第二章 数组

2-1 设 n 个人围坐在一个圆桌周围,现在从第 s 个人开始报数,数到第 m 个人,让他出局;然后从出局的下一个人重新开始报数,数到第 m 个人,再让他出局,……,如此反复直到所有的人全部出局为止。下面要解决的 Josephus 问题是:对于任意给定的 n, s 和 m, 求出这 n 个人的出局序列。请以 n=9, s=1, m=5 为例,人工模拟 Josephus 的求解过程以求得问题的解。

【解答】

出局人的顺序为 5, 1, 7, 4, 3, 6, 9, 2, 8。

2-2 试编写一个求解 Josephus 问题的函数。用整数序列 1, 2, 3, ……, n 表示顺序围坐在圆桌周围的人,并采用数组表示作为求解过程中使用的数据结构。然后使用 n=9, s=1, m=5,以及 n=9, s=1, m=0,或者 n=9, s=1, m=10 作为输入数据,检查你的程序的正确性和健壮性。最后分析所完成算法的时间复杂度。

【解答】函数源程序清单如下:

```
void Josephus( int A[], int n, s, m) {
 int i, j, k, tmp;
 if (m == 0) {
 cout << "m = 0 是无效的参数! " << endl;
 return;
 }
 /*初始化,执行 n 次*/
 for (i = 0; i < n; i++) A[i] = i+1;
 /*报名起始位置*/
 i = s - 1;
 for (k = n; k > 1; k --) {
 /*逐个出局, 执行 n-1 次*/
 if ( i == k ) i = 0;
 i = (i + m - 1) \% k;
 /*寻找出局位置*/
 if ( i != k-1 ) {
 /*出局者交换到第 k-1 位置*/
 tmp = A[i];
 for (j = i; j < k-1; j++) A[j] = A[j+1];
 A[k-1] = tmp;
 }
 /*全部逆置,得到出局序列*/
 for (k = 0; k < n/2; k++) {
 tmp = A[k]; A[k] = A[n-k+1]; A[n-k+1] = tmp;
 }
}
例: n = 9, s = 1, m = 5
 0
 k = 9
 第5人出局, i=4
 2
 4
 7
 8
 3
 6
 7
 2
 8
 9
 k = 8
 4
 第 1 人出局, i = 0
 k = 7
 3
 8
 1
 5
 2
 6
 第 7 人出局, i = 4
 k = 6
 2
 3
 8
 9
 7
 1
 第 4 人出局, i = 2
 6
 k = 5
 9
 7
 8
 4
 5
 第 3 人出局, i = 1
 k = 4
 8
 9
 3
 4
 7
 2
 1
 第 6 人出局, i=1
 7
 2
 3
 4
 1
 6
 5
 k = 3
 第 9 人出局, i = 2
```

k = 2	2	8	9	6	3	4	7	1	5	第 2 人出局, i = 0
	8	2	9	6	3	4	7	1	5	第8人出局, i=0
逆置	5	1	7	4	3	6	9	2	8	最终出局顺序

例: n = 9, s = 1, m = 0

报错信息 m=0 是无效的参数!

例:	n = 9,	s =	1, m =	= 10
----	--------	-----	--------	------

	0	1	2	3	4	5	6	7	8	
<i>k</i> = 9	1	2	3	4	5	6	7	8	9	第 1 人出局, i = 0
k = 8	2	3	4	5	6	7	8	9	1	第 3 人出局, i = 1
<i>k</i> = 7	2	4	5	6	7	8	9	3	1	第 6 人出局, i = 3
<i>k</i> = 6	2	4	5	7	8	9	6	3	1	第 2 人出局, i = 0
<i>k</i> = 5	4	5	7	8	9	2	6	3	1	第9人出局, i=4
k = 4	4	5	7	8	9	2	6	3	1	第 5 人出局, i = 1
k = 3	4	7	8	5	9	2	6	3	1	第7人出局, i=1
k = 2	4	8	7	5	9	2	6	3	1	第 4 人出局, i = 0
	8	4	7	5	9	2	6	3	1	第8人出局, i=0
逆置	1	3	6	2	9	5	7	4	8	最终出局顺序
										2

当 m=1 时,时间代价最大。达到(n-1)+(n-2)+……+1= $n(n-1)/2 \approx O(n^2)$ 。

2-3 设有一个线性表 $(e_0, e_1, \dots, e_{n-2}, e_{n-1})$ 存放在一个一维数组 A[arraySize]中的前 n 个数组元素位置。请编写一个函数将这个线性表原地逆置,即将数组的前 n 个原址内容置换为 $(e_{n-1}, e_{n-2}, \dots, e_1, e_0)$ 。

