

Data Structures

绪 论 Introduction

2024年9月03日

学而不厭 誨 人不倦

Chapter 1 绪论

- ☞ 1.1 问题的求解与程序设计
- ☞ 1.2 数据结构的基本概念
- ☞ 1.3 算法的基本概念
- ☞ 1.4 算法分析

1.3 算法的基本概念

1-3-1 算法及算法的特性

好算法的特性

理论与算法

理论:研究系统的一般模式,结构和规律的学问。

The Bell System Technical Journal

Vol. XXVII

July, 1948

No. 3

and

sage

gat

ther

are

tual

the

ge is

rned

A Mathematical Theory of Communication

By C. E. SHANNON

Introduction

THE recent development of various methods of modulation such as PCM and PPM which exchange bandwidth for signal-to-noise ratio has intensified the interest in a general theory of communication. A basis for

such a th on this s number the savi

and due The

one poir point. correlate entities. engineer one selec to opera

be chosen since this is unknown at the time of design.

If the number of messages in the set is finite then this number or any monotonic function of this number can be regarded as a measure of the information produced when one message is chosen from the set, all choices

ely. As was pointed out by Hartley the most natural rithmic function. Attnough this definition index to go bly when we consider the influence of the statistics of the n we have a continuous range of messages, we will in all ntially logarithmic measure.

An Algorithm for the Machine Calculation of **Complex Fourier Series**

By James W. Cooley and John W. Tukey

An efficient method for the calculation of the interactions of a 2^m factorial experiment was introduced by Yates and is widely known by his name. The generalization to 3" was given by Box et al. [1]. Good [2] generalized these methods and gave elegant algorithms for which one class of applications is the calculation of Fourier series. In their full generality, Good's methods are applicable to certain problems in which one must multiply an N-vector by an $N \times N$ matrix which can be factored into m sparse matrices, where m is proportional to $\log N$. This results in a procedure requiring a number of operations proportional to $N \log N$ rather than N^2 . These

James William Cooley (1926-)

John Wilder Tukey (1915-2000)

Then Algorithm sponsorship win for his

见识算法

*

图灵奖与算法

- A Hoare在26岁发明了闻名于世的快速排序算法;
- Ronald、Shamir和Adleman发明了国际上最具影响力的公钥密码算法RSA;
- ♠ Knuth编著的《程序设计的艺术》奠定了数据结构与算法领域的主要内容;
- ♠ Floyd发明了求解多源点最短路径的 Floyd算法以及堆结构;
- ♠ Karp在网络流和组合优化问题领域都发明了许多高效算法;
- A Hopcroft和他的学生Tarjan在数据结构和算法方面有众多创造性贡献;
- ❷ 姚期智 (Chi-Chih Yao) 发明了伪随机数的生成算法以及加密/解密算法;
- **Sutherland**发明的图形图像算法改善了屏幕刷新的文件显示;
- A Dijkstra发明了单源点的最短路径算法Dijkstra算法;
- **Wilkinson**在数值线性代数方面发现很多有意义的算法;
- ❷ Blum发现了著名的算法设计技术──分支限界法……

算法的定义

木须柿子的做法:

- 1. 柿子切块,鸡蛋加适量盐搅拌
- 2. 锅里放油
- 3. 把鸡蛋倒进去炒熟
- 4. 加入葱花
- 5. 把柿子放进去放少许盐和味精
- 6. 翻炒几下出锅装盘

算法不是问题的答案,而是解决问题的操作步骤

算法的操作步骤应该满足什么要求?

- (1) 有穷性: 总是在执行有穷步之后结束, 且每一步都在有穷时间内完成
 - @ 每一条指令都不是无限循环!
 - 有穷不是数学意义上的概念!

算法的操作步骤应该满足什么要求?

- (1) 有穷性: 总是在执行有穷步之后结束, 且每一步都在有穷时间内完成
- (2) 确定性:每一条指令必须有确切的含义,相同的输入得到相同的输出

算法的操作步骤应该满足什么要求?

