

• 教育, 商业, 研究, 娱乐, 制造业, 健康管理, 战争

• 两个推力

- 微电子学和芯片设计技术带来更快的硬件
- 高效的算法

1、重要性

程序=算法+数据结构

算法的设计与分析是计算机科学的核心问题 之一, 是重要的专业基础课

2、但是, 很多算法是现成的数据库

网络

前言: 算法概念

- 什么是算法?
 - 解决给定问题的一个计算序列
 - 输入
 - 输出
 - 映射或者转换过程
 - 结束
- 例子: 排序
 - 输入: 一个序列
 - 输出: 该序列的非降序排列
 - 输入: 31, 41, 59, 26, 41, 58

算法:若干条 指令构成的有 穷序列,满足4 个特征

- 1) 输入
- 2)输出
- 3)确定性
- 4) 有限性

前言算法概念: 问题及问题实例

- 问题
 - 规定了输入与输出之间的关系,可以用通用语言来描述
- 问题实例
 - 某一个问题的实例包含了求解该问题所需的输入
- 如: 将一系列数按非降顺序排序(排序问题)
 - 输入: 由n个数组成的一个序列
 - 输出: 对输入系列的 一个排列(重排)

- 输入实例
- 问题的具体计算例子。
- 如, 排序问题的3个输入实例:
- 1 13,5,6,37,8,92,12
- 2 43,5,23,76,25
- ③ 53,67,32,42,22,33,4,39,56
- 问题规模:算法的输入实例大小。
 - 如上面排序问题的3个输入实例的规模大小分别为7,5,9

- 算法的正确性
 - 如果一个算法对问题每一个输入实例,都能输出正确的结果并停止,则称它为正确的。
- 不正确的算法
 - 不停止
 - 给出的不是预期的结果
 - 可能是有用的

- 哪些问题需要算法解决
 - 人类基因组计划
 - 互联网
 - 电子商务
 - 制造业
 - 矩阵序列乘积
- 两个特点
 - 有很多候选方案, 从中找出所需要的
 - 有实际的应用

- 如果计算机无限快、存储器都是免费的,算法研究是否还需要?
 - ① Yes! 证明方案是正确的, 可以给出正确结果
 - ② Yes! 希望自己的实现符合良好的软件工程实践要求,采用最容易的实现方法。
- 算法对于当代计算机非常重要!对比硬件与软件的不同,算法的 迥异带来的意义可能更明显
- 例如如,对100万个数字进行排序:

- 例子 10⁶ 个数进行排序
- •插入入排序(c₁n²)vs. 合并排序(c₂nlog₂n)
- A: 1.0G 插入排序 2n²
- B: 10M 合并排序 50nlog₂n
- •计算时间
- A: $2*(10^6)^2/(1*10^9)=2000(s)$
- B: $50*(10^6)*log_2(10^6)/10^7 \approx 100(s)$
- 107个数进行排序
- 2.3天 20分钟

- 有没有计算机无法解决的问题
 - NP完全问题
- 是什么使某些问题很难计算,又使另一些问题容易计算?
 - 在给定的计算模型下研究问题的复杂性
 - 按照难度给问题分类
 - 抽象复杂性研究

- ·可计算理论:
- 计算模型
- · 可计算问题/不可计算问题

- 1930s 计算理论
- 图灵 停机问题
- 计算复杂性
 - 难问题 vs 易问题
 - NP-complete
 - 0/1背包问题
 - 旅行商(货郎担)问题
 - 分割问题
 - 陈列馆警卫问题

- 易解决的问题
 - 算法效率
 - 策略 VS 技巧
 - 规模 VS 时间

前言:

- 学习算法目的
 - 选择算法
 - 设计算法
- 案例
 - 小区预报 30分钟
 - •海洋气象预报 30倍
- 如何优化算法

前言: 学习算法课的意义 Story-1。

"I can't find an efficient algorithm, I guess I'm just too dumb."

Serious damage to your position within the company !!!

前言: 学习算法课的意义 Story-2

"I can't find an efficient algorithm, because no such algorithm is possible!"

Unfortunately, proving intractability can be just as hard as finding efficient algorithms !!!

∴ No hope !!!

 $P \neq NP$

"I can't find an efficient algorithm, but neither can all these famous people"

前言: 学习算法课的意义 Story-4

"Anyway, we have to solve this problem.
Can we satisfy with a good solution?

- A survey of algorithmic design techniques.
- · Abstract thinking.
- How to develop new algorithms for any problem that may arise.
- · How to analysis a given algorithm and optimize it if possible
- Be a great thinker and designer.
- Not: A list of algorithms
 - · Learn their code
 - · Trace them until work
 - · Implement them
 - · be a mundane programmer

一些有趣的问题

(1) 皇后问题:这是高斯1850年提出的一个著名问题: 国际象棋中的"皇后"在横向、直向、和斜向都能走步和吃子, 问在n×n 格的棋盘上如何能摆上n个皇后而使她们都不能互相攻击。

当n很大时,问题很难。 对于n=8,现已知此问题 共有92种解,但只有12 种是独立的,其余的都 可以由这12种利用对称 设n=4, 试一试。

- (2) <u></u>**肯包问题**1: **有一旅行者要从n种物品中选取不超过** b千克重的行李随身携带。要求总价值最大。
- 例: 设背包的容量为50千克。物品1重10千克,价值60元;物品2重20千克,价值100元;物品3重30千克,价值120元。求总价值最大。
- (3) 背包问题2: 有一商人要从n种货物中选取不超过b 千克重的行李随身携带, 要求总价值最大。
- 例:设背包的容量为50千克。物品1有60千克,每千克价值60元;物品2有20千克,每千克价值100元;物品3有40千克,每千克价值120元。求总价值最大。

