

簡單地說,電腦之所以能解決許多人類生活中的許多問題,無非是其能儲存大量資料與其能快速處理資料的緣故。然而對資訊相關科系的同學而言,這樣的說法需要更深入的探討—資料如何儲存在電腦中?而電腦又如何快速處理這些資料?不同形式或需求的資料,他們儲存的方式是否會不一樣?處理這些資料的方式是否也會不一樣?該如何判定處理資料的方法夠不夠好?這些問題其實就是資料結構和演算法課題的濫觴。電腦學家透過程式語言,驅使電腦硬體將資料做最妥善的呈現,進而以最有效率的方法予以處理,靠的就是資料結構和演算法的訓練。

1.1 資料結構、演算法

隨著文明與科技的進展,人類和資料之間的關係與互動也愈加地頻繁。在資料量少的時候,我們可以在腦中記憶並計算、存取這些資料;但是當資料量大時,人腦的容量和反應是很不穩定的機制。聰明的人類即利用各種不同的工具來存放資料,譬如說筆記本、手機、PDA (personal digital assistant)、錄音筆、...等等,或者有像算盤、計算器之類的工具,來協助人們解決在計算求解上的需求。這些工具的使用無非是希望能夠輔助或代替人腦,取得更大的儲存空間和更快的處理速度。當這樣的需求持續膨脹時,也就是說資料持續的增加,或是想要解決的問題需要更大量的運算,甚至兩者皆然,電腦大概就是最好選擇了。電腦要如何存放這些資料?有什麼呈現方式 (data representation)?使得這些資料在引用時可以很快地取得;要如何運算這些資料?使得求解的過程可以正確迅速,這是電腦學家該下的功夫。「資料結構」(data structurs)所探討的,就是在電腦中有效率地存放資料,使其方便處理的學問;而探討解決問題的策略,就開展了「演算法」(algorithm) 這樣的一門學問。

1.2 資料結構與演算法

在這裏我們將電腦處理的對象稱爲「資料」(data),也就是指所有輸入至電腦中,即將、正在或已經被電腦程式處理的符號總稱;包括了數值 (numerical)資料、字串 (string)資料等等,也包括多媒體 (multimedia)軟體所處理的影像、聲音、視訊等多媒體資料。

當這些資料集合在一起時,會因處理需求的不同而存在一種或多種彼此之間的特定關係,這些資料之間的邏輯關係,就稱爲結構(structure)。研究資料的邏輯關係,探討這些邏輯關係在電腦中的表現(representation)和處理(manipulation)方式,即爲資料結構。在計算機概論或電腦概論,甚至在數位邏輯(digital logic)的課中,我們知道資料在電腦中是以 0 和 1 的組合來表示;不同的資料型態(data type),其組合表示的形式會因而不同;使用不同的電腦硬體,其組合表示的形式也會有所不同;這個層次在探索資料本身與電腦硬體之間的諸多關係。然而爲解決實際生活中的許多問題,資料之間的邏輯關係會因問題需求的不同、或處理效率的考量而可能重新組織,於是資料結構著重的是問題需求和資料之間關係的各種課題。

在此我們提及「資料結構」時,事實上包含著「資料結構與演算法」一在透過資料結構解決問題時,與演算法之間確實有緊密結合的關係。我們以資料結構的探討為主軸,輔以因需求而產生的必要演算法(在資訊相關學系中,解決問題的方法重要到有演算法的完整課程加以探討,屆時問題與演算法的關係即為主軸)。至於資料的邏輯關係以及與問題之間求解之道,我們靠程式語言(programming language)做為中間的橋樑,事實上問題要在電腦上解決,少不了用程式語言將腦中解題的演算方法,撰寫成軟體程式,予以實作(implement)執行。而電腦硬體的特性,則不是本書想涵蓋的內容。書中討論的各種資料結構和演算法,在所有類型的電腦上皆能透過適當的程式語言,實作出來並正常運作。

1-4 資料結構與演算法

本書選用的程式語言爲 C 語言,我們認爲 C 語言的一般性 (generality)、可攜性 (portability)、提供足夠的資料型態 1 …等特色,十分符合資料結構使用上之所需。其對資料結構的掌握與運用,恰如其分,不會太少而不敷使用;也不致龐大到模糊了學習的焦點。在說明演算法時也用類似 C 語法的型式來表示。程式或演算法的表示以精簡爲原則。若要將書中討論的程式,以其他程式語言改寫,也不至於太渦困難 2 。

1.3 簡單的資料結構

我們可以先看看資料之間常見的可能邏輯關係:

範例 1-1

- (1) 校園中有一群人;
- (2) 每個中華民國國民皆有唯一的身分證字號;
- (3) 每位同學在班上皆有唯一的座號、在學校皆有唯一的學號;

නිනිනිනිනිනිනිනිනිනිනිනිනි

- 1 C 語言提供了基本資料型態 (fundamental data type):字元 (character)、整數 (integer)和不同大小的浮點數 (floating-point numbers);和結構化資料型態 (structured data type):陣列 (array)、結構 (structure)、聯集 (union)和指標 (pointer)。在變數存活區間 (scope)、函數 (function)和程序 (procedure)、參數 (parameter)的傳遞包括傳值 (pass by value)和傳位 (pass by address)、遞迴 (recursion)等等技巧的提供,正符合資料結構使用上之所需。
- 2 以物件導向 (object-oriented) 的概念撰寫程式,是頗符合當代程式設計理念的做法;以視窗化程式語言來撰寫程式,也滿足個人電腦上程式寫作的訓練;所以作者認為 C++或 Java (C++ Builder 或 J Builder) 也是不錯的選擇。然而在課程安排的考量上,我們希望將內容重心放在資料結構本身上,降低因物件導向設計或視窗程式設計的引入,而模糊學習焦點的疑慮。

- (4) 在大學中的科系有系別、年級別、甚至於班別;
- (5) 排隊的時候,我們可能只關心排在前一位的是誰?有時可能還在意排在自己前面的共有多少人?
- (6) 出國旅行時,我們會想知道各景點間是否有班機直飛?
- (7) 上網尋找資料,網頁間的鏈結,將網頁連結成複雜的全球性的網絡 (world-wide web)。

範例 1-1 列出了幾種生活中常見的資料相互關係,各位應該不會陌生:面對範例 1-1 (1) 的描述,各位應可知道在該描述時段有些人在校園裏。範例 1-1 (2) 的資料利用編號 (身份證字號),將個別的各式資料以單純的數字予以對應,可方便識別 (identification),也賦予順序性 (sequential order),方便排其次序、搜尋比對。由範例 1-1 (3) 可見相同的資料可能因不同的需求、場合或應用,有不同的編號方式。範例 1-1 (4) 強調了資料間有階層性 (hierarchical structure) 存在,像家譜、公司組織架構、成品與零件的構成關係等資料都有類似的性質。範例 1-1 (5) 中的排隊例子各位應也都有經驗,在不趕時間排隊時可能還會在意共有多少人等候買票。要回答範例 1-1 (6) 的問題,可能就得查對各航空公司的飛機航線,如果畫出手邊飛機的航線,那麼應會畫出如範例 1-1 (7) 的網絡圖形;範例 1-1 (7) 顯示了資料的關係即令單純,也可能因其是多對多的關係而相當複雜,甭論要同時考量多種關係。

