pdf由 我爱学it(www.52studyit.com) 收集并免费发布

版权信息

书名: 算法图解

作者: [美] Aditya Bhargava

译者: 袁国忠

ISBN: 978-7-115-44763-0

本书由北京图灵文化发展有限公司发行数字版。版权所有,侵权必究。

您购买的图灵电子书仅供您个人使用,未经授权,不得以任何方式复制 和传播本书内容。

我们愿意相信读者具有这样的良知和觉悟,与我们共同保护知识产权。

如果购买者有侵权行为,我们可能对该用户实施包括但不限于关闭该帐号等维权措施,并可能追究法律责任。

091507240605ToBeReplacedWithUserId

致谢 关干本书 路线图 如何阅读本书 读者对象 代码约定和下载 作者在线 第1章 算法简介 1.1 引言 1.1.1 性能方面 1.1.2 问题解决技巧 1.2 二分查找 1.2.1 更佳的查找方式 1.2.2 运行时间 1.3 大O表示法 1.3.1 算法的运行时间以不同的速度增加 1.3.2 理解不同的大O运行时间 1.3.3 大O表示法指出了最糟情况下的运行时 间 1.3.4 一些常见的大O运行时间 1.3.5 旅行商

2.2.1 链表

2.2 数组和链表

1.4 小结

第2章 选择排序

2.2.2 数组

2.1 内存的工作原理

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

- 2.2.3 术语
- 2.2.4 在中间插入
- 2.2.5 删除

- 2.3 选择排序 示例代码
- 2.4 小结

第3章 递归

- 3.1 递归
- 3.2 基线条件和递归条件
- 3.3 栈
 - 3.3.1 调用栈
 - 3.3.2 递归调用栈
- 3.4 小结

第4章 快速排序

- 4.1 分而治之
- 4.2 快速排序
- 4.3 再谈大O表示法
 - 4.3.1 比较合并排序和快速排序
 - 4.3.2 平均情况和最糟情况
- 4.4 小结

第5章 散列表

- 5.1 散列函数
- 5.2 应用案例
 - 5.2.1 将散列表用于查找
 - 5.2.2 防止重复
 - 5.2.3 将散列表用作缓存
 - 5.2.4 小结
- 5.3 冲突

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

- 5.4 性能
 - 5.4.1 填装因子
 - 5.4.2 良好的散列函数
- 5.5 小结

第6章 广度优先搜索

- 6.1 图简介
- 6.2 图是什么
- 6.3 广度优先搜索
 - 6.3.1 查找最短路径
 - 6.3.2 队列
- 6.4 实现图
- 6.5 实现算法 运行时间
- 6.6 小结

第7章 狄克斯特拉算法

- 7.1 使用狄克斯特拉算法
- 7.2 术语
- 7.3 换钢琴
- 7.4 负权边
- 7.5 实现
- 7.6 小结

第8章 贪婪算法

- 8.1 教室调度问题
- 8.2 背包问题
- 8.3 集合覆盖问题 近似算法
- 8.4 NP完全问题
 - 8.4.1 旅行商问题详解

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

8.4.2 如何识别NP完全问题

8.5 小结

第9章 动态规划

9.1 背包问题

9.1.1 简单算法

- 9.1.2 动态规划
- 9.2 背包问题FAQ
 - 9.2.1 再增加一件商品将如何呢
 - 9.2.2 行的排列顺序发生变化时结果将如何
 - 9.2.3 可以逐列而不是逐行填充网格吗
 - 9.2.4 增加一件更小的商品将如何呢
 - 9.2.5 可以偷商品的一部分吗
 - 9.2.6 旅游行程最优化
 - 9.2.7 处理相互依赖的情况
 - 9.2.8 计算最终的解时会涉及两个以上的子背包吗
 - 9.2.9 最优解可能导致背包没装满吗
- 9.3 最长公共子串
 - 9.3.1 绘制网格
 - 9.3.2 填充网格
 - 9.3.3 揭晓答案
 - 9.3.4 最长公共子序列
 - 9.3.5 最长公共子序列之解决方案
- 9.4 小结
- 第 10 章 K最近邻算法
 - 10.1 橙子还是柚子
 - 10.2 创建推荐系统
 - 10.2.1 特征抽取
 - 10.2.2 回归

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

10.2.3 挑选合适的特征

10.3 机器学习简介

10.3.1 OCR

10.3.2 创建垃圾邮件过滤器

10.3.3 预测股票市场

10.4 小结

第 11 章 接下来如何做 11.1 树 11.2 反向索引 11.3 傅里叶变换 11.4 并行算法 11.5 MapReduce 11.5.1 分布式算法为何很有用 11.5.2 映射函数 11.5.3 归并函数 11.6 布隆过滤器和HyperLogLog 11.6.1 布隆过滤器 11.6.2 HyperLogLog

- 11.7 SHA算法
 - 11.7.1 比较文件
 - 11.7.2 检查密码
- 11.8 局部敏感的散列算法
- 11.9 Diffie-Hellman密钥交换
- 11.10 线性规划
- 11.11 结语

练习答案

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

版权声明

Original English language edition, entitled *Grokking Algorithms* by Aditya Bhargava, published by Manning Publications. 178 South Hill Drive, Westampton, NJ 08060 USA. Copyright © 2016 by Manning Publications.

Simplified Chinese-language edition copyright © 2017 by Posts &

Telecom Press. All rights reserved.

本书中文简体字版由Manning Publications授权人民邮电出版社独家出版。未经出版者书面许可,不得以任何方式复制或抄袭本书内容。

版权所有,侵权必究。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

谨以此书献给我的父母、Sangeeta和Yogesh pdf由 我爱学

前言

我因为爱好而踏入了编程殿堂。Visual Basic 6 for Dummies教会了我基础知识,接着我不断阅读,学到的知识也越来越多,但对算法却始终没搞明白。至今我还记得购买第一本算法书后的情景:我琢磨着目录,心想终于要把这些主题搞明白了。但那本书深奥难懂,看了几周后我就放

弃了。直到遇到一位优秀的算法教授后,我才认识到这些概念是多么地 简单而优雅。

几年前,我撰写了第一篇图解式博文。我是视觉型学习者,对图解式写作风格钟爱有加。从那时候起,我撰写了多篇介绍函数式编程、Git、机器学习和并发的图解式博文。顺便说一句,刚开始我的写作水平很一般。诠释技术概念很难,设计出好的示例需要时间,阐释难以理解的概念也需要时间,因此很容易对难讲的内容一带而过。我本以为自己已经做得相当好了,直到有一篇博文大受欢迎,有位同事却跑过来跟我说:"我读了你的博文,但还是没搞懂。"看来在写作方面我要学习的还有很多。

在撰写这些博文期间,Manning出版社找到我,问我想不想编写一本图解式图书。事实证明,Manning出版社的编辑对如何诠释技术概念很在行,他们教会了我如何做。我编写本书的目的就是要把难懂的技术主题说清楚,让这本算法书易于理解。与撰写第一篇博文时相比,我的写作水平有了长足进步,但愿你也认为本书内容丰富、易于理解。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

