第9课 枚举算法

枚举算法的概念

枚举,就是将问题的可能解一个个地列举,逐一判断,即使中途找到符合的解也要继续找下去,将所有可能都找完才结束。

枚举算法又叫穷举算法,其基本思想是把问题所有的解一一地罗列出来,并对每一个可能解进行判断,以确定这个可能解是否是问题的真正解。若是,就采纳这个解,否则就抛弃它。

枚举算法的程序实现

- ①列举与检验过程既不重复也不遗漏;
- ②尽可能地使可能解的罗列范围最小,以提高解决问题的效率;
- ③用循环语句(For语句)在一定范围内列举所有可能的解;
- ④用选择语句(If语句)判断和选择真正的解。

枚举算法的一般格式

循环结构:

循环体内判断:

- 1. 用50元钱兑换面值为1元、2元、5元的纸币共25张。每种纸币不少于1张,问有多少种兑换方案。求解这个问题,最适合的算法是()
- A. 排序算法
- B. 递归算法
- C. 枚举算法
- D. 解析算法

- 2. 如果一个自然数恰好等于它的因子之和,这个数就称为"完全数"。例如,6就是一个"完全数",因为6的因子为1、2、3,而6=1+2+3。设计一个算法找出1000以内所有的"完全数",那么求解这个问题主要用到的算法是()
- A. 递归算法B. 排序算法
- C. 解析算法D. 枚举算法

- 3. 下列问题适合使用枚举算法解决的是()
- A. 计算本月需上交的电费
- B. 计算全班男同学的平均身高
- C. 查找100以内所有能被2和3整除的数
- D. 200米短跑比赛成绩排名

- 4. 用枚举算法求解"找出所有满足各位数字之和等于7的三位数"时,在下列所列举的数值范围内,算法执行效率最高的是()
- A. 从0到999
- B. 从100到999
- C. 从100到700
- D. 从106到700

例题1:

陈丽的支付宝支付密码忘记了,她急需在30分钟内完成货款的支付,请用python编程帮她找回密码。她零星记得自己的支付密码信息:

- ①密码是6位数字,前面两位为85;
- ②最后两位数字相同;
- ③能被13和33整除。

例题1:

```
for i in range (10000):
 s = 850000 + i
 if s % 13==0 and s % 33==0:
 a = s\%10
 b=s/10\%10
 if a==b:
 print(s)
```

例题2:

有一盒乒乓球, 9个9个地数最后余下7个,5个5个地数最后余下2个,4个4个地数最后余下1个, 6问这盒乒乓球至少有多少个?

```
例题2:
 n = 16
 while True:
 if n\%9==7 and n\%5==2 and n\%4==1:
 print(n)
 break
 n+=1
```

```
n = 16
例题2:
 while True:
 if n\%5==2:
 break
 n=n+9
 while True:
 if n\%4==1:
 break
 n = n + 45
 print(n)
```