4-复杂度

C生万物 ● 大道至简 ● 鲍鱼科技+v(15339278619)

1、目标

★ 重点掌握时间复杂度的计算 掌握空间复杂度的计算

2、复杂度的概述

★ 时间复杂度和空间复杂度是程序性能的重要指标,衡量一个程序的好坏,就看这两个指标,时间越少,空间越小,是一个最理想的好程序,但往往时间和空间是一对矛盾,不可兼得,因此经常有牺牲空间换时间,或者牺牲时间换空间的说法,其实,程序要做的就是在具体的环境下,寻求一种时间和空间的平衡,最终让性能达到最优。

复杂度的计算分为两种:

- 1、事后统计的方法
- 2、事前的分析估算

事后统计需要每一个程序都上环境进行测试,况且不同的环境所运行的时间还会有所不同, 不现实

事前分析是一种估算,只取对程序影响最大的维度来衡量程序的效率,具有参考价值,所以 时间复杂度和空间复杂度都是事前分析估算的方法

3、时间复杂度

• 什么是时间复杂度

★ 首先了解两个概念:时间频度,渐近时间复杂度

1、时间复杂度: 是某个算法的时间耗费, 它是该算法所求解问题规模n的函数

- 一个算法执行所耗费的时间,从理论上是不能算出来的,必须上机运行测试才能知道。但我们不可能也没有必要对每个算法都上机测试,只需知道哪个算法花费的时间多,哪个算法花费的时间少就可以了。并且一个算法花费的时间与算法中语句的执行次数成正比例,哪个算法中语句执行次数多,它花费时间就多。一个算法中的语句执行次数称为语句频度或时间频度。记为T(n)。
- 2、渐近时间复杂度:是指当问题规模趋向无穷大时,该算法时间复杂度的数量级在时间频度中,n称为问题的规模,当n不断变化时,时间频度T(n)也会不断变化。但有时我们想知道它变化时呈现什么规律。为此,我们引入时间复杂度概念。
- 一般情况下,算法中基本操作重复执行的次数是问题规模n的某个函数,用T(n)表示,若有某个辅助函数f(n),使得当n趋近于无穷大时,T(n)/f(n)的极限值为不等于零的常数,则称f(n)是 T(n)的同数量级函数。记作T(n)=O(f(n)),称O(f(n)) 为算法的渐进时间复杂度,简称时间复杂度。
- ★ 当我们评价一个算法的时间性能时,主要标准就是算法的渐近时间复杂度,因此,在算法分析时,往往对两者不予区分,经常是将渐近时间复杂度T(n)=O(f(n))简称为时间复杂度,其中的f(n)一般是算法中频度最大的语句频度。此外,算法中语句的频度不仅与问题规模有关,还与输入实例中各元素的取值相关。但是我们总是考虑在最坏的情况下的时间复杂度。以保证算法的运行时间不会比它更长。

• 时间复杂度的排序

★ 常见的时间复杂度,按数量级递增排列依次为:

常数阶O(1)、对数阶O(log2n)、线性阶O(n)、线性对数阶O(nlog2n)、平方阶 $O(n^2)$ 、立方阶 $O(n^3)$ 、

k次方阶O(n^k)、指数阶O(2^n)。

按性能好坏排列:

 $O(1) > O(log2n) > O(n) > O(nlog2n) > O(n^2) > O(n^3) > O(n^k) > O(2^n)$

• 时间复杂度的计算步骤

★ 1、计算出基本操作的执行次数T(n)

基本操作即算法中的每条语句(以;号作为分割),语句的执行次数也叫做语句的频度。在 做算法分析 时,一般默认为考虑最坏的情况。**这一步是时间复杂度最难的地方**

2. 计算出T(n)的同等数量级f(n)

求T(n)的数量级,只要将T(n)进行如下一些操作: 忽略常量、低次幂和最高次幂的系数令f(n)=T(n)的数量级。

3. 用大O来表示时间复杂度

当n趋近于无穷大时,如果 $\lim(T(n)/f(n))$ 的值为不等于0的常数,则称f(n)是T(n)的同数量级函数。

记作T(n)=O(f(n))。

举例说明

```
1 void Sum(int n)
2 {
3 int num1, num2;
4 for (int i = 0; i < n; i++)
5
 {
 num1 += 1;
6
 for (int j = 1; j <= n; j *= 2)
7
9
 num2 += num1;
 }
10
  }
11
12 }
```

→ 分析:

```
1. 计算T(n)
```

语句int num1, num2;的频度为1;

语句i=0;的频度为1;

语句i<n; i++; num1+=1; j=1; 的频度为n;

语句j<=n; j*=2; num2+=num1;的频度为n*log2n;

T(n) = 2 + 4n + 3n*log2n

2. 计算f(n)

忽略掉T(n)中的常量、低次幂和最高次幂的系数

f(n) = n*log2n

3. 计算lim(T(n)/f(n))

