论对题目中算法的选择

【关键词】

非最优算法, 编程复杂度

【摘要】 本文介绍了对于一些信息学题目的次好或者差的算法,通过各种举例来说明做题目时并不要一味追求一个完全理想的算法,相对应比较差的算法在实际编程上对于那些好的算法有很大的优势。最后总结出在平常的练习之中,我们需要对一道题目进行多方面的思考,不能抱有知道算法就完事的一种心态,对一道题目,要多考虑新的算法,这样面对形式未见过的题型的时候,就会有更多的思路。

【正文】

一、引言

计算机竞赛是一项对选手计算机知识、编程能力的综合测试,在平时的训练之中,我们一般都会精益求精,设法想出最好的算法,但是在竞赛的时候,时间和心理状态都是不一样的,如何在竞赛中编出能得分尽量多的程序,是很重要的,所以在平常的练习之中,要有一题多解的概念,把各种算法尝试一下,就会在看似简单的做法中推想出更好的算法。在学习汇编语言的时候,老师这样说,汇编语言编译出的程序是运行速度最快的,为什么,对于一类题目,或者要实现一个目标,人编程用的算法所需要的语句得越多,则机器运行程序速度也就越快,反之人编程用的精力越少,机器运行速度也会越慢。若能找到一个编程难度较低的算法,使程序仍然能在时间限制内运行完成,这样即减轻了人的劳动,又能编写出正确的程序,而且编写的时候错误率也会降低,所以在竞赛中,次好或着差的算法也是可以考虑的。

二、算法的复杂度

我在这里所说的复杂度,包括编程复杂度,时间复杂度,空间复杂度,因为在竞赛几个小时的时间里,编程复杂度就不容忽视,知道算法但是程序没完成,这是最不理想的情况,对源程序的最基本的质量要求是正确性和可靠性,只要保证在这两点的情况下,各种算法都是好算法。但编程复杂度取决于程序的易理解性,易测试性和易修改性,程序不可能都是第一遍就能达到理想的状态,人总有失误的地方,如果有错,不易测试以至难以发现错误,或者知道错误而难以修改,就会浪费不必要的时间。或许,自己对知道的算法还不太熟悉,因为我们不可能对每种算法了解都很透彻,在这种情况下编程序是比较吃亏的,因要花许多时间去了解这种方法。所以在这三个复杂度都考虑的情况下,找到最适宜的算法是必要的。

三、对于一些题目的思路

在我们做题的时候,我们先想出的算法不一定是最好的算法,但不是说明它是不好的算法,所以,在我们想出一种算法的时候,要考虑一下它的可行性,如果可行的话,不如自己先把该算法编一编,可以锻炼自己编那些非标准算法的能力,这样对自己面对新颖题型的时候是会有好处的。

例1.

[问题描述]

输入:

- 一个正整数 n,以及整数数列 A_1 , A_2 , A_3 , $An \circ$
- 一个正整数 m,以及整数数列 B_1,B_2,B_3,\ldots,Bm 。
- 其中(1<=n<=10⁶, 1<=Ai<=10⁶, 1<=m<=1000,1<=Bi<=10⁶)

输出

一共m行,每行一个整数,第i行所输出的数表示数列 $\{A\}$ 中小于等于Bi的数的数目。 [算法分析]

该题是 IOI 中移动电话的退化。标准算法是利用线段树来解决,线段树的基本知识可以参阅相关书籍。

但我要说的做法是这样的,首先,我们便注意到了n与m的范围的差距。于是,我们采用这样的做法。

其中的记录数组如下。

L[1..1000000] 记录直至当前,其中Ai中取值为k的数有L[k]个

V[1..1000] 记录直至当前,其中 Ai 中取值在(k-1)*1000+1 到 k*1000 的数总共有 V[k]个。程序流程如下:

对 L, V 数组进行清零。

- (1) 读入 n,依次读入 Ai。对于每个 Ai,设(k-1)*1000+1<=Ai<=k*1000 (k 为整数) L[Ai]++,V[k]++
- (2) 读入 m, 依次读入 Bi。对于每个 Bi, 设(k-1)*1000+1<=Bi<=k*1000 (k 为整数)

设{A}中小于Bi的数有S个,易知S =
$$\sum_{i=1}^{i < k} V[i] + \sum_{i=(k-1)*1000+1}^{i < = B[i]} L[i]$$

输出S

[复杂度分析]

易知计算每个S的值最多需要运算操作1000+1000=2000次。

每次将一个 Ai 记录的操作有 2 次

利用数据分布的特点,实际上的运算次数小于 2000*m。

这是分治法,是一个过渡阶段的算法,是一个不完全的算法,本办法是分成 1000*1000, 很容易联想到分成 100*100*100, 既而逐渐推想到线段树的做法。

