2.4 空间复杂度

空间复杂度(space complexity)用于衡量算法占用内存空间随着数据量变大时的增长趋势。这个概念与时间复杂度非常类似,只需将"运行时间"替换为"占用内存空间"。

2.4.1 算法相关空间

算法在运行过程中使用的内存空间主要包括以下几种。

• 输入空间: 用于存储算法的输入数据。

• 暂存空间: 用于存储算法在运行过程中的变量、对象、函数上下文等数据。

• 输出空间: 用于存储算法的输出数据。

一般情况下,空间复杂度的统计范围是"暂存空间"加上"输出空间"。

暂存空间可以进一步划分为三个部分。

- 暂存数据: 用于保存算法运行过程中的各种常量、变量、对象等。
- **栈帧空间**:用于保存调用函数的上下文数据。系统在每次调用函数时都会在栈顶部 创建一个栈帧,函数返回后,栈帧空间会被释放。
- 指令空间: 用于保存编译后的程序指令,在实际统计中通常忽略不计。

在分析一段程序的空间复杂度时,**我们通常统计暂存数据、栈帧空间和输出数据三部分**,如图 2-15 所示。

图 2-15 算法使用的相关空间

相关代码如下:

Python

```
class Node:
 """类"""
 def __init__(self, x: int):
 self.val: int = x  # 节点值
 self.next: Node | None = None # 指向下一节点的引用

def function() -> int:
 """函数"""
 # 执行某些操作...
 return 0

def algorithm(n) -> int: # 输入数据
 A = 0  # 暂存数据 (常量, 一般用大写字母表示)
 b = 0  # 暂存数据 (变量)
 node = Node(0)  # 暂存数据 (对象)
 c = function()  # 栈帧空间 (调用函数)
 return A + b + c  # 输出数据
```

2.4.2 推算方法

空间复杂度的推算方法与时间复杂度大致相同,只需将统计对象从"操作数量"转为"使用空间大小"。

而与时间复杂度不同的是,**我们通常只关注最差空间复杂度**。这是因为内存空间是一项 硬性要求,我们必须确保在所有输入数据下都有足够的内存空间预留。

观察以下代码,最差空间复杂度中的"最差"有两层含义。

- 1. **以最差输入数据为准**: 当 n<10 时,空间复杂度为 O(1) ; 但当 n>10 时,初始化的数组 nums 占用 O(n) 空间,因此最差空间复杂度为 O(n) 。
- 2. **以算法运行中的峰值内存为准**:例如,程序在执行最后一行之前,占用 O(1) 空间;当初始化数组 nums 时,程序占用 O(n) 空间,因此最差空间复杂度为 O(n) 。

Python

在递归函数中,需要注意统计栈帧空间。观察以下代码:

Python

```
def function() -> int:
 # 执行某些操作
 return 0

def loop(n: int):
 """循环的空间复杂度为 0(1)"""
 for _ in range(n):
 function()

def recur(n: int):
 """递归的空间复杂度为 0(n)"""
 if n == 1:
 return
 return recur(n - 1)
```

函数 loop() 和 recur() 的时间复杂度都为 O(n) ,但空间复杂度不同。

- 函数 loop() 在循环中调用了 n 次 function(),每轮中的 function()都返回 并释放了栈帧空间,因此空间复杂度仍为 O(1)。
- 递归函数 recur() 在运行过程中会同时存在 n 个未返回的 recur() ,从而占用 O(n) 的栈帧空间。

2.4.3 常见类型

设输入数据大小为 n ,图 2-16 展示了常见的空间复杂度类型(从低到高排列)。

$$O(1) < O(\log n) < O(n) < O(n^2) < O(2^n)$$
 常数阶 < 对数阶 < 线性阶 < 平方阶 < 指数阶

图 2-16 常见的空间复杂度类型

1. 常数阶 O(1)

