

1.3算法和算法分析

算法

• 内涵:

是对特定问题求解步骤的一种描述,是指令的有限序列,其中每一条指令表示一个或多个操作。

• 特性:

*有穷形:有穷步+有穷时间/每一步

*确定性:指令的语义无二义性

*可行性: 算法能用基本操作完成

*输入:零个或多个输入

*输出:一个或多个输出

算法的描述方式

- 自然语言
- 流程图
- · 类高级语言(类C语言、类Pascal语言等)
- 程序设计语言

算法设计的要求

- 正确性 (Correctness)
- 可读性 (Readablity)
- 健壮性 (Robustness)
- 高时间效率与低存储量需求

算法选择时效率的考虑

虽然我们希望所选的算法占用额外空间小, 运行时间短, 其他性能也好, 但计算机时间和 空间这两大资源往往相互抵触。所以, 一般算 法选择的原则是:

对于反复使用的算法应选择运行时间短的 算法; 而使用次数少的算法可力求简明、易于 编写和调试; 对于数据量较大的算法可从如何 节省空间的角度考虑。

算法时间效率的度量(一)

- 程序运行消耗时间取决于下列因素
 - *算法策略
 - *问题规模
 - *语言层次
 - *编译程序所产生的机器代码的质量
 - *机器执行指令的速度
- 算法时间效率度量

算法时间效率在软硬件环境相同的情况下 取决于问题的规模, 即T(n)=f(n)

算法时间效率的度量(二)

• 算法时间效率度量的基本做法

在算法中选取一种对于所研究问题来说是 基本操作的原操作,以该基本操作重复执行的 次数作为算法的时间度量。

一般而言,这个基本操作是最深层循环内的语句中的原操作。

• 算法时间复杂度

T(n)=O(f(n)) 称为算法的渐近时间复杂度, 简称时间复杂度。

算法时间效率的度量(三)

• 算法语句频度与时间复杂度的关系

一般算法消耗的实际时间为算法中每条语句频度之和,是n的函数T(n)。当n趋于无穷大时,T(n)的同阶无穷大即是算法时间复杂度。

算法时间效率的度量(四)

• 大()的运算规则

*加法准则

a) 前提: $T_1(m) = O(f(m)); T_2(n) = O(g(n))$

结论: $T(n)=T_1+T_2=O(\max(f(m),g(n)))$

b) 前提: $T_1(n) = O(f(n)); T_2(n) = O(g(n))$

结论: $T(n)=T_1+T_2=O(f(n)+g(n))$

*乘法准则

前提: $T_1(n)=O(f(n));T_2(n)=O(g(n))$

结论: $T(n)=T_1*T_2=O(f(n)*g(n))$

算法存储空间的度量

• 算法存储空间度量的基本做法

用程序执行中需要的辅助空间的消耗作为 存储空间度量的依据,是问题规模n的函数。 而程序执行中本身需要的工作单元不能算。

• 算法空间复杂度

S(n)=O(f(n)) 称为算法的空间复杂度。

DS/SS

教学内容---第二章

- 1. 绪论
- 2. 线性表
- 3. 栈、队列和串
- 4. 数组
- 5. 广义表
- 6. 树和二叉树

- 7. 图
- 8. 动态存储管理
- 9. 查找
- 10. 内部排序
- 11. 外部排序
- 12. 文件

2.1线性表的逻辑结构

线性数据结构的特点

在数据元素的非空有限集中

- 存在唯一的一个被称作"第一个"的数据元素:
- 存在唯一的一个被称作"最后一个"的数据元素;
- 除第一个之外,集合中的每一个数据元素均只有一个前驱;
- 除最后一个之外,集合中每一个数据元素均只有一个后继。

2.1线性表的逻辑结构(续)

基本概念和术语

- 线性表: n个数据元素的有限序列(线性表中的数据元素在不同环境下具体含义可以不同,但在同一线性表中的元素性质必须相同)。
- 表长:线性表中元素的个数n(n>=0)。
- · 空表: n-()时的线性表称为空表。
- 位序: 非空表中数据元素 a_i 是此表的第i 个元素, 则称i 为 a_i 在线性表中的位序。

2.1线性表的逻辑结构(续)

线性表的抽象数据类型定义

ADT List {

数据对象: $D=\{a_i \mid a_i$ 属于ElemSet, $i = 1, 2, ..., n, n >= 0\}$

数据关系: $R1=\{\langle a_{i-1}, a_i \rangle | a_{i-1}, a_i$ 属**于**D, $i=2,3,...,n\}$

基本操作:

InitList(&L)

DestroyList(&L)

ClearList(&L)

ListLength(L)

GetElem(L, i,&e)

初始条件: L存在;

 $1 \le i \le ListLength(L)$

操作结果:用e返回L中第i个

数据元素的值

LocateElem(L,e,compare())_____查抄

初始条件: L存在; compare()是判定条件

操作结果:返回第1个与e满足关系compare()的

数据元素位序,若不存在,则返回0

ListInsert(&L, i ,e) 插入

初始条件: L存在; 1<=i<=ListLength(L)+1

操作结果:第i个位置之前插入元素e,长度加1

初始条件: L存在; 非空; 1<=i<=ListLength(L)

操作结果:删除第i个元素,e返回值,长度减13

ADT List

2.1线性表的逻辑结构(续)

