«®© ¨«¨ ·�¥°­®©. �±«¨ v

| ¡¥« ¿, ²® ®­ ±² ­®¢¨²±¿ °¥¡�¥­ª®¬ u, ² ª ·²® f [v] < f [u]. �±«¨

®­ ³¦¥ ·�¥°­ ¿, ²® ²¥¬ ¡®«¥¥ f [v] < f [u].

�¯° ¦­¥­¨¿

23.4-1

� ª ª®¬ ¯®°¿¤ª¥ ° ±¯®«®¦¨² ¢¥°¸¨­» £° ´ °¨±. 23.8 «£®°¨²¬

Topological-Sort? (�®°¿¤®ª ¯°®±¬®²° ¢¥°¸¨­ «´ ¢¨²­»©.)
23.4-2

�¥§³«¼² ² ° ¡®²» «£®°¨²¬ Topological-Sort § ¢¨±¨² ®² ¯®-

°¿¤ª ¯°®±¬®²° ¢¥°¸¨­. �®ª ¦¨²¥, ·²® ° §«¨·­»¥ ³¯®°¿¤®·¥­¨¿

±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­ ¬®£³² ¯°¨¢¥±²¨ ª ®¤­®¬³ ¨ ²®¬³ ¦¥ °¥-

§³«¼² ²³.

23.4-3

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 479

�¨±. 23.7 23.9 (a) �°¨¥­²¨°®¢ ­­»© £° ´ G ¨ ¥£® ±¨«¼­® ±¢¿§­»¥ ª®¬¯®-
­¥­²» (¯®ª § ­» ±¥°»¬). (b) �° ­±¯®­¨°®¢ ­­»© £° ´ GT . �®ª § ­® ¤¥°¥¢®
¯®¨±ª ¢ £«³¡¨­³, ¢»·¨±«¿¥¬®¥ ¢ ±²°®ª¥ 3 ¯°®¶¥¤³°» Strongly-Connected-
Components �¥¡° ¤¥°¥¢ ®¡¢¥¤¥­» ±¥°»¬. �¥°¸¨­» b; c; g; h, ¿¢«¿¾¹¨¥±¿ ª®°-
­¿¬¨ ¤¥°¥¢¼¥¢ ¯®¨±ª ¢ £«³¡¨­³ (¤«¿ £° ´ GT), ¢»¤¥«¥­» ·�¥°­»¬. (c) �¶¨ª«¨-
·¥±ª¨© £° ´, ª®²®°»© ¯®«³·¨²±¿, ¥±«¨ ±²¿­³²¼ ª ¦¤³¾ ±¨«¼­® ±¢¿§­³¾ ª®¬-
¯®­¥­²³ £° ´ G ¢ ²®·ª³.

�°¨¤³¬ ©²¥ «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©, ¨¬¥¥²±¿ «¨ ¢ ¤ ­­®¬ ­¥-

®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¶¨ª«. �®¦­® «¨ ±¤¥« ²¼ ½²® §

¢°¥¬¿ O(V) (± ª®­±² ­²®©, ­¥ § ¢¨±¿¹¥© ®² jGj)?
23.4-4

�¥°­® «¨, ·²® ¤«¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ ± ¶¨ª« ¬¨ «£®°¨²¬

Topological-Sort ­ µ®¤¨² ¯®°¿¤®ª, ¯°¨ ª®²®°®¬ ·¨±«® À¯«®µ¨µÁ

°�¥¡¥° (¨¤³¹¨µ ¢ ­¥¯° ¢¨«¼­®¬ ­ ¯° ¢«¥­¨¨) ¡³¤¥² ¬¨­¨¬ «¼­®?

23.4-5

�°³£®© ±¯®±®¡ ²®¯®«®£¨·¥±ª®© ±®°²¨°®¢ª¨ ±®±²®¨² ¢ ²®¬, ·²®¡»

¯®±«¥¤®¢ ²¥«¼­® ­ µ®¤¨²¼ ¢¥°¸¨­» ± ¢µ®¤¿¹¥© ±²¥¯¥­¼¾ 0, ¯¥· -

² ²¼ ¨µ ¨ ³¤ «¿²¼ ¨§ £° ´ ¢¬¥±²¥ ±® ¢±¥¬¨ ¢»µ®¤¿¹¨¬¨ ¨§ ­¨µ

°�¥¡° ¬¨. � ª °¥ «¨§®¢ ²¼ ½²³ ¨¤¥¾, ·²®¡» ¢°¥¬¿ ¢»¯®«­¥­¨¿ ±®-

±² ¢¨«® O(V + G)? �²® ¯°®¨§®©¤�¥², ¥±«¨ ¢ ¨±µ®¤­®¬ £° ´¥ ¥±²¼

¶¨ª«»?

23.5 �¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²».

23.1.5. �¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²»

�« ±±¨·¥±ª®¥ ¯°¨¬¥­¥­¨¥ ¯®¨±ª ¢ £«³¡¨­³ | § ¤ · ® ° §«®¦¥-

­¨¨ £° ´ ­ ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²». �» ¯®ª ¦¥¬, ª ª ½²®

¬®¦­® ±¤¥« ²¼, ¤¢ ¦¤» ¢»¯®«­¨¢ ¯®¨±ª ¢ £«³¡¨­³.

�­®£¨¥ «£®°¨²¬», ° ¡®² ¾¹¨¥ ­ ®°¨¥­²¨°®¢ ­­»µ £° ´ µ,

­ ·¨­ ¾² ± ®²»±ª ­¨¿ ±¨«¼­® ±¢¿§­»µ ª®¬¯®­¥­²: ¯®±«¥ ½²®£® § -

¤ · °¥¸ ¥²±¿ ®²¤¥«¼­® ¤«¿ ª ¦¤®© ª®¬¯®­¥­²», ¯®²®¬ °¥¸¥-

­¨¿ ª®¬¡¨­¨°³¾²±¿ ¢ ±®®²¢¥±²¢¨¨ ±® ±¢¿§¿¬¨ ¬¥¦¤³ ª®¬¯®­¥­² -

¬¨. �²¨ ±¢¿§¨ ¬®¦­® ¯°¥¤±² ¢«¿²¼ ¢ ¢¨¤¥ ² ª ­ §»¢ ¥¬®£® À£° ´

ª®¬¯®­¥­²Á (³¯°. 23.5-4).

�±¯®¬­¨¬ (£« ¢ 5), ·²® ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²®© ®°¨¥­²¨-

°®¢ ­­®£® £° ´ I = (V;G) ­ §»¢ ¥²±¿ ¬ ª±¨¬ «¼­®¥ ¬­®¦¥±²¢®

¢¥°¸¨­ U � V ± ² ª¨¬ ±¢®©±²¢®¬: «¾¡»¥ ¤¢¥ ¢¥°¸¨­» u ¨ v ¨§ U

¤®±²¨¦¨¬» ¤°³£ ¨§ ¤°³£ (u v ¨ v u).

�°¨¬¥° £° ´ ± ¢»¤¥«¥­­»¬¨ ±¨«¼­® ±¢¿§­»¬¨ ª®¬¯®­¥­² ¬¨

¯®ª § ­ ­ °¨±. 23.9.

�«£®°¨²¬ ¯®¨±ª ±¨«¼­® ±¢¿§­»µ ª®¬¯®­¥­² £° ´ I = (V;G)

¡³¤¥² ¨±¯®«¼§®¢ ²¼ À²° ­±¯®­¨°®¢ ­­»©Á £° ´ I
T = (V;GT)

(³¯°. 23.1-3), ¯®«³· ¥¬»© ¨§ ¨±µ®¤­®£® ®¡° ¹¥­¨¥¬ ±²°¥«®ª ­

°�¥¡° µ: GT = f(u; v) : (v; u) 2 Gg. � ª®© £° ´ ¬®¦­® ¯®±²°®¨²¼

§ ¢°¥¬¿ O(V +G) (¬» ±·¨² ¥¬, ·²® ¨±µ®¤­»© ¨ ²° ­±¯®­¨°®¢ ­-

480 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

­»© £° ´» § ¤ ­» ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­). �¥£ª®

¯®­¿²¼, ·²® I ¨ I
T ¨¬¥¾² ®¤­¨ ¨ ²¥ ¦¥ ±¨«¼­® ±¢¿§­»¥ ª®¬¯®-

­¥­²» (¯®±ª®«¼ª³ v ¤®±²¨¦¨¬® ¨§ u ¢ IT , ¥±«¨ ¨ ²®«¼ª® ¥±«¨ u

¤®±²¨¦¨¬® ¨§ v ¢ IT). � °¨±³­ª¥ 23.9 (b) ¯®ª § ­ ²°¥§³«¼² ²

²° ­±¯®­¨°®¢ ­¨¿ £° ´ °¨±. 23.9 (a).

�«¥¤³¾¹¨© «£®°¨²¬ ­ µ®¤¨² ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²» ®°¨-

¥­²¨°®¢ ­­®£® £° ´ I = (V;G), ¨±¯®«¼§³¿ ¤¢ ¯®¨±ª ¢ £«³¡¨­³

| ¤«¿ I ¨ ¤«¿ IT ; ¢°¥¬¿ ° ¡®²» ¥±²¼ O(V +G).

Strongly-Connected-Components(G)

1 ± ¯®¬®¹¼¾ DFS(G) ­ ©²¨ ¢°¥¬¿ ®ª®­· ­¨¿ ®¡° ¡®²ª¨ $f[u]$ ¤«¿

ª ¦¤®© ¢¥°¸¨­» u

2 ¯®±²°®¨²¼ G^T

3 ¢»§¢ ²¼ DFS(G^T), ¯°¨ ½²®¬ ¢ ¥£® ¢­¥¸­¥¬ ¶¨ª«¥ ¯¥°¥¡¨° ²¼ ¢¥°¸¨­» ¢

¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¢¥«¨·­» $f[u]$ (¢»·¨±«¥­­®© ¢ ±²°®ª¥ 1)

4 ±¨«¼­® ±¢¿§­»¬¨ ª®¬¯®­¥­² ¬¨ ¡³¤³² ¤¥°¥¢¼¿ ¯®¨±ª , ¯®±²°®¥­­»¥

­ ¸ £¥ 3.

� ¯¥°¢®£® ¢§£«¿¤ ½²®² «£®°¨²¬ ª ¦¥²±¿ ­¥±ª®«¼ª® § £ ¤®·-

­»¬. �£® ­ «¨§ ¬» ­ ·­�¥¬ ± ¤¢³µ ¯®«¥§­»µ ­ ¡«¾¤¥­¨©, ®²­®±¿-

¹¨µ±¿ ª ¯°®¨§¢®«¼­®¬³ ®°¨¥­²¨°®¢ ­­®¬³ £° ´³.

�¥¬¬ 23.12

�±«¨ ¤¢¥ ¢¥°¸¨­» ¯°¨­ ¤«¥¦ ² ®¤­®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­-

²¥, ­¨ª ª®© ¯³²¼ ¬¥¦¤³ ­¨¬¨ ­¥ ¢»µ®¤¨² § ¯°¥¤¥«» ½²®© ª®¬¯®-

­¥­²».

�®ª § ²¥«¼±²¢®.

�³±²¼ ¢¥°¸¨­ w «¥¦¨² ­ ¯³²¨ ¨§ u ¨ v, ¨ ¢¥°¸¨­» u ¨ v

¯°¨­ ¤«¥¦ ² ®¤­®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²¥. �®£¤ u w, w

v ¨ v u, ®²ª³¤ ¢±�¥ ¨ ±«¥¤³¥².

�¥®°¥¬ 23.13

� ¯°®¶¥±±¥ ¯®¨±ª ¢ £«³¡¨­³ ¢¥°¸¨­» ®¤­®© ±¨«¼­® ±¢¿§­®© ª®¬-

¯®­¥­²» ¯®¯ ¤ ¾² ¢ ®¤­® ¨ ²® ¦¥ ¤¥°¥¢®.

�®ª § ²¥«¼±²¢®.

�«¿ ¯°®¨§¢®«¼­®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²» ° ±±¬®²°¨¬ ¥�¥

¢¥°¸¨­³, ®¡­ °³¦¥­­³¾ ¯¥°¢®© (®¡®§­ ·¨¬ ¥�¥ r). � ½²®² ¬®¬¥­²

¢±¥ ®±² «¼­»¥ ¢¥°¸¨­» ª®¬¯®­¥­²» ¥¹�¥ ¡¥«»¥ ¨ ¯®²®¬³ ¤®±²³¯­»

¨§ r ¯® ¡¥«»¬ ¯³²¿¬ (¢¥¤³¹¨¥ ¢ ­¨µ ¯³²¨ ­¥ ¢»µ®¤¿² § ¯°¥¤¥«»

ª®¬¯®­¥­²» ¯® «¥¬¬¥ 23.12). �®½²®¬³ ¯® ²¥®°¥¬¥ ® ¡¥«®¬ ¯³²¨ ®­¨

¡³¤³² § ª° ¸¥­» ¯°¨ ¢»§®¢¥DFS-Visit(r) ¨ ¢®©¤³² ¢ ²® ¦¥ ¤¥°¥¢®

¯®¨±ª .

�®§¢° ¹ ¿±¼ ª ­ «¨§³ «£®°¨²¬ Strongly-Connected-
Components, ¤®£®¢®°¨¬±¿, ·²® d[u] ¨ f [u] ¡³¤³² ®¡®§­ · ²¼

¢°¥¬¿ ®¡­ °³¦¥­¨¿ ¨ ¢°¥¬¿ ®ª®­· ­¨¿ ®¡° ¡®²ª¨ ¢¥°¸¨­» v,

­ ©¤¥­­»¥ ¢ ±²°®ª¥ 1 «£®°¨²¬ , § ¯¨±¼ u v ¡³¤¥² ®§­ · ²¼

±³¹¥±²¢®¢ ­¨¥ ¯³²¨ ¢ I (­¥ ¢ IT).

�«¿ ª ¦¤®© ¢¥°¸¨­» u £° ´ ®¯°¥¤¥«¨¬ ¥�¥ ¯°¥¤¸¥±²¢¥­­¨ª
(forefather)'(u) ª ª ²³ ¨§ ¢¥°¸¨­ w, ¤®±²¨¦¨¬»µ ¨§ u, ¤«¿ ª®²®°®©

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 481

®¡° ¡®²ª ¡»« § ¢¥°¸¥­ ¯®§¤­¥¥ ¢±¥µ:

'(u) = ² ª ¿ ¢¥°¸¨­ w, ·²® u w ¨ f [w] ¬ ª±¨¬ «¼­®

�°¨ ½²®¬ ¢¯®«­¥ ¬®¦¥² ®ª § ²¼±¿, ·²® '(u) = u.

� ª ª ª «¾¡ ¿ ¢¥°¸¨­ u ¤®±²¨¦¨¬ ± ¬ ¨§ ±¥¡¿,

f [u] 6 f ['(u)] (23:2)

�®ª ¦¥¬ ²¥¯¥°¼, ·²® '('(u)) = '(u). � ± ¬®¬ ¤¥«¥, ¤«¿ «¾¡»µ

¤¢³µ ¢¥°¸¨­ u; v 2 V

u v) f ['(v)] 6 f ['(u)]; (23:3)

¯®²®¬³ ·²® fw : v wg � fw : u wg ¨ ¯°¥¤¸¥±²¢¥­­¨ª «¾¡®©

¢¥°¸¨­» ¨¬¥¥² ¬ ª±¨¬ «¼­®¥ ¢°¥¬¿ § ¢¥°¸¥­¨¿ ®¡° ¡®²ª¨ ±°¥¤¨

¢±¥µ ¤®±²¨¦¨¬»µ ¨§ ­¥�¥ ¢¥°¸¨­. �®±ª®«¼ª³ ¢¥°¸¨­ '(u) ¤®±²¨-

¦¨¬ ¨§ u, ¨§ ´®°¬³«» (23.3) ¯®«³· ¥¬, ·²® f ['('(u))] 6 f ['(u)].

�°®¬¥ ²®£®, ¨§ ­¥° ¢¥­±²¢ (23.2) ¨¬¥¥¬ f ['(u)] 6 f ['('(u))]. �«¥-

¤®¢ ²¥«¼­® f ['('(u))] = f ['(u)] ¨ '('(u)) = '(u), ² ª ª ª ¤¢¥ ¢¥°-

¸¨­» ± ®¤­¨¬ ¢°¥¬¥­¥¬ § ¢¥°¸¥­¨¿ ®¡° ¡®²ª¨.

� ª ¬» ³¢¨¤¨¬, ¢ ª ¦¤®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²¥ ¥±²¼ ¢¥°-

¸¨­ , ¿¢«¿¾¹ ¿±¿ ¯°¥¤¸¥±²¢¥­­¨ª®¬ ¢±¥µ ¢¥°¸¨­ ½²®© ª®¬¯®­¥­-

²». �°¨ ¯®¨±ª¥ ¢ £«³¡¨­³ ¢ I ½² ¢¥°¸¨­ ®¡­ °³¦¨¢ ¥²±¿ ¯¥°¢®©

¨ ®ª §»¢ ¥²±¿ ®¡° ¡®² ­­®© ¯®±«¥¤­¥© (±°¥¤¨ ¢¥°¸¨­ ½²®© ª®¬¯®-

­¥­²»). �°¨ ¯®¨±ª¥ ¢ IT ®­ ±² ­®¢¨²±¿ ª®°­¥¬ ¤¥°¥¢ ¯®¨±ª ¢

£«³¡¨­³. � ¢ ©²¥ ¤®ª ¦¥¬ ½²¨ ±¢®©±²¢ .

�¨ª±¨°³¥¬ ­¥ª®²®°³¾ ±¨«¼­® ±¢¿§­³¾ ª®¬¯®­¥­²³ S. � ±±¬®-

²°¨¬ ¢¥°¸¨­³ v ½²®© ª®¬¯®­¥­²», ª®²®° ¿ ®¡­ °³¦¨¢ ¥²±¿ (¯°¨

¯®¨±ª¥ ¢ £«³¡¨­³) ¯¥°¢®©, ²® ¥±²¼ ¨¬¥¥² ¬¨­¨¬ «¼­®¥ §­ ·¥­¨¥ d[v]

±°¥¤¨ ¢±¥µ v 2 S. �§³·¨¬ ±¨²³ ¶¨¾, ª®²®° ¿ ¨¬¥¥² ¬¥±²® ­¥¯®±°¥¤-

±²¢¥­­® ¯¥°¥¤ ¢»§®¢®¬ DFS-Visit(V).

1. � ½²®² ¬®¬¥­² ¢±¥ ¢¥°¸¨­» ¨§ S ¡¥«»¥. (�±«¨ ½²® ­¥ ² ª,

¢¥°¸¨­ v ­¥ ¿¢«¿¥²±¿ ¯¥°¢®© ®¡­ °³¦¥­­®© ¢¥°¸¨­®© ¨§ S.)

2. �±¥ ¢¥°¸¨­» ª®¬¯®­¥­²» S ¤®±²¨¦¨¬» ¨§ v ¯® ¡¥«»¬ ¯³²¿¬.

(� ± ¬®¬ ¤¥«¥, ¯® «¥¬¬¥ 23.12 ¯³²¨ ­¥ ¢»µ®¤¿² § ¯°¥¤¥«» S.)

3. �¨ ®¤­ ±¥° ¿ ¢¥°¸¨­ ­¥ ¤®±²¨¦¨¬ ¨§ v. (� ± ¬®¬ ¤¥«¥,

¢ ¬®¬¥­² ¢»§®¢ DFS-Visit(v) ±¥°»¥ ¢¥°¸¨­» ®¡° §³¾² ¯³²¼ ¨§

ª®°­¿ ¤¥°¥¢ ¯®¨±ª ¢ v, ¯®½²®¬³ v ¤®±²¨¦¨¬ ¨§ «¾¡®© ±¥°®©

¢¥°¸¨­». �±«¨ ¡» ­¥ª®²®° ¿ ±¥° ¿ ¢¥°¸¨­ ¡»« ¤®±²¨¦¨¬ ¨§ v,

²® ®­ «¥¦ « ¡» ¢ ®¤­®© ª®¬¯®­¥­²¥ ± v, ¢±¥ ² ª¨¥ ¢¥°¸¨­»

¡¥«»¥.)

4. �¾¡ ¿ ¡¥« ¿ ¢¥°¸¨­ w, ¤®±²¨¦¨¬ ¿ ¨§ v, ¤®±²¨¦¨¬ ¯® ¡¥-

«®¬³ ¯³²¨. (� ± ¬®¬ ¤¥«¥, ­ ¯³²¨ ¨§ v ¢ w ­¥ ¬®¦¥² ¡»²¼ ±¥°»µ

¢¥°¸¨­, ¯®½²®¬³ ¢±¥ ¢¥°¸¨­» ½²®£® ¯³²¨ ¨«¨ ¡¥«»¥, ¨¨«¨ ·�¥°­»¥.

� ¤°³£®© ±²®°®­», ¯°¨ ¯®¨±ª¥ ¢ £«³¡¨­³ ­¨ª®£¤ ­¥ ¢®§­¨ª ¥² °¥-

¡° ¨§ ·�¥°­®© ¢¥°¸¨­» ¢ ¡¥«³¾, ¯®½²®¬³ ­ ½²®¬ ¯³²¨ ­¥ ¬®¦¥²

¡»²¼ ·�¥°­»µ ¢¥°¸¨­.)

482 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

5. �±¥ ¢¥°¸¨­» ª®¬¯®­¥­²» S ¡³¤³² § ª° ¸¥­» ¯°¨ ¢»§®¢¥

DFS-Visit(v) ¨ ¡³¤³² ¯®²®¬ª ¬¨ v ¢ ¤¥°¥¢¥ ¯®¨±ª . (�«¥¤³¥² ¨§

²¥®°¥¬» ® ¡¥«®¬ ¯³²¨.)

6. �±¥ ¢¥°¸¨­», ¤®±²¨¦¨¬»¥ ¨§ v, ¨¬¥¾² ¬¥­¼¸¥¥ ¢°¥¬¿ § ¢¥°-

¸¥­¨¿ ®¡° ¡®²ª¨, ·¥¬ ± ¬ v. (� ± ¬®¬ ¤¥«¥, ¤«¿ ·�¥°­»µ ¢¥°¸¨­

½²® ®·¥¢¨¤­®, ² ª ª ª ®­¨ ³¦¥ ¡»«¨ ®¡° ¡®² ­» ª ¬®¬¥­²³ ­ · -

« ®¡° ¡®²ª¨ v. �«¿ ¡¥«»µ ½²® ²®¦¥ ¢¥°­®, ¯®±ª®«¼ª³ ®­¨ ¡³¤³²

®¡° ¡®² ­» ¢ µ®¤¥ ¢»§®¢ DFS-Visit(v) ¤® ®ª®­· ­¨¿ ®¡° ¡®²ª¨
v.)

7. �¥°¸¨­ v ¿¢«¿¥²±¿ ±®¡±²¢¥­­»¬ ¯°¥¤¸¥±²¢¥­­¨ª®¬: '(v) =

v. (�°³£ ¿ ´®°¬³«¨°®¢ª ¯°¥¤»¤³¹¥£® ³²¢¥°¦¤¥­¨¿.)

8. �¥°¸¨­ v ¿¢«¿¥²±¿ ¯°¥¤¸¥±²¢¥­­¨ª®¬ «¾¡®© ¢¥°¸¨­» u ª®¬-

¯®­¥­²» S. (� ± ¬®¬ ¤¥«¥, ¨§ u ¤®±²¨¦¨¬» ²¥ ¦¥ ¢¥°¸¨­», ·²® ¨§

v, ¨ ¯®²®¬³ ¢¥°¸¨­ ± ¬ ª±¨¬ «¼­»¬ ¢°¥¬¥­¥¬ § ¢¥°¸¥­¨¿ ¡³¤¥²

²®© ¦¥ ± ¬®©).

�» ¢¨¤¨¬, ·²® ¢ ª ¦¤®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²¥ ¥±²¼ ¢¥°-

¸¨­ , ª®²®° ¿ ®¡­ °³¦¨¢ ¥²±¿ ¯¥°¢®©, § ¢¥°¸ ¥² ®¡° ¡ ²»¢ ²¼±¿

¯®±«¥¤­¥© ¨ ¿¢«¿¥²±¿ ¯°¥¤¸¥±²¢¥­¨ª®¬ ¢±¥µ ¢¥°¸¨­ ½²®© ª®¬¯®-

­¥­²».

� ª¨¬ ®¡° §®¬, ¬» ¤®ª § «¨ ±«¥¤³¾¹¨¥ ³²¢¥°¦¤¥­¨¿:

�¥®°¥¬ 23.14

� ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¯°¥¤¸¥±²¢¥­­¨ª '(u) «¾-

¡®© ¢¥°¸¨­» u 2 V ®ª §»¢ ¥²±¿ ¥�¥ ¯°¥¤ª®¬ ¢ ¤¥°¥¢¥ ¯®¨±ª ¢

£«³¡¨­³.

�«¥¤±²¢¨¥ 23.15

�°¨ «¾¡®¬ ¯®¨±ª¥ ¢ £«³¡¨­³ ­ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I =

(V;G) ¢¥°¸¨­» u ¨ '(u) «¥¦ ² ¢ ®¤­®© ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²¥

¤«¿ «¾¡®© u 2 V .
�¥®°¥¬ 23.16

� ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¤¢¥ ¢¥°¸¨­» «¥¦ ² ¢ ®¤­®©

±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²¥ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ®­¨ ¨¬¥¾²

®¡¹¥£® ¯°¥¤¸¥±²¢¥­­¨ª ¯°¨ ¯®¨±ª¥ ¢ £«³¡¨­³.

�² ª, § ¤ · ® ­ µ®¦¤¥­¨¨ ±¨«¼­® ±¢¿§­»µ ª®¬¯®­¥­² ±¢¥« ±¼

ª § ¤¥·¥ ®²»±ª ­¨¿ ¯°¥¤¸¥±²¢¥­­¨ª®¢ ¢±¥µ ¢¥°¸¨­ £° ´ . �¬¥­-

­® ¤«¿ ½²®£® ¨±¯®«¼§³¥²±¿ ¯®¨±ª ¢ £«³¡¨­³ ¢ ±²°®ª¥ 3 «£®°¨²¬

Strongly-Connected-Components.

�²®¡» ¯®­¿²¼, ª ª ½²® ¤¥« ¥²±¿, ° ±±¬®²°¨¬ ±­ · « ¢¥°¸¨­³ r

± ¬ ª±¨¬ «¼­»¬ §­ ·¥­¨¥¬ f [v] ±°¥¤¨ ¢±¥µ ¢¥°¸¨­ £° ´ I. (�®-

¢®°¿ ® §­ ·¥­¨¿µ f [v], ¬» ¨¬¥¥¬ ¢ ¢¨¤³ §­ ·¥­¨¿, ¢»·¨±«¥­­»¥ ¢

±²°®ª¥ 1 «£®°¨²¬ .) �²® ¢¥°¸¨­ ¡³¤¥² ¯°¥¤¸¥±²¢¥­­¨ª®¬ «¾¡®©

¢¥°¸¨­», ¨§ ª®²®°®© ®­ ¤®±²¨¦¨¬ (­¨ ®¤­ ¢¥°¸¨­ £° ´ ­¥

¨¬¥¥² ¡®«¼¸¥£® §­ ·¥­¨¿ f [v]). � ª¨¬ ®¡° §®¬, ®¤­³ ±¨«¼­® ±¢¿§-

­³¾ ª®¬¯®­¥­²³ ¬» ­ ¸«¨ | ½²® ¢¥°¸¨­», ¨§ ª®²®°»µ ¤®±²¨¦¨¬

r. �°³£¨¬¨ ±«®¢ ¬¨, ½²® ¢¥°¸¨­», ¤®±²¨¦¨¬»¥ ¨§ v ¢ ²° ­±¯®­¨-

°®¢ ­­®¬ £° ´¥.

�²¡°®±¨¢ ¢±¥ ¢¥°¸¨­» ­ ©¤¥­­®© ª®¬¯®­¥­²», ¢®§¼¬�¥¬ ±°¥¤¨

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 483

®±² ¢¸¨µ±¿ ¢¥°¸¨­³ r0 ± ¬ ª±¨¬ «¼­»¬ §­ ·¥­¨¥¬ f [v]. �¾¡ ¿

®±² ¢¸ ¿±¿ ¢¥°¸¨­ u, ¨§ ª®²®°®© ¤®±²¨¦¨¬ r0, ¡³¤¥² ¨¬¥²¼ r0

±¢®¨¬ ¯°¥¤¸¥±²¢¥­­¨ª®¬ (­¨ ®¤­ ¨§ ®²¡°®¸¥­­»µ ¢¥°¸¨­ ­¥ ¤®-

±²¨¦¨¬ ¨§ u, ¨­ ·¥ ¨ r ¡»« ¡» ¤®±²¨¦¨¬ ¨§ u ¨ ¢¥°¸¨­ u

¯®¯ « ¡» ¢ ·¨±«® ®²¡°®¸¥­­»µ). � ª¨¬ ®¡° §®¬ ¬» ­ ©¤�¥¬ ¢²®-

°³¾ ±¨«¼­® ±¢¿§­³¾ ª®¬¯®­¥­²³ | ¢ ­¥�¥ ¢µ®¤¿² ²¥ ¨§ ®±² ¢¸¨µ-

±¿ ¢¥°¸¨­, ¨§ ª®²®°»µ ¤®±²¨¦¨¬ ¢¥°¸¨­ r0 (¤°³£¨¬¨ ±«®¢ ¬¨,

²¥ ¨§ ®±² ¢¸¨µ±¿, ª®²®°»¥ ¤®±²¨¦¨¬» ¨§ r0 ¢ ²° ­±¯®­¨°®¢ ­­®¬
£° ´¥).

�¥¯¥°¼ ¯®­¿²¥­ ±¬»±« ±²°®ª¨ 3 «£®°¨²¬ Strongly-

Connected-Components: ¯®¨±ª ¢ £«³¡¨­³ ¢ ²° ­±¯®­¨°®¢ ­-

­®¬ £° ´¥ ¯®®·¥°�¥¤­® À®²±« ¨¢ ¥²Á ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²».

�ª ¦¥¬ ²® ¦¥ ± ¬®¥ ¡®«¥¥ ´®°¬ «¼­®:

�¥®°¥¬ 23.17

�«£®°¨²¬ Strongly-Connected-Components ¯° ¢¨«¼­® ­ µ®-

¤¨² ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²» ®°¨¥­²¨°®¢ ­­®£® £° ´ .

�®ª § ²¥«¼±²¢®.

� ±²°®ª¥ 3 «£®°¨²¬ ¯°®¨±µ®¤¨² ¢»§®¢ «£®°¨²¬ DFS ­

²° ­±¯®­¨°®¢ ­­®¬ £° ´¥. �²®² «£®°¨²¬ ¯°®±¬ ²°¨¢ ¥² ¢¥°¸¨-

­» ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿ ¯ ° ¬¥²° f [v], ¢»·¨±«¥­­®£® ¢ ±²°®ª¥ 1.

�°¨ ½²®¬ ±²°®¿²±¿ ¤¥°¥¢¼¿ ¯®¨±ª , ¯°® ª®²®°»¥ ¬» µ®²¨¬ ¤®ª -

§ ²¼, ·²® ®­¨ ¡³¤³² ±¨«¼­® ±¢¿§­»¬¨ ª®¬¯®­¥­² ¬¨.

� ª ¦¤®¬ ¸ £¥ ¶¨ª« ° ±±¬ ²°¨¢ ¥²±¿ ®·¥°¥¤­ ¿ (¢ ¯®°¿¤ª¥

³¡»¢ ­¨¿ ¯ ° ¬¥²° f) ¢¥°¸¨­ v. �¥°¸¨­» ³¦¥ ¯®±²°®¥­­»µ ¤¥-

°¥¢¼¥¢ ¯®¨±ª ¢ ½²®² ¬®¬¥­² ·�¥°­»¥, ®±² «¼­»¥ ¢¥°¸¨­» | ¡¥-

«»¥. (� ¬¥²¨¬, ·²® ¯°¨ ½²®¬ ¢±¿ª ¿ ¢¥°¸¨­ , ¤®±²¨¦¨¬ ¿ ¢ £° ´¥

I
T ¨§ ·�¥°­®©, ± ¬ ¡³¤¥² ·�¥°­®©.)

�±«¨ ®·¥°¥¤­ ¿ ¢¥°¸¨­ u ®ª §»¢ ¥²±¿ ·�¥°­®©, ²® «£®°¨²¬

DFS ­¥ ¤¥« ¥² ­¨·¥£®. �±«¨ ¦¥ ®­ ¡¥« ¿, ²® ¢»§®¢ ¯°®¶¥¤³°»

DFS-Visit(u) ¢ ±²°®ª¥ 7 «£®°¨²¬ DFS ±¤¥« ¥² ¥�¥ ¨ ¢±¥ ¤®±²¨-

¦¨¬»¥ ¨§ ­¥�¥ ¢ £° ´¥ IT ¢¥°¸¨­» ·�¥°­»¬¨. �» ¤®«¦­» ¯®ª § ²¼,

·²® ½²¨ ¢¥°¸¨­» ®¡° §³¾² ±¨«¼­® ±¢¿§­³¾ ª®¬¯®­¥­²³.

�±«¨ ª ª ¿-²® ¡¥« ¿ ¢¥°¸¨­ v ¤®±²¨¦¨¬ ¨§ u ¢ £° ´¥ IT , ²®

u ¡³¤¥² ¯°¥¤¸¥±²¢¥­­¨ª®¬ v, ¯®±ª®«¼ª³ u ¤®±²¨¦¨¬ ¨§ v ¢ I,

­¨ª ª¨¥ ·�¥°­»¥ ¢¥°¸¨­» ­¥ ¤®±²¨¦¨¬» ¨§ v ¢ I ¨ u ¨¬¥¥² ¬ ª-

±¨¬ «¼­®¥ §­ ·¥­¨¥ ¯ ° ¬¥²° f ±°¥¤¨ ¢±¥µ ¡¥«»µ ¢¥°¸¨­. � ¤°³-

£®© ±²®°®­», ¥±«¨ ¡¥« ¿ ¢¥°¸¨­ v ­¥ ¤®±²¨¦¨¬ ¨§ u ¢ £° ´¥

I
T , ²® ®­ ­¥ ¬®¦¥² ¨¬¥²¼ u ±¢®¨¬ ¯°¥¤¸¥±²¢¥­­¨ª®¬. ��¥°­»¥

¢¥°¸¨­» ² ª¦¥ ­¥ ¬®£³² ¨¬¥²¼ u ±¢®¨¬ ¯°¥¤¸¥±²¢¥­­¨ª®¬ (¨µ

¯°¥¤¸¥±²¢¥­­¨ª¨ ­ ©¤¥­» ­ ¯°¥¤»¤³¹¨µ ¸ £ µ). �®½²®¬³ ¬­®-

¦¥±²¢® ¡¥«»µ ¢¥°¸¨­, ¤®±²¨¦¨¬»µ ¨§ u ¢ £° ´¥ IT , ±®¢¯ ¤ ¥² ±

¬­®¦¥±²¢®¬ ¢¥°¸¨­, ¨¬¥¾¹¨µ u ±¢®¨¬ ¯°¥¤¸¥±²¢¥­­¨ª®¬, ²® ¥±²¼

¿¢«¿¥²±¿ ±¨«¼­® ±¢¿§­®© ª®¬¯®­¥­²®©.

�¯° ¦­¥­¨¿

23.5-1

� ª ¬®¦¥² ¨§¬¥­¨²±¿ ª®«¨·¥±²¢® ±¨«¼­® ±¢¿§­»µ ª®¬¯®­¥­² £° -

484 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

´ ¯°¨ ¤®¡ ¢«¥­¨¨ ª ­¥¬³ ®¤­®£® °¥¡° ?

23.5-2

�°¨¬¥­²¥ «£®°¨²¬ Strongly-Connected-Components ª £° -
´³ °¨±. 23.6. � ©¤¨²¥ ¢°¥¬¥­ § ¢¥°¸¥­¨¿, ¢»·¨±«¿¥¬»¥ ¢ ±²°®ª¥

1, ¨ «¥±, ±®§¤ ¢ ¥¬»© ±²°®ª®© 7. �·¨² ©²¥, ·²® ¶¨ª« ¢ ±²°®ª µ 5-7

 «£®°¨²¬ DFS ¯¥°¥¡¨° ¥² ¢¥°¸¨­» ¢ «´ ¢¨²­®¬ ¯®°¿¤ª¥ ¨ ·²®

±¯¨±ª¨ ±¬¥¦­»µ ¢¥°¸¨­ ² ª¦¥ ³¯®°¿¤®·¥­» ¯® «´ ¬¨²³.

23.5-3

�°®´¥±±®° °¥¸¨«, ·²® «£®°¨²¬ ¯®¨±ª ±¨«¼­® ±¢¿§­»µ ª®¬¯®-

­¥­² ¬®¦­® ³¯°®±²¨²¼, ¥±«¨ ¨±¯®«¼§®¢ ²¼ ¨±µ®¤­»© (­¥ ²° ­±¯®-

­¨°®¢ ­­®»©) £° ´ ¯°¨ ¢²®°®¬ ¯®¨±ª¥, ­® ¢¥°¸¨­» ±®°²¨°®¢ ²¼

¢ ¯®°¿¤ª¥ ³¢¥«¨·¥­¨¿ ¢°¥¬�¥­ § ¢¥°¸¥­¨¿. �° ¢ «¨ ®­?

23.5-4

�³±²¼ I | ®°¨¥­²¨°®¢ ­­»© £° ´. �±«¨ ±²¿­³²¼ ª ¦¤³¾ ¥£®

±¨«¼­® ±¢¿§­³¾ ª®¬¯®­¥­²³ ¢ ²®·ª³, ¨ ¯®±«¥ ½²®£® ®²®¦¤¥±²¢¨²¼

°�¥¡° ± ®¤¨­ ª®¢»¬¨ ­ · « ¬¨ ¨ ª®­¶ ¬¨, ¯®«³·¨²±¿ £° ´ ª®¬¯®-
­¥­² (component graph) ISCC = (V SCC ; GSCC). �°³£¨¬¨ ±«®¢ ¬¨,

½«¥¬¥­² ¬¨ V SCC ¿¢«¿¾²±¿ ±¨«¼­® ±¢¿§­»¥ ª®¬¯®­¥­²» I, ¨ GSCC

±®¤¥°¦¨² °¥¡°® (u; v) ¢ ²®¬ ¨ ²®«¼ª® ¢ ²®¬ ±«³· ¥, ¥±«¨ ¢ I ¥±²¼

®°¨¥­²¨°®¢ ­­®¥ °¥¡°®, ­ · «® ª®²®°®£® ¯°¨­ ¤«¥¦¨² u, ª®­¥¶

| v (±¬. ¯°¨¬¥° ­ °¨±. 23.9 (c)). �®ª ¦¨²¥, ·²® £° ´ ª®¬¯®­¥­²

­¥ ¨¬¥¥² ¶¨ª«®¢.

23.5-5

�®±²°®©²¥ «£®°¨²¬, ­ µ®¤¿¹¨© § ¢°¥¬¿ O(G+V) £° ´ ª®¬¯®-

­¥­² ¤ ­­®£® ®°¨¥­²¨°®¢ ­­®£® £° ´ . (� ±²°®¨¬®¬ £° ´¥ «¾¡»¥

¤¢¥ ¢¥°¸¨­» ¤®«¦­» ¡»²¼ ±®¥¤¨­¥­» ­¥ ¡®«¥¥ ·¥¬ ®¤­¨¬ °¥¡°®¬.)

23.5-6

� ­ ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G). � ª ¯®±²°®¨²¼ ª ª ¬®¦-

­® ¬¥­¼¸¨© £° ´ I0 = (V;G0), ª®²®°»© ¨¬¥« ¡» ²¥ ¦¥ ± ¬»¥ ±¨«¼­®

±¢¿§­»¥ ª®¬¯®­¥­²» ¨ ²®² ¦¥ £° ´ ª®¬¯®­¥­²? �®±²°®©²¥ ½´´¥ª-

²¨¢­»© «£®°¨²¬ °¥¸¥­¨¿ ½²®© § ¤ ·¨.

23.5-7

�°¨¥­²¨°®¢ ­­»© £° ´ ­ §»¢ ¥²±¿ I = (V;G) ­ §»¢ ¥²±¿ ¯®-
«³±¢¿§­»¬ (semiconnected), ¥±«¨ ¤«¿ «¾¡»µ ¤¢³µ ¥£® ¢¥°¸¨­ u ¨ v

«¨¡® v ¤®±²¨¦¨¬ ¨§ u, «¨¡® u ¤®±²¨¦¨¬ ¨§ v. �°¨¤³¬ ©²¥ ½´-

´¥ª²¨¢­»© «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©, ¡³¤¥² «¨ £° ´ ¯®«³±¢¿§­»¬.

� ª®¢® ¢°¥¬¿ ¥£® ° ¡®²»?

� ¤ ·¨

23-1 �« ±±¨´¨ª ¶¨¿ °¥¡¥° ¯°¨ ¯®¨±ª¥ ¢ ¸¨°¨­³

�« ±±¨´¨¶¨°³¿ °�¥¡° £° ´ ¯® ²¨¯ ¬, ¬» ¨±µ®¤¨«¨ ¨§ ¤¥°¥¢ ¯®-

¨±ª ¢ £«³¡¨­³. �­ «®£¨·­ ¿ ª« ±±¨´¨ª ¨¿ ¢®§¬®¦­® ¨ ¤«¿ ¤¥°¥¢

¯®¨±ª ¢ ¸¨°¨­³ (¤«¿ °�¥¡¥°, ¤®±²¨¦¨¬»µ ¨§ ­ · «¼­®© ¢¥°¸¨­»).

a. �®ª ¦¨²¥ ±«¥¤³¾¹¨¥ ±¢®©±²¢ ¤«¿ ±«³· ¿ ¯®¨±ª ¢ ¸¨°¨­³ ¢

­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥:

1. �¥ ¡»¢ ¥² ¯°¿¬»µ ¨ ®¡° ²­»µ °�¥¡¥°.

2. �±«¨ (u; v) | °¥¡°® ¤¥°¥¢ , ²® d[v] = d[u] + 1.

�±­®¢­»¥ «£®°¨²¬» ­ £° ´ µ 485

�¨±. 23.8 23.10 �®·ª¨ ° §¤¥« , ¬®±²» ¨ ¤¢³±¢¿§­»¥ ª®¬¯®­¥­²» ±¢¿§­®£® ­¥-
®°¨¥­²¨°®¢ ­­®£® £° ´ (§ ¤ · 23-2). �®·ª¨ ° §¤¥« ¨ ¬®±²» | ²�¥¬­®-±¥°»¥,
¤¢³±¢¿§­»¥ ª®¬¯®­¥­²» | ­ ¡®°» °�¥¡¥° ¢ ¯°¥¤¥« µ ®¤­®© ±¥°®© ®¡« ±²¨ (¢­³-
²°¨ ª®²®°®© ³ª § ­® bcc).

3. �±«¨ (u; v) | ¯¥°¥ª°�¥±²­®¥ °¥¡°®, ²® d[v] = d[u] ¨«¨ d[v] =

d[u] + 1.

b. �®ª ¦¨²¥ ±«¥¤³¾¹¨¥ ±¢®©±²¢ ¤«¿ ±«³· ¿ ¯®¨±ª ¢ ¸¨°¨­³ ¢

®°¨¥­²¨°®¢ ­­®¬ £° ´¥:

1. �¥ ¡»¢ ¥² ¯°¿¬»µ °�¥¡¥°.

2. �±«¨ (u; v) { °¥¡°® ¤¥°¥¢ , ²® d[v] = d[u] + 1.

3. �±«¨ (u; v) { ¯¥°¥ª°�¥±²­®¥ °¥¡°®, ²® d[v] 6 d[u] + 1.

4. �±«¨ (u; v) { ®¡° ²­®¥ °¥¡°®, ²® 0 6 d[v] < d[u].

23-2 �®·ª¨ ° §¤¥« , ¬®±²» ¨ ¤¢³±¢¿§­»¥ ª®¬¯®­¥­²»

�³±²¼ I = (V;G) { ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´. �®·ª

° §¤¥« (articulation point) £° ´ I | ½²® ¢¥°¸¨­ , ¯°¨ ³¤ «¥­¨¨

ª®²®°®© £° ´ I ¯¥°¥±² �¥² ¡»²¼ ±¢¿§­»¬. �®±² (bridge) | ½²®

°¥¡°® ± ­ «®£¨·­»¬ ±¢®©±²¢®¬. �¢³±¢¿§­ ¿ ª®¬¯®­¥­² (bicon-

nected component) | ½²® ¬ ª±¨¬ «¼­»© ­ ¡®° °�¥¡¥°, «¾¡»¥ ¤¢

°¥¡° ª®²®°®£® ¯°¨­ ¤«¥¦ ² ®¡¹¥¬³ ¯°®±²®¬³ ¶¨ª«³ (±¬. ¯°¨-

¬¥° ­ °¨±. 23.10). �®·ª¨ ° §¤¥« , ¬®±²» ¨ ¤¢³±¢¿§­»¥ ª®¬¯®­¥­²»

¬®¦­® ­ ©²¨ ± ¯®¬®¹¼¾ ¯®¨±ª ¢ £«³¡¨­³.

�³±²¼ I� = (V;G�) | ¤¥°¥¢® ¯®¨±ª ¢ £«³¡¨­³ ¢ £° ´¥ I.

a. �®ª ¦¨²¥, ·²® ª®°¥­¼ I� ¿¢«¿¥²±¿ ²®·ª®© ° §¤¥« , ¥±«¨ ¨

²®«¼ª® ¥±«¨ ³ ­¥£® ¡®«¥¥ ®¤­®£® ±»­ ¢ I�.

b. �³±²¼ v | ®²«¨·­ ¿ ®² ª®°­¿ ¢¥°¸¨­ I�. �®ª ¦¨²¥, ·²® v

| ²®·ª ° §¤¥« I, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ ­¥ ±³¹¥±²¢³¥² ®¡° ²­®£®

°¥¡° (u; w), ¤«¿ ª®²®°®£® u | ¯®²®¬®ª v ¨ w | ¯°¥¤®ª v ¢ I�,

®²«¨·­»© ®² w.

c. �³±²¼ low [v] | ¬¨­¨¬ «¼­®¥ ·¨±«® ±°¥¤¨ d[v] ¨ ·¨±¥« d[w] ¤«¿

¢±¥µ w, ¤«¿ ª®²®°»µ ¨¬¥¥²±¿ ®¡° ²­®¥ °¥¡°® (u; w) ¤«¿ ­¥ª®²®°®©

¢¥°¸¨­» u, ¿¢«¿¾¹¥©±¿ ¯®²®¬ª®¬ v. �®ª ¦¨²¥, ª ª ¬®¦­® ¢»·¨-

±«¨²¼ low [v] ¤«¿ ¢±¥µ v 2 V § ¢°¥¬¿ O(V).

d. � ª ­ ©²¨ ¢±¥ ²®·ª¨ ° §¤¥« § ¢°¥¬¿ O(G)?

e. �®ª ¦¨²¥, ·²® °¥¡°® £° ´ I ¿¢«¿¥²±¿ ¬®±²®¬ ¢ ²®¬ ¨ ²®«¼ª®

²®¬ ±«³· ¥, ª®£¤ ®­® ­¥ ¢µ®¤¨² ­¨ ¢ ª ª®© ¯°®±²®© ¶¨ª«.

f. � ª ­ ©²¨ ¢±¥ ¬®±²» £° ´ I § ¢°¥¬¿ O(G)?

g. �®ª ¦¨²¥, ·²® ¤¢³±¢¿§­»¥ ª®¬¯®­¥­²» £° ´ ±®±² ¢«¿¾² ° §-

¡¨¥­¨¥ ¬­®¦¥±²¢ ¢±¥µ °�¥¡¥° £° ´ , ­¥ ¿¢«¿¾¹¨µ±¿ ¬®±² ¬¨.

h. �°¨¤³¬ ©²¥ «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(G) ¯®¬¥· ¥² ª -

¦¤®¥ °¥¡°® e £° ´ I ­¥ª®²®°»¬ ¶¥«»¬ ·¨±«®¬ bcc[e], ¯°¨ ½²®¬

¬¥²ª¨ ¤¢³µ °�¥¡¥° ±®¢¯ ¤ ¾², ¥±«¨ ¨ ²®«¼ª® ¥±«¨ °�¥¡° ¯°¨­ ¤«¥-

¦ ² ®¤­®© ¤¢³±¢¿§­®© ª®¬¯®­¥­²¥.

23-3 �©«¥°®¢ ¶¨ª«

�©«¥°®¢»¬ ¶¨ª«®¬(Euler tour) ±¢¿§­®£® ®°¨¥­²¨°®¢ ­­®£® £° -

486 �« ¢ 23 �«£®°¨²¬» ­ £° ´ µ

´ I = (V;G) ­ §»¢ ¥²±¿ ¶¨ª«, ¯°®µ®¤¿¹¨© ¯® ª ¦¤®¬³ °¥¡°³ I

°®¢­® ®¤¨­ ° § (¢ ®¤­®© ¨ ²®© ¦¥ ¢¥°¸¨­¥ ¬®¦­® ¡»¢ ²¼ ¬­®£®-

ª° ²­®).

a. �®ª ¦¨²¥, ·²® ¢ I ¥±²¼ ½©«¥°®¢ ¶¨ª« ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ ¢µ®¤¿¹ ¿ ±²¥¯¥­¼ ª ¦¤®© ¢¥°¸¨­» ° ¢­ ¥¥ ¨±µ®¤¿¹¥© ±²¥-

¯¥­¨.

b. �°¨¤³¬ ©²¥ «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(G) ­ µ®¤¨² ¢ £° -

´¥ ½©«¥°®¢ ¶¨ª« (¥±«¨ ² ª®¢®© ¨¬¥¥²±¿). (�ª § ­¨¥: ®¡º¥¤¨­¿©²¥

¶¨ª«», ³ ª®²®°»µ ­¥² ®¡¹¨µ °�¥¡¥°.)

� ¬¥· ­¨¿

�°¥ª° ±­»¥ °³ª®¢®¤±²¢ ¯® «£®°¨²¬ ¬ ­ £° ´ µ ­ ¯¨± «¨

�¢¥­ [65] ¨ � °¼¿­ [188].

�®¨±ª ¢ ¸¨°¨­³ ° ±±¬®²°¥« �³° [150] ¯°¨ ¨§³·¥­¨¨ ¯³²¥© ¢ « -

¡¨°¨­² µ. �¨ [134] ­¥§ ¢¨±¨¬® ®²ª°»« ²®² ¦¥ «£®°¨²¬ ¯°¨¬¥­¨-

²¥«¼­® ª ±®¥¤¨­¥­¨¿¬ ª®­² ª²®¢ ¢ ½«¥ª²°®­­»µ ±µ¥¬ µ.

�®¯ª°®´² ¨ � °¼¿­ [102] ³ª § «¨ ­ ¯®«¼§³ ¯°¥¤±² ¢«¥­¨¿ ¢ ¢¨-

¤¥ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­ ¤«¿ °¥¤ª¨µ £° ´®¢ ¨ ®¡­ °³¦¨«¨ ¢ ¦-

­®±²¼ ¯®¨±ª ¢ £«³¡¨­³ ¤«¿ ¯®±²°®¥­¨¿ «£®°¨²¬®¢ ­ £° ´ µ. � ¬

¯® ±¥¡¥ ¯®¨±ª ¢ £«³¡¨­³ ­ · « ¨±¯®«¼§®¢ ²¼±¿ ­¥§ ¤®«£® ¤® 1960 £®-

¤ , ¢ ¯°¥¢³¾ ®·¥°¥¤¼ ¢ ¯°®£° ¬¬ µ, ±¢¿§ ­­»µ ± À¨±ª³±±²¢¥­­»¬

¨­²¥««¥ª²®¬Á.

� °¼¿­ [185] ¯°¨¤³¬ « «£®°¨²¬ ¯®¨±ª ±¨«¼­® ±¢¿§­»µ ª®¬-

¯®­¥­² § «¨­¥©­®¥ ¢°¥¬¿. �«£®°¨²¬ ° §¤¥« 23.5 ¢§¿² ¨§ ª­¨£¨

�µ®, �®¯ª°®´² ¨ �«¼¬ ­ [5], ª®²®°»¥ ±±»« ¾²±¿ ­ �®± ° ¾

(S.R. Kosaraju) ¨ � °¨° (M. Sharir). �­³² [121] ¯¥°¢»¬ ¯®±²°®¨«

 «£®°¨²¬ ²®¯®«¨£¨·¥±ª®© ±®°²¨°®¢ª¨ § «¨­¥©­®¥ ¢°¥¬¿.

24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

�³±²¼ ¤ ­» n ª®­² ª²®¢ ­ ¯¥· ²­®© ¯« ²¥, ª®²®°»¥ ¬» µ®²¨¬

½«¥ª²°¨·¥±ª¨ ±®¥¤¨­¨²¼. �«¿ ½²®£® ¤®±² ²®·­® ¨±¯®«¼§®¢ ²¼ n� 1
¯°®¢®¤®¢, ª ¦¤»© ¨§ ª®²®°»µ ±®¥¤¨­¿¥² ¤¢ ª®­² ª² . �°¨ ½²®¬

¬» ®¡»·­® ±²°¥¬¨¬±¿ ±¤¥« ²¼ ±³¬¬ °­³¾ ¤«¨­³ ¯°®¢®¤®¢ ª ª

¬®¦­® ¬¥­¼¸¥.

�¯°®¹ ¿ ±¨²³ ¶¨¾, ¬®¦­® ±´®°¬³«¨°®¢ ²¼ § ¤ ·³ ² ª. �³±²¼

¨¬¥¥²±¿ ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G), ¢ ª®²®°®¬

V | ¬­®¦¥±²¢® ª®­² ª²®¢, G | ¬­®¦¥±²¢® ¨µ ¢®§¬®¦­»µ ¯®-

¯ °­»µ ±®¥¤¨­¥­¨©. �«¿ ª ¦¤®®£® °¥¡° £° ´ (u; v) § ¤ ­ ¢¥±

w(u; v) (¤«¨­ ¯°®¢®¤ , ­¥®¡µ®¤¨¬®£® ¤«¿ ±®¥¤¨­¥­¨¿ u ¨ v). � ¤ -

· ±®±²®¨² ¢ ­ µ®¦¤¥­¨¨ ¯®¤¬­®¦¥±²¢ T � G; ±¢¿§»¢ ¾¹¥£® ¢±¥
¢¥°¸¨­», ¤«¿ ª®²®°®£® ±³¬¬ °­»© ¢¥±

w(T) =
X

(u;v)2T
w(u; v)

¬¨­¨¬ «¥­. � ª®¥ ¯®¤¬­®¦¥±²¢® T ¡³¤¥² ¤¥°¥¢®¬ (¯®±ª®«¼ª³ ­¥

¨¬¥¥² ¶¨ª«®¢: ¢ «¾¡®¬ ¶¨ª«¥ ®¤¨­ ¨§ ¯°®¢®¤®¢ ¬®¦­® ³¤ «¨²¼,

­¥ ­ °³¸ ¿ ±¢¿§­®±²¨). �¢¿§­»© ¯®¤£° ´ £° ´ I, ¿¢«¿¾¹¨©-

±¿ ¤¥°¥¢®¬ ¨ ±®¤¥°¦ ¹¨© ¢±¥ ¥£® ¢¥°¸¨­», ­ §»¢ ¾² ¯®ª°»¢ -

¾¹¨¬ ¤¥°¥¢®¬ (spanning tree) ½²®£® £° ´ . (�­®£¤ ¨±¯®«¼§³¾²

²¥°¬¨­ À®±²®¢­®¥ ¤¥°¥¢®Á; ¤«¿ ª° ²ª®±²¨ ¬» ¡³¤¥¬ £®¢®°¨²¼ ¯°®-

±²® À®±²®¢Á.)

� ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ § ¤ ·³ ® ¬¨­¨¬ «¼­®¬ ¯®ª°»-

¢ ¾¹¥¬ ¤¥°¥¢¥ (minimum-spanning-tree problem). (�¤¥±¼ ±«®¢® À¬¨-

­¨¬ «¼­®¥Á ®§­ · ¥² À¨¬¥¾¹¥¥ ¬¨­¨¬ «¼­® ¢®§¬®¦­»© ¢¥±Á.)

� °¨±³­ª¥ 24.1 ¯°¨¢¥¤�¥­ ¯°¨¬¥° ±¢¿§­®£® £° ´ ¨ ¥£® ¬¨­¨-

¬ «¼­®£® ®±²®¢ .

[�®§¢° ¹ ¿±¼ ª ¯°¨¬¥°³ ± ¯°®¢®¤­¨ª ¬¨ ­ ¯¥· ²­®© ¯« ²¥, ®¡º-

¿±­¨¬, ¯®·¥¬³ § ¤ · ® ¬¨­¨¬ «¼­®¬ ¤¥°¥¢¥ ¿¢«¿¥²±¿ ³¯°®¹¥­¨¥¬

°¥ «¼­®© ±¨²³ ¶¨¨. � ± ¬®¬ ¤¥«¥, ¥±«¨ ±®¥¤¨­¿¥¬»¥ ª®­² ª²» ­ -

µ®¤¿²±¿ ¢ ¢¥°¸¨­ µ ¥¤¨­¨·­®£® ª¢ ¤° ² , ° §°¥¸ ¥²±¿ ±®¥¤¨­¿²¼

¥£® «¾¡»¥ ¢¥°¸¨­» ¨ ¢¥± ±®¥¤¨­¥­¨¿ ° ¢¥­ ¥£® ¤«¨­¥, ²® ¬¨­¨-

¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® ¡³¤¥² ±®±²®¿²¼ ¨§ ²°�¥µ ±²®°®­ ª¢ -

¤° ² . �¥¦¤³ ²¥¬ ¢±¥ ¥£® ·¥²»°¥ ¢¥°¸¨­» ¬®¦­® ½«¥ª²°¨·¥±ª¨

488 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

�¨±. 24.1 24.1 �¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢®. � ª ¦¤®¬ °¥¡°¥ £° ´
³ª § ­ ¢¥±. �»¤¥«¥­» °¥¡° ¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ (±³¬¬ °­»©
¢¥± 37). � ª®¥ ¤¥°¥¢® ­¥ ¥¤¨­±²¢¥­­®: § ¬¥­¿¿ °¥¡°® (b; c) °¥¡°®¬ (a; h); ¯®«³-
· ¥¬ ¤°³£®¥ ¤¥°¥¢® ²®£® ¦¥ ¢¥± 37.

±®¥¤¨­¨²¼ ¤¢³¬¿ ¯¥°¥±¥ª ¾¹¨¬¨±¿ ¤¨ £®­ «¿¬¨ (±³¬¬ °­ ¿ ¤«¨-

­ 2
p
2 < 3) ¨ ¤ ¦¥ ¥¹�¥ ª®°®·¥ (¢¢¥¤¿ ¤¢¥ ¯°®¬¥¦³²®·­»¥ ²®·ª¨,

¢ ª®²®°»µ ¯°®¢®¤­¨ª¨ ±µ®¤¿²±¿ ¯®¤ ³£«®¬ 120�.).]
� ½²®© £« ¢¥ ¬» ° ±±¬®²°¨¬ ¤¢ ±¯®±®¡ °¥¸¥­¨¿ § ¤ ·¨ ® ¬¨-

­¨¬ «¼­®¬ ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥: «£®°¨²¬» �°³±ª « ¨ �°¨¬ .

� ¦¤»© ¨µ ­¨µ «¥£ª® °¥ «¨§®¢ ²¼ ± ¢°¥¬¥­¥¬ ° ¡®²» O(G lg V),

¨±¯®«¼§³¿ ®¡»·­»¥ ¤¢®¨·­»¥ ª³·¨. �°¨¬¥­¨¢ ´¨¡®­ ··¨¥¢» ª³·¨,

¬®¦­® ±®ª° ²¨²¼ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �°¨¬ ¤® O(G+V lgV)

(·²® ¬¥­¼¸¥ G + lgV , ¥±«¨ jV j ¬­®£® ¬¥­¼¸¥ jGj).
�¡ «£®°¨²¬ (�°³±ª « ¨ �°¨¬) ±«¥¤³¾² À¦ ¤­®©Á ±²° ²¥-

£¨¨: ­ ª ¦¤®¬ ¸ £¥ ¢»¡¨° ¥²±¿ À«®ª «¼­® ­ ¨«³·¸¨©Á ¢ °¨ ­².

�¥ ¤«¿ ¢±¥µ § ¤ · ² ª®© ¢»¡®° ¯°¨¢¥¤�¥² ª ®¯²¨¬ «¼­®¬³ °¥¸¥­¨¾,

­® ¤«¿ § ¤ ·¨ ® ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥ ½²® ² ª. (�» ®¡±³¦¤ «¨ ½²®

¢ £« ¢¥ 17; § ¤ · ® ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥ ¿¢«¿¥²±¿ ¯°¥¢®±µ®¤­®©

¨««¾±²° ¶¨¥© ¢¢¥¤�¥­­»µ ² ¬ ¯®­¿²¨©.)

� ° §¤¥«¥ 24.1 ®¯¨± ­ ®¡¹ ¿ ±µ¥¬ «£®°¨²¬ ¯®±²°®¥­¨¿ ¬¨-

­¨¬ «¼­®£® ®±²®¢ (¤®¡ ¢«¥­¨¥ °�¥¡¥° ®¤­®£® § ¤°³£¨¬). � ° §¤¥-

«¥ 24.2 ³ª § ­» ¤¢¥ ª®­ª°¥²­»µ °¥ «¨§ ¶¨¨ ®¡¹¥© ±µ¥¬». �¥°¢»©

 «£®°¨²¬, ¢®±µ®¤¿¹¨© ª �°³±ª «³, ­ «®£¨·¥­ «£®°¨²¬³ ¯®¨±-

ª ±¢¿§­»µ ª®¬¯®­¥­² ¨§ ° §¤¥« 22.1. �°³£®© («£®°¨²¬ �°¨¬)

 ­ «®£¨·¥­ «£®°¨²¬³ �¥©ª±²°» ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© (° §-

¤¥« 25.2).

24.1. �®±²°®¥­¨¥ ¬¨­¨¬ «¼­®£® ®±²®¢

�² ª, ¯³±²¼ ¤ ­ ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G)

¨ ¢¥±®¢ ¿ ´³­ª¶¨¥© w : G ! R. �» µ®²¨¬ ­ ©²¨ ¬¨­¨¬ «¼­®¥

¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® (®±²®¢), ±«¥¤³¿ ¦ ¤­®© ±²° ²¥£¨¨.

�¡¹ ¿ ±µ¥¬ ¢±¥µ ­ ¸¨µ «£®°¨²¬®¢ ¡³¤¥² ² ª®¢ . �±ª®¬»©

®±²®¢ ±²°®¨²±¿ ¯®±²¥¯¥­­®: ª ¨§­ · «¼­® ¯³±²®¬³ ¬­®¦¥±²¢³ C

­ ª ¦¤®¬ ¸ £¥ ¤®¡ ¢«¿¥²±¿ ®¤­® °¥¡°®. �­®¦¥±²¢® C ¢±¥£¤

¿¢«¿¥²±¿ ¯®¤¬­®¦¥±²¢®¬ ­¥ª®²®°®£® ¬¨­¨¬ «¼­®£® ®±²®¢ . �¥¡°®

(u; v); ¤®¡ ¢«¿¥¬®¥ ­ ®·¥°¥¤­®¬ ¸ £¥, ¢»¡¨° ¥²±¿ ² ª, ·²®¡» ­¥

­ °³¸¨²¼ ½²®£® ±¢®©±²¢ : C[f(u; v)g ²®¦¥ ¤®«¦­® ¡»²¼ ¯®¤¬­®¦¥-
±²¢®¬ ¬¨­¨¬ «¼­®£® ®±²®¢ .�» ­ §»¢ ¥¬ ² ª®¥ °¥¡°® ¡¥§®¯ ±­»¬
°¥¡°®¬ (safe edge) ¤«¿ C.

\textsc{Generic-MST} (G,w)

1 $A \leftarrow \emptyset$

2 {\bf while} A ­¥ ¿¢«¿¥²±¿ ®±²®¢®¬

�®±²°®¥­¨¥ ¬¨­¨¬ «¼­®£® ®±²®¢ 489

�¨±. 24.2 24.2 �¢ ¨§®¡° ¦¥­¨¿ ®¤­®£® ¨ ²®£® ¦¥ ° §°¥§ £° ´ ± °¨±³­ª 24.1.
(a) �¥°¸¨­» ¬­®¦¥±²¢ S ¨§®¡° ¦¥­» ¡¥«»¬ ¶¢¥²®¬, ¥£® ¤®¯®«­¥­¨¿ V n S |
·¥°­»¬. ��¥¡° , ¯¥°¥±¥ª ¾¹¨¥ ° §°¥§, ±®¥¤¨­¿¾² ¡¥«»¥ ¢¥°¸¨­» ± ·¥°­»¬¨.
�¤¨­±²¢¥­­®¥ «�¥£ª®¥ °¥¡°®, ¯¥°¥±¥ª ¾¹¥¥ ° §°¥§ | °¥¡°® (d; c):�­®¦¥±²¢® A
±®±²®¨² ¨§ ¢»¤¥«¥­­»µ ±¥°»¬ ¶¢¥²®¬ ¢»¤¥«¥­®. � §°¥§ (S; V n S) ±®£« ±®¢ ­
± A (­¨ ®¤­® °¥¡°® ¨§ A ­¥ ¯¥°¥±¥ª ¥² ° §°¥§). (b) �¥°¸¨­» ¬­®¦¥±²¢ S
¨§®¡° ¦¥­» ±«¥¢ , ¢¥°¸¨­» V nS | ±¯° ¢ . �¥¡°® ¯¥°¥±¥ª ¥² ° §°¥§, ¥±«¨ ®­®
¯¥°¥±¥ª ¥² ¢¥°²¨ª «¼­³¾ ¯°¿¬³¾.

3 {\bf do} ­ ©²¨ ¡¥§®¯ ±­®¥ °¥¡°® (u,v) ¤«¿ A

4 $A \leftarrow A \cup \{(u,v)\}$

5 {\bf return} A

�® ®¯°¥¤¥«¥­¨¾ ¡¥§®¯ ±­®£® °¥¡° ¶¨ª« ­¥ ­ °³¸ ¥²±¿ ±¢®©-

±²¢ ÀC ¿¢«¿¥²±¿ ¯®¤¬­®¦¥±²¢®¬ ­¥ª®²®°®£® ¬¨­¨¬ «¼­®£® ®±²®-

¢ Á (¤«¿ ¯³±²®£® ¬­®¦¥±²¢ ½²® ±¢®©±²¢®, ®·¥¢¨¤­®, ¢»¯®«­¥­®),

² ª ·²® ¢ ±²°®ª¥ 5 «£®°¨²¬ ¢»¤ �¥² ¬¨­¨¬ «¼­»© ®±²®¢. �®­¥·-

­®, £« ¢­»© ¢®¯°®± ¢ ²®¬, ª ª ¨±ª ²¼ ¡¥§®¯ ±­®¥ °¥¡°® ¢ ±²°®ª¥ 3.

� ª®¥ °¥¡°® ±³¹¥±²¢³¥² (¥±«¨ C ¿¢«¿¥²±¿ ¯®¤¬­®¦¥±²¢®¬ ¬¨­¨-

¬ «¼­®£® ®±²®¢ , ²® «¾¡®¥ °¥¡°® ½²®£® ®±²®¢ , ­¥ ¢µ®¤¿¹¥¥ ¢ C,

¿¢«¿¥²±¿ ¡¥§®¯ ±­»¬).

� ¬¥²¨¬, ·²® ¬­®¦¥±²¢® C ­¥ ¬®¦¥² ±®¤¥°¦ ²¼ ¶¨ª«®¢ (¯®-

±ª®«¼ª³ ¿¢«¿¥²±¿ · ±²¼¾ ¬¨­¨¬ «¼­®£® ®±²®¢). �®½²®¬³ ¤®¡ -

¢«¿¥¬®¥ ¢ ±²°®ª¥ 4 °¥¡°® ±®¥¤¨­¿¥² ° §«¨·­»¥ ª®¬¯®­¥­²» £° ´

IA = (V;C), ¨ ± ª ¦¤®© ¨²¥° ¶¨¥© ¶¨ª« ·¨±«® ª®¬¯®­¥­² ³¬¥­¼-

¸ ¥²±¿ ­ 1. �­ · «¥ ª ¦¤ ¿ ²®·ª ¯°¥¤±² ¢«¿¥² ±®¡®© ®²¤¥«¼­³¾

ª®¬¯®­¥­²³; ¢ ª®­¶¥ ¢¥±¼ ®±²®¢ | ®¤­ ª®¬¯®­¥­² , ² ª ·²® ¶¨ª«

¯®¢²®°¿¥²±¿ jV j � 1 ° §.

� ®±² ¢¸¥©±¿ · ±²¨ ½²®£® ° §¤¥« ¬» ¯°¨¢¥¤¥¬ ¯° ¢¨«® ®²»±ª -

­¨¿ ¡¥§®¯ ±­»µ °¥¡¥° (²¥®°¥¬ 24.1). � ±«¥¤³¾¹¥¬ ° §¤¥«¥ ¡³¤³²

®¯¨± ­» ¤¢ «£®°¨²¬ , ¨±¯®«¼§³¾¹¨µ ½²® ¯° ¢¨«® ¤«¿ ½´´¥ª²¨¢-

­®£® ¯®¨±ª ¡¥§®¯ ±­»µ °¥¡¥°.

� ·­�¥¬ ± ®¯°¥¤¥«¥­¨©. � §°¥§®¬(cut) (S; V nS) ­¥®°¨¥­²¨°®¢ ­-
­®£® £° ´ I = (V;G) ­ §»¢ ¥²±¿ ° §¡¨¥­¨¥ ¬­®¦¥±²¢ ¥£® ¢¥°-

¸¨­ ­ ¤¢ ¯®¤¬­®¦¥±²¢ (°¨±. 24.2).

�®¢®°¿², ·²® °¥¡°® (u; v) 2 G ¯¥°¥±¥ª ¥² (crosses) ° §°¥§ (S; V n
S), ¥±«¨ ®¤¨­ ¨§ ¥£® ª®­¶®¢ «¥¦¨² ¢ S; ¤°³£®© | ¢ V n S: � §°¥§
±®£« ±®¢ ­ ± ¬­®¦¥±²¢®¬ °�¥¡¥° C (respects the set C), ¥±«¨ ­¨ ®¤­®

°¥¡°® ¨§ C ­¥ ¯¥°¥±¥ª ¥² ½²®² ° §°¥§. �°¥¤¨ ¯¥°¥±¥ª ¾¹¨µ ° §-

°¥§ °�¥¡¥° ¢»¤¥«¿¾² °�¥¡° ­ ¨¬¥­¼¸¥£® ¢¥± (±°¥¤¨ ¯¥°¥±¥ª ¾¹¨µ

½²®² ° §°¥§), ­ §»¢ ¿ ¨µ «�¥£ª¨¬¨ (light edges).

�¥®°¥¬ 24.1

�³±²¼ I = (V;G) | ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´, ­ ¬­®-

¦¥±²¢¥ ¢¥°¸¨­ ª®²®°®£® ®¯°¥¤¥«¥­ ¢¥¹¥±²¢¥­­ ¿ ´³­ª¶¨¿ w.

�³±²¼ C | ¬­®¦¥±²¢® °�¥¡¥°, ¿¢«¿¾¹¥¥±¿ ¯®¤¬­®¦¥±²¢®¬ ­¥ª®-

²®°®£® ¬¨­¨¬ «¼­®£® ®±²®¢ £° ´ I. �³±²¼ (S; V n S) | ° §°¥§

£° ´ I, ±®£« ±®¢ ­­»© ± C, (u; v) | «�¥£ª®¥ °¥¡°® ¤«¿ ½²®£®

490 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

�¨±. 24.3 24.3 (ª ¤®ª § ²¥«¼±²¢³ ²¥®°¥¬» 24.1). �¥°¸¨­» S | ·�¥°­»¥, ¢¥°¸¨-
­» V n S | ¡¥«»¥. �§®¡° ¦¥­» ²®«¼ª® °�¥¡° ¬¨­¨¬ «¼­®£® ®±²®¢ (­ §®¢�¥¬
¥£® T). ��¥¡° ¬­®¦¥±²¢ A ¢»¤¥«¥­» ±¥°»¬ ¶¢¥²®¬; (u; v) | «�¥£ª®¥ °¥¡°®, ¯¥-
°¥±¥ª ¾¹¥¥ ° §°¥§ (S; V n S); (x;y) | °¥¡°® ¥¤¨­±²¢¥­­®£® ¯³²¨ p ®² u ª v ¢
T .

° §°¥§ . �®£¤ °¥¡°® (u; v) ¿¢«¿¥²±¿ ¡¥§®¯ ±­»¬ ¤«¿ C:

�®ª § ²¥«¼±²¢®

�³±²¼ T | ¬¨­¨¬ «¼­»© ®±²®¢, ±®¤¥°¦ ¹¨© C. �°¥¤¯®«®¦¨¬,

·²® T ­¥ ±®¤¥°¦¨² °¥¡° (u; v); ¯®±ª®«¼ª³ ¢ ¯°®²¨¢­®¬ ±«³· ¥ ¤®-

ª §»¢ ¥¬®¥ ³²¢¥°¦¤¥­¨¥ ®·¥¢¨¤­®. �®ª ¦¥¬, ·²® ¢ ½²®¬ ±«³· ¥ ±³-

¹¥±²¢³¥² ¤°³£®© ¬¨­¨¬ «¼­»© ®±²®¢ T 0, ±®¤¥°¦ ¹¨© °¥¡°® (u; v),
² ª ·²® ½²® °¥¡°® ¿¢«¿¥²±¿ ¡¥§®¯ ±­»¬.

�±²®¢ T ±¢¿§¥­ ¨ ¯®²®¬³ ±®¤¥°¦¨² ­¥ª®²®°»© ¯³²¼ p ¨§ u ¢ v

(°¨±. 24.3). �®±ª®«¼ª³ ¢¥°¸¨­» u ¨ v ¯°¨­ ¤«¥¦ ² ° §­»¬ · ±²¿¬

° §°¥§ (S; V nS), ¢ ¯³²¨ p ¥±²¼ ¯® ª° ©­¥© ¬¥°¥ ®¤­® °¥¡°® (x; y),
¯¥°¥±¥ª ¾¹¥¥ ° §°¥§. �²® °¥¡°® ­¥ «¥¦¨² ¢ C, ² ª ª ª ° §°¥§

±®£« ±®¢ ­ ± C. �¤ «¥­¨¥ ¨§ ¤¥°¥¢ T °¥¡° (x; y) ° §¡¨¢ ¥² ¥£®

­ ¤¢¥ ª®¬¯®­¥­²». �®¡ ¢«¥­¨¥ (u; v) ®¡º¥¤¨­¿¥² ½²¨ ª®¬¯®­¥­²»

¢ ­®¢»© ®±²®¢ T 0 = T n f(x; y)g [f(u; v)g:
�®ª ¦¥¬, ·²® T

0 | ¬¨­¨¬ «¼­»© ®±²®¢. �®±ª®«¼ª³ (u; v) |

«�¥£ª®¥ °¥¡°®, ¯¥°¥±¥ª ¾¹¥¥ ° §°¥§ (S; V n S), ¨§º¿²®¥ ¨§ T °¥¡°®

(x; y) ¨¬¥¥² ­¥ ¬¥­¼¸¨© ¢¥±, ·¥¬ ¤®¡ ¢«¥­­®¥ ¢¬¥±²® ­¥£® °¥¡°®

(u; v), ² ª ·²® ¢±¥ ®±²®¢ ¬®£ ²®«¼ª® ³¬¥­¼¸¨²¼±¿. �® ®±²®¢ ¡»«

¬¨­¨¬ «¼­»¬, §­ ·¨², ¢¥± ¥£® ®±² «±¿ ¯°¥¦­¨¬, ¨ ­®¢»© ®±²®¢ T 0

¡³¤¥² ¤°³£¨¬ ¬¨­¨¬ «¼­»¬ ®±²®¢®¬ (²®£® ¦¥ ¢¥±). �®½²®¬³ °¥-

¡°® (u; v), ±®¤¥°¦ ¹¥¥±¿ ¢ T 0, ¿¢«¿¥²±¿ ¡¥§®¯ ±­»¬.
�«¥¤³¾¹¥¥ ±«¥¤±²¢¨¥ ²¥®°¥¬» 24.1 ¡³¤¥² ¨±¯®«¼§®¢ ­® ¢ ° §¤¥-

«¥ 24.2.

�«¥¤±²¢¨¥ 24.2

�³±²¼ I = (V;G) | ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ¨ ­ ¬­®-

¦¥±²¢¥ G ®¯°¥¤¥«¥­ ¢¥¹¥±²¢¥­­ ¿ ´³­ª¶¨¿ w. �³±²¼ C | ¬­®-

¦¥±²¢® °�¥¡¥° £° ´ , ¿¢«¿¾¹¥¥±¿ ¯®¤¬­®¦¥±²¢®¬ ­¥ª®²®°®£® ¬¨-

­¨¬ «¼­®£® ®±²®¢ . � ±±¬®²°¨¬ «¥± IA = (V;C). �³±²¼ ¤¥°¥¢® E

| ®¤­ ¨§ ±¢¿§­»µ ª®¬¯®­¥­² «¥± IA = (V;C). � ±±¬®²°¨¬ ¢±¥

°�¥¡° £° ´ , ±®¥¤¨­¿¹¨¥ ¢¥°¸¨­» ¨§ E ± ¢¥°¸¨­ ¬¨ ­¥ ¨§ E, ¨

¢®§¼¬�¥¬ ±°¥¤¨ ­¨µ °¥¡°® ­ ¨¬¥­¼¸¥£® ¢¥± . �®£¤ ½²® °¥¡°® ¡¥§®-

¯ ±­® ¤«¿ C:

�®ª § ²¥«¼±²¢®

®·¥¢¨¤­®: ° §°¥§ (E; V nE) ±®£« ±®¢ ­ ± C, °¥¡°® (u; v)| «�¥£ª®¥

°¥¡°® ¤«¿ ½²®£® ° §°¥§ .

�¯° ¦­¥­¨¿

24.1-1

�³±²¼ (u; v) | °¥¡°® ¬¨­¨¬ «¼­®£® ¢¥± ¢ £° ´¥ I: �®ª ¦¨²¥,

·²® (u; v) ¯°¨­ ¤«¥¦¨² ­¥ª®²®°®¬³ ¬¨­¨¬ «¼­®¬³ ®±²®¢³ ½²®£®

£° ´ .

�®±²°®¥­¨¥ ¬¨­¨¬ «¼­®£® ®±²®¢ 491

24.1-2

�°®´¥±±®° ³²¢¥°¦¤ ¥², ·²® ¢¥°­® ±«¥¤³¾¹¥¥ ®¡° ¹¥­¨¥ ²¥®°¥-

¬» 24.1. �³±²¼ I = (V;G) | ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´,

¨ ­ ¬­®¦¥±²¢¥ G ®¯°¥¤¥«¥­ ¢¥¹¥±²¢¥­­ ¿ ´³­ª¶¨¿ w. �³±²¼ C

| ¯®¤¬­®¦¥±²¢® G, ¿¢«¿¾¹¥¥±¿ ¯®¤¬­®¦¥±²¢®¬ ­¥ª®²®°®£® ¬¨­¨-

¬ «¼­®£® ®±²®¢ I. �³±²¼ (S; V nS) | «¾¡®© ° §°¥§ I, ±®£« ±®¢ ­-

­»© ± C, (u; v)| ¡¥§®¯ ±­®¥ °¥¡°® ¤«¿ C, ¯¥°¥±¥ª ¾¹¥¥ (S; V nS).
�®£¤ °¥¡°® (u; v) ¿¢«¿¥²±¿ «�¥£ª¨¬ °¥¡°®¬, ¯¥°¥±¥ª ¾¹¨¬ ½²®²

° §°¥§. �®±²°®©²¥ ª®­²°¯°¨¬¥° ª ³²¢¥°¦¤¥­¨¾ ¯°®´¥±±®° .

24.1-3

�®ª ¦¨²¥, ·²® ¥±«¨ °¥¡°® (u; v) ±®¤¥°¦¨²±¿ ¢ ­¥ª®²®°®¬ ¬¨­¨-

¬ «¼­®¬ ®±²®¢¥, ²® ±³¹¥±²¢³¥² ­¥ª®²®°»© ° §°¥§ £° ´ , ¤«¿ ª®-

²®°®£® ®­® ¿¢«¿¥²±¿ «�¥£ª¨¬ °¥¡°®¬, ¯¥°¥±¥ª ¾¹¨¬ ½²®² ° §°¥§.

24.1-4

� ±±¬®²°¨¬ ¬­®¦¥±²¢® ¢±¥µ °�¥¡¥°, ª®²®°»¥ ¿¢«¿¾²±¿ «�¥£ª¨¬¨

°�¥¡° ¬¨ ¢±¥¢®§¬®¦­»µ ° §°¥§®¢ £° ´ . �°¨¢¥¤¨²¥ ¯°®±²®© ¯°¨-

¬¥°, ª®£¤ ½²® ¬­®¦¥±²¢® ­¥ ¿¢«¿¥²±¿ ¬¨­¨¬ «¼­»¬ ®±²®¢®¬.

24.1-5

�³±²¼ e | °¥¡°® ¬ ª±¨¬ «¼­®£® ¢¥± ¢ ­¥ª®²®°®¬ ¶¨ª«¥ £° ´

I = (V;G). �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¬¨­¨¬ «¼­»© ®±²®¢ £° ´

I = (V;G n feg), ª®²®°»© ¿¢«¿¥²±¿ ² ª¦¥ ¬¨­¨¬ «¼­»¬ ®±²®¢®¬

£° ´ I.

24.1-6

�®ª ¦¨²¥, ·²® ¥±«¨ ¤«¿ «¾¡®£® ° §°¥§ £° ´ ±³¹¥±²¢³¥² ¥¤¨­-

±²¢¥­­®¥ «�¥£ª®¥ °¥¡°®, ¯¥°¥±¥ª ¾¹¥¥ ½²®² ° §°¥§, ²® ¢ £° ´¥ ¥±²¼

²®«¼ª® ®¤¨­ ¬¨­¨¬ «¼­»© ®±²®¢. �®ª ¦¨²¥, ·²® ®¡° ²­®¥ ³²¢¥°-

¦¤¥­¨¥ ­¥¢¥°­®.

24.1-7

�¡º¿±­¨²¥, ¯®·¥¬³ ¢ £° ´¥ ± ¯®«®¦¨²¥«¼­»¬¨ ¢¥± ¬¨ °�¥¡¥° «¾-

¡®¥ ¯®¤¬­®¦¥±²¢® °�¥¡¥°, ±¢¿§»¢ ¾¹¥¥ ¢±¥ ¢¥°¸¨­» ¨ ®¡« ¤ ¾¹¥¥

¬¨­¨¬ «¼­»¬ ±³¬¬ °­»¬ ¢¥±®¬ (±°¥¤¨ ² ª¨µ ¯®¤¬­®¦¥±²¢), ¿¢«¿-

¥²±¿ ¤¥°¥¢®¬. �°¨¢¥¤¨²¥ ¯°¨¬¥°, ¯®ª §»¢ ¾¹¨©, ·²® ½²® § ª«¾·¥-

­¨¥ ¯¥°¥±² �¥² ¡»²¼ ¢¥°­»¬, ¥±«¨ ¢¥± °�¥¡¥° ¬®£³² ¡»²¼ ®²°¨¶ -

²¥«¼­»¬¨.

24.1-8

�³±²¼ T | ¬¨­¨¬ «¼­»© ®±²®¢ £° ´ I. �®±² ¢¨¬ ³¯®°¿¤®·¥­-

­»© ±¯¨±®ª ¢¥±®¢ ¢±¥µ °�¥¡¥° ®±²®¢ T . �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£®

¤°³£®£® ¬¨­¨¬ «¼­®£® ®±²®¢ ¯®«³·¨²±¿ ²®² ¦¥ ± ¬»© ±¯¨±®ª.

24.1-9

�³±²¼ T | ¬¨­¨¬ «¼­»© ®±²®¢ £° ´ I = (V;G). �³±²¼ V 0 |
¯®¤¬­®¦¥±²¢® V . �¥°¥§ T 0 ®¡®§­ ·¨¬ ¯®¤£° ´ T , ¯®°®¦¤�¥­­»© V 0,
 ·¥°¥§ I0 | ¯®¤£° ´ I, ¯®°®¦¤�¥­­»© V 0. �®ª ¦¨²¥, ·²® ¥±«¨ T 0

±¢¿§¥­, ²® T 0 | ¬¨­¨¬ «¼­»© ®±²®¢ I0.

492 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

24.2. �«£®°¨²¬» �°³±ª « ¨ �°¨¬

�¡ ½²¨µ «£®°¨²¬ ±«¥¤³¾² ®¯¨± ­­®© ±µ¥¬¥, ­® ¯®-° §­®¬³ ¢»-

¡¨° ¾² ¡¥§®¯ ±­®¥ °¥¡°®. � «£®°¨²¬¥ �°³±ª « ¬­®¦¥±²¢® °�¥¡¥°

C ¯°¥¤±² ¢«¿¥² ±®¡®© «¥±, ±®±²®¿¹¨© ¨§ ­¥±ª®«¼ª¨µ ±¢¿§­»µ ª®¬-

¯®­¥­² (¤¥°¥¢¼¥¢). �®¡ ¢«¿¥²±¿ °¥¡°® ¬¨­¨¬ «¼­®£® ¢¥± ±°¥¤¨

¢±¥µ °�¥¡¥°, ª®­¶» ª®²®°»µ «¥¦ ² ¢ ° §­»µ ª®¬¯®­¥­² µ.

� «£®°¨²¬¥ �°¨¬¥ ¬­®¦¥±²¢® C ¯°¥¤±² ¢«¿¥² ±®¡®© ®¤­® ¤¥-

°¥¢®, �¥§®¯ ±­®¥ °¥¡°®, ¤®¡ ¢«¿¥¬®¥ ª C; ¢»¡¨° ¥²±¿ ª ª °¥¡°®

­ ¨¬¥­¼¸¥£® ¢¥± , ±®¥¤¨­¿¾¹¥¥ ½²® ³¦¥ ¯®±²°®¥­­®¥ ¤¥°¥¢® ± ­¥-

ª®²®°®© ­®¢®© ¢¥°¸¨­®©.

�«£®°¨²¬ �°³±ª «

� «¾¡®© ¬®¬¥­² ° ¡®²» «£®°¨²¬ �°³±ª « ¬­®¦¥±²¢® C ¢»-

¡° ­­»µ °�¥¡¥° (· ±²¼ ¡³¤³¹¥£® ®±²®¢) ­¥ ±®¤¥°¦¨² ¶¨ª«®¢. �­®

±®¥¤¨­¿¥² ¢¥°¸¨­» £° ´ ¢ ­¥±ª®«¼ª® ±¢¿§­»µ ª®¬¯®­¥­², ª ¦¤ ¿

¨§ ª®²®°»µ ¿¢«¿¥²±¿ ¤¥°¥¢®¬. �°¥¤¨ ¢±¥µ °�¥°¥, ±®¥¤¨­¿¾¹¨µ ¢¥°-

¸¨­» ¨§ ° §­»µ ª®¬¯®­¥­², ¡¥°�¥²±¿ °¥¡°® ­ ¨¬¥­¼¸¥£® ¢¥± . � ¤®

¯°®¢¥°¨²¼, ·²® ®­® ¿¢«¿¥²±¿ ¡¥§®¯ ±­»¬.

�³±²¼ (u; v) | ² ª®¥ °¥¡°®, ±®¥¤¨­¿¾¹¥¥ ¢¥°¸¨­» ¨§ ª®¬¯®­¥­²

E1 ¨ E2. �²® °¥¡°® ¿¢«¿¥²±¿ «�¥£ª¨¬ °¥¡°®¬ ¤«¿ ° §°¥§ E1; V nE1, ¨

¬®¦­® ¢®±¯®«¼§®¢ ²¼±¿ ²¥®°¥¬®© 24.1 (¨«¨ ¯°¿¬® ±«¥¤±²¢¨¥¬ 24.2).

�¥ «¨§ ¶¨¿ «£®°¨²¬ �°³±ª « ­ ¯®¬¨­ ¥² «£®°¨²¬ ¢»·¨±«¥-

­¨¿ ±¢¿§­»µ ª®¬¯®­¥­² (° §¤. 22.1) ¨ ¨±¯®«¼§³¥² ±²°³ª²³°» ¤ ­-

­»µ ¤«¿ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ (£«. 22), �«¥¬¥­² ¬¨ ¬­®-

¦¥±²¢ ¿¢«¿¾²±¿ ¢¥°¸¨­» £° ´ . � ¯®¬­¨¬, ·²® Find-Set(u) ¢®§-

¢° ¹ ¥² ¯°¥¤±² ¢¨²¥«¿ ¬­®¦¥±²¢ , ±®¤¥°¦ ¹¥£® ½«¥¬¥­² u: �¢¥

¢¥°¸¨­» u ¨ v ¯°¨­ ¤«¥¦ ² ®¤­®¬³ ¬­®¦¥±²¢³ (ª®¬¯®­¥­²¥), ¥±«¨

Find-Set(u) = Find-Set(v). �¡º¥¤¨­¥­¨¥ ¤¥°¥¢¼¥¢ ¢»¯®«­¿¥²±¿

¯°®¶¥¤³°®© Union.

\textsc{MST-Kruskal}(G,w)

1 $A \leftarrow \emptyset$

2 {\bf for} $v\in V[G]$

3 {\bf do} \textsc{Make-Set}(v)

4 ³¯®°¿¤®·¨²¼ °\"^^a5¡° E ¯® ¢¥± ¬

5 {\bf for} $(u,v)\in E$ (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¢¥±)

6 {\bf do if} \textsc{Find-Set}$(u) \noteq$ \textsc{Find-Set}(v)

7 {\bf then} $A \leftarrow A \cup \{(u,v)\}$

8 \textsc{Union} (u,v)

9 {\bf return} A

� °¨±³­ª¥ 24.4 ¯®ª § ° ¡®² «£®°¨²¬ . �­ · « (±²°®ª¨ 1{3)

¬­®¦¥±²¢® C ¯³±²®, ¨ ¥±²¼ jV j ¤¥°¥¢¼¥¢, ª ¦¤®¥ ¨§ ª®²®°»µ ±®¤¥°-
¦¨² ¯® ®¤­®© ¢¥°¸¨­¥. � ±²°®ª¥ 4 °�¥¡° ¨§ G ³¯®°¿¤®·¨¢ ¾²±¿

¯® ­¥³¡»¢ ­¨¾ ¢¥± . � ¶¨ª«¥ (±²°®ª¨ 5{8) ¬» ¯°®¢¥°¿¥¬, «¥¦ ²

�«£®°¨²¬» �°³±ª « ¨ �°¨¬ 493

�¨±. 24.4 24.4 � ¡®² «£®°¨²¬ �°³±ª « ­ £° ´¥ °¨±. 24.1. ��¥¡° ° ±²³-
¹¥£® «¥± (A) ¢»¤¥«¥­» ±¥°»¬ ¶¢¥²®¬. ��¥¡° ° ±±¬ ²°¨¢ ¾²±¿ ¢ ¯®°¿¤ª¥ ­¥-
³¡»¢ ­¨¿ ¢¥±®¢ (²¥ª³¹¥¥ °¥¡°® ¯®ª § ­® ±²°¥«ª®©). �±«¨ °¥¡°® ±®¥¤¨­¿¥² ¤¢
° §«¨·­»µ ¤¥°¥¢ , ®­® ¤®¡ ¢«¿¥²±¿ ª «¥±³, ¤¥°¥¢¼¿ ±«¨¢ ¾²±¿.

«¨ ª®­¶» °¥¡° ¢ ®¤­®¬ ¤¥°¥¢¥. �±«¨ ¤ , ²® °¥¡°® ­¥«¼§¿ ¤®¡ -

¢¨²¼ ª «¥±³ (­¥ ±®§¤ ¢ ¿ ¶¨ª«), ¨ ®­® ®²¡° ±»¢ ¥²±¿. �±«¨ ­¥², ²®

°¥¡°® ¤®¡ ¢«¿¥²±¿ ª C (±²°®ª 7), ¨ ¤¢ ±®¥¤¨­�¥­­»µ ¨¬ ¤¥°¥¢

®¡º¥¤¨­¿¾²±¿ ¢ ®¤­® (±²°®ª 8).

�®¤±·¨² ¥¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �°³±ª « . �³¤¥¬ ±·¨² ²¼,

·²® ¤«¿ µ° ­¥­¨¿ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¬­®¦¥±²¢ ¨±¯®«¼§³¥²±¿ ¬¥²®¤

° §¤¥« 22.3 (± ®¡º¥¤¨­¥­¨¥¬ ¯® ° ­£³ ¨ ±¦ ²¨¥¬ ¯³²¥© | ± ¬»©

¡»±²°»© ¨§ ¨§¢¥±²­»µ). �­¨¶¨ «¨§ ¶¨¿ § ­¨¬ ¥² ¢°¥¬¿ O(V), ³¯®-

°¿¤®·¥­¨¥ °�¥¡¥° ¢ ±²°®ª¥ 4 | O(G lgG): � «¥¥ ¯°®¨§¢®¤¨²±¿ O(G)

®¯¥° ¶¨©, ¢ ±®¢®ª³¯­®±²¨ § ­¨¬ ¾¹¨µ ¢°¥¬¿ O(G�(G; V)); £¤¥ �

| ´³­ª¶¨¿, ®¡° ²­ ¿ ª ´³­ª¶¨¨ �ªª¥°¬ ­ (±¬. ° §¤¥« 22.4). �®-

±ª®«¼ª³ �(G; V) = o(lgG); ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �°³±ª -

« ±®±² ¢«¿¥² O(G lgG) (®±­®¢­®¥ ¢°¥¬¿ ³µ®¤¨² ­ ±®°²¨°®¢ª³).

�«£®°¨²¬ �°¨¬

� ª ¨ «£®°¨²¬ �°³±ª « , «£®°¨²¬ �°¨¬ ±«¥¤³¥² ®¡¹¥© ±µ¥-

¬¥ «£®°¨²¬ ¯®±²°®¥­¨¿ ¬¨­¨¬ «¼­®£® ®±²®¢ ¨§ ° §¤¥« 24.1.

�­ ¯®µ®¦ ­ «£®°¨²¬ �¥©ª±²°» ¯®¨±ª ª° ²· ©¸¥£® ¯³²¨ ¢ £° -

´¥ (° §¤¥« 25.2). � ½²®¬ «£®°¨²¬¥ ° ±²³¹ ¿ · ±²¼ ®±²®¢ ¯°¥¤-

±² ¢«¿¥² ±®¡®© ¤¥°¥¢® (¬­®¦¥±²¢® °�¥¡¥° ª®²®°®£® ¥±²¼ C). � ª

¯®ª § ­® ­ °¨±. 24.5, ´®°¬¨°®¢ ­¨¥ ¤¥°¥¢ ­ ·¨­ ¥²±¿ ± ¯°®¨§-

¢®«¼­®© ª®°­¥¢®© ¢¥°¸¨­» r. � ª ¦¤®¬ ¸ £¥ ¤®¡ ¢«¿¥²±¿ °¥¡°®

­ ¨¬¥­¼¸¥£® ¢¥± ±°¥¤¨ °�¥¡¥° ±®¥¤¨­¿¾¹¨µ ¢¥°¸¨­» ½²®£® ¤¥°¥¢

± ¢¥°¸¨­ ¬¨ ­¥ ¨§ ¤¥°¥¢ . �® ±«¥¤±²¢¨¾ 24.2 ² ª¨¥ °�¥¡° ¿¢«¿¾²±¿

¡¥§®¯ ±­»¬¨ ¤«¿ C, ² ª ·²® ¢ °¥§³«¼² ²¥ ¯®«³· ¥²±¿ ¬¨­¨¬ «¼­»©

®±²®¢.

�°¨ °¥ «¨§ ¶¨¨ ¢ ¦­® ¡»±²°® ¢»¡¨° ²¼ «�¥£ª®¥ °¥¡°®. �«£®°¨²¬

¯®«³· ¥² ­ ¢µ®¤ ±¢¿§­»© £° ´ I ¨ ª®°¥­¼ r ¬¨­¨¬ «¼­®£® ¯®ª°»-

¢ ¾¹¥£® ¤¥°¥¢ . � µ®¤¥ «£®°¨²¬ ¢±¥ ¢¥°¸¨­», ¥¹�¥ ­¥ ¯®¯ ¢¸¨¥ ¢

¤¥°¥¢®, µ° ­¿²±¿ ¢ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨. �°¨®°¨²¥² ¢¥°¸¨­» v

®¯°¥¤¥«¿¥²±¿ §­ ·¥­¨¥¬ key[v], ª®²®°®¥ ° ¢­® ¬¨­¨¬ «¼­®¬³ ¢¥±³

°�¥¡¥°, ±®¥¤¨­¿¾¹¨µ v c ¢¥°¸¨­ ¬¨ ¤¥°¥¢ C. (�±«¨ ² ª¨µ °�¥¡¥°

­¥², ¯®« £ ¥¬ key[v] =1:) �®«¥ �[v] ¤«¿ ¢¥°¸¨­ ¤¥°¥¢ ³ª §»¢ ¥²
­ °®¤¨²¥«¿, ¤«¿ ¢¥°¸¨­» v 2 Q ³ª §»¢ ¥² ­ ¢¥°¸¨­³ ¤¥°¥¢ ,

¢ ª®²®°³¾ ¢¥¤�¥² °¥¡°® ¢¥± key[v] (®¤­® ¨§ ² ª¨µ °�¥¡¥°, ¥±«¨ ¨µ

­¥±ª®«¼ª®). �» ­¥ µ° ­¨¬ ¬­®¦¥±²¢® C ¢¥°¸¨­ ±²°®¨¬®£® ¤¥°¥¢

¿¢­®; ¥£® ¬®¦­® ¢®±±² ­®¢¨²¼ ª ª

C = f(v; �[v]) : v 2 V n frg nQg:

� ª®­¥¶ ° ¡®²» «£®°¨²¬ ®·¥°¥¤¼ Q ¯³±² , ¨ ¬­®¦¥±²¢®

C = f(v; �[v]) : v 2 V n frgg:

494 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

�¨±. 24.5 24.5 � ¡®² «£®°¨²¬ �°¨¬ ­ £° ´¥ °¨±. 24.1 ± ª®°­¥¢®© ¢¥°¸¨-
­®© a ��¥¡° , ¢µ®¤¿¹¨¥ ¢ ¤¥°¥¢® A. ¢»¤¥«¥­» ±¥°»¬; ¢¥°¸¨­» ¤¥°¥¢ | ·�¥°­»¬.
� ª ¦¤®¬ ¸ £¥ ª A ¤®¡ ¢«¿¥²±¿ °¥¡°®, ¯¥°¥±¥ª ¾¹¥¥ ° §°¥§ ¬¥¦¤³ ¤¥°¥¢®¬
¨ ¥£® ¤®¯®«­¥­¨¥¬. � ¯°¨¬¥°, ­ ¢²®°®¬ ¸ £¥ ¬®¦­® ¡»«® ¡» ¤®¡ ¢¨²¼ «¾¡®¥
¨§ °�¥¡¥° (b; c) ¨ (a; h):

¥±²¼ ¬­®¦¥±²¢® ¢¥°¸¨­ ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ .

\textsc{MST-Prim}(G,W,r)

1 $Q \leftarrow V[G]$

2 {\bf for} $u\in Q$

3 {\bf do} $key[u] \gets \infty$

4 $key[r] \gets 0$

5 $\pi[r] \gets \textsc{nil}$

6 {\bf while} $Q \noteq \emptyset$

7 {\bf do} $u \leftarrow \textsc{Extract-Min}(Q)$

8 {\bf for} $v\in Adj[u]$

9 {\bf do if} $v\in Q$ ¨ $w(u,v)<key[v]$

10 {\bf then} $\pi(v) \leftarrow u$

11 $key(v) \leftarrow w(u,v)$

� °¨±. 24.5 ¯®ª § ­ ° ¡®² «£®°¨²¬ �°¨¬ . �®±«¥ ¨±¯®«­¥-

­¨¿ ±²°®ª 1{5 ¨ ¯¥°¢®£® ¯°®µ®¤ ¶¨ª« ¢ ±²°®ª µ 6 � �11 ¤¥°¥¢®
±®±²®¨² ¨§ ¥¤¨­±²¢¥­­®© ¢¥°¸¨­» r, ¢±¥ ®±² «¼­»¥ ¢¥°¸¨­» ­ µ®-

¤¿²±¿ ¢ ®·¥°¥¤¨, ¨ §­ ·¥­¨¥ key[v] ¤«¿ ­¨µ ° ¢­® ¤«¨­¥ °¥¡° ¨§ r ¢

v ¨«¨ +1, ¥±«¨ ² ª®£® °¥¡° ­¥² (¢ ¯¥°¢®¬ ±«³· ¥ �[v] = r. � ª¨¬

®¡° §®¬, ¢»¯®«­¥­ ®¯¨± ­­»© ¢»¸¥ ¨­¢ °¨ ­² (¤¥°¥¢® ¥±²¼ · ±²¼

­¥ª®²®°®£® ®±²®¢ , ¤«¿ ¢¥°¸¨­ ¤¥°¥¢ ¯®«¥ � ³ª §»¢ ¥² ­ °®¤¨-

²¥«¿, ¤«¿ ®±² «¼­»µ ¢¥°¸¨­ ­ À¡«¨¦ ©¸³¾Á ¢¥°¸¨­³ ¤¥°¥¢ |

¢¥± °¥¡° ¤® ­¥�¥ µ° ­¨²±¿ ¢ keu[v].
�°¥¬¿ ° ¡®²» «£®°¨²¬ �°¨¬ § ¢¨±¨² ®² ²®£®, ª ª ° ¢«¨§®-

¢ ­ ®·¥°¥¤¼ Q: �±«¨ ¨±¯®«¼§®¢ ²¼ ¤¢®¨·­³¾ ª³·³ (£« ¢ 7), ¨­¨-

¶¨ «¨§ ¶¨¾ ¢ ±²°®ª µ 1{4 ¬®¦­® ¢»¯®«­¨²¼ ± ¯®¬®¹¼¾ ¯°®¶¥¤³-

°» Build-Heap § ¢°¥¬¿ O(V). � «¥¥ ¶¨ª« ¢»¯®«­¿¥²±¿ jV j ° §,
¨ ª ¦¤ ¿ ®¯¥° ¶¨¿ Extract-Min § ­¨¬ ¥² ¢°¥¬¿ O(lgV), ¢±¥£®

O(V lgV). �¨ª« for ¢ ±²°®ª µ 8{11 ¢»¯®«­¿¥²±¿ ¢ ®¡¹¥© ±«®¦­®±²¨

O(G) ° §, ¯®±ª®«¼ª³ ±³¬¬ ±²¥¯¥­¥© ¢¥°¸¨­ £° ´ ° ¢­ 2jGj. �°®-
¢¥°ª³ ¯°¨­ ¤«¥¦­®±²¨ ¢ ±²°®ª¥ 9 ¢­³²°¨ ¶¨ª« for ¬®¦­® °¥ «¨§®-

¢ ²¼ § ¢°¥¬¿O(1), ¥±«¨ µ° ­¨²¼ ±®±²®¿­¨¥ ®·¥°¥¤¨ ¥¹�¥ ¨ ª ª ¡¨²®-

¢»© ¢¥ª²®° ° §¬¥° jV j. �°¨±¢ ¨¢ ­¨¥ ¢ ±²°®ª¥ 11 ¯®¤° §³¬¥¢ ¥²
¢»¯®«­¥­¨¥ ®¯¥° ¶¨¨ ³¬¥­¼¸¥­¨¿ ª«¾· (Decrease-Key), ª®²®-
° ¿ ¤«¿ ¤¢®¨·­®© ª³·¨ ¬®¦¥² ¡»²¼ ¢»¯®«­¥­ § ¢°¥¬¿ O(lgV):

� ª¨¬ ®¡° §®¬, ¢±¥£® ¯®«³· ¥¬ O(V lg V + G lgV) = O(G lgV) |

² ¦¥ ± ¬ ¿ ®¶¥­ª , ·²® ¡»« ¤«¿ «£®°¨²¬ �°³±ª « .

�¤­ ª® ½² ®¶¥­ª ¬®¦¥² ¡»²¼ ³«³·¸¥­ , ¥±«¨ ¨±¯®«¼§®¢ ²¼

¢ «£®°¨²¬¥ �°¨¬ ´¨¡®­ ··¨¥¢» ª³·¨. � ª ¬» ¢¨¤¥«¨ ¢ £« -

¢¥ 21, ± ¯®¬®¹¼¾ ´¨¡¡®­ ·¨¥¢®© ª³·¨ ¬®¦­® ¢»¯®«­¿²¼ ®¯¥° ¶¨¾

�«£®°¨²¬» �°³±ª « ¨ �°¨¬ 495

Extract-Min § ³·�¥²­®¥ ¢°¥¬¿ O(lgV); ®¯¥° ¶¨¾ Decrease-

Key | § (³·�¥²­®¥) ¢°¥¬¿ O(1). (� ± ¨­²¥°¥±³¥² ¨¬¥­­® ±³¬-

¬ °­®¥ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨©, ² ª ·²®

 ¬®°²¨§¨°®¢ ­­»© ­ «¨§ ²³² ¢ ± ¬»© ° §.) �®½²®¬³ ¯°¨ ¨±¯®«¼-

§®¢ ­¨¨ ´¨¡®­ ··¨¥¢»µ ª³· ¤«¿ °¥ «¨§ ¶¨¨ ®·¥°¥¤¨ ¢°¥¬¿ ° ¡®²»

 «£®°¨²¬ �°¨¬ ±®±² ¢¨² O(G + V lg V).

�¯° ¦­¥­¨¿

24.2-1

�«¿ ®¤­®£® ¨ ²®£® ¦¥ £° ´ I «£®°¨²¬ �°³±ª « ¬®¦¥² ¤ ¢ ²¼

° §­»¥ °¥§³«¼² ²» (¥±«¨ ¯®-° §­®¬³ ³¯®°¿¤®·¨²¼ °�¥¡° ®¤¨­ ª®-

¢®£® ¢¥±). �®ª ¦¨²¥, ·²® ¤«¿ ª ¦¤®£® ¬¨­¨¬ «¼­®£® ®±²®¢ T

£° ´ I ±³¹¥±²¢³¥² ³¯®°¿¤®·¥­¨¥ °�¥¡¥° £° ´ I, ¯°¨ ª®²®°®¬

 «£®°¨²¬ �°³±ª « ¤ ±² ª ª ° § T:

24.2-2

�° ´ (V;G) § ¤ ­ ¬ ²°¨¶¥© ±¬¥¦­®±²¨. �®±²°®©²¥ ¯°®±²³¾ °¥-

 «¨§ ¶¨¾ «£®°¨²¬ �°¨¬ , ¢°¥¬¿ ° ¡®²» ª®²®°®© ¥±²¼ O(V 2):

24.2-3

�¬¥¥²±¿ «¨ ¢»¨£°»¸ ¯°¨ ¯¥°¥µ®¤¥ ®² ¤¢®¨·­»µ ª³· ª ´¨¡®-

­ ··¨¥¢»¬ ¤«¿ ° §°¥¦¥­­®£® £° ´ I = (V;G) ¤«¿ ª®²®°®£®

jGj = �(V)? ¤«¿ ¯«®²­®£® £° ´¥, £¤¥ jGj = �(V 2)? �°¨ ª ª®¬

±®®²­®¸¥­¨¨ ¬¥¦¤³ jGj ¨ jV j ¯¥°¥µ®¤ ª ´¨¡®­ ··¨¥¢»¬ ª³· ¬ ¯°¨-

¢®¤¨² ª ±¨¬¯²®²·¥±ª®¬³ ³«³·¸¥­¨¾ ½´´¥ª²¨¢­®±²¨?

24.2-4

�³±²¼ ¢¥± °�¥¡¥° £° ´ I = (V;G)| ¶¥«»¥ ·¨±« ¢ ¨­²¥°¢ «¥ ®²

1 ¤® jV j. � ª®© ±ª®°®±²¨ ° ¡®²» «£®°¨²¬ �°³±ª « ¬®¦­® ¤®-

¡¨²¼±¿? � ¥±«¨ ¢¥± | ¶¥«»¥ ·¨±« ®² 1 ¤® W (£¤¥W | ­¥ª®²®° ¿

ª®­±² ­²)?

24.2-5

�³±²¼ ¢¥± °�¥¡¥° £° ´ I = (V;G) | ¶¥«»¥ ·¨±« ¢ ¨­²¥°¢ «¥

®² 1 ¤® jV j. � ª®© ±ª®°®±²¨ ° ¡®²» «£®°¨²¬ �°¨¬ ¬®¦­® ¤®-

¡¨²¼±¿? � ¥±«¨ ¢¥± | ¶¥«»¥ ·¨±« ®² 1 ¤® W (£¤¥W | ­¥ª®²®° ¿

ª®­±² ­²)?

24.2-6

�ª ¦¨²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ² ª®© § ¤ ·¨: ¤«¿ ¤ ­­®£®

£° ´ I ¨ ¢¥±®¢®© ´³­ª¶¨¥© w ­ ©²¨ ­ ¨«³·¸¥¥ ¯®ª°»¢ ¾¹¥¥

¤¥°¥¢®, ¥±«¨ ª°¨²¥°¨¥¬ Àª ·¥±²¢ Á ¤¥°¥¢ ±·¨² ²¼ ­¥ ±³¬¬³ ¢¥±®¢,

 ¢¥± ± ¬®£® ²¿¦�¥«®£® °¥¡° .

24.2-7*

�³±²¼ ¨§¢¥±²­®, ·²® ¢¥± °�¥¡¥° £° ´ | ­¥§ ¢¨±¨¬»¥ ±«³· ©­»¥

·¨±« , ° ¢­®¬¥°­® ° ±¯°¥¤¥«¥­­»¥ ­ ¯®«³¨­²¥°¢ «¥ [0; 1). � ª ½²®

¨±¯®«¼§®¢ ²¼ ¤«¿ ³±ª®°¥­¨¿ ° ¡®²» ®¤­®£® ¨§ «£®°¨²¬®¢ (�°³±-

ª « ¨«¨ �°¨¬)?

24.2-8*

�³±²¼ ¬¨­¨¬ «¼­»© ®±²®¢ £° ´ I ³¦¥ ¯®±²°®¥­. � ª ¡»±²°®

¬®¦­® ­ ©²¨ ­®¢»© ¬¨­¨¬ «¼­»© ®±²®¢, ¥±«¨ ¤®¡ ¢¨²¼ ª £° ´³ I

­®¢³¾ ¢¥°¸¨­³ ¨ ¨­¶¨¤¥­²­»¥ ¥© °�¥¡° ?

496 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

� ¤ ·¨

24-1 �²®°®© ¯® ¢¥«¨·¨­¥ ®±²®¢

�³±²¼ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© ±¢¿§­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w : G ! R, ¨ ¯³±²¼ jGj > jV j (·¨±«® °�¥¡¥° ¡®«¼¸¥

¬¨­¨¬ «¼­® ¢®§¬®¦­®£®). �¯®°¿¤®·¨¬ ¢±¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

¢ ¯®°¿¤ª¥ ­¥³¡»¢ ­¨¿ ¢¥±®¢; ­ ± ¡³¤¥² ¨­²¥°¥±®¢ ²¼ ¢²®°®¥ ¯® ¢¥-

«¨·¨­¥ ¢ ½²®¬ ¯®°¿¤ª¥. (�³¤¥¬ ±·¨² ²¼ ¤«¿ ¯°®±²®²», ·²® ¢±¥ ¤¥-

°¥¢¼¿ ¢ ½²®¬ ±¯¨±ª¥ ¨¬¥¾² ° §«¨·­»¥ ±³¬¬» ¢¥±®¢.)

a. �³±²¼ T | ¬¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® £° ´ I: �®-

ª ¦¨²¥, ·²® ¢²®°®¥ ¯® ¢¥«¨·¨­¥ ¤¥°¥¢® ¯®«³· ¥²±¿ ¨§ T § ¬¥­®©

­¥ª®²®°®£® °¥¡° (u; v) 2 T ­ ¤°³£®¥ °¥¡°® (x; y) =2 T .
b. �³±²¼ T | ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® £° ´ I. �«¿ «¾¡»µ ¤¢³µ

¢¥°¸¨­ u; v 2 V ·¥°¥§ max[u; v] ®¡®§­ ·¨¬ °¥¡°® ¬ ª±¨¬ «¼­®£®

¢¥± ­ ¥¤¨­±²¢¥­­®¬ ¯³²¨, ±®¥¤¨­¿¾¹¥¬ u ¨ v ¢ T . �ª ¦¨²¥ «-

£®°¨²¬ ± ¢°¥¬¥­¥¬ ° ¡®²» O(V 2), ª®²®°»© ª®²®°»© ¤«¿ «¾¡®£®

§ ¤ ­­®£® T ­ µ®¤¨² max[u; v] ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ u; v 2 V .
c. �ª ¦¨²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¯®¨±ª ¢²®°®£® ¯® ¢¥«¨·¨­¥

¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ .

24-2 �¨­¨¬ «¼­»© ®±²®¢ ¢ ° §°¥¦¥­­®¬ £° ´¥

�«¿ ®·¥­¼ ° §°¥¦¥­­®£® ±¢¿§­®£® £° ´ I = (V;G) ¢°¥¬¿ ° -

¡®²» O(G+V lg V) «£®°¨²¬ �°¨¬ (± ´¨¡®­ ··¨¥¢»¬¨ ª³· ¬¨)

¬®¦­® ¥¹�¥ ±®ª° ²¨²¼, ¥±«¨ ¯°¥¤¢ °¨²¥«¼­® ¯°¥®¡° §®¢ ²¼ £° ´ I,

³¬¥­¼¸¨¢ ·¨±«® ¥£® ¢¥°¸¨­. �¯¨± ­­ ¿ ­¨¦¥ ¯°®¶¥¤³° ¯°¥®¡° -

§®¢ ­¨¿MST-Reduce ¯®«³· ¥² ­ ¢µ®¤ £° ´ I ± ¢¥±®¢®© ´³­ª¶¨-

¥© ¨ ¢®§¢° ¹ ¥² À±¦ ²³¾Á¢¥°±¨¾ I0 £° ´ I, ®¤­®¢°¥¬¥­­® ¤®¡ -
¢«¿¿ °�¥¡° ª ¡³¤³¹¥¬³ ®±²®¢³. �² ¯°®¶¥¤³° ¨±¯®«¼§³¥² ¬ ±±¨¢

orig[u; v]; ¢ ­ · «¼­»© ¬®¬¥­² orig[u; v] = (u; v).

�¤¥¿ ¯°®±² : ¥±«¨ ¤«¿ ­¥ª®²®°®© ¢¥°¸¨­» ¢§¿²¼ ª° ²· ©¸¥¥ °¥-

¡°®, ¨§ ­¥�¥ ¢»µ®¤¿¹¥¥, ²® ¬®¦­® ¨±ª ²¼ ¬¨­¨¬ «¼­»© ®±²®¢ ±°¥¤¨

®±²®¢®¢, ¢ª«¾· ¾¹¨µ ½²® °¥¡°® | ½² § ¤ · ±¢®¤¨²±¿ ª § ¤ ·¥

¯®¨±ª ®±²®¢ ¤«¿ ¬¥­¼¸¥£® £° ´ (± ®²®¦¤¥±²¢«�¥­­»¬¨ ¢¥°¸¨-

­ ¬¨). ��¥¡° , ¯® ª®²®°»¬ ¯°®¢¥¤¥­ ±ª«¥©ª , ¯®¬¥¹ ¾²±¿ ¢ T ,

¤«¿ ª ¦¤®£® °¥¡° (u; v), ±®¥¤¨­¿¾¹¥£® ¢¥°¸¨­» ­®¢®£® £° ´ ,

µ° ­¨²±¿ w[u; v] | ²® °¥¡°® ¨±µ®¤­®£® £° ´ , ¨§ ª®²®°®£® ®­®

¯°®¨§®¸«® (¥±«¨ ² ª¨µ ¡»«® ­¥±ª®«¼ª®, ²® ¡¥°�¥²±¿ ª° ²· ©¸¥¥).

\textsc{MST-Reduce} (G,T)

1 {\bf for} $v\in V[G]$

2 {\bf do} $mark[v] \leftarrow \textsc{false}$

3 \textsc{Make-Set(v)}

4 {\bf for} $u\in V[G]$

5 {\bf do if} $mark[u] = \textsc{false}$

6 {\bf then} ¢»¡° ²¼ $v\in Adj[u]$ ± ­ ¨¬¥­¼¸¨¬ $w[u,v]$

7 \textsc{Union(u,v)}

8 $T \leftarrow T\cup \{orig[u,v]\}$

9 $mark[u] \leftarrow $mark[v] \leftarrow

�«£®°¨²¬» �°³±ª « ¨ �°¨¬ 497

\textsc{true}$

10 $V[G'] \leftarrow \{\textsc{Find-Set(v)} : v\in V[G] \}$

11 $E[G'] \leftarrow \emptyset$

12 {\bf for} $(x,y)\in E[G]$

13 {\bf do} $u \leftarrow \textsc{Find-Set(x)}$

14 $v \leftarrow \textsc{Find-Set(y)}$

15 {\bf if} $(u,v)\notin E[G']$

16 {\bf then} $E[G'] \leftarrow E[G']\cup\{(u,v)\}$

17 $orig[u,v] \leftarrow orig[x,y]$

18 $w[u,v] \leftarrow w[x,y]$

19 {\bf else if} $w[x,y] < w[u,v]$

20 {\bf then} $orig[u,v] \leftarrow orig[x,y]$

21 $w[u,v] \leftarrow w[x,y]$

22 ¯®±²°®¨²¼ ±¯¨±ª¨ ±¬¥¦­»µ ¢¥°¸¨­ Adj ¤«¿ G'

23 {\bf return} G' ¨ T

a. �³±²¼ T | ¬­®¦¥±²¢® °�¥¡¥°, ¢®§¢° ¹�¥­­®¥ ¯°®¶¥¤³°®© MST-

Reduce, T 0 | ¬¨­¨¬ «¼­»© ®±²®¢ £° ´ I0, ¢®§¢° ¹�¥­­®£® ½²®©
¯°®¶¥¤³°®©. �®ª ¦¨²¥, ·²® T [forig[x; y] : (x; y) 2 T

0g | ¬¨­¨-

¬ «¼­»© ®±²®¢ £° ´ I:

b. �®ª ¦¨²¥, ·²® jV [I0]j 6 jV j=2:
c. �®ª ¦¨²¥, ª ª °¥ «¨§®¢ ²¼ ¯°®¶¥¤³°³MST-Reduce ² ª, ·²®-

¡» ®­ ¨±¯®«­¿« ±¼ § ¢°¥¬¿ O(G): (�ª § ­¨¥. �±¯®«¼§³©²¥ ­¥±«®¦-

­»¥ ±²°³ª²³°» ¤ ­­»µ.)

d. �³±²¼ ¬» ¯®¤¢¥°£«¨ £° ´ k-ª° ²­®© ®¡° ¡®²ª¥ ± ¯®¬®¹¼¾

¯°®¶¥¤³°»MST-Reduce (¢»µ®¤ ®¤­®£® ¸ £ ¿¢«¿¥²±¿ ¢µ®¤®¬ ±«¥-

¤³¾¹¥£®). �¡º¿±­¨²¥, ¯®·¥¬³ ·²® ®¡¹¥¥ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¢±¥µ

k ¨²¥° ¶¨© ±®±² ¢«¿¥² O(kG).

e. �³±²¼ ¯®±«¥ k ¯°¨¬¥­¥­¨© ¯°®¶¥¤³°» MST-Reduce ¬» ¢®±-

¯®«¼§®¢ «¨±¼ «£®°¨²¬®¬ �°¨¬ ¤«¿ ±¦ ²®£® £° ´ . �°¨ ½²®¬

¬®¦­® ¢»¡° ²¼ k ² ª, ·²®¡» ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢¨«®

O(G lg lgV). �®·¥¬³? � ª®© ¢»¡®° ±¨¬¯²®²¨·¥±ª¨ ¬¨­¨¬¨§¨°³-

¥² ®¡¹¥¥ ¢°¥¬¿ ° ¡®²». �®·¥¬³?

f. �°¨ ª ª®¬ ±®®²­®¸¥­¨¨ jGj ¨ jV j «£®°¨²¬ �°¨¬ ± ¯°¥¤-

¢ °¨²¥«¼­»¬ ±¦ ²¨¥¬ ½´´¥ª²¨¢­¥¥ «£®°¨²¬ �°¨¬ ¡¥§ ² ª®£®

±¦ ²¨¿?

� ¬¥· ­¨¿

�­¨£ � °¼¿­ [188] ±®¤¥°¦¨² ®¡§®° § ¤ ·, ±¢¿§ ­­»µ ± ¬¨­¨-

¬ «¼­»¬¨ ¯®ª°»¢ ¾¹¨¬¨ ¤¥°¥¢¼¿¬¨, ¨ ¤ «¼­¥©¸³¾ ¨­´®°¬ ¶¨¾

® ­¨µ. �±²®°¨¾ § ¤ ·¨ ® ¬¨­¨¬ «¼­®¬ ¯®ª°»¢ ¾¹¥¬ ¤¥°¥¢¥ ®¯¨-

± «¨ �°½µ¥¬ ¨ �¥«« [92].

� ª ³ª §»¢ ¥² � °¼¿­, ¢¯¥°¢»¥ «£®°¨²¬ ¯®±²°®¥­¨¿ ¬¨­¨¬ «¼-

­®£® ®±²®¢ ¯®¿¢¨«±¿ ¢ ±² ²¼¥ �®°³¢ª¨ (O.Bor _uvka). �«£®°¨²¬

�°³±ª « ®¯³¡«¨ª®¢ ­ ¢ ¥£® ±² ²¼¥ 1956 £®¤ [131]. �«£®°¨²¬, ¨§-

¢¥±²­»© ª ª «£®°¨²¬ �°¨¬ , ¤¥©±²¢¨²¥«¼­® ¨§®¡°¥²�¥­ ¨¬ ¨ ®¯¨-

± ­ ¢ [163], ­® ° ­¥¥ ¥£® ­ ¸�¥« �°­¨ª (V.Jarn�ik, 1930).

498 �« ¢ 24 �¨­¨¬ «¼­»¥ ¯®ª°»¢ ¾¹¨¥ ¤¥°¥¢¼¿

�®§¬®¦­®±²¼ ¨±¯®«¼§®¢ ­¨¿ ¦ ¤­»µ «£®°¨²¬®¢ ±¢¿§ ­ ± ²¥¬,

·²® °�¥¡° £° ´ ®¡° §³¾² ¬ ²°®¨¤, ¥±«¨ ­¥§ ¢¨±¨¬»¬¨ ±·¨² ²¼

¬­®¦¥±²¢ °�¥¡¥° ¡¥§ ¶¨ª«®¢ (° §¤¥« 17.4).

� ¨¡®«¥¥ ¡»±²°»¬ ¨§ ¨§¢¥±²­»µ ¢ ­ ±²®¿¹¨© ¬®¬¥­² «£®°¨²-

¬®¢ ¯®¨±ª ¬¨­¨¬ «¼­®£® ®±²®¢ (¤«¿ ±«³· ¿ jGj =
(V lg V)) ¿¢«¿-

¥²±¿ «£®°¨²¬ �°¨¬ , °¥ «¨§®¢ ­­»© ± ¯®¬®¹¼¾ ´¨¡®­ ··¨¥¢®©

ª³·¨. �«¿ ¡®«¥¥ ° §°¥¦¥­­»µ £° ´®¢ �°¥¤¬ ­ ¨ � °¼¿­ [75] ¯°¨¢®-

¤¿² «£®°¨²¬, ¢°¥¬¿ ° ¡®²» ª®²®°®£® ±®±² ¢«¿¥² O(G�(jGj; jV j));
£¤¥ �(jGj; jV j) = minfi : lg(i) jV j 6 jGj=jV jg. �®±ª®«¼ª³ jGj > jV j,
¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ ¥±²¼ O(G lg� V).

25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�¥°¥¤ ­ ¬¨ | ª °² ¢²®¬®¡¨«¼­»µ ¤®°®£ ��� ± ®¡®§­ ·¥­­»¬¨

° ±±²®¿­¨¿¬¨; ª ª ¢»¡° ²¼ ª° ²· ©¸¨© ¬ °¸°³² ®² �¨ª £® ¤®

�®±²®­ ?

�®¦­®, ª®­¥·­®, ¯¥°¥¡° ²¼ ¢±¥ ¢®§¬®¦­»¥ ¬ °¸°³²», ¯®¤±·¨-

² ²¼ ¤«¿ ª ¦¤®£® ¨§ ­¨µ ¤«¨­³ ¨ ¢»¡° ²¼ ­ ¨¬¥­¼¸³¾. �® ¤ ¦¥

¥±«¨ ­¥ ¯°¨­¨¬ ²¼ ¢® ¢­¨¬ ­¨¥ ¬ °¸°³²», ±®¤¥°¦ ¹¨¥ ¶¨ª«», ¯°¨

² ª®¬ ¯®¤µ®¤¥ ¯°¨¤¥²±¿ ¯¥°¥¡¨° ²¼ ¬¨««¨®­» § ¢¥¤®¬® ­¥£®¤­»µ

¢ °¨ ­²®¢ (¢°¿¤ «¨ ±²®¨² ¥µ ²¼ ¨§ �®±²®­ ¢ �¨ª £® ·¥°¥§ �¼¾-

±²®­, «¥¦ ¹¨© ­ ²»±¿·³ ¬¨«¼ ¢ ±²®°®­¥).

� ½²®© ¨ ±«¥¤³¾¹¥© £« ¢ µ ¬» ° ±±ª §»¢ ¥¬ ® ²®¬, ª ª ¬®¦-

­® ½´´¥ª²¨¢­® °¥¸ ²¼ ² ª¨¥ § ¤ ·¨. � § ¤ ·¥ ® ª° ²· ©¸¥¬ ¯³-

²¨ (shortest-paths problem) ­ ¬ ¤ ­ ®°¨¥­²¨°®¢ ­­»© ¢§¢¥¸¥­­»©

£° ´ I = (V;G) ± ¢¥¹¥±²¢¥­­®© ¢¥±®¢®© ´³­ª¶¨¥© w : G ! R. �¥-
±®¬ (weight) ¯³²¨ p = hv0; v1; : : : ; vki ­ §»¢ ¥²±¿ ±³¬¬ ¢¥±®¢ °�¥¡¥°,
¢µ®¤¿¹¨µ ¢ ½²®² ¯³²¼:

w(p) =

kX
i=1

w(vi�1; vi):

�¥± ª° ²· ©¸¥£® ¯³²¨ (shortest-path weight) ¨§ u ¢ v ° ¢¥­, ¯®

®¯°¥¤¥«¥­¨¾,

�(u; v) =

(
minfw(p) : u p

 vg; ¥±«¨ ±³¹¥±²¢³¥² ¯³²¼ ¨§ u ¢ v;

1 ¨­ ·¥.

�° ²· ©¸¨© ¯³²¼ (shortest path) ¨§ u ¢ v | ½²® «¾¡®© ¯³²¼ p ¨§ u

¢ v, ¤«¿ ª®²®°®£® w(p) = �(u; v).

� ­ ¸¥¬ ¯°¨¬¥°¥ ± �¨ª £® ¨ �®±²®­®¬ ¬®¦­® ° ±±¬ ²°¨¢ ²¼

ª °²³ ¤®°®£ ª ª £° ´, ¢¥°¸¨­ ¬¨ ª®²®°®£® ¿¢«¿¾²±¿ ¯¥°¥ª°�¥±²ª¨,

 °�¥¡° ¬¨ | ³· ±²ª¨ ¤®°®£ ¬¥¦¤³ ­¨¬¨. �¥± °¥¡° | ½²® ¤«¨­

³· ±²ª ¤®°®£¨, ¨ ­ ¸ § ¤ · ¬®¦¥² ±®±²®¿²¼ ¢ ®²»±ª ­¨¨ ª° ²-

· ©¸¥£® ¯³²¨ ¬¥¦¤³ ¤ ­­»¬ ¯¥°¥ª°�¥±²ª®¬ ¢ �¨ª £® ¨ ¤ ­­»¬

¯¥°¥ª°�¥±²ª®¬ ¢ �®±²®­¥.

�¥± ­¥ ®¡¿§ ­» ¡»²¼ ° ±±²®¿­¨¿¬¨: ¢¥± ¬¨ ¬®£³² ¡»²¼ ¢°¥-

¬¥­ , ±²®¨¬®±²¨, ¸²° ´», ³¡»²ª¨, : : : | ª®°®·¥ £®¢®°¿, «¾¡ ¿

500 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

¢¥«¨·¨­ , ª®²®°³¾ ¬» µ®²¨¬ ¬¨­¨¬¨§¨°®¢ ²¼ ¨ ª®²®° ¿ ®¡« ¤ ¥²

±¢®©±²¢®¬ ¤¤¨²¨¢­®±²¨.

�«£®°¨²¬ ¯®¨±ª ¢ ¸¨°¨­³ ­ £° ´ µ (¡¥§ ¢¥±®¢®© ´³­ª¶¨¨),

ª®²®°»© ¬» ° ±±¬ ²°¨¢ «¨ ¢ ° §¤. 23.2, ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª

°¥¸¥­¨¥ § ¤ ·¨ ® ª° ²· ©¸¥¬ ¯³²¨ ¢ · ±²­®¬ ±«³· ¥, ª®£¤ ¢¥±

ª ¦¤®£® °¥¡° ° ¢¥­ ¥¤¨­¨¶¥. �­®£¨¥ ¨¤¥¨, ±¢¿§ ­­»¥ ± ¯®¨±ª®¬

¢ ¸¨°¨­³, ¡³¤³² ¯®«¥§­» ¨ ¤«¿ ®¡¹¥£® ±«³· ¿, ¯®½²®¬³ ±®¢¥²³¥¬

¢ ¬ ¥¹�¥ ° § ¯°®±¬®²°¥²¼ ° §¤. 23.2, ¯°¥¦¤¥ ·¥¬ ·¨² ²¼ ¤ «¼¸¥.

� °¨ ­²» § ¤ ·¨ ® ª° ²· ©¸¥¬ ¯³²¨

� ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ ²®«¼ª® § ¤ ·³ ® ª° ²· ©¸¨µ

¯³²¿µ ¨§ ®¤­®© ¢¥°¸¨­» (single-source shortest-path problem): ¤ ­

¢§¢¥¸¥­­»© £° ´ I = (V;G) ¨ ­ · «¼­ ¿ ¢¥°¸¨­ v (source vertex);

²°¥¡³¥²±¿ ­ ©²¨ ª° ²· ©¸¨¥ ¯³²¨ ¨§ s ¢® ¢±¥ ¢¥°¸¨­» v 2 V .

�«£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³, ¯°¨£®¤¥­ ¨ ¤«¿ ¬­®£¨µ ¤°³£¨µ

§ ¤ ·, ­ ¯°¨¬¥°:

�° ²· ©¸¨¥ ¯³²¨ ¢ ®¤­³ ¢¥°¸¨­³: ¤ ­ ª®­¥·­ ¿ ¢¥°¸¨­ t (des-

tination vertex), ²°¥¡³¥²±¿ ­ ©²¨ ª° ²· ©¸¨¥ ¯³²¨ ¢ t ¨§ ¢±¥µ

¢¥°¸¨­ v 2 V . (� ± ¬®¬ ¤¥«¥, ¥±«¨ ®¡° ²¨²¼ ¢±¥ ±²°¥«ª¨ ­

°�¥¡° µ, ½² § ¤ · ±¢¥¤¥²±¿ ª § ¤ ·¥ ® ª° ²· ©¸¨µ ¯³²¿µ ¨§

®¤­®© ¢¥°¸¨­».)

�° ²· ©¸¨© ¯³²¼ ¬¥¦¤³ ¤ ­­®© ¯ °®© ¢¥°¸¨­: ¤ ­» ¢¥°¸¨­» u

¨ v, ­ ©²¨ ª° ²· ©¸¨© ¯³²¼ ¨§ u ¢ v. � §³¬¥¥²±¿, ¥±«¨ ¬»

­ ©¤¥¬ ¢±¥ ª° ²· ©¸¨¥ ¯³²¨ ¨§ u, ²® ²¥¬ ± ¬»¬ °¥¸¨¬ ¨ ½²³

§ ¤ ·³; ª ª ­¨ ±²° ­­®, ¡®«¥¥ ¡»±²°®£® ±¯®±®¡ (ª®²®°»© ¡»

¨±¯®«¼§®¢ « ²®² ´ ª², ·²® ­ ± ¨­²¥°¥±³¥² ¯³²¼ «¨¸¼ ¢ ®¤­³

¢¥°¸¨­³) ­¥ ­ ©¤¥­®.

�° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­: ¤«¿ ª ¦¤®© ¯ °» ¢¥°¸¨­

u ¨ v ­ ©²¨ ª° ²· ©¸¨© ¯³²¼ ¨§ u ¢ v. �®¦­® °¥¸¨²¼ ½²³ § ¤ -

·³, ­ µ®¤¿ ª° ²· ©¸¨¥ ¯³²¨ ¨§ ¤ ­­®© ¢¥°¸¨­» ¤«¿ ¢±¥µ ¢¥°-

¸¨­ ¯® ®·¥°¥¤¨. (�²®, ¯° ¢¤ , ­¥ ®¯²¨¬ «¼­»© ±¯®±®¡ | ¡®«¥¥

½´´¥ª²¨¢­»¥ ¯®¤µ®¤» ¬» ° ±±¬®²°¨¬ ¢ ±«¥¤³¾¹¥© £« ¢¥.)

��¥¡° ®²°¨¶ ²¥«¼­®£® ¢¥±

� ­¥ª®²®°»µ ¯°¨«®¦¥­¨¿µ ¢¥± °�¥¡¥° ¬®£³² ¡»²¼ ®²°¨¶ ²¥«¼-

­»¬¨. �°¨ ½²®¬ ¢ ¦­®, ¥±²¼ «¨ ¶¨ª«» ®²°¨¶ ²¥«¼­®£® ¢¥± . �±«¨

¨§ ¢¥°¸¨­» ¨§ s ¬®¦­® ¤®¡° ²¼±¿ ¤® ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± ,

²® ¯®²®¬ ¬®¦­® ®¡µ®¤¨²¼ ½²®² ¶¨ª« ±ª®«¼ ³£®¤­® ¤®«£®, ¨ ¢¥± ¡³-

¤¥² ¢±�¥ ³¬¥­¼¸ ²¼±¿, ² ª ·²® ¤«¿ ¢¥°¸¨­ ½²®£® ¶¨ª« ª° ²· ©¸¨µ

¯³²¥© ­¥ ±³¹¥±²¢³¥² (°¨±. 25.1). � ² ª®¬ ±«³· ¥ ¬» ¡³¤¥¬ ±·¨² ²¼,

·²® ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¥±²¼ �1.
�±«¨ ¦¥ ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± ­¥², ²® «¾¡®© ¶¨ª« ¬®¦­®

¢»¡°®±¨²¼, ­¥ ³¤«¨­¿¿ ¯³²¨. �³²¥© ¡¥§ ¶¨ª«®¢ ª®­¥·­®¥ ·¨±«®, ² ª

·²® ¢¥± ª° ²· ©¸¥£® ¯³²¨ ª®°°¥ª²­® ®¯°¥¤¥«�¥­.

�® ¬­®£¨µ § ¤ · µ ­¥² ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± ­¥ ¬®¦¥²

¡»²¼ ³¦¥ ¯®²®¬³, ·²® ¢¥± ¢±¥µ °�¥¡¥° ­¥®²°¨¶ ²¥«¼­». (� ª®¢

­ ¸ ¯°¨¬¥° ± ª °²®© ¢²®¤®°®£). �¥ª®²®°»¥ «£®°¨²¬» ¤«¿ ¯®-

�« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­» 501

�¨±. 25.1 25.1 �°¨¥­²¨°®¢ ­­»© £° ´ ± °�¥¡° ¬¨ ®²°¨¶ ²¥«¼­®£® ¢¥± . � ª -
¦¤®© ¢¥°¸¨­» ³ª § ­ ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ s ¢ ½²³ ¢¥°¸¨­³. �®±ª®«¼ª³
¢¥°¸¨­» e ¨ f ®¡° §³¾² ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬»© ¨§ ¢¥°¸¨­»
s, ¢¥± ª° ²· ©¸¨µ ¯³²¥© ¢ ª ¦¤³¾ ¨§ ½²¨µ ¢¥°¸¨­ ° ¢­» �1. �¤¥« ¢ ­¥-
±ª®«¼ª® ¶¨ª«®¢, ¬®¦­® ¯®©²¨ ¢ g, ² ª ·²® ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¢ g ² ª¦¥
° ¢¥­ �1. �¥°¸¨­» h, i ¨ j ­¥¤®±²¨¦¨¬» ¨§ s, ² ª ·²® (µ®²¼ ®­¨ ¨ «¥¦ ² ­
¶¨ª«¥ ®²°¨¶ ²¥«¼­®£® ¢¥±), ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¢ ½²¨ ¢¥°¸¨­» ¥±²¼ 1.

¨±ª ª° ²· ©¸¨µ ¯³²¥© (­ ¯°¨¬¥°, «£®°¨²¬ �¥©ª±²°») ¨±¯®«¼-

§³¾² ½²® ¨ ¯°¨¬¥­¨¬» «¨¸¼ ¤«¿ £° ´®¢ ± ­¥®²°¨¶ ²¥«¼­»¬¨ ¢¥-

± ¬¨. �°³£¨¥ (­ ¯°¨¬¥°, «£®°¨²¬ �¥««¬ ­ -�®°¤) ¤®¯³±ª ¾²

°�¥¡° ®²°¨¶ ²¥«¼­®£® ¢¥± ¨ ¤ ¦¥ ¤ ¾² ¢¥°­»© °¥§³«¼² ², ¥±«¨

¨§ ¨±µ®¤­®© ¢¥°¸¨­» ­¥«¼§¿ ¤®©²¨ ¤® ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± .

�¡»·­® «£®°¨²¬ ±®®¡¹ ¥², ¥±«¨ ² ª®© ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥±

®¡­ °³¦¥­.

�°¥¤±² ¢«¥­¨¥ ª° ²· ©¸¨µ ¯³²¥© ¢ «£®°¨²¬¥

� ±²® ²°¥¡³¥²±¿ ­¥ ¯°®±²® ¯®¤±·¨² ²¼ ¢¥± ª° ²· ©¸¨µ ¯³²¥©,

­® ¨ ­ ©²¨ ± ¬¨ ½²¨ ¯³²¨. �» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¤«¿ ¨µ ¯°¥¤±² -

¢«¥­¨¿ ²®² ¦¥ ¯°¨�¥¬, ·²® ¨ ¢ ¤¥°¥¢¼¿µ ¯®¨±ª ¢ ¸¨°¨­³ ¢ ° §¤. 23.2.

�¬¥­­®, ¯³±²¼ I = (V;G) | § ¤ ­­»© £° ´. �«¿ ª ¦¤®© ¢¥°¸¨­»

v 2 V ¬» ¡³¤¥¬ ¯®¬­¨²¼ ¥�¥ ¯°¥¤¸¥±²¢¥­­¨ª (predecessor) �[v].

�°¥¤¸¥±²¢¥­­¨ª ¢¥°¸¨­» | ½²® «¨¡® ¤°³£ ¿ ¢¥°¸¨­ (³ª § ²¥«¼

­ ­¥�¥), «¨¡® nil. �® § ¢¥°¸¥­¨¨ ° ¡®²» «£®°¨²¬®¢, ° ±±¬ ²°¨-

¢ ¥¬»µ ¢ ½²®© £« ¢¥, ¶¥¯®·ª ¯°¥¤¸¥±²¢¥­­¨ª®¢, ­ ·¨­ ¾¹ ¿±¿ ±

¯°®¨§¢®«¼­®© ¢¥°¸¨­» v, ¡³¤¥² ¯°¥¤±² ¢«¿²¼ ±®¡®© ª° ²· ©¸¨©

¯³²¼ ¨§ s ¢ v (¢ ®¡° ²­®¬ ¯®°¿¤ª¥), ² ª ·²®, ¥±«¨ �[v] 6= nil, ¯°®-
¶¥¤³° Print-Path(I; s; v) ¨§ ° §¤. 23.2 ­ ¯¥· ² ¥² ª° ²· ©¸¨©

¯³²¼ ¨§ s ¢ v.

� ¯°®¶¥±±¥ ° ¡®²» «£®°¨²¬®¢ ¶¥¯®·ª¨, ¯®«³· ¥¬»¥ ¨²¥° ¶¨-

¿¬¨ �, ­¥ ®¡¿§ ²¥«¼­® ¡³¤³² ª° ²· ©¸¨¬¨ ¯³²¿¬¨, ­® ¢±�¥ ° ¢­®

¬®¦­® ° ±±¬®²°¥²¼ ®°¨¥­²¨°®¢ ­­»© ¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿
(predecessor subgraph) I� = (V�; G�), ®¯°¥¤¥«�¥­­»© ² ª: ¢¥°¸¨­»

I� | ½²® ²¥ ¢¥°¸¨­» I, ³ ª®²®°»µ ¯°¥¤¸¥±²¢¥­­¨ª ®²«¨·¥­ ®²

nil, ¯«¾± ¨±µ®¤­ ¿ ¢¥°¸¨­ :

V� = f v 2 V : �[v] 6= nil g [fsg:

��¥¡° I� | ½²® ±²°¥«ª¨, ³ª §»¢ ¾¹¨¥ ¨§ �[v] 6= nil ¢ v:

G� = f (�[v]; v)2 G : v 2 V� n fsg g:

�» ¤®ª ¦¥¬, ·²® ¯® ®ª®­· ­¨¨ ° ¡®²» ­ ¸¨µ «£®°¨²¬®¢ £° ´

I� ¡³¤¥² À¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥©Á | ¤¥°¥¢®¬ ± ª®°­¥¬ s, ±®-

¤¥°¦ ¹¨¬ ª° ²· ©¸¨¥ ¯³²¨ ¨§ s ¢® ¢±¥ ¤®±²¨¦¨¬»¥ ¨§ s ¢¥°¸¨­».

�¥°¥¢¼¿ ª° ²· ©¸¨µ ¯³²¥© ­ «®£¨·­» ¤¥°¥¢¼¿¬ ¯®¨±ª ¢ ¸¨°¨­³

¨§ ° §¤. 23.2, ± ²®© ° §­¨¶¥©, ·²® ­ ±¥© ° § ª° ²· ©¸¨¬¨ ®¡º¿¢«¿-

¾²±¿ ¯³²¨ ± ­ ¨¬¥­¼¸¨¬ ¢¥±®¬, ­¥ ­ ¨¬¥­¼¸¨¬ ·¨±«®¬ °¥¡¥°.

502 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�¨±. 25.2 25.2 () �§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´; ¢ ¢¥°¸¨­ µ ³ª § ­»
¢¥± ª° ²· ©¸¨µ ¯³²¥© ¨§ s. (¡) �¥°»¥ °�¥¡° ®¡° §³¾² ¤¥°¥¢® ª° ²· ©¸¨µ
¯³²¥© ± ª®°­¥¬ s. (¢) �°³£®¥ ¤¥°¥¢® ª° ²· ©¸¨µ ¯³²¥© ± ²¥¬ ¦¥ ª®°­¥¬.

�®·­®¥ ®¯°¥¤¥«¥­¨¥ ¢»£«¿¤¨² ² ª. �³±²¼ I = (V;G)| ¢§¢¥¸¥­­»©

®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®¢®© ´³­ª¶¨¥© w : G ! R. �°¥¤¯®«®-

¦¨¬, ·²® I ­¥ ¨¬¥¥² ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬»µ

¨§ ¨±µ®¤­®© ¢¥°¸¨­» s, ² ª ·²® ¢±¥ ª° ²· ©¸¨¥ ¯³²¨ ¨§ s ª®°-

°¥ª²­® ®¯°¥¤¥«¥­». �® ®¯°¥¤¥«¥­¨¾, ¤¥°¥¢® ª° ²· ©¸¨µ ¯³²¥©

(shorted-paths tree) ± ª®°­¥¬ ¢ s ¥±²¼ ®°¨¥­²¨°®¢ ­­»© ¯®¤£° ´

I0 = (V 0; G0), £¤¥ V 0 � V ¨ G0 � G, ¤«¿ ª®²®°®£®:
1. V 0 | ¬­®¦¥±²¢® ¢¥°¸¨­, ¤®±²¨¦¨¬»µ ¨§ ¢¥°¸¨­» v;

2. I0 ¿¢«¿¥²±¿ ¤¥°¥¢®¬ ± ª®°­¥¬ s;

3. ¤«¿ ª ¦¤®£® v 2 V 0 ¯³²¼ ¨§ s ¢ v ¢ £° ´¥ I0 ¿¢«¿¥²±¿ ª° ²· ©-
¸¨¬ ¯³²¥¬ ¨§ s ¢ v ¢ £° ´¥ I.

�¨ ª° ²· ©¸¨¥ ¯³²¨, ­¨ ¤¥°¥¢¼¿ ª° ²· ©¸¨µ ¯³²¥© ­¥ ®¡¿§ ­»

¡»²¼ ¥¤¨­±²¢¥­­»¬¨. � °¨±. 25.2 ¨§®¡° ¦¥­ ¢§¢¥¸¥­­»© ®°¨¥­-

²¨°®¢ ­­»© £° ´ ¨ ¤¢ ° §«¨·­»µ ¤¥°¥¢ ª° ²· ©¸¨µ ¯³²¥© ± ®¡-

¹¨¬ ª®°­¥¬.

�« ­ £« ¢»

�±¥ «£®°¨²¬» ¤«¿ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥©, ° ±±¬ ²°¨¢ ¥¬»¥

¢ ½²®© £« ¢¥, ®±­®¢ ­» ­ ²¥µ­¨ª¥, ¨§¢¥±²­®© ¯®¤ ­ §¢ ­¨¥¬ °¥« ª-
± ¶¨¿ (relaxation). � ° §¤. 25.1 ¬» ° ±±¬ ²°¨¢ ¥¬ ®¡¹¨¥ ±¢®©±²¢

ª° ²· ©¸¨µ ¯³²¥©, § ²¥¬ ¤®ª §»¢ ¥¬ °¿¤ ¢ ¦­»µ ´ ª²®¢ ¯°®

°¥« ª± ¶¨¾. �«£®°¨²¬ �¥©ª±²°», °¥¸ ¾¹¨© § ¤ ·³ ® ª° ²· ©¸¨µ

¯³²¿µ ¨§ ®¤­®© ¢¥°¸¨­» ¤«¿ ±«³· ¿ ­¥®²°¨¶ ²¥«¼­»µ ¢¥±®¢, ° §®-

¡° ­ ¢ ° §¤. 25.2. � §¤. 25.3 ¯®±¢¿¹¥­ «£®°¨²¬³ �¥««¬ ­ -�®°¤ ,

¯°¨¬¥­¨¬®¬³ ¨ ¢ ²®¬ ±«³· ¥, ª®£¤ °�¥¡° ¬®£³² ¨¬¥²¼ ®²°¨¶ ²¥«¼-

­»© ¢¥±. (�±«¨ £° ´ ±®¤¥°¦¨² ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨-

¦¨¬»© ¨§ ¨±µ®¤­®© ¢¥°¸¨­», «£®°¨²¬ �¥««¬ ­ -�®°¤ ±®®¡¹ ¥²

®¡ ½²®¬.) � ° §¤. 25.4 ° ±±¬ ²°¨¢ ¥²±¿ «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿

ª° ²· ©¸¨µ ¯³²¥© ¢ ¶¨ª«¨·¥±ª¨µ £° ´ µ, ° ¡®² ¾¹¨© § «¨­¥©-

­®¥ ¢°¥¬¿. � ª®­¥¶, ¢ ° §¤. 25.5 ¬» ¯®ª §»¢ ¥¬, ª ª ¯°¨¬¥­¨²¼

 «£®°¨²¬ �¥««¬ ­ -�®°¤ ª °¥¸¥­¨¾ ®¤­®£® ±¯¥¶¨ «¼­®£® ±«³· ¿

§ ¤ ·¨ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿.

�°¨ ° ¡®²¥ ± ±¨¬¢®« ¬¨ 1 ¨ �1 ¬» ¡³¤¥¬ ¯°¨¤¥°¦¨¢ ²¼±¿

±«¥¤³¾¹¨µ ±®£« ¸¥­¨©. �±«¨ a 6= �1, ²® ¡³¤¥¬ ±·¨² ²¼, ·²® a +

1 =1+a =1; ­ «®£¨·­®, ¥±«¨ a 6=1, ²® a+(�1) = (�1)+a =
�1.

�° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 503

25.1. �° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿

� ½²®¬ ° §¤¥«¥ ®¯¨±»¢ ¾²±¿ ±¢®©±²¢ ª° ²· ©¸¨µ ¯³²¥© ¨ ®¡º-

¿±­¿¥²±¿ ®¡¹¨© ¯°¨�¥¬, ¨±¯®«¼§³¥¬»© ¢±¥¬¨ «£®°¨²¬ ¬¨ ½²®© £« -

¢» ¨ ­ §»¢ ¥¬»© À°¥« ª± ¶¨¥©Á. �­ ±®±²®¨², £°³¡® £®¢®°¿, ¢ ¯®-

±²¥¯¥­­®¬ ³²®·­¥­¨¨ ¢¥°µ­¥© ®¶¥­ª¨ ­ ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¢

¤ ­­³¾ ¢¥°¸¨­³ | ¯®ª ­¥° ¢¥­±²¢® ­¥ ¯°¥¢° ²¨²±¿ ¢ ° ¢¥­±²¢®.

�°¨ ¯¥°¢®¬ ·²¥­¨¨ ¢» ¬®¦¥²¥ ° §®¡° ²¼ ²®«¼ª® ´®°¬³«¨°®¢ª¨

°¥§³«¼² ²®¢ (®¡° ²¨²¥ ®±®¡®¥ ¢­¨¬ ­¨¥ ­ «¥¬¬³ 25.7; «¥¬¬» 25.8

¨ 25.9 ¯°¨ ¯¥°¢®¬ ·²¥­¨¨ ¬®¦­® ¯°®¯³±²¨²¼), ¯®±«¥ ·¥£® ¯¥°¥©²¨

ª «£®°¨²¬ ¬ ° §¤. 25.2 ¨ 25.3.

�¢®©±²¢® ®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ ·

�¾¡ ¿ · ±²¼ ª° ²· ©¸¥£® ¯³²¨ ± ¬ ¥±²¼ ª° ²· ©¸¨© ¯³²¼. �²®

§­ ·¨², ·²® § ¤ · ® ª° ²· ©¸¨µ ¯³²¿µ ®¡« ¤ ¥² ±¢®©±²¢®¬ ®¯²¨-

¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ · | ¯°¨§­ ª ²®£®, ·²® ª ­¥© ¬®¦¥² ¡»²¼

¯°¨¬¥­¨¬® ¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ (£« ¢ 16) ¨«¨ ¦ ¤-

­»© «£®°¨²¬ (£« ¢ 17). � ¤¥©±²¢¨²¥«¼­®, «£®°¨²¬ �¥©ª±²°»

¿¢«¿¥²±¿ ¦ ¤­»¬ «£®°¨²¬®¬, «£®°¨²¬ �«®©¤ -�®°¸®«« ¤«¿

­ µ®¦¤¥­¨¿ ª° ²· ©¸¨µ ¯³²¥© ¬¥¦¤³ ¢±¥¬¨ ¯ ° ¬¨ ¢¥°¸¨­ (£« -

¢ 26) ®±­®¢ ­ ­ ¤¨­ ¬¨·¥±ª®¬ ¯°®£° ¬¬¨°®¢ ­¨¨. �«¥¤³¾¹ ¿

«¥¬¬ ¨ ¥¥ ±«¥¤±²¢¨¥ ³²®·­¿¾², ¢ ·¥¬ ª®­ª°¥²­® ±®±²®¨² ±¢®©±²¢®

®¯²¨¬ «¼­®±²¨ ¤«¿ ¯®¤§ ¤ · ¢ § ¤ ·¥ ® ª° ²· ©¸¨µ ¯³²¿µ.

�¥¬¬ 25.1 (�²°¥§ª¨ ª° ²· ©¸¨µ ¯³²¥© ¿¢«¿¾²±¿ ª° ²· ©¸¨-

¬¨)

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w : G ! R. �±«¨ p = hv1; v2; : : : ; vki | ª° ²· ©¸¨©

¯³²¼ ¨§ v1 ¢ vk ¨ 1 6 i 6 j 6 k, ²® pij = hvi; vi+1; : : : ; vji ¥±²¼
ª° ²· ©¸¨© ¯³²¼ ¨§ vi ¢ vj .

�®ª § ²¥«¼±²¢®

�±«¨ ¯³²¼ pij ­¥ ª° ²· ©¸¨©, ²®, § ¬¥­¿¿ ¢ ¯³²¨ p ³· ±²®ª ®²

vi ¤® vj ­ ¡®«¥¥ ª®°®²ª¨© ¯³²¼ ¨§ vi ¢ vj , ¬» ³¬¥­¼¸¨¬ ¢¥± ¯³²¨

¨§ p1 ¢ pk | ¯°®²¨¢®°¥·¨¥. (�¤¥±¼ À¡®«¥¥ ª®°®²ª¨©Á ®§­ · ¥² À±

¬¥­¼¸¨¬ ¢¥±®¬Á.)

�«¥¤±²¢¨¥ ¨§ ¤®ª § ­­®© «¥¬¬» ®¡®¡¹ ¥² «¥¬¬³ 23.1.

�«¥¤±²¢¨¥ 25.2

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w : G ! R. � ±±¬¬®²°¨¬ ª° ²· ©¸¨© ¯³²¼ p ¨§ s

¢ v. �³±²¼ u! v | ¯®±«¥¤­¥¥ °¥¡°® ½²®£® ¯³²¨ (p ¥±²¼ s
p
0

 u! v).

�®£¤ �(s; v) = �(s; u) + w(u; v).

�®ª § ²¥«¼±²¢®

�® «¥¬¬¥ 25.1 ¯³²¼ p0 ¿¢«¿¥²±¿ ª° ²· ©¸¨¬, ² ª ·²® �(s; v) =

w(p0) + w(u; v) = �(s; u) + w(u; v).

�«¥¤³¾¹ ¿ «¥¬¬ ¯°®±² , ­® ¯®«¥§­ .

�¥¬¬ 25.3 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»©

504 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�¨±. 25.3 25.3 �¥« ª± ¶¨¿ °¥¡° (u; v). � ¢¥°¸¨­ µ ³ª § ­» ®¶¥­ª¨ ª° ²· ©¸¥-
£® ¯³²¨. () �®±ª®«¼ª³ ¯¥°¥¤ °¥« ª± ¶¨¥© ¡»«® d[v] > d[u]+w(u;v), ¢ °¥§³«¼² ²¥
°¥« ª± ¶¨¨ d[v] ³¬¥­¼¸ ¥²±¿. (¡) �¦¥ ¤® °¥« ª± ¶¨¨ ¨¬¥¥¬ d[v] 6 d[u]+w(u;v).
�¥« ª± ¶¨¿ ­¨·¥£® ­¥ ¬¥­¿¥².

£° ´ ± ¢¥±®¢®© ´³­ª¶¨¥© w : G ! R; ¯³±²¼ s 2 V . �®£¤ ¤«¿ ¢±¿ª®£®
°¥¡° (u; v) 2 G ¨¬¥¥¬ �(s; v) 6 �(s; u) + w(u; v).

�®ª § ²¥«¼±²¢®.

�¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ s ¢ v ­¥ ¯°¥¢®±µ®¤¨² ¢¥± «¾¡®£® ¯³²¨

¨§ s ¢ v, ¢ ²®¬ ·¨±«¥ ¨ ¯°®µ®¤¿¹¥£® ­ ¯®±«¥¤­¥¬ ¸ £¥ ·¥°¥§ u.

�¥« ª± ¶¨¿

�¥µ­¨ª °¥« ª± ¶¨¨, ª®²®° ¿ ³¦¥ ³¯®¬¨­ « ±¼ ¢»¸¥, ±®±²®¨² ¢

±«¥¤³¾¹¥¬. �«¿ ª ¦¤®£® °¥¡° v 2 V ¬» µ° ­¨¬ ­¥ª®²®°®¥ ·¨-

±«® d[v], ¿¢«¿¾¹¥¥±¿ ¢¥°µ­¥© ®¶¥­ª®© ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ s

¢ v; ¤«¿ ª° ²ª®±²¨ ¬» ¡³¤¥¬ ­ §»¢ ²¼ ¥£® ¯°®±²® ®¶¥­ª®© ª° ²-
· ©¸¥£® ¯³²¨ (shortest-path estimate). � · «¼­®¥ §­ ·¥­¨¥ ®¶¥­ª¨

ª° ²· ©¸¥£® ¯³²¨ (¨ ¯°¥¤¸¥±²¢¥­­¨ª®¢) ¤ �¥²±¿ ±«¥¤³¾¹¥© ¯°®¶¥-

¤³°®©:

Initialize-Single-Source(G,s)

1 for (¤«¿) ¢±¥µ ¢¥°¸¨­ v \in V[G]

2 do d[v] \gets \infty

3 \pi[v] \gets \text{\sc nil}

4 d[s] \gets 0

�­»¬¨ ±«®¢ ¬¨, ¯¥°¢®­ · «¼­® �[v] = nil ¤«¿ ¢±¥µ v; ¯°¨ ½²®¬

d[s] = 0 ¨ d[v] =1 ¤«¿ ®±² «¼­»µ ¢¥°¸¨­ v.

�¥« ª± ¶¨¿ °¥¡° (u; v) 2 G ±®±²®¨² ¢ ±«¥¤³¾¹¥¬: §­ ·¥­¨¥ d[v]

³¬¥­¼¸ ¥²±¿ ¤® d[u] + w(u; v) (¥±«¨ ¢²®°®¥ §­ ·¥­¨¥ ¬¥­¼¸¥ ¯¥°-

¢®£®): ¯°¨ ½²®¬ d[v] ®±² �¥²±¿ ¢¥°µ­¥© ®¶¥­ª®© ¢ ±¨«³ «¥¬¬» 25.3.

�» µ®²¨¬, ·²®¡» �[v] ³ª §»¢ «¨ ­ ¯³²¼, ¨±¯®«¼§®¢ ­­»© ¯°¨ ¯®-

«³·¥­¨¨ ½²®© ¢¥°µ­¥© ®¶¥­ª¨, ¯®½²®¬³ ®¤­®¢°¥¬¥­­® ¬» ¬¥­¿¥¬

§­ ·¥­¨¥ �[v]:

Relax(u,v,w)

1 if d[v] > d[u] + w(u,v)

2 then d[v] \gets d[u] + w(u,v)

3 \pi[v] \gets u

� °¨±. 25.3 ¯°¨¢¥¤¥­» ¤¢ ¯°¨¬¥° °¥« ª± ¶¨¨: ¢ ®¤­®¬ ±«³· ¥

®¶¥­ª ª° ²· ©¸¥£® ¯³²¨ ³¬¥­¼¸ ¥²±¿, ¢ ¤°³£®¬ ­¨·¥£® ­¥ ¯°®-

¨±µ®¤¨².

�«£®°¨²¬», ®¯¨±»¢ ¥¬»¥ ¢ ½²®© £« ¢¥, ³±²°®¥­» ² ª: ®­¨ ¢»-

§»¢ ¾² ¯°®¶¥¤³°³ Initialize-Single-Source, § ²¥¬ ¯°®¨§¢®¤¿²

°¥« ª± ¶¨¾ °�¥¡¥°. � §­»¥ «£®°¨²¬» ®²«¨· ¾²±¿ ¯®°¿¤ª®¬, ¢ ª®-

²®°®¬ °�¥¡° ¯®¤¢¥°£ ¾²±¿ °¥« ª± ¶¨¨. � «£®°¨²¬¥ �¥©ª±²°» ¨

 «£®°¨²¬¥ ¤«¿ ¶¨ª«¨·¥±ª¨µ £° ´®¢ ª ¦¤®¥ °¥¡°® ¯®¤¢¥°£ ¥²±¿

�° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 505

°¥« ª± ¶¨¨ «¨¸¼ ¥¤¨­®¦¤». � «£®°¨²¬¥ �¥««¬ ­ -�®°¤ °�¥¡°

¯®¤¢¥°£ ¾²±¿ °¥« ª± ¶¨¨ ¯® ­¥±ª®«¼ª³ ° §.

�¢®©±²¢ °¥« ª± ¶¨¨

�¥¬¬», ¤®ª §»¢ ¥¬»¥ ¢ ½²®¬ ¨ ±«¥¤³¾¹¥¬ ° §¤¥« µ, ¡³¤³² ¨±-

¯®«¼§®¢ ­» ¯°¨ ¤®ª § ²¥«¼±²¢¥ ¯° ¢¨«¼­®±²¨ «£®°¨²¬®¢ ¯®¨±ª

ª° ²· ©¸¨µ ¯³²¥©.

�«¥¤³¾¹ ¿ «¥¬¬ ®·¥¢¨¤­ .

�¥¬¬ 25.4

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w : G ! R, ¨ ¯³±²¼ (u; v) 2 G. �®£¤ ±° §³ ¦¥ ¯®±«¥
°¥« ª± ¶¨¨ ½²®£® °¥¡° (¢»§®¢ Relax(u; v; w)) ¢»¯®«­¿¥²±¿ ­¥° -
¢¥­±²¢® d[v] 6 d[u] + w(u; v).

�¥¬¬ 25.5

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w; ¯³±²¼ s 2 V | ­ · «¼­ ¿ ¢¥°¸¨­ . �®£¤ ¯®-

±«¥ ¢»¯®«­¥­¨¿ ¯°®¶¥¤³°» Initialize-Single-Source(I; s), § -

²¥¬ ¯°®¨§¢®«¼­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨© °¥« ª± ¶¨¨ °�¥¡¥°,

¤«¿ ª ¦¤®© ¢¥°¸¨­» v 2 V ¢»¯®«­¥­® ­¥° ¢¥­±²¢® d[v] > �(s; v).

�±«¨ ¯°¨ ½²®¬ ¤«¿ ª ª®©-²® ¨§ ¢¥°¸¨­ v ½²® ­¥° ¢¥­±²¢® ®¡° ¹ -

¥²±¿ ¢ ° ¢¥­±²¢®, ²® ° ¢¥­±²¢® d[v] = �(s; v) ®±² ­¥²±¿ ¢¥°­»¬ ¨ ¢

¤ «¼­¥©¸¥¬ (¯°¨ ¯®±«¥¤³¾¹¨µ °¥« ª± ¶¨¿µ °�¥¡¥°).

�®ª § ²¥«¼±²¢®

� ± ¬®¬ ¤¥«¥, ¯®±«¥ ¨­¨¶¨ «¨§ ¶¨¨ §­ ·¥­¨¿ d[v] ¡¥±ª®­¥·­»

¯°¨ v 6= s (¨ ¯®²®¬³ ¿¢«¿¾²±¿ ®¶¥­ª®© ±¢¥°µ³ ¤«¿ ·¥£® ³£®¤­®),

 d[s] = 0 (·²® ²®¦¥ ¯° ¢¨«¼­®). � ¯°®¶¥±±¥ °¥« ª± ¶¨¨ §­ ·¥­¨¥

d[v] ®±² �¥²±¿ ¢¥°µ­¥© ®¶¥­ª®© ¤«¿ �(s; v), ¯®±ª®«¼ª³

�(s; v) 6 �(s; u) + w(u; v)6 d[u] + w(u; v)

(¯¥°¢®¥ ­¥° ¢¥­±²¢® | ¯® «¥¬¬¥ 25.3).

�²®°®¥ ³²¢¥°¦¤¥­¨¥ «¥¬¬»: ¯®±ª®«¼ª³ ¢ ¯°®¶¥±±¥ °¥« ª± ¶¨¨

§­ ·¥­¨¿ d ¬®£³² ²®«¼ª® ³¬¥­¼¸ ¾²±¿, ¯®±«¥ ¤®±²¨¦¥­¨¿ ° ¢¥­-

±²¢ d[v] = �(s; v) ¤ «¼¸¥ ³¬¥­¼¸ ²¼±¿ ­¥ª³¤ .

�«¥¤±²¢¨¥ 25.6

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s. �³±²¼ ¢¥°¸¨­ v 2 V
­¥¤®±²¨¦¨¬ ¨§ s. �®£¤ ¯®±«¥ ¨±¯®«­¥­¨¿ ¯°®¶¥¤³°» Initialize-

Single-Source(I; s) ¨ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ °¥« ª± ¶¨© °¥-

¡¥° §­ ·¥­¨¥ d[v] ¡³¤¥² ®±² ¢ ²¼±¿ ¡¥±ª®­¥·­»¬ (¨ ° ¢­»¬ �(s; v)).

�«¥¤³¾¹ ¿ «¥¬¬ ¨£° ¥² ®±­®¢­³¾ °®«¼ ¯°¨ ¤®ª § ²¥«¼±²¢¥

¯° ¢¨«¼­®±²¨ «£®°¨²¬®¢ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥©.

�¥¬¬ 25.7

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s. �³±²¼ s u! v | ª° ²-

· ©¸¨© ¯³²¼ ± ¯®±«¥¤­¨¬ °¥¡°®¬ (u; v) �°¥¤¯®«®¦¨¬, ·²® ¡»«

¨±¯®«­¥­ ¯°®¶¥¤³° Initialize-Single-Source(I; s), § ²¥¬ |

506 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

¯®±«¥¤®¢ ²¥«¼­®±²¼ °¥« ª± ¶¨© ­¥ª®²®°»µ °¥¡¥°, ¢ª«¾· ¾¹ ¿ °¥-

« ª± ¶¨¾ °¥¡° (u; v). �±«¨ ¢ ª ª®©-²® ¬®¬¥­² ¤® °¥« ª± ¶¨¨ °¥¡°

(u; v) ¢»¯®«­¿«®±¼ ° ¢¥­±²¢® d[u] = �(s; u), ²® ¢ «¾¡®© ¬®¬¥­² ¯®-

±«¥ °¥« ª± ¶¨¨ (u; v) ¡³¤¥² ¢»¯®«­¥­® ° ¢¥­±²¢® d[v] = �(s; v).

�®ª § ²¥«¼±²¢®

� ± ¬®¬ ¤¥«¥, ° ¢¥­±²¢® d[u] = �(s; u) ±®µ° ­¨²±¿ ¤® ¬®¬¥­²

°¥« ª± ¶¨¨ °¥¡° (u; v) (ª ª, ¢¯°®·¥¬, ¨ ¤® «¾¡®£® ¤ «¼­¥©¸¥£®

¬®¬¥­² , ±¬. «¥¬¬³ 25.5). �®½²®¬³ ±° §³ ¯®±«¥ °¥« ª± ¶¨¨ °¥¡°

(u; v) ¨¬¥¥¬

d[v] 6 d[u] + w(u; v) = �(s; u) + w(u; v) = �(s; v)

(¯®±«¥¤­¥¥ ° ¢¥­±²¢® | ¯® ±«¥¤±²¢¨¾ 25.2). �®±ª®«¼ª³, ± ¤°³£®©

±²®°®­», d[v] > �(s; v) ¯® «¥¬¬¥ 25.5, ¯®«³· ¥¬, ·²® d[v] = �(s; v)

±° §³ ¯®±«¥ °¥« ª± ¶¨¨ (§­ ·¨², ¨ ¯®§¦¥).

�¥°¥¢¼¿ ª° ²· ©¸¨µ ¯³²¥©

�®±¬®²°¨¬, ·²® ¯°®¨±µ®¤¨² ¯°¨ ­ ¸¨µ ®¯¥° ¶¨¿µ ± ¯®¤£° ´®¬

¯°¥¤¸¥±²¢®¢ ­¨¿ I�.

�¥¬¬ 25.8

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s, ¯°¨·¥¬ ¢ £° ´¥ I ­¥² ¶¨-

ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬»µ ¨§ s. �®£¤ ¯®±«¥ ®¯¥° ¶¨¨

Initialize-Single-Source(I; s), § ª®²®°®© ±«¥¤³¥² ¯°®¨§¢®«¼­ ¿

¯®±«¥¤®¢ ²¥«¼­®±²¼ °¥« ª± ¶¨© °�¥¡¥°, ¯®¤£° ´ ¯°¥¤¸¥±²¢¥­­¨ª®¢

I� ¿¢«¿¥²±¿ ¤¥°¥¢®¬ ± ª®°­¥¬ s.

�®ª § ²¥«¼±²¢®

� ¯®¬­¨¬, ·²® ¢¥°¸¨­ ¬¨ £° ´ I� ¿¢«¿¾²±¿ ²¥ ¢¥°¸¨­» v 2
V , ¤«¿ ª®²®°»µ �[v] 6= nil, ² ª¦¥ ¢¥°¸¨­ s. �°³£¨¬¨ ±«®¢ ¬¨,

¢ ­¥£® ¢µ®¤¿² ²¥ ¢¥°¸¨­» v, ¤«¿ ª®²®°»µ d[v] ª®­¥·­® (·²®¡» ³¡¥-

¤¨²¼±¿ ¢ ½²®¬, ¤®±² ²®·­® ¯®±¬®²°¥²¼ ­ ¯°®¶¥¤³°³ °¥« ª± ¶¨¨:

¯°¨ ³¬¥­¼¸¥­¨¨ d[v] ¯°®¨±µ®¤¨² ¯°¨±¢ ¨¢ ­¨¥ ¯¥°¥¬¥­­®© �[v]).

�«¿ ª ¦¤®© ¢¥°¸¨­» v £° ´ I� ¢ ½²®² £° ´ ¢ª«¾· ¥²±¿ °¥¡°® ±

­ · «®¬ �[v] ¨ ª®­¶®¬ v. �® ¯®±²°®¥­¨¾ ½²® °¥¡°® ¿¢«¿¥²±¿ °¥¡°®¬

¨±µ®¤­®£® £° ´ I.

�° §³ ¯®±«¥ ¨­¨¶¨ «¨§ ¶¨¨ £° ´ I� ±®±²®¨² ²®«¼ª® ¨§ ­ · «¼-

­®© ¢¥°¸¨­» ¨ ²¥¬ ± ¬»¬ ¿¢«¿¥²±¿ ¤¥°¥¢®¬. �» ¡³¤¥¬ ¤®ª §»¢ ²¼

¯® ¨­¤³ª¶¨¨, ·²® ®­ ®±² �¥²±¿ ¤¥°¥¢®¬ ¯®±«¥ ¢»¯®«­¥­¨¿ ¯°®¨§¢®«¼-

­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¯¥° ¶¨© °¥« ª± ¶¨¨.

�®£¤ ¢ ­�¥¬ ¯®¿¢«¿¾²±¿ ­®¢»¥ ¢¥°¸¨­»? �²® ¯°®¨±µ®¤¨² ¯°¨

¢»¯®«­¥­¨¨ ®¯¥° ¶¨¨ °¥« ª± ¶¨¨ °¥¡° (u; v), ¤® ª®²®°®© d[v] ¡»-

«® ¡¥±ª®­¥·­»¬ (±² «® ª®­¥·­»¬ | ¯®±«¥ °¥« ª± ¶¨¨ «¾¡®£® °¥-

¡° (x; y) §­ ·¥­¨¥ d[y] ®¡¿§ ²¥«¼­® ª®­¥·­®). � ½²®² ¬®¬¥­² �[v]

±² ­®¢¨²±¿ ° ¢­»¬ u, ²® ¥±²¼ ª ¤¥°¥¢³ I� ¤®¡ ¢«¿¥²±¿ «¨±². �°¨

½²®¬ ®­® ®±² �¥²±¿ ¤¥°¥¢®¬.

�±² �¥²±¿ ¯°®¢¥°¨²¼, ·²® £° ´ I� ®±² �¥²±¿ ¤¥°¥¢®¬ ¨ ¢ ²®¬ ±«³-

· ¥, ª®£¤ ¯°¨ °¥« ª± ¶¨¨ °¥¡° (u; v) §­ ·¥­¨¥ d[v] ³¬¥­¼¸ ¥²-

±¿ ®² ®¤­®£® ª®­¥·­®£® §­ ·¥­¨¿ ¤® ¤°³£®£®. � ¢ ©²¥ ¯®±¬®²°¨¬,

�° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 507

�¨±.25.4 �����: ½±ª¨§ ±¬. ­ ¯®«¿µ ª­¨£¨

�¨±. 25.4 25.4. �«®µ®© ±«³· ©: °¥« ª± ¶¨¿ °¥¡° (u; v), £¤¥ ¢¥°¸¨­ u ¿¢«¿¥²±¿
¯®²®¬ª®¬ v ¢ ¤¥°¥¢¥ ¯°¥¤¸¥±²¢®¢ ­¨¿. �±«¨ ² ª®¥ ¯°®¨¢µ®¤¨², ¢®§­¨ª ¥² ¶¨ª«,
¨¬¥¾¹¨© ®²°¨¶ ²¥«¼­³¾ ±³¬¬³ ¢¥±®¢.

·²® ¯°®¨±µ®¤¨² ± I� ¯°¨ °¥« ª± ¶¨¨ ² ª®£® °¥¡° (u; v). �®¤¤¥°¥-

¢® ± ª®°­¥¬ ¢ v ®²°¥§ ¥²±¿ (®² ¯°¥¦­¥£® °®¤¨²¥«¿ ¢¥°¸¨­» v) ¨

¯°¨¢¨¢ ¥²±¿ ª ¢¥°¸¨­¥ u (�[v] ±² ­®¢¨²±¿ ° ¢­»¬ u). �²® ¬®¦¥²

­ °³¸¨²¼ ±²°³ª²³°³ ¤¥°¥¢ ²®«¼ª® ¢ ²®¬ ±«³· ¥, ¥±«¨ ¢¥°¸¨­ u

¡»« ¯®²®¬ª®¬ ¢¥°¸¨­» v, ²® ¥±²¼ «¥¦ « ¢ ¯®¤¤¥°¥¢¥ ± ª®°­¥¬ v

(¯°¨ ½²®¬ ®¡° §³¥²±¿ ¶¨ª«, ±¬. °¨±. 25.4)

� ¬ ®±² �¥²±¿ ³¡¥¤¨²¼±¿, ·²® ² ª®£® ¯°®¨§®©²¨ ­¥ ¬®¦¥². �°®-

¢¥°¨¬, ·²® ¢ ½²®¬ ±«³· ¥ ®¡° §³¾¹¨©±¿ ¶¨ª« (®² v ª u ¢ ¤¥°¥¢¥

¯°¥¤¸¥±²¢®¢ ­¨¿, § ²¥¬ ¯® °¥¡°³ (u; v)) ¨¬¥¥² ®²°¨¶ ²¥«¼­³¾

±³¬¬³ ¢¥±®¢.

�®±ª®«¼ª³ °¥¡°® (u; v) ¯®¤¢¥°£«®±¼ °¥« ª± ¶¨¨, ¤® ¥�¥ ¢»¯®«­¥­¨¿

¨¬¥«® ¬¥±²® ­¥° ¢¥­±²¢® d[u] + w(u; v) < d[v], ¨«¨ (d[u] � d[v]) +

w(u; v) < 0. �» ±¥©· ± ¯®ª ¦¥¬, ·²® ¢¥± ¯³²¨ ®² v ¢ u ¢ £° ´¥ I� ­¥

¯°¥¢®±µ®¤¨² d[u]� d[v], ¨ ²¥¬ ± ¬»¬ ­ ©¤�¥¬ ¶¨ª« ®²°¨¶ ²¥«¼­®£®

¢¥± ¢ £° ´¥ I, ¤®±²¨¦¨¬»© ¨§ s, ª®²®°®£® ¯® ¯°¥¤¯®«®¦¥­¨¾ ­¥

±³¹¥±²¢³¥².

�² ª, ¯®·¥¬³ ¦¥ ¢¥± ¯³²¨ ¢ I� ®² ¢¥°¸¨­» v ª ¢¥°¸¨­¥ u ­¥

¯°¥¢®±µ®¤¨² ° §­¨¶» §­ ·¥­¨© ´³­ª¶¨¨ d ¢ ª®­¶¥ ¨ ­ · «¥ ¯³²¨?

�·¥¢¨¤­®, ¤®±² ²®·­® ¯°®¢¥°¨²¼ ½²® ¤«¿ ®¤­®£® °¥¡° , ²® ¥±²¼

¯°®¢¥°¨²¼, ·²® ¥±«¨ °¥¡°® (p; q) ¢ ª ª®©-²® ¬®¬¥­² ¢µ®¤¨² ¢ I�,

²® ¢ ½²®² ¬®¬¥­²

w(p; q) 6 d[q]� d[p] (25:1)

²® ¥±²¼ d[q] > d[p] + w(p; q). �¥¯®±°¥¤±²¢¥­­® ¯®±«¥ °¥« ª± ¶¨¨

°¥¡° (p; q) ½²® ­¥° ¢¥­±²¢® ®¡° ¹ ¥²±¿ ¢ ° ¢¥­±²¢®. � ²¥¬ ¢¥«¨-

·¨­» d[p] ¨ d[q] ¬®£³² ³¬¥­¼¸ ²¼±¿. �±«¨ ³¬¥­¼¸ ¥²±¿ d[p], ²® ­¥-

° ¢¥­±²¢® ­¥ ­ °³¸ ¥²±¿. �±«¨ ³¬¥­¼¸ ¥²±¿ d[q], ½²® §­ ·¨², ·²®

¯°®¨±µ®¤¨² °¥« ª± ¶¨¿ °¥¡° , ¢¥¤³¹¥£® ¢ q, ¯°¨ ½²®¬ ¬¥­¿¥²±¿ ¨

�[q] ¨ ¤«¿ ­®¢®£® °¥¡° (�[q]; q) ¢»¯®«­¥­® ­¥° ¢¥­±²¢® (25.1). �²®

° ±±³¦¤¥­¨¥ § ¢¥°¸ ¥² ¤®ª § ²¥«¼±²¢® «¥¬¬» 25.8

�³±²¼ ¢ °¥§³«¼² ²¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ °¥« ª± ¶¨© ¬» ¤®¡¨«¨±¼

²®£®, ·²® d[v] = �(s; v) ¤«¿ ¢±¥µ ¢¥°¸¨­ v. �®ª ¦¥¬, ·²® ¢ ½²®¬

±«³· ¥ £° ´ I� ¿¢«¿¥²±¿ ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥©.

�¥¬¬ 25.9

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s, ¯°¨·¥¬ ¢ £° ´¥ I ­¥²

¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬»µ ¨§ s. �°¥¤¯®«®¦¨¬, ·²®

¯®±«¥ ®¯¥° ¶¨¨ Initialize-Single-Source(I; s), § ª®²®°®© ±«¥¤³-

¥² ­¥ª®²®° ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ °¥« ª± ¶¨© °¥¡¥°, ®ª § «®±¼, ·²®

d[v] = �(s; v) ¤«¿ ¢±¥µ v 2 V . �®£¤ ¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ I�

¿¢«¿¥²±¿ ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥©.

508 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�®ª § ²¥«¼±²¢®

�®£« ±­® ®¯°¥¤¥«¥­¨¾, ­ ¬ ­ ¤® ¯°®¢¥°¨²¼, ·²® V [I�] ±®¢¯ ¤ -

¥² ±® ¬­®¦¥±²¢®¬ ¢¥°¸¨­ £° ´ I, ¤®±²¨¦¨¬»µ ¨§ s, ·²® I� |

¤¥°¥¢® ± ª®°­¥¬ s, ¨ ·²® ¯³²¨ ¢ I� ¨§ s ¢ ¥£® ¢¥°¸¨­» ¿¢«¿¾²±¿

ª° ²· ©¸¨¬¨ ¯³²¿¬¨ ¢ I.

�²®°®¥ ¨§ ½²¨µ ³²¢¥°¦¤¥­¨© ¥±²¼ «¥¬¬ 25.8; ¨§ ­¥�¥ ¦¥ ±«¥¤³-

¥², ·²® ¢±¥ ¢¥°¸¨­» I� ¤®±²¨¦¨¬» ¨§ s (¤ ¦¥ ¢ ¯®¤£° ´¥ I�);

®¡° ²­®, ¥±«¨ ¢¥°¸¨­ v 6= s ¤®±²¨¦¨¬ ¢ £° ´¥ I ¨§ s, ²®

d[v] = �(s; v) <1, ² ª ·²® ¨¬¥« ¬¥±²® °¥« ª± ¶¨¿ °¥¡° ± ª®­¶®¬
v ¨ �[v] 6= nil, ²® ¥±²¼ v 2 V [I�]. �²¨¬ ¤®ª § ­® ¯¥°¢®¥ ³²¢¥°¦¤¥-

­¨¥.

�®ª ¦¥¬ ²°¥²¼¥ ³²¢¥°¦¤¥­¨¥. �¥° ¢¥­±²¢® (25.1) £ ° ­²¨°³¥²,

·²® ¤«¨­ ¯³²¨ ®² s ¤® v ¢ ¤¥°¥¢¥ I� ­¥ ¯°¥¢®±µ®¤¨² d[v]� d[s] =
d[v] = �(s; v), ² ª ·²® ¯³±²¼ ½²®² | ª° ²· ©¸¨©.

�¯° ¦­¥­¨¿

25.1-1 �ª ¦¨²¥ ¥¹�¥ ¤¢ ¤¥°¥¢ ª° ²· ©¸¨µ ¯³²¥© ¤«¿ £° ´

°¨±. 25.2.

25-1.2 �°¨¢¥¤¨²¥ ¯°¨¬¥° ¢§¢¥¸¥­­®£® ®°¨¥­²¨°®¢ ­­®£® £° ´

I = (V;G) ± ¨±µ®¤­®© ¢¥°¸¨­®© s, ®¡« ¤ ¾¹¥£® ±«¥¤³¾¹¨¬ ±¢®©-

±²¢®¬: ¤«¿ ª ¦¤®£® °¥¡° (u; v) 2 G ±³¹¥±²¢³¥² ª ª ¤¥°¥¢® ª° ²-

· ©¸¨µ ¯³²¥© ± ª®°­¥¬ s, ±®¤¥°¦ ¹¥¥ °¥¡°® (u; v), ² ª ¨ ¤¥°¥¢®

ª° ²· ©¸¨µ ¯³²¥© ± ª®°­¥¬ s, ³ª § ­­®£® °¥¡° ­¥ ±®¤¥°¦ ¹¥¥.

25-1.3 �¡¥¤¨²¥±¼, ·²® ¤®ª § ²¥«¼±²¢® «¥¬¬» 25.3 ¯°®µ®¤¨² ¨ ¤«¿

²®£® ±«³· ¿, ª®£¤ ¢¥± ¯³²¥© ° ¢­» 1 ¨«¨ �1.
25-1.4 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»©

£° ´ ± ¨±µ®¤­®© ¢¥°¸¨­®© s. �°¥¤¯®«®¦¨¬, ·²® ¯®±«¥ ®¯¥° ¶¨¨

Initialize-Single-Source(I; s), § ª®²®°®© ±«¥¤³¥² ­¥ª®²®° ¿

¯®±«¥¤®¢ ²¥«¼­®±²¼ °¥« ª± ¶¨© °¥¡¥°, ®ª § «®±¼, ·²® �[s] 6= nil.

�®ª ¦¨²¥, ·²® I ±®¤¥°¦¨² ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± .

25-1.5 �³±²¼ I = (V;G)| ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´, ¢

ª®²®°®¬ ¢¥± ¢±¥µ °¥¡¥° ­¥®²°¨¶ ²¥«¼­». �»¡¥°¥¬ ¨±µ®¤­³¾ ¢¥°-

¸¨­³ s 2 V , ¤«¿ ª ¦¤®© v 2 V n fsg ¢»¡¥°¥¬ ¢¥°¸¨­³ �[v] 2 V
² ª¨¬ ®¡° §®¬, ·²®¡» �[v] ¡»« ¯°¥¤¸¥±²¢¥­­¨ª®¬ v ­ ­¥ª®²®-

°®¬ ª° ²· ©¸¥¬ ¯³²¨ ¨§ s ¢ v; ¥±«¨ v ­¥¤®±²¨¦¨¬ ¨§ s, ¯®«®¦¨¬

�[v] = nil. �°¨¢¥¤¨²¥ ¯°¨¬¥° £° ´ I ¨ ´³­ª¶¨¨ �, ³¤®¢«¥²¢®-

°¿¾¹¨µ ¯°¨¢¥¤¥­­»¬ ¢»¸¥ ³±«®¢¨¿¬, ¤«¿ ª®²®°»µ ¯®¤£° ´ I�,

¯®±²°®¥­­»© ¯® ´³­ª¶¨¨ �, ±®¤¥°¦¨² ¶¨ª«» (¢ ±¨«³ «¥¬¬» 25.8,

¨­¨¶¨ «¨§ ¶¨¿ ± ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ °¥« ª± ¶¨© ² ª®© ´³­ª¶¨¨

� ¤ ²¼ ­¥ ¬®¦¥²).

25-1.6 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´

± ­ · «¼­®© ¢¥°¸¨­®© s, ­¥ ¨¬¥¾¹¨© ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥-

± , ¤®±²¨¦¨¬»µ ¨§ s. �®ª ¦¨²¥, ·²® ¯®±«¥ ®¯¥° ¶¨¨ Initialize-

Single-Source(I; s), § ª®²®°®© ±«¥¤³¥² ¯°®¨§¢®«¼­ ¿ ¯®±«¥¤®¢ -
²¥«¼­®±²¼ °¥« ª± ¶¨© °�¥¡¥°, ¢±¿ª ¿ ¢¥°¸¨­ v 2 V [I�] ¤®±²¨¦¨¬

¨§ s ¢ £° ´¥ I�.

25-1.7 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´

�° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 509

�¨±. 25.5

�¨±. 25.5 �¨±. 25.5. �«£®°¨²¬ �¥©ª±²°». �±µ®¤­ ¿ ¢¥°¸¨­ | ª° ©­¿¿ «¥¢ ¿.
�¶¥­ª¨ ª° ²· ©¸¥£® ¯³²¨ ³ª § ­» ¢ ¢¥°¸¨­ µ. �¥°»¬ ¶¢¥²®¬ ¢»¤¥«¥­» °�¥¡°
(u; v), ¤«¿ ª®²®°»µ �[v] = u. ��¥°­»¥ ¢¥°¸¨­» «¥¦ ² ¢ ¬­®¦¥±²¢¥ S, ®±² «¼­»¥
­ µ®¤¿²±¿ ¢ ®·¥°¥¤¨ Q = V n S. () �¥°¥¤ ¯¥°¢®© ¨²¥° ¶¨¥© ¶¨ª« while. �¥° ¿
¢¥°¸¨­ ¨¬¥¥² ¬¨­¨¬ «¼­®¥ §­ ·¥­¨¥ d ¨ ¢»¡¨° ¥²±¿ ¢ ª ·¥±²¢¥ ¢¥°¸¨­» u ¢
±²°®ª¥ 5 (¡{¥) �®±«¥¤®¢ ²¥«¼­»¥ ±®±²®¿­¨¿ ¯®±«¥ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª« while.
�¥° ¿ ¢¥°¸¨­ ¢»¡¨° ¥²±¿ ¢ ª ·¥±²¢¥ ¢¥°¸¨­» u ¯°¨ ±«¥¤³¾¹¥© ¨²¥° ¶¨¨.
�­ ·¥­¨¿ d ¨ � ­ °¨±³­ª¥ (¥) | ®ª®­· ²¥«¼­»¥.

± ­ · «¼­®© ¢¥°¸¨­®© s, ­¥ ±®¤¥°¦ ¹¨© ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£®

¢¥± . �®ª ¦¨²¥, ·²® ¬®¦­® ¯°®¢¥±²¨ ®¯¥° ¶¨¾ Initialize-Single-
Source(I; s), § ²¥¬ jV j�1 °¥« ª± ¶¨© °¥¡¥° ² ª¨¬ ®¡° §®¬, ·²®

¢ °¥§³«¼² ²¥ ° ¢¥­±²¢® d[v] = �(s; v) ¡³¤¥² ¢»¯®«­¿²¼±¿ ¤«¿ ¢±¥µ

v 2 V .
25-1.8 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ±

­ · «¼­®© ¢¥°¸¨­®© s. �°¥¤¯®«®¦¨¬, ·²® ¨§ ¢¥°¸¨­» s ¤®±²¨¦¨¬

¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± . �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¡¥±ª®­¥·­ ¿

¯®±«¥¤®¢ ²¥«¼­®±²¼ °¥« ª± ¶¨©, ¯®±«¥ ª ¦¤®© ¨§ ª®²®°»µ ´³­ª¶¨¿

d ¬¥­¿¥²±¿.

�«£®°¨²¬ �¥©ª±²°» °¥¸ ¥² § ¤ ·³ ® ª° ²· ©¸¨µ ¯³²¿µ ¨§ ®¤-

­®© ¢¥°¸¨­» ¤«¿ ¢§¢¥¸¥­­®£® ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G)

± ¨±µ®¤­®© ¢¥°¸¨­®© s, ¢ ª®²®°®¬ ¢¥± ¢±¥µ °¥¡¥° ­¥®²°¨¶ ²¥«¼­».

(w(u; v)> 0 ¤«¿ ¢±¥µ (u; v) 2 G). � ½²®¬ ° §¤¥«¥ ¬» ° ±±¬ ²°¨¢ ¥¬

²®«¼ª® ² ª¨¥ £° ´».

� ¯°®¶¥±±¥ ° ¡®²» «£®°¨²¬ �¥©ª±²°» ¯®¤¤¥°¦¨¢ ¥²±¿ ¬­®¦¥-

±²¢® S � V , ±®±²®¿¹¥¥ ¨§ ¢¥°¸¨­ v, ¤«¿ ª®²®°»µ �(s; v) ³¦¥ ­ ©¤¥-
­® (²® ¥±²¼ d[v] = �(s; v)). �«£®°¨²¬ ¢»¡¨° ¥² ¢¥°¸¨­³ u 2 V nS ±

­ ¨¬¥­¼¸¨¬ d[u], ¤®¡ ¢«¿¥² u ª ¬­®¦¥±²¢³ S ¨ ¯°®¨§¢®¤¨² °¥« ª-

± ¶¨¾ ¢±¥µ °�¥¡¥°, ¢»µ®¤¿¹¨µ ¨§ u, ¯®±«¥ ·¥£® ¶¨ª« ¯®¢²®°¿¥²±¿.

�¥°¸¨­», ­¥ «¥¦ ¹¨¥ ¢ S, µ° ­¿²±¿ ¢ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ Q,

®¯°¥¤¥«¿¥¬»¬¨ §­ ·¥­¨¿¬¨ ´³­ª¶¨¨ d. �°¥¤¯®« £ ¥²±¿, ·²® £° ´

§ ¤ ­ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­.

Dijkstra(G,w,s)

1 Initialize-Single-Source(G,s)

2 S \gets \emptyset

3 Q \gets V[G]

4 while Q \ne \emptyset

5 do u \gets Extract-Min(Q)

6 S \gets S \cup \{u\}

7 for (¤«¿) ¢±¥µ ¢¥°¸¨­ v\in Adj[u]

8 do Relax(u,v,w)

� ¡®² «£®°¨²¬ �¥©ª±²°» ¯®ª § ­ ­ °¨±. 25.5. � ±²°®ª¥ 1

¨­¨¶¨ «¨§¨°³¾²±¿ d ¨ �, ¢ ±²°®ª µ 2 ¨ 3 ¨­¨¶¨ «¨§¨°³¾²±¿ ¬­®-

¦¥±²¢® S (ª ª ¯³±²®¥) ¨ ®·¥°¥¤¼ Q = V n S = V . �°¨ ª ¦¤®¬

¨±¯®«­¥­¨¨ ¶¨ª« ¢ ±²°®ª µ 4{8 ¨§ ®·¥°¥¤¨ Q = V n S ¨§»¬ ¥²±¿

510 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

¢ ½²®¬ ±«³· ¥ ª °²¨­ª ®±² « ±¼ ²®© ¦¥, ­® ¯®¤¯¨±¼ ¯¥°¥¯¨± ­

�¨±. 25.6 25.6 � ¯³²¨ ®² s ¤® u ¢»¤¥«¥­ · ±²¼ (s{x), ¯°®µ®¤¿¹ ¿ ¶¥«¨ª®¬
¢­³²°¨ S, ¨ ¯¥°¢ ¿ ¢¥°¸¨­ y, «¥¦ ¹ ¿ ¢­¥ S (¢®§¬®¦­®, x = s ¨«¨ y = u).

¢¥°¸¨­ u ± ­ ¨¬¥­¼¸¨¬ §­ ·¥­¨¥¬ d[u]; ®­ ¤®¡ ¢«¿¥²±¿ ª ¬­®-

¦¥±²¢³ S (¢ ¯¥°¢»© ° § ¨¬¥¥¬ u = s). � ±²°®ª µ 7{8 ª ¦¤®¥ °¥¡°®

(u; v), ¢»µ®¤¿¹¥¥ ¨§ u, ¯®¤¢¥°£ ¥²±¿ °¥« ª± ¶¨¨ (¯°¨ ½²®¬ ¬®£³²

¨§¬¥­¨²¼±¿ ®¶¥­ª d[v] ¨ ¯°¥¤¸¥±²¢¥­­¨ª �[v]). � ¬¥²¨¬, ·²® ¢

¶¨ª«¥ ­®¢»¥ ¢¥°¸¨­» ¢ ®·¥°¥¤¼ Q ­¥ ¤®¡ ¢«¿¾²±¿ ¨ ·²® ª ¦¤ ¿

¢¥°¸¨­ , ³¤ «¿¥¬ ¿ ¨§ Q, ¤®¡ ¢«¿¥²±¿ ª ¬­®¦¥±²¢³ S «¨¸¼ ®¤­ -

¦¤». �«¥¤®¢ ²¥«¼­®, ·¨±«® ¨²¥° ¶¨© ¶¨ª« while ° ¢­® jV j.
�®±ª®«¼ª³ «£®°¨²¬ �¥©ª±²°» ¢±¿ª¨© ° § ¢»¡¨° ¥² ¤«¿ ®¡° -

¡®²ª¨ ¢¥°¸¨­» ± ­ ¨¬¥­¼¸¥© ®¶¥­ª®© ª° ²· ©¸¥£® ¯³²¨, ¬®¦­®

±ª § ²¼, ·²® ®­ ®²­®±¨²±¿ ª ¦ ¤­»¬ «£®°¨²¬ ¬ (£«. 17). �®ª -

¦¥¬, ·²® ¢ ¤ ­­®¬ ±«³· ¥ ¦ ¤­ ¿ ±²° ²¥£¨¿ ¤ �¥² ¯° ¢¨«¼­»© °¥-

§³«¼² ².

�¥®°¥¬ 25.10 (�° ¢¨«¼­®±²¼ «£®°¨²¬ �¥©ª±²°»)

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ­¥®-

²°¨¶ ²¥«¼­®© ¢¥±®¢®© ´³­ª¶¨¥© w : G ! R ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s.

�®£¤ ¯®±«¥ ¯°¨¬¥­¥­¨¿ «£®°¨²¬ �¥©ª±²°» ª ½²®¬³ £° ´³ ¤«¿

¢±¥µ ¢¥°¸¨­ u 2 V ¡³¤³² ¢»¯®«­¿²¼±¿ ° ¢¥­±²¢ d[u] = �(s; u).

�®ª § ²¥«¼±²¢®

�°®¢¥°¨¬, ·²® ¯®±«¥ «¾¡®£® ·¨±« ¨²¥° ¶¨© ¶¨ª« textbfwhile

¢»¯®«­¥­® ±«¥¤³¾¹¥¥ ±¢®©±²¢®:

(a) ¤«¿ ¢¥°¸¨­ v 2 S §­ ·¥­¨¥ d[v] ° ¢­® �(s; v), ¯°¨·�¥¬ ±³¹¥-

±²¢³¥² ¯³²¼ ¨§ s ¢ v ¢¥± �(s; v), ¯°®µ®¤¿¹¨© ²®«¼ª® ¯® ¢¥°¸¨­ ¬

¨§ S;

(b) ¤«¿ ¢¥°¸¨­ v 2 Q = V n S §­ ·¥­¨¥ d[v] ° ¢­® ­ ¨¬¥­¼¸¥¬³

¢¥±³ ¯³²¨ ¨§ s ¢ v, ¥±«¨ ³·¨²»¢ ²¼ ²®«¼ª® ²¥ ¯³²¨, ¢ ª®²®°»µ ¢±¥

¢¥°¸¨­», ª°®¬¥ ¯®±«¥¤­¥© (v), «¥¦ ² ¢ S (¥±«¨ ² ª¨µ ¯³²¥© ­¥²,

d[v] =1).
�®±«¥ ¯¥°¢®© ¨²¥° ¶¨¨ ¶¨ª« (ª®£¤ ¢ S «¥¦¨² ²®«¼ª® ¢¥°¸¨­

s ¨ ²®«¼ª® ·²® ¯°®¢¥¤¥­» °¥« ª± ¶¨¨ ¢±¥µ °�¥¡¥°, ¢¥¤³¹¨µ ¨§ s)

½²® ±¢®©±²¢® ¢»¯®«­¥­®. �°®¢¥°¨¬, ·²® ®­® ­¥ ­ °³¸¨²±¿ ¨ ­

±«¥¤³¾¹¨µ ¨²¥° ¶¨¿µ.

�³±²¼ u | ¢¥°¸¨­ Q ± ¬¨­¨¬ «¼­»¬ §­ ·¥­¨¥¬ d[u]. �±«¨

d[u] = 1, ²® ­¥ ±³¹¥±²¢³¥² ¯³²¨, ¢ ª®²®°®¬ ¢±¥ ¢¥°¸¨­», ª°®-

¬¥ ¯®±«¥¤­¥©, «¥¦ ² ¢ S. �­ ·¨², ¨§ S ¢®®¡¹¥ ­¥«¼§¿ ­¨ª ª ¢»©²¨

(®¡®°¢ ¢ ¯³²¼ ¢ ¬®¬¥­² ¢»µ®¤ , ¬» ¯®«³·¨«¨ ¡» ¯³²¼ ± ³ª § ­­»¬

±¢®©±²¢®¬). �³±²¼ ²¥¯¥°¼ d[u] ª®­¥·­®. �®£¤ ±³¹¥±²¢³¥² ¯³²¼ ¨§

s ¢ u ¢¥± d[u], ¯°®µ®¤¿¹¨© ¯® ¢¥°¸¨­ ¬ S ¤® ¯®±«¥¤­¥£® ¬®¬¥­²

(¤® ¢¥°¸¨­» u). �®ª ¦¥¬, ·²® ®­ ¡³¤¥² ª° ²· ©¸¨¬. (�¥¬ ± ¬»¬

¢¥°¸¨­³ u ¬®¦­® ¤®¡ ¢¨²¼ ¢ S, ­¥ ­ °³¸ ¿ ³²¢¥°¦¤¥­¨¿ (a).)

�³±²¼ ¥±²¼ ª ª®©-²® ¤°³£®© ¯³²¼ ¨§ s ¢ u (°¨±. 25.6). �®±¬®²°¨¬

­ ¯¥°¢³¾ ¢¥°¸¨­³ ½²®£® ¯³²¨, «¥¦ ¹³¾ ¢­¥ S; ®¡®§­ ·¨¬ ¥�¥ y

�° ²· ©¸¨¥ ¯³²¨ ¨ °¥« ª± ¶¨¿ 511

(¢®§¬®¦­®, y = u). � ±²¼ ¯³²¨ ®² s ¤® y ¯°®µ®¤¨² ¯® S ¤® ¯®±«¥¤-

­¥£® ¬®¬¥­² , ¯®½²®¬³ ¢¥± ½²®© · ±²¨ ­¥ ¬¥­¼¸¥ d[y] (¯® ¯°¥¤¯®«®-

¦¥­¨¾ (a)). �±² «®±¼ § ¬¥²¨²¼, ·²® ¢¥± ¢±¥£® ¯³²¨ ­¥ ¬¥­¼¸¥ ¢¥±

¥£® · ±²¨ (¢¥±� °�¥¡¥° ­¥®²°¨¶ ²¥«¼­») ¨ ·²® d[y] 6 d[u], ¯®±ª®«¼ª³

¢ Q ¢¥°¸¨­ u ¨¬¥« ­ ¨¬¥­¼¸¥¥ §­ ·¥­¨¥ d[u].

�² ª, ³±«®¢¨¥ (a) ®±² ­¥²±¿ ¢¥°­»¬ ¯®±«¥ ¤®¡ ¢«¥­¨¿ u ª S.

�±² �¥²±¿ ¯°®¢¥°¨²¼ ³±«®¢¨¥ (b). �®±ª®«¼ª³ S ³¢¥«¨·¨«®±¼ ¨ ±² «®

° ¢­»¬ S
0 = S [fug, ¯³²¥©, ­¥ ¢»µ®¤¿¹¨µ ¨§ S ¤® ¯®±«¥¤­¥£® ¬®-

¬¥­² , ±² «® ¡®«¼¸¥, ¨ ¤«¿ ±®¡«¾¤¥­¨¿ ³±«®¢¨¿ (b) §­ ·¥­¨¿ d[v]

¤«¿ v 2 Q ­ ¤® ³¬¥­¼¸ ²¼. �²® ¨ ¤¥« ¥²±¿ ¢ ¯°®¶¥±±¥ °¥« ª± ¶¨¨.

�°¨ °¥« ª± ¶¨¨ °¥¡° (u; v) §­ ·¥­¨¥ d[v] ±² ­®¢¨²±¿ ° ¢­»¬

d
0[v] = min(d[v]; d[u]+ w(u; v)) (25:2)

�» §­ ¥¬, ·²® d[v] ¥±²¼ ¢¥± ­¥ª®²®°®£® ¯³²¨, ª®²®°»© ¢¥¤�¥² ¨§ s

¢ v, ®±² ¢ ¿±¼ ¤® ¯®±«¥¤­¥£® ¸ £ ¢ S. �²®°®© ·«¥­ d[u] + w(u; v)

¥±²¼ ¢¥± ­¥ª®²®°®£® ¯³²¨, ª®²®°»© ¢¥¤�¥² ¨§ s ¢ u (®±² ¢ ¿±¼ ¤®

¯®±«¥¤­¥£® ¸ £ ¢ S), § ²¥¬ ¨¤�¥² ¯® °¥¡°³ (u; v). � ª¨¬ ®¡° §®¬

±³¹¥±²¢³¥² ¯³²¼ ¨§ s ¢ v, ª®²®°»© ¤® ¯®±«¥¤­¥£® ¸ £ ®±² �¥²±¿ ¢

S 0 ¨ ¨¬¥¥² ¢¥± d0[v]. �®ª ¦¥¬, ·²® «¾¡®© ¯³²¼ p ¨§ s ¢ v, ª®²®°»© ¤®
¯®±«¥¤­¥£® ¸ £ ®±² �¥²±¿ ¢ S0, ¨¬¥¥² ¢¥± ­¥ ¬¥­¼¸¥ d0[v]. � ± ¬®¬

¤¥«¥, ¥±«¨ x 2 S0 | ¥£® ¯°¥¤¯®±«¥¤­¿¿ ¢¥°¸¨­ , ²® «¨¡® x 2 S, ¨
²®£¤ ¢¥± ¯³²¨ p ­¥ ¬¥­¼¸¥ d[v] ¯® ¨­¤³ª²¨¢­®¬³ ¯°¥¤¯®«®¦¥­¨¾

(a), «¨¡® x = u, ¨ ²®£¤ ¢¥± ¯³²¨ p ­¥ ¬¥­¼¸¥ d[u] + w(u; v).

�» ¤®ª § «¨, ·²® ³±«®¢¨¿ (a) ¨ (b) ®±² ¾²±¿ ¢¥°­»¬¨ ¯®±«¥ «¾-

¡®£® ·¨±« ¨²¥° ¶¨©. �­ ·¨², ®­¨ ¢¥°­» ¨ ¯®±«¥ ¢»µ®¤ ¨§ ¶¨ª« ;

¢ ½²®² ¬®¬¥­² S = V ¨ ¯®²®¬³ d[u] = �(s; u) ¤«¿ «¾¡®© ¢¥°¸¨­»

v 2 V .
�§ ¤®ª § ­­®© ²¥®°¥¬» ¨ «¥¬¬» 25.9 ­¥¬¥¤«¥­­® ¢»²¥ª ¥²

�«¥¤±²¢¨¥ 25.11

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ­¥®-

²°¨¶ ²¥«¼­®© ¢¥±®¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s. �®£¤

¯®±«¥ ¯°¨¬¥­¥­¨¿ «£®°¨²¬ �¥©ª±²°» ª ½²®¬³ £° ´³ ¯®¤£° ´

¯°¥¤¸¥±²¢¥­­¨ª®¢ I� ¡³¤¥² ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥© ± ª®°­¥¬

¢ s.

�°¥¬¿ ° ¡®²» «£®°¨²¬ �¥©ª±²°»

�­ · « ¯°¥¤¯®«®¦¨¬, ·²® ®·¥°¥¤¼ ± ¯°¨®°¨²¥² ¬¨ Q = V n S
°¥ «¨§®¢ ­ ª ª ¬ ±±¨¢. �°¨ ½²®¬ ±²®¨¬®±²¼ ®¯¥° ¶¨¨ Extract-
Min ¥±²¼ O(V); ¯®±ª®«¼ª³ «£®°¨²¬ ¤¥« ¥² V ² ª¨µ ®¯¥° ¶¨©, ±³¬-

¬ °­ ¿ ±²®¨¬®±²¼ ¢±¥µ ³¤ «¥­¨© ¨§ ®·¥°¥¤¨ ¥±²¼ O(V 2). �²® ¦¥ ¤®

±²®¨¬®±²¨ ®±² «¼­»µ ®¯¥° ¶¨©, ²® ª ¦¤ ¿ ¢¥°¸¨­ v 2 V ¤®¡ -

¢«¿¥²±¿ ª ¬­®¦¥±²¢³ S ²®«¼ª® ®¤¨­ ° §, ¨ ª ¦¤®¥ °¥¡°® ¨§ Cdj[v]

®¡° ¡ ²»¢ ¥²±¿ ²®¦¥ ®¤¨­ ° §. �¡¹¥¥ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢®

¢±¥µ ±¯¨±ª µ ±¬¥¦­»µ ¢¥°¸¨­ ¥±²¼ jGj; ±²®¨¬®±²¼ ª ¦¤®© °¥« ª-

± ¶¨¨ ¥±²¼ O(1). �®½²®¬³ ±²®¨¬®±²¼ ¯°®·¨µ ®¯¥° ¶¨© ¥±²¼ O(G),

 ®¡¹ ¿ ±²®¨¬®±²¼ «£®°¨²¬ ¥±²¼ O(V 2 +G).

512 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�±«¨ £° ´ ¿¢«¿¥²±¿ ° §°¥¦¥­­»¬, ¨¬¥¥² ±¬»±« °¥ «¨§®¢ ²¼ ®·¥-

°¥¤¼ ± ¯®¬®¹¼¾ (¤¢®¨·­®©) ª³·¨ (° §¤¥« 7.5). �®«³· ¥¬»© «£®-

°¨²¬ ­ §»¢ ¾² ¨­®£¤ ¬®¤¨´¨¶¨°®¢ ­­»¬ «£®°¨²¬®¬ �¥©ª±²°»
(modi�ed Dijkstra algorithm). �²®¨¬®±²¼ ®¯¥° ¶¨¨ Extract-Min

¯°¨ ² ª®© °¥ «¨§ ¶¨¨ ®·¥°¥¤¨ ¥±²¼ O(lgV), ±²®¨¬®±²¼ ¯®±²°®¥-

­¨¿ ª³·¨ (±²°®ª 3) ¥±²¼ O(V). �°¨±¢ ¨¢ ­¨¥ d[v] d[u] + w(u; v)

¯°¨ °¥« ª± ¶¨¨ °¥¡° °¥ «¨§³¥²±¿ ± ¯®¬®¹¼¾ ¢»§®¢ ¯°®¶¥¤³°»

Decrease-Key(Q; v; d[u] + w(u; v)), ¨¬¥¾¹¥£® ±²®¨¬®±²¼ O(lgV)

(±¬. ³¯° ¦­¥­¨¥ 7.5-4). �®«¨·¥±²¢® ² ª¨µ ¢»§®¢®¢ ­¥ ¯°¥¢®±µ®-

¤¨² jGj, ² ª ·²® ®¡¹ ¿ ±²®¨¬®±²¼ ¬®¤¨´¨¶¨°®¢ ­­®£® «£®°¨²¬

�¥©ª±²°» ¥±²¼ O((V + G) lgV) (¥±«¨ ¢±¥ ¢¥°¸¨­» ¤®±²¨¦¨¬» ¨§

¨±µ®¤­®©, ²® £° ´ ±¢¿§¥­, jGj > jV j� 1 ¨ ¯®±«¥¤­¾¾ ®¶¥­ª³ ¬®¦­®

¯¥°¥¯¨± ²¼ ª ª O(G lg V)).

�±«¨ °¥ «¨§®¢ ²¼ ®·¥°¥¤¼ Q ¢ ¢¨¤¥ ´¨¡®­ ··¨¥¢®© ª³·¨ (±¬. £« -

¢³ 21), ²® ¬®¦­® ¤®¡¨²¼±¿ ±²®¨¬®±²¨ O(V lgV +G): ¢ ± ¬®¬ ¤¥«¥,

¯°¨ ½²®¬ ³·�¥²­ ¿ ±²®¨¬®±²¼ ª ¦¤®© ¨§ jV j ®¯¥° ¶¨© Extract-
Min ¡³¤¥² O(lgV), ³·¥²­ ¿ ±²®¨¬®±²¼ ª ¦¤®© ¨§ jGj ®¯¥° ¶¨©
Decrease-Key ¡³¤¥² O(1). �±² ²¨, ª³·¨ �¨¡®­ ··¨ ¡»«¨ ¨§®¡°¥-

²¥­» ¨¬¥­­® ¢ ±¢¿§¨ ± ¬®¤¨´¨¶¨°®¢ ­­»¬ «£®°¨²¬®¬ �¥©ª±²°»:

¯®±ª®«¼ª³ ¯°¨ ¥£® ¨±¯®«­¥­¨¨ ¬®¦¥² ¯®²°¥¡®¢ ²¼±¿ £®° §¤® ¡®«¼-

¸¥ ¢»§®¢®¢ ¯°®¶¥¤³°» Decrease-Key, ·¥¬ Extract-Min, µ®²¥-

«®±¼ ±­¨§¨²¼ ±²®¨¬®±²¼ Decrease-Key.
�«£®°¨²¬ �¥©ª±²°» ­ ¯®¬¨­ ¥² ª ª «£®°¨²¬ ¯®¨±ª ¢ ¸¨°¨-

­³ (° §¤. 23.2), ² ª ¨ «£®°¨²¬ �°¨¬ ­ µ®¦¤¥­¨¿ ¬¨­¨¬ «¼­®£®

¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ (° §¤. 24.2). �®«¼ ¬­®¦¥±²¢ S ¢ «£®°¨²¬¥

�¥©ª±²°» ­ «®£¨·­ °®«¨ ¬­®¦¥±²¢ ·¥°­»µ ¢¥°¸¨­ ¯°¨ ¯®¨±ª¥

¢ ¸¨°¨­³. �µ®¤±²¢® «£®°¨²¬®¢ �¥©ª±²°» ¨ �°¨¬ ¢ ²®¬, ·²® ®­¨

®¡ ¯®«¼§³¾²±¿ ®·¥°¥¤¼¾ ± ¯°¨®°¨²¥² ¬¨ ¯°¨ °¥ «¨§ ¶¨¨ ¦ ¤­®©

±²° ²¥£¨¨.

�¯° ¦­¥­¨¿

25.2-1

�°¨¬¥­¨²¥ «£®°¨²¬ �¥©ª±²°» ª £° ´³ ­ °¨±. 25.2, ¢»¡° ¢ §

¨±µ®¤­³¾ ±­ · « ¢¥°¸¨­³ s, § ²¥¬ ¢¥°¸¨­³ y. �«¥¤³¿ ®¡° §¶³

°¨±. 25.5, ¯®ª ¦¨²¥ µ®¤ ¨±¯®«­¥­¨¿ «£®°¨²¬ .

25-2.2

�°¨¢¥¤¨²¥ ¯°¨¬¥° £° ´ (± ®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨ °�¥¡¥°), ¤«¿

ª®²®°®£® «£®°¨²¬ �¥©ª±²°» ¤ �¥² ­¥¢¥°­»© ®²¢¥². �¤¥ ¢ ¤®ª § -

²¥«¼±²¢¥ ²¥®°¥¬» 25.10 ¨±¯®«¼§³¥²±¿ ­¥®²°¨¶ ²¥«¼­®±²¼ ¢¥±®¢®©

´³­ª¶¨¨?

25-2.3

�±«¨ § ¬¥­¨²¼ ±²°®ª³ 4 ¢ «£®°¨²¬¥ �¥©ª±²°» ­

4 while |Q| >1

²® ·¨±«® ¨²¥° ¶¨© ¶¨ª« while ³¬¥­¼¸¨²±¿ ­ 1. �³¤¥² «¨ ¨§-

¬¥­�¥­­»© ² ª¨¬ ®¡° §®¬ «£®°¨²¬ ¯° ¢¨«¼­»¬?

25-2.4

�«£®°¨²¬ �¥««¬ ­ -�®°¤ 513

�³±²¼ ± ª ¦¤»¬ °¥¡°®¬ ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G)

 ±±®¶¨¨°®¢ ­® ¤¥©±²¢¨²¥«¼­®¥ ·¨±«® r(u; v), ¯°¨·�¥¬ 0 6 r(u; v)6 1.

�³¤¥¬ ¨­²¥°¯°¥²¨°®¢ ²¼ r(u; v) ª ª À­ ¤�¥¦­®±²¼Á | ¢¥°®¿²­®±²¼

²®£®, ·²® ±¨£­ « ³±¯¥¸­® ¯°®©¤¥² ¯® ª ­ «³ ¨§ u ¢ v. �·¨² ¿, ·²®

±®¡»²¨¿ ¯°®µ®¦¤¥­¨¿ ±¨£­ « ¯® ° §«¨·­»¬ ª ­ « ¬ ­¥§ ¢¨±¨¬»,

¯°¥¤«®¦¨²¥ «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ­ ¨¡®«¥¥ ­ ¤�¥¦­®£® ¯³²¨

¬¥¦¤³ ¤¢³¬¿ ¤ ­­»¬¨ ¢¥°¸¨­ ¬¨.

25-2.5

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w : G ! f0; 1; : : : ;W � 1g, £¤¥ W > 0 | ¶¥«®¥ ·¨-

±«®. �®¤¨´¨¶¨°³©²¥ ¤«¿ ¤ ­­®£® ±«³· ¿ «£®°¨²¬ �¥©ª±²°» ² ª,

·²®¡» ®­ ¨±ª « ª° ²· ©¸¨¥ ¯³²¨ ¨§ ¤ ­­®© ¢¥°¸¨­» § ¢°¥¬¿

O(WV +G).

25-2.6

�±®¢¥°¸¥­±²¢³©²¥ °¥¸¥­¨¥ ¯°¥¤»¤³¹¥£® ³¯° ¦­¥­¨¿, ±¤¥« ¢

¢°¥¬¿ ° ¡®²» «£®°¨²¬ ° ¢­»¬O((V+G) lgW). (�ª § ­¨¥: ±ª®«¼-

ª® ° §«¨·­»µ ®¶¥­®ª ª° ²· ©¸¥£® ¯³²¨ ¤«¿ ¢¥°¸¨­ ¨§ V nS ¬®¦¥²

¢±²°¥²¨²¼±¿ ®¤­®¢°¥¬¥­­®?)

25.2. �«£®°¨²¬ �¥««¬ ­ -�®°¤

�«£®°¨²¬ �¥««¬ ­ -�®°¤ (Bellman-Ford algorithm) °¥¸ ¥² § -

¤ ·³ ® ª° ²· ©¸¨µ ¯³²¿µ ¨§ ®¤­®© ¢¥°¸¨­» ¤«¿ ±«³· ¿, ª®£¤ ¢¥-

± ¬ °¥¡¥° ° §°¥¸¥­® ¡»²¼ ®²°¨¶ ²¥«¼­»¬¨. �²®² «£®°¨²¬ ¢®§-

¢° ¹ ¥² §­ ·¥­¨¥ true, ¥±«¨ ¢ £° ´¥ ­¥² ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥-

± , ¤®±²¨¦¨¬®£® ¨§ ¨±µ®¤­®© ¢¥°¸¨­», ¨ false, ¥±«¨ ² ª®¢®© ¶¨ª«
¨¬¥¥²±¿. � ¯¥°¢®¬ ±«³· ¥ «£®°¨²¬ ­ µ®¤¨² ª° ²· ©¸¨¥ ¯³²¨ ¨

¨µ ¢¥± ; ¢® ¢²®°®¬ ±«³· ¥ § ¤ · ª° ²· ©¸¨µ ¯³²¥© (¯® ª° ©­¥©

¬¥°¥ ¤«¿ ­¥ª®²®°»µ ¢¥°¸¨­) ­¥ ±³¹¥±²¢³¥².

�®¤®¡­® «£®°¨²¬³ �¥©ª±²°», «£®°¨²¬ �¥««¬ ­ -�®°¤ ¯°®-

¨§¢®¤¨² °¥« ª± ¶¨¾ °�¥¡¥°, ¯®ª ¢±¥ §­ ·¥­¨¿ d[v] ­¥ ±° ¢­¿¾²±¿ ±

�(s; v) (¥±«¨ ¢±¥ �(s; v) ®¯°¥¤¥«¥­»).

Bellman-Ford(G,w,s)

1 Initialize-Single-Source(G,s)

2 for i \gets 1 to |V[G]|-1

3 do for (¤«¿) ª ¦¤®£® °¥¡° (u,v) \in E[G]

4 do Relax(u,v,w)

5 for (¤«¿) ª ¦¤®£® °¥¡° (u,v) \in E[G]

6 do if d[v]>d[u]+w(u,v)

7 then return \textsc{false}

8 return \textsc{true}

� °¨±. 25.7 ¯®ª § ­ ° ¡®² «£®°¨²¬ �¥««¬ ­ -�®°¤ ¤«¿

£° ´ ± ¯¿²¼¾ ¢¥°¸¨­ ¬¨. �®±«¥ ¨­¨¶¨ «¨§ ¶¨¨ (±²°®ª 1) «-

£®°¨²¬ jV j � 1 ° § ¤¥« ¥² ®¤­® ¨ ²® ¦¥: ¯¥°¥¡¨° ¥² ¯® ° §³ ¢±¥

514 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�¨±. 25.7 25.7 �«£®°¨²¬ �¥««¬ ­ -�®°¤ . �±µ®¤­ ¿ ¢¥°¸¨­ | ª° ©­¿¿ «¥¢ ¿
(z). �¶¥­ª¨ ª° ²· ©¸¥£® ¯³²¨ ³ª § ­» ¢ ¢¥°¸¨­ µ. �¥°»¬ ¶¢¥²®¬ ¢»¤¥«¥­»
°�¥¡° (u; v), ¤«¿ ª®²®°»µ �[v] = u. � ¤ ­­®¬ ¯°¨¬¥°¥ ¯°¨ ª ¦¤®© ¨²¥° ¶¨¨
¶¨ª« ¢ ±²°®ª µ 2{4 °�¥¡° ¯®¤¢¥°£ ¾²±¿ °¥« ª± ¶¨¨ ¢ «¥ª±¨ª®£° ´¨·¥±ª®¬
¯®°¿¤ª¥: (u; v), (u; x), (u; y), (v; u), (x; v), (x; y), (y; v), (y; z), (z;u), (z; x). ()
�¥°¥¤ ¯¥°¢»¬ ®¡µ®¤®¬ °�¥¡¥°. (¡{¤) �®±«¥¤®¢ ²¥«¼­»¥ ±®±²®¿­¨¿ ¯®±«¥ ª ¦¤®©
®¡° ¡®²ª¨ ¢±¥µ °�¥¡¥°. �­ ·¥­¨¿ d ­ °¨±³­ª¥ (¤) | ®ª®­· ²¥«¼­»¥. � ¤ ­­®¬
±«³· ¥ «£®°¨²¬ �¥««¬ ­ -�®°¤ ¢®§¢° ¹ ¥² §­ ·¥­¨¥ true.

°�¥¡° £° ´ ¨ ¯®¤¢¥°£ ¥² ª ¦¤®¥ ¨§ ­¨µ °¥« ª± ¶¨¨ (±²°®ª¨ 2{4).

�®±«¥ ½²®£® «£®°¨²¬ ¯°®¢¥°¿¥², ­¥² «¨ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥-

± , ¤®±²¨¦¨¬®£® ¨§ ­ · «¼­®© ¢¥°¸¨­» s (±²°®ª¨ 5{8; ¢±ª®°¥ ¬»

³¢¨¤¨¬, ¯®·¥¬³ ½² ¯°®¢¥°ª ¯®§¢®«¿¥² ¢»¿¢¨²¼ ² ª®© ¶¨ª«).

�°¥¬¿ ° ¡®²» «£®°¨²¬ �¥««¬ ­ -�®°¤ ¥±²¼ O(VG), ¯®±ª®«¼-

ª³ ®¡¹¥¥ ·¨±«® °¥« ª± ¶¨© ¥±²¼ O(VG), ±²®¨¬®±²¼ ¨­¨¶¨ «¨§ ¶¨¨

¢ ±²°®ª¥ 1 ¥±²¼ O(V), ±²®¨¬®±²¼ ¶¨ª« ¢ ±²°®ª µ 5{8 ¥±²¼ O(G).

�®ª ¦¥¬, ·²® «£®°¨²¬ �¥««¬ ­ -�®°¤ ° ¡®² ¥² ¯° ¢¨«¼­®.

�¥¬¬ 25.12

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s, ­¥ ±®¤¥°¦ ¹¨© ¶¨ª«®¢

®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬»µ ¨§ s. �®£¤ ¯® ®ª®­· ­¨¨ ° ¡®-

²» ¯°®¶¥¤³°» Bellman-Ford ° ¢¥­±²¢® d[v] = �(s; v) ¡³¤¥² ¢»-

¯®«­¿²¼±¿ ¤«¿ ¢±¥µ ¢¥°¸¨­ v, ¤®±²¨¦¨¬»µ ¨§ s.

�®ª § ²¥«¼±²¢® �³±²¼ p = hs = v0; v1; : : : ; vk = vi | ª° ²· ©¸¨©

¯³²¼ ¨§ s ¢ v. �®¦­® ±·¨² ²¼, ·²® ½²®² ¯³²¼ ­¥ ±®¤¥°¦¨² ¶¨-

ª«®¢ (®­¨ ²®«¼ª® ³¢¥«¨·¨¢ ¾² ¢¥± ¯® ¯°¥¤¯®«®¦¥­¨¾), ¯®½²®¬³

k 6 jV j � 1. �®ª ¦¥¬ ¨­¤³ª¶¨¥© ¯® i, ·²® ¯®±«¥ i-®© ¨²¥° ¶¨¨

¶¨ª« (¢ ±²°®ª µ 2{4) ¡³¤¥² ¢»¯®«­¥­® ° ¢¥­±²¢® d[vi] = �(s; vi):

¯®±ª®«¼ª³ ¢±¥£® ¤¥« ¥²±¿ jV j � 1 ¨²¥° ¶¨©, «¥¬¬ ¡³¤¥² ±«¥¤®¢ ²¼
¨§ ½²®£® ³²¢¥°¦¤¥­¨¿ ¨ «¥¬¬» 25.5.

�°¨ i = 0 ½²® ®·¥¢¨¤­®, ² ª ª ª d[s] = �(s; s) = 0 ¯°¨ ¢µ®¤¥

¢ ¶¨ª«. �³±²¼ ¯®±«¥ i � 1-®© ¨²¥° ¶¨¨ ¡»«® d[vi�1] = �(s; vi�1).
�°¨ i-®© ¨²¥° ¶¨¨ ¯°®¨§®©¤¥² °¥« ª± ¶¨¿ °¥¡° (vi�1; vi), ¯®±«¥
·¥£® ¯® «¥¬¬¥ 25.7 ³±² ­®¢¨²±¿ ° ¢¥­±²¢® d[vi] = �(s; vi). (�°³£¨¥

°¥« ª± ¶¨¨ ¬®£³² ² ª¦¥ ³¬¥­¼¸ ²¼ d[vi], ­® ­¥ ¬®£³² ±¤¥« ²¼ ¥£®

¬¥­¼¸¥ �(s; vi).)

�«¥¤±²¢¨¥ 25.13

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s. �®£¤ ¢¥°¸¨­ v 2 V
¤®±²¨¦¨¬ ¨§ s ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ¯® ®ª®­· ­¨¨

° ¡®²» ¯°®¶¥¤³°» Bellman-Ford, ¯°¨¬¥­�¥­­®© ª ½²®¬³ £° ´³,

®ª §»¢ ¥²±¿, ·²® d[v] <1.
�®ª § ²¥«¼±²¢® ®±² ¢«¿¥²±¿ ·¨² ²¥«¾ (³¯°. 25.3-2).

�¥®°¥¬ 25.14 (�° ¢¨«¼­®±²¼ «£®°¨²¬ �¥««¬ ­ -�®°¤)

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®-

¢®© ´³­ª¶¨¥© w ¨ ¨±µ®¤­®© ¢¥°¸¨­®© s. �±«¨ ¯°®¶¥¤³° Bellman-

�«£®°¨²¬ �¥««¬ ­ -�®°¤ 515

Ford, ¯°¨¬¥­¥­­ ¿ ª ½²®¬³ £° ´³, ¢®§¢° ¹ ¥² §­ ·¥­¨¥ true, ²®

¢ °¥§³«¼² ²¥ ¥�¥ ° ¡®²» ¤«¿ ¢±¥µ v 2 V ¡³¤³² ¢»¯®«­¥­» ° ¢¥­-

±²¢ d[v] = �(s; v) ¨ ¯®¤£° ´ ¯°¥¤¸¥±²¢¥­­¨ª®¢ I� ¡³¤¥² ¤¥°¥¢®¬

ª° ²· ©¸¨µ ¯³²¥© ± ª®°­¥¬ s. �±«¨ ¦¥ ¯°®¶¥¤³° Bellman-Ford

¢®§¢° ¹ ¥² §­ ·¥­¨¥ false, ²® ¢ £° ´¥ ¥±²¼ ¶¨ª« ®²°¨¶ ²¥«¼­®£®
¢¥± , ¤®±²¨¦¨¬»© ¨§ ¢¥°¸¨­» s.

�®ª § ²¥«¼±²¢® �±«¨ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨¬®-

£® ¨§ ¢¥°¸¨­» s, ¢ £° ´¥ ­¥², ²® ¢ °¥§³«¼² ²¥ ° ¡®²» ¯°®¶¥-

¤³°» Bellman-Ford ¡³¤¥¬ ¨¬¥²¼ d[v] = �(s; v) ¤«¿ ¢±¥µ v 2 V

(«¥¬¬ 25.12 ¨ ±«¥¤±²¢¨¥ 25.13); ±«¥¤®¢ ²¥«¼­®, £° ´ I� ¡³¤¥² ¤¥-

°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥© ± ¢¥°¸¨­®© s («¥¬¬ 25.9). �®«¼ ±ª®°®

d[v] = �(s; v) ¤«¿ ¢±¥µ v 2 V , ¨§ «¥¬¬» 25.3 ±«¥¤³¥², ·²® ¤«¿ ¢±¿ª®-

£® °¥¡° (u; v) ¢»¯®«­¥­® ­¥° ¢¥­±²¢® d[v] 6 d[u]+w(u; v). �­ ·¨²,

­¨ ®¤­® ¨§ ³±«®¢¨© ¢ ±²°®ª¥ 6 «£®°¨²¬ ¢»¯®«­¥­® ­¥ ¡³¤¥², ¨

 «£®°¨²¬ ¢®§¢° ²¨² §­ ·¥­¨¥ true.

�³±²¼ ²¥¯¥°¼ ¢ £° ´¥ ¥±²¼ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥±

hv0; v1; : : : ; vk = v0i, ¤®±²¨¦¨¬»© ¨§ ¨±µ®¤­®© ¢¥°¸¨­»; ­ ¬ ­ ¤®

¯®ª § ²¼, ·²® «£®°¨²¬ ¢®§¢° ²¨² §­ ·¥­¨¥ false. � ± ¬®¬ ¤¥«¥,

¥±«¨ d[vi] 6 d[vi�1] + w(vi�1; vi) ¤«¿ ¢±¥µ i = 1; 2; : : : ; k, ²®, ±ª« ¤»-

¢ ¿ ½²¨ k ­¥° ¢¥­±²¢ ¨ ±®ª° ¹ ¿
P
d[vi] ¢ ®¡¥¨µ · ±²¿µ, ¯®«³·¨¬

0 6
P

k

i=1w(vi�1; vi), ·²® ¯°®²¨¢®°¥·¨² ¢»¡®°³ ¶¨ª« . �­ ·¨²,

¤«¿ ­¥ª®²®°®£® i ¨¬¥¥¬ d[vi] > d[vi�1] + w(vi�1; vi), ¨ «£®°¨²¬

¢®§¢° ¹ ¥² §­ ·¥­¨¥ false.

�¯° ¦­¥­¨¿

25.3-1 �°¨¬¥­¨²¥ «£®°¨²¬ �¥««¬ ­ -�®°¤ ª ®°¨¥­²¨°®¢ ­­®-

¬³ £° ´³ °¨±. 25.7, ¢»¡° ¢ y ¢ ª ·¥±²¢¥ ¨±µ®¤­®© ¢¥°¸¨­». ��¥¡°

®¡° ¡ ²»¢ ©²¥ ¢ «¥ª±¨ª®£° ´¨·¥±ª®¬ ¯®°¿¤ª¥; ¨§®¡° §¨²¥ ½² ¯»

¢»¯®«­¥­¨¿ «£®°¨²¬ ª ª ­ °¨±. 25.7. � ¬¥­¨²¥ ¢¥± °¥¡° (y; v)

­ 4 ¨ ¯°®¤¥« ©²¥ ²® ¦¥ ± ¬®¥, ¢»¡° ¢ ¨±µ®¤­®© ¢¥°¸¨­®© z.

25.3-2 �®ª ¦¨²¥ ±«¥¤±²¢¨¥ 25.13.

25-3.3 �³±²¼ ¢® ¢§¢¥¸¥­­®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ ­¥² ¶¨ª«®¢

®²°¨¶ ²¥«¼­®£® ¢¥± . �¯°¥¤¥«¨¬ ·¨±«®m ±«¥¤³¾¹¨¬ ®¡° §®¬: ¤«¿

ª ¦¤®© ¯ °» ¢¥°¸¨­ u; v 2 V , ¤«¿ ª®²®°®© ±³¹¥±²¢³¥² ¯³²¼ ¨§ u

¢ v, ­ ©¤¥¬ ¬¨­¨¬ «¼­®¥ ª®«¨·¥±²¢® °¥¡¥° ¢ ¯³²¿µ ¬¨­¨¬ «¼­®-

£® ¢¥± , ¨¤³¹¨µ ¨§ u ¢ v; § ²�¥¬ ¢®§¼¬¥¬ ¬ ª±¨¬³¬ ½²¨µ ·¨±¥« ¯®

¢±¥¬ ² ª¨¬ ¯ ° ¬ | ½²® ¨ ¥±²¼ m. �®ª ¦¨²¥, ·²® ¢ «£®°¨²¬¥

�¥««¬ ­ -�®°¤ ¤®±² ²®·­® ¢»¯®«­¿²¼ ¶¨ª« ¢ ±²°®ª µ 2{4 m ° §.

25.3-4 �®¤¨´¨¶¨°³©²¥ «£®°¨²¬ �¥««¬ ­ -�®°¤ ² ª¨¬ ®¡° -

§®¬, ·²®¡» ¨ ¤«¿ ¢¥°¸¨­ v, ³ ª®²®°»µ �(s; v) = �1 (ª ª ¬» ¯®-

¬­¨¬, ² ª®¥ ¡»¢ ¥² ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ±³¹¥±²¢³¥² ¯³²¼

¨§ s ¢ v, § ¤¥¢ ¾¹¨© ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥±), ¯®±«¥ ¨±¯®«­¥­¨¿

 «£®°¨²¬ ¡»«® ³±² ­®¢«¥­® ¯° ¢¨«¼­®¥ §­ ·¥­¨¥ d[v] = �(s; v) =

�1.
25.3-5 �³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´.

� §° ¡®² ©²¥ «£®°¨²¬, ° ¡®² ¾¹¨© § ¢°¥¬¿ O(VG) ¨ ­ µ®¤¿¹¨©

¤«¿ ª ¦¤®© ¢¥°¸¨­» v 2 V §­ ·¥­¨¥ ��(v) = minu2V f�(u; v)g. (�

516 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

£° ´¥ ¬®£³² ¡»²¼ °�¥¡° ± ®²°¨¶ ²¥«¼­»¬ ¢¥±®¬.)

25-3.6 �³±²¼ ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ¨¬¥-

¥² ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± . � §° ¡®² ©²¥ «£®°¨²¬, ¯¥· ² ¾-

¹¨© ¢¥°¸¨­» ² ª®£® ¶¨ª« (µ®²¿ ¡» ®¤­®£®).

25.3. �° ²· ©¸¨¥ ¯³²¨ ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥

� ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ª° ²· ©-

¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­» ¬®¦­® ­ ©²¨ § ¢°¥¬¿ O(V +G), ¥±«¨

¯°®¢®¤¨²¼ °¥« ª± ¶¨¾ °¥¡¥° ¢ ¯®°¿¤ª¥, § ¤ ­­®¬ ²®¯®«®£¨·¥±ª¨¬

³¯®°¿¤®·¥­¨¥¬ ¢¥°¸¨­. � ¬¥²¨¬, ·²® ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®-

¢ ­­®¬ £° ´¥ ª° ²· ©¸¨¥ ¯³²¨ ¢±¥£¤ ®¯°¥¤¥«¥­», ¯®±ª®«¼ª³ ¶¨-

ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± (¨ ¢®®¡¹¥ ¶¨ª«®¢) ­¥².

� ° §¤¥«¥ 23.4 ¬» ° ±±¬ ²°¨¢ «¨ «£®°¨²¬ ²®¯®«®£¨·¥±ª®© ±®°-

²¨°®¢ª¨ ¢¥°¸¨­ ¶¨ª«¨·¥±ª®£® £° ´ . �­ ° ±¯®« £ ¥² ¨µ ¢ ² -

ª®¬ ¯®°¿¤ª¥, ·²®¡» ¢±¥ °�¥¡° £° ´ ¢¥«¨ ®² À¬¥­¼¸¨µÁ ¢¥°¸¨­ ª

À¡®«¼¸¨¬Á (¢ ±¬»±«¥ ½²®£® ¯®°¿¤ª). �®±«¥ ½²®£® ¬» ¯°®±¬ ²°¨-

¢ ¥¬ ¢¥°¸¨­» ¢ ½²®¬ ¯®°¿¤ª¥ ¨ ¤«¿ ª ¦¤®© ¢¥°¸¨­» ¯®¤¢¥°£ ¥¬

°¥« ª± ¶¨¨ ¢±¥ ¢»µ®¤¿¹¨¥ ¨§ ­¥�¥ °�¥¡° .

Dag-Shortest-Paths(G,w,s)

1 ²®¯®«®£¨·¥±ª¨ ®²±®°²¨°®¢ ²¼ ¢¥°¸¨­» G

2 Initialize-Single-Source(G,s)

3 for (¤«¿) ¢±¥µ ¢¥°¸¨­ u (¢ ­ ©¤¥­­®¬ ¯®°¿¤ª¥)

4 do for (¤«¿) ¢±¥µ ¢¥°¸¨­ v \in Adj[u]

5 do Relax(u,v,w)

�°¨¬¥° ° ¡®²» ½²®£® «£®°¨²¬ ¯°¨¢¥¤�¥­ ­ °¨±. 25.8.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Dag-Shortest-Paths. � ª ¬»

¢¨¤¥«¨ ¢ ° §¤. 23.4, ±²®¨¬®±²¼ ²®¯®«®£¨·¥±ª®© ±®°²¨°®¢ª¨ (±²°®-

ª 1) ¥±²¼ �(V + G), ±²®¨¬®±²¼ ¨­¨¶¨ «¨§ ¶¨¨ ¢ ±²°®ª¥ 2 ¥±²¼

O(V). � ¶¨ª«¥ ¢ ±²°®ª µ 3{5 ª ¦¤®¥ °¥¡°® ®¡° ¡ ²»¢ ¥²±¿, ª ª ¨

¢ «£®°¨²¬¥ �¥©ª±²°», °®¢­® ®¤¨­ ° §, ­®, ¢ ®²«¨·¨¥ ®² «£®°¨²-

¬ �¥©ª±²°», ±²®¨¬®±²¼ ² ª®© ®¡° ¡®²ª¨ ¥±²¼ O(1). �² «® ¡»²¼,

­ ¸ «£®°¨²¬ ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ �(V +G), ¯°®¯®°¶¨®­ «¼­®¥

�¨±. 25.8 (¢ ®°¨£¨­ «¥ ¢ ¯®¤¯¨±¨ ¡»« ®¯¥· ²ª : v, ²®£¤ ª ª ­ -

¤® u).

�¨±. 25.8 25.8. �«£®°¨²¬ ¤«¿ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­-
²¨°®¢ ­­®¬ £° ´¥. �¥°¸¨­» ²®¯®«®£¨·¥±ª¨ ®²±®°²¨°®¢ ­» (­ °¨±³­ª¥ ±«¥¢
­ ¯° ¢®). �±µ®¤­ ¿ ¢¥°¸¨­ | s. � ¢¥°¸¨­ µ § ¯¨± ­» §­ ·¥­¨¿ ´³­ª¶¨¨ d;
¤«¿ ±¥°»µ °�¥¡¥° (u; v) ¨¬¥¥¬ �[v] = u. () �¥°¥¤ ¯¥°¢®© ¨²¥° ¶¨¥© ¶¨ª« ¢
±²°®ª µ 3{5. (¡{¦) �®±«¥¤®¢ ²¥«¼­»¥ ±®±²®¿­¨¿ ¯®±«¥ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª«
¢ ±²°®ª µ 3{5. � ª ¦¤®¬ ¨§ ½²¨µ °¨±³­ª®¢ ¯°¨¡ ¢«¿¥²±¿ ¯® ®¤­®© ·�¥°­®© ¢¥°-
¸¨­¥ (ª®²®° ¿ ¡»« ¢¥°¸¨­®© u ¢® ¢°¥¬¿ ±®®²¢¥²±²¢³¾¹¥© ¨²¥° ¶¨¨ ¶¨ª«).
�­ ·¥­¨¿ d ­ °¨±³­ª¥ (¦) | ®ª®­· ²¥«¼­»¥.

�° ²· ©¸¨¥ ¯³²¨ ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ 517

®¡º¥¬³ ¯ ¬¿²¨, ­¥®¡µ®¤¨¬®¬³ ­ ¯°¥¤±² ¢«¥­¨¥ £° ´ ± ¯®¬®¹¼¾

±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­.

�®ª ¦¥¬, ·²® «£®°¨²¬ Dag-Shortest-Paths ¯° ¢¨«¥­.
�¥®°¥¬ 25.15

�³±²¼ ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ± ¨±µ®¤-

­®© ¢¥°¸¨­®© s ­¥ ±®¤¥°¦¨² ¶¨ª«®¢. �®£¤ ¯® ®ª®­· ­¨¨ ° ¡®²»

¯°®¶¥¤³°» Dag-Shortest-Paths ¤«¿ ¢±¥µ v 2 V ¡³¤³² ¢»¯®«­¥-

­» ° ¢¥­±²¢ d[v] = �(s; v), ¯®¤£° ´ ¯°¥¤¸¥±²¢¥­­¨ª®¢ I� ¡³¤¥²

¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥©.

�®ª § ²¥«¼±²¢®

�®£« ±­® «¥¬¬¥ 25.9, ¤®±² ²®·­® ¤®ª § ²¼ ° ¢¥­±²¢ d[v] =

�(s; v). �±«¨ ¢¥°¸¨­ v ­¥¤®±²¨¦¨¬ ¨§ s, ²® d[v] = �(s; v) = 1
¯® ±«¥¤±²¢¨¾ 25.6. �³±²¼ ²¥¯¥°¼ ¢¥°¸¨­ v ¤®±²¨¦¨¬ ¨§ s ¨

p = hs = v0; v1; : : : ; vk = vi | ª° ²· ©¸¨© ¯³²¼. �®±«¥ ²®¯®«®£¨·¥-

±ª®© ±®°²¨°®¢ª¨ ¢¥°¸¨­» ½²®£® ¯³²¨ ° ±¯®«®¦¥­» ª ª ° § ¢ ³ª -

§ ­­®¬ ¯®°¿¤ª¥, ² ª ·²® °¥¡°®, (v0; v1) ¯®¤¢¥°£ «®±¼ °¥« ª± ¶¨¨ ¤®

°¥¡° (v1; v2), ª®²®°®¥ ¯°¥¤¸¥±²¢®¢ «® °¥¡°³ (v2; v3) ¨ ².¤. �­¤³ª-

¶¨¿ ¯® i ± ¨±¯®«¼§®¢ ­¨¥¬ «¥¬¬» 25.7 (ª ª ¢ ¤®ª § ²¥«¼±²¢¥ ª®°-

°¥ª²­®±²¨ «£®°¨²¬ �¥««¬ ­ -�®°¤) ¯®ª §»¢ ¥² ²¥¯¥°¼, ·²®

d[vi] = �(s; vi) ¤«¿ ¢±¥µ i, ·²® ¨ ²°¥¡®¢ «®±¼ ¤®ª § ²¼.

�­²¥°¥±­®¥ ¯°¨«®¦¥­¨¥ ®¯¨± ­­®£® «£®°¨²¬ | ­ µ®¦¤¥­¨¥

ª°¨²¨·¥±ª¨µ ¯³²¥© ¢ ±¬»±«¥ ² ª ­ §»¢ ¥¬®© À²¥µ­®«®£¨¨ PERTÁ

(program evaluation and review technique). � ½²®¬ ¯°¨«®¦¥­¨¨ ª -

¦¤®¥ °¥¡°® ¶¨ª«¨·¥±ª®£® ®°¨¥­²¨°®¢ ­­®£® £° ´ ®¡®§­ · ¥²

ª ª®¥-²® ¤¥«®, ¢¥± °¥¡° ¥±²¼ ¢°¥¬¿, ­¥®¡µ®¤¨¬®¥ ­ ¥£® ¢»¯®«­¥-

­¨¥. �±«¨ ¨¬¥¾²±¿ °�¥¡° (u; v) ¨ (v; x), ²® ° ¡®² , ±®®²¢¥²±²¢³¾¹ ¿

°¥¡°³ (u; v), ¤®«¦­ ¡»²¼ ¢»¯®«­¥­ ¤® ­ · « ° ¡®²», ±®®²¢¥²-

±²¢³¾¹¥© °¥¡°³ (v; x). �°¨²¨·¥±ª¨© ¯³²¼ (critical path) | ½²®

¤«¨­­¥©¸¨© ¯³²¼ ¢ £° ´¥; ¥£® ¢¥± ° ¢¥­ ¢°¥¬¥­¨, ª®²®°®¥ ¡³¤¥²

§ ²° ·¥­® ­ ¢»¯®«­¥­¨¥ ¢±¥µ ° ¡®², ¥±«¨ ¬» ¯® ¬ ª±¨¬³¬³ ¨±-

¯®«¼§³¥¬ ¢®§¬®¦­®±²¼ ¢»¯®«­¿²¼ ­¥ª®²®°»¥ ° ¡®²» ¯ ° ««¥«¼­®.

�²®¡» ­ ©²¨ ª°¨²¨·¥±ª¨© ¯³²¼, ¬®¦­® ¯®¬¥­¿²¼ §­ ª ³ ¢±¥µ ¢¥±®¢

­ ¯°®²¨¢®¯®«®¦­»© ¨ § ¯³±²¨²¼ «£®°¨²¬Dag-Shortest-Paths.
�¯° ¦­¥­¨¿

25-4.1 �°¨¬¥­¨²¥ «£®°¨²¬ Dag-Shortest-Paths ª £° ´³

°¨±. 25.8, ¢»¡° ¢ ¢¥°¸¨­³ r ¢ ª ·¥±²¢¥ ¨±µ®¤­®©.

25-4.2 �®ª ¦¨²¥, ·²® «£®°¨²¬ Dag-Shortest-Paths ®±² ­¥²±¿

¯° ¢¨«¼­»¬, ¥±«¨ ®¡° ¡ ²»¢ ²¼ ²®«¼ª® ¯¥°¢»¥ jV j � 1 ¢¥°¸¨­.
25-4.3 � § ¤ ·¥ ® ¯« ­¨°®¢ ­¨¨ ° ¡®² ¯® ²¥µ­®«®£¨¨ PERT ¬®¦-

­® °¨±®¢ ²¼ £° ´ ¨­ ·¥, ±·¨² ¿, ·²® ° ¡®²» ±®®²¢¥²±²¢³¾² ­¥

°�¥¡° ¬, ¢¥°¸¨­ ¬ £° ´ . �°¨ ½²®¬ ª ¦¤®© ¢¥°¸¨­¥ ¯°¨±¢®¥­

¢¥± (²°¥¡³¥¬®¥ ¢°¥¬¿), ±²°¥«ª¨ ³ª §»¢ ¾² ®¯°¥¤¥«¿«¨ ¯®±«¥¤®-

¢ ²¥«¼­®±²¼ ° ¡®² (°¥¡°® (u; v) ²°¥¡³¥² § ¢¥°¸¨²¼ ° ¡®²³ u ¤® ­ -

· « ° ¡®²» v). �®¤¨´¨¶¨°³©²¥ «£®°¨²¬ Dag-Shortest-Paths

² ª, ·²®¡» ®­ § «¨­¥©­®¥ ¢°¥¬¿ ­ µ®¤¨« ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­-

²¨°®¢ ­­®¬ £° ´¥ ¯³²¼ ± ¬ ª±¨¬ «¼­®© ±³¬¬®© ¢¥±®¢ ¢¥°¸¨­.

518 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

25-4.4 � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¯®¤±·¨²»¢ ¾¹¨©

®¡¹¥¥ ·¨±«® ¯³²¥© ¢ ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥, ¨ ®¶¥-

­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²».

25.4. �£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨

�¡¹ ¿ § ¤ · «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ±®±²®¨² ¢ ®²»±ª -

­¨¨ ½ª±²°¥¬³¬ «¨­¥©­®© ´³­ª¶¨¨ ­ ¬­®¦¥±²¢¥, § ¤ ­­®¬ ±¨±²¥-

¬®© «¨­¥©­»µ ­¥° ¢¥­±²¢. � ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ±¯¥¶¨-

 «¼­»© ±«³· © § ¤ ·¨ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿, ±¢®¤¿¹¨©±¿ ª

­ µ®¦¤¥­¨¾ ª° ²· ©¸¨µ ¯³²¥© ¨§ ®¤­®© ¢¥°¸¨­». � ª¨¬ ®¡° §®¬,

° ±±¬ ²°¨¢ ¥¬»© · ±²­»© ±«³· © § ¤ ·¨ «¨­¥©­®£® ¯°®£° ¬¬¨°®-

¢ ­¨¿ ¬®¦¥² ¡»²¼ °¥¸�¥­ ± ¯®¬®¹¼¾ «£®°¨²¬ �¥««¬ ­ -�®°¤ .

�¨­¥©­®¥ ¯°®£° ¬¬¨°®¢ ­¨¥

�¡¹ ¿ § ¤ · «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ (linear-programming

problem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. � ­» m � n-¬ ²°¨¶ C, m-¢¥ª²®°
b ¨ n-¢¥ª²®° c. �°¥¡³¥²±¿ ­ ©²¨ n-¢¥ª²®° x, ¿¢«¿¾¹¨©±¿ ²®·ª®©

¬ ª±¨¬³¬ ¶¥«¥¢®© ´³­ª¶¨¨ (objective function)
P

n

i=1 cixi ­ ¬­®-

¦¥±²¢¥, § ¤ ­­®¬ m ­¥° ¢¥­±²¢ ¬¨, ª®²®°»¥ ¬» ¬®¦¥¬ § ¯¨± ²¼

ª ª Cx 6 b.

� ¤ ·¨ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ · ±²® ¢®§­¨ª ¾² ¢ ¯°¨-

«®¦¥­¨¿µ, ¯®½²®¬³ ¨¬¨ ¬­®£® § ­¨¬ «¨±¼. � ¯° ª²¨ª¥ § ¤ -

·¨ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ¡»±²°® °¥¸ ¾²±¿ ± ¯®¬®¹¼¾

±¨¬¯«¥ª±-¬¥²®¤ (simplex algorithm). �¨¬¯«¥ª±-¬¥²®¤ ®±­®¢ ­ ­

¯°®±¬®²°¥ ¢¥°¸¨­ ¬­®£®£° ­­¨ª , § ¤ ¢ ¥¬®£® ­¥° ¢¥­±²¢ ¬¨-

®£° ­¨·¥­¨¿¬¨ Cx 6 b, ¯°¨ ª®²®°®¬ §­ ·¥­¨¥ ¶¥«¥¢®© ´³­ª¶¨¨

³¢¥«¨·¨¢ ¥²±¿. (�¨¬¯«¥ª±-¬¥²®¤ ¯®¤°®¡­® ®¯¨± ­ ¢ ª­¨£¥ � ­¶¨-

£ [53].)

�®¦­®, ®¤­ ª®, ¯®±²°®¨²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ § ¤ · «¨­¥©­®£®

¯°®£° ¬¬¨°®¢ ­¨¿, ¤«¿ ª®²®°®© ±¨¬¯«¥ª±-¬¥²®¤ ¡³¤¥² ²°¥¡®¢ ²¼

½ª±¯®­¥­¶¨ «¼­®£® (®² ° §¬¥° ¢µ®¤) ¢°¥¬¥­¨. �¥²®¤ ½««¨¯±®¨-
¤®¢ (ellipsoid algorithm) °¥¸ ¥² «¾¡³¾ § ¤ ·³ «¨­¥©­®£® ¯°®£° ¬-

¬¨°®¢ ­¨¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ­® ­ ¯° ª²¨ª¥ ° ¡®² ¥² ¬¥¤-

«¥­­®. �³¹¥±²¢³¥² ² ª¦¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬ � °¬ °ª °
(Karmarkar's algoritm), ±° ¢­¨¬»© ¯® ¯° ª²¨·¥±ª®© ½´´¥ª²¨¢­®-

±²¨ ± ±¨¬¯«¥ª±-¬¥²®¤®¬.

�» ­¥ ¡³¤¥¬ § ­¨¬ ²¼±¿ «£®°¨²¬ ¬¨ ¤«¿ °¥¸¥­¨¿ ®¡¹¨µ § ¤ ·

«¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ (·²® ²°¥¡®¢ «® ¡» ¡®«¼¸¥£® §­ ª®¬-

±²¢ ± «¨­¥©­®© «£¥¡°®©, ·¥¬ ®±² «¼­®© ¬ ²¥°¨ « ª­¨£¨), ±¤¥« -

¥¬ ²®«¼ª® ¤¢ § ¬¥· ­¨¿. �®-¯¥°¢»µ, ¥±«¨ § ¤ ·³ ¬®¦­® ±¢¥±²¨ ª

§ ¤ ·¥ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ± ¨±µ®¤­»¬¨ ¤ ­­»¬¨ ¯®«¨-

­®¬¨ «¼­®£® ° §¬¥° , ²® ½² § ¤ · § ¢¥¤®¬® ¬®¦¥² ¡»²¼ °¥¸¥­

± ¯®¬®¹¼¾ ¯®«¨­®¬¨ «¼­®£® «£®°¨²¬ . �®-¢²®°»µ, ¤«¿ ¬­®£¨µ

±¯¥¶¨ «¼­»µ § ¤ · «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ±³¹¥±²¢³¾² «-

�£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 519

£®°¨²¬», ¯°¨¢®¤¿¹¨¥ ª ¶¥«¨ ¡»±²°¥¥, ·¥¬ «£®°¨²¬» ¤«¿ ®¡¹¥£®

±«³· ¿. �¤¨­ ¯°¨¬¥° ² ª®£® °®¤ ¤®±² ¢«¿¥² § ¤ · , ° §¡¨° ¥¬ ¿

¢ ½²®¬ ° §¤¥«¥; ¤°³£¨¥ ¯°¨¬¥°» | ±¢®¤¿¹¨¥±¿ ª § ¤ · ¬ «¨­¥©-

­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ § ¤ · ® ª° ²· ©¸¥¬ ¯³²¨ ¬¥¦¤³ ¤ ­­®©

¯ °®© ¢¥°¸¨­ (³¯° ¦­¥­¨¥ 25.5-4) ¨ § ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥

(³¯° ¦­¥­¨¥ 27.1-8).

� ­¥ª®²®°»µ ±«³· ¿µ ¶¥«¥¢ ¿ ´³­ª¶¨¿ ­ ± ­¥ ¨­²¥°¥±³¥², ²°¥-

¡³¥²±¿ ­ ©²¨ µ®²¿ ¡» ®¤­® ¤®¯³±²¨¬®¥ °¥¸¥­¨¥ (feasible solution),
²® ¥±²¼ °¥¸¥­¨¥ ±¨±²¥¬» ­¥° ¢¥­±²¢ Cx 6 b (¨«¨ ¤®ª § ²¼, ·²®

² ª®¢»µ ­¥²). �» § ©¬¥¬±¿ ¨¬¥­­® § ¤ ·¥© ² ª®£® ²¨¯ .

�¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®±²¨

�¨±²¥¬ ®£° ­¨·¥­¨© ­ ° §­®±²¨ (system of di�erence con-

straints) | ½²® ±¨±²¥¬ «¨­¥©­»µ ­¥° ¢¥­±²¢ Cx 6 b, ¤«¿ ª®²®°®©

¢ ª ¦¤®© ±²°®ª¥ ¬ ²°¨¶» C ¯°¨±³²±²¢³¾² °®¢­® ¤¢ ­¥­³«¥¢»µ

½«¥¬¥­² , ®¤¨­ ¨§ ª®²®°»µ ° ¢¥­ 1, ¤°³£®© �1. �­»¬¨ ±«®¢ ¬¨,

¢±¥ ­¥° ¢¥­±²¢ ¨¬¥¾² ¢¨¤

xi � xj 6 bk;

£¤¥ 1 6 i; j 6 n ¨ 1 6 k 6 m.

� ¯°¨¬¥°, § ¤ · ­ µ®¦¤¥­¨¿ 5-¢¥ª²®° x = (xi), ³¤®¢«¥²¢®°¿-

¾¹¥£® ³±«®¢¨¾0BBBBBBBBB@

1 �1 0 0 0

1 0 0 0 �1
0 1 0 0 �1
�1 0 1 0 0

�1 0 0 1 0

0 0 �1 1 0

0 0 �1 0 1

0 0 0 �1 1

1CCCCCCCCCA

0BBBB@
x1

x2

x3

x4

x5

1CCCCA 6

0BBBBBBBBB@

0

�1
1

5

4

�1
�3
�3

1CCCCCCCCCA
;

° ¢­®±¨«¼­ ±¨±²¥¬¥ «¨­¥©­»µ ­¥° ¢¥­±²¢

x1 � x2 6 0;

x1 � x5 6 �1;
x2 � x5 6 1;

x3 � x1 6 5;

x4 � x1 6 4;

x4 � x3 6 �1;
x5 � x3 6 �3;
x5 � x4 6 �3:

(25:4)

�¤­® ¨§ °¥¸¥­¨© ½²®© ±¨±²¥¬» ¥±²¼ x = (�5;�3; 0;�1;�4). �±«¨
ª® ¢±¥¬ ª®¬¯®­¥­² ¬ ¢¥ª²®° x ¯°¨¡ ¢¨²¼ ®¤­® ¨ ²® ¦¥ ·¨±«®,

¯®«³·¨²±¿ ¤°³£®¥ °¥¸¥­¨¥:

520 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

�¨±. 25.9 �° ´ ®£° ­¨·¥­¨©, ±®®²¢¥²±²¢³¾¹¨© ±¨±²¥¬¥ (25.4). � ª ¦¤®© ¢¥°-
¸¨­¥ vi ­ ¯¨± ­® ·¨±«® �(v0; vi). �¥ª²®° x = (�5;�3; 0;�1;�4) ¿¢«¿¥²±¿ ®¤­¨¬
¨§ °¥¸¥­¨© ±¨±²¥¬» (25.4).

�¥¬¬ 25.16

�±«¨ x = (x1; : : : ; xn) | °¥¸¥­¨¥ ±¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®-

±²¨ ¨ d | ª®­±² ­² , ²® x0 = (x1 + d; : : :; xn + d) | °¥¸¥­¨¥ ²®©

¦¥ ±¨±²¥¬».

�¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®±²¨ ¢®§­¨ª ¾² ¢® ¬­®£¨µ ¯°¨«®-

¦¥­¨¿µ. � ¯°¨¬¥°, xi ¬®£³² ¡»²¼ ±°®ª ¬¨ ­ · « ° §«¨·­»µ ° ¡®²

¯°¨ ±²°®¨²¥«¼±²¢¥ ¤®¬ . �±«¨ x1 | ±°®ª ­ · « °»²¼¿ ª®²«®¢ ­

¯®¤ ´³­¤ ¬¥­², x2 | ±°®ª ­ · « § «¨¢ª¨ ´³­¤ ¬¥­² , ¨ ¥±«¨

°»²¼¥ ª®²«®¢ ­ § ­¨¬ ¥² 3 ¤­¿, ²® x1 � x2 6 �3.
�° ´» ®£° ­¨·¥­¨©

�±«¨ ±¨±²¥¬ ®£° ­¨·¥­¨© ­ ° §­®±²¨ ¯°¥¤±² ¢«¥­ ¢ ¢¨¤¥

Cx 6 b, £¤¥ C | m � n-¬ ²°¨¶ , ³¤®¡­® ° ±±¬®²°¥²¼ ®°¨¥­-

²¨°®¢ ­­»© £° ´, ¤«¿ ª®²®°®£® C ¡³¤¥² ¬ ²°¨¶¥© ¨­¶¨¤¥­²­®-

±²¨ (±¬. ³¯° ¦­¥­¨¥ 23.1-7). �®·­¥¥ £®¢®°¿, ¬» ±¤¥« ¥¬ ­¥ ±®-

¢±¥¬ ½²®, ±¢¿¦¥¬ ± ±¨±²¥¬®© ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´

I = (V;G), ¢ ª®²®°®¬ V = fv0; v1; : : : ; vng (¯® ®¤­®© ¢¥°¸¨­¥

­ ª ¦¤®¥ ­¥¨§¢¥±²­®¥ ¯«¾± ¢¥°¸¨­ v0), ª ¦¤®¬³ ­¥° ¢¥­±²¢³

xj � xi 6 bk ±®®²¢¥²±²¢³¥² °¥¡°® (vi; vj) ± ¢¥±®¬ bk (­¥±ª®«¼ª® ­¥-

° ¢¥­±²¢ ± ®¤¨­ ª®¢®© «¥¢®© · ±²¼¾ ¬®¦­® § ¬¥­¨²¼ ®¤­¨¬, ¢§¿¢

¬¨­¨¬³¬ ¨µ ¯° ¢»µ · ±²¥©). �°®¬¥ ²®£®, ¢ £° ´¥ ¨¬¥¾²±¿ n °¥¡¥°

(v0; v1); (v0; v2); : : : ; (v0; vn) (ª ¦¤®¥ | ¢¥± 0). � °¨±. 25.9 ¨§®¡° -

¦¥­ £° ´, ±®®²¢¥²±²¢³¾¹¨© ±¨±²¥¬¥ (25.4).

�«¥¤³¾¹ ¿ ²¥®°¥¬ ¯®ª §»¢ ¥², ·²® °¥¸¥­¨¿ ±¨±²¥¬ ° §­®±²-

­»µ ®£° ­¨·¥­¨© ¬®¦­® ­ µ®¤¨²¼ ± ¯®¬®¹¼¾ «£®°¨²¬®¢ ¯®¨±ª

ª° ²· ©¸¨µ ¯³²¥©.

�¥®°¥¬ 25.17

�³±²¼ I = (V;G) | £° ´, ±®®²¢¥²±²¢³¾¹¨© ±¨±²¥¬¥ ° §­®±²-

­»µ ®£° ­¨·¥­¨© ± n ­¥¨§¢¥±²­»¬¨. �±«¨ ®­ ­¥ ±®¤¥°¦¨² ¶¨ª«®¢

®²°¨¶ ²¥«¼­®£® ¢¥± , ²® ¢¥ª²®°

x = (�(v0; v1); �(v0; v2); : : : ; �(v0; vn)) (25:5)

¿¢«¿¥²±¿ °¥¸¥­¨¥¬ ±¨±²¥¬». �±«¨ I ±®¤¥°¦¨² ¶¨ª« ®²°¨¶ ²¥«¼­®-

£® ¢¥± , ²® ±¨±²¥¬ ° §­®±²­»µ ®£° ­¨·¥­¨© ­¥±®¢¬¥±²­ .

�®ª § ²¥«¼±²¢®

�±«¨ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± ­¥², ²® ¢±¥ �(v0; vj) ¿¢¿«¾²±¿

(ª®­¥·­»¬¨) ·¨±« ¬¨ ¨ «¥¬¬ 25.3 £ ° ­²¨°³¥², ·²® ·¨±« xi ³¤®-

¢«¥²¢®°¿¾² ¢±¥¬ ­¥° ¢¥­±²¢ ¬.

�±«¨ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± ¥±²¼, ²® ®­ ­¥ ±®¤¥°¦¨² ¢¥°¸¨-

­» v0, ¯®±ª®«¼ª³ ­¨ ®¤­® °¥¡°® ¢ ½²³ ¢¥°¸¨­³ ­¥ ¢µ®¤¨², ² ª ·²®

¢±¥ °¥¡° ¶¨ª« ±®®²¢¥²±²¢³¾² ª ª¨¬-²® ­¥° ¢¥­±²¢ ¬ ±¨±²¥¬».

�ª« ¤»¢ ¿ ­¥° ¢¥­±²¢ , ±®®²¢¥²±²¢³¾¹¨¥ °¥¡° ¬ ¶¨ª« , ¯®«³·¨¬

�£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 521

(¯®±ª®«¼ª³ «¥¢»¥ · ±²¨ ­¥° ¢¥­±²¢ ¶¨ª« ±®ª° ¹ ¾²±¿) ­¥° ¢¥­-

±²¢® ¢¨¤ 0 6 b, £¤¥ b < 0 | ¢¥± ¶¨ª« . �«¥¤®¢ ²¥«¼­®, ±¨±²¥¬

­¥±®¢¬¥±²­ .

�¥¸¥­¨¥ ±¨±²¥¬ ®£° ­¨·¥­¨© ­ ° §­®±²¨

�¥®°¥¬ 25.17 ¯®ª §»¢ ¥², ·²® ­ ©²¨ µ®²¿ ¡» ®¤­® °¥¸¥­¨¥

±¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®±²¨ ¬®¦­® ± ¯®¬®¹¼¾ «£®°¨²¬

�¥««¬ ­ -�®°¤ . � ¬¥²¨¬, ·²® ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± , ¥±«¨ ®­

¥±²¼, ®¡¿§ ²¥«¼­® ¤®±²¨¦¨¬ ¨§ ¢¥°¸¨­» v0 (¯®±ª®«¼ª³ ¨§ v0 ¨¤³²

±²°¥«ª¨ ¢® ¢±¥ ®±² «¼­»¥ ¢¥°¸¨­»), ² ª ·²® ±¨±²¥¬ ­¥±®¢¬¥±²­

²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ «£®°¨²¬ �¥««¬ ­ -�®°¤ ¢®§¢° ¹ ¥²

§­ ·¥­¨¥ false.
�¨±²¥¬ m ° §­®±²­»µ ®£° ­¨·¥­¨© ± n ­¥¨§¢¥±²­»¬¨ ¯®°®¦¤ -

¥² £° ´ ± n + 1 ¢¥°¸¨­®© ¨ ­¥ ¡®«¥¥ ·¥¬ n +m °¥¡° ¬¨. �®½²®¬³

­ ©²¨ µ®²¿ ¡» ®¤­® °¥¸¥­¨¥ ¬®¦­® § ¢°¥¬¿ O((n+ 1)(n+m)) =

O(n2 +mn). � ³¯° ¦­¥­¨¨ 25.5-5 ¬» ¯®¯°®±¨¬ ¢ ± ¤®ª § ²¼, ·²®

¬®¦­® ¬®¤¨´¨¶¨°®¢ ²¼ ½²®² «£®°¨²¬ ² ª¨¬ ®¡° §®¬, ·²®¡» ®­

­ µ®¤¨« °¥¸¥­¨¥ ¨«¨ ³±² ­ ¢«¨¢ « ­¥±®¢¬¥±²­®±²¼ ±¨±²¥¬» § ¢°¥-

¬¿ O(mn).

�¯° ¦­¥­¨¿

25.5-1 � ©¤¨²¥ µ®²¿ ¡» ®¤­® °¥¸¥­¨¥ ¨«¨ ³±² ­®¢¨²¥ ­¥±®¢¬¥±²-

­®±²¼ ±«¥¤³¾¹¥© ±¨±²¥¬» ­¥° ¢¥­±²¢:

x1 � x2 6 1;

x1 � x4 6 �4;
x2 � x3 6 2;

x2 � x5 6 7;

x2 � x6 6 5;

x3 � x6 6 10;

x4 � x2 6 2;

x5 � x1 6 �1;
x5 � x4 6 3;

x6 � x3 6 �8:

25.5-2 �® ¦¥ § ¤ ­¨¥, ·²® ¢ ¯°¥¤»¤³¹¥¬ ³¯° ¦­¥­¨¨, ¤«¿ ±¨±²¥-

522 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

¬»

x1 � x2 6 4;

x1 � x5 6 5;

x2 � x4 6 �6;
x3 � x2 6 1;

x4 � x1 6 3;

x4 � x3 6 5;

x4 � x5 6 10;

x5 � x3 6 �4;
x5 � x4 6 �8:

25.5-3 �®¦¥² «¨ ¢ £° ´¥ ®£° ­¨·¥­¨© ª° ²· ©¸¨© ¯³²¼ ¨§ v0 ¢

ª ª³¾-²® ¢¥°¸¨­³ ¨¬¥²¼ ¯®«®¦¨²¥«¼­»© ¢¥±?

25.5-4 �¢¥¤¨²¥ § ¤ ·³ ® ª° ²· ©¸¥¬ ¯³²¨ ¬¥¦¤³ ¯ °®© ¢¥°¸¨­

ª § ¤ ·¥ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿.

25.5-5 �®¤¨´¨¶¨°³©²¥ «£®°¨²¬ �¥««¬ ­ -�®°¤ ² ª¨¬ ®¡° -

§®¬, ·²®¡» ¯°¨ °¥¸¥­¨¨ ±¨±²¥¬» m ®£° ­¨·¥­¨© ­ ° §­®±²¨ ± n

­¥¨§¢¥±²­»¬¨ ®­ ° ¡®² « § ¢°¥¬¿ O(mn).

25.5-6 � ª ± ¯®¬®¹¼¾ «£®°¨²¬ , ­ «®£¨·­®£® «£®°¨²¬³

�¥««¬ ­ -�®°¤ , °¥¸¨²¼ ±¨±²¥¬³ ®£° ­¨·¥­¨© ­ ° §­®±²¨, ¯®«¼-

§³¿±¼ £° ´®¬ ®£° ­¨·¥­¨© ¡¥§ ¤®¯®«­¨²¥«¼­®© ¢¥°¸¨­» v0?

25.5-7* �®ª ¦¨²¥, ·²® °¥¸¥­¨¥ ±¨±²¥¬» ° §­®±²­»µ ®£° ­¨·¥-

­¨© ± n ­¥¨§¢¥±²­»¬¨, ­ µ®¤¨¬®¥ «£®°¨²¬®¬ �¥««¬ ­ -�®°¤ ,

¨¬¥¥² (±°¥¤¨ ¢±¥µ °¥¸¥­¨© ½²®© ±¨±²¥¬», ¢ ª®²®°»µ ¢±¥ ¯¥°¥¬¥­-

­»¥ ­¥¯®«®¦¨²¥«¼­») ¬ ª±¨¬ «¼­®¥ §­ ·¥­¨¥ ±³¬¬» x1+x2+ : : :+

xn.

25.5-8* �®ª ¦¨²¥, ·²® °¥¸¥­¨¥ ±¨±²¥¬» ° §­®±²­»µ ®£° -

­¨·¥­¨© Cx 6 b ± n ­¥¨§¢¥±²­»¬¨, ­ µ®¤¨¬®¥ «£®°¨²¬®¬

�¥««¬ ­ -�®°¤ , ¨¬¥¥² ¬¨­¨¬ «¼­® ¢®§¬®¦­®¥ §­ ·¥­¨¥ ¢¥«¨-

·¨­» maxfxig � minfxig ±°¥¤¨ ¢±¥µ ®¥¹¥­¨© ½²®© ±¨±²¥¬». �¥¬

¯®«¥§­® ½²® ®¡±²®¿²¥«¼±²¢® ¯°¨ ¯« ­¨°®¢ ­¨¨ ±²°®¨²¥«¼±²¢ ?

25.5-9 � ±±¬®²°¨¬ ±¨±²¥¬³ ­¥° ¢¥­±²¢, ¢ ª®²®°®© ª ¦¤®¥ ­¥° -

¢¥­±²¢® ¿¢«¿¥²±¿ «¨¡® ®£° ­¨·¥­¨¥¬ ­ ° §­®±²¨, «¨¡® ­¥° ¢¥­-

±²¢®¬ ¢¨¤ xi 6 a, «¨¡® ­¥° ¢¥­±²¢®¬ ¢¨¤ xj > a. �®¤¨´¨¶¨°³©²¥

 «£®°¨²¬ �¥««¬ ­ -�®°¤ ² ª¨¬ ®¡° §®¬, ·²®¡» ®­ ­ µ®¤¨« µ®²¿

¡» ®¤­® °¥¸¥­¨¥ ¨«¨ ³±² ­ ¢«¨¢ « ­¥±®¢¬¥±²­®±²¼ ² ª¨µ ±¨±²¥¬.

25.5-10 �³±²¼ ª ±¨±²¥¬¥ ®£° ­¨·¥­¨© ­ ° §­®±²¨ ¤®¡ ¢«¥­® ­¥-

ª®²®°®¥ ª®«¨·¥±²¢® ³° ¢­¥­¨© ¢¨¤ xi = xj + bk. �®¤¨´¨¶¨°³©²¥

 «£®°¨²¬ �¥««¬ ­ -�®°¤ ² ª¨¬ ®¡° §®¬, ·²®¡» ®­ ¬®£ ­ µ®¤¨²¼

°¥¸¥­¨¿ ² ª¨µ ±¨±²¥¬.

25.5-11 � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿

°¥¸¥­¨¿ ±¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®±²¨, ¢ ª®²®°®¬ ¢±¥ ­¥¨§-

¢¥±²­»¥ ¿¢«¿¾²±¿ ¶¥«»¬¨ ·¨±« ¬¨ (ª®­±² ­²» ¢ ®£° ­¨·¥­¨¿µ ­¥

®¡¿§ ­» ¡»²¼ ¶¥«»¬¨, ­® ¨µ ¬®¦­® § ¬¥­¨²¼ ­ ¨µ ¶¥«»¥ · ±²¨).

�£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 523

25.5-12* � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿

°¥¸¥­¨¿ ±¨±²¥¬» ®£° ­¨·¥­¨© ­ ° §­®±²¨, ¥±«¨ ¢±¥ ¯¥°¥¬¥­­»¥

° §¡¨²» ­ ¤¢¥ £°³¯¯»: ¶¥«»¥ (¤«¿ ª®²®°»µ ¤®¯³±²¨¬» ²®«¼ª®

¶¥«»¥ §­ ·¥­¨¿) ¨ ¢¥¹¥±²¢¥­­»¥ (¤«¿ ª®²®°»µ ² ª®£® ®£° ­¨·¥­¨¿

­¥²).

� ¤ ·¨

25-1 �®¤¨´¨ª ¶¨¿ «£®°¨²¬ �¥««¬ ­ -�®°¤ ¯® �¥­³

�»¡¥°¥¬ ¯®°¿¤®ª, ¢ ª®²®°®¬ ®¡° ¡ ²»¢ ¾²±¿ °�¥¡° ¢ «£®°¨²¬¥

�¥««¬ ­ -�®°¤ , ±«¥¤³¾¹¨¬ ®¡° §®¬. �°®­³¬¥°³¥¬ ª ª¨¬-«¨¡®

®¡° §®¬ ¢¥°¸¨­» £° ´ ¨ ° §®¡¼¥¬ ¬­®¦¥±²¢® G ¢¥°¸¨­ £° ´

­ ¤¢ ¯®¤¬­®¦¥±²¢ : Gf , ±®±²®¿¹¥¥ ¨§ ±²°¥«®ª, ¨¤³¹¨µ ¨§ ¢¥°-

¸¨­» ± ¬¥­¼¸¨¬ ­®¬¥°®¬ ¢ ¢¥°¸¨­³ ± ¡�®«¼¸¨¬ ­®¬¥°®¬, ¨ Gb,

±®±²®¿¹¥¥ ¨§ ±²°¥«®ª, ¨¤³¹¨µ ¨§ ¢¥°¸¨­» ± ¡�®«¼¸¨¬ ­®¬¥°®¬ ¢

¢¥°¸¨­³ ± ¬¥­¼¸¨¬ ­®¬¥°®¬. �³±²¼ If = (V;Gf) ¨ Ib = (V;Gb)

(·¥°¥§ V ®¡®§­ ·¥­® ¬­®¦¥±²¢® ¢¥°¸¨­ £° ´). � ·­�¥¬ ± ² ª®£®

®·¥¢¨¤­®£® ­ ¡«¾¤¥­¨¿:

() �®ª ¦¨²¥, ·²® £° ´» If ¨ Ib ¶¨ª«¨·­», ¯°¨·�¥¬ ° ±¯®«®-

¦¥­¨¥ ¢¥°¸¨­ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ (³¡»¢ ­¨¿) ­®¬¥°®¢ § ¤ ¥²

²®¯®«®£¨·¥±ª®¥ ³¯®°¿¤®·¥­¨¥ ­ £° ´¥ If (Ib).

�³¤¥¬ ²¥¯¥°¼ ¯°®¢®¤¨²¼ °¥« ª± ¶¨¾ °¥¡¥° ¯°¨ ª ¦¤®© ¨²¥° -

¶¨¨ ¶¨ª« ¢ «£®°¨²¬¥ �¥««¬ ­ -�®°¤ ¢ ±«¥¤³¾¹¥¬ ¯®°¿¤ª¥: ±­ -

· « ¯¥°¥¡¨° ¥¬ ¢¥°¸¨­» ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ­®¬¥°®¢ ¨ ¤«¿

ª ¦¤®© ¢¥°¸¨­» ¯®¤¢¥°£ ¥¬ °¥« ª± ¶¨¨ ¢±¥ ¢»µ®¤¿¹¨¥ ¨§ ­¥¥ °¥-

¡° £° ´ Gf ; § ²¥¬ ¯¥°¥¡¨° ¥¬ ¢±¥ ¢¥°¸¨­» ¢ ¯®°¿¤ª¥ ³¡»¢ ­¨¿

­®¬¥°®¢ ¨ ¤«¿ ª ¦¤®© ¢¥°¸¨­» ¯®¤¢¥°£ ¥¬ °¥« ª± ¶¨¨ ¢±¥ ¢»µ®-

¤¿¹¨¥ ¨§ ­¥¥ °¥¡° £° ´ Gb.

(¡) �³±²¼ I ­¥ ±®¤¥°¦¨² ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± , ¤®±²¨¦¨-

¬»µ ¨§ ¢¥°¸¨­» s; ¤®ª ¦¨²¥, ·²® ¯®±«¥ djV j=2e ¨²¥° ¶¨© ¶¨ª«

° ¢¥­±²¢ d[v] = �(s; v) ¡³¤³² ¢»¯®«­¿²¼±¿ ¤«¿ ¢±¥µ v 2 V .
(¢) �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ®¯¨± ­­®© ¬®¤¨´¨ª ¶¨¨ «£®°¨²¬

�¥««¬ ­ -�®°¤ .

25-2 �«®¦¥­­»¥ ¿¹¨ª¨

�³¤¥¬ £®¢®°¨²¼, ·²® d-¬¥°­»© ¿¹¨ª ° §¬¥°®¢ (x1; x2; : : : ; xd)

¢ª« ¤»¢ ¥²±¿ (nests) ¢ ¿¹¨ª ° §¬¥°®¢ (y1; y2; : : : ; yd), ¥±«¨ ³ ¬­®-

¦¥±²¢ f 1; 2; : : : ; d g ±³¹¥±²¢³¥² ² ª ¿ ¯¥°¥±² ­®¢ª �, ·²® x�(1) <
y1; x�(2) < y2; : : : ; x�(d) < yd.

() �®ª ¦¨²¥, ·²® ®²­®¸¥­¨¥ À¢ª« ¤»¢ ²¼±¿Á ²° ­§¨²¨¢­®.

(¡) �¯¨¸¨²¥ ½´´¥ª²¨¢­»© ±¯®±®¡ ¯°®¢¥°¨²¼, ¢ª« ¤»¢ ¥²±¿ «¨

®¤¨­ d-¬¥°­»© ¿¹¨ª ¢ ¤°³£®©.

(¢) � ­» n ° §«¨·­»µ d-¬¥°­»µ ¿¹¨ª®¢. �°¥¡³¥²±¿ ³§­ ²¼, ª -

ª®¥ ¬ ª±¨¬ «¼­®¥ ·¨±«® ¨§ ­¨µ ¬®¦­® ¯®±«¥¤®¢ ²¥«¼­® ¢«®¦¨²¼

¤°³£ ¢ ¤°³£ (¯¥°¢»© ¢® ¢²®°®©, ¢²®°®© ¢ ²°¥²¨© ¨ ².¤.). �ª ¦¨²¥

½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ °¥¸¥­¨¿ ½²®© § ¤ ·¨ ¨ ®¶¥­¨²¥ ¢°¥¬¿

¥£® ° ¡®²».

25-3 �°¡¨²° ¦­»¥ ®¯¥° ¶¨¨

�°¡¨²° ¦­»¬¨ ®¯¥° ¶¨¿¬¨ (arbitrage) ­ §»¢ ¥²±¿ ±«¥¤³¾¹¨©

524 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

±¯®±®¡ ¨§¢«¥ª ²¼ ¯°¨¡»«¼ ¨§ ­¥±®£« ±®¢ ­­®±²¨ ª³°±®¢ ®¡¬¥­ ¢ -

«¾². �°¥¤¯®«®¦¨¬, ·²® ®¤¨­ ¤®«« ° ¬®¦­® ®¡¬¥­¿²¼ ­ 0;7 ´³­-

² ±²¥°«¨­£®¢, ®¤¨­ ´³­² ±²¥°«¨­£®¢ | ­ 9;5 ´° ­ª®¢, ¨ ®¤¨­

´° ­ª | ­ 0;16 ¤®«« ° . �®£¤ , ®¡¬¥­¨¢ ¿ 1 ¤®«« ° ¢ ³ª § ­­®©

¯®±«¥¤®¢ ²¥«¼­®±²¨, ¢ °¥§³«¼² ²¥ ¬®¦­® ¯®«³·¨²¼ 1;064 ¤®«« ° ¨

²¥¬ ± ¬»¬ ®±² ²¼±¿ ± ¯°¨¡»«¼¾ 6;4%.

�³±²¼ ¨¬¥¾²±¿ n ¢ «¾² (¯°®­³¬¥°®¢ ­­»µ ®² 1 ¤® n) ¨ ¬ ±±¨¢

R[1::n; 1::n], ¢ ª®²®°®¬ § ¯¨± ­» ª³°±» ®¡¬¥­ (¥¤¨­¨¶³ ¢ «¾²» i

¬®¦­® ®¡¬¥­¿²¼ ­ R[i; j] ¥¤¨­¨¶ ¢ «¾²» j).

() � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¯®§¢®«¿¾¹¨© ¢»¿±-

­¨²¼, ±³¹¥±²¢³¥² «¨ ² ª ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ (i1; i2; : : : ; ik), ·²®

R[i1; i2] �R[i2; i3] � � � � �R[ik�1; ik] �R[ik; i1] > 1:

�¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ¢ ¸¥£® «£®°¨²¬ .

(¡) � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¯¥· ² ¾¹¨© ² ª³¾

¯®±«¥¤®¢ ²¥«¼­®±²¼, ¥±«¨ ®­ ±³¹¥±²¢³¥². �¶¥­¨²¥ ¢°¥¬¿ ¥£® ° -

¡®²».

25-4 �«£®°¨²¬ � ¡®³ ­ µ®¦¤¥­¨¿ ª° ²· ©¸¨µ ¯³²¥© ± ¯®¬®¹¼¾

¬ ±¸² ¡¨°®¢ ­¨¿

�³±²¼ ­ ¬ ¤ ­ ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G),

¢ ª®²®°®¬ ¢¥± ¢±¥µ °¥¡¥° ¿¢«¿¾²±¿ ¶¥«»¬¨ ­¥®²°¨¶ ²¥«¼­»¬¨

·¨±« ¬¨, ­¥ ¯°¥¢®±µ®¤¿¹¨¬¨ W . �®ª ¦¥¬, ª ª ¬®¦­® ­ ©²¨ ª° ²-

· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­» § ¢°¥¬¿ O(G lgW).

�³±²¼ k = dlg(W + 1)e | ª®«¨·¥±²¢® ¡¨²®¢ ¢ ¤¢®¨·-

­®¬ ¯°¥¤±² ¢«¥­¨¨ ·¨±« W . �«¿ i = 1; 2; : : : ; k ¯®«®¦¨¬

wi(u; v) = bw(u; v)=2k�ic (¨­»¬¨ ±«®¢ ¬¨, wi(u; v) ¯®«³· ¥²±¿ ¨§

w(u; v) ®²¡° ±»¢ ­¨¥¬ k�i ¬« ¤¸¨µ ¡¨²®¢ ¢ ¤¢®¨·­®¬ ¯°¥¤±² ¢«¥-

­¨¨ ·¨±« w(u; v)). � ¯°¨¬¥°, ¥±«¨ k = 5 ¨ w(u; v) = 25 = h11001i,
²® w3(u; v) = h110i = 6. � · ±²­®±²¨, w1 ¯°¨­¨¬ ¥² ²®«¼ª®

§­ ·¥­¨¿ 0 ¨ 1, ®¯°¥¤¥«¿¥¬»¥ ±² °¸¨¬ ° §°¿¤®¬, wk = w.

�³±²¼ �i(u; v) | ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ u ¢ v ®²­®±¨²¥«¼­®

¢¥±®¢®© ´³­ª¶¨¨ wi (¢ · ±²­®±²¨, �k(u; v) = �(u; v)). �«£®°¨²¬, ®

ª®²®°®¬ ¯®©¤�¥² °¥·¼ ¢ ½²®© § ¤ ·¥, ­ ©¤�¥² ±­ · « ¢±¥ �1(s; v) (s|

¨±µ®¤­ ¿ ¢¥°¸¨­), § ²¥¬ ¢±¥ �2(s; v), ¨ ² ª ¤ «¥¥, ¯®ª ­¥ ¤®©¤�¥²

¤® �k(s; v) = �(s; v). � «¥¥ ¬» ¯®« £ ¥¬, ·²® jGj > jV j � 1; ª ª ¬»

³¢¨¤¨¬, ±²®¨¬®±²¼ ­ µ®¦¤¥­¨¿ �i ¯°¨ ¨§¢¥±²­®¬ �i�1 ¥±²¼ O(G),

² ª ·²® «£®°¨²¬ ¡³¤¥² ° ¡®² ²¼ § ¢°¥¬¿ O(kG) = O(G lgW).

� ª®© ¯« ­ °¥¸¥­¨¿ § ¤ ·¨ | § ¬¥­ ¨±µ®¤­»µ ¤ ­­»µ ¨µ ¤¢®-

¨·­»¬¨ ¯°¨¡«¨¦¥­¨¿¬¨ ± ¯®±«¥¤®¢ ²¥«¼­»¬ ³²®·­¥­¨¥¬ | ­ §»-

¢ ¥²±¿ ¬ ±¸² ¡¨°®¢ ­¨¥¬ (scaling)

() �³±²¼ �(s; v) 6 jGj ¤«¿ ¢±¥µ ¢¥°¸¨­ v 2 V (¯°¥¤¯®« £ ¥²±¿,

·²® jGj > jV j � 1 ¨ ¢¥± ¿¢«¿¾²±¿ ¶¥«»¬¨ ­¥®²°¨¶ ²¥«¼­»¬¨ ·¨-

±« ¬¨). �®ª ¦¨²¥, ·²® ¬®¦­® ­ ©²¨ �(s; v) ¤«¿ ¢±¥µ v 2 V § ¢°¥¬¿

O(G).

(¡) �®ª ¦¨²¥, ·²® ¬®¦­® ¯®¤±·¨² ²¼ �1(s; v) ¤«¿ ¢±¥µ v 2 V §

¢°¥¬¿ O(G).

�£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 525

�¥¯¥°¼ § ©¬¥¬±¿ ¢»·¨±«¥­¨¥¬ �i ¨±µ®¤¿ ¨§ �i�1.
(¢) �®ª ¦¨²¥, ·²® (¯°¨ i = 2; 3; : : : ; k) «¨¡® wi(u; v) = 2wi�1(u; v),

«¨¡® wi(u; v) = 2wi�1(u; v) + 1. �»¢¥¤¨²¥ ®²±¾¤ , ·²®

2�i�1(u; v) 6 �i(u; v) 6 2�i�1(u; v) + jV j � 1

¤«¿ ¢±¥µ v 2 V .
(£) �«¿ i = 2; 3; : : : ; k ¨ (u; v) 2 G ¯®«®¦¨¬

ŵi(u; v) = wi(u; v) + 2�i�1(s; u)� 2�i�1(s; v):

�®ª ¦¨²¥, ·²® ŵi(u; v) > 0.

(¤) �³±²¼ �̂i(s; v) | ¢¥± ª° ²· ©¸¥£® ¯³²¨ ®²­®±¨²¥«¼­® ¢¥±®¢®©

´³­ª¶¨¨ ŵi. �®ª ¦¨²¥, ·²®

�i(s; v) = �̂i(s; v) + 2�i�1(s; v)

¨ ·²® �̂i(s; v) 6 jGj.
(¥) �¡º¿±­¨²¥, ª ª § ¢°¥¬¿ O(G) ¢»·¨±«¨²¼ ¢±¥ §­ ·¥­¨¿

�i(s; v), §­ ¿ �i�1(s; v). � ª ¢»·¨±«¨²¼ �(s; v) (¤«¿ ¢±¥µ v 2 V) §

¢°¥¬¿ O(G lgW)?

25-5 �«£®°¨²¬ � °¯ ¤«¿ ®²»±ª ­¨¿ ¶¨ª« ± ¬¨­¨¬ «¼­»¬ ±°¥¤-

­¨¬ ¢¥±®¬

�³±²¼ I = (V;G) | ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®¢®© ´³­ª¶¨¥©

w : G ! R, ¨ ¯³±²¼ n = jV j. �°¥¤­¨¬ ¢¥±®¬ (mean weight) ¶¨ª«

c = he1; e2; : : : ; eki, £¤¥ ej | °¥¡° £° ´ , ­ §®¢¥¬ ·¨±«®

�(c) =
1

k

kX
i=1

w(ei):

�³±²¼ �� = minc �(c), £¤¥ c ¯°®¡¥£ ¥² ¢±¥ (®°¨¥­²¨°®¢ ­­»¥) ¶¨-

ª«». � ½²®© § ¤ ·¥ ¬» ®¯¨¸¥¬ ½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ¢»·¨-

±«¥­¨¿ ��.
�¥ ®£° ­¨·¨¢ ¿ ®¡¹­®±²¨, ¡³¤¥¬ ±·¨² ²¼, ·²® ª ¦¤ ¿ ¢¥°¸¨­

v 2 V ¤®±²¨¦¨¬ ¨§ ­¥ª®²®°®© ¢¥°¸¨­» s. �¥°¥§ �(s; v) ®¡®§­ ·¨¬

¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ s ¢ v; ¯³±²¼ �k(s; v) | ¢¥± ª° ²· ©¸¥£®

¯³²¨ ¨§ s ¢ v, ±®±²®¿¹¥£® ¢ ²®·­®±²¨ ¨§ k °�¥¡¥° (¥±«¨ ² ª®£® ¯³²¨

­¥², ¯®« £ ¥¬ �k(s; v) =1).
() �³±²¼ �� = 0. �®ª ¦¨²¥, ·²® I ­¥ ±®¤¥°¦¨² ¶¨ª«®¢ ®²°¨¶ -

²¥«¼­®£® ¢¥± ¨ ·²® �(s; v) = min06k6n�1 �k(s; v) ¤«¿ ¢±¥µ v 2 V .
(¡) �³±²¼ �� = 0. �®ª ¦¨²¥, ·²®

max
06k6n�1

�n(s; v)� �k(s; v)
n� k > 0

¤«¿ «¾¡®© ¢¥°¸¨­» v 2 V (�ª § ­¨¥: ¢®±¯®«¼§³©²¥±¼ ¤¢³¬¿ ³²¢¥°-

¦¤¥­¨¿¬¨ ¯°¥¤»¤³¹¥£® ¯³­ª² .)

526 �« ¢ 25 �° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­»

(¢) �³±²¼ u ¨ v | ¤¢¥ ¢¥°¸¨­», «¥¦ ¹¨¥ ­ ¶¨ª«¥ ­³«¥¢®£® ¢¥± .

�³±²¼ ¢¥± ³· ±²ª ½²®£® ¶¨ª« ®² u ¤® v ° ¢¥­ x. �®ª ¦¨²¥, ·²®

�(s; v) = �(s; u) + x (�ª § ­¨¥: ¢¥± ³· ±²ª ®² v ¤® u ° ¢¥­ �x).
(£) �³±²¼ �� = 0. �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¢¥°¸¨­ v, «¥¦ ¹ ¿

­ ¶¨ª«¥ ± ¬¨­¨¬ «¼­»¬ ±°¥¤­¨¬ ¢¥±®¬, ² ª ¿, ·²®

max
06k6n�1

�n(s; v)� �k(s; v)
n� k = 0

(�ª § ­¨¥: ¯®ª ¦¨²¥, ·²® ª° ²· ©¸¨© ¯³²¼ ®² s ¤® ¢¥°¸¨­», «¥-

¦ ¹¥© ­ ¶¨ª«¥ ± ­³«¥¢»¬ ¢¥±®¬, ¬®¦­® ¯°®¤®«¦¨²¼ ¢¤®«¼ ½²®£®

¶¨ª« ² ª, ·²® ®­ ®±² ­¥²±¿ ª° ²· ©¸¨¬.)

(¤) �³±²¼ �� = 0. �®ª ¦¨²¥, ·²®

min
v2V

max
06k6n�1

�n(s; v)� �k(s; v)
n� k = 0:

(¥) �®ª ¦¨²¥, ·²®

�
� = min

v2V
max

06k6n�1
�n(s; v)� �k(s; v)

n� k

(�ª § ­¨¥: ¥±«¨ ¯°¨¡ ¢¨²¼ ª®­±² ­²³ t ª ¢¥± ¬ ¢±¥µ °¥¡¥°, ²® ��

³¢¥«¨·¨²±¿ ­ t.)

(¦) � §° ¡®² ©²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© �� § ¢°¥¬¿ O(VG).
� ¬¥· ­¨¿

�«£®°¨²¬ �¥©ª±²°» [55] ¯®¿¢¨«±¿ ¢ 1959 £®¤³ (¡¥§ ³¯®¬¨­ ­¨¿

®·¥°¥¤¥© ± ¯°¨®°¨²¥² ¬¨). �«£®°¨²¬ �¥««¬ ­ -�®°¤ ®±­®¢ ­ ­

¤¢³µ ®²¤¥«¼­»µ «£®°¨²¬ µ, ¨§®¡°¥²�¥­­»µ �¥««¬ ­®¬ [22] ¨ �®°-

¤®¬ [71]. �¢¿§¼ ª° ²· ©¸¨µ ¯³²¥© ± ®£° ­¨·¥­¨¿¬¨ ­ ° §­®±²¨

®¯¨± ­ �¥««¬ ­®¬. �«£®°¨²¬ ¤«¿ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¢

 ¶¨ª«¨·¥±ª®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ § «¨­¥©­®¥ ¢°¥¬¿ ®¯¨± ­

�®³«¥°®¬ [132] (ª ª Á´®«¼ª«®°­»©Á).

�±«¨ ¢¥± °�¥¡¥° | ­¥¡®«¼¸¨¥ ¶¥«»¥ ·¨±« , ²® ¤«¿ ­ µ®¦¤¥­¨¿

ª° ²· ©¸¨µ ¯³²¥© ¨§ ®¤­®© ¢¥°¸¨­» ¬®¦­® ¯°¨¬¥­¨²¼ ¨ ¡®«¥¥

½´´¥ª²¨¢­»¥ ¬¥²®¤». �µ³¤¦ , �¥«¼µ®°­, �°«¨­ ¨ � °¼¿­ [6] ®¯¨-

±»¢ ¾² «£®°¨²¬, ° ¡®² ¾¹¨© § ¢°¥¬¿ O(G+V
p
lgW) ¢ ¯°¥¤¯®-

«®¦¥­¨¨, ·²® ¢¥± | ¶¥«»¥ ­¥®²°¨¶ ²¥«¼­»¥ ·¨±« , ­¥ ¯°¥¢®±µ®¤¿-

¹¨¥W . �­¨ ¦¥ ¯°¨¢®¤¿² ¯°®±²®© «£®°¨²¬, ° ¡®² ¾¹¨© § ¢°¥¬¿

O(G+V lgW). �«¿ ±«³· ¿, ª®£¤ ¢¥± ¬®£³² ¡»²¼ ®²°¨¶ ²¥«¼­»¬¨

(¶¥«»¬¨) ·¨±« ¬¨, ¥±²¼ «£®°¨²¬ � ¡®³ ¨ � °¼¿­ [77], ° ¡®² ¾-

¹¨© § ¢°¥¬¿ O(
p
V G lg(VW)), £¤¥ W | ¬ ª±¨¬³¬ ¡±®«¾²­»µ

¢¥«¨·¨­ ¢¥±®¢.

�®°®¸¨© ®¡§®° ° §«¨·­»µ «£®°¨²¬®¢, ±¢¿§ ­­»µ ± «¨­¥©­»¬

¯°®£° ¬¬¨°®¢ ­¨¥¬ (¢ · ±²­®±²¨, ±¨¬¯«¥ª±-¬¥²®¤ ¨ ¬¥²®¤ ½««¨-

¯±®¨¤®¢), ¤ ¾² � ¯ ¤¨¬¨²°¨³ ¨ �² ©£«¨¶ [154]. �¨¬¯«¥ª±-¬¥²®¤

¡»« ¨§®¡°¥²�¥­ � ­¶¨£®¬ (G. Dantzig) ¢ 1947 £®¤³, ¨ ° §«¨·­»¥

�£° ­¨·¥­¨¿ ­ ° §­®±²¨ ¨ ª° ²· ©¸¨¥ ¯³²¨ 527

¢ °¨ ­²» ½²®£® ¬¥²®¤ ¤® ±¨µ ¯®° ®±² ¾²±¿ ­ ¨¡®«¥¥ ¯®¯³«¿°­»-

¬¨ ±¯®±®¡ ¬¨ °¥¸¥­¨¿ § ¤ · «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿. �¥-

²®¤ ½««¨¯±®¨¤®¢ ¯°¥¤«®¦¨« �.�.� ·¨¿­, ®±­®¢»¢ ¿±¼ ­ ° ¡®² µ

�.�. �®° , �.�. �¤¨­ ¨ �.�. �¥¬¨°®¢±ª®£®. � °¬ °ª ° ®¯¨±»-

¢ ¥² ±¢®© «£®°¨²¬ ¢ [115].

26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

� ½²®© £« ¢¥ ¬» § ©¬�¥¬±¿ § ¤ ·¥© ® ­ µ®¦¤¥­¨¨ ª° ²· ©¸¨µ ¯³-

²¥© ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ £° ´ . � ¡«¨¶ ° ±±²®¿­¨© ¬¥¦¤³ ¢±¥¢®§-

¬®¦­»¬¨ ¯ ° ¬¨ £®°®¤®¢ ¢ ²« ±¥ ¤®°®£ ¯®«³· ¥²±¿ ¢ °¥§³«¼² ²¥

°¥¸¥­¨¿ ¨¬¥­­® ² ª®© § ¤ ·¨. � ª ¨ ¢ £« ¢¥ 25, ¡³¤¥¬ ° ±±¬ -

²°¨¢ ²¼ ®°¨¥­²¨°®¢ ­­»© ¢§¢¥¸¥­­»© £° ´ I = (V;G) ± ¢¥¹¥-

±²¢¥­­®© ¢¥±®¢®© ´³­ª¶¨¥© w : G ! R. �«¿ ª ¦¤®© ¯ °» ¢¥°¸¨­

u; v 2 V ¬» ¤®«¦­» ­ ©²¨ ª° ²· ©¸¨© ¯³²¼ u ¢ v, ²®·­¥¥, ¯³²¼

­ ¨¬¥­¼¸¥© ¤«¨­» (¤«¨­ ¯³²¨ ®¯°¥¤¥«¿¥²±¿ ª ª ±³¬¬ ¢¥±®¢ ¢±¥µ

¥£® °�¥¡¥°). � ª¨¬ ®¡° §®¬, ®²¢¥²®¬ ¢ § ¤ ·¥ ® ª° ²· ©¸¨µ ¯³-

²¿µ ¬®¦­® ±·¨² ²¼ ² ¡«¨¶³, ¢ ª®²®°®© ­ ¯¥°¥±¥·¥­¨¨ ±²°®ª¨ u ¨

±²®«¡¶ v ª®²®°®© ­ µ®¤¨²±¿ ¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ u ¢ v (¤®-

¯®«­¥­­³¾ ­¥ª®²®°®© ¨­´®°¬ ¶¨¥© ® ± ¬¨µ ½²¨µ ¯³²¿µ, ±¬. ­¨¦¥).

� §³¬¥¥²±¿, ¬®¦­® °¥¸¨²¼ ½²³ § ¤ ·³, ¥±«¨ jV j ° § ¯°¨¬¥­¨²¼
 «£®°¨²¬ ¤«¿ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¨§ ®¤­®© ¢¥°¸¨­» (ª® ¢±¥¬

¢¥°¸¨­ ¬ £° ´ ¯® ®·¥°¥¤¨). �±«¨ ¢±¥ °¥¡° £° ´ ¨¬¥¾² ­¥®²°¨-

¶ ²¥«¼­»¥ ¢¥± , ²® ° §³¬­® ¨±¯®«¼§®¢ ²¼ «£®°¨²¬ �¥©ª±²°»; ¯°¨

¯°®±²®© °¥ «¨§ ¶¨¨ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ ± ¯®¬®¹¼¾ ¬ ±±¨¢

®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ±®±² ¢¨² O(V 3 + V G) = O(V 3).

�±«¨ ®·¥°¥¤¼ °¥ «¨§®¢ ²¼ ± ¯®¬®¹¼¾ ¤¢®¨·­®© ª³·¨, ²® ®¡¹ ¿

±²®¨¬®±²¼ ±®±² ¢¨² O(VG lgV), ·²® ¤ �¥² ¢»¨£°»¸ ¤«¿ ° §°¥¦¥­-

­»µ £° ´®¢. �¡¥ ½²¨ ®¶¥­ª¨ ¬®¦­® ³«³·¸¨²¼, ¨±¯®«¼§®¢ ¢ ´¨¡®-

­ ··¨¥¢» ª³·¨, ¤«¿ ª®²®°»µ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¥±²¼

 «£®°¨²¬ ¡³¤¥² O(V 2 lgV + V G).

�±«¨ ¢ £° ´¥ ¥±²¼ °�¥¡° ± ®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨, ²® «£®°¨²¬

�¥©ª±²°» ¯°¨¬¥­¨²¼ ­¥«¼§¿. �±«¨ ¢¬¥±²® ­¥£® ¨±¯®«¼§®¢ ²¼ ¡®«¥¥

¬¥¤«¥­­»© «£®°¨²¬ �¥««¬ ­ -�®°¤ , ¢»¯®«­¿¿ ¥£® ¤«¿ ª ¦¤®©

¢¥°¸¨­» £° ´ , ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢¨² O(V 2G)| ¤«¿ ¯«®²-

­»µ £° ´ µ ½²® ¡³¤¥² O(V 4). �«£®°¨²¬», ®¯¨± ­­»¥ ­¨¦¥, ° ¡®-

² ¾² ¡»±²°¥¥. �°®¬¥ ²®£®, ¢ ½²®© £« ¢¥ ¬» ³±² ­®¢¨¬ ±¢¿§¼ ¬¥¦¤³

§ ¤ ·¥© ® ­ µ®¦¤¥­¨¨ ª° ²· ©¸¨µ ¯³²¥© ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ £° -

´ ¨ ³¬­®¦¥­¨¥¬ ¬ ²°¨¶, ² ª¦¥ ¨±±«¥¤³¥¬ ¥¥ «£¥¡° ¨·¥±ª³¾

±²°³ª²³°³.

� ¡®«¼¸¨­±²¢¥ «£®°¨²¬®¢ ½²®© £« ¢» £° ´» ¯°¥¤±² ¢«¿¾²±¿

¬ ²°¨¶ ¬¨ ±¬¥¦­®±²¨. �±ª«¾·¥­¨¥¬ ¿¢«¿¥²±¿ «£®°¨²¬ �¦®­±®-

�« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ 529

­ ¤«¿ ° §°¥¦¥­­»µ £° ´®¢, ª®²®°»© (ª ª ¨ «£®°¨²¬» ¯®¨±ª

¨§ ®¤­®© ¢¥°¸¨­») ¨±¯®«¼§³¥² ±¯¨±ª¨ ±¬¥¦­®±²¨. �±²¥±²¢¥­­® ±®-

·¥² ²¼ ±¢¥¤¥­¨¿ ® ­ «¨·¨¨ °¥¡° ¨ ® ¥£® ¢¥±¥ ¢ ®¤­®© ¬ ²°¨¶¥,

¯®« £ ¿ ¢¥± ®²±³²±²¢³¾¹¨µ °�¥¡¥° ¡¥±ª®­¥·­»¬¨.

� ª¨¬ ®¡° §®¬, ¯°¨ ®¡° ¡®²ª¥ ¢§¢¥¸¥­­®£® ®°¨¥­²¨°®¢ ­­®£®

£° ´ I = (V;G) «£®°¨²¬³ ¤ �¥²±¿ ¬ ²°¨¶ W = (wij), £¤¥

wij =

8<: 0 ¥±«¨ i = j,

¢¥± (®°¨¥­²¨°®¢ ­­®£®) °¥¡° (i; j) ¥±«¨ i 6= j ¨ (i; j) 2 G,
1 ¥±«¨ i 6= j ¨ (i; j) 62 G.

(26:1)

�¥¡° ¬®£³² ¨¬¥²¼ ®²°¨¶ ²¥«¼­»© ¢¥±. �» ¡³¤¥¬, ®¤­ ª®, ¯°¥¤-

¯®« £ ²¼, ·²® ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± ¢ £° ´¥ ­¥².

�°¥¤±² ¢«¥­­»¥ ¢ ¤ ­­®© £« ¢¥ «£®°¨²¬» ­ µ®¦¤¥­¨¿ ª° ²· ©-

¸¨µ ¯³²¥© ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ ¡³¤³² ¢»·¨±«¿²¼ ¬ ²°¨¶³ F = (dij)

° §¬¥°®¬ n�n, ½«¥¬¥­² dij ª®²®°®© ±®¤¥°¦¨² ¢¥± ª° ²· ©¸¥£® ¯³-
²¨ ¨§ ¢¥°¸¨­» i ¢ ¢¥°¸¨­³ j, ²® ¥±²¼ ° ¢¥­ �(i; j) ¢ ®¡®§­ ·¥­¨¿µ

¯°¥¤»¤³¹¥© £« ¢».

�¥¸¥­¨¥ § ¤ ·¨ ® ª° ²· ©¸¨µ ¯³²¿µ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ ¤®«¦-

­® ¢ª«¾· ²¼ ¢ ±¥¡¿ ­¥ ²®«¼ª® ¢¥± ª° ²· ©¸¨µ ¯³²¥©, ­® ¨ ¬ ²°¨-

¶³ ¯°¥¤¸¥±²¢®¢ ­¨¿ (predecessor matrix) � = (�ij), ¢ ª®²®°®© �ij
¿¢«¿¥²±¿ ¢¥°¸¨­®©, ¯°¥¤¸¥±²¢³¾¹¥© j ­ ®¤­®¬ ¨§ ª° ²· ©¸¨µ

¯³²¥© ¨§ i ¢ j. (¬» ¯®« £ ¥¬ �ij = nil, ¥±«¨ i = j ¨«¨ ¯³²¥© ¨§ i

¢ j ­¥ ±³¹¥±²¢³¥²). �«¿ ª ¦¤®© ¢¥°¸¨­» i 2 V ¬®¦­® ®¯°¥¤¥«¨²¼

¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ (predecessor subgraph) I�;i = (V�;i; G�;i),

£¤¥

V�;i = fj 2 V : �ij 6= nilg [fig;

¨

G�;i = f(�ij; j) : j 2 V�;i ¨ �ij 6= nilg:

�» ¡³¤¥¬ ²°¥¡®¢ ²¼, ·²®¡» ¤«¿ ª ¦¤®£® i ¯®¤£° ´ ¯°¥¤¸¥±²¢®-

¢ ­¨¿ I�;i ¡»« ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥© ¨§ ¢¥°¸¨­» i (¢ ±¬»±«¥

£« ¢» 25). � ½²®¬ ±«³· ¥ ±«¥¤³¾¹ ¿ ¯°®¶¥¤³° ¯¥· ² ¥² ª° ²· ©-

¸¨© ¯³²¼ ¨§ ¢¥°¸¨­» i ¢ ¢¥°¸¨­³ j.