致谢

感谢Manning出版社给我编写本书的机会,并给予我极大的创作空间。 感谢出版人Marjan Bace,感谢Mike Stephens领我入门,感谢Bert Bates 教我如何写作,感谢Jennifer Stout的快速回复以及大有帮助的编辑工作。感谢Manning出版社的制作人员,他们是Kevin Sullivan、 Mary Piergies、Tiffany Taylor、Leslie Haimes以及其他幕后人员。另外,还要感谢阅读手稿并提出建议的众人,他们是Karen Bensdon、 Rob Green、Michael Hamrah、Ozren Harlovic、Colin Hastie、 Christopher Haupt、Chuck Henderson、Pawel Kozlowski、Amit Lamba、Jean-Francois Morin、Robert Morrison、Sankar Ramanathan、Sander Rossel、Doug Sparling和Damien White。

感谢一路上向我伸出援手的人: Flaskhit游戏专区的各位教会了我如何编写代码;很多朋友帮助审阅手稿、提出建议并让我尝试不同的诠释方式,其中包括Ben Vinegar、Karl Puzon、Alex Manning、Esther Chan、Anish Bhatt、Michael Glass、Nikrad Mahdi、Charles Lee、Jared Friedman、Hema Manickavasagam、Hari Raja、Murali Gudipati、Srinivas Varadan等;Gerry Brady教会了我算法。还要深深地感谢算法方面的学 1

者,如CLRS、高德纳和Strang。我真的是站在了巨人的肩上。

· 《算法导论》四位作者的姓氏(Thomas H. Cormen、Charles E. Leiserson、Ronald L. Rivest和 Clifford Stein)首字母缩写。——译者注

感谢爸爸、妈妈、Priyanka和其他家庭成员,感谢你们一贯的支持。深深感谢妻子Maggie,我们的面前还有很多艰难险阻,有些可不像周五晚上待在家里修改手稿那么简单。

最后,感谢所有试读本书的读者,还有在论坛上提供反馈的读者,你们让本书的质量更上了一层楼。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

关于本书

本书易于理解,没有大跨度的思维跳跃,每次引入新概念时,都立即进行诠释,或者指出将在什么地方进行诠释。核心概念都通过练习和反复 诠释进行强化,以便你检验假设,跟上步伐。

书中使用示例来帮助理解。我的目标是让你轻松地理解这些概念,而不是让正文充斥各种符号。我还认为,如果能够回忆起熟悉的情形,学习效果将达到最佳,而示例有助于唤醒记忆。因此,如果你要记住数组和链表(第2章)之间的差别,只要想想在电影院找座位就坐的情形。另

外,不怕你说我啰嗦,我是视觉型学习者,因此本书包含大量的图示。

本书内容是精挑细选的。没必要在一本书中介绍所有的排序算法,不然还要维基百科和可汗学院做什么。书中介绍的所有算法都非常实用,对我从事的软件工程师的工作大有帮助,还可为阅读更复杂的主题打下坚实的基础。祝你阅读愉快!

路线图

本书前三章将帮助你打好基础。

第1章: 你将学习第一种实用算法——二分查找; 还将学习使用大 O表示法分析算法的速度。本书从始至终都将使用大O表示法来分析算法的速度。

第2章: 你将学习两种基本的数据结构——数组和链表。这两种数据结构贯穿本书,它们还被用来创建更高级的数据结构,如第5章介绍的散列表。

第3章: 你将学习递归,一种被众多算法(如第4章介绍的快速排序)采用的实用技巧。

根据我的经验,大O表示法和递归对初学者来说颇具挑战性,因此介绍这些内容时我放慢了脚步,花费的篇幅也较长。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

余下的篇幅将介绍应用广泛的算法。

问题解决技巧:将在第4、8和9章介绍。遇到问题时,如果不确定该如何高效地解决,可尝试分而治之(第4章)或动态规划(第9章);如果认识到根本就没有高效的解决方案,可转而使用贪婪算法(第8章)来得到近似答案。

散列表:将在第5章介绍。散列表是一种很有用的数据结构,由键值对组成,如人名和电子邮件地址或者用户名和密码。散列表的用途之大,再怎么强调都不过分。每当我需要解决问题时,首先想到的两种方法是:可以使用散列表吗?可以使用图来建立模型吗?

图算法:将在第6、7章介绍。图是一种模拟网络的方法,这种网络包括人际关系网、公路网、神经元网络或者任何一组连接。广度优先搜

索(第6章)和狄克斯特拉算法(第7章)计算网络中两点之间 的最短距离,可用来计算两人之间的分隔度或前往目的地的最短路 径。

K最近邻算法(KNN):将在第10章介绍。这是一种简单的机器学习算法,可用于创建推荐系统、OCR引擎、预测股价或其他值(如"我们认为Adit会给这部电影打4星")的系统,以及对物件进行分类(如"这个字母是Q")。

接下来如何做:第11章概述了适合你进一步学习的10种算法。如何

阅读本书

本书的内容和排列顺序都经过了细心编排。如果你对某个主题感兴趣, 直接跳到那里阅读即可;否则就按顺序逐章阅读吧,因为它们都以之前 介绍的内容为基础。

强烈建议你动手执行示例代码,这部分的重要性再怎么强调都不过分。可以原封不动地输入代码,也可从www.manning.com/books/grokking algorithms或https://github.com/egonschiele/grokking_algorithms下载,再执行它们。这样,你记住的内容将多得多。

另外,建议你完成书中的练习。这些练习都很短,通常只需一两分钟就

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

能完成,但有些可能需要5~10分钟。这些练习有助于检查你的思路,以 免偏离正道太远。

读者对象

本书适合任何具备编程基础并想理解算法的人阅读。你可能面临一个编程问题,需要找一种算法来实现解决方案,抑或你想知道哪些算法比较有用。下面列出了可能从本书获得很多帮助的部分读者。

业余程序员

编程培训班学员

需要重温算法的计算机专业毕业生

对编程感兴趣的物理或数学等专业毕业生

代码约定和下载

本书所有的示例代码都是使用Python 2.7编写的。书中在列出代码时使用了等宽字体。有些代码还进行了标注,旨在突出重要的概念。

本书的示例代码可从出版社网站下载,也可从 https://github.com/egonschiele/grokking algorithms下载。

我认为,如果能享受学习过程,就能获得最好的学习效果。请尽情地享受学习过程,动手运行示例代码吧!

