算法分析与设计

Analysis and Design of Algorithm

第2次课

算法复杂性

- 硬件速度增加,算法效率还那么重要吗?
 - 大小为n的实例的执行,需要 $10^{-4} \times 2^n$ s 。则:

- 假设计算机性能提高100倍,那么需要 $10^{-6} \times 2^n$ s。
 - 一年时间可以解多大的实例?(\bar{x}_n 的值)

■ 假设改进算法,在原来计算机上,需 $10^{-2} \times n^3$ s。

$$n = 10$$
 $\approx 10s$
 $n = 20$ $1 \sim 2 \min$
 $n = 30$ $\leq 4.5 \min$

因此,用一天可以解决大小超过200的实例,一年处理n=1500实例。

	п	$n \log_2 n$	n^2	n^3	1.5 ⁿ	2^n	n!
n = 10	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	4 sec
n = 30	< 1 sec	< 1 sec	< 1 sec	< 1 sec	< 1 sec	18 min	10 ²⁵ years
n = 50	< 1 sec	< 1 sec	< 1 sec	< 1 sec	11 min	36 years	very long
n = 100	< 1 sec	< 1 sec	< 1 sec	1 sec	12,892 years	10 ¹⁷ years	very long
n = 1,000	< 1 sec	< 1 sec	1 sec	18 min	very long	very long	very long
n = 10,000	< 1 sec	< 1 sec	2 min	12 days	very long	very long	very long
n = 100,000	< 1 sec	2 sec	3 hours	32 years	very long	very long	very long
n = 1,000,000	1 sec	20 sec	12 days	31,710 years	very long	very long	very long
				-	-		

太难!!!

- 用所需的计算时间来衡量一个算法的好坏,不同的机器相互之间无法比较。
 - 能否有一个独立于具体计算机的客观衡量标准。
- 常见的衡量标准

中国MOOC: 1.5 算法及其时间复杂度8

问题的规模

- 问题的规模:一个或多个整数,作为输入 数据量的测度。
 - 数表的长度(数据项的个数), (问题: 在一个长度为n的数组中寻找元素x);

问题的规模

- 问题的规模:一个或多个整数,作为输入 数据量的测度。
 - 数表的长度(数据项的个数),(问题:在一个长度为*n*的数组中寻找元素*x*);
 - 矩阵的最大维数(阶数)(问题: 求两个实矩阵 相乘的结果)

$$n=3 = \begin{bmatrix} A & B \\ C & D \\ E & F \end{bmatrix} \times \begin{bmatrix} G & H \\ I & J \end{bmatrix} = \begin{bmatrix} AG+BI & AH+BJ \\ CG+DI & CH+DJ \\ EG+FI & EH+FJ \end{bmatrix}$$

问题的规模

- 问题的规模:一个或多个整数,作为输入 数据量的测度。
- 输入规模通常用*n*来表示,也可有两个以 上的参数
 - 图中的顶点数和边数(图论中的问题)

顶点数:7

边 数:11

4

基本运算

- 概念:
 - 也称为"元运算"
 - 指执行时间可以被一个常数限定,只与环境有关。
- 因此,分析时只需要关心执行的基本运算次数, 而不是它们执行确切时间。
 - 例子:

a次加法,一个加 $\leq t_a$; m次乘法,一个乘 $\leq t_m$; s次赋值,一个赋值 $\leq t_s$;

$$t \le at_a + mt_m + st_s$$

$$\le \max(t_a, t_m, t_s) \times (a + m + s)$$

机器、语言编译

只和基本运算相关

基本运算

- 一般可以认为加法和乘法都是一个单位开 销的运算。
 - 理论上,这些运算都不是基本运算,因为操作数的长度影响了执行时间。

CPU加法器

基本运算

■ 一般可以认为加法和乘法都是一个单位开 销的运算。

实际,只要实例中操作数长度相同,即可认为是基本运算。

CPU加法器

CPU乘法器

以冒泡排序为例


```
void bubbleSort(T[] a) {
 int len(=)a.length;
 for (int i=0; i<n; i++) {</pre>
 for (int j=0; j<n-i-1; j++) {
 if (a[j/]>a[j+1]) {
 int temp = a[j];
 a[j] = a(j+1);
 a[j+1] = temp;
```


赋值、比较、加法 都是基本运算

基本运算

- 例如
 - 在一个表中寻找数据元素x: x与表中的一个 项进行比较;
 - 两个实矩阵的乘法: 实数的乘法(及加法) C=AB;
 - 数组排序:表中的两个数据项进行比较。
- 通常情况下,讨论一个算法优劣时,我们只讨论基本运算的时间和执行次数。 因为它是占支配地位的,其他运算可以忽略。

