第一章算法及基础知识

✓目录

- ∞算法的基本概念
- ∞算法设计的一般过程
- ⋘算法分析
- ∞递归、基本数据结构、常用数学公式

第一章算法及基础知识

✓教学目标

- ∞充分理解并掌握算法的相关概念
- ∞理解算法设计的一般过程
- ∞掌握对算法复杂性进行分析的方法
- ☆掌握使用面向对象程序设计语言C++进行算法描述的方法
- ☆掌握递归的概念及运用要点
- ∞熟悉基本数据结构和数学公式的概念及使用方法

学习算法的重要性

- ∞算法与日常生活息息相关
- ∞算法是程序设计的根基
- ∞学习算法能够提高分析问题的能力
- ∞算法是推动计算机行业发展的关键
- ∞研究算法是件快乐的事情
- ▶思考:怎样学习算法?

算法的定义、特性及描述方式

- 算法的定义
 - □ 对于计算机科学来说,算法指的是对特定问题求解步骤的一种描述,是若干条指令的有穷序列。
- 算法的特性
 - ∞输入、输出、确定性、有限性、可行性
- ■描述方式
 - ∞本书采用了面向对象程序设计语言C++
- 思考: 算法与程序的区别?

算法设计的一般过程

- 充分理解要解决的问题
- 数学模型拟制
- 算法详细设计
- 算法描述
- 算法思路的正确性验证
- 算法分析
- 算法的计算机实现和测试
- 文档资料的编制

算法分析

- 算法复杂性 = 算法运行时所需要的计算机资源 的量
 - ∞时间复杂性、空间复杂性
- 影响时间复杂性的因素(板书: 查找为例)
 - ∞问题规模n、输入序列I、算法本身A
- ■影响空间复杂性的因素
 - ∞算法本身、输入输出数据、辅助变量

三种情况下的复杂性(结合查找操作)

- 最好情况T_{min}(N)

算法渐近复杂性态

■ 设算法的运行时间为T(n),如果存在 T*(n),使得

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

就称T*(n)为算法的渐进性态或渐进时间复杂性。

举例说明(见教案)

渐进复杂性态的引入

假设算法A的运行时间表达式 $T_1(n)$ 为:

 $T_1(n)=30n^4+20n^3+40n^2+46n+100$

算法B的运行时间表达式T₂(n)为:

 $T_2(n)=1000n^3+50n^2+78n+10$

思考: (1) 算法A效率高还是算法B效率高?

(2) 为什么引入算法的渐进复杂性?

简化

渐近意义下的记号 (O、 Ω 、 Θ)

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(举例)
- $O(g(n)) = \{ f(n) \mid \text{存在正常数} c \text{和自然数} n_0 \text{使得对所有} n \geq n_0 \text{有} \colon 0 \leq f(n) \leq c g(n) \}$
 - (2) 渐近下界记号Ω (举例)
- $\Omega(g(n)) = \{ f(n) \mid \text{存在正常数} c$ 和自然数 n_0 使得对所有 $n \ge n_0$ 有: $0 \le cg(n) \le f(n) \}$

有用的规则

- \bullet O(f)+O(g)=O(max(f, g));
- O(f)+O(g)=O(f+g);
- O(f)O(g)=O(fg);
- 如果g(n)=O(f(n)),则O(f)+O(g)=O(f);
- O(Cf(n))=O(f(n)), 其中C是一个正的常数;
- **■** f=O(f)_o

(3) 渐近精确界记号Θ(举例)

■ $\Theta(g(n)) = \{ f(n) \mid \text{存在正常数} c_1, c_2 \text{和自然数} n_0 \text{使得对所}$ $f n \ge n_0 f: c_1 g(n) \le f(n) \le c_2 g(n) \}$

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

算法的运行时间T(n)建立的依据

■非递归算法

- ∞(a)选择某种能够用来衡量算法运行时间的依据;
- ∞ (b) 依照该依据求出运行时间T(n)的表达式;
- ∝(c)采用渐进符号表示T(n);
- (d) 获得算法的渐进时间复杂性,进行进一步的 比较和分析。
- ☆举[例1-4]、[例1-5]进行说明

