第一章 算法的基本概念

1.1 引言

算法设计与分析在计算机科学与技术中的地位 算法(Algorithm)一词的由来。

1.1.1 算法的定义和特征

欧几里德算法:

```
算法 1.1 欧几里德算法
输入: 正整数 m,n
输出: m,n 的最大公因子
1. int euclid(int m,int n)
2. {
3. int r;
4.
 do {
5.
 r = m % n;
6.
 m = n;
 n = r;
 } while(r)
8.
9.
 return m;
10. }
```

一、算法的定义:

定义 1.1 算法是解某一特定问题的一组有穷规则的集合。

- 二、算法的特征:
 - 1. 有限性。算法在执行有限步之后必须终止。
- 2. 确定性。算法的每一个步骤,都有精确的定义。要执行的每一个动作都是清晰的、 无歧义的。
- 3. 输入。一个算法有 0 个或多个输入,它是由外部提供的,作为算法开始执行前的初始值,或初始状态。算法的输入是从特定的对象集合中抽取的。
- 4. 输出。一个算法有一个或多个输出,这些输出,和输入有特定的关系,实际上是输入的某种函数。不同取值的输入,产生不同结果的输出。

5. 能行性。算法的能行性指的是算法中有待实现的运算,都是基本的运算。原则上可以由人们用纸和笔,在有限的时间里精确地完成。

1.1.2 算法设计的例子,穷举法

一、穷举法,是从有限集合中,逐一列举集合的所有元素,对每一个元素逐一判断和处理, 从而找出问题的解。

二、例

例 1.1 百鸡问题。

"鸡翁一,值钱五;鸡母一,值钱三;鸡雏三,值钱一。百钱买百鸡,问鸡翁、母、雏各几何?"

a: 公鸡只数, b: 母鸡只数, c: 小鸡只数。约束方程:

$$a+b+c=100$$
 (1.1.1)
 $5a+3b+c/3=100$ (1.1.2)
 $c\% 3=0$ (1.1.3)

1。第一种解法:

 $a \times b \times c$ 的可能取值范围: $0 \sim 100$,对在此范围内的, $a \times b \times c$ 的所有组合进行测试,凡是满足上述三个约束方程的组合,都是问题的解。

把问题转化为用n元钱买n只鸡,n为任意正整数,则方程(1.1.1)、(1.1.2)变成:

$$a+b+c=n$$
 (1.1.4)
 $5a+3b+c/3=n$ (1.1.5)

算法 1.2 百鸡问题

输入: 所购买的三种鸡的总数目 n

输出:满足问题的解的数目 k,公鸡,母鸡,小鸡的只数 g[],m[],s[]

```
 void chicken_question(int n,int &k,int g[],int m[],int s[])

2. {
3.
 int a,b,c;
4.
 k = 0;
5.
 for (a=0;a<=n;a++)
6.
 for (b=0;b<=n;b++)
 for (c=0;c<=n;c++) {
 if ((a+b+c==n)&&(5*a+3*b+c/3==n)&&(c%3==0)) {
8.
9.
 g[k] = a;
10.
 m[k] = b;
 s[k] = c;
11.
12.
 k++;
13.
 }
```

```
14.
 }
 15.
 16.
 }
 17. }
 执行时间:外循环: n+1次,
 中间循环: (n+1)\times(n+1)次,
 内循环: (n+1)\times(n+1)\times(n+1)次。
 当 n = 100 时,内循环的循环体执行次数大于 100 万次。
2。第二种解法:
 公鸡只数: 0~n/5
 母鸡只数: 0~n/3
 母鸡只数: c = n - a - b。
 算法 1.3 改进的百鸡问题
 输入: 所购买的三种鸡的总数目 n
 输出:满足问题的解的数目 k,公鸡,母鸡,小鸡的只数 g[],m[],s[]
 1. void chicken_problem(int n,int &k,int g[],int m[],int s[])
 2. {
 3.
 int
 i,j,a,b,c;
 k = 0;
 i = n / 5;
 5.
 j = n / 3;
 6.
 7.
 for (a=0;a<=i;a++)
 8.
 for (b=0;b<=j;b++) {
 9.
 c = n - a - b;
 10.
 if ((5*a+3*b+c/3==n)&&(c%3==0)) {
 11.
 g[k] = a;
 12.
 m[k] = b;
 13.
 s[k] = c;
 14.
 k++;
 15.
 }
 16.
 }
 17.
 }
 18. }
```

执行时间:外循环: n/5+1

内循环: $(n/5+1)\times(n/3+1)$

当n=100时,内循环的循环体的执行次数为 $21\times34=714$ 次。

对某类特定问题,在规模较小的情况下,穷举法往往是一个简单有效的方法。

例 1.2 货郎担问题。

n个城市,分别用 1 到 n 的数字编号,问题归结为在有向赋权图 $G = \langle V, E \rangle$ 中,寻找一条路径最短的哈密尔顿回路。其中, $V = \{1,2,\dots,n\}$,表示城市顶点,边 $(i,j) \in E$ 表示城市 i 到城市 j 的距离, $i,j=1,2,\dots,n$ 。

图的邻接矩阵 C:表示各个城市之间的距离,称为费用矩阵。

数组 T:表示售货员的路线,依次存放旅行路线中的城市编号。

售货员的每一条路线,对应于城市编号1,2……n的一个排列。n个城市共有n!个排列,采用穷举法逐一计算每一条路线的费用,从中找出费用最小的路线,便可求出问题的解。

算法 1.4 穷举法版本的货郎担问题

输入: 城市个数 n, 费用矩阵 c[][]

输出: 旅行路线 t,最小费用 min

```
 void salesman_problem(int n,float &min,int t[],float c[][])

2. {
3. int p[n], i = 1;
 float cost;
4.
 min = MAX_FLOAT_NUM;
6.
 while (i <= n!) (
 产生 n 个城市的第 i 个排列于 p;
7.
 cost = 路线 p 的费用;
9.
 if (cost < min) {
 把数组 p 的内容拷贝到数组 t;
10.
 min = cost;
11.
12.
13.
 i++;
14.
 }
15. }
```