這些生活中的實際應用和處理經驗,該如何在電腦中表達呈現?正是本書想傳達的核心資訊。各位曾經有的學習經驗,包括數學、代數、計算機概論、程式語言、邏輯等學問,都對資料結構與演算法學習有幫助。在後面的章節中各位將會瞭解,範例 1-1(1)的資料可能用集合的概念,即可回答相關延伸的問題(如甲:在不在校園中?共有多少人?);範例 1-1(2)和 (3)的資料可以用陣列來組織,是典型的線性結構 (linear structure);範例 1-1(4)的資料可以用樹狀結構 (tree)來表示,而該樹可能用陣列形成的鏈結串列

1-6 資料結構與演算法

(linked list)、或以動態指標構成的串列來組成;範例 1-1 (5) 的前項需求可以 透過串列而成的佇列 (queue) 來存放資料而達成;而後項需求可加入額外的 計數資訊來回答;範例 1-1 (6) 和 (7) 的資料可以利用圖形結構 (graph) 加 以組織。這些不同的資料結構皆有可能的應用以及限制,所以它們的適用時 機、適用範疇、搭配的演算法、效率如何等主題,都是研究的重點。在此提 醒各位,範例 1-1 裏的資料都已存在多年,除了上網是廿世紀方出現的生活 型式外,其他的資料都已深植現代人的生活中,資料結構與演算法的學問無 非在將人類解決問題的智慧與經驗,透過電腦發揚光大,使人類追求更多、 更快的理想得以更上層樓。

1.4 演算法初探

簡單地說「演算法」(algorithms) 就是解決問題的方法,然而這樣的解釋太過抽象,在韋氏詞典 (Dictionary by Merriam-Webster) 中,algorithm 的解釋爲:『在有限步驟,解決數學問題的程序』 (a procedure for solving a mathematical problem in a finite number of steps)。在資訊科學的領域中,演算法則強調透過電腦來執行解決問題,而且電腦的應用早已脫離解決數學問題的範疇,而所謂的有限步驟也有更具體的衡量方式;在此我們已提到幾個詮釋演算法必要的關鍵詞:電腦、有限步驟、解決問題;至於其正式的定義,在此我們沿用 Horowitz, Sahni 和 Mehta 在其資料結構的經典鉅作³中,給予演算法的明確定義:

නින්න්න්න්න්න්න්න්න්න්න්

3 Ellis Horowitz, Sartaj Sahni and Dinesh Mehta, *Fundamental of Data Structures* in C++, 1995, W. H. Freeman and Company, NY.

定義:演算法是一組可完成特定工作的指令集合,並且所有的演算法都需滿足下列條件:

- (1) 輸入 (input):可以有多個或甚至是沒有輸入;
- (2) 輸出 (output):至少產生一個輸出;
- (3) 明確 (definiteness): 每個指令都是清楚而明確的;
- (4) 有限 (finiteness):在任何情況下,如果逐步追蹤演算法的每個指令, 演算法會在有限的步驟內結束;
- (5) 有效 (effectiveness):原則上每個指令都需基本到只需紙和筆即可實踐之,並且每個指令的運算不止得如條件(3)般明確而已,還必須是可以正確求解的(feasible)。

在計算理論 (computation theory) 的領域中,對演算法即有如上的嚴格要求,才方便深入探討電腦在計算能力上的強度與限制。而在資料結構中,也有分析演算法效率的需求,所以我們引用這個嚴格又有彈性的定義。

輸入和輸出除了給予電腦指令集合更明確的組成必要條件之外,演算法的完整還包括須對所有的或刻意限定的輸入皆有適當的輸出。條件(4)的有限要求,也提供了演算法和程式(program)之間的分野—程式並不要求必須在有限步驟內結束(你可能不小心就寫出個不會結束的迴圈,使得程式不會停);像作業系統(operating system)就是一個不停止的系統程式,我們不會用演算法來描述整個作業系統(當然作業系統會包括許多演算法)。在實體呈現上,程式一定是利用程式語言撰寫而成,可以在編譯後執行(execution);而在上面的演算法定義中,並沒有要求演算法必須可在電腦中執行,但是一定得明確、有限而且有效可正確求解。

除了演算法的定義外,我們還得想想兩個問題:

- (1) 該如何表示演算法?
- (2) 什麼是好的演算法?

演算法既然強調解決問題指令的明確、有限和效率,其實可以用自然語言或「虛擬碼」(pseudo code)來表示,只要明確、在有限的時間內會停止、可用紙筆模擬,確實可行、對應的輸入皆找得到正確解答即可。然資料結構與程式語言的關係實在太過密切,所以如 1.2 節所述,本書的演算法大多已寫出對應 C 語言的程式碼—以程序 (procedure)或函數 (function)(在本書中這兩個詞是同義的)型式呈現,若干需要集中思緒在解決問題邏輯上的演算法,則用類似 C 語言語法的虛擬碼來表示。至於演算法的好壞程度,則透過分析演算法的技巧來予以衡量,我們在 1.5 節中會討論如何分析演算法。

1.4.1 程式撰寫的流程

思考問題的解決方法是個抽象的思維過程,電腦程式的輸出則是具象的結果呈現;兩者之間的所有過程,都是成爲程式設計師必須經歷的磨練。資料結構與演算法的學習,正是必要的磨練之一。我們把上述的解題流程,用下圖來簡化描述之:

圖 1-1 撰寫程式解決問題流程圖

圖 1-1 是撰寫程式以解決問題的簡化流程,實線方塊表示行動,向下的流程實線表示向下一階段的行動演進,向上的流程實線表示修正上階段考慮欠周全的地方。橫向的流程虛線表示測試資料的流向,上小下大的階梯狀虛線方塊,其面積大小與同階層的行動所需的測試資料量呈正相關。在上下往來流程中,可能導致程式寫作的過程變成迴圈而無法順利完成。在思考與探索、資料結構與演算法設計甚至於程式撰寫的行動階段,可能只是紙筆作業;測試的資料也許只是若干具代表性的資料,但這些階段的考量若能儘量完善,將對程式的正確有極大的保障。「將目前階段的行動考慮周全,方進入下一階段」是加速程式完成的不二法門!驟然上機,邊想邊改的程式寫作行爲,實爲初學者之大忌。

下面我們以將 n 個整數由小到大排序的問題爲例,說明撰寫程式來解決此問題的過程。

範例 1-2

思考與探索:

- → 欲將整數由小至大排序,可把數字小者放在左邊,數字大者放在右邊,…。
 - 可以挑出所有資料中最小者,做爲左邊第一筆資料,接著再挑出剩下 資料中最小者,放在左邊做爲第二筆資料,依此類推,直至全部資料 都排列完成。
 - 若所有資料共計 n 筆,則會執行 n 次「挑出最小」的運算,其第 i 次 的運算,即爲挑出未排序資料中最小者,其結果則做爲第 i 筆資料。

資料結構與演算法設計:

輸入的n個整數可考慮用陣列data予以儲存,上述解決排序問題的思維,可整理成下面的演算法;因基本運算爲挑出最小者,命之名爲「挑選排序法」(selection sort)。演算法的描述用的是類似C語言的語法(虛擬碼)。

