一、已知下列递推式:

$$C(n)$$
 = 1 若 n =1
= 2C (n/2) + n - 1 若 n \geq 2

请由定理 1 导出 C(n)的非递归表达式并指出其渐进复杂性。

定理 1: 设 a, c 为非负整数, b, d, x 为非负常数, 并对于某个非负整数 k, 令 n=c^k, 则以下递推式 f (n) =d 若 n=1 =af (n/c)+bn^x 若 n>=2

的解是

- 二、由于 Prim 算法和 Kruskal 算法设计思路的不同,导致了其对不同问题实例的效率对比关系的不同。请简要论述:
- 1、如何将两种算法集成,以适应问题的不同实例输入;
- 2、你如何评价这一集成的意义?
- 三、分析以下生成排列算法的正确性和时间效率:

```
HeapPermute(n)
//实现生成排列的 Heap 算法
//输入: 一个正正整数 n 和一个全局数组 A[1..n]
//输出: A 中元素的全排列
if n = 1
 write A
else
 for i ←1 to n do
 HeapPermute(n-1)
 if n is odd
 swap A[1] and A[n]
```

else swap A[i] and A[n]

四、对于求n 个实数构成的数组中最小元素的位置问题,写出你设计的具有减治思想算法的伪代码,确定其时间效率,并与该问题的蛮力算法相比较。

五、请给出约瑟夫斯问题的非递推公式 J(n),并证明之。其中,n 为最初总人数,J(n) 为最后幸存者的最初编号。

```
定理(的证例;
 基本 f(n) = \{d, n = 1\}

其中 a. (5) + bn^3, n > 1

以外 f(n) = a + (\frac{n}{c}) + bn^3
 = a ( af(\frac{n}{cz}) + b(\frac{n}{c})^{\text{\text{\text{\text{\text{cz}}}}}) + bn^{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{cz}}}}}}}
 = \alpha^2 + (\frac{n}{c^2}) + abn^2 \cdot \frac{1}{c^2} + bn^2
 =\alpha^{k}+\left(\frac{n}{C^{k}}\right)+bn^{x}.\sum_{l=b}^{k-1}\left(\frac{\alpha}{C^{x}}\right)^{J}
 取其中A= \sum_{j=0}^{k-1} (\frac{a_{k}}{c^{k}})^{j}. A_{j} = (\frac{a_{k}}{c^{k}})^{k}. A_{j} = (\frac{a_{k}}{c^{k}})^{k}.
 Tan=ck. 121/ K=109cn. Af (CK)=f(1)=d
 121) a = cx wf. f(n) = ak. d + bnx. k
 其中 G = C^{\times}. N = C^{k}. |A| |A^{k}| = (C^{\times})^{k} = (C^{k})^{\times} = N^{\times}
 (m) f(n) = nx. d+ b. nx. (og cn = nx (d+b. logch)
 \operatorname{Re}_{\alpha} = \operatorname{C}_{x} \operatorname{rd}_{x} + \operatorname{In}_{x} = \operatorname{Qk}_{x} \operatorname{d}_{x} + \frac{\operatorname{bn}_{x} \operatorname{C}_{x} \operatorname{ak}_{x}}{\operatorname{(a-c^{x}) \cdot c^{kx}}} - \frac{\operatorname{bn}_{x} \operatorname{c}_{x}}{\operatorname{a-c^{x}}}
 = (d+ bcx). at.
 其中 k = log cn. lan a k = debusch = N logea
 121 f(n) = (d+ bcx). nogca

\frac{1}{4} \cdot \frac{1}{2} : f(n) = \int (d + b \log c n) \cdot n^{\times} \cdot \alpha = c^{\times} \\
\left( (d + \frac{bc^{\times}}{a - c^{\times}}) \cdot n^{\log c a} \cdot \alpha \neq c^{\times} \right)

 121天子具体地C(n)={1.n=1.n>2有:
 计算导移追归地: ((n) = (n-1) log = n + n. ()
 南直接代入是想1首:a=2.6=1.C=2.d=1.为=1.
 Ala=cx. PC(n) = (logen+1). n = nlogen+n &
 由①②有基准江岛和马世交搜八个有相同区果
 C(n)的强价进复杂复为O(nlogn)
```