执行时间: while 循环执行 n! 次。

表 1.1 算法 1.4 的执行时间随 n 的增长而增长的情况

n	n!	n	n!	n	n!	n	n!
5	120 µ s	9	362ms	13	1.72h	17	11.27year
6	720 µ s	10	3.62s	14	24h	18	203year

7	5.04ms	11	39.9s	15	15day	19	3857year
8	40.3ms	12	479.0s	16	242day	20	77146year

1.1.3 算法的复杂性分析

问题:效率和方法。

问题一:如何设计算法,算法的设计方法。

问题二:如何分析算法,算法的复杂性分析。

用算法的复杂性来衡量算法的效率。算法的时间复杂性和算法的空间复杂性。算法的时 间复杂性越高,算法的执行时间越长;反之,执行时间越短。算法的空间复杂性越高,算法 所需的存储空间越多; 反之越少。

1.2 算法的时间复杂性

- 一、算法复杂性的度量?
- 二、如何分析和计算算法的复杂性?

算法的输入规模和运行时间的阶 1.2.1

一、算法的输入规模和运行时间

令百鸡问题的第一、二两个算法,其最内部的循环体每执行一次,需 1 µ s 时间。

n=100的内循环次数 时间 n=10000的内循环次数

第一个算法 100 万次 1s 10000^3 11 天零 13 小时

第二个算法 714 次 714 μ s (10000/5+1)×(10000/3+1) 6.7 秒

 $n = 2^{20}$ 选择排序需 6.4 天 合并排序需 20 秒

算法的执行时间随问题规模的增大而增长的情况。

二、算法运行时间的评估

不能准确地计算算法的具体执行时间

不需对算法的执行时间作出准确地统计(除非在实时系统中)

- 1、计算模型: RAM 模型 (随机存取机模型)、图灵机模型等
- 2、初等操作: 所有操作数都具有相同的固定字长; 所有操作的时间花费都是一个常数 时间间隔。算术运算:比较和逻辑运算;赋值运算,等等;

例:输入规模为n,百鸡问题的第一个算法的时间花费,可估计如下:

$$T_1(n) \le 1 + 2(n+1) + n + 1 + 2(n+1)^2 + (n+1)^2 + 16(n+1)^3 + 4(n+1)^3$$

= 20 n³ + 63 n² + 69 n + 27 (1.1.6)

可把 $T_1(n)$ 写成:

$$T_1^*(n) \approx c_1 n^3 \qquad c_1 > 0$$
 (1.1.7)

这时,称 $T_1^*(n)$ 的阶是 n^3 。

百鸡问题的第一个算法的时间花费:

$$T_2(n) \le 1 + 2 + 2 + 1 + 2 \times (n/5+1) + n/5 + 1 + 2 \times (n/5+1) \times (n/3+1) + (3+10+4) \times (n/5+1) \times (n/3+1)$$

$$=\frac{19}{15}n^2 + \frac{161}{15}n + 28\tag{1.1.8}$$

同样,随着n的增大, $T_2(n)$ 也可写成:

$$T_2^*(n) \approx c_2 n^2$$
 $c_2 > 0$ (1.1.9)

这时,称 $T_2^*(n)$ 的阶是 n^2 。把 $T_1^*(n)$ 和 $T_2^*(n)$ 进行比较,有:

$$T_1^*(n)/T_2^*(n) = \frac{c_1}{c_2}n$$
 (1.1.10)

当n很大时, c_1/c_2 的作用很小。

3、算法时间复杂性的定义:

定义 1.2 设算法的执行时间 T(n), 如果存在 $T^*(n)$, 使得:

$$\lim_{n \to \infty} \frac{T(n) - T^*(n)}{T(n)} = 0 \tag{1.1.11}$$

就称 $T^*(n)$ 为算法的渐近时间复杂性。

表 1.2 表示时间复杂性的阶为 $\log n$, n, $n \log n$, n^2 , n^3 , 2^n , 当 $n = 2^3$, 2^4 ,, 2^{16} 时,算法的渐近运行时间。这里假定每一个操作是 1ns。

表 1.3 表示对不同时间复杂性的算法,计算机速度提高后,可处理的规模 n_2 和 n_1 的关系。

n	$\log n$	n	$n \log n$	n^2	n^3	2 ⁿ
8	3 n	8 n	24 n	64 n	512 n	256 n
16	4 n	16 n	64 n	256 n	4.096 μ	65.536 µ
32	5 n	32 n	160 n	1.024 µ	32.768 µ	4294.967 ms
64	6 n	64 n	384 n	4.096 µ	262.144 µ	5.85 c
128	7 n	128 n	896 n	16.384 µ	1997.152 µ	$10^{20}{\rm c}$
256	8 n	256 n	2.048 µ	65.536 µ	16.777 ms	10 ⁵⁸ c
512	9 n	512 n	4.608 µ	262.144 µ	134.218 ms	10 ¹³⁵ c
1024	10 n	1.024 µ	10.24 µ	1048.576 µ	1073.742 ms	10 ²⁸⁹ c
2048	11 n	2.048 μ	22.528 µ	4194.304 µ	8589.935 ms	10 ⁵⁹⁸ c
4096	12 n	4.096 μ	49.152 µ	16.777 ms	68.719 s	10 ¹²¹⁴ c
8192	13 n	8.196 µ	106.548 µ	67.174 ms	549.752 s	10 ²⁴⁴⁷ c

