第五章 搜索与回溯算法

搜索与回溯是计算机解题中常用的算法,很多问题无法根据某种确定的计算法则来求解,可以利用搜索与回溯的技术求解。回溯是搜索算法中的一种控制策略。它的基本思想是:为了求得问题的解,先选择某一种可能情况向前探索,在探索过程中,一旦发现原来的选择是错误的,就退回一步重新选择,继续向前探索,如此反复进行,直至得到解或证明无解。

如迷宫问题:进入迷宫后,先随意选择一个前进方向,一步步向前试探前进,如果碰到死胡同,说明前进方向已无路可走,这时,首先看其它方向是否还有路可走,如果有路可走,则返回一步,再看则沿该方向再向前试探;如果已无路可走,则沿该方向再向前其它方向是否还有路可走;如果有路可走,则沿该方向再向前试探。按此原则不断搜索回溯再搜索,直到找到新的出路或从原路返回入口处无解为止。

递归回溯法算法框架

```
递归回溯法算法框架[一]
int Search(int k)
 for (i=1;i<=算符种数;i++)
 if (满足条件)
 保存结果
 if (到目的地) 输出解;
 else Search(k+1);
 恢复:保存结果之前的状态{回
溯一步}
```

```
递归回溯法算法框架[二]
int Search(int k)
 if (到目的地) 输出解;
 else
 for (i=1;i<=算符种数;i++)
 if (满足条件)
 保存结果;
 Search(k+1);
 恢复:保存结果之前的
状态{回溯一步}
```

【例1】素数环:从1到20这20个数摆成一个环,要求相邻的两个数的和是一个素数。

【算法分析】

非常明显,这是一道回溯的题目。从1开始,每个空位有20种可能,只要填进去的数合法:与前面的数不相同;与左边相邻的数的和是一个素数。第20个数还要判断和第1个数的和是否素数。

【算法流程】

1、数据初始化; 2、递归填数:判断第i个数填入是否合法;

A、如果合法:填数;判断是否到达目标(20个已填完):是,打印结果;

不是, 递归填下一个;

B、如果不合法:选择下一种可能;

【参考程序】

```
#include < cstdio >
#include < iostream >
#include < cstdlib >
#include<cmath>
using namespace std;
bool b[21] = \{0\};
int total=0,a[21]=\{0\};
int search(int);
 //回溯过程
 //输出方案
int print();
bool isprime(int,int);
 //判断素数
int main()
  search(1);
 //输出总方案数
  cout<<total<<endl;
int search(int t)
  int i;
 //有20个数可选
  for (i=1;i<=20;i++)
  if (isprime(a[t-1],i)&&(!b[i]))
//判断与前一个数是否构成素数及该数是否可用
```

```
a[t]=i;
 b[i]=1;
 if (t==20)
 { if (isprime(a[20],a[1])) print();}
 else search(t+1);
 b[i]=0;
int print()
 total++;
  cout<<"<"<<total<<">";
 for (int j=1; j<=20; j++)
 cout<<a[i]<<" ";
  cout<<endl;
bool isprime(int x,int y)
  int k=2, i=x+y;
  while (k<=sqrt(i)&&i%k!=0) k++;
  if (k>sqrt(i)) return 1;
 else return 0;
```

【例2】设有n个整数的集合{1,2,....., n},从中任意取出r个数进行排列(r<n),试着列出所有的排列

【解题思路】题目含义可以简化从n个整数中取出r个数的全排列。通过循环递归调用来试探可能解,使用回溯来剔除已经找到并输出的解。使用数组a存储待排列的数,通过布尔数组b来表实现选用标记和回溯操作。选用是某个整数作为备用解的意思是,将该整数对应的布尔数组单元的值置为1,表示选用,置为0表示没有被选用,回溯是通过b[i]=0(置0)来实现的,置0的目的是供下一轮递归调用求解选用。每次执行完回溯操作b[i]=0后,该次递归调用i的值++,确保下次试探新的排列解的时候,不会选用刚通过回溯操作释放出来的整数(确保在本轮求解中不会在该位置再次选用该数作为解)。

每一层的递归调用(第k层调用)都使用循环来遍历本层可以选用的整数(尚未被标注选用的,对应标识单元置为0)。 k=1,搜索排列中的第一个数; k=2的时候,搜索排列中的第2个数,发生第一次递归调用(search第2次被调用,k=1以及发生search(k+1)调用前的i值被压栈保存,该i值表示整数i已经被选用。下层(k+1)递归调用返回时,回溯该值b[i]=0,表示下轮求解中该数又可以被选用); k=3的时候(search第3次被调用),搜索排列中的第3个数,,以此 类推。

k=r时 (search被第r次调用,实际上是第r-1次递归调用),由于满足k==r,不会再发生递归调用,执行完b[i]=0,将第r个位置选用的数被释放后,该回溯语句执行后直接返回到上层调用k=r-1压栈前的状态(断点),返回到k=r-1层的断点后,再次执行b[i]=0的回溯语句,将该层(第r-1个位置)之前选用的数释放,然后执行该层的i++语句,选择下个可选的数,如果i>r,表示没有可选,退出第k=r-1层的递归调用,返回k=r-2层,继续回溯和释放。

