算法分析题

2-27个二分搜索算法

下面的 7 个算法与本章中的二分搜索算法 BinarySearch 略有不同。请判断这 7 个算法的正确性。如果算法不正确,请说明产生错误的原因。如果算法正确,请给出算法的正确性证明。

```
template<class Type>
int BinarySearch1(Type a[], const Type& x, int n)
 int left=0; int right=n-1;
 while (left <= right){
 int middle = (left+right)/2;
 if (x == a[middle]) return middle;
 if (x > a[middle]) left = middle;
 else right = middle;
 return -1;
template<class Type>
int BinarySearch2(Type a[ ], const Type& x, int n)
 int left=0; int right=n-1;
while (left < right-1){
 int middle = (left+right)/2;
 if (x < a[middle]) right = middle;
 else left = middle;
 }
if (x == a[left]) return left;
 return -1;
template<class Type>
int BinarySearch3(Type a[], const Type& x, int n)
{
int left=0; int right=n-1;
```

```
while (left + 1! = right){
  int middle = (left+right)/2;
 if (x \ge a[middle]) left = middle;
 else right = middle;
  }
if (x == a[left]) return left;
return -1;
template<class Type>
int BinarySearch4(Type a[], const Type& x, int n)
if(n>0 && x>=a[0])
int left=0; int right=n-1;
while (left < right) {
  int middle = (left+right)/2;
 if (x < a[middle]) right = middle-1;
 else left = middle;
  }
if (x == a[left]) return left;
return -1;
template<class Type>
int BinarySearch5(Type a[ ], const Type& x, int n)
{
if(n>0 && x>=a[0]){
int left=0; int right=n-1;
while (left < right) {
  int middle = (left+right+1)/2;
 if (x < a[middle]) right = middle-1;
 else left = middle;
  }
if (x == a[left]) return left;
}
```

```
return -1;
}
template<class Type>
int BinarySearch6(Type a[], const Type& x, int n)
{
if(n>0 && x>=a[0]){
int left=0; int right=n-1;
while (left < right){
 int middle = (left+right+1)/2;
 if (x < a[middle]) right = middle-1;
 else left = middle+1;
  }
if (x == a[left]) return left;
}
return -1;
template<class Type>
int BinarySearch7(Type a[], const Type& x, int n)
if(n>0 && x>=a[0]){
int left=0; int right=n-1;
while (left < right){
 int middle = (left+right+1)/2;
 if (x < a[middle]) right = middle;
 else left = middle;
  }
if (x == a[left]) return left;
}
return -1;
}
```

2-7 多项式乘积

设 $P(x) = a_0 + a_1 x + \cdots + a_d x^d$ 是一个 d 次多项式。假设已有一个算法能在 O(i) 时间内计算一个 i 次多项式与一个一次多项式的乘积,以及一个算法能在 $O(i\log i)$ 时间内计算两个 i 次多项式的乘积。对于任意给定的 d 个整数 $n_1, n_2, \cdots n_d$,用分治法设计一个有效算法,计算出满足 $P(n_1) = P(n_2) = \cdots = P(n_d) = 0$ 且最高次项系数为 1 的 d 次多项式 P(x) ,并分析算法的效率。

2-34 构造 Gray 码的分治算法

Gray 码是一个长度为 2^n 的序列。序列中无相同元素,每个元素都是长度为n位的(0,1) 串,相邻元素恰好只有一位不同。用分治策略设计一个算法对任意的n构造相应的Gray 码。

算法实现题

2-14 整数因子分解问题

▶ 问题描述:

大于 1 的正整数 n 可以分解为: $n=x_1*x_2*\cdots*x_m$ 。例如, 当 n=12 时, 共有 8 种不同的分解式:

12=12;

12=6*2;

12=4*3;

12=3*4;

12=3*2*2:

12=2*6:

12=2*3*2;

12=2*2*3。

▶ 编程任务:

对于给定的正整数 n, 计算 n 共有多少种不同的分解式。

> 数据输λ.

由文件 input.txt 给出输入数据。第一行有 1 个正整数 n $(1 \le n \le 20000000000)$ 。

▶ 结果输出:

将计算出的不同分解式数输出到文件 output.txt。

输入文件示例 输出文件示例 input.txt output.txt

12 8