(1) 有穷性: 总是在执行有穷步之后结束, 且每一步都在有穷时间内完成

(2) 确定性:每一条指令必须有确切的含义,相同的输入得到相同的输出

(3) 可行性: 操作步骤可以通过已经实现的基本操作执行有限次来实现

例 1 设计算法求两个自然数的最大公约数。

【想法】将这两个自然数分别进行质因数分解,然后找出所有公因子并将这些 公因子相乘。例如,48=2×2×2×2×3,36=2×2×3×3,公因子有2、2、3,因此, 48和36的最大公约数为2×2×3=12。

【算法】设两个自然数是m和n, 算法如下:

步骤 1: 找出 m 的所有质因子

步骤 2: 找出 n 的所有质因子

步骤 3: 从第 1 步和第 2 步得到的质因子中找出所有公因子

步骤 4: 将找到的所有公因子相乘, 结果即为 m 和 n 的最大公约数

● 满足算法的特性吗?

不满足确定性、有穷性!

185 8888 3198

● 一个算法满足什么特性才能称之为好算法呢?

- (1) 正确性: 算法能满足具体问题的需求, 即对 于任何合法的输入,算法都会得出正确的结果。
- (2) 健壮性: 算法对非法输入的抵抗能力, 即对 于错误的输入,算法应能识别并做出处理,而不 是产生错误动作或陷入瘫痪。

185 8888 3198

- (3) 可理解性: 算法容易理解和实现。
- (4) 抽象分级: 用合适的抽象分级来组织表达算法的思想, 启发式规则7±2。
- (5) 高效性: 具有较短的执行时间并占用较少的辅助空间。

米勒原则:人类的短期记忆能力一般限于一次记忆 5~9 个对象

1.3 算法的基本概念

1-3-2 算法的描述方法

欧几里得算法

★ 辗转相除求两个自然数的最大公约数(古希腊(公元前300年))

【想法——基本思路】设两个自然数为 m 和 n,欧几里德算法的基本思想是将 m 和 n 辗转相除直到余数为 0

m	n	r	
35	25	10	
25	10	5	
10	5	0	

【算法——自然语言描述】

步骤1:将 m 除以 n 得到余数 r;

步骤2:若 r 等于0,则 n 为最大公约数,算法结束;否则执行步骤 3;

步骤3: 将 n 的值放在 m 中, 将 r 的值放在 n 中, 重新执行步骤 1;

优点:容易理解:缺点:冗长、二义性

使用方法: 粗线条描述算法思想: 注意事项: 避免写成自然段

流程图描述算法

辗转相除求两个自然数的最大公约数(古希腊(公元前300年))

【算法——流程图描述】

【算法——程序语言描述】

```
#include <stdio.h>
 int ComFactor(int m, int n)
 3 I—I
 int r = m \% n;
 while (r != 0)
 m = n; n = r;
 r = m \% n;
10
 return n;
11
 int main( )
12
13 -
14
 int x = ComFactor(35, 25);
 printf("最大公约数是: %d\n", x);
15
 return 0;
16
17
```

伪代码描述算法

优点:表达能力强,抽象性强,容易理解,容易实现

- ★ 伪代码:介于自然语言和程序设计语言之间的方法,它采用某一程序设计语言的基本语法,操作指令可以结合自然语言来设计。
- ★ 伪代码被称为"算法语言"或"第一语言"

【算法——伪代码描述】

输入: 两个自然数 m 和 n

输出: m和n的最大公约数

- 1. r = m % n;
- 2. 循环直到 r 等于0
 - $2.1 \, \text{m} = \text{n};$
 - 2.2 n = r;
 - 2.3 r = m % n;
- 3. 输出 n;

只描述子函数; 省略主函数和头函数

【算法——程序语言描述】

1.4 算法分析

1-4-1 算法的时间复杂度

算法分析

算法设计:面对一个问题,如何设 计一个有效的算法

算法分析: 对已设计的算法, 如何 评价或判断其优劣

心 易读性

儿 可维护性

炒健壮(容错)性 **炒**可扩展性

效率 (速度) 算法的核心和灵魂

度量算法效率

如何度量算法的效率呢?

/ 事后统计(定量分析):将算法实现,测算其时间和空间开销

缺点: (1) 编写程序实现算法将花费较多的时间和精力

(2) 所得实验结果依赖于计算机的软硬件等环境因素

/ 事前分析(定性分析): 对算法所消耗资源的一种估算方法

对估算方法有什么要求呢?

能够刻画效率;与语言环境无关;具有一般性.....