算法的计算量函数

- 利用计算量函数从理论上评估算法复杂性
- 算法复杂性是算法运行所需计算机资源的量。
 - 需要时间的→时间复杂性(Time Complexity)
 - 需要空间的→空间复杂性(Space Complexity)
- 反映算法的效率,并与运算计算机独立

T(N, I, A)的概念

■ 计算量函数依赖于问题的规模(N),输入(I)和算 法(A)本身,用C表示。

C=F(N, I, A)是一个三元函数。

时间TS空间复杂度

两者类似。但S简单

例子: 利用插入排序对数组 {5,7,1,3,6,2,4}排序

$$N \longrightarrow 7$$

$$I \implies \boxed{5 \mid 7 \mid 1 \mid 3 \mid 6 \mid 2 \mid 4}$$

$$A \longrightarrow \mathbf{void}$$
 insertSort($\mathbf{T}[]$ a)

T(N, I, A)的概念

■ 计算量函数依赖于问题的规模(N),输入(I)和算法(A)本身,用C表示。

C=F(N, I, A)是一个三元函数。

能否将计算 量函数T(N,I,A)简化

简化:将A隐去

通常研究T(N,I)在一台抽象计算机上运行所需时间

T(N, I)的概念

• 设抽象计算机的元运算有k种,记为 O_1, \ldots, O_k ,每执行一次所需时间为 t_1, \ldots, t_k 。

■ 对算法A,用到元运算 O_i 的次数为 e_i 与N,I相关。

$$T(N,I) = \sum_{i=1}^{k} t_i e_i(N,I)$$
 能否将计算 量函数 $T(N,I)$ 简化

T(N)的概念

■ 不可能规模N的每种合法输入I都去统计 $e_i(N,I)$,对于I分别考虑:

最坏情况、最好情况、平均情况

$$T_{\max}(N) = \max_{I \in D_N} T(N, I) = \max_{I \in D_N} \sum_{i=1}^k t_i e_i(N, I) = \sum_{i=1}^k t_i e_i(N, I^*) = T(N, I^*)$$

$$T_{\min}(N) = \min_{I \in D_N} T(N, I) = \min_{I \in D_N} \sum_{i=1}^k t_i e_i(N, I) = \sum_{i=1}^k t_i e_i(N, I) = T(N, I)$$

$$T_{avg}(N) = \sum_{I \in D_N} P(I)T(N, I) = \sum_{I \in D_N} P(I) \sum_{i=1}^k t_i e_i(N, I)$$

T(N)的概念

- 进一步简化: 假设算法中用到的所有不同基本运 算各执行一次需要的时间都是一个单位时间。
- 用输入规模的某个函数来表示算法的基本运算量, 称为算法的时间复杂性(度)。

用T(N)或T(N, M)来表示,例如:

- T(N)=5N+3
- $T(N)=3N\log N+2N$
- $T(N)=4N^3+3N+2$
- $T(N)=2^N$
- T(N, M) = 2(N+M)

能否将计算 量函数T(N)简化

- 设T(N)是前面定义的算法A复杂性函数。
 - N递增到无限大, T(N)递增到无限大
 - 如存在 $\tilde{T}(N)$, 使 $N \to \infty$ 时,有 $\frac{T(N) \tilde{T}(N)}{T(N)} \to 0$ 称 $\tilde{T}(N)$ 是 T(N) 当 $N \to \infty$ 的渐进性态。
- 在数学上, $\tilde{T}(N)$ 是T(N)当 $N \to \infty$ 的渐进表达式,通常 $\tilde{T}(N)$ 是T(N)中略去低阶项所留下的主项。
 - $\tilde{T}(N)$ 比T(N)简单。

- 例如: $T(N) = 3N^2 + 4N \log N + 7$ $\widetilde{T}(N) = 3N^2$
 - \mathbf{H} $\frac{T(N) \tilde{T}(N)}{T(N)} = \frac{4N \log N + 7}{3N^2 + 4N \log N + 7} \to 0$
 - 因为 $N \to \infty$, $T(N) \to \widetilde{T}(N)$
 - 所以有理由用 $\widetilde{T}(N)$ 来替代 T(N) 来度量A。

当比较两个算法的渐近复杂性的阶不同时,只要确定各自的阶,即可判定哪个算法效率高。

等价于

- 只要关心 $\widetilde{T}(N)$ 的阶即可,不必考虑其中常数因子。
- 简化算法复杂性分析的方法和步骤,只要考察问题规模充分大时,算法复杂性在渐近意义下的阶。

练习:按照渐近阶从低到高的顺序排列以下表达式: $n!, 4n^2, \log n, 3^n, 20n, 2, n^{2/3}$

当比较两个算法的渐近复杂性的阶不同时,只要确定各自的阶,即可判定哪个算法效率高。

等价于

- 只要关心 $\widetilde{T}(N)$ 的阶即可,不必考虑其中常数因子。
- 简化算法复杂性分析的方法和步骤,只要考察问题规模充分大时,算法复杂性在渐近意义下的阶。

