第1章 算法概述

学习要点:

- 理解算法的概念。
- 理解什么是程序,程序与算法的区别和 内在联系。
- 掌握算法的计算复杂性概念。
- 掌握算法渐近复杂性的数学表述。

算法(Algorithm)

- 算法是指解决问题的一种方法或一个过程。
- 算法是若干指令的有穷序列,满足性质:
- (1)输入:有外部提供的量作为算法的输入。
- (2)输出: 算法产生至少一个量作为输出。
- (3)确定性:组成算法的每条指令是清晰,无歧义的。
- (4)有限性: 算法中每条指令的执行次数是有限的,执行每条指令的时间也是有限的。

程序(Program)

- 程序是算法用某种程序设计语言的具体实现。
- 程序可以不满足算法的性质(4)。
- 例如操作系统,是一个在无限循环中执行的程序, 因而不是一个算法。
- 操作系统的各种任务可看成是单独的问题,每一个问题由操作系统中的一个子程序通过特定的算法来实现。该子程序得到输出结果后便终止。

问题求解(Problem Solving)

算法复杂性分析

- 算法复杂性 = 算法所需要的计算机资源
- 算法的时间复杂性*T(n)*;
- \blacksquare 算法的空间复杂性S(n)。

其中n是问题的规模(输入大小)。

算法的时间复杂性

(1) 最坏情况下的时间复杂性

$$T_{\text{max}}(n) = \max\{ T(I) \mid \text{size}(I) = n \}$$

(2) 最好情况下的时间复杂性

$$T_{\min}(n) = \min\{ T(I) \mid \text{size}(I) = n \}$$

(3) 平均情况下的时间复杂性

$$T_{\text{avg}}(n) = \sum_{\text{Size}(I)=n} p(I)T(I)$$

其中/是问题的规模为n的实例,p(I)是实例/出现的概率。

算法渐近复杂性

 $T(n) \rightarrow \infty$, as $n \rightarrow \infty$; $(T(n) - t(n)) / T(n) \rightarrow 0$, as $n \rightarrow \infty$;

- t(n)是T(n)的渐近性态,为算法的渐近复杂性。
- **e** 在数学上, t(n)是 T(n)的渐近表达式,是 T(n)略去低阶项留下的主项。它比 T(n) 简单。

渐近分析的记号 Θ , O, Ω , o, ω

在下面的讨论中,对所有n, $f(n) \ge 0$, $g(n) \ge 0$ 。

(1) 渐近上界记号O

 $O(g(n)) = \{ f(n) \mid$ 存在正常数c和 n_0 使得对所有 $n \ge n_0$ 有:

$$0 \le f(n) \le cg(n) \}$$

$$2n+3=O(n^2).$$

$$3n^3 = O(n^4)$$

- 用来作比较的函数g(n)应该尽量接近所考虑的函数 f(n). 2n+3=O(n²) 松散的界限; 2n+3=O(n) 较好的界限。
- f(n)=O(g(n))不能写成g(n)=O(f(n)),因为两者并不等价。实际上,这里的等号并不是通常相等的含义。按照定义,用集合符号更准确些。
- O(g(n))={f(n)|f(n)满足:存在正的常数c和n₀,使得当n>=n₀时f(n)<=cg(n)}所以,人们常常把f(n)=O(g(n))读作:"f(n)是g(n)的一个大O成员"

0

(2) 渐近下界记号Ω

 Ω (g(n)) = { f(n) | 存在正常数c和 n_0 使得对所有n≥ n_0 有: 0≤ $cg(n) \le f(n)$ }

$$3n^3 = \Omega(n^2)$$

(3) 紧渐近界记号 Θ

Θ $(g(n)) = \{ f(n) \mid$ 存在正常数 c_1, c_2 和 n_0 使得对所有 $n ≥ n_0$ 有

$$: c_1g(n) \leq f(n) \leq c_2g(n) \}$$

定理1: $\Theta(g(n)) = O(g(n)) \cap \Omega(g(n))$

$$10n^2 - 3n = \Theta(n^2)$$

Θ, Ο, Ω之间的关系

Big-O

略去低阶项和常数系数项留下的主项

略去低阶项

略去常数系数项

- \blacksquare 4n \Rightarrow n
- $0.5 \text{ n log n} \Rightarrow \text{ n log n}$
- $\log n^2 = 2 \log n \Rightarrow \log n$
- $\log_3 n = (\log_3 2) \log n \Rightarrow \log n$