让我们看一下两种算法的复杂度比较

线段树

本算法 (最坏情况)

 $(n+m)* log_2G$

n*2+m*2000

(其中 G=10⁶)

所以, 光凭借直觉, 我们不能判断两算法时间效率的优越。虽然在大多数情况下, 我们并不确定到 n 与 m 的大小, 但是如果能确定两种算法都可行的情况下, 用本算法就降低了编程复杂度, 毕竟程序是人编的, 以后要修改, 理解起来也方便一点。

例2. 营业额统计(湖南选拔赛)

[问题描述]

公司的账本上记录了公司成立以来每天的营业额。分析营业情况是一项相当复杂的工作,营业额会出现一定的波动,当然一定的波动是能够接受的,但是在某些时候营业额突变得很高或是很低,这就证明公司此时的经营状况出现了问题。经济管理学上定义了一种最小波动值来衡量这种情况:

该天的最小波动值=min{ |该天以前某一天的营业额 - 该天营业额 |}

当最小波动值越大时,就说明营业情况越不稳定。

而分析整个公司的从成立到现在营业情况是否稳定,只需要把每一天的最小波动值加 起来就可以了。你的任务就是编写一个程序来计算这一个值。第一天的最小波动值为第一 天的营业额。

输入文件第一行为正整数 $n(n \le 32767)$,表示该公司从成立一直到现在的天数,接下来的 n 行每行有一个正整数 a_i ($|a_i| \le 100000000$),表示第 i 天公司的营业额。

输出文件仅有一个正整数,即 \sum 每一天的最小波动值。结果小于 2^{31} 。输入输出样例

6	12
5	
1	
2	
5	
4	
6	

[算法分析]

本题题意明了,关键是读入一个数,找到前面已经输入的与此数相差最小的数。 题目的标准算法是通过平衡树来解决的,平衡树,就是一种能自己进行适应,使树 的深度达到尽量小的一种检索树,详细的情况可以参考相关书籍。

(1) 预处理:

- 把全部数据读入,将{a}从小到大排序,这样得到一个序列B1,B2,.....,Bn。
- 累加器 S 赋值为 0
- (2) 主过程: 读入将要处理的数据,对每天的营业额进行处理,求出该天的最小波动值。(这里的 V.L 与例 1 中的定义一样。

但这次定义 L[1...32767], V[1...327]也就是范围改了一改, 以 100 为长度单位分隔区间)

- 读入当天的营业额 P
- 用二分查找法在数列{B}中找到 Bq=P
 - 设(k-1)*100+1<=q<=k*100, 若 V[k]>0 即该区间内已经记录过数据,在 该区间内找到大于等于 q 最小的数 ga,且 L[ga]>0,及小于等于 q 最大的数 gb,且 L[gb]>0
 - 若找不到 ga 或 gb, 现在说一下找不到 gb 的情况(ga 的情况相同)
 - 依次查询 V[k-1],V[k-2]直至 V[1]找到有 V[t]>0
 - 若找到这样的 t,则在区间((t-1)*100+1, t*100) 内找到最大的数 h,使 L[h]>0,即 gb=h
- 计算当天的最小波动值
 - 若找到这样的 ga 或 gb,则比较 P 与 Bga 的差或 P 与 Bgb 的差,取较小的值,即为当天的最小波动值。
 - 若同时找不到 ga 与 gb,证明这是第一天,最小波动值即为 P。
- 将当天的最小波动值加入累加器 S
- 将元素 q 加入数组,即 L[q]++, V[k]++
- (3) 最后收尾: 输出S

(这里的 V,L 与例 1 中的定义一样。

但这次定义 L[1...32767],V[1...327]也就是范围改了一改,以 100 为长度单位分隔区间)详细程序参见 myturn.pas(稍有一些改进)

标准程序参见 Turnover.pas

虽然,程序的长度大致相同,但是,本算法的测试与修改却比平衡树容易的多,因为它是分两步进行,可以分步进行测试而且每步的要求技术都不高。

四、总结

每个算法都是有它自己的优势,例如,我们对于排序,对于小数据我们就用冒泡,选择等时间复杂度高,但编程复杂度低的算法,反之,我们则会使用堆排序,快速排序,归并排序等,每种算法的效果在不同的场合是不一样的,在编程的过程中,在平常的练习之中,我们就需要对一道题目进行多方面的思考,不能抱有知道算法就完事的一种心态,对一到题目,要多考虑新的算法,这样便能发现每种算法使用的场合,这样面对形式未见过的题型的时候,就会有更多的思路。

【参考书目】

1. 算法与数据结构 傅清祥 王晓东 编著

电子工业出版社

2. 实用算法的分析与程序设计 吴文虎 王建德 编著

电子工业出版社