常数阶常见于数量与输入数据大小 n 无关的常量、变量、对象。

需要注意的是,在循环中初始化变量或调用函数而占用的内存,在进入下一循环后就会被释放,因此不会累积占用空间,空间复杂度仍为O(1):

```
space_complexity.py

def function() -> int:
 """函数"""
 # 执行某些操作
 return 0

def constant(n: int):
 """常数阶"""
 # 常量、变量、对象占用 0(1) 空间
```

2. 线性阶 O(n)

线性阶常见于元素数量与 n 成正比的数组、链表、栈、队列等:

Python

```
space_complexity.py

def linear(n: int):
 """线性阶"""
 # 长度为 n 的列表占用 O(n) 空间
 nums = [0] * n
 # 长度为 n 的哈希表占用 O(n) 空间
 hmap = dict[int, str]()
 for i in range(n):
 hmap[i] = str(i)
```

如图 2-17 所示,此函数的递归深度为 n ,即同时存在 n 个未返回的 linear_recur() 函数,使用 O(n) 大小的栈帧空间:

```
space_complexity.py

def linear_recur(n: int):
 """线性阶 (递归实现) """
 print("递归 n =", n)
 if n == 1:
 return
 linear_recur(n - 1)
```


图 2-17 递归函数产生的线性阶空间复杂度

3. 平方阶 $O(n^2)$

平方阶常见于矩阵和图,元素数量与 n 成平方关系:

Python

```
space_complexity.py

def quadratic(n: int):
 """平方阶"""
 # 二维列表占用 O(n^2) 空间
 num_matrix = [[0] * n for _ in range(n)]
```

如图 2-18 所示,该函数的递归深度为 n ,在每个递归函数中都初始化了一个数组,长度分别为 n、n-1、...、2、1 ,平均长度为 n/2 ,因此总体占用 $O(n^2)$ 空间:

```
space_complexity.py

def quadratic_recur(n: int) -> int:
 """平方阶 (递归实现) """
 if n <= 0:
 return 0
 # 数组 nums 长度为 n, n-1, ..., 2, 1
 nums = [0] * n
 return quadratic_recur(n - 1)</pre>
```


图 2-18 递归函数产生的平方阶空间复杂度

4. 指数阶 $O(2^n)$

指数阶常见于二叉树。观察图 2-19 ,层数为 n 的"满二叉树"的节点数量为 2^n-1 ,占用 $O(2^n)$ 空间:

```
space_complexity.py

def build_tree(n: int) -> TreeNode | None:
 """指数阶 (建立满二叉树) """
 if n == 0:
 return None
 root = TreeNode(0)
 root.left = build_tree(n - 1)
 root.right = build_tree(n - 1)
 return root
```


图 2-19 满二叉树产生的指数阶空间复杂度

5. 对数阶 $O(\log n)$

对数阶常见于分治算法。例如归并排序,输入长度为n的数组,每轮递归将数组从中点处划分为两半,形成高度为 $\log n$ 的递归树,使用 $O(\log n)$ 栈帧空间。

再例如将数字转化为字符串,输入一个正整数 n ,它的位数为 $\lfloor \log_{10} n \rfloor + 1$,即对应字符串长度为 $\lfloor \log_{10} n \rfloor + 1$,因此空间复杂度为 $O(\log_{10} n + 1) = O(\log n)$ 。

2.4.4 权衡时间与空间

理想情况下,我们希望算法的时间复杂度和空间复杂度都能达到最优。然而在实际情况中,同时优化时间复杂度和空间复杂度通常非常困难。

降低时间复杂度通常需要以提升空间复杂度为代价,反之亦然。我们将牺牲内存空间来 提升算法运行速度的思路称为"以空间换时间";反之,则称为"以时间换空间"。

选择哪种思路取决于我们更看重哪个方面。在大多数情况下,时间比空间更宝贵,因此 "以空间换时间"通常是更常用的策略。当然,在数据量很大的情况下,控制空间复杂度 也非常重要。