$$2n^2 + 4n = O(n^2) \checkmark$$

 $O(n^2) = 2n^2 + 4n \checkmark$

Big-O 实例

$$n^2 + 100 \text{ n} = O(n^2)$$

 $(n^2 + 100 \text{ n}) \le 2 n^2 \text{ for } n \ge 10$

$$n^2 + 100 \text{ n} = \Omega(n^2)$$

 $n^2 + 100 \text{ n}) \ge 1 n^2 \text{ for } n \ge 0$

$$n^2 + 100 n = \theta(n^2)$$

n log n =
$$O(n^2)$$

n log n = θ (n log n)
n log n = Ω (n)

- 插入排序在最坏的情况下需要 $\theta(n^2)$,所以排序是 $O(n^2)$
- ◆ 任意的排序算法都需要查看每个元素,所以 排序是Ω(n).
- 实际上,合并排序在最坏的情况下是 θ (nlogn)

(4) 非紧上界记号o

 $o(g(n)) = \{ f(n) \mid 对于任何正常数$ *c* $>0, 存在正数和<math>n_0>0$ 使得对所有 $n \ge n_0$ 有: $0 \le f(n) < cg(n) \}$

等价于 $f(n) / g(n) \rightarrow 0$, as $n \rightarrow \infty$ 。

(5) 非紧下界记号 ω

 $\omega(g(n)) = \{ f(n) \mid \text{对于任何正常数} c>0, 存在正数和 n_0 > 0$ 使得对所有 $n \ge n_0$ 有: 0 ≤ cg(n) < f(n) }

等价于 $f(n) / g(n) \rightarrow \infty$, as $n \rightarrow \infty$.

 $f(n) \in \omega(g(n)) \Leftrightarrow g(n) \in o(f(n))$

渐近分析记号在等式和不等式中的意义

f(n)= Θ(g(n))的确切意义是: $f(n) \in \Theta(g(n))$ 。

一般情况下,等式和不等式中的渐近记号 $\Theta(g(n))$ 表示 $\Theta(g(n))$ 中的某个函数。

例如: $2n^2 + 3n + 1 = 2n^2 + \Theta(n)$ 表示

 $2n^2 + 3n + 1 = 2n^2 + f(n)$, 其中f(n) 是 $\Theta(n)$ 中某个函数。

等式和不等式中渐近记号 O,o,Ω 和 ω 的意义是类似的。

渐近分析中函数比较

$$f(n) = O(g(n)) \approx a \leq b;$$

$$f(n) = \Omega(g(n)) \approx a \ge b;$$

$$f(n) = \Theta(g(n)) \approx a = b;$$

$$f(n) = o(g(n)) \approx a < b;$$

$$f(n) = \omega(g(n)) \approx a > b.$$

渐近分析记号的若干性质

(1) 传递性:

$$f(n) = \Theta(g(n)), \quad g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n));$$

$$f(n) = O(g(n)), \quad g(n) = O(h(n)) \Rightarrow f(n) = O(h(n));$$

$$f(n) = \Omega(g(n)), \quad g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n));$$

$$f(n) = o(g(n)), \quad g(n) = o(h(n)) \Rightarrow f(n) = o(h(n));$$

$$f(n) = \omega(g(n)), \quad g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n));$$

(2) 反身性:

$$f(n) = \Theta(f(n));$$

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

$$f(n) = \Omega(f(n)).$$

(3) 对称性:

$$f(n) = \Theta(g(n)) \Leftrightarrow g(n) = \Theta(f(n))$$
.