演算法 1-1 挑選排序法:

```
輸入: data[0], data[1], data[2], ..., data[n-1],共n筆整數資料
輸出: data[0],data[1],...,data[n-1]; 其中
若 i<j,則 data[i]≤data[j], 0≤i,j≤n-1
1 for (i=0; i<n; i++)
2 { data[j] = 挑出 data[i]至 data[n-1]中最小者;
3 swap(data[i], data[j]); // 將 data[i]和 data[j]對調
4 }
```

上述演算法可用紙筆,代入若干測試數字,檢驗其正確性;俟正確無誤, 方進入程式撰寫階段。注意:這以虛擬碼表示的演算法旨在表達解題思維,尚 無法通過 C 編譯器的語法檢查。

程式撰寫:

我們將上面的演算法,以C程式語言改寫成下面可正確執行的程序或函數。

程式 1-1 挑選排序法

```
# define SWAP(x, y, t) (t=x, x=y, y=t)
2 void SelectionSort(int data[], int n)
3
  { int i, j;
 int min, temp;
5
 for (i=0; i<n; i++)
 \{ \min = i;
6
7
 for (j=i+1; j<n; j++)
 if (data[j]<data[min]) min = j;</pre>
8
9
 SWAP(data[i], data[j], temp);
10
11
```

程式 1-1 第 1 行定義了一個巨集 (macro) —其爲一連串指令的集合,被呼叫時其巨集變數會由所傳入的變數取代,而巨集指令隨而執行 4 —於是第 8 行 SWAP (data[i], data[j], temp);被呼叫時,下面三行即會取而代之:

所做的事正是交換 data[i]與 data[j]的內容。第 2 行參數中的 data 爲欲排序元素所在的整數陣列,而 n 爲其欲排序元素之個數。

再次提醒:在上機實作之前,用紙筆代入若干測試數字,檢驗其正確性。 俟所測資料皆正確無誤,再上機編譯執行之,並記得測試足量的資料。

驗証、測試與修繕:

為求程式正確無誤,以數學的方法予以証明是最佳的驗証⁵。然而當程式龐大到某個程度時,數學的証明會相當困難;此時使用大量資料測試之,是絕對必要的。若此爲提供他人使用的程式,還應考慮輸入正確性 (input validation);若資料量非常大,則資料儲存用的陣列,宜用動態配置的技巧宣告使用;若資料對調在此以 SWAP 巨集定義並呼叫執行以簡化程式,另可考量寫成一程序(命名爲 swap,欲對調的兩項資料以指標參數傳入,在 swap 程序中進行對調,後文程式 2-3 會介紹)。這個驗証、測試與修繕的階段,是軟體開發的重

෮෮෮෮෮෮෮෮෮෮෮෮෮෮෮෮෮

- 4 巨集所定義的變數不必宣告(常以大寫字母命名,指令以','相隔…請留意其定義方式—不同編譯器可能會不同),巨集的呼叫可視為「將該連串指令複製進入程式中」(其變數以傳入的變數取代);於是巨集的變數不受資料型態的限制。以此 SWAP 而言,整數、浮點數、字串…變數皆可呼叫 SWAP。
- 5 驗証的階段可以獨立出來,並上移至資料結構與演算法設計與程式撰寫階段之間。

1-12 資料結構與演算法

要過程,在系統分析、程式設計、軟體工程等課程中皆會專文探討。在本書中我們會針對若干演算法或程式,討論驗証的技巧;至於測試與修繕,則不在本書所討論的範圍。

在系統分析或軟體工程的課程中,類似圖 1-1 的流程關係還會出現,因其 探討的範疇不同,而有不同的行動內容。各位應掌握學習資料結構與演算法的 心得和經驗,這些絕對是學好其他資訊課程的基礎。

1.4.2 遞迴演算法

以「結構化程式設計」(structured programming) 或「物件導向程式設計」(object-oriented programming) 的觀點來看,使用程序⁶ (procedure) 可以增加程式的可讀性和正確性,對程式碼再利用 (reuse) 和除錯 (debug) 時的輔助也有相當的貢獻。一段程式邏輯一旦形成程序或函數,此程序/函數名稱及其參數即可視爲新的指令,可在程式其他地方引用。程式的流程將在呼叫程序 (procedure call) 的同時,移至該程序處,俟該程序執行完畢,則回到呼叫處的下一行—此流程轉換的正確性由系統堆疊 (system stack) 存放必要資訊而達成⁷—如圖 1-2 所示。

ઌ૾ઌ૾ઌ૾ઌ૾ઌ૾ઌ૾ઌ૽ઌ૽ઌ૽ઌ૽ઌ૽

- 6 在 C 語言中,「函數」(function) 即是最常用的程序,在本書中兩者是同義的。
- 7 呼叫程序時,呼叫者的呼叫參數、返回地址、區域變數…等必要資訊會存入系 統堆疊中;俟所呼叫的程序執行完畢,系統會利用堆疊中的資訊,回復呼叫者 當時的狀態,繼續執行。有關堆疊在程序呼叫時流程轉換所扮演的角色,第 3 章會有更詳細的介紹。

圖 1-2 程序呼叫時流程的轉換

在程序執行完成前呼叫了自己這個程序,即形成了「遞迴」(recursion);這是「直接遞迴」(direct recursion),或者在程序執行完成前呼叫了其它會再度引用到自己的程序,這稱爲「間接遞迴」(indirect recursion)。這種遞迴的概念可以引發許多的應用,在此強調的是遞迴可以協助我們整理腦中的思緒,把原本複雜的程式更簡潔的表示出來,對於解決相同狀況不斷重複的問題很有幫助。在設計遞迴程式時,切記「終結條件」(termination condition)的設立,否則不斷地呼叫自己,會形成無窮迴圈。下面提供幾個直接遞迴的範例。

範例 1-3

階乘的計算即可用遞迴的概念詮釋,請看:

$$n! = n \times (n-1)!$$

亦即階乘的計算可利用階乘來回應—直接遞迴!於是可以寫一個計算階乘的程序 X (intn),它接受傳入的整數 n,傳回 n*X (n-1)。請看程式 1-2。在撰寫程式之前,該注意終結條件的設立:當傳入的整數 n 已爲 1 時,應可傳回 1 (繼續呼叫 X (0) 是沒有意義、不正確的)。

```
程式 1-2 計算階乘

1 int X(int n)

2 { if (n == 1) return 1;

3 return n*X(n-1);

4 }
```

範例 1-4

0, 1, 1, 2, 3, 5, 8, 13, ... 是著名的費氏數列 (Fibonacci sequence)⁸,其第 n (≥2) 項爲其 n-1 與 n-2 項的和,而第 0 項爲 0 且第 1 項爲 1。正式定義如下: 令 F_n 爲費氏數列,則

$$F_n = \begin{cases} 0 & n = 0; \\ 1 & n = 1; \\ F_{n-1} + F_{n-2} & n \ge 2. \end{cases}$$

以遞迴的觀點來看, F_n 確實可由 F_{n-1} 與 F_{n-2} 的和求算;而且終結條件有兩項。程式 1-3 實踐了對應的遞迴演算法。

程式 1-3 計算費氏數列的第 n 項

```
1 int Fib(int n)
2 { if (n == 0) return 0;
3 if (n == 1) return 1;
3 return Fib(n-1)+Fib(n-2);
4 }
```