{\sc Print-All-Pairs-Shortest-Path}(Π,i,j)\\

1 if $i=j$

2 then print i

3 else if $\pi_{ij}=\mbox{\sc nil}$

4 then print ``�³²¨ ¨§'' i ``¢'' j ``­¥²''

5 else {\sc Print-All-Pairs-Shortest-Path}(Π,i,π_{ij})

6 print j

�» ­¥ ¡³¤¥¬ ¯®¤°®¡­® £®¢®°¨²¼ ® ¯®±²°®¥­¨¨ ¬ ²°¨¶» ¯°¥¤¸¥-

±²¢®¢ ­¨¿ (¥�¥ ±¢®©±²¢ ¬ ¯®±¢¿¹¥­® ­¥±ª®«¼ª® ³¯° ¦­¥­¨©).

�« ­ £« ¢»

530 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

� ° §¤¥«¥ 26.1 ° ±±¬ ²°¨¢ ¥²±¿ «£®°¨²¬ °¥¸¥­¨¿ § ¤ ·¨ ®

ª° ²· ©¸¨µ ° ±±²®¿­¨¿µ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­, ¢ ®±­®¢¥ ª®²®°®-

£® «¥¦¨² ³¬­®¦¥­¨¥ ¬ ²°¨¶. �°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ |

�(V 3 lg V); ®­ ¢»·¨±«¿¥² ±²¥¯¥­¼ ¬ ²°¨¶», ¬­®£®ª° ²­® ¢®§¢®¤¿

¥�¥ ¢ ª¢ ¤° ².

�®«¥¥ ¡»±²°»© (O(V 3)) «£®°¨²¬ �«®©¤ {�®°¸®«« , ² ª¦¥ ¨±-

¯®«¼§³¾¹¨© ²¥µ­¨ª³ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿, ¨§« £ ¥²-

±¿ ¢ ° §¤¥«¥ 26.2. � ½²®¬ ¦¥ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¥²±¿ § ¤ · ®

²° ­§¨²¨¢­®¬ § ¬»ª ­¨¨ ®°¨¥­²¨°®¢ ­­®£® £° ´ , ª®²®° ¿ ®ª -

§»¢ ¥²±¿ ²¥±­® ±¢¿§ ­­®© ± § ¤ ·¥© ­ µ®¦¤¥­¨¿ ª° ²· ©¸¨µ ¯³²¥©

¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­.

� ° §¤¥«¥ 26.3 ¨§« £ ¥²±¿ «£®°¨²¬ �¦®­±®­ . � ®²«¨·¨¥ ®² ¤°³-

£¨µ «£®°¨²¬®¢ ½²®© £« ¢», ®­ ¨±¯®«¼§³¥² ¢ ±¢®¥© ° ¡®²¥ ±¯¨±ª¨

±¬¥¦­»µ ¢¥°¸¨­, ­¥ ¬ ²°¨¶³ ±¬¥¦­®±²¨. �°¥¬¿ ° ¡®²» ½²®£®

 «£®°¨²¬ ¥±²¼ O(V 2 lg V + VG); ² ª¨¬ ®¡° §®¬, ®­ ½´´¥ª²¨¢¥­

¤«¿ ° §°¥¦¥­­»µ £° ´®¢.

� ¯®±«¥¤­¥¬ ° §¤¥«¥ (26.4) ¬» ¨±±«¥¤³¥¬ «£¥¡° ¨·¥±ª³¾ ±²°³ª-

²³°³ (§ ¬ª­³²®¥ ¯®«³ª®«¼¶®), ¯®§¢®«¿¾¹³¾ ¯°¨¬¥­¨²¼ «£®°¨²¬»

­ µ®¦¤¥­¨¿ ª° ²· ©¸¨µ ¯³²¥© ¤«¿ °¥¸¥­¨¿ ¤°³£¨µ § ¤ · ± £° ´ -

¬¨, ¢ ª®²®°»µ ² ª¦¥ ²°¥¡³¥²±¿ ®¯°¥¤¥«¨²¼ ·²®-«¨¡® ¤«¿ ¢±¥µ ¯ °

¢¥°¸¨­.

�±¾¤³ ¢ ½²®© £« ¢¥ ¬» ° ±±¬ ²°¨¢ ¥¬ £° ´ I = (V;G) ± n ,

¢¥°¸¨­ ¬¨, ² ª ·²® jV j = n. �» ¡³¤¥¬ ®¡®§­ · ²¼ ¬ ²°¨¶» ¡®«¼-

¸¨¬¨ ¡³ª¢ ¬¨ (­ ¯°¨¬¥°, W ¨«¨ F) ®²¤¥«¼­»¥ ½«¥¬¥­²» ¬ -

²°¨¶ ±®®²¢¥²±²¢³¾¹¨¬¨ ¬ «¥­¼ª¨¬¨ ¡³ª¢ ¬¨ (wij; dij). �°®¬¥ ²®-

£®, ¬» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¢¥°µ­¨© ¨­¤¥ª± ¢ ±ª®¡ª µ (­ ¯°®¤®¡¨¥

F(m) = (d
(m)
ij

)), °®«¼ ª®²®°®£® ¡³¤¥² ­ «®£¨·­ ±²¥¯¥­¨ ¬ ²°¨¶»

(±¬. ­¨¦¥). � ª®­¥¶, ° §¬¥° n ª¢ ¤° ²­®© n � n-¬ ²°¨¶» C ¬»

¡³¤¥¬ ¨­®£¤ § ¯¨±»¢ ²¼ ª ª rows[C] (rows | ±²°®ª¨).

26.1 �° ²· ©¸¨¥ ¯³²¨ ¨ ³¬­®¦¥­¨¥ ¬ ²°¨¶

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ «£®°¨²¬ ¤¨­ ¬¨·¥±ª®£® ¯°®-

£° ¬¬¨°®¢ ­¨¿ °¥¸¥­¨¿ § ¤ ·¨ ­ µ®¦¤¥­¨¿ ª° ²· ©¸¨µ ¯³²¥©

¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G). � ª -

¦¤®¬ ¸ £¥ ®­ ¡³¤¥² ¯®·²¨ ·²® ³¬­®¦ ²¼ ¬ ²°¨¶» | ²®«¼ª® ­¥

¢¯®«­¥ ®¡»·­»¬ ®¡° §®¬. �­ · « ¬» ¯®±²°®¨¬ «£®°¨²¬ ±® ±«®¦-

­®±²¼¾ (¢°¥¬¥­¥¬ ° ¡®²») �(V 4), § ²¥¬ ³«³·¸¨¬ ¥£®, ¯®«³·¨¢

®¶¥­ª³ �(V 3 lg V). � ¸¥ ¨§«®¦¥­¨¥ ¡³¤¥² ±«¥¤®¢ ²¼ ±µ¥¬¥ «£®°¨²-

¬ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿ (£« ¢ 16)

�²°³ª²³° ª° ²· ©¸¥£® ¯³²¨

�¡¥¤¨¬±¿, ·²® · ±²¨ °¥¸¥­¨¿ ¿¢«¿¾�¥²±¿ °¥¸¥­¨¿¬¨ ­ «®£¨·-

­»µ ¯®¤§ ¤ ·. � ­ ¸¥¬ ±«³· ¥ ½²® ®§­ · ¥², ·²® ®²°¥§ª¨ ª° ²· ©-

¸¥£® ¯³²¨ ± ¬¨ ¿¢«¿¾²±¿ ª° ²· ©¸¨¬¨ ¯³²¿¬¨ ¬¥¦¤³ ±®®²¢¥²-

±²¢³¾¹¨¬¨ ¢¥°¸¨­ ¬¨ («¥¬¬ 25.1).

�¥ª³°±¨¢­ ¿ ´®°¬³« ¤«¿ ¤«¨­» ª° ²· ©¸¥£® ¯³²¨

�³±²¼ d
(m)
ij

®¡®§­ · ¥² ¬¨­¨¬ «¼­»© ¢¥± ¯³²¨ ¨§ ¢¥°¸¨­» i ¢

�« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ 531

¢¥°¸¨­³ j, ¥±«¨ ° ±±¬ ²°¨¢ ²¼ ¯³²¨ ± ­¥ ¡®«¥¥ ·¥¬ m °�¥¡° ¬¨.

�°¨ m = 0 ¤®¯³±²¨¬» «¨¸¼ À¯³²¨Á ¢®¢±¥ ¡¥§ °�¥¡¥°, ²® ¥±²¼

d
(0)
ij

=

�
0 ¥±«¨ i = j,

1 ¥±«¨ i 6= j.

�±«¨ ¦¥ m > 1, ²® ¬¨­¨¬³¬ d
(m)
ij

¤®±²¨£ ¥²±¿ «¨¡® ­ ¯³²¨ ¨§ ­¥

¡®«¥¥ ·¥¬ m� 1 °¥¡° (¨ ²®£¤ ° ¢¥­ d(m�1)
ij

), «¨¡® ¦¥ ­ ¯³²¨ ¨§

m °¥¡¥°. � ¯®±«¥¤­¥¬ ±«³· ¥ ½²®² ¯³²¼ ¬®¦­® ° §¡¨²¼ ­ ­ · «¼-

­»© ®²°¥§®ª ¨§ m � 1 °�¥¡¥°, ¢¥¤³¹¨© ¨§ ­ · «¼­®© ¢¥°¸¨­» i ¢

­¥ª®²®°³¾ ¢¥°¸¨­³ k, ¨ ­ ¯®±«¥¤­¥¥ °¥¡°® (k; j). �» ¯°¨µ®¤¨¬ ª

´®°¬³«¥

d
(m)
ij

= min(d
(m�1)
ij

; min
16k6n

fd(m�1)
ik

+ wkjg) =

= min
16k6n

fd(m�1)
ik

+ wkjg

(�®±«¥¤­¥¥ ° ¢¥­±²¢® ¨±¯®«¼§³¥² ° ¢¥­±²¢® wjj = 0.)

�±«¨ £° ´ ­¥ ±®¤¥°¦¨² ¶¨ª«®¢ ± ®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨, ª° ²-

· ©¸¨© ¯³²¼ ¬®¦­® ¢»¡° ²¼ ¡¥§ ¶¨ª«®¢; ² ª®© ¯³²¼ ±®¤¥°¦¨² ­¥

¡®«¥¥ n� 1 °�¥¡¥°. �«¥¤®¢ ²¥«¼­®,

�(i; j) = d
(n�1)
ij

= d
(n)
ij

= d
(n+1)
ij

= � � �: (26:3)

�»·¨±«¥­¨¥ ª° ²· ©¸¨µ ¯³²¥© À±­¨§³ ¢¢¥°µÁ

�® § ¤ ­­®© ¬ ²°¨¶¥ ¢¥±®¢W = (wij) ¬» ¡³¤¥¬ ¯®±«¥¤®¢ ²¥«¼­®

¢»·¨±«¿²¼ ¬ ²°¨¶» F
(1)
; F

(2)
; : : : ; F

(n�1), £¤¥ F(m) = (d
(m)
ij

). � ª

¬» ¢¨¤¥«¨, ¯®±«¥¤­¿¿ ¬ ²°¨¶ F(n�1) ¡³¤¥² ±®¤¥°¦ ²¼ ¢¥± ª° ²-
· ©¸¨µ ¯³²¥©. � ¬¥²¨¬, ·²® ¬ ²°¨¶ F(1) (¢¥± ¯³²¥© ¨§ ®¤­®£®

°¥¡°) ±®¢¯ ¤ ¥² ± W .

� £ «£®°¨²¬ ±®±²®¨² ¢ ¢»·¨±«¥­¨¨ F(m) ¯® F(m�1) ¨ W .

{\sc Extend-Shortest-Paths}(D,W)\\

\verb|1 |$n \leftarrow rows[D]$\\

\verb|2 |¯³±²¼ $D'=(d'_{ij})$ --- $n\times n$-¬ ²°¨¶

\verb|3 |for $i \leftarrow 1$ to n\\

\verb|4 |do for $j \leftarrow 1$ to n\\

\verb|5 |do $d'_{ij} \leftarrow \infty$\\

\verb|6 |for $k \leftarrow 1$ to n\\

\verb|7 |do $d'_{ij} \leftarrow \min(d'_{ij},\,d_{ik}+w_{k

\verb|8 |return D'\\

�² ¯°®¶¥¤³° ¢»·¨±«¿¥² ¬ ²°¨¶³ F0 ¢ ±®®²¢¥²±²¢¨¨ ± ´®°¬³-

«®© (26.2) ¯°¨ ½²®¬ °®«¼ ¬ ²°¨¶ F ¨ F0 ¨£° ¾² ¬ ²°¨¶» F(m�1)
¨ F(m). �°®¶¥¤³° ±®¤¥°¦¨² ²°¨ ¢«®¦¥­­»µ ¶¨ª« , ² ª ·²® ¢°¥¬¿

¥�¥ ° ¡®²» ¥±²¼ �(n3).

532 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

�²®¡» ³¢¨¤¥²¼ ­ «®£¨¾ ½²®© ¯°®¶¥¤³°» ± ¯°®¶¥±±®¬ ³¬­®¦¥-

­¨¿ ¬ ²°¨¶, § ¯¨¸¥¬ ¯°®¶¥¤³°³ ³¬­®¦¥­¨¿ ¬ ²°¨¶ C ¨ D ° §¬¥-

°®¬ n� n ¯® ´®°¬³«¥

cij =

nX
k=1

aik � bkj (26:4)

{\sc Matrix-Multiply}(A,B)\\

\verb|1 |$n \leftarrow rows[A]$\\

\verb|2 |¯³±²¼ $C=(c_{ij})$ --- $n\times n$-¬ ²°¨¶

\verb|3 |for $i \leftarrow 1$ to n\\

\verb|4 |do for $j \leftarrow 1$ to n\\

\verb|5 |do $c_{ij} \leftarrow 0$\\

\verb|6 |for $k \leftarrow 1$ to n\\

\verb|7 |do $c_{ij} \leftarrow c_{ij}+a_{ik}\cdot

b_{kj}$\\

\verb|8 |return C

�¨¤­®, ·²® ½² ¯°®¶¥¤³° ¯®«³· ¥²±¿ ¨§ ¯°¥¤»¤³¹¥© § ¬¥­ ¬¨

d(m�1) ! a;

w ! b;

d(m) ! c;

min ! +;

+ ! �

�°¨ ½²®¬ ±¨¬¢®«³ 1, ¿¢«¿¾¹¥¬³±¿ ­¥©²° «¼­»¬ ½«¥¬¥­²®¬ ¤«¿

®¯¥° ¶¨¨ min (¢ ²®¬ ±¬»±«¥, ·²® min(1; a) = a, ±®®²¢¥²±²¢³¥²

·¨±«® 0, ¿¢«¿¾¹¥¥±¿ ­¥©²° «¼­»¬ ½«¥¬¥­²®¢ ¤«¿ ®¯¥° ¶¨¨ + (0 +

a = a).

� ²®·ª¨ §°¥­¨¿ ½²®© ­ «®£¨¨, ¬» ª ª ¡» ¢»·¨±«¿¥¬ À¯°®¨§¢¥-

¤¥­¨¥Á n�1 ½ª§¥¬¯«¿°®¢ ¬ ²°¨¶» W ± ¯®¬®¹¼¾ ¯®±«¥¤®¢ ²¥«¼­»µ

³¬­®¦¥­¨©:

F
(1) = F

(0) �W = W ,

F(2) = F(1) �W = W 2,

F
(3) = F

(2) �W = W
3,

...

F(n�1) = F(n�2) �W = Wn�1.

�¥§³«¼² ² ½²¨µ À³¬­®¦¥­¨©Á, ¬ ²°¨¶ F(n�1) = Wn�1 ±®¤¥°¦¨²
¢¥± ª° ²· ©¸¨µ ¯³²¥©. �´®°¬¨¬ ®¯¨± ­­®¥ ¢»·¨±«¥­¨¥ ¢ ¢¨¤¥

¯°®¶¥¤³°» (± ¢°¥¬¥­¥¬ ° ¡®²» �(n4)):

{\sc Slow-All-Paths-Shortest-Paths}(W)\\

\verb|1 |$n \leftarrow rows[W]$\\

�« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ 533

F(1) =

0BBBB@
0 3 8 1 �4
1 0 1 1 7

1 4 0 1 1
2 1 �5 0 1
1 1 1 6 0

1CCCCA F(2) =

0BBBB@
0 3 8 2 �4
3 0 �4 1 7

1 4 0 5 11

2 �1 �5 0 �2
8 1 1 6 0

1CCCCA

F(3) =

0BBBB@
0 3 �3 2 �4
3 0 �4 1 �1
7 4 0 5 11

2 �1 �5 0 �2
8 5 1 6 0

1CCCCA F(4) =

0BBBB@
0 1 �3 2 �4
3 0 �4 1 �1
7 4 0 5 3

2 �1 �5 0 �2
8 5 1 6 0

1CCCCA
�¨±. 26.1 26.1 �°¨¥­²¨°®¢ ­­»© £° ´ G ¨ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¬ ²°¨¶ D(m).
�®¦­® ³¡¥¤¨²¼±¿, ·²® ¬ ²°¨¶ D(5) = D(4) �W (§­ ·¨², ¨ ¢±¥ ¯®±«¥¤³¾¹¨¥)

¡³¤¥² ° ¢­ D(4).

\verb|2 |$D^{(1)} \leftarrow W$\\

\verb|3 |for $m \leftarrow 2$ to $n-1$\\

\verb|4 |do $D^{(m)} \leftarrow \mbox{\sc Extend-Shortest-Paths}(D^{(m-1

)$\\

\verb|5 |return $D^{(n-1)}$\\

� °¨±. 26.1 ¯®ª § ­ ¯°¨¬¥° £° ´ ¨ ±®®²¢¥²±²¢³¾¹¨µ ¥¬³ ¬ -

²°¨¶ F(m).

�®«¥¥ ¡»±²°»© ±¯®±®¡

� ¬¥²¨¬, ·²® ¬» ¢»·¨±«¿¥¬ ¢±¥ ¬ ²°¨¶» F(m), µ®²¿ ­ ± ¨­²¥-

°¥±³¥² «¨¸¼ ¬ ²°¨¶ F(n�1) ¨«¨ «¾¡ ¿ ¨§ ±«¥¤³¾¹¨µ § ­¥© (¯°¨

®²±³²±²¢¨¨ ¶¨ª«®¢ ± ®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨ ¢±¥ ®­¨ ° ¢­»). �°®-

¤®«¦¨¬ ­ «®£¨¾ ± ³¬­®¦¥­¨¥¬: ±²¥¯¥­¼ ·¨±« a ¬®¦­® ¢»·¨±«¨²¼

¡»±²°¥¥, ¥±«¨ ­¥ ¤®¬­®¦ ²¼ ¢±�¥ ¢°¥¬¿ ­ a, ¢®§¢®¤¨²¼ ¢ ª¢ ¤° ²

(² ª®© ¬¥²®¤ § ¢¥¤®¬® ¯°¨¬¥­¨¬, ¥±«¨ ¯®ª § ²¥«¼ ±²¥¯¥­¨ ¥±²¼

2; 4; 8; : : :).

�­ «®£¨·­»¬ ®¡° §®¬ ¬» ¬» ¬®¦¥¬ ®¯°¥¤¥«¨²¼ F(n�1), ¢»¯®«-
­¨¢ ¢±¥£® dlg(n � 1)e ³¬­®¦¥­¨© ¬ ²°¨¶, ¢»·¨±«¿¿ ¬ ²°¨¶» ¢ ¯®-

±«¥¤®¢ ²¥«¼­®±²¨

F(1) = W

F
(2) = W

2 = W �W ,

F(4) = W 4 = W 2 �W 2,

F
(8) = W

8 = W
4 �W 4,

²® ²¥µ ¯®°, ¯®ª ¯®ª § ²¥«¼ ±²¥¯¥­¨ ±² ­¥² ¡®«¼¸¨¬ ¨«¨ ° ¢­»¬

n� 1 (¯°¨ ½²®¬ ®­ ¡³¤¥² ° ¢¥­ 2dlg(n�1)e, ª ª «¥£ª® ¢¨¤¥²¼).
�¥ «¨§³¥¬ ½²®² ¬¥²®¤ ¯®¢²®°­®£® ¢®§¢¥¤¥­¨¿ ¢ ª¢ ¤° ² (repeat-

ed squaring) ¢ ¢¨¤¥ ¯°®¶¥¤³°»:

{\sc Faster-All-Pairs-Shortest-Paths}(W)\\

534 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

�¨±. 26.2 26.2 �§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´, ¨±¯®«¼§³¥¬»© ¢ ³¯°. 26.1-
1, 26.2-1 ¨ 26.3-1.

\verb|1 |$n \leftarrow rows[W]$\\

\verb|2 |$D^{(1)} \leftarrow W$\\

\verb|3 |$m \leftarrow 1$\\

\verb|4 |while $n-1 > m$\\

\verb|5 |do $D^{(2m)} \leftarrow \mbox{\sc Extend-Shortest-Paths}(D^{(

D^{(m)})$\\

\verb|6 |$m \leftarrow 2m$\\

\verb|7 |return $D^{(m)}$

� ª ¦¤®¬ ¸ £¥ ¶¨ª« while ¢ ±²°®ª µ 4-6 ¢»·¨±«¿¥²±¿ F(2m) =

(F(m))2 ¨ §­ ·¥­¨¥ m ³¤¢ ¨¢ ¥²±¿, ¯®ª m ­¥ ±² ­¥² ¡®«¼¸¨¬ ¨«¨

° ¢­»¬ n � 1.
�°¥¬¿ ° ¡®²» ² ª®© ¯°®¶¥¤³°» ±®±² ¢«¿¥² �(n3 lg n), ².ª. ¢±¥£®

¢»¯®«­¿¥²±¿ dlg(n � 1)e À³¬­®¦¥­¨©Á ¬ ²°¨¶, ª ¦¤®¥ ¨§ ª®²®°»µ
²°¥¡³¥² �(n3) ¤¥©±²¢¨©. �«£®°¨²¬ ¤®¢®«¼­® ¯°®±², ¨ ¬®¦­® ­ ¤¥-

¿²¼±¿, ·²® ª®­±² ­² , ±ª°»² ¿ ¢ �-®¡®§­ ·¥­¨, ¡³¤¥² ­¥¡®«¼¸®©.

[� ¬¥²¨¬, ·²® ¬» ­¥¿¢­® ¨±¯®«¼§®¢ «¨ ±±®¶¨ ²¨¢­®±²¼ ­ ¸¥-

£® À³¬­®¦¥­¨¿Á ¬ ²°¨¶, ¯¥°¥µ®¤¿ ª ¤°³£®¬³ ±¯®±®¡³ ¢»·¨±«¥­¨¿

±²¥¯¥­¥©. ��¥ ¬®¦­® ¯°®¢¥°¨²¼ ¯® ­ «®£¨¨ ± ¤®ª § ²¥«¼±²¢®¬ ±-

±®¶¨ ²¨¢­®±²¨ ¤«¿ ®¡»·­®£® ³¬­®¦¥­¨¿ | «¨¡® § ¬¥­¨²¼ ±±»«ª³

­ ±±®¶¨ ²¨¢­®±²¼ ¯°¿¬»¬ ¤®ª § ²¥«¼±²¢®¬ ²®£®, ·²® F(2m) ¥±²¼

¯°®¨§¢¥¤¥­¨¥ F(m) ­ F(m), ª®²®°®¥ «¥£ª® ¯°®¢¥±²¨, ° ±±¬ ²°¨¢ ¿

¤¢¥ ¯®«®¢¨­» ¯³²¨ ¤«¨­» 2m.]

�¯° ¦­¥­¨¿

26.1-1 �°®±«¥¤¨²¥ § ¨±¯®«­¥­¨¥¬ «£®°¨²¬®¢ Slow-All-Pairs-

Shortest-Paths ¨ Faster-All-Pairs-Shortest-Paths ­ £° ´¥

°¨±. 26.2. �»·¨±«¨²¥ ¢±¥ ¢®§­¨ª ¾¹¨¥ ¯°¨ ½²®¬ ¬ ²°¨¶».

26.1-2 �¤¥ ¨±¯®«¼§³¥²±¿, ·²® wii = 0 ¯°¨ ¢±¥µ i?

26.1-3 �²® ±®®²¢¥²±²¢³¥² ¬ ²°¨¶¥

F
(0) =

0BBBBB@
0 1 1 : : : 1
1 0 1 : : : 1
1 1 0 : : : 1
...

...
...

. . .
...

1 1 1 : : : 0

1CCCCCA
¥±«¨ ¯°®¤®«¦¨²¼ ­ «®£¨¾ ± ®¡»·­»¬ ³¬­®¦¥­¨¥¬ ¬ ²°¨¶?

26.1-4 �°¥¤±² ¢¼²¥ § ¤ ·³ ¯®¨±ª ª° ²· ©¸¨µ ¯³²¥© ¨§ ®¤­®©

¢¥°¸¨­» ª ª § ¤ ·³ ®²»±ª ­¨¿ ¯°®¨§¢¥¤¥­¨© ¨ ¢¥ª²®° . � ª ¢

½²¨µ ²¥°¬¨­ µ ¢»£«¿¤¨² «£®°¨²¬ �¥««¬ ­ -�®°¤ (±¬. ° §¤¥«

25.3)?

26.1-5 �°¨¤³¬ ©²¥ «£®°¨²¬ ¢»·¨±«¥­¨¿ ¬ ²°¨¶» ¯°¥¤¸¥±²¢®-

¢ ­¨¿ � ¯® ³¦¥ ¨¬¥¾¹¥©±¿ ¬ ²°¨¶¥ F ¢¥±®¢ ª° ²· ©¸¨µ ¯³²¥© §

�«£®°¨²¬ �«®©¤ -�®°¸®«« 535

¢°¥¬¿ O(n3).

26.1-6 � ¤°³£®© ±²®°®­», ¬ ²°¨¶» ¯°¥¤¸¥±²¢®¢ ­¨¿ ¬®£³² ¢»-

·¨±«¿²¼±¿ ¯ ° ««¥«¼­® ± ¢»·¨±«¥­¨¥¬ ¢¥±®¢. �³¤¥¬ ¡° ²¼ ¢ ª -

·¥±²¢¥ �
(m)
ij

¯°¥¤¸¥±²¢³¾¹³¾ j ¢¥°¸¨­³ ­ ª ª®¬-­¨¡³¤¼ ª° ²-

· ©¸¥¬ ¯³²¨ ¨§ i ¢ j, ±®±²®¿¹¥¬ ­¥ ¡®«¥¥ ·¥¬ ¨§ m °¥¡¥°. �§-

¬¥­¨²¥ ¯°®¶¥¤³°» Extend-Shortest-Paths ¨ Slow-All-Pairs-
Shortest-Paths ² ª, ·²®¡» ®­¨ ¢ ¤®¯®«­¥­¨¥ ª F(1), F(2), : : : ,

F
(n�1) ¢»·¨±«¿«¨ ¥¹�¥ ¨ ¬ ²°¨¶» �(1), �(2), : : : , �(n�1).
26.1-7 �°®¶¥¤³° Faster-All-Pairs-Shortest-Paths (¢ ¥�¥ ­»-

­¥¸­¥¬ ¢¨¤¥) ¨±¯®«¼§³¥² dlg(n � 1)e ¬ ²°¨¶ (¬ ±±¨¢®¢) ° §¬¥°®¬

n�n. �¡¹¨© ®¡º¥¬ ¯ ¬¿²¨, ² ª¨¬ ®¡° §®¬, ±®±² ¢«¿¥² �(n2 lgn).

�§¬¥­¨²¥ ¥�¥ ² ª, ·²®¡» ¨±¯®«¼§®¢ ²¼ ¢±¥£® ¤¢ ¬ ±±¨¢ ° §¬¥°®¬

n� n (²¥¬ ± ¬»¬ ³¬¥­¼¸¨¢ ®¡º�¥¬ ¯ ¬¿²¨ ¤® �(n2)).

26.7-8 �§¬¥­¨²¥ «£®°¨²¬ Faster-All-Pairs-Shortest-Paths
² ª, ·²®¡» ®­ ®¡­ °³¦¨¢ « ­ «¨·¨¥ ¢ £° ´¥ ¶¨ª« ± ®²°¨¶ ²¥«¼-

­»¬ ¢¥±®¬.

26.1-9 �°¨¤³¬ ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ®¯°¥¤¥«¥­¨¿ ¬¨­¨-

¬ «¼­®£® ·¨±« °�¥¡¥° ¢ ¶¨ª«¥ ®²°¨¶ ²¥«¼­®£® ¢¥± (¤«¿ ¤ ­­®£®

£° ´ ; ¯°¥¤¯®« £ ¥²±¿, ·²® ² ª®© ¶¨ª« ±³¹¥±²¢³¥²).

26.1. �«£®°¨²¬ �«®©¤ -�®°¸®««

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¤°³£®© ±¯®±®¡ °¥¸¥­¨¿ § ¤ ·¨

® ª° ²· ©¸¨µ ¯³²¿µ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ ®°¨¥­²¨°®¢ ­­®£® ¢§¢¥-

¸¥­­®£® £° ´ , ² ª¦¥ ®±­®¢ ­­»© ­ ²¥µ­¨ª¥ ¤¨­ ¬¨·¥±ª®£® ¯°®-

£° ¬¬¨°®¢ ­¨¿. �²®² ±¯®±®¡ («£®°¨²¬ �«®©¤ {�®°¸®««) ° ¡®-

² ¥² § ¢°¥¬¿ �(V 3). �» ¯®-¯°¥¦­¥¬³ ¤®¯³±ª ¥¬ °�¥¡° ± ®²°¨¶ -

²¥«¼­»¬ ¢¥±®¬, ­® § ¯°¥¹ ¥¬ ¶¨ª«» ®²°¨¶ ²¥«¼­®£® ¢¥± .

�°®¬¥ ²®£®, ¬» ° ±±¬®²°¨¬ «£®°¨²¬ ­ µ®¦¤¥­¨¿ ²° ­§¨²¨¢-

­®£® § ¬»ª ­¨¿ £° ´ , ®±­®¢ ­­»© ­ ²®© ¦¥ ¨¤¥¥.

�²°®¥­¨¥ ª° ²· ©¸¥£® ¯³²¨

�«£®°¨²¬» ¯°¥¤»¤³¹¥£® ° §¤¥« ¢»¤¥«¿«¨ ¯®±«¥¤­¥¥ °¥¡°® ¯³-

²¨. �«£®°¨²¬ �«®©¤ {�®°¸ «« ¤¥©±²¢³¥² ¨­ ·¥: ¤«¿ ­¥£® ¢ ¦­®,

ª ª¨¥ ¢¥°¸¨­» ¨±¯®«¼§³¾²±¿ ¢ ª ·¥±²¢¥ ¯°®¬¥¦³²®·­»µ, ¨ ®±®¡³¾

°®«¼ ¨£° ¾² ¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­» ± ¬ ª±¨¬ «¼­»¬ ­®¬¥°®¬

(¢ ­¥ª®²®°®© ­³¬¥° ¶¨¨ ¢¥°¸¨­). �°®¬¥¦³²®·­®© (intermediate)

¢¥°¸¨­®© ¯°®±²®£® ¯³²¨ p = hv1; v2; : : : vli ¡³¤¥¬ ­ §»¢ ²¼ «¾¡³¾

¨§ ¢¥°¸¨­ v2; v3; : : : ; vl�1.
�³¤¥¬ ±·¨² ²¼, ·²® ¢¥°¸¨­ ¬¨ £° ´ I ¿¢«¿¾²±¿ ·¨±«

1; 2; : : : ; n. � ±±¬®²°¨¬ ¯°®¨§¢®«¼­®¥ k 6 n. �«¿ ¤ ­­®© ¯ °»

¢¥°¸¨­ i; j 2 V ° ±±¬®²°¨¬ ¢±¥ ¯³²¨ ¨§ i ¢ j, ³ ª®²®°»µ ¢±¥

¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­» ¯°¨­ ¤«¥¦ ² ¬­®¦¥±²¢³ f1; 2; : : : ; kg.
�³±²¼ p | ¯³²¼ ¬¨­¨¬ «¼­®£® ¢¥± ±°¥¤¨ ¢±¥µ ² ª¨µ ¯³²¥©. �­

¡³¤¥² ¯°®±²»¬, ² ª ª ª ¢ £° ´¥ ­¥² ¶¨ª«®¢ ± ®²°¨¶ ²¥«¼­»¬

536 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

¢¥±®¬. � ª ­ ©²¨ ¢¥± ½²®£® ¯³²¨, §­ ¿ ¢¥± ¢±¥µ ² ª¨µ ¯³²¥© (¤«¿

¢±¥µ ¯ ° ¢¥°¸¨­) ¤«¿ ¬¥­¼¸¨µ k?

�«¿ ¯³²¨ p ¥±²¼ ¤¢¥ ¢®§¬®¦­®±²¨.

�±«¨ k ­¥ ¢µ®¤¨² ¢ p, ¢±¥ ¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­» ¯³²¨ p ±®¤¥°-

¦ ²±¿ ¢ ¬­®¦¥±²¢¥ f1; 2; : : : ; k � 1g. �®£¤ ¯³²¼ p ¿¢«¿¥²±¿ ª° ²-

· ©¸¨¬ ¯³²�¥¬ ¨§ i ¢ j, ¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­» ª®²®°®£® ¯°¨­ ¤-

«¥¦ ² ¬­®¦¥±²¢³ f1; 2; : : : ; k� 1g.
�±«¨ k ¿¢«¿¥²±¿ ¯°®¬¥¦³²®·­®© ¢¥°¸¨­®© ¯³²¨ p, ®­ ° §¡¨¢ ¥²

¥£® ­ ¤¢ ³· ±²ª p1 ¨ p2 (¢¥°¸¨­ k ¢±²°¥· ¥²±¿ «¨¸¼ ®¤­ ¦¤»,

² ª ª ª p | ¯°®±²®© ¯³²¼), ±¬. °¨±. 26.3. �® «¥¬¬¥ 25.1 ¯³²¼ p1
¡³¤¥² ª° ²· ©¸¨¬ ¯³²�¥¬ ¨§ i ¢ k ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§

¬­®¦¥±²¢ f1; 2; : : : ; k�1g. �³²¼ p2 ¿¢«¿¥²±¿ ª° ²· ©¸¨¬ ¯³²�¥¬ ¨§

k ¢ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢ f1; 2; : : : ; k�1g.
�¥ª³°¥­²­ ¿ ´®°¬³« ¤«¿ ¤«¨­ ª° ²· ©¸¨µ ¯³²¥©

�²¨ ° ±±³¦¤¥­¨¿ ¯®§¢®«¿¾² ­ ¯¨± ²¼ ¤°³£³¾ (¯® ±° ¢­¥­¨¾ ±

¯°¨¢¥¤�¥­­®© ¢ ° §¤¥«¥ 26.1) °¥ª³°¥­²­³¾ ´®°¬³«³ ¤«¿ ¤«¨­ ª° ²-

· ©¸¨µ ¯³²¥©. �¡®§­ ·¨¬ ·¥°¥§ d
(k)
ij

¢¥± ª° ²· ©¸¥£® ¯³²¨ ¨§ ¢¥°-

¸¨­» i ¢ ¢¥°¸¨­³ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢

f1; 2; : : : ; kg. �°¨ k = 0 ¯°®¬¥¦³²®·­»µ ¢¥°¸¨­ ­¥² ¢®¢±¥, ¯®½²®¬³

d
(0)
ij

= wij . � ®¡¹¥¬ ±«³· ¥

d
(k)
ij

=

(
wij ¥±«¨ k = 0,

min(d
(k�1)
ij

; d
(k�1)
ik

+ d
(k�1)
kj

) ¥±«¨ k > 1.
(26:5)

� ²°¨¶ F(n) = (d
(n)
ij
) ±®¤¥°¦¨² ¨±ª®¬®¥ °¥¸¥­¨¥. �°³£¨¬¨ ±«®-

¢ ¬¨, d
(n)
ij

= �(i; j) ¤«¿ ¢±¥µ i; j 2 V , ¯®±ª®«¼ª³ ° §°¥¸¥­» «¾¡»¥

¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­».

�»·¨±«¥­¨¥ ª° ²· ©¸¨µ ¯³²¥© ±­¨§³ ¢¢¥°µ

� ¯¨¸¥¬ ¯°®¶¥¤³°³, ª®²®° ¿ ¢»·¨±«¿¥² ¢¥± ª° ²· ©¸¨µ ¯³²¥©,

¯®±«¥¤®¢ ²¥«¼­® ­ µ®¤¿ §­ ·¥­¨¿ d
(k)
ij

¤«¿ k = 1; 2; : : : ; n. ��¥ ¢µ®¤¬

¿¢«¿¥²±¿ ¬ ²°¨¶ W ° §¬¥°®¬ n�n (¢¥± °�¥¡¥° £° ´), °¥§³«¼² -

²®¬ ¿¢«¿¥²±¿ ¬ ²°¨¶ F(n) ¢¥±®¢ ª° ²· ©¸¨µ ¯³²¥©.

{\sc Floyd-Warshall}(W)\\

\verb|1 |$n \leftarrow rows[W]$\\

\verb|2 |$D^{(0)} \leftarrow W$\\

\verb|3 |for $k \leftarrow 1$ to n\\

\verb|4 |do for $i \leftarrow 1$ to n\\

\verb|5 |do for $j \leftarrow 1$ to n\\

\verb|6 |$d^{(k)}_{ij} \leftarrow \min(d^{(k-1)}_{ij},

d^{(k-1)}_{ik}+d^{(k-1)}_{kj})$\\

\verb|7 |return $D^{(n)}$

� °¨±³­ª¥ 26.4 ¯®ª § ­ ®°¨¥­²¨°®¢ ­­»© ° ´ ¨ ¬ ²°¨¶» F
(k),

¢»·¨±«¿¥¬»¥ ½²¨¬ «£®°¨²¬®¬.

�«£®°¨²¬ �«®©¤ -�®°¸®«« 537

F
(0) =

0BBBB@
0 3 8 1 �4
1 0 1 1 7

1 4 0 1 1
2 1 �5 0 1
1 1 1 6 0

1CCCCA �(0) =

0BBBB@
nil 1 1 nil 1

nil nil nil 2 2

nil 3 nil nil nil

4 nil 4 nil nil
nil nil nil 5 nil

1CCCCA

F(1) =

0BBBB@
0 3 8 1 �4
1 0 1 1 7

1 4 0 1 1
2 5 �5 0 �2
1 1 1 6 0

1CCCCA �(1) =

0BBBB@
nil 1 1 nil 1

nil nil nil 2 2

nil 3 nil nil nil
4 1 4 nil 1

nil nil nil 5 nil

1CCCCA

F(2) =

0BBBB@
0 3 8 4 �4
1 0 1 1 7

1 4 0 5 11

2 5 �5 0 �2
1 1 1 6 0

1CCCCA �(2) =

0BBBB@
nil 1 1 2 1

nil nil nil 2 2

nil 3 nil 2 2

4 1 4 nil 1

nil nil nil 5 nil

1CCCCA

F
(3) =

0BBBB@
0 3 8 4 �4
1 0 1 1 7

1 4 0 5 11

2 �1 �5 0 �2
1 1 1 6 0

1CCCCA �(3) =

0BBBB@
nil 1 1 2 1

nil nil nil 2 2

nil 3 nil 2 2

4 3 4 nil 1

nil nil nil 5 nil

1CCCCA

F
(4) =

0BBBB@
0 3 �1 4 �4
3 0 �4 1 �1
7 4 0 5 3

2 �1 �5 0 �2
8 5 1 6 0

1CCCCA �(4) =

0BBBB@
nil 1 4 2 1

4 nil 4 2 1

4 3 nil 2 1

4 3 4 nil 1

4 3 4 5 nil

1CCCCA

F(5) =

0BBBB@
0 1 �3 2 �4
3 0 �4 1 �1
7 4 0 5 3

2 �1 �5 0 �2
8 5 1 6 0

1CCCCA �(5) =

0BBBB@
nil 3 4 5 1

4 nil 4 2 1

4 3 nil 2 1

4 3 4 nil 1

4 3 4 5 nil

1CCCCA
�¨±. 26.3 26.4 � ²°¨¶» �(k) ¨ D(k), ¢»·¨±«¿¥¬»¥ «£®°¨²¬®¬ �«®©¤ {
�®°¸®«« ¤«¿ £° ´ °¨±. 26.1.

538 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

�«£®°¨²¬ �«®©¤ -�®°¸®«« ±®¤¥°¦¨² ²°¨ ¢«®¦¥­­»µ ¶¨ª«

(±²°®ª¨ 3{6); ¢°¥¬¿ ¥£® ° ¡®²» ¥±²¼ �(n3). �®­±² ­² , ±ª°»² ¿ ¢

�-®¡®§­ ·¥­¨¨, ­¥¢¥«¨ª , ¯®±ª®«¼ª³ «£®°¨²¬ ¯°®±² ¨ ­¥ ¨±¯®«¼§³-

¥² ±«®¦­»µ ±²°³ª²³° ¤ ­­»µ, ² ª ·²® ®­ ¯°¨¬¥­¨¬ ¤«¿ ¤®±² ²®·­®

¡®«¼¸¨µ £° ´®¢.

�®±²°®¥­¨¥ ª° ²· ©¸¨µ ¯³²¥©

�®¬¨¬® ¢¥±®¢ ª° ²· ©¸¨µ ¯³²¥©, ­ ± ¨­²¥°¥±³¾² ¨ ± ¬¨ ¯³²¨.

�¤¨­ ¨§ ±¯®±®¡®¢ ¨µ ¯®±²°®¥­¨¿ ² ª®¢: ¢»·¨±«¨» ¢»·¨±«¥­¨¨ ¬ -

²°¨¶³ F ¨µ ¢¥±®¢, ¬®¦­® § ²¥¬ ¯®±²°®¨²¼ ¯® ­¥© ¬ ²°¨¶³ ¯°¥¤¸¥-

±²¢®¢ ­¨¿ � § ¢°¥¬¿ O(n3) ¢°¥¬¥­¨ (³¯°. 26.1-5). � ²¥¬ ¯°¨ ¯®¬®-

¹¨ ´³­ª¶¨¨ Print-All-Pairs-Shortest-Path ¬®¦­® ­ ¯¥· ² ²¼

ª° ²· ©¸¨© ¯³²¼ ¤«¿ «¾¡®© ¯ °» ¢¥°¸¨­.

�°³£®© ±¯®±®¡ ±®±²®¨² ¢ ²®¬, ·²®¡» ¢»·¨±«¿²¼ ¬ ²°¨¶³ ¯°¥¤-

¸¥±²¢®¢ ­¨¿ ¯ ° ««¥«¼­® ± ¨±¯®«­¥­¨¥¬ «£®°¨²¬ �«®©¤ {

�®°¸®«« . �°¨ ½²®¬ ¬» ¢»·¨±«¿¥¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¬ ²°¨¶

�(0)
;�(1)

; : : : ;�(n), £¤¥ � = �(n), �
(k)
ij

®¯°¥¤¥«¿¥²±¿ ª ª ¢¥°¸¨­ ,

¯°¥¤¸¥±²¢³¾¹ ¿ ¢¥°¸¨­¥ j ­ ª° ²· ©¸¥¬ ¯³²¨ ¨§ ¢¥°¸¨­»

i ¢ ¢¥°¸¨­³ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢

f1; 2; : : : ; kg.
� ¯¨¸¥¬ °¥ª³°¥­²­³¾ ´®°¬³«³ ¤«¿ �

(k)
ij
. �±«¨ k = 0, ²® ¯°®¬¥-

¦³²®·­»µ ¢¥°¸¨­ ­¥², ¯®½²®¬³

�
(0)
ij

=

�
nil ¥±«¨ i = j ¨«¨ wij =1,
i ¥±«¨ i 6= j ¨ wij <1.

(26:6)

�³±²¼ ²¥¯¥°¼ k > 1. �±«¨ ª° ²· ©¸¨© ¯³²¨ ¨§ i ¢ j ¯°®µ®¤¨²

·¥°¥§ ¢¥°¸¨­³ k, ²® ¯°¥¤¯®±«¥¤­¥© ¥£® ¢¥°¸¨­®© ¡³¤¥² ² ¦¥ ± ¬ ¿

¢¥°¸¨­ , ª®²®° ¿ ¡³¤¥² ¯°¥¤¯®±«¥¤­¥© ­ ª° ²· ©¸¥¬ ¯³²¨ ¨§ k ¢ j

± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢ f1; 2; : : : ; k�1g. �±«¨
¦¥ ¯³²¼ ­¥ ¯°®µ®¤¨² ·¥°¥§ k, ²® ®­ ±®¢¯ ¤ ¥² ± ª° ²· ©¸¨¬ ¯³²¥¬

¨§ i ¢ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢ f1; 2; : : : ; k�
1g. � ª¨¬ ®¡° §®¬,

�
(k)
ij

=

(
�
(k�1)
ij

¥±«¨ d
(k�1)
ij

6 d
(k�1)
ik

+ d
(k�1)
kj

,

�
(k�1)
kj

¥±«¨ d
(k�1)
ij

> d
(k�1)
ik

+ d
(k�1)
kj

.
(26:7)

�»·¨±«¥­¨¿ ¯® ½²¨¬ ´®°¬³« ¬ «¥£ª® ¤®¡ ¢¨²¼ ª «£®°¨²¬³

�«®©¤ {�®°¸®«« (³¯°. 26.2-3). � °¨±. 26.4 ¯®ª § ­ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ¬ ²°¨¶ �(k), ¯®«³· ¾¹ ¿±¿ ¢ ¯°®¶¥±±¥ ¢»·¨±«¥­¨©. �

²®¬ ¦¥ ³¯° ¦­¥­¨¨ ¯°¥¤« £ ¥²±¿ ¤®ª § ²¼, ·²® ¯®¤£° ´ ¯°¥¤¸¥-

±²¢®¢ ­¨¿ I�;i ¿¢«¿¥²±¿ ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥© ¨§ ¢¥°¸¨­» i.

�°³£®© ±¯®±®¡ ¯®±²°®¥­¨¿ ª° ²· ©¸¨µ ¯³²¥© ³ª § ­ ¢ ³¯°. 26.2-6.

�° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ®°¨¥­²¨°®¢ ­­®£® £° ´

� ¤ · ® ²° ­§¨²¨¢­®¬ § ¬»ª ­¨¨ ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. � ­

®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ± ¢¥°¸¨­ ¬¨ 1; 2; : : : ; n. �°¥¡³-

¥²±¿ ®¯°¥¤¥«¨²¼ ¤«¿ «¾¡®© ¯ °» ¥£® ¢¥°¸¨­ i; j 2 V , ±³¹¥±²¢³¥²

�«£®°¨²¬ �«®©¤ -�®°¸®«« 539

«¨ ¢ £° ´¥ ¯³²¼ ¨§ ¢¥°¸¨­» i ¢ ¢¥°¸¨­³ j. �° ­§¨²¨¢­»¬ § ¬»-

ª ­¨¥¬ ®°¨¥­²¨°®¢ ­­®£® £° ´ I ­ §»¢ ¥²±¿ £° ´ I
� = (V;G�),

£¤¥

G
� = f(i; j) : ¢ £° ´¥ I ±³¹¥±²¢³¥² ¯³²¼ ¨§ i ¢ jg:

�° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ £° ´ ¬®¦­® ¢»·¨±«¨²¼ § ¢°¥¬¿

�(n3) ¯°¨ ¯®¬®¹¨ «£®°¨²¬ �«®©¤ {�®°¸®«« , ±·¨² ¿, ·²® ¢±¥

°�¥¡° £° ´ ¨¬¥¾² ¢¥± 1: ¥±«¨ ±³¹¥±²¢³¥² ¯³²¼ ¨§ ¢¥°¸¨­» i ¢

¢¥°¸¨­³ j, ²® dij ¡³¤¥² ¬¥­¼¥¸ n, ¢ ¯°®²¨¢­®¬ ±«³· ¥ dij =1.
� ¯° ª²¨ª¥ ¡®«¥¥ ¢»£®¤­® (¢ ±¬»±«¥ ¢°¥¬¥­¨ ¨ ¯ ¬¿²¨) ¯®«¼§®-

¢ ²¼±¿ ­¥±ª®«¼ª® ¤°³£¨¬ ±¯®±®¡®¬ ¢»·¨±«¥­¨¿ ²° ­§¨²¨¢­®£® § -

¬»ª ­¨¿ § ¢°¥¬¿ �(n3). � ¬¥­¨¬ ¢ «£®°¨²¬¥ �«®©¤ {�®°¸®««

 °¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨ min ¨ + ­ «®£¨·¥±ª¨¥ ®¯¥° ¶¨¨ _ ¨ ^.
�°³£¨¬¨ ±«®¢ ¬¨, ¯®«®¦¨¬ t

(k)
ij

° ¢­»¬ 1, ¥±«¨ ¢ £° ´¥ I ±³¹¥-

±²¢³¥² ¯³²¼ ¨§ i ¢ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢

f1; 2; : : : ; kg, ¨ ° ¢­»¬ 0, ¥±«¨ ² ª®£® ¯³²¨ ­¥². �¥¡°® (i; j) ¯°¨­ ¤-

«¥¦¨² ²° ­§¨²¨¢­®¬³ § ¬»ª ­¨¾ I
� ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

t
(n)
ij

= 1. �® ­ «®£¨¨ ± ´®°¬³«®© (26.5) ­ ¯¨¸¥¬ ±®®²­®¸¥­¨¿ ¤«¿

t
(k)
ij
:

t
(0)
ij

=

�
0 ¥±«¨ i 6= j ¨ (i; j) 62 G,
1 ¥±«¨ i = j ¨«¨ (i; j) 2 G,

¨ (¯°¨ k > 1)

t
(k)
ij

= t
(k�1)
ij

_ (t(k�1)
ik

^ t(k�1)
kj

): (26:8)

�±­®¢ ­­»© ­ ½²®¬ ±®®²­®¸¥­¨¨ «£®°¨²¬ ¯®±«¥¤®¢ ²¥«¼­® ¢»-

·¨±«¿¥² ¬ ²°¨¶» T (k) = (t
(k)
ij
) ¤«¿ k = 1; 2; : : : ; n:

{\sc Transitive-Clusure}(G)\\

\verb|1 |$n \leftarrow |V[G]|$\\

\verb|2 |for $i\leftarrow 1$ to n\\

\verb|3 |do for $j\leftarrow 1$ to n\\

\verb|4 |do if $i=j$ or $(i,j)\in E[G]$\\

\verb|5 |then $t^{(0)}_{ij} \leftarrow 1$\\

\verb|6 |else $t^{(0)}_{ij} \leftarrow 0$\\

\verb|7 |for $k\leftarrow 1$ to n\\

\verb|8 |do for $i\leftarrow 1$ to n\\

\verb|9 |do for $j\leftarrow 1$ to n\\

\verb|10 |do $t^{(k)}_{ij}\leftarrow t^{(k-1)}_{ij}\vee

(t^{(k-1)}_{ik}\wedge t^{(k-1)}_{kj})$\\

\verb|11 |return $T^{(n)}$

� °¨±. 26.5 ¯°¨¢¥¤�¥­ ¯°¨¬¥° £° ´ ¨ ¬ ²°¨¶ T (k), ¢»·¨±«¥­­»µ

¯°®¶¥¤³°®© Transitive-Clusure.

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Transitive-Clusure ±®±² ¢«¿¥²

�(n3), ª ª ¨ ³ «£®°¨²¬ �«®©¤ {�®°¸®«« . �¤­ ª® ­ ¬­®£¨µ

ª®¬¯¼¾²¥° µ «®£¨·¥±ª¨¥ ®¯¥° ¶¨¨ ¢»¯®«­¿¾²±¿ ¡»±²°¥¥, ·¥¬

540 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

T (0) =

0BB@
1 0 0 0

0 1 1 1

0 1 1 0

1 0 1 1

1CCA T (1) =

0BB@
1 0 0 0

0 1 1 1

0 1 1 0

1 0 1 1

1CCA T (2) =

0BB@
1 0 0 0

0 1 1 1

0 1 1 1

1 0 1 1

1CCA
T (3) =

0BB@
1 0 0 0

0 1 1 1

0 1 1 1

1 1 1 1

1CCA T (4) =

0BB@
1 0 0 0

1 1 1 1

1 1 1 1

1 1 1 1

1CCA
�¨±. 26.4 26.5 �°¨¥­²¨°®¢ ­­»© £° ´ ¨ ¬ ²°¨¶» T (k), ¢»·¨±«¥­­»¥ «£®°¨²-
¬®¬ ¯®±²°®¥­¨¿ ²° ­§¨²¨¢­®£® § ¬»ª ­¨¿.

 °¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨ ± ¶¥«»¬¨ ·¨±« ¬¨, ¯®½²®¬³ ¯°®¶¥¤³°

Transitive-Clusure ½´´¥ª²¨¢­¥¥ «£®°¨²¬ �«®©¤ -�®°¸®«« .

�°®¬¥ ²®£®, ¨±¯®«¼§®¢ ­¨¥ ¡³«¥¢±ª¨µ ¯¥°¥¬¥­­»µ ¢¬¥±²® ¶¥«»µ

±®ª° ¹ ¥² ®¡º�¥¬ ¨±¯®«¼§³¥¬®© ¯ ¬¿²¨.

� ° §¤¥«¥ 26.4 ¬» ³¢¨¤¨¬, ·²® ­ «®£¨¿ ¬¥¦¤³ «£®°¨²¬ ¬¨

�«®©¤ {�®°¸®«« ¨ ¯®±²°®¥­¨¥¬ ²° ­§¨²¨¢­®£® § ¬»ª ­¨¿ ­¥

±«³· ©­ : ®¡ «£®°¨²¬ ®±­®¢ ­» ­ «£¥¡° ¨·¥±ª®© ±²°³ª²³°¥,

­ §»¢ ¥¬®© À§ ¬ª­³²®¥ ¯®«³ª®«¼¶®Á.

�¯° ¦­¥­¨¿

26.2-1 �±¯®«­¨²¥ «£®°¨²¬ �«®©¤ -�®°¸®«« ¤«¿ ¢§¢¥¸¥­­®£®

®°¨¥­²¨°®¢ ­­®£® £° ´ °¨±. 26.2, ­ ©¤¿ ¢±¥ ¬ ²°¨¶» F
(k).

26.2-2 � ¯°¨¢¥¤�¥­­®¬ ­ ¬¨ ¢¨¤¥ «£®°¨²¬�«®©¤ -�®°¸®«« ²°¥-

¡³¥² �(n3) ¯ ¬¿²¨ ¤«¿ µ° ­¥­¨¿ ¬ ²°¨¶ F(k) = (d
(k)
ij
). �®­¥·­®,

¬®¦­® ±½ª®­®¬¨²¼ ¬¥±²®, ¥±«¨ µ° ­¨²¼ ²®«¼ª® ¤¢¥ ±®±¥¤­¨¥ ¬ -

²°¨¶». �ª §»¢ ¥²±¿, ¬®¦­® ¯®©²¨ ¥¹�¥ ¤ «¼¸¥: ¤®ª §¨²¥, ·²® ¥±«¨

¢ ¯°®¶¥¤³°¥ Floyd-Warshall ³¡° ²¼ ¢¥°µ­¨¥ ¨­¤¥ª±», ²® ®­ ¯®-

¯°¥¦­¥¬³ ¡³¤¥² ¢»·¨±«¿²¼ ¢¥± ª° ²· ©¸¨µ ¯³²¥©.

{\sc Floyd-Warshall'}(W)\\

\verb|1 |$n \leftarrow rows[W]$\\

\verb|2 |$D \leftarrow W$\\

\verb|3 |for $k \leftarrow 1$ to n\\

\verb|4 |do for $i \leftarrow 1$ to n\\

\verb|5 |do for $j \leftarrow 1$ to n\\

\verb|6 |$d_{ij} \leftarrow \min(d_{ij},

d_{ik}+d_{kj})$\\

\verb|7 |return D

�¥¬ ± ¬»¬ ¬» ±®ª° ²¨«¨ ®¡º�¥¬ ²°¥¡³¥¬®© ¯ ¬¿²¨ ¤® �(n2).

26.2-3 �®¡ ¢¼²¥ ¢ ¯°®¶¥¤³°³ Floyd-Warshall ¢»·¨±«¥­¨¥ ¬ -

²°¨¶ ¯°¥¤¸¥±²¢®¢ ­¨¿ �(k) ¯® ´®°¬³« ¬ (26.6) ¨ (26.7). �®ª ¦¨²¥,

·²® ¤«¿ «¾¡®© ¢¥°¸¨­» i 2 V ¯®¤£° ´ ¯°¥¤¸¥±²¢®¢ ­¨¿ I�;i ¿¢«¿-

¥²±¿ ¤¥°¥¢®¬ ª° ²· ©¸¨µ ¯³²¥© ¨§ ¢¥°¸¨­» i.

26.2-4 �³¤¥² «¨ ¯° ¢¨«¼­® ¢»·¨±«¥­ ¬ ²°¨¶ ¯°¥¤¸¥±²¢®¢ ­¨¿

�«£®°¨²¬ �«®©¤ -�®°¸®«« 541

�, ¥±«¨ ¨§¬¥­¨²¼ ´®°¬³«³ (26.7) ² ª:

�
(k)
ij

=

(
�
(k�1)
ij

¥±«¨ d
(k�1)
ij

< d
(k�1)
ik

+ d
(k�1)
kj

,

�
(k�1)
kj

¥±«¨ d
(k�1)
ij

> d
(k�1)
ik

+ d
(k�1)
kj

.

26.2-5 � ª ¬®¦­® ¨±¯®«¼§®¢ ²¼ °¥§³«¼² ² ° ¡®²» «£®°¨²¬

�«®©¤ {�®°¸®«« , ·²®¡» ³§­ ²¼, ¥±²¼ «¨ ¢ £° ´¥ ¶¨ª« ®²°¨¶ -

²¥«¼­®£® ¢¥± ?

26.2-6 �¹¥ ®¤¨­ ±¯®±®¡ ¯®±²°®¥­¨¿ ª° ²· ©¸¨µ ¯³²¥© ¢ «£®°¨²-

¬¥ �«®©¤ -�®°¸®«« ² ª®¢. �³±²¼ '
(k)
ij

(i; j; k = 1; 2; : : : ; n) ¥±²¼

¯°®¬¥¦³²®·­ ¿ ¢¥°¸¨­ ± ¬ ª±¨¬ «¼­»¬ ­®¬¥°®¬ ­ ª° ²· ©-

¸¥¬ ¯³²¨ ¨§ i ¢ j ± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢

f1; 2; : : : ; kg. � ¯¨¸¨²¥ °¥ª³°¥­²­®¥ ±®®²­®¸¥­¨¥ ¤«¿ '(k)
ij

¨ ¤®¯®-

­¨²¥ ¯°®¶¥¤³°³ Floyd-Warshall ¢»·¨±«¥­¨¥¬ §­ ·¥­¨© '
(k)
ij
.

� ª®­¥¶, ¨§¬¥­¨²¥ ´³­ª¶¨¾ Print-All-Pairs-ShortestPaths

² ª, ·²®¡» ¢µ®¤®¬ ¤«¿ ­¥�¥ ±«³¦¨« ¬ ²°¨¶ � = ('
(n)
ij
). �¡º¿±­¨²¥

 ­ «®£¨¾ ¬¥¦¤³ ¬ ²°¨¶¥© � ¨ ² ¡«¨¶¥© s ¢ § ¤ ·¨ ®¡ ®¯²¨¬ «¼­®©

° ±±² ­®¢ª¥ ±ª®¡®ª ¢ ¯°®¨§¢¥¤¥­¨¨ ¬ ²°¨¶ (° §¤¥« 16.1).

26.2-7 �°¨¤³¬ ©²¥ «£®°¨²¬ ¢»·¨±«¥­¨¿ ²° ­§¨²¨¢­®£® § ¬»-

ª ­¨¿ ®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G) ± ¢°¥¬¥­¥¬ ° ¡®²»

O(VG).

26.2-8 �°¥¤¯®«®¦¨¬, ·²® ²° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ®°¨¥­²¨°®-

¢ ­­®£® ¶¨ª«¨·¥±ª®£® £° ´ ¬®¦¥² ¡»²¼ ¯®±²°®¥­® § ¢°¥¬¿

f(V;G), £¤¥ f(V;G) =
(V + G) ¨ f | ¬®­®²®­­® ¢®§° ±² ¾¹ ¿

´³­ª¶¨¿. �®ª ¦¨²¥, ·²® ²®£¤ ²° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ¯°®¨§-

¢®«¼­®£® ®°¨¥­²¨°®¢ ­­®£® £° ´ ¬®¦¥² ¡»²¼ ¯®±²°®¥­® § ¢°¥¬¿

O(f(V;G)).

�«£®°¨²¬ �¦®­±®­ ¤«¿ ° §°¥¦¥­­»µ £° ´®¢

�«£®°¨²¬ �¦®­±®­ ­ µ®¤¨² ª° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°-

¸¨­ § ¢°¥¬¿ O(V 2 lgV + VG), ¨ ¯®½²®¬³ ¤«¿ ¤®±² ²®·­® ° §°¥-

¦¥­­»µ £° ´®¢ ½´´¥ª²¨¢­¥¥ ¯®¢²®°­®£® ¢®§¢¥¤¥­¨¿ ¢ ª¢ ¤° ² ¬ -

²°¨¶» ±¬¥¦­®±²¨ £° ´ ¨ «£®°¨²¬ �«®©¤ -�®°¸®«« .

�«£®°¨²¬ �¦®­±®­ «¨¡® ¢®§¢° ¹ ¥² ¬ ²°¨¶³ ¢¥±®¢ ª° ²· ©-

¸¨µ ¯³²¥©, «¨¡® ±®®¡¹ ¥², ·²® ¢ £° ´¥ ¨¬¥¥²±¿ ¶¨ª« ®²°¨¶ ²¥«¼-

­®£® ¢¥± . �²®² «£®°¨²¬ ±®¤¥°¦¨² ¢»§®¢» ®¯¨± ­­»µ ¢ £« ¢¥ 25

 «£®°¨²¬®¢ �¥©ª±²°» ¨ �¥««¬ ­ -�®°¤ .

�«£®°¨²¬ �¦®­±®­ ®±­®¢ ­ ­ ¨¤¥¥ ¨§¬¥­¥­¨¿ ¢¥±®¢ (reweight-

ing). �±«¨ ¢¥± ¢±¥µ °�¥¡¥° £° ´ ­¥®²°¨¶ ²¥«¼­», ²® ¬®¦­® ­ ©²¨

ª° ²· ©¸¨¥ ¯³²¨ ¬¥¦¤³ ¢±¥¬¨ ¯ ° ¬¨ ¢¥°¸¨­, ¯°¨¬¥­¨¢ «£®°¨²¬

�¥©ª±²°» ª ª ¦¤®© ¢¥°¸¨­¥. �±¯®«¼§³¿ ´¨¡®­ ··¨¥¢» ª³·¨, ¬»

¬®¦¥¬ ±¤¥« ²¼ ½²® § ¢°¥¬¿ O(V 2 lgV +V G). �±«¨ ¦¥ ¢ £° ´¥ ¨¬¥-

¾²±¿ °¥¡° ± ®²°¨¶ ²¥«¼­»¬ ¢¥±®¬, ²® ¬®¦­® ¯®¯»² ²¼±¿ ±¢¥±²¨

§ ¤ ·³ ª ±«³· ¾ ­¥®²°¨¶ ²¥«¼­»µ ¢¥±®¢, ¨§¬¥­¨¢ ¢¥±®¢³¾ ´³­ª-

¶¨¾. �°¨ ½²®¬ ¤®«¦­» ¢»¯®«­¿²¼±¿ ² ª¨¥ ±¢®©±²¢ :

1. �° ²· ©¸¨¥ ¯³²¨ ­¥ ¨§¬¥­¨«¨±¼: ¤«¿ «¾¡®© ¯ °» ¢¥°¸¨­ u; v 2

542 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

V , ª° ²· ©¸¨© ¯³²¼ ¨§ u ¢ v ± ²®·ª¨ §°¥­¨¿ ¢¥±®¢®© ´³­ª¶¨-

¥© w ¿¢«¿¥²±¿ ² ª¦¥ ª° ²· ©¸¨¬ ¯³²�¥¬ ± ²®·ª¨ §°¥­¨¿ ŵ ¨

­ ®¡®°®².

2. �±¥ ­®¢»¥ ¢¥± ŵ(u; v) ­¥®²°¨¶ ²¥«¼­».

� ª ¬» ³¢¨¤¨¬, ­®¢ ¿ ¢¥±®¢ ¿ ´³­ª¶¨¿ ŵ ± ² ª¨¬¨ ±¢®©±²¢ ¬¨

¬®¦¥² ¡»²¼ ¯®±²°®¥­ § ¢°¥¬¿ O(V G).

�° ²· ©¸¨¥ ¯³²¨ ±®µ° ­¿¾²±¿

�«¥¤³¾¹ ¿ «¥¬¬ ³ª §»¢ ¥² ¯°®±²®© ®¡¹¨© ±¯®±®¡ ¨§¬¥­¨²¼ ¢¥-

±®¢³¾ ´³­ª¶¨¾, ­¥ ¬¥­¿¿ ª° ²· ©¸¨µ ¯³²¥©. � ¥�¥ ´®°¬³«¨°®¢ª¥

¤«¨­» ª° ²· ©¸¨µ ¯³²¥© ± ¢¥±®¢»¬¨ ´³­ª¶¨¿¬¨ w ¨ ŵ ®¡®§­ · -

¾²±¿ ·¥°¥§ � ¨ �̂ ±®®²¢¥²±²¢¥­­®.

�¥¬¬ 26.1 (�§¬¥­¥­¨¥ ¢¥±®¢ ­¥ ¬¥­¿¥² ª° ²· ©¸¨µ ¯³²¥©)

�³±²¼ I = (V;G) | ¢§¢¥¸¥­­»© ®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥-

±®¢®© ´³­ª¶¨¥© w : G ! R. �³±²¼ h : V ! R | ¯°®¨§¢®«¼­ ¿

´³­ª¶¨¿ ± ¢¥¹¥±²¢¥­­»¬¨ §­ ·¥­¨¿¬¨, ®¯°¥¤¥«�¥­­ ¿ ­ ¢¥°¸¨­ µ

£° ´ . � ±±¬®²°¨¬ ­®¢³¾ ¢¥±®¢³¾ ´³­ª¶¨¾

ŵ(u; v) = w(u; v) + h(u)� h(v): (26:9)

�®£¤ (a) ¯°®¨§¢®«¼­»© ¯³²¼ p = hv0; v1; : : : ; vki ¿¢«¿¥²±¿ ª° ²-

· ©¸¨¬ ®²­®±¨²¥«¼­® w ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ®­ ¡³¤¥²²

ª° ²· ©¸¨¬ ®²­®±¨²¥«¼­® ŵ; (b) £° ´ I ±®¤¥°¦¨² ¶¨ª« ± ®²°¨¶ -

²¥«¼­»¬ w-¢¥±®¬ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ®­ ±®¤¥°¦¨² ¶¨ª« ±

®²°¨¶ ²¥«¼­»¬ ŵ-¢¥±®¬.

�®ª § ²¥«¼±²¢®. �¡ ³²¢¥°¦¤¥­¨¿ «¥¬¬» ±«¥¤³¾² ¨§ ° ¢¥­±²¢

ŵ(p) = w(p) + h(v0)� h(vk): (26:10)

� ± ¬®¬ ¤¥«¥, ¨§ ­¥£® ±«¥¤³¥², ·²® ¤«¿ ¯³²¥© ± ´¨ª±¨°®¢ ­­»¬¨

­ · «®¬ ¨ ª®­¶®¬ ° §­¨¶ ¬¥¦¤³ ±² °»¬ ¨ ­®¢»¬ ¢¥±®¬ ¯®±²®¿­­

(²¥¬ ± ¬»¬ ®¤¨­ ¨ ²®² ¦¥ ¯³²¼ ¡³¤¥² ª° ²· ©¸¨¬). �°®¬¥ ²®£®,

¢¨¤­®, ·²® ¤«¿ ¶¨ª«®¢ ±³¬¬ °­»© ¢¥± ¢ ±² °®¬ ¨ ­®¢®¬ ±¬»±«¥

®¤¨­ ª®¢, ² ª ª ª ° §­¨¶ h(v0)� h(vk) ®¡° ¹ ¥²±¿ ¢ 0.
� ¢¥­±²¢® (26.10) ¯°®¢¥°¨²¼ «¥£ª®. �«¿ ª ¦¤®£® °¥¡° ¯³²¨ ¨¬¥-

¥¬

ŵ(vi; vi+1) = w(vi; vi+1) + h(vi)� h(vi+1):
�±«¨ ¬» ²¥¯¥°¼ ±«®¦¨¬ ½²¨ ° ¢¥­±²¢ ¤«¿ ¢±¥µ °�¥¡¥°, ²® ¯°®¬¥¦³-

²®·­»¥ ·«¥­» ±®ª° ²¿²±¿, ¨ ¯®«³·¨²±¿ ° ¢¥­±²¢® (26.10).

� ª ¯®«³·¨²¼ ­¥®²°¨¶ ²¥«¼­»¥ ¢¥± ?

�¥¯¥°¼ ­ ¤® ¯®¤®¡° ²¼ ´³­ª¶¨¾ h ² ª, ·²® ¡» ¨§¬¥­�¥­­»¥ ¢¥±

ŵ(u; v) ¡»«¨ ­¥®²°¨¶ ²¥«¼­». �²® ¬®¦­® ±¤¥« ²¼ ±«¥¤³¾¹¨¬ ®¡° -

§®¬. �® ¤ ­­®¬³ ®°¨¥­²¨°®¢ ­­®¬³ ¢§¢¥¸¥­­®¬³ £° ´³ I = (V;G)

± ¢¥±®¢®© ´³­ª¶¨¥© w ¯®±²°®¨¬ ­®¢»© £° ´ I0 = (V 0; G0) ± ®¤-

­®© ¤®¯®«­¨²¥«¼­®© ¢¥°¸¨­®© s (¤°³£¨¬¨ ±«®¢ ¬¨, V 0 = V [fsg),
¨§ ª®²®°®© ¨¤³² °�¥¡° ­³«¥¢®£® ¢¥± ¢® ¢±¥ ¢¥°¸¨­» £° ´ V

�«£®°¨²¬ �«®©¤ -�®°¸®«« 543

(G 0 = G [f(s; v) : v 2 V g ¨ w(s; v) = 0 ¤«¿ ¢±¥µ v 2 V). � ¬¥-

²¨¬, ·²® ¢¥°¸¨­ s ¬®¦¥² ¡»²¼ «¨¸¼ ­ · «¼­®© ¢¥°¸¨­®© ¢ ¯³²¨

(¢µ®¤¿¹¨µ ¢ s °�¥¡¥° ­¥²). �·¥¢¨¤­®, ·²® ­®¢»© £° ´ I
0 ±®¤¥°¦¨²

¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± ²®£¤ ¨ ²®«¼ª® ²®£¤ , ² ª®© ¶¨ª« ¥±²¼

¢ ¨±µ®¤­®¬ £° ´¥ I.

� °¨±. 26.6 (a) ¯®ª § ­ £° ´ I0, ±®®²¢¥²±²¢³¾¹¨© £° ´³ I

°¨±. 26.1.

�°¥¤¯®«®¦¨¬ ²¥¯¥°¼, ·²® £° ´ I (¯®²®¬³ ¨ I0) ­¥ ±®¤¥°¦¨²
¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± . �®«®¦¨¬ h(v) = �(s; v) ¤«¿ 8v 2 V 0.
�®£« ±­® «¥¬¬¥ 25.3, ¤«¿ ¢±¥µ °�¥¡¥° (u; v) 2 G

0 ¢»¯®«­¥­® ­¥-

° ¢¥­±²¢® h(v) 6 h(u) + w(u; v), ª®²®°®¥ ¬®¦­® ¯¥°¥¯¨± ²¼ ª ª

w(u; v)+h(u)�h(v)> 0. �°³£¨¬¨ ±«®¢ ¬¨, ­®¢ ¿ ¢¥±®¢ ¿ ´³­ª¶¨¿,

®¯°¥¤¥«�¥­­ ¿ ´®°¬³«®© (26.9), ­¥®²°¨¶ ²¥«¼­ . � °¨±. 26.6(b) ¯®-

ª § ­» ­®¢»¥ ¢¥± °�¥¡¥° £° ´ I0 °¨±. 26.6(a).
�»·¨±«¥­¨¥ ª° ²· ©¸¨µ ¯³²¥©

� ª ¬» ¢¨¤¨¬, ®²»±ª ­¨¥ ª° ²· ©¸¨µ ¯³²¥© ¤«¿ ¯°®¨§¢®«¼­®£®

£° ´ ¡¥§ ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± ¬®¦­® ±¤¥« ²¼ ¢ ¤¢ ¯°¨�¥¬ :

±­ · « ¬» ¨¹¥¬ ª° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°¸¨­» s (¤«¿ ·¥£®

£®¤¨²±¿ «£®°¨²¬ �¥««¬ ­ {�®°¤), ¯®±«¥ ½²®£® ¨§¬¥­¿¥¬ ¢¥-

± ¨ ¯®«³· ¥¬ £° ´ ± ­¥®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨, ¢ ª®²®°®¬ ¨¹¥¬

ª° ²· ©¸¨¥ ¯³²¨ ± ¯®¬®¹¼¾ «£®°¨²¬ �¥©ª±²°», ¯°¨¬¥­�¥­­®£®

¯®±«¥¤®¢ ²¥«¼­® ª® ¢±¥¬ ¢¥°¸¨­ ¬.

� ¯¨¸¥¬ ±®®²¢¥²±²¢³¾¹³¾ ¯°®¶¥¤³°³. �» ±·¨² ¥¬, ·²® £° ´

§ ¤ ­ ± ¯®¬®¹¼¾ ±¯¨±ª®¢ ±¬¥¦­»µ ¢¥°¸¨­. �°®¶¥¤³° ¢®§¢° ¹ -

¥² ¬ ²°¨¶³ F = (dij) ° §¬¥° jV j � jV j, £¤¥ dij = �ij , ¨«¨ ¦¥ ±®-

®¡¹ ¥² ® ­ «¨·¨¨ ¢ £° ´¥ ¶¨ª«®¢ ± ®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨. (�»

¯°¥¤¯®« £ ¥¬, ·²® ¢¥°¸¨­» £° ´ I ¯°®­³¬¥°®¢ ­» ®² 1 ¤® jV j.)

{\sc Johnson}(G)\\

\verb|1 |±®§¤ ²¼ £° ´ G', ¤«¿ ª®²®°®£® $V[G']=V[G]\cup\{s\}$ ¨\\

\verb| |$E[G']=E[G]\cup\{(s,v):\ v\in V[G]\}$\\

\verb|2 |if {\sc Bellmann-Ford}$(G',w,s)=${\sc false}\\

\verb|3 |then print ``¨¬¥¥²±¿ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± ''\\

\verb|4 |else for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $v\in V[G']$\\

\verb|5 |do $h(v)\leftarrow\delta(s,v)$,\\

\verb| |(§­ ·¥­¨¥ $\delta(s,v)$ ¢»·¨±«¥­® «£®°¨²¬®¬

�¥««¬ ­ --�®°¤)\\

\verb|6 |for (¤«¿) ª ¦¤®£® °¥¡° $(u,v)\in E[G']$\\

\verb|7 |do $\hat w(u,v)\leftarrow w(u,v)+h(u)-h(v)$\\

\verb|8 |for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $u\in V[G]$\\

\verb|9 |do {\sc Dijkstra}$(G,\hat w,u)$\\

\verb| |(¢»·¨±«¥­¨¥ $\hat\delta(u,v)$

¤«¿ ¢±¥µ $v\in V[G])$\\

\verb|10 |for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $v\in V[G]$\\

\verb|11 |do $d_{uv}\leftarrow\hat\delta(u,v)+h(v)-h(u)$\\

\verb|12 |return D

544 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

�¨±. 26.5 26.6 �«£®°¨²¬ �¦®­±®­ ¢ ¯°¨¬¥­¥­¨¨ ª £° ´³ °¨±. 26.1. (a) �° ´
G0 ± ¨±µ®¤­®© ¢¥±®¢®© ´³­ª¶¨© w. �±¯®¬®£ ²¥«¼­ ¿ ¢¥°¸¨­ s| ·�¥°­ ¿. �­³-
²°¨ ª ¦¤®© ¢¥°¸¨­» v § ¯¨± ­® §­ ·¥­¨¥ h(v) = �(s; v). (b) � ¦¤®¬³ °¥¡°³
(u; v) ¯°¨¯¨± ­ ­®¢»© ¢¥± ŵ(u; v) = w(u;v)+h(u)�h(v). (c){(g) �¥§³«¼² ²» ° -
¡®²» «£®°¨²¬ �¥©ª±²°» ¤«¿ ¢±¥µ ¢¥°¸¨­ £° ´ G ± ¢¥±®¢®© ´³­ª¶¨tq ŵ. �
ª ¦¤®¬ ±«³· ¥ ­ · «¼­ ¿ ¢¥°¸¨­ ¢»¤¥«¥­ ·�¥°­»¬. �­³²°¨ ª ¦¤®© ¢¥°¸¨­»
§ ¯¨± ­» ¢¥«¨·¨­» �̂(u; v)=�(u; v). �¥± ª° ²· ©¸¥£® ¯³²¨ duv = �(u; v) ° ¢¥­

�̂(u; v) + h(v)� h(u).

�² ¯°®¶¥¤³° ±«¥¤³¥² ®¯¨± ­­®© ±µ¥¬¥. � ±²°®ª¥ 1 ´®°¬¨°³¥²±¿

£° ´ I
0, § ²¥¬ ¢ ±²°®ª¥ 2 ª ­¥¬³ ¯°¨¬¥­¿¥²±¿ «£®°¨²¬ �¥««¬ ­ -

�®°¤ (¯°¨ ½²®¬ ¨±¯®«¼§³¥²±¿ ¢¥±®¢ ¿ ´³­ª¶¨¿ w). �±«¨ ¢ I0 (
§­ ·¨², ¨ ¢ I) ¥±²¼ ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥± , ²® ®¡ ½²®¬ ±®®¡-

¹ ¥²±¿ ¢ ±²°®ª¥ 3. �²°®ª¨ 4{11 ¢»¯®«­¿¾²±¿, ¥±«¨ ¢ £° ´¥ ² ª®-

£® ¶¨ª« ­¥². � ±²°®ª µ 4{5 ¢»·¨±«¿¾²±¿ §­ ·¥­¨¿ ´³­ª¶¨¨ h(v)

¤«¿ ¢±¥µ ¢¥°¸¨­ v 2 V 0 (¢¥± ª° ²· ©¸¨µ ¯³²¥© �(s; v), ­ ©¤¥­­»¥
 «£®°¨²¬®¬ �¥««¬ ­ -�®°¤). � ±²°®ª µ 6{7 ¢»·¨±«¿¾²±¿ ­®¢»¥

¢¥± °�¥¡¥°. � ±²°®ª µ 8{11 ¤«¿ ª ¦¤®© ¢¥°¸¨­» u 2 V [I] ¢»§»¢ -
¥²±¿ «£®°¨²¬ �¥©ª±²°» ¨ ®¯°¥¤¥«¿¾²±¿ ¢¥± ª° ²· ©¸¨µ ¯³²¥©

�̂(u; v) ¨§ ½²®© ¢¥°¸¨­», § ²¥¬ ®­¨ ¯¥°¥±·¨²»¢ ¾²±¿ ¢ �(u; v) ¯®

´®°¬³«¥ (26.10), ¨ ®²¢¥² ¯®¬¥¹ ¥²±¿ ¢ ¬ ±±¨¢¥ F.

� °¨±. 26.6 ¯®ª § ­ ¯°¨¬¥° ¢»¯®«­¥­¨¿ «£®°¨²¬ �¦®­±®­ .

�¥²°³¤­® ¯®¤±·¨² ²¼, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �¦®­±®­

±®±² ¢¨² O(V 2 lg V + VG), ¥±«¨² ¨±¯®«¼§®¢ ²¼ ´¨¡®­ ··¨¥¢³ ª³·¨

¤«¿ µ° ­¥­¨¿ ®·¥°¥¤¨ ± ¯°¨®°¨²¥² ¬¨ ¢ ¢ «£®°¨²¬¥ �¥©ª±²°».

�°¨ ¡®«¥¥ ¯°®±²®© °¥ «¨§ ¶¨¨ ®·¥°¥¤¨ ¢ ¢¨¤¥ ¤¢®¨·­®© ª³·¨ ®¡-

¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢¨² O(VG lgV), ·²® ¬¥­¼¸¥, ·¥¬ ®¶¥­ª

O(V 3) ¤«¿ «£®°¨²¬ �«®©¤ -�®°¸®«« , ¥±«¨ ²®«¼ª® £° ´ ¤®±² -

²®·­® ° §°¥¦¥­.

�¯° ¦­¥­¨¿

26.3-1 �°¨¬¥­¨²¥ «£®°¨²¬ �¦®­±®­ ª £° ´³ °¨±. 26.2, ­ ©¤¿

§­ ·¥­¨¿ h ¨ ŵ.

26.3-2 � ª¨¬ ®¡° §®¬ ¨±¯®«¼§³¥²±¿ ¢±¯®¬®£ ²¥«¼­ ¿ ¢¥°¸¨­ ¢

¢ «£®°¨²¬¥ �¦®­±®­ ?

26.3-3 �°¨¬¥­¨¬ «£®°¨²¬ �¦®­±®­ ª £° ´³, ¢ ª®²®°®¬ ¨±µ®¤-

­ ¿ ¢¥±®¢ ¿ ´³­ª¶¨¿ ± ¬ ­¥®²°¨¶ ²¥«¼­ . �²® ¬®¦­® ±ª § ²¼ ®

­®¢®© ¢¥±®¢®© ´³­ª¶¨¨ ¢ ½²®¬ ±«³· ¥?

26.4* � ¬ª­³²»¥ ¯®«³ª®«¼¶ : ®¡¹ ¿ ±µ¥¬ ¤«¿ § ¤ · ® ¯³²¿µ

� ½²®¬ ° §¤¥«¥ ¬» ¢¢¥¤�¥¬ ¯®­¿²¨¿ § ¬ª­³²®£® ¯®«³ª®«¼¶ ¨ ¤ -

¤¨¬ ®¡¹³¾ ±µ¥¬³ °¥¸¥­¨¿ § ¤ · ® ¯³²¿µ ¢ ®°¨¥­²¨°®¢ ­­»µ £° -

´ µ. �°¨ ½²®¬ «£®°¨²¬ �«®©¤ {�®°¸®«« ¨ «£®°¨²¬ ¯®±²°®¥-

­¨¿ ²° ­§¨²¨¢­®£® § ¬»ª ­¨¿ £° ´ ®ª ¦³²±¿ · ±²­»¬¨ ±«³· ¿-

¬¨ ½²®© ®¡¹¥© ±µ¥¬».

�¯°¥¤¥«¥­¨¥ § ¬ª­³²®£® ¯®«³ª®«¼¶

� ¬ª­³²»¬ ¯®«³ª®«¼¶®¬ (S;�;�; �0; �1) (¯®- ­£«¨©±ª¨ closed

semiring) ­ §»¢ ¥²±¿ ¬­®¦¥±²¢® S ± ®¯°¥¤¥«�¥­­»¬¨ ­ ­¥¬ ¡¨-

�«£®°¨²¬ �«®©¤ -�®°¸®«« 545

­ °­»¬¨ ®¯¥° ¶¨¿¬¨ ±«®¦¥­¨¿ � ¨ ³¬­®¦¥­¨¿ � (¢ ­£«¨©±ª®¬

®°¨£¨­ «¥ ¨±¯®«¼§³¾²±¿ ²¥°¬¨­» summary ¨ extension), ² ª¦¥

½«¥¬¥­² ¬¨ �0; �1 2 S, ¤«¿ ª®²®°®£® ¢»¯®«­¥­» ² ª¨¥ ±¢®©±²¢ :

1. (S;�; �0) ¿¢«¿¥²±¿ ¬®­®¨¤®¬ (monoid):

� S § ¬ª­³²® (is closed) ®²­®±¨²¥«¼­® �, ²® ¥±²¼ a � b 2 S ¤«¿

¢±¥µ a; b 2 S;
� ®¯¥° ¶¨¿ � ±±®¶¨ ²¨¢­ (is associative): a� (b� c) = (a� b)� c
¤«¿ ¢±¥µ a; b; c 2 S;
� �0 | ­¥©²° «¼­»© ½«¥¬¥­² (is an identity) ¤«¿ �, ²® ¥±²¼ a� �0 =
�0� a = a ¤«¿ ¢±¥µ a 2 S;

(S;�; �1) ² ª¦¥ ¿¢«¿¥²±¿ ¬®­®¨¤®¬;
2. �«¥¬¥­² �0 | ­­³«¿²®° (annihilator): a��0 = �0�a = �0 ¤«¿ ¢±¥µ

a 2 S;
3. �¯¥° ¶¨¿ � ª®¬¬³² ²¨¢­ (is commutative): a� b = b� a ¤«¿

¢±¥µ a; b 2 S.
4. �¯¥° ¶¨¿ � ¨¤¥¬¯®²¥­²­ (is idempotent): a� a = a;

5. �¯¥° ¶¨¿ � ¤¨±²°¨¡³²¨¢­ ®²­®±¨²¥«¼­® � (distributes over

�): a� (b� c) = (a� b)� (a� c) ¨ (b� c)� a = (b� a)� (c� a) ¤«¿
¢±¥µ a; b; c.

6. �®¦­® ¯°®¤®«¦¨²¼ ®¯¥° ¶¨¾ � ­ ¡¥±ª®­¥·­»¥ ¯®±«¥¤®¢ -

²¥«¼­®±²¨, § ¤ · ¤«¿ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ a1; a2; a3; : : : ½«¥-

¬¥­²®¢ S ¥�¥ ±³¬¬³ a1�a2�a3�� � � 2 S. �°¨ ½²®¬ ­³«¨ (½«¥¬¥­²» �0)

¢ ¡¥±ª®­¥·­®© ±³¬¬¥ ¬®¦­® ¢»ª¨¤»¢ ²¼; ¥±«¨ ¯°¨ ½²®¬ ®­ ¯°¥-

¢° ¹ ¥²±¿ ª®­¥·­³¾, ²® ¤®«¦­ ±®¢¯ ¤ ²¼ ± ±³¬¬®© ¢ ¯°¥¦­¥¬

±¬»±«¥.

7. �¯¥° ¶¨¿ ¡¥±ª®­¥·­®£® ±³¬¬¨°®¢ ­¨¿ ®¡« ¤ ¥² ±¢®©±²¢ ¬¨

 ±±®¶¨ ²¨¢­®±²¨, ª®¬¬³² ²¨¢­®±²¨ ¨ ¨¤¥¬¯®²¥­²­®±²¨. (�¥¬ ± -

¬»¬, ¢ «¾¡®© ¡¥±ª®­¥·­®© ±³¬¬¥ ¬®¦­® ¯°®¨§¢®«¼­® ¬¥­¿²¼ ¯®°¿-

¤®ª ±« £ ¥¬»µ ¨ ³¤ «¿²¼ ¯®¢²®°¿¾¹¨¥±¿ ½«¥¬¥­²», ¡¥§ ¨§¬¥­¥­¨¿

°¥§³«¼² ² .)

8. �¯¥° ¶¨¿ � ¤¨±²°¨¡³²¨¢­ ®²­®±¨²¥«¼­® ¡¥±ª®­¥·­»µ ±³¬¬:

a � (b1 � b2 � b3 � : : :) = (a � b1) � (a � b2) � (a� b3)� : : : ¨ (a1 �
a2 � a3 � � � �)� b = (a1 � b)� (a2 � b)� (a3 � b)� � � � .
�±·¨±«¥­¨¥ ¯³²¥© ¢ ®°¨¥­²¨°®¢ ­­»µ £° ´ µ

� ¬ª­³²»¥ ¯®«³ª®«¼¶ , ­¥±¬®²°¿ ­ ±²®«¼ ¡±²° ª²­®¥ ®¯°¥¤¥-

«¥­¨¥, ²¥±­® ±¢¿§ ­» ± ¯³²¿¬¨ ¢ ®°¨¥­²¨°®¢ ­­»µ £° ´ µ. � ±±¬®-

²°¨¬ ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ± § ¤ ­­®© ­ ­�¥¬ ´³­ª¶¨-

¥© ° §¬¥²ª¨ (labeling function) � : V � V ! S. �» ¡³¤¥¬ ±·¨² ²¼,

·²® ½² ´³­ª¶¨¿ § ¤ ­ ­¥ ²®«¼ª® ­ °�¥¡° µ, ­® ¨ ­ «¾¡»µ ¯ -

° µ ¢¥°¸¨­, ¯®« £ ¿, ·²® ¤«¿ ¯ ° (u; v), ­¥ ¿¢«¿¾¹¨µ±¿ °�¥¡° ¬¨,

§­ ·¥­¨¥ �(u; v) ° ¢­® �0, ² ª ·²® ¯® ±³¹¥±²¢³ ´³­ª¶¨¿ § ¤ �¥²±¿

¬¥²ª ¬¨ ­ °�¥¡° µ (labels of edges)

�¯°¥¤¥«¨¬ ²¥¯¥°¼ ¯®­¿²¨¥ ¬¥²ª¨ ¯³²¨ (path label). �¬¥­­®, ¤«¿

«¾¡®£® ¯³²¨ p = hv1; v2; : : : ; vki ¬» ¡³¤¥¬ ­ §»¢ ²¼ ¥£® ¬¥²ª®© �(p)

546 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

¯°®¨§¢¥¤¥­¨¥

�(p) = �(v1; v2)� �(v2; v3)� � � � � �(vk�1; vk):

�¤¨­¨·­»© ½«¥¬¥­² �1 ¤«¿ ³¬­®¦¥­¨¿ ¡³¤¥² ¬¥²ª®© ¯³±²®£® ¯³²¨

(¤«¨­» 0). �±«¨ ¯³²¼ p ­¥ ¿¢«¿¥²±¿ ¯³²�¥¬ ¢ £° ´¥ (²® ¥±²¼ ¯°¨

­¥ª®²®°®¬ i ¯ ° (vi; vi+1) ­¥ ¿¢«¿¥²±¿ °¥¡°®¬), ²® ¢ ¢»° ¦¥­¨¨

¤«¿ �(p) ®¤¨­ ¨§ ¬­®¦¨²¥«¥© ¨ ¯®²®¬³ ¢±�¥ ¯°®¨§¢¥¤¥­¨¥ (±¬. ¯³­ª²

2 ®¯°¥¤¥«¥­¨¿ § ¬ª­³²®£® ¯®«³ª®«¼¶) ° ¢­» �0.

�» ¡³¤¥¬ ¨««¾±²°¨°®¢ ²¼ ¯°¨¬¥­¥­¨¥ § ¬ª­³²»µ ¯®«³ª®«¥¶ ­

¯°¨¬¥°¥ § ¤ ·¨ ® ª° ²· ©¸¨µ ¯³²¿µ (¤«¿ ±«³· ¿ ­¥®²°¨¶ ²¥«¼­»µ

¢¥±®¢). � ª ·¥±²¢¥ S ¢®§¼¬�¥¬ ¬­®¦¥±²¢® S = R>0 [f1g (¬­®¦¥-
±²¢® ­¥®²°¨¶ ²¥«¼­»µ ¢¥¹¥±²¢¥­­»µ ·¨±¥« ± ¤®¡ ¢«¥­­®© (¯«¾±)

¡¥±ª®­¥·­®±²¼¾). �®£¤ ¢¥± ¢±¥µ °�¥¡¥° ¡³¤³² ½«¥¬¥­² ¬¨ S. �¯¥-

° ¶¨¥© À³¬­®¦¥­¨¿À� ¡³¤¥² ®¡»·­®¥ ±«®¦¥­¨¥; ·²®¡» ­¥ § ¯³² ²¼-

±¿, ®²­»­¥ ¬» ¡³¤¥¬ ¡° ²¼ ¢ ª ¢»·ª¨ ±«®¢ À¯°®¨§¢¥¤¥­¨¥Á, À±³¬-

¬ Á ¨ ².¯., ¥±«¨ ®­¨ ®²­®±¿²±¿ ª ®¯¥° ¨¿¬ ¢ ¯®«³ª®«¼¶¥. �®£¤

À¯°®¨§¢¥¤¥­¨¥¬Á ¬¥²®ª ­ °�¥¡° µ ¢¤®«¼ ¯³²¨ ¡³¤¥² ±³¬¬ ¢¥±®¢

°�¥¡¥°, ²® ¥±²¼ ¢¥± ¯³²¨. À�¤¨­¨¶¥©Á ¯®«³ª®«¼¶ ¡³¤¥² ­¥©²° «¼-

­»© ½«¥¬¥­² ®²­®±¨²¥«¼­® ±«®¦¥­¨¿, ²® ¥±²¼ 0: ¬®¦­® ­ ¯¨± ²¼
�1 = 0. �¥²ª ¯³±²®£® ¯³²¨ (®¡®§­ ·¨¬ ¥£® ") ¡³¤¥² ° ¢­ ­³«¾:

�(") = w(") = 0 = �1.

�®§¢° ¹ ¿±¼ ª ®¡¹¥© ±¨²³ ¶¨¨, ®¯°¥¤¥«¨¬ ±®¥¤¨­¥­¨¥, ¨«¨ ª®­-

ª ²¥­ ¶¨¾ (concatenation) ¤¢³µ ¯³²¥© p1 = hv1; v2; : : : ; vki ¨ p2 =
hvk; vk+1; : : : ; vli ª ª ¯³²¼

p1 � p2 = hv1; v2; : : : ; vk; vk+1; : : : ; vli;

(±®¥¤¨­¥­¨¥ ¨¬¥¥² ±¬»±«, ¥±«¨ ª®­¥¶ ¯¥°¢®£® ¯³²¨ ±®¢¯ ¤ ¥² ± ­ -

· «®¬ ¢²®°®£®). �±±®¶¨ ²¨¢­®±²¼ À³¬­®¦¥­¨¿Á £ ° ­²¨°³¥² ­ ¬,

·²® ¬¥²ª ±®¥¤¨­¥­¨¿ ¯³²¥© ° ¢­ À¯°®¨§¢¥¤¥­¨¾Á ¨µ ¬¥²®ª:

�(p1 � p2) = �(v1; v2)� �(v2; v3)� � � � � �(vk�1; vk)�
�(vk; vk+1)� �(vk+1; vk+2)� � � � � �(vl�1; vl)

= (�(v1; v2)� �(v2; v3)� � � � � �(vk�1; vk))�
(�(vk; vk+1)� �(vk+1; vk+2)� � � � � �(vl�1; vl))

= �(p1)� �(p2)

:

� ª ¬» ³¢¨¤¨¬, ° §«¨·­»¥ § ¤ ·¨ ® ¯³²¿µ ¬®£³² ° ±±¬ ²°¨-

¢ ²¼±¿ ª ª · ±²­»¥ ±«³· ¨ ² ª®© ®¡¹¥© § ¤ ·¨. � ­® § ¬ª­³²®¥

¯®«³ª®«¼¶® ¨ £° ´ ± ¬¥²ª ¬¨ ­ °�¥° µ; ­ ©²¨ (¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

i; j 2 V) ±³¬¬» ¬¥²®ª ¯® ¢±¥¬ ¢®§¬®¦­»¬ ¯³²¿¬ ¨§ i ¢ j:

lij =
O
i
p
 j

�(p): (26:11)

�² À±³¬¬ Á ¬®¦¥² ¡»²¼ ¡¥±ª®­¥·­®© (¯³²¥© ¨§ i ¢ j ¬®¦¥² ¡»²¼

¡¥±ª®­¥·­® ¬­®£®). �°¨ ¥�¥ ¢»·¨±«¥­¨¨ ¬®¦­® ¢ª«¾· ²¼ ¨ ¯³²¨,

�«£®°¨²¬ �«®©¤ -�®°¸®«« 547

�¨±. 26.6 26.7 �³¬¬³ ¬¥²®ª ¯³²¥© p1 �p2 ¨ p1 �p3 ¬®¦­® § ¯¨± ²¼ ª ª (�(p1)�
�(p2)) � (�(p1) � �(p3)). �® ±¢®©±²¢³ ¤¨±²°¨¡³²¨¢­®±²¨ ½²® ¢»° ¦¥­¨¥ ° ¢­®
�(p1)� (�(p2)� �(p3)).

�¨±. 26.7 26.8 �« £®¤ °¿ ¶¨ª«³ c ¨¬¥¥²±¿ ¡¥±ª®­¥·­® ¬­®£® ¯³²¥© ¨§ ¢¥°¸¨­»
v ¢ ¢¥°¸¨­³ x, ¨¬¥­­®, p1 � p2, p1 � c � p2, p1 � c � c � p2 ¨ ².¤.

¯°®µ®¤¿¹¨¥ ¯® ®²±³²±²¢³¾¹¨¬ ¢ £° ´¥ °�¥¡° ¬: ª ª ¬» ¤®£®¢®-

°¨«¨±¼, ¬¥²ª¨ ² ª¨µ °�¥¡¥° ° ¢­» �0, ¯®½²®¬³ ¨ ¬¥²ª¨ ½²¨µ ¯³²¥©

° ¢­» 0 ¨ ¯® ­ ¸¥¬³ ¯°¥¤¯®«®¦¥­¨¾ (±¢®©±²¢® 6) ­ À±³¬¬³Á ² ª¨¥

¯³²¨ ­¥ ¢«¨¿¾². �®¬¬³² ²¨¢­®±²¼ ¨ ±±®¶¨ ²¨¢­®±²¼ ®¯¥° ²®° �
(±¢®©±²¢® 7) ¯®§¢®«¿¾² ­ ¬ ­¥ ³ª §»¢ ²¼ ¯®°¿¤®ª ¯³²¥© ¯°¨ ±³¬-

¬¨°®¢ ­¨¨.

�¥°­�¥¬±¿ ª ­ ¸¥¬³ ¯°¨¬¥°³, ¢ ª®²®°®¬ ½«¥¬¥­² ¬¨ S ¡»«¨ ­¥®-

²°¨¶ ²¥«¼­»¥ ¤¥©±²¢¨²¥«¼­»¥ ·¨±« ¨ ±¨¬¢®« 1, À³¬­®¦¥­¨-

¥¬Á ¡»«® ®¡»·­®¥ ±«®¦¥­¨¥. �±«¨ ¬» ²¥¯¥°¼ ®¯°¥¤¥«¨¬ À±«®¦¥­¨¥Á

ª ª ¢§¿²¨¥ ¬¨­¨¬³¬ (²®·­¥¥, ²®·­®© ­¨¦­¥© £° ­¨, ² ª ª ª ¬»

¤®«¦­» ®¯°¥¤¥«¨²¼ ¥£® ¨ ¤«¿ ¡¥±ª®­¥·­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©),

²® ¯®«³·¨¬ § ¬ª­³²®¥ ¯®«³ª®«¼¶® (±¢®©±²¢ 1{8 «¥£ª® ¯°®¢¥°¨²¼).

�²¬¥²¨¬, ·²® ½«¥¬¥­² �0=1 ¿¢«¿¥²±¿ ­¥©²° «¼­»¬ ½«¥¬¥­²®¬ ¤«¿

À±«®¦¥­¨¿Á: min(a;1) = a.

�±«¨ ±·¨² ²¼ ¬¥²ª®© °¥¡° ¥£® ¢¥±, ²® ¬¥²ª®© ¯³²¨ ¡³¤¥² ² ª¦¥

¥£® ¢¥± (±³¬¬ ¢¥±®¢ °�¥¡¥°), ³° ¢­¥­¨¥ (26.11) ®¯°¥¤¥«¿¥² lij ª ª

²®·­³¾ ­¨¦­¾¾ £° ­¼ ¢¥±®¢ ¢±¥µ ¯³²¥© ¨§ i ¢ j.

�®­¿²¨¥ ¯®«³ª®«¼¶ ¯®§¢®«¿¥² ¢»¯®«­¿²¼ «£¥¡° ¨·¥±ª¨¥ ¯°¥-

®¡° §®¢ ­¨¿ ± ¬¥²ª ¬¨ ¯³²¥©. �°¨¬¥° ² ª®£® °®¤ ¯°¨¢¥¤�¥­ ­

°¨±. 26.7.

� ¡®«¥¥ ±«®¦­»µ ±«³· ¿µ ·¨±«® ¯³²¥© ¬®¦¥² ¡»²¼ ¡¥±ª®­¥·­®.

� ª®© ¯°¨¬¥° ¯°¨¢¥¤�¥­ ­ °¨±. 26.8. �¤¥±¼ (±·¨² ¥¬, ·²® ¤°³£¨µ

¯³²¥© ¨§ u ¢ x ­¥²) ´®°¬³« (26.11) ¯°¨¢®¤¨² ª À±³¬¬¥Á

�(p1)��(p2)��(p1)��(c)��(p2)��(p1)��(c)��(c)��(p2)� : : :=

= �(p1)�
�
�1� �(c)� �(c)� �(c)� : : :

�
� �(p2)

�«¿ ª° ²ª®© § ¯¨±¨ ² ª®© À±³¬¬»Á ¢¢¥¤�¥¬ ±«¥¤³¾¹¥¥ ®¯°¥¤¥«¥­¨¥.

�³±²¼ a | ¯°®¨§¢®«¼­»© ½«¥¬¥­² § ¬ª­³²®£® ¯®«³ª®«¼¶ S. � -

¬»ª ­¨¥¬ (closure) ½«¥¬¥­² a ­ §®¢�¥¬ ¢»° ¦¥­¨¥

a
� = �1� a � (a � a)� (a � a � a)� : : :

�®£¤ ¯°¥¤»¤³¹¥¥ ¢»° ¦¥­¨¥ (¤«¿ °¨±. 26.8) ¬®¦­® § ¯¨± ²¼ ª ª

�(p1) � (�(c))� � �(p2).
� ­ ¸¥¬ ¯°¨¬¥°¥ ¯®«³ª®«¼¶ (±®®²¢¥²±²¢³¾¹¥£® § ¤ ·¥ ® ª° ²-

· ©¸¨µ ¯³²¿µ) ¨¬¥¥¬ a� = minfkajk = 0; 1; 2; : : :g = 0 ¤«¿ «¾¡®£®

½«¥¬¥­² a > 0. �²® ¨ ­¥ ³¤¨¢¨²¥«¼­®: ¥±«¨ ¶¨ª« ¨¬¥¥² ­¥®²°¨¶ -

²¥«¼­»© ¢¥±, ²® ¨¤²¨ ¯® ­¥¬³ ­¥² ±¬»±« .

548 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

�°¨¬¥°» § ¬ª­³²»µ ¯®«³ª®«¥¶

�¤¨­ ² ª®© ¯°¨¬¥° ¬» ³¦¥ ° ±¬®²°¥«¨: ¯®«³ª®«¼¶® S1 = fR>0[
f1g;min;+;1; 0g. �» ¬®¦¥¬ ° ±¸¨°¨²¼ ½²® ¯®«³ª®«¼¶®, ° §°¥-

¸¨¢ ®²°¨¶ ²¥«¼­»¥ ½«¥¬¥­²», ² ª¦¥ ½«¥¬¥­² �1. �®«³·¨²±¿
¯®«³ª®«¼¶® S2 = fR[f+1g [f�1g;min;+; +1; 0g (³¯°. 26.4-3).
�²® ¯®«³ª®«¼¶® ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¯°¨ ¤®ª § ²¥«¼±²¢¥ ¯° ¢¨«¼-

­®±²¨ «£®°¨²¬ �«®©¤ {�®°¸ «« ¤«¿ ±«³· ¿ ®²°¨¶¶¶ ²¥«¼­»µ

¢¥±®¢. �²¬¥²¨¬, ·²® ²¥¯¥°¼

a
� =

�
0;¥±«¨ a > 0,

�1;¥±«¨ a < 0.

�²®°®© ±«³· © (a < 0) £®¢®°¨² ­ ¬, ·²® ¶¨ª« ®²°¨¶ ²¥«¼­®£® ¢¥±

¬®¦­® ¯°®µ®¤¨²¼ ¬­®£®ª° ²­®, ¨ ¢¥± ¡³¤³² ±²°¥¬¨²¼±¿ ª �1.
� ¤ ·¥ ® ²° ­§¨²¨¢­®¬ § ¬»ª ­¨¨ ±®®²¢¥²±²¢³¥² § ¬ª­³²®¥ ¯®-

«³ª®«¼¶® S3 = (f0; 1g;_;^; 0; 1). �°¨ ½²®¬ ¢±¥ °�¥¡° ¨±µ®¤­®£® £° -

´ ¨¬¥¾² ¯®¬¥²ª³ 1 (®²±³²±²¢³¾¹¨¬ ±®®²¢¥²±²¢³¥² §­ ·¥­¨¥
�0 = 0, ª ª ¬» £®¢®°¨«¨). � ½²®¬ ¯®«³ª®«¼¶¥ §­ ·¥­¨¥ lij , ¢»·¨-

±«¥­­®¥ ¯® ´®°¬³«¥ (26.11), ° ¢­® 1, ¥±«¨ ¯ ° (i; j) ¯°¨­ ¤«¥¦¨²

²° ­§¨²¨¢­®¬³ § ¬»ª ­¨¾ (²® ¥±²¼ ¥±²¼ ¯³²¼ ¨§ i ¢ j), ¨ ° ¢­® 0

¢ ¯°®²¨¢­®¬ ±«³· ¥. �²¬¥²¨¬, ·²® ¤«¿ ½²®£® ª®«¼¶ 1� = 0� = 1.

�¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®¢ ­¨¥ ¨ ±³¬¬ ¬¥²®ª ¯® ¯³²¿¬

�®ª ¦¥¬, ª ª ¬®¦­® ¢»·¨±«¨²¼ ¢»° ¦¥­¨¥ (26.11) ± ¯®¬®¹¼¾

 «£®°¨²¬ , ­ «®£¨·­®£® «£®°¨²¬³ �«®©¤ {�®°¸ «« ¨ «£®°¨²-

¬³ ¢»·¨±«¥­¨¿ ²° ­§¨²¨¢­®£® § ¬»ª ­¨¿.

� ¯®¬­¨¬, ·²® ­ ¬ ¤ ­® § ¬ª­³²®¥ ¯®«³ª®«¼¶® S ¨ ®°¨¥­²¨°®-

¢ ­­»© £° ´ (I; V), °�¥¡° ª®²®°®£® ¯®¬¥·¥­» ½«¥¬¥­² ¬¨ S. �»

µ®²¨¬ ¤«¿ ª ¦¤®© ¯ °» ¢¥°¸¨­ i; j ¢»·¨±«¨²¼ À±³¬¬³Á (¢ ±¬»±«¥

¯®«³ª®«¼¶)

lij =
M

�(p)

£¤¥ À±³¬¬¨°®¢ ­¨¥Á ¯°®¨±µ®¤¨² ¯® ¢±¥¬ ¯³²¿¬ ¨§ i ¢ j, �(p) ¥±²¼

¬¥²ª ¯³²¨ p, ²® ¥±²¼ À¯°®¨§¢¥¤¥­¨¥Á ¬¥²®ª ­ ¥£® °�¥¡° µ.

� ±±¬®²°¨¬ ¢¥«¨·¨­³ l
(k)
ij
, ª®²®° ¿ ¯®«³·¨²±¿, ¥±«¨ ®£° ­¨·¨²¼

±³¬¬¨°®¢ ­¨¥ ²®«¼ª® ²¥¬¨ ¯³²¿¬¨, ¢ ª®²®°»µ ¢±¥ ¯°®¬¥¦³²®·­»¥

¢¥°¸¨­» «¥¦ ² ¢ ¬­®¦¥±²¢¥ f1; 2; : : : ; kg. �«¿ l(k)
ij

¬®¦­® ­ ¯¨± ²¼

°¥ª³°¥­²­®¥ ±®®²­®¸¥­¨¥:

l
(k)
ij

= l
(k�1)
ij

� (l
(k�1)
ik

� (l(k�1)
kk

)� � l(k�1)
kj

): (26:12)

�²® ´®°¬³« ­ ¯®¬¨­ ¥² °¥ª³°¥­²­»¥ ±®®²­®¸¥­¨¿ (26.5) ¨ (26.8);

° §­¨¶ ¢ ²®¬, ·²® ¢ ­¥© ¥±²¼ À¬­®¦¨²¥«¼Á (l
(k�1)
kk

)�, ±®®²¢¥²±²¢³¾-
¹¨© À±³¬¬¥Á¬¥²®ª ¢±¥µ ¶¨ª«®¢, ­ ·¨­ ¾¹¨µ±¿ ¨ ª®­· ¾¹¨µ±¿ ¢ k.

(�®·¥¬³ ­¥ ¡»«® ² ª®£® ¬­®¦¨²¥«¿ ¢ «£®°¨²¬¥ �«®©¤ {�®°¸ ««

± ­¥®²°¨¶ ²¥«¼­»¬¨ ¢¥± ¬¨ ¨ ¢ «£®°¨²¬¥ ¢»·¨±«¥­¨¿ ²° ­§¨²¨¢-

­®£® § ¬»ª ­¨¿? �¥«® ¢ ²®¬, ·²® ¢ ®¡®¨µ ±«³· µ a� = �1 ¨ ¯®½²®¬³

½²®² À¬­®¦¨²¥«¼Á ¬®¦­® ¡»«® ®¯³±²¨²¼.)

�«£®°¨²¬ �«®©¤ -�®°¸®«« 549

� · «¼­»¥ §­ ·¥­¨¿ ¤«¿ °¥ª³°°¥­²­®£® ±®®²­®¸¥­¨¿ (26.12) ² -

ª®¢»:

l
(0)
ij

=

�
�(i; j) ¥±«¨ i 6= j,
�1� �(i; j) ¥±«¨ i = j:

� ± ¬®¬ ¤¥«¥, ¯³²¼ ¨§ ®¤­®£® °¥¡° ¨¬¥¥² ¬¥²ª³, ° ¢­³¾ ¬¥²ª³

½²®£® °¥¡° , ¯³±²®© ¯³²¼ ¨¬¥¥² ¬¥²ª³ �1 ¢ ±®®²¢¥²±²¢¨¨ ± ­ ¸¨¬

±®£« ¸¥­¨¥¬; ½²®² ¯³²¼ ­ ¤® ³·¥±²¼ ¯°¨ i = j.

�» ¯°¨µ®¤¨¬ ª «£®°¨²¬³, ¨±¯®«¼§³¾¹¥¬³ ¬¥²®¤ ¤¨­ ¬¨·¥±ª®-

£® ¯°®£° ¬¬¨°®¢ ­¨¿ ¤«¿ ¯®±«¥¤®¢ ²¥«¼­®£® ®²»±ª ­¨¿ ¢¥«¨·¨­

l
(k)
ij

¯°¨ k = 0; 1; 2 : : : ; n; ¥£® ®²¢¥²®¬ ¿¢«¿¥²±¿ ¬ ²°¨¶ L(n) = (l
(n)
ij
)

(±®®²¢¥²±²¢³¾¹ ¿ À±³¬¬¨°®¢ ­¨¾Á ¯® ¢±¥¬ ¯³²¿¬ ¡¥§ ®£° ­¨·¥­¨©

­ ¯°®¬¥¦³²®·­»¥ ¢¥°¸¨­»).

{\sc Compute-Summaries}(λ,V)\\

\verb|1 |$n\leftarrow|V|$\\

\verb|2 |for $i\leftarrow1$ to n\\

\verb|3 |do for $j\leftarrow1$ to n\\

\verb|4 |do if $i=j$\\

\verb|5 |then $l^{(0)}_{ij}\leftarrow\bar1\oplus\lambda(i,j

\verb|6 |else $l^{(0)}_{ij}\leftarrow\lambda(i,j)$\\

\verb|7 |for $k\leftarrow1$ to n\\

\verb|8 |do for $i\leftarrow1$ to n\\

\verb|9 |do for $j\leftarrow1$ to n\\

\verb|10 |do $l^{(k)}_{ij}=l^{(k-1)}_{ij}\oplus(l^{(k-1)}_{

odot(l^{(k-1)}_{kk})^{\ast}\odot l^{(k-1)}_{kj})$\\

\verb|11 |return $L^{(n)}$

�°¥¬¿ ° ¡®²» ¤ ­­®£® «£®°¨²¬ § ¢¨±¨² ®² ¢°¥¬¥­¨ ¢»¯®«-

­¥­¨¿ ®¯¥° ¶¨© �, � ¨ �. �¡®§­ ·¨¢ ¢°¥¬¿ ¢»¯®«­¥­¨¿ ®¯¥° -

¶¨© ·¥°¥§ T�, T�, T�, ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Compute-
Summaries ¬®¦­® § ¯¨± ²¼ ª ª �(n3)(T�+ T� +T�)), ·²® ¯°¥¢° -
¹ ¥²±¿ ¢ �(n3), ¥±«¨ ¢°¥¬¿ ¢»¯®«­¥­¨¿ «¾¡®© ¨§ ²°�¥µ ®¯¥° ¶¨©

±®±² ¢«¿¥² O(1).

�¯° ¦­¥­¨¿

26.4-1 �°®¢¥°¼²¥, ·²® S1 = (R>0 [f1g;min;+;1; 0) ¨ S3 =

(f0; 1g;_;^; 0; 1g) ¿¢«¿¾²±¿ § ¬ª­³²»¬¨ ¯®«³ª®«¼¶ ¬¨.

26.4-2 �°®¢¥°¼²¥, ·²® S2 = (R[f�1;+1g;min;+;+1; 0) ¿¢«¿-
¥²±¿ § ª­³²»¬ ¯®«³ª®«¼¶®¬. �¥¬³ ° ¢­® §­ ·¥­¨¥ a + (�1) ¤«¿
a 2 R? �²® ¬®¦­® ±ª § ²¼ ® §­ ·¥­¨¨ (�1) + (+1)?
26.4-3 � ¯¨¸¨²¥ «£®°¨²¬ Compute-Summaries ¤«¿ ±«³· ¿

§ ¬ª­³²®£® ¯®«³ª®«¼¶ S2, ­ «®£¨·­»© «£®°¨²¬³ �«®©¤ -

�®°¸®«« . �¥¬³ ¤®«¦­® ¡»²¼ ° ¢­® §­ ·¥­¨¥ �1 + 1, ·²®¡»
 «£®°¨²¬ ¯° ¢¨«¼­® ¨±ª ¤ ¤«¨­» ª° ²· ©¸¨µ ¯³²¥©?

26.4-4 �¢«¿¥²±¿ «¨ S4 = (R;+; �; 0; 1) § ¬ª­³²»¬ ¯®«³ª®«¼¶®¬?

(�®·­¥¥ ±«¥¤®¢ «® ¡» ±¯°®±¨²¼ ² ª: ¬®¦­® «¨ ¥£® ¯°¥¢° ²¨²¼ ¢ § -

¬ª­³²®¥ ¯®«³ª®«¼¶®, ®¯°¥¤¥«¨¢ ª ª¨¬-«¨¡® ®¡° §®¬ ±³¬¬³ «¾¡®£®

¡¥±ª®­¥·­®£® °¿¤ ?)

550 �« ¢ 26 �° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­

26.4-5 �®¦¥¬ «¨ ¬» ®¡®¡¹¨²¼ ­ ±«³· © ¯°®¨¢§®«¼­®£® § ¬ª­³-

²®£® ¯®«³ª®«¼¶ «£®°¨²¬ �¥©ª±²°»? �«£®°¨²¬ �¥««¬ ­ -�®°¤ ?

�°®¶¥¤³°³ Faster-All-Pairs-Shortest-Paths?
26.4-6

�» µ®²¨¬ ³§­ ²¼, ª ª®© ­ ¨¡®«¥¥ ²¿¦�¥«»© £°³§®¢¨ª ¬®¦¥² ¯°®-

¥µ ²¼ ¨§ �®°¾­¨­ ¢ �°®±²®ª¢ ¸¨­®, ¨¬¥¿ ª °²³ ¤®°®£ ¬¥¦¤³

½²¨¬¨ ±�¥« ¬¨, ¢ ª®²®°®© ¤«¿ ª ¦¤®© ¤®°®£¨ ³ª § ­ ¬ ª±¨¬ «¼­®

¢®§¬®¦­»© ¢¥± £°³§®¢¨ª . �®±²°®©²¥ «£®°¨²¬ ¤«¿ °¥¸¥­¨¿ ½²®©

§ ¤ ·¨, ¨±¯®«¼§³¾¹¨© ¯®¤µ®¤¿¹¥¥ § ¬ª­³²®¥ ¯®«³ª®«¼¶®.

� ¤ ·¨

26-1 �° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ° ±²³¹¥£® £° ´

�» µ®²¨¬ ¢»·¨±«¿²¼ ²° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ®°¨¥­²¨°®¢ ­­®-

£® £° ´ I = (V;G), ¬­®¦¥±²¢® °�¥¡¥° ª®²®°®£® ° ±²�¥². �°³£¨¬¨

±«®¢ ¬¨, ¬» µ®²¨¬ ®¡­®¢«¿²¼ ²° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ¯®±«¥ ¤®¡ -

¢«¥­¨¿ ¢ £° ´ ¥¹�¥ ®¤­®£® °¥¡° . �» ±·¨² ¥¬, ·²® ¨§­ · «¼­® £° ´

I ­¥ ¨¬¥« °�¥¡¥° ¢®¢±¥. �° ­§¨²¨¢­®¥ § ¬»ª ­¨¥ ¤®«¦­® µ° ­¨²¼±¿

¢ ¡³«¥¢®© ¬ ²°¨¶¥.

a. �®ª ¦¨²¥, ª ª § ¢°¥¬¿ O(V 2) ¬®¦­® ¯°®¨§¢¥±²¨ ®¡­®¢«¥­¨¥

²° ­§¨²¨¢­®£® § ¬»ª ­¨¿ ¯®±«¥ ¤®¡ ¢«¥­¨¿ ¢ £° ´ I ­®¢®£® °¥-

¡° .

b. �®ª ¦¨²¥, ·²® «¾¡®© «£®°¨²¬ ®¡­®¢«¥­¨¿ ²° ­§¨²¨¢­®£® § -

¬»ª ­¨¿ (µ° ­¿¹¨© ¥£® ¢ ¡³«¥¢®© ¬ ²°¨¶¥) ¬®¦¥² ¯®²°¥¡®¢ ²¼

¢°¥¬¥­¨ O(V 2) ¯®±«¥ ¤®¡ ¢«¥­¨¿ ®¤­®£® °¥¡° .

c. �®±²°®©²¥ «£®°¨²¬ ®¡­®¢«¥­¨¿ ²° ­§¨²¨¢­®£® § ¬»ª ­¨¿

£° ´ ¯®±«¥ ¤®¡ ¢«¥­¨¿ °�¥¡¥°, ¤«¿ ª®²®°®£® ±³¬¬ °­®¥ ¢°¥¬¿ ° -

¡®²» ¯°¨ ¤®¡ ¢«¥­¨¨ «¾¡®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ °�¥¡¥° ­¥ ¯°¥¢®±-

µ®¤¨² O(V 3).

26-2 �° ²· ©¸¨¥ ¯³²¨ ¢ "-¯«®²­»µ £° ´ µ

�° ´ I = (V;G) ­ §»¢ ¥²±¿ "-¯«®²­»¬, ¥±«¨ jGj = �(V 1+") ¤«¿

­¥ª®²®°®© ª®­±² ­²» ", «¥¦ ¹¥© ¢ ¤¨ ¯ §®­¥ 0 < " 6 1. �±¯®«¼§®-

¢ ­¨¥ d-¨·­»µ ª³· (c¬. § ¤ ·³ 7-2) ¢ «£®°¨²¬¥ ¯®¨±ª ª° ²· ©¸¨µ

¯³²¥© ­ "-¯«®²­»µ £° ´ µ ¯®§¢®«¿¥² ¨§¡ ¢¨²¼±¿ ®² ¨±¯®«¼§®¢ ­¨¿

´¨¡®­ ··¨¥¢»µ ª³· (¤®¢®«¼­® ±«®¦­®© ±²°³ª²³°» ¤ ­­»µ), ±®µ° -

­¨¢ ²³ ¦¥ ±¨¬¯²®²¨·¥±ª³¾ ®¶¥­ª³ ¢°¥¬¥­¨ ° ¡®²».

a. �¯°¥¤¥«¨²¥ ±¨¬¯²®²¨ª³ ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥¤³° Insert,
Extract-Min ¨ Decrease-Key ª ª ´³­ª¶¨¾ ®² d ¨ n (§¤¥±¼ n

| ·¨±«® ½«¥¬¥­²®¢ d-¨·­®© ª³·¨). �²® ¯®«³· ¥²±¿ ¯°¨ d = �(n�),

£¤¥ 0 < � 6 1 | ­¥ª®²®° ¿ ª®­±² ­² . �° ¢­¨²¥ ½²¨ ¢°¥¬¥­ ±

³·�¥²­»¬¨ ¢°¥¬¥­ ¬¨ ½²¨µ ®¯¥° ¶¨© ¤«¿ ´¨¡®­­ ·¨¥¢»µ ª³·.

b. �°¨¤³¬ ©²¥ ±¯®±®¡ ¢»·¨±«¨²¼ ª° ²· ©¸¨¥ ¯³²¨ ¨§ ®¤­®© ¢¥°-

¸¨­» ¢ "-¯«®²­®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¡¥§ °�¥¡¥°

®²°¨¶ ²¥«¼­®£® ¢¥± § ¢°¥¬¿ O(G). (�ª § ­¨¥: ¢»¡¥°¨²¥ ¯®¤µ®¤¿-

¹¥¥ d ª ª ´³­ª¶¨¾ ".)

c. �®ª ¦¨²¥, ·²® ¬®¦­® ¢»·¨±«¨²¼ ª° ²· ©¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ

¯ ° ¢¥°¸¨­ ¢ "-¯«®²­®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ¡¥§

°�¥¡¥° ®²°¨¶¨²¥«¼­®£® ¢¥± § ¢°¥¬¿ O(V G).

�«£®°¨²¬ �«®©¤ -�®°¸®«« 551

d. �®ª ¦¨²¥, ·²® § ¢°¥¬¿ O(VG) ¬®¦­® ¢»·¨±«¨²¼ ª° ²· ©-

¸¨¥ ¯³²¨ ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­ ¢ "-¯«®²­®¬ ®°¨¥­²¨°®¢ ­­®¬ £° ´¥

I = (V;G), ª®²®°»© ¬®¦¥² ¨¬¥²¼ °�¥¡° ®²°¨¶ ²¥«¼­®£® ¢¥± , ­®

­¥ ±®¤¥°¦¨² ¶¨ª«®¢ ®²°¨¶ ²¥«¼­®£® ¢¥± .

26-3 �¨­¨¬ «¼­»© ®±²®¢ ¨ § ¬ª­³²®¥ ¯®«³ª®«¼¶®

�³±²¼ I = (V;G) | ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ± ¢¥±®¢®©

´³­ª¶¨© w : G ! R, ¢¥°¸¨­ ¬¨ ª®²®°®£® ¿¢«¿¾²±¿ ·¨±« ®² 1 ¤®

n. �°¥¤¯®«®¦¨¬, ·²® ¢¥± w(i; j) ¢±¥µ °�¥¡¥° ° §«¨·­». �³±²¼ T |

¥¤¨­±²¢¥­­»© (±¬. ³¯°. 24.1-6) ¬¨­¨¬ «¼­»© ®±²®¢ £° ´ I. � £±

(B.M.Maggs) ¨ �.�.�«®²ª¨­ ¯°¥¤«®¦¨«¨ ¨±¯®«¼§®¢ ²¼ § ¬ª­³²®¥

¯®«³ª®«¼¶® ¤«¿ ®²»±ª ­¨¿ ¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ .

�«¿ ª ¦¤®© ¯ °» ¢¥°¸¨­ ®¯°¥¤¥«¨¬ ¬¨­¨¬ ª±­»© ¢¥± (minimax

weight) mij ¢§¿¢ ¬¨­¨¬³¬ ¯® ¢±¥¬ ¯³²¿¬ ¬ ª±¨¬³¬®¢ ¢¥±®¢ °�¥¡¥°

­ ª ¦¤®¬ ¯³²¨.

a. �®ª ¦¨²¥, ·²® S = (R[f�1;1g;min;max;1;�1) ¿¢«¿¥²±¿
§ ¬ª­³²»¬ ¯®«³ª®«¼¶®¬.

� ª¨¬ ®¡° §®¬, ¬» ¬®¦¥¬ ¨±¯®«¼§®¢ ²¼ ¯°®¶¥¤³°³ Compute-

Summaries ¤«¿ ¢»·¨±«¥­¨¿ ¬¨­¨¬ ª±­»µ ¢¥±®¢ mij ¢ £° ´¥ I.

�¡®§­ ·¨¬ ·¥°¥§ m
(k)
ij

¬¨­¨¬ ª±­»© ¢¥± ¤«¿ ¢±¥µ ¯³²¥© ¨§ i ¢ j

± ¯°®¬¥¦³²®·­»¬¨ ¢¥°¸¨­ ¬¨ ¨§ ¬­®¦¥±²¢ f1; 2; � � � ; kg.
b. � ¯¨¸¨²¥ °¥ª³°°¥­²­³¾ ´®°¬³«³ ¤«¿ m

(k)
ij

¯°¨ k > 0.

c. �³±²¼ Tm = f(i; j) 2 G : w(i; j) = mijg. �®ª ¦¨²¥, ·²® °¥¡°
¨§ Tm ®¡° §³¾² ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® ¤«¿ £° ´ I.

d. �®ª ¦¨²¥, ·²® ½²® ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® ¡³¤¥² ¬¨­¨¬ «¼-

­»¬. (�ª § ­¨¥. �®±¬®²°¨²¥, ·²® ¯°®¨±µ®¤¨² ¯°¨ ¤®¡ ¢«¥­¨¨ °¥-

¡° (i; j) ¢ T ¨ ®¤­®¢°¥¬¥­­®¬ ³¤ «¥­¨¨ ¨§ T ª ª®£®-­¨¡³¤¼ °¥¡° ,

«¥¦ ¹¥£® ­ ¯³²¨ ¨§ i ¢ j. �®±¬®²°¨²¥ ² ª¦¥, ·²® ¯°®¨±µ®¤¨² ¯°¨

§ ¬¥­¥ °¥¡° (i; j) ¨§ T ­ ¤°³£®¥ °¥¡°®.)

� ¬¥· ­¨¿

�®³«¥° [132] ¯®¤°®¡­® ° ±±¬ ²°¨¢ ¥² § ¤ ·³ ­ µ®¦¤¥­¨¿ ª° ²-

· ©¸¨µ ¯³²¥© ¤«¿ ¢±¥µ ¯ ° ¢¥°¸¨­, µ®²¿ ¨ ­¥ ¢»¤¥«¿¥² ®²¤¥«¼­®

±«³· © ° §°¥¦¥­­»µ £° ´®¢ (¯°¨ ½²®¬ ±¢¿§¼ § ¤ ·¨ ® ª° ²· ©¸¨µ

¯³²¿µ ± ³¬­®¦¥­¨¥¬ ¬ ²°¨¶ ®²­®±¨²±¿ ª ´®«¼ª«®°³). �«£®°¨²¬

�«®©¤ {�®°¸®«« ®¯¨± ­ ¢ ° ¡®²¥ �«®©¤ [68], ª®²®°»© ®¯¨° ¥²-

±¿ °¥§³«¼² ² �®°¸®«« [198] (® ²° ­§¨²¨¢­»¬ § ¬»ª ­¨¨ ¡³«¥¢»µ

¬ ²°¨¶). �®­¿²¨¥ § ¬ª­³²®£® ¯®«³ª®«¼¶ ¯®¿¢¨«®±¼ ¢ ª­¨£¥ �µ®,

�®¯ª®´² ¨ �«¼¬ ­ [4]. �«£®°¨²¬ �¦®­±®­ ¢§¿² ¨§ [114].

27 � ª±¨¬ «¼­»© ¯®²®ª

� ±±¬®²°¨¬ ®°¨¥­²¨°®¢ ­­»© £° ´. �³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ¥£® ª ª

±¥²¼ ²°³¡, ¯® ª®²®°»¬ ­¥ª®²®°®¥ ¢¥¹¥±²¢® ¤¢¨¦¥²±¿ ®² ¨±²®ª

(£¤¥ ®­® ¯°®¨§¢®¤¨²±¿ ± ­¥ª®²®°®© ¯®±²®¿­­®© ±ª®°®±²¼¾) ª ±²®-

ª³ (£¤¥ ®­® ¯®²°¥¡«¿¥²±¿ | ± ²®© ¦¥ ±ª®°®±²¼¾). �¬¥±²® ¯®²®ª®¢

¢¥¹¥±²¢ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ¤¢¨¦¥­¨¥ ²®ª ¯® ¯°®¢®¤ ¬, ¤¥-

² «¥© ¯® ª®­¢¥©¥°³, ¨­´®°¬ ¶¨¨ ¯® «¨­¨¿¬ ±¢¿§¨ ¨«¨ ²®¢ °®¢ ®²

¯°®¨§¢®¤¨²¥«¿ ª ¯®²°¥¡¨²¥«¾.

� ª ¨ ¢ § ¤ ·¥ ® ª° ²· ©¸¨µ ¯³²¿µ, ­ ª ¦¤®¬ °¥¡°¥ £° ´ ¬»

¯¨¸¥¬ ·¨±«®. �® ¥±«¨ ² ¬ ½²® ·¨±«® ®§­ · «® ¤«¨­³ ¯³²¨, ²® ²¥¯¥°¼

½²® ±ª®°¥¥ ¸¨°¨­ ¤®°®£¨, ¨«¨ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ²°³¡» |

¬ ª±¨¬ «¼­ ¿ ±ª®°®±²¼ ¯®²®ª ¢ ½²®© ²°³¡¥. � ¯°¨¬¥°, ®­ ¬®¦¥²

¡»²¼ 200 «¨²°®¢ ¢ · ±, ¨«¨ 20 ¬¯¥° (¥±«¨ °¥·¼ ¨¤�¥² ®¡ ½«¥ª²°¨·¥-

±²¢¥).

�» ±·¨² ¥¬, ·²® ¢ ¢¥°¸¨­ µ ¢¥¹¥±²¢® ­¥ ­ ª ¯«¨¢ ¥²±¿ |

±ª®«¼ª® ¯°¨µ®¤¨², ±²®«¼ª® ¨ ³µ®¤¨² (¥±«¨ ¢¥°¸¨­ ­¥ ¿¢«¿¥²±¿

¨±²®ª®¬ ¨«¨ ±²®ª®¬). �²® ±¢®©±²¢® ­ §»¢ ¥²±¿ À§ ª®­®¬ ±®µ° ­¥-

­¨¿ ¯®²®ª Á (
ow conservation). �«¿ ½«¥ª²°¨·¥±ª®£® ²®ª ½²® ±¢®©-

±²¢® ­ §»¢ ¥²±¿ ¯¥°¢»¬ ¯° ¢¨«®¬ �¨°µ£®´ .

� ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¤«¿ ¤ ­­®© ±¥²¨ ±®±²®¨² ¢ ±«¥-

¤³¾¹¥¬: ­ ©²¨ ¬ ª±¨¬ «¼­® ¢®§¬®¦­³¾ ±ª®°®±²¼ ¯°®¨§¢®¤±²¢ (¨

¯®²°¥¡«¥­¨¿) ¢¥¹¥±²¢ , ¯°¨ ª®²®°®© ¥£® ¥¹�¥ ¬®¦­® ¤®±² ¢¨²¼ ®²

¨±²®ª ª ±²®ª³ ¯°¨ ¤ ­­»µ ¯°®¯³±ª­»µ ±¯®±®¡­®±²¿µ ²°³¡. � ½²®©

£« ¢¥ ¯®±«¥ ²®·­®© ´®°¬³«¨°®¢ª¨ ½²®© § ¤ ·¨ (° §¤¥« 27.1) ®¯¨-

± ­» ¤¢ ¬¥²®¤ ¥�¥ °¥¸¥­¨¿. � ° §¤¥«¥ 27.2 ° §®¡° ­ ª« ±±¨·¥-

±ª¨© ¬¥²®¤ �®°¤ {� «ª¥°±®­ . �£® ¨±¯®«¼§®¢ ­¨¥ ¤«¿ ¯®¨±ª ¬ ª-

±¨¬ «¼­®£® ¯ °®±®·¥² ­¨¿ ¢ ¤¢³¤®«¼­®¬ ­¥®°¨¥­²¨°®¢ ­­®¬ £° -

´¥ ®¯¨± ­® ¢ ° §¤¥«¥ 27.3. � §¤¥« 27.4 ¨§« £ ¥² ±µ¥¬³ À¯°®² «ª¨-

¢ ­¨¿ ¯°¥¤¯®²®ª Á ª®²®° ¿ ¨±¯®«¼§³¥²±¿ ¢® ¬­®£¨µ ±®¢°¥¬¥­­»µ

 «£®°¨²¬ µ ¤«¿ °¥¸¥­¨¿ § ¤ · ® ¯®²®ª µ ¢ ±¥²¿µ. �¤¨­ ¨§ ² ª¨µ

 «£®°¨²¬®¢ ®¯¨± ­ ¢ ° §¤¥«¥ 27.5. �®²¿ ®­ ¨ ­¥ ± ¬»© ¡»±²°»© ¨§

¨§¢¥±²­»µ (¢°¥¬¿ ° ¡®²» O(V 3)), ­® ®­ ¨±¯®«¼§³¥² ²¥ ¦¥ ¨¤¥¨, ·²®

¨ ± ¬»¥ ¡»±²°»¥ «£®°¨²¬», ¨ ¤®±² ²®·­® ½´´¥ª²¨¢¥­ ­ ¯° ª-

²¨ª¥.

�®²®ª¨ ¢ ±¥²¿µ 553

27.1. �®²®ª¨ ¢ ±¥²¿µ

� ½²®¬ ° §¤¥«¥ ¬» ¤ ¤¨¬ ²®·­®¥ ®¯°¥¤¥«¥­¨¥ ±¥²¥© ¨ ¯®²®ª®¢ ¢

­¨µ, ®¡±³¤¨¬ ¨µ ±¢®©±²¢ , ±´®°¬³«¨°³¥¬ § ¤ ·³ ® ¬ ª±¨¬ «¼­®¬

¯®²®ª¥ ¨ ¢¢¥¤�¥¬ ­¥ª®²®°»¥ ¯®«¥§­»¥ ®¡®§­ ·¥­¨¿.

�¥²¨ ¨ ¯®²®ª¨

H §®¢¥¬ ±¥²¼¾ (
ow network) ®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G),

ª ¦¤®¬³ °¥¡°³ (u; v) 2 G ª®²®°®£® ¯®±² ¢«¥­® ¢ ±®®²¢¥²±²¢¨¥ ·¨-

±«® c(u; v) > 0, ­ §»¢ ¥¬®¥ ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾ (capacity)

°¥¡° . � ±«³· ¥ (u; v) =2 G ¬» ¯®« £ ¥¬ c(u; v) = 0. � £° ´¥ ¢»¤¥-

«¥­» ¤¢¥ ¢¥°¸¨­»: ¨±²®ª (source) s ¨ ±²®ª (sink) t. �«¿ ³¤®¡±²¢

¬» ¯°¥¤¯®«£ ¥¬, ·²® ¢ £° ´¥ ­¥² À¡¥±¯®«¥§­»µÁ ¢¥°¸¨­ (ª ¦¤ ¿

¢¥°¸¨­ v 2 V «¥¦¨² ­ ª ª®¬-²® ¯³²¨ s v t ¨§ ¨±²®ª ¢

±²®ª). (� ² ª®¬ ±«³· ¥ £° ´ ±¢¿§¥­ ¨ jGj > jV j � 1.) �°¨¬¥° ±¥²¨

¯®ª § ­ ­ °¨±.27.1.

�¥¯¥°¼ ¤ ¤¨¬ ®¯°¥¤¥«¥­¨¥ ¯®²®ª . �³±²¼ ¤ ­ ±¥²¼ I = (V;G),

¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ª®²®°®© § ¤ �¥²±¿ ´³­ª¶¨¥© c. �¥²¼ ¨¬¥¥²

¨±²®ª s ¨ ±²®ª t. �®²®ª®¬ (
ow) ¢ ±¥²¨ I ­ §®¢�¥¬ ´³­ª¶¨¾ f :

V � V ! R, ³¤®¢«¥²¢®°¿¾¹³¾ ²°�¥¬ ±¢®©±²¢ ¬:

�£° ­¨·¥­¨¥, ±¢¿§ ­­®¥ ± ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾ (capacity

constraint): f(u; v) 6 c(u; v). ¤«¿ ¢±¥µ u; v ¨§ V .

�®±®±¨¬¬¥²°¨·­®±²¼ (skew symmetry): f(u; v) = �f(v; u) ¤«¿
¢±¥µ u; v ¨§ V .

�®µ° ­¥­¨¥ ¯®²®ª (
ow conservation):X
v2V

f(u; v) = 0:

¤«¿ ¢±¥µ u ¨§ V � fs; tg.
�¥«¨·¨­ f(u; v) ¬®¦¥² ¡»²¼ ª ª ¯®«®¦¨²¥«¼­®©, ² ª ¨ ®²°¨¶ -

²¥«¼­®©. �­ ®¯°¥¤¥«¿¥², ±ª®«¼ª® ¢¥¹¥±²¢ ¤¢¨¦¥²±¿ ¨§ ¢¥°¸¨­»

u ¢ ¢¥°¸¨­³ v (®²°¨¶ ²¥«¼­»¥ §­ ·¥­¨¿ ±®®²¢¥²±²¢³¾² ¤¢¨¦¥­¨¾

¢ ®¡° ²­³¾ ±²®°®­³).

�¥«¨·¨­ (value) ¯®²®ª f ®¯°¥¤¥«¿¥²±¿ ª ª ±³¬¬ X
v2V

f(s; v): (27:1)

(±ª« ¤»¢ ¥¬ ¯®²®ª¨ ¯® ¢±¥¬ °�¥¡° ¬, ¢»µ®¤¿¹¨¬ ¨§ ¨±²®ª). �­

®¡®§­ · ¥²±¿ jf j (­¥ ±¯³² ©²¥ ± ¡±®«¾²­®© ¢¥«¨·¨­®© ·¨±« !). � -
¤ · ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ (maximum-
ow problem) ±®±²®¨² ¢

±«¥¤³¾¹¥¬: ¤«¿ ¤ ­­®© ±¥²¨ I ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t ­ ©²¨ ¯®²®ª

¬ ª±¨¬ «¼­®© ¢¥«¨·¨­».

�®¿±­¨¬ ±¬»±« ²°�¥µ ­ ¸¨µ ±¢®©±²¢. �¥°¢®¥ ®§­ · ¥², ·²® ¯®²®ª

¨§ ®¤­®© ¢¥°¸¨­» ¢ ¤°³£³¾ ­¥ ¯°¥¢»¸ ¥² ¯°®¯³±ª­®© ±¯®±®¡­®-

±²¨ °¥¡° . �²®°®¥ ¯°¥¤±² ¢«¿¥² ±®¡®© ±®£« ¸¥­¨¥ ® ²®¬, ·²® ®²-

°¨¶ ²¥«¼­»¥ ·¨±« ±®®²¢¥²±²¢³¾² ¯®²®ª³ ¢ ®¡° ²­³¾ ±²®°®­³. �§

554 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�¨±. 27.1 27.1. () �¥²¼ G = (V; E), ®¯¨±»¢ ¾¹¨¥ ¢®§¬®¦­®±²¨ ¯¥°¥¢®§®ª ¯°®-
¤³ª¶¨¨ ´¨°¬» À�«¥­®¢»¥ «¨±²¼¿Á. �±²®ª s | ´ ¡°¨ª ¢ � ­ª³¢¥°¥, ±²®ª t |
±ª« ¤ ¢ �¨­­¨¯¥£¥. � ª ¦¤®¬ °¥¡°¥ ­ ¯¨± ­® ¬ ª±¨¬ «¼­®¥ ·¨±«® ¿¹¨ª®¢,
ª®²®°»¥ ¬®¦­® ®²¯° ¢¨²¼ ¢ ¤¥­¼. (b) �°¨¬¥° ¯®²®ª f ¢ ±¥²¨ G ¢¥«¨·¨­»
19. �®ª § ­» ²®«¼ª® ¯®«®¦¨²¥«¼­»¥ §­ ·¥­¨¿ f(u; v) > 0 (¯®±«¥ ª®±®© ·¥°²»
±²®¨² ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ c(u;v).

­¥£® ±«¥¤³¥² ² ª¦¥, ·²® f(u; u) = 0 ¤«¿ «¾¡®© ¢¥°¸¨­» u (¯®«®-

¦¨¬ u = v). �°¥²¼¥ ±¢®©±²¢® ®§­ · ¥², ·²® ¤«¿ «¾¡®© ¢¥°¸¨­»

u (ª°®¬¥ ±²®ª ¨ ¨±²®ª) ±³¬¬ ¯®²®ª®¢ ¢® ¢±¥ ¤°³£¨¥ ¢¥°¸¨­»

° ¢­ ­³«¾. �·¨²»¢ ¿ ª®±®±¨¬¬¥²°¨·­®±²¼, ½²® ±¢®©±²¢® ¬®¦­®

¯¥°¥¯¨± ²¼ ª ª X
u2V

f(u; v) = 0

(²¥¯¥°¼ ¯¥°¥¬¥­­ ¿ ±³¬¬¨°®¢ ­¨¿ ®¡®§­ ·¥­ u) ¨ ¯°®·¥±²¼ ² ª:

À±³¬¬ ¢±¥µ ¯®²®ª®¢ ¨§ ¤°³£¨µ ¢¥°¸¨­ ° ¢­ ­³«¾Á.

� ¬¥²¨¬ ² ª¦¥, ·²® ¥±«¨ ¢¥°¸¨­» u ¨ v ­¥ ±®¥¤¨­¥­» °¥¡°®¬,

²® ¯®²®ª ¬¥¦¤³ ­¨¬¨, ²® ¥±²¼ f(u; v), ° ¢¥­ ­³«¾. �¥©±²¢¨²¥«¼­®,

¥±«¨ (u; v) =2 G ¨ (v; u) =2 G, ²® c(u; v) = c(v; u) = 0. �®£¤ ¨§ ¯¥°¢®£®

±¢®©±²¢ ±«¥¤³¥², ·²® f(u; v) 6 0 ¨ f(v; u) 6 0. �±¯®¬¨­ ¿, ·²®

f(u; v) = �f(v; u) (ª®±®±¨¬¬¥²°¨·­®±²¼), ¬» ¢¨¤¨¬, ·²® f(u; v) =

f(v; u) = 0.

� §¤¥«¨¬ ¢¥¹¥±²¢®, ¯®±²³¯ ¾¹¥¥ ¢ ¤ ­­³¾ ¢¥°¸¨­³ v ¨ ¢¥¹¥-

±²¢®, ¨§ ­¥�¥ ¢»µ®¤¿¹¥¥ (²® ¥±²¼ ¯®«®¦¨²¥«¼­»¥ ¨ ®²°¨¶ ²¥«¼­»¥

§­ ·¥­¨¿ f(u; v)). �³¬¬³ X
u2V

f(u;v)>0

f(u; v): (27:2)

­ §®¢�¥¬ ¢µ®¤¿¹¨¬ (¢ ¢¥°¸¨­³ v) ¯®²®ª®¬. �»µ®¤¿¹¨© ¯®²®ª ®¯°¥-

¤¥«¿¥²±¿ ±¨¬¬¥²°¨·­®. �¥¯¥°¼ § ª®­ ±®µ° ­¥­¨¿ ¯®²®ª ¬®¦­®

±´®°¬³«¨°®¢ ²¼ ² ª: ¤«¿ «¾¡®© ¢¥°¸¨­», ª°®¬¥ ¨±²®ª ¨ ±²®ª ,

¢µ®¤¿¹¨© ¯®²®ª ° ¢¥­ ¨±µ®¤¿¹¥¬³.

�°¨¬¥° ±¥²¨

� ±±¬®²°¨¬ ¯°¨¬¥° ­ °¨±. 27.1 (). �®¬¯ ­¨¿ À�«¥­®¢»¥ «¨-

±²¼¿Á ¯°®¨§¢®¤¨² µ®ªª¥©­»¥ ¸ ©¡» ­ ´ ¡°¨ª¥ ¢ � ­ª³¢¥°¥ (¨±²®ª

s) ¨ ±ª« ¤¨°³¥² ¨µ ¢ �¨­­¨¯¥£¥ (±²®ª t). �­ °¥­¤³¥² ¬¥±²® ¢

£°³§®¢¨ª µ ¤°³£®© ´¨°¬», ¨ ¬¥±²® ½²® ®£° ­¨·¥­®: ¨§ £®°®¤ u

¢ £®°®¤ v ¬®¦­® ¤®±² ¢¨²¼ ­¥ ¡®«¥¥ c(u; v) ¿¹¨ª®¢ ¢ ¤¥­¼. �£° -

­¨·¥­¨¿ c(u; v) ¯®ª § ­» ­ °¨±³­ª¥. � ¤ · ±®±²®¨² ¢ ²®¬, ·²®¡»

¯¥°¥¢®§¨²¼ ¬ ª±¨¬ «¼­® ¢®§¬®¦­®¥ ª®«¨·¥±²¢® ¸ ©¡ ¨§ � ­ª³¢¥°

¢ �¨­­¨¯¥£ ¥¦¥¤­¥¢­®. �°¨ ½²®¬ ¯³²¼ ¬®¦¥² § ­¨¬ ²¼ ­¥±ª®«¼ª®

¤­¥©, ¨ ¿¹¨ª¨ ¬®£³² ¦¤ ²¼ ®²¯° ¢ª¨ ¢ ¯°®¬¥¦³²®·­»µ ¯³­ª² µ,

­® ­¥®¡µ®¤¨¬®, ·²®¡» ¤«¿ ª ¦¤®£® ¯³­ª² ·¨±«® ¥¦¥¤­¥¢­® ¯°¨-

¡»¢ ¾¹¨µ ¿¹¨ª®¢ ¡»«® ° ¢­® ·¨±«³ ³¢®§¨¬»µ (¨­ ·¥ ¿¹¨ª®¢ ­¥

�®²®ª¨ ¢ ±¥²¿µ 555

�¨±. 27.2 27.2 �®ª° ¹¥­¨¥. (a) �¥°¸¨­» v1 ¨ v2. �¤¥±¼ c(v1; v2) = 10 ¨
c(v2; v1) = 4. (b) �¦¥¤­¥¢­® 8 ¿¹¨ª®¢ ¯¥°¥¢®§¿² ¨§ v1 ¢ v2. (c) �®¡ ¢¨«¨ ¢±²°¥·-
­»¥ ¯¥°¥¢®§ª¨ 3 ¿¹¨ª®¢ ¢ ¤¥­¼ ¨§ v2 ¢ v1. (d) �®ª° ²¨«¨ ¯°®²¨¢®¯®«®¦­»¥
¯®²®ª¨ | ®±² «®±¼ 5 ¿¹¨ª®¢ ¢ ¤¥­¼. (¥) �®¡ ¢¨«¨ ¯¥°¥¢®§ª³ ¥¹�¥ 7 ¿¹¨ª®¢ ¢
¤¥­¼ ¨§ v2 ¢ v1.

�¨±. 27.3 27.3 � ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª ¤«¿ ­¥±ª®«¼ª¨µ ¨±²®ª®¢ ¨ ±²®ª®¢
±¢®¤¨²±¿ ª ®¡»·­®©. (a) �¥²¼ ± ¯¿²¼¾ ¨±²®ª ¬¨ S = fs1; s2; s3; s4; s5g ¨ ²°¥¬¿
±²®ª ¬¨ T = ft1; t2; t3g. (b) �®®®²¢¥²±²¢³¾¹ ¿ ±¥²¼ ± ®¤­¨¬ ¨±²®ª®¬ ¨ ®¤­¨¬
±²®ª®¬; ¤®¡ ¢«¥­­»¥ °�¥¡° ¨¬¥¾² ¡¥±ª®­¥·­³¾ ¯°®¯³±ª­³¾ ±¯®±®¡­®±²¼.

µ¢ ²¨² ¨«¨ ®­¨ ¡³¤³² ­ ª ¯«¨¢ ²¼±¿). �¥¬ ± ¬»¬ ¢»¯®«­¥­® ±¢®©-

±²¢® ±®µ° ­¥­¨¿ ¯®²®ª . �¥«¨·¨­®© ¯®²®ª ¡³¤¥² ·¨±«® ¸ ©¡, ¥¦¥-

¤­¥¢­® ®²£°³¦ ¥¬»µ ¨§ � ­ª³¢¥° , ¨ ­ ± ¨­²¥°¥±³¥² ¯®²®ª ¬ ª-

±¨¬ «¼­®© ¢¥«¨·¨­».

�¤¨­ ¨§ ¢®§¬®¦­»µ ¯®²®ª®¢ ¯®ª § ­ ­ °¨±.27.1(b). �§ ¢¥°¸¨-

­» u ¢ ¢¥°¸¨­³ v ¢ ¤¥­¼ ®²¯° ¢«¿¥²±¿ f(u; v) ¿¹¨ª®¢; ¥±«¨ f(u; v)

° ¢­® 0, ¿¹¨ª¨ ­¥ ®²¯° ¢«¿¾²±¿; ®²°¨¶ ²¥«¼­»¥ §­ ·¥­¨¿ f(u; v)

±®®²¢¥²±²¢³¾² ¿¹¨ª ¬, ¯°¨¡»¢ ¾¹¨¬ ¢ u ¨§ v.

�­¨¬ ²¥«¼­»© ·¨² ²¥«¼ ¬®£ ³¦¥ § ¬¥²¨²¼, ·²® °¥ «¼­ ¿ ±¨²³ -

¶¨¿ ­¥ ¢¯®«­¥ ®¯¨±»¢ ¥²±¿ ­ ¸¥© ¬®¤¥«¼¾. �¬¥­­®, ­ ¸ ¬®¤¥«¼

­¥ ³·¨²»¢ ¥² ¢±²°¥·­»¥ ¯¥°¥¢®§ª¨. �±«¨ ¨§ ¢¥°¸¨­» v1 ¢ v2 ¥¦¥-

¤­¥¢­® ¢¥§³² ¢®±¥¬¼ ¿¹¨ª®¢, ¨§ v2 ¢ v1 ¥¦¥¤­¥¢­® ¢¥§³² ²°¨

¿¹¨ª , ·¥¬³ ¤®«¦­» ¡»²¼ ° ¢­» f(v1; v2) ¨ f(v2; v1)? (� ¯®¬­¨¬,

·²® ½²¨ ¢¥«¨·¨­» ¤®«¦­» ¡»²¼ ¯°®²¨¢®¯®«®¦­».) �» ¯®« £ ¥¬

f(v1; v2) = 8 � 3 = 5, f(v2; v1) = �5. �¥ ¦¥ §­ ·¥­¨¿ ´³­ª¶¨¨

f ±®®²¢¥²±²¢³¾² ¥¦¥¤­¥¢­»¬ ¯¥°¥¢®§ª ¬ ¯¿²¨ ¿¹¨ª®¢ ¨§ v1 ¢ v2,

² ª ·²® ¢ ­ ¸¥© ¬®¤¥«¨ ¢±²°¥·­»¥ ¯¥°¥¢®§ª¨ ¢²®¬ ²¨·¥±ª¨ ±®-

ª° ¹ ¾²±¿. �¯°®·¥¬, ¨ ¢ °¥ «¼­®±²¨ ¢±²°¥·­»¥ ¯¥°¥¢®§ª¨ ° §³¬­®

À±®ª° ²¨²¼Á ¤°³£ ± ¤°³£®¬, (½ª®­®¬¨ª ¤®«¦­ ¡»²¼ ½ª®­®¬­®©),

¯°¨ ½²®¬ ¬¥±² ­ £°³§®¢¨ª µ ¯®­ ¤®¡¨²±¿ ²®«¼ª® ¬¥­¼¸¥.

H °¨±. 27.2 ¯®ª § ­ ¯°¨¬¥° ±®ª° ¹¥­¨¿ ¯®²®ª®¢ ¬¥¦¤³ ¢¥°¸¨-

­ ¬¨ v1 ¨ v2 (27.2 (a)). �­ · « ¨§ v1 ¢ v2 ¢®§¨«¨ ¥¦¥¤­¥¢­® 8

¿¹¨ª®¢ (27.2 (b)). � ²¥¬ ±² «¨ ¢®§¨²¼ 3 ¿¹¨ª ¢ ®¡° ²­®¬ ­ ¯° -

¢«¥­¨¨ (27.2 (c)), ¯®ª ­¥ ¤®£ ¤ «¨±¼ ¢¬¥±²® ½²®£® ³¬¥­¼¸¨²¼ ·¨-

±«® ¯¥°¥¢®§¨¬»µ ¢ ®¡° ²­³¾ ±²®°®­³ ¿¹¨ª®¢ ­ 3 (27.2 (d)). �²¨

¤¢¥ ° §«¨·­»¥ (¢ ¦¨§­¨) ±¨²³ ¶¨¨ ±®®²¢¥²±²¢³¾² ®¤­®© ¨ ²®© ¦¥

´³­ª¶¨¨ f : ¢ ®¡®¨µ ±«³· ¿µ f(v1; v2) = 5, f(v2; v1) = �5. �±«¨
²¥¯¥°¼ °³ª®¢®¤±²¢® ²°¥¡³¥² ­ · ²¼ ¯¥°¥¢®§ª¨ ¤®¯®«­¨²¥«¼­»µ 7

¿¹¨ª®¢ ¢ ¤¥­¼ ¨§ v2 ¢ v1, ²® ­³¦­® ¯°¥¦¤¥ ¢±¥£® ®²¬¥­¨²¼ ¯¥°¥¢®§-

ª¨ 5 ¿¹¨ª®¢ ¢ ®¡° ²­³¾ ±²®°®­³, ¯®±«¥ ·¥£® ­ §­ ·¨²¼ ¯¥°¥¢®§ª³

¤®¯®«­¨²¥«¼­»µ 2 ¿¹¨ª®¢ (27.2 (e)). �¥¬ ± ¬»¬ ²°¥¡®¢ ­¨¥ ¡³¤¥²

¢»¯®«­¥­® (­¥±¬®²°¿ ­ ²®, ª±² ²¨, ·²® ¢ £°³§®¢¨ª µ ¨§ v2 ¢ v1
¥±²¼ ¬¥±² ²®«¼ª® ­ 4 ¿¹¨ª .

�¥²¨ ± ­¥±ª®«¼ª¨¬¨ ¨±²®ª ¬¨ ¨ ±²®ª ¬¨

�®¦­® ° ±±¬ ²°¨¢ ²¼ § ¤ ·³ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¤«¿ ±«³-

556 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

· ¿ ­¥±ª®«¼ª¨µ ¨±²®ª®¢ ¨ ±²®ª®¢. �®¬¯ ­¨¿ À�«¥­®¢»¥ «¨±²¼¿Á

¬®¦¥² ¨¬¥²¼ m ´ ¡°¨ª fs1; s2; : : :smg ¨ n ±ª« ¤®¢ ft1; t2; : : : ; tng
(°¨±. 27.3 ()). H® ½²® ­¥ ³±«®¦­¿¥² ¤¥« , ¯®²®¬³ ·²® ² ª®© ¢ °¨-

 ­² ¯°®¡«¥¬» ¬®¦­® ±¢¥±²¨ ª ®¡»·­®¬³. H °¨±. 27.3 (b) ¯®ª § ­

½ª¢¨¢ «¥­²­ ¿ ±¥²¼ ± ®¤­¨¬ ¨±²®ª®¬ ¨ ®¤­¨¬ ±²®ª®¬. �» ¤®¡ ¢¨«¨

®¡¹¨© ¨±²®ª (supersource) s, ¨§ ª®²®°®£® ¢¥¤³² °�¥¡° ¡¥±ª®­¥·­®©

¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ¢® ¢±¥ ¯°¥¦­¨¥ ¨±²®ª¨ (c(s; si) = 1 ¯°¨

¢±¥µ i = 1; 2; : : : ; m). �­ «®£¨·­»¬ ®¡° §®¬ ¨§ ¢±¥µ ¯°¥¦­¨µ ±²®-

ª®¢ ¯°®¢¥¤¥­» °�¥¡° ¢ ®¡¹¨© ±²®ª (supersink) t. �¥£ª® ¢¨¤¥²¼, ·²®

ª ¦¤»© ¯®²®ª ¢ ±¥²¨ (a) ±®®²¢¥²±²¢³¥² ¯®²®ª³ ¢ ±¥²¨ (b) ¨ ­ ®¡®-

°®² (´®°¬ «¼­®¥ ¤®ª § ²¥«¼±²¢® ®±² ¢«¿¥²±¿ ·¨² ²¥«¾ ¢ ª ·¥±²¢¥

³¯°. 27.1-3)

�¡®§­ ·¥­¨¿

�» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ±«¥¤³¾¹¥¥ ±®£« ¸¥­¨¥: ¥±«¨ ¢ ¢»° ¦¥-

­¨¨ ­ ¬¥±²¥ ¢¥°¸¨­» ±²®¨² ¬­®¦¥±²¢® ¢¥°¸¨­, ²® ¨¬¥¥²±¿ ¢ ¢¨¤³

±³¬¬ ¯® ¢±¥¬ ½«¥¬¥­² ¬ ½²®£® ¬­®¦¥±²¢ (­¥¿¢­®¥ ±³¬¬¨°®¢ ­¨¥,
inplicit summary notation). �²® ®²­®±¨²±¿ ¨ ª ±«³· ¾ ­¥±ª®«¼ª¨µ

¯¥°¥¬¥­­»µ. H ¯°¨¬¥°, ¥±«¨ X ¨ Y | ¬­®¦¥±²¢ ¢¥°¸¨­, ²®

f(X; Y) =
X
x2X

X
y2Y

f(x; y):

� ½²¨µ ®¡®§­ ·¥­¨¿µ § ª®­ ±®µ° ­¥­¨¿ ¯®²®ª § ¯¨¸¥²±¿ ª ª

f(u; V) = 0 ¤«¿ ¢±¥µ u 2 V � fs; tg. �°®¬¥ ²®£®, ¢ ­¥¿¢­»µ

±³¬¬ µ ¬» ®¯³±ª ¥¬ ´¨£³°­»¥ ±ª®¡ª¨ (­ ¯°¨¬¥°, ¢ ° ¢¥­±²¢¥

f(s; V n s) = f(s; V) ±¨¬¢®« V n s ®¡®§­ · ¥² V n fsg.
�®² ­¥±ª®«¼ª® ¯®«¥§­»µ ±¢®©±²¢ ² ª¨µ ±³¬¬ (¤®ª § ²¥«¼±²¢® ¬»

®±² ¢«¿¥¬ ·¨² ²¥«¾ ª ª ³¯°. 27.1-4):

�¥¬¬ 27.1

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I = (V;G). �®£¤ ¤«¿ «¾¡®£® X � V

¢»¯®«­¥­®

f(X;X) = 0:

�«¿ «¾¡»µ X; Y � V ¢»¯®«­¥­®

f(X; Y) = �f(Y;X):

�«¿ «¾¡»µ X; Y; Z � V ¨§ X \ Y = ; ±«¥¤³¥²

f(X [Y; Z) = f(X;Z) + f(Y; Z)

¨

f(Z;X [Y) = f(Z;X)+ f(Z; Y):

�«¿ ¯°¨¬¥° ¤®ª ¦¥¬ ± ¨±¯®«¼§®¢ ­¨¥¬ ² ª¨µ ®¡®§­ ·¥­¨©, ·²®

¢¥«¨·¨­ ¯®²®ª ° ¢­ ±³¬¬¥ ¯®²®ª®¢ ¨§ ¢±¥µ ¢¥°¸¨­ ¢ ±²®ª:

jf j = f(V; t): (27:3)

�®²®ª¨ ¢ ±¥²¿µ 557

�­²³¨²¨¢­® ½²® ¿±­® (ª³¤ ¦ ¥¬³ ¥¹�¥ ¤¥¢ ²¼±¿), ­® ¬®¦­® ¯°®¢¥-

±²¨ ¨ ´®°¬ «¼­®¥ ° ±±³¦¤¥­¨¥. �®² ®­®:

�® ®¯°¥¤¥«¥­¨¾,

jf j = f(s; V)

�°¨¬¥­¿¿ «¥¬¬³ 27.1, ¨¬¥¥¬

f(s; V) = f(V; V)� f(V n s; V) = f(V; V n s) = f(V; t)+ f(V; V n s n t):

�® § ª®­³ ±®µ° ­¥­¨¿ ¯®²®ª ¢²®°®¥ ±« £ ¥¬®¥ ° ¢­® 0, ¨ ®±² �¥²±¿

f(V; t).

�¡®¡¹¥­¨¥ «¥¬¬» 27.1 ¡³¤¥² ¤®ª § ­® ­¨¦¥ («¥¬¬ 27.5)

�¯° ¦­¥­¨¿

27.1-1

�«¥¤³¿ ®¡° §¶³ °¨±. 27.2, ¨§®¡° §¨²¥ ¤¢¥ ¢¥°¸¨­» u ¨ v, ¤«¿

ª®²®°»µ c(u; v) = 5, c(v; u) = 8, ¨§ u ¢ v ¯¥°¥±»« ¾²±¿ 3 ¥¤¨­¨¶»,

 ¨§ v ¢ u | 4. �¥¬³ ° ¢¥­ ¯®²®ª ¨§ u ¢ v?

27.1-2

�°®¢¥°¼²¥, ·²® ´³­ª¶¨¿ f °¨±.27.1 (b) ¤¥©±²¢¨²¥«¼­® ¿¢«¿¥²±¿

¯®²®ª®¬.

27.1-3

� ª ¯°¨±¯®±®¡¨²¼ ®¯°¥¤¥«¥­¨¥ ¯®²®ª ¤«¿ ±«³· ¿ ­¥±ª®«¼ª¨µ

¨±²®ª®¢ ¨ ±²®ª®¢? �®ª ¦¨²¥, ·²® § ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯®²®-

ª¥ ¤«¿ ² ª®£® ±«³· ¿ ±¢®¤¨²±¿ ª ®¡»·­®© ± ¯®¬®¹¼¾ ®¯¨± ­­®£®

­ ¬¨ ¯°¨�¥¬ .

27.1-4

�®ª ¦¨²¥ «¥¬¬³ 27.1.

27.1-5

�«¿ ±¥²¨ I = (V;G) ¨ ¯®²®ª f ­ °¨±.27.1 (b), ³ª ¦¨²¥ ¯°¨¬¥°

¯®¤¬­®¦¥±²¢ X; Y � V , ¤«¿ ª®²®°»µ f(X; Y) = �f(V n X; Y ,
² ª¦¥ ¯®¤¬­®¦¥±²¢ X; Y � V , ¤«¿ ª®²®°»µ f(X; Y) 6= �f(V nX; Y .
27.1-6

�³±²¼ ¨¬¥¥²±¿ ±¥²¼ I = (V;G) ¨ ¤¢ ¯®²®ª f1 ¨ f2 ­ ­¥©.

� ±±¬®²°¨¬ ¨µ ±³¬¬³ (´³­ª¶¨¾ ¨§ V � V ¢ R):

(f1 + f2)(u; v) = f1(u; v) + f2(u; v) (27:4)

� ª¨¬ ²°¥¡®¢ ­¨¿¬ ¨§ ®¯°¥¤¥«¥­¨¿ ¯®²®ª ®­ ³¤®¢«¥²¢®°¿¥² ®¡¿-

§ ²¥«¼­®, ª ª¨¬ ¬®¦¥² ­¥ ³¤®¢«¥²¢®°¿²¼?

27.1-7

�®²®ª f ¬®¦­® ³¬­®¦¨²¼ ­ ¢¥¹¥±²¢¥­­®¥ ·¨±«® �, ¯®«³·¨¢

´³­ª¶¨¾

(�f)(u; v) = � � f(u; v)
�®ª ¦¨²¥, ·²® ¤«¿ «¾¡®© ±¥²¨ ¬­®¦¥±²¢® ¯®²®ª®¢ ¢»¯³ª«®. �²®

§­ ·¨², ·²® ¥±«¨ f1 ¨ f2 | ¯®²®ª¨, ²® ±³¬¬ �f1 + (1 � �)f2 ¯°¨
0 6 � 6 1 ²®¦¥ ¿¢«¿¥²±¿ ¯®²®ª®¬.

27.1-8

558 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�´®°¬³«¨°³©²¥ § ¤ ·³ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ª ª § ¤ ·³ «¨-

­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿.

27.1-9

� ±±¬®²°¨¬ ±¥²¼ ± ­¥±ª®«¼ª¨¬¨ ¢¥¹¥±²¢ ¬¨ (multicommodity

ow network) ¢ ª®²®°®© ¨¬¥¾²±¿ ¯®²®ª¨ p ¢¥¹¥±²¢, ¤«¿ ª ¦¤®£®

¨§ ª®²®°»µ ¥±²¼ ±¢®© ¨±²®ª ¨ ±¢®© ±²®ª. �«¿ ª ¦¤®£® ¢¥¹¥±²¢

¥±²¼ ±¢®© § ª®­ ±®µ° ­¥­¨¿ ¯®²®ª , ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ®¤-

­ ­ ¢±¥µ (±³¬¬ ¯®²®ª®¢ ¢±¥µ ¢¥¹¥±²¢ ¨§ u ¢ v ­¥ ¤®«¦­ ¯°¥¢»-

¸ ²¼ c(u; v). �«¿ ª ¦¤®£® ¢¥¹¥±²¢ ¨¬¥¥²±¿ ±¢®¿ ¢¥«¨·¨­ ¯®²®-

ª ; ±ª« ¤»¢ ¿ ½²¨ ¢¥«¨·¨­», ¯®«³·¨¬ ±³¬¬ °­³¾ ¢¥«¨·¨­³ (total

ow value) ¯®²®ª . �®ª ¦¨²¥, ·²® ¯®²®ª ¬ ª±¨¬ «¼­®© ±³¬¬ °­®©

¢¥«¨·¨­» ¬®¦­® ­ ©²¨ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ¯°¥¤±² ¢¨¢ ½²³

§ ¤ ·³ ª ª § ¤ ·³ «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿. (�¾¡ ¿ § ¤ ·

«¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ° §°¥¸¨¬ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥-

¬¿: ½²®² ´ ª² ¬» ³¯®¬¨­ «¨ ¢ ° §¤¥«¥ 25.5.)

27.2. �¥²®¤ �®°¤ {� «ª¥°±®­

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¬¥²®¤ �®°¤ {� «ª¥°±®­ ®²»±-

ª ­¨¿ ¬ ª±¨¬ «¼­®£® ¯®²®ª . �» £®¢®°¨¬ ® ¬¥²®¤¥, ­¥ ®¡ «£®-

°¨²¬¥, ¯®±ª®«¼ª³ ¥±²¼ ­¥±ª®«¼ª® «£®°¨²¬®¢, ¥£® °¥ «¨§³¾¹¨µ ¨

®²«¨· ¾¹¨µ±¿ ¢°¥¬¥­¥¬ ° ¡®²». �¤­ ¨§ ² ª¨µ °¥ «¨§ ¶¨© ¯°¨¢¥-

¤¥­ ¢ ª®­¶¥ ° §¤¥« . �«¾·¥¢³¾ °®«¼ ¢ ¬¥²®¤¥ �®¤ {� «ª¥°±®­

¨£° ¾² ²°¨ ¯®­¿²¨¿: ®±² ²®·­»¥ ±¥²¨, ¤®¯®«­¿¾¹¨¥ ¯³²¨ ¨ ° §-

°¥§». �±­®¢­ ¿ ²¥®°¥¬ | ²¥®°¥¬ 27.7 ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨

¬¨­¨¬ «¼­®¬ ° §°¥§¥.

�®¨±ª ¬ ª±¨¬ «¼­®£® ¯®²®ª ¬¥²®¤®¬ �®°¤ {� «ª¥°±®­ ¯°®-

¢®¤¨²±¿ ¯®±«¥¤®¢ ²¥«¼­®. �­ · «¥ ¯®²®ª ­³«¥¢®© (¨ ¢¥«¨·¨­ ¥£®

° ¢­ ­³«¾). � ª ¦¤®¬ ¸ £¥ ¬» ³¢¥«¨·¨¢ ¥¬ §­ ·¥­¨¥ ¯®²®ª .

�«¿ ½²®£® ¬» ­ µ®¤¨¬ À¤®¯®«­¿¾¹¨© ¯³²¼Á, ¯® ª®²®°®¬³ ¬®¦­®

¯°®¯³±²¨²¼ ¥¹�¥ ­¥¬­®£® ¢¥¹¥±²¢ , ¨ ¨±¯®«¼§³¥¬ ¥£® ¤«¿ ³¢¥«¨·¥-

­¨¿ ¯®²®ª . �²®² ¸ £ ¯®¢²®°¿¥²±¿, ¯®ª ¥±²¼ ¤®¯®«­¿¾¹¨¥ ¯³²¨.

� ª ¯®ª ¦¥² ²¥®°¥¬ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨ ¬¨­¨¬ «¼­®¬ ° §-

°¥§¥, ¯®«³·¥­­»© ¯®²®ª ¡³¤¥² ¬ ª±¨¬ «¼­»¬. � ¯¨¸¥¬ ½²®² ¯« ­

± ¯®¬®¹¼¾ ¯±¥¢¤®ª®¤ :

Ford-Fulkerson-Method(G,s,t)

1 ¯®«®¦¨²¼ ¯®²®ª f ° ¢­»¬ 0

2 while (¯®ª) ±³¹¥±²¢³¥² ¤®¯®«­¿¾¹¨© ¯³²¼ p

3 do ¤®¯®«­¨²¼ f ¢¤®«¼ p

4 return f

�¥²®¤ �®°¤ {� «ª¥°±®­ 559

�±² ²®·­»¥ ±¥²¨

�³±²¼ ¤ ­ ±¥²¼ ¨ ¯®²®ª ¢ ­¥©. �¥´®°¬ «¼­® £®¢®°¿, ®±² ²®·­ ¿

±¥²¼ ±®±²®¨² ¨§ ²¥µ °�¥¡¥°, ¯®²®ª ¯® ª®²®°»¬ ¬®¦­® ³¢¥«¨·¨²¼.

�²°®£®¥ ®¯°¥¤¥«¥­¨¥ ² ª®¢®: ¯³±²¼ I = (V;G) | ±¥²¼ ± ¨±²®ª®¬ s

¨ ±²®ª®¬ t. �³±²¼ f | ¯®²®ª ¢ ½²®© ±¥²¨. �«¿ «¾¡®© ¯ °» ¢¥°¸¨­

u ¨ v. ° ±±¬®²°¨¬ ®±² ²®·­³¾ ¯°®¯³±ª­³¾ ±¯®±®¡­®±²¼ (residual

capacity) ¨§ u ¢ v, ®¯°¥¤¥«¿¥¬³¾ ª ª

cf(u; v) = c(u; v)� f(u; v): (27:5)

�­ ®¯°¥¤¥«¿¥², ±ª®«¼ª® ¥¹�¥ ¯®²®ª ¬®¦­® ­ ¯° ¢¨²¼ ¨§ u ¢ v.

H ¯°¨¬¥°, ¥±«¨ c(u; v) = 16, f(u; v) = 11 ²® ¬» ¬®¦¥¬ ¯¥°¥-

±« ²¼ ¥¹�¥ cf (u; v) = 5 ¥¤¨­¨¶ ¯® °¥¡°³ (u; v). �±² ²®·­ ¿ ¯°®¯³±ª-

­ ¿ ±¯®±®¡­®±²¼ cf(u; v) ¬®¦¥² ¯°¥¢®±µ®¤¨²¼ c(u; v), ¥±«¨ ¢ ¤ ­­»©

¬®¬¥­² ¯®²®ª f(u; v) ®²°¨¶ ²¥«¥­. H ¯°¨¬¥°, ¥±«¨ c(u; v) = 16,

f(u; v) = �4, ²® cf(u; v) = 20. � ± ¬®¬ ¤¥«¥, ¬» ¬®¦¥¬ ³¢¥«¨·¨²¼

¯®²®ª ­ 4, ®²¬¥­¨¢ ¢±²°¥·­»© ¯®²®ª, ¨ ¥¹�¥ ®²¯° ¢¨²¼ 16 ¥¤¨­¨¶,

­¥ ¯°¥¢»¸ ¿ ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ °¥¡° (u; v).

�¥²¼ If = (V;Gf, £¤¥

Gf = f(u; v) 2 V � V : cf(u; v) > 0g

­ §®¢�¥¬ ®±² ²®·­®© ±¥²¼¾ (residual network) ±¥²¨ I, ¯®-

°®¦¤�¥­­®© ¯®²®ª®¬ f . ��¥ °�¥¡° , ­ §»¢ ¥¬»¥ ®±² ²®·­»¬¨

°�¥¡° ¬¨ (residual edges) ¤®¯³±ª ¾² ¯®«®¦¨²¥«¼­»© ¯®²®ª. H

°¨±. 27.4 (a) ¨§®¡° ¦¥­ ¯®²®ª f ¢ ±¥²¨ I (¢§¿²»© ± °¨±. 27.1 (b)),

 ­ °¨±. 27.4 (b) ¨§®¡° ¦¥­ ®±² ²®·­ ¿ ±¥²¼ If .

� ¬¥²¨¬, ·²® ®±² ²®·­®¥ °¥¡°® (u; v) ­¥ ®¡¿§ ­® ¡»²¼ °¥¡°®¬

±¥²¨ I. �­»¬¨ ±«®¢ ¬¨, ¬®¦¥² ®ª § ²¼±¿, ·²® Gf 6� G. ��¥¡¥° (v1; s)
¨ v2; v3) ­ °¨±. 27.4 (b) ­¥ ¡»«® ¢ ¨±µ®¤­®© ±¥²¨. � ª®¥ °¥¡°® ¨§

u ¢ v ¯®¿¢«¿¥²±¿, ª®£¤ f(u; v) < 0, ²® ¥±²¼ ª®£¤ ¨¬¥¥²±¿ ¨¬¥¥²±¿

¯®²®ª ¢¥¹¥±²¢ ¢ ®¡° ²­®¬ ­ ¯° ¢«¥­¨¨ (¯® °¥¡°³ (v; u)) | ¢¥¤¼

½²®² ¯®²®ª ¬®¦­® ³¬¥­¼¸¨²¼. � ª¨¬ ®¡° §®¬, ¥±«¨ °¥¡°® (u; v)

¯°¨­ ¤«¥¦¨² ®±² ²®·­®© ±¥²¨, ²® µ®²¿ ¡» ®¤­® ¨§ °�¥¡¥° (u; v) ¨

(v; u) ¡»«® ¢ ¨±µ®¤­®© ±¥²¨. �®«³· ¥¬ ®¶¥­ª³

jGf j 6 2jGj:

�±² ²®·­ ¿ ±¥²¼ If ¿¢«¿¥²±¿ ±¥²¼¾ ± ¯°®¯³±ª­»¬¨ ±¯®±®¡­®-

±²¿¬¨ cf . �«¥¤³¾¹ ¿ «¥¬¬ ¯®ª §»¢ ¥², ª ª ±®®²­®±¿²±¿ ¯®²®ª¨

¢ ¨±µ®¤­®© ¨ ¢ ®±² ²®·­®© ±¥²¿µ.

�¥¬¬ 27.2

�³±²¼ I = (V;G) | ±¥²¼ ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t, f | ¯®²®ª

¢ ­¥©. �³±²¼ If | ®±² ²®·­ ¿ ±¥²¼ ±¥²¨ I, ¯®°®¦¤�¥­­ ¿ ¯®²®ª®¬

f . �³±²¼ f 0 | ¯®²®ª ¢ If . �®£¤ ±³¬¬ f + f
0, ®¯°¥¤¥«¥­­ ¿ ª ª ¢

(27.4), ¿¢«¿¥²±¿ ¯®²®ª®¬ ¢ ±¥²¨ I ¢¥«¨·¨­» jf + f
0j = jf j+ jf 0j.

�®ª § ²¥«¼±²¢®

560 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�­ · « ¤®ª ¦¥¬, ·²® f + f 0 ¡³¤¥² ¯®²®ª®¬. �°®¢¥°¨¬ ª®±®±¨¬-

¬¥²°¨·­®±²¼. �«¿ ¢±¥µ u; v 2 V ¢»¯®«­¥­®

(f + f
0)(u; v) = f(u; v) + f

0(u; v) =

= �f(v; u)� f 0(v; u) =
= �(f(v; u) + f

0(v; u)) =

= �(f + f
0)(v; u):

�°®¢¥°¨¬ ³±«®¢¨¥, ±¢¿§ ­­®¥ ± ®£° ­¨·¥­­®© ¯°®¯³±ª­®© ±¯®±®¡-

­®±²¼¾. � ¬¥²¨¬, ·²® f 0(u; v) 6 cf (u; v) ¤«¿ ¢±¥µ u; v 2 V , ¯®½²®¬³

(f+f 0)(u; v) = f(u; v)+f 0(u; v) 6 f(u; v)+(c(u; v)�f(u; v)) = c(u; v):

�°®¢¥°¨¬ § ª®­ ±®µ° ­¥­¨¿ ¯®²®ª . �«¿ ¢±¥µ u 2 V n fs; tg ¢»-
¯®«­¥­® ° ¢¥­±²¢® (f + f 0)(u; V) = f(u; V) + f 0(u; V) = f(u; V) +

f
0(u; V) = 0 + 0 = 0:

� ª®­¥¶, ­ ©¤�¥¬ ¢¥«¨·¨­³ ±³¬¬ °­®£® ¯®²®ª : jf + f
0j = (f +

f 0)(s; V) = f(s; V) + f 0(s; V) = jf j+ jf 0j:
�®¯®«­¿¾¹¨¥ ¯³²¨

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I = (V;G). H §®¢�¥¬ ¤®¯®«­¿¾¹¨¬

¯³²�¥¬ (augmenting path) ¯°®±²®© ¯³²¼ ¨§ ¨±²®ª s ¢ ±²®ª t ¢ ®±² -

²®·­®© ±¥²¨ If . �§ ®¯°¥¤¥«¥­¨¿ ®±² ²®·­®© ±¥²¨ ¢»²¥ª ¥², ·²®

¯® ¢±¥¬ °¥¡° ¬ (u; v) ¤®¯®«­¿¾¹¥£® ¯³²¨ ¬®¦­® ¯¥°¥±« ²¼ ¥¹�¥

±ª®«¼ª®-²® ¢¥¹¥±²¢ , ­¥ ¯°¥¢»±¨¢ ¯°®¯³±ª­³¾ ±¯®±®¡­®±²¼ °¥¡° .

H °¨±. 27.4 (b) ¤®¯®«­¿¾¹¨© ¯³²¼ ¢»¤¥«¥­ ±¥°»¬ ¶¢¥²®¬. �®

­¥¬³ ¬®¦­® ®²¯° ¢¨²¼ ¥¹¥ 4 ¥¤¨­¨¶» ¯®²®ª , ² ª ª ª ­ ¨¬¥­¼-

¸ ¿ ®±² ²®·­ ¿ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ °�¥¡¥° ½²®£® ¯³²¨ ° ¢­

c(v2; v3) = 4. �¥«¨·¨­³ ­ ¨¡®«¼¸¥£® ¯®²®ª , ª®²®°»© ¬®¦­® ¯¥°¥-

±« ²¼ ¯® ¤®¯®«­¿¾¹¥¬³ ¯³²¨ p, ­ §®¢�¥¬ ®±² ²®·­®© ¯°®¯³±ª­®©

±¯®±®¡­®±²¼¾ (residual capacity) ¯³²¨ p:

cf(p) = minfcf(u; v) : (u; v) 2 pg

�ª § ­­®¥ ³²®·­¿¥²±¿ ¢ ±«¥¤³¾¹¥© «¥¬¬¥ (¤®ª § ²¥«¼±²¢® ¬»

®±² ¢«¿¥¬ ·¨² ²¥«¾ ¢ ª ·¥±²¢¥ ³¯°. 27.2-3).

�¥¬¬ 27.3

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I = (V;G) ¨ p | ¤®¯®«­¿¾¹¨© ¯³²¼ ¢

If . �¯°¥¤¥«¨¬ ´³­ª¶¨¾ fp : V � V ! R ² ª:

fp(u; v) =

8><>:
cf (p); ¥±«¨ (u; v) 2 p
�cf (p); ¥±«¨ (v; u) 2 p

0 ¢ ®±² «¼­»µ ±«³· ¿µ.

(27:6)

�®£¤ fp | ¯®²®ª ¢ ±¥²¨ If ¨ jfpj = cf(p) > 0.

�¥²®¤ �®°¤ {� «ª¥°±®­ 561

�¨±. 27.4 27.4 (a) �®²®ª f ¢ ±¥²¨ G (ª ª ­ °¨±. 27.1). (b) �±² ²®·­ ¿ ±¥²¼ Gf .
�»¤¥«¥­ ¤®¯®«­¿¾¹¨© ¯³²¼ p. �£® ®±² ²®·­ ¿ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ cf (p)
° ¢­ c(v2; v3) = 4. (c) �¥§³«¼² ² ¤®¡ ¢«¥­¨¿ ¯®²®ª ¢¥«¨·¨­» 4, ¯°®µ®¤¿¹¥£®
¢¤®«¼ ¯³²¨ p. (d) �±² ²®·­ ¿ ±¥²¼, ¯®°®¦¤�¥­­ ¿ ¯®²®ª®¬ °¨±. (c).

�¨±. 27.5 27.5 � §°¥§ (S; T) ¢ ±¥²¨ °¨±. 27.1 (b). �¤¥±¼ S = fs; v1; v2g (·¥°­»¥
¢¥°¸¨­») ¨ T = fv3; v4; tg (¡¥«»¥ ¢¥°¸¨­»). �°¨ ½²®¬ f(S; T) = 19 (¯®²®ª ·¥°¥§
° §°¥§) ¨ c(S; T) = 26 (¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼)

�¥¯¥°¼ ¢¨¤­®, ·²® ¥±«¨ ¤®¡ ¢¨²¼ ¯®²®ª fp ª ¯®²®ª³ f , ¯®«³-

·¨²±¿ ¯®²®ª ¢ ±¥²¨ I ± ¡�®«¼¸¨¬ §­ ·¥­¨¥¬. H °¨±. 27.4 (c) ¨§®-

¡° ¦�¥­ °¥§³«¼² ² ¤®¡ ¢«¥­¨¿ ¯®²®ª fp (°¨±. 27.4 (b)) ª ¯®²®ª³ f

(°¨±. 27.4 (a)). �´®°¬³«¨°³¥¬ ½²® ¥¹�¥ ° §:

�«¥¤±²¢¨¥ 27.4

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I = (V;G), p | ¤®¯®«­¿¾¹¨© ¯³²¼ ¢

±¥²¨ If , § ¤ ­­»© ° ¢¥­±²¢®¬ (27.6). �®£¤ ´³­ª¶¨¿ f 0 = f + fp

¿¢«¿¥²±¿ ¯®²®ª®¬ ¢ ±¥²¨ I ¢¥«¨·¨­» jf 0j = jf j+ jfpj > jf j.
�®ª § ²¥«¼±²¢®

�²¢¥°¦¤¥­¨¥ ¢»²¥ª ¥² ¨§ «¥¬¬ 27.2 ¨ 27.3.

� §°¥§» ¢ ±¥²¿µ

�¥²®¤ �®°¤ {� «ª¥°±®­ ¤®¡ ¢«¿¥² ¯®±«¥¤®¢ ²¥«¼­® ¯®²®ª¨ ¯®

¤®¯®«­¿¾¹¨¬ ¯³²¿¬, ¯®ª ­¥ ¯®«³·¨²±¿ ¬ ª±¨¬ «¼­»© ¯®²®ª. � ª

¬» ¢±ª®°¥ ³¢¨¤¨¬ (²¥®°¥¬ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨ ¬¨­¨¬ «¼-

­®¬ ° §°¥§¥), ¢¥«¨·¨­ ¯®²®ª ¬ ª±¨¬ «¼­ ¢ ²®¬ ¨ ²®«¼ª® ¢ ²®¬

±«³· ¥, ª®£¤ ®±² ²®·­ ¿ ±¥²¼ ­¥ ±®¤¥°¦¨² ¤®¯®«­¿¾¹¨µ ¯³²¥©.

�«¿ ¤®ª § ²¥«¼±²¢ ­ ¬ ¯®­ ¤®¡¨²±¿ ¯®­¿²¨¥ ° §°¥§ ±¥²¨.

H §®¢�¥¬ ° §°¥§®¬ (cut) ±¥²¨ I = (V;G) ° §¡¨¥­¨¥ ¬­®¦¥±²¢ V

­ ¤¢¥ · ±²¨ S ¨ T = V n S, ¤«¿ ª®²®°»µ s 2 S ¨ t 2 T . (�®¤®¡-
­ ¿ ¯°®¶¥¤³° ¤¥« « ±¼ ¤«¿ ¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ ¢

£« ¢¥ 24, ­® ²¥¯¥°¼ £° ´ ®°¨¥­²¨°®¢ ­ ¨, ª°®¬¥ ²®£®, ¬» ²°¥¡³¥¬,

·²®¡» s 2 S, t 2 T .) �°®¯³±ª­®© ±¯®±®¡­®±²¼¾ ° §°¥§ (capacity

of the cut) (S; T) ­ §»¢ ¾² ±³¬¬³ c(S; T). �°®¬¥ ²®£®, ¤«¿ § ¤ ­-

­®£® ¯®²®ª f ¢¥«¨·¨­ ¯®²®ª ·¥°¥§ ° §°¥§ (S; T) ®¯°¥¤¥«¿¥²±¿

ª ª ±³¬¬ f(S; T).

H °¨±. 27.5 ¨§®¡° ¦�¥­ ° §°¥§ (fs; v1; v2g; fv3; v4; tg) ±¥²¨

°¨±. 27.1 (b). �®²®ª ·¥°¥§ ½²®² ° §°¥§ ° ¢¥­

f(v1; v2) + f(v2; v3) + f(v2; v; 4) = 12 + (�4) + 11 = 19;

 ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ° §°¥§ ° ¢­

c(v1; v3) + c(v2; v4) = 12 + 14 = 26:

� ª ¢¨¤­®, ¯®²®ª ·¥°¥§ ° §°¥§, ¢ ®²«¨·¨¥ ®² ¯°®¯³±ª­®© ±¯®±®¡-

­®±²¨ ° §°¥§ , ¬®¦¥² ¢ª«¾· ²¼ ¨ ®²°¨¶ ²¥«¼­»¥ ±« £ ¥¬»¥.

�«¥¤³¾¹ ¿ «¥¬¬ ³²¢¥°¦¤ ¥², ·²® ¢¥«¨·¨­» ¯®²®ª®¢ ·¥°¥§ ¢±¥

° §°¥§» ®¤¨­ ª®¢» (¨ ° ¢­» ¢¥«¨·¨­¥ ¯®²®ª).

562 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�¥¬¬ 27.5

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t, (S; T) |

° §°¥§ ±¥²¨ I. �®£¤ ¯®²®ª ·¥°¥§ ° §°¥§ (S; T) ° ¢¥­ f(S; T) = jf j.
�®ª § ²¥«¼±²¢® �­®£®ª° ²­® ¨±¯®«¼§³¿ «¥¬¬³ 27.1, ¯®«³· ¥¬

f(S; T) = f(S; V)� f(S; S) =
= f(S; V) =

= f(s; V) + f(S n s; V) =
= f(s; V) =

= jf j

�®ª § ­­®¥ ¢»¸¥ ° ¢¥­±²¢® (27.3) (¢¥«¨·¨­ ¯®²®ª ° ¢­ ¯®²®-

ª³ ¢ ±²®ª) ­¥¬¥¤«¥­­® ±«¥¤³¥² ¨§ ½²®© «¥¬¬».

�«¥¤±²¢¨¥ 27.6

�­ ·¥­¨¥ «¾¡®£® ¯®²®ª f ¢ ±¥²¨ I ¬¥­¼¸¥ ¨«¨ ° ¢­® ¯°®¯³±ª-

­®© ±¯®±®¡­®±²¨ «¾¡®£® ° §°¥§ ±¥²¨ I.

�®ª § ²¥«¼±²¢®

�³±²¼ (S; T) | ¯°®¨§¢®«¼­»© ° §°¥§ ±¥²¨ I. � ±¨«³ 27.5 ¨ ®£° -

­¨·¥­¨© ­ ¯®²®ª¨ ¯® °�¥¡° ¬

jf j = f(S; T) =

=
X
u2S

X
v2T

f(u; v) 6

6
X
u2S

X
v2T

c(u; v) =

= c(S; T):

�¥¯¥°¼ ¤®ª ¦¥¬ ®±­®¢­³¾ ²¥®°¥¬³ ½²®£® ° §¤¥« (max-
ow min-

cut theorem).

�¥®°¥¬ 27.7 (® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨ ¬¨­¨¬ «¼­®¬ ° §°¥§¥)

�³±²¼ f | ¯®²®ª ¢ ±¥²¨ I = (V;G). �®£¤ ±«¥¤³¾¹¨¥ ³²¢¥°¦¤¥-

­¨¿ ° ¢­®±¨«¼­»:

1. �®²®ª f ¬ ª±¨¬ «¥­ (¿¢«¿¥²±¿ ¯®²®ª®¬ ¬ ª±¨¬ «¼­®© ¢¥«¨·¨-

­») ¢ ±¥²¨ I.

2. �±² ²®·­ ¿ ±¥²¼ If ­¥ ±®¤¥°¦¨² ¤®¯®«­¿¾¹¨µ ¯³²¥©.

3. �«¿ ­¥ª®²®°®£® ° §°¥§ (S; T) ±¥²¨ I ¢»¯®«­¥­® ° ¢¥­±²¢®

jf j = c(S; T). (� ½²®¬ ±«³· ¥, ª ª ¯®ª §»¢ ¥² ±«¥¤±²¢¨¥ 27.6, ° §-

°¥§ ¿¢«¿¥²±¿ ¬¨­¨¬ «¼­»¬, ²® ¥±²¼ ¨¬¥¥² ¬¨­¨¬ «¼­® ¢®§¬®¦­³¾

¯°®¯³±ª­³¾ ±¯®±®¡­®±²¼.)

�®ª § ²¥«¼±²¢®

(1)) (2)

� ±±³¦¤ ¿ ®² ¯°®²¨¢­®£®, ¤®¯³±²¨¬, ·²® ¯®²®ª f ¬ ª±¨¬ «¥­, ­®

If ±®¤¥°¦¨² ¤®¯®«­¿¾¹¨© ¯³²¼ p. � ±±¬®²°¨¬ ±³¬¬³ f + fp, £¤¥

fp § ¤ ¥²±¿ ° ¢¥­±²¢®¬ (27.6). �® ±«¥¤±²¢¨¾ 27.4 ½² ±³¬¬ ¿¢«¿¥²-

±¿ ¯®²®ª®¬ ¢ I, ¢¥«¨·¨­ ª®²®°®£® ¡®«¼¸¥ jf j, ·²® ¯°®²¨¢®°¥·¨²
¬ ª±¨¬ «¼­®±²¨ f .

�¥²®¤ �®°¤ {� «ª¥°±®­ 563

(2)) (3)

�³±²¼ ¢ ±¥²¨ If ­¥² ¯³²¨ ¨§ ¨±²®ª s ¢ ±²®ª t. � ±±¬®²°¨¬

¬­®¦¥±²¢®

S = fv 2 V j ¢ If ±³¹¥±²¢³¥² ¯³²¼ ¨§ s ¢ vg:

�®«®¦¨¬ T = V n S. �·¥¢¨¤­®, ·²® s 2 S, t 2 T , ² ª ª ª ¢ If

­¥² ¯³²¨ ¨§ s ¢ t. �®½²®¬³ ¯ ° (S; T) | ° §°¥§. H¨ ¤«¿ ª ª¨µ

u 2 S ¨ v 2 T °¥¡°® (u; v) ­¥ ¯°¨­ ¤«¥¦¨² Gf (¢ ¯°®²¨¢­®¬ ±«³· ¥

¢¥°¸¨­ v ¯®¯ « ¡» ¢ S). �®½²®¬³ f(u; v) = c(u; v). �® «¥¬¬¥ 27.5

jf j = f(S; T) = c(S; T).

(3)) (1)

�«¿ «¾¡®£® ° §°¥§ (S; T) ¢»¯®«­¥­® jf j 6 c(S; T) (±«¥¤±²¢¨¥

27.6). �®½²®¬³ ¨§ ° ¢¥­±²¢ jf j = c(S; T) ±«¥¤³¥², ·²® ¯®²®ª f ¬ ª-

±¨¬ «¥­.

�¡¹ ¿ ±µ¥¬ «£®°¨²¬ �®°¤ {� «ª¥°±®­

�¥©±²¢³¿ ¯® ¬¥²®¤³ �®°¤ {� «ª¥°±®­ , ­ ª ¦¤®¬ ¸ £¥ ¬» ¢¨-

¡¨° ¥¬ ¯°®¨§¢®«¼­»© ¤®¯®«­¿¾¹¨© ¯³²¼ p ¨ ³¢¥«¨·¨¢ ¥¬ ¯®²®ª f ,

¤®¡ ¢«¿¿ ¯®²®ª ¢¥«¨·¨­» cf(p) ¯® ¯³²¨ p. �°¨¢®¤¨¬»© ­¨¦¥ «£®-

°¨²¬ ¨±¯®«¼§³¥² ¬ ±±¨¢ f [u; v] ¤«¿ µ° ­¥­¨¿ ²¥ª³¹¨µ §­ ·¥­¨¿ ¯®-

²®ª . �» ±·¨² ¥¬, ·²® ´³­ª¶¨¿ c(u; v) ¢»·¨±«¿¥²±¿ § ¢°¥¬¿ O(1),

¯°¨ ½²®¬ c(u; v) = 0 ¥±«¨ (u; v) =2 G. (�°¨ ¥±²¥±²¢¥­­®© °¥ «¨§ ¶¨¨

§­ ·¥­¨¥ ±(u; v) µ° ­¨²±¿ °¿¤®¬ ± °�¥¡° ¬¨ ¢ ±¯¨±ª µ ¨±µ®¤¿¹¨µ

°�¥¡¥°.)

� ±²°®ª¥ 5 ¢¥«¨·¨­ cf (u; v) ¯®­¨¬ ¥²±¿ ¢ ±®®²¢¥²±²¢¨¨ ± ´®°-

¬³«®© (27.5). �¨¬¢®« cf (p) ®¡®§­ · ¥² «®ª «¼­³¾ ¯¥°¥¬¥­­³¾, ¢

ª®²®°³¾ ¯®¬¥¹ ¥²±¿ ®±² ²®·­ ¿ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ¯³²¨ p.

Ford-Fulkerson(G,s,t)

1 for (¤«¿) ª ¦¤®£® °¥¡° (u,v) ¨§ $E[G]$

2 do $f[u,v]\leftarrow 0$

3 $f[v,u]\leftarrow 0$

4 while (¯®ª) ¢ ®±² ²®·­®© ±¥²¨ G_f ±³¹¥±²¢³¥² ¯³²¼ p ¨§ s ¢ t

5 do $c_f(p)\leftarrow\min\{c_f(u,v)|(u,v) \textrm{ ¢µ®¤¨² ¢ } p\}$

6 for (¤«¿) ª ¦¤®£® °¥¡° (u,v) ¯³²¨ p

7 do $f[u,v]\leftarrow f[u,v]+c_f(p)$

8 $f[v,u]\leftarrow -f[u,v]$

�°®¶¥¤³° Ford-Fulkerson ±«¥¤³¥² ®¯¨± ­­®© ¢»¸¥ ±µ¥¬¥

(Ford-Fulkerson-Method). �²°®ª¨ 1{3 § ¤ ¾² ¯¥°¢®­ · «¼­®¥

§­ ·¥­¨¥ ¯®²®ª ; ¶¨ª« ¢ ±²°®ª µ 4{8 ­ ª ¦¤®¬ ¸ £¥ ­ µ®¤¨² ¤®-

¯®«­¿¾¹¨© ¯³²¼ p ¢ If ¨ ³¢¥«¨·¨¢ ¥² ¯®²®ª f . �±«¨ ¤®¯®«­¿¾¹¥£®

¯³²¨ ­¥², ­ ©¤¥­­»© ¯®²®ª ¬ ª±¨¬ «¥­. �°¨¬¥° ° ¡®²» ¯°®£° ¬-

¬» ¨§®¡° ¦¥­ ­ °¨±.27.6.

564 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�¨±. 27.6 27.6 � ¡®² ¯°®¶¥¤³°» Ford-Fulkerson. (a){(d) � £¨ ¢»¯®«­¥­¨¿
¶¨ª« . �«¥¢ ¨§®¡° ¦¥­ ®±² ²®·­ ¿ ±¥²¼ Gf (¤®¯®«­¿¾¹¨© ¯³²¼ p ¢»¤¥«¥­
±¥°»¬), ±¯° ¢ ¯®ª § ­ ³¢¥«¨·¥­­»© ¯®²®ª. �­ · «¥ (a) °®«¼ ®±² ²®·­®© ±¥²¨
¨£° ¥² ¨±µ®¤­ ¿ ±¥²¼ G. (e) �±² ²®·­ ¿ ±¥²¼ ¡®«¥¥ ­¥ ±®¤¥°¦¨² ¤®¯®«­¿¾¹¥£®
¯³²¨; ¯®²®ª ¬ ª±¨¬ «¥­.

�­ «¨§ «£®°¨²¬ �®°¤ {� «ª¥°±®­

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Ford-Fulkerson § ¢¨±¨² ®² ²®£®, ª ª

¨¹¥²±¿ ¯³²¼ p (±²°®ª 4). � ¯°¨­¶¨¯¥ «£®°¨²¬ ¬®¦¥² ¢®®¡¹¥ ­¥

®±² ­®¢¨²¼±¿, ¥±«¨ §­ ·¥­¨¥ ¯®²®ª ¡³¤¥² ° ±²¨ ¢±�¥ ¡®«¥¥ ¬¥«ª¨-

¬¨ ¸ £ ¬¨, ² ª ¨ ­¥ ¤®±²¨£­³¢ ¬ ª±¨¬³¬ . �¤­ ª® ¥±«¨ ¢»¡¨° ²¼

¤®¯®«­¿¾¹¨© ¯³²¼ ¯°¨ ¯®¬®¹¨ ¯®¨±ª ¢ ¸¨°¨­³ (° §¤¥« 23.2), ²®

 «£®°¨²¬ ° ¡®² ¥² ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �°¥¦¤¥ ·¥¬ ¤®ª § ²¼

½²®, ¬» ³±² ­®¢¨¬ ¯°®±²³¾ ¢¥°µ­¾¾ ®¶¥­ª³ ¤«¿ ±«³· ¿ ¶¥«»µ ¯°®-

¯³±ª­»µ ±¯®±®¡­®±²¥©. (�²®² ±«³· © · ±²® ¢±²°¥· ¥²±¿ ­ ¯° ª-

²¨ª¥. �«³· © ° ¶¨®­ «¼­»µ ¯°®¯³±ª­»µ ±¯®±®¡­®±²¥© ±¢®¤¨²±¿ ª

­¥¬³ ³¬­®¦¥­¨¥¬ ­ ·¨±«®.)

�«¿ ³ª § ­­®£® ±«³· ¿ (¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ | ¶¥«»¥ ·¨-

±«), ¯°®¶¥¤³° Ford-Fulkerson ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(Gjf�j),
£¤¥ f� | ¬ ª±¨¬ «¼­»© ¯®²®ª. � ± ¬®¬ ¤¥«¥, ¢»¯®«­¥­¨¥ ±²°®ª 1-3

²°¥¡³¥² ¢°¥¬¥­¨ �(G). �¨ª« ¢ ±²°®ª µ 4{8 ¢»¯®«­¿¥²±¿ ­¥ ¡®«¥¥

jf�j ° §, ² ª ª ª ¯®±«¥ ª ¦¤®£® ¢»¯®«­¥­¨¿ ¢¥«¨·¨­ ¯®²®ª ³¢¥-

«¨·¨¢ ¥²±¿ ¯® ª° ©­¥© ¬¥°¥ ­ ¥¤¨­¨¶³. �±² «®±¼ ®¶¥­¨²¼ ¢°¥¬¿

®¤­®£® ¸ £ , ª®²®°®¥ § ¢¨±¨² ®² ²®£®, ª ª ¬» µ° ­¨¬ ¤ ­­»¥ ®

¯®²®ª¥. � ±±¬®²°¨¬ ®°¨¥­²¨°®¢ ­­»© £° ´ I
0 = (V;G0), ¢ ª®²®-

°®¬

G
0 = f(u; v)j(u; v)2 G ¨«¨ (v; u) 2 Gg;

¨ ¡³¤¥¬ µ° ­¨²¼ ¯®²®ª¨ ¨ ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ °¿¤®¬ ± ±®®²-

¢¥²±²¢³¾¹¨¬¨ °�¥¡° ¬¨ (°�¥¡° ±¥²¨ I ¢µ®¤¿² ¨ ¢ £° ´ I0, ² ª ·²®
¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ ¥±²¼ £¤¥ µ° ­¨²¼). �±² ²®·­ ¿ ±¥²¼ (¤«¿

²¥ª³¹¥£® ¯®²®ª) ±®±²®¨² ¨§ ²¥µ °�¥¡¥° (u; v) £° ´ I0, ¤«¿ ª®²®-
°»µ c(u; v)� f [u; v] 6= 0. �®¨±ª ¤®¯®«­¿¾¹¥£® ¯³²¨ ¢ ®±² ²®·­®©

±¥²¨ (¢ £«³¡¨­³ ¨«¨ ¢ ¸¨°¨­³ | ¯®ª ½²® ¢±�¥ ° ¢­®) § ©¬¥² ¢°¥¬¿

O(G) = O(G 0). �®½²®¬³ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» ¡³¤¥² O(Gjf�j).
�§ ¤®ª § ­­®© ®¶¥­ª¨ ±«¥¤³¥², ·²® ¯°¨ ­¥¡®«¼¸®¬ §­ ·¥­¨¨ jf�j

¨ ¶¥«»µ ¯°®¯³±ª­»µ ±¯®±®¡­®±²¿µ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Ford-
Fulkerson ­¥¢¥«¨ª®. H® ¯°¨ ¡®«¼¸®¬ jf�j ¢°¥¬¿ ° ¡®²» «£®°¨²-

¬ ¬®¦¥² ¡»²¼ ¢¥«¨ª® ¤ ¦¥ ¤«¿ ¯°®±²®© ±¥²¨, ª ª ¯®ª §»¢ ¥² ¯°¨-

¬¥° °¨±. 27.7. �­ ·¥­¨¥ ¬ ª±¨¬ «¼­®£® ¯®²®ª ¢ ½²®© ±¥²¨ ° ¢­®

2; 000; 000 (¥±«¨ ¨±¯®«¼§®¢ ²¼ °�¥¡° , ¨¤³¹¨¥ ±«¥¢ ­ ¯° ¢®). �±«¨,

ª ª ¯®ª § ­® ­ °¨±. 27.7 (a) ¨ 27.7 (b), ­ ·�¥²­»µ ¸ £ µ ¡³¤¥²

¢»¡¨° ²¼±¿ ¤®¯®«­¿¾¹¨© ¯³²¼ s ! v ! u ! t, ­ ­�¥·¥²­»µ |

s ! u ! v ! t, ²® ¯®²°¥¡³¥²±¿ 2; 000; 000 ¸ £®¢, ·²®¡» ­ ©²¨

¬ ª±¨¬ «¼­»© ¯®²®ª.

�®¦­® ¯®«³·¨²¼ «³·¸³¾ ®¶¥­ª³ ¢°¥¬¥­¨ ° ¡®²» ¯°®¶¥¤³°»

�¥²®¤ �®°¤ {� «ª¥°±®­ 565

�¨±. 27.7 27.7 (a) �¥²¼, ¤«¿ ª®²®°®© ¯°®¶¥¤³° Ford-Fulkerson ²°¥¡³¥² ¢°¥-
¬¥­¨ �(Ejf�j), £¤¥ f� | ¬ ª±¨¬ «¼­»© ¯®²®ª ¢¥«¨·¨­» jf�j = 2 000 000. �»¤¥-
«¥­ ¤®¯®«­¿¾¹¨© ¯³²¼ ± ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾ 1. (b) �®«³·¥­­ ¿ ®±² ²®·-
­ ¿ ±¥²¼. �»¤¥«¥­ ¤®¯®«­¿¾¹¨© ¯³²¼ ± ²®© ¦¥ ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾. (c)
�®«³·¥­­ ¿ ®±² ²®·­ ¿ ±¥²¼.

Ford-Fulkerson, ¥±«¨ ¯°¥¤¯®«®¦¨²¼, ·²® ¢ ±²°®ª¥ 4 ¨±¯®«¼§³-

¥²±¿ ¯®¨±ª ¢ ¸¨°¨­³. � ½²®¬ ±«³· ¥ ¯³²¼ p ¡³¤¥² ª° ²· ©¸¨¬ ¨§

¤®¯®«­¿¾¹¨µ ¯³²¥© (¤«¨­³ ª ¦¤®£® °¥¡° ±·¨² ¥¬ ° ¢­®© ¥¤¨­¨-

¶¥). �² °¥ «¨§ ¶¨¿ ¬¥²®¤ �®°¤ {� «ª¥°±®­ ­ §»¢ ¥²±¿ «£®-

°¨²¬®¬ �¤¬®­¤± {� °¯ . �®ª ¦¥¬, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬

�¤¬®­¤± {� °¯ ° ¢­® O(VG2).

�¡®§­ ·¨¬ ¤«¨­³ ª° ²· ©¸¥£® ¯³²¨ ¢ If ¬¥¦¤³ ¢¥°¸¨­ ¬¨ u ¨

v ·¥°¥§ �f (u; v)).

�¥¬¬ 27.8

� ±±¬®²°¨¬ ° ¡®²³ «£®°¨²¬ �¤¬®­¤± {� °¯ ­ ±¥²¨ I =

(V;G) ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t. �«¿ «¾¡®© ¢¥°¸¨­» v ¨§ V n fs; tg
° ±±²®¿­¨¥ �f (s; v) ¢ ®±² ²®·­®© ±¥²¨ ¬¥¦¤³ ¨±²®ª®¬ ¨ ¢¥°¸¨­®©

v 2 V n fs; tg ¬®­®²®­­® ­¥³¡»¢ ¥² ­ ª ¦¤®¬ ¸ £¥ ¶¨ª« .

�®ª § ²¥«¼±²¢®

�°¥¤¯®«®¦¨¬ ¯°®²¨¢­®¥: ¯³±²¼ ¯®±«¥ ³¢¥«¨·¥­¨¿ ¯®²®ª f

(¢¤®«¼ ¤®¯®«­¿¾¹¥£® ¯³²¨) ° ±±²®¿­¨¥ �f (s; v) ®² ¨±²®ª s ¤®

­¥ª®²®°®© ¢¥°¸¨­» v ¨§ V n fs; tg ³¬¥­¼¸¨«®±¼. �¡®§­ ·¨¢ ³¢¥«¨-
·¥­­»© ¯®²®ª ·¥°¥§ f 0, ¯®«³· ¥¬, ·²®

�
0
f
(s; v) < �f (s; v):

�°¥¤¨ ¢¥°¸¨­ v ± ² ª¨¬ ±¢®©±²¢®¬ ¢»¡¥°¥¬ ¡«¨¦ ©¸³¾ (¢ ±¬»±«¥

±¥²¨ I0
f
) ª ¨±²®ª³. � ½²®¬ ±«³· ¥

¨§ �0f(s; u) < �
0
f (s; v) ±«¥¤³¥² �f(s; u) 6 �

0
f (s; u) (27:7)

¤«¿ ¢±¥µ u 2 V n fs; tg.
�®§¼¬¥¬ ª° ²· ©¸¨© ¯³²¼ p0 ¨§ s ¢ v ¢ ±¥²¨ I0

f
¨ ° ±±¬®²°¨¬

¢¥°¸¨­³ u, ­¥¯®±°¥¤±²¢¥­­® ¯°¥¤¸¥±²¢³¾¹³¾ ¢¥°¸¨­¥ v ¢ ½²®¬

¯³²¨ (s u! v).

�®£« ±­® ±«¥¤±²¢¨¾ 25.2, �0
f
(s; u) = �0

f
(s; v) � 1. �«¥¤®¢ ²¥«¼­®,

¯® ¯°¥¤¯®«®¦¥­¨¾ (27.7)

�f (s; u) 6 �
0
f (s; u):

�®¦¥² «¨ °¥¡°® (u; v) ¢µ®¤¨²¼ ¢ Gf (½²® §­ ·¨², ·²® f [u; v] <

c(u; v)). �®£¤ ¯® «¥¬¬¥ 25.3 ¤®«¦­® ¡»²¼

�f (s; v) 6 �f (s; u) + 1 6

6 �0
f
(s; u) + 1 =

= �
0
f
(s; v);

566 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

·²® ¯°®²¨¢®°¥·¨² ­ · «¼­®¬³ ¯°¥¤¯®«®¦¥­¨¾.

�«¥¤®¢ ²¥«¼­®, (u; v) =2 Gf . H® °¥¡°® (u; v) ¯°¨­ ¤«¥¦¨² G
0
f
, ¯®-

½²®¬³ ¤®¯®«­¿¾¹¨© ¯³²¼ p, ¯°¥¢° ²¨¢¸¨© ±¥²¼ If ¢ ±¥²¼ I
0
f
, ±®-

¤¥°¦ « °¥¡°® (v; u). � ª ª ª ¯³²¼ p ¡»« ª° ²· ©¸¨¬ ¯³²�¥¬ ¨§ s ¢

t ¢ ±¥²¨ If , ²® «¾¡®© ¥£® ¯®¤¯³²¼ ² ª¦¥ ¡»« ª° ²· ©¸¨¬ («¥¬¬

25.1), ¯®½²®¬³ �f(s; u) = �f (s; v) + 1. �²±¾¤ ±«¥¤³¥², ·²®

�f (s; v) = �f (s; u)� 1 6
6 �0

f
(s; u)� 1 =

= �
0
f
(s; v)� 2 <

< �
0
f
(s; v);

·²® ¯°®²¨¢®°¥·¨² ­ · «¼­®¬³ ¯°¥¤¯®«®¦¥­¨¾.

�¥®°¥¬ 27.9

�«£®°¨²¬ �¤¬®­¤± {� °¯ ­ ±¥²¨ I = (V;G) ¢»¯®«­¿¥²±¿ §

O(VG) ¸ £®¢.

�®ª § ²¥«¼±²¢®

� ª ¦¤®¬ ¤®¯®«­¿¾¹¥¬ ¯³²¨ ®²¬¥²¨¬ °�¥¡° ¬¨­¨¬ «¼­®© ¯°®-

¯³±ª­®© ±¯®±®¡­®±²¨, ª®²®°»¥ ¡³¤¥¬ ­ §»¢ ²¼ ª°¨²¨·¥±ª¨¬¨ (crit-

ical) (¤«¿ ¤ ­­®£® ¸ £). � ¬¥²¨¬, ·²® ª°¨²¨·¥±ª¨¥ °�¥¡° ¨±·¥§ -

¾² ¯°¨ ¯¥°¥µ®¤¥ ª ±«¥¤³¾¹¥© ®±² ²®·­®© ±¥²¨.

�®ª ¦¥¬, ·²® ¤«¿ ®¤­® ¨ ²® ¦¥ °¥¡°® ¬®¦¥² ¡»²¼ ª°¨²¨·¥±ª¨¬

­¥ ¡®«¥¥ O(V) ° §. �®±ª®«¼ª³ ¢±¥ °�¥¡° ¢±¥µ ®±² ²®·­»µ ±¥²¥© ±®-

®²¢¥²±²¢³¾² °�¥¡° ¬ £° ´ (¢®§¬®¦­®, ¢ ®¡° ²­®¬ ­ ¯° ¢«¥­¨¨),

¨µ ·¨±«® ­¥ ¯°¥¢®±µ®¤¨² 2G, ² ª ·²® ®¡¹¥¥ ·¨±«® ¸ £®¢ ¤¥©±²¢¨-

²¥«¼­® ¥±²¼ O(GV).

�² ª, ¯®±¬®²°¨¬, ±ª®«¼ª® ° § § ¢°¥¬¿ ° ¡®²» «£®°¨²¬

�¤¬®­¤± {� °¯ °¥¡°® (u; v) ¬®¦¥² ¡»²¼ ª°¨²¨·¥±ª¨¬. �±«¨

°¥¡°® ¡»«® ª°¨²¨·¥±ª¨¬, ®­® ¨±·¥§ ¥², ¨ ¬®¦¥² ¯®¿¢¨²¼±¿ ¢­®¢¼

«¨¸¼ ¯®±«¥ ²®£®, ª ª ¯®²®ª ¨§ u ¢ v ³¬¥­¼¸¨²±¿. �²® ¬®¦¥²

¯°®¨§®©²¨ ²®«¼ª® ¥±«¨ °¥¡°® (v; u) ¢®©¤�¥² ¢ ¤®¯®«­¿¾¹¨© ¯³²¼.

� ª¨¬ ®¡° §®¬, ¢®§­¨ª ¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ±¨²³ ¶¨©:

(u; v) ¢µ®¤¨² ¢ ¤®¯®«­¿¾¹¨© ¯³²¼ (¨ ª°¨²¨·¥±ª®¥ ¢ ­�¥¬);

(v; u) ¢µ®¤¨² ¢ ¤®¯®«­¿¾¹¨© ¯³²¼ (­¥ ®¡¿§ ²¥«¼­® ª°¨²¨·¥±ª®¥);

(u; v) ¢µ®¤¨² ¢ ¤®¯®«­¿¾¹¨© ¯³²¼ (¨ ª°¨²¨·¥±ª®¥ ¢ ­�¥¬);

(v; u) ¢µ®¤¨² ¢ ¤®¯®«­¿¾¹¨© ¯³²¼ (­¥ ®¡¿§ ²¥«¼­® ª°¨²¨·¥±ª®¥);

¨ ² ª ¤ «¥¥. �®ª ¦¥¬, ·²® ·¨±«® ² ª¨µ ±¨²³ ¶¨© ¥±²¼ O(V). �«¿

½²®£® ¯°®±«¥¤¨¬, ª ª ¬¥­¿¾²±¿ ° ±±²®¿­¨¿ ®² ¨±²®ª ¤® ¢¥°¸¨­

u ¨ v ¢ ®±² ²®·­»µ ±¥²¿µ. � ª ¬» §­ ¥¬ («¥¬¬ 27.8), ½²¨ ¤¢¥

¢¥«¨·¨­» ¬®£³² ²®«¼ª® ¢®§° ±² ²¼. �°¨ ½²®¬ ²® ®¤­ , ²® ¤°³£ ¿

¢»°»¢ ¥²±¿ ¢¯¥°�¥¤ ­ 1 (¯®±ª®«¼ª³ ®­¨ ±®±¥¤±²¢³¾² ¢ ª° ²· ©¸¥¬

¯³²¨, «¥¬¬ 25.1). � ¬¥²¨¬, ·²® ¯°¨ ¯¥°¥µ®¤¥ ®² ¯¥°¢®© ±¨²³ ¶¨¨

ª® ¢²®°®© ° ±±²®¿­¨¥ ®² ¨±²®ª ¤® u ³¢¥«¨·¨²±¿ ¯® ª° ©­¥© ¬¥-

°¥ ­ 2 (®­® ¡»«® ¬¥­¼¸¥ ° ±±²®¿­¨¿ ¤® v, ±² «® ¡®«¼¸¥). �°¨

¯¥°¥µ®¤¥ ®² ¢²®°®© ±²°®ª¨ ª ²°¥²¼¥© ° ±±²®¿­¨¥ ®² ¨±²®ª ¤® v

³¢¥«¨·¨²±¿ ¯® ª° ©­¥© ¬¥°¥ ­ 2 ¨ ² ª ¤ «¥¥.

�¥²®¤ �®°¤ {� «ª¥°±®­ 567

� ¬¥²¨¬, ·²® ° ±±²®¿­¨¿ ®£° ­¨·¥­» ±¢¥°µ³ §­ ·¥­¨¥¬ V (ª° ²-

· ©¸¨© ¯³²¼ ­¥ ¯°®µ®¤¨² ¤¢ ¦¤» ·¥°¥§ ®¤­³ ¢¥°¸¨­³), ² ª ·²®

®¡¹¥¥ ·¨±«® ² ª¨µ ·¥°¥¤®¢ ­¨© ¥±²¼ O(V), ª ª ¬» ¨ ®¡¥¹ «¨.

�®¤±·¨² ¥¬ ²¥¯¥°¼ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �¤¬®­¤± {

� °¯ . � ¦¤ ¿ ¨²¥° ¶¨¿ ²°¥¡³¥² ¢°¥¬¥­¨ O(G), ¨µ ¡³¤¥² O(VG),

¯®½²®¬³ ¢±¥£® ¡³¤¥² O(VG2).

� ° §¤¥«¥ 27.4 ¬» ° ±±ª ¦¥¬ ® ¤°³£®¬ ¯®¤µ®¤¥ ª ¯®¨±ª³ ¬ ª±¨-

¬ «¼­®£® ¯®²®ª , ª®²®°»© ¯®§¢®«¿¥² ±¤¥« ²¼ ½²® § O(V 2
G). �£®

³±®¢¥°¸¥­±²¢®¢ ­¨¥ ¯®§¢®«¿¥² ¥¹�¥ ³¬¥­¼¸¨²¼ ¢°¥¬¿ ° ¡®²», ¯®-

«³·¨¢ ®¶¥­ª³ O(V 3) (° §¤¥« 27.5).

�¯° ¦­¥­¨¿

27.2-1

H ©¤¨²¥ ¯®²®ª ·¥°¥§ ° §°¥§ (fs; v2; v4g; fv1; v3; tg) ­ °¨±. 27.1 b).

�¥¬³ ° ¢­ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ½²®£® ° §°¥§ ?

27.2-2

�°®±«¥¤¨²¥ § ¢»¯®«­¥­¨¥¬ «£®°¨²¬ �¤¬®­¤± {� °¯ ¤«¿ ±¥²¨

°¨±. 27.1 (a).

27.2-3

�ª ¦¨²¥ ¬¨­¨¬ «¼­»© ° §°¥§ ­ °¨±. 27.6, ±®®²¢¥²±²¢³¾¹¨© ­ -

°¨±®¢ ­­®¬³ ¬ ª±¨¬ «¼­®¬³ ¯®²®ª³. � ª ª¨µ ±«³· ¿µ ¤®¯®«­¿¾-

¹¨© ¯³²¼ ³¬¥­¼¸ « ¯®²®ª, ¨¤³¹¨© ¢ ®¡° ²­®¬ ­ ¯° ¢«¥­¨¨?

27.2-4

�®ª ¦¨²¥, ·²® ¤«¿ «¾¡»µ ¢¥°¸¨­ u ¨ v, «¾¡®£® ¯®²®ª f ¨ ¯°®-

¯³±ª­®© ±¯®±®¡­®±²¨ c ¢»¯®«­¥­® cf(u; v)+cf(v; u) = c(u; v)+c(v; u).

27.2-5

�±¯®¬­¨¬ ª®­±²°³ª¶¨¾ ¨§ ° §¤¥« 27.1, ± ¯®¬®¹¼¾ ª®²®°®© ±¥²¼

± ­¥±ª®«¼ª¨¬¨ ¨±²®ª ¬¨ ¨ ±²®ª ¬¨ ±¢®¤¨²±¿ ª ®¡»·­®©. �®ª ¦¨-

²¥, ·²® ¥±«¨ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ «¾¡®£® °¥¡° ¨±µ®¤­®© ±¥²¨

¡»« ª®­¥·­®©, ²® ¢ ¯®«³·¨¢¸¥©±¿ ±¥²¨ ¢¥«¨·¨­ «¾¡®£® ¯®²®ª

ª®­¥·­ .

27.2-6

� ±±¬®²°¨¬ ±¥²¼ ± ­¥±ª®«¼ª¨¬¨ ¨±²®ª ¬¨ ¨ ±²®ª ¬¨, ¢ ª®²®°®©

ª ¦¤»© ¨±²®ª si ¯°®¨§¢®¤¨² °®¢­® pi ¥¤¨­¨¶ ¯®²®ª , ª ¦¤»©

±²®ª tj ¯®²°¥¡«¿¥² °®¢­® qj ¥¤¨­¨¶, ².¥. f(si; V) = pi ¨ f(V; tj) = qj .

�°¨ ½²®¬
P

i
pi =

P
j
qj . � ª ³§­ ²¼, ¢®§¬®¦¥­ «¨ ¯®²®ª ± ² ª¨¬¨

®£° ­¨·¥­¨¿¬¨, ±¢¥¤¿ ½²³ § ¤ ·³ ª § ¤ ·¥ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥?

27.2-7

�®ª ¦¨²¥ «¥¬¬³ 27.3.

27.2-8

�®ª ¦¨²¥, ·²® ¯°¨ ¯®¨±ª¥ ¬ ª±¨¬ «¼­®£® ¯®²®ª ¢ ±¥²¨ I =

(V;G) ¤®±² ²®·­® ±¤¥« ²¼ jGj ¸ £®¢, ¥±«¨ ²®«¼ª® ¯° ¢¨«¼­® ¢»-

¡° ²¼ ¤®¯®«­¿¾¹¨¥ ¯³²¨ ­ ª ¦¤®¬ ¸ £¥. (�ª § ­¨¥. �·¨² ¿, ·²®

¬ ª±¨¬ «¼­»© ¯®²®ª ¨§¢¥±²¥­, ¯®ª ¦¨²¥, ª ª ±«¥¤³¥² ¢»¡¨° ²¼

¯³²¨.)

27.2-9

H §®¢�¥¬ § ¯ ±®¬ ±¢¿§­®±²¨ (edge connectivity) ­¥®°¨¥­²¨°®¢ ­-

568 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

­®£® £° ´ ¬¨­¨¬ «¼­®¥ ·¨±«® °�¥¡¥°, ª®²®°®¥ ­¥®¡µ®¤¨¬® ³¤ -

«¨²¼, ·²®¡» ±¤¥« ²¼ £° ´ ­¥±¢¿§­»¬. H ¯°¨¬¥°, ±¢¿§­®±²¼ ¤¥°¥¢

° ¢­ ¥¤¨­¨¶¥, ±¢¿§­®±²¼ ¶¨ª« ° ¢­ 2.

� ª ³§­ ²¼ ±¢¿§­®±²¼ £° ´ ± ¯®¬®¹¼¾ ¯°®£° ¬¬» ¯®¨±ª ¬ ª-

±¨¬ «¼­®£® ¯®²®ª ? ��¥ ±«¥¤³¥² ¯°¨¬¥­¿²¼ ­¥ ¡®«¥¥ ·¥¬ ª jV j ±¥²¿¬,
ª ¦¤ ¿ ¨§ ª®²®°»µ ±®¤¥°¦¨² O(V) ¢¥°¸¨­ ¨ O(G) °�¥¡¥°.

27.2-10

�°¥¤¯®«®¦¨¬, ·²® ¤«¿ ª ¦¤®£® °¥¡° (u; v) ±¥²¨ ®¡° ²­®¥

¥¬³ °¥¡°® (v; u) ² ª¦¥ ¢µ®¤¨² ¢ ±¥²¼ �®ª ¦¨²¥, ·²® «£®°¨²¬

�¤¬®­¤± {� °¯ ²°¥¡³¥² ­¥ ¡®«¥¥ jV j � jGj=4 ¨²¥° ¶¨©. (�ª § ­¨¥:
¤«¿ ª ¦¤®£® °¥¡° (u; v) ¯°®±«¥¤¨²¥, ª ª ¬¥­¿¾²±¿ �(s; u) ¨ �(v; t)

¬¥¦¤³ ²¥¬¨ ¬®¬¥­² ¬¨, ª®£¤ °¥¡°® (u; v) ª°¨²¨·¥±ª®¥.)

27.3. � ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¢ ¤¢³¤®«¼­®¬ £° ´¥

H¥ª®²®°»¥ ª®¬¡¨­ ²®°­»¥ § ¤ ·¨ (­ ¯°¨¬¥°, § ¤ · ® ±¥²¨ ±

­¥±ª®«¼ª¨¬¨ ¨±²®ª ¬¨ ¨ ±²®ª ¬¨ ¨§ ° §¤¥« 27.1) ±¢®¤¿²±¿ ª ° §®-

¡° ­­®© ­ ¬¨ § ¤ ·¥ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥. �°³£®© ¯°¨¬¥° ² -

ª®£® °®¤ | § ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¨ ¢ ¤¢³¤®«¼­®¬

£° ´¥ (±¬. ° §¤¥« 5.4). � ½²®¬ ° §¤¥«¥ ¯®ª ¦¥¬, ª ª ± ¯®¬®¹¼¾

¬¥²®¤ �®°¤ -� «ª¥°±®­ ¬®¦­® °¥¸¨²¼ ½²³ § ¤ ·³ ¤«¿ £° ´

I = (V;G) § ¢°¥¬¿ O(VG).

� ¤ · ® ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¨

�³±²¼ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´. � °®±®·¥² ­¨¥¬

(matching) ­ §®¢¥¬ ¬­®¦¥±²¢® °�¥¡¥° M � G, ­¥ ¨¬¥¾¹¨µ ®¡¹¨µ

ª®­¶®¢ (ª ¦¤ ¿ ¢¥°¸¨­ v 2 V ¿¢«¿¥²±¿ ª®­¶®¬ ¬ ª±¨¬³¬ ®¤­®£®

°¥¡° ¨§ M). �³¤¥¬ £®¢®°¨²¼, ·²® ¢¥°¸¨­ v 2 V ¢µ®¤¨² ¢ ¯ -

°®±®·¥² ­¨¥ M (is matched), ¥±«¨ ¢ M ¥±²¼ °¥¡°® ± ª®­¶®¬ v; ¢

¯°®²¨¢­®¬ ±«³· ¥ v ±¢®¡®¤­ (is unmatched). � ª±¨¬ «¼­®¥ ¯ °®-
±®·¥² ­¨¥ (maximum matching) | ½²® ¯ °®±®·¥² ­¨¥M , ±®¤¥°¦ -

¹¥¥ ¬ ª±¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® °�¥¡¥° (jM j > jM 0j ¤«¿ «¾¡®£®

¯ °®±®·¥² ­¨¿ M 0). �°¨¬¥° ¯ °®±®·¥² ­¨¿ ¯°¨¢¥¤�¥­ ­ °¨±. 27.8.

� ½²®¬ ° §¤¥«¥ ¬» ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ¯ °®±®·¥² ­¨¿ «¨¸¼ ¢

¤¢³¤®«¼­»µ £° ´ µ. �» ¯°¥¤¯®« £ ¥¬, ·²® ¬­®¦¥±²¢® V ° §¡¨²®

­ ¤¢ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ¯®¤¬­®¦¥±²¢ L ¨ R, ¨ «¾¡®¥ °¥¡°® ¨§

G ±®¥¤¨­¿¥² ­¥ª®²®°³¾ ¢¥°¸¨­³ ¨§ L ± ­¥ª®²®°®© ¢¥°¸¨­®© ¨§ R.

�«¿ § ¤ ·¨ ® ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¨ ¢ ¤¢³¤®«¼­®¬ £° ´¥

¥±²¼ ­¥±ª®«¼ª® ¬¥² ´®°. �®² ­ ¨¡®«¥¥ ¨§¢¥±²­ ¿: L | ¦¥­¨µ¨,

R | ­¥¢¥±²», ­ «¨·¨¥ °¥¡° (u; v) ®§­ · ¥², ·²® u ¨ v ±®£« ±­»

±² ²¼ ±³¯°³£ ¬¨. � ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¤®±² ¢«¿¥² ����³

�¨±. 27.8 27.8 �¢³¤®«¼­»© £° ´. �­®¦¥±²¢® ¢¥°¸¨­ ° §¡¨²® ­ ¤¢¥ · ±²¨ L ¨
R. (a) � °®±®·¥² ­¨¥ ¨§ ¤¢³µ °�¥¡¥°. (b) � ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ±®±²®¨²
¨§ ²°�¥µ ½«¥¬¥­²®¢.

� ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¢ ¤¢³¤®«¼­®¬ £° ´¥ 569

�¨±. 27.9 27.9 �¥²¼, ±®®²¢¥²±²¢³¾¹ ¿ ¤¢³¤®«¼­®¬³ £° ´³. (a) �¢³¤®«¼­»©
£° ´ °¨±. 27.8. �»¤¥«¥­­»¥ °�¥¡° ®¡° §³¾² ¬ ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥. (b)
�®®²¢¥²±²¢³¾¹ ¿ ±¥²¼ G0 ¨ ¬ ª±¨¬ «¼­»© ¯®²®ª ¢ ­¥©. �°®¯³±ª­ ¿ ±¯®±®¡-
­®±²¼ «¾¡®£® °¥¡° ° ¢­ ¥¤¨­¨¶¥; ¯®²®ª ¯® ¢»¤¥«¥­­»¬ °�¥¡° ¬ ° ¢¥­ ¥¤¨­¨-
¶¥, ¯® ®±² «¼­»¬ | ­³«¾. �»¤¥«¥­­»¥ °�¥¡° , ±®¥¤¨­¿¾¹¨¥ ¢¥°¸¨­» ¨§ L ±
¢¥°¸¨­ ¬¨ ¨§ R, ±®®²¢¥²±²¢³¾² ¬ ª±¨¬ «¼­®¬³ ¯ °®±®·¥² ­¨¾ ¢ ¤¢³¤®«¼­®¬
£° ´¥.

¡®«¼¸¥ ¢±¥£® ° ¡®²».

�®¨±ª ¬ ª±¨¬ «¼­®£® ¯ °®±®·¥² ­¨¿ ¢ ¤¢³¤®«¼­®¬ £° ´¥

�» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¬¥²®¤ �®°¤ {� «ª¥°±®­ ¤«¿ ¯®¨±ª

¬ ª±¨¬ «¼­®£® ¯ °®±®·¥² ­¨¿ ¢ ¤¢³¤®«¼­®¬ £° ´¥ I = (V;G) §

¯®«¨­®¬¨ «¼­®¥ ®² jV j ¨ jGj ¢°¥¬¿. �«¿ ½²®£® ° ±±¬®²°¨¬ ±¥²¼

I
0 = (V 0

; G
0), ±®®²¢¥²±²¢³¾¹³¾ ¤¢³¤®«¼­®¬³ £° ´³ I (°¨±. 27.9).

�² ±¥²¼ ±²°®¨²±¿ ² ª: ¤®¡ ¢¿«¿¾²±¿ ¤¢¥ ­®¢»¥ ¢¥°¸¨­», ª®²®-

°»¥ ¡³¤³² ¨±²®ª®¬ (s) ¨ ±²®ª®¬ (t): V 0 = V [fs; tg. �­®¦¥±²¢®

(­ ¯° ¢«¥­­»µ) °�¥¡¥° ±¥²¨ I0 ² ª®¢®:

G
0 =f(s; u)ju 2 Lg [
[f(u; v)ju 2 L; v 2 R; (u; v) 2 Gg [
f(v; t)jv 2 Rg:

(­ ¯®¬­¨¬, ·²® ·¥°¥§ L ¨ R ®¡®§­ · ¾²±¿ ¤®«¨ £° ´). �³¤¥¬ ±·¨-

² ²¼, ·²® ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ª ¦¤®£® °¥¡° ° ¢­ ¥¤¨­¨¶¥.

�«¥¤³¾¹ ¿ «¥¬¬ ³±² ­ ¢«¨¢ ¥² ±®®²¢¥²±²¢¨¥ ¬¥¦¤³ ¯®²®ª ¬¨

¢ I0 ¨ ¯ °®±®·¥² ­¨¿¬¨ ¢ I | ­® ¯°¥¦¤¥ ¤ ¤¨¬ ¥¹�¥ ®¤­® ®¯°¥¤¥-

«¥­¨¥.

�®²®ª f ¢ ±¥²¨ I = (V;G) ­ §»¢ ¥²±¿ ¶¥«®·¨±«¥­­»¬ (integer-

valued), ¥±«¨ ¢±¥ §­ ·¥­¨¿ f(u; v) | ¶¥«»¥.

�¥¬¬ 27.10

�³±²¼ I = (V;G) | ¤¢³¤®«¼­»© £° ´ ± ¤®«¿¬¨ L ¨ R, ¨ I0 =
(V 0

; G
0) | ±®®²¢¥²±²¢³¾¹ ¿ ±¥²¼. �³±²¼ M | ¯ °®±®·¥² ­¨¥ ¢

I. �®£¤ ±³¹¥±²¢³¥² ¶¥«®·¨±«¥­­»© ¯®²®ª ¢ I0 ±® §­ ·¥­¨¥¬ jf j =
jM j. �¡° ²­®, ¥±«¨ f | ¶¥«®·¨±«¥­­»© ¯®²®ª ¢ I0, ²® ¢ I0 ­ ©¤¥²±¿
¯ °®±®·¥² ­¨¥ ¨§ jf j ½«¥¬¥­²®¢.
�®ª § ²¥«¼±²¢®

�­ · « ¤®ª ¦¥¬, ·²® ¯ °®±®·¥² ­¨¥ ¯®°®¦¤ ¥² ¯®²®ª, § ¤ ¢

¯®²®ª f ±«¥¤³¾¹¨¬ ®¡° §®¬. �±«¨ (u; v) 2M , ²® f(s; u) = f(u; v) =

f(v; t) = 1 ¨ f(u; s) = f(v; u) = f(t; v) = �1. �«¿ ¢±¥µ ®±² «¼­»µ

°�¥¡¥° (u; v) 2 G0 ¯®«®¦¨¬ f(u; v) = 0. H¥´®°¬ «¼­® £®¢®°¿, ª ¦¤®¥

°¥¡°® (u; v) 2 M ±®®²¢¥²±²¢³¥² ¥¤¨­¨·­®¬³ ¯®²®ª³ ¯® ¯³²¨ s !
u ! v ! t. H¨ª ª¨¥ ¤¢ ² ª¨µ ¯³²¨ ­¥ ±®¤¥°¦ ² ®¡¹¨µ ¢¥°¸¨­

(ª°®¬¥ ¨±²®ª ¨ ±²®ª) ¨«¨ °�¥¡¥°.

�²®¡» ¯°®¢¥°¨²¼, ·²® f ¿¢«¿¥²±¿ ¯®²®ª®¬, ¤®±² ²®·­® § ¬¥-

²¨²¼, ·²® f ¯°¥¤±² ¢¨¬ ¢ ¢¨¤¥ ±³¬¬» ¯®²®ª®¢ ¯® ½²¨¬ ¯³²¿¬. �®-

²®ª ·¥°¥§ ° §°¥§ (L[fsg; R[ftg) ° ¢¥­ jM j, ¯®½²®¬³ ¯® «¥¬¬¥ 27.5
§­ ·¥­¨¥ ¯®²®ª jf j ° ¢­® jM j.

570 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�®ª ¦¥¬ ®¡° ²­®¥. �³±²¼ jf j | ¶¥«®·¨±«¥­­»© ¯®²®ª ¢ I0; ¥£®
§­ ·¥­¨¿ ¬®£³² ¡»²¼ ° ¢­» 0 ¨«¨ 1, ² ª ª ª ¯°®¯³±ª­ ¿ ±¯®±®¡-

­®±²¼ °�¥¡¥° ®£° ­¨·¥­ ¥¤¨­¨¶¥©. �¯°¥¤¥«¨¬

M = f(u; v)ju 2 L; v 2 R; f(u; v) = 1g:

�®ª ¦¥¬, ·²® M | ¯ °®±®·¥² ­¨¥. � ± ¬®¬ ¤¥«¥, ¨§ ®¤­®© ¢¥°-

¸¨­» u ­¥ ¬®£³² ¢»µ®¤¨²¼ ¤¢ °¥¡° (u; v0) ¨ (u; v00), ¯® ª®²®°»¬
¯®²®ª ° ¢¥­ 1, ² ª ª ª ¢µ®¤¿¹¨© ¢ u ¯®²®ª ­¥ ¯°¥¢®±µ®¤¨² 1. �®

 ­ «®£¨·­»¬ ¯°¨·¨­ ¬ ¢ «¾¡³¾ ¢¥°¸¨­³ v ¢µ®¤¨² ­¥ ¡®«¥¥ ®¤­®£®

°¥¡° ± ¥¤¨­¨·­»¬ ¯®²®ª®¬.

�²®¡» ³¡¥¤¨²¼±¿, ·²® jM j = jf j, § ¬¥²¨¬, ·²® jM j ¥±²¼ ¯®²®ª

·¥°¥§ ° §°¥§ (L [fsg; R [ftg (¯® ª ¦¤®¬³ °¥¡°³ ¨¤�¥² ¯®²®¬ 1,

·¨±«® °�¥¡¥° ¥±²¼ M).

�¥¬¬ ±¢®¤¨² § ¤ ·³ ® ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¨ ª § ¤ ·¥

® ¬ ª±¨¬ «¼­®¬ ¶¥«®·¨±«¥­­®¬ ¯®²®ª¥. �°¥¡®¢ ­¨¿ ¶¥«®·¨±«¥­-

­®±²¨ ³ ­ ± ° ­¼¸¥ ­¥ ¡»«®, ­® ®ª §»¢ ¥²±¿, ·²® ¬¥²®¤ �®°¤ {

� «ª¥°±®­ ¢±¥£¤ ¤ �¥² ¶¥«®·¨±«¥­­»© ¬ ª±¨¬ «¼­»© ¯®²®ª, ¥±«¨

²®«¼ª® ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ ¢±¥µ °�¥¡¥° ¶¥«»¥, ² ª ·²® ±¯¥¶¨-

 «¼­® § ¡®²¨²±¿ ® ¶¥«®·¨±«¥­­®±²¨ ­¥ ­ ¤®.

�¥®°¥¬ 27.11 (�¥®°¥¬ ® ¶¥«®·¨±«¥­­®¬ ¯®²®ª¥)

�±«¨ ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ ¢±¥µ °�¥¡¥° | ¶¥«»¥ ·¨±« , ²® ¬ ª-

±¨¬ «¼­»© ¯®²®ª, ­ ©¤¥­­»© «£®°¨²¬®¬ �®°¤ {� «ª¥°±®­ , ¡³-

¤¥² ¶¥«®·¨±«¥­­»¬.

�®ª § ²¥«¼±²¢®

� ª ¦¤®¬ ¸ £¥ (¯°¨ ª ¦¤®¬ ¤®¡ ¢«¥­¨¨ ¯®²®ª ¯® ¤®¯®«­¿-

¾¹¥¬³ ¯³²¨) ¯®²®ª ®±² �¥²±¿ ¶¥«®·¨±«¥­­»¬. (�®¤°®¡­®¥ ¤®ª § -

²¥«¼±²¢® ¬» ®±² ¢«¿¥¬ ·¨² ²¥«¾ ¢ ª ·¥±²¢¥ ³¯°.27.3-2.)

�«¥¤±²¢¨¥ 27.12

�¨±«® °�¥¡¥° ¢ ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¿ M ¢ ¤¢³¤®«¼­®¬

£° ´¥ I ° ¢­® §­ ·¥­¨¾ ¬ ª±¨¬ «¼­®£® ¯®²®ª ¢ ±¥²¨ I0.
�®ª § ²¥«¼±²¢®

�® ²¥®°¥¬¥ 27.11 ¬®¦­® § ¬¥­¨²¼ ±«®¢ À¬ ª±¨¬ «¼­®£® ¯®²®ª Á

­ À¬ ª±¨¬ «¼­®£® ¶¥«®·¨±«¥­­®£® ¯®²®ª Á, ¯®±«¥ ·¥£® ±®±« ²¼±¿

­ «¥¬¬³ 27.10.

� ª¨¬ ®¡° §®¬, ·²®¡» ­ ©²¨ ¬ ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¢

¤¢³¤®«¼­®¬ £° ´¥ I, ­ ¬ ¤®±² ²®·­® ¯°¨¬¥­¨²¼ ¬¥²®¤ �®°¤ {

� «ª¥°±®­ ¨ ­ ©²¨ ¬ ª±¨¬ «¼­»© ¯®²®ª ¢ ±®®²¢¥±²¢³¾¹¥© ±¥²¨

I0. �¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ² ª®£® «£®°¨²¬ . �¨ª ª®¥ ¯ °®±®·¥-

² ­¨¥ ¢ ¤¢³¤®«¼­®¬ £° ´¥ ­¥ ¬®¦¥² ±®¤¥°¦ ²¼ ¡®«¥¥ min(L;R) =

O(V) °�¥¡¥°, ¯®½²®¬³ §­ ·¥­¨¥ ¬ ª±¨¬ «¼­®£® ¯®²®ª ¢ I0 ° ¢­®
O(V). �«¥¤®¢ ²¥«¼­®, ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �®°¤ {� «ª¥°±®­

° ¢­® O(VG) (±¬. ­ «¨§ «£®°¨²¬ �®°¤ {� «ª¥°±®­ ¢ ° §¤¥«¥

27.2).

�¯° ¦­¥­¨¿

27.3-1

�«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 571

�°¨¬¥­¨²¥ «£®°¨²¬ �®°¤ -� «ª¥°±®­ ª ±¥²¨ °¨±³­ª 27.9(b).

� ª ¡³¤³² ¢»£«¿¤¥²¼ ®±² ²®·­»¥ ±¥²¨ ¯®±«¥ ª ¦¤®£® ¸ £ ? (�°®-

­³¬¥°³©²¥ ¢¥°¸¨­» ±¢¥°µ³ ¢­¨§ ®²¤¥«¼­® ¢ L ¨ ¢ R; ­ ª ¦¤®¬ ¸ -

£¥ ¢»¡¨° ©²¥ ­ ¨¬¥­¼¸¨© ¢ ±¬»±«¥ «¥ª±¨ª®£° ´¨·¥±ª®£® ¯®°¿¤ª

¤®¯®«­¿¾¹¨© ¯³²¼.)

27.3-2

�®ª ¦¨²¥ ²¥®°¥¬³ 27.11.

27.3-3 �³±²¼ I = (V;G) | ¤¢³¤®«¼­»© £° ´ ¨ I0 | ±®²¢¥²±²¢³-

¾¹ ¿ ±¥²¼. �¶¥­¨²¼ ±¢¥°µ³ ¤«¨­³ «¾¡®£® ¤®¯®«­¿¾¹¥£® ¯³²¨ ¢ I0,
­ ©¤¥­­®£® ¯°¨ ° ¡®²¥ ¯°®¶¥¤³°» Ford{Fulkerson.

27.3-4*

�®«­»¬ (±®¢¥°¸¥­­»¬) ¯ °®±®·¥² ­¨¥¬ (perfect matching) ­ -

§»¢ ¥²±¿ ¯ °®±®·¥² ­¨¥, ¢ ª®²®°®¥ ¢µ®¤¿² ¢±¥ ¢¥°¸¨­». �³±²¼

I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© ¤¢³¤®«¼­»© £° ´, ¢ ª®²®°®¬

¤®«¨ L ¨ R ¨¬¥¾² ¯®°®¢­³ ½«¥¬¥­²®¢. �«¿ ª ¦¤®£® X � V ®¯°¥-

¤¥«¨¬ ¬­®¦¥±²¢® ±®±¥¤¥© (neighborhood of) X ´®°¬³«®©

N(X) = fy 2 V j(x; y) 2 G ¤«¿ ­¥ª®²®°®£® x 2 X;

(±®±¥¤¿¬¨ ¿¢«¿¾²±¿ ¢¥°¸¨­», ±®¥¤¨­�¥­­»¥ °¥¡°®¬ ± ­¥ª®²®°»¬

½«¥¬¥­²®¬ ¬­®¦¥±²¢ X). �®ª ¦¨²¥ ²¥®°¥¬³ �®«« (Hall's theo-

rem): ¯®«­®¥ ¯ °®±®·¥² ­¨¥ ±³¹¥±²¢³¥² ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®-

£¤ ¤«¿ «¾¡®£® C � L ¢»¯®«­¥­® jCj 6 jN(C)j.
27.3-5*

H §®¢¥¬ ¤¢³¤®«¼­»© £° ´ I = (V;G) ± ¤®«¿¬¨ L ¨ R d-

°¥£³«¿°­»¬ (d-regular), ¥±«¨ ±²¥¯¥­¼ ª ¦¤®© ¢¥°¸¨­» v 2 V ° ¢­

d. (� ¬¥²¨¬, ·²® ¢ ² ª®¬ ±«³· ¥ jLj = jRj.) �®ª ¦¨²¥, ·²® ¤«¿

d-°¥£³«¿°­®£® £° ´ ¢±¥£¤ ±³¹¥±²¢³¥² ¯®«­®¥ ¯ °®±®·¥² ­¨¥.

27.4. �«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª

� ½²®¬ ° §¤¥«¥ ¬» ¨§« £ ¥¬ ¬¥²®¤ À¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª Á.

H ¨¡®«¥¥ ¡»±²°»¥ ¨§ ¨§¢¥±²­»µ «£®°¨²¬®¢ ¤«¿ § ¤ ·¨ ® ¬ ª±¨-

¬ «¼­®¬ ¯®²®ª¥ ¨±¯®«¼§³¾² ¨¬¥­­® ¥£®. �­ ¯°¨¬¥­¨¬ ¨ ª ¤°³£¨¬

§ ¤ · ¬, ­ ¯°¨¬¥° ª § ¤ ·¥ ® ¯®²®ª ­ ¨¬¥­¼¸¥© ±²®¨¬®±²¨. �

½²®¬ ° §¤¥«¥, ±«¥¤³¿ �®«¼¤¡¥°£³, ¬» ®¯¨¸¥¬ À®¡¹¨©Á ¬¥²®¤ ¯°®-

² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª . �¦¥ ¯°®±²¥©¸ ¿ ¥£® °¥ «¨§ ¶¨¿ ²°¥¡³¥²

¢±¥£® «¨¸¼ O(V 2
G) ¸ £®¢ ¨ ®¯¥°¥¦ ¥² «£®°¨²¬ �¤¬®­¤± -� °¯

(O(VG2)). � ° §¤¥«¥ 27.5 ¬» ¯®ª ¦¥¬, ª ª ³«³·¸¨²¼ ®¶¥­ª³ ¤®

O(V 3).

� ®²«¨·¨¥ ®² «£®°¨²¬ �¤¬®­¤± -� °¯ , ¬» ­¥ ¯°®±¬ ²°¨¢ ¥¬

¢±¾ ¢±¾ ®±² ²®·­³¾ ±¥²¼ ­ ª ¦¤®¬ ¸ £¥, ¤¥©±²¢³¥¬ «®ª «¼­®

¢ ®ª°¥±²­®±²¨ ®¤­®© ¢¥°¸¨­». �°®¬¥ ²®£®, ¬» ­¥ ²°¥¡³¥¬, ¢»-

¯®«­¥­¨¿ § ª®­ ±®µ° ­¥­¨¿ ¯®²®ª ¢ ¯°®¶¥±±¥ ° ¡®²» «£®°¨²¬ ,

¤®¢®«¼±²¢³¿±¼ ¢»¯®«­¥­¨¥¬ ±¢®©±²¢ ¯°¥¤¯®²®ª . �» ¡³¤¥¬ ­ §»-

572 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

¢ ²¼ ¯°¥¤¯®²®ª®¬ (pre
ow) ´³­ª¶¨¾ f : V � V ! R, ª®²®° ¿

ª®±®±¨¬¬¥²°¨·­ , ³¤®¢«¥²¢®°¿¥² ®£° ­¨·¥­¨¿¬, ±¢¿§ ­­»¬ ± ¯°®-

¯³±ª­»¬¨ ±¯®±®¡­®±²¿¬¨, ² ª¦¥ ² ª®¬³ ¨ ®±« ¡«¥­­®¬³ § ª®­³

±®µ° ­¥­¨¿: f(V; u)> 0 ¤«¿ ¢±¥µ ¢¥°¸¨­ u 2 V nfsg. � ª¨¬ ®¡° §®¬,

¢ ª ¦¤®© ¢¥°¸¨­¥ u (ª°®¬¥ ¨±²®ª) ¥±²¼ ­¥ª®²®°»© ­¥®²°¨¶ ²¥«¼-

­»© ¨§¡»²®ª (excess
ow)

e(u) = f(V; u): (27:8)

�¥°¸¨­³ (®²«¨·­³¾ ®² ¨±²®ª ¨ ±²®ª) ± ¯®«®¦¨²¥«¼­»¬ ¨§¡»²-

ª®¬ ­ §®¢�¥¬ ¯¥°¥¯®«­¥­­®© (over
owing). (�®«¼§³¿±¼ ¬¥² ´®°®©

­¥´²¥¯°®¢®¤ , ¬®¦­® ±ª § ²¼, ·²® ¯°¨µ®¤¿¹³¾ ­¥´²¼ ­¥ ³±¯¥¢ ¾²

®²ª ·¨¢ ²¼, ¨ ¨§¡»²®ª ­¥´²¨ ±«¨¢ ¥²±¿.)

� ½²®¬ ° §¤¥«¥ ¬» ®¡º¿±­¨¬ ¨¤¥¾ ¬¥²®¤ ¨ ®¯¨¸¥¬ ¤¢¥ ®±­®¢-

­»¥ ®¯¥° ¶¨¨: À¯°®² «ª¨¢ ­¨¥Á ¯°¥¤¯®²®ª ¨ À¯®¤º�¥¬Á ¢¥°¸¨­».

�®±«¥ ½²®£® ¤®ª ¦¥¬ ¯° ¢¨«¼­®±²¼ ®¡¹¥£® «£®°¨²¬ ¯°®² «ª¨-

¢ ­¨¿ ¯°¥¤¯®²®ª ¨ ®¶¥­¨¬ ¢°¥¬¿ ¥£® ° ¡®²».

�®²¨¢¨°®¢ª

� ¬¥²®¤¥ �®°¤ {� «ª¥°±®­ ¬» ¢ ª ¦¤»© ¬®¬¥­² ¨¬¥¥¬ ¤¥«® ±

¯®²®ª®¬ ¦¨¤ª®±²¨ ¯® ²°³¡ ¬ ®² ¨±²®ª ª ±²®ª³; ­ ª ¦¤®¬ ¸ £¥

¬» ³¢¥«¨·¨¢ ¥¬ ½²®² ¯®²®ª, ­ µ®¤¿ ¤®¯®«­¿¾¹¨© ¯³²¼. �¨¤ª®±²¼

­¨ª³¤ ­¥ ¯°®«¨¢ ¥²±¿ ¯® ¤®°®£¥.

� «£®°¨²¬ µ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ¨§¡»²®ª ¦¨¤ª®±²¨ ¢

ª ¦¤®© ¢¥°¸¨­¥ (¬¥±²¥ ±®¥¤¨­¥­¨¿ ²°³¡) ±«¨¢ ¥²±¿. �°®¬¥ ²®£®,

¢ ¦­³¾ °®«¼ ¨£° ¥² ¶¥«®·¨±«¥­­»© ¯ ° ¬¥²°, ª®²®°»© ¡³¤¥² ­ -

§»¢ ²¼±¿ ¢»±®²®© ¢¥°¸¨­»| ¬» ¡³¤¥¬ ¢®®¡° ¦ ²¼, ·²® ¢ ¯°®¶¥±-

±¥ ° ¡®²» «£®°¨²¬ ¢¥°¸¨­ ¬®¦¥² ¯®¤­¨¬ ²¼±¿ ¢¢¥°µ. �»±®²

¢¥°¸¨­» ®¯°¥¤¥«¿¥², ª³¤ ¬» ±² ° ¥¬±¿ ­ ¯° ¢¨²¼ ¨§¡»²®ª ¦¨¤-

ª®±²¨: µ®²¿ (¯®«®¦¨²¥«¼­»©) ¯®²®ª ¦¨¤ª®±²¨ ¬®¦¥² ¨¤²¨ ¨ ±­¨§³

¢¢¥°µ, ³¢¥«¨·¨¢ ²¼ ¥£® ¢ ² ª®© ±¨²³ ¶¨¨ ­¥«¼§¿. (�®¤°®¡­®±²¨ ±¬.

­¨¦¥.)

�»±®² ¨±²®ª ¢±¥£¤ ° ¢­ jV j, ±²®ª | ­³«¾. �±¥ ®±² «¼-

­»¥ ¢¥°¸¨­» ¨§­ · «¼­® ­ µ®¤¿²±¿ ­ ¢»±®²¥ 0, ¨ ±® ¢°¥¬¥­¥¬

¯®¤­¨¬ ¾²±¿. �«¿ ­ · « ¬» ®²¯° ¢«¿¥¬ ¨§ ¨±²®ª ¢­¨§ ±²®«¼ª®

¦¨¤ª®±²¨, ±ª®«¼ª® ­ ¬ ¯®§¢®«¿¾² ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ ¢»µ®-

¤¿¹¨µ ¨§ ¨±²®ª ²°³¡ (½²® ª®«¨·¥±²¢® ° ¢­® ¯°®¯³±ª­®© ±¯®±®¡-

­®±²¨ ° §°¥§ (s; V n s)). �®§­¨ª ¾¹¨© (¢ ±®±¥¤­¨µ ± ¨±²®ª®¬ ¢¥°-

¸¨­ µ) ¨§¡»²®ª ¦¨¤ª®±²¨ ±¯¥°¢ ¯°®±²® ¢»«¨¢ ¥²±¿, ­® § ²¥¬ ®­

¡³¤¥² ­ ¯° ¢«¥­ ¤ «¼¸¥.

� ±±¬ ²°¨¢ ¿ ª ª³¾-«¨¡® ¢¥°¸¨­³ u ¢ µ®¤¥ ° ¡®²» «£®°¨²¬ ,

¬» ¬®¦¥¬ ®¡­ °³¦¨²¼, ·²® ¢ ­¥© ¥±²¼ ¨§¡»²®ª ¦¨¤ª®±²¨, ­® ·²®

¢±¥ ²°³¡», ¯® ª®²®°»¬ ¥¹�¥ ¬®¦­® ®²¯° ¢¨²¼ ¦¨¤ª®±²¼ ¨§ u ª³¤ -

²® (¢±¥ ­¥­ ±»¹¥­­»¥ ²°³¡») ¢¥¤³² ¢ ¢¥°¸¨­» ²®© ¦¥ ¨«¨ ¡®«¼-

¸¥© ¢»±®²». � ½²®¬ ±«³· ¥ ¬» ¬®¦¥¬ ¢»¯®«­¨²¼ ¤°³£³¾ ®¯¥° -

¶¨¾, ­ §»¢ ¥¬³¾ À¯®¤º�¥¬®¬Á ¢¥°¸¨­» u. �®±«¥ ½²®£® ¢¥°¸¨­ u

±² ­®¢¨²±¿ ­ ¥¤¨­¨¶³ ¢»¸¥ ± ¬®£® ­¨§ª®£® ¨§ ²¥µ ¥�¥ ±®±¥¤¥©, ¢

�«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 573

ª®²®°®£® ¢¥¤�¥² ­¥­ ±»¹¥­­ ¿ ²°³¡ | ¤°³£¨¬¨ ±«®¢ ¬¨, ¬» ¯®¤-

­¨¬ ¥¬ u °®¢­® ­ ±²®«¼ª®, ·²®¡» ¯®¿¢¨« ±¼ ­¥­ ±»¹¥­­ ¿ ²°³¡ ,

¢¥¤³¹ ¿ ¢­¨§.

� ª®­¶¥ ª®­¶®¢ ¬» ¤®¡¼�¥¬±¿ ²®£®, ·²® ¢ ±²®ª ¯°¨µ®¤¨² ¬ ª±¨-

¬ «¼­® ¢®§¬®¦­®¥ ª®«¨·¥±²¢® ¦¨¤ª®±²¨ (¤«¿ ¤ ­­»µ ¯°®¯³±ª­»µ

±¯®±®¡­®±²¥© ²°³¡). �°¨ ½²®¬ ¯°¥¤¯®²®ª ¬®¦¥² ¥¹�¥ ­¥ ¡»²¼ ¯®-

²®ª®¬ (¨§¡»²®ª ¦¨¤ª®±²¨ ±«¨¢ ¥²±¿). �°®¤®«¦ ¿ ¯®¤º�¥¬ ¢¥°¸¨­

(ª®²®°»¥ ¬®£³² ±² ²¼ ¢»¸¥ ¨±²®ª), ¬» ¯®±²¥¯¥­­® ®²¯° ¢¨¬ ¨§-

¡»²®ª ®¡° ²­® ¢ ¨±²®ª (·²® ®§­ · ¥² ±®ª° ¹¥­¨¥ ¯®²®ª ¦¨¤ª®±²¨

®² ¨±²®ª) | ¨ ¯°¥¢° ²¨¬ ¯°¥¤¯®²®ª ¢ ¯®²®ª (ª®²®°»© ®ª ¦¥²±¿

¬ ª±¨¬ «¼­»¬).

�±­®¢­»¥ ®¯¥° ¶¨¨

�² ª, «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ¨±¯®«¼§³¥² ¤¢¥

®±­®¢­»¥ ®¯¥° ¶¨¨: ¯°®² «ª¨¢ ­¨¥ ¯®²®ª ¨§ ¢¥°¸¨­» ¢ ±®±¥¤-

­¾¾ ¨ ¯®¤º�¥¬ ¢¥°¸¨­». � ¤¨¬ ²®·­»¥ ®¯°¥¤¥«¥­¨¿.

�³±²¼ I = (V;G)| ±¥²¼ ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t, f | ¯°¥¤¯®²®ª

¢ I. �³­ª¶¨¿ h : V ! N ­ §»¢ ¥²±¿ ¢»±®²­®© ´³­ª¶¨¥© (height

function) ¤«¿ ¯°¥¤¯®²®ª f , ¥±«¨ h(s) = jV j, h(t) = 0 ¨

h(u) 6 h(v) + 1

¤«¿ «¾¡®£® ®±² ²®·­®£® °¥¡° (u; v) 2 Gf . �«¥¤³¾¹ ¿ «¥¬¬ ¤ �¥²

®·¥¢¨¤­³¾ ¯¥°¥´®°¬³«¨°®¢ª³ ½²®£® ³±«®¢¨¿:

�¥¬¬ 27.13

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨I = (V;G) ¨ h| ¢»±®²­ ¿ ´³­ª¶¨¿.

�®£¤ ¥±«¨ ¤«¿ ¢¥°¸¨­ u; v 2 V , ¢»¯®«­¥­® h(u) > h(v) + 1, ²®

®±² ²®·­ ¿ ±¥²¼ ­¥ ±®¤¥°¦¨² °¥¡° (u; v) (À¯® ª°³²® ¨¤³¹¨¬ ¢­¨§

²°³¡ ¬ ¨¤�¥² ¬ ª±¨¬ «¼­® ¢®§¬®¦­»© ¯®²®ªÁ.)

�¥¯¥°¼ ®¯°¥¤¥«¨¬ ®±­®¢­»¥ ®¯¥° ¶¨¨.

�°®¶¥¤³° Push(u; v) ¯°¨¬¥­¨¬ , ¥±«¨ ¢¥°¸¨­ u ¯¥°¥¯®«­¥­

(²® ¥±²¼ cf (u; v)> 0) ¨ ¥±«¨ h(u) = h(v)+1. �°¨ ½²®¬ ¯®²®ª ¨§ ¢¥°-

¸¨­» u ¢ ¥�¥ ±®±¥¤ v ° ±²�¥² | ¥£® ³¢¥«¨·¥­¨¥ ®£° ­¨·¥­® ¨§¡»²-

ª®¬ ¦¨¤ª®±²¨ ¢ u ¨ ®±² ²®·­®© ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾ °¥¡°

(u; v).

\textsc{Push}(u,v)

1 \triangleright ¤ ­®: ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ ,

$c_f(u,v)>0$ ¨ $h(u)=h(v)+1$.

2 \triangleright ­ ¤®: ¯°®²®«ª­³²¼

$d_f(u,v)=\min(e[u],c_f(u,v)$ ¥¤¨­¨¶ ¯®²®ª ¨§ u ¢ v.

3 $d_f(u,v)\leftarrow\min(e[u],c_f(u,v)$

4 $f[u,v]\leftarrow f[u,v]+d_f(u,v)$

5 $f[v,u]\leftarrow -f[u,v]$

6 $e[u]\leftarrow e[u]-d_f(u,v)$

7 $e[v]\leftarrow e[v]+d_f(u,v)$

�» ¯°¥¤¯®« £ ¥¬, ·²® ¨§¡»²®ª ¢ ¢¥°¸¨­¥ ° ¢¥­ e[u] > 0, ¨

·²® ®±² ²®·­ ¿ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ °¥¡° (u; v) ² ª¦¥ ¯®«®¦¨-

574 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

²¥«¼­ . �®½²®¬³ ¬» ¬®¦¥¬ ­ ¯° ¢¨²¼ min(e[u]; cf(u; v))> 0 ¥¤¨­¨¶

¯®²®ª ¨§ u ¢ v (¬» ¢»·¨±«¿¥¬ ½²³ ¢¥«¨·¨­³ ¢ ±²°®ª¥ 3), ­¥ ¯°¥¢»-

±¨¢ ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ¨ ­¥ ±¤¥« ¢ ¨§¡»²®ª ®²°¨¶ ²¥«¼­»¬.

�«¥¤®¢ ²¥«¼­®, ¥±«¨ ´³­ª¶¨¿ f ®±² ­¥²±¿ ¯°¥¤¯®²®ª®¬ (¥±«¨ ®­ ¨¬

¡»«). �» ¨§¬¥­¿¥¬ f ¢ ±²°®ª µ 4-5 ¨ e ¢ ±²°®ª µ 6-7.

�±«®¢¨¥ h(u) = h(v) + 1 £ ° ­²¨°³¥², ·²® ¬» ­ ¯° ¢«¿¥¬ ¤®-

¯®«­¨²¥«¼­»© ¯®²®ª «¨¸¼ ¯® °�¥¡° ¬, ¨¤³¹¨¬ ¢­¨§ ± ¥¤¨­¨·­®©

° §­¨¶¥© ¢»±®². �¯°®·¥¬, ¡®«¥¥ ª°³²»¥ °�¥¡° ³¦¥ ­ ±»¹¥­» ¨

² ª («¥¬¬ 27.13)

�¯¥° ¶¨¿ Push ­ §»¢ ¥²±¿ ¯°®² «ª¨¢ ­¨¥¬ ¨§ ¢¥°¸¨­» u ¢ ¢¥°-

¸¨­³ v (¯°¨¬¥­�¥­­»¬ ª ¢¥°¸¨­¥ u). �°®² «ª¨¢ ­¨¥ ­ §»¢ ¥²±¿ ­ -
±»¹ ¾¹¨¬ (saturating), ¥±«¨ ¢ °¥§³«¼² ²¥ °¥¡°® (u; v) ±² ­®¢¨²±¿

­ ±»¹¥­­»¬ (saturated), ²® ¥±²¼ ¥±«¨ cf(u; v) ®¡° ¹ ¥²±¿ ¢ ­³«¼

(°¥¡°® ¨±·¥§ ¥² ¨§ ®±² ²®·­®© ±¥²¨); ¢ ¯°®²¨¢­®¬ ±«³· ¥ ¯°®² «-

ª¨¢ ­¨¥ ±·¨² ¾² ­¥­ ±»¹ ¾¹¨¬ (nonsaturating).

�°®¶¥¤³° Lift(u) ¯®¤­¨¬ ¥² ¯¥°¥¯®«­¥­­³¾ ¢¥°¸¨­³ u ­ ¬ ª-

±¨¬ «¼­³¾ ¢»±®²³, ª®²®° ¿ ¤®¯³±²¨¬ ¯® ®¯°¥¤¥«¥­¨¾ ¢»±®²­®©

´³­ª¶¨¨. �®±¬®²°¨¬ ­ ±®®²­®¸¥­¨¥ ¢»±®² ¢¥°¸¨­» ¨ ¥�¥ ±®±¥¤¥©

¢ ®±² ²®·­®© ±¥²¨. �® ®¯°¥¤¥«¥­¨¾ ¢»±®²­®© ´³­ª¶¨¨ ¢»±®² ¢¥°-

¸¨­» ¯°¥¢®±µ®¤¨² ¢»±®²³ ±®±¥¤ ¢ ®±² ²®·­®© ±¥²¨ ­¥ ¡®«¥¥ ·¥¬ ­

1. �±«¨ ¥±²¼ ±®±¥¤, ª®²®°»© ­ ¥¤¨­¨¶³ ­¨¦¥, ²® ¬®¦­® ¢»¯®«­¨²¼

¯°®² «ª¨¢ ­¨¥ (­® ­¥«¼§¿ ¢»¯®«­¨²¼ ¯®¤º�¥¬). �±«¨ ¢±¥ ±®±¥¤¨ ­¥

­¨¦¥, ²® ¯°®² «ª¨¢ ­¨¥ ¢»¯®«­¨²¼ ­¥«¼§¿, ¯®¤º�¥¬ | ¬®¦­®,

¯®±«¥ ·¥£® ¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥. �®² ª ª ¢»£«¿¤¨² ¯°®¶¥¤³°

¯®¤º�¥¬ (lifting):

\textsc{Lift}(u)

1 \triangleright ¤ ­®: ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ ; ¤«¿ «¾¡®£®

°¥¡° $(u,v)\in E_f$ ¢»¯®«­¥­® ­¥° ¢¥­±²¢® $h(u)\le h(v)$.

2 \triangleright ­ ¤®: ³¢¥«¨·¨²¼ $h[u]$, ¯®¤£®²®¢«¿¿ ¯°®² «ª¨¢ ­¨¥

¨§ ¢¥°¸¨­» u

3 $h[u]\leftarrow 1+\min\{h[v]|(u,v)\ in E_f\}$

� ¬¥²¨¬, ·²® ¥±«¨ ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ , ²® ¢ Gf ­ ©¤�¥²±¿ ¯®

ª° ©­¥© ¬¥°¥ ®¤­® °¥¡°®, ¢»µ®¤¿¹¥¥ ¨§ u (¬¨­¨¬³¬ ¢ ±²°®ª¥ 3

¡¥°�¥²±¿ ¯® ­¥¯³±²®¬³ ¬­®¦¥±²¢³). �²®¡» ¤®ª § ²¼ ½²®, ¢±¯®¬­¨¬,

·²® f [V; u] = e[u] > 0, ¯®½²®¬³ ±³¹¥±²¢³¥² ¯® ª° ©­¥© ¬¥°¥ ®¤­

² ª ¿ ¢¥°¸¨­ v, ¤«¿ ª®²®°®© f(v; u) > 0. �®«³· ¥¬

cf (u; v) = c(u; v)� f [u; v] = c(u; v) + f [v; u] > 0;

 ½²® ®§­ · ¥², ·²® (u; v) 2 Gf . (�±«¨ ¢ ¢¥°¸¨­¥ ¦¨¤ª®±²¼ ¢»-

«¨¢ ¥²±¿, ²® ®­ ®²ª³¤ -²® ¯°¨µ®¤¨², ¨ ¥±²¼ °¥§¥°¢, ±®±²®¿¹¨© ¢

³¬¥­¼¸¥­¨¨ ½²®£® ¯°¨µ®¤ .)

�¡¹ ¿ ±µ¥¬ «£®°¨²¬

�«£®°¨²¬ ­ ·¨­ ¥²±¿ ± ¢»§®¢ Initialize-Preflow, § ¤ ¾¹¥£®

�«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 575

­ · «¼­»© ¯°¥¤¯®²®ª:

f [u; v] =

8><>:
c(u; v) ¥±«¨ u = s;

�c(v; u) ¥±«¨ v = s;

0 ¢ ®±² «¼­»µ ±«³· ¿µ.

(27:9)

\textsc{Initialize-Preflow}(G,s)

1 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $u\in V[G]$

2 do $h[u]\leftarrow 0$

$e[u]\leftarrow 0$

4 for (¤«¿) ª ¦¤®£® °¥¡° $(u,v)\in E[G]$

5 do $f[u,v]\leftarrow 0$

6 $f[v,u]\leftarrow 0$

7 $h[s]\leftarrow |V[G]|$

8 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $u\in Adj[s]$

9 do $f[s,u]\leftarrow c(s,u)$

10 $f[u,s]\leftarrow -c(s,u)$

11 $e[u]\leftarrow c(s,u)$

� ¬ ±±¨¢¥ h µ° ­¿²±¿ ¢»±®²», ¢ ¬ ±±¨¢¥ e | ¨§¡»²ª¨, c(u; v) |

¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ (±·¨² ¥¬, ·²® ®­¨ § ¤ ­» ² ª, ·²® ¢»·¨-

±«¥­¨¥ c(u; v) ²°¥¡³¥² ¢°¥¬¥­¨ O(1)). �®²®ª § ¯¨±»¢ ¥²±¿ ¢ ¬ ±±¨¢

f .

�®²®ª ¯® ª ¦¤®¬³ °¥¡°³, ¢»µ®¤¿¹¥¬³ ¨§ ¨±²®ª s, ±² ­®¢¨²-

±¿ ° ¢­»¬ ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ½²®£® °¥¡° . �® ®±² «¼­»¬

°�¥¡° ¬ ¯®²®ª ° ¢¥­ 0. � ª ¦¤®© ±¬¥¦­®© ± ¨±²®ª®¬ ¢¥°¸¨­¥ v

¯®¿¢«¿¥²±¿ ¨§¡»²®ª e[v] = c(s; v). H · «¼­ ¿ ¢»±®² § ¤ ¥²±¿ ´®°-

¬³«®©

h[u] =

� jV j; ¥±«¨ u = s;

0; ¢ ¯°®²¨¢­®¬ ±«³· ¥.

�²® ¤¥©±²¢¨²¥«¼­® ¢»±®²­ ¿ ´³­ª¶¨¿, ² ª ª ª °�¥¡° (u; v), ¤«¿

ª®²®°»µ h[u] > h[v] + 1, ¢»µ®¤¿² ²®«¼ª® ¨§ ¨±²®ª (u = s), ­® ½²¨

°�¥¡° ­ ±»¹¥­» ¨ ¨µ ­¥² ¢ ®±² ²®·­®© ±¥²¨.

�°®£° ¬¬ Generic-Preflow-Push ¤ �¥² ®¡¹³¾ ±µ¥¬³ «£®-

°¨²¬ , ®±­®¢ ­­®£® ­ ¯°®² «ª¨¢ ­¨¨ ¯°¥¤¯®²®ª .

\textsc{Generic-Preflow-Push}

1 \textsc{Initialize-Preflow}

2 while (¯®ª) ¢®§¬®¦­» ®¯¥° ¶¨¨ ¯®¤º\"^^a5¬ ¨«¨ ¯°®² «ª¨¢ ­¨¿

3 do ¢»¯®«­¨²¼ ®¤­³ ¨§ ½²¨µ ®¯¥° ¶¨©

�«¥¤³¾¹ ¿ «¥¬¬ ¯®ª §»¢ ¥², ·²® ¯®ª ¥±²¼ µ®²¼ ®¤­ ¯¥°¥¯®«-

­¥­­ ¿ ¢¥°¸¨­ , ª ª ¿-²® ¨§ ®¯¥° ¶¨© ¯®¤º�¥¬ ¨«¨ ¯°®² «ª¨¢ ­¨¿

¢®§¬®¦­ .

576 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�¥¬¬ 27.14 (� ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­¥ ¢®§¬®¦­® «¨¡® ¯°®² «-

ª¨¢ ­¨¥, «¨¡® ¯®¤º�¥¬)

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨ I = (V;G). �³±²¼ h | ¢»±®²­ ¿

´³­ª¶¨¿ ¤«¿ f ¨ ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ . �®£¤ ¢ u ¢®§¬®¦­® «¨¡®

¯°®² «ª¨¢ ­¨¥, «¨¡® ¯®¤º�¥¬.

�®ª § ²¥«¼±²¢®

�®±ª®«¼ª³ h| ¢»±®²­ ¿ ´³­ª¶¨¿, ²® h(u) 6 h(v)+1 ¤«¿ «¾¡®£®

®±² ²®·­®£® °¥¡° (u; v). �±«¨ ¢ u ­¥¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥, ²®

¤«¿ ¢±¥µ ®±² ²®·­»µ °�¥¡¥° (u; v) ¢»¯®«­¥­® ­¥° ¢¥­±²¢® h(u) <

h(v) + 1, ¨§ ·¥£® ±«¥¤³¥², ·²® h(u) 6 h(v), ¨ ¢ ¢¥°¸¨­¥ u ¢®§¬®¦¥­

¯®¤º�¥¬.

�®°°¥ª²­®±²¼ ¬¥²®¤

�®°°¥ª²­®±²¼ ¬¥²®¤ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ¬» ¤®ª ¦¥¬

¢ ¤¢ ½² ¯ . �­ · « ¬» ¤®ª ¦¥¬, ·²® ¥±«¨ «£®°¨²¬ ®±² ­®¢¨²-

±¿, ²® ¯°¥¤¯®²®ª f ¢ ½²®² ¬®¬¥­² ¡³¤¥² ¬ ª±¨¬ «¼­»¬ ¯®²®ª®¬.

� ²¥¬ ¬» ¤®ª ¦¥¬, ·²® «£®°¨²¬ ¤¥©±²¢¨²¥«¼­® ®±² ­®¢¨²±¿. � -

·­�¥¬ ± ² ª®£® § ¬¥· ­¨¿ (®·¥¢¨¤­®£® ±«¥¤³¾¹¥£® ¨§ ®¯¨± ­¨¿ ¯°®-

¶¥¤³°» ¯®¤º�¥¬).

�¥¬¬ 27.15 (�»±®² ¢¥°¸¨­» ­¥ ³¡»¢ ¥²)

�°¨ ¨±¯®«­¥­¨¨ ¯°®£° ¬¬» Generic-Preflow-Push ¢»±®²

h[u] «¾¡®© ¢¥°¸¨­» u 2 V ¬®¦¥² ²®«¼ª® ¢®§° ±² ²¼ (¯°¨ ª ¦¤®¬

¯®¤º�¥¬¥ ½²®© ¢¥°¸¨­» ¯® ¬¥­¼¸¥© ¬¥°¥ ­ ¥¤¨­¨¶³).

�¥¬¬ 27.16

�® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®£° ¬¬» Generic-Preflow-Push
´³­ª¶¨¿ h ®±² �¥²±¿ ¢»±®²­®© ´³­ª¶¨¥©.

�®ª § ²¥«¼±²¢®

�®±¬®²°¨¬, ·²® ¯°®¨±µ®¤¨² ¯°¨ ¯°®² «ª¨¢ ­¨¨ ¨ ¯°¨ ¯®¤º�¥¬¥.

�°¨ ¯®¤º�¥¬¥ ¢¥°¸¨­» u ¬» § ¡®²¨¬±¿ ® ²®¬, ·²®¡» ¢»µ®¤¿¹¨¥

¨§ u ®±² ²®·­»¥ °�¥¡° ­¥ ­ °³¸ «¨ ®¯°¥¤¥«¥­¨¥ ¢»±®²­®© ´³­ª-

¶¨¨. �²® ¦¥ ª ± ¥²±¿ ¢µ®¤¿¹¨µ °�¥¡¥°, ²® ± ­¨¬¨ ­¥ ¬®¦¥² ¡»²¼

¯°®¡«¥¬, ² ª ª ª ¢»±®² ¢¥°¸¨­» u ²®«¼ª® ¢®§° ±² ¥².

� ±±¬®²°¨¬ ²¥¯¥°¼ ¯°®¶¥¤³°³ Push(u; v). �¥£ª® ¯®­¿²¼, ·²®

ª°³²® ¨¤³¹¨¥ ¢­¨§µ ­¥­ ±»¹¥­­»¥ °�¥¡° ¯®¿¢¨²¼±¿ ­¥ ¬®£³². �®-

«¥¥ ´®°¬ «¼­®, ½² ¯°®¶¥¤³° ¬®¦¥² ¤®¡ ¢¨²¼ °¥¡°® (v; u) ¢ Gf ,

² ª¦¥ ³¤ «¨²¼ °¥¡°® (u; v) ¨§ Gf . � ¯¥°¢®¬ ±«³· ¥ h[v] = h[u] � 1

¨ h ®±² �¥²±¿ ¢»±®²­®© ´³­ª¶¨¥©. �® ¢²®°®¬ ±«³· ¥ ³¤ «¥­¨¾ °¥-

¡° ±®¯³²±²¢³¥² ®²¬¥­ ±®®²¢¥²±²¢³¾¹¥£® ®£° ­¨·¥­¨¿ ¨ h ±­®¢

®±² �¥²±¿ ¢»±®²­®© ´³­ª¶¨¥©.

�®ª ¦¥¬ ®¤­® ¢ ¦­®¥ ±¢®©±²¢® ¢»±®²­®© ´³­ª¶¨¨.

�¥¬¬ 27.17

�³±²¼ I = (V;G) | ±¥²¼ ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t. �³±²¼ f |

¯°¥¤¯®²®ª ¢ I, h| ¢»±®²­ ¿ ´³­ª¶¨¿ ¤«¿ f . �®£¤ ¢ ®±² ²®·­®©

±¥²¨ If ­¥ ±³¹¥±²¢³¥² ¯³²¨ ¨§ ¨±²®ª ¢ ±²®ª.

�®ª § ²¥«¼±²¢®

�³±²¼ ½²® ­¥ ² ª ¨ ² ª®© ¯³²¼ ±³¹¥±²¢³¥². �±²° ­¿¿ ¶¨ª«»,

¬®¦­® ±·¨² ²¼, ·²® ®­ ¯°®±²®© ¨ ¯®²®¬³ ¤«¨­ ¥£® ¬¥­¼¸¥ jV j.

�«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 577

�°¨ ½²®¬ ¢»±®² ¯ ¤ ¥² ®² jV j ¤® ­³«¿. �«¥¤®¢ ²¥«¼­®, ¢ ¯³²¨

¥±²¼ °¥¡°®, £¤¥ ¢»±®² ¯ ¤ ¥² ¯® ª° ©­¥© ¬¥°¥ ­ 2 | ² ª®¥

°¥¡°® ­¥ ¬®¦¥² ¢µ®¤¨²¼ ¢ ®±² ²®·­³¾ ±¥²¼.

�¥®°¥¬ 27.18 (�®°°¥ª²­®±²¼ ¬¥²®¤ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®-

ª)

�±«¨ ¯°®£° ¬¬ Generic-Preflow-Push, ¯°¨¬¥­�¥­­ ¿ ª ±¥²¨

I = (V;G) ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t ®±² ­ ¢«¨¢ ¥²±¿, ²® ¯®«³· ¾-

¹¨©±¿ ¯°¥¤¯®²®ª f , ¡³¤¥² ¬ ª±¨¬ «¼­»¬ ¯®²®ª®¬ ¤«¿ I.

�®ª § ²¥«¼±²¢®

�¥¬¬ 27.14 £ ° ­²¨°³¥², ·²® ¢ ¬®¬¥­² ®±² ­®¢ª¨ ¯¥°¥¯®«­¥­-

­»µ ¢¥°¸¨­ ¢ ±¥²¨ ­¥² (¨§¡»²®ª ¢ ª ¦¤®© ° ¢¥­ ­³«¾). �­ ·¨², ¢

½²®² ¬®¬¥­² ¯°¥¤¯®²®ª ¿¢«¿¥²±¿ ¯®²®ª®¬. �® «¥¬¬¥ 27.16 ´³­ª¶¨¿

h ¡³¤¥² ¢»±®²­®© ´³­ª¶¨¥©, ¨ ¯®²®¬³ («¥¬¬ 27.17) ¢ ®±² ²®·­®©

±¥²¨ If ­¥² ¯³²¨ ¨§ s ¢ t. �® ²¥®°¥¬¥ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨

¬¨­¨¬ «¼­®¬ ° §°¥§¥ ¯®²®ª f ¬ ª±¨¬ «¥­.

�­ «¨§ ¬¥²®¤

�²®¡» ³¡¥¤¨²¼, ·²® «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª

®±² ­ ¢«¨¢ ¥²±¿, ³ª ¦¥¬ ¢¥°µ­¨¥ £° ­¨¶» ®²¤¥«¼­® ¤«¿ ·¨±«

¯®¤º�¥¬®¢, ­ ±»¹ ¾¹¨µ ¨ ­¥­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©. �®±«¥

½²®£® ±² ­¥² ¿±­®, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¥±²¼ O(V 2G).

� ·­�¥¬ ± ² ª®© ¢ ¦­®© «¥¬¬»:

�¥¬¬ 27.19

�³±²¼ I = (V;G)| ±¥²¼ ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t, f | ¯°¥¤¯®²®ª

¢ I. �®£¤ ¤«¿ «¾¡®© ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­» u ­ ©¤¥²±¿ ¯°®±²®©

¯³²¼ ¨§ u ¢ s ¢ ®±² ²®·­®© ±¥²¨ If .

�®ª § ²¥«¼±²¢®.

�¨¤ª®±²¼, ±«¨¢ ¥¬ ¿ ¢ ¢¥°¸¨­¥ u, ¯®¯ ¤ ¥² ²³¤ ¨§ ¨±²®ª s

¯® ª ª®¬³-²® ¯³²¨: ±³¹¥±²¢³¥² ¯³²¼ ¨§ s ¢ u, ¯® °�¥¡° ¬ ª®²®-

°®£® ¨¤�¥² ¯®«®¦¨²¥«¼­»© ¯®²®ª. (�®°¬ «¼­® ¬®¦­® ° ±±³¦¤ ²¼

² ª: ° ±±¬®²°¨¬ ¬­®¦¥±²¢® U ²¥µ ¢¥°¸¨­, ¨§ ª®²®°»µ ¢ u ¬®¦­®

¯°®©²¨ ¯® °�¥¡° ¬ ± ¯®«®¦¨²¥«¼­»¬ ¯®²®ª®¬. �±«¨ ±°¥¤¨ ­¨µ ­¥²

¨±²®ª , ²® ¢ U ­¨ ¯® ª ª¨¬ °�¥¡° ¬ ¦¨¤ª®±²¼ ­¥ ¢µ®¤¨². �²±¾-

¤ ±«¥¤³¥², ·²® e(U) (±³¬¬ ¢±¥µ ¨§¡»²ª®¢ ¢¥°¸¨­ ¢ U), ° ¢­ ¿

f(V; U) = f(V n U; U) + f(U; U) = f(V n U; U) 6 0, ² ª ·²® ¢±¥

¨§¾»²ª¨ ° ¢­» 0.)

�² ª, ¢®§¼¬�¥¬ ¯³²¼ ¨§ s ¢ u, ¯® ¢±¥¬ °�¥¡° ¬ ª®²®°®£® ¨¤�¥² ¯®-

«®¦¨²¥«¼­»© ¯®²®ª, ¨ ®¡° ²¨¬ ¥£® °�¥¡° . �¡° ²­»¥ °�¥¡° ¢µ®-

¤¿² ¢ ®±² ²®·­³¾ ±¥²¼. �«¿ ¤®ª § ²¥«¼±²¢ ³²¢¥°¦¤¥­¨¿ «¥¬¬»

®±² �¥²±¿ ³¤ «¨²¼ ¶¨ª«» (¥±«¨ ®­¨ ¥±²¼).

�«¥¤³¾¹ ¿ «¥¬¬ ®£° ­¨·¨¢ ¥² ¢»±®²³ ¢¥°¸¨­», ¨ ²¥¬ ± ¬»¬

·¨±«® ¢®§¬®¦­»µ ¯®¤º�¥¬®¢.

�¥¬¬ 27.20

�°¨ ¨±¯®«­¥­¨¨ ¯°®£° ¬¬» Generic-Preflow-Push ¢»±®²

«¾¡®© ¢¥°¸¨­» v 2 V ­¨ª®£¤ ­¥ ¯°¥¢§®©¤�¥² 2jV j � 1.

�®ª § ²¥«¼±²¢®

�® ®¯°¥¤¥«¥­¨¾ ¢»±®²» h[s] = jV j ¨ h[t] = 0. �®¤º�¥¬ ¯°¨¬¥­¨¬

578 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

²®«¼ª® ª ¯¥°¥¯®«­¥­­»¬ ¢¥°¸¨­ ¬ | ¯®±¬®²°¨¬, ­ ª ª®© ¢»±®-

²¥ ®­¨ ¬®£³² ¡»²¼. �³±²¼ u | ¯¥°¥¯®«­¥­­ ¿ ¢¥°¸¨­ . �® «¥¬¬¥

27.19, ¢ If ±³¹¥±²¢³¥² ¯°®±²®© ¯³²¼ p ¨§ ½²®© ¢¥°¸¨­» ¢ s. �®

®¯°¥¤¥«¥­¨¾ ¢»±®²­®© ´³­ª¶¨¨, ¢»±®² ­¥ ¬®¦¥² ³¡»¢ ²¼ ¡®«¥¥

·¥¬ ­ 1 ¢¤®«¼ °�¥¡¥° ±¥²¨ If , ¢»±®² ª®­¥·­®© ¢¥°¸¨­» ¯³²¨

(².¥. s) ° ¢­ jV j. �³²¼ (¡³¤³·¨ ¯°®±²»¬) ±®¤¥°¦¨² ­¥ ¡®«¥¥ jV j�1
°�¥¡¥°, ² ª ·²® ¢»±®² ¥£® ­ · « ­¥ ¯°¥¢®±µ®¤¨² 2jV j � 1.

�«¥¤±²¢¨¥ 27.21 (�¶¥­ª ·¨±« ¯®¤º�¥¬®¢)

�°¨ ¨±¯®«­¥­¨¨ ¯°®£° ¬¬» Generic-Preflow-Push ®¡¹¥¥ ·¨-

±«® ®¯¥° ¶¨© ¯®¤º�¥¬ ­¥ ¯°¥¢®±µ®¤¨² 2jV j2.
�®ª § ²¥«¼±²¢®

�»±®² ¢¥°¸¨­» ¯°¨ ¯®¤º�¥¬¥ ³¢¥«¨·¨¢ ¥²±¿, ­® ­¥ ¬®¦¥² ±² ²¼

¡®«¼¸¥ 2jV j � 1, ¯®½²®¬³ «¾¡³¾ ¢¥°¸¨­³ v 2 V n fs; tg ¬®¦­® ¯®¤-
­¿²¼ ± ¬®¥ ¡®«¼¸¥¥ 2jV j�1 ° §. �±¥£® ² ª¨µ ¢¥°¸¨­ jV j�2, ¯®½²®-
¬³ ®¡¹¥¥ ·¨±«® ¯®¤º�¥¬®¢ ­¥ ¯°¥¢®±µ®¤¨² (2jV j�1)(jV j�2j) < 2jV j2.
�¥¬¬ 27.22 (�¶¥­ª ·¨±« ­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©) �°¨

¨±¯®«­¥­¨¨ ¯°®£° ¬¬»Generic-Preflow-Push ª®«¨·¥±²¢® ­ ±»-

¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨© ­¥ ¯°¥¢®±µ®¤¨² 2jV jjGj.
�®ª § ²¥«¼±²¢®

� ±±¬®²°¨¬ ­ ±»¹ ¾¹¨¥ ¯°®² «ª¨¢ ­¨¿ ¬¥¦¤³ ¢¥°¸¨­ ¬¨

u; v 2 V (¢ ®¡¥ ±²®°®­»). �±«¨ µ®²¿ ¡» ®¤­® ¯°®² «ª¨¢ ­¨¥ ¡»«®,

²® µ®²¿ ¡» ®¤­® ¨§ °�¥¡¥° (u; v) ¨«¨ (v; u) ¯°¨­ ¤«¥¦¨² G. �³±²¼

¨¬¥«® ¬¥±²® ­ ±»¹ ¾¹¥¥ ¯°®² «ª¨¢ ­¨¥ ¨§ u ¢ v. �®±«¥ ­¥£®

°¥¡°® (u; v) ¨±·¥§«® ¨§ ®±² ²®·­®© ±¥²¨ If . �«¿ ²®£®, ·²®¡» ½²®

°¥¡°® ¯®¿¢¨«®±¼, ­¥®¡µ®¤¨¬® ¯°®²®«ª­³²¼ ¯®²®ª ¨§ v ¢ u, ­® ½²®£®

­¥«¼§¿ ±¤¥« ²¼, ¯®ª ­¥ ¡³¤¥² ¢»¯®«­¥­® h[v] = h[u] + 1, ².¥. h[v]

­¥®¡µ®¤¨¬® ³¢¥«¨·¨²¼ ¯® ª° ©­¥© ¬¥°¥ ­ 2.

�®±¬®²°¨¬ ­ §­ ·¥­¨¥ ±³¬¬» h[u] + h[v] ¢ ¬®¬¥­²» ­ ±»¹ ¾-

¹¨x ¯°®² «ª¨¢ ­¨¿ ¬¥¦¤³ u ¨ v. � ¬¥²¨¬, ·²® ¯°®² «ª¨¢ ­¨¥ ¢®§-

¬®¦­®, ²®«¼ª® ¥±«¨ ¢»±®²» ¢¥°¸¨­ u ¨ v ®²«¨· ¾²±¿ ­ ¥¤¨­¨¶³.

�®½²®¬³ ¯¥°¢ ¿ ±³¬¬ ­¥ ¬¥­¼¸¥ 1, ¯®±«¥¤­¿¿ ±³¬¬ ­¥ ¡®«¼¸¥

(2jV j � 1) + 2(jV j � 2) = 4jV j � 3. �¢¥ ±®±¥¤­¨¥ ±³¬¬» ®²«¨· ¾²-

±¿ ¯® ª° ©­¥© ¬¥°¥ ­ 2. � ª¨¬ ®¡° §®¬, ¢±¥£® ¨¬¥¥²±¿ ­¥ ¡®«¥¥

((4jV j � 3)� 1)=2+ 1 = 2jV j � 1 ­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©. (�»

¤®¡ ¢¨«¨ ¥¤¨­¨¶³, ·²®¡» ³·¥±²¼ ¨ ¯¥°¢®¥, ¨ ¯®±«¥¤­¥¥ ¯°®² «ª¨-

¢ ­¨¥.). �«¥¤®¢ ²¥«¼­®, ®¡¹¥¥ ·¨±«® ­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©

(¤«¿ ¢±¥µ °�¥¡¥°) ­¥ ¯°¥¢®±µ®¤¨² (2jV j � 1)jGj< 2jV jjGj.
�¥¬¬ 27.23 (�¶¥­ª ·¨±« ­¥­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©)

�°¨ ¨±¯®«­¥­¨¨ ¯°®£° ¬¬» Generic-Preflow-Push ·¨±«® ­¥-

­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨© ­¥ ¯°¥¢®±µ®¤¨² 4jV j2(jV j+ jGj).
�®ª § ²¥«¼±²¢®

� §®¢�¥¬ ¯®²¥­¶¨ «®¬ ±³¬¬³ ¢»±®² ¯¥°¥¯®«­¥­­»µ ¢¥°¸¨­, ¨ ¡³-

¤¥¬ ±¬®²°¥²¼, ª ª ¬¥­¿¥²±¿ ¯®²¥­¶¨ « (®¡®§­ ·¨¬ ¥£® �) ¢ µ®¤¥

¨±¯®«­¥­¨¿ ¯°®£° ¬¬». �§­ · «¼­® � = 0. �®¤º¥¬ ¯°®¨§¢®«¼­®©

¢¥°¸¨­» u ³¢¥«¨·¨¢ ¥² � ­¥ ¡®«¥¥, ·¥¬ ­ 2jV j (¢»±®² ¢¥°¸¨­»
­¥ ¯°¥¢®±µ®¤¨² 2jV j, «¥¬¬ 27.20). H ±»¹ ¾¹¥¥ ¯°®² «ª¨¢ ­¨¥ ¨§

�«£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª 579

­¥ª®²®°®© ¢¥°¸¨­» u ¢ ­¥ª®²®°³¾ ¢¥°¸¨­³ v ¬®¦¥² ³¢¥«¨·¨²¼

¯®²¥­¶¨ « «¨¸¼ § ±·�¥² ¯®¿¢«¥­¨¿ ­®¢®© ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­»

v (² ª ¡³¤¥², ¥±«¨ v | ­¥ ±²®ª ¨ ­¥ ¨±²®ª), ²® ¥±²¼ ­¥ ¡®«¥¥ ·¥¬

­ 2jV j. H ª®­¥¶, ­¥­ ±»¹ ¾¹¥¥ ¯°®² «ª¨¢ ­¨¥ ¨§ u ¢ v ³¬¥­¼¸ -
¥² � ¯® ª° ©­¥© ¬¥°¥ ­ ¥¤¨­¨¶³, ² ª ª ª ¢¥°¸¨­ u ¯¥°¥±² �¥²

¡»²¼ ¯¥°¥¯®«­¥­­®© ¨ ±« £ ¥¬®¥ h[u] ¨±·¥§ ¥², ¯®¿¢¨²¼±¿ ¬®¦¥²

«¨¸¼ ±« £ ¥¬®¥ h[v] (¥±«¨ ¢¥°¸¨­ v ­¥ ±²®ª, ­¥ ¨±²®ª ¨ ­¥ ¡»«

¯¥°¥¯®«­¥­­®©), ª®²®°®¥ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥.

� ª¨¬ ®¡° §®¬, ®¡¹ ¿ ±³¬¬ , ­ ª®²®°³¾ ³¢¥«¨·¨¢ ¥²±¿ �

¢® ¢°¥¬¿ ° ¡®²» ¯°®£° ¬¬», ­¥ ¯°¥¢®±µ®¤¨² (2jV j)(2jV j2) +
(2jV j)(2jV jjGj) = 4jV j2(jV j + jGj) (¬» ¨±¯®«¼§³¥¬ ±«¥¤±²¢¨¥ 27.21

¨ «¥¬¬³ 27.22) H® � > 0, ¯®½²®¬³ ®¡¹ ¿ ±³¬¬ , ­ ª®²®°³¾

� ³¬¥­¼¸¨²±¿, ¨ ²¥¬ ± ¬»¬ ®¡¹¥¥ ª®«¨·¥±²¢® ­¥­ ±»¹ ¾¹¨µ

¯°®² «ª¨¢ ­¨©¾ ­¥ ¯°¥¢®±µ®¤¨² 4jV j2(jV j+ jGj).
�¥®°¥¬ 27.24

�¡¹¥¥ ·¨±«® ®¯¥° ¶¨© ¯®¤º�¥¬ ¨ ¯°®² «ª¨¢ ­¨¿ ¯°¨ ¨±¯®«­¥-

­¨¨ ¯°®£° ¬¬» Generic-Preflow-Push ­ ±¥²¨ I = (V;G) ° ¢­®

O(V 2G).

�®ª § ²¥«¼±²¢®

�°¨¬¥­¿¥¬ ±«¥¤±²¢¨¥ 27.21 ¨ «¥¬¬» 27.22, 27.23.

�«¥¤±²¢¨¥ 27.25

�«£®°¨²¬, ®±­®¢ ­­»© ­ ¯°®² «ª¨¢ ­¨¨ ¯°¥¤¯®²®ª , ¬®¦­® °¥-

 «¨§®¢ ²¼ ² ª, ·²®¡» ­ ±¥²¨ I = (V;G) ¢°¥¬¿ ¥£® ° ¡®²» ¡»«®

O(V 2
G).

�®ª § ²¥«¼±²¢®

�¥£ª® ¢¨¤¥²¼ (³¯°. 27.4-1), ·²® ¬®¦­® ¢»¯®«­¨²¼ ¯®¤º�¥¬ § ¢°¥-

¬¿ O(V) ¨ ¯°®² «ª¨¢ ­¨¥ § ¢°¥¬¿ O(1), ·²® ¨ ¤ �¥² ²°¥¡³¥¬³¾

®¶¥­ª³.

�¯° ¦­¥­¨¿

27.4-1

� ª °¥ «¨§®¢ ²¼ «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ² ª, ·²®-

¡» ­ ¯®¤º�¥¬ ³µ®¤¨«® ¢°¥¬¿ O(V), ¨ ­ ¯°®² «ª¨¢ ­¨¥ O(1)? (�°¨

½²®¬ ®¡¹¥¥ ¢°¥¬¿ ¡³¤¥² O(V 2
G).)

27.4-2

�®ª ¦¨²¥, ·²® «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª , ­ ¢±¥

O(V 2) ¯®¤º�¥¬®¢ ²° ²¨² O(VG) ¢°¥¬¥­¨.

27.4-3

�®¯³±²¨¬, ¬» ­ ¸«¨ ¬ ª±¨¬ «¼­»© ¯®²®ª ¢ ±¥²¨ I ¬¥²®¤®¬

¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª . � ª ²¥¯¥°¼ ¡»±²°® ­ ©²¨ ¬¨­¨¬ «¼-

­»© ° §°¥§?

27.4-4

� ª ­ ©²¨ ¬ ª±¨¬ «¼­®¥ ¯ °®±®·¥² ­¨¥ ¢ ¤¢³¤®«¼­®¬ £° ´¥, ¨±-

¯®«¼§³¿ ¬¥²®¤ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ? � ª®¢® ¢°¥¬¿ ° ¡®²»

¢ ¸¥£® «£®°¨²¬ ?

27.4-5

�³±²¼ ¢±¥ ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ °�¥¡¥° ±¥²¨ I = (V;G) | ¶¥-

580 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

«»¥ ·¨±« ®² 1 ¤® k. �¶¥­¨²¥ ¢ ²¥°¬¨­ µ jV j, jGj ¨ k ¢°¥¬¿ ° ¡®-
²» «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª . (�ª § ­¨¥: ±ª®«¼ª® ­¥-

­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨© ¬®¦­® ¯°¨¬¥­¨²¼ ª ­¥­ ±»¹¥­­®¬³

°¥¡°³, ¯°¥¦¤¥ ·¥¬ ®­® ±² ­¥² ­ ±»¹¥­­»¬?)

27.4-6

�®ª ¦¨²¥, ·²® ±²°®ª³ 7 ¯°®¶¥¤³°» Initialize-Preflow ¬®¦­®

§ ¬¥­¨²¼ ±²°®ª®©

h[s] jV [I]j � 2;

­¥ ­ °³¸ ¿ ª®°°¥ª²­®±²¨ ¨ ­¥ ¬¥­¿¿ ±¨¬¯²®²¨ª¨ ¢°¥¬¥­¨ ° ¡®²»

 «£®°¨²¬ .

27.4-7

�¡®§­ ·¨¬ ·¥°¥§ �f (u; v) ° ±±²®¿­¨¥ (ª®«¨·¥±²¢® °�¥¡¥°) ®² ¢¥°-

¸¨­» u ¤® ¢¥°¸¨­» v ¢ ®±² ²®·­®© ±¥²¨ If . �®ª ¦¨²¥, ·²® ¢®

¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®£° ¬¬» Generic-Preflow-Push ®±² �¥²±¿

¢¥°­»¬¨ ±«¥¤³¾¹¨¥ ³²¢¥°¦¤¥­¨¿: ¥±«¨ h[u] < jV j, ²® h[u] 6 �f (u; t);
¥±«¨ h[u] > V , ²® h[u] 6 �f (u; s).

27.4-8*

� ª ¨ ¢ ¯°¥¤»¤³¹¥¬ ³¯° ¦­¥­¨¨, �f (u; v) ®¡®§­ · ¥² ° ±±²®¿­¨¥

®² ¢¥°¸¨­» u ¤® ¢¥°¸¨­» v ¢ ®±² ²®·­®© ±¥²¨ If . � ª ¨§¬¥­¨²¼

 «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª , ·²®¡» ¢® ¢°¥¬¿ ¥£® ° ¡®²»

®±² ¢ «¨±¼ ¢¥°­»¬¨ ² ª¨¥ ³²¢¥°¦¤¥­¨¿: ¥±«¨ h[u] < jV j, ²® h[u] =
�f (u; t); ¥±«¨ h[u] > V , ²® h[u] = �f (u; s). (�®¯®«­¨²¥«¼­»¥ ¤¥©±²¢¨¿

¤®«¦­» ³ª« ¤»¢ ²¼±¿ ¢ O(VG) ®¯¥° ¶¨©.)

27.4-9

�®ª ¦¨²¥, ·²® ·¨±«® ­¥­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨©, ¢»¯®«­¥­-

­»µ ¯°®£° ¬¬®© Generic-Preflow-Push ­ ±¥²¨ I = (V;G), ­¥

¯°¥¢®±µ®¤¨² 4jV j2jGj (¥±«¨ jV j > 4).

27.5. �«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «®

�®«¼§³¿±¼ ¬¥²®¤®¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª , ¬» ¯°¨¬¥­¿«¨

®¯¥° ¶¨¨ ¯®¤º�¥¬ ¨ ¯°®² «ª¨¢ ­¨¿ ¢ ¡®«¥¥ ¨«¨ ¬¥­¥¥ ¯°®¨§¢®«¼-

­®¬ ¯®°¿¤ª¥. �®«¥¥ ¯°®¤³¬ ­­»© ¯®°¿¤®ª ¢»¯®«­¥­¨¿ ½²¨µ ®¯¥-

° ¶¨© ¯®§¢®«¿¥² ³¬¥­¼¸¨²¼ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ (¯® ±° ¢­¥-

­¨¾ ± ®¶¥­ª®© O(V 2G) ¨§ ±«¥¤±²¢¨¿ 27.25). � ½²®¬ ° §¤¥«¥ ¬»

° ±±¬®²°¨¬ «£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á (lift-to-front algorithm),

¨±¯®«¼§³¾¹¨© ½²³ ¨¤¥¾; ¢°¥¬¿ ¥£® ° ¡®²» ¥±²¼ O(V 3), ·²® ±¨¬-

¯²®²¨·¥±ª¨ ¯® ª° ©­¥© ¬¥°¥ ­¥ µ³¦¥, ·¥¬ O(V 2G).

�«£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á µ° ­¨² ¢±¥ ¢¥°¸¨­» ±¥²¨ ¢ ¢¨-

¤¥ ±¯¨±ª . �«£®°¨²¬ ¯°®±¬ ²°¨¢ ¥² ½²®² ±¯¨±®ª, ­ ·¨­ ¿ ± £®«®-

¢». ¨ ­ µ®¤¨² ¢ ­¥¬ ¯¥°¥¯®«­¥­­³¾ ¢¥°¸¨­³ u. � ²¥¬ «£®°¨²¬

À®¡±«³¦¨¢ ¥²Á ½²³ ¢¥°¸¨­³, ¯°¨¬¥­¿¿ ª ­¥© ®¯¥° ¶¨¨ ¯®¤º�¥¬ ¨

¯°®² «ª¨¢ ­¨¿ ¤® ²¥µ ¯®°, ¯®ª ¨§¡»²®ª ­¥ ±² ­¥² ° ¢­»¬ ­³«¾.

�±«¨ ¤«¿ ½²®£® ¢¥°¸¨­³ ¯°¨¸«®±¼ ¯®¤­¿²¼, ¥�¥ ¯¥°¥¬¥¹ ¾² ¢ ­ -

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 581

· «® ±¯¨±ª (®²±¾¤ ¨ ­ §¢ ­¨¥ «£®°¨²¬), ¨ ¯°®±¬®²° ±¯¨±ª

­ ·¨­ ¥²±¿ ¢­®¢¼.

�°¨ ­ «¨§¥ «£®°¨²¬ ¯®«¼§³¥¬±¿ ¯®­¿²¨¥¬ ¤®¯³±²¨¬®£® °¥¡°

| °¥¡° ®±² ²®·­®© ±¥²¨, ¯® ª®²®°®¬³ ¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥.

�­ · « ¬» ¨§³·¨¬ ­¥ª®²®°»¥ ¨µ ±¢®©±²¢ ¨ ° ±±¬®²°¨¬ ¯°®¶¥±±

À®¡±«³¦¨¢ ­¨¿Á ¢¥°¸¨­».

�®¯³±²¨¬»¥ °�¥¡°

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨ I = (V;G), h | ¢»±®²­ ¿ ´³­ª-

¶¨¿. H §®¢¥¬ °¥¡°® (u; v) ¤®¯³±²¨¬»¬ (admissible), ¥±«¨ ®­® ¢µ®¤¨²

¢ ®±² ²®·­³¾ ±¥²¼ (cf(u; v) > 0) ¨ h(u) = h(v)+1 �±² «¼­»¥ °�¥¡°

¬» ¡³¤¥¬ ­ §»¢ ²¼ ­¥¤®¯³±²¨¬»¬¨ (inadmissible). �¡®§­ ·¨¬ ·¥-

°¥§ Gf;h ¬­®¦¥±²¢® ¤®¯³±²¨¬»µ °�¥¡¥°; ±¥²¼ If;h = (V;Gf;h) ­ -

§®¢�¥¬ ±¥²¼¾ ¤®¯³±²¨¬»µ °�¥¡¥° (admissible network). �­ ±®±²®¨²

¨§ °�¥¡¥°, ¯® ª®²®°»¬ ¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥. �®±ª®«¼ª³ ¢¤®«¼

¤®¯³±²¨¬®£® °¥¡° ¢»±®² ³¬¥­¼¸ ¥²±¿, ¨¬¥¥² ¬¥±²® ² ª ¿ «¥¬¬ :

�¥¬¬ 27.26 (�®¯³±²¨¬»¥ °�¥¡° ®¡° §³¾² ¶¨ª«¨·¥±ª¨© £° ´)

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨ I = (V;G); ¯³±²¼ h | ¢»±®²­ ¿

´³­ª¶¨¿. �®£¤ ±¥²¼ ¤®¯³±²¨¬»µ °�¥¡¥° If;h = (V;Gf;h) ­¥ ±®¤¥°-

¦¨² ¶¨ª«®¢.

�®±¬®²°¨¬, ª ª ¨§¬¥­¿¾² ±¥²¼ ¤®¯³±²¨¬»µ °�¥¡¥° ®¯¥° ¶¨¨

¯®¤º�¥¬ ¨ ¯°®² «ª¨¢ ­¨¿.

�¥¬¬ 27.27

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨I = (V;G) ¨ h| ¢»±®²­ ¿ ´³­ª¶¨¿.

�³±²¼ (u; v) | ¤®¯³±²¨¬®¥ °¥¡°® ¨ ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ . �®£¤

¯® (u; v) ¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥. � °¥§³«¼² ²¥ ¢»¯®«­¥­¨¿ ½²®©

®¯¥° ¶¨¨ ­®¢»¥ ¤®¯³±²¨¬»¥ °�¥¡° ­¥ ¯®¿¢«¿¾²±¿, ­® °¥¡°® (u; v)

¬®¦¥² ±² ²¼ ­¥¤®¯³±²¨¬»¬.

