

CS150 初赛专题集训公布资料的固定网站 请每次课前自行将资料下载到电脑

https://pan.baidu.com/s/12ZsJgSE-p17VxI-ObMe7Mg

快快编程地址

http://120.132.18.213:9062

请登陆网站提交作业

图论

图的定义

图是由顶点的<mark>有穷非空</mark>集合和顶点之间边的集合组成,通常表示为:

$$G=(V, E)$$

其中: G表示一个图, V是图G中顶点的集合, E是图G中顶点之间边的集合。

图的分类

若顶点 v_i 和 v_j 之间的边没有方向,则称这条边为无向边,表示为 (v_i,v_j) 。

如果图的任意两个顶点之间的边都是无 向边,则称该图为无向图。

若从顶点 v_i 到 v_j 的边有方向,则称这条边为<mark>有向边</mark>,表示为 $< v_i, v_j>$ 。

如果图的任意两个顶点之间的边都是有向边,则称该图为有向图。

顶点的度

顶点的度:在无向图中,顶点v的度是指依附于该顶点的边数, 记为TD (v)。

在具有*n*个顶点、*e*条边的无向图**G**中,各顶点的度之和 与边数之和的关系

$$\sum_{i=1}^{n} TD(v_i) = 2e$$

顶点的度

顶点的八度: 在有向图中, 顶点v的八度是指以该顶点为弧头

的弧的数目,记为ID(v);

顶点的出度: 在有向图中,顶点v的出度是指以该顶点为弧尾

的弧的数目,记为OD(v)。

在具有*n*个顶点、*e*条边的有向图**G**中,各顶点的八度之和与各顶点的出度之和的关系?与边数之和的关系?

$$\sum_{i=1}^{n} ID(v_i) = \sum_{i=1}^{n} OD(v_i) = e$$

完全图

无向完全图:在无向图中,如果任意两个顶点之间都存在边,则称该图为无向完全图。

有向完全图:在有向图中,如果任意两个顶点之间都存在方向相反的两条弧,则称该图为有向完全图。

练习

含有n个顶点的无向完全图有多少条边? 含有n个顶点的有向完全图有多少条弧?

含有n个顶点的无向完全图有 $n \times (n-1)/2$ 条边。 含有n个顶点的有向完全图有 $n \times (n-1)$ 条边。

子图

子图: 若图G=(V, E),G'=(V', E'),如果 $V'\subseteq V$ 且 $E'\subseteq E$,则称图G'是G的子图。

连通图、连通分量

连通图: 在无向图中,如果从一个顶点 v_i 到另一个顶点 $v_j(i\neq j)$ 有路径,则称顶点 v_i 和 v_j 是连通的。如果图中任意两个顶点都是连通的,则称该图是连通图。

连通分量:

非连通图的极大连通子图称为连通分量。

强连通图、强连通分量

强连通图: 在有向图中,对图中任意一对顶点 v_i 和 v_j ($i\neq j$),若从顶点 v_i 到顶点 v_j 和从顶点 v_j 到顶点 v_i 均有路径,则称该有向图是强连通图。

强连通分量: 非强连通图的极大强连通子图。

深度优先遍历

数据结构: 栈

遍历序列: V_1 V_2 V_4 V_5 V_8 V_3 V_6 V_7

广度优先遍历

 V_5 V_6 V_7 V_8

数据结构: 队列

遍历序列: V_1 V_2 V_3 V_4 V_5 V_6 V_7 V_8

最小生成树

- □ 生成树的代价: 设G = (V, E)是一个无向连通网,生成树上各边的权值之和称为该生成树的代价。
- □最小生成树: 在图G所有生成树中,代价最小的生成树称为最小生成树。

最小生成树的概念可以应用到许多实际问题中。例:在n个城市之间建造通信网络,至少要架设n-1条通信线路,而每两个城市之间架设通信线路的造价是不一样的,那么如何设计才能使得总造价最小?

最小生成树示例

最短路径

在网图中,最短路径是指两顶点之间经历的边上权值之和最短的路径。

AE: 100

ADE: 90

ADCE: 60

ABCE: 70

Dijkstra算法

基本思想:设置一个集合S存放已经找到最短路径的顶点,S的初始状态只包含源点v,对 v_i \in V \to S ,假设从源点v \to v_i 的初始状态只包含源点v,对 v_i \in V \to S ,假设从源点v \to v_i 的有向边为最短路径。以后每求得一条最短路径v $, ..., v_k$,就将 v_k 加入集合S 中,并将路径v $, ..., v_k$, v_i 与原来的假设相比较,取路径长度较小者为最短路径。重复上述过程,直到集合V 中全部顶点加入到集合S 中。