 $\lim(T(n)/f(n)) = (2+4n+3n*log2n) / (n*log2n)$

```
= 2*(1/n)*(1/log2n) + 4*(1/log2n) + 3
当n趋向于无穷大,1/n趋向于0,1/log2n趋向于0
所以极限等于3。
T(n) = O(n*log2n)
```

✔ 简化计算:

1、计算语句频度 T(n)

```
T(n) = 2 + 4n + 3n*log2n
```

2、决定算法复杂度的是执行次数最多的语句,所以去掉常数、低阶、以及最高阶的系数

$$T(n) = n*log2n$$

3、最后采用O表示

T(n) = O(n*log2n)

4、常见时间复杂度

• 常数阶O(1)

O(1),表示该算法的执行时间总是为一个常量,不论输入的数据集是大是小,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:

```
1 int i = 1;
2 int j = 2;
3 int k = i + j;
```

上述代码在执行的时候,它消耗的时间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。

• 对数阶O(logn)

```
1 int i = 1;
2 while(i < n)
3 {
4 i = i * 2;
5 }</pre>
```

上面的代码,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,直到i不小于n 退出。我们试着求解一下,假设循环次数为x,也就是说 2 的 x 次方等于 n,则由 $2^x=n$ 得出x=logn。因此这个代码的时间复杂度为O(logn)

• 线性阶O(n)

O(n),表示一个算法的性能会随着输入数据的大小变化而线性变化,如

```
1 for(int i=0; i<n; ++i)
2 {
3 sum += i;
4 }</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。

• 线性对数阶O(nlogn)

线性对数阶O(nlogn),就是将时间复杂度为对数阶O(logn)的代码循环n遍,那么它的时间复杂度就是 n*O(logn),也就是了O(nlogn),如下,

```
1 for (int k=0; k<n; ++k)
2 {
3 int i = 1;
4 while(i < n)
5 {
6 i = i * 2;
7 }
8 }</pre>
```

• 平方阶O(n^2)

O(n) 表示一个算法的性能将会随着输入数据的增长而呈现出二次增长。最常见的就是对输入数据进行嵌套循环。如果嵌套层级不断深入的话,算法的性能将会变为立方阶 $O(n^3)$, $O(n^4)$, $O(n^k)$ 以此类推

```
1 for(int i=0; i<n; ++i)
2 {
3 for(int j=0; j<n; ++j)
4 {</pre>
```

```
5 count++;
6 }
7 }
```

• 指数阶O(2ⁿ)

O(2ⁿ),表示一个算法的性能会随着输入数据的每次增加而增大两倍,典型的方法就是裴波那契数列的递归计算实现

```
1 int Fibonacci(int n)
2 {
3 if(n <= 1)
4 return n;
5 return Fibonacci(n-2) + Fibonacci(n-1);
6 }</pre>
```

5、空间复杂度

- 空间复杂度是对一个算法在运行过程中<mark>临时</mark>占用存储空间大小的一个量度,同样反映的是一个趋势,一个算法所需的存储空间用f(n)表示。S(n)=O(f(n)),其中n为问题的规模,S(n)表示空间复杂度。
- → 一个算法在计算机存储器上所占用的存储空间,包括存储算法本身所占用的存储空间,算法的输入输出数据所占用的存储空间和算法在运行过程中临时占用的存储空间这三个方面。
- → 一般情况下,一个程序在机器上执行时,除了需要存储程序本身的指令、常数、变量和输入数据外,还需要存储对数据操作的存储单元。若输入数据所占空间只取决于问题本身,和算法无关,这样只需要分析该算法在实现时所需的辅助单元即可。若算法执行时所需的辅助空间相对于输入数据量而言是个常数,则称此算法为原地工作,空间复杂度为O(1)。当一个算法的空间复杂度与n成线性比例关系时,可表示为O(n),类比时间复杂度。

空间复杂度常用的有: O(1)、O(n)

• 常数阶O(1)

如果算法执行所需要的临时空间不随着某个变量n的大小而变化,即此算法空间复杂度为一个常量,可表示为 **O(1)**

```
1 void BubbleSort(int ar[], int n)
 2 {
 3
 for(int i=0; i<n-1; ++i)</pre>
 4
 for(int j=0; j<n-1-i; ++j)</pre>
 5
 6
 {
 7
 if(ar[j] > ar[j+1])
 8
 {
 int tmp = ar[j];
 9
 ar[j] = ar[j+1];
10
 ar[j+1] = tmp;
11
12
 }
13
 }
14
 }
15 }
```

• 线性阶O(n)

```
1 void MergeSort(int *ar, int left, int right)
2 {
3
 int n = right - left;
 int *tmp = (int*)malloc(sizeof(int) * n); //n个辅助空间
4
 assert(tmp != NULL);
5
6
 //归并
7
8
 _MergeSort(ar, left, right-1, tmp);
9
 free(tmp);
10
11 }
```