1.2 算法的复杂性分析

- ●算法的复杂性:指执行算法所消耗或占用的资源 的数量
- ●一个算法所需资源越多,我们就说它的复杂性越高,反之则低.

算法的复杂性

空间复杂性

时间复杂性

考虑空间复杂性的理由

- ▶在多用户系统中运行时,需指明分给该程序的内存大小;
- ➤需预先知道计算机系统是否有足够的内存来运行该程序;
- ▶一个问题可能有若干个不同的内存解决方案, 从中择取;
- 用空间复杂性估计一个程序可能解决的问题的最大规模。

考虑时间复杂性的理由

- ▶某些计算机用户需要提供程序运行时间的上限 (用户可接受的);
- 所开发的程序需要提供一个满意的实时反应。

算法分析:(渐进算法分析):**对执行算法所消耗或占用的资源进行估算,给出算法耗费的** 限界函数.

需解决两个问题:

- ▶如何度量复杂性?
- ▶如何分析复杂性?

1.复杂性的计量

算法的复杂性: 与算法求解问题的规模n,算法的输入数I 及算法本身有关.

问题的规模n:指问题的输入数据或初始数据的量.

在不同的问题中,n有不同的表现形式:

例如 在数组中找分量 \mathbf{c} , \mathbf{n} :数组中分量的个数

两个矩阵相乘, n:矩阵的维数

表中排序, n:数组中分量的个数

遍历一棵树, n:树中节点数

5*5的矩阵相乘与10*10矩阵的矩阵相乘所需时间空间均不相同;

<问题规模不同>

找c在数组A中的位置,c=A(1),与c=A(100),所需时间显然也不同 <输入数不同>

顺序查找还是折半查找速度也是不一样的.

<算法不同>

算法效率与计算机的性能有关,但此因素对所有算法的影响相同。

令 n: 问题规模 I: 输入数据 A: 算法本身 C: 算法的复杂性,则

将时间复杂性和空间复杂性分别考虑,并用T和S表示.则有:

$$T=T(n, I, A)$$
 S=S (n, I, A)

将算法A 隐含在函数名中,不同函数名代表不同算法,则简化为

$$T=T(n, I)$$
 $S=S(n, I)$

Q以时间复杂性为例将复杂性函数具体化.

设一台抽象计算机提供的元运算有k种, 记作 $O_1,...,O_k$; 设这些元运算每执行一次所需时间分别为 $t_1,...,t_k$; 设在算法A中用到 O_i 的次数为 e_i , i=1,...,k, 则 $e_i=e_i$ (n,I)

$$\mathbf{T}=\mathbf{T}(\mathbf{n},\mathbf{I})=\sum_{i=1}^{k}\mathbf{t}_{i}\cdot\mathbf{e}_{i}(\mathbf{n},\mathbf{I})$$

● 当问题的规模 n和算法确定后,T是输入变元 i 的函数.

说明:

我们不可能对规模为n的每一种合法输入I都计算 e_i 次,因为输入可能是无穷集合,我们只能对规模为n的问题的某类具有代表性的合法输入统计相应的 e_i .

最好情况:
$$\mathbf{Tmin}(\mathbf{n}) = \min_{I \in D_n} \mathbf{T}(\mathbf{n}, \mathbf{I}) = \min_{I \in D_n} \sum_{i=1}^k t_i \cdot e_i(n, I)$$

$$= \sum_{i=1}^k t_i \cdot e_i(n, \widetilde{I}) = T(n, \widetilde{I}) \quad \mathbf{D}_n \oplus \mathbf{D} \oplus \mathbf{D}_n \oplus \mathbf{D} \oplus \mathbf{D}_n \oplus \mathbf$$

最坏情况:
$$\mathbf{T}max(\mathbf{n}) = \max_{I \in D_n} \mathbf{T}(\mathbf{n}, \mathbf{I}) = \max_{I \in D_n} \sum_{i=1}^{l \in D_n} \mathbf{T}_i \cdot e_i(n, I)$$

$$= \sum_{i=1}^k t_i \cdot e_i(n, I^*) = T(n, I^*)$$
的一个输入.

平均情况:
$$\mathbf{Tavg}(\mathbf{n}) = \sum_{I \in D_N} P(I) \cdot \mathbf{T}(\mathbf{n}, \mathbf{I}) = \sum_{I \in D_n} P(I) \cdot \sum_{i=1}^k t_i \cdot e_i(n, I)$$

实践表明,最有使用价值的且操作性好的是最坏

例题1-1 插入排序.长度为n的一个待排序数组A[1..n],算法在数组A中重排这些数,其中使用常数个外部存储.