�®ª § ²¥«¼±²¢®

� °¥§³«¼² ²¥ ¯°®² «ª¨¢ ­¨¿ ¢ ®±² ²®·­®© ±¥²¨ ¬®¦¥² ¯®¿¢¨²¼±¿

²®«¼ª® °¥¡°® (v; u). �®±ª®«¼ª³ °¥¡°® (u; v) ¤®¯³±²¨¬®, ²® h(v) =

h(u) � 1, ¨ ¯®²®¬³ °¥¡°® (v; u) ­¥¤®¯³±²¨¬®. �±«¨ ¯°®² «ª¨¢ ­¨¥

®ª §»¢ ¥²±¿ ­ ±»¹ ¾¹¨¬, ²® ¢ °¥§³«¼² ²¥ cf (u; v) = 0 ¨ °¥¡°®

(u; v) ¨±·¥§ ¥² ¨§ ®±² ²®·­®© ±¥²¨ (¨ ±² ­®¢¨²±¿ ­¥¤®¯³±²¨¬»¬).

�¥¬¬ 27.28

�³±²¼ f | ¯°¥¤¯®²®ª ¢ ±¥²¨ I = (V;G) ¨ h | ¢»±®²­ ¿ ´³­ª-

¶¨¿. �±«¨ ¢¥°¸¨­ u ¯¥°¥¯®«­¥­ ¨ ¨§ ­¥¥ ­¥ ¢»µ®¤¨² ¤®¯³±²¨¬»µ

°�¥¡¥°, ²® ¢®§¬®¦¥­ ¯®¤º�¥¬ ¢¥°¸¨­» u. �®±«¥ ¯®¤º�¥¬ ¯®¿¢¨²±¿ ¯®

ª° ©­¥© ¬¥°¥ ®¤­® ¤®¯³±²¨¬®¥ °¥¡°®, ¢»µ®¤¿¹¥¥ ¨§ ¢¥°¸¨­» u ¨

­¥ ¡³¤¥² °�¥¡¥°, ¢µ®¤¿¹¨µ ¢ u.

�®ª § ²¥«¼±²¢®

� ª ¬» ¢¨¤¥«¨ («¥¬¬ 27.14), ¢ ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­¥ u ¢®§-

¬®¦­® «¨¡® ¯°®² «ª¨¢ ­¨¥, «¨¡® ¯®¤º�¥¬. � ª ª ª ¨§ u ¤®¯³±²¨-

¬»¥ °�¥¡° ­¥ ¢»µ®¤¿², ²® ¯°®² «ª¨¢ ­¨¥ ¢ ­¥© ­¥¢®§¬®¦­®, ¨ ¢®§-

¬®¦¥­ ¯®¤º�¥¬. �°¨ ½²®¬ ¢»±®² ¢¥°¸¨­» ³¢¥«¨·¨¢ ¥²±¿ ² ª, ·²®

¯°®² «ª¨¢ ­¨¥ ±² ­®¢¨²±¿ ¢®§¬®¦­»¬, ²® ¥±²¼ ¯®¿¢«¿¥²±¿ ¤®¯³-

±²¨¬®¥ °¥¡°®.

582 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�°®¢¥°¨¬ ¢²®°®¥ ³²¢¥°¦¤¥­¨¥ «¥¬¬». �°¥¤¯®«®¦¨¬, ·²® ¯®±«¥

¯®¤º�¥¬ ¨¬¥¥²±¿ ¤®¯³±²¨¬®¥ °¥¡°® (v; u). �®£¤ h(v) = h(u) + 1

| ¤® ¯®¤º�¥¬ ¡»«® ¢»¯®«­¥­® h(v) > h(u) + 1. �® ®¯°¥¤¥«¥­¨¾

¢»±®²­®© ´³­ª¶¨¨ °¥¡°® (u; v) ¤®«¦­® ¡»²¼ ­ ±»¹¥­­»¬ (¤® ¨

¯®±«¥ ¯®¤º�¥¬ | ¯®¤º�¥¬ ­¥ ¬¥­¿¥² ¯®²®ª®¢), ¨ ¯®²®¬³ ­¥ ¢µ®¤¨²

¢ ®±² ²®·­³¾ ±¥²¼ ¨ ­¥ ¿¢«¿¥²±¿ ¤®¯³±²¨¬»¬.

�¯¨±ª¨ ±®±¥¤¥©

�«£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á ¨±¯®«¼§³¥² ±¯¥¶¨ «¼­»© ±¯®±®¡

µ° ­¥­¨¿ °�¥¡¥° ±¥²¨ I = (V;G). �¬¥­­®, ¤«¿ ª ¦¤®© ¢¥°¸¨­»

u 2 V ¨¬¥¥²±¿ ®¤­®±²®°®­­¥ ±¢¿§¢­­»© ±¯¨±®ª ±®±¥¤¥© (neighbor

list) N [u]. �¥°¸¨­ v ´¨£³°¨°³¥² ¢ ½²®¬ ±¯¨±ª¥, ¥±«¨ (u; v) 2 G

¨«¨ ¥±«¨ (v; u) 2 G. � ª¨¬ ®¡° §®¬, ±¯¨±®ª N [u] ±®¤¥°¦¨² ¢±¥ ¢¥°-

¸¨­» v, ¤«¿ ª®²®°»µ (u; v) ¨¬¥¥² ¸ ­± ¯®¿¢¨²¼±¿ ¢ ®±² ²®·­®©

±¥²¨. �¥°¢»© ½«¥¬¥­² ½²®£® ±¯¨±ª ®¡®§­ · ¥²±¿ head[N [u]]; ±«¥-

¤³¾¹¨© § ¢¥°¸¨­®© v ±®±¥¤ | next�neighbor[v]. �±«¨ ¢¥°¸¨­ v
| ¯®±«¥¤­¿¿ ¢ ±¯¨±ª¥, ²® next � neighbor[v] =nil.
�®°¿¤®ª ¢ ±¯¨±ª¥ ±®±¥¤¥© ¬®¦¥² ¡»²¼ ¯°®¨§¢®«¼­»¬; ®­ ­¥ ¬¥-

­¿¥²±¿ ¢ µ®¤¥ ° ¡®²» (¢±¿ª¨© ° § «£®°¨²¬ ¯°®±¬ ²°¨¢ ¥² ±¯¨-

±®ª ±®±¥¤¥© ¢ ®¤­®¬ ¨ ²®¬ ¦¥ ¯®°¿¤ª¥). �«¿ ª ¦¤®© ¢¥°¸¨­» u

µ° ­¨²±¿ ³ª § ²¥«¼ current[u] ­ ®·¥°¥¤­®© ½«¥¬¥­² ±¯¨±ª N [u].

�§­ · «¼­® current[u] ³±² ­®¢«¥­ ­ head[N [u]].

�¡° ¡®²ª ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­»

�¡° ¡®²ª ¯¥°¥¯®«­¥­­®© ¢¥°¸¨­³ u ±®±²®¨² ¢ ²®¬, ·²® ¥�¥ ° §-

°¿¦ ¾² (discharge), ¯°®² «ª¨¢ ¿ ¢¥±¼ ¨§¡»²®ª ¯®²®ª ¢ ±®±¥¤­¨¥

¯® ¤®¯³±²¨¬»¬ °�¥¡° ¬. �­®£¤ ¤«¿ ½²®£® ­¥®¡µ®¤¨¬® ±®§¤ ²¼ ­®-

¢»¥ ¤®¯³±²¨¬»¥ °�¥¡° , ¯®¤­¿¢ ¢¥°¸¨­³ u.

\textsc{Discharge}(u)

1 while $e[u]>0$

2 do $v\leftarrow current[u]$

3 if $v=$\textsc{nil}

4 then \textsc{Lift(u)}

5 $current[u]\leftarrow head[N[u]]$

6 elseif $c_f(u,v)>0$ and $h[u]=h[v]+1$

7 then \textsc{Push(u,v)}

8 else $current[u]\leftarrow next-neighbor[v]$

H °¨±. 27.10 ¯®ª § ­» ­¥±ª®«¼ª® ¨²¥° ¶¨© ¶¨ª« while (±²°®ª¨

1{8).

� ¦¤ ¿ ¨²¥° ¶¨¿ ¶¨ª« while ¯°®¨§¢®¤¨² ®¤­® ¨§ ²°�¥µ ¤¥©±²¢¨©:

1. �±«¨ ¬» ¤®¸«¨ ¤® ª®­¶ ±¯¨±ª (v =nil), ²® ¬» ¯®¤­¨¬ ¥¬

¢¥°¸¨­³ u (±²°®ª 4) ¨ ¯¥°¥µ®¤¨¬ ª ­ · «³ ±¯¨±ª N [u] (±²°®ª

5). �» ³¢¨¤¨¬ («¥¬¬ 27.29), ·²® ¯®¤º�¥¬ ¢®§¬®¦¥­.

2. �±«¨ ¬» ­¥ ¤®¸«¨ ¤® ª®­¶ ±¯¨±ª ¨ °¥¡°® (u; v)| ¤®¯³±²¨¬®¥

(¯°®¢¥°ª ¢ ±²°®ª¥ 6), ²® ¯°®² «ª¨¢ ¥¬ ¯®²®ª ¨§ u ¢ v (±²°®ª 7).

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 583

27.10 � §°¿¤ª ¢¥°¸¨­». �°¥¡³¥²±¿ 15 ¯®¢²®°¥­¨© ¶¨ª« while ¢

¯°®¶¥¤³°¥ Discharge, ·²®¡» ¯°®²®«ª­³²¼ ¢¥±¼ ¨§¡»²®ª ¨§ ¢¥°¸¨-

­» y. �®ª § ­» ²®«¼ª® ±®±¥¤¨ ¢¥°¸¨­» y ¨ °�¥¡° , ±®¥¤¨­¿¾¹¨¥ ¨µ

± y. �­³²°¨ ª ¦¤®© ¢¥°¸¨­» ³ª § ­ ¨§¡»²®ª ¢ ­¥© ¯¥°¥¤ ±®®²¢¥²-

±²¢³¾¹¥© ¨²¥° ¶¨¥©; ±«¥¢ ³ª § ­ ¢»±®² ¢¥°¸¨­». �¯° ¢ ¯®ª -

§ ­ ±¯¨±®ª N [y]; ¢»¤¥«¥­ ±®±¥¤ current[y]. () �§­ · «¼­® ¨§¡»²®ª

¢ y ° ¢¥­ 19 ¨ current[y] = s. �§ y ­¥ ¢»µ®¤¿² ¤®¯³±²¨¬»¥ °�¥¡° ,

¯®½²®¬³ ¯¥°¢»¥ ²°¨ ¨²¥° ¶¨¨ ±¤¢¨£ ¾² ³ª § ²¥«¼ current[y]. H

·¥²¢¥°²®¬ ¸ £¥ ¬» ¤®¸«¨ ¤® ª®­¶ ±¯¨±ª . �®¤­¨¬ ¥¬ ¢¥°¸¨­³ y

¨ ¯¥°¥µ®¤¨¬ ª ­ · «³ ±¯¨±ª . (b) �»±®² ¢¥°¸¨­» y ±² « ° ¢­®©

1. ��¥¡° (y; s) ¨ (y; x) | ­¥¤®¯³±²¨¬»¥ (¸ £¨ 5-6), °¥¡°® (y; z)

| ¤®¯³±²¨¬®¥, ¨ ¬» ¯°®² «ª¨¢ ¥¬ 8 ¥¤¨­¨¶ ¢ z (¸ £ 7; § ¬¥²¨¬,

·²® ³ª § ²¥«¼ current[y] ¬» ¯°¨ ½²®¬ ­¥ ±¤¢¨­³«¨). (c) �°®² «ª¨-

¢ ­¨¥ ­ ¸ £¥ 7 ®ª § «®±¼ ­ ±»¹ ¾¹¨¬, ¨ ­ ¸ £¥ 8 °¥¡°® (y; z)

±² ­®¢¨²±¿ ­¥¤®¯³±²¨¬»¬. H ¸ £¥ 9 ¬» ¤®¸«¨ ¤® ª®­¶ ±¯¨±-

ª (current[y] = nil), ¯®¤­¨¬ ¥¬ y, ¯¥°¥µ®¤¨¬ ª ­ · «³. (d) �¥¡°®

(y; s) ­¥¤®¯³±²¨¬® (¸ £ 10), ­® °¥¡°® (y; x) ¤®¯³±²¨¬® | ¯® ­¥-

¬³ ¬» ¯°®² «ª¨¢ ¥¬ 5 ¥¤¨­¨¶. (e) �®«¼¸¥ ¤®¯³±²¨¬»µ °�¥¡¥° ­¥²

(¸ £¨ 12-13), ¯®½²®¬³ ¥¹�¥ ° § ¯®¤­¨¬ ¥¬ y ¨ ¢®§¢° ¹ ¥¬±¿ ª ­ -

· «³ ±¯¨±ª (¸ £ 14). (f) �°®² «ª¨¢ ¥¬ 6 ¥¤¨­¨¶ ¢ s (¸ £ 15). (g)

�§¡»²ª ¢ ¢¥°¸¨­¥ y ¡®«¼¸¥ ­¥², ¨ ¯°®¶¥¤³° § ¢¥°¸ ¥² ° ¡®²³.

� ¬¥²¨¬, ·²® ¢ ½²®¬ ¯°¨¬¥°¥ ¢ ­ · «¥ ¨ ¢ ª®­¶¥ ° ¡®²» ¯°®¶¥¤³°»

Discharge ³ª § ²¥«¼ current[y] ³±² ­®¢«¥­ ­ ­ · «® ±¯¨±ª , ­® ¢

®¡¹¥¬ ±«³· ¥ ½²® ­¥ ² ª.

3. �±«¨ ¬» ­¥ ¤®¸«¨ ¤® ª®­¶ ±¯¨±ª , ­® °¥¡°® (u; v) | ­¥¤®¯³-

±²¨¬®¥, ²® ±¤¢¨£ ¥¬ ³ª § ²¥«¼ current[u] ­ ®¤­³ ¯®§¨¶¨¾ ¢ ±¯¨±ª¥

(±²°®ª 8).

� ¬¥²¨¬, ·²® ¯°¨ ¢»§®¢¥ ¯°®¶¥¤³°» Discharge ³ª § ²¥«¼

current[u] ­ µ®¤¨²±¿ ¢ ¯®§¨¶¨¨, À³­ ±«¥¤®¢ ­­®©Á ®² ¯°¥¤»¤³¹¥£®

¢»§®¢ . �®±«¥¤­¨¬ ¤¥©±²¢¨¥¬ ½²®© ¯°®¶¥¤³°» ¬®¦¥² ¡»²¼ «¨¸¼

¯°®² «ª¨¢ ­¨¥: ¯°®¶¥¤³° ®±² ­ ¢«¨¢ ¥²±¿, ¥±«¨ ¨§¡»²®ª e[u]

®¡° ¹ ¥²±¿ ¢ ­³«¼, ­® ­¨ ¯®¤º�¥¬ ¢¥°¸¨­», ­¨ ±¤¢¨£ ³ª § ²¥«¿ ­¥

¬¥­¿¾² ½²³ ¢¥«¨·¨­³.

� ¤® ¯°®¢¥°¨²¼, ·²® ¯°®¶¥¤³° Discharge ¢»¯®«­¿¥² ¯®¤º�¥¬ ¨

¯°®² «ª¨¢ ­¨¥ ²®£¤ , ª®£¤ ½²® ¤¥©±²¢¨²¥«¼­® ¬®¦­® ±¤¥« ²¼ ¯®

­ ¸¨¬ ¯° ¢¨« ¬.

�¥¬¬ 27.29

�°¨ ¢»§®¢¥ ®¯¥° ¶¨¨ Push(u; v) ¢ ¯°®¶¥¤³°¥ Discharge (±²°®ª
7) ¯® °¥¡°³ (u; v) ¢®§¬®¦­® ¯°®² «ª¨¢ ­¨¥. �°¨ ¢»§®¢¥ ®¯¥° ¶¨¨

Lift(u) ¢ ¯°®¶¥¤³°¥ Discharge (±²°®ª 4) ¢®§¬®¦¥­ ¯®¤º�¥¬ ¢¥°-

¸¨­» u.

�®ª § ²¥«¼±²¢®

�®§¬®¦­®±²¼ ¯°®² «ª¨¢ ­¨¿ £ ° ­²¨°³¥²±¿ ¯°®¢¥°ª ¬¨ ¢ ±²°®-

ª µ 1 ¨ 6, ² ª ·²® ¯¥°¢®¥ ³²¢¥°¦¤¥­¨¥ ®·¥¢¨¤­®.

584 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�®ª ¦¥¬ ¢²®°®¥ ³²¢¥°¦¤¥­¨¥. �«¿ ½²®£® (¯® «¥¬¬¥ 27.28) ¤®±² -

²®·­® ¤®ª § ²¼, ·²® ¢±¥ ¢»µ®¤¿¹¨¥ ¨§ u °�¥¡° ­¥¤®¯³±²¨¬». � ¬¥-

²¨¬, ·²® ¯°¨ ¢»§®¢ µ ¯°®¶¥¤³°» Discharge ³ª § ²¥«¼ current[u]
¯¥°¥¬¥¹ ¥²±¿ ¯® ±¯¨±ª³ N [u] ®² ¥£® ­ · « head[N [u]] ¤® ª®­¶ .

� ª®­¶¥ ¢¥°¸¨­³ u ¯®¤­¨¬ ¾² ¨ ­ ·¨­ ¥²±¿ ­®¢»© ¯°®µ®¤. � -

¦¤»© ° §, ¯°¥¦¤¥ ·¥¬ ±¤¢¨­³²¼ ³ª § ²¥«¼ ± ¯°®¨§¢®«¼­®© ¯®§¨¶¨¨

v ¬» ³¡¥¦¤ ¥¬±¿ (±²°®ª 6), ·²® °¥¡°® (u; v) ­¥¤®¯³±²¨¬®. � ª¨¬

®¡° §®¬, ¢ ª®­¶¥ ¯°®µ®¤ ¢±¥ ¢»µ®¤¿¹¨¥ ¨§ u °�¥¡° ¡»«¨ ¯°®±¬®-

²°¥­» ¨ ®ª § «¨±¼ ­¥¤®¯³±²¨¬»¬¨. �®£«¨ «¨ ®­¨ § ²¥¬ ±² ²¼ ¤®-

¯³±²¨¬»¬¨ (¤® ª®­¶ ¯°®µ®¤)? �® «¥¬¬¥ 27.27, ¯°®² «ª¨¢ ­¨¿

¢®®¡¹¥ ­¥ ±®§¤ ¾² ¤®¯³±²¨¬»µ °�¥¡¥°. �µ ¬®£³² ¯®°®¤¨²¼ ²®«¼ª®

®¯¥° ¶¨¨ ¯®¤º�¥¬ . �® ¢¥°¸¨­ u ­¥ ¯®¤­¨¬ « ±¼ (¢ ²¥·¥­¨¥ ¯°®µ®-

¤ ¯® ±¯¨±ª³), ¯®¤º�¥¬» ¤°³£¨µ ¢¥°¸¨­ ±®§¤ ¾² «¨¸¼ ¢»µ®¤¿¹¨¥

¨§ ­¨µ ¤®¯³±²¨¬»¥ °�¥¡° . �®½²®¬³ ¢ ª®­¶¥ ¯°®µ®¤ ¢±¥ ¢»µ®¤¿¹¨¥

¨§ ¢¥°¸¨­» u °�¥¡° ­¥¤®¯³±²¨¬», ¯®½²®¬³ ¥�¥ ¬®¦­® ¯®¤­¿²¼.

�«£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á

�«£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á µ° ­¨² ¬­®¦¥±²¢® V n fs; tg ¢¥°-
¸¨­ (®²«¨·­»µ ®² ¨±²®ª ¨ ±²®ª) ¢ ¢¨¤¥ ±¯¨±ª . �°¨ ½²®¬ ±³¹¥-

±²¢¥­­® ²®, ·²® ±¯¨±®ª ½²®² ®ª §»¢ ¥²±¿ Àª®°°¥ª²­® ³¯®°¿¤®·¥­-

­»¬Á ¢ ±«¥¤³¾¹¥¬ ±¬»±«¥: ª®­¥¶ «¾¡®£® ¤®¯³±²¨¬®£® °¥¡° ­ -

µ®¤¨²±¿ ¤ «¼¸¥ ¢ ±¯¨±ª¥, ·¥¬ ­ · «® ½²®£® °¥¡° (­ ¯®¬­¨¬, ·²®

¤®¯³±²¨¬»¥ °�¥¡° ®¡° §³¾² ¶¨ª«¨·¥±ª¨© £° ´, «¥¬¬ 27.26). (� -

¤ ·³ ® ¯®¨±ª¥ ª®°°¥ª²°®£® ³¯®°¿¤®·¥­¨¿ ¤«¿ ¯°®¨§¢®«¼­®£® ¶¨-

ª«¨·¥±ª®£® £° ´ ¬» ­ §»¢ «¨ § ¤ ·¥© ²®¯®«®£¨·¥±ª®© ±®°²¨°®¢-

ª¨, ±¬. ° §¤¥« 23.4.)

�«¥¤³¾¹³¾ ¢ ½²®¬ ±¯¨±ª¥ § u ¢¥°¸¨­³ ®¡®§­ ·¨¬ next[u]; ¥±«¨

¢¥°¸¨­ u | ¯®±«¥¤­¿¿ ¢ ±¯¨±ª¥, ²® next[u] =nil.

\textsc{Lift-To-Front}(G,s,t)

1 \textsc{Initialize-Preflow}(G,s)

2 $L\leftarrow V[G]-\{s,t\}$ (¢ «¾¡®¬ ¯®°¿¤ª¥)

3 for (¤«¿) ª ¦¤®© ¢¥°¸¨­» $u\in V[G]\setminus \{s,t\}$

4 do $current[u]\leftarrow head[N[u]]$

5 $u\leftarrow head[L]$

6 while $u\ne$\textsc{nil}

7 do $old-height\leftarrow h[u]$

8 \textsc{Discharge}(u)

9 if $h[u]>old-height$

10 then ¯¥°¥¬¥±²¨²¼ u ¢ ­ · «® ±¯¨±ª L

11 $u\leftarrow next[u]$

�«£®°¨²¬ ´®°¬¨°³¥² ­ · «¼­»© ¯°¥¤¯®²®ª (±²°®ª 1), ±¯¨±®ª L

(±²°®ª 2) (²®·­® ² ª ¦¥, ª ª ½²® ¤¥« «®±¼ ° ­¼¸¥). � ²¥¬ (±²°®ª¨

3{4) ®­ ³±² ­ ¢«¨¢ ¥² ³ª § ²¥«¨ current[u] ¢ ­ · «® ±¯¨±ª ±®±¥¤¥©

ª ¦¤®© ¢¥°¸¨­» u (±·¨² ¥¬, ·²® ¤«¿ ¢±¥µ ¢¥°¸¨­ u ±¯¨±ª¨ ±®±¥¤¥©

N [u] ³¦¥ ±®§¤ ­».)

� ¡®² ¶¨ª« (±²°®ª¨ 6{11, ±¬. ² ª¦¥ °¨±. 27.11) ¯°®¨±µ®¤¨²

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 585

² ª: ¬» ¯°®±¬ ²°¨¢ ¥¬ ¢±¥ ½«¥¬¥­²» ±¯¨±ª L, ­ ·¨­ ¿ ± ­ · «

(±²°®ª 5). �±¿ª¨© ° § ¬» ° §°¿¦ ¥¬ ²¥ª³¹³¾ ¢¥°¸¨­³ u (±²°®ª

8). �±«¨ ¯°¨ ½²®¬ ¢»±®² ¢¥°¸¨­» u ³¢¥«¨·¨« ±¼ (·²® ®¯°¥¤¥«¿-

¥²±¿ ±° ¢­¥­¨¥¬ ± ±®µ° ­�¥­­»¬ ¢ ±²°®ª¥ 7 ¯°¥¦­¨¬ §­ ·¥­¨¥¬),

²® ¬» ¯¥°¥¬¥¹ ¥¬ ¥�¥ ¢ ­ · «® ±¯¨±ª (±²°®ª 10). �®±«¥ ½²®£® ¬»

¯¥°¥µ®¤¨¬ ª ±«¥¤³¾¹¥¬³ ½«¥¬¥­²³ ±¯¨±ª L. � ¬¥²¨¬, ·²® ¥±«¨

¬» ¯¥°¥¬¥±²¨«¨ u ¢ ­ · «® ±¯¨±ª , ²® ®·¥°¥¤­»¬ ¡³¤¥² ½«¥¬¥­²,

±«¥¤³¾¹¨© § u ¢ ¥�¥ ­®¢®© ¯®§¨¶¨¨.

�®ª ¦¥¬, ·²® «£®°¨²¬ Lift-To-Front ­ µ®¤¨² ¬ ª±¨¬ «¼­»©

¯®²®ª. �«¿ ½²®£® ³¡¥¤¨¬±¿, ·²® ¥£® ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª °¥-

 «¨§ ¶¨¾ ®¡¹¥© ±µ¥¬» ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª . �­ · « § ¬¥-

²¨¬, ·²® ¯°®£° ¬¬ ¯°¨¬¥­¿¥² ¯®¤º�¥¬» ¨ ¯°®² «ª¨¢ ­¨¿ ²®«¼ª®

² ¬, £¤¥ ®­¨ ¢®§¬®¦­» (±®£« ±­® «¥¬¬¥ 29.29). �±² «®±¼ ¤®ª § ²¼,

·²® ¯®±«¥ § ¢¥°¸¥­¨¿ «£®°¨²¬ ­¨ª ª¨¥ ¯®¤º�¥¬» ¨«¨ ¯°®² «ª¨-

¢ ­¨¿ ­¥¢®§¬®¦­». ®±² ­ ¢«¨¢ ¥²±¿, ¢®§¬®¦­»µ ¯®¤º�¥¬®¢ ¨ ¯°®-

² «ª¨¢ ­¨© ­¥².

�®£¤ ¬» ¢ ¯®±«¥¤­¨© ° § ¢ ¯°®£° ¬¬¥ ¯°®±¬®²°¥«¨ ±¯¨±®ª L,

¬» ° §°¿¤¨«¨ ª ¦¤³¾ ¢¥°¸¨­³ u, ­¥ ¯®¤­¿¢ ¥�¥. � ª ¬» ¢±ª®-

°¥ ³¢¨¤¨¬ («¥¬¬ 27.30), ±¯¨±®ª L ¢® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ¯°®-

£° ¬¬» ®±² �¥²±¿ ª®°°¥ª²­® ³¯®°¿¤®·¥­­»¬, ²® ¥±²¼ ª®­¥¶ «¾¡®-

£® ¤®¯³±²¨¬®£® °¥¡° ¨¤�¥² ¯®±«¥ ¥£® ­ · « . �®½²®¬³ ¯°®¶¥¤³°

Discharge(u), ¯°®² «ª¨¢ ¿ ¯®²®ª ¯® ¤®¯³±²¨¬»¬ °�¥¡° ¬, ±®§¤ �¥²

¨§¡»²®ª ¢ ¢¥°¸¨­ µ, ¨¤³¹¨µ ¢ ±¯¨±ª¥ ¯®±«¥ u, ¨ ­¥ ²°®£ ¥² ¢¥°¸¨-

­», ¯°¥¤¸¥±²¢³¾¹¨¥ u, ¢ ª®²®°»µ ¨§¡»²®ª ®±² �¥²±¿ ° ¢­»¬ ­³«¾.

� ª¨¬ ®¡° §®¬, ¯® § ¢¥°¸¨­¨¾ ° ¡®²» ¨§¡»²®ª ¢ ª ¦¤®© ¢¥°¸¨­¥

° ¢¥­ ­³«¾ (¨ ­¨ ¯°®² «ª¨¢ ­¨¥, ­¨ ¯®¤º�¥¬ ­¥¢®§¬®¦­»).

�¥¬¬ 27.30

�°¨ ¨±¯®«­¥­¨¨ «£®°¨²¬ Lift-To-Front ±¯¨±®ª L ®±² �¥²±¿

ª®°°¥ª²­® ³¯®°¿¤®·¥­­»¬ ®²­®±¨²¥«¼­® (²¥ª³¹¥£®) £° ´ ¤®¯³-

±²¨¬»µ °�¥¡¥° If;h = (V;Gf;h ¯®±«¥ «¾¡®£® ·¨±« ¨²¥° ¶¨© ¶¨ª«

¢ ±²°®ª µ 6{11.

�®ª § ²¥«¼±²¢®

�¥°¥¤ ¯¥°¢»¬ ¢»¯®«­¥­¨¥¬ ¶¨ª« ¤®¯³±²¨¬»µ °�¥¡¥° ­¥², ² ª

ª ª ¢»±®² ¨±²®ª h[s] ° ¢­ jV j > 2 (¬­®¦¥±²¢® V ±®¤¥°¦¨² ¯®

ª° ©­¥© ¬¥°¥ ¨±²®ª s ¨ ±²®ª t), ¢»±®² ®±² «¼­»µ ¢¥°¸¨­ ° ¢­

0 (¨ ¥¤¨­¨·­®£® ¯¥°¥¯ ¤ ¢»±®² ¡»²¼ ­¥ ¬®¦¥²).

�®ª ¦¥¬, ·²® ±¢®©±²¢® ²®¯®«®£¨·¥±ª®© ³¯®°¿¤®·¥­­®±²¨ ±®µ° -

­¿¥²±¿ ¯®±«¥ ª ¦¤®£® ¢»¯®«­¥­¨¿ ²¥« ¶¨ª« . �¥²¼ ¤®¯³±²¨¬»µ

°�¥¡¥° ¬¥­¿¾² ²®«¼ª® ¯®¤º�¥¬» ¨ ¯°®² «ª¨¢ ­¨¿. �® «¥¬¬¥ 27.27,

¯°®² «ª¨¢ ­¨¿ ­¥ ±®§¤ ¾² ¤®¯³±²¨¬»µ °�¥¡¥°. �®±«¥ ¯®¤º�¥¬ ¯°®-

¨§¢®«¼­®© ¢¥°¸¨­» u ¢±¥ °�¥¡° , ¢µ®¤¿¹¨¥ ¢ ½²³ ¢¥°¸¨­³ | ­¥-

¤®¯³±²¨¬»¥ («¥¬¬ 27.28). �®½²®¬³ ¯®±«¥ ¯¥°¥¬¥¹¥­¨¿ u ¢ ­ · «®

±¯¨±ª ¯®°¿¤®ª ½«¥¬¥­²®¢ ¢ ±¯¨±ª¥ ±² ­®¢¨²±¿ ª®°°¥ª²­»¬.

�­ «¨§ «£®°¨²¬

�®ª ¦¥¬, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ À¯®¤­¿²¼-¨-¢-­ · «®Á ­

±¥²¨ I = (V;G) ° ¢­® O(V 3). �­ · « ­ ¯®¬­¨¬ ­¥ª®²®°»¥ ³¦¥

586 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

27.11 � ¡®² «£®°¨²¬ Lift-To-Front. () H · «¼­»© ¯®²®ª ¯¥-
°¥¤ ¯¥°¢»¬ ¢»¯®«­¥­¨¥¬ ¶¨ª« . �§ ¨±²®ª s ¢»µ®¤¨² 26 ¥¤¨­¨¶.

�¯° ¢ ¨§®¡° ¦�¥­ ±¯¨±®ª L (±¥°»¬ ¯®ª § ­® ²¥ª³¹¥¥ §­ ·¥­¨¥ u).

�®¤ ª ¦¤®© ¢¥°¸¨­®© ¢»¯¨± ­ ±¯¨±®ª ¥�¥ ±®±¥¤¥© (±¥°»¬ ¢»¤¥«¥­

±®±¥¤ current[u]). �­ · « ¬» ° §°¿¦ ¥¬ ¢¥°¸¨­³ x. �­ ¯®¤­¨-

¬ ¥²±¿ ­ ¢»±®²³ 1. �§ 12 ¥¤¨­¨¶ ¨§¡»²ª ®²¯° ¢«¿¥¬ 5 ¢ ¢¥°¸¨­³

y, § ²¥¬ ®±² ¢¸¨¥±¿ 7 ¢ ±²®ª t. �»±®² ¢¥°¸¨­» x ³¢¥«¨·¨« ±¼,

² ª ·²® x ¯®¬¥¹ ¥¬ ¢ ­ · «® ±¯¨±ª L (¢¯°®·¥¬, ®­ ² ¬ ¨ ¡»«).

(b) � ±«¥¤³¾¹¥¬ ¸ £¥ ° §°¿¦ ¥¬ ¢¥°¸¨­³ y, ±«¥¤³¾¹³¾ § x.

(H °¨±. 27.10 ½²®² ¯°®¶¥±± ¯®ª § ­ ¯®¤°®¡­®.) �»±®² ¢¥°¸¨­»

y ³¢¥«¨·¨« ±¼, ¨ ¬» ¯¥°¥¬¥¹ ¥¬ ¥�¥ ¢ ­ · «® ±¯¨±ª L. (c) �¥¯¥°¼

¢ ±¯¨±ª¥ § y ±«¥¤³¥² x ¨ ¬» ° §°¿¦ ¥¬ ¢¥°¸¨­³ x, ¯°®²®«ª­³¢ 5

¥¤¨­¨¶ ¯®²®ª ¢ ±²®ª t. �®¤º�¥¬ ­¥ ¯°®¨±µ®¤¨², ² ª ·²® ±¯¨±®ª

L ­¥ ¬¥­¿¥²±¿. (d) �«¥¤³¾¹³¾ § x ¢ ±¯¨±ª¥ ¢¥°¸¨­³ z ¬» ° §-

°¿¦ ¥¬, ¯®¤­¨¬ ¿ ¥�¥ ¤® ¢»±®²» 1 ¨ ¯°®² «ª¨¢ ¿ 8 ¥¤¨­¨¶ ¢ ±²®ª

t. �®±ª®«¼ª³ ¢¥°¸¨­ ¯®¤­¿² , ®­ ¯¥°¥¬¥¹ ¥²±¿ ¢ ­ · «® ±¯¨±ª

L. (e) �¥°¥¯®«­¥­­»µ ¢¥°¸¨­ ¡®«¼¸¥ ­¥², ¯®½²®¬³ ¯°®¶¥¤³° Dis-
charge, ¯®±«¥¤®¢ ²¥«¼­® ¯°¨¬¥­�¥­­ ¿ ª ¢¥°¸¨­ ¬ y ¨ x, ­¨·¥£®

­¥ ¬¥­¿¥². �°®£° ¬¬ Lift-to-front ¤®±²¨£ ¥² ª®­¶ ±¯¨±ª L ¨

®±² ­ ¢«¨¢ ¥²±¿. � ª±¨¬ «¼­»© ¯®²®ª ­ ©¤¥­.

¨§¢¥±²­»¥ ­ ¬ ´ ª²». �²®² «£®°¨²¬ ¿¢«¿¥²±¿ °¥ «¨§ ¶¨¥© ¬¥²®-

¤ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª , ¯®½²®¬³ ¤¥©±²¢³¥² ¢¥°µ­¿¿ ®¶¥­ª

O(V) ­ ·¨±«® ¯®¤º�¥¬®¢ ª ¦¤®© ¢¥°¸¨­» (c«¥¤±²¢¨¥ 27.21), ®¡-

¹¥¥ ·¨±«® ¯®¤º�¥¬®¢ ¥±²¼ O(V 2). � ±®®²¢¥²±²¢¨¨ ± ³¯°. 27.4-2, ­

¢±¥ ¯®¤º�¥¬» ³µ®¤¨² ¢°¥¬¿ O(VG). �¡¹¥¥ ·¨±«® ­ ±»¹ ¾¹¨µ ¯°®-

² «ª¨¢ ­¨© ¥±²¼ O(V G) («¥¬¬ 27.22).

�¥®°¥¬ 27.31

�°¥¬¿ ° ¡®²» ¯°®£° ¬¬» Lift-To-Front ­ ±¥²¨ I = (V;G)

° ¢­® O(V 3).

�®ª § ²¥«¼±²¢®

� §®¡¼�¥¬ ¢°¥¬¿ ° ¡®²» ¯°®£° ¬¬» Lift-To-Front ­ ¯¥°¨®-

¤» ¬¥¦¤³ ¤¢³¬¿ ¯®¤º�¥¬ ¬¨. �®£¤ ¢±¥£® ¯¥°¨®¤®¢ ¡³¤¥² (ª ª ¨

¯®¤º�¥¬®¢) O(V 2). �®ª ¦¥¬, ·²® § ª ¦¤»© ¯¥°¨®¤ ¬» ¢»§»¢ ¥¬

¯°®¶¥¤³°³ Discharge O(V) ° §. �¥©±²¢¨²¥«¼­®, § ®¤¨­ ¯¥°¨®¤

·¨±«® ¢»§®¢®¢ ¯°®¶¥¤³°» Discharge (¯®±ª®«¼ª³ ¢­³²°¨ ¯¥°¨®¤

¬» ­¥ ¯®¤­¨¬ ¥¬ ¢¥°¸¨­³, ±¯¨±®ª ®±² �¥²±¿ ­¥¨§¬¥­­»¬) ­¥ ¯°¥-

¢®±µ®¤¨² ¤«¨­» ±¯¨±ª , ¨ ²¥¬ ± ¬»¬ jV j.
�«¥¤®¢ ²¥«¼­®, ¯°®¶¥¤³° Discharge ¢»§»¢ ¥²±¿ O(V 3) ° §

(±²°®ª 8), ¨ ¢°¥¬¿ ° ¡®²» ¯°®£° ¬¬» Lift-To-Front ° ¢­®

O(V 3) ¯«¾± ±³¬¬ °­®¥ ¢°¥¬¿, ³µ®¤¿¹¥¥ ­ ¢»¯®«­¥­¨¥ ¢»§®¢®¢

Discharge. �¶¥­¨¬ ¢²®°®¥ ±« £ ¥¬®¥.

�°¨ ª ¦¤®¬ ¯®¢²®°¥­¨¨ ¶¨ª« ¢ ¯°®¶¥¤³°¥ Discharge ±®¢¥°¸ -

¥²±¿ °®¢­® ®¤­® ¨§ ²°�¥µ ¤¥©±²¢¨©: ¯®¤º�¥¬ ¢¥°¸¨­», ¯¥°¥¬¥¹¥­¨¥

³ª § ²¥«¿ ¨ ¯°®² «ª¨¢ ­¨¥ ¯°¥¤¯®²®ª . �¶¥­¨¬ ª®«¨·¥±²¢® ®¯¥-

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 587

° ¶¨© ª ¦¤®£® ¨§ ½²¨µ ²¨¯®¢.

H ·­�¥¬ ± ¯®¤º�¥¬®¢ (±²°®ª¨ 4{5). H ¢±¥ O(V 2) ¯®¤º�¥¬®¢ ²°¥¡³-

¥²±¿ ¢°¥¬¿ O(VG) (³¯°. 27.4-2).

�¶¥­¨¬ ª®«¨·¥±²¢® ¯¥°¥¬¥¹¥­¨© ³ª § ²¥«¿ current[u] (±²°®ª

8). �¡®§­ ·¨¬ ·¥°¥§ degree(u) ±²¥¯¥­¼ ¢¥°¸¨­» u. � ª ¦¤»©

¯®¤º�¥¬ ¢¥°¸¨­» u ¯°¨µ®¤¿²±¿ O(degree(u)) ¯¥°¥¬¥¹¥­¨© ³ª § -

²¥«¿, ¯®½²®¬³ ¢±¥£® ¯°®¨§¢®¤¨²±¿ O(V � degree(u)) ¯¥°¥¬¥¹¥­¨©
¤«¿ ª ¦¤®© ¢¥°¸¨­». � ª¨¬ ®¡° §®¬, ®¡¹¥¥ ·¨±«® ¯¥°¥¬¥¹¥­¨©

³ª § ²¥«¥© ° ¢­® O(VG) (¯® «¥¬¬¥ ® °³ª®¯®¦ ²¨¿µ, ³¯°. 5.4-1).

�¶¥­¨¬ ·¨±«® ¯°®² «ª¨¢ ­¨© (±²°®ª 7). �» ³¦¥ §­ ¥¬, ·²® ª®-

«¨·¥±²¢® ­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨© ° ¢­® O(VG). � ¬¥²¨¬, ·²®

±° §³ ¯®±«¥ ¢»¯®«­¥­¨¿ ­¥­ ±»¹ ¾¹¥£® ¯°®² «ª¨¢ ­¨¿ ¯°®¶¥¤³°

Discharge ¯°¥ª° ¹ ¥² ° ¡®²³, ² ª ª ª ¨§¡»²®ª ¯®²®ª ®¡° ¹ -

¥²±¿ ¢ ­®«¼. � ª¨¬ ®¡° §®¬, ¯°¨ ª ¦¤®¬ ¢»§®¢¥ ¯°®¶¥¤³°» ¢»-

¯®«­¿¥²±¿ ­¥ ¡®«¥¥ ®¤­®£® ­¥­ ±»¹ ¾¹¥£® ¯°®² «ª¨¢ ­¨¿; ¢±¥£®

¢»§®¢®¢ O(V 3), ¯®½²®¬³ ­¥­ ±»¹ ¾¹¨µ ¯°®² «ª¨¢ ­¨© ­¥ ¡®«¥¥

O(V 3).

� ª¨¬ ®¡° §®¬, ¢°¥¬¿ ° ¡®²» ¯°®£° ¬¬» Lift-To-Front ¥±²¼

O(V 3 + VG) = O(V 3).

�¯° ¦­¥­¨¿

27.5-1

�«¥¤³¿ ®¡° §¶³ °¨±. 27.11, ¯®ª ¦¨²¥ ° ¡®²³ ¯°®£° ¬¬» Lift-
To-Front ­ ±¥²¨ °¨±.27.1 (a). �·¨² ²¼, ·²® ¨§­ · «¼­® ±¯¨±®ª L

¨¬¥¥² ¢¨¤ hv1; v2; v3; v4i, ±¯¨±ª¨ ±®±¥¤¥© ² ª®¢»:

N [v1] = hs; v2; v3i
N [v2] = hs; v1; v3; v4i
N [v3] = hv1; v2; v4; ti
N [v4] = hv2; v3; ti:

27.5-2*

� ±±¬®²°¨¬ °¥ «¨§ ¶¨¾ «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ,

¯°¨ ª®²®°®© ¢±¥ ¯¥°¥¯®«­¥­­»¥ ¢¥°¸¨­» µ° ­¿²±¿ ¢ ¢¨¤¥ ®·¥°¥¤¨.

�«£®°¨²¬ ° §°¿¦ ¥² ¯¥°¢³¾ ¢¥°¸¨­³ ¨§ ®·¥°¥¤¨ ¨ ³¤ «¿¥² ¥�¥,

¥±«¨ ¢ °¥§³«¼² ²¥ ½²®£® ¯®¿¢¨«¨±¼ ­®¢»¥ ¯¥°¥¯®«­¥­­»¥ ¢¥°¸¨­»,

®­¨ ¤®¡ ¢«¿¾²±¿ ¢ ª®­¥¶ ®·¥°¥¤¨. �«£®°¨²¬ ®±² ­ ¢«¨¢ ¥²±¿, ª®-

£¤ ®·¥°¥¤¼ ¯³±² . �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬

° ¢­® O(V 3).

27.5-3

� ¬¥­¨¬ ¢ ¯°®¶¥¤³°¥ Lift ±²°®ª³ 3 ±²°®ª®©: h[u] h[u]+1. �®-

ª ¦¨²¥, ·²® ®¡¹¨© «£®°¨²¬ ¯°®² «ª¨¢ ­¨¿ ¯°¥¤¯®²®ª ®±² ­¥²-

±¿ ª®°°¥ª²­»¬. � ª ½²® ¨§¬¥­¥­¨¥ ±ª ¦¥²±¿ ­ ° ¡®²¥ ¯°®£° ¬¬»

Lift-To-Front?
27.5-4*

�®ª ¦¨²¥, ·²® «£®°¨²¬, ¯®±²°®¥­­»© ¯® ¬¥²®¤³ ¯°®² «ª¨¢ -

­¨¿ ¯°¥¤¯®²®ª , ° §°¥¸ ¾¹¨© ¢¥°¸¨­³ ± ¬®© ¡®«¼¸®© ¢»±®²» ° -

¡®² ¥² ¢°¥¬¿ O(V 3).

588 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

�¨±. 27.10 27.12 � ¤ · ® ¢»µ®¤¥. H · «¼­»¥ ²®·ª¨ ·�¥°­»¥, ®±² «¼­»¥ | ¡¥-
«»¥. (a) �»µ®¤ ¥±²¼ (¢»¤¥«¥­» ¯³²¨, ¥£® ®¡¥±¯¥·¨¢ ¾¹¨¥). (b) �»µ®¤ ­¥².

� ¤ ·¨

27-1 � ¤ · ® ¢»µ®¤¥

�¬¥¥²±¿, £° ´ ¢¥°¸¨­» ª®²®°®£® ®¡° §³¾² °¥¸�¥²ª³ ¨§ n ±²°®ª

¨ n ±²®«¡¶®¢ (°¨±. 27.12). �¡®§­ ·¨¬ ·¥°¥§ (i; j) ¢¥°¸¨­³ ­ ¯¥°¥-

±¥·¥­¨¨ i-£® ±²®«¡¶ ¨ j-®© ±²°®ª¨. �±¥ ¢¥°¸¨­» ² ª®© °¥¸�¥²ª¨

(n � n grid), ­¥ ±·¨² ¿ £° ­¨·­»µ (i = 1, i = n, j = 1 ¨«¨ j = n)

¨¬¥¾² ·¥²»°�¥µ ±®±¥¤¥©. � § ¤ ·¥ ® ¢»µ®¤¥ (escape problem) ²°¥-

¡³¥²±¿ ¢»¿±­¨²¼, ±³¹¥±²¢³¾² «¨ m ¯®¯ °­® ­¥¯¥°¥±¥ª ¾¹¨µ±¿ (­¥

¨¬¥¾¹¨µ ®¡¹¨µ ¢¥°¸¨­) ¯³²¥© ®² ¤ ­­»µ m 6 n2 ­ · «¼­»µ ²®-

·¥ª °¥¸�¥²ª¨ (x1; y1); (x2; y2); : : : ; (xm; ym) ª m ° §«¨·­»¬ £° ­¨·-

­»¬ ²®·ª ¬. H ¯°¨¬¥°, ¤«¿ § ¤ ·¨ ® ¢»µ®¤¥ °¨±. 27.12(a) ®²¢¥²

¯®«®¦¨²¥«¥­, ¤«¿ °¨±. 27.12 (b) | ®²°¨¶ ²¥«¥­.

(a) � ±±¬®²°¨¬ ±¥²¼, ¢ ª®²®°®© ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ ¨¬¥¾²

­¥ ²®«¼ª® °�¥¡° , ­® ¨ ¢¥°¸¨­». �²® ®§­ · ¥², ·²® ¯®²®ª, ¢µ®¤¿-

¹¨© ¢ ¤ ­­³¾ ¢¥°¸¨­³, ­¥ ¬®¦¥² ¯°¥¢®±µ®¤¨²¼ ­¥ª®²®°®£® ·¨-

±« (¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ¢¥°¸¨­»). �®ª ¦¨²¥, ·²® § ¤ · ®

¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¢ ² ª®© ±¥²¨ ±¢®¤¨²±¿ ª ®¡»·­®© § ¤ ·¥ ®

¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¤«¿ ±¥²¨ ­¥±ª®«¼ª® ¡®«¼¸¥£® ° §¬¥° .

(b) �ª ¦¨²¥ «£®°¨²¬, °¥¸ ¾¹¨© § ¤ ·³ ® ¢»µ®¤¥. �¥¬³ ° ¢­®

¢°¥¬¿ ¥£® ° ¡®²»?

27-2 �¨­¨¬ «¼­®¥ ¯®ª°»²¨¥ ¯³²¿¬¨

�®ª°»²¨¥¬ ¯³²¿¬¨ (path cover) ®°¨¥­²¨°®¢ ­­®£® £° ´ I =

(V;G) ­ §®¢�¥¬ ¬­®¦¥±²¢® ¯³²¥© P ± ² ª¨¬ ±¢®©±²¢®¬: ª ¦¤ ¿ ¢¥°-

¸¨­ ¨§ V ¯°¨­ ¤«¥¦¨² °®¢­® ®¤­®¬³ ¯³²¨ ¨§ P . �³²¨ ¬®£³² ­ -

·¨­ ²¼±¿ ¨ § ª ­·¨¢ ²¼±¿ £¤¥ ³£®¤­®, ¨ ¨¬¥²¼ «¾¡³¾ ¤«¨­³, ¢ ²®¬

·¨±«¥ ­³«¥¢³¾. �®ª°»²¨¥ ­ ¨¬¥­¼¸¨¬ ¢®§¬®¦­»¬ ·¨±«®¬ ¯³²¥©

­ §®¢�¥¬ ¬¨­¨¬ «¼­»¬ ¯®ª°»²¨¥¬ ¯³²¿¬¨ (minimum path cover).

() �®±²°®©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ­ µ®¤¿¹¨© ¬¨­¨¬ «¼-

­®¥ ¯®ª°»²¨¥ ¯³²¿¬¨ £° ´ I = (V;G). (�ª § ­¨¥. �³±²¼ V =

f1; 2; : : : ; ng. �®±²°®¨¬ £° ´ I0 = (V 0; G0), £¤¥

V
0 = fx0; x1; : : : ; xng [fy0; y1; : : : ; yng;

G
0 = f(x0; xi)ji 2 V g [f(yi; y0)ji 2 V g [f(xi; yjgj(i; j)2 Gg;

¨ °¥¸¨¬ ¤«¿ ½²®£® £° ´ § ¤ ·³ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥.)

(b) �° ¢¨«¼­® «¨ ° ¡®² ¥² ½²®² «£®°¨²¬, ¥±«¨ ³ £° ´ ¥±²¼

¶¨ª«»? �²¢¥² ®¡º¿±­¨²¥.

27-3 �ª±¯¥°¨¬¥­²» ¢ ª®±¬®±¥

�­±²¨²³² ª®±¬¨·¥±ª¨µ ¨±±«¥¤®¢ ­¨© ¯« ­¨°³¥² ±¥°¨¾ G =

fG1; G2; : : : ; Gmg ½ª±¯¥°¨¬¥­²®¢ ¢ ª®±¬®±¥. � °¥§³«¼² ² ½ª±¯¥°¨-

¬¥­² Gi ±¯®­±®°» ¢»¯« ·¨¢ ¾² pi ¤®«« °®¢. �«¿ ½²¨µ ½ª±¯¥°¨-

¬¥­²®¢ ²°¥¡³¾²±¿ ¯°¨¡®°» ¨§ ¬­®¦¥±²¢ I = fI1; I2; : : : ; Ing; ¤«¿
¯°®¢¥¤¥­¨¿ ½ª±¯¥°¨¬¥­² Gj ­¥®¡µ®¤¨¬® ¬­®¦¥±²¢® Rj � I ¯°¨¡®-

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 589

°®¢. �²®¨¬®±²¼ ¤®±² ¢ª¨ ¯°¨¡®° Ik ±®±² ¢«¿¥² ck ¤®«« °®¢. �°¥-

¡³¥²±¿ ¢»¿±­¨²¼, ª ª¨¥ ½ª±¯¥°¨¬¥­²» ±«¥¤³¥² ¯°®¢®¤¨²¼, ·²®¡»

¯°¨¡»«¼ (¤®µ®¤ ®² ½ª±¯¥°¨¬¥­²®¢ ¬¨­³± ±²®¨¬®±²¼ ¤®±² ¢ª¨ ­³¦-

­»µ ¯°¨¡®°®¢) ¡»« ¬ ª±¨¬ «¼­®©.

�«¿ °¥¸¥­¨¿ ½²®© § ¤ ·¨ ° ±±¬®²°¨¬ ±¥²¼ I ± ¨±²®ª®¬ s, ±²®ª®¬

t, ¢¥°¸¨­ ¬¨ I1; I2; : : : ; In ¨ G1; G2; : : : ; Gm. �¥²¼ ¨¬¥¥² ² ª¦¥ °�¥¡°

(s; Ik) ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ck (¤«¿ ¢±¥µ k = 1; 2; : : : ; n); (Gj; t)

¯°®¯³±ª­®© ±¯®±®¡­®±²¨ pj ; (¤«¿ ¢±¥µ j = 1; 2; : : : ; m); (Ik; Gj) ¡¥±-

ª®­¥·­®© ¯°®¯³±ª­®© ±¯®±®¡­®±²¨, ¥±«¨ Ik 2 Gj (¤«¿ k = 1; 2; : : : ; n

¨ j = 1; 2; : : : ; m).

(a) � ±±¬®²°¨¬ ° §°¥§ (S; T) ± ª®­¥·­®© ¯°®¯³±ª­®© ±¯®±®¡­®-

±²¼¾ ¤«¿ ¯®±²°®¥­­®© ±¥²¨. �³±²¼ Gj 2 T . �®ª ¦¨²¥, ·²® Ik 2 T
¤«¿ ¢±¥µ Ik 2 Rj .

(b) � ª, §­ ¿ ¢±¥ pj ¨ ¯°®¯³±ª­³¾ ±¯®±®¡­®±²¼ ¬¨­¨¬ «¼­®£®

° §°¥§ ±¥²¨ I, ­ ©²¨ ¬ ª±¨¬ «¼­³¾ ¯°¨¡»«¼ ®² ½ª±¯¥°¨¬¥­²®¢?

(c) �®±²°®©²¥ «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©, ª ª¨¥ ½ª±¯¥°¨¬¥­²»

±«¥¤³¥² ¯°®¢®¤¨²¼ [¤«¿ ¯®«³·¥­¨¿ ­ ¨¡®«¼¸¥© ¯°¨¡»«¨] ¨ ª ª¨¥

¤«¿ ½²®£® ­³¦­» ¯°¨¡®°». �¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²» ª ª ´³­ª-

¶¨¾ ®² m, n ¨ r =
mP
j=1

jRj j.

27-4 � ª±¨¬ «¼­»© ¯®²®ª ¢ ¨§¬¥­�¥­­®© ±¥²¨

�°¥¤¯®«®¦¨¬, ­ ¬ ¨§¢¥±²¥­ ¬ ª±¨¬ «¼­»© ¯®²®ª ¢ ±¥²¨ I =

(V;G), ¢ ª®²®°®© ¢±¥ ¯°®¯³±ª­»¥ ±¯®±®¡­®±²¨ °�¥¡¥° | ¶¥«»¥ ·¨-

±« .

(a) �³±²¼ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ­¥ª®²®°®£® °¥¡° (u; v) 2 G
³¢¥«¨·¨« ±¼ ­ ¥¤¨­¨¶³. �°¨¢¥¤¨²¥ «£®°¨²¬, ­ µ®¤¿¹¨© ¬ ª±¨-

¬ «¼­»© ¯®²®ª (¤«¿ ¨§¬¥­�¥­­®© ±¥²¨) § ¢°¥¬¿ O(V + G).

(b) �³±²¼ ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ­¥ª®²®°®£® °¥¡° (u; v) 2 G
³¬¥­¼¸¨« ±¼ ­ ¥¤¨­¨¶³. �°¨¢¥¤¨²¥ «£®°¨²¬, ­ µ®¤¿¹¨© ¬ ª±¨-

¬ «¼­»© ¯®²®ª (¤«¿ ¨§¬¥­�¥­­®© ±¥²¨) § ¢°¥¬¿ O(V + G).

27-5 � ±¸² ¡¨°®¢ ­¨¥

� ±±¬®²°¨¬ ±¥²¼ I = (V;G) ± ¨±²®ª®¬ s ¨ ±²®ª®¬ t. �³±²¼ ¯°®-

¯³±ª­ ¿ ±¯®±®¡­®±²¼ c(u; v) «¾¡®£® °¥¡° (u; v) 2 G | ¶¥«®¥ ·¨±«®.

�®«®¦¨¬ E = max
(u;v)2E

c(u; v).

(a) �®ª ¦¨²¥, ·²® ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ¬¨­¨¬ «¼­®£® ° §°¥-

§ ±¥²¨ I ­¥ ¯°¥¢®±µ®¤¨² EjGj.
(b) �®ª ¦¨²¥, ·²® ¯°¨ «¾¡®¬ § ¤ ­­®¬ K ¬®¦­® § ¢°¥¬¿ O(G)

­ ©²¨ ¤®¯®«­¿¾¹¨© ¯³²¼ ± ¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾ ­¥ ¬¥­¼¸¥

K ¨«¨ ³±² ­®¢¨²¼, ·²® ² ª®£® ¯³²¨ ­¥².

�«£®°¨²¬Max-Flow-By-Scaling ¢»·¨±«¿¥² ¬ ª±¨¬ «¼­»© ¯®-

²®ª ¢ ±¥²¨ I ± ¯®¬®¹¼¾ ¬ ±¸² ¡¨°®¢ ­¨¿. �²® ®¤­ ¨§ °¥ «¨§ ¶¨©

¬¥²®¤ �®°¤ {� «ª¥°±®­ .

\textsc{Max-Flow-By-Scaling}(G,s,t)

1 $C\leftarrow\max\limits_{(u,v)\in E}{c(u,v)}$

2 ±¤¥« ²¼ ¯®²®ª f ­³«¥¢»¬

590 �« ¢ 27 � ª±¨¬ «¼­»© ¯®²®ª

3 $K\leftarrow 2^{\lfloor\log C\rfloor}$

4 while $K\ge 1$

5 do while ±³¹¥±²¢³¥² ¤®¯®«­¿¾¹¨© ¯³²¼ p ¯°®¯³±ª­®© ±¯®±®¡­®±²¨ ­¥ ¬¥­¼

6 do ¤®¯®«­¨²¼ f ¢¤®«¼ p

7 $K\leftarrow K/2$

8 return f

(c) �®ª ¦¨²¥, ·²® ¯°®£° ¬¬ Max-Flow-By-Scaling ¢»·¨±«¿-

¥² ¬ ª±¨¬ «¼­»© ¯®²®ª.

(d) �®ª ¦¨²¥, ·²® ¢ ¬®¬¥­² ¯°®¢¥°ª¨ ³±«®¢¨¿ ¶¨ª« ¢ ±²°®ª¥

4 ¯°®¯³±ª­ ¿ ±¯®±®¡­®±²¼ ¬¨­¨¬ «¼­®£® ° §°¥§ ®±² ²®·­®© ±¥²¨

­¥ ¯°¥¢®±µ®¤¨² 2KjGj.
(e) �®ª ¦¨²¥, ·²® ¶¨ª« ¢ ±²°®ª µ 5-6 ¢»¯®«­¿¥²±¿ O(G) ° § ¤«¿

«¾¡®£® §­ ·¥­¨¿ K.

(f) �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Max-Flow-By-
Scaling ° ¢­® O(G2 logE).

27-6

�¢³±²®°®­­¨¥ £° ­¨¶»

� ±±¬®²°¨¬ ±¥²¼ I = (V;G). �°¥¤¯®«®¦¨¬, ·²® ®£° ­¨·¥­¨¿ ­

¯®²®ª ¢ ½²®© ±¥²¨ ¤¢³±²®°®­­¨¥. �¬¥­­®, ¤«¿ ¯®²®ª f ¨ ¤«¿ ª -

¦¤®£® °¥¡° (u; v) ¬» ²°¥¡³¥¬, ·²®¡» b(u; v) 6 f(u; v) 6 c(u; v), £¤¥

c ¨ b | § ¤ ­­»¥ ´³­ª¶¨¨ ­ °�¥¡° µ. (�®§¬®¦­®, ·²® ½²¨ ®£° ­¨-

·¥­¨¿ ¯°®²¨¢®°¥·¨¢» | ²®£¤ ¯®²®ª ­¥ ±³¹¥±²¢³¥².)

(a) �³±²¼ f | ¯®²®ª ¢ ±¥²¨ I. �®ª ¦¨²¥, ·²® jf j 6 c(S; T) �
b(T; S) ¤«¿ «¾¡®£® ° §°¥§ (S; T).

(b) �³±²¼ ¢ ±¥²¨ I ¬ ª±¨¬ «¼­»© ¯®²®ª ±³¹¥±²¢³¥². �®ª ¦¨-

²¥, ·²® ¥£® §­ ·¥­¨¥ ° ¢­® ¬¨­¨¬ «¼­®© (¯® ¢±¥¬ ° §°¥§ ¬ (S; T))

° §­®±²¨ c(S; T)� b(T; S).
� ±±¬®²°¨¬ ±¥²¼ I = (V;G) ± ¤¢³±²®°®­­¨¬¨ £° ­¨¶ ¬¨ ± ¨±²®-

ª®¬ s ¨ ±²®ª®¬ t. �¡®§­ ·¨¬ ¢¥°µ­¾¾ ¨ ­¨¦­¾¾ £° ­¨¶» c ¨ b

±®®²¢¥²±²¢¥­­®. �®±²°®¨¬ ®¡»·­³¾ ±¥²¼ I0 = (V 0
; G

0) ± ¢¥°µ­¥©
£° ­¨¶¥© (¯°®¯³±ª­®© ±¯®±®¡­®±²¼¾) c0, ¨±²®ª®¬ s0 ¨ ±²®ª®¬ t0,
¯®«®¦¨¢

V 0 = V [fs0; t0g
G
0 = G [f(s0; v)jv 2 V g [f(u; t0)ju 2 V g [f(s; t); (t; s)g:

�«¿ °�¥¡¥° (u; v) 2 G ¯®«®¦¨¬ c
0(u; v) = c(u; v) � b(u; v); ¤«¿ ¢±¥µ

¢¥°¸¨­ u 2 V ¯®«®¦¨¬ c0(s0; u) = b(V; u), ² ª¦¥ c0(u; t0) = b(u; V).

�°®¬¥ ²®£®, ¯®«®¦¨¬ c0(s; t) = c
0(t; s) =1.

(c) �®ª ¦¨²¥, ·²® ¯®²®ª ¢ ±¥²¨ I ±³¹¥±²¢³¥² ²®£¤ ¨ ²®«¼ª® ²®-

£¤ , ª®£¤ ¤«¿ ¬ ª±¨¬ «¼­®£® ¯®²®ª ¢ ±¥²¨ I0 ¢±¥ °�¥¡° , ¢µ®¤¿¹¨¥
¢ t0, ­ ±»¹¥­».
(d) �®±²°®©²¥ «£®°¨²¬, ª®²®°»© ¢»¿±­¿¥², ±³¹¥±²¢³¥² «¨ ¯®-

²®ª ¢ ¤ ­­®© ±¥²¨ ± ¤¢³±²®°®­­¨¬¨ £° ­¨¶ ¬¨, ¨ ¥±«¨ ¤ , ²® ­ µ®-

¤¨² ½²®² ¯®²®ª. �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ .

� ¬¥· ­¨¿

�«£®°¨²¬ ¯®¤­¿²¼-¨-¢-­ · «® 591

� «¼­¥©¸¥¥ ®¡±³¦¤¥­¨¥ ±¥²¥© ¨ ±¢¿§ ­­»µ ± ­¨¬¨ «£®°¨²¬®¢

±¬. ¢ �¢¥­ [65], �®³«¥° [132], � ¯ ¤¨¬¨²°¨³ ¨ �² ©£«¨¶ [154], � -

°¼¿­ [188]. �®°®¸¨© ®¡§®° ±¥²¥¢»µ «£®°¨²¬®¢ ­ ¯¨± «¨ �®«¼¤-

¡¥°£, � °¤®± ¨ � °¼¿­ [83].

�¥²®¤ �®°¤ {� «ª¥°±®­ ¨§®¡°¥«¨ �®°¤ ¨ � «ª¥°±®­ [71]. �­¨

¦¥ ° ±±¬®²°¥«¨ ¬­®£¨¥ § ¤ ·¨, ±¢¿§ ­­»¥ ± ±¥²¿¬¨, ¢ ²®¬ ·¨±«¥

§ ¤ ·³ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¨ ® ¬ ª±¨¬ «¼­®¬ ¯ °®±®·¥² ­¨¨.

�® ¬­®£¨µ ° ­­¨µ °¥ «¨§ ¶¨¿µ ¬¥²®¤ �®°¤ {� «ª¥°±®­ ¤®¯®«-

­¿¾¹¨© ¯³²¼ ­ µ®¤¨«¨ ± ¯®¬®¹¼¾ ¯®¨±ª ¢ ¸¨°¨­³; �¤¬®­¤± ¨

� °¯ [63] ¤®ª § «¨, ·²® ¢ ½²®¬ ±«³· ¥ «£®°¨²¬ ¯®«¨­®¬¨ «¥­.

�¤¥¾ ¯°¥¤¯®²®ª ¯°¥¤«®¦¨« � °§ ­®¢ [119]. �¥²®¤ ¯°®² «ª¨¢ ­¨¿

¯°¥¤¯®²®ª ¯°¥¤«®¦¨« �®«¼¤¡¥°£ [82]. H ¨¡®«¥¥ ¡»±²°»© (¢°¥¬¿

° ¡®²» O(V G log (V 2
G)) ¨§ ¨§¢¥±²­»µ «£®°¨²¬®¢ ¯°®² «ª¨¢ ­¨¿

¯°¥¤¯®²®ª ¯°¨­ ¤«¥¦¨² �®«¼¤¡¥°£³ ¨ � °¼¿­³ [85]. H ¨«³·¸¨©

¨§¢¥±²­»© (¢°¥¬¿ ° ¡®²» O(
p
V G)) «£®°¨²¬ ¤«¿ § ¤ ·¨ ® ¬ ª±¨-

¬ «¼­®¬ ¯ °®±®·¥² ­¨¨ ¯°¥¤«®¦¨«¨ �®¯ª°®´² ¨ � °¯ [101].

28 �®°²¨°³¾¹¨¥ ±¥²¨

�® ¢²®°®© · ±²¨ ª­¨£¨ ¨§³· «¨±¼ ±®°²¨°³¾¹¨¥ «£®°¨²¬», °¥ «¨-

§®¢ ­­»¥ ­ ¬ ¸¨­ µ ¯°®¨§¢®«¼­®£® ¤®±²³¯ (RAM). � ½²®© £« ¢¥

° ±±¬ ²°¨¢ ¾²±¿ ±®°²¨°³¾¹¨¥ «£®°¨²¬», ¢ ®±­®¢³ ª®²®°»µ ¯®-

«®¦¥­ ±®¢¥°¸¥­­® ¨­ ¿ ¢»·¨±«¨²¥«¼­ ¿ ¬®¤¥«¼ | ±¥²¼ ª®¬¯ ° -

²®°®¢.

�±²¼ ¤¢ ±³¹¥±²¢¥­­»µ ®²«¨·¨¿ ¬¥¦¤³ RAM-¬ ¸¨­ ¬¨ ¨ ±¥-

²¿¬¨ ª®¬¯ ° ²®°®¢. �®-¯¥°¢»µ, ¢ ¯°®¶¥±±¥ ° ¡®²» ª®¬¯ ° ²®-

°» ¬®£³² ¢»¯®«­¿²¼ ²®«¼ª® ®¯¥° ¶¨¨ ±° ¢­¥­¨¿. �«¥¤®¢ ²¥«¼­®,

°¥ «¨§®¢ ²¼ ­ ­¨µ «£®°¨²¬», ¯®¤®¡­»¥ ±®°²¨°®¢ª¥ ¯®¤±·�¥²®¬

(±¬. ° §¤¥« 9.2), ­¥¢®§¬®¦­®. �®-¢²®°»µ, RAM-¬ ¸¨­» ° ¡®² ¾²

¯®±«¥¤®¢ ²¥«¼­®, ¢»¯®«­¿¿ ®¤­³ ®¯¥° ¶¨¾ § ®¤¨­ ² ª² ° ¡®²».

�¥²¼ ª®¬¯ ° ²®°®¢ ¬®¦¥² ° ¡®² ²¼ ¯ ° ««¥«¼­®, ².¥. ¢»¯®«­¿²¼

®¤­®¢°¥¬¥­­® ­¥±ª®«¼ª® ®¯¥° ¶¨©. �« £®¤ °¿ ½²®¬³ ³¤ �¥²±¿ ®²-

±®°²¨°®¢ ²¼ n ·¨±¥« § ¢°¥¬¿, ±³¹¥±²¢¥­­® ¬¥­¼¸¥¥ n.

� ° §¤¥«¥ 28.1 ¢¢®¤¿²±¿ ¯®­¿²¨¿ ±¥²¨ ª®¬¯ ° ²®°®¢, ±®°²¨°³¾-

¹¥© ±¥²¨, ¢°¥¬¥­¨ ° ¡®²» ±¥²¨. � ° §¤¥«¥ 28.2 ¬» ¤®ª ¦¥¬ ¯° -

¢¨«® À­³«¿ ¨ ¥¤¨­¨¶»Á, ª®²®°®¥ ³¯°®¹ ¥² ¯°®¢¥°ª³ ¯° ¢¨«¼­®±²¨

° ¡®²» ±®°²¨°³¾¹¥© ±¥²¨.

�»±²° ¿ ±®°²¨°³¾¹ ¿ ±¥²¼, ª®²®°³¾ ¬» ¯®±²°®¨¬, ¯°¥¤±² ¢«¿-

¥² ±®¡®© ¯ ° ««¥«¼­³¾ °¥ «¨§ ¶¨¾ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ (° §¤¥«

1.3.1). �­ · « (° §¤¥« 28.3) ±²°®¨²±¿ ¡¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª

§ ²¥¬ (28.4) ®­ ±«¥£ª ¬®¤¨´¨¶¨°³¥²±¿ ¨ ¯®«³· ¥²±¿ ±«¨¢ ¾¹ ¿

±¥²¼, ª®²®° ¿ ±®¥¤¨­¿¥² ¤¢ ³¯®°¿¤®·¥­­»µ ­ ¡®° ¢ ®¤¨­. � -

ª®­¥¶ (28.5) ¬» ±®¥¤¨­¿¥¬ ±«¨¢ ¾¹¨¥ ±¥²¨ ¢ ±®°²¨°³¾¹³¾ ±¥²¼,

ª®²®° ¿ ¯®§¢®«¿¥² ®²±®°²¨°®¢ ²¼ n ®¡º¥ª²®¢ § ¢°¥¬¿ O(lg2 n).

�¨±. 28.1 28.1 (a) �®¬¯ ° ²®° ±® ¢µ®¤ ¬¨ x, y ¨ ¢»µ®¤ ¬¨ x0, y0. (b) �®² ¦¥
ª®¬¯ ° ²®° ¢ ¢¨¤¥ ¢¥°²¨ª «¼­®© «¨­¨¨. �®ª § ­» ¢µ®¤» x = 7, y = 3 ¨ ¢»µ®¤»
x0 = 3, y0 = 7.

�¥²¨ ª®¬¯ ° ²®°®¢ 593

�¨±. 28.2 28.2 (a) �¥²¼ ª®¬¯ ° ²®°®¢ ± 4 ¢µ®¤ ¬¨ ¨ 4 ¢»µ®¤ ¬¨, ª®²®° ¿ ¿¢«¿-
¥²±¿ ±®°²¨°³¾¹¥©. �®ª § ­» ¢µ®¤­»¥ §­ ·¥­¨¿ ¢ ¬®¬¥­² 0. (b) �­ ·¥­¨¿ ­
¢»µ®¤ µ ª®¬¯ ° ²®°®¢ A ¨ B ¢ ¬®¬¥­² ¢°¥¬¥­¨ 1. (c) � ¬®¬¥­² 2 ¯®¿¢«¿¾²±¿
¢»µ®¤­»¥ §­ ·¥­¨¿ ª®¬¯ ° ²®°®¢ C ¨ D; ¢»µ®¤­»¥ §­ ·¥­¨¿ b1 ¨ b4 (­® ­¥
b2; b3) ®¯°¥¤¥«¥­». (d) � ª®­¥¶, ®±² ¢¸¨¥ ¤¢ ¢»µ®¤­»µ §­ ·¥­¨¿ ¯®¿¢«¿¾²±¿
­ ¢»µ®¤ µ ª®¬¯ ° ²®° E.

28.1. �¥²¨ ª®¬¯ ° ²®°®¢

�®°²¨°³¾¹¨¥ ±¥²¨ ±²°®¿²±¿ ¨§ ª®¬¯ ° ²®°®¢, ±®¥¤¨­�¥­­»µ ¯°®-

¢®¤ ¬¨. �®¬¯ ° ²®° (comparator) (°¨±. 28.1(a)) ¨¬¥¥² ¤¢ ¢µ®¤

x; y ¨ ¤¢ ¢»µ®¤ x0; y0. �®¬¯ ° ²®° ¯®«³· ¥² ­ ¢µ®¤ ¤¢ ·¨±« ¨

¯¥°¥±² ¢«¿¥² ¨µ, ¥±«¨ ®­¨ ¨¤³² ¢ ­¥¯° ¢¨«¼­®¬ ¯®°¿¤ª¥. �°³£¨¬¨

±«®¢ ¬¨,
x
0 = min(x; y);

y0 = max(x; y):

�®£®¢®°¨¬±¿ ±µ¥¬ ²¨·­® ¨§®¡° ¦ ²¼ ª®¬¯ ° ²®° ¢ ¢¨¤¥ ¢¥°²¨-

ª «¼­®£® ®²°¥§ª , ª ª ­ °¨±³­ª¥ 28.1(b). �µ®¤» °±¯®«®¦¥­» ±«¥¢ ,

 ¢»µ®¤» | ±¯° ¢ , ¯°¨ ½²®¬ ¢¥°µ­¨© ¢»µ®¤ ±®®²¢¥²±²¢³¥² ¬¨­¨-

¬ «¼­®¬³ ·¨±«³, ­¨¦­¨© | ¬ ª±¨¬ «¼­®¬³.

�» ±·¨² ¥¬, ·²® ¢°¥¬¿ ° ¡®²» ª®¬¯ ° ²®° (¬¥¦¤³ ¯®«³·¥­¨¥¬

¢µ®¤­»µ ¤ ­­»µ ¨ ¢»¤ ·¥© ¢»µ®¤­»µ) ¯®±²®¿­­® ¨ ®¤¨­ ª®¢® ¤«¿

¢±¥µ ª®¬¯ ° ²®°®¢.

� ¯®¬®¹¼¾ ¯°®¢®¤®¢ (wires) ¢»µ®¤» ®¤­¨µ ª®¬¯ ° ²®°®¢ ±®¥¤¨-

­¿¾² ±® ¢µ®¤ ¬¨ ¤°³£¨µ. �°®¬¥ ²®£®, ±¥²¼ ¨¬¥¥² ¢µ®¤­»¥ ¨ ¢»µ®¤-

­»¥ ¯°®¢®¤ . � ±±¬®²°¨¬ ±¥²¼ ª®¬¯ ° ²®°®¢ ± n ¢µ®¤­»¬¨ ¯°®¢®-
¤ ¬¨ (input wires) a1; a2; : : : ; an ¨ n ¢»µ®¤­»¬¨ ¯°®¢®¤ ¬¨ (output

wires) b1; b2; : : : ; bn. � ¢µ®¤ ¯®±²³¯ ¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ n ·¨±¥«

(ª®²®°»¥ ¬» ¡³¤¥¬ ®¡®§­ · ²¼ ha1; a2; : : : ; ani, ª ª ¨ ± ¬¨ ¯°®¢®-

¤); °¥§³«¼² ²®¬ ° ¡®²» ¡³¤¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ hb1; b2; : : : ; bni.
� °¨±³­ª¥ 28.2 ¯°¨¢®¤¨²±¿ ¯°¨¬¥° ±¥²¨ ª®¬¯ ° ²®°®¢ (com-

parison network). �¥²¼ ± n ¢µ®¤ ¬¨ ¨ n ¢»µ®¤ ¬¨ ¨§®¡° ¦ ¥²±¿ n

£®°¨§®­² «¼­»¬¨ ¯°¿¬»¬¨, ª®²®°»¥ ¢ ­¥ª®²®°»µ ¬¥±² µ ±®¥¤¨­¥-

­» ¢¥°²¨ª «¼­»¬¨ ®²°¥§ª ¬¨ | ª®¬¯ ° ²®° ¬¨. �°¿¬ ¿ | ½²®

­¥ ®¤¨­ ¯°®¢®¤, ­¥±ª®«¼ª® | ¯°®¢®¤®¬ ¿¢«¿¥²±¿ ³· ±²®ª ¬¥¦¤³

ª®¬¯ ° ²®° ¬¨. � ¯°¨¬¥°, ¢¥°µ­¿¿ ¯°¿¬ ¿ ­ °¨±³­ª¥ 28.2 ±®±²®-

¨² ¨§ ²°�¥µ ¯°®¢®¤®¢: ¢µ®¤­®£® ¯°®¢®¤ a1 ±®¥¤¨­¥­­®£® ±® ¢µ®¤®¬

ª®¬¯ ° ²®° C; ¯°®¢®¤ , ±®¥¤¨­¿¾¹¥£® ¢¥°µ­¨© ¢»µ®¤ ª®¬¯ ° -

²®° C ±® ¢µ®¤®¬ ª®¬¯ ° ²®° E, ² ª¦¥ ¢»µ®¤­®£® ¯°®¢®¤ b1,

±®¥¤¨­¥­­®£® ± ¢¥°µ­¨¬ ¢»µ®¤®¬ ª®¬¯ ° ²®° E.

� ¦¤»© ¢µ®¤ «¾¡®£® ¨§ ª®¬¯ ° ²®°®¢ ±®¥¤¨­�¥­ «¨¡® ± ®¤­¨¬

¨§ ¢µ®¤­»µ ¯°®¢®¤®¢ a1; a2; : : : ; an, «¨¡® ± ¢»µ®¤®¬ ¤°³£®£® ª®¬¯ -

° ²®° . � ¦¤»© ¢»µ®¤ «¾¡®£® ¨§ ª®¬¯ ° ²®°®¢ ±®¥¤¨­�¥­ «¨¡® ±

¢µ®¤®¬ ¤°³£®£® (°®¢­® ®¤­®£®), «¨¡® ± ®¤­¨¬ ¨§ ¢»µ®¤­»µ ¯°®¢®-

594 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

¤®¢ b1; b2; : : : ; bn. �°¨ ½²®¬ ­¥ ¬®¦¥² ¡»²¼ ¶¨ª«®¢: ¨¤¿ ¯® ¯°®¢®¤ ¬

¨ ¯°®µ®¤¿ ª®¬¯ ° ²®°» ®² ¢µ®¤®¢ ª ¢»µ®¤ ¬, ­¥«¼§¿ ¢¥°­³²¼±¿ ª

¨±µ®¤­®¬³ ª®¬¯ ° ²®°³. �²® ²°¥¡®¢ ­¨¥ ¯®§¢®«¿¥² °¨±®¢ ²¼ ±¥²¨

ª®¬¯ ° ²®°®¢ ¢ ¢¨¤¥ ¯°¿¬»µ, ª ª ­ °¨±³­ª¥ 28.2, ° ±¯®« £ ¿ ¢µ®-

¤» ±«¥¢ , ¢»µ®¤» ±¯° ¢ : ¤ ­­»¥ ¤¢¨¦³²±¿ ¯® ¯°®¢®¤ ¬ ±«¥¢

­ ¯° ¢®.

�» ±·¨² ¥¬, ·²® ª ¦¤»© ª®¬¯ ° ²®° ¢»¤ �¥² ¢»µ®¤­»¥ §­ ·¥-

­¨¿ ·¥°¥§ ¥¤¨­¨¶³ ¢°¥¬¥­¨ ¯®±«¥ ²®£®, ª ª ¯®«³·¨² ¢µ®¤­»¥ §­ -

·¥­¨¿. � ±±¬®²°¨¬ ±¥²¼ °¨±. 28.2(a) ¨ ¯°¥¤±² ¢¨¬ ¢±¥¡¥, ·²® ¢ ¢

¬®¬¥­² ¢°¥¬¥­¨ 0 ­ ¢µ®¤ ¯®±²³¯ ¾² ·¨±« h9; 5; 2; 6i. � ½²®² ¬®-

¬¥­² ª®¬¯ ° ²®°» C ¨ D (¨ ²®«¼ª® ®­¨) ¯®«³· ¾² ¢µ®¤­»¥ ¤ ­­»¥

¨ ­ ·¨­ ¾² ° ¡®² ²¼ (¯ ° ««¥«¼­®). �®½²®¬³ ¢ ¬®¬¥­² ¢°¥¬¥­¨

1 ­ ¨µ ¢»µ®¤ µ ¯®¿¢¿²±¿ ·¨±« (°¨±. 28.2(b)), ª®²®°»¥ ¯®§¢®«¿²

­ · ²¼ ¯ ° ««¥«¼­³¾ ° ¡®²³ ª®¬¯ ° ²®° ¬ E ¨ F (­® ­¥ G). �®¬-

¯ ° ²®°³ G ¯°¨¤�¥²±¿ ¤®¦¨¤ ²¼±¿ ¬®¬¥­² ¢°¥¬¥­¨ 2, ª®£¤ E ¨

F § ª®­· ² ° ¡®²³ (°¨±. 28.2(c)). �¹�¥ ·¥°¥§ ¥¤¨­¨¶³ ¢°¥¬­¨ ¢»-

µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ h2; 5; 6; 9i ¡³¤¥² ¯®«­®±²¼¾ £®²®¢ (µ®²¿

¤¢ ¨§ ·¥²»°�¥µ §­ ·¥­¨© ¡»«¨ £®²®¢» ° ­¼¸¥).

� ª ¢¨¤­® ¨§ ½²®£® ¯°¨¬¥° , ¢°¥¬¿ ° ¡®²» ±¥²¨ (¯°®¸¥¤¸¥¥ ±

¬®¬¥­² ¯®«³·¥­¨¿ ¢µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤® ¢»¤ ·¨ ¢»µ®¤-

­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨) ®¯°¥¤¥«¿¥²±¿ ¬ ª±¨¬ «¼­»¬ ·¨±«®¬ ª®¬-

¯ ° ²®°®¢, ±²®¿¹¨µ ­ ¯³²¨ ®² ¢µ®¤ ª ¢»µ®¤³. �®«¥¥ ´®°¬ «¼­®,

¬» ®¯°¥¤¥«¿¥¬ £«³¡¨­³ (depth) ¯°®¢®¤ ¢ ±¥²¨ ±«¥¤³¾¹¨¬ ®¡° §®¬:

¢µ®¤­»¥ ¯°®¢®¤ ¨¬¥¾² ­³«¥¢³¾ £«³¡¨­³, £«³¡¨­ ¢»µ®¤®¢ ª®¬¯ -

° ²®° (¯®¤ª«¾·�¥­­»µ ª ­¥¬³ ¯°®¢®¤®¢) ° ¢­ max(dx; dy)+1, £¤¥

dx ¨ dy | £«³¡¨­» ¥£® ¢µ®¤®¢ (¯®¤ª«¾·�¥­­»µ ª ­¨¬ ¯°®¢®¤®¢).

�²® ®¯°¥¤¥«¥­¨¥ ª®°°¥ª²­®, ¯®±ª®«¼ª³ ­¥² ¶¨ª«®¢. � §®¢¥¬ £«³¡¨-

­®© ª®¬¯ ° ²®° £«³¡¨­³ ¢»µ®¤¿¹¨µ ¨§ ­¥£® ¯°®¢®¤®¢. �«³¡¨­®©

±¥²¨ ±·¨² ¥¬ ¬ ª±¨¬ «¼­³¾ £«³¡¨­³ ¥�¥ ¢»µ®¤­»µ ¯°®¢®¤®¢ (¨«¨,

·²® ²® ¦¥ ± ¬®¥, ¬ ª±¨¬ «¼­³¾ £«³¡¨­³ ¥�¥ ª®¬¯ ° ²®°®¢). � ¯°¨-

¬¥°, £«³¡¨­ ±¥²¨ ­ °¨±³­ª¥ 28.2 ° ¢­ 3 (ª®¬¯ ° ²®° G ¨¬¥¥²

£«³¡¨­³ 3). �«³¡¨­ ª®¬¯ ° ²®° ° ¢­ ¢°¥¬¥­¨, ª®²®°®¥ ¯°®©¤¥²

®² ­ · « ° ¡®²» ¯® ¯®¿¢«¥­¨¿ ®²¢¥²®¢ ­ ¥£® ¢»µ®¤ µ, ² ª ·²®

¢°¥¬¿ ° ¡®²» ±¥²¨ ¢ ¶¥«®¬ ° ¢­® ¥�¥ £«³¡¨­¥.

� §¬¥°®¬ (size) ±¥²¨ ­ §»¢ ¾² ·¨±«® ª®¬¯ ° ²®°®¢ ¢ ­¥©.

�¾¡ ¿ ±¥²¼ ª®¬¯ ° ²®°®¢ ª ª-²® ¯¥°¥±² ¢«¿¥² ·¨±« , ¯®¤ ­-

­»¥ ­ ª�¥ ¢µ®¤». ��¥ ­ §»¢ ¾² ±®°²¨°³¾¹¥© ±¥²¼¾ (sorting net-

work), ¥±«¨ ¤«¿ «¾¡®© ¢µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯®«³· ¾¹ -

¿±¿ ¨§ ­¥�¥ ¢»µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¬®­®²®­­® ¢®§° ±² ¥²

(b1 6 b2 6 � � � 6 bn).
�®­¥·­®, ¤ «¥ª® ­¥ ª ¦¤ ¿ ±¥²¼ | ±®°²¨°³¾¹ ¿, ­® ±¥²¼ °¨-

±³­ª 28.2 ² ª®¢®© ¿¢«¿¥²±¿. � ± ¬®¬ ¤¥«¥, ¢ ¬®¬¥­² ¢°¥¬¥­¨ 1

¬¨­¨¬ «¼­»© ¨§ ¢µ®¤®¢ ­ µ®¤¨²±¿ ­ ¢¥°µ­¥¬ ¢»µ®¤¥ ®¤­®£® ¨§

ª®¬¯ ° ²®°®¢ C ¨ D, ¨ ¢ ¬®¬¥­² ¢°¥¬¥­¨ 2 ®­ ª ¦¥²±¿ ­ ­ ¢¥°µ-

­¥¬ ¢»µ®¤¥ ª®¬¯ ° ²®° E. �­ «®£¨·­»¬ ®¡° §®¬ ¬ ª±¨¬ «¼­»©

¨§ ¢µ®¤®¢ ®ª ¦¥²±¿ ¢ ½²®² ¬®¬¥­² ­ ­¨¦­¥¬ ¢»µ®¤¥ ª®¬¯ ° ²®-

�¥²¨ ª®¬¯ ° ²®°®¢ 595

�¨±. 28.3 �®°²¨°³¾¹ ¿ ±¥²¼, ±®®²¢¥²±²¢³¾¹ ¿ ±®°²¨°®¢ª¥ ¢±² ¢ª ¬¨
(³¯° ¦­¥­¨¥ 28.1-6).

° F. �±² ¢¸¨¥±¿ ¤¢ ·¨±« ³¯®°¿¤®·¨¢ ¾²±¿ ª®¬¯ ° ²®°®¬ G ¢

¬®¬¥­² ¢°¥¬¥­¨ 3.

�¥²¨ ª®¬¯ ° ²®°®¢ ­ «®£¨·­» «£®°¨²¬ ¬ ±®°²¨°®¢ª¨, ®¤­ -

ª® ¤«¿ ª ¦¤®£® n ¬» ¤®«¦­» ±²°®¨²¼ ±¢®¾ ±¥²¼, ¢ ²® ¢°¥¬¿ ª ª

®¤¨­ ¨ ²®² ¦½¥ «£®°¨²¬ ±®°²¨°®¢ª¨ ¬®¦¥² ° ¡®² ²¼ ¤«¿ ¯®±«¥-

¤®¢ ²¥«¼­®±²¥© ¯°®¨§¢®«¼­®© ¤«¨­». � ½²®© £« ¢¥ ¬» ¯®±²°®¨¬

±¥¬¥©±²¢® Sorter ½´´¥ª²¨¢­»µ ±®°²¨°³¹¨µ ±¥²¥© | ¤«¿ ª ¦¤®-

£® n ¢ ­�¥¬ ¡³¤¥² ±¢®¿ ±¥²¼, ª®²®°³¾ ¬» ®¡®§­ · ¥¬ Sorter[n].

�¯° ¦­¥­¨¿.

28.1-1

� ª®¢» ¡³¤³² §­ ·¥­¨¿ ­ ¯°®¢®¤ µ ±¥²¨ °¨±. 28.2, ¥±«¨ ­ ¥�¥

¢µ®¤ ¯®¤ ¾²±¿ ·¨±« h9; 6; 5; 2i?
28.1-2

�³±²¼ n | ±²¥¯¥­¼ ·¨±« 2. �®±²°®©²¥ ±¥²¼ ª®¬¯ ° ²®°®¢ ± n

¢µ®¤ ¬¨ ¨ n ¢»µ®¤ ¬¨ £«³¡¨­» lg n, ª®²®° ¿ ­ ­ µ®¤¨² ­ ¨¬¥­¼-

¸¨© ¨ ­ ¨¡®«¼¸¨© ¨§ ¢µ®¤®¢ (¨ ¢»¤ �¥² ¨µ ­ ¢¥°µ­¨© ¨ ­¨¦­»©

¯°®¢®¤ ±®®²¢¥²±²¢¥­­®).

28.1-3

� °«±®­ £®¢®°¨² � «»¸³, ·²® ¢ ¯°®¨§¢®«¼­®¬ ¬¥±²¥ ±®°²¨°³¾-

¹¥© ±¥²¨ ¬®¦­® ¤®¡ ¢¨²¼ ª®¬¯ ° ²®° ¨ ±¥²¼ ®±² ­¥²±¿ ±®°²¨°³-

¾¹¥©. �®ª ¦¨²¥ � «»¸³, ·²® ½²® ­¥ ² ª, ¤®¡ ¢¨¢ ª®¬¯ ° ²®° ¢

±¥²¼ °¨±. 28.2.

28.1-4

�®ª ¦¨²¥, ·²® «¾¡ ¿ ±®°²¨°³¾¹ ¿ ±¥²¼ ± n ¢µ®¤ ¬¨ ¨¬¥¥² £«³-

¡¨­³ ­¥ ¬¥­¼¸¥, ·¥¬ lgn.

28.1-5

�®ª ¦¨²¥, ·²® «¾¡ ¿ ±®°²¨°³¾¹ ¿ ±¥²¼ ±®¤¥°¦¨² ­¥ ¬¥­¥¥

(n lgn) ª®¬¯ ° ²®°®¢.

28.1-6

�®ª ¦¨²¥, ·²® ±¥²¼ ­ °¨±³­ª¥ 28.3 ¿¢«¿¥²±¿ ±®°²¨°³¾¹¥©, ³±² -

­®¢¨¢ ¥�¥ °®¤±²¢® ± «£®°¨²¬®¬ ±®°²¨°®¢ª¨ ¢±² ¢ª ¬¨ (±¬. ° §¤¥«

1.1).

28.1-7

C¥²¼ ª®¬¯ ° ²®°®¢ ± n ¢µ®¤ ¬¨ ¨ c ª®¬¯ ° ²®° ¬¨ ¯°¥¤±² ¢¨¬

¢ ¢¨¤¥ ³¯®°¿¤®·¥­­®£® ±¯¨±ª , ±®¤¥°¦ ¹¥£® c ¯ ° ­ ²³° «¼­»µ ·¨-

±¥« ®² 1 ¤® n. � °¥ (i; j) ±®®²¢¥²±²¢³¥² ª®¬¯ ° ²®°, ±®¥¤¨­¿¾¹¨©

i-³¾ ¨ j-³¾ ¯°¿¬»¥. �¯¨±®ª ¯¥°¥·¨±«¿¥² ª®¬¯ ° ²®°» ±«¥¢ ­ ¯° -

¢®. �±¯®«¼§³¿ ½²® ¯°¥¤±² ¢«¥­¨¥, ¯°¨¤³¬ ©²¥ (¯®±«¥¤®¢ ²¥«¼­»©)

 «£®°¨²¬, ª®²®°»© ­ µ®¤¨² £«³¡¨­³ ±¥²¨ § ¢°¥¬¿ O(n+ c).

28.1-8 A

� ±¥²¨ ­¥ª®²®°»¥ ½«¥¬¥­²» ¿¢«¿¾²±¿ ¯¥°¥¢�¥°­³²»¬¨ ª®¬¯ ° -

²®° ¬¨, ¢»¤ ¾¹¨¬¨ ­ ¢¥°µ­¨© ¢»µ®¤ ¬ ª±¨¬ «¼­»© ¨§ ¢µ®¤®¢,

596 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

­ ­¨¦­¨© | ¬¨­¨¬ «¼­»©. � ª ¯°¥®¡° §®¢ ²¼ ¥�¥ ¢ ±¥²¼ ²®«¼ª®

¨§ ®¡»·­»µ ª®¬¯ ° ²®°®¢, ½ª¢¨¢ «¥­²­³¾ ¨±µ®¤­®©?

28.2. �° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶»

�° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶» (zero-one principle) £®¢®°¨², ·²® ¥±«¨

±¥²¼ ª®¬¯ ° ²®°®¢ ³¯®°¿¤®·¨¢ ¥² «¾¡³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­³-

«¥© ¨ ¥¤¨­¨¶, ²® ¿¢«¿¥²±¿ ±®°²¨°³¾¹¥© (¨ ³¯®°¿¤®·¨¢ ¥² «¾¡³¾

¯®±«¥¤®¢ ²¥«¼­®±²¼ ·¨±¥« (¶¥«»µ, ¢¥¹¥±²¢¥­­»µ, ¨«¨ ¢®®¡¹¥ ½«¥-

¬¥­²®¢ ¯°®¨§¢®«¼­®£® «¨­¥©­® ³¯®°¿¤®·¥­­®£® ¬­®¦¥±²¢). �¥¬

± ¬»¬, ¦¥« ¿ ¤®ª § ²¼, ·²® ¯®±²°®¥­­ ¿ ­ ¬¨ ±¥²¼ ¿¢«¿¥²±¿ ±®°-

²¨°³¾¹¥©, ¬®¦­® ®£° ­¨·¨²¼±¿ ° ±±¬®²°¥­¨¥¬ ¢µ®¤®¢ ¨§ ­³«¥© ¨

¥¤¨­¨¶ | ¨­®£¤ ½²® ³¯°®¹ ¥² ¤¥«®.

�®ª § ²¥«¼±²¢® ¨±¯®«¼§³¥² ¯®­¿²¨¥ ¬®­®²®­­® ¢®§° ±² ¾¹¥©

´³­ª¶¨¨ (±¬. ° §¤¥« 2.2).

�¥¬¬ 28.1 �±«¨ ±¥²¼ ª®¬¯ ° ²®°®¢ ¯°¥®¡° §³¥² ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ a = ha1; a2; : : : ; ani ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¼ b = hb1; b2; : : : ; bni,
 f | ¬®­®²®­­® ¢®§° ±² ¾¹ ¿ ´³­ª¶¨¿, ²® ¯®¤ ¢ ­ ¢µ®¤ ±¥²¨

¯®±«¥¤®¢ ²¥«¼­®±²¼ f(a) = hf(a1); f(a2); : : : ; f(an)i, ¬» ¯®«³·¨¬ ­

¢»µ®¤¥ f(b) = hf(b1); f(b2); : : : ; f(bn)i.
�®ª § ²¥«¼±²¢®. �°®¢¥°¨¬ ½²® ±­ · « ¤«¿ ®¤­®£® ª®¬¯ ° ²®° ,

²® ¥±²¼ ¯®ª ¦¥¬, ·²® ª®¬¯ ° ²®°, ¯®«³·¨¢ ­ ¢µ®¤ f(x) ¨ f(y),

¢»¤ ±² ­ ¢»µ®¤» f(min(x; y)) ¨ f(max(x; y)) (°¨±. 28.4).

�® ®¯°¥¤¥«­¨¾, ­ ¢¥°µ­¥¬ ¢»µ®¤¥ ¡³¤¥² min(f(x); f(y)), ­

­¨¦­¥¬ { max(f(x); f(y)). �±² �¥²±¿ § ¬¥²¨²¼, ·²® ¤«¿ ¢®§° ±² ¾-

¹¥© ´³­ª¶¨¨ f ¨§ x 6 y ±«¥¤³¥² f(x) 6 f(y), ¨ ¯®½²®¬³

min(f(x); f(y)) = f(min(x; y));

max(f(x); f(y)) = f(max(x; y)):

�² «¥¬¬ ¯®ª §»¢ ¥², ·²® ¥±«¨ ¯°¨¬¥­¨²¼ ª® ¢µ®¤­»¬ §­ ·¥-

­¨¿ ª®¬¯ ° ²®° x ¨ y ¬®­®²®­­³¾ ´³­ª¶¨¾ f , ± ¥£® ¢»µ®¤­»¬¨

§­ ·¥­¨¿¬¨ ¯°®¨§®©¤�¥² ²® ¦¥ ± ¬®¥.

�²® ±¢®©±²¢® ¢¥°­® ­¥ ²®«¼ª® ¤«¿ ®¤­®£® ª®¬¯ ° ²®° , ­® ¨ ¤«¿

«¾¡®© ±¥²¨ ª®¬¯ ° ²®°®¢. �³±²¼ ­ ¢µ®¤» ±¥²¨ ¯®¤ ­» §­ ·¥­¨¿

a1; a2; : : : ; an. �¥°¥§ ­¥ª®²®°®¥ ¢°¥¬¿ ­ ¢±¥µ ¯°®¢®¤ µ (¢ ²®¬ ·¨±«¥

¢»µ®¤­»µ) ³±² ­®¢¿²±¿ ­¥ª®²®°»¥ §­ ·¥­¨¿. �¥¯¥°¼ § ¬¥­¨¬ ¢µ®-

¤» ­ f(a1); f(a2); : : : ; f(an). �²® ±«³·¨²±¿ ±® §­ ·¥­¨¿¬¨ ­ ¯°®¢®-

¤ µ ±µ¥¬»? � ª ¬» ²®«¼ª® ·²® ¢¨¤¥«¨, ¢»µ®¤» ª®¬¯ ° ²®°®¢ £«³-

¡¨­» 1 ² ª¦¥ § ¬¥­¿²±¿ ­ °¥§³«¼² ² ¯°¨¬¥°¥­¨¿ ª ­¨¬ ´³­ª¶¨¨

f . �«¥¤®¢ ²¥«¼­®, ± ¢»µ®¤ ¬¨ ª®¬¯ ° ²®°®¢ £«³¡¨­» 2 ¯°®¨§®©¤�¥²

²® ¦¥ ± ¬®¥, ¨ ² ª ¤ «¥¥. � ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨, ¬» ¢»¤¨¬,

�¨±. 28.4 �®¬¯ ° ²®° ¨ ¬®­®²®­­ ¿ ´³­ª¶¨¿ f («¥¬¬ 28.1)

�° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶» 597

�¨±. 28.5 (a) �®°²¨°³¾¹ ¿ ±¥²¼ °¨±³­ª 28.2 ¤«¿ ¢µ®¤®¢ h9; 5; 3; 6i. (b) �
¦¥ ±¥²¼ ¯®±«¥ ¯°¨¬¥­¥­¨¿ ¬®­®²®­­®© ´³­ª¶¨¨ f(x) = dx=2e ª® ¢±¥¬ ¢µ®¤ ¬.
�­ ·¥­¨¥ ­ ª ¦¤®¬ ¯°®¢®¤¥ ¯®«³· ¥²±¿ ¯°¨¬¥­¥­¨¥¬ f ª ±² °®¬³ §­ ·¥­¨¾
­ ²®¬ ¦¥ ¯°®¢®¤¥.

·²® ­ ¢»µ®¤ µ ±µ¥¬» ¯®¿¢¿²±¿ §­ ·¥­¨¿ f(b1); f(b2); : : : ; f(bn), £¤¥

b1; b2; : : : ; bn | ¯°¥¦­¨¥ ¢»µ®¤­»¥ §­ ·¥­¨¿. �¥¬¬ ¤®ª § ­ .

�¨±³­®ª 28.5 ¨««¾±²°¨°³¥² ³²¢¥°¦¤¥­¨¥ «¥¬¬» 28.1 ¤«¿ ±®°²¨-

°³¾¹¥© ±¥²¨ °¨±. 28.2 ¨ ´³­ª¶¨¨ f(x) = dx=2e. � ±²¼ (a) ¯®ª -

§»¢ ¥² §­ ·¥­¨¿ ­ ¯°®¢®¤ µ ¤® ¯°¨¬¥­¥­¨¿ f (¤³¡«¨°³¿ °¨±. 28.2

(d), · ±²¼ (b) | ¯®±«¥.

� ¯®¬®¹¼¾ «¥¬¬» 28.1 «¥£ª® ¤®ª § ²¼ ±«¥¤³¾¹¨© § ¬¥· ²¥«¼-

­»© °¥§³«¼² ².

�¥®°¥¬ 28.2 (�° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶»)

�±«¨ ±¥²¼ ª®¬¯ ° ²®°®¢ ± n ¢µ®¤ ¬¨ ¯° ¢¨«¼­® ³¯®°¿¤®·¨¢ -

¥² ¢±¥ 2n ¢®§¬®¦­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ­³«¥© ¨ ¥¤¨­¨¶, ²® ®­

¿¢«¿¥²±¿ ±®°²¨°³¾¹¥©, ²® ¥±²¼ ¯° ¢¨«¼­® ³¯®°¿¤®·¨¢ ¥² «¾¡³¾

·¨±«®¢³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼.

�®ª § ²¥«¼±²¢®.

�³±²¼ ½²® ­¥ ² ª, ¨ ¥±²¼ ·¨±«®¢ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼

ha1; a2; : : : ; ani, ­ ª®²®°®© ±¥²¼ ®¸¨¡ ¥²±¿. �²® ®§­ · ¥², ·²®

¥±²¼ ½«¥¬¥­²» ai, aj , ¤«¿ ª®²®°»µ ai < aj ¨ aj ¯®¯ ¤ ¥² ¢ ¢»-

µ®¤­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ° ­¼¸¥ ai. � ¬ ­ ¤® ¯®ª § ²¼, ·²®

±³¹¥±²¢³¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­³«¥© ¨ ¥¤¨­¨¶, ­ ª®²®°®© ±¥²¼

° ¡®² ¥² ­¥¯° ¢¨«¼­®. �«¿ ½²®£® ° ±±¬®²°¨¬ ¬®­®²®­­³¾ ´³­ª-

¶¨¾ ´³­ª¶¨¾ f :

f(x) =

�
0; ¥±«¨ x 6 ai;

1; ¥±«¨ x > ai

�°¨¬¥­¨¬ ¥�¥ ª ¢µ®¤ ¬ ±¥²¨, ²® ¥±²¼ ¯®¤ ¤¨¬ ­ ¢µ®¤ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ­³«¥© ¨ ¥¤¨­¨¶ hf(a1); f(a2); : : : ; f(an)i. �®£« ±­® «¥¬¬¥
28.1 ª ¢»µ®¤­»¬ §­ ·¥­¨¿¬ ² ª¦¥ ¯°¨¬¥­¨²±¿ ´³­ª¶¨¿ f . �°¨

½²®¬ f(aj) ¡³¤¥² ±²®¿²¼ ­ ¬¥±²¥ aj , ²® ¥±²¼ ° ­¼¸¥ f(ai). �®

f(aj) = 1, f(ai) = 0. �¥®°¥¬ ¤®ª § ­ .

�¯° ¦­¥­¨¿

28.2-1

�® ¢±¥¬ ·«¥­ ¬ ³¯®°¿¤®·¥­­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯°¨¬¥­¨«¨

¬®­®²®­­® ¢®§° ±² ¾¹³¾ ´³­ª¶¨¾ f . �±² ­¥²±¿ «¨ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ³¯®°¿¤®·¥­­®©?

28.2-2

�®ª ¦¨²¥, ·²® ±¥²¼ ª®¬¯ ° ²®°®¢ ± n ¢µ®¤ ¬¨ ¯° ¢¨«¼­® ³¯®°¿-

¤®·¨¢ ¥² ¯®±«¥¤®¢ ²¥«¼­®±²¼ hn; n�1; : : : ; 1i ²®£¤ ¨ ²®«¼ª® ²®£¤ ,
ª®£¤ ®­ ¯° ¢¨«¼­® ³¯®°¿¤®·¨¢ ¥² ¢±¥ n� 1 ¯®±«¥¤®¢ ²¥«¼­®±²¥©
­³«¥© ¨ ¥¤¨­¨¶: h1; 0; : : : ; 0i, h1; 0; : : : ; 0i, : : : , h1; 1; : : : ; 1; 0i.
28.2-3

�±¯®«¼§³¿ ¯° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶», ¤®ª ¦¨²¥, ·²® ±¥²¼ ª®¬¯ -

598 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

�¨±. 28.6 �®°²¨°³¾¹ ¿ ±¥²¼ ¤«¿ 4 ·¨±¥«

° ²®°®¢ ­ °¨±³­ª¥ 28.6 | ±®°²¨°³¾¹ ¿.

28.2-4

�´®°¬³«¨°³©²¥ ¨ ¤®ª ¦¨²¥ ­ «®£ ¯° ¢¨« ­³«¿ ¨ ¥¤¨­¨¶» ¤«¿

 «£®°¨²¬®¢ ±®°²¨°®¢ª¨ ¢ ¬®¤¥«¨ ° §°¥¸ ¾¹¨µ ¤¥°¥¢¼¥¢ (° §¤¥«

9.1). (�ª § ­¨¥. �¥ § ¡³¤¼²¥ ¯°® ° ¢­»¥ ½«¥¬¥­²».)

28.2-5

�®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® i = 1; 2; : : : ; n � 1 ±®°²¨°³¾¹ ¿ ±¥²¼

®¡¿§ ­ ±®¤¥°¦ ²¼ µ®²¿ ¡» ®¤¨­ ª®¬¯ ° ²®°, ±®¥¤¨­¿¾¹¨© ¯°¿-

¬»¥ i ¨ i+ 1.

28.3. �¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª

�®±²°®¥­¨¥ ½´´¥ª²¨¢­®© ±®°²¨°³¾¹¥© ±¥²¨ ¬» ­ ·­�¥¬ ± ² ª ­ -

§»¢ ¥¬®£® ¡¨²®­¨·¥±ª®£® ±®°²¨°®¢¹¨ª , ª®²®°»© ±®°²¨°³¥² ² ª

­ §»¢ ¥¬»¥ ¡¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨.

�» ­ §»¢ ¥¬ ¡¨²®­¨·¥±ª®© (bitonic) «¾¡³¾ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼, ª®²®° ¿ ±­ · « ¢®§° ±² ¥², ¯®²®¬ ³¡»¢ ¥², ¨«¨ ¯®«³-

· ¥²±¿ ¨§ ² ª®© ¶¨ª«¨·¥±ª¨¬ ±¤¢¨£®¬. �±«¨ § ¯¨± ²¼ ½«¥¬¥­²»

¡¨²®­¨·¥±ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¯® ª°³£³, ²® ¬¨­¨¬ «¼­»©

¨ ¬ ª±¨¬ «¼­»© ¥�¥ ½«¥¬¥­²» ¤¥«¿² ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­ ¤¢

¬®­®²®­­»µ ³· ±²ª .

� ¯°¨¬¥°, ¯®±«¥¤®¢ ²¥«¼­®±²¨ h1; 4; 6; 8; 3; 2i, h6; 9; 4; 2; 3; 5i ¨

h9; 8; 3; 2; 4; 6i | ¡¨²®­¨·¥±ª¨¥. �¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¼

­³«¥© ¨ ¥¤¨­¨¶ ¨¬¥¾² ¢¨¤ «¨¡® 1i0j1k, «¨¡® 0
i1j0k, £¤¥ i; j; k > 0.

� ¯¨± ­­»¥ ¯® ª°³£³, ®­¨ ±®±²®¿² ¨§ ¤¢³µ £°³¯¯ | ¢ ®¤­®©

­³«¨, ¢ ¤°³£®© ¥¤¨­¨¶», ¨ £°³¯¯» ­¥ ±¬¥¸¨¢ ¾²±¿. �²¬¥²¨¬,

·²® ¬®­®²®­­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¿¢«¿¾²±¿ · ±²­»¬ ±«³· ¥¬

¡¨²®­¨·¥±ª¨µ.

� ½²®¬ ° §¤¥«¥ ¡³¤¥² ¯®±²°®¥­ ¡¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª |

±¥²¼ ª®¬¯ ° ²®°®¢, ¯° ¢¨«¼­® ±®°²¨°³¾¹ ¿ ¡¨²®­¨·¥±ª¨¥ ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶. � ³¯° ¦­¥­¨¨ 28.3-6 ¬» ¯°¥¤«®¦¨¬

¢ ¬ ¯®ª § ²¼, ·²® ®­ £®¤¨²±¿ ¤«¿ ¯°®¨§¢®«¼­»µ ¡¨²®­¨·¥±ª¨µ ¯®-

±«¥¤®¢ ²¥«¼­®±²¥©.

�®«³®·¨±²¨²¥«¼

�¨²®­¨·¥±ª®£® ±®°²¨°®¢¹¨ª ±®±²®¨² ¨§ ­¥±ª®«¼ª¨µ · ±²¥© ° §-

­»µ ° §¬¥°®¢, ª®²®°»¥ ¬» ¡³¤¥¨ ­ §»¢ ²¼ À¯®«³®·¨±²¨²¥«¿¬¨Á

(half-cleaner). �®«³®·¨±²¨²¥«¼ ° §¬¥° n ¥±²¼ ±¥²¼ £«³¡¨­» 1, ¢

ª®²®°®© ª®¬¯ ° ²®°» ±®¥¤¨­¿¾¨ ¯°®¢®¤ ®¤­®© ¯®«®¢¨­» ± ¯°®-

¢®¤ ¬¨ ¤°³£®© (i ¨ i+n=2 ±®¥¤¨­¥­» ¯°¨ i = 1; 2; : : : ; n=2; ¯°¥¤¯®-

« £ ¥²±¿, ·²® n ·�¥²­®). � °¨±³­ª¥ 28.7 ¯®ª § ­ Half-Cleaner[8]
| ¯®«³®·¨±²¨²¥«¼ ° §¬¥° 8.

�¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª 599

�¨±. 28.7 �®«³®·¨±²¨²¥«¼ Half-Cleaner[8] ¨ ¤¢¥ ° §«¨·­»¥ ¢µ®¤­»¥ ¯®±«¥-
¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶. �±«¨ ¢µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¿¢«¿¥²±¿ ¡¨-
²®­¨·¥±ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ­³«¥© ¨ ¥¤¨­¨¶, ²® ¯®±«¥ ¥�¥ ®¡° ¡®²ª¨ «¾¡®©
½«¥¬¥­² ¢¥°µ­¥© ¯®«®¢¨­» ¢»µ®¤ ¬¥­¼¸¥ «¾¡®£® ½«¥¬¥­² ­¨¦­¥© ¯®«®¢¨­»
(¨«¨ ° ¢¥­ ¥¬³); ®¤­ ¨§ ¯®«®¢¨­ | ¡¨²®­¨·¥±ª ¿, ¤°³£ ¿ ±®±²®¨² ²®«¼ª® ¨§
­³«¥© ¨«¨ ²®«¼ª® ¨§ ¥¤¨­¨¶ (À·¨±² ¿Á).

�¨±. 28.8 �¥²»°¥ ¢®§¬®¦­®±²¨ ¯°¨ ° ¡®²¥ ±¥²¨ Half-Cleaner[n]. � ¢µ®¤ ¯®-
¤ �¥²±¿ ¡¨²®­¨·¥±ª ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ­³«¥© ¨ ¥¤¨­¨¶; ¬» ±·¨² ¥¬, ·²® ®­
¨¬¥¥² ¢¨¤ 00 : : : 011 : : : 100 : : : 0. �³«¥¢»¥ ³· ±²ª¨ ­ °¨±³­ª¥ ¡¥«»¥, ¥¤¨­¨·­»¥
| ±¥°»¥. �µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ° §°¥§ ¥²±¿ ­ ¤¢¥ ¯®«®¢¨­», ª®²®°»¥
¯®·«¥­­® ±° ¢­¨¢ ¾²±¿. (a){(b) �«³· ¨, ª®£¤ ²®·ª ° §¤¥« ¯®¯ ¤ ¥² ¢ ª³-
±®ª ¨§ ¥¤¨­¨¶. (c){(d) �®·ª ° §¤¥« ¯°®µ®¤¨² ¯® ­³«¥¢®¬³ ³· ±²ª³. �® ¢±¥µ
±«³· ¿µ ¢»¯®«­¥­» ³²¢¥°¦¤¥­¨¿ (1){(3) «¥¬¬» 28.3.

�±­®¢­®¥ ±¢®©±²¢® ¯®«³®·¨±²¨²¥«¿, ®¡º¿±­¿¾¹¥¥ ¥£® ­ §¢ ­¨¥,

² ª®¢®:

�¥¬¬ 28.3.

�³±²¼ ­ ¢µ®¤ ¯®«³®·¨±²¨²¥«¾ ¯®¤ ­ ¡¨²®­¨·¥±ª ¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ­³«¥© ¨ ¥¤¨­¨¶. �®«³· ¾¹ ¿±¿ ¢»µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ ®¡« ¤ ¥² ±«¥¤³¾¹¨¬¨ ±¢®©±²¢ ¬¨: (1) ¥¥ ¢¥°µ­¿¿ ¨ ­¨¦­¿¿

¯®«®¢¨­» { ¡¨²®­¨·¥±ª¨¥; (2) «¾¡®© ½«¥¬¥­² ¢¥°µ­¥© ¯®«®¢¨­»

¬¥­¼¸¥ «¾¡®£® ½«¥¬¥­² ¨§ ­¨¦­¥© (¨«¨ ° ¢¥­ ¥¬³); (3) µ®²¿ ¡»

®¤­ ¨§ ¯®«®¢¨­ | ·¨±² ¿ (¨, ±«¥¤®¢ ²¥«¼­®, ¡¨²®­¨·¥±ª ¿)

�®ª § ²¥«¼±²¢®. �³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢µ®¤ ¨¬¥¥² ¢¨¤

00 : : :011 : : :100 : : :0 (±«³· © 11 : : :100 : : :011 : : :1 ±¨¬¬¥²°¨·¥­).

�¥²¼ Half-Cleaner[n] ±° ¢­¨¢ ¥² ¢µ®¤ ai ±® ¢µ®¤®¬ ai+n=2, ¯®-

½²®¬³ ¢®§¬®¦­» ²°¨ ° ±¯®«®¦¥­¨¿ ¡«®ª ¥¤¨­¨¶ ®²­®±¨²¥«¼­®

±¥°¥¤¨­» ¯®±«¥¤®¢ ²¥«¼­®±²¨, ¯°¨·¥¬ ±«³· ©, ª®£¤ ±¥°¥¤¨­

¯°¨µ®¤¨²±¿ ­ ¡«®ª ¥¤¨­¨¶, ° ±¯ ¤ ¥²±¿ ­ ¤¢ ¯®¤±«³· ¿. � ª

¢¨¤­® ¨§ °¨±. 28.8, «¥¬¬ ±¯° ¢¥¤«¨¢ ¢® ¢±¥µ ·¥²»°�¥µ ±«³· ¿µ.

�¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª

�¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª (bitonic sorter) °¥ª³°±¨¢­® ±²°®¨²-

±¿ ¨§ ¯®«³®·¨±²¨²¥«¥©, ª ª ¯®ª § ­® ­ °¨±. 28.9. �¥²¼ Bitonic-

Sorter[n] ±®±²®¨² ¨§ ¯®«³®·¨±²¨²¥«¿ Half-Cleaner[n] ¨ ¤¢³µ

½ª§¥¬¯«¿°®¢ ±¥²¨ Bitonic-Sorter[n=2]. �® «¥¬¬¥ 28.3 ¯®«³®·¨±²¨-

²¥«¼ ¤¥« ¥² ¨§ ¢µ®¤­®© ¡¨²®­¨·¥±ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤¢¥ ¡¨-

²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ (®¤­ ¨§ ­¨µ ·¨±² ¿) ¯®«®¢¨­­®£®

° §¬¥° . �°¨ ½²®¬ «¾¡®© ½«¥¬¥­² ¢¥°µ­¥© ¬¥­¼¸¥ (¨«¨ ° ¢¥­) «¾-

¡®£® ½«¥¬¥­² ¤°³£®©. �®±«¥ ½²®£® ®±² �¥²±¿ ³¯®°¿¤®·¨²¼ ª ¦¤³¾

¨§ ­¨µ ¯°¨ ¯®¬®¹¨ ±¥²¨ Bitonic-Sorter[n=2]. � °¨±. 28.9(a) ¯®-
ª § ­ ®¡¹ ¿ ±²°³ª²³° ±¥²¨, ­ °¨±. 28.9(b) °¥ª³°±¨¿ ° §¢�¥°­³²

¤® ª®­¶ . � ª¨¬ ®¡° §®¬ ±²°®¨²±¿ ¡¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª ± n

¢µ®¤ ¬¨, £¤¥ n | ¯°®¨§¢®«¼­ ¿ ±²¥¯¥­¼ ¤¢®©ª¨.

600 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

�«³¡¨­ F(n) ±¥²¨ Bitonic-Sorter[n] ¤ �¥²±¿ ±®®²­®¸¥­¨¥¬

F(x) =

�
0; ¥±«¨ n = 1;

F(n=2) + 1; ¥±«¨ n = 2k ¨ k > 1:

¨§ ª®²®°®£® ¢¨¤­®, ·²® F(n) = lg n.

�» ¢¨¤¨¬, ·²® ¡¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶

±®°²¨°³¾²±¿ ¯° ¢¨«¼­®, ®²ª³¤ ±«¥¤³¥² (¯° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶»

¤«¿ ¡¨²®­¨·¥±ª¨µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©, ³¯° ¦­¥­¨¥ 28.3-6), ·²® ¨

«¾¡»¥ ¡¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ±®°²¨°³¾²±¿ ¯° ¢¨«¼­®.

�¯° ¦­¥­¨¿

28.3-1

�ª®«¼ª® ¢±¥£® ±³¹¥±²¢³¥² ° «¨·­»µ ¡¨²®­¨·¥±ª¨µ ¯®±«¥¤®¢ -

²¥«¼­®±²¥© ­³«¥© ¨ ¥¤¨­¨¶ ¤«¨­» n?

28.3-2

�®ª ¦¨²¥, ·²® ±¥²¼ Bitonic-Sorter[n] ±®¤¥°¦¨² �(n lg n) ª®¬-
¯ ° ²®°®¢ (­ ¯®¬­¨¬, ·²® n ¥±²¼ ±²¥¯¥­¼ ¤¢®©ª¨).

28.3-3

�®±²°®©²¥ ¡¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª ± n ¢µ®¤ ¬¨ £«³¡¨­»

O(lgn) ¤«¿ ±«³· ¿, ª®£¤ n ­¥ ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨.

28.3-4

�®«³®·¨±²¨²¥«¼ ¯®«³· ¥² ­ ¢µ®¤ ¯°®¨§¢®«¼­³¾ ¡¨²®­¨·¥±ª³¾

¯®±«¥¤®¢ ²¥«¼­®±²¼. �®ª ¦¨²¥, ·²® ¢¥°µ­¿¿ ¨ ­¨¦­¿¿ ¯®«®¢¨­»

¢»µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ | ¡¨²®­¨·¥±ª¨¥, «¾¡®© ½«¥¬¥­²

¢¥°µ­¥© ¯®«®¢¨­» ¬¥­¼¸¥ «¾¡®£® ½«¥¬¥­² ­¨¦­¥© (¨«¨ ° ¢¥­

¥¬³).

28.3-5

� ­» ¤¢¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶ ¯°¨·¥¬ «¾¡®© ½«¥-

¬¥­² ¯¥°¢®© ¬¥­¼¸¥ «¾¡®£® ½«¥¬¥­² ¢²®°®© ¨«¨ ° ¢¥­ ¥¬³. �®ª -

¦¨²¥, ·²® µ®²¿ ¡» ®¤­ ¨§ ¯®±«¥¤®¢ ²¥«¼­®±²¥© | ·¨±² ¿.

28.3-6

�®ª ¦¨²¥ ¯° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶» ¤«¿ ¡¨²®­¨·¥±ª¨µ ¯®±«¥¤®¢ -

²¥«¼­®±²¥©: ¥±«¨ ±¥²¼ ª®¬¯ ° ²®°®¢ ³¯®°¿¤®·¨¢ ¥² ¢±¥ ¡¨²®­¨·¥-

±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶, ²® ½² ±¥²¼ ³¯®°¿¤®·¨¢ -

¥² «¾¡³¾ ¡¨²®­¨·¥±ª³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼.

28.4. �«¨¢ ¾¹ ¿ ±¥²¼

�«¨¢ ¾¹¥© ±¥²¼¾ (merging network) ¬» ­ §»¢ ¥¬ ±¥²¼ ª®¬¯ -

° ²®°®¢, ±®¥¤¨­¿¾¹ ¿ ¤¢¥ ³¯®°¿¤®·¥­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ (¯®-

«®¢¨­» ¢µ®¤­®© ¯®±«¥¤®¢ ²¥«¼­®±²¨) ¢ ®¤­³ ³¯®°¿¤®·¥­­³¾ ¯®±«¥-

¤®¢ ²¥«¼­®±²¼. � ª ¿ ±¥²¼ (¬» ­ §®¢�¥¬ ¥�¥Merger[n]) «¥£ª® ¯®«³-

· ¥²±¿ ¬®¤¨´¨ª ¶¨¥© ±¥²¨ Bitonic-Sorter[n].

�¤¥¿ ¯°®±² : ¤«¿ ±«¨¿­¨¿ ¤¢³µ ³¯®°¿¤®·¥­­»µ ¯®±«¥¤®¢ ²¥«¼­®-

±²¥© ¯°¨¯¨¸¥¬ (¢ ®¡° ²­®¬ ¯®°¿¤ª¥) ¢²®°³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼

�«¨¢ ¾¹ ¿ ±¥²¼ 601

�¨±. 28.9 �µ®¤­ ¿ · ±²¼ ±¥²¨ Merger[8] (a) ®²«¨· ¥²±¿ ®² ±¥²¨ Half-

Cleaner[8] (b) ²¥¬, ·²® ­¨¦­¨¥ 4 ¯°®¢®¤ ¯¥°¥¢�¥°­³²». (a) �µ®¤­ ¿ · ±²¼ ±¥²¨
Merger ¯°¥®¡° §³¥² ¤¢¥ ¢®§° ±² ¾¹¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ha1; a2; : : : ; an=2i ¨
han=2+1; an=2+2; : : : ; ani ¢ ¤¢¥ ¡¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ hb1; b2; : : : ; bn=2i
¨ hbn=2+1 ; bn=2+2; : : : ; bni. (b) �®² ¦¥ ¯°®¶¥±± ¢ ®¡®§­ ·¥­¨¿µ ¯®«³®·¨±²¨²¥-
«¿: ¡¨²®­¨·¥±ª ¿ ¢µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ha1; a2; : : : ; an=2; an=2+1 ; : : : ; ani
¯°¥®¡° §³¥²±¿ ¢ ¤¢¥ ¡¨²®­¨·¥±ª¨¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ hb1; b2; : : : ; bn=2i ¨
hbn=2+1; bn=2+2 ; : : : ; bni.

�¨±. 28.10 �¥²¼ Merger[n] ±®¥¤¨­¿¥² ¤¢¥ ®²±®°²¨°®¢ ­­»¥ ¯®±«¥¤®¢ ²¥«¼­®-
±²¨ ¢ ®¤­³. �­ ¯®«³· ¥²±¿ ¨§ ±¥²¨ Bitonic-Sorter ¬®¤¨´¨ª ¶¨¥© ¯¥°¢®£®
ª ±ª ¤ : ²¥¯¥°¼ ±° ¢­¨¢ ¾²±¿ i-»¥ ± ­ · « ¨ ª®­¶ ½«¥¬¥­²». (a) �¡¹ ¿ ±²°³ª-
²³° ±¥²¨: ¯¥°¢»© ª ±ª ¤, § ²¥¬ ¤¢ ½ª§¥¬¯«¿° ±¥²¨ Bitonic-Sorter[n=2]. (b)
�®«­ ¿ ±µ¥¬ ±¥²¨ (±¥°»¥ ¯°¿¬®³£®«¼­¨ª¨ | ±²°³ª²³°­»¥ ½«¥¬¥­²», ­ °�¥¡° µ
¯®ª § ­» §­ ·¥­¨¿ ¤«¿ ®¤­®£® ¨§ ¢®§¬®¦­»µ ¢µ®¤®¢).

ª ª®­¶³ ¯¥°¢®©. �°¨ ½²®¬ ¯®«³·¨²±¿ ¡¨²®­¨·¥±ª ¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼, ª®²®°³¾ ³¦¥ ¬®¦­® ³¯®°¿¤®·¨²¼ ± ¯®¬o¹¼¾ ¡¨²®­¨·¥±ª®-

£® ±®°²¨°®¢¹¨ª . � ¯°¨¬¥°, ¤«¿ ®¡º¥¤¨­¥­¨¿ X = 00000111 ¨

Y = 00001111 ¬» ¯°¨¯¨±»¢ ¥¬ ª X ¯¥°¥¢�¥°­³²³¾ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ Y R = 11110000 ¨ ¯®«³· ¥¬ ¡¨²®­¨·¥±ª³¾ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ XY R = 0000011111110000. �±² «®±¼ ¯°¨¬¥­¨²¼ ª XY R ¡¨-

²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª.

�«¥¤³¿ ½²®¬³ ¯« ­³, ¤«¿ ¯®±²°®¥­¨¿ ±¥²¨Merger[n], ±«¨¢ ¾¹¥©

¯®±«¥¤®¢ ²¥«¼­®±²¨ ha1; : : : ; an=2i ¨ han=2+1; : : : ; ani, ±«¥¤³¥² ² ª ¯¥-
°¥±²°®¨²¼ ¯¥°¢»© ¯®«³®·¨±²¨²¥«¼ ±¥²¨ Bitonic-Sorter[n], ·²®-

¡» ¤®¡¨²¼±¿ §´´¥ª² À¯¥°¥¢®° ·¨¢ ­¨¿Á ¢²®°®© ¯®±«¥¤®¢ ²¥«¼­®-

±²¨. � ®¡»·­®¬ ¯®«³®·¨±²¨²¥«¥ ¢µ®¤ ai ±° ¢­¨¢ ¥²±¿ ±® ¢µ®¤®¬

an=2+i, (¯°¨ i = 1; 2; : : : ; n=2), ¯®½²®¬³ ²¥¯¥°¼ ¬» ¡³¤¥¬ ai ±® ¢µ®-

¤®¬ an�i+1. � °¨±. 28.10 ¯®ª § ­ ¯¥°¥±²°®¥­­»© ¯®«³®·¨±²¨²¥«¼

¢ ±° ¢­¥­¨¨ ± ®¡»·­»¬ | ° §­¨¶ ¢ ²®¬, ·²® ¯°®¢®¤ ¢ ­¨¦­¥©

¥£® ¯®«®¢¨­¥ ¯¥°¥±² ¢«¥­» ¢ ®¡° ²­®¬ ¯®°¿¤ª¥. �°¨ ½²®¬ ¢¥°µ­¿¿

¨ ­¨¦­¿¿ ¯®«®¢¨­» ¢»µ®¤®¢ ¯®-¯°¥¦­¥¬³ ®¡« ¤ ¾² ±¢®©±²¢ ¬¨,

³ª § ­­»¬¨ ¢ «¥¬¬¥ 28.3 (¡¨²®­¨·¥±ª ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼, § ¯¨-

± ­­ ¿ ¢ ®¡° ²­®¬ ¯®°¿¤ª¥, ®±² �¥²±¿ ¡¨²®­¨·¥±ª®©).

�«¿ § ¢¥°¸¥­¨¿ ±«¨¿­¨¿ ®±² �¥²±¿ ³¯®°¿¤®·¨²¼ ®¡¥ ¯®«®¢¨­»

¯°¨ ¯®¬®¹¨ ¤¢³µ ª®¯¨© ±¥²¨ Bitonic-Sorter[n]. �®«³·¥­ ¿ ±¥²¼

Merger[n] ¯®ª § ­ ­ °¨±. 28.11. ��¥ £«³¡¨­ ² ª ¿ ¦¥, ª ª ³ ±¥²¨

Bitonic-Sorter[n], ²® ¥±²¼ lgn.
�¯° ¦­¥­¨¿

28.4-1

�®ª ¦¨²¥ ±«¥¤³¾¹¨© ¢ °¨ ­² ¯° ¢¨« ­³«¿ ¨ ¥¤¨­¨¶» ¤«¿ ±«¨-

¢ ¾¹¨µ ±¥²¥©: ¥±«¨ ±¥²¼ ª®¬¯ ° ²®°®¢ ¯° ¢¨«¼­® ±«¨¢ ¥² «¾¡»¥

¤¢¥ ¬®­®²®­­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ­³«¥© ¨ ¥¤¨­¨¶, ²® ®­ ¯° -

¢¨«¼­® ±«¨¢ ¥² «¾¡»¥ ¬®­®²®­­»¥ ·¨±«®¢»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨.

28.4-2

�ª®«¼ª® ²¥±²®¢»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ­³«¥© ¨ ¥¤¨­¨¶ ­¥®¡-

602 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

µ®¤¨¬®, ·²®¡» ¯°®¢¥°¨²¼. ·²® ±¥²¼ ª®¬¯ ° ²®°®¢ ¤¥©±²¢¨²¥«¼­®

¿¢«¿¥²±¿ ±«¨¢ ¾¹¥©?

28.4-3

�®ª ¦¨²¥, ·²® «¾¡ ¿ ±¥²¼ ª®¬¯ ° ²®°®¢, ³¬¥¾¹ ¿ ¯° ¢¨«¼­®

±«¨¢ ²¼ ®¤¨­ ½«¥¬¥­² (a1) ± ³¯®°¿¤®·¥­­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾

¤«¨­» n � 1 (a2; a3; : : : ; an) ¢ ³¯®°¿¤®·¥­­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¼

¤«¨­» n, ¨¬¥¥² £«³¡¨­³ ª ª ¬¨­¨¬³¬ lgn.

28.4-4*

�³±²¼ ¤ ­ ±«¨¢ ¾¹ ¿ ±¥²¼ ±® ¢µ®¤ ¬¨ a1; : : : ; an, ª®²®° ¿

±«¨¢ ¥² ³¯®°¿¤®·¥­­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ha1; a3; : : : ; an�1i ¨

ha2; a4; : : : ; ani (¯°¥¤¯®« £ ¥¬, ·²® n | ±²¥¯¥­¼ ¤¢®©ª¨). �®-

ª ¦¨²¥, ·²® ² ª ¿ ±¥²¼ ±®¤¥°¦¨²
(n lgn) ª®¬¯ ° ²®°®¢. �¥¬

¨­²¥°¥±­ ½² ­¨¦­¿¿ ®¶¥­ª ?

(�ª § ­¨¥. � §¡¥©²¥ ¬­®¦¥±²¢® ª®¬¯ ° ²®°®¢ ­ ²°¨ · ±²¨.)

[�²® ½²® § · ±²¨? � ª®¥ §­ ·¥­¨¥ ¢®®¡¹¥ ¨¬¥¥² ¯®°¿¤®ª ¢µ®-

¤®¢? � ª °¥¸ ¥²±¿ ½²® § ¤ · ?]

28.4-5*

�®ª ¦¨²¥, ·²® «¾¡ ¿ ±¥²¼, ±«¨¢ ¾¹ ¿ ¤¢¥ ³¯®°¿¤®·¥­­»¥ ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ ¤«¨­» n=2 ¢ ®¤­³ (° §°¥¸ ¥²±¿ ° ±¯°¥¤¥«¨²¼ ¢µ®-

¤» ¬¥¦¤³ ¯¥°¢®© ¨ ¢²®°®© ±«¨¢ ¥¬»¬¨ ¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¿¬¨

¯°®¨§¢®«¼­»¬ ®¡° §®¬) ±®¤¥°¦¨² O(n lgn) ª®¬¯ ° ²®°®¢.

28.5. �®°²¨°³¾¹ ¿ ±¥²¼

�¥¯¥°¼ ¢±�¥ £®²®¢® ¤«¿ ¯®±²°®¥­¨¿ ±®°²¨°³¾¹¥© ±¥²¨

Sorter[n]8, °¥ «¨§³¾¹¥© «£®°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬ ¨§

° §¤¥« 1.3.1. �±²°®©±²¢® ±¥²¨ ¯®ª § ­® ­ °¨±³­ª¥ 28.12.

�¥²¼ Sorter[n] ±²°®¨²±¿ °¥ª³°±¨¢­®: ¤¢¥ ¯®«®¢¨­» ¢µ®¤­®© ¯®-

±«¥¤®¢ ²¥«¼­®±²¨ ³¯®°¿¤®·¨¢ ¾²±¿ ±¥²¿¬¨ Sorter[n=2], § ²¥¬

±®¥¤¨­¿¾²±¿ ¯°¨ ¯®¬®¹¨ ±¥²¨ Merger[n]. � ª ·¥±²¢¥ Merger[2]

¨±¯®«¼§³¥²±¿ ª®¬¯ ° ²®°. �µ¥¬ ¯®±²°®¥­¨¿ ¯®ª § ­ ­ °¨±. 28.12

(a), ­ °¨±. 28.12 (b) ®­ ° §¢�¥°­³² , ­ °¨±. 28.12 (c) ¯®ª § ­®

¢­³²°¥­­¥¥ ³±²°®©±²¢® ±«¨¢ ¾¹¨µ ±¥²¥©.

� ª¨¬ ®¡° §®¬, ±¥²¼ Sorter[n] ±®±²®¨² ¨§ lg n ª ±ª ¤®¢. �¥°¢»©
¨§ ­¨µ ±®¤¥°¦¨² n=2 ª®¯¨© ±¥²¨ Merger[2] ¯ ° ««¥«¼­® ±«¨¢ ¾-

¹¨µ ¯ °» ®¤­®½«¥¬¥­²­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥©. �²®°®© ³°®¢¥­¼

±®±²®¨² ¨§ n=4 ½ª§¥¬¯«¿°®¢ ±¥²¨ Merger[4], ª®²®°»¥ ±«¨¢ ¾² ¯ -
°» ¯®«³·¥­»µ ­ ¯¥°¢®¬ ³°®¢­¥ ¤¢³µ½«¥¬¥­²­»µ ¯®±«¥¤®¢ ²¥«¼­®-

±²¥©, ¨ ². ¤. � k-®¬ ³°®¢­¥ (¯°¨ k = 1; 2; : : : ; lgn) ¨¬¥¥²±¿ n=2k

�¨±. 28.11 �¥²¼ Sorter[n] ±²°®¨²±¿ °¥ª³°±¨¢® ¨§ ±«¨¢ ¾¹¨µ ±¥²¥©. (a) �¥ª³°-
±¨¢­®¥ ®¯¨± ­¨¥ ±¥²¨ Sorter[n]. (b) �¥ª³°±¨¿ ° §¢�¥°­³² . (c) �®ª § ­® ¢­³-
²°¥­­¥¥ ±²°®¥­¨¥ ±«¨¢ ¾¹¨µ ±¥²¥©. �ª § ­» £«³¡¨­» ¯°®¢®¤®¢ ¨ §­ ·¥­¨¿ ­
­¨µ (¤«¿ ®¤­®£® ¨§ ¢®§¬®¦­»µ ¢ °¨ ­²®¢ ¢µ®¤®¢).

�®°²¨°³¾¹ ¿ ±¥²¼ 603

½ª§¥¬¯«¿°®¢ ±¥²¨ Merger[2k], ±«¨¢ ¾¹¨µ ¯® ¤¢¥ ³¯®°¿¤®·¥­­»¥

¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» 2k�1. �­¤³ª²¨¢­®¥ ¯®±²°®¥­¨¥ £ ° ­-

²¨°³¥², ·²® ±¥²¼ ¯° ¢¨«¼­® ³¯®°¿¤®·¨¢ ¥² ¯®±«¥¤®¢ ²¥«¼­®±²¨ ­³-

«¥© ¨ ¥¤¨­¨¶. �§ ¯° ¢¨« ­³«¿ ¨ ¥¤¨­¨¶» (²¥®°¥¬ 28.2) ±«¥¤³¥²

¯° ¢¨«¼­®±²¼ ° ¡®²» ±¥²¨ ­ ¯°®¨§¢®«¼­»µ ·¨±«®¢»µ ¯®±«¥¤®¢ -

²¥«¼­®±²¿µ.

�«³¡¨­ F(n) ±¥²¨ Sorter[n] ° ¢­ ±³¬¬¥ £«³¡¨­ ±¥²¥©

Sorter[n=2] ¨ Merger[n] (¤¢¥ ª®¯¨¨ ±¥²¨ Sorter[n=2] ° ¡®-

² ¾² ¯ ° ««¥«¼­®). �«³¡¨­ ±¥²¨ Merger[n] ° ¢­ lgn, ² ª ·²®

°¥ª³°°¥­²­ ¿ ´®°¬³« ¤«¿ F(n) ² ª®¢ :

F(x) =

(
0; ¥±«¨ n = 1;

F(n=2) + lgn; ¥±«¨ n = 2k ¨ k > 1:

�§ ­¥�¥ ±«¥¤³¥², ·²® F(n) = �(lg2 n.

� ª¨¬ ®¡° §®¬, ¬®¦­® ±ª § ²¼, ·²® ¯ ° ««¥«¼­»© «£®°¨²¬ ±®°-

²¨°®¢ª¨ ¬®¦¥² ³¯®°¿¤®·¨²¼ n ·¨±¥« § ¢°¥¬¿ O(lg2 n), ¨±¯®«¼§³¿

±®°²¨°³¾¹¨¥ ±¥²¨ ª ª ¬®¤¥«¼ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©.

�¯° ¦­¥­¨¿

28.5-1

�ª®«¼ª® ª®¬¯ ° ²®°®¢ ±®¤¥°¦¨² ±¥²¼ Sorter[n]?
28.5-2

�®ª ¦¨²¥, ·²® £«³¡¨­ ±¥²¨ Sorter[n] ¢ ²®·­®±²¨ ° ¢­

lg n(lgn+ 1)=2. (�¨±«® n ¥±²¼ ±²¥¯¥­¼ ¤¢®©ª¨.)

28.5-3

� ±±¬®²°¨¬ ª®¬¯ ° ²®°» ­®¢®£® ²¨¯ , ¯®«³· ¾¹¨¥ ­ ¤¢ ±¢®-

¨µ ¢µ®¤ ³¯®°¿¤®·¥­­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» k, ±®¥¤¨­¿¾-

¹¨¥ ¨µ ¢ ®¤­³ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨ ¢»¤ ¾¹¨¥ ­ ¢¥°µ­¨© ¢»µ®¤

k ¬¥­¼¸¨µ ·¨±¥«, ­ ­¨¦­¨© { k ¡®«¼¸¨µ ·¨±¥«. (� ª¨¬ ®¡° §®¬,

§­ ·¥­¨¿¬¨ ­ ¢µ®¤ µ ¨ ¢»µ®¤ µ ª®¬¯ ° ²®°®¢ ¿¢«¿¾²±¿ ³¯®°¿¤®-

·¥­­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ·¨±¥« ¤«¨­» k.) �®ª ¦¨²¥, ·²® «¾¡ ¿

±®°²¨°³¾¹ ¿ ±¥²¼ ± n ¢µ®¤ ¬¨ ¨ ¢»µ®¤ ¬¨ ¯®±«¥ § ¬¥­» ª®¬¯ -

° ²®°®¢ ­ ª®¬¯ ° ²®°» ­®¢®£® ²¨¯ ¯°¥¢° ¹ ¥²±¿ ¢ ³±²°®©±²¢®,

±«¨¢ ¾¹¥¥ n ³¯®°¿¤®·¥­­»µ ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» k ¢ ³¯®-

°¿¤®·¥­­³¾ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» nk (° §¡¨²³¾ ­ n · ±²¥©

¤«¨­» k).

28.5-4

�³±²¼ ¤ ­» 2n ·¨±¥« ha1; : : : ; a2ni ¨ ²°¥¡³¥²±¿ ° §¤¥«¨²¼ ¨µ ­

n ¬¥­¼¸¨µ ¨ n ¡®«¼¸¨µ ·¨±¥« (¢­³²°¨ ½²¨µ ¤¢³µ £°³¯¯ ¯®°¿¤®ª

¬®¦¥² ¡»²¼ «¾¡»¬). �®ª ¦¨²¥, ·²® ½²® ¬®¦­® ±¤¥« ²¼ ± ¯®¬®-

¹¼¾ ±¥²¨ £«³¡¨­» O(1), ¥±«¨ ¨§¢¥±²­®, ·²® ¢µ®¤­ ¿ ¯®±«¥¤®¢ -

²¥«¼­®±²¼ ±®±²®¨² ¨§ ¤¢³µ ®²±®°²¨°®¢ ­­»µ ¯®«®¢¨­ a1; : : : ; an ¨

an1+1; : : : ; a2n.

28.5-5*

�³±²¼ ¤ ­ ±®°²¨°³¾¹ ¿ ±¥²¼ ± k ¢µ®¤ ¬¨ £«³¡¨­» S(k), ² ª-

¦¥ ±¥²¼ £«³¡¨­» M(k), ±«¨¢ ¾¹ ¿ ¤¢¥ ³¯®°¿¤®·¥­­»¥ ¯®±«¥¤®-

604 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

¢ ²¥«¼­®±²¨ ¤«¨­» k ¢ ®¤­³ ¤«¨­» 2k. �®±²°®©²¥ ±¥²¼ £«³¡¨­»

S(k)+2M(k), ³¯®°¿¤®·¨¢ ¾¹³¾ ¢±¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» n,

¢ ª®²®°»µ ª ¦¤»© ½«¥¬¥­² ®²±²®¨² ­¥ ¤ «¥¥ ·¥¬ ­ k ¬¥±² ®² ±¢®-

¥£® ¯° ¢¨«¼­®£® ¯®«®¦¥­¨¿.

28.5-6*

� ¬ ²°¨¶¥© ° §¬¥° m�m ¢»¯®«­¿¾² ² ª¨¥ ¤¥©±²¢¨¿:

1. �±¥ ­¥·¥²­»¥ ±²°®ª¨ ³¯®°¿¤®·¨¢ ¾² ¯® ¢®§° ±² ­¨¾.

2. �±¥ ­¥·¥²­»¥ ±²°®ª¨ ³¯®°¿¤®·¨¢ ¾² ¯® ³¡»¢ ­¨¾.

3. �¯®°¿¤®·¨²¼ ª ¦¤»© ±²®«¡¥¶ ¯® ¢®§° ±² ­¨¾.

� ª ¡³¤³² ®²±®°²¨°®¢ ­» ½«¥¬¥­²» ¬ ²°¨¶» ¯®±«¥ ¬­®£®ª° ²-

­»µ ¯®¢²®°¥­¨© ®¯¥° ¶¨¨ 1{3? �ª®«¼ª® ¯®¢²®°¥­¨© ¯®²°¥¡³¥²±¿?

� ¤ ·¨

28.1 �®°²¨°®¢ª ²° ­±¯®§¨¶¨¿¬¨.

�®¢®°¿², ·²® ±®°²¨°³¾¹ ¿ ±¥²¼ ¨±¯®«¼§³¥² «¨¸¼ ²° ­±¯®§¨¶¨¨

(is a transposition network), ¥±«¨ ª ¦¤»© ¥�¥ ª®¬¯ ° ²®° ±®¥¤¨­¿¥²

¤¢¥ ±®±¥¤­¨¥ ¯°¿¬»¥ (°¨±. 28.3)

a. �®ª ¦¨²¥, ·²® «¾¡ ¿ ² ª ¿ ±¥²¼ ±®¤¥°¦¨²
(n2) ª®¬¯ ° ²®-

°®¢.

b. �²®¡» ³¡¥¤¨²¼±¿ ¢ ¯° ¢¨«¼­®±²¨ ° ¡®²» ² ª®© ±¥²¨, ¤®±² -

²®·­® ¯°®¢¥°¨²¼, ·²® ®­ ¯° ¢¨«¼­®® ±®°²¨°³¥² ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ hn; n�1; : : : ; 1i. (�ª § ­¨¥: �­¤³ª²¨¢­®¥ ° ±±³¦¤¥­¨¥ ±«¥¤³-
¥² ¤®ª § ²¥«¼±²¢³ «¥¬¬» 28.1)

��¥²­®-­¥·�¥²­ ¿ ±®°²¨°³¾¹ ¿ ±¥²¼ (odd-even sorting network)

¤«¿ 8 ¢µ®¤®¢ ¯®ª § ­ ­ °¨±. 28.13. � ®¡¹¥¬ ±«³· ¥ ®­ ±®¤¥°¦¨²

n ³°®¢­¥© ª®¬¯ ° ²®°®¢: ¤«¿ i = 2; 3; : : :n � 1 ¨ d = 1; 2; : : : ; n

¯°¿¬ ¿ ­®¬¥° i ­ £«³¡¨­¥ d ±®¥¤¨­¥­ ª®¬¯ ° ²®°®¬ ± ¯°¿¬®©

­®¬¥° i+ (�1)i+d
c. �®ª ¦¨²¥, ·²® ¤¥©±²¢¨²¥«¼­® ¯®«³· ¥²±¿ ±®°²¨°³¾¹ ¿ ±¥²¼.
28.2 �¥²­®-­¥·¥²­®¥ ±«¨¿­¨¥ ¯® �½²·¥°³

� ° §¤¥«¥ 28.4 ±«¨¢ ¾¹ ¿ ±¥²¼ ±²°®¨« ±¼ ­ ®±­®¢¥ ¡¨²®­¨·¥±ª®-

£® ±®°²¨°®¢¹¨ª . � ½²®© § ¤ ·¥ ° ±±¬ ²°¨¢ ¥²±¿ ¤°³£®© ±¯®±®¡ ¥�¥

¯®±²°®¥­¨¿ | ·�¥²­®-­¥·¥²­ ¿ ±«¨¢ ¾¹ ¿ ±¥²¼ (odd-even merging

network). �³¤¥¬ ±·¨² ²¼, ·²® n | ±²¥¯¥­¼ ¤¢®©ª¨, ¨ ®¯¨¸¥¬ ±¥²¼,

±«¨¢ ¾¹³¾ ¤¢¥ ³¯®°¿¤®·¥­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ha1; : : : ; ani ¨
han+1; : : : ; a2ni ¢ ®¤­³. �²°®¨²±¿ ®­ °¥ª³°±¨¢­®. �®§¼¬�¥¬ ¤¢¥ ±¥-

²¨ ¯®«®¢¨­­®£® ° §¬¥° ¨ ¨±¯®«¼§³¥¬ ¨µ ¤«¿ ¯ ° ««¥«¼­®£® ±«¨¿-

­¨¿ ¤¢³µ ¯ ° ¯®±«¥¤®¢ ²¥«¼­®±²¥© ¤«¨­» n=2: ¯®±«¥¤®¢ ²¥«¼­®±²¼

ha1; a3 : : : ; an�1i ±«¨¢ ¥²±¿ ± han+1; an+3 : : : ; a2n�1i, ha2; a4 : : : ; ani
| ± han+2; an+4 : : : ; a2ni. � ¯®±«¥¤­¥¬ ½² ¯¥ ±²®¿² n ª®¬¯ ° ²®-

°®¢, i-»© ¨§ ª®²®°»µ ±° ¢­¨¢ ¥² ·¨±«® ­ ¯°¿¬®© 2i � 1 ± ·¨±«®¬

­ ¯°¿¬®© 2i.

a. � °¨±³©²¥ ² ª³¾ ±¥²¼ ¤«¿ n = 4.

b. �±¯®«¼§³¿ ¯° ¢¨«® ­³«¿ ¨ ¥¤¨­¨¶», ¤®ª ¦¨²¥ ¯° ¢¨«¼­®±²¼

° ¡®²» ¯®±²°®¥­­®© ±¥²¨ ¤«¿ ¯°®¨§¢®«¼­®£® n, ¿¢«¿¾¹¥£®±¿ ±²¥-

�®°²¨°³¾¹ ¿ ±¥²¼ 605

¯¥­¼¾ ¤¢®©ª¨.

c � ª®¢» ° §¬¥°» ¨ £«³¡¨­ ·�¥²­®-­¥·�¥²­®© ±«¨¢ ¾¹¥© ±¥²¨ ±

2n ¢µ®¤ ¬¨?

28.3 �¥²¨ ª®¬¬³² ²®°®¢

�¥²¼ ª®¬¬³² ²®°®¢ (permutation network) ± n ¢µ®¤ ¬¨ ¨ n ¢»-

µ®¤ ¬¨ ±®±²®¨² ¨§ ¯°®¢®¤®¢ ¨ ¯¥°¥ª«¾· ²¥«¥©, ¯®§¢®«¿¾¹¨µ ±®-

¥¤¨­¿²¼ ¢µ®¤» ± ¢»µ®¤ ¬¨ ¢±¥¬¨ ¢®§¬®¦­»¬¨ n! ±¯®±®¡ ¬¨. �

°¨±. 28.14 (a) ¯®ª § ­ ±¥²¼ ª®¬¬³² ²®°®¢ P2. �­ ±®±²®¨² ¨§ ¥¤¨­-

±²¢¥­­®£® ª®¬¬³² ²®° , ª®²®°»© ¨¬¥¥² ¤¢ ¯®«®¦¥­¨¥: ¯°¿¬®¥ ¨

¯¥°¥ª°�¥±²­®¥.

a. �®ª ¦¨²¥, ·²® ¥±«¨ ¢ «¾¡®© ±®°²¨°³¾¹¥© ±¥²¨ ª®¬¯ ° ²®°»

§ ¬¥­¨²¼ ­ ª®¬¬³² ²®°», ²® ¯®«³· ¥²±¿ ±¥²¼, °¥ «¨§³¾¹ ¿ ¢±¥

¯¥°¥±² ­®¢ª¨: ¤«¿ «¾¡®© ¯¥°¥±² ­®¢ª¨ � ¬®¦­® ³±² ­®¢¨²¼ ª®¬-

¬³² ²®°» ¢ ² ª¨¥ ¯®«®¦¥­¨¿, ·²® ¢µ®¤ i ±®¥¤¨­�¥­ ± ¢»µ®¤®¬ �(i),

¯°¨ ¢±¥µ i = 1; 2 : : : ; n.

� °¨±. 28.14 (b), ¯®ª § ­ ±¥²¼ ª®¬¬³² ²®°®¢ P8 ­ 8 ¯®§¨¶¨©,

±®±² ¢«¥­­ ¿ ¨§ ¤¢³µ ±¥²¥© P4 ¨ ¢®±¼¬¨ ®²¤¥«¼­»µ ª®¬¬³² ²®°®¢.

� °¨±³­ª¥ ±¥²¼ °¥ «¨§³¥² ¯¥°¥±² ­®¢ª³ � = h4; 7; 3; 5; 1; 6; 8; 2i,
¯°¨ ½²®¬ ¢¥°µ­¿¿ ±¥²¼ P4 °¥ «¨§³¥² ¯¥°¥±² ­®¢ª³ h4; 2; 3; 1i, ­¨¦-
­¿¿ | h2; 3; 1; 4i.
b. � ª ª®¥ ±®±²®¿­¨¥ ­ ¤® ¯¥°¥¢¥±²¨ ª®¬¬³² ²®°» ¨ ª ª¨¥ ¯¥-

°¥±² ­®¢ª¨ ³±² ­®¢¨²¼ ¢ ¢¥°µ­¥© ¨ ­¨¦­¥© P4-±¥²¿µ, ·²®¡» ±¥²¼

P8 °¥ «¨§®¢ « ¯¥°¥±² ­®¢ª³ h5; 3; 4; 6; 1; 8; 2; 7i?
�³±²¼ n | ±²¥¯¥­¼ ·¨±« 2. � ±±¬®²°¨¬ ±¥²¼ Pn, ¯®±²°®¥­­³¾

¨§ ¤¢³µ ±¥²¥© Pn=2 ¨ ®²¤¥«¼­»µ ª®¬¬³² ²®°®¢ ­ «®£¨·­® ±¥²¨ P8.

c. �®ª ¦¨²¥, ·²® ±¥²¼ Pn ±¯®±®¡­ °¥ «¨§®¢ ²¼ «¾¡³¾ ¯¥°¥±² -

­®¢ª³ ¨ ³ª ¦¨²¥ «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(n) (¢°¥¬¿ ¨§¬¥-

°¿¥²±¿ ®¡»·­»¬ ®¡° §®¬, ¤«¿ ¯®±«¥¤®¢ ²¥«¼­®© ¬ ¸¨­» ± ¯°®¨§-

¢®«¼­»¬ ¤®±²³¯®¬) ³ª §»¢ ¥² ¯®«®¦¥­¨¿ ª®¬¬³² ²®°®¢ ¨ ¯¥°¥-

±² ­®¢ª¨ ¤«¿ ¯®¤±¥²¥©, °¥ «¨§³¾¦¨¥ § ¤ ­­³¾ ¯¥°¥±² ­®¢ª³ ¤«¿

±¥²¨ Pn.

d. � ª®¢» £«³¡¨­ ¨ ° §¬¥° ±¥²¨ Pn? � ©¤¨²¥ ®¡¹¥¥ ¢°¥¬¿, §

ª®²®°®¥ ¯®±²°®¥­­»© ¢ ¯³­ª²¥ b «£®°¨²¬ ° ±±·¨² ¥² ¯®«®¦¥­¨¿

ª®¬¬³² ²®°®¢, ¢ª«¾· ¿ ª®¬¬³² ²®°» ¤«¿ ¯®¤±¥²¥© ­¨¦­¨µ ³°®¢-

­¥©.

e. �®ª ¦¨²¥, ·²® «¾¡ ¿ ±¥²¼ ª®¬¬³² ²®°®¢ ± n ¢µ®¤ ¬¨, °¥ «¨-

§³¾¹ ¿ ¢±¥ ¯¥°¥±² ­®¢ª¨, ­¥¨§¡¥¦­® °¥ «¨§³¥² ª ª³¾-²® ¯¥°¥±² -

­®¢ª³ ¯® ª° ©­¥© ¬¥°¥ ¤¢³¬¿ ±¯®±®¡ ¬¨.

� ¬¥·¥­¨¿

�­³²[123] ®¡±³¦¤ ¥² ±¢®©±²¢ ±®°²¨°³¾¹¨µ ±¥²¥© ¨ ¨µ ¨±²®°¨¾.

�¨¤¨¬®, ¨µ ¢¯¥°¢»¥ ° ±±¬®²°¥«¨ �°¬±²°®­£ (P.N. Armstrong), �¥-

«¼±®­ (R.J. Nelson) ¨ �®­­®° (D.J.O'Connor) ¢ 1954 £®¤³. � ­ · «¥

1960-µ £®¤®¢ �½²·¥° (K.E. Batcher) ¯°¨¤³¬ « ±¥²¼, ±«¨¢ ¾¹³¾ ¤¢¥

·¨±«®¢»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤«¨­» n § ¢°¥¬¿ O(lgn), ¨±¯®«¼§³¿

·�¥²­®-­¥·�¥²­®¥ ±«¨­¨¥ (§ ¤ · 28.2). �­ ² ª¦¥ ¯®ª § «, ª ª ± ¯®¬®-

¹¼¾ ² ª¨µ ±¥²¥© ³¯®°¿¤®·¨²¼ n ·¨±¥« § ¢°¥¬¿ O(lg2 n). �³²¼ ¯®§-

606 �« ¢ 28 �®°²¨°³¾¹¨¥ ±¥²¨

¦¥ �½²·¥° ¯°¨¤³¬ « ¡¨²®­¨·¥±ª¨© ±®°²¨°®¢¹¨ª £«³¡¨­» O(lgn),

 ­ «®£¨·­³¾ ®¯¨± ­­®¬³ ¢ ° §¤¥«¥ 28.3. �®£« ±­® �­³²³, ¯° ¢¨«®

­³«¿ ¨ ¥¤¨­¨¶» �­³² ¤®ª § « �³°¨¶¨© (W.G. Bouricius, 1954) ¢

ª®­²¥ª±²¥ ° §°¥¸ ¾¹¨µ ¤¥°¥¢¼¥¢.

�®«£®¥ ¢°¥¬¿ ®±² ¢ «±¿ ®²ª°»²»¬ ¢®¯°®± ® ±³¹¥±²¢°¢ ­¨¨ ±®°-

²¨°³¾¹¥© ±¥²¨ £«³¡¨­» O(lgn). � 1983 £®¤³ ­ ­¥£® ¡»« ¤ ­ ¯®«®-

¦¨²¥«¼­»© ®²¢¥²: �©² ©, �®¬«®± ¨ �¥¬¥°¥¤¨ [8] ¯®±²°®¨«¨ ±®°²¨-

°³¾¹³¾ ±¥²¼ ¤«¿ n ·¨±¥« £«³¡¨­» O(lgn) ¨§ O(n lgn) ª®¬¯ ° ²®-

°®¢. � ±®¦ «¥­¨¾, ª®­±² ­²» ¢ ½²®© O(n)-®¶¥­ª¥ (¬­®£¨¥ ²»±¿·¨,

¥±«¨ ­¥ ¡®«¼¸¥) ¯°¥¯¿²±²¢³¾² ¯° ª²¨·¥±ª®¬³ ¨±¯®«¼§®¢ ­¨¾ ½²®©

±¥²¨.

29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

�® ±¨µ ¯®°, £®¢®°¿ ® ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ , ¬» ±·¨² «¨, ·²®

 °¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨ (±«®¦¥­¨¥, ¢»·¨² ­¨¥, ³¬­®¦¥­¨¥ ¨ ¤¥-

«¥­¨¥) ¢»¯®«­¿¾²±¿ § ¯®±²®¿­­®¥ ¢°¥¬¿, ­¥ § ¢¨±¿¹¥¥ ®² ° §¬¥°

·¨±¥«. � ª®¥ ¯°¨¡«¨¦¥­¨¥ ° §³¬­® ± ²®·ª¨ §°¥­¨¿ ¯° ª²¨ª¨, ¯®-

±ª®«¼ª³ ¤«¿ ·¨±¥«, ¯®¬¥¹ ¾¹¨µ±¿ ¢ ° §°¿¤­³¾ ±¥²ª³ ª®¬¯¼¾²¥° ,

½²¨ ¢°¥¬¥­ ­¥ ² ª ³¦ ±¨«¼­® ° §«¨· ¾²±¿. �® ¯°¨ «£®°¨²¬¨·¥-

±ª®© °¥ «¨§ ¶¨¨ ½²¨µ ®¯¥° ¶¨© ¬» ¢¨¤¨¬, ·²® ¢°¥¬¿ ° ¡®²» § -

¢¨±¨² ®² ° §¬¥° ¢µ®¤®¢. �ª ¦¥¬, ¸ª®«¼­»© «£®°¨²¬ ±«®¦¥­¨¿

¤¢³µ n-§­ ·­»µ ·¨±¥« ¢ ¤¥±¿²¨·­®© ±¨±²¥¬¥ ²°¥¡³¥² �(n) ½«¥¬¥­-

² °­»µ ¤¥©±²¢¨©.

� ½²®© £« ¢¥ ° ±±¬ ²°¨¢ ¾²±¿ ±µ¥¬» ¤«¿ °¨´¬¥²¨·¥±ª¨µ ¤¥©-

±²¢¨©. �°¨ ¯®±«¥¤®¢ ²¥«¼­®© °¥ «¨§ ¶¨¨ «¾¡®¥ ¤¥©±²¢¨¥ ± ¤¢³¬¿

n-° §°¿¤­»¬¨ ·¨±« ¬¨ ²°¥¡³¥²
(n) ¡¨²®¢»µ ®¯¥° ¶¨© (§ ¬¥­¼-

¸¥¥ ¢°¥¬¿ ¬» ¤ ¦¥ ­¥ ¯°®·²�¥¬ ¢µ®¤»). �¬¥­¼¸¥­¨¿ ¢°¥¬¥­¨ ¬®¦-

­® ¤®±²¨·¼ ¯°¨ ¨±¯®«¼§®¢ ­¨¨ ±µ¥¬, ½«¥¬¥­²» ª®²®°»µ ° ¡®² ¾²

¯ ° ««¥«¼­®. � ½²®© £« ¢¥ ¬» ¯®±²°®¨¬ ² ª¨¥ ±µ¥¬» ¤«¿ ±«®¦¥-

­¨¿ ¨ ³¬­®¦¥­¨¿ (¢»·¨² ­¨¥ ­ «®£¨·­® ±«®¦¥­¨¾; ¯® ¯®¢®¤³ ¤¥-

«¥­¨¿ ±¬. § ¤ ·³ 29.1). �°¥¤¯®« £ ¥²±¿, ·²® ­ ¢µ®¤» ¯®±²³¯ ¾²

n-§­ ·­»¥ ·¨±« ¢ ¤¢®¨·­®© ±¨±²¥¬¥.

�» ­ ·­�¥¬ ¢ ° §¤¥«¥ 29.1 c ®¯°¥¤¥«¥­¨¿ ¨ ¯°¨¬¥°®¢ ±µ¥¬ ¨§

´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢; ¢°¥¬¿ ° ¡®²» ¡³¤¥² ®¯°¥¤¥«¿²¼±¿ £«³-

¡¨­®© ±µ¥¬». � ¸¨¬ ¯¥°¢»¬ ¯°¨¬¥°®¬ ¡³¤¥² ±³¬¬ ²®° | ¡ §®-

¢»© ½«¥¬¥­² ¤«¿ ª®­±²°³ª¶¨© ½²®© £« ¢». � §¤¥« 29.2 ¯®±¢¿¹¥­

¤¢³¬ ±µ¥¬ ¬ ¤«¿ ±«®¦¥­¨¿: ±µ¥¬¥ ª ±ª ¤­®£® ±«®¦¥­¨¿ (¢°¥¬¿ ° -

¡®²» �(n)) ¨ ±µ¥¬¥ ±«®¦¥­¨¿ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢, (¢°¥¬¿

O(lgn)). � ¬ ¦¥ ° ±±¬®²°¥­ ±µ¥¬ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥-

°¥­®±®¢, ¯®§¢®«¿¾¹ ¿ ±¢¥±²¨ (§ ¢°¥¬¿ �(1)) ±«®¦¥­¨¥ ²°�¥µ ·¨±¥«

ª ±«®¦¥­¨¾ ¤¢³µ. � ° §¤¥«¥ 29.3 ±²°®¿²±¿ ¤¢¥ ±µ¥¬» ¤«¿ ³¬­®¦¥-

­¨¿: ¬ ²°¨·­»© ³¬­®¦¨²¥«¼ (¢°¥¬¿ ° ¡®²» �(n)) ¨ ³¬­®¦¨²¥«¼ ±

¯®¬®¹¼¾ ¤¥°¥¢ Wallace'a (¢°¥¬¿ �(lgn)). � ª®­¥¶, ¢ ° §¤¥«¥ 29.4

° ±±ª § ­® ® ±µ¥¬ µ ± ½«¥¬¥­² ¬¨ § ¤¥°¦ª¨, ª®²®°»¥ ¯®§¢®«¿¾²

¬­®£®ª° ²­® ¨±¯®«¼§®¢ ²¼ ®¤­¨ ¨ ²¥ ¦¥ ´³­ª¶¨®­ «¼­»¥ ½«¥¬¥­-

²» (¨ ²¥¬ ± ¬»¬ ³¬¥­¼¸¨²¼ ®¡¹¥¥ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ±µ¥¬¥).

608 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

29.1. �µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢

� ª ¨ ±®°²¨°³¾¹¨¥ ±¥²¨ ¢ £« ¢¥ 28, ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ

½«¥¬¥­²®¢ ¿¢«¿¾²±¿ ¯ ° ««¥«¼­®© ¬®¤¥«¼¾ ¢»·¨±«¥­¨©: ­¥±ª®«¼-

ª® ½«¥¬¥­²®¢ ±µ¥¬» ¬®£³² ° ¡®² ²¼ ®¤­®¢°¥¬¥­­®. � ½²®¬ ° §¤¥«¥

¬» ¤ ¤¨¬ ®¯°¥¤¥«¥­¨¥ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ¨ ¯°¨-

¢¥¤�¥¬ ¯°¨¬¥°».

29.1.1. �³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²»

�°¨¨´¬¥²¨·¥±ª¨¥ ±µ¥¬» ±²°®¿²±¿ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­-

²®¢, ±®¥¤¨­¥­­»µ ¯°®¢®¤­¨ª ¬¨. �³­ª¶¨®­ «¼­»© ½«¥¬¥­² (com-

binational element) ¨¬¥¥² ¢µ®¤» ¨ ¢»µ®¤»; ¥£® ¢»µ®¤­®© ±¨£­ «

¿¢«¿¥²±¿ ´³­ª¶¨¥© ¢µ®¤­»µ. �±«¨ ¢µ®¤­»¥ ¨ ¢»µ®¤­»¥ §­ ·¥­¨¿

¿¢«¿¾²±¿ ­³«¿¬¨ ¨ ¥¤¨­¨¶ ¬¨, ½«¥¬¥­² ­ §»¢ ¥²±¿ «®£¨·¥±ª¨¬

(boolean combinational element, logic gate); ª ª ®¡»·­®, 0 ®¡®§­ -

· ¥² À«®¦¼Á, 1 | À¨±²¨­³Á .

�¥²»°¥ ®±­®¢­»µ «®£¨·¥±ª¨µ ½«¥¬¥­² , ¨±¯®«¼§³¥¬»¥ ¢ ½²®© £« -

¢¥, ¯®ª § ­» ­ °¨±. 29.1 : NOT (®²°¨¶ ­¨¥), AND («®£¨·¥±ª®¥

�), OR («®£¨·¥±ª®¥ ���) ¨ XOR (¨±ª«¾· ¾¹¥¥ ���); ¥¹�¥ ¤¢ |

NAND ¨ NOR | ¨±¯®«¼§³¾²±¿ ¢ ­¥ª®²®°»µ ³¯° ¦­¥­¨¿µ). �«¥-

¬¥­² NOT ¨¬¥¥² ®¤¨­ ¢µ®¤ x, ­ ª®²®°»© ¯®¤ ¥²±¿ 0 ¨«¨ 1, ¨ ®¤¨­

¢»µ®¤ z, §­ ·¥­¨¥ ­ ª®²®°®¬ ¯°®²¨¢®¯®«®¦­® §­ ·¥­¨¾ ­ ¢µ®¤¥.

�±² «¼­»¥ ²°¨ ½«¥¬¥­² ¨¬¥¾² ¯® ¤¢ ¢µ®¤ (x ¨ y) ¨ ¯® ®¤­®¬³

¢»µ®¤³ (z).

�¨±. 29.1 29.1 �¥±²¼ ®±­®¢­»µ «®£¨·¥±ª¨µ ½«¥¬¥­²®¢ ¨ ±®®²¢¥²±²¢³¾¹¨¥ ² -
¡«¨¶». (a) �«¥¬¥­² NOT. (b) �«¥¬¥­² AND. (c) �«¥¬¥­² OR. (d) �«¥¬¥­² XOR.
(e) �«¥¬¥­² NAND (Not-AND). (e) �«¥¬¥­² NOR (Not-OR).

� ¡®² ½«¥¬¥­² (ª ª ¨ «¾¡®© ±µ¥¬», ±®±² ¢«¥­­®© ¨§ ­¨µ) ¬®-

¦¥² ¡»²¼ ®¯¨± ­ ² ¡«¨¶¥©, ª®²®° ¿ ³ª §»¢ ¥² ¢»µ®¤­»¥ §­ ·¥­¨¿

¤«¿ ¢±¥µ ­ ¡®°®¢ §­ ·¥­¨© ­ ¢µ®¤ µ. � ¯°¨¬¥°, ¨§ ² ¡«¨¶» ¤«¿

XOR ¢¨¤­®, ·²® ¢µ®¤» x = 0 ¨ y = 1 ¤ ¾² ­ ¢»µ®¤¥ z = 1. �«¿

®¡®§­ ·¥­¨¿ ®¯¥° ¶¨¨ NOT ²° ¤¨¶¨®­­® ¨±¯®«¼§³¥²±¿ ±¨¬¢®« :,
¤«¿ AND { ±¨¬¢®« ^, ¤«¿ OR { ±¨¬¢®« _, ¤«¿ XOR { ±¨¬¢®« �.
� ¯°¨¬¥°, 0� 1 = 1.

�¥ «¼­»¥ ´³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²» ° ¡®² ¾² ­¥ ¬£­®¢¥­­®.

�° ¢¨«¼­®¥ §­ ·¥­¨¥ ­ ¢»µ®¤¥ ¯®¿¢«¿¥²±¿ «¨¸¼ ·¥°¥§ ­¥ª®²®°®¥

¢°¥¬¿ ¯®±«¥ ²®£®, ª ª §­ ·¥­¨¿ ­ ¢µ®¤ µ ³±² ­®¢¿²±¿. �²® ¢°¥¬¿

­ §»¢ ¥²±¿ § ¤¥°¦ª®© (propagation delay). �» ¯°¥¤¯®« £ ¥¬, ·²®

§ ¤¥°¦ª ®¤­ ¨ ² ¦¥ ¤«¿ ¢±¥µ ½«¥¬¥­²®¢.

�µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ 609

29.1.2. �µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢

�» ° ±±¬ ²°¨¢ ¥¬ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ (com-

binational circuits), ±®¥¤¨­�¥­­»µ ¯°®¢®¤ ¬¨ (wires). �°¨ ½²®¬ ­¥

¤®«¦­® ®¡° §®¢»¢ ²¼±¿ ¶¨ª«®¢ (±¬. ­¨¦¥). �°®¢®¤ ±®¥¤¨­¿¥² ¢»-

µ®¤ ®¤­®£® ½«¥¬¥­² ±® ¢µ®¤®¬ ¤°³£®£®; ¢»µ®¤­®¥ §­ ·¥­¨¿ ¯¥°¢®£®

½«¥¬¥­² ¨±¯®«¼§³¥²±¿ ¢²®°»¬ ª ª ¢µ®¤­®¥. �°®¢®¤ ¤®«¦¥­ ¡»²¼

¯®¤ª«¾·¥­ ­¥ ¡®«¥¥ ·¥¬ ª ª ®¤­®¬³ ¢»µ®¤³, ­® ¬®¦¥² ±®¥¤¨­¿²¼

¥£® ±° §³ ± ­¥±ª®«¼ª¨¬¨ ¢µ®¤ ¬¨. �¨±«® ¢µ®¤®¢ ½«¥¬¥­²®¢, ¯®¤±®-

¥¤¨­¥­­»µ ª ¤ ­­®¬³ ¯°®¢®¤³, ­ §»¢ ¥²±¿ ¥£® ¢»µ®¤­®© ±²¥¯¥­¼¾

(fan-out). �±«¨ ¯°®¢®¤ ­¥ ¯®¤±®¥¤¨­¥­ ª ¢»µ®¤ ¬ ½«¥¬¥­²®¢, ²®

®­ ¿¢«¿¥²±¿ ¢µ®¤®¬ ±µ¥¬», ¯®«³· ¿ §­ ·¥­¨¥ ¨§¢­¥. �±«¨ ¯°®¢®¤

­¥ ¯®¤ª«¾·¥­ ª ¢µ®¤ ¬ ½«¥¬¥­²®¢, ²® ®­ ¿¢«¿¥²±¿ ¢»µ®¤®¬ ±µ¥-

¬» ¨ ¢»¤ �¥² ­ °³¦³ °¥§³«¼² ² ° ¡®²» ±µ¥¬» (¢­³²°¥­­¨© ¯°®¢®¤

² ª¦¥ ¬®¦¥², ° §¢¥²¢«¿¿±¼, ±«³¦¨²¼ ¢»µ®¤®¬ ±µ¥¬»). �µ¥¬» ­¥

±®¤¥°¦ ² ¶¨ª«®¢ (¶¨ª« ¯®¿¢«¿¥²±¿, ¥±«¨ ¢»µ®¤ ½«¥¬¥­² ¿¢«¿¥²±¿

¢µ®¤®¬ ¢²®°®£®, ¢»µ®¤ ¢²®°®£® { ¢µ®¤®¬ ²°¥²¼¥£®, : : : , ­ ª®­¥¶,

¢»µ®¤ n-£® { ¢µ®¤®¬ ¯¥°¢®£®). �­¨ ² ª¦¥ ­¥ ±®¤¥°¦ ² ½«¥¬¥­²®¢

§ ¤¥°¦ª¨ (¥±«¨ ½²® ­¥ ®£®¢®°¥­® ±¯¥¶¨ «¼­® | ±¬. ° §¤¥« 29.4).

29.1.3. �³¬¬ ²®°

� °¨±. 29.2 ¨§®¡° ¦¥­ ±³¬¬ ²®° (full adder), ­ ¢µ®¤» x, y ¨ z

ª®²®°®£® ¯®±²³¯ ¾² ²°¨ ¡¨² . �­ ·¥­¨¿ ­ ¢»µ®¤ µ c ¨ s ¤ ¾²±¿

² ¡«¨¶¥©

x y z c s

0 0 0 0 0

0 0 1 0 1

0 1 0 0 1

0 1 1 1 0

1 0 0 0 1

1 0 1 1 0

1 1 0 1 0

1 1 1 1 1

�°³£¨¬¨ ±«®¢ ¬¨, s ¥±²¼ ´³­ª¶¨¿ ·�¥²­®±²¨ (parity) ¢µ®¤­»µ

 °£³¬¥­²®¢:

s = parity(x; y; z) = x� y � z (29.1)

 c { ´³­ª¶¨¿ ¡®«¼¸¨­±²¢ (majority):

c = majority(x; y; z) = (x ^ y) _ (y ^ z) _ (x ^ z) (29.2)

�³­ª¶¨¨ ·�¥²­®±²¨ ¨ ¡®«¼¸¨­±²¢ ¨¬¥¾² ±¬»±« ¤«¿ «¾¡®£® ·¨-

±« °£³¬¥­²®¢: ´³­ª¶¨¿ À·�¥²­®±²¼Á ° ¢­ 1, ª®£¤ ±°¥¤¨ ¥�¥ °£³-

¬¥­²®¢ ­¥·�¥²­®¥ ·¨±«® ¥¤¨­¨¶, ´³­ª¶¨¿ À¡®«¼¸¨­±²¢®Á | ª®£¤

¡®«¥¥ ¯®«®¢¨­» ¥�¥ °£³¬¥­²®¢ ° ¢­» 1.

610 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

� ¬¥²¼²¥, ·²® ¢ ±®¢®ª³¯­®±²¨ ¡¨²» c ¨ s ¤ ¾² ¤¢®¨·­³¾ § ¯¨±¼

±³¬¬» x+y+z. � ¯°¨¬¥°, ¥±«¨ x = 1, y = 0 ¨ z = 1, ²® hc; si = h10i,
 x+ y + z = 2 = 102.

�¨±. 29.2 �³¬¬ ²®°. (a) � ¬®¬¥­² 0 ¡¨²» ¯®±²³¯ ¾² ­ ¢µ®¤. (b) �¥°¥§ ¥¤¨-
­¨¶³ ¢°¥¬¥­¨ ¯®¿¢«¿¾²±¿ §­ ·¥­¨¿ ­ ¢»µ®¤ µ ½«¥¬¥­²®¢ A-D £«³¡¨­» 1. (±)
�¹�¥ ·¥°¥§ ¥¤¨­¨¶³ ¢°¥¬­¨ ¯®¿¢«¿¾²±¿ §­ ·¥­¨¿ ­ ¢»µ®¤ µ ½«¥¬¥­²®¢ E ¨
F £«³¡¨­» 2. (d) �¹�¥ ·¥°¥§ ¥¤¨­¨¶³ ¢°¥¬¥­¨ (¬®¬¥­² ¢°¥¬¥­¨ 3) ­ ¢»µ®¤¥
½«¥¬¥­² G ¯®¿¢«¿¥²±¿ °¥§³«¼² ² ° ¡®²» ¢±¥© ±µ¥¬».

�«¥¬¥­²» C ¨ G ¬®¦­® § ¬¥­¨²¼ ­ ®¤¨­ ½«¥¬¥­² XOR ± ²°¥¬¿

¢µ®¤ ¬¨ ½«¥¬¥­²» H ¨ I| ­ ®¤¨­ ½«¥¬¥­² OR ± ²°¥¬¿ ¢µ®¤ ¬¨.

�¨±«® ¢µ®¤®¢ ½«¥¬¥­² ­ §»¢ ¾² ¥£® ¢µ®¤­®© ±²¥¯¥­¼¾ (fan-in).

�³¤¥¬ ±·¨² ²¼, ·²® ª ¦¤»© ½«¥¬¥­² ¨¬¥¥² ¥¤¨­¨·­³¾ § ¤¥°¦-

ª³, ¢µ®¤­»¥ §­ ·¥­¨¿ ¯®±²³¯ ¾² ¢ ¬®¬¥­² 0 (°¨±. 29.2, a). � ½²®£®

¬®¬¥­² ¢µ®¤» ½«¥¬¥­²®¢ C-F (¨ ²®«¼ª® ¨µ) ±² ¡¨«¼­» ¢ ½²®² ¬®-

¬¥­², ¯®½²®¬³ ± ¬®¬¥­² 1 ¨µ ¢»µ®¤­»¥ §­ ·¥­¨¿ ±² ¡¨«¼­» (°¨±.

29.2, b). �¥¬ ± ¬»¬ ½«¥¬¥­²» C{F ° ¡®² ¾² ¯ ° ««¥«¼­®. � ¬®-

¬¥­² 1 ¢µ®¤­»¥ §­ ·¥­¨¿ ³ G ¨ H (­® ­¥ ³ I!) ±² ¡¨«¼­», ¯®½²®¬³

± ¬®¬¥­² 2 ±² ¡¨«¼­» ¨µ ¢»µ®¤­»¥ §­ ¥­¨¿ (°¨±. 29.2, c), ¢ ²®¬

·¨±«¥ ¢»µ®¤­®© ¡¨² s. �¤­ ª® ¡¨² c ¥¹�¥ ­¥ ¯®«³·¥­ | ½«¥¬¥­² I

¨¬¥¥² ±² ¡¨«¼­»¥ ¢µ®¤» ± ¬®¬¥­² 2 ¨ ¢»¤ �¥² c ¢ ¬®¬¥­² 3 (°¨±.

29.2, d).

29.1.4. �«³¡¨­ ±µ¥¬»

� ª ¨ ¢ ±«³· ¥ ±®°²¨°³¾¹¨µ ±¥²¥© ¢ £« ¢¥ 28, § ¤¥°¦ª ±µ¥-

¬» ®¯°¥¤¥«¿¥²±¿ ­ ¨¡®«¼¸¨¬ ª®«¨·¥±²¢®¬ ½«¥¬¥­²®¢ ­ ¯³²¿µ ®²

¢µ®¤®¢ ±µ¥¬» ª ¢»µ®¤ ¬. �² µ ° ª²¥°¨±²¨ª ±µ¥¬» ­ §»¢ ¥²±¿

¥�¥ £«³¡¨­®© (depth) ¨ ®¯°¥¤¥«¿¥² ¢°¥¬¿ ¥�¥ ° ¡®²». �® ®¯°¥¤¥«¥-

­¨¾ ¢µ®¤» ±µ¥¬» ¨¬¥¾² £«³¡¨­³ 0, ¢»µ®¤­»¥ ¯°®¢®¤ ½«¥¬¥­²

±® ¢µ®¤ ¬¨ £«³¡¨­» d1; : : : ; dn ¨¬¥¾² £«³¡¨­³ maxfd1; : : : ; dng+ 1.

�®±ª®«¼ª³ ¢ ±µ¥¬¥ ­¥² ¶¨ª«®¢, ½²® ¨­¤³ª²¨¢­®¥ ®¯°¥¤¥«¥­¨¥ ª®°-

°¥ª²­®. �«³¡¨­®© ½«¥¬¥­² ­ §»¢ ¥²±¿ £«³¡¨­ ¥£® ¢»µ®¤®¢, £«³-

¡¨­®© ±µ¥¬» { ­ ¨¡®«¼¸ ¿ £«³¡¨­ ±®±² ¢«¿¾¹¨µ ¥�¥ ½«¥¬¥­²®¢.

�±«¨ ¢±¥ ´³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²» ¯°®¨§¢®¤¿² ¤¥©±²¢¨¥ § ®¤­®

¨ ²® ¦¥ ¢°¥¬¿ t, ²® ¢°¥¬¿ ° ¡®²» ±µ¥¬» £«³¡¨­» d ­¥ ¯°¥¢®±µ®¤¨²

dt. � °¨±. 29.2 ³ª § ­ £«³¡¨­ ¢±¥µ ½«¥¬¥­²®¢ ±³¬¬ ²®° . �®-

±ª®«¼ª³ ­ ¨¡®«¼¸³¾ £«³¡¨­³ (3) ¨¬¥¥² ½«¥¬¥­² I, £«³¡¨­ ±µ¥¬»

² ª¦¥ ° ¢­ 3.

�­®£¤ ±µ¥¬ ¬®¦¥² ° ¡®² ²¼ ­¥±ª®«¼ª® ¡»±²°¥¥. � ¯°¨¬¥°, ¥±-

«¨ ­ ®¤¨­ ¨§ ¢µ®¤®¢ ½«¥¬¥­² AND ¯®¤ ­ 0, ²® ­ ¢»µ®¤¥ ¯®¿¢¨²±¿

0, ¤ ¦¥ ¥±«¨ ¢²®°®¥ ¢µ®¤­®¥ §­ ·¥­¨¥ ¡³¤¥² ¢±�¥ ¥¹�¥ ¬¥­¿²¼±¿. �¤-

­ ª® ­ ¯° ª²¨ª¥ ¢°¥¬¿ ° ¡®²» ±µ¥¬» · ¹¥ ¢±¥£® ¯°®¯®°¶¨®­ «¼­®

£«³¡¨­¥.

Cµ¥¬» ¤«¿ ±«®¦¥­¨¿ 611

29.1.5. � §¬¥° ±µ¥¬»

�°¨ ° §° ¡®²ª¥ ±µ¥¬», °¥ «¨§³¾¹¥© ¤ ­­³¾ ´³­ª¶¨¾, ±² ° -

¾²±¿ ³¬¥­¼¸¨²¼ ­¥ ²®«¼ª® ¥�¥ £«³¡¨­³, ­® ¨ ° §¬¥° (size) | ·¨±«®

´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢. � ¯°¨¬¥°, ®¯¨± ­­»© ¢»¸¥ ±³¬¬ ²®°

¨¬¥¥² ° §¬¥° 7.

�³±²¼ § ¤ ­ ­¥ª®²®° ¿ ´³­ª¶¨¿, ¨ ¬» µ®²¨¬ °¥ «¨§®¢ ²¼ ¥�¥

±µ¥¬®© ­ ¨¬¥­¼¸¥£® ° §¬¥° . �²®¡» ½²®² ¢®¯°®± ¨¬¥« ±¬»±«, ­ -

¤® ¤®£®¢®°¨²¼±¿, ª ª¨¥ ½«¥¬¥­²» ° §°¥¸¥­® ¨±¯®«¼§®¢ ²¼| ¢ ¯°®-

²¨¢­®¬ ±«³· ¥ ¬®¦­® ±·¨² ²¼, ·²® ±µ¥¬ ±®±²®¨² ¨§ ¥¤¨­±²¢¥­­®-

£® ½«¥¬¥­² , °¥ «¨§³¾¹¥£® ²°¥¡³¥¬³¾ ´³­ª¶¨¾. � ª¨¨¬ ®¡° §®¬,

¬¨­¨¬ «¼­»© ° §¬¥° ±µ¥¬» § ¢¨±¨² ®² ­ ¡®° ° §°¥¸�¥­­»µ ½«¥-

¬¥­²®¢.

�¤­ ª® ¥±«¨ ­ ± ¨­²¥°¥±³¥² ­¥ ®¤­ ±µ¥¬ , ±¥¬¥©²¢® ®¤­®-

²¨¯­»µ ±µ¥¬ (­ ¯°¨¬¥°, ¬» ±²°®¨¬ ±³¬¬ ²®° n-° §°¿¤­»µ ·¨±¥«

¤«¿ «¾¡®£® n), ³¢¥«¨·¥­¨¥ ­ ¡®° ° §°¥¸�¥­­»µ ½«¥¬¥­²®¢ (¥±«¨ ®­

®±² �¥²±¿ ª®­¥·­»¬) ³¬¥­¼¸ ¥² ° §¬¥° ±µ¥¬» ¢±¥£® «¨¸¼ ¢ ª®­-

±² ­²³ ° § ¯® ±° ¢­¥­¨¾ ± ¡ §®¢»¬ ­ ¡®°®¬ (AND, OR, NOT), ¯®-

±ª®«¼ª³ ¢±¥ ° §°¥¸�¥­­»¥ ½«¥¬¥­²» ¬®¦­® ±®±² ¢¨²¼ ¨§ ¡ §®¢»µ.

29.1.6. �¯° ¦­¥­¨¿

29.1-1. � ª ¨§¬¥­¿²±¿ §­ ·¥­¨¿ ­ °¨±. 29.2 (a){(d), ¥±«¨ x = 1,

y = 1, z = 1?

29.1-2. �®±²°®©²¥ ¨§ n � 1 ½«¥¬¥­² XOR ±µ¥¬³ ¤«¿ ´³­ª¶¨¨

À·�¥²­®±²¼Á ± n ¢µ®¤ ¬¨, £«³¡¨­ ª®²®°®© ­¥ ¯°¥¢®±µ®¤¨² dlgne.
29.1-3. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®© ² ¡«¨¶» §­ ·¥­¨© ±®®²¢¥²±²¢³-

¾¹¨© «®£¨·¥±ª¨© ½«¥¬¥­² ¬®¦­® °¥ «¨§®¢ ²¼ ±µ¥¬®© ¨§ ½«¥¬¥­²®¢

AND, OR ¨ NOT.

29.1-4. �®ª ¦¨²¥, ·²® ¢ ¯°¥¤»¤³¹¥© § ¤ ·¥ ¬®¦­® ®¡®©²¨±¼

²®«¼ª® ½«¥¬¥­² ¬¨ ²¨¯ NAND.

29.1-5. �®±²°®©²¥ ±µ¥¬³ ¤«¿ ´³­ª¶¨¨ XOR ¨§ ·¥²»°�¥µ ½«¥¬¥­²®¢

NAND.

29.1-6. �³±²¼ ±µ¥¬ E ¨¬¥¥² n ¢µ®¤®¢, n ¢»µ®¤®¢ ¨ £«³¡¨­³ d.

�®¥¤¨­¨¬ ¤¢ ½ª§¥¬¯«¿° E, ¯°¨±®¥¤¨­¨¢ ¢»µ®¤» ¯¥°¢®£® ª® ¢µ®-

¤ ¬ ¢²®°®£®. � ª®¢ ¬®¦¥² ¡»²¼ £«³¡¨­ ² ª®© ±µ¥¬»? (�ª ¦¨²¥

­ ¨¡®«¼¸¥¥ ¨ ­ ¨¬¥­¼¸¥¥ ¢®§¬®¦­»¥ §­ ·¥­¨¿.)

29.2. Cµ¥¬» ¤«¿ ±«®¦¥­¨¿

� ½²®¬ ° §¤¥«¥ ¯°¨¢¥¤¥­» ²°¨ ±µ¥¬» ¤«¿ ±«®¦¥­¨¿ n-¡¨²®¢»µ

¤¢®¨·­»µ ·¨±¥«. � ±ª ¤­®¥ ±«®¦¥­¨¥ (ripple-carry addition) ¯®§¢®-

«¿¥² ±«®¦¨²¼ ¤¢ n-§­ ·­»µ ·¨±« § ¢°¥¬¿ �(n) ± ¯®¬®¹¼¾ ±µ¥-

¬» ° §¬¥° �(n). �°¥¬¿ ¬®¦­® ³¬¥­¼¸¨²¼ ¤® O(lgn), ¨±¯®«¼§³¿

612 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

±«®¦¥­¨¥ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢ (carry-lookahead addition),

¯°¨·¥¬ ±®®²¢¥²±²¢³¾¹ ¿ ±µ¥¬ ² ª¦¥ ¨¬¥¥² ° §¬¥° �(n). � ª®-

­¥¶, ±«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ (carry-save addition) §

¢°¥¬¿ O(1) ±¢®¤¨² ±«®¦¥­¨¥ ²°�¥µ n-° §°¿¤­»µ ·¨±¥« ª ±«®¦¥­¨¾

n-° §°¿¤­®£® ¨ (n + 1)-° §°¿¤­®£® ·¨±¥«. �µ¥¬ ² ª¦¥ ¨¬¥¥² ° §-

¬¥° �(n).

29.2.1. � ±ª ¤­®¥ ±«®¦¥­¨¥

�¥®²°¨¶ ²¥«¼­®¥ ¶¥«®¥ ·¨±«® a § ¯¨±»¢ ¥²±¿ ¢ ¤¢®¨·­®© ±¨±²¥¬¥

ª ª ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ n ¡¨²®¢ han�1; an�2; : : : ; a0i, ¯°¨·¥¬ n >

dlg(a+ 1)e ¨

a =

n�1X
i=0

ai2
i
:

�°¨ ±«®¦¥­¨¨ ¯® ¤¢³¬ n-§­ ·­»¬ ·¨±« ¬ a = han�1; an�2; : : : ; a0i
¨ b = hbn�1; bn�2; : : : ; b0i ±²°®¨²±¿ (n + 1)-§­ ·­®¥ ·¨±«® s =

hsn; sn�2; : : : ; s0i, ° ¢­®¥ ¨µ ±³¬¬¥ (¯°¨¬¥° ­ °¨±. 29.3).

�¨±. 29.3 29.3 �°¨ ±«®¦¥­¨¨ 8-§­ ·­»µ ·¨±¥« a = h01011110i ¨ b = h11010101i
¯®«³· ¥²±¿ 9-§­ ·­®¥ ·¨±«® s = h100110011i. � i-¬ ±²®«¡¶¥ ³ª § ­» i-¥ ° §°¿¤»
·¨±¥« a, b ¨ s, ² ª¦¥ ¡¨² ¯¥°¥­®± ci. �µ®¤­®© ¡¨² ¯¥°¥­®± c0 ¢±¥£¤ ° ¢¥­
0.

�°¨ ±«®¦¥­¨¨ ±²®«¡¨ª®¬ (±¯° ¢ ­ «¥¢®) ¬» ±ª« ¤»¢ ¥¬ ¢ i-¬

° §°¿¤¥ ai, bi ¨ ¢µ®¤­®© ¡¨² ¯¥°¥­®± (carry-in bit) ci. �« ¤¸¨©

° §°¿¤ ±³¬¬» § ¯¨±»¢ ¥²±¿ ¢ i-»© ° §°¿¤ ®²¢¥² (si), ±² °¸¨©

±² ­®¢¨²±¿ ¢»µ®¤­»¬ ¡¨²®¬ ¯¥°¥­®± (carry-out bit) ci+1 ¨ ¨±¯®«¼-

§³¥²±¿ ¯°¨ ±«®¦¥­¨¨ ¢ ±«¥¤³¾¹¥¬ ° §°¿¤¥. � ¬« ¤¸¨© ° §°¿¤ ­¨-

·¥£® ­¥ ¯¥°¥­®±¨²±¿, ¯®½²®¬³ c0 = 0. �®±«¥¤­¨© ¯¥°¥­®± cn ±² ­®-

¢¨²±¿ ±² °¸¨¬ ° §°¿¤®¬ ±³¬¬» sn. �®±ª®«¼ª³ si = parity(ai; bi; ci),

 ci+1 = majority(ai; bi; ci), ¤«¿ ª ¦¤®£® ¸ £ ¬®¦­® £®¤¨²±¿ ®¯¨-

± ­­»© ¢»¸¥ ±³¬¬ ²®°.

� ª¨¬ ®¡° §®¬, n-° §°¿¤­»© ª ±ª ¤­»© ±³¬¬ ²®° ±®±²®-

¨² ¨§ ¯®±«¥¤®¢ ²¥«¼­® ±®¥¤¨­�¥­­»µ ¯°®±²»µ ±³¬¬ ²®°®¢

HC0; HC1; : : : ; HCn�1, ² ª ·²® ¢»µ®¤ ci+1 ±³¬¬ ²®° HCi ¿¢«¿-

¥²±¿ ¢µ®¤®¬ ¤«¿ HCi+1. � ¢µ®¤¥ c0 ´¨ª±¨°®¢ ­® §­ ·¥­¨¥ 0, ­¥

§ ¢¨±¿¹¥¥ ®² ¢µ®¤®¢ (±¬. °¨±. 29.4).

�¨±. 29.4 � ±ª ¤­»© ±³¬¬ ²®° ¤«¿ n = 8. �®¬¡¨ª ±¯° ¢ ®§­ · ¥², ·²® §­ -
·¥­¨¥ ­ ¢µ®¤¥ ´¨ª±¨°®¢ ­®.

�®±ª®«¼ª³ ¡¨² ¯¥°¥­®± ¯°®µ®¤¨² ·¥°¥§ ¢±¥ ±³¬¬ ²®°», £«³¡¨­

ª ±ª ¤­®£® ±³¬¬ ²®° ° ¢­ n (£«³¡¨­ ½«¥¬¥­² HCi ° ¢­ i+1).

�®½²®¬³ ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² �(n). � §¬¥° ±µ¥¬» ° ¢¥­ �(n).

Cµ¥¬» ¤«¿ ±«®¦¥­¨¿ 613

29.2.2. �«®¦¥­¨¥ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢

� ª ±ª ¤­®¬ ±³¬¬ ²®°¥ ¡¨² ¯¥°¥­®± ci ¢»·¨±«¿¥²±¿ ¢ ¬®¬¥­²

¢°¥¬¥­¨ i. �­ ·¥­¨¿ ai ¨ bi, ®¤­ ª®, ¨§¢¥±²­» ± ± ¬®£® ­ · « . �

­¥ª®²®°»µ ±«³· ¿µ ®­¨ ®¯°¥¤¥«¿¾² ¡¨² ¯¥°¥­®± ci:

� ¥±«¨ ai = bi = 0, ²® ci = 0 (¯¥°¥­®± À¯®£«®¹ ¥²±¿Á(kill))

� ¥±«¨ ai = bi = 1, ²® ci = 1 (¯¥°¥­®± À¯®°®¦¤ ¥²±¿Á(generate))

�¤­ ª® ¥±«¨ ®¤¨­ ¨§ ¡¨²®¢ ai ¨ bi ° ¢¥­ 1, ¤°³£®© 0, ­® ci�1
±³¹¥±²¢¥­; ¨¬¥­­®,

� ¥±«¨ ai 6= bi, ²® ci = ci�1 (¯¥°¥­®± ° ±¯°®±²° ­¿¥²±¿ (propagate))

� ¦¤®¬³ ° §°¿¤³, ±«¥¤®¢ ²¥«¼­®, ±®®²¢¥²±²¢³¥² ®¤¨­ ¨§ ²°�¥µ

²¨¯®¢ ¯¥°¥­®± (carry statuses): k, (kill), g (generate) ¨«¨ p (prop-

agate) (±¬. °¨±. 29.5). �²®² ²¨¯ ¨§¢¥±²¥­ § ° ­¥¥, ·²® ¯®§¢®«¿¥²

³¬¥­¼¸¨²¼ ¢°¥¬¿ ° ¡®²» ±µ¥¬» ±«®¦¥­¨¿.

�¨±. 29.5 �»µ®¤­®© ¡¨² ¯¥°¥­®± ¨ ²¨¯ ¯¥°¥­®± ±³¬¬ ²®° FAi�1 ¢ § ¢¨±¨-
¬®±²¨ ®² ai ¨ bi.

�­ ¿ ²¨¯» ¯¥°¥­®± ¤«¿ ±®±¥¤­¨µ ±³¬¬ ²®°®¢ ((i� 1)-£® ¨ i-£®),
¬®¦­® ®¯°¥¤¥«¨²¼ ²¨¯ ¯¥°¥­®± ¤«¿ ¨µ ±®¥¤¨­¥­¨¿, ±·¨² ¿ ci�1
¢µ®¤­»¬ ¡¨²®¬, ±i+1 | ¢»µ®¤­»¬: §­ ¿, ·²® ±«³· ¥²±¿ ± ¡¨²®¬

¯¥°¥­®± ­ ª ¦¤®¬ ¸ £¥, ¬®¦­® ° ±±·¨² ²¼, ·²® ¯°®¨§®©¤�¥² §

¤¢ ¸ £ , ²® ¥±²¼ ª ª § ¢¨±¨² ci+1 ®² ci�1. �±«¨ i-© ° §°¿¤ ¨¬¥¥²

²¨¯ k ¨«¨ g, ²® ±®¥¤¨­¥­¨¥ ¨¬¥¥² ²®² ¦¥ ²¨¯ ¯¥°¥­®± . �±«¨ ¦¥

i-© ° §°¿¤ ¨¬¥¥² ²¨¯ ¯¥°¥­®± p, ²® ²¨¯ ¯¥°¥­®± ¤«¿ ±®¥¤¨­¥­¨¿

±®¢¯ ¤ ¥² ± ²¨¯®¬ (i� 1)-£® ° §°¿¤ (±¬. °¨±. 29.6).

�¨±. 29.6 �¨¯ ¯¥°¥­®± ±®¥¤¨­¥­¨¿ ¤¢³µ ±³¬¬ ²®°®¢ (² ¡«¨¶ ®¯¥° ¶¨¨
).

� ¡«¨¶³ ­ °¨±. 29.6 ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ®¯°¥¤¥«¥­¨¥ ®¯¥-

° ¶¨¨ (ª®¬¯®§¨¶¨¨ ²¨¯®¢ ¯¥°¥­®±) ­ ¬­®¦¥±²¢¥ fk; g; pg ; ®­
¡³¤¥² ®¡®§­ · ²¼±¿ ±¨¬¢®«®¬
. �² ®¯¥° ¶¨¿ ±±®¶¨ ²¨¢­ (±¬.

³¯° ¦­¥­¨¥ 29.2-2).

� ¯®¬®¹¼¾ ½²®© ®¯¥° ¶¨¨ ²¨¯ ¯¥°¥­®± ¤«¿ ­¥ª®²®°®£® ³· ±²-

ª ·¨±« ¢»° ¦ ¥²±¿ ·¥°¥§ ²¨¯» ¯¥°¥­®±®¢ ®²¤¥«¼­»µ °¿§°¿¤®¢.

�¡®§­ ·¨¬ ·¥°¥§ xi ²¨¯ ¯¥°¥­®± ¢ i-¬ ° §°¿¤¥.

xi =

8><>:
k;ifai�1 = bi�1 = 0;

g;ifai�1 = bi�1 = 1;

p;ifai�1 6= bi�1:

(29:3)

�®£¤ § ¢¨±¨¬®±²¼, ±ª ¦¥¬, ¡¨² c7 ®² c4 ®¯°¥¤¥«¿¥²±¿ ª®¬¯®§¨¶¨-

¥© x5
 x6
 x7.
�®±ª®«¼ª³ ¢ ­³«¥¢®© ° §°¿¤ ¯¥°¥­®± ®² ¬« ¤¸¨µ ° §°¿¤®¢ ­¥

¯®±²³¯ ¥², ³±«®¢­® ¯®«®¦¨¬ x0 = k. �®£¤ ¯¥°¥­®± ­ ¢»µ®¤¥ i�£®

614 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

° §°¿¤ ®¯°¥¤¥«¿¥²±¿ ª®¬¯®§¨¶¨¥© x0
 x1
 : : :
 xi: ci = 0, ¥±«¨

ª®¬¯®§¨¶¨¿ ° ¢­ k, ¨ ci = 1, ¥±«¨ ª®¬¯®§¨¶¨¿ ° ¢­ g. (�­ ·¥-

­¨¥ p ¤«¿ ª®¬¯®§¨¶¨¨ ­¥¢®§¬®¦­®, ¯®±ª®«¼ª³ ¤«¿ ½²®£® ¢±¥ ·«¥­»

¤®«¦­» ¡»²¼ ° ¢­ p, ½²® ­¥ ² ª ¤«¿ x0.)

�®«¥¥ ´®°¬ «¼­® ½²® § ¯¨±»¢ ¥²±¿ ² ª. �®«®¦¨¬ y0 = k ¨ ®¯°¥-

¤¥«¨¬ y1; y2; : : :yn ² ª:

yi = xi
 yi�1 = x0
 x1
 : : :
 xi (29.3)

�°³£¨¬¨ ±«®¢ ¬¨, y0; : : :yn ­ §»¢ ¾²±¿ ¯°¥´¨ª± ¬¨ (pre�xes) ¢»-

° ¦¥­¨¿ x0
x1
: : :
xn. (�¡¹ ¿ § ¤ · ® ¯ ° ««¥«¼­®¬ ¢»·¨±«¥­¨¨
¯°¥´¨ª±®¢ ° ±±¬®²°¥­ ¢ £«. 30). � °¨±. 29.7 ¯®ª § ­» §­ ·¥­¨¿

xi ¨ yi ¤«¿ ¯°¨¬¥° °¨±. 29.3.

�¨±. 29.7 29.7. �­ ·¥­¨¿ xi ¨ yi ¤«¿ ¯°¨¬¥° °¨±. 29.3.

�¥¯¥°¼ ±ª § ­­®¥ ¢»¸¥ § ¯¨¸¥²±¿ ² ª:

�¥¬¬ 29.1. �°¨ ¢±¥µ i = 0; 1; 2; : : : ; n:

1. �±«¨ yi = k, ²® ci = 0.

2. �±«¨ yi = g, ²® ci = 1

3. �«³· © yi = p ­¥¢®§¬®¦¥­.

�®ª § ²¥«¼±²¢®. �­¤³ª¶¨¿ ¯® i. �°¨ i = 0 ¯® ®¯°¥¤¥«¥­¨¾ y0 =

x0 = k ¨ c0 = 0. �³±²¼ ³²¢¥°¦¤¥­¨¥ «¥¬¬» ¢»¯®«­¥­® ¤«¿ i � 1.

�®§¬®¦­» ²°¨ ±«³· ¿.

1. �±«¨ yi = k, ²® «¨¡® xi = k (¨ ²®£¤ ±i = 0), «¨¡® xi = p ¨

xi�1 = k. �®£¤ ¯® ¯°¥¤¯®«®¦¥­¨¾ ¨­¤³ª¶¨¨ ci�1 = 0, ci = ci�1
(¡¨² ¯¥°¥­®± ±®µ° ­¿¥²±¿), ¯®½²®¬³ ¨ ¢ ½²®¬ ±«³· ¥ ci = 0.

2. �«³· © yi = g ­ «®£¨·¥­.

3. �±«¨ yi = p, ²® ®¡¿§ ²¥«¼­® xi = p ¨ yi�1 = p, ­® ¯®±«¥¤­¥¥

° ¢¥­±²¢® ­¥¢®§¬®¦­® ¯® ¯°¥¤¯®«®¦¥­¨¾ ¨­¤³ª¶¨¨.

�¥¬¬ ¤®ª § ­ .

� ª¨¬ ®¡° §®¬, ¢»·¨±«¥­¨¥ ¡¨²®¢ ¯¥°¥­®± ci ±¢®¤¨²±¿ ª ¢»·¨-

±«¥­¨¾ ¯°¥´¨ª±®¢ yi. �±² ¢¸¨¥±¿ ¤¥©±²¢¨¿ ¢»¯®«­¿¾²±¿ § ¢°¥¬¿

�(1) -¤®±² ²®·­® ¯®¤ ²¼ ¡¨²» ¯¥°¥­®± ­ ¢µ®¤» ±³¬¬ ²®°®¢.

29.2.3. �»·¨±«¥­¨¥ ²¨¯®¢ ¯¥°¥­®± ± ¯®¬®¹¼¾ ¯ ° ««¥«¼­®© ¯°¥-

´¨ª±­®© ±µ¥¬»

�¤¥±¼ ¬» ° ±±¬®²°¨¬ ±µ¥¬³, ¨±¯®«¼§³¾¹³¾ ¢®§¬®¦­®±²¼ ¯ ° «-

«¥«¼­»µ ¢»·¨±«¥­¨© ¨ ¯®§¢®«¿¾¹³¾ § ¢°¥¬¿ O(lg n) ¢»·¨±«¨²¼

¢±¥ ²¨¯» ¯¥°¥­®± yi. �­ ¨¬¥¥² ° §¬¥° �(n).

�¢¥¤�¥¬ ­¥ª®²®°»¥ ®¡®§­ ·¥­¨¿. �°¨ 0 6 i 6 j 6 n ¯®«®¦¨¬

[i; j] = xi
 xi+1
 : : :
 xj
� · ±²­®±²¨, [i; i] = xi. �±«¨ 0 6 i < j 6 k 6 n, ²®

[i; k] = [i; j � 1]
 [j; k] (29.4)

Cµ¥¬» ¤«¿ ±«®¦¥­¨¿ 615

¯®±ª®«¼ª³ ®¯¥° ¶¨¿ ª®¬¯®§¨¶¨¨
 ±±®¶¨ ²¨¢­ . � ¸ ¶¥«¼ | ¢»-

·¨±«¨²¼ ¢±¥ yi = [0; i].

�µ¥¬ ±®±²®¨² ¨§ ®¤¨­ ª®¢»µ ½«¥¬¥­²®¢, ª ¦¤»© ¨§ ª®²®°»µ

¢»·¨±«¿¥² ª®¬¯®§¨¶¨¾
. �¤¥¿ ¥�¥ ¯°®±² : ­ ¯¥°¢®¬ ³°®¢­¥ ¯ -

° ««¥«¼­® ¢»·¨±«¿¾²±¿ ª®¬¯®§¨¶¨¨ ¯ ° ([1; 2]; [3; 4]; : : :), § ²¥¬

·¥²¢�¥°®ª ¨ ² ª ¤ «¥¥, ¯®ª ¬» ­¥ ¤®©¤¥¬ ¤® ª®¬¯®§¨¶¨¨ ¢±¥µ ½«¥-

¬¥­²®¢. � ²¥¬ ¬» ¤¢¨¦¥¬±¿ ¢ ®¡° ²­®¬ ­ ¯° ¢«¥­¨¨, ¯®ª ­¥ ¤®-

µ®¤¨¬ ¤® ¨±ª®¬»µ yi. �° £¬¥­² ¤¥°¥¢ (¢­³²°¥­­¿¿ ¢¥°¸¨­ ¨ ¥�¥

¯®²®¬ª¨) ¯®ª § ­ ­ °¨±. 29.8. � °¨±. 29.9 ¯®ª § ­ ¯®«­ ¿ ±µ¥¬

¤«¿ n = 8. �µ®¤» x1; : : :xn ¨ ¢»µ®¤» y0; : : : ; yn�1 ° ±¯®«®¦¥­» ¢

«¨±²¼¿µ ¤¥°¥¢ , a ¢µ®¤ x0 ¨ ¢»µ®¤ yn { ¢ ª®°­¥, ² ª ·²® ¤ ­­»¥

¤¢¨¦³²±¿ ¯® ¤¥°¥¢³ ±­ · « ®² «¨±²¼¥¢ ª ª®°­¾, ¯®²®¬ ®¡° ²­®.

�¨±. 29.8 �µ¥¬ ¤«¿ ¯ ° ««¥«¼­®£® ¢»·¨±«¥­¨¿ ¯°¥´¨ª±®¢. �®ª § ­ ¢­³-
²°¥­­¿¿ ¢¥°¸¨­ , ®²¢¥· ¾¹ ¿ § xi : : : xk. �¥¢®¥ ¯®¤¤¥°¥¢® ®¡º¥¤¨­¿¥² ¢µ®¤»
xi; : : : ; xj�1, ¯° ¢®¥ | ¢µ®¤» xj; : : : ; xk. �¢ ½«¥¬¥­²
 (®¤¨­ ¨±¯®«¼§³¥²±¿
¯°¨ ¯°¿¬®¬ µ®¤¥, ¤°³£®© | ¯°¨ ®¡° ²­®¬) ¢»·¨±«¿¾² [i; k] = [i; j � 1]
 [j; k] ¨
[0; j � 1] = [0; i� 1]
 [i; j � 1].

�¨±. 29.9 29.9 �«³· © n = 8. (a) �¡¹ ¿ ±²°³ª²³° ¨ ¢»·¨±«¿¥¬»¥ §­ ·¥­¨¿
(b) �­ ·¥­¨¿, ±®®²¢¥²±²¢³¾¹¨¥ ¯°¨¬¥°³ ­ °¨±. 29.3

�¢ ½«¥¬¥­²
 ¢ ª ¦¤®¬ ³§«¥ ° ¡®² ¾² ¢ ° §­®¥ ¢°¥¬¿ (¨¬¥¾²

° §­³¾ £«³¡¨­³): «¥¢»© (­ °¨±. 29.8) ° ¡®² ¥² À­ ¯³²¨ ¢¢¥°µÁ,

 ¯° ¢»© | ­ ¯³²¨ ¢­¨§. �¡¥¤¨²¼±¿ ¢ ²®¬, ·²® ±µ¥¬ ° ¡®² -

¥² ¯° ¢¨«¼­®, ¬®¦­® ¯® ¨­¤³ª¶¨¨. �°¥¤¯®« £ ¿, ·²® ¯®¤¤¥°¥¢¼¿

­ °¨±. 28.8 ¢»·¨±«¿¾² [i; j � 1] ¨ [j; k], ¬» ¯®«³· ¥¬, ·²® «¥¢»©

½«¥¬¥­²
 ¢»·¨±«¿¥² [i; k]² ª ·²® ¢»·¨±«¥­¨¿ ±­¨§³ ¢¢¥°µ ¯° -

¢¨«¼­». �°®±«¥¤¨¬ § ¤¢¨¦¥­¨¥¬ ¨­´®°¬ ¶¨¨ ¢­¨§. �°¥¤¯®« £ ¿,

·²® ¢ ¢¥°¸¨­³ ­ °¨±. 29.8 ±¢¥°µ³ ¯°¨µ®¤¨² ¯° ¢¨«¼­®¥ §­ ·¥­¨¥

[0; i � 1], ¬» ¢¨¤¨¬, ·²® ¯° ¢»© ½«¥¬¥­²
 ¯° ¢¨«¼­® ¢»·¨±«¿¥²

[0; j � 1] = [0; i � 1]
 [i; j � 1]. �²® §­ ·¥­¨¥ ¯¥°¥¤ �¥²±¿ ¯° ¢®¬³

±»­³; «¥¢®¬³ ¯¥°¥¤ �¥²±¿ ­¥¨§¬¥­�¥­­®¥ §­ ·¥­¨¥ [0; i� 1].

�²°®¥­¨¥ ª®°­¿ ¤¥°¥¢ (¤®¯®«­¨²¥«¼­»© ½«¥¬¥­²
) ¯®ª § ­® ­
°¨±. 29.9.

�±«¨ n ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨, ²® ¢ ¯ ° ««¥«¼­®© ¯°¥´¨ª±­®©

±µ¥¬¥ 2n � 1 ½«¥¬¥­². �°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lgn), ¯®±ª®«¼-

ª³ ¤¥°¥¢® ¨¬¥¥² ¢»±®²³ lg n, ¤ ­­»¥ ¯°®µ®¤¿² ¯® ­¥¬³ ¤¢ ¦¤»

(¢¢¥°µ ¨ ¢­¨§).

29.2.4. �³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢: ®ª®­· ­¨¥

�®«­ ¿ ª®­±²°³ª¶¨¿ n-° §°¿¤­®£® ±³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨-

¥¬ ¯¥°¥­®±®¢ (carry-lookahead adder) ¯®ª § ­ ­ °¨±. 29.10. �°®-

616 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

�¨±. 29.10 29.10 C³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢ (¯®ª § ­ ±«³· © n =
8) ±®±²®¨² ¨§ n + 1 ¡«®ª KPG ± ­®¬¥° ¬¨ ®² 0 ¤® n. �«®ª KPGi ¯®«³· ¥² ­
¢µ®¤ ai ¨ bi, ¢»·¨±«¿¥² ²¨¯ ¯¥°¥­®± xi ¨ ®¡° ¡ ²»¢ ¥² ¢»µ®¤­®¥ §­ ·¥­¨¥ yi,
¢»¤ ¢ ¿ i-»© ¡¨² ±³¬¬» si. �®ª § ­» §­ ·¥­¨¿ ¤«¿ ¯°¨¬¥° °¨±. 29.3

¬¥ ° §®¡° ­­®© ±µ¥¬» ¯ ° ««¥«¼­®£® ¢»·¨±«¥­¨¿ ¯°¥´¨ª±®¢, ­¥£®

¢µ®¤¨² n+ 1 ¡«®ª KPG. �«®ª KPG ± ¨­¤¥ª±®¬ i ¢»·¨±«¿¥² ¯® ¢µ®-

¤ ¬ ai; bi ²¨¯ ¯¥°¥­®± xi ¨ ¯¥°¥¤ �¥² ¥£® ­ ¢¥°µ, § ²¥¬, ¯®«³·¨¢

±¢¥°µ³ §­ ·¥­¨¥ yi (ª®²®°®¥, ±®£« ±­® «¥¬¬¥ 29.1, ±®®²¢¥²±²¢³¥² ¡¨-

²³ ¯¥°¥­®± ci), ¢»·¨±«¿¥² ± ¯®¬®¹¼¾ ±³¬¬ ²®° FAi §­ ·¥­¨¥ i-£®

¡¨² ±³¬¬» si. �­ ·¥­¨¿ an+1 = 0, bn+1 = 0 ¨ x0 = k § ´¨ª±¨°®-

¢ ­». �®±ª®«¼ª³ ¢±¥ ®¯¥° ¶¨¨, ª°®¬¥ ¢»¯®«­¿¥¬»µ ¯ ° ««¥«¼­®©

¯°¥´¨ª±­®© ±µ¥¬®©, ²°¥¡³¾² ¢°¥¬¥­¨ O(1), ®¡¹¥¥ ¢°¥¬¿ ° ¡®²»

±µ¥¬» ±®±² ¢«¿¥² O(lgn). � §¬¥° ±µ¥¬» ° ¢¥­ �(n).

29.2.5. �«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢

� ª ­¨ ±²° ­­®, ±«®¦¥­¨¥ ²°�¥µ ·¨±¥« ¯®·²¨ ­¥ ²°¥¡³¥² ¤®¯®«­¨-

²¥«¼­»µ § ²° ² ¯® ±° ¢­¥­¨¾ ±® ±«®¦¥­¨¥¬ ¤¢³µ: £«³¡¨­ ³¢¥«¨·¨-

¢ ¥²±¿ ¢±¥£® ­ ­¥±ª®«¼ª® ¥¤¨­¨¶. �³±²¼ x = hxn�1; xn�2; : : : ; x0i,
y = hyn�1; yn�2; : : : ; y0i ¨ z = hzn�1; zn�2; : : : ; z0i | ²°¨ n-

° §°¿¤­»µ ·¨±« . �µ¥¬ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢

(carry-save adder) ­ µ®¤¨² ¤¢ ·¨±« u = hun�2; un�2; : : : ; x0i (n
¡¨²®¢) ¨ v = hvn; vn�1; : : : ; v0i (n+ 1 ¡¨²®¢), ¤«¿ ª®²®°»µ

u+ v = x+ y + z:

�­ ¤¥« ¥² ½²® ±«¥¤³¾¹¨¬ ®¡° §®¬ (°¨±. 29.11 (b)):

ui = parity(xi; yi; zi);

vi+1 = majority(xi; yi; zi)

(¤«¿ iu = 0; 1; : : : ; n� 1; ¡¨² v0 ¢±¥£¤ ° ¢¥­ 0). � ±±¬®²°¨¬ ·¨±«

u = hun�1; un�2; : : : ; u0i ¨ v = hvn; vn�1; : : : ; v0i. �¥£ª® ¢¨¤¥²¼, ·²®

x+ y + z = u+ v

�¨±« u ¨ v ¬®£³² ¡»²¼ ¢»·¨±«¥­» § ¢°¥¬¿ O(1) ± ¯®¬®¹¼¾ n

±³¬¬ ²®°®¢ FA0; : : : ;FAn�1 (°¨±. 29.11). �«¿ ±«®¦¥­¨¿ ·¨±¥« u ¨ v

¨±¯®«¼§³¥²±¿ ±³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢. �²® ²°¥¡³¥²

¢°¥¬¥­¨ O(lgn), ¢±¥£® ¯®«³· ¥²±¿ O(1) + O(lgn), ²® ¥±²¼ O(lgn).

�®²¿ ² ¦¥ ±¨¬¯²®²¨·¥±ª ¿ ®¶¥­ª ¯®«³· ¥²±¿ ¯°¨ ¨±¯®«¼§®¢ ­¨¨

¤¢³µ ±³¬¬ ²®°®¢ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢, ­® ­ ¯° ª²¨ª¥

° §­¨¶ (¯°¨¬¥°­® ¢ ¤¢ ° §) ±³¹¥±²¢¥­­ .

�­ «®£¨·­»© ¯°¨�¥¬ (±¢¥¤¥­¨¥ ±«®¦¥­¨¿ ²°�¥µ ·¨±¥« ª ±«®¦¥-

­¨¾ ¤¢³µ) ¨£° ¥² ¢ ¦­³¾ °®«¼ ¢ ¡»±²°»µ ±µ¥¬ µ ¤«¿ ³¬­®¦¥­¨¿

(±¬. ° §¤¥« 29.3).

Cµ¥¬» ¤«¿ ±«®¦¥­¨¿ 617

�¨±. 29.11 (a). �µ¥¬ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢. �«¿ ±«®¦¥­¨¿ ²°�¥µ
n-¡¨²®¢»µ ·¨±¥« x; y; z ¢»·¨±«¿¾²±¿ ·¨±« u (n ¡¨²®¢) ¨ v (n + 1 ¡¨²®¢), ¤«¿
ª®²®°»µ x+y+z = u+v. (b) 8-° §°¿¤­»© ±³¬¬ ²®° ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢.
� ¦¤»© ¨§ ±³¬¬ ²®°®¢ FAi ¯®«³· ¥² ­ ¢µ®¤ xi; yi; zi ¨ ¢»¤ �¥² ¡¨² ±³¬¬» ui
¨ ¡¨² ¯¥°¥­®± vi. �» ¯®« £ ¥¬ v0 = 0.

�¯° ¦­¥­¨¿

29.2-1 �³±²¼ n = 8, a = h01111111i, b = h00000001i. �ª ¦¨²¥ ¡¨²»
¯¥°¥­®± ¨ ²¨¯» ¯¥°¥­®± ¢® ¢±¥µ ° §°¿¤ µ, ² ª¦¥ §­ ·¥­¨¿ ­

¢±¥µ ¯°®¢®¤ µ ±µ¥¬» °¨±. 29.9, ¢ª«¾· ¿ ¢»µ®¤» y0; y1; : : : ; y8.

29.2-2 �®ª ¦¨²¥, ·²® ®¯¥° ¶¨¿
 (§ ¤ ­­ ¿ ² ¡«¨¶¥© °¨±. 29.5)

 ±±®¶¨ ²¨¢­ .

29.2-3 �¡º¿±­¨²¥, ª ª ¤®«¦­ ¡»²¼ ³±²°®¥­ ¯ ° ««¥«¼­ ¿ ¯°¥-

´¨ª±­ ¿ ±µ¥¬ , ¥±«¨ n ­¥ ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨ (­ ¯°¨¬¥°, ° ±-

±¬®²°¨²¥ ±«³· © n = 11). � ª®¢® ¢°¥¬¿ ° ¡®²» ² ª®© ±µ¥¬»?

29.2-4 �®ª ¦¨²¥ ¢­³²°¥­­¥¥ ³±²°®©±²¢® ±µ¥¬» KPG, ¥±«¨ §­ ·¥-

­¨¿ ­ ¢µ®¤ µ ¨ ¢»µ®¤ µ ª®¤¨°³¾²±¿ ² ª: ­ ¢µ®¤ µ h00i ±®®²¢¥²-
±²¢³¥² k, h11i { g, h01i ¨«¨ h10i { p; ­ ¢»µ®¤ µ 0 ±®®²¢¥²±²¢³¥² k,

1 { g.

29.2-5 �ª ¦¨²¥ £«³¡¨­³ ª ¦¤®£® ¯°®¢®¤ ­ °¨±. 29.9 (). � ©-

¤¨²¥ ª°¨²¨·¥±ª¨© (± ¬»© ¤«¨­­»©) ¯³²¼ (critical path) ®² ¢µ®¤®¢

ª ¢»µ®¤ ¬ ¨ ¯®ª ¦¨²¥, ·²® ¥£® ¤«¨­ ¥±²¼ O(lg n). � ©¤¨²¥ ³§¥«,

¤¢ ½«¥¬¥­²
 ª®²®°®£® ±° ¡ ²»¢ ¾² ± ¨­²¥°¢ «®¬ �(lg n). �±²¼

«¨ ³§«», ¢ ª®²®°®¬ ¤¢ ½«¥¬¥­²
 ±° ¡ ²»¢ ¾² ®¤­®¢°¥¬¥­­®?

29.2-6 �«¥¤³¾ ®¡° §¶³ °¨±. 29.12, ³ª ¦¨²¥ ±¯®±®¡ ¯®±²°®¥­¨¿

±µ¥¬» ¢»·¨±«¥­¨¿ ¯°¥´¨ª±®¢ ¤«¿ «¾¡®£® ·¨±« ¢µ®¤®¢, ¿¢«¿¾¹¥-

£®±¿ ±²¥¯¥­¼¾ ¤¢®©ª¨. �®ª ¦¨²¥, ·²® ±µ¥¬ ¨¬¥¥² £«³¡¨­³ �(lg n)

¨ ° §¬¥° �(n lgn). �®ª ¦¨²¥, ·²® ±µ¥¬ ° ¡®² ¥² ¯° ¢¨«¼­®, ° §-

¡¨¢ ¥�¥ ­ ¡«®ª¨ ¨ ° ±±³¦¤ ¿ ¨­¤³ª²¨¢­®.

�¨±. 29.12 29.12 � ° ««¥«¼­ ¿ ¯°¥´¨ª±­ ¿ ±µ¥¬ ¤«¿ ³¯° ¦­¥­¨¿ 29.2-6

29.2-7 � ª®¢ ¬ ª±¨¬ «¼­ ¿ ¢»µ®¤­ ¿ ±²¥¯¥­¼ ª ¦¤®£® ¯°®¢®¤

¢ ±µ¥¬¥ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢? �®±²°®©²¥ ±µ¥¬³ ¤«¿ ±«®¦¥-

­¨¿ £«³¡¨­» O(lgn) ¨ ° §¬¥° �(n), ¢ ª®²®°®© ¢±¥ ¯°®¢®¤ ¨¬¥¾²

¢»µ®¤­³¾ ±²¥¯¥­¼ O(1).

29.2-8 �®±²°®©²¥ ±·�¥²·¨ª ¥¤¨­¨¶ | ±µ¥¬³ ± n ¢µ®¤ ¬¨ ¨ dlg(n+
1)e ¢»µ®¤ ¬¨, ¢»¤ ¾¹³¾ ·¨±«® ¥¤¨­¨¶ ±°¥¤¨ ¢µ®¤®¢, § ¯¨± ­­®¥

¢ ¤¢®¨·­®© ±¨±²¥¬¥. (� ¯°¨¬¥°, ¢µ®¤ h10011110i ¯®°®¦¤ ¥² ¢»µ®¤
h101i (¯¿²¼ ¥¤¨­¨¶). �«³¡¨­ ±µ¥¬» ¤®«¦­ ±®±² ¢«¿²¼O(lgn), ° §-

¬¥° | �(n).

29.2-9* �®±²°®©²¥ ±µ¥¬³ ¤«¿ ±«®¦¥­¨¿ £«³¡¨­» 4 ¨ ¯®«¨­®¬¨-

 «¼­® § ¢¨±¿¹¥£® ®² n ° §¬¥° , ¨±¯®«¼§³¿ ½«¥¬¥­²» AND ¨ OR ±

¯°®¨§¢®«¼­»¬ ·¨±«®¬ ¢µ®¤®¢. (�®¯®«­¨²¥«¼­»© ¢®¯°®±: ±¤¥« ©²¥

²® ¦¥ ± ¬®¥ ¤«¿ £«³¡¨­» 3.)

29.2-10* �³±²¼ ­ ª ¦¤®¬ ¢µ®¤¥ ª ±ª ¤­®£® ±³¬ ²®° n-

618 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

° §°¿¤­»µ ·¨±¥« ± ° ¢­®© ¢¥°®¿²­®±²¼¾ ¯®¿¢«¿¾²±¿ §­ ·¥­¨¿

0 ¨ 1, ¯°¨·�¥¬ ° §­»¥ ¢µ®¤» ­¥§ ¢¨±¨¬». �®ª ¦¨²¥, ·²® ± ¢¥°®-

¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1 � 1=n ­¨ª ª®© ¯¥°¥­®± ­¥ ° ±¯°®±²° ­¿¥²±¿

¤ «¥¥ ·¥¬ ­ O(lgn) ° §°¿¤®¢.

29.3. �µ¥¬» ¤«¿ ³¬­®¦¥­¨¿

� ¨¡®«¥¥ ¯°®±²®© «£®°¨²¬ ³¬­®¦¥­¨¿ À±²®«¡¨ª®¬Á±®±²®¨² ¢

±«®¦¥­¨¨ À±¤¢¨£®¢Á ®¤­®£® ¨§ ±®¬­®¦¨²¥«¥©: 2n-¡¨²®¢®¥ ¯°®¨§-

¢¥¤¥­¨¥ ¤¢³µ n-¡¨²®¢»µ ·¨±¥« a = han�1; an�2; : : : ; a0i ¨ b =

hbn�1; bn�2; : : : ; b0i ¬®¦¥² ¡»²¼ § ¯¨± ­® ª ª

p = a � b =
n�1X
i=0

m
(i)
;

£¤¥ m(i) = a � bi � 2i ¯®«³· ¥²±¿ ¨§ a ±¤¢¨£®¬ ¢±¥µ ° §°¿¤®¢ ­ i ¥¤¨-

­¨¶ ¢«¥¢® (¨ § ¯®«­¥­¨¥¬ ®±¢®¡®¤¨¢¸¨µ±¿ ° §°¿¤®¢ ­³«¿¬¨), ¥±«¨

bi = 1, ¨ ° ¢­® 0, ¥±«¨ bi = 0) (°¨±. 29.13). �¨±« mi ­ §»¢ ¾²±¿

· ±²¨·­»¬¨ ¯°®¨§¢¥¤¥­¨¿¬¨; ª ¦¤®¥ ­¥­³«¥¢®¥ · ±²¨·­®¥ ¯°®¨§-

¢¥¤¥­¨¥ ±®®²¢¥²±²¢¥² ­¥­³«¥¢®¬³ ° §°¿¤³ ¢ b.

�¨±. 29.13 29.13 �¬­®¦¥­¨¥ ·¨±¥« a = h1110i ¨ b = h1101i ±²®«¡¨ª®¬; ¯°®¨§¢¥-

¤¥­¨¥ p = a � b = h10110110i. � ¦¤®¥ · ±²¨·­®¥ ¯°®¨§¢¥¤¥­¨¥ m(i) ¯®«³· ¥²±¿
¨§ a ±¤¢¨£®¬ ­ i ° §°¿¤®¢ ¢«¥¢®, ¥±«¨ bi = 1. � ¯°®²¨¢­®¬ ±«³· ¥ ®­® ° ¢­®
­³«¾.

� ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¾²±¿ ¤¢¥ ±µ¥¬» ¤«¿ ³¬­®¦¥­¨¿. � -

²°¨·­»© ³¬­®¦¨²¥«¼ ° ¡®² ¥² § ¢°¥¬¿ �(n) ¨ ¨¬¥¥² ° §¬¥°

�(n2). �¥°¥¢® �®««¥± (Wallace-tree multiplier) ² ª¦¥ ¨¬¥¥² ° §¬¥°

�(n2), ­® ° ¡®² ¥² ¡»±²°¥¥, § ¢°¥¬¿ �(lg n). �¡¥ ±µ¥¬» ¨±¯®«¼§³-

¾² ³¬­®¦¥­¨¥ ±²®«¡¨ª®¬.

29.3.1. � ²°¨·­»© ³¬­®¦¨²¥«¼

� ²°¨·­»© ³¬­®¦¨²¥«¼ ° ¡®² ¥² ¢ ²°¨ ½² ¯ : (1) ¢»·¨±«¿¥²

· ±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿; (2) ±ª« ¤»¢ ¥² ¨µ, ¨±¯®«¼§³¿ ±«®¦¥­¨¥

± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢, ¯®ª ­¥ ®±² ¥²±¿ ¤¢ ·¨±« ; (3) ±ª« -

¤»¢ ¥² ½²¨ ¤¢ ·¨±« (± ¯®¬®¹¼¾ ª ±ª ¤­®£® ±³¬¬ ²®° ¨«¨ ±

¯°¥¤¢»·¨±«¥­¨¬ ¯¥°¥­®±®¢).

� ²°¨·­»© ³¬­®¦¨²¥«¼ (array multiplier) ¯®ª § ­ ­ °¨±. 29.14;

¢µ®¤­»¥ ¡¨²» ai ±®®²¢¥²±²¢³¾² ¢¥°²¨ª «¼­»¬ ¯°®¢®¤ ¬, ¡¨²» bi

| £®°¨§®­² «¼­»¬. � ¦¤»© ¢µ®¤­®© ¡¨² ¯®±²³¯ ¥² ­ ¢µ®¤» n

½«¥¬¥­²®¢ AND, ª®²®°»¥ ¢»·¨±«¿¾² ° §°¿¤» · ±²¨·­»µ ¯°®¨§¢¥-

¤¥­¨©:

m
(i)
j+i = aj � bi = aj AND bi

�µ¥¬» ¤«¿ ³¬­®¦¥­¨¿ 619

�¨±«® ½«¥¬¥­²®¢ AND ° ¢­® n2; ¢±¥ ®­¨ ° ¡®² ¾² ®¤­®¢°¥¬¥­­®,

¢»·¨±«¿¿ ¡¨²» · ±²¨·­»µ ¯°®¨§¢¥¤¥­¨© (ª°®¬¥ ²¥µ, ·²® § ¢¥¤®-

¬® ° ¢­» 0). � ²¥¬ ±³¬¬ ²®°» ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ (±®±² -

¢«¥­­»¥ ¨§ ±³¬¬¨°³¾¹¨µ ½«¥¬¥­²®¢ FA
(i)
j
) ±ª« ¤»¢ ¾² · ±²¨·­»¥

¯°®¨§¢¥¤¥­¨¿. �« ¤¸¨¥ ° §°¿¤» ¯®¿¢«¿¾²±¿ ­ ¢»µ®¤ µ ¢ ¯ °¢®¬

±²®«¡¶¥ °¨±³­ª , ±² °¸¨¥ ¯®«³· ¾²±¿ ­ ¢»µ®¤¥ ±³¬¬ ²®° ¢ ­¨§³

°¨±³­ª .

�¨±. 29.14 29.14 � ²°¨·­»© ³¬­®¦¨²¥«¼ ¤«¿ n = 4. �«¥¬¥­² AND, ®¡®§­ -

·¥­­»© G
(i)

j , ¢»·¨±«¿¥² j-© ¡¨² · ±²¨·­®£® ¯°®¨§¢¥¤¥­¨¿ m(i). � ¦¤»© £®°¨-

§®­² «¼­»© °¿¤ ±³¬¬¨¯³¾¹¨µ ½«¥¬¥­²®¢ FA
(i)

j) ¯°¥¤±² ¢«¿¥² ±®¡®© ±³¬¬ ²®°

± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢. �« ¤¸¨¥ n ¡¨²®¢ ¯°®¨§¢¥¤¥­¨¿ | ½²® ¡¨² m
(0)
0

¨ u-¡¨²», ¯®«³· ¥¬»¥ ¢ ¯° ¢®¬ ±²®«¡¶¥ ¢ µ®¤¥ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥-
°¥­®±®¢. �² °¸¨¥ n ¡¨²®¢ ¯®«³· ¾²±¿ ­ ¢»µ®¤¥ ±³¬¬ ²®° , ±ª« ¤»¢ ¾¹¥£®
u-¡¨²» v-¡¨²», ¢»µ®¤¿¹¨¥ ¨§ ±³¬¬¨°³¾¹¨¥ ½«¥¬¥­²®¢ ­¨¦­¥© ±²°®ª¨. �®ª -
§ ­» §­ ·¥­¨¿ ¤«¿ ¬­®¦¨²¥«¥© °¨±. 29.13.

�®±«¥¤®¢ ²¥«¼­® ¢»¯®«­¿¥¬»¥ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®-

±®¢ ¯®ª § ­» ­ °¨±. 29.15. �­ · «¥ ¨§ ·¨±¥« 0, m(0) ¨ m(1) ¯®«³· -

¾²±¿ ·¨±« u(1) ¨ v(1) (­¥ ¡®«¥¥ n + 1 ¡¨²®¢ ¢ ª ¦¤®¬; ¤«¿ v(1) ½²®

² ª, ¯®±ª®«¼ª³ n+1-»¥ ° §°¿¤» ¤¢³µ ±« £ ¥¬»µ ¨§ ²°�¥µ ° ¢­» 0),

¯°¨ ½²®¬ m(0) +m(1) = u(1) + v(1) � ²¥¬ ¨§ ·¨±¥« u(1), v(1) ¨ m(2)

¯®«³· ¾²±¿ ·¨±« u(2) ¨ v(2), ¨¬¥¾¹¨¥ ¯® n+2 ¡¨²®¢ ª ¦¤®¥ (±­®¢

¢ ¤¢³µ ±« £ ¥¬»µ ¨§ ²°�¥µ ±² °¸¨© ¡¨² ° ¢¥­ 0). �» ¯°®¤®«¦ ¥¬

¯°®¶¥±±, ±ª« ¤»¢ ¿ u(i�1), v(i�1) ¨ m(i) ¤«¿ ¢±¥µ i = 2; 3; : : : ; n�1. �
ª®­¶¥ ª®­¶®¢ ¬» ¯®«³· ¥¬ 2 ·¨±« u(n�1) ¨ vn�1 ¯® (2n� 1) ¡¨²®¢

¢ ª ¦¤®¬, ¯°¨ ½²®¬

u
(n�1) + u

(n�1) =
n�1X
i=0

m
(i) = (29.5)

= p: (29.6)

(29.7)

�¥ ¢±¥ ° §°¿¤» ·¨±¥« v(i) ¨±¯®«¼§³¾²±¿: ¯®±ª®«¼ª³ m
(i)
j

= 0 ¯°¨

j = 0; : : : ; i� 1; i+ n; : : : ; 2n� 1 ¨ v(i)
j

= 0 ¯°¨ j = 0; : : : ; i; i+ n; i+

n + 1; : : : ; 2n� 1 (±¬. ³¯° ¦­¥­¨¥ 29.3-1), ­ i-¬ ¸ £¥ ­¥®¡µ®¤¨¬®

° ¡®² ²¼ ²®«¼ª® ± n�1 ° §°¿¤ ¬¨ (i; i+1; : : : ; i+n�2). �¥°­�¥¬±¿ ª

�¨±. 29.15 29.15 �³¬¬¨°®¢ ­¨¥ · ±²¨·­»µ ¯°®¨§¢¥¤¥­¨©: ¯®¢²®°­®¥ ±«®¦¥­¨¥
± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢. � §®¡° ­ ¯°¨¬¥° °¨±. 29.13 (a = h1110i; b = h1101i).
�³±²»¥ ¬¥±² ¯¥°¥¤ §­ ª ¬¨ ° ¢¥­±²¢ ±·¨² ¾²±¿ § ¯®«­¥­­»¬¨ ­³«¿¬¨. �»
¢»·¨±«¿¥¬ m(0) +m(1) + 0 = u(1) + v(1), § ²¥¬ u(1) + v(1) +m(2) = u(2) + v(2),
u(2)+v(2)+m(3) = u(3)+v(3), ¨, ­ ª®­¥¶, p = m(0)+m(1)+m(2)+m(3) = u(3)+v(3).

�°¨ ½²®¬ p0 = m
(0)
0 ¨ pi = u

(i)

i ¤«¿ i = 1; 2; : : : ; n � 1.

¬ ²°¨·­®¬³ ³¬­®¦¨²¥«¾ (°¨±. 29.14). �«¥¬¥­²» AND (®¡®§­ ·¥­-

620 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

­»¥ I
(i)
j
) ¢»·¨±«¿¾² · ±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿. �»µ®¤®¬ ½«¥¬¥­²

I
(i)
j
¡³¤¥² ¡¨² m

(i)
j
, ²® ¥±²¼ j-»© ¡¨² i-£® · ±²¨·­®£® ¯°®¨§¢¥¤¥­¨¿,

² ª ·²® i- ¿ ±²°®ª AND-¬ ²°¨¶» ¤ �¥² n §­ · ¹¨µ ¡¨²®¢ · ±²¨·-

­®£® ¯°®¨§¢¥¤¥­¨¿ m(i) (± ¨­¤¥ª± ¬¨ n+ i� 1; n+ i� 2; : : : ; i).

� ¦¤»© °¿¤ ±³¬¬ ²®°®¢ FA
(i)
1 ; : : : ;FA

(i)
n�1 ±®¢¥°¸ ¥² i-© ¸ £ ±«®-

¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢, ¢»·¨±«¿¿ u(i) ¨ v(i); ½«¥¬¥­² FA
(i)
j

¯®«³· ¥² ­ ¢µ®¤ ¡¨²» m
(i)
j
, u

(i�1)
j

¨ v
(i�1
j

¨ ¢»¤ �¥² ¤¢ ¡¨² u
(i)
j

¨ v
(i)
j+1. � ¬¥²¼²¥, ·²® ¢ «¥¢®© ª®«®­ª¥ u

(i)
i+n�1 = m

(i)
i+n�1, ¯®½²®¬³

½²®² ¡¨² ­¥ ­³¦­® ±¯¥¶¨ «¼­® ¢»·¨±«¿²¼. � ¢µ®¤ µ ±³¬¬ ²®°®¢ ¢

¢¥°µ­¥¬ °¿¤³ ´¨ª±¨°®¢ ­® §­ ·¥­¨¥ 0, ² ª ª ª ®¤­® ¨§ ±« £ ¥¬»µ

° ¢­® ­³«¾.

�¥¯¥°¼ ® ¢»µ®¤­»µ ¡¨² µ ¬ ²°¨·­®£® ³¬­®¦¨²¥«¿. � ª ¬» ³¦¥

®²¬¥· «¨, v
(n�1)
j

= 0 ¤«¿ j = 0; 1; : : : ; n � 1. �®½²®¬³ pj = u
(n�1)
j

¤«¿ j = 0; 1; : : : ; n � 1. �®«¥¥ ²®£®, ° § m
(1)
0 = 0, ²® u

(1)
0 = m

(0)
0 ;

¯®±ª®«¼ª³ i ¬« ¤¸¨µ ¡¨²®¢ ³ ·¨±¥« m(i) ¨ v(i�1) ° ¢­» 0, ¬» ¨¬¥¥¬

u
(i)
j

= u(i� 1)
j
¤«¿ i = 2; 3; : : : ; n � 1 ¨ j = 0; 1; : : : ; i � 1. �«¥¤®-

¢ ²¥«¼­®, p0 = m
(0)
0 ¨ ¤ «¥¥ pi = u

i

i
¯°¨ i = 1; 2; : : : ; n � 1. � ª

®¯°¥¤¥«¿¾²±¿ n ¬« ¤¸¨µ ° §°¿¤®¢ ¯°®¨§¢¥¤¥­¨¿. �² °¸¨¥ ° §°¿-

¤» ¯°®¨§¢¥¤¥­¨¿ ¢»·¨±«¿¾²±¿ ± ¯®¬®¹¼¾ ®¤­®© ¨§ ±µ¥¬ ¯°¥¤»¤³-

¹¥£® ° §¤¥« :

hp2n�1; p2n�2; : : : ; pni =

= hu(n�1)2n�2 ; u
(n�1)
2n�3 ; : : : ; u

(n�1)
n i+ hv(n�1)2n�2 ; v

(n�1)
2n�3 ; : : : ; v

(n�1)
n i:

29.3.2. � ° ª²¥°¨±²¨ª¨ ±µ¥¬»

�«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ¢ª«¾· ¥² n�1 ¸ £ ¨ ²°¥¡³-
¥² ¢°¥¬¥­¨ �(n). �®±«¥ ½²®£® £®²®¢» ¬« ¤¸¨¥ ¡¨²» ¯°®¨§¢¥¤¥­¨¿

¨ ±« £ ¥¬»¥ ¤«¿ ¯®±«¥¤­¥£® ±«®¦¥­¨¿, ª®²®°®¥ ¬®¦­® ¢»¯®«­¿²¼

«¨¡® § ¢°¥¬¿ �(n), «¨¡® § ¢°¥¬¿ �(lg n) | ¯®±«¥¤­¥¥ ­¥ ¤ �¥²

¡®«¼¸®© ½ª®­®¬¨¨, ² ª ª ª ±³¬¬ °­®¥ ¢°¥¬¿ ° ¡®²» ¢±�¥ ° ¢­® ±®-

±² ¢«¿¥² �(n).

�µ¥¬ ±®¤¥°¦¨² n2 ½«¥¬¥­²®¢ AND, ¯°¨¬¥°­® ±²®«¼ª® ¦¥ ±³¬-

¬¨°³¾¹¨µ ½«¥¬¥­²®¢ ¨ ±³¬¬ ²®° ° §¬¥° �(n). �®½²®¬³ ¥�¥ ° §¬¥°

±®±² ¢«¿¥² �(n2).

29.3.3. �¬­®¦¥­¨¥ ± ¯®¬®¹¼¾ ¤¥°¥¢ �®««¥±

�¥°¥¢® �®««¥± (Wallace tree) ±¢®¤¨² § ¤ ·³ ±«®¦¥­¨¿ n ·¨±¥«

° §¬¥° n ª ±«®¦¥­¨¾ ¤¢³µ ·¨±¥« ° §¬¥° �(n). �²® ¤¥« ¥²±¿ ² ª:

¨±¯®«¼§³¿ bn=3c ±³¬¬ ²®°®¢ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢, ¬» ±¢®¤¨¬

±«®¦¥­¨¥ n ·¨±¥« ª ±«®¦¥­¨¾ d2n=3e ·¨±¥«. �² ¯°®¶¥¤³° ¯®¢²®°¿-
¥²±¿ ¤® ²¥µ ¯®°, ¯®ª ­¥ ®±² ­¥²±¿ ¢±¥£® ¤¢ ±« £ ¥¬»µ. � ª ¦¤®¬

�µ¥¬» ¤«¿ ³¬­®¦¥­¨¿ 621

½² ¯¥ ¯ ° ««¥«¼­® ° ¡®² ¾¹¨¥ ±³¬¬ ²®°» ²°¥¡³¾² ¢°¥¬¥­¨ O(1),

½² ¯®¢ �(lgn), ¯®±«¥¤­¥¥ ±«®¦¥­¨¥ (± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢)

²®¦¥ ²°¥¡³¥² ¢°¥¬¥­¨ �(lg n), ² ª ·²® ®¡¹¥¥ ¢°¥¬¿ ¡³¤¥² �(lg n)

¯°¨ ° §¬¥°¥ �(n2).

�¥°¥¢® �®««¥± ¤«¿ n = 8 ¯®ª § ­® ­ °¨±. 29.16. � ± ¬®¬ ¤¥«¥

½²® ­¥ ¤¥°¥¢®, ®°¨¥­²¨°®¢ ­­»© £° ´ ¡¥§ ¶¨ª«®¢, ­® ¬» ±®µ° -

­¿¥¬ ²° ¤¨¶¨®­­®¥ ­ §¢ ­¨¥. �» ±ª« ¤»¢ ¥¬ 8 · ±²¨·­»µ ¯°®-

¨§¢¥¤¥­¨© m(0)
; : : : ; m

(7), ·¨±« ­ ±²°¥«ª µ ³ª §»¢ ¾² ª®«¨·¥±²¢®

° §°¿¤®¢ ¢ ±ª« ¤»¢ ¥¬»µ ·¨±« µ (m(i) ±®¤¥°¦¨² n+i ¡¨²®¢, ® ·¨±«¥

¡¨²®¢ ­ ¢»µ®¤¥ ±³¬¬ ²®° ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ±¬. ³¯° ¦-

­¥­¨¥ 29.3-3). �®±«¥¤­¥¥ ±«®¦¥­¨¥ (±« £ ¥¬»¥ ¨¬¥¾² ¤«¨­» 2n� 1
¨ 2n, ±³¬¬ ¨¬¥¥² ¤«¨­³ 2n) ¢»¯®«­¿¥²±¿ ± ¯®¬®¹¼¾ ±³¬¬ ²®° ±

¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢.

�¨±. 29.16 29.16 �¥°¥¢® Wallace' ¤«¿ ±«®¦¥­¨¿ · ±²¨·­»µ ¯°®¨§¢¥¤¥­¨©
m(0); : : : ;m(7). � ¦¤ ¿ ±²°¥«ª ®¡®§­ · ¥² ·¨±«® ³ª § ­­®© ° §°¿¤­®±²¨.

29.3.4. � ° ª²¥°¨±²¨ª¨ ±µ¥¬»

�¡®§­ ·¨¬ £«³¡¨­³ ¤¥°¥¢ �®««¥± ¤«¿ n ±« £ ¥¬»µ ·¥°¥§ F(n).

� ª ¦¤®¬ ³°®¢­¥ ¨§ ª ¦¤»µ ²°�¥µ ·¨±¥« ¤¥« ¥²±¿ ¯® ¤¢ , ¤ ¥¹�¥

¤¢ ¬®¦¥² ®±² ²¼±¿ (ª ª ±«³·¨«®±¼ ­ ¯¥°¢®¬ ¸ £¥ ­ °¨±. 29.16),

² ª ·²®

F(n) =

8<: 0 ¥±«¨ n 6 2;

1 ¥±«¨ n = 3;

F(d2n=3e) + 1 ¥±«¨ n > 4

�²±¾¤ ¢ ±¨«³ ²¥®°¥¬» 4.1 (±«³· © 2) ¨¬¥¥¬ F(n) = �(lg n). � -

±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿ ¬®£³² ¡»²¼ ¢»·¨±«¥­» § ¢°¥¬¿ �(1), ª -

¦¤»© ¨§ ¸ £®¢ ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ² ª¦¥ ²°¥¡³¥²

¢°¥¬¥­¨ �(1), ±«®¦¥­¨¥ ¤¢³µ ±« £ ¥¬»µ ° §¬¥° �(n) (¯®±«¥¤­¨©

¸ £) ²°¥¡³¥² ¢°¥¬¥­¨ �(lg n). �®½²®¬³ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² -

¢«¿¥² �(lg n).

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ° §¬¥° ±µ¥¬» ° ¢¥­ �(n2). �±­®, ·²® ®­ ±®-

±² ¢«¿¥² ­¥ ¬¥­¥¥
(n2), ¯®±ª®«¼ª³ ³¦¥ ­ ¢¥°µ­¥¬ ¿°³±¥ ¨¬¥¥²±¿

d2n=3e ¡«®ª®¢, ª ¦¤»© ¨§ ª®²®°»µ ±®¤¥°¦¨² ­¥ ¬¥­¥¥ n ±³¬¬ -

²®°®¢. �¶¥­¨¬ ²¥¯¥°¼ ° §¬¥° ±µ¥¬» ±¢¥°µ³. �®±ª®«¼ª³ °¥§³«¼² ²

±«®¦¥­¨¿ ¨¬¥¥² 2n ° §°¿¤®¢, ·¨±«® ±³¬¬ ²®°®¢ ¢ ª ¦¤®¬ ¨§ ¡«®ª®¢

­¥ ¯°¥¢®±µ®¤¨² 2n. �±² �¥²±¿ ¯®ª § ²¼, ·²® ·¨±«® ¡«®ª®¢ (®¡®§­ -

·¨¬ ¥£® E(n)) ­¥ ¯°¥¢®±µ®¤¨² O(n). � ± ¬®¬ ¤¥«¥,

E(n) =

�
1 ¥±«¨ n = 3;

E(d2n=3e) + bn=3c ¥±«¨ n > 4

®²ª³¤ ¢ ±¨«³ ²¥®°¥¬» 4.1 (±«³· © 3) ±«¥¤³¥², ·²® E(n) = �(n).

� ª¨¬ ®¡° §®¬, ®¡¹¥¥ ·¨±«® ½«¥¬¥­²®¢ ¢® ¢±¥µ ±³¬¬ ²®° µ ¤¥°¥-

622 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

¢ �®««¥± ­¥ ¯°¥¢®±µ®¤¨² �(n2). � ª ¦¥ ®¶¥­ª ±¯° ¢¥¤«¨¢ ¤«¿

½«¥¬¥­²®¢, ¢»·¨±«¿¾¹»µ · ±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿, ±³¬¬ ²®° ±

¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢ ¨¬¥¥² ° §¬¥° �(n). �­ ·¨², ° §¬¥°

¢±¥£® ³¬­®¦¨²¥«¿ ° ¢¥­ �(n2).

�®²¿ ³¬­®¦¨²¥«¼ ± ¯®¬®¹¼¾ ¤¥°¥¢ �®««¥± ¨¬¥¥² (±¨¬¯²®-

²¨·¥±ª¨) ²®² ¦¥ ° §¬¥°, ·²® ¨ ¬ ²°¨·­»©, ¨ ¯°¨ ½²®¬ ° ¡®² -

¥² (±¨¬¯²®²¨·¥±ª¨) ¡»±²°¥¥, ®­ ­¥ ±²®«¼ ³¤®¡¥­ ­ ¯° ª²¨ª¥,

² ª ª ª ¨¬¥¥² ­¥°¥£³«¿°­³¾ ±²°³ª²³°³ (¨ ½«¥¬¥­²» ²°³¤­® ¯«®²-

­® ° §¬¥±²¨²¼ ­ ¯« ²¥). �®½²®¬³ ¨±¯®«¼§³¥²±¿ ¯°®¬¥¦³²®·­»©

¢ °¨ ­²: · ±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿ ° §¡¨¢ ¾²±¿ ­ ¤¢¥ ¯®«®¢¨­»,

ª ¦¤ ¿ ±ª« ¤»¢ ¥²±¿ ± ¯®¬®¹¼¾ ¬ ²°¨·­®£® ³¬­®¦¨²¥«¿, ¨§ 4

®±² ¢¸¨µ±¿ ·¨±¥« ¤¥« ¥² ¤¢ ± ¯®¬®¹¼¾ ¤¢³ª°¢²­®£® ¨±¯®«¼§®-

¢ ­¨¿ ±³¬¬ ²®° ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢, ­ ª®­¥¶, ¤¢ ·¨±«

±ª« ¤»¢ ¾²±¿ ± ¯®¬®¹¼¾ ±³¬¬ ²®° ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®-

±®¢. �²® ¯®·²¨ ¢¤¢®¥ ³¬¥­¼¸ ¥² § ¤¥°¦ª³ ¯® ±° ¢­¥­¨¾ ± ®¤­¨¬

¬ ²°¨·­»¬ ³¬­®¦¨²¥«¥¬.

29.3.5. �¯° ¦­¥­¨¿

29.3-1 �®ª ¦¨²¥, ·²® ¢ ¬ ²°¨·­®¬ ³¬­®¦¨²¥«¥ v
(i)
j

= 0 ¯°¨ j =

0; 1; : : : ; i; i+ n; i+ n+ 1; : : : ; 2n� 1.

29.3-2 �§¬¥­¨²¥ ±µ¥¬³ ¬ ²°¨·­®£® ³¬­®¦¨²¥«¿ ­ °¨±. 29.14 ² ª,

·²®¡» ¢ ¢¥°µ­¥¬ °¿¤³ ¨§ ±³¬¬¨°³¾¹¨µ ½«¥¬¥­²®¢ FA
(1)
i

®±² «±¿

²®«¼ª® ®¤¨­.

29.3-3 �³±²¼ ¯°¨ ±«®¦¥­¨¨ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ¨§ ·¨±¥« x,

y ¨ z ¯®«³· ¾²±¿ ·¨±« s ¨ c. �³±²¼ nx; ny; nx; nc; ns | ° §°¿¤­®±²¨

±®®²¢¥²±²¢³¾¹¨µ ·¨±¥« ¨ nx 6 ny 6 nz . �®ª ¦¨²¥, ·²® ns = nz ¨

nc =

�
nz ¥±«¨ ny < nz ;

nz + 1 ¥±«¨ ny = nz

29.3-4 �®ª § ²¼, ·²® ¤®¯®«­¨²¥«¼­®¥ ®£° ­¨·¥­¨¥ O(1) ­ ¢»µ®¤-

­³¾ ±²¥¯¥­¼ ¢±¥µ ¯°®¢®¤®¢ ­¥ ¬¥¸ ¥² ¯®±²°®¨²¼ ±µ¥¬³ ³¬­®¦¨²¥«¿

£«³¡¨­» O(lg n) ¨ ° §¬¥° O(n2).

29.3-5 �®±²°®©²¥ ½´´¥ª²¨¢­³¾ ±µ¥¬³ ¤«¿ ¤¥«¥­¨¿ ¤¢®¨·­®£® ·¨-

±« ­ 3. (�ª § ­¨¥. 0:010101 : : := 0:01 � 1:01 � 1:0001 � : : :).
29.3-6 �µ¥¬ ¶¨ª«¨·¥±ª®£® ±¤¢¨£ (cyclic shifter, barrel shifter)

¨¬¥¥² ¤¢ ¢µ®¤ x = hxn�1; xn�2; : : : ; x0i ¨ s = hsm�1; sm�2; : : : ; s0i,
£¤¥ m = d(lg n)e ¨ ¢»µ®¤ y = hyn�1; yn�2; : : : ; y0i, ¯®«³· ¥¬»© ¨§ x

¶¨ª«¨·¥±ª¨¬ ±¤¢¨£®¬ ­ s ¯®§¨¶¨© ¢¯° ¢®: yi = x(i+s)modn ¯°¨ (i =

0; 1; : : : ; n � 1). � ª ®¯¨± ²¼ ½²³ ´³­ª¶¨¾ ¢ ²¥°¬¨­ µ ³¬­®¦¥­¨¿

®±² ²ª®¢?

� ª²¨°®¢ ­­»¥ ±µ¥¬» 623

29.4. � ª²¨°®¢ ­­»¥ ±µ¥¬»

�®±ª®«¼ª³ ±µ¥¬ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ­¥ ±®¤¥°¦¨² ¶¨-

ª«®¢, ª ¦¤»© ½«¥¬¥­² ¢ ­¥© ¨±¯®«¼§³¥²±¿ ²®«¼ª® ®¤¨­ ° §. �«¥-

¬¥­²» § ¤¥°¦ª¨ ¯®§¢®«¿¾² ¨±¯®«¼§®¢ ²¼ ®¤¨­ ¨ ²®² ¦¥ ´³­ª¶¨-

®­ «¼­»© ½«¥¬¥­² ¬­®£®ª° ²­® (¢ ° §­»¥ ¬®¬¥­²» ¢°¥¬¥­¨), ·²®

¯®§¢®«¿¥² ³¬¥­¼¸¨²¼ ° §¬¥° ±µ¥¬».

� ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¾²±¿ ² ª²¨°®¢ ­­»¥ ±µ¥¬» (clocked

circuits) ¤«¿ ±«®¦¥­¨¿ ¨ ³¬­®¦¥­¨¿. �±²°®©±²¢® ¯®¡¨²®¢®£® ±«®-

¦¥­¨¿ ¨¬¥¥² ° §¬¥° �(1) ¨ ±ª« ¤»¢ ¥² ¤¢ n-° §°¿¤­»µ ·¨±« §

¢°¥¬¿ �(n). �¨­¥©­»© ³¬­®¦¨²¥«¼ ³¬­®¦ ¥² ¤¢ n-§­ ·­»µ ·¨±«

§ ¢°¥¬¿ �(n) ¨ ¨¬¥¥² ° §¬¥° �(n).

29.4.1. �±²°®©±²¢® ¯®¡¨²®¢®£® ±«®¦¥­¨¿

� °¨±. 29.17 ¯®ª § ­ ±µ¥¬ ¤«¿ ±«®¦¥­¨¿ ¤¢³µ n-° §°¿¤­»µ

·¨±¥« a = han�1; an�2 : : : ; a0i ¨ b = hbn�1; bn�2 : : : ; b0i, ±®±²®¿¹ ¿
²®«¼ª® ¨§ ®¤­®£® ±³¬¬ ²®° . �¨²» ¯®±²³¯ ¾² ­ ¢µ®¤» ¯®±«¥¤®-

¢ ²¥«¼­®: ±­ · « a0 ¨ b0, § ²¥¬ a1 ¨ b1, ¨ ². ¤. �°¨ ½²®¬ ¢»µ®¤­®©

¡¨² ¯¥°¥­®± ­ ¤® ¯®¤ ²¼ ­ ¢µ®¤ ±³¬¬ ²®° , ­® ­¥ ±° §³, ¢ ¬®-

¬¥­² ¯®±²³¯«¥­¨¿ ±«¥¤³¾¹¥£® ° §°¿¤ .

�¨±. 29.17 �±²°®©±²¢® ¯®¡¨²®¢®£® ±«®¦¥­¨¿. �¥¦¤³ i-¬ ¨ (i+ 1)-¬ ¨¬¯³«¼± -
¬¨ ­ ¢µ®¤» ±³¬¬ ²®° FA ¯®±²³¯ ¾² §­ ·¥­¨¿ ai ¨ bi ¨§¢­¥ ¨ §­ ·¥­¨¥ ci ¨§
°¥£¨±²° . �³¬¬ ²®° ¢»·¨±«¿¥² §­ ·¥­¨¿ si ¨ ci+1; ¯®±«¥¤­¥¥ § ¯®¬¨­ ¥²±¿ ¢
°¥£¨±²°¥ ¤«¿ ±«¥¤³¾¹¥£® ¸ £ . � ­ · «¼­»© ¬®¬¥­² °¥£¨±²° ±®¤¥°¦¨² §­ ·¥-
­¨¥ c0 = 0. � °¨±³­ª µ (a)-(e) ¯®ª § ­» ¯¿²¼ ½² ¯®¢ ±«®¦¥­¨¿ ·¨±¥« a = h1011i
¨ b = h1001i

� ª ¿ § ¤¥°¦ª ®±³¹¥±²¢«¿¥²±¿ ¢ ² ª²¨°®¢ ­­»µ ±µ¥¬ µ

(clocked circuits). � ª ¿ ±µ¥¬ ±®¤¥°¦¨² ®¤¨­ ¨«¨ ­¥±ª®«¼ª® °¥£¨-

±²°®¢ (½«¥¬¥­²®¢ § ¤¥°¦ª¨), ² ª¦¥ ±µ¥¬³ ¨§ ´³­ª¶¨®­ «¼­»µ

½«¥¬¥­²®¢, ¢µ®¤ ¬¨ ª®²®°®© ¿¢«¿¾²±¿, ¯®¬¨¬® ¢µ®¤®¢ ² ª²¨°®-

¢ ­­®© ±µ¥¬», ¢»µ®¤» °¥£¨±²°®¢. ��¥ ¢»µ®¤» ±«³¦ ² ¢»µ®¤ ¬¨

² ª²¨°®¢ ­­®© ±µ¥¬», ² ª¦¥ ¢µ®¤ ¬¨ °¥£¨±²°®¢. � ª ¨ ° ­¼-

¸¥, ±µ¥¬ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ­¥ ¤®«¦­ ¨¬¥²¼ ¶¨ª«®¢

(®¡° ²­ ¿ ±¢¿§¼ ®±³¹¥±²¢«¿¥²±¿ ²®«¼ª® ·¥°¥§ ½«¥¬¥­²» § ¤¥°¦ª¨).

�«¥¬¥­² § ¤¥°¦ª¨, ¨«¨ °¥£¨±²° (register) ¯®«³· ¥² ±¨£­ «»

² ª²®¢®£® £¥­¥° ²®° (clock), ª®²®°»© ·¥°¥§ ° ¢­»¥ ¯°®¬¥¦³²-

ª¨ ¢°¥¬¥­¨ ¢»¤ �¥² ² ª²®¢»¥ ¨¬¯³«¼±» (ticks). �» ±·¨² ¥¬, ·²®

­ ¸¨ ±µ¥¬» ¨¬¥¾² ®¡¹¨© ¤«¿ ¢±¥µ °¥£¨±²°®¢ ² ª²®¢»© £¥­¥° ²®°

(globally clocked circuits).

�°¨ ª ¦¤®¬ ¨¬¯³«¼±¥ °¥£¨±²° § ¯®¬¨­ ¥² ²¥ª³¹¥¥ §­ ·¥­¨¥ ­

¢µ®¤¥. �±«¥¤ § ½²¨¬ ½²® §­ ·¥­¨¥ ¯®¿¢«¿¥²±¿ ­ ¢»µ®¤¥, ¨ ²¥¬

± ¬»¬ ¯®±²³¯ ¥² ­ ¢µ®¤» ±µ¥¬» ¨§ ´¶­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢.

624 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

�»µ®¤­»¥ §­ ·¥­¨¿ ½²®© ±µ¥¬» ¯®±²³¯ ¾² ­ ¢µ®¤» °¥£¨±²°®¢, ­®

­¥ ¢®±¯°¨­¨¬ ¾²±¿ ¨¬¨ ¤® ±«¥¤³¾¹¥£® ² ª²®¢®£® ¨¬¯³«¼± .

�µ¥¬ , ¨§®¡° ¦�¥­­ ¿ ­ °¨±. 29.17, ­ §»¢ ¥²±¿ ³±²°®©±²¢®¬ ¯®-
¡¨²®¢®£® ±«®¦¥­¨¿ (bit-serial adder). �²®¡» ±µ¥¬ ° ¡®² « ¯° -

¢¨«¼­®, ¯¥°¨®¤ ¬¥¦¤³ ¨¬¯³«¼± ¬¨ ¤®«¦¥­ ¡»²¼ ­¥ ¬¥­¼¸¥ § ¤¥°¦-

ª¨ ±³¬¬ ²®° (¨­ ·¥ ª ±«¥¤³¾¹¥¬³ ²¨ª³ ­¥ ¡³¤¥² £®²®¢ ¢»µ®¤­®©

¡¨² ¯¥°¥­®±). �­ ·¥­¨¿ ­ ¢µ®¤» ¯®¤ ¾²±¿ ± ¨­²¥°¢ «®¬ ¢ ®¤¨­

¯¥°¨®¤. � ¬®¬¥­² ¯¥°¢®£® ² ª²®¢®£® ¨¬¯³«¼± ­ ¢µ®¤» ±³¬¬ ²®-

° ¯®¤ ¾²±¿ §­ ·¥­¨¿ a0, b0 ¨ 0 (°¨±. 29.17 (a); ¬» ¯°¥¤¯®« £ ¥¬,

¢ ­ · «¼­®¬ ±®±²®¿­¨¨ ­ ¢»µ®¤¥ °¥£¨±²° ¨¬¥¥²±¿ §­ ·¥­¨¥ 0).

� ¢»µ®¤¥ ·¥°¥§ ­¥ª®²®°®¥ ¢°¥¬¿ ¯®¿¢«¿¾²±¿ ¡¨² ±³¬¬» s0 (ª®²®-

°»© ¢»¤ �¥²±¿ ­ °³¦³) ¨ ¡¨² ¯¥°¥­®± c1. �¨² ¯¥°¥­®± ¯®±²³¯ ¥²

(¯® ¯°®¢®¤³) ­ ¢µ®¤ °¥£¨±²° , ­® «¨¸¼ ¯®±«¥ ¢²®°®£® ¨¬¯³«¼±

¯®¿¢«¿¥²±¿ ­ ¢»µ®¤¥ °¥£¨±²° . �¬¥±²¥ ±® §­ ·¥­¨¿¬¨ a1 ¨ b1 ®­

¤ �¥² ­ ¢»µ®¤¥ s1 ¨ c2 (°¨±. 29.17(b)) ¨ ². ¤. � ª ¯°®¤®«¦ ¥²±¿, ¯®ª

­¥ ¡³¤³² ®¡° ¡®² ­» ¢±¥ ° §°¿¤» ±« £ ¥¬»µ, ¯®±«¥ ·¥£® ­ ¢µ®¤»

¯®¤ ¾²±¿ ­³«¨ (an = 0, bn = 0), ¨ ­ ¢»µ®¤ ¯®¤ �¥²±¿ ±² °¸¨© ° §-

°¿¤ ±³¬¬» (±®¢¯ ¤ ¾¹¨© ± ¯®±«¥¤­¨¬ ¡¨²®¬ ¯¥°¥­®± ; sn = cn)

±¬. °¨±. 29.17(e).

29.4.2. � ° ª²¥°¨±²¨ª¨ ±µ¥¬»

� ª ¬» £®¢®°¨«¨, ² ª²®¢ ¿ · ±²®² § ¢¨±¨² ®² § ¤¥°¦ª¨ ¢ ±µ¥-

¬¥ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ (¢ ¤ ­­®¬ ±«³· ¥ | § ¤¥°¦ª¨

¢ ½«¥¬¥­²¥ ±³¬¬¨°®¢ ­¨¿ FA), ¯®±ª®«¼ª³ ¢±¥ ¢»·¨±«¥­¨¿ ¤®«¦­»

§ ª®­·¨²¼±¿ ¤® ­ · « ±«¥¤³¾¹¥£® ² ª²®¢®£® ¨¬¯³«¼± . � ¤ ­­®¬

±«³· ¥ ±³¬¬ ²®° ¨¬¥¥² £«³¡¨­³ �(1), ¤«¿ ¯®«³·¥­¨¿ ¢±¥µ ¢»µ®¤®¢

­¥®¡µ®¤¨¬® n+1 ¯¥°¨®¤®¢, ² ª ·²® ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥²

(n+ 1)�(1) = �(n). � §¬¥° ±µ¥¬» ° ¢¥­ �(1).

29.4.3. � ±ª ¤­®¥ ±«®¦¥­¨¥ ¨ ¯®¡¨²®¢®¥ ±«®¦¥­¨¥

� ±ª ¤­»© ±³¬¬ ²®° ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ° §¢�¥°­³²³¾

±µ¥¬³ ³±²°®©±²¢ ¯®¡¨²®¢®£® ±«®¦¥­¨¿: ²¥¯¥°¼ § ª ¦¤»© ¯¥°¨-

®¤ ¬¥¦¤³ ¨¬¯³«¼± ¬¨ ®²¢¥· ¥² ±¢®© ±³¬¬ ²®°.

� ª®¥ ° §¢�¥°²»¢ ­¨¥, § ¬¥­¿¾¹¥¥ ¢°¥¬¿ ¯°®±²° ­±²¢®¬, ¬®¦-

­® ±¤¥« ²¼ ¤«¿ «¾¡®© ² ª²¨°®¢ ­­®© ±µ¥¬», ±®¥¤¨­¿¿ ­¥±ª®«¼ª®

½ª§¬¥¯«¿°®¢ ±µ¥¬» (±²®«¼ª®, ±ª®«¼ª® ² ª²®¢ ²°¥¡³¥² ¥�¥ ° ¡®²).

�®­¥·­®, ¯°¨ ½²®¬ ³¢¥«¨·¨¢ ¥²±¿ ·¨±«® ½«¥¬¥­²®¢ | § ²® ­¥

­³¦­» ±¨­µ°®­¨§¨°³¾¹¨¥ ¨¬¯³«¼±» ®² ² ª²®¢®£® £¥­¥° ²®° . � -

ª ¿ ±µ¥¬ ­ ¯° ª²¨ª¥ ° ¡®² ¥² ­¥±ª®«¼ª® ¡»±²°¥¥, ¯®±ª®«¼ª³ ¢

² ª²¨°®¢ ­­®© ±µ¥¬¥ ­ ª ¦¤®¬ ² ª²¥ ­³¦­® ®±² ¢«¿²¼ ­¥ª®²®-

°»© § ¯ ± ¢°¥¬¥­¨ (·²®¡» ¢»·¨±«¥­¨¿ ³±¯¥«¨ ¯°®¨§®©²¨), ¯®±«¥

° §¢�¥°²»¢ ­¨¿ ¢»µ®¤» ª ±ª ¤ ±° §³ ¦¥ ¯®¯ ¤ ¾² ­ ¢µ®¤» ±«¥-

¤³¾¹¥£®, ­¨·¥£® ­¥ ®¦¨¤ ¿.

� ª²¨°®¢ ­­»¥ ±µ¥¬» 625

29.4.4. �¤­®¬¥°­»© ³¬­®¦¨²¥«¼

� ²°¨·­»© ³¬­®¦¨²¥«¼, ° ±±¬®²°¥­­»© ¢ ° §¤¥«¥ 29.3, ¨¬¥¥²

° §¬¥° �(n2). � ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¤¢ ² ª²¨°®¢ ­­»µ

³¬­®¦¨²¥«¿, ¨±¯®«¼§³¾¹¨µ ®¤­®¬¥°­»© ¬ ±±¨¢ ½«¥¬¥­²®¢ (° §¬¥-

° �(n)) ¢¬¥±²® ¤¢³¬¥°­®£®. �®«¥¥ ¡»±²­»© ¨§ ­¨µ ¨¬¥¥² ¢°¥¬¿

° ¡®²» �(n) (ª ª ¨ ¬ ²°¨·­»© ³¬­®¦¨²¥«¼)

�¡ ½²¨µ ³¬­®¦¨²¥«¿ ¨±¯®«¼§³¾² «£®°¨²¬, ª®²®°»© ¢ �¬¥°¨-

ª¥ ­ §»¢ ¾² °³±±ª¨¬ ­ °®¤­»¬ «£®°¨²¬®¬ ³¬­®¦¥­¨¿ (Russian

peasant's algorithm). �­ ¯®ª § ­ ­ °¨±. 29.18 (a). �®¬­®¦¨²¥«¨ a ¨

b § ¯¨±»¢ ¾²±¿ °¿¤®¬, ¨ ¯®¤ ª ¦¤»¬ ¨§ ­¨µ ¯¨¸¥²±¿ ª®«®­ª ·¨-

±¥«. � «¥¢®© ª®«®­ª¥ ·¨±«® ­ ª ¦¤®¬ ¸ £¥ ¤¥«¨²±¿ ­ 2 (®±² ²®ª

®²¡° ±»¢ ¥²±¿); ¢ ¯° ¢®© | ³¬­®¦ ¥²±¿ ­ 2. � ª ¯°®¤®«¦ ¥²±¿

¤® ²¥µ ¯®°, ¯®ª ¢ «¥¢®© ª®«®­ª¥ ­¥ ¡³¤¥² 1. �®±«¥ ½²®£® ±ª« ¤»¢ -

¾²±¿ ·¨±« ¨§ ¯° ¢®© ª®«®­ª¨, ±²®¿¹¨¥ ­ ¯°®²¨¢ ­¥·�¥²­»µ ·¨±¥«

¢ «¥¢®©.

� ¯¥°¢»© ¢§£«¿¤ ½²®² «£®°¨²¬ ª ¦¥²±¿ ³¤¨¢¨²¥«¼­»¬, ­® ®­

±² ­®¢¨²±¿ ¯®­¿²­»¬, ¥±«¨ § ¯¨± ²¼ ¢±¥ ·¨±« ¢ ¤¢®¨·­®© ±¨±²¥-

¬¥: ¯°¨ ½²®¬ ±² ­®¢¨²±¿ ¿±­»¬, ·²® ®­ ¯°¥¤±² ¢«¿¥² ±®¡®© ¢ -

°¨ ­² ³¬­®¦¥­¨¿ ¢ ±²®«¡¨ª. �²°®ª¨, ¢ ª®²®°»µ ±«¥¢ ¯®¿¢«¿¥²±¿

­¥·�¥²­®¥ ·¨±«®, ±®®²¢¥²±²¢³¾² ¥¤¨­¨·­»¬ ° §°¿¤ ¬ ¢ a, ¨µ ¢ª« ¤

¢ ±³¬¬³ ¥±²¼ ³¬­®¦¥­­®¥ ­ ±®®²¢¥²±²¢³¾¹³¾ ±²¥¯¥­¼ ¤¢®©ª¨ ·¨-

±«® b (±¬. °¨±. 29.18 (b)).

�¨±. 29.18 29.18 �¬­®¦¥­¨¥ 19 ­ 29 ± ¯®¬®¹¼¾ °³±±ª®£® ­ °®¤­®£® «£®°¨²-
¬ . � ª®«®­ª¥ a ª ¦¤®¥ ±«¥¤³¾¹¥¥ ·¨±«® ¯®«³· ¥²±¿ ¨§ ¯°¥¤»¤³¹¥£® ¤¥«¥­¨¥¬
­ 2 (®±² ²®ª ®²¡° ±»¢ ¥²±¿), ¢ ª®«®­ª¥ b -³¬­®¦¥­¨¥¬ ­ 2. �ª« ¤»¢ ¾²-
±¿ ·¨±« ¨§ ¯° ¢®© ª®«®­ª¨, ­ ¯°®²¨¢ ª®²®°»µ ±²®¿² ­¥·�¥²­»¥ ·¨±« ¢ «¥¢®©
(¢»¤¥«¥­» ±¥°»¬ ¶¢¥²®¬). (a) �«®¦¥­¨¥ ¢ ¤¥±¿²¨·­®© ±¨±²¥¬¥. (b) �® ¦¥ ¢
¤¢®¨·­®© ±¨±²¥¬¥.

29.4.5. �°®±² ¿ °¥ «¨§ ¶¨¿

�°®±²®© ¢ °¨ ­² °¥ «¨§ ¶¨¨ °³±±ª®£® ­ °®¤­®£® «£®°¨²¬ ¢

¢¨¤¥ ² ª²¨°®¢ ­­®© ±µ¥¬» ³¬­®¦¥­¨¿ n-¡¨²®¢»µ ·¨±¥« ¯®ª § ­ ­

°¨±. 29.19 (a). � ­�¥¬ ¨±¯®«¼§³¥²±¿ 2n £°³¯¯ ¯® 3 °¥£¨±²° . �¥°µ-

­¨¥ °¥£¨±²°» µ° ­¿² ¡¨²» ±®¬­®¦¨²¥«¿ a, ±°¥¤­¨¥ ®²¢¥· ¾² §

±®¬­®¦¨²¥«¼ b, ¢ ­¨¦­»µ ¯®±²¥¯¥­­® ´®°¬¨°³¥²±¿ ¯°®¨§¢¥¤¥­¨¥

p. �®¤¥°¦¨¬®¥ i-£® a-°¥£¨±²° ¯¥°¥¤ j-¬ ¸ £®¬ ®¡®§­ · ¥²±¿ a
(j)
i
;

 ­ «®£¨·­® ¤«¿ b ¨ p. �¬¥±²¥ ¢±¥ ¡¨²» ¢ a-°¥£¨±²° µ ®¡° §³¾²

¤¢®¨·­³¾ § ¯¨±¼ ·¨±« , ª®²®°®£®¥ ®¡®§­ ·¥²±¿ a(j) (¯® ±®±²®¿­¨¾

¯¥°¥¤ j-¬ ¸ £®¬); ®¡®§­ ·¥­¨¿ b(j), p(j) ¨¬¥¾² ­ «®£¨·­»© ±¬»±«.

� £¨ ° ¡®²» ­³¬¥°³¾²±¿ ·¨±« ¬¨ ®² 0 lj n�1. �­ · «¥ a(0) = a,

b
(0) = b ¨ p(0) = 0. �®¤¤¥°¦¨¢ ¥²±¿ ¨­¢ °¨ ­²

a
(j) � b(j) + p

(j) = a � b (29:6)

626 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

(±¬. ³¯° ¦­¥­¨¥ 29.4-2). � j-¬ ¸ £¥ ¯°®¨§¢®¤¿²±¿ ±«¥¤³¾¹¨¥ ¤¥©-

±²¢¨¿:

1. �±«¨ a
(j)
0 = 1 (². ¥. a(j) ­¥·�¥²­®), ²® p(j+1) = p

(j) + b
(j), ¨­ ·¥

p(j+1) = p(j).

2. �¨±«® a ±¤¢¨£ ¥²±¿ ¢¯° ¢® ­ ®¤­³ ¯®§¨¶¨¾ (¤¥«¨²±¿ ­ 2 ±

®±² ²ª®¬):

a
(j+1)
i

=

(
a
(j)
i+1 ¥±«¨ 0 6 i 6 2n� 2
0 ¥±«¨ i = 2n� 1

3. �¨±«® b ±¤¢¨£ ¥²±¿ ¢«¥¢® ­ ®¤­³ ¯®§¨¶¨¾ (³¬­®¦ ¥²±¿ ­ 2):

b
(j+1)
i

=

(
a
(j)
i�1 ¥±«¨ 1 6 i 6 2n� 1
0 ¥±«¨ i = 0

�®±«¥ n ¸ £®¢ ¯®«³· ¥¬ a(n) = 0, ¯®½²®¬³ ¨­¢ °¨ ­² £ ° ­²¨-

°³¥², ·²® p(n) = a � b.
� ¸ «£®°¨²¬ ²°¥¡³¥² n ¸ £®¢. �±«¨ ­ ª ¦¤®¬ ¸ £¥ ¨±¯®«¼§®-

¢ ²¼ ¤«¿ ±«®¦¥­¨¿ ª ±ª ¤­»© ±³¬¬ ²®°, ²® ª ¦¤»© ¸ £ § ­¨¬ ¥²

¢°¥¬¿ �(n), ¯®½²®¬³ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² �(n2). �µ¥-

¬ ±®±²®¨² ¨§ 3n °¥£¨±²°®¢, ª ±ª ¤­®£® ±³¬¬ ²®° ° §¬¥° �(n) ¨

O(n) ½«¥¬¥­²®¢, ´®°¬¨°³¾¹¨µ · ±²¨·­»¥ ¯°®¨§¢¥¤¥­¨¿ (®¯¥° ¶¨¿

AND ­ ¤ a
(j)
0 ¨ b-¡¨² ¬¨). �¡¹¨© ° §¬¥° ±µ¥¬» ° ¢¥­ �(n).

�¨±. 29.19 29.19 �¢ ®¤­®¬¥°­»µ ³¬­®¦¨²¥«¿. �®ª § ­® ³¬­®¦¥­¨¥ 5-¡¨²®¢»µ
·¨±¥« a = 19 = h10011i ­ b = 29 = h11101i ¨ ±®¤¥°¦¨¬®¥ °¥£¨±²°®¢ ¯¥°¥¤ ª -
¦¤»¬ ¸ £®¬; §­ · ¹¨¥ ¡¨²» ¢»¤¥«¥­» ±¥°»¬ ¶¢¥²®¬. (a) �°®±²®© ³¬­®¦¨²¥«¼
(¢°¥¬¿ ° ¡®²» �(n2)). � ª ¦¤®¬ ¸ £¥ ¨±¯®«¼§³¥²±¿ ª ±ª ¤­»© ±³¬¬ ²®°, ¯®-
½²®¬³ ¨­²¥°¢ « ¬¥¦¤³ ² ª² ¬¨ ¤®«¦¥­ ¡»²¼ ­¥ ¬¥­¼¸¥ �(n). (b) �»±²°»©
³¬­®¦¨²¥«¼, ¨±¯®«¼§³¾¹¨© ±«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢. � ¦¤»© ¸ £
²°¥¡³¥² ¢°¥¬¥­¨ �(1). �±¥£® ²°¥¡³¥²±¿ 2n� 1 = 9 ¸ £®¢, ¯®ª § ­» ¯¥°¢»¥ 5.
(�®±«¥ ½²®£® ®±² ¾²±¿ ±«®¦¨²¼ u ¨ v, ¤«¿ ·¥£® ¤®±² ²®·­® ¯°®¤®«¦¨²¼ ²®² ¦¥
¯°®¶¥±± ±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢.)

29.4.6. �»±²° ¿ °¥ «¨§ ¶¨¿

�¬¥­¼¸¥­¨¿ ¢°¥¬¥­¨ ° ¡®²» ¬®¦­® ¤®¡¨²¼±¿, ¨±¯®«¼§³¿ ¢¬¥-

±²® ª ±ª ¤­®£® ±«®¦¥­¨¿ ±«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢

(±¬. °¨±. 29.19 (b)). �¥¯¥°¼ ¢¬¥±²® ²°�¥µ °¥£¨±²°®¢ ­ ª ¦¤»© ° §-

°¿¤ ¡³¤³² ·¥²»°¥; ¢ ¤¢³µ ¨§ ­¨µ ¯®-¯°¥¦­¥¬³ µ° ­¿²±¿ ¶¨´°» ·¨-

±¥« a ¨ b, ¢¬¥±²® ·¨±« p ¡³¤² µ° ­¨²¼±¿ ¤¢ ·¨±« u ¨ v, ¯°¨·�¥¬

¯®¤¤¥°¦¨¢ ¥²±¿ ¨­¢ °¨ ­²

a
(j) � b(j) + u

(j) + v
(j) = a � beqno(29:7)

² ª ·²® °®«¼ p ¨£° ¥² ±³¬¬ u + v (±¬. ³¯° ¦­¥­¨¥ 29.4-2). �­ -

· «¥ u(0) = v(0) = 0. (�²® ±®®²¢¥²±²¢³¥² ¨±¯®«¼§®¢ ­¨¾ «£®°¨²¬

� ª²¨°®¢ ­­»¥ ±µ¥¬» 627

±«®¦¥­¨¿ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ¤«¿ µ° ­¥­¨¿ ¯°®¬¥¦³²®·­»µ

°¥§³«¼² ²®¢: ­ ª ¦¤®¬ ¸ £¥ ª ±³¬¬¥ u + v ­ ¤® ¤®¡ ¢¨²¼ ®·¥-

°¥¤­®¥ · ±²¨·­®¥ ¯°®¨§¢¥¤¥­¨¥, ². ¥. ­ ¤® ±«®¦¨²¼ ²°¨ ·¨±« | ¨

¯®«³·¨²¼ ®²¢¥² ¢ ¢¨¤¥ ±³¬¬» ¤¢³µ.)

� £ «£®°¨²¬ ¢ª«¾· ¥² ±¤¢¨£¨ a ¨ b (ª ª ¨ ¢ ¬¥¤«¥­­®¬ «£®-

°¨²¬¥), ² ª¦¥ ¨§¬¥­¥­¨¥ u ¨ v. �±«¨ a
(j)
0 = 1, ²®

u
(j+1)
i

= parity(b
(j)
i
; u

(j)
i
; v

(j)
i
)

¯°¨ i = 0; 1; 2; : : : ; 2n� 1 ¨

v
(j+1)
i

=

(
majority(b

(j)
i�1; u

(j)
i�1; v

(j)
i�1) ¥±«¨ 1 6 i 6 2n� 1

0 ¥±«¨ i = 0

�±«¨ ¦¥ a
(j)
0 = 0, ²® b(j) § ¬¥­¿¥²±¿ ­ 0:

u
(j+1)
i

= parity(0; u
(j)
i
; v

(j)
i
)

¯°¨ i = 0; 1; 2; : : : ; 2n� 1 ¨

v
(j+1)
i

=

(
majority(0; u

(j)
i�1; v

(j)
i�1) ¥±«¨ 1 6 i 6 2n� 1

0 ¥±«¨ i = 0

�±¥£® ¯°®¨§¢®¤¨²±¿ 2n� 1 ¸ £, ¯°¨·�¥¬ ¯°¨ j > n ¨¬¥¥¬ a(j) = 0 ¨

u
(j)+ v(j) = a � b. � ½²®£® ¬®¬¥­² ±³¬¬ u+ v ­¥ ¬¥­¿¥²±¿, «¨¸¼

¯¥°¥° ±¯°¥¤¥«¿¥²±¿ ¬¥¦¤³ u ¨ v. � ª®­¥¶, v ±² ­®¢¨²±¿ ° ¢­»¬ 0

¨ ±³¬¬ ®ª §»¢ ¥²±¿ ¢ u: ¯®±ª®«¼ª³ v(2n�1) = 0 (±¬. ³¯° ¦­¥­¨¥

29-4.3), u(2n�1) = a � b. (� ª¨¬ ®¡° §®¬, ­ ·¨­ ¿ ± n-£® ¸ £ ¯®

±³¹¥±²¢³ ¯°®¨±µ®¤¨² ±«®¦¥­¨¥ ¤¢³µ ·¨±¥«.)

� ª ª ª ª ¦¤»© ¸ £ § ­¨¬ ¥² ¢°¥¬¿ �(1), ®¡¹¥¥ ¢°¥¬¿ ° ¡®²»

±®±² ¢«¿¥² (2n� 1)�(1) = �(n). � §¬¥° ±µ¥¬» ¯®-¯°¥¦­¥¬³ ° ¢¥­

�(n).

�¯° ¦­¥­¨¿

29.4-1 �±¯®«¼§³¿ °³±±ª¨© ­ °®¤­»© «£®°¨²¬, ¯¥°¥¬­®¦¼²¥ a =

h101101i ¨ b = h011110i. � ª ½²® ¢»£«¿¤¨² ¢ ¤¢®¨·­®© ¨ ¤¥±¿²¨·­®©
±¨±²¥¬ µ?

29.4-2 �®ª ¦¨²¥ ¨­¢ °¨ ­²» (29.6) ¨ (29.7).

29.4-3 �®ª ¦¨²¥, ·²® ¯°¨ ¡»±²°®© °¥ «¨§ ¶¨¨ ®¤­®¬¥°­®£®

³¬­®¦¨²¥«¿ v(2n�1) = 0.

29.4-4 �¡º¿±­¨²¥, ¯®·¥¬³ ¬ ²°¨·­»© ³¬­®¦¨²¥«¼ ¬®¦­® ° ±±¬ -

²°¨¢ ²¼ ª ª ° §¢�¥°­³²»© (¢ ¯°®±²° ­±²¢¥ ¢¬¥±²® ¢°¥¬¥­¨) ¢ °¨-

 ­² ¡»±²°®£® ®¤­®¬¥°­®£® ³¬­®¦¨²¥«¿.

29.4-5 �³±²¼ ­ ¢µ®¤ ¯®±²³¯ ¾² §­ ·¥­¨¿ x1; x2; : : : (¯® ®¤­®¬³

§ ² ª²), ¢ ­ ¸¥¬ ° ±¯®°¿¦¥­¨¨ ¨¬¥¥²±¿ ´³­ª¶¨®­ «¼­»¥ ½«¥-

¬¥­²», ¢»·¨±«¿¾¹¨¥ ¬ ª±¨¬³¬ ±¢®¨µ ¤¢³µ ¢µ®¤®¢, ¨ °¥£¨±²°».

628 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

�«¿ ´¨ª±¨°®¢ ­­®£® n ¯®±²°®©²¥ ±µ¥¬³ ° §¬¥° O(n), ª®²®° ¿ §

¢°¥¬¿ O(1) ¢»·¨±«¿¥²

yt = max
t�n+16i6t

xi

(¬ ª±¨¬³¬ ¨§ n ­ ¨¡®«¥¥ ±¢¥¦¨µ ½«¥¬¥­²®¢)

29.4-6* (�°®¤®«¦¥­¨¥) �® ¦¥ ± ¬®¥, ¥±«¨ ¥±²¼ ²®«¼ª® O(lgn) ½«¥-

¬¥­²®¢ À¬ ª±¨¬³¬Á.

29.5. � ¤ ·¨

29-1. �µ¥¬» ¤«¿ ¤¥«¥­¨¿

�¥«¥­¨¥ ¬®¦­® ±¢¥±²¨ ª ±«®¦¥­¨¾ ¨ ³¬­®¦¥­¨¾ ± ¯®¬®¹¼¾ ¬¥-
²®¤ �¼¾²®­ (Newton iteration). �±­®, ·²® ¤®±² ²®·­® ¯®±²°®¨²¼

±µ¥¬³ ¤«¿ ¢»·¨±«¥­¨¿ ®¡° ²­®£® ½«¥¬¥­² (² ª ª ª ³¬­®¦¨²¥«¼ ³

­ ± ³¦¥ ¥±²¼).

�³±²¼ ´¨ª±¨°®¢ ­® ·¨±«® x, ¨ ¬» µ®²¨¬ ¢»·¨±«¨²¼ 1=x. � ±±¬®-

²°¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ y0; y1; y2; : : : , ¤«¿ ª®²®°®©

yi+1 = 2yi � xy2i

�³±²¼ x { n-§­ ·­ ¿ ¤¢®¨·­ ¿ ¤°®¡¼, 1=2 6 x 6 1. �» µ®²¨¬ ¢»-

·¨±«¨²¼ 1=x ± ²®·­®±²¼¾ ¤® n §­ ª®¢ (¢®®¡¹¥-²® 1=x ±ª®°¥¥ ¢±¥£®

¡³¤¥² ¡¥±ª®­¥·­®© ¤¥±¿²·¨­®© ¤°®¡¼¾).

a. �³±²¼ jyi � 1=xj 6 " ¤«¿ ­¥ª®²®°®£® " > 0. �®ª ¦¨²¥, ·²®

jyi+1 � 1=xj 6 "2.
b. �ª ¦¨²¥ ­ · «¼­®¥ §­ ·¥­¨¥ y0, ¤«¿ ª®²®°®£® jyk�1=xj 6 2�2

k

¯°¨ ¢±¥µ k > 0. � ª®¥ k ­³¦­® ¢§¿²¼, ·²®¡» ¯®«³·¨²¼ ®²¢¥² ±

²®·­®±²¼¾ ¤® n §­ ª®¢?

c. �®±²°®©²¥ ±µ¥¬³, ¢»·¨±«¿¾¹³¾ ¯® n-° §°¿¤­®¬³ ·¨±«³ x ·¨-

±«® 1=x ± ²®·­®±²¼¾ ¤® n §­ ª®¢ § ¢°¥¬¿ O(lg2 n). �®¯»² ©²¥±¼

¤®¡¨²¼±¿ ° §¬¥° �(n2 lg n).

[�¨²¿: ª ¦¥²±¿, beat ®§­ · ¥² `«³·¸³¾ ·¥¬' - ­® ­ ¤® ¯°®¢¥°¨²¼,

¯°®¿¢¨¢ little cleverness]

29-2. �°®¯®§¨¶¨®­ «¼­»¥ ´®°¬³«» ¤«¿ ±¨¬¬¥²°¨·­»µ ¡³«¥¢»µ

´³­ª¶¨©.

�³­ª¶¨¿ n °£³¬¥­²®¢ f(x1; x2; : : : ; xn) ­ §»¢ ¥²±¿ ±¨¬¬¥²°¨·-

­®© (symmetric), ¥±«¨ ¤«¿ «¾¡®© ¯¥°¥±² ­®¢ª¨ � ·¨±¥« 1; 2; : : : ; n

f(x1; x2; : : : ; xn) = f(x�(1); x�(2); : : : ; x�(n)

�ª §»¢ ¥²±¿, «¾¡ ¿ ±¨¬¬¥²°¨·­ ¿ ¡³«¥¢ ´³­ª¶¨¿ n °£³¬¥­²®¢

(°£³¬¥­²» ¨ §­ ·¥­¨¥ ¯°¨­ ¤«¥¦¨² f0; 1g) ¬®¦¥² ¡»²¼ ¢»° ¦¥­
¯°®¯®§¨¶¨®­ «¼­®© ´®°¬³«®©, ². ¥. ´®°¬³«®©, ±®¤¥°¦ ¹¥© ²®«¼-

ª® x1; : : : ; xn, ±ª®¡ª¨ ¨ §­ ª¨ ®¯¥° ¶¨© :, ^ ¨ _, ¯°¨·�¥¬ ¤«¨­

�®¬¬¥­² °¨¨ 629

½²®© ´®°¬³«» ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² n. �«¿ ­ · « ¬» ¯®-

±²°®¨¬ ¤«¿ ±¨¬¬¥²°¨·­®© ´³­ª¶¨¨ ±µ¥¬³ £«³¡¨­» O(lgn), § ²¥¬

¨ ¨±ª®¬³¾ ´®°¬³«³. �±¥ ±µ¥¬» ¯°¥¤¯®« £ ¾²±¿ ±®±² ¢«¥­­»¬¨ ¨§

½«¥¬¥­²®¢ AND, OR ¨ NOT.

a. �®±²°®©²¥ ±µ¥¬³ £«³¡¨­» O(lgn) ¤«¿ ¤«¿ ´³­ª¶¨¨ ¡®«¼¸¨­-
±²¢ (majority function)

majorityn(x1; : : : ; xn) =

�
1 ¥±«¨ x1 + x2 + : : :+ xn > n=2

0 ¨­ ·¥

(�ª § ­¨¥: ¯®±²°®©²¥ ¤¥°¥¢® ±³¬¬ ²®°®¢.)

b. �³±²¼ ±³¹¥±²¢³¥² ±µ¥¬ £«³¡¨­» d, ¢»·¨±«¿¾¹ ¿ ¤ ­­³¾ ¡³-

«¥¢³ ´³­ª¶¨¾ f . �®ª ¦¨²¥, ·²® ²®£¤ ¤«¿ f ±³¹¥±²¢³¥² ´®°¬³«

¤«¨­» O(2d) (¢ · ±²­®±²¨, ¤«¿ ´³­ª¶¨¨ ¡®«¼¸¨­±²¢ ±³¹¥±²¢³¥²

´®°¬³« ¯®«¨­®¬¨ «¼­®© ¤«¨­»).

c. �®ª ¦¨²¥, ·²® ±¨¬¬¥²°¨·­ ¿ «®£¨·¥±ª ¿ ´³­ª¶¨¿ ¬®¦¥² ¡»²¼

§ ¯¨± ­ ª ª ´³­ª¶¨¿ ±³¬¬» ±¢®¨µ °£³¬¥­²®¢.

d. �®ª ¦¨²¥, ·²® ¤«¿ ª ¦¤®© ±¨¬¬¥²°¨·­®© ¡³«¥¢®© ´³­ª¶¨¨ n

 °£³¬¥­²®¢ ±³¹¥±²¢³¥² ±µ¥¬ £«³¡¨­» O(lgn).

e. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®© ±¨¬¬¥²°¨·­®© ¡³«¥¢®© ´³­ª¶¨¨ n

 °£³¬¥­²®¢ ±³¹¥±²¢³¥² ´®°¬³« , ¤«¨­ ª®²®°®© ®£° ­¨·¥­ ¯®«¨-

­®¬®¬ ®² n (¥¤¨­»¬ ¤«¿ ¢±¥µ ´³­ª¶¨©)

29.6. �®¬¬¥­² °¨¨

�®«¼¸¨­±²¢® ª­¨£ ¯® °¨´¬¥²¨·¥±ª¨¬ ±µ¥¬ ¬ ®¡° ¹ ¾² ¡®«¼¸¥

¢­¨¬ ­¨¥ ­ ¯° ª²¨¢¥±ª³¾ °¥ «¨§ ¶¨¾ ±µ¥¬, ·¥¬ ­ «¥¦ ¹¨¥ ¢ ¨µ

®±­®¢¥ «£®°¨²¬». �­¨£ �½¢¥¤¦ [173] | ®¤­ ¨§ ­¥¬­®£¨µ ª­¨£,

¯®±¢¿¹�¥­­ ¿ «£®°¨²¬¨·¥±ª¨¬ ¢®¯°®± ¬. �¥£ª® ·¨² ¾²±¿ ª­¨£¨

� ¢ ­ £ [39] ¨ � ­£ [108] ¡®«¥¥ ¨­¦¥­¥°­®£® ±®¤¥°¦ ­¨¿. �°¥¤¨

¤°³£¨µ µ®°®¸¨µ ª­¨£ ¬®¦­® ­ §¢ ²¼ ª­¨£¨ �¨«« ¨ �¥²¥°±®­ [96],

 ² ª¦¥ �®µ ¢¨ [126] (± ³ª«®­®¬ ¢ ²¥®°¨¾ ´®°¬ «¼­»µ ¿§»ª®¢).

�±²®°¨¿ °¨´¬¥²¨·¥±ª¨µ «£®°¨²¬®¢ ¨§«®¦¥­ ¢ ª­¨£¥ �©ª¥­

¨ �®¯¯¥° [7]. �«®¦¥­¨¥ ±²®«¡¨ª®¬¨ ¯®¿¢¨«®±¼ ­¥ ¯®§¦¥ ¡ ª (ª®-

²®°®¬³ ¡®«¥¥ 5000 «¥²). �¥°¢®¥ ¬¥µ ­¨·¥±ª®¥ ³±²°®©±²¢®, ¥£® °¥ -

«¨§³¾¹¥¥, ¡»«® ±®§¤ ­® �. � ±ª «¥¬ ¢ 1642 £®¤³. �»·¨±«¨²¥«¼­®¥

³±²°®©±²¢®, ¯®§¢®«¿¾¹¥¥ ³¬­®¦ ²¼ ¯®¢²®°­»¬¨ ±«®¦¥­¨¿¬¨, ¡»-

«® ° §° ¡®² ­® ­¥§ ¢¨±¨¬® �. �®°« ­¤®¬ (S. Morland, 1666) ¨ �. �.

�¥©¡­¨¶¥¬ (1671). À�³±±ª¨© ­ °®¤­»© «£®°¨²¬Á, ª ª ¯¨¸¥² �­³²

[22], ¡»« ¨§¢¥±²¥­ ¥£¨¯¥²±ª¨¬ ¬ ²¥¬ ²¨ª ¬ ¥¹�¥ ¢ 1800 £. ¤® ­. ½.

�¤¥¿ ²°�¥µ ¢®§¬®¦­»µ ²¨¯®¢ ¯¥°¥­®± ¨±¯®«¼§®¢ « ±¼ ¢ °¥«¥©-

­®© ¢»·¨±«¨²¥«¼­®© ¬ ¸¨­¥, ¯®±²°®¥­­®© ¢ � °¢ °¤¥ ¢ 40-¥ £®¤»

­ ¸¥£® ¢¥ª [180]. �«£®°¨²¬ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢ ®¤­¨-

¬¨ ¨§ ¯¥°¢»µ ®¯¨± «¨ � ©­¡¥°£¥° ¨ �¬¨² [199], ­® ¨µ «£®°¨²¬

²°¥¡®¢ « ½«¥¬¥­²®¢ ± ¡®«¼¸�̈¬ ·¨±«®¬ ¢µ®¤®¢. �«£®°¨²¬ ±«®¦¥­¨¿

630 �« ¢ 29 �°¨´¬¥²¨·¥±ª¨¥ ±µ¥¬»

¤¢³µ n-° §°¿¤­»µ ·¨±¥« § ¢°¥¬¿ O(lgn) ± ½«¥¬¥­² ¬¨, ¨¬¥¾¹¨¬¨

´¨ª±¨°®¢ ­­®¥ ·¨±«® ¢µ®¤®¢, ³ª § « �´¬ ­ [152]

�¤¥¾ ¨±¯®«¼§®¢ ²¼ ±«®¦¥­¨¥ ± § ¯®¬¨­ ­¨¥¬ ¯¥°¥­®±®¢ ¤«¿

³¬­®¦¥­¨¿ ¢»±ª § «¨ �±²°¨­, �¨«µ°¨±² ¨ �®¬¥°¥­ [64]. �²°³¡¨­

[13] ¯®±²°®¨« ¡¥±ª®­¥·­»© «¨­¥©­®-¬ ²°¨·­»© ³¬­®¦¨²¥«¼ ¤«¿

·¨±¥« «¾¡®© ¤«¨­» (n-© ¡¨² ¯°®¨§¢¥¤¥­¨¿ ¢»¤ �¥²±¿ ±° §³ ¯®±«¥ ¯®-

±²³¯«¥­¨¿ n-»µ ¡¨²®¢ ±®¬­®¦¨²¥«¥©). �¥°¥¢® �®««¥± ®¯¨± « �®«-

«¥± [197] (­¥§ ¢¨±¨¬® ¥£® ¨¤¥¿ ¡»« ®²ª°»² �´¬ ­®¬ [152]).

�«£®°¨²¬» ¤¥«¥­¨¿ ¢®±µ®¤¿² ª �. �¼¾²®­³ (¯°¨¤³¬ ¢¸¥¬³ ±¢®©

¬¥²®¤ ¨²¥° ¶¨© ®ª®«® 1665 £®¤). � § ¤ ·¥ 29.1 ±²°®¨²±¿ ±µ¥¬ ¤«¿

¤¥«¥­¨¿, ¨¬¥¾¹ ¿ £«³¡¨­³ £«³¡¨­» O(lg2 n). � ¤¥©±²¢¨²¥«¼­®±²¨

¬®¦­® ¯®±²°®¨²¼ ±µ¥¬³ £«³¡¨­» ¢±¥£® O(lgn) (�¨¬, �³ª ¨ �³¢¥°

[19]).

30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

� ¯®¿¢«¥­¨¥¬ ¬­®£®¯°®¶¥±±®°­»µ ª®¬¯¼¾²¥°®¢ ¢®§­¨ª« ­¥®¡-

µ®¤¨¬®±²¼ ¢ ° §° ¡®²ª¥ ¯ ° ««¥«¼­»µ «£®°¨²¬®¢ (parallel algo-

rithms), ª®²®°»¥ ¨±¯®«¼§³¾² ¢®§¬®¦­®±²¼ ®¤­®¢°¥¬¥­­®£® ¢»¯®«-

­¥­¨¿ ­¥±ª®«¼ª¨µ ¤¥©±²¢¨©. �±¨«¨¿¬¨ ¬­®£¨µ ¨±±«¥¤®¢ ²¥«¥© ² -

ª¨¥ «£®°¨²¬» ° §° ¡®² ­» ¤«¿ ¬­®¦¥±²¢ § ¤ ·, ¢ ²®¬ ·¨±«¥ ¨

¤«¿ § ¤ ·, ° ±±¬®²°¥­­»µ ¢ ¯°¥¤»¤³¹¨µ £« ¢ µ. � ½²®© £« ¢¥ ¬»

° ±±¬®²°¨¬ ­¥±ª®«¼ª® ¯°®±²»µ ¯ ° ««¥«¼­»µ «£®°¨²¬®¢ ¢ ª ·¥-

±²¢¥ ¨««¾±²° ¶¨¨ ®±­®¢­»µ ¨¤¥©.

�®°²¨°³¾¹¨¥ ±¥²¨ ¨ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ (£« -

¢» 28, 29) ¯°¥¤±² ¢«¿¾² ±®¡®© ¬®¤¥«¼ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©,

­® ­¥¤®±² ²®·­® ®¡¹³¾. � ½²®© £« ¢¥ ¢ ª ·¥±²¢¥ ¬®¤¥«¨ ¨±¯®«¼§³-

¾²±¿ À¯ ° ««¥«¼­»¥ ¬ ¸¨­» ± ¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬Á. �­¨ ³¤®¡-

­» ¤«¿ ®¯¨± ­¨¿ «£®°¨²¬®¢ ° ¡®²» ±® ±²°³ª²³° ¬¨ ¤ ­­»µ (¬ ±-

±¨¢ ¬¨, ¤¥°¥¢¼¿¬¨, ±¯¨±ª ¬¨ ¨ ². ¤.). �² ¬®¤¥«¼ ¤®±² ²®·­® ¡«¨§-

ª ª ¯° ª²¨ª¥ ¢ ²®¬ ±¬»±«¥, ·²® ¥±«¨ ®¤¨­ «£®°¨²¬ ®ª §»¢ ¥²±¿

½´´¥ª²¨¢­¥¥ ¤°³£®£® ¤«¿ ½²®© ¬®¤¥«¨, ²®, ª ª ¯° ¢¨«®, ®­ ¡³¤¥²

½´´¥ª²¨¢­¥¥ ¨ ¯°¨ ¯° ª²¨·¥±ª®© °¥ «¨§ ¶¨¨.

30.0.1. � ° ««¥«¼­ ¿ ¬ ¸¨­ ± ¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬ (PRAM)

�±²°®©±²¢® ¯ ° ««¥«¼­®© ¬ ¸¨­» ± ¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬

(parallel random-access machine, PRAM) ¯®ª § ­® ­ °¨±. 30.1. �°®-

¶¥±±®°» P0; : : : ; Pp�1 ¨±¯®«¼§³¾² ®¡¹³¾ ¯ ¬¿²¼ (shared memory).

�±¥ p ¯°®¶¥±±®°®¢ ¬®£³² ®¤­®¢°¥¬¥­­® § ¯¨±»¢ ²¼ ¨­´®°¬ ¶¨¾

¢ ¯ ¬¿²¼ ¨«¨ ·¨² ²¼ ¨§ ¯ ¬¿²¨, ² ª¦¥ ¯ ° ««¥«¼­® ¢»¯®«­¿²¼

 °¨´¬¥²¨·¥±ª¨¥ ¨ «®£¨·¥±ª¨¥ ®¯¥° ¶¨¨.

� ª ·¥±²¢¥ ¬¥°» ¤«¿ ®¶¥­ª¨ ¢°¥¬¥­¨ ° ¡®²» ¬» ¢»¡¨° ¥¬ ·¨-

±«® ¶¨ª«®¢ ¯ ° ««¥«¼­®£® ¤®±²³¯ ª ®¡¹¥© ¯ ¬¿²¨, ±·¨² ¿, ·²®

ª ¦¤»© ² ª®© ¶¨ª« § ­¨¬ ¥² ´¨ª±¨°®¢ ­­®¥ ¢°¥¬¿. � ¯° ª²¨-

�¨±. 30.1 30.1. �±²°®©±²¢® PRAM-¬ ¸¨­». �°®¶¥±±®°» P0; P1; : : : ; Pp�1 ¨±-
¯®«¼§³¾² ®¡¹³¾ ¯ ¬¿²¼. � ¦¤»© ¯°®¶¥±±®° ¬®¦¥² ¯®«³·¨²¼ ¤®±²³¯ ª «¾¡®©
¿·¥©ª¥ ¯ ¬¿²¨ § ¥¤¨­¨·­®¥ ¢°¥¬¿.

632 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

ª¥ ½²® ­¥ ±®¢±¥¬ ² ª, ¯®±ª®«¼ª³ ¢°¥¬¿ ¤®±²³¯ ª ¯ ¬¿²¨ § ¢¨±¨²

®² ª®«¨·¥±²¢ ¨±¯®«¼§³¥¬»µ ¯°®¶¥±±®°®¢. �¥¬ ­¥ ¬¥­¥¥, ¢ °¥ «¼-

­»µ ¬­®£®¯°®¶¥±±®°­»µ ª®¬¯¼¾²¥° µ ¤®±²³¯ ª ¯ ¬¿²¨ (®¡»·­® ±

¯®¬®¹¼¾ ±¯¥¶¨ «¼­®© ±¥²¨ ª®¬¬³² ¶¨¨) ¤¥©±²¢¨²¥«¼­® § ­¨¬ ¥²

¡®«¼¸³¾ · ±²¼ ¢°¥¬¥­¨, ² ª ·²® ·¨±«® ®¡° ¹¥­¨© ª ¯ ¬¿²¨ ¿¢«¿-

¥²±¿ ° §³¬­®© ®¶¥­ª®© ¢°¥¬¥­¨ ° ¡®²».