参考程序

```
#include < cstdio > //兼容C标准输入输出C++头文件
#include < iostream > //标准输入输出
#include<iomanip>//io代表输入输出, manip是manipulator (操纵器)的缩写,使用
 //ssetfill, etw, setbase, setprecision等添加
using namespace std;
int num = 0, a[10001] = { 0 }, n, r; //n为整数集合, r为取出待全排列整数数目 (r<n),
 //num用于存储方案数,数组a存储满足条件的r个数排列
bool b[10001] = \{0\};
 //数组b
int search(int);
 //递归回溯过程函数
 //输出可行方案函数
int print();
int main()
  cout << "input n,r:";//输入n,r的提示
  cin >> n >> r;//输入n,r
 search(1);
  cout << "number=" << num << endl; //输出方案总数
int print()
  num++;//累加符合条件排列的个数
 for (int i = 1; i <= r; i++)
 cout << setw(3) << a[i];//setw(int n)用来控制输出间隔
  cout << endl;
  return 0;
```

```
int search(int k)
 int i;
 for (i = 1; i <= n; i++)
 //通过i++实现往前走(选下个没有被选的数),
 //通过b[i]=0, 实现回溯。
  if (!b[i])
 //判断第i个数是否被选用
 a[k] = i;
 //第k个位置选用数i,前提是没有被选用
 b[i] = 1; //第k个位置选用数i,后置0,表示被占用
 //b[i]回溯,不再递归调用,返回r-1层调用。
 else search(k + 1); //递归调用, 选取第k+1个位置的数
 b[i] = 0;
/*从k+1层递归返回时,b[i]中i就为第k层函数search(k)执行时调用第k+1层递归函数前的i
值, b[i]=0, 回溯, 表示可以再次选用, 但是随后执行的i++,保证整数i不会在该层再次被
选用,完成往前走的搜索。最后一层调用,也就是k==r时,b[i]就是第r层调用时满足
b[i]!=0,也就是还有没有选的那个数的值,选用该值后,找到满足条件的一组解后输出,输
出收这个数被释放,然后执行i++, i>n时退出k==r层的调用, 返回r-1层, 再次执行
b[i]=0,释放之前r-1层选用的数。*/
 return 0;
```

【例3】任何一个大于1的自然数n,总可以拆分成若干个小于n的自然数之和。

当n=7共14种拆分方法: 7=1+1+1+1+1+1 7=1+1+1+1+2 7=1+1+1+3 7=1+1+1+2+2 7=1+1+1+4 7=1+1+2+3 7=1+1+5 7=1+2+2+2 7=1+2+47=1+3+37 = 1 + 67=2+2+3

7=2+5

7=3+4

total=14

【参考程序】

```
#include < cstdio >
#include < iostream >
#include < cstdlib >
using namespace std;
int a[10001] = \{1\}, n, total;
int search(int,int);
int print(int);
int main()
  cin > n;
  search(n,1); //将要拆分的数n传递给s
  cout < < "total = " < < total < < endl;
 //输出拆分的方案数
int search(int s,int t)
  int i;
  for (i=a[t-1]; i < = s; i++)
 if (i<n)
//当前数i要大于等于前1位数,且不过n
```

```
a[t]=i; //保存当前拆分的数i
 s-=i; //s减去数i, s的值将继续拆分
 if (s==0) print(t);
 //当s=0时,拆分结束输出结果
 else search(s,t+1);
 //当s>0时,继续递归
 s+=i;
//回溯:加上拆分的数,以便产分所有可能
//的拆分
int print(int t)
  cout << n << "=";
  for (int i=1; i < =t-1; i++)
 //输出一种拆分方案
 cout < < a[i] < < " + ";
  cout < < a[t] < < endl;
  total++; //方案数累加1
```

```
【例4】八皇后问题:要在国际象棋棋盘中放八个皇后,使任意两个皇后
都不能互相吃。(提示: 皇后能吃同一行、同一列、同一对角线的任意
棋子。)
放置第 i 个(行)皇后的算法为:
int search(i);
 int j;
 for (第i个皇后的位置j=1;j<=8;j++) //在本行的8列中去试
 if (本行本列允许放置皇后)
 放置第i个皇后;
 对放置皇后的位置进行标记;
 if (i==8) 输出
 //已经放完个皇后
 //放置第i+1个皇后
 else search(i+1);
 对放置皇后的位置释放标记,尝试下一个位置是否可行;
```