最短距离

节点1到12的最短距离是_____

逻辑运算

逻辑运算符	英语表示	符号	举例
非	not	¬	¬1=0, ¬0=1
与	and	\wedge	$0 \land 1=0$, $1 \land 0=0$, $1 \land 1=1$, $1 \land 1=1$
或	or	\vee	$0 \lor 0 = 0$, $0 \lor 1 = 1$, $1 \lor 0 = 1$, $1 \lor 1 = 1$

运算符优先级,同级的运算符不分高低,计算时按照从左到右运算。

否定(非)

¬p: "非p" $\neg p$ 的真值表 p $\neg p$ 0 1

p所有可能的取值

合取(与)

p\q: "p 并且 q"

•	p	q	$p \land q$	<i>p</i> ∧ <i>q</i> =1 当且仅当
	0	0	0	p和q均为1
	0	1	0	
	1	0	0	<u> </u>
	1	1	1	
				

(p,q) 所有可能的取值

析取(或)

p∨*q*: "*p* 或 *q*"

pvq=0 当且仅当 p和q均为0

p	\boldsymbol{q}	$p \lor q$	<u> </u>
0	0	0	·
0	1	1	
1	0	1	
1	1	1	
			_

永真式、矛盾式与可能式

• 永真式: 总是真的,无论其中出现的命题变元如何取值。 比如: $p \lor \neg p$

予盾式: 总是假的, 无论其中出现的命题变元如何取值。比如: *p*∧¬*p*

• 可能式: 既不是永真式又不是矛盾式。比如: $\neg p$

p	$\neg p$	$p \lor \neg p$	$p \land \neg p$
1	0	1	0
0	1	1	0

等值公式

$$\neg\neg P = P$$

$$(P \lor Q) \lor R = P \lor (Q \lor R)$$

 $(P \land Q) \land R = P \land (Q \land R)$

$$P \lor Q = Q \lor P$$

 $P \land Q = Q \land P$
 $P \leftrightarrow Q = Q \leftrightarrow P$

$$P \lor (Q \land R) = (P \lor Q) \land (P \lor R)$$

 $P \land (Q \lor R) = (P \land Q) \lor (P \land R)$

$$P \lor (P \land Q) = P$$

 $P \land (P \lor Q) = P$

$$\neg(P \lor Q) = \neg P \land \neg Q$$

 $\neg(P \land Q) = \neg P \lor \neg Q$

例题

若A=True, B=False, C=True, D=False, 以下逻辑运算表达式真的有()。

- A. $(A \land B) \lor (C \land D \lor \neg A)$ B. $((\neg A \land B) \lor C) \land \neg B$
- C. $(B \lor C \lor D) \lor D \land A$ D. $A \land (D \lor \neg C) \land B$

A选项: $(A \land B) \lor (C \land D \lor \lnot A)$, $(A \land B) = \mathbb{H}$, $(C \land D \lor \lnot A)$ 中 $C \land D = \mathbb{H}$, $\neg A = \mathbb{H}$, 所以 $(C \land D \lor \lnot A) = \mathbb{H}$ 。于是A选项可以简写为: $\mathbb{H} \lor (\mathbb{H} \lor \mathbb{H}) = \mathbb{H}$ 。

B选项: $((\neg A \land B) \lor C) \land \neg B$, 如果¬B是假那么就可以不去看前面的 $((\neg A \land B) \lor C)$, 可惜的是¬B是真,那么就要看 $((\neg A \land B) \lor C)$, 发现C是真,所以不看 $(\neg A \land B)$,于是B选项可以简写为: $(? \lor 真) \land 真 = 真$ 。

例题

若A=True, B=False, C=True, D=False, 以下逻辑运算表达式 真的有()。

- A. $(A \land B) \lor (C \land D \lor \neg A)$ B. $((\neg A \land B) \lor C) \land \neg B$
- C. $(\mathbf{B} \vee \mathbf{C} \vee \mathbf{D}) \vee \mathbf{D} \wedge \mathbf{A}$ D. $\mathbf{A} \wedge (\mathbf{D} \vee \neg \mathbf{C}) \wedge \mathbf{B}$

C选项: $(B \lor C \lor D) \lor D \land A$, $D \land A = \emptyset$, 所以不得不看前面部 分(B\C\D),只要BCD有一个是真,那么(B\C\D)=真, 而容易发现C=true。所以C选项可以简写为: 真 V 假 = 真。

D选项: A \land (D \lor ¬C) \land B, 我们很容易发现D选项的特殊结 构为 ? \? \? , 三个?有一个是假,那么D为假,A和B不用 计算便可看出,所以先发现B=假,所以D=假

问题求解题

加法原理和乘法原理

加法原理

做一件事情,完成它有N类办法,在第一类办法中有M1种不同的方法,在第二类办法中有M2种不同的方法,……,在第M类办法中有 M_N 种不同的方法, 那么完成这件事情共有 $M_1+M_2+……+M_N$ 种不同的方法.