(4) 装箱问题:设有体积分别为 $v_1, v_2, ..., v_n$ 的n种物品 $u_1, u_2, ..., u_n$ 装到容量为L的箱子里。不同的装箱方 索所需的箱子数目可能不同,问如何装箱能装完这 n种物品且使用的箱子数目最少。

装箱问题

1)首次适宜的算法firstfit (FF算法) 物品的顺序任意,每个物品依次放在它第 一次放得进去的箱子中。

例: L=(7,9,7,1,6,2,4,3) 箱子尺寸为13

3	4	6
7	9	7

3)最适宜算法bsetfit(BF算法)

物品的顺序任意,下一个物品要放入到能造成最小剩余空间的那个箱子中去。

4)最适宜降序算法bsetfitdesc(BFD算法)

将BF算法中物品顺序按尺寸递减排序

例: L=(7,9,7,1,6,2,4,3) 箱子尺寸为13

练习:画出BF,FFD,BFD的图示,

并写出近似最优解成立的条件

例: L=(7,9,7,1,6,2,4,3) 箱子尺寸为13

BF:

6 2 4 ///// 7 9 7 //// 7 3

过桥问题

(5) 有4个人打算过桥, 他们都在桥的 某一端。时间是晚上,他们只有一只手 电筒。最多只能有两个人同时过桥。而 且必须携带手电筒。必须步行将手电筒 带来带去。每个人走路的速度不同:甲 过桥需要1分钟, 乙2分钟, 丙5分钟, 丁10分钟。两个人一起走的速度等于其 中较慢的人的速度。要求过桥总时间最 短。

• 小明一家过一座桥, 过桥时是黑夜, 所以必须有 灯。现在小明过桥要1秒, 小明的弟弟要3秒, 小明的爸爸要6秒, 小明的妈妈要8秒, 小明的爷爷 要12秒。每次此桥最多可过两人, 而过桥的速度 依过桥最慢者而定, 而且灯在点燃后30秒就会熄 灭。问: 小明一家如何过桥?

• 小明和弟弟过桥 3 小明回 4

• 小明和爸爸过桥 25 小明回 26

• 小明和弟弟过桥 29

• n个人呢?

在最初的4步里用模式一或模式—把最慢的两个旅行者 移动到彼岸,于是问题被约化成N-2个旅行者的形式。 问题在于应该选择哪一种模式。继续假设A、B为走得 最快和次快的旅行者,过桥所需时间分别为a、b;而Z、 Y为走得最慢和次慢的旅行者。过桥所需时间分别为z、

使用模式一移动Z和Y到彼岸所需的时间为:

z + a + y + a

使用模式二移动Z和Y到彼岸所需的时间为:

b + a + z + b

所以, 当2b > a+y时, 应该使用模式一;

当2b < a+y时,应该使用模式二; 当2b = a+y时,使用模式一或二都可以。

- 搜索算法
- 最短路径

(6) 已知研究生选课情况,安排课程考试的日程 研究生选课情况表

选修课2 姓名 选修课1 选修课3 杨一 算法分析(A) 形式语言(B) 计算机网络(E) 石磊 计算机图形学(C) 模式识别 (D) 魏涛 计算机图形学(C) 计算机网络(E) 人工智能(F) 马耀先 模式识别(D) 人工智能(F) 算法分析(A) 齐砚生 形式语言(B) 人工智能(F) 时间最短?

分析:

- ◆ 问题涉及的对象:课程;
- ◆ 课程之间的关系: 同一个研究生选修的不能安排在同一时间内考试;

课程及课程之间的关系可用如下所示的图表示:

课程关系图

顶点:表示课程;

边: 同一研究生选修的课程用边连接-----有边连接的课程不

能安排在同一时间考试;

◇ 课程考试按排问题转化为图的着色问题

- --用尽可能少的颜色给图的每个顶点着色,使相邻的顶点着上不同的颜色;
- ---每一种颜色代表一个考试时间,着上相同颜色的顶点是可以安排在同一时间考试的课程;

按顶点度数从大到小排列: FAECBD

F: 蓝色; A,C: 红色; E,D: 绿色; B: 黄色;

即 A,C 可安排在同一时间考试,E,D可安排在同一

时间考试;

4厘米、第5厘米、第8厘米、第9厘米这五个位 置上各有一只蚂蚁。木杆很细,只能同时通过 一只蚂蚁。开始时,蚂蚁的头朝左还是朝右是 任意的,它们只能朝前走或调头,但不会后退 。所有蚂蚁的速度都相同,均为1cm/s。当任 意两只蚂蚁碰头时,两只蚂蚁会同时掉头并且 仍然按1cm/s朝相反方向走。求蚂蚁掉下木杆 的最小和最大时间。

1 2 3 4 5 6 7 8 9

1 2 3 4 5 6 7 8 9

0.5s

3.5s

5秒, a掉; 6秒, e掉; 8秒, b和d掉; 9秒, c掉。

- 方法1:穷举法
- 方法2: 求蚂蚁掉下木杆的最小和最大时间?

