Chapter 1 演算法分析

- 1.1 演算法
- 1.2 Big-O

- 演算法(Algorithms)是一解決問題 (problems)的有限步驟程序。
- 舉例來說,現有一問題為:在一已排序的整數陣列s中,判斷是否有x,其演算法為:

從s串列的第一個元素開始,依序比較,直到x被找到或s串列已達盡頭。假使x被找到,則印出Yes;否則,印出No。

當問題很複雜時,上述敘述性的演算法 就難以表達出來。因此,演算法大都以 類似的程式語言表達之,繼而利用您所 熟悉的程式語言執行之。

- 程式的效率(efficiency)如何,一般是利用Big-O 來評估。
- 如何求得Big-O 呢?首先必須求出函數 內主体敘述的執行次數,再將這些執行 次數加總起來成爲一多項式,之後取其 最高次方項,即爲Big-O。

■陣列元素相加(Add array members)

```
 Java 片段程式: 陣列元素相加
 執行次數

 public static int sum(int arr[], int n)
 1

 int i, total=0;
 n+1

 for (i=0; i<n; i++)</td>
 n

 total += arr[i];
 1

 return total;
 2n+3
```


■矩陣相加 (n*n)

■ 矩陣相乘 (Matrix Multiplication)

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} \times \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$


```
Java 片段程式:矩陣相乘
 執行次數
public static void mul(int a[][],int b[][],int c[][],int n)
 1
 int i, j, k, sum;
 n+1
 for (i = 0; i < n; i++)
 n(n+1)
 n²
 for (j = 0; j < n; j++){
 n^2(n+1)
 sum = 0;
 n³
 for (k = 0; k < n; k++)
 sum = sum + a[i][k] * b[k][j];
 c[i][j] = sum;
 2n^3 + 4n^2 + 2n + 2
```


■循序搜尋(Sequential search)

```
 Java 片段程式:循序搜尋
 執行次數

 public static int search(int data[], int target, int n)
 1

 int i;
 1

 for (i = 0; i < n; i++)</td>
 n+1

 if (target == data[i])
 n

 return i;
 1

 2n+3
```


- 如何去計算演算法所需要的執行時間呢?在程式或演算法中,每一敘述(statement)的執行時間為:
 - 此敘述執行的次數,
 - 每一次執行所需的時間,兩者相乘即爲此敘 述的執行時間。
- 由於每一敘述所須的時間必需實際考慮 到機器和編譯器的功能,因此通常只考 慮執行的次數而已。

■ 算完程式敘述的執行次數後,通常利用 Big-O來表示此程式的時間複雜度。

Big-O的定義如下:

f(n)=O(g(n)),若且唯若存在一正整數 c 及 n_0 , 使得 $f(n) \le cg(n)$,對所有的 $n \cdot n \ge n_0$ 。

■ 請看下列範例

- (a) 3n+2=O(n), ∴我們可找到 c=4, n₀=2, 使得 3n+2 ≤ 4n
- (b) $10n^2+5n+1=O(n^2)$, ∴我們可以找到 c=11, $n_0=6$ 使得 $10n^2+5n+1 \le 11n^2$
- (c) $7*2^n+n^2+n=O(2^n)$, :: 我們可以找到 c=8, $n_0=5$ 使得 $7*2^n+n^2+n \le 8*2^n$
- (d) $10n^2+5n+1=O(n^3)$,這可以很清楚的看出,原來 $10n^2+5n+1\in O(n^2)$,而 n^3 又大於 n^2 ,理所當然 $10n^2+5n+1=O(n^3)$ 是沒問題的。同理也可以得知 $10n^2+5n+1\ne O(n)$,: f(x)沒有小於等於 c*g(n)。

■ 其實,我們可以加以證明,當 f(n)=a_mn^m +...+a₁n+a₀ 時,f(n)=O(n^m)

▶▶▶【證明】

亦即 Big-O 乃取其最大指數的部份即可,因此前述的範例中,陣列元素相加的 Big-O 為O(n),矩陣相加 Big-O 為 $O(n^2)$,而矩陣相乘的 Big-O 為 $O(n^3)$ 。

