	CSDN	博客	学院	下载	图文课	论坛	APP	问答	商城	VIP会员	活动	招聘	ITeye	GitChat	搜博主文章	Q	∠ 写博客	¥	兼零钱	t
	空间复		-总约	洁															凸 124	
<u> </u>	阅读数: 1420	J8 I																	□ 27	
						算法	的問	讨问红	复杂	度和3	空间:	复杂	度-总	结					Д	
我们要做 两项分析。 <mark>第一是从数学上证明算法的正确性</mark> ,这一步主要用到形式化证明的方法及相关推理模式,如循环不变式、数学归纳法等。 <mark>寸间复杂度</mark> 。算法的时间复杂度反映了程序执行时间随输入规模增长而增长的量级,在很大程度上能很好反映出算法的优劣与否。因此,作为程 匀。												月算 握								
氧污	去编制的程序	亨在计	算机上	运行时	付所消耗	色的时间	ョ来度:	量。而	度量-	一个程序	的执行	时间)	通常有两	两种方法。					>	

好的方法。该方法有两个缺陷:一是要想对设计的算法的运行性能进行评测,必须先依据算法编制相应的程序并实际运行;二是所得时间的统计 输盖算法本身的优势。

与硬件、软件等环境因素,有时容易掩盖算法本身的优劣。**因此人们常常采用事前分析估算的方法。**

章。一个用高级语言编写的程序在计算机上运行时所消耗的时间取决于下列因素:

生的代码质量; (3). 问题的输入规模; (4). 机器执行指令的速度。

环3种)和原操作(指固有数据类型的操作)构成的,则算法时间取决于两者的综合效果。为了便于比较同一个问题的不同算法,通常的做法是,从算法中选取一种对于所研究的问题(或算法类型)来说是基 去的时间量度。

ndau符号其实是由德国数论学家保罗·巴赫曼(Paul Bachmann)在其1892年的著作《解析数论》首先引入,由另一位德国数论学家艾德蒙·朗道(Edmunc <mark>单的函数来描述复杂函数行为,给出一个上或下(确)界</mark>。在计算算法复杂度时一般只用到大**O**符号,Landau符号体系中的小o符号、**O**符号等等比较不常 l在都用大写英语字母**O**;小o符号也是用小写英语字母o,**O**符号则维持大写希腊字母**O**。

个常数C,使得在当n趋于正无穷时总有 T (n) \leq C * f(n)。简单来说,就是T(n)在n趋于正无穷时最大也就跟f(n)差不多大。也就是说当n趋于正无穷时**T (n)**的是一般都是取尽可能简单的函数。例如, $O(2n^2+n+1) = O(3n^2+n+3) = O(7n^2+n) = O(n^2)$,一般都只用 $O(n^2)$ 表示就可以了。注意到大O符号里隐藏着一 $O(n^2)$ 的为数。例如, $O(n^2)$ 的,只关心其中的主干,其他的细枝末节全都抛弃不管。

复杂度不断增大,算法的执行效率越低。

b用多项式阶 $O(n^k)$ 的算法,而不希望用指数阶的算法。

|大依次为: O(1) < O(log₂n) < O(n) < O(nlog₂n) < O(n^2) < O(n^3) < ... < O(2^n) < O(n!)

发一类算法)只需选择一种基本操作来讨论算法的时间复杂度即可,有时也需要同时考虑几种基本操作,甚至可以对不同的操作赋予不同的权值,以反映执 针比较解决同一问题的两种完全不同的算法。

2019人工智能薪资 Python资料免费领 会员任意学 Java薪资多少 怎样才能不被裁员 人脸识别算法 小项目外包

	登录	注册 ×		
吾句就是基本语句,通常是最内层循环的循环体。			凸	
的数量级;			124	
勺数量级,这就意味着只要保证基本语句执行次数的函数中的最高次幂正确即可,可以忽略所有低次幂和最高次幂的	系数。这样能够	多简化算法分析,	₽ 27	使
			П	
可性能。				
及放入大O记号中。				
则基本语句通常是最内层的循环体,如果算法中包含并列的循环,则将并列循环的时间复杂度相加。例如:			<	
			>	
+)				
F)				
1: i++)				