作者在线

购买英文版的读者可免费访问Manning出版社管理的专用网络论坛,并可以评论本书、提出技术性问题以及获得作者和其他读者的帮助。若要访问并订阅该论坛,可在浏览器的地址栏中输

入www.manning.com/books/grokking-algorithms。这个网页会告诉你注册 后如何进入论坛、可获得哪些帮助以及讨论时应遵守的规则。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

Manning出版社致力于为读者和作者提供能够深入交流的场所。然而,作者参与论坛讨论纯属自愿,没有任何报酬,因此Manning出版社对其参与讨论的程度不做任何承诺。建议你向作者提些有挑战性的问题,以免他失去参与讨论的兴趣!只要本书还在销售,你就能通过出版社的网站访问作者在线论坛以及存档的讨论内容。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

第1章 算法简介

本章内容

为阅读后续内容打下基础。

编写第一种查找算法——二分查找。

学习如何谈论算法的运行时间——大O表示法。

了解一种常用的算法设计方法——递归。

1.1 引言

算法是一组完成任务的指令。任何代码片段都可视为算法,但本书只介绍比较有趣的部分。本书介绍的算法要么速度快,要么能解决有趣的问题,要么兼而有之。下面是书中一些重要内容。

第1章讨论二分查找,并演示算法如何能够提高代码的速度。在一个示例中,算法将需要执行的步骤从40亿个减少到了32个!

GPS设备使用图算法来计算前往目的地的最短路径,这将在第6、7 和8章介绍。

你可使用动态规划来编写下国际跳棋的AI算法,这将在第9章讨论。

对于每种算法,本书都将首先进行描述并提供示例,再使用大O表示法讨论其运行时间,最后探索它可以解决的其他问题。

1.1.1 性能方面

好消息是,本书介绍的每种算法都很可能有使用你喜欢的语言编写的实现,因此你无需自己动手编写每种算法的代码!但如果你不明白其优缺点,这些实现将毫无用处。在本书中,你将学习比较不同算法的优缺

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

点:该使用合并排序算法还是快速排序算法,或者该使用数组还是链表。仅仅改用不同的数据结构就可能让结果大不相同。

1.1.2 问题解决技巧

你将学习至今都没有掌握的问题解决技巧,例如:

如果你喜欢开发电子游戏,可使用图算法编写跟踪用户的AI系统;

你将学习使用K最近邻算法编写推荐系统;

有些问题在有限的时间内是不可解的!书中讨论NP完全问题的部分将告诉你,如何识别这样的问题以及如何设计找到近似答案的算法。

总而言之,读完本书后,你将熟悉一些使用最为广泛的算法。利用这些新学到的知识,你可学习更具体的AI算法、数据库算法等,还可在工作中迎接更严峻的挑战。

需要具备的知识

要阅读本书,需要具备基本的代数知识。具体地说,给定函数 $f(x) = x \times 2$,f(5)的值是多少呢?如果你的答案为10,那就够了。

另外,如果你熟悉一门编程语言,本章(以及本书)将更容易理解。本书的示例都是使用Python编写的。如果你不懂任何编程语言 但想学习一门,请选择Python,它非常适合初学者;如果你熟悉其 他语言,如Ruby,对阅读本书也大有帮助。

1.2 二分查找

假设要在电话簿中找一个名字以K打头的人,(现在谁还用电话簿!)可以从头开始翻页,直到进入以K打头的部分。但你很可能不这样做,而是从中间开始,因为你知道以K打头的名字在电话簿中间。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

又假设要在字典中找一个以O打头的单词,你也将从中间附近开始。

现在假设你登录Facebook。当你这样做时,Facebook必须核实你是否有其网站的账户,因此必须在其数据库中查找你的用户名。如果你的用户 名为karlmageddon,Facebook可从以A打头的部分开始查找,但更合乎 逻辑的做法是从中间开始查找。

这是一个查找问题,在前述所有情况下,都可使用同一种算法来解决问题,这种算法就是二分查找。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

二分查找是一种算法,其输入是一个有序的元素列表(必须有序的原因稍后解释)。如果要查找的元素包含在列表中,二分查找返回其位置;否则返回null。

下图是一个例子。

下面的示例说明了二分查找的工作原理。我随便想一个1~100的数字。

你的目标是以最少的次数猜到这个数字。你每次猜测后,我会说小了、 大了或对了。

假设你从1开始依次往上猜,猜测过程会是这样。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

这是简单查找,更准确的说法是傻找。每次猜测都只能排除一个数字。 如果我想的数字是99,你得猜99次才能猜到!

1.2.1 更佳的查找方式

下面是一种更佳的猜法。从50开始。

小了,但排除了一半的数字!至此,你知道1~50都小了。接下来,你 猜75。

大了,那余下的数字又排除了一半!使用二分查找时,你猜测的是中间的数字,从而每次都将余下的数字排除一半。接下来,你猜63(50和75 中间的数字)。

这就是二分查找, 你学习了第一种算法! 每次猜测排除的数字个数如下。

不管我心里想的是哪个数字,你在**7**次之内都能猜到,因为每次猜测都将排除很多数字!

假设你要在字典中查找一个单词,而该字典包含240 000个单词,你 认 为每种查找最多需要多少步?

如果要查找的单词位于字典末尾,使用简单查找将需要240 000步。 使 用二分查找时,每次排除一半单词,直到最后只剩下一个单词。

$$240 \text{ k} \rightarrow 120 \text{ k} \rightarrow 60 \text{ k} \rightarrow 30 \text{ k} \rightarrow 15 \text{ k} \rightarrow 7.5 \text{ k} \rightarrow 3750$$

$$58 \leftarrow 117 \leftarrow 234 \leftarrow 468 \leftarrow 937 \leftarrow 1875$$

$$29 \rightarrow 14 \rightarrow 7 \rightarrow 3 \rightarrow 1$$

因此,使用二分查找只需18步——少多了!一般而言,对于包含n个元素的列表,用二分查找最多需要 $\log_2 n$ 步,而简单查找最多需要n步。

对数

你可能不记得什么是对数了,但很可能记得什么是幂。 $log_{10}100$ 相 当于问"将多少个10相乘的结果为100"。答案是两个: 10×10 = 100。因此, $log_{10}100$ = 2。对数运算是幂运算的逆运算。

$$\frac{10^{2} = 100}{10^{3} = 1000} \iff \log_{10} 1000 = 2$$

$$\frac{10^{3} = 1000}{2^{3} = 1000} \iff \log_{10} 1000 = 3$$

$$\frac{2^{4} = 16}{2^{5} = 32} \iff \log_{10} 16 = 4$$

$$\frac{2^{5} = 32}{2^{5} = 32} \iff \log_{10} 32 = 5$$

对数是幂运算的逆运算

本书使用大O表示法(稍后介绍)讨论运行时间时,log指的都是 log_2 。使用简单查找法查找元素时,在最糟情况下需要查看每个元素。因此,如果列表包含8个数字,你最多需要检查8个数字。而使用二分查找时,最多需要检查 log_1 0元素。如果列表包含8个元素,你最多需要检查3个元素,因为 log_1 0名4~元素,你最多需要检查10个元素,因为 log_1 024 = 10(log_1 024)。

说明

本书经常会谈到log时间,因此你必须明白对数的概念。如果你不明白,可汗学院(khanacademy.org)有一个不错的视频,把这个概 念讲得很清楚。

说明

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

仅当列表是有序的时候,二分查找才管用。例如,电话簿中的名字是按字母顺序排列的,因此可以使用二分查找来查找名字。如果名

字不是按顺序排列的,结果将如何呢?

