第四章 递归算法

【上机练习】

1、斐波那切数列(fbi)

【问题描述】

斐波那切数列 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55......从第三项起,每一项都是紧挨着的前两项的和。写出计算斐波那切数列的任意一个数据项递归程序。

【输入格式】

输入所求的项数。

【输出格式】

输出数据项的值。

【输入样例】

10

【输出样例】

34

2、倒序数(num)

【问题描述】

用递归算法写程序,输入一个非负整数,输出这个数的倒序数。

【输入格式】

输入一个非负整数。

【输出格式】

输出倒序结果。

【输入样例】

123

【输出样例】

321

3、十进制转换成八进制(change)

【问题描述】

用递归算法,把任一给定的十进制正整数转换成八进制数输出。

【输入格式】

输入一个正整数,表示需要转换的十进制数。

【输出格式】

输出一个正整数,表示转换之后的八进制的数。

【输入样例】

15

【输出样例】

17

4、求 N! 的值(ni)

【问题描述】

用递归算法,求 N! 的精确值(N 以一般整数输入)。

【输入样例】

10

【输出样例】

10!=3628800

5、求最大公约数(gcdmax)

【问题描述】

用递归方法求两个数 m 和 n 的最大公约数。(m>0, n>0)

【输入格式】

输入二个数,即m和n的值。

【输出格式】

输出最大公约数。

【输入样例】

8 6

【输出样例】

gcd=2

6、双色Hanoi塔问题(hanoi)

【问题描述】


设A、B、C是3 个塔座。开始时,在塔座A 上有一叠共n 个圆盘,这些圆盘自下而上,由大到小地叠在一起。各圆盘从小到大编号为1,2,……,n,奇数号圆盘着蓝色,偶数号圆盘着红色,如图所示。现要求将塔座A 上的这一叠圆盘移到塔座B 上,并仍按同样顺序叠置。在移动圆盘时应遵守以下移动规则:

规则(1): 每次只能移动1 个圆盘;

规则(2): 任何时刻都不允许将较大的圆盘压在较小的圆盘之上;

规则(3): 任何时刻都不允许将同色圆盘叠在一起;

规则(4): 在满足移动规则(1)-(3)的前提下,可将圆盘移至A,B,C 中任一塔座上。


试设计一个算法,用最少的移动次数将塔座A 上的n个圆盘移到塔座B 上,并仍按同样顺序叠置。

【编程任务】

对于给定的正整数n, 编程计算最优移动方案。

【输入格式】

第1 行是给定的正整数n。

【输出格式】

每一行由一个正整数k和2个字符c1和c2组成,表示将第k个圆盘从塔座c1移到塔座c2上。

【输入样例】

3

【输出样例】

1 A B

2 A C

1 B C

3 A B

1 C A

2 C B

1 A B

7、背包问题

【问题描述】

简单的背包问题。设有一个背包,可以放入的重量为 s。现有 n 件物品,重量分别为 $w_1, w_2 ..., w_n$,($1 \le i \le n$)均为正整数,从 n 件物品中挑选若干件,使得放入背包的重量之和正好为 s。找到一组解即可。

【输入格式】

第一行是物品总件数和背包的载重量,第二行为各物品的重量。

【输出格式】

各所选物品的序号和重量。

【输入样例】

5 10

12345

【输出样例】

number:1 weight:1

number:4 weight:4

number:5 weight:5