递归

- 子程序(或函数)直接调用自己或通过一系列调用语句间接调用自己,称为递归。直接或间接调用自身的算法称为递归算法。
- 采用递归算法来求解问题的一般步骤:
 - ∞分析问题,寻找递归关系
 - ∞找出停止条件
 - ∞构建函数体

n的阶乘

停止条件与递归关系是递归函数的两个要素,递 归函数只有具备了这两个要素,才能在有限次计算后 得出结果。

排列问题

- 问题描述
 - ∞n个元素,它们的编号为1,2,...,n,排列问题的目的是生成这n个元素的全排列。
- 算法设计思路
 - ∞将规模为n的排列问题转化为规模为n-1的排列问题。
 - ∞将规模为n-1的排列问题转化为规模为n-2的排列问题
 - 将问题规模一级一级降至1,1个元素的排列是它本身, 此时到达递推的停止条件。数组中的元素即为1个排列, 然后进行回归依次得到其它的排列。

排列问题

- 算法描述
 - ∞使用递归技术来解决全排列问题。
 - 確定排列算法perm(A,k,n)的功能是:生成数组A后面k个元素的排列。当k=1时,只有一个元素,已构成一个排列。当1<kn,可由算法Perm(A,k-1,n)生成数组A后面k-1个元素的排列,为完成数组A后面k个元素的排列,需要逐一将数组第n-k个元素与数组中第n-k~n-1个元素互换,每互换一次,就执行一次perm(A,k-1,n)。

递归算法复杂性分析

- 递归算法的时间复杂性分析
 - ∞决定采用哪个(或哪些)参数作为输入规模的度量;
 - ∞找出对算法的运行时间贡献最大的语句作为基本语句;
 - ∞检查一下,对于相同规模的不同输入,基本语句的执行 次数是否不同。如果不同,则需要从最好、最差及平均 三种情况进行讨论;
 - ☆对于选定的基本语句的执行次数建立一个递推关系式,并确定停止条件;
 - ∞通过计算该递推关系式得到算法的渐进时间复杂性。
- 递归算法的空间复杂性分析
 - ∞递归深度

以排列问题为例分析递归算法的 复杂性

■ 当k=1时,已构成一个排列,第一个for循环需要执行n次操作将排列输出; 当k=n时,第二个for循环的循环体,对perm(A,k-1,n)执行n次调用。因此,排序算法perm对应的递归定义式为:

$$T(n) = \begin{cases} O(1) & n = 1 \\ nT(n-1) & n > 1 \end{cases}$$

■ 采用后向代入法计算可得到通项公式:

$$T(n) = nT(n-1)$$

- **=** =.....
- = =n(n-1)(n-2).....2T(1)
- =n!

所以,全排列算法perm的时间复杂性为O(n!)。

■ 回顾常用的数据结构

算法渐近复杂性分析中常用数学公式

- (1) 对数公式
- (2) 组合公式
- (3) 求和公式
- (4) 向下取整和向上取整公式

(1) 对数函数

- $\log n = \log_2 n$;
- $\lg n = \log_{10} n$;
- In $n = \log_e n$;
- $\log^k n = (\log n)^k;$
- $\log \log n = \log(\log n)$;
- for a>0,b>0,c>0 $a = b^{\log_b a}$

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

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

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

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

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

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

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

取整函数的若干性质

- $x-1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x+1;$
- 对于*n* ≥ 0*, a,b*>0,有:
- $\lceil \lceil n/a \rceil / b \rceil = \lceil n/ab \rceil$;
- $\lfloor \lfloor n/a \rfloor / b \rfloor = \lfloor n/ab \rfloor$;
- $\lceil a/b \rceil \le (a+(b-1))/b;$
- $\lfloor a/b \rfloor \ge (a-(b-1))/b;$
- $f(x)=\lfloor x\rfloor$, $g(x)=\lceil x\rceil$ 为单调递增函数。