下面来看看如何编写执行二分查找的Python代码。这里的代码示例使用了数组。如果你不熟悉数组,也不用担心,下一章就会介绍。你只需知道,可将一系列元素存储在一系列相邻的桶(bucket),即数组中。这些桶从0开始编号:第一个桶的位置为#0,第二个桶为#1,第三个桶为#2,以此类推。

函数binary_search接受一个有序数组和一个元素。如果指定的元素包含在数组中,这个函数将返回其位置。你将跟踪要在其中查找的数组部分——开始时为整个数组。

```
low = 0
high = len(list) - 1
```


你每次都检查中间的元素。

mid = (low + high) / 2 ←---如果(low + high)不是偶数, Python自动将mid向下取整。guess = list[mid]

如果猜的数字小了,就相应地修改low。

```
if guess < item:
  low = mid + 1</pre>
```


如果猜的数字大了,就修改high。完整的代码如下。

```
def binary_search(list, item):
low = 0 (以下2行) low和high用于跟踪要在其中查找的列表部分
high = len(list)-1
while low <= high: ←------只要范围没有缩小到只包含一个元素
, mid = (low + high) / 2 ←------------就检查中间的元素 guess =
list[mid]
if guess == item: ←------找到了元素
return mid
if guess > item: ←------猜的数字大了
high = mid - 1
else: ←------猜的数字小了
low = mid + 1
return None ←-----------没有指定的元素
my_list = [1, 3, 5, 7, 9] ←----来测试一下!
Python中.
```

开始,第二个位 None表示空,

练习

- **1.1** 假设有一个包含128个名字的有序列表,你要使用二分查找在其中 查找一个名字,请 问最多需要几步才能找到?
- 1.2 上面列表的长度翻倍后,最多需要几步?

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

1.2.2 运行时间

每次介绍算法时,我都将讨论其运行时间。一般而言,应选择效率最高的算法,以最大限度地减少运行时间或占用空间。

回到前面的二分查找。使用它可节省多少时间呢?简单查找逐个地检查数字,如果列表包含100个数字,最多需要猜100次。如果列表包含40亿个数字,最多需要猜40亿次。换言之,最多需要猜测的次数与列表长度相同,这被称为线性时间(linear time)。

二分查找则不同。如果列表包含100个元素,最多要猜7次;如果列表包含40亿个数字,最多需猜32次。厉害吧?二分查找的运行时间为对数时间(或log时间)。下表总结了我们发现的情况。

1.3 大O表示法

大**O**表示法是一种特殊的表示法,指出了算法的速度有多快。谁在乎呢?实际上,你经常要使用别人编写的算法,在这种情况下,知道这些算法的速度大有裨益。本节将介绍大O表示法是什么,并使用它列出一些最常见的算法运行时间。

1.3.1 算法的运行时间以不同的速度增加

Bob要为NASA编写一个查找算法,这个算法在火箭即将登陆月球前开始执行,帮助计算着陆地点。

这个示例表明,两种算法的运行时间呈现不同的增速。Bob需要做出决定,是使用简单查找还是二分查找。使用的算法必须快速而准确。一方面,二分查找的速度更快。Bob必须在10秒钟内找出着陆地点,否则火箭将偏离方向。另一方面,简单查找算法编写起来更容易,因此出现bug的可能性更小。Bob可不希望引导火箭着陆的代码中有bug!为确保万无一失,Bob决定计算两种算法在列表包含100个元素的情况下需要的时间。

假设检查一个元素需要1毫秒。使用简单查找时,Bob必须检查100个元素,因此需要100毫秒才能查找完毕。而使用二分查找时,只需检查7个元素(log₂100大约为7),因此需要7毫秒就能查找完毕。然而,实际要 查找的列表可能包含10亿个元素,在这种情况下,简单查找需要多长时间呢? 二分查找又需要多长时间呢? 请务必找出这两个问题的答案,再 接着往下读。

Bob使用包含10亿个元素的列表运行二分查找,运行时间为30毫秒(log₂1 000 000 000大约为30)。他心里想,二分查找的速度大约为简单查找的15倍,因为列表包含100个元素时,简单查找需要100毫秒,而二分查找需要7毫秒。因此,列表包含10亿个元素时,简单查找需要30×15=450毫秒,完全符合在10秒内查找完毕的要求。Bob决定使用简单 查找。这是正确的选择吗?

不是。实际上,Bob错了,而且错得离谱。列表包含10亿个元素时,简单查找需要10亿毫秒,相当于11天!为什么会这样呢?因为二分查找和简单查找的运行时间的增速不同。

也就是说,随着元素数量的增加,二分查找需要的额外时间并不多,而简单查找需要的额外时间却很多。因此,随着列表的增长,二分查找的速度比简单查找快得多。Bob以为二分查找速度为简单查找的15倍,这不对:列表包含10亿个元素时,为3300万倍。有鉴于此,仅知道算法需要多长时间才能运行完毕还不够,还需知道运行时间如何随列表增长而

大O表示法指出了算法有多快。例如,假设列表包含n 个元素。简单查找需要检查每个元素,因此需要执行n 次操作。使用大O表示法,这个运行时间为O(n)。单位秒呢?没有——大O表示法指的并非以秒为单位的速度。大O表示法让你能够比较操作数,它指出了算法运行时间的增速。

再来看一个例子。为检查长度为n 的列表,二分查找需要执行 $\log n$ 次操作。使用大O表示法,这个运行时间怎么表示呢? $O(\log n)$ 。一般而言,大O表示法像下面这样。

这指出了算法需要执行的操作数。之所以称为大O表示法,是因为操作数前有个大O。这听起来像笑话,但事实如此!

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

下面来看一些例子,看看你能否确定这些算法的运行时间。

1.3.2 理解不同的大O运行时间

下面的示例,你在家里使用纸和笔就能完成。假设你要画一个网格,它 包含16个格子。

算法1

一种方法是以每次画一个的方式画16个格子。记住,大O表示法计算的是操作数。在这个示例中,画一个格子是一次操作,需要画16个格子。如果每次画一个格子,需要执行多少次操作呢?

画16个格子需要16步。这种算法的运行时间是多少? 算法**2**

请尝试这种算法——将纸折起来。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

在这个示例中,将纸对折一次就是一次操作。第一次对折相当于画了两个格子!

再折, 再折, 再折。

折4次后再打开,便得到了漂亮的网格!每折一次,格子数就翻倍,折4次就能得到16个格子!

你每折一次,绘制出的格子数都翻倍,因此4步就能"绘制"出16个格子。这种算法的运行时间是多少呢?请搞清楚这两种算法的运行时间之后,再接着往下读。

答案如下: 算法1的运行时间为O(n), 算法2的运行时间为 $O(\log n)$

。1.3.3 大O表示法指出了最糟情况下的运行时间

假设你使用简单查找在电话簿中找人。你知道,简单查找的运行时间为O(n),这意味着在最糟情况下,必须查看电话簿中的每个条目。如果要查找的是Adit——电话簿中的第一个人,一次就能找到,无需查看每个条目。考虑到一次就找到了Adit,请问这种算法的运行时间是O(n)还是O(1)呢?