【解答】

2-7 设有一个二维数组 A[m][n],假设 A[0][0]存放位置在 $644_{(10)}$,A[2][2]存放位置在 $676_{(10)}$,每个元素占一个空间,问 $A[3][3]_{(10)}$ 存放在什么位置?脚注 $_{(10)}$ 表示用 10 进制表示。

【解答】

设数组元素 A[i][j]存放在起始地址为 Loc(i,j) 的存储单元中。

- : Loc (2, 2) = Loc (0, 0) + 2 * n + 2 = 644 + 2 * n + 2 = 676.
- \therefore n = (676 2 644)/2 = 15
- \therefore Loc (3, 3) = Loc (0, 0) + 3 * 15 + 3 = 644 + 45 + 3 = 692.
- 2-9 设有一个 $n \times n$ 的对称矩阵 A,如图(a)所示。为了节约存储,可以只存对角线及对角线以上的元素,或者只存对角线或对角线以下的元素。前者称为上三角矩阵,后者称为下三角矩阵。我们把它们按行存放于一个一维数组 B 中,如图(b)和图(c)所示。并称之为对称矩阵 A 的压缩存储方式。试问:
 - (1) 存放对称矩阵 A 上三角部分或下三角部分的一维数组 B 有多少元素?
- (2) 若在一维数组 B 中从 0 号位置开始存放,则如图(a)所示的对称矩阵中的任一元素 a_{ij} 在只存上三角部分的情形下(图(b))应存于一维数组的什么下标位置?给出计算公式。
 - (3) 若在一维数组 B 中从 0 号位置开始存放,则如图(a)所示的对称矩阵中的任一元素 a_{ii} 在只

存下三角部分的情形下(图(c))应存于一维数组的什么下标位置?给出计算公式。

【解答】

- (1) 数组 B 共有 n+(n-1)+······+1=n*(n+1)/2个元素。
- (2) 只存上三角部分时,若 $i \leq j$,则数组元素 A[i][j]前面有 i-1 行($1\sim i-1$,第 0 行第 0 列不算),第 1 行有 n 个元素,第 2 行有 n-1 个元素,……,第 i-1 行有 n-i+2 个元素。在第 i 行中,从对角线算起,第 j 号元素排在第 j-i+1 个元素位置(从 1 开始),因此,数组元素 A[i][j]在数组 B 中的存放位置为

$$n + (n-1) + (n-2) + \cdots + (n-i+2) + j-i+1$$

= $(2n-i+2) * (i-1) / 2 + j-i+1$
= $(2n-i) * (i-1) / 2 + j$

若 i > j,数组元素 A[i][j]在数组 B 中没有存放,可以找它的对称元素 A[j][i]。在数组 B 的第 (2n-j)*(j-1)/2+i 位置中找到。

如果第 0 行第 0 列也计入,数组 B 从 0 号位置开始存放,则数组元素 A[i][j]在数组 B 中的存放位置可以改为

当
$$i \le j$$
 时, = $(2n-i+1)*i/2+j-i=(2n-i-1)*i/2+j$
当 $i > j$ 时, = $(2n-j-1)*j/2+i$

(3) 只存下三角部分时,若 $i \ge j$,则数组元素 A[i][j]前面有 i-1 行(1 < i-1,第 0 行第 0 列不算),第 1 行有 1 个元素,第 2 行有 2 个元素,……,第 i-1 行有 i-1 个元素。在第 i 行中,第 j 号元素排在第 i 个元素位置,因此,数组元素 A[i][j]在数组 B 中的存放位置为

$$1 + 2 + \cdots + (i-1) + j = (i-1)*i / 2 + j$$

若 i < j,数组元素 A[i][j]在数组 B 中没有存放,可以找它的对称元素 A[j][i]。在数组 B 的第 (j-1)*j/2+i 位置中找到。

如果第 0 行第 0 列也计入,数组 B 从 0 号位置开始存放,则数组元素 A[i][j]在数组 B 中的存放位置可以改为

当
$$i \ge j$$
 时, = $i*(i+1)/2 + j$
当 $i < j$ 时, = $j*(j+1)/2 + i$

2-10 设 A 和 B 均为下三角矩阵,每一个都有 n 行。因此在下三角区域中各有 n(n+1)/2 个元素。另设有一个二维数组 C,它有 n 行 n+1 列。试设计一个方案,将两个矩阵 A 和 B 中的下三角区域元素存放于同一个 C 中。要求将 A 的下三角区域中的元素存放于 C 的下三角区域中,B 的下三角区域中的元素转置后存放于 C 的上三角区域中。并给出计算 A 的矩阵元素 a_{ij} 和 B 的矩阵元素 b_{ij} 在 C 中的存放位置下标的公式。

