第一章作业

■ 5. 试编写一个递归函数,用来输出*n* 个元素的所有子集。例如,三个元素{*a*, *b*, *c*} 的所有子集是: {}(空集), {*a*}, {*b*}, {*c*}, {*a*, *b*}, {*a*, *c*}, {*b*, *c*} 和{*a*, *b*, *c*}。

- 基本思想:
- 用一个一维数组x[1:n]表示大小为n的数组的一个子集。
- 如果第j个元素包含在子集中,那么x[j]=1,否则x[j]=0;
- 例如 原数组为{a,b},那么他的子集为{0,0}, {0,1}, {1,0}, {1,1}。分别对应子集 {Ø}, {b},{a},{a,b}.

```
函数实现:
#include <iostream.h>
// 定义全局变量, n 在主函数种初始化
int x[20], // 子集向量, 假设大小为20
  n; // 数组元素个数
void Subsets(int i, int n)
{// 输出数组 a[i:n].的所有子集
// 只有 x[i:n] 在每次递归调用时改变, x[1:i-1],已经被确定为了 0 或1
 if (i == n) {// x[n] 可以是0或1
 // 输出不包含元素 n的子集
 x[n] = 0;
 for (int j = 1; j <= n; j++)
 cout << x[i] << "";
 cout << endl;
 //输出包含元素 n的子集
 x[n] = 1;
 for (j = 1; j \le n; j++)
 cout << x[i] << "";
 cout << endl;
 return;
```

3

```
// 子集中不包含元素 i 的情况
 x[i] = 0;
// 递归调用产生不含有元素 i 的所有子集
 Subsets(i+1,n);
 //子集中包含元素 i 的情况
 x[i] - 1;
//递归调用产生含有元素 i 的所有子集
 Subsets(i+1,n);
```

```
#include <iostream>
int x[100]; // 子集向量, 假设大小为100
template <class T>
void Subsets(int i ,int n ,T a[])
{// 输出数组 a[i:n].的所有子集
// 只有 x[i:n] 在每次递归调用时改变, x[1:i-1],已经被确定为了 0 或1
 if (i == n) {// x[n] 可以是0或1
 // 输出不包含元素 n的子集
 x[n] = 0;
 int temp=0;
 for (int j = 1; j <= n; j++)
 { if(x[j]!=0) {cout << a[j] << " ";temp=1;}
 cout<<"空集";
 if(temp==0)
 cout << endl;
 //输出包含元素 n的子集
 x[n] = 1;
 for (j = 1; j \le n; j++) { if (x[j]!=0) cout << a[j] << "";
 cout << endl;
 return;
 5
```

```
// 子集中不包含元素 i 的情况
 x[i] = 0;
// 递归调用产生不含有元素 i 的所有子集
 Subsets(i+1,n,a);
 //子集中包含元素 i 的情况
 x[i] - 1;
//递归调用产生含有元素 i 的所有子集
  Subsets(i+1,n,a);
```

```
void main(void)
  cout<<"输入数组大小n=";
  int n;
  cin>>n;
  while(n>100){
 cout<<"请输入一个在1到100内的数"<<endl;
 cin>>n;
  cout<<"输入"<<n<<"个数组元素: ";
  char y[n+1];//实例化
  for(int i=1;i<=n;i++)
 cin>>y[i];
  Subsets(1,n,y);
```

- 第三章习题
- **2**.
- 假设一个线性表的描述满足公式 (3-1)
- 1)扩充LinearList类的定义,增加一个函数Reverse,该函数将表中元素的次序变反。反序操作是就地进行的(即在数组element本身的空间内)。注意,在反序操作进行之前,表中第k个元素(如果存在)位于element[k-1],完成反序之后,该元素位于element[length-k]。
- 2)证明上述函数的复杂性与线性表的长度成线性关系。
- 4)请编写另外一个就地处理的反序函数,它能对 LinearList类型的对象进行反序操作。该函数不是 LinearList类的成员函数,但它应利用成员函数来产 生反序线性表。
- 5)上述函数的时间复杂性是多少?

```
(1)
```

- template<class T>
- LinearList<T>& LinearList<T>::Reverse(){
- for(int i=1;i<length/2;i++)</p>
- Swap(element[i-1],element[length-i]);
- return *this;
- }

