

第二章 导引与基本数据结构

景

- •2.1 算法
- 2.2 分析算法
- 2.3 用SPARKS语言写算法
- 2.4 基本数据结构 (略)

2.1 算法

- •什么是算法
- 算法的五个重要特性
- 计算过程与算法的区别
- 问题的求解过程
- 算法学习的基本内容

什么是算法

- •对于这个概念,没有一个大家公认的定义。
- 算法的非形式描述: 算法就是一组有穷的规则, 它规定了解决某
 - 一特定类型问题的一系列运算。

Knuth给出的概念

什么是算法?

■ 对算法的基本共识:算法是一系列解决问题的明确指令,也就是说,对于符合一定规范的输入,能够在有限时间内获得要求的输出。

- 满足如下五条特性的一组规则才能被称为算法
 - 有穷性(Finiteness)
 - 确定性 (Definiteness)
 - 输入 (Input)
 - 输出(Output)
 - 可行性 (Effectiveness)

欧几里得算法

The Euclidean Algorithm

Procedure Euclid (m, n)

// 求正整数m和n (m≥n)的最大公因数

 $r \leftarrow Mod(m,n)$

While r≠0 Do

 $m \leftarrow n. n \leftarrow r. r \leftarrow mod(m,n).$

Repeat

Return n

End Euclid

1. 有穷性 (Finiteness)

- 一个算法必须在有限步骤之后终止。
- 在Euclid算法中,对于任何给定的n,随着算法的推进n不断减小,n的变化是一个非0整数的递减序列, Euclid 算法必然会在有限步骤后终止。
- 如果m和n的值非常大呢?
 - ▶也仅仅是增加了算法的步骤数, Euclid算法仍然会在有限步骤之后终止

2. 确定性 (Definiteness)

- 一个算法的<u>每个步骤</u>都必须<u>精确定义</u>;要执行的每个动作都必须 严格地、<u>无歧义</u>地描述清楚
- 在Euclid算法中,因为m和n约定为正整数,所以求余操作 mod(m,n)是确定的。如果没有正整数的约定呢?
- 求余操作就是不确定的。Mod(-10, 2.189)是什么?Mod(598,0) 是什么?不确定!!!

3. 输入 (input)

- 一个算法有0个或多个输入,是在算法开始之前最初赋给它的量
- 这些输入是<u>从特定的对象集合中</u>取出的
- Euclid算法中,有几个输入?
- 两个输入: m和n, 且二者都是从正整数集合中取出的

4. 输出 (output)

- 一个算法有一个或多个输出:这些输出是和输入有特定关系的量
- Euclid算法的输出是什么?
- 有一个输出,是两个输入 (m和n) 的最大公因数

对算法的两种理解

- 算法就是能够对于一些给定的输入数据进行一系列的操作,将它们转化成输出的处理过程。
- 算法就是解决一个定义好的问题的工具,问题的定义详细说明了输入和输出的关系。

5. 可行性 (Effectiveness)

- 一个算法被认为是可行的,是指它的所有运算都是基本的运算,理论上可用纸和笔在有限时间内精确完成
- Euclid算法中涉及的运算包括
 - ▶整数相除求余
 - ▶检查一个整数是否为0
 - ▶赋值运算

如果运算涉及的值是有无穷小数的实数,同样的运算就不具有可行性

全是基本运算, 可在有限时间内 精确完成

对有穷性的进一步说明

- 要说明的是,就实用而言,有穷性的限制实际上不够强。
- 一个有用的算法,不仅要求步骤有限,而且要求非常有限的、合理的步骤数。

计算过程与算法的区别

- 计算过程可以不满足算法的性质有穷性。
- 例如操作系统,当没有任务时,操作系统并不终止,而是处于等待状态, 直到有新的任务启动, 因而不是一个算法。
- ●程序 = 算法 + 数据结构 (By Niklaus Wirth)

算法学习的基本内容

- 如何设计算法
- 如何表示算法
- 如何确认算法
- 如何分析算法
- 如何测试程序

如何设计算法

- •面对具体问题,运用一些基本设计策略,规划算法。
 - 被实践证明是有用的
 - 计算机科学、运筹学、电器工程等领域
 - 设计出很多精致有效的好算法
- •掌握这些策略,设计出更多的好算法

