

大O表示法

陈斌 北京大学 gischen@pku.edu.cn

算法时间度量指标

❖ 一个算法所实施的操作数量或步骤数可作为 独立于具体程序/机器的度量指标

哪种操作跟算法的具体实现无关?

需要一种通用的基本操作来作为运行步骤的计量单位

❖ 赋值语句是一个合适的选择

一条赋值语句同时包含了(表达式)计算和(变量) 存储两个基本资源

仔细观察程序设计语言特性,除了与计算资源无关的定义语句外,主要就是三种控制流语句和赋值语句,而控制流仅仅起了组织语句的作用,并不实施处理。

赋值语句执行次数

❖ 分析SumOfN的赋值语句执行次数

```
对于"问题规模"n
赋值语句数量T(n)=1+n
那么,什么是问题规模?
```

```
31  def sumOfN(n):
32  theSum = 0
33  for i in range(1, n + 1):
34  theSum = theSum + i
35  return theSum
```

问题规模影响算法执行时间

- ❖问题规模:影响算法执行时间的主要因素
- ❖在前n个整数累计求和的算法中,需要累 计的整数个数合适作为问题规模的指标 前100,000个整数求和对比前1,000个整数求和 . 算是同一问题的更大规模
- ❖算法分析的目标是要找出问题规模会怎么 影响一个算法的执行时间

数量级函数 Order of Magnitude

❖基本操作数量函数T(n)的精确值并不是特别重要,重要的是T(n)中起决定性因素的主导部分

用动态的眼光看,就是当问题规模增大的时候, T(n)中的一些部分会盖过其它部分的贡献

❖数量级函数描述了T(n)中随着n增加而增加速度最快的主导部分

称作"大0"表示法,记作0(f(n)),其中f(n)表示T(n)中的主导部分

确定运行时间数量级大O的方法

❖例1: T(n)=1+n

当n增大时,常数1在最终结果中显得越来越无足 轻重

所以可以去掉1,保留n作为主要部分,运行时间数量级就是0(n)

O(n)

确定运行时间数量级大O的方法

❖ 例2: T(n)=5n²+27n+1005

当n很小时,常数1005其决定性作用

但当n越来越大,n²项就越来越重要,其它两项对结果的影响则越来越小

同样, n²项中的系数5, 对于n²的增长速度来说 也影响不大

所以可以在数量级中去掉27n+1005,以及系数5的部分,确定为0(n²)

 $O(n^2)$

影响算法运行时间的其它因素

- ❖ 有时决定运行时间的不仅是问题规模
- ❖ 某些具体数据也会影响算法运行时间

分为最好、最差和平均情况,平均状况体现了算 法的主流性能

对算法的分析要看主流,而不被某几种特定的运行状况所迷惑

常见的大O数量级函数

❖通常当n较小时,难以确定其数量级

❖ 当n增长到较大时,容易看出其主要变化

量级

50	exponential	<u> </u>		
40		cubic	quadratic	+
30				
20 •		/	/	og linear
10				linear
				logarithmic
0	2	4	6	8 10

f(n)	名称
1	常数
Log(n)	对数
n	线性
n*log(n)	对数线性
n^2	平方
n^3	立方
2 ⁿ	指数

北京大学地球与空间科学学院/陈斌/2019

从代码分析确定执行时间数量级函数

❖ 代码赋值语句可以分为4个部分

从代码分析确定执行时间数量级函数

- ❖ 仅保留最高阶项n²,去掉所有系数
- **❖数量级为O(n²)**

其它算法复杂度表示法

* 大O表示法

表示了所有上限中最小的那个上限。

❖ 大Ω表示法

表示了所有下限中最大的那个下限

$$f(n) = \Omega(g(n))$$
 当且仅当 $g(n) = o(f(n))$

❖ 大θ表示法

如果上下限相同,那么就可以用大θ表示

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

当且仅当
$$f(n) = \mathrm{O}(g(n))$$
且 $f(n) = \Omega(g(n))$