表 1.2 不同时间复杂性下不同输入规模的运行时间

16384	14 n	16.384 µ	229.376 µ	268.435 ms	1.222 h	10 ⁴⁹¹³ c
32768	15 n	32.768 µ	491.52 µ	1073.742 ms	9.773 h	10 ⁹⁸⁴⁵ c
65536	16 n	65.536 µ	1048.576 µ	4294.967 ms	78.187 h	10 ¹⁹⁷⁰⁹ c

n: 纳秒 μ: 微秒 ms: 毫秒 s: 秒 h: 小时 d: 天 y: 年 c: 世纪

表 1.3 计算机速度提高 10 倍后,不同算法复杂性求解规模的扩大情况

算法	A_1	A_2	A_3	A_4	A_5	A_6
时间复杂性	n	$n \log n$	n^2	n^3	2^n	n!
n_2 和 n_1 的关系	10 n ₁	$8.38 n_1$	3.16 n ₁	$2.15 n_1$	$n_1 + 3.3$	n_1

4、多项式时间算法和指数时间算法。

1.2.2 运行时间的上界, O 记号

一、o 记号的定义:

定义 1.3 令 N 为自然数集合, R_+ 为正实数集合。函数 $f: N \to R_+$,函数 $g: N \to R_+$,若存在自然数 n_0 和正常数 c ,使得对所有的 $n \ge n_0$,都有 $f(n) \le cg(n)$,就称函数 f(n)的阶至多是 O(g(n)) 。

因此, 如果存在 $\lim_{n\to\infty} f(n)/g(n)$, 则:

$$\lim_{n\to\infty}\frac{f\left(n\right)}{g\left(n\right)}\neq\infty$$

即意味着:

$$f(n) = O(g(n))$$

含义: f(n)的增长最多象 g(n) 的增长那样快。称 O(g(n)) 是 f(n)的上界。

二、例: 百鸡问题的第二个算法,由式(1.1.8)有:

$$T_2(n) \le \frac{19}{15}n^2 + \frac{161}{15}n + 28$$

取 $n_0 = 28$, 对 $\forall n \ge n_0$, 有:

$$T_2(n) \le \frac{19}{15}n^2 + \frac{161}{15}n + n$$

$$= \frac{19}{15}n^2 + \frac{176}{15}n$$

$$\le \frac{19}{15}n^2 + \frac{176}{15}n^2$$

$$= 13n^2$$

令c=13, 并令 $g(n)=n^2$, 有:

$$T_2(n) \le cn^2 = cg(n)$$

所以, $T_2(n) = O(g(n)) = O(n^2)$ 。

这时,如果有一个新算法,其运行时间的上界低于以往解同一问题的所有其它算法的上界,就认为建立了一个解该问题所需时间的新上界。

1.2.3 运行时间的下界, Ω 记号

一、 Ω 记号的定义:

定义 1.4 令 N 为自然数集合, R_+ 为正实数集合。函数 $f: N \to R_+$,函数 $g: N \to R_+$, 若存在自然数 n_0 和正常数 c,使得对所有的 $n \ge n_0$,都有 $f(n) \ge cg(n)$, 就称函数 f(n)的 阶至少是 $\Omega(g(n))$ 。

因此, 如果存在 $\lim_{n\to\infty} f(n)/g(n)$, 则:

$$\lim_{n\to\infty} \frac{f(n)}{g(n)} \neq 0$$

即意味着:

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

含义: f(n)的增长至少象 g(n) 那样快。表示解一个特定问题的任何算法的时间下界。二、例: 百鸡问题的第二个算法第 11、12、13、14 行,仅在条件成立时才执行,其执行次数未知。假定条件都不成立,这些语句一次也没有执行,该算法的执行时间至少为:

$$\begin{split} T_2(n) &\geq 1 + 2 + 2 + 1 + 2 \times (n/5+1) + n/5 + 1 + 2 \times (n/5+1) \times (n/3+1) + \\ & (3+10) \times (n/5+1) \times (n/3+1) \\ &= n^2 + \frac{43}{5}n + 24 \\ &> n^2 \end{split}$$

当取 $n_0 = 1$ 时, $\forall n \ge n_0$, 存在常数c = 1, $g(n) = n^2$, 使得:

$$T_2(n) \ge n^2 = cg(n)$$

三、结论 1.1 f(n)的阶是 $\Omega(g(n))$, 当且仅当 g(n)的阶是 O(f(n))。

1.2.4 运行时间的准确界, Θ记号

百鸡问题的第二个算法,运行时间的上界是 $13n^2$,下界是 n^2 ,这表明不管输入规模如何变化,该算法的运行时间都界于 n^2 和 $13n^2$ 之间。这时,用记号 Θ 来表示这种情况,认为这个算法的运行时间是 $\Theta(n^2)$ 。 Θ 记号表明算法的运行时间有一个较准确的界。

一、 @ 记号的定义如下:

定义 1.5 令 N 为自然数集合, R_+ 为正实数集合。函数 $f: N \to R_+$,函数 $g: N \to R_+$, 若存在自然数 n_0 和两个正常数 $0 \le c_1 \le c_2$,使得对所有的 $n \ge n_0$,都有:

$$c_1g(n) \le f(n) \le c_2g(n)$$

就称函数 f(n) 的阶是 $\Theta(g(n))$ 。

因此,如果存在
$$\lim_{n\to\infty} f(n)/g(n)$$
,则:

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = c$$

即意味着:

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

其中,c是大于0的常数。

二、例:

例 1.3 常函数 f(n) = 4096。

令 $n_0 = 0$, c = 4096, 使得对g(n) = 1, 对所有的n有:

$$f(n) \le 4096 \times 1 = cg(n)$$

$$\therefore f(n) = O(g(n)) = O(1)$$

$$f(n) \ge 4096 \times 1 = cg(n)$$

$$\therefore f(n) = \Omega(g(n)) = \Omega(1) \circ$$

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

$$\therefore f(n) = \Theta(1)$$
 o

例 1.4 线性函数 f(n) = 5n + 2。

令 $n_0 = 0$, 当 $n \ge n_0$ 时, 有 $c_1 = 5$, g(n) = n, 使得:

$$f(n) \ge 5n = c_1 g(n)$$

$$f(n) \ge 5n = c_1 g(n)$$
 $\therefore f(n) = \Omega(g(n)) = \Omega(n)$

$$f(n) \leq 5n+n$$

$$=6n$$

$$=c_2g\left(n\right)$$

$$\therefore f(n) = O(g(n)) = O(n) \circ$$

同时,有:

$$c_1g(n) \le f(n) \le c_2g(n)$$
 $\therefore f(n) = \Theta(n)$.