(4) 互对称性:

$$f(n) = O(g(n)) \Leftrightarrow g(n) = \Omega(f(n))$$
;

$$f(n) = o(g(n)) \Leftrightarrow g(n) = \omega(f(n))$$
;

(5) 算术运算:

$$O(f(n)) + O(g(n)) = O(\max\{f(n), g(n)\});$$

 $O(f(n)) + O(g(n)) = O(f(n) + g(n));$
 $O(f(n))^* O(g(n)) = O(f(n)^* g(n));$
 $O(cf(n)) = O(f(n));$
 $g(n) = O(f(n)) \Rightarrow O(f(n)) + O(g(n)) = O(f(n))$

规则 $O(f(n))+O(g(n))=O(\max\{f(n),g(n)\})$ 的证明:

对于任意 $f_1(n) \in O(f(n))$,存在正常数 c_1 和自然数 n_1 ,使得对所有 $n ≥ n_1$,有 $f_1(n) ≤ c_1 f(n)$ 。

类似地,对于任意 $g_1(n) \in O(g(n))$,存在正常数 c_2 和自然数 n_2 ,使得对所有 $n \ge n_2$,有 $g_1(n) \le c_2 g(n)$ 。

 $\Leftrightarrow c_3 = \max\{c_1, c_2\}, \quad n_3 = \max\{n_1, n_2\}, \quad h(n) = \max\{f(n), g(n)\}$

则对所有的 $n \ge n_3$, 有

$$f_1(n) + g_1(n) \le c_1 f(n) + c_2 g(n)$$

$$\leq c_3 f(n) + c_3 g(n) = c_3 (f(n) + g(n))$$

$$\leq c_3 2 \max\{f(n), g(n)\}$$

$$= 2c_3h(n) = O(\max\{f(n),g(n)\})$$
.

算法分析中常见的复杂性函数

Function	Name
с	Constant
$\log N$	Logarithmic
$\log^2 N$	Log-squared
N	Linear
$N \log N$	N log N
N^2	Quadratic
N^3	Cubic
2^N	Exponential

小规模数据

中等规模数据

用C++描述算法

CATEGORY	EXAMPLES	Associativity
Operations on References	. []	Left to right
Unary	++ ! - (type)	Right to left
Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Shift (bitwise)	<< >>	Left to right
Relational	< <= > >= instanceof	Left to right
Equality	== !=	Left to right
Boolean (or bitwise) AND	&	Left to right
Boolean (or bitwise) XOR	٨	Left to right
Boolean (or bitwise) OR		Left to right
Logical AND	&&	Left to right
Logical OR		Left to right
Conditional	?:	Right to left
Assignment	= *= /= %= += -=	Right to left

分析代码

C++ 操作 常数时间

顺序语句 语句时间和

条件语句 较大分支+条件测试

循环 迭代和

函数调用 函数体代价

递归函数 求解递归方程

嵌套循环

for
$$i = 1$$
 to n do
for $j = 1$ to n do
sum = sum + 1

$$\sum_{i=1}^{n} \sum_{j=1}^{n} 1 = \sum_{i=1}^{n} n = n^{2}$$

for
$$i = 1$$
 to n do
for $j = \mathbf{i}$ to n do
sum = sum + 1

$$\sum_{i=1}^{n} \sum_{j=i}^{n} 1 = \sum_{i=1}^{n} (n-i+1) = \sum_{i=1}^{n} (n+1) - \sum_{i=1}^{n} i =$$

$$n(n+1) - \frac{n(n+1)}{2} = \frac{n(n+1)}{2} \approx n^2$$

递归 (Recursion)

- 递归过程一般可以通过解递归方程进行分析
- 基本形式:

```
T(n) =
```

base case: some constant

recursive case: T(subproblems) + T(combine)

