第一章

資料結構道論

Introduction

本章內容

- 1-1 資料結構在學什麼
- 1-2 資料與資訊的意義
- 1-3 演算法的定義與表示法 流程圖 虛擬碼
- 1-4 程式的分析 正確達到目的 可維護性高 效率高 記憶體需求低
- 1-5 迴圈的頻率計數
- 1-6 Big-O 符號

想一想

為什麼電腦圍棋程式AlphaGo能夠打敗天下無敵手,讓世上所有的圍棋高段俯首稱臣?沒錯!就是「人工智慧」 (Artificial Intelligence, AI)。那到底什麼是人工智慧呢?

人工智慧就是程式,是由「演算法」合作而成,配合適當的 「資料結構」,形成完美的搭配組合。

1-1 資料結構在學什麼

- ② **資料結構**這門課中探討計算機系統所儲存以及處理的**資料**,並 且學習如何組織這些資料,以及處理這些資料的**方法**。
- 資料結構可以應用在導航系統

各個地點的位置及道路的「圖形資料」都已經被組織安排過了,只要再配合一些方法算出「最短路徑」,就可以幫助駕駛人解決認路或選擇路徑的問題。

◎ 資料結構可以應用在搜尋引擎

搜尋引擎事先日夜不斷的蒐集網頁資料,依照關鍵字等線索在電腦主機中建構成「索引結構」(index),等網路使用者下達關鍵字進行搜尋時,就很快的到索引結構中找出網頁的鏈結並回應給使用者。

○ 資料結構可以應用在社群網站

社群網站將每一個人視為「圖形結構」上的一個點,兩個人若是朋友則相對的兩個點就會有一條連接線。如果A與B都有共同的朋友C,而且A與B還不是朋友,社群網站就會向A推薦B且向B推薦A。當任一方接受推薦並且獲得另一方確認時,社群網站就牽線成功,在A點與B點之間加上連接線。

1-2 資料與資訊的意義

- ◎ 資料(data):用具體符號表示,而能夠被計 算機處理的資訊。
- ◎ 資訊(information) : 資料所呈現出來,可經人們分析而理解的訊息。 (資料強調符號本身,所以資料較為具體, 而資訊較為抽象。)
- ◎知識(knowledge)對現有資訊的學習、歸納或推導而來,是人類(或電腦?)學習與理解資訊所得的結果。
- ◎ 智慧 (intelligence, wisdom) 則是知識的系統 化結果,是對於知識的整體洞察。

圖1.1 DIKW架構

在近代被發現的「甲骨文」

- ✓屬於人類遺產中的重要資料
- ✓歷史學家可以從中獲得中國商朝時代 的許多**資訊**,如政治制度的運作與宗 教信仰的活動等
- ✓他們更研究整理了這些資訊,形成一 門獨特的知識,稱為「甲骨學」
- ✓通達甲骨學的學者,能洞察人類文化 的本質,就具有相當的智慧了

圖片來源:維基百科

1-3 演算法的定義與表示法

1-3 演算法的定義與表示法

- ◎資料結構+演算法=程式
- ◎ 演算法 (algorithm) 的定義:在有限步驟內解決數學問題的程序。 在計算機科學的領域中,演算法泛指 "適合被實作為計算機程式 的解題方法"
- ◎ 演算法通常具有以下五個特性:
 - 一·輸入 (Input)
 - 二·明確性 (Definiteness)
 - 三·正確性 (Correctness)或是 有效性 (Effectiveness)

四·有限性 (Finiteness)

五·輸出 (Output)

- 例1.4 歐幾里得演算法 計算兩個自然數的最大公因數 (Greatest Common Divisor, GCD)
- ✓ 歐幾里得(Euclid)是古希臘的數學家(西元前325年—西元前265年)
- ✓ 歐幾里得演算法被公認為是歷史上第一個演算法
- ✓ 在現代的密碼學中,它是在電子商務安全機制中被廣泛使用的「公 鑰加密演算法」的重要元件

演算法描述如下:

敘述1. 輸入兩個自然數A,B

敘述2. A 除以B,餘數為 R

敘述3. 如果 R 為零,則跳至敘述 5

敘述4. A←B, B←R, 跳至敘述 2

敘述5. B 即為 GCD

例1.4 歐幾里得演算法 計算兩個自然數的最大公因數 (Greatest Common Divisor, GCD)