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

例 1.5 平方函数 $f(n) = 8n^2 + 3n + 2$ 。

$$f(n) \ge 8n^2 = c_1 g(n)$$

$$\therefore f(n) = \Omega(g(n)) = \Omega(n^2) .$$

$$f(n) \le 8n^2 + 3n + n$$

$$\leq 12 n^2$$

$$=c_2g(n)$$

$$\therefore f(n) = O(g(n)) = O(n^2) .$$

同时,有:

$$c_1g(n) \le f(n) \le c_2g(n)$$

$$\therefore f(n) = \Theta(n^2).$$

$$f(n) = \Theta(n^2)$$

结论 1.2 令:

$$f(n) = a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0$$
 $a_k > 0$

则有:
$$f(n) = O(n^k)$$
, 且 $f(n) = \Omega(n^k)$, 因此, 有: $f(n) = \Theta(n^k)$ 。

例 1.6 指数函数 $f(n) = 5 \times 2^n + n^2$ 。

令 $n_0 = 0$, 当 $n \ge n_0$ 时, 有 $c_1 = 5$, $g(n) = 2^n$, 使

$$f(n) \ge 5 \times 2^n = c_1 g(n) \qquad \qquad \therefore \quad f(n) = \Omega(g(n)) = \Omega(2^n) .$$

$$f(n) \le 5 \times 2^n + 2^n$$

 $\leq 6 \times 2^n$

$$=c_2g(n)$$

 $\therefore f(n) = O(g(n)) = O(2^n) \circ$

同时,有:

$$c_1g(n) \le f(n) \le c_2g(n)$$

$$\therefore f(n) = \Theta(2^n)$$
.

例 1.7 对数函数 $f(n) = \log n^2$ 。

因为: $\log n^2 = 2\log n$

 $\diamondsuit n_0 = 1, \ c_1 = 1, \ c_2 = 3, \ g(n) = \log n, \ 有:$

$$c_1 g(n) \le 2 \log n \le c_2 g(n)$$

$$\therefore \log n^2 = \Theta(\log n)$$
.

结论 1.2' 对任何正常数 k,都有: $\log n^k = \Theta(\log n)$

例 1.8 函数 $f(n) = \sum_{j=1}^{n} \log j$

$$\sum_{i=1}^{n} \log j \le \sum_{i=1}^{n} \log n$$

 $= n \log n$

$$\sum_{i=1}^{n} \log j \le c_1 g(n)$$

$$\therefore \sum_{i=1}^{n} \log j = O(g(n)) = O(n \log n)$$

另一方面,假定n是偶数,

$$\sum_{j=1}^{n} \log j \ge \sum_{j=1}^{n/2} \log \frac{n}{2}$$

$$= \frac{n}{2} \log \frac{n}{2}$$

$$= \frac{n}{2} (\log n - 1)$$

$$= \frac{n}{4} (\log n + \log n - 2)$$

$$\sum_{j=1}^{n} \log j \ge \frac{1}{4} n \log n$$

$$= c_2 g(n)$$

$$= \Omega(g(n))$$

$$= \Omega(n \log n)$$

因此,有:

$$c_2 g(n) \le \sum_{i=1}^{n} \log j \le c_1 g(n)$$

所以,

$$\sum_{j=1}^{n} \log j = \Theta(g(n)) = \Theta(n \log n)$$

结论 1.2" $\log n! = \Theta(n \log n)$ 。

1.2.5 复杂性类型和 o 记号

一、复杂性的分类

定义 1.6 令 R 是函数集合 F 上的一个关系, $R \subseteq F \times F$, 有

$$R = \left\{ \langle f, g \rangle | f \in F \land g \in F \land f(n) = \Theta(g(n)) \right\}$$

则 R 是自反、对称、传递的等价关系,它诱导的等价类,称阶是 g(n) 的复杂性类型的等价类。

所有常函数的复杂性类型都是 $\Theta(1)$;

所有线性函数的复杂性类型都是 $\Theta(n)$;

所有的 2 阶多项式函数的复杂性类型都是 $\Theta(n^2)$, 如此等等。

例:
$$f(n) = 4096$$
, $g(n) = 3n + 2$, $\exists n_0 = 1$, $c = 1365$, $\forall n \ge n_0$, 有 $f(n) \le cg(n)$ 。

又:

$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = \lim_{n\to\infty} \frac{4096}{3n+2} = 0 \qquad \therefore f(n) \neq \Omega(g(n)), \quad \text{!!!} \quad f(n) \neq \Theta(g(n)).$$

f(n) = 4096 和 g(n) = 3n + 2 是属于不同复杂性类型的函数。

$$\lim_{n\to\infty} \frac{2^n}{n!} = \lim_{n\to\infty} \frac{2 \cdot 2 \cdots 2}{1 \cdot 2 \cdots n} = 0 \qquad \therefore \quad 2^n \neq \Omega(n!)$$

 2^n 和 n! 是属于不同复杂性类型的函数。

例:
$$\log n! = \Theta(n \log n)$$
 $\log 2^{n^2} = n^2 > n \log n$
 $n! = O(2^{n^2})$ $2^{n^2} \neq O(n!)$ 。

这两个函数也是属于不同复杂性类型的函数。

二、o记号的定义

定义 1.7 令 N 为自然数集合, R_+ 为正实数集合。函数 $f: N \to R_+$,函数 $g: N \to R_+$, 若存在自然数 n_0 和正常数c,使得对所有的 $n \ge n_0$,都有