【算法分析】

显然问题的关键在于如何判定某个皇后所在的行、列、斜线上是否有别的皇后;可以从矩阵的特点上找到规律,如果在同一行,则行号相同;如果在同一列上,则列号相同;如果同在/斜线上的行列值之和相同;如果同在\斜线上的行列值之差相同;从下图可验证:

	1	2	3	4	5	6	7	8
1			-7					/
2	\						/	
3		\				/		
4			\		/			
5			1		ı	1	-	_
6					/			
7						/		
8	/						\	

考虑每行有且仅有一个皇后,设一维数组 A [1..8]表示皇后的放置:第 i 行皇后放在第 j 列,用 A [i] = j 来表示,即下标是行数,内容是列数。例如: A[3]=5就表示第3个皇后在第3行第5列上。

判断皇后是否安全,即检查同一列、同一对角线是否已有皇后,建立标志数组 b [1..8]控制同一列只能有一个皇后,若两皇后在同一对角线上,则其行列坐标之和或行列坐标之差相等,故亦可建立标志数组 c [1..16]、 d [-7..7]控制同一对角线上只能有一个皇后。

如果斜线不分方向,则同一斜线上两皇后的行号之差的绝对值与列号之差的绝对值相同。在这种方式下,要表示两个皇后I和J不在同一列或斜线上的条件可以描述为: A[I]<>A[J] AND ABS(I-J)<>ABS(A[I]-A[J]){I和J分别表示两个皇后的行号}

【参考程序】


```
#include<cstdio>
#include<iostream>
#include<cstdlib>
#include<iomanip>
using namespace std;
bool d[100]={0},b[100]={0},c[100]={0};
int sum=0,a[100];
int search(int);
int print();
int main()
{
 search(1);
}
```


//从第1个皇后开始放置

```
int search(int i)
int j;
for (j=1;j<=8;j++)
 //每个皇后都有8位置(列)可以试放
 if ((!b[j])&&(!c[i+j])&&(!d[i-j+7]))
 //寻找放置皇后的位置
 //由于C++不能操作负数组,因此考虑加7
 //放置皇后,建立相应标志值
 //摆放皇后
 a[i]=j;
 //宣布占领第i列
 b[j]=1;
 //占领两个对角线
 c[i+j]=1;
 d[i-j+7]=1;
 //8个皇后都放置好,输出
 if (i==8) print();
 //继续递归放置下一个皇后
 else search(i+1);
 //递归返回即为回溯一步,当前皇后退出
 b[j]=0;
  c[i+j]=0;
 d[i-j+7]=0;
int print()
 int i;
 //方案数累加1
 sum++;
  cout<<"sum="<<sum<<endl;
 //输出一种方案
 for (i=1;i<=8;i++)
 cout<<setw(4)<<a[i];
  cout<<endl;
```

【例5】马的遍历

中国象棋半张棋盘如图4(a)所示。马自左下角往右上角跳。今规定只许往右跳,不许往左跳。比如图4(a)中所示为一种跳行路线,并将所经路线打印出来。打印格式为: 0,0->2,1->3,3->1,4->3,5->2,7->4,8...

【算法分析】

如图4(b),马最多有四个方向,若原来的横坐标为j、纵坐标为i,则四个方向的移动可表示为:

- 1: $(i,j) \rightarrow (i+2,j+1)$; (i<3,j<8)
- 2: $(i,j) \rightarrow (i+1,j+2)$; (i<4,j<7)
- 3: $(i,j) \rightarrow (i-1,j+2)$; (i>0,j<7)
- 4: $(i,j) \rightarrow (i-2,j+1)$; (i>1,j<8)

搜索策略:

S1:A[1]:=(0,0);

S2:从A[1]出发,按移动规则依次选定某个方向,如果达到的是(4,8)则转向S3,否则继续搜索下一个到达的顶点;

S3:打印路径。

【参考程序】

```
#include<cstdio>
#include<iostream>
#include<cstdlib>
using namespace std;
int a[100][100],t=0;
 //路径总数和路径
 //四种移动规则
int x[4]=\{2,1,-1,-2\},
  y[4]={1,2,2,1};
int search(int);
 //搜索
 //打印
int print(int);
 //主程序
int main()
 //从坐标(0,0)开始往右跳第二步
 a[1][1]=0;a[1][2]=0;
 search(2);
```

```
int search(int i)
 for (int j=0; j<=3; j++)
 //往4个方向跳
  if (a[i-1][1]+x[j]>=0\&&a[i-1][1]+x[j]<=4
 &&a[i-1][2]+y[j]>=0&&a[i-1][2]+y[j]<=8) //判断马不越界
 //保存当前马的位置
 a[i][1]=a[i-1][1]+x[j];
 a[i][2]=a[i-1][2]+y[j];
 if (a[i][1]==4\&a[i][2]==8) print(i);
 else search(i+1);
 //搜索下一步
int print(int ii)
 t++;
 cout<<t<": ":
 for (int i=1; i <= ii-1; i++)
 cout<<a[i][1]<<","<<a[i][2]<<"-->";
 cout<<"4,8"<<endl;
```