如何表示算法

- 设计的算法要用恰当的方式地表示出来
- 采用结构程序设计的方式
- SPARKS程序设计语言——简单明了

ERS/IT/CE

如何确认算法

- 算法确认(algorithm validation)——证明该算法对所有可能的合法输入,都能给出正确答案
- 算法确认的目的——确保该算法能正确无误地工作
 - 穷举法
 - 推理——数学归纳法、反证法
 - 构造性证明
 - 测试

如何分析算法

- 分析执行一个算法时,
 - •占用多少CPU时间完成运算;
 - 占用多少存储器的存储空间, 存放程序和数据。
- 即对一个算法需要多少计算时间和存储空间,做定量分析。

测试程序

- 调试——调试只能指出有错误,而不能指出它们不存在错误。
 - 源于程序正确性的证明还没有取得突破性进展。
- 时空分布图
 - 用各种给定数据执行调试后的程序
 - 测定计算时间和空间
 - 印证之前的分析是否正确
 - 指出实现最优化的有效逻辑位置

2.2 分析算法

- 算法分析目的
- 算法分析的准备工作
- 计算时间的渐进表示
- •一些证明方法
- 作时空性能分布图

算法分析的目的

- 算法分析(analysis of algorithms)是对一个算法需要多少计算时间和存储空间作定量的分析。
 - ——确定算法在什么样的环境下能够有效地运行。
- 分析在最好、最坏和平均情况下的执行情况。
 - ——对同一问题不同算法的有效性作出比较。

时间复杂性的形式化定义

- 算法的时间复杂性T(n);
- 算法的空间复杂性S(n);
- 其中n是问题的规模。

最坏情况下: $T_{\text{max}}(n) = \max\{ T(I) \mid \text{size}(I) = n \}$

最好情况下: $T_{\min}(n) = \min\{ T(I) \mid \text{size}(I) = n \}$

平均情况下: $T_{\text{avg}}(n) = \sum_{\text{size}(I)=n} p(I)T(I)$

其中I是问题的规模为n的实例,

p(I)是实例I出现的概率。

- 要求独立于具体的软硬件环境单纯分析算法。
- 假定使用一台通用计算机
 - 顺序处理每条指令;
 - 存储容量足够大;
 - 存取时间恒定。

算法分析过程

全面分析的两个阶段

准备工作

事前分析

事后测试

确定算法所涉及的 运算

确定出能反映算法 在各种情况下工作 的数据集 分析算法语句的执行 次数

分析算法的执行时 间的渐进表示

作时空性能分布图

- 首先确定使用哪些运算以及执行这些运算所用的时间。
 - 基本运算
 - 由一些更基本的任意长序列的运算所组成的复杂运算
- 其次是要确定出能反映算法在各种情况下工作的数据集。
 - 编造出能产生最好、最坏和有代表性情况的数据配置
 - 通过使用这些数据来运行算法,以更好地了解算法的性能

- 时间囿界于常数的运算
 - 加、减、乘、除整数算术运算
 - 浮点算术、字符比较、对变量赋值、过程调用等
- 每种运算所用时间虽然不同,但都只花费一个固定量的时间

复杂运算

- 由一些更基本的任意长序列的运算组成,如:两个字符串的比较 运算
 - 一系列字符比较指令
 - •一个字符的比较时间——囿界于常数
 - 字符串比较的时间总量则取决于字符串的长度

- ●事前分析(a priori analysis)
 - 确定每条语句的执行次数
 - 求出该算法的一个时间限界函数(关于问题规模n的函数)
- ●事后测试(a posterior testing)
 - 作时空性能分布图

•方法1:使用时间的标准度量单位(秒、毫秒)来度量算法程序的运行时间。

其明显缺陷

- 依赖于特定计算机的运行速度;
- 依赖于算法程序实现的质量;
- 依赖于使用哪种编译器将程序转化为机器语言;
- 对实际运行时间进行计时也比较困难。

例:计算语句x←z+y在下面三个程序段中的执行次数


```
程序段1
begin
x←z+y
end
```

```
程序段2
begin
for i←1 to n do
x←z+y
end
```

```
程序段3
begin
for i←1 to n do
 for j←1 to n do
 x←z+y
end
```

1次

运行时间的度量单位

• 方法2:统计算法每一步操作的执行次数。

缺点:过于困难、且没有必要

只需要:

- (1)找出算法中最重要的操作(对总运行时间贡献最大的操作)—
- —基本操作(basic operation);
- (2)然后计算在该算法中基本操作运行的次数—引入渐进表示