就称函数 f(n) 是 o(g(n)) 。

由此,如果存在
$$\lim_{n\to\infty} f(n)/g(n)$$
,则
$$\lim_{n\to\infty} \frac{f(n)}{g(n)} = 0 \qquad \qquad 即意味着 \qquad f(n) = o(g(n))$$

结论 1.3 f(n) = o(g(n)) 当且仅当 f(n) = O(g(n))而 $g(n) \neq O(f(n))$ 。

复杂性类型体系: 用偏序关系 $f(n) \prec g(n)$ 表示 f(n) = o(g(n))。

$$1 \prec \log\log n \prec \log n \prec \sqrt{n} \prec n^{3/4} \prec n \prec n\log n \prec n^2 \prec 2^n \prec n! \prec 2^{n^2}$$

1.3 算法的时间复杂性分析

1.3.1 循环次数的统计

一、循环次数表示乘以一个常数因子的运行时间

例 1.9 计算多项式:

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

Horner 法则改写:

$$P(x) = (\cdots (a_n x + a_{n-1}) x + \cdots + a_1) x + a_0$$

算法 1.5 计算多项式

输入: 存放多项式系数的数组 A[], 实数 x, 多项式的阶 n

输出: 多项式的值

- 1. float polynomial(float A[],float x,int n)
- 2. {
- 3. int i;
- 4. float value;
- for (i=n;i>0;i--) {

```
6.
 value = A[i] * x + A[i-1];
7. return value;
8. }
```

 c_1 : 循环控制变量i赋初值所花费的单位时间

 c_2 : 变量i的测试及递减、以及值value的计算所花费的单位时间

算法的执行时间T(n)为: $T(n) = c_1 + c_2 n$

 $=\Theta(n)$

例 1.10 把数组中n个元素由小到大进行排序。

```
算法 1.6 冒泡算法
```

输入:数组 A[],元素个数 n

输出:按递增顺序排序的数组 A[]

- 1. template <class T>
- 2. void bubble(Type A[],int n)
- 3. {
- 4. int i,k;
- for (k=n-1;k>0;k--) { 5.
- for (i=0;i<k;i++) {
- if (A[i] > A[i+1]) { 7.
- swap(A[i],A[i+1]);
- 9. }
- 10. }
- }
- 11.
- 12. }
- 13. void swap(Type &x,Type &y)
- 14. {
- 15. Type temp;
- 16. temp = x;
- 17. x = y;
- 18. y = temp;
- 19. }
- \bar{c} : 辅助操作的执行时间
- c: 循环体的平均执行时间

算法总的执行时间T(n)为:

$$T(n) = ((n-1)+(n-2)+\cdots+1)c+c$$

$$= \frac{c}{2}n(n-1) + \overline{c}$$
$$= \Theta(n^2)$$

例 1.11 选手的竞技淘汰比赛。

有 $n=2^k$ 位选手进行竞技淘汰比赛,最后决出冠军的选手。假定用如下的函数:

BOOL comp(Type mem1, Type mem2)

模拟两位选手的比赛,若 mem1 胜则返回 TRUE ,否则返回 FALSE 。 并假定可以在常数时间 c 内完成函数 comp 的执行。

算法 1.7 竞技淘汰比赛

输入: 选手成员 group[],选手个数 n

输出: 冠军的选手

1. Type game(Type group[],int n) 2. { 3. int j, i = n;4. while (i>1) { 5. i = i / 2; for (j=0;j<i;j++) 7. if (comp(group[j+i],group[j]); group[j] = group[j+i]; 9. 10. return group[0]; 11. }

因为 $n=2^k$, 第 4 行的 while 循环的循环体共执行 k 次。

在每一次执行时,第 6 行的 for 循环的循环体,其执行次数分别为 $n/2, n/4, \dots, 1$,函数 comp 可以在常数时间内完成。

算法的执行时间T(n)为:

$$T(n) = \frac{n}{2} + \frac{n}{4} + \dots + \frac{n}{n}$$

$$= n\left(\frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{2^k}\right)$$

$$= n\left(1 - \frac{1}{2^k}\right)$$

$$= n - 1$$

$$= \Theta(n)$$

例 1.12 对 n 张牌进行 n 次洗牌,洗牌规则如下: 在第 k 次洗牌时 ($k=1\cdots n$),对第 i

张牌($i=1\cdots n/k$)随机地产生一个小于n的正整数d,互换第i张牌和第d张牌的位置。

算法 1.8 洗牌

输入: 牌 A[],牌的张数 n

输出:洗牌后的牌 A[]

- 1. template <class Type>
- 2. void shuffle(Type A[],int n)
- 3. {
- 4. int i,k,m,d;
- 5. random_seed(0);
- 6. for $(k=1;k\leq n;k++)$ {
- 7. m = n / k;
- 8. for $(i=1;i \le m;i++)$ {
- 9. d = random(1,n);
- 10. swap(A[i],A[d]);
- 11. }
- 12.
- 13. }

函数 random seed: 为随机数发生器产生随机数种子,需常数时间

函数 random: 产生一个 1 到 n 之间的随机数, 需常数时间

第6行开始的 for 循环的循环体共执行n次。

第8行开始的内部 for 循环的循环体, 其执行次数依次为:

$$n, \lfloor n/2 \rfloor, \lfloor n/3 \rfloor, \dots \lfloor n/n \rfloor$$

算法的执行时间T(n) 为内部 for 循环的循环体的执行次数乘以一个常数时间,因此,有:

$$T(n) = \sum_{i=1}^{n} \left| \frac{n}{i} \right|$$

因为:

$$\sum_{i=1}^{n} \left(\frac{n}{i} - 1\right) \le \sum_{i=1}^{n} \left\lfloor \frac{n}{i} \right\rfloor \le \sum_{i=1}^{n} \frac{n}{i}$$