- 结果依赖于
 - □ 子问题的个数
 - □ 子问题的规模
 - □ 子问题的解如何合并形成整个问题的解

二分查找

BinarySearch(A, x) 在有序数组A中查询x

子问题规模是原来的一半

方程:

$$T(1) \le b$$

 $T(n) \le T(n/2) + c \text{ for } n>1$

二分查找

方程:

 $T(1) \le b$

$$T(n) \le T(n/2) + c$$
 for $n>1$ 求解:
$$T(n) \le T(n/2) + c$$

$$\le T(n/4) + c + c$$

$$\le T(n/8) + c + c + c$$

$$\le T(n/2^k) + kc$$

$$\le T(1) + c \log n$$
, $k = \log n$

 $\leq b + c \log n = O(\log n)$

算法分析方法

例:顺序搜索算法

```
template<class Type>
int seqSearch(Type *a, int n, Type k)
{
 for(int i=0;i<n;i++)
 if (a[i]==k) return i;
 return -1;
}</pre>
```

- (1) $T_{\text{max}}(n) = \max\{ T(I) \mid \text{size}(I) = n \} = O(n)$
- (2) $T_{\min}(n) = \min\{ T(I) \mid \text{size}(I) = n \} = O(1)$
- (3) 在平均情况下,假设:
- (a) 搜索成功的概率为 $p(0 \le p \le 1)$;
- (b) 在数组的每个位置 $i(0 \le i < n)$ 搜索成功的概率相同,均为p/n。

$$T_{avg}(n) = \sum_{size(I)=n} p(I)T(I)$$

$$= \left(1 \cdot \frac{p}{n} + 2 \cdot \frac{p}{n} + 3 \cdot \frac{p}{n} + \dots + n \cdot \frac{p}{n}\right) + n \cdot (1-p)$$

$$= \frac{p}{n} \sum_{i=1}^{n} i + n(1-p) = \frac{p(n+1)}{2} + n(1-p)$$

算法分析的基本法则

非递归算法:

(1) for / while 循环

循环体内计算时间*循环次数;

(2) 嵌套循环

循环体内计算时间*所有循环次数;

(3) 顺序语句

各语句计算时间相加;

(4) if-else语句

if语句计算时间和else语句计算时间的较大者。

```
template<class Type>
void insertion_sort(Type *a, int n)
  Type key;
 // cost
 times
  for (int i = 1; i < n; i++){
 // c1
 n
 key=a[i];
 // c2
 n-1
 // c3
 int j=i-1;
 n-1
 while( j>=0 && a[j]>key ){
 // c4
 sum of ti
 // c5
 a[j+1]=a[j];
 sum of (ti-1)
 //
 sum of (ti-1)
 j--;
 c6
 a[j+1]=key;
 // c7
 n-1
```

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \sum_{i=1}^{n-1} t_i + c_5 \sum_{i=1}^{n-1} (t_i - 1) + c_6 \sum_{i=1}^{n-1} (t_i - 1) + c_7 (n-1)$$

在最好情况下, t_i=1, for 1 ≤ i < n;

$$\begin{split} T_{\min}\left(n\right) &= c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 (n-1) + c_7 (n-1) \\ &= (c_1 + c_2 + c_3 + c_4 + c_7) n - (c_2 + c_3 + c_4 + c_7) = O(n) \end{split}$$

■ 在最坏情况下, $t_i \le i$, for $1 \le i < n$;

$$\sum_{i=1}^{n-1} (i+1) = \frac{n(n-1)}{2} \qquad \sum_{i=1}^{n-1} i = \frac{n(n-2)}{2} + 1$$

$$T_{\text{max}}(n) \le c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \left(\frac{n(n-1)}{2}\right) + c_5 \left(\frac{n(n-2)}{2} + 1\right) + c_6 \left(\frac{n(n-2)}{2} + 1\right) + c_7 (n-1)$$

$$= \frac{c_4 + c_5 + c_6}{2} n^2 + \left(c_1 + c_2 + c_3 - \frac{c_4}{2} - c_5 - c_6 + c_7\right) n - (c_2 + c_3 - c_5 + c_7)$$