■ Big-O的圖形表示

■ 例如有一程式的執行次數為n²+10n,則其Big-O為n²,表示此程式執行的時間最壞的情況下不會超過n²,因為

$$n^2+10n \le 2n^2$$
,當 $c=2$, $n \ge 10$ 時

■ 一般常見的Big-O有幾種類別:

BigO	類別
O(1)	常數時間 (constant)
O(log n)	對數時間 (logarithmic)
O(n)	線性時間 (linear)
O(n log n)	對數線性時間 (log linear)
O(n ²)	平方時間 (quadratic)
O(n ³)	立方時間 (cubic)
O(2 ⁿ)	指數時間 (exponential)
O(n!)	階層時間 (factorial)
O(n ⁿ)	n的n次方時間

一般而言,這幾種類別由 O(1), $O(\log n)$,…,O(n!), $O(n^n)$ 之效率按照排列的順序愈來愈差,也可以下一種方式表示。

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

指數

■ 在很久的時候,有位勇士救了國王的女兒,國王想獎勵他,就說,你可以提一個願望,我會滿足你。這位勇士對國王說:我的要求很小,請您拿一個棋盤,在第1個格子裡放1粒米,在第2個格子裡放2粒米,第3個格子裡放4粒米....,以此類推,每到下一個格子就增加一倍,直到將這六十四個格子全部放完。這就是我的要求。

指數

■ 原來仔細一數才知道,米的總數是 2⁶⁴-1=1884744073709151616。 假設世界上有50億人口,每人每天吃三 頓飯,每天吃掉2萬粒米,一年大概吃了 7300000粒,而2的64次方的米,足以讓 50億人口吃50年。

- 除Big-O之外,用來衡量效率的方法還有
- Ω 的定義如下:

 $f(n) = \Omega(g(n))$,若且唯若,存在正整數 c 和 n0,使得 $f(n) \ge cg(n)$,對所有的 n,n ≥ n0。 請看下面幾個範例:

- (a) $3n+2=\Omega(n)$,∵我們可找到 c=3, $n_0=1$ 使得 $3n+2 \ge 3n$
- (b) $200n^2 + 4n + 5 = \Omega(n^2)$, :: 我們可找到 c = 200, $n_0 = 1$ 使得 $200n^2 + 4n + 5 \ge 200$ n^2
- (c) $10n^2 + 4n + 2 = \Omega(n)$, 為什麼呢?
 - 從定義得知 $10n^2 + 4n + 2 = \Omega(n^2)$, 由於 $n^2 > n$,∴理所當然 $10n^2 + 4n + 2$ 也可是為Ω(n)。

■ 除Big-O之外,用來衡量效率的方法還有

Θ的定義如下:

f(n)= Θ (g(n)),若且唯若,存在正整數 c1,c2 及 n。, 使得 c1*g(n) ≤ f(n) ≤ c2*g(n),對所有的 n,n ≥ n0。

我們以下面幾個範例加以說明:

- (a) $3n+1=\Theta(n)$,∵我們可以找到 $c_1=3$, $c_2=4$,且 $n_0=2$, 使得 $3n \le 3n+1 \le 4n$
- (c) 注意! 3n+2≠Θ(n²), 10n²+n+1≠Θ(n)讀者可加以思考一下下。

下圖為 Big-O, Ω , Θ 的表示情形:

$$\begin{pmatrix} 4n^2 & 4n^3 + 3n^2 \\ 6n^2 + 9 & 6n^6 + n^4 \\ 5n^2 + 2n & 2^n + 4n \end{pmatrix}$$

(b)
$$\Omega$$
 (n²)

 $(c) \Theta (n^2)$, 只有中間交集部份

 循序搜尋(sequential search)的情形可 分為三種: Worst, Best, Average, 其平 均搜尋到的次數為

$$\sum_{k=1} \left(k \times \frac{1}{n} \right) = \frac{1}{n} \times \sum_{k=1}^{n} k = \frac{1}{n} (1 + 2 + \dots + n) = \frac{1}{n} \times \frac{n(n+1)}{2} = \frac{n+1}{2}$$