由调和级数的性质,有:

$$\ln(n+1) \le \sum_{i=1}^{n} \frac{1}{i} \le \ln n + 1$$

因此:

$$\frac{\log(n+1)}{\log e} \le \sum_{i=1}^{n} \frac{1}{i} \le \frac{\log n}{\log e} + 1$$

所以:

$$\frac{1}{\log e} n \log (n+1) - n \le \sum_{i=1}^{n} \left\lfloor \frac{n}{i} \right\rfloor \le \frac{1}{\log e} n \log n + n$$

由此得出:

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

1.3.2 基本操作频率的统计

一、基本操作的定义

定义 1.8 算法中的某个初等操作,如果它的最高执行频率,和所有其它初等操作的最高执行频率,相差在一个常数因子之内,就说这个初等操作是一个基本操作。

初等操作的执行频率,可正比于任何其它操作的最高执行频率

基本操作的选择,必须反映出该操作随着输入规模的增加而变化的情况

二、用基本操作的执行频率估计算法的时间复杂性

例 1.13 合并两个有序的子数组

假定 A 是一个具有 m 个元素的整数数组,给定三个下标: p,q,r, $0 \le p \le q \le r < m$,使 得 $A[p] \sim A[q]$, $A[q+1] \sim A[r]$ 分别是两个以递增顺序排序的子数组。把这两个子数组按递增顺序合并在 $A[p] \sim A[r]$ 中。

算法 1.9 合并两个有序的子数组

输入: 整数数组 A[],下标 p,q,r,元素个数 m。A[p]~A[q]及 A[q+1]~A[r]已按递增顺序排序 **输出:** 按递增顺序排序的子数组 A[p]~A[r]

```
1. void merge(int A[],int p,int q,int r,int m)
2. {
3.
 int *bp = new int[m]; /* 分配缓冲区,存放被排序的元素 */
 int i,j,k;
5.
 i = p; j = q + 1; k = 0;
 while (i<=q && j<=r) { /* 逐一判断两子数组的元素 */
 if (A[i]<=A[j])
 /* 按两种情况,把小的元素拷贝到缓冲区*/
8.
 bp[k++] = A[i++];
9.
 else
 bp[k++] = A[j++];
11.
 /* 按两种情况,处理其余元素 */
 if (i==q+1)
12.
```

```
13.
 for (;j<=r;j++)
14.
 bp[++] = A[j++];;
 /* 把 A[j]~A[r]拷贝到缓冲区 */
15.
 else
 for (;i<=q;i++)
17.
 bp[++] = A[i++];
 /* 把 A[i]~A[q]拷贝到缓冲区 */
18.
 k = 0;
19.
 for (i=p;i<=r;i++) /* 最后,把数组 bp 的内容拷贝导 A[p]~A[r] */
 A[i++] = bp[k++];
 delete bp;
21.
22. }
```


while 循环的循环次数、for 循环的循环次数未知基本操作的选择:

- 1、数组元素的赋值操作作为基本操作,操作频率: 2n,
 - 1)、随输入规模的增大而增加
 - 2)、执行频率与其它操作的执行频率相差一个常数因子 算法的时间复杂性为 $\Theta(n)$ 。
- 2、数组元素的比较操作作为基本操作

令两个子数组的大小分别为 n_1 和 n_2 ,其中, $n_1+n_2=n$ 。 合并两个数组时,数组元素的比较次数,最少为 n_1 ,最多为n-1次。

2	4	7	8	10	13	18	25

图1.1 合并两个有序数组时,元素比较次数最少的情况

2 4 30 8	10	13	18	25
----------	----	----	----	----

图1.2 合并两个有序数组时,元素比较次数最多的情况

如果合并两个大小接近相同的有序数组,例如 $n_1 = \lfloor n/2 \rfloor$, $n_2 = \lceil n/2 \rceil$,数组元素的比较操作,操作频率: n/2

满足上述 1) 2)。算法的时间复杂性仍然是 $\Theta(n)$ 。

例 1.14 菜园四周种了n 棵白菜, 并按顺时针方向由 1 到 n 编号。收割时, 从编号 1 开

始,按顺时针方向每隔两棵白菜收割一棵,直到全部收割完毕为止。按收割顺序列出白菜的编号。

数组 A: 存放白菜的编号,初值为 $1,\dots,n$ 。当白菜被收割后,从数组中删去相应元素数组 B: 按收割顺序存放被收割白菜的编号

算法 1.10 收割白菜

输入: 白菜棵数 n

输出: 按收割顺序存放白菜编号的数组 B[]

```
1. void reap(int B[],int n)
2. {
3.
 int i,j,k,s,t;
 int *A = new int[n];
 j = 0; k = 3; s = n;
5.
 for (i=0;i< n;i++)
7.
 A[i] = i + 1;
8.
 while (j < n) {
 t = s; s = 0;
9.
10.
 for (i=0;i<t;i++) {
11.
 if (--k!=0)
12.
 A[s++] = A[i];
 /* 未被收割的白菜 */
13.
 else {
14.
 B[j++] = A[i]; k = 3; /* 被收割的白菜 */
15.
 }
16.
 }
17.
18.
 delete A;
19. }
```

while 循环 for 循环的循环次数未知

基本操作的选择: 14 行的赋值操作需要执行n次,12 行的赋值操作,需要执行2n次 算法的运行时间为 $\Theta(n)$ 。

1.3.3 计算步的统计

一、计算步

定义 1.9 计算步是一个语法或语义意义上的程序段,该程序段的执行时间与输入实例 无关。

例:

```
flag=(a+b+c==n)&&(5*a+3*b+c/3==n)&&(c%3==0);
a=b;
```

和输入规模无关。连续 200 个乘法操作可为一个计算步,n 次加法不能作为一个计算步计算步所表示的计算量,可能有很大的差别。

二、计算步的统计

把全局变量 *count* 嵌入实现算法的程序中,每执行一个计算步, *count* 就加 1。算法运行结束时, *count* 的值,就是算法所需执行的计算步数。