 ${\sf hO}({\sf n})$,第二个 ${\sf for}$ 循环的时间复杂度为 ${\sf O}({\sf n}^2)$,则整个算法的时间复杂度为 ${\sf O}({\sf n}+{\sf n}^2)$ = ${\sf O}({\sf n}^2)$ 。

发是一个常数,一般来说,只要算法中不存在循环语句,其时间复杂度就是O(1)。其中O(log₂n)、O(n)、 O(nlog₂n)、O(n²)和O(n³)称为多项式时间,而O(人为前者(即多项式时间复杂度的算法)是有效算法,把这类问题称为P(Polynomial,多项式)类问题,而把后者(即指数时间复杂度的算法)称为NP(N 定多项式)问题。

是可以接受的,很多问题都有多项式级的解——也就是说,这样的问题,对于一个规模是n的输入,在n^k的时间内得到结果,称为P问题。有些问题要复杂时间里验证某个猜测是不是正确。比如问4294967297是不是质数?如果要直接入手的话,那么要把小于4294967297的平方根的所有素数都拿出来,看看能41和6700417的乘积,不是素数,很好验证的,顺便麻烦转告费马他的猜想不成立。大数分解、Hamilton回路之类的问题,都是可以多项式时间内验证一个

]单的程序分析法则:

或赋值语句,近似认为需要O(1)时间

-系列语句所用的时间可采用大O下"求和法则"

寸间复杂度分别为 T1(n)=O(f(n))和 T2(n)=O(g(n)),则 T1(n)+T2(n)=O(max(f(n), g(n)))

O(g(n)),则 T1(m)+T2(n)=O(f(m)+g(n))

要时间耗费是在执行then字句或else字句所用的时间,需注意的是检验条件也需要O(1)时间

f时间主要体现在多次迭代中执行循环体以及检验循环条件的时间耗费,一般可用大O下"乘法法则"

付间复杂度分别为 T1(n)=O(f(n))和 T2(n)=O(g(n)),则 T1*T2=O(f(n)*g(n))

让几个容易估算的部分,然后利用求和法则和乘法法则技术整个算法的时间复杂度

g(n)=O(f(n)), 则O(f(n))+O(g(n))=O(f(n)); (2) O(Cf(n))=O(f(n)),其中C是一个正常数

7复杂度进行示例说明:

该程序段的执行时间是一个与问题规模n无关的常数。算法的时间复杂度为常数阶,记作T(n)=O(1)。注意:如果算法的执行时间不随着问题规模n的增加而增长,即使算法中算法的时间复杂度是O(1)。

(一次)

2019人工智能薪资

Python资料免费领

会员任意学

Java薪资多少

怎样才能不被裁员

人脸识别算法

小项目外包

注册 去低阶项,去掉常数项,去掉高阶项的常参得到),所以 $T(n) = = O(n^2)$; 凸 <u>~</u> 27 П 1 (*n);j++) 2 < >)=2**n²-**n-1 $\Im(n^2)$. 盾环体中语句的执行次数,忽略该语句中步长加1、终值判别、控制转移等成分, 当有若干个循环语句时,算法的时间复杂度是由嵌套层数最多的循环语句中最内层语句的频度f(n)决定的。 1 2 n). $2^f(n) \le n; f(n) \le \log_2 n$.) k++)

人脸识别算法

小项目外包

Python资料免费领

会员任意学

Java薪资多少

怎样才能不被裁员

2019人工智能薪资

]次数为k当i=m时, j 可以取 0,1,...,m-1, 所以这里最内循环共进行了0+1+...+m-1=(m-1)m/2次所以,i从0取到n, 则循环 _{音录} 3+ _{注册} .+(n-1)n/2=n(n-1)m/2