$$= O(n^2)$$

对于输入数据a[i]=n-i,i=0,1,...,n-1,算法insertion_sort 达到其最坏情形。因此,

$$T_{\max}(n) \ge \frac{c_4 + c_5 + c_6}{2} n^2 + \left(c_1 + c_2 + c_3 - \frac{c_4}{2} - c_5 - c_6 + c_7\right) n - (c_2 + c_3 - c_5 + c_7)$$

$$= \Omega(n^2)$$

由此可见, $T_{\text{max}}(n) = \Theta(n^2)$

最优算法

- 问题的计算时间下界为 $\Omega(f(n))$,则计算时间复杂性为 $\Omega(f(n))$ 的算法是最优算法。
- 例如,排序问题的计算时间下界为Ω(*n*log*n*),计算时间复杂性为*O*(*n*log*n*)的排序算法是最优算法。
- 堆排序算法是最优算法。

NP完全性理论

■ 多项式时间:在计算复杂度理论中,指的是一个问题的计算时间不大于问题规模n的多项式倍数。即多项式时间就是指时间复杂度是个多项式。程序运行的时间随着数据规模n变化的函数为f(n),f(n)是个多项式函数,那么就可以说是控制在多项式之内。

NP完全性理论

- P类问题: 所有可以在多项式时间内求解的判定问题构成P类问题。判定问题: 判断是否有一种能够解决某一类问题的能行算法的研究课题。
- 时间复杂度如(n^2, n^4, n(log(n)))都是P时间的,指数级别的如(2^n, n^n)这些就不是P时间。

- NP类问题: 所有的非确定性多项式时间可解的判定问题构成NP类问题。(Non-deterministic polynomial)
- 给定一个问题,我们可能不知道如何解,但如果通过连蒙带猜,得到了一个解,对于这个解,我们可以在P时间内验证它正确与否的一类问题,成为NP问题。

算法渐近复杂性分析中常用函数

(1) 单调函数

单调递增: $m \le n \Rightarrow f(m) \le f(n)$;

单调递减: $m \le n \Rightarrow f(m) \ge f(n)$;

严格单调递增: $m < n \Rightarrow f(m) < f(n)$;

严格单调递减: $m < n \Rightarrow f(m) > f(n)$.

(2) 取整函数

[x]: 不大于x的最大整数;

[x]: 不小于x的最小整数。

取整函数的若干性质

```
x-1 < |x| \le x \le |x| < x+1:
\lfloor n/2 \rfloor + \lceil n/2 \rceil = n;
对于n \ge 0, a,b>0, 有:
\lceil \lceil n/a \rceil/b \rceil = \lceil n/ab \rceil;
\lfloor \lfloor n/a \rfloor /b \rfloor = \lfloor n/ab \rfloor;
\lceil a/b \rceil \leq (a+(b-1))/b;
\lfloor a/b \rfloor \geq (a-(b-1))/b;
f(x)=[x], g(x)=[x]为单调递增函数。
```

(3) 多项式函数

$$p(n) = a_0 + a_1 n + a_2 n^2 + ... + a_d n^d; \quad a_d > 0;$$
 $p(n) = \Theta(n^d);$
 $f(n) = O(n^k) \Leftrightarrow f(n)$ 多项式有界;
 $f(n) = O(1) \Leftrightarrow f(n) \leq c;$
 $k \geq d \Rightarrow p(n) = O(n^k);$
 $k \leq d \Rightarrow p(n) = \Omega(n^k);$
 $k > d \Rightarrow p(n) = o(n^k);$
 $k < d \Rightarrow p(n) = o(n^k).$