【例6】设有A,B,C,D,E五人从事J1,J2,J3,J4,J5五项工作,每人只能从事一项,他们的效益如下。

		Ј1	Ј2	ЈЗ	Ј4	J5
A		13	11	10	4	7
В		13	10	10	8	5
С		5	9	7	7	4
D		15	12	10	11	5
F		10	11	8	8	4

每人选择五项工作中的一项,在各种选择的组合中,找到效益最高的的一种组合输出。

【算法分析】

- 1.用数组 f 储存工作选择的方案;数组 g 存放最优的工作选择方案;数组 p 用于表示某项工作有没有被选择了。
 - 2.(1)选择 p (i)=0的第i项工作;
- (2)判断效益是否高于max已记录的效益,若高于则更新 g 数组及max的值。
 - 3.搜索策略: 回溯法(深度优先搜索dfs)。

```
【参考程序】
#include<cstdio>
#include<iostream>
#include<cstdlib>
#include<iomanip>
using namespace std;
int
data[6][6] = \{\{0,0,0,0,0,0,0\}, \{0,13,11,10,4,7\}, \{0,13,10,10,8,5\}, \{0,5,9,7,7,4\}, \{0,15,12,10,11,5\}, \{0,10,11,8,8,4\}\};
int max1=0,g[10],f[10];
bool p[6]=\{0\};
int go(int step,int t)
 // step是第几个人,t是之前已得的效益
 for (int i=1;i<=5;i++)
 //判断第i项工作没人选择
  if (!p[i])
 //第step个人,就选第i项工作
 f[step]=i;
 //标记第i项工作被人安排了
 p[i]=1;
 //计算效益值
 t+=data[step][i];
 if (step<5) go(step+1,t);
 else if (t>max1)
 //保存最佳效益值
 max1=t;
 for (int j=1; j<=5; j++)
 //保存最优效益下的工作选择方案
 g[j]=f[j];
 //回溯
 t-=data[step][i];
 p[i]=0;
```

【例7】选书

学校放寒假时,信息学竞赛辅导老师有A,B,C,D,E五本书,要分给参加培训的张、王、刘、孙、李五位同学,每人只能选一本书。老师事先让每个人将自己喜欢的书填写在如下的表格中。然后根据他们填写的表来分配书本,希望设计一个程序帮助老师求出所有可能的分配方案,使每个学生都满意。

学生↓	A₽	B₽	C₽	D₽	E∉	
张同学↩	4	₽	Y↔	$Y^{\scriptscriptstyle \downarrow \! \scriptscriptstyle J}$	₽	
王同学↩	Yø	Y₽	ټ	47	Y₽	
刘同学↩	ą.	Y₽	Y₽	٩	٠	
孙同学↩	ą.	٩	٦	Y₽	٩	
李同学₽	<i>\$</i>	Y₽	₽	₽	Y₽	

【算法分析】

可用穷举法,先不考虑"每人都满意"这一条件,这样只剩"每人选一本且只能选一本"这一条件。在这个条件下,可行解就是五本书的所有全排列,一共有5!=120种。然后在120种可行解中一一删去不符合"每人都满意"的解,留下的就是本题的解答。

为了编程方便,设1,2,3,4,5分别表示这五本书。这五个数的一种全排列就是五本书的一种分发。例如54321就表示第5本书(即E)分给张,第4本书(即D)分给王,……,第1本书(即A)分给李。"喜爱书表"可以用二维数组来表示,1表示喜爱,0表示不喜爱。

算法设计: S1: 产生5个数字的一个全排列;

S2: 检查是否符合"喜爱书表"的条件,如果符合就打印出来;

S3: 检查是否所有的排列都产生了,如果没有产生完,则返回S1;

S4: 结束。

上述算法有可以改进的地方。比如产生了一个全排列12345,从表中可以看出,选第一本书即给张同学的书,1是不可能的,因为张只喜欢第3、4本书。这就是说,1××××一类的分法都不符合条件。由此想到,如果选定第一本书后,就立即检查一下是否符合条件,发现1是不符合的,后面的四个数字就不必选了,这样就减少了运算量。换句话说,第一个数字只在3、4中选择,这样就可以减少3/5的运算量。同理,选定了第

