

朋辈辅导
biao 2024.10.19

第一题

给你两段代码，求时间复杂度。

去年第二小问是 $1^2+2^2+3^2+\dots+n^2$, 有个公式

$$\text{令 } S_n = (1^2 + 2^2 + 3^2 + \dots + n^2)$$

$$\text{则 } S_n - S_{n-1} = n^2 \quad (n \geq 2)$$

$$\text{设 } S_n + An^3 + Bn^2 + Cn = S_{n-1} + A(n-1)^3 + B(n-1)^2 + C(n-1)$$

$$\text{整理得 } S_n - S_{n-1} = -3An^2 + (3A - 2B) + B - A - C$$

$$\text{对比系数得 } A = -\frac{1}{3}, \quad B = -\frac{1}{2}, \quad C = -\frac{1}{6}$$

$$\text{则 } S_n - \frac{1}{3}n^3 - \frac{1}{2}n^2 - \frac{1}{6}n = S_{n-1} - \frac{1}{3}(n-1)^3 - \frac{1}{2}(n-1)^2 - \frac{1}{6}(n-1) \quad (n \geq 2)$$

$$\text{即 } S_n - \frac{1}{3}n^3 - \frac{1}{2}n^2 - \frac{1}{6}n = S_{n-1} - \frac{1}{3} - \frac{1}{2} - \frac{1}{6} = 1 - \frac{1}{3} - \frac{1}{2} - \frac{1}{6} = 0$$

$$\text{所以 } S_n = \frac{1}{3}n^3 + \frac{1}{2}n^2 + \frac{1}{6}n = \frac{n(n+1)(2n+1)}{6}$$

同时可以关注一下，增长率比较，群文件有之前学长姐整理的一个资料，可以自行看看。

第二题

貌似是稀疏矩阵？存储地址？有一题是用 i, j 表示 k

没什么印象了，但是不难

下三角矩阵的压缩存储*

下图是一个 4 阶的下三角矩阵。

$$\begin{pmatrix} a_{11} & & & 0 \\ a_{21} & a_{22} & & \\ a_{31} & a_{32} & a_{33} & \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix}$$

对于任意 $n (n > 0)$ 阶下三角矩阵，如果采用压缩存储的方法，将下三角区域 ($i \geq j$) 中的 $n(n + 1)/2$ 个元素按顺序保存到一维数组 p 中，则一维数组中的元素 $p[k] (0 \leq k < n)$ 与原矩阵下三角区域中的元素 $a_{ij} (1 \leq j \leq i \leq n)$ 之间存在着一一对应的关系：

$$k = \boxed{i*(i-1)/2+j-1} \quad \boxed{5 \text{ 分}}, (j \leq i)$$

第三题 广义表！！！

一定要会画相应的结构

GetHead 得到的是元素，GetTail 得到的是广义表!!!

求下列广义表操作的结果。

GetHead [GetHead [GetTail [GetHead [GetTail [(apple,(pear,(banana),orange))]]]]]]

3 分

请画出下列广义表的存储结构图

(((),a,((b,c),(),d),(((e))))

① 头尾链表存储表示：用A表示

② 扩展线性链表存储表示：用A表示

第四题 KMP

重点掌握 kmp 朴素和优化的 $\text{next}[j]$ 怎么数，算法尽量掌握。

假设模式串是 abababaab，则KMP模式匹配算法中的 $\text{next}[j] = 0\ 1\ 1\ 2\ 3\ 4\ 5\ 6\ 2$ 。

根据next值求nextval值的方法：

模式串	a	b	a	a	b	c	a	c
next值	0	1	1	2	2	3	1	2
nextval值	0	1	0	2	1	3	0	2

1. 第一位的nextval值必定为0，第二位如果于第一位相同则为0，如果不同则为1。
2. 第三位的next值为1，那么将第三位和第一位进行比较，均为a，相同，则第三位的nextval值为第一位的next值，为0。
3. 第四位的next值为2，那么将第四位和第二位进行比较，不同，则第四位的nextval值为其next值，为2。
4. 第五位的next值为2，那么将第五位和第二位进行比较，相同，第二位的next值为1，则继续将第二位与第一位进行比较，不同，则第五位的nextval值为第二位的next值，为1。
5. 第六位的next值为3，那么将第六位和第三位进行比较，不同，则第六位的nextval值为其next值，为3。
6. 第七位的next值为1，那么将第七位和第一位进行比较，相同，则第七位的nextval值为0。
7. 第八位的next值为2，那么将第八位和第二位进行比较，不同，则第八位的nextval值为其next值，为2。

第五题 树

给出遍历顺序画结构

二叉转森林

树与二叉树的转换

- 将树转化为二叉树进行处理，利用二叉树的算法来实现对树的操作。
- 由于树和二叉树都可以用二叉链表作存储结构，则以二叉链表作媒介可以导出树与二叉树之间的一个对应关系。

给定一棵树，可以找到唯一的一棵二叉树与之对应

树与二叉树的转换

存储

解释

存储

解释

二叉树

将树转换成二叉树

- 加线：在兄弟之间加一连线
- 抹线：对每个结点，除了其左孩子外，去除其与其余孩子之间的关系
- 旋转：以树的根结点为轴心，将整树顺时针转45°

树变二叉树：兄弟相连留长子

例：将树转换成二叉树

树变二叉树：兄弟相连留长子

将二叉树转换成树

- 加线：若p结点是双亲结点的左孩子，则将p的右孩子，右孩子的右孩子……沿分支找到的所有右孩子，都与p的双亲用线连起来
- 抹线：抹掉原二叉树中双亲与右孩子之间的连线
- 调整：将结点按层次排列，形成树结构

二叉树变树：
左孩右右连双亲，
去掉原来右孩线。

例：将二叉树转换成树

二叉树变树：
左孩右右连双亲，
去掉原来右孩线。

第六题 代码填空题

栈，树，串，两个程序填空，这里最好是直接背诵 ppt 的代码，因为基本上 ppt 上已经有代码挖空，和平时我们自己写的代码风格不一样。

第七题

树的前序遍历，中序遍历，后序遍历，层序遍历，都要掌握，平时的作业重点关注

去年考的是完全二叉树的层序遍历，也就是作业题最后一题，所以作业也很重要，写完整代码。

4.4 完全二叉树的层序遍历 分数 25

全屏浏览 切换布局

作者 陈越 单位 浙江大学

一个二叉树，如果每一个层的结点数都达到最大值，则这个二叉树就是**完美二叉树**。对于深度为 D 的，有 N 个结点的二叉树，若其结点对应于相同深度完美二叉树的层序遍历的前 N 个结点，这样的树就是**完全二叉树**。

给定一棵完全二叉树的后序遍历，请你给出这棵树的层序遍历结果。

输入格式：

输入在第一行中给出正整数 N (≤ 30)，即树中结点个数。第二行给出后序遍历序列，为 N 个不超过 100 的正整数。同一行中所有数字都以空格分隔。

输出格式：

```
1 #include <bits/stdc++.h>
2 using namespace std;
3 int n, cnt, In[32], dfs[32];
4 void Func(int index) {
5 if (index > n) return;
6 Func(index << 1);
7 Func(index << 1 | 1);
8 dfs[index] = In[cnt++];
9 }
10 int main() {
11 cin >> n;
12 for (int i = 0; i < n; i++) cin >> In[i];
13 Func(1);
14 cout << dfs[1];
15 for (int i = 2; i <= n; i++) cout << " " << dfs[i];
16 return 0;
}
```