【解答】

$$A = \begin{pmatrix} a_{00} & & & & \\ a_{10} & a_{11} & & & \\ & \cdots & \cdots & \ddots & \\ a_{n-10} & a_{n-11} & \cdots & a_{n-1n-1} \end{pmatrix} \qquad B = \begin{pmatrix} b_{00} & & & \\ b_{10} & b_{11} & & \\ & \cdots & \cdots & \ddots & \\ b_{n-10} & b_{n-11} & \cdots & b_{n-1n-1} \end{pmatrix}$$

$$C = \begin{pmatrix} a_{00} & b_{00} & b_{10} & \cdots & b_{n-20} & b_{n-10} \\ a_{10} & a_{11} & b_{11} & \cdots & b_{n-21} & b_{n-11} \\ a_{20} & a_{21} & a_{22} & & b_{n-22} & b_{n-12} \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ a_{n-10} & a_{n-11} & a_{n-12} & \cdots & a_{n-1\,n-1} & b_{n-1\,n-1} \end{pmatrix}$$

计算公式

2-14 字符串的替换操作 replace (String &s, String &t, String &v)是指: 若 t 是 s 的子串,则用串 v 替换串 t 在串 s 中的所有出现; 若 t 不是 s 的子串,则串 s 不变。例如,若串 s 为"aabbabcbaabaaacbab",

串 *t* 为"bab",串 *v* 为"abdc",则执行 *replace* 操作后,串 *s* 中的结果为"aababdccbaabaaacabdc"。试 利用字符串的基本运算实现这个替换操作。

【解答】

```
String & String:: Replace (String & t, String &v) {
 if (( int id = Find(t)) == -1) //没有找到,当前字符串不改,返回
 { cout << "The (replace) operation failed." << endl; return *this; }
 //用当前串建立一个空的临时字符串
 String temp(ch);

 ch[0] = '\0'; curLen = 0;
 //当前串作为结果串

 int j, k = 0, l;
 //存放结果串的指针

 //当前串作为结果串,初始为空
 while ( id != -1 ) {
 for (j = 0; j < id; j++) ch[k++] = temp.ch[j];
 //摘取 temp.ch 中匹配位置 id 前面的元素到结果串 ch。
 curLen += id + v.curLen;
 //修改结果串连接后的长度
 if ( curLen <= maxLen ) l = v.curLen; //确定替换串 v 传送字符数 l
 else { l = curLen - maxLen; curLen = maxLen; }
 for (j = 0; j < l; j++) ch[k++] = v.ch[j];
 //连接替换串 v 到结果串 ch 后面
 //字符串超出范围
 if ( curLen == maxLen ) break;
 for ( j = id + t.curLen; j < temp.curLen; j++)
 temp.ch[j-id-t.curLen] = temp.ch[j]; //删改原来的字符串
 temp.curLen = (id + t.curLen);
 id = temp.Find(t);
 }
 return *this;
```

2-15 编写一个算法 frequency, 统计在一个输入字符串中各个不同字符出现的频度。用适当的测试 数据来验证这个算法。

【解答】

}

```
统计算法
 include <iostream.h>
 include "string.h"
 void frequency (String & s, char & A[], int & C[], int & k) {
 //s 是输入字符串,数组 A[]中记录字符串中有多少种不同的字符,C[]中记录每
 //一种字符的出现次数。这两个数组都应在调用程序中定义。k 返回不同字符数。
 int i, j, len = s.length();
 if (!len) { cout << "The string is empty." << endl; k = 0; return; }
 else { A[0] = s[0]; C[0] = 1; k = 1; /*语句 s[i]是串的重载操作*/
 for ( i = 1; i < len; i++ ) C[i] = 0; /*初始化*/
 for ( i = 1; i < len; i++ ) {
 /*检测串中所有字符*/
 j = 0;
 while ( j < k && A[j]!= s[i] ) j++; /*检查 s[i]是否已在 A[]中*/
 if (j == k) \{ A[k] = s[i]; C[k] ++; k++ \}
 /*s[i]从未检测过*/
 /*s[i]已经检测过*/
 else C[j]++;
 }
 }
 }
 测试数据 s = \text{"cast cast sat at a tasa} \ 0"
 测试结果
【另一解答】
 include <iostream.h>
 include "string.h"
 const int charnumber = 128;
 /*ASCII 码字符集的大小*/
 void frequency(String&s, int& C[]) {
 //s 是输入字符串,数组 C[ ]中记录每一种字符的出现次数。
 for (int i = 0; i < charnumber; i++) C[i] = 0; /*初始化*/
 for ( i = 0; i < s.length ( ); i++ )
 /*检测串中所有字符*/
```

/*出现次数累加*/

if (C[i] > 0) **cout** << "(" << i << ") : \t" << C[i] << "\t";

/*输出出现字符的出现次数*/

C[**atoi** (s[i])]++;

}

for (i = 0; i < charnumber; i++)