另选第二个数。这样就把34×××一类的分法在产生前就删去了。又减少了一部分运算量。

综上所述,改进后的算法应该是: 在产生排列时,每增加一个数,就检查该数是否符合条件,不符合,就立 刻换一个,符合条件后,再产生下一 个数。因为从第I本书到第I+1本书的 寻找过程是相同的,所以可以用回溯 算法。算法设计如下:

```
int Search(i)
 for (j=1;j<=5;j++)
 if (第i个同学分给第j本书符合条件)
 记录第i个数
 if (i==5) 打印一个解;
 else Search(i+1);
 删去第i个数
```

【参考程序】

```
#include<cstdio>
#include<iostream>
#include<cstdlib>
using namespace std;
int book[6],c;
bool flag[6], like[6][6]=\{\{0,0,0,0,0,0,0,0,1,1,0\},\{0,1,1,0,0,1\},
 \{0,0,1,1,0,0\},\{0,0,0,0,1,0\},\{0,0,1,0,0,1\}\};;
int search(int);
int print();
int main()
for (int i=1; i<=5; i++) flag[i]=1;
 //从第1个开始选书,递归。
search(1);
 //递归函数
int search(int i)
for (int j=1; j<=5; j++)
 //每个人都有5本书可选
 //满足分书的条件
 if (flag[j]&&like[i][j])
 //把被选中的书放入集合flag中,避免重复被选
  flag[j]=0;
 //保存第i个人选中的第j本书
  book[i]=j;
 //i=5时,所有的人都分到书,输出结果
  if (i==5) print();
 //i<5时,继续递归分书
 else search(i+1);
 //回溯: 把选中的书放回, 产生其他分书的方案
  flag[i]=1;
  book[i]=0;
```

输出结果:

zhang: C

wang: A

liu: B

sun: D

li: E

```
【例8】跳马问题。在5*5格的棋盘上,有一只中国象棋的马,从(1,1)点
出发,按日字跳马,它可以朝8个方向跳,但不允许出界或跳到已跳过的格
子上,要求在跳遍整个棋盘。
输出前5个方案及总方案数。
输出格式示例:
 16 21 10 25
20 11 24 15 22
17 2 19 6
 9
12 7 4 23 14
3 18 13 8 5
#include<cstdio>
#include<iostream>
#include<cstdlib>
#include<iomanip>
using namespace std;
int u[8]=\{1,2,2,1,-1,-2,-2,-1\},\
 V[8] = \{-2, -1, 1, 2, 2, 1, -1, -2\};
int a[100][100]=\{0\}, num=0;
bool b[100][100] = \{0\};
int search(int,int,int);
int print();
```

//8个方向上的x,y增量

//记每一步走在棋盘的哪一格和棋盘的每一格有 //没有被走过

//以每一格为阶段,在每一阶段中试遍8个方向 //打印方案

```
int main()
 //从(1,1)第一步开始走
 a[1][1]=1;b[1][1]=1;
 //从(1,1)开始搜第2步该怎样走
 search(1,1,2);
 //输出总方案(304)
 cout<<num<<endl;
int search(int i,int j,int n)
 //这三个变量一定要定义局部变量
 int k,x,y;
 //达到最大规模打印、统计方案
 if (n>25) {print();return 0;}
 //试遍8个方向
 for (k=0; k<=7; k++)
 //走此方向,得到的新坐标
  x=i+u[k];y=j+v[k];
  if (x <= 5 \& \& x >= 1 \& \& y <= 5 \& \& y >= 1 \& \& (!b[x][y]))
 //如果新坐标在棋盘上,并且这一格可以走
 b[x][y]=1;
 a[x][y]=n;
 search(x,y,n+1);
 //从(x,y)去搜下一步该如何走
 b[x][y]=0;
 a[x][y]=0;
```

```
int print()
 //统计总方案
 num++;
 //打印出前5种方案
 if (num<=5)
 //打印本次方案
 for (int k=1; k < =5; k++)
 for (int kk=1;kk<=5;kk++)
 cout<<setw(5)<<a[k][kk];
 cout<<endl;
```

【例9】数的划分(NOIP2001)

【问题描述】

将整数n分成k份,且每份不能为空,任意两种分法不能相同(不考虑顺序)。例如:n=7,k=3,下面三种分法被认为是相同的。

1, 1, 5; 1, 5, 1; 5, 1, 1;

问有多少种不同的分法。

【输入格式】

n,k (6< $n \le 200$, $2 \le k \le 6$)