因此循序搜尋的 Big-O 爲 O(n)。

■ 二元搜尋法

乃是資料已經皆排序好,因此由中間 (mid)開始比較,便可知欲搜尋的資料 (key)落在mid的左邊還是右邊,再將 左邊的中間拿出來與key相比,只是每次 要調整每個段落的起始位址或最終位 址。

當 key>data[mid]時, mid=(lower+upper)/2 ,則 lower=mid+1 , upper 不變, 如下所示:

當 key<data[mid]時,則 upper=mid-1 , lower 不變:


```
Java 片段程式:二元搜尋法
public static void binsrch(int A[], int n, int x, int j)
  lower = 1;
  upper = n;
  while(lower <= upper) {
 mid = (lower + upper) / 2;
 if(x > A[mid])
 lower = mid + 1;
 else if(x < A[mid])
 upper = mid - 1;
 else {
 j = mid;
 System.out.println("Found, "+ x +" is #"+ mid +"record.");
```


■ 二元搜尋法搜尋的次數最差為logn+1,此處的 log表示log₂。因此當資料量為128時,其搜尋的次數為log128+1=8。

陣列大小	二元搜尋	循序搜尋
128	8	128
1,024	11	1,024
1,048,576	21	1,048,576
4,294,967,296	33	4,294,967,296

- 一個有趣的例子
- 費氏數列(Fibonacci number),其定 義如下: f₀=0 f₁=1

 $f_n = f_{n-1} + f_{n-2}$ for $n \ge 2$

因此

$$f_2 = f_1 + f_0 = 1$$

$$f_3 = f_2 + f_1 = 1 + 1 = 2$$

$$f_4 = f_3 + f_2 = 2 + 1 = 3$$

$$f_5 = f_4 + f_3 = 3 + 2 = 5$$

$$\vdots$$

依此類推

若以遞迴的方式進行計算的話,其圖形如下:

因此可得

n (第n 項)	需計算的項目數
0	1
1	1
2	3
3	5
4	9
5	15
6	25

■ 當 $n=3(f_3)$ 從上圖可知需計算的項目為5;n=5時,需計算的項目數為15個。因此我們可以下列公式表示:T(n)>2 * T(n-2)

•

n/2 次

當 T(0)=1 時, $T(n)>2^{n/2}$,此時的 n 必須大於等於 2 ,因爲當 n=1 $T(1)=1<2^{n/2}$


```
Java 片段程式:以遞迴方式計算費氏數列

public static int Fibonacci(int n)
{
 if (n==0)
 return 0;
 else if (n==1)
 return 1;
 else
 return (Fibonacci(n-1) + Fibonacci(n-2));
}
```


```
Java 片段程式:以非遞迴方式計算費氏數列
public static int Fibonacci(int n)
  int prev1, prev2, item, i;
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else {
 prev2 = 0;
 prev1 = 1;
 for (i = 2; i \le n; i++){
 item = prev1 + prev2;
 prev2 = prev1;
 prev1 = item;
 return item;
```


計算第 n 項的費氏 數列值	遞迴		透 迴 非 遞 迴		
n	所計算的項目 (2 ^{n/2})	所需執行 時間	所計算的項目 (n+1)	所需執行 時間	
40	1,048,576	1048µs	41	41ns	
60	1.1* 10 ⁸	1s	61	61ns	
80	1.1* 10 ¹²	18min	81	81ns	
100	1.1* 10 ¹⁵	13 天	101	101ns	
200	1.3* 10 ³⁰	4*10 ¹³ 年	201	201ns	

 $1 \text{ ns} = 10^{-9} \text{ second}$ $1 \mu \text{s} = 10^{-6} \text{ second}$

程式練習

試比較上述兩種費氏數列程式所需執行時間。