敘述1. 輸入兩個自然數
$$A, B$$
 $A = 18, B = 12$

敘述2. A 除以B, 餘數為 R
$$R = 18 \text{ MOD } 12 \rightarrow R = 6$$

敘述3. 如果 R 為零,則跳至敘述
$$5$$
 R \neq 0

敘述4. A←B,B←R,跳至敘述 2
$$A = 12 (A \leftarrow B), B = 6 (B \leftarrow R)$$

$$R = 12 \text{ MOD } 6 \rightarrow R = 0$$

$$\mathbf{R} = \mathbf{0}$$

A B R

18 12

18 12 *6*

12 6 0

以上敘述符合演算法的特性

- 一·輸入(Input):兩個自然數A,B
- 二·明確性 (Definiteness): 以逐步追蹤法 一步一步執行敘述, 不造成混淆
- 三·**正確性** (Correctness) :以兩組(A>B及A<B)輸入執行均 得到正確 結果
- 四·有限性 (Finiteness): R愈來愈小, R終會等於零
- 五·輸出 (Output):A, B 的最大公因數

$$A_1$$
 MOD B_1 = R_1 $R_2 < R_1$ $R_2 < B_2$ 且 B_2 = R_1 代表 $R_2 < R_1$ $R_3 < R_2$ $R_3 < R_2$ $R_3 < R_2$ R_1 MOD $R_1 > R_2 > ... > R_n$

圖1.2 輾轉相除餘數終會為零

用流程圖來描述這個演算法

- 「開始」及「結束」通常使用 「**膠囊**」形狀的符號如①與②
- •「平行四邊形」通常是指「輸入」 或「輸出」,如②與⑥
- •「矩形」則是指「處理」或「運算」,如③與⑤的算術運算式與 指定式。
- •「菱形」是「決策分支」或 「判斷」,在執行時根據條件 決定走適當的分支,如④中, 條件成立時(R=0時)往下走到 ⑥,條件不成立時往右走到⑤。

你可以模仿上面的流程圖, 描述你在吃到飽的「包肥」 (buffet) 餐廳用餐 的流程嗎?

用虛擬碼來描述演算法

演算法:計算兩個自然數的最大公因數

輸入自然數A與B

當R(R=A MODB)不為O時,重複迴圈

A←B(把B的值給A)

B←R(把R的值給B)

迴圈結束

輸出B為結果

演算法結束

如果將虛擬碼丟給 C 語言的編 譯器編譯, 你猜會有什麼結果?

演算法:計算兩個自然數的最大公因數

輸入自然數A與B

當R(R=A MODB)不為O時,重複迴圈

A←B(把B的值給A)

B←R(把R的值給B)

迴圈結束

輸出B為結果

演算法結束

1-4 程式的分析

一個好的程式,通常必須滿足下列的條件:

- 一·正確達到目的:通常以具有代表性的多組輸入來測試驗證
- 二·可維護性高:牽涉到編寫程式的方法和風格,以下是幾項檢驗項目:

檢驗項目一:編寫程式是否符合模組化的原則,提供由上而下(Top-Down)的理

解思路?

檢驗項目二:所有的常數變數及函式 (function) 名稱是否有意義?

檢驗項目三:所有函式的輸入、輸出及功能是否被<mark>明確定義</mark>?

檢驗項目四:是否在適當的地方加上 註解?

檢驗項目五:說明文件是否詳實完備?

三·效率高:計算程式的時間複雜度來分析效率並尋求改良之道

四·記憶體需求低:在不影響效率的情況下,需求愈低愈好

可維護性-模組化

程式的效率

- ✓程式的執行效率反映在程式執行所花的時間長短。
- ✓测量程式的執行效率最直接的方式,就是**直接量時間**。
 - 在程式的開頭和結尾各記錄一次時間,兩個時間差就是執行的時間。
- ✓ 同樣的程式,經過不同的編譯程式編譯,或在不同的硬體或作業系統上執行,都可能量測到不同的執行時間。
- ✓只看程式碼也可以評估效率,我們可以計算程式中所有敘 述被執行的總次數,也就是「頻率計數」(frequency count), 並且用頻率計數來比較程式的效率,因為頻率計數愈大, 執行的時間也應該愈長。