简单查找的运行时间总是为O(n)。查找Adit时,一次就找到了,这是最佳的情形,但大O表示法说的是最糟的情形。因此,你可以说,在最糟情况下,必须查看电话簿中的每个条目,对应的运行时间为O(n)。这是一个保证——你知道简单查找的运行时间不可能超过O(n)。

说明

除最糟情况下的运行时间外,还应考虑平均情况的运行时间,这很重要。最糟情况和平均情况将在第4章讨论。

1.3.4 一些常见的大O运行时间

下面按从快到慢的顺序列出了你经常会遇到的5种大O运行时间。

 $O(\log n)$, 也叫对数时间,这样的算法包括二分查找。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

O(n),也叫线性时间,这样的算法包括简单查找。

O(n * log n),这样的算法包括第4章将介绍的快速排序——一种速度较快的排序算法。

 $O(n^2)$,这样的算法包括第2章将介绍的选择排序——一种速度较慢的排序算法。

O(*n*!),这样的算法包括接下来将介绍的旅行商问题的解决方案——一种非常慢的算法。

假设你要绘制一个包含16格的网格,且有5种不同的算法可供选择,这些算法的运行时间如上所示。如果你选择第一种算法,绘制该网格所需的操作数将为4(log 16 = 4)。假设你每秒可执行10次操作,那么绘制该网格需要0.4秒。如果要绘制一个包含1024格的网格呢?这需要执行10(log 1024 = 10)次操作,换言之,绘制这样的网格需要1秒。这是使用第一种算法的情况。

第二种算法更慢,其运行时间为*O*(*n*)。即要绘制16个格子,需要执行16次操作;要绘制1024个格子,需要执行1024次操作。执行这些操作需要 多少秒呢?

下面按从快到慢的顺序列出了使用这些算法绘制网格所需的时间:

还有其他的运行时间,但这5种是最常见的。

这里做了简化,实际上,并不能如此干净利索地将大O运行时间转换为操作数,但就目前而言,这种准确度足够了。等你学习其他一些算法后,第4章将回过头来再次讨论大O表示法。当前,我们获得的主要启

pdf由 我爱学it(www.52studyit.com) 收集并免费发布示如下。

算法的速度指的并非时间,而是操作数的增速。

谈论算法的速度时,我们说的是随着输入的增加,其运行时间将以

什么样的速度增加。

算法的运行时间用大O表示法表示。

 $O(\log n)$ 比O(n)快,当需要搜索的元素越多时,前者比后者快得越多。

练习

使用大O表示法给出下述各种情形的运行时间。

- 1.3 在电话簿中根据名字查找电话号码。
- **1.4** 在电话簿中根据电话号码找人。(提示:你必须查找整个电话簿。)
- 1.5 阅读电话簿中每个人的电话号码。
- **1.6** 阅读电话簿中姓名以A打头的人的电话号码。这个问题比较棘手,它涉及第4章的概念。答案可能让你感到惊讶!

1.3.5 旅行商

阅读前一节时,你可能认为根本就没有运行时间为*O(n!)*的算法。让我来证明你错了!下面就是一个运行时间极长的算法。这个算法要解决的是计算机科学领域非常著名的旅行商问题,其计算时间增加得非常快,而有些非常聪明的人都认为没有改进空间。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

有一位旅行商。

他需要前往5个城市。

这位旅行商(姑且称之为Opus吧)要前往这5个城市,同时要确保旅程最短。为此,可考虑前往这些城市的各种可能顺序。

对于每种顺序,他都计算总旅程,再挑选出旅程最短的路线。5个城市有120种不同的排列方式。因此,在涉及5个城市时,解决这个问题需要执行120次操作。涉及6个城市时,需要执行720次操作(有720种不同的

pdf由 我爱学it(www.52studyit.com) 收集并免费发布 排列方式)。涉及7个城市时,需要执行5040次操作!

推而广之,涉及n个城市时,需要执行n!(n的阶乘)次操作才能计算出结果。因此运行时间为O(n!),即阶乘时间。除非涉及的城市数很少,否则需要执行非常多的操作。如果涉及的城市数超过100,根本就不能在合理的时间内计算出结果——等你计算出结果,太阳都没了。

这种算法很糟糕! Opus应使用别的算法,可他别无选择。这是计算机科学领域待解的问题之一。对于这个问题,目前还没有找到更快的算法,有些很聪明的人认为这个问题根本就没有更巧妙的算法。面对这个问题,我们能做的只是去找出近似答案,更详细的信息请参阅第10章。

最后需要指出的一点是,高水平的读者可研究一下二叉树,这在最后一章做了简要的介绍。

1.4 小结

二分查找的速度比简单查找快得多。

 $O(\log n)$ 比O(n)快。需要搜索的元素越多,前者比后者就快得越多。

算法运行时间并不以秒为单位。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

算法运行时间是从其增速的角度度量的。

算法运行时间用大O表示法表示。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

第2章 选择排序

本章内容

学习两种最基本的数据结构——数组和链表,它们无处不在。

第1章使用了数组,其他各章几乎也都将用到数组。数组是个重要的主题,一定要高度重视!但在有些情况下,使用链表比使用数组更合适。本章阐述数组和链表的优缺点,让你能够根据要实现的算法选择合适的一个。

学习第一种排序算法。很多算法仅在数据经过排序后才管用。还记得二分查找吗?它只能用于有序元素列表。本章将介绍选择排序。很多语言都内置了排序算法,因此你基本上不用从头开始编写自己的版本。但选择排序是下一章将介绍的快速排序的基石。快速排序是一种重要的算法,如果你熟悉其他排序算法,理解起来将更容易。

需要具备的知识

要明白本章的性能分析部分,必须知道大O表示法和对数。如果你不懂,建议回过头去阅读第1章。本书余下的篇幅都会用到大O表示法。

2.1 内存的工作原理

假设你去看演出,需要将东西寄存。寄存处有一个柜子,柜子有很多抽 屉。

每个抽屉可放一样东西,你有两样东西要寄存,因此要了两个抽屉。

你将两样东西存放在这里。

现在你可以去看演出了!这大致就是计算机内存的工作原理。计算机就像是很多抽屉的集合体,每个抽屉都有地址。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布 fe0ffeeb是一个内存单元的地址。

需要将数据存储到内存时,你请求计算机提供存储空间,计算机给你一个存储地址。需要存储多项数据时,有两种基本方式——数组和链表。但它们并非都适用于所有的情形,因此知道它们的差别很重要。接下来

介绍数组和链表以及它们的优缺点。

2.2 数组和链表

有时候,需要在内存中存储一系列元素。假设你要编写一个管理待办事项的应用程序,为此需要将这些待办事项存储在内存中。

应使用数组还是链表呢? 鉴于数组更容易掌握,我们先将待办事项存储在数组中。使用数组意味着所有待办事项在内存中都是相连的(紧靠在一起的)。

现在假设你要添加第四个待办事项,但后面的那个抽屉放着别人的东西!