讀者大約也感覺到了,上面兩個範例十分簡單,不必用遞迴的概念,而採用 for 迴圈即可順利完成程式,效率也會提昇⁹。然而接下來的範例,用遞迴的思緒來考慮來清楚易懂,反之則不容易。

නින්න්න්න්න්න්න්න්න්න්

- 8 費氏數列出現於 1202 的著作 Liber Abaci;其中介紹有個假設的費氏兔子問題,可與費氏數列對應。假設一對費氏兔子出生後一個月可長為成兔,並生出一對費氏兔子,且費氏兔子不會死去。若第一個月只有一對費氏兔子,請問第 n 個月會有多少對費氏兔子?此即為第 n 項費氏數列!
- 9 遞迴呼叫頗消耗系統空間資源一每次呼叫系統堆疊即有對應呼叫參數、返回地址、區域變數···的存入,未設立終結條件的遞迴呼叫,極易耗盡系統資源,造成系統停滯。

範例 1-5

河內塔 (towers of Hanoi) 的搬運問題是個有趣的數學遊戲,它包含三根柱子和n個大小互異的圓盤,令這三個柱子分別命名爲 $A \times B$ 和 C,一開始n個圓盤由小至大依序套在圓柱 A 上(如圖 1-3 (a)),遊戲的目的希望搬運這n個圓盤依至圓柱 C 上—依然是由小至大順序(如圖 1-3 (b)),圓柱 B 可做爲中介存放區;搬運的規則如下:

- 一次只能移動一個圓盤;
- 每次的移動只能取某柱頂端的圓盤,移至另一柱的頂端;
- 小圓盤不得在大圓盤之下;

圖 1-3 4 個圓盤的河內塔搬運問題

讀者可利用手邊的書本、盒子試試搬搬看,思索解題的線索。下面提供一個解決此問題的方法:整個問題欲將 A 上的 n 個圓盤搬移至 C ,我們可以

- ◆ 將 A 頂端前 n-1 個圓盤搬移至 B 暫存;
- ◆ 將 A 頂端所剩的 1 個圓盤搬移至 C;
- ◆ 將 B 頂端的 n-1 個圓盤搬移至 C。

請先想到是否有遞迴的現象(搬移 n 個圓盤可靠搬移 n-1 個圓盤…完成)?想想終止條件該如何設想(搬移 0 個圓盤該如何因應)?想想遞迴呼叫該傳回什麼參數(搬移的起點、終點、暫存區似乎依當時圓盤所在情境而定)?再想想輸入、輸出如何呈現!

1-16 資料結構與演算法

演算法 1-2 將上述構思嚴謹地陳述之;其中圓盤個數和柱子 $A \times B \times C$ 顯然是遞迴呼叫的必要參數,我們利用變數 n 和 $A \times B \times C$ 記錄當時的情境;輸出就以「搬移圓盤 n 自 A 至 C」的字串型式表示—各變數以其當時的值轉爲字元置入也。

演算法 1-2 搬運河內塔 輸入: 柱子 A, B, C和圓盤個數 n(n個圓盤依大小順序皆在 A 上) 輸出: 搬移圓盤的步驟,使得所有圓盤依大小順序皆在 C 上 1 towerHanoi(n, A, B, C) 2 { if (n == 0) return; 2 towerHanoi(n-1, A, C, B) 3 印出 "Move disk "+n+" from "+A+" to "+C 4 towerHanoi(n-1, B, C, A) 5 }

依據演算法 1-2,我們可以撰寫出程式 1-4。

```
 程式 1-4 搬運河內塔

 1 void towerHanoi(int n, char A, char B, char C)

 2 { if (n == 0) return;

 3 towerHanoi(n-1, A, C, B);

 4 cout << "Move disk "<< n <<" from "<< A <<" to "<< C</td>

 5 towerHanoi(n-1, B, C, A);

 4 }
```

至於主程式可呼叫程序 towerHanoi 如下:

```
towerHanoi(n, 'A', 'B', 'C');
```

圖 1-4 以 towerHanoi (3, 'A', 'B', 'C') 爲例,將遞迴呼叫時各程序參數的傳遞和程序之間流程轉換的關係,以具有方向的虛線連接(起點處附帶編號),方便讀者追蹤。簡單的遞迴程式竟有如此豐富的執行內容,其威力不容小覷。

圖 1-4 3 個圓盤河內塔遞迴程式的流程轉換

1-18 資料結構與演算法

至於 towerHanoi (3, 'A', 'B', 'C') 執行後的輸出如下:

Move disk 1 from A to C
Move disk 2 from A to B
Move disk 1 from C to B
Move disk 3 from A to C
Move disk 1 from B to A
Move disk 2 from B to C
Move disk 1 from A to C

前三行輸出步驟實爲遞迴呼叫 towerHanoi(2, 'A', 'C', 'B')的執行結果;第四行即爲程式第 4 行列印指令的結果;而後三行則爲遞迴呼叫towerHanoi(2, 'B', 'A', 'C')的執行結果。

此時不妨想想,若不以遞迴的方式來解這個問題,是否不太容易?透過遞 迴確實可以讓思緒較爲簡潔清楚。

範例 1-6

排列 (permutation) 是數學上常用到的運算。以集合 $\{A, B, C\}$ 爲例,其排列所成的集合爲 $\{(A, B, C), (A, C, B), (B, A, C), (B, C, A), (C, A, B), (C, B, A)\}$ 。 n 個元素的排列共有n! 種。

再仔細觀察這個 {A,B,C} 排列的例子,我們可以這樣想:倘若寫出一個遞迴程序 perm,則在傳入{A,B,C}時,應可靠

產生出所有的排列-每個{A,B,C}的元素皆可擺放在(當時的)第一個位置—可利用一 for 迴圈讓(當時的)所有元素依次擺放於(當時的)第一個位置—

然後自下一個位置起擺上其他元素的排列—…號迴呼叫。

我們可用字元陣列 c[] 來存放需要排列的輸入字元; perm 程序的參數可以是 perm(char c[], int k, int n),表示欲得到 c[k]~c[n-1] 的排列, $0 \le k \le n-1$ (位置 k 即爲當時的第一個位置,是遞迴必要傳遞的參數);終結條件應爲傳入的 k 已等於 n-1,屆時應輸出當時該項排列。那麼產生排列的程式可撰寫如下:

程式 1-5 產生排列

```
# define SWAP(x, y, t) (t=x, x=y, y=t)
2 void perm (char c[], int k, int n)
 // 產生 c[k],...,c[n-1] 的所有排列
 if (k == n-1)
 //終結條件成立時輸出此項排列
3
4
 { for (int i = 0; i < n; i++)
5
 cout << c[i] <<" ";
 cout << endl;</pre>
6
7
 }
 // 讓 c[k]固定不動, 求 perm(c[], k+1, n)
8
 else
9
 { char temp;
10
 for (int i=k; i<n; i++)
 { SWAP(c[k], c[i], temp); //讓 c[k]~c[n-1]輪流當 c[k]
11
 perm(c,k+1,n); //產生a[k+1],...,a[n-1]的所有排列
12
13
 SWAP(c[k], c[i], temp); //還原原字元順序
14
 }
15
 }
16 }
```

第 3~7 負責在終止條件 (k==n-1) 成立時,輸出當時的排序;亦即:當排列的起點 k 爲 n-1 時,位置 n-1 的字元自身即爲自己的排列,可列印 $c[0]\sim c[n-1]$,其即爲當時的排列)。第 10 行的 for 迴圈中第 10, 11 行 讓當時各個元素皆有機會擺放至位置 k,第 11 行 perm(c,k+1,n) 則進行位

1-20 資料結構與演算法

置 k+1 起的排列遞迴呼叫;而第 12 行必須執行 - 才能回復「各個元素皆有機會擺放至位置 k」的「當時情境」(若不執行之,當時情境不會重現,所產生的排列自然不會如預期呈現)!