- 在太平洋的一个小岛上生活着土人,他们不愿意被外人打扰,一天,一个探险家到了岛上,被土人抓住,土人的祭司告诉他,临死前还可以有一个机会留下一句话,如果这句话是真的,你将被烧死,是假的,你将被五马分尸,可怜的探险家如何才能活下来?
- 探险家说他将被五马分尸

- 增加一条直线,若该直线与其他直线有N个交点,就 再能把平面多分出N+1个部分,因此若想把平面划 分的部分最多,新添入的直线必须与前k条直线交 k个点,
- 第二条直线要与第一条直线交1个点,多划分出1+1=2个部分
- 第三条要与前两条交2个点,多划分出1+2=3个部分

•

第1999条与前1998条交1998个点, 多划分出 1+1998=1999个部分。

•第一条直线把平面划分出2个部分,因此1999条直线

能划分平面的块数为:

同题1:

旅行商问题Traveling Salesman Problem (TSP):

设有n个城市,已知任意两城市之间距离,现有一推销员想从某一城市出发巡回经过每一城市(且每城市只经过一次),最后又回到出发点,问如何找一条最短路径。

穷举法的时间复杂性为O(n!)

n=20时, $20!=2.43\times10^{18}$,设每条路径需CPU时间为 10^{-7} s ,则总共要7千多年才能完成。

问题2:排序

- 问题3
 - 围棋
- - 象棋
- 停机问题
- 定理证明

- 学习目标
 - 一般问题的经典算法
 - •一些基本的算法设计技术、工具
 - 算法(问题)分析的原理、技术
 - 正确性证明

前言

- 解决一个计算问题的过程
- 1 可计算否
- ② 能行可计算否
- ③ 算法设计与分析
- 4 用计算机语言实现算法
- 5 软件系统

第1章 算法概述

学习要点:

- ●理解算法的概念。
- ●理解什么是程序,程序与算法的区别和内 在联系。
- 掌握算法的计算复杂性概念。
- 掌握算法渐近复杂性的数学表述。
- ●掌握用C++语言描述算法的方法。

一、算法设计与分析的研究对象非数值问题

二、什么是算法

例1已知两正整数M和N, 求二者的最大公因子

算法1.1 欧八里德(Euclid)算法

输入 正整数m,n

输出 M和N的最大公因子

定理

对任意正整数m和任意非负整数n,并且m>n≥0

有 gcd(m,n)=gcd(n,m mod n)

如 gcd(24,18)

= gcd(18,6)

= gcd(6,0) = 6

算法1.1 欧几里德算法

S1 求余数:m除以n,令r是所得的余数, 转S2

52 判断余数:若r=0,则输出n的当前值, 算法结束, 否则转53

S3 代替:m←n,n←r,转S1

• 算法1.1 欧几里德算法

- 输入: 正整数m,n
- ·输出: M,N的最大公因子
- 1. int euclid(int m,int n)
- 2. {
- 3. int r.
- 4. do {
- 5. r = m % n;
- 6. m = n;
- 7. n = r;
- 8. } while(r)

return m;

1:

算法是一个有穷规则的集合

规则:解某问题所用到的各种运算的序列

注意: 算法 / 程序 算法设计 / 程序设计

- 2、评价算法的标准
- 1) 算法执行的时间短(时间复杂性)
- 2) 算法需要的存储空间小(空间复杂性)
- 3) 正确性 4) 可读性
- 5) 最优性 6) 精确性

- •程序是算法用某种程序设计语言的具体实现。
- •程序可以不满足算法的性质(4)。
 - 例如操作系统,是一个在无限循环中执行的程序,因而不是一个算法。
 - 操作系统的各种任务可看成是单独的 问题,每一个问题由操作系统中的一 个子程序通过特定的算法来实现。该 子程序得到输出结果后便终止。

- ·10进制计数 AD600
- · 9世纪 Al Khwarizmi 加, 减, 乘, 除, 平方根, ∏
- Fibonacci
- · Fibonacci 数列
 - ·0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

$$F_{n} = \begin{cases} F_{n-1} + F_{n-2} & \text{if } n > 1 \\ 1 & \text{if } n = 1 \\ 0 & \text{if } n = 0 \end{cases}$$

• 算法1:

```
fib1(int n)
{
If(n==0)return 0;
If(n==1)return 1;
Return fib(n-1)+fib(n-2);
}
```

问题

1: 正确性?

2: 时间花费?

3: 能不能改进?

• T(n):计算F(n)所需要的 计算次数

$$T(n) \le 2$$
 $n \le 1$
 $T(n) = T(n-1) + T(n-2) + 3$ $n > 1$

$$T(200) \ge F(200) \ge 2^{138}$$

$$F(n) = 2^{0.694n} \approx 1.6^n$$

地球模拟器;太阳变成红巨星以后 IBM Roadrunner(2008年7月)快30倍,可以多 第7个数

- 摩尔定律: 每年计算速度增加1.6倍
 - □ 如果F(n)可以在一年内计算出来,下一年可以计算 F(n+1)

$$F(n) = \frac{1}{\sqrt{5}} \left(\left(\frac{1 + \sqrt{5}}{2} \right)^{n+1} - \left(\frac{1 - \sqrt{5}}{2} \right)^{n+1} \right)$$


```
• 算法2:
 int fib2(int n)
 int val, *array= (int*)malloc ((n+1)*sizeof(int));
 array[0]=0;
 array[1]=1;
 for(i=2;i<=n;i++)array[i]=array[i-1]+array[i-2];
 val= array[n];
 free(array);
 return val;
```