欧几里得算法

The Euclidean Algorithm

Procedure Euclid (m, n)

// 求正整数m和n (m≥n)的最大公因数

 $r \leftarrow Mod(m,n)$

While r≠0 Do

 $m \leftarrow n. \ n \leftarrow r. \ r \leftarrow mod(m,n).$

Repeat

Return n

End Euclid

不难发现算法中的基本操作:通常是算法最内层循环中最费时的操作

总结

算法的计算时间

每一步操作的执行次数

算法的渐进表示

语句的执行时间 低次项(数量级低的语句)

准确分析出每一步操作的执行次数是很困难的,因此我们对事前分析的计算时间进行渐进表示。

计算时间的渐进表示

- ●定义2.1: f(n)= O(g(n))
- •定义2.2: f(n)=Ω(g(n))
- ●定义2.3: f(n)=Θ(g(n))
- 定理2.1

- •n表示问题规模,
 - 输入或输出量;
 - 两者之和;
 - 其中之一的某种测度。
- f(n) 表示算法的计算时间。
- g(n)是在事前分析中确定的某个形式简单的函数。

f(n)与机器和语言有关,而g(n)是独立于机器和语言的。

定义2.1

$$f(n) \subseteq O(g(n))$$

如果存在两个正常数c和 n_0 ,对于所有的 $n \ge n_0$,有 $|f(n)| \le c|g(n)|$,则记作:f(n) = O(g(n)),称g(n)是f(n)的一个渐进上限。

- •当n充分大时, f(n)有上界, 一个常数倍的g(n)是f(n)的一个上界, f(n)的数量级就是g(n)。
- •f(n)的阶不高于g(n)的阶。
- ●在确定f(n)的数量级时,总是试图求出最小的g(n)。
- •有关证明中,找出c和no是关键。

判断f(n) = O(g(n))?

基于定义证明你的判断

- f(n) = 3n, g(n)=n
- f(n) = n+1024, g(n)=1025n
- $f(n) = 2n^2 + 11n 10$, $g(n) = 3n^2$
- $f(n) = n^2$, $g(n) = n^3$
- $f(n) = n^3$, $g(n) = n^2$

判断f(n) = O(g(n))?

<u>存在</u>正常数c和n₀, <u>对于所有</u>的n≥ n₀, 有| f(n) |≤c | g(n) |

例1. f(n) = 3n, g(n)=n
 是否存在c和n₀, 对于所有的n≥ n₀, 满足3n ≤cn,
 只需c=3, n₀ =1

证明: ∃ c=3, n₀ =1, ∀ n≥ n₀, 均有3n ≤cn, 故f(n) = O(g(n)).

• / 5. $f(n) = n^3, g(n) = n^2$

分析: 对于任何正常数c和 n_0 , 存在 $n_1 \ge n_0$, 使得 $|f(n_1)| > c |g(n_1)|$

往证: ∀正常数c和 n_0 , ∃ n_1 ≥ n_0 , 使得 n_1 ³ > cn_1 ²

只需n₁>c即可

证明: \forall 正常数c和 n_0 , $\exists n_1 = max\{n_0, c+1\}$

使得 $n_1^3 > cn_1^2$, 故 $n^3 \neq O(n^2)$. 证毕。

O性质

对于非负的f(n)和g(n),根据定义2.1,有如下性质:

- 1. $O(f(n)) + O(g(n)) = O(\max(f(n), g(n));$
- 2.O(f(n)) + O(g(n)) = O(f(n) + g(n)) ;
- 3. O(f(n)) O(g(n)) = O(f(n) g(n));
- 4.如果g(n) = O(f(n)) ,则O(f(n)) + O(g(n)) = O(f(n)) ;
- 5.O(cf(n)) = O(f(n)) , 其中c是一个正的常数;
- $6.f(n) = O(f(n))_{\circ}$

证明 $O(f(n))+O(g(n))=O(\max\{f(n),g(n)\})$

```
不妨设p(n)= max{f(n),g(n)} 设f'(n)=O(f(n)),则存在c_1,n_1,当n\geq n_1时, f'(n)\leq c_1*f(n) 设g'(n)=O(g(n)),则存在c_2,n_2,当n\geq n_2时, g'(n)\leq c_2*g(n) 则O(f(n))+O(g(n)) = f'(n)+g'(n)
```

