Efficient Algorithm

郭至軒(KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: Feb 27, 2013

Time Complexity

最大連續和

有一長度為 n 的數列 A₁, A₂, A₃, ..., A_{n-1}, A_n. 求其最大連續區間和。

 A1
 A2
 A3
 ...
 An-1
 An

MAX

```
int MAX = A[1];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
  int sum = 0;
 for ( int k = i; k <= j; ++k )
 sum += A \lceil k \rceil;
  MAX = max(MAX, sum);
```

```
int MAX = A[1];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
  int sum = 0;
 for ( int k = i; k <= j; ++k )
 sum += A \lceil k \rceil;
  MAX = max(MAX, sum);
```

核心運算:加法

```
int MAX = A[1];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
  int sum = 0;
 for ( int k = i; k <= j; ++k )
 sum += A \lceil k \rceil;
  MAX = max(MAX, sum);
```

```
int MAX = A[1];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
  int sum = 0;
 for ( int k = i; k <= j; ++k )
 sum += A \lceil k \rceil;
  MAX = max(MAX, sum);
```


力[法次數:
$$T(n) = \sum_{i=1}^{n} \sum_{j=i}^{n} j - i + 1 = \frac{n(n+1)(n+2)}{6}$$

$$T(n) = \sum_{i=1}^{n} \sum_{j=i}^{n} j - i + 1 = \frac{n(n+1)(n+2)}{6}$$

$$T(n) = \sum_{i=1}^{n} \sum_{j=i}^{n} j - i + 1 = \frac{n(n+1)(n+2)}{6} \longrightarrow \Xi$$

$$T(n) = \sum_{i=1}^{n} \sum_{j=i}^{n} j - i + 1 = \frac{n(n+1)(n+2)}{6} \longrightarrow \Xi$$

	n³	n ²	n	1
n=10	10 ³	10 ²	10 ¹	1
n=10 ²	10 ⁶	104	10 ²	1
n=10 ³	10 ⁹	10 ⁶	10 ³	1

最大指數次項影響最大

Time Complexity: O(n³)

不需精確分析

進行精確分析較耗時間!

不需精確分析

進行精確分析較耗時間!

略估迴圈次數

```
int MAX = A[1];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
  int sum = 0;
  for ( int k = i; k \le j; ++k )
 sum += A \lceil k \rceil;
  MAX = max(MAX, sum);
```

最多次數

第1層迴圈	n
第2層迴圈	n
第3層迴圈	n

 $n \times n \times n = n^3$

Time Complexity: O(n³)

前處理優化

最大連續和

有一長度為 n 的數列 A₁, A₂, A₃, ..., A_{n-1}, A_n. 求其最大連續區間和。

 A1
 A2
 A3
 ...
 An-1
 An

MAX

設數列 S 為數列 A 的累積和, 因此 $S_i = A_1 + A_2 + ... + A_i$, 則 $A_i + A_{i+1} + ... + A_j = S_j - S_{i-1}$ 。

設數列 S 為數列 A 的累積和,

因此
$$S_i = A_1 + A_2 + ... + A_i$$
, 則

$$A_i + A_{i+1} + ... + A_j = S_j - S_{i-10}$$

求區間 [i,j] 的連續和僅需要 O(1) 的時間。

	A ₁	A_2	A_3	A_4	A ₅	A_6	A ₇	A ₈	
S ₁	3	7	-1	-3	9	-10	1	2	3
S ₂	3	7	-1	-3	9	-10	1	2	10
S ₃	3	7	-1	-3	9	-10	1	2	9
S ₄	3	7	-1	-3	9	-10	1	2	6
S ₅	3	7	-1	-3	9	-10	1	2	15
S ₆	3	7	-1	-3	9	-10	1	2	5
S ₇	3	7	-1	-3	9	-10	1	2	6
S ₈	3	7	-1	-3	9	-10	1	2	8

```
int MAX = A[ 1 ];
S[ 0 ] = 0;
for ( int i = 1; i <= n; ++i )
 S[ i ] = S[ i - 1 ] + A[ i ];
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
 MAX = max( MAX, S[ j ] - S[ i - 1 ] );
}</pre>
```


```
int MAX = A\Gamma 1 \uparrow;
S[0] = 0;
for ( int i = 1; i <= n; ++i
 = S\Gamma i - 1 \rceil + A\Gamma i
for ( int i = 1; i <= n; ++i )
 for ( int j = i; j <= n; ++j ) {
 MAX = max( MAX, S[j] - S[i - 1]);
```

最大指數次項:O(n²)

Divide & Conquer

分而治之

劃分為相同的子問題

劃分為相同的子問題

遞迴求解子問題

最大連續和

有一長度為 n 的數列 A₁, A₂, A₃, ..., A_{n-1}, A_n. 求其最大連續區間和。

 A1
 A2
 A3
 ...
 An-1
 An

MAX

切割問題

A₁ A₂ A₃ ... A_{n-2} A_{n-1} A_n

切割問題

求解問題

遞迴直到數列僅剩一元素, 直接回傳該數值。

僅有一元素時, 該數值為最大連續和。

合併子問題解

選擇子問題中最優解!

合併子問題解

選擇子問題中最優解!

But....

But....

答案可能橫跨兩個區間!

5 -9 3 1

3	-10	3	3
---	-----	---	---

5 -9 3 1

3 -10 3 3

最大連續和:5

最大連續和:5 最大連續和:6

最大連續和:5 最大連續和:6

5 -9 3 1

3 -10 1 1

自右而左找最大連續和

連續和:4

連續和:4 自左而右找最大連續和

連續和:4 連續和:3

連續和:7

連續和:7

最終最大連續和:7


```
int maxsum( int L, int R ) {
 if (R - L == 1)
  return A[ L ];
 int mid = (L + R) / 2;
 int MAX = max( maxsum( L, mid ), maxsum( mid,
 R ) );
 int tempL = 0, tempR = 0;
 for ( int i = mid - 1, sum = 0; i >= L; --i )
  tempL = max( tempL, sum += A[ i ] );
 for ( int i = mid, sum = 0; i < R; ++i )
  tempR = max(tempR, sum += A[i]);
 return max( MAX, tempL + tempR );
```

Time Complexity

total time

Time Complexity

total time

The height

Time Complexity: O(n×log2n)

Time Complexity of Divide & Conquer

子問題扣除遞迴呼叫的時間複雜度 C(n)

遞迴呼叫層數 H(n)

Time Complexity: $C(n) \times H(n)$

Time Comparison

 n³
 n²
 nlog₂n

 100
 0.15
 0.02
 0.01

 1000
 123.86
 1.36
 0.14

單位:秒

從測試資料判斷演算法

假設機器 1 秒可以執行 106 個指令, ...

時間複雜度 n! 2ⁿ n³ n² nlog₂n n

最大規模 9 20 10² 10³ 7.5 × 10⁴ 10⁶

另一種說法

假設機器 1 秒可以執行 108 個指令, ...

時間複雜度 n! 2ⁿ n³ n² nlog₂n n 最大規模 11 26 464 10⁴ 4.5 × 10⁶ 10⁸

Practice Now

10245 - The Closest Pair Problem

Reference

● 提升程式設計的邏輯思考力 (link)

Thank You for Your Listening.