- 所花时间 C_1 n,代价空间 C_2 n
- 空间换时间或者时间换空间 非常常见的策略
- •可以轻易地计算F₂₀₀,F_{200,000}
- 有没有更好的算法?

$$F_1 = F_0$$

$$F_2 = F_1 + F_0$$

$$F_1 = F_0$$
 $F_2 = F_1 + F_0$ $\begin{pmatrix} F_1 \\ F_2 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}$

$$\begin{pmatrix} F_2 \\ F_3 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} F_1 \\ F_2 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^2 \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}$$

$$\begin{pmatrix} F_n \\ F \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^n \begin{pmatrix} F_0 \\ F \end{pmatrix}$$
非於空间21

$$\begin{pmatrix} F_n \\ F_{n+1} \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}^n \begin{pmatrix} F_0 \\ F_1 \end{pmatrix}$$

2个2×2矩阵档乘:4次加法;8次乘法

Xⁿ可以通过 logn 來矩阵 相乘得到

O(logn)?

6. If your attack is going really well, it's an ambush.

- 简化. 所有的操作均花费一个固定的时间单位时间
- F₂₀₀ + F₂₀₁ 也可以在一个固定时间?
- $F(n) \ge 2^{0.694n}$
- n位数加法乘法所花时间?
- 加法:线性时间;乘法:平方
- 算法1: c₁F_n??, 算法2: c₂n²,空间c₃n²
- 乘法3时间复杂度?c₄(logn)n²
- 乘法时间复杂度M(n)可以通过O(M(n)logn)

问题求解(Problem Solving)

2021/12/5

算法复杂性分析

- 当问题规模变大以后, 所需要的资源?
- 衡量算法优劣的标准: 时空复杂性
- 算法复杂性 = 算法所需要的计算机资源
- 算法的时间复杂性T(n)
- 算法的空间复杂性S(n)
- 其中//是问题的规模 (输入大小)

1、问题规模:与问题相关的整数量,它可以衡量问题。

的规模并表示输入数据量的尺度。也称为问题尺度

- 2、算法的时间复杂性:处理一个尺度为n的输入, 算法所需要的时间, 记为T(n)
- 3、 算法的时间复杂性: 处理一个尺度为n的输入, 算法所需要的执行次数(或执行的步数), 记为T(n)
- 4、算法的空间复杂性:

处理一个尺度为n的输入,算法所需要的空间数,记为S(n)

- - $T_{\text{max}}(n) = \max\{ T(I) \mid \text{size}(I) = n \}$
 - (2) 最好情况下的时间复杂性
 - $T_{\min}(n) = \min\{ T(I) \mid \text{size}(I) = n \}$
 - (3) 平均情况下的时间复杂性
 - $T_{avg}(n) = \sum p(I)T(I)$
 - 其中I是问题的规模为n的实例,p(I)是实 例出现的概率。

- 算法渐近复杂性 $f(n) \to \infty$, as $n \to \infty$;
 - $(T(n) t(n))/T(n) \rightarrow 0$, as $n \rightarrow \infty$;
 - t(n)是T(n)的渐近性态,为算法的渐近复杂性。
 - 在数学上, t(n)是T(n)的渐近表达式, 是T(n)略 去低阶项留下的主项。它比T(n)简单。

渐近分析的记号

- 在下面的讨论中, 对所有n, f(n) ≥ 0, g(n) ≥ 0。
- (1) 渐近上界记号0
- *O*(*g*(*n*)) = { *f*(*n*) | 存在正常数*c*和*n*₀使得对所有*n*≥ *n*₀有: 0 ≤ *f*(*n*) ≤ *cg*(*n*) }
- (2) 渐近下界记号Ω
- Ω (g(n)) = { f(n) | 存在正常数c和 n_0 使得对所有 $n \ge n_0$ 有: 0≤ $cg(n) \le f(n)$ }

• (3) 非紧上界记号 •

- $o(g(n)) = \{ f(n) \mid 对于任何正常数c>0, 存在正数n₀>0使得对所有<math>n \ge n_0$ 有:
- $0 \le f(n) < cg(n)$
- 等价于 $f(n) / g(n) \rightarrow 0$, as $n \rightarrow \infty$ 。
- (4) 非紧下界记号ω
- $\omega(g(n)) = \{ f(n) \mid 对于任何正常数c>0, 存在正常数c和n₀>0使得对所有n≥n₀有:$
- $0 \le cg(n) < f(n)$ }
- 等价于 $f(n)/g(n) \rightarrow \infty$, as $n \rightarrow \infty$.
- $f(n) \in \omega(g(n)) \Leftrightarrow g(n) \in o(f(n))$

- (5) 紧渐近界记号Θ
- $\Theta(g(n)) = \{ f(n) \mid 存在正常数c_1, c_2 n_0 使得 \ \ \, 对所有 n ≥ n_0 有: \ \, c_1 g(n) ≤ f(n) ≤ c_2 g(n) \, \}$