当n \geq max $\{n_1,n_2\}$ 时, $f'(n)+g'(n) \leq c_1*f(n)+c_2*g(n) \leq c_1*p(n)+c_2*p(n)=(c_1+c_2)*p(n)$ 即存在 $c_3=c_1+c_2$, $n_3=\max\{n_1,n_2\}$,当 $n\geq n_3$ 时, $f'(n)+g'(n)\leq c_3*p(n)$

故 $O(f(n))+O(g(n))=O(\max\{f(n),g(n)\})$

定理2.1

若A(n)=amn^m+...+a₁n+a₀是一个m次多项式,则A(n)=O(n^m)。

由A(n)的定义和不等式关系 $|A+B| \le |A|+|B|$ 有

$$\begin{split} |A(n)| &= |a_m n^m + \ldots + a_1 n + a_0| \leq |a_m| n^m + \ldots + |a_1| n + |a_0| \\ &= (|a_m| + |a_{m-1}|/n \ldots + |a_0|/n^m) n^m \\ &\leq (|a_m| + |a_{m-1}| \ldots + |a_0|) n^m \end{split}$$

取 $c = |a_m| + |a_{m-1}| ... + |a_0|$,有 $|A(n)| \le cn^m$

即: A(n)=O(n^m), 定理得证。

定理2.1: 若A(n)=a_mn^m+...+a₁n+a₀是一个m次多项式,则A(n)=O(n^m)。

- •定理2.1表明,变量n的最高阶数为m的任一多项式,与n^m同阶。因此一个计算时间为m阶多项式的算法,其时间都可以用O(n^m)来表示。
- 若一个算法有数量级为 $\mathbf{c_1}\mathbf{n^{m1}}$, $\mathbf{c_2}\mathbf{n^{m2}}$,… $\mathbf{c_k}\mathbf{n^{mk}}$ 的 \mathbf{k} 个语句,则 算法的数量级及计算时间就是

$$c_1 n^{m1} + c_2 n^{m2} + ... + c_k n^{mk} = O(n^m), m = max\{m_i | 1 \le i \le k\}$$

数量级对算法有效性的影响

- 从计算时间上算法可以分为两类:
 - 多项式时间算法(polynomial time algorithm):用多项式来对其计算时间 限界的算法

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

指数时间算法(exponential time algorithm):计算时间用指数函数限界的算法

$$O(2^n) < O(n!) < O(n^n)$$

不同时间复杂性函数的对比

T(n) 微秒	logn	n	nlogn	n ²	n ³	n ⁵	2 ⁿ	3 ⁿ	n!
n=10	3. 3	10	33	100	1 毫秒	0.1 秒	1 毫秒	59 毫秒	3.6 秒
n=40	5. 3	40	213	1600	64 毫秒	1.3 分	12.7 天	3855 世纪	10 ³ 世纪
n=60	5. 9	60	354	3600	216 毫秒	7.6 分	366世纪	1.3×10 ¹³ 世纪	10 ⁶⁶ 世纪

图2-1 时间复杂度函数曲线

定义2.2

如果存在两个正常数c和 n_0 ,对于所有的 $n \ge n_0$,有 $|f(n)| \ge c|g(n)|$,则记作: $f(n) = \Omega(g(n))$ 。

- 当n充分大时, f(n)有下界, 一个常数倍的g(n)是f(n)的一个下界。
- f(n)的阶不低于g(n)的阶。
- ●在确定f(n)的下界时,总是试图求出最大的g(n)。

Ω性质

对于非负的f(n)和g(n),根据定义2.2,有如下性质:

- 1. $\Omega(f(n)) + \Omega(g(n)) = \Omega(\min(f(n), g(n));$
- 2. $\Omega(f(n)) + \Omega(g(n)) = \Omega(f(n) + g(n))$;
- 3. $\Omega(f(n))$ $\Omega(g(n)) = \Omega(f(n) g(n))$;
- 4.如果 $g(n) = \Omega(f(n))$,则 $\Omega(f(n)) + \Omega(g(n)) = \Omega(f(n))$;
- 5. $\Omega(cf(n)) = \Omega(f(n))$, 其中c是一个正的常数;
- $6.f(n) = \Omega(f(n))_{\circ}$

定义2.3

如果存在正常数 c_1,c_2 和 n_0 ,对于所有的 $n\ge n_0$,有 $c_1|g(n)|\le |f(n)|\le c_2|g(n)|$,则记作: $f(n)=\Theta(g(n))$ 。