假設 c[0~3]={ 'A', 'B', 'C', 'D'};則呼叫 perm(c, 0, 4)可印 出如下 24 個排列:

A B C D

ABDC

A C B D

A C D B

A D C B

A D B C

B A C D

BADC

BCAD

B C D A

B D C A

B D A C

C B A D

C B D A

C A B D

C A D B

C D A B

C D B A

D B C A

D B A C

D C B A

D C A B

D A C B

DABC

各位可以檢查遞迴的概念,前六個排列皆以 A 爲首,後面是{B, C, D} 的所有排列;再把焦點集中在{B, C, D} 的所有排列中,可發現前兩項以 B 爲首,後面是{C, D} 的所有排列;再把焦點集中在{C, D} 的所有排列,可發現前一項以 C 爲首,後面是{D} 的所有排列。接下來六個排列皆以 B 爲首,後面是{A, C, D} 的所有排列···以此類推。

由範例 1-3 至 1-6,各位可體會遞迴演算法在整理思緒、簡化程式上的貢獻。一般而言,遞迴演算法皆可改寫成以迴圈和堆疊為基礎的程式(本書會在第三章中介紹這種技巧),以減少系統資源的消耗,提高執行的效率。

1.5 演算法的效率分析

什麼是有效率的演算法?電腦學家爲此衡量準則,提供了客觀的標準—分析演算法的執行時間和記憶體需求;以時間複雜度或空間複雜度來討論演算法的效率。請看下面的定義:

定義: 一個程式或演算法的時間複雜度 (time complexity) 為其所需的執行時間; 一個程式或演算法的空間複雜度 (space complexity) 為其所需的記憶體空間。

不同的輸入資料,可能使演算法或程式的執行時間不盡相同;有些輸入資料可能使演算法很快就求解完成,它們是求解此問題演算法的「較佳狀況」;有些輸入資料則可能使演算法竭盡其力方求出解答,它們是求解此問題演算法的「較差狀況」。本書中所有複雜度的討論,皆以「最差狀況」(the worst case)為主—要能把最差狀況下的輸入資料也妥善解決,才稱得上是解該問題的演算法。解決相同的問題,演算法所用的時間複雜度和空間複雜度愈少愈好。一般

1-22 資料結構與演算法

而言時間複雜度又比空間複雜度來得緊要¹⁰,本書的分析討論也以時間複雜度 爲主。

1.5.1 演算法的執行次數

演算法或程式執行時間的取得,有不夠客觀的爭議,因為在不同電腦上執行相同程式,其執行時間不會相同。所以我們把焦點放在演算法或程式的執行次數。範例 1-7 描述計算演算法或程式執行次數的方法。

範例 1-7

程式 1-6 將傳入整數陣列 data 中的 n 個元素(data[0]~data[n-1]), 加總至整數變數 summation 中傳出。

```
程式 1-6 陣列元素加總

int Sum(int data[],int n)

int summation=0;

for (int i=0; i<n; i++) summation += data[i];

return summation;

}
```

我們在程式 1-6 中加入一全域變數 count,來加總所有指令執行的次數; 新的程式將如程式 1-7 所示。

එක්ත්ත්ත්ත්ත්ත්ත්ත්ත්ත්

10 從硬體成本的眼光來看, CPU 的成本一直高於記憶體的成本; 遂電腦學家比較 在平計算時間的成本。

```
程式 1-7 陣列元素加總並計算所有指令執行的次數
1 int count = 0;
 // 全域變數宣告
 // 計算宣告 int 指令的執行
2 count++;
3 int Sum(int data[],int n)
4 { int summation=0;
5
 count++;
 // 計算宣告 int 指令的執行
 for (int i=0; i<n; i++)
 // 計算 for 指令的執行次數
7
 { count++;
 summation += data[i];
9
 count++;
 // 計算 = 指令的執行次數;
10
 }
 // 計算最後一次 for 指令的執行
11
 count++;
12 count++;
 // 計算 return 指令的執行
13 return summation;
14 }
```

程式 1-8 精簡了程式 1-7,它只保留程式的主體架構和加總 count 的指令。

由程式 1-8 的結果可知,此程式的執行總次數爲 2n+4,其中 for 迴圈每

1-24 資料結構與演算法

執行一次,count 會計數兩次;而迴圈共計有 n 次,所以 for 迴圈內即執行 2n 次。

範例 1-7 描述了計算程式執行次數的方法。這裏其實已引用了這個假設:每行指令的執行時間都一樣;不論是宣告、for 迴圈(包含比較大小(i<n)、累加(i++))、或 += 指令···,都一視同仁,皆計數一次。這個假設似乎不合理,但在後面的 O 表示法中,我們會瞭解對演算法的時間複雜度而言,這個假設是否合理是不重要的。總之範例 1-7 至少說明了:若要知道演算法的執行次數是的確可行的。

1.5.2 演算法複雜度的表示方法: $O \times \Omega$ 和 Θ

上一節的內容告訴我們,精確地計算一個演算法的執行步驟或時間是瑣碎的工作;事實上我們對演算法效率的要求,不應拘泥在太瑣碎的細節上;試想需要電腦程式來處理的問題,其資料量應該會大到某種程度;我們比較在乎當資料量大時,演算法的表現是否夠好。範例 1-8 先針對資料量大小對演算法效率的影響,給各位一個直覺的判斷。

範例 1-8

假設有兩個演算法都可解決問題 P,其輸入資料量爲 n;演算法 A 的執行次數爲 $4n^2+174$,演算法 B 的執行次數爲 n^3+5n+6 。圖 1-5 描繪了兩個演算法 其執行次數與輸入資料量大小的關係。

當 n 小於或等於 7 時,演算法 B 的執行次數會少於演算法 A;但 n 一旦大於 7,演算法 A 的執行次數會少於演算法 B 者;而且當 n 愈大,兩者的差距會愈大。各位是否同意:演算法 A 要比演算法 B 更有效率 ? 即令當 n 小於或等於 7 時,演算法 A 表現的不好。(用電腦程式執行演算法 B 來解決 $n \le 7$ 的問題,在大多數的情況下是殺雞用牛刀了。)

圖 1-5 演算法 A 和 B 執行次數與輸入資料量大小的關係

基於以上的討論,我們知道對演算法的複雜度分析,應需要更精簡的表示法(不必拘泥在 $4n^2+174$ 和 n^3+5n+6 具體執行次數的細節)。電腦學家遂用 O、O、O 的符號來簡化演算法在時間(執行步驟)複雜度上的表示。我們先看看這些符號的定義,假設 $f,g \ge 0$:

定義: f(n) = O(g(n)) 若且唯若存在兩個正數 c 和 n_0 , 當 $n \ge n_0$ 時, $f(n) \le c \times g(n)$ 。

我們用「大O」(big-O)稱呼上面定義中O的符號;這個定義在數學上賦予了大O生命,但在演算法複雜度上,該如何解讀它呢?f(n)指的是演算法的執行時間(步驟),我們希望能找到g(n),只要在 $n \geq n_0$ 後, $c \times g(n)$ 一定會大於或等於f(n),那麼就可以用O(g(n))來表示f(n)。「 $n \geq n_0$ 」強調了我們比較在乎在n大時,演算法執行隨n變化的趨勢 (order of magnitude);而「常數c」的存在則希望消弭了因程式語言、程式設計師寫作技巧、硬體環境、作業系統、… 所可能造成的執行效能差異(這些不同的主客觀因素可用一個選定合乎定義的常數c概括忽略之)。這些數學上的符號與限制,給演算法複雜度的分析可以客觀、便利、有彈性又不失精確。

請與範例 1-8 對照比較,f(n) 是演算法的執行步驟, $f(n) = 4n^2 + 174$,我們

1-26 資料結構與演算法

希望用精簡的 g(n) 來表示 f(n);可以選 $g(n) = n^2$,因爲存在 c = 5, $n_0 = 14$,使得 $n \ge 14$ 後, $5n^2 \ge 4n^2 + 174$;於是我們用 $O(n^2)$ 來表示 $4n^2 + 174$ 。我們畫出圖 1-6 來圖解 f(n) 和 g(n) 的關係:

圖 1-6 $f(n) \cdot g(n)$ 和 $c \times g(n)$ 的關係

請注意在圖 1-6 中,當 $n \ge 14$ (= n_0) 之後, $c \times g(n)$ 一定會大於或等於 f(n) ($5n^2 \ge 4n^2 + 174$),所以 $O(n^2)$ 足以代表 $4n^2 + 174$ (n^2 與 $4n^2 + 174$ 在 n 夠大時,只差一個常數倍,在分析複雜度時,這個常數倍是可以忽略的(可能因程式語言、程式寫作技巧、硬體環境、作業系統…的不同,使得此常數倍不再顯著);我們可以想成這兩個演算法在 n 增大的時候,執行時間的增加趨勢是相當的,也就是在O 的考量標準下,這兩個演算法是一樣好的)。所以上面的定義旨在告訴我們:只要找到符合條件的 g(n),即可用 O(g(n)) 來表示 f(n)。

範例 1-9

- (a) 4n+12 = O(n),因爲存在 c = 5, $n_0 = 12$,使得 $n \ge 12$ 後, $4n+12 \le 5n$ (或 c = 6, $n_0 = 6$,使得 $n \ge 6$ 後, $4n+12 \le 6n$);
- (b) 10n+25 = O(n), 因爲存在 c = 11, $n_0 = 25$, 使得 $n \ge 25$ 後, $10n+25 \le 11n$;

- (c) $8n^2+11n+18 = O(n^2)$,因爲存在 c = 9, $n_0 = 13$,使得 $n \ge 13$ 後, $8n^2+11n+18$ $< 9n^2$;
- (d) $6 \times 2^n + n^2 = O(2^n)$,因爲存在 c = 7, $n_0 = 4$,使得 $n \ge 4$ 後, $6 \times 2^n + n^2 \le 7 \times 2^n$;
- (e) 326 = O(1),因爲存在 c = 327, n_0 可任取,使得 $n \ge n_0$ 後, $326 \le 327 \times 1$;
- (f) $9n^2+n+11 \neq O(n)$, 因爲找不到適當的 c 和 n_0 , 使得 $n \geq n_0$ 後, $9n^2+11 \leq cn$;
- (g) $100n^3 = O(n^4)$,因爲存在 c = 16, $n_0 = 8$,使得 $n \ge 8$ 後, $100n^3 \le 16n^4$ 。

請注意:範例 1-9 (f) 的例子告訴我們,複雜度所用的大 O 表示法旨在找到在 n 夠大的時候,f(n) 的代表函數 g(n),而 g(n) 的某個常數倍會大於 f(n);所以 g(n) 中 n 的最高乘幂,不可能比 f(n) 中 n 的最高乘幂小。而範例 1-7 (g) 的例子則告訴我們只要任何 g(n),其 n 的最高乘幂,比 f(n) 中 n 的最高乘幂大,均可成爲 f 的大 O 代表函數。然而即令定義上允許,在比較複雜度優劣時,我們依然希望 f 的大 O 代表函數 g 應愈貼近 f 愈好;以範例 1-7 (g) 爲例,取 $g(n) = n^3$,而 $100n^3 = O(n^3)$,是比較合理的。由此可知,若 f(n) 中 n 的最高乘幂爲 k,則 $f(n) = O(n^k)$ 。

有了大O的表示法,演算法間的執行時間(時間複雜度)的優劣程度,就可直接用其大O代表函數來比較。範例 1-9 (e)中的O(1)稱爲「常數時間」(constant time),即不論演算法的步驟須需要多少指令,只要沒有迴圈重複執行,皆視爲常數時間;O(n)稱爲「線性時間」(linear time),取其執行步驟的增加趨勢與n的增加趨勢爲線性關係之意; $O(n^2)$ 爲「平方時間」;依此類推,而 $O(2^n)$ 則稱爲「指數時間」(exponential time)。如此一來在解決相同問題時,我們會說 $O(\log n)$ 的演算法比O(n)來得有效率,O(n)比 $O(n^2)$ 來得有效率…。圖 1-5 描繪了幾個常見大函數其函數值與n值的關係。

圖 1-7 幾個常見大O函數其函數值與n值的關係

由圖 1-7 (a) 可知,演算法的時間複雜度若爲指數時間,則其時間成長會隨n增加而極劇成長;這種指數暴增 (exponential explosion) 的演算法是我們儘量避免使用的。在圖 1-7 (b) 中捨去了 $O(2^n)$ 的函數,將其它多項式時間函數做一比較。綜合以上的討論,可知大 O 表示函數的優劣順序爲:

$$O(1) \rangle O(\log n) \rangle O(n) \rangle O(n \log n) \rangle O(n^2) \rangle O(n^3) \rangle O(2^n)$$

其中符號 〉表示「優於」。

請注意在後面討論演算法的時間複雜度時,我們在乎的是在n增大的時候,其大O表示函數的成長趨勢;以此成長趨勢論及演算法的優劣效率。

大 O 的符號可以方便討論「演算法的複雜度」;而 Ω 可以方便討論「問題的難易程度」。其定義如下,假設 $f,g \ge 0$:

定義: $f(n) = \Omega(g(n))$ 若且唯若存在兩個正數 c 和 n_0 , 當 $n \ge n_0$ 時, $f(n) \ge c \times g(n)$ 。