这就像你与朋友去看电影,找到地方就坐后又来了一位朋友,但原来坐的地方没有空位置,只得再找一个可坐下所有人的地方。在这种情况下,你需要请求计算机重新分配一块可容纳4个待办事项的内存,再将

pdf由 我爱学it(www.52studyit.com) 收集并免费发布 所有待办事项都移到那里。

如果又来了一位朋友,而当前坐的地方也没有空位,你们就得再次转移! 真是太麻烦了。同样,在数组中添加新元素也可能很麻烦。如果没

有了空间,就得移到内存的其他地方,因此添加新元素的速度会很慢。一种解决之道是"预留座位":即便当前只有3个待办事项,也请计算机提供10个位置,以防需要添加待办事项。这样,只要待办事项不超过10个,就无需转移。这是一个不错的权变措施,但你应该明白,它存在如下两个缺点。

你额外请求的位置可能根本用不上,这将浪费内存。你没有使用, 别 人也用不了。

待办事项超过10个后, 你还得转移。

因此,这种权宜措施虽然不错,但绝非完美的解决方案。对于这种问题,可使用链表来解决。

2.2.1 链表

链表中的元素可存储在内存的任何地方。

pdf由

我爱学it(www.52studyit.com) 收集并免费发布

链表的每个元素都存储了下一个元素的地址,从而使一系列随机的内存地址串在一起。

这犹如寻宝游戏。你前往第一个地址,那里有一张纸条写着"下一个元素的地址为123"。因此,你前往地址123,那里又有一张纸条,写着"下一个元素的地址为847",以此类推。在链表中添加元素很容易:只需将其放入内存,并将其地址存储到前一个元素中。

使用链表时,根本就不需要移动元素。这还可避免另一个问题。假设你与五位朋友去看一部很火的电影。你们六人想坐在一起,但看电影的人较多,没有六个在一起的座位。使用数组时有时就会遇到这样的情况。假设你要为数组分配10 000个位置,内存中有10 000个位置,但不都靠在一起。在这种情况下,你将无法为该数组分配内存!链表相当于说"我们分开来坐",因此,只要有足够的内存空间,就能为链表分配内存。

链表的优势在插入元素方面,那数组的优势又是什么呢?

2.2.2 数组

排行榜网站使用卑鄙的手段来增加页面浏览量。它们不在一个页面中显示整个排行榜,而将排行榜的每项内容都放在一个页面中,并让你单击Next来查看下一项内容。例如,显示十大电视反派时,不在一个页面中显示整个排行榜,而是先显示第十大反派(Newman)。你必须在每个页面中单击Next,才能看到第一大反派(Gustavo Fring)。这让网站能够在10个页面中显示广告,但用户需要单击Next 九次才能看到第一个,真的是很烦。如果整个排行榜都显示在一个页面中,将方便得多。这

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

样,用户可单击排行榜中的人名来获得更详细的信息。

链表存在类似的问题。在需要读取链表的最后一个元素时,你不能直接读取,因为你不知道它所处的地址,必须先访问元素#1,从中获取元素#2的地址,再访问元素#2并从中获取元素#3的地址,以此类推,直到访问最后一个元素。需要同时读取所有元素时,链表的效率很高:你读取第一个元素,根据其中的地址再读取第二个元素,以此类推。但如果你需要跳跃,链表的效率真的很低。

数组与此不同:你知道其中每个元素的地址。例如,假设有一个数组,它包含五个元素,起始地址为00,那么元素#5的地址是多少呢?

pdf由 我爱

学it(www.52studyit.com) 收集并免费发布

只需执行简单的数学运算就知道: 04。需要随机地读取元素时,数组的效率很高,因为可迅速找到数组的任何元素。在链表中,元素并非靠在一起的,你无法迅速计算出第五个元素的内存地址,而必须先访问第一个元素以获取第二个元素的地址,再访问第二个元素以获取第三个元素的地址,以此类推,直到访问第五个元素。

2.2.3 术语

数组的元素带编号,编号从0而不是1开始。例如,在下面的数组中,元素20的位置为1。

而元素10的位置为0。这通常会让新手晕头转向。从0开始让基于数组的 代码编写起来更容易,因此程序员始终坚持这样做。几乎所有的编程语 言都从0开始对数组元素进行编号。你很快就会习惯这种做法。

元素的位置称为索引。因此,不说"元素20的位置为1",而说"元素20位于索引1处"。本书将使用索引来表示位置。

下面列出了常见的数组和链表操作的运行时间。

问题:在数组中插入元素时,为何运行时间为*O(n)*呢?假设要在数组开头插入一个元素,你将如何做?这需要多长时间?请阅读下一节,找出这些问题的答案!

练习

2.1 假设你要编写一个记账的应用程序。

你每天都将所有的支出记录下来,并在月底统计支出,算算当月花了多少钱。因此,你执行的插入操作很多,但读取操作很少。该使用数组还是链表呢?

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

2.2.4 在中间插入

假设你要让待办事项按日期排列。之前,你在清单末尾添加了待办事

但现在你要根据新增待办事项的日期将其插入到正确的位置。

需要在中间插入元素时,数组和链表哪个更好呢?使用链表时,插入元素很简单,只需修改它前面的那个元素指向的地址。

而使用数组时,则必须将后面的元素都向后移。

如果没有足够的空间,可能还得将整个数组复制到其他地方!因此,当需要在中间插入元素时,链表是更好的选择。

2.2.5 删除

如果你要删除元素呢?链表也是更好的选择,因为只需修改前一个元素 指向的地址即可。而使用数组时,删除元素后,必须将后面的元素都向 前移。

不同于插入,删除元素总能成功。如果内存中没有足够的空间,插入操作可能失败,但在任何情况下都能够将元素删除。

下面是常见数组和链表操作的运行时间。

需要指出的是,仅当能够立即访问要删除的元素时,删除操作的运行时间才为*O*(1)。通常我们都记录了链表的第一个元素和最后一个元素,因此删除这些元素时运行时间为*O*(1)。

数组和链表哪个用得更多呢?显然要看情况。但数组用得很多,因为它支持随机访问。有两种访问方式:随机访问和顺序访问。顺序访问意味着从第一个元素开始逐个地读取元素。链表只能顺序访问:要读取链表的第十个元素,得先读取前九个元素,并沿链接找到第十个元素。随机访问意味着可直接跳到第十个元素。本书经常说数组的读取速度更快,这是因为它们支持随机访问。很多情况都要求能够随机访问,因此数组用得很多。数组和链表还被用来实现其他数据结构,这将在本书后面介绍。

练习

2.2 假设你要为饭店创建一个接受顾客点菜单的应用程序。这个应用程序存储一系列点菜单。服务员添加点菜单,而厨师取出点菜单并制作菜肴。这是一个点菜单队列:服务员在队尾添加点菜单,厨师取出队列开头的点菜单并制作菜肴。

你使用数组还是链表来实现这个队列呢? (提示:链表擅长插入和删除,而数组擅长随机访问。在这个应用程序中,你要执行的是哪些操作呢?)

