算法基础

本节体

- ▶ 算法概念
- ▶时间复杂度
- ▶空间复杂度
- ▶ 复习: 递归

算法

- ▶ 算法 (Algorithm): 一个计算过程,解决问题的方法
- ▶ Niklaus Wirth: "程序=数据结构+算法"

print('Hello World')

for i in range(n):
 print('Hello World')

for i in range(n):
 for j in range(n):
 print('Hello World')

for i in range(n):
 for j in range(n):
 for k in range(n):
 print('Hello World')

▶ 左面四组代码,哪组运行 时间最短?

▶ 用什么方式来体现算法运 行的快慢?

- ▶ 类比生活中的一些事件,估计时间:
 - ▶ 眨一下眼
 - ▶ 口算"29+68"
 - ▶ 烧一壶水
 - ▶睡一觉
 - ▶ 完成一个项目
 - ▶ 飞船从地球飞出太阳系

一瞬间/几毫秒

几秒

几分钟

几小时

几天/几星期/几个月

几年

▶ 时间复杂度: 用来评估算法运行效率的一个式子

print('Hello World')

for i in range(n):
print('Hello World')

O(n)

for i in range(n):
 for j in range(n):
 print('Hello World')

O(n^2)

for i in range(n):
 for j in range(n):
 for k in range(n):
 print('Hello World')

print('Hello World')
print('Hello Python')
print('Hello Algorithm')

for i in range(n):
 print('Hello World')
 for j in range(n):
 print('Hello World')

O(1)

 $O(n^2)$

```
while n > 1:
 print(n)
 n = n // 2
```

```
n=64输出:
64
32
16
8
4
2
```

$$2^{6}=64$$
 $\log_{2}64=6$

- ▶ 时间复杂度记为O(log₂n)或 O(log_n)
- ▶ 当算法过程出现循环折半的时候 复杂度式子中会出现logn.

时间复杂度一儿结

- ▶ 时间复杂度是用来估计算法运行时间的一个式子(单位)。
- ▶ 一般来说,时间复杂度高的算法比复杂度低的算法慢。
- ▶ 常见的时间复杂度 (按效率排序)
 - \triangleright O(1)<O(logn)<O(n)<O(nlogn)<O(n²)<O(n²logn)<O(n³)
- ▶ 复杂问题的时间复杂度
 - \triangleright O(n!) O(2ⁿ) O(nⁿ) ...

如何简单快速地判断算法复杂度

- ▶ 快速判断算法复杂度(适用于绝大多数简单情况):
 - ▶确定问题规模n
 - ▶ 循环减半过程→logn
 - ▶ k层关于n的循环→nk
- ▶ 复杂情况: 根据算法执行过程判断

型间复杂度

- ▶ 空间复杂度: 用来评估算法内存占用大小的式子
- ▶ 空间复杂度的表示方式与时间复杂度完全一样
 - ▶ 算法使用了几个变量: O(1)
 - ▶ 算法使用了长度为n的一维列表: O(n)
 - ▶ 算法使用了m行n列的二维列表: O(mn)
- ▶ "空间换时间"

复习:递归

- ▶ 递归的两个特点:
 - ▶调用自身
 - > 结束条件

```
def func1(x):
 print(x)
 func1(x-1)

def func2(x):
 if x>0:
 print(x)
 func4(x-1)
 func4(x-1)
 func4(x-1)
 print(x)
 print(x)
```

递归实例: 汉诺塔问题

- ▶ 大梵天创造世界的时候做了三根金刚石柱子,在一根柱子上从下往上按照大小顺序摞着64片黄金圆盘。
- ▶ 大梵天命令婆罗门把圆盘从下面开始按大小顺序重新 摆放在另一根柱子上。
- ▶ 在小圆盘上不能放大圆盘,在三根柱子之间一次只能移动一个圆盘。
- ▶ 64根柱子移动完毕之日,就是世界毁灭之时。