�°¨ ®¶¥­ª¥ «£®°¨²¬®¢ ¤«¿ PRAM ­¥®¡µ®¤¨¬® ³·¨²»¢ ²¼ ­¥

²®«¼ª® ¢°¥¬¿ ° ¡®²», ­® ¨ ª®«¨·¥±²¢® ¨±¯®«¼§³¥¬»µ ¯°®¶¥±±®-

°®¢. � ½²®¬ ±®±²®¨² ¢ ¦­®¥ ®²«¨·¨¥ ®² ®¤­®¯°®¶¥±±®°­®© ¬®¤¥«¨,

£¤¥ ¬» ¨­²¥°¥±³¥¬±¿ ¢ ®±­®¢­®¬ ¢°¥¬¥­¥¬ ° ¡®²». � ª ¯° ¢¨«®,

³¬¥­¼¸¥­¨¥ ·¨±« ¯°®¶¥±±®°®¢ ¯°¨¢®¤¨² ª ±®®²¢¥²±²¢³¾¹¥¬³ ³¢¥-

«¨·¥­¨¾ ¢°¥¬¥­¨ ° ¡®²». �²®² ¢®¯°®± ®¡±³¦¤ ¥²±¿ ¢ ° §¤¥«¥ 30.3.

30.0.2. � ° ««¥«¼­»© ¨ ¨±ª«¾·¨²¥«¼­»© ¤®±²³¯ ª ¯ ¬¿²¨

�³¹¥±²¢³¥² ­¥±ª®«¼ª® ¯®¤µ®¤®¢ ª ¨±¯®«¼§®¢ ­¨¾ ®¡¹¥© ¯ ¬¿-

²¨. � «£®°¨²¬ µ ± ®¤­®¢°¥¬¥­­»¬ ·²¥­¨¥¬ (concurrent-read al-

gorithms) ­¥±ª®«¼ª® ¯°®¶¥±±®°®¢ ¬®£³² ®¤­®¢°¥¬¥­­® ±·¨²»¢ ²¼

¨­´®°¬ ¶¨¾ ¨§ ®¤­®© ¿·¥©ª¨. � «£®°¨²¬ µ ± ¨±ª«¾· ¾¹¨¬ ·²¥-

­¨¥¬ (exclusive-read algorithms) ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ (¨§ ®¤­®©

¿·¥©ª¨ ¯ ¬¿²¨) § ¯°¥¹¥­®. �®¤®¡­»¬ ¦¥ ®¡° §®¬ «£®°¨²¬» ¤¥-

«¿²±¿ ­ «£®°¨²¬» ± ®¤­®¢°¥¬¥­­®© § ¯¨±¼¾ (concurrent-write al-

gorithms) ¨ «£®°¨²¬» ± ¨±ª«¾· ¾¹¥© § ¯¨±¼¾ (exclusive-write al-

gorithms). � ª¨¬ ®¡° §®¬, ¢®§¬®¦­® ·¥²»°¥ ¢¨¤ ®¡¹¥© ¯ ¬¿²¨,

¤«¿ ª®²®°»µ ²° ¤¨¶¨®­­® ³¯®²°¥¡«¿¾²±¿ ±«¥¤³¾¹¨¥ ­ §¢ ­¨¿:

� EREW (exclusive-read exclusive-write): ¨±ª«¾· ¾¹¥¥ ·²¥­¨¥ ¨

¨±ª«¾· ¾¹ ¿ § ¯¨±¼,

� CREW: ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ¨ ¨±ª«¾· ¾¹ ¿ § ¯¨±¼,

� ERCW: ¨±ª«¾· ¾¹¥¥ ·²¥­¨¥ ¨ ®¤­®¢°¥¬¥­­ ¿ § ¯¨±¼,

� CRCW: ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ¨ ®¤­®¢°¥¬¥­­ ¿ § ¯¨±¼.

� «¥¥ ¬» ¡³¤¥¬ £®¢®°¨²¼, ­ ¯°¨¬¥°, ® EREW-¬ ¸¨­¥ ¨«¨ CREW-

 «£®°¨²¬¥, ¨¬¥¿ ¢ ¢¨¤³ ±®®²¢¥²±²¢³¾¹¨© ²¨¯ ®¡¹¥© ¯ ¬¿²¨.

� ¨¡®«¥¥ ³¯®²°¥¡¨²¥«¼­» ¬®¤¥«¨ EREW ¨ CRCW. �±­®, ·²®

¢±¥ «£®°¨²¬», ª®²®°»¥ ¬®£³² ¢»¯®«­¿²¼±¿ ­ EREW-¬ ¸¨­¥, ¬®-

£³² ¢»¯®«­¿²¼±¿ ¨ ­ CRCW-¬ ¸¨­¥, ­® ­¥ ­ ®¡®°®². �¯¯ ° ²­ ¿

¯®¤¤¥°¦ª ¬®¤¥«¨ EREW ¯°®¹¥ ¨ ¡»±²°¥¥ (¨§-§ ®²±³²±²¢¨¿ ª®­-

´«¨ª²®¢ ¯°¨ § ¯¨±¨ ¨ ·²¥­¨¨). �¥ «¨§ ¶¨¿ ¬®¤¥«¨ CRCW ¡®«¥¥

±«®¦­ , ¥±«¨ ¬» µ®²¨¬ ®¡¥±¯¥·¨²¼ µ®²¿ ¡» ¯°¨¬¥°­® ®¤¨­ ª®¢®¥

¢°¥¬¿ ¤®±²³¯ ª ¯ ¬¿²¨ ¤«¿ ¢±¥µ ¢ °¨ ­²®¢ ¤®±²³¯ , ­® ± ²®·ª¨

§°¥­¨¿ ¯°®£° ¬¬¨±² ½² ¬®¤¥«¼ §­ ·¨²¥«¼­® ¯°®¹¥ ¨ ³¤®¡­¥¥.

�§ ¤¢³µ ®±² ¢¸¨µ±¿ ²¨¯®¢ (CREW, ERCW) ¡®«¥¥ ¯®¯³«¿°­ ¬®-

¤¥«¼ CREW, µ®²¿ ­ ¯° ª²¨ª¥ °¥ «¨§®¢ ²¼ ®¤­®¢°¥¬¥­­³¾ § ¯¨±¼

­¥ ±«®¦­¥¥, ·¥¬ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥. � ½²®© £« ¢¥ ±·¨² ¥²±¿,

·²® ¢±¥ «£®°¨²¬», ¨±¯®«¼§³¾¹¨¥ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ¨«¨ § -

�« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© 633

¯¨±¼ (µ®²¿ ¡» ®¤­® ¨§ ¤¢³µ) ¯°¥¤­ §­ ·¥­» ¤«¿ CRCW-¬ ¸¨­».

�» ¢¥°­�¥¬±¿ ª ±° ¢­¥­¨¾ ° §«¨·­»µ ¬®¤¥«¥© ¢ ¢ ° §¤¥«¥ 30.2.

�°¨ ° ±±¬®²°¥­¨¨ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ±«¥¤³¥² ³²®·­¨²¼, ·²®

¡³¤¥² ­ µ®¤¨²¼±¿ ¢ ¿·¥©ª¥ ¯®±«¥ § ¯¨±¨. � ½²®© £« ¢¥ ¨±¯®«¼§³¥²-

±¿ ¬®¤¥«¼ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ®¡¹¥£® §­ ·¥­¨¿ (common-CRCW

model), ¢ ª®²®°®© ¢±¥ ¯°®¶¥±±®°», ¯°®¨§¢®¤¿¹¨¥ § ¯¨±¼ ¢ ¤ ­­³¾

¿·¥©ª³, ®¡¿§ ­» § ¯¨±»¢ ²¼ ²³¤ ®¤­® ¨ ²® ¦¥ §­ ·¥­¨¥. � «¨²¥-

° ²³°¥ ¢±²°¥· ¾²±¿ ¨ ¤°³£¨¥ ¬®¤¥«¨:

� ¯°®¨§¢®«¼­»© ¢»¡®° (arbitrary): ±®µ° ­¿¥²±¿ ®¤­® (¯°®¨§¢®«¼-

­®¥) §­ ·¥­¨¥ ¨§ § ¯¨±»¢ ¥¬»µ;

� ¯°¨®°¨²¥²» (priority): ±®µ° ­¿¥²±¿ §­ ·¥­¨¥, ¯®±²³¯¨¢¸¥¥ ®²

¯°®¶¥±±®° ± ­ ¨¬¥­¼¸¨¬ ­®¬¥°®¬;

� ª®¬¡¨­ ¶¨¿ (combinational): ±®µ° ­¿¥²±¿ ­¥ª®²®° ¿ ª®¬¡¨­ ¶¨¿

(­ ¯°¨¬¥°, ±³¬¬ ¨«¨ ¬ ª±¨¬³¬) ¯®±²³¯¨¢¸¨µ ­ § ¯¨±¼ §­ -

·¥­¨©.

� ¯®±«¥¤­¥¬ ±«³· ¥ ±®µ° ­¿¥¬®¥ §­ ·¥­¨¥ ®¡»·­® ¿¢«¿¥²±¿ ª®¬-

¬³² ²¨¢­®© ¨ ±±®¶¨ ²¨¢­®© ´³­ª¶¨¥© §­ ·¥­¨©, ¯®±²³¯ ¾¹¨µ ­

§ ¯¨±¼.

30.0.3. �¨­µ°®­¨§ ¶¨¿

�«¿ ¯° ¢¨«¼­®© ° ¡®²» ¯ ° ««¥«¼­»µ «£®°¨²¬®¢ ° ¡®²³ ¯°®-

¶¥±±®°®¢ ±«¥¤³¥² ±¨­µ°®­¨§¨°®¢ ²¼. �°®¬¥ ²®£®, · ±²® ²°¥¡³¥²±¿

¯°®¢¥°¿²¼ ³±«®¢¨¿, § ¢¨±¿¹¨¥ ®² ±®±²®¿­¨¿ ¢±¥µ ¯°®¶¥±±®°®¢ ±° -

§³, ¯°¨·�¥¬ ¦¥« ²¥«¼­® ¤¥« ²¼ ½²® § ¯®±²®¿­­®¥ ¢°¥¬¿, ­¥ § ¢¨-

±¿¹¥¥ ®² ·¨±« ¯°®¶¥±±®°®¢. � ¯° ª²¨ª¥ ±¨­µ°®­¨§ ¶¨¿ ¨ ¯°®-

¢¥°ª¨ ®±³¹¥±²¢«¿¾²±¿ ± ¯®¬®¹¼¾ ±¯¥¶¨ «¼­®© ³¯° ¢«¿¾¹¥© ±¥²¨,

±®¥¤¨­¿¾¹¥© ¢±¥ ¯°®¶¥±±®°». �² ±¥²¼ ° ¡®² ¥² ¯°¨¬¥°­® ± ²®©

¦¥ ±ª®°®±²¼¾, ·²® ¨ ±¥²¼, ®¡¥±¯¥·¨¢ ¾¹ ¿ ¤®±²³¯ ª ®¡¹¥© ¯ ¬¿²¨.

� ¤ «¼­¥©¸¥¬ ¬» ¯°¥¤¯®« £ ¥¬, ·²® ± ¯®¬®¹¼¾ ³¯° ¢«¿¾¹¥©

±¥²¨ § ¢°¥¬¿ O(1) ¬®¦­® ¯°®¢¥°¨²¼ ª ª®¥-«¨¡® ³±«®¢¨¥ (­ ¯°¨-

¬¥°, ³±«®¢¨¥ ®ª®­· ­¨¿ ¶¨ª«) ®¤­®¢°¥¬¥­­® ¢® ¢±¥µ ¯°®¶¥±±®° µ

(¶¨ª« § ¢¥°¸ ¥²±¿, ¥±«¨ ¢±¥ ¯°®¶¥±±®°» ± ½²¨¬ ±®£« ±­»). �­®£¤

° ±±¬ ²°¨¢ ¾² EREW-¬®¤¥«¨ ¡¥§ ² ª®£® ¬¥µ ­¨§¬ , ¨ ²®£¤ ¯®-

¤®¡­ ¿ ¯°®¢¥°ª § ­¨¬ ¥² «®£ °¨´¬¨·¥±ª®¥ ¢°¥¬¿, ª®²®°®¥ ¤®«¦-

­® ¡»²¼ ¢ª«¾·¥­® ¢ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» (±¬. ³¯°. 30.1-8). � ° §¤¥-

«¥ 30.2 ¡³¤¥² ¯®ª § ­®, ·²® ­ CRCW-¬ ¸¨­¥ ³±«®¢¨¥ ®ª®­· ­¨¿

¬®¦­® ¯°®¢¥°¨²¼ § ¢°¥¬¿ O(1), ­¥ ¨±¯®«¼§³¿ ³¯° ¢«¿¾¹³¾ ±¥²¼

(± ¯®¬®¹¼¾ ®¤­®¢°¥¬¥­­®© § ¯¨±¨).

30.0.4. �« ­ £« ¢»

� ° §¤¥«¥ 30.1 ° ±±¬ ²°¨¢ ¥²±¿ ¬¥²®¤ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬

¨ ¥£® ¨±¯®«¼§®¢ ­¨¥ ¤«¿ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ ±¯¨±ª , ² ª¦¥ ­ -

634 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

«®£¨·­»¥ ¬¥²®¤» ¤«¿ ° ¡®²» ± ¤¥°¥¢¼¿¬¨. � §¤¥« 30.2 ¯®±¢¿¹�¥­

±° ¢­¥­¨¾ CRCW- ¨ EREW-¬ ¸¨­ ¨ ¯°¥¨¬³¹¥±²¢ ¬ ®¤­®¢°¥¬¥­-

­®£® ¤®±²³¯ ª ¯ ¬¿²¨.

� ° §¤¥«¥ 30.3 ¤®ª §»¢ ¥²±¿ ²¥®°¥¬ �°¥­² ® ¬®¤¥«¨°®¢ ­¨¨

±µ¥¬ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ¢ ¬®¤¥«¨ PRAM. �°®¬¥ ½²®£®,

¢ ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¥²±¿ ¯®­¿²¨¥ ½´´¥ª²¨¢­®±²¨ ¯® § ²° -

² ¬ ¨ ¤ ¾²±¿ ³±«®¢¨¿, ¯°¨ ª®²®°»µ ·¨±«® ¯°®¶¥±±®°®¢ ¬®¦¥² ¡»²¼

³¬¥­¼¸¥­® ¡¥§ ¯®²¥°¨ ½´´¥ª²¨¢­®±²¨. � ° §¤¥«¥ 30.4 ¢­®¢¼ ° ±-

±¬ ²°¨¢ ¥²±¿ § ¤ · ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ ±¯¨±ª ¨ ®¯¨±»¢ ¥²±¿

½´´¥ª²¨¢­»© ¯® § ²° ² ¬ ¢¥°®¿²­®±²­»© «£®°¨²¬ ¤«¿ ½²®© § ¤ -

·¨. � ª®­¥¶, ° §¤¥« 30.5 ¯®±¢¿¹�¥­ § ¤ ·¥ ® ­ °³¸¥­¨¨ ±¨¬¬¥²°¨¨.

�°¨¢®¤¨²±¿ ¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬, ª®²®°»© ¯®§¢®«¿¥² °¥-

¸¨²¼ ½²³ § ¤ ·³ § ¢°¥¬¿, ±³¹¥±²¢¥­­® ¬¥­¼¸¥¥ «®£ °¨´¬¨·¥±ª®-

£®.

� ° ««¥«¼­»¥ «£®°¨²¬», ° ±±¬®²°¥­­»¥ ¢ ½²®© £« ¢¥, ¯® ±³¹¥-

±²¢³ ®²­®±¿²±¿ ª ²¥®°¨¨ £° ´®¢. �²® ¢±¥£® «¨¸¼ ®¤­ ¨§ ¬­®£¨µ

®¡« ±²¥©, £¤¥ ¯ ° ««¥«¼­»¥ «£®°¨²¬» ¯°¨¬¥­¿¾²±¿ | ­® ­ ½²®¬

¯°¨¬¥°¥ ¬» ¨««¾±²°¨°³¥¬ ¤®±² ²®·­® ®¡¹¨¥ ¨¤¥¨ ¨ ¬¥²®¤».

30.1. �¥°¥µ®¤» ¯® ³ª § ²¥«¿¬

� ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¥²±¿ ¬¥²®¤ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥-

«¿¬ | ¢ ¦­®¥ ±°¥¤±²¢® ¤«¿ ¯®±²°®¥­¨¿ ¯ ° ««¥«¼­»µ «£®°¨²¬®¢

®¡° ¡®²ª¨ ±¯¨±ª®¢. � ¯®¬®¹¼¾ ½²®£® ¬¥²®¤ ±²°®¨²±¿ «£®°¨²¬,

¯®§¢®«¿¾¹¨© § ¢°¥¬¿ O(lgn) ­ ©²¨ ¯®«®¦¥­¨¥ ¢ ±¯¨±ª¥ (° ±±²®-

¿­¨¥ ¤® ª®­¶ ±¯¨±ª) ¤«¿ ¢±¥µ ½«¥¬¥­²®¢ ±¯¨±ª ¤«¨­®© n. �®µ®-

¦¨© «£®°¨²¬ ¨±¯®«¼§³¥²±¿ ¤«¿ ¯ ° ««¥«¼­®© ®¡° ¡®²ª¨ ¯°¥´¨ª-

±®¢ ±¯¨±ª ¤«¨­®© n § ¢°¥¬¿ O(lgn). �» ³ª ¦¥¬ ² ª¦¥ ±¯®±®¡,

¯®§¢®«¿¾¹¨© ±¢®¤¨²¼ ¬­®£¨¥ § ¤ ·¨ ® ¤¥°¥¢¼¿µ ª § ¤ · ¬ ® ±¯¨±-

ª µ, °¥¸ ¥¬»¬ ± ¯®¬®¹¼¾ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬. �±¥ «£®°¨²-

¬» ¢ ½²®¬ ° §¤¥«¥ ­¥ ²°¥¡³¾² ®¤­®¢°¥¬¥­­®£® ¤®±²³¯ ª ¯ ¬¿²¨

¨ ¯®²®¬³ ¬®£³² ¡»²¼ °¥ «¨§®¢ ­» ­ EREW-¬ ¸¨­¥.

30.1.1. �®¬¥° ¢ ±¯¨±ª¥

�¯¨±®ª ¢ PRAM-¬ ¸¨­¥ µ° ­¨²±¿ ®¡»·­»¬ ®¡° §®¬. �°¨ ½²®¬

¬» ¡³¤¥¬ ±·¨² ²¼, ·²® § ª ¦¤»© ½«¥¬¥­² ±¯¨±ª ®²¢¥· ¥² ±¢®©

¯°®¶¥±±®°, ²® ¥±²¼ ·²® i-»© ¯°®¶¥±±®° ®²¢¥· ¥² § ½«¥¬¥­² ±¯¨±-

ª , µ° ­¿¹¨©±¿ ¢ i-®© ¿·¥©ª¥ ¯ ¬¿²¨. (�®°¿¤ª®¢»© ­®¬¥° ½²®£®

½«¥¬¥­² ¢ ±¯¨±ª¥ ¬®¦¥² ¡»²¼ «¾¡»¬.) � °¨±. 30.2(a) ¯®ª § ­

¯°¨¬¥° ±¯¨±ª ¨§ ®¡º¥ª²®¢ h3; 4; 6; 0; 1; 5i. �®±ª®«¼ª³ ¤«¿ ª ¦¤®-

£® ½«¥¬¥­² ¨¬¥¥²±¿ ±®¡±²¢¥­­»© ¯°®¶¥±±®°, ¢±¥ ½«¥¬¥­²» ±¯¨±ª

¬®¦­® ®¡° ¡ ²»¢ ²¼ ¯ ° ««¥«¼­®.

�³±²¼ ¤ ­ ®¤­®±²®°®­­¥ ±¢¿§ ­­»© ±¯¨±®ª L ¨§ n ½«¥¬¥­²®¢, ¨

�¥°¥µ®¤» ¯® ³ª § ²¥«¿¬ 635

�¨±. 30.2 30.2. �±¯®«¼§®¢ ­¨¥ ¬¥²®¤ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬ ¤«¿ ¢»·¨±«¥­¨¿
° ±±²®¿­¨© ¤® ª®­¶ ±¯¨±ª § ¢°¥¬¿ O(lg n). (a). � · «¼­®¥ ±®±²®¿­¨¥: ¢±¥
§­ ·¥­¨¿ d ° ¢­» 1. (b){(d). �®±²®¿­¨¿ ±¯¨±ª ¯®±«¥ ª ¦¤®£® ¢»¯®«­¥­¨¿ ¶¨ª«
while ¢ «£®°¨²¬¥ List-Rank. � ª®­¶¥ §­ ·¥­¨¥ d ±®¢¯ ¤ ¥² ± ° ±±²®¿­¨¥¬ ¤®
ª®­¶ ±¯¨±ª .

¤«¿ ª ¦¤®£® ¥£® ½«¥¬¥­² ²°¥¡³¥²±¿ ­ ©²¨ ° ±±²®¿­¨¥ ¤® ª®­¶

±¯¨±ª . �®«¥¥ ´®°¬ «¼­®, ¥±«¨ next[i] { ³ª § ²¥«¼ ®¡º¥ª² i ­

±«¥¤³¾¹¨© ®¡º¥ª², ²® ° ±±²®¿­¨¥ ¤® ª®­¶ ±¯¨±ª § ¤ �¥²±¿ ¨­-

¤³ª²¨¢­® ±«¥¤³¾¹¨¬ ®¡° §®¬:

d[i] =

�
0 ¥±«¨ next[i] = nil

d[next[i]] + 1 ¥±«¨ next[i] 6= nil

�² § ¤ · ­ §»¢ ¥²±¿ § ¤ ·¥© ® ­®¬¥°¥ ¢ ±¯¨±ª¥ (list-ranking prob-

lem).

�°¨¢¨ «¼­®¥ °¥¸¥­¨¥ ±®±²®¨² ¢ ¢»·¨±«¥­¨¨ ° ±±²®¿­¨© ¯®±«¥¤®-

¢ ²¥«¼­®, ­ ·¨­ ¿ ± ª®­¶ ±¯¨±ª . �°¨ ½²®¬ ¢°¥¬¿ ° ¡®²» ±®±² -

¢«¿¥² �(n), ¯®±ª®«¼ª³ k-© ± ª®­¶ ®¡º¥ª² ¬®¦¥² ¡»²¼ ®¡° ¡®² ­

«¨¸¼ ¯®±«¥ k � 1 ±«¥¤³¾¹¨µ § ­¨¬ ®¡º¥ª²®¢. � ª®¥ °¥¸¥­¨¥ ¯®

±³²¨ ¿¢«¿¥²±¿ ¯®±«¥¤®¢ ²¥«¼­»¬, ­¥ ¯ ° ««¥«¼­»¬ | ¢ ª ¦¤»©

¬®¬¥­² ª²¨¢¥­ ²®«¼ª® ®¤¨­ ¯°®¶¥±±®°. � ±±¬®²°¨¬ ²¥¯¥°¼ «£®-

°¨²¬ ± ¢°¥¬¥­¥¬ ° ¡®²» �(lg n).

List-Rank(L)
1 for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®°

2 do if next[i] = nil

3 then d[i] 0

4 else d[i] 1

5 while ±³¹¥±²¢³¥² ®¡º¥ª² i, ¤«¿ ª®²®°®£® next[i] 6= nil

6 do for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®° i

7 do if next[i] 6= nil

8 then d[i] d[i] + d[next[i]]

9 next[i] next[next[i]]

� °¨±. 30.2 ¯®ª § ­» ±®±²®¿­¨¿ ±¯¨±ª ¯¥°¥¤ ª ¦¤»¬ ¯®¢²®°¥-

­¨¥¬ ¶¨ª« while ¢ ±²°®ª µ 5{9. �®±²®¿­¨¥ ±¯¨±ª ¯®±«¥ § ¯®«­¥­¨¿

¯®«¥© d[i] (±²°®ª¨ 1{4) ¯®ª § ­® ­ °¨±. 30.2(a). � ¯¥°¢®¬ ¸ £¥ ³

¢±¥µ ®¡º¥ª²®¢, ª°®¬¥ ¯®±«¥¤­¥£®, ³ª § ²¥«¨ ­¥ ° ¢­» nil, ¯®½²®¬³

±²°®ª¨ 8{9 ¢»¯®«­¿¾²±¿ ¤«¿ ¯¥°¢»µ ¯¿²¨ ¯°®¶¥±±®°®¢. �®«³· ¥²±¿

±®±²®¿­¨¥ ±¯¨±ª , ¯®ª § ­­®¥ ­ °¨±. 30-2(b). � ±«¥¤³¾¹¥¬ ¸ £¥

±²°®ª¨ 8{9 ¢»¯®«­¿¾²±¿ ²®«¼ª® ¤«¿ ¯¥°¢»µ ·¥²»°�¥µ ¯°®¶¥±±®°®¢

(³ ¤¢³µ ¯®±«¥¤­¨µ ®¡º¥ª²®¢ ³ª § ²¥«¨ ³¦¥ ° ¢­» nil). �¥§³«¼² ²
¯®ª § ­ ­ °¨±. 30-2(c). �°¨ ²°¥²¼¥¬ (¨ ¯®±«¥¤­¥¬) ¢»¯®«­¥­¨¨ ¶¨-

ª« ° ¡®² ¾² ²®«¼ª® ¤¢ ¯¥°¢»µ ¯°®¶¥±±®° . �®­¥·­»© °¥§³«¼² ²

¯®ª § ­ ­ °¨±. 30-2(d).

�¤¥¿ ª®¬¯®§¨¶¨¨ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬ (pointer jumping)

°¥ «¨§®¢ ­ ¢ ±²°®ª¥ 9, £¤¥ ¯°®¨§¢®¤¨²±¿ ®¯¥° ¶¨¿ next[i]
next[next[i]]. � ¬¥²¼²¥, ·²® ½²¨ ¤¥©±²¢¨¿ ­ °³¸ ¾² ±²°³ª²³°³

636 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

±¯¨±ª , ¯®±ª®«¼ª³ ¬¥­¿¾²±¿ ¯®«¿ ³ª § ²¥«¥©. �±«¨ ­¥®¡µ®¤¨¬® ±®-

µ° ­¨²¼ ±¯¨±®ª, ­¥®¡µ®¤¨¬® ±¤¥« ²¼ ª®¯¨¨ ¯®«¥© ³ª § ²¥«¥© ¨ ¯°®-

¨§¢®¤¨²¼ ¤¥©±²¢¨¿ ± ª®¯¨¿¬¨.

30.1.2. �®°°¥ª²­®±²¼

�¨ª« ¢ ±²°®ª µ 5{9 ¨¬¥¥² ±«¥¤³¾¹¨© ¨­¢ °¨ ­²: ¤«¿ «¾¡®£®

®¡º¥ª² i «¨¡® next[i] ³ª §»¢ ¥² ­ ®¡º¥ª², ­ µ®¤¿¹¨©±¿ ¢ ±¯¨±ª¥

­ ° ±±²®¿­¨¨ d[i], «¨¡® next[i] = nil ¨ d[i] ¥±²¼ ° ±±²®¿­¨¥ ¤®

ª®­¶ ±¯¨±ª .

� ¬¥²¼²¥, ·²® ¤«¿ ¯° ¢¨«¼­®© ° ¡®²» «£®°¨²¬ ­¥®¡µ®¤¨¬

±¨­µ°®­¨§ ¶¨¿: ·²¥­¨¥ ¢±¥µ ³ª § ²¥«¥© next[next[i]] (¢ ±²°®ª¥ 9)

¤®«¦­® ¯°®¨§®©²¨ ¤® § ¯¨±¨ ¨µ ­®¢»µ §­ ·¥­¨©.

�¥¯¥°¼ ¯®ª ¦¥¬, ·²® ¯°®£° ¬¬ List-Rank ­¥ ¨±¯®«¼§³¥² ®¤-

­®¢°¥¬¥­­®£® ®¡° ¹¥­¨¿ ª ¯ ¬¿²¨ (¨ ¯®½²®¬³ ¬®¦¥² ¢»¯®«­¿²¼±¿

­ EREW-¬ ¸¨­¥). �±­®, ·²® ¢ ±²°®ª µ 2{7, ² ª¦¥ ¯°¨ § ¯¨-

±¨ ¢ ±²°®ª µ 8 ¨ 9 ­¥ ¯°®¨±µ®¤¨² ®¤­®¢°¥¬¥­­®£® ®¡° ¹¥­¨¿ ª

®¤­®© ¿·¥©ª¥, ² ª ª ª § ª ¦¤»© ½«¥¬¥­² ±¯¨±ª ®²¢¥· ¥² ±¢®©

¯°®¶¥±±®°. �°®¬¥ ²®£®, ¯¥°¥µ®¤ ¯® ³ª § ²¥«¿¬ ±®µ° ­¿¥² ±«¥¤³-

¾¹¨© ¨­¢ °¨ ­²: ¤«¿ «¾¡»µ ¤¢³µ ° §«¨·­»µ ®¡º¥ª²®¢ i ¨ j «¨-

¡® next[i] 6= next[j], «¨¡® next[i] = next[j] = nil. �¥©±²¢¨²¥«¼­®,

¢­ · «¥ ½²® ³±«®¢¨¥ ¢»¯®«­¥­®; ®­® ±®µ° ­¿¥²±¿ ¯°¨ ¨±¯®«­¥­¨¨

±²°®ª¨ 9. �®½²®¬³ ¯°¨ ·²¥­¨¨ ¢ ±²°®ª¥ 9 ­¥ ¯°®¨±µ®¤¨² ®¤­®¢°¥-

¬¥­­®£® ®¡° ¹¥­¨¿ ª ®¤­®© ¿·¥©ª¥.

� ±²°®ª¥ 8 ­¥ ¯°®¨±µ®¤¨² ®¤­®¢°¥¬¥­­®£® ·²¥­¨¿ ¡« £®¤ °¿ ±¨­-

µ°®­¨§ ¶¨¨: ¬» ±·¨² ¥¬. ·²® ±­ · « ¢±¥ ¯°®¶¥±±®°» ·¨² ¾² d[i],

¨ «¨¸¼ § ²¥¬ d[next[i]]. � °¥§³«¼² ²¥ ¯°¨ i = next[j] ±®¤¥°¦¨¬®¥

d[i] ±­ · « ¯°®·¨²»¢ ¥²±¿ i-¬ ¯°®¶¥±±®°®¬, § ²¥¬ j-¬. �°¨ ² -

ª®© ±¨­µ°®­¨§ ¶¨¨ «£®°¨²¬ ¬®¦¥² ° ¡®² ²¼ ­ EREW-¬ ¸¨­¥.

� ¤ «¼­¥©¸¥¬ ¯°¥¤¯®« £ ¥²±¿, ·²® ¯°¨ ¢»¯®«­¥­¨¨ ¯°®£° ¬¬

¯°¥¤³±¬®²°¥­ ­ ¤«¥¦ ¹ ¿ ±¨­µ°®­¨§ ¶¨¿, ¨ ¯®¤®¡­®£® °®¤ ²°¥-

¡®¢ ­¨¿ ¢±¥£¤ ¢»¯®«­¥­».

30.1.3. �­ «¨§

�³±²¼ ±¯¨±®ª L ±®¤¥°¦¨² n ½«¥¬¥­²®¢. �®ª ¦¥¬, ·²® ¢°¥¬¿ ° -

¡®²» «£®°¨²¬ ±®±² ¢«¿¥² O(lgn). �®±ª®«¼ª³ ¨­¨¶¨ «¨§ ¶¨¿ ¨

ª ¦¤®¥ ¢»¯®«­¥­¨¥ ¶¨ª« while § ­¨¬ ¾² ¢°¥¬¿ O(1), ¤®±² ²®·­®

¯®ª § ²¼, ·²® ¶¨ª« ¢»¯®«­¿¥²±¿ lgn ° §. �²® ±«¥¤³¥² ¨§ ²®£®, ·²®

¯°¨ ª ¦¤®¬ ¢»¯®«­¥­¨¨ ¶¨ª« §­ ·¥­¨¿ d[i] ¤«¿ ²¥µ ½«¥¬¥­²®¢ i,

¤«¿ ª®²®°»µ next[i] 6= nil, ³¢¥«¨·¨¢ ¾²±¿ ¢¤¢®¥.

�» ¯°¥¤¯®« £ ¥¬, ·²® ¯°®¢¥°ª ³±«®¢¨¿ ¢ ±²°®ª¥ 5 § ­¨¬ ¥²

¢°¥¬¿ O(1) (¯°¨ ¨±¯®«¼§®¢ ­¨¨ ³¯° ¢«¿¾¹¥© ±¥²¨). � ³¯° ¦­¥-

­¨¨ 30.1-8 ¯°¥¤« £ ¥²±¿ °¥ «¨§®¢ ²¼ ½²³ ¯°®¢¥°ª³ ¡¥§ ² ª®© ±¥²¨,

±®µ° ­¨¢ ¢°¥¬¿ ° ¡®²» ¯°®£° ¬¬» O(lgn).

�¥°¥µ®¤» ¯® ³ª § ²¥«¿¬ 637

�°®¬¥ ¢°¥¬¥­¨ ° ¡®²», ¤«¿ ¯ ° ««¥«¼­»µ «£®°¨²¬®¢ ¬» ¡³-

¤¥¬ ®¶¥­¨¢ ²¼ ² ª¦¥ ®¡¹¨¥ § ²° ²» (work), ²® ¥±²¼ ¯°®¨§¢¥¤¥-

­¨¥ ¢°¥¬¥­¨ ° ¡®²» ­ ª®«¨·¥±²¢® ¨±¯®«¼§³¥¬»µ ¯°®¶¥±±®°®¢. �²

¢¥«¨·¨­ ®¶¥­¨¢ ¥² ±¢¥°µ³ ¢°¥¬¿ ° ¡®²» (®¤­®¯°®¶¥±±®°­®£®) «-

£®°¨²¬ , ¬®¤¥«¨°³¾¹¥£® ° ¡®²³ PRAM ¯³²�¥¬ ¯®±«¥¤®¢ ²¥«¼­®£®

¬®¤¥«¨°®¢ ­¨¿ ° ¡®²» ¢±¥µ ¯°®¶¥±±®°®¢.

�¡¹¨¥ § ²° ²» ­ ¢»·¨±«¥­¨¥ ­®¬¥°®¢ ¢ ±¯¨±ª¥ ±®±² ¢«¿¾²

�(n lgn). �®±ª®«¼ª³ ®¤­®¯°®¶¥±±®°­»© «£®°¨²¬ ° ¡®² ¥² § ¢°¥-

¬¿ �(n) (§ ®¤¨­ ¯°®µ®¤ ¯® ±¯¨±ª³ ¬®¦­® ¢»·¨±«¨²¼ ° ±±²®¿­¨¿

½«¥¬¥­²®¢ ®² ­ · « ±¯¨±ª , ² ª¦¥ ¥£® ¤«¨­³), ¯°¨ ¢»¯®«­¥­¨¨

 «£®°¨²¬ List-Rank ¯°®¶¥±±®°» ¢»¯®«­¿¾² ¢ ±³¬¬¥ ¢ lg n ° §

¡®«¼¸¥ ¤¥©±²¢¨©, ·¥¬ ­¥®¡µ®¤¨¬® ®¤­®¯°®¶¥±±®°­®¬³ «£®°¨²¬³.

�®¢®°¿², ·²® «£®°¨²¬ C ­¥ ¬¥­¥¥ ½´´¥ª²¨¢¥­ ¯® § ²° ² ¬,

·¥¬ «£®°¨²¬ D (C is work-e�cient with respect to D), ¥±«¨ ®¡¹¨¥

§ ²° ²» C ¯°¥¢»¸ ¾² ®¡¹¨¥ § ²° ²» D ­¥ ¡®«¥¥ ·¥¬ ¢ ª®­±² ­²³

° §. �«£®°¨²¬ C ­ §»¢ ¥²±¿ ½´´¥ª²¨¢­»¬ ¯® § ²° ² ¬ (work-

e�cient), ¥±«¨ ®­ ­¥ ¬¥­¥¥ ½´´¥ª²¨¢¥­, ·¥¬ «¾¡®© ®¤­®¯°®¶¥±±®°-

­»© «£®°¨²¬. (� ½²®¬ ±«³· ¥ ®­ ­¥ ¬¥­¥¥ ½´´¥ª²¨¢¥­, ·¥¬ «¾¡®©

 «£®°¨²¬, ¯®±ª®«¼ª³ ¬­®£®¯°®¶¥±±®°­»© «£®°¨²¬ ¬®¦­® ¬®¤¥-

«¨°®¢ ²¼ ­ ®¤­®¬ ¯°®¶¥±±®°¥, ¯®±«¥¤®¢ ²¥«¼­® ¬®¤¥«¨°³¿ ° ¡®²³

ª ¦¤®£® ¯°®¶¥±±®° .) � ±±¬®²°¥­­»© ¢»¸¥ «£®°¨²¬ ®²»±ª ­¨¿

­®¬¥° ¢ ±¯¨±ª¥ ­¥ ¿¢«¿¥²±¿ ½´´¥ª²¨¢­»¬ ¯® § ²° ² ¬, ¯®±ª®«¼ª³

±³¹¥±²¢³¥² «£®°¨²¬ ± § ²° ² ¬¨ �(n). �´´¥ª²¨¢­»© ¯® § ²° -

² ¬ ¢¥°®¿²­®±²­»© «£®°¨²¬ ¤«¿ ½²®© § ¤ ·¨ ±²°®¨²±¿ ¢ ° §¤¥-

«¥ 30.4.

30.1.4. � ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ ±¯¨±ª

�¥²®¤ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬ ¯°¨¬¥­¿¥²±¿ ­¥ ²®«¼ª® ¤«¿ ®¯°¥-

¤¥«¥­¨¿ ¯®°¿¤ª®¢»µ ­®¬¥°®¢ ½«¥¬¥­²®¢ ±¯¨±ª . � ª ¯®ª § ­® ¢

° §¤¥«¥ 29.2.2, ®¡° ¡®²ª ¯°¥´¨ª±®¢ ¯®§¢®«¿¥² ¡»±²°® ±ª« ¤»¢ ²¼

·¨±« . �¤¥±¼ ¡³¤¥² ¯®ª § ­®, ª ª ¨±¯®«¼§®¢ ²¼ ¬¥²®¤ ¯¥°¥µ®¤®¢

¯® ³ª § ²¥«¿¬ ¤«¿ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢. �«£®°¨²¬ ®¡° ¡ ²»¢ -

¥² ¯°¥´¨ª±» n-½«¥¬¥­²­®£® ±¯¨±ª ­ EREW-¬ ¸¨­¥ § ¢°¥¬¿

O(lgn).

�³±²¼
| ±±®¶¨ ²¨¢­ ¿ ¡¨­ °­ ¿ ®¯¥° ¶¨¿. � ¤ · ®¡° ¡®²ª¨
¯°¥´¨ª±®¢ (pre�x computation) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬: ¯® ¤ ­­®©

¯®±«¥¤®¢ ²¥«¼­®±²¨ hx1; x2; : : : ; xni ¯®±²°®¨²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼
hy1; y2; : : : ; yni, ¤«¿ ª®²®°®© y1 = x1 ¨

yk = yk�1
 xk = x1
 x2
 : : :
 xk

¤«¿ k = 2; 3; : : : ; n. �°³£¨¬¨ ±«®¢ ¬¨, yk ¥±²¼ À
-¯°®¨§¢¥¤¥­¨¥Á ¯¥°-
¢»µ k ½«¥¬¥­²®¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨.

�» ¡³¤¥¬ ±·¨² ²¼, ·²® ½«¥¬¥­²» x1; : : : ; xn, ¯®¤«¥¦ ¹¨¥ ®¡° -

¡®²ª¥, ±¢¿§ ­» ¢ ®¤­®±²®°®­­¨© ±¯¨±®ª. (�­ «®£¨·­ ¿ § ¤ · ¤«¿

638 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

¬ ±±¨¢ ° ±±¬ ²°¨¢ ¥²±¿ ¢ ³¯° ¦­¥­¨¨ 30-1.2). � ¬¥²¨¬ ¤«¿ ­ · -

« , ·²® § ¤ ·³ ® ­®¬¥°¥ ¢ ±¯¨±ª¥ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª · ±²­»©

±«³· © § ¤ ·¨ ® ¯ ° ««¥«¼­®© ®¡° ¡®²ª¥ ¯°¥´¨ª±®¢. �¥©±²¢¨²¥«¼-

­®, ¯³±²¼ ª ¦¤»© ½«¥¬¥­² ±¯¨±ª ° ¢¥­ 1, ®¯¥° ¶¨¿
| ®¡»·­®¥

±«®¦¥­¨¥. �®£¤ yk = k, ²® ¥±²¼ ¬» ¢»·¨±«¨«¨ ° ±±²®¿­¨¥ ¤® ­ · -

« ±¯¨±ª . �®½²®¬³ ®¡° ¡®²ª³ ¯°¥´¨ª±®¢ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¤«¿

°¥¸¥­¨¿ § ¤ ·¨ ® ­®¬¥°¥ ¢ ±¯¨±ª¥ | ­³¦­® «¨¸¼ ±­ · « ®¡° ²¨²¼

±¯¨±®ª (·²® ¬®¦­® ±¤¥« ²¼ § ¢°¥¬¿ O(1)).

�¥°­�¥¬±¿ ª § ¤ ·¥ ® ¯ ° ««¥«¼­®© ®¡° ¡®²ª¥ ¯°¥´¨ª±®¢. �¢¥¤�¥¬

±«¥¤³¾¹¨¥ ®¡®§­ ·¥­¨¿:

[i; j] = xi
 xi+1
 : : :
 xj

¯°¨ 1 6 i 6 j 6 n. � · ±²­®±²¨, [k; k] = xk ¨

[i; k] = [i; j]
 [j + 1; k]

¯°¨ 1 6 i 6 j < k 6 n. � ¸ ¶¥«¼ | ¢»·¨±«¨²¼ yk = [1; k] ¤«¿ ¢±¥µ

k = 1; : : : ; n.

� ¯°®£° ¬¬¥ ·¥°¥§ x[i] ®¡®§­ · ¥²±¿ §­ ·¥­¨¥ ®¡º¥ª² i. (� ¯®-

¬¨­ ¥¬, i ¥±²¼ ¤°¥± ¢ ¯ ¬¿²¨, ² ª¦¥ ­®¬¥° ®²¢¥²±²¢¥­­®£® §

½²³ ¿·¥©ª³ ¯°®¶¥±±®° , ¨ ­¨ª ª ­¥ ±¢¿§ ­ ± k | ¯®°¿¤ª®¢»¬ ­®¬¥-

°®¬ ¢ ±¯¨±ª¥!) �«£®°¨²¬ ¢»·¨±«¿¥² y[i] = yk = [1; k], £¤¥ x[i] = xk

¥±²¼ k-© ± ­ · « ½«¥¬¥­² ±¯¨±ª .

List-Prefix(L)

1 for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®° i

2 do y[i] x[i]

3 while ±³¹¥±²¢³¥² ®¡º¥ª² i, ¤«¿ ª®²®°®£® next[i] 6= nil

4 do for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®° i

5 do if next[i] 6= nil
6 then y[next[i]] y[i]
 y[next[i]]
7 next[i] next[next[i]]

�¨¤­®, ·²® «£®°¨²¬ ¯®µ®¦ ­ «£®°¨²¬ ®¯°¥¤¥«¥­¨¿ ¯®°¿¤ª®-

¢»µ ­®¬¥°®¢ ½«¥¬¥­²®¢. �²«¨· ¾²±¿ «¨¸¼ ¨­¨¶¨ «¨§ ¶¨¿ ¨ ¨§¬¥-

­¥­¨¥ §­ ·¥­¨© y (¢ ¯°¥¤»¤³¹¥¬ «£®°¨²¬¥ d). � «£®°¨²¬¥ List-
Rank ¯°®¶¥±±®° i ¨§¬¥­¿¥² §­ ·¥­¨¥ y[i], ±®®²¢¥²±²¢³¾¹¥¥ ±¢®-

¥¬³ ®¡º¥ª²³, ²®£¤ ª ª ¢ «£®°¨²¬¥ List-Prefix i-© ¯°®¶¥±±®°

¨§¬¥­¿¥² À·³¦®¥Á §­ ·¥­¨¥ y[next[i]]. (�±«¨ ¡» ¬» ®¡° ¡ ²»¢ «¨

­¥ ¯°¥´¨ª±», ±³´´¨ª±», ²® ½²®© ° §­¨¶» ¡» ­¥ ¡»«®.) � ª ¨

 «£®°¨²¬ List-Rank, «£®°¨²¬ List-Prefix ¯®¤¤¥°¦¨¢ ¥² ±«¥¤³-

¾¹¨© ¨­¢ °¨ ­²: ¤«¿ «¾¡»µ ¤¢³µ ° §«¨·­»µ ®¡º¥ª²®¢ i ¨ j «¨¡®

next[i] 6= next[j], «¨¡® next[i] = next[j] = nil. �®½²®¬³ ­¥ ¯°®¨±µ®-

¤¨² ®¤­®¢°¥¬¥­­®£® ®¡° ¹¥­¨¿ ª ¯ ¬¿²¨, ² ª ·²® «£®°¨²¬ ¬®¦­®

°¥ «¨§®¢ ²¼ ­ EREW-¬ ¸¨­¥.

� °¨±. 30.3 ¯®ª § ­® ±®±²®¿­¨¥ ±¯¨±ª ¯¥°¥¤ ª ¦¤»¬ ¢»¯®«-

­¥­¨¥¬ ¶¨ª« while. �¨ª« ¨¬¥¥² ±«¥¤³¾¹¨© ¨­¢ °¨ ­²: ¯®±«¥ t-£®

¯®¢²®°¥­¨¿ ¶¨ª« ³ª § ²¥«¨ ®µ¢ ²»¢ ¾² 2t §¢¥­¼¥¢ ±¯¨±ª (¨«¨

�¥°¥µ®¤» ¯® ³ª § ²¥«¿¬ 639

�¨±. 30.3 30.3. � ¡®² «£®°¨²¬ List-Prefix. (a). �­ · «¥ ¤«¿ k-£® ®¡º¥ª²
§­ ·¥­¨¥ y ° ¢­® [k; k], ³ª § ²¥«¼ next[k] ³ª §»¢ ¥² ­ (k+1)-© ®¡º¥ª² (³ª § -
²¥«¼ ¯®±«¥¤­¥£® { ­ nil). (b)-(d). �­ ·¥­¨¿ y ¨ next ¯®±«¥ ª ¦¤®£® ¢»¯®«­¥­¨¿
¶¨ª« while (±²°®ª¨ 3{6). � ª®­¶¥ «£®°¨²¬ (d) ¤«¿ k-®£® ®¡º¥ª² §­ ·¥­¨¥ y
° ¢­® [1; k].

° ¢­» nil), k-© ¯® ±¯¨±ª³ ½«¥¬¥­² µ° ­¨² §­ ·¥­¨¥ [max(1; k �
2t + 1); k] ¤«¿ k = 1; 2; : : : ; n. �¥°¥¤ ¯¥°¢»¬ ¢»¯®«­¥­¨¥¬ ¶¨ª«

(t = 0) ª ¦¤»© ®¡º¥ª² (ª°®¬¥ ¯®±«¥¤­¥£®) ³ª §»¢ ¥² ­ ±«¥¤³¾-

¹¨©. � ±²°®ª¥ 6 «£®°¨²¬ k-© ½«¥¬¥­² (²®·­¥¥, ®²¢¥· ¾¹¨© §

­¥£® ¯°®¶¥±±®°) ¢»·¨±«¿¥² §­ ·¥­¨¥ [k; k+1] = [k; k]
 [k+1; k+1],

ª®²®°®¥ ¯¥°¥¤ �¥²±¿ (k + 1)-¬³ ½«¥¬¥­²³. �ª § ²¥«¨ ¬¥­¿¾²±¿ ² ª

¦¥, ª ª ¨ ¢ «£®°¨²¬¥ List-Rank. �®±²®¿­¨¥ ±¯¨±ª ¯®±«¥ ¯¥°¢®£®

¢»¯®«­¥­¨¿ ¶¨ª« ¯®ª § ­® ­ °¨±. 30.3 (b). �°¨ ¢²®°®¬ ¢»¯®«­¥-

­¨¨ ¶¨ª« k-© ½«¥¬¥­² (¯°¨ k = 2; 3; : : : ; n� 2) ¢»·¨±«¿¥² §­ ·¥­¨¥
[k � 1; k + 2] = [k � 1; k]
 [k + 1; k + 2], ª®²®°®¥ ¯¥°¥¤ �¥²±¿ k + 2-

¬³ ½«¥¬¥­²³; °¥§³«¼² ² ¯®ª § ­ ­ °¨±. 30.3 (c). � ª®­¥¶, ¢ µ®¤¥

²°¥²¼¥£® (¯®±«¥¤­¥£®) ¢»¯®«­¥­¨¿ ¶¨ª« ®±² ¢¸¨¥±¿ ¤¢ ½«¥¬¥­²

¢»·¨±«¿¾² ­³¦­»¥ §­ ·¥­¨¿ (°¨±. 30-3 (d)).

� ª ¨ ¯°¥¤»¤³¹¨© «£®°¨²¬, «£®°¨²¬ List-Prefix ° ¡®² ¥²

§ ¢°¥¬¿ O(lgn), ®¡¹¨¥ § ²° ²» ±®±² ¢«¿¾² O(n lgn).

30.1.5. �¥²®¤ ½©«¥°®¢ ¶¨ª«

� ½²®¬ ° §¤¥«¥ ° ±±¬®²°¥­ ¬¥²®¤ ½©«¥°®¢ ¶¨ª« ¨ ¥£® ¨±¯®«¼-

§®¢ ­¨¥ ¢ § ¤ ·¥ ¢»·¨±«¥­¨¿ £«³¡¨­» ¢¥°¸¨­ ¤¢®¨·­®£® ¤¥°¥¢ .

�±«¨ ¤¥°¥¢® ¨¬¥¥² n ¢¥°¸¨­, ²® ¢»·¨±«¥­¨¥ ¨µ £«³¡¨­ § ©¬�¥² ¢°¥-

¬¿ O(lgn); ¯°¨ ½²®¬ ¡³¤¥² ¨±¯®«¼§®¢ ­ ²¥µ­¨ª ¯ ° ««¥«¼­®© ®¡-

° ¡®²ª¨ ¯°¥´¨ª±®¢.

�¥°¥¢® µ° ­¨²±¿ ¢ ¯ ¬¿²¨ ² ª, ª ª ®¯¨± ­® ¢ ° §¤¥«¥ 11.4: ª -

¦¤ ¿ ¢¥°¸¨­ i ¨¬¥¥² ¯®«¿ parent[i] (°®¤¨²¥«¼), left[i] («¥¢»©

°¥¡�¥­®ª) ¨ right[i] (¯° ¢»© °¥¡�¥­®ª).

�¬¥¿ ®¤¨­ ¯°®¶¥±±®°, ¬®¦­® ¢»·¨±«¨²¼ £«³¡¨­³ ¢±¥µ ¢¥°¸¨­

¤¥°¥¢ ± n ¢¥°¸¨­ ¬¨ § ¢°¥¬¿ O(n). � ª ±®ª° ²¨²¼ ½²® ¢°¥¬¿,

¨±¯®«¼§³¿ ­¥±ª®«¼ª® ¯°®¶¥±±®°®¢? �°®±²¥©¸¨© ¯ ° ««¥«¼­»© «-

£®°¨²¬ ±®±²®¨² ¢ ¤¢¨¦¥­¨¨ ®² ª®°­¿ ¤¥°¥¢ ª «¨±²¼¿¬ ± ³¢¥«¨·¥­¨-

¥¬ ±·�¥²·¨ª £«³¡¨­». �°¨ ½²®¬ ¢¥°¸¨­ £«³¡¨­» k ¤®±²¨£ ¥²±¿ ¢

¬®¬¥­² ¢°¥¬¥­¨ k, ² ª ·²® ¢°¥¬¿ ° ¡®²» ¯°®¯®°¶¨®­ «¼­® ¢»±®²¥

¤¥°¥¢ . �«¿ ¯®«­®£® ¤¥°¥¢ ½²®² «£®°¨²¬ ²°¥¡³¥² «®£ °¨´¬¨·¥-

±ª®£® ¢°¥¬¥­¨, ­® ¡»¢ ¾² ¤¥°¥¢¼¿, ³ ª®²®°»µ ¢»±®² ° ¢­ n� 1.
�¥²®¤ ½©«¥°®¢ ¶¨ª« , ª®²®°»© ¬» ±¥©· ± ¨§«®¦¨¬, ¯®§¢®«¿¥² ®¡-

° ¡®² ²¼ «¾¡®¥ ¤¥°¥¢® ± n ¢¥°¸¨­ ¬¨ § ¢°¥¬¿ O(lgn) (­¥§ ¢¨±¨¬®

®² ¥£® ¢»±®²»).

�©«¥°®¢»¬ ¶¨ª«®¬ ¢ £° ´¥ ­ §»¢ ¥²±¿ ¯³²¼, ¯°®µ®¤¿¹¨© °®¢-

­® ®¤¨­ ° § ¯® ª ¦¤®¬³ °¥¡°³ (¢¥°¸¨­» ¬®£³² ¯°®µ®¤¨²¼±¿ ¬­®-

640 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

�¨±. 30.4 30.4. �±¯®«¼§®¢ ­¨¥ ¬¥²®¤ ½©«¥°®¢ ¶¨ª« ¤«¿ ¢»·¨±«¥­¨¿ £«³¡¨­»
¢¥°¸¨­ ¤¢®¨·­®£® ¤¥°¥¢ . (a) �©«¥°®¢³ ¶¨ª«³ (®¡µ®¤³ ¤¥°¥¢) ±®®²¢¥²±²¢³¥²
±¯¨±®ª. � ¦¤»© ¯°®¶¥±±®° µ° ­¨² ·¨±«®, ª®²®°®¥ ¨±¯®«¼§³¥²±¿ ¯°¨ ¯ ° ««¥«¼-
­®¬ ¢»·¨±«¥­¨¨ ¯°¥´¨ª±®¢. (b) �¥§³«¼² ² ¢»·¨±«¥­¨¿ ¯°¥´¨ª±®¢ ¤«¿ ¤¥°¥¢ ­
°¨±³­ª¥ (a). C-¯°®¶¥±±®° ª ¦¤®© ¢¥°¸¨­» (§ ·¥°­�¥­­»©) ±®¤¥°¦¨² ¥�¥ £«³¡¨­³.

£®ª° ²­®). �®£« ±­® § ¤ ·¥ 23-2, ±¢¿§­»© ®°¨¥­²¨°®¢ ­­»© £° ´

¨¬¥¥² ½©«¥°®¢ ¶¨ª« ¢ ²®¬ ¨ ²®«¼ª® ¢ ²®¬ ±«³· ¥, ª®£¤ ³ ª ¦¤®©

¢¥°¸¨­» ¢µ®¤­ ¿ ¨ ¢»µ®¤­ ¿ ±²¥¯¥­¨ ±®¢¯ ¤ ¾². �±«¨ ¯°¥¢° ²¨²¼

±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´ ¢ ®°¨¥­²¨°®¢ ­­»©, § ¬¥­¨¢ ª -

¦¤®¥ °¥¡°® ¤¢³¬¿ ¯°®²¨¢®­ ¯° ¢«¥­­»¬¨, ²® ² ª®© £° ´, ®·¥¢¨¤-

­®, ¡³¤¥² ¨¬¥²¼ ½©«¥°®¢ ¶¨ª«.

�³±²¼ T { ¤¢®¨·­®¥ ¤¥°¥¢®. �³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¥£® ¢¥°¸¨-

­» § ­³¬¥°®¢ ­» ­¥®²°¨¶ ²¥«¼­»¬¨ ¶¥«»¬¨ ·¨±« ¬¨. � ª ¦¤®©

¢¥°¸¨­®© ¬» ±¢¿§»¢ ¥¬ ²°¨ ¯°®¶¥±±®° C, D ¨ E; ³§«³ ± ­®¬¥°®¬

i ±®®²¢¥²±²¢³¾² ¯°®¶¥±±®°» ± ­®¬¥° ¬¨ 3i, 3i+1 ¨ 3i+2. � ±±¬®-

²°¨¬ ®°¨¥­²¨°®¢ ­­»© ¢ °¨ ­² ¤¥°¥¢ (± ³¤¢®¥­­»¬¨ °�¥¡° ¬¨).

�©«¥°®¢ ¶¨ª« (¨«¨ ®¡µ®¤ ¤¥°¥¢) ¬®¦­® ¯°¥¢° ²¨²¼ ¢ ±¯¨±®ª (±¬.

°¨±. 30.4(a)):

� C-¯°®¶¥±±®° ¢¥°¸¨­» ³ª §»¢ ¥² ­ C-¯°®¶¥±±®° «¥¢®£®

°¥¡�¥­ª , ¥±«¨ ®­ ¥±²¼, ¨­ ·¥ ­ D-¯°®¶¥±±®° ²®© ¦¥ ¢¥°-

¸¨­».

� D-¯°®¶¥±±®° ¢¥°¸¨­» ³ª §»¢ ¥² ­ C-¯°®¶¥±±®° ¯° ¢®£®

°¥¡�¥­ª , ¥±«¨ ®­ ¥±²¼, ¨­ ·¥ ­ E-¯°®¶¥±±®° ²®© ¦¥ ¢¥°¸¨­».

� E-¯°®¶¥±±®° ¢¥°¸¨­» ³ª §»¢ ¥² ­ D-¯°®¶¥±±®° °®¤¨²¥«¿, ¥±«¨

½²® «¥¢»© °¥¡�¥­®ª, ¨ ­ E-¯°®¶¥±±®° °®¤¨²¥«¿, ¥±«¨ ½²® ¯° ¢»©

°¥¡�¥­®ª. E-¯°®¶¥±±®° ª®°­¥¢®© ¢¥°¸¨­» ³ª §»¢ ¥² ­ nil.

� ª¨¬ ®¡° §®¬, ±¯¨±®ª ­ ·¨­ ¥²±¿ ¢ C-¯°®¶¥±±®°¥ ª®°­¥¢®© ¢¥°-

¸¨­» ¨ § ª ­·¨¢ ¥²±¿ ¢ ¥�¥ E-¯°®¶¥±±®°¥. �²®² ±¯¨±®ª ¬®¦¥² ¡»²¼

¯®±²°®¥­ ¯® ¤ ­­®¬³ ¤¥°¥¢³ § ¢°¥¬¿ O(1).

�«³¡¨­³ ª ¦¤®© ¢¥°¸¨­» ¬®¦­® ¯®¤±·¨² ²¼ ª ª ±³¬¬³ ¨§¬¥­¥-

­¨© £«³¡¨­ ¯® ¯³²¨ ª ­¥© (¯® ½©«¥°®¢®¬³ ¶¨ª«³). �®«¥¥ ´®°¬ «¼-

­®, ¯³±²¼ ¢ ª ¦¤®¬ C-¯°®¶¥±±®°¥ ­ µ®¤¨²±¿ ·¨±«® 1, ¢ ª ¦¤®¬ D-

¯°®¶¥±±®°¥ | ·¨±«® 0, ¢ ª ¦¤®¬ E-¯°®¶¥±±®°¥ | ·¨±«® (�1). �°®-
¨§¢¥¤�¥¬ ¯ ° ««¥«¼­®¥ ¢»·¨±«¥­¨¥ ¯°¥´¨ª±®¢, ¨±¯®«¼§³¿ ¢ ª ·¥±²¢¥

®¯¥° ¶¨¨ ®¡»·­®¥ ±«®¦¥­¨¥. �£® °¥§³«¼² ² ¤«¿ ¤¥°¥¢ °¨±. 30.4(a)

¯®ª § ­ ­ °¨±. 30.4(b).

�®±«¥ ½²®£® E-¯°®¶¥±±®° ª ¦¤®© ¢¥°¸¨­» ¡³¤¥² ±®¤¥°¦ ²¼ ¥�¥

£«³¡¨­³, C- ¨ D-¯°®¶¥±±®°» | ­ ¥¤¨­¨¶³ ¡®«¼¸¥¥ §­ ·¥­¨¥. �²®

¬®¦­® ¯°®¢¥°¨²¼, ¤¢¨£ ¿±¼ ¢¤®«¼ ½©«¥°®¢ ¶¨ª« . � ± ¬®¬ ¤¥«¥, ª

C-¯°®¶¥±±®°³ ¢¥¤�¥² ±²°¥«ª ¢­¨§ ¯® ¤¥°¥¢³ ± ­ · «®¬ ¢ C- ¨«¨

D-¯°®¶¥±±®°¥ °®¤¨²¥«¿; ª D-¯°®¶¥±±®°³ ¢¥¤�¥² «¨¡® ±²°¥«ª ¢¢¥°µ

¨§ E-¯°®¶¥±±®° «¥¢®£® ¯®²®¬ª , «¨¡® ±²°¥«ª ¨§ C-¯°®¶¥±±®°

²®© ¦¥ ¢¥°¸¨­»; ª E-¯°®¶¥±±®°³ ¢¥¤�¥² «¨¡® ±²°¥«ª ¢¢¥°µ ¨§ E-

¯°®¶¥±±®° ¯° ¢®£® ¯®²®¬ª , «¨¡® ±²°¥«ª ¨§ D-¯°®¶¥±±®° ²®©

�¥°¥µ®¤» ¯® ³ª § ²¥«¿¬ 641

¦¥ ¢¥°¸¨­»; ¢® ¢±¥µ ±«³· ¿µ ­ ¸¥ ³²¢¥°¦¤¥­¨¥ ®±² �¥²±¿ ¢¥°­»¬.

�®§¤ ­¨¥ ±¯¨±ª § ­¨¬ ¥² ¢°¥¬¿ O(1), ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª

¯°¥´¨ª±®¢ | ¢°¥¬¿ O(lg 3n), ². ¥. O(lg n). � ª¨¬ ®¡° §®¬, ®¡¹¥¥

¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lgn). �®±ª®«¼ª³ ¯ ° ««¥«¼­ ¿ ®¡° -

¡®²ª ¯°¥´¨ª±®¢ ­¥ ²°¥¡³¥² ®¤­®¢°¥¬¥­­®£® ¤®±²³¯ ª ¯ ¬¿²¨,

 «£®°¨²¬ ¬®¦¥² ¡»²¼ °¥ «¨§®¢ ­ ­ EREW-¬ ¸¨­¥.

�¯° ¦­¥­¨¿

30.1-1. �ª ¦¨²¥ EREW- «£®°¨²¬, ª®²®°»© ¤«¿ ª ¦¤®£® ½«¥-

¬¥­² n-½«¥¬¥­²­®£® ±¯¨±ª ®¯°¥¤¥«¿¥², ¿¢«¿¥²±¿ «¨ ®­ ±°¥¤­¨¬

(bn=2c-¬), § ¢°¥¬¿ O(lg n).
30.1-2. �®±²°®©²¥ EREW- «£®°¨²¬ ¤«¿ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢

¬ ±±¨¢ x[1 : : :n] § ¢°¥¬¿ O(lg n). (�®¦­® ®¡®©²¨±¼ ¡¥§ ³ª § ²¥-

«¥©)

30.1-3. �³±²¼ ¢ ±¯¨±ª¥ L ¨¬¥¾²±¿ ®¡º¥ª²» ¤¢³µ ° §­»µ ²¨¯®¢

(­¥ª®²®°»¥ ª° ±­»¥, ®±² «¼­»¥ ±¨­¨¥). �ª ¦¨²¥ ½´´¥ª²¨¢­»©

EREW- «£®°¨²¬, ´®°¬¨°³¾¹¨© ¨§ ½²®£® ±¯¨±ª ¤¢ : ®¤¨­ ¨§ ±¨-

­¨µ ®¡º¥ª²®¢, ¤°³£®© ¨§ ª° ±­»µ (± ±®µ° ­¥­¨¥¬ ¢§ ¨¬­®£® ° ±-

¯®«®¦¥­¨¿).

30.1-4. �³±²¼ ¨¬¥¥²±¿ ­¥±ª®«¼ª® ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ª®«¼¶¥¢»µ

±¯¨±ª®¢, ±®¤¥°¦ ¹¨µ ¢ ±®¢®ª³¯­®±²¨ n ½«¥¬¥­²®¢. �ª ¦¨²¥ ½´-

´¥ª²¨¢­»© EREW- «£®°¨²¬, ª®²®°»© ¢»¡¨° ¥² ¯® ®¤­®¬³ ¯°¥¤-

±² ¢¨²¥«¾ ¨§ ª ¦¤®£® ±¯¨±ª ¨ ±®®¡¹ ¥² ª ¦¤®¬³ ½«¥¬¥­²³, ª²®

¿¢«¿¥²±¿ ¯°¥¤±² ¢¨²¥«¥¬ ¥£® ±¯¨±ª . (�·¨² ¥²±¿, ·²® ¯°®¶¥±±®°»

§ ­³¬¥°®¢ ­» ¨ ª ¦¤®¬³ ¯°®¶¥±±®°³ ¨§¢¥±²¥­ ¥£® ±®¡±²¢¥­­»© ­®-

¬¥°.)

30.1-5. � ©¤¨²¥ EREW- «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(lgn) ®¯°¥-

¤¥«¿¥² ¤«¿ ª ¦¤®© ¢¥°¸¨­» ° §¬¥° ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ ½²®© ¢¥°-

¸¨­¥. (�ª § ­¨¥: ±«¥¤³¥² ¢§¿²¼ ° §­®±²¼ ¤¢³µ ¯°¥´¨ª±®¢ ±³¬¬»

¢¤®«¼ ½©«¥°®¢ ¶¨ª«).

30.1-6. �¥°¸¨­» ¤¥°¥¢ ¬®¦­® ­³¬¥°®¢ ²¼ ¢ ° §­®¬ ¯®°¿¤ª¥.

� ±±¬®²°¨¬ ²°¨ ±¯®±®¡ : ª®°¥­¼ | «¥¢®¥ ¯®¤¤¥°¥¢® | ¯° ¢®¥ ¯®¤-

¤¥°¥¢® (preorder); «¥¢®¥ ¯®¤¤¥°¥¢® | ª®°¥­¼ | ¯° ¢®¥ ¯®¤¤¥°¥-

¢® (inorder); «¥¢®¥ ¯®¤¤¥°¥¢® | ¯° ¢®¥ ¯®¤¤¥°¥¢® | ª®°¥­¼ (pos-

torder). �ª ¦¨²¥ ¤«¿ ª ¦¤®£® ¨§ ±¯®±®¡®¢ «£®°¨²¬, ¢»·¨±«¿¾¹¨©

­®¬¥° ¢±¥µ ¢¥°¸¨­.

30.1-7. � ±¯°®±²° ­¨²¥ ¬¥²®¤ ½©«¥°®¢ ¶¨ª« ­ ¤¥°¥¢¼¿ ± ¯°®-

¨§¢®«¼­®© ±²¥¯¥­¼¾ ¢¥°¸¨­ (¢»¡° ¢ ¯®¤µ®¤¿¹¥¥ ¯°¥¤±² ¢«¥­¨¥ ¤¥-

°¥¢). �®±²°®©²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© £«³¡¨­³ ¢±¥µ n ¢¥°¸¨­

¤¥°¥¢ (¢ ½²®¬ ¯°¥¤±² ¢«¥­¨¨) § ¢°¥¬¿ O(lg n).

30.1-8. �§¬¥­¨²¥ «£®°¨²¬ List-Rank ² ª, ·²®¡» ¯°®¢¥°ª ³±«®-

¢¨¿ ®ª®­· ­¨¿ ¶¨ª« ¯°®¨§¢®¤¨« ±¼ ¿¢­® (¡¥§ ¨±¯®«¼§®¢ ­¨¿ ³¯° -

¢«¿¾¹¥© ±¥²¨), ±®µ° ­¨¢ ®¶¥­ª³ ­ ° ¡®²». (�ª § ­¨¥: ±«¥¤¨²¥ §

¯¥°¢»¬ ½«¥¬¥­²®¬ ±¯¨±ª).

642 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

30.2. CRCW- ¨ EREW- «£®°¨²¬»

�¤­®¢°¥¬¥­­»© ¤®±²³¯ ª ¯ ¬¿²¨ ¢ ¯ ° ««¥«¼­»µ ª®¬¯¼¾²¥° µ

¨¬¥¥² ±¢®¨ ¯«¾±» ¨ ¬¨­³±». �¥¤®±² ²ª®¬ ¿¢«¿¥²±¿ ±«®¦­®±²¼ ¯-

¯ ° ²­®© ¯®¤¤¥°¦ª¨ ² ª®£® ¤®±²³¯ . �°®¬¥ ²®£®, ¢®§¬®¦­®±²¨ ®¤-

­®¢°¥¬¥­­®£® ¤®±²³¯ ¨±¯®«¼§³¾²±¿ ­¥ ² ª · ±²®. � ¤°³£®© ±²®°®-

­», ¢ ­¥ª®²®°»µ ±«³· ¿µ ¡¥§ ½²¨µ ¢®§¬®¦­®±²¥© ²°³¤­® ®¡®©²¨±¼.

� ¯° ª²¨ª¥ · ±²® ¢»¡¨° ¥²±¿ ®¤¨­ ¨§ ¯°®¬¥¦³²®·­»µ ¢ °¨ ­²®¢.

� ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¾²±¿ ¯°¥¨¬³¹¥±²¢ ®¤­®¢°¥¬¥­­®-

£® ¤®±²³¯ . �³¹¥±²¢³¾² § ¤ ·¨, ¤«¿ ª®²®°»µ ­ ¨«³·¸¨© CRCW-

 «£®°¨²¬ ° ¡®² ¥² ¡»±²°¥¥ ­ ¨«³·¸¥£® EREW- «£®°¨²¬ . � ª®-

¢ , ­ ¯°¨¬¥°, § ¤ · ®²»±ª ­¨¿ ª®°­¥© ¤¥°¥¢¼¥¢ ¢ £° ´¥, ¿¢«¿-

¾¹¥¬±¿ «¥±®¬, ² ª¦¥ § ¤ · ¯®¨±ª ¬ ª±¨¬ «¼­®£® ½«¥¬¥­² ¢

¬ ±±¨¢¥. �²¨ § ¤ ·¨ ° ±±¬®²°¥­» ­¨¦¥.

30.2.1. �®«¼§ ¯ ° ««¥«¼­®£® ·²¥­¨¿

�³±²¼ ¤ ­® ­¥±ª®«¼ª® ¤¢®¨·­»µ ¤¥°¥¢¼¥¢, § ¤ ­­»µ ±«¥¤³¾¹¨¬

®¡° §®¬: ª ¦¤ ¿ ¢¥°¸¨­ i ¨¬¥¥² ³ª § ²¥«¼ parent[i] ­ °®¤¨²¥-

«¿ (¥±«¨ ¢¥°¸¨­ ¿¢«¿¥²±¿ ª®°­¥¬, ²® parent[i] = nil). �°¥¡³¥²±¿

¤«¿ ª ¦¤®© ¢¥°¸¨­» i ­ ©²¨ ª®°¥­¼ root[i] ¤¥°¥¢ , ª®²®°®¬³ ®­

¯°¨­ ¤«¥¦¨². � ª ¦¤®© ¢¥°¸¨­®© ¬» ±¢¿§»¢ ¥¬ ®¤¨­ ¯°®¶¥±±®°.

Find-Roots(H)

1 for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®° i

2 do if parent[i] = nil

3 then root[i] i

4 while ±³¹¥±²¢³¥² ³§¥« i, ¤«¿ ª®²®°®£® parent[i] 6= nil
5 do for(¤«¿) ª ¦¤®£® ¯°®¶¥±±®° i

6 do if parent[i] 6= nil

7 then root[i] root[parent[i]]

8 parent[i] parent[parent[i]]

� ¡®² «£®°¨²¬ ¯®ª § ­ ­ °¨±. 30.5. �®±«¥ ¨­¨¶¨ «¨§ -

¶¨¨ (±²°®ª¨ 1{3) ª®°­¨ ¨§¢¥±²­» ²®«¼ª® ¤«¿ ª®°­¥¢»µ ¢¥°¸¨­

(°¨±. 30.5 (a)). � ¶¨ª«¥ while (±²°®ª¨ 4{8) ¯°®¨±µ®¤¿² ¯¥°¥µ®-

¤» ¯® ³ª § ²¥«¿¬ ¨ § ¯®«­¿¾²±¿ ¯®«¿ root ³ ¢¥°¸¨­ ±«¥¤³¾¹¨µ

(¯® £«³¡¨­¥) ³°®¢­¥©. � °¨±. 30.5 (b){(d) ¯®ª § ­» ±®±²®¿­¨¿

¤¥°¥¢¼¥¢ ¯®±«¥ ¯¥°¢®£®, ¢²®°®£® ¨ ²°¥²¼¥£® ¢»¯®«­¥­¨© ¶¨ª« .

�¨ª« ¨¬¥¥² ±«¥¤³¾¹¨© ¨­¢ °¨ ­²: ¯®±«¥ t ¯®¢²®°¥­¨© ¶¨ª« «¨¡®

parent[i] = nil ¨ root[i] ±®¤¥°¦¨² ¯° ¢¨«¼­»© ³ª § ²¥«¼ ­ ª®°¥­¼,

«¨¡® parent[i] ¥±²¼ ¯°¥¤®ª ­ ° ±±²®¿­¨¨ 2t.

�«£®°¨²¬ Find-Roots ¬®¦­® °¥ «¨§®¢ ²¼ ­ CREW-¬ ¸¨­¥;

¢°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lg d), £¤¥ d | ¬ ª±¨¬ «¼­ ¿ ¨§ £«³-

¡¨­ ¤¥°¥¢¼¥¢. �¥©±²¢¨²¥«¼­®, ¢±¥ § ¯¨±¨ ¿¢«¿¾²±¿ ¨±ª«¾· ¾¹¨¬¨

| ª ¦¤»© ¯°®¶¥±±®° ¯°®¨§¢®¤¨² § ¯¨±¼ ²®«¼ª® ¢ ¯®«¿ ±¢®¥© ¢¥°-

CRCW- ¨ EREW- «£®°¨²¬» 643

�¨±. 30.5 30.5. CREW- «£®°¨²¬ ­ µ®¦¤¥­¨¿ ª®°­¥© ¤¥°¥¢¼¥¢. �®¬¥° ¢¥°¸¨­
° ±¯®«®¦¥­» °¿¤®¬ ± ­¨¬¨. �­³²°¨ ¢¥°¸¨­ ¯®ª § ­» §­ ·¥­¨¿ root. �²°¥«-
ª¨ ®¡®§­ · ¾² ±±»«ª¨ parent. (a){(d) �®±²®¿­¨¥ ¤¥°¥¢ ¯¥°¥¤ ª ¦¤»¬ ¢»¯®«-
­¥­¨¥¬ ¶¨ª« while (±²°®ª¨ 4{8). � ¬¥²¨¬, ·²® ¬ ª±¨¬ «¼­ ¿ ¤«¨­ ¯³²¨ ¯®
±²°¥«ª ¬ ­ ª ¦¤®¬ ¸ £¥ ³¬¥­¼¸ ¥²±¿ ¢¤¢®¥.

¸¨­». �¤­ ª® ·²¥­¨¥ ¢ ±²°®ª µ 7 ¨ 8 ¿¢«¿¥²±¿ ®¤­®¢°¥¬¥­­»¬,

¯®±ª®«¼ª³ ®¤­ ¢¥°¸¨­ ¬®¦¥² ¡»²¼ ¯°¥¤ª®¬ ±° §³ ¤«¿ ­¥±ª®«¼-

ª¨µ ¤°³£¨µ. � ¯°¨¬¥°, ­ °¨±. 30.5 (b) ¯°¨ ¢²®°®¬ ¢»¯®«­¥­¨¨

¶¨ª« §­ ·¥­¨¿ root[4] ¨ parent[4] ·¨² ¾²±¿ ¯°®¶¥±±®° ¬¨ 18, 2 ¨

7 ®¤­®¢°¥¬¥­­®.

�°¥¬¿ ° ¡®²» ±®±² ¢«¿¥² O(lg d) ¯® ²¥¬ ¦¥ ¯°¨·¨­ ¬, ·²® ¨ ¤«¿

 «£®°¨²¬ List-Rank.
�³±²¼ ²¥¯¥°¼ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ § ¯°¥¹¥­®. �®£¤ ¬®¦­® ¯®-

ª § ²¼, ·²® ­¥ ±³¹¥±²¢³¥² «£®°¨²¬ ±® ¢°¥¬¥­¥¬ ° ¡®²» ¬¥­¼¸¥

(lgn) (£¤¥ n | ®¡¹¥¥ ª®«¨·¥±²¢® ¢¥°¸¨­). �°¨·¨­ ²³² ¢ ²®¬,

·²® ­ ª ¦¤®¬ ¸ £¥ ·¨±«® ¢¥°¸¨­, ª®²®°»¥ §­ ¾² ±¢®© ª®°¥­¼,

³¢¥«¨·¨¢ ¥²±¿ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥, ¯®½²®¬³ ²°¥¡³¥²±¿
(lgn) ¸ -

£®¢ (¤«¿ «¥± ¨§ ®¤­®£® ¤¥°¥¢).

�±«¨ ¬ ª±¨¬ «¼­ ¿ ¢»±®² ¤¥°¥¢¼¥¢ ¬ « , ²® «£®°¨²¬ Find-

Roots ° ¡®² ¥² ±¨¬¯²®²¨·¥±ª¨ ¡»±²°¥¥, ·¥¬ «¾¡®© EREW-

 «£®°¨²¬. � ¯°¨¬¥°, ¯°¨ ¢»±®²¥ ¤¥°¥¢ d = O(lgn) (¯³±²¼, ±ª -

¦¥¬, ¨¬¥¥²±¿ ¢±¥£® ®¤­® ¯®«­®¥ ¤¥°¥¢®), CREW- «£®°¨²¬ ° ¡®² -

¥² § ¢°¥¬¿ O(lg lg n), «¾¡®© EREW- «£®°¨²¬ ²°¥¡³¥² ¢°¥¬¥­¨

O(lgn).

�°³£®© (¡®«¥¥ ¯°®±²®©) ¯°¨¬¥° ¢»¨£°»¸ ®² ¯ ° ««¥«¼­®£® ·²¥-

­¨¿ ±¬. ¢ ³¯°. 30.2-1.

30.2.2. �®«¼§ ¯ ° ««¥«¼­®© § ¯¨±¨

� ±±¬®²°¨¬ § ¤ ·³ ® ­ µ®¦¤¥­¨¨ ¬ ª±¨¬ «¼­®£® ½«¥¬¥­² ¢ ¬ ±-

±¨¢¥ ¨§ n ¤¥©±²¢¨²¥«¼­»µ ·¨±¥«. �®¦­® ¤®ª § ²¼, ·²® ¤«¿ ½²®©

§ ¤ ·¨ ­ ¨«³·¸¨© EREW- «£®°¨²¬ ²°¥¡³¥² ¢°¥¬¥­¨
(lgn) ¨ ·²®

®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ­¥ ¯®§¢®«¿¥² ³¬¥­¼¸¨²¼ ¢°¥¬¿ ° ¡®²». �¤-

­ ª® ±³¹¥±²¢³¥² CRCW- «£®°¨²¬ ±® ¢°¥¬¥­¥¬ ° ¡®²» O(1). � ¯®-

¬­¨¬, ·²® ¬» ° ±±¬ ²°¨¢ ¥¬ CRCW-¬®¤¥«¼, ¢ ª®²®°®© ¢±¥ ¯°®¶¥±-

±®°», ¯°®¨§¢®¤¿¹¨¥ § ¯¨±¼ ¢ ¤ ­­³¾ ¿·¥©ª³, ¤®«¦­» § ¯¨±»¢ ²¼

²³¤ ®¤­® ¨ ²® ¦¥.

�³±²¼ C[0 : : :n � 1] { ¢µ®¤­®© ¬ ±±¨¢. � ¸ CRCW- «£®°¨²¬ ¨±-

¯®«¼§³¥² n2 ¯°®¶¥±±®°®¢. � ¦¤»© ¯°®¶¥±±®° ±° ¢­¨¢ ¥² ª ª¨¥-²®

¤¢ ½«¥¬¥­² C[i] ¨ C[j], £¤¥ 0 6 i; j 6 n � 1, ¨ ­³¬¥°³¥²±¿ ¯ °®©

¨­¤¥ª±®¢ (i; j).

Fast-Max(C)

1 n length[C]

2 for i 0 to n � 1

644 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

�¨±. 30.6 30.6. �²»±ª ­¨¥ ¬ ª±¨¬³¬ ¢ ¬ ±±¨¢¥ § ¢°¥¬¿ O(1) c ¯®¬®¹¼¾ «-
£®°¨²¬ Fast-Max. �«¿ ª ¦¤®© (³¯®°¿¤®·¥­­®©) ¯ °» hi; ji ½«¥¬¥­²®¢ ¬ ±±¨¢
A = h5; 6; 9; 2; 9i ¢ ² ¡«¨¶¥ ¯®ª § ­ °¥§³«¼² ² ±° ¢­¥­¨¿ A[i] < A[j] (T ®§­ · ¥²
true, F | false). �±«¨ ¢ ±²°®ª¥ ¥±²¼ µ®²¿ ¡» ®¤­ ¡³ª¢ T, ²® ±®®²¢¥²±²¢³¾-
¹¨© ½«¥¬¥­² m ° ¢¥­ false, ¨­ ·¥ | true. �«¥¬¥­²» ¬ ±±¨¢ , ¤«¿ ª®²®°»µ ¢
±²®«¡¶¥ m ±²®¨² §­ ·¥­¨¥ true, ¿¢«¿¾²±¿ ¬ ª±¨¬ «¼­»¬¨ (¨ § ¯¨±»¢ ¾²±¿ ¢
¿·¥©ª³ max).

3 do m[i] true

4 for i 0 to n � 1 ¨ j 0 to n� 1 (¯ ° ««¥«¼­®)

5 do if C[i] < C[j]

6 then m[i] false

7 for i 0 to n � 1 (¯ ° ««¥«¼­®)
8 do if m[i] = true

9 then max C[j]

10 return max

� ±²°®ª¥ 1 ®¯°¥¤¥«¿¥²±¿ ¤«¨­ ¬ ±±¨¢ C (ª ª¨¬-²® ¨§ ¯°®¶¥±-

±®°®¢). � ±²°®ª µ 2{3 ª ¦¤»¬ ½«¥¬¥­²®¬ ¬ ±±¨¢ m § ­¨¬ ¥²±¿

ª ª®©-²® ®¤¨­ ¯°®¶¥±±®° (¨µ ³ ­ ± ¤®±² ²®·­® | n2) ¨ ¯®¬¥¹ ¥²

²³¤ §­ ·¥­¨¥ true. (�³¤³¹¨© ±¬»±« ¬ ±±¨¢ m ² ª®¢:m[i] ¨±²¨­-

­®, ª®£¤ C[i] | ¬ ª±¨¬ «¼­»© ½«¥¬¥­² ¢ ¬ ±±¨¢¥).

� «¼­¥©¸ ¿ ° ¡®² «£®°¨²¬ ¯®ª § ­ ­ °¨±. 30.6. � ±²°®ª µ

4{6 ¯°®¨±µ®¤¨² ±° ¢­¥­¨¥ ¢±¥µ ¢®§¬®¦­»µ ¯ ° C[i] ¨ C[j]. �±«¨

C[i] < C[j], ²® C[i] ­¥ ¬®¦¥² ¡»²¼ ¬ ª±¨¬ «¼­»¬ ½«¥¬¥­²®¬, ¯®-

½²®¬³ ¬» § ¯¨±»¢ ¥¬ ¢ m[i] §­ ·¥­¨¥ false (±²°®ª 6). �¥±ª®«¼ª®

° §«¨·­»µ ¯°®¶¥±±®°®¢ ¬®£³² ®¤­®¢°¥¬¥­­® ¯°®¨§¢®¤¨²¼ § ¯¨±¼ ¢

¿·¥©ª³ m[i], ­® ¢±¥ ®­¨ § ¯¨±»¢ ¾² ®¤­® ¨ ²® ¦¥ §­ ·¥­¨¥ { false.
� ª¨¬ ®¡° §®¬, ¯®±«¥ ¢»¯®«­¥­¨¿ ±²°®ª 4{6 m[i] ¨±²¨­­® ¤«¿

²¥µ ¨ ²®«¼ª® ²¥µ ¨­¤¥ª±®¢ i, ¤«¿ ª®²®°»µ C[i] | ¬ ª±¨¬ «¼­»©

½«¥¬¥­². � ±²°®ª µ 7{9 ¬ ª±¨¬ «¼­®¥ §­ ·¥­¨¥ ¯®¬¥¹ ¥²±¿ ¢ ¯¥°¥-

¬¥­­³¾ max, ª®²®° ¿ ¿¢«¿¥²±¿ ¢»µ®¤­»¬ §­ ·¥­¨¥¬ (±²°®ª 10). �

¯¥°¥¬¥­­®© max ¬®£³² ®¡° ¹ ²¼±¿ ±° §³ ­¥±ª®«¼ª® ¯°®¶¥±±®°®¢,

­® ¢±¥ ®­¨ ¯°¨±¢ ¨¢ ¾² ¥© ®¤­® ¨ ²® ¦¥ §­ ·¥­¨¥, ª ª ¨ ²°¥¡³¥²±¿

¢ ¬®¤¥«¨ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ®¡¹¥£® §­ ·¥­¨¿.

�®±ª®«¼ª³ ¢»¯®«­¥­¨¥ ª ¦¤®£® ¨§ ¶¨ª«®¢ § ­¨¬ ¥² ¢°¥¬¿ O(1)

(¢±¥ ¯°®¶¥±±®°» ° ¡®² ¾² ®¤­®¢°¥¬¥­­®), ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «-

£®°¨²¬ ±®±² ¢«¿¥² O(1). �«£®°¨²¬ ­¥ ¿¢«¿¥²±¿ ½´´¥ª²¨¢­»¬ ¯®

§ ²° ² ¬: ®¡¹¨¥ § ²° ²» ±®±² ¢«¿¾² n2 �O(1) = O(n2), ¯°®±²¥©-

¸¨© ®¤­®¯°®¶¥±±®°­»© «£®°¨²¬ ° ¡®² ¥² § ¢°¥¬¿ �(n). �®«¥¥

½´´¥ª²¨¢­»© «£®°¨²¬ ° ±±¬ ²°¨¢ ¥²±¿ ¢ ³¯° ¦­¥­¨¨ 30.2-6.

� ±³¹­®±²¨, «£®°¨²¬ ¯®¨±ª ¬ ª±¨¬³¬ ®±­®¢ ­ ­ ¢®§¬®¦­®-

±²¨ ¢»·¨±«¨²¼ «®£¨·¥±ª®¥ � ®² n °£³¬¥­²®¢ § ¢°¥¬¿ O(1) ¯°¨

­ «¨·¨¨ n ¯°®¶¥±±®°®¢ ¢ ¬®¤¥«¨ ± ®¤­®¢°¥¬¥­­®© § ¯¨±¼¾ ®¡¹¥£®

§­ ·¥­¨¿ (¨ ¢ ¤°³£¨µ, ¡®«¥¥ ¬®¹­»µ CRCW-¬®¤¥«¿µ). � ª²¨·¥±ª¨

CRCW- ¨ EREW- «£®°¨²¬» 645

¤«¿ i = 0; 1; : : : ; n� 1 ¢»·¨±«¿¥²±¿

m[i] =

n�1̂

j=0

(C[i] > C[j])

�®§¬®¦­®±²¼ ¡»±²°® ¢»·¨±«¿²¼ «®£¨·¥±ª®¥ � ®² ¬­®£¨µ °£³¬¥­-

²®¢ ¨±¯®«¼§³¥²±¿ ¨ ¢ ¤°³£¨µ ±¨²³ ¶¨¿µ. � ¯°¨¬¥°, ¢ ° ­¥¥ ° ±±¬®-

²°¥­­»µ EREW- «£®°¨²¬ µ ¬®¦­® ®¡®©²¨±¼ ¡¥§ ¨±¯®«¼§®¢ ­¨¿

³¯° ¢«¿¾¹¥© ±¥²¨ ¯°¨ ¯°®¢¥°ª¥ ³±«®¢¨¿ ®ª®­· ­¨¿ ¶¨ª« , § ¢¨-

±¿¹¥£® ®² ±®±²®¿­¨¿ ¢±¥µ ¯°®¶¥±±®°®¢, ¥±«¨ ½²® ³±«®¢¨¥ ¥±²¼ ª®­º-

¾­ª¶¨¿ ³±«®¢¨©, ¯°®¢¥°¿¥¬»µ ¢ ª ¦¤®¬ ¨§ ¯°®¶¥±±®°®¢ § ¢°¥¬¿

O(1).

EREW-¬ ¸¨­ ­¥ ®¡« ¤ ¥² ² ª¨¬¨ ¢®§¬®¦­®±²¿¬¨: «¾¡®©

EREW- «£®°¨²¬ ­ µ®¦¤¥­¨¿ ¬ ª±¨¬ «¼­®£® ½«¥¬¥­² ¢ ¬ ±±¨¢¥

²°¥¡³¥² ¢°¥¬¥­¨
(lgn). �°¨·¨­ ²³² ¢ ²®¬, ·²® ¯®±«¥ ª ¦¤®£®

¸ £ «£®°¨²¬ ·¨±«® ¯®²¥­¶¨ «¼­® ¬ ª±¨¬ «¼­»µ ½«¥¬¥­²®¢

³¬¥­¼¸ ¥²±¿ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥, ¯®±ª®«¼ª³ ¤«¿ ²®£®, ·²®¡» ¨±-

ª«¾·¨²¼ ½«¥¬¥­² ¨§ ·¨±« À¯®¤®§°¥¢ ¥¬»µÁ, ­³¦­®, ·²®¡» ®­

®ª § «±¿ ¬¥­¼¸¥ ª ª®£®-²® ¤°³£®£®. �«¥¤®¢ ²¥«¼­®, ª ¦¤®¥ ±° ¢-

­¥­¨¥ ®²¡° ±»¢ ¥² ¬ ª±¨¬³¬ ®¤¨­ ½«¥¬¥­², ·¨±«® ±° ¢­¥­¨© §

®¤¨­ ¸ £ ­¥ ¬®¦¥² ¡»²¼ ¡®«¼¸¥ ¯®«®¢¨­» ·¨±« ®±² ¢¸¨µ±¿ ¯®¤

¯®¤®§°¥­¨¥¬ ½«¥¬¥­²®¢.

�­²¥°¥±­®, ·²® ­¨¦­¿¿ ®¶¥­ª
(lgn) ±®µ° ­¿¥²±¿, ¤ ¦¥ ¥±«¨

° §°¥¸¨²¼ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥, ²® ¥±²¼ «¾¡®© CREW- «£®°¨²¬

² ª¦¥ ²°¥¡³¥² ¢°¥¬¥­¨
(lgn). �³ª, �¢®°ª ¨ � ©¸³ª [50] ¯®ª -

§ «¨, ·²® ¢°¥¬¿ ° ¡®²» CREW- «£®°¨²¬ ­¥ ¬®¦¥² ¡»²¼ ¬¥­¼¸¥

(lgn) ¤ ¦¥ ¯°¨ ­ «¨·¨¨ ­¥®£° ­¨·¥­­®£® ·¨±« ¯°®¶¥±±®°®¢ ¨

­¥®£° ­¨·¥­­®© ¯ ¬¿²¨. �¥ ¦¥ ®¶¥­ª¨ ¢¥°­» ¨ ¤«¿ § ¤ ·¨ ¢»·¨-

±«¥­¨¿ «®£¨·¥±ª®£® � ®² n °£³¬¥­²®¢.

30.2.3. �®¤¥«¨°®¢ ­¨¥ CRCW-¬ ¸¨­» ± ¯®¬®¹¼¾ EREW-¬ ¸¨­»

�» ¢¨¤¥«¨, ·²® CRCW- «£®°¨²¬» ¨­®£¤ ° ¡®² ¾² ¡»±²°¥¥

±®®²¢¥²±²¢³¾¹¨µ EREW- «£®°¨²¬®¢ (­® ­¥ ­ ®¡®°®²: «¾¡®©

EREW- «£®°¨²¬ ¬®¦¥² ¢»¯®«­¿²¼±¿ CRCW-¬ ¸¨­®© ¡¥§ ¨§¬¥­¥-

­¨©). �² ª, CRCW-¬ ¸¨­ ®¡« ¤ ¥² ¡®«¼¸¨¬¨ ¢®§¬®¦­®±²¿¬¨,

­® ­ ±ª®«¼ª® ®­¨ ¡®«¼¸¥? �ª §»¢ ¥²±¿, ·²® ¥±«¨ ·¨±«® ¯°®-

¶¥±±®°®¢ ®£° ­¨·¥­®, ²® ¬®¦­® ®¶¥­¨²¼ ±¢¥°µ³ ¯°¥¨¬³¹¥±²¢®

CRCW-¬ ¸¨­» ¯¥°¥¤ EREW-¬ ¸¨­®©:

�¥®°¥¬ 30.1. �«¿ «¾¡®£® CRCW- «£®°¨²¬ (¢ ¬®¤¥«¨ ®¤­®¢°¥-

¬¥­­®© § ¯¨±¨ ®¡¹¥£® §­ ·¥­¨¿), ¨±¯®«¼§³¾¹¥£® p ¯°®¶¥±±®°®¢,

±³¹¥±²¢³¥² EREW- «£®°¨²¬ ¤«¿ ²®© ¦¥ § ¤ ·¨, ¢°¥¬¿ ° ¡®²» ª®-

²®°®£® ¡®«¼¸¥ ¢°¥¬¥­¨ ° ¡®²» ¨±µ®¤­®£® «£®°¨²¬ ­¥ ¡®«¥¥ ·¥¬

¢ O(lg p) ° §.

�®ª § ²¥«¼±²¢®

646 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

�¨±. 30.7 30.7. �®¤¥«¨°®¢ ­¨¥ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ­ EREW-¬ ¸¨­¥. (a)
� £ «£®°¨²¬ ¢ CRCW-¬®¤¥«¨ ± ®¤­®¢°¥¬¥­­®© § ¯¨±¼¾ ®¡¹¥£® §­ ·¥­¨¿,
ª®£¤ ¯°®¶¥±±®°» ®±³¹¥±²¢«¿¾² ®¤­®¢°¥¬¥­­³¾ § ¯¨±¼ (¯°®¶¥±±®°» P0, P2 ¨
P5). (b) �®¤¥«¨°®¢ ­¨¥ ½²®£® ¸ £ ­ EREW-¬ ¸¨­¥. �­ · «¥ ¯ ° (¿·¥©-
ª , §­ ·¥­¨¥) § ¯¨±»¢ ¥²±¿ ¢ ¬ ±±¨¢ A. � ²¥¬ ¬ ±±¨¢ ±®°²¨°³¥²±¿ ¯® ¯¥°¢®©
ª®¬¯®­¥­²¥, ¨ § ¯¨±»¢ ¥²±¿ «¨¸¼ ¯¥°¢®¥ ¨§ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ®¤¨­ ª®¢»µ
§­ ·¥­¨©.

¨±¯®«¼§³¥² ´ ª², ° ±±¬ ²°¨¢ ¥¬»© ¢ ° §¤¥«¥ 30.3: ±³¹¥±²¢³¥²

EREW- «£®°¨²¬ ±®°²¨°®¢ª¨ p ½«¥¬¥­²®¢, ª®²®°»© ¨±¯®«¼§³¥² p

¯°®¶¥±±®°®¢ ¨ ° ¡®² ¥² § ¢°¥¬¿ O(lg p).

�®±² ²®·­® ³ª § ²¼ EREW- «£®°¨²¬, ª®²®°»© ¬®¤¥«¨°³¥² ª -

¦¤»© ¸ £ CRCW- «£®°¨²¬ § ¢°¥¬¿ O(lg p). �®±ª®«¼ª³ ·¨±«®

¯°®¶¥±±®°®¢ ¢ ®¡®¨µ ±«³· ¿µ ®¤­® ¨ ²® ¦¥, ­³¦­® «¨¸¼ ±¬®¤¥«¨-

°®¢ ²¼ ®¤­®¢°¥¬¥­­»© ¤®±²³¯ ª ¯ ¬¿²¨. �» ° ±±¬®²°¨¬ ¢®¯°®±

®¡ ®¤­®¢°¥¬¥­­®© § ¯¨±¨, ®±² ¢¨¢ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ·¨² ²¥«¾

(³¯°. 30.2-7).

�«¿ ¬®¤¥«¨°®¢ ­¨¿ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ¨±¯®«¼§³¥²±¿ ¤®¯®«-

­¨²¥«¼­»© ¬ ±±¨¢ C ° §¬¥° p. �¨±. 30.7 ¤¥¬®­±²°¨°³¥² ®±­®¢­³¾

¨¤¥¾. �±«¨ ¯°®¶¥±±®° Pi (¯°¨ i = 0; 1; : : : ; n � 1) ­ ¯° ¢«¿¥² ¤«¿

§ ¯¨±¨ ¢ ¿·¥©ª³ ± ­®¬¥°®¬ li §­ ·¥­¨¥ xi, ²® ¢ ±®®²¢¥²±²¢³¾¹¥¬

EREW- «£®°¨²¬¥ ¯ ° (li; xi) § ¯¨±»¢ ¥²±¿ ¢ ¿·¥©ª³ C[i]. �°¨ ½²®¬

§ ¯¨±¨ ®ª §»¢ ¾²±¿ ¨±ª«¾· ¾¹¨¬¨. � ²¥¬ ¬ ±±¨¢ C ±®°²¨°³¥²±¿

¯® ¯¥°¢®© ª®®°¤¨­ ²¥ § ¢°¥¬¿ O(lg p). �®±«¥ ½²®£® ¢±¥ ¤ ­­»¥,

¯®±²³¯¨¢¸¨¥ ¤«¿ § ¯¨±¨ ¢ ¤ ­­³¾ ¿·¥©ª³, ®ª §»¢ ¾²±¿ °¿¤®¬.

­ ¤¯¨±¨ ­ ª °²¨­ª¥:

®¡¹ ¿ ¯ ¬¿²¼ CRCW-¬ ¸¨­»

±®¤¥°¦¨¬®¥ CRCW-¯ ¬¿²¨ [¢¬¥±²® simulated CRCW global mem-

ory]

±®°²¨°®¢ª

� ²¥¬ ª ¦¤»© ¯°®¶¥±±®° Pi (¯°¨ i = 1; 2; : : : ; n � 1) ±° ¢­¨¢ -

¥² ¯¥°¢»¥ ª®®°¤¨­ ²» ±¢®¥£® ¨ ¯°¥¤¸¥±²¢³¾¹¥£® ½«¥¬¥­²®¢, ²®

¥±²¼ C[i] = (lj; xj) ¨ C[i � 1] = (lk; xk). �±«¨ lj 6= lk ¨«¨ i = 0,

²® ¯°®¶¥±±®° Pi § ¯¨±»¢ ¥² §­ ·¥­¨¥ xj ¢ ¿·¥©ª³ lj, ¢ ¯°®²¨¢­®¬

±«³· ¥ ­¥ ¤¥« ¥² ­¨·¥£®. �°³£¨¬¨ ±«®¢ ¬¨, § ¯¨±»¢ ¥²±¿ ¯¥°¢®¥ ¨§

¯®¤°¿¤ ¨¤³¹¨µ §­ ·¥­¨©, ¯®±²³¯¨¢¸¨µ ­ § ¯¨±¼ ¢ ¤ ­­³¾ ¿·¥©-

ª³. �¥§³«¼² ² ¢±¥£® ¯°®¶¥±± ¬®¤¥«¨°³¥² ®¤­®¢°¥¬¥­­³¾ § ¯¨±¼,

 ®¡¹¥¥ ¢°¥¬¿ ±®±² ¢«¿¥² O(lg p).

�®¦­® ±¬®¤¥«¨°®¢ ²¼ ¨ ¤°³£¨¥ ¢ °¨ ­²» ®¤­®¢°¥¬¥­­®© § ¯¨±¨

(³¯°. 30.2-9).

� ª ¿ ¦¥ ¬®¤¥«¼ ¯°¥¤¯®·²¨²¥«¼­¥© | EREW ¨«¨ CRCW? � ¥±-

«¨ CRCW, ²® ª ª®© ¨§ ¢ °¨ ­²®¢ ®¤­®¢°¥¬¥­­®© § ¯¨±¨ ¨±¯®«¼§®-

¢ ²¼? �²®°®­­¨ª¨ ¬®¤¥«¨ CRCW ±±»« ¾²±¿ ­ ²®, ·²® ¯°®£° ¬¬»

¤«¿ CRCW ¯°®¹¥ ¨ ¡»±²°¥¥. �°®²¨¢­¨ª¨ £®¢®°¿², ·²® ®¡®°³¤®¢ -

­¨¥ ¤«¿ ®¡¥±¯¥·¥­¨¿ ®¤­®¢°¥¬¥­­®£® ¤®±²³¯ ª ¯ ¬¿²¨ § ¬¥¤«¿¥²

½²®² ¤®±²³¯, ¯®½²®¬³ ­ ¯° ª²¨ª¥ ¢»¨£°»¸ ¢® ¢°¥¬¥­¨ ¿¢«¿¥²±¿

CRCW- ¨ EREW- «£®°¨²¬» 647

¬­¨¬»¬. � ± ¬®¬-²® ¤¥«¥ ­¥¢®§¬®¦­® ­ ©²¨ ¬ ª±¨¬³¬ ¢ ¬ ±±¨¢¥

§ ¢°¥¬¿ O(1), £®¢®°¿² ®­¨.

�°³£ ¿ ²®·ª §°¥­¨¿ ±®±²®¨² ¢ ²®¬, ·²® ¬®¤¥«¼ PRAM ¢®®¡-

¹¥ ¿¢«¿¥²±¿ ­¥¯®¤µ®¤¿¹¥©: ¯°®¶¥±±®°» ¤®«¦­» ¡»²¼ ±®¥¤¨­¥­» ¢

±¥²¼ «¨­¨¿¬¨ ±¢¿§¨, ¨ ®¡¹¥­¨¥ ¤®«¦­® ¡»²¼ ¢®§¬®¦­® «¨¸¼ ¬¥¦¤³

±®±¥¤­¨¬¨ ¢ ±¥²¨ ¯°®¶¥±±®° ¬¨, ² ª ·²® ±²°³ª²³° ±¥²¨ ¿¢«¿¥²±¿

· ±²¼¾ ¬®¤¥«¨.

�¯°®·¥¬, ± ¬ ¢®¯°®± ® À¥¤¨­±²¢¥­­® ¯° ¢¨«¼­®© ¨ ¯®¤«¨­­® ­ -

³·­®©Á ¬®¤¥«¨ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© ­¥ ¨¬¥¥² ±¬»±« . � §­»¥

 ±¯¥ª²» °¥ «¼­»µ ª®¬¯¼¾²¥°®¢ ®²° ¦ ¾²±¿ ° §­»¬¨ ¬®¤¥«¿¬¨.

� ª®© ¨§ ±¯¥ª²®¢ ¡®«¥¥ ¢ ¦¥­, ±² ­¥² ¿±­® ¢ ¡³¤³¹¥¬.

�¯° ¦­¥­¨¿

30.2-1. �³±²¼ «¥± ±®±²®¨² ¢±¥£® «¨¸¼ ¨§ ®¤­®£® ¤¥°¥¢ ± n ³§« ¬¨.

�®ª ¦¨²¥, ·²® ²®£¤ ±³¹¥±²¢³¥² CREW- «£®°¨²¬ ¯®¨±ª ª®°­¥©

±® ¢°¥¬¥­¥¬ ° ¡®²» O(1) ­¥§ ¢¨±¨¬® ®² £«³¡¨­» ¤¥°¥¢ . �®ª -

¦¨²¥, ·²® «¾¡®© EREW- «£®°¨²¬ ¤ ¦¥ ¯°¨ ½²®¬ ¤®¯®«­¨²¥«¼­®¬

¯°¥¤¯®«®¦¥­¨¨ ²°¥¡³¥² ¢°¥¬¥­¨
(lg n).

30.2-2. �ª ¦¨²¥ EREW- «£®°¨²¬ ¤«¿ ¯®¨±ª ª®°­¥© ±® ¢°¥¬¥­¥¬

° ¡®²» O(lgn), £¤¥ n { ®¡¹¥¥ ª®«¨·¥±²¢® ³§«®¢ ¢ ¤¥°¥¢¼¿µ.

30.2-3. � ©¤¨²¥ CRCW- «£®°¨²¬, ª®²®°»©, ¨±¯®«¼§³¿ n ¯°®¶¥±-

±®°®¢, § ¢°¥¬¿ O(1) ¢»·¨±«¿¥² «®£¨·¥±ª®¥ ��� ®² n °£³¬¥­²®¢.

30.2-4. �¯¨¸¨²¥ ½´´¥ª²¨¢­»© CRCW- «£®°¨²¬, ª®²®°»© ³¬­®-

¦ ¥² ¤¢¥ ¡³«¥¢» ¬ ²°¨¶» ° §¬¥° n�n, ¨±¯®«¼§³¿ n3 ¯°®¶¥±±®°®¢.
30.2-5. �¯¨¸¨²¥ EREW- «£®°¨²¬ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ ¢¥¹¥-

±²¢¥­­»µ ¬ ²°¨¶ ° §¬¥° n�n § ¢°¥¬¿ O(lgn), ¨±¯®«¼§³¾¹¨© n3

¯°®¶¥±±®°®¢. �®¦¥²¥ «¨ ¢» ­ ©²¨ «£®°¨²¬ ¤«¿ CRCW-¬ ¸¨­» ±

§ ¯¨±¼¾ ®¡¹¥£® §­ ·¥­¨¿, ° ¡®² ¾¹¨© ¡»±²°¥¥? � ¤«¿ ª ª®©-«¨¡®

¤°³£®© ¬®¤¥«¨ CRCW-¬ ¸¨­»?

30.2-6�. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® " > 0 ±³¹¥±²¢³¥² CRCW-

 «£®°¨²¬ ¤«¿ ¯®¨±ª ¬ ª±¨¬ «¼­®£® ½«¥¬¥­² ¢ ¬ ±±¨¢¥ ° §¬¥° n

±® ¢°¥¬¥­¥¬ ° ¡®²» O(1), ¨±¯®«¼§³¾¹¨© O(n1+") ¯°®¶¥±±®°®¢.

30.2-7�. �¯¨¸¨²¥ «£®°¨²¬ ¤«¿ CRCW-¬ ¸¨­» ± ¯°¨®°¨²¥² ¬¨,

¯®§¢®«¿¾¹¨© ±«¨²¼ ¤¢ ®²±®°²¨°®¢ ­­»µ ¬ ±±¨¢ § ¢°¥¬¿ O(1).

�¡º¿±­¨²¥, ª ª ± ¯®¬®¹¼¾ ½²®£® «£®°¨²¬ ®²±®°²¨°®¢ ²¼ ¬ ±±¨¢

§ ¢°¥¬¿ O(lg n). �¢«¿¥²±¿ «¨ ¯®«³·¥­­»© «£®°¨²¬ ±®°²¨°®¢ª¨

½´´¥ª²¨¢­»¬ ¯® § ²° ² ¬?

30.2-8. �¡º¿±­¨²¥, ª ª ±¬®¤¥«¨°®¢ ²¼ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥

CRCW-¬ ¸¨­» c p ¯°®¶¥±±®° ¬¨ ­ EREW-¬ ¸¨­¥ § ¢°¥¬¿

O(lg p) (¯°®¯³¹¥­­ ¿ · ±²¼ ¤®ª § ²¥«¼±²¢ ²¥®°¥¬» 30-1).

30.2-9. �¡º¿±­¨²¥, ª ª ± ¯®¬®¹¼¾ EREW-¬ ¸¨­» ±¬®¤¥«¨°®-

¢ ²¼ CRCW-¬ ¸¨­³ ± § ¯¨±¼¾ ª®¬¡¨­ ¶¨¨ §­ ·¥­¨©. �«¿ p ¯°®-

¶¥±±®°®¢ ¢°¥¬¿ ° ¡®²» ¤®«¦­® ³¢¥«¨·¨²¼±¿ ­¥ ¡®«¥¥ ·¥¬ ¢ O(lg p)

° §. (�ª § ­¨¥: ¨±¯®«¼§³©²¥ ¯ ° ««¥«¼­®¥ ¢»·¨±«¥­¨¥ ¯°¥´¨ª±®¢).

648 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

30.3. �¥®°¥¬ �°¥­² ¨ ½´´¥ª²¨¢­®±²¼ ¯® § ²° ² ¬

�¥®°¥¬ �°¥­² ¤ �¥² ±¯®±®¡ ½´´¥ª²¨¢­® ¬®¤¥«¨°®¢ ²¼ ±µ¥¬»

¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ± ¯®¬®¹¼¾ ¯ ° ««¥«¼­»µ ¬ ¸¨­ ±

¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬ (PRAM). � ¥�¥ ¯®¬®¹¼¾ ¬­®£¨¥ °¥§³«¼² -

²» ® ±®°²¨°³¾¹¨µ ±¥²¿µ (£« ¢ 28) ¨ ±µ¥¬ µ ¨§ ´³­ª¶¨®­ «¼­»µ

½«¥¬¥­²®¢ (£« ¢ 29) ¯¥°¥­®±¿²±¿ ­ ¬®¤¥«¼ PRAM.

� ±±¬®²°¨¬ ±µ¥¬³ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ (combinational

circuit), ª®²®° ¿ ±®±²®¨² ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ (combina-

tional element), ±®¥¤¨­�¥­­»µ ² ª, ·²® ­¥ ®¡° §³¥²±¿ ¶¨ª«®¢. � ½²®¬

° §¤¥«¥ ¯°¥¤¯®« £ ¥²±¿, ·²® ´³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²» ¨¬¥¾² «¾-

¡®¥ ª®«¨·¥±²¢® ¢µ®¤®¢, ­® °®¢­® ®¤¨­ ¢»µ®¤ (½«¥¬¥­² ± ­¥±ª®«¼-

ª¨¬¨ ¢»µ®¤ ¬¨ ¬®¦­® § ¬¥­¨²¼ ­ ­¥±ª®«¼ª® ½«¥¬¥­²®¢ ± ®¤­¨¬

¢»µ®¤®¬). �¨±«® ¢µ®¤®¢ ­ §»¢ ¥²±¿ ¢µ®¤­®© ±²¥¯¥­¼¾ (fan-in) ½«¥-

¬¥­² , ·¨±«® ¢µ®¤®¢, ª ª®²®°»¬ ¯®¤ª«¾·�¥­ ¢»µ®¤ ½«¥¬¥­² | ¥£®

¢»µ®¤­®© ±²¥¯¥­¼¾ (fan-out). � ª ¯° ¢¨«®, ¢ ½²®¬ ° §¤¥«¥ ¯°¥¤¯®-

« £ ¥²±¿, ·²® ¢µ®¤­»¥ ±²¥¯¥­¨ ¢±¥µ ¨±¯®«¼§³¥¬»µ ½«¥¬¥­²®¢ ®£° -

­¨·¥­» ±¢¥°µ³. �»µ®¤­»¥ ±²¥¯¥­¨ ¬®£³² ¡»²¼ «¾¡»¬¨.

� §¬¥°®¬ (size) ±µ¥¬» ­ §»¢ ¥²±¿ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ ­¥©.

� ¨¡®«¼¸¥¥ ·¨±«® ½«¥¬¥­²®¢ ­ ¯³²¿µ ®² ¢µ®¤®¢ ±µ¥¬» ª ¢»µ®¤³

½«¥¬¥­² ­ §»¢ ¥²±¿ £«³¡¨­®© (depth) ½²®£® ½«¥¬¥­² . �«³¡¨­®©

±µ¥¬» ­ §»¢ ¥²±¿ ­ ¨¡®«¼¸ ¿ ¨§ £«³¡¨­ ¥�¥ ½«¥¬¥­²®¢.

�¥®°¥¬ 30.2 (²¥®°¥¬ �°¥­²)

�°¨ ¬®¤¥«¨°®¢ ­¨¨ ° ¡®²» ±µ¥¬» £«³¡¨­» d ¨ ° §¬¥° n ±

®£° ­¨·¥­­»¬¨ ¢µ®¤­»¬¨ ±²¥¯¥­¿¬¨ ½«¥¬¥­²®¢ ± ¯®¬®¹¼¾ CREW-

 «£®°¨²¬ , ¨±¯®«¼§³¾¹¥£® p ¯°®¶¥±±®°®¢, ¤®±² ²®·­® ¢°¥¬¥­¨

O(n=p+ d).

�®ª § ²¥«¼±²¢®.

�²¢¥¤�¥¬ ¢ ¯ ¬¿²¨ ¬¥±²® ¤«¿ ¢µ®¤­»µ §­ ·¥­¨© ±µ¥¬» ¨ ¤«¿ ¢»-

µ®¤­»µ §­ ·¥­¨© ¢±¥µ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢. � ¡®²³ ª ¦¤®-

£® ½«¥¬¥­² ¬®¦­® ±¬®¤¥«¨°®¢ ²¼ ± ¯®¬®¹¼¾ ®¤­®£® ¯°®¶¥±±®° §

¢°¥¬¿ O(1): ¯°®¶¥±±®° ·¨² ¥² ¢µ®¤­»¥ §­ ·¥­¨¿ ¨ ¢»·¨±«¿¥² ²°¥-

¡³¥¬³¾ ´³­ª¶¨¾, § ¯¨±»¢ ¿ °¥§³«¼² ² ­ ­³¦­®¥ ¬¥±²®; ¯®±ª®«¼-

ª³ ¢µ®¤­»¥ ±²¥¯¥­¨ ¢±¥µ ½«¥¬¥­²®¢ ®£° ­¨·¥­» ±¢¥°µ³, ´³­ª¶¨¾,

±®®²¢¥²±²¢³¾¹³¾ «¾¡®¬³ ½«¥¬¥­²³, ¬®¦­® ¢»·¨±«¨²¼ § ¢°¥¬¿

O(1).

�¥¯¥°¼ ²°¥¡³¥²±¿ ³ª § ²¼, ¢ ª ª®© ¯®±«¥¤®¢ ²¥«¼­®±²¨ ±«¥¤³-

¥² ¬®¤¥«¨°®¢ ²¼ ° ¡®²³ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ± ¯®¬®¹¼¾ p

¯°®¶¥±±®°®¢, ·²®¡» ®¡¥±¯¥·¨²¼ ¢°¥¬¿ ° ¡®²» O(n=p+ d). �°®¡«¥-

¬ ±®±²®¨² ¢ ²®¬, ·²® ¢»µ®¤­®¥ §­ ·¥­¨¥ ½«¥¬¥­² ¬®¦­® ¢»·¨-

±«¨²¼ «¨¸¼ ª®£¤ ¨§¢¥±²­» ¢±¥ ¥£® ¢µ®¤­»¥ §­ ·¥­¨¿. (�®«¼¸�̈¥

¢»µ®¤­»¥ ±²¥¯¥­¨ ½«¥¬¥­²®¢ ­¥ ±®§¤ ¾² ¯°®¡«¥¬, ¯®±ª®«¼ª³ ®¤­®-

¢°¥¬¥­­®¥ ·²¥­¨¥ ° §°¥¸¥­®).

�­ · « ¬» ¬®¦¥¬ ¬®¤¥«¨°®¢ ²¼ «¨¸¼ ½«¥¬¥­²» £«³¡¨­» 1 (¨µ

�¥®°¥¬ �°¥­² ¨ ½´´¥ª²¨¢­®±²¼ ¯® § ²° ² ¬ 649

�¨±. 30.8 30.8. �¥®°¥¬ �°¥­² . �µ¥¬³ ° §¬¥° 15 ¨ £«³¡¨­» 5 ¬®¦­® ±¬®-
¤¥«¨°®¢ ²¼ ­ CREW-¬ ¸¨­¥ ± ¤¢³¬¿ ¯°®¶¥±±®° ¬¨ § 9 6 15=2 + 5 ¸ £®¢.
�«¥¬¥­²» ¬®¤¥«¨°³¾²±¿ ±¢¥°µ³ ¢­¨§ (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ £«³¡¨­»). �«¥-
¬¥­²», ª®²®°»¥ ¬®¤¥«¨°³¾²±¿ ®¤­®¢°¥¬¥­­®, ®¡º¥¤¨­¥­» ¢ £°³¯¯» (¯®ª § ­»
±¥°»¬ ¶¢¥²®¬); ¤«¿ ª ¦¤®© £°³¯¯» ³ª § ­®, ­ ª ª®¬ ¸ £¥ ¬®¤¥«¨°³¾²±¿ ¥�¥
½«¥¬¥­²».

¢µ®¤­»¥ §­ ·¥­¨¿ ¨§¢¥±²­» ± ± ¬®£® ­ · «). �®±«¥ ½²®£® ¬®¦­®

¬®¤¥«¨°®¢ ²¼ ½«¥¬¥­²» £«³¡¨­» 2, § ²¥¬ £«³¡¨­» 3 ¨ ². ¤., ¤®

£«³¡¨­» d. � ¬¥²¨¬, ·²® ¥±«¨ ½«¥¬¥­²» £«³¡¨­» 1; : : : ; i ³¦¥ ±¬®-

¤¥«¨°®¢ ­», ²® ½«¥¬¥­²» £«³¡¨­» i + 1 ¬®¦­® ¬®¤¥«¨°®¢ ²¼ ®¤-

­®¢°¥¬¥­­®, ² ª ª ª ®­¨ ­¥ ¨±¯®«¼§³¾² ¢»µ®¤­»¥ §­ ·¥­¨¿ ¤°³£

¤°³£ .

�«¥¬¥­²» ¬®¤¥«¨°³¾²±¿ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ £«³¡¨­», ­

®¤­®© £«³¡¨­¥ | ¯® p ¸²³ª § ° §. � °¨±. 30.8 ¯®ª § ­®, ª ª

¯°®¨±µ®¤¨² ¬®¤¥«¨°®¢ ­¨¥ ¢ ¯°¨¬¥°¥ ± p = 2.

�±«¨ ·¨±«® ½«¥¬¥­²®¢ £«³¡¨­» i ° ¢­® ni, ­ ¨µ ¬®¤¥«¨°®¢ ­¨¥

³©¤�¥² ­¥ ¡®«¥¥ (ni=p) + 1 ¸ £®¢ (¥¤¨­¨¶ ¯°¨¡ ¢«¿¥²±¿, ¥±«¨ ¯®-

±«¥¤­¿¿ £°³¯¯ ­¥¯®«­ ¿). �±¥£® ¯®«³· ¥²±¿ ­¥ ¡®«¥¥

dX
i=1

�
ni

p
+ 1

�
=
n

p
+ d

¸ £®¢. �¥®°¥¬ ¤®ª § ­ .

�¥®°¥¬ �°¥­² ±¯° ¢¥¤«¨¢ ¨ ¤«¿ ¬®¤¥«¨°®¢ ­¨¿ ±µ¥¬ ­

EREW-¬ ¸¨­¥ (¯°¨ ¤®¯®«­¨²¥«¼­®¬ ³±«®¢¨¨, ·²® ¢»µ®¤­»¥ ±²¥-

¯¥­¨ ¢±¥µ ½«¥¬¥­²®¢ ² ª¦¥ ®£° ­¨·¥­» ±¢¥°µ³):

�«¥¤±²¢¨¥ 30.3. �¾¡ ¿ ±µ¥¬ £«³¡¨­» d ¨ ° §¬¥° n, ³ ª®²®°®©

½«¥¬¥­²» ¨¬¥¾² ®£° ­¨·¥­­»¥ ±¢¥°µ³ ¢µ®¤­»¥ ¨ ¢»µ®¤­»¥ ±²¥¯¥-

­¨, ¬®¦¥² ¡»²¼ ±¬®¤¥«¨°®¢ ­ ± ¯®¬®¹¼¾ EREW- «£®°¨²¬ , ¨±-

¯®«¼§³¾¹¥£® p ¯°®¶¥±±®°®¢, ±® ¢°¥¬¥­¥¬ ° ¡®²» O(n=p+ d).

�®ª § ²¥«¼±²¢®. �®¤¥«¨°®¢ ­¨¥ ¯°®¨§¢®¤¨²±¿ ² ª ¦¥, ª ª ¨ ¯°¨

¤®ª § ²¥«¼±²¢¥ ²¥®°¥¬» �°¥­² . �¤¨­±²¢¥­­ ¿ ° §­¨¶ ±®±²®¨²

¢ ²®¬, ·²® ¢»µ®¤­®¥ §­ ·¥­¨¥ ±«¥¤³¥² ±ª®¯¨°®¢ ²¼ ¢ O(1) ¿·¥¥ª

(¨µ ª®«¨·¥±²¢® ° ¢­® ¬ ª±¨¬ «¼­®© ¢»µ®¤­®© ±²¥¯¥­¨ ½«¥¬¥­²),

·²®¡» ¯°®¶¥±±®°» ¢¯®±«¥¤±²¢¨¨ ¬®£«¨ ®¤­®¢°¥¬¥­­® ¯°®·¥±²¼ ½²®

§­ ·¥­¨¥, ­¥ ¨±¯®«¼§³¿ ®¤­®¢°¥¬¥­­®¥ ·²¥­¨¥ ¨§ ®¤­®© ¿·¥©ª¨.

�±«¨ ¢»µ®¤­»¥ ±²¥¯¥­¨ ­¥ ®£° ­¨·¥­» ±¢¥°µ³, ª®¯¨°®¢ ­¨¥ ­¥

³ª« ¤»¢ ¥²±¿ ¢ O(1) ¸ £®¢, ² ª ·²® ²°¥¡³¥²±¿ ®¤­®¢°¥¬¥­­®¥ ·²¥-

­¨¥. �±«¨ ¢µ®¤­»¥ ±²¥¯¥­¨ ­¥ ®£° ­¨·¥­» ±¢¥°µ³, ²® ¢ ­¥ª®²®°»µ

±«³· ¿µ (ª®£¤ ´³­ª¶¨®­ «¼­»¥ ½«¥¬¥­²» ¤®±² ²®·­® ¯°®±²») ±µ¥-

¬³ ¢±�¥ ¦¥ ¬®¦­® ±¬®¤¥«¨°®¢ ²¼ ­ CRCW-¬ ¸¨­¥ ± ­ «®£¨·­®©

®¶¥­ª®© ¢°¥¬¥­¨ ° ¡®²» (³¯°. 30.3-1).

� § ¬¥· ­¨¿µ ª £« ¢¥ 28 ³ª § ­®, ·²® ±³¹¥±²¢³¥² ±®°²¨°³¾¹ ¿

AKS-±¥²¼, ª®²®° ¿ ±®°²¨°³¥² n ·¨±¥« § ¢°¥¬¿ O(lgn), ¨±¯®«¼-

§³¿ O(n lgn) ª®¬¯ ° ²®°®¢. �®±ª®«¼ª³ ¢µ®¤­»¥ ±²¥¯¥­¨ ª®¬¯ ° -

650 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

²®°®¢ ®£° ­¨·¥­» ±¢¥°µ³, ¤«¿ n ¯°®¶¥±±®°®¢ ±³¹¥±²¢³¥² EREW-

 «£®°¨²¬ ±®°²¨°®¢ª¨ ±® ¢°¥¬¥­¥¬ ° ¡®²» O((n lgn)=n + lg n) =

O(lgn) (±«¥¤±²¢¨¥ 30.3). �²®² °¥§³«¼² ² ¡»« ¨±¯®«¼§®¢ ­ ¯°¨ ¤®-

ª § ²¥«¼±²¢¥ ²¥®°¥¬» 30.1. � ±®¦ «¥­¨¾, ¬­®¦¨²¥«¼ ¯°¨ «®£ -

°¨´¬¥ ±²®«¼ ¢¥«¨ª, ·²® ² ª®© «£®°¨²¬ ±®°²¨°®¢ª¨ ¯°¥¤±² ¢«¿¥²

«¨¸¼ ²¥®°¥²¨·¥±ª¨© ¨­²¥°¥±. �¤­ ª® ±³¹¥±²¢³¾² ¡®«¥¥ ¯° ª²¨·-

­»¥ EREW- «£®°¨²¬» ±®°²¨°®¢ª¨, ­ ¯°¨¬¥°, ¯ ° ««¥«¼­»© «£®-

°¨²¬ ±®°²¨°®¢ª¨ ±«¨¿­¨¥¬, ¯°¨­ ¤«¥¦ ¹¨© �®³«³ [46].

�³±²¼ ²¥¯¥°¼ ¨¬¥¥²±¿ «£®°¨²¬, ¨±¯®«¼§³¾¹¨© p ¯°®¶¥±±®°®¢,

·¨±«® ¨¬¥¾¹¨µ±¿ ¯°®¶¥±±®°®¢ (p0) ¬¥­¼¸¥ p. � ª ¯®ª §»¢ ¥² ±«¥-

¤³¾¹ ¿ ²¥®°¥¬ , ¬®¤¥«¨°®¢ ­¨¥ ¢®§¬®¦­® ¡¥§ ³¢¥«¨·¥­¨¿ ®¡¹¨µ

§ ²° ²:

�¥®°¥¬ 30.4. �³±²¼ «£®°¨²¬ C ¨±¯®«¼§³¥² p ¯°®¶¥±±®°®¢ ¨ ¨¬¥-

¥² ¢°¥¬¿ ° ¡®²» t. �®£¤ ¤«¿ «¾¡®£® p0 < p ±³¹¥±²¢³¥² «£®°¨²¬

C0 ¤«¿ ²®© ¦¥ § ¤ ·¨, ¨±¯®«¼§³¾¹¨© p0 ¯°®¶¥±±®°®¢ ¨ ¨¬¥¾¹¨©

¢°¥¬¿ ° ¡®²» O(pt=p0).
�®ª § ²¥«¼±²¢®. � ­³¬¥°³¥¬ ¸ £¨ «£®°¨²¬ C ·¨±« ¬¨

1; 2; : : : ; t. �«£®°¨²¬ C0 ¡³¤¥² ¬®¤¥«¨°®¢ ²¼ ª ¦¤»© ¸ £ §

¢°¥¬¿ O(dp=p0e) (½²® ¤¥« ¥²±¿ ª ª ¢ ²¥®°¥¬¥ �°¥­²). �®£¤ ®¡¹¥¥
¢°¥¬¿ ° ¡®²» «£®°¨²¬ C0 ¡³¤¥² ° ¢­® tO(dp=p0e) = O(tdp=p0e) =
O(pt=p0), ² ª ª ª p0 < p.

�¡¹¨¥ § ²° ²» «£®°¨²¬ C ° ¢­» pt, ®¡¹¨¥ § ²° ²» «£®-

°¨²¬ C0 ° ¢­» O(pt=p0)p0 = O(pt), ¯®½²®¬³ ¥±«¨ «£®°¨²¬ C ½´-

´¥ª²¨¢¥­ ¯® § ²° ² ¬, ²® C0 ² ª¦¥ ½´´¥ª²¨¢¥­ ¯® § ²° ² ¬.

�¤¥¿ ¤®ª § ²¥«¼±²¢ ¯°®±² : ¯°®¶¥±±®° ¬®¤¥«¨°³¥² ° ¡®²³ ­¥-

±ª®«¼ª¨µ ¯°®¶¥±±®°®¢ ¢ °¥¦¨¬¥ À° §¤¥«¥­¨¿ ¢°¥¬¥­¨Á. � ¯°®²¨¢,

À° ±¯ ° ««¥«¨¢ ­¨¥Á | ° §¤¥«¥­¨¥ ° ¡®²» ®¤­®£® ¯°®¶¥±±®° ¬¥¦-

¤³ ­¥±ª®«¼ª¨¬¨ | ¤¥«® ²°³¤­®¥ ¨ ¤«¿ ª ¦¤®© ª®­ª°¥²­®© § ¤ ·¨

²°¥¡³¥² ±¯¥¶¨ «¼­®£® ° ±±¬®²°¥­¨¿.

�«¥¤³¾¹¥¥ ±®®¡° ¦¥­¨¥ ¯®§¢®«¿¥² ¨­®£¤ °¥¸¨²¼ ¢®¯°®± ® ±³-

¹¥±²¢®¢ ­¨¨ ½´´¥ª²¨¢­®£® ¯® § ²° ² ¬ «£®°¨²¬ ± ¤ ­­»¬ ·¨-

±«®¬ ¯°®¶¥±±®°®¢. �³±²¼ ¤®ª § ­®, ·²® ¯°¨ «¾¡®¬ ª®«¨·¥±²¢¥ ¯°®-

¶¥±±®°®¢ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ­¥ ¬®¦¥² ¡»²¼ ¬¥­¼¸¥ t, § -

²° ²» ­ ¨«³·¸¥£® ®¤­®¯°®¶¥±±®°­®£® «£®°¨²¬ ° ¢­» w (±«¥¤®-

¢ ²¥«¼­®, § ²° ²» «¾¡®£® «£®°¨²¬ ­¥ ¬¥­¼¸¥ w). �±«¨ ¢ ½²®©

±¨²³ ¶¨¨ ³¤ ±²±¿ ­ ©²¨ ½´´¥ª²¨¢­»© ¯® § ²° ² ¬ «£®°¨²¬, ¨±-

¯®«¼§³¾¹¨© p = �(w=t) ¯°®¶¥±±®°®¢, ²® ²¥¬ ± ¬»¬ ¡³¤³² ­ ©¤¥-

­» ½´´¥ª²¨¢­»¥ «£®°¨²¬» ¤«¿ «¾¡®£® ª®«¨·¥±²¢ ¯°®¶¥±±®°®¢,

¯°¨ ª®²®°®¬ ®­¨ ±³¹¥±²¢³¾². �¥©±²¢¨²¥«¼­®, ¤«¿ ¬¥­¼¸¥£® ·¨-

±« ¯°®¶¥±±®°®¢ ² ª®© «£®°¨²¬ ¯®«³· ¥²±¿ ¨§ ²¥®°¥¬» �°¥­² ,

½´´¥ª²¨¢­»© «£®°¨²¬ ¤«¿ ±³¹¥±²¢¥­­® ¡®«¼¸¥£® ·¨±« ¯°®¶¥±-

±®°®¢ p0 ­¥ ¬®¦¥² ±³¹¥±²¢®¢ ²¼, ¯®±ª®«¼ª³ ¢°¥¬¿ ° ¡®²» ² ª®£®

 «£®°¨²¬ ­¥ ¬¥­¼¸¥ t, § ²° ²» ­¥ ¬¥­¼¸¥ p0t = !(pt) = !(w).

�´´¥ª²¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ 651

30.3.1. �¯° ¦­¥­¨¿

30.3-1. �®ª ¦¨²¥ °¥§³«¼² ², ­ «®£¨·­»© ²¥®°¥¬¥ �°¥­² , ¤«¿

¬®¤¥«¨°®¢ ­¨¿ ­ CRCW-¬ ¸¨­¥ ±µ¥¬, ±®¤¥°¦ ¹¨µ ½«¥¬¥­²» �

¨ ��� c «¾¡®© ¢µ®¤­®© ±²¥¯¥­¼¾. (�ª § ­¨¥: ¢ ª ·¥±²¢¥ ° §¬¥°

±«¥¤³¥² ° ±±¬®²°¥²¼ ®¡¹¥¥ ª®«¨·¥±²¢® ¢µ®¤®¢ ½«¥¬¥­²®¢).

30.3-2. �®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² EREW- «£®°¨²¬ ¤«¿ ¯ ° «-

«¥«¼­®© ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ ¬ ±±¨¢ ¨§ n ½«¥¬¥­²®¢, ¨±¯®«¼§³¾-

¹¨© O(n= lgn) ¯°®¶¥±±®°®¢ ¨ ¨¬¥¾¹¨© ¢°¥¬¿ ° ¡®²» O(lgn). �®-

·¥¬³ ½²®² «£®°¨²¬ ­¥«¼§¿ ¨±¯®«¼§®¢ ²¼ ¤«¿ ±¯¨±ª®¢?

30.3-3. �®±²°®©²¥ ½´´¥ª²¨¢­»© ¯® § ²° ² ¬ «£®°¨²¬ ¤«¿ ³¬­®-

¦¥­¨¿ ¬ ²°¨¶» ° §¬¥° n � n ­ ¢¥ª²®° ° §¬¥° n ±® ¢°¥¬¥­¥¬

° ¡®²» O(lgn). (�ª § ­¨¥: �®±²°®©²¥ ±­ · « ±µ¥¬³ ¨§ ´³­ª¶¨®-

­ «¼­»µ ½«¥¬¥­²®¢.)

30.3-4. �®±²°®©²¥ CRCW- «£®°¨²¬ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ ¬ ²°¨¶

° §¬¥° n�n, ¨±¯®«¼§³¾¹¨© n2 ¯°®¶¥±±®°®¢ ¨ ­¥ ¬¥­¥¥ ½´´¥ª²¨¢-
­»© ¯® § ²° ² ¬, ·¥¬ ±² ­¤ °²­»© «£®°¨²¬ ±® ¢°¥¬¥­¥¬ ° ¡®²»

�(n3). �³¤¥² «¨ ®­ EREW- «£®°¨²¬®¬?

30.3-5. � ­¥ª®²®°»µ ¬®¤¥«¿µ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© ¯°®¶¥±-

±®°» ¬®£³² ®²ª«¾· ²¼±¿ ­ ­¥ª®²®°»µ ¸ £ µ, ² ª ·²® ·¨±«® ª-

²¨¢­»µ ¯°®¶¥±±®°®¢ ³¬¥­¼¸ ¥²±¿. �°¨ ¯®¤±·�¥²¥ § ²° ² ­ ª ¦¤®¬

¸ £¥ ³·¨²»¢ ¾²±¿ ²®«¼ª® ª²¨¢­»¥ ¯°®¶¥±±®°». �®ª ¦¨²¥, ·²®

CRCW- «£®°¨²¬ ¢ ² ª®© ¬®¤¥«¨ ±® ¢°¥¬¥­¥¬ ° ¡®²» t, § ²° ² ¬¨

w ¨ «¾¡»¬ ­ · «¼­»¬ ·¨±«®¬ ¯°®¶¥±±®°®¢ ¬®¦¥² ¡»²¼ ±¬®¤¥«¨°®-

¢ ­ ­ EREW-¬ ¸¨­¥ ± p ¯°®¶¥±±®° ¬¨ § ¢°¥¬¿ O((w=p+ t) lg p).

(�±­®¢­ ¿ ±«®¦­®±²¼ ±®±²®¨² ¢ ²®¬, ·²® § ° ­¥¥ ­¥¨§¢¥±²­®, ª ª¨¥

¯°®¶¥±±®°» ¡³¤³² ª²¨¢­».)

30.4. �´´¥ª²¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢

� ° §¤¥«¥ 30.1.2 ¡»« ° ±±¬®²°¥­ EREW- «£®°¨²¬ ¯ ° ««¥«¼-

­®© ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ ¤«¿ ±¯¨±ª ¨§ n ½«¥¬¥­²®¢ § ¢°¥¬¿

O(lgn). �­ ¨±¯®«¼§³¥² n ¯°®¶¥±±®°®¢, ¯®½²®¬³ § ²° ²» ±®±² ¢«¿-

¾² �(n lg n), ·²® ¡®«¼¸¥, ·¥¬ § ²° ²» �(n) ®¤­®¯°®¶¥±±®°­®£® «-

£®°¨²¬ . �«¥¤®¢ ²¥«¼­®, «£®°¨²¬ List-Prefix ­¥ ¿¢«¿¥²±¿ ½´-

´¥ª²¨¢­»¬ ¯® § ²° ² ¬.

� ½²®¬ ° §¤¥«¥ ®¯¨±»¢ ¥²±¿ ¢¥°®¿²­®±²­»© EREW- «£®°¨²¬ ¯ -

° ««¥«¼­®© ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢, ª®²®°»© ¨±¯®«¼§³¥² �(n= lgn)

¯°®¶¥±±®°®¢ ¨ ¢ ¡®«¼¸¨­±²¢¥ ±«³· ¥¢ (± ¡®«¼¸®© ¢¥°®¿²­®±²¼¾)

° ¡®² ¥² § ¢°¥¬¿ O(lgn). � ª¨¬ ®¡° §®¬, ½²®² (¢¥°®¿²­®±²­»©)

 «£®°¨²¬ ¬®¦­® ±·¨² ²¼ ½´´¥ª²¨¢­»¬ ¯® § ²° ² ¬. �®­±²°³ª¶¨¿

²¥®°¥¬» 30.4 ¯®§¢®«¿¥² ³ª § ²¼ ² ª®© «£®°¨²¬ ¤«¿ «¾¡®£® ·¨±«

¯°®¶¥±±®°®¢ p = O(n= lgn).

652 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

splice out = ³¤ «¥­¨¥

splice in = ¢®§¢° ¹¥­¨¥ ³¤ «�¥­­»µ

°¥ª³°±¨¢­»© ¢»§®¢ ¯°®¶¥¤³°» Randomized-List-Prefix

�¨±. 30.9 30.9. �¥ª³°±¨¢­»© ¢¥°®¿²­®±²­»© «£®°¨²¬ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢
±¯¨±ª ­ ¯°¨¬¥°¥ ±¯¨±ª ¨§ 9 ®¡º¥ª²®¢. (a) ��¥°­»¥ ®¡º¥ª²» ­ ¬¥·¥­» ¤«¿
³¤ «¥­¨¿. (�°¥¤¨ ­¨µ ­¥² ±®±¥¤­¨µ.) (b) �­ ·¥­¨¥ ª ¦¤®£® ³¤ «¿¥¬®£® ®¡º¥ª-
² ±®¥¤¨­¿¥²±¿ ±® §­ ·¥­¨¥¬ ±«¥¤³¾¹¥£®; «£®°¨²¬ °¥ª³°±¨¢­® ¢»§»¢ ¥²±¿ ­
³¬¥­¼¸¥­­®¬ ±¯¨±ª¥. (c)-(d) � °¥§³«¼² ²¥ ³¶¥«¥¢¸¨¥ ½«¥¬¥­²» ¯®«³· ¾² ¯° -
¢¨«¼­»¥ §­ ·¥­¨¿, ³¤ «�¥­­»¥ ®¡º¥ª²» ¢»·¨±«¿¾² ±¢®¨ ¯°¥´¨ª±» ± ¯®¬®¹¼¾
¯°¥¤»¤³¹¨µ.

splice out ³¤ «¥­¨¥ splice in ¢®§¢° ¹¥­¨¥ stage 1 ³°®¢¥­¼ 1 (bottom)

(¢­³²°¥­­¨©) (top) (¢­¥¸­¨©)

�¨±. 30.10 30.10. �°®¢­¨ °¥ª³°±¨¨ ¤«¿ «£®°¨²¬ Randomized-List-Prefix.
�­ · «¥ ±¯¨±®ª ±®¤¥°¦¨² 9 ®¡º¥ª²®¢. �¥ª³°±¨¢­»¥ ¢»§®¢» ®±³¹¥±²¢«¿¾²±¿
¤® ²¥µ ¯®°, ¯®ª ±¯¨±®ª ­¥ ±² ­¥² ¯³±²»¬.

30.4.1. �¥ª³°±¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢

�«£®°¨²¬ Randomized-List-Prefix ¨±¯®«¼§³¥² ¤«¿ n-

½«¥¬¥­²­®£® ±¯¨±ª p = �(n= lgn) ¯°®¶¥±±®°®¢, ² ª ·²® ª ¦¤»©

¯°®¶¥±±®° ®²¢¥· ¥² § n=p = �(lgn) ½«¥¬¥­²®¢. � ±¯°¥¤¥«¥­¨¥

®¡º¥ª²®¢ ¯® ¯°®¶¥±±®° ¬ ¯°®¨±µ®¤¨² ¯°®¨§¢®«¼­»¬ ®¡° §®¬

(­¥ ®¡¿§ ²¥«¼­® ¯®¤°¿¤) ¢ ­ · «¥ ° ¡®²» «£®°¨²¬ ¨ ¡®«¥¥

­¥ ¬¥­¿¥²±¿. �«¿ ³¤®¡±²¢ ¡³¤¥¬ ±·¨² ²¼, ·²® ±¯¨±®ª ¿¢«¿¥²±¿

¤¢³­ ¯° ¢«¥­­»¬, ¯®±ª®«¼ª³ ² ª®© ±¯¨±®ª ¬®¦­® ¨§£®²®¢¨²¼ ¨§

®¤­®­ ¯° ¢«¥­­®£® § ¢°¥¬¿ O(1).

�¤¥¿ «£®°¨²¬ ±®±²®¨² ¢ ²®¬, ·²®¡» ¨±ª«¾·¨²¼ ¨§ ±¯¨±ª ­¥-

ª®²®°»¥ ®¡º¥ª²» (¯°¨±®¥¤¨­¨¢ ¨µ ª ±«¥¤³¾¹¨¬ § ­¨¬¨), ¯°®-

¨§¢¥±²¨ ®¡° ¡®²ª³ ¯°¥´¨ª±®¢ ¤«¿ ¯®«³·¨¢¸¥£®±¿ ±¯¨±ª , § ²¥¬

®¡° ¡®² ²¼ ¯°®¯³¹¥­­»¥ ¯°¥´¨ª±», ³·²¿ ¨±ª«¾·�¥­­»¥ ½«¥¬¥­²».

�¤¨­ ³°®¢¥­¼ °¥ª³°±¨¨ ¯®ª § ­ ­ °¨±. 30.9, ¢¥±¼ ¯°®¶¥±± | ­

°¨±. 30.10.

�°¨ ¢»¡®°¥ ¨±ª«¾· ¥¬»µ ½«¥¬¥­²®¢ ¬» ¡³¤¥¬ ±®¡«¾¤ ²¼ ² ª¨¥

¯° ¢¨« ::

1. �¥«¼§¿ ®¤­®¢°¥¬¥­­® ¨±ª«¾· ²¼ ¤¢ ½«¥¬¥­² , § ª®²®°»¥ ®²-

¢¥· ¥² ®¤¨­ ¨ ²®² ¦¥ ¯°®¶¥±±®°.

2. �¥«¼§¿ ¨±ª«¾· ²¼ ¤¢ ±®±¥¤­¨µ ¢ ±¯¨±ª¥ ®¡º¥ª² .

�¥°¥¤ ²¥¬ ª ª ®¯¨±»¢ ²¼ ¬¥µ ­¨§¬ ¢»¡®° ¨±ª«¾· ¥¬»µ ½«¥¬¥­-

²®¢, ° ±±¬®²°¨¬ ¯®¤°®¡­¥¥ ± ¬ ¯°®¶¥±± ¨±ª«¾·¥­¨¿. �³±²¼ °¥¸¥­®

¨±ª«¾·¨²¼ k-© ®¡º¥ª². �®£¤ (k+1)-© ®¡º¥ª² § ¯®¬¨­ ¥² §­ ·¥­¨¥

[k; k + 1] = [k; k]
 [k + 1; k + 1] (¯®±«¥ ·¥£® k-© ®¡º¥ª² ³¤ «¿¥²±¿).

�±«¨ k-© ®¡º¥ª² ¿¢«¿¥²±¿ ¯®±«¥¤­¨¬, ²® ®­ ¯°®±²® ³¤ «¿¥²±¿ ¨§

±¯¨±ª .

�®±«¥ ³¤ «¥­¨¿ ¯°®¶¥¤³° Randomized-List-Prefix ¢»§»¢ ¥²

± ¬³ ±¥¡¿ ­ ³¬¥­¼¸¥­­®¬ ±¯¨±ª¥, ¥±«¨ ®­ ¥¹�¥ ­¥ ¯³±². �®±«¥ ½²®£®

�´´¥ª²¨¢­ ¿ ¯ ° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ 653

°¥ª³°±¨¢­®£® ¢»§®¢ ¢±¥ ½«¥¬¥­²» ³¬¥­¼¸¥­­®£® ±¯¨±ª ±®¤¥°¦ ²

¯° ¢¨«¼­»¥ §­ ·¥­¨¿ ¯°¥´¨ª±®¢, ¨ ®±² �¥²±¿ «¨¸¼ ®¡° ¡®² ²¼ ¯°¥-

´¨ª±», ±®®²¢¥²±²¢³¾¹¨¥ ¨±ª«¾·�¥­­»¬ ½«¥¬¥­² ¬.

�²® ±¤¥« ²¼ «¥£ª®: ¥±«¨ k-© ®¡º¥ª² ¡»« ¨±ª«¾·�¥­, ²® (k � 1)-

© ®¡º¥ª² ®±² «±¿ ¢ ±¯¨±ª¥ ¨ ¯®±«¥ °¥ª³°±¨¢­®£® ¢»§®¢ ±®¤¥°¦¨²

§­ ·¥­¨¥ [1; k�1]. �±² �¥²±¿ «¨¸¼ ¢»·¨±«¨²¼ [1; k] = [1; k�1]
[k; k].
�±«®¢¨¥ 1 £ ° ­²¨°³¥², ·²® ¤«¿ ª ¦¤®£® ¨±ª«¾·�¥­­®£® ®¡º¥ª²

­ ©¤�¥²±¿ ¯°®¶¥±±®°, ª®²®°»© ¡³¤¥² ¯°®¨§¢®¤¨²¼ ¢»·¨±«¥­¨¿. �±«®-

¢¨¥ 2 ®¡¥±¯¥·¨¢ ¥² ¢®§¬®¦­®±²¼ ®¡° ¡®² ²¼ ­¥¤®±² ¾¹¨© ¯°¥-

´¨ª±, ¯°®¨§¢¥¤¿ ¢±¥£® ®¤­³ ®¯¥° ¶¨¾
 (±¬. ³¯°. 30-4.1). �² ª,

¯°¨ ¢»¯®«­¥­¨¨ ²°¥¡®¢ ­¨© 1 ¨ 2 ª ¦¤»© ¸ £ «£®°¨²¬ ²°¥¡³¥²

¢°¥¬¥­¨ O(1).

30.4.2. �»¡®° ³¤ «¿¥¬»µ ®¡º¥ª²®¢

� ª ¦¥ ¢»¡¨° ²¼ ®¡º¥ª²» ¤«¿ ³¤ «¥­¨¿? �°¥¦¤¥ ¢±¥£®, ­¥®¡µ®-

¤¨¬® ±®¡«¾¤ ²¼ ²°¥¡®¢ ­¨¿ 1 ¨ 2. �°®¬¥ ²®£®, ± ¬ ¯°®¶¥±± ¢»¡®°

¤®«¦¥­ § ­¨¬ ²¼ ­¥¬­®£® ¢°¥¬¥­¨ («³·¸¥ ¢±¥£® O(1)). � ª®­¥¶,

±«¥¤³¥² ³¤ «¿²¼ ª ª ¬®¦­® ¡®«¼¸¥ ®¡º¥ª²®¢, ·²®¡» ®±² ¾¹¨©±¿

±¯¨±®ª ¡»« ª ª ¬®¦­® ª®°®·¥ ¨ £«³¡¨­ °¥ª³°±¨¨ | ª ª ¬®¦­®

¬¥­¼¸¥.

�ª ¦¥¬ ±¯®±®¡ ³¤®¢«¥²¢®°¨²¼ ¢±¥¬ ½²¨¬ ²°¥¡®¢ ­¨¿¬.

1. � ¦¤»© ¯°®¶¥±±®° ±«³· ©­® ¢»¡¨° ¥² ®¤¨­ ¨§ ¯®¤¢¥¤®¬±²¢¥­-

­»µ ¥¬³ ®¡º¥ª²®¢ (¨§ ·¨±« ®±² ¢¸¨µ±¿ ¢ ±¯¨±ª¥).

2. � ¦¤»© ¯°®¶¥±±®° ¡°®± ¥² ¬®­¥²³ ¨ ± ¢¥°®¿²­®±²¼¾ 1=2 ¯®¬¥-

· ¥² ¢»¡° ­­»© ¨¬ ­ ¯°¥¤»¤³¹¥¬ ¸ £¥ ®¡º¥ª² (± ¢¥°®¿²­®-

±²¼¾ 1=2 ­¥ ¤¥« ¥² ­¨·¥£®).

3. � ³¤ «¥­¨¾ ­ §­ · ¾²±¿ ¯®¬¥·¥­­»¥ ®¡º¥ª²», ³ ª®²®°»µ ±«¥-

¤³¾¹¨© ®¡º¥ª² ­¥ ¯®¬¥·¥­: ®¡º¥ª² i ³¤ «¿¥²±¿, ¥±«¨ ®­ ¯®¬¥-

·¥­, next[i] ­¥ ¯®¬¥·¥­ (­¨ª ª¨¬ ¤°³£¨¬ ¯°®¶¥±±®°®¬).

�¯¨± ­­»¥ ¤¥©±²¢¨¿ ¢»¯®«­¿¾²±¿ § ¢°¥¬¿O(1) ¨ ­¥ ¨±¯®«¼§³¾²

®¤­®¢°¥¬¥­­»© ¤®±²³¯ ª ¯ ¬¿²¨.

�·¥¢¨¤­®, ·²® ²°¥¡®¢ ­¨¥ 1 ¢»¯®«­¥­® (ª ¦¤»© ¯°®¶¥±±®° ¢»-

¡¨° ¥² ­¥ ¡®«¥¥ ®¤­®£® ½«¥¬¥­²). �°¥¡®¢ ­¨¥ 2 ² ª¦¥ ¢»¯®«­¥­®,

² ª ª ª ®¡º¥ª²» i ¨ next[i] ­¥ ¬®£³² ¡»²¼ ¢»¡° ­» ®¤­®¢°¥¬¥­-

­® | ¥±«¨ next[i] ¢»¡° ­, ²® ®­ ¤®«¦¥­ ¡»²¼ ¯®¬¥·¥­ | ²®£¤

®¡º¥ª² i ­¥ ¢»¡¨° ¥²±¿.

30.4.3. �­ «¨§

�®±ª®«¼ª³ ¸ £ °¥ª³°±¨¨ § ­¨¬ ¥² ¢°¥¬¿ O(1), ­¥®¡µ®¤¨¬® ®¶¥-

­¨²¼ «¨¸¼ ª®«¨·¥±²¢® ¸ £®¢, ¯®±«¥ ª®²®°®£® ±¯¨±®ª ±² ­¥² ¯³-

±²»¬. �³±²¼ ­ ½² ¯¥ 1 ®¯¨± ­­®£® ¯°®¶¥±± ª ª®©-²® ¯°®¶¥±±®°

¢»¡° « ®¡º¥ª² i. � ª®¢ ¢¥°®¿²­®±²¼ ²®£®, ·²® ®¡º¥ª² i ¯®¯ ¤�¥² ¢

654 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

·¨±«® ³¤ «¿¥¬»µ? �«¿ ½²®£® ­³¦­®, ·²®¡» ­ ½² ¯¥ 2 ®­ ¡»« ¯®¬¥-

·¥­ (¢¥°®¿²­®±²¼ 1=2) ¨ ·²®¡» ·²®¡» ®¡º¥ª² next[i] ­¥ ¡»« ¯®¬¥·¥­

(½²® ­¥§ ¢¨±¨¬®¥ ±®¡»²¨¥, ¨¬¥¾¹¥¥ ¢¥°®¿²­®±²¼ ­¥ ¬¥­¼¸¥ 1=2 |

«¨¸¼ ®¤¨­ ¯°®¶¥±±®° ¬®¦¥² ¯®¬¥²¨²¼ next[i], ¨ ± ¢¥°®¿²­®±²¼¾ 1=2

®­ ¡¥§¤¥©±²¢³¥²). � ª¨¬ ®¡° §®¬, ¢¥°®¿²­®±²¼ ³¤ «¥­¨¿ ®¡º¥ª² i

­¥¥ ¬¥­¼¸¥ 1=4.

� ª¨¬ ®¡° §®¬, ±¨²³ ¶¨¾ ¬®¦­® ®¯¨± ²¼ ² ª. �¬¥¥²±¿ n= lgn

£°³¯¯ ¯® lgn ½«¥¬¥­²®¢ ¢ ª ¦¤®© (¤«¿ ¯°®±²®²» ¬» ¡³¤¥¬ ±·¨² ²¼,

·²® ½«¥¬¥­²» ¤¥«¿²±¿ ­ £°³¯¯» ¡¥§ ®±² ²ª). � ª ¦¤®¬ ¸ £¥ ·¨-

±«® ½«¥¬¥­²®¢ ¢ £°³¯¯¥ ¬®¦¥² ³¬¥­¼¸¨²±¿ ­ 1 ¨«¨ ®±² ²¼±¿ ¯°¥¦-

­¨¬, ¯°¨ ½²®¬ ¢¥°®¿²­®±²¼ ³¬¥­¼¸¥­¨¿ ­¥ ¬¥­¥¥ 1=4. �¬¥­¼¸¥­¨¿

¢ ° §­»µ £°³¯¯ µ ­ ®¤­®¬ ¸ £¥ ¬®£³² ­¥ ¡»²¼ ­¥§ ¢¨±¨¬»¬¨, ­®

³¬¥­¼¸¥­¨¿ ­ ° §­»µ ¸ £ µ ¢ ®¤­®© £°³¯¯¥ ­¥§ ¢¨±¨¬».

� ¬ ­ ¤® ¤®ª § ²¼, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ¯®«-

­®£® ¨±·¥§­®¢¥­¨¿ ¢±¥µ £°³¯¯ ¥±²¼ O(lgn). �­ «¨§ ¤«¿ ®¤­®© £°³¯-

¯» ²³² ­¥¤®±² ²®·­®, ¯®±ª®«¼ª³ ¤ ¦¥ ®¤¨­ ¤®«£® ° ¡®² ¾¹¨© ¯°®-

¶¥±±®° ³¦¥ ³¢¥«¨·¨¢ ¥² ®¡¹¥¥ ¢°¥¬¿ ° ¡®²».

�» ¯®ª ¦¥¬, ·²® ± ¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1�1=n ±¯¨±®ª ±² ­¥²
¯³±²»¬ ·¥°¥§ ¢°¥¬¿ c lgn ¤«¿ ­¥ª®²®°®© ª®­±² ­²» c. �®«­®¥ ¤®ª -

§ ²¥«¼±²¢® ®¶¥­ª¨ �(lg n) ¤«¿ ¬ ²¥¬ ²¨·¥±ª®£® ®¦¨¤ ­¨¿ ¢°¥¬¥­¨

° ¡®²» ®±² ¢«¿¥²±¿ ·¨² ²¥«¾ (³¯°. 30.4-4 ¨ 30.4-5).

�®±ª®«¼ª³ ­ ± ¨­²¥°¥±³¥² ¢¥°µ­¿¿ ®¶¥­ª ¢°¥¬¥­¨, ª®£¤ ±¯¨±®ª

±² ­¥² ¯³±²»¬, ¡³¤¥¬ ±·¨² ²¼, ·²® ¢¥°®¿²­®±²¼ ³¬¥­¼¸¥­¨¿ ¤ ­-

­®© £°³¯¯» ­ ª ¦¤®¬ ¸ £¥ ¢ ²®·­®±²¨ ° ¢­ 1=4 (µ®²¿ ­ ± ¬®¬

¤¥«¥ ®­ ¬®¦¥² ¡»²¼ ¡®«¼¸¥); ´®°¬ «¼­®¥ ®¡®±­®¢ ­¨¥ § ª®­­®±²¨

² ª®£® ¤®¯³¹¥­¨¿ ¤ �¥²±¿ ¢ ³¯°. 6.4-8 ¨ 6.4-9.

� ±±¬®²°¨¬ ±¨²³ ¶¨¾ ¤«¿ ®¤­®© ´¨ª±¨°®¢ ­­®© £°³¯¯». �§¿¢

ª ª®¥-²® §­ ·¥­¨¥ c, ¯®±¬®²°¨¬ ­ ¢¥°®¿²­®±²¼ ²®£®, ·²® ±°¥¤¨

c lgn ­¥§ ¢¨±¨¬»µ ¨±¯»² ­¨© ± ¢¥°®¿²­®±²¼¾ ³±¯¥µ 1=4 ¢ ª ¦¤®¬

¡³¤¥² ¬¥­¼¸¥ lg n ³±¯¥µ®¢. (�²® ¨ ¡³¤¥² ¢¥°®¿²­®±²¼¾ ²®£®, ·²®

£°³¯¯ ®±² ­¥²±¿ ­¥¯³±²®© ¯®±«¥ c lgn ¨±¯»² ­¨©.) �¡®§­ ·¨¢ ·¨-

±«® ³±¯¥µ®¢ ·¥°¥§ X , ®¶¥­¨¬ ¢¥°®¿²­®±²¼ ±®¡»²¨¿ fX < lgng ±
¯®¬®¹¼¾ ±«¥¤±²¢¨¿ 6.3:

PfX < lgng 6 E
lgn
c lgn(3=4)

c lgn�lg n 6

�
ec lgn

lgn

�lgn
(3=4)(c�1) lgn =

�
ec(3=4)c�1

�lgn
6 (1=4)

(¯®±«¥¤­¥¥ ­¥° ¢¥­±²¢® ¢¥°­® ¯°¨ c > 20; ¢²®°®¥ ­¥° ¢¥­±²¢® ±«¥-

¤³¥² ¨§ (6.9)). � ª¨¬ ®¡° §®¬, ¢¥°®¿²­®±²¼ ²®£®, ·²® ·¥°¥§ c lgn

¸ £®¢ ­¥ ¢±¥ ®¡º¥ª²» ¤ ­­®£® ¯°®¶¥±±®° ¨±ª«¾·¥­», ­¥ ¯°¥¢»-

¸ ¥² 1=n2.

�±¥£® ¨¬¥¥²±¿ n= lgn ¯°®¶¥±±®°®¢, ¯®½²®¬³ ¢¥°®¿²­®±²¼ À­¥³¤ -

·¨Á (®±² ¾²±¿ ­¥³¤ «�¥­­»¥) ®¤­®£® ¯°®¶¥±±®° ­ ¤® ¥¹�¥ ³¬­®¦¨²¼

­ n= lgn, (­¥° ¢¥­±²¢® �³«¿, 6.22) ¯®«³· ¥²±¿ ­¥ ¡®«¼¸¥

n

lg n
� 1
n2
6

1

n

� °³¸¥­¨¥ ±¨¬¬¥²°¨¨ (¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬) 655

�®½²®¬³ ± ¢¥°®¿²­®±²¼¾ ­¥ ¬¥­¥¥ 1 � 1=n «£®°¨²¬ § ª®­·¨² ° -

¡®²³ § ¢°¥¬¿ O(lg n).

�®­±² ­² 20 ­¥ ®²° ¦ ¥² °¥ «¼­®£® ¡»±²°®¤¥©±²¢¨¿ «£®°¨²¬

| ­ ± ¬®¬ ¤¥«¥ ­ ¸ ®¶¥­ª¨ ¤®¢®«¼­® £°³¡»¥, ¨ ±°¥¤­¥¥ ¢°¥¬¿

§­ ·¨²¥«¼­® ¬¥­¼¸¥.

30.4.4. �¯° ¦­¥­¨¿

30.4-1. � °¨±³©²¥ ¯°¨¬¥°, ¯®ª §»¢ ¾¹¨©, ¯®·¥¬³ ­¥«¼§¿ ¨±-

ª«¾· ²¼ ¨§ ±¯¨±ª ¤¢ ±®±¥¤­¨µ ®¡º¥ª² .

30.4-2�. �¥°®¿²­®±²­»© «£®°¨²¬ ¬®¦­® ±«¥£ª ¨§¬¥­¨²¼ ² ª,

·²®¡» ¢°¥¬¿ ° ¡®²» ¢ µ³¤¸¥¬ ±«³· ¥ ±®±² ¢«¿«® O(n). � ª? �®-

ª ¦¨²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ¬®¤¨´¨-

¶¨°®¢ ­­®£® «£®°¨²¬ ° ¢­® O(lgn).

30.4-3�. �§¬¥­¨²¥ ¢¥°®¿²­®±²­»© «£®°¨²¬ ² ª, ·²®¡» ®­ ¨±-

¯®«¼§®¢ « O(n=p) ¯ ¬¿²¨ (¢ ° ±·�¥²¥ ­ ®¤¨­ ¯°®¶¥±±®°) ­¥§ ¢¨±¨-

¬® ®² £«³¡¨­» °¥ª³°±¨¨.

30.4-4�. �®ª ¦¨²¥, ·²® ¤«¿ «¾¡®£® k > 1 ­ ©¤�¥²±¿ ² ª ¿ ª®­±² ­-

² c, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¬¥­¼¸¥ c lgn ± ¢¥°®¿²­®±²¼¾

1� 1=nk ¨«¨ ¡®«¼¸¥. � ª § ¢¨±¨² ª®­±² ­² c ®² k?

30.4-5�. �®ª ¦¨²¥, ¨±¯®«¼§³¿ ¯°¥¤»¤³¹¥¥ ³¯° ¦­¥­¨¥, ·²® ¬ ²¥-
¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ¢¥°®¿²­®±²­®£® «£®°¨²¬

¥±²¼ O(lgn).

30.5. � °³¸¥­¨¥ ±¨¬¬¥²°¨¨ (¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬)

� ±±¬®²°¨¬ ±¨²³ ¶¨¾, ª®£¤ ¤¢ ¯°®¶¥±±®° ®¤­®¢°¥¬¥­­® µ®-

²¿² ¯®«³·¨²¼ ¤®±²³¯ ª ®¡º¥ª²³. �°¨ ®²±³²±²¢¨¨ ¬¥µ ­¨§¬ ®¤­®-

¢°¥¬¥­­®£® ¤®±²³¯ ª ¯ ¬¿²¨ ®¤¨­ ¨§ ¯°®¶¥±±®°®¢ ¤®«¦¥­ ¯®«³-

·¨²¼ ¤®±²³¯ ¯¥°¢»¬ | ­® ª ª®©? � ¤ · ¢»¡®° °®¢­® ®¤­®£® ¨§

¤¢³µ ¯°®¶¥±±®°®¢ ¿¢«¿¥²±¿ · ±²­»¬ ±«³· ¥¬ § ¤ ·¨ ® ­ °³¸¥­¨¨

±¨¬¬¥²°¨¨ (symmetry breaking). �¬¥­­® ± ² ª®© § ¤ ·¥© ±²®«ª­³-

«¨±¼ �¨·¨ª®¢ ¨ � ­¨«®¢, ³±²³¯ ¿ ¤°³£ ¤°³£³ ¤®°®£³. �®¤®¡­»¥

§ ¤ ·¨ ¯®±²®¿­­® ¢®§­¨ª ¾² ¯°¨ °¥ «¨§ ¶¨¨ ¯ ° ««¥«¼­»µ «£®-

°¨²¬®¢.

�«¿ °¥¸¥­¨¿ ² ª®© § ¤ ·¨ ¬®¦­® ¯°®±²® ¡°®± ²¼ ¬®­¥²ª³ (¨±-

¯®«¼§®¢ ²¼ ±«³· ©­»¥ ·¨±«). � ¯°¨¬¥°, ¢ ±«³· ¥ ¤¢³µ ¯°®¶¥±±®-

°®¢ ª ¦¤»© ¨§ ­¨µ ¡°®± ¥² ¬®­¥²ª³, ¨ ¤®±²³¯ ¯®«³· ¥² ²®², ³ ª®£®

®°�¥« (¥±«¨ ¤¢ ®°« ¨«¨ ¤¢¥ °¥¸ª¨ | ¡°®± ¾² ¥¹�¥ ° §). �°¨ ½²®¬

±¨¬¬¥²°¨¿ ¡³¤¥² ­ °³¸¥­ § ¢°¥¬¿ O(1) (¨¬¥¥²±¿ ¢ ¢¨¤³ ¬ ²¥¬ -

²¨·¥±ª®¥ ®¦¨¤ ­¨¥, ±¬. ³¯°. 30.5-1).

�±¯®«¼§®¢ ­¨¥ ±«³· ©­®±²¨ · ±²® ®ª §»¢ ¥²±¿ ¯®«¥§­»¬ | ¬»

¢¨¤¥«¨, ·²® ¢¥°®¿²­®±²­®¬ «£®°¨²¬¥ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ (° §-

¤¥« 30.4) ¨±¯®«¼§®¢ ­¨¥ ±«³· ©­®±²¨ ¯®§¢®«¿¥² ¢»¡° ²¼ ¤®±² ²®·-

656 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

­® ¬­®£® ®¡º¥ª²®¢, £ ° ­²¨°®¢ ²¼, ·²® ±®±¥¤­¨¥ ­¥ ¢»¡° ­» ¨ ¯°¨

½²®¬ ¯° ¢¨«® ¢»¡®° «®ª «¼­® (§ ¢¨±¨² ²®«¼ª® ®² ±¨²³ ¶¨¨ ³ ¤¢³µ

±®±¥¤­¨µ ®¡º¥ª²®¢).

� ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¥²±¿ ¤¥²¥°¬¨­¨°®¢ ­­»© ¬¥²®¤ ­ -

°³¸¥­¨¿ ±¨¬¬¥²°¨¨. �­ ®±­®¢ ­ ­¥ ­ ¡°®± ­¨¨ ¬®­¥²», ­ ¨±-

¯®«¼§®¢ ­¨¨ ­®¬¥°®¢ ¯°®¶¥±±®°®¢ (¨«¨ ¤°¥±®¢ ¢ ¯ ¬¿²¨). � ¯°¨-

¬¥°, ¢ ±«³· ¥ ¤¢³µ ¯°®¶¥±±®°®¢ ¬®¦­® ¯°¥¤®±² ¢¨²¼ ¤®±²³¯ ¯°®-

¶¥±±®°³ ± ¬¥­¼¸¨¬ ­®¬¥°®¬. �°¨ ½²®¬ § ¤ · °¥¸ ¥²±¿ § ¯®±²®-

¿­­®¥ ¢°¥¬¿.

�» ¨±¯®«¼§³¥¬ ²³ ¦¥ ¨¤¥¾ ¤«¿ °¥¸¥­¨¿ ¡®«¥¥ ±«®¦­®© § ¤ ·¨:

ª ª ¢»¤¥«¨²¼ (¤®±² ²®·­® ¡®«¼¸³¾) · ±²¼ ®¡º¥ª²®¢ ±¯¨±ª , ¥±«¨

­¥«¼§¿ ¢»¤¥«¿²¼ ¤¢ ±®±¥¤­¨µ ®¡º¥ª² . �«¿ ½²®© § ¤ ·¨ ¡³¤¥² ¯®-

±²°®¥­ ¯ ° ««¥«¼­»© «£®°¨²¬ (¢ EREW-¬®¤¥«¨), ¢°¥¬¿ ° ¡®²»

ª®²®°®£® ±®±² ¢«¿¥² O(lg� n), ¥±«¨ ­®¬¥° ¯°®¶¥±±®°®¢ ¡¥°³²±¿ ¨§
¯°®¬¥¦³²ª 1::n. �®±ª®«¼ª³ lg� n 6 5 ¯°¨ n 6 265536, ­ ¯° ª²¨ª¥

¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ ¬®¦­® ±·¨² ²¼ ¯®±²®¿­­»¬ (±¬.

±²°. 00).

�«£®°¨²¬ ±®±²®¨² ¨§ ¤¢³µ · ±²¥©. �­ · « § ¢°¥¬¿ O(lg� n) ¬»
­ µ®¤¨¬ À6-° ±ª° ±ª³Á ±¯¨±ª . � ²¥¬ (§ ¢°¥¬¿ O(1)) ¬» ¯®«³· ¥¬

¨§ ­¥�¥ À¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥ ¯®¤¬­®¦¥±²¢®Á±¯¨±ª ; ®­® ±®-

¤¥°¦¨² ­¥ ¬¥­¥¥ ²°¥²¨ ®¡º¥ª²®¢ ±¯¨±ª ¨ ­¥ ±®¤¥°¦¨² ±®±¥¤­¨µ

®¡º¥ª²®¢.

30.5.1. � ±ª° ±ª¨ ¨ ¬ ª±¨¬ «¼­»¥ ­¥§ ¢¨±¨¬»¥ ¬­®¦¥±²¢

� ±ª° ±ª®© (coloring) ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G) ­ -

§»¢ ¥²±¿ ®²®¡° ¦¥­¨¥ E : V ! N, ¤«¿ ª®²®°®£® E(u) 6= E(v) ¯°¨

(u; v) 2 G. �±«¨ ­ §»¢ ²¼ E(v) ¶¢¥²®¬ ¢¥°¸¨­» v, ²® ¬®¦­® ±ª -

§ ²¼, ·²® ª®­¶» «¾¡®£® °¥¡° ¤®«¦­» ¨¬¥²¼ ° §­»¥ ¶¢¥² . �»

¨¹¥¬ 6-° ±ª° ±ª³ ±¯¨±ª , ²® ¥±²¼ µ®²¨¬ ¯®±² ¢¨²¼ ¢ ±®®²¢¥²±²¢¨¥

ª ¦¤®© ¢¥°¸¨­¥ ­¥ª®²®°»© ¶¢¥² ¨§ ¬­®¦¥±²¢ f0; 1; 2; 3; 4; 5g,
¯°¨·�¥¬ ² ª, ·²® ±®±¥¤­¨¥ ¢ ±¯¨±ª¥ ¢¥°¸¨­» ¨¬¥¾² ° §­»¥ ¶¢¥² .

� ª ¿ ° ±ª° ±ª ±³¹¥±²¢³¥²; ¡®«¥¥ ²®£®, ¿±­®, ·²® ¤®±² ²®·­®

¤¢³µ ¶¢¥²®¢. � ± ¬®¬ ¤¥«¥, ¬®¦­® ¯®ª° ±¨²¼ ¢±¥ ·�¥²­»¥ ¢¥°¸¨­»

¢ ®¤¨­ ¶¢¥², ¢±¥ ­¥·�¥²­»¥ | ¢ ¤°³£®©. �® ­ µ®¤¿±¼ ¢ ±¥°¥¤¨­¥

±¯¨±ª , ­¥ ² ª ¯°®±²® ¯®­¿²¼, ·�¥²­ ¿ ¢¥°¸¨­ ¨«¨ ­¥·�¥²­ ¿ | ¤«¿

½²®£® ­³¦­® ®²±·¨² ²¼ ¥�¥ ­®¬¥° ®² ­ · « ±¯¨±ª , ·²® ¬®¦­® ±¤¥-

« ²¼ § ¢°¥¬¿ O(lg n) (° §¤¥« 30.1). � §°¥¸¨¢ ¡®«¼¸¥ ¶¢¥²®¢ (ª ª

¬» ³¢¨¤¨¬, ¤®±² ²®·­® 6), ° ±ª° ±ª³ ¬®¦­® ¯®±²°®¨²¼ ¡»±²°¥¥

| § ¢°¥¬¿ O(lg� n), ¯°¨ ½²®¬ «£®°¨²¬ ®±² �¥²±¿ ¤¥²¥°¬¨­¨°®-

¢ ­­»¬.

�­®¦¥±²¢® V 0 � V ¢¥°¸¨­ £° ´ I = (V;G) ­ §®¢�¥¬ ­¥§ ¢¨±¨-

¬»¬ ¬­®¦¥±²¢®¬ (independent set), ¥±«¨ ­¨ª ª¨¥ ¤¢¥ ¢¥°¸¨­» ¨§

V
0 ­¥ ±®¥¤¨­¥­» °¥¡°®¬. �¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® V 0 ­ §»¢ ¥²±¿

¬ ª±¨¬ «¼­»¬ (maximal independent set, MIS), ¥±«¨ ¯°¨ ¤®¡ ¢«¥-

� °³¸¥­¨¥ ±¨¬¬¥²°¨¨ (¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬) 657

­¨¨ «¾¡®© ¢¥°¸¨­» ¨§ V n V 0 ®­® ¯¥°¥±² �¥² ¡»²¼ ­¥§ ¢¨±¨¬»¬.

�¥ ±«¥¤³¥² ±¬¥¸¨¢ ²¼ § ¤ ·³ ­ µ®¦¤¥­¨¿ ² ª®£® ¬­®¦¥±²¢ ±

£®° §¤® ¡®«¥¥ ±«®¦­®© § ¤ ·¥© ­ µ®¦¤¥­¨¿ ­¥§ ¢¨±¨¬®£® ¬­®¦¥-

±²¢ ­ ¨¡®«¼¸¥© ¬®¹­®±²¨ (ª ª®¢®¥, ª®­¥·­®, ¿¢«¿¥²±¿ ¬ ª±¨¬ «¼-

­»¬ | ­® ®¡° ²­®¥ ­¥¢¥°­®). �«¿ ¯°®¨§¢®«¼­®£® £° ´ ¯®±«¥¤-

­¿¿ § ¤ · ¿¢«¿¥²±¿ NP-¯®«­®© (±¬. £« ¢³ 36, § ¤ · 36.1). �«¿ n-

½«¥¬¥­²­®£® ±¯¨±ª ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® ¬ ª±¨¬ «¼­®© ¬®¹­®-

±²¨ ±®±²®¨² ¨§ dn=2e ®¡º¥ª²®¢ | ¤®±² ²®·­® ¢§¿²¼ ®¡º¥ª²» ·¥°¥§

®¤¨­, ­ ·¨­ ¿ ± ¯¥°¢®£®. �²® ¬­®¦¥±²¢®, ª ª ¨ ±®®²¢¥²±²¢³¾¹ ¿

2-° ±ª° ±ª , ¬®¦¥² ¡»²¼ ­ ©¤¥)® ± ¯®¬®¹¼¾ ¯ ° ««¥«¼­®© ®¡° -

¡®²ª¨ ¯°¥´¨ª±®¢ § ¢°¥¬¿ O(lg n).

� ¬¥²¼²¥, ·²® ¢ ±«³· ¥ ±¯¨±ª «¾¡®¥ ¬ ª±¨¬ «¼­®¥ ¬­®¦¥±²¢®

¢¥°¸¨­ ±®¤¥°¦¨² ­¥ ¬¥­¼¸¥ n=3 ½«¥¬¥­²®¢. �¥©±²¢¨²¥«¼­®, ¨§ «¾-

¡»µ ²°�¥µ ¯®¤°¿¤ ¨¤³¹¨µ ®¡º¥ª²®¢ µ®²¿ ¡» ®¤¨­ ¤®«¦¥­ ¢µ®¤¨²¼ ¢

¬­®¦¥±²¢® | ¨­ ·¥ ±°¥¤­¨© ¨§ ½²¨µ ²°�¥µ ¬®¦­® ¤®¡ ¢¨²¼, ±®µ° -

­¨¢ ­¥§ ¢¨±¨¬®±²¼.

�¨¦¥ ¡³¤¥² ¯®ª § ­®, ª ª § ¢°¥¬¿ O(1) ¯®±²°®¨²¼ ¬ ª±¨¬ «¼-

­®¥ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® ¯® O(1)-° ±ª° ±ª¥.

30.5.2. �»·¨±«¥­¨¥ 6-° ±ª° ±ª¨

�ª ¦¥¬ «£®°¨²¬, ­ µ®¤¿¹¨© 6-° ±ª° ±ª³ ±¯¨±ª . �» ±·¨² ¥¬,

·²® § ª ¦¤»¬ ½«¥¬¥­²®¬ x ±¯¨±ª § ª°¥¯«�¥­ ¯°®¶¥±±®° ¯°®¶¥±±®°,

­®¬¥° ª®²®°®£® (¨§¢¥±²­»© ¯°®¶¥±±®°³) ¥±²¼ P (x) 2 f0; 1; : : : ; n�
1g.
�«£®°¨²¬ ¯®±«¥¤®¢ ²¥«¼­® ±²°®¨² ° ±ª° ±ª¨ E0; E1; : : : ; Em, ¯®-

±²¥¯¥­­® ³¬¥­¼¸ ¿ ·¨±«® ¶¢¥²®¢. � · «¼­ ¿ ° ±ª° ±ª E0 ¿¢«¿¥²±¿

n-° ±ª° ±ª®©, Em { 6-° ±ª° ±ª®©. � k-®¬ ¸ £¥ ¯® ° ±ª° ±ª¥ Ek

¢»·¨±«¿¥²±¿ ° ±ª° ±ª Ek+1. �¨±«® ¸ £®¢ m ¥±²¼ O(lg� n).
� · «¼­ ¿ ° ±ª° ±ª E0 ²°¨¢¨ «¼­ : E0[x] = P (x) (¶¢¥² ¢¥°¸¨-

­» ¥±²¼ ­®¬¥° ±®®²¢¥²±²¢³¾¹¥£® ¥© ¯°®¶¥±±®°). �®±ª®«¼ª³ ­®-

¬¥° ¯°®¶¥±±®°®¢ ° §«¨·­», ½²® ®²®¡° ¦¥­¨¥ ¤¥©±²¢¨²¥«¼­® ¿¢«¿-

¥²±¿ ° ±ª° ±ª®©. (� ¬¥²¼²¥, ·²® ª ¦¤»© ¶¢¥² ª®¤¨°³¥²±¿ dlgne
¡¨² ¬¨ ¨ ¬®¦¥² µ° ­¨²¼±¿ ¢ ¯ ¬¿²¨, § ­¨¬ ¿ ­¥ ±«¨¸ª®¬ ¬­®£®

¬¥±² .)

�¯¨¸¥¬ ²¥¯¥°¼ ¯°®¶¥±± ¯®±²°®¥­¨¿ ° ±ª° ±ª¨ Ek+1 ¯® Ek (±¬.

°¨±. 30.11). �» ±·¨² ¥¬, ·²® ª ¦¤»© ¶¢¥² ª®¤¨°³¥²±¿ ¡¨²®¢®©

±²°®ª®© ´¨ª±¨°®¢ ­­®© (¤«¿ ¤ ­­®© ° ±ª° ±ª¨) ¤«¨­». �¥°¥µ®¤

®² Ek ª Ek+1 ³¬¥­¼¸ ¥² ½²³ ¤«¨­³.

�² ª, ¯³±²¼ ¶¢¥² ° ±ª° ±ª¨ Ek § ¯¨±»¢ ¾²±¿ r ¡¨² ¬¨ ¨ ±®±¥¤-

­¨¥ ®¡º¥ª²» x ¨ next[x] ¨¬¥¾² ¶¢¥² Ek[x] = a ¨ Ek[next[i]] = b,

£¤¥ a = har�1; ar�2; : : : ; a0i, b = hbr�1; br�2; : : : ; b0i. �¢¥² ½²¨ ° §-

«¨·­», ¯®½²®¬³ ai 6= bi ¤«¿ ­¥ª®²®°®£® i ®² 0 ¤® r� 1. �» ®¡º¿¢¨¬

¯ °³ hi; aii ¶¢¥²®¬ ½«¥¬¥­² x ¢ ­®¢®© ° ±ª° ±ª¥ (§ ª®¤¨°®¢ ¢ ¥�¥

¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¡¨²®¢). �¢¥²®¬ ¯®±«¥¤­¥£® ½«¥¬¥­² ¢ ­®¢®©

658 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

�¨±. 30.11 30.11. �®±²°®¥­¨¥ 6-° ±ª° ±ª¨ ¨ ±®®²¢¥²±²¢³¾¹¥£® ¬ ª±¨¬ «¼­®£®
­¥§ ¢¨±¨¬®£® ¬­®¦¥±²¢ . �«£®°¨²¬ ¨±¯®«¼§³¥² n ¯°®¶¥±±®°®¢ ¨ ° ¡®² ¥² §
¢°¥¬¿ O(lg� n). �­ · «¥ ±¯¨±®ª ¨§ n = 20 ®¡º¥ª²®¢ ° ±ª° ¸¥­ ¢ 20 ¶¢¥²®¢
(·²® ²°¥¡³¥² ¯¿²¨ ¡¨²®¢). � ¤¢ ¸ £ ½² ° ±ª° ±ª ±¢®¤¨²±¿ ª 6-° ±ª° ±ª¥.
�«¥¬¥­²» MIS ¯®ª § ­» ·�¥°­»¬ ¶¢¥²®¬.

° ±ª° ±ª¥ ¬» ¡³¤¥¬ ±·¨² ²¼ ¯ °³ h0; a0i, ¥±«¨ har�1; ar�2; : : : ; a0i
¡»«® ¥£® ¶¢¥²®¬ ¢ ±² °®© ° ±ª° ±ª¥.

�±² �¥²±¿ ¯®­¿²¼, ¯®·¥¬³ ¢ ­®¢®© ° ±ª° ±ª¥ ¶¢¥² ±®±¥¤­¨µ ¢¥°-

¸¨­ ¡³¤³² ° §«¨·­» ¨ ±ª®«¼ª® ¡¨²®¢ ­³¦­® ¤«¿ ª®¤¨°®¢ ­¨¿

¥�¥ ¶¢¥²®¢. � ·­�¥¬ ± ¯¥°¢®£®; ° ±±¬®²°¨¬ ¤¢ ±®±¥¤­¨µ ½«¥¬¥­-

² x ¨ y = next[x] ¢ ­ ¸¥¬ ±¯¨±ª¥. � ­¼¸¥ ®­¨ ¨¬¥«¨ ¶¢¥²

a = har�1; ar�2; : : : ; a0i, b = hbr�1; br�2; : : : ; b0i, ª®²®°»¥ ° §«¨· -
«¨±¼ ¢ ¡¨²¥ i, ¨ ­®¢»© ¶¢¥² x ¥±²¼ ¯ ° hi; aii, ¯°¨·�¥¬ ai 6= bi.

�³±²¼ ­®¢»© ¶¢¥² y ¥±²¼ ¯ ° hj; bji. �¨¤­®, ·²® ¯ °» ½²¨ ° §«¨·-

­»: ¥±«¨ ° §«¨·­» ¨µ ¯¥°¢»¥ ·«¥­», ²® ¨ ¤®ª §»¢ ²¼ ­¥·¥£®, ¥±«¨

¦¥ ¯¥°¢»¥ ·«¥­» ±®¢¯ ¤ ¾² (i = j), ²® ° §«¨·­» ¢²®°»¥ bj ° ¢­®

bi ¨ ­¥ ° ¢­® ai.

�¥¯¥°¼ ® ª®«¨·¥±²¢¥ ¡¨²®¢: ¥±«¨ ­ k-®¬ ¸ £¥ ¶¢¥² § ¯¨±»¢ -

«¨±¼ r ¡¨² ¬¨, ²® ­ (k+1)-®¬ ¸ £¥ ®­¨ ¡³¤³² § ¯¨±»¢ ²¼±¿ ¢±¥£®

dlg re+ 1 ¡¨² ¬¨. �±«¨ r > 4, ²® ¯°¨ ½²®¬ ·¨±«® ¡¨²®¢ ³¬¥­¼¸ ¥²-

±¿. �±«¨ ¦¥ r = 3, ²® ¤¢ ¶¢¥² ¬®£³² ° §«¨· ²¼±¿ ¢ ° §°¿¤ µ 0, 1

¨«¨ 2, ¯®½²®¬³ ­ ±«¥¤³¾¹¥¬ ¸ £¥ ­®¬¥° «¾¡®£® ¶¢¥² ¡³¤¥² ­ -

·¨­ ²¼±¿ ± h00i, h01i ¨«¨ h10i ¨ ®ª ­·¨¢ ²¼±¿ ­³«�¥¬ «¨¡® ¥¤¨­¨¶¥©.

�°¨ ½²®¬ ¨§ ¢®±¼¬¨ ¶¢¥²®¢ ¯®«³· ¥²±¿ ­¥ ¡®«¥¥ ¸¥±²¨, ² ª ·²® ¬»

¯°¨µ®¤¨² ª 6-° ±ª° ±ª¥.

�±«¨ ¯°¥¤¯®«®¦¨²¼, ·²® ®¯¥° ¶¨¿ ¯®¨±ª ¬®¦¥² ­ ©²¨ ­³¦­»©

¨­¤¥ª± ¨ ±®¢¥°¸¨²¼ «¥¢»© ±¤¢¨£ § ¢°¥¬¿ O(1), ²® ª ¦¤»© ¸ £

§ ­¨¬ ¥² ¢°¥¬¿ O(1). �«£®°¨²¬ ¬®¦­® °¥ «¨§®¢ ²¼ ­ EREW-

¬ ¸¨­¥, ² ª ª ª ª ¦¤®¬³ ¯°®¶¥±±®°³ ­¥®¡µ®¤¨¬ ¤®±²³¯ «¨¸¼ ª

¤¢³¬ ®¡º¥ª² ¬ | x ¨ next[x].

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ·¨±«® ¸ £®¢ ¤® ¯®«³·¥­¨¿ 6-° ±ª° ±ª¨ ±®-

±² ¢«¿¥² O(lg� n). � ¯®¬­¨¬, ·²® lg� n ®¯°¥¤¥«¿«®±¼ ª ª ·¨±«® ¯°¨-
¬¥­¥­¨© ª n ´³­ª¶¨¨ lg, ¯®±«¥ ª®²®°»µ °¥§³«¼² ² ¡³¤¥² ­¥ ¡®«¼¸¥

1. �®«¥¥ ²®·­®, ¥±«¨ ·¥°¥§ lg(i) n ®¡®§­ ·¨²¼ i-ª° ²­®¥ ¯°¨¬¥­¥­¨¥

«®£ °¨´¬ , ²®

lg� n = min
n
i > 0 : lg(i) n 6 1

o
� ­ ¸¥¬ ±«³· ¥ ·¨±«® ¡¨²®¢ ­ ª ¦¤®¬ ¸ £¥ ²®¦¥ «®£ °¨´¬¨-

°³¥²±¿, ­® § ²¥¬ ®ª°³£«¿¥²±¿ (± ¨§¡»²ª®¬) ¨ ³¢¥«¨·¨¢ ¥²±¿ ­ 1.

�°®¢¥°¨¬, ·²® ¢±�¥ ° ¢­® ·¨±«® ¸ £®¢ ¥±²¼ O(lg� n).
�³±²¼ ri { ·¨±«® ¡¨²®¢, ª®²®°»¬¨ § ¯¨±»¢ ¾²±¿ ¶¢¥² ¯¥°¥¤

i-¬ ¸ £®¬. �» ¤®ª ¦¥¬ ¯® ¨­¤³ª¶¨¨, ·²® ri 6 dlg(i) ne + 2 ¯°¨

dlg(i) ne > 2 �§­ · «¼­® r1 6 dlg ne. �³±²¼ ³²¢¥°¦¤¥­¨¥ ¢¥°­® ¤«¿

� °³¸¥­¨¥ ±¨¬¬¥²°¨¨ (¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬) 659

(i� 1)-£® ¸ £ . �®±ª®«¼ª³ ri = dlg ri�1e+ 1, ¨¬¥¥¬

ri = dlg ri�1e + 1 6 dlg(dlg(i�1) ne+ 2)e+ 1 6 dlg(lg(i�1) n + 3)e+ 1 6

dlg(2 lg(i�1) n)e+ 1 = dlg(lg(i�1) n) + 1e+ 1 = dlg(i) ne+ 2

�¥²¢�¥°²®¥ ­¥° ¢¥­±²¢® ¯®«³· ¥²±¿ ² ª: ¥±«¨ dlg(i) ne > 2, ²®

dlg(i�1) ne > 3, ² ª ·²® ³¢¥«¨·¥­¨¥ ­ 3 ¬®¦­® § ¬¥­¨²¼ ³¬­®¦¥-

­¨¥¬ ­ 2. �®½²®¬³ ¤«¿ m = lg� n� 1 ¨¬¥¥¬ rm 6 dlg(m�1)e+ 2 6 4,

² ª ª ª lg(m+1)
n 6 1 ¨ lg(m)

n 6 2 ¯® ®¯°¥¤¥«¥­¨¾ lg� n. �­ ·¨²,
rm+1 6 3, ¨ ¥¹�¥ ·¥°¥§ ¸ £ ¯°®¶¥±± § ª®­·¨²±¿. � ª¨¬ ®¡° §®¬,

®¡¹¥¥ ª®«¨·¥±²¢® ¸ £®¢ ±®±² ¢«¿¥² O(lg� n).

30.5.3. �®«³·¥­¨¥ ¬ ª±¨¬ «¼­®£® ­¥§ ¢¨±¨¬®£® ¬­®¦¥±²¢ ¨§ 6-

° ±ª° ±ª¨

�³±²¼ ¤ ­ ±¯¨±®ª ¨§ n ®¡º¥ª²®¢ ¨ ¥£® ° ±ª° ±ª E ¢ c ¶¢¥²®¢.

�¯¨¸¥¬ EREW- «£®°¨²¬, ª®²®°»© ¯®§¢®«¿¥² ­ ©²¨ ¯® ½²®© ° ±-

ª° ±ª¥ ¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® (MIS) § ¢°¥¬¿ O(c).

� · ±²­®±²¨, §­ ¿ 6-° ±ª° ±ª³, ¬®¦­® ­ ©²¨ ¬ ª±¨¬ «¼­®¥ ­¥§ -

¢¨±¨¬®¥ ¬­®¦¥±²¢® § ¢°¥¬¿ O(1).

�¤¥¿ «£®°¨²¬ ¯®ª § ­ ­ °¨±. 30.11 (¸¥±²¼ ¯° ¢»µ ª®«®­®ª).

�«¿ ª ¦¤®£® ®¡º¥ª² x ±®®²¢¥²±²¢³¾¹¨© ¯°®¶¥±±®° µ° ­¨² ¡¨²

alive[x]. �°¨ ½²®¬ alive[x] = true ®§­ · ¥², ·²® ½«¥¬¥­² x ¥¹�¥

¨¬¥¥² ¸ ­± ¯®¯ ±²¼ ¢ MIS. �­ · «¥ alive[x] = true ¤«¿ ¢±¥µ ®¡º-

¥ª²®¢ x.

�«£®°¨²¬ ­ ª ¦¤®¬ ¸ £¥ ° ±±¬ ²°¨¢ ¥² ½«¥¬¥­²» ®¤­®£® ¶¢¥-

² . �³±²¼ ²¥ª³¹¨© ¶¢¥² ° ¢¥­ i. � ¦¤»© ¯°®¶¥±±®° ¯°®¢¥°¿¥² ¤«¿

±¢®¥£® ½«¥¬¥­² x ³±«®¢¨¿ E[x] = i ¨ alive[x] = true. �±«¨ ®¡ ³±«®-

¢¨¿ ¢»¯®«­¥­», ²® ½«¥¬¥­² x ¢ª«¾· ¥²±¿ ¢ MIS, alive-¡¨²» ±®-

±¥¤­¨µ ± ­¨¬ ½«¥¬¥­²®¢ (±«¥¤³¾¹¥£® ¨ ¯°¥¤»¤³¹¥£®) ³±² ­ ¢«¨¢ -

¾²±¿ ° ¢­»¬¨ false (½²¨ ½«¥¬¥­²» ­¥«¼§¿ ¢ª«¾· ²¼ ¢ MIS). �®±«¥

c ¸ £®¢ ª ¦¤»© ®¡º¥ª² «¨¡® ¢ª«¾·�¥­ ¢ MIS, «¨¡® ¨¬¥¥² alive-¡¨²,

° ¢­»© false.

�®ª ¦¥¬, ·²® ¯®«³·¥­­®¥ ¬­®¦¥±²¢® ¤¥©±²¢¨²¥«¼­® ¿¢«¿¥²±¿ ­¥-

§ ¢¨±¨¬»¬ ¨ ¬ ª±¨¬ «¼­»¬. �°¥¤¯®«®¦¨¬, ·²® ¢ ¬­®¦¥±²¢® ¯®-

¯ «¨ ¤¢ ±®±¥¤­¨µ ®¡º¥ª² . � ±¨«³ ±¢®©±²¢ ° ±ª° ±ª¨ ®­¨ ¨¬¥¾²

° §­»¥ ¶¢¥² , ¯®½²®¬³ ¢ª«¾·¥­» ­ ° §­»µ ¸ £ µ. �® ¢ª«¾·�¥­­»©

¯¥°¢»¬ ®¡º¥ª² ¤®«¦¥­ ¡»« ³±² ­®¢¨²¼ alive-¡¨² ¢²®°®£® ¢ ¯®«®-

¦¥­¨¥ false, ¨ ¢²®°®© ½«¥¬¥­² ³¦¥ ­¥ ¬®£ ¡»²¼ ¢ª«¾·�¥­.

� ª±¨¬ «¼­®±²¼ ¬­®¦¥±²¢ ®·¥¢¨¤­ . �¥©±²¢¨²¥«¼­®, ¥±«¨ ½«¥-

¬¥­² x ­¥ ¢ª«¾·�¥­ ¢ ¬­®¦¥±²¢®, ²® alive[x] = false, ¯®½²®¬³ ¢

¬­®¦¥±²¢® ¢ª«¾·�¥­ ®¤¨­ ¨§ ¥£® ±®±¥¤¥©. �®½²®¬³ ¯°¨ ¤®¡ ¢«¥­¨¨

½«¥¬¥­² x ¬­®¦¥±²¢® ¯¥°¥±² ­¥² ¡»²¼ ­¥§ ¢¨±¨¬»¬.

� ¦¤»© ¸ £ «£®°¨²¬ ²°¥¡³¥² ¢°¥¬¥­¨ O(1). �«£®°¨²¬ ¬®¦¥²

¡»²¼ °¥ «¨§®¢ ­ ­ EREW-¬ ¸¨­¥, ¯®±ª®«¼ª³ ª ¦¤»© ¯°®¶¥±±®°

®¡° ¹ ¥²±¿ ²®«¼ª® ª ²°�¥¬ ®¡º¥ª² ¬ { ±¢®¥¬³ ¨ ¥£® ±®±¥¤¿¬. �¬¥±²¥

660 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

± «£®°¨²¬®¬ ¯®¨±ª 6-° ±ª° ±ª¨ ½²®² «£®°¨²¬ ¤ �¥² ¢®§¬®¦­®±²¼

­ ©²¨ ¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® (¨ ²¥¬ ± ¬»¬ °¥¸¨²¼

§ ¤ ·³ ® ­ °³¸¥­¨¨ ±¨¬¬¥²°¨¨) § ¢°¥¬¿ O(lg� n) ± ¯®¬®¹¼¾ ¤¥-

²¥°¬¨­¨°®¢ ­­®£® «£®°¨²¬ .

30.5.4. �¯° ¦­¥­¨¿

30.5-1 �®ª ¦¨²¥, ·²® ¢ ¯°¨¬¥°¥ ± ¢»¡®°®¬ ®¤­®£® ¨§ ¤¢³µ ¯°®-

¶¥±±®°®¢ ± ¯®¬®¹¼¾ ¡°®± ­¨¿ ¬®­¥²ª¨ ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥

²°¥¡³¥¬®£® ¢°¥¬¥­¨ ª®­¥·­®.

30.5-2 �³±²¼ ¤ ­ 6-° ±ª° ±ª ±¯¨±ª ¨§ n ½«¥¬¥­²®¢. � ©¤¨²¥

EREW- «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(1) ±²°®¨² 3-° ±ª° ±ª³ ²®£®

¦¥ ±¯¨±ª , ¨±¯®«¼§³¿ n ¯°®¶¥±±®°®¢.

30.5-3 �³±²¼ ¤¥°¥¢® ± n ³§« ¬¨ § ¤ ­® ±«¥¤³¾¹¨¬ ®¡° §®¬: ª -

¦¤»© ³§¥«, ª°®¬¥ ª®°­¿, ¨¬¥¥² ³ª § ²¥«¼ ­ °®¤¨²¥«¿. � ©¤¨²¥

CREW- «£®°¨²¬, ª®²®°»© ±²°®¨² O(1)-° ±ª° ±ª³ ½²®£® ¤¥°¥¢ §

¢°¥¬¿ O(lg� n).
30.5-4�. �°¨¤³¬ ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ¯®¨±ª O(1)-

° ±ª° ±ª¨ £° ´ ±²¥¯¥­¨ 3 ¨ ®¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²».

30.5-5�. � §®¢�¥¬ k-° §¤¥«�¥­­»¬ ¯®¤¬­®¦¥±²¢®¬ ±¯¨±ª (k-ruling

set) ¬­®¦¥±²¢® ¥£® ®¡º¥ª²®¢, ª®²®°®¥ ­¥ ±®¤¥°¦¨² ±®±¥¤­¨µ ®¡º-

¥ª²®¢ ¨ ­¥ ¨¬¥¥² ¤»°®ª ¤«¨­» ¡®«¼¸¥ k (²® ¥±²¼ ¥£® ¤®¯®«­¥­¨¥

­¥ ±®¤¥°¦¨² ¡®«¥¥ k ¯®¤°¿¤ ¨¤³¹¨µ ®¡º¥ª²®¢). � ¯°¨¬¥°, «¾¡®¥

¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® ¡³¤¥² 2-° §¤¥«�¥­­»¬. � ª

­ ©²¨ O(lgn)-° §¤¥«�¥­­®¥ ¯®¤¬­®¦¥±²¢® ¢ n-½«¥¬¥­²­®¬ ±¯¨±ª¥ §

¢°¥¬¿ O(1), ¨±¯®«¼§³¿ n ¯°®¶¥±±®°®¢? �®² ¦¥ ¢®¯°®± ¤«¿ O(lg lg n)-

¬­®¦¥±²¢ .

30.5-6� �°¨¤³¬ ©²¥ «£®°¨²¬ ¯®¨±ª 6-° ±ª° ±ª¨ n-½«¥¬¥­²­®£®

±¯¨±ª § ¢°¥¬¿ O(lg(lg� n)), ¯°¥¤¯®« £ ¿, ·²® ª ¦¤»© ¯°®¶¥±-

±®° ¬®¦¥² µ° ­¨²¼ § ° ­¥¥ ¢»·¨±«¥­­³¾ ² ¡«¨¶³ ° §¬¥° O(lgn).

(�ª § ­¨¥. �² ±ª®«¼ª¨µ §­ ·¥­¨© § ¢¨±¨² ª®­¥·­»© ¶¢¥² ®¡º¥ª²

¢ ¯®±²°®¥­­®© ­ ¬¨ 6-° ±ª° ±ª¥?)

30.6. � ¤ ·¨

30-1 �¡° ¡®²ª ¯°¥´¨ª±®¢ ­ ®²°¥§ª µ

�°¨ ®¡° ¡®²ª¥ ¯°¥´¨ª±®¢ ­ ®²°¥§ª µ (segmented pre�x com-

putation), ª ª ¨ ¯°¨ ®¡»·­®© ®¡° ¡®²ª¥ ¯°¥´¨ª±®¢, ´¨ª±¨°®¢ ­

¡¨­ °­ ¿ ±±®¶¨ ²¨¢­ ¿ ®¯¥° ¶¨¿
 ­ ¬­®¦¥±²¢¥ S. �® ¤ ­­®©

¯®±«¥¤®¢ ²¥«¼­®±²¨ x = hx1; x2; : : : ; xni, xi 2 S ¨ ¯®±«¥¤®¢ ²¥«¼-
­®±²¨ £° ­¨¶ (segment sequence) b = hb1; b2; : : : ; bni, £¤¥ bi 2 f0; 1g,
b1 = 1, ²°¥¡³¥²±¿ ¢»·¨±«¨²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ hy1; y2; : : : ; yni,
yi 2 S, ª®²®° ¿ ±²°®¨²±¿ ² ª: ª ¦¤ ¿ ¥¤¨­¨¶ ¢ ¯®±«¥¤®¢ ²¥«¼­®-

±²¨ b ®§­ · ¥² ­ · «® ­®¢®£® ®²°¥§ª , ¨ ­ ª ¦¤®¬ ®²°¥§ª¥ ­¥§ -

� ¤ ·¨ 661

�¨±. 30.12 30.12. �¡° ¡®²ª ¯°¥´¨ª±®¢ ­ ®²°¥§ª µ (®¯¥° ¶¨¿ | ±«®¦¥­¨¥).
�®ª § ­» ¢µ®¤­»¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ x ¨ b ¨ ¢»µ®¤­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ y.
� ½²®¬ ¯°¨¬¥°¥ ¨¬¥¥²±¿ 5 ®²°¥§ª®¢.

¢¨±¨¬® ¯°®¨§¢®¤¨²±¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ (±¬. °¨±. 30.12).

a. �¯°¥¤¥«¨¬ ­ ¬­®¦¥±²¢¥ ¯ ° f0; 1g� S ­®¢³¾ ®¯¥° ¶¨¾
̂:

(a; z)
̂(a0; z0) =
�

(a; z
 z0) ¥±«¨ a0 = 0

(1; z0) ¥±«¨ a0 = 1

�®ª ¦¨²¥, ·²® ½² ®¯¥° ¶¨¿ ±±®¶¨ ²¨¢­ .

b). � ©¤¨²¥ EREW- «£®°¨²¬ ¤«¿ ®¡° ¡®²ª¨ ¯°¥´¨ª±®¢ ­ ®²-

°¥§ª µ § ¢°¥¬¿ O(lgn).

c). � ©¤¨²¥ EREW- «£®°¨²¬, ±®°²¨°³¾¹¨© ±¯¨±®ª ¨§ n k-

° §°¿¤­»µ ·¨±¥« § ¢°¥¬¿ O(k lg n).

30-2 �®¨±ª ¬ ª±¨¬³¬ ¨§ n ·¨±¥« ± ¯®¬®¹¼¾ n ¯°®¶¥±±®°®¢

�¤¥±¼ ®¯¨± ­ CRCW- «£®°¨²¬ ­ µ®¦¤¥­¨¿ ¬ ª±¨¬³¬ ¨§ n ·¨-

±¥«, ¨±¯®«¼§³¾¹¨© p = n ¯°®¶¥±±®°®¢.

a. �®ª ¦¨²¥, ·²® ¥±«¨ m 6 p=2, ²® ­ µ®¦¤¥­¨¥ ¬ ª±¨¬³¬ ¨§ m

·¨±¥« ¬®¦­® § ¢°¥¬¿ O(1) ±¢¥±²¨ ª ­ µ®¦¤¥­¨¾ ¬ ª±¨¬³¬ ¨§ ­¥

¡®«¥¥ ·¥¬ m2
=p ·¨±¥«, ¨±¯®«¼§³¿ CRCW-¬ ¸¨­³ ± p ¯°®¶¥±±®° ¬¨.

b. �³±²¼ ¢­ · «¥ ¨¬¥¥²±¿ m = bp=2c ·¨±¥«. �ª®«¼ª® ¨µ ®±² ­¥²±¿
¯®±«¥ k ¯°¨¬¥­¥­¨© ª®­±²°³ª¶¨¨ ¯³­ª² (a)?

c. �®±²°®©²¥ CRCW- «£®°¨²¬ ¯®¨±ª ¬ ª±¨¬³¬ ¨§ n ·¨±¥« ±®

¢°¥¬¥­¥¬ ° ¡®²» O(lg lgn), ¨±¯®«¼§³¾¹¨© p = n ¯°®¶¥±±®°®¢.

30-3 �¢¿§­»¥ ª®¬¯®­¥­²»

� ½²®© § ¤ ·¥ ±²°®¨²±¿ «£®°¨²¬ ¤«¿ ¯®¨±ª ±¢¿§­»µ ª®¬¯®-

­¥­² ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ I = (V;G). �«£®°¨²¬ ¯°¥¤­ §­ -

·¥­ ¤«¿ CRCW-¬ ¸¨­» (¢ ª®²®°®© ¬®¦¥² § ¯¨± ²¼±¿ «¾¡®¥ ¨§ ®¤-

­®¢°¥¬¥­­® § ¯¨±»¢ ¥¬»µ §­ ·¥­¨©) ± jV + Gj ¯°®¶¥±±®° ¬¨. �«¿
ª ¦¤®© ¢¥°¸¨­» v ¬» µ° ­¨¬ ³ª § ²¥«¼ p[v]. �­ · «¥ p[v] = v ¤«¿

¢±¥µ ¢¥°¸¨­ v. � ª®­¶¥ p[v] = p[u] ¢ ²®¬ ¨ ²®«¼ª® ¢ ²®¬ ±«³· ¥,

ª®£¤ u ¨ v «¥¦ ² ¢ ®¤­®© ±¢¿§­®© ª®¬¯®­¥­²¥. �® ¢°¥¬¿ ° ¡®²»

 «£®°¨²¬ ³ª § ²¥«¨ ®¡° §³¾² ­¥±ª®«¼ª® ¤¥°¥¢¼¥¢ ±±»«®ª (pointer

trees). �¥°¥¢® ±±»«®ª ­ §»¢ ¥²±¿ §¢¥§¤®© (star), ¥±«¨ p[u] = p[v] ¤«¿

«¾¡»µ ¤¢³µ ¥£® ¢¥°¸¨­ u ¨ v.

�°¥¤¯®« £ ¥²±¿, ·²® ª ¦¤®¥ °¥¡°® ¢ £° ´¥ ¯°®¤³¡«¨°®¢ ­®, ²®

¥±²¼ ¢¬¥±²¥ ± ¯ °®© (u; v) ¬­®¦¥±²¢® G ±®¤¥°¦¨² ¯ °³ (v; u). �«-

£®°¨²¬ ¨±¯®«¼§³¥² ¤¢¥ ®±­®¢­»µ ®¯¥° ¶¨¨: Hook ¨ Jump, ² ª¦¥

¯°®¶¥¤³°³ Star, ª®²®° ¿ ¤¥« ¥² star[v] ° ¢­»¬ true, ¥±«¨ ¢¥°¸¨-
­ v ¯°¨­ ¤«¥¦¨² §¢¥§¤¥.

Hook(I)
1 Star(I)

2 for(¤«¿) ª ¦¤®£® °¥¡° (u; v) 2 G[I]
3 do if star[u] ¨ p[u] > p[v]

4 then p[p[u]] p[v]

662 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

5 Star(I)

6 for(¤«¿) ª ¦¤®£® °¥¡° (u; v) 2 G[I]
7 do if star[u] ¨ p[u] 6= p[v]

8 then p[p[u]] p[v]

Jump(I)

1 for(¤«¿) ª ¦¤®© ¢¥°¸¨­» v 2 V [I]
2 do p[v] p[p[v]]

�«£®°¨²¬ ° ¡®² ¥² ±«¥¤³¾¹¨¬ ®¡° §®¬: ¢­ · «¥ ¢»¯®«­¿¥²±¿

Hook, § ²¥¬ ·¥°¥¤³¾²±¿ Hook, Jump, Hook, Jump ¨ ² ª ¤ «¥¥,
¯®ª ¯°¨ ¢»¯®«­¥­¨¨ ¯°®¶¥¤³°» Jump ­¥ ®ª ¦¥²±¿, ·²® ­¨ ®¤¨­

³ª § ²¥«¼ ­¥ ¬¥­¿¥²±¿. � ¬¥²¼²¥, ·²® ¢­ · «¥ ¤¢ ¦¤» ¢»¯®«­¿¥²±¿

¯°®¶¥¤³° Hook.
a. � ¯¨¸¨²¥ ¯°®¶¥¤³°³ Star(I).

b. �®ª ¦¨²¥, ·²® ³ª § ²¥«¨ p ®¡° §³¾² ¢ «¾¡®© ¬®¬¥­² ­¥±ª®«¼-

ª® ¤¥°¥¢¼¥¢, ¯°¨·�¥¬ ª®°­¨ ­ µ®¤¿²±¿ ¢ ²¥µ ¢¥°¸¨­ µ, ª®²®°»¥ ³ª -

§»¢ ¾² ­ ±¥¡¿. �®ª ¦¨²¥, ·²® ¥±«¨ p[u] = p[v], ²® u ¨ v «¥¦ ² ¢

®¤­®© ±¢¿§­®© ª®¬¯®­¥­²¥.

c. �®ª ¦¨²¥, ·²® «£®°¨²¬ ° ¡®² ¥² ¯° ¢¨«¼­®, ²® ¥±²¼ ®±² ­ -

¢«¨¢ ¥²±¿ ¨ ¢ ¬®¬¥­² ®±² ­®¢ª¨ p[u] = p[v] ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ u ¨ v ¯°¨­ ¤«¥¦ ² ®¤­®© ±¢¿§­®© ª®¬¯®­¥­²¥.

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ . � ±±¬®²°¨¬ ª ª³¾-­¨¡³¤¼

±¢¿§­³¾ ª®¬¯®­¥­²³ E, ±®¤¥°¦ ¹³¾ ­¥ ¬¥­¼¸¥ ¤¢³µ ¢¥°¸¨­.

�³±²¼ ¢ ­¥ª®²®°»© ¬®¬¥­² ° ¡®²» «£®°¨²¬ ª®¬¯®­¥­² E ±®±²®-

¨² ¨§ ­¥±ª®«¼ª¨µ ¤¥°¥¢¼¥¢ fTig. �¯°¥¤¥«¨¬ ¯®²¥­¶¨ « ª®¬¯®­¥­²»

E ª ª

�(E) =
X
Ti

height(Ti)

£¤¥ height(Ti) { ¢»±®² ¤¥°¥¢ Ti. � ¸ ¶¥«¼ { ¯®ª § ²¼, ·²® ª -

¦¤ ¿ ¯ ° ®¯¥° ¶¨© Hook{Jump ³¬¥­¼¸ ¥² �(E) ¢ ­¥ª®²®°®¥

´¨ª±¨°®¢ ­­®¥ ·¨±«® ° § (¨«¨ ¥¹�¥ ±¨«¼­¥¥).

d. �®ª ¦¨²¥, ·²® ¯®±«¥ ¯¥°¢®£® ¢»§®¢ ¯°®¶¥¤³°» Hook ­¥²

¤¥°¥¢¼¥¢ ¢»±®²» 0 ¨ ·²® �(E) 6 jV j.
e. �®ª ¦¨²¥, ·²® ¯®±«¥¤³¾¹¨¥ ¢»§®¢» ¯°®¶¥¤³°» Hook ­¥ ³¢¥-

«¨·¨¢ ¾² �(E).

f. �®ª ¦¨²¥, ·²® ¯®±«¥ «¾¡®£® ¢»§®¢ ¯°®¶¥¤³°» Hook, ª°®¬¥

¯¥°¢®£®, ±°¥¤¨ ¤¥°¥¢¼¥¢ ±±»«®ª ­¥² §¢�¥§¤ (§ ¨±ª«¾·¥­¨¥¬ ±¢¿§­»µ

ª®¬¯®­¥­², ¢±¥ ¢¥°¸¨­» ª®²®°»µ ³¦¥ ®¡º¥¤¨­¥­» ¢ ®¤­³ §¢¥§¤³).

g. �®ª ¦¨²¥, ·²® ¥±«¨ ¤¥°¥¢¼¿ ±±»«®ª ¤«¿ ¤ ­­®© ±¢¿§­®© ª®¬-

¯®­¥­²» E ¥¹�¥ ­¥ ¯°¥¢° ²¨«¨±¼ ¢ ®¤­³ §¢¥§¤³, ²® ¯®±«¥ ¢»§®¢

¯°®¶¥¤³°» Jump ¯®²¥­¶¨ « �(E) ³¬¥­¼¸ ¥²±¿ ¯® ª° ©­¥© ¬¥°¥ ¢

¯®«²®° ° § . � ª®¢ ­ ¨µ³¤¸¨© ±«³· © (ª®£¤ ¯®²¥­¶¨ « ³¬¥­¼-

¸ ¥²±¿ ¬¥­¼¸¥ ¢±¥£®)?

h. �»¢¥¤¨²¥ ¨§ ¯°¥¤»¤³¹¥£®, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ±®-

±² ¢«¿¥² O(lg jV j).
30-4 �° ­±¯®­¨°®¢ ­¨¥ ¨§®¡° ¦¥­¨¿

�®¬¬¥­² °¨¨ 663

�¨¤¥®¯ ¬¿²¼ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ¬ ²°¨¶³ ¡¨²®¢M ° §¬¥-

° p�p (±·¨² ¥¬, ·²® ²®·ª¨ ¡»¢ ¾² ·�¥°­»¬¨ ¨ ¡¥«»¬¨). �°¨ ½²®¬
­ ¤¨±¯«¥¥ ¢¨¤­ ¥�¥ · ±²¼ | ¢¥°µ­¿¿ «¥¢ ¿ ¯®¤¬ ²°¨¶ ° §¬¥°

n � n. �¯°¥¤¥«¨¬ ®¯¥° ¶¨¾ ¯¥°¥­®± ¡«®ª ¡¨²®¢ (Block Transfer

of bits, BitBLT). �°®¶¥¤³° BitBLT(r1; c1; r2; c2; nr; nc; �) ¢»¯®«-
­¿¥² ¯°¨±¢ ¨¢ ­¨¿

M [r2 + i; c2+ j] M [r2 + i; c2+ j] �M [r1 + i; c1+ j]

¤«¿ ¢±¥µ i = 0; 1; : : : ; nr� 1, j = 0; 1; : : : ; nc� 1. �¤¥±¼ � ®¡®§­ · ¥²
«¾¡³¾ ¨§ 16 ¡¨­ °­»µ «®£¨·¥±ª¨µ ®¯¥° ¶¨©.

�³±²¼ ²°¥¡³¥²±¿ ²° ­±¯®­¨°®¢ ²¼ ¢¨¤¨¬³¾ · ±²¼ ¨§®¡° ¦¥­¨¿:

M [i; j] M [j; i]. �³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢°¥¬¿ ª®¯¨°®¢ ­¨¿ ¡¨-

²®¢ ¬¥­¼¸¥, ·¥¬ ¢°¥¬¿ ¯¥°¥­®± ¡«®ª ¡¨²®¢, ² ª ·²® ¬» ®¶¥­¨¢ -

­¨¥¬ ¨¬¥­­® ·¨±«® ®¯¥° ¶¨© BitBLT.

�®ª ¦¨²¥, ·²® ¬®¦­® ²° ­±¯®­¨°®¢ ²¼ ¨§®¡° ¦¥­¨¥, ¢»§¢ ¢

¯°®¶¥¤³°³ BitBLT ¢±¥£® «¨¸¼ O(lgn) ° §. �°¥¤¯®« £ ¥²±¿, ·²®

p ±³¹¥±²¢¥­­® ¡®«¼¸¥, ·¥¬ n, ² ª ·²® ¨¬¥¥²±¿ ¡®«¼¸®¥ ° ¡®·¥¥

¯°®±²° ­±²¢®, £¤¥ ¬®¦­® ±®µ° ­¿²¼ ¯°®¬¥¦³²®·­»¥ °¥§³«¼² ²».

� ª ¿ · ±²¼ ½²®£® ¯°®±²° ­±²¢ ¨±¯®«¼§³¥²±¿? (�ª § ­¨¥: ¨±¯®«¼-

§³©²¥ ¯®¤µ®¤ À° §¤¥«¿© ¨ ¢« ±²¢³©Á, § ¯³±ª ¿ ¯°®¶¥¤³°³ BitBLT
± ®¯¥° ¶¨¥© �).

30.7. �®¬¬¥­² °¨¨

� ° ««¥«¼­»¥ «£®°¨²¬» ¤«¿ ª®¬¡¨­ ²®°­»µ § ¤ · ®¯¨±»¢ ¾²

�ª« [9], � °¯ ¨ � ¬ · ­¤° [118] ¨ �¥©²®­ [135]. � §«¨·­»¥ ¬®¤¥«¨

¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© ®¯¨± «¨ �¢ ­£ ¨ �°¨££± [109], ² ª¦¥

¤¥ �°®®² [110].

� · «® ²¥®°¨¨ ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨© ®²­®±¨²±¿ ª ª®­¶³

1940-µ £®¤®¢ XX ¢¥ª , ª®£¤ �¦. ´®­ �¥©¬ ­ [38] ¢¢�¥« ¯®­¿²¨¥ ª«¥-

²®·­®£® ¢²®¬ ² , ª®²®°»© ¯® ±³²¨ ¿¢«¿¥²±¿ ¤¢³¬¥°­»¬ ¬ ±±¨¢®¬

¯°®¶¥±±®°®¢ ± ª®­¥·­»¬ ·¨±«®¬ ±®±²®¿­¨©, ° ±¯®«®¦¥­­»µ ¢ ³§« µ

ª«¥²· ²®© ¡³¬ £¨. ±¥²ª¥. �®¤¥«¼ PRAM ¢¢¥«¨ �®°·³­ ¨ � ©«¨ [73]

(¯®µ®¦¨¥ ¬®¤¥«¨ ¯°¥¤« £ «¨±¼ ¬­®£¨¬¨ ¢²®° ¬¨ ¨ ° ­¼¸¥).

�¥²®¤ ¯¥°¥µ®¤®¢ ¯® ³ª § ²¥«¿¬ ¡»« ¯°¥¤«®¦¥­ � ©«¨ [204]. � -

° ««¥«¼­ ¿ ®¡° ¡®²ª ¯°¥´¨ª±®¢ ¡»« ° ±±¬®²°¥­ ¢ ° ¡®²¥ �´-

¬ ­ [152] (¢ ª®­²¥ª±²¥ ±«®¦¥­¨¿ ± ¯°¥¤¢»·¨±«¥­¨¥¬ ¯¥°¥­®±®¢).

�¥²®¤ ½©«¥°®¢ ¶¨ª« ¯°¥¤«®¦¨«¨ � °¼¿­ ¨ �¨¸ª¨­ [191].

�®®²­®¸¥­¨¿ ¬¥¦¤³ ·¨±«®¬ ¯°®¶¥±±®°®¢ ¨ ¢°¥¬¥­¥¬ ¤«¿ § ¤ -

·¨ ­ µ®¦¤¥­¨¿ ¬ ª±¨¬³¬ n ½«¥¬¥­²®¢ ¨§³· « � «¨ ­²®¬ [193]; ®­

¦¥ ¤®ª § «, ·²® ¤«¿ ½²®© § ¤ ·¨ ­¥ ±³¹¥±²¢³¥² ½´´¥ª²¨¢­®£® ¯®

§ ²° ² ¬ «£®°¨²¬ ±® ¢°¥¬¥­¥¬ ° ¡®²» O(1). �³ª, �¢®°ª ¨ � ©-

¸³ª [50] ¤®ª § «¨, ·²® ¢»·¨±«¥­¨¥ ¬ ª±¨¬³¬ ­ CREW-¬ ¸¨­¥

²°¥¡³¥² ¢°¥¬¥­¨
(lgn). �¥²®¤ ¬®¤¥«¨°®¢ ­¨¿ CRCW-¬ ¸¨­» ±

664 �« ¢ 30 �«£®°¨²¬» ¯ ° ««¥«¼­»µ ¢»·¨±«¥­¨©

¯®¬®¹¼¾ EREW-¬ ¸¨­» ¯°¥¤«®¦¨« �¨¸ª¨­ [195].

�¥®°¥¬³ 30.2 ¤®ª § « �°¥­² [34]. �´´¥ª²¨¢­»© ½´´¥ª²¨¢­»©

 «£®°¨²¬ ¤«¿ ­ µ®¦¤¥­¨¿ ­®¬¥°®¢ ¢ ±¯¨±ª¥ ¯°¥¤«®¦¨«¨ �­¤¥°±®­

¨ �¨««¥° [11]. �­¨ ¯°¥¤«®¦¨«¨ ² ª¦¥ ½´´¥ª²¨¢­»© ¤¥²¥°¬¨­¨°®-

¢ ­­»© «£®°¨²¬ ¤«¿ ½²®© § ¤ ·¨ [10]. �¥²¥°¬¨­¨°®¢ ­­»© «£®-

°¨²¬ ­ °³¸¥­¨¿ ±¨¬¬¥²°¨¨ ¢§¿² ¨§ ° ¡®²» �®«¼¤¡¥°£ ¨ �«®²ª¨­

[84]; ®­ ®±­®¢ ­ ­ ¯®µ®¦¥¬ «£®°¨²¬¥ ± ²¥¬ ¦¥ ¢°¥¬¥­¥¬ ° ¡®²»,

ª®²®°»© ¯°¨¤³¬ «¨ �®³« ¨ �¨¸ª¨­ [47].

31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

� ²°¨¶» · ±²® ¢±²°¥· ¾²±¿ ¢ ­ ³·­»µ ° ±·�¥² µ, ¯®½²®¬³ ¢ ¦­®

³¬¥²¼ ½´´¥ª²¨¢­® ± ­¨¬¨ ° ¡®² ²¼. �² £« ¢ ±®¤¥°¦¨² ª° ²ª®¥

¢¢¥¤¥­¨¥ ¢ ²¥®°¨¾ ¬ ²°¨¶ ¨ ®¯¥° ¶¨© ­ ¤ ­¨¬¨. �±®¡®¥ ¢­¨¬ ­¨¥

³¤¥«¿¥²±¿ ³¬­®¦¥­¨¾ ¬ ²°¨¶ ¨ °¥¸¥­¨¾ ±¨±²¥¬ «¨­¥©­»µ ³° ¢-

­¥­¨©.

� ° §¤¥«¥ 31.1 ¬» ¢¢¥¤�¥¬ ®±­®¢­»¥ ¯®­¿²¨¿ ¨ ®¡®§­ ·¥­¨¿. � ° §-

¤¥«¥ 31.2 ¨§« £ ¥²±¿ «£®°¨²¬�²° ±±¥­ , ¯®§¢®«¿¾¹¨© ³¬­®¦¨²¼

¤¢¥ ¬ ²°¨¶» ° §¬¥° n�n § ¢°¥¬¿ �(nlg 7) = O(n2:81). (�®¿¢«¥­¨¥

 «£®°¨²¬ ³¬­®¦¥­¨¿ ¬ ²°¨¶, ° ¡®² ¾¹¥£® ¡»c²°¥¥, ·¥¬ ±² ­-

¤ °²­»©, ¡»«® ¢ ±¢®�¥ ¢°¥¬¿ ¡®«¼¸®© ­¥®¦¨¤ ­­®±²¼¾.) � ° §¤¥«¥

31.3 ¬» ¢¢¥¤�¥¬ ¯®­¿²¨¿ ª¢ §¨ª®«¼¶ , ª®«¼¶ ¨ ¯®«¿, § ²¥¬ ±´®°-

¬³«¨°³¥¬ ¤®¯³¹¥­¨¿, ­¥®¡µ®¤¨¬»¥ ¤«¿ ¯° ¢¨«¼­®© ° ¡®²» «£®-

°¨²¬ �²° ±±¥­ . �²®² ° §¤¥« ±®¤¥°¦¨² ² ª¦¥ ±¨¬¯²®²¨·¥±ª¨

¡»±²°»© «£®°¨²¬ ¯¥°¥¬­®¦¥­¨¿ ¡³«¥¢»µ ¬ ²°¨¶, ®±­®¢ ­­»© ­

 «£®°¨²¬¥ �²° ±±¥­ . � ° §¤¥«¥ 31.4 ° ±±ª §»¢ ¥²±¿, ª ª °¥¸ ²¼

±¨±²¥¬» «¨­¥©­»µ ³° ¢­¥­¨© ± ¯®¬®¹¼¾ ² ª ­ §»¢ ¥¬®£® LUP-

° §«®¦¥­¨¿. � ° §¤¥«¥ 31.5 ¬» ®¡±³¤¨¬ ±¢¿§¼ ¬¥¦¤³ § ¤ ·¥© ³¬­®-

¦¥­¨¿ ¬ ²°¨¶ ¨ § ¤ ·¥© ®¡° ¹¥­¨¿ ¬ ²°¨¶». � ª®­¥¶, ¢ ° §¤¥«¥

31.6 ¬» ° ±±¬®²°¨¬ ±¨¬¬¥²°¨·¥±ª¨¥ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¥

¬ ²°¨¶» ¨ ¯®ª ¦¥¬, ª ª ± ¨µ ¯®¬®¹¼¾ ¬®¦­® °¥¸ ²¼ ¯¥°¥®¯°¥-

¤¥«�¥­­»¥ ±¨±²¥¬» «¨­¥©­»µ ³° ¢­¥­¨© ¬¥²®¤®¬ ­ ¨¬¥­¼¸¨µ ª¢ -

¤° ²®¢.

31.1. � ²°¨¶» ¨ ¨µ ±¢®©±²¢

� ½²®¬ ° §¤¥«¥ ¬» ­ ¯®¬­¨¬ ®±­®¢­»¥ ¯®­¿²¨¿ ²¥®°¨¨ ¬ ²°¨¶,

¨±¯®«¼§³¥¬»¥ ¢ ¤ «¼­¥©¸¥¬.

� ²°¨¶» ¨ ¢¥ª²®°».

� ²°¨¶¥© (matrix) ­ §»¢ ¥²±¿ ¯°¿¬®³£®«¼­ ¿ ² ¡«¨¶ ·¨±¥«.

666 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

� ¯°¨¬¥°,

C =

�
a11 a12 a13

a21 a22 a23

�
=

=

�
1 2 3

4 5 6

� (31:1)

¿¢«¿¥²±¿ 2 � 3 ¬ ²°¨¶¥© C = (aij), ¢ ª®²®°®© ­ ¯¥°¥±¥·¥­¨¨ i-

© ±²°®ª¨ ¨ j-£® ±²®«¡¶ ±²®¨² ½«¥¬¥­² aij (i = 1; 2 ¨ j = 1; 2; 3).

�» ¡³¤¥¬ ®¡®§­ · ²¼ ¬ ²°¨¶» ¡®«¼¸¨¬¨ ¡³ª¢ ¬¨, ¨µ ½«¥¬¥­²»

| ±®®²¢¥²±²¢³¾¹¨¬¨ ¬ «¥­¼ª¨¬¨ ¡³ª¢ ¬¨ ± ­¨¦­¨¬¨ ¨­¤¥ª± -

¬¨. �­®¦¥±²¢® ¢±¥µ (m� n)-¬ ²°¨¶ ± ¢¥¹¥±²¢¥­­»¬¨ ½«¥¬¥­² ¬¨

®¡®§­ · ¥²±¿ Rm�n. � ®¡¹¥¬ ±«³· ¥, ¬­®¦¥±²¢® ¬ ²°¨¶ ° §¬¥°

m� n, ½«¥¬¥­²» ª®²®°»µ ¡¥°³²±¿ ¨§ ¬­®¦¥±²¢ S, ®¡®§­ · ¥²±¿

S
m�n.
�°¨ ²° ­±¯®­¨°®¢ ­¨¨ ¬ ²°¨¶» C ¥�¥ ±²°®ª¨ ±² ­®¢¿²±¿ ±²®«¡-

¶ ¬¨ ¨ ­ ®¡®°®². � ²°¨¶ , ¯®«³· ¥¬ ¿ ¨§ C ²° ­±¯®­¨°®¢ ­¨¥¬,

®¡®§­ · ¥²±¿ CT (the transpoose of C). � ¯°¨¬¥°, ¤«¿ ¬ ²°¨¶» C

¨§ (31.1)

C
T =

0@ 1 4

2 5

3 6

1A
�¥ª²®°®¬ (vector) ­ §»¢ ¥²±¿ ®¤­®¬¥°­»© ¬ ±±¨¢ ·¨±¥«. � ¯°¨-

¬¥°,

x =

0@ 2

3

5

1A (31:2)

¿¢«¿¥²±¿ ¢¥ª²®°®¬ ¨§ ²°�¥µ ½«¥¬¥­²®¢. �» ¡³¤¥¬ ®¡®§­ · ²¼ ¢¥ª²®-

°» ¬ «¥­¼ª¨¬¨ ¡³ª¢ ¬¨. �«¿ i�£® ½«¥¬¥­² ¢¥ª²®° x, ±®±²®¿¹¥£®
¨§ n ½«¥¬¥­²®¢, ¯°¨¬¥­¿¥²±¿ ®¡®§­ ·¥­¨¥ xi (i = 1; 2; :::; n). �² ­-

¤ °²­®© ´®°¬®© ¢¥ª²®° ¬» ¡³¤¥¬ ±·¨² ²¼ ¢¥ª²®°-±²®«¡¥¶ (²®

¥±²¼ n�1-¬ ²°¨¶³); ¯°¨ ¥£® ²° ­±¯®­¨°®¢ ­¨¨ ¯®«³· ¥²±¿ ¢¥ª²®°-
±²°®ª :

x
T = (2 3 5):

�¥ª²®°, i-© ½«¥¬¥­² ª®²®°®£® ° ¢¥­ 1, ¢±¥ ®±² «¼­»¥ ½«¥¬¥­²»

° ¢­» 0, ­ §»¢ ¾² ¥¤¨­¨·­»¬ ¢¥ª²®°®¬ (unit vector) ¨ ®¡®§­ · -

¾² ei. �®«¨·¥±²¢® ½«¥¬¥­²®¢ ¥¤¨­¨·­®£® ¢¥ª²®° ®¡»·­® ®¯°¥¤¥-

«¿¥²±¿ ¨§ ª®­²¥ª±² .

�³«¥¢®© ¬ ²°¨¶¥© (zero matrix) ­ §»¢ ¥²±¿ ¬ ²°¨¶ , ¢±¥ ½«¥¬¥­-

²» ª®²®°®© ° ¢­» 0. � ª ¿ ¬ ²°¨¶ ®¡»·­® ®¡®§­ · ¥²±¿ 0. �²®

¯®­¨¬ ²¼ ¯®¤ ½²¨¬ ®¡®§­ ·¥­¨¥¬ | ·¨±«® 0 ¨«¨ ­³«¥¢³¾ ¬ ²°¨-

¶³ | ®¡»·­® ¿±­® ¨§ ª®­²¥ª±² ; ¥±«¨ ¨¬¥¥²±¿ ¢ ¢¨¤³ ¬ ²°¨¶ , ²®

° §¬¥° ¥�¥ ²®¦¥ ®¯°¥¤¥«¿¥²±¿ ¨§ ª®­²¥ª±² .

� ±²® ¢±²°¥· ¾²±¿ ª¢ ¤° ²­»¥ ¬ ²°¨¶» (square matrices) |

¬ ²°¨¶» ° §¬¥° n� n. �¥ª®²®°»¥ ¨µ ¢¨¤» ¬» ®²¬¥²¨¬ ®±®¡®.

� ²°¨¶» ¨ ¨µ ±¢®©±²¢ 667

1. � ¤¨ £®­ «¼­®© ¬ ²°¨¶» (diagonal matrix) ¢±¥ ¢­¥¤¨ £®­ «¼-

­»¥ ½«¥¬¥­²» ° ¢­» ­³«¾ (aij = 0 ¯°¨ i 6= j), ¯®½²®¬³ ®­ ¬®¦¥²

¡»²¼ § ¤ ­ ¯¥°¥·¨±«¥­¨¥¬ ½«¥¬¥­²®¢, ±²®¿¹¨µ ­ ¤¨ £®­ «¨.

diag(a11; a22; : : : ; ann) =

0BBB@
a11 0 : : : 0

0 a22 : : : 0
...

...
. . .

...

0 0 : : : ann

1CCCA :

2. �¤¨­¨·­®© ¬ ²°¨¶¥© (identity matrix) ­ §»¢ ¥²±¿ ¤¨ £®­ «¼-

­ ¿ ¬ ²°¨¶ , ¤¨ £®­ «¼ ª®²®°®© § ¯®«­¥­ ¥¤¨­¨¶ ¬¨:

In = diag(1; 1; :::; 1) =

0BBB@
1 0 : : : 0

0 1 : : : 0
...

...
. . .

...

0 0 : : : 1

1CCCA :

�­®£¤ ¨­¤¥ª± n ¯°¨ ¡³ª¢¥ I ®¯³±ª ¥²±¿; ° §¬¥° ¬ ²°¨¶» ¢ ½²®¬

±«³· ¥ ®¯°¥¤¥«¿¥²±¿ ¨§ ª®­²¥ª±² . �²®«¡¶ ¬¨ ¥¤¨­¨·­®© ¬ ²°¨¶»

±«³¦ ² ¢¥ª²®°» e1; e2; : : : ; en.

3. � ²°�¥µ¤¨ £®­ «¼­®© ¬ ²°¨¶» (tridiagonal matrix) ­¥­³«¥¢»¥

½«¥¬¥­²» ¬®£³² ¯®¿¢«¿²¼±¿ ­ £« ¢­®© ¤¨ £®­ «¨ (ti;i ¯°¨ i =

1; 2; : : : ; n), ¯°¿¬® ­ ¤ ­¥© (ti;i+1 ¯°¨ i = 1; 2; : : : ; n � 1), ¨«¨ ¯°¿-

¬® ¯®¤ ­¥© (ti+1;i ¯°¨ i = 1; 2; : : : ; n � 1). �±¥ ®±² «¼­»¥ ½«¥¬¥­²»

° ¢­» ­³«¾ (tij = 0 ¯°¨ ji� jj > 1):

T =

0BBBBBB@

t11 t12 0 0 : : : 0 0 0

t21 t22 t23 0 : : : 0 0 0
...

...
...

...
. . .

...
...

...

0 0 0 0 : : : tn�2;n�2 tn�2;n�1 0

0 0 0 0 : : : tn�1;n�2 tn�1;n�1 tn�1;n
0 0 0 0 : : : 0 tn;n�1 tn;n

1CCCCCCA :

4. � ¢¥°µ­¥-²°¥³£®«¼­®© ¬ ²°¨¶» (upper-triangular matrix) ¢±¥

½«¥¬¥­²» ¯®¤ £« ¢­®© ¤¨ £®­ «¼¾ ° ¢­» ­³«¾ (uij = 0 ¯°¨ i > j):

U =

0BBB@
u11 u12 : : : u1n

0 u22 : : : u2n
...

...
. . .

...

0 0 : : : unn

1CCCA :

5. � ­¨¦­¥-²°¥³£®«¼­®© ¬ ²°¨¶» (lower-triangular matrix) ¢±¥

½«¥¬¥­²» ­ ¤ £« ¢­®© ¤¨ £®­ «¼¾ ° ¢­» ­³«¾ (lij = 0 ¯°¨ i < j):

L =

0BBB@
l11 0 : : : 0

l12 l22 : : : 0
...

...
. . .

...

ln1 ln2 : : : lnn

1CCCA :

668 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

6. � ²°¨¶ ¯¥°¥±² ­®¢ª¨ (permutation matrix) ¨¬¥¥² ¢ ²®·­®-

±²¨ ®¤­³ ¥¤¨­¨¶³ ¢ ª ¦¤®© ±²°®ª¥ ¨ ª ¦¤®¬ ±²®«¡¶¥; ­ ¢±¥µ ¯°®-

·¨µ ¬¥±² µ ³ ­¥�¥ ±²®¿² ­³«¨. �°¨¬¥° ¬ ²°¨¶» ¯¥°¥±² ­®¢ª¨:

P =

0BBBB@
0 1 0 0 0

0 0 0 1 0

1 0 0 0 0

0 0 0 0 1

0 0 1 0 0

1CCCCA :

�¬­®¦¥­¨¥ ¢¥ª²®° x ­ ¬ ²°¨¶³ ¯¥°¥±² ­®¢ª¨ ¯°¨¢®¤¨² ª ¯¥°¥-

±² ­®¢ª¥ ¥£® ½«¥¬¥­²®¢.

7. �¨¬¬¥²°¨·¥±ª ¿ ¬ ²°¨¶ (symmetric matrix) ³¤®¢«¥²¢®°¿¥²

³±«®¢¨¾ C = C
T . � ¯°¨¬¥°, ¬ ²°¨¶

C =

0@1 2 3

2 6 4

3 4 5

1A
¿¢«¿¥²±¿ ±¨¬¬¥²°¨·¥±ª®©.

�¥©±²¢¨¿ ± ¬ ²°¨¶ ¬¨.

�«¥¬¥­² ¬¨ ¬ ²°¨¶» ¨«¨ ¢¥ª²®° ±«³¦ ² ½«¥¬¥­²» ­¥ª®²®-

°®© ·¨±«®¢®© ±¨±²¥¬» (¤¥©±²¢¨²¥«¼­»¥ ·¨±« , ª®¬¯«¥ª±­»¥ ·¨±« ,

®±² ²ª¨ ¯® ¬®¤³«¾ ¯°®±²®£® ·¨±«). �¯¥° ¶¨¨ ±«®¦¥­¨¿ ¨ ³¬­®-

¦¥­¨¿ ¢ ½²®© ·¨±«®¢®© ±¨±²¥¬¥ ¬®¦­® ° ±¯°®±²° ­¨²¼ ­ ¬ ²°¨¶»

± ½«¥¬¥­² ¬¨ ¨§ ­¥�¥.

�¯°¥¤¥«¨¬ ±«®¦¥­¨¥ ¬ ²°¨¶ (matrix addition) ±«¥¤³¾¹¨¬ ®¡° -

§®¬. �³±²¼ ¤ ­» (m � n)-¬ ²°¨¶» C = (aij) ¨ D = (bij). � §®¢�¥¬

¨µ ±³¬¬®© (m� n)-¬ ²°¨¶³ E = (cij) = C+ D ± ½«¥¬¥­² ¬¨

cij = aij + bij ;

£¤¥ i = 1; 2; : : : ; m ¨ j = 1; 2; : : : ; n. �°³£¨¬¨ ±«®¢ ¬¨, ±«®¦¥­¨¥

¬ ²°¨¶ ®±³¹¥±²¢«¿¥²±¿ ¯®ª®¬¯®­¥­²­®. �³«¥¢ ¿ ¬ ²°¨¶ ¿¢«¿¥²±¿

­¥©²° «¼­»¬ ½«¥¬¥­²®¬ ¤«¿ ®¯¥° ¶¨¨ ±«®¦¥­¨¿ ¬ ²°¨¶:

C+ 0 = C

= 0 +C

�³±²¼ � { ·¨±«®, C = (aij) | ¬ ²°¨¶ . �®¦­® ³¬­®¦¨²¼ ¬ -

²°¨¶³ C ­ ·¨±«® �, ³¬­®¦¨¢ ª ¦¤»© ½«¥¬¥­² C ­ �. �¥§³«¼² ²

³¬­®¦¥­¨¿ {¬ ²°¨¶ �C = (�aij) (scalar multiple of C). �±®¡® ®²-

¬¥²¨¬ ¬ ²°¨¶³ �C = (�1) � C, ­ §»¢ ¥¬³¾ ¯°®²¨¢®¯®«®¦­®© ª

C ¬ ²°¨¶¥© (negative of a matrix C). �«¥¬¥­² ± ¨­¤¥ª± ¬¨ ij ¢ ¬ -

²°¨¶¥ �C ° ¢¥­ �aij , ¯®½²®¬³

C+ (�C) = 0

= (�C) +C

� ²°¨¶» ¨ ¨µ ±¢®©±²¢ 669

�»·¨² ­¨¥ ¬ ²°¨¶» (matrix subtraction) ¬» ²¥¯¥°¼ ¬®¦¥¬ ®¯°¥-

¤¥«¨²¼ ª ª ¯°¨¡ ¢«¥­¨¥ ¯°®²¨¢®¯®«®¦­®© ¬ ²°¨¶»: C � D = C +

(�D).
�¬­®¦¥­¨¥ ¬ ²°¨¶» C ­ ¬ ²°¨¶³ D (matrix multiplication) ®±³-

¹¥±²¢¨¬®, «¨¸¼ ¥±«¨ ®­¨ ¨¬¥¾² ±®£« ±®¢ ­­»¥ ° §¬¥°», ²® ¥±²¼

·¨±«® ±²®«¡¶®¢ C ±®¢¯ ¤ ¥² ± ·¨±«®¬ ±²°®ª D. (� ¯¨±¼ CD ¯®¤-

° §³¬¥¢ ¥², ·²® ¬ ²°¨¶» C ¨ D ¨¬¥¾² ±®£« ±®¢ ­­»¥ ° §¬¥°».)

�±«¨ C = (aij) | (m�n)-¬ ²°¨¶ , D = (bij) | (n�p)-¬ ²°¨¶ , ²®
¨µ ¯°®¨§¢¥¤¥­¨¥¬ E = CD ­ §»¢ ¥²±¿ (m � p)-¬ ²°¨¶ E = (cij),

¢ ª®²®°®©

cik =

nX
j=1

aijbjk (31:3)

¤«¿ i = 1; 2; : : : ; m ¨ k = 1; 2; : : : ; p. �¬¥­­® ½²³ ´®°¬³«³ °¥ «¨§³¥²

¯°®¶¥¤³° Matrix-Multiply ¨§ ° §¤¥« 26.1, ³¬­®¦ ¾¹ ¿ ª¢ -

¤° ²­»¥ ¬ ²°¨¶» (m = n = p). �²®¡» ¢»·¨±«¨²¼ ¯°®¨§¢¥¤¥­¨¥

¤¢³µ (n� n) ¬ ²°¨¶, Matrix-Multiply ¢»¯®«­¿¥² n3 ³¬­®¦¥­¨©

¨ n2(n� 1) ±«®¦¥­¨©, ² ª ·²® ¢°¥¬¿ ¥�¥ ° ¡®²» ¥±²¼ �(n3).

� ²°¨¶» ®¡« ¤ ¾² ¬­®£¨¬¨ (µ®²¿ ¨ ­¥ ¢±¥¬¨) ±¢®©±²¢ ¬¨ ·¨±¥«.

�¤¨­¨·­ ¿ ¬ ²°¨¶ ¿¢«¿¥²±¿ ­¥©²° «¼­»¬ ½«¥¬¥­²®¬ ¤«¿ ³¬­®¦¥-

­¨¿: ¤«¿ «¾¡®© (m� n)-¬ ²°¨¶» C:

ImC = CIn = C

�¬­®¦¥­¨¥ ­ ­³«¥¢³¾ ¬ ²°¨¶³ ¤ �¥² ­³«¥¢³¾ ¬ ²°¨¶³:

C0 = 0:

�¬­®¦¥­¨¥ ¬ ²°¨¶ ±±®¶¨ ²¨¢­®:

C(DE) = (CD)E (31:4)

¤«¿ «¾¡»µ ¬ ²°¨¶ C, D ¨ E ±®£« ±®¢ ­­»µ ° §¬¥°®¢. �¬­®¦¥­¨¥

¬ ²°¨¶ ¤¨±²°¨¡³²¨¢­® ®²­®±¨²¥«¼­® ±«®¦¥­¨¿:

C(D + E) = CD +CE

(D + E)F = DF + EF
(31:5)

�°¨ n 6= 1 ³¬­®¦¥­¨¥ n � n ¬ ²°¨¶, ¢®®¡¹¥ £®¢®°¿, ­¥ ª®¬¬³² -

²¨¢­®. � ¯°¬¥°, ¤«¿ C =

�
0 1

0 0

�
¨ D =

�
0 0

0 1

�
¨¬¥¥¬

CD =

�
1 0

0 0

�
;

­®

DC =

�
0 0

0 1

�
:

670 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�·¨² ¿ ¢¥ª²®°-±²®«¡¥¶ (n�1)-¬ ²°¨¶¥©, ¢¥ª²®°-±²°®ª³ | (1�
n)-¬ ²°¨¶³, ¬» ¬®¦¥¬ ¯¥°¥¬­®¦ ²¼ ¢¥ª²®°» ¨ ¬ ²°¨¶». �±«¨ C

|m�n ¬ ²°¨¶ , x| ¢¥ª²®° ¨§ n ª®¬¯®­¥­², ²® ¯°®¨§¢¥¤¥­¨¥ Cx

¥±²¼ ¢¥ª²®° ¨§ m ª®¬¯®­¥­². �±«¨ x ¨ y { ¢¥ª²®°» ¨§ n ª®¬¯®­¥­²,

²® ¯°®¨§¢¥¤¥­¨¥

x
T
y =

nX
i=1

xiyi

¯°¥¤±² ¢«¿¥² ±®¡®© ·¨±«® ((1 � 1)�¬ ²°¨¶³), ­ §»¢ ¥¬®¥ ±ª «¿°-
­»¬ ¯°®¨§¢¥¤¥­¨¥¬ (inner product) x ¨ y. � ²°¨¶ Z = xyT ° §¬¥°

n� n c ½«¥¬¥­² ¬¨ zij = xizj ­ §»¢ ¥²±¿ ²¥­§®°­»¬ ¯°®¨§¢¥¤¥­¨-

¥¬ (outer product) ½²¨µ ¦¥ ¢¥ª²®°®¢. �¢ª«¨¤®¢ ­®°¬ (euclidean

norm) kxk ¢¥ª²®° x ®¯°¥¤¥«¿¥²±¿ ° ¢¥­±²¢®¬

kxk = (x21 + x
2
2 + � � �+ x

2
n
)1=2

= (xTx)1=2:

�®°¬ ¢¥ª²®° x | ½²® ¥£® ¤«¨­ ¢ n-¬¥°­®¬ ¥¢ª«¨¤®¢®¬ ¯°®-

±²° ­±²¢¥.

�¡° ²­ ¿ ¬ ²°¨¶ , ° ­£ ¨ ¤¥²¥°¬¨­ ­².

� ²°¨¶¥©, ®¡° ²­®© ª (n� n)�¬ ²°¨¶¥ C (inverse of C) ­ §»¢ -

¥²±¿ ¬ ²°¨¶ C�1, ¤«¿ ª®²®°®© CC�1 = In = C�1C. (¥±«¨ ² ª®¢ ¿

±³¹¥±²¢³¥²). � ¯°¨¬¥°,�
1 1

1 0

��1
=

�
0 1

1 �1

�
:

�­®£¨¥ ­¥­³«¥¢»¥ n � n ¬ ²°¨¶» ­¥ ¨¬¥¾² ®¡° ²­»µ. � ²°¨¶»,

­¥ ¨¬¥¾¹¨¥ ®¡° ²­»µ, ­ §»¢ ¾²±¿ ­¥®¡° ²¨¬»¬¨ (noninvertible)

¨«¨ ¢»°®¦¤¥­­»¬¨ (singular). �°¨¬¥° ­¥­³«¥¢®© ¢»°®¦¤¥­­®© ¬ -

²°¨¶»: �
1 0

1 0

�
:

� ²°¨¶ , ¨¬¥¾¹ ¿ ®¡° ²­³¾, ­ §»¢ ¥²±¿ ®¡° ²¨¬®© (invertible)

¨«¨ ­¥¢»°®¦¤¥­­®© (nonsingular). �±«¨ ®¡° ²­ ¿ ¬ ²°¨¶ ±³¹¥-

±²¢³¥², ²® ®­ ¥¤¨­±²¢¥­­ (±¬.³¯° ¦­¥­¨¥ 31.1-4). �±«¨ n� n ¬ -

²°¨¶» C ¨ D ®¡° ²¨¬», ²®

(DC)�1 = C
�1
D
�1
: (36:1)

�¯¥° ¶¨¿ ®¡° ¹¥­¨¿ ¬ ²°¨¶» ¯¥°¥±² ­®¢®·­ ± ®¯¥° ¶¨¥© ²° ­±-

¯®­¨°®¢ ­¨¿: �
C
�1�T =

�
C
T
��1

:

�®¢®°¿², ·²® ¢¥ª²®°» x1; x2; : : : ; xn «¨­¥©­® § ¢¨±¨¬» (linearly

dependent), ¥±«¨ ­ ©¤�¥²±¿ ­ ¡®° ª®½´´¨¶¨¥­²®¢ c1; c2; : : : ; cn, ­¥

� ²°¨¶» ¨ ¨µ ±¢®©±²¢ 671

¢±¥ ¨§ ª®²®°»µ ° ¢­» ­³«¾, ¤«¿ ª®²®°®£® c1x1+c2x2+� � �+cnxn = 0.

� ¯°¨¬¥°, ¢¥ª²®°»
�
1 2 3

�
T
,
�
2 6 4

�
T
, ¨

�
4 11 9

�
T
§ ¢¨±¨-

¬», ¯®±ª®«¼ª³ 2x1+3x2�2x3 = 0. �¥ª²®°», ­¥ ¿¢«¿¾¹¨¥±¿ «¨­¥©­®

§ ¢¨±¨¬»¬¨, ­ §»¢ ¾²±¿ «¨­¥©­® ­¥§ ¢¨±¨¬»¬¨ (linearly indepen-

dent). � ª®¢», ­ ¯°¨¬¥°, ±²®«¡¶» ¥¤¨­¨·­®© ¬ ²°¨¶».

�²®«¡¶®¢»¬ ° ­£®¬ (column rank) ­¥­³«¥¢®© m� n-¬ ²°¨¶» C

­ §»¢ ¥²±¿ ­ ¨¡®«¼¸¥¥ ·¨±«® «¨­¥©­® ­¥§ ¢¨±¨¬»µ ±²®«¡¶®¢ C.

�²°®·­»¬ ° ­£®¬ (row rank) ­ §»¢ ¥²±¿ ­ ¨¡®«¼¸¥¥ ·¨±«® «¨­¥©-

­® ­¥§ ¢¨±¨¬»µ ±²°®ª. �«¿ «¾¡®© ¬ ²°¨¶» C ½²¨ ¤¢ ·¨±« ° ­£®¢

±®¢¯ ¤ ¾², ² ª ·²® ¨µ ®¡¹¥¥ §­ ·¥­¨¥ ­ §»¢ ¥²±¿ ¯°®±²® ° ­£®¬
(rank) C. � ­£ (m� n)-¬ ²°¨¶» ¯°¥¤±² ¢«¿¥² ±®¡®© ¶¥«®¥ ·¨±«® ¢

¯°¥¤¥« µ ®² 0 ¤® min(n;m). (� ­£ ­³«¥¢®© ¬ ²°¨¶» ° ¢¥­ 0, ° ­£

¥¤¨­¨·­®© ¬ ²°¨¶» In ° ¢¥­ n.) �°¨¢¥¤�¥¬ ½ª¢¨¢ «¥­²­®¥ ®¯°¥¤¥-

«¥­¨¥, ¨­®£¤ ¡®«¥¥ ³¤®¡­®¥: ° ­£®¬ ­¥­³«¥¢®© (m�n)-¬ ²°¨¶» C

­ §»¢ ¥²±¿ ­ ¨¬¥­¼¸¥¥ ·¨±«® r, ¤«¿ ª®²®°®£® ­ ©¤³²±¿ ¬ ²°¨¶»

D ¨ E ° §¬¥°®¢ m� r ¨ r � n ±®®²¢¥²±²¢¥­­®, ¤«¿ ª®²®°»µ

C = DE:

�¢ ¤° ²­ ¿ n � n ¬ ²°¨¶ ° ­£ n ­ §»¢ ¥²±¿ ¬ ²°¨¶¥© ¯®«­®£®

° ­£ (has full rank). �±­®¢­®¥ ±¢®©±²¢® ° ­£®¢ ² ª®¢®:

�¥®°¥¬ 31.1

�¢ ¤° ²­ ¿ ¬ ²°¨¶ ¨¬¥¥² ¯®«­»© ° ­£ ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ ®­ ­¥¢»°®¦¤¥­ .

� ²°¨¶ ° §¬¥° m� n, ¨¬¥¾¹ ¿ ° ­£ n, ­ §»¢ ¥²±¿ ¬ ²°¨¶¥©
¯®«­®£® ±²®«¡¶®¢®£® ° ­£ (has full column rank).

�¥­³«¥¢®© ¢¥ª²®° x, ¤«¿ ª®²®°®£® Cx = 0, ­ §»¢ ¥²±¿ ­­³«¨°³-

¾¹¨¬ ¢¥ª²®°®¬ (null vector) ¬ ²°¨¶» C. �«¥¤³¾¹ ¿ ²¥®°¥¬ (¤®-

ª § ²¥«¼±²¢® ª®²®°®© ®±² ¢«¿¥²±¿ ·¨² ²¥«¾ ¢ ª ·¥±²¢¥ ³¯°. 31.1-

8) ¨ ¥�¥ ±«¥¤±²¢¨¥ ³±² ­ ¢«¨¢ ¾² ±¢¿§¼ ¬¥¦¤³ ±³¹¥±²¢®¢ ­¨¥¬ ­-

­³«¨°³¾¹¥£® ¢¥ª²®° , ¢»°®¦¤¥­­®±²¼¾ ¨ ¢¥«¨·¨­®© ±²®«¡¶®¢®£®

° ­£ .

�¥®°¥¬ 31.2

� ²°¨¶ ¨¬¥¥² ¯®«­»© ±²®«¡¶®¢»© ° ­£ ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ ¤«¿ ­¥�¥ ­¥ ±³¹¥±²¢³¥² ­­³«¨°³¾¹¥£® ¢¥ª²®° .

�«¥¤±²¢¨¥ 31.3

�¢ ¤° ²­ ¿ ¬ ²°¨¶ ¢»°®¦¤¥­ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¤«¿

­¥�¥ ­ ©¤�¥²±¿ ­­³«¨°³¾¹¨© ¢¥ª²®°.

�¨­®°®¬ ½«¥¬¥­² aij ¬ ²°¨¶» C ° §¬¥° n�n (ijth minor) ­ -

§»¢ ¥²±¿ (n�1)�(n�1)-¬ ²°¨¶ C[ij], ¯®«³· ¥¬ ¿ ¢»·�¥°ª¨¢ ­¨¥¬

i�© ±²°®ª¨ ¨ j�£® ±²®«¡¶ ¢ ¬ ²°¨¶¥ C. �¥¯¥°¼ ®¯°¥¤¥«¨²¥«¼ (de-
terminant) ¬ ²°¨¶» C § ¤ �¥²±¿ ² ª®© °¥ª³°±¨¢­®© ´®°¬³«®©:

det(C) =

8<:
a11 ¥±«¨ n = 1;

a11 det(C[ij])� a12 det(C[12])+

+ � � �+ (�1)n+1a1n det(C[1n]) ¥±«¨ n > 1:

672 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�­®¦¨²¥«¼ (�1)i+j det(C[ij]) ­ §»¢ ¥²±¿ «£¥¡° ¨·¥±ª¨¬ ¤®¯®«­¥-

­¨¥¬ (cofactor) ½«¥¬¥­² aij .

�«¥¤³¾¹¨¥ ¤¢¥ ²¥®°¥¬» (¤®ª § ²¥«¼±²¢ ¬» ®¯³±ª ¥¬) ³ª §»-

¢ ¾² ®±­®¢­»¥ ±¢®©±²¢ ®¯°¥¤¥«¨²¥«¿.

�¥®°¥¬ 31.4 (�¢®©±²¢ ®¯°¥¤¥«¨²¥«¿)

�¯°¥¤¥«¨²¥«¼ ª¢ ¤° ²­®© ¬ ²°¨¶» C ®¡« ¤ ¥² ±«¥¤³¾¹¨¬¨

±¢®©±²¢ ¬¨:

� �±«¨ ¢ ª ª®©-«¨¡® ±²°®ª¥ ¨«¨ ª ª®¬-«¨¡® ±²®«¡¶¥ ¬ ²°¨¶» ±²®-

¿² ®¤­¨ ­³«¨, ²® ¥�¥ ®¯°¥¤¥«¨²¥«¼ ° ¢¥­ 0.

� �±«¨ ³¬­®¦¨²¼ ¢±¥ ½«¥¬¥­²» ª ª®©-«¨¡® ±²°®ª¨ ¬ ²°¨¶» ­

­¥ª®²®°®¥ ·¨±«® �, ²® ¥�¥ ®¯°¥¤¥«¨²¥«¼ ³¬­®¦¨²±¿ ­ �.

� �±«¨ ¯°¨¡ ¢¨²¼ ª ½«¥¬¥­² ¬ ®¤­®© ±²°®ª¨ ±®®²¢¥²±²¢³¾¹¨¥

½«¥¬¥­²» ¤°³£®©, ²® ®¯°¥¤¥«¨²¥«¼ ­¥ ¨§¬¥­¨²±¿ (­ «®£¨·­®

¤«¿ ±²®«¡¶®¢).

� �¯°¥¤¥«¨²¥«¨ ¬ ²°¨¶ C ¨ CT ° ¢­».

� �°¨ ¯¥°¥±² ­®¢ª¥ ¤¢³µ ±²°®ª ¨«¨ ±²®«¡¶®¢ ¬ ²°¨¶» ¥�¥ ®¯°¥¤¥-

«¨²¥«¼ ¬¥­¿¥² §­ ª.

�±«¨ C ¨ D | ª¢ ¤° ²­»¥ ¬ ²°¨¶» ®¤¨­ ª®¢®£® ° §¬¥° , ²®

det(CD) = det(C) det(D).

�¥®°¥¬ 31.5

�¢ ¤° ²­ ¿ ¬ ²°¨¶ C ¢»°®¦¤¥­ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

det(C) = 0.

�®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¥ ¬ ²°¨¶»

� ²°¨¶ C ° §¬¥° n � n ­ §»¢ ¥²±¿ ¯®«®¦¨²¥«¼­® ®¯°¥-
¤¥«�¥­­®© (positive-de�nite), ¥±«¨ xTCx > 0 ¤«¿ «¾¡®£® ­¥­³«¥¢®£®

¢¥ª²®° x ° §¬¥° n. � ¯°¨¬¥°, ¥¤¨­¨·­ ¿ ¬ ²°¨¶ ¯®«®¦¨²¥«¼-

­® ®¯°¥¤¥«¥­ , ¯®±ª®«¼ª³ ¤«¿ ¢¥ª²®° x = (x1; x2; : : : ; xn)
T 6= 0 ¬»

¨¬¥¥¬

x
T
Inx = x

T
x

= kxk2

=

nX
i=1

x
2
i

> 0:

� ±²® ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¥ ¬ ²°¨¶» ¢®§­¨ª ¾² ² ª:

�¥®°¥¬ 31.6

�«¿ «¾¡®© ¬ ²°¨¶» C ¯®«­®£® ±²®«¡¶®¢®£® ° ­£ ¬ ²°¨¶ CTC

¯®«®¦¨²¥«¼­® ®¯°¥¤¥«¥­ .

�®ª § ²¥«¼±²¢®.

�®ª ¦¥¬, ·²® xT (CTC)x > 0 ¤«¿ ¯°®¨§¢®«¼­®£® ­¥­³«¥¢®£® ¢¥ª-

� ²°¨¶» ¨ ¨µ ±¢®©±²¢ 673

²®° x. � ± ¬®¬ ¤¥«¥,

x
T (CT

C)x = (Cx)T (Cx)(�¯° ¦­¥­¨¥ 31.1-3)

= kCxk2

> 0

(31:8)

�»° ¦¥­¨¥ kCxk2 ¯°¥¤±² ¢«¿¥² ±®¡®© ±³¬¬³ ª¢ ¤° ²®¢ ½«¥¬¥­²®¢
¢¥ª²®° Cx. �±«¨ kCxk2 = 0, ²® ¢±¥ ½«¥¬¥­²» ¢¥ª²®° Cx ° ¢­»

0, ²® ¥±²¼ Cx = 0. �® C | ¬ ²°¨¶ ¯®«­®£® ±²®«¡¶®¢®£® ° ­£ ,

¯®½²®¬³ ¯® ²¥®°¥¬¥ 31.2 ®²±¾¤ ±«¥¤³¥², ·²® x = 0.

�°³£¨¥ ±¢®©±²¢ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»µ ¬ ²°¨¶ ³ª § ­»

° §¤¥«¥ 31.6.

�¯° ¦­¥­¨¿

31.1-1

�®ª ¦¨²¥, ·²® ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ ­¨¦­¥-²°¥³£®«¼­»µ ¬ ²°¨¶

¿¢«¿¥²±¿ ­¨¦­¥-²°¥³£®«¼­®© ¬ ²°¨¶¥©. �®ª ¦¨²¥, ·²® ®¯°¥¤¥«¨-

²¥«¼ ­¨¦­¥- ¨«¨ ¢¥°µ­¥²°¥³£®«¼­®© ¬ ²°¨¶» ° ¢¥­ ¯°®¨§¢¥¤¥­¨¾

¥�¥ ¤¨ £®­ «¼­»µ ½«¥¬¥­²®¢. �®ª ¦¨²¥, ·²® ¬ ²°¨¶ , ®¡° ²­ ¿ ª

­¨¦­¥-²°¥³£®«¼­®©, ± ¬ ¡³¤³² ­¨¦­¥-²°¥³£®«¼­®© (¥±«¨ ±³¹¥-

±²¢³¥²).

31.1-2

�³±²¼ P ¨ C | (n�n) ¬ ²°¨¶», ¯°¨·�¥¬ P | ¬ ²°¨¶ ¯¥°¥±² -

­®¢ª¨. �®ª ¦¨²¥, ·²® ¬ ²°¨¶ PC ¯®«³· ¥²±¿ ¨§ C ¯¥°¥±² ­®¢ª®©

±²°®ª, CP | ¯¥°¥±² ­®¢ª®© ±²®«¡¶®¢. �®ª ¦¨²¥, ·²® ¯°®¨§¢¥¤¥-

­¨¥ ¤¢³µ ¬ ²°¨¶ ¯¥°¥±² ­®¢ª¨ ±­®¢ ¡³¤¥² ¬ ²°¨¶¥© ¯¥°¥±² ­®¢-

ª¨. �®ª ¦¨²¥, ·²® ¥±«¨ P | ¬ ²°¨¶ ¯¥°¥±² ­®¢ª¨, ²® P ®¡° ²¨-

¬ , P�1 = PT , ¨ PT ² ª¦¥ ¿¢«¿¥²±¿ ¬ ²°¨¶¥© ¯¥°¥±² ­®¢ª¨.

31.1-3

�®ª ¦¨²¥, ·²® (CD)T = D
T
C
T . �®ª ¦¨²¥, ·²® ¬ ²°¨¶ C

T
C

¿¢«¿¥²±¿ ±¨¬¬¥²°¨·¥±ª®© ¤«¿ «¾¡®© ¬ ²°¨¶» C.

31.1-4

�®ª ¦¨²¥, ·²® ®¡° ²­ ¿ ¬ ²°¨¶ ¥¤¨­±²¢¥­­ : ¥±«¨ ¬ ²°¨¶» D

¨ E ¿¢«¿¾²±¿ ®¡° ²­»¬¨ ª ¬ ²°¨¶¥ C, ²® D = E.

31.1-5

�³±²¼ ¤ ­» (n�n)-¬ ²°¨¶» C ¨ D, ¤«¿ ª®²®°»µ CD = I . �³±²¼

C0 ¯®«³· ¥²±¿ ¨§ C ¯°¨¡ ¢«¥­¨¥¬ j-© ±²°®ª¨ ª i-©. �®ª ¦¨²¥, ·²®

¬ ²°¨¶ D0, ®¡° ²­ ¿ ª C0, ¬®¦¥² ¡»²¼ ¯®«³·¥­ ¢»·¨² ­¨¥¬ i-£®

±²®«¡¶ ¨§ j-£® ¢ ¬ ²°¨¶¥ D.

31.1-6

�³±²¼ C | ª®¬¯«¥ª±­ ¿ (n�n)-¬ ²°¨¶ . �®ª ¦¨²¥, ·²® ¢±¥ ½«¥-
¬¥­²» C�1 ¡³¤³² ¢¥¹¥±²¢¥­­»¬¨ ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ¥±«¨

¢¥¹¥±²¢¥­­» ¢±¥ ½«¥¬¥­²» C.

31.1-7

�®ª ¦¨²¥, ·²® ¥±«¨ ­¥¢»°®¦¤¥­­ ¿ ¬ ²°¨¶ C ¿¢«¿¥²±¿ ±¨¬-

¬¥²°¨·¥±ª®©, ²® ¬ ²°¨¶ C�1 ²®¦¥ ¡³¤¥² ±¨¬¬¥²°¨·¥±ª®©. �®ª -

¦¨²¥, ·²® ¤«¿ ¢±¿ª®© ¬ ²°¨¶» D ­ ¤«¥¦ ¹¥£® ° §¬¥° ¬ ²°¨¶

674 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

DCDT ¡³¤¥² ±¨¬¬¥²°¨·¥±ª®©.

31.1-8

�®ª ¦¨²¥, ·²® ¤«¿ ¬ ²°¨¶ ¯®«­®£® ±²®«¡¶®¢®£® ° ­£ , ¨ ²®«¼ª®

¤«¿ ­¨µ, ¨§ ° ¢¥­±²¢ Cx = 0 ±«¥¤³¥² ° ¢¥­±²¢® x = 0. (�ª § ­¨¥.

� ¯¨¸¨²¥ ³±«®¢¨¥ «¨­¥©­®© § ¢¨±¨¬®±²¨ ±²®«¡¶®¢ ª ª ¬ ²°¨·­®¥

³° ¢­¥­¨¥.)

31.1-9

�®ª ¦¨²¥, ·²® ¤«¿ «¾¡»µ ¬ ²°¨¶ C ¨ D ±®£« ±®¢ ­­»µ ° §¬¥°®¢

rank(CD) 6 min(rank(C); rank(D));

¯°¨·�¥¬ ½²® ­¥° ¢¥­±²¢® ®¡° ¹ ¥²±¿ ¢ ° ¢¥­±²¢®, ¥±«¨ ®¤­ ¨§

¬ ²°¨¶ ª¢ ¤° ²­ ¿ ¨ ­¥¢»°®¦¤¥­­ ¿, (�ª § ­¨¥. �®±¯®«¼§³©²¥±¼

¢²®°»¬ ®¯°¥¤¥«¥­¨¥¬ ° ­£ .)

31.1-10

� ²°¨¶¥© � ­¤¥°¬®­¤ (Vandermonde matrix) ­ §»¢ ¥²±¿ ¬ -

²°¨¶

V (x0; x1; : : : ; xn�1) =

0BBB@
1 x0 x20 : : : x

n�1
0

1 x1 x
2
1 : : : x

n�1
1

...
...

...
. . .

...

1 xn�1 x
2
n�1 : : : x

n�1
n�1

1CCCA :

�®ª ¦¨²¥, ·²®

det(V (x0; x1; : : : ; xn�1)) =
Y

06j6k6n�1
(xk � xj):

(�ª § ­¨¥. �®±«¥¤®¢ ²¥«¼­® ¯®« £ ¿ i = n�1; n�2; : : : ; 1 ¯°¨¡ ¢¼²¥
ª (i+ 1)-¬³ ±²®«¡¶³ i-©, ³¬­®¦¥­­»© ­ (�x0), § ²¥¬ ¯°¨¬¥­¨²¥

¨­¤³ª¶¨¾.)

31.2. �«£®°¨²¬ �²° ±±¥­ ³¬­®¦¥­¨¿ ¬ ²°¨¶

� ½²®¬ ° §¤¥«¥ ¨§« £ ¥²±¿ ®²ª°»²»© �²° ±±¥­®¬ °¥ª³°±¨¢­»©

 «£®°¨²¬, ³¬­®¦ ¾¹¨© ¤¢¥ n � n ¬ ²°¨¶» § ¢°¥¬¿ �(nlg 7) =

O(n2:81). �°¨ ¤®±² ²®·­® ¡®«¼¸¨µ n ®­ ° ¡®² ¥² ¡»±²°¥¥ ¯°®±²¥©-

¸¥£® «£®°¨²¬ Matrix-Multiply ¨§ ° §¤¥« 26.1.

�¡¹ ¿ ±µ¥¬ «£®°¨²¬ .

�«£®°¨²¬ �²° ±±¥­ ¤¥©±²¢³¥² ¯® ¯°¨­¶¨¯³ À° §¤¥«¿© ¨ ¢« ±²-

¢³©Á. �³±²¼ ­³¦­® ¢»·¨±«¨²¼ ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ (n � n)-¬ ²°¨¶

E = CD. �°¥¤¯®«®¦¨¢, ·²® n ¿¢«¿¥²±¿ ²®·­®© ±²¥¯¥­¼¾ 2, ° §¤¥-

«¨¬ ª ¦¤³¾ ¨§ ¬ ²°¨¶ C,D ¨ E ­ 4 ¡«®ª ° §¬¥° (n=2 � n=2).
�¥°¥¯¨¸¥¬ ° ¢¥­±²¢® E = CD ±«¥¤³¾¹¨¬ ®¡° §®¬:�

r s

l u

�
=

�
a b

c d

��
e g

f h

�
: (31:9)

�«£®°¨²¬ �²° ±±¥­ ³¬­®¦¥­¨¿ ¬ ²°¨¶ 675

(� ³¯°. 31.2-2 ¯°¥¤« £ ¥²±¿ ° ±±¬®²°¥²¼ ±«³· ©, ¢ ª®²®°®¬ n ­¥

¿¢«¿¥²±¿ ²®·­®© ±²¥¯¥­¼¾ 2.) �«¿ ³¤®¡±²¢ ¯®¤¬ ²°¨¶» ¢ C ¨¤³²

¯® «´ ¢¨²³ ¯®°¿¤ª¥ ±«¥¢ ­ ¯° ¢®, ¯®¤¬ ²°¨¶» ¢ D | ±¢¥°µ³

¢­¨§, ¢ ±®®²¢¥²±²¢¨¨ ± ¯° ¢¨«®¬ ³¬­®¦¥­¨¿ ¬ ²°¨¶. �° ¢­¥­¨¥

(31.9) ° ±¯ ¤ ¥²±¿ ­ ·¥²»°¥ ³° ¢­¥­¨¿

r = ae+ bf (31:10)

s = as+ bh (31:11)

t = ce+ df (31:12)

u = cg + dh (31:13)

� ¦¤®¥ ¨§ ·¥²»°�¥µ ³° ¢­¥­¨© ²°¥¡³¥² ¤¢³µ ³¬­®¦¥­¨© (n=2 �
n=2)�¬ ²°¨¶, ¯®±«¥ ·¥£® ¯°®¨§¢¥¤¥­¨¿ ±ª« ¤»¢ ¾²±¿. � ±±¬®²°¨¬
¥±²¥±²¢¥­­»© °¥ª³°±¨¢­»© «£®°¨²¬, ¨±¯®«¼§³¾¹¨© ½²¨ ±®®²­®-

¸¥­¨¿. �£® ¢°¥¬¿ ° ¡®²» T (n) (¤«¿ ¬ ²°¨¶ ° §¬¥° n�n) ³¤®¢«¥-
²¢®°¿¥² ­¥° ¢¥­±²¢³

T (n) = 8T (n=2) + �(n2) (31:14)

�²±¾¤ T (n) = �(n3), ­® ­¨·¥£® ­®¢®£® ¬» ­¥ ¯®«³·¨«¨, ² ª ª ª

±² ­¤ °²­»© «£®°¨²¬ ³¬­®¦¥­¨¿ ¬ ²°¨¶ ¨¬¥¥² (±¨¬¯²®²¨·¥-

±ª¨) ²® ¦¥ ¢°¥¬¿ ° ¡®²».

�²° ±±¥­ ¯°¨¤³¬ «, ª ª ±½ª®­®¬¨²¼ ®¤­® ³¬­®¦¥­¨¥ ¨ ®¡®©²¨±¼

«¨¸¼ 7 ³¬­®¦¥­¨¿¬¨ (n=2�n=2)�¬ ²°¨¶ ¨ �(n2) ®¯¥° ¶¨¿¬¨ ±«®-
¦¥­¨¿ ¨ ¢»·¨² ­¨¿ ·¨±¥« ¤«¿ ³¬­®¦¥­¨¿ (n � n)-¬ ²°¨¶. �¥ª³°-
°¥­²­®¥ ±®®²­®¸¥­¨¥ ²®£¤ ¯°¨­¨¬ ¥² ¢¨¤

T (n) = 7T (n=2)+ �(n2); (31:15)

®²ª³¤

T (n) = �(nlg 7)

= O(n2:81):

�«£®°¨²¬ �²° ±±¥­ ³¬­®¦ ¥² ¤¢¥ (n�n)-¬ ²°¨¶» C ¨ D ² ª:

1. � ¦¤ ¿ ¨§ ¬ ²°¨¶ C ¨ D ° §¡¨¢ ¥²±¿ ­ 4 ¡«®ª , ª ª ¢ (31.9).

2. �²°®¿²±¿ 14 ¬ ²°¨¶ C1; D1; C2; D2; : : : ; C7; D7. ° §¬¥° (n=2�
n=2) (¤«¿ ·¥£® ­³¦­® �(n2) ®¯¥° ¶¨© ±«®¦¥­¨¿/¢»·¨² ­¨¿ ·¨±¥«)

3. �¥ª³°±¨¢­® ¢»·¨±«¿¾²±¿ 7 ¯°®¨§¢¥¤¥­¨© ¬ ²°¨¶ ¬¥­¼¸¥£®

° §¬¥° Pi = CiDi (i = 1; : : : ; 7).

4. �»·¨±«¿¾²±¿ · ±²¨ r; s; t; u ¨±ª®¬®© ¬ ²°¨¶» E. �­¨ ¿¢«¿-

¾²±¿ «¨­¥©­»¬¨ ª®¬¡¨­ ¶¨¿¬¨ ¬ ²°¨¶ Pi ± ª®½´´¨¶¨¥­² ¬¨ ¨§

¬­®¦¥±²¢ f�1; 0; 1g, ¨ ¢»·¨±«¥­¨¥ ¨µ ²°¥¡³¥² �(n2) ®¯¥° ¶¨© ±«®-
¦¥­¨¿/¢»·¨² ­¨¿ ·¨±¥«.

�°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ , ®·¥¢¨¤­®, ³¤®¢«¥²¢®°¿¥² ±®®²-

­®¸¥­¨¾ (31.15). �§«®¦¨¬ ²¥¯¥°¼ ®¯³¹¥­­»¥ ¤¥² «¨.

676 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

� ª¨¥ ¦¥ ¬ ²°¨¶» ¬¥­¼¸¥£® ° §¬¥° ­³¦­® ¯¥°¥¬­®¦ ²¼?

�®²®»¥ ´®°¬³«» ¤«¿ P1{P7 ¯°®¢¥°¨²¼ «¥£ª®, ²°³¤­¥¥ ¯®­¿²¼,

ª ª ¤® ­¨µ ¬®¦­® ¤®£ ¤ ²¼±¿. �®² ®¤¨­ ¨§ ¢®§¬®¦­»µ ¯³²¥©.

�³¤¥¬ ¨±ª ²¼ ¯°®¨§¢¥¤¥­¨¿ Pi ±°¥¤¨ ¢»° ¦¥­¨© ¢¨¤

Pi = CiDi

= (�i1a+ �i2b+ �i3c+ �i4d) � (�i1e+ �i2f + �i3g + �i4h);

(31:16)

£¤¥ ª®½´´¨¶¨¥­²» �ij ; �ij ¯°¨­¨¬ ¾² §­ ·¥­¨¿ �1; 0; 1. �®­¥·­®,
¬®¦­® ¨±ª ²¼ ´®°¬³«» ¤«¿ Pi ¨ ¢ ¡®«¥¥ ®¡¹¥¬ ¢¨¤¥, ­® ®ª §»¢ -

¥²±¿, ·²® ½²®£® ³¦¥ ¤®±² ²®·­®.

�¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ¯®±«¥ ° ±ª°»²¨¿ ±ª®¡®ª ª³±ª¨ ¬ ²°¨¶»

C ¡³¤³² ±²®¿²¼ ±«¥¢ ¢ ¯®¯ °­»µ ¯°®¨§¢¥¤¥­¨¿µ, ª³±ª¨ ¬ ²°¨¶»

D | ±¯° ¢ . �²® ¢ ¦­®, ¯®±ª®«¼ª³ ³¬­®¦¥­¨¥ ¬ ²°¨¶ ­¥ ª®¬¬³-

² ²¨¢­®.

�«¿ ³¤®¡±²¢ ¬» ¡³¤¥¬ ¨§®¡° ¦ ²¼ «¨­¥©­³¾ ª®¬¡¨­ ¶¨¾ ¯®-

¯ °­»µ ¯°®¨§¢¥¤¥­¨© ª³±ª®¢ ¬ ²°¨¶ ¯°¨ ¯®¬®¹¨ (4� 4)-¬ ²°¨¶»,
½«¥¬¥­² ¬¨ ª®²®°®© ±«³¦ ² ±®®²¢¥²±²¢³¾¹¨¥ ª®½´´¨¶¨¥­²» «¨-

­¥©­®© ª®¬¡¨­ ¶¨¨. � ¯°¨¬¥°, ° ¢¥­±²¢® (31.10) § ¯¨¸¥²±¿ ¢ ¢¨¤¥

´®°¬³«

­ ¡° ­

¬­®© ­¥

¢¯®«­¥

¢¥°­®

r = ae + bf

=
�
a b c d

�0BB@
+1 0 0 0

0 +1 0 0

0 0 0 0

0 0 0 0

1CCA
0BB@
e

f

g

h

1CCA

=

e f g h

a

b

c

d

0BB@
+ � � �
� + � �
� � � �
� � � �

1CCA :

�«¿ ª° ²ª®±²¨ ¬» § ¬¥­¿¥¬ +1 ­ +, 0 ­ � ¨ �1 ­ - ¨ ®¯³±ª ¥¬

¨¬¥­ ±²®«¡¶®¢ ¨ ±²°®ª. � ½²¨µ ²¥°¬¨­ µ ²°¨ ®±² «¼­»¥ ª®¬¯®-

�«£®°¨²¬ �²° ±±¥­ ³¬­®¦¥­¨¿ ¬ ²°¨¶ 677

­¥­²» °¥§³«¼²¨°³¾¹¥© ¬ ²°¨¶» E § ¯¨¸³²±¿ ² ª:

s = ag + bh

=

0BB@
� � + �
� � � +

� � � �
� � � �

1CCA ;

t = ce+ df

=

0BB@
� � � �
� � � �
+ � � �
� + � �

1CCA ;

u = cg + dh

=

0BB@
� � � �
� � � �
� � + �
� � � +

1CCA :

[�¨¤­®, ·²® ­¨ ®¤­³ ¨§ ¬ ²°¨¶ s; t; u; v ­¥«¼§¿ ¢»·¨±«¨²¼ § ®¤-

­® ³¬­®¦¥­¨¥ ¯® ´®°¬³«¥ (31.16) | ­³¦­® ¤¢ . �±«¨ ¤¥« ²¼ ½²®

­¥§ ¢¨±¨¬® ¤«¿ ª ¦¤®© ¨§ ·¥²»°�¥µ ¬ ²°¨¶, ¯®²°¥¡³¥²±¿ 8 ³¬­®¦¥-

­¨©. �¤­ ª®, ª ª ¬» ³¢¨¤¨¬, ®¤­® ³¬­®¦¥­¨¥ ¬®¦­® ±½ª®­®¬¨²¼,

¨±¯®«¼§³¿ ®¤­¨ ¨ ²¥ ¦¥ ¯°®¨§¢¥¤¥­¨¿ ¤«¿ ­¥±ª®«¼ª¨µ ¬ ²°¨¶.]

� ·­�¥¬ ±® ±«¥¤³¾¹¥£® ­ ¡«¾¤¥­¨¿: s ¬®¦­® ¢»·¨±«¨²¼ ª ª s =

P1+P2, £¤¥ ª ¦¤ ¿ ¨§ ¬ ²°¨¶ P1 ¨ P2 ²°¥¡³¥² ®¤­®£® ³¬­®¦¥­¨¿:

P1 = C1D1

= a � (g � h)
= ag � ah

=

0BB@
� � + �
� � � �
� � � �
� � � �

1CCA :

P2 = C2D2

= (a+ b) � h
= ah+ bh

=

0BB@
� � � +

� � � +

� � � �
� � � �

1CCA :

�­ «®£¨·­»¬ ®¡° §®¬ ¬®¦­® ¢»·¨±«¨²¼ t. �¬¥­­®, t = P3 + P4,

678 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

£¤¥

P3 = C3D3

= (c+ d) � e
= ce+ de

=

0BB@
� � � �
� � � �
+ � � �
+ � � �

1CCA ;

¨

P4 = C4D4

= d � (f � e)
= df � de

=

0BB@
� � � �
� � � �
� � � �
� + � �

1CCA :

�² ª, ¬» ¨§° ±µ®¤®¢ «¨ ·¥²»°¥ ³¬­®¦¥­¨¿ ­ ¢»·¨±«¥­¨¥ ¬ ²°¨¶

s ¨ t | ¯®ª ·²® ­¨ª ª®© ½ª®­®¬¨¨ ¯® ±° ¢­¥­¨¾ ± ®·¥¢¨¤­»¬

¯®°¿¤ª®¬ ¤¥©±²¢¨©. �¤­ ª® ¯® µ®¤³ ¤¥« ¬» ¢»·¨±«¨«¨ ¯°®¨§¢¥-

¤¥­¨¿, ª®²®°»¥ ­ ¬ ¥¹�¥ ¯°¨£®¤¿²±¿.

� ¦¤®¥ ¨§ ¢®±¼¬¨ ±« £ ¥¬»µ, ¢±²°¥· ¾¹¨µ±¿ ¢ ¯° ¢®© · ±²¨

° ¢¥­±²¢ (31.10){(31.13) ¡³¤¥¬ ­ §»¢ ²¼ ±³¹¥±²¢¥­­»¬. �¦¥ ¢»-
·¨±«¥­­»¥ ¤¢¥ ¬ ²°¨¶» s ¨ t ±®¤¥°¦ ² 4 ±³¹¥±²¢¥­­»µ ·«¥­ ag,

bh, ce ¨ df . �±² �¥²±¿ ¢»·¨±«¨²¼ r ¨ u; ®­¨ ¢ª«¾· ¾² ¢ ±¥¡¿ 4

±³¹¥±²¢¥­­»µ ±« £ ¥¬»µ ae, bf , cg ¨ dh, ª®²®°»¥ ±®®²¢¥²±²¢³¾²

¤¨ £®­ «¼­»¬ ¯®§¨¶¨¿¬ (4 � 4)�¬ ²°¨¶»), ±¤¥« ¢ ­¥ ¡®«¥¥ ²°�¥µ

³¬­®¦¥­¨©. �¥¬ ± ¬»¬ ®¤­® ³¬­®¦¥­¨¥ ¤®«¦­® ®µ¢ ²»¢ ²¼ ¤¢

±³¹¥±²¢¥­­»µ ±« £ ¥¬»µ. �®¯°®¡³¥¬ ² ª:

P5 = C5D5

= (a+ d) � (e+ h)

= ae+ ah+ de+ dh

=

0BB@
+ � � +

� � � �
� � � �
+ � � +

1CCA :

�®¬¨¬® ¤¢³µ ­³¦­»µ ­ ¬ ±« £ ¥¬»µ ae ¨ dh ¨¬¥¾²±¿ ¤¢ «¨¸­¨µ:

ah ¨ de. �­¨·²®¦¨¬ ¨µ ± ¯®¬®¹¼¾ P4 ¨ P2, ¯°¨ ½²®¬ ¯®¿¢¿²±¿ ¤¢

�«£®°¨²¬ �²° ±±¥­ ³¬­®¦¥­¨¿ ¬ ²°¨¶ 679

¤°³£¨µ:

P5 + P4 � P2 = ae + dh+ df � bh

=

0BB@
+ � � �
� � � �
� � � �
� + � +

1CCA :

�±¯®«¼§®¢ ¢ ¥¹�¥ ®¤­® ¯°®¨§¢¥¤¥­¨¥

P6 = C6D6

= (b� d) � (f + h)

= bf + bh� df � dh

=

0BB@
� � � �
� + � +

� � � �
� � � �

1CCA ;

¯®«³·¨¬

r = P5 + P4 � P2 + P6

= ae + bf

=

0BB@
+ � � �
� + � �
� � � �
� � � �

1CCA :

�² ª, ­ ²°¨ ¬ ²°¨¶» ³¸«® 6 ³¬­®¦¥­¨© | ·²® ¦¥ ¢ ½²®¬ µ®-

°®¸¥£®? � ¢²® ·²®: ¯°¨ ±¨¬¬¥²°¨·­®¬ ¢»·¨±«¥­¨¨ u ¬» ±­®¢

¨±¯®«¼§³¥¬ P5 ¨ ®¤­® ³¬­®¦¥­¨¥ ±½ª®­®¬¨¬. �«¿ ±­ · « ±¬¥±²¨¬

«¨¸­¨¥ ±« £ ¥¬»¥ ¢ P5 ¢ ¤°³£®¬ ­ ¯° ¢«¥­¨¨ ¯°¨ ¯®¬®¹¨ P1 ¨ P3:

P5 + P1 � P3 = ae+ ag � ce+ dh

=

0BB@
+ � + �
� � � �
� � � �
� � � +

1CCA :

�»·¨² ¿ ¤®¯®«­¨²¥«¼­®¥ ¯°®¨§¢¥¤¥­¨¥

P7 = C7D7

= (a� c) � (e+ g)

= ae+ ag � ce� cg

=

0BB@
+ � + �
� � � �
� � � �
� � � �

1CCA ;

680 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

¯®«³· ¥¬

u = P5 + P1 � P3 � P7
= cg + dh

=

0BB@
� � � �
� � � �
� � + �
� � � +

1CCA :

�» ¢¨¤¨¬, ·²® 7 ¬ ²°¨¶ P1; P2; : : : ; P7 ¯®§¢®«¿¾² ¯®«­®±²¼¾ ¢»-

·¨±«¨²¼ ¯°¨§¢¥¤¥­¨¥ E = CD, ·²® § ¢¥°¸ ¥² ®¯¨± ­¨¥ «£®°¨²¬

�²° ±±¥­ .

�¡±³¦¤¥­¨¥

� ¯° ª²¨ª¥ «£®°¨²¬ �²° ±±¥­ ¯°¨¬¥­¿¥²±¿ °¥¤ª® ¨§-§ ¡®«¼-

¸®© ¢¥«¨·¨­» ª®­±² ­²», ±®¤¥°¦ ¹¥©±¿ ¢ ±¨¬¯²®²¨·¥±ª®¬ ¢»-

° ¦¥­¨¨ ¤«¿ ¢°¥¬¥­¨ ¥£® ° ¡®²». �°¨¬¥­¥­¨¥ ¥£® ®¯° ¢¤ ­® ¤«¿

¯«®²­»µ (±®¤¥°¦ ¹¨µ ¬ «® ­³«¥©) ¬ ²°¨¶ ¤®±² ²®·­® ¡®«¼¸®£®

° §¬¥° (¯°¨¬¥°­® ®² 45 � 45). �¥¡®«¼¸¨¥ ¬ ²°¨¶» ¯°®¹¥ ¢±¥-

£® ¯¥°¥¬­®¦ ²¼ ®¡»·­»¬ ±¯®±®¡®¬, ¤«¿ ¡®«¼¸¨µ ° §°¥¦¥­­»µ

(±®¤¥°¦ ¹¨µ ¬­®£® ­³«¥©) ¬ ²°¨¶ ±³¹¥±²¢³¾² ±¯¥¶¨ «¼­»¥ «£®-

°¨²¬», ­ ¯° ª²¨ª¥ ° ¡®² ¾¹¨¥ ¡»±²°¥¥ ¸²° ±±¥­®¢±ª®£®.�¥²®¤

�²° ±±¥­ , ² ª¨¬ ®¡° §®¬, ¯°¥¤±² ¢«¿¥² ¨­²¥°¥± ¢ ®±­®¢­®¬ ± ²¥-

®°¥²¨·¥±ª®© ²®·ª¨ §°¥­¨¿.

�¹�¥ ¡®«¥¥ ±«®¦­»¥ ¬¥²®¤» (° ±±¬®²°¥­¨¥ ª®²®°»µ ¢»µ®¤¨² §

° ¬ª¨ ½²®© ª­¨£¨) ¯®§¢®«¿¾² ¯¥°¥¬­®¦¨²¼ ¤¢¥ (n� n)�¬ ²°¨¶»
¥¹�¥ ¡»±²°¥¥. � ¨«³·¸ ¿ ¨§¢¥±²­ ¿ ®¶¥­ª ±®±² ¢«¿¥² ¯°¨¡«¨§¨-

²¥«¼­® O(n2:376). �²® ª ± ¥²±¿ ­¨¦­¨µ ®¶¥­®ª, ²® ­¥ ¨§¢¥±²­®

­¨·¥£®, ª°®¬¥ ²°¨¢¨ «¼­®© ®¶¥­ª¨
(n2) (¯® ·¨±«¨³ ½«¥¬¥­²®¢

¬ ²°¨¶»-°¥§³«¼² ²), ² ª ·²® ° §°»¢ ¬¥¦¤³ ­¨¦­¨¬¨ ¨ ¢¥°µ­¨¬¨

®¶¥­ª ¬¨ ¯®-¯°¥¦­¥¬³ ¢¥«¨ª.

�«¿ ¯°¨¬¥­¥­¨¿ «£®°¨²¬ �²° ±±¥­ ­¥ ®¡¿§ ²¥«¼­®, ·²®¡»

½«¥¬¥­² ¬¨ ¬ ²°¨¶ ¡»«¨ ¢¥¹¥±²¢¥­­»¥ ·¨±« . � ¦­®, ·²®¡» ·¨-

±«®¢ ¿ ±¨±²¥¬ , ª®²®°®© ®­¨ ¯°¨­ ¤«¥¦ ², ¿¢«¿« ±¼ ª®«¼¶®¬. �¤-

­ ª® ³¤ �¥²±¿ ¨±¯®«¼§®¢ ²¼ ¨¤¥¾ �²° ±±¥­ ¢ ­¥±ª®«¼ª® ¡®«¥¥ ®¡-

¹¥© ±¨²³ ¶¨¨; ¬» ° ±±¬®²°¨¬ ½²®² ¢®¯°®± ¢ ±«¥¤³¾¹¥¬ ° §¤¥«¥.

�¯° ¦­¥­¨¿

31.2-1

�±¯®«¼§³¿ «£®°¨²¬ �²° ±±¥­ , ¢»¯®«­¨²¥ ³¬­®¦¥­¨¥ ¬ ²°¨¶:�
1 3

5 7

��
8 4

6 2

�
:

31.2-2

�®¤¨´¨¶¨°³©²¥ «£®°¨²¬�²° ±±¥­ , ­ ³·¨¢¸¨±¼ ¯¥°¥¬­®¦ ²¼

± ¥£® ¯®¬®¹¼¾ (n � n)�¬ ²°¨¶» § ¢°¥¬¿ �(nlg 7) ¯°¨ ¢±¥µ §­ ·¥-

­¨¿µ n, (­¥ ²®«¼ª® ¤«¿ ±²¥¯¥­¥© 2).

�¡° ¹¥­¨¥ ¬ ²°¨¶ 681

31.2-3

�°¥¤±² ¢¨¬ ±¥¡¥, ·²® ¬» ³¬¥¥¬ ¯¥°¥¬­®¦ ²¼ ¤¢¥ (3 � 3)-

¬ ²°¨¶», ±¤¥« ¢ k ³¬­®¦¥­¨© (¯°¨ ½²®¬ ­¥ ¨±¯®«¼§³¿ ª®¬¬³² -

²¨¢­®±²¨ ³¬­®¦¥­¨¿) ¨ ¨±¯®«¼§³¥¬ ½²®² ¯°¨�¥¬ °¥ª³°±¨¢­® ¤«¿

³¬­®¦¥­¨¿ (n � n)-¬ ²°¨¶, ª ª ¢ ¬¥²®¤¥ �²° ±±¥­ . �°¨ ª -

ª¨µ k ½²® ¯®§¢®«¨«® ¡» ³«³·¸¨²¼ ®¶¥­ª³ �²° ±±¥­ ¨ ³¬­®¦ ²¼

(n�n)�¬ ²°¨¶» § ¢°¥¬¿ o(nlg 7). � ª ¿ ®¶¥­ª ¯°¨ ½²®¬ ¯®«³·¨-

« ±¼ ¡»?

31.2-4

�.�. � ­ ¯°¨¤³¬ « ±¯®±®¡» ³¬­®¦¥­¨¿ ¤¢³µ ¬ ²°¨¶ ° §¬¥°

68 � 68 (132464 ³¬­®¦¥­¨© ·¨±¥«), 70 � 70 (143640 ³¬­®¦¥­¨©) ¨

72�72 (155424 ³¬­®¦¥­¨©). � ª®© ¨§ ­¨µ ¤ �¥² «³·¸³¾ ±¨¬¯²®²¨-

·¥±ª³¾ ®¶¥­ª³ ¤«¿ ³¬­®¦¥­¨¨ (n � n)-¬ ²°¨¶ ¯°¨ ¨±¯®«¼§®¢ ­¨¨

¯°¨�¥¬ À° §¤¥«¿© ¨ ¢« ±²¢³©Á? �° ¢­¨²¥ ½²³ ®¶¥­ª³ ± ®¶¥­ª®© ¤«¿

 «£®°¨²¬ �²° ±±¥­ .

31.2-5

� ±ª®«¼ª® ¡»±²°® ¬®¦­® ³¬­®¦¨²¼ (kn�n)-¬ ²°¨¶³ ­ (n�kn)-
¬ ²°¨¶³, ¨±¯®«¼§³¿ «£®°¨²¬ �²° ±±¥­ ¢ ª ·¥±²¢¥ ¯®¤¯°®£° ¬-

¬»? � ±ª®«¼ª® ¢°¥¬¥­¨ ³©¤�¥² ­ ³¬­®¦¥­¨¥ ²¥µ ¦¥ ¬ ²°¨¶ ¢ ®¡° ²-

­®¬ ¯®°¿¤ª¥?

31.2-6

� ª ³¬­®¦¨²¼ ¤¢ ª®¬¯«¥ª±­»µ ·¨±« a+ bi ¨ c+ di, ¨±¯®«¼§³¿

«¨¸¼ 3 ®¯¥° ¶¨¨ ³¬­®¦¥­¨¿ ¢¥¹¥±²¢¥­­»µ ·¨±¥«? (�«£®°¨²¬ ¤®«-

¦¥­ ¯®«³· ²¼ ­ ¢µ®¤ §­ ·¥­¨¿ a; b; c; d ¨ ¢»·¨±«¿²¼ ¢¥¹¥±²¢¥­­³¾

¨ ¬­¨¬³¾ · ±²¨ ¯°®¨§¢¥¤¥­¨¿, ²® ¥±²¼ ac� bd ¨ ad+ bc.)

31.3. �¡° ¹¥­¨¥ ¬ ²°¨¶

� ¯° ª²¨ª¥ °¥¸¥­¨¥ ±¨±²¥¬ «¨­¥©­»µ ³° ¢­¥­¨© ­¥ ²°¥¡³¥²

®¡° ¹¥­¨¿ ¬ ²°¨¶, ª ª ¬» ±¨¤¥«¨ ¢ ¯°¥»¤³¹¥¬ ° §¤¥«¥ (LUP-

° §«®¦¥­¨¥). �® ¢±�¥-² ª¨ ¬®¦¥² ¯®­ ¤®¡¨²¼±¿ ¢»·¨±«¨²¼ ®¡° ²-

­³¾ ¬ ²°¨¶³, ¨ ²®£¤ ½²® ¬®¦­® ±¤¥« ²¼ ± ¯®¬®¹¼¾ ²®£® ¦¥ LUP-

° §«®¦¥­¨¿. �­²¥°¥± (±ª®°¥¥ ²¥®°¥²¨·¥±ª¨©, ¢¯°®·¥¬) ¯°¥¤±² ¢«¿-

¥² ² ª¦¥ ¢®¯°®± ® ²®¬, ª ª ³±ª®°¨²¼ ¯®¨±ª ¢»·¨±«¥­¨¥ ®¡° ²­®©

¬ ²°¨¶» ± ¯®¬®¼¾ ¬¥²®¤®¢ �²° ±±¥­ . (�¬¥­­® ½²³ ¶¥«¼ ¯°¥±«¥-

¤®¢ « �²° ±±¥­ ¢ ±¢®¥© ° ¡®²¥.)

�»·¨±«¥­¨¥ ®¡° ²­®© ¬ ²°¨¶» ± ¯®¬®¹¼¾ LUP-° §«®¦¥­¨¿.

�³±²¼ ­ ¬ ¤ ­® LUP-° §«®¦¥­¨¥ PC = LU ¬ ²°¨¶» C ° §¬¥°

(n � n). �­ ¿ ¥£®, ¬®¦­® °¥¸¨²¼ ±¨±²¥¬³ ¢¨¤ Cx = b ± ¯®¬®¹¼¾

¯°®¶¥¤³°» LU-Solve § ¢°¥¬¿ �(n2). �²®¡» °¥¸¨²¼ ¤°³£³¾ ±¨-

±²¥¬³ Cx = b0 (± ²®© ¦¥ ¬ ²°¨¶¥©, ­® ¤°³£®© ¯° ¢®© · ±²¼¾) ­ ¬

¯®­ ¤®¡¨²±¿ ¥¹�¥ ±²®«¼ª® ¦¥ ¢°¥¬¥­¨. � ª¨¬ ®¡° §®¬, §­ ¿ LUP-

° §«®¦¥­¨¥ ¬ ²°¨¶» C, ¬®¦­® °¥¸¨²¼ k ±¨±²¥¬ ± ¬ ²°¨¶¥© C §

¢°¥¬¿ �(kn2).

682 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

� ²°¨·­®¥ ³° ¢­¥­¨¥

CX = In (31:24)

¤«¿ ®¡° ²­®© ¬ ²°¨¶» X ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ±®¢®ª³¯­®±²¼

n ±¨±²¥¬ ¢¨¤ Cx = b. �¡®§­ ·¨¬ i-© ±²®«¡¥¶ ¬ ²°¨¶» X ·¥°¥§ Xi;

²®£¤

CXi = ei; i = 1; : : : ; n

¯®±ª®«¼ª³ i-¬ ±²®«¡¶®¬ ¬ ²°¨¶» In ¿¢«¿¥²±¿ ¥¤¨­¨·­»© ¢¥ª²®°

ei). �°³£¨¬¨ ±«®¢ ¬¨, ­ µ®¦¤¥­¨¥ ®¡° ²­®© ¬ ²°¨¶» ±¢®¤¨²±¿ ª

°¥¸¥­¨¾ n ³° ¢­¥­¨© ± ®¤­®© ¬ ²°¨¶¥© ¨ ° §­»¬¨ ¯° ¢»¬¨ · ±²¿-

¬¨. �®±«¥ ¢»¯®«­¥­¨¿ LUP -° §«®¦¥­¨¿ (¢°¥¬¿ O(n3)) ­ °¥¸¥­¨¥

ª ¦¤®£® ¨§ n ³° ¢­¥­¨© ­³¦­® ¢°¥¬¿ O(n2), ² ª ·²® ¨ ½² · ±²¼

° ¡®²» ²°¥¡³¥² ¢°¥¬¥­¨ O(n3).

�¬­®¦¥­¨¥ ¨ ®¡° ¹¥­¨¥ ¬ ²°¨¶

�¥¯¥°¼ ¬» ¯®ª ¦¥¬, ª ª¨¬ ®¡° §®¬ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¡»-

±²°»© «£®°¨²¬ ³¬­®¦¥­¨¿ ¬ ²°¨¶ ¤«¿ ¡»±²°®£® ¢»·¨±«¥­¨¿

®¡° ²­®© ¬ ²°¨¶». (�®¤·¥°ª­�¥¬, ·²® ½²® ³«³·¸¥­¨¥ ¨¬¥¥² ±ª®°¥¥

²¥®°¥²¨·¥±ª¨© ¨­²¥°¥±.) �» ¤®ª ¦¥¬, ·²® (¯°¨ ­¥ª®²®°»µ ¥±²¥-

±²¢¥­­»µ ¯°¥¤¯®«®¦¥­¨¿µ) ¢»·¨±«¥­¨¥ ®¡° ²­®© ¬ ²°¨¶» ¨¬¥¥²

²³ ¦¥ ±«®¦­®±²¼, ·²® ¨ ³¬­®¦¥­¨¥ ¬ ²°¨¶ ²®£® ¦¥ ° §¬¥° (± ²®·-

­®±²¼¾ ¤® ³¬­®¦¥­¨¿ ­ ª®­±² ­²³). �­ · « ¬» ¤®ª ¦¥¬ ¡®«¥¥

¯°®±²³¾ · ±²¼ ½²®£® ³²¢¥°¦¤¥­¨¿.

�¥®°¥¬ 31.11 (�¬­®¦¥­¨¥ ¬ ²°¨¶ ­¥ ±«®¦­¥¥ ®¡° ¹¥­¨¿)

�±«¨ ¬®¦­® ®¡° ²¨²¼ (n � n)-¬ ²°¨¶³ § ¢°¥¬¿ I(n), ¯°¨·�¥¬

I(3n) = O(I(n)), ²® ¬®¦­® ³¬­®¦¨²¼ ¤¢¥ (n�n)-¬ ²°¨¶» § ¢°¥¬¿

O(I(n)).

�®ª § ²¥«¼±²¢®.

�³±²¼ ­ ¤® ¢»·¨±«¨²¼ ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ (n�n)-¬ ²°¨¶ C ¨ D.

�®±² ¢¨¬ (3n� 3n)-¬ ²°¨¶³

F =

0@In C 0

0 In D

0 0 In

1A :

� ²°¨¶ , ®¡° ²­ ¿ ª F, ¨¬¥¥² ¢¨¤

F
�1 =

0@In �C CD

0 In �D
0 0 In

1A ;

¨ ¬» ¬®¦¥¬ ¢»·¨±«¨²¼ CD ª ª (n�n)-¯®¤¬ ²°¨¶³ ¢ ¢¥°µ­¥¬ ¯° -

¢®¬ ³£«³ ¬ ²°¨¶» F�1.
� ²°¨¶³ F ¬®¦­® ¯®±²°®¨²¼ § ¢°¥¬¿ �(n2) = O(I(n)) (§ ¬¥-

²¨¬, ·²® I(n) > n2, ² ª ª ª ­³¦­® ¢»·¨±«¨²¼ ¢±¥ n2 ½«¥¬¥­²®¢

®¡° ²­®© ¬ ²°¨¶»), ®¡° ²¨²¼ § ¢°¥¬¿ O(I(3n)) = O(I(n)) (±®-

£« ±­® ³±«®¢¨¾). �²±¾¤ ¨ ±«¥¤³¥² ³²¢¥°¦¤¥­¨¥ ²¥®°¥¬».

�¡° ¹¥­¨¥ ¬ ²°¨¶ 683

� «®¦¥­­®¥ ­ I(n) ³±«®¢¨¥ I(3n) = O(I(n)) ®§­ · ¥², ·²® I(n)

­¥ ¤¥« ¥² ¡®«¼¸¨µ ±ª ·ª®¢ ± °®±²®¬ n. � ¯°¨¬¥°, ´³­ª¶¨¿ I(n) =

�(nc lgd n) ®¡« ¤ ¥² ² ª¨¬ ±¢®©±²¢®¬ ¯°¨ «¾¡»µ §­ ·¥­¨¿µ c >

0; d > 0.

�¢¥¤¥­¨¥ ®¡° ¹¥­¨¿ ¬ ²°¨¶ ª ³¬­®¦¥­¨¾

� ¬ ¯®­¿¤®¡¿²±¿ ­¥ª®²®°»¥ ±¢®©±²¢ ±¨¬¬¥²°¨·¥±ª¨µ ¯®«®¦¨-

²¥«¼­® ®¯°¥¤¥«�¥­­»µ ¬ ²°¨¶, ª®²®°»¥ ¬» ¤®ª ¦¥¬ ¢ ° §¤¥«¥ 31.6.

�¥®°¥¬ 31.11 (�¡° ¹¥­¨¥ ¬ ²°¨¶ ­¥ ±«®¦­¥¥ ³¬­®¦¥­¨¿)

�±«¨ ¬®¦­® ³¬­®¦¨²¼ ¤¢¥ (n � n)-¬ ²°¨¶» § ¢°¥¬¿ M(n),

¯°¨·�¥¬ M(n) ¬®­®²®­­® ­¥³¡¢ ¥² ¨ ³¤®¢«¥²¢®°¿¥² ³±«®¢¨¾

c1M(n) 6 M(2n) 6 c2M(n) ¯°¨ ­¥ª®²®°»µ c1 ¨ c2, ¯°¨·�¥¬

c1 > 2, ²® ¬®¦­® ®¡° ²¨²¼ ­¥¢»°®¦¤¥­­³¾ (n � n)-¬ ²°¨¶³ §

¢°¥¬¿ O(M(n)).

�®ª § ²¥«¼±²¢®. �¡° ¹¥­¨¥ ¬ ²°¨¶» ±¢®¤¨²±¿ ª ®¡° ¹¥­¨¾

¡®«¼¸¥© ¬ ²°¨¶», ² ª ª ª�
C 0

0 Ik

��1
=

�
C�1 0

0 Ik

�
;

¤«¿ «¾¡®£® k > 0. �®½²®¬³ ¬» ¬®¦¥¬ ¤®ª §»¢ ²¼ ²¥®°¥¬³ ¤«¿ n,

¿¢«¿¾¹¨µ±¿ ±²¥¯¥­¿¬¨ ¤¢®©ª¨, ¯®±ª®«¼ª³ §­ ·¥­¨¿ M(n) ¨ M(n0),
£¤¥ n0 | ¡«¨¦ ©¸ ¿ ±¢¥°µ³ ±²¥¯¥­¼ ¤¢®©ª¨, ®²«¨· ¾²±¿ ­¥ ¡®«¥¥

·¥¬ ¢ ª®­±² ­²³ ° §.

�³±²¼ ±­ · « ¬ ²°¨¶ C, ª®²®°³¾ ­ ¬ ­ ¤® ®¡° ²¨²¼, ¿¢«¿¥²±¿

¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶¥©. � §®¡¼�¥¬

¥�¥ ­ ·¥²»°¥ ¡«®ª ° §¬¥° n=2� n=2:

C =

�
D ET

E F

�
: (31:25)

� ±±¬®²°¨¬ ¬ ²°¨¶³

S = F � ED�1
E
T
; (31:26)

(¤®¯®«­¥­¨¥ �³°) ¨ ­ ¯¨¸¥¬ ±®®²­®¸¥­¨¥

C
�1 =

�
D
�1 + b

�1
E
T
S
�1
ED

�1 �D�1
E
T
S
�1

�S�1ED�1
S
�1

�
(31:27)

(¯°®¢¥°¿¥²±¿ ³¬­®¦¥­¨¥¬ ­ C). �®±ª®«¼ª³ C ¿¢«¿¥²±¿ ¯®«®¦¨-

²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶¥©, ²® D ¨ S ®¡« ¤ -

¾² ²¥¬ ¦¥ ±¢®©±²¢®¬, ¨ ¯®²®¬³ ®¡° ²¨¬» («¥¬¬» 31.13, 31.14 ¨

31.15). �¥£ª® ¯°®¢¥°¨²¼, ·²® D�1ET = (ED�1)T ¨ D�1ETS�1 =

(S�1ED�1)T (³¯°. 31.1-3) �®®²­®¸¥­¨¿ (31.26) ¨ (31.27) § ¤ ¾²

°¥ª³°±¨¢­»© «£®°¨²¬ ®¡° ¹¥­¨¿ ¬ ²°¨¶», ¨±¯®«¼§³¾¹¨© 4 ®¯¥-

° ¶¨¨ ³¬­®¦¥­¨¿ (n=2� n=2)�¬ ²°¨¶:
E �D�1

;

(ED�1) � ET
;

S
�1 � (ED�1);

(ED�1)T � (S�1ED�1)

;

684 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

 ² ª¦¥ 2 ®¯¥° ¶¨¨ ®¡° ¹¥­¨¿ ¬ ²°¨¶ ²®£® ¦¥ ° §¬¥° ¨ O(n2)

±«®¦¥­¨© ¨ ¤°³£¨µ ®¯¥° ¶¨©. �®«³· ¥¬ °¥ª³°°¥­²­³¾ ´®°¬³«³

I(n) 6 2I(n=2)+ 4M(n=2) + dn
2

¤«¿ ­¥ª®²®°£® ´¨ª±¨°®¢ ­­®£® d. �³±²¼ E | ¤®±² ²®·­® ¡®«¼¸ ¿

ª®­±² ­² (­ ±ª®«¼ª®, ³¢¨¤¨¬ ¤ «¼¸¥). �®£¤ ¬®¦­® ¤®ª §»¢ ²¼

­¥° ¢¥­±²¢®

I(n) 6 EM(n)

¯® ¨­¤³ª¶¨¨:

I(n) 6 2I(n=2)+ 4M(n=2) + dn
2 6

6 2EM(n=2) + 4M(n=2) + dn
2 6

6 Ec1M(n=2) 6

6 EM(n)

� ¤® ²®«¼ª® ¯°®¢¥°¨²¼, ·²® ¯°¨ ¤®±² ²®·­® ¡®«¼¸¨µ E ¯¥°¥µ®¤

®² ¢²®°®© ±²°®ª¨ ª ²°¥²¼¥© ¢ ½²®¬ ­¥° ¢¥­±²¢¥ § ª®­¥­. � ± ¬®¬

¤¥«¥ ¯°¨ ¡®«¼¸¨µ E ®±­®¢­®© ¢ª« ¤ ¤ �¥² ¯¥°¢®¥ ±« £ ¥¬®© ¢²®°®©

±²°®ª¨ (­ ¯®¬­¨¬, ·²® M(n) > n
2, ² ª ª ª ­³¦­® ¢»·¨±«¨²¼ ¢±¥

n2 ½«¥¬¥­²®¢ ¯°®¨§¢¥¤¥­¨¿), ¨ ®±² �¥²±¿ ¢±¯®¬­¨²¼, ·²® c1 > 2 ¯®

³±«®¢¨¾ ²¥®°¥¬».