• 定理1: $\Theta(g(n)) = O(g(n)) \cap \Omega(g(n))$

渐近分析记号在等式和不等式中的意义

- f(n)= $\Theta(g(n))$ 的确切意义是: f(n) ∈ $\Theta(g(n))$ 。
- 一般情况下,等式和不等式中的渐近记号 $\Theta(g(n))$ 表示 $\Theta(g(n))$ 中的某个函数。
- 例如: $2n^2 + 3n + 1 = 2n^2 + \Theta(n)$ 表示
- $2n^2 + 3n + 1 = 2n^2 + f(n)$, 其中f(n) 是 $\Theta(n)$ 中某个函数。
- 等式和不等式中渐近记号O,o, Ω 和 ω 的意义是类似的。

渐近分析中函数比较

•
$$f(n) = O(g(n)) \approx a \leq b$$
;

•
$$f(n) = \Omega(g(n)) \approx a \ge b$$
;

•
$$f(n) = \Theta(g(n)) \approx a = b$$
;

•
$$f(n) = o(g(n)) \approx a < b$$
;

•
$$f(n) = \omega(g(n)) \approx a > b$$
.

渐近分析记号的若干性质

• (1) 传递性:

- $f(n) = \Theta(g(n)), \quad g(n) = \Theta(h(n)) \Rightarrow f(n) = \Theta(h(n));$
- $f(n) = O(g(n)), \quad g(n) = O(h(n)) \Rightarrow f(n) = O(h(n));$
- $f(n) = \Omega(g(n)), \quad g(n) = \Omega(h(n)) \Rightarrow f(n) = \Omega(h(n));$
- $f(n)=o(g(n)), \quad g(n)=o(h(n)) \implies f(n)=o(h(n));$
- $f(n) = \omega(g(n)), \quad g(n) = \omega(h(n)) \Rightarrow f(n) = \omega(h(n));$

• (2) 反身性:

•
$$f(n) = \Theta(f(n))$$
;

•
$$f(n) = O(f(n))$$
;

•
$$f(n) = \Omega(f(n))$$
.

• (3) 对称性:

•
$$f(n) = \Theta(g(n)) \Leftrightarrow g(n) = \Theta(f(n))$$
.

•
$$f(n) = O(g(n)) \Leftrightarrow g(n) = \Omega(f(n))$$
;

•
$$f(n) = o(g(n)) \Leftrightarrow g(n) = \omega(f(n))$$
;

• (5) 算术运算:

- $O(f(n))+O(g(n)) = O(\max\{f(n),g(n)\})$;
- O(f(n))+O(g(n)) = O(f(n)+g(n));
- O(f(n))*O(g(n)) = O(f(n)*g(n));
- O(cf(n)) = O(f(n));
- $g(n) = O(f(n)) \Rightarrow O(f(n)) + O(g(n)) = O(f(n))$

证明:

- 对于任意 $f_1(n) \in O(f(n))$,存在正常数 c_1 和自然数 n_1 ,使得对所有 $n \ge n_1$,有 $f_1(n) \le c_1 f(n)$ 。
- 类似地,对于任意 $g_1(n) \in O(g(n))$,存在正常数 c_2 和自然数 n_2 ,使得对所有 $n \ge n_2$,有 $g_1(n)$ ≤ $c_2g(n)$ 。
- $\diamondsuit c_3 = \max\{c_1, c_2\}, \quad n_3 = \max\{n_1, n_2\}, \quad h(n) = \max\{f(n), g(n)\}$

- 规则 $O(f(n))+O(g(n))=O(\max\{f(n),g(n)\})$
- 证明:
 - •则对所有的 $n \ge n_3$,有
 - $f_1(n) + g_1(n) \le c_1 f(n) + c_2 g(n)$ $\le c_3 f(n) + c_3 g(n) = c_3 (f(n) + g(n))$ $\le c_3 2 \max\{f(n), g(n)\}$
 - $= 2c_3h(n) = O(\max\{f(n),g(n)\}).$

●思考题

•
$$f = n^4 g = n$$

•
$$f(n)+g(n) = \Theta(\max\{f(n),g(n)\})....$$
?

• T

- 等式 0.75n2=O(n)何时成立?
- 永不成立
- 等式3n^{1/2}=O(n)在n=9时成立吗?
- n=9时,虽然两边值相等,但等式不成立

算法渐近复杂性分析中常用函数

- (1) 单调函数
- 单调递增: $m \le n \Rightarrow f(m) \le f(n)$;
- 单调递减: m≤n⇒f(m)≥f(n);
- 严格单调递增: m < n ⇒ f(m) < f(n);
- 严格单调递减: m < n ⇒ f(m) > f(n).
- (2) 取整函数

取整函数的若干性质

•
$$x-1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x+1$$
;

•
$$\lfloor n/2 \rfloor + \lceil n/2 \rceil = n$$
;

•
$$\lceil \lceil n/a \rceil / b \rceil = \lceil n/ab \rceil$$
;

•
$$\lfloor \lfloor n/a \rfloor / b \rfloor = \lfloor n/ab \rfloor$$
;

•
$$\lceil a/b \rceil \leq (a+(b-1))/b$$
;

•
$$\lfloor a/b \rfloor \geq (a-(b-1))/b$$
;

•
$$f(x) = \lfloor x \rfloor$$
, $g(x) = \lceil x \rceil$ 为单调递增函数。

• (3) 多项式函数

- $p(n) = a_0 + a_1 n + a_2 n^2 + ... + a_d n^d$; $a_d > 0$;
- $p(n) = \Theta(n^d)$;
- f(n) = O(n^k) ⇔ f(n) 多项式有界;
- $f(n) = O(1) \Leftrightarrow f(n) \leq c$;
- $k \ge d \Rightarrow p(n) = O(n^k)$;
- $k \leq d \Rightarrow p(n) = \Omega(n^k)$;
- $k > d \Rightarrow p(n) = o(n^k)$;
- $k < d \Rightarrow p(n) = \omega(n^k)$.