空间复杂度

非序法	平均时间	最差情形	稳定度	额外空间	备注		
冒泡	O(n ²)	O(n ²)	稳定	O(1) =	n小时较好		
交换	O(n ²)	O(n ²)	不稳定	O(1)	n小时较好		
选择	O(n ²)	O(n ²)	不稳定	O(1)	n小时较好		
插入	O(n ²)	O(n ²)	稳定	O(1)	大部分已排序时较好		
基数	O(log _R B)	O(log _R B)	稳定 O(n)		B是真数(0-9), R是基数(个十百)		
Shell	O(nlogn)	O(n ^s) 1 <s<2< td=""><td>不稳定</td><td>O(1)</td><td>s是所选分组</td></s<2<>	不稳定	O(1)	s是所选分组		
快速	O(nlogn)	O(n ²)	不稳定	O(nlogn)	n大时较好		
归并	O(nlogn)	O(nlogn)	稳定	O(1)	n大时较好		
堆	O(nlogn)	O(nlogn)	不稳定	O(1) og.	n大时较好 zolalad		

により 124 第27 日 日

,如果一个算法的复杂度为c 、 $\log_2 n$ 、n 、 $n^*\log_2 n$,那么这个算法时间效率比较高 ,如果是 $\mathbf{2}^n$, $\mathbf{3}^n$, \mathbf{n} , \mathbf{n} ,那么稍微大一些的 \mathbf{n} 就会令这个算法不能动了, \mathbf{n}

₹重要的问题,任何一个程序员都应该熟练掌握其概念和基本方法,而且要善于从数学层面上探寻其本质,才能准确理解其内涵。

一个算法的空间复杂度(Space Complexity)S(n)定义为该算法所耗费的存储空间,它也是问题规模n的函数。渐近空间复杂度也常常简称为空间复杂度。 是对一个算法在运行过程中临时占用存储空间大小的量度。一个算法在计算机存储器上所占用的存储空间,包括存储算法本身所占用的存储空间,算法的输入 是中临时占用的存储空间这三个方面。算法的输入输出数据所占用的存储空间是由要解决的问题决定的,是通过参数表由调用函数传递而来的,它不随本算 者空间与算法书写的长短成正比,要压缩这方面的存储空间,就必须编写出较短的算法。算法在运行过程中临时占用的存储空间随算法的不同而异,有的算 值问题规模的大小而改变,我们称这种算法是"就地"进行的,是节省存储的算法,如这一节介绍过的几个算法都是如此;有的算法需要占用的临时工作单元 曾大,当n较大时,将占用较多的存储单元,例如将在第九章介绍的快速排序和归并排序算法就属于这种情况。

<mark>个常量,即不随被处理数据量n的大小而改变时,可表示为O(1);</mark>当一个算法的空间复杂度与以2为底的n的对数成正比时,可表示为0(10g2n);当一个算法的 0(n).若形参为数组,则只需要为它分配一个存储由实参传送来的一个地址指针的空间,即一个机器字长空间;若形参为引用方式,则也只需要为其分配存储 5地址,以便由系统自动引用实参变量。

songQQ/archive/2009/10/20/1587122.html

/85940806/archive/2011/03/12/141672.html

下经常用到,所以很多同学早就将算法打了个大礼包送还给了老师了,况且很多同学并没有学习过算法。这个系列就让对算法头疼的同...

是到现在还是没有结果! (8个月前 #21楼) 查看回复(1)

言载。。 (9个月前 #20楼)

#19楼)

写得很棒 (11个月前 #18楼)

也的猜想不成立。。。这一句还是再斟酌一下,虽然文章写于2013年,但是费马猜想在95年已被证明>2时成立 (1年前 #17楼)

1) 中语句3的频度为什么是: n-1, 不应该是n么? (1年前 #16楼) 查看回复(1)

年前 #15楼)

怎样才能不被裁员

人脸识别算法

小项目外包

Python资料免费领

会员任意学

Java薪资多少

2019人工智能薪资