範例 1-10

- (a) $4n+12 = \Omega(n)$, 因爲存在 c = 1, $n_0 = 1$, 使得 $n \ge 1$ 後, $4n+12 \ge n$;
- (b) $10n+25 = \Omega(n)$,因爲存在 c = 10, $n_0 = 1$,使得 $n \ge 1$ 後, $10n+25 \ge 10n$;
- (c) $8n^2+11n+18=\Omega(n^2)$, 因爲存在 c=1, $n_0=1$, 使得 $n \ge 1$ 後, $8n^2+11n+18 \ge n^2$;
- (d) $6 \times 2^n + n^2 = \Omega(2^n)$,因爲存在 c = 1, $n_0 = 1$,使得 $n \ge 1$ 後, $6 \times 2^n + n^2 \ge 1 \times 2^n$;
- (e) $326 = \Omega(1)$, 因爲存在 c = 1, n_0 可任取, 使得 $n \ge n_0$ 後, $326 \ge 1 \times 1$ 或 1;
- (f) $9n^2+n+11 \neq \Omega(n^3)$, 因爲找不到適當的 c 和 n_0 , 使得 $n \geq n_0$ 後, $9n^2+11 \geq cn^3$;
- (g) $100n^3 = \Omega(n^2) = \Omega(n) = \Omega(1)$,因爲存在 c = 1, $n_0 = 1$,使得 $n \ge 1$ 後, $100n^3$ $\ge n^2 \ge n \ge 1$ 。

請注意:範例 1-10 (f) 的例子告訴我們 g(n) 中 n 的最高乘冪,不可能比 f(n) 中 n 的最高乘冪大。而範例 1-10 (g) 的例子則告訴我們:只要任何 g(n),其 n 的最高乘冪,比 f(n) 中 n 的最高乘冪小,均可成爲 f 的 Ω 代表函數。然而即令定義上允許,在問題的難易程度時,我們希望 f 的 Ω 代表函數 g 應愈貼近 f 愈好;以範例 1-10 (g) 爲例,取 $g(n) = n^3$,而 $100n^3 = \Omega(n^3)$,是比較合理的。由此可知,若 f(n) 中 n 的最高乘冪爲 k,則 $f(n) = \Omega(n^k)$ 。

在討論演算法的複雜度時,f 通常指的是演算法的執行步驟;在討論問題的難易程度時,f 通常指的是証明問題難易程度時,推導出欲解決問題所要花的最小代價之對應函數;而其 Ω 代表函數,方便我們用來比較不同問題間花費之最小代價。若解決問題甲的最小代價爲 $\Omega(n\log n)$,解決問題乙的最小代價爲 $\Omega(n^2)$,則我們可說問題甲比問題乙容易。

演算法時間複雜度 f 的大 O 表示,爲其找到上界 (upper bound) 函數 $(c \times g(n) \ge f(n))$,此上界即爲解決該問題至多應付出的代價(至多也不過 O(g(n)),即執行此演算法的時間);經証明後導出之問題難易程度 f 的 Ω 表示,則爲該問題找到了下界 (lower bound) 函數 $(f'(n) \ge c \times g'(n))$,此下界爲解決該問題至少應付出的代價(至少要 $\Omega(g'(n))$ 的時間)。請注意:大 O 表示乃用在解決問題 P 的演算法複雜度上,有演算法即可找其對應的大 O 時間複雜度;此演算法確能解決問題 P,所以欲解決問題 P 至多需要執行該演算法的時間,遂此大 O 時間複雜度爲解決問題 P 提供了上界。 Ω 表示是用在証明解決問題 P 所需要的最少代價上,必須透過數學邏輯的推演,方可找到;旣然該 Ω 表示是解決問題 P 所需要的最少代價,自然是解決問題 P 所需時間的下界。

如果我們旣可找到演算法 A 來解決問題 P,時間複雜度爲 O(g(n)),且又能証明解決問題 P 的最少代價亦爲 $\Omega(g(n))$;亦即欲解決 P 的時間,至多要 O(g(n)),至少爲 $\Omega(g(n))$;不可能多於 O(g(n)),也不可能少於 $\Omega(g(n))$ (最多或最少都只是 g(n) 的常數倍),則演算法 A 是解決問題 P 的最佳 (optimal) 演算法。下面的定義恰可清楚敘述最佳演算法的含意:

定義: $f(n) = \Theta(g(n))$ 若且唯若存在參個正數 $c_1 \setminus c_2$ 和 n_0 ,當 $n \ge n_0$ 時, $c_1 \times g(n) \le f(n) \le c_2 \times g(n)$ 。

範例 1-11

- (a) $4n+12 = \Theta(n)$,因爲存在 $c_1 = 1 \cdot c_2 = 5$, $n_0 = 12$,使得 $n \ge 12$ 後, $1 \times n \le 4n+12 \le 5 \times n$ 。
- (b) $8n^2+11n+18 = \Theta(n^2)$,因爲存在 $c_1 = 1 \cdot c_2 = 9$, $n_0 = 13$,使得 $n \ge 13$ 後, $1 \times n^2$ $< 8n^2+11n+18 < 9 \times n^2$ 。

範例 1-11 的例子,皆滿足 Θ 的定義;然而在演算法複雜度分析上, Θ 符號的使用強調了解決問題 P 的最佳演算法 A 已經找到。如上所述,必須找到解決 P 的方法 A,求得其時間複雜度爲 O(g(n)),且還能証明解決 P 的最少時間亦爲 $\Omega(g(n))$,我們不可能找到比 $\Omega(g(n))$ 更快的方法,O(g(n)) 已無法再改進,亦即 A 已是解決問題 P 的最佳演算法,其時間複雜度正是 $\Theta(g(n))$ 。

下面舉幾個簡單的例子,說明實際問題與其演算法之間的關係。

範例 1-12

程式 1-4 提供了 n 個陣列元素加總的演算法,其時間複雜度爲 O(n) —爲解此問題的演算法提供了所需時間的上界。我們當然可以用更高的時間複雜度解決這個加總問題(例如:另加一迴圈使時間提高爲 $O(n^2)$ ···),但 O(n) 旣然可以解決問題,任何高於 O(n) 的演算法已不切實際,對解決問題的成本上界沒有具體貢獻—只提供無聊 (trivial) 的上界罷了。我們再想想這個問題至少需要的解決時間(謂之下界): $\Omega(1)$ 如何?(的確至少需要讀入 O(1) 的資料、花 O(1) 的時間處理)但這也有點無聊,只處理 O(1) 的資料無法正確求出 n 個陣列元素的加總! $\Omega(n)$ 如何? $\Omega(n)$ 就明確多了:至少需要讀入 n 個元素資料、花 $\Omega(n)$ 的時間處理。綜合以上說明:解此問題的演算法上界

1-32 資料結構與演算法

爲 O(n),而且問題本身的處理下界爲 $\Omega(n)$,根據定義可知:程式 1-4 的演算法是求解陣列元素加總問題的最佳演算法。

範例 1-13

第七章裏我們會証明排序 (sorting) 問題所需要的最少時間爲 $\Omega(n\log n)$ (至少要 $\Omega(n\log n)$) —不是 $\Omega(1)$ 、 $\Omega(n)$ 等無聊的下界;而且會介紹堆積排序法 (heap sort) 或合併排序法 (merge sort) 的時間複雜度爲 $O(n\log n)$ (至多要 $O(n\log n)$) —不是挑選排序演算法 $O(n^2)$ 之類無聊的上界;所以得知堆積排序或合併排序法可謂解決排序問題的最佳演算法。