乘法原理

做一件事,完成它需要分成n个步骤,做第一 步有 m_1 种不同的方法,做第二步有 m_2 不同的方法,……,做第n步有 m_n 不同的方法.

那么完成这件事共有 $N=m_1*m_2*m_3...*m_n$ 种不同的方法

练习

4×4的棋盘,要把A、B、C、D四个不同的棋子放在棋盘的方格中,并使每行每列只能出现一个棋子。共有 种不同的放法

分四步,第一步放棋子A,故有16种不同方法;第二步放棋子B,还剩下9个方格可以放B,B有9种放法;第三步放C,还有4个方格可以放C;最后放D,再只剩下一个方格放D了。共有16*9*4*1=576(种)不同放法。

练习

从左下角走到右上角,规定每次只能向右或向上移动,共 计有 种不同的走法?

棋盘为m列,n行,只要向右走一步,再向上走一步,总能经过m步向右和n步向上,到达终点

 C_{m+n}^m

排列与组合

排列的定义

从n个不同元素中,任取m个元素,按照一定的顺序排成一列, 叫做从n个不同元素中取出m个元素的一个排列。

排列的计算公式

$$P_n^m = n(n-1)(n-2)\cdots(n-m+1)$$

$$= \frac{n!}{(n-m)!}$$

全排列

n个不同的元素排成一排,排列方法有

$$P_n^n = n*(n-1)*(n-2)*\cdots*2*1=n!$$

排列与组合

组合的定义

从n个不同元素中,任取m个元素并成一组,叫做从n个不同元素中取出m个元素的一个组合。

组合的计算公式

$$C_n^m = \frac{P_n^m}{P_m^m} = \frac{n(n-1)(n-2)\cdots(n-m+1)}{m!}$$

$$= \frac{n!}{m!(n-m)!}$$

练习

学校师生合影,共8个学生,4个老师,要求老师在学生中间,且老师互不相邻,共有____种不同的合影方式

$$P_8^8 * P_7^4 = 40320 * 840 = 33868800$$

题解

先排学生共有 P_8^8 种排法,然后把老师插入学生之间的空档,共有7个空档可插,选其中的4个空档,共有 P_7^4 种选法。根据乘法原理,共有的不同坐法为 $P_8^8P_7^4$ 种。

插入法:对于某两个元素或者几个元素要求不相邻的问题,可以用插入法.即先排好没有限制条件的元素,然后将有限制条件的元素按要求插入排好元素的空档之中即可.

练习

5个男生3个女生排成一排,3个女生要排在一起,有____种不同的排法?

$$P_6^6 * P_3^3 = 720 * 6 = 4320$$

因为女生要排在一起,所以可以将3个女生看成是一个人,与5个男生作全排列,有 P_6^6 种排法,其中女生内部也有 P_3^3 种排法,根据乘法原理,共有 $P_6^6P_3^3$ 种不同的排法。

捆绑法:要求某几个元素必须排在一起的问题,可以用捆绑法来解决问题.即将需要相邻的元素合并为一个元素,再与其它元素一起作排列,同时要注意合并元素内部也可以作排列.

袋中有不同年份生产的5分硬币23个,不同年份生产的1角硬币10个,如果从袋中取出2元钱,有____种取法

$$C_{23}^3 + C_{10}^1 C_{23}^1 = 1771 + 230 = 2001$$

此题是一个组合问题,若是直接考虑取钱的问题的话,情况比较多,也显得比较凌乱,难以理出头绪来.但是如果根据组合数性质考虑剩余问题的话,就会很容易解决问题。

把所有的硬币全部取出来,将得到

 $0.05 \times 23 + 0.10 \times 10 = 2.15$ 元,所以比2元多0.15元,所以剩下0.15元即剩下3个5分或1个5分与1个1角,所以共有 $C_{23}^3 + C_{23}^1 C_{10}^1$ 种取法.

剩余法:在组合问题中,有多少取法,就有多少种剩法,他们是一一对应的,因此,当求取法困难时,可转化为求剩法.

学校安排考试科目5门,语文要在数学之前考,有____种不同的安排顺序

$$\frac{1}{2} * P_5^5 = \frac{1}{2} * 120 = 60$$

对于任何一个排列问题,就其中的两个元素来讲的话,他们的排列顺序只有两种情况,并且在整个排列中,他们出现的机会是均等的,因此要求其中的某一种情况,能够得到全体,那么问题就可以解决了,并且也避免了问题的复杂性。

不加任何限制条件,整个排法有 P_5^5 种,"语文安排在数学之前考"与"数学安排在语文之前考"的排法是相等的,所以语文安排在数学之前考的排法共有 $\frac{1}{2}P_5^5$ 种。

对等法:在有些题目中,它的限制条件的肯定与否定是对等的,各占全体的二分之一.在求解中只要求出全体,就可以得到所求.