- 2.3 我们来做一个思考实验。假设Facebook记录一系列用户名,每当有用户试图登录Facebook时,都查找其用户名,如果找到就允许用户登录。由于经常有用户登录Facebook,因此需要执行大量的用户名查找操作。假设Facebook使用二分查找算法,而这种算法要求能够随机访问——立即获取中间的用户名。考虑到这一点,应使用数组还是链表来存储用户名呢?
- **2.4** 经常有用户在Facebook注册。假设你已决定使用数组来存储用户名,在插入方面数组有何缺点呢?具体地说,在数组中添加新用户将出现什么情况?
- **2.5** 实际上,Facebook存储用户信息时使用的既不是数组也不是链表。 假设Facebook使用的是一种混合数据:链表数组。这个数组包含26个元素,每个元素都指向一个链表。例如,该数组的第一个元素指向的链表

包含所有以A打头的用户名,第二个元素指向的链表包含所有以B打头的用户名,以此类推。

假设Adit B在Facebook注册,而你需要将其加入前述数据结构中。因此,你访问数组的第一个元素,再访问该元素指向的链表,并将Adit B添加到这个链表末尾。现在假设你要查找Zakhir H。因此你访问第26个元素,再在它指向的链表(该链表包含所有以z打头的用户名)中查找Zakhir H。

请问,相比于数组和链表,这种混合数据结构的查找和插入速度更慢还是更快?你不必给出大O运行时间,只需指出这种新数据结构的查找和插入速度更快还是更慢。

2.3 选择排序

有了前面的知识,你就可以学习第二种算法——选择排序了。要理解本节的内容,你必须熟悉数组、链表和大O表示法。

假设你的计算机存储了很多乐曲。对于每个乐队,你都记录了其作品被播放的次数。

你要将这个列表按播放次数从多到少的顺序排列,从而将你喜欢的乐队 排序。该如何做呢?

一种办法是遍历这个列表,找出作品播放次数最多的乐队,并将该乐队 添加到一个新列表中。

继续这样做,你将得到一个有序列表。

下面从计算机科学的角度出发,看看这需要多长时间。别忘了,*O*(*n*)时间意味着查看列表中的每个元素一次。例如,对乐队列表进行简单查找时,意味着每个乐队都要查看一次。

要找出播放次数最多的乐队,必须检查列表中的每个元素。正如你刚才看到的,这需要的时间为O(n)。因此对于这种时间为O(n)的操作,你需要执行n次。

需要的总时间为 $O(n \times n)$,即 $O(n^2)$ 。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

排序算法很有用。你现在可以对如下内容进行排序:

电话簿中的人名

旅行日期

电子邮件(从新到旧)

需要检查的元素数越来越少

随着排序的进行,每次需要检查的元素数在逐渐减少,最后一次需要检查的元素都只有一个。既然如此,运行时间怎么还是 $O(n^2)$ 呢?这个问题问得好,这与大O表示法中的常数相关。第4章将详细解释,这里只简单地说一说。

你说得没错,并非每次都需要检查n个元素。第一次需要检查n个元素,但随后检查的元素数依次为n-1, n-2, ..., 2和1。平均每次检查的元素数为 $1/2 \times n$,因此运行时间为 $O(n \times 1/2 \times n)$ 。但大O表示法省略诸如1/2这样的常数(有关这方面的完整讨论,请参阅第4章),因此简单地写作 $O(n \times n)$ 或 $O(n^2)$ 。

选择排序是一种灵巧的算法,但其速度不是很快。快速排序是一种更快的排序算法,其运行时间为 $O(n \log n)$,这将在下一章介绍。

示例代码

前面没有列出对乐队进行排序的代码,但下述代码提供了类似的功能: 将数组元素按从小到大的顺序排列。先编写一个用于找出数组中最小元素的函数。

```
def findSmallest(arr):
 smallest = arr[0] ←------存储最小的值
 smallest_index = 0 ←-------存储最小元素的索引
 for i in range(1, len(arr)):
 if arr[i] < smallest:
 smallest = arr[i]
 smallest_index = i
 return smallest_index
```

pdf由 我爱学it(www.52studyit.com) 收集并免费发布现在可以使用这个函数来编写选择排序算法了。

```
def selectionSort(arr): ←------对数组进行排序
newArr = []
for i in range(len(arr)):
smallest = findSmallest(arr) ←------找出数组中最小的元素,并将其加入到新数组
newArr.append(arr.pop(smallest))
return newArr
print selectionSort([5, 3, 6, 2, 10])
```


2.4 小结

计算机内存犹如一大堆抽屉。

需要存储多个元素时,可使用数组或链表。

数组的元素都在一起。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

链表的元素是分开的, 其中每个元素都存储了下一个元素的地址。

数组的读取速度很快。

链表的插入和删除速度很快。

在同一个数组中,所有元素的类型都必须相同(都为int、double 等)。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

第3章 递归

本章内容

学习递归。递归是很多算法都使用的一种编程方法,是理解本 书后续内容的关键。

学习如何将问题分成基线条件和递归条件。第4章将介绍的分 而治之策略使用这种简单的概念来解决棘手的问题。

我怀着激动的心情编写本章,因为它介绍的是递归——一种优雅的问题解决方法。递归是我最喜欢的主题之一,它将人分成三个截然不同的阵营:恨它的、爱它的以及恨了几年后又爱上它的。我本人属于第三个阵营。为帮助你理解,现有以下建议。

本章包含很多示例代码,请运行它们,以便搞清楚其中的工作原理。

请用纸和笔逐步执行至少一个递归函数,就像这样:我使用5来调用factorial,这将使用4调用factorial,并将返回结果乘以5,以此类推。这样逐步执行递归函数可搞明白递归函数的工作原理。

本章还包含大量伪代码。伪代码是对手头问题的简要描述,看着像代码,但其实更接近自然语言。

3.1 递归

假设你在祖母的阁楼中翻箱倒柜,发现了一个上锁的神秘手提箱。 pdf

祖母告诉你,钥匙很可能在下面这个盒子里。

这个盒子里有盒子,而盒子里的盒子又有盒子。钥匙就在某个盒子中。 为找到钥匙,你将使用什么算法? 先想想这个问题,再接着往下看。

下面是一种方法。

- (1) 创建一个要查找的盒子堆。
- (2) 从盒子堆取出一个盒子, 在里面找。
- (3) 如果找到的是盒子,就将其加入盒子堆中,以便以后再查找。
- (4) 如果找到钥匙,则大功告成!
- (5) 回到第二步。

下面是另一种方法。

- (1) 检查盒子中的每样东西。
- (2) 如果是盒子,就回到第一步。
- (3) 如果是钥匙, 就大功告成!