- 输入: n个数的一个序列 $\langle a_1, a_2, ..., a_n \rangle$
- 输出: 输入序列的一个排列 $< a'_1, a'_2, ..., a'_n >$,满足 $a'_1 \le a'_2 \le ... \le a'_n$
- 实例
 - --输入: <8,5,7,9,6,4>
 - --输出: <4,5,6,7,8,9>

Insertion-Sort(A)

//插入排序算法

- 1 for j=2 to A.length
- 2 key = A[j]
- 3 //将A[j]插入到数组A[1..j-1]中

$$4 i=j-1$$

- 5 while i>0 and A[i]>key
- $6 \qquad A[i+1]=A[i]$
- $7 \qquad i=i-1$
- 8 A[i+1]=key

算法设计与分析〉算法概 t 表示每次执行的时间,

 e_i 表示对应值 i 执行的次数

Insertion-Sort(A) 次数 エレア $\mathbf{for} j = 2 \mathbf{to} A.length$ n key=A[j]*n-1* n-1 将A[j]插入到数组A[1..j-1]中 *n-1* $\sum_{j=2}^{n} e_{j}$ **hile** i > 0 and A[i] > key $\sum_{j=2}^{n} (e_j - 1)$ [i+1]=A[i]6 $\sum_{j=2} (e_j - 1)$

循环语句退出时, 执行测试的次 数比执行循环体的次数多1

14

插入排序.运行时间 T(n),得到

$$T(n) = t_1 n + t_2(n-1) + t_4(n-1) + t_5 \sum_{j=2}^{n} e_j + t_6 \sum_{j=2}^{n} (e_j - 1) + t_7 \sum_{j=2}^{n} (e_j - 1) + t_8(n-1)$$

如果输入数组已排序,则出现最佳情况运行时间 T(n), 得到:

$$T(n) = t_1 n + t_2 (n-1) + t_4 (n-1) + t_5 (n-1) + t_8 (n-1)$$
$$= (t_1 + t_2 + t_4 + t_5 + t_8) n - (t_2 + t_4 + t_5 + t_8)$$

我们把该运行时间表示为an+b,其中常量anb依赖于语句代价 t_i

如果输入数组已反向排序,必须将每个元素A[j]与整个已排序子数组A[1..j-1]比较,有 $e_{j=j}$,则出现最坏情况运行时间 T(n),得到:

$$T(n) = t_1 n + t_2 (n-1) + t_4 (n-1) + t_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ t_6 \left(\frac{n(n-1)}{2} - 1\right) + t_7 \left(\frac{n(n-1)}{2} - 1\right) + t_8 (n-1)$$

$$= \left(\frac{t_5}{2} + \frac{t_6}{2} + \frac{t_7}{2}\right) n^2 + \left(t_1 + t_2 + t_4 + \frac{t_5}{2} - \frac{t_6}{2} - \frac{t_7}{2} + t_8\right) n$$

$$- \left(t_2 + t_4 + t_5 + t_8\right)$$

我们把该运行时间表示为 an^2+bn+c ,其中常量a,b,c 依赖于语句代价 t_i

平均情况:所有数据的出现概率相等 e_i =(j+1)/2,

$$\sum_{j=2}^{n} e_j = \sum_{j=2}^{n} \frac{j+1}{2} = \frac{(n^2 + 3n - 4)}{4} \sum_{j=2}^{n} (e_j - 1) = \sum_{j=2}^{n} \left(\frac{j}{2} - 1\right) = \frac{(n^2 - 3n + 2)}{4}$$

运行时间 T(n),得到:

$$T(n) = t_1 n + t_2 (n-1) + t_4 (n-1) + t_5 (n^2 + 3n - 4) / 4$$

$$+ t_6 (n^2 - 3n + 2) / 4 + t_7 (n^2 - 3n + 2) / 4 + t_8 (n-1)$$

$$= (t_5 / 4 + t_6 / 4 + t_7 / 4) n^2 + (t_1 + t_2 + t_4 + 3t_5 / 4 - 3t_6 / 4 + t_8) n - (t_2 + t_4 + t_5 - t_6 / 2 - t_7 / 2 + t_8)$$

我们把该运行时间表示为 an^2+bn+c ,其中常量a,b,c 依赖于语句代价 t_i

2.渐进性态的阶

设f(n)和 g (n) 是定义在正整数集上的正函数,

(1)大O表示法(算法运行时间的上限)

若∃正常数c和 自然数 N_0 使得当 $n \ge N_0$ 时,有 $f(n) \le cg(n)$ 则称函数 f(n)在n充分大时有上界,且 g(n)是它一个上界. 记为 f(n) = O(g(n)),也称 f(n) 的阶不高于g(n) 的阶.

例如
$$3n=O(n)$$
, $n+1024=O(n)$, $2n^2+11n-10=O(n^2)$

$$n^2=O(n^3)$$
? $\sqrt{n^3=O(n^2)}$? \neq

三点注意:

- 1. 用来作比较的函数 g(n)应该尽量接近 f(n).
 - 例如 3n+2=O(n²) 松散的界限; 3n+2=O(n) 较好的界限
- 2. 不要产生错误界限。
 - 例如 $n^2+100n+6$, 当 n<3 时, $n^2+100n+6<106n$, 由此 就认为 $n^2+100n+6=O(n)$.
- 3. 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。

运算规则

- 1. $O(f)+O(g)=O(\max(f,g))$
- 2. O(f)+O(g)=O(f+g)
- 3. $O(f) \cdot O(g) = O(f \cdot g)$
- 4. 如果 g(n)=O(f(n)),则 O(f)+O(g)=O(f)
- 5. f = O(f)
- 6. O(c f(n)) = O(f(n))

证明: $O(f)+O(g)=O(\max(f,g))$

设F(N)=O(f).根据O的定义,存在正常数 C_1 和自然数 N_1 ,使得对所有 $N \ge N_1$,有 $F(N) \le C_1 f(N)$.类似G(N)=O(g).根据O的定义,存在正常数 C_2 和自然数 N_2 ,使得对所有 $N \ge N_2$,有 $G(N) \le C_2 g(N)$.

