第二章 算法分析基础

- 算法时间复杂性分析
- **算法空间复杂性分析**
- 3 最优算法
- 4 小 结

② 案例——百鸡问题

公元5世纪末,我国古代数学家张丘建在他所撰写的《算经》中,提出了这样一个问题:"鸡翁一,值钱五;鸡母一,值钱三;鸡雏三,值钱一。百钱买百鸡,问鸡翁、母、雏各几何?"

意思是公鸡每只5元、母鸡每只3元、小鸡3只1元,用100元钱买100只鸡,求公鸡、母鸡、小鸡的只数。

案例——百鸡问题

令a为公鸡只数, b为母鸡只数, c为小鸡只数。 列出约束方程:

$$a+b+c=100$$
 (1)
 $5a+3b+c/3=100$ (2)
 $c\%3=0$ (3)

分析: a、b、c的可能取值范围为0~100,对a、b、c的所有组合进行测试,满足约束方程的组合是问题的解。把问题转化为用 n 元钱买 n 只鸡,则上式变为:

$$a+b+c=n$$
 (1')
 $5a+3b+c/3=n$ (2')

```
算法1百鸡问题
1. void chicken_question(int n,int &k,int g[],int m[],int s[])
2. {
3.
 int a,b,c;
4.
 \mathbf{k} = \mathbf{0};
5.
 for (a=0;a<=n;a++)
6.
 for (b=0;b<=n;b++){
7.
 for (c=0;c<=n;c++) {
8.
 if ((a+b+c==n)\&\&(5*a+3*b+c/3==n)\&\&(c\%3==0))
9.
 g[k] = a;
10.
 m[k] = b;
11.
 s[k] = c;
12.
 k++;
13.
14.
15.
16.
17. }
```

```
算法2 改进的百鸡问题
1. void chicken problem(int n,int &k,int g[],int m[],int s[])
2. {int i,j,a,b,c; k = 0; i = n/5; j = n/3;
3. for (a=0;a<=i;a++)
4. for (b=0;b<=j;b++) {
5.
 c = n-a-b;
 if ((5*a+3*b+c/3==n)&&(c\%3==0)) {
6.
7.
 g[k] = a;
8.
 m[k] = b;
9.
 s[k] = c;
10.
 k++;
11.
12.
13.
14. }
```

② 思考下面程序段

```
PARTITION(A, p, q)
// A是一个实数数组,p,q是该数组的上下限
  x←A[p]; // A[p]被选中
  i←p;
  for j←p+1 to q do
 if (A[j] \le x) then {
 i←i+1;
 A[i] \leftrightarrow A[j]; \} /  交換A[i]和A[j]的内容
 A[p] \leftrightarrow A[i]
  return i
```

算法分析——时间复杂性

基本概念

- ▶算法分析: 对算法所需要的两种计算 机资源——时间和空间进行估算。
- ▶问题规模: 指输入量的多少。运行算法所需要的时间T是问题规模n的函数,记作T(n)。
- ▶基本语句: 执行次数与整个算法的执行次数成正比的语句。

渐进符号——运行时间的上界

定义:

若存在两个正的常数c和 n_0 ,对于任意 $n \ge n_0$,都有 $T(n) \le c f(n)$,则称T(n) = O(f(n))。

大O符号描述增长率的上限,表示T(n)的增长最多像f(n)增长的那样快,这个上限的阶越低,结果越有价值。

该算法的运行时间至多是O(f(n))。

渐进符号——运行时间的上界

```
例如:
当有T(n) ≤100n + n
取n_0 = 5, 对任意n \ge n_0, 有:
T(n) \le 100n + n = 101n
\Rightarrow c = 101, f(n) = n, 有:
T(n) \leq cn = cf(n)
所以T(n)=O(f(n))=O(n)
```

练习: 当有 $T(n) \le 19/15n^2 + 161/15n + 28$ 则T(n) = O(?)

渐进符号——运行时间的下界

定义

若存在两个正的常数c和 n_0 ,对于任意 $n \ge n_0$,都有 $T(n) \ge cg(n)$,则称 $T(n) = \Omega(g(n))$.