(4) 指数函数

对于正整数m,n和实数a>0:

$$a^{0}=1$$
;
 $a^{1}=a$;
 $a^{-1}=1/a$;
 $(a^{m})^{n}=a^{mn}$;
 $(a^{m})^{n}=(a^{n})^{m}$;
 $a^{m}a^{n}=a^{m+n}$;
 $a>1 \Rightarrow a^{n}$ 为单调递增函数;
 $a>1 \Rightarrow \lim_{n\to\infty}\frac{n^{b}}{a^{n}}=0 \Rightarrow n^{b}=o(a^{n})$

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots = \sum_{i=0}^{\infty} \frac{x^{i}}{i!}$$

$$e^{x} \ge 1 + x$$
;

$$|x| \le 1 \Rightarrow 1+x \le e^x \le 1+x+x^2$$
;

$$e^{x} = 1 + x + \Theta(x^{2})$$
, as $x \to 0$;

$$\lim_{n\to\infty} \left(1+\frac{x}{n}\right)^n = e^x$$

(5) 对数函数

$$\log n = \log_2 n;$$

$$\lg n = \log_{10} n;$$

$$\ln n = \log_e n;$$

$$\log^k n = (\log n)^k l;$$

$$\log \log n = \log(\log n);$$
for a>0,b>0,c>0

$$a = b^{\log_b a}$$

$$\log_c(ab) = \log_c a + \log_c b$$

$$\log_b a^n = n \log_b a$$

$$\log_b a = \frac{\log_c a}{\log_c b}$$

$$\log_b(1/a) = -\log_b a$$

$$\log_b a = \frac{1}{\log_a b}$$

$$a^{\log_b c} = c^{\log_b a}$$

$$|x| \le 1 \implies \ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \cdots$$

for
$$x > -1$$
, $\frac{x}{1+x} \le \ln(1+x) \le x$

for any
$$a > 0$$
,
$$\lim_{n \to \infty} \frac{\log^b n}{(2^a)^{\log n}} = \lim_{n \to \infty} \frac{\log^b n}{n^a} = 0 \Rightarrow \log^b n = o(n^a)$$

(6) 阶层函数

$$n! = \begin{cases} 1 & n = 0 \\ n(n-1)! & n > 0 \end{cases}$$

$$n! = 1 \cdot 2 \cdot 3 \cdots n$$

Stirling's approximation

$$n! = \sqrt{2\pi \ n} \left(\frac{n}{e} \right)^n \left(1 + \Theta\left(\frac{1}{n}\right) \right)$$

$$n! = \sqrt{2\pi} \, n \left(\frac{n}{e}\right)^n e^{\alpha_n} \qquad \frac{1}{12n+1} < \alpha_n < \frac{1}{12n}$$

$$n!=o(n^n)$$

$$n!=\omega(2^n)$$

$$\log(n!) = \Theta(n\log n)$$

主定理(Master Theorem)

设 a \geq 1 和 b > 1 为常数,设 f(n)为一函数,T(n)由递归式 $T(n) = aT\left(\frac{n}{b}\right) + f(n)$

其中 $\frac{n}{b}$ 指 $\left[\frac{n}{b}\right]$ 和 $\left[\frac{n}{b}\right]$,可以证明,略去上下去整不会对结果造成影响。那么 T(n)可能有如下的渐进界

- (1)若 $f(n) < n^{log_b^a}$,且是多项式的小于。即 $\exists \, \epsilon > 0, \, \text{有} \, f(n) = O\big(n^{log_b^a \epsilon}\big), \, \text{则} \, T(n) = O\big(n^{log_b^a}\big)$
- (2)若 $f(n) = n^{\log_b^a}$,则 $T(n) = \Theta(n^{\log_b^a} \log n)$
- (3)若 $f(n) > n^{log_b^a}$,且是多项式的大于。即 $\exists \, \epsilon > 0 , \ \, f(n) = \Omega \big(n^{log_b^a + \epsilon} \big), \ \, 且对 \forall \, c < 1 \ \, 与所有足够大$ 的 n,有 af $\Big(\frac{n}{b} \Big) \leq cf(n)$,则 $T(n) = \Theta \big(f(n) \big)$