示例

```
问题: 两个集合A,B,求A = A \cup B
算法求解:
Void union (List &La, List Lb) {
  //将所有在线性表Lb中但不在La中的数据元素插入到La中
  La len = ListLength(La); Lb len = ListLength(Lb);
  for (i = 1; i \le Lb len; i++) {
 GetElem(Lb, i, e);
 if (!LocateElem(La, e, equal))
 ListInsert(La, ++La len, e);
 算法实现的复杂度取决
 于基本操作的复杂度以
```

及算法的控制流程

2.2线性表的顺序存储结构

顺序表---线性表的顺序存储

内涵:

线性表的顺序存储指用一组地址连续的存储 单元依次存储线性表的数据元素。这称为顺序表。

特点:

- * 存储单元地址连续(需要一段连续空间)
- * 逻辑上相邻的数据元素其物理位置也相邻
- * 随机存取
- * 存储密度最大 (100%)

2.2线性表的顺序存储结构(续)

顺序表的随机存取

对线性表L,设每个元素占k 个存储单元.则有:

递推关系:

 $LOC(a_{i+1}) = LOC(a_i) + k$

任一元素 a_{i+1} 的存储位置:

 $LOC(a_i) = LOC(a_1) + (i-1)*k$

(其中1<= i <=ListLength(L))

空闲

2.2线性表的顺序存储结构(续)

顺序表的数据类型描述

用高级语言中的数组类型描述线性表的顺序存储

```
Status InitList_Sq(SqList &L)

L.elem=(ElemType *)malloc(LIST_INIT_SIZE * sizeof(ElemType));

if (! L.elem) exit(overflow);

L.length=0;

L.listsize = LIST_INIT_SIZE;

return OK;

} // InitList Sq
```

2.2线性表的顺序存储结构(续

顺序表上插入运算的实现

 $(a_1, ..., a_i, a_{i+1}, ..., a_n)$ 表长为n

ListInsert(&L, i,e)

 $(a_1, ..., a_{i-1}, e, a_i, ..., a_n)$ 表长为n+1

Status ListInsert_Sq(SqList &L, int i, ElemType e) {

第一步: 判断参数是否合法合理, 否则出错;

第二步: 在物理空间中找到插入位置;

第三步:插入前的准备工作;

第四步:插入;

//ListInsert_Sq

\mathbf{a}_1		a_1
a_2		a_2
• • •		• • •
a _{i-1}	插入	a_{i-1}
a_{i-1} a_i		e
• • •		a_{i}
a_n		• • •
• • •		a_n
		• • •

2.2线性表的顺序存储结构(续)

顺序表上插入运算效率分析

分析: 从算法流程上看, 查找插入位置、插入元素的时间花费是常数级, 而算法执行时间主要花在插入前元素的移动上, 而移动元素的个数与插入位置i有关。

设 p_i 为在第 i 个元素之前插入一个元素的概率,且 $p_1=p_2=...=p_i=...=p_n=1/(n+1)$,则平均移动次数为:

$$\mathbf{E_{is}} = \sum_{i=1}^{n+1} \mathbf{p_i} (\mathbf{n-i+1}) = 1/(n+1) \sum_{i=1}^{n+1} (\mathbf{n-i+1}) = \mathbf{n/2}$$

则 T(n)-O(n)

2.2线性表的顺序存储结构(续

顺序表上删除运算的实现

 $(a_1, ..., a_i, a_{i+1}, ..., a_n)$ 表长为n

ListDelete(&L, i ,&e)

 $(a_1, ..., a_{i-1}, a_{i+1}, ..., a_n)$ 表长为n-1

Status ListDelete_Sq(SqList &L, int i, ElemType & e) {

第一步: 判断参数是否合法合理, 否则出错;

第二步: 在物理空间中找到删除位置;

第三步: 删除;

第四步: 删除后的善后工作

} // ListDelete_Sq

 a_2 a_2 a_{i-1} a_{i-1} 删除 $a_{i\pm 1}$ a_{i} $a_{i\pm 1}$

2.2线性表的顺序存储结构(续)

顺序表上删除运算效率分析

分析: 从算法流程上看, 查找删除位置、删除元素的时间花费是常数级, 而算法执行时间主要花在删除后元素的移动上, 而移动元素的个数与删除位置i有关。

设 q_i 为删除第 i 个元素的概率,且 $q_1=q_2=...=q_i=...=q_n=1/n$,则平均移动次数为:

$$\mathbf{E}_{de} = \sum_{i=1}^{n} \mathbf{q}_{i} (\mathbf{n} - \mathbf{i}) = (1/n) \sum_{i=1}^{n} (\mathbf{n} - \mathbf{i}) = (\mathbf{n} - \mathbf{1})/2$$

$$\mathbf{U} \mathbf{T}(\mathbf{n}) = \mathbf{O}(\mathbf{n})$$

2.3线性表的链式存储结构

顺序表优缺点分析

优点:

- * 不需要额外空间来存储元素之间的关系
- * 可以随机存取任一元素

缺点:

- * 插入和删除运算需要移动大量元素
- * 需要一段连续空间
- * 预先分配足够大的空间
- * 表的容量难以扩充

可以通过使用动态数 组数据类型来描述顺序 表而改进这两个缺点