• (4) 指数函数

- 对于正整数*m*,*n*和实数*a*>0:
- $a^0=1$;
- $a^1 = a$;
- $a^{-1}=1/a$;
- $(a^m)^n = a^{mn}$;
- $(a^m)^n = (a^n)^m$;
- $a^m a^n = a^{m+n}$;
- $a>1 \Rightarrow a^n$ 为单调递增函数;
- $a>1 \Rightarrow \qquad \Rightarrow n^b = o(a^n)$

$$\lim_{n\to\infty}\frac{n^b}{a^n}=0$$

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \Lambda = \sum_{i=0}^{\infty} \frac{x^{i}}{i!}$$

- $e^{x} \ge 1 + x$;
- $/x/ \le 1 \Rightarrow 1+x \le e^x \le 1+x+x^2$;
- $e^x = 1 + x + \Theta(x^2)$, as $x \to 0$;

$$\lim_{n\to\infty} \left(1+\frac{x}{n}\right)^n = e^x$$

(5) 对数函数

- $\log n = \log_2 n$;
- $\lg n = \log_{10} n$;
- $\ln n = \log_e n$;
- $\log^k n = (\log n)^k |;$
- $\log \log n = \log(\log n)$;
- for a>0,b>0,c>0

$$a = b^{\log_b a}$$

$$\log_b a^n = n \log_b a$$

$$\log_b a = \frac{\log_c a}{\log_c b}$$

$$\log_b(1/a) = -\log_b a$$

$$\log_b a = \frac{1}{\log_a b}$$

$$a^{\log_b c} = c^{\log_b a}$$

符号

 $\log n = \log_2 n$, $\lg n = \log_{10}^{2} n^{01}$ $\log^k n = (\log n)^k$ $\log \log n = \log(\log n)$ 性质: $a^{\log_b n} = n^{\log_b a}$ $\log_k n = c \log_l n$

2021/12/5

• 证明:

$$a^{\log_b n} = b^{\log_b a^{\log_b n}}$$
 $= b^{\log_b n \cdot \log_b a}$
 $= (b^{\log_b n})^{\log_b a}$
 $= n^{\log_b a}$

•
$$|x| \le 1 \Rightarrow \ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5} - \Lambda$$
.

• for
$$x > -1$$
, $\frac{x}{1+x} \le \ln(1+x) \le x$

• for any
$$a>0$$
,
= $o(n^a)$

$$\lim_{n\to\infty} \frac{\log^b n}{(2^a)^{\log n}} = \lim_{n\to\infty} \frac{\log \xrightarrow{b} n}{n^a} = \lim_{n\to\infty} \frac{\log h}{n^a}$$

(6) 阶乘函数

$$n! = \begin{cases} 1 & n = 0 \\ n(n-1)! & n > 0 \end{cases}$$
$$n! = 1 \cdot 2 \cdot 3\Lambda n$$

• Stirling's approximation

$$n! = \sqrt{2\pi} \, n \left(\frac{n}{e} \right)^n \left(1 + \Theta \left(\frac{1}{n} \right) \right)$$

$$n! = \sqrt{2\pi} \, n \left(\frac{n}{e}\right)^n e^{\alpha_n} \qquad \frac{1}{12n+1} < \alpha_n < \frac{1}{12n}$$

$$n!=o(n^n)$$

$$n!=\omega(2^n)$$

$$\log(n!) = \Theta(n \log n)$$

算法分长市帝田的各力。林飞粉

Function	Name
с	Constant
$\log N$	Logarithmic
$\log^2 N$	Log-squared
N	Linear
$N \log N$	N log N
N ²	Quadratic
N^3	Cubic
2^N	Exponential

小规模

明理 学以特已

中等规模数据

以明理 学以特之

- O、o、 Ω 、 ω 、 Θ 第一种理解方法 设f和g是定义域为自然数N上的函数f(n)=O(g(n)). 若存在正数c和 n_o 使得对一切 $n \ge n_o$ 有 $0 \le f$ (n) $\le cg$ (n)
 - $f(n) = \Omega(g(n))$. 若存在正数c和 n_0 使得对一切 $n \ge n_0$ 有 0≤ $cg(n) \le f(n)$
 - *f*(*n*) =o(*g*(*n*)). 若对任意正数*c*存在*n*₀使得对一切*n*≥*n*₀有 0≤ *f*(*n*)< *cg*(*n*)
 - *f*(*n*) =ω(*g*(*n*)). 若对任意正数*c*存在*n*₀使得对一切*n*≥*n*₀有 0≤ *cg*(*n*)< *f*(*n*)
 - $f(n) = \Theta(g(n))$

Ο、ο、Ω、ω、Θ第二种理解方法

• 求复杂性函数阶的极限方法

若
$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = s$$

当 $s \neq 0$ 时,说明f(n)和g(n)同阶,则 $f = \Theta(g)$;

当s = 0时,说明f(n)比g(n)的阶低,则f = o(g);

当 $s=\infty$ 时,说明f(n)比g(n)的阶高,则 $f=\omega(g)$;

例如,

$$f(n)=n^2/4$$
, $g(n)=n^2$, $\sqrt{|n|^2/4}=\theta(n^2)$

 $f(n) = \log n, g(n) = n, \iiint \log n = O(n)$

• 标准复杂性函数的比较

 $O(1) < O(\log n) < O(n) < O(n\log n) < O(n^2) < O(n^3) < O(2^n) < O(n!) < O(n^n)$

多项式时间阶

指数时间阶

注意: 1) 不能划等号 2) 以下若无特殊声明, log 是以2为底的对数

3) 上式只有在n较大的时候成立

O(1)的含义?