随着输入实例的不同,按这种方式统计出来的计算步数也不同。它有助于了解算法的执行时间随输入实例的变化而变化的情况。如果输入实例的规模增大 10 倍,所需执行的计算步数也增加 10 倍,就可以认为运行时间随着 n 的增大而线性增加。

1.3.4 最坏情况和平均情况

一、影响运行时间的因素

问题规模的大小、输入的具体数据(除算法的性能外)

例 1.15 用插入法对n个元素的数组 A,按递增顺序进行排序。

算法 1.11 用插入法按递增顺序排序数组 A

输入: n 个元素的整数数组 A[],数组元素个数 n

输出:按递增顺序排序的数组 A[]

```
1. void insert_sort(int A[],int n)
2. {

 int a,i,j;

4.
 for (i=1;i<n;i++) {
 a = A[i];
 j = i - 1;
6.
7.
 while (j>=0 \&\& A[j]>a) {
8.
 A[j+1] = A[j];
 j--;
9.
10.
 A[j+1] = a;
11.
12.
13. }
```


- 1. 初始数组已按递增顺序排列,执行时间既是O(n)的,也是 $\Omega(n)$,所以,是 $\Theta(n)$ 的。
- 2. 初始数组按递减顺序排列,每一个元素 A[i], $1 \le i \le n-1$,都和它前面的 i 个元素进行比较,则整个算法执行的元素比较次数为:

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

在这种情况下,算法的执行时间是 $O(n^2)$ 的,也是 $\Omega(n^2)$ 的,所以是 $\Theta(n^2)$ 的。

二、算法时间复杂性的三种分析

最坏情况的分析、平均情况的分析、和最好情况的分析。

1.3.5 最坏情况分析

下界和上界不一致的情况:

例 1.16 对已经排序过的、具有n个元素的数组A,检索是否存在元素x。当n是奇数时,用二叉检索算法检索,当n是偶数时,用线性检索算法检索。

算法 1.12 分别采用线性检索算法和二叉检索算法进行检索的算法

输入: 给定 n 个已排序的元素的数组 A[],及元素 x

输出: 若 x = A[j],1≤j≤n,输出 j,否则输出 0

- 1. int linear_search(int A[],int n,int x);
- 2. int binary_search(int A[],int n,int x);
- 3. int serach(int A[],int n,int x)
- 4. {
- 5. if ((n%2)==0)
- 6. return linear_search(A,n,x);
- 7. else
- 8. return binary_search(A,n,x);
- 10. }

这个算法在n 是偶数时,调用线性检索算法进行检索; 在n 是奇数时,调用二叉检索算法进行检索。线性检索算法如下:

算法 1.13 线性检索算法

输入: 给定 n 个已排序过的元素的数组 A[],及元素 x

输出: 若 x = A[j],0≤j≤n-1,输出j,否则输出-1

- 1. int linear_search(int A[],int n,int x);
- 2. {
- 3. int j = 0;
- 4. while (j < n && x! = A[j])

二叉检索算法如下:

算法 1.14 二叉检索算法

输入: 给定 n 个已排序过的元素的数组 A[], 及元素 x

输出: 若 x = A[j],0≤j≤n-1,输出j,否则输出-1

```
1. int binary_search(int A[],int n,int x)
2. {
3. int mid,low = 0,high = n - 1,j = -1;
4. while (low<=high && j<0) {
5. mid = (low + high) / 2;
6. if (x==A[mid]) j = mid;
7. else if (x<A[mid]) high = mid -1;
8. else low = mid + 1;
9. }
10. return j;
11. }</pre>
```

线性检索算法的最坏情况:数组中不存在元素x,或元素x是数组的最后一个元素时间复杂性:O(n)、 $\Omega(n)$ 、 $\Theta(n)$

二叉检索算法的最坏情况:数组中不存在元素 x,或元素 x 是数组的第一个元素、或最后一个元素

时间复杂性是 $O(\log n)$ 、 $\Omega(\log n)$ 、 $\Theta(\log n)$ search 在最坏情况下的时间复杂性。O(n) 的,也是 $\Omega(\log n)$ 。

1.3.6 平均情况分析

在平均情况下,算法的运行时间取算法在所有可能输入的平均运行时间。 预先知道输入的出现概率,即所有输入的分布情况。

例 1.17 插入排序算法 insert_sort 的平均情况分析。 数组 A 中的元素为 $\{x_1, x_2, \dots, x_n\}$,并且 $x_i \neq x_j$, $1 \leq i, j \leq n, i \neq j$ 。 n 个元素共有 n! 种排列,假定,每一种排列的概率相同。 前面i-1个元素已按递增顺序排序,把元素 x_i 插入到合适位置的i种可能:

 $i=1: x_i$ 是序列中最小的,需执行 i-1 次比较;

j=2: x_i 是这个序列中第二小的,仍需执行i-1次比较;

j=3: x_i 是这个序列中第三小的,需执行i-2次比较;

.

i=i: x_i 是这个序列中最大的,需执行 1 次比较。

当 $2 \le j \le i$ 时,算法需执行的比较次数为i - j + 1。

这i种可能性的概率相同,都是1/i。元素 x_i 插入到合适的位置的平均比较次数 T_i :

$$T_{i} = \frac{i-1}{i} + \sum_{j=2}^{i} \frac{i-j+1}{i}$$

$$= \frac{i-1}{i} + \sum_{j=1}^{i-1} \frac{j}{i}$$

$$= 1 - \frac{1}{i} + \frac{1}{2}(i-1)$$

$$= \frac{1}{2} + \frac{i}{2} - \frac{1}{i}$$

分别把 x_2, x_3, \dots, x_n 插入到序列中的合适位置,所需的平均比较总次数T为:

$$T = \sum_{i=2}^{n} T_i = \sum_{i=2}^{n} \left(\frac{1}{2} + \frac{i}{2} - \frac{1}{i}\right)$$