結構化程式的效率三種結構

▶循序敘述的頻率計數

Statement 1

Statement 2

▶決策分支敘述的頻率計數

▶迴圈敘述的頻率計數

檢查點

condition

statements-1

True

False

statements-2

頻率計數的計算

循序敘述的頻率計數

計算循序敘述片段的頻率計數,只要將敘述的行數加總即可。 下列的程式片段,計算整數m除以整數n的商數以及餘數:

- 1. Q = m / n;
- 2. R = m % n;
- 3. printf("%d ÷ %d = %d ... %d", m, n, Q, R); // cout << m << " ÷ " << n << " = " << Q << "..." << R;

這個程式片段的頻率計數為3,因為不管m和n的值為何,這3個敘述都會被執行。

决策分支敘述的頻率計數

取各個條件分支中總行數的最大值加上比較敘述的次數。下列的程式 片段是用來計算整數 m 除以整數 n 的商數以及餘數,但是會先對除數的 值加以判斷:

- 1. if (n == 0)
- 2. printf("Error! Divisor cannot be Zero!");
 //cout << "Error! Divisor cannot be Zero!";
- 3. else
- 4. $\{ Q = m / n ; \}$
- 5. R = m % n;
- 6. printf("%d ÷ %d = %d ... %d", m, n, Q, R);
 //cout <<m <<":"<< q << "..." << R;
- 7.

頻率計數為 4(=3+1),因為在兩個可能的分支中,最大的區塊有3個 敘述(第4行至第6行),加上一個比較(if)是一定要執行的。

迴圈的頻率計數

- ✓先根據「迴圈計數器」的範圍算出迴圈重複的次數
- ✓再乘上迴圈主體的行數。
- ✔ 下列的程式片段,計算10組整數除法的商數及餘數

```
 for ( i = 0; i < 10 ; i++)</li>
 Q = m[i] / n[i] ;
 R = m[i] % n[i] ;
 printf("\n%d ÷ %d = %d ... %d", m[i], n[i], Q, R);
//cout<<m[i]<<"÷"<<n[i]<="c"<Q<"..." << R;</li>
```

- □ 迴圈重複10次 (i 從0~9),迴圈內有3個敘述,迴圈的主體(第2行到第4行)的頻率計數為30 (= 10×3)。
- □ 第1行for迴圈的頭會執行11次,前10次造成迴圈主體的重複執行,第11次發現條件不符而離開迴圈。
- □整個迴圈(迴圈的頭加上迴圈的主體)的頻率計數為41(=11+30)。

for迴圈的計數

單層迴圈

- 1 for $(i = 1; i \le n; i++)$
- 2 result = result + 1;

迴圈計數器 i 的範圍是1...n,因此迴圈共重複n 次 *簡單的數學式*:

總次數 =
$$\sum_{i=1}^{n} 1 = n$$

雙層迴圈、內圈固定次數

- 1 for (i = 1; i < = n; i++)
- 2 for (j = 1; j < n; j++)
- $3 ext{result} = \text{result} + 1;$
- □ 外圈迴圈計數器 i 的範圍是 1... n,內圈迴圈計數器 j 的範圍是 1... n-1,
- □ 外圈每執行1圈,內圈就會執行 n-1 圈。而外圈會執行 n 圈, 因此第3行敘述共將執行 n (n-1) 次。

數學式:

總文數 =
$$\sum_{i=1}^{n} \sum_{j=1}^{n-1} 1 = \sum_{i=1}^{n} (n-1) = n (n-1)$$

雙層迴圈、內圈不固定次數

1 for (i = 1; i < = n; i++)
2 for (j = i+1; j <= n; j++)
3 result = result + 1;

由於內圈迴圈計數器j的範圍,是隨著外圈迴圈計數器i的範圍改變的,因此我們針對迴圈計數器i的變化來分析:

i的值	j的範圍	第3行執行次數			
1	2 n	n-1			
2	3 n	n-2			
3	4 n	n-3			
•••	•••				
n-1	n n	1			
n	n+1 n	0			
總次數 = (n-1) + (n-2) + + 1 = n * (n-1) / 2					

數學式:

總文數 =
$$\sum_{i=1}^{n} \sum_{j=i+1}^{n} 1 = \sum_{i=1}^{n} (n - (i+1) + 1) = \sum_{i=1}^{n} (n - i)$$
$$= n^{2} - \frac{n(n+1)}{2} = \frac{n(n-1)}{2}$$