递归实例: 汉诺塔问题

- ▶ n=2时:
 - ▶ 1.把小圆盘从A移动到B
 - ▶ 2.把大圆盘从A移动到C
 - ▶ 3.把小圆盘从B移动到C

递归实例: 汉诺塔问题

- ▶ n个盘子时:
 - ▶ 1.把n-1个圆盘从A经过C移动到B
 - ▶ 2.把第n个圆盘从A移动到C
 - ▶ 3.把n-1个小圆盘从B经过A移动到C

递归实例:汉诺塔问题

```
def hanoi(n, a, b, c):
 if n > 0:
 hanoi(n-1, a, c, b)
 print("#%d: moving from %s to %s." % (num, a, c))
 hanoi(n-1, b, a, c)
```

递归实例:汉诺塔

- ▶ 汉诺塔移动次数的递推式: h(x)=2h(x-1)+1
- h(64)=18446744073709551615
- ▶ 假设婆罗门每秒钟搬一个盘子,则总共需要5800亿年!

列表查找

- ▶什么是列表查找
- ▶顺序查找
- ▶ 二分查找

古北

- 查找: 在一些数据元素中,通过一定的方法找出与给定关键字相同的数据元素的过程。
- ▶ 列表查找(线性表查找): 从列表中查找指定元素
 - ▶ 输入: 列表、待查找元素
 - ▶ 输出:元素下标(未找到元素时一般返回None或-1)
- ▶ 内置列表查找函数: index()

顺序查找 (Linear Search)

- ▶ 顺序查找: 也叫线性查找, 从列表第一个元素开始, 顺序进行搜索, 直到找到元素或搜索到列表最后一个元素为止。
- ▶ 时间复杂度: O(n)


```
def linear_search(data_set, value):
 for i in range(range(data_set)):
 if data_set[i] == value:
 return i
 return
```

二分查找 (Binary Searh)

▶ 二分查找:又叫折半查找,从有序列表的初始候选区li[0:n]开始,通过对待查找的值与候选区中间值的比较,可以使候选区减少一半。

一分查找。实例

▶ 从列表中查找元素3:

一分查找

```
def bin_search(data_set, value):
 low = 0
 high = len(data_set) - 1
 while low <= high:</pre>
 mid = (low+high)//2
 if data_set[mid] == value:
 return mid
 elif data_set[mid] > value:
 high = mid - 1
 else:
 low = mid + 1
```

▶ 时间复杂度: O(logn)

列表排序

本节本

- ▶什么是列表排序
- ▶常见排序算法介绍
- ▶排序算法分析

- ▶ 排序: 将一组"无序"的记录序列调整为"有序"的记录序列。
- ▶ 列表排序: 将无序列表变为有序列表
 - ▶ 输入: 列表
 - ▶ 输出: 有序列表
- ▶ 升序与降序
- ▶ 内置排序函数: sort()

常见排序算法

- ▶ 排序Low B三人组
- ▶排序NB三人组

其他排序

■泡排序

▶快速排序

▶ 希尔排序

▶ 选择排序

▶堆排序

▶ 计数排序

▶ 插入排序

▶归并排序

▶ 基数排序

冒泡排序(Bubble Sort)

- ▶ 列表每两个相邻的数,如果前面比后面大,则交换这两个数。
- ▶ 一趟排序完成后,则无序区减少一个数,有序区增加一个数。
- ▶ 代码关键点: 趟、无序区范围

司包排序

▶ 时间复杂度: O(n²)

冒泡排序一位化

▶ 如果冒泡排序中的一趟排序没有发生交换,则说明列表已经有序,可以直接结束算法。

选择排序(Select Sort)

- ▶ 一趟排序记录最小的数,放到第一个位置
- ▶ 再一趟排序记录记录列表无序区最小的数,放到第二个位置
- **>**
- ▶ 算法关键点:有序区和无序区、无序区最小数的位置

进程排序

▶ 时间复杂度: O(n²)

插入排序

- ▶ 初始时手里(有序区)只有一张牌
- ▶ 每次(从无序区)摸一张牌,插入到手里已有牌的正确位置

插入排序

▶ 时间复杂度: O(n²)

```
def insert_sort(li):
 for i in range(1, len(li)):
 tmp = li[i]
 j = i - 1
 while j >= 0 and tmp < li[j]:
 li[j + 1] = li[j]
 j = j - 1
 li[j + 1] = tmp</pre>
```