在你看来,哪种方法更容易呢?第一种方法使用的是while循环:只要 盒子堆不空,就从中取一个盒子,并在其中仔细查找。

```
def look_for_key(main_box):
 pile = main_box.make_a_pile_to_look_through()
 while pile is not empty:
 box = pile.grab_a_box()
 for item in box:
 if item.is_a_box():
 pile.append(item)
 elif item.is_a_key():
 print "found the key!"
```

第二种方法使用递归——函数调用自己,这种方法的伪代码如下。

```
def look_for_key(box):
  for item in box:
  if item.is_a_box():
```

look_for_key(item) ←-----递归! elif item.is_a_key(): print "found the key!"

这两种方法的作用相同,但在我看来,第二种方法更清晰。递归只是让解决方案更清晰,并没有性能上的优势。实际上,在有些情况下,使用循环的性能更好。我很喜欢Leigh Caldwell在Stack Overflow上说的一句话: "如果使用循环,程序的性能可能更高;如果使用递归,程序可能1更容易理解。如何选择要看什么对你来说更重要。"

参见http://stackoverflow.com/a/72694/139117。

很多算法都使用了递归,因此理解这种概念很重要。

3.2 基线条件和递归条件

由于递归函数调用自己,因此编写这样的函数时很容易出错,进而导致 无限循环。例如,假设你要编写一个像下面这样倒计时的函数。

> 3...2...1

为此,你可以用递归的方式编写,如下所示。

```
def countdown(i):
  print i
  countdown(i-1)
```

如果你运行上述代码,将发现一个问题:这个函数运行起来没完没了!


```
> 3...2...1...0...-1...-2...
```

(要让脚本停止运行,可按Ctrl+C。)

编写递归函数时,必须告诉它何时停止递归。正因为如此,每个递归函数都有两部分:基线条件(base case)和递归条件(recursive case)。递归条件指的是函数调用自己,而基线条件则指的是函数不再调用自己,从而避免形成无限循环。

我们来给函数countdown添加基线条件。


```
def countdown(i):
 print i
 if i <= 1: ←-----基线条件
 return
 else: ←------递归条件
 countdown(i-1)
```

现在,这个函数将像预期的那样运行,如下所示。

3.3 栈

本节将介绍一个重要的编程概念——调用栈(call stack)。调用栈不仅对编程来说很重要,使用递归时也必须理解这个概念。

假设你去野外烧烤,并为此创建了一个待办事项清单——一叠便条。

本书之前讨论数组和链表时,也有一个待办事项清单。你可将待办事项添加到该清单的任何地方,还可删除任何一个待办事项。一叠便条要简单得多:插入的待办事项放在清单的最前面;读取待办事项时,你只读取最上面的那个,并将其删除。因此这个待办事项清单只有两种操作:压入(插入)和弹出(删除并读取)。

下面来看看如何使用这个待办事项清单。

这种数据结构称为栈。栈是一种简单的数据结构,刚才我们一直在使用它,却没有意识到!

3.3.1 调用栈

计算机在内部使用被称为调用栈的栈。我们来看看计算机是如何使用调 用栈的。下面是一个简单的函数。

```
def greet(name):
  print "hello, " + name + "!"
  greet2(name)
  print "getting ready to say bye..."
  bye()
```

这个函数问候用户,再调用另外两个函数。这两个函数的代码如下。

```
def greet2(name):
  print "how are you, " + name + "?"
  def bye():
  print "ok bye!"
```

下面详细介绍调用函数时发生的情况。

说明

在Python中,print是一个函数,但出于简化考虑,这里假设它不是函数。你也这样假设就行了。

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

假设你调用greet("maggie"), 计算机将首先为该函数调用分配一块内存。

我们来使用这些内存。变量name被设置为maggie,这需要存储到内存中。

每当你调用函数时,计算机都像这样将函数调用涉及的所有变量的值存储到内存中。接下来,你打印hello, maggie!, 再调用greet2("maggie")。同样,计算机也为这个函数调用分配一块内存。

pdf由

我爱学it(www.52studyit.com) 收集并免费发布

计算机使用一个栈来表示这些内存块,其中第二个内存块位于第一个内存块上面。你打印how are you, maggie?, 然后从函数调用返回。此时,栈顶的内存块被弹出。

现在,栈顶的内存块是函数greet的,这意味着你返回到了函数greet。当你调用函数greet2时,函数greet只执行了一部分。这是本节的一个重要概念:调用另一个函数时,当前函数暂停并处于未完成状态。该函数的所有变量的值都还在内存中。执行完函数greet2后,你回到函数greet,并从离开的地方开始接着往下执行:首先打印getting ready to say bye...,再调用函数bye。

在栈顶添加了函数bye的内存块。然后,你打印ok bye!,并从这个函

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

数返回。

现在你又回到了函数greet。由于没有别的事情要做,你就从函数greet返回。这个栈用于存储多个函数的变量,被称为调用栈。

练习

3.1 根据下面的调用栈,你可获得哪些信息?

下面来看看递归函数的调用栈。

3.3.2 递归调用栈

pdf由 我爱学it(www.52studyit.com) 收集并免费发布

递归函数也使用调用栈!来看看递归函数factorial的调用 栈。factorial(5)写作5!,其定义如下: 5! = 5 * 4 * 3 * 2 * 1。同 理, factorial(3)为3 * 2 * 1。下面是计算阶乘的递归函数。

```
def fact(x):
 if x == 1:
 return 1
 else:
 return x * fact(x-1)
```

下面来详细分析调用fact(3)时调用栈是如何变化的。别忘了,栈顶的方框指出了当前执行到了什么地方。

pdf由 我爱学

一个的x变量。

栈在递归中扮演着重要角色。在本章开头的示例中,有两种寻找钥匙的 方法。下面再次列出了第一种方法。

些盒子需要查找。

但使用递归方法时, 没有盒子堆。

既然没有盒子堆, 那算法怎么知道还有哪些盒子需要查找呢? 下面是一 个例子。

此时,调用栈类似于下面这样。

原来"盒子堆"存储在了栈中!这个栈包含未完成的函数调用,每个函数调用都包含还未检查完的盒子。使用栈很方便,因为你无需自己跟踪盒子堆——栈替你这样做了。

使用栈虽然很方便,但是也要付出代价:存储详尽的信息可能占用大量的内存。每个函数调用都要占用一定的内存,如果栈很高,就意味着计算机存储了大量函数调用的信息。在这种情况下,你有两种选择。

重新编写代码,转而使用循环。

使用尾递归。这是一个高级递归主题,不在本书的讨论范围内。另外,并非所有的语言都支持尾递归。

练习

3.2 假设你编写了一个递归函数,但不小心导致它没完没了地运行。 正如你看到的,对于每次函数调用,计算机都将为其在栈中分配内存。 递归函数没完没了地运行时,将给栈带来什么影响?

3.4 小结

递归指的是调用自己的函数。