計算n階乘 (n!)的函式: 計算每一行敘述被執行的次數:

```
factor(int n)
int
 result, i;
 int
 多1次為最
 後一次比
 result = 1;
 較條件不
 成立
 i = 1;
 while (i <= n)
 result = result * i;
 i = i + 1;
 return result;
```

行號	n>0 時	n <= 0 時		
1	1	1		
2	1	1		
3	n+1	1		
5	n	0		
6	n	0		
8	1	1		
總次數	3 <i>n</i> +4	4		

如果 n>0,頻率計數為 3n+4次,如果 n <= 0,頻率計數為 4次

一個有 100 行敘述的程式, 其頻率計數一定比有 1000 行的程式小嗎?也就是 100 行的程式一定比 1000行的程式快嗎?為什麼?

100 > 1000?

1-5 Big-O符號

Big-O符號的數學定義為:若且唯若f(n) = O(g(n)) 則存在大於 0 的常數 c 和 n_0 ,使得對所有的 n 值,當 $n \ge n_0$ 時, $f(n) \le c * g(n)$ 均成立。

用數學式表示為:

$$f(n) = O(g(n)) \Leftrightarrow \exists c, n_0 > 0 \ni \forall n \ge n_0, f(n) \le c * g(n)$$

用口語解釋為:f(n) 取Big-O符號為O(g(n)),當 n 夠大的時候,g(n)相當於是f(n)的上限

用圖亦可表達為:

$$\Box$$
 5*n*² + 6*n* + 9 = O(*n*²)

$$\rightarrow f(n) = 5n^2 + 6n + 9, g(n) = n^2$$

- $\rightarrow f$ 函數取 Big-O 符號為 g 函數
- $\rightarrow 5n^2 + 6n + 9$ 取 Big-O 符號為 O(n^2)
- □ $3n \lg n + 9n + 10 = O(n \lg n)$,因為 $n \lg n$ 的次數比n 大,取最高次項而不計係數時,自然取到 $n \lg n (\lg n = \log_2 n)$
- □ $19n^3 + 9n^2 + 6n + 9 = O(n^3)$,因為 n^3 的次數最大,取最高 次項而不計係數時,自然取到 n^3

□常見的時間複雜度等級有:

O(1) : 常數級 (constant)

O(lg n) : 對數級 (logarithmic)

O(n) :線性級 (linear)

 $O(n \lg n)$:對數一線性級 (log linear)

O(n²) : 平方級 (quadratic)

 $O(n^3)$:立方級 (cubic)

 $O(2^n)$:指數級 (exponential)

O(n!) : 階乘級 (factorial)

□成長速度順序是:

 $O(1) < O(\lg n) < O(n) < O(n \lg n) < O(n^2) < O(n^3) < O(2^n) < O(n!)$

 \square 解決同樣問題的三個程式,時間複雜度分別是 $O(n^2) \cdot O(n \lg n) \cdot O(n^3)$,時間複雜度為 $O(n \lg n)$ 的程式較有效率。 這就是概略分級的意義,使我們能簡單比較程式的效率。

n g(n)	2	10	50	100	500	1千	1萬	1百萬
lg n	1	3.3	5.6	6.6	9	10	13.3	20
n	2	10	50	100	500	1000	10000	10 ⁶
n lg n	2	33	280	660	4500	10000	1.3×10 ⁵	2×10 ⁷
n^2	4	100	2500	10000	250000	10^{6}	108	10 ¹²
n^3	8	1000	125000	10 ⁶	1.25×10 ⁸	10 ⁹	10 ¹²	10 ¹⁸
2^n	4	1024	10 ¹⁵	10 ³⁰	10^{150}	10 ³⁰⁰	10^{3000}	10 ³⁰⁰⁰⁰⁰
n!	2	3628800	3×10 ⁶⁴	9×10 ¹⁵⁷	10 ¹¹³⁴	4×10 ²⁵⁶⁷	3×10 ³⁵⁶⁵⁹	太大

$$O(1) < O(\lg n) < O(n) < O(n \lg n) < O(n^2) < O(n^3) < O(2^n) < O(n!)$$

將各種複雜度隨n值變化的結果繪成圖表: (X軸代表n值的成長,Y軸代表g(n)值的成長)

華山派的武功有「劍宗」和「氣宗」之分,你認為哪個與「資料結構與演算法」的邏輯較為對應? 哪個較為對應「寫程式」的技巧?