决速排序

▶ 快速排序: 快

排序前:

5 7 4 6 3 1 2 9 8

▶ 快速排序思路:

▶ 取一个元素p(第一个元素),使元素p归位;

P归位:

2 1 4 3 5 6 7 9 8

▶ 列表被p分成两部分,左边都比p小,右边都比p大;

目标:

1 2 3 4 5 6 7 8 9

▶ 递归完成排序。

快速排序-框架

```
def quick_sort(data, left, right):
 if left < right:
 mid = partition(data, left, right)
 quick_sort(data, left, mid - 1)
 quick_sort(data, mid + 1, right)</pre>
```

快速排序-partition逐数

```
def partition(data, left, right):
 tmp = data[left]
 while left < right:
 while left < right and data[right] >= tmp:
 right -= 1
 data[left] = data[right]
 while left < right and data[left] <= tmp:
 left += 1
 data[right] = data[left]
 data[left] = tmp
 return left</pre>
```


块速排序

- ▶ 快速排序的效率:
 - ▶ 快速排序的时间复杂度 O(nlogn)
- ▶ 快速排序的问题:
 - ▶最坏情况
 - ▶ 递归

推排下

推排序前传一树与三叉树

- ▶ 树是一种数据结构 比如: 目录结构
- ▶ 树是一种可以递归定义的数据结构
- ▶ 树是由n个节点组成的集合:
 - ▶ 如果n=0, 那这是一棵空树;
 - ▶ 如果n>0, 那存在1个节点作为树的根节点, 其他节点可以分为m个集合, 每个集合本身又是一棵树。

堆排序前传一树与三叉树

- ▶一些概念
 - ▶根节点、叶子节点
 - ▶ 树的深度 (高度)
 - ▶ 树的度
 - ▶ 孩子节点/父节点
 - ▶子树

堆排序前传————又树

- ▶ 二叉树: 度不超过2的树
- ▶ 每个节点最多有两个孩子节点
- ▶ 两个孩子节点被区分为左孩子节点和右孩子节点

堆排序前传完全全又树

- ▶ 满二叉树: 一个二叉树, 如果每一个层的结点数都达到最大值,则这个二叉树就是满二叉树。
- ▶ 完全二叉树: 叶节点只能出现在最下层和次下层,并且最下面一层的结点都集中在该层最左边的若干位置的二叉树。

图6.5 特殊形态的二叉板

(a) 满二叉树; (b) 完全二叉树; (c) 和(d) 非完全二叉树。

- ▶ 二叉树的存储方式 (表示方式)
 - 链式存储方式
 - ▶顺序存储方式

堆排序前传——三叉树的顺序存储方式

- ▶ 父节点和左孩子节点的编号下标有什么关系?
 - ▶ 0-11-32-53-74-9
 - \triangleright i \rightarrow 2i+1
- ▶ 父节点和右孩子节点的编号下标有什么关系?
 - ▶ 0-2 1-4 2-6 3-8 4-10
 - \triangleright i \rightarrow 2i+2

推排序前传——小结

- ▶ 树
- ▶ □叉树
- ▶完全二叉树
- > 完全二叉树的顺序存储方式

推排序——什么是堆

▶ 堆: 一种特殊的完全 三叉树结构

▶ 大根堆: 一棵完全二叉树,满足任一节点都比其孩子节点大

▶ 小根堆: 一棵完全二叉树,满足任一节点都比其孩子节点小

大根堆:

小根堆:

▶ 大根堆: 一棵完全二叉树,满足任一节点都比其孩子节点大

▶ 小根堆: 一棵完全二叉树, 满足任一节点都比其孩子节点小

堆排序——堆的向下调整性质

- ▶ 假设根节点的左右子树都是堆,但根节点不满足堆的性质
- ▶可以通过一次向下的调整来将其变成一个堆。

推排序过程

- ▶ 1.建立堆。
- ▶ 2.得到堆顶元素,为最大元素
- ▶ 3.去掉堆顶,将堆最后一个元素放到堆顶,此时可通过一次调整重新使堆有序。
- ▶ 4.堆顶元素为第二大元素。
- ▶ 5.重复步骤3,直到堆变空。