令 $C_3 = max\{C_1, C_2\}, N_3 = max\{N_1, N_2\}, h(N) = max\{f, g\}$,则对所有 $N \ge N_3$,有

$$F(N) \le C_1 f(N) \le C_1 h(N) \le C_3 h(N)$$
.

类似 $G(N) \leq C_2 g(N) \leq C_2 h(N) \leq C_3 h(N)$.

$$\mathbf{O}(f) + \mathbf{O}(g) = F(N) + G(N)$$

$$\leq C_3 h(N) + C_3 h(N) = 2C_3 h(N) = O(h) = O(\max(f, g))$$

例 估计如下二重循环的 $T_{max}(n)$ 的阶.

分析:内循环体只需O(1)时间,故

2.
$$O(f)+O(g)=O(f+g)$$

内循环共需
$$\sum_{j=1}^{i} \mathbf{O}(1) = \mathbf{O}(\sum_{j=1}^{i} 1) = \mathbf{O}(i)$$

外循环共需
$$\sum_{i=1}^{n} O(i) = O(\sum_{i=1}^{n} i) = O(\frac{n(n+1)}{2}) = O(n^{2})$$

(2) 大Ω表示法(算法运行时间的下限)

若3正常数c和自然数 N_0 使得当 $n \ge N_0$ 时,有 $f(n) \ge c g(n)$ 则称函数f(n)在n充分大时有下限,且 g(n)是它的一个下限,记为 $f(n) = \Omega(g(n))$ 也称f(n)的阶不低于 g(n)的阶

例
$$T(n)=c_1n^2+c_2n$$
 , 则 $T(n)=\Omega$ (n^2) ,

(3) θ表示法

 $f(n) = \theta(g(n))$ 等价于 f(n) = O(g(n)) 且 $f(n) = \Omega(g(n))$ 称函数f(n)与g(n) 同阶.

例
$$T(n)=c_1n^2+c_2n$$
 , 则 $T(n)=\theta$ (n^2)

不同时间函数的增长率

不同时间复杂性函数的对比

T(n)微秒	logn	n	nlogn	n ²	n^3	n ⁵	2 ⁿ	3 ⁿ	n!
n=10	3.3	10	33	100	1 毫秒	0.1 秒	1 毫秒	59 毫秒	3.6 秒
n=40	5.3	40	213	1600	64 毫秒	1.7 分	12.7 天	3855 世纪	10 ³ 世纪
n=60	5.9	60	354	3600	216 毫秒	1.3 分	366 世纪	1.3×10 ¹³ 世纪	10 ⁶⁶ 世纪

可见,不同T(n)的算法当n增长时运算时间增长的快慢很不同。 T(n)为指数形式的算法当n较大时实际上是无法应用的。有些算 法T(n)与n! 成正比,它随n的加大比指数函数增长还要快,这 种算法更是没有实用价值。凡是T(n)为n的对数函数、线性函数 或多项式的(幂函数也是多项式的特例),称为"有效算法"。

算法复杂性分类:

多项式阶算法(有效算法): 若算法的最坏情形时间复杂度 $T(n)=O(n^k);$

指数阶算法: 若算法的最坏情形时间复杂度 $T(n) = \Omega$ (an)

,a>1. 这类算法可认为计算上不可行的算法.

常见的多项式阶有:

 $O(1) < O(logn) < O(n) < O(nlogn) < O(n^2) < O(n^3)$

常见的指数阶有: $O(2^n) < O(n!) < O(n^n)$

一般当n很大时,在计算机上运行比O(logn)复杂性更高的算法已经很困难了.

最优算法: 时间复杂性达到其下界的算法.

提高计算速度对不同时间复杂性函数的影响对比

时间复杂性	用现在的计算机	用快100倍的计算机	用快 1000 倍的计算机
n	N_1	100N ₁	$1000N_{1}$
n ²	N_2	10N ₂	3.16N ₂
n ³	N ₃	4.64N ₃	10N ₃
n ⁵	N_4	2.5N ₄	3.98N ₄
2 ⁿ	N ₅	N ₅ +6.64	N ₅ +9.97
3 ⁿ	N ₆	N ₆ +4.19	N ₆ +6.29

两点说明:

- 对规模较小的问题,决定算法工作效率的可能是算法的简单性而不是算法执行的时间.
- 当比较两个算法的效率时,若两个算法是同阶的,必须进一步考察阶的常数因子才能辨别优劣.

时间复杂度并不是表示一个程序解决问题需要花多少时间,而是当问题规模扩大后,程序需要的时间长度增长得有多快。