�² ª, ± ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¬¨ ±¨¬¬¥²°¨·¥±ª¨¬¨ ¬ ²°¨-

¶ ¬¨ ¬» ° §®¡° «¨±¼. �±«¨ ­¥¢»°®¦¤¥­­ ¿ ¬ ²°¨¶» C ­¥ ¿¢«¿¥²±¿

¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª°© ¬ ²°¨¶¥©, ²® ° ±±¬®-

²°¨¬ ¬ ²°¨¶³ CT
C, ª®²®° ¿ ³¦¥ ¡³¤¥² ² ª®¢®© (³¯° ¦­¥­¨¾ 31.1-

3, ²¥®°¥¬ 31.6). �±² �¥²±¿ § ¬¥²¨²¼, ·²®

C
�1 = (CT

C)�1CT
;

¯®±ª®«¼ª³ ((CT
C)�1CT)C = (CT

C)�1(CT
C) = In, ®¡° ²­ ¿ ¬ -

²°¨¶ ¥¤¨­±²¢¥­­ . �¨¤­®, ·²® ¤®±² ²®·­® ¢»·¨±«¨²¼ ¯°®¨§¢¥¤¥-

­¨¥ CT
C, ®¡° ²¨²¼ ¥£® (ª ª | ¬» ³¦¥ §­ ¥¬) ¨ ³¬­®¦¨²¼ °¥-

§³«¼² ² ­ ¬ ²°¨¶³ CT . � ¦¤»© ¨§ ²°�¥µ ¸ £®¢ ²°¥¡³¥² ¢°¥¬¥­¨

O(M(n)), ±«¥¤®¢ ²¥«¼­®, ¢±¿ª³¾ ­¥¢»°®¦¤¥­­³¾ ¬ ²°¨¶³ ¬®¦­®

®¡° ²¨²¼ § ¢°¥¬¿ O(M(n)).

�®ª § ²¥«¼±²¢® ²¥®°¥¬» 31.12 ­ ¢®¤¨² ­ ¬»±«¼ ® ­®¢®¬ ±¯®-

±®¡¥ °¥¸¥­¨¿ ±¨±²¥¬» Cx = b ± ­¥¢»°®¦¤¥­­®© ¬ ²°¨¶¥© C, ­¥

²°¥¡³¾¹¥¬ ¢ ±¥¡¿ ¢»¡®° £« ¢­®£® ½«¥¬¥­² . �¬­®¦¨¢ ³° ¢­¥­¨¥

±«¥¢ ­ (­¥¢»°®¦¤¥­­³¾) ¬ ²°¨¶³ CT , ¯®«³·¨¬ ½ª¢¨¢ «¥­²­®¥

³° ¢­¥­¨¥ (CT
C)x = C

T
b. � ²°¨¶ CT

C ¿¢«¿¥²±¿ ¯®«®¦¨²¥«¼­®

®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶¥©, ¨ ¤«¿ ­¥�¥ ¬®¦­® ­ ©²¨

LU-° §«®¦¥­¨¥ ± ¯®¬®¹¼¾ ¯°®¶¥¤³°» LU-Decomposition, § -

²¥¬ °¥¸¨²¼ ±¨±²¥¬³ ± ¯° ¢®© · ±²¼¾ C
T
b, ¨±¯®«¼§³¿ ¯°¿¬³¾ ¨

®¡° ²­³¾ ¯®¤±² ­®¢ª³. �±�¥ ½²®, ª®­¥·­®, ² ª, ­® ­ ¯° ª²¨ª¥ «³·-

¸¥ ¯°¨¬¥­¨²¼ ¯°®¶¥¤³°³ LUP-Decomposition ª ¨±µ®¤­®© ¬ ²°¨-

¶¥ C ¯°¨ ½²®¬ ª®­±² ­² ¢ ®¶¥­ª¥ ¤«¿ ·¨±« ®¯¥° ¶¨© ¬¥­¼¸¥, ¨

®¸¨¡ª¨ ®ª°³£«¥­¨¿ ¬¥­¼¸¥ ±ª §»¢ ¾²±¿ ­ °¥§³«¼² ²¥.

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢685

�¯° ¦­¥­¨¿

31.5-1

�®ª ¦¨²¥, ·²® ³¬­®¦¥­¨¥ ¬ ²°¨¶ ±²®«¼ ¦¥ ²°³¤­®, ª ª ¨ ¢®§¢¥-

¤¥­¨¥ ¬ ²°¨¶» ¢ ª¢ ¤° ²: ¤®ª ¦¨²¥ ·²® ¥±«¨ M(n) | ¢°¥¬¿, ²°¥-

¡³¥¬®¥ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ (n�n)N¬ ²°¨¶, S(n) | ¢°¥¬¿, ­³¦-

­®¥ ¤«¿ ¢®§¢¥¤¥­¨¿ (n�n)-¬ ²°¨¶» ¢ ª¢ ¤° ², ²® S(n) = �(M(n)).

31.5-2

�®ª ¦¨²¥, ·²® ³¬­®¦¥­¨¥ ¬ ²°¨¶ ±²®«¼ ¦¥ ²°³¤­®, ª ª ¨ ¢»-

·¨±«¥­¨¥ LUP-° §«®¦¥­¨¿. �®°¬ «¼­® £®¢®°¿, ¤®ª ¦¨²¥ ·²® ¥±«¨

M(n) | ¢°¥¬¿, ²°¥¡³¥¬®¥ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ (n � n)-¬ ²°¨¶,
L(n) | ¢°¥¬¿, ­³¦­®¥ ¤«¿ ¢»·¨±«¥­¨¿ LUP-° §«®¦¥­¨¿ (n � n)-

¬ ²°¨¶», ²® L(n) = �(M(n)).

31.5-3

�®ª ¦¨²¥, ·²® ¢»·¨±«¥­¨¥ ®¯°¥¤¥«¨²¥«¿ ­¥ ²°³¤­¥¥ ³¬­®¦¥­¨¿

¬ ²°¨¶: ¤®ª ¦¨²¥ ·²® ¥±«¨M(n) | ¢°¥¬¿, ²°¥¡³¥¬®¥ ¤«¿ ³¬­®¦¥-

­¨¿ ¤¢³µ (n� n)-¬ ²°¨¶, ²® ®¯°¥¤¥«¨²¥«¼ (n� n)-¬ ²°¨¶» ¬®¦­®

¢»·¨±«¨²¼ § ¢°¥¬¿ F(n) = O(M(n)).

31.5-4

�³±²¼ M(n)) | ¢°¥¬¿, ­³¦­®¥ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ ¡³«¥¢»µ ¬ -

²°¨¶ ° §¬¥° n�n, T (n) | ¢°¥¬¿, ­³¦­®¥ ¤«¿ ¢»·¨±«¥­¨¿ ²° ­-

§¨²¨¢­®£® § ¬»ª ­¨¿ ¡³«¥¢®© (n � n)�¬ ²°¨¶». �®ª ¦¨²¥, ·²®
M(n) = O(T (n)) ¨ T (n) = O(M(n) lgn) ¯°¨ ­¥ª®²®°»µ ¥±²¥±²¢¥­-

­»µ ¯°¥¤¯®«®¦¥­¨¿µ ­ M ¨ T .

31.5-5

�°¨¬¥­¨¬ «¨ ¬¥²®¤ ®¡° ¹¥­¨¿ ¬ ²°¨¶ ¨§ ¤®ª § ²¥«¼±²¢ ²¥®-

°¥¬» 31.12 ª ¬ ²°¨¶ ¬ ­ ¤ ¯®«¥¬ ¢»·¥²®¢ ¯® ¬®¤³«¾ 2? �®·¥¬³?

31.5-6*

� ª ®¡®¡¹¨²¼ «£®°¨²¬ ¨§ ¤®ª § ²¥«¼±²¢ ²¥®°¥¬» 31.12 ­ ±«³-

· © ¬ ²°¨¶ ­ ¤ ¯®«¥¬ ª®¬¯«¥ª±­»µ ·¨±¥«?

(�ª § ­¨¥. �° ­±¯®­¨°®¢ ­¨¥ ¬ ²°¨¶» § ¬¥­¿¥²±¿ ±®¯°¿¦¥­¨-
¥¬: ¬ ²°¨¶ C� (conjugate transpose) ¯®«³· ¥²±¿ ª®¬¯«¥ª±­»¬ ±®-

¯°¿¦¥­¨¥¬ ¢±¥µ ½«¥¬¥­²®¢ ¢ CT . �®«¼ ±¨¬¬¥²°¨·¥±ª¨µ ¬ ²°¨¶»

¨£° ¾² ½°¬¨²®¢», ¤«¿ ª®²®°»µ C = C
�.)

31.4. �®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨-
¬¥­¼¸¨µ ª¢ ¤° ²®¢

�²® ®·¥­¼ ¢ ¦­»© ª« ±± ¬ ²°¨¶, ¨ ®­¨ ®¡« ¤ ¾² ° §­»¬¨ ¯®-

«¥¦­»¬¨ ±¢®©±²¢ ¬¨. � ¯°¨¬¥°, ² ª ¿ ¬ ²°¨¶ ­¥ ¬®¦¥² ¡»²¼

¢»°®¦¤¥­­®©; ¯°¨ ¯®±²°®¥­¨¨ LU-° §«®¦¥­¨¿ ¬®¦­® ­¥ ¯°®¢®¤¨²¼

¢»¡®° £« ¢­®£® ½«¥¬¥­² | ¢±�¥ ° ¢­® ¤¥«¥­¨¿ ­ ­®«¼ ­¥ ¡³¤¥²,

ª ª ¬» ³¢¨¤¨¬. � ½²®¬ ° §¤¥«¥ ¬» ¯®ª ¦¥¬, ª ª ¨µ ¬®¦­® ¨±-

¯®«¼§®¢ ²¼ ¤«¿ ² ª ­ §»¢ ¥¬®£® ¯°¨¡«¨¦¥­¨¿ ¬¥²®¤®¬ ­ ¨¬¥­¼-

¸¨µ ª¢ ¤° ²®¢. � ·­�¥¬ ± ² ª®£® ¢ ¦­®£® ±¢®©±²¢ :

686 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¥¬¬ 31.13

�¾¡ ¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­ ¿ ±¨¬¬¥²°¨·¥±ª ¿ ¬ ²°¨¶

¿¢«¿¥²±¿ ­¥¢»°®¦¤¥­­®©.

�®ª § ²¥«¼±²¢®.

�³±²¼ ¬ ²°¨¶ C ¢»°®¦¤¥­ ¨ x | ­¥­³«¥¢®© ¢¥ª²®°, ¤«¿ ª®²®-

°®£® Cx = 0 (±«¥¤±²¢¨¥ 31.3). �®£¤ xTCx = 0, ¨ ¯®²®¬³ ¬ ²°¨¶

C ­¥ ¬®¦¥² ¡»²¼ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®©.

�¥¯¥°¼ ¯¥°¥©¤¥¬ ª ¡®«¥¥ ±«®¦­®¬³ ¢®¯°®±³: ¯®·¥¬³ ¯°®¶¥¤³°

LU-Decomposition ¤«¿ ±«³· ¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»µ ±¨¬-

¬¥²°¨·¥±ª¨µ ¬ ²°¨¶ ®¡µ®¤¨²±¿ ¡¥§ ¤¥«¥­¨¿ ­ 0. � ¬ ¯®­ ¤®¡¨²±¿

¯®­¿²¨¥ k-£® ³£«®¢®£® ¬¨­®° (leading submatrix) ¬ ²°¨¶» C. �­

®¯°¥¤¥«¿¥²±¿ ª ª ¯®¤¬ ²°¨¶ , ±²®¿¹ ¿ ­ ¯¥°¥±¥·¥­¨¨ ¯¥°¢»µ k

±²°®ª ¨ ¯¥°¢»µ k ±²®«¡¶®¢ ¬ ²°¨¶» C; ®¡®§­ ·¨¬ ¥£® Ck.

�¥¬¬ 31.14

�±¿ª¨© ³£«®¢®© ¬¨­®° ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥-

±ª®© ¬ ²°¨¶» ± ¬ ¿¢«¿¥²¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨-

·¥±ª®© ¬ ²°¨¶¥©.

�®ª § ²¥«¼±²¢®.

�¨¬¬¥²°¨·­®±²¼ ®·¥¢¨¤­ . �«¿ ¤®ª § ²¥«¼±²¢ ¯®«®¦¨²¥«¼­®©

®¯°¥¤¥«�¥­­®±²¨ ¬¨­®° Ck ¢®§¼¬�¥¬ ¯°®¨§¢®«¼­»© k-½«¥¬¥­²­»©

¢¥ª²®° x. � §¡¨¢ ¬ ²°¨¶³ ¬ ²°¨¶» C ­ ¡«®ª¨

C =

�
Ck DT

D E

�
:

¨ ¯°¨¬¥­¨¢ ³±«®¢¨¥ ¯®«®¦¨²¥«¼­®© ®¯°¥¤¥«�¥­­®±²¨ ª ¢¥ª²®°³, ¤®-

¯®«­¥­­®¬³ ­³«¿¬¨, ¯®«³· ¥¬ ²°¥¡³¥¬®¥:

x
T
Ckx =

�
x
T 0

��Ck DT

D E

��
x

0

�
=
�
xT 0

�
C

�
x

0

�
> 0:

�¥¯¥°¼ ¯®±¬®²°¨¬ ­ ¤®¯®«­¥­¨¥ �³° ¤«¿ ¯®«®¦¨²¥«¼­® ®¯°¥-

¤¥«�¥­­»µ ¬ ²°¨¶. �³±²¼ Ck | £« ¢­»© ¬¨­®° ¯®«®¦¨²¥«¼­® ®¯°¥-

¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶» C. � §®¡¼�¥¬ C ­ ¡«®ª¨ ±«¥¤³-

¾¹¨¬ ®¡° §®¬:

C =

�
Ck DT

D E

�
: (31=28)

�®¯®«­¥­¨¥¬ �³° ª ¯®¤¬ ²°¨¶¥ Ck ¬ ²°¨¶» C (Schur complement

of C with respect to Ck) ¡³¤¥¬ ­ §»¢ ²¼ ¬ ²°¨¶³

S = E �DC�1
k
D
T
: (31:29)

�® «¥¬¬¥ 31.14 ¬ ²°¨¶ Ck ¿¢«¿¥²±¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®©

±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶¥©, ¯®½²®¬³ («¥¬¬ 31.13)C�1
k

±³¹¥±²¢³¥².

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢687

�¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ¯°¨ k = 1 ½²® ®¯°¥¤¥«¥­¨¥ ±®£« ±³¥²±¿ ±

¯°¥¦­¨¬ ®¯°¥¤¥«¥­¨¥¬ (31.23).

�®ª ¦¥¬ °¥§³«¼² ², ¨±¯®«¼§®¢ ­­»© ¯°¨ ¤®ª § ²¥«¼±²¢¥ ²¥®°¥-

¬» 31.12.

�¥¬¬ 31.15 (® ¤®¯®«­¥­¨¨ �³°)

�±«¨ C ¿¢«¿¥²±¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®©

¬ ²°¨¶¥©, Ck | ¥�¥ k�© ³£«®¢®© ¬¨­®°, ²® ¤®¯®«­¥­¨¥ �³° ª

¯®¤¬ ²°¨¶¥ Ck ¬ ²°¨¶» C ± ¬® ¡³¤¥² ±¨¬¬¥²°¨·¥±ª®© ¯®«®¦¨-

²¥«¼­® ®¯°¥¤¥«�¥­­®© ¬ ²°¨¶¥©.

�®ª § ²¥«¼±²¢®.

� ª ±«¥¤³¥² ¨§ ³¯° ¦­¥­¨¿ 31.1-7, ¬ ²°¨¶ S ¡³¤¥² ±¨¬¬¥²°¨-

·¥±ª®©; ®±² �¥²±¿ ¯®ª § ²¼ ¥�¥ ¯®«®¦¨²¥«¼­³¾ ®¯°¥¤¥«�¥­­®±²¼. �»

§­ ¥¬, ·²® x
T
Cx > 0 ¤«¿ «¾¡®£® ­¥­³«¥¢®£® ¢¥ª²®° x. � §¡¨¢

¢¥ª²®° x ­ · ±²¨ y ¨ z (¢ ±®®²¢¥²±²¢¨¨ ± ° §¡¨¥­¨¥¬ (31.28) ¬ -

²°¨¶» C), ¬» ¬®¦¥¬ ­ ¯¨± ²¼ ±«¥¤³¾¹¥¥ ²®¦¤¥±²¢® (¬ ²°¨¶ Ck

®¡° ²¨¬ , ª ª ¬» §­ ¥¬):

x
T
Cx =

�
y
T

z
T
��Ck DT

D E

��
y

z

�
= y

T
Cky + y

T
D
T
z + z

T
Dy + Z

T
Ez

= (y +C
�1
k
D
T
z)TCk(y +C

�1
k
D
T
z) + z

T (E � DC�1
k
D
T)z;

(31:30)

(�®±«¥¤­¥¥ ° ¢¥­±²¢® ±®®²¢¥²±²¢³¥² ¢»¤¥«¥­¨¾ ¯®«­®£® ª¢ ¤° ² ,

ª ª ¬» ³¢¨¤¨¬ ¢ ³¯°. 31.6-2.)

�¥¯¥°¼ ¤«¿ «¾¡®£® z ¬®¦­® ¯®¤®¡° ²¼ ² ª®¥ y, ·²®¡» ¯¥°¢®¥

±« £ ¥¬®¥ ¢ ±®®²­®¸¥­¨¨ (31.30) ®¡° ²¨«®±¼ ¢ 0 | §­ ·¨², ®±² -

¾¹¥¥±¿ ¢²®°®¥ ±« £ ¥¬®¥

z
T (E �DC�1

k
D
T)z = z

T
Sz

¯®«®¦¨²¥«¼­® ¤«¿ «¾¡®£® z. �®«®¦¨²¥«¼­ ¿ ®¯°¥¤¥«�¥­­®±²¼ S ¤®-

ª § ­ .

�«¥¤±²¢¨¥ 31.16

�«¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶» ¯°®-

¶¥¤³° LU-Decomposition ­¥ ±² «ª¨¢ ¥²±¿ ± ¤¥«¥­¨¥¬ ­ 0.

�®ª § ²¥«¼±²¢®.

�³±²¼ C | ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­ ¿ ±¨¬¬¥²°¨·¥±ª ¿ ¬ ²°¨-

¶ . �®ª ¦¥¬, ·²® ¢±¥ £« ¢­»¥ ½«¥¬¥­²» ¯® µ®¤³ ¤¥©±²¢¨¿ ¡³¤³²

¯®«®¦¨²¥«¼­» (¨ ²¥¬ ± ¬»¬ ­¥ ° ¢­» 0). �¥°¢»© ¨§ ­¨µ (a11) ¯®-

«®¦¨²¥«¥­, ¯®±ª®«¼ª³ ¯® ®¯°¥¤¥«¥­¨¾ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®©

¬ ²°¨¶» a11 = eT1Ce
T

1 > 0. � ±«¥¤³¾¹¥¬ ¸ £¥ °¥ª³°±¨¨ «£®-

°¨²¬ ¯°¨¬¥­¿¥²±¿ ª ¤®¯®«­¥­¨¾ �³° , ª®²®°®¥ ¯® «¥¬¬¥ 31.15 ± -

¬® ¿¢«¿¥²±¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨-

¶¥©, ² ª ·²® ¨ ¢±¥ ¤ «¼­¥©¸¨¥ £« ¢­»¥ ½«¥¬¥­²» ¯®«®¦¨²¥«¼­»

(¨­¤³ª¶¨¿).

�¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢.

688 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢ ¨±¯®«¼§³¥² ¯®«®¦¨²¥«¼­® ®¯°¥-

¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¤«¿ ®²»±ª ­¨¿ ª°¨¢»µ ¤ ­­®-

£® ¢¨¤ , ¯®µ®¤¿¹¨µ ¯®¡«¨§®±²¨ ®² § ¤ ­­»µ ²®·¥ª. �³±²¼ ­ ¬ § -

¤ ­ ­ ¡®° ²®·¥ª

(x1; y1); (x2; y2); : : : ; (xm; ym)

(xi 6= xj ¯°¨ i 6= j), ¯°¨·�¥¬ §­ ·¥­¨¿ yi ±·¨² ¾²±¿ ±®¤¥°¦ ¹¨¬¨

®¸¨¡ª¨ ¨§¬¥°¥­¨¿. �» ¨¹¥¬ ´³­ª¶¨¾ H (x), ¤«¿ ª®²®°®©

yi = H (xi) + �i; (31:31)

¯°¨ i = 1; : : : ; m, ¯°¨·�¥¬ ¯®£°¥¸­®±²¨ �i ¬ «». �¹¥¬ ¬» ¥�¥ ±°¥¤¨

´³­ª¶¨© ®¯°¥¤¥«¥­­®£® ª« ±± , ¨¬¥­­®, ±°¥¤¨ «¨­¥©­»µ ª®¬¡¨-

­ ¶¨©
nX
j=1

cjfj(x):

§ ° ­¥¥ ¢»¡° ­­»µ ¡ §¨±­»µ ´³­ª¶¨© (basic functions) fj . � ±²® ¢

ª ·¥±²¢¥ ¡ §¨±­»µ ´³­ª¶¨© ° ±±¬ ²°¨¢ ¾² ¬®­®¬» fj(x) = xj�1

¢¯«®²¼ ¤® ­¥ª®²®°®© ´¨ª±¨°®¢ ­­®© ±²¥¯¥­¨; ¤°³£¨¬¨ ±«®¢ ¬¨, ¬»

¨¹¥¬ H ±°¥¤¨ ¬­®£®·«¥­®¢ ±²¥¯¥­¨ ­¥ ¢»¸¥ n� 1:

c1 + c2x+ c3x
2 + � � �+ cnx

n�1
:

�°¨ n = m ¬®¦­® ­ ©²¨ ¬­®£®·«¥­, ¢ ²®·­®±²¨ ¯°®µ®¤¿¹¨©

·¥°¥§ § ¤ ­­»¥ ²®·ª¨, ²® ¥±²¼ ³¤®¢«¥²¢®°¿¾¹¨© ±®®²­®¸¥­¨¾

(31.31) ± ­³«¥¢»¬¨ ¯®£°¥¸­®±²¿¬¨. � ª ¯° ¢¨«®, ² ª®© ¯®¤µ®¤ ®ª -

§»¢ ¥²±¿ ­¥³¤ ·­»¬, ² ª ª ª ®¸¨¡ª¨ ¨§¬¥°¥­¨© ±¨«¼­® ¢«¨¿¾² ­

§­ ·¥­¨¿ ¬­®£®·«¥­ ¢­¥ x1; x2; : : : ; xn, ¨ ¯®«³· ¥²±¿ ¥°³­¤ . � -

§³¬­¥¥ ¢»¡° ²¼ n ¬­®£® ¬¥­¼¸¨¬m| ²®£¤ ¥±²¼ ¸ ­±, ·²® À¸³¬Á,

¢­®±¨¬»© ®¸¨¡ª ¬¨ ¨§¬¥°¥­¨¿, ®²´¨«¼²°³¥²±¿. �» ­¥ ®¡±³¦¤ ²¼

¯° ª²¨·¥±ª¨¥ ¯° ¢¨« ¢»¡®° n, ¡³¤¥² ±·¨² ²¼, ·²® n ³¦¥ § ¤ -

­®. �» ¯®«³· ¥¬ ±¨±²¥¬³, £¤¥ ³° ¢­¥­¨© ¡®«¼¸¥, ·¥¬ ­¥¨§¢¥±²­»µ,

§ ²® ¨µ ­¥ ­ ¤® °¥¸ ²¼ ²®·­® | ¥±«¨ «¥¢ ¿ · ±²¼ ¡«¨§ª ª ¯° ¢®©,

³¦¥ µ®°®¸®. � ª ¯®±²³¯ ²¼ ± ² ª®© ±¨±²¥¬®©?

�³±²¼ C | ¬ ²°¨¶ §­ ·¥­¨© ¡ §¨±­»µ ´³­ª¶¨© ¢ § ¤ ­­»µ

²®·ª µ:

C =

0BBB@
f1(x1) f2(x1) : : : fn(x1)

f1(x2) f2(x2) : : : fn(x2)
...

...
. . .

...

f1(xm) f2(xm) : : : fn(xm)

1CCCA ;

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢689

 c | ¢¥ª²®° ¨§ n ¨±ª®¬»µ ª®½´´¨¶¨¥­²®¢: c = (ck). �®£¤

Cc =

0BBB@
f1(x1) f2(x1) : : : fn(x1)

f1(x2) f2(x2) : : : fn(x2)
...

...
. . .

...

f1(xm) f2(xm) : : : fn(xm)

1CCCA
0BBB@
c1

c2
...

cn

1CCCA

=

0BBB@
H (x1)

H (x2)
...

H (xm)

1CCCA
¡³¤¥² ¢¥ª²®°®¬ ¨§ m §­ ·¥­¨©, ·¥°¥§ ª®²®°»¥ ¯°®µ®¤¨² ª°¨¢ ¿.

�» µ®²¨¬, ·²®¡» ¢¥ª²®° ­¥¢¿§ª¨ (approximation error)

� = Cc� y;

(° §¬¥° m) ¡»« ª ª ¬®¦­® ¬¥­¼¸¥. �¤¥±¼ À¬¥­¼¸¥Á ¬» ¯®­¨¬ ¥¬

ª ª Àª®°®·¥Á, ¢»·¨±«¿¿ ¤«¨­³ ¯® ´®°¬³«¥

k�k =

mX
i=1

�
2
i

!1=2

(¥¢ª«¨¤®¢ ­®°¬). �°³£¨¬¨ ±«®¢ ¬¨, ¬» µ®²¨¬, ·²®¡» ±³¬¬ ª¢ -

¤° ²®¢ ­¥¢¿§®ª ¡»« ¬¨­¨¬ «¼­®©, ®²±¾¤ ¨ ­ §¢ ­¨¥ ¬¥²®¤ ­ ¨-

¬¥­¼¸¨µ ª¢ ¤° ²®¢ (least squares). � ª ³· ² ¢ ª³°±¥ ­ «¨§ , ¤«¿

¯®¨±ª ¬¨­¨¬³¬ ­ ¤® ¯°®¤¨´´¥°¥­¶¨°®¢ ²¼

k�k2 = kCc� yk2 =
nX
i=1

0@ nX
j=1

aijcj � yi

1A2

¯® ¢±¥¬ ¯¥°¥¬¥­­»¬ ck

Bk�k2
Bck

=

nX
i=1

2

0@ nX
j=1

aijcj � yi

1Aaik = 0: (31:32)

�²³ ±¨±²¥¬³ ¨§ n ³° ¢­¥­¨© (k = 1; 2; : : : ; n) ¬®¦­® § ¯¨± ²¼ ª ª

¬ ²°¨·­®¬¥ ³° ¢­¥­¨¥

(Cc� y)TC = 0;

ª®²®°®¥ (±¬. ³¯°. 31.1-3) ½ª¢¨¢ «¥­²­® ³° ¢­¥­¨¾

C
T (Cc� y) = 0:

690 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

� ±ª°»¢ ±ª®¡ª¨, ¬» ¯°¨µ®¤¨¬ ª ³° ¢­¥­¨¾

C
T
Cc = C

T
y; (31:33)

­ §»¢ ¥¬®¬³ ¢ ¬ ²¥¬ ²¨·¥±ª®© ±² ²¨±²¨ª¥ ­®°¬ «¼­»¬ ³° ¢-

­¥­¨¥¬ (normal equation). � ²°¨¶ C
T
C ¡³¤¥² ±¨¬¬¥²°¨·¥±ª®©

(³¯°. 31.1-3), ¨, ¥±«¨ ²®«¼ª® C ¨¬¥¥² ¯®«­»© ±²®«¡¶®¢»© ° ­£,

¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© (²¥®°¥¬ 31.6). � ½²®¬ ±«³· ¥ («¥¬¬

31.13) ±³¹¥±²¢³¥² ®¡° ²­ ¿ ¬ ²°¨¶ (CT
C)�1, ¨ °¥¸¥­¨¥ ±¨±²¥¬»

(31.33) ¥¤¨­±²¢¥­­®:

c = ((CT
C)�1CT)y

= C
+
y;

(31:34)

�¤¥±¼ ·¥°¥§ C+ ®¡®§­ ·¥­ ¬ ²°¨¶ (CTC)�1CT , ­ §»¢ ¥¬ ¿ ¯±¥¢-

¤®®¡° ²­®© (pseudoinverse) ª ¬ ²°¨¶¥ C. �²® ¯®­¿²¨¥ ¿¢«¿¥²±¿

¥±²¥±²¢¥­­»¬ ®¡®¡¹¥­¨¥¬ ¯®­¿²¨¿ ®¡° ²­®© ¬ ²°¨¶» ­ ±«³· ©

­¥ª¢ ¤° ²­»µ ¬ ²°¨¶». (�° ¢­¨²¥ ´®°¬³«³ (31.34), ¤ ¾¹³¾ °¥-

¸¥­¨¥ ±¨±²¥¬» Cc = y ¯® ¬¥²®¤³ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢, ± ´®°-

¬³«®© x = C
�1
b, ¤ ¾¹¥© ²®·­®¥ °¥¸¥­¨¥ ±¨±²¥¬» Cx = b.)

�«¿ ¯°¨¬¥° ° ±±¬®²°¨¬ 5 ½ª±¯¥°¨¬¥­² «¼­»µ ²®·¥ª

(�1; 2); (1; 1); (2; 1); (3; 0); (5; 3)

(·�¥°­»¥ ª°³¦ª¨ °¨±. 31.3.) �» µ®²¨¬ ¯°®¢¥±²¨ °¿¤®¬ ± ­¨¬¨ £° -

´¨ª ª¢ ¤° ²­®£® ²°�¥µ·«¥­

H (x) = c1 + c2x+ c3x
2
:

�»¯¨¸¥¬ ¬ ²°¨¶³ §­ ·¥­¨© ¡ §¨±­»µ ´³­ª¶¨©:

C =

0BBBB@
1 x1 x21

2 x2 x22

3 x3 x23

4 x4 x24

5 x5 x25

1CCCCA =

0BBBB@
1 �1 1

1 1 1

1 2 4

1 3 9

1 5 25

1CCCCA
¨ ­ ©¤�¥¬ ¯±¥¢¤®®¡° ²­³¾ ª ­¥©:

C
+ =

0@ 0:500 0:300 0:200 0:100 �0:100
�0:388 0:093 0:190 0:193 �0:088
0:060 �0:036 �0:048 �0:036 0:060

1A :

�±ª®¬»© ¢¥ª²®° ª®½´´¨¶¨¥­²®¢ (c = C+y) ¡³¤¥² ° ¢¥­

c =

0@ 1:200

�0:757
0:214

1A :

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢691

�¨±. 31.1 31.3 �¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢ ¢ ¯°¨¬¥­¥­¨¨ ª ²®·ª ¬
f(�1; 2); (1; 1); (2; 1); (3; 0); (5; 3)g (·�¥°­»¥). �®ª § ­ ­ ¨«³·¸¨© ª¢ ¤° ²­»©
²°�¥µ·«¥­ ¨ ¥£® §­ ·¥­¨¿ (±¢¥²«»¥ ª°³¦ª¨). �¥°»¥ ®²°¥§ª¨ | ­¥¢¿§ª¨, ¨µ ±³¬¬
ª¢ ¤° ²®¢ ¤®«¦­ ¡»²¼ ª ª ¬®¦­® ¬¥­¼¸¥.

�²¢¥²: ª¢ ¤° ²­»© ²°�¥µ·«¥­

H (x) = 1:200� 0:757x+ 0:214x2;

¯°¥¤±² ¢«¿¥² ±®¡®© ­ ¨«³·¸¥¥ ¯°¨¡«¨¦¥­¨¥ ¢ ±¬»±«¥ ­ ¨¬¥­¼¸¨µ

ª¢ ¤° ²®¢.

� ¯° ª²¨ª¥ ¯°¨ °¥¸¥­¨¨ ­®°¬ «¼­®£® ³° ¢­¥­¨¿ (31.33) ±²°®¿²

LU-° §«®¦¥­¨¥ ¬ ²°¨¶» CTC | ½²® ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­ ¿

±¨¬¬¥²°¨·¥±ª ¿ ¬ ²°¨¶ (¥±«¨ C ¨¬¥¥² ¯®«­»© ° ­£, ±¬. ³¯°. 31.1-

3 ¨ ²¥®°¥¬³ 31.6).

�¯° ¦­¥­¨¿

31.6-1

�®ª ¦¨²¥, ·²® ¢±¥ ½«¥¬¥­²» ­ ¤¨ £®­ «¨ ¯®«®¦¨²¥«¼­® ®¯°¥-

¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶» ¯®«®¦¨²¥«¼­».

31.6-2

�®ª ¦¨²¥, ·²® ¤«¿ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®©

¬ ²°¨¶» ° §¬¥° 2� 2
�
a b

b c

�
¤¨±ª°¨¬¨­ ­² ac� b2 ¯®«®¦¨²¥«¥­,

¢»¤¥«¨¢ ¯®«­»© ª¢ ¤° ² ¢ ±®®²¢¥²±²¢³¾¹¥© ª¢ ¤° ²¨·­®© ´®°-

¬¥ (­ «®£¨·­® ¤®ª § ²¥«¼±²¢³ �¥¬¬» 31.15). � ª ¢»¢¥±²¨ ½²® ¨§

³²¢¥°¦¤¥­¨¿ «¥¬¬» 31.15?

31.6-3

�®ª ¦¨²¥, ·²® ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®©

¬ ²°¨¶» ¬ ²°¨¶» ­ µ®¤¨²±¿ ­ ¥�¥ ¤¨ £®­ «¨.

31.6-4

�®ª ¦¨²¥, ·²® ®¯°¥¤¥«¨²¥«¼ ¢±¿ª®£® ³£«®¢®£® ¬¨­®° ¯®«®¦¨-

²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ¬ ²°¨¶» ¯®«®¦¨²¥«¥­.

31.6-5

�³±²¼ Ck | k�© ³£«®¢®© ¬¨­®° ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­®© ±¨¬-
¬¥²°¨·¥±ª®© ¬ ²°¨¶» C. �®ª ¦¨²¥, ·²® ¢ ¯°¨ ¯®±²°®¥­¨¨ LU-

° §«®¦¥­¨¿ ¬ ²°¨¶» C ± ¯®¬®¹¼¾ LU-Decomposition k�© £« ¢-

­»© ½«¥¬¥­² ¡³¤¥² ° ¢¥­ det(Ck)= det(Ck�1). (�» ¯®« £ ¥¬ ³±«®¢­®

det(C0) = 1.)

31.6-6

� ­» ²®·ª¨ (1; 1); (2; 1); (3; 3); (4; 8). �®±²°®©²¥ ¯°¨¡«¨¦¥­¨¥ ¢¨-

¤

H (x) = c1 + c2x lg x+ c3e
x

¬¥²®¤®¬ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢.

31.6-7

692 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�®ª ¦¨²¥ ±«¥¤³¾¹¨¥ ±¢®©±²¢ ¯±¥¢¤®®¡° ²­»µ ¬ ²°¨¶:

CC
+
C = C;

C
+
CC

+ = C
+
;

(CC+)T = CC
+
;

(C+
C)T = C

+
C:

� ¤ ·¨

31-1 �¥°®¿²­®±²­»© «£®°¨²¬ � ¬¨° ¤«¿ ³¬­®¦¥­¨¿ ¡³«¥¢»µ

¬ ²°¨¶.

� ° §¤¥«¥ 31.3 ¬» ¢¨¤¥«¨, ·²® «£®°¨²¬ �²° ±±¥­ ­¥«¼§¿ ¯°®-

±²® ² ª ¯°¨¬¥­¨²¼ ¤«¿ ¡³«¥¢»µ ¬ ²°¨¶, ¯®±ª®«¼ª³ ¡³«¥¢® ª¢ §¨-

ª®«¼¶® Q = (f0; 1g;_;^; 0; 1) ­¥ ¿¢«¿¥²±¿ ª®«¼¶®¬. �¥®°¥¬ 31.10

¬®¤¨´¨¶¨°³¥² «£®°¨²¬ �²° ±±¥­ ¨ ¯®§¢®«¿¥² ³¬­®¦¨²¼ ¤¢¥ ¡³-

«¥¢»¥ ¬ ²°¨¶» ° §¬¥° n � n § ¢°¥¬¿ O(nlg 7), ­® °¨´¬¥²¨·¥-

±ª¨¥ ®¯¥° ¶¨¨ ¯°¨µ®¤¨²±¿ ¢»¯®«­¿²¼ ­ ¤ O(lgn)-¡¨²®¢»¬¨ ·¨±« -

¬¨. �¥°®¿²­®±²­»© «£®°¨²¬� ¬¨° ¯°®¨§¢®¤¨² ²®«¼ª® ¡¨²®¢»¥

®¯¥° ¶¨¨ ¨ ° ¡®² ¥² ¯®·²¨ ±²®«¼ ¦¥ ¡»±²°®, ®¤­ ª® ­¥ ¢±¥£¤ ¤ �¥²

¯° ¢¨«¼­»© ®²¢¥². �¥©· ± ¬» ¥£® ®¯¨¸¥¬.

a. �®ª ¦¨²¥, ·²® ·¨±«®¢ ¿ ±¨±²¥¬ R = (f0; 1g;�;^; 0; 1), £¤¥ �
®§­ · ¥² XOR (¨±ª«¾· ¥¹¥¥ ���, ±«®¦¥­¨¥ ¯® ¬®¤³«¾ 2) ¯°¥¤-

±² ¢«¿¥² ±®¡®© ª®«¼¶®.

�³±²¼ C ¨ D | ¡³«¥¢» (n � n)�¬ ²°¨¶», E = CD | ¨µ ¯°®-

¨§¢¥¤¥­¨¥ ­ ¤ ª¢ §¨ª®«¼¶®¬ Q �®±²°®¨¬ ¯® ¬ ²°¨¶¥ C ¬ ²°¨¶³

C
0 ² ª: ­³«¨ ®±² ¾²±¿ ­ ±¢®¨µ ¬¥±² µ, ª ¦¤ ¿ ¥¤¨­¨¶ «¨¡®

®±² �¥²±¿ ­ ¬¥±²¥, «¨¡® § ¬¥­¿¥²±¿ ­³«�¥¬ (± ¢¥°®¿²­®±²¼¾ 50%,

° §­»¥ ¥¤¨­¨¶» ¢¥¤³² ±¥¡¿ ­¥§ ¢¨±¨¬®).

b. �®«®¦¨¬ E
0 = (c0

ij
) = C

0
D, ¯°¨·�¥¬ ³¬­®¦¥­¨¥ ¢»¯®«­¿¥²±¿

­ ¤ ª®«¼¶®¬ R. �®ª ¦¨²¥, ·²® ¥±«¨ ±ij = 0, ²® ±0
ij
= 0. �®ª ¦¨²¥,

·²® ¥±«¨ cij = 1, ²® ±0
ij
= 1 ± ¢¥°®¿²­®±²¼¾ 1=2.

c. �§¿¢ ¯°®¨§¢®«¼­®¥ " > 0, ¯®¢²®°¨¬ ¯°®¶¥¤³°³ ¯®±²°®¥­¨¿ C0

¨ ¢»·¨±«¥­¨¿ E 0 ·¥¬ lg(n2=") ° § ¨«¨ ¡®«¥¥, ª ¦¤»© ° § ¤¥« ¿ ­¥-

§ ¢¨±¨¬»¥ ±«³· ©­»¥ ¢»¡®°». �®ª ¦¨²¥, ·²® ¥±«¨ cij = 1 ¤«¿ ­¥-

ª®²®°»µ i ¨ j, ²® ¢¥°®¿²­®±²¼ ²®£®, ·²® c0
ij
­¨ ° §³ ­¥ ¯°¨¬¥²

§­ ·¥­¨¿ 1, ­¥ ¯°¥¢®±µ®¤¨² "=n2. �®ª ¦¨²¥, ·²® ¢¥°®¿²­®±²¼ ²®£®,

·²® ¢ «¾¡®© ¯®§¨¶¨¨, £¤¥ cij = 1, µ®²¼ ° § ¡»« ¯° ¢¨«¼­»© ®²¢¥²

(².¥. 1), ­¥ ¬¥­¼¸¥¥ 1� ".
d. �«¿ «¾¡®© ª®­±² ­²» k ³ª ¦¨²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© ¯°®-

¨§¢¥¤¥­¨¥ ¤¢³µ ¡³«¥¢»µ (n � n)-¬ ²°¨¶ § ¢°¥¬¿ O(nlg 7 lgn) ± ¢¥-

°®¿²­®±²¼¾ ®¸¨¡ª¨ ­¥ ¢»¸¥ 1=nk. � ¤ ½«¥¬¥­² ¬¨ ¬ ²°¨¶ ° §°¥-

¸ ¥²±¿ ¯°®¨§¢®¤¨²¼ ²®«¼ª® ¯®¡¨²®¢»¥ ®¯¥° ¶¨¨ ^, _ ¨ �.
31-2 �°�¥µ¤¨ £®­ «¼­»¥ ±¨±²¥¬» «¨­¥©­»µ ³° ¢­¥­¨©.

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢693

� ±±¬®²°¨¬ ²°�¥µ¤¨ £®­ «¼­³¾ ¬ ²°¨¶³

C =

0BBBB@
1 �1 0 0 0

�1 2 �1 0 0

0 �1 2 �1 0

0 0 �1 2 �1
0 0 0 �1 2

1CCCCA :

a. � ©¤¨²¥ LU-° §«®¦¥­¨¥ ¬ ²°¨¶» C.

b. �±¯®«¼§³¿ ¯°¿¬³¾ ¨ ®¡° ²­³¾ ¯®¤±² ­®¢ª³, °¥¸¨²¥ ±¨±²¥¬³

Cx =
�
1 1 1 1 1

�
T
.

c. � ©¤¨²¥ ®¡° ²­³¾ ¬ ²°¨¶³ C�1.
d. �®ª ¦¨²¥, ª ª °¥¸ ²¼ ±¨±²¥¬³ Cx = b ± ¯®«®¦¨²¥«¼­® ®¯°¥-

¤¥«�¥­­®© ±¨¬¬¥²°¨·¥±ª®© ²°�¥µ¤¨ £®­ «¼­®© (n�n)-¬ ²°¨¶¥© C §

¢°¥¬¿ O(n), ¨±¯®«¼§³¿ LU-° §«®¦¥­¨¥. �¡º¿±­¨²¥, ¯®·¥¬³ «¾¡®©

 «£®°¨²¬, ®±­®¢ ­­»© ­ ®¡° ¹¥­¨¨ ¬ ²°¨¶» C, ¨¬¥¥² ±¨¬¯²®-

²¨·¥±ª¨ µ³¤¸³¾ ®¶¥­ª³ ±«®¦­®±²¨.

e. �®ª ¦¨²¥, ª ª °¥¸ ²¼ ±¨±²¥¬³ Cx = b ± ­¥¢»°®¦¤¥­­®©

²°�¥µ¤¨ £®­ «¼­®© (n � n)-¬ ²°¨¶¥© C § ¢°¥¬¿ O(n), ¨±¯®«¼§³¿

LUP-° §«®¦¥­¨¥.

31-3 �¯« ©­»

�°®¢®¤¿ ª°¨¢»¥ ·¥°¥§ § ¤ ­­»¥ ²®·ª¨, · ±²® ¨±¯®«¼§³¾² ª³¡¨-
·¥±ª¨¥ ±¯« ©­» (cubic splines). �³±²¼ § ¤ ­ ­ ¡®° (n + 1) ²®·¥ª

f(xi; yi) : i = 0; 1; : : : ; ng, ¯°¨·�¥¬ x0 < x1 < � � � < xn. �» µ®-

²¨¬ ¯°®¢¥±²¨ ·¥°¥§ ¢±¥ ½²¨ ²®·ª¨ ª°¨¢³¾, ±®±²®¿¹³¾ ¨§ ª³±ª®¢

n ª³¡¨·¥±ª¨µ ¯®«¨­®¬®¢, ­ ª ¦¤®¬ ®²°¥§ª¥ ±¢®©. �®£¤ x ¯°®-

¡¥£ ¥² ®²°¥§®ª [xi; xi+1] (i = 0; 1; : : : ; n), ±¯« ©­ f ®¯°¥¤¥«¿¥²±¿

° ¢¥­±²¢®¬ f(x) = fi(x � xi), £¤¥ fi(x) = ai + bix + cix
2 + dix

3 |

ª³¡¨·¥±ª¨© ¯®«¨­®¬. �®·ª¨ xi, ¢ ª®²®°»µ ª³±ª¨ ±®±²»ª®¢»¢ ¾²±¿,

­ §»¢ ¾²±¿ ³§« ¬¨ (knots) �«¿ ¯°®±²®²» ¡³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²®

xi = i ¯°¨ i = 0; 1; : : : ; n.

�®²°¥¡®¢ ¢ ®² f ­¥¯°¥°»¢­®±²¨, ¯®«³·¨¬ ³±«®¢¨¿:

f(xi) = fi(0) = yi;

f(xi+1) = fi(1) = yi+1;

¤«¿ i = 0; 1; : : : ; n� 1. �²±³²±²¢¨¥ ¨§«®¬®¢ (° §°»¢®¢ ¯¥°¢®© ¯°®-

¨§¢®¤­®©) ¢ ³§« µ ¤ �¥² ³±«®¢¨¿

f
0(xi+1) = f

0
i(1) = f

0
i+1(0);

¤«¿ i = 0; 1; : : : ; n� 1.
a. �³±²¼ ¬» ª ª¨¬-²® ®¡° §®¬ ¢»¡° «¨, ¯®¬¨¬® ± ¬¨µ §­ ·¥­¨©

yi = f(xi), ¥¹�¥ ¨ ¯°®¨§¢®¤­»¥ Fi = f 0(xi) ¢ ª ¦¤®¬ ³§«¥. �»° §¨²¥

ª®½´´¨¶¨¥­²» ai, bi, ci ¨ di ·¥°¥§ §­ ·¥­¨¿ yi, yi+1, Fi ¨ Fi+1. (� -

¯®¬¨­ ¥¬, ·²® xi = i.) �ª®«¼ª® ¢°¥¬¥­¨ ¯®­ ¤®¡¨²±¿ ¤«¿ ² ª®£®

¢»·¨±«¥­¨¿?

694 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�±«¨ §­ ·¥­¨¿ ¯°®¨§¢®¤­®© ¢ ³§« µ ­¥ § ¤ ­», ¢±² �¥² ¢®¯°®± ®¡

¨µ ¢»¡®°¥. �¤¨­ ¨§ ¬¥²®¤®¢ ±®±²®¨² ¢ ²®¬, ·²®¡» ¯®²°¥¡®¢ ²¼

­¥¯°¥°»¢­®±²¨ ¢¯«®±²¼ ¤® ¢²®°®© ¯°®¨§¢®¤­®© f 00. �²® ¤ �¥² ­ ¡®°
³±«®¢¨©:

f
00(xi+1) = f

00
i
(1) = f

0
i+1(0);

¤«¿ i = 0; 1; : : : ; n� 1. �®ª ·²® §­ ·¥­¨¿ ¢²®°®© ¯°®¨§¢®¤­®© f ¢

²®·ª µ x0 ¨ xn ­¨ª ª ­¥ ®£° ­¨·¨¢ ¾²±¿; ¯®«®¦¨¢ f
00(x0) = f 000 (0) =

0 ¨ f 00(xn) = f
00
n(1) = 0, ¯®«³· ¥¬ ² ª ­ §»¢ ¥¬»© ¥±²¥±²¢¥­­»©

ª³¡¨·¥±ª¨© ±¯« ©­ (natural cubic spline).

b. �±¯®«¼§³¿ ­¥¯°¥°»¢­®±²¼ ¢¯«®²¼ ¤® ¢²®°®© ¯°®¨§¢®¤­®©, ¯®-

ª ¦¨²¥, ·²®

Fi�1 + 4Fi +Fi+1 = 3(yi+1 � yi�1) (31:35)

¤«¿ i = 1; : : : ; n� 1.
c. �«¿ ¥±²¥±²¢¥­­»µ ª³¡¨·¥±ª¨µ ±¯« ©­®¢ ¤®ª ¦¨²¥ ° ¢¥­±²¢

2F0 + 4F1 = 3(y1 � y0); (31:36)

Fn�1 + 2Fn = 3(yn � yn�1): (31:37)

d. �¥°¥¯¨¸¨²¥ ³° ¢­¥­¨¿ (31.35){(31.37) ¢ ¢¨¤¥ ¬ ²°¨·­®£®

³° ¢­¥­¨¿ ­ ¢¥ª²®° ­¥¨§¢¥±²­»µ F = (F0; F1; : : : ; Fn). � ª¨¬¨

±¢®©±²¢ ¬¨ ®¡« ¤ ¥² ¬ ²°¨¶ ½²®£® ³° ¢­¥­¨¿?

e. �®ª ¦¨²¥, ·²® ¥±²¥±²¢¥­­»© ª³¡¨·¥±ª¨© ±¯« ©­ ¤«¿ n+ 1 ²®-

·¥ª ¬®¦­® ¯®±²°®¨²¼ § ¢°¥¬¿ O(n) (±°. § ¤ ·³ 31-2).

f. � ª ¯®±²°®¨²¼ ¥±²¥±²¢¥­­»© ª³¡¨·¥±ª¨© ±¯« ©­ ¤«¿ n+ 1 ²®-

·¥ª (x0; y0); : : :(xn; yn), ³ ª®²®°»µ x0 < x1 < � � � < xn, (­® ­¥ ®¡¿-

§ ²¥«¼­® xi = i). � ª®¥ ¬ ²°¨·­®¥ ³° ¢­¥­¨¥ ¯°¨¤�¥²±¿ °¥¸ ²¼ ¨

±ª®«¼ª® ¢°¥¬¥­¨ ¤«¿ ½²®£® ¯®²°¥¡³¥²±¿?

� ¬¥· ­¨¿

�¥®°¨¿ ·¨±«¥­­»µ ¬¥²®¤®¢ | ¶¥« ¿ ­ ³ª , ª®²®°®© ¬» ¥¤¢ ª®±-

­³«¨±¼. �» ®±®¡¥­­® °¥ª®¬¥­¤³¥¬ ±«¥¤³¾¹¨¥ ³·¥¡­¨ª¨: �¦®°¤¦

¨ �¼¾ [18], �®«³¡ ¨ ¢ ­ �® ­ [89], �°¥±±, �«½­¥°¨, �¼¾ª®«¼±ª¨ ¨

�¥²²¥°«¨­£ [161,162], �²°¥­£ [181,182].

�®¿¢«¥­¨¥ ° ¡®²» �²° ±±¥­ [183] ¢ 1969 £®¤³ ¡»«® ¡®«¼¸¨¬

±¾°¯°¨§®¬ | ­¨ª²® ­¥ ®¦¨¤ «, ·²® ®¡»·­»© «£®°¨²¬ ³¬­®¦¥­¨¿

¬ ²°¨¶ ­¥ ®¯²¨¬ «¥­. � ²¥µ ¯®° ±¨¬¯²®²¨·¥±ª ¿ ¢¥°µ­¿¿ ®¶¥­ª

±«®¦­®±²¨ ³¬­®¦¥­¨¿ ¬ ²°¨¶ ¬­®£®ª° ²­® ³«³·¸ « ±¼ ¨ ¤®±²¨£«

O(n2:376) (�®¯¯¥°±¬¨² ¨ �¨­®£° ¤ [52]). � £«¿¤­®¥ ¯°¥¤±² ¢«¥­¨¥

 «£®°¨²¬ �²° ±±¥­ ª °²¨­ª ¬¨ ± ¯«¾± ¬¨ ¨ ¬¨­³± ¬¨ ¡»«® ¨±-

¯®«¼§®¢ ­® ¢ ° ¡®²¥ � ²¥°±®­ [15]. �¨¸¥° ¨ �¥©¥° [67] ¯°¨¬¥­¨-

«¨ «£®°¨²¬ �²° ±±¥­ ¤«¿ ³¬­®¦¥­¨¿ ¡³«¥¢»µ ¬ ²°¨¶ (²¥®°¥¬

31.10 ½²®£® ° §¤¥«)

�¥²®¤ � ³±± ¨±ª«¾·¥­¨¿ ­¥¨§¢¥±²­»µ, ¯°¨¬¥­¿¾¹¨©±¿ ¯°¨ ¯®-

±²°®¥­¨¨ LU- ¨ LUP-° §«®¦¥­¨¿, ¡»« ¯¥°¢»¬ ±¨±²¥¬ ²¨·¥±ª¨¬

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢695

¬¥²®¤®¬ °¥¸¥­¨¿ ±¨±²¥¬ «¨­¥©­»µ ³° ¢­¥­¨© (¨ ®¤­¨¬ ¨§ ¯¥°-

¢»µ ·¨±«¥­­»µ «£®°¨²¬®¢). �£® ¨§®¡°¥²¥­¨¥ ®¡»·­® ±¢¿§»¢ ¾²

± ¨¬¥­¥¬ �.�. � ³±± (1777-1855), µ®²¿ ®­ ¡»« ¨§¢¥±²¥­ ¨ ° ­¼¸¥.

�«£®°¨²¬ ®¡° ¹¥­¨¿ § ¢°¥¬¿ ¢°¥¬¿ O(nlg 7) ±®¤¥°¦¨²±¿ ¢ ª« ±-

±¨·¥±ª®© ° ¡®²¥ �²° ±±¥­ [183]. �¨­®£° ¤ [203] § ¬¥²¨«, ·²® �

±¢®¥© ³¦¥ ³¯®¬¨­ ¢¸¥©±¿ ° ¡®²¥ [183] ·²® ³¬­®¦¥­¨¥ ¬ ²°¨¶ ­¥

±«®¦­¥¥ ®¡° ¹¥­¨¿; ®¡° ²­³¾ ®¶¥­ª³ ¯®«³·¨«¨ �µ®, �®¯ª°®´² ¨

�«¼¬ ­ [4].

�°¥ª° ±­®¥ ¨§«®¦¥­¨¥ ²¥®°¨¨ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»µ ±¨¬-

¬¥²°¨·¥±ª¨µ ¬ ²°¨¶ (¨ ¢®®¡¹¥ «¨­¥©­®© «£¥¡°») ¨¬¥¥²±¿ ¢ ª­¨£¥

�²°¥­£ [182]. � ±. 334 ¥�¥ ¢²®° ¯¨¸¥²: À�¥­¿ · ±²® ±¯° ¸¨¢ ¾²,

¡»¢ ¾² «¨ ­¥±¨¬¬¥²°¨·­»¥ ¯®«®¦¨²¥«¼­® ®¯°¥¤¥«�¥­­»µ ¬ ²°¨-

¶ µ. � ­¨ª®£¤ ­¥ ¨±¯®«¼§³¾ ½²®£® ²¥°¬¨­ .Á

696 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

32. �­®£®·«¥­» ¨ ¡»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥

�² ­¤ °²­»¥ ±¯®±®¡» ±«®¦¥­¨¿ ¨ ³¬­®¦¥­¨¿ ¤¢³µ ¬­®£®·«¥­®¢

±²¥¯¥­¨ n ²°¥¡³¾² ¢°¥¬¥­¨ �(n) ¨ �(n2) ±®®²¢¥²±²¢¥­­®. � ½²®©

£« ¢¥ ®¯¨±»¢ ¥²±¿, ª ª ³¬¥­¼¸¨²¼ ¢°¥¬¿ ³¬­®¦¥­¨¿ ¤® �(n lg n)

¯°¨ ¯®¬®¹¨ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ (Fast Fourier Trans-

form, FFT).

�­®£®·«¥­»

�­®£®·«¥­ (polynomial) C(x) ®² ¯¥°¥¬¥­­®© x ­ ¤ ¯®«¥¬ H (poly-

nomial in the variable x over H) ¨¬¥¥² ¢¨¤

C(x) =

n�1X
j=0

ajx
j
:

�­ ·¥­¨¿ a0, a1, : : : , an�1 ¯°¨­ ¤«¥¦ ² ¯®«¾ H (¢ ¡®«¼¸¨­±²¢¥

­ ¸¨µ ¯°¨¬¥°®¢ H ¡³¤¥² ¯®«¥¬ ª®¬¯«¥ª±­»µ ·¨±¥« C). �­¨ ­ §»-

¢ ¾²±¿ ª®½´´¨¶¨¥­² ¬¨ (coe�cients) ¬­®£®·«¥­ . � ¨¡®«¼¸¨© ¨§

¯®ª § ²¥«¥© ±²¥¯¥­¥© ± ­¥­³«¥¢»¬¨ ª®½´´¨¶¨¥­² ¬¨ ­ §»¢ ¥²±¿

±²¥¯¥­¼¾ (degree) ¬­®£®·«¥­ . � ª¨¬ ®¡° §®¬, ­ ¸ ´®°¬³« ¤ -

¥² ®¡¹¨© ¢¨¤ ¬­®£®·«¥­ ±²¥¯¥­¨ ¬¥­¼¸¥ n (polynomial of degree-

bound n).

�³±²¼ C(x) ¨ D(x) | ¤¢ ¬­®£®·«¥­ ±²¥¯¥­¨ ¬¥­¼¸¥ n. �±«¨ ¬»

¨µ ±«®¦¨¬, ²® ¯®«³·¨¬ ¨µ ±³¬¬³ (sum), ¬­®£®·«¥­ E(x) ±²¥¯¥­¨

¬¥­¼¸¥ n, ª®½´´¨¶¨¥­²» ª®²®°®£® ¥±²¼ ±³¬¬» ±®®²¢¥²±²¢³¾¹¨µ

ª®½´´¨¶¨¥­²®¢ C(x) ¨ D(x). � ½²®¬ ±«³· ¥ E(x) = C(x)+D(x) ¤«¿

¢±¥µ x ¨§ ¯®«¿ H . � ª¨¬ ®¡° §®¬, ¥±«¨

C(x) =

n�1X
j=0

ajx
j
;

D(x) =

n�1X
j=0

bjx
j
;

²®

�(x) =

n�1X
j=0

cjx
j
;

£¤¥ cj = aj + bj ¤«¿ j = 0; 1; : : : ; n� 1. � ¯°¨¬¥°, ¥±«¨ C(x) = 6x3+

7x2�10x+9, D(x) = �2x3+4x�5, ²®£¤ E(x) = 4x3+7x2�6x+4.
�¥§³«¼² ²®¬ ³¬­®¦¥­¨¿ ¤¢³µ ¬­®£®·«¥­®¢ C(x) ¨ D(x) ¡³¤¥² ¨µ

¯°®¨§¢¥¤¥­¨¥ (product) | ¬­®£®·«¥­ E(x), ¤«¿ ª®²®°®£® E(x) =

C(x)D(x) ¤«¿ ¢±¥µ x ¨§ ¯®«¿ H . �¬­®¦¥­¨¥ ¢»¯®«­¿¥²±¿ ² ª: ª -

¦¤®¥ ±« £ ¥¬®¥ ¬­®£®·«¥­ C(x) ³¬­®¦ ¥²±¿ ­ ª ¦¤®¥ ±« £ ¥-

¬®¥ ¬­®£®·«¥­ D(x), ¯®±«¥ ·¥£® ¢»¯®«­¿¥²±¿ ¯°¨¢¥¤¥­¨¥ ¯®¤®¡-

­»µ ·«¥­®¢ (±« £ ¥¬»µ ± ®¤¨­ ª®¢»¬¨ ±²¥¯¥­¿¬¨). � ¯°¨¬¥°, ¬»

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢697

¬®¦¥¬ ³¬­®¦¨²¼ C(x) = 6x3+7x2�10x+9 ­ D(x) = �2x3+4x�5
±«¥¤³¾¹¨¬ ®¡° §®¬:

[§¤¥±¼ ¯°¨¢®¤¨²±¿ ³¬­®¦¥­¨¥ ±²®«¡¨ª®¬ - ­ ¤® ¢§¿²¼ ¥£® ¨§ ®°¨-

£¨­ «¼­»µ ´ ©«®¢]

% 6x^3 + 7x^2 - 10x + 9

% -2x^3 + 4x - 5

% ------------------------

% -30x^3 - 35x^2 + 50x - 45

% 24x^4 +28x^3 - 40x^2 + 36x

% -12x^6 -14x^5 +20x^4 -18x^3

% --

% -12x^6 -14x^5 +44x^4 -20x^3 - 75x^2 + 86x - 45

�°³£¨¬¨ ±«®¢ ¬¨, ¯°®¨§¢¥¤¥­¨¥ E(x) ¤¢³µ ¬­®£®·«¥­®¢ C(x) ¨

D(x) ±²¥¯¥­¨ ¬¥­¼¸¥ n ®¯°¥¤¥«¿¥²±¿ ª ª

E(x) =

2n�2X
j=0

cjx
j
; (32:1)

£¤¥

cj =

jX
k=0

akbj�k : (32:2)

�²¥¯¥­¼ ¬­®£®·«¥­ -¯°®¨§¢¥¤¥­¨¿ ° ¢­ ±³¬¬ ±²¥¯¥­¥© ±®¬­®-

¦¨²¥«¥©:

degree(E) = degree(C) + degree(D):

�®½²®¬³ ¯°®¨§¢¥¤¥­¨¥ ¬­®£®·«¥­®¢ ±²¥¯¥­¥© ¬¥­¼¸¥ m ¨ n ¡³¤¥²

¬­®£®·«¥­®¬ ±²¥¯¥­¨ ¬¥­¼¸¥ m+n�1 (¨ ²¥¬ ¡®«¥¥ ¬¥­¼¸¥ m+n).

�« ­ £« ¢»

� ° §¤¥«¥ 32.1 ° ±±¬ ²°¨¢ ¾²±¿ ¤¢¥ ±¯®±®¡ ¯°¥¤±² ¢«¥­¨¿ ¬­®-

£®·«¥­®¢: ª ª ­ ¡®° ª®½´´¨¶¨¥­²®¢ ¨ ± ¯®¬®¹¼¾ ­ ¡®° §­ ·¥­¨©

¢ § ¤ ­­»µ ²®·ª µ. �»¯®«­¥­¨¥ ³¬­®¦¥­¨¿ ¯® ´®°¬³«¥ (32.2) ²°¥-

¡³¥² ¢°¥¬¥­¨ �(n2), ¥±«¨ ¬­®£®·«¥­» § ¤ ¾²±¿ ±¢®¨¬¨ ª®½´´¨¶¨-

¥­² ¬¨. �±«¨ ¬­®£®·«¥­» § ¤ ¾²±¿ ±¢®¨¬¨ §­ ·¥­¨¿¬¨ ¢ ­¥ª®²®-

°»µ ²®·ª µ, ²® ¤«¿ ³¬­®¦¥­¨¿ ¤®±² ²®·­® ¢°¥¬¥­¨ O(n) (³¬­®¦ -

¥¬ §­ ·¥­¨¿ ¯®²®·¥·­®). �±¯®«¼§³¿ ¯¥°¥µ®¤ ®² ®¤­®£® ¯°¥¤±² ¢«¥-

­¨¿ ª ¤°³£®¬³ ¨ ¯®²®·¥·­®¥ ³¬­®¦¥­¨¥, ¬» ±¬®¦¥¬ ¢»¯®«­¿²¼

³¬­®¦¥­¨¥ (­ µ®¤¨²¼ ª®½´´¨¶¨¥­²» ¯°®¨§¢¥¤¥­¨¿ ¯® § ¤ ­­»¬

ª®½´´¨¶¨¥­² ¬ ±®¬­®¦¨²¥«¥©) § ¢°¥¬¿ �(n lgn). �«¿ ½²®£® ­ ¬

¯®²°¥¡³¾²±¿ ª®¬¯«¥ª±­»¥ ª®°­¨ ¨§ ¥¤¨­¨¶», ¯°¥®¡° §®¢ ­¨¥ �³-

°¼¥ ¨ ®¡° ²­®¥ ª ­¥¬³ (° §¤¥« 32.2). � ° §¤¥«¥ 32.3 ®¯¨±»¢ ¾²±¿

¡»±²°»¥ ¯®±«¥¤®¢ ²¥«¼­»¥ ¨ ¯ ° ««¥«¼­»¥ °¥ «¨§ ¶¨¨ ¯°¥®¡° §®-

¢ ­¨¿ �³°¼¥.

�®±ª®«¼ª³ ¬» ¯®±²®¿­­® ¨±¯®«¼§³¥¬ ª®¬¯«¥ª±­»¥ ·¨±« , ¢ ½²®¬

° §¤¥«¥ ±¨¬¢®« i § °¥§¥°¢¨°®¢ ­ ¤«¿ ¬­¨¬®© ¥¤¨­¨¶» (
p
�1).

698 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

32.1 �°¥¤±² ¢«¥­¨¥ ¬­®£®·«¥­®¢

�­®£®·«¥­ ¬®¦­® § ¤ ²¼, ³ª § ¢ ¥£® ª®½´´¨¶¨¥­²», ¬®¦­® |

­ ¡®°®¬ ¥£® §­ ·¥­¨© ¢ ­¥ª®²®°®¬ ·¨±«¥ ²®·¥ª. �¥°¥µ®¤ ®² ®¤­®£®

±¯®±®¡ ª ¤°³£®¬³ ¡³¤¥² ¨±¯®«¼§®¢ ­ ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ ¬­®£®-

·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ n § ¢°¥¬¿ �(n lgn).

� ¤ ­¨¥ ¬­®£®·«¥­ ¢¥ª²®°®¬ ª®½´´¨¶¨¥­²®¢

�­®£®·«¥­ C(x) =
n�1P
j=0

ajx
j ¬®¦¥² ¡»²¼ § ¤ ­ ¢¥ª²®°®¬ ª®½´´¨-

¶¨¥­²®¢ a = (a0; a1; : : : ; an�1) (coe�cient representation). (� ¬ ²°¨·-

­»µ ³° ¢­¥­¨¿µ ½²®£® ° §¤¥« ¬» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¢ ®±­®¢­®¬

¢¥ª²®°»-±²®«¡¶».)

�°¥¤±² ¢«¥­¨¥ ¬­®£®·«¥­ ª®½´´¨¶¨¥­² ¬¨ ³¤®¡­® ¢ ¶¥«®¬ °¿-

¤¥ ±«³· ¥¢. � ¯°¨¬¥°, ®¯¥° ¶¨¿ ¢»·¨±«¥­¨¿ §­ ·¥­¨¿ ¬­®£®·«¥­

C(x) ¢ ¤ ­­®© ²®·ª¥ x0 (evaluating the polynomial at a given point)

¬®¦¥² ¡»²¼ ¢»¯®«­¥­ § ¢°¥¬¿ �(n) ¯® ±µ¥¬¥ �®°­¥° (Horner's

rule):

C(x0) = a0 + x0(a1 + x0(a2 + � � �+ x0(an�1)) : : :)):

�«®¦¥­¨¥ ¬­®£®·«¥­®¢, § ¤ ­­»µ ¢¥ª²®° ¬¨ ª®½´´¨¶¨¥­²®¢, ² ª-

¦¥ ²°¥¡³¥² ¢°¥¬¥­¨ �(n): ¥±«¨ ¬­®£®·«¥­» § ¤ ­» ¢¥ª²®° ¬¨ ª®-

½´´¨¶¨¥­²®¢ a = (a0; a1; : : : ; an�1) ¨ b = (b0; b1; : : : ; bn�1), ²® ¨µ ±³¬-
¬ § ¤ ¥²±¿ ¢¥ª²®°®¬ c = (c0; c1; : : : ; cn�1), ¢ ª®²®°®¬ cj = aj + bj

¤«¿ j = 0; 1; : : : ; n� 1.
�¥¯¥°¼ ° ±±¬®²°¨¬ ³¬­®¦¥­¨¥ ¤¢³µ ¬­®£®·«¥­®¢ C(x) ¨ D(x),

±²¥¯¥­¨ ­¨¦¥ n. �±«¨ ­¥¯®±°¥¤±²¢¥­­® ¨±¯®«¼§®¢ ²¼ ´®°¬³«³

32.2), ²® ­ ¢»·¨±«¥­¨¿ ¯®²°¥¡³¥²±¿ ¢°¥¬¿ �(n2), ¯®±ª®«¼ª³ ª -

¦¤»© ª®½´´¨¶¨¥­² ¢¥ª²®° a ­ ¤® ³¬­®¦¨²¼ ­ ª ¦¤»© ª®½´´¨-

¶¨¥­² ¢¥ª²®° b. �®½²®¬³ ¢ ¦­® ­ ³·¨²¼±¿ ½ª®­®¬¨²¼ ¯°¨ ³¬­®-

¦¥­¨¨ | ± ¬®© ²°³¤®¥¬ª®© ¨§ ° ±±¬®²°¥­­»µ ®¯¥° ¶¨©. �°³£¨¬¨

±«®¢ ¬¨, ¬» µ®²¨¬ ¡»±²°® ¢»·¨±«¿²¼ ¢¥ª²®° c, § ¤ ­­»© ³° ¢­¥-

­¨¥¬ (32.2). �­ ­ §»¢ ¥²±¿ ±¢�¥°²ª®© (convolution) ¢¥ª²®°®¢ a ¨

b ¨ ®¡®§­ · ¥²±¿ c = a
 b. �»·¨±«¥­¨¥ ±¢�¥°²ª¨ (¨­»¬¨ ±«®¢ ¬¨,

³¬­®¦¥­¨¥ ¬­®£®·«¥­®¢, § ¤ ­­»µ ¢¥ª²®° ¬¨ ª®½´´¨¶¨¥­²®¢) · -

±²® ¢±²°¥· ¥²±¿ ­ ¯° ª²¨ª¥.

� ¤ ­¨¥ ¬­®£®·«¥­ ­ ¡®°®¬ §­ ·¥­¨©

�¨ª±¨°³¥¬ n ° §«¨·­»µ ²®·¥ª x0; x1; : : : ; xn�1. �­®£®·«¥­ C(x)

±²¥¯¥­¨ ­¨¦¥ n ®¤­®§­ ·­® ®¯°¥¤¥«¿¥²±¿ ±¢®¨¬¨ §­ ·¥­¨¿¬¨ ¢ ½²¨µ

²®·ª µ, ²® ¥±²¼ ­ ¡®°®¬ ¨§ n ¯ ° °£³¬¥­²-§­ ·¥­¨¥

f(x0; y0); (x1; y1); : : : ; (xn�1; yn�1)g;

£¤¥

yk = C(xk) (32:3)

¤«¿ k = 0; 1; : : : ; n � 1. � ª¨¬ ®¡° §®¬, ¤«¿ ª ¦¤®£® ­ ¡®° ²®·¥ª

x0; x1; : : : ; xn�1 ¬» ¯®«³· ¥¬ ±¢®© ±¯®±®¡ ¯°¥¤±² ¢«¥­¨¿ ¬­®£®·«¥-

­®¢ ± ¯®¬®¹¼¾ §­ ·¥­¨© ¢ ½²¨µ ²®·ª µ.

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢699

�¥°¥µ®¤ ®² ª®½´´¨¶¨¥­²®¢ ¬­®£®·«¥­ C(x) ª ¥£® §­ ·¥­¨¿¬

²°¥¡³¥² ¢°¥¬¥­¨ �(n2), ¥±«¨ ¬» ¢»·¨±«¿¥¬ ®²¤¥«¼­® §­ ·¥­¨¥ ¢

ª ¦¤®© ¨§ n ²®·¥ª ¯® ±µ¥¬¥ �®°­¥° § �(n) ¸ £®¢. � ¤ «¼­¥©-

¸¥¬ ¬» ³¢¨¤¨¬, ·²® ¢°¥¬¿ ¬®¦­® ±®ª° ²¨²¼ | ¯°¨ ¯®¤µ®¤¿¹¥¬

¢»¡®°¥ ²®·¥ª ¤®±² ²®·­® O(n lgn) ®¯¥° ¶¨©.

�¡° ²­»© ¯¥°¥µ®¤ | ®² ­ ¡®° §­ ·¥­¨© ¬­®£®·«¥­ ª ¥£® ª®-

½´´¨¶¨¥­² ¬ | ­ §»¢ ¥²±¿ ¨­²¥°¯®«¿¶¨¥© (interpolation). �«¥¤³-

¾¹ ¿ ²¥®°¥¬ ³²¢¥°¦¤ ¥², ·²® ¨­²¥°¯®«¿¶¨¿ ¢»¯®«­¿¥²±¿ ®¤­®-

§­ ·­®, ¥±«¨ ±²¥¯¥­¼ ¬­®£®·«¥­ ¬¥­¼¸¥ ·¨±« ²®·¥ª ¨­²¥°¯®«¿-

¶¨¨.

�¥®°¥¬ 32.1 (�¤­®§­ ·­®±²¼ ¨­²¥°¯®«¿¶¨¨)

�«¿ «¾¡®£® ¬­®¦¥±²¢ f(x0; y0); (x1; y1); : : : ; (xn�1; yn�1)g ¯ °

 °£³¬¥­²-§­ ·¥­¨¥ (¢±¥ xi ° §«¨·­») ±³¹¥±²¢³¥² ¥¤¨­±²¢¥­­»©

¬­®£®·«¥­ C(x) ±²¥¯¥­¨ ­¨¦¥ n, ¤«¿ ª®²®°®£® yk = C(xk) ¤«¿

k = 0; 1; : : : ; n� 1.
�®ª § ²¥«¼±²¢®

�¥®°¥¬ ³²¢¥°¦¤ ¥², ·²® ­¥ª®²®° ¿ ¬ ²°¨¶ ®¡° ²¨¬ . � ± ¬®¬

¤¥«¥, ³° ¢­¥­¨¥ (32.3) ¬®¦­® § ¯¨± ²¼ ¢ ¬ ²°¨·­®¬ ¢¨¤¥:0BBB@
1 x0 x

2
0 : : : x

n�1
0

1 x1 x21 : : : x
n�1
1

...
...

...
. . .

...

1 xn�1 x
2
n�1 : : : x

n�1
n�1

1CCCA
0BBB@

a0

a1
...

an�1

1CCCA =

0BBB@
y0

y1
...

yn�1

1CCCA (32:4)

�¥¢ ¿ ¬ ²°¨¶ ­ §»¢ ¥²±¿ ¬ ²°¨¶¥© � ­¤¥°¬®­¤ (Vandermonde

matrix) ¨ ®¡®§­ · ¥²±¿ V (x0; x1; : : : ; xn�1). � ª ³²¢¥°¦¤ ¥² ³¯° ¦-
­¥­¨¥ 31.1-10, ®¯°¥¤¥«¨²¥«¼ ½²®© ¬ ²°¨¶» ° ¢¥­Y

j<k

(xk � xj);

¨ ¯® ²¥®°¥¬¥ 31.5 ½² ¬ ²°¨¶ ¿¢«¿¥²±¿ ®¡° ²¨¬®© (­¥¢»°®¦¤¥­-

­®©), ¥±«¨ xk ° §«¨·­». �®½²®¬³ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ aj ®¤-

­®§­ ·­® ®¯°¥¤¥«¿¾²±¿ ¯® ´®°¬³«¥

a = V (x0; x1; : : : ; xn�1)
�1
y:

�²® ¤®ª § ²¥«¼±²¢® ±¢®¤¨² § ¤ ·³ ¨­²¥°¯®«¿¶¨¨ ª °¥¸¥­¨¾ ±¨-

±²¥¬» «¨­¥©­»µ ³° ¢­¥­¨© (32.4). �±«¨ ¤¥« ²¼ ½²® ¯® ®¡¹¨¬ ¯° -

¢¨« ¬ °¥¸¥­¨¿ ±¨±²¥¬ «¨­¥©­»µ ³° ¢­¥­¨©, ®¯¨± ­­»¬ ¢ £« ¢¥ 31

(LU-° §«®¦¥­¨¥), ¯®²°¥¡³¥²±¿ ¢°¥¬¿ O(n3). �®«¥¥ ¡»±²°»© «£®-

°¨²¬ ¨­²¥°¯®«¿¶¨¨ ®±­®¢»¢ ¥²±¿ ­ ´®°¬³«¥ � £° ­¦ :

C(x) =

n�1X
k=0

yk

Q
j 6=k

(x� xj)Q
j 6=k

(xk � xj)
: (32:5)

700 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¡¥¤¨²¥±¼, ·²® ¯° ¢ ¿ · ±²¼ (32.5) ¯°¥¤±² ¢«¿¥² ±®¡®© ¬­®£®-

·«¥­ ±²¥¯¥­¨ ¬¥­¼¸¥ n ¨ ·²® C(xk) = yk ¤«¿ ¢±¥µ k. � ³¯° ¦­¥­¨¨

32.1-4 ¯°¥¤« £ ¥²±¿ ¯®ª § ²¼, ·²® ± ¯®¬®¹¼¾ ´®°¬³«» � £° ­¦

¬®¦­® ¢»·¨±«¨²¼ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ C § ¢°¥¬¿ �(n2).

� ª¨¬ ®¡° §®¬, ¬» ¬®¦¥¬ ¯¥°¥µ®¤¨²¼ ®² ­ ¡®° n ª®½´´¨¶¨¥­-

²®¢ ª ­ ¡®°³ §­ ·¥­¨© ¢ n ²®·ª µ ¨ ®¡° ²­® § O(n2) ®¯¥° ¶¨©.

(�­²¥°¯®«¿¶¨¿ ¿¢«¿¥²±¿ ¢»·¨±«¨²¥«¼­® ­¥³±²®©·¨¢®© ®¯¥° ¶¨¥©.

�®²¿ ®¯¨± ­­»© §¤¥±¼ ¯®¤µ®¤ ¬ ²¥¬ ²¨·¥±ª¨ ª®°°¥ª²¥­, ­ ¤® ¯®-

­¨¬ ²¼, ·²® ­¥¡®«¼¸®¥ ¨§¬¥­¥­¨¥ ¢µ®¤­»µ §­ ·¥­¨© ¨«¨ ®¸¨¡ª¨

®ª°³£«¥­¨¿ ¢® ¢°¥¬¿ ¢»·¨±«¥­¨© ¬®£³² ¢»§¢ ²¼ ±¨«¼­®¥ ¨§¬¥­¥­¨¥

°¥§³«¼² ² .)

�°¥¤±² ¢«¥­¨¥ ¬­®£®·«¥­ ± ¯®¬®¹¼¾ §­ ·¥­¨© ¢ § ¤ ­­»µ ²®·-

ª µ ³¤®¡­® ¤«¿ ¬­®£¨µ ®¯¥° ¶¨©: ­ ¯°¨¬¥°, ¤«¿ ±«®¦¥­¨¿ ¤®±² -

²®·­® ±«®¦¨²¼ §­ ·¥­¨¿ ¬­®£®·«¥­®¢ ¢ ª ¦¤®© ¨§ ²®·¥ª. �°³£¨¬¨

±«®¢ ¬¨, ¥±«¨ ¬­®£®·«¥­ C(x) § ¤ ­ ­ ¡®°®¬ ¯ °

f(x0; y0); (x1; y1); : : : ; (xn�1; yn�1)g;

 ¬­®£®·«¥­ D | ­ ¡®°®¬

f(x0; y00); (x1; y01); : : : ; (xn�1; y0n�1)g;

(§ ¬¥²¼²¥, ·²® §­ ·¥­¨¿ C ¨ D § ¤ ­» ¢ ®¤­¨µ ¨ ²¥µ ¦¥ n ²®·ª µ),

²® ¬­®£®·«¥­ E(x) § ¤ ¥²±¿ ¯ ° ¬¨

f(x0; y0 + y
0
0); (x1; y1 + y

0
1); : : : ; (xn�1; yn�1 + y

0
n�1)g:

�®¤®¡­»¬ ®¡° §®¬ ¬®¦­® ¯®±²³¯ ²¼ ¨ ± ³¬­®¦¥­¨¥¬, ¯¥°¥¬­®-

¦ ¿ §­ ·¥­¨¿ ¢ ª ¦¤®© ²®·ª¥ ¯® ®²¤¥«¼­®±²¨. � ¤® ¨¬¥²¼ ¢ ¢¨¤³,

®¤­ ª®, ·²® ¯°¨ ³¬­®¦¥­¨¨ ±²¥¯¥­¨ ¬­®£®·«¥­®¢ ±ª« ¤»¢ ¾²±¿,

¨ ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ ¬­®£®·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ n ¬®¦¥² ¨¬¥²¼

±²¥¯¥­¼ ¡®«¼¸¥ n. �­ § ¢¥¤®¬® ¬¥­¼¸¥ 2n (¤ ¦¥ 2n� 1), ² ª ·²®
¤«¿ ¢®±±² ­®¢«¥­¨¿ ¯°®¨§¢¥¤¥­¨¿ ¤®±² ²®·­® 2n ²®·¥ª (²¥®°¥¬

32.1). � ª¨¬ ®¡° §®¬, ³¬­®¦ ¿ ¤¢ ¬­®£®·«¥­ C ¨ D ±²¥¯¥­¨ ¬¥­¼-

¸¥ n, ¯®«¥§­® ± ± ¬®£® ­ · « ¨¬¥²¼ §­ ·¥­¨¿ ¬­®£®·«¥­®¢ C ¨ D

­¥ ¢ n, ¢ 2n ²®·ª µ (®¤­¨µ ¨ ²¥µ ¤«¿ ¤«¿ C ¨ D). �®±«¥ ½²®-

£® ½²¨ §­ ·¥­¨¿ ¬®¦­® ¯¥°¥¬­®¦¨²¼ § § ¢°¥¬¿ �(n) ¨ ¯®«³·¨²¼

¯°¥¤±² ¢«¥­¨¥ ¯°®¨§¢¥¤¥­¨¿ E = CD ¢ ¢¨¤¥ ­ ¡®° ¯ ° °£³¬¥­²{

§­ ·¥­¨¥. (�° ¢­¨²¥ ½²® ¢°¥¬¿ ± �(n2) ¯°¨ ¢»·¨±«¥­¨¨ ª®½´´¨¶¨-

¥­²®¢ ¯°®¨§¢¥¤¥­¨¿ ¯® ´®°¬³«¥ (32.2).)

�±² «®±¼ ®¡±³¤¨²¼ ² ª®© ¢®¯°®±: ¬» §­ ¥¬ §­ ·¥­¨¿ ¬­®£®·«¥­

¢ § ¤ ­­»µ ²®·ª µ; ª ª ­ ©²¨ ¥£® §­ ·¥­¨¥ ¢ ²®·ª¥, ª®²®°®© ­¥²

±°¥¤¨ ­¨µ? �®-¢¨¤¨¬®¬³, ­¥² ¡®«¥¥ ¯°®±²®£® ±¯®±®¡ ±¤¥« ²¼ ½²®,

·¥¬ ±­ · « ­ ©²¨ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ , § ²¥¬ ¢»·¨±«¨²¼

¥£® §­ ·¥­¨¥ ¢ ­³¦­®© ²®·ª¥.

�»±²°®¥ ³¬­®¦¥­¨¥ ¬­®£®·«¥­®¢, § ¤ ­­»µ ¢¥ª²®°®¬ ª®½´´¨-

¶¨¥­²®¢

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢701

� ¤¯¨±¨ ­ ± ¬®© ª °²¨­ª¥

­ ±²°¥«ª µ:

�¡»·­®¥ ³¬­®¦¥­¨¥, ¢°¥¬¿ �(n2)

�»·¨±«¥­¨¥ §­ ·¥­¨©, ¢°¥¬¿ �(n lgn)

�­²¥°¯®«¿¶¨¿, ¢°¥¬¿ �(n lgn)

�®²®·¥·­®¥ ³¬­®¦¥­¨¥, ¢°¥¬¿ �(n)

¢ ¯° ¢®¬ ±²®«¡¶¥:

�°¥¤±² ¢«¥­¨¥ ­ ¡®°®¬ ª®½´´¨¶¨¥­²®¢

�°¥¤±² ¢«¥­¨¥ ­ ¡®°®¬ §­ ·¥­¨©

�¨±. 31.2 32.1 �µ¥¬ ¡»±²°®£® «£®°¨²¬ ³¬­®¦¥­¨¿ ¬­®£®·«¥­®¢. � ¢¥°µ­¥©
· ±²¨ °¨±³­ª ¬­®£®·«¥­» § ¤ ­» ¢¥ª²®° ¬¨ ª®½´´¨¶¨¥­²®¢, ¢ ­¨¦­¥© | §­ -
·¥­¨¿¬¨. �²°¥«ª¨, ¨¤³¹¨¥ ±«¥¢ ­ ¯° ¢®, ±®®²¢¥²±²¢³¾² ³¬­®¦¥­¨¾. �¨¬¢®«»
!i2n ®¡®§­ · ¾² ª®¬¯«¥ª±­»¥ ª®°­¨ ¨§ ¥¤¨­¨¶» ±²¥¯¥­¨ 2n.

�±«¨ ­ ³·¨²¼±¿ ¡»±²°® ¯¥°¥µ®¤¨²¼ ®² ª®½´´¨¶¨¥­² ¬ ª §­ ·¥-

­¨¿¬ ¨ ®¡° ²­®, ²® ¯®¿¢¨²±¿ ¢®§¬®¦­®±²¼ ¨±¯®«¼§®¢ ²¼ ¢®§¬®¦-

­®±²¼ § «¨­¥©­®¥ ¢°¥¬¿ ³¬­®¦¨²¼ §­ ·¥­¨¿ ¢ ¤ ­­»µ ²®·ª µ ¤«¿

¡»±²°®£® ³¬­®¦¥­¨¿ ¬­®£®·«¥­®¢, § ¤ ­­»µ ¢¥ª²®°®¬ ª®½´´¨¶¨-

¥­²®¢ (®² ª®½´´¨¶¨¥­²®¢ ¯¥°¥µ®¤¨¬ ª §­ ·¥­¨¿¬ | ¯¥°¥¬­®¦ ¥¬

| ¯¥°¥µ®¤¨¬ ®¡° ²­®).

�°¨ ½²®¬ ¬®¦­® ¨±¯®«¼§®¢ ²¼ «¾¡®© ­ ¡®° ¨§ n ° §«¨·­»µ ²®-

·¥ª, ­® ¢»¡° ¢ ¨µ ³¤®¡­»¬ ®¡° §®¬, ¬®¦­® ±®ª° ²¨²¼ ¢°¥¬¿ ¯°¥-

®¡° §®¢ ­¨¿ ¢ ²³ ¨ ¤°³£³¾ ±²®°®­³ ¤® �(n lg n). � ª ¬» ³¢¨¤¨¬ ¢

° §¤¥«¥ 32.2, ³¤®¡­® ¢§¿²¼ ¢ ª ·¥±²¢¥ ²®·¥ª ª®¬¯«¥ª±­»¥ ª®°­¨ ¨§

¥¤¨­¨¶», ¢ ½²®¬ ±«³· ¥ ®¡ ¯¥°¥µ®¤ ±¢¥¤³²±¿ ª ² ª ­ §»¢ ¥¬®¬³

¤¨±ª°¥²­®¬³ ¯°¥®¡° §®¢ ­¨¾ �³°¼¥ (Discrete Fourier Transform,

DFT) ¨ ®¡° ²­®¬³ ª ­¥¬³ ¯°¥®¡° §®¢ ­¨¾, ª®²®°»¥ ¢»¯®«­¿¾²±¿

§ �(n lg n) ®¯¥° ¶¨©.

�²®² ¯« ­ ¤¥©±²¢¨© ¨§®¡° ¦¥­ ­ °¨±. 32.1. � ª ¬» ³¦¥ £®¢®-

°¨«¨, ¯°¨ ³¬­®¦¥­¨¨ ¤¢³µ ¬­®£®·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ n ¯®«³· -

¥²±¿ ¬­®£®·«¥­ ±²¥¯¥­¨ ¬¥­¼¸¥ 2n, ¯®½²®¬³ ¤«¿ ­ · « ¬» ¤®¯®«-

­¿¥¬ ¬­®£®·«¥­»{±®¬­®¦¨²¥«¨ ­³«¥¢»¬¨ ª®½´´¨¶¨¥­² ¬¨ ±² °-

¸¨µ ±²¥¯¥­¥©. �®±«¥ ½²®£® ¬» ¨¬¥¥¬ ¤¥«® ± ¬­®£®·«¥­ ¬¨ ±²¥¯¥­¨

¬¥­¼¸¥ 2n, ¨ ¯®²®¬³ ¨±¯®«¼§³¥¬ Àª®¬¯«¥ª±­»¥ ª®°­¨ ±²¥¯¥­¨ 2n

¨§ ¥¤¨­¨¶»Á, ®¡®§­ · ¥¬»¥ !i2n ¯°¨ i = 0; 1; : : : ; 2n� 1.

�² ª, ¯®¢²®°¨¬ ¥¹¥ ° §, ª ª ³¬­®¦ ²¼ ¤¢ ¬­®£®·«¥­ C(x) ¨

D(x) ±²¥¯¥­¨ ¬¥­¼¸¥ n. �» ¯°¥¤¯®« £ ¥¬, ·²® n ¿¢«¿¥²±¿ ±²¥¯¥­¼¾

¤¢®©ª¨ | ½²®£® ¢±¥£¤ «¥£ª® ¤®±²¨·¼, ¤®¡ ¢«¿¿ ­³«¥¢»¥ ª®½´´¨-

¶¨¥­²» ±² °¸¨µ ±²¥¯¥­¥©.

1. �¤¢®¥­¨¥ ª®«¨·¥±²¢ ª®½´´¨¶¨¥­²®¢. �®¯®«­¨²¼ ¢¥ª²®° ª®-

½´´¨¶¨¥­²®¢, § ¤ ¾¹¨¥ ¬­®£®·«¥­» C(x) ¨ D(x), ­³«¥¢»¬¨ ª®½´-

´¨¶¨¥­² ¬¨ ±² °¸¨µ ±²¥¯¥­¥© ² ª, ·²®¡» ¢ ¢¥ª²®° µ ª®½´´¨¶¨-

¥­²®¢ ±² «® ¯® 2n ½«¥¬¥­²®¢.

2. �»·¨±«¥­¨¥ §­ ·¥­¨©. �°¨ ¯®¬®¹¨ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿

�³°¼¥ (¯°¨¬¥­¿¥¬®£® ¤¢ ¦¤» | ¤«¿ C ¨ ¤«¿ D) ¢»·¨±«¨²¼ §­ ·¥-

702 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

­¨¿ ¬­®£®·«¥­®¢ C(x) ¨ D(x) ¢ ²®·ª µ, ¿¢«¿¾¹¨µ±¿ ª®°­¿¬¨ ±²¥-

¯¥­¨ 2n ¨§ ¥¤¨­¨¶».

3. �®²®·¥·­®¥ ³¬­®¦¥­¨¥. �®²®·¥·­® ³¬­®¦¨²¼ ¯®«³·¥­­»¥ §­ -

·¥­¨¿ ¬­®£®·«¥­®¢ C(x) ¨ D(x) ¤°³£ ­ ¤°³£ . � °¥§³«¼² ²¥ ¯®«³-

· ¾²±¿ §­ ·¥­¨¿ ¬­®£®·«¥­ E(x) = C(x)D(x) ¢ ª®°­¿µ ±²¥¯¥­¨ 2n

¨§ ¥¤¨­¨¶».

4. �­²¥°¯®«¿¶¨¿. �®«³·¨²¼ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ E(x) ¯°¨

¯®¬®¹¨ ®¡° ²­®£® ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥, ¯°¨¬¥­¥­­®£®

¥£® §­ ·¥­¨¿¬ ¢ ª®°­¿µ ¨§ ¥¤¨­¨¶».

� £¨ 1 ¨ 3 ²°¥¡³¾² ¢°¥¬¥­¨ �(n), ¸ £¨ 2 ¨ 4 | ¢°¥¬¥­¨

�(n lgn), ª ª ¬» ³¢¨¤¨¬ ¢ ±«¥¤³¾¹¥¬ ° §¤¥«¥. �¥¬ ± ¬»¬ ¡³¤¥²

¤®ª § ­ ±«¥¤³¾¹ ¿ ²¥®°¥¬ :

�¥®°¥¬ 32.2

�°®¨§¢¥¤¥­¨¥ ¤¢³µ ¬­®£®·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ n ¬®¦¥² ¡»²¼

¢»·¨±«¥­® § �(n lgn) ®¯¥° ¶¨©. (�­®£®·«¥­» ­ ¢µ®¤¥ ¨ ¢»µ®¤¥

§ ¤ ¾²±¿ ¢¥ª²®° ¬¨ ª®½´´¨¶¨¥­²®¢.)

�¯° ¦­¥­¨¿

32.1-1

� ©¤¨²¥ ¯°®¨§¢¥¤¥­¨¥ ¬­®£®·«¥­®¢ C(x) = 7x3 � x2 + x � 10 ¨

D(x) = 8x3 � 6x+ 3, ¨±¯®«¼§³¿ ´®°¬³«³ (32.2).

32.1-2

�­ ·¥­¨¥ ¬­®£®·«¥­ C(x) ±²¥¯¥­¨ ¬¥­¼¸¥ n ¢ ¤ ­­®© ²®·ª¥ x0
¬®¦­® ­ ©²¨, ° §¤¥«¨¢ C(x) ­ ¬­®£®·«¥­ (x�x0) ¨ ¯®«³·¨¢ · ±²-
­®¥ q(x) (ª®²®°®¥ ¿¢«¿¥²±¿ ¬­®£®·«¥­®¬ ±²¥¯¥­¨ ¬¥­¼¸¥ n � 1) ¨

®±² ²®ª r, ¤«¿ ª®²®°»µ

C(x) = q(x)(x� x0) + r:

�±­®, ·²® C(x0) = r. �®ª ¦¨²¥, ª ª ¢»·¨±«¨²¼ ®±² ²®ª r ¨ ª®½´-

´¨¶¨¥­²» ¬­®£®·«¥­ q(x) § ¢°¥¬¿ �(n), ¥±«¨ ¤ ­» x0 ¨ ª®½´´¨-

¶¨¥­²» ¬­®£®·«¥­ C.

32.1-3

�­®£®·«¥­ C(x) =
P

n�1
j=0 ajx

j § ¤ ­ ­ ¡®°®¬ ±¢®¨µ §­ ·¥­¨© ¢ n

®²«¨·­»µ ®² 0 ²®·ª µ. �ª ¦¨²¥ n ¯ ° °£³¬¥­²-§­ ·¥­¨¥, § ¤ ¾-

¹¨µ ¬­®£®·«¥­ Crev(x) =
P

n�1
j=0 an�1�jx

j . (�°³£¨¬¨ ±«®¢ ¬¨, ­ ¤®

³ª § ²¼ n ° §«¨·­»µ ²®·¥ª ¨ ­ ©²¨ §­ ·¥­¨¿ ¬­®£®·«¥­ Crev ¢

½²¨µ ²®·ª µ.)

32.1-4

�®ª ¦¨²¥, ª ª ¨±¯®«¼§®¢ ²¼ ´®°¬³«³ (32.5) ¤«¿ ¨­²¥°¯®«¿¶¨¨

§ ¢°¥¬¿ �(n2). (�ª § ­¨¥: �­ · « ¢»·¨±«¨²¥
Q

k
(x�xk), ¤«¿ ¢»-

·¨±«¥­¨¿ j-®£® ±« £ ¥¬®£® ­ ¤® ° §¤¥«¨²¼ ¯®«³·¥­­»© ¬­®£®·«¥­

­ (x� xj). �¬. ³¯° ¦­¥­¨¥ 32.1-2.)
32.1-5

�®·¥¬³ ­¥ ³¤ �¥²±¿ ¤¥«¨²¼ ¬­®£®·«¥­» ²¥¬ ¦¥ ¬¥²®¤®¬, ¤¥«¿ ¨µ

§­ ·¥­¨¿ ¯®²®·¥·­®? � ±±¬®²°¨²¥ ®²¤¥«¼­® ±«³· ¨, ª®£¤ ¬­®£®-

·«¥­» ¤¥«¿²±¿ ¤°³£ ­ ¤°³£ ­ ¶¥«® ¨ ¨ ª®£¤ ¨¬¥¥²±¿ ®±² ²®ª.

32.1-6

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢703

�¨±. 31.3 32.2 �­ ·¥­¨¿ !0
8; !

1
8; : : : ; !

7
8 ­ ª®¬¯«¥ª±­®© ¯«®±ª®±²¨, £¤¥ !8 =

e2�i=8 | £« ¢­®¥ §­ ·¥­¨¥ ª®°­¿ ±²¥¯¥­¨ 8 ¨§ ¥¤¨­¨¶».

� ±±¬®²°¨¬ ¤¢ ¬­®¦¥±²¢ , C ¨ D, ª ¦¤®¥ ¨§ ª®²®°»µ ±®¤¥°-

¦¨² n ¶¥«»µ ·¨±¥« ¢ ¤¨ ¯ §®­¥ ®² 0 ¤® 10n. �» µ®²¨¬ ­ ©²¨ ¨µ

¤¥ª °²®¢³ ±³¬¬³ (Cartesian sum) C ¨ D, ®¯°¥¤¥«¿¥¬³¾ ª ª

E = fx+ y : x 2 C ¨ y 2 Dg:

� ¬¥²¼²¥, ·²® E ¬®¦¥² ±®¤¥°¦ ²¼ ¶¥«»¥ ·¨±« ®² 0 ¤® 20n. � ± ¨­-

²¥°¥±³¾² ½«¥¬¥­²» ¬­®¦¥±²¢ E, ² ª¦¥ ¨µ Àª° ²­®±²¨Á (±ª®«¼-

ª¨¬¨ ±¯®±®¡ ¬¨ ¤ ­­»© ½«¥¬¥­² ¬®¦­® ¯®«³·¨²¼, ±«®¦¨¢ ½«¥¬¥­²

C ± ½«¥¬¥­²®¬ D). �®ª ¦¨²¥, ·²® ½² § ¤ · ¬®¦¥² ¡»²¼ °¥¸¥-

­ § ¢°¥¬¿ �(n lg n). (�ª § ­¨¥: ¯°¥¤±² ¢¼²¥ C ¨ D ¬­®£®·«¥­ ¬¨

±²¥¯¥­¨ ­¥ ¡®«¼¸¥ 10n.)

32.2 �¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥. �»±²°»© «£®°¨²¬

� ° §¤¥«¥ 32.1 ¬» ±®¡¨° «¨±¼ ¨±¯®«¼§®¢ ²¼ ª®¬¯«¥ª±­»¥ ª®°­¨

¨§ ¥¤¨­¨¶» ª ª ²®·ª¨, ¢ ª®²®°»µ ¢»·¨±«¿¾²±¿ §­ ·¥­¨¿ ¬­®£®-

·«¥­ , ¨ £®¢®°¨«¨, ·²® ¢»·¨±«¥­¨¥ §­ ·¥­¨© ¢ ­¨µ ¨ ¨­²¥°¯®«¿-

¶¨¿ ¯°®¢®¤¿²±¿ § ¢°¥¬¿ O(n lgn). �» ±¥©· ± ®¡º¿±­¨¬, ª ª ½²®

¤¥« ¥²±¿ ± ¨±¯®«¼§®¢ ­¨¥¬ ¤¨±ª°¥²­®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¨

¡»±²°®£® «£®°¨²¬ ¥£® ¢»¯®«­¥­¨¿.

�®¬¯«¥ª±­»¥ ª®°­¨ ¥¤¨­¨¶»

�®¬¯«¥ª±­»¬ ª®°­¥¬ ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶» (complex nth root of

unity) ­ §»¢ ¾² ² ª®¥ ª®¬¯«¥ª±­®¥ ·¨±«® !, ·²®

!
n = 1:

�¬¥¥²±¿ °®¢­® n ª®¬¯«¥ª±­»µ ª®°­¥© ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶». �­¨

¨¬¥¾² ¢¨¤ e2�ik=n ¤«¿ k = 0; 1; : : : ; n � 1. �±¯®¬¨­ ¿ ´®°¬³«³ ¤«¿

½ª±¯®­¥­²» ª®¬¯«¥ª±­®£® ·¨±« , ¬®¦­® ­ ¯¨± ²¼

e
iu = cosu+ i sin u:

� °¨±³­ª¥ 32.2 ¢¨¤­®, ·²® ª®¬¯«¥ª±­»¥ ª®°­¨ ¥¤¨­¨¶» ° ¢­®¬¥°-

­® ° ±¯°¥¤¥«¥­» ­ ®ª°³¦­®±²¨ ¥¤¨­¨·­®£® ° ¤¨³± ± ¶¥­²°®¬ ¢

­³«¥. �­ ·¥­¨¥

!n = e
2�i=n (32:6)

­ §»¢ ¥²±¿ £« ¢­»¬ §­ ·¥­¨¥¬ ª®°­¿ ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶» (the

principal nth root of unity). �±² «¼­»¥ ª®°­¨ ¨§ ¥¤¨­¨¶» ¿¢«¿¾²±¿

¥£® ±²¥¯¥­¿¬¨.

�®¬¯«¥ª±­»¥ ª®°­¨ ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶» ®¡° §³¾² £°³¯¯³ ¯®

³¬­®¦¥­¨¾ (±¬. ° §¤¥« 33.3). �² £°³¯¯ ¨¬¥¥² ²³ ¦¥ ±²°³ª²³°³,

·²® ¨ ¤¤¨²¨¢­ ¿ £°³¯¯ (Zn;+), ¯®±ª®«¼ª³ ° ¢¥­±²¢® !
n

n
= !0

n
= 1

¯®ª §»¢ ¥², ·²® !
j

n!
k

n = !
j+k
n = !

(j+k) mod n
n . �­ «®£¨·­®, !�1n =

!n�1
n

. �®ª ¦¥¬ ­¥ª®²®°»¥ ±¢®©±²¢ ª®°­¥© ¨§ ¥¤¨­¨¶».

704 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¥¬¬ 32.3 (�¥¬¬ ® ±®ª° ¹¥­¨¨)

�«¿ «¾¡»µ ¶¥«»µ n > 0, k > 0 ¨ d > 0

!
dk

dn
= !

k

n
: 32:7

�®ª § ²¥«¼±²¢®

�®£« ±­® (32.6),

!
dk

dn = (e2�i=dn)dk = (e2�i=n)k = !
k

n:

�«¥¤±²¢¨¥ 32.4

�«¿ «¾¡®£® ·�¥²­®£® n > 0

!
n=2
n

= !2 = �1:

�®ª § ²¥«¼±²¢®

®±² ¢«¿¥²±¿ ·¨² ²¥«¾ ¢ ª ·¥±²¢¥ ³¯°. 32.2-1.

�¥¬¬ 32.5 (�¥¬¬ ® ¤¥«¥­¨¨ ¯®¯®« ¬)

�±«¨ n > 0 ·�¥²­®, ²®, ¢®§¢¥¤¿ ¢ ª¢ ¤° ² ¢±¥ n ª®¬¯«¥ª±­»µ ª®°-

­¥© ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶», ¬» ¯®«³·¨¬ ¢±¥ n=2 ª®¬¯«¥ª±­»µ ª®°­¥©

±²¥¯¥­¨ n=2 ¨§ ¥¤¨­¨¶» (ª ¦¤»© | ¯® ¤¢ ° §).

�®ª § ²¥«¼±²¢®

�¥£ª® ¯°®¢¥°¨²¼, ·²® ª®°­¨ !k
n
¨ !

k+n=2
n ®²«¨· ¾²±¿ §­ ª®¬ ¨

¯°¨ ¢®§¢¥¤¥­¨¨ ¢ ª¢ ¤° ² ¤ ¾² ®¤­® ¨ ²® ¦¥ ·¨±«® !2kn = !k
n=2.

�¥¬¬ ® ¤¥«¥­¨¨ ¯®¯®« ¬ ¯®§¢®«¨² ±¢¥±²¨ ¢»·¨±«¥­¨¥ §­ ·¥­¨©

¬­®£®·«¥­ ¢ ª®°­¿µ ¨§ ¥¤¨­¨¶» ±²¥¯¥­¨ n ª ¢»·¨±«¥­¨¾ §­ ·¥­¨©

¤°³£¨µ ¬­®£®·«¥­®¢ ¢ ª®°­¿µ ¨§ ¥¤¨­¨¶» ±²¥¯¥­¨ n=2.

�¥¬¬ 32.6 (�¥¬¬ ® ±«®¦¥­¨¨)

�«¿ «¾¡®£® ¶¥«®£® n > 1 ¨ ­¥®²°¨¶ ²¥«¼­®£® ¶¥«®£® k, ­¥ ª° ²-

­®£® n, ¢»¯®«­¥­® ° ¢¥­±²¢®

n�1X
j=0

(!kn)
j = 0:

�®ª § ²¥«¼±²¢®

�® ´®°¬³«¥ (3.3) (ª®²®° ¿ ¢¥°­ ¨ ¤«¿ ª®¬¯«¥ª±­»µ ·¨±¥«) ¨¬¥¥¬

n�1X
j=0

(!kn)
j =

(!kn)
n � 1

!kn � 1
=
(!nn)

k � 1

!kn � 1
=
(1)k � 1
!kn � 1

= 0:

(§­ ¬¥­ ²¥«¼ ­¥ ®¡° ¹ ¥²±¿ ¢ ­³«¼, ² ª ª ª k ­¥ ª° ²­® n).

�¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥

�±¯®¬­¨¬, ·²® ¬» µ®²¨¬ ¢»·¨±«¨²¼ §­ ·¥­¨¥ ¬­®£®·«¥­

C(x) =

n�1X
j=0

ajx
j

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢705

±²¥¯¥­¨ ¬¥­¼¸¥ n ¢ ª®°­¿µ ±²¥¯¥­¨ n ¨§ ¥¤¨­¨¶», ²® ¥±²¼ ¢ ²®·-

ª µ !0n; !
1
n; !

2
n; : : : ; !

n�1
n . (� ¯®¬­¨¬, ·²® ¤«¿ ³¬­®¦¥­¨¿ ¤¢³µ ¬­®-

£®·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ m ¬» ¨±¯®«¼§®¢ «¨ ¨µ §­ ·¥­¨¿ ¢ 2m

²®·ª µ, ² ª ·²® ­»­¥¸­¥¥ §­ ·¥­¨¥ n ³¤¢®¥­® ¯® ±° ¢­¥­¨¾ ± ° §-

¤¥«®¬ 32.1). �» ¯°¥¤¯®« £ ¥¬, ·²® n ¿¢«¿¥²±¿ ±²¥¯¥­¼¾ 2 (½²®£®

¤«¿ ­ ¸¨µ ¶¥«¥© ¤®±² ²®·­®, ² ª ª ª ª ¬­®£®·«¥­³ ¢±¥£¤ ¬®¦­®

¤®¡ ¢¨²¼ ­³«¥¢»¥ ±² °¸¨¥ ª®½´´¨¶¨¥­²»). �² ª, ­ ¬ § ¤ ­ ¢¥ª-

²®° ª®½´´¨¶¨¥­²®¢ a = (a0; a1; : : : ; an�1) ¨ ­ ¤® ¢»·¨±«¨²¼

yk = C(!kn) =

n�1X
j=0

aj!
kj

n : (32:8)

¤«¿ k = 0; 1; : : : ; n� 1.

�¥ª²®° y = (y0; y1; : : : ; yn�1) ­ §»¢ ¥²±¿ ¤¨±ª°¥²­»¬ ¯°¥®¡° -

§®¢ ­¨¥¬ �³°¼¥ (Discrete Fourier Transform, DFT) ¢¥ª²®° a =

(a0; a1; : : : ; an�1). �¡®§­ ·¥­¨¥: y = DFTn(a).

�»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥

(Fast Fourier Transform, FFT) ¯°¥¤±² ¢«¿¥² ±®¡®© ¬¥²®¤ ¡»±²°®-

£® ¢»·¨±«¥­¨¿ ¤¨±ª°¥²­®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥, ¨±¯®«¼§³¾¹¨©

±¢®©±²¢ ª®¬¯«¥ª±­»µ ª®°­¥© ¨§ ¥¤¨­¨¶» ¨ ²°¥¡³¾¹¨© ¢°¥¬¥­¨

�(n lgn) (­¥ �(n2), ª ª ¯®«³·¨²±¿ ¯°¨ ¨±¯®«¼§®¢ ­¨¨ ´®°¬³«

(32.8)).

�»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¨±¯®«¼§³¥² ¬¥²®¤ À° §¤¥«¿© ¨

¢« ±²¢³©Á. �»¤¥«¨¬ ¢ ¬­®£®·«¥­¥ C ®²¤¥«¼­® ·«¥­» ·�¥²­»µ ¨

­¥·�¥²­»µ ±²¥¯¥­¥©, § ¯¨± ¢

C(x) = C
[0](x2) + xC

[1](x2); (32:9)

£¤¥

C
[0](x) = a0 + a2x + a4x

2 + : : :+ an�2xn=2�1;

¨

C
[1](x) = a1 + a3x + a5x

2 + : : :+ an�1x
n=2�1

:

�¥¬ ± ¬»¬ § ¤ · ¢»·¨±«¥­¨¿ C(x) ¢ ²®·ª µ !0n, !
1
n, : : : , !

n�1
n

±¢®¤¨²±¿ ª

1. ¢»·¨±«¥­¨¾ §­ ·¥­¨© ¬­®£®·«¥­®¢ C[0] ¨ C[1] ±²¥¯¥­¨ ¬¥­¼¸¥

n=2 ¢ ²®·ª µ

(!0n)
2
; (!1n)

2
; : : : ; (!n�1n)2; (32:10)

2. ª®¬¡¨­ ¶¨¨ °¥§³«¼² ²®¢ ¯® ´®°¬³«¥ (32.9).

�¥¬¬ ® ¤¥«¥­¨¨ ¯®¯®« ¬ £ ° ­²¨°³¥², ·²® ±¯¨±®ª (32.10) ±®-

¤¥°¦¨² ¢±¥£® n=2 ° §«¨·­»µ ·¨±¥«, ¨¬¥­­®, ª®¬¯«¥ª±­»µ ª®°­¥©

±²¥¯¥­¨ n=2 ¨§ ¥¤¨­¨¶» (ª ¦¤»© ¢µ®¤¨² ¤¢ ¦¤»). � ª¨¬ ®¡° §®¬,

­ ¬ ­³¦­® ¢»·¨±«¨²¼ §­ ·¥­¨¿ ¬­®£®·«¥­®¢ C[0] ¨ C
[1] (±²¥¯¥­¨

¬¥­¼¸¥ n=2) ¢ n=2 ª®¬¯«¥ª±­»µ ª®°­¿µ ±²¥¯¥­¨ n=2 ¨§ ¥¤¨­¨¶».

�²¨ ¯®¤§ ¤ ·¨ ¨¬¥¾² ²®² ¦¥ ¢¨¤, ·²® ¨±µ®¤­ ¿, ­® ¢¤¢®¥ ¬¥­¼¸¨©

706 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

° §¬¥°. �» ¯°¨µ®¤¨¬ ª ² ª®¬³ °¥ª³°±¨¢­®¬³ «£®°¨²¬³: ¢»·¨±«¥-

­¨¿ ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¢¥ª²®° a = (a0; a1; : : : ; an�1) (£¤¥ n |

±²¥¯¥­¼ 2):

\textsc{Recursive-FFT}(a) % �¥ª³°±¨¢­®¥ ���

1 $n\leftarrow length[a]$ \qquad n --- ±²¥¯¥­¼ 2

2 if $n=1$

3 \quad then return a

4 $\omega_n\leftarrow e^{2\pi i/n}$

5 $\omega\leftarrow 1$

6 $a^{[0]}\leftarrow (a_0,a_2,\ldots,a_{n-2})$

7 $a^{[1]}\leftarrow (a_1,a_3,\ldots,a_{n-1})$

8 $y^{[0]}\leftarrow$ \textsc{Recursive-FFT}$(a^{[0]})$

9 $y^{[1]}\leftarrow$ \textsc{Recursive-FFT}$(a^{[1]})$

10 for $k\leftarrow0$ to $n/2-1$

11 \quad do $y_k\leftarrow y_k^{[0]} + \omega y_k^{[1]}$

12 \qquad $y_{k+(n/2)}\leftarrow y_k^{[0]} - \omega y_k^{[1]}$

13 \qquad $\omega\leftarrow\omega\omega_n$

14 return y

�°®¶¥¤³° Recursive-FFT ° ¡®² ¥² ±«¥¤³¾¹¨¬ ®¡° §®¬.

�²°®ª¨ 2{3 ®¡° §³¾² À¡ §¨± °¥ª³°±¨¨Á: ¤¨±ª°¥²­»¬ ¯°¥®¡° §®¢ -

­¨¥¬ �³°¼¥ ¤«¿ ¢¥ª²®° ¤«¨­» 1 ¿¢«¿¥²±¿ ± ¬ ½²®² ¢¥ª²®°, ² ª

ª ª

y0 = a0!
0
1 = a01 = a0:

� ±²°®ª µ 6{7 ´®°¬¨°³¾²±¿ ¢¥ª²®° ª®½´´¨¶¨¥­²®¢ ¬­®£®·«¥­®¢

C[0] ¨ C[1]. �²°®ª¨ 4, 5 ¨ 13 £ ° ­²¨°³¾², ·²® ! = !kn ¢ ¬®¬¥­²

¢»¯®«­¥­¨¿ ±²°®ª 11{12 (¬» ½ª®­®¬¨¬ ¢°¥¬¿, ­¥ ¢»·¨±«¿¿ §­ ·¥-

­¨¥ !k
n
ª ¦¤»© ° § § ­®¢®) � ±²°®ª µ 8{9 °¥ª³°±¨¢­® ¢»·¨±«¿¾²±¿

§­ ·¥­¨¿

y
[0]
k
= C

[0](!k
n=2);

y
[1]
k
= C

[1](!k
n=2);

¨«¨ (¯®±ª®«¼ª³ !k
n=2 = !

2k
n ¯® «¥¬¬¥ ® ±®ª° ¹¥­¨¨)

y
[0]
k
= C

[0](!2k
n
);

y
[1]
k
= C

[1](!2kn):

� ±²°®ª µ 11{12 ±®¡¨° ¾²±¿ ¢¬¥±²¥ °¥§³«¼² ²» °¥ª³°±¨¢­»µ

¢»·¨±«¥­¨© DFTn=2. � ±²°®ª¥ 11 ¤«¿ y0; y1; : : : ; yn=2�1 ¯®«³· ¥²±¿

yk = y
[0]
k
+ !

k

ny
[1]
k
= C

[0](!2kn) + !
k

nC
[1](!2kn) = C(!kn);

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢707

¯®±«¥¤­¥¥ ° ¢¥­±²¢® ±«¥¤³¥² ¨§ (32.9). �«¿ yn=2; yn=2+1; : : : ; yn�1
±²°®ª 12 ¤ �¥² (¯°¨ k = 0; 1; : : : ; n=2� 1)

yk+(n=2) = y
[0]
k
� !k

n
y
[1]
k

= y
[0]
k
+ !

k+(n=2)
n

y
[1]
k

= C
[0](!2k

n
) + !

k+(n=2)
n

C
[1](!2k

n
)

= C
[0](!2k+n

n
) + !

k+(n=2)
n

C
[1](!2k+n

n
)

= C(!k+(n=2)
n

):

�²®°®¥ ° ¢¥­±²¢® ¢¥°­®, ¯®±ª®«¼ª³ !
k+(n=2)
n = �!kn: �¥²¢�¥°²®¥ ° -

¢¥­±²¢® ¢¥°­®, ¯®±ª®«¼ª³ ¨§ !n
n
= 1 ±«¥¤³¥², ·²® !2k

n
= !2k+n

n
. �®-

±«¥¤­¥¥ ° ¢¥­±²¢® ±«¥¤³¥² ¨§ ³° ¢­¥­¨¿ (32.9). � ª¨¬ ®¡° §®¬, ¢¥ª-

²®° y, ¢®§¢° ¹ ¥¬»© ¯°®¶¥¤³°®© Recursive-FFT, ¤¥©±²¢¨²¥«¼­®
¥±²¼ ¤¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢µ®¤­®£® ¢¥ª²®° a.

�ª®«¼ª® ¢°¥¬¥­¨ § ­¨¬ ¥² ¯°®¶¥¤³° Recursive-FFT? �±«¨ ­¥

³·¨²»¢ ²¼ °¥ª³°±¨¢­»¥ ¢»§®¢», ®­ ²°¥¡³¥² ¢°¥¬¥­¨ �(n), £¤¥ n

| ¤«¨­ ¢µ®¤­®£® ¢¥ª²®° . � ³·�¥²®¬ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯®«³-

· ¥¬ ² ª®¥ ±®®²­®¸¥­¨¥ ¤«¿ ¢°¥¬¥­¨ T (n) ° ¡®²» ¯°®¶¥¤³°»

T (n) = 2T (n=2) + �(n) = �(n lgn):

� ª¨¬ ®¡° §®¬, ¯°¨¢¥¤�¥­­»© «£®°¨²¬ (°¥ª³°±¨¢­»© ¢ °¨ ­²

¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥) ¯®§¢®«¿¥² ¢»·¨±«¨²¼ §­ ·¥­¨¿

¬­®£®·«¥­ ±²¥¯¥­¨ ¬¥­¼¸¥ n ¢ ª®¬¯«¥ª±­»µ ª®°­¿µ ±²¥¯¥­¨ n ¨§

¥¤¨­¨¶» § ¢°¥¬¿ �(n lgn).

�­²¥°¯®«¿¶¨¿ ¯® §­ ·¥­¨¿¬ ¢ ª®°­¿µ ¨§ ¥¤¨­¨¶»

� ¬ ®±² «®±¼ ¯®ª § ²¼, ª ª ¯¥°¥©²¨ ®¡° ²­® ®² §­ ·¥­¨© ¬­®-

£®·«¥­ ¢ ª®¬¯«¥ª±­»µ ª®°­¿µ ¨§ ¥¤¨­¨¶» ª ¥£® ª®½´´¨¶¨¥­² ¬.

�«¿ ½²®£® ¬» ¯°¥¤±² ¢¨¬ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ª ª ³¬­®¦¥­¨¥

­ ¬ ²°¨¶³, ¨ ­ ©¤�¥¬ ®¡° ²­³¾ ¬ ²°¨¶³.

�®£« ±­® ³° ¢­¥­¨¾ (32.4), ¤¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥

¬®¦­® § ¯¨± ²¼ ª ª ¬ ²°¨·­®¥ ³¬­®¦¥­¨¥ y = Vna, £¤¥ Vn | ½²®

¬ ²°¨¶ � ­¤¥°¬®­¤ , ±®±² ¢«¥­­ ¿ ¨§ ±²¥¯¥­¥© !n:0BBBBBB@

y0

y1

y2

y3
...

yn�1

1CCCCCCA =

0BBBBBBBB@

1 1 1 1 : : : 1

1 !n !2n !3n : : : !n�1n

1 !2n !4n !6n : : : !
2(n�1)
n

1 !3n !6n !9n : : : !
3(n�1)
n

...
...

...
...

. . .
...

1 !n�1n !
2(n�1)
n !

3(n�1)
n : : : !

(n�1)(n�1)
n

1CCCCCCCCA

0BBBBBB@

a0

a1

a2

a3
...

an�1

1CCCCCCA
�«¥¬¥­² ¬ ²°¨¶» Vn ± ¨­¤¥ª± ¬¨ (k; j) ° ¢¥­ !

kj

n (¯°¨ j; k =

0; 1; : : : ; n � 1); ¯®ª § ²¥«¨ ±²¥¯¥­¥© ¢ ¬ ²°¨¶¥ Vn ®¡° §³¾² À² -

¡«¨¶³ ³¬­®¦¥­¨¿Á.

708 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¡° ²­ ¿ ®¯¥° ¶¨¿ a = DFT�1
n
(y) ±®±²®¨² ¢ ³¬­®¦¥­¨¨ ¬ ²°¨¶»

V
�1
n (®¡° ²­®© ª Vn) ­ y.

�¥®°¥¬ 32.7

�«¥¬¥­² ± ¨­¤¥ª± ¬¨ (j; k) ¬ ²°¨¶» V
�1
n ° ¢¥­ !

�kj
n =n.

�®ª § ²¥«¼±²¢®

�®ª ¦¥¬, ·²® V
�1
n
Vn = In, £¤¥ In | ½²® ¥¤¨­¨·­ ¿ (n � n)-

¬ ²°¨¶ . �® ®¯°¥¤¥«¥­¨¾, (j; j0)-© ½«¥¬¥­² ¯°®¨§¢¥¤¥­¨¿ V
�1
n
Vn

¥±²¼

[V �1
n
Vn]jj0 =

n�1X
k=0

(!�kj
n

=n)(!kj
0

n
) =

n�1X
k=0

!
k(j0�j)
n

=n:

�®±«¥¤­¿¿ ±³¬¬ ° ¢­ 1 ¯°¨ j = j
0 ¨ ° ¢­ 0 ¯°¨ j 6= j

0 ¯® «¥¬¬¥
® ±«®¦¥­¨¨ («¥¬¬ 32.6). � ± ¬®¬ ¤¥«¥, �(n � 1) 6 j 0 � j 6 n � 1,

² ª ·²® j � j0 ­¥ ¤¥«¨²±¿ ­ n ¯°¨ j 6= j
0.

�­ ¿ ®¡° ²­³¾ ¬ ²°¨¶³ V �1
n

, ¬» ¬®¦¥¬ ­ ©²¨ a = DFT�1
n
(y) ¯®

´®°¬³«¥

aj =
1

n

n�1X
k=0

yk!
�kj
n

; 32:11

¤«¿ j = 0; 1; : : : ; n � 1. �° ¢­¨¢ ´®°¬³«» (32.8) ¨ (32.11), ¬» ¢¨-

¤¨¬, ·²® ¤«¿ ¢»·¨±«¥­¨¿ ®¡° ²­®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¬®¦­®

¯°¨¬¥­¨²¼ ²®² ¦¥ «£®°¨²¬ (¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥),

¯®¬¥­¿¢ ¢ ­�¥¬ a ¨ y ¬¥±² ¬¨, § ¬¥­¨¢ !n ­ !�1
n

¨ ° §¤¥«¨¢ ª -

¦¤»© ½«¥¬¥­² °¥§³«¼² ² ­ n (±¬. ³¯°. 32.2-4). � ª¨¬ ®¡° §®¬,

DFT�1n ² ª¦¥ ¬®¦­® ¢»·¨±«¨²¼ § ¢°¥¬¿ �(n lgn).

�² ª, ¬» ­ ³·¨«¨±¼ ¯¥°¥µ®¤¨²¼ ®² ª®½´´¨¶¨¥­²®¢ ¬­®£®·«¥­

ª ­ ¡®°³ ¥£® §­ ·¥­¨© ¢ ª®°­¿µ ¨§ ¥¤¨­¨¶» ¨ ®¡° ²­® § ¢°¥¬¿

�(n lgn). �²® ³¬¥­¨¥ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¤«¿ ³¬­®¦¥­¨¿ ¬­®£®-

·«¥­®¢. �´®°¬³«¨°³¥¬ ±®®²¢¥²±²¢³¾¹¨© °¥§³«¼² ² ¢ ¢¨¤¥ ²¥®°¥-

¬»:

�¥®°¥¬ 32.8 (® ±¢�¥°²ª¥)

�«¿ «¾¡»µ ¢¥ª²®°®¢ a ¨ b ° §¬¥°­®±²¨ n, £¤¥ n| ±²¥¯¥­¼ ¤¢®©ª¨

¢»¯®«­¥­® ° ¢¥­±²¢®

a
 b = DFT�12n (DFT2n(a) �DFT2n(b));

¥±«¨ ¤®¯®«­¨²¼ ¢¥ª²®°» a ¨ b ­³«¥¢»¬¨ ½«¥¬¥­² ¬¨ ¤® ¤«¨­»

2n, ¨ ·¥°¥§ � ®¡®§­ ·¨²¼ ¯®ª®¬¯®­¥­²­®¥ ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ 2n{

½«¥¬¥­²­»µ ¢¥ª²®°®¢.

�¯° ¦­¥­¨¿

32.2-1

�®ª ¦¨²¥ ±«¥¤±²¢¨¥ 32.4

32.2-2

� ©¤¨²¥ ¤¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢¥ª²®° (0; 1; 2; 3).

32.2-3

�»¯®«­¨²¥ ³¯°. 32.1-1, ¨±¯®«¼§³¿ ±µ¥¬³ ¡»±²°®£® (¢°¥¬¿

�(n lgn)) «£®°¨²¬ ³¬­®¦¥­¨¿ ¬­®£®·«¥­®¢ (°¨±. 32.1).

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢709

32.2-4

� ¯¨¸¨²¥ ¯°®¶¥¤³°³ ¢»·¨±«¥­¨¿ DFT�1n § ¢°¥¬¿ �(n lgn).

32.2-5

� ª ¡»±²°® ¢»¯®«­¨²¼ ¯°¥®¡° §®¢ ­¨¿ �³°¼¥, ¥±«¨ n ¿¢«¿¥²±¿

±²¥¯¥­¼¾ ²°®©ª¨? � ¯¨¸¨²¥ °¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥ ¤«¿ ¢°¥-

¬¥­¨ ° ¡®²» ±®®²¢¥²±²¢³¾¹¥© ¯°®¶¥¤³°» ¨ °¥¸¨²¥ ¥£®.

32.2-6�

�°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢¥ª²®° ¨§ n ½«¥¬¥­²®¢ ¬®¦­® ¢»·¨±«¿²¼

­¥ ­ ¤ ¯®«¥¬ C , ¢ ª®«¼¶¥ Zm ¶¥«»µ ·¨±¥« ¯® ¬®¤³«¾ m, £¤¥

m = 2tn=2 + 1, £¤¥ t | ¯°®¨§¢®«¼­®¥ ¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«®.

�°¨ ½²®¬ °®«¼ !n ¨£° ¥² 2t. �®ª ¦¨²¥, ·²® ¤¨±ª°¥²­®¥ ¯°¥®¡° -

§®¢ ­¨¥ �³°¼¥ ¨ ®¡° ²­®¥ ª ­¥¬³ ¤«¿ ¢¥ª²®°®¢ ± ½«¥¬¥­² ¬¨ ¨§

½²®£® ª®«¼¶ ª®°°¥ª²­® ®¯°¥¤¥«¥­» ¨ ¬®£³² ¡»²¼ ¢»·¨±«¥­» §

¢°¥¬¿ O(n lgn) ¯® ²®© ¦¥ ±µ¥¬¥.

32.2-7

�®ª ¦¨²¥ ª ª ¤«¿ ¤ ­­®£® ±¯¨±ª ·¨±¥« z0; z1; : : : ; zn�1 (­¥ ®¡¿§ -
²¥«¼­® ° §«¨·­»µ) ­ ©²¨ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ P (x) ±²¥¯¥­¨

¬¥­¼¸¥ n, ¨¬¥¾¹¥£® ³ª § ­­»¥ ¢ ±¯¨±ª¥ ª®°­¨ (± ³·�¥²®¬ ª° ²­®-

±²¨). �°¥¬¿ ° ¡®²» ¤®«¦­® ¡»²¼ O(n lgn). (�ª § ­¨¥. �­®£®·«¥­

P (x) ®¡° ¹ ¥²±¿ ¢ ­³«¼ ¢ ²®·ª¥ a ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

¤¥«¨²±¿ ­ (x� a).)
32.2-8�

� ±±¬®²°¨¬ ¯°¥®¡° §®¢ ­¨¥ ¢¥ª²®° a = (a0; a1; : : : ; an�1), ¯¥-
°¥¢®¤¿¹¥¥ ¥£® ¢ ¢¥ª²®° y = (y0; y1; : : : ; yn�1), § ¤ ­­»© ´®°¬³-

«®© yk =
P

n�1
j=0 ajz

jk , £¤¥ z | ¯°®¨§¢®«¼­®¥ ª®¬¯«¥ª±­®¥ ·¨±«®.

(�¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¿¢«¿¥²±¿ · ±²­»¬ ±«³· ¥¬ ¤«¿

z = !n.) �®ª ¦¨²¥, ·²® ½²® ¯°¥®¡° §®¢ ­¨¥ ¬®¦­® ¢»¯®«­¨²¼ §

¢°¥¬¿ O(n lgn) ¤«¿ «¾¡®£® ª®¬¯«¥ª±­®£® ·¨±« z. (�ª § ­¨¥: ¨±-

¯®«¼§³©²¥ ° ¢¥­±²¢®

yk = z
k
2
=2

n�1X
j=0

(ajz
j
2
=2)(z�(k�j)

2
=2);

·²®¡» ¯°¥¤±² ¢¨²¼ °¥§³«¼² ² ¯°¥®¡° §®¢ ­¨¿ ª ª ±¢�¥°²ª³.)

32.3 �´´¥ª²¨¢­»¥ °¥ «¨§ ¶¨¨ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥

�¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ · ±²® ¢±²°¥· ¥²±¿ ­ ¯° ª-

²¨ª¥, ¯°¨·�¥¬ ¢ ±¨²³ ¶¨¿µ, £¤¥ ±ª®°®±²¼ ° ¡®²» ®·¥­¼ ¢ ¦­ (®¡-

° ¡®²ª ±¨£­ «®¢ ¨ ².¯.). � ½²®¬ ° §¤¥«¥ ° ±±¬ ²°¨¢ ¾²±¿ ¤¢¥ ½´-

´¥ª²¨¢­»¥ °¥ «¨§ ¶¨¨ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥. �­ · «

¬» ° ±±¬®²°¨¬ ¨²¥° ²¨¢­»© «£®°¨²¬ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿

�³°¼¥, ª®²®°»© ¨¬¥¥² «³·¸¨¥ ª®­±² ­²» ¢ ±¨¬¯²®²¨·¥±ª®© ®¶¥­-

ª¥ O(n lgn), ·¥¬ °¥ª³°±¨¢­»© «£®°¨²¬ ° §¤¥« 32.2. � ²¥¬ ¬»

¨±¯®«¼§³¥¬ ²¥ ¦¥ ¨¤¥¨ ¤«¿ ¡»±²°®© ¯ ° ««¥«¼­®© °¥ «¨§ ¶¨¨.

�²¥° ²¨¢­ ¿ °¥ «¨§ ¶¨¿ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥

�°¥¦¤¥ ¢±¥£® § ¬¥²¨¬, ·²® ¢ ¶¨ª«¥ for ¢ ±²°®ª µ 10{13 ¯°®¶¥-

¤³°» Recursive-FFT ¤¢ ¦¤» ¢»·¨±«¿¥²±¿ §­ ·¥­¨¥ !k
n
y
[1]
k
. �¢¥¤¿

710 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

�¨±. 31.4 32.3 �°¥®¡° §®¢ ­¨¥ ¡ ¡®·ª¨. �«¥¢ ¯®±²³¯ ¾² ¤¢ ¢µ®¤­»µ §­ -

·¥­¨¿, !kn ³¬­®¦ ¥²±¿ ­ y
[1]

k , ±¯° ¢ ¢»¤ ¾²±¿ §­ ·¥­¨¿ ±³¬¬» ¨ ° §­®±²¨.
�¨±³­®ª ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ±µ¥¬³, ±®±² ¢«¥­­³¾ ¨§ ½«¥¬¥­²®¢ ±«®¦¥-
­¨¿, ¢»·¨² ­¨¿ ¨ ³¬­®¦¥­¨¿.

�¨±. 31.5 32.4 �¥°¥¢® ¢µ®¤­»µ ¢¥ª²®°®¢ ¤«¿ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯°®¶¥¤³°»
Recursive-FFT. �±µ®¤­»¬ ¿¢«¿¥²±¿ ¢»§®¢ ¯°¨ n = 8.

¢°¥¬¥­­³¾ ¯¥°¥¬¥­­³¾ t, ¬®¦­® § ¯®¬­¨²¼ §­ ·¥­¨¥ ½²®£® ®¡¹¥-

£® ¯®¤¢»° ¦¥­¨¿ (common subexpression | ²¥°¬¨­®«®£¨¿, ¨±¯®«¼-

§³¥¬ ¿ ° §° ¡®²·¨ª ¬¨ ª®¬¯¨«¿²®°®¢), ·²®¡» ­¥ ¢»·¨±«¿²¼ ¥£®

¢²®°¨·­®:

for $k \leftarrow 0$ to $n/2-1$

\quad do $t \leftarrow \omega y_k^{[1]}$

\qquad $y_k \leftarrow y_k^{[0]} + t$

\qquad $y_{k+(n/2)} \leftarrow y_k^{[0]} - t$

\qquad $\omega \leftarrow \omega \omega_n$

�»¯®«­¿¥¬»¥ ¢ ½²®¬ ¶¨ª«¥ ¤¥©±²¢¨¿ ¯®ª § ­» ­ °¨±. 32.3; ¨µ

­ §»¢ ¾² ¯°¥®¡° §®¢ ­¨¥¬ ¡ ¡®·ª¨ (butter
y operation).

�¥©· ± ¬» ¯®ª ¦¥¬, ª ª ¯®±²°®¨²¼ ¨²¥° ²¨¢­»© (­¥ °¥ª³°-

±¨¢­»©) ¢ °¨ ­² ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥. � °¨±³­ª¥ 32.4

¯®ª § ­» ¢µ®¤­»¥ ¢¥ª²®°» ¢ ¤¥°¥¢¥ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯°®¶¥-

¤³°» Recursive-FFT, ­ ·¨­ ¿ ± ¥¥ ¢»§®¢ ¤«¿ n = 8.

�ª § ­» ¢µ®¤­»¥ ¢¥ª²®°» ¤«¿ °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯°®¶¥¤³°»

Recursive-FFT; ª ¦¤»© ² ª®© ¢»§®¢ ¯®°®¦¤ ¥² ¤¢ ­®¢»µ (¤«¿

¢¥ª²®°®¢ ¯®«®¢¨­­®© ¤«¨­»). � °¨±³­ª¥ «¥¢»© ¯®²®¬®ª ±®®²¢¥²-

±²¢³¥² ¯¥°¢®¬³ ¨§ ­¨µ, ¯° ¢»© | ¢²®°®¬³.

�²¨ °¥ª³°±¨¢­»¥ ¢»§®¢» ¬®¦­® § ¬¥­¨²¼ ¢»·¨±«¥­¨¥¬ ±­¨§³

¢¢¥°µ. � ±¯®«®¦¨¬ ½«¥¬¥­²» ¨±µ®¤­®£® ¢¥ª²®° a ¢ ²®¬ ¯®°¿¤ª¥,

¢ ª ª®¬ ®­¨ ¯®¿¢«¿¾²±¿ ¢ «¨±²¼¿µ ¤¥°¥¢ (­¨¦­¿¿ ±²°®ª). � -

²¥¬ ¢®§¼¬�¥¬ ¯ °» ½«¥¬¥­²®¢, ¢»·¨±«¨¬ ¤«¿ ­¨µ ¤¨±ª°¥²­®¥ ¯°¥-

®¡° §®¢ ­¨¥ �³°¼¥, ¨±¯®«¼§³¿ ¯°¥®¡° §®¢ ­¨¥ ¡ ¡®·ª¨. �®«³·¨²±¿

±®¤¥°¦¨¬®¥ ¢²®°®© ±­¨§³ ±²°®ª¨ °¨±³­ª . (�«¥¬¥­²» ¨±µ®¤­®£®

¢¥ª²®° ¡®«¼¸¥ ­¥ ­³¦­», ² ª ·²® ¬®¦­® § ¯¨± ²¼ °¥§³«¼² ²»

¯°¥®¡° §®¢ ­¨© ­ ¨µ ¬¥±²®.) �¥¯¥°¼ ¨§ ª ¦¤»µ ¤¢³µ ¯ ° ¬» ±®-

¡¨° ¥¬ ·¥²¢�¥°ª³, ¤¢ ¦¤» ¢»¯®«­¨¢ ¯°¥®¡° §®¢ ­¨¥ ¡ ¡®·ª¨, ¯®-

«³· ¥²±¿ n=4 ·¥²¢�¥°®ª. � «¥¥ ¨§ ·¥²¢�¥°®ª ±®¡¨° ¾²±¿ ¢®±¼¬�¥°ª¨

¨ ².¤.; ­ ¯®±«¥¤­¥¬ ¸ £¥ ¨§ ¤¢³µ ¢¥ª²®°®¢ ¤«¨­» n=2, ¿¢«¿¾¹¨µ-

±¿ ¯°¥®¡° §®¢ ­¨¿¬¨ �³°¼¥ ·�¥²­®© ¨ ­¥·�¥²­®© · ±²¨ ¢¥ª²®° a,

¨§£®² ¢«¨¢ ¥²±¿ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢±¥£® ¢¥ª²®° a.

�®®²¢¥²±²¢³¾¹ ¿ ¯°®£° ¬¬ ¨±¯®«¼§³¥² ¢¥ª²®° C[0::n�1] ¢ ª®-
²®°»© ¢ ­ · «¥ ° ¡®²» ¬» ¯®¬¥¹ ¥¬ ½«¥¬¥­²» ¢¥ª²®° a ¢ ²®¬

¯®°¿¤ª¥, ¢ ª®²®°®¬ ¨¤³² «¨±²¼¿ ¤¥°¥¢ °¨±. 32.4. (�²® ½²® § ¯®°¿-

¤®ª, ¬» ®¡±³¤¨¬ ¤ «¼¸¥.) �¢¥¤�¥¬ ² ª¦¥ ¯¥°¥¬¥­­³¾ s, ¢ ª®²®°®©

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢711

¡³¤¥² ±®¤¥°¦ ²¼±¿ ²¥ª³¹¨© ­®¬¥° ³°®¢­¿ ¢ ¤¥°¥¢¥ °¥ª³°±¨¨ (° -

±²³¹¨© ®² s = 1 ¤«¿ «¨±²¼¥¢ ¤® lgn ¤«¿ ª®°­¿, ª®£¤ ¬» ¯®«³· ¥¬

n-½«¥¬¥­²­»© °¥§³«¼² ²). �®² ±µ¥¬ ¯°®£° ¬¬»:

1 for $s \leftarrow 1$ to $\lg n$

2 \quad do for $k \leftarrow 0$ to $n-1$ by 2^s

3 \qquad do ¯°¥®¡° §®¢ ²¼ ¤¢ 2^{s-1}-½«¥¬¥­²­»µ ª³±ª

\quad\qquad $A[k..k+2^{s-1}-1]$ ¨ $A[k+2^{s-1}..k+2^s-1]$

\quad\qquad ¢ 2^s-½«¥¬¥­²­»© ª³±®ª $A[k..k+2^s-1]$

�¯¨¸¥¬ ²¥«® ¶¨ª« (±²°®ª 3) ¡®«¥¥ ¯®¤°®¡­®. �» ¢®±¯°®¨§¢®-

¤¨¬ ¶¨ª« for ¨§ ¯°®¶¥¤³°» Recursive-FFT, ¨±¯®«¼§³¿ ¢¬¥±²® y[0]

ª³±®ª C[k::k+2s�1�1], ¢¬¥±²® y[1] | ª³±®ª C[k+2s�1::k+2s�1].
�­ ·¥­¨¥ ! (¨±¯®«¼§³¥¬®¥ ¢ ¯°¥®¡° §®¢ ­¨¨ ¡ ¡®·ª¨) § ¢¨±¨² ®²

s: ®­® ¥±²¼ !m, £¤¥ m = 2s. �°¥¬¥­­ ¿ ¯¥°¥¬¥­­³¾ u ¨±¯®«¼§³¥²±¿

¢ ¯°¥®¡° §®¢ ­¨¨ ¡ ¡®·ª¨. � ª¨¬ ®¡° §®¬, ° §¢�¥°²»¢ ¿ ±²°®ª³ 3

¢ ¯°¥¤»¤³¹¥© ¯°®¶¥¤³°¥, ¯®«³· ¥¬ ² ª³¾ ¯°®£° ¬¬³:

\textsc{FFT-Base}

1 $n \leftarrow length[a]$ \qquad n ¥±²¼ ±²¥¯¥­¼ 2

2 for $s \leftarrow 1$ to $\lg n$

3 \quad do $m \leftarrow 2^s$

4 \qquad $\omega_m \leftarrow e^{2\pi i/m}$

5 \qquad for $k \leftarrow 0$ to $n-1$ by m

6 \qquad\quad do $\omega \leftarrow 1$

7 \qquad\qquad for $j \leftarrow 0$ to $m/2-1$

8 \qquad\qquad\quad do $t \leftarrow \omega A[k+j+m/2]$

9 \qquad\qquad\qquad $u \leftarrow A[k+j]$

10 \qquad\qquad\qquad $A[k+j] \leftarrow u + t$

11 \qquad\qquad\qquad $A[k+j+m/2] \leftarrow u - t$

12 \qquad\qquad\qquad $\omega \leftarrow \omega \omega_m$

� ª®­¥¶, ¯°¥¤±² ¢¨¬ ®ª®­· ²¥«¼­³¾ ¢¥°±¨¾ ¨²¥° ²¨¢­®© ¯°®¶¥-

¤³°» ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥, ¢ ª®²®°®© ¤¢ ¢­³²°¥­­¨µ

¶¨ª« ¯¥°¥±² ¢«¥­» (½ª®­®¬¨¿ ¯°¨ ¢»·¨±«¥­¨¨ !) ¨ ¨±¯®«¼§®¢ ­

¤®¯®«­¨²¥«¼­ ¿ ¯°®¶¥¤³° Bit-Reverse-Copy(a; C), ª®¯¨°³¾¹ ¿

½«¥¬¥­²» ¢¥ª²®° a ¢ ¬ ±±¨¢ C ¢ ­³¦­®¬ ­ ¬ ¯®°¿¤ª¥.

\textsc{Iterative-FFT}(a)

1 \textsc{Bit-Reverse-Copy}(a, A)

2 $n \leftarrow length[a]$ \quad n --- ±²¥¯¥­¼ 2

3 for $s \leftarrow 1$ to $\lg n$

4 \quad do $m \leftarrow 2^s$

5 \qquad $\omega_m \leftarrow e^{2\pi i/m}$

6 \qquad $\omega \leftarrow 1$

7 \qquad for $j \leftarrow 0$ to $m/2-1$

8 \qquad\quad do for $k \leftarrow j$ to $n-1$ by m

712 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

9 \qquad\qquad\quad do $t \leftarrow \omega A [k+m/2]$

10 \qquad\qquad\qquad $u \leftarrow A[k]$

11 \qquad\qquad\qquad $A[k] \leftarrow u+t$

12 \qquad\qquad\qquad $A[k+m/2] \leftarrow u-t$

13 \qquad\qquad $\omega \leftarrow \omega \omega_m$

� ª¨¬ ®¡° §®¬ ¯°®¶¥¤³° Bit-Reverse-Copy ¯¥°¥±² ¢«¿¥² ½«¥-

¬¥­²» ¢µ®¤­®£® ¢¥ª²®° a, ¯®¬¥¹ ¿ ¨µ ¢ ¬ ±±¨¢ C? �®±¬®²°¥¢ ­

«¨±²¼¿ ¤¥°¥¢ ­ °¨±. 32.4, ¬®¦­® § ¬¥²¨²¼, ·²® ®­¨ ° ±¯®«®¦¥­»

À¯¥°¥¢�¥°­³²®¬ ¤¢®¨·­®¬Á ¯®°¿¤ª¥ (\bit-reverse binary"). �¡º¿±­¨¬,

·²® ¨¬¥¥²±¿ ¢ ¢¨¤³. �¥°¥§ rev(k) ¯°¨ k = 0; 1; 2; : : : ; 2n � 1 ®¡®§­ -
·¨¬ (lgn)-¡¨²®¢®¥ ¶¥«®¥ ·¨±«®, ¤¢®¨·­ ¿ § ¯¨±¼ ª®²®°®£® ¯®«³· -

¥²±¿, ¥±«¨ ­ ¯¨± ²¼ ¤¢®¨·­³¾ § ¯¨±¼ ·¨±« k (¢±¥£® lgn ¡¨²®¢,

¢ª«¾· ¿ ­ · «¼­»¥ ­³«¨, ¥±«¨ ®­¨ ¥±²¼) À§ ¤®¬ ­ ¯¥°�¥¤Á. � ª ¢®²,

¯°®¶¥¤³° Bit-Reverse-Copy ¯®¬¥¹ ¥² ½«¥¬¥­² ak ¢ C[rev(k)].

� °¨±³­ª¥ 32.4, ­ ¯°¨¬¥°, «¨±²¼¿ a0; a1; a2; : : : ; a7 ¯®¿¢«¿¾²±¿ ¢

¯®§¨¶¨¿µ 0, 4, 2, 6, 1, 5, 3, 7; ¢ ¤¢®¨·­®© ±¨±²¥¬¥ ­®¬¥° ¯®§¨¶¨©

§ ¯¨±»¢ ¾²±¿ ª ª 000, 100, 010, 110, 001, 101, 011, 111. (�²¬¥²¨¬,

·²® rev(rev(k)) = k.)

�²®¡» ¯®­¿²¼, ¯®·¥¬³ «¨±²¼¿ ¨¤³² ¢ ¯¥°¥¢�¥°­³²®¬ ¤¢®¨·­®¬ ¯®-

°¿¤ª¥, § ¬¥²¨¬, ·²® ¢ ª®°­¥ ¤¥°¥¢ ­ «¥¢® ¨¤³² ¨­¤¥ª±» ± ­³«¥¢»¬

¬« ¤¸¨¬ ¡¨²®¬, ­ ¯° ¢® | ± ¥¤¨­¨·­»¬, ·²® ¯®±«¥ ®¡° ¹¥­¨¿

¡¨²®¢ ±®®²¢¥²±²¢³¥² ®¡»·­®¬³ ¯®°¿¤ª³ (±­ · « ·¨±« ± ­³«¥¢»¬

±² °¸¨¬ ¡¨²®¬, ¯®²®¬ ± ¥¤¨­¨·­»¬). �²¡° ±»¢ ¿ ­ ª ¦¤®¬ ³°®¢-

­¥ ¬« ¤¸¨© ¡¨², ¬» ¯°®¤®«¦ ¥¬ ½²®² ¯°®¶¥±± ¢­¨§ ¯® ¤¥°¥¢³, ¨ ¢

ª®­¶¥ ª®­¶®¢ ¯®«³· ¥¬ ¯¥°¥¢�¥°­³²»© ¤¢®¨·­»© ¯®°¿¤®ª ¢ «¨±²¼¿µ.

�®±ª®«¼ª³ ´³­ª¶¨¾ rev(k) «¥£ª® ¢»·¨±«¿²¼, ¬®¦­® § ¯¨± ²¼

¯°®¶¥¤³°³ Bit-Reverse-Copy (ª®¯¨°®¢ ­¨¥ ¢ ¯¥°¥¢�¥°­³²®¬ ¤¢®-

¨·­®¬ ¯®°¿¤ª¥) ±«¥¤³¾¹¨¬ ®¡° §®¬:

\textsc{Bit-Reverse-Copy}(a,A)

1 $n \leftarrow length[a]$

2 for $k \leftarrow 0$ to $n-1$

3 \quad do $A [{\mathrm rev}(k)] \leftarrow a_k$

�®±²°®¥­­ ¿ ¨²¥° ²¨¢­ ¿ °¥ «¨§ ¶¨¿ ¡»±²°®£® ¯°¥®¡° §®¢ -

­¨¿ �³°¼¥ ²°¥¡³¥² ¢°¥¬¥­¨ �(n lgn). � ± ¬®¬ ¤¥«¥, ¢»§®¢ Bit-

Reverse-Copy § ¢¥¤®¬® ³ª« ¤»¢ ¥²±¿ ¢ O(n lgn) ®¯¥° ¶¨©, ¯®-

±ª®«¼ª³ ¶¨ª« ¨±¯®«­¿¥²±¿ n ° §, ¶¥«®¥ ·¨±«® ®² 0 ¤® n�1 § ­¨¬ -
¥² lg n ¡¨²®¢, ª®²®°»¥ ¬®£³² ¡»²¼ ®¡° ¹¥­» § ¢°¥¬¿ O(lgn). (�

¯° ª²¨ª¥ ¬» ®¡»·­® § ° ­¥¥ §­ ¥¬ §­ ·¥­¨¥ n, ¯®½²®¬³ ¬®¦¥¬ ¨§-

£®²®¢¨²¼ ² ¡«¨¶³ §­ ·¥­¨© ´³­ª¶¨¨ rev(k) § ° ­¥¥ ¨ ¯®«¼§®¢ ²¼±¿

½²®© ² ¡«¨¶¥©. �®¦­® ² ª¦¥ ¨±¯®«¼§®¢ ²¼ ¯°¨�¥¬ ¨§ § ¤ ·¨ 18-1,

¯®§¢®«¿¾¹¨© ®¡° ²¨²¼ ¢±¥ n ·¨±¥« ®² 0 ¤® n�1 § O(n) ®¯¥° ¶¨©.)
�» ¤®«¦­» ¥¹�¥ ¯°®¢¥°¨²¼, ·²® ®±² «¼­ ¿ · ±²¼ ¯°®¶¥¤³°»

Iterative-FFT ²°¥¡³¥² ¢°¥¬¥­¨ �(n lgn), �²® ¿±­®: ­ ª ¦¤®¬

¨§ lgn ³°®¢­¥© ¤¥°¥¢ °¥ª³°±¨¨ (°¨±. 32.4) ¨¬¥¥²±¿ n ·¨±¥«, ­

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢713

�¨±. 31.6 32.5 �µ¥¬ Parralel-FFT, ¢»·¨±«¿¾¹ ¿ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¤«¿
n = 8 ¢µ®¤®¢. �°¨ ³°®¢­¿ ±®®²¢¥²±²¢³¾² §­ ·¥­¨¿¬ s = 1; 2; 3. �«¿ n ¢µ®¤®¢
¯®¤®¡­ ¿ ±µ¥¬ ¨¬¥¥² £«³¡¨­³ �(lg n) ¨ ° §¬¥° �(n lg n).

¯®«³·¥­¨¥ ª ¦¤®£® ¨§ ­¨µ ° ±µ®¤³¥²±¿ O(1) ®¯¥° ¶¨©.

� ° ««¥«¼­ ¿ ±µ¥¬ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥

�§«®¦¥­­»¥ ¨¤¥¨ ¯®§¢®«¿¾² ¯®±²°®¨²¼ ±µ¥¬³ ¨§ ´³­ª¶¨®­ «¼-

­»µ ½«¥¬¥­²®¢, ½´´¥ª²¨¢­® ¢»¯®«­¿¾¹³¾ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥.

(�µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ®¯¨± ­» ¢ £« ¢¥ 29; ¢ ­ ¸¥¬

±«³· ¥ ½«¥¬¥­²» ¡³¤³² ¢»¯®«­¿²¼ °¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨.)

�µ¥¬ , ¢»¯®«­¿¾¹ ¿ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¤«¿ n ¢µ®¤®¢, ª®-

²®°³¾ ¬» ­ §®¢�¥¬ Parallel-FFT, ¨§®¡° ¦¥­ ­ °¨±. 32.5 (¤«¿

n = 8). �­ ·¥­¨¿ ­ ¢µ®¤ ¯®±²³¯ ¾² ¢ ¯¥°¥¢�¥°­³²®¬ ¤¢®¨·­®¬ ¯®-

°¿¤ª¥; ±µ¥¬ ±®¤¥°¦¨² lgn ª ±ª ¤®¢, ¢ ª ¦¤®¬ ¨§ ª®²®°»µ ¯ ° «-

«¥«¼­® ¢»¯®«­¿¾²±¿ n=2 ¯°¥®¡° §®¢ ­¨© ¡ ¡®·ª¨ � ª¨¬ ®¡° §®¬,

£«³¡¨­ ±µ¥¬» ¥±²¼ �(lgn).

� ª®¥ ° ±¯ ° ««¥«¨¢ ­¨¥ ¢®§¬®¦­®, ¯®±ª®«¼ª³ ­ ª ¦¤®¬ ³°®¢-

­¥ °¥ª³°±¨¨ (°¨±. 32.4) ¨¬¥¥²±¿ n=2 ­¥§ ¢¨±¨¬»µ ¯°¥®¡° §®¢ ­¨©

¡ ¡®·ª¨, ª®²®°»¥ ¬®¦­® ¢»¯®«­¿²¼ ¯ ° ««¥«¼­®.

�¯° ¦­¥­¨¿

32.3-1

�®ª ¦¨²¥ ° ¡®²³ ¯°®¶¥¤³°» Iterative-FFT ­ ¯°¨¬¥°¥ ¢µ®¤-

­®£® ¢¥ª²®° (0; 2; 3;�1; 4; 5; 7; 9).
32.3-2

� ª °¥ «¨§®¢ ²¼ «£®°¨²¬ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥, ¢»-

¯®«­¿¿ ¯¥°¥±² ­®¢ª³ ¢ ¯¥°¥¢�¥°­³²®¬ ¤¢®¨·­®¬ ¯®°¿¤ª¥ ¢ ª®­¶¥,

­¥ ¢ ­ · «¥? (�ª § ­¨¥. � ±±¬®²°¨²¥ ®¡° ²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³-

°¼¥.)

32.3-3

�ª®«¼ª® ¯°®¢®¤®¢, ½«¥¬¥­²®¢ ±«®¦¥­¨¿, ¢»·¨² ­¨¿ ¨ ³¬­®¦¥­¨¿

¨¬¥¥²±¿ ¢ ±µ¥¬¥ Parallel-FFT ®¯¨± ­­®© ¢ ½²®¬ ° §¤¥«¥? (� -

¦¤»© ¯°®¢®¤ ±®¥¤¨­¿¥² ®¤¨­ ¢»µ®¤ ± ®¤­¨¬ ¨«¨ ­¥±ª®«¼ª¨¬¨ ¢µ®-

¤ ¬¨.)

32.3-4*

�°¥¤¯®«®¦¨¬, ·²® ±³¬¬ ²®°» ¢ ±µ¥¬¥ Parallel-FFT ¨­®£¤ «®-

¬ ¾²±¿ ¨ ¢»¤ ¾² ­ ¢»µ®¤¥ ­®«¼ ­¥§ ¢¨±¨¬® ®² ¢µ®¤­»µ §­ ·¥­¨©.

�°¥¤¯®«®¦¨¬, ·²® ±«®¬ «±¿ °®¢­® ®¤¨­ ±³¬¬ ²®°, ¨ ¬» ­¥ §­ ¥¬,

ª ª®©. � ª ¬®¦­® ¡»±²°® ¥£® ­ ©²¨, ¯®¤ ¢ ¿ ­ ¢µ®¤ ±µ¥¬» ° §­»¥

­ ¡®°» §­ ·¥­¨© ¨ ­ ¡«¾¤ ¿ § ¢»µ®¤­»¬¨ §­ ·¥­¨¿¬¨?

� ¤ ·¨

32-1 �¬­®¦¥­¨¥ ¬¥²®¤®¬ ° §¤¥«¿© ¨ ¢« ±²¢³©

a. �®ª ¦¨²¥, ª ª ³¬­®¦¨²¼ ¤¢ «¨­¥©­»µ ¬­®£®·«¥­ ax + b ¨

cx+d, ±¤¥« ¢ ²®«¼ª® ²°¨ ³¬­®¦¥­¨¿. (�ª § ­¨¥: ®¤­¨¬ ¨§ ³¬­®¦¥-

­¨© ¡³¤¥² (a+ b) � (c+ d).)

b. �°¥¤«®¦¨²¥ ¤¢ «£®°¨²¬ ¤«¿ ¢»·¨±«¥­¨¿ ¯°®¨§¢¥¤¥­¨¿ ¤¢³µ

714 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

¬­®£®·«¥­®¢ ±²¥¯¥­¨ ¬¥­¼¸¥ n, ²°¥¡³¾¹¨µ ¢°¥¬¥­¨ �(nlog2 3).

(�®¦­® ¤¥«¨²¼ ª®½´´¨¶¨¥­²» ¬­®£®·«¥­ ­ ±² °¸³¾ ¨ ¬« ¤-

¸³¾ ¯®«®¢¨­», ¬®¦­® ° §¤¥«¿²¼ ª®½´´¨¶¨¥­²» ¯°¨ ·�¥²­»µ ¨

­¥·�¥²­»µ ±²¥¯¥­¿µ.)

c. �®ª ¦¨²¥, ª ª ¬®¦­® ³¬­®¦¨²¼ ¤¢ n-¡¨²­»µ ¶¥«»µ ·¨±« §

O(nlog2 3) ¸ £®¢, ±·¨² ¿, ·²® ­ ª ¦¤®¬ ¸ £¥ ®¡° ¡ ²»¢ ¥²±¿ O(1)

¡¨²®¢.

32-2 �¥¯«¨¶¥¢» ¬ ²°¨¶»

�¥¯«¨¶¥¢®© ¬ ²°¨¶¥© (Toeplitz matrix) ­ §»¢ ¥²±¿ ¬ ²°¨¶ C =

(aij) ° §¬¥° n � n, ¤«¿ ª®²®°®© aij = ai�1;j�1 ¤«¿ i = 2; 3; : : : ; n ¨

j = 2; 3; : : : ; n.

a. �¡¿§ ²¥«¼­® «¨ ±³¬¬ ¤¢³µ ²¥¯«¨¶¥¢»µ ¬ ²°¨¶ ¿¢«¿¥²±¿ ²¥-

¯«¨¶¥¢®©? � ¯°®¨§¢¥¤¥­¨¥?

b. �¯¨¸¨²¥, ª ª ¯°¥¤±² ¢¨²¼ ²¥¯«¨¶¥¢» ¬ ²°¨¶» ² ª, ·²®¡»

¤¢¥ ²¥¯«¨¶¥¢» ¬ ²°¨¶» ° §¬¥° n�n ¬®¦­® ¡»«® ±«®¦¨²¼ § ¢°¥-
¬¿ O(n).

c. � ¯¨¸¨²¥ «£®°¨²¬ ³¬­®¦¥­¨¿ ²¥¯«¨¶¥¢®© ¬ ²°¨¶» ° §¬¥°

n�n ­ ¢¥ª²®° ¤«¨­» n § ¢°¥¬¿ O(n lgn) (¨±¯®«¼§³¿ ¯°¥¤±² ¢«¥­¨¥
¯³­ª² b).

d. � ¯¨¸¨²¥ ½´´¥ª²¨¢­»© «£®°¨²¬ ³¬­®¦¥­¨¿ ¤¢³µ ²¥¯«¨¶¥-

¢»µ ¬ ²°¨¶ ° §¬¥° n� n ¨ ®¶¥­¨²¥ ¥£® ¢°¥¬¿ ° ¡®²».

32-3 �»·¨±«¥­¨¥ §­ ·¥­¨© ¢±¥µ ¯°®¨§¢®¤­»µ ¬­®£®·«¥­ ¢ ²®·ª¥

�­®£®·«¥­ C(x) ±²¥¯¥­¨ ¬¥­¼¸¥ n § ¤ ­ ±¢®¨¬¨ ª®½´´¨¶¨¥­² -

¬¨ (a0; a1; : : : ; an�1). �» µ®²¨¬ ­ ©²¨ ¥£® §­ ·¥­¨¥ ¢¬¥±²¥ ±® ¢±¥¬¨

¯°®¨§¢®¤­»¬¨ ¢ § ¤ ­­®© ²®·ª¥ x0.

a. �³±²¼ ¨§¢¥±²­» ª®½´´¨¶¨¥­²» b0; b1; : : : ; bn�1 ¢ ¯°¥¤±² ¢«¥­¨¨
¬­®£®·«¥­ C(x) ¯® ±²¥¯¥­¿¬ (x� x0):

C(x) =

n�1X
j=0

bj(x� x0)j ;

� ª ²®£¤ ­ ©²¨ §­ ·¥­¨¥ ¬­®£®·«¥­ C(x) ¨ ¢±¥µ ¥£® ¯°®¨§¢®¤­»µ

¢ ²®·ª¥ x0 § ¢°¥¬¿ O(n)?

b. �¡º¿±­¨²¥, ª ª ­ ©²¨ b0; b1; : : : ; bn�1 § ¢°¥¬¿ O(n lgn), ¥±«¨
¨§¢¥±²­» §­ ·¥­¨¿ C(x0 + !kn) ¯°¨ k = 0; 1; : : : ; n� 1.
c. �®ª ¦¨²¥, ·²®

C(x0 + !
k

n
) =

n�1X
r=0

0@!krn
r!

n�1X
j=0

f(j)g(r� j)

1A ;

£¤¥ f(j) = aj � j!,

g(l) =

�
x
�l
0 =(�l)! ¯°¨ �(n� 1) 6 l 6 0;

0 ¯°¨ 1 6 l 6 (n� 1):

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢715

d. �¡º¿±­¨²¥, ª ª ¢»·¨±«¨²¼ C(x0+!
k

n
) ¤«¿ k = 0; 1; : : : ; n�1 §

¢°¥¬¿ O(n lgn). �®ª ¦¨²¥, ·²® ¢±¥ ¯°®¨§¢®¤­»¥ ¬­®£®·«¥­ C(x)

¢ ²®·ª¥ x0 ¬®¦­® ¢»·¨±«¨²¼ § ¢°¥¬¿ O(n lgn).

32-4 �»·¨±«¥­¨¥ §­ ·¥­¨© ¬­®£®·«¥­ ¢ ­¥±ª®«¼ª¨µ ²®·ª µ

�» ¢¨¤¥«¨, ·²® §­ ·¥­¨¥ ¬­®£®·«¥­ ¢ ²®·ª¥ ¬®¦­® ­ ©²¨ §

¢°¥¬¿ O(n), ¨±¯®«¼§³¿ ±µ¥¬³ �®°­¥° . �°®¬¥ ²®£®, ¬» §­ ¥¬, ·²® ±

¯®¬®¹¼¾ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¬®¦­® ­ ©²¨ §­ ·¥­¨¿

¬­®£®·«¥­ ¢ n ª®¬¯«¥ª±­»µ ª®°­¿µ ¨§ ¥¤¨­¨¶» § ¢°¥¬¿ O(n lgn).

�¥©· ± ¬» ¯®ª ¦¥¬, ª ª ¢»·¨±«¨²¼ §­ ·¥­¨¿ ¬­®£®·«¥­ ±²¥¯¥­¨

¬¥­¼¸¥ n ¢ n «¾¡»µ ²®·ª µ § ¢°¥¬¿ O(n lg2 n).

�°¨ ½²®¬ ¬» ¨±¯®«¼§³¥¬ (¡¥§ ¤®ª § ²¥«¼±²¢) ²®² ´ ª², ·²®

¬®¦­® ­ ©²¨ ®±² ²®ª ®² ¤¥«¥­¨¿ ®¤­®£® ¬­®£®·«¥­ ­ ¤°³£®© §

¢°¥¬¿ O(n lgn). � ¯°¨¬¥°, ®±² ²ª®¬ ®² ¤¥«¥­¨¿ 3x3 + x
2 � 3x + 1

­ x2 + x+ 2 ° ¢¥­

(3x3 + x
2 � 3x+ 1) mod (x2 + x+ 2) = 5x� 3:

�® ª®½´´¨¶¨¥­² ¬ ¬­®£®·«¥­ C(x) =
P

n�1
k=0 akx

k ¨

n ²®·ª ¬ x0; x1; : : : ; xn�1 ¬» µ®²¨¬ ­ ©²¨ n §­ ·¥­¨©

C(x0); C(x1); : : : ; C(xn�1). �«¿ 0 6 i 6 j 6 n � 1 ®¯°¥¤¥«¨¬

¬­®£®·«¥­» Pij(x) =
Q

j

k=i(x � xk) ¨ Qij = C(x) mod Pij(x).

� ¬¥²¼²¥, ·²® ±²¥¯¥­¼ Qij(x) ­¥ ¡®«¼¸¥ j � i.
 . �®ª ¦¨²¥, ·²® C(x) mod (x� z) = C(z) ¤«¿ «¾¡®© ²®·ª¨ z.

¡. �®ª ¦¨²¥, ·²® Qkk(x) = C(xk) ¨ ·²® Q0;n�1(x) = C(x).

¢. �®ª ¦¨²¥, ·²® Qik(x) = Qij(x) mod Pik(x) ¨ Qkj(x) = Qij(x)

mod Pkj(x) ¤«¿ i 6 k 6 j.

£. �ª ¦¨²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© C(x0); C(x1); : : : ; C(xn�1) §
¢°¥¬¿ O(n lg2 n).

32-5 �»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢ ª®«¼¶¥ ¢»·¥²®¢

�¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ (¢ ²®¬ ¢¨¤¥, ª ª ®­® ¡»«® ­ -

¬¨ ®¯°¥¤¥«¥­®), ¨±¯®«¼§³¥² ¢»·¨±«¥­¨¿ ± ª®¬¯«¥ª±­»¬¨ ·¨±« ¬¨,

·²® ¬®¦¥² ¯°¨¢¥±²¨ ª ¯®²¥°¥ ²®·­®±²¨ ¨§-§ ®¸¨¡®ª ®ª°³£«¥­¨¿.

�²® ®±®¡¥­­® ­¥¦¥« ²¥«¼­®, ¥±«¨ ¨±µ®¤­»¬¨ ¤ ­­»¬¨ ¨ °¥§³«¼² -

² ¬¨ ¿¢«¿¾²±¿ ¶¥«»¥ ·¨±« (­ ¯°¨¬¥°, ¥±«¨ ¬» ¯¥°¥¬­®¦ ¥¬ ¤¢

¬­®£®·«¥­ ± ¶¥«»¬¨ ª®½´´¨¶¨¥­² ¬¨) | ¡³¤¥² ¯«®µ®, ¥±«¨ ¨§-§

®¸¨¡®ª ¬» ¯®«³·¨¬ ®¤­® ·¨±«® ¢¬¥±²® ¤°³£®£®.

� ½²®¬ ±«³· ¥ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¢ °¨ ­² ¯°¥®¡° §®¢ ­¨¿ �³-

°¼¥, ¨±¯®«¼§³¾¹¨© ª®«¼¶® ¢»·¥²®¢ (¢ ª®²®°®¬ ¢»·¨±«¥­¨¿ ¯°®¢®-

¤¿²±¿ ²®·­®). �» ³¦¥ ¢¨¤¥«¨ (³¯°. 32.2-6), ·²® ¢®§¬®¦­® ¨±¯®«¼-

§®¢ ­¨¥ ¢»·¥²®¢ ° §¬¥°®¬
(n) ¡¨²®¢ ¤«¿ ° ¡®²» ± n-²®·¥·­»¬

¤¨±ª°¥²­»¬ ¯°¥®¡° §®¢ ­¨¥¬ �³°¼¥. � ½²®© § ¤ ·¥ ° ±±¬ ²°¨-

¢ ¥²±¿ ¡®«¥¥ ¯° ª²¨·­»© ¯®¤µ®¤, ¨±¯®«¼§³¾¹¨©
(lgn)-¡¨²®¢³¾

 °¨´¬¥²¨ª³ ¢»·¥²®¢. (¬» ¨±¯®«¼§³¥¬ ¬ ²¥°¨ « £« ¢» 33).

�°¥¤¯®« £ ¥²±¿, ·²® ·¨±«® n ¥±²¼ ±²¥¯¥­¼ 2.

a. �³¤¥¬ ¨±ª ²¼ ­ ¨¬¥­¼¸¥¥ k, ¤«¿ ª®²®°®£® ·¨±«® p = kn + 1

| ¯°®±²®¥. � ©¤¨²¥ ¯°®±²®© ½¢°¨±²¨·¥±ª¨© ¤®¢®¤ ¢ ¯®«¼§³ ²®£®,

716 �« ¢ 31 � ²°¨¶» ¨ ¤¥©±²¢¨¿ ± ­¨¬¨

·²® k ¯°¨¬¥°­® ° ¢­® lg n. (�­ ·¥­¨¥ k ¬®¦¥² ®ª § ²¼±¿ ±¨«¼­®

¡®«¼¸¨¬ ¨«¨ ¬¥­¼¸¨¬, ­® ¥±²¼ ®±­®¢ ­¨¿ ®¦¨¤ ²¼, ·²® ¢ ±°¥¤­¥¬

¯®²°¥¡³¥²±¿ ¯°®¢¥°¨²¼ O(lgn) ª ­¤¨¤ ²®¢ ­ °®«¼ k.)

�³±²¼ g ¿¢«¿¥²±¿ ®¡° §³¾¹¥© £°³¯¯» Z�p ¨ w = gk mod p.

b. �®ª ¦¨²¥, ·²® ¤¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¨ ®¡° ²­®¥

ª ­¥¬³ ¬®¦­® ª®°°¥ª²­® ®¯°¥¤¥«¨²¼ ¤«¿ ®¯¥° ¶¨© ¯® ¬®¤³«¾ p,

¨±¯®«¼§³¿ w ¢ ª ·¥±²¢¥ £« ¢­®£® §­ ·¥­¨¿ ª®°­¿ ±²¥¯¥­¨ n ¨§ ¥¤¨-

­¨¶».

c. �¡¥¤¨²¥±¼, ·²® ¡»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¨ ®¡° ²­®¥ ª

­¥¬³ ¬®¦­® ¢»¯®«­¨²¼ ¢ ª®«¼¶¥ ¢»·¥²®¢ ¯® ¬®¤³«¾ p § ¢°¥¬¿

O(n lgn), ¥±«¨ ±·¨² ²¼, ·²® ®¯¥° ¶¨¨ ­ ¤ O(lgn)-¡¨²®¢»¬¨ ·¨±« -

¬¨ ¢»¯®«­¿¾²±¿ § ¥¤¨­¨·­®¥ ¢°¥¬¿. (�·¨² ©²¥ p ¨ w ¨§¢¥±²­»-

¬¨.)

d. �»·¨±«¨²¥ ¤¨±ª°¥²­®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¢¥ª²®°

(0; 5; 3; 7; 7; 2; 1; 6), ¨±¯®«¼§³¿ ¢»·¨±«¥­¨¿ ¯® ¬®¤³«¾ 17. � ¬¥²¼²¥,

·²® g = 3 ¿¢«¿¥²±¿ £¥­¥° ²®°®¬ Z�17.
� ¬¥· ­¨¿

�°¥±±, �«½­¥°¨, �¼¾ª®«¼±ª¨ ¨ �¥²²¥°«¨­£ (Vetterling) [161, 162]

¤ ¾² µ®°®¸¥¥ ®¯¨± ­¨¥ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¨ ¥£® ¯°¨-

«®¦¥­¨©. �®°®¸¥¥ ¢¢¥¤¥­¨¥ ¢ ²¥®°¨¾ ®¡° ¡®²ª¨ ±¨£­ «®¢ (®¡« ±²¼,

£¤¥ ¡»±²°®¥ ¯°¥®¡° §®¢ ­¨¥ �³°¼¥ ¯°¨¬¥­¿¥²±¿ · ¹¥ ¢±¥£®) ­ ¯¨-

± «¨ �¯¯¥­£¥©¬ ¨ �¨«±ª¨ [153].

�¡»·­® ¨§®¡°¥²¥­¨¥ ¬¥²®¤ ¡»±²°®£® ¯°¥®¡° §®¢ ­¨¿ �³°¼¥ ¢

1960-µ £®¤ µ ±¢¿§»¢ ¾² ± ¨¬¥­ ¬¨ �³«¨ ¨ �¼¾ª¨ [51]. � ± ¬®¬

¤¥«¥ ½²®² ¬¥²®¤ ­¥®¤­®ª° ²­® ¢±²°¥· «±¿ ¨ ° ­¼¸¥, ­® ¥£® ¢ ¦-

­®±²¼ ±² « ®·¥¢¨¤­®© «¨¸¼ ± ¯®¿¢«¥­¨¿ ±®¢°¥¬¥­­»µ ¶¨´°®¢»µ

¢»·¨±«¨²¥«¼­»µ ¬ ¸¨­. �°¥±±, �«½­¥°¨, �¼¾ª®«¼±ª¨ ¨ �¥²²¥°-

«¨­£ ³ª §»¢ ¾², ·²® ½²®² ¬¥²®¤ §­ «¨ �³­£¥ (Runge) ¨ ��¥­¨£

(K�onig) ¥¹�¥ ¢ 1924 £®¤³.

�®«®¦¨²¥«¼­®®¯°¥¤¥«�¥­­»¥ ±¨¬¬¥²°¨·¥±ª¨¥ ¬ ²°¨¶» ¨ ¬¥²®¤ ­ ¨¬¥­¼¸¨µ ª¢ ¤° ²®¢717

33. �¥®°¥²¨ª®-·¨±«®¢»¥ «£®°¨²¬»

33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�®£¤ -²® ²¥®°¨¿ ·¨±¥« ¡»« ª« ±±¨·¥±ª¨¬ ¯°¨¬¥°®¬ ª° ±¨¢®©,

­® ±®¢¥°¸¥­­® ¡¥±¯®«¥§­®© ®¡« ±²¨ ·¨±²®© ¬ ²¥¬ ²¨ª¨. �¥©· ±

²¥®°¥²¨ª®-·¨±«®¢»¥ «£®°¨²¬» ¸¨°®ª® ¨±¯®«¼§³¾²±¿ | ¯°¥¦¤¥

¢±¥£® ¢ ° §«¨·­»µ ª°¨¯²®£° ´¨·¥±ª¨µ ±µ¥¬ µ, £¤¥ ­³¦­» ¡®«¼¸¨¥

¯°®±²»¥ ·¨±« . � ½²®© £« ¢¥ ¬» ®±­®¢­»¥ ´ ª²» ¨ «£®°¨²¬», ¨±-

¯®«¼§³¥¬»¥ ¢ ² ª®£® °®¤ ¯°¨«®¦¥­¨¿µ.

� §¤¥« 33.1 ¯®±¢¿¹�¥­ ®±­®¢ ¬ ²¥®°¨¨ ·¨±¥« (¤¥«¨¬®±²¼, ±° ¢-

­¥­¨¿ ¯® ¬®¤³«¾, ²¥®°¥¬ ®¡ ¥¤¨­±²¢¥­­®±²¨ ° §«®¦¥­¨¿ ­ ¯°®-

±²»¥ ¬­®¦¨²¥«¨). � ° §¤¥«¥ 33.2 ° ±±¬ ²°¨¢ ¥²±¿ ®¤¨­ ¨§ ± ¬»µ

¤°¥¢­¨µ «£®°¨²¬®¢ | «£®°¨²¬ �¢ª«¨¤ ¯®¨±ª ­ ¨¡®«¼¸¥£® ®¡-

¹¥£® ¤¥«¨²¥«¿ ¤¢³µ ¶¥«»µ ·¨±¥«. � ° §¤¥«¥ 33.3 ¬» ­ ¯®¬¨­ ¥¬

®±­®¢­»¥ ´ ª²» °¨´¬¥²¨ª¨ ¢ ª®«¼¶ µ ¢»·¥²®¢. � ° §¤¥«¥ 33.4

¬» ¨§³·¨¬ ®±² ²ª¨, ¤ ¢ ¥¬»¥ ª° ²­»¬¨ ¤ ­­®£® ·¨±« a ¯® ¤ ­-

­®¬³ ¬®¤³«¾ n, ¨ ­ ³·¨¬±¿ °¥¸ ²¼ ³° ¢­¥­¨¥ ax � b (mod n) ¯°¨
¯®¬®¹¨ «£®°¨²¬ �¢ª«¨¤ . � §¤¥« 33.5 ¯®±¢¿¹�¥­ Àª¨² ©±ª®© ²¥-

®°¥¬¥ ®¡ ®±² ²ª µÁ. � ° §¤¥«¥ 33.6 ° ±±¬ ²°¨¢ ¾²±¿ ®±² ²ª¨ ®²

¤¥«¥­¨¿ ±²¥¯¥­¥© ¤ ­­®£® ·¨±« a ¯® ´¨ª±¨°®¢ ­­®¬³ ¬®¤³«¾; ¨§-

« £ ¥²±¿ «£®°¨²¬ ¢»·¨±«¥­¨¿ ab mod n ¯°¨ ¯®¬®¹¨ ¬­®£®ª° ²­®-

£® ¢®§¢¥¤¥­¨¿ ¢ ª¢ ¤° ². (�²®² «£®°¨²¬ ¨£° ¥² ¢ ¦­¥©¸³¾ °®«¼

¯°¨ ¯°®¢¥°ª¥ ¯°®±²®²» ·¨±¥«.) � ° §¤¥«¥ 33.7 ®¯¨±»¢ ¥²±¿ ®¤­

¨§ ² ª ­ §»¢ ¥¬»µ ª°¨¯²®±¨±²¥¬ ± ®²ª°»²»¬ ª«¾·®¬ | ±¨±²¥-

¬ RSA. � §¤¥« 33.8 ±®¤¥°¦¨² ¢¥°®¿²­®±²­»© «£®°¨²¬ ¯°®¢¥°ª¨

·¨±¥« ­ ¯°®±²®²³ (± ¥£® ¯®¬®¹¼¾ ¨¹³² ¡®«¼¸¨¥ ¯°®±²»¥ ·¨±« ,

¨±¯®«¼§³¥¬»¥ ¤«¿ £¥­¥° ¶¨¨ ª«¾·¥© ¢ ±¨±²¥¬¥ RSA). � ª®­¥¶, ¢

° §¤¥«¥ 33.9 ¬» ¯°¨¢¥¤�¥¬ ¤®±² ²®·­® ½´´¥ª²¨¢­»© ½¢°¨±²¨·¥±ª¨©

 «£®°¨²¬, ¯®¬®£ ¾¹¨© ° §« £ ²¼ ­ ¬­®¦¨²¥«¨ ­¥¡®«¼¸¨¥ ¶¥«»¥

·¨±« . �²¬¥²¨²¼, ·²® ¨¬¥­­® ®²±³²±²¢¨¥ (­ ±¥£®¤­¿¸­¨© ¤¥­¼)

½´´¥ª²¨¢­®£® «£®°¨²¬ ° §«®¦¥­¨¿ ·¨±¥« ­ ¬­®¦¨²¥«¨ ¯®§¢®-

«¿¥² ¨±¯®«¼§®¢ ²¼ ±¨±²¥¬³ RSA; ¥±«¨ ² ª®© «£®°¨²¬ ­ ©¤�¥²±¿,

¢±¿ ½² ±¨±²¥¬ °³µ­¥² ¢ ®¤­®· ±¼¥. (� ª ·²® ®²±³²±²¢¨¥ «£®°¨²-

¬ ¬®¦¥² ¡»²¼ ¯®«¥§­¥¥ ¥£® ±³¹¥±²¢®¢ ­¨¿!)

�°¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨ ± ¤«¨­­»¬¨ ·¨±« ¬¨

� ¡®² ¿ ± ¡®«¼¸¨¬¨ ¶¥«»¬¨ ·¨±« ¬¨, ¬» ¤®«¦­» ¤®£®¢®°¨²¼-

±¿, ·²® ±·¨² ²¼ ° §¬¥°®¬ ¢µ®¤­»µ ¤ ­­»µ ²®© ¨«¨ ¨­®© § ¤ ·¨,

� · «¼­»¥ ±¢¥¤¥­¨¿ ¨§ ²¥®°¨¨ ·¨±¥« 719

² ª¦¥ ³±«®¢¨²¼±¿ ®²­®±¨²¥«¼­® ±²®¨¬®±²¨ ½«¥¬¥­² °­»µ °¨´¬¥-

²¨·¥±ª¨µ ®¯¥° ¶¨©.

� ½²®© £« ¢¥ ¯®¤ À¡®«¼¸¨¬ ¢µ®¤®¬Á (¢µ®¤®¬ ¡®«¼¸®£® ° §¬¥°)

¬» ¡³¤¥¬ ¯®­¨¬ ²¼ ¢µ®¤, ±®¤¥°¦ ¹¨© ¡®«¼¸¨¥ ·¨±« (­¥ ¢µ®¤,

±®¤¥°¦ ¹¨© ¬­®£® ·¨±¥« | ª ª, ±ª ¦¥¬, ¢ § ¤ ·¥ ±®°²¨°®¢ª¨).

�®½²®¬³ ° §¬¥° ¢µ®¤ ¬» ¡³¤¥¬ ¨§¬¥°¿²¼ ª®«¨·¥±²¢®¬ ¡¨²®¢,

¨±¯®«¼§®¢ ­­»µ ¤«¿ § ¯¨±¨ ·¨±¥«. �«£®°¨²¬, ¯®«³· ¾¹¨© ­ ¢µ®¤

¶¥«»¥ ·¨±« a1; a2; : : : ; ak, ­ §»¢ ¥²±¿ ¯®«¨­®¬¨ «¼­»¬ (polinomial-

time algorithm), ¥±«¨ ¢°¥¬¿ ¥£® ° ¡®²» ®£° ­¨·¥­® ¬­®£®·«¥­®¬ ®²

lg a1; lg a2; : : : ; lg ak, ²® ¥±²¼ ¬­®£®·«¥­®¬ ®² ¤«¨­ ¨±µ®¤­»µ ¤ ­­»µ

(¢ ¤¢®¨·­®© ±¨±²¥¬¥ ±·¨±«¥­¨¿).

�® ±¨µ ¯®° ¬» ®¡»·­® ±·¨² «¨, ·²® °¨´¬¥²¨·¥±ª¨¥ ¤¥©±²¢¨¿

(³¬­®¦¥­¨¥, ¤¥«¥­¨¥, ¢»·¨±«¥­¨¥ ®±² ²ª) ¢»¯®«­¿¾²±¿ § ¥¤¨­¨-

¶³ ¢°¥¬¥­¨. �²® ¡»«® ° §³¬­®, ¯®ª ­¥ ¨±¯®«¼§®¢ «¨±¼ ¡®«¼¸¨¥

·¨±« , ­® ²¥¯¥°¼ ² ª®© ¯®¤µ®¤ ¯¥°¥±² �¥² ¡»²¼ ¤¥ª¢ ²­»¬. �»¯®«-

­¥­¨¥ °¨´¬¥²¨·¥±ª¨µ ®¯¥° ¶¨© ± ¬® ±² ­®¢¨²±¿ ¤®±² ²®·­® ²°³-

¤®�¥¬ª¨¬. �®½²®¬³ ·¨±«® ®¯¥° ¶¨© ²¥®°¥²¨ª®-·¨±«®¢®£® «£®°¨²-

¬ ¥±²¥±²¢¥­­¥¥ ¨§¬¥°¿²¼ ¢ ¡¨²®¢»µ ®¯¥° ¶¨¿µ (bit operations).

� ¯°¨¬¥°, ¯°®±²¥©¸¨© ¬¥²®¤ ³¬­®¦¥­¨¿ ¤¢³µ ��¡¨²®¢»µ ¶¥«»µ

·¨±¥« ²°¥¡³¥² �(�2) ¡¨²®¢»µ ®¯¥° ¶¨©. �­ «®£¨·­»¬ ®¡° §®¬ ¤¥-

«¥­¨¥ ��¡¨²®¢®£® ·¨±« ­ ¡®«¥¥ ª®°®²ª®¥ ¨«¨ ¢»·¨±«¥­¨¥ ®±² ²-
ª ®² ¤¥«¥­¨¿ ��¡¨²®¢®£® ·¨±« ­ ¡®«¥¥ ª®°®²ª®¥ (±² ­¤ °²­»¬¨
¬¥²®¤ ¬¨) ²°¥¡³¾² �(�2) ¡¨²®¢»µ ®¯¥° ¶¨© (±¬. ³¯°. 33.1-11.)

� ª ¯° ¢¨«®, ¯°®±²¥©¸¨¥ «£®°¨²¬» ­¥ ¿¢«¿¾²±¿ ®¯²¨¬ «¼­»-

¬¨. � ¯°¨¬¥°, ­¥±«®¦­»© «£®°¨²¬, ¨±¯®«¼§³¾¹¨© ¬¥²®¤ \° §-

¤¥«¿© ¨ ¢« ±²¢³©", ³¬­®¦ ¥² ¤¢ ��¡¨²®¢»µ ¶¥«»µ ·¨±« . ¤¥« ¿

�(�lg2 3) (¡¨²®¢»µ) ®¯¥° ¶¨©, ± ¬»© ¡»±²°»© ¨§ ¨§¢¥±²­»µ ­ ±¥-

£®¤­¿¸­¨© ¤¥­¼ «£®°¨²¬®¢ ²°¥¡³¥² �(� lg � lg lg �) ®¯¥° ¶¨©. �

¯° ª²¨ª¥ ®¡»·­® ¯°¨¬¥­¿¾² ¯°®±²¥©¸¨¥ «£®°¨²¬», ¯®½²®¬³ ¢

­ ¸¨µ ° ±·�¥² µ ¬» ¡³¤¥¬ ¨±µ®¤¨²¼ ¨§ ®¶¥­ª¨ ®¶¥­ª³ �(�2) ¤«¿

³¬­®¦¥­¨¿ ¨ ¤¥«¥­¨¿.

� ½²®© £« ¢¥ ¬» ¡³¤¥¬ ®¡° ¹ ²¼ ¢­¨¬ ­¨¥ ¨ ­ ·¨±«® °¨´¬¥-

²¨·¥±ª¨µ, ¨ ­ ·¨±«® ¡¨²®¢»µ ®¯¥° ¶¨©.

33.1. � · «¼­»¥ ±¢¥¤¥­¨¿ ¨§ ²¥®°¨¨ ·¨±¥«

� ½²®¬ ° §¤¥«¥ ¬» ­ ¯®¬­¨¬ ­¥ª®²®°»¥ ±¢®©±²¢ ¬­®¦¥±²¢

¶¥«»µ ·¨±¥« (Z= f: : : ;�2;�1; 0; 1; 2; : : :g) ¨ ­ ²³° «¼­»µ ·¨±¥«

(N = f0; 1; 2; : : :g).
�¥«¨¬®±²¼ ¨ ¤¥«¨²¥«¨.

�®¢®°¿², ·²® d ¤¥«¨² a (d divides a, § ¯¨±¼ d j a), ¥±«¨ a = kd

¯°¨ ­¥ª®²®°®¬ ¶¥«®¬ k. �¨­®­¨¬»: Àd ¿¢«¿¥²±¿ ¤¥«¨²¥«¥¬ aÁ (d is

a divisor of a), Àa ¤¥«¨²±¿ ­ dÁ. Àa ª° ²­® dÁ (a is a multiple of d).

�¨±«® 0 ª° ²­® «¾¡®¬³ ·¨±«³. �±«¨ a > 0 ¨ d j a, ²® jdj 6 jaj. �±«¨

720 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

d ­¥ ¤¥«¨² a, ¯¨¸³² d - a.

�¡»·­® ¯¥°¥·¨±«¿¾² ²®«¼ª® ¯®«®¦¨²¥«¼­»¥ ¤¥«¨²¥«¨; ­ ¯°¨-

¬¥°, ¤¥«¨²¥«¨ ·¨±« 24 | ½²® ·¨±« 1, 2, 3, 4, 6, 8, 12 ¨ ± ¬® ·¨±«®

24.

�°®±²»¥ ¨ ±®±² ¢­»¥ ·¨±« .

�¨±«® a, ­¥ ¨¬¥¾¹¥¥ ¤¥«¨²¥«¥©, ª°®¬¥ �1 ¨ �a, ­ §»¢ ¥²±¿ ¯°®-
±²»¬ (prime); ² ª®¢» ·¨±«

2; 3; 5; 7; 11; 13; 17; 19; 23; 29; 31; 37; 41; 43; 47; 53; 59; : : : :

�°®±²»µ ·¨±¥« ¡¥±ª®­¥·­® ¬­®£® (³¯°. 33.1-1). �¥«®¥ ·¨±«® a > 1,

­¥ ¿¢«¿¾¹¥¥±¿ ¯°®±²»¬, ­ §»¢ ¥²±¿ ±®±² ¢­»¬ (composite). �¨±«®

1, ·¨±«® 0, ² ª¦¥ ®²°¨¶ ²¥«¼­»¥ ¶¥«»¥ ·¨±« ¬» ­¥ ®²­®±¨¬ ­¨

ª ¯°®±²»¬, ­¨ ª ±®±² ¢­»¬.

�¥«¥­¨¥ ± ®±² ²ª®¬. �° ¢­¥­¨¿ ¯® ¬®¤³«¾.

�¨ª±¨°³¥¬ ¶¥«®¥ ·¨±«® n. �±¥ ¶¥«»¥ ·¨±« ¤¥«¿²±¿ ­ n £°³¯¯

¢ § ¢¨±¨¬®±²¨ ®² ®±² ²ª®¢, ª®²®°»¥ ®­¨ ¤ ¾² ¯°¨ ¤¥«¥­¨¨ ­ n:

·¨±« ¢¨¤ kn (ª° ²­»¥ n) ®¡° §³¾² ®¤­³ £°³¯¯³, ·¨±« ¢¨¤ kn+1

| ¤°³£³¾ ¨ ².¯.

�²°®£® £®¢®°¿, ²³² ±«¥¤³¥² ±®±« ²¼±¿ ­ ² ª³¾ ²¥®°¥¬³ (¯®¤°®¡-

­®±²¨ ¬®¦­® ­ ©²¨ ¢ ³·¥¡­¨ª¥ ¯® ²¥®°¨¨ ·¨±¥«, ­ ¯°¨¬¥°, ¢ ª­¨£¥

�¨¢¥­ ¨ �³ª¥°¬ ­ [151]):

�¥®°¥¬ 33.1 (® ¤¥«¥­¨¨ ± ®±² ²ª®¬)

�«¿ «¾¡®£® ¶¥«®£® ·¨±« a ¨ ¯®«®¦¨²¥«¼­®£® ¶¥«®£® ·¨±« n

±³¹¥±²¢³¥² ¥¤¨­±²¢¥­­ ¿ ¯ ° ¶¥«»µ ·¨±« q ¨ r, ¤«¿ ª®²®°»µ 0 6

r < n ¨ a = qn+ r.

�¨±«® q = ba=nc ­ §»¢ ¥²±¿ · ±²­»¬ (quotient); ·¨±«® r, ®¡®§­ -

· ¥¬®¥ a mod n, ­ §»¢ ¥²±¿ ®±² ²ª®¬ (remainder, residue). �·¥-

¢¨¤­®, ·²® n j a ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ a mod n = 0, ·²®

a = ba=ncn+ (a mod n) (33:1)

¨ ·²®

a mod n = a� ba=ncn: (33:2)

�®¢®°¿², ·²® a ±° ¢­¨¬® ± b ¯® ¬®¤³«¾ n (a is equivalent to b,

modulo n; § ¯¨±¼: a � b (mod n)) ¥±«¨ (a mod n) = (b mod n), ²®

¥±²¼ n j (b� a). �±«¨ a ­¥ ±° ¢­¨¬® ± b ¯® ¬®¤³«¾ n, ¯¨¸³² a 6� b

(mod n). � ¯°¨¬¥°, 61 � 6 (mod 11) ¨ �13 � 22 � 2 (mod 5).

�±¥ ¶¥«»¥ ·¨±« ¤¥«¿²±¿ ­ n ª« ±±®¢ ½ª¢¨¢ «¥­²­®±²¨ ¯® ¬®-

¤³«¾ n (eqivalence classes modulo n). �¨±«® a ¢µ®¤¨² ¢ ª« ±±

[a]n = fa+ kn : k 2 Zg:

� ¯°¨¬¥°, [3]7 = [�4]7 = [10]7 = f: : : ;�11;�4; 3; 10; 17; : : :g. �­®-

¦¥±²¢® ¢±¥µ ª« ±±®¢ ½ª¢¨¢ «¥­²­®±²¨ ¯® ¬®¤³«¾ n ®¡®§­ · ¥²±¿

Zn:

Zn = f[a]n : 0 6 a 6 n� 1g: (33:3)

� · «¼­»¥ ±¢¥¤¥­¨¿ ¨§ ²¥®°¨¨ ·¨±¥« 721

�»¡¨° ¿ ¢ ª ¦¤®¬ ª« ±±¥ ¯® ¯°¥¤±² ¢¨²¥«¾, ¬®¦­® ±·¨² ²¼, ·²®

Zn = f0; 1; : : : ; n� 1g: (33:4)

�¡¹¨¥ ¤¥«¨²¥«¨. � ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼.

�°¥¤¨ ¢±¥µ ®¡¹¨µ ¤¥«¨²¥«¥© (common divisors) ¤ ­­»µ ·¨±¥« a

¨ b ¬®¦­® ¢»¡° ²¼ ­ ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼. (greatest common
divisor), ª®²®°»© ®¡®§­ · ¾² gcd(a; b) ¨«¨ ���(a; b) (®­ ®¯°¥¤¥«�¥­,

¥±«¨ µ®²¿ ¡» ®¤­® ¨§ ·¨±¥« a ¨ b ®²«¨·­® ®² 0; ¯®«®¦¨¬ ¤«¿ ³¤®¡-

±²¢ gcd(0; 0) = 0.

� ¦­»¥ ±¢®©±²¢ ®¡¹¨µ ¤¥«¨²¥«¥© ¨ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨-

²¥«¿:

¥±«¨ d j a ¨ d j b, ²® d j (a+ b) ¨ d j (a� b): (33:5)

¥±«¨ d j a ¨ d j b, ²® d j (ax+ by); (33:6)

¯°¨ «¾¡»µ ¶¥«»µ x ¨ y. �±«¨ a j b ²® jaj 6 jbj ¨«¨ b = 0, ¯®½²®¬³

¥±«¨ a j b ¨ b j a, ²® a = �b: (33:7)

gcd(a; b) = gcd(b; a) (33:8)

gcd(a; b) = gcd(�a; b); (33:9)

gcd(a; b) = gcd(jaj; jbj); (33:10)

gcd(a; 0) = jaj; (33:11)

gcd(a; ka) = jaj ¯°¨ ¢±¿ª®¬ k 2 Z: (33:12)

�¥®°¥¬ 33.2

� ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ ¶¥«»µ ·¨±¥« a ¨ b, ­¥ ° ¢­»µ 0 ®¤-

­®¢°¥¬¥­­®, ¿¢«¿¥²±¿ ­ ¨¬¥­¼¸¨¬ ¯®«®¦¨²¥«¼­»¬ ½«¥¬¥­²®¬ ¬­®-

¦¥±²¢ fax + by : x; y 2 Zg ¶¥«®·¨±«¥­­»µ «¨­¥©­»µ ª®¬¡¨­ ¶¨©

·¨±¥« a ¨ b.

�®ª § ²¥«¼±²¢®. �³±²¼ ­ ¨¬¥­¼¸¨© ¯®«®¦¨²¥«¼­»© ½«¥¬¥­² ½²®-

£® ¬­®¦¥±²¢ ° ¢¥­ s. �®£¤ s = ax + by ¤«¿ ­¥ª®²®°»µ x; y 2 Z.
�®«®¦¨¬ q = ba=sc. �®£« ±­® (33.2),

a mod s = a� qs
= a� q(ax+ by)

= a(1� qx) + b(�qy);

¨ ¯®²®¬³ ®±² ²®ª ®² ¤¥«¥­¨¿ a ­ s ²®¦¥ ¿¢«¿¥²±¿ «¨­¥©­®© ª®¬-

¡¨­ ¶¨¥© a ¨ b. �® s ¡»« ­ ¨¬¥­¼¸¥© ¯®«®¦¨²¥«¼­®© ª®¬¡¨­ ¶¨¥©

² ª®£® ¢¨¤ , ² ª ·²® a mod s = 0 ¨ s j a. �® ­ «®£¨·­»¬ ¯°¨-

·¨­ ¬ ¢¥°­® s j b. � ª¨¬ ®¡° §®¬, s ¿¢«¿¥²±¿ ®¡¹¨¬ ¤¥«¨²¥«¥¬ a

722 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

¨ b, ¯®½²®¬³ gcd(a; b) > s. � ¤°³£®© ±²®°®­», gcd(a; b) ¤¥«¨² ª ª

a, ² ª ¨ b, ¯®²®¬³ ¤¥«¨² ¨ s = ax + by (33.6). �®±ª®«¼ª³ s > 0,

®²±¾¤ ±«¥¤³¥², ·²® gcd(a; b) 6 s. � ª¨¬ ®¡° §®¬, gcd(a; b) > s ¨

gcd(a; b) 6 s, ² ª ·²® gcd(a; b) = s,

�«¥¤±²¢¨¥ 33.3

� ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ ¤¢³µ ¶¥«»µ ·¨±¥« ª° ²¥­ «¾¡®¬³

¨µ ®¡¹¥¬³ ¤¥«¨²¥«¾.

�®ª § ²¥«¼±²¢®.

�® ²¥®°¥¬¥ 33.2 gcd(a; b) ¿¢«¿¥²±¿ «¨­¥©­®© ª®¬¡¨­ ¶¨¥© a ¨ b.

�«¥¤±²¢¨¥ 33.4

�«¿ «¾¡»µ ¶¥«»µ ·¨±¥« a ¨ b ¨ ­¥®²°¨¶ ²¥«¼­®£® ¶¥«®£® ·¨±«

n ¢»¯®«­¿¥²±¿ ±®®²­®¸¥­¨¥ gcd(an; bn) = ngcd(a; b).

�®ª § ²¥«¼±²¢®. �«¥¬¥­²» ¢¨¤ anx + bny ¯®«³· ¾²±¿ ¨§ ½«¥-

¬¥­²®¢ ¢¨¤ ax + by ³¬­®¦¥­¨¥¬ ­ n, ² ª ·²® ½²® ®²­®±¨²±¿ ¨ ª

­ ¨¬¥­¼¸¥¬³ ½«¥¬¥­²³ ² ª®£® ¢¨¤ .

�«¥¤±²¢¨¥ 33.5

�«¿ «¾¡»µ ¯®«®¦¨²¥«¼­»µ ¶¥«»µ ·¨±¥« n, a ¨ b ¨§ n j ab ¨

gcd(a; n) = 1 ±«¥¤³¥² n j b.
�®ª § ²¥«¼±²¢®

®±² ¢«¿¥²±¿ ·¨² ²¥«¾ (³¯°. 33.1-4).

�§ ¨¬­® ¯°®±²»¥ ·¨±« .

�¥«»¥ ·¨±« a ¨ b ¢§ ¨¬­® ¯°®±²» (are relatively prime), ¥±«¨

gcd(a; b) = 1.

�¥®°¥¬ 33.6

�±«¨ gcd(a; p) = 1 ¨ gcd(b; p) = 1, ²® ���(ab; p) = 1 (¤«¿ «¾¡»µ

¶¥«»µ ·¨±¥« a; b; p).

�®ª § ²¥«¼±²¢®. �® ²¥®°¥¬¥ 33.2 ­ ©¤³²±¿ ¶¥«»¥ ·¨±« x, y, x0 ¨
y0, ¤«¿ ª®²®°»µ

ax+ py = 1;

bx
0 + py

0 = 1:

�¥°¥¬­®¦ ¿ ½²¨ ° ¢¥­±²¢ , ¬» ¢¨¤¨¬, ·²®

ab(xx0) + p(ybx0 + y
0
ax+ pyy

0) = 1;

² ª ·²® 1 ¿¢«¿¥²±¿ ¶¥«®·¨±«¥­­®© «¨­¥©­®© ª®¬¡¨­ ¶¨¥© ab ¨ p;

®±² «®±¼ ±®±« ²¼±¿ ­ ²¥®°¥¬³ 33.2.

�¥«»¥ ·¨±« n1; n2; : : : ; nk ­ §»¢ ¾²±¿ ¯®¯ °­® ¢§ ¨¬­® ¯°®±²»-
¬¨ (pairwise relatively prime), ¥±«¨ «¾¡»¥ ¤¢ ¨§ ­¨µ ¢§ ¨¬­® ¯°®-

±²».

� §«®¦¥­¨¥ ­ ¯°®±²»¥ ¬­®¦¨²¥«¨

�¥®°¥¬ 33.7

�±«¨ ¯°®±²®¥ ·¨±«® p ¤¥«¨² ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ ¶¥«»µ ·¨±¥« a ¨

b, ²® p j a ¨«¨ p j b.
�®ª § ²¥«¼±²¢®. �±«¨ ½²® ­¥ ² ª ¨ p ­¥ ¤¥«¨² ­¨ a, ­¨ b, ²® P

¢§ ¨¬­® ¯°®±²® ± ½²¨¬¨ ·¨±« ¬¨ (¤°³£¨µ ¤¥«¨²¥«¥© ³ p ­¥²), ¨

¯®²®¬³ ¢§ ¨¬­® ¯°®±²® ± ¨µ ¯°®¨§¢¥¤¥­¨¥¬ (²¥®°¥¬ 33.6).

� · «¼­»¥ ±¢¥¤¥­¨¿ ¨§ ²¥®°¨¨ ·¨±¥« 723

�¥®°¥¬ 33.8 (�³¹¥±²¢®¢ ­¨¥ ¨ ¥¤¨­±²¢¥­­®±²¼ ° §«®¦¥­¨¿)

�±¿ª®¥ ±®±² ¢­®¥ ·¨±«® a ¥¤¨­±²¢¥­­»¬ ®¡° §®¬ ¯°¥¤±² ¢«¿¥²±¿

¢ ¢¨¤¥

a = p
e1
1 p

e2
2 � � �perr ;

£¤¥ p1 < p2 < � � � < pr | ¯°®±²»¥ ·¨±« , ei | ¯®«®¦¨²¥«¼­»¥

¶¥«»¥ ·¨±« .

�®ª § ²¥«¼±²¢® ®±² ¢«¿¥²±¿ ·¨² ²¥«¾ (³¯°. 33.1-10).

�¯° ¦­¥­¨¿.

33.1-1

�®ª ¦¨²¥, ·²® ±³¹¥±²¢³¥² ¡¥±ª®­¥·­® ¬­®£® ¯°®±²»µ ·¨±¥«.

(�ª § ­¨¥: ­¨ ®¤­® ¨§ ¯°®±²»µ ·¨±¥« p1; p2; : : : ; pk ­¥ ¤¥«¨² ·¨±«®

(p1p2 � � �pk) + 1.)

33.1-2

�®ª ¦¨²¥, ·²® ¥±«¨ a j b ¨ b j c, ²® a j c.
33.1-3

�³±²¼ ·¨±«® p | ¯°®±²®¥, 0 < k < p. �®ª ¦¨²¥, ·²®

���(k; p) = 1.

33.1-4

�®ª ¦¨²¥ ±«¥¤±²¢¨¥ 33.5.

33.1-5

�³±²¼ ·¨±«® p| ¯°®±²®¥, 0 < k < p. �®ª ¦¨²¥, ·²® p j Ek

p . �»-

¢¥¤¨²¥ ®²±¾¤ , ·²® ¤«¿ «¾¡»µ ¶¥«»µ a, b ¨ ¯°®±²®£® p ¢»¯®«­¿¥²±¿

±° ¢­¥­¨¥

(a+ b)p � ap + b
p (mod p):

33.1-6

�³±²¼ a ¨ b | ¶¥«»¥ ·¨±« , ¯°¨·�¥¬ a j b ¨ b > 0. �®ª ¦¨²¥, ·²®

(x mod b) mod a = x mod a ¯°¨ «¾¡®¬ ¶¥«®¬ x. �®ª ¦¨²¥, ·²® (¯°¨

²¥µ ¦¥ ¤®¯³¹¥­¨¿µ) ¨§ x � y (mod b) ±«¥¤³¥², ·²® x � y (mod a)

¯°¨ «¾¡»µ ¶¥«»µ x ¨ y.

33.1-7

�¨ª±¨°³¥¬ ¶¥«®¥ ¯®«®¦¨²¥«¼­®¥ k. �³¤¥¬ ­ §»¢ ²¼ ¶¥«®¥ ·¨±«®

n (²®·­®©) k-© ±²¥¯¥­¼¾ (kth power), ¥±«¨ n ° ¢­® ak ¯°¨ ­¥ª®²®-

°®¬ ¶¥«®¬ a. �¥«®¥ ·¨±«® n > 1 ­ §®¢�¥¬ ­¥²°¨¢¨ «¼­®© ±²¥¯¥­¼¾

(nontrivial power), ¥±«¨ ®­® ¿¢«¿¥²±¿ k-© ±²¥¯¥­¼¾ ¯°¨ ­¥ª®²®°®¬

¶¥«®¬ k > 1. �°¥¤«®¦¨²¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ®¯°¥¤¥«¿¾-

¹¨©, ¿¢«¿¥²±¿ «¨ ¤ ­­®¥ ·¨±«® n ­¥²°¨¢¨ «¼­®© ±²¥¯¥­¼¾.

33.1-8

�®ª ¦¨²¥ ±¢®©±²¢ (33.8){(33.12).

33.1-9

�®ª ¦¨²¥, ·²® ´³­ª¶¨¿ gcd ±±®¶¨ ²¨¢­ , ²® ¥±²¼ ¤«¿

gcd(a; gcd(b; c)) = gcd(gcd(a; b); c) ¤«¿ «¾¡»µ ¶¥«»µ a; b; c.

33.1-10*

�®ª ¦¨²¥ ²¥®°¥¬³ 33.8.

33.1-11

724 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�°¥¤«®¦¨²¥ «£®°¨²¬», ¢»·¨±«¿¾¹¨¥ § ¢°¥¬¿ O(�2) · ±²­®¥

¨ ®±² ²®ª ®² ¤¥«¥­¨¿ �-¡¨²®¢®£® ¶¥«®£® ·¨±« ­ ¡®«¥¥ ª®°®²ª®¥

(¢°¥¬¥­¥¬ ±·¨² ¥¬ ·¨±«® ¡¨²®¢»µ ®¯¥° ¶¨©).

33.1-12

�®±²°®©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¯¥°¥¢®¤¿¹¨© �-¡¨²®¢®¥ ¶¥-

«®¥ ·¨±«® ¨§ ¤¢®¨·­®© ±¨±²¥¬» ¢ ¤¥±¿²¨·­³¾. �®ª ¦¨²¥, ·²® ¥±«¨

³¬­®¦¥­¨¥ ¨ ¤¥«¥­¨¥ ¤¢³µ ¶¥«»µ ·¨±¥« ¤«¨­» ­¥ ¡®«¥¥ � (¨¬¥¥²±¿

¢ ¢¨¤³ ¤«¨­ ¤¢®¨·­®© § ¯¨±¨) ²°¥¡³¥² ¢°¥¬¥­¨ M(�), ²® ¯¥°¥-

¢®¤ ��¡¨²®¢®£® ¶¥«®£® ·¨±« ¨§ ¤¢®¨·­®© ±¨±²¥¬» ¢ ¤¥±¿²¨·­³¾

¬®¦¥² ¡»²¼ ¢»¯®«­¥­ § ¢°¥¬¿ �(M(�) lg �).

(�ª § ­¨¥. �±¯®«¼§³©²¥ ¬¥²®¤ À° §¤¥«¿© ¨ ¢« ±²¢³©Á, ¯®«³· ¿

®²¤¥«¼­® «¥¢³¾ ¨ ¯° ¢³¾ · ±²¨ °¥§³«¼² ² .)

33.2. � ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼

� ½²®¬ ° §¤¥«¥ ¬» ¯°¥¤¯®« £ ¥¬, ·²® ¢±¥ ° ±±¬ ²°¨¢ ¥¬»¥ ¶¥-

«»¥ ·¨±« ¯®«®¦¨²¥«¼­» (¤«¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥«¿ §­ ª

°®«¨ ­¥ ¨£° ¥²).

�®¦­® ¢»·¨±«¿²¼ ���(a; b), ° §« £ ¿ a ¨ b ­ ¬­®¦¨²¥«¨ ¨

®²¡¨° ¿ ®¡¹¨¥ ¬­®¦¨²¥«¨: ¥±«¨

a = p
e1
1 p

e2
2 � : : : � p

er
r (33:13)

¨

b = p
f1

1 p
f2

2 � : : : � pfrr ; (33:14)

²®

gcd(a; b) = p
min(e1;f1)
1 p

min(e2;f2)
2 � : : : � pmin(er ;fr)

r (33:15)

�® ° §«®¦¥­¨¥ ­ ¬­®¦¨²¥«¨, ª ª ¬» ³¢¨¤¨¬ ¢ ° §¤¥«¥ 33.9, ¿¢«¿-

¥²±¿ ²°³¤­®© § ¤ ·¥©, ² ª ·²® ¥£® «³·¸¥ ¨§¡¥£ ²¼.

�«£®°¨²¬ �¢ª«¨¤ ¤«¿ ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥-

«¿ ®±­®¢ ­ ­ ±«¥¤³¾¹¥© ²¥®°¥¬¥.

�¥®°¥¬ 33.9 (�¥ª³°°¥­²­ ¿ ´®°¬³« ¤«¿ gcd)

�³±²¼ a | ¶¥«®¥ ­¥®²°¨¶ ²¥«¼­®¥, b | ¶¥«®¥ ¯®«®¦¨²¥«¼­®¥

·¨±«®. �®£¤ gcd(a; b) = gcd(b; amod b):

�®ª § ²¥«¼±²¢®.

� ° (a; b) ¨¬¥¥² ²¥ ¦¥ ¤¥«¨²¥«¨, ·²® ¨ ¯ ° (b; amod b) (a mod b

¿¢«¿¥²±¿ ¶¥«®·¨±«¥­­®© «¨­¥©­®© ª®¬¡¨­ ¶¨¥© a ¨ b ¨ ­ ®¡®°®²).

�®½²®¬³ ¨ ­ ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ ³ ½²¨µ ¯ ° ®¤¨­ ª®¢»©.

�«£®°¨²¬ �¢ª«¨¤ .

�°¨¢®¤¨¬»© ­¨¦¥ «£®°¨²¬ ¢»·¨±«¥­¨¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£®

¤¥«¨²¥«¿ ®¯¨± ­ ¢ ª­¨£¥ �¢ª«¨¤ À� · « Á (®ª®«® 300 £. ¤® �.�.),

µ®²¿, ¢®§¬®¦­®, ¡»« ¨§¢¥±²¥­ ¨ ° ­¥¥. �» § ¯¨¸¥¬ ¥£® ¢ ¢¨¤¥ °¥-

ª³°±¨¢­®© ¯°®¶¥¤³°»; ¥�¥ ¢µ®¤®¬ ¿¢«¿¾²±¿ ­¥®²°¨¶ ²¥«¼­»¥ ¶¥«»¥

·¨±« a ¨ b.

� ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ 725

Euclid (a,b)

1 if b=0

2 then return a

3 else return Euclid (b, a mod b)

� ¯°¨¬¥°, ¯°¨ ¢»·¨±«¥­¨¨ Euclid(30; 21) = Euclid(21:9) =

Euclid(9; 3) = Euclid(3; 0) = 3 ¯°®¶¥¤³° ¢»§»¢ ¥² ±¥¡¿ ²°¨¦¤».

�° ¢¨«¼­®±²¼ ¯°®¶¥¤³°» Euclid ¢»²¥ª ¥² ¨§ ±®®²­®¸¥­¨¿

(33.11) ¨ ¨§ ²¥®°¥¬» 33.9. �°®¶¥¤³° ­¥ ¬®¦¥² ° ¡®² ²¼ ¡¥±-

ª®­¥·­®, ¯®±ª®«¼ª³ °¥ª³°±¨¢­»© ¢»§®¢ ¯°®¨±µ®¤¨² ± ¬¥­¼¸¨¬

§­ ·¥­¨¥¬ ¢²®°®£® °£³¬¥­² .

�°¥¬¿ ° ¡®²» «£®°¨²¬ �¢ª«¨¤ .

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ �¢ª«¨¤ , ±·¨² ¿, ·²® ° §¬¥°

¢µ®¤ ±«³· © a > b > 0 (¯°¨ b > a > 0 ¯°®¶¥¤³° Euclid(a; b)

¯¥°¢»¬ ¤¥«®¬ ¢»§»¢ ¥² ±¥¡¿, ¯¥°¥±² ¢¨¢ °£³¬¥­²» ¬¥±² ¬¨,

¯°¨ a = b > 0 ° ¡®² ¯°®¶¥¤³°» § ¢¥°¸ ¥²±¿ ¯®±«¥ ¥¤¨­±²¢¥­­®£®

°¥ª³°±¨¢­®£® ¢»§®¢ , ¯®±ª®«¼ª³ a mod a = 0). � ¬¥²¨¬, ·²® ¢®

¢±¥µ °¥ª³°±¨¢­»µ ¢»§®¢ µ ¯¥°¢»© °£³¬¥­² ¡³¤¥² ±²°®£® ¡®«¼¸¥

¢²®°®£® (®±² ²®ª ¬¥­¼¸¥ ¤¥«¨²¥«¿).

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Euclid ¯°®¯®°¶¨®­ «¼­® £«³¡¨­¥ °¥-

ª³°±¨¨. �«¿ ¥�¥ ®¶¥­ª¨ ­ ¬ ¯°¨£®¤¿²±¿ ·¨±« �¨¡®­ ··¨ Hk , ®¯°¥-

¤¥«�¥­­»¥ °¥ª³°°¥­²­»¬ ±®®²­®¸¥­¨¥¬ (2.13).

�¥¬¬ 33.10

�³±²¼ a > b > 0. �±«¨ ¯°®¶¥¤³° Euclid(a; b) ¢® ¢°¥¬¿ ° ¡®²»
¢»§»¢ ¥² ±¥¡¿ k ° § (k > 1), ²® a > Hk+2 ¨ b > Hk+1.

�®ª § ²¥«¼±²¢®

¯°®¢¥¤�¥¬ ¨­¤³ª¶¨¥© ¯® k. � §¨±®¬ ¨­¤³ª¶¨¨ ±«³¦¨² §­ ·¥­¨¥

k = 1. �±«¨ ¯°®¨±µ®¤¨² µ®²¼ ®¤¨­ °¥ª³°±¨¢­»© ¢»§®¢, ²® b > 1 =

H2; ¯® ³±«®¢¨¾ ²¥®°¥¬» a > b, ² ª ·²® a > 2 = H3.

�³±²¼ «¥¬¬ ¢»¯®«­¥­ ¤«¿ ±«³· ¿ k � 1 ¢»§®¢®¢; ¤®ª ¦¥¬ ¥�¥

¤«¿ k ¢»§®¢®¢. � ¯¥°¢®¬ ¸ £¥ ¯°®¶¥¤³° Euclid(a; b) ¢»¯®«­¿¥²

¢»§®¢ Euclid(b; amod b), ¢­³²°¨ ª®²®°®£® ¯°®¨±µ®¤¨² k � 1 °¥-

ª³°±¨¢­»µ ¢»§®¢®¢, ² ª ·²® ¯® ¯°¥¤¯®«®¦¥­¨¾ ¨­¤³ª¶¨¨ b > Hk+1
¨ (a mod b) > Hk. �§ ­¥° ¢¥­±²¢ a > b > 0 ±«¥¤³¥², ·²® ba=bc > 1

¨ b + (a mod b) = b + (a� ba=bcb) 6 a, ² ª ·²® a > b + (a mod b) >

Hk+1 + Hk = Hk+2.

�§ «¥¬¬» 33.10 ¢»²¥ª ¥² ±«¥¤³¾¹ ¿ ²¥®°¥¬ .

�¥®°¥¬ 33.11 (�¥®°¥¬ � ¬¥)

�³±²¼ k | ¶¥«®¥ ¯®«®¦¨²¥«¼­®¥ ·¨±«®. �±«¨ a > b > 0 ¨ b <

Hk+1, ²® ¯°®¶¥¤³° Euclid(a; b) ¢»¯®«­¿¥² ¬¥­¥¥ k °¥ª³°±¨¢­»µ

¢»§®¢®¢.

�®ª ¦¥¬, ·²® ®¶¥­ª ²¥®°¥¬» 33.11 ­¥³«³·¸ ¥¬ , ° ±±¬®²°¥¢

¢»·¨±«¥­¨¥ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥«¿ ±®±¥¤­¨µ ·¨±¥« �¨¡®-

­ ··¨. �°®¶¥¤³° Euclid(H3; H2) ¢»¯®«­¿¥² ®¤¨­ °¥ª³°±¨¢­»© ¢»-

§®¢. �®±ª®«¼ª³ Hk+1 mod Hk = Hk�1, ¢»·¨±«¥­¨¥ ¡³¤¥² ¨¤²¨ ² ª:

gcd(Hk+1; Hk) = gcd(Hk ; (Hk+1 mod Hk)) = ���(Hk; Hk�1), ¯®½²®¬³

726 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�¨±. 33.1 33.1: � ¡®² ¯°®¶¥¤³°» Extended-Euclid ­ ¢µ®¤¥ (99; 78).
Extended-Euclid(99; 78) ¢®§¢° ¹ ¥² ²°®©ª³ (3;�11; 14), ² ª ·²®
���(99; 78) = 3 = 99 � (�11) + 78 � 14.

¢»·¨±«¥­¨¥ Euclid(Hk+1; Hk) ¢ª«¾· ¥² °®¢­® k � 1 °¥ª³°±¨¢­»µ

¢»§®¢®¢ ¨ ¢¥°µ­¿¿ ®¶¥­ª ¤®±²¨£ ¥²±¿.

�®±ª®«¼ª³ Hk ¯°¨¬¥°­® ° ¢­® '
k=
p
5, £¤¥ ' = (1 +

p
5)=2 | ² ª

­ §»¢ ¥¬®¥ À§®«®²®¥ ±¥·¥­¨¥Á ±¬. (2.14)), ·¨±«® °¥ª³°±¨¢­»µ ¢»§®-

¢®¢ ¤«¿ Euclid(a; b) (¯°¨ a > b > 0) ±®±² ¢«¿¥² O(lg b). (�®«¥¥ ²®·-

­³¾ ®¶¥­ª³ ±¬. ¢ ³¯°. 33.2-5.) �±«¨ ¯°®¶¥¤³° Euclid ¯°¨¬¥­¿¥²±¿

ª ¤¢³¬ �-¡¨²®¢»¬ ·¨±« ¬, ²® ¥© ¯°¨µ®¤¨²±¿ ¢»¯®«­¿²¼ O(�) °¨´-

¬¥²¨·¥±ª¨µ ®¯¥° ¶¨©, ¨«¨ O(�3) ¡¨²®¢»µ (±·¨² ¥¬, ·²® ³¬­®¦¥­¨¥

¨ ¤¥«¥­¨¥ ��¡¨²®¢»µ ·¨±¥« ²°¥¡³¥² O(�2) ¡¨²®¢»µ ®¯¥° ¶¨©). �
± ¬®¬ ¤¥«¥ ±¯° ¢¥¤«¨¢ ¡®«¥¥ ±¨«¼­ ¿ ®¶¥­ª O(�2) ­ ·¨±«® ¡¨²®-

¢»µ ®¯¥° ¶¨©, ¢»¯®«­¿¥¬»µ ¯°®¶¥¤³°®© Euclid (§ ¤ · 33-2).

� ±¸¨°¥­­»© «£®°¨²¬ �¢ª«¨¤ .

�¥¬­®£® ¤®¯®«­¨¢ «£®°¨²¬ �¢ª«¨¤ , ¬®¦­® ¯®«³· ²¼ ± ¥£® ¯®-

¬®¹¼¾ ª®½´´¨¶¨¥­²» x ¨ y, ¤«¿ ª®²®°»µ

d = ���(a; b) = ax + by (33:18)

(²¥®°¥¬ 33.2). �¡° ²¨²¥ ¢­¨¬ ­¨¥, ·²® ª®½´´¨¶¨¥­²» x ¨ y ¬®£³²

®ª § ²¼±¿ ­¥ ²®«¼ª® ¯®«®¦¨²¥«¼­»¬¨, ­® ¨ ­³«¥¢»¬¨ ¨«¨ ®²°¨¶ -

²¥«¼­»¬¨. (�²¨ ª®½´´¨¶¨¥­²» ­³¦­» ¤«¿ ¢»·¨±«¥­¨¿ ®¡° ²­»µ

½«¥¬¥­²®¢ ¢ ª®«¼¶¥ ¢»·¥²®¢.)

�°®¶¥¤³° Extended-Euclid ¯®«³· ¥² ­ ¢µ®¤ ¯°®¨§¢®«¼­³¾

¯ °³ ¶¥«»µ ·¨±¥« ¨ ¢»¤ �¥² ­ ¢»µ®¤¥ ²°®©ª³ ¶¥«»µ ·¨±¥« (d; x; y),

³¤®¢«¥²¢®°¿¾¹¨µ ±®®²­®¸¥­¨¾ (33.18).

Extended-Euclid (a,b)

1 if b=0

2 then return (a,1,0)

3 (d',x',y') \gets Extended-Euclid(b,a mod b)

4 (d,x,y) \gets (d', y', x'-\lfloor a/b\rfloor y')

5 return (d,x,y)

�¨±³­®ª 33.1 ¨««¾±²°¨°³¥² ° ¡®²³ ¯°®¶¥¤³°» Extended-

Euclid ­ ¢µ®¤¥ (99; 78)

�±«¨ b = 0, ¯°®¶¥¤³° Extended-Euclid ¢»¤ �¥² §­ ·¥­¨¥ d = a,

 ² ª¦¥ §­ ·¥­¨¿ x = 1 ¨ y = 0, ¤«¿ ª®²®°»µ d = a = ax + by.

�±«¨ b 6= 0, °¥ª³°±¨¢­»© ¢»§®¢ ¯®§¢®«¿¥² ­ ©²¨ ·¨±« (d0; x0; y0),
² ª¨µ, ·²® d0 = ���(b; amod b) ¨

d
0 = bx

0 + (a mod b)y0: (33:19)

� ª ¬» §­ ¥¬, d0 = d, ² ª ·²® ®±² «®±¼ ­ ©²¨ x ¨ y, ¤«¿ ª®²®°»µ

d = ax+by. �¥°¥¯¨¸¥¬ ° ¢¥­±²¢® (33.19): d = bx0+(a�ba=bcb)y0 =

� ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ 727

ay0 + b(x0 � ba=bcy0). � ª¨¬ ®¡° §®¬, ¬®¦­® ¯®«®¦¨²¼ x = y0 ¨
y = x

0 � ba=bcy0.
� ª ¨ ° ­¼¸¥, ·¨±«® °¥ª³°±¨¢­»µ ¢»§®¢®¢ ¯°¨ ° ¡®²¥

Extended-Euclid(a; b) ±®±² ¢«¿¥² O(lg b).

�¯° ¦­¥­¨¿

33.2-1

�¡º¿±­¨²¥, ª ª¨¬ ®¡° §®¬ ¨§ ° ¢¥­±²¢ (33.13){(33.14) ±«¥¤³¥²

° ¢¥­±²¢® (33.15).

33.2-2

�°®±«¥¤¨²¥ § ¢»¯®«­¥­¨¥¬ ¯°®¶¥¤³°» Extended-Euclid ­

¢µ®¤¥ (899; 493) ¨ ­ ©¤¨²¥ ²°®©ª³ (d; x; y).

33.2-3

�®ª ¦¨²¥, ·²® ¤«¿ «¾¡»µ ¶¥«»µ ·¨±¥« a, k ¨ n ¢»¯®«­¿¥²±¿ ° -

¢¥­±²¢® gcd(a; n) = gcd(a+ kn; n).

33.2-4

�¥°¥¯¨¸¨²¥ ¯°®¶¥¤³°³ Euclid, § ¬¥­¨¢ °¥ª³°±¨¾ ¶¨ª«®¬ ¨

®£° ­¨·¨¢¸¨±¼ ´¨ª±¨°®¢ ­­»¬ ®¡º�¥¬®¬ ¯ ¬¿²¨ (¨±¯®«¼§³¿ «¨¸¼

´¨ª±¨°®¢ ­­®¥ ·¨±«® ¶¥«»µ ¯¥°¥¬¥­­»µ)

33.2-5

�³±²¼ a > b > 0. �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Euclid(a; b) ¢»¯®«­¿-

¥² ­¥ ¡®«¥¥ 1+log' b °¥ª³°±¨¢­»µ ¢»§®¢®¢. �®ª ¦¨²¥ ¡®«¥¥ ²®·­³¾

®¶¥­ª³ 1 + log'(b=gcd(a; b)).

33.2-6

� ª®© ®²¢¥² ¤ �¥² ¯°®¶¥¤³° Extended-Euclid(Hk+1; Hk)?
33.2-7

�®ª ¦¨²¥, ·²® ¥±«¨ d j a, d j b ¨ d = ax+ by, ²® d = gcd(a; b).

33.2-8

� ±¯°®±²° ­¨¬ ®¯°¥¤¥«¥­¨¥ ´³­ª¶¨¨ gcd ­ ¡®«¼¸¥¥ ·¨±«® °-

£³¬¥­²®¢, ¯®«®¦¨¢ gcd(a0; a1; : : : ; an) = gcd(a0; gcd(a1; : : : ; an)):�®-

ª ¦¨²¥, ·²® °¥§³«¼² ² ­¥ § ¢¨±¨² ®² ¯®°¿¤ª °£³¬¥­²®¢. �°¥¤«®-

¦¨²¥ «£®°¨²¬ ­ µ®¦¤¥­¨¿ ª®½´´¨¶¨¥­²®¢ x0; x1; : : : ; xn, ¤«¿ ª®-

²®°»µ gcd(a0; a1; : : : ; an) = a0x0+ a1x1 + � � �+ anxn;, ¢»¯®«­¿¾¹¨©
O(n+ lg(maxi ai)) ®¯¥° ¶¨© ¤¥«¥­¨¿.

33.2-9

� §®¢�¥¬ ­ ¨¬¥­¼¸¨¬ ®¡¹¨¬ ª° ²­»¬ (least common multiple)

¶¥«»µ ·¨±¥« a1; a2; : : : ; an ­ ¨¬¥­¼¸¥¥ ¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«®,

ª° ²­®¥ ª ¦¤®¬³ ¨§ ­¨µ (®¡®§­ ·¥­¨¥ lcm(a0; a1; : : : ; an)). �ª ¦¨-

²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¢»·¨±«¿¾¹¨© lcm(a0; a1; : : : ; an) ¨ ¨±-

¯®«¼§³¾¹¨© ®¯¥° ¶¨¾ ¯®¨±ª ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥«¿ (¤¢³µ

·¨±¥«) ¢ ª ·¥±²¢¥ ¯®¤¯°®£° ¬¬».

33.2-10

�®ª ¦¨²¥, ·²® ·¨±« n1, n2, n3 ¨ n4 ¯®¯ °­® ¢§ ¨¬­® ¯°®±²»

²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ gcd(n1n2; n3n4) = gcd(n1n3; n2n4) = 1.

�®ª ¦¨²¥, ·²® ½²® ³²¢¥°¦¤¥­¨¥ ¬®¦­® ®¡®¡¹¨²¼, ¤®ª § ²¼

³²¢¥°¦¤¥­¨¥ ² ª®£® ²¨¯ : ·¨±« n1; n2; : : : ; nk ¯®¯ °­® ¢§ ¨¬­®

¯°®±²», ¥±«¨ ¨ ²®«¼ª® ¥±«¨ gcd(a1; b1) = gcd(a2; b2) = : : : =

728 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

gcd(at; bt) = 1, £¤¥ t = dlg ke, ·¨±« ai ¨ bi ¯°¥¤±² ¢«¿¾² ±®¡®©

¯°®¨§¢¥¤¥­¨¿ ­¥ª®²®°»µ ni.

33.3. �®¤³«¿°­ ¿ °¨´¬¥²¨ª

�°¨´¬¥²¨·¥±ª¨¥ ®¯¥° ¶¨¨ ¯® ¬®¤³«¾ n ¯°®¢®¤¿²±¿ ­ ¤ ·¨±« ¬¨

0; 1; : : : ; n� 1 ² ª: ¥±«¨ °¥§³«¼² ² ±«®¦¥­¨¿, ¢»·¨² ­¨¿ ¨«¨ ³¬­®-

¦¥­¨¿ ¢»µ®¤¨² § ¯°¥¤¥«» ³ª § ­­®£® ¨­²¥°¢ « , ²® ®­ § ¬¥­¿¥²-

±¿ ®±² ²ª®¬ ¯°¨ ¤¥«¥­¨¨ ­ n. �«®¦­¥¥ ®¡±²®¨² ¤¥«® ± ¤¥«¥­¨¥¬.

�²®¡» ° §®¡° ²¼±¿ ¢ ½²®¬, ­ ¯®¬­¨¬ ­¥ª®²®°»¥ ¯®­¿²¨¿ ²¥®°¨¨

£°³¯¯.

�®­¥·­»¥ £°³¯¯».

�­®¦¥±²¢® S ± ®¯°¥¤¥«�¥­­®© ­ ­�¥¬ ¡¨­ °­®© ®¯¥° ¶¨¥© � ­ -

§»¢ ¥²±¿ £°³¯¯®© (group), ¥±«¨ ¢»¯®«­¥­» ² ª¨¥ ±¢®©±²¢ :

1. � ¬ª­³²®±²¼ (closure): a� b 2 S ¤«¿ «¾¡»µ a; b 2 S.
2. �³¹¥±²¢®¢ ­¨¥ ­¥©²° «¼­®£® ½«¥¬¥­² (identity): ±³¹¥±²¢³¥²

½«¥¬¥­² e 2 S, ¤«¿ ª®²®°®£® e � a = a � e = a ¤«¿ «¾¡®£® a 2 S
(² ª®© ½«¥¬¥­² ¬®¦¥² ¡»²¼ ²®«¼ª® ®¤¨­, ² ª ª ª e = e � e0 = e

0

¤«¿ «¾¡»µ ¤¢³µ ½«¥¬¥­²®¢ e ¨ e0 ± ² ª¨¬ ±¢®©±²¢®¬).

3. �±±®¶¨ ²¨¢­®±²¼ (associativity): a � (b � c) = (a � b) � c ¤«¿
«¾¡»µ a; b; c 2 S.

4. �³¹¥±²¢®¢ ­¨¥ ®¡° ²­»µ ½«¥¬¥­²®¢ (inverses): ¤«¿ ¢±¿ª®£® a 2
S ­ ©¤�¥²±¿ ¥¤¨­±²¢¥­­»© ½«¥¬¥­² b 2 S, ¤«¿ ª®²®°®£® a � b =
b� a = e.

� ¯°¨¬¥°, ¶¥«»¥ ·¨±« ± ®¯¥° ¶¨¥© ±«®¦¥­¨¿: ®¡° §³¾² £°³¯¯³.

� ­¥© 0 ±«³¦¨² ­¥©²° «¼­»¬ ½«¥¬¥­²®¬, ®¡° ²­»¬ (¯® ±«®¦¥-

­¨¾) ½«¥¬¥­²®¬ ª ·¨±«³ a ¿¢«¿¥²±¿ ·¨±«® (�a). �°³¯¯ ­ §»¢ ¥²±¿
 ¡¥«¥¢®© (abelian), ¥±«¨ ¢»¯®«­¥­® ±¢®©±²¢® ª®¬¬³² ²¨¢­®±²¨ :
a� b = b� a ¤«¿ ¢±¥µ a; b 2 S.
�°³¯¯ ­ §»¢ ¥²±¿ ª®­¥·­®© (�nite), ¥±«¨ ·¨±«® ½«¥¬¥­²®¢ ¢ ­¥©

ª®­¥·­®.

�¤¤¨²¨¢­»¥ ¨ ¬³«¼²¨¯«¨ª ²¨¢­»¥ £°³¯¯» ¢»·¥²®¢

�®¦­® ¯®±²°®¨²¼ ¤¢¥ £°³¯¯», ½«¥¬¥­² ¬¨ ª®²®°»µ ¡³¤³² ¢»·¥-

²» (®±² ²ª¨ ¯® ¬®¤³«¾ n, ¨«¨ ª« ±±» ½ª¢¨¢ «¥­²­®±²¨ ¯® ¬®¤³«¾

n, ±¬. ° §¤¥« 33.1).

�» ±ª« ¤»¢ ¥¬ ¨ ³¬­®¦ ¥¬ ¢»·¥²» ¯® ¬®¤³«¾ n ¯® ¯° ¢¨« ¬

[a]n +n [b]n = [a+ b]n; [a]n �n [b]n = [ab]n:

�²¨ ®¯°¥¤¥«¥­¨¿ ª®°°¥ª²­», ² ª ª ª ±³¬¬ (¯°®¨§¢¥¤¥­¨¥) ­¥ ¨§-

¬¥­¨²±¿ ¯® ¬®¤³«¾ n, ¥±«¨ ¨§¬¥­¨²¼ ±« £ ¥¬»¥ (¬­®¦¨²¥«¨) ­

½ª¢¨¢ «¥­²­»¥ ¯® ¬®¤³«¾ n.

�¤¤¨²¨¢­ ¿ £°³¯¯ ¢»·¥²®¢ ¯® ¬®¤³«¾ n (additive group mod-

ulo n) ±®¤¥°¦¨² ¢»·¥²» [0]n; [1]n; : : : ; [n � 1]n; ®­¨ ±ª« ¤»¢ ¾²±¿

®¯¨± ­­»¬ ¢»¸¥ ®¡° §®¬; ®­ ®¡®§­ · ¥²±¿ (Zn;+n).

�®¤³«¿°­ ¿ °¨´¬¥²¨ª 729

�¨±. 33.2 33.2 (a) �°³¯¯ ¢»·¥²®¢ ¯® ¬®¤³«¾ 6 ¯® ±«®¦¥­¨¾ (Z6;+6). (b) �°³¯-
¯ ®¡° ²¨¬»µ ¢»·¥²®¢ ¯® ¬®¤³«¾ 15 ¯® ³¬­®¦¥­¨¾ (Z�15; �15).

�¥®°¥¬ 33.12

�¨±²¥¬ (Zn;+n) ¿¢«¿¥²±¿ ª®­¥·­®© ¡¥«¥¢®© £°³¯¯®©.

�®ª § ²¥«¼±²¢®.

�±±®¶¨ ²¨¢­®±²¼ ¨ ª®¬¬³² ²¨¢­®±²¼ ®¯¥° ¶¨¨ +n ±«¥¤³¾² ¨§

 ­ «®£¨·­»µ ±¢®©±²¢ ±«®¦¥­¨¿ ¶¥«»µ ·¨±¥«. �¥©²° «¼­»¬ ½«¥¬¥­-

²®¬ ¿¢«¿¥²±¿ 0 (²®·­¥¥ £®¢®°¿, [0]n). �¡° ²­»¬ (®²­®±¨²¥«¼­®

£°³¯¯®¢®© ®¯¥° ¶¨¨) ½«¥¬¥­²®¬ ª a (²®·­¥¥, [a]n) ±«³¦¨² (�a) (²®
¥±²¼, [�a]n ¨«¨ [n� a]n).
�¥±ª®«¼ª® ±«®¦­¥¥ ®¯°¥¤¥«¿¥²±¿ ¬³«¼²¨¯«¨ª ²¨¢­ ¿ £°³¯¯

¢»·¥²®¢ ¯® ¬®¤³«¾ n (mutiplicative group modulo n). �«¥¬¥­²»

½²®© £°³¯¯» ®¡° §³¾² ¬­®¦¥±²¢® Z�n, ±®±²®¿¹¥¥ ¨§ ½«¥¬¥­²®¢ Zn,

¢§ ¨¬­® ¯°®±²»µ ± n. �®­¿²¨¥ ¢§ ¨¬­®© ¯°®±²®²» ¨¬¥¥² ±¬»±« (­¥

§ ¢¨±¨² ®² ¢»¡®° ¯°¥¤±² ¢¨²¥«¿ ¢ ª« ±±¥ ½ª¢¨¢ «¥­²­®±²¨): ¥±«¨

k| ¶¥«®¥ ·¨±«®, ²®���(a; n) = 1 ° ¢­®±¨«¼­®���(a+kn; n) = 1

(³¯°. 33.2-3).

� ª ·¥±²¢¥ ¯°¨¬¥° ° ±±¬®²°¨¬ ±«³· © n = 15 (°¨±. 33.2 (b),

£¤¥ ¯¥°¥·¨±«¥­» ½«¥¬¥­²» ±®®²¢¥²±²¢³¾¹¥© £°³¯¯» ¨ ¯®ª § ­

² ¡«¨¶ ³¬­®¦¥­¨¿).

�¥®°¥¬ 33.13

�¨±²¥¬ (Z�
n
; �n) ¿¢«¿¥²±¿ ª®­¥·­®© ¡¥«¥¢®© £°³¯¯®©.

�®ª § ²¥«¼±²¢®.

�°®¢¥°¨¬, ·²® «¾¡®© ½«¥¬¥­² ¨¬¥¥² ®¡° ²­»© ¢ ±¬»±«¥ £°³¯¯®-

¢®© ®¯¥° ¶¨¨. (�¥©²° «¼­»¬ ½«¥¬¥­²®¬ ¿¢«¿¥²±¿ ª« ±± [1].) �²®¡»

­ ©²¨ ®¡° ²­»© ª ½«¥¬¥­²³ a, ° ±±¬®²°¨¬ ²°®©ª³ (d; x; y), ¢»¤ ¢ -

¥¬³¾ ¯°®¶¥¤³°®© Extended-Euclid(a; n). �®±ª®«¼ª³ a 2 Z�
n
, ·¨±«

a ¨ n ¢§ ¨¬­® ¯°®±²» ¨ d = ���(a; b) = 1, ¯®½²®¬³ ax+ ny = 1 ¨

ax � 1 (mod n): � ª¨¬ ®¡° §®¬, ½«¥¬¥­² [x]n ¿¢«¿¥²±¿ ®¡° ²­»¬ ª

[a]n ¢ £°³¯¯¥ (Z�
n
; �n). �¤¨­±²¢¥­­®±²¼ ®¡° ²­®£® ¬®¦­® ¤®ª § ²¼

(ª ª ¨ ¤«¿ «¾¡®© £°³¯¯») ±«¥¤³¾¹¨¬ ®¡° §®¬: ¥±«¨ x ¨ x0 ®¡° ²­»
ª a, ²® (x� a) � x0 = e � x0 = x

0, ¯¥°¥±² ¢¨¢ ±ª®¡ª¨ ¯® ±±®¶¨ -

²¨¢­®±²¨, ¯®«³·¨¬ x� (a� x0) = x� e = x,

� ¤ «¼­¥©¸¥¬ ¬» ¤«¿ ¯°®±²®²» ¡³¤¥¬ ®¡®§­ · ²¼ ±«®¦¥­¨¥ ¨

³¬­®¦¥­¨¥ ¯® ¬®¤³«¾ ®¡»·­»¬¨ §­ ª ¬¨ + ¨ � (¨­®£¤ ®¯³±ª ¿

§­ ª ³¬­®¦¥­¨¿), ¤¤¨²¨¢­³¾ ¨ ¬³«¼²¨¯«¨ª ²¨¢­³¾ £°³¯¯» ¢»-

·¥²®¢ ¯® ¬®¤³«¾ n ¡³¤¥¬ ®¡®§­ · ²¼Zn ¨Z
�
n (­¥ ³¯®¬¨­ ¿ £°³¯¯®-

¢³¾ ®¯¥° ¶¨¾). �«¥¬¥­², ®¡° ²­»© (®²­®±¨²¥«¼­® ®¯¥° ¶¨¨ ³¬­®-

¦¥­¨¿) ª a, ¬» ¡³¤¥¬ ®¡®§­ · ²¼ a�1 mod n. � ª ®¡»·­®, · ±²­®¥
a=b ¢ Z�n ®¯°¥¤¥«¿¥²±¿ ª ª ab

�1 (mod n). � ¯°¨¬¥°, ¢ Z�15 ¨¬¥¥¬
7�1 � 13 (mod 15), ¯®±ª®«¼ª³ 7 � 13 � 91 � 1 (mod 15), ®²ª³¤

4=7 � 4 � 13 � 7 (mod 15).

�¨±«® ½«¥¬¥­²®¢ ¢Z�n ®¡®§­ · ¥²±¿ '(n). �³­ª¶¨¿ ' ­ §»¢ ¥²±¿

'-´³­ª¶¨¥© �©«¥° (Euler's phi function). �®¦­® ¤®ª § ²¼ ² ª³¾

730 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

´®°¬³«³ ¤«¿ ´³­ª¶¨¨ �©«¥° :

'(n) = n

�
1� 1

p1

�
� : : : �

�
1� 1

ps

�
; (33:20)

£¤¥ p1; : : : ; ps | ±¯¨±®ª ¢±¥µ ¯°®±²»µ ¤¥«¨²¥«¥© ·¨±« n. �®¦­®

¯®¿±­¨²¼ ½²³ ´®°¬³«³ ² ª: ±«³· ©­®¥ ·¨±«® t ¢§ ¨¬­® ¯°®±²® ± n,

¥±«¨ ®­® ­¥ ¤¥«¨²±¿ ­ p1 (¢¥°®¿²­®±²¼ ·¥£® ¥±²¼ (1 � 1=p1), ­¥

¤¥«¨²±¿ ­ p2 (¢¥°®¿²­®±²¼ (1� 1=p2) ¨ ².¤., ±®¡»²¨¿ ½²¨ ­¥§ ¢¨-
±¨¬».

� ¯°¨¬¥°, '(45) = 45(1�1=3)(1�1=5) = 24, ¯®±ª®«¼ª³ ¯°®±²»¬¨

¤¥«¨²¥«¿¬¨ ·¨±« 45 ¿¢«¿¾²±¿ ·¨±« 3 ¨ 5. �«¿ ¯°®±²®£® ·¨±« p

¨¬¥¥¬

'(p) = p� 1; (33:21)

² ª ª ª ¢±¥ ·¨±« 1; 2; : : : ; p� 1 ¢§ ¨¬­® ¯°®±²» ± p. �±«¨ ·¨±«® n

±®±² ¢­®¥, ²® '(n) < n� 1.

�®¤£°³¯¯».

�³±²¼ (S;�) ¿¢«¿¥²±¿ £°³¯¯®©, S0 � S. �±«¨ (S0;�) ²®¦¥ ¿¢«¿-
¥²±¿ £°³¯¯®©, ²® (S0;�) ­ §»¢ ¾² ¯®¤£°³¯¯®© (subgroup) £°³¯¯»

(S;�). � ¯°¨¬¥°, ·�¥²­»¥ ·¨±« ®¡° §³¾² ¯®¤£°³¯¯³ £°³¯¯» ¶¥«»µ

·¨±¥« (± ®¯¥° ¶¨¥© ±«®¦¥­¨¿).

�¥®°¥¬ 33.14

� ¬ª­³²®¥ ¯®¤¬­®¦¥±²¢® ª®­¥·­®© £°³¯¯» ¿¢«¿¥²±¿ ¯®¤£°³¯-

¯®©: ¥±«¨ (S;�) | ª®­¥·­ ¿ £°³¯¯®©, S0 � S ¨ a � b 2 S0 ¤«¿
«¾¡»µ a; b 2 S 0, ²® (S0;�) ¿¢«¿¥²±¿ ¯®¤£°³¯¯®© £°³¯¯» (S;�).
�®ª § ²¥«¼±²¢®

®±² ¢«¿¥²±¿ ·¨² ²¥«¾ (³¯°. 33.3-2).

�°¨¬¥°: ¬­®¦¥±²¢® f0; 2; 4; 6g � Z8 § ¬ª­³²® ®²­®±¨²¥«¼­® ±«®-

¦¥­¨¿ ¨ ®¡° §³¥² ¯®¤£°³¯¯³ £°³¯¯» Z8.

�«¥¤³¾¹ ¿ ²¥®°¥¬ ­ ª« ¤»¢ ¥² ­ ° §¬¥° ¯®¤£°³¯¯ ¢ ¦­»¥

®£° ­¨·¥­¨¿.

�¥®°¥¬ 33.15 (�¥®°¥¬ � £° ­¦)

�±«¨ (S 0;�) ¿¢«¿¥²±¿ ¯®¤£°³¯¯®© ª®­¥·­®© £°³¯¯» (S;�), ²® jS0j
¤¥«¨² jSj.
�®ª § ²¥«¼±²¢®

¬®¦­® ­ ©²¨ ¢ ³·¥¡­¨ª µ «£¥¡°» (£°³¯¯ S ° §¡¨¢ ¥²±¿ ­ ­¥-

¯¥°¥±¥ª ¾¹¨¥±¿ ª« ±±» ¢¨¤ x�S0, ª ¦¤»© ¨§ ª®²®°»µ ±®¤¥°¦¨²
jS0j ½«¥¬¥­²®¢).
�®¤£°³¯¯ S0 £°³¯¯» S, ­¥ ±®¢¯ ¤ ¾¹ ¿ ±® ¢±¥© £°³¯¯®©, ­ §»-

¢ ¥²±¿ ±®¡±²¢¥­­®© (proper) ¯®¤£°³¯¯®©.

�«¥¤±²¢¨¥ 33.16

�±«¨ S
0 ¿¢«¿¥²±¿ ±®¡±²¢¥­­®© ¯®¤£°³¯¯®© ª®­¥·­®© £°³¯¯» S,

²® jS0j < jSj 6 2.

�²® (®·¥¢¨¤­®¥) ±«¥¤±²¢¨¥ ²¥®°¥¬» � £° ­¦ ¡³¤¥² ¨±¯®«¼§®-

¢ ­® ¯°¨ ­ «¨§¥ ¢¥°®¿²­®±²­®£® «£®°¨²¬ �¨««¥° | � ¡¨­

(¯°®¢¥°ª ¯°®±²®²»).

�®¤³«¿°­ ¿ °¨´¬¥²¨ª 731

�®¤£°³¯¯ , ¯®°®¦¤�¥­­ ¿ ½«¥¬¥­²®¬ £°³¯¯».

�³±²¼ a | ­¥ª®²®°»© ½«¥¬¥­² ª®­¥·­®© £°³¯¯» S. � ±±¬®²°¨¬

¯®±«¥¤®¢ ²¥«¼­®±²¼ ½«¥¬¥­²®¢

e; a; a� a; a� a� a; : : :

�® ­ «®£¨¨ ±® ±²¥¯¥­¿¬¨ (£°³¯¯®¢ ¿ ®¯¥° ¶¨¿ ±®®²¢¥²±²¢³¥²

³¬­®¦¥­¨¾) ¡³¤¥¬ ¯¨± ²¼ a(0) = e, a(1) = a, a(2) = a � a, a(3) =
a � a � a ¨ ².¤. �¥£ª® ¢¨¤¥²¼, ·²® a(i) � a(j) = a

(i+j), ¢ · ±²­®±²¨,

a
(i)�a = a

(i+1). �­ «®£¨·­®¥ ³²¢¥°¦¤¥­¨¥ ¬®¦­® ±´®°¬³«¨°®¢ ²¼

¨ ¤«¿ À®²°¨¶ ²¥«¼­»µ ±²¥¯¥­¥©Á, ¢ · ±²­®±²¨, a(i) � a�1 = a(i�1).
�±«¨ £°³¯¯ S ª®­¥·­ , ²® ¯®±«¥¤®¢ ²¥«¼­®±²¼

e; a; a� a; a� a� a; : : :

¡³¤¥² ¯¥°¨®¤¨·­ (±«¥¤³¾¹¨© ½«¥¬¥­² ®¯°¥¤¥«¿¥²±¿ ¯°¥¤»¤³¹¨¬,

¯®½²®¬³ ° § ¯®¢²®°¨¢¸¨±¼, ½«¥¬¥­²» ¡³¤³² ¯®¢²®°¿²¼±¿ ¯® ¶¨ª«³).

�°¥¤¯¥°¨®¤ ¯°¨ ½²®¬ ­¥ ¡³¤¥², ² ª ª ª ª ¦¤»© ½«¥¬¥­² ¬®¦¥²

¡»²¼ ¯®«³·¥­ ¨§ ±«¥¤³¾¹¥£® (¯°¨¬¥­¥­¨¥¬ £°³¯¯®¢®© ®¯¥° ¶¨¨ ª

­¥¬³ ¨ ª a�1) ¨ ¯®²®¬³ ¯¥°¥¤ ° ¢­»¬¨ ½«¥¬¥­² ¬¨ ¨¤³² ° ¢­»¥.

� ª¨¬ ®¡° §®¬, ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨¬¥¥² ¢¨¤

e = a
(0)
; a

(1)
; a

(2)
; : : : ; a

(n�1)
; a

(t) = e; : : :

(¤ «¼¸¥ ¢±�¥ ¯®¢²®°¿¥²±¿) ¨ ±®¤¥°¦¨² t ° §«¨·­»µ ½«¥¬¥­²®¢, £¤¥ t

| ­ ¨¬¥­¼¸¥¥ ¯®«®¦¨²¥«¼­®¥ ·¨±«®, ¤«¿ ª®²®°®£® a(t) = e. �²® ·¨-

±«® ­ §»¢ ¥²±¿ ¯®°¿¤ª®¬ (order) ½«¥¬¥­² a ¨ ®¡®§­ · ¥²±¿ ord(a).

�ª § ­­»¥ n ½«¥¬¥­²®¢ ®¡° §³¾² ¯®¤£°³¯¯³. �²® ±«¥¤³¥² ¨§ ²¥-

®°¥¬» 33:14, ª°®¬¥ ²®£®, ½²® ¬®¦­® ¯°®¢¥°¨²¼ ­¥¯®±°¥¤±²¢¥­­®,

² ª ª ª £°³¯¯®¢ ¿ ®¯¥° ¶¨¿ ±®®²¢¥²±²¢³¥² ±«®¦¥­¨¾ À±²¥¯¥­¥©Á.

�² ¯®¤£°³¯¯ ­ §»¢ ¥²±¿ ¯®°®¦¤�¥­­®© ½«¥¬¥­²®¬ a (subgroup

generated by a) ¨ ®¡®§­ · ¥²±¿ hai ¨«¨, ¥±«¨ ¬» µ®²¨ ¿¢­® ³ª § ²¼

£°³¯¯®¢³¾ ®¯¥° ¶¨¾, (hai;�). �«¥¬¥­² a ­ §»¢ ¾² ®¡° §³¾¹¥©

(generator) ¯®¤£°³¯¯» hai; £®¢®°¿², ·²® ®­ ¯®°®¦¤ ¥² (generates)

½²³ ¯®¤£°³¯¯³. � ¯°¨¬¥°, ½«¥¬¥­² a = 2 £°³¯¯» Z6 ¯®°®¦¤ ¥²

¯®¤£°³¯¯³. ±®±²®¿¹ ¿ ¨§ ½«¥¬¥­²®¢ 0; 2; 4.

�®² ­¥±ª®«¼ª® ¯®¤£°³¯¯ £°³¯¯» Z6, ¯®°®¦¤�¥­­»µ ° §«¨·­»¬¨

½«¥¬¥­² ¬¨: h0i = f0g, h1i = f0; 1; 2; 3; 4; 5g, h2i = f0; 2; 4g. �­ «®-
£¨·­»© ¯°¨¬¥° ¤«¿ ¬³«¼²¨¯«¨ª ²¨¢­®© £°³¯¯»Z�7: §¤¥±¼ h1i = f1g,
h2i = f1; 2; 4g, h3i = f1; 2; 3; 4; 5; 6g.
�§ ±ª § ­­®£® ­ ¬¨ ¢»²¥ª ¥²

�¥®°¥¬ 33.17

�³±²¼ (S;�) | ª®­¥·­ ¿ £°³¯¯ . �±«¨ a 2 S, ²® ° §¬¥° ¯®¤-

£°³¯¯», ¯®°®¦¤ ¥¬®© a, ±®¢¯ ¤ ¥² ± ¯®°¿¤ª®¬ a (²® ¥±²¼, jhaij =
ord(a)).

�«¥¤±²¢¨¥ 33.18

�®±«¥¤®¢ ²¥«¼­®±²¼ a(1); a(2); : : : ¯¥°¨®¤¨·­ ± ¯¥°¨®¤®¬ t =

ord(a); ¨­ ·¥ £®¢®°¿, a(i) = a
(j) ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ i � j

(mod t).

732 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�¥°¨®¤¨·­®±²¼ ¯®§¢®«¿¥² ¯°®¤®«¦¨²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢ ®¡¥

±²®°®­», ®¯°¥¤¥«¨¢ a(i) ª ª a
(i) = a

(imodt) (°¨ ¢±¿ª®¬ ¶¥«®¬ i (¢

²®¬ ·¨±«¥ ¨ ®²°¨¶ ²¥«¼­®¬.)

�«¥¤±²¢¨¥ 33.19

� ª®­¥·­®© £°³¯¯¥ (S;�) ± ¥¤¨­¨¶¥© e ¤«¿ ¢±¿ª®£® a 2 S ¢»¯®«-

­¿¥²±¿ ° ¢¥­±²¢® a(jSj) = e:

�®ª § ²¥«¼±²¢®

�® ²¥®°¥¬¥ � £° ­¦ ord(a) j jSj, ®²ª³¤ jSj � 0 (mod t), £¤¥

t = ord(a).

�¯° ¦­¥­¨¿

33.3-1

� ¯¨¸¨²¥ ² ¡«¨¶» ¤«¿ £°³¯¯®¢»µ ®¯¥° ¶¨© ¢ £°³¯¯ µ (Z�4;+4) ¨

(Z�5; �5). �®ª ¦¨²¥, ·²® ½²¨ £°³¯¯» ¨§®¬®°´­», ²® ¥±²¼ ¯®±²°®©²¥

¢§ ¨¬­®-®¤­®§­ ·­®¥ ±®®²¢¥²±²¢¨¥ � ¬¥¦¤³ ¨µ ½«¥¬¥­² ¬¨, ³¤®-

¢«¥²¢®°¿¾¹¥¥ ±«¥¤³¾¹¥¬³ ±¢®©±²¢³: ° ¢¥­±²¢® a + b � c (mod 4)

¤®«¦­® ¢»¯®«­¿²¼±¿ ®¤­®¢°¥¬¥­­® ± ° ¢¥­±²¢®¬ �(a) � �(b) � �(c)
(mod 5).

33.3-2

�®ª ¦¨²¥ ²¥®°¥¬³ 33.14

33.3-3

�³±²¼ p | ¯°®±²®¥ ·¨±«®, k | ¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«®. �®-

ª ¦¨²¥, ·²® '(pk) = p
k�1(p� 1):

33.3-4

�³±²¼ n > 1 ¨ a 2 Z�n. �®ª ¦¨²¥, ·²® ´³­ª¶¨¿ fa : Z�n ! Z�n,
®¯°¥¤¥«¿¥¬ ¿ ° ¢¥­±²¢®¬ fa(x) = ax mod n ¿¢«¿¥²±¿ ¯¥°¥±² ­®¢-

ª®© ¬­®¦¥±²¢ Z�
n.

33.3-5

�»¯¨¸¨²¥ ¢±¥ ¯®¤£°³¯¯» £°³¯¯ Z9 ¨ Z
�
13.

33.4. �¥¸¥­¨¥ «¨­¥©­»µ ¤¨®´ ­²®¢»µ ³° ¢­¥­¨©

� ± ¡³¤³² ¨­²¥°¥±®¢ ²¼ ¶¥«®·¨±«¥­­»¥ °¥¸¥­¨¿ ³° ¢­¥­¨¿

ax � b (mod n); (33:22)

(§¤¥±¼ a, b ¨ n | ¶¥«»¥ ·¨±« ; ² ª¨¥ ³° ¢­¥­¨¿ ­ §»¢ ¾² À«¨­¥©-

­»¬¨ ¤¨®´ ­²®¢»¬¨ ³° ¢­¥­¨¿¬¨Á). �±­®, ·²® §¤¥±¼ ¢ - ¦¥­ «¨¸¼

®±² ²®ª ®² ¤¥«¥­¨¿ x ­ n, ² ª ·²® °¥¸¥­¨¥¬ (33.22) ¥±²¥±²¢¥­­®

­ §»¢ ²¼ ­¥ ¶¥«®¥ ·¨±«®, ½«¥¬¥­² £°³¯¯» Zn (ª« ±± ·¨±¥«, ¤ -

¾¹¨µ ®¤¨­ ¨ ²®² ¦¥ ®±² ²®ª ¯°¨ ¤¥«¥­¨¨ ­ n). � ª¨¬ ®¡° §®¬,

¬®¦­® ±´®°¬³«¨°®¢ ²¼ § ¤ ·³ ² ª: ¥±²¼ ½«¥¬¥­²» a; b 2 Zn, ¬»

¨¹¥¬ ¢±¥ x 2Zn, ¤«¿ ª®²®°»µ ax = b (mod n).

� ¯®¬­¨¬, ·²® ·¥°¥§ hai ®¡®§­ · ¥²±¿ ¯®°®¦¤�¥­­ ¿ ½«¥¬¥­²®¢ a
¯®¤£°³¯¯ (¢ ¤ ­­®¬ ±«³· ¥ ¯®¤£°³¯¯ £°³¯¯» Zn). �® ®¯°¥¤¥«¥-

­¨¾ hai = fa(x) : x > 0g = fax mod n : x > 0g, ¯®½²®¬³ ³° ¢­¥­¨¥

�¥¸¥­¨¥ «¨­¥©­»µ ¤¨®´ ­²®¢»µ ³° ¢­¥­¨© 733

(33.22) ¨¬¥¥² µ®²¿ ¡» ®¤­® °¥¸¥­¨¥ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

b 2 hai. �ª®«¼ª® ½«¥¬¥­²®¢ ¢ jhaij? �® ²¥®°¥¬¥ � £° ­¦ (33.15)

½²® ·¨±«® ¿¢«¿¥²±¿ ¤¥«¨²¥«¥¬ n.

�¥®°¥¬ 33.20

�«¿ «¾¡»µ ¯®«®¦¨²¥«¼­»µ ¶¥«»µ a ¨ n

hai = hdi = f0; d; 2d; : : : ; ((n=d)� 1)dg; (33:23)

¨

jhaij = n=d;

£¤¥ d = gcd(a; n).

�®ª § ²¥«¼±²¢®

� ±¸¨°¥­­»© «£®°¨²¬ �¢ª«¨¤ ¢ ¯°¨¬¥­¥­¨¨ ª a ¨ n ¤ �¥²

²°®©ª³ (d; x0; y0), ¤«¿ ª®²®°®© d = gcd(a; n) ¨ ax
0 + ny

0 = d. �®-

£¤ ax0 � d (mod n), ¨ ¯®²®¬³ d 2 hai. � ¤°³£®© ±²®°®­», d

¥±²¼ ¤¥«¨²¥«¼ a, ¨ ¯®²®¬³ a 2 hdi. �«¥¤®¢ ²¥«¼­®, hai = hdi =
f0; d; 2d; : : : ; ((n=d)� 1)dg
�«¥¤±²¢¨¥ 33.21

�° ¢­¥­¨¥ ax � b (mod n) ° §°¥¸¨¬® ®²­®±¨²¥«¼­® x ²®£¤ ¨

²®«¼ª® ²®£¤ , ª®£¤ ���(a; n) j b.
�«¥¤±²¢¨¥ 33.22

�° ¢­¥­¨¥ ax � b (mod n) ¨¬¥¥² d = gcd(a; n) ° §«¨·­»µ °¥¸¥-

­¨© ¢ Zn ¨«¨ ­¥ ¨¬¥¥² ¨µ ¢®¢±¥.

�®ª § ²¥«¼±²¢® �±«¨ ³° ¢­¥­¨¥ ax � b (mod n) ¨¬¥¥² °¥¸¥­¨¥,

²® b 2 hai. �®£« ±­® ±«¥¤±²¢¨¾ 33.18, ¯®±«¥¤®¢ ²¥«¼­®±²¼ ax mod n

(a ¨ n ´¨ª±¨°®¢ ­», x = 0; 1; : : :) ¯¥°¨®¤¨·­ ± ¯¥°¨®¤®¬ jhaij =
n=d. �±«¨ b 2 hai, ²® b ¢±²°¥· ¥²±¿ °®¢­® ®¤¨­ ° § ±°¥¤¨ ¯¥°¢»µ

n=d ·«¥­®¢ ° ±±¬ ²°¨¢ ¥¬®© ¯®±«¥¤®¢ ²¥«¼­®±²¨. �°¨ ¨§¬¥­¥­¨¨ i

®² 0 ¤® n� 1 ½²®² ­ ¡®° ¨§ n=d ·¨±¥« ¯°®µ®¤¨²±¿ d ° § ¨ ½«¥¬¥­² b
¢±²°¥· ¥²±¿ d ° §; ±®®²¢¥²±²¢³¾¹¨¥ §­ ·¥­¨¿ x ±«³¦ ² °¥¸¥­¨¿¬¨

³° ¢­¥­¨¿ ax � b (mod n).
�¥®°¥¬ 33.23

�³±²¼ d = gcd(a; n) = ax
0+ny0, £¤¥ x0 ¨ y0 | ¶¥«»¥ ·¨±« (­ ¯°¨-

¬¥°, ¢»¤ ¢ ¥¬»¥ ¯°®¶¥¤³°®© Extended-Euclid). �±«¨ d j b, ²®
·¨±«® x0 = x

0(b=d) (mod n) ¿¢«¿¥²±¿ °¥¸¥­¨¥¬ ³° ¢­¥­¨¿ ax = b

(mod n).

�®ª § ²¥«¼±²¢®

�® ³±«®¢¨¾ ax
0 � d (mod n), ¯®½²®¬³ ax0 � ax0(b=d) � d(b=d)� b

(mod n):

�¥®°¥¬ 33.24

�³±²¼ ³° ¢­¥­¨¥ ax � b (mod n) ° §°¥¸¨¬®, ¨ x0 ¿¢«¿¥²±¿ ¥£®

°¥¸¥­¨¥¬. �®£¤ ³° ¢­¥­¨¥ ¨¬¥¥² d = gcd(a; b) °¥¸¥­¨© ¢ Zn, § -

¤ ¢ ¥¬»µ ´®°¬³«®© xi = x0 + i(n=d), £¤¥ i = 0; 1; 2; : : : ; n� 1.

�®ª § ²¥«¼±²¢®

� · ¢ ± x0 ¨ ¤¢¨£ ¿±¼ ± ¸ £®¬ n=d, ¬» ±¤¥« ¥¬ d ¸ £®¢, ¯°¥¦¤¥

·¥¬ § ¬ª­�¥¬ ª°³£. �°¨ ½²®¬ ¢±¥ ½²¨ ·¨±« ¡³¤³² ®±² ¢ ²¼±¿ °¥-

¸¥­¨¿¬¨ ³° ¢­¥­¨¿ ax � b (mod n), ² ª ª ª ¯°¨ ³¢¥«¨·¥­¨¨ x ­

734 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

n=d ¯°®¨§¢¥¤¥­¨¥ ax ³¢¥«¨·¨¢ ¥²±¿ ­ n(a=d), ²® ¥±²¼ ­ ª° ²­®¥

n. � ª¨¬ ®¡° §®¬, ¬» ¯¥°¥·¨±«¨«¨ ¢±¥ d °¥¸¥­¨©.

� ±®®²¢¥²±²¢¨¨ ±® ±ª § ­­»¬ ­ ¯¨¸¥¬ ¯°®¶¥¤³°³, ª®²®° ¿ ¯®

¶¥«»¬ ·¨±« ¬ a, b ¨ n > 0 ¤ �¥² ¢±¥ °¥¸¥­¨¿ ³° ¢­¥­¨¿ ax � b

(mod n).

Modular-Linear-Equation-Solver(a,b,n)

1 (d,x',y')\gets Extended-Euclid(a,n)

2 if d| b

3 then x_0 \gets x' (b/d) \bmod n

4 for i \gets 0 to d-1

5 do print (x_0+i(n/d)) \bmod n

6 else print "­¥² °¥¸¥­¨©"

� ¯°¨¬¥°, ¤«¿ ³° ¢­¥­¨¿ 14x � 30 (mod 100) (a = 14, b = 30

¨ n = 100) ¢»§®¢ ¯°®¶¥¤³°» Extended-Euclid ¢ ±²°®ª¥ 1 ¤ �¥²

(d; x; y) = (2;�7; 1). �®±ª®«¼ª³ 2 j 30, ¢ ±²°®ª¥ 3 ¢»·¨±«¿¥²±¿ x0 =
(�7) � (15) mod 100 = 95, ¨ ¢ ±²°®ª µ 4{5 ¯¥· ² ¾²±¿ ·¨±« 95 ¨ 45.

�°®¶¥¤³° Modular-Linear-Equation-Solver(a; n) ¢»¯®«­¿-

¥² O(lgn+���(a; n)) °¨´¬¥²¨·¥±ª¨µ ®¯¥° ¶¨© (O(lgn) ¢ ±²°®ª¥

1 ¨ O(gcd(a; n)) ¢ ®±² «¼­»µ ±²°®ª µ).

�«¥¤±²¢¨¥ 33.25

�³±²¼ n > 1. �±«¨ gcd(a; n) = 1, ²® ³° ¢­¥­¨¥ ax � b (mod n)

¨¬¥¥² ¥¤¨­±²¢¥­­®¥ °¥¸¥­¨¥ (¢ Zn).

�«³· © b = 1 ®±®¡¥­­® ¢ ¦¥­ | ¯°¨ ½²®¬ ¬» ­ µ®¤¨² ®¡° ²­»©
ª x ½«¥¬¥­² ¯® ¬®¤³«¾ n (multiplicative inverse modulo n), ²® ¥±²¼

®¡° ²­»© ¢ £°³¯¯¥ Z�n ½«¥¬¥­².
�«¥¤±²¢¨¥ 33.26

�³±²¼ n > 1. �±«¨ gcd(a; n) = 1, ²® ³° ¢­¥­¨¥

ax � 1 (mod n) (33:24)

¨¬¥¥² ¥¤¨­±²¢¥­­®¥ °¥¸¥­¨¥ ¢Zn. �°¨ gcd(a; n) > 1 ½²® ³° ¢­¥­¨¥

°¥¸¥­¨© ­¥ ¨¬¥¥².

�¥¬ ± ¬»¬ ¬» ­ ³·¨«¨±¼ ¢»·¨±«¿²¼ ®¡° ²­»© ½«¥¬¥­² ¢ £°³¯¯¥

Z�
n
§ O(lgn) °¨´¬¥²¨·¥±ª¨µ ®¯¥° ¶¨©.

�¯° ¦­¥­¨¿

33.4-1

�¥¸¨²¥ ³° ¢­¥­¨¥ 35x � 10 (mod 50).

33.4-2

�®ª ¦¨²¥, ·²® ¥±«¨ gcd(a; n) = 1, ²® ¨§ ax = ay (mod n) ±«¥-

¤³¥² ³° ¢­¥­¨¥ x = y (mod n). �®ª ¦¨²¥ ­ ¯°¨¬¥°, ·²® ³±«®¢¨¥

gcd(a; n) = 1 ±³¹¥±²¢¥­­®.

33.4-3

�³¤¥² «¨ ° ¡®² ²¼ ¯°®¶¥¤³° Modular-Linear-Equation-

Solver, ¥±«¨ ±²°®ª³ 3 ¢ ­¥© § ¬¥­¨²¼ ­

3 then x_0 \gets x' (b/d) \bmod (n/d)

�¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª µ 735

�¡º¿±­¨²¥ ±¢®© ®²¢¥².

33.4-4*

�³±²¼ f(x) � f0+ f1x+ � � �+ ftxt (mod p) | ¬­®£®·«¥­ ±²¥¯¥­¨ t

± ª®½´´¨¶¨¥­² ¬¨ fi 2Zp (£¤¥ p| ¯°®±²®¥ ·¨±«®). � §®¢�¥¬ a 2Zp
­³«�¥¬ (zero) ¬­®£®·«¥­ f , ¥±«¨ f(a) � 0 (mod p). �®ª ¦¨²¥, ·²®

¥±«¨ a | ­³«¼ ¬­®£®·«¥­ f , ²® ­ ©¤�¥²±¿ ¬­®£®·«¥­ g(x) ±²¥¯¥­¨

t � 1, ¤«¿ ª®²®°®£® f(x) � (x � a)g(x) (mod p). �»¢¥¤¨²¥ ®²±¾¤ ,
·²® ¬­®£®·«¥­ ±²¥¯¥­¨ t ¨¬¥¥² ­¥ ¡®«¥¥ t ­³«¥© (¢ Zp).

33.5. �¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª µ

�ª®«® 100 £. ¤® �.�. ª¨² ©±ª¨© ¬ ²¥¬ ²¨ª �³­ �³ (Sun-Ts�u)

°¥¸¨« ² ª³¾ § ¤ ·³: ­ ©²¨ ·¨±«®, ¤ ¾¹¥¥ ¯°¨ ¤¥«¥­¨¨ ­ 3, 5 ¨ 7

®±² ²ª¨ 2, 3 ¨ 2 ±®®²¢¥²±²¢¥­­® (®¡¹¨© ¢¨¤ °¥¸¥­¨¿ | 23 + 105k

¯°¨ ¶¥«»µ k). �®½²®¬³ ³²¢¥°¦¤¥­¨¥ ®¡ ½ª¢¨¢ «¥­²­®±²¨ ±¨±²¥¬»

±° ¢­¥­¨© ¯® ¢§ ¨¬­® ¯°®±²»¬ ¬®¤³«¿¬ ¨ ±° ¢­¥­¨¿ ¯® ¬®¤³«¾

¯°®¨§¢¥¤¥­¨© ­ §»¢ ¾² Àª¨² ©±ª®© ²¥®°¥¬®© ®¡ ®±² ²ª µÁ.

�³±²¼ ­¥ª®²®°®¥ ·¨±«® n ¯°¥¤±² ¢«¥­® ¢ ¢¨¤¥ ¯°®¨§¢¥¤¥­¨¿ ¯®-

¯ °­® ¢§ ¨¬­® ¯°®±²»µ ·¨±¥« n1n2 � : : : �nk . �¨² ©±ª ¿ ²¥®°¥¬ ®¡
®±² ²ª µ ³²¢¥°¦¤ ¥², ·²® ª®«¼¶® ¢»·¥²®¢ Zn ³±²°®¥­® ª ª ¯°®-

¨§¢¥¤¥­¨¥ ª®«¥¶ ¢»·¥²®¢ Zn1
�Zn2 � � � � �Znk (± ¯®ª®¬¯®­¥­²­»¬

±«®¦¥­¨¥¬ ¨ ³¬­®¦¥­¨¥¬). �²® ±®®²¢¥²±²¢¨¥ ¯®«¥§­® ¨ ± «£®°¨²-

¬¨·¥±ª®© ²®·ª¨ §°¥­¨¿, ² ª ª ª ¡»¢ ¥² ¯°®¹¥ ¢»¯®«­¨²¼ ®¯¥° ¶¨¨

¢® ¢±¥µ ¬­®¦¥±²¢ µ Zni, ·¥¬ ­¥¯®±°¥¤±²¢¥­­® ¢ Zn.

�¥®°¥¬ 33.27 (�¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª µ)

�³±²¼ n = n1n2 � � �nk, £¤¥ n1; n2; : : : ; nk ¯®¯ °­® ¢§ ¨¬­® ¯°®±²».
� ±±¬®²°¨¬ ±®®²¢¥²±²¢¨¥

a$ (a1; a2; : : : ; ak); (33:25)

£¤¥ a 2 Zn, ai 2 Zni ¨ ai � a mod ni ¯°¨ i = 1; 2; : : : ; k. �®°-

¬³« (33.25) ®¯°¥¤¥«¿¥² ¢§ ¨¬­® ®¤­®§­ ·­®¥ ±®®²¢¥²±²¢¨¥ ¬¥¦¤³

Zn ¨ ¤¥ª °²®¢»¬ ¯°®¨§¢¥¤¥­¨¥¬ Zn1
�Zn2 � � � � �Znk. �°¨ ½²®¬

®¯¥° ¶¨¿¬ ±«®¦¥­¨¿, ¢»·¨² ­¨¿ ¨ ³¬­®¦¥­¨¿ ¢Zn ±®®²¢¥²±²¢³¾²

¯®ª®¬¯®­¥­²­»¥ ®¯¥° ¶¨¨ ­ ¤ k-½«¥¬¥­²­»¬¨ ª®°²¥¦ ¬¨: ¥±«¨

a$ (a1; a2; : : : ; ak)

¨

b$ (b1; b2; : : : ; bk);

²®

(a+b) mod n$ ((a1+b1) mod n1; (a2+b2) mod n2; : : : ; (an+bn) mod nk);

(33:26)

(a�b) mod n$ ((a1�b1) mod n1; (a2�b2) mod n2; : : : ; (an�bn) mod nk);
(33:27)

736 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

(ab) mod n$ ((a1b1) mod n1; (a2b2) mod n2; : : : ; (anbn) mod nk):

(33:28)

�®ª § ²¥«¼±²¢®

� ¬¥²¨¬ ¯°¥¦¤¥ ¢±¥£®, ·²® ´®°¬³« (33.25) ¤¥©±²¢¨²¥«¼­® § -

¤ �¥² ª®°°¥ª²­® ®¯°¥¤¥«�¥­­®¥ ®²®¡° ¦¥­¨¥ Zn ¢ ³ª § ­­®¥ ¯°®¨§-

¢¥¤¥­¨¥: ¥±«¨ ¤¢ ·¨±« ±° ¢­¨¬» ¯® ¬®¤³«¾ n, ²® ¨µ ° §­®±²¼

ª° ²­ n, ¨ ¯®²®¬³ ½²¨ ·¨±« ¤ ¾² ®¤¨­ ª®¢»¥ ®±² ²ª¨ ¯°¨ ¤¥«¥-

­¨¨ ­ «¾¡®¥ ¨§ ni (² ª ª ª ni j n).
�¡° ²­®¥ ®²®¡° ¦¥­¨¥ ² ª¦¥ «¥£ª® ®¯¨± ²¼. �®«®¦¨¬ mi =

n=ni, £¤¥ i = 1; 2; : : : ; k, ²® ¥±²¼ mi = n1n2 : : : ni�1ni+1 : : :nk . �·¥-
¢¨¤­®, mi � 0 (mod nj) ¯°¨ i 6= j. �®«®¦¨¬

ci =mi(m
�1
i

mod ni) (33:29)

¯°¨ i = 1; 2; : : : ; k. �®£¤ ci � 1 (mod n)i ¨ ci � 0 (mod n)j ¯°¨

j 6= i, ¨ ·¨±«³ ci ±®®²¢¥²±²¢³¥² ­ ¡®° ± ®¤­®© ¥¤¨­¨¶¥© ­ i-¬

¬¥±²¥:

ci $ (0; 0; : : : ; 0; 1; 0; : : : ; 0):

�¥¬ ± ¬»¬. ¯®«®¦¨¢

a � (a1c1 + a2c2 + : : : akck) (mod n): (33:30)

¬» ¯®«³·¨¬ ·¨±«®, ±®®²¢¥²±²¢³¾¹¥¥ ­ ¡®°³ (a1; a2; : : : ; ak). �¥¬

± ¬»¬ ¤«¿ ª ¦¤®£® ­ ¡®° ¬®¦­® ­ ©²¨ ±®®²¢¥²±²¢³¾¹¨© ½«¥¬¥­²

Zn. �±² «®±¼ ³¡¥¤¨²¼±¿, ·²® ² ª®© ½«¥¬¥­² ²®«¼ª® ®¤¨­. �®¦­®

±®±« ²¼±¿ ­ ²®, ·²® ¨ ±«¥¢ , ¨ ±¯° ¢ ³ ­ ± ¨¬¥¾²±¿ ¬­®¦¥±²¢

¨§ n = n1n2 : : :nk ½«¥¬¥­²®¢, ¨ ¯®²®¬³ ¢±¿ª ¿ ±¾°º¥ª¶¨¿ ¿¢«¿¥²±¿

¡¨¥ª¶¨¥©. � ¬®¦­® § ¬¥²¨²¼, ·²® ¥±«¨ a ¨ a
0 ¤ ¾² ®¤¨­ ª®¢»¥

®±² ²ª¨ ¯°¨ ¤¥«¥­¨¨ ­ ¢±¥ ni, ²® a� a0 ¤¥«¨²±¿ ­ ¢±¥ ni ¨ ¢ ±¨«³
¢§ ¨¬­®© ¯°®±²®²» ­ ¨µ ¯°®¨§¢¥¤¥­¨¥, ²® ¥±²¼ ­ n (½²® «¥£ª®

±«¥¤³¥² ¨§ ®¤­®§­ ·­®±²¨ ° §«®¦¥­¨¿ ­ ¬­®¦¨²¥«¨).

�«¥¤±²¢¨¥ 33.28

�±«¨ n1; n2; : : : ; nk ¯®¯ °­® ¢§ ¨¬­® ¯°®±²» ¨ n = n1n2 � � �nk , ²®
±¨±²¥¬ ±° ¢­¥­¨©

x � ai (mod ni)

®²­®±¨²¥«¼­® x (£¤¥ i = 1; 2; : : : ; k) ¨¬¥¥² ¥¤¨­±²¢¥­­®¥ °¥¸¥­¨¥ ¯®

¬®¤³«¾ n.

�«¥¤±²¢¨¥ 33.29

�±«¨ n1; n2; : : : ; nk ¯®¯ °­® ¢§ ¨¬­® ¯°®±²», n = n1n2 � � �nk , x
¨ a | ¶¥«»¥ ·¨±« , ²® ±¢®©±²¢®

x � a (mod n)

° ¢­®±¨«¼­® ¢»¯®«­¥­¨¾ ±° ¢­¥­¨©

x � a (mod ni)

�¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª µ 737

�¨±. 33.3 33.3 �¨² ©±ª ¿ ²¥®°¥¬ ®¡ ®±² ²ª : n1 = 5, n2 = 13. � ±²®«¡¶ µ
¯¥°¥·¨±«¥­» ° §«¨·­»¥ ®±² ²ª¨ ¯°¨ ¤¥«¥­¨¨ ­ 13, ¢ ±²°®ª µ - ¯°¨ ¤¥«¥­¨¨ ­
5. � ¦¤®¥ ·¨±«® ®² 0 ¤® 65�1 ¯®¬¥¹¥­® ¢ ±®®²¢¥²±²¢³¾¹³¾ ±²°®ª³ ¨ ±²®«¡¥¶,
¨ ²¥®°¥¬ £ ° ­²¨°³¥², ·²® ¢ ª ¦¤®© ª«¥²ª¥ ² ¡«¨¶» ¡³¤¥² ¯® ®¤­®¬³ ·¨±«³.

¯°¨ ¢±¥µ i = 1; 2; : : : ; k.

� ª ·¥±²¢¥ ¯°¨¬¥° ° ±±¬®²°¨¬ ±¨±²¥¬³ ±° ¢­¥­¨©

a � 2 (mod 5);

a � 3 (mod 13):

�¤¥±¼ a1 = 2, a3 = 3, n1 = m2 = 5, n2 = m1 = 13, ¨ ±«¥¤®¢ ²¥«¼-

­®, n = 65. �®±ª®«¼ª³ 13�1 � 2 (mod 5) ¨ 5�1 = 8 (mod 13), ¬»

­ µ®¤¨¬
c1 � 13(2 mod 5) 26;

c2 � 5(8 mod 13) 40;

¨
a � 2 � 26 + 3 � 40 (mod 65)

� 52 + 120 (mod 65)

� 42 (mod 65):

�¬. ² ª¦¥ °¨±. 33.3.

� ª¨¬ ®¡° §®¬, ¢»·¨±«¥­¨¿ ¯® ¬®¤³«¾ ¯°®¨§¢¥¤¥­¨¿ ¢§ ¨¬­®

¯°®±²»µ ·¨±¥« ¬®¦­® ¢»¯®«­¿²¼ ®²¤¥«¼­® ¯® ¬®¤³«¾ ª ¦¤®£® ¨§

½²¨µ ·¨±¥«.

�¯° ¦­¥­¨¿

33.5-1

� ©¤¨²¥ ¢±¥ x, ¯°¨ ª®²®°»µ x � 4 (mod 5) ¨ x � 5 (mod 11).

33.5-2

� ©¤¨²¥ ¢±¥ ¶¥«»¥ ·¨±« x, ¤ ¾¹¨¥ ¯°¨ ¤¥«¥­¨¨ ­ 2, 3, 4, 5, 6

®±² ²ª¨ 1, 2, 3, 4, 5 (±®®²¢¥²±²¢¥­­®).

33.5-3

�®ª ¦¨²¥, ·²® (¢ ª®­²¥ª±²¥ ²¥®°¥¬» 33.27) ¯°¨ gcd(a; n) = 1

¨¬¥¥² ¬¥±²® ±®®²¢¥²±²¢¨¥

(a�1 mod n)$ ((a�11 mod n1); (a
�1
2 mod n2); : : : ; (a

�1
k

mod nk)):

33.5-4

�³±²¼ f(x) | ¬­®£®·«¥­ ± ¶¥«»¬¨ ª®½´´¨¶¨¥­² ¬¨. �®ª ¦¨²¥,

·²® (¢ ³±«®¢¨¿µ ²¥®°¥¬» 33.27) ·¨±«® ¥£® ª®°­¥© ¯® ¬®¤³«¾ n (¢»-

·¥²®¢, ¤«¿ ª®²®°»µ f(x) � 0 (mod n)) ° ¢­® ¯°®¨§¢¥¤¥­¨¾ ·¨±¥«

¥£® ª®°­¥© ¯® ¬®¤³«¿¬ n1; n2; : : : ; nk.

738 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

33.6. �²¥¯¥­¼ ½«¥¬¥­²

� ±±¬®²°¨¬ ¢ ¬³«¼²¨¯«¨ª ²¨¢­®© £°³¯¯¥ ¢»·¥²®¢ Z�
n
¯®±«¥¤®-

¢ ²¥«¼­®±²¼ ±²¥¯¥­¥© ­¥ª®²®°®£® ½«¥¬¥­² a:

a
0
; a

1
; a

2
; a

3
; : : : : (33:31)

�» ­ ·¨­ ¥¬ ±·�¥² ± ­³«¿, ¯®« £ ¿ a0 mod n = 1; i-© ·«¥­ ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ° ¢¥­ ai mod n. � ¯°¨¬¥°, ¯®±«¥¤®¢ ²¥«¼­®±²¼ ±²¥¯¥­¥©

·¨±« 3 ¯® ¬®¤³«¾ 7 ¨¬¥¥² ¢¨¤

i 0 1 2 3 4 5 6 7 8 9 10 11 : : :

3i mod 7 1 3 2 6 4 5 1 3 2 6 4 5 : : :

 ¤«¿ ±²¥¯¥­¥© ·¨±« 2 ¯® ¬®¤³«¾ 7 ¨¬¥¥¬

i 0 1 2 3 4 5 6 7 8 9 10 11 : : :

2i mod 7 1 2 4 1 2 4 1 2 4 1 2 4 : : :

� ½²®¬ ° §¤¥«¥ ¯®¤ hai ¬» ¡³¤¥¬ ¯®­¨¬ ²¼ ¯®¤£°³¯¯³ £°³¯¯»

Z�n, ¯®°®¦¤�¥­­³¾ ½«¥¬¥­²®¬ a, ¯®¤ ordn(a) | ¯®°¿¤®ª ½«¥¬¥­²

a £°³¯¯» Z�n. � ¯°¨¬¥°³, h2i = f1; 2; 4g ¢ £°³¯¯¥ Z�7 ¨ ord7(2) =

3. �°¨¬¥­¨¢ ª £°³¯¯¥ Z�
n
±«¥¤±²¢¨¥ 33.19 ¨ ¢±¯®¬­¨¢ ®¯°¥¤¥«¥­¨¥

'�´³­ª¶¨¨ �©«¥° , ¯®«³·¨¬ ² ª®¥ ³²¢¥°¦¤¥­¨¥:

�¥®°¥¬ 33.30 (²¥®°¥¬ �©«¥°)

�±«¨ n > 1 | ¶¥«®¥ ·¨±«®, ²®

a
'(n) � 1 (mod n): (33:22)

¤«¿ ¢±¿ª®£® a 2Z�n
�°¨ ¯°®±²®¬ n ½² ²¥®°¥¬ ¯°¥¢° ¹ ¥²±¿ ¢ À¬ «³¾ ²¥®°¥¬³

�¥°¬ Á:

�¥®°¥¬ 33.31 (¬ « ¿ ²¥®°¥¬ �¥°¬)

�±«¨ p > 1 | ¯°®±²®¥ ·¨±«®, ²®

a
p�1 � 1 (mod p) (33:23)

¤«¿ ¢±¿ª®£® a 2Z�p
�®ª § ²¥«¼±²¢®

�®±ª®«¼ª³ ·¨±«® p | ¯°®±²®¥, '(p) = p� 1 (33.21).
� « ¿ ²¥®°¥¬ �¥°¬ ¯°¨¬¥­¨¬ ª® ¢±¥¬ ½«¥¬¥­² ¬ Zp, ª°®¬¥

­³«¿. �±«¨ ³¬­®¦¨²¼ ½²® ±° ¢­¥­¨¥ ­ a. ²® ¯®«³·¨²±¿ ±° ¢­¥­¨¥

ap � a (mod p), ª®²®°®¥ ¢¥°­® ¨ ¤«¿ a = 0 (p | «¾¡®¥ ¯°®±²®¥

·¨±«®).

�±«¨ ordn(g) = jZ�nj, ²® ¢±¥ ½«¥¬¥­²» Z�
n
¿¢«¿¾²±¿ ±²¥¯¥­¿¬¨ ½«¥-

¬¥­² g. � ½²®¬ ±«³· ¥ g ­ §»¢ ¥²±¿ ¯°¨¬¨²¨¢­»¬ ª®°­¥¬ (primi-

tive root) ¨«¨ ®¡° §³¾¹¥© (generator) £°³¯¯»Z�n. � ¯°¨¬¥°, 3 ¿¢«¿-
¥²±¿ ¯°¨¬¨²¨¢­»¬ ª®°­¥¬ ¢Z�7. �±«¨ £°³¯¯ Z

�
n
¨¬¥¥² ®¡° §³¾¹¥©,

�²¥¯¥­¼ ½«¥¬¥­² 739

¥�¥ ­ §»¢ ¾² ¶¨ª«¨·¥±ª®© (cyclic). �¬¥¥² ¬¥±²® ±«¥¤³¾¹ ¿ ²¥®°¥¬

(¤®ª § ²¥«¼±²¢® ¬®¦­® ­ ©²¨, ­ ¯°¨¬¥°, ¢ ª­¨£¥ �¨¢¥­ ¨ �³ª¥°-

¬ ­ [151]).

�¥®°¥¬ 33.32

�³±²¼ n > 1. �°³¯¯ Z�
n
¶¨ª«¨·­ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ n

° ¢­® 2, 4, ¨¬¥¥² ¢¨¤ pk ¨«¨ 2pk (£¤¥ p > 2 | ¯°®±²®¥ ·¨±«®, k

| ¶¥«®¥ ¯®«®¦¨²¥«¼­®¥ ·¨±«®).

�³±²¼ g ¿¢«¿¥²±¿ ®¡° §³¾¹¥© £°³¯¯» Z�
n
. �®£¤ ¤«¿ ¢±¿ª®£® a 2

Z�
n
­ ©¤�¥²±¿ z, ¤«¿ ª®²®°®£® gz = a (mod n). � ª®¥ z ­ §»¢ ¾²

¤¨±ª°¥²­»¬ «®£ °¨´¬®¬ (discrete logarithm) ¨«¨ ¨­¤¥ª±®¬ (index)

½«¥¬¥­² a 2Z�
n
¯® ®±­®¢ ­¨¾ g ¨ ®¡®§­ · ¾² indn;g(a).

�¥®°¥¬ 33.33 (® ¤¨±ª°¥²­®¬ «®£ °¨´¬¥)

�³±²¼ g ¿¢«¿¥²±¿ ®¡° §³¾¹¥© £°³¯¯» Z�n. �®£¤ ±° ¢­¥­¨¥ g
x �

g
y (mod n) ° ¢­®±¨«¼­® ±° ¢­¥­¨¾ x � y (mod '(n)).

�®ª § ²¥«¼±²¢®

�±«¨ x � y (mod '(n)), ²® ¥±²¼ x = y + k'(n) ¯°¨ ­¥ª®²®°®¬

¶¥«®¬ k, ²® gx � gy+k'(n) � gy �(g'(n))k � gy �1k � gy (¢±¥ ° ¢¥­±²¢
¯® ¬®¤³«¾ n).

� ¯°®²¨¢, ¯³±²¼ gx � gy (mod n). �®£« ±­® ±«¥¤±²¢¨¾ 33.18, ¯®-

±«¥¤®¢ ²¥«¼­®±²¼ ±²¥¯¥­¥© g ¯¥°¨®¤¨·­ ± ¯¥°¨®¤®¬ jhgij = '(n),

¯®½²®¬³ ·²® x � y (mod '(n)).

�» ¢¨¤¨¬, ·²® ¢¥«¨·¨­ indn;g(a) ®¯°¥¤¥«¥­ ± ²®·­®±²¼¾ ¤®

±« £ ¥¬®£®, ª° ²­®£® '(n), ²® ¥±²¼ ¬®¦¥² ° ±±¬ ²°¨¢ ²¼±¿ ª ª

½«¥¬¥­² ¤¤¨²¨¢­®© £°³¯¯» Z�
'(n).

�®² ¯°¨¬¥° ¨±¯®«¼§®¢ ­¨¿ ¯®­¿²¨¿ ¨­¤¥ª± :

�¥®°¥¬ �°¨ ¯°®±²®¬ p > 2 ¨ ¯®«®¦¨²¥«¼­®¬ ¶¥«®¬ k ³° ¢­¥­¨¥

x
2 � 1 (mod pk) (33:34)

¨¬¥¥² °®¢­® ¤¢ °¥¸¥­¨¿ (x = �1).
�®ª § ²¥«¼±²¢®

�±«¨ x2 � 1 (mod pk), ²® x ¢§ ¨¬­® ¯°®±²® ± p, ¯®½²®¬³ °¥¸¥­¨¿

­ ¤® ¨±ª ²¼ ¢ £°³¯¯¥ Z�n (£¤¥ n = pk); ¯³±²¼ g | ®¡° §³¾¹ ¿ ½²®©

£°³¯¯». �®£¤ ³° ¢­¥­¨¥ (33.34) § ¯¨±»¢ ¥²±¿ ¢ ¢¨¤¥

(gindn;g(x))2 � gindn;g(1) (mod n): (33:35)

�® ²¥®°¥¬¥ 33.33 ½²® ¬®¦­® ¯¥°¥¯¨± ²¼ ª ª

2 � indn;g(x) � 0 (mod '(n)): (33:36)

(§ ¬¥²¨¬, ·²® ¨­¤¥ª± 1 ° ¢¥­ 0). � ª¨¥ ³° ¢­¥­¨¿ ¬» ³¦¥ °¥¸ «¨

¢ ° §¤¥«¥ 33.4; ²¥®°¥¬ 33.24 £®¢®°¨², ·²® (33.36) ¨¬¥¥² °®¢­® ¤¢

°¥¸¥­¨¿ (¬» §­ ¥¬, ·²® x = �1 ¯®¤µ®¤¨²).
[�¯°®·¥¬, ¬®¦­® ¡»«® ¡» ®¡®©²¨±¼ ¨ ¡¥§ ±±»«ª¨ ­ ²¥®°¥¬³

33.32: ¥±«¨ x2 � 1 = (x� 1)(x+ 1) ¤¥«¨²±¿ ­ pk, ²® ®¤­ ¨§ ±ª®¡®ª

¤¥«¨²±¿ ­ p, ²®£¤ ¤°³£ ¿ ­¥ ¤¥«¨²±¿, §­ ·¨², ¯¥°¢ ¿ ¤¥«¨²±¿ ¨

­ pk.]

740 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�¥¸¥­¨¥ ³° ¢­¥­¨¿ x2 � 1 (mod n), ­¥ ±° ¢­¨¬®¥ ¯® ¬®¤³«¾ n

± �1, ­ §»¢ ¥²±¿ ­¥²°¨¢¨ «¼­»¬ ª¢ ¤° ²­»¬ ª®°­¥¬ ¨§ 1 ¢ Zn
(nontrivial square root of 1 modulo n). � ¯°¨¬¥°, 6 ¿¢«¿¥²±¿ ­¥-

²°¨¢¨ «¼­»¬ ª®°­¥¬ ¨§ 1 ¯® ¬®¤³«¾ 35. �«¥¤³¾¹¥¥ ³²¢¥°¦¤¥­¨¥

¯®­ ¤®¡¨²±¿ ­ ¬ ¢ ° §¤¥«¥ 33.8 ¯°¨ ®¡±³¦¤¥­¨¨ ²¥±² �¨««¥° |

� ¡¨­ .

�«¥¤±²¢¨¥ 33.35

�±«¨ Zn ±®¤¥°¦¨² ­¥²°¨¢¨ «¼­»© ª®°¥­¼ ¨§ 1, ²® ·¨±«® n ±®-

±² ¢­®¥.

�®ª § ²¥«¼±²¢®

�·¥¢¨¤­® ¢»²¥ª ¥² ¨§ ²¥®°¥¬» 33.8.

�»·¨±«¥­¨¥ ±²¥¯¥­¥© ¯®¢²®°­»¬ ¢®§¢¥¤¥­¨¥¬ ¢ ª¢ ¤° ².

�®§¢¥¤¥­¨¥ ¢ ±²¥¯¥­¼ ¯® ¬®¤³«¾ ¨£° ¥² ¢ ¦­³¾ °®«¼ ¯°¨ ¯°®-

¢¥°ª¥ ·¨±¥« ­ ¯°®±²®²³, ² ª¦¥ ¢ ª°¨¯²®±¨±²¥¬¥ RSA. � ª ¨ ¤«¿

®¡»·­»µ ·¨±¥«, ¯®¢²®°­®¥ ³¬­®¦¥­¨¥ | ­¥ ± ¬»© ¡»±²°»© ±¯®-

±®¡; «³·¸¥ ¢®±¯®«¼§®¢ ²¼±¿ «£®°¨²¬®¬ ¯®¢²®°­®£® ¢®§¢¥¤¥­¨¿ ¢
ª¢ ¤° ² (repeated squaring).

�³±²¼ ¬» µ®²¨¬ ¢»·¨±«¨²¼ ab mod n, £¤¥ a | ¢»·¥² ¯® ¬®¤³«¾

n, b | ¶¥«®¥ ­¥®²°¨¶ ²¥«¼­®¥ ·¨±«®, ¨¬¥¾¹¥¥ ¢ ¤¢®¨·­®© § -

¯¨±¨ ¢¨¤ hbk; bk�1; : : : ; b1; b0i (·¨±«® §­ ª®¢ ±·¨² ¥¬ ° ¢­»¬ k + 1;

±² °¸¨¥ ° §°¿¤», ª ª ®¡»·­®, ±«¥¢). �» ¢»·¨±«¿¥¬ a
c mod n

¤«¿ ­¥ª®²®°®£® c, ª®²®°®¥ ¢®§° ±² ¥² ¨ ¢ ª®­¶¥ ª®­¶®¢ ±² ­®¢¨²±¿

° ¢­»¬ b.

Modular-Exponentiation (a,b,n)

1 c \gets 0

2 d \gets 2

3 ¯³±²¼ \langle b_k,b_{k-1},\ldots,b_0\rangle ---

¤¢®¨·­ ¿ § ¯¨±¼ b

4 for i \gets k downto 0

5 do c \gets 2±

6 d \gets (d \cdot d) \bmod n

7 if b_i=1

8 then c \gets c+1

9 d \gets (d\cdot a) \bmod n

10 return d

�°¨ ³¬­®¦¥­¨¨ c ­ 2 ·¨±«® ac ¢®§¢®¤¨²±¿ ¢ ª¢ ¤° ², ¯°¨ ³¢¥«¨-

·¥­¨¨ c ­ 1 ·¨±«® ac ³¬­®¦ ¥²±¿ ­ a. � ª ¦¤®¬ ¸ £¥ ¤¢®¨·­ ¿

§ ¯¨±¼ c ±¤¢¨£ ¥²±¿ ­ 1 ¢«¥¢®, ¯®±«¥ ·¥£®, ¥±«¨ ­ ¤® (bi = 1), ¯®-

±«¥¤­¿¿ ¶¨´° ¤¢®¨·­®© § ¯¨±¨ ¬¥­¿¥²±¿ ± 0 ­ 1. (� ¬¥²¨¬, ·²®

¯¥°¥¬¥­­ ¿ c ´ ª²¨·¥±ª¨ ­¥ ¨±¯®«¼§³¥²±¿ ¨ ¬®¦¥² ¡»²¼ ®¯³¹¥­ .)

�¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°». �±«¨ ²°¨ ·¨±« , ¿¢«¿¾¹¨¥±¿

¥�¥ ¨±µ®¤­»¬¨ ¤ ­­»¬¨, ¨¬¥¾² ­¥ ¡®«¥¥ � ¡¨²®¢, ²® ·¨±«® °¨´¬¥-

²¨·¥±ª¨µ ®¯¥° ¶¨© ¥±²¼ O(�), ·¨±«® ¡¨²®¢»µ | O(�3).

�°¨¬¥° (a = 7; b = 560; n = 561) ¯®ª § ­ ­ °¨±. 33.4.

�¯° ¦­¥­¨¿

�°¨¯²®±¨±²¥¬ RSA ± ®²ª°»²»¬ ª«¾·®¬ 741

i 9 8 7 6 5 4 3 2 1 0

bi 1 0 0 0 1 1 0 0 0 0

c 1 2 4 8 17 35 70 140 280 560

d 7 49 157 526 160 241 298 166 67 1

�¨±. 33.4 � ¡®² ¯°®¶¥¤³°» Modular-Exponentation ¯°¨ a = 7, b = 560 =
h1000110000i ¨ n = 561. �®ª § ­» §­ ·¥­¨¿ ¯¥°¥¬¥­­»µ ¯®±«¥ ®·¥°¥¤­®£® ¨±-
¯®«­¥­¨¿ ²¥« ¶¨ª« for. �°®¶¥¤³° ¢®§¢° ¹ ¥² ®²¢¥² 1.

33.6-1

� ©¤¨²¥ ¯®°¿¤ª¨ ¢±¥µ ½«¥¬¥­²®¢ ¢ Z�11. � ©¤¨²¥ ­ ¨¬¥­¼¸³¾

®¡° §³¾¹³¾ ½²®© £°³¯¯» ¨ ³ª ¦¨²¥ ¨­¤¥ª±» ¢±¥µ ½«¥¬¥­²®¢ ½²®©

£°³¯¯».

33.7-2

�°¥¤«®¦¨²¥ «£®°¨²¬ ¢»·¨±«¥­¨¿ ab mod n, ª®²®°»© ®¡° ¡ ²»-

¢ ¥² ¡¨²» ¤¢®¨·­®© § ¯¨±¨ b ±¯° ¢ ­ «¥¢® (®² ±² °¸¨µ ª ¬« ¤-

¸¨¬).

33.7-3

�¡º¿±­¨²¥, ª ª ¢»·¨±«¨²¼ a
�1 mod n ¤«¿ a 2 Z�n ¯°¨ ¯®¬®-

¹¨ ¯°®¶¥¤³°» Modular-Exponentation, ¥±«¨ ¨§¢¥±²­® §­ ·¥­¨¥

'(n).

33.7. �°¨¯²®±¨±²¥¬ RSA ± ®²ª°»²»¬ ª«¾·®¬

�°¨¯²®±¨±²¥¬» ± ®²ª°»²»¬ ª«¾·®¬ ¯®§¢®«¿¾² ®¡¬¥­¨¢ ²¼±¿

±¥ª°¥²­»¬¨ ±®®¡¹¥­¨¿¬¨ ¯® ®²ª°»²®¬³ ª ­ «³, ­¥ ¤®£®¢ °¨¢ ¿±¼

§ ° ­¥¥ ® ª«¾·¥ ¸¨´°¥; ¤ ¦¥ ¯¥°¥µ¢ ²¨¢ ¢¥±¼ ° §£®¢®° ®² ­ · «

¤® ª®­¶ , ¢° £ ­¥ ³§­ ¥² ±¥ª°¥²­®£® ±®®¡¹¥­¨¿. �°®¬¥ ²®£®, ½²¨ ¦¥

¬¥²®¤» ¯®§¢®«¿¾² ¤®¡ ¢«¿²¼ ª ±®®¡¹¥­¨¾ À¶¨´°®¢³¾ ¯®¤¯¨±¼Á,

³¤®±²®¢¥°¿¾¹³¾, ·²® ±®®¡¹¥­¨¥ ­¥ ´ «¼±¨´¨¶¨°®¢ ­® ¢° £ ¬¨.

�°®¢¥°¨²¼ ³²¥­²¨·­®±²¼ ¯®¤¯¨±¨ «¥£ª®, ¯®¤¤¥« ²¼ ¥�¥ ª° ©­¥

²°³¤­®. �®­¿²­®, ·²® ² ª¨¥ ¬¥²®¤» ­ µ®¤¿² ¸¨°®ª®¥ ¯°¨¬¥­¥­¨¥

¢ ¡ ­ª µ, ¯°¨ ¯®¤¯¨±»¢ ­¨¨ ª®­²° ª²®¢, ¤¥­¥¦­»µ ¯¥°¥¢®¤ µ ¨

².¯.

�°¨¯²®±¨±²¥¬ RSA ®±­®¢ ­ ­ ² ª®¬ ®¡±²®¿²¥«¼±²¢¥: ¢ ­ -

±²®¿¹¥¥ ¢°¥¬¿ ¨§¢¥±²­» ½´´¥ª²¨¢­»¥ «£®°¨²¬» ¯®¨±ª ¡®«¼¸¨µ

¯°®±²»µ ·¨±¥«, ­® ­¥ ¨§¢¥±²­® ±ª®«¼ª®-­¨¡³¤¼ ¯°¨¥¬«¥¬®£® ¯® ¢°¥-

¬¥­¨ ° ¡®²» «£®°¨²¬ ° §«®¦¥­¨¿ ¯°®¨§¢¥¤¥­¨¿ ¤¢³µ ¡®«¼¸¨µ

¯°®±²»µ ·¨±¥« ­ ¬­®¦¨²¥«¨. �» ° ±±¬®²°¨¬ ½²¨ § ¤ ·¨ (¯°®-

¢¥°ª ¯°®±²®²» ¨ ° §«®¦¥­¨¥ ­ ¬­®¦¨²¥«¨) ¢ ° §¤¥« µ 33.8 ¨

33.9.

�°¨¯²®±¨±²¥¬» ± ®²ª°»²»¬ ª«¾·®¬.

�°¨ ¨±¯®«¼§®¢ ­¨¨ ² ª¨µ ±¨±²¥¬ ª ¦¤»© ³· ±²­¨ª ¯¥°¥£®¢®°®¢

¨¬¥¥² ®²ª°»²»© ª«¾· (public key) ¨ ±¥ª°¥²­»© ª«¾· (secret key).

742 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

� ±¨±²¥¬¥ RSA ª«¾· ±®±²®¨² ¨§ ¯ °» ¶¥«»µ ·¨±¥«. �· ±²­¨ª®¢

¯¥°¥£®¢®°®¢ ¬®¦¥² ¡»²¼ ­¥±ª®«¼ª®. ­® ¤«¿ ¯°¨¬¥° ¬» ¡³¤¥¬ £®-

¢®°¨²¼ ® ¯¥°¥£®¢®° µ �«¨±» (C) ¨ �®¡ (D). �µ ®²ª°»²»¥ ª«¾·¨

¬» ¡³¤¥¬ ®¡®§­ · ²¼ PA ¨ PB , ±¥ª°¥²­»¥ | SB ¨ SB.

� ¦¤»© ³· ±²­¨ª ± ¬ ±®§¤ �¥² ¤¢ ±¢®¨µ ª«¾· . �¥ª°¥²­»©

ª«¾· ®­ µ° ­¨² ¢ ² ©­¥, ®²ª°»²»© ±®®¡¹ ¥² ®±² «¼­»¬ ³· ±²-

­¨ª ¬ (¨ ¢®®¡¹¥ ¢±¥¬ ¦¥« ¾¹¨¬, ­ ¯°¨¬¥°, ·¥°¥§ £ §¥²» ¨«¨ In-

ternet; ®²ª°»²»¥ ª«¾·¨ ¢±¥µ § ¨­²¥°¥±®¢ ­­»µ «¨¶ ¬®¦­® ¯³¡«¨-

ª®¢ ²¼ ¢ ±¯¥¶¨ «¼­»µ ±¯° ¢®·­¨ª µ ¨ ².¯.).

�¡®§­ ·¨¬ ·¥°¥§ D ¬­®¦¥±²¢® ¢±¥µ ¢®§¬®¦­»µ ±®®¡¹¥­¨© (­ -

¯°¨¬¥°, ½²® ¬®¦¥² ¡»²¼ ¬­®¦¥±²¢® ¢±¥µ ¡¨²®¢»µ ±²°®ª). �®²°¥-

¡³¥¬, ·²®¡» ª ¦¤»© ª«¾· § ¤ ¢ « ¯¥°¥±² ­®¢ª³ ¬­®¦¥±²¢ D, ¨
·¥°¥§ PA() ¨ SA() ¡³¤¥¬ ®¡®§­ · ²¼ ¯¥°¥±² ­®¢ª¨, ±®®²¢¥²±²¢³-

¾¹¨¥ ª«¾· ¬ �«¨±». �» ±·¨² ¥¬, ·²® ª ¦¤ ¿ ¨§ ¯¥°¥±² ­®¢®ª

PA() ¨ SA() ¬®¦¥² ¡»²¼ ¡»±²°® ¢»·¨±«¥­ , ¥±«¨ ²®«¼ª® ¨§¢¥±²¥­

±®®²¢¥²±²¢³¾¹¨© ª«¾·.