推排序

```
def sift(data, low, high):
 i = low
 j = 2 * i + 1
 tmp = data[i]
 def heap_sort(data):
 while j <= high:</pre>
 n = len(data)
 if j < high and data[j] < data[j + 1]:</pre>
 for i in range(n // 2 - 1, -1, -1):
 j += 1
 sift(data, i, n - 1)
 if tmp < data[j]:</pre>
 for i in range(n - 1, -1, -1):
 data[i] = data[j]
 data[0], data[i] = data[i], data[0]
 i = j
 sift(data, 0, i - 1)
 j = 2 * i + 1
 else:
 break
```

data[i] = tmp

堆排序——内置模块

- ▶ Python内置模块——heapq
- ▶常用函数
 - heapify(x)
 - heappush(heap,item)
 - heappop(heap)

- ▶ 现在有n个数,设计算法得到前k大的数。(k<n)
- ▶ 解决思路:
 - ▶ 排序后切片 O(nlogn)
 - ▶ 排序LowB三人组 O(mn)

推排序——也区间题

▶ 解决思路:

- ▶取列表前k个元素建立一个小根堆。堆顶就是目前第k大的数。
- ▶ 依次向后遍历原列表,对于列表中的元素,如果小于堆顶,则忽略该元素;如果大于堆顶,则将堆顶更换为该元素,并且对堆进行一次调整;
- ▶ 遍历列表所有元素后,倒序弹出堆顶。


```
def topk(li, k):
  heap = Ii[0:k]
  for i in range(k // 2 - 1, -1, -1):
 sift(heap, i, k-1)
  for i in range(k, len(li)):
 if li[i] > heap[0]:
 heap[0] = li[i]
 sift(heap, 0, k - 1)
  for i in range(k - 1, -1, -1):
 heap[0], heap[i] = heap[i], heap[0]
 sift(heap, 0, i - 1)
```

力并持序

归并排序——归并

▶ 假设现在的列表分两段有序,如何将其合成为一个有序列表

▶这种操作称为一次归并。

一次归并——代码

```
def merge(li, low, mid, high):
  i = low
  j = mid + 1
  Itmp = []
  while i <= mid and j <= high:
 if li[i] <= li[j]:
 ltmp.append(li[i])
 i += 1
 else:
 ltmp.append(li[j])
 j += 1
  while i <= mid:
 ltmp.append(li[i])
 i += 1
  while j <= high:</pre>
 ltmp.append(li[j])
  li[low:high + 1] = ltmp
```

归并排序——使用归并

- ▶ 分解:将列表越分越小,直至分成一个元素。
- ▶ 终止条件:一个元素是有序的。
- ▶ 合并:将两个有序列表归并,列表越来越大。

为并排序——代码

```
def mergesort(li, low, high):
 if low < high:
 mid = (low + high) // 2
 mergesort(li, low, mid)
 mergesort(li, mid + 1, high)
 merge(li, low, mid, high)</pre>
```

时间复杂度: O(nlogn)

空间复杂度: O(n)

NB=/4H/4H

- ▶ 三种排序算法的时间复杂度都是O(nlogn)
- ▶ 一般情况下,就运行时间而言:
 - ▶ 快速排序 < 归并排序 < 堆排序
- ▶ 三种排序算法的缺点:
 - ▶ 快速排序: 极端情况下排序效率低
 - ▶ 归并排序:需要额外的内存开销
 - ▶ 堆排序: 在快的排序算法中相对较慢

NB=/4H/4H

排序方法	时间复杂度			空间复杂度	稳定性	代码复杂度
	最坏情况	平均情况	最好情况			
冒泡排序	O(n ²)	$O(n^2)$	O(n)	O(1)	稳定	简单
直接选择排序	O(n ²)	O(n ²)	O(n ²)	0(1)	不稳定	简单
直接插入排序	$O(n^2)$	$O(n^2)$	$O(n^2)$	O(1)	稳定	简单
快速排序	O(n ²)	O(nlogn)	O(nlogn)	平均情况O(logn); 最坏情况O(n)	不稳定	较复杂
堆排序	O(nlogn)	O(nlogn)	O(nlogn)	O(1)	不稳定	复杂
归并排序	O(nlogn)	O(nlogn)	O(nlogn)	O(n)	稳定	较复杂

