第四章:生成排列和组合

- 4.1 生成排列
- 4.2 排列中的逆序
- 4.3 生成组合
- 4.4 生成 r 子集

组合数学

- (1) 存在: 满足一定条件配置的存在性.
- (2) 计数: 计算出满足条件配置的数目.
- (3) 算法: 构造所有配置的算法.
- (4) 优化: 优化算法.

主要内容

- 排列生成算法:
 - □ 递归生成算法
 - □ 邻位对换算法
 - □ 从逆序生成排列算法
- 组合生成算法
 - □ 字典序
 - □ 反射Gray码
 - □基于字典序的r组合生成算法

第四章:生成排列和组合

- 4.1 生成排列
- 4.2 排列中的逆序
- 4.3 生成组合
- 4.4 生成 r 子集

一种最为初级的"黑客"技术

- **穷举攻击**:最初的DES密码是40位二进制数。 编一个程序,尝试所有可能的密码。要求:
 - □无重复、无遗漏
 - □尽量少的存储空间
 - □尽可能简单操作。
- 如果具有一些"预先知识",在一些特点字符 里选取,如何设计算法? (如字典攻击)

4.1 生成排列

■ Stirling近似公式

$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$

排列生成算法

- 生成 $\{1, 2, ..., n\}$ 的所有排列的算法
 - □算法输出结果为一个表
 - □ 表包含了 $\{1, 2, ..., n\}$ 的所有排列
 - □ 每个排列只出现一次

三种排列生成算法

- 递归生成算法
- ■邻位对换算法
- ■从逆序生成排列算法

递归生成算法

■ S.M.Johnson (1963)/ H.F.Trotter(1962)

- □ 观察1: 将整数 n 从{1, 2, ..., n}的一个排列中删除后,得到一个{1, 2, ..., n−1}的排列。
- \square 观察2:同一个n-1排列可以从不同的(n个)n排列生成
- □ 观察3: 从 $\{1, 2, ..., n-1\}$ 的一个排列可生成 n 个 $\{1, 2, ..., n\}$ 的排列

算法基本思想

- 对集合 $\{1, 2, ..., n-1\}$ 的每一个排列进行如下操作 $(-\pm (n-1)!$ 个排列):
 - □ 把 n 插入到首、尾和任两个数的中间共 n 个位置,产生集合{1, 2, ..., n}的 n 个排列
- 从而产生 $n \times (n-1)! = n!$ 个集合 $\{1, 2, ..., n\}$ 的排列。

$$n=5$$
时 $\square 3$, $\square 2$, $\square 4$, $\square 1$

$$\{1\}$$
的所
有排列 $\{1,2\}$ 的 $\{1,2,3\}$ 的 \dots $\{1,2,...,n\}$
的所有排列

算法描述

n=1:	1	
n=2:	1 2	
n=3:	2 1 1 13	2 3 2
	3 1	2
	32	1
	23	1
	2	13

n=5,... 当生成的排列为213...*n*时, 算法结束,生成全部排列。

算法分析

■ 可归纳验证该算法生成的最后一个排列是213...n。

算法特点:

- □ 生成 $\{1, 2, ..., n\}$ 的排列算法需要存储所有 $\{1, 2, ..., n-1\}$ 的排列,因此,需要巨大的存储空间。
- □ 算法空间复杂度太高!

观察:

注意:交换两个相邻的数

邻位对换算法

- \square 对任一给定整数 k, 其上加一个箭头表示移动方向: \overrightarrow{k} 或 \overleftarrow{k} 。
- □对于集合{1, 2, ..., *n*}的任一个排列,其中每一个整数都有一个箭头指出其移动方向,

如果整数 k 的箭头指向<u>与其相邻但比它小</u>的整数,则 称 k 是可移动(活动)的.

例:序列 2 6 3 1 5 4 那几位是活动的? 只有3、5、6是活动的。

注: (1) 在任意序列中, 1 绝对不可能是活动, 是否正确? 正确!

(2) 在 $\{1, 2, ..., n\}$ 元素构成的任意序列中,n 是否一定是活动的?

除去以下两种情况:

· n是第一个整数而它的箭头 指向左边:

 \overleftarrow{n} ...

· n是最后一个整数而它的箭头指向右边:

 $...\overrightarrow{n}$

邻位对换算法

生成{1, 2, ..., n}的排列算法:

- 1. 初始: 12 ... 7;
- 2. while 存在活动整数时,do
 - (1) 求出最大的活动整数 m
 - (2) 交换 m 和其箭头指向的相邻整数的位置
 - (3) 改变所有满足p>m的整数p的箭头方向。
- 3. 不存在活动整数时,算法结束。

算法例子

n=4的算法描述

- 2. 存在活动整数时, do
- (1). 求出最大的活动整数m
- (2). 交换m和其箭头指向的相邻整数的位置
- (3). 改变所有满足p>m的整数 p 的箭头方向

没有活动整数,算法结束

排列生成算法

■ 递归生成

- 邻位对换算法
 - □ 从排列 123...n 开始,生成所有 n 阶排列
 - □ 活动:箭头指向比其小的整数
 - □ 邻位对换
- 结论: 两种算法生成的排列顺序一致