渐近分析的记号

- 渐近上界记号 0
- 新近下界记号 Ω
- 紧渐近界记号Θ
- 非紧上界记号 o
- 非紧下界记号 ω

下面的讨论中,对所有n, $f(n) \ge 0$, $g(n) \ge 0$

M000课程: 1.7 函数的渐近的界 1.8 有关函数渐近的界的定理³²

渐近上界记号O

■ 渐近上界记号0

■ 若存在两个正的常数c和 n_0 ,使得对所有 $n \ge n_0$, 都有: $f(n) \le c \times g(n)$,则称f(n) = O(g(n))

渐近上界记号O

渐近上界记号O

- 练习: 求下列函数的渐近上界
 - $3n^2 + 10n$
 - $n^2/10+2^n$
 - 21 + 1/n
 - $\log n^3$
 - 10log3ⁿ

渐近下界记号Ω

- 渐近下界记号Ω

■ 若存在两个正的常数c和 n_0 ,使得对所有 $n \ge n_0$, 都有: $f(n) \ge c \times g(n)$,则称 $f(n) = \Omega(g(n))$

渐近分析的记号

紧渐近界记号Θ

■ 紧渐近界记号Θ

■ 若存在三个正的常数 c_1 、 c_2 和 n_0 ,使得对所有 $n \ge n_0$,都有: $c_1 \times g(n) \ge f(n) \ge c_2 g(n)$,则称 $f(n) = \Theta(g(n))$

非紧上/下界记号

■ 非紧上界记号0

- $o(g(n))=\{f(n) \mid \text{对于任何正常数}c>0$,存在正数 $n_0>0$ 使得对所有 $n \ge n_0$ 有: $0 \le f(n) < cg(n)\}$
- 等价于 $f(n)/g(n) \rightarrow 0$, as $n\rightarrow\infty$.

非紧下界记号ω

- $\omega(g(n)) = \{ f(n) \mid \text{对于任何正常数} c > 0 \}$, 存在正数 $n_0 > 0$ 使得对所有 $n \ge n_0$ 有: $0 \le cg(n) < f(n) \}$
- 等价于 $f(n)/g(n) \to \infty$, as $n \to \infty$.
- $f(n) \in \omega(g(n)) \Leftrightarrow g(n) \in o(f(n))$

例:渐近意义下的O

- 如果存在正的常数C和自然数 N_0 ,使得当 $N \ge N_0$ 时,有 $f(N) \le C \times g(N)$,则称函数f(N)当N充分大时上有界,且g(N)是它的一个上界,记为f(N) = O(g(N))。
- 也即f(N)的阶不高于g(N)的阶。
 - $\forall N \ge 1$, $3N \le 4N \Rightarrow 3N = O(N)$;
 - $\forall N \ge 1$, $N + 1024 \le 1025N \Rightarrow N + 1024 = O(N)$;
 - $\forall N \ge 10,$ $2N^2 + 11N - 10 \le 3N^2 \Rightarrow 2N^2 + 11N - 10 = O(N^2);$
 - $\forall N \ge 1$, $N^2 \le N^3 \Longrightarrow N^2 = O(N^3)$;
 - $N^3 \neq O(N^2)$, 无 $N \geq N_0$ 使得 $N^3 \leq CN^2$ $N \leq C$;

1

0的运算性质

- $O(f) + O(g) = O(\max(f,g))$
- O(f)+O(g)=O(f+g)
- $O(f) \cdot O(g) = O(f \cdot g)$
- 如果 $g(N) = O(f(N)) \Rightarrow O(f) + O(g) = O(f)$
- O(cf(N)) = O(f(N)) 其中c是一个正的常数

1

冒泡排序复杂度0

```
void bubbleSort(T[] a) {
 int len = a.length; 只做1次
 for (int i=0; i<n; i++) { n次循环
 for (int j=0; j<n-i-1; j++) { 最多n-1次内循环
 if (a[j]>a[j+1]) {
 int temp = a[j];
 a[j] = a[j+1];
 a[j+1] = temp;
```

基于比较的排序算法的Ω

对于任意大的n,任何比较排序算法在最坏情况下至少需要 $c*n\log n$ 次比较操作。所以,时间复杂度的下界为 $\Omega(n\log n)$ 。

问题的计算复杂度分析

■问题

■ 哪个排序算法效率最高?

快速排序的平均时间复杂度最好

■ 是否可以找到更好的排序算法?

比较排序时间复杂度

■ 排序问题计算难度如何?

下界为 Ω (nlogn)

■ 问题计算复杂度的估计方法

伪代码中基本运算执行的次数

哪个排序算法效率最高? 如何分析排序问题计算难度?