【输出格式】

一个整数,即不同的分法。

【输入样例】

7 3

【输出样例】

4

{4种分法为: 1,1,5; 1,2,4; 1,3,3; 2,2,3 说明部分不必输出 }

【算法分析】 方法1、回溯法,超时,参考程序如下。

#include<cstdio>

```
#include < iostream >
#include < cstdlib >
using namespace std;
int n,i,j,k,rest,sum,total;
int s[7];
int main()
  cout << "Input n k";
  cin >> n >> k;
  total = 0; s[1] = 0;
  i = 1;
  while (i)
 s[i]++;
 if (s[i] > n) i--;
 else if (i == k)
 sum = 0;
 for (j = 1; j \le k; j++) sum += s[j];
 if (n == sum) total++;
 else {
 rest -= s[i];
 i++;
 s[i] = s[i-1] - 1;
  cout << total;
 return 0;
```

方法2、递归,参考程序如下。

```
#include < cstdio >
#include < iostream >
#include < cstdlib >
using namespace std;
int n,k;
int f(int a,int b,int c)
  int g = 0,i;
  if (b == 1) g = 1;
 else for (i = c; i <= a/b; i++)
 g += f(a-i,b-1,i);
  return g;
int main()
  cout << "Input n,k:";</pre>
  cin >> n >> k;
  cout << f(n,k,1);
  return 0;
```

方法3、用动态循环穷举所有不同的分解,要注意剪枝,参考程序如下。

#include < cstdio > #include < iostream > #include < cstdlib > using namespace std; int n,k,total; int min(int x,int y) if (x < y) return x; else return y; void select(int dep,int rest,int last) int i; if (dep == 0) total++;else for (i = min(rest-dep+1,last); i >= rest/dep; i--) select(dep-1,rest-i,i); int main() cout << "Input n,k:"; cin >> n >> k; total = 0;select(k,n,n); cout << total; return 0;

方法4、递推法

首先将正整数n分解成k个正整数之和的不同分解方案总数等于将正整数n-k 分解成任意个不大于k的正整数之和的不同分解方案总数(可用ferror图证明 之),后者的递推公式不难得到,参考程序如下。

```
#include < cstdio >
#include < iostream >
#include < cstdlib >
#include < cstring >
using namespace std;
int i,j,k,n,x;
int p[201][7];
int main()
  cin >> n >> k;
  memset(p,0,sizeof(p));
  p[0][0] = 1;
  for (i = 1; i <= n; i++) p[i][1] = 1;
  for (i = 1; i <= n - k; i++)
 for (j = 2; j <= min(i,k); j++)
 for (x = 1; x \le min(i,j); x++)
 p[i][j] += p[i-x][min(i-x,x)];
  cout << p[n-k][k];
  return 0;
```

【课堂练习】

1、输出自然数1到n所有不重复的排列,即n的全排列。

```
【参考过程】
```

```
int Search(int i)
  Int j;
  for (j=1;j<=n;j++)
 if (b[j])
 a[i]=j; b[j]=false;
 if (I<n) Search(i+1);
 else print();
 b[j]=true;
```

2、找出n个自然数(1,2,3,...,n)中r个数的组合。例如, 当n= 5,r=3时, 所有组合为:

1 2 3

1 2 4

1 2 5

1 3 4

1 3 5

1 4 5

2 3 4

2 3 5

2 4 5

3 4 5

total=10 //组合的总数

【分析】:设在b[1],b[2],...,b[i-1]中已固定地取了某一组值且b[i-1]=k的前提下,过程Search(i,k)能够列出所有可能的组合。由于此时b[i]只能取k+1至n-r+i,对j=k+1,k+2,...,n-r+i,使b[i]:=j,再调用过程Search(i+1,j),形成递归调用。直至i的值大于r时,就可以在b中构成一种组合并输出。

3、输出字母a、b、c、d,4个元素全排列的每一种排列。

4、显示从前m个大写英文字母中取n个不同字母的所有种排列。

5、有A、B、C、D、E五本书,要分给张、王、刘、赵、钱五位同学,每人只 能选一本,事先让每人把自己喜爱的书填于下表,编程找出让每人都满意的所

有方案。

4	A₽	B₽	Ç	D⇔	E⊎
张↩	P	Ţ	Y₽	Y₽	Ţ
王↩	Y₽	Y	Ţ	P	Yø
刘屺	P	$Y_{\mathbf{P}}$	Y₽	P	ţ
赵↩	Y₽	Y	Ţ	Y₽	ţ.
钱₽	4	Y	ţ	ą.	Y

【答案】四种方案 张王刘赵钱

- (1) C A B D E (2) D A C B E
- 3 D B C A E
- (4) D E C

6、有红球4个,白球3个,黄球3个,将它们排成一排共有多少种排法?