(2)O(length)

```
(4)
template<class T>
void Reverse(LinearList<T>& L){
int n=L.length();
T x;
for(int i=0;i<n-1;i++)</pre>
L.Delete(n,x);
L.Insert(i,x);
• (5)O(n<sup>2</sup>)
```


- 7. 设A和B均为LinearList对象。假定A和B中的元素都是按序排列的(如从左至右按递增次序排列)。
 - 1) 试编写一个成员函数Merge(A, B),用以创建一个新的有序线性表,该表中包含了A和B的所有元素。
 - 2) 考察所编写的函数的时间复杂性。

```
template <class T>
LinearList<T>& LinearList<T>::
Merge(const LinearList<T>& A, const LinearList<T>& B)
{// Merge the two sorted lists A and B
  int al = A.Length();
  int bl = B.Length();
  length = al + bl; // length of result
  if (length > MaxSize) throw NoMem();
  // inadequate space for result
  int ca = 0; // cursor for A
  int cb = 0; // cursor for B
  int ct = 0; // cursor for *this
```

```
while ((ca < al) && (cb < bl)) {
  if (A.element[ca] <= B.element[cb])
  element[ct++] = A.element[ca++];
  else element[ct++] = B.element[cb++];
// take care of left overs
if (ca == al) // A is finished
  for (int q = cb; q < bl; q++)
  element[ct++] = B.element[q];
Else for (int q = ca; q < al; q++)
 element[ct++] = A.element[q];
return *this;
```

■ 时间复杂性: Θ(al+bl).

- **27**.
- 1)扩充Chain的类定义,增加函数Reverse,用于对x中的元素反序。要求反序操作就地进行,不需要分配任何新的节点。
- 2)函数的时间复杂性是多少?

- 算法思想:
- 设pr指针first 所指节点的前驱; p指针first 所指 节点的后继。
- 重复:
- 改变first 所指节点中的link指针指向其前驱
- pr, first, p沿链后移一位置

```
template <class T>
Chain<T>& Chain<T>::Reverse(){
if (first==0) return *this;
ChainNode<T> *p= first->link; *pr=0;
 while(p){
 first->link=pr;
 pr= first;
 first=p;
 p=p->link;
first->link=pr;
Return *this;
```

- .
- 完成练习27,区别是Reverse不作为Chain的成员函数。要求利用Chain的成员函数来完成反序操作。新的函数将拥有两个参数A和B,A作为输入的链表,B是把A反序后得到的链表。在反序完成时,A变成一个空的链表。

- template<class T>
- Void Reverse(Chain<T>& A,Chain<T>& B){
- T x;
- B.first=0;
- While (!A.IsEmpty())
- {A.delete(1,x);
- B.Insert(0,x);
- }
- **|** }

- **31.**
- 令A和B都是Chain类型,假定A和B的元素都是按序排列的(即从左至右按递增次序排列),编写一个函数Merge,用以创建一个新的有序线性表C,该表中包含了A和B的所有元素。

```
template<class T>
Merge(Chain<T> A, Chain<T> B, Chain<T>& C){
 ChainNode<T>* PA=A.first;
 ChainNode<T>* PB=B.first;
 int i=0;
 while(PA&&PB){
 if(PA->data<=PB->data){
 C.Insert(i,PA->data);
 PA=PA->link;
 else{
 C.Insert(i,PB->data);
 PB=PB->link;
```

```
while(PA){
 C.Insert(i,PA->data);
 PA=PA->link;
 i++;
while(PB){
 C.Insert(i,PB->data);
 PB=PB->link;
 i++;
```

- 重做练习31,要求函数是Chain的一个成员函数,并使用两个输入链表中的物理节点来建立新链表C,在Merge执行完之后,两个输入链表均变成空表。

```
template<class T>
Chain<T>& Chain<T>::Merge(Chain<T>& A, Chain<T>& B){
 ChainNode<T>* pa=A.first;
 ChainNode<T>* pb=B.first;
 ChainNode<T>* pc=0; //pc指向当前新链表的尾结点
 first=0:
 while(pa&&pb){ //q指向当前两链表中的较小元素,并从链表中删除
 if(pa->data<=pb->data){
 q=pa;
 pa=pa->link;
 else{
 q=pb;
 pb=pb->link;
 if (pc==0) { first=q; pc=q;} //第一个结点需设置first
 else {pc ->link=q; pc=q;}
 //将剩余链表链入新链表
 if (pa) pc->link=pa;
 else pc->link=pb;
 A.first=0;
 B.first=0;
 return *this;
```