算法的时间复杂度

我们想要知道一个算法的「时间复杂度」,很多人首先想到的的方法就是把这个算法程序运行一遍,那么它所消耗的时间就自然而然知道了。

这种方式可以吗? 当然可以, 不过它也有很多弊端。

这种方式非常容易受运行环境的影响,在**性能高的机器**上跑出来的结果与在性能低的机器上跑的结果相差会很大。而且对测试时使用的**数据规模**也有很大关系。再者,并我们在写算法的时候,还没有办法完整的去运行呢。

因此,另一种更为通用的方法就出来了: 「大〇符号表示法」,即 T(n) = O(f(n))

我们先来看个例子:

```
for(i=1; i<=n; ++i)
{
 j = i;
 j++;
}</pre>
```

通过「大O符号表示法」,这段代码的时间复杂度为: O(n),为什么呢?

在 大O符号表示法中,时间复杂度的公式是: T(n) = O(f(n)), 其中f(n) 表示每行代码执行次数之和,而 O 表示<u>正比例关</u>系,这个公式的全称是: **算法的渐进时间复杂度**。

我们继续看上面的例子,假设每行代码的执行时间都是一样的,我们用 1颗粒时间 来表示,那么这个例子的第一行耗时是1个颗粒时间,第三行的执行时间是 n个颗粒时间,第四行的执行时间也是 n个颗粒时间(第二行和第五行是符号,暂时忽略),那么总时间就是 1颗粒时间 + n颗粒时间 + n颗粒时间,即 (1+2n)个颗粒时间,即: T(n) = (1+2n)*颗粒时间,**频度**从这个结果可以看出,这个算法的耗时是随着n的变化而变化,因此,我们可以简化的将这个算法的时间复杂度表示为: T(n) = O(n)

为什么可以这么去简化呢,因为大O符号表示法并不是用于来 真实代表算法的执行时间的,它是用来表示代码执行时间的增 长变化趋势的。

所以上面的例子中,如果n无限大的时候,T(n) = time(1+2n)中的常量1就没有意义了,倍数2也意义不大。因此直接简化为T(n) = O(n)就可以了。

常见的时间复杂度量级有:

- 常数阶O(1)
- 对数阶O(logN)
- 线性阶O(n)

- <u>线性对数阶</u>O(nlogN)
- 平方阶O(n²)
- 立方阶O(n³)
- K次方阶O(n^k)
- <u>指数阶</u>(2^n)

上面从上至下依次的时间复杂度越来越大,执行的效率越来越低。

下面选取一些较为常用的来讲解一下(没有严格按照顺序):

<u>常数阶</u>O(1)

无论代码执行了多少行,**只要是没有循环等复杂结构**,那这个 代码的时间复杂度就都是O(1),如:

```
int i = 1;
int j = 2;
++i;
j++;
int m = i + j;
```

上述代码在执行的时候,它消耗的时候并不随着某个变量的增长而增长,那么无论这类代码有多长,即使有几万几十万行,都可以用O(1)来表示它的时间复杂度。

线性阶O(n)

这个在最开始的代码示例中就讲解过了,如:

```
for(i=1; i<=n; ++i)
{
 j = i;
 j++;
}</pre>
```

这段代码,for循环里面的代码会执行n遍,因此它消耗的时间是随着n的变化而变化的,因此这类代码都可以用O(n)来表示它的时间复杂度。

对数阶O(logN)

还是先来看代码:

```
int i = 1;
while(i<n)
{
 i = i * 2;
}</pre>
```

从上面代码可以看到,在while循环里面,每次都将 i 乘以 2,乘完之后,i 距离 n 就越来越近了。我们试着求解一下,假设循环x次之后,i 就大于 2 了,此时这个循环就退出了,**也就是说 2 的 x 次方等于 n,那么 x = log2^n**

也就是说当循环 log2ⁿ 次以后,这个代码就结束了。因此这

个代码的时间复杂度为: O(logn)

线性对数阶O(nlogN)

线性对数阶O(nlogN) 其实非常容易理解,将时间复杂度为O(logn)的代码循环N遍的话,那么它的时间复杂度就是 n * O(logN),也就是了O(nlogN)。

就拿上面的代码加一点修改来举例:

```
for(m=1; m<n; m++)
{
 i = 1;
 while(i<n)
 {
 i = i * 2;
 }
}</pre>
```

平方阶O(n²)

平方阶 $O(n^2)$ 就更容易理解了,如果把 O(n) 的代码再<u>嵌套循环</u> 一遍,它的时间复杂度就是 $O(n^2)$ 了。

举例:

```
for(x=1; i<=n; x++)
{
 for(i=1; i<=n; i++)
 {
 j = i;
 j++;
 }
}</pre>
```

这段代码其实就是嵌套了2层n循环,它的时间复杂度就是O(n*n),即 O(n²)如果将其中一层循环的n改成m,即:

```
for(x=1; i<=m; x++)
{
 for(i=1; i<=n; i++)
 {
 j = i;
 j++;
 }
}</pre>
```

那它的时间复杂度就变成了 O(m*n)

立方阶O(n³)、K次方阶O(n^k)

参考上面的O(n²) 去理解就好了,O(n³)相当于三层n循环,其它的类似。

除此之外,其实还有 平均时间复杂度、均摊时间复杂度、最坏时间复杂度、最好时间复杂度 的分析方法,有点复杂,这里就不展开了。