希尔排序

希尔排序

- ▶ 希尔排序(Shell Sort)是一种分组插入排序算法。
- ▶ 首先取一个整数d₁=n/2,将元素分为d₁个组,每组相邻量元素之间距离为d₁,在各组内进行直接插入排序;
- ▶ 取第二个整数d₂=d₁/2, 重复上述分组排序过程, 直到 d_i=1, 即所有元素在同一组内进行直接插入排序。
- ▶ 希尔排序每趟并不使某些元素有序,而是使整体数据越来越接近有序;最后一趟排序使得所有数据有序。

Shellsort with gaps 23, 10, 4, 1 in action.

希尔排序——代码

```
def shell_sort(li):
 gap = len(li) // 2
 while gap > 0:
 for i in range(gap, len(li)):
 tmp = li[i]
 j = i - gap
 while j >= 0 and tmp < li[j]:
 li[j + gap] = li[j]
 j -= gap
 li[j+gap] = tmp
 gap /= 2</pre>
```

希尔排序——讨论

► 希尔排序的时间复杂度讨论比较复杂,并且和选取的gap序列有关。

计数排序

▶ 对列表进行排序,已知列表中的数范围都在0到100之间。设计时间复杂度为O(n)的算法。

计数排序——代码

```
def count_sort(li, max_num):
 count = [0 for i in range(max_num + 1)]
 for num in li:
 count[num] += 1
 i = 0
 for num, m in enumerate(count):
 for j in range(m):
 li[i] = num
 i += 1
```

相排序

▶ 在计数排序中,如果元素的范围比较大(比如在1到1亿之间),如何改造算法?

▶ 桶排序(Bucket Sort): 首先将元素分在不同的桶中, 在对每个桶中的元素排序。 29 25 3 49 9 37 21 43

桶排序——过论

- ▶ 桶排序的表现取决于数据的分布。也就是需要对不同数据排序时采取不同的分桶策略。
- ▶ 平均情况时间复杂度: O(n+k)
- ▶ 最坏情况时间复杂度:O(n²k)
- ▶ 空间复杂度: O(nk)

基数排序

- ▶ 多关键字排序:加入现在有一个员工表,要求按照薪资排序,年龄相同的员工按照年龄排序。
 - ▶ 先按照年龄进行排序,再按照 薪资进行稳定的排序。
- ▶ 对32,13,94,52,17,54,93排序,是
 否可以看做多关键字排序?

基数排序——代码

```
def list_to_buckets(li, base, iteration):
  buckets = [[] for _ in range(base)]
  for number in li:
 digit = (number // (base ** iteration)) % base
 buckets[digit].append(number)
  return buckets
def buckets_to_list(buckets):
  return [x for bucket in buckets for x in bucket]
def radix_sort(li, base=10):
  maxval = max(li)
  it = 0
  while base ** it <= maxval:
 li = buckets_to_list(list_to_buckets(li, base, it))
 it +=1
  return li
```

基数排序——过论

- ▶ 时间复杂度: O(kn)
- ▶ 空间复杂度: O(k+n)
- ▶ k表示数字位数

查找排序相关面试题

- ▶ 1. 给两个字符串s和t,判断t是否为s的重新排列后组成的单词
 - ≥ s = "anagram", t = "nagaram", return true.

查找排序相关面试题

▶ 2. 给定一个m*n的二维列表,查找一个数是否存在。列表有下列特性:

- ▶每一行的列表从左到右已经排序好。
- ▶ 每一行第一个数比上一行最后一个数大。

```
[ [1, 3, 5, 7], [10, 11, 16, 20], [23, 30, 34, 50] ]
```

查找排序相关面试题

- ▶ 3. 给定一个列表和一个整数,设计算法找到两个数的下标, 使得两个数之和为给定的整数。保证肯定仅有一个结果。
 - ▶ 例如,列表[1,2,5,4]与目标整数3,1+2=3,结果为(0,1).