【分析】:可以用回溯法来生成所有的排法。用数组b[1..3]表示尚未排列的这3种颜色球的个数。设共有I-1个球已参加排列,用子程序Search(i)生成由第I个位置开始的以后n-I+1位置上的各种排列。对于第I个位置,我们对3种颜色的球逐一试探,看每种颜色是否还有未加入排序的球。若有,则选取一个放在第I个位置上,且将这种球所剩的个数减1,然后调用Search(I+1),直至形成一种排列后出。对第I个位置上的所有颜色全部试探完后,则回溯至前一位置。

【上机练习】

1、全排列问题(Form.cpp)

【问题描述】

输出自然数1到n所有不重复的排列,即n的全排列,要求所产生的任一数字序列中不允许出现重复的数字。

【输入格式】

n(1≤n≤9)

【输出格式】

由1~n组成的所有不重复的数字序列,每行一个序列。

【输入样例】Form.in

3

【输出样例】Form.out

1 2 3

1 3 2

2 1 3

2 3 1

3 1 2

3 2 1

2、组合的输出(Compages.cpp)

【问题描述】

排列与组合是常用的数学方法,其中组合就是从n个元素中抽出r个元素(不分顺序且r<=n),我们可以简单地将n个元素理解为自然数1,2,...,n,从中任取r个数。现要求你用递归的方法输出所有组合。

例如n=5, r=3, 所有组合为:

123 124 125 134 135 145 234 235 245 345

2 4 5

3 4 5

【输入】

一行两个自然数n、r(1<n<21,1<=r<=n)。

【输出】

所有的组合,每一个组合占一行且其中的元素按由小到大的顺序排列,每个元素占三个字符的位置,所有的组合也按字典顺序。

【样例】

1 イエレリュ				
compages.in	compages.out			
5 3	1 2 3			
	124			
	1 2 5			
	134			
	135			
	1 4 5			
	234			
	235			

3、N皇后问题(Queen.cpp)

【问题描述】

在N*N的棋盘上放置N个皇后(n<=10)而彼此不受攻击(即在棋盘的任一行,任一列和任一对角线上不能放置2个皇后),编程求解所有的摆放方法。

	1	2	3	4	5	б	7	8
1						(*)		
2	۱							
3					۱			
4		۹						
5								۰
б			۹					
2 3 4 5 6 7 8							۹	
8				۹				

八皇后的两组解

【输入格式】 输入: n

【输出格式】每行输出一种方案,每种方案顺序输出皇后所在的列号,各个数之间有空格隔开。若无方案,则输出no solute!

【输入样例】Queen.in

4

【输出样例】Queen.out

2 4 1 3

3 1 4 2

4、有重复元素的排列问题

【问题描述】

设R={ r1, r2, ..., rn}是要进行排列的n个元素。其中元素r1, r2, ..., rn可能相同。 试设计一个算法,列出R的所有不同排列。

【编程任务】

给定n以及待排列的n个元素。计算出这n个元素的所有不同排列。

【输入格式】

由perm.in输入数据。文件的第1 行是元素个数n, 1≤n≤500。接下来的1 行是待排列的n个元素。

【输出格式】

计算出的n个元素的所有不同排列输出到文件perm.out中。文件最后1行中的数是排列总数。

【输入样例】

4

aacc

【输出样例】多解

aacc

acac

acca

caac

caca

ccaa

5、子集和问题

【问题描述】

子集和问题的一个实例为〈S,t〉。其中,S={x1, x2, ..., xn}是一个正整数的集合,c是一个正整数。子集和问题判定是否存在S的一个子集S1,使得子集S1和等于c。

【编程任务】

对于给定的正整数的集合S={ x1, x2, ..., xn}和正整数c,编程计算S的一个子集S1,使得子集S1和等于c。

【输入格式】

由文件subsum.in提供输入数据。文件第1行有2个正整数n和c,n表示S的个数,c是子集和的目标值。接下来的1行中,有n个正整数,表示集合S中的元素。

【输出格式】

程序运行结束时,将子集和问题的解输出到文件subsum.out中。当问题无解时,输出"No solution!"。

【输入样例】

5 10

2 2 6 5 4

【输出样例】

2 2 6

6、工作分配问题

【问题描述】

设有n件工作分配给n个人。将工作i分配给第j个人所需的费用为cij。试设 计一个算法,为每一个人都分配一件不同的工作,并使总费用达到最小。

【编程任务】

设计一个算法,对于给定的工作费用,计算最佳工作分配方案,使总费用达到最小。

【输入格式】

由文件job.in给出输入数据。第一行有1个正整数n (1≤n≤20)。接下来的n 行,每行n个数,第i行表示第i个人各项工作费用。

【输出格式】

将计算出的最小总费用输出到文件job.out。

【输入样例】

3

4 2 5

2 3 6

3 4 5

【输出样例】

7、装载问题

【问题描述】

有一批共n个集装箱要装上艘载重量为c的轮船,其中集装箱i的重量为wi。找出一种最优装载方案,将轮船尽可能装满,即在装载体积不受限制的情况下,将尽可能重的集装箱装上轮船。