NP完全性理论

MOOC课程: 1.4 货郎问题与计算复杂性46

重要的问题类型

■ 查找/检索问题

■ 在给定的集合中寻找一个给定的值

排序问题

■ 按升序(降序)重新排列给定列表中的数据项

■ 图问题

■ 图的遍历、最短路径以及有向图的拓扑排序

■ 组合问题

■ 寻找一个组合对象(排列或子集)满足一些重要特性

■ 几何问题

■ 处理类似于点、线、多面体这样的几何对象

易解问题与难解问题

- 通常将存在多项式时间算法的问题看作是 易解问题(Easy Problem);
 - 排序问题、查找问题

洋问题规模

- 而将需要指数时间算法解决的问题看作是 难解问题(Hard Problem)。
 - 旅行商问题、图着色问题

难解问题的例子: 旅行商问题

- ■明星演唱会
 - 地点: 北京、上海、广州、 深圳、南京、杭州、武汉、长 沙、成都、重庆
 - 线路:从北京出发,跑遍 各大城市,回到北京

票价	北京	上海	广州	•••••
北京	0	500	600	•••••
上海	100	0	800	•••••
广州	1000	200	0	•••••
		•••••	• • • • •	• • • • •

■ 目标:考虑机票价格, 确定票价最少的线路

难解问题的例子: 旅行商问题

■ 问题定义

■ 城市集合: $C = \{c_1, c_2, \dots c_n\}$

■ 城市距离: $d(c_i, c_j)$

■ 距离不对称: $d(c_i, c_j) \neq d(c_j, c_i)$

■ 目标: 求遍历所有城市(不重复)的最短路径

道路拥堵情况下 的送快递问题

考虑城市单行线 的送快递问题

全国巡回演唱会的路线安排问题

难解问题的例子: 图着色问题

- 一给定无向连通图G=(V,E),求图G的最小色数k,使得用k种颜色对G中顶点着色,可使任意两个顶点着色不同。
 - k个颜色的集合为{颜色1,颜色2,...,颜色k}。

地图着色

程序编译器的 寄存器分配算法

任务调度

易解问题与难解问题

易解问题与难解问题

- 为什么把多项式时间复杂性作为易解问题 和难解问题的分界线?
 - 多项式函数与指数函数的增长率有本质的差别
 - 计算机性能的提高对多项式时间算法和指数时间算法的影响不同

不可解问题:图灵停机问题

- 希尔伯特的可判定性问题
 - 是否存在一种通用的机械过程,能 够判定任何数学命题的真假

■ 图灵的方法

■ 设计一个图灵机覆盖所有的"机械过程",如果存在一个问题,图灵机判定不了,那么就说明,不存在这种"通用的"过程,这样就证明了原问题。

是否存在这样的图灵机呢?答案是否!

不可解问题:图灵停机问题

```
bool God_algo(char* program, char* input)//程序是program, 输入是input
 if( <program> halts on <input> ) //如果(if)程序(program)能够通过
 //输入(input)判断停机(halt)
 return true; //这个程序判断出来了
 return false; //这个程序不能判断出来
bool Satan_algo(char* program) //继续判断是否有这样一个程序program
 if(God_algo(program, program)) //使用之前那个万能算法检查成功了
 while(1); //永远循环下去!
 return false; //这个地方永远执行不到,false是与下方true匹配
 else
 return true;//万能程序没有检查出来
```

执行Satan_algo(Satan_algo)会发生什么呢,是否停机?

P类问题和NP类问题

- 判定问题
- 确定性算法与P类问题
- ■非确定性算法与NP类问题

P类和NP类问题的主要差别

- P类问题可以用多项式时间的确定性算法来 进行判定或求解;
- NP类问题可用多项式时间的非确定性算法 来进行判定或求解。

判定问题(Decision Problem)

- ■仅仅要求回答 "yes"或 "no"的问题
- ■判定问题的重要特性——证比求易

NP完全问题

■ 令II是一个判定问题,如果问题II属于NP类问题,并且对NP类问题中的每一个问题II',都有可以在多项式时间内将II'规约到II,则称问题II是一个NP完全问题(NPComplete Problem),有时把NP完全问题

NP完全问题

NP类问题

记为NPC

一些基本的NP完全问题

- SAT问题(Boolean Satisfiability Problem)
- 最大团问题(Maximum Clique Problem)
- 图着色问题(Graph Coloring Problem)
- 哈密顿回路问题(Hamiltonian Cycle Problem)
- TSP问题(Traveling Salesman Problem)
- 顶点覆盖问题(Vertex Cover Problem)
- 最长路径问题(Longest Path Problem)
- 子集和问题(Sum of Subset Problem)

三者关系

小结

- 算法效率和算法复杂性的关系
- 算法复杂性的概念
- 算法复杂性的渐进符号
- 多项式时间和非多项式时间
- P问题、NP问题、NP完全问题
- 经典的NP完全问题