�» µ®²¨¬, ·²®¡» ª«¾·¨ ®¤­®£® ³· ±²­¨ª § ¤ ¢ «¨ ¢§ ¨¬­®

®¡° ²­»¥ ¯¥°¥±² ­®¢ª¨, ²® ¥±²¼ ·²®¡»

M = SA(PA(M)); (33:37)

¨

M = PA(SA(M)): (33:38)

¡»«® ¢»¯®«­¥­® ¤«¿ «¾¡®£® ±®®¡¹¥­¨¿ M 2 D.
� ¬®¥ £« ¢­®¥ | ·²®¡» ­¨ª²®, ª°®¬¥ �«¨±», ­¥ ¬®£ ¢»·¨±«¿²¼

´³­ª¶¨¾ SA() § ° §³¬­®¥ ¢°¥¬¿; ¨¬¥­­® ­ ½²®¬ ®±­®¢ ­» ¢±¥

¯®«¥§­»¥ ±¢®©±²¢ ª°¨¯²®±¨±²¥¬», ¯¥°¥·¨±«¥­­»¥ ¢»¸¥. �®²®¬³-

²® �«¨± ¨ ¤¥°¦¨² §­ ·¥­¨¥ SA ¢ ±¥ª°¥²¥: ¥±«¨ ª²®-«¨¡® ³§­ ¥²

¥�¥ ±¥ª°¥²­»© ª«¾·, ®­ ±¬®¦¥² ° ±¸¨´°®¢»¢ ²¼ ¤°¥±®¢ ­­»¥ ¥©

±®®¡¹¥­¨¿, ¯®¤¤¥«»¢ ²¼ ¥�¥ ¯®¤¯¨±¼ ¨«¨ ¯¥°¥¢¨° ²¼ ±®®¡¹¥­¨¿, ª®-

²®°»¥ ®­ ®²¯° ¢«¿¥² ®² ±¢®¥£® ¨¬¥­¨. �« ¢­ ¿ ²°³¤­®±²¼ ¯°¨ ° §-

° ¡®²ª¥ ª°¨¯²®±¨±²¥¬ ±®±²®¨² ¢ ²®¬, ·²®¡» ¯°¨¤³¬ ²¼ ´³­ª¶¨¾

SA(), ¤«¿ ª®²®°®© ²°³¤­® ¡»«® ¡» ­ ©²¨ ¡»±²°»© ±¯®±®¡ ¢»·¨±«¥-

­¨¿, ¤ ¦¥ §­ ¿ ² ª®© ±¯®±®¡ ¤«¿ ®¡° ²­®© ´³­ª¶¨¨ PA().

�¯¨¸¥¬ ¯°®¶¥±± ¯¥°¥±»«ª¨ ¸¨´°®¢ ­­®£® ±®®¡¹¥­¨¿. �®¯³-

±²¨¬, �®¡ ¦¥« ¥² ¯®±« ²¼ �«¨±¥ ±¥ª°¥²­®¥ ±®®¡¹¥­¨¥. �²® ¯°®-

¨±µ®¤¨² ² ª:

� �®¡ ­ µ®¤¨² PA | ®²ª°»²»© ª®¤ �«¨±» (¯® ±¯° ¢®·­¨ª³ ¨«¨

¯°¿¬® ®² �«¨±»)

� �®¡ § ¸¨´°®¢»¢ ¥² ±¢®�¥ ±®®¡¹¥­¨¥ M ¨ ¯®±»« ¥² �«¨±¥ ¸¨-

´°®¢ª³ (ciphertext) E = PA(M).

� �«¨± ¯®«³· ¥² E ¨ ¢®±±² ­ ¢«¨¢ ¥² ¨§­ · «¼­®¥ ±®®¡¹¥­¨¥

M = SA(E).

�²®² ¯°®¶¥±± ¯®ª § ­ ­ °¨±. 33.5.

�°¨¯²®±¨±²¥¬ RSA ± ®²ª°»²»¬ ª«¾·®¬ 743

­ ¤¯¨±¨:

encrypt - ¸¨´°®¢ ­¨¥

communication channel - «¨­¨¿ ±¢¿§¨

eavesdropper - §«®³¬»¸«¥­­¨ª

decrypt - ° ±¸¨´°®¢ª

�®¡, �«¨±

�¨±. 33.5 33.5 �¨´°®¢ ­¨¥ ± ®²ª°»²»¬ ª«¾·®¬. �®¡ ¸¨´°³¥² ±®®¡¹¥­¨¥M ±
¯®¬®¹¼¾ ´³­ª¶¨¨ PA ¨ ¯®«³· ¥² ¸¨´°®¢ª³ C = PA(M). �³­ª¶¨¨ SA() ¨ PA()
¢§ ¨¬­® ®¡° ²­», ¯®½²®¬³ �«¨± ¬®¦¥² ¢®±±² ­®¢¨²¼ ¨±µ®¤­®¥ ±®®¡¹¥­¨¥ M
¯® ¸¨´°®¢ª¥: M = SA(C). �¨ª²®, ª°®¬¥ �«¨±», ­¥ §­ ¥² ±¯®±®¡ ¢»·¨±«¥­¨¿
SA(), ¯®½²®¬³ ±®®¡¹¥­¨¥ M ®±² ­¥²±¿ ±¥ª°¥²­»¬, ¤ ¦¥ ¥±«¨ §«®³¬»¸«¥­­¨ª
¯®¤±«³¸ ¥² C ¨ §­ ¥² PA.

sign - ¢»·¨±«¥­¨¥ ¯®¤¯¨±¨

verify - ¯°®¢¥°ª ¯®¤¯¨±¨

accept - ±®®¡¹¥­¨¥ ¯®¤«¨­­®¥

�¨±. 33.6 33.6 �¨´°®¢ ¿ ¯®¤¯¨±¼ ¢ ±¨±²¥¬¥ ± ®²ª°»²»¬ ª«¾·®¬. �«¨± ¯®¤¯¨-
±»¢ ¥² ±¢®�¥ ±®®¡¹¥­¨¥M 0, ¯°¨ª« ¤»¢ ¿ ª ­¥¬³ ¶¨´°®¢³¾ ¯®¤¯¨±¼ � = SA(M

0).
�®¡, ¯®«³· ¿ ®² �«¨±» ¯ °³ (M 0; �), ¯°®¢¥°¿¥² ±®®²­®¸¥­¨¥ M 0 = PA(�). �±«¨
®­® ¢»¯®«­¿¥²±¿, ¯®¤¯¨±¼ ¨ ± ¬® ±®®¡¹¥­¨¥ ¯®¤«¨­­».

�¥¯¥°¼ ®¡º¿±­¨¬, ª ª ±­ ¡¤¨²¼ ±®®¡¹¥­¨¥ ½«¥ª²°®­­®© ¯®¤¯¨-

±¼¾. �³±²¼ �«¨± µ®·¥² ¯®±« ²¼ �®¡³ ®²¢¥²M 0, ¯®¤¯¨± ­­»© ½«¥ª-
²°®­­®© ¯®¤¯¨±¼¾ (°¨±. 33.6).

� �«¨± ¢»·¨±«¿¥² ½«¥ª²°®­­³¾ ¯®¤¯¨±¼ (digital signature) � =

SA(M
0).

� �«¨± ¯®±»« ¥² �®¡³ ¯ °³ (M 0; �), ±®±²®¿¹³¾ ¨§ ±®®¡¹¥­¨¿ ¨

¯®¤¯¨±¨.

� �®¡ ¯®«³· ¥² ¯ °³ (M 0; �) ¨ ³¡¥¦¤ ¥²±¿ ¢ ¯®¤«¨­­®±²¨ ¯®¤¯¨±¨,
¯°®¢¥°¨¢ ° ¢¥­±²¢® M 0 = PA(�).

�±«¨ ³· ±²­¨ª®¢ ¯¥°¥£®¢®°®¢ ¬­®£®, ¡³¤¥¬ ±·¨² ²¼, ·²® ª ¦¤®¥

±®®¡¹¥­¨¥ M 0 ¤®«¦­® ­ ·¨­ ²¼±¿ ± ¨¬¥­¨ ®²¯° ¢¨²¥«¿ | ¯°®·²¿

¥£®, ¬®¦­® ³§­ ²¼, ·¥© ª«¾· ­ ¤® ¨±¯®«¼§®¢ ²¼ ¤«¿ ¯°®¢¥°ª¨. �±-

«¨ ° ¢¥­±²¢® ¢»¯®«­¿¥²±¿, ²® ¬®¦­® ¡»²¼ ³¢¥°¥­­»¬ ¢ ²®¬, ·²®

±®®¡¹¥­¨¥ ¤¥©±²¢¨²¥«¼­® ¡»«® ¯®±« ­® ®²¯° ¢¨²¥«¥¬ ¨ ¤®¸«® ¢

­¥¨§¬¥­�¥­­®¬ ¢¨¤¥. �±«¨ ¦¥ ° ¢¥­±²¢® ­¥ ¢»¯®«­¥­®, ±®®¡¹¥­¨¥

¡»«® ¯®¢°¥¦¤¥­® ¯®¬¥µ ¬¨ ¨«¨ ´ «¼±¨´¨¶¨°®¢ ­®.

� ª¨¬ ®¡° §®¬, ¶¨´°®¢ ¿ ¯®¤¯¨±¼ ¢»¯®«­¿¥² ´³­ª¶¨¨ ®¡»·­®©.

�®¤«¨­­®±²¼ ¶¨´°®¢®© ¯®¤¯¨±¨ ¬®¦¥² ¯°®¢¥°¨²¼ ª ¦¤»©, §­ ¾-

¹¨© ®²ª°»²»© ª«¾· �«¨±». �°®·¨² ¢ ±®®¡¹¥­¨¥ �«¨±», �®¡ ¬®-

¦¥² ¯¥°¥±« ²¼ ¤°³£¨¬ ³· ±²­¨ª ¬ ¯¥°¥£®¢®°®¢, ¨ ²¥ ²®¦¥ ±¬®£³²

³¡¥¤¨²¼±¿ ¢ ¥£® ¯®¤«¨­­®±²¨. � ¯°¨¬¥°, ¯®¤¯¨± ­­»¬ ¤®ª³¬¥­²®¬

¬®¦¥² ¡»²¼ ¡ ­ª®¢±ª®¥ ¯®°³·¥­¨¥ ® ¯¥°¥·¨±«¥­¨¨ ¤¥­¥£ ±® ±·�¥²

�«¨±» ­ ±·�¥² �®¡ | ¨ ¡ ­ª ¡³¤¥² §­ ²¼, ·²® ®­® ­ ±²®¿¹¥¥,

­¥ ´ «¼±¨´¨¶¨°®¢ ­® �®¡®¬.

�°¨ ² ª®¬ ±¶¥­ °¨¨ ±®¤¥°¦¨¬®¥ ¯®¤¯¨± ­­®£® ±®®¡¹¥­¨¿ ­¥

744 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

¿¢«¿¥²±¿ ±¥ª°¥²­»¬. �®¦­® ¤®¡¨²¼±¿ ¨ ½²®£®, ±ª®¬¡¨­¨°®¢ ¢ ¤¢

®¯¨± ­­»µ ¯°¨�¥¬ . �²¯° ¢¨²¥«¼, ¦¥« ¾¹¨© § ¸¨´°®¢ ²¼ ¨ ¯®¤-

¯¨± ²¼ ±¢®�¥ ±®®¡¹¥­¨¥, ¤®«¦¥­ ±­ · « ¯°¨«®¦¨²¼ ª ±¢®¥¬³ ±®®¡-

¹¥­¨¾ ¶¨´°®¢³¾ ¯®¤¯¨±¼, § ²¥¬ § ¸¨´°®¢ ²¼ ¯ °³ (±®®¡¹¥­¨¥,

¯®¤¯¨±¼) ¯°¨ ¯®¬®¹¨ ®²ª°»²®£® ª«¾· ¯®«³· ²¥«¿. �®«³· ²¥«¼

±­ · « ° ±¸¨´°³¥² ½²³ ¯ °³ ± ¯®¬®¹¼¾ ±¢®¥£® ±¥ª°¥²­®£® ª«¾· ,

 § ²¥¬ ¯°®¢¥°¨² ¥�¥ ¯®¤«¨­­®±²¼ ± ¯®¬®¹¼¾ ®²ª°»²®£® ª«¾· ®²-

¯° ¢¨²¥«¿. �­ «®£¨·­ ¿ ¯°®¶¥¤³° ± ¡³¬ ¦­»¬ ¤®ª³¬¥­²®¬ ¬®£«

¡» ¢»£«¿¤¥²¼ ² ª: ¯¨±¼¬® ¯¨¸¥²±¿ ®² °³ª¨, ¯®¤¯¨±»¢ ¥²±¿ ¨ ¢ª« -

¤»¢ ¥²±¿ ¢ ª®­¢¥°², ª®²®°»© ¬®¦¥² ®²ª°»²¼ ²®«¼ª® ¯®«³· ²¥«¼.

�°¨¯²®±¨±²¥¬ RSA.

�²®¡» ¯®±²°®¨²¼ ¯ °³ ª«¾·¥© ¤«¿ ª°¨¯²®±¨±²¥¬» RSA (RSA

cryptosystem), ­ ¤® ±¤¥« ²¼ ±«¥¤³¾¹¥¥:

1. �§¿²¼ ¤¢ ¡®«¼¸¨µ ¯°®±²»µ ·¨±« p ¨ q (±ª ¦¥¬, ®ª®«® 100 ¤¥-

±¿²¨·­»µ ¶¨´° ¢ ª ¦¤®¬).

2. �»·¨±«¨²¼ n = pq.

3. �§¿²¼ ­¥¡®«¼¸®¥ ­¥·�¥²­®¥ ·¨±«® e, ¢§ ¨¬­® ¯°®±²®¥ ± '(n). (�§

±®®²­®¸¥­¨¿ (33.20) ±«¥¤³¥², ·²® '(n) = (p� 1)(q � 1).)
4. �»·¨±«¨²¼ d = e�1 mod '(n). (�® �«¥¤±²¢¨¾ 33.26 d ±³¹¥±²¢³¥²

¨ ®¯°¥¤¥«¥­®, ¯® ¬®¤³«¾ '(n) ®¤­®§­ ·­®.)

5. �®±² ¢¨²¼ ¯ °³ P = (e; n) | ®²ª°»²»© RSA-ª«¾· (RSA public

key).

6. �®±² ¢¨²¼ ¯ °³ S = (d; n) | ±¥ª°¥²­»© RSA-ª«¾· (RSA secret

key).

�­®¦¥±²¢®¬ D ¢±¥µ ¢®§¬®¦­»µ ±®®¡¹¥­¨© ¤«¿ ½²®© ª°¨¯²®±¨-

±²¥¬» ¿¢«¿¥²±¿ Zn. �²ª°»²®¬³ ª«¾·³ P = (e; n) ±®®²¢¥²±²¢³¥²

¯°¥®¡° §®¢ ­¨¥

P (M) =M
e mod n; (33:39)

 ±¥ª°¥²­®¬³ ª«¾·³ S = (d; n) | ¯°¥®¡° §®¢ ­¨¥

S(E) = E
d mod n: (33:40)

� ª ³¦¥ £®¢®°¨«®±¼, ½²¨ ¯°¥®¡° §®¢ ­¨¿ ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¨

¤«¿ ¸¨´°®¢ ­¨¿, ¨ ¤«¿ ½«¥ª²°®­­»µ ¯®¤¯¨±¥©.

�«¿ ¢®§¢¥¤¥­¨¿ ¢ ±²¥¯¥­¼ ¢ ´®°¬³« µ !(33.39){(33.40) ° §³¬­®

¯®«¼§®¢ ²¼±¿ ¯°®¶¥¤³°®© Modular-Exponentation ¨§ � §¤¥«

33.6. �±«¨ ±·¨² ²¼, ·²® ·¨±« d ¨ n ¨¬¥¾² ¯®°¿¤ª � ¡¨²®¢,

·¨±«® e ¨¬¥¥² O(1) ¡¨²®¢, ²® ¯°¥®¡° §®¢ ­¨¥ P ¯®²°¥¡³¥² O(1)

³¬­®¦¥­¨© ¯® ¬®¤³«¾ n (O(�2) ¡¨²®¢»µ ®¯¥° ¶¨©), ¯°¥®¡° §®-

¢ ­¨¥ S O(�) ³¬­®¦¥­¨© (O(�3) ¡¨²®¢»µ ®¯¥° ¶¨©) (° §³¬¥¥²±¿,

¯°¨ ¨§¢¥±²­®¬ ª«¾·¥).

�¥®°¥¬ 33.36 (�®°°¥ª²­®±²¼ ±¨±²¥¬» RSA)

�®°¬³«» (33.39) ¨ (33.40) § ¤ ¾² ¢§ ¨¬­® ®¡° ²­»¥ ¯¥°¥±² ­®¢-

ª¨ ¬­®¦¥±²¢ Zn.

�°¨¯²®±¨±²¥¬ RSA ± ®²ª°»²»¬ ª«¾·®¬ 745

�®ª § ²¥«¼±²¢®

�·¥¢¨¤­®,

P (S(M)) = S(P (M)) =M
ed (mod n)

¤«¿ ¢±¿ª®£® M 2 Zn. �» §­ ¥¬, ·²® e ¨ d ¢§ ¨¬­® ®¡° ²­» ¯®

¬®¤³«¾ '(n), ²® ¥±²¼

ed = 1 + k(p� 1)(q � 1)

¤«¿ ­¥ª®²®°®£® ¶¥«®£® k. �±«¨M 6� 0 (mod p), ²® ¯® ¬ «®© ²¥®°¥¬¥

�¥°¬ (²¥®°¥¬ 33.31) ¨¬¥¥²

M
ed �M(Mp�1)k(q�1) �M � 1k(q�1) �M

¯® ¬®¤³«¾ p. � ¢¥­±²¢® M ed � M (mod p). ¢»¯®«­¥­®, ª®­¥·­®,

¨ ¯°¨ M � 0 (mod p), ² ª ·²® ®­® ¢¥°­® ¤«¿ ¢±¥µ M . �® ²¥¬ ¦¥

¯°¨·¨­ ¬ M ed �M (mod q), ¨ ¯®²®¬³ (±«¥¤±²¢¨¥ 33.29)M ed �M
(mod n) ¯°¨ ¢±¿ª®¬ M .

� ¤�¥¦­®±²¼ ª°¨¯²®±¨±²¥¬» RSA ®±­®¢»¢ ¥²±¿ ­ ²°³¤­®±²¨ § -

¤ ·¨ ° §«®¦¥­¨¿ ±®±² ¢­»µ ·¨±¥« ­ ¬­®¦¨²¥«¨: ¥±«¨ ¢° £ ° §«®-

¦¨² (®²ª°»²® ®¯³¡«¨ª®¢ ­­®¥) ·¨±«® n ­ ¬­®¦¨²¥«¨ p ¨ q, ®­

±¬®¦¥² ­ ©²¨ d ²¥¬ ¦¥ ±¯®±®¡®¬, ·²® ¨ ±®§¤ ²¥«¼ ª«¾· . � ª¨¬

®¡° §®¬, ¥±«¨ § ¤ · ° §«®¦¥­¨¿ ­ ¬­®¦¨²¥«¨ ¬®¦¥² ¡»²¼ °¥-

¸¥­ ¡»±²°® (ª ª¨¬-²® ¯®ª ­¥¨§¢¥±²­»¬ ­ ¬ «£®°¨²¬®¬), ²®

À¢§«®¬ ²¼Á ª°¨¯²®±¨±²¥¬³ RSA «¥£ª®. �¡° ²­®¥ ³²¢¥°¦¤¥­¨¥, ¯®-

ª §»¢ ¾¹¥¥, ·²® ¥±«¨ § ¤ · ° §«®¦¥­¨¿ ­ ¬­®¦¨²¥«¨ ±«®¦­ ,

²® ¢§«®¬ ²¼ ±¨±²¥¬³ RSA ²°³¤­®, ­¥ ¤®ª § ­® | ®¤­ ª® § ¢°¥¬¿

±³¹¥±²¢®¢ ­¨¿ ½²®© ±¨±²¥¬» ­¨ª ª®£® ¨­®£® ±¯®±®¡ ¥�¥ ±«®¬ ²¼

®¡­ °³¦¥­® ­¥ ¡»«®.

� ª ¬» ³¢¨¤¨¬ ¢ ° §¤¥«¥ 33.9, ° §«®¦¥­¨¥ ·¨±¥« ­ ¬­®¦¨²¥«¨

| ¤¥«® ­¥¯°®±²®¥, ¡»±²°®£® «£®°¨²¬ ¤«¿ ½²®£® ¬» ­¥ §­ ¥¬; ¨§-

¢¥±²­»¥ ­»­¥ ¬¥²®¤» ­¥ ¯®§¢®«¿¾² ° §«®¦¨²¼ ­ ¬­®¦¨²¥«¨ ¯°®-

¨§¢¥¤¥­¨¥ ¤¢³µ 100-§­ ·­»µ ¯°®±²»µ ·¨±¥« § ° §³¬­®¥ ¢°¥¬¿ |

¤«¿ ½²®£® ­³¦­» ª ª¨¥-²® ­®¢»¥ ¨¤¥¨ ¨ ¬¥²®¤» (¥±«¨ ½²® ¢®®¡¹¥

¢®§¬®¦­®).

�®­¥·­®, ­ ¤�¥­®±²¼ ±¨±²¥¬» RSA § ¢¨±¨² ®² ° §¬¥° ¯°®±²»µ

·¨±¥«, ¯®±ª®«¼ª³ ­¥¡®«¼¸¨¥ ·¨±« «¥£ª® ° §«®¦¨²¼ ­ ¬­®¦¨²¥«¨.

�®½²®¬³ ­ ¤® ³¬¥²¼ ¨±ª ²¼ ¡®«¼¸¨¥ ¯°®±²»¥ ·¨±« . �²®© § ¤ ·¥©

¬» § ©¬�¥¬±¿ ¢ ° §¤¥«¥ 33.8.

� ¯° ª²¨ª¥ (¤«¿ ³±ª®°¥­¨¿ ¢»·¨±«¥­¨© ª°¨¯²®±¨±²¥¬³ RSA · -

±²® ¨±¯®«¼§³¾² ¢¬¥±²¥ ± ª ª®©-²® ²° ¤¨¶¨®­­®© ±¨±²¥¬®© ¸¨´°®-

¢ ­¨¿, ¢ ª®²®°®© ª«¾· ­¥®¡µ®¤¨¬® µ° ­¨²¼ ¢ ±¥ª°¥²¥. �»¡° ¢ ² -

ª³¾ ±¨±²¥¬³, ¬» ¨±¯®«¼§³¥¬ ¤«¿ ¸¨´°®¢ ­¨¿ ¥�¥ | ±¨±²¥¬ RSA

¨±¯®«¼§³¥²±¿ ²®«¼ª® ¤«¿ ¯¥°¥¤ ·¨ ±¥ª°¥²­®£® ª«¾· , ª®²®°»© ¬®-

¦¥² ¡»²¼ §­ ·¨²¥«¼­® ª®°®·¥ ± ¬®£® ±®®¡¹¥­¨¿. � ¬ ½²®² ª«¾·

¬®¦¥² ¢»¡¨° ²¼±¿, ­ ¯°¨¬¥°, ±«³· ©­® ¨ ²®«¼ª® ¤«¿ ®¤¨­ ° §.

746 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�®µ®¦¨© ¯®¤µ®¤ ¯°¨¬¥­¿¥²±¿ ¤«¿ ³±ª®°¥­¨¿ ° ¡®²» ± ¶¨´°®¢»-

¬¨ ¯®¤¯¨±¿¬¨. �¨±²¥¬ RSA ¨±¯®«¼§³¥²±¿ ¯°¨ ½²®¬ ¢ ¯ °¥ ± ² ª

­ §»¢ ¥¬®© ®¤­®±²®°®­­¥© µ¥¸-´³­ª¶¨¥© (one-way hash function).

� ª ¿ ´³­ª¶¨¿ ®²®¡° ¦ ¥² ª ¦¤®¥ ±®®¡¹¥­¨¥M ¢ ¤®±² ²®·­® ª®-

°®²ª®¥ ±®®¡¹¥­¨¥ h(M) (­ ¯°¨¬¥°, 128-¡¨²®¢³¾ ±²°®ª³), ¯°¨ ½²®¬

h(M) «¥£ª® ¢»·¨±«¨²¼ ¯®M , ­® ­¥ ³¤ �¥²±¿ ­ ©²¨ ¤¢ ° §­»µ ±®®¡-

¹¥­¨¿ M ¨ M 0, ¤«¿ ª®²®°»µ h(M) = h(M 0) (µ®²¿ ² ª¨µ ¯ ° ¬­®£®
¯® ¯°¨­¶¨¯³ �¨°¨µ«¥).

�¡° § h(M) ±®®¡¹¥­¨¿ M ¬®¦­® ±° ¢­¨²¼ ± À®²¯¥· ²ª®¬

¯ «¼¶ Á (�ngerprint) ±®®¡¹¥­¨¿ M . �«¨± , ¦¥« ¿ ¯®¤¯¨± ²¼

±¢®�¥ ±®®¡¹¥­¨¥ M , ¢»·¨±«¿¥² h(M), ª®²®°»© ¨ ¸¨´°³¥² ±¢®-

¨¬ ±¥ª°¥²­»¬ RSA-ª«¾·®¬. � ²¥¬ ®­ ¯®±»« ¥² �®¡³ ¯ °³

(M;SA(h(M))). �®¡ ³¤®±²®¢¥°¿¥²±¿ ¢ ¯®¤«¨­­®±²¨ ¯®¤¯¨±¨, ¯°®-

¢¥°¨¢, ·²® PA(SA(h(M))) = h(M). �®­¥·­®, ¬®¦­® ´ «¼±¨´¨¶¨°®-

¢ ²¼ ²¥ª±² ±®®¡¹¥­¨¿, ­ ©¤¿ ¤°³£®¥ ±®®¡¹¥­¨¥ M 0, ¤«¿ ª®²®°®£®
h(M) = h(M 0), ­® ½²® (¯® ­ ¸¥¬³ ¯°¥¤¯®«®¦¥­¨¾) ±«®¦­®.
�®­¥·­®, ¯°¨ ¨±¯®«¼§®¢ ­¨¨ ®²ª°»²»µ ª«¾·¥© ­ ¤® ¥¹�¥ ³¡¥-

¤¨²¼±¿, ·²® ± ¬¨ ª«¾·¨ ­¥ ¡»«¨ ¯®¤¬¥­¥­». �°¥¤¯®«®¦¨¬, ·²®

¨¬¥¥²±¿ ­¥ª®²®°»© À­®² °¨³±Á, ·¥±²­®±²¼ ª®²®°®£® ¢­¥ ¯®¤®§°¥-

­¨© ¨ ®²ª°»²»© ª«¾· ª®²®°®£® ¢±¥ §­ ¾² (¨ ¢ ¥£® ¯° ¢¨«¼­®±²¨

­¥ ±®¬­¥¢ ¾²±¿). �®² °¨³± ¬®¦¥² ¢»¤ ¢ ²¼ ¨§¢¥±²­»¬ ¥¬³ «¾¤¿¬

±¯° ¢ª¨ (±¥°²¨´¨ª ²», certi�cates) ® ²®¬, ·²® ¨µ ®²ª°»²»© ª«¾·
² ª®©-²®, ¯®¤¯¨±»¢ ¿ ½²¨ ±¯° ¢ª¨ ±®¡±²¢¥­­®© ¶¨´°®¢®© ¯®¤¯¨-

±¼¾. (�°¨µ®¤¿¹¨¥ ¤®«¦­» ±®®¡¹¨²¼ ­®² °¨³±³ ±¢®© ®²ª°»²»©

ª«¾·.) �®¤«¨­­®±²¼ ±¥°²¨´¨ª ² ¬®¦¥² ¡»²¼ ¯°®¢¥°¥­ ª ¦¤»¬,

ª®¬³ ¨§¢¥±²¥­ ®²ª°»²»© ª«¾· ­®² °¨³± ; «¾¡®© § °¥£¨±²°¨°®¢ ­-

­»© ³ ­®² °¨³± ³· ±²­¨ª ¯¥°¥£®¢®°®¢ ¬®¦¥² ¯°¨« £ ²¼ ± ±¢®¨¬

±®®¡¹¥­¨¿¬ ¢»¤ ­­»© ­®² °¨³±®¬ ±¥°²¨´¨ª ².

�¯° ¦­¥­¨¿

33.7-1

�»·¨±«¨²¥ ®²ª°»²»© ¨ ±¥ª°¥²­»© RSA-ª«¾·¨ ¯°¨ p = 11, q =

29, n = 319 ¨ e = 3. �¥¬³ ° ¢­® d ¢ ±¥ª°¥²­®¬ ª«¾·¥? � ¸¨´°³©²¥

±®®¡¹¥­¨¥ M = 100.

33.7-2

�³±²¼ §­ ·¥­¨¥ e ¤«¿ ®²ª°»²®£® ª®¤ ° ¢­® 3. �®ª ¦¨²¥, ·²®

¢° £, ³§­ ¢¸¨© §­ ·¥­¨¥ d, ±¬®¦¥² ° §«®¦¨²¼ n ­ ¬­®¦¨²¥«¨ §

¢°¥¬¿, ¯®«¨­®¬¨ «¼­®¥ ®²­®±¨²¥«¼­® ¤«¨­» ¤¢®¨·­®© § ¯¨±¨ n.

(�­ «®£¨·­®¥ ³²¢¥°¦¤¥­¨¥ ¢¥°­® ¨ ¤«¿ ¯°®¨§¢®«¼­®£® e, ±¬. ° ¡®-

²³ �¨««¥° [147].)

33.7-3*

�®ª ¦¨²¥, ·²® ±¨±²¥¬ RSA ¬³«¼²¨¯«¨ª ²¨¢­ , ²® ¥±²¼

PA(M1)PA(M2) � PA(M1M2) (mod n)

¤«¿ «¾¡»µ M1;M2 2Zn. �°¥¤¯®«®¦¨¬, ·²® ¢° £ ¨¬¥¥² ±¯®±®¡ ¡»-

±²°® ° ±¸¨´°®¢»¢ ²¼ 1% ¢±¥µ ±®®¡¹¥­¨© ¨§ Zn. �±¯®«¼§³¿ ¬³«¼-

²¨¯«¨ª ²¨¢­®±²¼ ±¨±²¥¬» RSA, ®¡º¿±­¨²¥, ª ª ²®£¤ ®­ ¬®¦¥²

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 747

± ¢»±®ª®© ¢¥°®¿²­®±²¼¾ ¤®±² ²®·­® ¡»±²°® ° ±¸¨´°®¢ ²¼ «¾¡®¥

±®®¡¹¥­¨¥.

33.8. �°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³

� ½²®¬ ° §¤¥«¥ ¬» ®¡±³¦¤ ¥¬ ¢®¯°®± ® ²®¬, ª ª ¨±ª ²¼ ¡®«¼¸¨¥

¯°®±²»¥ ·¨±« .

� ±¯°¥¤¥«¥­¨¥ ¯°®±²»µ ·¨±¥«.

� ª ­ ©²¨ ¡®«¼¸®¥ ¯°®±²®¥ ·¨±«®? �±²¥±²¢¥­­»© ¯®¤µ®¤ ² ª®¢:

¢§¿²¼ ¡®«¼¸®¥ ±«³· ©­®¥ ·¨±«® ¨ ¯®±¬®²°¥²¼, ­¥ ®ª ¦¥²±¿ «¨ ®­®

¯°®±²»¬. �±«¨ ­¥², ¯®¯°®¡®¢ ²¼ ¤°³£®¥ ±«³· ©­®¥ ·¨±«® ¨ ² ª ¤ -

«¥¥. �²®² ±¯®±®¡ ¯°¨£®¤¥­, «¨¸¼ ¥±«¨ ¯°®±²»¥ ·¨±« ­¥ ±«¨¸ª®¬

°¥¤ª¨ | ª ±· ±²¼¾, ½²® ¤¥©±²¢¨²¥«¼­® ² ª, ª ª ¯®ª §»¢ ¥² ²¥®-

°¥¬ ® ° ±¯°¥¤¥«¥­¨¨ ¯°®±²»µ ·¨±¥«, ¤®ª § ­­ ¿ ¢ ª®­¶¥ ¯°®¸«®-

£® ¢¥ª . �®² ¥�¥ ´®°¬³«¨°®¢ª (¤®ª § ²¥«¼±²¢® ¤ «¥ª® ¢»µ®¤¨² §

° ¬ª¨ ½²®© ª­¨£¨).

�¯°¥¤¥«¨¬ ´³­ª¶¨¾ ° ±¯°¥¤¥«¥­¨¿ ¯°®±²»µ ·¨±¥« (prime distri-

bution function) �, ¯®«®¦¨¢ �(n) ° ¢­»¬ ª®«¨·¥±²¢³ ¯°®±²»µ ·¨-

±¥«, ­¥ ¯°¥¢®±µ®¤¿¹¨µ n. � ¯°¨¬¥°, ­ ®²°¥§ª¥ ®² 1 ¤® 10 ¥±²¼ 4

¯°®±²»µ ·¨±« 2, 3, 5 ¨ 7, ¯®½²®¬³ �(10) = 4.

�¥®°¥¬ 33.37 (±¨¬¯²®²¨·¥±ª¨© § ª®­ ° ±¯°¥¤¥«¥­¨¿ ¯°®±²»µ

·¨±¥«)

lim
n!1

�(n)

n= lnn
= 1:

�»° ¦¥­¨¥ n= lnn ¤ �¥² ­¥¯«®µ®¥ ¯°¨¡«¨¦¥­¨¥ ª �(n) ¤ ¦¥ ¯°¨

­¥¡®«¼¸¨µ §­ ·¥­¨¿µ n. �¦¥ ¯°¨ n = 109 (­¥¡®«¼¸®¥ ·¨±«® ± ²®·ª¨

§°¥­¨¿ ±¯¥¶¨ «¨±²®¢ ¯® ²¥®°¨¨ ·¨±¥«) ¯®£°¥¸­®±²¼ ¯°¨¡«¨¦¥­¨¿

­¥ ¯°¥¢®±µ®¤¨² 6% (�(109) = 50 847 478, 109=109 ln 109 � 48 254 942).

�±¨¬¯²®²¨·¥±ª¨© § ª®­ ¯®§¢®«¿¥² ®¶¥­¨²¼ ¢¥°®¿²­®±²¼, ± ª®²®-

°®© ¶¥«®¥ ·¨±«®, ­ ³£ ¤ ¢»¡° ­­®¥ ¨§ ®²°¥§ª ®² 1 ¤® n, ¿¢«¿¥²±¿

¯°®±²»¬ | ½²® ¯°¨¬¥°­® 1= lnn. �¥¬ ± ¬»¬ ¤«¿ ®²»±ª ­¨¿ ¯°®-

±²®£® ·¨±« ®² 1 ¤® n ­³¦­® ¯°®¢¥°¨²¼ ­ ¯°®±²®²³ ¯®°¿¤ª lnn

±«³· ©­® ¢»¡° ­­»µ ·¨±¥«. � ¯°¨¬¥°, ·²®¡» ­ ©²¨ ¯°®±²®¥ ·¨±«®

¨§ 100 ¤¥±¿²¨·­»µ §­ ª®¢, ­ ¤® ¯¥°¥¡° ²¼ ¯®°¤¿ª ln 10100 � 230

±«³· ©­»µ ·¨±¥« ®² 1 ¤® 10100. (�² ®¶¥­ª ¯® ®·¥¢¨¤­»¬ ¯°¨·¨-

­ ¬ ¬®¦¥² ¡»²¼ ³¬¥­¼¸¥­ ¢¤¢®¥: ¯°®¢¥°¿²¼ ­ ¯°®±²®²³ ±²®¨²

²®«¼ª® ­¥·�¥²­»¥ ·¨±« . � ¬¥²¨¬ ² ª¦¥, ·²® ·¨±«® ¤¥±¿²¨·­»µ §­ -

ª®¢ ¢ ­ ³£ ¤ ¢§¿²®¬ ·¨±«¥ ®² 1 ¤® 10100 ± ¡®«¼¸®© ¢¥°®¿²­®±²¼¾

¡«¨§ª® ª 100 | ®ª®«® 90% ¢±¥µ ·¨±¥« ¢ ½²®¬ ¤¨ ¯ §®­¥ ¨¬¥¾² 100

§­ ª®¢, ®ª®«® 99% | 99 ¨«¨ ¡®«¥¥ §­ ª®¢, ®ª®«® 99; 9% | 98 ¨«¨

¡®«¥¥ §­ ª®¢ ¨ ².¤.)

� ¬ ®±² �¥²±¿ ®¡º¿±­¨²¼, ª ª¨¬ ®¡° §®¬ ¬®¦­® ¯°®¢¥°¨²¼, ¡³¤¥²

«¨ ¯°®±²»¬ ¤ ­­®¥ ¡®«¼¸®¥ ·¨±«® n. �°³£¨¬¨ ±«®¢ ¬¨, ¬» µ®²¨¬

748 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

³§­ ²¼, ±®±²®¨² «¨ ° §«®¦¥­¨¥ ·¨±« n ­ ¯°®±²»¥ ¬­®¦¨²¥«¨

n = p
e1
1 p

e2
2 � � �p

er
r
;

(r > 1; ·¨±« p1; p2; : : : ; pr | ° §«¨·­»¥ ¯°®±²»¥ ¤¥«¨²¥«¨ n) ¨§

¥¤¨­±²¢¥­­®£® ¯°®±²®£® ·¨±« (r = 1, e1 = 1).

� ¬»© ¯°®±²®© ±¯®±®¡ ¯°®¢¥°ª¨ | ¯¥°¥¡®° ¤¥«¨²¥«¥© (trial divi-
sion). �³¤¥¬ ¯»² ²¼±¿ ° §¤¥«¨²¼ n ­ 2; 3; : : : ; bpnc (·�¥²­»¥ ·¨±« ,
¡®«¼¸¨¥ 2, ¬®¦­® ¯°®¯³±ª ²¼). �±«¨ n ­¥ ¤¥«¨²±¿ ­¨ ­ ®¤­® ¨§

½²¨µ ·¨±¥«, ²® ®­® ¯°®±²®¥ (¥±«¨ n ° §« £ ¥²±¿ ¢ ¯°®¨§¢¥¤¥­¨¥ ¤¢³µ

¨«¨ ¡®«¥¥ ¬­®¦¨²¥«¥©, ²® ®¤¨­ ¨§ ¬­®¦¨²¥«¥© ­¥ ¯°¥¢®±µ®¤¨²
p
n).

�® ¤¥«® ½²® ¤®«£®¥ | ³¦¥ ·¨±«® ¤¥«¥­¨© ¥±²¼ �(
p
n), ¨ ¢°¥¬¿ ° ¡®-

²» ½ª±¯®­¥­¶¨ «¼­® § ¢¨±¨² ®² ¤«¨­» § ¯¨±¨ ·¨±« n (­ ¯®¬­¨¬,

·²® ¤¢®¨·­®¥ ¯°¥¤±² ¢«¥­¨¥ n § ­¨¬ ¥² � = blg(n+ 1)c ¡¨²®¢, ² ª
·²®
p
n = �(2�=2)). � ª¨¬ ®¡° §®¬, ² ª®© ¯®¤µ®¤ ¯°¨¬¥­¨¬, «¨¸¼

¥±²¼ ·¨±«® n ¬ «®, ¨«¨ ¨¬¥¥² ­¥¡®«¼¸®© ¤¥«¨²¥«¼.

�±«¨ ¯°¨ ¯¥°¥¡®°¥ ¤¥«¨²¥«¥© ¬» ®¡­ °³¦¨¢ ¥¬, ·²® ·¨±«® n ±®-

±² ¢­®¥, ²® ®¤­®¢°¥¬¥­­® ­ µ®¤¨²±¿ ¨ ¤¥«¨²¥«¼ ·¨±« n. �«¿ ¤°³-

£¨µ ±¯®±®¡®¢ ¯°®¢¥°ª¨ ¯°®±²®²» ½²® ­¥ ² ª | ¬®¦­® ³¡¥¤¨²¼±¿,

·²® ·¨±«® ±®±² ¢­®¥, ² ª ¨ ­¥ ³ª § ¢ ­¨ª ª®£® ¥£® ¤¥«¨²¥«¿. �²®

­¥ ³¤¨¢¨²¥«¼­®, ² ª ª ª § ¤ · ° §«®¦¥­¨¿ ·¨±« ­ ¬­®¦¨²¥«¨,

¯®-¢¨¤¨¬®¬³, £®° §¤® ±«®¦­¥¥ § ¤ ·¨ ¯°®¢¥°ª¨ ¯°®±²®²» ·¨±« . �

§ ¤ ·¥ ° §«®¦¥­¨¿ ­ ¬­®¦¨²¥«¨ ¬» ¢¥°­�¥¬±¿ ¢ ±«¥¤³¾¹¥¬ ° §¤¥-

«¥.

�±¥¢¤®¯°®±²»¥ ·¨±« .

�¥©· ± ¬» ®¯¨¸¥¬ À¯®·²¨ ¯° ¢¨«¼­»©Á «£®°¨²¬ ¯°®¢¥°ª¨ ·¨-

±« ­ ¯°®±²®²³, ¯°¨¥¬«¥¬»© ¤«¿ ¬­®£¨µ ¯° ª²¨·¥±ª¨µ ¯°¨«®¦¥-

­¨©. (�¥¡®«¼¸®¥ ³±«®¦­¥­¨¥ ½²®£® «£®°¨²¬ , ¤¥« ¾¹¥¥ ¥£® ±®-

¢±¥¬ ¯° ¢¨«¼­»¬, ¡³¤¥² ®¯¨± ­® ¤ «¼¸¥.)

�¡®§­ ·¨¬ ·¥°¥§ Z+
n
¬­®¦¥±²¢® ¢±¥µ ­¥­³«¥¢»µ ¢»·¥²®¢ ¯® ¬®-

¤³«¾ n:

Z+n = f1; 2; : : : ; n� 1g:
�±«¨ ·¨±«® n ¯°®±²®¥, ²® Z+

n
=Z�

n
.

� §®¢�¥¬ ·¨±«® n ¯±¥¢¤®¯°®±²»¬ ¯® ®±­®¢ ­¨¾ a (base-a pseudo-

prime), ¥±«¨ ¢»¯®«­¥­® ³²¢¥°¦¤¥­¨¥ ¬ «®© ²¥®°¥¬» �¥°¬ :

a
n�1 � 1 (mod n): (33:42)

�¾¡®¥ ¯°®±²®¥ ·¨±«® n ¿¢«¿¥²±¿ ¯±¥¢¤®¯°®±²»¬ ¯® «¾¡®¬³ ®±­®-

¢ ­¨¾ a 2 Z+
n . �®½²®¬³ ¥±«¨ ­ ¬ ³¤ «®±¼ ­ ©²¨ ®±­®¢ ­¨¥ a, ¯®

ª®²®°®¬³ n ­¥ ¿¢«¿¥²±¿ ¯±¥¢¤®¯°®±²»¬, ²® ¬» ¬®¦¥¬ ¡»²¼ ³¢¥-

°¥­», ·²® n | ±®±² ¢­®¥. �ª §»¢ ¥²±¿, ·²® ¢® ¬­®£¨µ ±«³· ¿µ

¤®±² ²®·­® ¯°®¢¥°¨²¼ ®±­®¢ ­¨¥ a = 2

Pseudoprime(n)

1 if Modular-Exponentiation(2,n-1,n) \not\equiv 1 \pmod n

2 then return composite (§ ¢¥¤®¬®)

3 else return prime (¢®§¬®¦­®)

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 749

�² ¯°®¶¥¤³° ¬®¦¥² ±®¢¥°¸ ²¼ ®¸¨¡ª¨, ­® ²®«¼ª® ¢ ®¤­³ ±²®-

°®­³: ¥±«¨ ®­ ±®®¡¹ ¥², ·²® ·¨±«® n ±®±² ¢­®¥, ²® ½²® ¤¥©±²¢¨-

²¥«¼­® ² ª, ­® ®­ ¬®¦¥² ¯°¨­¿²¼ ±®±² ¢­®¥ ·¨±«® § ¯°®±²®¥ (¥±«¨

®­® ¿¢«¿¥²±¿ ¯±¥¢¤®¯°®±²»¬ ¯® ®±­®¢ ­¨¾ 2). � ª · ±²® ² ª®¥ ¯°®-

¨±µ®¤¨²? �ª §»¢ ¥²±¿, ­¥ ² ª ³¦ · ±²® | ±°¥¤¨ ·¨±¥« ¤® 10 000

¥±²¼ ²®«¼ª® 22 ·¨±« , ¤«¿ ª®²®°»µ ¯°®¶¥¤³° Pseudoprime ¤ �¥²

­¥¢¥°­»© ®²¢¥² (¯¥°¢»¥ ·¥²»°¥ ¨§ ­¨µ | 341, 561, 645 ¨ 1105).

�®¦­® ¯®ª § ²¼, ·²® ¤®«¿ ² ª¨µ À¯«®µ¨µÁ ·¨±¥« ±°¥¤¨ �-§­ ·­»µ

·¨±¥« ±²°¥¬¨²±¿ ª 0 ¯°¨ � ! 1. �±¯®«¼§³¿ ®¶¥­ª¨ ¨§ ° ¡®²»

�®¬¥° ­¶ [157], ¬®¦­® ¯®ª § ²¼, ·²® ¤®«¿ ±®±² ¢­»µ ·¨±¥« ±°¥¤¨

50-° §°¿¤­»µ ¯±¥¢¤®¯°®±²»µ ¯® ®±­®¢ ­¨¾ 2 ·¨±¥« ­¥ ¯°¥¢®±µ®¤¨²

10�6, ±°¥¤¨ 100-° §°¿¤­»µ ¯±¥¢¤®¯°®±²»µ ·¨±¥« | 10�13.
�¥² ­¨ª ª¨µ ¯°¨·¨­ ®£° ­¨·¨¢ ²¼±¿ ¯°®¢¥°ª®© «¨¸¼ ®±­®¢ ­¨¿

2; ¬®¦­® ¯°®¢¥°¿²¼ ±®®²­®¸¥­¨¥ (33.42) ¨ ¯°¨ ¤°³£¨µ a. �® ½²®

­¥ ¢±¥£¤ ¯®¬®£ ¥²: ±³¹¥±²¢³¾² ±®±² ¢­»¥ ·¨±« n, ª®²®°»¥ ¿¢«¿-

¾²±¿ ¯±¥¢¤®¯°®±²»¬¨ ¯® «¾¡®¬³ ®±­®¢ ­¨¾ a 2 Z�n. � ª¨¥ ·¨±«
­ §»¢ ¾²±¿ ·¨±« ¬¨ � °¬ ©ª« (Carmichael numbers). �°¨ ¯¥°¢»µ

·¨±« � °¬ ©ª« ² ª®¢»: 561, 1105 ¨ 1729. �¨±« � °¬ ©ª« °¥¤-

ª¨: ±°¥¤¨ ¯¥°¢»µ ±² ¬¨««¨®­®¢ ¯®«®¦¨²¥«¼­»µ ·¨±¥« ¨µ ¨¬¥¥²±¿

¢±¥£® 255. (� ³¯°. 33.8-2 ¬» ³ª ¦¥¬ ®¤­³ ¨§ ¯°¨·¨­, ¯® ª®²®°»¬

² ª¨µ ·¨±¥« ¬ «®.)

�¥©· ± ¬» ¨±¯° ¢¨¬ ­ ¸ ²¥±² ² ª, ·²®¡» ¤ ¦¥ ·¨±« � °¬ ©ª«

­¥ ±¬®£«¨ ¢¢¥±²¨ ¥£® ¢ § ¡«³¦¤¥­¨¥.

�¥°®¿²­®±²­»© ²¥±² �¨««¥° | � ¡¨­

�²®² ¢¥°®¿²­®±²­»© «£®°¨²¬ ¯°®¢¥°ª¨ ¯°®±²®²» ·¨±« ¯®«³-

· ¥²±¿ ¨§ ¯°®¶¥¤³°» Pseudoprime ¤¢³¬¿ ¯°¨­¶¨¯¨ «¼­»¬¨ ³±®-

¢¥°¸¥­±²¢®¢ ­¨¿¬¨.

� �¥±² �¨««¥° | � ¡¨­ ¯°®¢¥°¿¥² ±®®²­®¸¥­¨¥ (33.42) ¤«¿ ­¥-

±ª®«¼ª¨µ §­ ·¥­¨© a.

� �»·¨±«¿¿ ±²¥¯¥­¼ a, ´¨£³°¨°³¾¹³¾ ¢ ±° ¢­¥­¨¨ (33.42), ²¥±²

¯® µ®¤³ ¢»·¨±«¥­¨¿ ¯°®¢¥°¿², ­¥ ®¡­ °³¦¨«±¿ «¨ ­¥²°¨¢¨ «¼-

­»© ª®°¥­¼ ¨§ 1 ¯® ¬®¤³«¾ n. �±«¨ ¤ , ²¥±² ­¥¬¥¤«¥­­® ¯°¥ª° -

¹ ¥² ° ¡®²³ ¨ ±®®¡¹ ¥², ·²® ·¨±«® n | ±®±² ¢­®¥ (±«¥¤±²¢¨¥

33.35).

�°®¶¥¤³° Miller-Rabin, ¯°¨¢¥¤�¥­­ ¿ ­¨¦¥, ­¨¦¥, ¯®«³· ¥² ­
¢µ®¤ ­¥·�¥²­®¥ ·¨±«® n > 2 (¯°®±²®²³ ª®²®°®£® ¬» µ®²¨¬ ¯°®¢¥-

°¨²¼) ¨ ¨ ¶¥«®¥ ¯®«®¦¨²¥«¼­®¥ ·¨±«® s, ®¯°¥¤¥«¿¾¹¥¥, ±ª®«¼ª® ¨²¥-

° ¶¨© ­ ¤® ¯°®¢¥±²¨ (·¥¬ ¡®«¼¸¥ s, ²¥¬ ¬¥­¼¸¥ ¢¥°®¿²­®±²¼ ®¸¨¡-

ª¨). �¥±² ¨±¯®«¼§³¥² £¥­¥° ²®° ±«³· ©­»µ ·¨±¥« Random (±¬. ° §-

¤¥« 8.3); ¯°®¶¥¤³° Random(1; n� 1) ¢®§¢° ¹ ¥² ±«³· ©­®¥ ¶¥«®¥
·¨±«® a, ° ¢­®¬¥°­® ° ±¯°¥¤¥«�¥­­®¥ ­ ®²°¥§ª¥ 1 6 a 6 n� 1.
�¥±² ¨±¯®«¼§³¥² ¯°®¶¥¤³°³Witness:Witness(a; n) ¨±²¨­­®, ¥±-

«¨ a ¿¢«¿¥²±¿ À±¢¨¤¥²¥«¥¬Á ²®£®, ·²® ·¨±«® n ±®±² ¢­®¥.

Witness(a,n)

1 ¯³±²¼ \langle b_k,b_{k-1},\ldots,b_0$ --- ¤¢®¨·­ ¿ § ¯¨±¼ $n-1$

750 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

2 d \gets 1

3 for i \gets k downto 0

4 do x \gets d

5 d \gets (d\cdot d) \bmod n

6 if d=1 ¨ $x\ne 1$ ¨ $x\ne n-1$

7 then return true

8 if b_i=1

9 then d \gets (d \cdot a) \bmod n

10 if d\ne 1

11 then return true

12 return false

�®² ª ª ¯°®¨±µ®¤¨² ½² ¯°®¢¥°ª . � ±²°®ª¥ 1 ·¨±«® n � 1 ¯¥-

°¥¢®¤¨²±¿ ¢ ¤¢®¨·­³¾ ±¨±²¥¬³. �²® ¯°¥¤±² ¢«¥­¨¥ ­³¦­®, ·²®¡»

¢»·¨±«¿²¼ an�1 mod n ¬¥²®¤®¬ ¯®¢²®°­®£® ¢®§¢¥¤¥­¨¿ ¢ ª¢ ¤° ²

(±²°®ª¨ 3{9). �²® ¤¥« ¥²±¿ ²¥¬ ¦¥ ±¯®±®¡®¬, ·²® ¨ ¢ ¯°®¶¥¤³°¥

Modular-Exponentation, ­® § ®¤­® ¢ ±²°®ª µ 6{7 ¯°®¢¥°¿¥²±¿,

­¥ ­ ²ª­³«¨±¼ «¨ ¬» ­ ­¥²°¨¢¨ «¼­»© ª®°¥­¼ ¨§ 1. �±«¨ ­ ²ª­³-

«¨±¼, ²® ¯°®¤®«¦ ²¼ ¤ «¼¸¥ ¢»·¨±«¥­¨¥ an�1 mod n ­¥² ±¬»±« ,

¬» ¨ ² ª §­ ¥¬, ·²® ·¨±«® n ±®±² ¢­®¥; ¯°®¶¥¤³° Witness ¢®§-
¢° ¹ ¥² §­ ·¥­¨¥ true. �±«¨ ½²®£® ­¥ ¯°®¨§®¸«®, ¢®§¢¥¤¥­¨¥ ¢

±²¥¯¥­¼ § ª ­·¨¢ ¥²±¿ ± °¥§³«¼² ²®¬ d ¨ ¢ ±²°®ª µ 10{11 ¬» ¯°®-

¢¥°¿¥¬, ° ¢­® «¨ d ¥¤¨­¨¶¥ ¯® ¬®¤³«¾ n. �±«¨ ­¥², ²® ·¨±«® n

² ª¦¥ c®±² ¢­®¥ (¯°®¶¥¤³° ¢®§¢° ¹ ¥² §­ ·¥­¨¥ true). �±«¨ ­¥²,

²® ¢®§¢° ¹ ¥²±¿ §­ ·¥­¨¥ false (À·¨±«® a ­¥ ¿¢«¿¥²±¿ ±¢¨¤¥²¥«¥¬

²®£®, ·²® n ±®±² ¢­®¥Á).

� ª ª®¬ ±«³· ¥ ¯°®¶¥¤³° Witness(a; n) ¢®§¢° ¹ ¥² §­ ·¥­¨¥

true? � ¤¢³µ | «¨¡® ¨¬¥¥²±¿ ­¥²°¨¢¨ «¼­»© ª®°¥­¼ ¨§ 1 ¯® ¬®-

¤³«¾ n, «¨¡® ­¥ ¢»¯®«­¥­ ¬ « ¿ ²¥®°¥¬ �¥°¬ (·¨±«® n ­¥ ¿¢«¿-

¥²±¿ ¯¢±¥¢¤®¯°®±²»¬ ¯® ®±­®¢ ­¨¾ a). � ®¡®¨µ ±«³· ¿µ ·¨±«® n

¿¢«¿¥²±¿ ±®±² ¢­»¬.

�°¨¢¥¤�¥¬ ²¥¯¥°¼ ¯®«­®±²¼¾ ¢¥°®¿²­®±²­»© «£®°¨²¬ �¨««¥°

| � ¡¨­ .

1 for j \gets 1 to s

2 do a \gets Random(1,n-1)

3 if Witness(a,n)

4 then return ±®±² ¢­®¥ § ¢¥¤®¬®

5 return ¯°®±²®¥ ¯®·²¨ ­ ¢¥°­¿ª

�°®¶¥¤³° Miller-Rabin ¡¥°�¥² s ±«³· ©­»µ ·¨±¥« ®² 1 ¤® n �
1 ¨ ¯°®¢¥°¿¥², ­¥ ¿¢«¿¥²±¿ «¨ ª ª®¥-²® ¨§ ­¨µ ±¢¨¤¥²¥«¥¬ ²®£®,

·²® n | ±®±² ¢­®¥ (¢ ®¯¨± ­­®¬ ¢»¸¥ ±¬»±«¥). �±«¨ ¿¢«¿¥²±¿, ²®

·¨±«® n § ¢¥¤®¬® ¿¢«¿¥²±¿ ±®±² ¢­»¬, ¨ ®¡ ½²®¬ ¬®¦­® ±®®¡¹¨²¼ ¢

±²°®ª¥ 4. �±«¨ ­¨ ®¤­® ¨§ ¢»¡° ­­»µ ·¨±¥« ­¥ ¿¢«¿¥²±¿ ±¢¨¤¥²¥«¥¬,

²® ¢»¤ �¥²±¿ ®²¢¥² À¯°®±²®¥Á, µ®²¿ £ ° ­²¨¨ ²³² ­¥². (�» ®¶¥­¨¬

¤ «¥¥, ­ ±ª®«¼ª® ¢¥°®¿²¥­ ² ª®© ®²¢¥² ¯°¨ ±®±² ¢­®¬ n.)

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 751

�«¿ ¯°¨¬¥° ° ±±¬®²°¨¬ ° ¡®²³ ½²®£® «£®°¨²¬ ¤«¿ ·¨±« 561

(ª®²®°®¥, ª ª ¬» £®¢®°¨«¨, ¿¢«¿¥²±¿ ·¨±«®¬ � °¬ ©ª« 561). �«¿

½²®£® ¢¥°­�¥¬±¿ ª °¨±. 33.4, ª®²®°»© ±®®²¢¥²±²¢³¥² ¢»·¨±«¥­¨¿¬

¤«¿ a = 7. �°¨ ¯®±«¥¤­¥¬ ¢®§¢¥¤¥­¨¨ ¢ ª¢ ¤° ² ¯°®¶¥¤³° ®¡­ °³-

¦¨¢ ¥² ­¥²°¨¢¨ «¼­»© ª®°¥­¼ ¨§ 1, ¯®±ª®«¼ª³ 7280 � 67 (mod 561)

¨ 7560 � 1 (mod 561). �¥¬ ± ¬»¬ §­ ·¥­¨¥ a = 7 ¿¢«¿¥²±¿ ±¢¨¤¥²¥-

«¥¬ ²®£®, ·²® ·¨±«® 561 ±®±² ¢­®¥: Witness(7; 561) = true. �±«¨

a = 7 ¢±²°¥²¨²±¿ ±°¥¤¨ s ±«³· ©­»µ §­ ·¥­¨©, ¢»¡° ­­»µ ¢ «£®-

°¨²¬¥ Miller-Rabin, ²® «£®°¨²¬ ¢»¤ ±² ®²¢¥² À±®±² ¢­®¥Á.

�±«¨ ¤¢®¨·­ ¿ § ¯¨±¼ n ±®¤¥°¦¨² � ¡¨²®¢, ²® ¯°®¶¥¤³°

Miller-Rabin(s; n) ¢»¯®«­¿¥² O(s�) °¨´¬¥²¨·¥±ª¨µ (¨ O(s�3)

¡¨²®¢»µ) ®¯¥° ¶¨© (¯°®¨§¢®¤¨²±¿ ­¥ ¡®«¥¥ s ®¯¥° ¶¨© ¢®§¢¥¤¥­¨¿

¢ ±²¥¯¥­¼).

�¶¥­ª ¢¥°®¿²­®±²¨ ®¸¨¡ª¨ ¤«¿ ²¥±² �¨««¥° | � ¡¨­ .

�®®¡¹ ¿, ·²® ·¨±«® n ¿¢«¿¥²±¿ ¯°®±²»¬, ¯°®¶¥¤³° Miller-

Rabin (ª ª ¨ Pseudoprime) ¬®¦¥² ®¸¨¡ ²¼±¿. �® ²³² ¥±²¼ ¢ ¦­ ¿
° §­¨¶ . �°®¶¥¤³° Pseudoprime ¤ ¢ « ­¥¯° ¢¨«¼­»© ®²¢¥² ¤«¿

­¥ª®²®°®© (¯³±²¼ ­¥¡®«¼¸®©) ¤®«¨ ¢±¥µ ·¨±¥« | ² ª¨¥ ·¨±« ¬®¦-

­® ­ §¢ ²¼ À¯«®µ¨¬¨Á ± ²®·ª¨ §°¥­¨¿ ½²®© ¯°®¶¥¤³°». �«¿ ²¥±²

�¨««¥° | � ¡¨­ ¯«®µ¨µ ·¨±¥« ­¥²: ¤«¿ «¾¡®£® ·¨±« ²¥±² ¤ �¥²

¯° ¢¨«¼­»© ®²¢¥² ± ¡®«¼¸®© ¢¥°®¿²­®±²¼¾. �«®µ¨¬ ¬®¦¥² ¡»²¼

«¨¸¼ ±«³· ©­»© ¢»¡®° ¯°®¡­»µ ±¢¨¤¥²¥«¥©, ¨ ¢¥°®¿²­®±²¼ ½²®£®

±®¡»²¨¿ ¬ « .

� ª ¬» ±¥©· ± ¤®ª ¦¥¬, ¤«¿ «¾¡®£® ±®±² ¢­®£® ·¨±« n ­¥ ¬¥­¥¥

¯®«®¢¨­» ¢±¥µ ¢®§¬®¦­»µ §­ ·¥­¨© a ¯®§¢®«¿² ³±² ­®¢¨²¼, ·²® n

±®±² ¢­®¥ | ² ª ·²® ¢¥°®¿²­®±²¼ ®¤­®ª° ²­®£® ­¥³¤ ·­®£® ¢»-

¡®°¯ ±¢¨¤¥²¥«¿ ­¥ ¯°¥¢»¸ ¥² 1=2, ¯°¨ s-ª° ²­®¬ ¯®¢²®°¥­¨¨

¯ ¤ ¥² ¤® 2�s.
�¥®°¥¬ 33.38

�³±²¼ n | ­¥·�¥²­®¥ ±®±² ¢­®¥ ·¨±«®. �®£¤ ±°¥¤¨ ½«¥¬¥­²®¢ Z+
n

­¥ ¬¥­¥¥ (n� 1)=2 ¿¢«¿¾²±¿ ±¢¨¤¥²¥«¿¬¨ ²®£®, ·²® n ±®±² ¢­®¥, ²®
¥±²¼ ��fa 2 Z+n :Witness(a; n) = true

�� > (n� 1)=2:

�®ª § ²¥«¼±²¢®

�³±²¼ ´¨ª±¨°®¢ ­® ­ ·�¥²­®¥ ±®±² ¢­®¥ ·¨±«® n. �³¤¥¬ ­ §»¢ ²¼

½«¥¬¥­²» a 2 Z+
n
, ¤«¿ ª®²®°»µ Witness(a; n) = false, ¯«®µ¨¬¨.

�» µ®²¨¬ ¯®ª § ²¼, ·²® ·¨±«® ¯«®µ¨µ ½«¥¬¥­²®¢ ­¥ ¯°¥¢®±µ®¤¨²

(n� 1)=2.

� ¬¥²¨¬, ·²® ¢±¥ ­¥£®¤­»¥ ½«¥¬¥­²» «¥¦ ² ¢ Z�
n
. � ± ¬®¬ ¤¥«¥,

¤«¿ ¯«®µ®£® a ¢»¯®«­¥­® ° ¢¥­±²¢® an�1 � 1 (mod n), ¨ ¯®²®¬³

a
n�1 ¨ ± ¬® a ¢§ ¨¬­® ¯°®±²» ± n.

�¥¯¥°¼ ¬» ¯®ª ¦¥¬, ·²® ¢±¥ ¯«®µ¨¥ ½«¥¬¥­²» ±®¤¥°¦ ²±¿ ¢ ­¥-

ª®²®°®© ±®¡±²¢¥­­®© ¯®¤£°³¯¯¥ D £°³¯¯» Z�n. �® ±«¥¤±²¢¨¾ 33.16

·¨±«® ½«¥¬¥­²®¢ ¢ D ­¥ ¡®«¼¸¥ ¯®«®¢¨­» ®¡¹¥£® ·¨±« ½¤¥¬¥­²®¢ ¢

Z�n, ®²ª³¤ ¨ ±«¥¤³¥² ¤®ª §»¢ ¥¬®¥ ³²¢¥°¦¤¥­¨¥. �±² �¥²±¿ ­ ©²¨

752 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

±®¡±²¢¥­­³¾ ¯®¤£°³¯¯³ D, ±®¤¥°¦ ¹³¾ ¢±¥ ¯«®µ¨¥ ½«¥¬¥­²».

�«³· © 1: �³¹¥±²¢³¥² x 2Z�n, ¤«¿ ª®²®°®£®

x
n�1 6� 1 (mod n): (33:43)

�®£¤ ¯®«®¦¨¬ D ° ¢­»¬ fb 2Z�n : bn�1 � 1 (mod n)g. �­®¦¥±²¢®

D § ¬ª­³²® ®²­®±¨²¥«¼­® ®¯¥° ¶¨¨ �n, ¯®½²®¬³ ¯® ²¥®°¥¬¥ 33.14

®­® ¿¢«¿¥²±¿ ¯®¤£°³¯¯®© £°³¯¯» Z�
n
. �·¥¢¨¤­®, ¢±¥ ¯«®µ¨¥ ½«¥¬¥­-

²» «¥¦ ² ¢ D ¨ ¯® ¯°¥¤¯®«®¦¥­¨¾ £°³¯¯ D ¿¢«¿¥²±¿ ±®¡±²¢¥­­®©

¯®¤°³£®®© | ² ª ·²® ¢ ½²®¬ ±«³· ¥ ¢±�¥ ¤®ª § ­®.

�«³· © 2: �«¿ ¢±¿ª®£® x 2Z�
n

x
n�1 � 1 (mod n) (33:44)

(n ¿¢«¿¥²±¿ ·¨±«®¬ � °¬ ©ª«).

�²®² ±«³· © ­¥±ª®«¼ª® ¡®«¥¥ ±«®¦¥­. �®ª ¦¥¬ ¯°¥¦¤¥ ¢±¥£®, ·²®

n ­¥ ¬®¦¥² ¡»²¼ ±²¥¯¥­¼¾ ¯°®±²®£® ·¨±« . �³±²¼ ½²® ­¥ ² ª ¨ n =

pe ¤«¿ ­¥·�¥²­®£® ¯°®±²®£® p ¨ ¤«¿ ¶¥«®£® e > 1. �®£¤ ¯® ²¥®°¥¬¥

33.32 £°³¯¯ Z�
n
¿¢«¿¥²±¿ ¶¨ª«¨·¥±ª®©, ²® ¥±²¼ ±®¤¥°¦¨² ½«¥¬¥­²

g, ¤«¿ ª®²®°®£® ordn(g) = jZ�nj = '(n) = (p � 1)pe�1. �® ²¥®°¥¬¥

33.33 ¨§ ±° ¢­¥­¨¿ (33.44) ±«¥¤³¥², ·²® n�1 � 0 (mod '(n)), ­® ½²®

­¥¢®§¬®¦­®, ² ª ª ª ¯° ¢ ¿ · ±²¼ ¤¥«¨²±¿ ­ p (¨ ¤ ¦¥ ­ pe�1,
«¥¢ ¿ ­ ¥¤¨­¨¶³ ¬¥­¼¸¥ ·¨±« n, ¤¥«¿¹¥£®±¿ ­ p.

�² ª, n ¿¢«¿¥²±¿ ±®±² ¢­»¬ ·¨±«®¬, ª®²®°®¥ ­¥ ¥±²¼ ±²¥¯¥­¼ ­¨-

ª ª®£® ¯°®±²®£® ·¨±« , ¨ ¯®²®¬³ ±®¤¥°¦¨² ­¥±ª®«¼ª® ° §­»µ ¯°®-

±²»µ ¬­®¦¨²¥«¥©. �®½²®¬³ ¬» ¬®¦¥¬ ° §«®¦¨²¼ n ¢ ¯°®¨§¢¥¤¥­¨¥

¤¢³µ ¢§ ¨¬­® ¯°®±²»µ ·¨±¥« n1; n2 > 1 (­ ¯°¨¬¥°, ¢ª«¾·¨¢ ¢ n1
®¤¨­ ¯°®±²®© ¬­®¦¨²¥«¼, ¢ n2 | ¢±¥ ®±² «¼­»¥).

�¨±«® n�1 ·�¥²­®. �»¤¥«¨¬ ¨§ ­¥£® ­ ¨¡®«¼¸³¾ ±²¥¯¥­¼ ¤¢®©ª¨

2t, ²® ¥±²¼ § ¯¨¸¥¬ ¥£® ¢ ¢¨¤¥ n � 1 = 2tu, £¤¥ u ­¥·�¥²­®. �«¿

ª ¦¤®£® a 2Z+
n ° ±±¬®²°¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼

â = hau; a2u; a22u; : : : ; a2tui: (33:45)

±®±²®¿¹³¾ ¨§ ¢»·¥²®¢ ¯® ¬®¤³«¾ n; ª ¦¤»© ±«¥¤³¾¹¨© ¥�¥ ½«¥-

¬¥­² ¯®«³· ¥²±¿ ¨§ ¯°¥¤»¤³¹¥£® ¢®§¢¥¤¥­¨¥¬ ¢ ª¢ ¤° ², ¯®±«¥¤-

­¨© ½«¥¬¥­² ¥±²¼ an�1. � ¬¥²¨¬, ·²® ¤¢®¨·­ ¿ § ¯¨±¼ ·¨±« n � 1

®ª ­·¨¢ ¥²±¿ ­ n ­³«¥©. ¨ ¯®²®¬³ ¢±¥ ½«¥¬¥­²» ½²®© ¯®±«¥¤®¢ -

²¥«¼­®±²¨ ¢±²°¥²¿²±¿ ¢ ª ·¥±²¢¥ ¯°®¬¥¦³²®·­»µ °¥§³«¼² ²®¢ ¯°¨

¢»·¨±«¥­¨¿µ ¢ ¯°®¶¥¤³°¥ Witness (ª®²®°»¥ § ª ­·¨¢ ¾²±¿ t ¢®§-

¢¥¤¥­¨¿¬¨ ¢ ª¢ ¤° ²).

� ª®© ¢¨¤ ¬®¦¥² ¨¬¥²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼ â ¯°¨ ° §«¨·­»µ

a? �«¿ ª ¦¤®£® j = 0; 1; : : : ; t ¯®±¬®²°¨¬, ª ª¨¥ ·«¥­» ¬®£³² ¯®-

¿¢«¿²¼±¿ ­ j-®¬ ¬¥±²¥ ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ a (¤«¿ ³¤®¡±²¢ ­ ·¨-

­ ¥¬ ­³¬¥° ¶¨¾ ± ­³«¿, ±·¨² ¿ au ­³«¥¢»¬ ·«¥­®¬ ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ â). �®±«¥¤­¨¬ ·«¥­®¬ (j = t) ¬®¦¥² ¡»²¼ ²®«¼ª® ¥¤¨­¨¶

(¨­ ·¥ ¬» ¨¬¥«¨ ¡» ³¦¥ ° ±±¬®²°¥­­»© ±«³· © 1). � ¤°³£®© ±²®-

°®­», ¢ ­ · «¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ â (²® ¥±²¼ ¤«¿ j = 0) ¬®¦¥²

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 753

±²®¿²¼ ­¥ ²®«¼ª® 1, ­® ¨ �1 (¯°¨ a = �1 ¨¬¥¥¬ au = �1, ² ª ª ª u
­¥·�¥²­®), ² ª¦¥, ¢®§¬®¦­®, ¨ ¤°³£¨¥ ·¨±« .

� ±±¬®²°¨¬ ­ ¨¡®«¼¸¥¥ §­ ·¥­¨¥ j 2 f0; 1; : : : ; tg, ¤«¿ ª®²®°®£®
±³¹¥±²¢³¥² ² ª®© ½«¥¬¥­² v 2 Z�n, ·²® v

2yu � �1 (mod n). (�°¨

j = 0, ª ª ¬» ¢¨¤¥«¨, ² ª®© ½«¥¬¥­² v ­ ©¤�¥²±¿.) �³±²¼ v 2 Z�
n
|

®¤¨­ ¨§ ²¢ª¨µ ½«¥¬¥­²®¢, ²® ¥±²¼ v2
j
u � �1 (mod n). (�²®² ½«¥¬¥­²

¯°¨£®¤¨²±¿ ­ ¬ ·³²¼ ¯®§¦¥.)

�®«®¦¨¬

D = fx 2Z�
n
: x2

j
u � �1 (mod n)g:

�®±ª®«¼ª³ D § ¬ª­³²® ®²­®±¨²¥«¼­® ³¬­®¦¥­¨¿ ¯® ¬®¤³«¾ n, ®­®

¿¢«¿¥²±¿ ¯®¤£°³¯¯®© £°³¯¯» Z�
n
.

�®ª ¦¥¬, ·²® «¾¡®© ¯«®µ®© ½«¥¬¥­² a ¯°¨­ ¤«¥¦¨² D. �®±¬®-

²°¨¬ ­ ¯®±«¥¤®¢ ²¥«¼­®±²¼ â, ¯®°®¦¤�¥­­³¾ ¯«®µ¨¬ ½«¥¬¥­²®¬,

¨ ¤¢¨£ ¿±¼ ±¯° ¢ ­ «¥¢®. � ¥�¥ ¯®±«¥¤­¥¬ ¬¥±²¥ ±²®¨² ¥¤¨­¨¶ .

�¥°¥¤ ¥¤¨­¨¶¥© ¬®¦¥² ±²®¿²¼ «¨¡® ¥¹�¥ ®¤­ ¥¤¨­¨¶ , «¨¡® ·¨±«®

�1 (¨­ ·¥ ¡»« ¡» ®¡­ °³¦¥­ ­¥²°¨¢¨ «¼­»© ª®°¥­¼ ¨§ ¥¤¨­¨¶» ¨

½«¥¬¥­² a ­¥ ¡»« ¡» ¯«®µ¨¬). �°¨ ½²®¬ ·¨±«® �1 ¬®¦¥² ¯®¿¢¨²¼±¿
«¨¸¼ ¢ ¯®§¨¶¨¨ j ¨«¨ «¥¢¥¥ (² ª ª ª j ¡»«® ¢»¡° ­® ¬ ª±¨¬ «¼-

­»¬). �­ ·¨², ¢ j-®© ¯®§¨¶¨¨ ­ µ®¤¨²±¿ «¨¡® 1, «¨¡® �1, ²® ¥±²¼
a 2 D.
�¥¯¥°¼ ¬» ¢®±¯®«¼§³¥¬±¿ ±³¹¥±²¢®¢ ­¨¥¬ ½«¥¬¥­² v, ·²®¡» ¯®-

ª § ²¼, ·²® D ¿¢«¿¥²±¿ ±®¡±²¢¥­­®© ¯®¤£°³¯¯®©, ¯®±²°®¨¢ w 2
Z�n n D. �® ±«¥¤±²¢¨¾ 33.29 ¨§ v2

ju � �1 (mod n) ±«¥¤³¥², ·²®

v2
j
u � �1 (mod n1). �® ±«¥¤±²¢¨¾ 33.28 ­ ©¤�¥²±¿ ½«¥¬¥­² w, ¤«¿

ª®²®°®£® ®¤­®¢°¥¬¥­­® ¢»¯®«­¥­» ³±«®¢¨¿

w � v (mod n1);

w � 1 (mod n2):

�®£¤

w
2ju � �1 (mod n1);

w
2ju � 1 (mod n2);

®²ª³¤ ¢¨¤­® (±«¥¤±²¢¨¥ 33.29), ·²®

w
2ju 6� �1 (mod n); (33:46)

�§ ¤¢³µ ¯®±«¥¤­¨µ ±° ¢­¥­¨© ¯® ¬®¤³«¿¬ n1 ¨ n2 ¢¨¤­®, ·²® w

¢§ ¨¬­® ¯°®±²® ± n1 ¨ ± n2 ¨ ²¥¬ ± ¬»¬ ¢§ ¨¬­® ¯°®±²® ± n. �«¥-

¤®¢ ²¥«¼­®, w ¯°¨­ ¤«¥¦¨² Z�n nD, ·²® § ¢¥°¸ ¥² ¤®ª § ²¥«¼±²¢®
²¥®°¥¬» | ¬» ³±² ­®¢¨«¨, ·²® ¢±¥ ¯«®µ¨¥ ½«¥¬¥­²» ¯°¨­ ¤«¥¦ ²

±®¡±²¢¥­­®© ¯®¤£°³¯¯¥, ¨ ¯®²®¬³ ¨µ ·¨±«® ­¥ ¯°¥¢®±µ®¤¨² (n�1)=2.
�¥®°¥¬ 33.39

�«¿ ­¥·�¥²­®£® n > 2 ­¥·�¥²­® ¨ ¤«¿ «¾¡®£® ¶¥«®£® ¯®«®¦¨²¥«¼-

­®£® s ¢¥°®¿²­®±²¼ ®¸¨¡ª¨ ¯°®¶¥¤³°» Miller-Rabin(n; s) ­¥ ¯°¥-
¢®±µ®¤¨² 2�s.

754 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�®ª § ²¥«¼±²¢®

�«¿ ¯°®±²®£® n ¢®®¡¹¥ ­¥ ¬®¦¥² ¡»²¼ ®¸¨¡ª¨. �±«¨ ¦¥ n ±®-

±² ¢­®¥, ²® ¯® ²¥®°¥¬¥ 33.38 ¯°¨ ª ¦¤®¬ ±«³· ©­®¬ ¢»¡®°¥ a ¢

±²°®ª¥ 2 ¬» ± ¢¥°®¿²­®±²¼¾ 1=2 ¨«¨ ¡®«¥¥ ®¡­ °³¦¨¬ ±¢¨¤¥²¥«¿

²®£®, ·²® n ±®±² ¢­®¥. �®½²®¬³ ¢¥°®¿²­®±²¼ ²®£®, ·²® ½²®£® ­¥

¯°®¨§®©¤�¥² ¯°¨ s (­¥§ ¢¨±¨¬»µ) ¯®¯»²ª µ, ­¥ ¯°¥¢®±µ®¤¨² 2�s.
�§¿¢, ­ ¯°¨¬¥°, s = 50, ¬» ¯®«³·¨¬ ¢¥°®¿²­®±²¼ ®¸¨¡ª¨ 2�50.

� ª¨¬¨ ¬ «»¬¨ ¢¥°®¿²­®±²¿¬¨ ­ ¯° ª²¨ª¥ ®¡»·­® ¯°¥­¥¡°¥£ -

¾². �±«¨ ¯°¨¬¥­¿²¼ ²¥±² ª ±«³· ©­® ¢»¡° ­­®¬³ ·¨±«³, ²® ¢¥°®¿²-

­®±²¼ ®¸¨¡ª¨ ¡³¤¥² ¥¹�¥ ¬¥­¼¸¥. �¥«® ¢ ²®¬, ·²® ­ ¸ ®¶¥­ª (±¢¨-

¤¥²¥«¥© ­¥ ¬¥­¼¸¥ ¯®«®¢¨­») ¤«¿ ¡®«¼¸¨­±²¢ n ¢¥°­ ± ¡®«¼¸�̈¬

§ ¯ ±®¬. �«¿ ¡®«¼¸¨­±²¢ n ª®«¨·¥±²¢® ¯«®µ¨µ §­ ·¥­¨© a ®¡»·­®

§­ ·¨²¥«¼­® ¬¥­¼¸¥ (n�1)=2, ¨ ­ ¯° ª²¨ª¥ ¬®¦­® ®£° ­¨·¨²¼±¿,
±ª ¦¥¬, ²°¥¬¿ ¯®¯»²ª ¬¨ (s = 3) ± ¤®±² ²®·­® ¬ «®© ¢¥°®¿²­®-

±²¼¾ ®¸¨¡¨²¼±¿. �¤­ ª® ¥±«¨ n ­¥ ¢»¡¨° ¥²±¿ ±«³· ©­»¬ ®¡° §®¬,

 ¤ �¥²±¿ ­ ¬ ¨§¢­¥, ²® §­ ·¨²¥«¼­® ³«³·¸¨²¼ ®¶¥­ª³ (n� 1)=2 ¤«¿
·¨±« ¯«®µ¨µ ½«¥¬¥­²®¢ ­¥«¼§¿ (µ®²¿ ­¥¬­®£® ¬®¦­®: ·¨±«® ¯«®µ¨µ

½«¥¬¥­²®¢, ª ª ¬®¦­® ¤®ª § ²¼, ­¥ ¯°¥¢®±µ®¤¨² (n� 1)=4 | ¨ ½²

®¶¥­ª ³¦¥ ­¥³«³·¸ ¥¬).

�¯° ¦­¥­¨¿

33.8-1

�®ª ¦¨²¥, ·²® ¥±«¨ ¶¥«®¥ ·¨±«® n ­¥ ¿¢«¿¥²±¿ ¯°®±²»¬ ¨ ­¥ ¿¢«¿-

¥²±¿ ±²¥¯¥­¼¾ ¯°®±²®£® ·¨±« , ²® ¢Zn ±³¹¥±²¢³¥² ­¥²°¨¢¨ «¼­»©

ª®°¥­¼ ¨§ 1.

33.8-2*

�®¦­® ­¥±ª®«¼ª® ³±¨«¨²¼ ²¥®°¥¬³ �©«¥° , ¯®ª § ¢, ·²®

a
�(n) � 1 (mod n);

¤«¿ ¢±¥µ a, ¥±«¨ �(n) ®¯°¥¤¥«¨²¼ ´®°¬³«®©

�(n) = lcm('(pe11); : : : ; '(p
er
r): (33:47)

(¯°¨ n = p
e1
1 : : :per

r
). �®ª ¦¨²¥, ·²® �(n) j '(n). �®ª ¦¨²¥, ·²® ±®-

±² ¢­®¥ ·¨±«® n ¿¢«¿¥²±¿ ·¨±«®¬ � °¬ ©ª« ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ �(n) j n � 1. � ¯°¨¬¥°, ¤«¿ ·¨±« 561 = 3 � 11 � 17 (­ ¨¬¥­¼-
¸¥¥ ·¨±«® � °¬ ©ª«) ¨¬ ¨¬¥¥¬ �(n) = lcm(2; 10; 16) = 80 j 560.
�®ª ¦¨²¥, ·²® ¢±¿ª®¥ ·¨±«® � °¬ ©ª« À±¢®¡®¤­® ®² ª¢ ¤° ²®¢Á

(­¥ ¤¥«¨²±¿ ­ ª¢ ¤° ² ­¨ª ª®£® ¯°®±²®£® ·¨±«) ¨ ¨¬¥¥² ¯® ¬¥­¼-

¸¥© ¬¥°¥ 3 ¯°®±²»µ ¤¥«¨²¥«¿. (�²® ®¤­ ¨§ ¯°¨·¨­, ¯®·¥¬³ ·¨±«

� °¬ ©ª« °¥¤ª¨.)

33.8-3

�³±²¼ x ¿¢«¿¥²±¿ ­¥²°¨¢¨ «¼­»¬ ª®°­¥¬ ¨§ 1 ¯® ¬®¤³«¾ n. �®-

ª ¦¨²¥, ·²® gcd(x� 1; n) ¨ gcd(x+1; n) ¿¢«¿¾²±¿ ­¥²°¨¢¨ «¼­»¬¨

(®²«¨·­»¬¨ ®² 1 ¨ ®² n) ¤¥«¨²¥«¿¬¨ ·¨±« n.

*33.9 � §«®¦¥­¨¥ ·¨±¥« ­ ¬­®¦¨²¥«¨.

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 755

�³±²¼ ­ ¬ ¤ ­® ·¨±«® n, ª®²®°®¥ ­ ¤® ° §«®¦¨²¼ ­ ¬­®¦¨-

²¥«¨ (to factor it), ²® ¥±²¼ ¯°¥¤±² ¢¨²¼ ¢ ¢¨¤¥ ¯°®¨§¢¥¤¥­¨¿ ¯°®-

±²»µ ·¨±¥«. �¥±² ¨§ ¯°¥¤»¤³¹¥£® ° §¤¥« ¯®§¢®«¿¥² ³±² ­®¢¨²¼,

·²® n ±®±² ¢­®¥, ­® ­¨·¥£® ­¥ £®¢®°¨² ®¡ ¥£® ¬­®¦¨²¥«¿µ. �²® ­¥

±«³· ©­® | ­ ±ª®«¼ª® ¬» ¬®¦¥¬ ±³¤¨²¼ ±¥£®¤­¿, ° §«®¦¥­¨¥ ­

¬­®¦¨²¥«¨ §­ ·¨²¥«¼­® ±«®¦­¥¥ ¯°®¢¥°ª¨ ¯°®±²®²». � ¦¥ ­ ¨¡®-

«¥¥ ¬®¹­»¥ ±®¢°¥¬¥­­»¥ ±³¯¥°ª®¬¯¼¾²¥°», ¨±¯®«¼§³¾¹¨¥ ­ ¨¡®-

«¥¥ ±®¢¥°¸¥­­»¥ (¨§ ¨§¢¥±²­»µ ­ ±¥£®¤­¿¸­¨© ¤¥­¼) «£®°¨²¬»,

­¥ ±¯®±®¡­» § ° §³¬­®¥ ¢°¥¬¿ ° §«®¦¨²¼ ­ ¬­®¦¨²¥«¨ ­ ³£ ¤

¢§¿²®¥ 200-§­ ·­®¥ ·¨±«®.

��½¢°¨±²¨ª �®«« °¤ .
�¥°¥¡¨° ¿ ¢±¥ ·¨±« ®² 1 ¤® D ¢ ª ·¥±²¢¥ ¢®§¬®¦­»µ ¤¥«¨²¥-

«¥© § ¤ ­­®£® ·¨±« n, ¬» ±¬®¦¥¬ ° §«®¦¨²¼ ­ ¬­®¦¨²¥«¨ «¾-

¡®¥ ·¨±«® ¢¯«®²¼ ¤® D
2. �¥©· ± ¬» ®¯¨¸¥¬ «£®°¨²¬, ª®²®°»©

¤¥« ¥² ¯°¨¬¥°­® ±²®«¼ª® ¦¥ ¤¥©±²¢¨© ¨ ¯®§¢®«¿¥² ° ±ª« ¤»¢ ²¼

­ ¬­®¦¨²¥«¨ ·¨±« ¯®°¿¤ª D4 (¢ ¡®«¼¸¨­±²¢¥ ±«³· ¥¢). � ±®-

¦ «¥­¨¾, ­¥«¼§¿ £ ° ­²¨°®¢ ²¼, ·²® ®­ ¢»¤ ±² ®²¢¥² ¤®±² ²®·­®

¡»±²°®; ­¥«¼§¿ £ ° ­²¨°®¢ ²¼ ¤ ¦¥ ²®£®, ·²® ¢®®¡¹¥ ° §«®¦¥­¨¥

¡³¤¥² ­ ©¤¥­®. �¤­ ª® ­ ¯° ª²¨ª¥ ½²®² «£®°¨²¬ § °¥ª®¬¥­¤®¢ «

±¥¡¿ ­¥¯«®µ®.

Pollard-Rho(n)

1 i \gets 1

2 x_i \gets Random (0,n-1)

3 y \gets x_i

4 k \gets 2

5 while true

6 do i \gets i+1

7 x_i \gets (x_{i-1}^2 - 1) \bmod n

8 d \gets \HO�(y-x_i,n)

9 if d \ne 1 ¨ d \ne n

10 then print d

11 if i=k

12 then y \gets x_i

13 k \gets 2k

�² ¯°®¶¥¤³¢ ®±­®¢ ­ ­ °¥ª³°°¥­²­®¬ ±®®²­®¸¥­¨¨

xi = (x2i�1 � 1) mod n (33:48)

¨ ¢»·¨±«¿¥² ®¤¨­ § ¤°³£¨¬ ·«¥­» ±®®²¢¥²±²¢³¾¹¥© ¯®±«¥¤®¢ -

²¥«¼­®±²¨

x1; x2; x3; x4; : : : : (33:49)

(±²°®ª 7); ¯¥°¥¬¥­­ ¿ i ³ª §»¢ ¥² ­®¬¥° ·«¥­ , ­ ·¨­ ¿ ± 1¦ ¯¥°-

¢»© ·«¥­ x1 ¢»¡¨° ¥²±¿ ±«³· ©­® (±²°®ª¨ 1{2). (� ± ¬®¬ ¤¥«¥ ¢

ª ¦¤»© ¬®¬¥­² µ° ­¨²±¿ ²®«¼ª® ®¤¨­ ·«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¨,

756 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�¨±. 33.7 33.7 ��½¢°¨±²¨ª �®«« °¤ . (a) �®±«¥¤®¢ ²¥«¼­®±²¼ xi+1 = (x2i �
1) mod 1387 ± ­ · «¼­»¬ ½«¥¬¥­²®¬ x1 = 2. (� §«®¦¥­¨¥: 1387 = 19 � 73.) �¨°-
­»¥ ±²°¥«ª¨ ±®®²¢¥²±²¢³¾² ¸ £ ¬ ¶¨ª« , ¢»¯®«­¿¥¬»¬ ¤® ­ µ®¦¤¥­¨¿ ¤¥«¨-
²¥«¿ 19. (�®±«¥ ½²®£® ¢»¯®«­¥­¨¥ ¯°®¶¥¤³°» ¯°¥ª° ¹ ¥²±¿ | ­® ­ °¨±³­ª¥
¯®ª § ­ ¢¥±¼ �-¶¨ª«.) �¥°»¬ ¶¢¥²®¬ ¯®ª § ­» ¯®±«¥¤®¢ ²¥«¼­»¥ §­ ·¥­¨¿ ¯¥-
°¥¬¥­­®© y. �¥«¨²¥«¼ 19 ®¡­ °³¦¨¢ ¥²±¿ ¯°¨ ±° ¢­¥­¨¨ y = 63 ± x7 = 177:
���(63 � 177; 1387) = 19. (b) � ¦¥ ± ¬ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯® ¬®¤³«¾ 19.
�® ½²®¬³ ¬®¤³«¾ ³¯®¬¿­³²»¥ ¢»¸¥ ·¨±« x7 = 177 ¨ y = 63 ±° ¢­¨¬». (c) �
¦¥ ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¯® ¬®¤³«¾ 73

² ª ·²® ¬®¦­® ®¯³±²¨²¼ ¨­¤¥ª± i ¨ ¨±¯®«¼§®¢ ²¼ ®¤­³ ¯¥°¥¬¥­­³¾

x ¤«¿ µ° ­¥­¨¿ ²¥ª³¹¥£® ·«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¨).

�¥°¥¬¥­­ ¿ k ¯®±«¥¤®¢ ²¥«¼­® ¯°¨­¨¬ ¥² §­ ·¥­¨¿ 2; 4; 8; : : :

(±²°®ª¨ 4 ¨ 13), ª®£¤ §­ ·¥­¨¥ i ¤®µ®¤¨² ¤® ²¥ª³¹¥£® §­ ·¥­¨¿

k, §­ ·¥­¨¥ xi § ¯®¬¨­ ¥²±¿ ¢ ¯¥°¥¬¥­­®© y, ¯¥°¥¬¥­­ ¿ k ³¢¥-

«¨·¨¢ ¥²±¿ ¢¤¢®¥. � ª¨¬ ®¡° §®¬, y ¯®±«¥¤®¢ ²¥«¼­® ¯°¨­¨¬ ¥²

§­ ·¥­¨¿ x1; x2; x4; x8; : : :

� ±²°®ª µ 8{10 ¬» ¯»² ¥¬±¿ ­ ©²¨ ¤¥«¨²¥«¼ ·¨±« n, ¨±¯®«¼-

§³¿ ¤¢ ·«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¨ | ²¥ª³¹¥¥ §­ ·¥­¨¥ xi ¨ ±®-

µ° ­�¥­­®¥ §­ ·¥­¨¥ y. �² ¯®¯»²ª ³¤ ·­ , ¥±«¨ ·¨±«® d = gcd(y�
xi; n) ®²«¨·­® ®² 1 ¨ ®² n (¯°®¢¥°ª ¢»¯®«­¿¥²±¿ ¢ ±²°®ª¥ 9).

�²¨ ¤¥©±²¢¨¿ ­ ¯¥°¢»© ¢§£«¿¤ ¢»£«¿¤¿² ±²° ­­®, ­® ¯® ª° ©­¥©

¬¥°¥ «¥£ª® ¢¨¤¥²¼, ·²® ¯°®¶¥¤³° Pollard-Rho ­¨ª®£¤ ­¥ ¢»-

¤ �¥² ­¥¯° ¢¨«¼­»µ ®²¢¥²®¢: ³¦ ¥±«¨ ®­ ·¥£® ­ ¯¥· ² « , §­ ·¨²,

½²® ­¥²°¨¢¨ «¼­»© ¤¥«¨²¥«¼ n. �®¯°®± ²®«¼ª® ¢ ²®¬, ­ ¯¥· ² ¥²

«¨ ®­ µ®²¼ ·²®-²®. �¥©· ± ¬» ¯°¨¢¥¤�¥¬ ­¥ª®²®°»¥ ­¥´®°¬ «¼­»¥

 °£³¬¥­²» ¢ ¯®«¼§³ ²®£®, ·²® ¥±«¨ ·¨±«® n ¨¬¥¥² ­¥²°¨¢¨ «¼­»©

¤¥«¨²¥«¼ s, ²® ¥±²¼ ¸ ­±» ­ ©²¨ ¥£® ¯®±«¥
p
s ¯°®µ®¤®¢. (� ¯®-

¬­¨¬, ·²® ³ ±®±² ¢­®£® ·¨±« n ¥±²¼ ¤¥«¨²¥«¼, ­¥ ¯°¥¢®±µ®¤¿¹¨©p
n, ² ª ·²® ®¦¨¤ ¥¬®¥ ·¨±«® ¨²¥° ¶¨© ¬®¦­® ®¶¥­¨²¼ ª ª 4

p
n.

�®² ®¡¥¹ ­­»¥ ­¥´®°¬ «¼­»¥ °£³¬¥­²». �«¿ ­ · « § ¬¥²¨¬,

·²® ¯®±«¥¤®¢ ²¥«¼­®±²¼ (33.49), ­ ·¨­ ¿ ± ª ª®£®-²® ¬¥±² , ±² ­®-

¢¨²±¿ ¯¥°¨®¤¨·¥±ª®©. (� ± ¬®¬ ¤¥«¥, ¢®§¬®¦­®±²¥© ª®­¥·­®¥ ·¨-

±«®, ² ª ·²® ¤®«¦­® ¢±²°¥²¨²¼±¿ ¯®¢²®°¥­¨¥, ¤ «¼¸¥ ³¦¥ ¢±�¥

¯®©¤�¥² ¯® ¶¨ª«³, ² ª ª ª ±«¥¤³¾¹¨© ·«¥­ ¯®±«¥¤®¢ ²¥«¼­®±²¨ § -

¢¨±¨² ²®«¼ª® ®² ¯°¥¤»¤³¹¥£®.)

�®½²®¬³ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¬®¦­® ¨§®¡° §¨²¼ ¢ ¢¨¤¥ ®ª°³¦-

­®±²¨ ± µ¢®±²¨ª®¬ (°¨±. 33.7): ®ª°³¦­®±²¼ ±®®²¢¥²±²¢³¥² ¯¥°¨®¤¨-

·¥±ª®© · ±²¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨, µ¢®±²¨ª | ¤®¯¥°¨®¤¨·¥±ª®©.

(�² ª °²¨­ª ­ ¯®¬¨­ ¥² £°¥·¥±ª³¾ ¡³ª¢³ �, ¯®½²®¬³ ¬¥²®¤ ¨

­ §»¢ ¥²±¿ �-½¢°¨±²¨ª®©.)

�²® ¬®¦­® ±ª § ²¼ ® ¤«¨­¥ ¯¥°¨®¤ ¤«¿ ±«³· ©­® ¢»¡° ­­®£®

x1? �¥ª®²®° ¿ (¯³±²¼ ¨ ¡¥§®±­®¢ ²¥«¼­ ¿) ®¶¥­ª ¬®¦¥² ¡»²¼ ¯®-

«³·¥­ ² ª. �°¥¤±² ¢¨¬ ±¥¡¥, ·²® ª ¦¤®¥ xi ¢»¡¨° ¥²±¿ ±«³· ©­®

¨ ­¥ § ¢¨±¨² ®² ¯°¥¤»¤³¹¨µ; ±ª®«¼ª® ¸ £®¢ ¯°®©¤�¥² ¤® ¯¥°¢®£®

¯®¢²®°¥­¨¿? (�®­¥·­®, ¯°¥¤¯®«®¦¥­¨¥ ® ±«³· ©­®±²¨ xi ¡±³°¤­®

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 757

| ª ¦¤»© ½«¥¬¥­² ¥±²¼ ´³­ª¶¨¿ ¯°¥¤»¤³¹¥£® | ­® ¯°¥®¡° §®-

¢ ­¨¥ x 7! x
2 � 1 ¤®±² ²®·­® ±«®¦­®, ¨ ± ¡®«¼¸®© ­ ²¿¦ª®© ¥£®

¬®¦­® ³¯®¤®¡¨²¼ ±«³· ©­®¬³ ¯¥°¥¬¥¸¨¢ ­¨¾.)

�² ª, ±ª®«¼ª® ¸ £®¢ ¯°®©¤�¥² ¤® ¯¥°¢®£® ¯®¢²®°¥­¨¿? �²³ § -

¤ ·³ ¬» ³¦¥ ° ±±¬ ²°¨¢ «¨ ¯®¤ ­ §¢ ­¨¥¬ ¯ ° ¤®ª± ± ¤­¿¬¨ °®-

¦¤¥­¨¿ (° §¤¥« 6.6.1), £¤¥ ®²¬¥· «¨, ·²® ±°¥¤­¥¥ ª®«¨·¥±²¢® ·«¥­®¢

¯®±«¥¤®¢ ²¥«¼­®±²¨ ¤® ¯¥°¢®£® ¯®¢²®° ¨¬¥¥² ¯®°¿¤®ª �(
p
n).

� ± ¡³¤³², ¢¯°®·¥¬, ¨­²¥°¥±®¢ ²¼ ®¶¥­ª¨ ¤«¨­» ¯¥°¨®¤ ­¥ ¯®

¬®¤³«¾ n, ¯® ¬®¤³«¾ ¤¥«¨²¥«¥© n. �³±²¼ s | ­¥ª®²®°»© ¤¥«¨-

²¥«¼ n, ¤«¿ ª®²®°®£® gcd(s; n=s) = 1 (­ ¯°¨¬¥°, ¢»¤¥«¨¬ ±²¥¯¥­¨

­¥ª®²®°®£® ®¤­®£® ¯°®±²®£® ¬­®¦¨²¥«¿ ¢ ° §«®¦¥­¨¨ n ­ ¬­®¦¨-

²¥«¨). �®±¬®²°¨¬ ­ ®±² ²ª¨ ®² ¤¥«¥­¨¿ ·¨±¥« xi ­ ·¨±«® s. �²

¯®±«¥¤®¢ ²¥«¼­®±²¼ x0
i
= xi mod s ² ª¦¥ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª

§ ¤ ­­³¾ °¥ª³°°¥­²­»¬ ±®®²­®¸¥­¨¥¬

x
0
i+1 = (x0i

2 � 1) (mod s); (33:50)

¯®±ª®«¼ª³ ¯¥°¥µ®¤ ®² ¬®¤³«¿ n ª ¬®¤³«¾ s ®¯°¥¤¥«�¥­ ª®°°¥ª²­®

(¯°¨ s j n) ¨ ¯¥°¥±² ­®¢®·¥­ ± ¢®§¢¥¤¥­¨¥¬ ¢ ª¢ ¤° ² ¨ ¢»·¨² ­¨¥¬

¥¤¨­¨¶».

�®¢²®°¨¢ ¯°¨¢¥¤�¥­­®¥ ¢»¸¥ ¢¥°®¿²­®±²­®¥ ° ±±³¦¤¥­¨¥, ¬»

¯°¨¤�¥¬ ª § ª«¾·¥­¨¾, ·²® ¯®±«¥¤®¢ ²¥«¼­®±²¼ hx0
i
i ±² ­®¢¨²±¿ ¯¥-

°¨®¤¨·­®© § �(
p
s) ¸ £®¢. �®¦­® ®¦¨¤ ²¼, ·²® ¢ ¯®±«¥¤®¢ ²¥«¼-

­®±²¨ hx0
i
i ¯®¢²®°¥­¨¥ ¯®¿¢¨²±¿ ° ­¼¸¥, ² ª ª ª ±° ¢­¨¬®±²¼ ¯®

¬®¤³«¾ n | ¡®«¥¥ ±¨«¼­®¥ ³±«®¢¨¥, ·¥¬ ±° ¢­¨¬®±²¼ ¯® ¬®¤³«¾ s.

(� °¨±. 33.7 ª ª ° § ² ª®© ±«³· © ¨ ¯®ª § ­.)

�¥¯¥°¼ ®¡º¿±­¨¬, ª ª ¨±¯®«¼§³¥²±¿ ¯¥°¥¬¥­­ ¿ y. �³±²¼ ¬» µ®-

²¨¬ ­ ©²¨ ¯®¢²®°¿¾¹¨¥±¿ ·«¥­» ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨ hxii. �«¿
½²®£® ­¥ ­³¦­® ±° ¢­¨¢ ²¼ ª ¦¤»© ·«¥­ ± ª ¦¤»¬ | ¢¬¥±²® ½²®-

£® ¬®¦­® § ¯®¬¨­ ²¼ ·«¥­» x1; x2; x4; x8; : : : ¨ ±° ¢­¨¢ ²¼ ¤°³£¨¥

·«¥­» ¯®±«¥¤®¢ ²¥«¼­®±²¨ ± ­¨¬¨, ¨¹ ¯®¢²®°¥­¨©. �°¨ ½²®¬, ª®-

­¥·­®, ¬» ­¥ £ ° ­²¨°³¥¬, ·²® ®¡­ °³¦¨¬ ± ¬³¾ ° ­­¾¾ ¯ °³

¯®¢²®°¿¾¹¨µ±¿ ·«¥­®¢. �® ¯®±ª®«¼ª³ ¯®¢²®°¥­¨¥, ° § ±«³·¨¢¸¨±¼,

¤ «¥¥ ¨¤�¥² ¯® ¶¨ª«³, ¬» ¥£® ­¥ ¯°®¯³±²¨¬. �°¨ ½²®¬ ­ ¬ ¯°¨¤�¥²±¿

¯°®±¬®²°¥²¼ ¡®«¼¸¥ ·«¥­®¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨, ·¥¬ ¥±«¨ ¡» ¬»

±° ¢­¨¢ «¨ ¢±¥ ¯ °», ­® ­¥­ ¬­®£® (­¥ ¡®«¥¥ ·¥¬ ¢ ª®­±² ­²³ ° §).

�°®¶¥¤³° Pollard-Rho ±° ¢­¨¢ ¥² ²¥ª³¹¥¥ §­ ·¥­¨¥ xi ± § -

¯®¬­¥­­»¬ §­ ·¥­¨¥¬ y | ­® ¢¬¥±²® ²®£®, ·²®¡» ¯°®¢¥°¿²¼ ¨µ

° ¢¥­±²¢® (¨ ²¥¬ ± ¬»¬ ¨±ª ²¼ ¯®¢²®°¥­¨¿ ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨

hxii) ¢»·¨±«¿¥² ­ ¨¡®«¼¸¨© ®¡¹¨© ¤¥«¨²¥«¼ ¨µ ° §­®±²¨ ¨ ·¨±«

n. �¬»±« ½²®£® ¢ ²®¬, ·²® ²¥¬ ± ¬»¬ ¬®¦­® ³«®¢¨²¼ ¶¨ª« ¢ ¯®±«¥-

¤®¢ ²¥«¼­®±²¨ x0
i
| ¥±«¨ xi ¨ y ±° ¢­¨¬» ¯® ¬®¤³«¾ s, ²® ­ ¨¡®«¼-

¸¨© ®¡¹¨© ¤¥«¨²¥«¼ xi � y ¨ n ¡³¤¥² ª° ²¥­ s, ¨ ¥±«¨ ²®«¼ª® ®­

­¥ ®ª ¦¥²±¿ ° ¢­»¬ n, ²® ¤¥«® ±¤¥« ­® - ¬» ­ ¸«¨ ­¥²°¨¢¨ «¼­»©

¤¥«¨²¥«¼ ·¨±« n. (� ¬¥²¨¬ ¥¹�¥, ·²® ·¨±«® s ¨±¯®«¼§³¥²±¿ ²®«¼ª®

¢ ­ ¸¨µ ° ±±³¦¤¥­¨¿µ, ­¥ ¢±²°¥· ¿±¼ ¢ ¯°®£° ¬¬¥.)

758 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

�±�¥ ¬®¦¥² ¡»²¼ ­¥ ² ª £« ¤ª®, ª ª ¬» ®¯¨± «¨, ¯® ¤¢³¬ ¯°¨-

·¨­ ¬. �®-¯¥°¢»µ, ­ ¸¨ ®¶¥­ª¨ ¤«¿ ·¨±« ¸ £®¢ | ¢±¥£® «¨¸¼

¯°¨ª¨¤ª¨¨, ¨ «£®°¨²¬ ¬®¦¥² ¯°®° ¡®² ²¼ ­ ¬­®£® ¤®«¼¸¥, ¯°¥-

¦¤¥ ·¥¬ ¡³¤¥² ­ ©¤¥­ ®¡¹¨© ¤¥«¨²¥«¼. �®-¢²®°»µ, ®¡­ °³¦¥­­»©

¤¥«¨²¥«¼, ª° ²­»© s, ¬®¦¥² ®ª § ²¼±¿ ° ¢­»¬ n ¨, ±«¥¤®¢ ²¥«¼­®,

¡¥±¯®«¥§­»¬. � ª®¥ ¢®§¬®¦­®: ¯³±²¼. ­ ¯°¨¬¥°, n = pq, £¤¥ p ¨ q

¯°®±²», ¨ ¯³±²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ hxi mod pi ¨ hxi mod qi ¨¬¥¾²
®¤¨­ ª®¢»¥ ¯® ¤«¨­¥ ¯¥°¨®¤¨·¥±ª¨¥ ¨ ¤®¯¥°¨®¤¨·¥±ª¨¥ · ±²¨. �®-

£¤ ¯®¢²®°¥­¨¿ ¯® ¬®¤³«¾ p ±®¢¬¥¹¥­» ± ¯®¢²®°¥­¨¿¬¨ ¯® ¬®¤³«¾

q, ¨ ¢ °¥§³«¼² ²¥ ¡³¤¥² ®¡­ °³¦¨¢ ²¼±¿ ®¡¹¨© ¤¥«¨²¥«¼ n.

�¡¥ ½²¨ ¢®§¬®¦­®±²¨ °¥¤ª® ¢±²°¥· ¾²±¿ ­ ¯° ª²¨ª¥. � ª° ©­¥¬

±«³· ¥ ¬®¦­® ¨§¬¥­¨²¼ ´®°¬³«³, ¯®°®¦¤ ¾¹³¾ °¥ª³°°¥­²­³¾ ¯®-

±«¥¤®¢ ²¥«¼­®±²¼, ¯®«®¦¨¢, ­ ¯°¨¬¥°, xi+1 ° ¢­»¬ (xi
2�c) mod n.

� ª ·¥±²¢¥ §­ ·¥­¨¿ c ­¥ ±«¥¤³¥² ¡° ²¼ 0 ¨ 2 (­¥ ¡³¤¥¬ ±¥©· ± ®¡º-

¿±­¿²¼, ¯®·¥¬³); ¤°³£¨¥ §­ ·¥­¨¿ ¢¯®«­¥ ¯°¨¥¬«¥¬».

�®­¥·­®, ­ ¸ ­ «¨§ ¢¥±¼¬ ¯°¨¡«¨§¨²¥«¥­, ² ª ª ª ¯®±ª®«¼ª³

·¨±« xi ­¥ ¿¢«¿¾²±¿ ±«³· ©­»¬¨ | ­® ­ ¯° ª²¨ª¥ ¯°®¶¥¤³° ° -

¡®² ¥² µ®°®¸®, ¿¢«¿¿±¼ ®¤­¨¬ ¨§ ­ ¨¡®«¥¥ ½´´¥ª²¨¢­»µ ¬¥²®¤®¢

¯®¨±ª ­¥¡®«¼¸¨µ ¤¥«¨²¥«¥© ¡®«¼¸¨µ ¶¥«»µ ·¨±¥«: ®¶¥­ª
p
s ­

·¨±«® ®¯¥° ¶¨© § ¢¨±¨² ®² ¢¥«¨·¨­» ¤¥«¨²¥«¿, ­¥ ®² ¢¥«¨·¨­»

± ¬®£® ·¨±« . �°¨ ° ¡®²¥ ± �-¡¨²®¢»¬ ·¨±«®¬ n ¬» ¨¹¥¬ ¬­®-

¦¨²¥«¨ ¤®
p
n, ²® ¥±²¼ ° §¬¥° ­¥ ¡®«¥¥ �=2, ¨ ®¦¨¤ ¥¬®¥ ·¨±«®

 °¨´¬¥²¨·¥±ª¨µ ®¯¥° ¶¨© ¨¬¥¥² ¯®°¿¤®ª n1=4 = 2�=4 (·²® ¤ �¥²

¯®°¿¤ª n1=4�3 = 2�=4�3 ¡¨²®¢»µ ®¯¥° ¶¨©.

�¯° ¦­¥­¨¿

33.9-1

�®«¼§³¿±¼ °¨±. 33.7(a), ®¯°¥¤¥«¨²¥, ¢ ª ª®© ¬®¬¥­²½ ¯°®¶¥¤³°

Pollard-Rho ­ ¯¥· ² ¥² ¤¥«¨²¥«¼ 73 ·¨±« 1387.

33.9-2

�³±²¼ § ¤ ­ ´³­ª¶¨¿ f :Zn! Zn ¨ §­ ·¥­¨¥ x0 2 Zn. �¯°¥¤¥-
«¨¬ ¯®±«¥¤®¢ ²¥«¼­®±²¼ x1; x2; ::: ±®®²­®¸¥­¨¥¬ xi = f(xi�1). �¡®-
§­ ·¨¬ ·¥°¥§ u ¤«¨­³ ¯¥°¨®¤¨·¥±ª®© · ±²¨ ¯®±«¥¤®¢ ²¥«¼­®±²¨,

·¥°¥§ t | ¤«¨­³ ¤®¯¥°¨®¤¨·¥±ª®© · ±²¨. �°¥¤«®¦¨²¥ ½´´¥ª²¨¢-

­»© «£®°¨²¬ ­ µ®¦¤¥­¨¿ t ¨ u. �¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²».

33.9-3

�¥°¥§ ±ª®«¼ª® ¸ £®¢ ¬®¦­® ®¦¨¤ ²¼, ·²® ¯°®¶¥¤³° Pollard-

Rho ®¡­ °³¦¨² ¤¥«¨²¥«¼ ¢¨¤ pe, £¤¥ p | ¯°®±²®¥ ·¨±«®, e > 1?

33.9-4*

�°®¶¥¤³° Pollard-Rho ­ ª ¦¤®¬ ¸ £¥ ¢»·¨±«¿¥² ­ ¨¡®«¼-

¸¨© ®¡¹¨© ¤¥«¨²¥«¼. �®¦­® ¯»² ²¼±¿ ³±ª®°¨²¼ ° ¡®²³ ¯°®¶¥¤³°»

² ª: ¯¥°¥¬­®¦¨²¼ ­¥±ª®«¼ª® ±®±¥¤­¨µ ·«¥­®¢ ¯®±«¥¤®¢ ²¥«¼­®±²¨

hxii, ¨ ¢»·¨±«¨²¼ ­ ¨¡®«¼¸¨© ®¡¹¨µ ¤¥«¨²¥«¼ ¨µ ¯°®¨§¢¥¤¥­¨¿ ¨

·¨±« y. � §° ¡®² ©²¥ ±®®²¢¥²±²¢³¾¹³¾ ¯°®¶¥¤³°³ ¨ ®¡º¿±­¨²¥,

¯®·¥¬³ ®­ ¡³¤¥² ° ¡®² ²¼. �ª®«¼ª® ±®±¥¤­¨µ ·«¥­®¢ ±²®¨² ¡° ²¼

¯°¨ ° ¡®²¥ ± �-¡¨²®¢»¬¨ ·¨±« ¬¨?

� ¤ ·¨.

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 759

33-1 �¢®¨·­»© «£®°¨²¬ ¢»·¨±«¥­¨¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨-

²¥«¿.

�®¢°¥¬¥­­»¥ ª®¬¯¼¾²¥°» ¢»¯®«­¿¾² ®¯¥° ¶¨¨ ±«®¦¥­¨¿ ¨ ¢»-

·¨² ­¨¿, ² ª¦¥ ¯°®¢¥°¿¾² ·�¥²­®±²¼ ·¨±« ¡»±²°¥¥, ·¥¬ ¢»¯®«-

­¿¾² ¤¥«¥­¨¥ ± ®±² ²ª®¬. �®½²®¬³ ¨­²¥°¥±¥­ ¤¢®¨·­»© «£®°¨²¬
¢»·¨±«¥­¨¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥«¿ (binary gcd algorithm),

¨§¡¥£ ¾¹¨© ¤¥«¥­¨¿ ± ®±² ²ª®¬.

a. �®ª ¦¨²¥, ·²® gcd(a; b) = 2gcd(a=2; b=2) ¤«¿ ·�¥²­»µ ¶¥«»µ

·¨±¥« a ¨ b.

b. �®ª ¦¨²¥, ·²® ¥±«¨ a ·�¥²­®, b ­¥·�¥²­®, ²® gcd(a; b) =

gcd(a; b=2).

c. �®ª ¦¨²¥, ·²® ¥±«¨ ®¡ ·¨±« a ¨ b ­¥·�¥²­», ²® gcd(a; b) =

gcd((a� b)=2; b).
d. �®±²°®©²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© gcd(a; b) ± ¨±¯®«¼§®¢ ­¨-

¥¬ ³ª § ­­»µ ±®®²­®¸¥­¨© § ¢°¥¬¿ O(lg(max(a; b))) (±·¨² ¿, ·²®

¢»·¨² ­¨¥, ¯°®¢¥°ª ­ ·�¥²­®±²¼, ³¤¢®¥­¨¥ ¨ ¨ ¤¥«¥­¨¥ ¯®¯®« ¬

¢»¯®«­¿¾²±¿ § ¥¤¨­¨¶³ ¢°¥¬¥­¨).

33-2 �¶¥­ª ·¨±« ¡¨²®¢»µ ®¯¥° ¶¨© ¢ «£®°¨²¬¥ �¢ª«¨¤ .

a. �®ª ¦¨²¥, ·²® ®¡»·­»© ±¯®±®¡ ¤¥«¥­¨¿ ³£®«ª®¬ ·¨±« a ­

·¨±«® b ²°¥¡³¥² O((1 + lg q) lg b) ¡¨²®¢»µ ®¯¥° ¶¨© ®¯¥° ¶¨© (q |

· ±²­®¥).

b. �®«®¦¨¬ �(a; b) = (1 + lg a)(1 + lg b). �®ª ¦¨²¥, ·²® ·¨±«®

¡¨²®¢»µ ®¯¥° ¶¨© ¢ ¯°®¶¥¤³°¥ Euclid, ²°¥¡³¥¬»µ ¤«¿ ±¢¥¤¥­¨¿

§ ¤ ·¨ ¢»·¨±«¥­¨¿ gcd(a; b) ª § ¤ ·¥ ¢»·¨±«¥­¨¿ gcd(b; amod b),

­¥ ¯°¥¢®±µ®¤¨² c(�(a; b)� �(b; amod b), ¥±«¨ c > 0 | ¤®±² ²®·­®

¡®«¼¸ ¿ ª®­±² ­² . (�±¯®«¼§³©²¥ ®¶¥­ª³ ¯°¥¤»¤³¹¥£® ¯³­ª² .)

c. �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Euclid(a; b) ¢»¯®«­¿¥² ­¥ ¡®«¥¥

O(�(a; b)) ¡¨²®¢»µ ®¯¥° ¶¨©. �®ª ¦¨²¥, ·²® ¯°®¶¥¤³° Euclid,

¯°¨¬¥­�¥­­ ¿ ª ¤¢³¬ ��¡¨²®¢»¬ ·¨±« ¬, ¢»¯®«­¿¥² ­¥ ¡®«¥¥ O(�2)

¡¨²®¢»µ ®¯¥° ¶¨©.

33-3 �°¨ «£®°¨²¬ ¢»·¨±«¥­¨¿ ·¨±¥« �¨¡®­ ··¨.

� ½²®© § ¤ ·¨ ¬» ±° ¢­¨¢ ¥¬ ²°¨ ±¯®±®¡ ¢»·¨±«¥­¨¿ n-£® ·¨-

±« �¨¡®­ ··¨ Hn ¯°¨ § ¤ ­­®¬ n. (�«¿ ¯°®±²®²» ¬» ±·¨² ¥¬,

·²® ®¯¥° ¶¨¨ ±«®¦¥­¨¿, ¢»·¨² ­¨¿ ¨«¨ ³¬­®¦¥­¨¿ ¢»¯®«­¿¾²±¿

§ ¥¤¨­¨·­®¥ ¢°¥¬¿ ­¥§ ¢¨±¨¬® ®² ° §¬¥° ·¨±¥«.)

a. �®ª ¦¨²¥, ·²® ¢°¥¬¿ ° ¡®²» ¯°®±²¥©¸¥© °¥ª³°±¨¢­®© ¯°®¶¥-

¤³°», ­¥¯®±°¥¤±²¢¥­­® °¥ «¨§³¾¹¥© ´®°¬³«³ (2.14), ½ª±¯®­¥­¶¨-

 «¼­® § ¢¨±¨² ®² n.

b. �®ª ¦¨²¥, ª ª ²¥µ­¨ª § ¯®¬¨­ ­¨¿ ¯°®¬¥¦³²®·­»µ °¥§³«¼-

² ²®¢ ¯®§¢®«¿¥² ±®ª° ²¨²¼ ¢°¥¬¿ ¤® O(n).

c. �®ª ¦¨²¥, ª ª ¢»·¨±«¨²¼ Hn § ¢°¥¬¿ O(lgn), ¨±¯®«¼§³¿ ²®«¼-

ª® ®¯¥° ¶¨¨ (±«®¦¥­¨¥ ¨ ³¬­®¦¥­¨¥) ± ¶¥«»¬¨ ·¨±« ¬¨. (�ª § ­¨¥.

� ±±¬®²°¨²¥ ¬ ²°¨¶³ �
1 1

0 1

�

760 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

¨ ¥�¥ ±²¥¯¥­¨.)

d. �¶¥­¨²¥ ¢°¥¬¿ ° ¡®²» ²°�¥µ ®¯¨± ­­»µ «£®°¨²¬®¢, ¨±µ®¤¿ ¨§

¡®«¥¥ °¥ «¨±²¨·­»µ ®¶¥­®ª ¢°¥¬¥­¨ ±«®¦¥­¨¿ ¨ ³¬­®¦¥­¨¿: ±·¨-

² ©²¥, ·²® ±«®¦¥­¨¥ ¤¢³µ �-¡¨²®¢»µ ·¨±¥« ²°¥¡³¥² ¢°¥¬¥­¨ O(�),

 ³¬­®¦¥­¨¥ | O(�2).

33-4 �¢ ¤° ²¨·­»¥ ¢»·¥²».

�³±²¼ p | ­¥·�¥²­®¥ ¯°®±²®¥ ·¨±«®. �«¥¬¥­² a 2 Z�
p
­ §»¢ ¥²±¿

ª¢ ¤° ²¨·­»¬ ¢»·¥²®¬ (quadratic residue), ¥±«¨ ±³¹¥±²¢³¥² x 2
Z�
p
, ¤«¿ ª®²®°®£® x2 � a (mod p).

a. �®ª ¦¨²¥, ·²® ¢ £°³¯¯¥ Z�p ¨¬¥¥²±¿ ¢ ²®·­®±²¨ (p� 1)=2 ª¢ -
¤° ²¨·­»µ ¢»·¥²®¢.

b. �³±²¼ p | ¯°®±²®¥ ¨ a 2 Z�p. �¨¬¢®« �¥¦ ­¤° (Legendre

symbol), ®¡®§­ · ¥¬»©
�
a

p

�
, ®¯°¥¤¥«¿¥²±¿ ² ª:

�
a

p

�
= 1, ¥±«¨ a

¿¢«¿¥²±¿ ª¢ ¤° ²¨·­»¬ ¢»·¥²®¬ ¢ Z�
p
, ¨

�
a

p

�
= �1 ¢ ¯°®²¨¢­®¬

±«³· ¥. �®ª ¦¨²¥, ·²®�
a

p

�
� a(p�1)=2 (mod p):

�°¥¤«®¦¨²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©, ¿¢«¿¥²±¿ «¨

§ ¤ ­­»© ½«¥¬¥­² a 2 Z�p ª¢ ¤° ²¨·­»¬ ¢»·¥²®¬. �¶¥­¨²¥ ¢°¥¬¿

¥£® ° ¡®²».

c. �³±²¼ ¯°®±²®¥ ·¨±«® p ¨¬¥¥² ¢¨¤ 4k + 3, ·¨±«® a 2 Z�p ¿¢«¿-
¥²±¿ ª¢ ¤° ²¨·­»¬ ¢»·¥²®¬. �®ª ¦¨²¥, ·²® ak+1 mod p ¿¢«¿¥²±¿

ª¢ ¤° ²­»¬ ª®°­¥¬ ¨§ a ¯® ¬®¤³«¾ p. � ª ª®¥ ¢°¥¬¿ ¬®¦­® ¢»·¨-

±«¨²¼ ª¢ ¤° ²­»© ª®°¥­¼ ¯® ¬®¤³«¾ p ¨§ ª¢ ¤° ²¨·­®£® ¢»·¥²

a 2Z�
p
, ¥±«¨ p ¨¬¥¥² ¢¨¤ 4k + 3?

d. �°¥¤«®¦¨²¥ ½´´¥ª²¨¢­»© ¢¥°®¿²­®±²­»© «£®°¨²¬ ¯®¨±ª

(¤«¿ «¾¡®£® ¯°®±²®£® p) ½«¥¬¥­²®¢ a 2 Z�p, ­¥ ¿¢«¿¾¹¨µ±¿ ª¢ -

¤° ²¨·­»¬¨ ¢»·¥² ¬¨. �ª®«¼ª® °¨´¬¥²¨·¥±ª¨µ ®¯¥° ¶¨© ¡³¤¥²

¢»¯®«­¿²¼ ¢ ±°¥¤­¥¬ ½²®² «£®°¨²¬?

� ¬¥· ­¨¿.

�­¨£ �¨¢¥­ ¨ �³ª¥°¬ ­ [191] | ¯°¥¢®±µ®¤­»© ³·¥¡­¨ª ¯®

½«¥¬¥­² °­®© ²¥®°¨¨ ·¨±¥«. � ª­¨£¥ �­³² [122] ¤¥² «¼­® ° ±±¬ -

²°¨¢ ¾²±¿ «£®°¨²¬» ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼¸¥£® ®¡¹¥£® ¤¥«¨²¥«¿

¨ ¤°³£¨¥ ¡ §®¢»¥ «£®°¨²¬» ²¥®°¨¨ ·¨±¥«. �§ ª­¨£ �¨§¥«¿ [168]

¨ � µ [16] ¬®¦­® ³§­ ²¼ ® ±®¢°¥¬¥­­®¬ ±®±²®¿­¨¨ ¢»·¨±«¨²¥«¼-

­®© ²¥®°¨¨ ·¨±¥«. � ¤ ·¨ ° §«®¦¥­¨¿ ­ ¬­®¦¨²¥«¨ ¨ ¯°®¢¥°ª¨

­ ¯°®±²®²³ ° ±±¬ ²°¨¢ ¾²±¿ ¢ ª­¨£¥ �¨ª±®­ [56]. � ±¡®°­¨ª¥

¯®¤ °¥¤ ª¶¨¥© �®¬¥° ­¶ [159] ¬®¦­® ­ ©²¨ ­¥±ª®«¼ª® µ®°®¸¨µ

®¡§®°®¢ ±² ²¥©.

�­³² ¢ [122] ®¡±³¦¤ ¥² ¯°®±µ®¦¤¥­¨¥ «£®°¨²¬ �¢ª«¨¤ . �­

±®¤¥°¦¨²±¿ ¢ ±¥¤¼¬®© ª­¨£¥ §­ ¬¥­¨²»µ À� · «Á �¢ª«¨¤ (¯°¥¤-

«®¦¥­¨¿ 1 ¨ 2), ­ ¯¨± ­­®© ®ª®«® 300 £. ¤® �.�. �®§¬®¦­®, ¨¤¥¿

 «£®°¨²¬ ¢®±µ®¤¨² ª ²°³¤ ¬ �¢¤®ª± (®ª®«® 375 £. ¤® �.�.). �«-

�°®¢¥°ª ·¨±¥« ­ ¯°®±²®²³ 761

£®°¨²¬ �¢ª«¨¤ ¯°¥²¥­¤³¥² ­ °®«¼ ¤°¥¢­¥©¸¥£® ­¥²°¨¢¨ «¼­®-

£® «£®°¨²¬ | ±®¯¥°­¨· ²¼ ± ­¨¬ ¬®¦¥² ²®«¼ª® ² ª ­ »¢ ¥¬»©

À°³±±ª¨© ­ °®¤­»© «£®°¨²¬ ³¬­®¦¥­¨¿ ·±¨¥«Á (£« ¢ 29), ª®²®-

°»© ¡»« ¨§¢¥±²¥­ ¥¹�¥ ¤°¥¢­¨¬ ¥£¨¯²¿­ ¬.

�­³² ®²¬¥· ¥², ·²® · ±²­»© ±«³· © Àª¨² ©±ª®© ²¥®°¥¬» ®¡

®±² ²ª µÁ ¡»« ¨§¢¥±²¥­ ª¨² ©±ª®¬³ ¬ ²¥¬ ²¨ª³ �³­-�³, ¦¨¢¸¥-

¬³ £¤¥-²® ¬¥¦¤³ 200 £. ¤® �.�. ¨ 200 £. ®² �.�. �®² ¦¥ ± ¬»©

· ±²­»© ±«³· © ¡»« ° §®¡° ­ ¤°¥¢­¥£°¥·¥±ª¨¬ ¬ ²¥¬ ²¨ª®¬ �¨-

ª®¬ µ®¬ ®ª®«® 100 £. ®² �.�. �®«¥¥ ®¡¹³¾ ´®°¬³ ²¥®°¥¬¥ ¯°¨¤ «

�¨­ �¼¾-� ® ¢ 1247 £®¤³. � ¯®«­®© ®¡¹­®±²¨ ²¥®°¥¬ ¡»« ±´®°-

¬³«¨°®¢ ­ ¨ ¤®ª § ­ �¥®­ °¤®¬ �©«¥°®¬ ¢ 1734 £®¤³.

�¥°®¿²­®±²­»© «£®°¨²¬ ¯°®¢¥°ª¨ ·¨±¥« ­ ¯°®±²®²³, ° ±±¬®-

²°¥­­»© ­ ¬¨, ¯°¥¤«®¦¥­ �¨««¥°®¬ [147] ¨ � ¡¨­®¬ [166]; ®­ ¿¢«¿-

¥²±¿ (± ²®·­®±²¼¾ ¤® ¯®±²®¿­­®£® ¬­®¦¨²¥«¿) ± ¬»¬ ¡»±²°»¬ ¨§

¨§¢¥±²­»µ, �®ª § ²¥«¼±²¢® �¥®°¥¬» 33.39, ¯°¨¢¥¤�¥­­®¥ ­ ¬¨, ±«¥-

¤³¥² ¨¤¥¥ � µ [15]. �®«¥¥ ±¨«¼­»© °¥§³«¼² ² ® ²¥±²¥ �¨««¥° |

� ¡¨­ ¤®ª § ­ �®­¼¥ [148,149]. �±¯®«¼§®¢ ­¨¥ ±«³· ©­®±²¨ ²³²

±³¹¥±²¢¥­­® | ­ ¨«³·¸¨© ¨§¢¥±²­»© ¤¥²¥°¬¨­¨°®¢ ­­»© (­¥ ¨±-

¯®«¼§³¾¹¨© ¤ ²·¨ª ±«³· ©­»µ ·¨±¥«) «£®°¨²¬ ¯°®¢¥°ª¨ ­ ¯°®-

±²®²³ ¨§¢¥±²¥­ ª ª ¢¥°±¨¿ �®½­ | �¥­±²°» [45] ²¥±² �¤«¥¬ ­ ,

�®¬¥° ­¶ ¨ �³¬¥«¨ [3]. � ¯°®¢¥°ª³ ¯°®±²®²» ·¨±« n ®­ ²° ²¨²

¢°¥¬¿ (lgn)O(lg lg lgn) (·³²¼ ¡®«¼¸¥ ¯®«¨­®¬¨ «¼­®£®).

� ¤ · ¯®¨±ª ¡®«¼¸®£® À±«³· ©­®£®Á ¯°®±²®£® ·¨±« ¯®¤°®¡­®

®¡±³¦¤¾² �®¸¥¬¨­, �° ±± °, �°¥¯®, �®²¼¥ ¨ �®¬¥° ­¶ [20].

�¤¥¿ ª°¨¯²®±¨±²¥¬» ± ®²ª°»²»¬ ª«¾·®¬ ¯°¨­ ¤«¥¦¨² �¨´´¨

¨ �¥««¬ ­³ [54]. �°¨¯²®±¨±²¥¬³ RSA ¯°¥¤«®¦¨«¨ ¢ 1977 £®¤³ �¨-

¢¥±², � ¬¨° ¨ �¤«¥¬ ­. � ²¥µ ¯®° ª°¨¯²®£° ´¨¿ ±² « ¡»±²°® ° §-

¢¨¢ ¾¹¥©±¿ ®¡« ±²¼¾ ±® ¬­®¦¥±²¢®¬ ¨­²¥°¥±­»µ °¥§³«¼² ²®¢. � -

¯°¨¬¥°, �®«¼¤¢ ±±¥° ¨ �¨ª½«¨ [86], ¯®ª § «¨, ª ª ¬®¦­® ¨±¯®«¼§®-

¢ ²¼ ° ­¤®¬¨§ ¶¨¾ (¤ ²·¨ª ±«³· ©­»µ ·¨±¥«) ¤«¿ ¯®±²°®¥­¨¿ ª°¨-

¯²®±¨±²¥¬ ± ®²ª°»²»¬ ª«¾·®¬ ¢¥°®¿²­®±²­»¥ «£®°¨²¬». �®«¼¤-

¢ ±±¥°, �¨ª½«¨ ¨ �¨¢¥±² [87] ¯°¥¤«®¦¨«¨ ±µ¥¬³ ½«¥ª²°®­­®© ¯®¤-

¯¨±¨, ¢§«®¬ ª®²®°®© ¯® ²°³¤­®±²¨ ° ¢­®±¨«¥­ ° §«®¦¥­¨¾ ·¨±¥«

­ ¬­®¦¨²¥«¨. �®«¼¤¢ ±c¥°, �¨ª½«¨ ¨ � ª®¢ [87] ¢¢¥«¨ ª« ±± ² ª

­ §»¢ ¥¬»µ ±¨±²¥¬ ± ­³«¥¢»¬ ° §£« ¸¥­¨¥¬, ¯°® ª®²®°»¥ ¬®¦­®

¤®ª § ²¼ (¯°¨ ­¥ª®²®°»µ ¥±²¥±²¢¥­­»µ ¤®¯³¹¥­¨¿µ), ·²® ­¨ ®¤­

¨§ ±²®°®­ ­¥ ³§­ �¥² ¡®«¼¸¥, ·¥¬ ¥© ¯®«®¦¥­®.

�¥²®¤ ° §«®¦¥­¨¿ ·¨±¥«, ­ §»¢ ¥¬»© �-½¢°¨±²¨ª®©, ¢¯¥°¢»¥

¡»« ¯°¥¤«®¦¥­ �®«« °¤®¬ [156]. � °¨ ­², ¨§« £ ¥¬»© ­ ¬¨, ¯°¥¤-

«®¦¨« �°¥­² [35].

�°¥¬¿ ° ¡®²» ­ ¨«³·¸¥£® ¨§¢¥±²­®£® «£®°¨²¬ ° §«®¦¥­¨¿ ·¨-

±« n ­ ¬­®¦¨²¥«¨ ¢®§° ±² ¥² ± °®±²®¬ n ª ª ½ª±¯®­¥­² , ¯®ª -

§ ²¥«¥¬ ª®²®°®© ¿¢«¿¥²±¿ ª®°¥­¼ ¨§ ¤«¨­» n. � ®¡¹¥¬ ±«³· ¥, ¢®§-

¬®¦­®, ­ ¨¡®«¥¥ ½´´¥ª²¨¢­»¬ ¿¢«¿¥²±¿ «£®°¨²¬ Àª¢ ¤° ²¨·­®£®

°¥¸¥² Á, ¯°¥¤«®¦¥­­»© �®¬¥° ­¶¥¬ ¢ [158]. �°¨ ­¥ª®²®°»µ ¥±²¥-

±²¢¥­­»µ ¯°¥¤¯®«®¦¥­¨¿µ ¢°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ ¬®¦­®

762 �« ¢ 33 �¥®p¥²¨ª®-·¨±«®¢»¥ «£®p¨²¬»

®¶¥­¨²¼ ª ª L(n)1+o(1), £¤¥ L(n) = e

p
lnn ln lnn. �¥²®¤ ½««¨¯²¨·¥-

±ª¨µ ª°¨¢»µ, ¯°¥¤«®¦¥­­»© �¥­±²°®© [173], ¨­®£¤ ½´´¥ª²¨¢­¥¥

 «£®°¨²¬ ª¢ ¤° ²¨·­®£® °¥¸¥² , ¯®±ª®«¼ª³ ®­ (² ª ¦¥ ª ª ¨ �-

 «£®°¨²¬ �®«« °¤) ¡»±²°® ¨¹¥² ­¥¡®«¼¸¨¥ ¤¥«¨²¥«¨; ¢°¥¬¿ ¯®-

¨±ª ¤¥«¨²¥«¿ p ¬®¦­® ®¶¥­¨²¼ ª ª L(p)
p
2+o(1).

34 �®¨±ª ¯®¤±²°®ª

�®«¼¸¨­±²¢® ²¥ª±²®¢»µ °¥¤ ª²®°®¢ ³¬¥¥² ¨±ª ²¼ § ¤ ­­®¥ ±«®¢® ¢

°¥¤ ª²¨°³¥¬®¬ ²¥ª±²¥ | µ®·¥²±¿, ·²®¡» ½²® ¯°®¨±µ®¤¨«® ¡»±²°®.

�°³£®© ¯°¨¬¥° § ¤ ·¨, ¢ ª®²®°®© ²°¥¡³¥²±¿ ¨±ª ²¼ § ¤ ­­³¾ ¯®-

±«¥¤®¢ ²¥«¼­®±²¼ ±¨¬¢®«®¢ ¢ ±²°®ª¥, | ¯®¨±ª ¤ ­­®© ¶¥¯®·ª¨ ­³-

ª«¥®²¨¤®¢ ¢ ¬®«¥ª³«¥ ���.

�®¢®°¿ ´®°¬ «¼­®, § ¤ · ¯®¨±ª ¯®¤±²°®ª (string-matching

problem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬. �³±²¼ ¤ ­» À²¥ª±²Á | ¬ ±±¨¢

T [1::n] ¤«¨­» n ¨ À®¡° §¥¶Á | ¬ ±±¨¢ P [1::m] ¤«¨­» m. �» ±·¨² -

¥¬, ·²® ½«¥¬¥­²» ¬ ±±¨¢®¢ P ¨ T | ±¨¬¢®«» ­¥ª®²®°®£® ª®­¥·­®£®

 «´ ¢¨² � (­ ¯°¨¬¥°, � = f0; 1g ¨«¨ � = fa; b; : : : ; zg). � ±±¨-

¢», ±®±²®¿¹¨¥ ¨§ ±¨¬¢®«®¢ «´ ¢¨² �, · ±²® ­ §»¢ ¾² ±²°®ª ¬¨

(strings) ±¨¬¢®«®¢, ¨«¨ ±«®¢ ¬¨ ¢ ½²®¬ «´ ¢¨²¥.

�³¤¥¬ £®¢®°¨²¼, ·²® ®¡° §¥¶ P ¢µ®¤¨² ±® ±¤¢¨£®¬ s (occurs

with shift s), ¨«¨, ½ª¢¨¢ «¥­²­®, ¢µ®¤¨² ± ¯®§¨¶¨¨ s + 1 (occurs

beginning at position s + 1) ¢ ²¥ª±² T , ¥±«¨ 0 6 s 6 n � m ¨

T [s + 1::s + m] = P [1::m] (¨­»¬¨ ±«®¢ ¬¨, ¥±«¨ T [s + j] = P [j]

¯°¨ 1 6 j 6 m). �±«¨ P ¢µ®¤¨² ±® ±¤¢¨£®¬ s ¢ ²¥ª±² T , ²® £®¢®°¿²,

·²® s | ¤®¯³±²¨¬»© ±¤¢¨£ (valid shift), ¢ ¯°®²¨¢­®¬ ±«³· ¥ s |

­¥¤®¯³±²¨¬»© ±¤¢¨£ (invalid shift). � ¤ · ¯®¨±ª ¯®¤±²°®ª ±®±²®-

¨² ¢ ­ µ®¦¤¥­¨¨ ¢±¥µ ¤®¯³±²¨¬»µ ±¤¢¨£®¢ ¤«¿ ¤ ­­»µ ²¥ª±² T ¨

®¡° §¶ P (±¬. °¨±. 34.1).

� ±²®¿¹ ¿ £« ¢ ¯®±¢¿¹¥­ ° §«¨·­»¬ «£®°¨²¬ ¬ ¤«¿ ¯®¨±-

ª ¯®¤±²°®ª. � ° §¤¥«¥ 34.1 ¬» ° ±±¬ ²°¨¢ ¥¬ ¯°®±²¥©¸¨© «£®-

°¨²¬, ° ¡®² ¾¹¨© § ¢°¥¬¿ O((n � m + 1)m) (¢ µ³¤¸¥¬ ±«³· ¥).

� ²¥¬ ¢ ° §¤¥«¥ 34.2 ¬» ° ±±ª §»¢ ¥¬ ®¡ «£®°¨²¬¥ � ¡¨­ |

� °¯ . �²®² ®±²°®³¬­»© «£®°¨²¬ ¯®¨±ª ¯®¤±²°®ª ² ª¦¥ ¢ µ³¤-

�¨±.34.1. �¥°¥¢®¤» ±«®¢ ­ °¨±³­ª¥: text | ²¥ª±², pattern | ®¡° -

§¥¶.

�®¤¯¨±¼:

� ¤ · ¯®¨±ª ¯®¤±²°®ª. �°¥¡³¥²±¿ ­ ©²¨ ¢±¥ ¢µ®¦¤¥­¨¿ ®¡° §¶

P = abaa ¢ ²¥ª±² T = abcabaabcabac. �¡° §¥¶ ¢µ®¤¨² ¢ ²¥ª±²

²®«¼ª® ®¤¨­ ° §, ±® ±¤¢¨£®¬ s = 3 (±² «® ¡»²¼, 3 | ¤®¯³±²¨¬»©

±¤¢¨£).

764 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

�¨±. 34.2

�®¤¯¨±¼: �¨±. 34.2. �®ª § ²¥«¼±²¢® «¥¬¬» 34.1. �®¢¯ ¤ ¾¹¨¥ ±¨¬-

¢®«» ±®¥¤¨­¥­» ¢¥°²¨ª «¼­»¬¨ «¨­¨¿¬¨, ±®¢¯ ¤ ¾¹¨¥ · ±²¨

±²°®ª § ¸²°¨µ®¢ ­». �¨±. () ±®®²¢¥²±²¢³¥² ±«³· ¾ jxj 6 jyj,
°¨±. (¡) | ±«³· ¾ jxj > jyj, °¨±. (¢) | ±«³· ¾ jxj = jyj.

¸¥¬ ±«³· ¥ ° ¡®² ¥² § ¢°¥¬¿ O((n�m+ 1)m), ­® ­ ¯° ª²¨ª¥ ®­

¢ ±°¥¤­¥¬ £®° §¤® ¡»±²°¥¥; ª°®¬¥ ²®£®, «£®°¨²¬ � ¡¨­ | � °-

¯ ®¡®¡¹ ¥²±¿ ­ ¤°³£¨¥ § ¤ ·¨ ¯®¨±ª ®¡° §¶ . � ° §¤¥«¥ 34.3

¬» ®¯¨±»¢ ¥¬ «£®°¨²¬ ¯®¨±ª ¯®¤±²°®ª, ª®²®°»© ¯® § ¤ ­­®¬³

®¡° §¶³ ±²°®¨² ª®­¥·­»© ¢²®¬ ², ¨ § ²¥¬ ¯°®¯³±ª ¥² ·¥°¥§ ½²®²

 ¢²®¬ ² ²¥ª±² T . �°¥¬¿ ° ¡®²» «£®°¨²¬®¢, ®±­®¢ ­­»µ ­ ½²®©

¨¤¥¥, ¬®¦¥² ¡»²¼ ¤®¢¥¤¥­® ¤® O(n+mj�j). �­ «®£¨·­»©, ­® ¡®«¥¥
¨§®¹°�¥­­»© «£®°¨²¬ �­³² | �®°°¨± | �° ²² (±®ª° ¹¥­-

­® KMP) ° ¡®² ¥² § ¢°¥¬¿ O(m+ n); ½²®¬³ «£®°¨²¬³ ¯®±¢¿¹¥­

° §¤¥« 34.4. � ª®­¥¶, ¢ ° §¤¥«¥ 34.5 ®¯¨±»¢ ¥²±¿ «£®°¨²¬ �®©¥° -

�³° . �²®² «£®°¨²¬ § · ±²³¾ ®ª §»¢ ¥²±¿ ­ ¨¡®«¥¥ ³¤®¡­»¬ ­

¯° ª²¨ª¥, µ®²¿, ¯®¤®¡­® «£®°¨²¬³ � ¡¨­ -� °¯ , ¢ µ³¤¸¥¬ ±«³-

· ¥ ®­ ­¥ ¤ ¥² ¢»¨£°»¸ ¯® ±° ¢­¥­¨¾ ± ¯°®±²¥©¸¨¬ «£®°¨²¬®¬.

34.0.1. �¡®§­ ·¥­¨¿ ¨ ²¥°¬¨­®«®£¨¿

�¥°¥§ �� ®¡®§­ · ¥²±¿ ¬­®¦¥±²¢® ¢±¥µ ª®­¥·­»µ ±²°®ª ­ ¤ «-

´ ¢¨²®¬ �, ¢ª«¾· ¿ ¯³±²³¾ ±²°®ª³ (empty string), ¨¬¥¾¹³¾ ­³-

«¥¢³¾ ¤«¨­³ ¨ ®¡®§­ · ¥¬³¾ ". �«¨­ ±²°®ª¨ x ®¡®§­ · ¥²±¿ jxj.
�®¥¤¨­¥­¨¥, ¨«¨ ª®­ª ²¥­ ¶¨¿ (concatenation) ±²°®ª x ¨ y ¯®«³-

·¨²±¿, ¥±«¨ ¢»¯¨± ²¼ ±²°®ª³ x, § ­¥© ¢±²»ª | ±²°®ª³ y. �®­-

ª ²¥­ ¶¨¿ ±²°®ª x ¨ y ®¡®§­ · ¥²±¿ xy; ®·¥¢¨¤­®, jxyj = jxj+ jyj.
�» ¡³¤¥¬ £®¢®°¨²¼, ·²® ±²°®ª w | ¯°¥´¨ª± (pre�x), ¨«¨ ­ · -

«®, ±²°®ª¨ x, ¥±«¨ x = wy ¤«¿ ­¥ª®²®°®£® y 2 ��. �³¤¥¬ £®¢®°¨²¼,

·²® w | ±³´´¨ª± (su�x), ¨«¨ ª®­¥¶, ±²°®ª¨ x, ¥±«¨ x = yw ¤«¿

­¥ª®²®°®£® y 2 ��. �³¤¥¬ ¯¨± ²¼ w @ x, ¥±«¨ w | ¯°¥´¨ª± x, ¨

w A x, ¥±«¨ w | ±³´´¨ª± x. � ¯°¨¬¥°, ab @ abcca ¨ cca A abcca.

[� ½²¨¬¨ ®¡®§­ ·¥­¨¬¨ ­³¦­® ®¡° ¹ ²¼±¿ ®±²®°®¦­®: a @ b ¨ b A a

®§­ · ¾² ±®¢¥°¸¥­­® ° §­®¥!]

�³±² ¿ ±²°®ª ¿¢«¿¥²±¿ ¯°¥´¨ª±®¬ ¨ ±³´´¨ª±®¬ «¾¡®© ±²°®ª¨;

¥±«¨ w | ¯°¥´¨ª± ¨«¨ ±³´´¨ª± x, ²® jwj 6 jxj. �«¿ «¾¡»µ ±²°®ª

x ¨ y ¨ ¤«¿ «¾¡®£® ±¨¬¢®« a ±®®²­®¸¥­¨¿ x A y ¨ xa A ya ° ¢­®-

±¨«¼­»; ®²­®¸¥­¨¿ @ ¨ A ²° ­§¨²¨¢­». � ¤ «¼­¥©¸¥¬ ¬» ¡³¤¥¬

¯®«¼§®¢ ²¼±¿ ±«¥¤³¾¹¥© «¥¬¬®©.

�¥¬¬ 34.1 (�¥¬¬ ® ¤¢³µ ±³´´¨ª± µ)

�³±²¼ x, y ¨ z | ±²°®ª¨, ¤«¿ ª®²®°»µ x A z ¨ y A z. �®£¤ x A y,

¥±«¨ jxj 6 jyj; y A x, ¥±«¨ jxj > jyj, ¨ x = y, ¥±«¨ jxj = jyj.
�®ª § ²¥«¼±²¢®. �¬. °¨±. 34.2.

�±«¨ S[1::r] | ±²°®ª ¤«¨­» r, ²® ¥¥ ¯°¥´¨ª± ¤«¨­» k 6 r ¡³¤¥²

�°®±²¥©¸¨© «£®°¨²¬ 765

®¡®§­ · ²¼±¿ Sk = S[1::k] (¢ · ±²­®±²¨, S0 = " ¨ Sr = S). � ½²¨µ

®¡®§­ ·¥­¨¿µ § ¤ · ® ­ µ®¦¤¥­¨¨ ®¡° §¶ P ¤«¨­» m ¢ ²¥ª±²¥ T

¤«¨­» n ±®±²®¨² ¢ ­ µ®¦¤¥­¨¨ ¢±¥µ ² ª¨µ s ¨§ ¯°®¬¥¦³²ª 0 6

s 6 n�m, ·²® P A Ts+m.
�°¨ § ¯¨±¨ «£®°¨²¬®¢ ¤«¿ ¯®¨±ª ¯®¤±²°®ª ¬» ¡³¤¥¬ ° ±±¬ -

²°¨¢ ²¼ ¯°®¢¥°ª³ ° ¢¥­±²¢ ¤¢³µ ±²°®ª ª ª ½«¥¬¥­² °­³¾ ®¯¥° -

¶¨¾, ¢°¥¬¿ ¢»¯®«­¥­¨¿ ª®²®°®© ¯°®¯®°¶¨®­ «¼­® ¤«¨­¥ ±° ¢­¨¢ -

¥¬»µ ±²°®ª. �±«¨ ±° ¢­¨¢ ²¼ ±²°®ª¨ ±«¥¢ ­ ¯° ¢® ¨ ®±² ­ ¢«¨-

¢ ²¼±¿, ª ª ²®«¼ª® ®¡­ °³¦¥­® ° ±µ®¦¤¥­¨¥, ²® ±²®¨¬®±²¼ ±° ¢­¥-

­¨¿ ±²°®ª x ¨ y ¥±²¼ �(t + 1), £¤¥ t | ¤«¨­ ­ ¨¡®«¼¸¥£® ®¡¹¥£®

¯°¥´¨ª± ±²°®ª x ¨ y. (�» ¯¨¸¥¬ t + 1 ¢¬¥±²® t, ³·¨²»¢ ¿ ±° ¢-

­¥­¨¥ ¯¥°¢»µ ­¥ ±®¢¯ ¢¸¨µ ±¨¬¢®«®¢.)

34.1. �°®±²¥©¸¨© «£®°¨²¬

�¥°¢»© ¯°¨µ®¤¿¹¨© ¢ £®«®¢³ «£®°¨²¬ ¤«¿ ¯®¨±ª ®¡° §¶ P

¢ ²¥ª±²¥ T ¯®±«¥¤®¢ ²¥«¼­® ¯°®¢¥°¿¥² ° ¢¥­±²¢® P [1::m] = T [s +

1::s+m] ¤«¿ ¢±¥µ n�m+ 1 ¢®§¬®¦­»µ §­ ·¥­¨© s:

Naive-String-Matcher(T,P)

1 n \gets length[T]

2 m \gets length[P]

3 for s \gets 0 to n-m

4 do if P[1..m]= T[s+1..s+m]

5 then print ``�®¤±²°®ª ¢µ®¤¨² ±® ±¤¢¨£®¬ ''s

�®¦­® ±ª § ²¼, ·²® ¬» ¤¢¨£ ¥¬ ®¡° §¥¶ ¢¤®«¼ ²¥ª±² ¨ ¯°®¢¥°¿-

¥¬ ¢±¥ ¥£® ¯®«®¦¥­¨¿ (°¨±. 34.3). �²¬¥²¨¬, ·²® ¯°®¢¥°ª ¢ ±²°®ª¥ 4

¯°¥¤±² ¢«¿¥² ±®¡®© ¥¹�¥ ®¤¨­ ¶¨ª«.

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Naive-String-Matcher ¢ µ³¤¸¥¬

±«³· ¥ ¥±²¼ �((n �m + 1)m). � ± ¬®¬ ¤¥«¥, ¯³±²¼ T = an (¡³ª¢

a, ¯®¢²®°�¥­­ ¿ n ° §), P = am. �®£¤ ¤«¿ ª ¦¤®© ¨§ n � m + 1

¯°®¢¥°®ª (±²°®ª 4) ¡³¤¥² ¢»¯®«­¥­® m ±° ¢­¥­¨© ±¨¬¢®«®¢, ¢±¥£®

(n�m+ 1)m, ·²® ¥±²¼ �(n2) (¯°¨ m = bn=2c).
�°®±²¥©¸¨© «£®°¨²¬ | ­¥ «³·¸¨© (¤ «¥¥ ¬» ° ±±ª ¦¥¬ ®¡ «-

£®°¨²¬¥, ° ¡®² ¾¹¥¬ § ¢°¥¬¿ O(n+m)). �¥½´´¥ª²¨¢­®±²¼ ¯°®-

�¨±. 34.3

�®¤¯¨±¼:

�¨±. 34.3. �°®±²¥©¸¨© «£®°¨²¬ ¨¹¥² ®¡° §¥¶ P = aab ¢ ²¥ª-

±²¥ T = acaabc. �¥²»°¥ ¯®±«¥¤®¢ ²¥«¼­»¥ ¯®¯»²ª¨ ¨§®¡° ¦¥­»

­ °¨±. (){(£). �³ª¢», ¤«¿ ª®²®°»µ ±° ¢­¥­¨¥ ¯°®¸«® ³±¯¥¸­®,

±®¥¤¨­¥­» ¨ ¯®ª § ­» ±¥°»¬. �³ª¢», ­ ª®²®°»µ ¢»¿¢«¥­® ­¥±®-

¢¯ ¤¥­¨¥, ±®¥¤¨­¥­» «®¬ ­»¬¨ «¨­¨¿¬¨. �°¨ ½²®¬ s = 2 | ¥¤¨­-

±²¢¥­­»© ¤®¯³±²¨¬»© ±¤¢¨£.

766 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

±²¥©¸¥£® «£®°¨²¬ ±¢¿§ ­ ± ²¥¬, ·²® ¨­´®°¬ ¶¨¿ ® ²¥ª±²¥ T ,

¯®«³· ¥¬ ¿ ¯°¨ ¯°®¢¥°ª¥ ¤ ­­®£® ±¤¢¨£ s, ­¨ª ª ­¥ ¨±¯®«¼§³¥²±¿

¯°¨ ¯°®¢¥°ª¥ ¯®±«¥¤³¾¹¨µ ±¤¢¨£®¢. �¥¦¤³ ²¥¬ ² ª ¿ ¨­´®°¬ ¶¨¿

¬®¦¥² ®·¥­¼ ¯®¬®·¼. �³±²¼, ­ ¯°¨¬¥°, P = aaab ¨ ¬» ¢»¿±­¨«¨,

·²® ±¤¢¨£ s = 0 ¤®¯³±²¨¬. �®£¤ ±¤¢¨£¨ 1, 2 ¨ 3 § ¢¥¤®¬® ­¥¤®¯³-

±²¨¬», ¯®±ª®«¼ª³ T [4] = b. � «¥¥ ¬» ®¡±³¤¨¬ ° §«¨·­»¥ ±¯®±®¡»

°¥ «¨§ ¶¨¨ ½²®© ¨¤¥¨.

�¯° ¦­¥­¨¿

34.1-1

� ª¨¥ ±° ¢­¥­¨¿ ±¨¬¢®«®¢ ¤¥« ¥² ¯°®±²¥©¸¨© «£®°¨²¬ ¯°¨ P =

0001 ¨ T = 000010001010001?

34.1-2

�®ª ¦¨²¥, ·²® ¢ µ³¤¸¥¬ ±«³· ¥ ¯°®±²¥©¸¨© «£®°¨²¬ ­ ©¤�¥²

¯¥°¢®¥ ¢µ®¦¤¥­¨¥ ¯®¤±²°®ª¨ § ¢°¥¬¿ �((n�m+ 1)(m� 1)).
34.1-3

�³±²¼ ¢±¥ ±¨¬¢®«» ¢ ®¡° §¶¥ P ° §«¨·­». � ª ³±®¢¥°¸¥­±²¢®-

¢ ²¼ «£®°¨²¬ Naive-String-Matcher, ·²®¡» ®­ ° ¡®² « § ¢°¥-

¬¿ O(n), £¤¥ n | ¤«¨­ ²¥ª±² ?

34.1-4

�³±²¼ «´ ¢¨² ±®¤¥°¦¨² d ±¨¬¢®«®¢, ¨ ¯³±²¼ ®¡° §¥¶ ¨ ²¥ª±² |

±«³· ©­»¥ ±²°®ª¨ ¤«¨­»m ¨ n ±®®²¢¥²±²¢¥­­®. �®ª ¦¨²¥, ·²® ¬ -

²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ±° ¢­¥­¨© ±¨¬¢®«®¢, ¯°®¨§¢®¤¨¬»µ

¯°®±²¥©¸¨¬ «£®°¨²¬®¬ ¯°¨ ¢»¯®«­¥­¨¨ ±²°®ª¨ 4, ¥±²¼

(n�m+ 1)
1� d�m
1� d�1 6 2(n�m+ 1)

(±° ¢­¥­¨¥ ±²°®ª ¯°¥ª° ¹ ¥²±¿, ª ª ²®«¼ª® ­ ©¤¥­» ­¥±®¢¯ ¤ ¾-

¹¨¥ ±¨¬¢®«» ¨«¨ ª®£¤ ¯°®±¬®²°¥­ ¢¥±¼ ®¡° §¥¶). � ª¨¬ ®¡° §®¬,

¤«¿ ±«³· ©­»µ ±²°®ª ¯°®±²¥©¸¨© «£®°¨²¬ ¢¯®«­¥ ½´´¥ª²¨¢¥­.

34-1.5 �³±²¼ ¢ ®¡° §¶¥ (­® ­¥ ¢ ²¥ª±²¥!) ¬®¦¥² ¢±²°¥· ²¼±¿, ­ -

°¿¤³ ± ±¨¬¢®« ¬¨ ¨§ «´ ¢¨² �, ±¨¬¢®« �, ­ §»¢ ¥¬»© ±¨¬¢®-

«®¬ ¯°®¯³±ª (gap character), ª®²®°»© ±®®²¢¥²±²¢³¥² ¯°®¨§¢®«¼-

­®© ¯®¤±²°®ª¥ (¢ ²®¬ ·¨±«¥ ¯³±²®©). � ¯°¨¬¥°, ®¡° §¥¶ ab�ba�c

¢µ®¤¨² ¢ ²¥ª±² cabccbacbacab ¨ ª ª

c ab|{z}
ab

cc|{z}
�

ba|{z}
ba

cba|{z}
�

c|{z}
c

ab;

¨ ª ª

c ab|{z}
ab

ccbac| {z }
�

ba|{z}
ba
|{z}
�

c|{z}
c

ab:

� §° ¡®² ©²¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ¢»¿±­¿¾¹¨©, ¢µ®¤¨² «¨

¤ ­­»© ®¡° §¥¶ (± ±¨¬¢®« ¬¨ ¯°®¯³±ª) ¢ ¤ ­­»© ²¥ª±².

�«£®°¨²¬ � ¡¨­ | � °¯ 767

34.2. �«£®°¨²¬ � ¡¨­ | � °¯

� ¡¨­ ¨ � °¯ ¨§®¡°¥«¨ «£®°¨²¬ ¯®¨±ª ¯®¤±²°®ª, ª®²®°»© ½´-

´¥ª²¨¢¥­ ­ ¯° ª²¨ª¥ ¨ ª ²®¬³ ¦¥ ®¡®¡¹ ¥²±¿ ­ ¤°³£¨¥ ­ «®-

£¨·­»¥ § ¤ ·¨ (­ ¯°¨¬¥°, ¯®¨±ª ®¡° §¶ ­ ¤¢³¬¥°­®© °¥¸�¥²ª¥).

�®²¿ ¢ µ³¤¸¥¬ ±«³· ¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ � ¡¨­ -� °¯ ¥±²¼

�((n�m+ 1)m), ¢ ±°¥¤­¥¬ ®­ ° ¡®² ¥² ¤®±² ²®·­® ¡»±²°®.

�°¥¤¯®«®¦¨¬ ¤«¿ ­ · « , ·²® � = f 0; 1; 2; : : : ; 9g (¢ ®¡¹¥¬ ±«³-

· ¥ ¬®¦­® ±·¨² ²¼, ·²® ª ¦¤»© ±¨¬¢®« ¢ «´ ¢¨²¥ � ¥±²¼ d-¨·­ ¿

¶¨´° , £¤¥ d = j�j). �®£¤ ±²°®ª³ ¨§ k ±¨¬¢®«®¢ ¬®¦­® ° ±±¬ ²°¨-
¢ ²¼ ª ª ¤¥±¿²¨·­³¾ § ¯¨±¼ ·¨±« (k-§­ ·­®£®), ± ¬¨ ±¨¬¢®«» |

ª ª ¶¨´°».

�±«¨ P [1::m] | ®¡° §¥¶, ²® ·¥°¥§ p ®¡®§­ ·¨¬ ·¨±«®, ¤¥±¿²¨·­®©

§ ¯¨±¼¾ ª®²®°®£® ®­ ¿¢«¿¥²±¿; ­ «®£¨·­®, ¥±«¨ T [1::n] | ²¥ª±²,

²® ¤«¿ s = 0; 1; : : : ; n�m ®¡®§­ ·¨¬ ·¥°¥§ ts ·¨±«®, ¤¥±¿²¨·­®© § -

¯¨±¼¾ ª®²®°®£® ¿¢«¿¥²±¿ ±²°®ª T [s+ 1::s+m]. �·¥¢¨¤­®, s ¿¢«¿-

¥²±¿ ¤®¯³±²¨¬»¬ ±¤¢¨£®¬ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ts = p. �±«¨

¡» ¬» ¬®£«¨ ¢»·¨±«¨²¼ p § ¢°¥¬¿ O(m) ¨ ¢±¥ ti § ¢°¥¬¿ O(n)

(¢°¥¬¥­­® § ª°®¥¬ £« § ­ ²® ®¡±²®¿²¥«¼±²¢®, ·²® ½²¨ ¢»·¨±«¥-

­¨¿ ¬®£³² ¯°¨¢¥±²¨ ª ±«¨¸ª®¬ ¡®«¼¸¨¬ ·¨±« ¬), ²® ¬» ±¬®£«¨ ¡»

­ ©²¨ ¢±¥ ¤®¯³±²¨¬»¥ ±¤¢¨£¨ § ¢°¥¬¿ O(n), ±° ¢­¨¢ ¿ p ±® ¢±¥¬¨

ts ¯® ®·¥°¥¤¨.

�»·¨±«¨²¼ p § ¢°¥¬¿ O(m) ¤¥©±²¢¨²¥«¼­® ¬®¦­®, ¯® ±µ¥¬¥ �®°-

­¥° (° §¤. 32.1):

p = P [m] + 10(P [m� 1] + 10(P [m� 2] + � � �+ 10(P [2] + 10P [1]) : : :)):

�®·­® ² ª ¦¥ § ¢°¥¬¿ O(m) ¬®¦­® ¢»·¨±«¨²¼ t0.

�²®¡» ¢»·¨±«¨²¼ t1; t2; : : : ; tn�m § ¢°¥¬¿ O(n � m), § ¬¥²¨¬,

·²® ¯°¨ ¨§¢¥±²­®¬ ts ¬®¦­® ¢»·¨±«¨²¼ ts+1 § ¢°¥¬¿ O(1). � ± ¬®¬

¤¥«¥,

ts+1 = 10(ts � 10m�1T [s+ 1]) + T [s+m+ 1] : (34:1)

·²®¡» ¯®«³·¨²¼ ±²°®ª³ T [s+ 2::s+m+ 1] ¨§ T [s+ 1::s+m], ­ ¤®

³¤ «¨²¼ T [s + 1] (²® ¥±²¼ ¢»·¥±²¼ 10m�1T [s + 1] ¨§ ts) ¨ ¯°¨¯¨-

± ²¼ ±¯° ¢ T [s +m + 1] (²® ¥±²¼ ³¬­®¦¨²¼ ¯®«³·¥­­³¾ ° §­®±²¼

­ 10 ¨ ¯°¨¡ ¢¨²¼ ª ­¥© T [s + m + 1]). �±«¨ ¢»·¨±«¨²¼ ª®­±² ­-

²³ 10m�1 § ° ­¥¥ (± ¯®¬®¹¼¾ ²¥µ­¨ª¨, ®¯¨± ­­®© ¢ ° §¤. 33.6, ½²®

¬®¦­® ±¤¥« ²¼ § ¢°¥¬¿ O(lgm); ¢¯°®·¥¬, ®¶¥­ª ­¥ ³µ³¤¸¨²±¿,

¥±«¨ ­¥¯®±°¥¤±²¢¥­­® ¯¥°¥¬­®¦¨²¼ m� 1 ¤¥±¿²ª³ § ¢°¥¬¿ O(m)),
²® ±²®¨¬®±²¼ ¢»·¨±«¥­¨© ¯® ´®°¬³«¥ (34.1) ®£° ­¨·¥­ ±¢¥°µ³ ª®­-

±² ­²®©; ±² «® ¡»²¼, ·¨±« p ¨ t0; t1; : : : ; tn�m ¬®£³² ¡»²¼ ­ ©¤¥­»

§ ¢°¥¬¿ O(n+m), ¨ ² ª¦¥ § ¢°¥¬¿ O(n+m) ¬®£³² ¡»²¼ ­ ©¤¥­»

¢±¥ ¢µ®¦¤¥­¨¿ ®¡° §¶ P [1::m] ¢ ²¥ª±² T [1::n].

�® ±¨µ ¯®° ¬» ­¥ ³·¨²»¢ «¨ ²®£®, ·²® ·¨±« p ¨ ts ¢¥«¨ª¨ |

­ ±²®«¼ª®, ·²® ¯°¥¤¯®«®¦¥­¨¥ ® ¢»¯®«­¥­¨¨ °¨´¬¥²¨·¥±ª¨µ ®¯¥-

768 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

° ¶¨© § ¢°¥¬¿ O(1) ¥¤¢ «¨ ¤®¯³±²¨¬®. � ±· ±²¼¾, ½²³ ²°³¤­®±²¼

¬®¦­® ®¡®©²¨ ±«¥¤³¾¹¨¬ ®¡° §®¬: ­ ¤® ¯°®¢®¤¨²¼ ¢»·¨±«¥­¨¿

·¨±¥« p ¨ t0, ² ª¦¥ ¢»·¨±«¥­¨¿ ¯® ´®°¬³«¥ (34.1), ¯® ¬®¤³«¾

´¨ª±¨°®¢ ­­®£® ·¨±« q (°¨±. 34.4; ¯® ¯®¢®¤³ °¨´¬¥²¨ª¨ ¯® ¬®-

¤³«¾ q ±¬. ° §¤. 33.1). �®£¤ ¢±¥ ·¨±« ­¥ ¯°¥¢®±µ®¤¿² q ¨ ¬®¦­®

±·¨² ²¼, ·²® ·¨±«® p ¨ ¢±¥ tj ¡³¤³² ¤¥©±²¢¨²¥«¼­® ¢»·¨±«¥­» §

¢°¥¬¿ O(n + m). �¡»·­® ¢ ª ·¥±²¢¥ q ¢»¡¨° ¾² ¯°®±²®¥ ·¨±«®,

¤«¿ ª®²®°®£® 10q ¯®¬¥¹ ¥²±¿ ¢ ¬ ¸¨­­®¥ ±«®¢® | ½²® ³¯°®¹ -

¥² ¯°®£° ¬¬¨°®¢ ­¨¥ ¢»·¨±«¥­¨©. � ®¡¹¥¬ ±«³· ¥ (¤«¿ «´ ¢¨²

f 0; 1; 2; : : : ; d g) ¢»¡¨° ¾² ² ª®¥ ¯°®±²®¥ ·¨±«® q, ·²® dq ¯®¬¥¹ -

¥²±¿ ¢ ¬ ¸¨­­®¥ ±«®¢® (¡« £®¤ °¿ ½²®¬³ ¢±¥ °¨´¬¥²¨·¥±ª¨¥ ®¯¥-

° ¶¨¨ ¯°®¨±µ®¤¿² ¢ ¯°¥¤¥« µ ®¤­®£® ±«®¢); °¥ª³°°¥­²­®¥ ±®®²­®-

¸¥­¨¥ (34.1) ¯°¨®¡°¥² ¥² ¢¨¤

ts+1 = (d(ts � T [s+ 1]h) + T [s+m+ 1]) mod q; (34:2)

£¤¥ h � dm�1 (mod q).

�»·¨±«¥­¨¿ ¯® ¬®¤³«¾ q µ®°®¸¨ ¢±¥¬, ª°®¬¥ ®¤­®£®: ¨§ ° ¢¥­-

±²¢ ts � p (mod q) ¥¹�¥ ­¥ ±«¥¤³¥², ·²® ts = p. �®½²®¬³, ¥±«¨ ts 6� p
(mod q), ²® ±¤¢¨£ s § ¢¥¤®¬® ­¥¤®¯³±²¨¬ ¨ ® ­¥¬ ¬®¦­® § ¡»²¼,

¥±«¨ ts � p (mod q), ²® ­ ¤® ¥¹¥ ¯°®¢¥°¨²¼, ±®¢¯ ¤ ¾² «¨ ±²°®ª¨

P [1::m] ¨ T [s+1::s+m] ­ ± ¬®¬ ¤¥«¥. �±«¨ ±®¢¯ ¤ ¾², ²® ¬» ­ ¸«¨

¢µ®¦¤¥­¨¥ ®¡° §¶ ¢ ±²°®ª³, ¥±«¨ ­¥ ±®¢¯ ¤ ¾², ²® ¯°®¨§®¸«®

µ®«®±²®¥ ±° ¡ ²»¢ ­¨¥ (spurious hit). �±«¨ ¯°®±²®¥ ·¨±«® q ¤®±² -
²®·­® ¢¥«¨ª®, ²® ¬®¦­® ­ ¤¥¿²¼±¿, ·²® ¤®¯®«­¨²¥«¼­»¥ § ²° ²»

­ ­ «¨§ µ®«®±²»µ ±° ¡ ²»¢ ­¨© ¡³¤³² ­¥¢¥«¨ª¨.

� ¯¨¸¥¬ ²¥ª±² ±®®²¢¥²±²¢³¾¹¥© ¯°®¶¥¤³°» Rabin-Karp-

Matcher. �­ ¯®«³· ¥² ­ ¢µ®¤ ²¥ª±² T , ®¡° §¥¶ P , À®±­®¢ ­¨¥

±¨±²¥¬» ±·¨±«¥­¨¿Á d (®¡»·­® ¡¥°³² d = j�j) ¨ ¯°®±²®¥ ·¨±«® q.
Rabin-Karp-Matcher(T,P,d,q)

1 n \gets length[T]

2 m \gets length[P]

3 h \gets d^{m-1} \bmod q

4 p \gets 0

5 t \gets 0

6 for i \gets 1 to m

7 do p \gets (dp+P[i]) \bmod q

8 t \gets (dt+T[i]) \bmod q

9 for s \gets 0 to n-m

10 do if p=t

11 then if P[1..m]=T[s+1..s+m]

12 then print ``�¡° §¥¶ ¢µ®¤¨² ±® ±¤¢¨£®¬ ''s

13 if s<n-m

14 then t \gets (d(t-T[s+1]h) + T[s+m+1]) \bmod q

�¯¨¸¥¬ ° ¡®²³ ¯°®¶¥¤³°». �±¥ ±¨¬¢®«» ° ±±¬ ²°¨¢ ¾²±¿ ª ª

d-¨·­»¥ ¶¨´°». � ±²°®ª µ 1{5 ¯¥°¥¬¥­­»¬ ¯°¨±¢ ¨¢ ¾²±¿ ­ · «¼-

�«£®°¨²¬ � ¡¨­ | � °¯ 769

�¨±.34.4, § ­¨¬ ¾¹¨© ¶¥«³¾ ±²° ­¨¶³.

�¥°¥¢®¤» ­ ¤¯¨±¥©, ¢µ®¤¿¹¨µ ¢ °¨±³­®ª: valid match | ¢µ®¦¤¥-

­¨¥ ®¡° §¶ , spurious hit | µ®«®±²®¥ ±° ¡ ²»¢ ­¨¥, old high-order

digit | ¶¨´° ±² °¸¥£® ° §°¿¤ , new low-order digit | ¶¨´° ¬« ¤-

¸¥£® ° §°¿¤ , shift ­¥ ¯¥°¥¢®¤¨²¼ ¨ ­¥ ¢®±¯°®¨§¢®¤¨²¼ (­¨ ±«®¢®,

­¨ ±²°¥«ª³).

�®¤¯¨±¼:

�¨±.34.4. �«£®°¨²¬ � ¡¨­ -� °¯ . � = f 0; 1; 2; : : : ; 9 g, q = 13. ()

�²°®ª T (²¥ª±²). �¥°»¬ ¢»¤¥«¥­® ®ª®¸ª® ¸¨°¨­» 5. �¨±«¥­­®¥

§­ ·¥­¨¥ ¢»¤¥«¥­­®© ¯®¤±²°®ª¨ ° ¢­® 7 ¯® ¬®¤³«¾ 13. (¡) �«¿ ²®£®

¦¥ ²¥ª±² ³ª § ­» ·¨±«¥­­»¥ §­ ·¥­¨¿ (¯® ¬®¤³«¾ 13) ¢±¥µ ¯®¤-

±²°®ª ¤«¨­» 5. �±«¨ ®¡° §¥¶ ¥±²¼ P = 31415, ²® ­ ± ¨­²¥°¥±³¾²

¯®¤±²°®ª¨ ±® §­ ·¥­¨¥¬ 7, ¯®±ª®«¼ª³ 31415 � 7 (mod 13). � ª¨µ

¯®¤±²°®ª ¢±¥£® ¤¢¥; ®¤­ ¨§ ­¨µ ±®®²¢¥²±²¢³¥² ¢µ®¦¤¥­¨¾ ®¡° §¶

¢ ²¥ª±², ¤°³£ ¿ | µ®«®±²®¬³ ±° ¡ ²»¢ ­¨¾. (¢) �§¬¥­¥­¨¥ ·¨-

±«®¢®£® §­ ·¥­¨¿ ¯°¨ ±¤¢¨£¥ ®ª®¸ª . � ¯°¥¤»¤³¹¥¬ ®ª®¸ª¥ ±²®¿«®

31415. �¤ «¨¢ ¶¨´°³ ±² °¸¥£® ° §°¿¤ ¨ ¯°¨¯¨± ¢ ­®¢³¾ ¶¨´°³

¬« ¤¸¥£® ° §°¿¤ , ¯®«³· ¥¬ 14152. �¥ ¦¥ ¢»·¨±«¥­¨¿ ¯® ¬®¤³«¾

13 ¨§ ±² °®£® §­ ·¥­¨¿ 7 ¯®«³· ¾² ­®¢®¥ §­ ·¥­¨¥ 8.

770 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

­»¥ §­ ·¥­¨¿ (h | ½²® À¥¤¨­¨¶ ±² °¸¥£® ° §°¿¤ Á ¢ d-¨·­®© ±¨-

±²¥¬¥). � ¶¨ª«¥ ¢ ±²°®ª µ 6{8 ± ¯®¬®¹¼¾ ±µ¥¬» �®°­¥° ¢»·¨-

±«¿¾²±¿ §­ ·¥­¨¿ p ¨ t0 (¯®±«¥¤­¥¥ ¯°¨±¢ ¨¢ ¥²±¿ ¯¥°¥¬¥­­®© t).

�¨ª« ¢ ±²°®ª µ 9{14 ¯¥°¥¡¨° ¥² ¢±¥ ¢®§¬®¦­»¥ §­ ·¥­¨¿ s; ¢ ¬®-

¬¥­² ¨±¯®«­¥­¨¿ ±²°®ª¨ 10 ¨¬¥¥¬ t � ts (mod q). �±«¨ ®ª §»¢ ¥²-

±¿, ·²® ts � p, ²® ±²°®ª¨ T [s+1::s+m] ¨ P [1::m] ±° ¢­¨¢ ¾²±¿ ¨, ¢

±«³· ¥ ±®¢¯ ¤¥­¨¿, ®¡ ½²®¬ ¯¥· ² ¥²±¿ ±®®¡¹¥­¨¥ (±²°®ª¨ 11{12).

�±«¨ ts 6� p, ²® ¯°®£° ¬¬ ¯°®¢¥°¿¥², ¡³¤¥² «¨ ¶¨ª« ¢»¯®«­¿²¼±¿

¤ «¥¥ (±²°®ª 13), ¨ ¥±«¨ ¡³¤¥², ²® ®¡­®¢«¿¥² §­ ·¥­¨¥ t ¯® ´®°¬³-

«¥ (34.2) | ±²°®ª 14.

� µ³¤¸¥¬ ±«³· ¥ ½² ¯°®¶¥¤³° ²°¥¡³¥² ¢°¥¬¥­¨ �((n�m+1)m),

ª ª ¨ ¯°®±²¥©¸¨© «£®°¨²¬ | ³¦¥ ¯®²®¬³, ·²® ¤«¿ ¢±¥µ ¤®¯³±²¨-

¬»µ ±¤¢¨£®¢ ¯°®¨±µ®¤¨² ¯®±¨¬¢®«¼­ ¿ ¯°®¢¥°ª . � ¯°¨¬¥°, ¥±«¨

P = am ¨ T = an, ²® ±° ¢­¥­¨¥ ¢ ±²°®ª¥ 11 ¡³¤¥² ¢»¯®«­¿²¼±¿ ¤«¿

¢±¥µ §­ ·¥­¨© s (¨ «£®°¨²¬ ®²«¨· ¥²±¿ ®² ²°¨¢¨ «¼­®£® «¨¸¼ ¢

µ³¤¸³¾ ±²®°®­³ § ±·�¥² ¤®¯®«­¨²¥«¼­»µ § ²° ² ­ ¢»·¨±«¥­¨¥ h

¢ ±²°®ª¥ 3, ­ ¶¨ª« ¢ ±²°®ª µ 6{8 ¨ ­ ¢»·¨±«¥­¨¿ ¢ ±²°®ª¥ 14).

�® ¬­®£¨µ ¯°¨«®¦¥­¨¿µ ±«¥¤³¥² ®¦¨¤ ²¼, ·²® ¤®¯³±²¨¬»µ ±¤¢¨-

£®¢ ¡³¤¥² ­¥¬­®£®; ¢ ½²®¬ ±«³· ¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ � ¡¨­

| � °¯ ¡³¤¥² O(n+m) ¯«¾± ­¥¡®«¼¸¨¥ ¤®¯®«­¨²¥«¼­»¥ § ²° ²»

­ ®¡° ¡®²ª³ µ®«®±²»µ ±° ¡ ²»¢ ­¨©. �®¦­® ±¤¥« ²¼ ­¥±²°®£³¾

¯°¨ª¨¤ª³, ®±­®¢»¢ ¿±¼ ­ ±«¥¤³¾¹¨µ ±®®¡° ¦¥­¨¿µ. �³¤¥¬ ±·¨-

² ²¼, ·²® ®²®¡° ¦¥­¨¥ °¥¤³ª¶¨¨ ¯® ¬®¤³«¾ q | ±«³· ©­ ¿ ´³­ª-

¶¨¿ ¨§ �� ¢ Zq. �²® ³²¢¥°¦¤¥­¨¥ ²°³¤­® ¯®¤¤ ¥²±¿ ´®°¬ «¨§ ¶¨¨ ¨
¤®ª § ²¥«¼±²¢³, ­® ½¬¯¨°¨·¥±ª¨ ¯®¤²¢¥°¦¤ ¥²±¿ (±°. ° §¤. 12.3.1,

£¤¥ ¬» ®¡±³¦¤ «¨ ¯°¨¬¥­¥­¨¥ ¤¥«¥­¨¿ ± ®±² ²ª®¬ ª µ¥¸¨°®¢ ­¨¾).

�®£¤ ¬®¦­® ­ ¤¥¿²¼±¿, ·²® ª®«¨·¥±²¢® µ®«®±²»µ ±° ¡ ²»¢ ­¨©

¥±²¼ O(n=q), ¯®±ª®«¼ª³ ¢¥°®¿²­®±²¼ ²®£®, ·²® ±«³· ©­®¥ ·¨±«® ts
±° ¢­¨¬® ± p ¯® ¬®¤³«¾ q, ° ¢­ 1=q. �² «® ¡»²¼, ®¦¨¤ ¥¬®¥ ¢°¥¬¿

° ¡®²» «£®°¨²¬ � ¡¨­ | � °¯ ¥±²¼

O(n) +O(m(v + n=q));

£¤¥ v | ª®«¨·¥±²¢® ¢µ®¦¤¥­¨© ®¡° §¶ ¢ ²¥ª±². �±«¨ q > m (²®

¥±²¼ ¤«¨­ ®¡° §¶ ­¥ ¯°¥¢®±µ®¤¨² ¢»¡° ­­®£® §­ ·¥­¨¿ q) ¨ v =

O(1), ²® ¯®«³· ¥²±¿, ·²® «£®°¨²¬ ° ¡®² ¥² § ¢°¥¬¿ O(n+m).

34.2.1. �¯° ¦­¥­¨¿

34.2-1

�ª®«¼ª® µ®«®±²»µ ±° ¡ ²»¢ ­¨© ¤ ±² «£®°¨²¬ � ¡¨­ -� °¯ ,

¥±«¨ q = 11, T = 3141592653589793 ¨ P = 26?

34.2-2 �¡®¡¹¨²¥ «£®°¨²¬ � ¡¨­ | � °¯ ­ ±«³· ©, ª®£¤ ¢

²¥ª±²¥ ­ ¤® ¨±ª ²¼ ®¤­³ ¨§ k ¤ ­­»µ ¯®¤±²°®ª.

34-2.3 �¡®¡¹¨²¥ «£®°¨²¬ � ¡¨­ | � °¯ ­ ±«³· ©, ª®£¤ ­ -

¤® ¨±ª ²¼ ª¢ ¤° ² ° §¬¥°®¬ m � m ¢ ¬ ²°¨¶¥ ° §¬¥°®¬ n � n ±

�®¨±ª ¯®¤±²°®ª ± ¯®¬®¹¼¾ ª®­¥·­»µ ¢²®¬ ²®¢ 771

§ ¤ ­­»¬ ±®¤¥°¦¨¬»¬ (².¥. ¯®«³· ¾¹¨©±¿ ¨§ ®¡° §¶ ¯ ° ««¥«¼-

­»¬ ¯¥°¥­®±®¬).

34-2.4 � �­¨ ­ ª®¬¯¼¾²¥°¥ ¥±²¼ n-¡¨²®¢»© ´ ©« C =

han�1; an�2; : : : ; a0i, ³ �®°¨ | n -¡¨²®¢»© ´ ©« D =

hbn�1; bn�2; : : : ; b0i. �­¨ µ®²¿² ¯°®¢¥°¨²¼, ¨¤¥­²¨·­» «¨ ½²¨ ´ ©«»,

­¥ ¯¥°¥±»« ¿ ¨µ ¤°³£ ¤°³£³, ±«¥¤³¾¹¨¬ ®¡° §®¬. �»¡¨° ¥²±¿ ¯°®-

±²®¥ ·¨±«® q > 1000n ¨ ±«³· ©­®¥ ¶¥«®¥ ·¨±«® x 2 f0; 1; : : : ; q � 1g.
�®±«¥ ½²®£® �­¿ ¢»·¨±«¿¥² ¢»° ¦¥­¨¥

C(x) =

nX
i=0

aix
i

!
mod q;

 �®°¿ ¢»·¨±«¿¥² ­ «®£¨·­®¥ ¢»° ¦¥­¨¥D(x). �®ª ¦¨²¥, ·²®, ¥±-

«¨ C 6= D, ±³¹¥±²¢³¥² «¨¸¼ ®¤¨­ ¸ ­± ¨§ ²»±¿·¨, ·²® C(x) = D(x)

(¨ ³¦ ª®­¥·­® C(x) = D(x), ¥±«¨ C = D). (�ª § ­¨¥: ¢®±¯®«¼§³©-

²¥±¼ ³¯° ¦­¥­¨¥¬ 33.4-4).

34.3. �®¨±ª ¯®¤±²°®ª ± ¯®¬®¹¼¾ ª®­¥·­»µ ¢²®¬ ²®¢

�­®£¨¥ «£®°¨²¬» ¤«¿ ¯®¨±ª ¯®¤±²°®ª ­ ·¨­ ¾² ± ²®£®, ·²®

±²°®¿² ª®­¥·­»© ¢²®¬ ², ª®²®°»© ­ µ®¤¨² ¢ ²¥ª±²¥ T ¢±¥ ¢µ®¦¤¥-

­¨¿ ®¡° §¶ P . � ½²®¬ ° §¤¥«¥ ¬» ®¯¨¸¥¬, ª ª ¬®¦­® ¯®±²°®¨²¼

² ª®© ¢²®¬ ². � ¬ ¯® ±¥¡¥ ¯®¨±ª ¯®¤±²°®ª¨ ± ¯®¬®¹¼¾ ª®­¥·­®£®

 ¢²®¬ ² ¢¥±¼¬ ½´´¥ª²¨¢¥­: ª ¦¤»© ±¨¬¢®« ¯®±²³¯ ¥² ­ ¢µ®¤

ª®­¥·­®£® ¢²®¬ ² ²®«¼ª® ¥¤¨­®¦¤», ®¡° ¡®²ª ª ¦¤®£® ±¨¬-

¢®« § ­¨¬ ¥² ®£° ­¨·¥­­®¥ ¢°¥¬¿, ² ª ·²® ®¡¹¥¥ ¢°¥¬¿ ° ¡®²»

¥±²¼ �(n) | ¯®±«¥ ²®£®, ®¤­ ª®, ª ª ¢²®¬ ² ¯®±²°®¥­! � ±®¦ «¥-

­¨¾, ¢°¥¬¿ ­ ¯®±²°®¥­¨¥ ª®­¥·­®£® ¢²®¬ ² ¬®¦¥² ¡»²¼ ¢¥«¨ª®,

¥±«¨ ¢¥«¨ª «´ ¢¨² � (¢ ° §¤. 34.4 ¬» ®¡±³¤¨¬ ®±²°®³¬­»© ±¯®±®¡

®¡®©²¨ ½²³ ²°³¤­®±²¼).

� ½²®¬ ° §¤¥«¥ ¬» ¤ ¤¨¬ ®¯°¥¤¥«¥­¨¥ ª®­¥·­®£® ¢²®¬ ² , § -

²¥¬ ° ±±¬®²°¨¬ ±¯¥¶¨ «¼­»© ª®­¥·­»© ¢²®¬ ², ¯°¥¤­ §­ ·¥­­»©

¤«¿ ¯®¨±ª ¯®¤±²°®ª, ¨ ­ ª®­¥¶ ¯®ª ¦¥¬, ª ª ±ª®­±²°³¨°®¢ ²¼

½²®² ¢²®¬ ², ¨±µ®¤¿ ¨§ ¯®¤±²°®ª¨, ª®²®°³¾ ®­ ¯°¨§¢ ­ ¨±ª ²¼.

34.3.1. �®­¥·­»¥ ¢²®¬ ²»

�® ®¯°¥¤¥«¥­¨¾, ª®­¥·­»© ¢²®¬ ² (�nite automaton) | ½²®

¯¿²¥°ª M = (Q; q0; C;�; �), £¤¥:

� Q | ª®­¥·­®¥ ¬­®¦¥±²¢® ±®±²®¿­¨© (states);

� q0 2 Q | ­ · «¼­®¥ ±®±²®¿­¨¥ (start state);

� C � Q| ª®­¥·­®¥ ¬­®¦¥±²¢® ¤®¯³±ª ¾¹¨µ ±®±²®¿­¨© (accept-

ing states);

772 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

�¨±. 34.5. �¥°¥¢®¤» ±«®¢ ¢ °¨±³­ª¥: input | ¢µ®¤, state | ±®±²®¿-

­¨¥.

�®¤¯¨±¼:

�®­¥·­»© ¢²®¬ ² ±® ¬­®¦¥±²¢®¬ ±®±²®¿­¨© Q = f0; 1g, ­ · «¼-
­»¬ ±®±²®¿­¨¥¬ q0 = 0 ¨ ¢µ®¤­»¬ «´ ¢¨²®¬ � = fa; bg. () � -
¡«¨¶ §­ ·¥­¨© ´³­ª¶¨¨ ¯¥°¥µ®¤ �. (¡) �³­ª¶¨¿ ¯¥°¥µ®¤ ¢ ¢¨-

¤¥ ¤¨ £° ¬¬». �®±²®¿­¨¥ 1 | ¥¤¨­±²¢¥­­®¥ ¤®¯³±ª ¾¹¥¥ ±®±²®-

¿­¨¥ (·�¥°­®¥). �²°¥«ª ¬¨ ¯®ª § ­» ¯¥°¥µ®¤». � ¯°¨¬¥° ±²°¥«ª

¨§ ±®±²®¿­¨¿ 1 ¢ ±®±²®¿­¨¥ 0, ¯®¬¥·¥­­ ¿ ¡³ª¢®© b, ®§­ · ¥², ·²®

�(1; b) = 0. �²®² ¢²®¬ ² ¤®¯³±ª ¥² ±²°®ª¨, ®ª ­·¨¢ ¾¹¨¥±¿ ­

­¥·�¥²­®¥ ·¨±«® ¡³ª¢ a (²®·­¥¥ £®¢®°¿, ±²°®ª¨ ¢¨¤ yak, £¤¥ ±²°®ª

y ¯³±² ¨«¨ ®ª ­·¨¢ ¥²±¿ ­ b, ·¨±«® k ­¥·�¥²­®). � ¯°¨¬¥°, ¤«¿

¢µ®¤­®© ±²°®ª¨ abaaa ¯®±«¥¤®¢ ²¥«¼­®±²¼ ±®±²®¿­¨© (¢ª«¾· ¿ ¨±-

µ®¤­®¥) ¡³¤¥² h0; 1; 0; 1; 0; 1i, ¨ ½² ±²°®ª ¤®¯³±ª ¥²±¿; ¤«¿ ¢µ®¤­®©
±²°®ª¨ abbaa ¯®±«¥¤®¢ ²¥«¼­®±²¼ ±®±²®¿­¨© ¡³¤¥² h0; 1; 0; 0; 1; 0i, ¨
½² ±²°®ª ®²¢¥°£ ¥²±¿.

� � | ª®­¥·­»© ¢µ®¤­®© «´ ¢¨² (input alphabet);

� � | ´³­ª¶¨¿ ¨§ Q�� ¢ Q, ­ §»¢ ¥¬ ¿ ´³­ª¶¨¥© ¯¥°¥µ®¤ (tran-

sition function) ¢²®¬ ² .

�¥°¢®­ · «¼­® ª®­¥·­»© ¢²®¬ ² ­ µ®¤¨²±¿ ¢ ±®±²®¿­¨¨ q0; § -

²¥¬ ®­ ¯® ®·¥°¥¤¨ ·¨² ¥² ±¨¬¢®«» ¨§ ¢µ®¤­®© ±²°®ª¨. � µ®¤¿±¼

¢ ±®±²®¿­¨¨ q ¨ ·¨² ¿ ±¨¬¢®« a, ¢²®¬ ² ¯¥°¥µ®¤¨² ¢ ±®±²®¿­¨¥

�(q; a). �±«¨ ¢²®¬ ² ­ µ®¤¨²±¿ ¢ ±®±²®¿­¨¨ q 2 C, £®¢®°¿², ·²® ®­
¤®¯³±ª ¥² (accepts) ¯°®·¨² ­­³¾ · ±²¼ ¢µ®¤­®© ±²°®ª¨; ¥±«¨ ¦¥

q =2 C, ²® ¯°®·¨² ­­ ¿ · ±²¼ ±²°®ª¨ ®²¢¥°£­³² (is rejected). �

°¨±. 34.5 ¯®ª § ­ ¯°¨¬¥° ¯°®±²®£® ¢²®¬ ² ± ¤¢³¬¿ ±®±²®¿­¨¿¬¨.

� ª®­¥·­»¬ ¢²®¬ ²®¬M ±¢¿§ ­ ´³­ª¶¨¿ ' : �� ! Q, ­ §»¢ ¥-

¬ ¿ ´³­ª¶¨¥© ª®­¥·­®£® ±®±²®¿­¨¿ (�nal-state function), ®¯°¥¤¥«¿-

¥¬ ¿ ±«¥¤³¾¹¨¬ ®¡° §®¬: '(w) ¥±²¼ ±®±²®¿­¨¥, ¢ ª®²®°®¥ ¯°¨¤�¥²

 ¢²®¬ ² (¨§ ­ · «¼­®£® ±®±²®¿­¨¿), ¯°®·¨² ¢ ±²°®ª³ w. �¢²®¬ ²

¤®¯³±ª ¥² ±²°®ª³ w ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ '(w) 2 C. �³­ª-

¶¨¾ ' ¬®¦­® ®¯°¥¤¥«¨²¼ °¥ª³°°¥­²­®:

'(") = q0;

'(wa) = �('(w); a) ¤«¿ «¾¡»µ w 2 �� ¨ a 2 �.

34.3.2. �¢²®¬ ²» ¤«¿ ¯®¨±ª ¯®¤±²°®ª

�«¿ ª ¦¤®£® ®¡° §¶ P ¬®¦­® ¯®±²°®¨²¼ ª®­¥·­»© ¢²®¬ ²,

¨¹³¹¨© ½²®² ®¡° §¥¶ ¢ ²¥ª±²¥ (±¬. °¨±. 34.6, £¤¥ ¨§®¡° ¦¥­ ¢-

²®¬ ², ±®®²¢¥²±²¢³¾¹¨© ®¡° §¶³ P = ababaca). � ´¨ª±¨°³¥¬ ¤®

ª®­¶ ½²®£® ° §¤¥« ±²°®ª³-®¡° §¥¶ P .

�¥°¢»¬ ¸ £®¬ ¢ ¯®±²°®¥­¨¨ ¢²®¬ ² , ±®®²¢¥²±²¢³¾¹¥£®

±²°®ª¥-®¡° §¶³ P [1::m], ¡³¤¥² ¯®±²°®¥­¨¥ ¯® P ¢±¯®¬®£ ²¥«¼­®©

�®¨±ª ¯®¤±²°®ª ± ¯®¬®¹¼¾ ª®­¥·­»µ ¢²®¬ ²®¢ 773

´³­ª¶¨¨ � : �� ! f 0; 1; : : : ; m g, ­ §»¢ ¥¬®© ±³´´¨ª±-´³­ª¶¨¥©

(su�x function). �® ®¯°¥¤¥«¥­¨¾, � ±®¯®±² ¢«¿¥² ±²°®ª¥ x ¤«¨­³

¬ ª±¨¬ «¼­®£® ±³´´¨ª± x, ¿¢«¿¾¹¥£®±¿ ¯°¥´¨ª±®¬ P :

�(x) = maxf k : Pk A x g:

�®±ª®«¼ª³ P0 = " ¿¢«¿¥²±¿ ±³´´¨ª±®¬ «¾¡®© ±²°®ª¨, � ®¯°¥¤¥«¥-

­ ­ ¢±¥¬ ��. �°¨¬¥°: ¥±«¨ P = ab, ²® �(") = 0, �(ccaca) = 1,

�(ccab) = 2. �±«¨ ¤«¨­ P ° ¢­ m, ²® �(x) = m ²®£¤ ¨ ²®«¼ª®

²®£¤ , ª®£¤ P | ±³´´¨ª± x. �±«¨ x A y, ²® �(x) 6 �(y).

�¥¯¥°¼ ®¯°¥¤¥«¨¬ ª®­¥·­»© ¢²®¬ ², ±®®²¢¥²±²¢³¾¹¨© ®¡° §¶³

P [1::m], ±«¥¤³¾¹¨¬ ®¡° §®¬:

� �­®¦¥±²¢® ±®±²®¿­¨© ¥±²¼ Q = f 0; 1; : : : ; m g. � · «¼­®¥ ±®±²®-
¿­¨¥ q0 = 0, ¥¤¨­±²¢¥­­®¥ ¤®¯³±ª ¾¹¥¥ ±®±²®¿­¨¥ ¥±²¼ m.

� �³­ª¶¨¿ ¯¥°¥µ®¤ � ®¯°¥¤¥«¥­ ±«¥¤³¾¹¥© ´®°¬³«®© (q | ±®-

±²®¿­¨¥, a 2 � | ±¨¬¢®«):

�(q; a) = �(Pqa): (34:3)

�¡º¿±­¨¬, ®²ª³¤ ¡¥°�¥²±¿ ´®°¬³« (34.3). �» µ®²¨¬ ±ª®­±²°³¨-

°®¢ ²¼ ¢²®¬ ² ² ª¨¬ ®¡° §®¬, ·²®¡» ¯°¨ ¥£® ¤¥©±²¢¨¨ ­ ±²°®ª³

T ±®®²­®¸¥­¨¥

'(Ti) = �(Ti) (34:4)

¿¢«¿«®±¼ ¨­¢ °¨ ­²®¬ (²®£¤ ° ¢¥­±²¢® '(Ti) = m ¡³¤¥² ° ¢­®-

±¨«¼­® ²®¬³, ·²® P ¢µ®¤¨² ¢ T ±® ±¤¢¨£®¬ i �m, ¨ ¢²®¬ ² ²¥¬

± ¬»¬ ­ ©¤�¥² ¢±¥ ¤®¯³±²¨¬»¥ ±¤¢¨£¨). �® ¢ ½²®¬ ±«³· ¥ ¢»·¨-

±«¥­¨¥ ¯¥°¥µ®¤ ¯® ´®°¬³«¥ (34.3) ­¥®¡µ®¤¨¬® ¤«¿ ¯®¤¤¥°¦ ­¨¿

¨±²¨­­®±²¨ ¨­¢ °¨ ­² (±¬. ²¥®°¥¬³ 34.4 ­¨¦¥).

� ¯°¨¬¥°, ¢ ¢²®¬ ²¥ °¨±. 34.6, ¨¬¥¥¬ �(5; b) = 4: ¥±«¨ q = 5,

¯°®·¨² ­­ ¿ · ±²¼ ¢µ®¤ ª®­· ¥²±¿ ­ ababa, ¨ ¯®±«¥ ¤®¡ ¢«¥­¨¿

¢µ®¤­®£® ±¨¬¢®« b ­ ¨¡®«¼¸¨© ±³´´¨ª± ¯°®·¨² ­­®© · ±²¨, ¿¢«¿-

¾¹¨©±¿ ¯°¥´¨ª±®¬ P , ¡³¤¥² ° ¢¥­ abab.

� ¯¨¸¥¬ ¤¥©±²¢¨¥ ª®­¥·­®£® ¢²®¬ ² , ¨¹³¹¥£® ¯®¤±²°®ª³ P

¤«¨­»m ¢ ¤ ­­®¬ ²¥ª±²¥ T , ¢ ¢¨¤¥ ¯°®£° ¬¬» (� ®¡®§­ · ¥² ´³­ª-

¶¨¾ ¯¥°¥µ®¤):

Finite-Automaton-Matcher(T,\delta,m)

1 n \gets length[T]

2 q \gets 0

3 for i \gets 1 to n

4 do q \gets \delta(q, T[i])

5 if q=m

6 then s \gets i-m

7 print ``�¡° §¥¶ ¢µ®¤¨² ±® ±¤¢¨£®¬ ''s

�®±ª®«¼ª³ ½² ¯°®£° ¬¬ ®¡° ¡ ²»¢ ¥² ª ¦¤»© ±¨¬¢®« ¨§ ²¥ª-

±² T ¯® ° §³, ¢°¥¬¿ ¥�¥ ° ¡®²» ¥±²¼ O(n). �¤­ ª® ±«¥¤³¥² ³·¥±²¼

774 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

�¨±. 34.6, § ­¨¬ ¾¹¨© ¶¥«³¾ ±²° ­¨¶³. �¥°¥¢®¤» ±«®¢, ¢µ®¤¿¹¨µ

¢ °¨±³­®ª: input | ¢µ®¤, state | ±®±²®¿­¨¥.

�®¤¯¨±¼:

�¨±. 34.6. () � ¡«¨¶ ¯¥°¥µ®¤®¢ ¤«¿ ª®­¥·­®£® ¢²®¬ ² , ¤®¯³±-

ª ¾¹¥£® ±²°®ª¨, ®ª ­·¨¢ ¾¹¨¥±¿ ­ ababaca (¨ ²®«¼ª® ¨µ). �¤¥±¼

0 | ¨±µ®¤­®¥ ±®±²®¿­¨¥, 7 | ¥¤¨­±²¢¥­­®¥ ¤®¯³±ª ¾¹¥¥ ±®±²®¿-

­¨¥ (§ ·¥°­¥­®). �±«¨ ¨§ i ¢ j ¢¥¤¥² ±²°¥«ª , ¯®¬¥·¥­­ ¿ ¡³ª¢®© a,

½²® ®§­ · ¥², ·²® �(a; i) = j. �¨°­»¥ ±²°¥«ª¨, ¨¤³¹¨¥ ±«¥¢ ­ -

¯° ¢®, ±®®²¢¥²±²¢³¾² ³±¯¥¸­»¬ ½² ¯ ¬ ¯®¨±ª ¯®¤±²°®ª¨ P [¥±«¨

¬» ¢ ±®±²®¿­¨¨ j, ²® j ¯®±«¥¤­¨µ ¯°®·¨² ­­»µ ¡³ª¢ ²¥ª±² ±®¢¯ -

¤ ¾² ± j ¯¥°¢»¬¨ ¡³ª¢ ¬¨ ®¡° §¶ ; ¥±«¨ ¬» ¯¥°¥¸«¨ ¨§ ±®±²®¿­¨¿

j ¢ ±®±²®¿­¨¥ j + 1, ²® ®·¥°¥¤­ ¿ ¡³ª¢ ²¥ª±² ² ª¦¥ ±®¢¯ ¤ -

¥² ± ®·¥°¥¤­®© ¡³ª¢®© ®¡° §¶ | ¸ ­±» ­ ©²¨ ®¡° §¥¶ ° ±²³²!].

�²°¥«ª¨, ¨¤³¹¨¥ ±¯° ¢ ­ «¥¢®, ±®®²¢¥²±²¢³¾² ­¥³¤ · ¬ [¯®±«¥¤-

­¨¥ j ¡³ª¢ ²¥ª±² ±®¢¯ ¤ «¨ ± ¯¥°¢»¬¨ j ¡³ª¢ ¬¨ ®¡° §¶ , ­® ®·¥-

°¥¤­ ¿ ¡³ª¢ | ­¥ ² ª ¿, ª ª µ®²¥«®±¼ ¡»]. �¥ ¢±¥ ±²°¥«ª¨, ¨¤³-

¹¨¥ ±¯° ¢ ­ «¥¢®, ¯®ª § ­» ­ °¨±³­ª¥: ¥±«¨ ¨§ ±®±²®¿­¨¿ i ­¥

¢»µ®¤¨² ±²°¥«ª¨, ¯®¬¥·¥­­®© ¡³ª¢®© a, ²® ¯®¤° §³¬¥¢ ¥²±¿, ·²®

�(i; a) = 0. (¡) � ¡«¨¶ ¯¥°¥µ®¤®¢ ¤«¿ ²®£® ¦¥ ¢²®¬ ² . �«¥²®·ª¨,

±®®²¢¥²±²¢³¾¹¨¥ ³±¯¥¸­»¬ ½² ¯ ¬ ¯®¨±ª (¦¨°­»¬ ±²°¥«ª ¬ ­

¤¨ £° ¬¬¥), ¢»¤¥«¥­» ±¥°»¬. (¢) �¥§³«¼² ² ¯°¨¬¥­¥­¨¿ ¢²®¬ ²

ª ²¥ª±²³ T = abababacaba. �®¤ ª ¦¤»¬ ±¨¬¢®«®¬ T [i] § ¯¨± ­®

±®±²®¿­¨¥ ¢²®¬ ² ¯®±«¥ ¯°®·²¥­¨¿ ½²®£® ±¨¬¢®« (¨­»¬¨ ±«®¢ -

¬¨, §­ ·¥­¨¥ '(Ti)). � ©¤¥­® ®¤­® ¢µ®¦¤¥­¨¥ ®¡° §¶ (­ ·¨­ ¿ ±

¯®§¨¶¨¨ 3).

�®¨±ª ¯®¤±²°®ª ± ¯®¬®¹¼¾ ª®­¥·­»µ ¢²®¬ ²®¢ 775

�¨±. 34.7

�®¤¯¨±¼:

� ¤®ª § ²¥«¼±²¢³ «¥¬¬» 34.2: ¥±«¨ r = �(xa), ²® r 6 �(x) + 1.

�¨±. 34.8

�®¤¯¨±¼:

� ¤®ª § ²¥«¼±²¢³ «¥¬¬» 34.3. �§ °¨±³­ª ¢¨¤­®, ·²® r = �(Pqa),

£¤¥ q = �(x) ¨ r = �(xa).

¨ ¢°¥¬¿, ²°¥¡³¥¬®¥ ¤«¿ ¢»·¨±«¥­¨¿ ´³­ª¶¨¨ ¯¥°¥µ®¤ �. �»

½²¨¬ ¢±ª®°¥ § ©¬�¥¬±¿, ­® ±­ · « ¤®ª ¦¥¬, ·²® ¯°®¶¥¤³° Finite-

Automaton-Matcher ¯° ¢¨«¼­® ­ µ®¤¨² ¢±¥ ¢µ®¦¤¥­¨¿ ¯®¤±²°®-
ª¨ T .

� ª ®²¬¥· «®±¼ ¢»¸¥, ­ ¬ ¤®±² ²®·­® ¯®ª § ²¼, ·²® ¤«¿ ¢±¥µ i

¢»¯®«­¥­® ±®®²­®¸¥­¨¥ (34.4), ²® ¥±²¼ ·²® ¯®±«¥ ¯°®·²¥­¨¿ ±¨¬-

¢®« T [i] ¢²®¬ ² ®ª §»¢ ¥²±¿ ¢ ±®±²®¿­¨¨ �(Ti). �²® ¢»²¥ª ¥² ¨§

±«¥¤³¾¹¨µ ¤¢³µ «¥¬¬.

�¥¬¬ 34.2 (­¥° ¢¥­±²¢® ¤«¿ ±³´´¨ª±-´³­ª¶¨¨)

�«¿ «¾¡»µ ±²°®ª¨ x ¨ ±¨¬¢®« a ¨¬¥¥¬ �(xa) 6 �(x) + 1.

�®ª § ²¥«¼±²¢®.

�±«¨ �(xa) > �(x) + 1, ²® ®²¡°®±¨¬ ¯®±«¥¤­¨© ±¨¬¢®« a ®² ­ ¨-

¡®«¼¸¥£® ±³´´¨ª± xa, ¿¢«¿¾¹¥£®±¿ ¯°¥´¨ª±®¬ P , ¨ ¯®«³·¨¬ ±³´-

´¨ª± ±²°®ª¨ x, ¨¬¥¾¹¨© ¤«¨­³ ¡®«¼¸¥ �(x) ¨ ¿¢«¿¾¹¨©±¿ ¯°¥´¨ª-

±®¬ P | ¯°®²¨¢®°¥·¨¥ (±¬. °¨±. 34.7).

�¥¬¬ 34.3 (�¥ª³°°¥­²­ ¿ ´®°¬³« ¤«¿ ±³´´¨ª±-´³­ª¶¨¨)

�³±²¼ q = �(x), £¤¥ x | ±²°®ª . �®£¤ ¤«¿ «¾¡®£® ±¨¬¢®« a

¨¬¥¥¬ �(xa) = �(Pqa).

�®ª § ²¥«¼±²¢®.

�¥¬¬ 34.2 £« ±¨², ·²® �(xa) 6 q+1. �®½²®¬³ §­ ·¥­¨¥ �(xa) ­¥

¨§¬¥­¨²±¿, ¥±«¨ ®±² ¢¨²¼ ®² ±²°®ª¨ xa ¯®±«¥¤­¨¥ q + 1 ±¨¬¢®«®¢,

²® ¥±²¼ § ¬¥­¨²¼ ¥£® ­ ±²°®ª³ Pqa (­ ¯®¬­¨¬, ·²® ¯®±«¥¤­¨¥ q

±¨¬¢®«®¢ ±²°®ª¨ x ®¡° §³¾² ±«®¢® Pq, ² ª ª ª �(x) = q (°¨±. 34.8).

�§ «¥¬¬» 34.3 ­¥¬¥¤«¥­­® ¢»²¥ª ¥²

�¥®°¥¬ 34.4

�³±²¼ ' | ´³­ª¶¨¿ ª®­¥·­®£® ±®±²®¿­¨¿ ¢²®¬ ² ¤«¿ ¯®¨±ª

¯®¤±²°®ª¨ P [1::m]. �±«¨ T [1::n] | ¯°®¨§¢®«¼­»© ²¥ª±², ²®

'(Ti) = �(Ti)

¤«¿ i = 0; 1; : : : ; n.

�®ª § ²¥«¼±²¢®.

�«¿ i = 0 ½²® ±®®²­®¸¥­¨¥ ®·¥¢¨¤­®. �¥¬¬ 34.3 ¨ ´®°¬³« (34.3)

¤«¿ ´³­ª¶¨¨ ¯¥°¥µ®¤ ¯®ª §»¢ ¾², ·²® ®­® ±®µ° ­¿¥²±¿ ¯°¨ ¯°®-

·²¥­¨¨ ¢²®¬ ²®¬ ®·¥°¥¤­®£® ±¨¬¢®« .

� ±¨«³ ¤®ª § ­­®© ²¥®°¥¬», ¢²®¬ ² ¯®±«¥ ¯°®·²¥­¨¿ i ±¨¬¢®-

«®¢ ²¥ª±² ­ µ®¤¨²±¿ ¢ ±®±²®¿­¨¨ q ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

Pq ¿¢«¿¥²±¿ ± ¬»¬ ¤«¨­­»¬ ±³´´¨ª±®¬ ±²°®ª¨ Ti, ¿¢«¿¾¹¨¬±¿

776 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

®¤­®¢°¥¬¥­­® ¯°¥´¨ª±®¬ ±²°®ª¨ P . � · ±²­®±²¨, q = m ®§­ · -

¥², ·²® ¢²®¬ ² ²®«¼ª® ·²® ¯°®·�¥« ¯®¤±²°®ª³ P . �²® ¤®ª §»¢ ¥²

¯° ¢¨«¼­®±²¼ «£®°¨²¬ Finite-Automaton-Matcher.

34.3.3. �»·¨±«¥­¨¥ ´³­ª¶¨¨ ¯¥°¥µ®¤

�³­ª¶¨¾ ¯¥°¥µ®¤ �, ±®®²¢¥²±²¢³¾¹³¾ ®¡° §¶³ T [1::m], ¬®¦­®

¢»·¨±«¨²¼ ² ª:

Compute-Transition-Function(P,\Sigma)

1 m \gets length[P]

2 for q \gets 0 to m

3 do for (¤«¿) ¢±¥µ ±¨¬¢®«®¢ a \in \Sigma

4 do k \gets \min(m+1, q+2)

5 repeat k \gets k-1

6 until P_k \sqsupset P_qa

7 \delta(q,a) \gets k

8 return \delta

�² ¯°®¶¥¤³° ¢»·¨±«¿¥² ´³­ª¶¨¾ � À¢ «®¡Á: ¶¨ª«», ­ ·¨­ ¾-

¹¨¥±¿ ¢ ±²°®ª µ 2 ¨ 3, ¯¥°¥¡¨° ¾² ¢±¥ ¯ °» (q; a), ¢ ±²°®ª µ

4{7 ­ ¨¡®«¼¸¥¥ §­ ·¥­¨¥ k, ¯°¨ ª®²®°®¬ ¤«¿ ¤ ­­®© ¯ °» (q; a)

¢»¯®«­¥­® ±®®²­®¸¥­¨¥ Pk A Pqa, ­ µ®¤¨²±¿ ¯°¿¬»¬ ¯¥°¥¡®°®¬,

­ ·¨­ ¿ ± ­ ¨¡®«¼¸¥£® ¯°¨®°¨ ¢®§¬®¦­®£® §­ ·¥­¨¿ k, ²® ¥±²¼

min(m; q + 1).

�°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬ ¥±²¼ O(m3j�j): ¢ ± ¬®¬ ¤¥«¥, ¤¢

¢­¥¸­¨µ ¶¨ª« ¤ ¾² ¬­®¦¨²¥«¼ mj�j, ¢­³²°¥­­¨© ¶¨ª« repeat ¬®-

¦¥² ¢»¯®«­¿²¼±¿ ­¥ ¡®«¥¥ m + 1 ° §, ¨ ±° ¢­¥­¨¥ ¢ ±²°®ª¥ 6 ²°¥-

¡³¥² O(m) ®¯¥° ¶¨©. � ± ¬®¬ ¤¥«¥ ´³­ª¶¨¾ ¯¥°¥µ®¤ ¬®¦­® ¢»-

·¨±«¨²¼ £®° §¤® ¡»±²°¥¥, § ¢°¥¬¿ O(mj�j) (±¬. ³¯°. 34.4-6). �
½²®¬ ±«³· ¥ ¢°¥¬¿ ¯®¨±ª ®¡° §¶ ¤«¨­» m ¢ ²¥ª±²¥ ¤«¨­» n ¡³-

¤¥² O(n+mj�j).

�¯° ¦­¥­¨¿

34.3-1

�®±²°®©²¥ ¢²®¬ ² ¤«¿ ¯®¨±ª ¯®¤±²°®ª¨ P = aabab ¨ ¯°®¤¥-

¬®­±²°¨°³©²¥ ¥£® ° ¡®²³ ­ ²¥ª±²¥ T = aaababaabaababaab.

34.3-2

� °¨±³©²¥ ¤¨ £° ¬¬³ ¯¥°¥µ®¤®¢ ¢²®¬ ² ¤«¿ ¯®¨±ª ¯®¤±²°®ª¨

P = ababbabbababbababbabb (­ ¤ «´ ¢¨²®¬ � = fa; bg).
34.3-3

�³¤¥¬ £®¢®°¨²¼, ·²® P | ±²°®ª ± ³­¨ª «¼­»¬¨ ¯°¥´¨ª± ¬¨ (P

is nonoverlappable), ¥±«¨ ±®®²­®¸¥­¨¥ Pk A Pq ¢®§¬®¦­® «¨¸¼ ¯°¨

k = 0 ¨«¨ k = q. � ª ¢»£«¿¤¨² ¤¨ £° ¬¬ ¯¥°¥µ®¤®¢ ¢²®¬ ² ¤«¿

¯®¨±ª ¯®¤±²°®ª¨ ± ³­¨ª «¼­»¬¨ ¯°¥´¨ª± ¬¨?

�«£®°¨²¬ �­³² | �®°°¨± | �° ²² 777

34.3-4*

� ­» ¤¢ ®¡° §¶ P ¨ P 0. �®±²°®©²¥ ª®­¥·­»© ¢²®¬ ², ­ µ®¤¿-
¹¨© ¢±¥ ¢µ®¦¤¥­¨¿ ª ¦¤®£® ¨§ ½²¨µ ®¡° §¶®¢ ¢ ¤ ­­»© ²¥ª±². �®-

±² ° ©²¥±¼, ·²®¡ ·¨±«® ±®±²®¿­¨© ¢ ¸¥£® ¢²®¬ ² ¡»«® ¯®¬¥­¼-

¸¥.

34.3-5

�³±²¼ ®¡° §¥¶ P ±®¤¥°¦¨², ­ °¿¤³ ± ±¨¬¢®« ¬¨ ¨§ «´ ¢¨² �,

¥¹¥ ¨ ±¨¬¢®«» ¯°®¯³±ª®¢ (³¯° ¦­¥­¨¥ 34.1-5). �®±²°®©²¥ ª®­¥·-

­»© ¢²®¬ ², ª®²®°»© ®²»±ª¨¢ ¥² ¢±¥ ¢µ®¦¤¥­¨¿ ² ª®£® ®¡° §¶

P ¢ ²¥ª±² T § ¢°¥¬¿ O(jT j).

34.4. �«£®°¨²¬ �­³² | �®°°¨± | �° ²²

�¥¯¥°¼ ¬» ¯¥°¥µ®¤¨¬ ª «£®°¨²¬³ ¤«¿ ¯®¨±ª ¯®¤±²°®ª, ° ¡®² -

¾¹¥¬³ § «¨­¥©­®¥ ¢°¥¬¿. �²®² «£®°¨²¬, ¯°¥¤«®¦¥­­»© �­³²®¬,

�®°°¨±®¬ ¨ �° ²²®¬, ° ¡®² ¥² § ¢°¥¬¿ �(m + n). � ª®¥ ³±ª®-

°¥­¨¥ ¤®±²¨£ ¥²±¿ § ±·¥² ²®£®, ·²® ¯°¥¤¢ °¨²¥«¼­® ¢»·¨±«¿¥²±¿

­¥ ´³­ª¶¨¿ ¯¥°¥µ®¤ �[0::m; 1::j�j], ¢ j�j ° § ¬¥­¼¸¨© ¬ ±±¨¢ |

À¯°¥´¨ª±-´³­ª¶¨¿Á �[1::m] (¥�¥ ¢»·¨±«¥­¨¥ ¯°®¨§¢®¤¨²±¿ § ¢°¥¬¿

O(m)). �­ ¿ ´³­ª¶¨¾ �, ¬®¦­® ¢»·¨±«¨²¼ �(q; a) ¤«¿ «¾¡®£® ±®-

±²®¿­¨¿ q 2 f 0; 1; : : : ; m g ¨ ±¨¬¢®« a ± ³·�¥²­®© ±²®¨¬®±²¼¾ O(1)

(¢ ±¬»±«¥ ¬®°²¨§ ¶¨®­­®£® ­ «¨§). �¥©· ± ¬» ³¢¨¤¨¬, ª ª ½²®

¤¥« ¥²±¿.

34.4.1. �°¥´¨ª±-´³­ª¶¨¿, ±±®¶¨¨°®¢ ­­ ¿ ± ®¡° §¶®¬

�°¥´¨ª±-´³­ª¶¨¿, ±±®¶¨¨°®¢ ­­ ¿ ± ®¡° §¶®¬ P , ­¥±�¥² ¨­´®°-

¬ ¶¨¾ ® ²®¬, £¤¥ ¢ ±²°®ª¥ P ¯®¢²®°­® ¢±²°¥· ¾²±¿ ° §«¨·­»¥

¯°¥´¨ª±» ½²®© ±²°®ª¨. �±¯®«¼§®¢ ­¨¥ ½²®© ¨­´®°¬ ¶¨¨ ¯®§¢®«¿-

¥² ¨§¡¥¦ ²¼ ¯°®¢¥°ª¨ § ¢¥¤®¬® ­¥¤®¯³±²¨¬»µ ±¤¢¨£®¢ (£®¢®°¿ ¢

²¥°¬¨­ µ ¯°®±²¥©¸¥£® «£®°¨²¬ ¯®¨±ª) ¨«¨ ®¡®©²¨±¼ ¡¥§ ¯°¥¤-

¢ °¨²¥«¼­®£® ¢»·¨±«¥­¨¿ ´³­ª¶¨¨ ¯¥°¥µ®¤ (¢ ²¥°¬¨­ µ ª®­¥·­»µ

 ¢²®¬ ²®¢).

� ¯°¥´¨ª±-´³­ª¶¨¨ ¯°¨¢®¤¨² ±«¥¤³¾¹¨© µ®¤ ¬»±«¥©. �³±²¼

¯°®±²¥©¸¨© «£®°¨²¬ ¨¹¥² ¢µ®¦¤¥­¨¿ ¯®¤±²°®ª¨ P = ababaca

¢ ²¥ª±² T . �°¥¤¯®«®¦¨¬, ·²® ¤«¿ ­¥ª®²®°®£® ±¤¢¨£ s ®ª § «®±¼,

·²® q ¯¥°¢»µ ±¨¬¢®«®¢ ®¡° §¶ ±®¢¯ ¤ ¾² ± ±¨¬¢®« ¬¨ ²¥ª±² , ¢

±«¥¤³¾¹¥¬ ±¨¬¢®«¥ ¨¬¥¥²±¿ ° ±µ®¦¤¥­¨¥ (°¨±. 34.9 (), £¤¥ q = 5).

�² «® ¡»²¼, ¬» §­ ¥¬ q ±¨¬¢®«®¢ ²¥ª±² , ®² T [s+1] ¤® T [s+q], ¨ ¨§

½²®© ¨­´®°¬ ¶¨¨ ¬®¦­® § ª«¾·¨²¼, ·²® ­¥ª®²®°»¥ ¯®±«¥¤³¾¹¨¥

±¤¢¨£¨ ¡³¤³² § ¢¥¤®¬® ­¥¤®¯³±²¨¬». � ¯°¨¬¥°¥ ­ °¨±. 34.9, ±ª -

¦¥¬, ±° §³ ¢¨¤­®, ·²® ­¥¤®¯³±²¨¬ ±¤¢¨£ s+1, ¯®±ª®«¼ª³ ¯°¨ ½²®¬

±¤¢¨£¥ ¯¥°¢»© ±¨¬¢®« ®¡° §¶ (¡³ª¢ a) ®ª ¦¥²±¿ ­ ¯°®²¨¢ s+ 2-

£® ±¨¬¢®« ²¥ª±² , ±®¢¯ ¤ ¾¹¥£® ±® ¢²®°»¬ ±¨¬¢®«®¬ ®¡° §¶ , |

778 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

�¨±. 34.9. �°¥´¨ª±-´³­ª¶¨¿ �. () �¡° §¥¶ P = ababaca ° ±¯®«®-

¦¥­ ² ª, ·²® ¯¥°¢»¥ 5 ¡³ª¢ ®¡° §¶ ±®¢¯ ¤ ¾² ± ¡³ª¢ ¬¨ ¢ ²¥ª±²¥

T (±®¢¯ ¤ ¾¹¨¥ ¡³ª¢» ±¥°»¥ ¨ ±®¥¤¨­¥­» ®²°¥§ª ¬¨). (¡) �±µ®¤¿

²®«¼ª® ¨§ ±®¢¯ ¤¥­¨¿ ½²¨µ 5 ¡³ª¢, ¬» ¬®¦¥¬ § ª«¾·¨²¼, ·²® ±¤¢¨£

s+1 ­¥¤®¯³±²¨¬. �®¯³±²¨¬®±²¼ ±¤¢¨£ s+2 ­¥ ¯°®²¨¢®°¥·¨² ²®¬³,

·²® ¬» ª ¤ ­­®¬³ ¬®¬¥­²³ §­ ¥¬ ® ²¥ª±²¥, ¨ ®²¡°®±¨²¼ ½²®² ±¤¢¨£

§ ° ­¥¥ ­¥«¼§¿. (¢) �­´®°¬ ¶¨¾ ® ²®¬, ª ª¨¥ ±¤¢¨£¨ § ¢¥¤®¬® ­¥-

¤®¯³±²¨¬», ¬®¦­® ¯®«³·¨²¼, ¨±µ®¤¿ ²®«¼ª® ¨§ ®¡° §¶ P . � ­ ¸¥¬

±«³· ¥ ¬» ¢¨¤¨¬, ·²® ­ ¨¡®«¼¸¨© ¯°¥´¨ª± ±²°®ª¨ P , ¿¢«¿¾¹¨©±¿

±³´´¨ª±®¬ P5 [¨ ®²«¨·­»© ®² ¢±¥© P5], ¨¬¥¥² ¤«¨­³ 3. � ¿§»ª¥

¯°¥´¨ª±-´³­ª¶¨© ½²® ®§­ · ¥², ·²® �[5] = 3. � ®¡¹¥¬ ±«³· ¥: ¥±«¨

¯°¨ ¯°®¢¥°ª¥ ±¤¢¨£ s ¯¥°¢»¥ q ±¨¬¢®«®¢ ®¡° §¶ ±®¢¯ «¨ ± ±®®²-

¢¥²±²¢³¾¹¨¬¨ ±¨¬¢®« ¬¨ ²¥ª±² , ²® ±«¥¤³¾¹¨© ±¤¢¨£, ª®²®°»©

­ ¤® ¯°®¢¥°¿²¼, ° ¢¥­ s0 = s+ (q � �[q]).

 ½²® ¡³ª¢ b. � ¢®² ¯°¨ ±¤¢¨£¥ ­ s+ 2 (°¨±. 34.9 (¡)) ¯¥°¢»¥ ²°¨

±¨¬¢®« ®¡° §¶ ±®¢¯ ¤ ¾² ± ²°¥¬¿ ¯®±«¥¤­¨¬¨ ¨§ ¨§¢¥±²­»µ ­ ¬

±¨¬¢®«®¢ ²¥ª±² , ² ª ·²® ½²®² ±¤¢¨£ ¯°¨®°¨ ®²¡°®±¨²¼ ­¥«¼§¿. �

®¡¹¥¬ ±«³· ¥ µ®²¥«®±¼ ¡» ³¬¥²¼ ®²¢¥· ²¼ ­ ² ª®© ¢®¯°®±:

�³±²¼ P [1::q] = T [s + 1::s + q]; ª ª®¢® ­ ¨¬¥­¼¸¥¥ §­ ·¥­¨¥

±¤¢¨£ s0 > s, ¤«¿ ª®²®°®£®

P [1::k] = T [s0 + 1::s0 + k]; (34:5)

£¤¥ s0 + k = s+ q?

�¨±«® s0 | ½²® ­ ¨¬¥­¼¸¥¥ §­ ·¥­¨¥ ±¤¢¨£ , ¡®«¼¸¥¥ s, ª®²®°®¥

­¥«¼§¿ ®²¡°®±¨²¼ ± ¯®°®£ , ¨±µ®¤¿ ¨§ ° ¢¥­±²¢ T [s + 1::s + q] =

P [1::q]. �®«¼¸¥ ¢±¥£® ­ ¬ ¯®¢¥§�¥², ¥±«¨ s0 = s+ q: ²®£¤ ¬» ¬®¦¥¬

­¥ ° ±±¬ ²°¨¢ ²¼ ±¤¢¨£¨ s+1; s+2; : : : ; s+q�1. � ¢® ¢±¿ª®¬ ±«³· ¥,

¯°¨ ¯°®¢¥°ª¥ ­®¢®£® ±¤¢¨£ s0 ¬» ¬®¦¥¬ ­¥ ° ±±¬ ²°¨¢ ²¼ ¯¥°¢»¥

k ±¨¬¢®«®¢ ®¡° §¶ : ¨§ ´®°¬³«» (34.5) ¬» §­ ¥¬, ·²® ®­¨ § ¢¥¤®¬®

±®¢¯ ¤ ¾² ± ±®®²¢¥²±²¢³¾¹¨¬¨ ±¨¬¢®« ¬¨ ¢ ²¥ª±²¥.

�²®¡» ­ ©²¨ s0, ­ ¬ ­¥ ­³¦­® ­¨·¥£® §­ ²¼ ® ²¥ª±²¥ T : ¤®±² ²®·-

­® §­ ­¨¿ ®¡° §¶ P ¨ ·¨±« q. �¬¥­­®, T [s0+1::s0+ k] | ±³´´¨ª±

±²°®ª¨ Pq. �®½²®¬³ ·¨±«® k ¢ ´®°¬³«¥ (34.5) | ½²® ­ ¨¡®«¼¸¥¥ ·¨-

±«® k < q, ¤«¿ ª®²®°®£® Pk ¿¢«¿¥²±¿ ±³´´¨ª±®¬ Pq. �° ª²¨·¥±ª¨

³¤®¡­® µ° ­¨²¼ ¨­´®°¬ ¶¨¾ ¨¬¥­­® ®¡ ½²®¬ ·¨±«¥ k | ª®«¨·¥-

±²¢¥ ±¨¬¢®«®¢, § ¢¥¤®¬® ±®¢¯ ¤ ¾¹¨µ ¯°¨ ¯°®¢¥°ª¥ ­®¢®£® ±¤¢¨£

s
0. � ¬® §­ ·¥­¨¥ s0 ¢»·¨±«¿¥²±¿ ¯® ´®°¬³«¥ s0 = s+ (q � k).
�¥¯¥°¼ ¤ ¤¨¬ ´®°¬ «¼­®¥ ®¯°¥¤¥«¥­¨¥. �°¥´¨ª±-´³­ª¶¨¥©

(pre�x function), ±±®¶¨¨°®¢ ­­®© ±® ±²°®ª®© P [1::m], ­ §»¢ ¥²-

±¿ ´³­ª¶¨¿ � : f 1; 2; : : : ; m g ! f 0; 1; : : : ; m � 1 g, ®¯°¥¤¥«¥­­ ¿
±«¥¤³¾¹¨¬ ®¡° §®¬:

�[q] = maxf k : k < q ¨ Pk A Pq g:

�«£®°¨²¬ �­³² | �®°°¨± | �° ²² 779

�­»¬¨ ±«®¢ ¬¨, �[q] | ¤«¨­ ­ ¨¡®«¼¸¥£® ¯°¥´¨ª± P , ¿¢«¿¾-

¹¥£®±¿ (±®¡±²¢¥­­»¬) ±³´´¨ª±®¬ Pq. � °¨±. 34.10 () ¯°¨¢¥¤¥­

¯°¥´¨ª±-´³­ª¶¨¿ ¤«¿ ±²°®ª¨ ababababca.

�«£®°¨²¬ �­³² | �®°°¨± | �° ²² ¬» § ¯¨¸¥¬ ¢ ¢¨-

¤¥ ¯°®¶¥¤³°» KMP-Matcher. � ª ¬» ³¢¨¤¨¬, KMP-Matcher
¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ³±®¢¥°¸¥­±²¢®¢ ­¨¥ «£®°¨²¬ Finite-

Automaton-Matcher. �°®¶¥¤³° Compute-Prefix-Function,

¢»§»¢ ¥¬ ¿ «£®°¨²¬®¬ KMP-Matcher, ¢»·¨±«¿¥² ¯°¥´¨ª±­³¾

´³­ª¶¨¾ �.

KMP-Matcher(T,P)

1 n \gets length[T]

2 m \gets length[P]

3 \pi \gets Compute-Prefix-Function(P)

4 q \gets 0

5 for i \gets 1 to n

6 do while q>0 and P[q+1] \ne T[i]

7 do q \gets \pi[q]

8 if P[q+1]=T[i]

9 then q \gets q+1

10 if q=m

11 then print ``�¡° §¥¶ ¢µ®¤¨² ±® ±¤¢¨£®¬ ''i-m

12 q \gets \pi[q]

Compute-Prefix-Function(P)

1 m \gets length[P]

2 \pi[1] \gets 0

3 k \gets 0

4 for q \gets 2 to m

5 do while k>0 and P[k+1] \ne P[q]

6 do k \gets \pi[k]

7 if P[k+1]=P[q]

8 then k \gets k+1

9 \pi[q] \gets k

10 return \pi

�­ · « ¬» ¯°® ­ «¨§¨°³¥¬ ¢°¥¬¿ ° ¡®²» ½²¨µ ¯°®¶¥¤³° (¢

¯°¥¤¯®«®¦¥­¨¨ ¨µ ¯° ¢¨«¼­®±²¨), § ²¥¬ ¤®ª ¦¥¬, ·²® ®­¨ ° -

¡®² ¾² ¯° ¢¨«¼­®.

34.4.2. �°¥¬¿ ° ¡®²»

�®ª ¦¥¬, ·²® ¢°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Compute-Prefix-
Function ¥±²¼ O(m). �«¿ ½²®£® ¢®±¯®«¼§³¥¬±¿ ¬¥²®¤®¬ ¯®²¥­¶¨-

 «®¢ ¢ ¬®°²¨§ ¶¨®­­®¬ ­ «¨§¥ (£« ¢ 18).

�°®¶¥¤³° Compute-Prefix-Function ¢»¯®«­¿¥² m� 1 ¨²¥° -
¶¨© ¶¨ª« ¢ ±²°®ª µ 4{9. �®ª ¦¥¬, ·²® ³·�¥²­³¾ ±²®¨¬®±²¼ ª ¦¤®©

780 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

¨§ ½²¨µ ¨²¥° ¶¨© ¬®¦­® ±·¨² ²¼ ° ¢­®© O(1). �«¿ ½²®£® ¢ ª ·¥-

±²¢¥ ¯®²¥­¶¨ « ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ §­ ·¥­¨¥ k ¢ ¬®¬¥­² ¢µ®¤

¢ ¶¨ª«. �®±ª®«¼ª³ ­ · «¼­®¥ §­ ·¥­¨¥ k ° ¢­® ­³«¾, ¯®±«¥¤³¾-

¹¨¥ ° ¢­» �[q] > 0, °¥ «¼­ ¿ ±²®¨¬®±²¼ (¢°¥¬¿ ¢»¯®«­¥­¨¿) ¢±¥µ

¨²¥° ¶¨© ®¶¥­¨¢ ¥²±¿ ±³¬¬®© ³·�¥²­»µ ±²®¨¬®±²¥©, ¥±«¨ ±·¨² ²¼

³·�¥²­®© ±²®¨¬®±²¼¾ ±³¬¬³ °¥ «¼­®© ±²®¨¬®±²¨ ¨ ¨§¬¥­¥­¨¿ ¯®-

²¥­¶¨ « .

�¥ «¼­ ¿ ±²®¨¬®±²¼ ª ¦¤®© ¨²¥° ¶¨¨ ±ª« ¤»¢ ¥²±¿ ¨§ ±²®¨¬®-

±²¨ ¯°¨±¢ ¨¢ ­¨© ¢ ±²°®ª¥ 6, ¯°¨±¢ ¨¢ ­¨¿ ¢ ±²°®ª¥ 8 ¨ ¯°¨±¢ -

¨¢ ­¨¿ ¢ ±²°®ª¥ 9. �®±ª®«¼ª³ �[j] < j ¤«¿ ¢±¥µ j, ¯°¨ ª ¦¤®¬

¯°¨±¢ ¨¢ ­¨¨ ¢ ±²°®ª¥ 6 ¯®²¥­¶¨ « ³¬¥­¼¸ ¥²±¿ ¯® ª° ©­¥© ¬¥°¥

­ 1, ·²® ª®¬¯¥­±¨°³¥² ° ¡®²³ ¯® ¢»¯®«­¥­¨¾ ¤¥©±²¢¨© ¢ ¶¨ª«¥

while, ¥±«¨ ³¬­®¦¨²¼ ¯®²¥­¶¨ « ­ ¤®±² ²®·­® ¡®«¼¸³¾ ª®­±² ­-

²³. �®½²®¬³ ¢ª« ¤ ¶¨ª« while ¢ ³·�¥²­³¾ ±²®¨¬®±²¼ ¥±²¼ O(1);

¯°¨±¢ ¨¢ ­¨¿ ¦¥ ¢ ±²°®ª µ 8 ¨ 9 ¢»¯®«­¿¾²±¿ ­¥ ¡®«¥¥, ·¥¬ ¯® ° -

§³ ª ¦¤®¥, ¨ ³¢¥«¨·¨¢ ¾² ¯®²¥­¶¨ « ­¥ ¡®«¥¥ ·¥¬ ­ ¤¢¥ ¥¤¨­¨¶».

�®½²®¬³ ³·�¥²­ ¿ ±²®¨¬®±²¼ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª« for ¥±²¼ O(1),

 ±²®¨¬®±²¼ ¢±¥© ¯°®¶¥¤³°» ¥±²¼ O(m).

�­ «®£¨·­®¥ ° ±±³¦¤¥­¨¥, ¢ ª®²®°®¬ ¢ ª ·¥±²¢¥ ¯®²¥­¶¨ « ¢»-

¡¨° ¥²±¿ q, ¯®ª §»¢ ¥², ·²® ¢°¥¬¿ ¢»¯®«­¥­¨¿ ±²°®ª 5{12 ¯°®¶¥-

¤³°» KMP-Matcher ¥±²¼ O(n). �² «® ¡»²¼, ¢°¥¬¿ ¢»¯®«­¥­¨¿

¢±¥© ¯°®¶¥¤³°» KMP-Matcher ¥±²¼ O(m + n). �²® | ¢»¨£°»¸

¯® ±° ¢­¥­¨¾ ± «£®°¨²¬®¬ Finite-Automaton-Matcher, ª®²®-

°»© ¤ ¦¥ ¯°¨ ½ª®­®¬­®¬ ¢»·¨±«¥­¨¨ ´³­ª¶¨¨ � ²°¥¡³¥² ¢°¥¬¥­¨

O(mj�j+ n).

34.4.3. �°¥´¨ª±-´³­ª¶¨¿ ¢»·¨±«¿¥²±¿ ¯° ¢¨«¼­®

� ·­¥¬ ± ¢ ¦­®© «¥¬¬», ¯®ª §»¢ ¾¹¥©, ·²®, ¨²¥°¨°³¿ ¯°¥´¨ª±-

´³­ª¶¨¾, ¬®¦­® ¤«¿ ¤ ­­®£® q ­ ©²¨ ¢±¥ ² ª¨¥ k, ·²® Pk ¿¢«¿¥²±¿

±³´´¨ª±®¬ Pq. �¬¥­­®, ¤«¿ ¤ ­­®£® q ¯®«®¦¨¬

�
�[q] = f q; �[q]; �2[q]; �3[q]; : : : ; �t[q] g;

£¤¥ �i[q] ®¡®§­ · ¥² i-³¾ ¨²¥° ¶¨¾ ¯°¥´¨ª±-´³­ª¶¨¨ (²® ¥±²¼

�
0[q] = q, �i[q] = �[�i�1[q]]) ¨ �

t[q] = 0 (² ª®¥ t ­ ©¤¥²±¿, ² ª

ª ª �[j] < j ¤«¿ ¢±¥µ j; ­ ½²®¬ ¬¥±²¥ ¨²¥° ¶¨¨ ®¡°»¢ ¾²±¿).

�¥¬¬ 34.5 (�¥¬¬ ®¡ ¨²¥° ¶¨¿µ ¯°¥´¨ª±-´³­ª¶¨¨) �³±²¼ P |

±²°®ª ¤«¨­» m ± ¯°¥´¨ª±-´³­ª¶¨¥© �. �®£¤ ¤«¿ ¢±¥µ q =

1; 2; : : : ; m ¨¬¥¥¬ ��[q] = f k : Pk A Pq g.
�®ª § ²¥«¼±²¢®.

�®ª ¦¥¬ ±­ · « , ·²®

i 2 ��[q] =) Pi A Pq: (34:6)

� ± ¬®¬ ¤¥«¥, P�(i) A Pi, ² ª ·²® ª ¦¤»© ±«¥¤³¾¹¨© ·«¥­ ¯®±«¥¤®-

¢ ²¥«¼­®±²¨ Pq ; P�[q]; P�[�[q]]; : : : ¿¢«¿¥²±¿ ±³´´¨ª±®¬ ¯°¥¤»¤³¹¥£®

(¨, ±«¥¤®¢ ²¥«¼­®, ¢±¥µ ¯°¥¤»¤³¹¨µ).

�«£®°¨²¬ �­³² | �®°°¨± | �° ²² 781

�¨±. 34.10

�®¤¯¨±¼:

�¨±.34.10. � «¥¬¬¥ 34.5 (P = ababababca, q = 8). () �³­ª¶¨¿ �,

±¢¿§ ­­ ¿ ±® ±²°®ª®© P . �¬¥¥¬ �[8] = 6, �[6] = 4, �[4] = 2, �[2] = 0,

² ª ·²® ��[8] = f 8; 6; 4; 2; 0 g. (¡) �¤¢¨£ ¿ ±²°®ª³ P ®²­®±¨²¥«¼­®

± ¬®© ±¥¡¿ ±«¥¢ ­ ¯° ¢®, ®²¬¥· ¥¬ ¬®¬¥­²», ª®£¤ ¯°¥´¨ª± Pk @

P ¿¢«¿¥²±¿ ±³´´¨ª±®¬ ±²°®ª¨ P8 (±®¢¯ ¤ ¾¹¨¥ ±¨¬¢®«» ¢»¤¥«¥­»

±¥°»¬ ¨ ±®¥¤¨­¥­» ¢¥°²¨ª «¼­»¬¨ ®²°¥§ª ¬¨; ¯³­ª²¨°­ ¿ «¨­¨¿

­ °¨±®¢ ­ ±¯° ¢ ®² P8). �²® ¯°®¨±µ®¤¨² ¯°¨ k = 8; 6; 4; 2; 0, ·²®

±®¢¯ ¤ ¥² ±® ¬­®¦¥±²¢®¬ �
�[8].

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ¨ ­ ®¡®°®², f k : Pk A Pq g � ��[q]. � ±±³-
¦¤ ¿ ®² ¯°®²¨¢­®£®, ®¡®§­ ·¨¬ ·¥°¥§ j ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¬­®-

¦¥±²¢ f k : Pk A Pq g n ��[q]. �·¥¢¨¤­®, j < q; ° § j ­¥ «¥¦¨² ¢

¯®±«¥¤®¢ ²¥«¼­®±²¨ ��[q], ²® j ¯®¯ ¤ ¥² ¬¥¦¤³ ¤¢³¬¿ ¥�¥ ·«¥­ ¬¨:

j
0
> j > �[j 0] ¤«¿ ­¥ª®²®°®£® j 0 2 ��[q].
�¡¥ ±²°®ª¨ Pj ¨ Pj0 ¿¢«¿¾²±¿ ±³´´¨ª± ¬¨ Pq: ¯¥°¢ ¿ | ¯® ¢»¡®-

°³ j, ¢²®° ¿ | ¢ ±¨«³ ±®®²­®¸¥­¨¿ (34.6). �² «® ¡»²¼, Pj A Pj0 ¯®

«¥¬¬¥ 34.1, ¨ Pj ¿¢«¿¥²±¿ ¯°¥´¨ª±®¬ ±²°®ª¨ P , ª®²®°»© ¿¢«¿¥²±¿

(±®¡±²¢¥­­»¬) ±³´´¨ª±®¬ ±²°®ª¨ Pj0 ¨ ¨¬¥¥² ¤«¨­³ ¡®«¼¸¥ �[j0],
·²® ¯°®²¨¢®°¥·¨² ®¯°¥¤¥«¥­¨¾ ´³­ª¶¨¨ �.

�¨±. 34.10 ¨««¾±²°¨°³¥² ¤®ª § ­­³¾ «¥¬¬³.

�¥¬¬ 34.6

�³±²¼ P | ±²°®ª ¤«¨­» m ± ¯°¥´¨ª±-´³­ª¶¨¥© �. �®£¤ �[q]�
1 2 ��[q � 1] ¤«¿ ¢±¥µ q = 1; 2; : : : ; m. ¤«¿ ª®²®°»µ �[q] > 0.

�®ª § ²¥«¼±²¢®.

�±«¨ k = �[q] > 0, ²® Pk A Pq, ®²ª³¤ , ®²¡° ±»¢ ¿ ¯®±«¥¤­¨©

±¨¬¢®«, ¯®«³· ¥¬, ·²® Pk�1 A Pq�1. �® «¥¬¬¥ 34.5 ½²® ®§­ · ¥²,

·²® �[q]� 1 2 ��[q � 1].

�«¿ q = 2; 3; : : : ; m ®¯°¥¤¥«¨¬ ¬­®¦¥±²¢ Gq�1 ´®°¬³«®©

Gq�1 = f k : k 2 ��[q � 1] ¨ P [k + 1] = P [q] g

(±«®¢ ¬¨:Gq�1 ±®±²®¨² ¨§ ² ª¨µ k, ·²® Pk | ±³´´¨ª± Pq�1, ¨ § ­¨-
¬¨ ¨¤³² ®¤¨­ ª®¢»¥ ¡³ª¢» P [k+1] ¨ P [q], ² ª ·²® Pk+1 | ±³´´¨ª±

Pq).

�«¥¤±²¢¨¥ 34.7

�³±²¼ P | ±²°®ª ¤«¨­» m ± ¯°¥´¨ª±-´³­ª¶¨¥© �. �®£¤ ¤«¿

¢±¥µ q = 2; 3; : : : ; m ¨¬¥¥¬:

�[q] =

(
0; ¥±«¨ Gq�1 = ;;
1 + maxf k 2 Gq�1 g; ¥±«¨ Gq�1 6= ;.

�®ª § ²¥«¼±²¢®.

�±«¨ r = �[q] > 1, ²® P [r] = P [q]; ª°®¬¥ ²®£® («¥¬¬ 34.6), r�1 2
�
�[q � 1], ² ª ·²® r � 1 2 Gq�1. �²±¾¤ ¿±­®, ·²® ¥±«¨ Gq�1 ¯³±²®,

782 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

²® �[q] = 0, ¨ ·²® ¥±«¨ Gq�1 ­¥¯³±²®, ²® �[q] 6 1+maxf; k 2 Gq�1 g.
�±² «®±¼ ¯®ª § ²¼, ·²® ¥±«¨ k 2 Gq�1, ²® �[q] > k+1| ­® ½²® ¿±­®,

¯®±ª®«¼ª³ ¢ ½²®¬ ±«³· ¥ Pk+1 ¥±²¼ ±³´´¨ª± Pq (ª ª ¬» ®²¬¥· «¨

¯®±«¥ ®¯°¥¤¥«¥­¨¿ Gq�1.
�¥¯¥°¼ ¬» ¬®¦¥¬ § ¢¥°¸¨²¼ ¤®ª § ²¥«¼±²¢® ¯° ¢¨«¼­®±²¨ ¯°®-

¶¥¤³°» Compute-Prefix-Function. ¢±¥µ q. �®ª ¦¥¬ ¨­¤³ª¶¨¥©

¯® q ±«¥¤³¾¹¥¥ ³²¢¥°¦¤¥­¨¥: ¯°¨ ¢µ®¤¥ ¢ ¶¨ª«, ­ ·¨­ ¾¹¨©±¿ ¢

±²°®ª¥ 4, ¢»¯®«­¥­® ° ¢¥­±²¢® k = �[q � 1]. �°¨ q = 2 ½²® ®¡¥±-

¯¥·¨¢ ¥²±¿ ¯°¨±¢ ¨¢ ­¨¿¬¨ ¢ ±²°®ª µ 2 ¨ 3. � £ ¨­¤³ª¶¨¨: ¯³±²¼

k = �[q� 1] ¯°¨ ¢µ®¤¥ ¢ ¶¨ª«, ²®£¤ ­ ¬ ¤®±² ²®·­® ¤®ª § ²¼, ·²®

¯°¨ ¢»µ®¤¥ ¨§ ¶¨ª« ¡³¤¥² k = �[q]. � ± ¬®¬ ¤¥«¥, ¢ ±²°®ª µ 5{6

¨¹¥²±¿ ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¬­®¦¥±²¢ Gq�1; ¥±«¨ ½²® ¬­®¦¥±²¢®

­¥¯³±²® (½²® ° ¢­®±¨«¼­® ²®¬³, ·²® P [k + 1] = P [q] ¯°¨ ¢»µ®¤¥ ¨§

¶¨ª« ¢ ±²°®ª µ 5{6), ²® ¯®±«¥ ¯°¨±¢ ¨¢ ­¨¿ ¢ ±²°®ª¥ 9 ·¨±«® k

®ª §»¢ ¥²±¿ ° ¢­»¬ �[q] ¢¢¨¤³ ±«¥¤±²¢¨¿ 34.7. �±«¨ ¦¥ ½²® ¬­®-

¦¥±²¢® ¯³±²® (¯® ¢»µ®¤¥ ¨§ ¶¨ª« ¢ ±²°®ª µ 5{6 ®ª § «®±¼ k = 0 ¨

P [k + 1] 6= P [q]), ²® ®ª §»¢ ¥²±¿ �[q] = 0, ·²® ² ª¦¥ ¢¥°­® (±«¥¤-

±²¢¨¥ 34.7).

34.4.4. �«£®°¨²¬ KMP ¯° ¢¨«¥­

�®ª § ²¥«¼±²¢® ¯° ¢¨«¼­®±²¨ ¯°®¶¥¤³°» KMP-Matcher ¯°®-

µ®¤¨² ¯® ²®© ¦¥ ±µ¥¬¥, ·²® ¨ ¤«¿ ¯°®¶¥¤³°» Compute-Prefix-

Function. �®±² ²®·­® (¨­¤³ª¶¨¥© ¯® i) ¤®ª § ²¼ ² ª¨¥ ³²¢¥°¦¤¥-

­¨¿:

� � ¬®¬¥­² ¨±¯®«­¥­¨¿ ±²°®ª 10{12 ¢»¯®«­¥­® ° ¢¥­±²¢® q =

�(Ti);

� �¥°¥¤ ª ¦¤»¬ ¨±¯®«­¥­¨¥¬ ²¥« ¶¨ª« (±²°®ª¨ 6{12) ¢»¯®«­¥-

­® ° ¢¥­±²¢®

q =

(
�(Ti�1); ¥±«¨ �(Ti�1) < m;

�[m]; ¥±«¨ �(Ti�1) = m.

(§¤¥±¼ �(Tj) | ¤«¨­ ­ ¨¡®«¼¸¥£® ¯°¥´¨ª± P , ¿¢«¿¾¹¥£®±¿ ±³´-

´¨ª±®¬ Tj).

� ¬¥²¨¬, ·²® ¯°¨ i = 1 ¢²®°®¥ ³²¢¥°¦¤¥­¨¥ ¢¥°­®. �®ª ¦¥¬ ²¥-

¯¥°¼, ·²® ¯°¨ ª ¦¤®¬ i ¨§ ¢²®°®£® ³²¢¥°¦¤¥­¨¿ ±«¥¤³¥² ¯¥°¢®¥.

� ± ¬®¬ ¤¥«¥, ¯³±²¼ ¯°¨ ­¥ª®²®°®¬ i ¢²®°®¥ ³²¢¥°¦¤¥­¨¥ ¢¥°­®.

�¥¬¬ 34.5 ¯®ª §»¢ ¥², ·²® ¢ ±²°®ª µ 6{7 ¯¥°¥¡¨° ¾²±¿ ¢ ³¡»¢ ¾-

¹¥¬ ¯®°¿¤ª¥ ½«¥¬¥­²» ¬­®¦¥±²¢ S = f k < m : Pk A Pq g, ¯°¨·¥¬
¯¥°¥¡®° ®¡°»¢ ¥²±¿ «¨¡® ¯°¨ ­ µ®¦¤¥­¨¨ ­ ¨¡®«¼¸¥£® k 2 S, ¤«¿
ª®²®°®£® P [k + 1] = T [i], «¨¡® ¯°¨ k = 0 ¨ P [1] 6= T [i]. � ¯¥°¢®¬

±«³· ¥ ¯® ¢»µ®¤¥ ¨§ ¶¨ª« ¢ ±²°®ª µ 6{7 q ° ¢­¿¥²±¿ ­ ¨¡®«¼¸¥¬³

k, ¤«¿ ª®²®°®£® Pk A Ti�1 ¨ Pk+1 A Ti; ¿±­®, ·²® k + 1 = �(Ti), ¨

¯®±«¥ ¨±¯®«­¥­¨¿ ±²°®ª¨ 9 §­ ·¥­¨¥ k + 1 ¯°¨±¢ ¨¢ ¥²±¿ ¯¥°¥¬¥­-

­®© q. �® ¢²®°®¬ ±«³· ¥ ¯® ¢»µ®¤¥ ¨§ ¶¨ª« ¢ ±²°®ª µ 6{7 ¨¬¥¥¬,

�«£®°¨²¬ �®©¥° | �³° 783

®·¥¢¨¤­®, �(Ti) = 0 ¨ q = 0; ¢ ®¡®¨µ ±«³· ¿µ ¢²®°®¥ ³²¢¥°¦¤¥­¨¥

¢»¯®«­¥­®. � ª®­¥¶, ¥±«¨ ¢²®°®¥ ³²¢¥°¦¤¥­¨¥ ¢¥°­® ¤«¿ ­¥ª®²®-

°®£® i < n, ²®, ®·¥¢¨¤­®, ¯¥°¢®¥ ³²¢¥°¦¤¥­¨¥ ¢¥°­® ¤«¿ i+ 1. �²®

§ ¢¥°¸ ¥² ¨­¤³ª¶¨¾ ¨ ¤®ª § ²¥«¼±²¢®.

�¯° ¦­¥­¨¿

34.4-1

� ©¤¨²¥ ¯°¥´¨ª±-´³­ª¶¨¾ ¤«¿ ±²°®ª¨ ababbabbababbababbabb.

34.4-2

�ª ¦¨²¥ ¢¥°µ­¾¾ ®¶¥­ª³ ­ ° §¬¥° ¬­®¦¥±²¢ ��[q] (ª ª ´³­ª-
¶¨¾ ®² q) ¨ ¯®ª ¦¨²¥, ·²® ¢ ¸ ®¶¥­ª ­¥³«³·¸ ¥¬ .

34.4-3

� ª ¬®¦­® ­ ©²¨ ¢±¥ ¢µ®¦¤¥­¨¿ ®¡° §¶ P ¢ ²¥ª±² T , §­ ¿

¯°¥´¨ª±-´³­ª¶¨¾ ±²°®ª¨ PT (ª®­ª ²¥­ ¶¨¿ P ¨ T)?

34.4-4

�®ª ¦¨²¥, ·²® ¢ «£®°¨²¬¥ KMP-Matcher ¬®¦­® ¢ ±²°®ª¥ 7

(­® ­¥ ¢ ±²°®ª¥ 12) § ¬¥­¨²¼ � ­ �0, £¤¥ ´³­ª¶¨¿ �0 ®¯°¥¤¥«¥­
² ª:

�
0[q] =

8><>:
0; ¥±«¨ �[q] = 0;

�0[�[q]]; ¥±«¨ �[q] 6= 0 ¨ P [�[q] + 1] = P [q + 1];

�[q]; ¥±«¨ �[q] 6= 0 ¨ P [�[q] + 1] 6= P [q + 1].

�®·¥¬³ ¬®¦­® ±ª § ²¼, ·²® ² ª ¿ ¬®¤¨´¨ª ¶¨¿ «£®°¨²¬ KMP-

Matcher ¿¢«¿¥²±¿ ¥£® ³±®¢¥°¸¥­±²¢®¢ ­¨¥¬?

34.4-5

�ª ¦¨²¥ ° ¡®² ¾¹¨© § «¨­¥©­®¥ ¢°¥¬¿ «£®°¨²¬, ¢»¿±­¿¾-

¹¨©, ¿¢«¿¥²±¿ «¨ ¤ ­­ ¿ ±²°®ª T ¶¨ª«¨·¥±ª®© ¯¥°¥±² ­®¢ª®©

±²°®ª¨ T 0 (­ ¯°¨¬¥°, ±²°®ª¨ arc ¨ car ¯®«³· ¾²±¿ ®¤­ ¨§ ¤°³£®©

¶¨ª«¨·¥±ª®© ¯¥°¥±² ­®¢ª®©).

34.4-6

� §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ¢»·¨±«¿¾¹¨© ´³­ª¶¨¾

¯¥°¥µ®¤ � ¤«¿ ª®­¥·­®£® ¢²®¬ ² , ¨¹³¹¥£® ¯®¤±²°®ª³ P [1::m] ¢

±²°®ª¥ ±¨¬¢®«®¢ «´ ¢¨² �. � ¸ «£®°¨²¬ ¤®«¦¥­ ° ¡®² ²¼ §

¢°¥¬¿ O(mj�j). (�ª § ­¨¥. �®ª ¦¨²¥, ·²® �(q; a) = �(�[q]; a), ¥±«¨

q = m ¨«¨ P [q + 1] 6= a.)

34.5. �«£®°¨²¬ �®©¥° | �³°

�±«¨ ®¡° §¥¶ P ¤«¨­­»©, «´ ¢¨² � ¤®±² ²®·­® ¢¥«¨ª, ²® ­ ¨-

¡®«¥¥ ½´´¥ª²¨¢­»¬ «£®°¨²¬®¬ ¯®¨±ª ¯®¤±²°®ª ¿¢«¿¥²±¿, ¢¨¤¨-

¬®, ±«¥¤³¾¹¨© «£®°¨²¬, ¨§®¡°¥²¥­­»© �®©¥°®¬ (Robert S. Boyer)

¨ �³°®¬ (J. Strother Moore):

784 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

Boyer-Moore-Matcher(T,P,\Sigma)

1 n \gets length[T]

2 m \gets length[P]

3 \lambda \gets Compute-Last-Occurrence-Function(P,m,\Sigma)

4 \gamma \gets Compute-Good-Suffix-Function(P,m)

5 s \gets 0

6 while s \leqslant n-m

7 do j \gets m

8 while j>0 and P[j]=T[s+j]

9 do j \gets j-1

10 if j=0

11 then print ``�¡° §¥¶ ¢µ®¤¨² ±® ±¤¢¨£®¬ ''s

12 s \gets s+\gamma[0]

13 else s \gets s+\max(\gamma[j],j-\lambda[T[s+j]])

�±«¨ ­¥ ®¡° ¹ ²¼ ¢­¨¬ ­¨¿ ­ § £ ¤®·­»¥ � ¨
, ½²®² «£®°¨²¬

®·¥­¼ ¯®µ®¦ ­ ¯°®±²¥©¸¨© «£®°¨²¬ ¯®¨±ª ¯®¤±²°®ª. � ± ¬®¬

¤¥«¥, ¥±«¨ ¬» § ª®¬¬¥­²¨°³¥¬ ±²°®ª¨ 3{4 ¨ § ¬¥­¨¬ ±²°®ª¨ 12{13

­

12 s \gets s+1

13 else s \gets s+1,

²® ¯®«³·¨²±¿ ¢ ²®·­®±²¨ ¯°®±²¥©¸¨© «£®°¨²¬ ° §¤. 34.1, ± ²®©

¥¤¨­±²¢¥­­®© ° §­¨¶¥©, ·²® ±° ¢­¥­¨¥ P [1::m] ¨ T [s+1::s+m] ¨¤¥²

±¯° ¢ ­ «¥¢®, ­¥ ±«¥¢ ­ ¯° ¢®.

�«£®°¨²¬ �®©¥° | �³° ¢­®±¨² ¢ ¯°®±²¥©¸¨© «£®°¨²¬ ±®

±° ¢­¥­¨¥¬ ±¯° ¢ ­ «¥¢® ¤¢ ³±®¢¥°¸¥­±²¢®¢ ­¨¿, ­ §»¢ ¥¬»¥

À½¢°¨±²¨ª®© ±²®¯-±¨¬¢®« Á ¨ À½¢°¨±²¨ª®© ¡¥§®¯ ±­®£® ±³´´¨ª-

± Á (±¬. °¨±. 34.11). �²¨ ½¢°¨±²¨ª¨ ¯®§¢®«¿¾² ­¥ ° ±±¬ ²°¨¢ ²¼

­¥ª®²®°»¥ (­ ¯° ª²¨ª¥ | ¢¥±¼¬ ¬­®£¨¥) §­ ·¥­¨¿ ±¤¢¨£ s.

�¡¥ ½¢°¨±²¨ª¨ ¤¥©±²¢³¾² ­¥§ ¢¨±¨¬® ¨ ¨±¯®«¼§³¾²±¿ ®¤­®¢°¥¬¥­-

­®. �±«¨ ¯°¨ ¯°®¢¥°ª¥ ±¤¢¨£ s ®¡­ °³¦¨¢ ¥²±¿, ·²® ¯®¤±²°®ª

T [s + 1::s + m] ­¥ ±®¢¯ ¤ ¥² ± ®¡° §¶®¬, ²® ª ¦¤ ¿ ¨§ ½¢°¨±²¨ª

³ª §»¢ ¥² §­ ·¥­¨¥, ­ ª®²®°®¥ ¬®¦­® ³¢¥«¨·¨²¼ s, ­¥ ®¯ ± ¿±¼

¯°®¯³±²¨²¼ ¤®¯³±²¨¬»© ±¤¢¨£ (½²® j � �[T [s + j]] ¤«¿ ½¢°¨±²¨ª¨

±²®¯-±¨¬¢®« ¨
[j] ¤«¿ ½¢°¨±²¨ª¨ ¡¥§®¯ ±­®£® ±³´´¨ª±); «£®-

°¨²¬ �®©¥° | �³° ¢»¡¨° ¥² ¨§ ¤¢³µ ±¤¢¨£®¢ ¡®«¼¸¨©.

34.5.1. �¢°¨±²¨ª ±²®¯-±¨¬¢®«

�²®¯-±¨¬¢®«, ±®®²¢¥²±²¢³¾¹¨© ¤ ­­®¬³ ±¤¢¨£³ ®¡° §¶ , | ½²®

¯¥°¢»© ±¯° ¢ ±¨¬¢®« ¢ ²¥ª±²¥, ®²«¨·­»© ®² ±®®²¢¥²±²¢³¾¹¥£®

±¨¬¢®« ¢ ®¡° §¶¥. �¢°¨±²¨ª ±²®¯-±¨¬¢®« ¯°¥¤« £ ¥² ¯®¯°®¡®-

¢ ²¼ ­®¢®¥ §­ ·¥­¨¥ ±¤¢¨£ , ¨±µ®¤¿ ¨§ ²®£®, £¤¥ ¢ ®¡° §¶¥ ¢±²°¥· -

¥²±¿ ±²®¯-±¨¬¢®« (¥±«¨ ¢®®¡¹¥ ¢±²°¥· ¥²±¿). � ­ ¨¡®«¥¥ ³¤ ·­®¬

±«³· ¥ ±²®¯-±¨¬¢®« ¢»¿¢«¿¥²±¿ ¯°¨ ¯¥°¢®¬ ¦¥ ±° ¢­¥­¨¨ (²® ¥±²¼

�«£®°¨²¬ �®©¥° | �³° 785

�¨±. 34.11, § ­¨¬ ¾¹¨© ¶¥«³¾ ±²° ­¨¶³. �¥°¥¢®¤» ²¥ª±²®¢ ­ °¨-

±³­ª¥: bad character | ±²®¯-±¨¬¢®«, good su�x | ¡¥§®¯ ±­»© ±³´-

´¨ª±.

�®¤¯¨±¼:

�¨±. 34.11. �¢°¨±²¨ª¨ �®©¥° | �³° (¬» ¨¹¥¬ ¢ ²¥ª±²¥ ¯®¤-

±²°®ª³ reminiscence). () �°¨ ±° ¢­¥­¨¨ ±¤¢¨­³²®£® ­ s ®¡° §-

¶ ± ²¥ª±²®¬ (±¯° ¢ ­ «¥¢®) ¢»¿±­¨«®±¼, ·²® ¤¢¥ ª° ©­¨¥ ¯° ¢»¥

¡³ª¢» ±®¢¯ ¤ ¾² (®­¨ ®¡° §³¾² À¡¥§®¯ ±­»© ±³´´¨ª±Á ce), ²°¥-

²¼¿ ±¯° ¢ ¡³ª¢ ¢ ®¡° §¶¥ | ­¥ ² ª ¿, ª ª ¢ ²¥ª±²¥ (¢ ²¥ª±²¥ ­

½²®¬ ¬¥±²¥ ±²®¨² À±²®¯-±¨¬¢®«Á i: ­ ­¥¬ ±° ¢­¥­¨¥ ±²°®ª ®¡°»-

¢ ¥²±¿). (¡) �¢°¨±²¨ª ±²®¯-±¨¬¢®« ¯°¥¤« £ ¥² ±¤¢¨­³²¼ ®¡° §¥¶

¢¯° ¢® ­ ² ª®¥ ° ±±²®¿­¨¥, ·²®¡» ±²®¯-±¨¬¢®« ¢ ²¥ª±²¥ ®ª § «±¿

­ ¯°®²¨¢ ª° ©­¥£® ¯° ¢®£® ¢µ®¦¤¥­¨¿ ½²®£® ±¨¬¢®« ¢ ®¡° §¥¶. �

­ ¸¥¬ ±«³· ¥ ½²® ®§­ · ¥² ±¤¢¨£ ­ 4 ¯®§¨¶¨¨. �±«¨ ±²®¯-±¨¬¢®«

¢ ®¡° §¶¥ ¢®®¡¹¥ ­¥², ²® ®¡° §¥¶ ­ ¤® ¯®«­®±²¼¾ § ¤¢¨­³²¼ §

±²®¯-±¨¬¢®« ²¥ª±² ; ¥±«¨ ±²®¯-±¨¬¢®« ¢ ®¡° §¶¥ ¢±²°¥· ¥²±¿ ¯° -

¢¥¥ ±²®¯-±¨¬¢®« ¢ ²¥ª±²¥, ²® ½¢°¨±²¨ª ±²®¯-±¨¬¢®« ­¨·¥£® ¯®-

«¥§­®£® ­¥ ¯°¥¤« £ ¥² (¤ �¥² ®²°¨¶ ²¥«¼­»© ±¤¢¨£, ª®²®°»© ¡³¤¥²

¯°®¨£­®°¨°®¢ ­ «£®°¨²¬®¬). (¢) �¢°¨±²¨ª ¡¥§®¯ ±­®£® ±³´´¨ª-

± ¯°¥¤« £ ¥² ±¤¢¨­³²¼ ®¡° §¥¶ ¢¯° ¢® ­ ±²®«¼ª®, ·²®¡» ¡«¨¦ ©-

¸¥¥ (¥±«¨ ±¬®²°¥²¼ ±¯° ¢ ­ «¥¢®) ¢µ®¦¤¥­¨¥ ¡¥§®¯ ±­®£® ±³´´¨ª-

± ¢ ®¡° §¥¶ ®ª § «®±¼ ­ ¯°®²¨¢ ¡¥§®¯ ±­®£® ±³´´¨ª± ¢ ²¥ª±²¥.�

­ ¸¥¬ ¯°¨¬¥°¥ ½²® ®§­ · ¥² ±¤¢¨£ ­ 3 ¯®§¨¶¨¨. �«£®°¨²¬ �®©¥-

° | �³° ¢»¡¨° ¥² ¡®«¼¸¨© ¨§ ¤¢³µ °¥ª®¬¥­¤³¥¬»µ ±¤¢¨£®¢ (¢

­ ¸¥¬ ±«³· ¥ | ±¤¢¨£ ­ 4).

786 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

P [m] 6= T [s + m]) ¨ ­¥ ¢±²°¥· ¥²±¿ ­¨£¤¥ ¢ ®¡° §¶¥ (¯°¥¤±² ¢¼-

²¥ ±¥¡¥, ·²® ¢» ¨¹¥²¥ ¯®¤±²°®ª³ am ¢ ±²°®ª¥ bn). � ½²®¬ ±«³· ¥

±¤¢¨£ s ¬®¦­® ±° §³ ³¢¥«¨·¨²¼ ­ m: «¾¡®© ¬¥­¼¸¨© ±¤¢¨£ § ¢¥¤®-

¬® ­¥ ¯®¤®©¤¥², ² ª ª ª ±²®¯-±¨¬¢®« ¢ ²¥ª±²¥ ®ª ¦¥²±¿ ­ ¯°®²¨¢

ª ª®£®-²® ±¨¬¢®« ¨§ ®¡° §¶ . �±«¨ ½²®² ­ ¨¡®«¥¥ ³¤ ·­»© ±«³· ©

¯®¢²®°¿¥²±¿ ¯®±²®¿­­®, ²® ¯°¨ ¯®¨±ª¥ ¯®¤±²°®ª¨ ¬» ¯°®±¬®²°¨¬

¢±¥£® «¨¸¼ 1=m · ±²¼ ²¥ª±² (¢®² ª ª ¯®«¥§­® ±° ¢­¨¢ ²¼ ±¯° ¢

­ «¥¢®!).

� ®¡¹¥¬ ±«³· ¥ ½¢°¨±²¨ª ±²®¯-±¨¬¢®« (bad-character heuris-

tic) ° ¡®² ¥² ² ª. �°¥¤¯®«®¦¨¬, ·²® ¯°¨ ±° ¢­¥­¨¨ ±¯° ¢ ­ «¥-

¢® ¬» ­ ²ª­³«¨±¼ ­ ¯¥°¢®¥ ­¥±®¢¯ ¤¥­¨¥: P [j] 6= T [s + j], £¤¥

1 6 j 6 m. �³±²¼ k | ­®¬¥° ± ¬®£® ¯° ¢®£® ¢µ®¦¤¥­¨¿ ±¨¬¢®-

« T [s+ j] ¢ ®¡° §¥¶ P (¥±«¨ ½²®² ±¨¬¢®« ¢®®¡¹¥ ­¥ ¯®¿¢«¿¥²±¿ ¢

®¡° §¶¥, ±·¨² ¥¬ k ° ¢­»¬ 0). �» ³²¢¥°¦¤ ¥¬, ·²® ¬®¦­® ³¢¥«¨-

·¨²¼ s ­ j�k, ­¥ ³¯³±²¨¢ ­¨ ®¤­®£® ¤®¯³±²¨¬®£® ±¤¢¨£ . � ± ¬®¬

¤¥«¥, ¥±«¨ k = 0, ²® ±²®¯-±¨¬¢®« T [s + j] ¢®®¡¹¥ ­¥ ¢±²°¥· ¥²±¿

¢ ®¡° §¶¥ P , ² ª ·²® ¬®¦­® ±° §³ ±¤¢¨­³²¼ ®¡° §¥¶ ­ j � k = j

¯®§¨¶¨© ¢¯° ¢® (°¨±. 34.12 ()); ¥±«¨ 0 < k < j, ²® ®¡° §¥¶ ¬®¦­®

±¤¢¨­³²¼ ­ j � k ¯®§¨¶¨© ¢¯° ¢®, ² ª ª ª ¯°¨ ¬¥­¼¸¨µ ±¤¢¨£ µ

±²®¯-±¨¬¢®« ¢ ²¥ª±²¥ ­¥ ±®¢¯ ¤�¥² ± ±®®²¢¥²±²¢³¾¹¨¬ ±¨¬¢®«®¬

®¡° §¶ (°¨±. 34.12 (¡)). � ª®­¥¶, ¥±«¨ k > j, ²® ½¢°¨±²¨ª ¯°¥¤« -

£ ¥² ±¤¢¨£ ²¼ ®¡° §¥¶ ­¥ ¢¯° ¢®, ¢«¥¢®; «£®°¨²¬ �®©¥° -�³°

½²³ °¥ª®¬¥­¤ ¶¨¾ ¨£­®°¨°³¥², ¯®±ª®«¼ª³ ½¢°¨±²¨ª ¡¥§®¯ ±­®£®

±³´´¨ª± ¢±¥£¤ ¯°¥¤« £ ¥² ­¥­³«¥¢®© ±¤¢¨£ ¢¯° ¢®.

�²®¡» ¯°¨¬¥­¿²¼ ½¢°¨±²¨ª³ ±²®¯-±¨¬¢®« , ¯®«¥§­® ¤«¿ ª ¦¤®£®

¢®§¬®¦­®£® ±²®¯-±¨¬¢®« a 2 � ¢»·¨±«¨²¼ §­ ·¥­¨¥ k. �²® ¤¥« -

¥²±¿ ¯°®±²®© ¯°®¶¥¤³°®© Compute-Last-Occurrence-Function
(À­ ©²¨ ¯®±«¥¤­¥¥ ¢µ®¦¤¥­¨¥Á), ª®²®° ¿ ¤«¿ ª ¦¤®£® a 2 � ¢»·¨-

±«¿¥² �[a] | ­®¬¥° ª° ©­¥£® ¯° ¢®£® ¢µ®¦¤¥­¨¿ a ¢ P , ¨«¨ ­³«¼,

¥±«¨ a ¢ P ­¥ ¢µ®¤¨². � ½²¨µ ®¡®§­ ·¥­¨¿µ ¯°¨° ¹¥­¨¥ ±¤¢¨£ , ¤¨ª-

²³¥¬®¥ ½¢°¨±²¨ª®© ±²®¯-±¨¬¢®« , ¥±²¼ j��[T [s+j]], ª ª ¨ ­ ¯¨± ­®
¢ ±²°®ª¥ 13 «£®°¨²¬ Boyer-Moore-Matcher.

Compute-Last-Occurrence-Function(P,m,\Sigma)

1 for (¤«¿) ª ¦¤®£® ±¨¬¢®« a \in \Sigma

2 do \lambda[a] \gets 0

3 for j \gets 1 to m

4 do \lambda[P[j]] \gets j

5 return \lambda

�°¥¬¿ ° ¡®²» ¯°®¶¥¤³°» Compute-Last-Occurrence-

Function ¥±²¼ O(j�j+m).

34.5.2. �¢°¨±²¨ª ¡¥§®¯ ±­®£® ±³´´¨ª±

�±«¨ Q ¨ R | ±²°®ª¨, ¡³¤¥¬ £®¢®°¨²¼, ·²® ®­¨ ±° ¢­¨¬» (®¡®-

§­ ·¥­¨¥: Q � R), ¥±«¨ ®¤­ ¨§ ­¨µ ¿¢«¿¥²±¿ ±³´´¨ª±®¬ ¤°³£®©.

�«£®°¨²¬ �®©¥° | �³° 787

�¨±. 34.12, § ­¨¬ ¾¹¨© ¶¥«³¾ ±²° ­¨¶³. �¥°¥¢®¤ ­ ¤¯¨±¨ ¢ °¨-

±³­ª¥: bad character | ±²®¯-±¨¬¢®«.

�®¤¯¨±¼:

�¨±. 34.12. �¢°¨±²¨ª ±²®¯-±¨¬¢®« : ²°¨ ±«³· ¿. () �²®¯-±¨¬¢®« ¢

®¡° §¶¥ ­¥ ¢±²°¥· ¥²±¿, ² ª ·²® ®¡° §¥¶ ¬®¦­® ±¤¢¨­³²¼ ­ j = 11

¯®§¨¶¨© ¢¯° ¢®, ®±² ¢¨¢ ±²®¯-±¨¬¢®« ¯®§ ¤¨. (¡) �° ©­¥¥ ¯° ¢®¥

¢µ®¦¤¥­¨¥ ±²®¯-±¨¬¢®« ¢ ®¡° §¥¶ | ¢ ¯®§¨¶¨¨ k < j. �¡° §¥¶

¬®¦­® ±¤¢¨­³²¼ ¢¯° ¢® ­ j � k | ² ª, ·²®¡» ±²®¯-±¨¬¢®«» ¢

²¥ª±²¥ ¨ ®¡° §¶¥ ®ª § «¨±¼ ¤°³£ ¯®¤ ¤°³£®¬ (¢ ¯°¨¬¥°¥ j = 10,

k = 6, ±²®¯-±¨¬¢®« ¥±²¼ i, ±¤¢¨£ ­ 10 � 6 = 4). (¢) �²®¯-±¨¬¢®«

¢±²°¥· ¥²±¿ ¢ ®¡° §¶¥ ¢ ¯®§¨¶¨¨ k > j (¢ ¯°¨¬¥°¥ ±²®¯-±¨¬¢®« ¥±²¼

e, j = 10, k = 12). �¢°¨±²¨ª ¯°¥¤« £ ¥² ±¤¢¨£ ¢«¥¢®, ­® «£®°¨²¬

½²® ¯°¥¤«®¦¥­¨¥ ¨£­®°¨°³¥².

788 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

�±«¨ ¢»°®¢­¿²¼ ¤¢¥ ±° ¢­¨¬»¥ ±²°®ª¨ ¯® ¯° ¢®¬³ ª° ¾, ²® ±¨¬¢®-

«», ° ±¯®«®¦¥­­»¥ ®¤¨­ ¯®¤ ¤°³£¨¬, ¡³¤³² ±®¢¯ ¤ ²¼. �²­®¸¥­¨¥

� ±¨¬¬¥²°¨·­®: ¥±«¨ Q � R, ²® ¨ R � Q. �§ «¥¬¬» 34.1 ±«¥¤³¥²,

·²®

¥±«¨ Q A R ¨ S A R, ²® Q � S. (34:7)

�¢°¨±²¨ª ¡¥§®¯ ±­®£® ±³´´¨ª± (good-su�x heuristic) ±®±²®¨²

¢ ±«¥¤³¾¹¥¬: ¥±«¨ P [j] 6= T [s + j], £¤¥ j < m (¨ ·¨±«® j | ­ ¨-

¡®«¼¸¥¥ ± ² ª¨¬ ±¢®©±²¢®¬), ²® ¬» ¬®¦¥¬ ¡¥§¡®¿§­¥­­® ³¢¥«¨·¨²¼

±¤¢¨£ ­

[j] = m�maxf k : 0 6 k < m ¨ P [j + 1::m] � Pk g:

�­»¬¨ ±«®¢ ¬¨,
[j] | ­ ¨¬¥­¼¸¥¥ ° ±±²®¿­¨¥, ­ ª®²®°®¥ ¬» ¬®-

¦¥¬ ±¤¢¨­³²¼ ®¡° §¥¶ ¡¥§ ²®£®, ·²®¡» ª ª®©-²® ¨§ ±¨¬¢®«®¢, ¢µ®-

¤¿¹¨µ ¢ À¡¥§®¯ ±­»© ±³´´¨ª±Á T [s + j + 1::s+m] ®ª § «±¿ ­ ¯°®-

²¨¢ ­¥ ±®¢¯ ¤ ¾¹¥£® ± ­¨¬ ±¨¬¢®« ¨§ ®¡° §¶ . �®±ª®«¼ª³ ±²°®ª

P [j +1::m] § ¢¥¤®¬® ±° ¢­¨¬ ± ¯³±²®© ±²°®ª®© P0, ·¨±«®
[j] ª®°-

°¥ª²­® ®¯°¥¤¥«¥­® ¤«¿ ¢±¥µ j. �²®¨² ² ª¦¥ § ¬¥²¨²¼, ·²®
[j]> 0

¤«¿ ¢±¥µ j, ² ª ·²® ­ ª ¦¤®¬ ¸ £¥ «£®°¨²¬ �®©¥° | �³°

®¡° §¥¶ ¡³¤¥² ±¤¢¨£ ²¼±¿ ¢¯° ¢® µ®²¿ ¡» ­ ®¤­³ ¯®§¨¶¨¾. �»

¡³¤¥¬ ­ §»¢ ²¼
 ´³­ª¶¨¥© ¡¥§®¯ ±­®£® ±³´´¨ª± (good-su�x func-

tion), ±±®¶¨¨°®¢ ­­®© ±® ±²°®ª®© P .

�®±¬®²°¨¬, ª ª ¬®¦­® ¢»·¨±«¨²¼ ´³­ª¶¨¾ ¡¥§®¯ ±­®£® ±³´-

´¨ª±
. �«¿ ­ · « § ¬¥²¨¬, ·²® P�[m] A P , ®²ª³¤ , ¢ ±¨«³ (34.7),

¨¬¥¥¬ P [j + 1::m] � P�[m] ¤«¿ «¾¡®£® j. �«¥¤®¢ ²¥«¼­®, ¬ ª±¨¬³¬

¢ ¯° ¢®© · ±²¨ ®¯°¥¤¥«¥­¨¿ ¢¥«¨·¨­»
[j] ­¥ ¬¥­¼¸¥ �[m], ² ª ·²®

[j]6 m� �[m] ¤«¿ ¢±¥µ j.
�² «® ¡»²¼, ¬®¦­® ¯¥°¥¯¨± ²¼ ­ ¸¥ ®¯°¥¤¥«¥­¨¥
 ² ª:

[j] = m�maxf k : �[m] 6 k < m ¨ P [j + 1::m] � Pk g:

�±«®¢¨¥ P [j + 1::m] � Pk ¬®¦¥² ¢»¯®«­¿²¼±¿ ¢ ¤¢³µ ±«³· ¿µ: «¨¡®

ª®£¤ P [j + 1::m] A Pk , «¨¡® ª®£¤ Pk A P [j + 1::m]. �® ¢²®°®¬

±«³· ¥, ®¤­ ª®, ¨¬¥¥¬ Pk A Pm, ®²ª³¤ k 6 �[m] ¨ ¯®²®¬³ k = �[m].

�®½²®¬³ ®¯°¥¤¥«¥­¨¥
 ¬®¦­® ¯¥°¥¯¨± ²¼ ¥¹¥ ¨ ² ª:

[j] = m�max (f�[m]g [f k : �[m] < k < m ¨ P [j + 1::m] A Pk g)

�²®°®¥ ¨§ ½²¨µ ¬­®¦¥±²¢ ¬®¦¥² ®ª § ²¼±¿ ¯³±²»¬. � ± ¬®¬ ¤¥«¥,

¬» ¨¹¥¬ ¯°¥´¨ª± Pk ®¡° §¶ P , ¢ ª®²®°®¬ P [j + 1::m] ¿¢«¿¥²±¿

±³´´¨ª±®¬; ¤°³£¨¬¨ ±«®¢ ¬¨, ¬» ¨¹¥¬ ¢ ®¡° §¶¥ ³· ±²®ª ° ¢­»©

¥£® ±³´´¨ª±³ P [j + 1::m] ¨ ° ±¯®«®¦¥­­»© «¥¢¥¥ (k < m)

� ¬ ­³¦­® ­ ©²¨ ± ¬»© ¯° ¢»© ¨§ ² ª¨µ ³· ±²ª®¢ (·¨±« k,

¨§ ª®²®°»µ ¡¥°�¥²±¿ ¬ ª±¨¬ «¼­®¥ | ½²® ¯° ¢»¥ £° ­¨¶» ² ª¨µ

³· ±²ª®¢). �«¿ ½²®£® ¯®«¥§­® ° ±±¬®²°¥²¼ ±²°®ª³ P 0, ¿¢«¿¾¹³¾±¿
®¡° ¹¥­¨¥¬ ±²°®ª¨ P ¨ ±®®²¢¥²±²¢³¾¹³¾ ¥© ¯°¥´¨ª±-´³­ª¶¨¾ pi

0

�«£®°¨²¬ �®©¥° | �³° 789

(¨­»¬¨ ±«®¢ ¬¨, P 0[i] = P [m+ 1� i] ¨ �0[t] | ¬ ª±¨¬ «¼­®¥ u < t,

¤«¿ ª®²®°®£® P 0
u A P

0
t).

�³±²¼ ³· ±²®ª X ±²°®ª¨ P § ª ­·¨¢ ¥²±¿ ¢ ¯®§¨¶¨¨ k (²® ¥±²¼

¿¢«¿¥²±¿ ±³´´¨ª±®¢ ±²°®ª¨ Pk) ¨ ° ¢¥­ P [j + 1::m]. �«¨­» ®¡®¨µ

° ¢­»µ ³· ±²ª®¢ ° ¢­» m � j, ¨ «¥£ª® ¯®­¿²¼, ·²® ½²¨ ³· ±²ª¨

(¢ ¯¥°¥¢�¥°­³²®¬ ¢¨¤¥) ¡³¤³² ±³´´¨ª±®¬ ¨ ¯°¥´¨ª±®¬ ±²°®ª¨ P 0
l
,

£¤¥ l = (m � k) + (m � j) (§¤¥±¼ (m � k) | ° ±±²®¿­¨¥ ®² ª®­¶

³· ±²ª X ¤® ª®­¶ ®¡° §¶ , (m� j) | ¤«¨­ ³· ±²ª). �®½²®¬³

�0[l] > m� j. �®ª ¦¥¬, ·²® ­ ± ¬®¬ ¤¥«¥ ¨¬¥¥² ¬¥±²® ° ¢¥­±²¢®

�
0[l] = m� j: (34:8)

� ± ¬®¬ ¤¥«¥, ¥±«¨ ¡» ¡®«¥¥ ¤«¨­­»© ³· ±²®ª X 0, ­ ·¨­ ¾¹¨©±¿ ¢
²®© ¦¥ ¯®§¨¶¨¨, ·²® ¨X , ¡»« ¡» ±³´´¨ª±®¬ ®¡° §¶ , ²® ­¥ª®²®°»©

¥£® ±³´´¨ª± ±®¢¯ ¤ « ¡» ± P [j+1::m] ¨ ¯®²®¬³X ­¥ ¡»« ¡» ± ¬»¬

¯° ¢»¬ ³· ±²ª®¬ ±²°®ª¨ P , ±®¢¯ ¤ ¾¹¨¬ ± P [j + 1::m],

� ¢¥­±²¢® (34.8) ¬®¦­® ¯¥°¥¯¨± ²¼ ª ª j = m��0[l]; ª°®¬¥ ²®£®,
¨§ ­¥£® ±«¥¤³¥², ·²® k = m� l+�0[l]. ¯®½²®¬³ ¬®¦­® ®ª®­· ²¥«¼­®
¯¥°¥¯¨± ²¼ ­ ¸³ ´®°¬³«³ ¤«¿
[j] ² ª:

[j] = m�max(f�[m]g[fm�l+�0[l] : 1 6< l 6 m ¨ j = m� �0[l]g)
= min(fm� �[m] g [f l� �0[l] : 1 6 l 6 m ¨ j = m� �0[l] g) (34.9)

(®¯¿²¼-² ª¨, ¢²®°®¥ ¬­®¦¥±²¢® ¬®¦¥² ®ª § ²¼±¿ ¯³±²»¬).

�¥¯¥°¼ ¬®¦­® ¢»¯¨± ²¼ ¯±¥¢¤®ª®¤ ¤«¿ ´³­ª¶¨¨, ¢»·¨±«¿¾¹¥©

:

Compute-Good-Suffix-Function(P,m)

1 \pi \gets Compute-Prefix-Function(P,m)

2 P' \gets ®¡° ¹¥­¨¥ ±²°®ª¨ P

3 \pi' \gets Compute-Prefix-Function(P',m)

4 for j \gets 0 to m

5 do \gamma[j] \gets m-\pi[m]

6 for l \gets 1 to m

7 do j \gets m - \pi'[l]

8 if \gamma[j] > l - \pi'[l]

9 then \gamma[j] \gets l - \pi'[l]

10 return \gamma

�°®¶¥¤³° Compute-Good-Suffix-Function ¯°®¢®¤¨² ¢»·¨-

±«¥­¨¿ ¢ ²®·­®±²¨ ¯® ´®°¬³«¥ (34.9). ��¥ ¢°¥¬¿ ° ¡®²» ¥±²¼ O(m).

�°¥¬¿ ° ¡®²» «£®°¨²¬ �®©¥° | �³° ¢ µ³¤¸¥¬ ±«³· ¥ ¥±²¼

O((n � m + 1)m + j�j), ¯®±ª®«¼ª³ ­ ¨±¯®«­¥­¨¥ Compute-Last-
Occurrence-Function ³µ®¤¨² ¢°¥¬¿ O(m + j�j), ­ Compute-
Good-Suffix-Function ³µ®¤¨² O(m), ¨ ¢ µ³¤¸¥¬ ±«³· ¥ «£®-

°¨²¬ �®©¥° | �³° (ª ª ¨ «£®°¨²¬ � ¡¨­ | � °¯) ¯®²° ²¨²

¢°¥¬¿ O(m) ­ ¯°®¢¥°ª³ ª ¦¤®£® ¯°¨®°¨ ¢®§¬®¦­®£® ±¤¢¨£ . �

¯° ª²¨ª¥, ®¤­ ª®, ¨¬¥­­® «£®°¨²¬ �®©¥° -�³° · ±²® ®ª §»¢ -

¥²±¿ ­ ¨¡®«¥¥ ½´´¥ª²¨¢­»¬.

790 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

34.5.3. �¯° ¦­¥­¨¿

34.5-1

�»·¨±«¨²¥ ´³­ª¶¨¨ � ¨
 ¤«¿ ±²°®ª¨ P = 0101101201.

34.5-2

�®ª ¦¨²¥ ­ ¯°¨¬¥° µ, ·²® ½¢°¨±²¨ª¨ ±²®¯-±¨¬¢®« ¨ ½¢°¨±²¨-

ª ¡¥§®¯ ±­®£® ±³´´¨ª± , ¤¥©±²¢³¿ ¢¬¥±²¥, ¬®£³² ¤ ²¼ ¡®«¼¸®©

¢»¨£°»¸ ¯® ±° ¢­¥­¨¾ ± ¨±¯®«¼§®¢ ­¨¥¬ ²®«¼ª® ½¢°¨±²¨ª¨ ¡¥§®-

¯ ±­®£® ±³´´¨ª± .

34-5.3*

� ¯° ª²¨ª¥ ¢¬¥±²® ´³­ª¶¨¨
 · ±²® ¨±¯®«¼§³¾² ³±®¢¥°¸¥­-

±²¢®¢ ­­³¾ ´³­ª¶¨¾

0, ®¯°¥¤¥«¥­­³¾ ² ª:

0[j] = m�maxf k : 0 6 k < m, P [j + 1::m] � Pk

¨ (k �m+ j > 0) P [j] 6= P [k �m+ j]) g

(¨­»¬¨ ±«®¢ ¬¨, ¬» ¤®¯®«­¨²¥«¼­® ²°¥¡³¥¬, ·²®¡» ¯°¨ ­®¢®¬

±¤¢¨£¥ ­ ¯°®²¨¢ ±²®¯-±¨¬¢®« ¢ ²¥ª±²¥ ±²®¿« ­¥ ²®² ¦¥ § ¢¥¤®¬®

­¥£®¤­»© ±¨¬¢®« ®¡° §¶ , ·²® ¯°¨ ¯°¥¤»¤³¹¥¬). � ª ½´´¥ª²¨¢­®

¢»·¨±«¿²¼ ´³­ª¶¨¾
0?

� ¤ ·¨

34-1 �«£®°¨²¬ ¯®¨±ª , ³·¨²»¢ ¾¹¨© ¯®¢²®°¥­¨¿ ¢ ®¡° §¶¥

�¥°¥§ yi ¡³¤¥¬ ¤ «¥¥ ®¡®§­ · ²¼ i-ª° ²­³¾ ª®­ª ²¥­ ¶¨¾ ±²°®-

ª¨ y ± ±®¡®© (­ ¯°¨¬¥°, (ab)3 = ababab). �³¤¥¬ £®¢®°¨²¼, ·²® ±²°®-

ª x 2 �� ¨¬¥¥² ª®½´´¨¶¨¥­² ¯®¢²®°¥­¨¿ (has repetition factor) r,

¥±«¨ x = y
r, £¤¥ r > 0 ¨ y 2 ��. �¥°¥§ �(x) ®¡®§­ ·¨¬ ­ ¨¡®«¼¸¨©

¨§ ª®½´´¨¶¨¥­²®¢ ¯®¢²®°¥­¨¿ ±²°®ª¨ x.

() � §° ¡®² ©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ­ µ®¤¿¹¨© �(Pi) ¤«¿

¤ ­­®© ±²°®ª¨ P ¨ ¤«¿ ¢±¥µ i = 1; 2; : : : ; m. �¶¥­¨²¥ ¢°¥¬¿ ° -

¡®²» ¢ ¸¥£® «£®°¨²¬ .

(¡) �«¿ ±²°®ª¨ P [1::m] ¯®«®¦¨¬ ��(P) = max16i6m �(Pi). �³±²¼

j�j = 2 ¨ ±²°®ª P ¢»¡¨° ¥²±¿ ±«³· ©­»¬ ®¡° §®¬. �®ª ¦¨-

²¥, ·²® ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ��(P) ®£° ­¨·¥­® ±¢¥°µ³ ª®­-
±² ­²®©, ­¥ § ¢¨±¿¹¥© ®² m.

(¢) �®ª ¦¨²¥, ·²® ¯°¨¢¥¤¥­­ ¿ ­¨¦¥ ¯°®£° ¬¬ ­ µ®¤¨² ¢±¥ ¢µ®-

¦¤¥­¨¿ ®¡° §¶ P ¢ ²¥ª±² T § ¢°¥¬¿ O(��(P)n+m).

Repetition-Matcher(P,T)

1 m \gets length[P]

2 n \gets length[T]

3 k \gets 1+\rho^*(P)

4 q \gets 0

5 s \gets 0

� ¬¥· ­¨¿ 791

6 while s \leqslant n-m

7 do if T[s+q+1]=P[q+1]

8 then q \gets q+1

9 if q=m

10 then print

``�¡° §¥¶ ¢µ®¤¨² ±® ±¤¢¨£®¬ ''s

11 if q=m ¨«¨ T[s+q+1]\ne P[q+1]

12 then s \gets s+\max(1, \lceil q/k \rceil)

13 q \gets 0

�²®² «£®°¨²¬ ¯°¥¤«®¦¨«¨ � «¨« ¨ �¥©´¥° ±. � §¢¨¢ ¿ ½²¨

¨¤¥¨, ®­¨ ¯®«³·¨«¨ «£®°¨²¬ ¤«¿ ¯®¨±ª ¯®¤±²°®ª, ° ¡®² ¾¹¨©

§ «¨­¥©­®¥ ¢°¥¬¿ ¨ ¨±¯®«¼§³¾¹¨© ¢±¥£® O(1) ¯ ¬¿²¨ ¯®¬¨¬®

²°¥¡³¥¬®© ¤«¿ µ° ­¥­¨¿ P ¨ T .

34-2 � ° ««¥«¼­»© «£®°¨²¬ ¯®¨±ª

�¡±³¤¨¬, ª ª ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¯ ° ««¥«¼­»© ª®¬¯¼¾²¥° ¤«¿

¯®¨±ª ¯®¤±²°®ª. �³±²¼ ¤«¿ ¤ ­­®£® ®¡° §¶ P ³ ­ ± ¥±²¼ ª®­¥·-

­»© ¢²®¬ ² M , ¯°¥¤­ §­ ·¥­­»© ¤«¿ ¯®¨±ª P ¢ ²¥ª±²¥. �³±²¼

Q | ¬­®¦¥±²¢® ¥£® ±®±²®¿­¨©, ' | ´³­ª¶¨¿, ª®²®° ¿ ±² ¢¨² ¢

±®®²¢¥²±²¢¨¥ ª ¦¤®¬³ ±«®¢³ ±®±²®¿­¨¥ ¢²®¬ ² M ¯®±«¥ ·²¥­¨¿

½²®£® ±«®¢ . �³±²¼ T [1::n] | ²¥ª±², ¢ ª®²®°®¬ ¬» ¨¹¥¬ ®¡° §¥¶ P ,

²®£¤ ­ ¬ ­¥®¡µ®¤¨¬® ­ ©²¨ '(Ti) ¤«¿ ¢±¥µ i. �» ¡³¤¥¬ ¤¥©±²¢®-

¢ ²¼ ª ª ¢ ° §¤¥«¥ 30.1.2.

�«¿ ¢±¿ª®© ±²°®ª¨ x ®¡®§­ ·¨¬ ·¥°¥§ �x(q) ±®±²®¿­¨¥ ¢²®¬ ²

M , ¢ ª®²®°®¥ ®­ ¯°¨¤�¥², ¥±«¨ ¯®¬¥±²¨²¼ ¥£® ¢ ±®±²®¿­¨¥ q ¨ ¯®¤ ²¼

­ ¢µ®¤ ±²°®ª³ x. (� ª¨¬ ®¡° §®¬, �x ¥±²¼ ´³­ª¶¨¿ ¨§ Q ¢ Q.)

() �®ª ¦¨²¥, ·²® �y � �x = �xy (¢ «¥¢®© · ±²¨ ±²®¨² ª®¬¯®§¨¶¨¿

®²®¡° ¦¥­¨©).

(¡) �®ª ¦¨²¥, ·²® ®¯¥° ¶¨¿ � ±±®¶¨ ²¨¢­ .
(¢) �®ª ¦¨²¥, ·²® ² ¡«¨¶ §­ ·¥­¨© ´³­ª¶¨¨ �xy ¬®¦¥² ¡»²¼ ¢»-

·¨±«¥­ ­ CREW PRAM § ¢°¥¬¿ O(1) ¨±µ®¤¿ ¨§ ² ¡«¨¶ §­ ·¥-

­¨© �x ¨ �y . �¶¥­¨²¥ ­¥®¡µ®¤¨¬®¥ ¤«¿ ½²®£® ·¨±«® ¯°®¶¥±±®°®¢

¢ § ¢¨±¨¬®±²¨ ®² jQj.
(£) �®ª ¦¨²¥, ·²® '(Ti) = �Ti(q0), £¤¥ q0 | ¨±µ®¤­®¥ ±®±²®¿­¨¥.

(¤) �®ª ¦¨²¥, ·²® ­ CREW PRAM ¢±¥ ¢µ®¦¤¥­¨¿ ®¡° §¶ P ¢

²¥ª±² T ¤«¨­» n ¬®¦­® ­ ©²¨ § ¢°¥¬¿ O(lgn) (±·¨² ©²¥, ·²®

®¡° §¥¶ P § ¤ ­ ¢ ¢¨¤¥ ±®®²¢¥²±²¢³¾¹¥£® ª®­¥·­®£® ¢²®¬ ²).

34.6. � ¬¥· ­¨¿

�¢¿§¼ § ¤ ·¨ ® ¯®¨±ª¥ ¯®¤±²°®ª ± ª®­¥·­»¬¨ ¢²®¬ ² ¬¨ ®¡±³-

¦¤ ¥²±¿ ³ �µ®, �®¯ª°®´² ¨ �«¼¬ ­ [4]. �«£®°¨²¬ �­³² | �®°-

°¨± | �° ²² ¡»« ­¥§ ¢¨±¨¬® ¨§®¡°¥²¥­ �­³²®¬ ¨ �®°°¨±®¬, ±

®¤­®© ±²®°®­», ¨ �° ²²®¬ | ± ¤°³£®©; ¢ °¥§³«¼² ²¥ ®­¨ ®¯³¡«¨-

792 �« ¢ 34 �®¨±ª ¯®¤±²°®ª

ª®¢ «¨ ±®¢¬¥±²­³¾ ° ¡®²³. � ¡¨­ ¨ � °¯ ®¯¨± «¨ ±¢®© «£®°¨²¬

¢ [117]; �®©¥° ¨ �³° | ¢ [32]. � «¨« ¨ �¥©´¥° ± [78] ¯°¥¤«®¦¨«¨

¨­²¥°¥±­»© ¤¥²¥°¬¨­¨°®¢ ­­»© «£®°¨²¬ ¤«¿ ¯®¨±ª ¯®¤±²°®ª,

° ¡®² ¾¹¨© § «¨­¥©­®¥ ¢°¥¬¿ ¨ ¨±¯®«¼§³¾¹¨© «¨¸¼ O(1) ¯ ¬¿-

²¨ (¯®¬¨¬® ¯ ¬¿²¨ ¤«¿ µ° ­¥­¨¿ ®¡° §¶ ¨ ²¥ª±²).

35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

�»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿ | ½²® ° §¤¥« ¨­´®°¬ ²¨ª¨, ¨§³· ¾-

¹¨© «£®°¨²¬» °¥¸¥­¨¿ £¥®¬¥²°¨·¥±ª¨µ § ¤ ·. � ª¨¥ § ¤ ·¨ ¢®§-

­¨ª ¾² ¢ ¬ ¸¨­­®© £° ´¨ª¥, ¯°®¥ª²¨°®¢ ­¨¨ ¨­²¥£° «¼­»µ ±µ¥¬,

²¥µ­¨·¥±ª¨µ ³±²°®©±²¢ ¨ ¤°. �±µ®¤­»¬¨ ¤ ­­»¬¨ ¢ ² ª®£® °®¤

§ ¤ ·¥ ¬®£³² ¡»²¼ ¬­®¦¥±²¢® ²®·¥ª, ­ ¡®° ®²°¥§ª®¢, ¬­®£®³£®«¼-

­¨ª (§ ¤ ­­»©, ­ ¯°¨¬¥°, ±¯¨±ª®¬ ±¢®¨µ ¢¥°¸¨­ ¢ ¯®°¿¤ª¥ ¤¢¨¦¥-

­¨¿ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨) ¨ ².¯. �¥§³«¼² ²®¬ ¬®¦¥² ¡»²¼ «¨¡®

®²¢¥² ­ ª ª®© ²® ¢®¯°®± (²¨¯ À¯¥°¥±¥ª ¾²±¿ «¨ ½²¨ ¯°¿¬»¥?Á),

«¨¡® ª ª®©-²® £¥®¬¥²°¨·¥±ª¨© ®¡º¥ª² (­ ¯°¨¬¥°, ­ ¨¬¥­¼¸¨© ¢»-

¯³ª«»© ¬­®£®³£®«¼­¨ª, ±®¤¥°¦ ¹¨© § ¤ ­­»¥ ²®·ª¨).

� ½²®© £« ¢¥ ¬» ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ²®«¼ª® ¯« ­¨¬¥²°¨·¥±ª¨¥

§ ¤ ·¨ ¨ ¯°®¨««¾±²°¨°³¥¬ ­¥ª®²®°»¥ ¢ ¦­»¥ ¬¥²®¤» ¢»·¨±«¨-

²¥«¼­®© £¥®¬¥²°¨¨ ­ ½²®¬ ¯°¨¬¥°¥. � ­ ¸¨µ § ¤ · µ ¨±µ®¤­»¬¨

¤ ­­»¬¨ ¡³¤¥² ¬­®¦¥±²¢® ²®·¥ª ¯«®±ª®±²¨ fpig , § ¤ ­­»µ ±¢®¨¬¨
ª®®°¤¨­ ² ¬¨: pi = (xi; yi), £¤¥ xi; yi 2 R. � ¯°¨¬¥°, n-³£®«¼­¨ª P
¬®¦­® § ¤ ²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ hp0; p1; p2; : : : ; pn�1i ¥£® ¢¥°¸¨­
¢ ¯®°¿¤ª¥ ®¡µ®¤ .

� ° §¤¥«¥ 35.1 ¬» ° §¡¥°�¥¬ ¯°®±²¥©¸¨¥ § ¤ ·¨ ®¡ ®²°¥§ª µ (¢ ª -

ª³¾ ±²®°®­³ ¬» ¯®¢®° ·¨¢ ¥¬, ¤¢¨£ ¿±¼ ¯® «®¬ ­®©, ±®±² ¢«¥­­®©

¨§ ¤¢³µ ®²°¥§ª®¢? ¯¥°¥±¥ª ¾²±¿ «¨ ¤¢ ®²°¥§ª ?) ¨ ½´´¥ª²¨¢­»¥

¬¥²®¤» ¨µ °¥¸¥­¨¿. � ° §¤¥«¥ 35.2 ¬» ¯°¨¬¥­¨¬ ² ª ­ §»¢ ¥¬»©

À¬¥²®¤ ¤¢¨¦³¹¥©±¿ ¯°¿¬®©Á ¨ ¯®±²°®¨¬ «£®°¨²¬, ®¯°¥¤¥«¿¾¹¨©

§ ¢°¥¬¿ O(n lgn), ¥±²¼ «¨ ±°¥¤¨ n ®²°¥§ª®¢ µ®²¿ ¡» ¤¢ ¯¥°¥±¥-

ª ¾¹¨µ±¿. � ° §¤¥«¥ 35.3 ¨§«®¦¥­» ¤¢ «£®°¨²¬ , ¨±¯®«¼§³¾¹¨¥

À¢° ¹ ¾¹³¾±¿ ¯°¿¬³¾Á ¤«¿ ¢»·¨±«¥­¨¿ ¢»¯³ª«®© ®¡®«®·ª¨ ¬­®-

¦¥±²¢ n ²®·¥ª: ¯°®±¬®²° �°½µ¥¬ , ²°¥¡³¾¹¨© ¢°¥¬¥­¨ O(n lgn),

¨ ¯°®µ®¤ �¦ °¢¨± , ¢°¥¬¿ ° ¡®²» ª®²®°®£® O(nh), £¤¥ h | ·¨±«®

¢¥°¸¨­ ¢»¯³ª«®© ®¡®«®·ª¨. � ° §¤¥«¥ 35.4 ° ±±¬®²°¥­ «£®°¨²¬,

ª®²®°»© ¬¥²®¤®¬ À° §¤¥«¿© ¨ ¢« ±²¢³©Á § ¢°¥¬¿ O(n lgn) ­ µ®¤¨²

¯ °³ ¡«¨¦ ©¸¨µ ²®·¥ª ±°¥¤¨ n § ¤ ­­»µ ²®·¥ª ¯«®±ª®±²¨.

794 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

35.1. �¢®©±²¢ ®²°¥§ª®¢

� ·­¥¬ ± ­¥ª®²®°»µ ®¯°¥¤¥«¥­¨©, ±¢¿§ ­­»µ ± ®²°¥§ª ¬¨. �»-

¯³ª«®© ª®¬¡¨­ ¶¨¥© (convex combination) ¤¢³µ ° §«¨·­»µ ²®·¥ª

p1 = (x1; y1) ¨ p2 = (x2; y2) ¡³¤¥¬ ­ §»¢ ²¼ «¾¡³¾ ²®·ª³ p3 =

(x3; y3), ¤«¿ ª®²®°®© x3 = �x1 + (1 � �)x2 ¨ y3 = �y1 + (1 � �)y2
¯°¨ ­¥ª®²®°®¬ 0 6 � 6 1. �²® ¦¥ ³±«®¢¨¥ ¬®¦­® § ¯¨± ²¼ ª ª

p3 = �p1+(1��)p2. � ¤ ­­ ¿ ² ª¨¬ ®¡° §®¬ ²®·ª p3 ¯°¨­ ¤«¥¦¨²

®²°¥§ª³ ±®¥¤¨­¿¾¹¥¬³ p1 ¨ p2 (¨ ¬®¦¥² ±®¢¯ ¤ ²¼ ± ®¤­¨¬ ¨§ ª®­-

¶®¢). �²® ±¢®©±²¢® ¬®¦­® ¯°¨­¿²¼ § ®¯°¥¤¥«¥­¨¥ ®²°¥§ª , ­ §¢ ¢

®²°¥§ª®¬ (line segment), p1p2 ¬­®¦¥±²¢® ¢±¥µ ¢»¯³ª«»µ ª®¬¡¨­ -

¶¨© p1 ¨ p2. �®·ª¨ p1 ¨ p2 ­ §»¢ ¾² ª®­¶ ¬¨ (endpoints) ®²°¥§ª .

�±«¨ ¢ ¦¥­ ¯®°¿¤®ª ª®­¶®¢,£®¢®°¿² ®¡ ®°¨¥­²¨°®¢ ­­®¬ ®²°¥§ª¥
(directed segment) ��!p1p2. �±«¨ p1 ±®¢¯ ¤ ¥² ± ²®·ª®© (0; 0), ­ §»¢ ¥-
¬®© ­ · «®¬ ª®®°¤¨­ ² (origin), ²® ®°¨¥­²¨°®¢ ­­»© ®²°¥§®ª ��!p1p2
­ §»¢ ¾² ¢¥ª²®°®¬ (vector) p2.

� ± ¨­²¥°¥±³¾² ² ª¨¥ ¢®¯°®±»:

1. � ­» ¤¢ ®°¨¥­²¨°®¢ ­­»µ ®²°¥§ª ��!p0p1 ¨ ��!p0p2 ± ®¡¹¨¬ ­ · -

«®¬ p0. � ª ª³¾ ±²®°®­³ (¯® · ±®¢®© ±²°¥«ª¥ ¨«¨ ¯°®²¨¢ ­¥�¥) ­ ¤®

¯®¢¥°­³²¼ ®²°¥§®ª ��!p0p1 ¢®ª°³£ p0, ·²®¡» ®­ ¯®¸�¥« ¢ ­ ¯° ¢«¥­¨¨
��!p0p2? (�¬¥¥²±¿ ¢ ¢¨¤³ ¬¥­¼¸¨© ¨§ ¤¢³µ ¯®¢®°®²®¢.)
2. � ­» «®¬ ­ ¿ p1p2p3, ±®±² ¢«¥­­ ¿ ¨§ ¤¢³µ ®²°¥§ª®¢ p1p2 ¨

p2p3. �¤¿ ¯® ­¥© ®² p1 ª p3, ¢ ª ª³¾ ±²®°®­³ ¬» ¯®¢®° ·¨¢ ¥¬ ³ p2
| ­ «¥¢® ¨«¨ ­ ¯° ¢®?

3. �¥°¥±¥ª ¾²±¿ «¨ ®²°¥§ª¨ p1p2 ¨ p3p4?

�» ±¬®¦¥¬ ®²¢¥²¨²¼ ­ ª ¦¤»© ¨§ ½²¨µ ¢®¯°®±®¢ § ¢°¥¬¿ O(1),

·²®, ¢¯°®·¥¬, ­¥ ³¤¨¢¨²¥«¼­®, ¯®±ª®«¼ª³ ¨±µ®¤­»¬¨ ¤ ­­»¬¨ ¢ ª -

¦¤®¬ ±«³· ¥ ¿¢«¿¥²±¿ ´¨ª±¨°®¢ ­­®¥ ·¨±«® ²®·¥ª. �®«¥¥ ¢ ¦­® ²®,

·²® ­ ¸¨ ¬¥²®¤» ­¥ ¡³¤³² ¨±¯®«¼§®¢ ²¼ ­¨ ¤¥«¥­¨¿, ­¨ ²°¨£®­®¬¥-

²°¨·¥±ª¨µ ´³­ª¶¨© { ®¯¥° ¶¨©, ª®²®°»¥ ±«®¦­¥¥ ¨ ¡®«¥¥ ·³¢±²¢¨-

²¥«¼­» ª ®¸¨¡ª ¬ ®ª°³£«¥­¨¿, ·¥¬ ¨±¯®«¼§³¥¬»¥ ­ ¬¨ ±«®¦¥­¨¥,

¢»·¨² ­¨¥, ³¬­®¦¥­¨¥ ¨ ±° ¢­¥­¨¥. � ¯°¨¬¥°, ¥±«¨ (®²¢¥· ¿ ­ ¢®-

¯°®± ­®¬¥° 3) ¤¥©±²¢®¢ ²¼ ­ ¨¡®«¥¥ ®·¥¢¨¤­»¬ ±¯®±®¡®¬ ¨ ¨±ª ²¼

³° ¢­¥­¨¿ ¯°¿¬»µ, ±®¤¥°¦ ¹¨µ ¤ ­­»¥ ®²°¥§ª¨, ¢ ¢¨¤¥ y = mx+b

(m| ³£«®¢®© ª®½´´¨¶¨¥­², b| ®°¤¨­ ² ²®·ª¨ ¯¥°¥±¥·¥­¨¿ ¯°¿-

¬®© ± ®±¼¾ y), § ²¥¬ ²®·ª³ ¯¥°¥±¥·¥­¨¿ ¯°¿¬»µ, § ²¥¬ ¯°®¢¥°¿²¼,

¯°¨­ ¤«¥¦¨² «¨ ­ ©¤¥­­ ¿ ²®·ª ®¡®¨¬ ®²°¥§ª ¬, ²® ¯®­ ¤®¡¨²±¿

¤¥«¥­¨¥, ¨ ¤«¿ ¯®·²¨ ¯ ° ««¥«¼­»µ ®²°¥§ª®¢ ¢®§¬®¦­» ±«®¦­®±²¨,

¢»§¢ ­­»¥ ®ª°³£«¥­¨¥¬ ¯°¨ ¤¥«¥­¨¨ ­ ¡«¨§ª®¥ ª ­³«¾ ·¨±«®. (�»

³ª ¦¥¬ ±¯®±®¡, ¯®§¢®«¿¾¹¨© ¨§¡¥¦ ²¼ ¤¥«¥­¨¿.)

�¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥

� ¸¥ ®±­®¢­®¥ ±°¥¤±²¢® | ¯®­¿²¨¥ ¢¥ª²®°­®£® ¯°®¨§¢¥¤¥­¨¿.

�³±²¼ ¤ ­» ¢¥ª²®° p1 ¨ p2 (°¨±. 35.1 (a)). � ± ¨­²¥°¥±³¾² ²®«¼-

ª® ¢¥ª²®° , «¥¦ ¹¨¥ ¢ ®¤­®© ¯«®±ª®±²¨, ¯®½²®¬³ ¯®¤ ¢¥ª²®°­»¬

�¢®©±²¢ ®²°¥§ª®¢ 795

35.1 (a) �¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ¢¥ª²®°®¢ p1 ¨ p2 | ½²® ¯«®¹ ¤¼

¯ ° ««¥«®£° ¬¬ (± ³·�¥²®¬ §­ ª). (b) �¥ª²®° ¢ ±¢¥²«®© · ±²¨

¯«®±ª®±²¨ ¯®«³· ¾²±¿ ¨§ ¢¥ª²®° p ¯®¢®°®²®¬ ¯® · ±®¢®© ±²°¥«ª¥,

¢ ²�¥¬­®© | ¯°®²¨¢.

¯°®¨§¢¥¤¥­¨¥¬ (cross product) p1�p2 ¬®¦­® ¯®­¨¬ ²¼ ¯«®¹ ¤¼ ¯ -
° ««¥«®£° ¬¬ (± ³·�¥²®¬ §­ ª), ®¡° §®¢ ­­®£® ²®·ª ¬¨ (0; 0), p1,

p2, p1 + p2 = (x1 + x2; y1 + y2). �«¿ ¢»·¨±«¥­¨© ¡®«¥¥ ³¤®¡­® ®¯°¥-

¤¥«¥­¨¥ ¢¥ª²®°­®£® ¯°®¨§¢¥¤¥­¨¿ ª ª ®¯°¥¤¥«¨²¥«¿ ¬ ²°¨¶»

p1 � p2 = det

�
x1 x2

y1 y2

�
= x1y2 � x2y1 = �p2 � p1

(�®®¡¹¥ £®¢®°¿, ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ®¯°¥¤¥«¿¥²±¿ ¤«¿ ¢¥ª²®-

°®¢ ¢ ²°�¥µ¬¥°­®¬ ¯°®±²° ­±²¢¥ ª ª ¢¥ª²®°, ¯¥°¯¥­¤¨ª³«¿°­»© p1
¨ p2, ®¡° §³¾¹¨© ¢¬¥±²¥ ± ½²¨¬¨ ¢¥ª²®° ¬¨ ¯° ¢³¾ ²°®©ª³, ¤«¨­

ª®²®°®£® ° ¢­ ¯«®¹ ¤¨ ¯ ° ««¥«®£° ¬¬ , ®¡° §®¢ ­­®£® ²®·ª -

¬¨ (0; 0), p1, p2, p1+p2. �® ¢ ½²®© £« ¢¥ ­ ¬ ¤®±² ²®·­® ®¯°¥¤¥«¥­¨¿

¢¥ª²®°­®£® ¯°®¨§¢¥¤¥­¨¿ ­ ¯«®±ª®±²¨ ¯® ´®°¬³«¥ x1y2 � x2y1.)
�±«¨ p1 � p2 ¯®«®¦¨²¥«¼­®, ²® ª° ²· ©¸¨© ¯®¢®°®² p2 ®²­®±¨-

²¥«¼­® (0; 0), ±®¢¬¥¹ ¾¹¨© ¥£® ± p1, ¯°®¨±µ®¤¨² ¯® · ±®¢®© ±²°¥«-

ª¥, ¥±«¨ ®²°¨¶ ²¥«¼­®, ²® | ¯°®²¨¢. � °¨±. 35.1 (b) ¢¥ª²®°

¢ ±¢¥²«®© · ±²¨ ¯«®±ª®±²¨ ¯®«³· ¾²±¿ ¨§ ¢¥ª²®° p ¯®¢®°®²®¬ ¯®

· ±®¢®© ±²°¥«ª¥, ¢ ²�¥¬­®© | ¯°®²¨¢. �° ­¨¶ ½²¨µ ®¡« ±²¥© ±®±²®-

¨² ¨§ ¢¥ª²®°®¢, ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ª®²®°»µ ± p ° ¢­® ­³«¾.

�²¨ ¢¥ª²®°» «¥¦ ² ­ ®¤­®© ¯°¿¬®© ± p.

� ¯¨¸¥¬ ´®°¬³«³, ¯®§¢®«¿¾¹³¾ ®¯°¥¤¥«¨²¼, ¢ ª ª³¾ ±²®°®­³

­ ¤® ¯®¢®° ·¨¢ ²¼ ��!p0p1 ¢®ª°³£p0, ·²®¡» ­ «®¦¨²¼ ¥£® ­ ��!p0p2 (¯®
· ±®¢®© ±²°¥«ª¥ ¨«¨ ¯°®²¨¢). �·¨² ¿ ­ · «®¬ ª®®°¤¨­ ² ²®·ª³ p0,

¬» ¯®«³· ¥¬ ¤¢ ¢¥ª²®° p1 � p0 = (x1 � x0; y1 � y0) ¨ p2 � p0 =
(x2 � x0; y2 � y0). �µ ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ° ¢­®

(p1 � p0)� (p2 � p0) = (x1 � x0)(y2 � y0)� (x2 � x0)(y1 � y0):

�±«¨ ®­® ¯®«®¦¨²¥«¼­®, ²® ¢° ¹ ²¼ ­ ¤® ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨

(À¢ ¯®«®¦¨²¥«¼­®¬ ­ ¯° ¢«¥­¨¨Á, ª ª £®¢®°¿²), ¥±«¨ ®²°¨¶ ²¥«¼­®

| ²® ¯® · ±®¢®© ±²°¥«ª¥.

� ¯° ¢«¥­¨¥ ¯®¢®°®² .

�¥°¥©¤�¥¬ ª® ¢²®°®¬³ ¢®¯°®±³: ¢ ª ª³¾ ±²®°®­³ ¬» ¯®¢®° ·¨-

¢ ¥¬ (¢ ²®·ª¥ p1), ¤¢¨£ ¿±¼ ¯® «®¬ ­®© p0p1p2? �¥£ª® ¨§¡¥¦ ²¼

¢»·¨±«¥­¨¿ ³£« \p0p1p2, ¢­®¢¼ ¢®±¯®«¼§®¢ ¢¸¨±¼ ¢¥ª²®°­»¬ ¯°®-

¨§¢¥¤¥­¨¥¬. � ª ¢¨¤­® ¨§ °¨±. 35.2, ­ ¬ ­ ¤® ¢»¿±­¨²¼, ¢ ª ª®¬

­ ¯° ¢«¥­¨¨ ­ ¤® ¯®¢®° ·¨¢ ²¼ ¢¥ª²®° ��!p0p1, ·²®¡» ®­ ±² « ­ ¯° -

¢«¥­­»¬ ¢ ±²®°®­³ ��!p0p2. �«¿ ½²®£® ¬» ¢»·¨±«¨¬ ¢¥ª²®°­®¥ ¯°®¨§-

¢¥¤¥­¨¥ (p2�p0)�(p1�p0). �±«¨ ®­® ®²°¨¶ ²¥«¼­®, ²® ��!p0p2 ­ µ®¤¨²-
±¿ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨ ®² ��!p0p1, ¨ ¢ ²®·ª¥ p0 ¬» ¯®¢®° ·¨¢ ¥¬

796 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

35.2 �¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ¯®¬®£ ¥² ®¯°¥¤¥«¨²¼, ¢ ª ª³¾ ±²®°®-

­³ ¬» ¯®¢®° ·¨¢ ¥¬ ¢ ²®·ª¥ p1, ¨¤¿ ¯® «®¬ ­®© p0p1p2. �«¿ ½²®£®

­ ¤® ¢»¿±­¨²¼, ¢ ª ª®© ±²®°®­¥ ­ µ®¤¨²±¿ ¢¥ª²®° ��!p0p2 ®² ¢¥ª²®°
��!p0p1. (a) �±«¨ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨, ²® ¬» ¯®¢®° ·¨¢ ¥¬ ­ «¥¢®.

(b) �±«¨ ¯® · ±®¢®© ±²°¥«ª¥, ²® | ­ ¯° ¢®.

­ «¥¢®. �±«¨ ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ¯®«®¦¨²¥«¼­®, ¬» ¯®¢®° -

·¨¢ ¥¬ ­ ¯° ¢®. � ª®­¥¶, ¥±«¨ ®­® ° ¢­® ­³«¾, ²® ¬» «¨¡® ¨¤�¥¬

¯°¿¬®, «¨¡® ¯®¢®° ·¨¢ ¥¬ ª°³£®¬ (²®·ª¨ p0; p1 ¨ p2 ¯°¨­ ¤«¥¦ ²

®¤­®© ¯°¿¬®©).

�¥°¥±¥ª ¾²±¿ «¨ ®²°¥§ª¨?

�¯°¥¤¥«¿²¼, ¯¥°¥±¥ª ¾²±¿ «¨ ®²°¥§ª¨, ¬» ¡³¤¥¬ ¢ ¤¢ ½² ¯ .

� · «¼­»© ²¥±² (quick rejection) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬: ¥±«¨ ®£° -

­¨·¨¢ ¾¹¨¥ ¯°¿¬®³£®«¼­¨ª¨ ®²°¥§ª®¢ ­¥ ¨¬¥¾² ®¡¹¨µ ²®·¥ª, ²®

¨ ± ¬¨ ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿. �°¨ ½²®¬ ®£° ­¨·¨¢ ¾¹¨¬ ¯°¿-

¬®³£®«¼­¨ª®¬ (bounding box) £¥®¬¥²°¨·¥±ª®© ´¨£³°» ¬» ¡³¤¥¬

­ §»¢ ²¼ ­ ¨¬¥­¼¸¨© ¨§ ¯°¿¬®³£®«¼­¨ª®¢ ±® ±²®°®­ ¬¨, ¯ ° «-

«¥«¼­»¬¨ ®±¿¬ ª®®°¤¨­ ², ª®²®°»¥ ±®¤¥°¦ ² ¤ ­­³¾ ´¨£³°³.

�«¿ ®²°¥§ª p1p2 ² ª®¢»¬ ¡³¤¥² ¯°¿¬®³£®«¼­¨ª (p̂1; p̂2) ± «¥¢»¬

­¨¦­¨¬ ³£«®¬ p̂1 = (x̂1; ŷ1) ¨ ¯° ¢»¬ ¢¥°µ­¨¬ ³£«®¬ p̂2 = (x̂2; ŷ2)

, £¤¥ x̂1 = min(x1; x2), ŷ1 = min(y1; y2), x̂2 = max(x1; x2), ŷ2 =

max(y1; y2). �±«®¢¨¥ ¯¥°¥±¥·¥­¨¿ ¤¢³µ ¯°¿¬®³£®«¼­¨ª®¢, § ¤ ­­»µ

«¥¢»¬¨ ­¨¦­¨¬¨ ¨ ¯° ¢»¬¨ ¢¥°µ­¨¬¨ ³£« ¬¨, ² ª®¢®: (p̂1; p̂2) ¨

(p̂3; p̂4) ¨¬¥¾² ®¡¹¨¥ ²®·ª¨ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤

(x̂2 > x̂3) ^ (x̂4 > x̂1) ^ (ŷ2 > ŷ3) ^ (ŷ4 > ŷ1)

(¯¥°¢»¥ ¤¢ ³±«®¢¨¿ ±®®²¢¥²±²¢³¾² ¯¥°¥±¥·¥­¨¾ x-¯°®¥ª¶¨©, ¢²®-

°»¥ | y-¯°®¥ª¶¨¿¬).

�±«¨ ­ ¯¥°¢®¬ ½² ¯¥ ­¥ ³¤ ¥²±¿ ³±² ­®¢¨²¼, ·²® ®²°¥§ª¨ ­¥

¯¥°¥±¥ª ¾²±¿, ¬» ¯¥°¥µ®¤¨¬ ª® ¢²®°®¬³ ½² ¯³ ¨ ¯°®¢¥°¿¥¬, ¯¥-

°¥±¥ª ¥²±¿ «¨ ª ¦¤»© ¨§ ¤ ­­»µ ®²°¥§ª®¢ ± ¯°¿¬®©, ±®¤¥°¦ ¹¥©

¤°³£®© ®²°¥§®ª. �²°¥§®ª ¯¥°¥±¥ª ¥² ¯°¿¬³¾ (straddles a line), ¥±-

«¨ ¥£® ª®­¶» «¥¦ ² ¯® ° §­»¥ ±²®°®­» ®² ­¥�¥ ¨«¨ ¥±«¨ ®¤¨­ ¨§

ª®­¶®¢ «¥¦¨² ­ ¯°¿¬®©. �®¦­® ¯°®¢¥°¨²¼, ·²® ¤¢ ®²°¥§ª ¯¥°¥-

±¥ª ¾²±¿ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¯¥°¥±¥ª ¾²±¿ ®£° ­¨·¨¢ ¾-

¹¨¥ ¨µ ¯°¿¬®³£®«¼­¨ª¨ (­ · «¼­»© ²¥±²) ¨, ª°®¬¥ ²®£®, ª ¦¤»©

¨§ ®²°¥§ª®¢ ¯¥°¥±¥ª ¥²±¿ ± ¯°¿¬®©, ±®¤¥°¦ ¹¥© ¤°³£®© ®²°¥§®ª.

�®±«¥¤­¥¥ ³±«®¢¨¥ ¯°®¢¥°¿¥²±¿ ± ¯®¬®¹¼¾ ¢¥ª²®°­»µ ¯°®¨§¢¥-

¤¥­¨©. �®·ª¨ p3 ¨ p4 «¥¦ ² ¯® ° §­»¥ ±²®°®­» ®² ¯°¿¬®© p1p2, ¥±«¨

¢¥ª²®°» ��!p1p3 ¨ ��!p1p4 ¨¬¥¾² ° §«¨·­³¾ ®°¨¥­² ¶¨¾ ®²­®±¨²¥«¼­®

¢¥ª²®° ��!p1p2 (±¬. °¨±.35.3 (a), (b)), ²® ¥±²¼ ¥±«¨ §­ ª¨ ¢¥ª²®°­»µ

¯°®¨§¢¥¤¥­¨© (p3 � p1)� (p2 � p1) ¨ (p4 � p1)� (p2 � p1) ° §«¨·­».
�±«¨ ®¤­® ¨§ ½²¨µ ¢¥ª²®°­»µ ¯°®¨§¢¥¤¥­¨© ° ¢­® ­³«¾, ²® ®¤­

¨§ ²®·¥ª p3 ¨«¨ p4 ¯°¨­ ¤«¥¦¨² ¯°¿¬®© p1p2. �¢ ² ª¨µ ±«³· ¿

¯®ª § ­» ­ °¨±³­ª µ (°¨±. 35.3 (c),(d)). � ®¡®¨µ ±«³· ¿µ ®²°¥§-

ª¨ ¯¥°¥±¥ª ¾²±¿, ®¤­ ª® ¢®§¬®¦¥­ ¨ ¤°³£®© ±«³· ©: µ®²¿ ®²°¥§ª¨

�¢®©±²¢ ®²°¥§ª®¢ 797

��������!!! �¨±³­®ª, ²°¥¡³¾¹¨© ¤®¡ ¢«¥­¨©. � ª­¨£¥ ¥±²¼

®¸¨¡ª , ¨ ¯®±«¥ ¥�¥ ¨±¯° ¢«¥­¨¿ °¨±³­®ª, ­ §»¢ ¢¸¨©±¿ (e), ­ §»-

¢ ¥²±¿ (f), ­ ¥£® ¬¥±²¥ ­ ¤® ¯®¬¥±²¨²¼ ­®¢»© (±¬. ­ ¯®«¿µ ®°¨-

£¨­ «) �¥°¥±¥ª ¥² «¨ ®²°¥§®ª p3p4 ¯°¿¬³¾, ±®¤¥°¦ ¹³¾ ®²°¥§®ª

p1p2? (a) �±«¨ ¤ , ²® ¢¥ª²®°­»¥ ¯°®¨§¢¥¤¥­¨¿ (p3 � p1)� (p2 � p1)
¨ (p4 � p1) � (p2 � p1) ¨¬¥¾² ° §­»¥ §­ ª¨. (b) �±«¨ ­¥², ²® ½²¨

¯°®¨§¢¥¤¥­¨¿ ¨¬¥¾² ®¤¨­ ¨ ²®² ¦¥ §­ ª. (c){(d) �° ­¨·­»¥ ±«³-

· ¨, ª®£¤ ®¤­® ¨§ ¢¥ª²®°­»µ ¯°®¨§¢¥¤¥­¨© ° ¢­® ­³«¾ (¨ ®²°¥§®ª

¯¥°¥±¥ª ¥² ¯°¿¬³¾). (e) �¤­® ¨§ ¢¥ª²®°­»µ ¯°®¨§¢¥¤¥­¨© ° ¢­®

­³«¾, ®£° ­¨·¨¢ ¾¹¨¥ ¯°¿¬®³£®«¼­¨ª¨ ¯¥°¥±¥ª ¾²±¿, ­® ®²°¥§-

ª¨ ¢±�¥-² ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿ (®²°¥§®ª p1p2 ­¥ ¯¥°¥±¥ª ¥² ¯°¿¬³¾

p3p4) (f) �²°¥§ª¨ «¥¦ ² ­ ®¤­®© ¯°¿¬®©, ­® ­¥ ¯¥°¥±¥ª ¾²±¿. � -

¦¤»© ¨§ ®²°¥§ª®¢ ¯¥°¥±¥ª ¥² ¯°¿¬³¾, ±®¤¥°¦ ¹³¾ ¤°³£®©. �® ± -

¬¨ ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿ | §¤¥±¼ ½²® ­¥ ±²° ¸­®, ² ª ª ª ½²®²

±«³· © ®²¡°®¸¥­ ­ ¯¥°¢®¬ ½² ¯¥.

¯°®µ®¤¿² ­ · «¼­»© ²¥±² ¨ ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ° ¢­® ­³«¾,

¢±�¥-² ª¨ ¯¥°¥±¥·¥­¨¿ ­¥² (°¨±. 35.3 (e)) �®½²®¬³ ³±«®¢¨¥ À®²°¥§®ª

¯¥°¥±¥ª ¥² ¯°¿¬³¾Á ­ ¤® ¯°®¢¥°¿²¼ ¤«¿ ®¡®¨µ ®²°¥§ª®¢. � ¬¥²¨¬,

·²® ­ · «¼­»© ²¥±² ­¥«¼§¿ ®¯³±²¨²¼: ­ °¨±. 35.3 (f) ª ¦¤»© ¨§ ®²-

°¥§ª®¢ ¯¥°¥±¥ª ¥² ¯°¿¬³¾, ±®¤¥°¦ ¹³¾ ¤°³£®© («¥¦¨² ­ ­¥© |

¬» ±·¨² ¥¬ ½²® ¯¥°¥±¥·¥­¨¥¬), ­® ± ¬¨ ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿.

�±«¨ ®¤¨­ ¨§ ®²°¥§ª®¢, ­ ¯°¨¬¥°, p1p2, ° ¢¥­ ­³«¾, ²® ¢®¯°®± ®

²®¬, ¯¥°¥±¥ª ¥² «¨ ®²°¥§®ª p3p4 ¯°¿¬³¾ p1p2, «¨¸�¥­ ±¬»±« (¯°¿-

¬»µ ¬­®£®). �¥¬ ­¥ ¬¥­¥¥ ¬®¦­® ¢»·¨±«¨²¼ ¢¥ª²®°­»¥ ¯°®¨§¢¥¤¥-

­¨¿ (p3 � p1) � (p2 � p1) ¨ (p4 � p1) � (p2 � p1), ª®²®°»¥ ¢ ¤ ­­®¬
±«³· ¥ ° ¢­» ­³«¾. � ¸ ª°¨²¥°¨© ¯¥°¥±¥·¥­¨¿ ¯°¨¬¥­¨¬ ¨ ¢ ½²®¬

±«³· ¥, ¥±«¨ ³±«®¢­® ¯°¨­¿²¼, ·²® p3p4 ¯¥°¥±¥ª ¥² ¯°¿¬³¾ p1p2.

�² ª, ª°¨²¥°¨© ² ª®¢: ®²°¥§ª¨ p1p2 ¨ p3p4 ¯¥°¥±¥ª ¾²±¿ ²®£¤

¨ ²®«¼ª® ²®£¤ , ª®£¤ ®¤­®¢°¥¬¥­­® ¢»¯®«­¥­» ²°¨ ³±«®¢¨¿:

(a) ¯¥°¥±¥ª ¾²±¿ ®£° ­¨·¨¢ ¾¹¨¥ ¨µ ¯°¿¬®³£®«¼­¨ª¨;

(b)

[(p3 � p1)� (p2 � p1)] � [(p4 � p1)� (p2 � p1)] 6 0

(c)

[(p1 � p3)� (p4 � p3)] � [(p2 � p3)� (p4 � p3)] 6 0

�°³£¨¥ ¯°¨¬¥­¥­¨¿ ¢¥ª²®°­®£® ¯°®¨§¢¥¤¥­¨¿.

�¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ¯®­ ¤®¡¨²±¿ ­ ¬ ¥¹�¥ ­¥ ° §. � ° §¤¥-

«¥ 35.3 ± ¥£® ¯®¬®¹¼¾ ¬» ¡³¤¥¬ ±®°²¨°®¢ ²¼ ²®·ª¨ ¯® ¯®«¿°­®¬³

³£«³ ®²­®±¨²¥«¼­® ¤ ­­®£® ¶¥­²° (±¬. ³¯°. 35.1-2). � ° §¤¥«¥ 35.2

¯°¨ ¯®±²°®¥­¨¨ ª° ±­®-·�¥°­®£® ¤¥°¥¢ ®²°¥§ª®¢, ³¯®°¿¤®·¥­­»µ

¯® ¬¥±²³ ¨µ ¯¥°¥±¥·¥­¨¿ ± ¤ ­­®© ¢¥°²¨ª «¼¾, ¬» ¡³¤¥¬ ¨±¯®«¼-

§®¢ ²¼ ´®°¬³«³ ± ¢¥ª²®°­»¬ ¯°®¨§¢¥¤¥­¨¥¬, ·²®¡» ®¯°¥¤¥«¨²¼,

ª ª®© ¨§ ¤¢³µ ®²°¥§ª®¢ ¯¥°¥±¥ª ¥² ½²³ ¢¥°²¨ª «¼ ¢ ¡®«¥¥ ¢»±®ª®©

²®·ª¥.

�¯° ¦­¥­¨¿

798 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

35.1-1

�®ª ¦¨²¥, ·²® ¯°¨ ¯®«®¦¨²¥«¼­®¬ p1�p2 ¢¥ª²®° p1 ­ µ®¤¨²±¿ ¯®
· ±®¢®© ±²°¥«ª¥ ®² ¢¥ª²®° p2, ¯°¨ ®²°¨¶ ²¥«¼­®¬| ¯°®²¨¢. �¡

¢¥ª²®° ¢»µ®¤¿² ¨§ ­ · « ª®®°¤¨­ ² (0; 0), ¡¥°/²±¿ ­ ¯° ¢«¥­¨¥

¯®¢®°®² ¢ ¡«¨¦ ©¸³¾ ±²®°®­³.

35.1-2

� ¯¨¸¨²¥ «£®°¨²¬ ±®°²¨°®¢ª¨, ° ±¯®« £ ¾¹¨© ²®·ª¨

hp1; p2; : : : ; pni. ¢ ¯®°¿¤ª¥ ®¡µ®¤ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨, ¥±«¨

±¬®²°¥²¼ ¨§ § ¤ ­­®£® ¯®«¾± p0. (� · ²¼ ¬®¦­® ± «¾¡®© ²®·-

ª¨.) �«£®°¨²¬ ¤®«¦¥­ ¨±¯®«¼§®¢ ²¼ ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥ ¤«¿

±° ¢­¥­¨¿ ³£«®¢ ¨ ¢»¯®«­¿²¼±¿ § ¢°¥¬¿ O(n lgn).

35.1-3

� ª § ¢°¥¬¿ O(n2 lnn) ®¯°¥¤¥«¨²¼, «¥¦ ² «¨ ª ª¨¥-²® ²°¨ ¨§

¤ ­­»µ n ²®·¥ª ­ ®¤­®© ¯°¿¬®©?

35.1-4

�²®¡» ³§­ ²¼, ¿¢«¿¾²±¿ «¨ ²®·ª¨ hp0; p1; : : : ; pn�1i ¢¥°¸¨­ ¬¨
¢»¯³ª«®£® ¬­®£®³£®«¼­¨ª (¯®¤°®¡­¥¥ ® ¬­®£®³£®«¼­¨ª µ ±¬. ¢

° §¤¥«¥ 16.4), ¯¥°¥·¨±«¥­­»¬¨ ¢ ¯®°¿¤ª¥ ®¡µ®¤ ¬­®£®³£®«¼­¨-

ª , ¯°®´¥±±®° ¯°¥¤« £ ¥² ² ª®© ¬¥²®¤: ¯°®¢¥°¨²¼, ·²® ¬­®¦¥±²¢®

\pipi+1pi+2 : i = 0; 1; : : : ; n� 1, £¤¥ i+ 1 ¨ i+2 ¢»·¨±«¿¾²±¿ ¯® ¬®-

¤³«¾ n, ­¥ ±®¤¥°¦¨² ®¤­®¢°¥¬¥­­® ¯° ¢»µ ¨ «¥¢»µ ¯®¢®°®²®¢. �®-

ª ¦¨²¥, ·²® ½²®² ±¯®±®¡ ­¥ ¢±¥£¤ ¤ ¾² ¯° ¢¨«¼­»© ®²¢¥², µ®²¿ ¨

¢»¯®«­¿¥²±¿ § «¨­¥©­®¥ ¢°¥¬¿. � ª ¨§¬¥­¨²¼ ¥£®, ·²®¡» ¯®«³·¨²¼

¯° ¢¨«¼­»© ®²¢¥² (² ª¦¥ § «¨­¥©­®¥ ¢°¥¬¿)?

35.1-5

�° ¢»© £®°¨§®­² «¼­»© «³· (right horizontal ray) ²®·ª¨ p0 =

(x0; y0) ®¯°¥¤¥«¿¥²±¿ ª ª ¬­®¦¥±²¢® fpi = (xi; yi) : x � i > x0¨yi =

y0g, ²® ¥±²¼ ª ª «³·, ¢»µ®¤¿¹¨© ¨§ p0 ¢¯° ¢® ¯ ° ««¥«¼­® ®±¨ ¡-

±¶¨±±. � ª § ¢°¥¬¿ O(1) ®¯°¥¤¥«¨²¼, ¯¥°¥±¥ª ¾²±¿ «¨ £®°¨§®­-

² «¼­»© «³· ²®·ª¨ p0 ¨ ®²°¥§®ª p1p2, ±¢¥¤¿ § ¤ ·³ ª ¨±±«¥¤®¢ ­¨¾

¯¥°¥±¥·¥­¨¿ ¤¢³µ ®²°¥§ª®¢?

35.1-6

�²®¡» ³§­ ²¼, «¥¦¨² «¨ ²®·ª p0 ¢­³²°¨ ¯°®±²®£® (­¥ ®¡¿§ -

²¥«¼­® ¢»¯³ª«®£®) ¬­®£®³£®«¼­¨ª P , ¬®¦­® ° ±±¬®²°¥²¼ ª ª®©-

­¨¡³¤¼ «³·, ¢»µ®¤¿¹¨© ¨§ ²®·ª¨ p0, ¨ ¯®±·¨² ²¼, ±ª®«¼ª® ° § ®­

¯¥°¥±¥ª ¥² £° ­¨¶³ ¬­®£®³£®«¼­¨ª : ®­ ¡³¤¥² ¢­³²°¥­­¥©, ¥±«¨

·¨±«® ¯¥°¥±¥·¥­¨© ­¥·�¥²­®. �±¯®«¼§³¿ ½²³ ¨¤¥¾, ­ ¯¨¸¨²¥ «£®-

°¨²¬, ®¯°¥¤¥«¿¾¹¨© § ¢°¥¬¿ O(n), ¿¢«¿¥²±¿ «¨ ¤ ­­ ¿ ²®·ª p0
¢­³²°¥­­¥© ¤«¿ ¯°®±²®£® n-³£®«¼­¨ª P . (�ª § ­¨¥. �±¯®«¼§³©²¥

³¯° ¦­¥­¨¥ 35.1-5. �±®¡®£® ° ±±¬®²°¥­¨¿ ²°¥¡³¾² ±«³· ¨, ª®£¤

²®·ª p0 «¥¦¨² ­ £° ­¨¶¥ ¬­®£®³£®«¼­¨ª , ª®£¤ «³· ¯°®µ®¤¨²

·¥°¥§ ®¤­³ ¨§ ¥£® ¢¥°¸¨­ ¨«¨ ±®¤¥°¦¨² ³· ±²®ª ±²®°®­».)

35.1-7

�®ª ¦¨²¥, ª ª § ¢°¥¬¿ �(n) ¢»·¨±«¨²¼ ¯«®¹ ¤¼ ¯°®±²®£®

(­¥ ®¡¿§ ²¥«¼­® ¢»¯³ª«®£®) n-³£®«¼­¨ª , § ¤ ­­®£® ¯¥°¥·¨±«¥­¨¥¬

¢¥°¸¨­ ¢ ¯®°¿¤ª¥ ®¡µ®¤ .

�±²¼ «¨ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨? 799

�¯®°¿¤®·¥­¨¥ ®²°¥§ª®¢ ®²­®±¨²¥«¼­® ° §«¨·­»µ ¢¥°²¨ª «¼­»µ

¯°¿¬»µ. (a) �«¿ ½²®© ª®­´¨£³° ¶¨¨ a >r c; a >t b; b >t c; a >t c

¨ b >u c; ®²°¥§®ª d ­¥ ±° ¢­¨¬ ­¨ ± ª ª¨¬ ¨§ ®²°¥§ª®¢ ­ °¨±³­-

ª¥. (b) �°¨ ¯°®µ®¤¥ ²®·ª¨ ¯¥°¥±¥·¥­¨¿ ®²­®¸¥­¨¥ ¯®°¿¤ª ¬¥¦¤³

®²°¥§ª ¬¨ e ¨ f ¬¥­¿¥²±¿ ­ ¯°®²¨¢®¯®«®¦­®¥: e >v f , f >w e.

�®£¤ ¤¢¨¦³¹ ¿±¿ ¯°¿¬ ¿ z ¯¥°¥±¥ª ¥² ±¥°³¾ ®¡« ±²¼, ®²°¥§ª¨ e

¨ f ¿¢«¿¾²±¿ ±®±¥¤­¨¬¨ ± ²®·ª¨ §°¥­¨¿ ±®®²¢¥²±²¢³¾¹¥£® ¥© ¯®-

°¿¤ª

35.2. �±²¼ «¨ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨?

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ «£®°¨²¬, ª®²®°»© ®¯°¥¤¥«¿¥²,

¥±²¼ «¨ ±°¥¤¨ n ¤ ­­»µ ®²°¥§ª®¢ ¤¢ ¯¥°¥±¥ª ¾¹¨µ±¿. �°¨ ½²®¬

¨±¯®«¼§³¥²±¿ ¬¥²®¤ À¤¢¨¦³¹¥©±¿ ¯°¿¬®©Á, · ±²® ¢±²°¥· ¾¹¨©±¿ ¢

¢»·¨±«¨²¥«¼­®© £¥®¬¥²°¨¨. �°³£¨¥ ¯°¨¬¥­¥­¨¿ ½²®£® ¬¥²®¤ ³ª -

§ ­» ¢ ³¯° ¦­¥­¨¿µ ¢ ª®­¶¥ ° §¤¥« .

�«£®°¨²¬ ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(n lnn), £¤¥ n | ·¨±«® ¤ ­-

­»µ ®²°¥§ª®¢. �°¨ ½²®¬ ¯°®¢¥°¿¥²±¿ ²®«¼ª® ­ «¨·¨¥ ¨«¨ ®²±³²-

±²¢¨¥ ¯¥°¥±¥·¥­¨©; ± ¬¨ ¯¥°¥±¥·¥­¨¿ ­¥ ­ µ®¤¿²±¿. (� ª ¯®ª §»-

¢ ¥² ³¯° ¦­¥­¨¥ 35.2-1, ¨µ ®²»±ª ­¨¥ ¬®¦¥² ¯®²°¥¡®¢ ²¼ ¢°¥¬¥­¨

(n2).)

�¥²®¤ ¤¢¨¦³¹¥©±¿ ¯°¿¬®© (sweeping line method) ±®±²®¨² ¢

²®¬, ·²® ¢®®¡° ¦ ¥¬ ¿ ¢¥°²¨ª «¼­ ¿ ¯°¿¬ ¿ ¤¢¨¦¥²±¿ ±«¥¢ ­ -

¯° ¢® ¬¨¬® ° ±±¬ ²°¨¢ ¥¬»µ £¥®¬¥²°¨·¥±ª¨µ ®¡º¥ª²®¢. �¤¥¿ ±®-

±²®¨² ¢ ²®¬, ·²® ®² ¤¢³¬¥°­®£® ¯°®±²° ­±²¢ ¬» ¯¥°¥µ®¤¨¬ ª

¯°®¨§¢¥¤¥­¨¾ ¯°®±²° ­±²¢®-¢°¥¬¿ (®¡ ®¤­®¬¥°­»), ±·¨² ¿ ®±¼ ¡-

±¶¨±± ®±¼¾ ¢°¥¬¥­¨, ¤¢¨¦³¹³¾±¿ ¯°¿¬³¾ | ¬£­®¢¥­­»¬ ±°¥§®¬

±¨²³ ¶¨¨. �°¨ ½²®¬ «¨­¨¨ ­ ¯«®±ª®±²¨ ±² ­®¢¿²±¿ ¤¢¨¦³¹¨¬¨-

±¿ ¯® ¯°¿¬®© ²®·ª ¬¨, ¨ ¨µ ¬®¦­® ³¯®°¿¤®·¨¢ ²¼. (�¡»·­® ®­¨

µ° ­¿²±¿ ± ¯®¬®¹¼¾ ¤¨­ ¬¨·¥±ª®© ±²°³ª²³°» ¤ ­­»µ.) � § ¤ ·¥

® ¯¥°¥±¥·¥­¨¿µ ®²°¥§ª®¢ «£®°¨²¬ ¯°®±¬ ²°¨¢ ¥² ª®­¶» ¢±¥µ ®²-

°¥§ª®¢ ±«¥¢ ­ ¯° ¢® ¨ ¯°®¢¥°¿¥², ­¥² «¨ ¯¥°¥±¥·¥­¨¿ ­ ®·¥°¥¤­®¬

³· ±²ª¥ ®±¨ ¡±¶¨±±.

� ¸ «£®°¨²¬ ¨±¯®«¼§³¥² ¤¢ ³¯°®¹ ¾¹¨µ ¯°¥¤¯®«®¦¥­¨¿. �»

±·¨² ¥¬, ·²® ±°¥¤¨ ° ±±¬ ²°¨¢ ¥¬»µ ®²°¥§ª®¢ ­¥² ¢¥°²¨ª «¼­»µ

¨ ·²® ­¨ª ª¨¥ ²°¨ ®²°¥§ª ­¥ ¯®µ®¤¿² ·¥°¥§ ®¤­³ ¨ ²³ ¦¥ ²®·ª³

(³¯°. 35.2-8 ²°¥¡³¥² ¯®±²°®¨²¼ «£®°¨²¬, ª®²®°»© £®¤¨²±¿ ¢® ¢±¥µ

±«³· ¿µ.) �«¥¤³¥² ®²¬¥²¨²¼, ·²® ¢®§­¿ ± ° §­®®¡° §­»¬¨ £° ­¨·-

­»¬¨ ±«³· ¿¬¨ | ®¤¨­ ¨§ ®±­®¢­»µ ¨±²®·­¨ª®¢ µ«®¯®² ¨ ®¸¨¡®ª

¯°¨ ¯°®£° ¬¬¨°®¢ ­¨¨ § ¤ · ¢»·¨±«¨²¥«¼­®© £¥®¬¥²°¨¨.

�²­®¸¥­¨¿ ¯®°¿¤ª ­ ®²°¥§ª µ

�» ¯°¥¤¯®«®¦¨«¨, ·²® ±°¥¤¨ ° ±±¬ ²°¨¢ ¥¬»µ ®²°¥§ª®¢ ­¥²

¢¥°²¨ª «¼­»µ. �®½²®¬³ ¤¢¨¦³¹ ¿±¿ ¢¥°²¨ª «¼­ ¿ ¯°¿¬ ¿ ¢ «¾¡®©

¬®¬¥­² ¯¥°¥±¥ª ¥² ª ¦¤»© ¨§ ­¨µ ¬ ª±¨¬³¬ ¢ ®¤­®© ²®·ª¥. �»

800 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

³¯®°¿¤®·¨¢ ¥¬ ®²°¥§ª¨ (²¥, ª®²®°»¥ ¥�¥ ¯¥°¥±¥ª ¾²) ¯® ®°¤¨­ ²¥

²®·ª¨ ¯¥°¥±¥·¥­¨¿.

�®«¥¥ ²®·­®, ¤¢ ®²°¥§ª s1 ¨ s2 ±° ¢­¨¬» ®²­®±¨²¥«¼­® x (com-
parable at x), ¥±«¨ ¢¥°²¨ª «¼­ ¿ ¯°¿¬ ¿, ± ¡±¶¨±±®© x, ¯¥°¥±¥ª -

¥²±¿ ± ­¨¬¨ ®¡®¨¬¨. �°¨ ½²®¬ s1 ¢»¸¥ s2 ®²­®±¨²¥«¼­® x (s1 is

above s2 at x, ®¡®§­ ·¥­¨¥ s1 >x s2), ¥±«¨ ®²°¥§ª¨ s1 ¨ s2 ±° ¢­¨¬»

®²­®±¨²¥«¼­® x ¨ ²®·ª ¯¥°¥±¥·¥­¨¿ s1 ± ¢¥°²¨ª «¼­®© ¯°¿¬®© ­ -

µ®¤¨²±¿ ¢»¸¥ ²®·ª¨ ¯¥°¥±¥·¥­¨¿ s2 ± ½²®© ¦¥ ¯°¿¬®©. � °¨±³­ª¥

35.4 (a) ¬» ¢¨¤¨¬, ·²® a >r c, a >t b, b >t c, a >t c ¨ b >u c,

®²°¥§®ª d ­¥ ±° ¢­¨¬ ­¨ ± ®¤­¨¬ ¨§ ®±² «¼­»µ.

�«¿ «¾¡®£® ´¨ª±¨°®¢ ­­®£® x ®²­®¸¥­¨¥ À>x Á ¿¢«¿¥²±¿ ®²­®-

¸¥­¨¥¬ ¯®°¿¤ª (±¬. ° §¤¥« 5.2) ­ ¬­®¦¥±²¢¥ ®²°¥§ª®¢, ¯¥°¥±¥ª -

¾¹¨µ±¿ ± ¢¥°²¨ª «¼­®© ¯°¿¬®©, ¯°®µ®¤¿¹¥© ·¥°¥§ x. �°¨ ° §­»µ

§­ ·¥­¨¿µ x ½²®² ¯®°¿¤®ª (ª ª ¨ ¬­®¦¥±²¢®, ­ ª®²®°®¬ ®­ ®¯°¥-

¤¥«�¥­) ¬®¦¥² ¡»²¼ ° §«¨·­»¬. �²°¥§®ª ¯®¯ ¤ ¥² ¢ ½²® ¬­®¦¥±²¢®,

ª®£¤ ¢¥°²¨ª «¼­ ¿ ¯°¿¬ ¿ ¯°®µ®¤¨² ·¥°¥§ ¥£® «¥¢»© ª®­¥¶, ¨ ¢»-

¡»¢ ¥² ¨§ ­¥£®, ª®£¤ ®­ ¯°®µ®¤¨² ·¥°¥§ ¯° ¢»© ª®­¥¶.

�²® ¯°®¨±µ®¤¨², ª®£¤ ¢¥°²¨ª «¼­ ¿ ¯°¿¬ ¿ ¯°®µ®¤¨² ·¥°¥§ ²®·-

ª³ ¯¥°¥±¥·¥­¨¿ ¤¢³µ ®²°¥§ª®¢? �²­®¸¥­¨¥ ¯®°¿¤ª ¬¥¦¤³ ¯¥°¥±¥-

ª ¾¹¨¬¨±¿ ®²°¥§ª ¬¨ ¢ ²®·ª¥ ¯¥°¥±¥·¥­¨¿ ¬¥­¿¥²±¿ ­ ¯°®²¨¢®-

¯®«®¦­®¥ (°¨±. 35.4 (b)): ¯°¿¬»¥ v ¨ w ­ µ®¤¿²±¿ ±«¥¢ ¨ ±¯° ¢ ®²

²®·ª¨ ¯¥°¥±¥·¥­¨¿ ®²°¥§ª®¢ e ¨ f , ¯°¨ ½²®¬ e >v f ¨ f >u e.

� ¯®¬­¨¬, ·²® ¯® ­ ¸¥¬³ ¯°¥¤¯®«®¦¥­¨¾ ­¨ª ª¨¥ ²°¨ ®²°¥§ª

­¥ ¯°®µ®¤¿² ·¥°¥§ ®¤­³ ¨ ²³ ¦¥ ²®·ª³, ¯®½²®¬³ ¢ ®ª°¥±²­®±²¨ ²®·-

ª¨ ¯¥°¥±¥·¥­¨¿ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨ ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾²

®¤¨­ § ¤°³£¨¬ (± ²®·ª¨ §°¥­¨¿ ³ª § ­­®£® ¯®°¿¤ª), °¨±. 35.4 (b).

�¢¨¦¥­¨¥ ¯°¿¬®©.

�±¯®«¼§³¿ ¬¥²®¤ ¤¢¨¦³¹¥©±¿ ¯°¿¬®©, ¬» µ° ­¨¬ ¨­´®°¬ ¶¨¾

¤¢³µ ¢¨¤®¢:

1. �®±²®¿­¨¥ ¤¥« ³ ¯°¿¬®© (sweep-line status) § ¤ �¥²±¿ ³¯®°¿¤®-

·¥­­»¬ ¬­®¦¥±²¢®¬ ®¡º¥ª²®¢, ¯¥°¥±¥ª ¥¬»µ ¤¢¨¦³¹¥©±¿ ¯°¿¬®©

¢ ²¥ª³¹¨© ¬®¬¥­².

2. � ±¯¨± ­¨¥ (event-point schedule) ¯°¥¤±² ¢«¿¥² ±®¡®© ¯®±«¥¤®-
¢ ²¥«¼­®±²¼ ¬®¬¥­²®¢ ¢°¥¬¥­¨, ¢ ª®²®°»µ ±®±²®¿­¨¥ ¬®¦¥² ¨§¬¥-

­¨²¼±¿ (¯¥°¥·¨±«¥­­»µ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¢°¥¬¥­¨). � ª¨¥ ¬®-

¬¥­²» ¢°¥¬¥­¨ ¬» ¡³¤¥¬ ­ §»¢ ²¼ ª°¨²¨·¥±ª¨¬¨ ²®·ª ¬¨ (event

point), ² ª ·²® ¨§¬¥­¥­¨¥ ±®±²®¿­¨¿ ¤¥« ³ ¯°¿¬®© ¢®§¬®¦­® ²®«¼ª®

¢ ª°¨²¨·¥±ª®© ²®·ª¥.

�«¿ ­¥ª®²®°»µ «£®°¨²¬®¢ (±¬., ­ ¯°¨¬¥°, ³¯° ¦­¥­¨¥ 35.2-7)

ª°¨²¨·¥±ª¨¥ ²®·ª¨ ®¯°¥¤¥«¿¥²±¿ ¯®±²¥¯¥­­® ¯® µ®¤³ ° ¡®²» «£®-

°¨²¬ . �¤­ ª® ¬» ¡³¤¥¬ ° ±±¬ ²°¨¢ ²¼ «£®°¨²¬, ¢ ª®²®°®¬ ° ±-

¯¨± ­¨¥ «¥£ª® ­ ©²¨ § ° ­¥¥. � · ±²­®±²¨, ¡±¶¨±± ª®­¶ «¾¡®£®

®²°¥§ª ¿¢«¿¥²±¿ ª°¨²¨·¥±ª®© ²®·ª®©. �¯®°¿¤®·¨¬ ª®­¶» ®²°¥§-

ª®¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¨µ ¡±¶¨±±. �²°¥§®ª ­ ·¨­ ¥² ¢«¨¿²¼ ­

±®±²®¿­¨¥ ¤¥« ³ ¯°¿¬®© ± ¬®¬¥­² , ª®£¤ ¯°¿¬ ¿ ¯°®µ®¤¨² ·¥°¥§

¥£® «¥¢»© ª®­¥¶, ¨ ¯¥°¥±² �¥² ± ¬®¬¥­² , ª®£¤ ¯°¿¬ ¿ ¯°®µ®¤¨²

�±²¼ «¨ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨? 801

35.5 �±¯®«­¥­¨¥ «£®°¨²¬ Any-Segment-Intersect. �®«®¦¥­¨¿ ¤¢¨-

¦³¹¥©±¿ ¯°¿¬®© ¢ ª°¨²¨·¥±ª¨µ ²®·ª µ ¯®ª § ­» ¯³­ª²¨°®¬; °¿-

¤®¬ ¢»¯¨± ­» ¯¥°¥±¥ª ¥¬»¥ ®²°¥§ª¨ (¢ ¯®°¿¤ª¥ ±¢¥°µ³ | ¢­¨§) ¢

¬®¬¥­² ±° §³ ¯®±«¥ ¯°®µ®¤ ª°¨²¨·¥±ª®© ²®·ª¨, �¥°¥±¥·¥­¨¥ ®²-

°¥§ª®¢ d ¨ b ®¡­ °³¦¨¢ ¥²±¿ ¯®±«¥ ³¤ «¥­¨¿ ®²°¥§ª c.

·¥°¥§ ¥£® ¯° ¢»© ª®­¥¶.

�®±²®¿­¨¥ ¤¥« ³ ¯°¿¬®© ¬®¦­® µ° ­¨²¼ ª ª ³¯®°¿¤®·¥­­®¥ ¬­®-

¦¥±²¢® ®²°¥§ª®¢, ± ª®²®°»¬ ¢»¯®«­¿¾²±¿ ±«¥¤³¾¹¨¥ ®¯¥° ¶¨¨:

Insert(T; s) : ¤®¡ ¢¨²¼ ®²°¥§®ª s ¢ T ;
Delete(T; s) : ³¤ «¨²¼ ®²°¥§®ª s ¨§ T ;

Above(T; s) : ³ª § ²¼ ®²°¥§®ª, ° ±¯®« £ ¾¹¨©±¿ ­¥¯®±°¥¤±²¢¥­-
­® ¢»¸¥ s ¢ ¬­®¦¥±²¢¥ T ;

Below(T; s) : ¢®§¢° ¹ ¥² ®²°¥§®ª, ° ±¯®« £ ¾¹¨©±¿ ­¥¯®±°¥¤-

±²¢¥­­® ­¨¦¥ s ¢ ¬­®¦¥±²¢¥ T .

(�®¢®°¿ ®¡ ®²­®¸¥­¨¨ ¯®°¿¤ª ¢ T , ¬» ®¯¨±»¢ ¥¬ ±«®¢ À¢»¸¥Á

¨ À­¨¦¥Á ¢ ±®®²¢¥²±²¢¨¨ ± £¥®¬¥²°¨·¥±ª¨¬ ±¬»±«®¬ ½²®£® ®²­®¸¥-

­¨¿.)

�» ¬®¦¥¬ µ° ­¨²¼ («¨­¥©­®) ³¯®°¿¤®·¥­­®¥ ¬­®¦¥±²¢® ¨§ n ®²-

°¥§ª®¢ ¨ ¢»¯®«­¿²¼ «¾¡³¾ ¨§ ³ª § ­­»µ ®¯¥° ¶¨© § ¢°¥¬¿ O(lgn),

¨±¯®«¼§³¿ ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, � ¬¥²¨¬, ·²® ®¯¥° ¶¨¨ ±° ¢­¥­¨¿

(ª ª®© ¨§ ®²°¥§ª®¢ ¢»¸¥ ¢ ¤ ­­»© ¬®¬¥­²) ¬®¦­® ¢»¯®«­¨²¼ §

¢°¥¬¿ O(1), ¨±¯®«¼§³¿ ¢¥ª²®°­»¥ ¯°®¨§¢¥¤¥­¨¿ (±¬. ³¯°. 35.2-2).

�°®¢¥°ª ¯¥°¥±¥·¥­¨©

�®±²°®¨¬ «£®°¨²¬, ª®²®°»© ¯® § ¤ ­­®¬³ ¬­®¦¥±²¢³ S, ±®-

±²®¿¹¥¬³ ¨§ n ®²°¥§ª®¢, ¯°®¢¥°¿¥², ¥±²¼ «¨ ±°¥¤¨ ­¨µ µ®²¿ ¡» ¤¢

¯¥°¥±¥ª ¾¹¨µ±¿. �²®² «£®°¨²¬ ¨±¯®«¼§³¥² ª° ±­®-·�¥°­®¥ ¤¥°¥¢®

¤«¿ µ° ­¥­¨¿ ²¥ª³¹¥£® ±®±²®¿­¨¿ ¤¥« ³ ¤¢¨¦³¹¥©±¿ ¯°¿¬®©.

Any-Segment-Intersect(S)

1 T \gets \emptyset

2 ±®°²¨°³¥¬ ª®­¶» ®²°¥§ª®¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¡±¶¨±± (²®·ª¨

± ° ¢­»¬¨ ¡±¶¨±± ¬¨ ¨¤³² ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ®°¤¨­ ²);

¯°®¢¥°¿¥¬, ­¥² «¨ ±®¢¯ ¤ ¾¹¨µ ²®·¥ª ±°¥¤¨ ª®­¶®¢ (¥±«¨ ¥±²¼ -

¢®§¢° ¹ ¥¬ true)

3 \emph{for} (¤«¿) ª ¦¤®© ²®·ª¨ p ¨§ ¯®«³·¥­­®£® ±¯¨±ª

4 \emph{do} if p --- «¥¢»© ª®­¥¶ ­¥ª®²®°®£® ®²°¥§ª s

5 \emph{then} Insert (T, s)

6 \emph{if} (Above (T, s) ±³¹¥±²¢³¥² ¨ ¯¥°¥±¥ª ¥² s) ¨«¨

(Below (T, s) ±³¹¥±²¢³¥² ¨ ¯¥°¥±¥ª ¥² s)

7 \emph{then return} true

8 \emph{if} p ¯° ¢»© ª®­¥¶ ­¥ª®²®°®£® ®²°¥§ª s

9 \emph{then if} ®¯°¥¤¥«¥­» Above (T, s) ¨ Below (T, s)

¨ (Above (T, s) ¯¥°¥±¥ª ¥² Below

10 \emph{then return} true

11 Delete(T, s)

802 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

12 \emph{return} false

� °¨±. 35.5 ¯®ª § ­® ¢»¯®«­¥­¨¥ «£®°¨²¬ . �§­ · «¼­® ¬­®-

¦¥±²¢® T ¯³±²® (±²°®ª 1). � ±²°®ª¥ 2 ±²°®¨²±¿ ° ±¯¨± ­¨¥ ®¦¨-

¤ ¥¬»µ ±®¡»²¨©, ±®®²¢¥²±²¢³¾¹¨µ ª®­¶ ¬ ®²°¥§ª®¢ (¢®®¡¹¥-²®

ª°¨²¨·¥±ª¨¬¨ ²®·ª ¬¨ ¿¢«¿¾²±¿ ² ª¦¥ ¬®¬¥­²» ¯¥°¥±¥·¥­¨¿ ®²-

°¥§ª®¢, ­® ¯®±«¥ ®¡­ °³¦¥­¨¿ ² ª®£® ¯¥°¥±¥·¥­¨¿ «£®°¨²¬ § ª ­-

·¨¢ ¥² ° ¡®²³ ±° §³ ¦¥, ² ª ·²® ½²¨ ¬®¬¥­²» ¬» ±¬¥«® ¬®¦¥¬

¨£­®°¨°®¢ ²¼.

� ¦¤ ¿ ¨²¥° ¶¨¿ ¶¨ª« for ¢ ±²°®ª µ 3{11 ®¡° ¡ ²»¢ ¥² ®¤­³

ª°¨²¨·¥±ª³¾ ²®·ª³. �±«¨ ®­ ±®®²¢¥²±²¢³¾² «¥¢®¬³ ª®­¶³ ­¥ª®-

²®°®£® ®²°¥§ª s, ²® ¢ ±²°®ª¥ 5 ½²®² ®²°¥§®ª ¤®¡ ¢«¿¥²±¿ ¢ ³¯®°¿-

¤®·¥­­®¥ ¬­®¦¥±²¢®, ¢ ±²°®ª µ 6{7 ¯°®¢¥°¿¥²±¿, ­¥ ¯¥°¥±¥ª ¥²±¿

«¨ ®­ · ±®¬ ± ®¤­¨¬ ¨§ ±®±¥¤­¨µ ®²°¥§ª®¢ (¥±«¨ ¤ , ²® «£®°¨²¬

ª®­· ¥² ° ¡®²³ ¨ ¤ �¥² ®²¢¥² true). (�®§¬®¦­®, ·²® ª°¨²¨·¥±ª ¿

²®·ª ±®®²¢¥²±²¢³¥² ª®­¶ ¬ ­¥±ª®«¼ª¨µ ®²°¥§ª®¢ | ¢ ½²®¬ ±«³· ¥

®­¨ ¤®¡ ¢«¿¾²±¿ ®¤¨­ § ¤°³£¨¬.)

�±«¨ ®¡° ¡ ²»¢ ¥¬ ¿ ª°¨²¨·¥±ª ¿ ²®·ª ¿¢«¿¥²±¿ ¯° ¢»¬ ª®­-

¶®¬ ­¥ª®²®°®£® ®²°¥§ª s, ²® ½²®² ®²°¥§®ª ³¤ «¿¥²±¿ ¨§ T (±²°®ª

11); ¯°¥¤¢ °¨²¥«¼­® ¯°®¢¥°¿¥²±¿, ­¥ ¯¥°¥±¥ª ¾²±¿ «¨ ®²°¥§ª¨, ª®-

²®°»¥ ° §¤¥«¿« ³¤ «¿¥¬»© ®²°¥§®ª ¨ ª®²®°»¥ ²¥¯¥°¼ ±² ­®¢¿²±¿

±®±¥¤­¨¬¨ (±²°®ª¨ 9{10)

� ª ¤¥« ¥²±¿ ¤«¿ ¢±¥µ ª®­¶®¢ ¢±¥µ ®²°¥§ª®¢; ¥±«¨ ¯°¨ ½²®¬ ¯¥-

°¥±¥·¥­¨¥ ² ª ¨ ®¡­ °³¦¨¢ ¥²±¿, ²® «£®°¨²¬ ¢®§¢° ¹ ¥² false
(±²°®ª 12).

�° ¢¨«¼­®±²¼ «£®°¨²¬

�¥®°¥¬ 35.1

�°®¶¥¤³° Any-Segment-Intersect(S) ¢®§¢° ¹ ¥² true ¢ ²®¬

¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ±°¥¤¨ ®²°¥§ª®¢ ¬­®¦¥±²¢ S ¥±²¼ ¯¥°¥-

±¥ª ¾¹¨¥±¿.

�®ª § ²¥«¼±²¢®.

� ¬¥²¨¬, ·²® §­ ·¥­¨¥ true ¢®§¢° ¹ ¥²±¿ «¨¸¼ ¯®±«¥ ²®£®, ª ª
®¡­ °³¦¥­» ¤¢ ¯¥°¥±¥ª ¾¹¨µ±¿ ®²°¥§ª . �®½²®¬³ ­ ¤® «¨¸¼ ¯°®-

¢¥°¨²¼, ·²® ¥±«¨ ¢ S ¥±²¼ ¯ ° ¯¥°¥±¥ª ¾¹¨µ±¿ ®²°¥§ª®¢, ²® ®­

¡³¤¥² ®¡­ °³¦¥­ .

�°¥¤¯®«®¦¨¬ ²¥¯¥°¼, ·²® «£®°¨²¬ ­¥ ¢®§¢° ¹ ¥² §­ ·¥­¨¿

true, ¯°®±¬ ²°¨¢ ¥² ¯® ®·¥°¥¤¨ ¢±¥ ª®­¶» ®²°¥§ª®¢, ­¥ ­ µ®¤¨²

¯¥°¥±¥·¥­¨¿ ¨ ¢®§¢° ¹ ¥² §­ ·¥­¨¥ false. �®ª ¦¥¬, ·²® ¢ ² ª®¬
±«³· ¥ ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿.

� ±±¬®²°¨¬ ±­ · « ±«³· ©, ª®£¤ ª®­¶» ¢±¥µ ®²°¥§ª®¢ ¨¬¥¾²

° §«¨·­»¥ ¡±¶¨±±». �®£¤ ­ ª ¦¤®© ¨²¥° ¶¨¨ ¶¨ª« ° ±±¬ ²°¨-

¢ ¥²±¿ ­®¢®¥ §­ ·¥­¨¥ ¡±¶¨±±». �®ª ¦¥¬, ·²® ¯°¨ ½²®¬ ®±² ¾²±¿

¢¥°­»¬¨ ² ª¨¥ ±¢®©±²¢ :

(a) ¬­®¦¥±²¢® T ±®®²¢¥²±²¢³¥² ¯®«®¦¥­¨¾ ¯°¿¬®© ­¥¯®±°¥¤-

±²¢¥­­® ±¯° ¢ ®² ¯®±«¥¤­¥© ®¡° ¡®² ­­®© ¡±¶¨±±»;

(b) ±®±¥¤­¨¥ ¢ ¬­®¦¥±²¢¥ T ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿.

�±²¼ «¨ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨? 803

�­ · «¥ ½²¨ ±¢®©±²¢ ¢»¯®«­¥­» (T ¯³±²®, ¤¢¨¦³¹ ¿±¿ ¯°¿¬ ¿

­¥ ¯¥°¥±¥ª ¥² ­¨ ®¤­®£® ¨§ ®²°¥§ª®¢, ­ µ®¤¿±¼ ±«¥¢ ®² ¢±¥µ ­¨µ).

�°®¢¥°¨¬, ·²® ®­¨ ®±² ¾²±¿ ¢»¯®«­¥­­»¬¨ ¯®±«¥ ¯°®µ®¤ ·¥°¥§

®¤¨­ ¨§ ª®­¶®¢ (¤°³£¨¬¨ ±«®¢ ¬¨, ¯®±«¥ ®·¥°¥¤­®© ¨²¥° ¶¨¨ ¶¨-

ª«).

�±«¨ ®·¥°¥¤­ ¿ ²®·ª ¥±²¼ «¥¢»© ª®­¥¶ ®²°¥§ª , ²® ¯®¿¢«¿¥²±¿

­®¢ ¿ ²®·ª ¯¥°¥±¥·¥­¨¿ ± ¤¢¨¦³¹¥©±¿ ¯°¿¬®©. � ·¨­ ¾¹¨©±¿ ¢

­¥© ®²°¥§®ª ­¥ ¯¥°¥±¥ª ¥²±¿ ± ±®±¥¤­¨¬¨ (¢ ±¬»±«¥ ²¥ª³¹¥£® ±®-

±²®¿­¨¿ ¬­®¦¥±²¢ T) ®²°¥§ª ¬¨, ¨­ ·¥ ½²® ¡»«® ¡» ®¡­ °³¦¥­®.

�±² «¼­»¥ ¯ °» ±®±¥¤­¨µ ®²°¥§ª®¢ ¡»«¨ ±®±¥¤­¨¬¨ ° ­¼¸¥, ² ª

·²® ¬» ³¦¥ §­ ¥¬, ·²® ®­¨ ­¥ ¯¥°¥±¥ª ¾²±¿.

� § ±®±¥¤­¨¥ ®²°¥§ª¨ ­¥ ¯¥°¥±¥ª ¾²±¿, ²® ­ ³· ±²ª¥ ¤® ±«¥¤³¾-

¹¥£® §­ ·¥­¨¿ ¡±¶¨±±» ¢ ±¯¨±ª¥ ®²­®±¨²¥«¼­»© ¯®°¿¤®ª ±®µ° ­¿-

¥²±¿ (²®·ª ¯¥°¥±¥·¥­¨¿ ¬®¦¥² ¡»²¼ ²®«¼ª® ³ ­¥±®±¥¤­¨µ ®²°¥§ª®¢

¨ ²®«¼ª® ¯®±«¥ ª®­¶ ²®£® ®²°¥§ª , ª®²®°»© ¨µ ° §¤¥«¿«).

�³±²¼ ²¥¯¥°¼ ®·¥°¥¤­ ¿ ²®·ª ¥±²¼ ¯° ¢»© ª®­¥¶ ®²°¥§ª . �®£¤

¨§ ¬­®¦¥±²¢ T ³¤ «¿¥²±¿ ½«¥¬¥­² (ª ª ¨ ¯®« £ ¥²±¿, ¥±«¨ ¬» µ®-

²¨¬, ·²®¡» T ±®®²¢¥²±²¢®¢ «® ¯®«®¦¥­¨¾ ¯°¿¬®© ±¯° ¢ ®² ®·¥-

°¥¤­®© ²®·ª¨). �®¿¢«¿¥²±¿ ­®¢ ¿ ¯ ° ±®±¥¤­¨µ ®²°¥§ª®¢ | ¯°®

ª®²®°³¾ «£®°¨²¬ ¯°®¢¥°¿¥², ·²® ®­¨ ­¥ ¯¥°¥±¥ª ¾²±¿. �® ²¥¬ ¦¥

¯°¨·¨­ ¬, ·²® ¨ ° ­¼¸¥, ¬®¦­® ³²¢¥°¦¤ ²¼, ·²® ¤® ±«¥¤³¾¹¥£®

§­ ·¥­¨¿ ¡±¶¨±±» ®²­®±¨²¥«¼­»© ¯®°¿¤®ª ±®µ° ­¿¥²±¿.

�² ª, ±¢®©±²¢ (a) ¨ (b) ¯°®¢¥°¥­», ¨ § ®¤­® ¤®ª § ­®, ·²® ­¨ª -

ª¨¥ ¤¢ ®²°¥§ª ­¥ ¯¥°¥±¥ª ¾²±¿. � ± ¬®¬ ¤¥«¥, ° § ¬¥¦¤³ ° ±±¬ -

²°¨¢ ¥¬»¬¨ ¡±¶¨±± ¬¨ ¯®°¿¤®ª ±®µ° ­¿¥²±¿, ¬¥¦¤³ ­¨¬¨ ¯¥°¥±¥-

·¥­¨¥ ­¥¢®§¬®¦­®; ¯°¨ ¯°®µ®¦¤¥­¨¨ ¤¢¨¦³¹¥©±¿ ¯°¿¬®© ·¥°¥§

ª®­¥¶ ®²°¥§ª ¯¥°¥±¥·¥­¨¥ ² ª¦¥ ­¥¢®§¬®¦­®, ² ª ª ª ­¥ª®²®°»¥

¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨ ¡»«¨ ¡» ±®±¥¤­¨¬¨ ±«¥¢ ¨«¨ ±¯° ¢ ®²

¯°¿¬®©.

�±² «®±¼ ° §®¡° ²¼±¿, ¯®·¥¬³ ­ ¸¥ ° ±±³¦¤¥­¨¥ ¯°¨¬¥­¨¬® ª

±«³· ¾, ª®£¤ ­¥±ª®«¼ª® ª®­¶®¢ ®²°¥§ª®¢ «¥¦ ² ­ ®¤­®© ¢¥°²¨ª -

«¨ (­® ­¥ ±®¢¯ ¤ ¾² | ½²® ¯°®¢¥°¿¥²±¿ ¯°¨ ±®°²¨°®¢ª¥ ª®­¶®¢ ®²-

°¥§ª®¢). �²® ¬®¦­® ®¡º¿±­¨²¼ ² ª: ¯°¥¤±² ¢¨¬ ±¥¡¥, ·²® ¤¢¨¦³¹ -

¿±¿ ¯°¿¬ ¿ ·³²¼-·³²¼ ­ ª«®­¥­ ¢«¥¢® (¯°®²¨¢ · ±®¢®© ±²°¥«ª¨).

�®£¤ ®­ ¡³¤¥² ¯¥°¥±¥ª ²¼ ª®­¶» ®²°¥§ª®¢ ¢ ° §­»¥ (µ®²¿, ¢®§-

¬®¦­®, ®·¥­¼ ¡«¨§ª¨¥) ¬®¬¥­²» ¢°¥¬¥­¨, ¨ ¯°®±¬ ²°¨¢ ²¼±¿ ®­¨

¡³¤³² ª ª ° § ¢ ­³¦­®¬ ¯®°¿¤ª¥ (²®·ª¨ ± ®¤¨­ ª®¢®© ¡±¶¨±±®©

| ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ®°¤¨­ ²). �¥¬ ± ¬»¬ ¬®¦­® ±¢¥±²¨ ¤¥«®

ª ³¦¥ ° §®¡° ­­®¬³ ±«³· ¾ (¯°®¢¥°¿²¼±¿ ­ ¯¥°¥±¥·¥­¨¥ ¡³¤³² ²¥

¦¥ ¯ °» ®²°¥§ª®¢, ·²® ¨ ± ¢®®¡° ¦ ¥¬®© ­ ª«®­�¥­­®© ¯°¿¬®©).

�°¥¬¿ ° ¡®²».

�±«¨ ¬­®¦¥±²¢® S ±®±²®¨² ¨§ n ®²°¥§ª®¢, ²® ¢°¥¬¿ ° ¡®²» «£®-

°¨²¬ Any-Segment-Intersect ¥±²¼ O(n lgn). � ± ¬®¬ ¤¥«¥, ±®°-

²¨°®¢ª³ ¬®¦­® ¢»¯®«­¨²¼ § ² ª®¥ ¢°¥¬¿ (±®°²¨°®¢ª³ ±«¨¿­¨¥¬

¨«¨ ± ¯®¬®¹¼¾ ¤¢®¨·­®© ª³·¨), § ²¥¬ ¬» ®¡° ¡ ²»¢ ¥¬ 2n ª®­¶®¢

®²°¥§ª®¢, ²° ²¿ ­ ª ¦¤»© ¢°¥¬¿ O(lg n) (² ª®¢® ¢°¥¬¿ «¾¡®© ¨±-

804 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

¯®«¼§®¢ ­­®© ­ ¬¨ ®¯¥° ¶¨¨ ± ª° ±­®-·�¥°­»¬ ¤¥°¥¢®¬). � ¬¥²¨¬,

·²® ¤«¿ ®¤­®© ¯ °» ®²°¥§ª®¢ ¢»¿±­¥­¨¥ ²®£®, ¯¥°¥±¥ª ¾²±¿ ®­¨

¨«¨ ­¥², ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(1).

�¯° ¦­¥­¨¿.

35.2-1

�®ª § ²¼, ·²® n ®²°¥§ª®¢ ¬®£³² ¨¬¥²¼ �(n2) ²®·¥ª ¯¥°¥±¥·¥­¨¿.

35.2-2

� ­» ¤¢ ­¥¯¥°¥±¥ª ¾¹¨µ±¿ ®²°¥§ª a ¨ b, ±° ¢­¨¬»µ ®²­®±¨-

²¥«¼­® x. �±¯®«¼§³¿ ¢¥ª²®°­®¥ ¯°®¨§¢¥¤¥­¨¥, ®¯°¥¤¥«¨²¼ § ¢°¥¬¿

O(1), ¢»¯®«­¥­® «¨ ±®®²­®¸¥­¨¥ a >x b.

35.2-3

�°®´¥±±®° ¯°¥¤« £ ¥² ¨§¬¥­¨²¼ ¯°®£° ¬¬³ Any-Segment-

Intersect ² ª: ­ ©¤¿ ¯¥°¥±¥ª ¾¹¨¥±¿ ®²°¥§ª¨, «£®°¨²¬ ­¥

ª®­· ¥² ° ¡®²³, ¯°®¤®«¦ ¥² ¢»¯®«­¿²¼ ¶¨ª« for. �®«³·¨¢¸¨©±¿
 «£®°¨²¬ ¯°®´¥±±®° ­ §»¢ ¥² Print-Intersecting-Segments

¨ ³²¢¥°¦¤ ¥², ·²® ² ª®© «£®°¨²¬ ­ ¯¥· ² ¥² ¢±¥ ¯¥°¥±¥·¥­¨¿

®²°¥§ª®¢ ¬­®¦¥±²¢ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¨µ ¡±¶¨±±. �®ª ¦¨²¥,

·²® ¯°®´¥±±®° ¤¢ ¦¤» ­¥¯° ¢: ¢®-¯¥°¢»µ, «£®°¨²¬ ¬®¦¥² ­ ¯¥-

· ² ²¼ ­¥ ¢±¥ ®²°¥§ª¨; ¢®-¢²®°»µ, ¯¥°¢ ¿ ­ ¯¥· ² ­­ ¿ ¨¬ ²®·ª

¬®¦¥² ­¥ ¡»²¼ ± ¬®© «¥¢®© ²®·ª®© ¯¥°¥±¥·¥­¨¿.

35.2-4

�®±²°®©²¥ «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(n lgn) ®¯°¥¤¥«¿¥²,

¨¬¥¥² «¨ ¤ ­­ ¿ § ¬ª­³² ¿ n-§¢¥­­ ¿ «®¬ ­ ¿ ± ¬®¯¥°¥±¥·¥­¨¿.

35.2-5

�§¢¥±²­®, ·²® ¤¢ ­¥± ¬®¯¥°¥±¥ª ¾¹¨¥±¿ «®¬ ­»¥ ¨¬¥¾² ¢ ±³¬-

¬¥ n ¢¥°¸¨­. �®±²°®©²¥ «£®°¨²¬, ª®²®°»© § ¢°¥¬¿ O(n lgn)

®¯°¥¤¥«¿¥², ¯¥°¥±¥ª ¾²±¿ «¨ ®­¨ ¤°³£ ± ¤°³£®¬.

35.2-6

� ­» n ª°³£®¢, § ¤ ­­»µ ±¢®¨¬¨ ¶¥­²° ¬¨ ¨ ° ¤¨³± ¬¨. � ª

®¯°¥¤¥«¨²¼ § ¢°¥¬¿ O(n lgn), ¥±²¼ «¨ ±°¥¤¨ ­¨µ ¤¢ ¯¥°¥±¥ª ¾-

¹¨µ±¿ (²® ¥±²¼ ¨¬¥¾¹¨µ ®¡¹³¾ ²®·ª³)?

35.2-7

�«¿ ­ ¡®° ¨§ n ®²°¥§ª®¢ ¨¬¥¥²±¿ k ²®·¥ª ¯¥°¥±¥·¥­¨¿. � ¢°¥¬¿

O((n+ k) lgn) ­ ©²¨ ¢±¥ ²®·ª¨ ¯¥°¥±¥·¥­¨¿.

35.2-8

�®ª § ²¼, ª ª ¬®¤¨´¨¶¨°®¢ ²¼ «£®°¨²¬ Any-Segment-

Intersect, ·²®¡» ®­ ¯° ¢¨«¼­® ° ¡®² « ¤«¿ «¾¡®£® ­ ¡®°

®²°¥§ª®¢ (¢ ²®¬ ·¨±«¥ ¨ ¢¥°²¨ª «¼­»µ; ¢ ­¥ª®²®°»µ ²®·ª ¬®¦¥²

¯¥°¥±¥ª ²¼±¿ ¡®«¥¥ ¤¢³µ ®²°¥§ª®¢).

35.3. �®±²°®¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨

�»¯³ª«®© ®¡®«®·ª®© (convex hull) ª®­¥·­®£® ¬­®¦¥±²¢ ²®·¥ª

Q ­ §»¢ ¥²±¿ ­ ¨¬¥­¼¸¨© ¢»¯³ª«»© ¬­®£®³£®«¼­¨ª, ±®¤¥°¦ ¹¨©

�®±²°®¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨ 805

35.6 �»¯³ª« ¿ ®¡®«®·ª EH(Q) ¬­®¦¥±²¢ Q (±¥°»© ¬­®£®³£®«¼-

­¨ª)

¢±¥ ²®·ª¨ ¨§ Q (­¥ª®²®°»¥ ¨§ ²®·¥ª ¬®£³² ¡»²¼ ¢­³²°¨ ¬­®£®-

³£®«¼­¨ª , ­¥ª®²®°»¥ | ­ ¥£® ±²®°®­ µ, ­¥ª®²®°»¥ ¡³¤³² ¥£®

¢¥°¸¨­ ¬¨). �»¯³ª«³¾ ®¡®«®·ª³ ¬­®¦¥±²¢ Q ¬» ¡³¤¥¬ ®¡®§­ -

· ²¼ EH(Q). � £«¿¤­® ¬®¦­® ¯°¥¤±² ¢«¿²¼ ±¥¡¥ ¤¥«® ² ª: ¢ ²®·ª µ

Q ¢¡¨²» £¢®§¤¨, ­ ª®²®°»¥ ­ ²¿­³² °¥§¨­ª , ®µ¢ ²»¢ ¾¹ ¿ ¨µ

¢±¥ | ½² °¥§¨­ª ¨ ¡³¤¥² ¢»¯³ª«®© ®¡®«®·ª®© ¬­®¦¥±²¢ £¢®§¤¥©

(°¨±. 35.6)

� ¤ ­­®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¤¢ «£®°¨²¬ ®²»±ª ­¨¿ ¢»-

¯³ª«®© ®¡®«®·ª¨ ¬­®¦¥±²¢ ¨§ n ²®·¥ª; °¥§³«¼² ²®¬ ¨µ ° ¡®²»

¡³¤¥² ±¯¨±®ª ¢¥°¸¨­ ¢»¯³ª«®© ®¡®«®·ª¨ (¢ ¯®°¿¤ª¥ ®¡µ®¤ ¯°®-

²¨¢ · ±®¢®© ±²°¥«ª¨). �¥°¢»© ¨§ «£®°¨²¬®¢ (¯°®±¬®²° �°½µ¥¬)

²°¥¡³¥² ¢°¥¬¥­¨ O(n lgn). �²®°®© (¯°®µ®¤ �¦ °¢¨±) ¢»¯®«­¿¥²-

±¿ § ¢°¥¬¿ O(nh), £¤¥ h | ·¨±«® ¢¥°¸¨­ ¢»¯³ª«®© ®¡®«®·ª¨. � ª

¯®¤±ª §»¢ ¥² °¨±. 35.6, ª ¦¤ ¿ ¢¥°¸¨­ ¬­®£®³£®«¼­¨ª EH(Q)

¿¢«¿¥²±¿ ®¤­®© ¨§ ²®·¥ª ¬­®¦¥±²¢ Q. � ª¨¬ ®¡° §®¬, ¤«¿ ®²»±-

ª ­¨¿ EH(Q) «£®°¨²¬ ¤®«¦¥­ °¥¸¨²¼, ª ª¨¥ ¢¥°¸¨­» ¨§ Q ®±² -

¢¨²¼, ª ª¨¥ | ®²¡°®±¨²¼.

�¡ ° ±±¬ ²°¨¢ ¥¬»µ ­ ¬¨ «£®°¨²¬ (¯°®±¬®²°®¬ �°½µ¥-

¬ ¨ ¯°®µ®¤ �¦ °¢¨±) ¨±¯®«¼§³¾² ¬¥²®¤ À¢° ¹ ¾¹¥£®±¿ «³-

· Á(rotational sweep): ¢»¡¨° ¥²±¿ ¯®«¿°­ ¿ ±¨±²¥¬» ª®®°¤¨­ ²,

¨ ²®·ª¨ ®¡° ¡ ²»¢ ¾²±¿ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¯®«¿°­»µ ³£«®¢

(ª ª ¢® ¢° ¹ ¾¹¥¬±¿ ° ¤ °¥). �® ±³¹¥±²¢³¾² ¨ ¤°³£¨¥ ¬¥²®¤»

¯®¨±ª ¢»¯³ª«®© ®¡®«®·ª¨ § ¢°¥¬¿ O(n lgn); ¢®² ­¥ª®²®°»¥

¢®§¬®¦­®±²¨.

�¥²®¤ ¤®¡ ¢«¥­¨¿ ²®·¥ª (incremental method) ° ±±¬ ²°¨¢ -

¥² ²®·ª¨ ±«¥¢ ­ ¯° ¢®, ° ±¯®« £ ¿ ¨§ ¢ ¯®±«¥¤®¢ ²¥«¼­®±²¼

(p1; p2; :::; pn) ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¡±¶¨±±. � i-®¬ ¸ £¥ ±²°®-

¨²±¿ ¢»¯³ª« ¿ ®¡®«®·ª EH(p1; p2; :::; pi) ¯¥°¢»µ i ²®·¥ª (ª ³¦¥

¨§¢¥±²­®© ®¡®«®·ª¥ ¯¥°¢»µ i � 1 ²®·¥ª ¤®¡ ¢«¿¥²±¿ ²®·ª pi).

�²³ ¨¤¥¾ ¬®¦­® ¯°¥¢° ²¨²¼ ¢ «£®°¨²¬, ­ µ®¤¿¹¨© ¢»¯³ª«³¾

®¡®«®·ª³ § ¢°¥¬¿ O(n lgn) (³¯°. 35.3-6).

�¥²®¤ ° §¤¥«¿© ¨ ¢« ±²¢³© (divide-and-conquer method) § ¢°¥-

¬¿ �(n) ¤¥«¨² ¬­®¦¥±²¢® ¨§ n ²®·¥ª ¢¥°²¨ª «¼­®© ¯°¿¬®© ­ ¤¢

¯°¨¬¥°­® ° ¢­»µ ¯®¤¬­®¦¥±²¢ , § ²¥¬ °¥ª³°±¨¢­® ¨¹¥² ¢»¯³ª«-

³¾ ®¡®«®·ª³ ª ¦¤®£® ¨§ ­¨µ, § ²¥¬ ®¡º¥¤¨­¿¥² ¤¢¥ ½²¨ ®¡®«®·ª¨

§ ¢°¥¬¿ O(n).

�¥²®¤ ±²°¨¦ª¨ ¨ ¯®¨±ª (prune-and-search method) ­ ¯®¬¨­ ¥²
 «£®°¨²¬ ¯®¨±ª ¬¥¤¨ ­» ¢ ³¯®°¿¤®·¥­­®¬ ¬­®¦¥±²¢¥ § «¨­¥©-

­®¥ ¢°¥¬¿ (° §¤¥« 10.3). �­ ­ µ®¤¨² À¢¥°µ­¾¾ ¶¥¯®·ª³Á ¢»¯³ª«®©

®¡®«®·ª¨, ¯®¢²®°­® ®²¡° ±»¢ ¿ ­¥ª®²®°³¾ ´¨ª±¨°®¢ ­­³¾ ¤®«¾

¢¥°¸¨­, ¯®ª ­¥ ®±² ­³²±¿ ²®«¼ª® ¢¥°¸¨­» ¨§ ¢¥°µ­¥© ¶¥¯®·ª¨.

�­ «®£¨·­»¬ ®¡° §®¬ ¨¹¥²±¿ ­¨¦­¿¿ ¶¥¯®·ª . �±¨¬¯²®²¨·¥±ª¨

806 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

35.7

� ¡®² ¯°®¶¥¤³°» textscGraham-Scan ¤«¿ ¬­®¦¥±²¢ Q (°¨±. 35.6).

�«¿ ª ¦¤®£® ¨§ ¸ £®¢ ²¥ª³¹¥¥ ±®¤¥°¦¨¬®¥ ±²¥ª S ¯®ª § ­® ±¥-

°»¬.

(a) �®·ª¨ hp1; p2; :::pmi ®²±®°²¨°®¢ ­» ¯® ¯®«¿°­®¬³ ³£«³ ®²­®±¨-

²¥«¼­® p0; ¢ ±²¥ª¥ | ¯¥°¢»¥ ²°¨ ²®·ª¨ (p0; p1; p2).

(b) | (k) �²¥ª S ¯®±«¥ ®·¥°¥¤­®© ¨²¥° ¶¨¨ ¶¨ª« for (±²°®ª¨

7 |10). �³­ª²¨°­»¬¨ «¨­¨¿¬¨ ¯®ª § ­» ¯®¢®°®²», ª®²®°»¥ ­¥

¿¢«¿¾²±¿ «¥¢»¬¨; ¢ ½²®¬ ±«³· ¥ ¢¥°¸¨­ ³£« ¯®¢®°®² ³¤ «¿¥²±¿

¨§ ±²¥ª . � ¯°¨¬¥°, ­ ½² ¯¥ (h) ¨§ ±²¥ª ±­ · « ³¤ «¿¥²±¿ ²®·-

ª p8 (¯° ¢»© ¯®¢®°®² p7p8p9), § ²¥¬ ²®·ª p7 (¯° ¢»© ¯®¢®°®²

p6p7p9).

(l) �¥§³«¼² ² ° ¡®²» «£®°¨²¬ | ¢»¯³ª« ¿ ®¡®«®·ª | ±®¢¯ ¤ -

¥² ± ¯°¨¢¥¤�¥­­®© ­ °¨±. 35.6.

½²®² ¬¥²®¤ | ± ¬»© ¡»±²°»© ¨§ ¨§¢¥±²­»µ: ¥±«¨ ¢»¯³ª« ¿ ®¡®-

«®·ª ±®¤¥°¦¨² h ¢¥°¸¨­, ²® ²°¥¡³¥²±¿ ¢°¥¬¿ O(n lg h).

�»·¨±«¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨ ¢ ¦­® ­¥ ²®«¼ª® ± ¬® ¯® ±¥¡¥.

­® ¨ ª ª ¯°®¬¥¦³²®·­»© ½² ¯ ¤«¿ ¬­®£¨µ § ¤ · ¢»·¨±«¨²¥«¼­®©

£¥®¬¥²°¨¨. � ±±¬®²°¨¬, ­ ¯°¨¬¥°, ¤¢³¬¥°­³¾ § ¤ ·³ ® ­ ¨¡®«¥¥

³¤ «�¥­­»µ ²®·ª µ (farthest-pair problem): ¤ ­® ¬­®¦¥±²¢® ¨§ n ²®-

·¥ª ­ ¯«®±ª®±²¨; ­³¦­® ¢»¡° ²¼ ¯ °³ ¬ ª±¨¬ «¼­® ³¤ «�¥­­»µ

¤°³£ ®² ¤°³£ ²®·¥ª. �®¦­® ¤®ª § ²¼, ·²® ½²¨ ²®·ª¨ ¡³¤³² ¢¥°¸¨-

­ ¬¨ ¢»¯³ª«®© ®¡®«®·ª¨ (³¯°. 35.3-3); ¤«¿ ¢»¯³ª«®£® n-³£®«¼­¨ª

¬®¦­® ­ ©²¨ ¤¢¥ ­ ¨¡®«¥¥ ³¤ «�¥­­»¥ ¢¥°¸¨­» § ¢°¥¬¿ O(n) (¨¤¥¿:

§ ¦¨¬ ¥¬ ¥£® ¬¥¦¤³ ¤¢³¬¿ ¯ ° ««¥«¼­»¬¨ ¯°¿¬»¬¨ ¨ ¢° ¹ ¥¬).

�¥¬ ± ¬»¬ ¬®¦­® ­ ©²¨ ¤¢¥ ­ ¨¡®«¥¥ ³¤ «�¥­­»¥ (¨§ n) ²®·¥ª §

¢°¥¬¿ O(n lgn).

�°®±¬®²° �°½µ¥¬

�°®±¬®²° �°½µ¥¬ ¨±¯®«¼§³¥² ±²¥ª S, ¢ ª®²®°®¬ µ° ­¿²±¿ ²®·-

ª¨. ¿¢«¿¾¹¨¥±¿ ª ­¤¨¤ ² ¬¨ ¢ ¢»¯³ª«³¾ ®¡®«®·ª³. � ¦¤ ¿ ²®·ª

¨±µ®¤­®£® ¬­®¦¥±²¢ Q ¢ ­¥ª®²®°»© ¬®¬¥­² ¯®¬¥¹ ¥²±¿ ¢ ±²¥ª;

¥±«¨ ®­ ­¥ ¿¢«¿¥²±¿ ¢¥°¸¨­®© ¢»¯³ª«®© ®¡®«®·ª¨ EH(Q), ²® ·¥-

°¥§ ­¥ª®²®°®¥ ¢°¥¬¿ ²®·ª ¡³¤¥² ³¤ «¥­ ¨§ ±²¥ª , ¥±«¨ ¿¢«¿¥²±¿

| ²® ®±² ­¥²±¿. � ¬®¬¥­² ®ª®­· ­¨¿ ° ¡®²» «£®°¨²¬ ¢ ±²¥ª¥

S ­ µ®¤¿²±¿ ¢ ²®·­®±²¨ ¢±¥ ¢¥°¸¨­» ¢»¯³ª«®© ®¡®«®·ª¨ EH(Q) ¢

¯®°¿¤ª¥ ®¡µ®¤ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨.

�±µ®¤­»¬¨ ¤ ­­»¬¨ ¤«¿ Graham-Scan ¿¢«¿¥²±¿ ¬­®¦¥±²¢®

Q ¨§ (­¥ ¬¥­¥¥ ·¥¬ ²°�¥µ) ²®·¥ªr. �°®¶¥¤³° ¨±¯®«¼§³¥¬ ´³­ª-

¶¨¾ Top(S), ª®²®° ¿ ¢®§¢° ¹ ¥² ²®·ª³, ­ µ®¤¿¹³¾±¿ ¢ ¢¥°¸¨-

­¥ ±²¥ª S (­¥ ¬¥­¿¿ ±®¤¥°¦¨¬®£® ±²¥ª), ² ª¦¥ ´³­ª¶¨¾

Next-To-Top(S), ª®²®° ¿ ¢®§¢° ¹ ¥² ±«¥¤³¾¹¨© § ¢¥°¸¨­®©

½«¥¬¥­² ±²¥ª , ² ª¦¥ ­¥ ¬¥­¿¿ ±®¤¥°¦¨¬®£®. �» ¤®ª ¦¥¬, ·²® ¯®

®ª®­· ­¨¨ ° ¡®²» ¢ ±²¥ª¥ (®² ¤­ ª ¢¥°¸¨­¥) ¨¤³² ª ª ° § ¢¥°¸¨-

­» EH(Q) (¢ ¯®°¿¤ª¥ ®¡µ®¤ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨).

�®±²°®¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨ 807

Graham-Scan(Q)

1 ¯³±²¼ p_0 --- ²®·ª ¨§ ¬­®¦¥±²¢ Q ± ­ ¨¬¥­¼¸¥© ®°¤¨­ ²®©

(¥±«¨ ² ª®¢»µ ­¥±ª®«¼ª® --- ± ¬ ¿ «¥¢ ¿)

2 ¯³±²¼ $\langle p_1, p_2, ... p_m \rangle$ --- ®±² «¼­»¥ ²®·ª¨

¬­®¦¥±²¢ Q, ®²±®°²¨°®¢ ­­»¥ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿

¯®«¿°­®£® ³£« (¯°®²¨¢ · ±®¢®© ±²°¥«ª¨) ®²­®±¨²¥«¼­® ²®·ª¨

p_0 �±«¨ ¥±²¼ ­¥±ª®«¼ª® ²®·¥ª ± ®¤¨­ ª®¢»¬ ¯®«¿°­»¬ ³£«®¬,

²® ®±² ¢«¿¥¬ ²®«¼ª® ± ¬³¾ ³¤ «\"^^a5­­³¾ ®² p_0.

3 ±¤¥« ²¼ ±²¥ª S ¯³±²»¬

4 $Push(S,p_0)$

5 $Push(S,p_1)$

6 $Push(S,p_2)$

7 \emph{for} $i\leftarrow 3 \emph{to} m$

8 \emph{do while} ¯°¨ ¤¢¨¦¥­¨¨ ¯® «®¬ ­®©

$Next-To-Top(S) \rightarrow Top(S) \rightarrow p_i$

¬» ¤¢¨£ ¥¬±¿ ¯°¿¬® ¨«¨ ­ ¯° ¢®

9 \emph{do} $Pop(S)$

10 $Push(S,p_i)$

11 \emph{return} S

� °¨±³­ª¥ 35.7 ¯®ª § ­» ¸ £¨ ¢»¯®«­¥­¨¿ «£®°¨²¬ Graham-
Scan. � ±²°®ª¥ 1 ¬» ­ µ®¤¨¬ ²®·ª³ p0; ¢±¥ ®±² «¼­»¥ ²®·ª¨ ¬­®-

¦¥±²¢ Q ­ µ®¤¿²±¿ ¢»¸¥ ­¥�¥ (¨«¨ ­ ®¤­®¬ ³°®¢­¥, ­® ¯° ¢¥¥),

¨ ¯®²®¬³ ®­ § ¢¥¤®¬® ¾ ¢µ®¤¨² ¢ EH(Q). � ±²°®ª¥ 2 ®±² ¢¸¨¥±¿

²®·ª¨ ¬­®¦¥±²¢ Q ³¯®°¿¤®·¨¢ ¾²±¿ ¯®«¿°­®¬³ ³£«³ ®²­®±¨²¥«¼-

­® ²®·ª¨ p0. � ¦¤®¥ ±° ¢­¥­¨¥ ¬®¦­® ¢»¯®«­¨²¼ § ¢°¥¬¿ O(1) ±

¯®¬®¹¼¾ ¯°®¨§¢¥¤¥­¨© (³¯°. 35.1-2); ¨§ ²®·¥ª ± ®¤¨­ ª®¢»¬ ³£«®¬

®±² �¥²±¿ ± ¬ ¿ ¤ «¼­¿¿ (®±² «¼­»¥ § ¢¥¤®¬® ­¥ ¯°¨­ ¤«¥¦ ² ¢»-

¯³ª«®© ®¡®«®·ª¥). �®«¿°­»© ³£«» ²®·¥ª ¬­®¦¥±²¢ Q ­ µ®¤¿²±¿ ¢

¯°¥¤¥« µ ¯°®¬¥¦³²ª [0; �). � ¬¥²¨¬, ·²® ²®·ª¨ p1 ¨ pm ¿¢«¿¾²±¿

¢¥°¸¨­ ¬¨ EH(Q) (³¯°. 35.3-1).

� ²¥¬ (±²°®ª¨ 3{6) ¬» ¯®¬¥¹ ¥¬ ¢ ±²¥ª ²°¨ ¯¥°¢»¥ ²®·ª¨

p0; p1; p2, ¯®±«¥ ·¥£® ¬®¦¥¬ ³²¢¥°¦¤ ²¼, ·²® ±²¥ª ±®¤¥°¦¨² ¢»-

¯³ª«³¾ ®¡®«®·ª³ ¬­®¦¥±²¢ p0; p1; : : : ; pk ¯°¨ k = 2. �²® ±¢®©±²¢®

¡³¤¥² ¯®¤¤¥°¦¨¢ ²¼±¿ ¨ ¢ ¤ «¼­¥©¸¥¬, k ¡³¤¥² ° ±²¨, ¯®ª ­¥

±² ­¥² ° ¢­»¬m. �°¨ ¤¢¨¦¥­¨¨ ®² ¤­ ±²¥ª ª ¥£® ¢¥°¸¨­¥ ¬» ¢±�¥

¢°¥¬¿ ¯®¢®° ·¨¢ ¥¬ ­ «¥¢®. �±«¨ ¯°®±²® ² ª ¤®¡ ¢¨²¼ ®·¥°¥¤­³¾

²®·ª³ ¢ ±²¥ª, ¬» ­ °³¸¨¬ ½²® ±¢®©±²¢®, ¯®½²®¬³ ¯°¥¤¢ °¨²¥«¼­®

¬» ¢»¡° ±»¢ ¥¬ ­¥±ª®«¼ª® ¢¥°µ­¨µ ¢¥°¸¨­ ±²¥ª .

�¥®°¥¬ 35.2 («£®°¨²¬ �°½µ¥¬ ¯° ¢¨«¥­)

�®±«¥ ¨±¯®«­¥­¨¿ ¯°®¶¥¤³°» Graham-Scan ¤«¿ ¬­®¦¥±²¢ ²®-

·¥ª Q, ±®¤¥°¦ ¹¥£® ¯® ¬¥­¼¸¥© ¬¥°¥ ²°¨ ²®·ª¨, ¢ ±²¥ª¥ S ±®¤¥°-

¦¨²±¿ ¢»¯³ª« ¿ ®¡®«®·ª ¬­®¦¥±²¢ Q (¢ ¯®°¿¤ª¥ ®¡µ®¤ ¯°®²¨¢

· ±®¢®© ±²°¥«ª¨).

�®ª § ²¥«¼±²¢®.

�®-­ ±²®¿¹¥¬³ ±²°®£®¥ ¤®ª § ²¥«¼±²¢® ¢»µ®¤¨² § ° ¬ª¨ ª­¨£¨

808 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

°¨±³­®ª ±®¢¯ ¤ ¥² ± 35.8 (b), ²®«¼ª® ­¥² ²®·ª¨ pi, ¯³­ª²¨°­»µ

«¨­¨© p0pipj ¨ ±¥°®© ®¡« ±²¨

35.8 �±«¨ ²®·ª¨ p1; : : : ; pk; pj ¨¤³² ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¯®«¿°­»µ

³£«®¢ (®²­®±¨²¥«¼­® ²®·ª¨ p0), ª®²®°»¥ ¬¥­¿¾²±¿ ¢ ¯°®¬¥¦³²ª¥ ®²

[0; �), ¨ ¯°¨ ¤¢¨¦¥­¨¨ ¯® «®¬ ­®© p0p1 : : : pkpj ¬» ¢ ª ¦¤®© ¢¥°¸¨­¥

¯®¢®° ·¨¢ ¥¬ ­ «¥¢®, ²® ¢»¯³ª«®© ®¡®«®·ª®© ²®·¥ª p0; p1; : : : ; pk; pl
¡³¤¥² ¬­®£®³£®«¼­¨ª, ¢¥°¸¨­ ¬¨ ª®²®°®£® ¡³¤³² ¢±¥ ½²¨ ²®·ª¨,

£° ­¨¶¥© ¡³¤¥² «®¬ ­ ¿ p0p1 : : : pkpjp0

[°¨±³­®ª ±®¢¯ ¤ ¥² ± 35.8 (a), ²®«¼ª® ¤®¡ ¢«¥­® ®¡®§­ ·¥­¨¥ p1 ¤«¿

²®·ª¨ °¿¤®¬ ± p0]

35.9 �±«¨ ²®·ª¨ p1; : : : ; pk; pj; pi ¨¤³² ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¯®«¿°-

­»µ ³£«®¢ (®²­®±¨²¥«¼­® ²®·ª¨ p0), ª®²®°»¥ ¬¥­¿¾²±¿ ¢ ¯°®¬¥-

¦³²ª¥ ®² [0; �), ¨ ¯°¨ ¤¢¨¦¥­¨¨ ¯® ¤¢³¬ ±®±¥¤­¨¬ ³· ±²ª ¬ pkpjpi
«®¬ ­®© p0p1 : : : pkpjpi ¬» ¯®¢®° ·¨¢ ¥¬ ¢¯° ¢® ¨«¨ ¨¤�¥¬ ¯°¿¬®, ²®

¢»¯³ª« ¿ ®¡®«®·ª ²®·¥ª p1; : : : ; pk; pj ; pi ­¥ ¨§¬¥­¨²±¿ ¯®±«¥ ³¤ -

«¥­¨¿ ²®·ª¨ pj (¯®±ª®«¼ª³ ®­ «¥¦¨² ¢­³²°¨ ²°¥³£®«¼­¨ª p0pkpi).

(±²°®£®¥ ®¯°¥¤¥«¥­¨¥ ¢­³²°¥­­®±²¨ ¬­®£®³£®«¼­¨ª | ³¦¥ ­¥¯°®-

±² ¿ § ¤ ·), ¯®½²®¬³ ¬» «¨¸¼ ³ª ¦¥¬ ¤¢ ­ £«¿¤­® ®·¥¢¨¤­»µ

´ ª² , ª®²®°»¥ £ ° ­²¨°³¾² ¯° ¢¨«¼­®±²¼ «£®°¨²¬ ; ®­¨ ¯®ª -

§ ­» ­ °¨±. 35.8 ¨ 35.9

��������: ����� ����� �������!!!

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ Graham-Scan
¥±²¼ O(n lgn), £¤¥ n = jQj. �®°²¨°®¢ª ³ª« ¤»¢ ¥²±¿ ¢ ½²¨ £° ­¨-
¶», ¥±«¨ ¨±¯®«¼§®¢ ²¼ ±®°²¨°®¢ª³ ±«¨¿­¨¥¬ ¨«¨ ± ¯®¬®¹¼¾ ª³·¨.

�±² «¼­ ¿ · ±²¼ «£®°¨²¬ ²°¥¡³¥² ¢°¥¬¥­¨ O(n). �²® ­¥ ±° §³

®·¥¢¨¤­®, ¯®±ª®«¼ª³ ®·¥°¥¤­ ¿ ¨²¥° ¶¨¿ ¶¨ª« for, ¯®¬¨¬® ¤®¡ -

¢«¥­¨¿ ®¤­®© ­®¢®© ²®·ª¨, ¬®¦¥² ¯®²°¥¡®¢ ²¼ ³¤ «¥­¨¿ ­¥±ª®«¼-

ª¨µ (¨, ¢®§¬®¦­®, ¬­®£¨µ) ±² °»µ.

�¥¬ ­¥ ¬¥­¥¥, ¬¥²®¤» ¬®°²¨§ ¶¨®­­®£® ­ «¨§ ¯®§¢®«¿¾² «¥£-

ª® ¤®ª § ²¼, ·²® ®¡¹¥¥ ·¨±«® ¤¥©±²¢¨© ¥±²¼ O(n). � ± ¬®¬ ¤¥«¥,

«¾¡ ¿ ²®·ª pi ¤®¡ ¢«¿¥²±¿ ¢ ±²¥ª S ²®«¼ª® ®¤¨­ ° §, ¯®²®¬³ ¨

³¤ «¿¥²±¿ ­¥ ¡®«¥¥ ®¤­®£® ° § . �¥¬ ± ¬»¬ ®¡¹¥¥ ¢°¥¬¿ ¨ ­ ¤®-

¡ ¢«¥­¨¥, ¨ ­ ³¤ «¥­¨¥ ¥±²¼ O(n). (�­ «®£¨·­®¥ ° ±±³¦¤¥­¨¥ ¬»

¨±¯®«¼§®¢ «¨ ¢ ° §¤¥«¥ 18.1 ¯°¨ ­ «¨§¥ ¯°®¶¥¤³°» Multipop.)

�°®µ®¤ �¦ °¢¨±

�°®µ®¤ �¦ °¢¨± ¢»·¨±«¿¥² ¢»¯³ª«³¾ ®¡®«®·ª³ ¬­®¦¥±²¢ ²®-

·¥ª Q ¯°¨ ¯®¬®¹¨ À§ ¢®° ·¨¢ ­¨¿Á (package wrapping, gift wrap-

ping). �«£®°¨²¬ ²°¥¡³¥² ¢°¥¬¥­¨ O(nh), £¤¥ h | ·¨±«® ¢¥°¸¨­

¢»¯³ª«®© ®¡®«®·ª¨. �®½²®¬³, ¤«¿ ª« ±± § ¤ ·, £¤¥ h ¥±²¼ o(lgn),

¯°®µ®¤ �¦ °¢¨± ±¨¬¯²®²¨·¥±ª¨ ¡»±²°¥¥ ¯°®±¬®²° �°½µ¥¬ .

�¤¥¿ «£®°¨²¬ ² ª®¢ : ¬» µ®²¨¬ ®¡¢¿§ ²¼ ­ ¸¨ £¢®§¤¨

¢¥°�¥¢ª®©. �®­¥¶ ¢¥°�¥¢ª¨ ¯°¨ª°¥¯¨¬ ª ­¨¦­¥¬³ £¢®§¤¾ p0 (ª®-

²®° ¿ ¢»¡¨° ¥²±¿ ª ª ¨ ¢ ¯°¥¤»¤³¹¥¬ «£®°¨²¬¥), ¨ ¯³±²¨¬

¢¥°�¥¢ª³ ¢¯° ¢®. � ²¥¬ ¡³¤¥¬ ¯®¤­¨¬ ²¼ ¯° ¢»© ª®­¥¶ ¢¥°�¥¢ª¨,

�®±²°®¥­¨¥ ¢»¯³ª«®© ®¡®«®·ª¨ 809

¯®ª ®­ ­¥ ª®±­�¥²±¿ ­¥ª®²®°®£® £¢®§¤¿ p1. � «¼¸¥ ¬» ¢° ¹ ¥¬

¢¥°�¥¢ª³ ³¦¥ ®²­®±¨²¥«¼­® p1, ¯®ª ®­ ­¥ ª®±­�¥²±¿ ±«¥¤³¾�¥¹¥£®

£¢®§¤¿ p2. � ª ¯°®¤®«¦ ¥²±¿, ¯®ª ¢¥°�¥¢ª ­¥ ¤®©¤�¥² ¤® ¨±µ®¤­®©

²®·ª¨ p0.

�®«¥¥ ´®°¬ «¼­®, ¯®±«¥¤®¢ ²¥«¼­®±²¼ ²®·¥ªH = hp0; p1; : : : ; ph�
1i, ¿¢«¿¾¹¨µ±¿ ¢¥°¸¨­ ¬¨ EH(Q), ±²°®¨²±¿ ² ª. �» ­ ·¨­ ¥¬

± ²®·ª¨ p0. �«¥¤³¾¹ ¿ ²®·ª p1 ¨¬¥¥² ­ ¨¬¥­¼¸¨© (±°¥¤¨ ¢±¥µ

²®·¥ª ¬­®¦¥±²¢ Q) ¯®«¿°­»© ³£®« ®²­®±¨²¥«¼­® p0 (±¬. °¨±. 35.10)

(�±«¨ ² ª®¢»µ ­¥±ª®«¼ª®, ¢»¡¨° ¥¬ ± ¬³¾ ¤ «�¥ª³¾.) � ²¥¬ ¬»,

±²®¿ ¢ ²®·ª¥ p1, ±° ¢­¨¢ ¥¬ ¯®«¿°­»¥ ³£«» ¢±¥µ ²®·¥ª ¨ ¢»¡¨° ¥¬

²®·ª³ p2 ± ­ ¨¬¥­¼¸¨¬ ¯®«¿°­»¬ ³£«®¬ (®²­®±¨²¥«¼­® p1), ¨ ² ª

¤ «¥¥. � ª ª®©-²® ¬®¬¥­² ¬» ¤®©¤�¥¬ ¤® ¢¥°µ­¥© ²®·ª¨ (²®·ª¨ ±

­ ¨¡®«¼¸¥© ®°¤¨­ ²®©), ¯®±«¥ ·¥£® ¯°®¶¥±± ¯°®¤®«¦¨²±¿, ²®«¼ª®

²¥¯¥°¼ ­ ¤® ®²±·¨²»¢ ²¼ ¯®«¿°­»¥ ³£«» ®² «³· , ­ ¯° ¢«¥­­®£®

¢«¥¢®, ­¥ ¢¯° ¢®. �¥¬ ± ¬»¬ ¬» ¯®±²°®¨¬ ±­ · « (¤® ¢¥°µ­¥©

²®·ª¨) ¯° ¢³¾ ¶¥¯¼ (right chain) ¢»¯³ª«®© ®¡®«®·ª¨, § ²¥¬ «¥¢³¾
¶¥¯¼ (°¨±. 35.10)

� ± ¬®¬ ¤¥«¥ ¬®¦­® ¡»«® ¡» ®¡®©²¨±¼ ¡¥§ ¢»¤¥«¥­¨¿ ¯° ¢®© ¨

«¥¢®© ¶¥¯¨. �«¿ ½²®£® ¬®¦­® ®¡»·­® µ° ­¨²¼ ­ ¯° ¢«¥­¨¥ ¯®±«¥¤-

­¥© ­ ©¤¥­­®© ±²®°®­» ¨ ¢»¡¨° ²¼ ²®·ª³ ± ¡«¨¦ ©¸¨¬ (¢ ¯®«®¦¨-

²¥«¼­³¾ ±²®°®­³) ­ ¯° ¢«¥­¨¥¬ «³· . �¯°®·¥¬, ¢ ½²®¬ ±«³· ¥ ­¥-

±ª®«¼ª® ±«®¦­¥¥ ±° ¢­¨¢ ²¼ ³£«» (¯°¨ ¨±¯®«¼§®¢ ­¨¨ «¥¢®© ¨ ¯° -

¢®© ¶¥¯¨ ±° ¢­¥­¨¥ ³£«®¢ ¬®¦­® ¯°®¨§¢¥±²¨ ± ¯®¬®¹¼¾ ¯°¨�¥¬®¢

° §¤¥« 35.1, ­¥ ¢»·¨±«¿¿ ¨µ ¿¢­®.

�°¨ ¥±²¥±²¢¥­­®© °¥ «¨§ ¶¨¨ ¯°®µ®¤ �¦ °¢¨± ¢»¯®«­¿¥²±¿ §

¢°¥¬¿ O(nh). �«¿ ª ¦¤®© ¢¥°¸¨­» h ¢»¯³ª«®© ®¡®«®·ª¨ EH(Q)

¬» ¨¹¥¬ ¢¥°¸¨­³ ± ¬¨­¨¬ «¼­»¬ ¯®«¿°­»¬ ³£«®¬. � ¦¤®¥ ±° ¢-

­¥­¨¥ ³£«®¢ ¢»¯®«­¿¥²±¿ § ¢°¥¬¿ O(1) (¯°¨ ½²®¬ ¬®¦­® ®¡®©²¨±¼

¡¥§ ²°¨£®­®¬¥²°¨¨, ¨±¯®«¼§®¢ ¢ ¯°¨�¥¬» ° §¤. 35.1), ² ª ·²® ¯®¨±ª

¬¨­¨¬³¬ ²°¥¡³¥² ¢°¥¬¥­¨ O(n) (° §¤. 10.1). �¡¹¥¥ ¢°¥¬¿, ¡³¤¥²,

² ª¨¬ ®¡° §®¬, O(nh).

�¯° ¦­¥­¨¿

35.3-1

�®ª ¦¨²¥, ·²® ²®·ª¨ p1 ¨ pm ¢ ¯°®¶¥¤³°¥ Graham-Scan ®ª -

¦³²±¿ ¢¥°¸¨­ ¬¨ EH(Q).

35.3-2

�³¤¥¬ ±·¨² ²¼, ·²® ±«®¦¥­¨¥, ³¬­®¦¥­¨¥ ¨ ±° ¢­¥­¨¥ ¢»¯®«­¿-

¾²±¿ § ¢°¥¬¿ O(1). �®ª ¦¨²¥, ·²® ¥±«¨ ¬» ³¬¥¥¬ ­ µ®¤¨²¼ ¢»-

¯³ª«³¾ ®¡®«®·ª³ n ²®·¥ª (¢¥°¸¨­» ª®²®°®© ²°¥¡³¥²±¿ ³ª § ²¼ ¢

¯®°¿¤ª¥ ®¡µ®¤ ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨) ¡»±²°¥¥ ·¥¬ §
(n lgn)

¸ £®¢, ²® ¬®¦­® ®²±®°²¨°®¢ ²¼ n ·¨±¥« ¡»±²°¥¥ ·¥¬ §
(n lgn)

¸ £®¢.

35.3-3

� ¬­®¦¥±²¢¥ ²®·¥ª Q ¢®§¼¬�¥¬ ¤¢¥ ­ ¨¡®«¥¥ ³¤ «�¥­­»¥ ¤°³£ ®²

¤°³£ ²®·ª¨. �®ª ¦¨²¥, ·²® ®¡¥ ®­¨ ¿¢«¿¾²±¿ ¢¥°¸¨­ ¬¨ ¢»¯³ª«-

®© ®¡®«®·ª¨.

810 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

35.11

(� ³¯°. 35.3-4)

(a) �¢�¥§¤­»© ¬­®£®³£®«¼­¨ª: ¨§ ²®·ª¨ p ¢¨¤­ «¾¡ ¿ ²®·ª ¥£®

£° ­¨¶».

(b) �­®£®³£®«¼­¨ª, ­¥ ¿¢«¿¾¹¨©±¿ §¢�¥§¤­»¬. �«¥¢ § ª° ¸¥­

²¥­¼ ²®·ª¨ q, ±¯° ¢ | ²¥­¼ ²®·ª¨ q0. �¤°® ¯³±²®, ² ª ª ª ½²¨

®¡« ±²¨ ­¥ ¯¥°¥±¥ª ¾²±¿.

35-3.4

�³±²¼ ¤ ­» ¬­®£®³£®«¼­¨ª P ¨ ²®·ª q ­ ¥£® £° ­¨¶¥. �¥­¼¾
(shadow) ²®·ª¨ q ­ §»¢ ¥²±¿ ¬­®¦¥±²¢® ¢±¥µ ²®·¥ª r, ¤«¿ ª®²®°»µ

·²® ®²°¥§®ª qr ­¥ ¢»µ®¤¨² § ¯°¥¤¥«» ¬­®£®³£®«¼­¨ª P . �­®£®-

³£®«¼­¨ª P ­ §»¢ ¥²±¿ §¢�¥§¤­»¬ (star-shaped), ¥±«¨ ¢­³²°¨ ­¥£®

¥±²¼ ²®·ª p, ¨§ ª®²®°®© ¢¨¤­ ¢±¿ ¥£® £° ­¨¶ (¤°³£¨¬¨ ±«®¢ ¬¨, p

¯°¨­ ¤«¥¦¨² ²¥­¨ «¾¡®© ²®·ª¨ £° ­¨¶» ¬­®£®³£®«¼­¨ª P). �­®-

¦¥±²¢® ¢±¥µ ² ª¨µ ²®·¥ª p ­ §»¢ ¥²±¿ ¿¤°®¬ (kernel) ¬­®£®³£®«¼-

­¨ª P (±¬. °¨±. 35.11). � ­» ¢¥°¸¨­» §¢/§¤­®£® n-³£®«¼­¨ª P ,

¯¥°¥·¨±«¥­­»¥ ¢ ¯®°¿¤ª¥ ®¡µ®¤ £° ­¨¶» ¯°®²¨¢ · ±®¢®© ±²°¥«ª¨.

�®ª ¦¨²¥, ª ª ¬®¦­® ­ ©²¨ EH(P) § ¢°¥¬¿ O(n).

35.3-5

� ¤ · ®¡ ®²»±ª ­¨¨ ¢»¯³ª«®© ®¡®«®·ª¨ ¬­®¦¥±²¢ Q ¢ °¥¦¨-
¬¥ Àon-lineÁ (on-line convex-hull problem) ±®±²®¨² ¢ ±«¥¤³¾¹¥¬: ­ ¬

¤ ¾² n ²®·¥ª ®¤­³ § ¤°³£®©; ¢ ª ¦¤»© ¬®¬¥­² ¢°¥¬¥­¨ ¬» ¤®«¦-

­» ³ª § ²¼ ¢»¯³ª«³¾ ®¡®«®·ª³ ¢±¥µ ²®·¥ª, ¯®«³·¥­­»µ ª ½²®¬³

¬®¬¥­²³. �®¦­® ¯°¨¬¥­¨²¼ ¯°®µ®¤ �°½µ¥¬ ­ ª ¦¤®¬ ¸ £¥ § ­®-

¢®, ¨ ²®£¤ ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¡³¤¥² ° ¢­® O(n2 lgn).

�°¨¤³¬ ©²¥ «£®°¨²¬, ²°¥¡³¾¹¨© ¢°¥¬¥­¨ O(n2).

35.3-6*

�±¯®«¼§³¿ ¯°®±¬®²° ²®·¥ª ±«¥¢ ­ ¯° ¢®, ­ ©¤¨²¥ ¢»¯³ª«³¾

®¡®«®·ª³ n ²®·¥ª § ¢°¥¬¿ O(n lgn).

35.4. �²»±ª ­¨¥ ¯ °» ¡«¨¦ ©¸¨µ ²®·¥ª

�³±²¼ ²¥¯¥°¼ ­ ¬ ­ ¤® ­ ©²¨ ±°¥¤¨ n 6 2 ²®·¥ª ¬­®¦¥±²¢ Q

¯ °³ ¡«¨¦ ©¸¨µ ¤°³£ ª ¤°³£³ ²®·¥ª. � ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª ¬¨

¯®­¨¬ ¥²±¿ ¢ ®¡»·­®¬ ±¬»±«¥: ²®·ª¨ p1 = (x1; y1) ¨ p2 = (x2; y2)

­ µ®¤¿²±¿ ­ ° ±±²®¿­¨¨
p
(x1 � x2)2 + (y1 � y2)2.

�®®¡¹¥ £®¢®°¿, ¤¢¥ ²®·ª¨ ¬®£³² ±®¢¯ ¤ ²¼ (²®£¤ ° ±±²®¿­¨¥

¬¥¦¤³ ­¨¬¨ ° ¢­® 0). � ª ¿ § ¤ · ¬®¦¥² ¢®§­¨ª­³²¼, ­ ¯°¨¬¥°,

¢ ±¨±²¥¬ µ ª®­²°®«¿ § ²° ­±¯®°²®¬: ¯®«¥§­® §­ ²¼, ª ª¨¥ ¤¢

²° ­±¯®°²­»µ ±°¥¤±²¢ ¡«¨¦¥ ¢±¥£® ¤°³£ ª ¤°³£³ (°¨±ª ±²®«ª­®-

¢¥­¨¿)

�±«¨ ¨±ª ²¼ ¯ °³ ¡«¨¦ ©¸¨µ ²®·¥ª À¢ «®¡Á, ­ ¤® ¯¥°¥¡° ²¼ ¢±¥

E2
n = �(n2) ¯ °» ²®·¥ª. � ½²®¬ ° §¤¥«¥ ¬» ± ¯®¬®¹¼¾ ¬¥²®¤

�²»±ª ­¨¥ ¯ °» ¡«¨¦ ©¸¨µ ²®·¥ª 811

À° §¤¥«¿© ¨ ¢« ±²¢³©Á ¯®±²°®¨¬ «£®°¨²¬, ¢°¥¬¿ ° ¡®²» ª®²®°®£®

®¯¨±»¢ ¥²±¿ °¥ª³°°¥­²­»¬ ±®®²­®¸¥­¨¥¬ T (n) = 2T (n=2)+O(n),

².¥. ° ¢­® O(n lgn).

�¥²®¤ À° §¤¥«¿© ¨ ¢« ±²¢³©Á ¤«¿ ®²»±ª ­¨¿ ¡«¨¦ ©¸¨µ ²®·¥ª.

�µ®¤­»¥ ¤ ­­»¥ ª ¦¤®£® °¥ª³°±¨¢­®£® ¢»§®¢ «£®°¨²¬ ±®±²®-

¿² ¨§ ¯®¤¬­®¦¥±²¢® P � Q ¨ ¤¢³µ ¬ ±±¨¢» X ¨ Y . � ¦¤»© ¨§ ¬ ±-

±¨¢®¢ ±®¤¥°¦¨² ²®·ª¨ ¯®¤¬­®¦¥±²¢ p, ­® ¯®°¿¤®ª ¢ ­¨µ ° §­»©:

¢ ¬ ±±¨¢¥ X ²®·ª¨ ° ±¯®«®¦¥­» ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ¡±¶¨±±,

 ¢ ¬ ±±¨¢¥ Y | ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ®°¤¨­ ². � ¬¥²¨¬, ·²®

¬» ­¥ ¬®¦¥¬ ¯®§¢®«¨²¼ ±¥¡¥ ±®°²¨°®¢ ²¼ ²®·ª¨ ¯°¨ ª ¦¤®¬ ¢»-

§®¢¥, ² ª ª ª ¢ ½²®¬ ±«³· ¥ ¯®«³·¨²±¿ ±®®²­®¸¥­¨¥ (ª ª ¬¨­¨¬³¬)

T (n) = 2T (n=2)+O(n lgn), ².¥. T (n) = O(n ln2 n). (�» ³¢¨¤¨¬, ª ª

½²³ ²°³¤­®±²¼ ¬®¦­® ®¡®©²¨ ± ¯®¬®¹¼¾ À¯°¥¤±®°²¨°®¢ª¨Á.

�² ª, ¯³±²¼ ¬» ¯®«³·¨«¨ P ,X ¨ Y . �±«¨ jP j 6 3, ¯¥°¥¡¨° ¥¬

¢±¥ ¯ °» ²®·¥ª (¬ ª±¨¬³¬ ²°¨) ¨ ±° ¢­¨¢ ¥¬ ° ±±²®¿­¨¥. �±«¨ ¦¥

jP j > 3, ¬» ¯®±²³¯ ¥¬ ² ª:

� §¤¥«¿© (divide): � µ®¤¨¬ ¢¥°²¨ª «¼­³¾ ¯°¿¬³¾ l, ª®²®° ¿ ¤¥-

«¨² ¬­®¦¥±²¢® P ­ ¤¢ ¯®¤¬­®¦¥±²¢ PL ¨ PR ¯®«®¢¨­­®£® ° §-

¬¥° (jPLj = djP j=2e, jPRj = bjP j=2c; ²®·ª¨, «¥¦ ¹¨¥ ­ ¯°¿¬®© l,
ª ª-²® ¯®¤¥«¥­» ¬¥¦¤³ PL ¨ PR). � ±±¨¢X ¤¥«¨¬ ­ ¬ ±±¨¢»XL ¨

XR, ±®¤¥°¦ ¹¨¥ ²®·ª¨ ¯®¤¬­®¦¥±²¢ PL ¨ PR (±®µ° ­¿¿ ¯®°¿¤®ª);

¬ ±±¨¢ Y ¤¥«¨²±¿ ­ ¬ ±±¨¢» YL ¨ YR ­ «®£¨·­»¬ ®¡° §®¬.

�« ±²¢³© (conquer): �®±«¥ ¤¥«¥­¨¿ P ­ PL ¨ PR, ¢»¯®«­¿¥¬

¤¢ °¥ª³°±¨¢­»µ ¢»§®¢ ¨ ­ µ®¤¨¬ ¯ °³ ¡«¨¦ ©¸¨µ ²®·¥ª ¢ ¬­®-

¦¥±²¢¥ PL (¢µ®¤­»¥ ¤ ­­»¥ ½²®£® ¢»§®¢ | ¯®¤¬­®¦¥±²¢® PL ¨

¬ ±±¨¢» XL ¨ YL), ² ª¦¥ ¯ °³ ¡«¨¦ ©¸¨µ ²®·¥ª ¢ ¬­®¦¥±²¢¥

PR (¢µ®¤­»¥ ¤ ­­»¥ | PR, XR ¨ YR). �¡®§­ ·¨¬ ° ±±²®¿­¨¿ ¬¥¦-

¤³ ¡«¨¦ ©¸¨¬¨ ²®·ª ¬¨ ¢ ¯®¤¬­®¦¥±²¢ PL ¨ PR ·¥°¥§ �L ¨ �R.

�®«®¦¨¬ � = min(�L; deltaR).

�®¥¤¨­¿© (combine): �«¿ ¢±¥£® ¬­®¦¥±²¢ P ¯ °®© ¡«¨¦ ©¸¨µ

²®·¥ª ¿¢«¿¥²±¿ «¨¡® ®¤­ ¨§ ­ ©¤¥­­»µ ¯ ° ²®·¥ª (° ±±²®¿­¨¥ �),

«¨¡® ­¥ª®²®° ¿ À¯°¨£° ­¨·­ ¿Á ¯ ° ²®·¥ª, ¢ ª®²®°®© ®¤­ ²®·-

ª ¯°¨­ ¤«¥¦¨² ¬­®¦¥±²¢³ PL, ¤°³£ ¿ | PR (¥±«¨ ±°¥¤¨ ² ª¨µ

¯ ° ¥±²¼ ¯ ° ± ° ±±²®¿­¨¥¬ ¬¥­¼¸¥ �). �·¥¢¨¤­®, ·²® ²®·ª¨ ² -

ª®© ¯°¨£° ­¨·­®© ¯ °» ®²±²®¿² ®² ¯°¿¬®© l ­¥ ¡®«¥¥, ·¥¬ ­ �,

².¥. ­ µ®¤¿²±¿ ¢ ±¨¬¬¥²°¨·­®© ®²­®±¨²¥«¼­® l ¢¥°²¨ª «¼­®© ¯®-

£° ­¨·­®© ¯®«®±¥ ¸¨°¨­®© 2� (°¨±. 35.12 (a)). �²®¡» ­ ©²¨ ² ª³¾

¯°¨£° ­¨·­³¾ ¯ °³, ¥±«¨ ®­ ±³¹¥±²¢³¥², ¯°®¤¥« ¥¬ ±«¥¤³¾¹¥¥.

1. �®§¤ ¤¨¬ ¬ ±±¨¢ Y 0, ¯®¬¥±²¨¢ ¢ ­¥£® ¢±¥ ²®·ª¨ ¨§ ¬ ±±¨¢ Y ,
ª®²®°»¥ ¯®¯ ¤ ¾² ¢ ¯®£° ­¨·­³¾ ¯®«®±³ (± ²®© ¨«¨ ¨­®© ±²®°®-

­» ®² ¯°¿¬®© l). (�®°¿¤®ª ±®µ° ­¿¥¬: ¬ ±±¨¢ Y 0 ®²±®°²¨°®¢ ­ ¯®

®°¤¨­ ² ¬ ²®·¥ª.)

2. �«¿ ª ¦¤®© ²®·ª¨ p ¬ ±±¨¢ Y 0 ¨¹¥¬ ² ª¨¥ ²®·ª¨ ¬ ±±¨¢ Y 0,
ª®²®°»¥ ³¤ «¥­» ®² p ­¥ ¡®«¥¥, ·¥¬ ­ �. � ª ¬» ¢±ª®°¥ ³¢¨¤¨¬,

¤®±² ²®·­® ° ±±¬®²°¥²¼ ²®«¼ª® 7 ±®±¥¤­¨µ (¢ ¯®°¿¤ª¥ ¢®§° ±² -

­¨¿ ®°¤¨­ ²) ²®·¥ª ¢ ¬ ±±¨¢¥ Y 0. �» ¢»·¨±«¿¥¬ ° ±±²®¿­¨¥ ®² p

812 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

¤® ª ¦¤®© ¨§ ½²¨µ 7 ²®·¥ª. �»¯®«­¨¢ ½²® ¤«¿ ¢±¥µ ²®·¥ª p ¨§ Y 0,
­ µ®¤¨¬ �0 | ° ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª ¬¨ ¬ ±±¨¢ Y 0, ° ±¯®«®¦¥­-
­»¬¨ ¡«¨¦¥ ¢±¥£® ¤°³£ ª ¤°³£³.

3. �±«¨ �0 < �, ²® ¯ ° ¡«¨¦ ©¸¨µ ²®·¥ª ­ µ®¤¨²±¿ ¢­³²°¨ ¢¥°-

²¨ª «¼­®© ¯®«®±» ¨ ¬» ¢®§¢° ¹ ¥¬ ½²³ ¯ °³ ²®·¥ª ¨ ° ±±²®¿­¨¥

�0. � ¯°®²¨¢­®¬ ±«³· ¥ ¬» ¢®§¢° ¹ ¥¬ ¯ °³, ­ ©¤¥­­³¾ ¯°¨ ®¤­®¬

¨§ °¥ª³°±¨¢­»µ ¢»§®¢®¢, ¨ ° ±±²®¿­¨¥ �.

�¥©· ± ¬» ¤®ª ¦¥¬ ¯° ¢¨«¼­®±²¼ ½²®£® «£®°¨²¬ , § ²¥¬ ®¡-

±³¤¨¬ ¤¥² «¨ ¥£® °¥ «¨§ ¶¨¨ (­¥®¡µ®¤¨¬»¥, ·²®¡» ³«®¦¨²¼±¿ ¢

O(n lgn) ¤¥©±²¢¨©.

�° ¢¨«¼­®±²¼ «£®°¨²¬

�³¦­® ¯®­¿²¼ «¨¸¼, ¯®·¥¬³ ¤®±² ²®·­® ±° ¢­¨¢ ²¼ ª ¦¤³¾

²®·ª³ ¯®«®±» «¨¸¼ ± ±¥¬¼¾ ±«¥¤³¾¹¨¬¨ § ­¥© (¢ ¯®°¿¤ª¥ ¢®§-

° ±² ­¨¿ ®°¤¨­ ²»). �¥©· ± ¬» ¢ ½²®¬ ³¡¥¤¨¬±¿.

�³±²¼ (¯°¨ ­¥ª®²®°®¬ ¢»§®¢¥) ¡«¨¦ ©¸¥© ¯ °®© ²®·¥ª ¿¢«¿¥²±¿

¯ ° ¨§ ²®·¥ª pL 2 PL ¨ pR 2 PR (°¨±. 35.12 (a)), ¨ ° ±±²®¿­¨¥ �0

¬¥¦¤³ ½²¨¬¨ ²®·ª ¬¨ ±²°®£® ¬¥­¼¸¥ �. �®·ª pL ¤®«¦­ ­ µ®¤¨²¼-

±¿ ±«¥¢ ®² l ­ ° ±±²®¿­¨¨ ­¥ ¡®«¥¥ � (¨«¨ ­ ± ¬®© ¯°¿¬®©); pR |

±¯° ¢ ­ ° ±±²®¿­¨¨ ­¥ ¡®«¼¸¥¬ � (¨«¨ ­ ¯°¿¬®©). �°®¬¥ ²®£®,

° ±±²®¿­¨¥ ¯® ¢¥°²¨ª «¨ ¬¥¦¤³ pL ¨ pR ² ª¦¥ ­¥ ¯°¥¢®±µ®¤¨² �.

�«¥¤®¢ ²¥«¼­® (°¨±. 35.12 (a)), ²®·ª¨ pL ¨ pR ¬®¦­® ¯®¬¥±²¨²¼ ¢

¯°¿¬®³£®«¼­¨ª ° §¬¥° ��2�, ±¨¬¬¥²°¨·­®© ®²­®±¨²¥«¼­® ¯°¿¬®©
l. (�®­¥·­®, ¢ ­¥£® ¬®£³² ¯®¯ ±²¼ ¨ ¤°³£¨¥ ²®·ª¨.)

�®ª ¦¥¬ ²¥¯¥°¼, ·²® ¢­³²°¨ ½²®£® ¯°¿¬®³£®«¼­¨ª ¬®¦¥² ¡»²¼

­¥ ¡®«¥¥ 8 ²®·¥ª ¨§ ¬­®¦¥±²¢ P . � ±±¬®²°¨¬ ¥£® «¥¢³¾ ¯®«®¢¨­³

| ª¢ ¤° ² ���. �±¥ ²®·ª¨ ¨§ PL ­ µ®¤¿²±¿ ­ ° ±±²®¿­¨¨ ­¥ ¬¥­¥¥
� ¤°³£ ®² ¤°³£ , ¯®½²®¬³ ¢ ½²®¬ ª¢ ¤° ²¥ ¬®¦¥² ¡»²¼ ¬ ª±¨¬³¬

4 ² ª¨µ ²®·ª¨ (¢ ª ¦¤®© ¥£® ·¥²¢¥°²¨­ª¥ ¬®¦¥² ¡»²¼ ­¥ ¡®«¥¥ ®¤-

­®© ²®·ª¨), ±¬. °¨±. 35.12 (b). � ¯° ¢®© ¯®«®¢¨­¥ ¯°¿¬®³£®«¼­¨ª

(­¥ ±·¨² ¿ £° ­¨¶») ²®·¥ª ¨§ PL ¡»²¼ ­¥ ¬®¦¥², ² ª ·²® ¢±¥£® ¢

¯°¿¬®³£®«¼­¨ª¥ ­¥ ¡®«¥¥ 4 ²®·¥ª ¨§ PL. �® ­ «®£¨·­»¬ ¯°¨·¨­ ¬

² ¬ ­¥ ¡®«¥¥ 4 ²®·¥ª ¨§ PR. � ¬¥²¨¬, ·²® ±«³· © 8 ²®·¥ª ¤¥©±²¢¨-

²¥«¼­® ¢®§¬®¦¥­: ·¥²»°¥ ²®·ª¨ ¨§ PL ¬®£³² ¡»²¼ ¢ ³£« µ «¥¢®£®

ª¢ ¤° ² , ·¥²»°¥ ²®·ª¨ ¨§ PR | ¢ ³£« µ ¯° ¢®£® (¤¢¥ ²®·ª¨ ¡³-

¤³² ®¡¹¨¬¨ ¤«¿ PL ¨ PR). �¥¯¥°¼ ¿±­®, ·²® ·²® ¤«¿ ª ¦¤®© ²®·ª¨

¤®±² ²®·­® ¯°®¢¥°¨²¼ 7 ²®·¥ª, ­¥¯®±°¥¤±²¢¥­­® ±«¥¤³¾¹¨µ § ­¥©

¢ ¬ ±±¨¢¥ Y 0: ¥±«¨ ¬¥¦¤³ ¤¢³¬¿ ¡«¨¦ ©¸¨¬¨ ²®·ª ¬¨ ¥±²¼ ¥¹�¥ 7

¯°®¬¥¦³²®·­»µ (¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ ®°¤¨­ ²), ²® ¢±¥ 9 ²®·¥ª

¯®¯ ¤³² ¢­³²°¼ ¯°¿¬®³£®«¼­¨ª , ½²®£® ¡»²¼ ­¥ ¬®¦¥², ª ª ¬»

¢¨¤¥«¨.

�¥² «¨ °¥ «¨§ ¶¨¨ ¨ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ .

� ¸ ¶¥«¼ | ¯®«³·¨²¼ ¤«¿ ¢°¥¬¥­¨ ° ¡®²» «£®°¨²¬ °¥ª³°-

°¥­²­®¥ ±®®²­®¸¥­¨¥ T (n) = 2T (n=2) + O(n) (§¤¥±¼ T (n) | ¢°¥¬¿

®¡° ¡®²ª¨ n ²®·¥ª). �²®¡» ½²®£® ¤®±²¨·¼, ¬» ¤®«¦­» ¯°¥¤¯®« -

£ ²¼, ·²® ¢µ®¤­»¥ ¬ ±±¨¢» X ¨ Y ®²±®°²¨°®¢ ­» ¯® ¡±¶¨±±¥ ¨

®°¤¨­ ²¥ ±®®²¢¥²±²¢¥­­® (²®£¤ ° §¤¥«¨²¼ ¬­®¦¥±²¢® ­ «¥¢³¾ ¨

� ¤ ·¨ 813

¯° ¢³¾ ¯®«®¢¨­» ¬®¦­® § «¨­¥©­®¥ ¢°¥¬¿). �®®²¢¥²±²¢¥­­® ¬»

®¡¿§ ­» ¯°¨ °¥ª³°±¨¢­®¬ ¢»§®¢¥ ¯¥°¥¤ ¢ ²¼ ¬­®¦¥±²¢ PL ¨ PR
¢ ®²±®°²¨°®¢ ­­®¬ ¢¨¤¥. �±­®, ·²® ½²® ­¥²°³¤­® ±¤¥« ²¼, ¯°®µ®¤¿

¬ ±±¨¢ ®² ­ · « ª ª®­¶³ ¨ ° ±ª« ¤»¢ ¿ ¥£® ½«¥¬¥­²» ­ ¤¢¥ £°³¯-

¯». � ­¥ª®²®°®¬ ±¬»±«¥ ½²® ¤¥©±²¢¨¥ ®¡° ²­® ¢ ¯°®¶¥¤³°¥Merge,
¨±¯®«¼§®¢ ­­®© ¯°¨ ±®°²¨°®¢ª¥ ±«¨¿­¨¥¬ (° §¤¥« 1.3.1).

�±² «®±¼ § ¬¥²¨²¼, ·²® ­ · «¼­ ¿ ±®°²¨°®¢ª (presorting) ¢»-

¯®«­¿¥²±¿ ¢±¥£® ®¤¨­ ° § ¨ ¯®²®¬³ ­¥ ¢µ®¤¨² ¢ °¥ª³°°¥­²­®¥ ±®-

®²­®¸¥­¨¥ | ¥�¥ ¢°¥¬¿ ­³¦­® ¯°®±²® ¤®¡ ¢¨²¼ ª ¢°¥¬¥­¨ ° ¡®²»

°¥ª³°±¨¢­®© ¯°®¶¥¤³°». �°¥¬¿ ½²®© ±®°²¨°®¢ª¨ ¥±²¼ O(n lgn), ² ª

·²® ®¡¹¥¥ ¢°¥¬¿ ¥±²¼ ±³¬¬ ¤¢³µ ±« £ ¥¬»µ ¢¨¤ O(n lgn) ¨ ¯®²®-

¬³ ¥±²¼ O(n lgn).

�¯° ¦­¥­¨¿

35.4-1

�°®´¥±±®° ¯°¥¤« £ ¥² ³±®¢¥°¸¥­±²¢®¢ ²¼ «£®°¨²¬ ¯®¨±ª ¯ -

°» ¡«¨¦ ©¸¨µ ²®·¥ª ¨ ¯°®¢¥°¿²¼ ²®«¼ª® 5 ²®·¥ª ¬ ±±¨¢ Y 0. �­
£®¢®°¨² ±«¥¤³¾¹¥¥: À�³¤¥¬ ®²­®±¨²¼ ²®·ª¨, ¯°¨­ ¤«¥¦ ¹¨¥ ¯°¿-

¬®© l, ª ¬­®¦¥±²¢³ PR. � ½²®¬ ±«³· ¥ ­ ¯°¿¬®© l ­¥ ¡³¤¥² ±®¢¯ ¤ -

¾¹¨µ ²®·¥ª, ª®²®°»¥ ®²­®±¿²±¿ ®¤­®¢°¥¬¥­­® ª ¤¢³¬ ¬­®¦¥±²¢ ¬

PL ¨ PR. �®½²®¬³ ¢­³²°¨ ¯°¿¬®³£®«¼­¨ª ��2� ¡³¤¥² ±®¤¥°¦ ²¼±¿
­¥ ¡®«¥¥ 6 ²®·¥ª.Á �²® ­¥¯° ¢¨«¼­® ¢ ¨¤¥¥ ¯°®´¥±±®° ?

35.4-2

�®ª ¦¨²¥, ·²® (¡¥§ ¨§¬¥­¥­¨¿ ±¨¬¯²®²¨ª¨ ¢°¥¬¥­¨ ° ¡®²» «-

£®°¨²¬) ¬®¦­® ¯®¤ ¢ ²¼ ­ ¢µ®¤ «£®°¨²¬ ¬­®¦¥±²¢®, ­¥ ±®-

¤¥°¦ ¹¥¥ ±®¢¯ ¤ ¾¹¨µ ²®·¥ª. �®ª ¦¨²¥, ·²®, ¥±«¨ ±®¢¯ ¤ ¾¹¨µ

²®·¥ª ¢ ¬­®¦¥±²¢¥ ­¥², ²® ¤«¿ ª ¦¤®© ²®·ª¨ ¬ ±±¨¢ Y 0 ¤®±² ²®·-
­® ¯°®¢¥°¿²¼ 6 (­¥ 7) ±®±¥¤­¨µ ²®·¥ª. �¡º¿±­¨²¥, ¯®·¥¬³ ­¥«¼§¿

®¡®©²¨±¼ 5 ¡«¨¦ ©¸¨¬¨ ²®·ª ¬¨.

35.4-3

�¯°¥¤¥«¨¬ Lm-° ±±²®¿­¨¥ (Lm-distance) ¬¥¦¤³ ²®·ª ¬¨ p1 ¨ p2
¯«®±ª®±²¨ ´®°¬³«®© (jx1�x2jm+ jy1�y2jm)1=m. �¢ª«¨¤®¢® ° ±±²®-
¿­¨¥ ±®®²¢¥²±²¢³¥² §­ ·¥­¨¾ p = 2. �§¬¥­¨²¥ ¯°¨¢¥¤�¥­­»© ¢ ½²®¬

° §¤¥«¥ «£®°¨²¬ ² ª, ·²®¡» ®­ ¨±ª « ¡«¨¦ ©¸¨¥ ²®·ª¨ ¢ ±¬»±«¥

L1-° ±±²®¿­¨¿.

35.4-4

�¯°¥¤¥«¨¬ L1-° ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª ¬¨ p1 ¨ p2 ª ª max(jx1�
x2j; jy1�y2j). � ª ¯°¨±¯®±®¡¨²¼ «£®°¨²¬ ¯®¨±ª ¡«¨¦ ©¸¨µ ²®·¥ª

ª ±«³· ¾ L1-° ±±²®¿­¨¿?

35.5. � ¤ ·¨

35-1 �»¯³ª«»¥ ±«®¨

�¯°¥¤¥«¨¬ emph¢»¯³ª«»¥ ±«®¨ (convex layers) ¬­®¦¥±²¢ Q ²®-

·¥ª ¯«®±ª®±²¨. �¥°¢»© ¢»¯³ª«»© ±«®© Q ±®¤¥°¦¨² ²®·ª¨ ¬­®¦¥-

814 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

±²¢ Q, ª®²®°»¥ ¿¢«¿¾²±¿ ¢¥°¸¨­ ¬¨ EH(Q). �»¡°®±¨¬ ½²¨ ½²¨

²®·ª¨ ¨ ±­®¢ ­ ©¤�¥¬ ¢»¯³ª«³¾ ®¡®«®·ª³ | ¥�¥ ¢¥°¸¨­» ®¡° §³¾²

¢²®°®© ¢»¯³ª«»© ±«®©. �»¡°®±¨¬ ¨ ¨µ; ¢®§¼¬�¥¬ ¢»¯³ª«³¾ ®¡®«®·-

ª³ ®±² ²ª ; ¥�¥ ¢¥°¸¨­» ®¡° §³¾² ²°¥²¨© ¢»¯³ª«»© ±«®© ¨ ².¤.

a. �°¨¤³¬ ²¼ ±¯®±®¡ § ¢°¥¬¿ O(n2) ­ ©²¨ ¢±¥ ¢»¯³ª«»¥ ±«®¨

¬­®¦¥±²¢ ¨§ n ²®·¥ª ¯«®±ª®±²¨.

b. �®ª ¦¨²¥, ·²® § ¤ ·³ ±®°²¨°®¢ª¨ n ¢¥¹¥±²¢¥­­»µ ·¨±¥« ¬®¦-

­® ±¢¥±²¨ ª § ¤ ·¥ ®²»±ª ­¨¿ ¢»¯³ª«»µ ±«®�¥¢, ¨ ¯®²®¬³ ¢ «¾-

¡®© ¬®¤¥«¨, £¤¥ ±®°²¨°®¢ª ²°¥¡³¥² ¢°¥¬¥­¨ jOmega(n lgn), ² ¦¥
®¶¥­ª ¢¥°­ ¨ ¤«¿ § ¤ ·¨ ®²»±ª ­¨¿ ¢»¯³ª«»µ ±«®�¥¢.

35-2

� ª±¨¬³¬-±«®¨

�³¤¥¬ £®¢®°¨²¼, ·²® ²®·ª ¯«®±ª®±²¨ (x; y) ¬ ¦®°¨°³¥² (domi-

nates) ²®·ª³ (x0; y0), ¥±«¨ x > x0 ¨ y > y0. �³±²¼ Q| ¬­®¦¥±²¢® ²®-

·¥ª ¯«®±ª®±²¨. �±«¨ ¤«¿ ²®·ª¨ ¨§ ¬­®¦¥±²¢ Q ­¥² ¤°³£¨µ ²®·¥ª ¨§

Q, ¬ ¦®°¨°³¾¹¨µ ¥�¥, ²® ² ª³¾ ²®·ª³ ¡³¤¥¬ ­ §»¢ ²¼ ¬ ª±¨¬ «¼-
­®© (maximal) ¢ ¬­®¦¥±²¢¥ Q. � ª¨µ ²®·¥ª ¬®¦¥² ¡»²¼ ­¥±ª®«¼ª®;

¬­®¦¥±²¢® ² ª¨µ ²®·¥ª ­ §»¢ ¾² ¯¥°¢»¬ ¬ ª±¨¬³¬-±«®¥¬. �¤ -

«¨¢ ¢±¥ ½²¨ ²®·ª¨, ¯®¢²®°¨¬ ¯°®¶¥±± ± ®±² ¢¸¨¬±¿ ¬­®¦¥±²¢®¬

²®·¥ª, ¯®«³·¨¬ ¢²®°®© ¬ ª±¨¬³¬-±«®©, ¨ ¡³¤¥² ½²® ¯®¢²®°¿²¼ ¤®

²¥µ ¯®°, ¯®ª ²®·ª¨ ­¥ ª®­· ²±¿.

�°¥¤¯®«®¦¨¬, ·²® ¬­®¦¥±²¢®Q ¨¬¥¥² k ­¥¯³±²»µ ¬ ª±¨¬³¬ ±«®-

¥¢ L1; L2; : : : ; Lk. �³±²¼ yi | ®°¤¨­ ² ± ¬®© «¥¢®© ²®·ª¨ ±«®¿ Li
¤«¿ i = 1; 2; :::k. �³¤¥¬ ¯°¥¤¯®« £ ²¼, ·²® ¢ Q ­¥² ¤¢³µ ²®·¥ª ±

±®¢¯ ¤ ¾¹¨¬¨ ¡±¶¨±± ¬¨ ¨«¨ ®°¤¨­ ² ¬¨.

a. �®ª ¦¨²¥, ·²® y1 > y2 > : : : > yk .

�³±²¼ ²®·ª (x; y) ­ µ®¤¨²±¿ «¥¢¥¥ «¾¡®© ¨§ ²®·¥ª Q, ¥�¥ ®°-

¤¨­ ² y ®²«¨·­ ®² ®°¤¨­ ² ¢±¥µ ²®·¥ª ¬­®¦¥±²¢ Q. �³±²¼

Q
0 = Q [f(x; y)g.
b. �¡®§­ ·¨¬ ·¥°¥§ j ­ ¨¬¥­¼¸¨© ¨§ ¨­¤¥ª±®¢, ¤«¿ ª®²®°»µ yj <

y; ¥±«¨ ² ª®£® ¨­¤¥ª± ­¥² (y < yk), ¯®«®¦¨¬ j = k+ 1. �®ª ¦¨²¥,

·²® ¬ ª±¨¬³¬-±«®¨ ¬­®¦¥±²¢ Q0 ³±²°®¥­» ² ª:

�±«¨ j 6 k, ²® ¢±¥ ¬ ª±¨¬³¬-±«®¨ Q
0 ±®¢¯ ¤ ¾² ± ¬ ª±¨¬³¬-

±«®¿¬¨ Q, § ¨±ª«¾·¥­¨¥¬ ±«®¿ Lj , ¢ ª®²®°»© ¤®¡ ¢¨« ±¼ ²®·ª

(x; y) (¨ ±² « ± ¬®© «¥¢®© ²®·ª®© ­®¢®£® Lj).

�±«¨ j = k+ 1, ²® ¯¥°¢»¥ k ¬ ª±¨¬³¬-±«®�¥¢ ¬­®¦¥±²¢ Q0 ² ª¨¥
¦¥, ª ª ³ Q, ­® ª°®¬¥ ­¨µ ¥±²¼ ­¥¯³±²®© (k+1)-»© ±«®©, ±®±²®¿¹¥©

¨§ ¥¤¨­±²¢¥­­®© ²®·ª¨ (x; y).

c. �¯¨¸¨²¥ «£®°¨²¬, ¢»·¨±«¿¾¹¨© ¢±¥ ¬ ª±¨¬³¬-±«®¨ ¬­®¦¥-

±²¢ ¨§ n ²®·¥ª § ¢°¥¬¿ O(n lgn). (�ª § ­¨¥. �¢¨£ ©²¥ ¯°¿¬³¾

±¯° ¢ ­ «¥¢®.)

d. � ª¨¥ ±«®¦­®±²¨ ¢®§­¨ª­³², ¥±«¨ ±°¥¤¨ ²®·¥ª ¥±²¼ ²®·ª¨ ±

° ¢­»¬¨ ¡±¶¨±± ¬¨ ¨«¨ ®°¤¨­ ² ¬¨, ¨ ª ª ¬®¦­® ¯®±²³¯¨²¼ ¢

² ª®¬ ±«³· ¥?

35-3 �®¡®²» ¨ ¯°¨§° ª¨.

�®¬ ­¤ ¨§ n °®¡®²®¢ ±° ¦ ¥²±¿ ± n ¯°¨§° ª ¬¨. � ¦¤»© °®¡®²

� ¤ ·¨ 815

¢®®°³¦�¥­ ¯°®²®­­»¬ °³¦¼�¥¬, «³· ª®²®°®£® ³­¨·²®¦ ¥² ¯°¨§° ª.

�³· ¤¢¨¦¥²±¿ ¯® ¯°¿¬®© ¨ ®¡°»¢ ¥²±¿, ¢±²°¥²¨¢ ¯°¨§° ª. � ª²¨ª

°®¡®²®¢ ² ª®¢ : ª ¦¤»© ¢»¡¨° ¥² ±¥¡¥ ¯°¨§° ª (¯°¨ ½²®¬ ®¡° -

§³¥²±¿ n ¯ ° °®¡®² | ¯°¨§° ª), § ²¥¬ ¢±¥ °®¡®²» ®¤­®¢°¥¬¥­­®

¢»¯³±ª ¾² «³·¨ ª ¦¤»© ¢ ±¢®¥ ¯°¨¢¥¤¥­¨¥. �°¨ ½²®¬ ­¥«¼§¿, ·²®-

¡» ¢»¯³±ª ¥¬»¥ °®¡®² ¬¨ «³·¨ ¯¥°¥±¥ª«¨±¼.

�·¨² ¥¬, ·²® ¯®«®¦¥­¨¥ ª ¦¤®£® °®¡®² ¨ ª ¦¤®£® ¯°¨§° ª |

§ ¤ ­­ ¿ ²®·ª ¯«®±ª®±²¨, ¨ ­¨ª ª¨¥ ²°¨ ¨§ ½²¨µ ²®·¥ª ­¥ «¥¦ ²

­ ®¤­®© ¯°¿¬®©.

a. �®ª § ²¼, ·²® ¢±¥£¤ ±³¹¥±²¢³¥² ¯°¿¬ ¿, ±®¥¤¨­¿¾¹ ¿ ®¤­®£®

¨§ °®¡®²®¢ ± ®¤­¨¬ ¨§ ¯°¨§° ª®¢, ¤«¿ ª®²®°®© ·¨±«® °®¡®²®¢ ¯® ®¤-

­³ ±²®°®­³ ®² ­¥�¥ ±®¢¯ ¤ ¥² ± ·¨±«®¬ ¯°¨§° ª®¢ ± ²®© ¦¥ ±²®°®­».

�°¨¤³¬ ©²¥, ª ª ­ ©²¨ ² ª³¾ ¯°¿¬³¾ § ¢°¥¬¿ O(n lgn).

b. �®±²°®©²¥ «£®°¨²¬, § ¢°¥¬¿ O(n2 lg n) £°³¯¯¨°³¾¹¨© °®¡®-

²®¢ ¨ ¯°¨¢¥¤¥­¨© ¢ ¯ °» ² ª, ·²®¡» ¢»¯³±ª ¥¬»¥ °®¡®² ¬¨ «³·¨

­¥ ¯¥°¥±¥ª «¨±¼.

35-4. � ±¯°¥¤¥«¥­¨¥ ± ¬ «®© ®¡®«®·ª®©.

�³±²¼ ¬» µ®²¨¬ ¯®±²°®¨²¼ ¢»¯³ª«³¾ ®¡®«®·ª³ ¬­®¦¥±²¢ ±«³-

· ©­»µ ²®·¥ª ¯«®±ª®±²¨, ¯®¤·¨­¿¾¹¨µ±¿ ­¥ª®²®°®¬³ ° ±¯°¥¤¥«¥-

­¨¾ ¢¥°®¿²­®±²¥© (° §«¨·­»¥ ²®·ª¨ ­¥§ ¢¨±¨¬»). �«¿ ­¥ª®²®°»µ

° ±¯°¥¤¥«¥­¨© ¬ ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ·¨±« ¢¥°¸¨­ ¢»¯³ª«®©

®¡®«®·ª¨ ¥±²¼ O(n1�") ¤«¿ ­¥ª®²®°®© ª®­±² ­²» " > 0 (§¤¥±¼ n |

·¨±«® ²®·¥ª). � ª¨¥ ° ±¯°¥¤¥«¥­¨¿ ¬» ¡³¤¥¬ ­ §»¢ ²¼ ° ±¯°¥¤¥«¥-

­¨¿¬¨ ± ¬ «®© ®¡®«®·ª®© (sparse-hulled distributions). �®² ¯°¨¬¥°»

² ª¨µ ° ±¯°¥¤¥«¥­¨©:

�®·ª¨ ° ¢­®¬¥°­® ° ±¯°¥¤¥«¥­» ¢­³²°¨ ª°³£ ¥¤¨­¨·­®£® ° ¤¨-

³± . �»¯³ª« ¿ ®¡®«®·ª ¨¬¥¥² ¢ ±°¥¤­¥¬ �(n1=3) ¢¥°¸¨­.

�®·ª¨ ° ¢­®¬¥°­® ° ±¯°¥¤¥«¥­» ¢­³²°¨ ´¨ª±¨°®¢ ­­®£® ¢»-

¯³ª«®£® ¬­®£®³£®«¼­¨ª . �»¯³ª« ¿ ®¡®«®·ª ±®¤¥°¦¨² ¢ ±°¥¤­¥¬

�(lg n) ¢¥°¸¨­. (�®­±² ­² § ¢¨±¨² ®² ·¨±« ¢¥°¸¨­ ¬­®£®³£®«¼-

­¨ª .)

�®·ª¨ ¯®¤·¨­¥­» ¤¢³¬¥°­®¬³ ­®°¬ «¼­®¬³ ° ±¯°¥¤¥«¥­¨¾. �»-

¯³ª« ¿ ®¡®«®·ª ±®¤¥°¦¨² ¢ ±°¥¤­¥¬ �(
p
lg n) ¢¥°¸¨­.

a. � ­» ¤¢ ¢»¯³ª«»µ ¬­®£®³£®«¼­¨ª (¢®§¬®¦­®, ¯¥°¥±¥ª ¾-

¹¨µ±¿) ± n1 ¨ n2 ¢¥°¸¨­. �°¨¤³¬ ©²¥ ±¯®±®¡ ¯®±²°®¨²¼ ¢»¯³ª«³¾

®¡®«®·ª³ ¢±¥µ n1+n2 ¢¥°¸¨­ § ¢°¥¬¿ O(n1+n2). (�­®£®³£®«¼­¨ª¨

¬®£³² ¯¥°¥±¥ª ²¼±¿.)

b. �®±²°®©²¥ «£®°¨²¬, ª®²®°»© ®²»±ª¨¢ ¥² ¢»¯³ª«³¾ ®¡®«®·-

ª³ n ­¥§ ¢¨±¨¬»µ ²®·¥ª, ¯®¤·¨­�¥­­»µ ­¥ª®²®°®¬³ ° ±¯°¥¤¥«¥­¨¾

± ¬ «®© ®¡®«®·ª®©. � ²¥¬ ²¨·¥±ª®¥ ®¦¨¤ ­¨¥ ¢°¥¬¥­¨ ° ¡®²» ²

 «£®°¨²¬ ¤®«¦­® ¡»²¼ O(n). (�ª § ­¨¥. �¥ª³°±¨¢­® ¨¹¥¬ ¢»-

¯³ª«³¾ ®¡®«®·ª³ ¤«¿ ¤¢³µ ¯®«®¢¨­ ¬­®¦¥±²¢ , § ²¥¬ ±®¥¤¨­¿¥¬

½²¨ ¢»¯³ª«»¥ ®¡®«®·ª¨ ¢ ®¤­³.)

� ¬¥· ­¨¿

� ½²®© £« ¢¥ ¬» «¨¸¼ ±«¥£ª ª®±­³«¨±¼ § ¤ · ¢»·¨±«¨²¥«¼­®©

£¥®¬¥²°¨¨. �­¨£¨ ¯® ¢»·¨±«¨²¥«¼­®© £¥®¬¥²°¨¨ ­ ¯¨± «¨ �°¥¯ -

816 �« ¢ 35 �»·¨±«¨²¥«¼­ ¿ £¥®¬¥²°¨¿

° ² ¨ � ¬®± [160], ² ª¦¥ �¤¥«¼±¡°³­­¥° [60].

�®²¿ ± ¬ £¥®¬¥²°¨¿ ¨¬¥¥² ²»±¿·¥«¥²­¾¾ ¨±²®°¨¾, «£®°¨²¬¨-

·¥±ª¨¥ § ¤ ·¨ ¢ £¥®¬¥²°¨¨ ±² «¨ ° ±±¬ ²°¨¢ ²¼ «¨¸¼ ­¥¤ ¢­®. � ª

®²¬¥· ¾² �°¥¯ ° ² ¨ � ¬®±, ¢¯¥°¢»¥ ±«®¦­®±²¼¾ £¥®¬¥²°¨·¥-

±ª¨µ § ¤ · § ¨­²¥°¥±®¢ «±¿ �¥¬³ ­ (E. Lemoine) ¢ 1902 £®¤³. �§³-

· ¿ ¯®±²°®¥­¨¿ ¯°¨ ¯®¬®¹¨ ¶¨°ª³«¿ ¨ «¨­¥©ª¨, ®­ ¢»¤¥«¨« ¯¿²¼

½«¥¬¥­² °­»µ ¤¥©±²¢¨© (³±² ­®¢¨²¼ ®¤­³ ¨§ ­®¦¥ª ¶¨°ª³«¿ ¢ ¤ ­-

­³¾ ²®·ª³, ³±² ­®¢¨²¼ ®¤­³ ¨§ ­®¦¥ª ¶¨°ª³«¿ ­ ¤ ­­®© ¯°¿¬®©,

­ °¨±®¢ ²¼ ª°³£, ¯°¨«®¦¨²¼ ª° © «¨­¥©ª¨ ² ª, ·²®¡» ®­ ¯°®µ®-

¤¨« ·¥°¥§ ¤ ­­³¾ ²®·ª³, ¯°®¢¥±²¨ ¯°¿¬³¾). �¥¬³ ­ ¨­²¥°¥±®¢ «-

±¿ ¬¨­¨¬ «¼­»¬ ·¨±«®¬ ¤¥©±²¢¨©, ²°¥¡³¥¬»µ ¤«¿ °¥¸¥­¨¿ ¤ ­­®©

§ ¤ ·¨ ­ ¯®±²°®¥­¨¥.

�«£®°¨²¬ ° §¤¥« 35.2, ¢»¿±­¿¾¹¨©, ¥±²¼ «¨ ¢ ¬­®¦¥±²¢¥ ®²°¥§-

ª®¢ ¯¥°¥±¥ª ¾¹¨¥±¿, ° §° ¡®² «¨ � ¬®± ¨ �®© [176].

�°½µ¥¬ (Grahm) ®¯¨±»¢ ¥² À¯°®±¬®²° �°½µ¥¬ Á ¢ [91]. �«£®°¨²¬

± À§ ¢®° ·¨¢ ­¨¥¬Á ¯°¨­ ¤«¥¦¨² �¦ °¢¨±³ [112]. �±¯®«¼§³¿ ² ª

­ §»¢ ¥¬»¥ ° §°¥¸ ¾¹¨¥ ¤¥°¥¢¼¿ ¢ ª ·¥±²¢¥ ¢»·¨±«¨²¥«¼­®© ¬®-

¤¥«¨, �® ¤®ª § « [205] ­¨¦­¾¾ ®¶¥­ª³
(n lnn) ­ ¢°¥¬¿ ° ¡®²»

«¾¡®£® «£®°¨²¬ , ­ µ®¤¿¹¥£® ¢»¯³ª«³¾ ®¡®«®·ª³.

�±«¨ ¨­²¥°¥±®¢ ²¼±¿ ¢°¥¬¥­¥¬ ° ¡®²» ª ª ´³­ª¶¨¥© ®² ·¨±«

¢±¥µ ²®·¥ª (n) ¨ ®² ·¨±« ²®·¥ª ¢»¯³ª«®© ®¡®«®·ª¨ (h), ­ ¨¡®-

«¥¥ ¡»±²°»¬ ¿¢«¿¥²±¿ ¬¥²®¤ À±²°¨¦ª¨ ¨ ¯®¨±ª Á (prune-and-search

method), ª®²®°»© ¯°¨¤³¬ «¨ �¨°ª¯ ²°¨ª ¨ � ©¤¥«¼ [120]; ²°¥¡³-

¾¹¨© ¢°¥¬¥­¨ O(n lg h). �²®² «£®°¨²¬ ¿¢«¿¥²±¿ ±¨¬¯²®²¨·¥±ª¨

®¯²¨¬ «¼­»¬.

�¯¨± ­­»© ­ ¬¨ «£®°¨²¬ ¯®¨±ª ¯ °» ¡«¨¦ ©¸¨µ ²®·¥ª (¢°¥-

¬¿ ° ¡®²» O(n lnn)) ¯°¥¤«®¦¨« � ¬®± (±¬. �°¥¯ ° ² ¨ � ¬®±

[160]). �°¥¯ ° ² ¨ � ¬®± ¯®ª § «¨, ·²® ½²®² «£®°¨²¬ ±¨¬¯²®-

²¨·¥±ª¨ ®¯²¨¬ «¥­ ¢ ¬®¤¥«¨ ° §°¥¸ ¾¹¨µ ¤¥°¥¢¼¥¢.

36 NP-¯®«­®²

�±¥ ° ±±¬®²°¥­­»¥ ­ ¬¨ ° ­¥¥ «£®°¨²¬» ¡»«¨ ¯®«¨­®¬¨ «¼­»-

¬¨ (° ¡®² «¨ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿). �²® §­ ·¨², ·²® ¢°¥¬¿

° ¡®²» «£®°¨²¬ ­ ¢µ®¤¥ ¤«¨­» n ±®±² ¢«¿«® ­¥ ¡®«¥¥ O(nk)

¤«¿ ­¥ª®²®°®© ª®­±² ­²» k (­¥ § ¢¨±¿¹¥© ®² ¤«¨­» ¢µ®¤). �±²¥-

±²¢¥­­® ¯®¨­²¥°¥±®¢ ²¼±¿, ¢±¿ª ¿ «¨ § ¤ · ¬®¦¥² ¡»²¼ °¥¸¥­ §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�²¢¥² ­ ½²®² ¢®¯°®± ±³£³¡® ®²°¨¶ ²¥«¼­»© | ­¥ª®²®°»¥ § -

¤ ·¨ ¢®®¡¹¥ ­¥ ¬®£³² ¡»²¼ °¥¸¥­» ­¨ª ª¨¬ «£®°¨²¬®¬. �« ±±¨-

·¥±ª¨© ¯°¨¬¥° ² ª®© § ¤ ·¨ | À¯°®¡«¥¬ ®±² ­®¢ª¨Á (¢»¿±­¨²¼,

®±² ­ ¢«¨¢ ¥²±¿ «¨ ¤ ­­ ¿ ¯°®£° ¬¬ ­ ¤ ­­®¬ ¢µ®¤¥). �°®¬¥

²®£®, ±³¹¥±²¢³¾² § ¤ ·¨, ¤«¿ ª®²®°»µ ±³¹¥±²¢³¥² °¥¸ ¾¹¨© ¨µ

 «£®°¨²¬, ­® «¾¡®© ² ª®© «£®°¨²¬ ° ¡®² ¥² ¤®«£® | ¢°¥¬¿ ¥£®

° ¡®²» ­¥ ¥±²¼ O(nk) ­¨ ¤«¿ ª ª®£® ´¨ª±¨°®¢ ­­®£® ·¨±« k.

�±«¨ ¬» µ®²¨¬ ¯°®¢¥±²¨ ¯³±²¼ £°³¡³¾, ­® ´®°¬ «¼­³¾ £° ­¨-

¶³ ¬¥¦¤³ À¯° ª²¨·¥±ª¨¬¨Á «£®°¨²¬ ¬¨ ¨ «£®°¨²¬ ¬¨, ¯°¥¤±² -

¢«¿¾¹¨¬¨ «¨¸¼ ²¥®°¥²¨·¥±ª¨© ¨­²¥°¥±, ²® ª« ±± «£®°¨²¬®¢, ° -

¡®² ¾¹¨µ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ¿¢«¿¥²±¿ ° §³¬­»¬ ¯¥°¢»¬

¯°¨¡«¨¦¥­¨¥¬.

� ½²®© £« ¢¥ ¬» ° ±±¬®²°¨¬ ª« ±± § ¤ ·, ­ §»¢ ¥¬»µ ÀNP-

¯®«­»¬¨Á. �«¿ ½²¨µ § ¤ · ­¥ ­ ©¤¥­» ¯®«¨­®¬¨ «¼­»¥ «£®°¨²¬»,

®¤­ ª® ­¥ ¤®ª § ­®, ·²® ² ª¨µ «£®°¨²¬®¢ ­¥ ±³¹¥±²¢³¥². �§³·¥-

­¨¥ NP-¯®«­»µ § ¤ · ±¢¿§ ­® ± ² ª ­ §»¢ ¥¬»¬ ¢®¯°®±®¬ P 6= NP.

�²®² ¢®¯°®± ¡»« ¯®±² ¢«¥­ ¢ 1971 £®¤³ ¨ ¿¢«¿¥²±¿ ±¥©· ± ®¤­®© ¨§

­ ¨¡®«¥¥ ¨­²¥°¥±­»µ ¨ ±«®¦­»µ ¯°®¡«¥¬ ²¥®°¨¨ ¢»·¨±«¥­¨©.

�®«¼¸¨­±²¢® ±¯¥¶¨ «¨±²®¢ ¯®« £ ¾², ·²® NP-¯®«­»¥ § ¤ ·¨ ­¥-

«¼§¿ °¥¸¨²¼ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �¥«® ¢ ²®¬, ·²® ¥±«¨ µ®²¿

¡» ¤«¿ ®¤­®© NP-¯®«­®© § ¤ ·¨ ±³¹¥±²¢³¥² °¥¸ ¾¹¨© ¥¥ ¯®«¨­®-

¬¨ «¼­»© «£®°¨²¬, ²® ¨ ¤«¿ ¢±¥µ NP-¯®«­»µ § ¤ · ² ª¨¥ «£®-

°¨²¬» ±³¹¥±²¢³¾². � ­ ±²®¿¹¥¥ ¢°¥¬¿ ¨§¢¥±²­® ®·¥­¼ ¬­®£® NP-

¯®«­»µ § ¤ ·. �±¥ ¯®¯»²ª¨ ­ ©²¨ ¤«¿ ­¨µ ¯®«¨­®¬¨ «¼­»¥ «£®-

°¨²¬» ®ª § «¨±¼ ¡¥§³±¯¥¸­»¬¨. �®-¢¨¤¨¬®¬³, ² ª¨µ «£®°¨²¬®¢

­¥² ¢®¢±¥.

� ·¥¬ ¯°®£° ¬¬¨±²³ §­ ²¼ ® NP-¯®«­»µ § ¤ · µ? �±«¨ ¤«¿ ­¥-

ª®²®°®© § ¤ ·¨ ³¤ ¥²±¿ ¤®ª § ²¼ ¥�¥ NP-¯®«­®²³, ¥±²¼ ®±­®¢ ­¨¿

818 �« ¢ 36 NP-¯®«­®²

±·¨² ²¼ ¥�¥ ¯° ª²¨·¥±ª¨ ­¥° §°¥¸¨¬®©. � ½²®¬ ±«³· ¥ «³·¸¥ ¯®-

²° ²¨²¼ ¢°¥¬¿ ­ ¯®±²°®¥­¨¥ ¯°¨¡«¨¦¥­­®£® «£®°¨²¬ (£«. 37),

·¥¬ ¯°®¤®«¦ ²¼ ¨±ª ²¼ ¡»±²°»© «£®°¨²¬, °¥¸ ¾¹¨© ¥�¥ ²®·­®.

�­®£¨¥ ¨­²¥°¥±­»¥ ¨ ¯° ª²¨·¥±ª¨ ¢ ¦­»¥ § ¤ ·¨ ¿¢«¿¾²±¿ NP-

¯®«­»¬¨, µ®²¿ ­ ¢¨¤ ­¨·³²¼ ­¥ ±«®¦­¥¥, ·¥¬ § ¤ · ±®°²¨°®¢ª¨,

§ ¤ · ® ª° ²· ©¸¥¬ ¯³²¨ ¢ £° ´¥ ¨«¨ ® ¬ ª±¨¬ «¼­®¬ ¯®²®ª¥ ¢

±¥²¨ (¤«¿ ½²¨µ § ¤ · ¯®«¨­®¬¨ «¼­»¥ «£®°¨²¬» ±³¹¥±²¢³¾²).

� ° §¤¥«¥ 36.1 ¬» ´®°¬ «¨§³¥¬ ¯®­¿²¨¥ § ¤ ·¨ ¨ ®¯°¥¤¥«¨¬

ª« ±± P, ±®±²®¿¹¨© ¨§ À§ ¤ ·Á (¨«¨, ª ª £®¢®°¿², À¿§»ª®¢Á), ° §°¥-

¸¨¬»µ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. � ° §¤¥«¥ 36.2 ¡³¤¥² ®¯°¥¤¥«¥­

ª« ±± NP, ±®±²®¿¹¨© ¨§ § ¤ ·, °¥¸¥­¨¥ ª®²®°»µ ¬®¦¥² ¡»²¼ ¯°®¢¥-
°¥­® § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �®¯°®± ® ±®¢¯ ¤¥­¨¨ ½²¨µ ª« ±±®¢

¨ ¥±²¼ ² ¶¥­²° «¼­ ¿ ¯°®¡«¥¬ ²¥®°¨¨ ±«®¦­®±²¨ ¢»·¨±«¥­¨©, ®

ª®²®°®© ¬» £®¢®°¨«¨.

� ° §¤¥«¥ 36.3 ¬» ¢¢¥¤¥¬ ¯®­¿²¨¥ ±¢®¤¨¬®±²¨ § ¯®«¨­®¬¨ «¼-

­®¥ ¢°¥¬¿, ¤ ¤¨¬ ®¯°¥¤¥«¥­¨¥ NP-¯®«­®© § ¤ ·¨ ¨ ³±² ­®¢¨¬ NP-

¯®«­®²³ § ¤ ·¨ ® ¢»¯®«­¨¬®±²¨. �®±«¥ ½²®£® ¢ ° §¤¥«¥ 36.4 ¬»

¤®ª ¦¥¬ NP-¯®«­®²³ ­¥ª®²®°»µ ¤°³£¨µ § ¤ ·, ±¢¥¤¿ ª ­¨¬ § ¤ ·³

® ¢»¯®«­¨¬®±²¨. � ° §¤¥«¥ 36.5 ¡³¤¥² ¤®ª § ­ NP-¯®«­®² ¥¹�¥

­¥±ª®«¼ª¨µ § ¤ ·.

36.1. �®«¨­®¬¨ «¼­®¥ ¢°¥¬¿

� ª ¬» ³¦¥ £®¢®°¨«¨, ¯®­¿²¨¥ ¯®«¨­®¬¨ «¼­® ° §°¥¸¨¬®© § ¤ -

·¨ ¯°¨­¿²® ±·¨² ²¼ ³²®·­¥­¨¥¬ ¨¤¥¨ À¯° ª²¨·¥±ª¨ ° §°¥¸¨¬®©Á

§ ¤ ·¨. �¥¬ ®¡º¿±­¿¥²±¿ ² ª®¥ ±®£« ¸¥­¨¥?

�®-¯¥°¢»µ, ¨±¯®«¼§³¥¬»¥ ­ ¯° ª²¨ª¥ ¯®«¨­®¬¨ «¼­»¥ «£®°¨²-

¬» ®¡»·­® ¤¥©±²¢¨²¥«¼­® ° ¡®² ¾² ¤®¢®«¼­® ¡»±²°®. �®­¥·­®,

²°³¤­® ­ §¢ ²¼ ¯° ª²¨·¥±ª¨ ° §°¥¸¨¬®© § ¤ ·³, ª®²° ¿ ²°¥¡³¥²

¢°¥¬¥­¨ n100. �¤­ ª® ¯®«¨­®¬» ² ª®© ±²¥¯¥­¨ ¢ °¥ «¼­»µ § ¤ · µ

¯®·²¨ ­¥ ¢±²°¥· ¾²±¿.

�²®°®© °£³¬¥­² ¢ ¯®«¼§³ ° ±±¬®²°¥­¨¿ ª« ±± ¯®«¨­®¬¨ «¼-

­»µ «£®°¨²¬®¢ | ²®² ´ ª², ·²® ®¡º�¥¬ ½²®£® ª« ±± ­¥ § ¢¨±¨²

®² ¢»¡®° ª®­ª°¥²­®© ¬®¤¥«¨ ¢»·¨±«¥­¨© (¤«¿ ¤®±² ²®·­® ¸¨°®-

ª®£® ª« ±± ¬®¤¥«¥©). � ¯°¨¬¥°, ª« ±± § ¤ ·, ª®²®°»¥ ¬®£³² ¡»²¼

°¥¸¥­» § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ­ ¯®±«¥¤®¢ ²¥«¼­®© ¬ ¸¨­¥ ±

¯°®¨§¢®«¼­»¬ ¤®±²³¯®¬ (RAM), ±®¢¯ ¤ ¥² ± ª« ±±®¬ § ¤ ·, ¯®«¨-

­®¬¨ «¼­® ° §°¥¸¨¬»µ ­ ¬ ¸¨­ µ �¼¾°¨­£ (®¯°¥¤¥«¥­¨¥ ª®²®-

°»µ ¬®¦­® ­ ©²¨ ¢ ª­¨£¥ �®¯ª°®´² ¨ �«¼¬ ­ [104] ¨«¨ �¼¾¨± ¨

� ¯ ¤¨¬¨²°¨³ [139]). �« ±± ¡³¤¥² ²¥¬ ¦¥ ¨ ¤«¿ ¬®¤¥«¥© ¯ ° ««¥«¼-

­»µ ¢»·¨±«¥­¨©, ¥±«¨, ª®­¥·­®, ·¨±«® ¯°®¶¥±±®°®¢ ¯®«¨­®¬¨ «¼­®

§ ¢¨±¨² ®² ¤«¨­» ¢µ®¤ .

�-²°¥²¼¨µ, ª« ±± ¯®«¨­®¬¨ «¼­® ° §°¥¸¨¬»µ § ¤ · ®¡« ¤ ¥²

¥±²¥±²¢¥­­»¬¨ ±¢®©±²¢ ¬¨ § ¬ª­³²®±²¨. � ¯°¨¬¥°, ª®¬¯®§¨¶¨¿

�®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ 819

¤¢³µ ¯®«¨­®¬¨ «¼­»µ «£®°¨²¬®¢ (¢»µ®¤ ¯¥°¢®£® «£®°¨²¬ ¯®-

¤ ¥²±¿ ­ ¢µ®¤ ¢²®°®£®) ² ª¦¥ ° ¡®² ¥² ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�¡º¿±­¿¥²±¿ ½²® ²¥¬, ·²® ±³¬¬ , ¯°®¨§¢¥¤¥­¨¥ ¨ ª®¬¯®§¨¶¨¿ ¬­®-

£®·«¥­®¢ ±­®¢ ¥±²¼ ¬­®£®·«¥­.

�¡±²° ª²­»¥ § ¤ ·¨

�» ¯°¨­¨¬ ¥¬ ±«¥¤³¾¹³¾ ¡±²° ª²­³¾ ¬®¤¥«¼ ¢»·¨±«¨²¥«¼­®©

§ ¤ ·¨. �³¤¥¬ ­ §»¢ ²¼ ¡±²° ª²­®© § ¤ ·¥© (abstract °roblem)

¯°®¨§¢®«¼­®¥ ¡¨­ °­®¥ ®²­®¸¥­¨¥ Q ¬¥¦¤³ ½«¥¬¥­² ¬¨ ¤¢³µ ¬­®-

¦¥±²¢ | ¬­®¦¥±²¢ ³±«®¢¨© (instances) I ¨ ¬­®¦¥±²¢ °¥¸¥­¨© (so-

lutions) S. � ¯°¨¬¥° ¢ § ¤ ·¥ SHORTEST-PATH (¯®¨±ª ª° ²· ©-

¸¥£® ¯³²¨ ¬¥¦¤³ ¤¢³¬¿ § ¤ ­­»¬¨ ¢¥°¸¨­ ¬¨ ­¥ª®²®°®£® ­¥®°¨-

¥­²¨°®¢ ­­®£® £° ´ I = (V;G)) ³±«®¢¨¥¬ (½«¥¬¥­²®¬ I) ¿¢«¿¥²±¿

²°®©ª , ±®±²®¿¹ ¿ ¨§ £° ´ ¨ ¤¢³µ ¢¥°¸¨­, °¥¸¥­¨¥¬ (½«¥¬¥­²®¢

S) | ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢¥°¸¨­, ±®±² ¢«¿¾¹¨µ ²°¥¡³¥¬»© ¯³²¼

¢ £° ´¥. �°¨ ½²®¬ ®¤¨­ ½«¥¬¥­² ¬­®¦¥±²¢ I ¬®¦¥² ­ µ®¤¨²¼±¿ ¢

®²­®¸¥­¨¨ Q ± ­¥±ª®«¼ª¨¬¨ ½«¥¬¥­² ¬¨ ¬­®¦¥±²¢ S (¥±«¨ ª° ²-

· ©¸¨µ ¯³²¥© ¬¥¦¤³ ¤ ­­»¬¨ ¢¥°¸¨­ ¬¨ ­¥±ª®«¼ª®)

� ²¥®°¨¨ NP-¯®«­®²» ° ±±¬ ²°¨¢ ¾²±¿ ²®«¼ª® § ¤ ·¨ ° §°¥¸¥-

­¨¿ (decision problems) | § ¤ ·¨, ¢ ª®²®°»µ ²°¥¡³¥²±¿ ¤ ²¼ ®²¢¥²

À¤ Á ¨«¨ À­¥²Á ­ ­¥ª®²®°»© ¢®¯°®±. �®°¬ «¼­® § ¤ ·³ ° §°¥¸¥-

­¨¿ ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª ´³­ª¶¨¾, ®²®¡° ¦ ¾¹³¾ ¬­®¦¥-

±²¢® ³±«®¢¨© I ¢ ¬­®¦¥±²¢® f0; 1g (1 = À¤ Á, 0 = À­¥²Á). �­®£¨¥

§ ¤ ·¨ ¬®¦­® ² ¬ ¨«¨ ¨­»¬ ±¯®±®¡®¬ ¯°¥®¡° §®¢ ²¼ ª ² ª®¬³ ¢¨-

¤³. � ¯°¨¬¥°, ± § ¤ ·¥© ¯®¨±ª ª° ²· ©¸¥£® ¯³²¨ ¢ £° ´¥ ±¢¿§ ­

§ ¤ · ° §°¥¸¥­¨¿ PATH: À¯® § ¤ ­­®¬³ £° ´³ I = (V;G), ¯ °¥

¢¥°¸¨­ u; v 2 V ¨ ­ ²³° «¼­®¬³ ·¨±«³ k ®¯°¥¤¥«¨²¼, ±³¹¥±²¢³¥²

«¨ ¢ I ¯³²¼ ¬¥¦¤³ ¢¥°¸¨­ ¬¨ u ¨ v, ¤«¨­ ª®²®°®£® ­¥ ¯°¥¢®±-

µ®¤¨² kÁ. �³±²¼ ·¥²¢¥°ª i = hI; u; v; ki ¿¢«¿¥²±¿ ³±«®¢¨¥¬ § ¤ ·¨

PATH. �®£¤ PATH(i) = 1, ¥±«¨ ¤«¨­ ª° ²· ©¸¥£® ¯³²¨ ¬¥¦¤³

¢¥°¸¨­ ¬¨ u ¨ v ­¥ ¯°¥¢®±µ®¤¨² k, ¨ PATH(i) = 0 ¢ ¯°®²¨¢­®¬

±«³· ¥.

� ±²® ¢±²°¥· ¾²±¿ § ¤ ·¨ ®¯²¨¬¨§ ¶¨¨ (optimization problems),

¢ ª®²®°»µ ²°¥¡³¥²±¿ ¬¨­¨¬¨§¨°®¢ ²¼ ¨«¨ ¬ ª±¨¬¨§¨°®¢ ²¼ §­ ·¥-

­¨¥ ­¥ª®²®°®© ¢¥«¨·¨­». �°¥¦¤¥ ·¥¬ ±² ¢¨²¼ ¢®¯°®± ® NP-¯®«­®²¥

² ª¨µ § ¤ ·, ¨µ ±«¥¤³¥² ¯°¥®¡° §®¢ ²¼ ¢ § ¤ ·³ ° §°¥¸¥­¨¿. �¡»·-

­® ¢ ª ·¥±²¢¥ ² ª®© § ¤ ·¨ ° §°¥¸¥­¨¿ ° ±±¬ ²°¨¢ ¾² § ¤ ·³ ¯°®-

¢¥°ª¨, ¿¢«¿¥²±¿ «¨ ­¥ª®²®°®¥ ·¨±«® ¢¥°µ­¥© (¨«¨ ­¨¦­¥©) £° ­¨¶¥©

¤«¿ ®¯²¨¬¨§¨°³¥¬®© ¢¥«¨·¨­». � ª, ­ ¯°¨¬¥°, ¬» ¯¥°¥¸«¨ ®² § -

¤ ·¨ ®¯²¨¬¨§ ¶¨¨ SHORTEST-PATH ª § ¤ ·¥ ° §°¥¸¥­¨¿ PATH,

¤®¡ ¢¨¢ ¢ ³±«®¢¨¥ § ¤ ·¨ £° ­¨¶³ ¤«¨­» ¯³²¨ k.

�±«¨ ¯®±«¥ ½²®£® ¯®«³· ¥²±¿ NP-¯®«­ ¿ § ¤ · , ²® ²¥¬ ± ¬»¬

³±² ­®¢«¥­ ²°³¤­®±²¼ ¨±µ®¤­®© § ¤ ·¨. � ± ¬®¬ ¤¥«¥, ¥±«¨ ¤«¿

®¯²¨¬¨§ ¶¨®­­®© § ¤ ·¨ ¨¬¥¥²±¿ ¡»±²°»© «£®°¨²¬, ²® ¨ ¯®«³-

·¥­­³¾ ¨§ ­¥�¥ § ¤ ·³ ° §°¥¸¥­¨¿ ¬®¦­® °¥¸¨²¼ ¡»±²°® (­ ¤® ¯°®-

±²® ±° ¢­¨²¼ ®²¢¥² ½²®£® «£®°¨²¬ ± § ¤ ­­®© £° ­¨¶¥©). � ª¨¬

®¡° §®¬, ²¥®°¨¾ NP-¯®«­®²» ¬®¦­® ¨±¯®«¼§®¢ ²¼ ¨ ¤«¿ ¨±±«¥¤®-

820 �« ¢ 36 NP-¯®«­®²

¢ ­¨¿ § ¤ · ®¯²¨¬¨§ ¶¨¨.

�°¥¤±² ¢«¥­¨¥ ¤ ­­»µ

�°¥¦¤¥ ·¥¬ ¯®¤ ¢ ²¼ ­ ¢µ®¤ «£®°¨²¬ ¨±µ®¤­»¥ ¤ ­­»¥ (²®

¥±²¼ ½«¥¬¥­² ¬­®¦¥±²¢ I), ­ ¤® ¤®£®¢®°¨²¼±¿ ® ²®¬, ª ª ®­¨ ¯°¥¤-

±² ¢«¿¾²±¿ ¢ À¯®­¿²­®¬ ¤«¿ ª®¬¯¼¾²¥° ¢¨¤¥Á; ¬» ¡³¤¥¬ ±·¨² ²¼,

·²® ¨±µ®¤­»¥ ¤ ­­»¥ § ª®¤¨°®¢ ­» ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¡¨²®¢.

�®°¬ «¼­® £®¢®°¿, ¯°¥¤±² ¢«¥­¨¥¬ ½«¥¬¥­²®¢ ­¥ª®²®°®£® ¬­®-

¦¥±²¢ S ­ §»¢ ¥²±¿ ®²®¡° ¦¥­¨¥ e ¨§ S ¢® ¬­®¦¥±²¢® ¡¨²®¢»µ

±²°®ª. (� §³¬¥¥²±¿, ¢¬¥±²® ¡¨²®¢»µ ±²°®ª ¬®¦­® ¡»«® ¡» ° ±±¬ -

²°¨¢ ²¼ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ±¨¬¢®«®¢ «¾¡®£® ¤°³£®£® ª®­¥·­®£®

 «´ ¢¨² , ¨¬¥¾¹¥£® ­¥ ¬¥­¥¥ ¤¢³µ ±¨¬¢®«®¢.) � ¯°¨¬¥°, ­ ²³° «¼-

­»¥ ·¨±« 0; 1; 2; 3; : : : ®¡»·­® ¯°¥¤±² ¢«¿¾² ¡¨²®¢»¬¨ ±²°®ª ¬¨

0; 1; 10; 11; 100; : : : (¯°¨ ½²®¬, ­ ¯°¨¬¥°, e(17) = 10001). � ª®¬¯¼¾-

²¥° µ ¤«¿ ¯°¥¤±² ¢«¥­¨¿ ¡³ª¢ ¨ ¤°³£¨µ ±¨¬¢®«®¢ ¨±¯®«¼§³¾² ª®¤

ASCII (°¥¦¥ | EBCDIC). � ª, e(C) = 1000001 ¢ ª®¤¥ ASCII.

�¨ª±¨°®¢ ¢ ¯°¥¤±² ¢«¥­¨¥ ¤ ­­»µ, ¬» ¯°¥¢° ¹ ¥¬ ¡±²° ª²-

­³¾ § ¤ ·³ ¢ ±²°®ª®¢³¾, ¤«¿ ª®²®°»© ¢µ®¤­»¬ ¤ ­­»¬ ¿¢«¿¥²±¿

¡¨²®¢ ¿ ±²°®ª , ¯°¥¤±² ¢«¿¾¹ ¿ ¨±µ®¤­®¥ ¤ ­­®¥ ¡±²° ª²­®© § -

¤ ·¨. �³¤¥¬ £®¢®°¨²¼, ·²® «£®°¨²¬ °¥¸ ¥² (solves) ±²°®ª®¢³¾

§ ¤ ·³ § ¢°¥¬¿ O(T (n)), ¥±«¨ ­ ¢µ®¤­®¬ ¤ ­­®¬ (¡¨²®¢®© ±²°®-

ª¥) i ¤«¨­» n «£®°¨²¬ ° ¡®² ¥² ¢°¥¬¿ O(T (n)). �²°®ª®¢ ¿ § ¤ ·

­ §»¢ ¥²±¿ ¯®«¨­®¬¨ «¼­®© (polynomial-time solvable), ±³¹¥±²¢³¥²

ª®­±² ­² k ¨ «£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³ § ¢°¥¬¿ O(nk).

�«®¦­®±²­»¬ ª« ±±®¬ P ­ §»¢ ¥²±¿ ¬­®¦¥±²¢® ¢±¥µ ±²°®ª®¢»µ

§ ¤ · ° §°¥¸¥­¨¿, ª®²®°»¥ ¬®£³² ¡»²¼ °¥¸¥­» § ¯®«¨­®¬¨ «¼­®¥

¢°¥¬¿.

�¥« ¿ ®¯°¥¤¥«¨²¼ ¯®­¿²¨¥ ¯®«¨­®¬¨ «¼­®© ¡±²° ª²­®© § ¤ -

·¨, ¬» ±² «ª¨¢ ¥¬±¿ ± ²¥¬, ·²® ¢®§¬®¦­» ° §«¨·­»¥ ¯°¥¤±² ¢«¥-

­¨¿ ¤ ­­»µ. �«¿ ª ¦¤®£® ¯°¥¤±² ¢«¥­¨¿ e ¬­®¦¥±²¢ I ¢µ®¤®¢ ¡-

±²° ª²­®© § ¤ ·¨ Q ¬» ¯®«³· ¥¬ ±¢®¾ ±²°®ª®¢³¾ § ¤ ·³, ª®²®°³¾

¬» ¢ ¤ «¼­¥©¸¥¬ ®¡®§­ · ¥¬ e(Q). �®®¡¹¥ £®¢®°¿, ¯°¨ ®¤­®¬ ¯°¥¤-

±² ¢«¥­¨¨ ¬®¦¥² ¯®«³·¨²¼±¿ ¯®«¨­®¬¨ «¼­ ¿ ±²°®ª®¢ ¿ § ¤ · ,

¯°¨ ¤°³£®¬ | ­¥². (�³² ¥±²¼ ¥¹�¥ ®¤­ | ·¨±²® ²¥µ­¨·¥±ª ¿ |

¤¥² «¼: ­¥ª®²®°»¥ ¡¨²®¢»¥ ±²°®ª¨ ¬®£³² ­¥ ¯°¥¤±² ¢«¿²¼ ­¨ª -

ª¨µ ¨±µ®¤­»µ ¤ ­­»µ; ·²® ²°¥¡³¥²±¿ ¢ ½²®¬ ±«³· ¥ ®² «£®°¨²¬ ,

°¥¸ ¾¹¥£® ±²°®ª®¢³¾ § ¤ ·³? �³¤¥¬ ±·¨² ²¼, ·²® ®­ ¤®«¦¥­ ¤ -

¢ ²¼ ¢ ½²®¬ ±«³· ¥ ®²¢¥² 0, ²® ¥±²¼ ·²® ±¢®©±²¢® e(Q) «®¦­® ¤«¿

² ª¨µ ¢µ®¤®¢.)

�¥°­�¥¬±¿ ª ¢®¯°®±³ ® ²®¬, ª ª § ¢¨±¨² ¯®«¨­®¬¨ «¼­®±²¼ § ¤ -

·¨ ®² ¢»¡° ­­®£® ¯°¥¤±² ¢«¥­¨¿. �³±²¼, ­ ¯°¨¬¥°, ¢µ®¤®¬ § ¤ -

·¨ ¿¢«¿¥²±¿ ­ ²³° «¼­®¥ ·¨±«® k, ¨ ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ¥±²¼

�(k). �±«¨ ·¨±«® k ¯°¥¤±² ¢¨²¼ ¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ± ®±­®¢ ­¨¥¬ 1

(unary representation), ²® ¥±²¼ ¢ ¢¨¤¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ k ¥¤¨­¨¶,

²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ­ ¢µ®¤¥ ¤«¨­» n ¡³¤¥² ° ¢­® O(n),

¨ «£®°¨²¬ ¡³¤¥² ¯®«¨­®¬¨ «¼­»¬. �°¨ ¡®«¥¥ ¥±²¥±²¢¥­­®¬ ¤¢®-

¨·­®¬ ¯°¥¤±² ¢«¥­¨¨ ·¨±« k ¢°¥¬¿ ° ¡®²» ­ ¢µ®¤¥ ¤«¨­» n (²®

�®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ 821

¥±²¼ ­ n-¡¨²®¢®¬ ·¨±«¥) ¡³¤¥² ° ¢­® �(2n), ¨ «£®°¨²¬ ­¥ ¡³¤¥²

¯®«¨­®¬¨ «¼­»¬.

�¤­ ª® ­ ¯° ª²¨ª¥ (¥±«¨ ¨±ª«¾·¨²¼ ² ª¨¥ À¤®°®£¨¥Á ±¯®±®¡»

¯°¥¤±² ¢«¥­¨¿, ª ª ±¨±²¥¬ ±·¨±«¥­¨¿ ± ®±­®¢ ­¨¥¬ 1) ¥±²¥±²¢¥­-

­»¥ ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ ®ª §»¢ ¾²±¿ ®¡»·­® ½ª¢¨¢ «¥­²­»¬¨,

¯®±ª®«¼ª³ ®­¨ ¬®£³² ¡»²¼ ¡»±²°® (¯®«¨­®¬¨ «¼­®) ¯°¥®¡° §®¢ ­»

¤°³£ ¢ ¤°³£ . � ¯°¨¬¥°, ¤¢®¨·­³¾ § ¯¨±¼ ·¨±« ¬®¦­® ¯°¥®¡° -

§®¢ ²¼ ¢ ²°®¨·­³¾ ¨ ®¡° ²­® § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�³¤¥¬ £®¢®°¨²¼, ·²® ´³­ª¶¨¿ f : f0; 1g� ! f0; 1g� ¢»·¨±«¨-

¬ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (is polynomial-time computable), ¥±-

«¨ ±³¹¥±²¢³¥² ¯®«¨­®¬¨ «¼­»© «£®°¨²¬ C, ª®²®°»© ¤«¿ «¾¡®£®

x 2 f0; 1)� ¢»¤ ¥² °¥§³«¼² ² f(x).
� ±±¬®²°¨¬ ²¥¯¥°¼ ¬­®¦¥±²¢® I ³±«®¢¨© ¯°®¨§¢®«¼­®© ¡-

±²° ª²­®© § ¤ ·¨ ° §°¥¸¥­¨¿. �¢ ¯°¥¤±² ¢«¥­¨¿ e1 ¨ e2 ½²®£®

¬­®¦¥±²¢ ­ §»¢ ¾²±¿ ¯®«¨­®¬¨ «¼­® ±¢¿§ ­­»¬¨ (polynomially

related), ¥±«¨ ±³¹¥±²¢³¾² ¤¢¥ ¢»·¨±«¨¬»¥ § ¯®«¨­®¬¨ «¼­®¥

¢°¥¬¿ ´³­ª¶¨¨ ®¤ f12 ¨ f21, ¤«¿ ª®²®°»µ f12(e1(i)) = e2(i)

¨ f21(e2(i)) = e1(i) ¤«¿ ¢±¿ª®£® i 2 I . �²® §­ ·¨², ·²® e1-

¯°¥¤±² ¢«¥­¨¥ ¢µ®¤ ¬®¦¥² ¡»²¼ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¯®-

«³·¥­® ¨§ e2-¯°¥¤±² ¢«¥­¨¿ ¨ ­ ®¡®°®². � ½²®¬ ±«³· ¥ ­¥ ¨¬¥¥²

§­ ·¥­¨¿, ª ª®¥ ¨§ ¤¢³µ ¯®«¨­®¬¨ «¼­® ±¢¿§ ­­»µ ¯°¥¤±² ¢«¥­¨©

¢»¡° ²¼, ª ª ¯®ª §»¢ ¥² ±«¥¤³¾¹ ¿ «¥¬¬ .

�¥¬¬ 36.1

�³±²¼ Q | ¡±²° ª²­ ¿ § ¤ · ° §°¥¸¥­¨¿ ± ¬­®¦¥±²¢®¬ ³±«®-

¢¨© I , e1 ¨ e2 | ¯®«¨­®¬¨ «¼­® ±¢¿§ ­­»¥ ¯°¥¤±² ¢«¥­¨¿ ¤«¿

½«¥¬¥­²®¢ ¬­®¦¥±²¢ I . �°¥¤¯®«®¦¨¬, ·²® ¬­®¦¥±²¢® ¢±¥µ ±²°®ª,

ª®²®°»¥ ¿¢«¿¾²±¿ e1-¯°¥¤±² ¢«¥­¨¿¬¨ ½«¥¬¥­²®¢ Q, ° §°¥¸¨¬® §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ¨ ·²® ­ «®£¨·­®¥ ±¢®©±²¢® ¢»¯®«­¥­® ¤«¿

¯°¥¤±² ¢«¥­¨¿ e2. �®£¤ ±¢®©±²¢ e1(Q) 2 P ¨ e2(Q) 2 P ° ¢­®±¨«¼-

­».

�®ª § ²¥«¼±²¢®. �²¢¥°¦¤¥­¨¥ ±¨¬¬¥²°¨·­®, ² ª ·²® ¤®±² ²®·-

­® ¤®ª § ²¼ ¥£® ¢ ®¤­³ ±²®°®­³. �°¥¤¯®«®¦¨¬, ·²® § ¤ · e1(Q)

° §°¥¸¨¬ § ¢°¥¬¿ O(nk) ¤«¿ ­¥ª®²®°®£® ´¨ª±¨°®¢ ­­®£® ·¨±«

k. �® ¯°¥¤¯®«®¦¥­¨¾ ¤«¿ ¢±¿ª®£® ³±«®¢¨¿ i 2 I ¯°¥¤±² ¢«¥­¨¥ e1(i)
¬®¦¥² ¡»²¼ ¯®«³·¥­® ¨§ ¯°¥¤±² ¢«¥­¨¿ e2(i) § ¢°¥¬¿ O(n

c) (£¤¥ c

| ­¥ª®²®° ¿ ª®­±² ­² , n = je2(i)j). �«¿ °¥¸¥­¨¿ § ¤ ·¨ e2(Q), ¯®-
«³·¨¢ ­ ¢µ®¤ e2(i), ¬» ±¯¥°¢ ¢»·¨±«¨¬ e1(i), § ²¥¬ ¯°¨¬¥­¨¬

 «£®°¨²¬, ° §°¥¸ ¾¹¨© e1(Q), ª ±²°®ª¥ e1(i). �ª®«¼ª® ¢°¥¬¥­¨

§ ©¬�¥² ­ ¸¥ ¢»·¨±«¥­¨¥? �°¥®¡° §®¢ ­¨¥ e2(i) ¢ e1(i) ²°¥¡³¥² ¯®-

«¨­®¬¨ «¼­®£® ¢°¥¬¥­¨. �«¥¤®¢ ²¥«¼­®, je1(i)j = O(nc), ¯®±ª®«¼ª³

¤«¨­ ¢»µ®¤ «£®°¨²¬ ­¥ ¯°¥¢®±µ®¤¨² ¢°¥¬¥­¨ ¥£® ° ¡®²». �¥-

¸¥­¨¥ § ¤ ·¨ ± ³±«®¢¨¥¬ e1(i) § ­¨¬ ¥² O(je1(i)jk) = O(nck) ¢°¥¬¥-

­¨. �² ª, ¢°¥¬¿ ¢»·¨±«¥­¨¿ ®ª § «®±¼ ¯®«¨­®¬¨ «¼­»¬. (�» ¯°®-

¯³±²¨«¨ ¢ ¦­»© ¬®¬¥­²: ¯®«³·¨¢ ­ ¢µ®¤¥ ­¥ª®²®°³¾ ±²°®ª³, ¬»

¤®«¦­» ±­ · « ¯°®¢¥°¨²¼, ·²® ®­ ¿¢«¿¥²±¿ e2-¯°¥¤±² ¢«¥­¨¥¬

­¥ª®²®°®£® ¢µ®¤ ; ¯® ¯°¥¤¯®«®¦¥­¨¾ ½²® ¬®¦­® ±¤¥« ²¼ § ¯®«¨-

822 �« ¢ 36 NP-¯®«­®²

­®¬¨ «¼­®¥ ¢°¥¬¿.)

�» ­¥ ¡³¤¥¬ ¯®¤°®¡­® ®¯¨±»¢ ²¼ ¨±¯®«¼§³¥¬®¥ ¯°¥¤±² ¢«¥­¨¥ ¢

ª®­ª°¥²­»µ § ¤ · µ, ±·¨² ¿, ·²® ®­® ¢»¡° ­® ¤®±² ²®·­® ° §³¬-

­® ¨ ½ª®­®¬­® (¶¥«»¥ ·¨±« § ¤ ¾²±¿ ¤¢®¨·­®© § ¯¨±¼¾, ª®­¥·-

­»¥ ¬­®¦¥±²¢ | ±¯¨±ª®¬ ½«¥¬¥­²®¢ ¨ ².¯.) �°¥¤±² ¢«¥­¨¥ ®¡º¥ª-

² ¡³¤¥¬ ®¡®§­ · ²¼ ³£«®¢»¬¨ ±ª®¡ª ¬¨: hIi | ½²® ±² ­¤ °²­®¥

¯°¥¤±² ¢«¥­¨¥ ®¡º¥ª² I. �°¨ ½²®¬ ¬­®¦¥±²¢® ¢±¥µ ±²°®ª, ¿¢«¿¾-

¹¨µ±¿ ¯°¥¤±² ¢«¥­¨¿¬¨, ®ª §»¢ ¥²±¿ ¯®«¨­®¬¨ «¼­»¬, ° §«¨·-

­»¥ À° §³¬­»¥Á ±¯®±®¡» ¯°¥¤±² ¢«¥­¨¿ ¤ ­­»µ ®ª §»¢ ¾²±¿ ¯®-

«¨­®¬¨ «¼­® ±¢¿§ ­­»¬¨, ² ª ·²® ¬®¦­® ¢®±¯®«¼§®¢ ²¼±¿ «¥¬¬®©

36.1 ¨ ­¥ ®¯¨±»¢ ²¼ ¯°¥¤±² ¢«¥­¨¥ ¤¥² «¼­®, ¥±«¨ ­ ± ¨­²¥°¥±³¥²

«¨¸¼ ¢®¯°®± ® ¯®«¨­®¬¨ «¼­®±²¨ § ¤ ·¨. � ª¨¬ ®¡° §®¬, ¢ ¤ «¼-

­¥©¸¥¬ ¬» ­¥ ¡³¤¥¬ ¤¥« ²¼ ° §«¨·¨¿ ¬¥¦¤³ ¡±²° ª²­®© § ¤ ·¥©

¨ ¥¥ ±²°®ª®¢»¬ ¯°¥¤±² ¢«¥­¨¥¬, ª ª ½²® ®¡»·­® ¨ ¤¥« ¾² (ª°®¬¥

²¥µ °¥¤ª¨µ § ¤ ·, ¢ ª®²®°»µ ±² ­¤ °²­®¥ ¯°¥¤±² ¢«¥­¨¥ ­¥ ®·¥-

¢¨¤­® | ¤«¿ ­¨µ ¢»¡®° ¯°¥¤±² ¢«¥­¨¿ ¬®¦¥² ±¨«¼­® ¯®¢«¨¿²¼ ­

±«®¦­®±²¼ °¥¸¥­¨¿ § ¤ ·¨).

�®°¬ «¼­»¥ ¿§»ª¨

�«¿ § ¤ · ° §°¥¸¥­¨¿ ³¤®¡­® ¨±¯®«¼§®¢ ²¼ ²¥°¬¨­®«®£¨¾ ²¥®-

°¨¨ ´®°¬ «¼­»µ ¿§»ª®¢. �«´ ¢¨²®¬ (alphabet) � ­ §»¢ ¥²±¿ «¾-

¡®© ª®­¥·­»© ­ ¡®° ±¨¬¢®«®¢. �§»ª®¬ L ­ ¤ «´ ¢¨²®¬ � (lan-

guage L over �) ­ §»¢ ¥²±¿ ¯°®¨§¢®«¼­®¥ ¬­®¦¥±²¢® ±²°®ª ±¨¬-

¢®«®¢ ¨§ «´ ¢¨² � (² ª¨¥ ±²°®ª¨ ­ §»¢ ¾² ±«®¢ ¬¨ ¢ «´ -

¢¨²¥ �) � ¯°¨¬¥°, ¬®¦­® ° ±±¬®²°¥²¼ � = f0; 1g ¨ ¿§»ª L =

f10; 11; 101; 111; 1011; 1101; 10001; : : :g, ±®±²®¿¹¨© ¨§ ¤¢®¨·­»µ § -

¯¨±¥© ¯°®±²»µ ·¨±¥«. �» ¡³¤¥¬ ®¡®§­ · ²¼ ±¨¬¢®«®¬ " ¯³±²®¥

±«®¢® (empty string), ­¥ ±®¤¥°¦ ¹¥¥ ±¨¬¢®«®¢, ±¨¬¢®«®¬ ; | ¯³-
±²®© ¿§»ª (empty language), ­¥ ±®¤¥°¦ ¹¨© ±«®¢. �§»ª, ±®±²®¿-

¹¨© ¨§ ¢±¥µ ±²°®ª ¢ «´ ¢¨²¥ �, ®¡®§­ · ¥²±¿ ��. � ¯°¨¬¥°, ¯°¨
� = f0; 1g ¨¬¥¥¬ �� = f"; 0; 1; 00; 01; 10; 11; 000; : : :g. � ª¨¬ ®¡° -

§®¬, ¢±¿ª¨© ¿§»ª L ­ ¤ � ¿¢«¿¥²±¿ ¯®¤¬­®¦¥±²¢®¬ ¬­®¦¥±²¢ ��.
�¬¥¥²±¿ ­¥±ª®«¼ª® ±² ­¤ °²­»µ ®¯¥° ¶¨© ­ ¤ ¿§»ª ¬¨. �¯¥° -

¶¨¨ ®¡º¥¤¨­¥­¨¿ (union) ¨ ¯¥°¥±¥·¥­¨¿ (intersection) ¿§»ª®¢ ®¯°¥-

¤¥«¿¾²±¿ ª ª ®¡»·­»¥ ®¯¥° ¶¨¨ ®¡º¥¤¨­¥­¨¿ ¨ ¯¥°¥±¥·¥­¨¿ ¬­®-

¦¥±²¢. �®¯®«­¥­¨¥¬ (complement) ¿§»ª L ­ §»¢ ¾² ¿§»ª �L =

�� nL. �®­ª ²¥­ ¶¨¥© (concatenation), ¨«¨ ±®¥¤¨­¥­¨¥¬, ¤¢³µ ¿§»-

ª®¢ L1 ¨ L2 ­ §»¢ ¥²±¿ ¿§»ª

L = fx1x2 : x1 2 L1; x2 2 L2g:

� ¬»ª ­¨¥¬ (closure) ¿§»ª L ­ §»¢ ¥²±¿ ¿§»ª

L
� = f"g [L [L2 [L3 [: : : ;

£¤¥ Lk | ¿§»ª, ¯®«³·¥­­»© k-ª° ²­®© ª®­ª ²¥­ ¶¨¥© ¿§»ª L ±

± ¬¨¬ ±®¡®©. �¯¥° ¶¨¿ § ¬»ª ­¨¿ ­ §»¢ ¥²±¿ ² ª¦¥ A-®¯¥° ¶¨¥©
�«¨­¨ (Kleene star).

�®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ 823

�¥¯¥°¼ ¬®¦­® ±ª § ²¼, ·²® § ¤ · ° §°¥¸¥­¨¿ (²®·­¥¥, ±®®²¢¥²-

±²¢³¾¹ ¿ ¥© ±²°®ª®¢ ¿ § ¤ · ° §°¥¸¥­¨¿) ¿¢«¿¥²±¿ ¿§»ª®¬ ­ ¤

 «´ ¢¨²®¬ � = f0; 1g. � ¯°¨¬¥°, § ¤ ·¥ PATH ±®®²¢¥²±²¢³¥² ¿§»ª

PATH = fhI; u; v; ki : I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´, ,

u; v 2 V ; k > 0 | ¶¥«®¥ ·¨±«®, ¨ ¢ £° ´¥ I ±³¹¥±²¢³¥² ¯³²¼ ¨§ u

¢ v, ¤«¨­ ª®²®°®£® ­¥ ¯°¥¢®±µ®¤¨² kg:
(�» ¡³¤¥¬ ¨±¯®«¼§®¢ ²¼ ®¤­® ¨ ²® ¦¥ ­ §¢ ­¨¥ | ¢ ¤ ­­®¬ ±«³-

· ¥ PATH | ¤«¿ ®¡®§­ ·¥­¨¿ § ¤ ·¨ ¨ ±®®²¢¥²±²¢³¾¹¥£® ¿§»ª .)

�°®¤®«¦¨¬ §­ ª®¬±²¢® ± ²¥°¬¨­®«®£¨¥© ²¥®°¨¨ ´®°¬ «¼­»µ

¿§»ª®¢. �®¢®°¿², ·²® «£®°¨²¬ C ¤®¯³±ª ¥² (accepts) ±²°®ª³ x 2
f0; 1g�, ¥±«¨ ­ ¢µ®¤¥ x «£®°¨²¬ ¢»¤ ¥² °¥§³«¼² ² 1 (C(x) = 1).

�«£®°¨²¬ C ®²¢¥°£ ¥² (rejects) ±«®¢® x, ¥±«¨ C(x) = 0. (� ¬¥²¨¬,

·²® «£®°¨²¬ ¬®¦¥² ­¥ ®±² ­®¢¨²¼±¿ ­ ¢µ®¤¥ x ¨«¨ ¤ ²¼ ®²¢¥²,

®²«¨·­»© ®² 0 ¨ 1. � ½²®¬ ±«³· ¥ ®­ ¨ ­¥ ¤®¯³±ª ¥², ¨ ­¥ ®²¢¥°£ ¥²

±«®¢® x.) �«£®°¨²¬ C ¤®¯³±ª ¥² (accepts) ¿§»ª L, ¥±«¨ «£®°¨²¬

¤®¯³±ª ¥² ²¥ ¨ ²®«¼ª® ²¥ ±«®¢ , ª®²®°»¥ ¯°¨­ ¤«¥¦ ² ¿§»ª³ L.

�«£®°¨²¬ C, ¤®¯³±ª ¾¹¨© ­¥ª®²®°»© ¿§»ª L, ­¥ ®¡¿§ ­ ®²¢¥°-

£ ²¼ ¢±¿ª®¥ ±«®¢® x 62 L. �±«¨ «£®°¨²¬ ¤®¯³±ª ¥² ¢±¥ ±«®¢ ¨§ L,

 ¢±¥ ®±² «¼­»¥ ±«®¢ ®²¢¥°£ ¥², £®¢®°¿², ·²® ·²® C ° ±¯®§­ �¥²
(decides) ¿§»ª L. �§»ª L ¤®¯³±ª ¥²±¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿

(is accepted in polynomial time), ¥±«¨ ¨¬¥¥²±¿ «£®°¨²¬ C, ª®²®°»©

¤®¯³±ª ¥² ¤ ­­»© ¿§»ª, ¯°¨·¥¬ ¢±¿ª®¥ ±«®¢® x 2 L ¤®¯³±ª ¥²±¿

 «£®°¨²¬®¬ § ¢°¥¬¿ O(nk), £¤¥ n | ¤«¨­ ±«®¢ x, k | ­¥ª®²®-

°®¥ ­¥ § ¢¨±¿¹¥¥ ®² x ·¨±«®. �§»ª L ­ §»¢ ¥²±¿ ° ±¯®§­ �¥²±¿ §
¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (is decided in polynomial time), ¥±«¨ ­¥ª®²®-

°»© «£®°¨²¬ C ° ±¯®§­ �¥² ¤ ­­»© ¿§»ª, ¯°¨·¥¬ ¢°¥¬¿ ° ¡®²»

 «£®°¨²¬ ­ ª ¦¤®¬ ±«®¢¥ ¤«¨­» n ­¥ ¡®«¼¸¥ O(nk).

� ±±¬®²°¥­­»© ­ ¬¨ ¿§»ª PATH ¤®¯³±ª ¥²±¿ § ¯®«¨­®¬¨ «¼-

­®¥ ¢°¥¬¿. �¥²°³¤­® ¯®±²°®¨²¼ «£®°¨²¬, ª®²®°»© ¬¥²®¤®¬ ¯®¨±-

ª ¢ ¸¨°¨­³ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ­ µ®¤¨² ª° ²· ©¸¨© ¯³²¼

¬¥¦¤³ ¢¥°¸¨­ ¬¨ u ¨ v ¢ £° ´¥ I, § ²¥¬ ±° ¢­¨¢ ¥² ¤«¨­³ ­ ©-

¤¥­­®£® ¯³²¨ ± ¤ ­­»¬ ¢ ³±«®¢¨¨ ·¨±«®¬ k. �±«¨ ¤«¨­ ¯³²¨ ­¥

¯°¥¢®±µ®¤¨² k, «£®°¨²¬ ¢»¤ �¥² 1 ¨ ®±² ­ ¢«¨¢ ¥²±¿. � ¯°®²¨¢-

­®¬ ±«³· ¥ «£®°¨²¬ § ¶¨ª«¨¢ ¥²±¿, ­¥ ¢»¤ ¢ ¿ ­¨ª ª®£® ®²¢¥² .

�±­®, ·²® ² ª®© «£®°¨²¬ ¤®¯³±ª ¥², ­® ­¥ ° ±¯®§­ �¥² ¿§»ª PATH.

�¤­ ª® «¥£ª® ¨±¯° ¢¨²¼ ®¯¨± ­­»© «£®°¨²¬ ² ª¨¬ ®¡° §®¬, ·²®-

¡» ±«®¢ , ­¥ ¯°¨­ ¤«¥¦ ¹¨¥ ¿§»ª³, ®²¢¥°£ «¨±¼ (¥±«¨ ¤«¨­ ª° ²-

· ©¸¥£® ¯³²¨ ¯°¥¢®±µ®¤¨² k, ­ ¤® ®²¢¥°£ ²¼ ¢µ®¤­®¥ ±«®¢®). � ª®©

 «£®°¨²¬ ¤®¯³±ª ¥² ¨ ° ±¯®§­ �¥² ¿§»ª PATH.

�²¬¥²¨¬, ·²® ¤«¿ ­¥ª®²®°»µ ¿§»ª®¢ (­ ¯°¨¬¥°, ¤«¿ ¬­®¦¥±²¢

¢±¥µ ¯°®£° ¬¬, § ª ­·¨¢ ¾¹¨µ ±¢®¾ ° ¡®²³) ¥±²¼ ¤®¯³±ª ¾¹¨©,

­® ­¥² ° ±¯®§­ ¾¹¥£® «£®°¨²¬ .

�» ³¦¥ ¤ «¨ ®¯°¥¤¥«¥­¨¥ ª« ±± § ¤ · P. �¨¦¥ ¬» ®¯°¥¤¥«¨¬

² ª¦¥ ª« ±± NP. � ²¥®°¨¨ ±«®¦­®±²¨ ¢»·¨±«¥­¨© ° ±±¬ ²°¨¢ ¾²-

±¿ ¬­®£¨¥ ¤°³£¨¥ ±«®¦­®±²­»¥ ª« ±±» (complexity classes). � ¯°¨-

¬¥°, ¨¬¥¥²±¿ ¢ ¦­»© ª« ±± PSPACE, ±®±²®¿¹¨© ¨§ § ¤ ·, °¥¸ ¥-

824 �« ¢ 36 NP-¯®«­®²

¬»µ «£®°¨²¬ ¬¨ ± ¨±¯®«¼§®¢ ­¨¥¬ ¯ ¬¿²¨ ¯®«¨­®¬¨ «¼­®£® ° §-

¬¥° , ¨«¨ ª« ±± EXP, ±®±²®¿¹¨© ¨§ § ¤ ·, ª®²®°»¥ ¬®¦­® °¥¸¨²¼

§ ¢°¥¬¿ O(2n
k
). �¥´®°¬ «¼­® ±«®¦­®±²­®© ª« ±± ¬®¦­® ®¯°¥¤¥-

«¨²¼ ª ª ±¥¬¥©±²¢® ¿§»ª®¢, ¤«¿ ª®²®°»µ ° ±¯®§­ ¾¹¨¥ «£®°¨²¬»

¨¬¥¾² § ¤ ­­³¾ ¬¥°³ ±«®¦­®±²¨ (­ ¯°¨¬¥° § ¤ ­­®¥ ¢°¥¬¿ ° ¡®-
²»). �» ­¥ ¤ �¥¬ ²®·­®£® ®¯°¥¤¥«¥­¨¿, ®²±»« ¿ § ¨­²¥°¥±®¢ ­­®£®

·¨² ²¥«¿ ° ¡®²¥ � °²¬ ­¨± ¨ �²¨°­± [95].

�¥¯¥°¼ ¬®¦­® ¯¥°¥´®°¬³«¨°®¢ ²¼ ®¯°¥¤¥«¥­¨¥ ª« ±± P ² ª:

P = fL � f0; 1g� : ±³¹¥±²¢³¥² «£®°¨²¬ C, ° ±¯®§­ ¾¹¨© ¿§»ª L§ ¯®«¨­®¬¨ «¼­®¥ ¢

� ± ¬®¬ ¤¥«¥ ¢ ¤ ­­®© ±¨²³ ¶¨¨ ­¥² ° §­¨¶» ¬¥¦¤³ ¿§»ª ¬¨,

¤®¯³±ª ¥¬»¬¨ ¨ ° ±¯®§­ ¢ ¥¬»¬¨ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�¥®°¥¬ 36.2

P = fL : L ¤®¯³±ª ¥²±¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿g

�®ª § ²¥«¼±²¢®

�±«¨ ¿§»ª ° ±¯®§­ �¥²±¿ ­¥ª®²®°»¬ «£®°¨²¬®¬, ²® ®­ ¨ ¤®¯³±-

ª ¥²±¿ ²¥¬ ¦¥ «£®°¨²¬®¬. �±² �¥²±¿ ¤®ª § ²¼, ·²® ¥±«¨ ¿§»ª L

¤®¯³±ª ¥²±¿ ¯®«¨­®¬¨ «¼­»¬ «£®°¨²¬®¬ C, ²® ®­ ° ±¯®§­ �¥²±¿

­¥ª®²®°»¬ (¢®§¬®¦­®, ¤°³£¨¬) ¯®«¨­®¬¨ «¼­»¬ «£®°¨²¬®¬ C
0.

�³±²¼ «£®°¨²¬ C ¤®¯³±ª ¥² ¿§»ª L § ¢°¥¬¿ O(nk). �²® §­ ·¨²,

·²® ±³¹¥±²¢³¥² ª®­±² ­² c, ¤«¿ ª®²®°®© C ¤®¯³±ª ¥² «¾¡®¥ ±«®¢®

¤«¨­» n ¨§ L, ±¤¥« ¢ ­¥ ¡®«¥¥ T = cnk ¸ £®¢. (�®°¬ «¼­® £®¢®°¿,

½²® ¢¥°­® ¤«¿ ¤®±² ²®·­® ¤«¨­­»µ ±«®¢ x; ¬» ®¯³±ª ¥¬ ®·¥¢¨¤­»¥

¤¥² «¨.)

�®¢»© «£®°¨²¬ C0 ¬®¤¥«¨°³¥² ° ¡®²³ «£®°¨²¬ C ¨ ±·¨² ¥²

·¨±«® ¸ £®¢ ½²®£® «£®°¨²¬ , ±° ¢­¨¢ ¿ ¥£® ± ¨§¢¥±²­®© £° ­¨¶¥©

T . �±«¨ § ¢°¥¬¿ T «£®°¨²¬ C ¤®¯³±ª ¥² ±«®¢® x, «£®°¨²¬ C
0

² ª¦¥ ¤®¯³±ª ¥² ½²® ±«®¢® ¨ ¢»¤ �¥² 1. �±«¨ ¦¥ C ­¥ ¤®¯³±ª ¥²

x § ³ª § ­­®¥ ¢°¥¬¿, ²® «£®°¨²¬ C
0 ¯°¥ª° ¹ ¥² ¬®¤¥«¨°®¢ ­¨¥

¨ ®²¢¥°£ ¥² ±«®¢® (¢»¤ �¥² 0). � ¬¥¤«¥­¨¥ ° ¡®²» § ±·�¥² ¬®¤¥«¨-

°®¢ ­¨¿ ¨ ¯®¤±·�¥² ¸ £®¢ ­¥ ² ª ³¦ ¨ ¢¥«¨ª® ¨ ®±² ¢«¿¥² ¢°¥¬¿

° ¡®²» ¯®«¨­®¬¨ «¼­»¬.

� ¬¥²¨¬, ·²® ¤®ª § ²¥«¼±²¢® ²¥®°¥¬» 36.2 ­¥ª®­±²°³ª²¨¢­®: ¥±-

«¨ ¬» ¨¬¥¥¬ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬ C, ¤®¯³±ª ¾¹¨© ¿§»ª

¿§»ª L, ­® ­¥ §­ ¥¬, ª ª¨¬ ¨¬¥­­® ¯®«¨­®¬®¬ ®£° ­¨·¥­® ¢°¥¬¿

¥£® ° ¡®²», ¬» ­¥ ¬®¦¥¬ ¯®±²°®¨²¼ «£®°¨²¬ C0, ¬®¦¥¬ «¨¸¼

³²¢¥°¦¤ ²¼, ·²® ² ª®© «£®°¨²¬ ±³¹¥±²¢³¥².

�¯° ¦­¥­¨¿

36.1-1

�¯°¥¤¥«¨¬ § ¤ ·³ ®¯²¨¬¨§ ¶¨¨ LONGEST-PATH-LENGTH.

�±«®¢¨¿¬¨ ¿¢«¿¾²±¿ ²°®©ª¨, ±®±²®¿¹¨¥ ¨§ ­¥®°¨¥­²¨°®-

¢ ­­®£® £° ´ ¨ ¤¢³µ ¥£® ¢¥°¸¨­; ¥�¥ °¥¸¥­¨¥ | ½²®

± ¬»© ¤«¨­­»© ¯°®±²®© ¯³²¼ ¢ £° ´¥, ª®­¶ ¬¨ ª®²°®-

£® ¿¢«¿¾²±¿ ¤ ­­»¥ ¢¥°¸¨­». � ±±¬®²°¨¬ ±®®²¢¥²±²¢³¾-

¹³¾ § ¤ ·³ ° §°¥¸¥­¨¿ LONGEST-PATH = fhI; u; v; ki :

�°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³ ¨ ª« ±± NP 825

I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´, u; v 2 V; k >

0 | ¶¥«®¥ ·¨±«®, ¨ ±³¹¥±²¢³¥² ¯°®±²®© ¯³²¼¨§ u ¢ v; ¤«¨­» ­¥ ¬¥­¥¥ kg.
�®ª ¦¨²¥, ·²® § ¤ · ®¯²¨¬¨§ ¶¨¨ LONGEST-PATH-LENGTH

¬®¦¥² ¡»²¼ °¥¸¥­ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¢ ²®¬ ¨ ²®«¼ª® ²®¬

±«³· ¥, ¥±«¨ § ¤ · ° §°¥¸¥­¨¿ LONGEST-PATH ¯°¨­ ¤«¥¦¨²

ª« ±±³ P.

36.1-2

�¯°¥¤¥«¨²¥ ´®°¬ «¼­® § ¤ ·³ ­ µ®¦¤¥­¨¿ ­ ¨¡®«¼¸¥£® ¯°®±²®-

£® ¶¨ª« ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥. �´®°¬³«¨°³©²¥ ±®®²¢¥²-

±²¢³¾¹³¾ ±²°®ª®¢³¾ § ¤ ·³ ° §°¥¸¥­¨¿ (¿§»ª).

36.1-3

� ±±¬®²°¨²¥ ¤¢ ¯°¥¤±² ¢«¥­¨¿ ¤«¿ £° ´ | ± ¯®¬®¹¼¾ ¬ ²°¨-

¶» ¨­¶¨¤¥­²­®±²¨ (§ ª®¤¨°®¢ ­­®© ¯®±«¥¤®¢ ²¥«¼­®±²¼¾ ¡¨²®¢) ¨

± ¯®¬®¹¼¾ ±¯¨±ª®¢ °�¥¡¥° (² ª¦¥ ­ ¤«¥¦ ¹¨¬ ®¡° §®¬ § ª®¤¨°®-

¢ ­­»µ). �¡º¿±­¨²¥, ¯®·¥¬³ ¤¢ ¤ ­­»µ ¯°¥¤±² ¢«¥­¨¿ ¯®«¨­®¬¨-

 «¼­® ±¢¿§ ­».

36.1-4

�¢«¿¥²±¿ «¨ «£®°¨²¬ ¤¨­ ¬¨·¥±ª®£® ¯°®£° ¬¬¨°®¢ ­¨¿ ¤«¿ 0-

1-§ ¤ ·¨ ® °¾ª§ ª¥ ¨§ ³¯° ¦­¥­¨¿ 17.2-2 ¯®«¨­®¬¨ «¼­»¬? �¡º-

¿±­¨²¥ ±¢®© ®²¢¥².

36.1-5

�°¥¤¯®«®¦¨¬, ·²® ­¥ª®²®°»© ¿§»ª L ¤®¯³±ª ¥²±¿ § ¯®«¨­®¬¨-

 «¼­®¥ ¢°¥¬¿ ­¥ª®²®°»¬ «£®°¨²¬®¢. �®¦¥² «¨ ½²®² «£®°¨²¬ ° -

¡®² ²¼ ¡®«¥¥ ·¥¬ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ­ ±«®¢ µ, ­¥ ¯°¨­ ¤«¥¦ -

¹¨µ L? (�° ¢­¨²¥ ±¢®© ®²¢¥² ± ³²¢¥°¦¤¥­¨¥¬ ²¥®°¥¬» 36.2.)

36.1-6

�®ª ¦¨²¥, ·²® «£®°¨²¬, ª®²®°»© ±®¤¥°¦¨² ´¨ª±¨°®¢ ­­®¥ (­¥

§ ¢¨±¿¹¥¥ ®² ¢µ®¤) ·¨±«® ¢»§®¢®¢ ¯°®¶¥¤³°», ° ¡®² ¾¹¥© § ¯®-

«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ± ¬ ° ¡®² ¥² ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �±«¨ ¦¥

 «£®°¨²¬ ¤¥« ¥² ¯®«¨­®¬¨ «¼­®¥ ·¨±«® ¢»§®¢®¢ ² ª®© ¯°®¶¥¤³°»,

²® ®¡¹¥¥ ¢°¥¬¿ ° ¡®²» ¬®¦¥² ¡»²¼ ½ª±¯®­¥­¶¨ «¼­»¬. �®·¥¬³?

36.1-7

�®ª ¦¨²¥, ·²® ª« ±± P ª ª ¬­®¦¥±²¢® ¿§»ª®¢ § ¬ª­³² ®²­®±¨-

²¥«¼­® ®¡º¥¤¨­¥­¨¿, ¯¥°¥±¥·¥­¨¿, ¤®¯®«­¥­¨¿, ª®­ª ²¥­ ¶¨¨ ¨ A-

®¯¥° ¶¨¨ �«¨­¨. �²® §­ ·¨², ·²® ¨§ L1; L2 2 P ±«¥¤³¥² L1[L2 2 P
¨ ².¤.

36.2. �°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³ ¨ ª« ±± NP

� ¯°¥¤»¤³¹¥¬ ° §¤¥«¥ ¬» ° ±±¬ ²°¨¢ «¨ § ¤ ·³ ° §°¥¸¥­¨¿

PATH (¢»¿±­¨²¼, ¥±²¼ «¨ ¢ ¤ ­­®¬ £° ´¥ I ¬¥¦¤³ ¤ ­­»¬¨ ¤¢³-

¬¿ ¢¥°¸¨­ ¬¨ u ¨ v ¯³²¼ ¤«¨­» ­¥ ¡®«¥¥ k). �² § ¤ · ®ª § « ±¼

¯®«¨­®¬¨ «¼­®© (¨ °¥¸ ¥²±¿ ± ¯®¬®¹¼¾ «£®°¨²¬ ¯®¨±ª ¢ ¸¨-

°¨­³). �°¥¤±² ¢¨¬ ±¥¡¥, ®¤­ ª®, ·²® ¬» ­¨·¥£® ­¥ §­ ¥¬ ¯°® ¯®¨±ª

826 �« ¢ 36 NP-¯®«­®²

36.1 (a) �®¤¥ª ½¤° (¢¨¤ ¨§ ²®·ª¨, ° ±¯®«®¦¥­­®© ­¥¤ «¥ª® ®² ¶¥­-

²° ®¤­®© ¨§ £° ­¥©); ±¥°»¥ °�¥¡° ®¡° §³¾² £ ¬¨«¼²®­®¢ ¶¨ª«.

(b) �¢³¤®«¼­»© £° ´ ± ­¥·�¥²­»¬ ·¨±«®¬ ¢¥°¸¨­ | ² ª®© £° ´ ­¥

£ ¬¨«¼²®­®¢.

¢ ¸¨°¨­³. �®£¤ § ¤ · PATH ¡³¤¥² ¤«¿ ­ ± ²°³¤­®©: ¢¨¤¿ £° ´

I, ¢¥°¸¨­» u ¨ v ¨ §­ ¾ ·¨±«® k, ¬» ­¥ ¡³¤¥¬ §­ ²¼, ¥±²¼ «¨

¨±ª®¬»© ¯³²¼, ¯®ª ­ ¬ ª²®-­¨¡³¤¼ ¥£® ­¥ ¯®ª ¦¥². �® ¥±«¨ ­ ¬

¥£® ¯®ª ¦³², ²® ¬» ¬®¦¥¬ ¡¥§ ²°³¤ ¯°®¢¥°¨²¼, ·²® ¯³²¼ ½²®² |

¨±ª®¬»©.

�¬¥­­® ² ª ¿ ±¨²³ ¶¨¿ ¨¬¥¥² ¬¥±²® ¤«¿ § ¤ · ¨§ ª« ±± NP, ®

ª®²®°»µ ¬» ¡³¤¥¬ £®¢®°¨²¼ ¢ ½²®¬ ° §¤¥«¥.

� ¬¨«¼²®­®¢ ¶¨ª«

� ¤ · ¯®¨±ª £ ¬¨«¼²®­®¢ ¶¨ª« ¢ £° ´¥ ¨§³· ¥²±¿ ³¦¥ ¡®-

«¥¥ ±² «¥². �®­¤¨ ¨ ��¥°²¨ [131] ¶¨²¨°³¾² ¯¨±¼¬® � ¬¨«¼²®­

(W.R.Hamilton), ¢ ª®²®°®¬ ®¯¨± ­ ² ª ¿ ¨£° : ¯¥°¢»© ¨£°®ª ®²-

¬¥· ¥² ¢ ¤®¤¥ª ½¤°¥ (°¨±. 26.1()) ¯³²¼ ¨§ ¯¿²¨ ¨¤³¹¨µ ¤°³£ §

¤°³£®¬ ¢¥°¸¨­, ¢²®°®© ¨£°®ª ¤®«¦¥­ ¤®¯®«­¨²¼ ½²®² ¯³²¼ ¤®

¯°®±²®£® ¶¨ª« , ¯°®µ®¤¿¹¥£® ·¥°¥§ ¢±¥ ¢¥°¸¨­» ¤®¤¥ª ½¤° .

�®®¡¹¥ £ ¬¨«¼²®­®¢»¬ ¶¨ª«®¬ (hamiltonian cycle) ¢ ­¥®°¨¥­-

²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ­ §»¢ ¥²±¿ ¯°®±²®© ¶¨ª«, ª®²®°»©

¯°®µ®¤¨² ·¥°¥§ ¢±¥ ¢¥°¸¨­» £° ´ . �° ´», ¢ ª®²®°»µ ¥±²¼ £ -

¬¨«¼²®­®¢ ¶¨ª«, ­ §»¢ ¾² £ ¬¨«¼²®­®¢»¬¨ (hamiltonian graph)

�®¤¥ª ½¤° (¯°®¥ª¶¨¿ ª®²®°®£® ¨§®¡° ¦¥­ ­ °¨±. 35.1(a)) |

£ ¬¨«¼²®­®¢ £° ´; ±¥°»¬ ¶¢¥²®¬ ¯®ª § ­ ®¤¨­ ¨§ £ ¬¨«¼²®­®¢»µ

¶¨ª«®¢. �¥ ¢±¥ £° ´» £ ¬¨«¼²®­®¢»: ­ °¨±. 36.1(b) ¯®ª § ­ ¤¢³-

¤®«¼­»© £° ´ ± ­¥·�¥²­»¬ ·¨±«®¬ ¢¥°¸¨­; «¥£ª® ¢¨¤¥²¼ (³¯°. 36.2-

2), ·²® ² ª®© £° ´ ­¥ ¬®¦¥² ¨¬¥²¼ £ ¬¨«¼²®­®¢ ¶¨ª« .

� ¤ · ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ (hamiltonian path problem) ±®±²®-

¨² ¢»¿±­¥­¨¨, ¨¬¥¥² «¨ ¤ ­­»© £° ´ I £ ¬¨«¼²®­®¢ ¶¨ª«. �®°-

¬ «¼­® £®¢®°¿,

HAM-CYCLE = fhIi : I | £ ¬¨«¼²®­®¢ £° ´g

� ª °¥¸ ²¼ ² ª³¾ § ¤ ·³? �®¦­® ¯¥°¥¡° ²¼ ¢±¥ ¯¥°¥±² ­®¢ª¨

¢¥°¸¨­ ¤ ­­®£® £° ´ ¨ ¯°®¢¥°¨²¼, ¿¢«¿¥²±¿ «¨ µ®²¿ ¡» ®¤­ ¨§

­¨µ £ ¬¨«¼²®­®¢»¬ ¶¨ª«®¬. �¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ² ª®£® «£®-

°¨²¬ . �±«¨ ¬» ¨±¯®«¼§³¥¬ ¯°¥¤±² ¢«¥­¨¥ £° ´ ± ¯®¬®¹¼¾ ¬ -

²°¨¶» ¨­¶¨¤¥­²­®±²¨, ²® ·¨±«® ¢¥°¸¨­ m ¢ £° ´¥ ¡³¤¥²
(
p
n),

£¤¥ n = jhIij | ¤«¨­ ¯°¥¤±² ¢«¥­¨¿ £° ´ I. �¬¥¥²±¿ m! ° §-

«¨·­»µ ¯¥°¥±² ­®¢®ª ¢¥°¸¨­ £° ´ , ¨ ¢°¥¬¿ ° ¡®²» «£®°¨²¬

° ¢­®
(m!) =
(
p
n!) =
(2

p
n), ²® ¥±²¼ ­¥ ¿¢«¿¥²±¿ ¯®«¨­®¬¨-

 «¼­»¬. � ª¨¬ ®¡° §®¬, ­ ¨¢­»© «£®°¨²¬ ­¥ ¤ �¥² ½´´¥ª²¨¢­®£®

°¥¸¥­¨¿ § ¤ ·¨. � ± ¬®¬ ¤¥«¥, ª ª ¬» ¯®ª ¦¥¬ ¢ ° §¤¥«¥ 36.1, § -

¤ · ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ ¿¢«¿¥²±¿ NP-¯®«­®©, ¨ ¯®²®¬³ ¬®¦­®

¯°¥¤¯®« £ ²¼, ·²® ¯®«¨­®¬¨ «¼­®£® «£®°¨²¬ ¤«¿ ­¥�¥ ¢®®¡¹¥ ­¥

±³¹¥±²¢³¥².

�°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³ ¨ ª« ±± NP 827

�°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³

�³±²¼ ¢» § ª«¾·¨«¨ ¯ °¨ ± ¯°¨¿²¥«¥¬, ª®²®°»© ³²¢¥°¦¤ ¥²,

·²® (­ °¨±®¢ ­­»© ¯¥°¥¤ ¢ ¬¨ ­ ¤®±ª¥) £° ´ ¿¢«¿¥²±¿ £ ¬¨«¼-

²®­®¢»¬. �°¨ ½²®¬ ¢» ­¥ ¬®¦¥²¥ ¡»±²°® ¯°®¢¥°¨²¼, ² ª ½²® ¨«¨

­¥². �¥¬ ­¥ ¬¥­¥¥ ¯°¨¿²¥«¼ ¬®¦¥² ¢»¨£° ²¼ ¯ °¨, ¥±«¨ ª ª¨¬-²®

®¡° §®¬ ®²£ ¤ ¥² £ ¬¨«¼²®­®¢ ¶¨ª« ¨ ¯°¥¤º¿¢¨² ¥£® ¢ ¬: ¯°®¢¥°-

ª ²®£®, ·²® ¤ ­­»© ¶¨ª« ¿¢«¿¥²±¿ £ ¬¨«¼²®­®¢»¬, ¯°®±² . �³¦-

­® «¨¸¼ ¯°®¢¥°¨²¼, ·²® ¯°¥¤º¿¢«¥­­»© ¶¨ª« ¯°®µ®¤¨² ·¥°¥§ ¢±¥

¢¥°¸¨­» £° ´ , ¨ ·²® ®­ ¤¥©±²¢¨²¥«¼­® ¨¤�¥² ¯® °�¥¡° ¬. �² ª,

¤®ª § ²¥«¼±²¢® ±³¹¥±²¢®¢ ­¨¿ £ ¬¨«¼²®­®¢ ¶¨ª« ¢ £° ´¥ (±®-

±²®¿¹¥¥ ¢ ¯°¥¤º¿¢«¥­¨¨ £ ¬¨«¼²®­®¢ ¯³²¨) ¬®¦­® ¯°®¢¥°¨²¼ §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

� §®¢¥¬ ¯°®¢¥°¿¾¹¨¬ «£®°¨²¬®¬ (veri�cation algorithm) «£®-

°¨²¬ C ± ¤¢³¬¿ °£³¬¥­² ¬¨; ¯¥°¢»© °£³¬¥­² ¬» ¡³¤¥¬ ­ §»-

¢ ²¼ (ª ª ¨ ° ­¼¸¥) ¢µ®¤­®© ±²°®ª®©, ¢²®°®© | ±¥°²¨´¨ª ²®¬

(certi�catie). �» £®¢®°¨¬, ·²® «£®°¨²¬ C ± ¤¢³¬¿ °£³¬¥­² ¬¨

¤®¯³±ª ¥² ¢µ®¤ x (C veri�es an input string x), ¥±«¨ ±³¹¥±²¢³¥²

±¥°²¨´¨ª ² y, ¤«¿ ª®²®°®£® C(x; y) = 1. �§»ª®¬, ¯°®¢¥°¿¥¬»¬ «-

£®°¨²¬®¬ C (language veri�ed by C), ¬» ­ §®¢�¥¬ ¿§»ª

L = fx 2 f0; 1g� : ±³¹¥±²¢³¥² y 2 f0; 1g�, ¤«¿ ª®²®°®£®C(x; y) = 1g:

�°³£¨¬¨ ±«®¢ ¬¨, «£®°¨²¬ C ¯°®¢¥°¿¥² ¿§»ª L, ¥±«¨ ¤«¿ «¾¡®©

±²°®ª¨ x 2 L ­ ©¤¥²±¿ ±¥°²¨´¨ª ² y, ± ¯®¬®¹¼¾ ª®²®°®£® C ¬®-

¦¥² ¯°®¢¥°¨²¼ ¯°¨­ ¤«¥¦­®±²¼ x ª ¿§»ª³ L, ¤«¿ x 62 L ² ª®£®

±¥°²¨´¨ª ² ­¥². � ¯°¨¬¥°, ¢ § ¤ ·¥ HAM-CYCLE ±¥°²¨´¨ª ²®¬

¡»« ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¢¥°¸¨­, ®¡° §³¾¹ ¿ £ ¬¨«¼²®­®¢ ¶¨ª«.

�«®¦­®±²­®© ª« ±± NP

�«®¦­®±²­®© ª« ±± NP (complexity class NP) | ½²® ª« ±± ¿§»-

ª®¢, ¤«¿ ª®²®°»µ ±³¹¥±²¢³¾² ¯°®¢¥°¿¾¹¨¥ «£®°¨²¬», ° ¡®² -

¾¹¨¥ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ¯°¨·�¥¬ ¤«¨­ ±¥°²¨´¨ª ² ² ª¦¥

®£° ­¨·¥­ ­¥ª®²®°»¬ ¯®«¨­®¬®¬. �®«¥¥ ²®·­®, ¿§»ª L ¯°¨­ ¤«¥-

¦¨² ª« ±±³ NP, ¥±«¨ ±³¹¥±²¢³¥² ² ª®© ¯®«¨­®¬¨ «¼­»© «£®°¨²¬

C ± ¤¢³¬¿ °£³¬¥­² ¬¨ ¨ ² ª ¿ ¬­®£®·«¥­ p(x) ± ¶¥«»¬¨ ª®½´´¨-

¶¨¥­² ¬¨, ·²®

L = fx 2 f0; 1g� : ±³¹¥±²¢³¥² ±¥°²¨´¨ª ² y, ¤«¿ ª®²®°®£® jyj 6 p(jxj) ¨ C(x; y) = 1g

� ½²®¬ ±«³· ¥ ¬» £®¢®°¨¬, ·²® «£®°¨²¬ C ¯°®¢¥°¿¥² ¿§»ª L §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (C veri�es language L in polynomial time).

� ¬¥²¨¬, ·²®, ´®°¬ «¼­® £®¢®°¿, ¨§ ½²®£® ­¥ ±«¥¤³¥², ·²® C ¯°®-

¢¥°¿¥² ¿§»ª L ¢ ±¬»±«¥ ° ­¥¥ ¤ ­­®£® ®¯°¥¤¥«¥­¨¿, ² ª ª ª ¤«¿

x =2 L ¬®£³² ±³¹¥±²¢®¢ ²¼ ¤«¨­­»¥ ±¥°²¨´¨ª ²», ª®²®°»¥ ®²¡° -

±»¢ ¾²±¿ ¯°¨ ­®¢®¬ ®¯°¥¤¥«¥­¨¨, ­® ¯°¥¯¿²±²¢³¾² ±² °®¬³.

�¥±ª®«¼ª® ±«®¢ ® ­ §¢ ­¨¨: ±®ª° ¹¥­¨¥ NP ¯°®¨±µ®¤¨² ®² ­-

£«¨©±ª¨µ ±«®¢ Nondeterministic Polynomial (time), ·²® ¯¥°¥¢®¤¨²±¿

ª ª ­¥¤¥²¥°¬¨­¨°®¢ ­­®¥ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �¥°¢®­ · «¼­®

828 �« ¢ 36 NP-¯®«­®²

36.2 �¥²»°¥ ¢®§¬®¦­»µ ±¨²³ ¶¨¨ (¨¬¥¥²±¿ ¢ ¢¨¤³, ·²® ¢±¥ ¯®ª -

§ ­­»¥ ­ °¨±³­ª¥ ®¡« ±²¨ ­¥¯³±²»).

(a) �« ±±» P , NP ¨ co�NP ±®¢¯ ¤ ¾². (�®«¼¸¨­±²¢® ½ª±¯¥°²®¢

±·¨² ¥² ½²® ­ ¨¬¥­¥¥ ¢¥°®¿²­»¬.)

(b) �« ±± NP § ¬ª­³² ®²­®±¨²¥«¼­® ¤®¯®«­¥­¨¿ (NP=co-NP), ­®

­¥ ±®¢¯ ¤ ¥² ± P .

(c) �« ±± NP ­¥ § ¬ª­³² ®²­®±¨²¥«¼­® ¤®¯®«­¥­¨¿ ¨ ¢ ¯¥°¥±¥·¥­¨¨

± co-NP ¤ �¥² P.

(d) �« ±± NP ­¥ § ¬ª­³² ®²­®±¨²¥«¼­® ¤®¯®«­¥­¨¿; ¯¥°¥±¥·¥­¨¥

NP \ co�NP ¡®«¼¸¥, ·¥¬ P.

ª« ±± NP ®¯°¥¤¥«¿«±¿ ¢ ²¥°¬¨­ µ ² ª ­ §»¢ ¥¬»µ ­¥¤¥²¥°¬¨­¨°®-

¢ ­­»µ ¢»·¨±«¥­¨© (±¬. ª­¨£³ �®¯ª°®´² ¨ �«¼¬ ­ [104]).

�» ³¦¥ §­ ¥¬ ®¤­³ § ¤ ·³ ¨§ ª« ±± NP | ½²® § ¤ · HAM-

CYCLE. �°®¬¥ ²®£®, ¢±¿ª ¿ § ¤ · ¨§ P ¯°¨­ ¤«¥¦¨² ² ª¦¥ ¨ NP.

�¥©±²¢¨²¥«¼­®, ¥±«¨ ¥±²¼ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ° ±¯®§­ ¾-

¹¨© ¿§»ª, ²® «¥£ª® ¯®±²°®¨²¼ ¯°®¢¥°¿¾¹¨© «£®°¨²¬ ¤«¿ ²®£® ¦¥

¿§»ª | ¯°®¢¥°¿¾¹¨© «£®°¨²¬ ¬®¦¥² ¯°®±²® ¨£­®°¨°®¢ ²¼ ±¢®©

¢²®°®© °£³¬¥­² (±¥°²¨´¨ª ²). � ª¨¬ ®¡° §®¬ P � NP.

� ¤ ­­®¥ ¢°¥¬¿ ­¥¨§¢¥±²­®, ±®¢¯ ¤ ¾² «¨ ª« ±±» P ¨ NP, ­®

¡®«¼¸¨­±²¢® ±¯¥¶¨ «¨±²®¢ ¯®« £ ¥², ·²® ­¥². �­²³¨²¨¢­® ª« ±± P

¬®¦­® ¯°¥¤±² ¢«¿²¼ ±¥¡¥ ª ª ª« ±± § ¤ ·, ª®²®°»¥ ¬®¦­® ¡»±²°®

°¥¸¨²¼, ª« ±± NP | ª ª ª« ±± § ¤ ·, °¥¸¥­¨¥ ª®²®°»µ ¬®¦¥²

¡»²¼ ¡»±²°® ¯°®¢¥°¥­®. � ¯° ª²¨ª¥ °¥¸¨²¼ ± ¬®¬³ § ¤ ·³ · ±²®

­ ¬­®£® ²°³¤­¥¥, ·¥¬ ¯°®¢¥°¨²¼ ³¦¥ £®²®¢®¥ °¥¸¥­¨¥, ®±®¡¥­­®

¥±«¨ ¢°¥¬¿ ° ¡®²» ®£° ­¨·¥­®. �® ­ «®£¨¨ ¬®¦­® ¤³¬ ²¼, ·²® ¢

ª« ±±¥ NP ¨¬¥¾²±¿ § ¤ ·¨, ª®²®°»¥ ­¥«¼§¿ °¥¸¨²¼ § ¯®«¨­®¬¨-

 «¼­®¥ ¢°¥¬¿.

�±²¼ ¨ ¡®«¥¥ ±¥°¼�¥§­»¥ ¯°¨·¨­» ¯®« £ ²¼, ·²® P 6= NP| ¯°¥¦¤¥

¢±¥£® ½²® ±³¹¥±²¢®¢ ­¨¥ ÀNP-¯®«­»µÁ § ¤ · (° §¤¥« 36.3).

�°®¬¥ ¯°®¡«¥¬» P = NP, ®±² ¾²±¿ ®²ª°»²»¬¨ ¨ ¬­®£¨¥ ¤°³£¨¥

¢®¯°®±» ® ª« ±±¥ NP. � ª, ­¥±¬®²°¿ ­ ®£°®¬­»¥ ³±¨«¨¿ ¨±±«¥¤®¢ -

²¥«¥©, ­¥ ¨§¢¥±²­®, § ¬ª­³² «¨ ª« ±± NP ®²­®±¨²¥«¼­® ¤®¯®«­¥­¨¿,

²® ¥±²¼ ¢¥°­® «¨, ·²® ¨§ L 2 NP ±«¥¤³¥² �L 2 NP. �» ¬®¦¥¬ ®¯°¥-

¤¥«¨²¼ ±«®¦­®±²­®© ª« ±± co� NP ª ª ¬­®¦¥±²¢® ¿§»ª®¢ L, ¤«¿

ª®²°»µ �L 2 NP. �®¯°®± ® § ¬ª­³²®±²¨ ª« ±± NP ®²­®±¨²¥«¼­®

¤®¯®«­¥­¨¿ ¬®¦­® ¯¥°¥´®°¬³«¨°®¢ ²¼ ² ª: ° ¢­» «¨ ª« ±±» NP ¨

co-NP?

�®±ª®«¼ª³ ª« ±± P § ¬ª­³² ®²­®±¨²¥«¼­® ¤®¯®«­¥­¨¿ (³¯°. 36.1-

7), P � NP \ co� NP. � ²® ¦¥ ¢°¥¬¿ ®±² �¥²±¿ ­¥¨§¢¥±²­»¬, ¢¥°­®

«¨ ° ¢¥­±²¢® P = NP \ co� NP. � °¨±. 36.2 ¯®ª § ­» ·¥²»°¥

¢®§¬®¦­»µ ±¨²³ ¶¨¨.

�¢», ­ ¸¨ §­ ­¨¿ ® ±®®²­®¸¥­¨¨ ª« ±±®¢ P ¨ NP ¤ «¥ª® ­¥ ¯®«­»

(£®¢®°¿ ¯°¿¬®, ¬» ¢®®¡¹¥ ­¨·¥£® ­¥ §­ ¥¬). �® ³¦¥ ¯®­¿²¨¥ NP-

¯®«­®²» ¿¢«¿¥²±¿ ¢ ¦­»¬ ±°¥¤±²¢®¬ ª« ±±¨´¨ª ¶¨¨ § ¤ ·; ª ª ¬»

�°®¢¥°ª ¯°¨­ ¤«¥¦­®±²¨ ¿§»ª³ ¨ ª« ±± NP 829

³¢¨¤¨¬, ®­® ±¢®¤¨² ¢®¯°®± ® ±«®¦­®±²¨ ¤ ­­®© § ¤ ·¨ ª ®¡¹¥¬³

(¯³±²¼ ¨ ­¥ °¥¸�¥­­®¬³) ¢®¯°®±³ ® ±®®²­®¸¥­¨¨ ª« ±±®¢ P ¨ NP.

�¯° ¦­¥­¨¿

36.2-1

� ±±¬®²°¨¬ ¿§»ª GRAPH-ISOMORPHISM=fhI1 ; I2i : £° ´»
I1 ¨ I2 ¨§®¬®°´­»g. �®ª ¦¨²¥, ·²® ¤ ­­»© ¿§»ª ¯°¨­ ¤«¥¦¨²

ª« ±±³ NP (¯®±²°®©²¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ¯°®¢¥°¿¾¹¨©

½²®² ¿§»ª).

36.2-2

�®ª ¦¨²¥, ·²® ­¥®°¨¥­²¨°®¢ ­­»© ¤¢³¤®«¼­»© £° ´ ±

­¥·�¥²­»¬ ·¨±«®¬ ¢¥°¸¨­ ­¥ £ ¬¨«¼²®­®¢.

36.2-3

�®ª ¦¨²¥, ·²® ¥±«¨ HAM-CYCLE «¥¦¨² ¢ P, ²® § ¯®«¨­®¬¨ «¼-

­®¥ ¢°¥¬¿ ¬®¦­® ­¥ ²®«¼ª® ¯°®¢¥°¨²¼, ±³¹¥±²¢³¥² «¨ £ ¬¨«¼²®­®¢

¶¨ª«, ­® ¨ ­ ©²¨ ¥£®.

36.2-4

�®ª ¦¨²¥, ·²® ª« ±± ¿§»ª®¢ NP § ¬ª­³² ®²­®±¨²¥«¼­® ®¡º¥¤¨-

­¥­¨¿, ¯¥°¥±¥·¥­¨¿, ª®­ª ²¥­ ¶¨¨ ¨ A-®¯¥° ¶¨¨ �«¨­¨.

36.2-5

�®ª ¦¨²¥, ·²® «¾¡®© ¿§»ª ¨§ NP ° ±¯®§­ ¥²±¿ ­¥ª®²®°»¬ «£®-

°¨²¬®¬ § ¢°¥¬¿ 2O(n
k)), £¤¥ n| ¤«¨­ ¢µ®¤ , k | ­¥ § ¢¨±¿¹ ¿

®² n ª®­±² ­² .

36.2-6

� ¬¨«¼²®­®¢»¬ ¯³²�¥¬ ¢ £° ´¥ ­ §»¢ ¥²±¿ ¯³²¼, ª®²°»© ¯°®-

µ®¤¨² ·¥°¥§ ª ¦¤³¾ ¢¥°¸¨­³ £° ´ °®¢­® ®¤¨­ ° §. �®ª ¦¨²¥, ·²®

¿§»ª HAM-PATH=fhI; u; vi : ¢ £° ´¥ I ±³¹¥±²¢³¥² £ ¬¨«¼²®­®¢ ¯³²¼ ¨§ ¢¥°¸¨­» u

¯°¨­ ¤«¥¦¨² NP.

36.2-7

�®ª ¦¨²¥, ·²® ¤«¿ ®°¨¥­²¨°®¢ ­­»µ £° ´®¢ ¡¥§ ¶¨ª«®¢ ¬®¦­®

§ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¢»¿±­¨²¼, ±³¹¥±²¢³¥² «¨ £ ¬¨«¼²®­®¢

¯³²¼.

36.2-8

�³±²¼ '| ¡³«¥¢ ´®°¬³« , ¯®±²°®¥­­ ¿ ¨§ ¡³«¥¢»µ ¯¥°¥¬¥­­»µ

x1; x2; : : : ;

xn ± ¯®¬®¹¼¾ ®¯¥° ¶¨© ®²°¨¶ ­¨¿ (:), ª®­º¾­ª¶¨© (�, ^), ¤¨§º-
¾­ª¶¨© (���, _) ¨ ±ª®¡®ª. �®°¬³« ' ­ §»¢ ¥²±¿ ² ¢²®«®£¨¥©

(tautology), ¥±«¨ ®­ ¨±²¨­­ ¤«¿ ¢±¥µ §­ ·¥­¨© ¯¥°¥¬¥­­»µ. �¯°¥-

¤¥«¨¬ ¿§»ª TAUTOLOGY, ±®±²®¿¹¨© ¨§ ¢±¥µ ² ¢²®«®£¨©. �®ª ¦¨-

²¥, ·²® TAUTOLOGY ¯°¨­ ¤«¥¦¨² co-NP.

36.2-9

�®ª ¦¨²¥, ·²® P � co�NP
36.2-10

�®ª ¦¨²¥, ·²® ¥±«¨ NP 6= co�NP, ²® P 6= NP.

36.2-11

�³±²¼ I| ±¢¿§­»© ­¥®°¨¥­²¨°®¢ ­­»© £° ´, ¨¬¥¾¹¨© ­¥ ¬¥­¼-

¸¥ ²°�¥µ ¢¥°¸¨­. � ±±¬®²°¨¬ £° ´ I3, ª®²®°»© ¯®«³·¨²±¿, ¥±«¨ ±®-

830 �« ¢ 36 NP-¯®«­®²

¥¤¨­¨²¼ °�¥¡°®¬ ª ¦¤³¾ ¯ °³ ¢¥°¸¨­ £° ´ I, ª®²®°»¥ ±®¥¤¨­¥­»

¢I ¯³²�¥¬ ¤«¨­» ­¥ ¡®«¼¸¥ 3. �®ª ¦¨²¥, ·²® £° ´ I3 £ ¬¨«¼²®­®¢.

(�ª § ­¨¥: ¯®±²°®©²¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® £° ´ I ¨ ¯°¨¬¥­¨²¥

¬ ²¥¬ ²¨·¥±ª³¾ ¨­¤³ª¶¨¾.)

36.3. NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼

�®-¢¨¤¨¬®¬³, ­ ¨¡®«¥¥ ³¡¥¤¨²¥«¼­»¬ °£³¬¥­²®¬ ¢ ¯®«¼§³ ²®-

£®, ·²® ª« ±±» P ¨ NP ° §«¨·­», ¿¢«¿¥²±¿ ±³¹¥±²¢®¢ ­¨¥ ² ª ­ -

§»¢ ¥¬»µ NP-¯®«­»µ § ¤ ·. �²®² ª« ±± ®¡« ¤ ¥² ³¤¨¢¨²¥«¼­»¬

±¢®©±²¢®¬: ¥±«¨ ª ª ¿-­¨¡³¤¼ NP-¯®«­ ¿ § ¤ · ° §°¥¸¨¬ § ¯®-

«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ²® ¨ ¢±¥ § ¤ ·¨ ¨§ ª« ±± NP ° §°¥¸¨¬» §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ²® ¥±²¼ P=NP. �¥±¬®²°¿ ­ ¬­®£®«¥²­¨¥

¨±±«¥¤®¢ ­¨¿, ­¨ ¤«¿ ®¤­®© NP-¯®«­®© § ¤ ·¨ ­¥ ­ ©¤¥­ ¯®«¨­®-

¬¨ «¼­»© ° §°¥¸ ¾¹¨© «£®°¨²¬.

� · ±²­®±²¨, § ¤ · HAM-PATH (® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥) ¿¢«¿-

¥²±¿ NP-¯®«­®©. � ª¨¬ ®¡° §®¬, ¥±«¨ ­ ³·¨²¼±¿ °¥¸ ²¼ ¥�¥ § ¯®«¨-

­®¬¨ «¼­®¥ ¢°¥¬¿, ²® ¨ ¤«¿ ¢±¥µ § ¤ · ª« ±± NP ±³¹¥±²¢®¢ «¨ ¡»

¯®«¨­®¬¨ «¼­»¥ «£®°¨²¬». �¥°¥´®°¬³«¨°®¢ª : NP n P ­¥¯³±²®,

²® HAM-PATH 2 NP n P.
�¥´®°¬ «¼­® £®¢®°¿, NP-¯®«­»¥ ¿§»ª¨ ¿¢«¿¾²±¿ ± ¬»¬¨ À²°³¤-

­»¬¨Á ¢ ª« ±±¥ NP. �°¨ ½²®¬ ²°³¤­®±²¼ ¿§»ª®¢ ¬®¦­® ±° ¢­¨-

¢ ²¼, ±¢®¤¿ ®¤¨­ ¿§»ª ª ¤°³£®¬³. � ½²®¬ ° §¤¥«¥ ¬» ¤ �¥¬ ®¯°¥-

¤¥«¥­¨¥ ±¢®¤¨¬®±²¨, § ²¥¬ ®¯°¥¤¥«¿¥¬ ª« ±± NP-¯®«­»µ ¿§»ª®¢ ¨

³±² ­ ¢«¨¢ ¥¬ ¯®«­®²³ ®¤­®£® ª®­ª°¥²­®£® ¿§»ª , CIRCUIT-SAT.

� ° §¤¥«¥ 36.5 ¬» ¨±¯®«¼§³¥¬ ¬¥²®¤ ±¢¥¤¥­¨¿ ¤«¿ ¤®ª § ²¥«¼±²¢

NP-¯®«­®²» ¬­®£¨µ ¤°³£¨µ § ¤ ·.

�¢®¤¨¬®±²¼

�®¢®°¿ ­¥´®°¬ «¼­®, § ¤ · Q ±¢®¤¨²±¿ ª § ¤ ·¥ Q0, ¥±«¨ § ¤ -

·³ Q ¬®¦­® °¥¸¨²¼ ¤«¿ «¾¡®£® ¢µ®¤ , ±·¨² ¿ ¨§¢¥±²­»¬ °¥¸¥­¨¥

§ ¤ ·¨ Q
0 ¤«¿ ª ª®£®-²® ¤°³£®£® ¢µ®¤ . � ¯°¨¬¥°, § ¤ · °¥¸¥-

­¨¿ «¨­¥©­®£® ³° ¢­¥­¨¿ ±¢®¤¨²±¿ ª § ¤ ·¥ °¥¸¥­¨¿ ª¢ ¤° ²­®£®

³° ¢­¥­¨¿ («¨­¥©­®¥ ³° ¢­¥­¨¥ ¬®¦­® ¯°¥¢° ²¨²¼ ¢ ª¢ ¤° ²­®¥,

¤®¡ ¢¨¢ ´¨ª²¨¢­»© ±² °¸¨© ·«¥­). �±«¨ § ¤ · Q ±¢®¤¨²±¿ ª § -

¤ ·¥ Q0, ²® «¾¡®© «£®°¨²¬, °¥¸ ¾¹¨© Q0, ¬®¦­® ¨±¯®«¼§®¢ ²¼

¤«¿ °¥¸¥­¨¿ § ¤ ·¨ Q, ²® ¥±²¼ Q À­¥ ²°³¤­¥¥Á Q0.
� ¤¨¬ ´®°¬ «¼­®¥ ®¯°¥¤¥«¥­¨¥. �®¢®°¿², ·²® ¿§»ª L1 ±¢®¤¨²±¿

§ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (is polynomial-time reducible) ª ¿§»ª³ L2
(§ ¯¨±¼: L1 6P L2), ¥±«¨ ±³¹¥±²¢³¥² ² ª ¿ ´³­ª¶¨¿ f : f0; 1g� !
f0; 1g�, ¢»·¨±«¨¬ ¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿, ·²® ¤«¿ «¾¡®£® x 2
f0; 1g�,

x 2 L1 , f(x) 2 L2 (36:1)

�³­ª¶¨¾ f ­ §»¢ ¾² ±¢®¤¿¹¥© ´³­ª¶¨¥© (reduction function).

¯®«¨­®¬¨ «¼­»© «£®°¨²¬ H , ¢»·¨±«¿¾¹¨© ´³­ª¶¨¾ f | ±¢®¤¿-

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 831

¹¨¬ «£®°¨²¬®¬ (reduction algorithm).

�¨±³­®ª 36.3 ¨««¾±²°¨°³¥² ®¯°¥¤¥«¥­¨¥ ±¢®¤¨¬®±²¨ ¿§»ª L1 ª

¿§»ª³ L2 § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. � ¦¤»© ¿§»ª ¥±²¼ ¯®¤¬­®¦¥-

±²¢® ¬­®¦¥±²¢ f0; 1g�. �¢®¤¿¹ ¿ ´³­ª¶¨¿ ¯¥°¥¢®¤¨² «¾¡®¥ ±«®¢®
x 2 L1 ¢ ±«®¢ f(x) 2 L2, ±«®¢® x 62 L1 | ¢ ±«®¢® f(x) 62 L2.

�®½²®¬³, ¥±«¨ ¬» ³§­ ¥¬, ¯°¨­ ¤«¥¦¨² «¨ ±«®¢® f(x) ¿§»ª³ L2,

¬» ²¥¬ ± ¬»¬ ¯®«³·¨¬ ®²¢¥² ­ ¢®¯°®± ® ¯°¨­ ¤«¥¦­®±²¨ ±«®¢

x ¿§»ª³ L1.

�¥¬¬ 36.3

�±«¨ ¿§»ª L1 � f0; 1g� ±¢®¤¨²±¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ª ¿§»-
ª³ L2 � f0; 1g�, ²® ²® ¨§ L2 2 P ±«¥¤³¥² L1 2 P.
�®ª § ²¥«¼±²¢® �³±²¼ C2 | ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ° ±¯®-

§­ ¾¹¨© ¿§»ª L2, H | ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ±¢®¤¿¹¨©

¿§»ª L1 ª ¿§»ª³ L2. �®±²°®¨¬ «£®°¨²¬ C1, ª®²®°»© ¡³¤¥² §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ° §°¥¸ ²¼ ¿§»ª L1.

�¨±³­®ª 36.4 ¨««¾±²°¨°³¥² ¯®±²°®¥­¨¥. �®«³·¨¢ ¢µ®¤ x 2
f0; 1g�, «£®°¨²¬ C1 (± ¯®¬®¹¼¾ «£®°¨²¬ H) ¯®«³· ¥² f(x) ¨

± ¯®¬®¹¼¾ «£®°¨²¬ C2 ¯°®¢¥°¿¥², ¯°¨­ ¤«¥¦¨² «¨ ±«®¢® f(x)

¿§»ª³ L2. �¥§³«¼² ² ° ¡®²» «£®°¨²¬ C2 ­ ±«®¢¥ f(x) ¨ ¢»¤ -

¥²±¿ «£®°¨²¬®¬ C1 ¢ ª ·¥±²¢¥ ®²¢¥² .

�¯°¥¤¥«¥­¨¥ (36.1) £ ° ­²¨°³¥², ·²® «£®°¨²¬ C1 ¤ �¥² ¯° ¢¨«¼-

­»© ®²¢¥²; ®­ ¯®«¨­®¬¨ «¥­, ¯®±ª®«¼ª³ ¯®«¨­®¬¨ «¼­» «£®°¨²¬»

H ¨ C1 (³¯°. 36.1-6).

NP-¯®«­®²

�®­¿²¨¥ ±¢®¤¨¬®±²¨ ¯®§¢®«¿¥² ¯°¨¤ ²¼ ²®·­»© ±¬»±« ³²¢¥°-

¦¤¥­¨¾ ® ²®¬, ·²® ®¤¨­ ¿§»ª ­¥ ¬¥­¥¥ ²°³¤¥­, ·¥¬ ¤°³£®© (± ²®·-

­®±²¼¾ ¤® ¯®«¨­®¬). � ¯¨±¼ L1 6P L2 ¬®¦­® ¨­²¥°¯°¥²¨°®¢ ²¼

² ª: ±«®¦­®±²¼ ¿§»ª L1 ­¥ ¡®«¥¥ ·¥¬ ¯®«¨­®¬¨ «¼­® ¯°¥¢®±µ®¤¨²

±«®¦­®±²¼ ¿§»ª L2. � ¨¡®«¥¥ ²°³¤­» ¢ ½²®¬ ±¬»±«¥ NP-¯®«­»¥

§ ¤ ·¨.

�§»ª L � f0; 1g� ­ §»¢ ¥²±¿ NP-¯®«­»¬ (NP-complete), ¥±«¨

1: L 2 NP:
2: L0 6P L ¤«¿ «¾¡®£® L0 2 NP
�« ±± NP-¯®«­»µ ¿§»ª®¢ ¡³¤¥¬ ®¡®§­ · ²¼ NPC. �§»ª¨, ª®²®-

°»¥ ®¡« ¤ ¾² ±¢®©±²¢®¬ 2 (­® ­¥ ®¡¿§ ²¥«¼­® ®¡« ¤ ¾² ±¢®©±²¢®¬

1), ­ §»¢ ¾² NP-²°³¤­»¬¨ (NP-hard)

�±­®¢­®¥ ±¢®©±²¢® NP-¯®«­»µ ¿§»ª®¢ ±®±²®¨² ¢ ±«¥¤³¾¹¥¬:

�¥®°¥¬ 36.4

�±«¨ ­¥ª®²®° ¿ NP-¯®«­ ¿ § ¤ · ° §°¥¸¨¬ § ¯®«¨­®¬¨ «¼­®¥

¢°¥¬¿, ²® P = NP.

�±«¨ ¢ ª« ±±¥ NP ±³¹¥±²¢³¥² § ¤ · , ­¥ ° §°¥¸¨¬ ¿ § ¯®«¨­®-

¬¨ «¼­®¥ ¢°¥¬¿, ²® ¢±¥ NP-¯®«­»¥ § ¤ ·¨ ² ª®¢».

�®ª § ²¥«¼±²¢®

�³±²¼ L | NP-¯®«­»© ¿§»ª, ª®²®°»© ®¤­®¢°¥¬¥­­® ®ª § «±¿

° §°¥¸¨¬»¬ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (L 2 P ¨ L 2 NPC). �®£¤
¤«¿ «¾¡®£® L0 2 NP ¯® ±¢®©±²¢³ 2 ®¯°¥¤¥«¥­¨¿ NP-¯®«­®£® ¿§»-

832 �« ¢ 36 NP-¯®«­®²

36.5

�°¥¤¯®« £ ¥¬®¥ ±®®²­®¸¥­¨¥ ¬¥¦¤³ ª« ±± ¬¨ P. NP ¨ NPC. �« ±-

±» P ¨ NPC ±®¤¥°¦ ²±¿ ¢ NP (·²® ®·¥¢¨¤­®), ¨, ¬®¦­® ¯®« £ ²¼,

­¥ ¯¥°¥±¥ª ¾²±¿ ¨ ­¥ ¯®ª°»¢ ¾² ¢±¥£® NP.

��������: ¢­³²°¨ ²°¥³£®«¼­¨ª®¢ ± ª°³¦®·ª ¬¨ ­ ¤® ­ ¯¨± ²¼

��, ¢­³²°¨ £­³²»µ ²°¥³£®«¼­¨ª®¢ | ���, ¢­³²°¨ ª°¨¢»µ ¯°¿¬®-

³£®«¼­¨ª®¢ | �.

�¢ ­ ¡®° ¢µ®¤­»µ ¤ ­­»µ ¤«¿ § ¤ ·¨ CIRCUIT-SAT. (a) � ¡®°

¢µ®¤­»µ §­ ·¥­¨© hx1 = 1; x2 = 1; x3 = 0i ¤ �¥² §­ ·¥­¨¥ 1 ­ ¢»-

µ®¤¥, ² ª ·²® ½² ±µ¥¬ ¢»¯®«­¨¬ . (b) �«¿ ½²®© ±µ¥¬» ­¨ª ª®©

­ ¡®° ¢µ®¤­»µ §­ ·¥­¨© ­¥ ¯°¨¢®¤¨² ª ¥¤¨­¨¶¥ ­ ¢»µ®¤¥, ² ª ·²®

½² ±µ¥¬ ­¥ ¢»¯®«­¨¬ .

ª ¨¬¥¥¬ L
0 6P L. �«¥¤®¢ ²¥«¼­®, L0 2 P («¥¬¬ 36.3), ¨ ¯¥°¢®¥

³²¢¥°¦¤¥­¨¥ ²¥®°¥¬» ¤®ª § ­®.

�²®°®¥ ³²¢¥°¦¤¥­¨¥ ²¥®°¥¬» ¿¢«¿¥²±¿ ¯¥°¥´®°¬³«¨°®¢ª®© ¯¥°-

¢®£®.

� ª¨¬ ®¡° §®¬, £¨¯®²¥§ P 6= NP ®§­ · ¥², ·²® NP-¯®«­»¥ § ¤ -

·¨ ­¥ ¬®£³² ¡»²¼ °¥¸¥­» § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �®«¼¸¨­±²¢®

½ª±¯¥°²®¢ ¯®« £ ¥², ·²® ½²® ¤¥©±²¢¨²¥«¼­® ² ª; ¯°¥¤¯®« £ ¥¬®¥

±®®²­®¸¥­¨¥ ¬¥¦¤³ ª« ±± ¬¨ P, NP ¨ CNP ¯®ª § ­® ­ °¨±. 36.5.

�®­¥·­®, ¬» ­¥ ¬®¦¥¬ ¡»²¼ ³¢¥°¥­», ·²® ®¤­ ¦¤» ª²®-­¨¡³¤¼

­¥ ¯°¥¤º¿¢¨² ¯®«¨­®¬¨ «¼­»© «£®°¨²¬ ¤«¿ °¥¸¥­¨¿ NP-¯®«­®©

§ ¤ ·¨ ¨ ­¥ ¤®ª ¦¥² ²¥¬ ± ¬»¬, ·²® P = NP. �® ¯®ª ·²® ½²®£®

­¨ª®¬³ ­¥ ³¤ «®±¼, ¨ ¯®²®¬³ ¤®ª § ²¥«¼±²¢® NP-¯®«­®²» ­¥ª®²®-

°®© § ¤ ·¨ ¿¢«¿¥²±¿ ³¡¥¤¨²¥«¼­»¬ °£³¬¥­²®¬ ¢ ¯®«¼§³ ²®£®, ·²®

®­ ¿¢«¿¥²±¿ ¯° ª²¨·¥±ª¨ ­¥° §°¥¸¨¬®©.

� ¤ · ® ¢»¯®«­¨¬®±²¨ ¤«¿ ±µ¥¬

� ª ¬» ³¦¥ £®¢®°¨«¨, ¬» ­ ·­�¥¬ ± ®¤­®© ª®­ª°¥²­®© § ¤ -

·¨; ³±² ­®¢¨¢ ¥�¥ NP-¯®«­®²³, ¬®¦­® ¤®ª §»¢ ²¼ NP-¯®«­®²³ ¤°³-

£¨µ § ¤ · ¬¥²®¤®¬ ±¢¥¤¥­¨¿. � ª ·¥±²¢¥ ² ª®© § ¤ ·¨ ¬» ° ±±¬®-

²°¨¬ § ¤ ·³ ® ¢»¯®«­¨¬®±²¨ ¤«¿ ±µ¥¬ (circuit-satisfyability prob-

lem, ¨«¨ CIRCUIT-SAT). � ±®¦ «¥­¨¾, ¯®¤°®¡­®¥ ¤®ª § ²¥«¼±²¢®

NP-¯®«­®²» ½²®© § ¤ ·¨ ²°¥¡³¥² ° ±±¬®²°¥­¨¿ ²¥µ­¨·¥±ª¨µ ¤¥² -

«¥©, ¢»µ®¤¿¹¥£® § ° ¬ª¨ ¤ ­­®© ª­¨£¨. �®½²®¬³ ¬» ®£° ­¨·¨¬-

±¿ ­¥´®°¬ «¼­»¬ ­ ¡°®±ª®¬ ¤®ª § ²¥«¼±²¢ , ¯®« £ ¿, ·²® ·¨² -

²¥«¼ ¨¬¥¥² ¯°¥¤±² ¢«¥­¨¥ ® ±µ¥¬ µ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢

(±¬. £«. 29).

� °¨±³­ª¥ 36.6 ¯®ª § ­» ¤¢¥ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­-

²®¢. �¡¥ ¨¬¥¾² ¯® ²°¨ ¢µ®¤ ¨ ¯® ®¤­®¬³ ¢»µ®¤³.

�³¤¥¬ ° ±±¬ ²°¨¢ ²¼ ­ ¡®°» §­ ·¥­¨© ¡³«¥¢»µ ¯¥°¥¬¥­­»µ, ±®-

®²¢¥²±²¢³¾¹¨µ ¢µ®¤ ¬ ±µ¥¬ (truth assignments). �µ¥¬ ¨§ ´³­ª-

¶¨®­ «¼­»µ ½«¥¬¥­²®¢ ± ®¤­¨¬ ¢»µ®¤®¬ ­ §»¢ ¥²±¿ ¢»¯®«­¨¬®©

(satis�able), ¥±«¨ ±³¹¥±²¢³¥² ¢»¯®«­¿¾¹¨© ­ ¡®° (satisfying assign-
ment), ²® ¥±²¼ ² ª®© ­ ¡®° §­ ·¥­¨© ¢µ®¤®¢, ¯°¨ ª®²®°®¬ ­ ¢»µ®-

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 833

¤¥ ±µ¥¬» ¯®¿¢«¿¥²±¿ ¥¤¨­¨¶ . � ¯°¨¬¥°, ±µ¥¬ °¨±. 36.6() ¨¬¥¥²

¢»¯®«­¿¾¹¨© ­ ¡®° hx1 = 1; x2 = 1; x3 = 0i ¨ ¯®²®¬³ ¿¢«¿¥²±¿ ¢»-
¯®«­¨¬®©. � ²® ¦¥ ¢°¥¬¿ ­¨ª ª¨¥ §­ ·¥­¨¿ ¯¥°¥¬¥­­»µ x1; x2; x3
¤«¿ ±µ¥¬» °¨±. 36.6(¡) ­¥ ¯°¨¢®¤¿² ª ¯®¿¢«¥­¨¾ 1 ­ ¢»µ®¤¥. �«¥-

¤®¢ ²¥«¼­®, ½² ±µ¥¬ ­¥¢»¯®«­¨¬ .

� ¤ · ® ¢»¯®«­¨¬®±²¨ ±µ¥¬» (circuit-satis�ability problem) ²°¥-

¡³¥² ¢»¿±­¨²¼, À¿¢«¿¥²±¿ «¨ ¤ ­­ ¿ ±µ¥¬ , ±®±² ¢«¥­­ ¿ ¨§ ½«¥¬¥­-

²®¢ �. ��� ¨ ��, ¢»¯®«­¨¬®©Á. �®­¥·­®, ­³¦­® ¤®£®¢®°¨²¼±¿ ®

±¯®±®¡¥ ¯°¥¤±² ¢«¥­¨¿ ¡³«¥¢»µ ±µ¥¬ ± ¯®¬®¹¼¾ ±²°®ª ¡¨²®¢ | ½²®

¤¥« ¥²±¿ ¥±²¥±²¢¥­­»¬ ®¡° §®¬ (¯®¤®¡­® ²®¬³, ª ª ½²® ¤¥« ¥²±¿

¤«¿ £° ´®¢); ¯°¨ ½²®¬ ° §¬¥° ¯®«³·¥­­®© ±²°®ª¨ ¡¨²®¢ ­¥ ¡®«¥¥

·¥¬ ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² ° §¬¥° ±µ¥¬». � ´¨ª±¨°®¢ ¢ ² ª®¥

¯°¥¤±² ¢«¥­¨¥, ° ±±¬®²°¨¬ ¿§»ª

CIRCUIT-SAT = fhEi : E | ¢»¯®«­¨¬ ¿ ±µ¥¬ ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢g
� ¤ ·³ ® ¢»¯®«­¨¬®±²¨ ¬®¦­® ±´®°¬³«¨°®¢ ²¼ ² ª: ¬®¦­® «¨

¤ ­­³¾ ±µ¥¬³ § ¬¥­¨²¼ ­ ½ª¢¨¢ «¥­²­³¾, ¢ ª®²®°®© ¢»µ®¤ ±®-

¥¤¨­�¥­ ­ ¯°¿¬³¾ ± ­³«¥¢»¬ ¯°®¢®¤®¬.

� §³¬¥¥²±¿, ¬®¦­® ³§­ ²¼, ¢»¯®«­¨¬ «¨ ¤ ­­ ¿ ±µ¥¬ , ¯¥°¥-

¡° ¢ ¢±¥ ¢®§¬®¦­»¥ ª®¬¡¨­ ¶¨¨ §­ ·¥­¨© ¢µ®¤®¢. � ±®¦ «¥­¨¾,

¨µ ¬­®£®: ¤«¿ ±µ¥¬» ± k ¢µ®¤ ¬¨ ¯°¨¤¥²±¿ ¯¥°¥¡° ²¼ 2k ­ ¡®°®¢

| ¢°¥¬¿ ° ¡®²» ² ª®£® ¯¥°¥¡®°­®£® «£®°¨²¬ ­¥ ®£° ­¨·¥­® ¯®-

«¨­®¬®¬ (®² k, ¨«¨, ·²® ²® ¦¥, ®² ° §¬¥° ±µ¥¬»). � ª ¬» ³¦¥

®²¬¥· «¨, ¡®«¼¸¨­±²¢® ±¯¥¶¨ «¨±²®¢ ³¢¥°¥­», ·²® ·²® § ¤ · ®

¢»¯®«­¨¬®±²¨ ±µ¥¬» ­¥ ¬®¦¥² ¡»²¼ °¥¸¥­ ¯®«¨­®¬¨ «¼­»¬ «-

£®°¨²¬®¬ (¯®±ª®«¼ª³ NP-¯®«­).

�«¿ ­ · « ³¡¥¤¨¬±¿, ·²® § ¤ · CIRCUIT-SAT ¯°¨­ ¤«¥¦¨²

ª« ±±³ NP.

�¥¬¬ 36.5

� ¤ · CIRCUIT-SAT ¯°¨­ ¤«¥¦¨² ª« ±±³ NP.

�®ª § ²¥«¼±²¢®

�¥°²¨´¨ª ²®¬ ¿¢«¿¥²±¿ ­ ¡®° ¢µ®¤­»µ §­ ·¥­¨©, ¯°¨ ª®²®°»µ

¢»µ®¤­®¥ §­ ·¥­¨¥ ° ¢­® 1 | ¿±­®, ·²® ½²®² ´ ª² «¥£ª® ¯°®¢¥°¨²¼

§ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�«¿ ¤®ª § ²¥«¼±²¢ NP-¯®«­®²» § ¤ ·¨ CIRCUIT-SAT ­ ¬ ®±² -

«®±¼ ¤®ª § ²¼, ·²® ¤ ­­ ¿ § ¤ · NP-²°³¤­ , ²® ¥±²¼ ·²® «¾¡ ¿

§ ¤ · ¨§ ª« ±± NP ±¢®¤¨²±¿ ª § ¤ ·¥ CIRCUIT-SAT § ¯®«¨­®¬¨-

 «¼­®¥ ¢°¥¬¿. �®«­®¥ ¤®ª § ²¥«¼±²¢® ½²®£® ³²¢¥°¦¤¥­¨¿ ¤®¢®«¼­®

£°®¬®§¤ª®, ² ª ·²® ¬» ¤ ¤¨¬ «¨¸¼ ­ ¡°®±®ª ¤®ª § ²¥«¼±²¢ .

�®°®²ª® ­ ¯®¬­¨¬, ª ª ³±²°®¥­ ª®¬¯¼¾²¥°. �°®£° ¬¬ µ° ­¨²-

±¿ ¢ ¯ ¬¿²¨ ª®¬¯¼¾²¥° ¢ ¢¨¤¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨­±²°³ª¶¨©

(ª®¬ ­¤). �­±²°³ª¶¨¨ ±®¤¥°¦ ² ª®¤ ®¯¥° ¶¨¨, ª®²®°³¾ ­³¦­® ¢»-

¯®«­¨²¼, ¤°¥± °£³¬¥­²®¢ (®¯¥° ­¤®¢) ª®¬ ­¤» ¨ ¤°¥±, ¯® ª®²®-

°®¬³ ±«¥¤³¥² § ¯¨± ²¼ °¥§³«¼² ² ®¯¥° ¶¨¨. � ±¯¥¶¨ «¼­®¬ ¬¥±²¥

¯ ¬¿²¨, ª®²®°®¥ ­ §»¢ ¥²±¿ ±·�¥²·¨ª®¬ ª®¬ ­¤ (program counter),

µ° ­¨²±¿ ¤°¥± ²¥ª³¹¥© ª®¬ ­¤». �²®² ¤°¥± ¢ ¯°®¶¥±±¥ ¢»¯®«­¥-

­¨¿ ¯°®£° ¬¬» ¬¥­¿¥²±¿ (¯®±²¥¯¥­­® ³¢¥«¨·¨¢ ¿±¼ ¯°¨ ¢»¯®«­¥-

834 �« ¢ 36 NP-¯®«­®²

­¨¨ ®¡»·­»µ ª®¬ ­¤ ¨«¨ ¯¥°¥±ª ª¨¢ ¿ ¢ ¤°³£®¥ ¬¥±²® ¯°®£° ¬¬»

¢ ³±«®¢­»µ ®¯¥° ²®° µ ¨ ¶¨ª« µ).

�¥ª³¹¥¥ ±®±²®¿­¨¥ ¯°®£° ¬¬», ®¯°¥¤¥«¿¾¹¥¥ ¤ «¼­¥©¸¨© µ®¤

¥�¥ ¨±¯®«­¥­¨¿, § ¯¨± ­® ¢ ª ¦¤»© ¬®¬¥­² ¢ ¯ ¬¿²¨ (¬» ¢ª«¾· -

¥¬ ¢ ½²® ¯®­¿²¨¥ °¥£¨±²°» ¯°®¶¥±±®° , ±·�¥²·¨ª ª®¬ ­¤ ¨ ².¯.).

� ¦¤®¥ ±®±²®¿­¨¥ ¯ ¬¿²¨ ª®¬¯¼¾²¥° ¡³¤¥¬ ­ §»¢ ²¼ ª®­´¨£³-

° ¶¨¥© (con�guration). �»¯®«­¥­¨¥ ¨­±²°³ª¶¨© ¬®¦¥² ° ±±¬ ²°¨-

¢ ²¼±¿ ª ª ¯®±«¥¤®¢ ²¥«¼­®¥ ¯°¥®¡° §®¢ ­¨¥ ²¥ª³¹¥© ª®­´¨£³° -

¶¨¨ ¢ ±«¥¤³¾¹³¾ § ­¥© ¢ ±®®²¢¥²±²¢¨¨ ± ­¥ª®²®°»¬¨ ¯° ¢¨« -

¬¨. �²¨ ¯° ¢¨« ®¯°¥¤¥«¿¾²±¿ ½«¥ª²°®­¨ª®© ª®¬¯¼¾²¥° ¨ ¬®£³²

¡»²¼ ¯°¥¤±² ¢«¥­» ¢ ¢¨¤¥ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢

(¥±«¨ ª®­´¨£³° ¶¨¿ ¯°¥¤±² ¢«¿¥²±¿ ­ ¡®°®¬ n ¡¨²®¢, ²® ½² ±µ¥¬

¨¬¥¥² n ¢µ®¤®¢ ¨ n ¢»µ®¤®¢). � ¤®ª § ²¥«¼±²¢¥ ±«¥¤³¾¹¥© «¥¬¬»

¬» ¡³¤¥¬ ®¡®§­ · ²¼ ½²³ ±µ¥¬³ ·¥°¥§ M .

�¥¬¬ 36.6

� ¤ · CURCUIT-SAT ¿¢«¿¥²±¿ NP-²°³¤­®©.

�®ª § ²¥«¼±²¢®

�³±²¼ L| ¯°®¨§¢®«¼­»© ¿§»ª ¨§ ª« ±± NP. �» ¯®±²°®¨¬ ´³­ª-

¶¨¾ f , ª®²®° ¿ ¡³¤¥² ®²®¡° ¦ ²¼ ª ¦¤®¥ ¤¢®¨·­®¥ ±«®¢® ¢ ±µ¥¬³

E = f(x), ¤«¿ ª®²®°®© x 2 L ° ¢­®±¨«¼­® E 2 CIRCUIT� SAT.

(�³­ª¶¨¿ f ¡³¤¥² ¢»·¨±«¿²¼±¿ ¯®«¨­®¬¨ «¼­»¬ «£®°¨²¬®¬.)

�®±ª®«¼ª³ L 2 NP, ±³¹¥±²¢³¥² «£®°¨²¬ C, ¯°®¢¥°¿¾¹¨© ¤ ­-

­»© ¿§»ª § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿. �» ¨±¯®«¼§³¥¬ ½²®² «£®°¨²¬

¤«¿ ¯®±²°®¥­¨¿ ±¢®¤¿¹¥£® «£®°¨²¬ H . �³±²¼ T (n) | ­ ¨¡®«¼¸¥¥

¢°¥¬¿ ° ¡®²» «£®°¨²¬ C ­ ¢µ®¤ µ ¤«¨­» n (­ ¯®¬­¨¬, ·²® ¬»

­ §»¢ ¥¬ ¢µ®¤®¬ ¯¥°¢»© °£³¬¥­² «£®°¨²¬ C; ¢²®°®© ­ §»¢ -

¥²±¿ ±¥°²¨´¨ª ²®¬). �»¡¥°¥¬ ² ª®¥ ·¨±«® k, ·²® T (n) = O(nk) ¨

¤«¨­ ±¥°²¨´¨ª ²®¢ ¤«¿ ¢µ®¤®¢ ¤«¨­» n ²®¦¥ ¥±²¼ O(nk). (�°¥¬¿

° ¡®²» «£®°¨²¬ ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² ®¡¹¥© ¤«¨­» ³±«®-

¢¨¿ ¨ ±¥°²¨´¨ª ² . �® ¯®±ª®«¼ª³ ¤«¨­ ±¥°²¨´¨ª ² ®£° ­¨·¥­

¯®«¨­®¬®¬ ®² ¤«¨­» ³±«®¢¨¿, ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ² ª¦¥ ®£° -

­¨·¥­® ¯®«¨­®¬®¬ ®² n.)

�¤¥¿ ¤®ª § ²¥«¼±²¢ ±®±²®¨² ¢ ¯°¥¤±² ¢«¥­¨¨ ° ¡®²» «£®°¨²-

¬ C ¢ ¢¨¤¥ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ª®­´¨£³° ¶¨©. � ª ¯®ª § ­® ­

°¨±. 36.7, ª ¦¤ ¿ ª®­´¨£³° ¶¨¿ ±®±²®¨² ¨§ · ±²¨, ±®¤¥°¦ ¹¥© ¯°®-

£° ¬¬³, ±·�¥²·¨ª ª®¬ ­¤, ±®±²®¿­¨¿ °¥£¨±²°®¢ ¯°®¶¥±±®° , ¢µ®¤

x, ±¥°²¨´¨ª ² y ¨ ° ¡®·¥© ¯ ¬¿²¨.

� · «¼­®¥ ±®±²®¿­¨¥ ¯ ¬¿²¨ ª®¬¯¼¾²¥° ®¡° §³¥² ª®­´¨£³° -

¶¨¾ c0. � ²¥¬ ª ¦¤ ¿ ª®­´¨£³° ¶¨¿ ci ¯°¥®¡° §³¥²±¿ ¢ ±«¥¤³¾-

¹³¾ ª®­´¨£³° ¶¨¾ ci+1, ¯°¨·�¥¬ ½²® ¯°¥®¡° §®¢ ­¨¥ ¢»¯®«­¿¥²±¿

± ¯®¬®¹¼¾ ±µ¥¬» ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢ M , °¥ «¨§®¢ ­-

­®© ¢ ½«¥ª²°®­¨ª¥ ª®¬¯¼¾²¥° . � ª®­¶¥ ° ¡®²» «£®°¨²¬ ¯®«³-

· ¥² ®²¢¥² (­®«¼ ¨«¨ ¥¤¨­¨¶³). �³¤¥¬ ±·¨² ²¼, ·²® ½²®² ®²¢¥²

§ ¯¨±»¢ ¥²±¿ ¢ ®¯°¥¤¥«�¥­­®¥ ¬¥±²® ¯ ¬¿²¨. �®±«¥ ¯®«³·¥­¨¿ ®²¢¥-

² ¯°®£° ¬¬ ®±² ­ ¢«¨¢ ¥²±¿, ¨ ±®±²®¿­¨¥ ¯ ¬¿²¨ ¢ ¤ «¼­¥©¸¥¬

­¥ ¨§¬¥­¿¥²±¿. �«¥¤®¢ ²¥«¼­®, ¥±«¨ «£®°¨²¬ ¤¥« ¥² ­¥ ¡®«¥¥ T (n)

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 835

¯¥°¥¢®¤» ­ ¤¯¨±¥©:

input bits | ±¥°²¨´¨ª ² aux machine state | °¥£¨±²°» ¯°®¶¥±±®°

working storage | ° ¡®· ¿ ¯ ¬¿²¼

0/1 output | ¢»µ®¤­®© ¡¨²

36.7 �®±«¥¤®¢ ²¥«¼­®±²¼ ª®­´¨£³° ¶¨©, ±®®²¢¥²±²¢³¾¹ ¿ ° ¡®²¥

 «£®°¨²¬ C ¤«¿ ¢µ®¤ x ¨ ±¥°²¨´¨ª ² y. � ¦¤ ¿ ª®­´¨£³° ¶¨¿

±®®²¢¥²±²¢³¥² ±®±²®¿­¨¾ ¢»·¨±«¥­¨¿ ¢ ª ª®©-²® ¬®¬¥­² ¢°¥¬¥­¨ ¨

¢ª«¾· ¥² ¢ ±¥¡¿ (¯®¬¨¬® C, x ¨ y) ² ª¦¥ §­ ·¥­¨¥ ±·�¥²·¨ª ª®¬ ­¤

(PC), ² ª¦¥ ±®¤¥°¦¨¬®¥ °¥£¨±²°®¢ ¯°®¶¥±±®° ¨ ° ¡®·¥© ¯ ¬¿-

²¨. � ¦¤ ¿ ª®­´¨£³° ¶¨¿ ¯¥°¥¢®¤¨²±¿ ¢ ±«¥¤³¾¹³¾ ± ¯®¬®¹¼¾

±µ¥¬» M ¨§ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢. �»µ®¤­®© ¡¨² § ¯¨± ­ ¢

¢»¤¥«¥­­®¬ ¬¥±²¥ ° ¡®·¥© ¯ ¬¿²¨.

¸ £®¢, °¥§³«¼² ² ° ¡®²» «£®°¨²¬ ­ µ®¤¨²±¿ ¢ ´¨ª±¨°®¢ ­­®¬

¡¨²¥ ª®­´¨£³° ¶¨¨ cT (n).

� ª¨¬ ®¡° §®¬, ¬®¦­® ¯®±²°®¨²¼ ±µ¥¬³, ª®²®° ¿ ¯®±«¥¤®¢ ²¥«¼-

­® ¢»·¨±«¿¥² ª®­´¨£³° ¶¨¨ c1; c2; : : : ; cT (N). �² ±µ¥¬ ±®±²®¨² ¨§

¯®±«¥¤®¢ ²¥«¼­® ±®¥¤¨­�¥­­»µ T (n) ª®¯¨© ±µ¥¬»M . �»µ®¤ i-®© ª®-

¯¨¨ ±µ¥¬»M ¡³¤¥² ª®­´¨£³° ¶¨¥© ci. �»µ®¤­»¬¨ §­ ·¥­¨¿¬¨ ±µ¥-

¬» ¡³¤³² ¡¨²» ª®­´¨£³° ¶¨¨ cT (n). �¯¨± ­­³¾ ±µ¥¬³ ­ §®¢¥¬ E
0.

�±¯®¬­¨¬, ·²® ¤®«¦¥­ ¤¥« ²¼ ±¢®¤¿¹¨© «£®°¨²¬ H . �®«³·¨¢

¢µ®¤­®¥ ±«®¢® x, ®­ ¤®«¦¥­ ¯®±²°®¨²¼ ±µ¥¬³ E = f(x), ª®²®° ¿ ¢»-

¯®«­¨¬ , ¥±«¨ ¨ ²®«¼ª® ¥±«¨ ±³¹¥±²¢³¥² ² ª®© ±¥°²¨´¨ª ² y, ·²®

C(x; y) = 1. �«¿ ½²®£® ­ ©¤�¥¬ ¤«¨­³ n ±«®¢ x ¨ ¯®±²°®¨¬ ±µ¥¬³

E
0 ®¯¨± ­­»¬ ±¯®±®¡®¬. �µ®¤®¬ ±µ¥¬» E

0 ¡³¤¥² ­ · «¼­ ¿ ª®­´¨-
£³° ¶¨¿ ¢»·¨±«¥­¨¿ C(x; y), ¢»µ®¤®¬ | ª®­´¨£³° ¶¨¿ cT (n).

� ²¥¬ ¯®«³·¥­­³¾ ±µ¥¬³ E0 ±«¥¤³¥² ­¥¬­®£® ¯°¥®¡° §®¢ ²¼. �®-
¯¥°¢»µ, ­³¦­® ³±² ­®¢¨²¼ §­ ·¥­¨¿ ¢µ®¤­»µ ¯¥°¥¬¥­­»µ, ±®®²¢¥²-

±²¢³¾¹¨µ ¯°®£° ¬¬¥ C, ­ · «¼­®¬³ ¯®«®¦¥­¨¾ ±·¥²·¨ª ª®¬ ­¤,

¢µ®¤³ x, ¨±µ®¤­®¬³ ±®±²®¿­¨¾ ±«³¦¥¡­®© ¨­´®°¬ ¶¨¨ ¨ ° ¡®·¥©

· ±²¨ ¯ ¬¿²¨. (�«¿ ½²®£® ¬» ±®¥¤¨­¿¥¬ ±®®²¢¥²±²¢³¾¹¨¥ ¢µ®¤»

±µ¥¬» ± ¯®±²®¿­­»¬¨ ±¨£­ « ¬¨ 0 ¨«¨ 1.) �¥®¯°¥¤¥«�¥­­»¬¨ ®±² -

¾²±¿ ²®«¼ª® ²¥ ¢µ®¤­»¥ ¯¥°¥¬¥­­»¥, ª®²®°»¥ ®²¢¥· ¾² § §­ ·¥-

­¨¥ ±¥°²¨´¨ª ² y. �®-¢²®°»µ, ¨£­®°¨°³¾²±¿ ¢±¥ ¢»µ®¤» ±µ¥¬»

E0, ª°®¬¥ ®¤­®£® | ²®£® ¡¨² ª®­´¨£³° ¶¨¨ cT (n), ¢ ª®²®°®¬ µ° -

­¨²±¿ °¥§³«¼² ² ° ¡®²» «£®°¨²¬ C. �®¢ ¿, ¯°¥®¡° §®¢ ­­ ¿ ±µ¥-

¬ ¨ ¥±²¼ ­³¦­ ¿ ­ ¬ ±µ¥¬ E. �¢®¤¿¹¨© «£®°¨²¬, ¯®«³·¨¢ ¢µ®¤

x, ±²°®¨² ±µ¥¬³ E ¨ ¢»¤ �¥² ¥�¥ (²®·­¥¥, ¥�¥ ¯°¥¤±² ¢«¥­¨¥ ¢ ¢¨¤¥

±²°®ª¨ ¡¨²®¢).

�±² ¥²±¿ ¤®ª § ²¼, ·²® ±¢®¤¿¹¨© «£®°¨²¬ ®¡« ¤ ¥² ¤¢³¬¿ ­¥-

®¡µ®¤¨¬»¬¨ ±¢®©±²¢ ¬¨. �®-¯¥°¢»µ, ­³¦­® ¯®ª § ²¼, ·²® H ª®°-

°¥ª²­® ¢»·¨±«¿¥² ±¢®¤¿¹³¾ ´³­ª¶¨¾ f . �²® §­ ·¨², ·²® ±µ¥¬ E

¢»¯®«­¨¬ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ±³¹¥±²¢³¥² ±¥°²¨´¨ª ² y,

¤«¿ ª®²®°®£® C(x; y) = 1. �®-¢²®°»µ, ­³¦­® ¯®ª § ²¼, ·²® «£®-

°¨²¬ H ° ¡®² ¥² ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

836 �« ¢ 36 NP-¯®«­®²

�®ª ¦¥¬ ª®°°¥ª²­®±²¼ «£®°¨²¬ H . �³±²¼ ±³¹¥±²¢³¥² ±¥°²¨-

´¨ª ² y ¤«¨­» O(nk), ¤«¿ ª®²®°®£® C(x; y) = 1. �®¤±² ¢¨¬ ¡¨²»

±¥°²¨´¨ª ² y ¢® ¢µ®¤­»¥ ¯¥°¥¬¥­­»¥ ±µ¥¬» E. �®£¤ ¢»µ®¤ ±µ¥-

¬» E(y) ¡³¤¥² ° ¢¥­ C(x; y) = 1. � ª¨¬ ®¡° §®¬, ¥±«¨ ±³¹¥±²¢³¥²

±¥°²¨´¨ª ², ²® ±µ¥¬ E = f(x) ¢»¯®«­¨¬ . � ®¡®°®², ¥±«¨ ±µ¥-

¬ E ¢»¯®«­¨¬ , ²® ¤«¿ ­¥ª®²®°®£® ­ ¡®° y §­ ·¥­¨© ¢µ®¤­»µ

¯¥°¥¬¥­­»µ ¨¬¥¥¬ E(y) = 1, ¨ ¯®²®¬³ C(x; y) = 1. �®°°¥ª²­®±²¼

 «£®°¨²¬ H ¤®ª § ­ .

�±² «®±¼ § ¬¥²¨²¼, ·²® ° §¬¥° ±µ¥¬» E ¨ ¢°¥¬¿ ° ¡®²» ±¢®¤¿-

¹¥£® «£®°¨²¬ ¯®«¨­®¬¨ «¼­® § ¢¨±¿² ®² ° §¬¥° ¢µ®¤ n = jxj.
�°¥¦¤¥ ¢±¥£® § ¬¥²¨¬, ·²® ª ¦¤ ¿ ª®­´¨£³° ¶¨¿ ±®¤¥°¦¨² ¯®«¨-

­®¬¨ «¼­®¥ ·¨±«® ¡¨²®¢. �¥©±²¢¨²¥«¼­®, ¤«¨­ ¯°®£° ¬¬» C ´¨ª-

±¨°®¢ ­ ¨ ­¥ § ¢¨±¨² ®² ¢µ®¤ , ¤«¨­ ¢µ®¤ x ° ¢­ n, ¤«¨­

±¥°²¨´¨ª ² y ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² n. �®±ª®«¼ª³ «£®°¨²¬

C ¤¥« ¥² ²®«¼ª® ¯®«¨­®¬¨ «¼­®¥ ·¨±«® ¸ £®¢, ° §¬¥° ¨±¯®«¼§³¥-

¬®© ¨¬ ¯ ¬¿²¨ ²®¦¥ ¯®«¨­®¬¨ «¥­. (�» ±·¨² ¥¬, ·²® ­¥ ²®«¼ª®

·¨±«® ´ ª²¨·¥±ª¨ ¨±¯®«¼§®¢ ­­»µ ¿·¥¥ª ¯ ¬¿²¨, ­® ¨ ®¡¹¥¥ ·¨±«®

¿·¥¥ª ¯ ¬¿²¨ ¯®«¨­®¬¨ «¼­®. � ± ¬®¬ ¤¥«¥ ½²® ®£° ­¨·¥­¨¥ ­¥-

±³¹¥±²¢¥­­®, ±¬. ³¯°. 36.3-4.) � ª¨¬ ®¡° §®¬, ¨ ·¨±«® ³°®¢­¥© ­

°¨±. 36.7, ¨ ° §¬¥° ª ¦¤®£® ³°®¢­¿ ¯®«¨­®¬¨ «¼­»; ª®­±²°³ª¶¨¿

±µ¥¬» ² ª¦¥ °¥£³«¿°­ ¨ ¯®±²°®¥­¨¥ ¥�¥ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿

­¥ ±®±² ¢«¿¥² ²°³¤ .

�² ª, ¬» ¤®ª § «¨, ·²® ¿§»ª CIRCUIT-SAT «¥¦¨² ¢ ª« ±±¥ NP

¨ ·²® «¾¡®© ¿§»ª ¨§ NP ª ­¥¬³ ±¢®¤¨²±¿, ²® ¥±²¼ ·²® § ¤ ·

CIRCUIT-SAT ¿¢«¿¥²±¿ NP-¯®«­®©.

�¥®°¥¬ 36.7

� ¤ · ® ¢»¯®«­¨¬®±²¨ ±µ¥¬» NP-¯®«­ .

�¯° ¦­¥­¨¿

36.3-1

�®ª ¦¨²¥, ·²® ®²­®¸¥­¨¥ 6P ²° ­§¨²¨¢­®, ²® ¥±²¼ ·²® ¨§ L1 6P
L2 ¨ L2 6P L3 ±«¥¤³¥² L1 6P L3.

36.3-2

�®ª ¦¨²¥, ·²® L 6P �L, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ �L 6P L

36.3-3

�°®¢¥°¼²¥, ·²® ¢ ¤®ª § ²¥«¼±²¢¥ «¥¬¬» 36.5 ¢ ª ·¥±²¢¥ ±¥°²¨´¨-

ª ² ¬®¦­® ¢§¿²¼ §­ ·¥­¨¿ ­ ¢±¥µ ¯°®¢®¤ µ (¢µ®¤­»µ, ¢»µ®¤­»µ

¨ ¢­³²°¥­­¨µ) ±µ¥¬».

36.3-4

� ¤®ª § ²¥«¼±²¢¥ «¥¬¬» 36.6 ¬» ¯°¥¤¯®« £ «¨, ·²® ª®¬¯¼¾²¥°

¨±¯®«¼§³¥² ³· ±²®ª ¯ ¬¿²¨ ¯®«¨­®¬¨ «¼­®£® ° §¬¥° (­¥ ¯®«¨­®-

¬¨ «¼­®¥ ·¨±«® ¿·¥¥ª ¢ ° §­»µ ¬¥±² µ ¯ ¬¿²¨ ½ª±¯®­¥­¶¨ «¼­®£®

° §¬¥°). �®·¥¬³ ½²® ¡»«® ±³¹¥±²¢¥­­®? � ª ®¡®©²¨±¼ ¡¥§ ½²®£®

¯°¥¤¯®«®¦¥­¨¿?

36.3-5

�§»ª L ­ §»¢ ¥²±¿ ¯®«­»¬ ¢ ª« ±±¥ ¿§»ª®¢ E ®²­®±¨²¥«¼­® ¯®-

«¨­®¬¨ «¼­®© ±¢®¤¨¬®±²¨, ¥±«¨ L 2 E ¨ L0 6p L ¤«¿ «¾¡®£® L0 2 E.

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 837

�®ª ¦¨²¥, ·²® ¢ ª« ±±¥ P ¢±¥ ¿§»ª¨ (ª°®¬¥ ; ¨ f0; 1g�) ¯®«­» ®²-

­®±¨²¥«¼­® ¯®«¨­®¬¨ «¼­®© ±¢®¤¨¬®±²¨.

36.3-6

�®ª ¦¨²¥, ·²® ¿§»ª L ¯®«®­ ¢ ª« ±±¥ NP ²®£¤ ¨ ²®«¼ª® ²®£¤ ,

ª®£¤ ¿§»ª �L ¯®«®­ ¢ co�NP.
36.3-7

�¢®¤¿¹¨© «£®°¨²¬ H («¥¬¬ 36.6) ±²°®¨² ±µ¥¬³ E = f(x), ¨±-

¯®«¼§³¿ ¨­´®°¬ ¶¨¾ ®¡ x,C ¨ k. �°®´¥±±®° § ¬¥²¨«, ·²® «£®°¨²¬

H ¯®«³· ¥² ¢ ª ·¥±²¢¥ °£³¬¥­² ²®«¼ª® x, ®¤­ ª® ­¨ C, ­¨ k ¥¬³

­¥ ¤ ­». (�®±ª®«¼ª³ ¿§»ª L ¯°¨­ ¤«¥¦¨² NP, ¬®¦­® ³²¢¥°¦¤ ²¼,

·²® ²°¥¡³¥¬»¥ C ¨ k ±³¹¥±²¢³¾², ­® ª ª®¢» ®­¨, ¬» ­¥ §­ ¥¬.) �

½²®¬ ®±­®¢ ­¨¨ ¯°®´¥±±®° ¤¥« ¥² ¢»¢®¤, ·²® «£®°¨²¬ H ¯®±²°®-

¨²¼ ­¥«¼§¿, ¨ ·²® ¿§»ª CIRCUIT-SAT ­¥ ®¡¿§ ­ ¯°¨­ ¤«¥¦ ²¼ NP.

�¡º¿±­¨²¥, ¢ ·�¥¬ ®¸¨¡ª ¯°®´¥±±®° .

�®ª § ²¥«¼±²¢ NP-¯®«­®²».

�®ª §»¢ ¿ NP-¯®«­®²³ ¿§»ª CIRCUIT-SAT, ¬» ¯°®¢¥°¿«¨, ·²®

¢±¿ª¨© ¿§»ª ¨§ ª« ±± NP ±¢®¤¨²±¿ ª CIRCUIT-SAT § ¯®«¨­®¬¨-

 «¼­®¥ ¢°¥¬¿. �®«¼¸¥ ½²®£® (° ±±¬ ²°¨¢ ²¼ ¯°®¨§¢®«¼­»© ¿§»ª ¨§

ª« ±± NP) ­ ¬ ¤¥« ²¼ ­¥ ¯°¨¤�¥²±¿ | ·²®¡» ¤®ª § ²¼ NP-¯®«­®²³

ª ª®£®-«¨¡® ¿§»ª , ¤®±² ²®·­® ±¢¥±²¨ ª ­¥¬³ ¤°³£®© ¿§»ª, NP-

¯®«­®² ª®²®°®£® ³¦¥ ¤®ª § ­ . � ª¨¬ ±¯®±®¡®¬ ¬» ¤®ª ¦¥¬ NP-

¯®«­®²³ ¤¢³µ § ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³«, ¢ ° §¤¥«¥ 36.5 |

NP-¯®«­®²³ ¥¹�¥ ­¥±ª®«¼ª¨µ § ¤ ·.

�°³£¨¬¨ ±«®¢ ¬¨, NP-¯®«­®²³ ¿§»ª®¢ ¬» ¡³¤¥¬ ¤®ª §»¢ ²¼ ±

¯®¬®¹¼¾ ±«¥¤³¾¹¥© «¥¬¬».

�¥¬¬ 36.8

�±«¨ ¤«¿ ¿§»ª L ­ ©¤¥²±¿ ¿§»ª L0 2 CNP, ¤«¿ ª®²®°®£®L0 6P L,
²® ¿§»ª L NP-²°³¤¥­. �±«¨, ª°®¬¥ ²®£®, L 2 NP, ²® L 2 CNP.
�®ª § ²¥«¼±²¢®

�®±ª®«¼ª³ L
0 2 CNP, «¾¡®© ¿§»ª L

00 ¨§ ª« ±± NP ±¢®¤¨²±¿

ª L0. �® ³±«®¢¨¾ L0 6P L, ¯®½²®¬³ ¯® ±¢®©±²¢³ ²° ­§¨²¨¢­®-

±²¨ (³¯°. 36.3-1) L00 6p L. � ª¨¬ ®¡° §®¬, ¿§»ª L ¿¢«¿¥²±¿ NP-

²°³¤­»¬. �±«¨ ²¥¯¥°¼ L 2 NP, ²® L 2 CNP.
�°³£¨¬¨ ±«®¢ ¬¨, ­ ¬ ­¥ ­ ¤® ¤®ª §»¢ ²¼, ·²® «¾¡®© NP-¿§»ª

±¢®¤¨²±¿ ª ¨­²¥°¥±³¾¹¥¬³ ­ ± | ¤®±² ²®·­® ¯°®¢¥°¨²¼ ½²® ¤«¿

®¤­®£® NP-¯®«­®£® ¿§»ª . �®«³· ¥¬ ² ª³¾ ±µ¥¬³ ¤®ª § ²¥«¼±²¢

NP-¯®«­®²» ¿§»ª L.

1. �®ª §»¢ ¥¬, ·²® L 2 NP.
2. �»¡¨° ¥¬ ª ª®©-«¨¡® ¨§¢¥±²­»© NP-¯®«­»© ¿§»ª L0.
3. �²°®¨¬ «£®°¨²¬, ¢»·¨±«¿¾¹¨© ´³­ª¶¨¾ f , ª®²®° ¿ ®²®¡° -

¦ ¥² ¢µ®¤» § ¤ ·¨ L0 ¢® ¢µ®¤» § ¤ ·¨ L.

4. �®ª §»¢ ¥¬, ·²® ´³­ª¶¨¿ f ±¢®¤¨² L0 ª L, ²® ¥±²¼ ·²® x 2 L0
²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ f(x) 2 L.
5. �®ª §»¢ ¥¬, ·²® ¢»·¨±«¿¾¹¨© ´³­ª¶¨¾ f «£®°¨²¬ ° ¡®² ¥²

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�®¦­® ±ª § ²¼ ¨ ² ª: ¬» ³¦¥ ¯°®¡¨«¨ ¡°¥¸¼ ¢ ±²¥­¥, ³±² ­®¢¨¢

838 �« ¢ 36 NP-¯®«­®²

NP-¯®«­®²³ ®¤­®£® ¿§»ª , ¨ ²¥¯¥°¼ ¬®¦¥¬ ¨±¯®«¼§®¢ ²¼ ½²® ¤«¿

¤®ª § ²¥«¼±²¢ NP-¯®«­®²» ¤°³£¨µ ¿§»ª®¢. �²¨ ¿§»ª¨ ² ª¦¥ ¬®¦-

­® ¨±¯®«¼§®¢ ²¼ ª ª ½² «®­­»¥ ¯°¨ ¤®ª § ²¥«¼±²¢¥ NP-¯®«­®²»,

² ª ·²® ·¥¬ ¡®«¼¸¥ ­ ¸ ª®««¥ª¶¨¿ NP-¯®«­»µ ¿§»ª®¢, ²¥¬ «¥£·¥

¤®ª §»¢ ²¼ NP-¯®«­®²³ ­®¢»µ.