【输入格式】

由文件load.in给出输入数据。第一行有2个正整数n和c。n是集装箱数, c是轮船的载重量。接下来的1行中有n个正整数,表示集装箱的重量。

【输出格式】

将计算出的最大装载重量输出到文件load.out。

【输入样例】

5 10

72654

【输出样例】

8、字符序列(characts)

【问题描述】

从三个元素的集合[A, B, C]中选取元素生成一个N个字符组成的序列,使得没有两个相邻字的子序列(子序列长度=2)相同。例: N = 5时ABCBA是合格的,而序列ABCBC与ABABC是不合格的,因为其中子序列BC, AB是相同的。

对于由键盘输入的N(1<=N<=12),求出满足条件的N个字符的所有序列和其总数。

【输入样例】

4

【输出样例】

9、试卷批分(grade)

【问题描述】

某学校进行了一次英语考试,共有10道是非题,每题为10分,解答用1表示"是",用0表示"非"的方式。但老师批完卷后,发现漏批了一张试卷,而且标准答案也丢失了,手头只剩下了3张标有分数的试卷。

试卷一: ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ 0 0 1 0 1 0 0 得分: 70

试卷二: ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ 0 1 1 1 0 1 0 1 1 1 得分: 50

试卷三: ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ 0 1 1 1 0 0 0 1 0 1 得分: 30

待批试卷: ① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ 0 0 1 1 1 0 0 1 1 1 得分: ?

【问题求解】:

请编一程序依据这三张试卷,算出漏批的那张试卷的分数。

10、迷宫问题(migong)

【问题描述】

设有一个N*N(2<=N<10)方格的迷宫,入口和出口分别在左上角和右上角。迷宫格子中分别放0和1,0表示可通,1表示不能,入口和出口处肯定是0。迷宫走的规则如下所示:即从某点开始,有八个方向可走,前进方格中数字为0时表示可通过,为1时表示不可通过,要另找路径。找出所有从入口(左上角)到出口(右上角)的路径(不能重复),输出路径总数,如果无法到达,则输出0。

【输入样例】

3

000

0 1 1

100

【输出样例】

2 //路径总数

11、部落卫队 「问题描述】

原始部落byteland中的居民们为了争夺有限的资源,经常发生冲突。几乎每个居 民都有他的仇敌。部落酋长为了组织一支保卫部落的队伍,希望从部落的居民中选出 最多的居民入伍,并保证队伍中任何2个人都不是仇敌。

【编程任务】给定byteland部落中居民间的仇敌关系,编程计算组成部落卫队的最佳 方案。

【输入格式】第1行有2个正整数n和m,表示byteland部落中有n个居民,居民间有m 个仇敌关系。居民编号为1,2,...,n。接下来的m行中,每行有2个正整数u和v,表 示居民u与居民v是仇敌。

【输出格式】第1行是部落卫队的最多人数;文件的第2行是卫队组成 x_i , $1 \le i \le n$, $x_i = 0$ 表示居民i不在卫队中, $x_i = 1$ 表示居民i在卫队中。

【输入样例】

【输出样例】 7 10 3 1 2 1010001

2 4

1 4

2 3

2 5

2 6

3 5

3 6

4 5

12、最佳调度问题

【问题描述】

假设有n个任务由k个可并行工作的机器完成。完成任务i需要的时间为ti。 试设计一个算法找出完成这n个任务的最佳调度,使得完成全部任务的时间 最早。

【编程任务】

对任意给定的整数n和k,以及完成任务i需要的时间为ti,i=1~n。编程计算完成这n个任务的最佳调度。

【输入格式】

由文件machine.in给出输入数据。第一行有2个正整数n和k。第2行的n个正整数是完成n个任务需要的时间。

【输出格式】

将计算出的完成全部任务的最早时间输出到文件machine.out。

【输入样例】

7 3

2 14 4 16 6 5 3

【输出样例】

13、图的m着色问题

【问题描述】

给定无向连通图G和m种不同的颜色。用这些颜色为图G的各顶点着色,每个顶点着一种颜色。如果有一种着色法使G中每条边的2个顶点着不同颜色,则称这个图是m可着色的。图的m着色问题是对于给定图G和m种颜色,找出所有不同的着色法。

【编程任务】

对于给定的无向连通图G和m种不同的颜色,编程计算图的所有不同的着色法。

【输入格式】

文件color.in输入数据。第1行有3个正整数n,k和m,表示给定的图G有n个顶点和k条边,m种颜色。顶点编号为1,2,...,n。接下来的k行中,每行有2个正整数u,v,表示图G的一条边(u,v)。

【输出格式】

程序运行结束时,将计算出的不同的着色方案数输出到文件color.out中。

【输入样例】 【输出样例】

584

48

1 2

13

1 4

23

2 4

25

3 4