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

$$= \frac{1}{2}(n-1) + \frac{1}{4}(n(n+1)-2) + 1 - \sum_{i=1}^{n} \frac{1}{i}$$

$$= \frac{1}{4}(n^2 + 3n) - \sum_{i=1}^{n} \frac{1}{i}$$

因为:

$$\ln(n+1) \le \sum_{i=1}^{n} \frac{1}{i} \le \ln n + 1$$

所以:

$$T \approx \frac{1}{4} (n^2 + 3n) - \ln n$$

由此可得,插入排序算法 insert_sort 在平均情况下的时间复杂性是 $\Theta(n^2)$ 。

例 1.18 冒泡排序算法在平均情况下的下界分析。

算法 1.15 改进的冒泡算法

输入:被排序的数组 A[],数组的元素个数 n

输出: 按递增顺序排序的数组 A[]

- 1. template <class Type>
 2. void bubble_sort(Type A[],int n)
 3. {
- 4. int i,k,flag;
- 5. k = n 1, flag = 1;
- 6. while (flag) {
- 7. k = k 1, flag = 0;
- 8. for (i=0;i<=k;i++) {
- 9. if (A[i] > A[i+1]) {
 10. swap(A[i],A[i+1]);
- 11. flag = 1;
- 12. }
- 13. }
- 14. }
- 15. }
- 1、最好的情况: 所有初始数据都顺序排序。至少是 $\Omega(n)$ 。
- 2、最坏的情况: 所有初始数据都逆序排序。执行次数为:

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

最坏情况下的运行时间至多是 $O(n^2)$ 。

3、平均情况下运行时间下界:

定义 1.10 设 a_1, a_2, \dots, a_n 是集合 $\{1, 2, \dots, n\}$ 的一个排列,如果 $i < j \perp a_i > a_j$,则对偶 (a_i, a_i) 称为该排列的一个逆序。

例:排列3,4,1,5有逆序(3,1)及(4,1)。若使元素按序排列,至少必须交换两次。 交换两个相邻元素,则逆序的总数将增1或减1。

不断地交换两个相邻元素,使其逆序个数往减少的方向改变,当逆序个数减少为 0 时,就是一个有序的排列了。

排列中逆序的数目,是算法所执行的元素比较次数的下界。

n个元素共有n!种排列,所有排列的平均逆序的个数,也就是算法所执行的平均比较次数的下界。

例如,集合 $A=\{1,2,3\}$ 有如下3!=6种排列:

排		列	逆序数目 k
1	2	3	0
1	3	2	1
2	1	3	1
2	3	1	2
3	1	2	2
3	2	1	3

令S(k)是逆序个数为k时的排列数目,则有:

$$S(0) = 1$$
 $S(1) = 2$ $S(2) = 2$ $S(3) = 1$

记 mean(n) 为 n 个元素集合的所有排列的逆序的平均个数。则具有 3 个元素集合的逆序的平均个数为:

$$mean(3) = \frac{1}{3!} (S(0) \cdot 0 + S(1) \cdot 1 + S(2) \cdot 2 + S(3) \cdot 3)$$
$$= \frac{1}{6} (1 \cdot 0 + 2 \cdot 1 + 2 \cdot 2 + 1 \cdot 3)$$
$$= 1.5$$

n 个元素的集合的所有排列:

最好的情况下,所有的元素都已经是顺序排列的了,该排列的逆序个数为 0; 最坏的情况下,所有的元素都是逆序排列的,该排列的逆序个数为 n(n-1)/2。 逆序的平均个数为:

$$mean(n) = \frac{1}{n!} \sum_{k=0}^{n(n-1)/2} k S(k)$$

Donald E.Knuth 对逆序的分布规律进行了研究,他利用生成函数的性质进行了复杂的推导,得出了下面的公式:

$$mean(n) = \sum_{k=1}^{n} \frac{k-1}{2}$$
$$= \frac{1}{4}n(n-1)$$

因此,冒泡排序在平均情况下的运行时间的下界是 $\Omega(n^2)$ 。Donald E.Knuth 对冒泡排序在平均情况下的运行时间也进行了研究,可参考文献 $^{[6]}$ 。

1.4 算法的空间复杂性

- 一、算法的空间复杂性,指的是为解一个问题实例而需要的存储空间。
- 二、两种处理方法
 - 1、算法所需要存储空间,仅是算法所需要的工作空间。
 - 例:线性检索算法 linear_search、叉检索算法 binary_search,空间复杂性是 $\Theta(1)$ 。合并算法 merge,空间复杂性是 $\Theta(n)$ 。

令T(n)和S(n)分别表示算法的时间复杂性和空间复杂性,那么,一般情况下有S(n) = O(T(n))。

2、算法所需要存储空间为算法在运行时所占用的内存空间的总和,包括存放输出入数据的变量单元、程序代码、工作变量、常数、以及运行时的引用型变量所占用的空间、及递归栈所占用的空间。

算法所需要的存储空间 S_A 可表示为:

$$S_A = c + S(n)$$

c: 程序代码、常数等固定部分,

S(n): 是与输入规模有关的部分。输出入数据所占用的空间、工作空间、递归栈在分析算法的空间复杂性时,主要考虑的是S(n)。

在很多问题中,时间和空间是一个对立面。为算法分配更多的空间,可以使算法运行得更快。反之,当空间是一个重要因素时,有时,需要用算法的运行时间去换取空间。

1.5 最优算法

- 1、已知问题 Π 的任何算法的运行时间是 $\Omega(f(n))$,则对以时间O(f(n))求解问题 Π 的任何算法,都认为是最优算法。
 - 2、运行时间同阶的算法,常数因子小的算法,优于常数因子大的算法。
- 3、时间复杂性渐近阶的确定,与 n_0 及常数c的选取有关,当规模很小时,复杂性阶低的算法,不一定比复杂性阶高的算法更有效。