

THUẬT TOÁN SINH


Nội dung:

- 1. Giới thiệu
- 2. Mã giả
- 3. Sinh xâu nhị phân
- 4. Sinh tổ hợp chập K của N phần tử

- 5. Sinh hoán vị
- 6. Sinh phân hoạch
- 7. Sinh tập con bằng toán tử bit


1. Giới thiệu:


Thuật toán sinh là một phương pháp vét cạn được dùng với các bài toán liệt kê hoặc đếm cấu hình, thỏa các yêu cầu sau:

- Có thể xác định được cấu hình đầu tiên và cấu hình cuối cùng.
- Tìm được thuật toán để từ cấu hình hiện tại sinh ra cấu hình kế tiếp.


Các bài toán phổ biến sử dụng phương pháp sinh:

- Liệt kê xâu nhị phân
- Liệt kê hoán vị

Liệt kê tập con

Sinh phân hoạch


2. Mã giả:


Mã giả:


3. Sinh xâu nhị phân:


3. Sinh xâu nhị phân:

Các biến toàn cục và hàm khởi tạo cấu hình đầu tiên


```
int n, X[100]; // lưu cấu hình
bool final = false; // check cấu hình cuối
void init(){
 for(int i = 1; i <= n; i++){
 X[i] = 0;
 }
}</pre>
```

Hàm sinh cấu hình kế tiếp:

```
void sinh(){
 int i = n;
 while(i \Rightarrow 1 && X[i] == 1){
 X[i] = 0;
 --i;
 if(i == 0){
 final = true;
 else{
 X[i] = 1;
```

3. Sinh xâu nhị phân:

Hàm main: int main(){ n = 3;init(); while(!final){ for(int i = 1; i <= n; i++){ cout << X[i];</pre> cout << endl;</pre> sinh();


4. Sinh tổ hợp chập K của N phần tử:

Phân tích bài toán


Đề bài: Cho các số tự nhiên từ 1 đến N, nhiệm vụ của bạn là liệt kê các tập con có K phần tử của tập N phần tử này theo thứ tự từ điển tăng dần.

Cấu hình đầu tiên: 123...K


Cấu hình cuối cùng: N-K+1, N-K+2,...N

4. Sinh tổ hợp chập K của N phần tử:

Các biến toàn cục và <u>hàm khởi tạo cấu hì</u>nh đầu tiên

```
int n, X[100]; // lưu cấu hình
bool final = false; // check cấu hình cuối
void init(){
 for(int i = 1; i <= k; i++){
 X[i] = i;
 }
}</pre>
```

Hàm sinh cấu hình kế tiếp:


```
void sinh(){
 int i = k;
 while(i >= 1 && X[i] == n - k + i){
 --i;
 if(i == 0){
 final = true;
 else{
 X[i]++;
 for(int j = i + 1; j <= k; j++){
 X[j] = X[j - 1] + 1;
```


4. Sinh tổ hợp chập K của N phần tử:

Hàm main:

```
int main(){
 n = 5, k = 3;
 init();
 while(!final){
 for(int i = 1; i <= k; i++){
 cout << X[i];</pre>
 cout << endl;</pre>
 sinh();
```


Các biến toàn cục và hàm khởi tạo cấu hình đầu tiên


```
int n, X[100]; // lưu cấu hình
bool final = false; // check cấu hình cuối
void init(){
 for(int i = 1; i <= n; i++){
 X[i] = i;
 }
}</pre>
```

Hàm sinh cấu hình kế tiếp:

```
void sinh(){
 int i = n;
 while(i >= 1 && X[i] > X[i + 1]){
 --i;
 if(i == 0){
 final = true;
 else{
 int j = n;
 while(X[i] > X[j]) --j;
 swap(X[i], X[j]);
 reverse(X + i + 1, X + n + 1);
```

Hàm main:

```
int main(){
 n = 4;
 init();
 while(!final){
 for(int i = 1; i <= n; i++){
 cout << X[i];</pre>
 cout << endl;</pre>
 sinh();
```


Trong C++ cũng cung cấp 2 hàm next_permutation để sinh ra cấu hình kế tiếp và prev_permutation để sinh ra cấu hình liền trước. Các bạn có thể sử dụng nó và kết hợp với mảng hoặc vector để sinh hoán vị.


Hàm next_permutation áp dụng với mảng, đối với vector và string các bạn thay bằng iterator begin và end.

```
int main(){
 int a[] = {1, 2, 3, 4};
 do{
 for(int i = 0; i < 4; i++){
 cout << a[i];
 }
 cout << endl;
 }while(next_permutation(a, a + 4));
}</pre>
```


Hàm prev_permutation để sinh hoán vị theo thứ tự ngược

Ví dụ:

```
int main(){
 int a[] = {4, 3, 2, 1};
 do{
 for(int i = 0; i < 4; i++){
 cout << a[i];
 }
 cout << endl;
 }while(prev_permutation(a, a + 4));
}</pre>
```


6. Sinh phân hoạch:

Phân tích bài toán


Đề bài: In ra các cách phân tích N dưới dạng tổng các số tự nhiên nhỏ hơn hoặc bằng N không xét đến thứ tự.


6. Sinh phân hoạch:

Các biến toàn cục và hàm khởi tạo cấu hình đầu tiên

```
int n, X[100]; // lưu cấu hình
int cnt; //Lưu sl số hạng trong phân tích
bool final = false; // check cấu hình cuối
void init(){
 cnt = 1;
 X[1] = n;
}
```


Hàm sinh cấu hình kế tiếp:

```
void sinh(){
 int i = cnt;
 while(i >= 1 && X[i] == 1){
 --i;
 if(i == 0)
 final = true;
 else{
 int tmp = cnt - i + 1;
 --X[i];
 cnt = i;
 int q = tmp / X[i];
 int r = tmp % X[i];
 if(q != 0){
 for(int j = 1; j <= q; j++){
 X[i + j] = X[i];
 cnt += q;
 if(r != 0){
 ++cnt;
 X[cnt] = r;
```

6. Sinh phân hoạch:

Hàm main:

```
int main(){
 n = 5;
 init();
 while(!final){
 for(int i = 1; i <= cnt; i++){
 cout << X[i] << ' ';</pre>
 cout << endl;</pre>
 sinh();
```


7. Sinh tập con bằng toán tử bit

Để sinh tập con bạn có thể sử dụng sinh nhị phân, mỗi cấu hình nhị phân tương ứng với 1 tập con của tập N phần tử. Ví dụ tập {1, 2, 3}

Cấu hình	Tập con
000	Tập rỗng
001	{3}
010	{2}
011	{2, 3}
100	{1}
101	{1,3}
110	{1,2}
111	{1,2,3}

7. Sinh tập con bằng toán tử bit

Sử dụng toán tử bit:

```
#include <bits/stdc++.h>
using namespace std;
int main(){
 int a[] = {1, 2, 3};
 int n = 3;
 for(int i = 0; i < (1 << 3); i++){
 for(int j = 0; j < 3; j++){
 if(i & (1 << j)){
 cout << a[j] << ' ';
 cout << endl;</pre>
```