计算时间由一个常数 (零次多项式)来限界

指数时间

一个算法的时间复杂性如果是 $\Omega(2^n)$,则称此算法需要指数时间。

多项式时间

一个算法的时间复杂性如果是 $O(n^k)(k)$ 为有理数),则称此算法需要多项式时间。

有效算法

以多项式时间为限界的算法称为有效算法。

时间复杂 性函数	问题规模						
	10	20	30	40	50	60	
n	10-5	2*10-5	3*10 ⁻⁵	4*10 ⁻⁵	5*10 ⁻⁵	6*10 ⁻⁵	
n ²	10 ⁻⁴	4*10 ⁻⁴	9*10 ⁻⁴	16*10 ⁻⁴	25*10 ⁻⁴	36*10-4	
n ³	10 ⁻³	8*10 ⁻³	27*10 ⁻³	64*10 ⁻³	125*10 ⁻³	216*10 ⁻³	
n ⁵	10 ⁻¹	3.2	24.3	1.7分	5.2分	13.0分	
2 ⁿ	.001秒	1.0秒	17.9分	12.7天	35.7年	366世纪	
3 ⁿ	.059秒	58分	6.5年	3855世纪	2*108世纪	1.3*10 ¹³ 世纪	

2021/12/5

时间复杂性 函数	1小时可解的问题实例的最大规模			
₩	计算机	快100倍的计算机	快1000倍的计算机	
n	N_1	100 N ₁	1000 N ₁	
n ²	N_2	10 N ₂	31.6 N ₂	
n ³	N_3	4.64 N ₃	10 N ₃	
n ⁵	N_4	2.5 N ₄	3.98 N ₄	
2 ⁿ	N_5	N ₅ + 6.64	N ₅ + 9.97	
3 ⁿ	N ₆	N ₆ + 4.19	N ₆ + 6.29	

2021/12/5

例

- 例: 算法 A_1 , A_2 的时间复杂性分别是n, 2^n ,设100 μ s是一个单位时间,求 A_1 , A_2 在1s内能处理的问题规模。
- 已知Ig2=0.301

$$T(n) = n$$

 $T(n)*10^{-4} = 1$
即 $n*10^{-4} = 1$
即 $n*10^{-4} = 1$
所以 $n = 10^4$
所以 $n = 13.29$

稳以期理 学以特之

复杂性的基本概念

•有效算法:

以多项式时间为限界的算法。

- •按算法的时间复杂性,可以把问题分为2类:
- 1) p类问题

能以多项式时间为界的算法解决的问题

2) NP类问题:已知的最好算法是以非多项式时间 为界的问题。

实际上可计算的问题:

多项式时间可解的问题

用c++描述算法

CATEGORY	EXAMPLES	ASSOCIATIVITY
Operations on References	. []	Left to right
Unary	++ ! - (type)	Right to left
Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Shift (bitwise)	<< >>	Left to right
Relational	< <= > >= instanceof	Left to right
Equality	== !=	Left to right
Boolean (or bitwise) AND	&	Left to right
Boolean (or bitwise) XOR	٨	Left to right
Boolean (or bitwise) OR		Left to right
Logical AND	&&	Left to right
Logical OR		Left to right
Conditional	?:	Right to left
Assignment	= *= /= %= += -=	Right to left

- (1) 选择语句:
- (1.1) if 语句:

if (expression) statement;
else statement;

• (1.2)?语句:

exp1?exp2:exp3 y= x>9?100:200; 等价于: if (x>9) y=100; else y=200;


```
switch (expression) {
 case 1:
 statement sequence;
 break;
 case 2:
 statement sequence;
 break;
 default:
 statement sequence;
```


(2) 迭代语句:

- (2.1) for 循环:
- for (init;condition;inc) statement;
- (2.2) while 循环:
- while (condition) statement;
- (2.3) do-while 循环:
- do{
- statement;
- } while (condition);

(3) 跳转语句:

- (3.1) return语句:
- return expression;
- (3.2) goto语句:
- goto label;
- •
- label:

(4) 函数:

```
return-type function name(para-list)
{
 body of the function
}
```

• 例:

```
int max(int x,int y)
{
  return x>y?x:y;
}
```


```
template <class Type>
Type max(Type x,Type y)
 return x>y?x:y;
int i=max(1,2);
double x=max(1.0,2.0);
```


(6) 动态存储分配:

- (6.1) 运算符new:
- •运算符new用于动态存储分配。
- new返回一个指向所分配空间的指针。
- 例: int *x; y=new int; *y=10;
- 也可将上述各语句作适当合并如下:
- int *y=new int; *y=10;
- 或 int *y=new int(10);
- 或 int *y; y=new int(10);

(6.2) 一维数组

• 为了在运行时创建一个大小可动态变化的一维 浮点数组x,可先将x声明为一个float类型的指 针。然后用new为数组动态地分配存储空间。

• 例:

- float *x=new float[n];
- 创建一个大小为n的一维浮点数组。运算符new 分配n个浮点数所需的空间,并返回指向第一 个浮点数的指针。
- 然后可用x[0], x[1], ..., x[n-1]来访问每个数组 元素。

(6.3)运算符delete:

- 当动态分配的存储空间已不再需要时应及时释放所占用的空间。
- •用运算符delete来释放由new分配的空间。
- 例:
- delete y;
- delete []x;
- •分别释放分配给*y的空间和分配给一维数组x的空间。

(6.4)动态二维数组:

• 创建类型为Type的动态工作数组,这个数组有

```
template <class Type>
void Make2DArray(Type** &x,int rows, int cols)
 x=new Type*[rows];
 for (int i=0; i< rows; i++)
 x[i]=new Type[cols];
```


• 当不再需要一个动态分配的二维数组时,可按以下步骤 释放它所占用的空间。首先释放在for循环中为每一行所 分配的空间。然后释放为行指针分配的空间。

```
template <class Type>
void Delete2DArray(Type** &x,int rows){
 for (int i=0;i<rows;i++)
 delete []x[i];
 delete []x;
 x = 0;
```

• 释放空间后将X直刃U, 以的继续访问已做释放的空间。


```
template<class Type>
int seqSearch(Type *a, int n, Type k)
 for(int i=0;i<n;i++)
 if (a[i]==k) return i;
 return -1;
```


- (1) $T_{\text{max}}(n) = \max\{ T(I) \mid \text{size}(I) = n \} = O(n)$
- (2) $T_{\min}(n) = \min\{ T(I) \mid \text{size}(I) = n \} = O(1)$
- (3) 在平均情况下, 假设:
- (a) 搜索成功的概率为p(0≤p≤1);
- (b) 在数组的每个位置*i* (0 ≤ *i* < *n*)搜索成功的概率相同,均为 *p*/*n*。

$$T_{avg}(n) = \sum_{size(I)=n} p(I)T(I)$$

$$= \left(1 \cdot \frac{p}{n} + 2 \cdot \frac{p}{n} + 3 \cdot \frac{p}{n} + \Lambda + n \cdot \frac{p}{n}\right) + n \cdot (1-p)$$

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

態以明理 学以特之

算法分析的基本法则• 非递归算法:

- (1) for / while 循环
- 循环体内计算时间*循环次数;
- (2) 嵌套循环
- 循环体内计算时间*所有循环次数;
- (3) 顺序语句
- 各语句计算时间相加;
- (4) if-else语句
- if语句计算时间和else语句计算时间的较大者。


```
template<class Type>
void insertion_sort(Type *a, int n)
 //cost
 times
  Type key;
  for (int i = 1; i < n; i++){
 // c1
 n
 // c2
 key=a[i];
 n-1
 int j=i-1;
 // c3
 n-1
 while( j>=0 && a[j]>key ){
 // c4 sum of ti
 // c5
 a[j+1]=a[j];
 sum of (ti-1)
 // c6
 sum of (ti-1)
 a[j+1]=key;
 // c7
 n-1
```

2021/12/5

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1)$$

$$+ c_4 \sum_{i=1}^{n-1} t_i + c_5 \sum_{i=1}^{n-1} (t_i - 1) + c_6 \sum_{i=1}^{n-1} (t_i - 1) + c_7 (n-1)$$

在最好情况下, t_i=1, for 1 ≤ i <n;

$$T_{\min}(n) = c_1 n + c_2 (n-1) + c_3 (n-1)$$

$$+ c_4 (n-1) + c_7 (n-1)$$

$$= (c_1 + c_2 + c_3 + c_4 + c_7) n$$

$$- (c_2 + c_3 + c_4 + c_7) = O(n)$$

在最坏情况下, t_i ≤ i+1, for 1 ≤ i <n;

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

$$T_{\text{max}}(n) \le c_1 n + c_2(n-1) + c_3(n-1) + c_3(n-1)$$

$$c_4\left(\frac{n(n+1)}{2}-1\right)+c_5\left(\frac{n(n-1)}{2}\right)+c_6\left(\frac{n(n-1)}{2}\right)+c_7(n-1)$$

$$= \frac{c_4 + c_5 + c_6}{2}n^2 + \left(c_1 + c_2 + c_3 + \frac{c_4 - c_5 - c_6}{2} + c_7\right)n - (c_2 + c_3 + c_4 + c_7)$$

$$=O(n^2)$$

• 对于输入数据a[i]=n-i,i=0,1,...,n-1, 算法

insertion_sort 达到其最坏情形。因此,

$$T_{\text{max}}(n) \ge \frac{c_4 + c_5 + c_6}{2} n^2$$

$$+ \left(c_1 + c_2 + c_3 + \frac{c_4 - c_5 - c_6}{2} + c_7 \right) n$$

$$- (c_2 + c_3 + c_4 + c_7)$$

$$= \Omega(n^2)$$

• 由此可见, T_{max}(n)= Θ(n²)

最优算法

- 问题的计算时间下界为 $\Omega(f(n))$,则计算时间复杂性为O(f(n))的算法是最优算法。
- •例如,排序问题的计算时间下界为 $\Omega(n\log n)$,计算时间复杂性为 $O(n\log n)$ 的排序算法是最优算法。
- 堆排序算法是最优算法。

课后作业

• 习题 1-1, 1-4, 1-9。