时间复杂度

每条语句执行次数之和 = 算法的执行时间 = 每条语句执行时间之和

基本语句的执行次数

指令系统、编译的代码质量

- ★ 基本语句: 执行次数与整个算法的执行次数成正比的操作指令
- ★ 问题规模:输入量的多少

时间复杂度

算法的运行时间 = 基本语句的执行次数

- 如何计算算法中基本语句的执行次数呢?
 - 注意到,几乎所有算法,对于规模更大的输入需要运行更长的时间
 - ② 运行算法所需要的时间 T 是问题规模 n 的函数,记作 T(n)
 - 问题规模可以是多个变量→多元函数
- 如何表示算法的运行时间函数呢?
- ★ 时间复杂度: 当问题规模充分大时,算法中基本语句的执行次数在 新近意义下的阶——关注的是增长趋势

大0 记号

定义1-1 若存在两个正的常数 c 和 n_0 ,对于任意 $n \ge n_0$,都有 $T(n) \le c \times f(n)$,则称T(n) = O(f(n))。

T(n)和f(n)具有相同的增长趋势,T(n)的增长至多趋同于函数f(n)的增长

大O 记号

时间复杂度是在不同数量级的层面上比较算法,是一种估算技术

$$O(1) \le O(\log_2 n) \le O(n) \le O(n\log_2 n) \le O(n^2) \le O(n^3) \le \cdots \le O(2^n) \le O(n!)$$

多项式时间,易解问题

指数时间, 难解问题

旅行商问题

舞伴问题

背包问题

P = NP?

P: Polynomial(多项式),凡能用O(n^k)计算量解决的问题

*

NP: Non-deterministic(非确定性)Polynomial(多项式)

NP-Hard: NP难

NP-Complete: NP完全问题, NPC问题

n	$\log n$	n	$n \log n$	n^2	n^3	2^n	3 ⁿ	n!
10	10-6	10-5	10-5	10-4	10-3	10-3	0.059	0.45
20	10-6	10-5	10-5	10-4	10-2	1(秒)	58(分)	1年
50	10-5	10 ⁻⁴	10 ⁻⁴	0.0025	0.125	36年	2 x 10 ¹⁰ 年	10 ⁵⁷ 年
1000	10-5	10-3	10-3	1	16小時	10 ³³³ 年	極大	極大
10 ⁶	10-5	1	6	1月	10 ⁵ 年	極大	極大	極大
10 ⁹	10-5	16小時	6天	3年	3 x 10 ⁹ 年	極大	極大	極大

表一:以計算機每秒做一百萬次時完成各層次計算量所約需的時間(若無單位,均

以秒為單位) From:未來數學家的挑戰

1.4 算法分析

1-4-2 算法的空间复杂度

空间分析

算法在运行过程中需要哪些存储空间?

(1) 输入/输出数据占用的空间

取决于问题,与算法无关

```
int CommonFactor(int m, int n)
 void BubbleSort(int r[], int n)
```

```
void Equation(double a, double b, double c, double *p, double *q)
```

空间分析

算法在运行过程中需要哪些存储空间?

- (1) 输入/输出数据占用的空间
- (2) 算法本身占用的空间

```
int CommonFactor(int m, int n)
 int r = m \% n;
 while (r != 0)
 m = n; n = r;
 r = m \% n;
 return n;
```

取决于问题,与算法无关

> 与算法相关,大小固定

空间复杂度

算法在运行过程中需要哪些存储空间?

- (1) 输入/输出数据占用的空间
- (2) 算法本身占用的空间
- (3) 执行算法需要的辅助空间

- 取决于问题,与算法无关
- 与算法相关,大小固定
- 与算法相关,体现效率
- ★ 空间复杂度: 算法在执行过程中需要的辅助空间数量 除算法本身和输入输出数据所占用的空间外,算法临时开辟的存储空间
- ★ 空间复杂度也是问题规模的函数,通常记作: S(n) = O(f(n))

空间复杂度


```
void BubbleSort(int r[ ], int n)
 O(1)
  int j, temp, bound, exchange = n;
  while (exchange != 0)
 bound = exchange; exchange = 0;
 for (j = 1; j < bound; j++)
 if (r[j] > r[j+1]) {
 temp = r[j];
 r[j] = r[j+1];
 r[j+1] = temp;
 exchange=j;
```

```
void Merge(int r[], int s, int m, int t)
 O(n)
 int r1[n];
 int i = s, j = m + 1, k = s;
 while (i \le m \&\& i \le t)
 if (r[i] \le r[i]) r1[k++] = r[i++];
 else r1[k++] = r[j++];
 while (i \le m) r1[k++]=r[i++];
 while (j \le t) r1[k++]=r[j++];
 for (i = s; i < t; i++)
 r[i] = r1[i];
```