範例 1-14

考慮問題「找出 n 個整數中最小者」。可以先想想問題的下界: $\Omega(1)$ —至少得看常數個輸入的整數—如何?話是沒錯,但顯然是個無聊的下界;至少得看「所有 n 個輸入的整數」才貼合問題,於是下界爲 O(n)。此問題可引用排序演算法解決,即上界爲 $O(n\log n)$;但仔細思考,排序似乎提供了比問題所需更多的資訊—所有數字間的大小關係皆已決定—所求問題不需要如此多的資訊!事實上程式 1-1 第 5~8 行,即可決定 n 個數字中最小者;據之重新寫出程式如下:

程式 1-9 找出整數陣列中最小元素

```
1 int findMin(int data[], int n)
2 { int min = 0, j;
3 for (j=1; j<n; j++)
4 if (data[j] < data[min]) min = j;
5 return data[min];
6 }</pre>
```

其中令 data 陣列已存放所考慮的 n 個數字;程式 1-9 的時間複雜度爲 O(n)。綜合以上而言,解此問題的演算法上界爲 O(n) (至多需要的成本),而且問題

本身的下界爲 $\Omega(n)$ (至少需要的代價),根據定義可知:程式 1-7 的演算法是求解問題的最佳演算法。

在解決問題的過程中,自然希望演算法的時間複雜度越低越好,或說解決問題的上界(至多成本)越低越好(用一個其慢無比的方法來解題當然無聊);在証明問題所需的最小代價時,無非盼望証明最小代價越高越好,或說解決問題的下界(至少成本)越高越好(「解決問題至少要O(1)的時間」幾乎是所有問題的下界,但它太不具代表性了,俗稱「無聊的下界」(trivial lower bound);只要証明是正確的,當然盼望証出來的下界儘量高,越逼近真實的最小成本越好)。

在更快演算法的尋覓研究中,証明問題的 Ω 下界,正提出了往下尋覓的疆界;而証明問題到底最少所需代價時,找到演算法,貢獻出 O 上界,也爲數學向上逼近的最小代價証明,提出了實際解法及時間上界。兩者的關係,實值得各位玩味。

1-34 資料結構與演算法

本章習題

- 1. 寫一個程序,將傳入的整數參數 $x \cdot y$ 和 z 由小到大印出。此程序的計算時間爲多少?
- 2. 二項式係數 (binomial coefficient) 的定義如下:

$$\binom{n}{m} = \frac{n!}{m!(n-m)!} ;$$

請用迴圈撰寫程式,計算二項式係數(輸入n,求 $\binom{n}{m}$,m=0,1,2,...,n)。 而該式可用下面的遞迴式表示:

$$\binom{n}{m} = \binom{n-1}{m} + \binom{n-1}{m-1} \circ$$

請用遞迴的技巧撰寫程式,計算二項式係數。試比較兩者的優劣。

- 3. 費氏 (Fibonacci) 數列被定義成:
 - (1) $F_0 = 0, F_1 = 1$;
 - (2) $F_n = F_{n-1} + F_{n-2}$, 當 $n \ge 2$ ∘

寫出遞迴和迴圈版本(非遞迴)的程序來計算費氏數列(輸入 n,求 F_1 , F_2, \ldots, F_n)。

- 4. Lucas 數列被定義成:
 - (1) $L_0 = 2, L_1 = 1$;
 - (2) $L_n = L_{n-1} + L_{n-2}$, 當 $n \ge 2$ ∘

寫出遞迴和非遞迴版本的程序來計算 Lucas 數列。

5. Ackerman's 函式 A(m, n) 的定義如下:

$$A(m,n) = \begin{cases} n+1 & \text{if } m=0\\ A(m-1,1) & \text{if } n=0\\ A(m-1,A(m,n-1)) & \text{otherwise} \end{cases}$$

這個函式在m和n的值還不是很大的時候,就已成長的非常快。寫一個遞迴程序和非遞迴程序計算它。

- 6. 給一個正整數 n,寫一個程式來判斷 n 是不是其所有因數的總和。亦即是否 n 是所有 t 的總和,其 $1 \le t < n$,且 t 整除 n。
- 7. 假如 S 是一個含有 n 個元素的集合,則 S 的 power set 就是「所有 S 可能的子集合的集合」,例如:假如 $S = \{a, b, c\}$,則 $powerset(S) = \{\emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\}\}$,寫一個遞迴程式來計算 powerset(S) 。
- 8. [Towers of Hanoi] 請參考範例 1-5、程式 1-4, 輸入為 n 個圓盤:
 - (a) 實作出有三根支柱,搬運河內塔的遞迴程式。
 - (b) 請想想倘若有四根支柱, n 個圓盤該如何搬運?
- 9. 比較 n^3 和 2^n 這兩個函式,計算出哪個 n 值會使後者大於前者。
- 10. 使用數學歸納法證明:

(a)
$$\sum_{1 \le i \le n} i = n(n+1)/2, n \ge 1$$
;

(b)
$$\sum_{1 \le i \le n} i^2 = n(n+1)(2n+1)/6, n \ge 1$$
;

(c)
$$\sum_{0 \le i \le n} x^i = (x^{n+1} - 1)/(x - 1), x \ne 1, n \ge 0$$
;

1-36 資料結構與演算法

(d)
$$\sum_{1 \le i \le n} (2i - 1) = n^2 \circ$$

11. 分析下列程式的時間複雜度:

```
1 for (i=1; i<=n; i++)
2 for (j=1; j<=i; j++)
3 for (k=1; k<=j; k++)
4 x++;</pre>
```

(a)

```
1  i=1;
2  while (i<=n)
3  { x++;
4 i++;
5 }</pre>
```

(b)

(c)

```
1 for (i=1; i<=n; i*=2)
2 for (j=1; j<=i; j++)
3 x++;</pre>
```

(d)

12. 證明下列等式是正確的:

(a)
$$5n^2 - 6n = \Theta(n^2)$$

(b)
$$n! = O(n^n)$$

(c)
$$2n^22^n + n\log n = \Theta(n^22^n)$$

(d)
$$\sum_{i=0}^{n} i^2 = \Theta(n^3)$$

(e)
$$\sum_{i=0}^{n} i^3 = \Theta(n^4)$$

(f)
$$n^{2^n} + 6 \times 2^n = \Theta(n^{2^n})$$

(g)
$$n^3 + 10^6 n^2 = \Theta(n^3)$$

(h)
$$6n^3/(\log n+1) = O(n^3)$$

(i)
$$n^{1.001} + n \log n = \Theta(n^{1.001})$$

(j)
$$n^k + \varepsilon + n^k \log n = \Theta(n^k + \varepsilon)$$
 for all k and $\varepsilon, k \ge 0$, and $\varepsilon > 0$

(k)
$$10n^3 + 15n^4 + 100n^2 2^n = O(100n^2 2^n)$$

(1)
$$33n^3 + 4n^2 = \Omega(n^2)$$

(m)
$$33n^3 + 4n^2 = \Omega(n^3)$$

13. 證明下列等式是錯誤的:

(a)
$$10n^2 + 9 = O(n)$$

(b)
$$n^2 \log n = \Theta(n^2)$$

(c)
$$n^2/\log n = \Theta(n^2)$$

(d)
$$n^3 2^n + 6n^2 3^n = O(n^3 2^n)$$

-			-
			-