大Ω符号用来描述增长率的下限,也就是说,当输入规模为n时,算法消耗时间的最小值。与大 O符号对称,这个下限的阶越高,结果就越有价值。

该算法的运行时间至少是 $\Omega(g(n))$ 。

渐进符号——运行时间的下界

```
例如: 当有T(n) \ge n^2 + n \ge n^2 取n_0 = 1,任意n \ge n_0,存在常数c = 1,f(n) = n^2,使得: T(n) \ge n^2 = cf(n) 所以,T(n) = \Omega(g(n))
```

当有 $T(n) \ge 19/15n^2 + 161/15n + 28$ 则 $T(n) = \Omega(?)$

渐进符号——运行时间的准确界

 Θ 符号(运行时间的准确界) 定义1.3 若存在三个正的常数 c_1 、 c_2 和 n_0 , 对于任意 $n \ge n_0$, 都有 $c_1 f(n) \ge T(n) \ge c_2 f(n)$, 则称 $T(n) = \Theta(f(n))$.

 Θ 符号意味着T(n)与f(n)同阶,用来表示算法的精确阶。

渐进符号——运行时间的准确界

```
例1.1 T(n) = 3n-1 【解答】
当n \ge 1时,3n-1 \le 3n = O(n)
当n \ge 1时,3n-1 \ge 3n-n = 2n = \Omega(n)
当n \ge 1时,3n \ge 3n-1 \ge 2n,则3n-1 = \Theta(n)
例1.2 T(n) = 5n^2 + 8n + 1
```

渐进符号——运行时间的准确界

【解答】当 $n \ge 1$ 时, $5n^2 + 8n + 1 \le 5n^2 + 8n + n = 5n^2 + 9n \le 5n^2 + 9n^2 \le 14n^2 = O(n^2)$

当
$$n\geq 1$$
时, $5n^2+8n+1\geq 5n^2=\Omega(n^2)$

当 $n\geq 1$ 时, $14n^2\geq 5n^2+8n+1\geq 5n^2$,则 $5n^2+8n+1=\Theta(n^2)$

算法时间复杂度分析——定理

练习:

- 1. T(n)=5n+2
- 2. $T(n)=8n^2+3n+2$
- 3. $T(n)=5 \times 2^{n}+n^{2}$

定理1.1 若 $T(n)=a_m n^m + a_{m-1} n^{m-1} + \dots + a_1 n + a_0$ $(a^m>0)$,则有 $T(n)=O(n^m)$,且 $T(n)=\Omega(n^m)$,因此,有 $T(n)=\Theta(n^m)$ 。

非递归算法的分析

- 1. 建立一个代表算法运行时间的求和表达式;
- 2. 用渐进符号表示这个求和表达式。

```
int ArrayMin(int a[], int n)
{
 min=a[0];
 for (i=1; i<n; i++)
 if (a[i]<min) min=a[i];
 return min;
}</pre>
```

非递归算法分析的一般步骤

- 1. 决定用哪个(或哪些)参数作为算法问题规模的度量可以从问题的描述中得到。
- 2. 找出算法中的基本语句 通常是最内层循环的循环体。
- 3. 检查基本语句的执行次数是否只依赖于问题规模 如果基本语句的执行次数还依赖于其他一些特性,则 需要分别研究最好情况、最坏情况和平均情况的效率。
- 4. 建立基本语句执行次数的求和表达式 计算基本语句执行的次数,建立一个代表算法运行时 间的求和表达式。
- 5. 用渐进符号表示这个求和表达式 计算基本语句执行次数的数量级,用大O符号来描述 算法增长率的上限。

递归算法的分析

对递归算法时间复杂性的分析,关键是根据递归过程建立递推关系式,然后求解这个递推关

系式。


```
void Hanoi(int n,char A,char B,char C)
{
 if (n==1)
 printf (A—>C);
 else
 {
 hanoi(n-1,A,C,B);
 printf(A—>C);
 hanoi(n-1,B,A,C);
 }
}
```

算法复杂度分析小结

基本技术:

- ◆根据循环统计基本 语句次数
- ◆用递归关系统计基 本语句次数
- ◆用平摊方法统计基 本语句次数

选取基本语句

统计基本语句频数

计算并简化统计结果

渐近复杂度:

Ο, Ω, Θ

标准:

- ●平均时间复杂
- ●最坏时间复杂
- ●最好时间复杂度

基本技术:

- ●常用求和公式
- ●定积分近似求和
- •递归方程求解

算法分析的核心——计数

渐近时间关注的是趋势

你认为算法是什么?

从哲学角度看: 算法是解决一个问题的抽象行为序列。

从技术层面上看: 算法是一个计算过程, 它接受一些输入, 并产生某些输出。

从抽象层次上看: 算法是一个将输入转化为输出的计算步骤序列。

从宏观层面上看:算法是解决一个精确定义的计算问题的工具。