某个班级共有43位同学,从中任抽5人,正、副班长、体育委员至少有一人在内的抽法有____种

$$C_{43}^5 - C_{40}^5 = 962598 - 658008 = 304590$$

此题若是直接去考虑的话,就要将问题分成好几种情况,这样解题的话,容易造成各种情况遗漏或者重复的情况。而如果从此问题相反的方面去考虑的话,不但容易理解,而且在计算中也是非常的简便.这样就可以简化计算过程。

43人中任抽5人的方法有 C_{43}^5 种,正副班长,团支部书记都不在内的抽法有 C_{40}^5 种,所以正副班长,团支部书记至少有1人在内的抽法有 C_{43}^5 - C_{40}^5 种。

排异法:有些问题,正面直接考虑比较复杂,而它的反面往往比较简捷,可以先求出它的反面,再从整体中排除。

圆周排列

从n个不同的元素中取r个沿一圆周排列,排列的方案:

$$P_n^r/r$$

N个元素的圆周排列:

$$P_n^n/n = (n-1) !$$

错排

有1, 2, 3, ···, n 个数字,xi不在第i个位置的排列方式有多少种?

设f(n)为n个不同元素的错排方案。

- ① n不动,把另外的n-1个数错排,方案是: f(n-1),然后n和另外的n-1个每一个交换,共有(n-1)*f(n-1)种方案。
- ② n和其他的n-1个之一交换, 其余的n-2个错排, 共有 (n-1) *f (n-2) 种方案。

递推方程: f(n)=(n-1)*(f(n-1)+f(n-2))

边界条件: f(1)=0;f(2)=1;

5名男生和5名女生围绕圆桌就坐,为了活跃气氛,男生和女生间隔而坐,每个男生左右两边都是女生,每个女生两边都是男生,共有_____种不同的就坐方案

$$\frac{P_5^5}{5} * P_5^5 = 24 * 120 = 2880$$

在书架上放有编号为1,2,...,n的n本书。现将n本书全部取下然后再放回去,当放回去时要求每本书都不能放在原来的位

置上。例如: n = 3时:

原来位置为: 1 2 3

放回去时只能为: 3 1 2 或 2 3 1 这两种

求当n = 5时满足以上条件的放法共有多少种? (不用列出每种

放法)

$$f(5) = 4(f(4) + f(3))$$

$$f(1) = 0$$

$$f(2) = 1$$

$$f(5) = 4 * (9 + 2) = 44$$

递推

把从1到n标号的n个球放到m个无区别的盒子里,要求每个盒子里至少有一个小球,问不同的放法数量。

(1)n独自占一个盒子;那么剩下的球只能放在m-1个盒子中,方案数为 S(n-1,m-1)

(2) n与别的球共占一个盒子;那么可以事先将1,2,... n-1这n-1个球放入m个盒子中,然后再将球n可以放入其中一个盒子中,方

m*S(n-1,m)

S(n,m)=m*S(n-1,m)+S(n-1,m-1) (n>1,m>1)

边界条件: S(n,1)=1; S(n,n)=1; S(n,k)=0 (k>n)

给定n 个有标号的球,标号依次为1,2,…,n。将这n 个球放入r 个相同的盒子里,不允许有空盒,其不同放置方法的总数记为S(n,r)。例如,S(4,2)=7,这7 种不同的放置方法依次为

- ① {(1),(234)},
- ② {(2),(134)},
- ③ {(3),(124)},
- **4** {(4),(123)},
- **(5)** {(12),(34)},
- **6** {(13),(24)},
- **7** {(14),(23)}

递推

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),问有多少种不同的分法。

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;

共计4分法 (1, 1, 5; 1, 2, 4; 1, 3, 3; 2, 2, 3;)

用f(i,j)表示将整数i分成j分的分法,可以划分为两类:

- (1)j分中不包含1的分法,为保证每份都>=2,可以先那出j个1分到每一份,然后再把剩下的i-j分成j份即可,分法有:f(i-j, j)。
- (2) j份中至少有一份为1的分法,可以先那出一个1作为单独的1
- 份,剩下的i-1再分成j-1份即可,分法有:f(i-1,j-1)。

f(i, j) = f(i-j, j) + f(i-1, j-1)

边界条件: f (i, 1) =1, f (i, j) =0, (i<j)