★ 就地 (原地) 算法:空间复杂度为O(1),辅助空间是常数

1.4 算法分析

1-4-3 算法分析举例

非递归算法的时间复杂度分析

递归算法的时间复杂度分析

最好、最坏、平均情况

增长率

定理1-1: 若 $T(n) = a_m n^m + a_{m-1} n^{m-1} + ... + a_1 n + a_0$ 是一个m次多项式,

关注增长率——忽略所有低次幂和最高次幂的系数

非递归算法

$$O(n^2)$$
 平方阶

非递归算法


```
例 4 for (i = 1; i \le n; ++i)
 for (j = 1; j \le n; ++j)
 O(n^3) 立方阶
 c[i][j] = 0;
 for (k = 1; k \le n; ++k)
 c[i][j] += a[i][k] * b[k][j];
```

非递归算法

例 5 for (i = 1; i <= n; ++i)
for (j = 1; j <= i-1; ++j)
$$\sum_{i=1}^{n} \sum_{j=1}^{i-1} 1 = \frac{n(n-1)}{2} \qquad O(n^2)$$

分析的策略是从内部(或最深层部分)向外展开

例
$$6$$
 for $(i = 1; i \le n; i = 2 * i)$ $O(\log_2 n)$ 对数阶 $++x;$

 \mathcal{O} 分析的策略是设其执行次数为T(n),则有 $2^{T(n)} \le n$,即 $T(n) \le \log_2 n$

$$\log_2 n = \frac{\log n}{\log 2} \quad \Longrightarrow \quad \boxed{T(n) = O(\log_2 n) = O(\log n)}$$

递归算法

分析的策略是根据递归过程建立递推关系式并求解(求和表达式)

例 7 分析递推式
$$T(n) = \begin{cases} 7 & n=1 \\ 2T(n/2) + 5n^2 & n>1 \end{cases}$$
 的时间复杂度

假定
$$n = 2^k$$
 $T(n) = 2T(n/2) + 5n^2$

$$= 2(2T(n/4) + 5(n/2)^2) + 5n^2$$

$$= 2(2(2T(n/8) + 5(n/4)^2) + 5(n/2)^2) + 5n^2$$

$$= 2^k T(1) + 2^{k-1} 5(\frac{n}{2^{k-1}})^2 + \dots + 2 \times 5(\frac{n}{2})^2 + 5n^2$$

$$T(n) = 7n + 5\sum_{i=0}^{k-1} \left(\frac{n}{2^i}\right)^2 = 7n + 5n^2(2 - \frac{1}{2^{k-1}}) = 7n + 5n^2(2 - \frac{2}{n}) = 10n^2 - 3n \le 10n^2 = O(n^2)$$

递归算法

递归算法一般存在如下通用分治递推式:

原问题规模

子问题规模

合并解的时间

求解 a 个子问题

$$T(n) = \begin{cases} O(n^{\log_b a}) & a > b^k \\ O(n^k \log_b n) & a = b^k \\ O(n^k) & a < b^k \end{cases}$$

递归算法

例 8 设某算法运行时间的递推式描述如下,分析该算法的时间复杂度

$$T(n) = \begin{cases} 1 & n = 2 \\ 2T(n/2) + n & n > 2 \end{cases}$$

解:
$$a=2$$
, $b=2$, $c=1$, $k=1$

即满足 $a = b^k$

因此
$$T(n) = O(n\log_2 n)$$

$$T(n) = \begin{cases} O(n^{\log_b a}) & a > b^k \\ O(n^k \log_b n) & a = b^k \\ O(n^k) & a < b^k \end{cases}$$

基本语句的执行次数是否只和问题规模有关?

例 9 在一维整型数组A[n]中顺序查找与给定值 k 相等的元素

```
int Find (int A[], int n, int k)
 《 最好情况: 1次, O(1)
  for (i = 0; i < n; i++)
 最坏情况: n 次, O(n)
 if (A[i] == k) break;
 平均情况: n/2 次, O(n)
  return i;
```

如果算法的时间代价与输入数据有关,则需要分析最好情况、最坏情况、平均情况

本章小结

数据结构课程和学科相关背景

《 掌握相关基本概念

数据结构(逻辑结构、物理结构) 数据类型、抽象数据类型

理解算法的重要特性和设计要求

。掌握算法时间复杂度的计算

Thank You ?