- 二、Prim 与 Kruskal 算法的集成
- 1. 集成的方法

Prim 算法基于顶点进行搜索,所以适合顶点较少的稠密图;而 Kruskal 算法基于边进行搜索,所以适合边较少的稀疏图,因此对于具体问题可以根据图的稀疏稠密程度选择相应的算法进行处理。

2. 集成的意义

没有一个算法是万能的,任何算法都要适合具体面对的情况才能发挥出最优的效率,而这种针对具体的图问题选择合适算法的集成方法就体现了这种具体问题具体分析的哲学思想,有利于充分发挥算法的效率,从而更好地解决具体问题。

三、分析以下全排列算法的正确性与时间效率

1> 算法正确性分析:

首先分析模拟算法运行过程:

- n=1 时,输出 a1
- n=2 时,输出 a1a2, a2a1
- n=3 时,
- (1) 第一次循环 i=1 时,HeapPermute(2)将 a1a2 做完全排列输出,记为[a1a2]a3,并将 A 变为 a2a1a3,并交换 1,3 位,得 a3a1a2
- (2) 第二次循环 i=2 时, HeapPermute(2)输出[a3a1]a2, 并将 A 变为 a1a3a2, 交换 1,3 位, 得 a2a3a1
- (3) 第三次循环 i=3 时,HeapPermute(2)输出[a2a3]a1,并将 A 变为 a3a2a1,交换 1,3 位,得 a1a2a3 即全部输出完毕后数组 A 回到初始顺序

n=4 时,

- (1) i=1 时,HeapPermute(3)输出[a1a2a3]a4,并且 a1a2a3 顺序不变,交换 1,4 位,得 a4a2a3a1
- (2) i=2 时,HeapPermute(3)输出[a4a2a3]a1,并且 a4a2a3 顺序不变,交换 2,4 位,得 a4a1a3a2
- (3) i=3 时,HeapPermute(3)输出[a4a1a3]a2,并且 a4a1a3 顺序不变,交换 3,4 位,得 a4a1a2a3
- (4) i=4 时,HeapPermute(3)输出[a4a1a2]a3,并且 a4a1a2 顺序不变,交换 4,4 位,得 a4a1a2a3 即全部输出完毕后数组 A 循环右移一位

由以上分析可得出结论:

- (1) 当 n 为偶数时,HeapPermute(n)输出全排列后数组元素循环右移一位。
- (2) 当 n 为奇数时, HeapPermute(n)输出全排列后数组元素顺序保持不变。

所以由归纳法证明如下:

- (1) (1)i=1 时,显然成立。
- (2) (2)i=k 为偶数时,假设输出的是全排列,则 i=k+1(奇数)时,k+1 次循环中,每次前 k 个元素做全排列输出后循环右移一位,所以对换 i=k+1 的位置,所以保证每次将前 i=k+1 次循环后输出的是 i=k+1 的位置,所以 i=k+1 次循环后输出的是 i=k+1 的位置,所以 i=k+1 次循环后输出的是 i=k+1 的位置,所以
- (3) (3)i=k 为奇数时,假设输出的是全排列,则 i=k+1(偶数)时,k+1 次循环中,每次前 k 个元素做全排列输出后顺序保持不变,所以对换 swap A[i]and A[n]可以保证每次将前 k 个元素中的一个换到 k+1 的位置, 所以 k+1 次循环后输出的是 A[1...k+1]的全排列。

综上所述, 该算法可以正确输出全排列。

(1) 算法设计思想:

度格數個Array[0-n]分为Array[1-空]和Array[空+1.n] (为部分,"然后分别找出的个子数组中的专小之亲及变色置(min1, index1). (min2. index2) 然后两出级输出的的 (min1, min3)所对在面index.