�»¯®«­¨¬®±²¼ ´®°¬³«

�» ¤®ª ¦¥¬ NP-¯®«­®²³ § ¤ ·¨ ® ¢»¯®«­¨¬®±²¨ ¯°®¯®§¨¶¨®-

­ «¼­»µ ´®°¬³«. (�¬¥­­® ¤«¿ ½²®© § ¤ ·¨ ¢¯¥°¢»¥ ¡»« ¤®ª § ­

NP-¯®«­®² .) �®² ª ª ®­ ´®°¬³«¨°³¥²±¿.

�°®¯®§¨¶¨®­ «¼­»¥ ´®°¬³«» ±®±² ¢«¥­» ¨§

1. ¡³«¥¢»µ ¯¥°¥¬¥­­»µ x1; x2; : : : ;

2. ¡³«¥¢±ª¨µ ®¯¥° ¶¨© (¯°®¯®§¨¶¨®­ «¼­»µ ±¢¿§®ª) ^ (ª®­º¾­ª-
¶¨¿, AND, �), _ (¤¨§º¾­ª¶¨¿, OR, ���), : (®²°¨¶ ­¨¥, ��, NOT),
) (¨¬¯«¨ª ¶¨¿, ±«¥¤®¢ ­¨¥), , (½ª¢¨¢ «¥­²­®±²¼, ¥±«¨ ¨ ²®«¼ª®

¥±«¨);

3. ±ª®¡®ª.

� ª ¦¥ ª ª ¨ ¤«¿ ¡³«¥¢»µ ±µ¥¬, ­ ¡®°®¬ §­ ·¥­¨© (truth assign-

ment) ¤«¿ ¯°®¯®§¨¶®­ «¼­®© ´®°¬³«» ' ¡³¤¥¬ ­ §»¢ ²¼ ­ ¡®° §­ -

·¥­¨© ¯¥°¥¬¥­­»µ, ¢µ®¤¿¹¨µ ¢ ½²³ ´®°¬³«³. �»¯®«­¿¾¹¨¬ ­ ¡®-
°®¬ (satisfying assignment) ¬» ­ §»¢ ¥¬ ­ ¡®° §­ ·¥­¨©, ­ ª®²®-

°®¬ ´®°¬³« ¯°¨­¨¬ ¥² §­ ·¥­¨¥ 1 (¨±²¨­­). �®°¬³« ­ §»¢ -

¥²±¿ ¢»¯®«­¨¬®© (satis�able), ¥±«¨ ¤«¿ ­¥�¥ ±³¹¥±²¢³¥² ¢»¯®«­¿¾-

¹¨© ­ ¡®°. � ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³«» (formula satis�ability

problem) ±®±²®¨² ¢ ¯°®¢¥°ª¥, ¿¢«¿¥²±¿ «¨ § ¤ ­­ ¿ (¯°®¯®§¨¶¨®-

­ «¼­ ¿) ´®°¬³« ¢»¯®«­¨¬®©. �°³£¨¬¨ ±«®¢ ¬¨,

SAT = fh'i : ' | ¢»¯®«­¨¬ ¿ ¡³«¥¢ ´®°¬³« g:

� ¯°¨¬¥°, ´®°¬³«

' = ((x1) x2) _ :((:x1 , x3)_ x4)) ^ :x2

¨¬¥¥² ¢»¯®«­¿¾¹¨© ­ ¡®° hx1 = 0; x2 = 0; x3 = 1; x4 = 1i, ² ª ª ª

' = ((0) 0) _ :((:0, 1)_ 1))^ :0
= (1 _ :(1 _ 1)) ^ 1
= (1 _ 0) ^ 1
= 1;

(36:2)

¨, ±«¥¤®¢ ²¥«¼­®, ¤ ­­ ¿ ´®°¬³« ' ¯°¨­ ¤«¥¦¨² SAT.

�»¯®«­¨¬®±²¼ ´®°¬³«» ¬®¦­® ¯°®¢¥°¨²¼, ¯¥°¥¡° ¢ ¢±¥ ­ ¡®°»

§­ ·¥­¨© ¯¥°¥¬¥­­»µ. �¤­ ª® ½²®² ¯¥°¥¡®°­»© «£®°¨²¬ ­¥ ¿¢«¿-

¥²±¿ ¯®«¨­®¬¨ «¼­»¬ (¤«¿ ´®°¬³«» ± n ¯¥°¥¬¥­­»¬¨ ¥±²¼ 2n ¢ °¨-

 ­²®¢). � ª ¯®ª §»¢ ¥² ±«¥¤³¾¹ ¿ ²¥®°¥¬ , § ¤ · SAT ¿¢«¿¥²±¿

NP-¯®«­®© ¨ ¯®²®¬³ ¤«¿ ­¥�¥ ¢°¿¤ «¨ ±³¹¥±²¢³¥² ¯®«¨­®¬¨ «¼­»©

 «£®°¨²¬.

�¥®°¥¬ 36.9

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 839

36.8

�¢¥¤¥­¨¥ ¢»¯®«­¨¬®±²¨ ±µ¥¬» ª ¢»¯®«­¨¬®±²¨ ´®°¬³«». �«¿ ª -

¦¤®£® ¯°®¢®¤ ±µ¥¬» § ¢®¤¨¬ ¯¥°¥¬¥­­³¾; ´®°¬³« ¯°¥¤±² ¢«¿¥²

±®¡®© ª®­º¾­ª¶¨¾ ³²¢¥°¦¤¥­¨© ® ¯®¢¥¤¥­¨¨ ª ¦¤®£® ½«¥¬¥­² .

� ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³«» NP-¯®«­ .

�®ª § ²¥«¼±²¢®

�°¥¦¤¥ ¢±¥£® ³¡¥¤¨¬±¿, ·²® SAT 2 NP. � ± ¬®¬ ¤¥«¥, ±¥°²¨-

´¨ª ²®¬ ¿¢«¿¥²±¿ ¢»¯®«­¿¾¹¨© ­ ¡®°, ¯°®¢¥°¿¾¹¨© «£®°¨²¬

¯®¤±² ¢«¿¥² §­ ·¥­¨¿ ¨§ ½²®£® ­ ¡®° ­ ¬¥±²® ¯¥°¥¬¥­­»µ ¨ ¢»-

·¨±«¿¥² §­ ·¥­¨¥ ´®°¬³«».

�±² «®±¼ ¯®ª § ²¼, ·²® § ¤ · SAT NP-²°³¤­ . �«¿ ½²®£® ¤®±² -

²®·­® ¯°®¢¥°¨²¼, ·²® CIRCUIT-SAT 6P SAT. �°³£¨¬¨ ±«®¢ ¬¨,

¬» ¤®«¦­» ¯® ¤ ­­®© ±µ¥¬¥ ¯®±²°®¨²¼ ´®°¬³«³, ª®²®° ¿ ¡³¤¥²

¢»¯®«­¨¬ ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ¨±µ®¤­ ¿ ±µ¥¬ ¡»«

¢»¯®«­¨¬ .

�®¦­® ¯®±²°®¨²¼ ´®°¬³«³, ª®²®° ¿ ¢»·¨±«¿¥² ²³ ¦¥ ´³­ª¶¨¾,

·²® ¨ § ¤ ­­ ¿ ±µ¥¬ . �²® ¤¥« ¥²±¿ ¯°®±²®: ¤¢¨£ ¿±¼ ®² ¢µ®¤®¢ ±µ¥-

¬» ª ¢»µ®¤³, ¬» ­ ª ¦¤®¬ ¯°®¢®¤¥ ¯¨¸¥¬ ´®°¬³«³, ¥¬³ ±®®²¢¥²-

±²¢³¾¹³¾ (­ ¯°¨¬¥°, ¢»µ®¤³ ½«¥¬¥­² � ±®®²¢¥²±²¢³¥² ´®°¬³«

' ^ , £¤¥ ' ¨ | ´®°¬³«», ±®®²¢¥²±²¢³¾¹¨¥ ¥�¥ ¢µ®¤ ¬).

� ±®¦ «¥­¨¾, ½²®² ¬¥²®¤ ­¥ ¿¢«¿¥²±¿ ¯®«¨­®¬¨ «¼­»¬. �­®£®-

ª° ²­®¥ ¨±¯®«¼§®¢ ­¨¥ ®¤­¨µ ¨ ²¥µ ¦¥ ¯®¤´®°¬³« ¬®¦¥² ¯°¨¢¥±²¨

ª ´®°¬³«¥ ½ª±¯®­¥­¶¨ «¼­®£® ° §¬¥° (³¯°. 36.4-1). �®½²®¬³ ­³¦-

­® ¤¥©±²¢®¢ ²¼ ¡®«¥¥ ªª³° ²­®.

�°¾ª ±®±²®¨² ¢ ²®¬, ·²®¡» ³¢¥«¨·¨²¼ ·¨±«® ¯¥°¥¬¥­­»µ ¢ ´®°-

¬³«¥, ¢¢¥¤¿ ¤®¯®«­¨²¥«¼­³¾ ¯¥°¥¬¥­­³¾ ¤«¿ ª ¦¤®£® ¯°®¢®¤ ¢

±µ¥¬¥, (­¥ ²®«¼ª® ¤«¿ ¥�¥ ¢µ®¤®¢). �±­®¢­ ¿ ¨¤¥¿ ¯®ª § ­ ­

°¨±. 36.8.

�®°¬³« , ª®²®°³¾ ±²°®¨² ±¢®¤¿¹¨© «£®°¨²¬, ¥±²¼ ª®­º¾­ª-

¶¨¿ ¯¥°¥¬¥­­®©, ±®®²¢¥²±²¢³¾¹¥© ¢»µ®¤³ ±µ¥¬», ¨ ³²¢¥°¦¤¥­¨© ®

ª®°°¥ª²­®±²¨ ° ¡®²» ¢±¥µ ´³­ª¶¨®­ «¼­»µ ½«¥¬¥­²®¢. � ¯°¨¬¥°,

±µ¥¬¥ ­ °¨±³­ª¥ 36.8 ¡³¤¥² ¯®±² ¢«¥­ ¢ ±®®²¢¥²±²¢¨¥ ´®°¬³«

' = x10^(x4 , :x3)
^(x5 , :(x1 _ x2))
^(x6 , :x4)
^(x7 , :(x1 ^ x2 ^ x3))
^(x8 , :(x5 _ x6))
^(x9 , :(x6 _ x7))
^(x10, :(x7 ^ x8 ^ x9))

�²® ¯®±²°®¥­¨¥, ª ª «¥£ª® ¢¨¤¥²¼, ¯°¨¢®¤¨² ª ±µ¥¬¥ ¯®«¨­®¬¨ «¼-

­®£® ° §¬¥° ¨ ¢»¯®«­¿¥²±¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�®·¥¬³ ±µ¥¬ E ¢»¯®«­¨¬ ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¢»¯®«-

­¨¬ ¯®±²°®¥­­ ¿ ´®°¬³« '? �³±²¼ ±µ¥¬ E ¨¬¥¥² ¢»¯®«­¿¾¹¨©

840 �« ¢ 36 NP-¯®«­®²

­ ¡®°. �®¤ ¢ ¿ ­ ¢µ®¤ ±µ¥¬» E §­ ·¥­¨¿ ¯¥°¥¬¥­­»µ ¨§ ½²®£® ­ -

¡®° , ¬» ¯®«³·¨¬ ®¯°¥¤¥«¥­­»¥ §­ ·¥­¨¿ ­ ª ¦¤®¬ ¯°®¢®¤¥ ±µ¥-

¬». �°¨ ½²®¬ ¢»µ®¤­»¬ §­ ·¥­¨¥¬ ±µ¥¬» ¡³¤¥² 1. �²¨ §­ ·¥­¨¿ ¨

¡³¤³² ¢»¯®«­¿¾¹¨¬ ­ ¡®°®¬ ¤«¿ ´®°¬³«» '.

� ¯°®²¨¢, ¥±«¨ ¬» ¨¬¥¥¬ ­¥ª®²®°»© ¢»¯®«­¿¾¹¨© ­ ¡®° ¤«¿

´®°¬³«» ', ²® ®­ § ¤ �¥² ­¥ª®²®°®¥ ±®£« ±®¢ ­­®¥ ° ±¯°¥¤¥«¥­¨¥

§­ ·¥­¨© ¯® ¯°®¢®¤ ¬ ±µ¥¬», ¯°¨ ª®²®°®¬ ¢»µ®¤­®¥ §­ ·¥­¨¥ ° ¢-

­® 1, ¨ ¯®²®¬³ ±µ¥¬ ¢»¯®«­¨¬ .

� ª¨¬ ®¡° §®¬, CIRCUIT-SAT 6P SAT, ·²® ¨ ²°¥¡®¢ «®±¼ ¤®ª -

§ ²¼.

�»¯®«­¨¬®±²¼ 3-CNF ´®°¬³«

�«¿ ¬­®£¨µ § ¤ · ³¤ �¥²±¿ ¤®ª § ²¼ ¨µ NP-¯®«­®²³, ±¢¥¤¿ ª

­¨¬ § ¤ ·³ ® ¢»¯®«­¨¬®±²¨ ´®°¬³«. �°¨ ½²®¬ ³¤®¡­® ®£° ­¨·¨²¼

ª« ±± ´®°¬³«, ¢»¯®«­¨¬®±²¼ ª®²®°»µ ­ ± ¨­²¥°¥±³¥² | ·¥¬ ½²®²

ª« ±± ¬¥­¼¸¥, ²¥¬ «¥£·¥ ®±³¹¥±²¢¨²¼ ±¢¥¤¥­¨¥. (�°¨ ½²®¬, ª®­¥·-

­®, § ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³« ¨§ ½²®£® ª« ±± ¤®«¦­ ®±² -

¢ ²¼±¿ NP-¯®«­®©.) � ¯° ª²¨ª¥ ®ª §»¢ ¥²±¿ ³¤®¡­»¬ ª« ±± ´®°-

¬³« ¢ 3-ª®­º¾­ª²¨¢­®© ­®°¬ «¼­®© ´®°¬¥ (3-conjunctive normal

form), ±®ª° ¹�¥­­® ®¡®§­ · ¥¬»© 3-CNF. � ª¨¥ ´®°¬³«» ¯°¥¤±² -

¢«¿¾² ±®¡®© ª®­º¾­ª¶¨¾ ­¥±ª®«¼ª¨µ ¯®¤´®°¬³«, ª ¦¤ ¿ ¨§ ª®²®-

°»µ ¥±²¼ ¤¨§º¾­ª¶¨¿ °®¢­® ²°�¥µ ° §«¨·­»µ «¨²¥° «®¢ («¨²¥° «

| ½²® ¯¥°¥¬¥­­ ¿ ¨«¨ ®²°¨¶ ­¨¥ ¯¥°¥¬¥­­®©).

� ¯°¨¬¥°, ´®°¬³«

(x1 _ :x1 _ x2) ^ (x3 _ x2 _ x4) ^ (:x1 _ :x3 _ :x4)

¯°¨­ ¤«¥¦¨² ª« ±±³ 3-CNF. �¥°¢ ¿ ¨§ ²°�¥µ ¥¥ ¤¨§º¾­ª¶¨© ¥±²¼

(x1 _ :x1 _ x2); ®­ ±®¤¥°¦¨² «¨²¥° «» x1;:x1 ¨ :x2.
� ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³« ¨§ ª« ±± 3-CNF, ®¡®§­ · ¥¬ ¿

3-CNF-SAT, ¿¢«¿¥²±¿ NP-¯®«­®© ±® ¢±¥¬¨ ¢»²¥ª ¾¹¨¬¨ ¯®±«¥¤-

±²¢¨¿¬¨ (¢°¿¤ «¨ ¤«¿ ­¥�¥ ¥±²¼ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬; ¥�¥ ¬®¦­®

¨±¯®«¼§®¢ ²¼ ¤«¿ ¤®ª § ²¥«¼±²¢ NP-¯®«­®²» ¤°³£¨µ § ¤ ·).

�¥®°¥¬ 36.10

� ¤ · ¯°®¢¥°ª¨ ¢»¯®«­¨¬®±²¨ ´®°¬³«» ¨§ ª« ±± 3-CNF NP-

¯®«­ .

�®ª § ²¥«¼±²¢®

�§»ª 3-CNF-SAT ¯°¨­ ¤«¥¦¨² ª« ±±³ NP ¯® ²¥¬ ¦¥ ¯°¨·¨­ ¬,

·²® ¨ ¿§»ª SAT (²¥®°¥¬ 36.9). �²®¡» ¤®ª § ²¼, ·²® § ¤ · 3-CNF-

SAT ¿¢«¿¥²±¿ NP-²°³¤­®©, ¬» ¯®ª ¦¥¬, ·²® SAT 6P 3-CNF-SAT,

¨ ®±² ­¥²±¿ ±®±« ²¼±¿ ­ «¥¬¬³ 36.8.

�¢¥¤¥­¨¥ ¡³¤¥² ¨±¯®«¼§®¢ ²¼ ²³ ¦¥ ¨¤¥¾, ·²® ¨ ¤®ª § ²¥«¼±²¢®

²¥®°¥¬» 36.9 (­ ± ¬®¬ ¤¥«¥ ¬®¦­® ¡»«® ¡» ¬®¤¨´¨¶¨°®¢ ²¼ ½²®

¤®ª § ²¥«¼±²¢® ² ª, ·²®¡» ¯®«³· « ±¼ ´®°¬³« ¨§ ª« ±± 3-CNF).

�³±²¼ ¤ ­ ¯°®¨§¢®«¼­ ¿ ´®°¬³« '. �®±²°®¨¬ À¤¥°¥¢® ° §¡®° Á

½²®© ´®°¬³«»; «¨±²¼¿ ½²®£® ¤¥°¥¢ ±®®²¢¥²±²¢³¾² «¨²¥° « ¬,

¢­³²°¥­­¨¥ ¢¥°¸¨­» | ¯°®¯®§¨¶¨®­ «¼­»¬ ±¢¿§ª ¬. � °¨±. 36.9

NP-¯®«­®² ¨ ±¢®¤¨¬®±²¼ 841

¯®ª § ­® ² ª®¥ ¤¥°¥¢® ¤«¿ ´®°¬³«»

' = ((x1! x2) _ :((:x1 $ x3) _ x4)) ^ :x2: (36:3)

�» ±·¨² ¥¬, ·²® ¢ ´®°¬³«¥ ­¥ ¢±²°¥· ¾²±¿ ¤¨§º¾­ª¶¨¨ ¨«¨ ª®­º-

¾­ª¶¨¨ ¡®«¥¥ ·¥¬ ¤¢³µ ¯®¤´®°¬³« (½²® ®£° ­¨·¥­¨¥ ­¥ ¨¬¥¥² §­ -

·¥­¨¿, ² ª ª ª ¢±¥£¤ ¬®¦­® ° ±±² ¢¨²¼ ­¥¤®±² ¾¹¨¥ ±ª®¡ª¨). � -

ª¨¬ ®¡° §®¬, ª ¦¤ ¿ ¢­³²°¥­­¿¿ ¢¥°¸¨­ ¨¬¥¥² ®¤­®£® ¨«¨ ¤¢³µ

¯®²®¬ª®¢. �®«³·¥­­®¥ ¤¥°¥¢® ° §¡®° ¬®¦­® ° ±±¬ ²°¨¢ ²¼ ª ª

±µ¥¬³, ¢»·¨±«¿¾¹³¾ ¡³«¥¢³ ´³­ª¶¨¾ (±®®²¢¥²±²¢³¾¹³¾ ´®°¬³-

«¥).

� «¥¥ ¤¥©±²¢³¥¬ ª ª ¢ ²¥®°¥¬¥ 36.9. �¢¥¤¥¬ ¯¥°¥¬¥­­»¥ yi ¤«¿

ª ¦¤®© ¢­³²°¥­­¥© ¢¥°¸¨­» ¯®±²°®¥­­®© ±µ¥¬». �¥¯¥°¼ ¬®¦­®

¢¬¥±²® ¨±µ®¤­®© ´®°¬³«» ­ ¯¨± ²¼ ª®­º¾­ª¶¨¾ ¯¥°¥¬¥­­®©, ±®-

®²¢¥²±²¢³¾¹¥© ª®°­¾ ¤¥°¥¢ ° §¡®° , ¨ ¯®¤´®°¬³«, ³²¢¥°¦¤ -

¾¹¨µ ª®°°¥ª²­®±²¼ ®¯¥° ¶¨© ¢ ª ¦¤®© ¢¥°¸¨­¥. � ¯°¨¬¥°, ¤«¿

´®°¬³«» (36.3) ¯®«³·¨²±¿ ´®°¬³«

'0 = y1^(y1 , (y2 ^ :y2))
^(y2 , (y3 _ y4))
^(y3 , (x1 ! x2))

^(y4 , (:y5))
^(y5 , (y6 _ x4))
^(y6 , (:x1 $ x3)):

�®«³·¥­­ ¿ ´®°¬³« '0 ¿¢«¿¥²±¿ ª®­º¾­ª¶¨¥© ­¥±ª®«¼ª¨µ ¯®¤´®°-
¬³«, ª ¦¤ ¿ ¨§ ª®²®°»µ ±®¤¥°¦¨² ­¥ ¡®«¥¥ 3 ¯¥°¥¬¥­­»µ | ­® ½²¨

¯®¤´®°¬³«» ¥¹�¥ ­¥ ¿¢«¿¾²±¿ ¤¨§º¾­ª¶¨¿¬¨ ²°�¥µ ° §«¨·­»µ «¨-

²¥° «®¢.

�²® ¦, ®±² �¥²±¿ § ¬¥­¨²¼ ª ¦¤³¾ ¨§ ½²¨µ ¯®¤´®°¬³« ­ ª®­º-

¾­ª¶¨¾ ­¥±ª®«¼ª¨µ «¨²¥° «®¢. �²® ¤¥« ¥²±¿ ² ª: ±®±² ¢¨¬ ² ¡«¨-

¶³ §­ ·¥­¨© ¤«¿ ½²®© ¯®¤´®°¬³«» (ª ª ­ °¨±. 36.10) ¨ ¯®±¬®²°¨¬

­ ±²°®ª¨, ¢ ª®²®°»µ ¯®¤´®°¬³« «®¦­ (¨¬¥¥² §­ ·¥­¨¥ 0). �«¿

ª ¦¤®© ¨§ ½²¨µ ±²°®ª ­ ¯¨¸¥¬ ¤¨§º¾­ª¶¨¾ ²°�¥µ «¨²¥° «®¢, ª®-

²®° ¿ ¡³¤¥² «®¦­®© ª ª ° § ¯°¨ ½²¨µ §­ ·¥­¨¿µ ¯¥°¥¬¥­­»µ, § -

²¥¬ ­ ¯¨¸¥¬ ª®­º¾­ª¶¨¾ ½²¨µ ¤¨§º¾­ª¶¨©, ª®²®° ¿ ¡³¤¥² ½ª¢¨-

¢ «¥­²­ ° ±±¬®²°¥­­®© ¯®¤´®°¬³«¥ ®² ²°�¥µ ¯¥°¥¬¥­­»µ.

�«¿ ´®°¬³«» ¨§ ­ ¸¥£® ¯°¨¬¥° ² ¡«¨¶ ¨±²¨­­®±²¨ ¯®ª § ­

­ °¨±. 36.10, ´®°¬³« «®¦­ ¢ ·¥²»°�¥µ ±«³· ¿µ. ¨ § ¯¨±»¢ ¿ ª®­º-

¾­ª¶¨¨, ¨±ª«¾· ¾¹¨¥ ª ¦¤»© ¨§ ½²¨µ ·¥²»°�¥µ ±«³· ¥¢, ¯®«³· ¥¬

´®°¬³«³

(:y1 _:y2 _:x2)^ (:y1 _ y2 _:x2)^ (:y1 _ y2 _ x2)^ (y1 _:y2 _ x2);

ª®²®° ¿ ½ª¢¨¢ «¥­²­ ´®°¬³«¥ (y1 , (y2 ^ :x2)).
�±² « ±¼ ¥¹�¥ ®¤­ ­¥¡®«¼¸ ¿ ²°³¤­®±²¼ | ­ ¬ ­ ¤®, ·²®¡»

ª ¦¤ ¿ ¤¨§º¾­ª¶¨¿ ±®¤¥°¦ « °®¢­® ²°¨ ¯¥°¥¬¥­­»µ. �«¿ ½²®£®

842 �« ¢ 36 NP-¯®«­®²

¬®¦­® ¤®¡ ¢¨²¼ ´¨ª²¨¢­»¥ ¯¥°¥¬¥­­»¥ | ¨«¨ ­ ½² ¯¥ ¯®±²°®¥-

­¨¿ ² ¡«¨¶» ¨±²¨­­®±²¨, ¨«¨ ±¥©· ±: ´®°¬³«³ p_q ¬®¦­® § ¬¥­¨²¼
­ (p _ q _ r)^ (p_ q _ :r), ´®°¬³«³ p ¬®¦­® § ¬¥­¨²¼ ­

(p _ q _ r) ^ (p _ q _ :r) ^ (p _ :q _ r) ^ (p _ :q _ :r)^

�¥£ª® ¢¨¤¥²¼, ·²® ¯®«³·¥­­ ¿ ¢ ¨²®£¥ ´®°¬³« ¢»¯®«­¨¬ ¢ ²®¬

¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ¢»¯®«­¨¬ ¨±µ®¤­ ¿ ´®°¬³« (­ ¯¥°-

¢®¬ ¸ £¥ ½²® ®¡®±­®¢»¢ ¥²±¿ ª ª ¢ ²¥®°¥¬¥ 36.9, ¤ «¼¸¥ ¬» § -

¬¥­¿«¨ ´®°¬³«» ­ ½ª¢¨¢ «¥­²­»¥). �±­® ² ª¦¥, ·²® ¤«¨­ ­®¢®©

´®°¬³«» ®£° ­¨·¥­ ¯®«¨­®¬®¬ ®² ¤«¨­» ±² °®© ¨ ·²® ¢±¥ ½² ¯»

­ ¸¥£® ¯®±²°®¥­¨¿ ¢»¯®«­¨¬» § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�¯° ¦­¥­¨¿

36.4-1

�®ª ¦¨²¥, ·²® ®¡±³¦¤ ¥¬»© ¢ ­ · «¥ ¤®ª § ²¥«¼±²¢ ²¥®°¥¬»

36.9 ¯°¿¬®© ¬¥²®¤ ±¢¥¤¥­¨¿ ­¥ £®¤¨²±¿, ¯°¥¤º¿¢¨¢ ±µ¥¬³ ° §¬¥° n,

ª®²®° ¿ ¯¥°¥¢®¤¨²±¿ ¢ ´®°¬³«³ ½ª±¯®­¥­¶¨ «¼­®£® (on n) ° §¬¥° .

36.4-2

�®±²°®©²¥ ´®°¬³«³ ¨§ ª« ±± 3-CNF, ¯°¨¬¥­¨¢ ª ´®°¬³«¥ (36.3)

 «£®°¨²¬ ¨§ ¤®ª § ²¥«¼±²¢ ²¥®°¥¬» 36.10.

36.4-3

�°®´¥±±®° ³²¢¥°¦¤ ¥², ·²® ®­ ³¯°®±²¨« ¤®ª § ²¥«¼±²¢® ²¥®°¥-

¬» 36.10 ¨ ¯°¨¤³¬ « ±¯®±®¡ ¯°¥®¡° §®¢ ²¼ ¯°®¨§¢®«¼­³¾ ´®°¬³«³

¢ «®£¨·¥±ª¨ ½ª¢¨¢ «¥­²­³¾ ¥© ´®°¬³«³ (± ²¥¬¨ ¦¥ ¯¥°¥¬¥­­»¬¨),

¯°¨­ ¤«¥¦ ¹³¾ ª« ±±³ 3-CNF. �®·¥¬³ ®­ ­¥ ¯° ¢?

36.4-4

�®ª ¦¨²¥, ·²® § ¤ · ®¯°¥¤¥«¥­¨¿, ¿¢«¿¥²±¿ «¨ ¤ ­­ ¿ ¯°®¯®-

§¨¶¨®­ «¼­ ¿ ´®°¬³« ² ¢²®«®£¨¥©, NP-¯®«­ ¢ ª« ±±¥ co�NP.
(�ª § ­¨¥: ±¬. ³¯° ¦­¥­¨¥ 36.3-6.)

36.4-5

�®ª ¦¨²¥, ·²® § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¬®¦­® ®¯°¥¤¥«¨²¼,

¿¢«¿¥²±¿ «¨ ¤ ­­ ¿ ¡³«¥¢ ´®°¬³« ¢ À¤¨§º¾­ª²¨¢­®© ­®°¬ «¼-

­®© ´®°¬¥Á (¤¨§º¾­ª¶¨¿ ¯®¤´®°¬³«, ª ¦¤ ¿ ¨§ ª®²®°»µ ¿¢«¿¥²±¿

ª®­º¾­ª¶¨¥© «¨²¥° «®¢) ¢»¯®«­¨¬®©.

36.4-6

�³±²¼ ª²®-²® ¯°¨¤³¬ « ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ¯°®¢¥°¿¾-

¹¨© ¢»¯®«­¨¬®±²¼ «¾¡®© ¯°®¯®§¨¶¨®­ «¼­®© ´®°¬³«». � ª ¬®¦-

­® ¨±¯®«¼§®¢ ²¼ ½²®² «£®°¨²¬ ¤«¿ ®²»±ª ­¨¿ ¢»¯®«­¿¾¹¥£® ­ -

¡®° (¤«¿ ¤ ­­®© ¢»¯®«­¨¬®© ´®°¬³«») § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿?

36.4-7

� ±±¬®²°¨¬ ¿§»ª 2-CNF-SAT, ª®²®°»© ±®±²®¨² ¨§ ¢»¯®«­¨¬»µ

´®°¬³« ¢ ª®­º¾­ª²¨¢­®© ­®°¬ «¼­®© ´®°¬¥, ¢ ª®²®°»µ ª ¦¤»©

ª®­º¾­ª²¨¢­»© ·«¥­ ¿¢«¿¥²±¿ ¤¨§º¾­ª¶¨¥© ­¥ ¡®«¥¥ ·¥¬ ¤¢³µ «¨-

²¥° «®¢. �®ª ¦¨²¥, ·²® 2-CNF-SAT 2 P. �®±²°®©²¥ ª ª ¬®¦­® ¡®-
«¥¥ ¡»±²°»© ° §°¥¸ ¾¹¨© «£®°¨²¬. (�ª § ­¨¥: �®±ª®«¼ª³ (x_y)
½ª¢¨¢ «¥­²­® ¢»° ¦¥­¨¾ (:x ! y), ¬®¦­® ±¢¥±²¨ 2-CNF-SAT ª

NP-¯®«­»¥ § ¤ ·¨ 843

­¥ª®²®°®© ¯®«¨­®¬ «¼­® ° §°¥¸¨¬®© § ¤ ·¥, ±¢¿§ ­­®© ± ®°¨¥­-

²¨°®¢ ­­»¬¨ £° ´ ¬¨.)

36.4. NP-¯®«­»¥ § ¤ ·¨

� ­ ±²®¿¹¥¥ ¢°¥¬¿ ¨§¢¥±²­® ¬­®£® NP-¯®«­»µ § ¤ ·, ±¢¿§ ­-

­»¥ ± ± ¬»¬¨ ° §­»¬¨ ®¡« ±²¿¬¨ ¬ ²¥¬ ²¨ª¨ ¨ ¨­´®°¬ ²¨ª¨:

«®£¨ª®©, ²¥®°¨¥© £° ´®¢, ª®¬¯¼¾²¥°­»¬¨ ±¥²¿¬¨, ¬­®¦¥±²¢ ¬¨

¨ ° §¡¨¥­¨¿¬¨, ° ±¯¨± ­¨¿¬¨, ¬ ²¥¬ ²¨·¥±ª¨¬ ¯°®£° ¬¬¨°®¢ ­¨-

¥¬, «£¥¡°®© ¨ ²¥®°¨¥© ·¨±¥«, ¨£° ¬¨ ¨ £®«®¢®«®¬ª ¬¨, ®¯²¨¬¨§ -

¶¨¥© ¯°®£° ¬¬ ¨ ².¤. ¨ ².¯.

� ½²®¬ ° §¤¥«¥ ¬» ¤®ª ¦¥¬ NP-¯®«­®²³ ­¥±ª®«¼ª¨µ § ¤ · ® £° -

´ µ ¨ ¬­®¦¥±²¢ µ ± ¯®¬®¹¼¾ ¬¥²®¤ ¯®«¨­®¬¨ «¼­®£® ±¢¥¤¥­¨¿.

�¢¿§¼ ¬¥¦¤³ ½²¨¬¨ § ¤ · ¬¨ ¯®ª § ­ ­ °¨±. 36.11; ±²°¥«-

ª¨ ®§­ · ¾² ±¢®¤¨¬®±²¼ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (CIRCUIT-SAT

±¢®¤¨²±¿ ª SAT ¨ ².¤.) �®ª § ¢ (¢ ²¥®°¥¬¥ 36.7) NP-¯®«­®²³ § ¤ -

·¨ SAT, ± ¯®¬®¹¼¾ ½²¨µ ±¢¥¤�¥­¨© ¬» ³¡¥¦¤ ¥¬±¿ ¢ ¯®«­®²¥ ¢±¥µ

¯¥°¥·¨±«¥­­»µ ­ °¨±³­ª¥ § ¤ ·.

36.4.1. � ¤ · ® ª«¨ª¥

�«¨ª®© (clique) ¢ ­¥®°¨¥­²¨°®¢ ­­®¬ £° ´¥ I = (V;G) ­ §»¢ -

¥²±¿ ¯®¤¬­®¦¥±²¢® ¢¥°¸¨­ V 0 � V , ª ¦¤»¥ ¤¢¥ ¨§ ª®²®°»µ ±®¥¤¨-
­¥­» °¥¡°®¬ £° ´ . �°³£¨¬¨ ±«®¢ ¬¨, ª«¨ª | ½²® ¯®«­»© ¯®¤-

£° ´ £° ´ I. � §¬¥°®¬ (size) ª«¨ª¨ ­ §»¢ ¥²±¿ ·¨±«® ±®¤¥°¦ -

¹¨µ±¿ ¢ ­¥© ¢¥°¸¨­. � ±±¬®²°¨¬ ®¯²¨¬¨§ ¶¨®­­³¾ § ¤ ·³: ®¯°¥-

¤¥«¨²¼ ¬ ª±¨¬ «¼­»© ° §¬¥° ª«¨ª¨ ¢ ¤ ­­®© £° ´¥. ��¥ ­ §»¢ ¾²

§ ¤ ·¥© ® ª«¨ª¥ (clique problem). �®®²¢¥²±²¢³¾¹ ¿ § ¤ · ° §°¥-

¸¥­¨¿ ´®°¬³«¨°³¥²±¿ ² ª: ¤ ­» £° ´ I ¨ ·¨±«® k; ²°¥¡³¥²±¿ ³±² -

­®¢¨²¼, ¥±²¼ «¨ ¢ £° ´¥ I ª«¨ª ° §¬¥° k. �®°¬ «¼­® £®¢®°¿,

CLIQUE = fhI; ki : ¢ £° ´¥ I ¥±²¼ ª«¨ª ° §¬¥° kg:

� ª ¢±¥£¤ , ¬» ¬®¦¥¬ ¯¥°¥¡° ²¼ ¢±¥ ¯®¤¬­®¦¥±²¢ ° §¬¥° k ¢ V ¨

¯°®¢¥°¨²¼, ¥±²¼ «¨ ±°¥¤¨ ­¨µ ª«¨ª . �«¿ ½²®£® ²°¥¡³¥²±¿
(k2 �Ek

V
)

¤¥©±²¢¨© (V | ·¨±«® ¢¥°¸¨­ ¢ £° ´¥). �°¨ «¾¡®¬ ´¨ª±¨°®¢ ­-

­®¬ k ½² ¢¥«¨·¨­ ¯®«¨­®¬¨ «¼­® § ¢¨±¨² ®² ° §¬¥° £° ´ I.

�¤­ ª® ¢ ®¡¹¥© ¯®±² ­®¢ª¥ § ¤ ·¨ k ¬®¦¥² ¡»²¼ «¾¡»¬ ·¨±«®¬,

­¥ ¯°¥¢®±µ®¤¿¹¨¬ jV j, ¨ «£®°¨²¬ ­¥ ¿¢«¿¥²±¿ ¯®«¨­®¬¨ «¼­»¬.

�®«¨­®¬¨ «¼­®£® «£®°¨²¬ ±ª®°¥¥ ¢±¥£® ¯°®±²® ­¥², ¯®±ª®«¼ª³

¨¬¥¥² ¬¥±²® ±«¥¤³¾¹ ¿

�¥®°¥¬ 36.11

� ¤ · CLIQUE ¿¢«¿¥²±¿ NP-¯®«­®©.

�®ª § ²¥«¼±²¢®

�­ · « ³¡¥¤¨¬±¿, ·²® CLIQUE 2 NP. � ± ¬®¬ ¤¥«¥, ¢ ª ·¥±²¢¥

844 �« ¢ 36 NP-¯®«­®²

36.12 �° ´. ±®®²¢¥²±²¢³¾¹¨© ´®°¬³«¥ ' = E1 ^ E2 ^ E3, £¤¥ E1 =

x1_:x2_:x3,E2 = :x1_x2_x3, E3 = x1_x2_x3 ¯°¨ ±¢¥¤¥­¨¨ 3-CNF-
SAT ª § ¤ ·¥ ® ª«¨ª¥. �»¯®«­¿¾¹¨© ­ ¡®° hx1 = 0; x2 = 0; x3 = 1i
¢»¯®«­¿¥² E1 § ±·�¥² :x2, E2 ¨ E3 § ±·�¥² x3. �®®²¢¥²±²¢³¾¹¨¥

¢¥°¸¨­» ¯®ª § ­» ±¢¥²«®-±¥°»¬ ¨ ®¡° §³¾² ª«¨ª³.

±¥°²¨´¨ª ² ¬®¦­® ¢§¿²¼ ±¯¨±®ª ¢±¥µ ¢¥°¸¨­, ®¡° §³¾¹¨µ ª«¨-

ª³ (¨¬¥¿ ½²®² ±¯¨±®ª, ­ «¨·¨¥ ¢±¥µ ±®¥¤¨­¨²¥«¼­»µ °�¥¡¥° ¬®¦­®

¯°®¢¥°¨²¼ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿).

�«¿ ¤®ª § ²¥«¼±²¢ NP-²°³¤­®±²¨ § ¤ ·¨ CLIQUE ¯®ª ¦¥¬, ·²®

3-CNF-SAT 6m athrmPCLIQUE. � ¯¥°¢»© ¢§£«¿¤ ½²® ª ¦¥²±¿

±²° ­­»¬ | ¯°®¯®§¨¶¨®­ «¼­»¥ ´®°¬³«» ­¨ª ª ­¥ ±¢¿§ ­» ± £° -

´ ¬¨ ¨ ª«¨ª ¬¨ | ­® ­ ± ¬®¬ ¤¥«¥ ±¢¥¤�¥­¨¥ ¯®±²°®¨²¼ «¥£ª®

�¢®¤¿¹¨© «£®°¨²¬ ¯®«³· ¥² ´®°¬³«³ ¨§ ª« ±± 3-CNF, ¢»¯®«-

­¨¬®±²¼ ª®²®°®© ­³¦­® ¯°®¢¥°¨²¼ (².¥. ±¢¥±²¨ ª § ¤ ·¥ ® ª«¨ª¥).

�³±²¼ ¤ ­ ´®°¬³«

' = E1 ^ E2 ^ : : :^ Ek;

£¤¥ ª ¦¤ ¿ ¯®¤´®°¬³« Er ¥±²¼ ¤¨§º¾­ª¶¨¿ ²°¥µ ° §­»µ «¨²¥° -

«®¢ lr1, l
r

2 ¨ l
r

3. �®±²°®¨¬ £° ´ I = (V;G), ª®²®°»© ±®¤¥°¦¨² ª«¨ª³

° §¬¥° k, ¥±«¨ ¨ ²®«¼ª® ¥±«¨ ´®°¬³« ´®°¬³« ' ¢»¯®«­¨¬ .

�«¿ ª ¦¤®© ¤¨§º¾­ª¶¨¨ Er = (lr1_lr2_lr3) ¨§ ´®°¬³«» ' ­ °¨±³¥¬

²°¨ ¢¥°¸¨­» vr1; v
r

2; v
r

3. � ª¨¬ ®¡° §®¬, £° ´ I ¡³¤¥² ±®¤¥°¦ ²¼ 3k

¢¥°¸¨­. (� ¡¥£ ¿ ¢¯¥°�¥¤, ¬®¦­® ±ª § ²¼, ·²® ¡³¤³¹ ¿ ª«¨ª ¡³¤¥²

®¡° §®¢ ­ ¨±²¨­­»¬¨ ·«¥­ ¬¨ ¤¨§º¾­ª¶¨©.) �®ª ·²® ®¯¨¸¥¬

°�¥¡° £° ´ : ¤¢¥ ¢¥°¸¨­» vr
i
¨ vs

j
±®¥¤¨­¥­» °¥¡°®¬ ¢ £° ´¥ I,

¥±«¨ ¢»¯®«­¥­» ±«¥¤³¾¹¨¥ ³±«®¢¨¿:

v
r

i
¨ vs

j
¯°¨­ ¤«¥¦ ² ° §­»¬ ²°®©ª ¬ (r 6= s);

«¨²¥° «» lr
i
¨ ls

j
, ª®²®°»¥ ±®®²¢¥²±²¢³¾² ¤ ­­»¬ ¢¥°¸¨­ ¬, ±®-

¢¬¥±²­» (are consistent), ²® ¥±²¼ ­¥ ¿¢«¿¾²±¿ ®²°¨¶ ­¨¿¬¨ ¤°³£

¤°³£ .

�° ´ I «¥£ª® ¯®±²°®¨²¼ ¯® ´®°¬³«¥ ' § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

� °¨±. 36.12 ¯®ª § ­ £° ´, ±®®²¢¥²±²¢³¾¹¨© ´®°¬³«¥

' = (x1 _ :x2 _ :x3) ^ (:x1 _ x2 _ x3) ^ (x1 _ x2 _ x3):

�®ª ¦¥¬, ·²® ®¯¨± ­­®¥ ¯°¥®¡° §®¢ ­¨¥ ¤¥©±²¢¨²¥«¼­® ¿¢«¿¥²-

±¿ ±¢¥¤¥­¨¥¬. �­ · « ¯°¥¤¯®«®¦¨¬, ·²® ´®°¬³« ' ¨¬¥¥² ¢»¯®«-

­¿¾¹¨© ­ ¡®°. �®£¤ ª ¦¤ ¿ ¤¨§º¾­ª¶¨¿ Ei ±®¤¥°¦¨² µ®²¿ ¡»

®¤¨­ ¨±²¨­­»© «¨²¥° «; ¢»¡¥°¥¬ ®¤¨­ ¨§ ² ª®¢»µ (¤«¿ ª ¦¤®©

¤¨§º¾­ª¶¨¨). �²¬¥²¨¬ ±®®²¢¥²±²¢³¾¹¨¥ ¢»¡° ­­»¬ «¨²¥° « ¬

¢¥°¸¨­» vr
i
£° ´ I. �» ³²¢¥°¦¤ ¥¬, ·²® k ®²¬¥·¥­­»µ ¢¥°-

¸¨­ ®¡° §³¾² ª«¨ª³. �¥©±²¢¨²¥«¼­®, ¤¢ ®²¬¥·¥­­»µ «¨²¥° « ±®-

¢¬¥±²­», ² ª ª ª ®¡ ¨±²¨­­» ­ ®¤­®¬ ¨ ²®¬ ¦¥ ¢»¯®«­¿¾¹¥¬

­ ¡®°¥ (¨ ¯®²®¬³ ­¥ ¬®£³² ¡»²¼ ®²°¨¶ ­¨¿¬¨ ¤°³£ ¤°³£).

NP-¯®«­»¥ § ¤ ·¨ 845

�¡° ²­®, ¯³±²¼ ¢ £° ´¥ I ¥±²¼ ª«¨ª V 0 ° §¬¥° k. � ª ¦¤®©

²°®©ª¥ ¢¥°¸¨­» ­¥ ±®¥¤¨­¥­» °¥¡° ¬¨ ¤°³£ ± ¤°³£®¬, ¯®½²®¬³

ª«¨ª V
0 ±®¤¥°¦¨² °®¢­® ¯® ®¤­®© ¢¥°¸¨­¥ ¨§ ª ¦¤®© ²°®©ª¨.

� ±±¬®²°¨¬ ±®®²¢¥²±²¢³¾¹¨¥ «¨²¥° «» ¨ ®¡º¿¢¨¬ ¨µ ¨±²¨­­»¬¨.

�®¢¬¥±²­®±²¼ «¨²¥° «®¢ £ ° ­²¨°³¥², ·²® ¤«¿ ½²®£® ­¥ ¯°¨¤�¥²±¿

®¡º¿¢«¿²¼ ¯¥°¥¬¥­­³¾ ®¤­®¢°¥¬¥­­® ¨±²¨­­®© ¨ «®¦­®©. �±«¨ ¯®-

±«¥ ½²®£® §­ ·¥­¨¿ ­¥ª®²®°»µ ¯¥°¥¬¥­­»µ ¥¹¥ ­¥ ®¯°¥¤¥«¥­», ¢»-

¡¥°¥¬ ¨µ ¯°®¨§¢®«¼­®. �®«³·¨¬ ­ ¡®° §­ ·¥­¨© ¯¥°¥¬¥­­»µ, ª®²®-

°»© ¡³¤¥² ¢»¯®«­¿¾¹¨¬, ² ª ª ª ¢ ª ¦¤®© ¨§ ¤¨§º¾­ª¶¨© ¥±²¼

µ®²¿ ¡» ®¤¨­ ¨±²¨­­»© ·«¥­.

36.4.2. � ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨

�­®¦¥±²¢® ¢¥°¸¨­ V 0 � V £° ´ V = (V;G) ­ §»¢ ¥²±¿ ¢¥°¸¨­-
­»¬ ¯®ª°»²¨¥¬ (vertex cover) £° ´ , ¥±«¨ ³ «¾¡®£® °¥¡° £° ´

µ®²¿ ¡» ®¤¨­ ¨§ ª®­¶®¢ ¢µ®¤¨² ¢ V 0. �±«¨ ±·¨² ²¼, ·²® ¢¥°¸¨­

À¯®ª°»¢ ¥²Á ¨­¶¨¤¥­²­»¥ ¥© °�¥¡° , ²® ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ £° -

´ I| ½²® ¬­®¦¥±²¢® ¢¥°¸¨­, ª®²®°»¥ ¯®ª°»¢ ¾² ¢±¥ ¥£® °�¥¡° .

� §¬¥°®¬ (size) ¢¥°¸¨­­®£® ¯®ª°»²¨¿ ­ §»¢ ¥²±¿ ·¨±«® ¢µ®¤¿¹¨µ

¢ ­¥£® ¢¥°¸¨­. � ¯°¨¬¥°, £° ´ °¨±. 36.13 (b) ¨¬¥¥² ¢¥°¸¨­­®¥

¯®ª°»²¨¥ fw; zg (° §¬¥° 2).
� ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ (vertex-cover problem) ²°¥¡³¥²

³ª § ²¼ ¬¨­¨¬ «¼­® ¢®§¬®¦­»© ° §¬¥° ¢¥°¸¨­­®£® ¯®ª°»²¨¿ ¤«¿

§ ¤ ­­®£® £° ´ . � ª ®¡»·­®, ¬» ¯¥°¥©¤�¥¬ ®² § ¤ ·¨ ®¯²¨¬¨-

§ ¶¨¨ ª § ¤ ·¥ ° §°¥¸¥­¨¿ ¨ ¡³¤¥¬ ±¯° ¸¨¢ ²¼, ¨¬¥¥² «¨ ¤ ­-

­»© £° ´ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ¤ ­­®£® ° §¬¥° . �®®²¢¥²±²¢³¾-

¹¨© ¿§»ª ² ª®¢:

VERTEX-COVER = fhI; ki : £° ´ I ¨¬¥¥² ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ° §¬¥° kg

�¥®°¥¬ 36.12

� ¤ · VERTEX-COVER ¿¢«¿¥²±¿ NP-¯®«­®©.

�®ª § ²¥«¼±²¢®

�­ · « ³¡¥¤¨¬±¿, ·²® ¤ ­­ ¿ § ¤ · ¯°¨­ ¤«¥¦¨² ª« ±±³ NP.

� ± ¬®¬ ¤¥«¥, ¢ ª ·¥±²¢¥ ±¥°²¨´¨ª ² £®¤¨²±¿ ± ¬® ¢¥°¸¨­­®¥

¯®ª°»²¨¥ («¥£ª® ¯°®¢¥°¨²¼, ·²® ®­® ¨¬¥¥² ²°¥¡³¥¬»© ° §¬¥° ¨

·²® ®­® ¤¥©±²¢¨²¥«¼­® ¿¢«¿¥²±¿ ¯®ª°»²¨¥, ¯°®±¬®²°¥¢ ¢±¥ °�¥¡°).

�²®¡» ¤®ª § ²¼, ·²® § ¤ · VERTEX-COVER ¿¢«¿¥²±¿ NP-

²°³¤­®©, ±¢¥¤�¥¬ ª ­¥© § ¤ ·³ ® ª«¨ª¥. � ¤®ª § ²¥«¼±²¢¥ ¨±¯®«¼-

§³¥²±¿ ¯®­¿²¨¥ ¤®¯®«­¥­¨¿ £° ´ . �³±²¼ ¤ ­ ­¥®°¨¥­²¨°®¢ ­­»©

£° ´ I = (V;G). �£® ¤®¯®«­¥­¨¥¬ (complement) ­ §®¢�¥¬ £° ´
�I = (V; �G), £¤¥ �G = f(u; v) : (u; v) =2 Gg. �°³£¨¬¨ ±«®¢ ¬¨, £° ´
�I ¨¬¥¥² ²¥ ¦¥ ¢¥°¸¨­», ·²® ¨ £° ´ I, °�¥¡° ±®¥¤¨­¿¾² ²¥ ¯ -

°» ¢¥°¸¨­, ª®²®°»¥ ­¥ ¡»«¨ ±®¥¤¨­¥­» °¥¡°®¬ ¢ £° ´¥ I. �

°¨±. 36.13 ¯®ª § ­» ¯°¨¬¥° £° ´ ¨ ¥£® ¤®¯®«­¥­¨¿, ¯®¿¢«¿¾¹¨¥-

±¿ ¯°¨ ±¢¥¤¥­¨¨ § ¤ ·¨ CLIQUE ± § ¤ ·¥ VERTEX-COVER.

846 �« ¢ 36 NP-¯®«­®²

36.13

�¢¥¤¥­¨¥ § ¤ ·¨ CLIQUE ª § ¤ ·¥ VERTEX-COVER.

(a) �¥®°¨¥­²¨°®¢ ­­»© £° ´ I = (V;G) ¨ ª«¨ª V 0 = fu; v; x; yg.
(b) �£® ¤®¯®«­¥­¨¥ �I, ¯®±²°®¥­­®¥ ±¢®¤¿¹¨¬ «£®°¨²¬®¬, ¨¬¥¥²

¢¥°¸¨­­®¥ ¯®ª°»²¨¥ V n V 0 = fw; zg.

�¢®¤¿¹¨© «£®°¨²¬ ¯®«³· ¥² ­ ¢µ®¤ £° ´ I ¨ ·¨±«® k; ¢®¯°®±

±®±²®¨² ¢ ²®¬, ¥±²¼ «¨ ¢ £° ´¥ g ª«¨ª ° §¬¥° k. �«£®°¨²¬ ±²°®-

¨² £° ´ �I (¤®¯®«­¥­¨¥ £° ´ I) ¨ ¤ �¥² ­ ¢»µ®¤¥ ¯ °³ h �I; jV j�ki.
�±² �¥²±¿ § ¬¥²¨²¼, ·²® £° ´ �I ¨¬¥¥² ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ° §¬¥-

° jV j�k ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ £° ´ I ¨¬¥¥² ª«¨ª³ ° §¬¥°

k (¢®§¬®¦­®±²¼ ¢»¯®«­¨²¼ ½²® ¯°¥®¡° §®¢ ­¨¥ § ¯®«¨­®¬¨ «¼­®¥

¢°¥¬¿ ®·¥¢¨¤­).

� ± ¬®¬ ¤¥«¥, ¥±«¨ ¥±²¼ ª«¨ª ° §¬¥° k, ²® ¥�¥ ¤®¯®«­¥­¨¥ ®¡° -

§³¥² ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ £° ´ �I («¾¡®¥ °¥¡°® £° ´ �I ®²±³²-

±²¢³¥² ¢ £° ´¥ I, ¯®½²®¬³ ®¤¨­ ¨§ ª®­¶®¢ ½²®£® °¥¡° ¤®«¦¥­

¡»²¼ ¢­¥ ª«¨ª¨).

� ¯°®²¨¢, ¥±«¨ ¥±²¼ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ £° ´ I ° §¬¥° jV j�
k, ²® ¥£® ¤®¯®«­¥­¨¥ ¿¢«¿¥²±¿ ª«¨ª®©: ¥±«¨ ª ª¨¥-²® ¤¢¥ ¢¥°¸¨­»

½²®£® ¤®¯®«­¥­¨¿ ­¥ ±¢¿§ ­» °¥¡°®¬ ¢ £° ´¥ I, ²® ®­¨ ¡»«¨ ¡»

±¢¿§ ­» °¥¡°®¬ ¢ �I, ¨ ½²® °¥¡°® ­¥ ¡»«® ¡» ¯®ª°»²®.

�®±ª®«¼ª³ § ¤ · VERTEX-CLIQUE ¿¢«¿¥²±¿ NP¯®«­®©, ¢°¿¤ «¨

¤«¿ ­¥�¥ ±³¹¥±²¢³¥² ½´´¥ª²¨¢­»© «£®°¨²¬. �¤­ ª®, ª ª ¬» ³¢¨-

¤¨¬ ¢ ° §¤¥«¥ 37.1, ±³¹¥±²¢³¥² ½´´¥ª²¨¢­»© «£®°¨²¬, ¤ ¾¹¨©

À¯°¨¡«¨¦�¥­­®¥Á °¥¸¥­¨¥ ½²®© § ¤ ·¨ | ¬®¦­® ­ ©²¨ ¢¥°¸¨­­®¥

¯®ª°»²¨¥, ¢ ª®²®°®¬ ·¨±«® ¢¥°¸¨­ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ ¯°¥¢®±µ®¤¨²

¬¨­¨¬ «¼­® ¢®§¬®¦­®¥.

� ª¨¬ ®¡° §®¬, NP-¯®«­®² § ¤ ·¨ ¥¹�¥ ­¥ ®§­ · ¥², ·²® ­ ¤®

®²ª § ²¼±¿ ®² ¨¤¥¨ ¥�¥ °¥¸¨²¼ | ¢®§¬®¦­®, ­ ¯°¨¬¥°, ·²® ¥±²¼ ¯®-

«¨­®¬¨ «¼­»© «£®°¨²¬, ª®²®°»© ¤ �¥² °¥¸¥­¨¥, ¡«¨§ª®¥ ª ®¯²¨-

¬ «¼­®¬³. (� ° §¤¥«¥ 37 ¬» ¢¥°­�¥¬±¿ ª ½²®© ¨¤¥¥ ¨ ° ±±¬®²°¨¬

¯°¨¡«¨¦¥­­»¥ «£®°¨²¬» ¤«¿ ­¥±ª®«¼ª¨µ NP-¯®«­»µ § ¤ ·.)

36.5.3 � ¤ · ® ±³¬¬ µ ¯®¤¬­®¦¥±²¢

� ½²®¬ ° §¤¥«¥ ¬» ° ±±¬®²°¨¬ ¥¹�¥ ®¤­³ NP-¯®«­³¾ § ¤ ·³, ­

½²®² ° § | °¨´¬¥²¨·¥±ª³¾. �³±²¼ ¤ ­» ª®­¥·­®¥ ¬­®¦¥±²¢® ­ -

²³° «¼­»µ ·¨±¥« S � N ¨ ·¨±«® t 2 N. � § ¤ ·¥ ® ±³¬¬ µ ¯®¤¬­®-
¦¥±²¢ ²°¥¡³¥²±¿ ¢»¿±­¨²¼, ±³¹¥±²¢³¥² «¨ ² ª®¥ ¯®¤¬­®¦¥±²¢®

S
0 � S, ±³¬¬ ½«¥¬¥­²®¢ ª®²®°®£® ° ¢­ t. � ¯°¨¬¥°, ¥±«¨ S =

f1; 4; 16; 64; 256; 1040; 1093; 1284; 1344g ¨ t = 3754, ²® ®²¢¥² ¡³¤¥² ¯®-

«®¦¨²¥«¼­»¬ | ¬®¦­® ¢§¿²¼ S0 = f1; 16; 64; 256; 1040; 1093; 1284g.
�®®²¢¥²±²¢³¾¹¨© ¿§»ª ² ª®¢:

SUBSET-SUM = fhS; ti : ±³¹¥±²¢³¥² ² ª®¥ ¯®¤¬­®¦¥±²¢® S0 � S; ·²® t =
X
s2S0

sg:

� ¯®¬­¨¬, ·²® ¬» § ¯¨±»¢ ¥¬ ·¨±« ¢ ¤¢®¨·­®© ±¨±²¥¬¥ (¯°¥¤±² -

¢«¿¿ ¢µ®¤ § ¤ ·¨ ¢ ¢¨¤¥ ¡¨²®¢®© ±²°®ª¨).

NP-¯®«­»¥ § ¤ ·¨ 847

36.14 �¢¥¤¥­¨¥ § ¤ ·¨ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ ª § ¤ ·¥ ® ±³¬¬ µ

¯®¤¬­®¦¥±²¢.

(a) �¥®°¨¥­²¨°®¢ ­­»© £° ´ I. �¢¥²«®-±¥°»¥ ¢¥°¸¨­» ®¡° §³¾²

¢¥°¸¨­­®¥ ¯®ª°»²¨¥ fv1; v3; v4g ° §¬¥° 3.
(b) � ²°¨¶ ¨­¶¨¤¥­²­®±²¨ ½²®£® £° ´ . �¢¥²«®-±¥°»¥ ±²°®ª¨ ±®-

®²¢¥²±²¢³¾² ¢¥°¸¨­ ¬ ¯®ª°»²¨¿.

(c) �®®²¢¥²±²¢³¾¹¨© ¢µ®¤ § ¤ ·¨ ® ±³¬¬ µ ¯®¤¬­®¦¥±²¢. �­³-

²°¨ ° ¬ª¨ ­ µ®¤¨²±¿ ¬ ²°¨¶ ¨­¶¨¤¥­²­®±²¨, �¥°¸¨­­®¥ ¯®ª°»-

²¨¥ fv1; v3; v4g ° §¬¥° k = 3 ±®®²¢¥²±²¢³¥² ¯®¤¬­®¦¥±²¢³ ¨§

±¢¥²«®-±¥°»µ ½«¥¬¥­²®¢ f1; 16; 64; 256; 1040; 1093; 1284g, ±³¬¬ ª®²®-
°®£® ¥±²¼ 3754.

�¥®°¥¬ 36.13

� ¤ · SUBSET-SUM ¿¢«¿¥²±¿ NP-¯®«­®©.

�®ª § ²¥«¼±²¢®

�·¥¢¨¤­®, ½² § ¤ · ¯°¨­ ¤«¥¦¨² ª« ±±³ NP (±¥°²¨´¨ª ²®¬

¬®¦­® ±·¨² ²¼ ± ¬® ¯®¤¬­®¦¥±²¢® S 0).
�¥¯¥°¼ ¯®ª ¦¥¬, ·²® VERTEX-COVER 6P SUBSET-SUM. �¢®-

¤¿¹¨© «£®°¨²¬ ¯°¥®¡° §³¥² ¢µ®¤ hI; ki § ¤ ·¨ ® ¢¥°¸¨­­®¬ ¯®-

ª°»²¨¨ ¢ ¯ °³ hS; ti ± ² ª¨¬ ±¢®©±²¢®¬: ¢ £° ´¥ I ±³¹¥±²¢³¥²

¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ° §¬¥° k ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¢ S

­ ©¤¥²±¿ ¯®¤¬­®¦¥±²¢® ± ±³¬¬®© t.

�³¤¥¬ ¨±¯®«¼§®¢ ²¼ ¯°¥¤±² ¢«¥­¨¥ £° ´ I ¬ ²°¨¶¥© ¨­¶¨¤¥­²-

­®±²¨. �³±²¼ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´; ¬» ±·¨² ¥¬,

·²® ¥£® ¢¥°¸¨­ ¬¨ ¿¢«¿¾²±¿ ·¨±« 0; 1; 2; : : : ; jV j� 1, °�¥¡° ¬¨ |
·¨±« 0; 1; 2; : : : ; jGj�1. �®£¤ ¬ ²°¨¶¥© ¨­¶¨¤¥­²­®±²¨ (incidence

matrix) £° ´ I ¡³¤¥² jV j � jGj-¬ ²°¨¶ D, ®¯°¥¤¥«¿¥¬ ¿ ² ª:

bij =

�
1; ¥±«¨ °¥¡°® j ¨­¶¨¤¥­²­® ¢¥°¸¨­¥ i,

0; ¢ ¯°®²¨¢­®¬ ±«³· ¥.

� ¯°¨¬¥°, ¬ ²°¨¶ ¨­¶¨¤¥­²­®±²¨ °¨±. 36.14 (b) ±®®²¢¥²±²¢³¥²

£° ´³ °¨±. 36.14 (a).

�¢®¤¿¹¨© «£®°¨²¬ ¯®«³· ¥² ­ ¢µ®¤ ¬ ²°¨¶³ ¨­¶¨¤¥­²­®±²¨ D

¨ ·¨±«® k. �°¥¡³¥²±¿ ¯®±²°®¨²¼ ¬­®¦¥±²¢® S ¨ ·¨±«® t. �±¥ ·¨±«

¡³¤¥¬ § ¯¨±»¢ ²¼ ¢ ±¨±²¥¬¥ ±·¨±«¥­¨¿ ¯® ®±­®¢ ­¨¾ 4.

�­®¦¥±²¢® S ¡³¤¥² ±®±²®¿²¼ ¨§ ·¨±¥« ¤¢³µ ²¨¯®¢: ®¤­¨ ±®®²¢¥²-

±²¢³¾² ¢¥°¸¨­ ¬ £° ´ , ¤°³£¨¥ | ¥£® °�¥¡° ¬. � ¦¤®© ¢¥°¸¨­¥

i 2 V ±² ¢¨²±¿ ¢ ±®®²¢¥²±²¢¨¥ ·¨±«®, ª®²®°®¥ § ¯¨±»¢ ¥²±¿ (¢ ±¨-

±²¥¬¥ ¯® ®±­®¢ ­¨¾ 4) ¨ jGj ² ª: ±­ · « ¨¤�¥² ¥¤¨­¨¶ , ¯®²®¬

i- ¿ ±²°®ª ¬ ²°¨¶» ¨­¶¨¤¥­²­®±²¨ D = (bij) (°¨±. 36.14 (c)), ²®

¥±²¼ ±²°®ª , ±®®²¢¥²±²¢³¾¹ ¿ ½²®© ¢¥°¸¨­¥. � ¦¤®¬³ °¥¡°³ j 2 G
±®¯®±² ¢«¿¥²±¿ ·¨±«® yj , § ¯¨±¼ ª®²®°®£® ±®¤¥°¦¨² ¥¤¨­±²¢¥­­³¾

¥¤¨­¨¶³ ¢ ¯®§¨¶¨¨, ±®®²¢¥²±²¢³¾¹¥© °¥¡°³ i (².¥. ·¨±«® 4j).

�±² ¥²±¿ ³ª § ²¼ ·¨±«® t. �² °¸¨¥ ° §°¿¤» ·¨±« t ±®¢¯ ¤ ¾²

± § ¯¨±¼¾ ·¨±« k ¯® ®±­®¢ ­¨¾ 4, ¯®±«¥¤³¾¹¨¥ jGj ° §°¿¤®¢

848 �« ¢ 36 NP-¯®«­®²

§ ¯®«­¥­» ¤¢®©ª ¬¨. �®«¥¥ ²®·­®,

t = k � 4jEj +
jEj�1X
j=0

2 � 4j :

�±¥ ¯®±²°®¥­­»¥ ·¨±« ¨¬¥¾² ¤¢®¨·­®¥ ¯°¥¤±² ¢«¥­¨¥ ¯®«¨­®-

¬¨ «¼­®£® ° §¬¥° ¨ ±²°®¿²±¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�¥¯¥°¼ ­³¦­® ¯°®¢¥°¨²¼, ·²® £° ´ I ¨¬¥¥² ¢¥°¸¨­­®¥ ¯®ª°»-

²¨¥ ° §¬¥° k ²®£¤ ¨ ²®«¼ª® ²®£¤ , ª®£¤ ¢ S ±³¹¥±²¢³¥² ¯®¤-

¬­®¦¥±²¢® S0 ± ±³¬¬®© t. �³±²¼ ¤ ­® ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ V 0 � V
²°¥¡³¥¬®£® ° §¬¥° , ±®¤¥°¦ ¹¥¥ ¢¥°¸¨­» i1; i2; : : : ; ik. �ª«¾·¨¬ ¢

¬­®¦¥±²¢® S 0 ·¨±« , ±®®²¢¥²±²¢³¾¹¨¥ ½²¨¬ ¢¥°¸¨­ ¬. �®£¤ ±³¬-

¬ ½«¥¬¥­²®¢ ¬­®¦¥±²¢ S0, § ¯¨± ­­ ¿ ¯® ®±­®¢ ­¨¾ 4, ¡³¤¥² ¢»-

£«¿¤¥²¼ ² ª: ¢ ±² °¸¨µ ° §°¿¤ µ ±²®¨² ·¨±«® k, ¢® ¢±¥µ ¬« ¤¸¨µ

° §°¿¤ µ ±²®¿² ¶¨´°» 1 ¨«¨ 2 (¢ § ¢¨±¨¬®±²¨ ®² ²®£®, ®¡ ª®­-

¶ °¥¡° ¢®¸«¨ ¢ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ¨«¨ ²®«¼ª® ®¤¨­). �§¿¢ ²¥

°�¥¡° , ³ ª®²®°»µ ²®«¼ª® ®¤¨­ ª®­¥¶ ¢®¸�¥« ¢ ¢¥°¸¨­­®¥ ¯®ª°»-

²¨¥ ¨ ¤®¡ ¢¨¢ ±®®²¢¥²±²¢³¾¹¨¥ ¨¬ ·¨±« ¢ ¬­®¦¥±²¢® S0, ¬» ¯°¥-

¢° ²¨¬ ¥¤¨­¨¶» ¢ ¤¢®©ª¨, ²® ¥±²¼ ¯®«³·¨¬ ¢ ±³¬¬¥ ·¨±«® t. (�

°¨±. 36.14 (c) ¯®²°¥¡®¢ «®±¼ ¤®¡ ¢¨²¼ ·¥²»°¥ ±²°®ª¨ y0; y2; y3; y4,

·²®¡» ®¡¥±¯¥·¨²¼ ­¥¤®±² ¾¹¨¥ ¤¢®©ª¨ ¢ ¬« ¤¸¨µ ° §°¿¤ µ.)

�¡° ²­®¥ ° ±±³¦¤¥­¨¥ ­ «®£¨·­®. �³±²¼ ¨¬¥¥²±¿ ¬­®¦¥±²¢® S0,
±³¬¬ ½«¥¬¥­²®¢ ª®²®°®£® ° ¢­ t. �²® §­ ·¨², ·²® ¢ ¬« ¤¸¨µ

° §°¿¤ µ ±³¬¬» ±²®¿² ¤¢®©ª¨. �®±ª®«¼ª³ ±²°®ª¨, ±®®²¢¥²±²¢³¾-

¹¨¥ °�¥¡° ¬, ¬®£³² ¤ ²¼ ¢ ª ¦¤®¬ ° §°¿¤¥ ¬ ª±¨¬³¬ ¥¤¨­¨¶³, ­®

­¨ª ª ­¥ ¤¢®©ª³, ½²® §­ ·¨², ·²® ­¥¤®±² ¾¹ ¿ ¥¤¨­¨¶ ¯°¨µ®¤¨²

®² À¢¥°¸¨­­»µÁ ±²°®ª. �«¥¤®¢ ²¥«¼­®, ¢¥°¸¨­», ±®®²¢¥²±²¢³¾¹¨¥

¢µ®¤¿¹¨¬ ¢ S 0 ±²°®ª ¬, ®¡° §³¾² ¢¥°¸¨­­®¥ ¯®ª°»²¨¥. � ±² °¸¨¥

° §°¿¤» £ ° ­²¨°³¾², ·²® ·¨±«® ¢¥°¸¨­ ¢ ½²®¬ ¯®ª°»²¨¨ ° ¢­®

k.

36.4.3. � ¤ · ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥

�¥°­�¥¬±¿ ª § ¤ ·¥ ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ (HAM-CYCLE; ¬»

£®¢®°¨«¨ ® ­¥© ¢ ° §¤¥«¥ 36.2).

�¥®°¥¬ 36.14

� ¤ · HAM-CYCLE ¿¢«¿¥²±¿ NP-¯®«­®©.

�®ª § ²¥«¼±²¢®

�» ³¦¥ ®¡º¿±­¿«¨, ¯®·¥¬³ ½² § ¤ · ¯°¨­ ¤«¥¦¨² ª« ±±³ NP

(£ ¬¨«¼²®­®¢ ¶¨ª« ¬®¦­® ±·¨² ²¼ ±¥°²¨´¨ª ²®¬).

�²®¡» ¤®ª § ²¼ NP-¯®«­®²³ § ¤ ·¨ HAM-CYCLE, ¬» ¯®ª ¦¥¬,

·²® 3-CNF-SAT 6m athrmPHAM-CYCLE. �°³£¨¬¨ ±«®¢ ¬¨, ¬»

®¯¨¸¥¬ «£®°¨²¬, ¯°¥®¡° §³¾¹¨© ´®°¬³«³ ' ¨§ ª« ±± 3-CNF ±

¯¥°¥¬¥­­»¬¨ x1; x2; : : : ; xn ¢ £° ´ I = (V;G), ª®²®°»© ¨¬¥¥² £ -

¬¨«¼²®­®¢ ¶¨ª« ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ¥±«¨ ¥±«¨ ¨±µ®¤­ ¿

NP-¯®«­»¥ § ¤ ·¨ 849

36.15

(a) �«®ª C, ¨±¯®«¼§³¥¬»© ¯°¨ ±¢¥¤¥­¨¨ § ¤ ·¨ 3-SAT ª § ¤ ·¥

HAM-CYCLE.

(b){(c) �±«¨ ¡«®ª C ¢µ®¤¨² ¢ £° ´ I ¨ ±®¥¤¨­¿¥²±¿ ± ­¨¬ «¨¸¼ ¢

³£«®¢»µ ¢¥°¸¨­ µ, ²® «¾¡®© £ ¬¨«¼²®­®¢ ¶¨ª« ¢ £° ´¥ I ¯°®µ®¤¨²

·¥°¥§ C ®¤­¨¬ ¨§ ¤¢³µ ±¯®±®¡®¢.

(d) �¨¬¢®«¨·¥±ª®¥ ¨§®¡° ¦¥­¨¥ ¡«®ª C

36.16

�«®ª D, ¨±¯®«¼§³¥¬»© ¯°¨ ±¢¥¤¥­¨¨ § ¤ ·¨ 3-CNF-SAT ª § ¤ ·¥

HAM-CYCLE. �³²¼ ¨§ ¢¥°¸¨­» b1 ¢ b4 ­¥ ¬®¦¥² ¯°®µ®¤¨²¼ ¯® ¢±¥¬

²°�¥¬ °�¥¡° ¬ b1{b2¡ b2{b3 ¨ b3{b4, ­® ¬®¦¥² ¯°®µ®¤¨²¼ ¯® «¾¡®¬³

±®¡±²¢¥­­®¬³ ¯®¤¬­®¦¥±²¢³ ½²®£® ¬­®¦¥±²¢ , ª ª ¯®ª § ­® ¢ (a){

(e). �¨¬¢®«¨·¥±ª®¥ ¨§®¡° ¦¥­¨¥ (f) ¯®¤·�¥°ª¨¢ ¥² ½²® ±¢®©±²¢®: ¯®

ª° ©­¥© ¬¥°¥ ®¤¨­ ¨§ ²°�¥µ ¯³²¥©, ­ ª®²®°»¥ ³ª §»¢ ¾² ±²°¥«ª¨,

¤®«¦¥­ ¢®©²¨ ¢ £ ¬¨«¼²®­®¢ ¯³²¼.

´®°¬³« ¡»« ¢»¯®«­¨¬®©. � ­ ¸¥© ª®­±²°³ª¶¨¨ ¬» ¡³¤¥¬ ¨±-

¯®«¼§®¢ ²¼ ­¥ª®²®°»¥ ¡«®ª¨ | ª³±ª¨ £° ´ , ®¡« ¤ ¾¹¨¥ ­¥ª®²®-

°»¬¨ ±¯¥¶¨ «¼­»¬¨ ±¢®©±²¢ ¬¨.

�¥°¢»© ¨§ ¨±¯®«¼§³¥¬»µ ¡«®ª®¢ (¡«®ª C) ¯®ª § ­ ­

°¨±. 36.15 (a). �°¥¤¯®«®¦¨¬, ·²® C ¢µ®¤¨² ¢ ­¥ª®²®°»© £° ´ I,

¯°¨·�¥¬ «¨¸¼ ¢¥°¸¨­» a; a
0
; b; b

0 ¬®£³² ¡»²¼ ±®¥¤¨­¥­» ± ®±² «¼-

­»¬¨ ¢¥°¸¨­ ¬¨ £° ´ . �®£¤ £ ¬¨«¼²®­®¢ ¶¨ª« ¢ £° ´¥ I (¥±«¨

² ª®¢®© ±³¹¥±²¢³¥²) ¤®«¦¥­ ¯°®µ®¤¨²¼ ·¥°¥§ ¢¥°¸¨­» z1 � �z4,
¨ ½²® ¬®¦¥² ¯°®¨±µ®¤¨²¼ «¨¸¼ ¤¢³¬¿ ±¯®±®¡ ¬¨ (°¨±. 36.15 (b)

¨ (c)). �®½²®¬³ ¬®¦­® ±¨¬¢®«¨·¥±ª¨ ¨§®¡° ¦ ²¼ ¡«®ª C ª ª ­

°¨±. 36.15 (d), ¨¬¥¿ ¢ ¢¨¤³, ·²® ®­ § ¬¥­¿¥² ¤¢ °¥¡° a{a0 ¨ b��b0
± ² ª¨¬ ¤®¯®«­¨²¥«¼­»¬ ³±«®¢¨¥¬: £ ¬¨«¼²®­®¢ ¶¨ª« ¤®«¦¥­

±®¤¥°¦ ²¼ °®¢­® ®¤­® ¨§ ¤¢³µ ½²¨µ °�¥¡¥°.

�²®°®© ¨±¯®«¼§³¥¬»© ¡«®ª (D) ¯®ª § ­ ­ °¨±. 36.16. �°¥¤¯®-

«®¦¨¬, ·²® ¡«®ª D ¢µ®¤¨² ¢ ­¥ª®²®°»© £° ´ I, ¯°¨·�¥¬ D ¬®¦¥²

¡»²¼ ±¢¿§ ­ ± ®±² «¼­®© · ±²¼¾ £° ´ ²®«¼ª® ·¥°¥§ ¢¥°¸¨­» b1,

b2, b3 ¨ b4. �®¦­® ¯°®¢¥°¨²¼, ·²® £ ¬¨«¼²®­®¢ ¶¨ª« £° ´ I (¥±«¨

®­ ±³¹¥±²¢³¥²) ­¥ ¬®¦¥² ¯°®µ®¤¨²¼ ®¤­®¢°¥¬¥­­® ·¥°¥§ ²°¨ °¥¡°

(b1; b2); (b2; b3) ¨ (b3; b4), ¯®±ª®«¼ª³ ²®£¤ ¶¨ª« ­¥ ±¬®£ ¡» ¯°®©²¨

·¥°¥§ ¢±¥ ¢¥°¸¨­» D. �¤­ ª® £ ¬¨«¼²®­®¢ ¶¨ª« ¬®¦¥² ¯°®µ®¤¨²¼

·¥°¥§ «¾¡®¥ ±®¡±²¢¥­­®¥ ¯®¤¬­®¦¥±²¢® ½²®© ²°®©ª¨ °¥¡�¥°, ª ª ¯®-

ª § ­® ­ °¨±. 36.16 (a){(e). (¥¹�¥ ¤¢ ±¨¬¬¥²°¨·­»µ ¢ °¨ ­² ¯®-

«³· ²±¿, ¥±«¨ ¯¥°¥¢¥°­³²¼ (b) ¨ (e)). �«®ª D ¡³¤¥¬ ±¨¬¢®«¨·¥±ª¨

¨§®¡° ¦ ²¼ ª ª ­ °¨±. 36.16(f) (±²°¥«ª¨ ­ °¨±³­ª¥ ®§­ · ¾², ·²®

µ®²¿ ¡» ®¤¨­ ¨§ ²°�¥µ ¯³²¥©, ­ ª®²®°»¥ ®­¨ ³ª §»¢ ¾², ¤®«¦¥­

¢®©²¨ ¢ ¢ £ ¬¨«¼²®­®¢ ¶¨ª«).

�¥¯¥°¼ ³ ­ ± ¢±�¥ £®²®¢® ¤«¿ ¯®±²°®¥­¨¿ £° ´ I, ±®®²¢¥²±²¢³-

¾¹¥£® ´®°¬³«¥ ¨§ ª« ±± 3-CNF. �²®² £° ´ I ¡³¤¥² ±®±²®¿²¼ ¨§

­¥±ª®«¼ª¨µ ¡«®ª®¢ ²¨¯ C ¨ D (°¨±. 36.17).

850 �« ¢ 36 NP-¯®«­®²

36.17 �° ´ I, ¯®±²°®¥­­»© ¯® ´®°¬³«¥ ' = (:x1_x2_:x3)^ (x1_
:x2_x3)^(x1_x2_:x3). �«¿ ½²®© ´®°¬³«» ¨¬¥¥²±¿ ¢»¯®«­¿¾¹¨©

­ ¡®° x1 = 0, x2 = 1, x3 = 1. �®®²¢¥²±²¢³¾¹¨© £ ¬¨«¼²®­®¢ ¶¨ª«

¯®ª § ­ ±¥°»¬. �²¬¥²¨¬, ·²® ¥±«¨ ¢ ­ ¡®°¥ xm = 1, ²® ¢ ¶¨ª«

¢µ®¤¨² °¥¡°® em, ¥±«¨ xm = 0, ²® �em.

�°¥¤¯®«®¦¨¬, ·²® ´®°¬³« ' ±®±² ¢«¥­ ¨§ k ¤¨§º¾­ª¶¨©

E1; E2; : : : ; Ek, ª ¦¤ ¿ ¨§ ª®²®°»µ ±®¤¥°¦¨² °®¢­® 3 «¨²¥° « . �«¿

ª ¦¤®© ¤¨§º¾­ª¶¨¨ Ei ¨§£®²®¢¨¬ ¡«®ª ²¨¯ D; ®¡®§­ ·¨¬ ·¥°¥§

bi;j ±®®²¢¥²±²¢³¾¹¨¥ ª®¯¨¨ ¢¥°¸¨­ bj . �®¥¤¨­¨¬ ¢¥°¸¨­» bi;4 ¨

bi+1;1 ¤«¿ i = 1; 2; : : : ; k � 1.
� «¥¥, ª ¦¤®© ¯¥°¥¬¥­­®© xm ´®°¬³«» ' ¬» ±®¯®±² ¢¨¬ ¯ °³

¢¥°¸¨­ x0
m
, x00

m
. �²¨ ¢¥°¸¨­» ¬» ±®¥¤¨­¨¬ ¤¢³¬¿ °�¥¡° ¬¨ em ¨

e
0
m
. (� ± ¬®¬ ¤¥«¥, ª ª ¬» ³¢¨¤¨¬, ½²® ¡³¤³² ­¥ °�¥¡° , ¡®«¥¥

±«®¦­»¥ ª®­±²°³ª¶¨¨, ² ª ·²® ª° ²­»µ °�¥¡¥° ­¥ ¡³¤¥².) �¤¥¿ §¤¥±¼

¢ ²®¬, ·²® £ ¬¨«¼²®­®¢ ¶¨ª« ¡³¤¥² ¯°®µ®¤¨²¼ ·¥°¥§ °¥¡°® em, ¥±«¨

¢ ¢»¯®«­¿¾¹¥¬ ­ ¡®°¥ ¯¥°¥¬¥­­ ¿ xm ¯°¨­¨¬ ¥² §­ ·¥­¨¥ 1, ¨

·¥°¥§ e0
m
, ¥±«¨ ½² ¯¥°¥¬¥­­ ¿ ¯°¨­¨¬ ¥² §­ ·¥­¨¥ 0.

�²®¡» ¤ ²¼ £ ¬¨«¼²®­®¢³ ¶¨ª«³ ¢®§¬®¦­®±²¼ ¯°®©²¨ ¯® em ¨«¨

e
0
m, ¤®¡ ¢¨¬ ¢ £° ´ °�¥¡° (x00m; x

0
m+1) ¤«¿ m = 1; 2; : : : ; m � 1.

² ª¦¥ ¥¹�¥ ¤¢ °¥¡° : (b1;1; x
0
1) ¨ (bk;4; x

00
n
) (¢¥°µ­¥¥ ¨ ­¨¦­¥¥ °�¥¡° ,

°¨±. 36.17).

�®±²°®¥­¨¥ £° ´ ¥¹�¥ ­¥ ®ª®­·¥­®, ¬» ¤®«¦­» ±¢¿§ ²¼ ¡«®ª¨

£° ´ , ±®®²¢¥²±²¢³¾¹¨¥ ¯¥°¥¬¥­­»¬ ´®°¬³«», ± ¡«®ª ¬¨, ±®®²-

¢¥²±²¢³¾¹¨¬¨ ¥�¥ ¤¨§º¾­ª¶¨¿¬. �±«¨ j-»© «¨²¥° « ¤¨§º¾­ª¶¨¨

Ei ¥±²¼ xm, ±®¥¤¨­¨¬ °¥¡°® (bi;j; bi;j+1) ± °¥¡°®¬ em ± ¯®¬®¹¼¾ C-

¡«®ª . �±«¨ ¦¥ j-»¬ «¨²¥° «®¬ ¤¨§º¾­ª¶¨¨ Ei ¿¢«¿¥²±¿ :xm, ¬»
±®¥¤¨­¨¬ ± ¯®¬®¹¼¾ C-¡«®ª °�¥¡° (bi;j ; bi;j+1) ¨ �em. � ª, ¢ ¯°¨¬¥-

°¥ °¨±. 36.17 ¨¬¥¥¬ E2 = x1_:x2 _ x3, ¯®½²®¬³ ¬» ° §¬¥¹ ¥¬ ²°¨

C-¡«®ª ¬¥¦¤³ °�¥¡° ¬¨

(b2;1; b2;2) ¨ e1;

(b2;2; b2;3) ¨ �e2;

(b2;3; b2;4) ¨ e3.

�²¬¥²¨¬, ·²® ±«®¢ À±®¥¤¨­¨²¼ ¤¢ °¥¡° ± ¯®¬®¹¼¾ CÁ ®§­ -

· ¾², ·²® ª ¦¤®¥ ¨§ ­¨µ § ¬¥­¿¥²±¿ ­ ¶¥¯®·ª³ ¨§ ¯¿²¨ ­®¢»µ

°¥¡�¥° ¨ ¤®¡ ¢«¿¾²±¿ ±¢¿§»¢ ¾¹¨¥ ¨µ °�¥¡° ¨ ¢¥°¸¨­», ª ª ½²®

¯°¥¤³±¬®²°¥­® ª®­±²°³ª¶¨¥© C-¡«®ª (°¨±. 36.15).

�¤¨­ «¨²¥° « lm ¬®¦¥² ¢±²°¥· ²¼±¿ ¢ ­¥±ª®«¼ª¨µ ¤¨§º¾­ª¶¨-

¿µ (­ ¯°¨¬¥°, :x3 ­ °¨±. 36.17). � ½²¨µ ±«³· ¿µ ²°¥¡³¥²±¿ À¯®¤-

ª«¾·¨²¼Á ª ±®®²¢¥²±²¢³¾¹¥¬³ °¥¡°³ ­¥±ª®«¼ª®C-¡«®ª®¢; ½²® ¬®¦-

­® ±¤¥« ²¼, ¥±«¨ ¢µ®¤¿¹¨¥ ¢ C-¡«®ª¨ ¶¥¯®·ª¨ ¨§ ¯¿²¨ °�¥¡¥° ±®¥¤¨-

­¨²¼ ¯®±«¥¤®¢ ²¥«¼­®, ª ª ¯®ª § ­® ­ °¨±. 36.18.

�» ³²¢¥°¦¤ ¥¬, ·²® ´®°¬³« ' ¢»¯®«­¨¬ , ¥±«¨ ¨ ²®«¼ª® ¥±-

«¨ ¯®±²°®¥­­»© £° ´ I ¨¬¥¥² £ ¬¨«¼²®­®¢ ¶¨ª«. �°¥¤¯®«®¦¨¬

±­ · « , ·²® ¢ £° ´¥ I ¥±²¼ £ ¬¨«¼²®­®¢ ¶¨ª« h, ¨ ¤®ª ¦¥¬ ¢»-

NP-¯®«­»¥ § ¤ ·¨ 851

36.18

�®¤°®¡­®±²¨ ª®­±²°³ª¶¨¨ ¤«¿ ±«³· ¿, ª®£¤ °¥¡°® em (¨«¨ �em)

¢µ®¤¨² ¢ ­¥±ª®«¼ª® C-¡«®ª®¢.

(a) �° £¬¥­² °¨±. 36.17.

(b) �° ´, ª®²®°»© ½²®² ´° £¬¥­² ±¨¬¢®«¨§¨°³¥².

¯®«­¨¬®±²¼ ´®°¬³«» '.

�¨ª« h ¤®«¦¥­ ¡»²¼ ³±²°®¥­ ² ª:

±­ · « ¯°®µ®¤¨¬ °¥¡°® (b1;1; x
0
1) (¡³¤¥¬ ±·¨² ²¼, ·²® ±«¥¢ ­ -

¯° ¢®);

§ ²¥¬ ¤«¿ ª ¦¤®£® m ¯°®µ®¤¨¬ ¯® ®¤­®¬³ (¨ ²®«¼ª® ®¤­®¬³) ¨§

°�¥¡¥° em, e
0
m
;

¯°®µ®¤¨¬ ¯® °¥¡°³ (bk;4; x
00
n) ±¯° ¢ ­ «¥¢®.

¯°®µ®¤¨¬ ¢±¥ D-¡«®ª¨ ±­¨§³ ¢¢¥°µ

� ¬¥²¨¬, ·²® ¢ ¤¥©±²¢¨²¥«¼­®±²¨ ¬» ¯°®µ®¤¨¬ ­¥ ¯® ± ¬¨¬

°�¥¡° ¬ em ¨ �em, ¯® C-¡«®ª ¬, ª®²®°»¥ ª ­¨¬ ¯°¨¢¥¸¥­» (¥±«¨

² ª®¢»¥ ¥±²¼). �²¬¥²¨¬ ² ª¦¥, ·²® ¥±«¨ ­¨ ª em, ­¨ ª �em ­¥ ¯°¨-

¢¥¸¥­® ­¨ ®¤­®£® C-¡«®ª , ²® ¯¥°¥¬¥­­ ¿ xm ­¥ ¢µ®¤¨² ¢ ´®°¬³«³

¨ ¥�¥ ¬®¦­® ¢®®¡¹¥ ³¤ «¨²¼, ² ª ·²® ª° ²­»µ °�¥¡¥° ¤¥©±²¢¨²¥«¼­®

­¥².

�¥¯¥°¼ ¬®¦­® ³ª § ²¼ ¢»¯®«­¿¾¹¨© ­ ¡®° ¤«¿ ´®°¬³«» ': ¥±«¨

°¥¡°® em ¯°¨­ ¤«¥¦¨² £ ¬¨«¼²®­®¢³ ¶¨ª«³ h, ¯®«®¦¨¬ xm = 1.

� ¯°®²¨¢­®¬ ±«³· ¥ ¶¨ª« h ±®¤¥°¦¨² °¥¡°® �em, ¨ ¬» ¯®« £ ¥¬

xm = 0.

�®ª ¦¥¬, ·²® ¯®±²°®¥­­»© ­ ¡®° ¿¢«¿¥²±¿ ¢»¯®«­¿¾¹¨¬ ¤«¿

´®°¬³«» '. � ±±¬®²°¨¬ ª ª³¾-²® ¤¨§º¾­ª¶¨¾ Ei ¨ ±®®²¢¥²±²¢³-

¾¹¨© ¥© D-¡«®ª. � ¦¤®¥ °¥¡°® (bi;j; bi;j+1) ±¢¿§ ­® ± ¯®¬®¹¼¾ C-

¡«®ª «¨¡® ± °¥¡°®¬ em, «¨¡® ± °¥¡°®¬ �em (¢ § ¢¨±¨¬®±²¨ ®² ²®£®,

¿¢«¿¥²±¿ «¨ j-¬ «¨²¥° «®¢ ¢ ¤¨§º¾­ª¶¨¨ Ei ¯¥°¥¬¥­­ ¿ xm ¨«¨

¥�¥ ®²°¨¶ ­¨¥ :xm). �¨ª« h ¯°®µ®¤¨² ·¥°¥§ °¥¡°® (bi;j; bi;j+1), ¥±«¨
¨ ²®«¼ª® ¥±«¨ ±®®²¢¥²±²¢³¾¹¨© «¨²¥° « ° ¢¥­ 0. �±¯®¬­¨¬, ·²®

h ­¥ ¬®¦¥² ¯°®µ®¤¨²¼ ·¥°¥§ ¢±¥ ²°¨ °¥¡° (bi;1; bi;2), (bi;2; bi;3) ¨

(bi;3; bi;4) ¢ D-¡«®ª¥, ¯®½²®¬³ µ®²¿ ¡» ®¤­®¬³ ¨§ ½²¨µ °¥¡¥° ±®®²¢¥²-

±²¢³¥² ¨±²¨­­»© «¨²¥° « ¤¨§º¾­ª¶¨¨, ¨ ¤¨§º¾­ª¶¨¿ Ei ¨±²¨­­ .

�²® ¬®¦­® ±ª § ²¼ ¯°® «¾¡³¾ ¤¨§º¾­ª¶¨¾ Ei, ² ª ·²® ¢±¥ ®­¨

¨±²¨­­» ¨ ´®°¬³« ' ¨±²¨­­ ¤«¿ ¯®±²°®¥­­®£® ­ ¡®° §­ ·¥­¨©

¯¥°¥¬¥­­»µ.

�¡° ²­®, ¯³±²¼ ' ¨±²¨­­ ¿ ¤«¿ ­¥ª®²®°®£® ­ ¡®° §­ ·¥­¨© ¯¥-

°¥¬¥­­»µ. �®±²°®¨¬ ¶¨ª« h ¯® ®¯¨± ­­»¬ ¢»¸¥ ¯° ¢¨« ¬ (¶¨ª«

±®¤¥°¦¨² °¥¡°® em ¯°¨ xm = 1 ¨ °¥¡°® �em ¯°¨ xm = 0; ¶¨ª«

¯°®µ®¤¨² ·¥°¥§ °¥¡°® (bi;j; bi;j+1), ¥±«¨ ¨ ²®«¼ª® ¥±«¨ j-© «¨²¥° «

¤¨§º¾­ª¶¨¨ Ei ° ¢¥­ 0 ­ ¤ ­­®¬ ­ ¡®°¥. �·¥¢¨¤­®, ®¯¨± ­­»¥

¯° ¢¨« ¯®§¢®«¿¾² ¯®±²°®¨²¼ £ ¬¨«¼²®­®¢ ¶¨ª« ¯® ¢»¯®«­¿¾¹¥-

¬³ ­ ¡®°³.

�²¬¥²¨¬, ­ ª®­¥¶, ·²® £° ´ I ¨¬¥¥² ¯®«¨­®¬¨ «¼­»© ° §¬¥°

852 �« ¢ 36 NP-¯®«­®²

(².¥. ¥£® ° §¬¥° ®£° ­¨·¥­ ¯®«¨­®¬®¬ ®² ° §¬¥° ´®°¬³«» '),

¨ ·²® ¯®±²°®¥­¨¥ £° ´ I ¯® ´®°¬³«¥ ' ¯°®¢®¤¨²±¿ § ¯®«¨­®-

¬¨ «¼­®¥ ¢°¥¬¿. � ª¨¬ ®¡° §®¬, § ¤ · 3-CNF-SAT ±¢®¤¨²±¿ §

¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ª § ¤ ·¥ HAM-CYCLE, ·²® ¨ ²°¥¡®¢ «®±¼

¤®ª § ²¼.

36.4.4. � ¤ · ª®¬¬¨¢®¿¦�¥°

� § ¤ ·¥© ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ ²¥±­® ±¢¿§ ­ § ¤ · ª®¬¬¨¢®-
¿¦�¥° (traveling salesman problem, TSP). � ½²®© § ¤ ·¥ ²°¥¡³¥²±¿

­ ©²¨ ®¯²¨¬ «¼­»© ¬ °¸°³² ¯®±¥¹¥­¨¿ n £®°®¤®¢.

�®¬¬¨¢®¿¦�¥° µ®·¥² ®¡º¥µ ²¼ ¢±¥ £®°®¤ , ¯®¡»¢ ¢ ¢ ª ¦¤®¬ °®¢-

­® ¯® ®¤­®¬³ ° §³ ¨ ¢¥°­³²¼±¿ ¢ £®°®¤, ¨§ ª®²®°®£® ­ · ²® ¯³²¥-

¸¥±²¢¨¥. �§¢¥±²­®, ·²® ¯¥°¥«�¥² ¨§ £®°®¤ i ¢ £®°®¤ j ±²®¨² c(i; j)

°³¡«¥© (±·¨² ¥¬ ¶¥­» ¶¥«»¬¨ ·¨±« ¬¨). � ²¥°¬¨­ µ ²¥®°¨¨ £° -

´®¢ § ¤ ·³ ¬®¦­® ±´®°¬³«¨°®¢ ²¼ ² ª: ²°¥¡³¥²±¿ ­ ©²¨ ¢ ¤ ­­®¬

£° ´¥ £ ¬¨«¼²®­®¢ ¶¨ª« ± ­ ¨¬¥­¼¸¥© ±²®¨¬®±²¼¾ (±²®¨¬®±²¼ ¶¨-

ª« ¥±²¼ ±³¬¬ ±²®¨¬®±²¥© ¢±¥µ ¥£® °�¥¡¥°). �®®²¢¥²±²¢³¾¹¨© ¿§»ª

´®°¬ «¼­® ®¯°¥¤¥«¿¥²±¿ ² ª:

TSP = fhI; c; ki : I = (V;G) | ¯®«­»© £° ´,c : V � V !Z| ´³­ª¶¨¿ ±²®¨¬®±²¨,

k 2Z¨ ¢ I ¥±²¼ £ ¬¨«¼²®­®¢ ¶¨ª« ±²®¨¬®±²¨ ­¥ ¡®«¥¥ kg:
�¥®°¥¬ 36.15

� ¤ · ª®¬¬¨¢®¿¦¥° ¿¢«¿¥²±¿ NP-¯®«­®©.

�®ª § ²¥«¼±²¢®

�·¥¢¨¤­®, § ¤ · TSP ¯°¨­ ¤«¥¦¨² ª« ±±³ NP (¢ ª ·¥±²¢¥ ±¥°-

²¨´¨ª ² ¬®¦­® ¢§¿²¼ £ ¬¨«¼²®­®¢ ¶¨ª« ±²®¨¬®±²¨ ­¥ ¢»¸¥ k).

�²®¡» ³¡¥¤¨²¼±¿, ·²® § ¤ · ª®¬¬¨¢®¿¦�¥° ¿¢«¿¥²±¿ NP-

²°³¤­®©, ±¢¥¤�¥¬ ª ­¥© § ¤ ·³ HAM-CYCLE. �²®¡» ³§­ ²¼, ¥±²¼

«¨ ¢ £° ´¥ I £ ¬¨«¼²®­®¢ ¶¨ª«, ¯®±²°®¨¬ ¯®«­»© £° ´ I0 ± ²¥¬¨
¦¥ ¢¥°¸¨­ ¬¨; °�¥¡° ¨§ I ¡³¤³² ¨¬¥²¼ ¶¥­³ 0, ¢±¥ ®±² «¼­»¥

°�¥¡° | ¶¥­³ 1. �·¥¢¨¤­®, ·²® ¢ £° ´¥ I0 ±³¹¥±²¢³¥² ¯³²¼ ª®¬-

¬¨¢®¿¦�¥° ±²®¨¬®±²¨ 0 ¢ ²®¬ ¨ ²®«¼ª® ¢ ²®¬ ±«³· ¥, ª®£¤ £° ´

I ¨¬¥« £ ¬¨«¼²®­®¢ ¶¨ª«.

�¯° ¦­¥­¨¿

36.5-1

� ¤ · ¨§®¬®°´¨§¬ ± ¯®¤£° ´®¬ subgraph-isomorphism problem

²°¥¡³¥² ¢»¿±­¨²¼ ¤«¿ ¯ °» £° ´®¢ I1 ¨ I2, ¨§®¬®°´¥­ «¨ £° ´

I1 ­¥ª®²®°®¬³ ¯®¤£° ´³ £° ´ I2. �®ª ¦¨²¥, ·²® ½² § ¤ · NP-

¯®«­ .

36.5-2

� ­ ¶¥«®·¨±«¥­­ ¿ ¬ ²°¨¶ C ° §¬¥° m� n ¨ m-¬¥°­»© ¢¥ª-

²®° b. � ¤ · 0-1 ¶¥«®·¨±«¥­­®£® «¨­¥©­®£® ¯°®£° ¬¬¨°®¢ ­¨¿ (0-

1 integer-progeamming problem) ²°¥¡³¥² ¢»¿±­¨²¼, ±³¹¥±²¢³¥² «¨

² ª®© n-¬¥°­»© ¢¥ª²®° x ± ½«¥¬¥­² ¬¨ ¨§ ¬­®¦¥±²¢ f0; 1g, ·²®
Cx 6 b. �®ª ¦¨²¥, ·²® ¤ ­­ ¿ § ¤ · NP-¯®«­ . (�ª § ­¨¥: ±¢¥¤¨-

NP-¯®«­»¥ § ¤ ·¨ 853

²¥ ª ­¥© § ¤ ·³ 3-CNF-SAT.)

36.5-3

�®ª ¦¨²¥, ·²® § ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ ±² ­®¢¨²±¿ ¯®«¨­®-

¬¨ «¼­®©, ¥±«¨ ¢¥«¨·¨­³ ²°¥¡³¥¬®© ±³¬¬» (t) § ¯¨±»¢ ²¼ ¢ ³­ °-

­®© ±¨±²¥¬¥ ±·¨±«¥­¨¿ (ª ª ¯®±«¥¤®¢ ²¥«¼­®±²¼ ¨§ t ¥¤¨­¨¶).

36.5-4

� ¤ · ® ° §¡¨¥­¨¨ ­ ° ¢­»¥ · ±²¨ (set-partition problem) ±®-

±²®¨² ¢ ±«¥¤³¾¹¥¬: ¤ ­® ¬­®¦¥±²¢® ¶¥«»µ ·¨±¥« S; ¢»¿±­¨²¼, ¬®¦-

­® «¨ ° §¡¨²¼ ¥£® ­ ¤¢¥ · ±²¨ ± ° ¢­»¬¨ ±³¬¬ ¬¨, ²® ¥±²¼ ­ ©²¨

¬­®¦¥±²¢® C � S, ¤«¿ ª®²®°®£®
P

x2A x =
P

x2SnA x. �®ª ¦¨²¥,
·²® ½² § ¤ · ¿¢«¿¥²±¿ NP-¯®«­®©.

36.5-5

�®ª ¦¨²¥ NP-¯®«­®²³ § ¤ ·¨ ® £ ¬¨«¼²®­®¢®¬ ¯³²¨ (³¯°. 36.2-

6).

36.5-6

� ¤ · ® ± ¬®¬ ¤«¨­­®¬ ¯°®±²®¬ ¶¨ª«¥ ±®±²®¨² ¢ ®²»±ª ­¨¨ ¢

¤ ­­®¬ £° ´¥ ¯°®±²®£® (¡¥§ ¯®¢²®°¿¾¹¨µ±¿ ¢¥°¸¨­) ¶¨ª« ­ ¨-

¡®«¼¸¥© ¤«¨­». �´®°¬³«¨°³©²¥ ±®®²¢¥²±²¢³¾¹³¾ § ¤ ·³ ° §°¥-

¸¥­¨¿ ¨ ¤®ª ¦¨²¥ ¥�¥ NP-¯®«­®²³.

36.5-7

�°®´¥±±®° ³²¢¥°¦¤ ¥², ·²® ª®­±²°³ª¶¨¾ C-¡«®ª ¢ ¤®ª § ²¥«¼-

±²¢¥ ²¥®°¥¬» 36.14 ¬®¦­® ³¯°®±²¨²¼, ¨±ª«¾·¨¢ ¢¥°¸¨­» z3 ¨ z4,

² ª¦¥ ¢¥°¸¨­» ¯®¤ ­ ¤ ­¨¬¨. �° ¢ «¨ ®­ | ¨«¨ ² ª®¥ ³¯°®¹¥­¨¥

±®§¤ ±² ­¥ ¯°¥¤¢¨¤¥­­»¥ ¨¬ ¯°®¡«¥¬»?

� ¤ ·¨

36-1 �¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢®

�­®¦¥±²¢® ¢¥°¸¨­ V 0 � V £° ´ I = (V;G) ­ §»¢ ¥²±¿ ­¥§ ¢¨-

±¨¬»¬ (independent), ¥±«¨ ­¨ª ª¨¥ ¤¢¥ ¥£® ¢¥°¸¨­» ­¥ ±®¥¤¨­¥­»

°¥¡°®¬. � ¤ · ® ­¥§ ¢¨±¨¬®¬ ¬­®¦¥±²¢¥ (independent-set prob-

lem) ±®±²®¨² ¢ ®²»±ª ­¨¨ ¢ ¤ ­­®¬ £° ´¥ ­¥§ ¢¨±¨¬®£® ¬­®¦¥±²¢

¬ ª±¨¬ «¼­®£® ° §¬¥° .

a. �´®°¬³«¨°³©²¥ ±®®²¢¥²±²¢³¾¹³¾ § ¤ ·³ ° §°¥¸¥­¨¿ ¨ ¤®ª -

¦¨²¥ ¥¥ NP-¯®«­®²³.

b. �°¥¤¯®«®¦¨¬, ¬» ¨¬¥¥¬ À·�¥°­»© ¿¹¨ªÁ, ± ¯®¬®¹¼¾ ª®²®°®-

£® ¬®¦¥¬ °¥¸ ²¼ § ¤ ·³ ¨§ ¯³­ª² (a) § ¥¤¨­¨·­®¥ ¢°¥¬¿. � ª

± ¥£® ¯®¬®¹¼¾ ­ µ®¤¨²¼ ­¥§ ¢¨±¨¬®¥ ¬­®¦¥±²¢® ¬ ª±¨¬ «¼­®£®

° §¬¥° (­¥ ²®«¼ª® ½²®² ° §¬¥°) § ¯®«¨­®¬¨ «¼­®¥ (®² jV j ¨
jGj) ¢°¥¬¿?
�®²¿ § ¤ · ® ­¥§ ¢¨±¨¬®¬ ¬­®¦¥±²¢¥ ¢ ®¡¹¥© ¯®±² ­®¢ª¥ NP-

¯®«­ , ­¥ª®²®°»¥ ¥�¥ · ±²­»¥ ±«³· ¨ ¬®£³² ¡»²¼ °¥¸¥­» § ¯®«¨-

­®¬¨ «¼­®¥ ¢°¥¬¿.

c. �®±²°®©²¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, °¥¸ ¾¹¨© § ¤ ·³ ® ­¥-

§ ¢¨±¨¬®¬ ¬­®¦¥±²¢¥ ¤«¿ £° ´®¢ ±²¥¯¥­¨ 2. �®ª ¦¨²¥ ¯° ¢¨«¼-

­®±²¼ ¢ ¸¥£® «£®°¨²¬ ¨ ®¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²».

d. �®±²°®©²¥ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, °¥¸ ¾¹¨© § ¤ ·³ ® ­¥-

§ ¢¨±¨¬®¬ ¬­®¦¥±²¢¥ ¤«¿ ¤¢³¤®«¼­»µ £° ´®¢. �®ª ¦¨²¥ ¯° ¢¨«¼-

854 �« ¢ 36 NP-¯®«­®²

­®±²¼ ¢ ¸¥£® «£®°¨²¬ ¨ ®¶¥­¨²¥ ¢°¥¬¿ ¥£® ° ¡®²». (�ª § ­¨¥:

¨±¯®«¼§³©²¥ °¥§³«¼² ²» ° §¤¥« 27.3.)

36-2 � ±ª° ±ª £° ´

� §®¢�¥¬ k-° ±ª° ±ª®© (k-coloring) ­¥®°¨¥­²¨°®¢ ­­®£® £° ´

I = (V;G) ´³­ª¶¨¾ c : V ! f1; 2; : : : ; kg, ¤«¿ ª®²®°®© c(u) 6= c(v)

¤«¿ ¢±¥µ °�¥¡¥° (u; v) 2 G. �±«¨ ±·¨² ²¼, ·²® ·¨±« 1; 2; : : : ; k ®¡®-

§­ · ¾² k ° §«¨·­»µ ¶¢¥²®¢, c(v) ¥±²¼ ¶¢¥² ¢¥°¸¨­» v, ²® ³±«®-

¢¨¥ ­ ° ±ª° ±ª³ ±®±²®¨² ¢ ²®¬, ·²® ª®­¶» «¾¡®£® °¥¡° ¨¬¥¾²

° §­»¥ ¶¢¥² . � ¤ · ® ° ±ª° ±ª¥ £° ´ (graph-coloring problem)

±®±²®¨² ¢ ­ µ®¦¤¥­¨¨ ¬¨­¨¬ «¼­®£® ª®«¨·¥±²¢ ¶¢¥²®¢, ­¥®¡µ®¤¨-

¬®£® ¤«¿ ° ±ª° ±ª¨ ¤ ­­®£® £° ´ I ± ±®¡«¾¤¥­¨¥¬ ½²®£® ³±«®¢¨¿.

a. �®±²°®©²¥ ½´´¥ª²¨¢­»© «£®°¨²¬, ­ µ®¤¿¹¨© 2-° ±ª° ±ª³

¤ ­­®£® £° ´ (¥±«¨ ² ª®¢ ¿ ±³¹¥±²¢³¥²).

b. �´®°¬³«¨°³©²¥ § ¤ ·³ ° §°¥¸¥­¨¿, ±®®²¢¥²±²¢³¾¹³¾ § ¤ ·¥

® ° ±ª° ±ª¥ £° ´ . �®ª ¦¨²¥, ·²® ±´®°¬³«¨°®¢ ­­ ¿ ¢ ¬¨ § ¤ ·

° §°¥¸¨¬ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥,

¥±«¨ § ¤ · ® ° ±ª° ±ª¥ £° ´ ° §°¥¸¨¬ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥-

¬¿.

c. � ±±¬®²°¨¬ ¿§»ª 3-COLOR, ±®±²®¿¹¨© ¨§ £° ´®¢, ¤«¿ ª®²®-

°»µ ±³¹¥±²¢³¥² 3-° ±ª° ±ª . �®ª ¦¨²¥, ·²® ¥±«¨ ¿§»ª 3-COLOR

¿¢«¿¥²±¿ NP-¯®«­»¬, ²® ¨ § ¤ · ¯³­ª² (b) ¿¢«¿¥²±¿ NP-¯®«­®©.

�²®¡» ³±² ­®¢¨²¼ NP-¯®«­®²³ ¿§»ª 3-COLOR, ±¢¥¤�¥¬ ª ­¥¬³

¿§»ª 3-CNF-SAT. �³±²¼ ¨¬¥¥²±¿ ´®°¬³« ' ¨§ ª« ±± 3-CNF, ±®-

±²®¿¹ ¿ ¨§m ¤¨§º¾­ª¶¨© ¨ ±®¤¥°¦ ¹ ¿ ¯¥°¥¬¥­­»¥ x1; x2; : : : ; xn.

�®±²°®¨¬ ¯® ­¥© £° ´ I = (V;G), ª®²®°»© ¬®¦­® ° ±ª° ±¨²¼ ¢

²°¨ ¶¢¥² ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ª®£¤ ´®°¬³« ' ¢»¯®«­¨¬ .

�«¿ ª ¦¤®© ¯¥°¥¬¥­­®© xi ´®°¬³«» ' ¬» ¤®¡ ¢¨¬ ¢ £° ´ ¤¢¥

¢¥°¸¨­» (®¤­ ¡³¤¥² ®¡®§­ · ²¼±¿ xi, ¤°³£ ¿ | :xi). �°®¬¥ ²®£®,
¤«¿ ª ¦¤®© ¤¨§º¾­ª¶¨¨ ¬» ¤®¡ ¢¨¬ ¯® 5 ¢¥°¸¨­. � ª®­¥¶, ­ ¬

¯®­ ¤®¡¿²±¿ ²°¨ ±¯¥¶¨ «¼­»¥ ¢¥°¸¨­», ª®²®°»¥ ¬» ¡³¤¥¬ ³±«®¢­®

­ §»¢ ²¼ true, false ¨ red.

�¥¯¥°¼ ®¯¨¸¥¬ °�¥¡° £° ´ I. �­¨ ¤¥«¿²±¿ ­ ¤¢ ²¨¯ , ª®²®°»¥

¬» ³±«®¢­® ­ §®¢�¥¬ À«¨²¥° «¼­»¥Á ¨ À¤¨§º¾­ª²¨¢­»¥Á. �°¨ «¨²¥-

° «¼­»µ °¥¡° ±®¥¤¨­¿¾² ¬¥¦¤³ ±®¡®© ¢¥°¸¨­» true, false ¨ red

(²¥¬ ± ¬»¬ £ ° ­²¨°³¿, ·²® ª ¦¤ ¿ ¨§ ²°�¥µ ¢¥°¸¨­ ¡³¤¥² ®ª° -

¸¥­ ¢ ±¢®© ¶¢¥²). �°®¬¥ ²®£®, ¤«¿ ª ¦¤®© ¯¥°¥¬¥­­®© xi ¨¬¥¥²±¿

²°¥³£®«¼­¨ª ¨§ «¨²¥° «¼­»µ °�¥¡¥°, ¢ª«¾· ¾¹¨© ¢ ±¥¡¿ ¢¥°¸¨­»

xi, :xi ¨ red. (� ¤¨§º¾­ª²¨¢­»¬ °�¥¡° ¬ ¬» ¥¹�¥ ¢¥°­�¥¬±¿.)

d. � ±±¬®²°¨¬ ¯°®¨§¢®«¼­³¾ 3-° ±ª° ±ª³ £° ´ I ± ®¯¨± ­­»¬¨

«¨²¥° «¼­»¬¨ °¥¡° ¬¨. �®ª ¦¨²¥, ·²® ¨§ ª ¦¤®© ¯ °» ¢¥°¸¨­ xi,

:xi ®¤­ ¯®ª° ¸¥­ ¢ ¶¢¥² c(true), ²® ¥±²¼ ¢ ²®² ¦¥ ¶¢¥², ·²®

¢¥°¸¨­ true, ¤°³£ ¿ | ¢ ¶¢¥² c(false). �®ª ¦¨²¥, ·²® ¥±²¼

¥±²¥±²¢¥­­®¥ ±®®²¢¥²±²¢¨¥ ¬¥¦¤³ 3-° ±ª° ±ª ¬¨ ² ª®£® £° ´ ¨

­ ¡®° ¬¨ §­ ·¥­¨© ¯¥°¥¬¥­­»µ.

�±² ¥²±¿ ®¯¨± ²¼ ¤¨§º¾­ª²¨¢­»¥ °�¥¡° ; ®­¨ ­³¦­», ·²®¡»

­ «®¦¨²¼ ­ 3-° ±ª° ±ª³ ³±«®¢¨¿, ±®®²¢¥²±²¢³¾¹¨¥ ¨±²¨­­®±²¨

NP-¯®«­»¥ § ¤ ·¨ 855

36.20

�«®ª, ±®®²¢¥²±²¢³¾¹¨© ¤¨§º¾­ª¶¨¨ (x _ y _ z) (§ ¤ · 36-2).

¤¨§º¾­ª¶¨©, ±®±² ¢«¿¾¹¨µ ´®°¬³«³ '. � °¨±. 36.20 ¯®ª § ­»

°�¥¡° , ±®®²¢¥²±²¢³¾¹¨¥ ¤¨§º¾­ª¶¨¨ (x_y_z). �«®ª, ±®®²¢¥²±²¢³-
¾¹¨© ª ¦¤®© ¤¨§º¾­ª¶¨¨, ±®±²®¨² ¨§ 3 ¢¥°¸¨­ ¤«¿ ¢µ®¤¿¹¨µ ¢

­¥�¥ «¨²¥° «®¢, 5 ¢±¯®¬®£ ²¥«¼­»µ ¢¥°¸¨­ ¨ ¢¥°¸¨­» true. �¥°¥-

·¨±«¥­­»¥ ¢¥°¸¨­» ±®¥¤¨­¥­» °�¥¡° ¬¨ ª ª ­ °¨±. 36.20.

e. �®ª ¦¨²¥, ·²® ¥±«¨ ¢ ¢ ² ª®¬ ¡«®ª¥ «¨²¥° «» (¢¥°¸¨­» x, y, z)

¨¬¥¾² ¶¢¥² c(true) ¨«¨ c(false), ²® ª®°°¥ª²­ ¿ 3-° ±ª° ±ª ¯¿-

²¨ ¢±¯®¬®£ ²¥«¼­»µ ¢¥°¸¨­ ¢®§¬®¦­ ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥,

ª®£¤ µ®²¿ ¡» ®¤¨­ ¨§ «¨²¥° «®¢ ¨¬¥¥² ¶¢¥² c(true).

f. � ¢¥°¸¨²¥ ¤®ª § ²¥«¼±²¢® NP-¯®«­®²» § ¤ ·¨ 3-COLOR.

� ¬¥· ­¨¿

�°¥ª° ±­»¬ ¢¢¥¤¥­¨¥¬ ¢ ²¥®°¨¾ NP-¯®«­®²» ¿¢«¿¥²±¿ ª­¨£ �½-

°¨ ¨ �¦®­±®­ [79], ±®¤¥°¦ ¹ ¿ ¤«¨­­»© ±¯¨±®ª NP-¯®«­»µ § ¤ ·

¨§ ± ¬»µ ° §­»µ ®¡« ±²¥© (±¬. ¯¥°¥·¨±«¥­¨¥ ®¡« ±²¥© ¢ ­ · «¥ ° §-

¤¥« 36.5). �®¤°®¡­®¥ ®¡±³¦¤¥­¨¥ NP-¯®«­®²» ¨ ±¬¥¦­»µ ° §¤¥«®¢

²¥®°¨¨ ±«®¦­®±²¨ ¢»·¨±«¥­¨© ¬®¦­® ­ ©²¨ ¢ ª­¨£ µ �®¯ª°®´²

¨ �«¼¬ ­ [104] ¨ �¼¾¨± ¨ � ¯ ¤¨¬¨²°¨³ [139]. �µ®, �®¯ª°®´² ¨

�«¼¬ ­ [4] ² ª¦¥ ° ±±¬ ²°¨¢ ¾² NP-¯®«­»¥ § ¤ ·¨ ¨ ±¢®¤¨¬®±²¼

§ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ (¢ · ±²­®±²¨, ² ¬ ° ±±¬ ²°¨¢ ¥²±¿ ±¢¥-

¤¥­¨¥ § ¤ ·¨ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ ª § ¤ ·¥ ® £ ¬¨«¼²®­®¢®¬

¶¨ª«¥)

�« ±± P ¡»« ®¯°¥¤¥«�¥­ ¢ 1964 £®¤³ �®¡½¬®¬ [44] ¨ ­¥§ ¢¨±¨-

¬® ¢ 1965 £®¤³ �¤¬®­¤±®¬ [61]. �¤¬®­¤± ®¯°¥¤¥«¨« ² ª¦¥ ª« ±±

NP ¨ ¢»±ª § « £¨¯®²¥§³ P 6= NP. � 1971 £®¤³ �³ª [49] ¢¢�¥« ¯®-

­¿²¨¥ NP-¯®«­®²» ¨ ¤®ª § «, ·²® § ¤ · ® ¢»¯®«­¨¬®±²¨ ´®°¬³-

«», ² ª¦¥ § ¤ · 3-CNF-SAT, ¿¢«¿¾²±¿ NP-¯®«­»¬¨. �¥§ ¢¨±¨-

¬® ®¯°¥¤¥«¥­¨¥ NP-¯®«­®²» ¡»«® ¤ ­® �¥¢¨­»¬, ª®²®°»© ¤®ª § «

NP-¯®«­®²³ ­¥±ª®«¼ª¨µ § ¤ · [138]. � °¯ ¢ 1972 £®¤³ ¯°¥¤«®¦¨«

¬¥²®¤ ±¢¥¤¥­¨¿ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ¨ ¨±¯®«¼§®¢ « ¥£® ¤«¿

¤®ª § ²¥«¼±²¢ NP-¯®«­®²» ¬­®£¨µ § ¤ · [116]. �² ±² ²¼¿ � °¯

±®¤¥°¦¨² ¨±²®°¨·¥±ª¨ ¯¥°¢»¥ ¤®ª § ²¥«¼±²¢ NP-¯®«­®²» § ¤ ·

® ª«¨ª¥, ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ ¨ £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥. � ­ ±²®¿-

¹¥¬³ ¢°¥¬¥­¨ ¡« £®¤ °¿ ³±¨«¨¿¬ ¬­®£¨µ ³·�¥­»µ ¨§¢¥±²­» ±®²­¨

NP-¯®«­»µ § ¤ ·.

�°¨¢¥¤�¥­­®¥ ­ ¬¨ ¤®ª § ²¥«¼±²¢® ²¥®°¥¬» 36.14 § ¨¬±²¢®¢ ­®

¨§ ª­¨£¨ � ¯ ¤¨¬¨²°¨³ ¨ �² ©£«¨¶ [154].

37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

� ±²® ¢®§­¨ª¸ ¿ ­ ¯° ª²¨ª¥ NP-¯®«­ ¿ § ¤ · ­ ±²®«¼ª® ¢ ¦-

­ , ·²® ¬» ­¥ ¬®¦¥¬ ¯®§¢®«¨²¼ ±¥¡¥ ³ª«®­¨²¼±¿ ®² ­¥�¥, ±®±« ¢-

¸¨±¼ ­ NP-¯®«­®²³. �®­¥·­®, ­ ¤¥¦¤ ¯®±²°®¨²¼ ¯®«¨­®¬¨ «¼-

­»© «£®°¨²¬ ¤«¿ ² ª®© § ¤ ·¨ ¬ «®. �¤­ ª® ½²® ¥¹�¥ ­¥ §­ ·¨²,

·²® ± ­¥© ¢®®¡¹¥ ­¨·¥£® ­¥ ±¤¥« ¥¸¼. �®-¯¥°¢»µ, ¬®¦¥² ®ª § ²¼-

±¿, ·²® ª ª®©-²® ½ª±¯®­¥­¶¨ «¼­»© «£®°¨²¬ ° ¡®² ¥² ¯°¨¥¬«¥-

¬®¥ ¢°¥¬¿ ­ °¥ «¼­»µ ¤ ­­»µ. �®-¢²®°»µ, ¬®¦­® ¯»² ²¼±¿ ­ ©²¨

(§ ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ | ¢ µ³¤¸¥¬ ±«³· ¥ ¨«¨ ¢ ±°¥¤­¥¬) ­¥

®¯²¨¬ «¼­®¥ °¥¸¥­¨¥, ­¥ª®²®°®¥ ¯°¨¡«¨¦¥­¨¥ ª ­¥¬³. � ¯° ª-

²¨ª¥ ² ª®¥ ¡«¨§ª®¥ ª ®¯²¨¬ «¼­®¬³ °¥¸¥­¨¥ ¬®¦¥² ¡»²¼ ¢¯®«-

­¥ ¤®±² ²®·­»¬. �«£®°¨²¬», ¤ ¾¹¨¥ ² ª¨¥ °¥¸¥­¨¿, ­ §»¢ ¾²

¯°¨¡«¨¦�¥­­»¬¨ «£®°¨²¬ ¬¨ (approximation algorithms). � ½²®©

£« ¢¥ ¬» ° §¡¥°�¥¬ ¯°¨¡«¨¦�¥­­»¥ «£®°¨²¬» ¤«¿ ­¥±ª®«¼ª¨µ NP-

¯®«­»µ § ¤ ·.

�¶¥­ª¨ ª ·¥±²¢ ¯°¨¡«¨¦�¥­­»µ «£®°¨²¬®¢.

�³±²¼ ¬» °¥¸ ¥¬ ®¯²¨¬¨§ ¶¨®­­³¾ § ¤ ·³, ²® ¥±²¼ ¨¹¥¬ ®¡º-

¥ª² ± ­ ¨¡®«¼¸¥© ¨«¨ ­ ¨¬¥­¼¸¥© ±²®¨¬®±²¼¾ ±°¥¤¨ ¬­®¦¥±²¢

®¡º¥ª²®¢, ­ ª®²®°»µ § ¤ ­ ´³­ª¶¨¿ ±²®¨¬®±²¨. �²®¨¬®±²¼ «¾-

¡®£® ®¡º¥ª² ¯®«®¦¨²¥«¼­ .�» £®¢®°¨¬, ·²® ­¥ª®²®°»© «£®°¨²¬

°¥¸ ¥² ² ª³¾ § ¤ ·³ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ �(n) ° § (has a ra-

tio bound �(n)), ¥±«¨ ±²®¨¬®±²¼ ­ ©¤¥­­®£® ¨¬ °¥¸¥­¨¿ (®¡®§­ -

·¨¬ ¥¥ E) ®²«¨· ¥²±¿ ®² ±²®¨¬®±²¨ ®¯²¨¬ «¼­®£® (ª®²®°³¾ ¬»

®¡®§­ ·¨¬ E
�) ­¥ ¡®«¥¥ ·¥¬ ¢ �(n) ° §. �®°¬ «¼­® ½²® ³±«®¢¨¥ § -

¯¨±»¢ ¥²±¿ ² ª:

max(E=E�
; E

�
=E) 6 �(n): (37:1)

�² § ¯¨±¼ £®¤¨²±¿ ¤«¿ § ¤ · ­ ¬¨­¨¬³¬ ¨ ­ ¬ ª±¨¬³¬. �±«¨

¬» ¨¹¥¬ ¬ ª±¨¬³¬, ²® 0 < E 6 E�, ¨ ¯®²®¬³ ®²­®¸¥­¨¥ E=E�
­¥ ¯°¥¢®±µ®¤¨² 1, ®²­®¸¥­¨¥ E�=E ¯®ª §»¢ ¥², ¢® ±ª®«¼ª® ° §

®¯²¨¬ «¼­®¥ °¥¸¥­¨¥ ¡®«¼¸¥ (=«³·¸¥) ­ ¸¥£®. �«¿ § ¤ · ­ ¬¨-

­¨¬³¬, ­ ¯°®²¨¢, 0 < E� 6 E, ¨ ®²­®¸¥­¨¥ E=E� ¯®ª §»¢ ¥², ¢®
±ª®«¼ª® ° § ±²®¨¬®±²¼ ­ ¸¥£® °¥¸¥­¨¿ ¡®«¼¸¥ ±²®¨¬®±²¨ ®¯²¨-

¬ «¼­®£®. �» ¯°¥¤¯®« £ ¥¬, ·²® ¢±¥ ±²®¨¬®±²¨ ¯®«®¦¨²¥«¼­», ¨

¯®½²®¬³ ¤°®¡¨ ¨¬¥¾² ±¬»±«. � ¬¥²¨¬, ·²® �(n) ­¥ ¬®¦¥² ¡»²¼

¬¥­¼¸¥ 1, ² ª ª ª ¢§ ¨¬­® ®¡° ²­»¥ ¢¥«¨·¨­» E=E
� ¨ E

�
=E ­¥

�« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬» 857

¬®£³² ®¤­®¢°¥¬¥­­® ¡»²¼ ¬¥­¼¸¥ 1.

�®¦­® ±ª § ²¼, ·²® ®¯²¨¬ «¼­»© «£®°¨²¬ | ½²® «£®°¨²¬,

ª®²®°»© °¥¸ ¥² § ¤ ·³ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 1 ° §. �¥¬ ¡«¨¦¥

ª ¥¤¨­¨¶¥ ®¶¥­ª ®¸¨¡ª¨, ²¥¬ ¡«¨¦¥ «£®°¨²¬ ª ®¯²¨¬ «¼­®¬³.

�­®£¤ ³¤®¡­¥¥ ®¶¥­¨¢ ²¼ ª ·¥±²¢® «£®°¨²¬ , ¨§¬¥°¿¿ ®²­®-
±¨²¥«¼­³¾ ®¸¨¡ª³ (relative error). �­ ®¯°¥¤¥«¿¥²±¿ (¤«¿ ª ¦¤®£®

¢µ®¤ «£®°¨²¬) ª ª ®²­®¸¥­¨¥

jE � E�j
E� ;

£¤¥ (ª ª ¨ ° ­¼¸¥) E� ®¡®§­ · ¥² ±²®¨¬®±²¼ ®¯²¨¬ «¼­®£® °¥-

¸¥­¨¿, E | ±²®¨¬®±²¼ °¥¸¥­¨¿, ¤ ¢ ¥¬®£® «£®°¨²¬®¬. �²-

­®±¨²¥«¼­ ¿ ®¸¨¡ª ¢±¥£¤ ­¥®²°¨¶ ²¥«¼­ . �®¢®°¿², ·²® ¯°¨-

¡«¨¦�¥­­»© «£®°¨²¬ ¨¬¥¥² ®²­®±¨²¥«¼­³¾ ®¸¨¡ª³ ­¥ ¡®«¥¥ "(n)

(has a relative error bound "(n)), ¥±«¨

jE � E�j
E� 6 "(n) (37:2)

¤«¿ «¾¡®£® ¢µ®¤ ¤«¨­» n. �¥£ª® ¯°®¢¥°¨²¼, ·²® ®²­®±¨²¥«¼­ ¿

®¸¨¡ª "(n) ¬®¦¥² ¡»²¼ ®¶¥­¥­ ±¢¥°µ³ ·¥°¥§ ´³­ª¶¨¾ �(n). �¬¥­-

­®,

"(n) 6 �(n)� 1: (37:3)

� ± ¬®¬ ¤¥«¥, ¤«¿ § ¤ · ­ ¬¨­¨¬³¬ ½²® ­¥° ¢¥­±²¢® ¯°¥¢° ¹ ¥²±¿

¢ ° ¢¥­±²¢®. �«¿ § ¤ · ­ ¬ ª±¨¬³¬ "(n) = (�(n)� 1)=�(n); ·²®¡»
¯®«³·¨²¼ (37.3), ¤®±² ²®·­® ¢±¯®¬­¨²¼, ·²® �(n) > 1.

�«¿ ¬­®£¨µ § ¤ · ¨§¢¥±²­» ¯°¨¡«¨¦�¥­­»¥ «£®°¨²¬», °¥¸ ¾-

¹¨¥ § ¤ ·³ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ ­¥ª®²®°®¥ ´¨ª±¨°®¢ ­­®¥

·¨±«® ° § (­¥§ ¢¨±¨¬® ®² ¤«¨­» ¢µ®¤). � ½²¨µ ±«³· ¿µ ¬» ¯¨¸¥¬

� ¨«¨ ", ­¥ ³ª §»¢ ¿ °£³¬¥­² n. � ¤°³£¨µ ±«³· ¿µ ² ª¨¥ «£®-

°¨²¬» ­¥¨§¢¥±²­», ¨ ¯°¨µ®¤¨²¼±¿ ¤®¢®«¼±²¢®¢ ²¼±¿ «£®°¨²¬ ¬¨,

¢ ª®²®°»µ ®¶¥­ª ®¸¨¡ª¨ ° ±²�¥² ± °®±²®¬ n. � ¯°¨¬¥°, ² ª®¢

±¨²³ ¶¨¿ ¢ § ¤ ·¥ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨, ª®²®° ¿ ° ±±¬ ²°¨-

¢ ¥²±¿ ¢ ° §¤¥«¥ 37.3.

�«¿ ­¥ª®²®°»µ § ¤ · ¬®¦­® ³«³·¸ ²¼ ª ·¥±²¢® ¯°¨¡«¨¦¥­¨¿

(³¬¥­¼¸ ²¼ ®²­®±¨²¥«¼­³¾ ®¸¨¡ª³) ¶¥­®© ³¢¥«¨·¥­¨¿ ¢°¥¬¥­¨ ° -

¡®²». � ª®¢ ±¨²³ ¶¨¿ ± § ¤ ·¥© ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ (±¬. ° §¤¥«

37.4). �² ±¨²³ ¶¨¿ § ±«³¦¨¢ ¥² ±¯¥¶¨ «¼­®£® ®¯°¥¤¥«¥­¨¿.

�µ¥¬®© ¯°¨¡«¨¦¥­¨¿ (approximation scheme) ¤«¿ ¤ ­­®© ®¯²¨-

¬¨§ ¶¨®­­®© § ¤ ·¨ ­ §»¢ ¥²±¿ «£®°¨²¬, ª®²®°»©, ¯®¬¨¬® ³±«®-

¢¨¿ § ¤ ·¨, ¯®«³· ¥² ¯®«®¦¨²¥«¼­®¥ ·¨±«® ", ¨ ¤ �¥² °¥¸¥­¨¥ ± ®²-

­®±¨²¥«¼­®© ®¸¨¡ª®© ­¥ ¡®«¥¥ ". �µ¥¬ ¯°¨¡«¨¦¥­¨¿ ­ §»¢ ¥²±¿

¯®«¨­®¬¨ «¼­®© (polynomial-time approximation scheme), ¥±«¨ ¤«¿

«¾¡®£® ´¨ª±¨°®¢ ­­®£® " > 0 ¢°¥¬¿ ¥�¥ ° ¡®²» ­¥ ¯°¥¢®±µ®¤¨² ­¥-

ª®²®°®£® ¯®«¨­®¬ ®² n (° §¬¥° ¢µ®¤).

858 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

�°¨ ½²®¬ ±²¥¯¥­¼ ¨ ª®½´´¨¶¥­²» ¯®«¨­®¬ , ®£° ­¨·¨¢ ¾¹¥£®

¢°¥¬¿ ° ¡®²», ¬®£³² ±ª®«¼ ³£®¤­® ¡»±²°® ° ±²¨ ± ³¬¥­¼¸¥­¨¥¬ ".

�®«¥¥ ±¨«¼­®¥ ®£° ­¨·¥­¨¥ ² ª®¢®: ±µ¥¬ ¯°¨¡«¨¦¥­¨¿ ­ §»¢ ¥²-

±¿ ¯®«­®±²¼¾ ¯®«¨­®¬¨ «¼­®© (fully polynomial-time approximation

scheme), ¥±«¨ ¢°¥¬¿ ° ¡®²» ®¡° ­¨·¥­® ­¥ª®²®°»¬ ¯®«¨­®¬®¬ ®²

n ¨ ®² 1=", £¤¥ n | ° §¬¥° ¢µ®¤ , " | ®¶¥­ª ®²­®±¨²¥«¼­®©

®¸¨¡ª¨.

� ¯°¨¬¥°, ¢°¥¬¿ ° ¡®²» ¬®¦¥² ¡»²¼ ®£° ­¨·¥­® ¢¥«¨·¨­®©

(1=")2n3. � ½²®¬ ±«³· ¥ ³¬¥­¼¸¥­¨¥ ", ±ª ¦¥¬, ¢ 3 ° § ¯°¨¢®¤¨²

ª ³¢¥«¨·¥­¨¾ ¢°¥¬¥­¨ ° ¡®²» ¢ 9 ° §.

�« ­ £« ¢»

� ¯¥°¢»µ ²°�¥µ ° §¤¥« µ ° ±±¬ ²°¨¢ ¾²±¿ ¯®«¨­®¬¨ «¼­»¥ ¯°¨-

¡«¨¦�¥­­»¥ «£®°¨²¬» ¤«¿ ²°�¥µ NP-¯®«­»µ § ¤ ·. �®±«¥¤­¨© ° §-

¤¥« ±®¤¥°¦¨² ¯°¨¬¥° ¯®«­®±²¼¾ ¯®«¨­®¬¨ «¼­®© ±µ¥¬» ¯°¨¡«¨-

¦¥­¨¿. � ° §¤¥«¥ 37.1 ¯°¨¢®¤¨²±¿ ¯®«¨­®¬¨ «¼­»© ¯°¨¡«¨¦¥­­»©

 «£®°¨²¬, °¥¸ ¾¹¨© § ¤ ·³ ® ¬¨­¨¬ «¼­®¬ ¢¥°¸¨­­®¬ ¯®ª°»²¨¨

± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § . � ° §¤¥«¥ 37.2 ° ±±¬ ²°¨¢ ¥²±¿ § -

¤ · ® ª®¬¬¨¢®¿¦�¥°¥. �±«¨ ° ±±²®¿­¨¿ ³¤®¢«¥²¢®°¿¾² ­¥° ¢¥­±²¢³

²°¥³£®«¼­¨ª , ²® ¨¬¥¥²±¿ ¯°¨¡«¨¦�¥­­»© «£®°¨²¬, °¥¸ ¾¹¨© ½²³

§ ¤ ·³ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § . � ®¡¹¥¬ ±«³· ¥ (ª®£¤ ­¥-

° ¢¥­±²¢® ²°¥³£®«¼­¨ª ­¥ ®¡¿§ ²¥«¼­®) ² ª®£® «£®°¨²¬ ­¥ ±³-

¹¥±²¢³¥² ­¨ ¤«¿ ª ª®© ´¨ª±¨°®¢ ­­®© ®¶¥­ª¨ ®¸¨¡ª¨ (¥±«¨ ²®«¼ª®

P ­¥ ° ¢­® NP). � ° §¤¥«¥ 37.3 ±²°®¨²±¿ ¦ ¤­»© ¯°¨¡«¨¦�¥­­»©

 «£®°¨²¬ ¤«¿ § ¤ ·¨ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨. � ¢ ¥¬®¥ ¨¬ °¥-

¸¥­¨¥ ®²«¨· ¥²±¿ ®² ®¯²¨¬ «¼­®£® ­¥ ¡®«¥¥ ·¥¬ «®£ °¨´¬¨·¥±ª¨¬

(®² ·¨±« ½«¥¬¥­²®¢) ¬­®¦¨²¥«¥¬. � ª®­¥¶, ¢ ° §¤¥«¥ 37.4 ¬» ¯°¨-

¢®¤¨¬ ¯®«­®±²¼¾ ¯®«¨­®¬¨ «¼­³¾ ±µ¥¬³ ¯°¨¡«¨¦¥­¨¿ ¤«¿ § ¤ ·¨

® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ .

37.1. � ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨

�² § ¤ · ®¯¨± ­ ¢ ° §¤¥«¥ 36.5.2. � ¬ ¦¥ ¤®ª § ­ ¥�¥ NP-

¯®«­®² . � ¯®¬­¨¬, ·²® ¢¥°¸¨­­»¬ ¯®ª°»²¨¥¬ (vertex cover) ­¥-

®°¨¥­²¨°®¢ ­­®£® £° ¿ I = (V;G) ¬» ­ §»¢ ¥¬ ­¥ª®²®°®¥ ±¥¬¥©-

±²¢® ¥£® ¢¥°¸¨­ V 0 � V ± ² ª¨¬ ±¢®©±²¢®¬: ¤«¿ ¢±¿ª®£® °¥¡° (u; v)

£° ´ I µ®²¿ ¡» ®¤¨­ ¨§ ª®­¶®¢ u; v ½²®£® °¥¡° ±®¤¥°¦¨²±¿ ¢ V 0.
� §¬¥°®¬ ¢¥°¸¨­­®£® ¯®ª°»²¨¿ ±·¨² ¥¬ ª®«¨·¥±²¢® ¢µ®¤¿¹¨µ ¢

­¥£® ¢¥°¸¨­.

� ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ (vertex-cover problem) ±®±²®¨² ¢

­ µ®¦¤¥­¨¨ ®¯²¨¬ «¼­®£® ¢¥°¸¨­­®£® ¯®ª°»²¨¿ (optimal vertex

cover), ²® ¥±²¼ ¢¥°¸¨­­®£® ¯®ª°»²¨¿ ¬¨­¨¬ «¼­®£® ° §¬¥° . �²

¯°®¡«¥¬ ¿¢«¿¥²±¿ NP-²°³¤­®©, ¯®±ª®«¼ª³ ±®®²¢¥²±²¢³¾¹ ¿ ¯°®-

¡«¥¬ ° §°¥¸¥­¨¿ ¿¢«¿¥²±¿ NP-¯®«­®© (¯® ²¥®°¥¬¥ 36.12).

�¥±¬®²°¿ ­ ½²® ­¥±«®¦­® ­ ©²¨ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥, ª®²®°®¥

� ¤ · ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ 859

�¨±. 37.1 37.1 � ¡®² «£®°¨²¬ Approx-Vertex-Cover (a) �±µ®¤­»© £° ´ G

± 7 ¢¥°¸¨­ ¬¨ ¨ 8 °�¥¡° ¬¨. (b) � ¯¥°¢®¬ ¸ £¥ ¢»¡° ­® °¥¡°® (b; c) (¦¨°­®¥).
�£® ª®­¶» b ¨ c (±¥°»¥) ¢ª«¾· ¾²±¿ ¢ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ C. �³­ª²¨°­»¥
°�¥¡° (a; b), (c; e) ¨ (c; d) ¯®ª°»²» ¨ ³¤ «¿¾²±¿. (c) �¥¡°® (e; f) ¤®¡ ¢«¿¥²±¿ ª C.
(d) �¥¡°® (d; g) ¤®¡ ¢«¿¥²±¿ ª C. (e) �¥§³«¼² ² ° ¡®²» «£®°¨²¬ , ¬­®¦¥±²¢®
C, ±®¤¥°¦¨² 6 ¢¥°¸¨­ b; c; d; e; f; g. (f) �¯²¨¬ «¼­®¥ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ½²®£®
£° ´ ±®¤¥°¦¨² ²®«¼ª® ²°¨ ¢¥°¸¨­» (b; d; e).

µ³¦¥ ®¯²¨¬ «¼­®£® ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § . �²® ¤¥« ¥² «£®°¨²¬

Approx-Vertex-Cover:
4 ¢®§¼¬�¥¬ ¯°®¨§¢®«¼­®¥ °¥¡°® (u; v) ¨§ G0

6 ³¤ «¨¬ ¨§ G0 ¢±¥ °�¥¡° , ¨­¶¨¤¥­²­»¥ u ¨«¨ v
� °¨±³­ª¥ 37.1 ¯°¨¢¥¤¾­ ¯°¨¬¥° ° ¡®²» «£®°¨²¬ Approx-

Vertex-Cover. �«£®°¨²¬ ±²°®¨² ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ E ¯®±²¥-

¯¥­­®. �­ · «¥ E ¯³±²®¢ (±²°®ª 1), ¬­®¦¥±²¢® G0 ±®¤¥°¦¨² ¢±¥
°�¥¡° £° ´ (±²°®ª 2). � ²¥¬ ¢ ¶¨ª«¥ (±²°®ª¨ 3{6) ¬» ¡¥°�¥¬ °¥¡°®

¨§ G0, ¤®¡ ¢«¿¥¬ ¥£® ª®­¶» u ¨ v ¢ E, ¨§ G0 ¨§»¬ ¥¬ ¢±¥ °�¥¡° ,

¨¬¥¾¹¨¥ ±¢®¨¬ ª®­¶®¬ u ¨«¨ v. �°¥¬¿ ° ¡®²» ½²®£® «£®°¨²¬

¥±²¼ O(G) (¯°¨ ±®®²¢¥²±²¢³¾¹¥¬ ¯°¥¤±² ¢«¥­¨¨ ¬­®¦¥±²¢ G0).
�¥®°¥¬ 37.1. �«£®°¨²¬ Approx-Vertex-Cover ° ¡®² ¥² ±

®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § .

�®ª § ²¥«¼±²¢®. �°¥¦¤¥ ¢±¥£® § ¬¥²¨¬, ·²® ¤ ¢ ¥¬®¥ ¨¬ ¬­®-

¥¦±²¢® E ¿¢«¿¥²±¿ ¢¥°¸¨­­»¬ ¯®ª°»²¨¥¬. � ± ¬®¬ ¤¥«¥, ¶¨ª« ¢

±²°®ª µ 3{6 ¯°®¤®«¦ ¥²±¿ ¤® ²¥µ ¯®°, ¯®ª ¬­®¦¥±²¢® ­¥¯®ª°»²»µ

°�¥¡¥° G 0 ­¥ ±² ­¥² ¯³±²»¬.
�²®¡» ³¡¥¤¨²¼±¿, ·²® ·¨±«® ¢¥°¸¨­ ¢ E ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ µ³-

¦¥ ®¯²¨¬ «¼­®, ¯®±¬®²°¨¬ ­ ¬­®¦¥±²¢® C °�¥¡¥°, ¢»¡¨° ¥¬»µ ¢

µ®¤¥ ° ¡®²» «£®°¨²¬ . �¨ª ª¨¥ ¤¢ ¨§ ­¨µ ­¥ ¨¬¥¾² ®¡¹¥© ¢¥°-

¸¨­» (¯®±«¥ ²®£®, ª ª °¥¡°® ¢»¡° ­® ¢ ±²°®ª¥ 4, ¢±¥ ¨¬¥¾¹¨¥ ±

­¨¬ ®¡¹³¾ ¢¥°¸¨­³ ³¤ «¿¾²±¿ ¢ ±²°®ª¥ 6). �®½²®¬³ ®¡¹¥¥ ·¨±«®

¢¥°¸¨­ ¢ E ¢¤¢®¥ ¡®«¼¸¥ ·¨±« °�¥¡¥° ¢ C. � ¬¥²¨¬ ²¥¯¥°¼, ·²®

«¾¡®¥ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ (¢ · ±²­®±²¨, ®¯²¨¬ «¼­®¥ ¯®ª°»²¨¥

E�) ±®¤¥°¦¨² µ®²¿ ¡» ®¤­³ ¢¥°¸¨­³ ª ¦¤®£® ¢»¡° ­­®£® °¥¡° , ¨

¤«¿ ° §­»µ °�¥¡¥° ½²¨ ¢¥°¸¨­» ° §­»¥. � ª¨¬ ®¡° §®¬, jCj 6 jE�j,
¨, ±«¥¤®¢ ²¥«¼­®, jEj = 2jCj 6 2jE�j. �²® ¨ ²°¥¡®¢ «®±¼ ¤®ª § ²¼.
�¯° ¦­¥­¨¿.

37.1-1. �°¨¢¥¤¨²¥ ¯°¨¬¥° £° ´ , ¤«¿ ª®²®°®£® ½²®² «£®°¨²¬

¢±¥£¤ ¤ �¥² ­¥®¯²¨¬ «¼­®¥ °¥¸¥­¨¥.

37.1-2. �°®´¥±±®° �¨¯¨«®¢ ¯°¥¤« £ ¥² ² ª®© «£®°¨²¬ °¥¸¥­¨¿

§ ¤ ·¨ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨: ¢§¿²¼ ¢¥°¸¨­³ ­ ¨¡®«¼¸¥© ±²¥¯¥-

­¨, ¢ª«¾·¨²¼ ¥�¥ ¢ ¯®ª°»²¨¥, ³¤ «¨²¼ ¢±¥ ±¬¥¦­»¥ °�¥¡° , ¯®¢²®-

°¨²¼ ½²® ¥¹�¥ ° § ¨ ² ª ¤ «¥¥. �°¨¢¥¤¨²¥ ¯°¨¬¥° £° ´ , ¤«¿ ª®-

²®°®£® ½²®² ±¯®±®¡ ¤ �¥² °¥¸¥­¨¥, ®²«¨· ¾¹¥¥±¿ ®² ®¯²¨¬ «¼­®£®

¡®«¥¥ ·¥¬ ¢ 2 ° § .

37.1-3. �®±²°®©²¥ ¦ ¤­»© «£®°¨²¬, ª®²®°»© ­ µ®¤¨² ®¯²¨-

¬ «¼­®¥ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ¤«¿ £° ´ , ¿¢«¿¾¹¥£®±¿ ¤¥°¥¢®¬, §

860 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

«¨­¥©­®¥ ¢°¥¬¿.

37.1-4. � ª ¬» ¢¨¤¥«¨ ¢ ¤®ª § ²¥«¼±²¢¥ ²¥®°¥¬» 6.12, § ¤ · ®

¢¥°¸¨­­®¬ ¯®ª°»²¨¨ ¨ § ¤ · ® ª«¨ª¥ ¢§ ¨¬­® ¤®¯®«­¨²¥«¼­»:

¬¨­¨¬ «¼­®¥ ¢¥°¸¨­­®¥ ¯®ª°»²¨¥ ¿¢«¿¥²±¿ ¤®¯®«­¥­¨¥¬ ª ¬ ª-

±¨¬ «¼­®© ª«¨ª¥ ¢ ¤®¯®«­¨²¥«¼­®¬ £° ´¥. �®¦­® «¨ ®²±¾¤ § -

ª«¾·¨²¼, ·²® ¨ ¤«¿ § ¤ ·¨ ® ª«¨ª¥ ¨¬¥¥²±¿ ¯°¨¡«¨¦�¥­­»© «£®-

°¨²¬ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ ª®­±² ­²³ ° §? �®·¥¬³?

37.2. � ¤ · ª®¬¬¨¢®¿¦�¥°

�² § ¤ · ®¯¨± ­ ¢ ° §¤¥«¥ 36.5.5 ¨ ±®±²®¨² ¢ ±«¥¤³¾¹¥¬.

�«¿ ª ¦¤®£® °¥¡° (u; v) ¯®«­®£® ­¥®°¨¥­²¨°®¢ ­­®£® £° ´ I =

(V;G) ¨§¢¥±²­ ¥£® ±²®¨¬®±²¼ c(u; v). �¥®¡µ®¤¨¬® ­ ©²¨ £ ¬¨«¼-

²®­®¢ ¶¨ª« ¬¨­¨¬ «¼­®© ±²®¨¬®±²¨. �²®¨¬®±²¼¾ ¶¨ª« (¨ ¢®®¡¹¥

«¾¡®£® ¬­®¦¥±²¢ °�¥¡¥° C � G) ¬» ±·¨² ¥¬ ±³¬¬³ ±²®¨¬®±²¥©

¥£® °�¥¡¥°:

c(C) =
X

(u;v)2A
c(u; v):

� ¯° ª²¨ª¥ ´³­ª¶¨¿ ±²®¨¬®±²¨ °�¥¡¥° ®¡»·­® ³¤®¢«¥²¢®°¿¥²

­¥° ¢¥­±²¢³ ²°¥³£®«¼­¨ª , ª®²®°®¥ £®¢®°¨², ·²® ¯°®¬¥¦³²®·­ ¿

®±² ­®¢ª w ­ ¯³²¨ ¨§ u ¢ v ³¢¥«¨·¨¢ ¥² ¥£® ±²®¨¬®±²¼:

c(u; w) 6 c(u; v) + c(v; w)

¤«¿ «¾¡»µ ²°�¥µ ¢¥°¸¨­ u; v; w. � ¯°¨¬¥°, ½²® ­¥° ¢¥­±²¢® ¢»¯®«-

­¥­®, ¥±«¨ ¢¥°¸¨­ ¬¨ £° ´ ¿¢«¿¾²±¿ ²®·ª¨ ¯«®±ª®±²¨ ¨ ±²®¨¬®-

±²¼¾ °¥¡° ±·¨² ¥²±¿ ¥£® ¤«¨­ (° ±±²®¿­¨¥ ¬¥¦¤³ ¥£® ª®­¶ ¬¨).

� ª ¯®ª §»¢ ¥² ³¯° ¦­¥­¨¥ 37.2-1, ¤ ¦¥ ¢ ¯°¥¤¯®«®¦¥­¨¨ ­¥° -

¢¥­±²¢ ²°¥³£®«¼­¨ª § ¤ · ª®¬¬¨¢®¿¦�¥° ®±² �¥²±¿ NP-¯®«­®©.

�¥¬ ± ¬»¬ ¬ «® ¸ ­±®¢ ­ ©²¨ ¯®«¨­®¬¨ «¼­»© «£®°¨²¬, ¤ ¾¹¨©

®¯²¨¬ «¼­»© ¯³²¼, ¨ ¨¬¥¥² ±¬»±« ¨±ª ²¼ ¯°¨¡«¨¦�¥­­»¥ «£®°¨²-

¬».

� ° §¤¥«¥ 37.2.1 ¬» ° ±±¬®²°¨¬ ¯°¨¡«¨¦�¥­­»© «£®°¨²¬, °¥¸ -

¾¹¨© ½²³ § ¤ ·³ (¢ ¯°¥¤¯®«®¦¥­¨¨ ­¥° ¢¥­±²¢ ²°¥³£®«¼­¨ª) ±

®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § . �¥° ¢¥­±²¢® ²°¥³£®«¼­¨ª ±³¹¥-

±²¢¥­­®: ¢ ®¡¹¥¬ ±«³· ¥ «£®°¨²¬ , °¥¸ ¾¹¥£® ¥�¥ ± ®¸¨¡ª®© ­¥

¡®«¥¥ ·¥¬ ¢ E ° §, ­¥ ±³¹¥±²¢³¥² ­¨ ¤«¿ ª ª®£® ´¨ª±¨°®¢ ­­®£® E

(¥±«¨ ²®«¼ª® P ­¥ ° ¢­® NP).

37.2.1. � ¤ · ª®¬¬¨¢®¿¦�¥° (± ­¥° ¢¥­±²¢®¬ ²°¥³£®«¼­¨ª)

�» ¬®¦¥¬ ¢®±¯®«¼§®¢ ²¼±¿ «£®°¨²¬®¬ MST-Prim ®²»±ª ­¨¿

¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ ¨§ ° §¤¥« 24.2, ¯¥°¥¤¥« ¢ ¥£®

¢ ¶¨ª«. �±«¨ ¢»¯®«­¥­® ­¥° ¢¥­±²¢® ²°¥³£®«¼­¨ª , ²® ½²®² ¶¨ª«

­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ ¤«¨­­¥¥ ®¯²¨¬ «¼­®£®.

� ¤ · ª®¬¬¨¢®¿¦�¥° 861

�¨±. 37.2 � ¡®² «£®°¨²¬ Approx-MST-Tour. (a) �±µ®¤­»¥ ²®·ª¨ «¥-
¦ ² ¢ ¢¥°¸¨­ µ ¶¥«®·¨±«¥­­®© °¥¸�¥²ª¨. (� ¯°¨¬¥°, ¢¥°¸¨­ f ­ 1 ¯° -
¢¥¥ ¨ ­ 2 ¢»¸¥ ¢¥°¸¨­» h.) �²®¨¬®±²¼ °¥¡° ®¯°¥¤¥«¿¥²±¿ ª ª (¥¢ª«¨-
¤®¢®) ° ±±²®¿­¨¥ ¬¥¦¤³ ²®·ª ¬¨. (b) �¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® T ,
¯®±²°®¥­­®¥ «£®°¨²¬®¬ MST-Prim. �¥°¸¨­ a ¿¢«¿¥²±¿ ¥£® ª®°­¥¬. (�«-
´ ¢¨²­»© ¯®°¿¤®ª ­ §¢ ­¨© ¢¥°¸¨­ ±®®²¢¥²±²¢³¥² ¯®°¿¤ª³ ¨µ ¤®¡ ¢«¥­¨¿
¢ µ®¤¥ ° ¡®²» «£®°¨²¬ MST-Prim.) (c) �¡µ®¤ ¤¥°¥¢ T ­ ·¨­ ¥²±¿ ± ¥£®
ª®°­¿ a. �²¬¥· ¿ ¢¥°¸¨­» ­ ¯³²¨ ²³¤ ¨ ®¡° ²­®, ¬» ¯®«³·¨¬ ¯®±«¥¤®-
¢ ²¥«¼­®±²¼ a; b; c; b; h; b; a; d; e; f; e; g; e; d; a. �«£®°¨²¬ ®¡µ®¤ ¤¥°¥¢ ¢ ¯®°¿¤-
ª¥ À¢¥°¸¨­ {¯®²®¬ª¨Á ¯°®¯³±ª ¥² ¢¥°¸¨­» ­ ®¡° ²­®¬ ¯³²¨, ¨ ®±² �¥²±¿
a; b; c; h; d; e; f; g. (d) �®®²¢¥²±²¢³¾¹¨© ¶¨ª« H ¿¢«¿¥²±¿ °¥§³«¼² ²®¬ ° ¡®²»
 «£®°¨²¬ Approx-MST-TOUR. �£® ±²®¨¬®±²¼ ¯°¨¬¥°­® ° ¢­ 19;074. (e)
�¯²¨¬ «¼­»© ¶¨ª« ±²®¨¬®±²¨ � 14;715.

Approx-TSP-TOUR

1 ±·¨² ¥¬ ¯°®¨§¢®«¼­³¾ ¢¥°¸¨­³ r 2 V [I] Àª®°­¥¬Á
2 ¯®±²°®¨¬ ¬¨­¨¬ «¼­®¥ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢® T ¤«¿ £° ´ I (±

ª®°­¥¬ ¢ r) ± ¯®¬®¹¼¾ «£®°¨²¬ MST-Prim(I; c; r)

3 ¯³±²¼ L | ¯¥°¥·¥­¼ ¢¥°¸¨­ ½²®£® ¤¥°¥¢ ¢ ¯®°¿¤ª¥ ®¡µ®¤

À¢¥°¸¨­ {¯®²®¬ª¨Á

4 return £ ¬¨«¼²®­®¢ ¶¨ª«, ®¡µ®¤¿¹¨© ¢¥°¸¨­» ¢ ¯®°¿¤ª¥ L

�¡µ®¤ ¢¥°¸¨­ ¤¥°¥¢ ®¯¨± ­ ¢ ° §¤¥«¥ 13.1: °¥ª³°±¨¢­»© «£®-

°¨²¬ ®¡µ®¤ ¯®¤¤¥°¥¢ ± ª®°­¥¬ ¢ v ¯®±¥¹ ¥² ¢¥°¸¨­³ v, § ²¥¬

®¡µ®¤¨² ¯®¤¤¥°¥¢¼¿, ª®°­¿¬¨ ª®²®°»µ ¿¢«¿¾²±¿ ¤¥²¨ ¢¥°¸¨­» v.

� °¨±³­ª¥ 37.2 ¯®ª § ­ ° ¡®² «£®°¨²¬ . �«¿ ¤ ­­®© ±¨±²¥-

¬» ²®·¥ª ­ ¯«®±ª®±²¨ (a) ±²°®¨²±¿ ¬¨­¨¬ «¼­®¥ ®±²®¢­®¥ ¤¥°¥¢®

T ; ¢¥°¸¨­ a | ¥£® ª®°¥­¼ (b). �¯°¥¤¥«¿¥¬»© ¨¬ ¯®°¿¤®ª ®¡µ®¤

¢¥°¸¨­ (c) ¤ �¥² £ ¬¨«¼²®­®¢ ¶¨ª« (d), ª®²®°»© ¿¢«¿¥²±¿ °¥§³«¼² -

²®¬ ° ¡®²» «£®°¨²¬ Approx-MST-Tour. �­ ¯°¨¬¥°­® ­ 23%

¤«¨­­¥¥ ®¯²¨¬ «¼­®£® ¶¨ª« (e).

�°¥¬¿ ° ¡®²» «£®°¨²¬ Approx-MST-Tour ° ¢­® �(G) =

�(V 2) ¯®±ª®«¼ª³ «£®°¨²¬MST-Prim ¯°¨¬¥­¿¥²±¿ ª ¯®«­®¬³ £° -

´³. (�¬. ³¯° ¦­¥­¨¥ 24.2-2.) �±² «®±¼ ¯°®¢¥°¨²¼, ·²® ­ ©¤¥­­»©

¶¨ª« ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ ¤«¨­­¥¥ ®¯²¨¬ «¼­®£®. (�°¨ ½²®¬ ¬» ¨±-

¯®«¼§³¥¬ ­¥° ¢¥­±²¢® ²°¥³£®«¼­¨ª .)

�¥®°¥¬ 37.2

�«£®°¨²¬ Approx-MST-Tour °¥¸ ¥² § ¤ ·³ ® ª®¬¬¨¢®¿¦�¥°¥

± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 2 ° § , ¥±«¨ ¢»¯®«­¥­® ­¥° ¢¥­±²¢® ²°¥-

³£®«¼­¨ª .

�®ª § ²¥«¼±²¢®. �³±²¼H�| £ ¬¨«¼²®­®¢ ¶¨ª« ­ ¨¬¥­¼¸¥© ±²®-

¨¬®±²¨. � ¬ ­ ¤® ¤®ª § ²¼, ·²® c(H) 6 2c(H�) ¤«¿ ¶¨ª« H , ­ ©-

¤¥­­®£® ± ¯®¬®¹¼¾ ­ ¸¥£® «£®°¨²¬ . �¤ «¿¿ «¾¡®¥ °¥¡°® ¨§ ¶¨-

ª« H�, ¬» ¯®«³· ¥¬ ¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢®. �£® ±²®¨¬®±²¼ ­¥ ¯°¥-

¢®±µ®¤¨² c(H�). �¥¬ ¡®«¥¥ ½²® ¢¥°­® ¤«¿ ®¯²¨¬ «¼­®£® ¯®ª°»¢ ¾-

¹¥£® ¤¥°¥¢ T :

c(T) 6 c(H�) (37:4)

�³±²¼ ¬» ®¡µ®¤¨¬ ¢¥°¸¨­» ¤¥°¥¢ T , ¯®±¥¹ ¿ ª ¦¤³¾ ¢¥°¸¨-

862 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

­³ ¤¢ ¦¤» | ¤® ¯®±¥¹¥­¨¿ ¥�¥ ¯®²®¬ª®¢ ¨ ¯®±«¥. �«¿ ¤¥°¥¢ ­

°¨±. 37.2 ½²®² ¯®«­»© ®¡µ®¤ W ¢ª«¾· ¥² ¢ ±¥¡¿ ¢¥°¸¨­»

a; b; c; b; h; b; a; d; e; f; e; g; e; d; a

�°¨ ½²®¬ ª ¦¤®¥ °¥¡°® ¤¥°¥¢ ¯°®µ®¤¨²±¿ ¤¢ ¦¤», ¯®½²®¬³ ±³¬-

¬ °­ ¿ ±²®¨¬®±²¼ ¢±¥µ °�¥¡¥° c(W) ¡³¤¥² ¢¤¢®¥ ¡®«¼¸¥ c(T)

c(W) = 2c(T): (37:5)

�§ ­¥° ¢¥­±²¢ (37.4) ¨ (37.5) ±«¥¤³¥², ·²®

c(W) = 2c(H�): (37:5)

²¥¬ ± ¬»¬ ±²®¨¬®±²¼ ®¡µ®¤ ¢¥°¸¨­ ¢ ¯®°¿¤ª¥ W ­¥ ¡®«¥¥ ·¥¬

¢¤¢®¥ ¯°¥¢®±µ®¤¨² ®¯²¨¬ «¼­³¾.

�¤­ ª® ½²® ¥¹�¥ ­¥ ¢±¥:W ­¥ ¿¢«¿¥²±¿ ¶¨ª«®¬, ² ª ª ª ¬» ¡»¢ ¥¬

¤¢ ¦¤» ¢ ®¤­®© ¨ ²®© ¦¥ ¢¥°¸¨­¥. �¨·¥£® ±²° ¸­®£® | ¬» ¬®-

¦¥¬ ³¤ «¨²¼ «¨¸­¨¥ ¢¥°¸¨­», ¯°¨ ½²®¬ ±²®¨¬®±²¼ ¬®¦¥² ²®«¼ª®

³¬¥­¼¸¨²¼±¿. �±«¨ ¢ ¯³²¨ : : :! u! w! : : : ¬» ³¤ «¿¥¬ ¢¥°¸¨­³

v, ®±² �¥²±¿ °¥¡°® (u; w), ¤«¨­ ª®²®°®£® ¯® ­¥° ¢¥­±²¢³ ²°¥³£®«¼-

­¨ª ­¥ ¡®«¼¸¥ ±³¬¬» ¤«¨­ ³¤ «�¥­­»µ °�¥¡¥° (u; v) ¨ (v; w). �®£¤

¬» ³¤ «¨¬ ¨§ ¯³²¨ W ¯®¢²®°­® ¯°®µ®¤¨¬»¥ ¢¥°¸¨­» (®±² ¢¨¢

²®«¼ª® ¯¥°¢®¥ ¢µ®¦¤¥­¨¥ ª ¦¤®©), ¯®«³·¨²±¿ ¶¨ª«

a; b; c; h; d; e; f; g:

ª®²®°»© ª ª ° § ¨ ±®®²¢¥²±²¢³¥² ®¡µ®¤³ ¤¥°¥¢ ¢ ¯®°¿¤ª¥

À¢¥°¸¨­ {¯®²®¬ª¨Á. �²®² ¶¨ª« H¨ ¡³¤¥² °¥§³«¼² ²®¬ ° ¡®²»

 «£®°¨²¬ Approx-TSP-Tour. �°¨ ½²®¬

c(H) 6 c(W); (37:7)

² ª ª ª H ¯®«³·¥­ ¨§ W ³¤ «¥­¨¥¬ ¢¥°¸¨­. �²® ­¥° ¢¥­±²¢® ¢¬¥-

±²¥ ± (37.6) § ¢¥°¸ ¥² ¤®ª § ²¥«¼±²¢® ²¥®°¥¬».

�®²¿ «£®°¨²¬ Approx-TSP-Tour ¨ £ ° ­²¨°³¥² ®¸¨¡ª³ ­¥

¡®«¥¥ ·¥¬ ¢ 2 ° § , ¤«¿ ¯° ª²¨·¥±ª¨µ ¶¥«¥© ®­, ª ª ¯° ¢¨«®, ­¥¤®-

±² ²®·­® µ®°®¸, ¨ ¯°¨¬¥­¿¾²±¿ ¤°³£¨¥ «£®°¨²¬». (�®®²¢¥²±²¢³-

¾¹¨¥ ±±»«ª¨ ¤ ­» ¢ ª®­¶¥ £« ¢».)

37.2.2. �¡¹ ¿ § ¤ · ª®¬¬¨¢®¿¦�¥°

�±«¨ ­¥° ¢¥­±²¢ ²°¥³£®«¼­¨ª ­¥², ²® µ®°®¸¨¥ ¯°¨¡«¨¦¥­¨¿ ª

®¯²¨¬ «¼­®¬³ ¶¨ª«³ ­ ©²¨ § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿ ­¥ ³¤ �¥²±¿

(¥±«¨ ²®«¼ª® P ­¥ ° ¢­® NP).

�¥®°¥¬ 37.3. �³±²¼ P 6= NP ¨ � > 1. �®£¤ ­¥ ±³¹¥±²¢³¥² ¯®«¨-

­®¬¨ «¼­®£® ¯°¨¡«¨¦�¥­­®£® «£®°¨²¬ , °¥¸ ¾¹¥£® ®¡¹³¾ § ¤ ·³

® ª®¬¬¨¢®¿¦�¥°¥ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ � ° §.

� ¤ · ª®¬¬¨¢®¿¦�¥° 863

�®ª § ²¥«¼±²¢®. �³±²¼ ² ª®© «£®°¨²¬ (­ §®¢�¥¬ ¥£® C) ±³¹¥-

±²¢³¥² ¤«¿ ­¥ª®²®°®£® � > 1 (­¥ ®£° ­¨·¨¢ ¿ ®¡¹­®±²¨, ¬®¦­®

±·¨² ²¼ � ¶¥«»¬). �» ¯®ª ¦¥¬, ª ª ¨±¯®«¼§®¢ ²¼ C ¤«¿ °¥¸¥­¨¿

§ ¤ ·¨ ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥, ®¯°¥¤¥«�¥­­®© ¢ ° §¤¥«¥ 36.5.5. � ª

ª ª ½² § ¤ · NP-¯®«­ (²¥®°¥¬ 36.14), ±³¹¥±²¢®¢ ­¨¥ °¥¸ ¾¹¥-

£® ¥�¥ ¯®«¨­®¬¨ «¼­®£® «£®°¨²¬ ¢«¥·�¥² P = NP (²¥®°¥¬ 36.4).

�² ª, ¯³±²¼ ¤ ­ £° ´ I = (V;G), ¨ ¬» µ®²¨¬ ³§­ ²¼, ¥±²¼ «¨ ¢

­�¥¬ £ ¬¨«¼²®­®¢ ¶¨ª«, ¨±¯®«¼§³¿ «£®°¨²¬ C. �«¿ ½²®£® ° ±±¬®-

²°¨¬ ¯®«­»© £° ´ I0 = (V;G0) ± ¬­®¦¥±²¢®¬ ¢¥°¸¨­ V :

G
0 = f(u; v) : u; vinV ¨ u 6= vg

� ¥£® °�¥¡° µ ®¯°¥¤¥«¨¬ ´³­ª¶¨¾ ±²®¨¬®±²¨ ±«¥³¤¾¹¨¬ ®¡° §®¬:

c(u; v) =

�
1; ¥±«¨ (u; v) 2 G;

�jV j+ 1 ¢ ¯°®²¨¢­®¬ ±«³· ¥.

�¥£ª® ¯®­¿²¼, ·²® ¢°¥¬¿ ¯®±²°®¥­¨¥ I0 ¨ c ­¥ ¯°¥¢®±µ®¤¨² ¯®«¨-

­®¬ ®² jV j ¨ jGj.
�¥¯¥°¼ ¯®±¬®²°¨¬ ­ § ¤ ·³ ª®¬¬¨¢®¿¦�¥° ¤«¿ £° ´ I0 ± ´³­ª-

¶¨¥© ±²®¨¬®±²¨ c. �±«¨ ¨±µ®¤­»© £° ´ I ¨¬¥« £ ¬¨«¼²®­®¢ ¶¨ª«,

²® ½²®² ¶¨ª« ¿¢«¿¥²±¿ °¥¸¥­¨¥¬ § ¤ ·¨ ® ª®¬¬¨¢®¿¦�¥°¥ ±® ±²®¨-

¬®±²¼¾ jV j, ¯®±ª®«¼ª³ ±®¤¥°¦¨² jV j °�¥¡¥° ¥¤¨­¨·­®© ±²®¨¬®±²¨.

�±«¨ ¦¥ £ ¬¨«¼²®­®¢ ¶¨ª« ­¥ ¡»«®, ²® «¾¡®¥ °¥¸¥­¨¥ § ¤ ·¨

® ª®¬¬¨¢®¿¦�¥°¥ ¯°®µ®¤¨² ¯® ®¤­®¬³ ¨§ ­®¢»µ (­¥ ¢µ®¤¿¹¨µ ¢ G)

°�¥¡¥°. �®¢»¥ °�¥¡° ¤�®°®£¨. � ¦¥ ¥±«¨ ­®¢®¥ °¥¡°® ²®«¼ª® ®¤­®, ²®

®¡¹ ¿ ±²®¨¬®±²¼ (®¤­® ­®¢®¥ ¨ jV j � 1 ±² °»µ) ¡³¤¥²

(�jV j+ 1) + (jV j � 1) > �jV j;

¥±«¨ ­®¢»µ °�¥¡¥° ­¥±ª®«¼ª®, ®­ ¡³¤¥² ¥¹�¥ ¡®«¼¸¥. �¥¬ ± ¬»¬ ¨¬¥-

¥²±¿ ¡®«¼¸®© | ¡®«¼¸¥ ·¥¬ ¢ � ° § | ° §°»¢ ¬¥¦¤³ ±²®¨¬®±²¼¾

®¯²¨¬ «¼­®£® ¶¨ª« ¢ I0 ¤«¿ ±«³· ¥¢ ­ «¨·¨¿ ¨«¨ ®²±³²±²¢¨¿ £ -

¬¨«¼²®­®¢ ¶¨ª« ¢ I. � ¯¥°¢®¬ ±«³· ¥ ¥±²¼ ¶¨ª« ±²®¨¬®±²¼¾ jV j,
¢® ¢²®°®¬ ¢±¥ ¶¨ª«» ¨¬¥¾² ±²®¨¬®±²¼ ¡®«¼¸¥ �jV j.
�²® ¤ ±² ¯°¨¡«¨¦�¥­­»© «£®°¨²¬ C, ¯°¨¬¥­�¥­­»© ª £° ´³ I0?

�» ¯°¥¤¯®« £ ¥¬, ·²® ¤ ¢ ¥¬»© ¨¬ ®²¢¥² ­¥ ¡®«¥¥ ·¥¬ ¢ � ° § µ³-

¦¥ ®¯²¨¬ «¼­®£®. �«¥¤®¢ ²¥«¼­®, ¥±«¨ I ¨¬¥¥² £ ¬¨«¼²®­®¢ ¶¨ª«,

²® C ¤®«¦¥­ ¥£® ¢»¤ ²¼. �±«¨ ¦¥ ¶¨ª« ­¥², ²® C ¢»¤ �¥² ¶¨ª«

±²®¨¬®±²¨ ¡®«¥¥ �jV j. �¥¬ ± ¬»¬ ¬®¦­® ° §«¨·¨²¼ ®¤¨­ ±«³· © ®²

¤°³£®£® § ¯®«¨­®¬¨ «¼­®¥ ¢°¥¬¿.

�¯° ¦­¥­¨¿

37.2-1

�®ª ¦¨²¥, ·²® ¢ § ¤ ·¥ ® ª®¬¬¨¢®¿¦�¥°¥ ¬®¦­® (§ ¯®«¨­®¬¨-

 «¼­®¥ ¢°¥¬¿) ¬®¤¨´¨¶¨°®¢ ²¼ ´³­ª¶¨¾ ±²®¨¬®±²¨ ² ª, ·²®¡»

®­ ±² « ³¤®¢«¥²¢®°¿²¼ ­¥° ¢¥­±²¢³ ²°¥³£®«¼­¨ª , ¨ ®¯²¨¬ «¼-

­»¥ ¶¨ª«» ¯°¨ ½²®¬ ­¥ ¨§¬¥­¨«¨±¼. �®·¥¬³ ½²® ­¥ ¯°®²¨¢®°¥·¨²

²¥®°¥¬¥ 37.3, ¤ ¦¥ ¥±«¨ P = NP?

864 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

37.2-2

� ¤ ·³ ª®¬¬¨¢®¿¦�¥° ¬®¦­® °¥¸ ²¼ ± ¯®¬®¹¼¾ ½¢°¨±²¨ª¨ ¡«¨-

¦ ©¸¥© ²®·ª¨ ±«¥¤³¾¹¨¬ ®¡° §®¬. � ·­�¥¬ ± ²°¨¢¨ «¼­®£® ¶¨-

ª« , ±®¤¥°¦ ¹¥£® ®¤­³ ¢¥°¸¨­³ (¥�¥ ¬®¦­® ¢»¡° ²¼ ¯°®¨§¢®«¼­®).

� ²¥¬ ¡³¤¥¬ ° ±¸¨°¿²¼ ¥£® ² ª: ¢»¡¨° ¥¬ ± ¬³¾ ¡«¨§ª³¾ ¢ ¶¨-

ª«³ ¢¥°¸¨­³ v, ±¬®²°¨¬, ª ª ¿ ¢¥°¸¨­ u ¶¨ª« ¡«¨¦¥ ¢±¥£® ª v ¨

¢±² ¢«¿¥¬ v ¢ ¶¨ª« ±° §³ ¯®±«¥ u. � ª ¬» ¤¥« ¥¬ ¤® ²¥µ ¯®°, ¯®ª

¶¨ª« ­¥ ¯°®©¤�¥² ·¥°¥§ ¢±¥ ¢¥°¸¨­». �®ª ¦¨²¥, ·²® ¯®«³·¥­­»©

² ª¨¬ ®¡° §®¬ ¶¨ª« ¨¬¥¥² ±²®¨¬®±²¼ ­¥ ¡®«¥¥ ·¥¬ ¢¤¢®¥ µ³¤¸³¾

®¯²¨¬ «¼­®£®.

37.2-3

� ¤ · ® £ ¬¨«¼²®­®¢®¬ ¶¨ª«¥ ± ª®°®²ª¨¬¨ °�¥¡° ¬¨ ±®±²®¨²

¢ ®²»±ª ­¨¨ £ ¬¨«¼²®­®¢ ¶¨ª« , ³ ª®²®°®£® ¤«¨­ ± ¬®£® ¤«¨­-

­®£® °¥¡° ¡»« ¡» ª ª ¬®¦­® ¬¥­¼¸¥. � ¯°®¤¯®«®¦¥­¨¨ ­¥° -

¢¥­±²¢ ²°¥³£®«¼­¨ª ¯®±²°®¨²¼ ¯®«¨­®¬¨ «¼­»© ¯°¨¡«¨¦�¥­­»©

 «£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ 3 ° § .

(�ª § ­¨¥: �®ª ¦¨²¥ ¯® ¨­¤³ª¶¨¨, ·²® ¬®¦­® ®¡®©²¨ ¢±¥ ¢¥°¸¨­»

¬¨­¨¬ «¼­®£® ¯®ª°»¢ ¾¹¥£® ¤¥°¥¢ ¯® ®¤­®¬³ ° §³, ¢§¿¢ ¥£® ¯®«-

­»© ®¡µ®¤ ¨ ¯°®¯³±ª ¿ ­¥ª®²®°»¥ ¢¥°¸¨­», ¯°¨ ½²®¬ ­¥ ¯°®¯³±ª ¿

¡®«¥¥ ¤¢³µ ¢­³²°¥­­¨µ ¢¥°¸¨­ ¯®¤°¿¤.)

37.2-4

�®ª ¦¨²¥, ·²® ¥±«¨ ¢¥°¸¨­ ¬¨ £° ´ ¿¢«¿¾²±¿ ²®·ª¨ ­ ¯«®±-

ª®±²¨, ±²®¨¬®±²¼ °¥¡° | ° ±±²®¿­¨¥ ¬¥¦¤³ ¥£® ª®­¶ ¬¨, ²®

®¯²¨¬ «¼­»© ¶¨ª« ¢ § ¤ ·¥ ® ª®¬¬¨¢®¿¦�¥°¥ ¿¢«¿¥²±¿ ­¥± ¬®¯¥°¥-

±¥ª ¾¹¨¬±¿ ¬­®£®³£®«¼­¨ª®¬.

� ¤ · ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨

�² § ¤ · ®¡®¡¹ ¥² NP-¯®«­³¾ § ¤ ·³ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨

(¨ ¯®²®¬³ ¿¢«¿¥²±¿ NP-²°³¤­®©). �¤­ ª® ¯®¤µ®¤, ¨±¯®«¼§®¢ ­­»©

¢ ¯°¨¡«¨¦¥­­®¬ «£®°¨²¬¥ ¤«¿ § ¤ ·¨ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨,

§¤¥±¼ ­¥ ° ¡®² ¥². �¬¥±²® ½²®£® ¬» ° ±±¬®²°¨¬ ¦ ¤­»© «£®-

°¨²¬; ¤ ¢ ¥¬®¥ ¨¬ °¥¸¥­¨¥ ¡³¤¥² µ³¦¥ ®¯²¨¬ «¼­®£® ¢ «®£ °¨´-

¬¨·¥±ª®¥ ·¨±«® ° §. � °®±²®¬ ° §¬¥° § ¤ ·¨ ª ·¥±²¢® °¥¸¥­¨¿

³µ³¤¸ ¥²±¿, ­® ¢±�¥ ¦¥ ¤®¢®«¼­® ¬¥¤«¥­­® («®£ °¨´¬ | ¬¥¤«¥­­®

° ±²³¹ ¿ ´³­ª¶¨¿), ¯®½²®¬³ ² ª®© ¯®¤µ®¤ ¬®¦¥² ¡»²¼ ¯®«¥§¥­.

�±µ®¤­»¬ ¤ ­­»¬¨ § ¤ ·¨ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨ (set-

covering problem) ¿¢«¿¾²±¿ ª®­¥·­®¥ ¬­®¦¥±²¢® X , ² ª¦¥ ±¥¬¥©-

±²¢® F ¥£® ¯®¤¬­®¦¥±²¢. �°¨ ½²®¬ ª ¦¤»© ½«¥¬¥­² ¬­®¦¥±²¢ X

¯°¨­ ¤«¥¦¨² µ®²¿ ¡³ ®¤­®¬³ ¨§ ¯®¤¬­®¦¥±²¢ ±¥¬¥©±²¢ F :

X =
[
S2F

S:

�» ¨¹¥¬ ¬¨­¨¬ «¼­®¥ ·¨±«® ¯®¤¬­®¦¥±²¢ ¨§ F , ª®²®°»¥ ¢¬¥±²¥
¯®ª°»¢ ¾² ¬­®¦¥±²¢®X , ²® ¥±²¼ ±¥¬¥©±²¢®mathcalE ­ ¨¬¥­¼¸¥©

¬®¹­®±²¨, ¤«¿ ª®²®°®£®

X =
[
S2C

S: (37:8)

� ¤ · ª®¬¬¨¢®¿¦�¥° 865

�¨±. 37.3 37.3. �°¨¬¥° ¨±µ®¤­»µ ¤ ­­»µ ¤«¿ § ¤ ·¨ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨.
�­®¦¥±²¢® X ±®±²®¨² ¨§ 12 ·�¥°­»µ ²®·¥ª. �¥¬¥©±²¢® F ±®±²®¨² ¨§ 6 ¬­®¦¥±²¢
S1{S6. �¨­¨¬ «¼­®¥ ¯®ª°»²¨¥ ¨¬¥¥² ° §¬¥° 3 (¬­®¦¥±²¢ S3; S4; S5). � ¤­»©
 «£®°¨²¬ ¤ �¥² ¯®ª°»²¨¥ ° §¬¥° 4, ¢¥«¾· ¿ ¢ ­¥£® ¬­®¦¥±²¢ S1, S4, S5 ¨ S3
(¢ ³ª § ­­®¬ ¯®°¿¤ª¥).

� ª®¥ ±¥¬¥©±²¢® C ¬» ¡³¤¥ ­ §»¢ ²¼ ¯®ª°»²¨¥¬ ¬­®¦¥±²¢ X .

(�°¨¬¥° § ¤ ·¨ ® ¯®ª°»²¨¨ ¯°¨¢¥¤�¥­ ­ °¨±. 37.3.)

�®¦­® ¯°¥¤±² ¢«¿²¼ ±¥¡¥ X ª ª ­ ¡®° ­ ¢»ª®¢, ­¥®¡µ®¤¨¬»µ

¤«¿ ¢»¯®«­¥­¨¿ ª ª®£®-²® § ¤ ­¨¿; ¥±²¼ ­¥±ª®«¼ª® ·¥«®¢¥ª, ¢« ¤¥-

¾¹¨µ ­¥ª®²®°»¬¨ ¨§ ­¨µ. � ¤® ±´®°¬¨°®¢ ²¼ ¬¨­¨¬ «¼­³¾ £°³¯-

¯³ ¤«¿ ¢»¯®«­¥­¨¿ § ¤ ­¨¿, ¢ª«¾· ¾¹³¾ ¢ ±¥¡¿ ­®±¨²¥«¥© ¢±¥µ

­¥®¡µ®¤¨¬»µ ­ ¢»ª®¢.

� ¤ ·³ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨ ¬®¦­® ±´®°¬³«¨°®¢ ²¼ ¢ ¢ °¨-

 ­²¥, ²°¥¡³¾¹¥¬ ®²¢¥² ¤ /­¥²: À±³¹¥±²¢³¥² «¨ ¯®ª°»²¨¥ ° §¬¥°

­¥ ¡®«²¸¥ kÁ (¤«¿ «¾¡®£® § ¤ ­­®£® k). � ³¯° ¦­¥­¨¨ 37.3-2 ¬»

¯®¯°®±¨¬ ¢ ± ¤®ª § ²¼, ·²® ½² § ¤ · ¿¢«¿¥²±¿ NP-¯®«­®©.

� ¤­»© ¯°¨¡«¨¦�¥­­»© «£®°¨²¬

�²®² «£®°¨²¬ ®±­®¢ ­ ­ ¯°®±²®© ¨¤¥¥: ¢ ª ¦¤»© ¬®¬¥­² ¬»

¢»¡¨° ¥¬ ¬­®¦¥±²¢®, ¯®ª°»¢ ¾¹¥¥ ¬ ª±¨¬ «¼­®¥ ·¨±«® ¥¹�¥ ­¥ ¯®-

ª°»²»µ ½«¥¬¥­²®¢.

1 U <- X

2 mathcal{C} <- 0

3 while U \ne \emptyset

4 do ¢»¡¨° ¥¬ S \in \mathcal{F} ± ­ ¨¡®«¼¸¨¬ |S\cap U|

5 U <- U - S

6 \mathcal{C} <- \mathcal{C} \cup \{S\}

7 return \mathcal{C}

� ¯°¨¬¥°¥ ­ °¨±. 37.3 ½²®² «£®°¨²¬ ¢»¡¨° ¥² ¬­®¦¥±²¢ ¢

² ª®¬ ¯®°¿¤ª¥: S1, S4, S5 ¨ S3.

� ª ¦¤»© ¬®¬¥­² ° ¡®²» «£®°¨²¬ ¬­®¦¥±²¢® U ±®¤¥°¦¨² ¥¹�¥

­¥ ¯®ª°»²»¥ ½«¥¬¥­²», ±¥¬¥©±²¢® C | ³¦¥ ¢ª«¾·�¥­­»¥ ¢ ¯®ª°»-

²¨¥ ¯®¤¬­®¦¥±²¢ . � ¸ £¥ 4 ¯°®¨§¢®¤¨²±¿ ¦ ¤­»© ¢»¡®°: ¢ ª -

·¥±²¢¥ S ¡¥°�¥²±¿ ¬­®¦¥±²¢®, ¯®ª°»¢ ¾¹¥¥ ­ ¨¡®«¼¸¥¥ ·¨±«® ¥¹�¥

­¥ ¯®ª°»²»µ ½«¥¬¥­²®¢ (¥±«¨ ² ª¨µ ­¥±ª®«¼ª®, ¡¥°�¥¬ «¾¡®¥). �®-

±«¥ ½²®£® S ¤®¡ ¢«¿¥²±¿ ª ±¥¬¥©±²¢³ C, ¥£® ½«¥¬¥­²» ³¤ «¿¾²±¿

¨§ U . � ª®­¶¥ ª®­¶®¢ ¬­®¦¥±²¢® ¥¹�¥ ­¥ ¯®ª°»²»µ ½«¥¬¥­²®¢ (U)

¯³±²®, C ¿¢«¿¥²±¿ ¯®ª°»²¨¥¬ ¬­®¦¥±²¢ X .

�¨¤­®, ·²® «£®°¨²¬ Greedy-Set-Cover ¯®«¨­®¬¨ «¥­ (¢°¥-

¬¿ ° ¡®²» ®¶¥­¨¢ ¥²±¿ ¬­®£®·«¥­®¬ ®² jX j ¨ jH j): ª®«¨·¥±²¢® ¯®-
¢²®°¥­¨© ¶¨ª« ­¥ ¯°¥¢®±µ®¤¨² min(jX j; jFj), ª ¦¤®¥ ¯®¢²®°¥­¨¥
«¥£ª® °¥ «¨§®¢ ²¼ § O(jX j � jFj) ®¯¥° ¶¨©, ² ª ·²® ¢±¥£® ¡³¤¥²

O(jX j � jFj �min(jX j; jFj)) ®¯¥° ¶¨©. � ³¯° ¦­¥­¨¨ 37.3-3 ¬» ¯°¥¤-

«®¦¨¬ ¢ ¬ °¥ «¨§®¢ ²¼ ½²®² «£®°¨²¬ § «¨­¥©­®¥ ¢°¥¬¿.

�­ «¨§ «£®°¨²¬

866 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

�¥¯¥°¼ ¬» ¤®«¦­» ±° ¢­¨²¼ ° §¬¥° ¯®ª°»²¨¿, ¤ ¢ ¥¬®£® ½²¨¬

 «£®°¨²¬, ± ¬¨­¨¬ «¼­® ¢®§¬®¦­»¬. � ¬ ¯®­ ¤®¡¨²±¿ ®¡®§­ ·¥-

­¨¥ H(d) ¤«¿ ±³¬¬» ¯¥°¢»µ d ·«¥­®¢ £ °¬®­¨·¥±ª®£® °¿¤ (±¬. ° §-

¤¥« 3.1): H(d) =
P

d

i=1 1=i.

�¥®°¥¬ 37.4.

� §¬¥° ¯®ª°»²¨¿, ¤ ¢ ¥¬®£® «£®°¨²¬®¬ Greedy-Set-Cover,

¯°¥¢®±µ®¤¨² ¬¨­¨¬ «¼­® ¢®§¬®¦­»© ­¥ ¡®«¥¥ ·¥¬ ¢

H(maxfjSj : S 2 Fg)

° §.

�®ª § ²¥«¼±²¢®.

� ¤­»© «£®°¨²¬ ®²¡¨° ¥² ¬­®¦¥±²¢ ®¤­® § ¤°³£¨¬, ­ ª -

¦¤®¬ ¸ £¥ ¢»¡¨° ¿ ²® ¨§ ­¨µ, ª®²®°®¥ ¯®ª°»¢ ¥² ¡®«¼¸¥ ¢±¥£®

­¥¯®ª°»²»µ ½«¥¬¥­²®¢. �³¤¥¬ ¯°¥¤±² ¢«¿²¼ ±¥¡¥, ·²® ­ ª ¦¤®¬

¸ £¥ ¨¬¥¥²±¿ ¤®«« °, ª®²®°»© ¯®°®¢­³ ° ±¯°¥¤¥«¿¥²±¿ ¬¥¦¤³ ¢±¥-

¬¨ ¢­®¢¼ ¯®ª°»²»¬¨ ½«¥¬¥­² ¬¨. � ª¨¬ ®¡° §®¬, ª ¦¤»© ½«¥¬¥­²

¯®«³· ¥² ¤¥­¼£¨ ²®«¼ª® ®¤­ ¦¤»| ­ ²®¬ ¸ £¥, ª®£¤ ®­ ¢¯¥°¢»¥

¯®¯ ¤ ¥² ¢ ¯®ª°»²¨¥, ¨ ¯®«³· ¥² ²¥¬ ¡®«¼¸¥ ¤¥­¥£, ·¥¬ ¬¥­¼¸¥

½«¥¬¥­²®¢ ®ª § «¨±¼ ¢ ²®¬ ¦¥ ¯®«®¦¥­¨¨. �®°¬ «¼­® £®¢®°¿, ¥±«¨

½«¥¬¥­² x ¢µ®¤¨² ¢ ¬­®¦¥±²¢® Si, ¢»¡° ­­®¥ ­ i-®¬ ¸ £¥ ° ¡®²»

 «£®°¨²¬ , ¨ ­¥ ¢µ®¤¨² ¢ Sk ¯°¨ ¬¥­¼¸¨µ k, ²® ®­ ¯®«³·¨²

cx =
1

jSi � (S1 [S2 [: : :Si�1)j

¤®«« °®¢. [� ¬¥²¨¬ ¢ ±ª®¡ª µ, ·²® ¢»£®¤­¥¥ ¯®«³· ²¼ ¤¥­¼£¨ ª ª

¬®¦­® ¯®§¦¥, ² ª ª ª ¯® ¬¥°¥ ¯°®¤¢¨¦¥­¨¿ «£®°¨²¬ ª®«¨·¥±²¢®

¢­®¢¼ ¯®ª°»¢ ¥¬»µ § ° § ½«¥¬¥­²®¢ ¬®¦¥² ²®«¼ª® ³¬¥­¼¸ ²¼±¿|

¦ ¤­»© «£®°¨²¬ ­¥ ¡³¤¥² À®±² ¢«¿²¼ « ª®¬»© ª³±®ª ­ ¯®²®¬Á]

�±¥£® ¡³¤¥² ¨§° ±µ®¤®¢ ­® jCj ¤®«« °®¢, ¯® ®¤­®¬³ ­ ª ¦¤»©

½«¥¬¥­² ¯®±²°®¥­­®£® ¯®ª°»²¨¿ C. �²¨ ¤¥­¼£¨ ¡³¤³² ª ª¨¬-²®

®¡° §®¬ ° ±¯°¥¤¥«¥­» ¬¥¦¤³ ¢±¥¬¨ ½«¥¬¥­² ¬¨ ¬­®¦¥±²¢ X (½«¥-

¬¥­² x ¯®«³· ¥² cx ¤®«« °®¢). � ¬ ­ ¤® ¯®ª § ²¼, ·²® ®¯²¨¬ «¼­®¥

¯®ª°»²¨¥ (±®¤¥°¦ ¹¥¥ ¬¨­¨¬ «¼­® ¢®§¬®¦­®¥ ·¨±«® ¬­®¦¥±²¢) ­¥

¬®¦¥² ¡»²¼ ±¨«¼­® ¬¥­¼¸¥ ­ ¸¥£®. �» ±¤¥« ¥¬ ½²®, ³¡¥¤¨¢¸¨±¼,

·²® ¤«¿ «¾¡®£® ¬­®¦¥±²¢ S ¨§ ±¥¬¥©±²¢ F ®¡¹ ¿ ±³¬¬ ¤¥­¥£,

¯®«³·¥­­ ¿ ¢±¥¬¨ ½«¥¬¥­² ¬¨ S, ­¥ ¯°¥¢®±µ®¤¨² H(jSj), ¨ ¯®²®¬³

¯®­ ¤®¡¨²±¿ ­¥ ¬¥­¥¥ jCj=H(maxfjSj : S 2 Fg) ½«¥¬¥­²®¢ ®¯²¨-

¬ «¼­®£® ¯®ª°»²¨¿, ·²®¡» ­ ¡° ²¼ ®¡¹³¾ ±³¬¬³ ¢ jCj.
�®°¬ «¼­® £®¢®°¿, ¤«¿ ®¯²¨¬ «¼­®£® ¯®ª°»²¨¿ C� ¬» ¨¬¥¥¬

jCj =
X
x2X

cx 6

6
X
S2C�

X
x2S

cx (37:9)

� ¤ · ª®¬¬¨¢®¿¦�¥° 867

¨, ª°®¬¥ ²®£®, ¤«¿ «¾¡®£® S ¨§ ±¥¬¥©±²¢ F ¬» ¢±ª®°¥ ¤®ª ¦¥¬,

·²® X
x2S

cx 6 H(jSj):

�§ ­¥° ¢¥­±²¢ (37.9) ¨ (37.10) ±«¥¤³¥², ·²®

C 6
X
S2C�

H(jSj)6

6 jC�j �H(maxfjSj : S 2 Fg);
·²® ¨ ±®±² ¢«¿¥² ³²¢¥°¦¤¥­¨¥ ²¥®°¥¬».

�±² «®±¼ ¤®ª § ²¼ ­¥° ¢¥­±²¢® (37.10). �³±²¼ S | ¯°®¨§¢®«¼­®¥

¬­®¦¥±²¢® ¨§ ±¥¬¥©±²¢ F , ±®¤¥°¦ ¹¥¥ u ½«¥¬¥­²®¢. � ¦¤»© ¨§

½²¨µ ½«¥¬¥­²®¢ ¯®«³·¨² ª ª³¾-²® ±³¬¬³ ¤¥­¥£ ¯® ­ ¸¨¬ ¯° ¢¨-

« ¬, ¨ ­ ¤® ¯°®¢¥°¨²¼, ·²® ®¡¹ ¿ ±³¬¬ ¤«¿ ¢±¥µ ½«¥¬¥­²®¢ S ­¥

¯°¥¢®±µ®¤¨² ±³¬¬»

1 + 1=2 + 1=3 + : : :+ 1=u

(½² ±³¬¬ ² ª¦¥ ±®±²®¨² ¨§ u ±« £ ¥¬»µ). �¥©· ± ¬» ¢ ½²®¬ ³¡¥-

¤¨¬±¿. �®±¬®²°¨¬ ­ £°³¯¯³ ½«¥¬¥­²®¢ S, ª®²®°»¥ ¯®«³· ¾² ±¢®¨

¤¥­¼£¨ ¯¥°¢»¬¨ (±°¥¤¨ ½«¥¬¥­²®¢ S). � ¦¤»© ¨§ ­¨µ ¯®«³·¨² ­¥

¡®«¥¥ 1=u. � ± ¬®¬ ¤¥«¥, ®¡¹¥¥ ª®«¨·¥±²¢® ½«¥¬¥­²®¢ X , ¯®«³· ¾-

¹¨µ ¤¥­¼£¨ ­ ½²®¬ ¸ £¥, ­¥ ¬®¦¥² ¡»²¼ ¬¥­¼¸¥ u, ¢¥¤¼ ¦ ¤­»©

 «£®°¨²¬ ¢»¡¨° ¥² ¬­®¦¥±²¢®, ¯®ª°»¢ ¾¹¥¥ ­ ¨¡®«¼¸¥¥ ¢®§¬®¦-

­®¥ ·¨±«® ¥¹�¥ ­¥ ¯®ª°»²»µ ½«¥¬¥­²®¢, ¨ ­¥ ¬®¦¥² ¢»¡° ²¼ ¬­®¦¥-

±²¢ , µ³¤¸¥£® S. �­ ·¨², ­ ª ¦¤»© ½«¥¬¥­² ¯°¨¤¥²±¿ ­¥ ¡®«¥¥ 1=u,

¨ ®¡¹ ¿ ±³¬¬ ¡³¤¥² ­¥ ¡®«¼¸¥, ·¥¬ µ¢®±² ­ ¸¥© ±³¬¬», ¨¬¥¾¹¨©

²³ ¦¥ ¤«¨­³. �®±«¥ ½²®£® ®±² ­¥²±¿ ª ª®¥-²® ·¨±«® u1 ­¥¯®ª°»²»µ

½«¥¬¥­²®¢, ¨ ­ ¤® ¡³¤¥² ¤®ª § ²¼, ·²® ®¡¹ ¿ ±³¬¬ ¤¥­¥£, ¨¬ ¯°¨-

·¨² ¾¹ ¿±¿, ­¥ ¯°¥¢®±µ®¤¨² ®±² ¢¸¥©±¿ · ±²¨ ­ ¸¥© ±³¬¬», ²®

¥±²¼

1 + 1=2 + 1=3 + : : :+ 1=u1

�®±¬®²°¨¬ ­ ½«¥¬¥­²», ª®²®°»¥ ¡³¤³² ¯®«³· ²¼ ¤¥­¼£¨ ¯¥°¢»¬¨

(±°¥¤¨ ®±² ¢¸¨µ±¿): ¯® ²¥¬ ¦¥ ¯°¨·¨­ ¬, ·²® ¨ ° ­¼¸¥, ®­¨ ¯®«³-

· ² ­¥ ¡®«¥¥ 1=u1 ª ¦¤»©, ¨ ®¡¹ ¿ ±³¬¬ ­¥ ¡³¤¥² ¯°¥¢®±µ®¤¨²¼

±®®²¢¥²±²¢³¾¹¥© · ±²¨ ­ ¸¥© ±³¬¬». �°®¤®«¦ ¿ ½²® ° ±±³¦¤¥-

­¨¥, ¬» ¢¨¤¨¬, ·²® ¥±«¨ ¢»¯« ²» ¯°®¨±µ®¤¿² ¢ k ½² ¯®¢ ¨ ¥±«¨

u1 > u2 > : : : > uk�1 > uk = 0

| ª®«¨·¥±²¢® ½«¥¬¥­²®¢ ¢ S, ª®²®°»¬ ¥¹�¥ ­¥ ¢»¤ «¨ ¤¥­¥£ ¯®±«¥

1; 2; : : : ; k ¢»¯« ², ²® ®¡¹ ¿ ±³¬¬ ¢»¯« ·¥­­»µ ½«¥¬¥­² ¬ S ¤¥­¥£

­¥ ¯°¥¢®±µ®¤¨²

1

uk�1
+ : : :+

1

uk�1
+

1

uk�2
+ : : :+

1

uk�2
+ : : :+

1

u1
+ : : :+

1

u1
+
1

u
+ : : :+

1

u
;

868 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

·²® ­¥ ¯°¥¢®±µ®¤¨² (±° ¢­¨¢ ¥¬ ¯®·«¥­­®) · ±²­®© ±³¬¬» £ °¬®-

­¨·¥±ª®£® °¿¤

1

1
+: : :+

1

uk�1
+

1

uk�1 + 1
+: : :+

1

uk�2
+: : :+

1

u2 + 1
+: : :+

1

u1
+

1

u1 + 1
+: : :+

1

u
;

²® ¥±²¼ H(u), ·²® § ¢¥°¸ ¥² ¤®ª § ²¥«¼±²¢® ­¥° ¢¥­±²¢ (37.10) ¨

²¥®°¥¬» 37.4

[� ¤¨ª: ­ ¤® ¡» ­ ¡° ²¼ ±®®²¢¥²±²¢³¾¹¨¥ ·«¥­» ®¤¨­ ¯®¤ ¤°³-

£¨¬!!]

�«¥¤±²¢¨¥ 37.4.

�«£®°¨²¬ Greedy-Set-Cover ¤ �¥² °¥¸¥­¨¥ § ¤ ·¨ ® ¯®ª°»-

²¨¨, µ³¤¸¥¥ ®¯²¨¬ «¼­®£® ­¥ ¡®«¥¥ ·¥¬ ¢ (ln jX j+ 1) ° §.

�®ª § ²¥«¼±²¢®. �·¥¢¨¤­®¥ ±«¥¤±²¢¨¥ ²¥®°¥¬» 37.3 ¨ ­¥° ¢¥­-

±²¢ (3.12).

�±«¨ ¬­®¦¥±²¢ , ¨§ ª®²®°»µ ­ ¤® ¢»¡¨° ²¼ ¯®ª°»²¨¥, ±®¤¥°¦ ²

¬ «® ½«¥¬¥­²®¢, ²® «£®°¨²¬ Greedy-Set-Cover ¤ �¥² °¥¸¥­¨¥,

¤®¢®«¼­® ¡«¨§ª®¥ ª ®¯²¨¬ «¼­®¬³. � ¯°¨¬¥°, ¥±«¨ ¬» ¯°¨¬¥­¿¥¬

½²®² «£®°¨²¬ ª § ¤ ·¥ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨ £° ´ , ¢ ª®²®°®¬

±²¥¯¥­¨ ¢¥°¸¨­ ­¥ ¯°¥¢®±µ®¤¿² 3, ²® ¤ ¢ ¥¬®¥ ¨¬ °¥¸¥­¨¥ ­¥ ¡®«¥¥

·¥¬ ¢ H(3) = 11=6 ° § µ³¦¥ ®¯²¨¬ «¼­®£®. (�² ®¶¥­ª ­¥¬­®£®

«³·¸¥, ·¥¬ ¤«¿ ¯°¨¢¥¤�¥­­®£® ¢ ° §¤¥«¥ 37.1 «£®°¨²¬ Approx-
Vertex-Cover.)

�¯° ¦­¥­¨¿.

37.3-1

� ±±¬®²°¨¬ ª ¦¤®¥ ¨§ ±«®¢ arid, dash, drain, heard, lost, nose,

shun, slate, snare, thread ª ª ¬­®¦¥±²¢® ¡³ª¢. �²® ¤ ±² «£®°¨²¬

Greedy-Set-Cover ¢ ¯°¨¬¥­¥­¨¨ ª ½²¨¬ ¬­®¦¥±²¢ ¬? (�±«¨ ¢®§-

­¨ª ¥² ¢»¡®° ¬¥¦¤³ ­¥±ª®«¼ª¨¬¨ ±«®¢ ¬¨, ¡¥°�¥²±¿ ¯¥°¢®¥ ¢ «´ -

¢¨²­®¬ ¯®°¿¤ª¥.)

37.3-2

�®ª ¦¨²¥, ·²® § ¤ · ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨, ° ±±¬ ²°¨¢ ¥-

¬ ¿ ª ª § ¤ · ° §°¥¸¥­¨¿, ¿¢«¿¥²±¿ NP-¯®«­®©, ±¢¥¤¿ ª ­¥© § ¤ -

·³ ® ¢¥°¸¨­­®¬ ¯®ª°»²¨¨.

37.3-3

�®ª § ²¼, ·²® ¬®¦­® °¥ «¨§®¢ ²¼ «£®°¨²¬ Greedy-Set-
Cover ± ¢°¥¬¥­¥¬ ° ¡®²» O(

P
S2F jSj).

37.3-4

�¡º¿±­¨²¥, ¯®·¥¬³ ±«¥¤³¾¹¥¥ ®±« ¡«¥­¨¥ ³²¢¥°¦¤¥­¨¿ ²¥®°¥¬»

37.4 ®·¥¢¨¤­®:

jCj 6 jC�j �maxfjSj : S 2 Fg:
37.5

�°¨¢¥¤¨²¥ ¯°¨¬¥°», ¯®ª §»¢ ¾¹¨¥, ·²® ª®«¨·¥±²¢® ° §«¨·­»µ

®²¢¥²®¢, ¤ ¢ ¥¬»µ «£®°¨²¬®¬ Greedy-Set-Cover ¯°¨ ° §­»µ

±¯®±®¡ µ ¢»¡®° ¬­®¦¥±²¢ ¢ ±²°®ª¥ 4 (¨§ ¬­®¦¥±²¢, ¯®ª°»¢ ¾-

¹¨µ ®¤¨­ ª®¢®¥ ·¨±«® ¥¹�¥ ­¥ ¯®ª°»²»µ ½«¥¬¥­²®¢), ¬®¦¥² ½ª±¯®-

­¥­¶¨ «¼­® ° ±²¨ ± °®±²®¬ ° §¬¥° § ¤ ·¨.

� ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ 869

37.3. � ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢

�±µ®¤­»¬ ¤ ­­»¬ ¤«¿ ½²®© § ¤ ·¨ ¿¢«¿¥²±¿ ¯ ° (S; t), £¤¥

S = fx1; x2; : : : ; xng ¯°¥¤±² ¢«¿¥² ±®¡®© ­¥ª®²®°®¥ ¬­®¦¥²±¢® ¯®-

«®¦¨²¥«¼­»µ ¶¥«»µ ·¨±¥«, t | ¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«®. �­ ¿

S ¨ t, ­ ¤® ¢»¿±­¨²¼, ¬®¦­® «¨ ­ ©²¨ ¯®¤¬­®¦¥±²¢® ¬­®¦¥±²¢ S,

±³¬¬ ½«¥¬¥­²®¢ ª®²®°®£® ¢ ²®·­®±²¨ ° ¢­ t. �² § ¤ · ¿¢«¿¥²±¿

NP-¯®«­®© (±¬. ° §¤¥« 36.5.3).

� ¤ ·³ ¬®¦­® ±² ¢¨²¼ ¨ ¢ ®¯²¨¬¨§ ¶¨®­­®¬ ¢ °¨ ­²¥, ²°¥¡³¿

®²»±ª ²¼ ±°¥¤¨ ¯®¤¬­®¦¥±²¢, ±³¬¬ ª®²®°»µ ­¥ ¯°¥¢®±µ®¤¨² t,

² ª®¥, ³ ª®²®°®£® ±³¬¬ ¡«¨¦¥ ¢±¥£® ª t. �®¦­® ¯°¥¤±² ¢«¿²¼ ±¥-

¡¥, ·²® ¬» ¤®«¦­» ª ª ¬®¦­® ¡®«¼¸¥ § £°³§¨²¼ ¬ ¸¨­³ £°³§®-

¯®¤º�¥¬­®±²¨ t, ¨¬¥¿ ¿¹¨ª¨ ¢¥±®¢ x1; : : : ; xn (­® ­¥ ¯¥°¥µ®¤¿ £° -

­¨¶»).

� ½²®¬ ° §¤¥«¥ ¬» ¯°¨¢®¤¨¬ «£®°¨²¬, °¥¸ ¾¹¨© ½²³ § ¤ ·³

§ ½ª±¯®­¥­¶¨ «¼­®¥ ¢°¥¬¿, ¨ ¯®ª §»¢ ¥¬, ª ª ¨§ ­¥£® ¯®«³·¨²¼

¯®«­®±²¼¾ ¯®«¨­®¬¨ «¼­³¾ ±µ¥¬³ ¯°¨¡«¨¦¥­¨¿. (� ¯®¬­¨¬: ½²®

®§­ · ¥², ·²® ¢°¥¬¿ ° ¡®²» ®¶¥­¨¢ ¥²±¿ ¬­®£®·«¥­®¬ ®² ° §¬¥°

§ ¤ ·¨ ¨ ®² 1=", £¤¥ " | ®²­®±¨²¥«¼­ ¿ ®¸¨¡ª .)

�ª±¯®­¥­¶¨ «¼­»© «£®°¨²¬

�±«¨ L | ­ ¡®° ·¨±¥«, x | ­¥ª®²®°®¥ ·¨±«®, ²® ·¥°¥§ L + x

¬» ®¡®§­ · ¥¬ ­ ¡®° ·¨±¥«, ª®²®°»© ¯®«³·¨²±¿, ¥±«¨ ¤®¡ ¢¨²¼ x

ª ª ¦¤®¬³ ¨§ ½«¥¬¥­²®¢ L. � ¯°¨¬¥°, ¤«¿ L = h1; 2; 3; 5; 9i ¨ x = 2

¬» ¨¬¥¥¬ L + x = h3; 4; 5; 7; 11i. �­ «®£¨·­ ¿ § ¯¨±¼ ¨±¯®«¼§³¥²±¿
¨ ¤«¿ ¬­®¦¥±²¢:

S + x = fs+ x : s 2 Sg
� ¬ ¯®­ ¤®¡¨²±¿ ¯°®¶¥¤³° Merge-Lists(L; L0), °¥§³«¼² ²®¬

ª®²®°®© ¿¢«¿¥²±¿ ±®¥¤¨­¥­¨¥ ¤¢³µ ³¯®°¿¤®·¥­­»µ ­ ¡®°®¢ L ¨ L0

± ±®µ° ­¥­¨¥¬ ¯®°¿¤ª . �±¯®¬¨­ ¿ ±®°²¨°®¢ª³ ±«¨¿­¨¥¬ (° §¤¥«

1.3.1). ¬» ¢¨¤¨¬, ·²® ½²® ¬®¦­® ±¤¥« ²¼ § ¢°¥¬¿ O(jLj + jL0j).
(�» ­¥ ¯°¨¢®¤¨¬ ²¥ª±² ½²®© ¯°®¶¥¤³°».)

�¥¯¥°¼ ¬» ¬®¦¥¬ ­ ¯¨± ²¼ «£®°¨²¬Exact-Subset-Sum, °¥¸ -
¾¹¨© ±´®°¬³«¨°®¢ ­­³¾ ¢»¸¥ § ¤ ·³ ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ . �±-

µ®¤­»¬¨ ¤ ­­»¬¨ ¤«¿ ­¥£® ¿¢«¿¥²±¿ ­ ¡®° ¯®«®¦¨²¥«¼­»µ ¶¥«»µ

·¨±¥« S = hx1; x2; : : : ; xni ¨ ¯®«®¦¨²¥«¼­®¥ ¶¥«®¥ ·¨±«® t. �¥§³«¼-

² ²®¬ ° ¡®²» ¿¢«¿¥²±¿ ¬ ª±¨¬ «¼­® ¢®§¬®¦­ ¿ ±³¬¬ ­¥ª®²®°»µ

½«¥¬¥­²®¢ ¨§ S, ­¥ ¯°¥¢®±µ®¤¿¹ ¿ t.

Exact-Subset-Sum (S,t)

1 n <- |S|

2 L_0 <- <0>

3 for i<-1 1 to n

4 do L_i <- Merge-Lists(L_{i-1}, L_{i-1}+x_i)

5 ³¤ «¨²¼ ¨§ L_i ½«¥¬¥­²», ¡®«¼¸¨¥ t

6 return ­ ¨¡®«¼¸¨© ½«¥¬¥­² ¢ L_n

870 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

�¤¥¿ «£®°¨²¬ ¯°®±² : ¥±«¨ ·¥°¥§ Pi ®¡®§­ ·¨²¼ ¬­®¦¥±²¢®

¢±¥µ ·¨±¥«, ª®²®°»¥ ¬®¦­® ¯®«³·¨²¼, ±ª« ¤»¢ ¿ ­¥ª®²®°»¥ ¨§

x1; x2; : : : ; xi, ²®

Pi = Pi�1 [(Pi�1 + xi) (37:11)

(½«¥¬¥­² xi ¬®¦¥² ­¥ ¢µ®¤¨²¼ ¢ ±³¬¬³, ¬®¦¥² ¨ ¢µ®¤¨²¼) ¬»

¢¨¤¨¬ (¨­¤³ª¶¨¿ ¯® i, ³¯° ¦­¥­¨¥ 37.4-1), ·²® Li ¯°¥¤±² ¢«¿¥²

±®¡®© ±¯¨±®ª ½«¥¬¥­²®¢ ¬­®¦¥±²¢ Pi ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿ (¨§

ª®²®°®£® ¢»¡°®¸¥­» ½«¥¬¥­²», ¡®«¼¸¨¥ t).

�ª®«¼ª® ¢°¥¬¥­¨ ²°¥¡³¥² ½²®² «£®°¨²¬? �¯¨±®ª Li ¬®¦¥² ±®-

¤¥°¦ ²¼ ¤® 2i ½«¥¬¥­²®¢, ² ª ·²® «£®°¨²¬ ½ª±¯®­¥­¶¨ «¥­. �¯°®-

·¥¬, ¥±«¨ t (¨«¨ ¢±¥ ½«¥¬¥­²» S) ®£° ­¨·¥­® ±¢¥°µ³ ¬­®£®·«¥­®¬

®² jSj, ²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬ ² ª¦¥ ®£° ­¨·¥­® ¬­®£®·«¥­®¬

®² jSj.
�®«­®±²¼¾ ¯®«¨­®¬¨ «¼­ ¿ ±µ¥¬ ¯°¨¡«¨¦¥­¨¿

� ª ¿ ±µ¥¬ ¯®«³· ¥²±¿ ¨§ ®¯¨± ­­®£® «£®°¨²¬ , ¥±«¨ µ° ­¨²¼

±¯¨±ª¨ Li ¢ ±®ª° ¹¥­­®© ´®°¬¥. �²¥¯¥­¼ ±®ª° ¹¥­¨¿ ®¯°¥¤¥®¿¥²-

±¿ ¯ ° ¬¥²°®¬ � - ·¥¬ ®­ ¬¥­¼¸¥, ²¥¬ ¡«¨¦¥ ±¯¨±®ª ª ¯®«­®¬³.

�¯¨±®ª L0 ­ §»¢ ¥²±¿ �-±®ª° ¹¥­¨¥¬ ±¯¨±ª L, ¥±«¨ L0 ¿¢«¿¥²±¿
· ±²¼¾ L ¨ ¤«¿ «¾¡®£® ½«¥¬¥­² y ¨§ L ¢ ±¯¨±ª¥ L0 ­ ©¤�¥²±¿ ­¥

¯°¥¢®±µ®¤ ¹¨© ¥£® ½«¥¬¥­² z, ¤«¿ ª®²®°®£®

y � z
y
6 �

¨«¨, ¤°³£¨¬¨ ±«®¢ ¬¨,

(1� �)y 6 z 6 y:

�¥¬ ± ¬»¬ «¾¡®© ½«¥¬¥­² y, ¢»¡°®¸¥­­»© ¨§ L ¯°¨ ¯®«³·¥­¨¨

¬¥­¼¸¥£® ±¯¨±ª L0, ¯°¥¤±² ¢«¥­ ¢ L0 ±¢®¨¬ ¯°¨¡«¨¦¥­¨¥¬ ±­¨§³

± ®²­®±¨²¥«¼­®© ®¸¨¡ª®© (®²­®±¨²¥«¼­® y) ­¥ ¡®«¥¥ �. � ¯°¨¬¥°,

¤«¿ � = 0;1 ¨

L = h10; 11; 12; 15; 20; 21; 22; 23; 24; 29i

±¯¨±®ª

L
0 = h10; 13; 15; 20; 23; 29i

¿¢«¿¥²±¿ �-±®ª° ¹¥­¨¥¬ L, ¢ ª®²®°®¬ ¢»¡°®¸¥­­®¥ ·¨±«® 11 ¯°¥¤-

±² ¢«¥­® ·¨±«®¬ 10, ·¨±« 21 ¨ 22 ¯°¥¤±² ¢«¥­» ·¨±«®¬ 20, ·¨±«®

24 ¯°¥¤±² ¢«¥­® ·¨±«®¬ 23. � ¦­® ¨¬¥²¼ ¢ ¢¨¤³, ·²® �-±®ª° ¹¥­¨¥

¿¢«¿¥²±¿ · ±²¼¾ ®°¨£¨­ «¼­®£® ±¯¨±ª . �°¨ ½²®¬ ·¨±«® ½«¥¬¥­-

²®¢ ¬®¦¥² ±¨«¼­® ³¬¥­¼¸¨²±¿, ­® ¤«¿ ¢±¥µ ¢»¡°®¸¥­­» ½«¥¬¥­²®¢

·³²¼ ¬¥­¼¸¨¥ §­ ·¥­¨¿ ®±² ­³²±¿.

�«¥¤³¾¹ ¿ ¯°®¶¥¤³° ±®ª° ¹ ¥² ±¯¨±®ª L = hy1; y2; : : : ; ymi,
³¯®°¿¤®·¥­­»© ¯® ¢®§° ±² ­¨¾, § ¢°¥¬¿ �(m). ��¥ °¥§³«¼² ² L0

¿¢«¿¥²±¿ �-±®ª° ¹¥­¨¬ L; ±¯¨±®ª L
0 ² ª¦¥ ³¯®°¿¤®·¥­ ¯® ¢®§° -

±² ­¨¾.

� ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ 871

\textsc{Trim} (L, \delta)

1 m <- |L|

2 L' <- <y_1>

3 last <- y_1

4 for i<-2 to m

5 do if last < (1-\delta) y_i

6 then ¤®¯¨± ²¼ y_i ¢ ª®­¥¶ ±¯¨±ª L'

7 last <- y_i

8 return L'

�«¥¬¥­²» ±¯¨±ª L ¯°®±¬ ²°¨¢ ¾²±¿ ¢ ¯®°¿¤ª¥ ¢®§° ±² ­¨¿, ¨

¢ L0 ¯®¬¥¹ ¥²±¿ ¯¥°¢»© ¨§ ­¨µ, ² ª¦¥ ²¥, ª®²®°»¥ ±«¨¸ª®¬ ¢¥-

«¨ª¨, ·²®¡» ¡»²¼ ¯°¥¤±² ¢«¥­­»¬¨ ¯®±«¥¤­¨¬ ¨§ ³¦¥ ¨¬¥¾¹¨µ±¿

½«¥¬¥­²®¢ ±¯¨±ª L0.
�¥¯¥°¼ ±µ¥¬ ¯°¨¡«¨¦¥­¨¿ ¤«¿ § ¤ ·¨ ® ±³¬¬ µ ¯®¤¬­®¦¥±²¢

¬®¦¥² ¡»²¼ ¯®±²°®¥­ ±«¥¤³¾¹¨¬ ®¡° §®¬. � ¯®¬­¨¬, ·²® ¨±-

µ®¤­»¬¨ ¤ ­­»¬¨ ¤«¿ ­¥�¥ ¿¢«¿¾²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼ S =

hx1; x2; : : : ; xni ¨§ n ·¨±¥« (¨¤³¹¨µ ¢ ¯°®¨§¢®«¼­®¬ ¯®°¿¤ª¥), ·¨-

±«® t, ² ª¦¥ ¯ ° ¬¥²° ¯°¨¡«¨¦¥­¨¿ " (¢ ¨­²¥°¢ «¥ 0 < " < 1).

\textsc{Approx-Subset-Sum}(S,t,\varepsilon)

1 n <- |S|

2 L_0 <- <0>

3 for i<-1 to n

4 do L_i <- Merge-Lists(L_{i-1},L_{i-1}+x_i)

5 L_i <- Trim (L_i, \varepsilon/n)

6 ¢±¥ ½«¥¬¥­²» L_i, ¡®«¼¸¨¥ t, ³¤ «¿¾²±¿

7 z <- ­ ¨¡®«¼¸¨© ½«¥¬¥­² L_n

8 return z

�­ · «¥ (±²°®ª 2) ¢ ±¯¨±®ª L0 ¯®¬¥¹ ¥²±¿ ¥¤¨­±²¢¥­­»© ½«¥-

¬¥­² 0. � ±²°®ª µ 3{6 ¬» ¯®±«¥¤®¢ ²¥«¼­® (¤«¿ i = 1; : : :n) ¢»-

·¨±«¿¥¬ ±¯¨±®ª Li, ª®²®°»© ®ª ¦¥²±¿ ±®ª° ¹¥­¨¥¬ ¬­®¦¥±²¢ Pi
(¢±¥¢®§¬®¦­»µ ±³¬¬, ±®±² ¢«¥­­»µ ¨§ ¯¥°¢»µ i ½«¥¬¥­²®¢) ¨§ ª®²®-

°®£® ³¤ «¥­» ¢±¥ ½«¥¬¥­²», ¡®«¼¸¨¥ t. �²¬¥²¨¬, ·²® ½²® ²°¥¡³¥²

±¯¥¶¨ «¼­®© ¯°®¢¥°ª¨, ² ª ª ª ±®ª° ¹¥­¨¿ ¯°®¨§¢®¤¿²±¿ ­ ª -

¦¤®¬ ¸ £¥, ¨ ¢ ±²°®ª¥ 4 ±®¥¤¨­¿¾²±¿ ³¦¥ ±®ª° ¹¥­­»¥ ¢ °¨ ­²»

±¯¨±ª®¢.

�°¥¦¤¥ ·¥¬ ¯°®¢¥°¿²¼ ½²®, ° ±±¬®²°¨¬ ¯°¨¬¥°: ¯³±²¼

L = h104; 102; 201; 101i

¯°¨ ½²®¬ t = 308 ¨ " = 0;2. �®£¤ ­ ª ¦¤®¬ ¸ £¥ ¯°®¨§¢®¤¨²¼±¿

0;05-±®ª° ¹¥­¨¥, ¨ ¢»·¨±«¥­¨¿ ¯°®µ®¤¿² ² ª:

±²°®ª 2: L_0 = <0>,

872 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

±²°®ª 4: L_1 = <0,104>

±²°®ª 5: L_1 = <0,104>

±²°®ª 6: L_1 = <0,104>

±²°®ª 4: L_2 = <0,102,104,206>

±²°®ª 5: L_2 = <0,102,206>

±²°®ª 5: L_2 = <0,102,206>

±²°®ª 4: L_3 = <0,102,201,206,303,407>

±²°®ª 5: L_3 = <0,102,201,303,407>

±²°®ª 6: L_3 = <0,102,201,303>

±²°®ª 4: L_4 = <0,101,102,201,203,302,303,404>

±²°®ª 5: L_4 = <0,101,201,302,404>

±²°®ª 6: L_4 = <0,101,201,302>

� ®²¢¥²¥ ¯®«³· ¥²±¿ z = 302, ·²® ®²«¨· ¥²±¿ ®² ®¯²¨¬ «¼­®£®

¢ °¨ ­² (307 = 104+102+101) ¬¥­¥¥ ·¥¬ ­ 2% (·²® ¬­®£® ¬¥­¼¸¥

° §°¥¸�¥­­®£® ®²ª«®­¥­¨¿ ¢ 20%).

�¥®°¥¬ . �«£®°¨²¬ Approx-Subset-Sum ¯°¥¤±² ¢«¿¥² ±®¡®©

¯®«­®±²¼¾ ¯®«¨­®¬¨ «¼­³¾ ±µ¥¬³ ¯°¨¡«¨¦¥­¨¿ ¤«¿ § ¤ ·¨ ® ±³¬-

¬¥ ¯®¤¬­®¦¥±²¢ .

�®ª § ²¥«¼±²¢®. �¡¥ ®¯¥° ¶¨¨ (±®ª° ¹¥­¨¥ ±¯¨±ª ¢ ±²°®ª¥ 5

¨ ³¤ «¥­¨¥ ±«¨¸ª®¬ ¡®«¼¸¨µ ½«¥¬¥­²®¢ ¢ ±²°®ª¥ 6) ¬®£³² «¨¸¼

³¬¥­¼¸¨²¼ ±¯¨±®ª, ² ª ·²® ±¯¨±®ª Li ®±² �¥²±¿ ¯®¤¬­®¦¥±²¢®¬

¬­®¦¥±²¢ Pi. (� ¯®¬­¨¬, ·²® ·¥°¥§ Pi ®¡®§­ · ¥²±¿ ¬­®¦¥±²¢®

¢±¥µ ·¨±¥«, ª®²®°»¥ ¬®¦­® ¯®«³·¨²¼, ±ª« ¤»¢ ¿ ­¥ª®²®°»¥ ¨§

x1; x2; : : : ; xi.) � ª¨¬ ®¡° §®¬, ·¨±«® z ¤¥©±²¢¨²¥«¼­® ¡³¤¥² ±³¬-

¬®© ­¥ª®²®°®£® ¯®¤¬­®¦¥±²¢ , ¯°¨·�¥¬ z 6 t. �±² «®±¼ ¯°®¢¥°¨²¼

«¨¸¼, ·²® ®­® ­¥ ¬¥­¼¸¥ (1�"), ³¬­®¦¥­­®£® ­ ¬ ª±¨¬ «¼­® ¢®§-
¬®¦­³¾ ±³¬¬³, ­¥ ¯°¥¢®±µ®¤¿¹³¾ t. (�¬¥­­® ½²®£® ²°¥¡³¥² ­¥° -

¢¥­±²¢® (37.2) ¤«¿ ­ ¸¥©£® ±«³· ¿.)

�®±¬®²°¨¬, ª ª ª®© ®¸¨¡ª¥ ¯°¨¢®¤¨² ±®ª° ¹¥­¨¥ ±¯¨±ª ­ ª -

¦¤®¬ ¸ £¥. �°¨ ±®ª° ¹¥­¨¨ ®±² ¾¹¥¥±¿ ·¨±«® ¡³¤¥² ¬¥­¼¸¥ ¢»-

·¥°ª­³²®£®, ­® ­¥ ­ ¬­®£®: ­¥ ¡®«¥¥ ·¥¬ ­ ("=n)-³¾ ¤®«¾. �°³£¨¬¨

±«®¢ ¬¨, ®±² ¾¹¨©±¿ ½«¥¬¥­² ­¥ ¬¥­¼¸¥ ¢»·¥°ª­³²®£®, ³¬­®¦¥­-

­®£® ­ (1 � "=n). � ±±³¦¤ ¿ ¯® ¨­¤³ª¶¨¨, «¥£ª® ¢¨¤¥²¼, ·²® ¤«¿
¢±¿ª®£® ½«¥¬¥­² y ¬­®¦¥±²¢ Pi, ­¥ ¯°¥¢®±µ®¤¿¹¥£® t, ¬®¦­® ³ª -

§ ²¼ ½«¥¬¥­² z ¢ ±¯¨±ª¥ Li, ¤«¿ ª®²®°®£®

(1� "=n)iy 6 z 6 y:

� · ±²­®±²¨, ¯°¨ i = n ¬®¦­® ¢§¿²¼ ¢ ª ·¥±²¢¥ y ®¯²¨¬ «¼­®¥ °¥-

¸¥­¨¥ § ¤ ·¨ ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ ¨ ³¡¥¤¨²¼±¿, ·²® ±³¹¥±²¢³¥²

z 2 Ln, ¤«¿ ª®²®°®£®

(1� "=n)ny 6 z 6 y

� ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ 873

²¥¬ ± ¬»¬ ®²¢¥² «£®°¨²¬ (ª®²®°»© § ¢¥¤®¬® ­¥ ¬¥­¼¸¥ ½²®£®

z) ¡³¤¥² ­¥ ¬¥­¼¸¥ (1 � "=n)ny. � ¬ ®±² «®±²¼ ²®«¼ª® ³¡¥¤¨²¼±¿,

·²® (1� "=n)n > (1� ").
� ± ®¬ ¤¥«¥, ¯°®¤¨´´¥°¥¶¨°®¢ ¢ (1�"=u)u ¯® u, ³¡¥¦¤ ¥¬±¿, ·²®

½²® ¢»° ¦¥­¨¥ ¢®§° ±² ¥² ª ª ´³­ª¶¨¿ ®² u; ®±² ¾²±¿ ±° ¢­¨²¼

¥£® §­ ·¥­¨¿ ¯°¨ u = 1 ¨ u = n.

[�²® «¥£ª® ¯®­¿²¼ ¨ ¡¥§ ¯°®¨§¢®¤­»µ: ¢ ³¡»¢ ¾¹¥© ¯®±«¥¤®¢ «¼-

­®±²¨

1; (1� �); (1� �)2; : : : ; (1� �)n

¢²®°®© ·«¥­ ¬¥­¼¸¥ ¯¥°¢®£® (­ �), ²°¥²¨© ·«¥­ ¬¥­¼¸¥ ¢²®°®£®

¨ ².¯. � §­®±²¨ ¬¥¦¤³ ±®±¥¤­¨¬¨ ·«¥­ ¬¨ ³¡»¢ ¾², ² ª ª ª ±®-

±² ¢«¿¾² ´¨ª±¨°®¢ ­­³¾ ¤®«¾ ®² ³¬¥­¼¸ ¥¬®£®. �®½²®¬³ ®¡¹¥¥

¨§¬¥­¥­¨¥ ¯°¨ ¯¥°¥µ®¤¥ ®² ¯¥°¢®£® ·«¥­ ª ¯®±«¥¤­¥¬³ ­¥ ¯°¥¢®±-

µ®¤¨² n� ¨ (1� �)n > 1� n�. �±² �¥²±¿ ¯®«®¦¨²¼ � = "=n.]

�¥¯¥°¼ ®¶¥­¨¬ ¢°¥¬¿ ° ¡®²» ­ ¸¥£® «£®°¨²¬ , ¤«¿ ·¥£® ­ ¤®

®¶¥­¨²¼ ¤«¨­³ ±¯¨±ª®¢ Li. �®±«¥ ±®ª° ¹¥­¨¿ ±¯¨±ª ±®±¥¤­¨¥ ¥£®

½«¥¬¥­²» ®²«¨· ¾²±¿ ª ª ¬¨­¨¬³¬ ¢ 1=(1 � "=n) ° §. �°¨ ½²®¬

¬ ª±¨¬ «¼­»© ®±² ¢«¿¥¬»© ¢ ±¯¨±ª¥ ½«¥¬¥­² ­¥ ¯°¥¢®±µ®¤¨² t,

¢²®°®© ½«¥¬¥­² (¯¥°¢»© ° ¢¥­ ­³«¾) ­¥ ¬¥­¼¸¥ 1. �²±¾¤ ¢¨¤­®,

·²® ·¨±«® ½«¥¬¥­²®¢ ¢ ±¯¨±ª¥ ­¥ ¡®«¼¸¥

log1=(1�"=n) t + 2 =
ln t

ln(1� "=n) + 2 6

6
n log t

"
+ 2:

(�» ¨±¯®«¼§®¢ «¨ ­¥° ¢¥­±²¢® (2.10) ­ ¯®±«¥¤­¥¬ ¸ £¥.) �²

®¶¥­ª ¯®«¨­®¬¨ «¼­ , ² ª ª ª lg t ¯°¨¬¥°­® ° ¢­® ·¨±«³ ¡¨²®¢

¢ § ¯¨±¨ ·¨±« t. �±² «®±¼ § ¬¥²¨²¼, ·²® ¢°¥¬¿ ° ¡®²» «£®°¨²¬

Approx-Subset-Sum ®£° ­¨·¨¢ ¥²±¿ ¯®«¨­®¬®¬ ®² n ¨ ®² ¤«¨­»

±¯¨±ª®¢ Li.

�¯° ¦­¥­¨¿

37.4-1 �®ª ¦¨²¥ ° ¢¥­±²¢® (37.11).

37.4-2 �®ª ¦¨²¥ ­¥° ¢¥­±²¢ (37.12) ¨ (37.13).

37.4-3 � ª ±«¥¤³¥² ¨§¬¥­¨²¼ ±µ¥¬³ ¯°¨¡«¨¦¥­¨¿, ®¯¨± ­­³¾ ¢

½²®¬ ° §¤¥«¥, ¥±«¨ ¬» ° ±±¬ ²°¨¢ ¥¬ ¢±¥ ±³¬¬», ±®±² ¢«¥­­»¥ ¨§

½«¥¬¥­²®¢ § ¤ ­­®£® ±¯¨±ª , ­¥ ¬¥­¼¸¨¥ § ¤ ­­®£® ·¨±« t, ¨ µ®-

²¨¬ ­ ©²¨ ¬¨­¨¬ «¼­³¾ ¨§ ­¨µ (± § ¤ ­­®© ®²­®±¨²¥«¼­®© ®¸¨¡-

ª®©)?

� ¤ ·¨

37-1 �¯ ª®¢ª ¢ ¿§¨ª¨ �¬¥¥²±¿ n ®¡º¥ª²®¢, ¯°¨·�¥¬ i-»© ®¡º¥ª²

¨¬¥¥² ° §¬¥° si, £¤¥ 0 < si < 1. �» µ®²¨¬ ³¯ ª®¢ ²¼ ¨µ ¢ ¬¨-

­¨¬ «¼­®¥ ·¨±«® ¿¹¨ª®¢ ¥¤¨­¨·­®£® ° §¬¥° (ª ¦¤»© ¨§ ª®²®°»µ

¬®¦¥² ¢¬¥±²¨²¼ «¾¡®¥ ·¨±«® ®¡º¥ª²®¢, ±³¬¬ °­»© ° §¬¥° ª®²®-

°»µ ­¥ ¯°¥¢®±µ®¤¨² 1).

874 �« ¢ 37 �°¨¡«¨¦¥­­»¥ «£®°¨²¬»

a. �®ª §¨²¥, ·²® § ¤ · ­ µ®¦¤¥­¨¿ ¬¨­¨¬ «¼­® ­¥®¡µ®¤¨¬®£®

·¨±« ¿¹¨ª®¢ ¿¢«¿¥²±¿ NP-²°³¤­®©. (�ª § ­¨¥. �¢¥¤¨²¥ ª ­¥© § -

¤ ·³ ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ .)

b. �³±²¼ S!
P

n

i=1 si | ±³¬¬ °­»© ° §¬¥° ¢±¥µ ¯°¥¤¬¥²®¢. �®ª -

¦¨²¥, ·²® ­¥®¡µ®¤¨¬® ¯® ª° ©­¥© ¬¥°¥ dSe ¿¹¨ª®¢.
�¢°¨±²¨ª ¯¥°¢®£® ¯®¤µ®¤¿¹¥£® ¯°¥¤« £ ¥² ° ±±¬ ²°¨¢ ²¼ ¢±¥

¯°¥¤¬¥²» ¯® ®·¥°¥¤¨ ¨ ¯®¬¥¹ ²¼ ¨µ ¢ ¯¥°¢»© (¢ ­¥ª®²®°®¬ ¯®°¿¤-

ª¥) ¿¹¨ª, ¢ ª®²®°»© ®­¨ ¥¹�¥ ¯®¬¥¹ ¾²±¿.

c. �®ª ¦¨²¥, ·²® ¯°¨ ² ª®¬ ¯®¤µ®¤¥ ­¥ ¡®«¥¥ ·¥¬ ®¤¨­ ¿¹¨ª

¡³¤¥² § ¯®«­¥­ ¬¥­¥¥ ·¥¬ ­ ¯®«®¢¨­³.

d. �®ª ¦¨²¥, ·²® ¨±«® ¨±¯®«¼§®¢ ­­»µ ¿¹¨ª®¢ ¯°¨ ½²®¬ ¡³¤¥²

­¥ ¡®«¥¥ d2Se.
e. �®ª ¦¨²¥, ·²® ½² ½¢°¨±²¨ª ¤ �¥² °¥¸¥­¨¥, ­¥ ¡®«¥¥ ·¥¬ ¢ 2

° § µ³¤¸¥¥ ®¯²¨¬ «¼­®£®.

f. �°¨¤³¬ ²¼ ½´´¥ª²¨¢­³¾ °¥ «¨§ ¶¨¾ ½²®£® ¯®¤µ®¤ , ¨ ®¶¥-

­¨²¼ ¢°¥¬¿ ° ¡®²» ¯®«³·¨¢¸¥£®±¿ «£®°¨²¬ .

37-2 � §¬¥° ¬ ª±¨¬ «¼­®© ª«¨­¨ ¨ ¯°¨¡«¨¦�¥­­»¥ «£®°¨²¬»

�³±²¼ I = (V;G) | ­¥®°¨¥­²¨°®¢ ­­»© £° ´. �¯°¥¤¥«¨¬ ¥£®

k-³¾ ±²¥¯¥­¼ I(k) ª ª ­¥®°¨¥­²¨°®¢ ­­»© £° ´ (V (k)
; G

(k)), ¢¥°-

¸¨­ ¬¨ ª®²®°®£® ¿¢«¿¾²±¿ ¯®±«¥¤®¢ ²¥«¼­®±²¨ ¨§ k ½«¥¬¥­²®¢ V ,

¯°¨·�¥¬ ¤¢¥ ¢¥°¸¨­» (v1; v2; : : : ; vk) ¨ (w1; w2; : : : ; wk) ±®¥¤¨­¥­»

°¥¡°®¬ ¢ ²®¬ ¨ ²®«¼ª® ²®¬ ±«³· ¥, ¥±«¨ ¯°¨ «¾¡®¬ i ¢¥°¸¨­» vi ¨

wi ±®¥¤¨­¥­» °¥¡°®¬ ¢ V ¨«¨ ±®¢¯ ¤ ¾².

a. �®ª ¦¨²¥, ·²® ° §¬¥° ¬ ª±¨¬ «¼­®© ª«¨ª¨ ¢ £° ´¥ I(k) ¿¢«¿-

¥²±¿ k-®© ±²¥¯¥­¼¾ ° §¬¥° ¬ ª±¨¬ «¼­®© ª«¨ª¨ ¢ £° ´¥ I.

b. �®ª ¦¨²¥, ·²® ¥±«¨ ¡» ¤«¿ § ¤ ·¨ ® ª«¨ª¥ ±³¹¥±²¢®¢ « ¯°¨-

¡«¨¦¥­­»© «£®°¨²¬ ± ®¸¨¡ª®© ­¥ ¡®«¥¥ ¢ E ° § (¤«¿ ­¥ª®²®°®£®

´¨ª±¨°®¢ ­­®£® E), ²® ¤«¿ ½²®© § ¤ ·¨ ±³¹¥±²¢®¢ « ¡» ¯®«­®-

±²¼¾ ¯®«¨­®¬¨ «¼­ ¿ ±µ¥¬ ¯°¨¡«¨¦¥­¨¿.

[� ª ³±² ­®¢«¥­® ¢ ° ¡®²¥ S. Arora and S. Safra, Approximating

clique is NP-complete, in Proc. of the 33rd IEEE Symp. on Foundation

of Computer Science, 1992, ² ª®¥ ¢®§¬®¦­®, «¨¸¼ ¥±«¨ P=NP. �²®²

°¥§³«¼² ² (¨ °®¤±²¢¥­­»¥ ¥¬³) ¿¢«¿¥²±¿ ®¤­¨¬ ¨§ ± ¬»µ § ¬¥· -

²¥«¼­»µ ¤®±²¨¦¥­¨© ¢ ²¥®°¨¨ ±«®¦­®±²¨ ¢»·¨±«¥­¨© § ¯®±«¥¤­¥¥

¤¥±¿²¨«¥²¨¥.]

37-3 � ¤ · ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨ ± ¢¥± ¬¨

� ±±¬®²°¨¬ ®¡®¹¥­¨¥ § ¤ ·¨ ¢ ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨, ¢ ª®²®-

°®¬ ª ¦¤®¬³ ¬­®¦¥±²¢³ ¨§ ±¥¬¥©±²¢ F ¯°¨¯¨± ­ ­¥ª®²®°»© ¢¥±.

�°¨ ½²®¬ ¢¥±®¬ ¯®ª°»²¨¿ ±·¨² ¥²±¿ ±³¬¬ °­»© ¢¥± ¢µ®¤¿¹¨µ ¢

­¥£® ¬­®¦¥±²¢, ¨ ¬» µ®²¨¬ ­ ©²¨ ¯®ª°»²¨¥ ­ ¨¬¥­¼¸¥£® ¢¥± .

�®ª ¦¨²¥, ·²® ¨¬¥¥²±¿ ¥±²¥±²¢¥­­®¥ ®¡®¡¹¥­¨¥ ° ±±¬®²°¥­­®£®

­ ¬¨ ¦ ¤­®£® «£®°¨²¬ , ª®²®°®¥ ¯®§¢®«¿¥² °¥¸¨²¼ ½²³ § ¤ ·³ ±

®¸¨¡ª®© ­¥ ¡®«¥¥ ·¥¬ ¢ H(d) ° §, £¤¥ d | ¬ ª±¨¬ «¼­»© ° §¬¥°

¬­®¦¥±²¢ ¯®ª°»²¨¿.

� ¬¥· ­¨¿

�¨²¥° ²³° , ¯®±¢¿¹¥­­ ¿ ¯°¨¡«¨¦�¥­­»¬ «£®°¨²¬ ¬, ®¡¸¨°­ ;

� ¤ · ® ±³¬¬¥ ¯®¤¬­®¦¥±²¢ 875

¤«¿ ­ · « ¬®¦­® ¯°®·¥±²¼ ª­¨£³ �½°¨ ¨ �¦®­±®­ [79]. �°³£®¥

¯°¥¢®±µ®¤­®¥ ¢¢¥¤¥­¨¥ ¢ ¯°¥¤¬¥² | � ¯ ¤¨¬¨²°¨³ ¨ �² ©£«¨¶

[154]. �®³«¥°, �¥­±²° , �¨­­®©-� ­ ¨ �¬®©± [133] ¯®¤°®¡­® ° ±-

±¬ ²°¨¢ ¾² § ¤ ·³ ® ª®¬¬¨¢®¿¦�¥°¥.

�®£« ±­® � ¯ ¤¨¬¨²°¨³ ¨ �² £«¨¶³, «£®°¨²¬ Approx-
Vertex-Cover ¡»« ¯°¥¤«®¦¥­ � ¢°¨«®¬ (F. Gavril) ¨ �­­ ª ª¨-

±®¬ (M. Yannakakis). �«£®°¨²¬ Approx-TSP-Tour ¯°¨¢®¤¨²±¿

¢ § ¬¥· ²¥«¼­®© ° ¡®²¥ �®§¥­ª° ­¶ , �²¨°­ ¨ �¼¾¨± [170].

�¥®°¥¬ 37.3 § ¨¬±²¢®¢ ­ ¨§ ° ¡®²» � µ­¨ ¨ �®­± «¥± [172].

�­ «¨§ ¦ ¤­®© ½¢°¨±²¨ª¨ ¤«¿ § ¤ ·¨ ® ¯®ª°»²¨¨ ¬­®¦¥±²¢ ¬¨

¯°¥¤±² ¢«¿¥² ±®¡®© ³¯°®¹�¥­­»© ¢ °¨ ­² ¡®«¥¥ ®¡¹¨µ ° ±±³¦¤¥-

­¨© ¨§ ° ¡®²» �¢ ² « [42]; ± ¬® ³²¢¥°¦¤¥­¨¥ ¨¬¥¥²±¿ ¢ ° ¡®² µ

�¦®­±®­ [113] ¨ �®¢ ± [141]. �«£®°¨²¬ Approx-Subset-Sum ¨

¥£® ­ «¨§ °®¤±²¢¥­­» «£®°¨²¬ ¬ ¤«¿ § ¤ ·¨ ® °¾ª§ ª¥ ¨ ±³¬¬¥

¯®¤¬­®¦¥±²¢ , ° ±±¬®²°¥­­»¬ ¢ ° ¡®²¥ �¡ °°» ¨ �¨¬ [111].

�°¥¤¬¥²­»© ³ª § ²¥«¼

0-1 knapsack problem, 336

E
k

n, 103

O-notation, 32

O-®¡®§­ ·¥­¨¥, 32

-notation, 32

-®¡®§­ ·¥­¨¥, 32

�-notation, 30

�-®¡®§­ ·¥­¨¥, 30�
n

k

�
, 103

\, 76
[, 76
2, 75
N, 75

R, 75

Z, 75

!-notation, 33

!-®¡®§­ ·¥­¨¥, 33

n, 76
�, 76
�, 76
?, 75

d-ary heap, 151

d-¨·­ ¿ ª³· , 151

k-ary tree, 96

k-coloring, 97

k-combination, 102

k-permutation, 102

k-string, 101

k-subset, 78

k-substring, 101

k-universal hashing, 244

k-¨·­®¥ ¤¥°¥¢®, 96

k-¯®¤±²°®ª , 101

k-° ±ª° ±ª , 97

k-±²°®ª , 101

k-³­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ -

­¨¥, 244

n-ary relation, 80

n-set, 78

n-¬¥±²­®¥ ®²­®¸¥­¨¥, 80

o-notation, 33

o-®¡®§­ ·¥­¨¥, 33

Delete, 198, 246

Insert, 198, 246
Maximum, 198, 246

Minimum, 198, 246

Persistent-Tree-Insert,
281

Predecessor, 198, 246

RB-Enumerate, 291
Randomized-Quicksort, 260

Random, 159
Search, 198, 246

Successor, 198, 246

nil, 14
nil, 95

À° §¤¥«¿© ¨ ¢« ±²¢³©Á ¬¥²®¤,

312

absorption laws, 77

activity-selection problem, 332

acyclic subgraph, 354

adjacent vertex, 87

algorithm, 11

algorithm/correctness of, 12

algorithm/greedy, 331

algorithm/randomized, 159

ancestor, 93

ancestor/proper, 93

876

���������� ��������� 877

antisymmetric relation, 81

argument, 83, 84

arithmetic series, 44

associative laws, 76

asymptotic e�ciency, 30

asymptotic notation, 30

asymptotically nonnegative

function, 31

asymptotically tight bound, 31

attribute of an object, 14

average-case running time, 18

axioms of probability, 106

balanced tree, 266

balls, 129

Bayes's theorem, 110

Bernoulli trials, 117

bijection, 84

binary character code, 338

binary entropy, 104

binary heap, 140

binary relation, 80

binary search, 23

binary search tree, 247

binary tree, 95, 214

binary-search-tree property, 247

binomial coe�cients, 103

binomial distribution, 118

binomial expansion, 103

bins, 129

bipartite graph, 90

birthday paradox, 127

bit vector, 223

bitonic tour, 326

black-height, 267

Boole's inequality, 111

boolean function, 104

bound/asymptotically tight, 31

boundary, 321

bucket, 178

bucket sort, 138, 178

Build-Heap0 , 151
Build-Heap0Build-Heap0[],

151

calling the subroutine, 16

canonical form, 352

cardinality, 78

Cartesian product, 79

Catalan number, 263

Catalan numbers, 306

ceiling, 35

certain event, 106

chaining, 224

child, 94

chord, 322

circular list, 205

closed interval, 292

code/Hu�men, 341

codeword, 338

codomain of a function, 83

coe�cient, 35

coin, 108

coin changing, 354

collision, 224

coloring, 97

common subsequence, 316

common subsequence/longest,

316

commutative laws, 76

comparison sort, 170

compatible activities, 331

complement, 77

complete k-ary tree, 96

complete graph, 90

computational problem, 11, 12

conditional probability, 109

conditionally independent

events, 111

connected component, 88

connected graph, 88

continuous uniform probability

distribution, 108

contraction, 349

convex polygon, 321

correctness of an algorithm, 12

cost, 340

countably in�nite set, 78

counting, 100

counting sort, 138, 173

counting/probabilistic, 133

cycle, 87

878 ���������� ���������

cycle/simple, 88

dag, 90

data, 137

de Morgan's laws, 77

deadline, 351

decision trees, 170

degree, 35, 94

depth, 94

deque, 204

descendant, 93

descendant/proper, 93

deviation, 116

dictionary, 197

di�erence, 76

digraph, 86

direact addressing, 221

direct addressing, 221

directed graph, 86

directed version (of an undirect-

ed graph), 89

discrete probability distribu-

tion, 107

discrete random variable, 112

disjoint sets, 77

distribution/binomial, 118

distribution/geometric, 117

distributive laws, 77

divide-and-conquer approach,

19

division m¥thod, 230

domain of a function, 83

double hashing, 238

doubly linked list, 205

dynamic order statistics, 284

dynamic programming, 303

dynamic set, 197

early task, 351

edge, 86

edit distance, 328

element, 75

elementary event, 106

empty binary tree, 95

empty set, 75, 76

empty stack, 202

endpoint, 292

entropy/Shannon, 104

equal functions, 83

equal sets, 75

equivalence class, 81

equivalence relation, 81

euclidian travelling-salesman

problem, 326

Euler's constant, 242

event, 106

event-driven simulation, 149

events/conditionally indepen-

dent, 111

events/independent, 109

events/mutually independent,

109

events/pairwise independent,

109

exchange property, 346

executing the subroutine, 16

expectation, 113

expected value, 113

expexted running time, 18

exponential, 36

exponential series, 44

extension, 347

exterior, 321

external node, 94

external path length, 97

factorial, 38

failure, 117

fair coin, 108

father, 94

Fibonacci numbers, 39, 71

�eld of an object, 14

FIFO, 201

�nite sequence, 83

�nite set, 78

�xed-length code, 338

ipping a fair coin, 108

oor, 35

forest, 90, 91

formal power series, 71

fractional knapsack problem,

336

���������� ��������� 879

free list, 212

free tree, 90, 91

function, 83

function/boolean, 104

function/generating, 71

function/inverse, 85

function/linear, 17

function/monotonically de-

creasing (increasing),

34

function/polylogarithmically

bounded, 37

function/polynomially bound-

ed, 36

function/quadratic, 17

function/strictly decreasing (in-

creasing), 34

garbage collector, 211

generating function, 71

geometric distribution, 117

geometric series, 44

golden ratio, 39

graph/bipartite, 90

graph/complete, 90

graph/connected, 88

graph/directed, 86

graph/isomorphic, 88

graph/simple directed, 88

graph/strongly connected, 88

graph/undirected, 86

graphic matroid, 346

greedoid, 356

greedy algorithm, 331

greedy-choice property, 335

handshaking lemma, 90

harmonic series, 45

hash function, 221, 224

hash table, 221, 224

hash value, 224

hashing/simple uniform, 226

head (of a list), 205

head (of a queue), 203

heap property, 141

heap/d-ary, 151

heap/binary, 138, 140

heapsort, 138, 140, 147

height, 141

height of a tree, 94

hereditary family, 346

high endpoint, 292

hyperedge, 90

hypergraph, 90

idempotency laws, 76

image, 84

in-degree, 87

incidence matrix, 354, 355

incident from, 87

incident on, 87

incident to, 87

incremental approach, 19

independent events, 109

independent random variables,

113

independent subset, 346, 352

induced subgraph, 89

inequality/Boole's, 111

inequality/Markov's, 116

in�nite sequence, 83

in�nite set, 78

injection, 84

inorder tree walk, 247

input, 11

input size, 16

insertion sort, 12

Insertion-Sort, 16

instance, 11

integers, 75

interior, 321

internal node, 94

internal path length, 97

intersection, 76

interval tree, 292

interval-graph coloring prob-

lem, 334

interval/closed, 292

interval/half-closed, 292

interval/open, 292

inverse function, 85

inversions, 25

880 ���������� ���������

isomorphic graphs, 88

iterated logarithm, 38

iteration method, 53

join, 282

joint probability density func-

tion, 113

Josephus permutation, 298

key, 137, 148, 197

knapsack problem, 336

Kraft inequality, 97

late task, 351

LCS (longest common subse-

quence), 316

leaf, 94

left child, 95

left subtree, 95

left-child, right-sibling repre-

sentation, 215

length, 87

lexicographically less, 261

LIFO, 201

linear function, 17

linear order, 82

linear probing, 237

linear programming, 329

linear search, 15

linked list, 205

List-Delete0, 207
List-Delete0List-Delete0[],

207

List-Insert0, 208
List-Insert0List-Insert0[], 208
List-Search0, 208
List-Search0List-Search0[],

208

list/circular, 205

list/doubly linked, 205

list/linked, 205

list/singly linked, 205

list/sorted, 205

logarithm, 37

logarithm/iterated, 38

longest common subsequence,

316

low endpoint, 292

Markov's inequality, 116

master theorem, 53, 61

matric matroid, 346

matrix-chain multiplication

problem, 305

matroid, 346

maximal element, 82

maximum, 184

maximum overlap, 297

mean, 113

median, 184

median-of-3 method, 169

member, 75

memoization, 314

merge, 20

merge sort, 20

mergeable heaps, 218

minimum, 184

minimum spanning tree, 348

modifying operation, 198

monotonically decreasing (in-

creasing) function, 34

multigraph, 90

multiplication method, 231

mutually exclusive events, 106

mutually independent events,

109

natural number, 75

neighbor, 89

node, 93

node/external, 94

node/internal, 94

null event, 106

objects, 14

one-to-one correspondence, 85

one-to-one function, 84

open addressing, 235

optimal subset, 348

optimal substructure, 311, 335

optimal tiangulation problem,

322

optimization problem, 303

order of growth, 18

���������� ��������� 881

order statistic, 184

order statistics, 139

order-statistic tree, 284

ordered pair, 78

ordered tree, 95

out-degree, 87

output, 11

over
ow, 202

overlapping segments, 292

overlapping subproblems, 312

pair/ordered, 78

pair/unordered, 86

pairwise disjoint sets, 78

pairwise independent events,

109

paragraph, 326

parameters, 14

parent, 94

partial order, 81

partially ordered set, 81

partition, 77

Pascal triangle, 105

path, 87

path/simple, 87

penalty, 351

permutation, 85, 101

persistent data structure, 281

point/of maximum overlap, 297

polygon, 321

polylogarithmically bounded

function, 37

polynomially bounded function,

36

position, 221

positional tree, 96

post-o�ce location problem,

193

postorder tree walk, 248

power set, 78

pre�s code, 339

pre�x, 317

preorder tree walk, 248

primary clustering, 237

principle of inclusion and exclu-

sion, 80

priority queue, 148

probabilistic counting, 133

probability axioms, 106

probability density function,

112

probability distribution, 106

probability distribution func-

tion, 180

probability theory, 100

probability/conditional, 109

probe sequnce, 235

problem/computational, 11, 12

problem/solution to, 12

product, 46

proper ancestor, 93

proper descendant, 93

proper subset, 76

pseudocode, 12, 14

pseudorandom-number genera-

tor, 159

quadratic function, 17

quadratic probing, 238

quantiles, 191

query, 198

queue, 201, 203

queue/priority, 148

quicksort, 138, 152

Quicksort0, 168
Quicksort0Quicksort0[], 168

radix sort, 138, 175

radix trees, 261

RAM, 15

random variable/discrete, 112

random-access machine, 15

random-number generator, 159

randomized algorithm, 159

randomly built seacrh tree, 256

range, 84

rank, 162, 286

rate of growth, 18

RB-±¢®©±²¢ , 266

reachable vertex, 87

real number, 75

record, 137

882 ���������� ���������

recurrence, 53

recurrence equation, 21

recursive algorithm, 20

red-black properties, 266

red-black tree, 266

re
exive relation, 80

re
exivity, 33

relation/n-ary, 80

relation/binary, 80

resursion tree, 58

right child, 95

right subtree, 95

root of a tree, 93

root/of a binary tree, 95

rooted tree, 93, 214

rotation, 269

rule of product, 101

rule of sum, 100

running time, 16

running time/average-case, 18

running time/expexted, 18

running time/worst-case, 18

sample space, 106

satellite data, 137, 197

schedule, 351

scheduling problem, 351

search tree, 246

search tree/randomly built, 256

search/binary, 23

searching problem, 15

searching/linear search, 15

secondary clustering, 238

selection problem, 184

selection sort, 19

self-loop, 86

sentinel, 207, 275

sequence/�nite, 83

sequence/in�nite, 83

series, 43

series/absolutely convergent, 44

series/arithmetic, 44

series/convergent, 44

series/divergent, 44

series/exponential, 44

series/geometric, 44

series/harmonic, 45

series/telescoping, 45

set, 75

set operations, 76

set/countably in�nite, 78

set/dynamic, 197

set/empty, 75, 76

set/�nite, 78

set/in�nite, 78

set/of integers, 75

set/of natural numbers, 75

set/of real numbers, 75

set/partially ordered, 81

set/uncountable, 78

Shannon entropy, 104

side, 321

simple cycle, 88

simple directed graph, 88

simple path, 87

simple polygon, 321

simple uniform hashing, 226

simulation/event-driven, 149

singleton, 78

singly linked list, 205

size, 78

slot, 221

soblings, 94

solution/to a computational

problem, 12

son, 94

sorted list, 205

sorting problem, 11, 137

sorting/in place, 12, 138

spanning tree, 347

splay tree, 283

stable sort, 174

stack, 201

stack/depth, 168

standard deviation, 116

Stirling's approximation, 38

strictly decreasing (increasing)

function, 34

string, 101

strongly connected graph, 88

subgraph, 89

subpath, 87

���������� ��������� 883

subsequence, 316

subsequence/common, 316

subsequence/longest common,

316

subset of a set, 76

substitution method, 53, 54

substring, 101

subtree/rooted at x, 94

success, 117

summation formulas, 43

surjection, 84

symmetric relation, 80

symmetry, 33

tail (of a list), 205

tail (of a queue), 203

tail recursion, 168

tails of the binomial distribu-

tion, 123

task, 351

Taylor expansion, 263

telescoping series, 45

theorem/Bayes's, 110

top, 202

total order, 82

transitive relation, 80

transitivity, 33

travelling-salesman problem,

326

tree, 90

tree/k-ary, 96

tree/balanced, 266

tree/binary, 95, 214

tree/complete k-ary, 96

tree/free, 90, 91

tree/order-statistic, 284

tree/ordered, 95

tree/positional, 96

tree/radix, 261

tree/red-black, 266

tree/rooted, 93, 214

triangulation, 322

uncountable set, 78

under
ow, 202

undirected graph, 86

undirected version (of a direct-

ed graph), 89

uniform hashing, 236

uniform probability distribu-

tion, 108

union, 76

universal hashing, 232

universe, 77

unordered pair, 86

value, 83

variable-length code, 338

variance, 115

vertex, 86, 321

vertex/adjacent to u, 87

vertex/reachable, 87

Viterbi algorithm, 328

weighted matroid, 347

weighted median, 193

worst-case running time, 18

x¢®±² ®·¥°¥¤¨, 203

 ¡§ ¶, ° §¡¨¥­¨¥ ­ ±²°®ª¨,

326

 ¡±®«¾²­® ±µ®¤¿¹¨©±¿ °¿¤, 44

 ª±¨®¬» ¢¥°®¿²­®±²¨, 106

 «£®°¨²¬, 11

 «£®°¨²¬/¢¥°®¿²­®±²­»©,

159

 «£®°¨²¬/¦ ¤­»©, 331

 «£®°¨²¬/¯° ¢¨«¼­»©, 12

 «£®°¨²¬/°¥ª³°±¨¢­»©, 20

 «´ ¢¨², 101

 ­²¨±¨¬¬¥²°¨·­®¥ ®²­®¸¥-

­¨¥, 81

 °£³¬¥­² ´³­ª¶¨¨, 83, 84

 °¨´¬¥²¨·¥±ª ¿ ¯°®£°¥±±¨¿,

44

 ±¨¬¯²®²¨ª , 30

 ±¨¬¯²®²¨·¥±ª¨ ­¥®²°¨¶ -

²¥«¼­ ¿ ´³­ª¶¨¿, 31

 ±¨¬¯²®²¨·¥±ª¨ ¯®«®¦¨²¥«¼-

­ ¿ ´³­ª¶¨¿, 36

 ±¨¬¯²®²¨·¥±ª¨ ²®·­ ¿ ®¶¥­-

ª , 31

884 ���������� ���������

 ±±®¶¨ ²¨¢­®±²¼, 76

 ²°¨¡³² ®¡º¥ª² , 14

 ¶¨ª«¨·­»© ¯®¤£° ´, 354

� ©¥± ´®°¬³« , 110

�¥°­³««¨ ±µ¥¬ , 117

¡¥±ª®­¥·­ ¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼, 83

¡¥±ª®­¥·­®¥ ¬­®¦¥±²¢®, 78

¡¨¥ª¶¨¿, 84

¡¨­ °­®¥ ®²­®¸¥­¨¥, 80

¡¨­®¬ �¼¾²®­ , 103

¡¨­®¬¨ «¼­®¥ ° ±¯°¥¤¥«¥­¨¥,

118, 123

¡¨­®¬¨ «¼­»¥ ª®½´´¨¶¨¥­-

²», 103

¡¨²®¢»© ¢¥ª²®°, 223

¡¨²®­¨·¥±ª¨© ¯³²¼, 326

¡° ²¼¿, 94

¡³«¥¢ ´³­ª¶¨¿, 104

�³«¿/­¥° ¢¥­±²¢®, 111

¡»±²° ¿ ±®°²¨°®¢ª , 138, 152

¢¥ª²®°/¡¨²®¢, 223

¢¥°®¿²­®±²¥© ° ±¯°¥¤¥«¥­¨¥,

106

¢¥°®¿²­®±²¥©/²¥®°¨¿, 100

¢¥°®¿²­®±²­®¥ ¯°®±²° ­±²¢®,

106

¢¥°®¿²­®±²­»© «£®°¨²¬, 159

¢¥°®¿²­®±²­»© ±·�¥²·¨ª, 133

¢¥°®¿²­®±²¼ ±®¡»²¨¿, 107

¢¥°®¿²­®±²¼/³±«®¢­ ¿, 109

¢¥°±¨¨, ±®µ° ­¥­¨¥ ¯°¥¦­¨µ,

281

¢¥°¸¨­ £° ´ , 86

¢¥°¸¨­ ¬­®£®³£®«¼­¨ª , 321

¢¥°¸¨­ ±²¥ª , 202

¢¥°¸¨­ /¢­³²°¥­­¿¿, 94

¢¥°¸¨­ /¤®±²¨¦¨¬ ¿, 87

¢¥°¸¨­ /±¬¥¦­ ¿, 87

¢¥°¸¨­ /±®±¥¤­¿¿, 89

¢¥¹¥±²¢¥­­»µ ·¨±¥« ¬­®¦¥-

±²¢®, 75

¢§ ¨¬­® ®¤­®§­ ·­®¥ ±®®²¢¥²-

±²¢¨¥, 85

¢§¢¥¸¥­­ ¿ ¬¥¤¨ ­ , 193

¢§¢¥¸¥­­»© ¬ ²°®¨¤, 347

�¨²¥°¡¨ «£®°¨²¬, 328

¢ª«¾·¥­¨© ¨ ¨±ª«¾·¥­¨©

´®°¬³« , 80

¢«®¦¥­¨¥, 84

¢­¥¸­®±²¼ ¬­®£®³£®«¼­¨ª ,

321

¢­¥¸­¿¿ ±³¬¬ ¤«¨­, 97

¢­³²°¥­­®±²¼ ¬­®£®³£®«¼­¨-

ª , 321

¢­³²°¥­­¿¿ ¢¥°¸¨­ , 94

¢­³²°¥­­¿¿ ±³¬¬ ¤«¨­, 97

¢° ¹¥­¨¥, 269

¢°¥¬¿ ° ¡®²» «£®°¨²¬ , 16

¢°¥¬¿ ° ¡®²»/¢ µ³¤¸¥¬ ±«³-

· ¥, 18

¢°¥¬¿ ° ¡®²»/±°¥¤­¥¥, 18

¢µ®¤ «£®°¨²¬ , 11

¢µ®¤/§ ¤ ·¨ ±®°²¨°®¢ª¨, 11

¢µ®¤/° §¬¥°, 16

¢µ®¤¿¹ ¿ ±²¥¯¥­¼, 87

¢µ®¤¿¹¥¥ ¢ ¢¥°¸¨­³ °¥¡°®, 87

¢»§®¢ ¯°®¶¥¤³°», 16

¢»¯®«­¥­¨¥ ¯°®¶¥¤³°», 16

¢»¯®«­¥­­»© ¢ ±°®ª § ª §,

351

¢»¯³ª«»© ¬­®£®³£®«¼­¨ª,

321

¢»±®² ¢¥°¸¨­», 141

¢»±®² ¤¥°¥¢ , 94

¢»±®² /·�¥°­ ¿, 267

¢»µ®¤¿¹¥¥ ¨§ ¢¥°¸¨­» °¥¡°®,

87

¢»·�¥°¯»¢ ­¨¥, 178

¢»·¨±«¨²¥«¼­ ¿ § ¤ · , 11

¢»·¨±«¨²¥«¼­ ¿ § ¤ -

· /°¥¸¥­¨¥, 12

£ °¬®­¨·¥±ª¨© °¿¤, 45

£¥­¥° ²®° ¯±¥¢¤®±«³· ©­»µ

·¨±¥«, 159

£¥­¥° ²®° ±«³· ©­»µ ·¨±¥«,

159

£¥®¬¥²°¨·¥±ª ¿ ¯°®£°¥±±¨¿,

44

���������� ��������� 885

£¥®¬¥²°¨·¥±ª®¥ ° ±¯°¥¤¥«¥-

­¨¥, 117

£¨¯¥°£° ´, 90

£¨¯¥°°¥¡°®, 90

£«³¡¨­ ¢¥°¸¨­», 94

£®«®¢ ®·¥°¥¤¨, 203

£®«®¢ ±¯¨±ª , 205

£° ­¨¶ ¬­®£®³£®«¼­¨ª , 321

£° ´/¤¢³¤®«¼­»©, 90

£° ´/¨§®¬®°´­»©, 88

£° ´/¨­²¥°¢ «¼­»©, 334

£° ´/­¥®°¨¥­²¨°®¢ ­­»©, 86

£° ´/®°¨¥­²¨°®¢ ­­»©, 86

£° ´/¯®«­»©, 90

£° ´/¯°®±²®© ®°¨¥­²¨°®¢ ­-

­»©, 88

£° ´/±¢¿§­»©, 88

£° ´/±¨«¼­® ±¢¿§­»©, 88

£° ´®¢»© ¬ ²°®¨¤, 346

£°¨¤®¨¤, 356

¤ ­­»¥/¤®¯®«­¨²¥«¼­»¥, 137

¤¢®¨·­ ¿ ª³· , 140

¤¢®¨·­®¥ ¤¥°¥¢®, 95

¤¢®¨·­®¥ ¤¥°¥¢®/¯°¥¤±² ¢«¥­¨¥,

214

¤¢®¨·­»© ª®¤, 338

¤¢®¨·­»© ¯®¨±ª, 23

¤¢®©­®¥ µ¥¸¨°®¢ ­¨¥, 238

¤¢³¤®«¼­»© £° ´, 90

¤¢³±²®°®­­¥ ±¢¿§ ­­»© ±¯¨-

±®ª, 205

¤¥ �®°£ ­ § ª®­, 77

¤¥©±²¢¨²¥«¼­»µ ·¨±¥« ¬­®¦¥-

±²¢®, 75

¤¥ª, 204

¤¥ª °²®¢ ±²¥¯¥­¼, 79

¤¥ª °²®¢® ¯°®¨§¢¥¤¥­¨¥, 79

¤¥«¥­¨¥ ± ®±² ²ª®¬, 230

¤¥°¥¢®, 90

¤¥°¥¢® ¯°®¬¥¦³²ª®¢, 292

¤¥°¥¢® °¥ª³°±¨¨, 58

¤¥°¥¢®/k-¨·­®¥, 96

¤¥°¥¢®/¡¥§ ¢»¤¥«¥­­®£® ª®°-

­¿, 91

¤¥°¥¢®/¤¢®¨·­®¥, 95

¤¥°¥¢®/¤¢®¨·­®¥, ¯°¥¤±² ¢«¥-

­¨¥, 214

¤¥°¥¢®/ª®°­¥¢®¥, 93

¤¥°¥¢®/ª®°­¥¢®¥, ¯°¥¤±² ¢«¥-

­¨¥, 214

¤¥°¥¢®/ª° ±­®-·�¥°­®¥, 266

¤¥°¥¢®/®±²®¢­®¥, 347

¤¥°¥¢®/¯®§¨¶¨®­­®¥, 96

¤¥°¥¢®/¯®¨±ª , 199, 246

¤¥°¥¢®/¯®¨±ª ¤¢®¨·­®¥, ±«³-

· ©­®¥, 256

¤¥°¥¢®/¯®¨±ª , ¤¢®¨·­®¥, 247

¤¥°¥¢®/¯®ª°»¢ ¾¹¥¥, 347

¤¥°¥¢®/¯®«­®¥ k-¨·­®¥, 96

¤¥°¥¢®/¯®°¿¤ª®¢®¥, 284

¤¥°¥¢®/° ±¸¨°¿¾¹¥¥±¿, 283

¤¥°¥¢®/± ¯®°¿¤ª®¬ ­ ¤¥²¿µ,

95

¤¥°¥¢®/±¡ « ­±¨°®¢ ­­®¥,

199, 266

¤¥°¥¢¼¿/° §°¥¸ ¾¹¨¥, 170

¤¥°¥¢¼¿/¶¨´°®¢»¥, 261

¤¥²±ª ¿ ±·¨² «ª , 298

¤¨ £®­ «¼ ¬­®£®³£®«¼­¨ª ,

322

¤¨­ ¬¨·¥±ª®¥ ¬­®¦¥±²¢®, 197

¤¨­ ¬¨·¥±ª®¥ ¯°®£° ¬¬¨°®-

¢ ­¨¥, 303

¤¨±ª°¥²­ ¿ ±«³· ©­ ¿ ¢¥«¨·¨-

­ , 112

¤¨±ª°¥²­®¥ ° ±¯°¥¤¥«¥­¨¥ ¢¥-

°®¿²­®±²¥©, 107

¤¨±¯¥°±¨¿, 115

¤¨±²°¨¡³²¨¢­®±²¼, 77

¤«¨­ ¯³²¨, 87

¤­¿ °®¦¤¥­¨¿ ¯ ° ¤®ª±, 127

¤®¡ ¢«¥­¨¥, 198

¤®¡ ¢«¥­¨¥ ½«¥¬¥­² , 246

¤®¯®«­¥­¨¥, 77

¤®¯®«­¨²¥«¼­ ¿ ¨­´®°¬ ¶¨¿,

197

¤®¯®«­¨²¥«¼­»¥ ¤ ­­»¥, 137

¤®±²¨¦¨¬ ¿ ¢¥°¸¨­ , 87

¤®±²®¢¥°­®¥ ±®¡»²¨¥, 106

¥¢ª«¨¤®¢ § ¤ · ª®¬¬¨¢®-

886 ���������� ���������

¿¦�¥° , 326

¦ ¤­»© «£®°¨²¬, 331

¦ ¤­»© ¢»¡®°, 335

§ ¤ · ® °¾ª§ ª¥/¤¨±ª°¥²­ ¿,

336

§ ¤ · ® °¾ª§ ª¥/­¥¯°¥°»¢­ ¿,

336

§ ¤ · ¯®¨±ª /«¨­¥©­»© ¯®-

¨±ª, 15

§ ¤ · /¢»¡®° ½«¥¬¥­² ±

¤ ­­»¬ ­®¬¥°®¬, 184

§ ¤ · /¢»·¨±«¨²¥«¼­ ¿, 11

§ ¤ · /ª®¬¬¨¢®¿¦�¥° , 326

§ ¤ · /® ¢»¡®°¥ § ¿¢®ª, 331

§ ¤ · /® ¢»¡®°¥ ¬¥±² ¤«¿

¯®·²», 193

§ ¤ · /® ­ ¨¡®«¼¸¥© ®¡¹¥©

¯®¤¯®±«¥¤®¢ ²¥«¼­®-

±²¨, 316

§ ¤ · /® ­ ¨¬¥­¼¸¥¬ ¯®ª°»-

¢ ¾¹¥¬ ¤¥°¥¢¥, 348

§ ¤ · /® ° ±ª° ±ª¥ ¨­²¥°-

¢ «¼­®£® £° ´ , 334

§ ¤ · /® ° ±¯¨± ­¨¨, 351

§ ¤ · /® ±¤ ·¥, 354

§ ¤ · /®¡ ®¯²¨¬ «¼­®© ²°¨-

 ­£³«¿¶¨¨, 322

§ ¤ · /®¯²¨¬¨§ ¶¨¨, 303

§ ¤ · /¯®¨±ª , 15

§ ¤ · /±®°²¨°®¢ª¨, 11, 137

§ ¤ · /³¬­®¦¥­¨¿ ¯®±«¥¤®-

¢ ²¥«¼­®±²¨ ¬ ²°¨¶,

305

§ ª §, 351

§ ¬¥­» ±¢®©±²¢®, 346

§ ¯¨±¼, 137

§ ¯®¬¨­ ­¨¥ ®²¢¥²®¢ ¢ °¥ª³°-

±¨¢­®¬ «£®°¨²¬¥,

315

§ ¯°®±, 198

§ ¿¢ª , 331

§­ ·¥­¨¥ ´³­ª¶¨¨, 83

§®«®²®¥ ±¥·¥­¨¥, 39

¨¤¥¬¯®²¥­²­®±²¼, 76

¨§®¬®°´­»¥ £° ´», 88

¨­¢¥°±¨© ·¨±«®, 25

¨­²¥°¢ «, 292

¨­²¥°¢ «¼­»© £° ´, ° ±ª° ±-

ª , 334

¨­¶¨¤¥­²­®¥ ¢¥°¸¨­¥ °¥¡°®,

87

¨­¶¨¤¥­²­®±²¨ ¬ ²°¨¶ , 354,

355

¨­º¥ª¶¨¿, 84

¨±¯»² ­¨¿ ¯® ±µ¥¬¥ �¥°­³«-

«¨, 117

¨±µ®¤­»¥ ¤ ­­»¥, 11

¨±µ®¤¿¹ ¿ ±²¥¯¥­¼, 87

¨²¥° ¶¨© ¬¥²®¤, 53

¨²¥°¨°®¢ ­­»© «®£ °¨´¬, 38

ª ­®­¨·¥±ª¨© ¢¨¤, 352

� ² « ­ ·¨±« , 306

� ² « ­ ·¨±«®, 263

ª¢ ¤° ²¨·­ ¿ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼ ¯°®¡, 238

ª¢ ¤° ²¨·­ ¿ ´³­ª¶¨¿, 17

ª¢ ­²¨«¨, 191

ª« ±± ½ª¢¨¢ «¥­²­®±²¨, 81

ª« ±²¥°, 237, 238

ª«¾·, 137, 148, 197

ª®¤ � ´´¬¥­ , 341

ª®¤/¤¢®¨·­»©, 338

ª®¤/­¥° ¢­®¬¥°­»©, 338

ª®¤/¯°¥´¨ª±­»©, 339

ª®¤/° ¢­®¬¥°­»©, 338

ª®¤®¢®¥ ±«®¢®, 338

ª®««¨§¨¿, 224

ª®«¼¶¥¢®© ±¯¨±®ª, 205

ª®¬¡¨­ ²®°¨ª , 100

ª®¬¬¨¢®¿¦�¥° § ¤ · , 326

ª®¬¬¨¢®¿¦�¥° § ¤ -

· /¥¢ª«¨¤®¢ , 326

ª®¬¬³² ²¨¢­®±²¼, 76

ª®¬¯®­¥­² /±¢¿§­ ¿, 88

ª®­¥¶ ¯³²¨, 87

ª®­¥·­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼,

83

ª®­¥·­®¥ ¬­®¦¥±²¢®, 78

ª®°¥­¼ ¤¥°¥¢ , 93

���������� ��������� 887

ª®°¥­¼ ¯®¤¤¥°¥¢ , 94

ª®°¥­¼/¤¢®¨·­®£® ¤¥°¥¢ , 95

ª®°­¥¢®¥ ¤¥°¥¢®, 93

ª®°­¥¢®¥ ¤¥°¥¢®/¯°¥¤±² ¢«¥­¨¥,

214

ª®½´´¨¶¨¥­² ¬­®£®·«¥­ , 35

ª®½´´¨¶¨¥­²»/¡¨­®¬¨ «¼­»¥,

103

ª° ±­®-·�¥°­®¥ ¤¥°¥¢®, 266

ª° ²­®±²¼, 297

�° ´² ­¥° ¢¥­±²¢®, 97

ª³· /d-¨·­ ¿, 151

ª³· /¤¢®¨·­ ¿, 140

ª³· /±«¨¢ ¥¬ ¿, 218

«¥¢®¥ ¯®¤¤¥°¥¢®, 95

«¥¢»© ª®­¥¶, 292

«¥¢»© °¥¡�¥­®ª, 95

«¥¢»© °¥¡�¥­®ª, ¯° ¢»© ±®±¥¤,

215

«¥ª±¨ª®£° ´¨·¥±ª¨© ¯®°¿¤®ª,

261

«¥¬¬ /® °³ª®¯®¦ ²¨¿µ, 90

«¥±, 90, 91

«¨­¥©­ ¿ ¯®±«¥¤®¢ ²¥«¼­®±²¼

¯°®¡, 237

«¨­¥©­ ¿ ´³­ª¶¨¿, 17

«¨­¥©­®¥ ¯°®£° ¬¬¨°®¢ ­¨¥,

329

«¨­¥©­»© ¯®¨±ª, 15

«¨­¥©­»© ¯®°¿¤®ª, 82

«¨±², 94

«®£ °¨´¬, 37

«®£ °¨´¬/¨²¥°¨°®¢ ­­»©, 38

¬ £ §¨­, 201

¬ ª±¨¬ «¼­®¥ ­¥§ ¢¨±¨¬®¥

¯®¤¬­®¦¥±²¢®, 347

¬ ª±¨¬ «¼­®© ª° ²­®±²¨ ²®·-

ª , 297

¬ ª±¨¬ «¼­»© ½«¥¬¥­², 82

¬ ª±¨¬³¬, 184, 198, 246

� °ª®¢ ­¥° ¢¥­±²¢®, 116

¬ ²°¨¶ /¨­¶¨¤¥­²­®±²¨, 354,

355

¬ ²°¨·­»© ¬ ²°®¨¤, 346

¬ ²°®¨¤, 346

¬ ²°®¨¤/¢§¢¥¸¥­­»©, 347

¬ ²°®¨¤/£° ´®¢»©, 346

¬ ²°®¨¤/¬ ²°¨·­»©, 346

¬ ¸¨­ ± ¯°®¨§¢®«¼­»¬ ¤®-

±²³¯®¬, 15

¬¥¤¨ ­ , 184

¬¥¤¨ ­ ²°�¥µ, 169

¬¥¤¨ ­ /¢§¢¥¸¥­­ ¿, 193

¬¥²®¤ ¨²¥° ¶¨©, 53

¬¥²®¤ ¬¥¤¨ ­» ²°�¥µ, 169

¬¥²®¤ ¯®¤±² ­®¢ª¨, 53, 54

¬¨­¨¬³¬, 184, 198, 246

¬­®£®³£®«¼­¨ª, 321

¬­®£®³£®«¼­¨ª/¢»¯³ª«»©,

321

¬­®£®³£®«¼­¨ª/¯°®±²®©, 321

¬­®£®·«¥­, 35

¬­®¦¥±²¢ /­¥¯¥°¥±¥ª ¾¹¨¥±¿,

77

¬­®¦¥±²¢®, 75

¬­®¦¥±²¢® §­ ·¥­¨©, 84

¬­®¦¥±²¢®-±²¥¯¥­¼, 78

¬­®¦¥±²¢®/¡¥±ª®­¥·­®¥, 78

¬­®¦¥±²¢®/¢¥¹¥±²¢¥­­»µ ·¨-

±¥«, 75

¬­®¦¥±²¢®/¤¨­ ¬¨·¥±ª®¥,

197

¬­®¦¥±²¢®/ª®­¥·­®¥, 78

¬­®¦¥±²¢®/­ ²³° «¼­»µ ·¨-

±¥«, 75

¬­®¦¥±²¢®/­¥±·�¥²­®¥, 78

¬­®¦¥±²¢®/¯³±²®¥, 75, 76

¬­®¦¥±²¢®/±·�¥²­®¥, 78

¬­®¦¥±²¢®/¶¥«»µ ·¨±¥«, 75

¬­®¦¥±²¢®/· ±²¨·­® ³¯®°¿-

¤®·¥­­®¥, 81

¬®¤¥«¨°®¢ ­¨¥/³¯° ¢«¿¥¬®¥

±®¡»²¨¿¬¨, 149

¬®­¥² /±¨¬¬¥²°¨·­ ¿, 108

¬®­®²®­­ ¿ ´³­ª¶¨¿, 34

¬®¹­®±²¼ ¬­®¦¥±²¢ , 78

¬³«¼²¨£° ´, 90

¬³±®°/±¡®°ª , 211

­ ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤¯®±«¥-

888 ���������� ���������

¤®¢ ²¥«¼­®±²¼, 316

­ ¨¬¥­¼¸¥¥ ¯®ª°»¢ ¾¹¥¥ ¤¥-

°¥¢®, 348

­ «®¦¥­¨¥, 84

­ ±«¥¤±²¢¥­­®¥ ±¥¬¥©±²¢®,

346

­ ²³° «¼­»µ ·¨±¥« ¬­®¦¥-

±²¢®, 75

­ · «® ¯³²¨, 87

­¥¢®§¬®¦­®¥ ±®¡»²¨¥, 106

­¥§ ¢¨±¨¬®¥ ¯®¤¬­®¦¥±²¢®,

346, 352

­¥§ ¢¨±¨¬»¥ ¢ ±®¢®ª³¯­®±²¨

±®¡»²¨¿, 109

­¥§ ¢¨±¨¬»¥ ±«³· ©­»¥ ¢¥«¨-

·¨­», 113

­¥§ ¢¨±¨¬»¥ ±®¡»²¨¿, 109

­¥§ ¢¨±¨¬»© ½«¥¬¥­², 347

­¥®°¨¥­²¨°®¢ ­­»© ¢ °¨ ­²

(®°¨¥­²¨°®¢ ­­®£®

£° ´), 89

­¥®°¨¥­²¨°®¢ ­­»© £° ´, 86

­¥¯¥°¥±¥ª ¾¹¨¥±¿ ¬­®¦¥-

±²¢ , 77

­¥¯°¥°»¢­®¥ ° ¢­®¬¥°­®¥

° ±¯°¥¤¥«¥­¨¥ ¢¥°®-

¿²­®±²¥©, 108

­¥° ¢¥­±²¢® �³«¿, 111

­¥° ¢¥­±²¢® �° ´² , 97

­¥° ¢¥­±²¢®/� °ª®¢ , 116

­¥° ¢¥­±²¢®/�¥¡»¸�¥¢ , 116

­¥° ¢­®¬¥°­»© ª®¤, 338

­¥±®¢¬¥±²­»¥ ±®¡»²¨¿, 106

­¥±·�¥²­®¥ ¬­®¦¥±²¢®, 78

­¥³¤ · , 117

­¥³¯®°¿¤®·¥­­ ¿ ¯ ° , 86

­®¬¥°/¯®°¿¤ª®¢»©, 286

��� (­ ¨¡®«¼¸ ¿ ®¡¹ ¿ ¯®¤-

¯®±«¥¤®¢ ²¥«¼­®±²¼),

316

�¼¾²®­ ¡¨­®¬, 103

®¡« ±²¼ ®¯°¥¤¥«¥­¨¿ ´³­ª-

¶¨¨, 83

®¡° §, 84

®¡° ²­ ¿ ´³­ª¶¨¿, 85

®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼-

­®±²¼, 316

®¡¹ ¿ ¯®¤¯®±«¥¤®¢ ²¥«¼-

­®±²¼/­ ¨¡®«¼¸ ¿,

316

®¡º¥¤¨­¥­¨¥, 76

®¡º¥¤¨­¥­¨¥/ª° ±­®-·�¥°­»µ

¤¥°¥¢¼¥¢, 282

®¡º¥ª², 14

®£° ­¨·¥­¨¥ £° ´ , 89

®¤­®±²®°®­­¥ ±¢¿§ ­­»© ±¯¨-

±®ª, 205

®¯¥° ¶¨¨/²¥®°¥²¨ª®-

¬­®¦¥±²¢¥­­»¥, 76

®¯¥° ¶¨¿/¬¥­¿¾¹ ¿ ¬­®¦¥-

±²¢®, 198

®¯²¨¬ «¼­®¥ ¯®¤¬­®¦¥±²¢®,

348

®¯²¨¬ «¼­®±²¼ ¤«¿ ¯®¤§ ¤ ·,

311, 335

®¯²¨¬¨§ ¶¨¨ § ¤ ·¨, 303

®°£° ´, 86

®°¨¥­²¨°®¢ ­­»© ¢ °¨ ­²

(­¥®°¨¥­²¨°®¢ ­­®£®

£° ´), 89

®°¨¥­²¨°®¢ ­­»© £° ´, 86

®±­®¢­ ¿ ²¥®°¥¬ ® °¥ª³°-

°¥­²­»µ ±®®²­®¸¥­¨-

¿µ, 53, 61

®±²®¢­®¥ ¤¥°¥¢®, 347

®²¥¶, 94

®²ª°»² ¿ ¤°¥± ¶¨¿, 235

®²­®¸¥­¨¥/n-¬¥±²­®¥, 80

®²­®¸¥­¨¥/ ­²¨±¨¬¬¥²°¨·­®¥,

81

®²­®¸¥­¨¥/¡¨­ °­®¥, 80

®²­®¸¥­¨¥/· ±²¨·­®£® ¯®-

°¿¤ª , 81

®²­®¸¥­¨¥/½ª¢¨¢ «¥­²­®±²¨,

81

®²®¡° ¦¥­¨¥ À­ Á, 84

®²°¥§®ª, 292

®¶¥­ª / ±¨¬¯²®²¨·¥±ª¨ ²®·-

­ ¿, 31

®·¥°¥¤¼, 201, 203

®·¥°¥¤¼/± ¯°¨®°¨²¥² ¬¨, 148,

���������� ��������� 889

246

¯ ° /­¥³¯®°¿¤®·¥­­ ¿, 86

¯ ° /³¯®°¿¤®·¥­­ ¿, 78

¯ ° ¤®ª± ¤­¿ °®¦¤¥­¨¿, 127

¯ ° ¬¥²°/¯¥°¥¤ · ¯® §­ ·¥-

­¨¾, 14

� ±ª «¿ ²°¥³£®«¼­¨ª, 105

¯¥°¥¤ · ¯ ° ¬¥²° ¯® §­ ·¥-

­¨¾, 14

¯¥°¥ª°»¢ ¾¹¨¥±¿ ¯®¤§ ¤ ·¨,

312

¯¥°¥ª°»²¨¥ ®²°¥§ª®¢, 292

¯¥°¥¯®«­¥­¨¥, 202

¯¥°¥±¥·¥­¨¥, 76

¯¥°¥±² ­®¢ª , 85, 101

¯¥°¥±² ­®¢ª¨, 25

¯®£«®¹¥­¨¿ § ª®­, 77

¯®¤£° ´, 89

¯®¤¤¥°¥¢®/± ª®°­¥¬ ¢ x, 94

¯®¤¬­®¦¥±²¢®, 76

¯®¤¬­®¦¥±²¢®/±®¡±²¢¥­­®¥,

76

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼, 316

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼/­ ¨¡®«¼¸ ¿

®¡¹ ¿, 316

¯®¤¯®±«¥¤®¢ ²¥«¼­®±²¼/®¡¹ ¿,

316

¯®¤¯³²¼, 87

¯®¤±² ­®¢ª¨ ¬¥²®¤, 53, 54

¯®¤±²°®ª , 101

¯®¤±·�¥² ª®«¨·¥±²¢, 100

¯®§¨¶¨®­­®¥ ¤¥°¥¢®, 96

¯®§¨¶¨¿, 221

¯®¨±ª, 15, 198, 246

¯®¨±ª/¢ ¤¢®¨·­®¬ ¤¥°¥¢¥, 249

¯®¨±ª/¤¢®¨·­»©, 23

¯®¨±ª /¤¥°¥¢®, 246

¯®ª § ²¥«¼­ ¿ ´³­ª¶¨¿, 36

¯®ª°»¢ ¾¹¥¥ ¤¥°¥¢®, 347

¯®«¥ ®¡º¥ª² , 14

¯®«¨«®£ °¨´¬, 37

¯®«¨­®¬, 35

¯®«¨­®¬¨ «¼­® ®£° ­¨·¥­­ ¿

´³­ª¶¨¿, 36

¯®«­®¥ k-¨·­®¥ ¤¥°¥¢®, 96

¯®«­»© £° ´, 90

¯®«³¨­²¥°¢ «, 292

¯®¯ °­® ­¥§ ¢¨±¨¬»¥ ±®¡»-

²¨¿, 109

¯®°¿¤ª®¢ ¿ ±² ²¨±²¨ª , 184

¯®°¿¤ª®¢®¥ ¤¥°¥¢®, 284

¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨, 139

¯®°¿¤ª®¢»¥ ±² ²¨±²¨ª¨, ¤¨-

­ ¬¨·¥±ª¨¥, 284

¯®°¿¤ª®¢»© ­®¬¥°, 286

¯®°¿¤®ª °®±² , 18

¯®°¿¤®ª/«¥ª±¨ª®£° ´¨·¥±ª¨©,

261

¯®°¿¤®ª/«¨­¥©­»©, 82

¯®±«¥¤®¢ ²¥«¼­®±²¼/¡¥±ª®­¥·­ ¿,

83

¯®±«¥¤®¢ ²¥«¼­®±²¼/¨±¯°®¡®¢ ­­»µ

¬¥±², 235

¯®±«¥¤®¢ ²¥«¼­®±²¼/ª®­¥·­ ¿,

83

¯®±²®¿­­ ¿ �©«¥° , 242

¯®²®¬®ª, 93

¯®²®¬®ª ±®¡±²¢¥­­»©, 93

¯®²®¬®ª/±®¡±²¢¥­­»©, 93

¯° ¢¨«®/¯°®¨§¢¥¤¥­¨¿, 101

¯° ¢¨«®/±³¬¬», 100

¯° ¢¨«¼­®±²¼ «£®°¨²¬ , 12

¯° ¢®¥ ¯®¤¤¥°¥¢®, 95

¯° ¢»© ª®­¥¶, 292

¯° ¢»© °¥¡�¥­®ª, 95

¯°¥¤®ª, 93

¯°¥¤®ª/±®¡±²¢¥­­»©, 93

¯°¥¤»¤³¹¨©, 198

¯°¥¤»¤³¹¨© ½«¥¬¥­², 246

¯°¥´¨ª±, 317

¯°¥´¨ª±­»© ª®¤, 339

¯°¨­¶¨¯ ¦ ¤­®£® ¢»¡®° , 335

¯°¨®°¨²¥²­ ¿ ®·¥°¥¤¼, 148

¯°®£°¥±±¨¿/ °¨´¬¥²¨·¥±ª ¿,

44

¯°®£°¥±±¨¿/£¥®¬¥²°¨·¥±ª ¿,

44

¯°®¨§¢¥¤¥­¨¥, 46

¯°®¨§¢¥¤¥­¨¿ ¯° ¢¨«®, 101

¯°®¨§¢®¤¿¹ ¿ ´³­ª¶¨¿, 71

¯°®±°®·¥­­»© § ª §, 351

890 ���������� ���������

¯°®±²®© ¬­®£®³£®«¼­¨ª, 321

¯°®±²®© ®°¨¥­²¨°®¢ ­­»©

£° ´, 88

¯°®±²®© ¯³²¼, 87

¯°®±²®© ¶¨ª«, 88

¯°®±²° ­±²¢®/¢¥°®¿²­®±²­®¥,

106

¯°¿¬ ¿ ¤°¥± ¶¨¿, 221

¯±¥¢¤®ª®¤, 12, 14

¯±¥¢¤®±«³· ©­»µ ·¨±¥« £¥­¥-

° ²®°, 159

¯³±²®¥ ¤¢®¨·­®¥ ¤¥°¥¢®, 95

¯³±²®¥ ¬­®¦¥±²¢®, 75, 76

¯³²¼ ¢ £° ´¥, 87

¯³²¼/¯°®±²®©, 87

° ¢¥­±²¢® ´³­ª¶¨©, 83

° ¢­®¬¥°­®£® µ¥¸¨°®¢ ­¨¿

£¨¯®²¥§ , 226

° ¢­®¬¥°­®¥ ° ±¯°¥¤¥«¥­¨¥

¢¥°®¿²­®±²¥©, 108

° ¢­®¬¥°­®¥ µ¥¸¨°®¢ ­¨¥,

236

° ¢­®¬¥°­»© ª®¤, 338

° ¢­»¥ ¬­®¦¥±²¢ , 75

° §¡¨¥­¨¥, 77

° §¤¥«¿© ¨ ¢« ±²¢³© (¬¥²®¤),

19

° §¬¥° ¢µ®¤ , 16

° §¬¥¹¥­¨¿ ¡¥§ ¯®¢²®°¥­¨©,

102

° §­®±²¼, 76

° §°¥¸ ¾¹¨¥ ¤¥°¥¢¼¿, 170

° §°¥¸¥­¨¥ ª®««¨§¨©, 224

° ­£, 162

° ±ª° ±ª , 97

° ±ª° ±ª ¨­²¥°¢ «¼­®£® £° -

´ , 334

° ±¯¨± ­¨¥, 351

° ±¯°¥¤¥«¥­¨¥, 180

° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®±²¥©,

106

° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®-

±²¥©/¤¨±ª°¥²­®¥, 107

° ±¯°¥¤¥«¥­¨¥ ¢¥°®¿²­®-

±²¥©/° ¢­®¬¥°­®¥,

108

° ±¯°¥¤¥«¥­¨¥/¡¨­®¬¨ «¼­®¥,

118

° ±¯°¥¤¥«¥­¨¥/£¥®¬¥²°¨·¥±ª®¥,

117

° ±¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®±²¥©

´³­ª¶¨¿, 112

° ±±² ­®¢ª¨ ² ¡«¨¶ , 221

° ±µ®¤¿¹¨©±¿ °¿¤, 44

° ±¸¨°¿¾¹¥¥±¿ ¤¥°¥¢®, 283

°¥¡�¥­®ª, 94

°¥¡°® £° ´ , 86

°¥¡°®-¶¨ª«, 86

°¥¡°®/¢µ®¤¿¹¥¥ ¢ ¢¥°¸¨­³,

87

°¥¡°®/¢»µ®¤¿¹¥¥ ¨§ ¢¥°¸¨-

­», 87

°¥¡°®/¨­¶¨¤¥­²­®¥ ¢¥°¸¨­¥,

87

°¥§³«¼² ², 11

°¥ª³°°¥­²­®¥ ±®®²­®¸¥­¨¥,

21, 53

°¥ª³°°¥­²­®¥ ±®®²­®¸¥-

­¨¥/®±­®¢­ ¿ ²¥®-

°¥¬ , 61

°¥ª³°±¨¢­»© «£®°¨²¬, 20

°¥´«¥ª±¨¢­®¥ ®²­®¸¥­¨¥, 80

°¥´«¥ª±¨¢­®±²¼, 33

°¥¸¥­¨¥/¢»·¨±«¨²¥«¼­®© § -

¤ ·¨, 12

°®¤¨²¥«¼, 94, 140

°¿¤, 43

°¿¤/ ¡±®«¾²­® ±µ®¤¿¹¨©±¿,

44

°¿¤/£ °¬®­¨·¥±ª¨©, 45

°¿¤/° ±µ®¤¿¹¨©±¿, 44

°¿¤/±µ®¤¿¹¨©±¿, 44

°¿¤/�¥©«®° , 263

°¿¤/´®°¬ «¼­»© ±²¥¯¥­­®©,

71

±¡ « ­±¨°®¢ ­­®¥ ¤¥°¥¢®, 266

±¡®°¹¨ª ¬³±®° , 211

±¢®¡®¤­»¥ ¯®§¨¶¨¨, 212

±¢®©±²¢® § ¬¥­», 346

±¢®©±²¢® ª³·¨, 141

���������� ��������� 891

±¢®©±²¢®/³¯®°¿¤®·¥­­®±²¨,

247

±¢¿§ ­­»© ±¯¨±®ª, 205

±¢¿§­ ¿ ª®¬¯®­¥­² , 88

±¢¿§­»© £° ´, 88

±¥¬¥©±²¢®/³­¨¢¥°± «¼­®¥, 232

±¨«¼­® ±¢¿§­»© £° ´, 88

±¨¬¬¥²°¨·­ ¿ ¬®­¥² , 108

±¨¬¬¥²°¨·­®¥ ®²­®¸¥­¨¥, 80

±¨¬¬¥²°¨·­®±²¼, 33

±¨­£«¥²®­, 78

±«¥¤³¾¹¨©, 198

±«¥¤³¾¹¨© ½«¥¬¥­², 246

±«¨¢ ¥¬»¥ ª³·¨, 218

±«¨¿­¨¥ ³¯®°¿¤®·¥­­»µ ¬ ±-

±¨¢®¢, 20

±«®¢ °¼, 197, 246

±«®¢®, 101

±«®¢®/ª®¤®¢®¥, 338

±«³· ©­ ¿ ¢¥«¨·¨­ , ¬ ²¥¬ -

²¨·¥±ª®¥ ®¦¨¤ ­¨¥,

113

±«³· ©­ ¿ ¢¥«¨·¨­ /¤¨±ª°¥²­ ¿,

112

±«³· ©­®¥ ¤¢®¨·­®¥ ¤¥°¥¢®

¯®¨±ª , 256

±«³· ©­»¥ ¢¥«¨·¨­»/­¥§ ¢¨±¨¬»¥,

113

±«³· ©­»µ ·¨±¥« £¥­¥° ²®°,

159

±¬¥¦­ ¿ ¢¥°¸¨­ , 87

±®¡±²¢¥­­®¥ ¯®¤¬­®¦¥±²¢®,

76

±®¡±²¢¥­­»© ¯°¥¤®ª, 93

±®¡»²¨¥, 106

±®¡»²¨¥/¢¥°®¿²­®±²¼, 107

±®¡»²¨¥/¤®±²®¢¥°­®¥, 106

±®¡»²¨¥/­¥¢®§¬®¦­®¥, 106

±®¡»²¨¥/½«¥¬¥­² °­®¥, 106

±®¡»²¨¿/­¥§ ¢¨±¨¬»¥, 109

±®¡»²¨¿/­¥§ ¢¨±¨¬»¥ ¢ ±®¢®-

ª³¯­®±²¨, 109

±®¡»²¨¿/­¥±®¢¬¥±²­»¥, 106

±®¡»²¨¿/¯®¯ °­® ­¥§ ¢¨±¨-

¬»¥, 109

±®¡»²¨¿/³±«®¢­® ­¥§ ¢¨±¨-

¬»¥, 111

±®¢¬¥±²­®£® ° ±¯°¥¤¥«¥­¨¿

¢¥°®¿²­®±²¥© ´³­ª-

¶¨¿, 113

±®¢¬¥±²­»¥ § ¿¢ª¨, 331

±®®²­®¸¥­¨¥ °¥ª³°°¥­²­®¥,

53

±®°²¨°®¢ª , 11, 137

±° ¢­¥­¨¥¬, 170

±®°²¨°®¢ª /¡¥§ ¤®¯®«­¨²¥«¼-

­®© ¯ ¬¿²¨, 12, 138

±®°²¨°®¢ª /¡»±²° ¿, 138, 152

±®°²¨°®¢ª /¢±² ¢ª ¬¨, 12

±®°²¨°®¢ª /¢»¡®°®¬, 19

±®°²¨°®¢ª /¢»·�¥°¯»¢ ­¨¥¬,

138, 178

±®°²¨°®¢ª /¯®¤±·�¥²®¬, 138,

173

±®°²¨°®¢ª /± ¯®¬®¹¼¾ ª³·¨,

138, 140, 147

±®°²¨°®¢ª /±«¨¿­¨¥¬, 20, 138

±®°²¨°®¢ª /³±²®©·¨¢ ¿, 174

±®°²¨°®¢ª /¶¨´°®¢ ¿, 138,

175

±®±¥¤­¿¿ ¢¥°¸¨­ , 89

±®·¥² ­¨¿, 102

±¯¨±®ª/¤¢³±²®°®­­¥ ±¢¿§ ­-

­»©, 205

±¯¨±®ª/ª®«¼¶¥¢®©, 205

±¯¨±®ª/®¤­®±²®°®­­¥ ±¢¿§ ­-

­»©, 205

±¯¨±®ª/±¢®¡®¤­»µ ¯®§¨¶¨©,

212

±¯¨±®ª/±¢¿§ ­­»©, 205

±¯¨±®ª/³¯®°¿¤®·¥­­»©, 205

±°¥¤­¥¥ ¢°¥¬¿ ° ¡®²», 18

±°¥¤­¥¥ ±«³· ©­®¥ ¢¥«¨·¨­»,

113

±°®ª, 351

±² ­¤ °²­®¥ ®²ª«®­¥­¨¥, 116

±² °¸¨© ª®½´´¨¶¨¥­² ¬­®£®-

·«¥­ , 35

±² ²¨±²¨ª /¯®°¿¤ª®¢ ¿, 184

±² ²¨±²¨ª¨/¯®°¿¤ª®¢»¥, 139

±²¥ª, 201

892 ���������� ���������

±²¥ª/¯³±²®©, 202

±²¥ª/° §¬¥°, 168

±²¥¯¥­¼ ¢¥°¸¨­», 87, 94

±²¥¯¥­¼ ¢¥°¸¨­»/¢µ®¤¿¹ ¿,

87

±²¥¯¥­¼ ¢¥°¸¨­»/¨±µ®¤¿¹ ¿,

87

±²¥¯¥­¼ ¬­®£®·«¥­ , 35

�²¨°«¨­£ ´®°¬³« , 38

±²®¨¬®±²¼, 340

±²®¨¬®±²¼ °¥¤ ª²¨°®¢ ­¨¿,

328

±²®«ª­®¢¥­¨¥, 224

±²®°®­ ¬­®£®³£®«¼­¨ª , 321

±²°®£® ¢®§° ±² ¾¹ ¿ (³¡»¢ -

¾¹ ¿) ´³­ª¶¨¿, 34

±²°®ª , 101

±²¿£¨¢ ­¨¥, 349

±³¬¬¨°®¢ ­¨¥, 43

±³¬¬» ¯° ¢¨«®, 100

±µ®¤¿¹¨©±¿ °¿¤, 44

±¶¥¯«¥­¨¥ ½«¥¬¥­²®¢, 225

±·�¥²­®¥ ¬­®¦¥±²¢®, 78

±·�¥²·¨ª/¢¥°®¿²­®±²­»©, 133

±»­, 94

±¾°º¥ª¶¨¿, 84

² ¡«¨¶ ° ±±² ­®¢ª¨, 221

�¥©«®° °¿¤, 263

²¥®°¥¬ /®±­®¢­ ¿ ® °¥ª³°-

°¥­²­»µ ±®®²­®¸¥­¨-

¿µ, 53, 61

²¥®°¥²¨ª®-¬­®¦¥±²¢¥­­»¥

®¯¥° ¶¨¨, 76

²®·ª /¬ ª±¨¬ «¼­®© ª° ²­®-

±²¨, 297

²° ­§¨²¨¢­®¥ ®²­®¸¥­¨¥, 80

²° ­§¨²¨¢­®±²¼, 33

²°¥³£®«¼­¨ª � ±ª «¿, 105

²°¨ ­£³«¿¶¨¿ ¬­®£®³£®«¼­¨-

ª , 322

³¤ «¥­¨¥, 198

³¤ «¥­¨¥ ½«¥¬¥­² , 246

³¬­®¦¥­¨¥, 231

³¬­®¦¥­¨¥ ¯®±«¥¤®¢ ²¥«¼­®-

±²¨ ¬ ²°¨¶, 305

³­¨¢¥°± «¼­®¥ ±¥¬¥©±²¢®, 232

³­¨¢¥°± «¼­®¥ µ¥¸¨°®¢ ­¨¥,

232

³­¨¢¥°±³¬, 77

³¯®°¿¤®·¥­­ ¿ ¯ ° , 78

³¯®°¿¤®·¥­­®±²¨ ±¢®©±²¢®,

247

³¯®°¿¤®·¥­­»© ±¯¨±®ª, 205

³¯° ¢«¿¥¬®¥ ±®¡»²¨¿¬¨ ¬®¤¥-

«¨°®¢ ­¨¥, 149

³°­», 129

³±«®¢­ ¿ ¢¥°®¿²­®±²¼, 109

³±«®¢­® ­¥§ ¢¨±¨¬»¥ ±®¡»-

²¨¿, 111

³±¯¥µ, 117

³±²®©·¨¢»© «£®°¨²¬ ±®°²¨-

°®¢ª¨, 174

´ ª²®°¨ «, 38

�¨¡®­ ··¨ ¯®±«¥¤®¢ ²¥«¼-

­®±²¼, 71

�¨¡®­ ··¨ ·¨±« , 39

´¨ª²¨¢­»© ½«¥¬¥­², 207, 275

´®°¬ «¼­»© ±²¥¯¥­­®© °¿¤,

71

´®°¬³« ¢ª«¾·¥­¨© ¨ ¨±-

ª«¾·¥­¨©, 80

´®°¬³« /� ©¥± , 110

´®°¬³« /�²¨°«¨­£ , 38

´³­ª¶¨¿, 83

´³­ª¶¨¿/ ±¨¬¯²®²¨·¥±ª¨ ¯®-

«®¦¨²¥«¼­ ¿, 36

´³­ª¶¨¿/¡³«¥¢ , 104

´³­ª¶¨¿/ª¢ ¤° ²¨·­ ¿, 17

´³­ª¶¨¿/«¨­¥©­ ¿, 17

´³­ª¶¨¿/¬®­®²®­­® ¢®§° -

±² ¾¹ ¿ (³¡»¢ ¾-

¹ ¿), 34

´³­ª¶¨¿/®¡« ±²¼ ®¯°¥¤¥«¥-

­¨¿, 83

´³­ª¶¨¿/®¡° ²­ ¿, 85

´³­ª¶¨¿/®£° ­¨·¥­­ ¿ ¯®«¨-

«®£ °¨´¬®¬, 37

´³­ª¶¨¿/¯®ª § ²¥«¼­ ¿, 36

´³­ª¶¨¿/¯®«¨­®¬¨ «¼­®

®£° ­¨·¥­­ ¿, 36

���������� ��������� 893

´³­ª¶¨¿/¯°®¨§¢®¤¿¹ ¿, 71

´³­ª¶¨¿/° ±¯°¥¤¥«¥­¨¿, 180

´³­ª¶¨¿/° ±¯°¥¤¥«¥­¨¿ ¢¥°®-

¿²­®±²¥©, 112

´³­ª¶¨¿/° ±±² ­®¢ª¨, 221

´³­ª¶¨¿/±®¢¬¥±²­®£® ° ±-

¯°¥¤¥«¥­¨¿ ¢¥°®¿²­®-

±²¥©, 113

´³­ª¶¨¿/±²°®£® ¢®§° ±² -

¾¹ ¿ (³¡»¢ ¾¹ ¿),

34

� ´´¬¥­ ª®¤, 341

µ¢®±² ±¯¨±ª , 205

µ¢®±²» ¡¨­®¬¨ «¼­®£® ° ±-

¯°¥¤¥«¥­¨¿, 123

µ¥¸-§­ ·¥­¨¥, 224

µ¥¸-² ¡«¨¶ , 224

µ¥¸-´³­ª¶¨¿, 221, 224

µ¥¸¨°®¢ ­¨¥, 221

µ¥¸¨°®¢ ­¨¥-° ¢­®¬¥°­®¥,

236

µ¥¸¨°®¢ ­¨¥/k-³­¨¢¥°± «¼­®¥,

244

µ¥¸¨°®¢ ­¨¥/¤¢®©­®¥, 238

µ¥¸¨°®¢ ­¨¥/° ¢­®¬¥°­®¥,

226

µ¥¸¨°®¢ ­¨¥/± ®²ª°»²®©

 ¤°¥± ¶¨¥©, 235

µ¥¸¨°®¢ ­¨¥/³­¨¢¥°± «¼­®¥,

232

¶¥« ¿ · ±²¼, 35

¶¥«®¥ ¯°¨¡«¨¦¥­¨¥ ±¢¥°µ³

(±­¨§³), 35

¶¥«»µ ·¨±¥« ¬­®¦¥±²¢®, 75

¶¥¯®·ª¨, 224

¶¨ª«, 87

¶¨ª«/¢ ­¥®°¨¥­²¨°®¢ ­­®¬

£° ´¥, 88

¶¨ª«/¯°®±²®©, 88

¶¨´°®¢ ¿ ±®°²¨°®¢ª , 138,

175

¶¨´°®¢»¥ ¤¥°¥¢¼¿, 261

· ±²¨·­® ³¯®°¿¤®·¥­­®¥ ¬­®-

¦¥±²¢®, 81

· ±²¨·­»© ¯®°¿¤®ª, 81

�¥¡»¸�¥¢ ­¥° ¢¥­±²¢®, 116

·¥°¯ ª, 178

·�¥°­ ¿ ¢»±®² , 267

·¨±« �¨¡®­ ··¨, 39, 71

·¨±« /� ² « ­ , 306

·¨±«® � ² « ­ , 263

¸ °», 129

¸¥­­®­®¢±ª ¿ ½­²°®¯¨¿, 104

¸²° ´, 351

½ª¢¨¢ «¥­²­®±²¨/ª« ±±, 81

½ª¢¨¢ «¥­²­®±²¨/®²­®¸¥­¨¥,

81

½ª±¯®­¥­² , 36

½«¥¬¥­², 75

½«¥¬¥­²/¬ ª±¨¬ «¼­»©, 82

½«¥¬¥­² °­®¥ ±®¡»²¨¥, 106

½­²°®¯¨¿/¸¥­­®­®¢±ª ¿ ¤¢®-

¨·­ ¿, 104

¿·¥©ª , 221