若
$$f(n) = \Theta(g(n))$$
, 说明

• f(n)和g(n)时间复杂度相同,或者说二者是"同阶"的

渐近表示函数的若干性质

• 传递性

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

• 反身性

- $f(n) = \Theta(f(n))$;
- f(n) = O(f(n));
- $f(n) = \Omega(f(n))_{\circ}$

$$\sum_{1 \le i \le n} 1 = \Theta(n)$$

$$\sum_{1 \le i \le n} i = n(n+1)/2 = \Theta(n^2)$$

$$\sum_{1 \le i \le n} i^2 = n(n+1)(2n+1)/6 = \Theta(n^3)$$
通式:
$$\sum_{1 \le i \le n} i^k = \frac{n^{k+1}}{k+1} + \frac{n^k}{2} + 低次项 = \Theta(n^{k+1})$$

- •直接证明: P→Q
- •间接证明:
 - 反证法
 - 举反例
- •数学归纳法:
 - 初始归纳: i=1 结论成立;
 - 归纳假设:若i=n-1时成立;
 - 归纳证明:证明i=n时成立。

- 基本数据类型和变量命名规则
- ●运算符
- 条件语句和循环语句
- 跳转语句
- 算法定义
- 算法的同质异相

基本数据类型和变量命名规则

•基本数据类型:

整型(integer),实型(real),布尔型(boolean),字符型(char)

布尔值: true, false

• 变量命名规则:

以字母开头, 不允许使用特殊字符, 不允许与保留字重复

例: integer x, y; char ch;

数组:任意整数下界和上界的多维数组: integer A(I₁:u₁,...,Iₙ:uո)

例: integer A(1:10); real B(3:6, 1:4);

●赋值语句: 变量 ← 表达式

•逻辑运算符: and, or, not

●关系运算符: < , ≤, =, ≠, >, ≥

条件语句和循环语句


```
·if语句
 if 条件 then S1
 endif
 if 条件 then S1
 else S2
```

• case语句 case

endif

:条件 1: S₁

:条件 n: S_n

: else : S_{n+1}

endcase

while语句 while 条件 do S repeat //条件为假,循环结束

loop语句 loop//条件为真,循环结束 until 条件 repeat

for语句

for 变量←初值 to 终值 by 变量增值 do S repeat

跳转语句

- goto 标号
- exit
 - 转到含有exit的最内层循环语句后面的第一条语句
- cycle
 - 结束本次循环
- return (<表达式>)

算法定义

- SPARKS语言的输入、输出:
 - read (参数表); print (参数表);
- •SPARKS语言的函数(过程)

函数名通常用大写字母

procedure NAME(<参数列表>)

<说明部分> S return(<表达式>) end NAME

说明部分说明参数的数据类型和函数中使用的变量 parameters 形式参数 global 全局变量 local 局部变量

算法的同质异相

```
procedure MAX(A, n, j)
parameters real A(1:n);
parameters integer n, j;
global real xmax;
local integer i;
xmax \leftarrow A(1);
for i\leftarrow 2 to n do
 if A(i)>xmax then
 xmax \leftarrow A(i); j \leftarrow i
 endif
repeat
return xmax
end MAX
```

```
procedure MAX(A, n, j)
global xmax, A(1:n);
int i, n, j;
xmax \leftarrow A(1);
for i\leftarrow 2 to n do
 if A(i)>xmax then
 xmax \leftarrow A(i); j \leftarrow i
 endif
repeat
return xmax
end MAX
```


作业

- 1. 如果 $g(n) = \Omega(f(n))$, 则 $\Omega(f(n)) + \Omega(g(n)) = \Omega(f(n))$; ?
- 2. $\Omega(cf(n)) = \Omega(f(n))$, 其中c是一个正的常数;?
- 3. $\Theta(f(n)) + \Theta(g(n)) = \Theta(\min(f(n), g(n)))$?
- 4. $\Theta(f(n)) + \Theta(g(n)) = \Theta(\max(f(n), g(n)))$?
- 5. $\Theta(f(n)) + \Theta(g(n)) = \Theta(f(n) + g(n))$?
- 6. O(f(n)) * O(g(n)) = O(f(n) * g(n))
- 若成立, 证明之; 不成立, 举反例。

- 授人以鱼不如授人以渔
- ●开阔思路,训练思维
- 方法永远拥有理性的特点

本章结束