(2) 伪代码:

(element, index) = FindLeastElement(array, low, high)

Params: 从数组 array[low, …, high]中找出最小元 element, 及其位置 index

Input: 实数数组 A array[low, …, high],数组起始下标 low,终止下标 high

Output: 最小元素 element 及其位置 index

If(low==high)

return (array[low], low)

else

(element1, index1) = FindLeastElement(array, low, (high+low)/2);

(element2, index2) = FindLeastElement(array, (high+low)/2+1, high);

If(element1<element2)

return (element1, index1)

else

return (element2, index2)

(3) 时间复杂度分析:

田屋雅が
$$f(n) = [1. n=1]$$
 $(2f(n)_2)+1. n>1$
 $(2f(n)_2)+1. n>1$
 $(2f(n)_2)+1. n>1$
 $= 2^2f(\frac{n}{2^2})+2+1$
 $= 2^kf(\frac{n}{2^k})+1+2+2^2+\cdots+2^{k-1}$
 $= 2^kf(\frac{n}{2^k})+1+2+2^2+\cdots+2^{k-1}$
 $= 2^kf(\frac{n}{2^k})+1+2+2^2+\cdots+2^{k-1}$
の $2^k=n. |M|f(n)=n+2^k+1=2n-1.$
の $3^k=n. |M|f(n)=n+2^k+1=2n-1.$

Josephus Problem:有八小球成一圈:从1480股份 到的時间。在下我人继续和始、编队直接后人的原 松村为了(11). (加): 取M=2.有: 当有假包个人时第一轮投放行为偶如对出伤。4个余: 本3458789111121日龄3211-1 DI J(2n) = 2,T(n) -1. 内分隔板 当行的个人好第一致信息的情况为: 10 11 X2 13 1A1632NH X 2 3 4 5 6 7 8 9 121] (2n+1)=2](n)+1. n/2/202

塚丘有: |J(n)=1 J(2n)=2J(n)-1. n>1 J(2n+1)=2JJ(n)+1. n>1CM可快速到出了(1)一了(20)有: Jun 1 1 3 1 3 5 7 1 3 5 7 9 11 13 15 16 3 5 7 9 双窜和路,从2万多多界等的部门、14川里捷思: J(2m+k) = 2k+1 m>010 = k<2m 由指导归纳飞汕明: DM=088. J(1)=1. ThE. ②查m》的对 W由旧的在假定m-1球至. BPJ(2m-1+K)=2k+1, m>,0A0<k<2m my wat: 10 (本間的) $J(2^{m}+k)=2J(\frac{2^{m}+k}{2})+=2x(2\cdot\frac{k}{2}+1)+=2k+1$ 271公南旬、141: $J(2^{M}+k)=2J(\frac{2^{M}+k+1}{2})+1=2\cdot(\frac{k+1}{2}\cdot 2)+1=2k+1$ 即届的时格成至. 则准军

J12m+K1=2K+1. m3010=K<2m #E.

```
由此可去o N=2m+K. m=0月051=c2mmf.
J(n) = 2k+1.
面 N丽二世到表示为: n=(bmbm-1--- bibo)2
PP n=10m.2m+6m-1.2m-1+...+61.2+60
Mpa bong=1 (N=2m+K.m>10月0=1cc2m).
 Wiln=(1 bm-1 bm-2 -... bibo) 2
 k = 10 bm-1 bm-2 - - b, 60) 2
 2 / = (bm-1bm-2 - . . bibo 0)2
 2k+1 = (bm-1 bm-2 ··· bibo1)2
  J(n) = (bm-1bm-2 - ... b1 b01)2
 = (bm-1 bm-2 · . . b1 b0 bm) 2
 图为 bm=1
 即Jin下的自为NT的二世位表示循环左移1位。
 推广363 农学证明十头地:
 MYL编引-n.从1开始报到的出局。[a]
  J(n.m)而值为n的M曲到表示循环在移1位。
  其更归表不为:
 /J(n.m)=(J(n-1,m)+m)%の(ハ>1を開発分散)
 J(1.m)=0
 lay n个人经 n-1次编码 to canto 取采 1人
  即初题复杂货从O(nm)归阳到30(n).
 成为一个田科环揆问题。即:
 J(n.m)= J(AP+K)=m.K+1.
 東中内30日OEKKMP
```