

第四讲 算 法

提纲

算法概念与特征 算法描述 算法设计与实现 递归算法 容错 算法复杂度

算法概念与特征

算法基本概念

算法定义:解决问题的方法与步骤

设计算法的目的:给出解决问题的逻辑描述,根据算法描述进行实际编程

算法特征

有穷性:算法在每种情况下都可以在有限步后终止

确定性: 算法步骤的顺序和内容没有二义性

输入:算法有零个或多个输入

输出:算法至少具有一个输出

有效性:所有操作具有明确含义,并能在有限时间内完成

正确性不是算法的特征,算法的正确性需要数学证明

■ 算法示例一:幻方

■ 算法示例一:幻方

À			Ž,			
			X			
			9	2		
		8	1	6	8	
		3	5	7	3	
		4	9	2		
				X	X	

■ 算法示例一:幻方

816357492

■ 幻方填充步骤

步骤1:把1写在第一行中间一格

步骤2:在该格右上方的那一格中写入下一自然数

在此过程中,若该数已超出 3 × 3 幻方范围,则将该数书写在其所在的那一排或列的另一端格子中,即相当于认为幻方外围仍然包含了同样的幻方,而该数就写在外围幻方的同样位置

每写完三个数,将第四个数写在第三个数下面格子中

步骤3:重复步骤2,直到所有格子均填满

■ 算法示例二:查英文单词

步骤1:翻开词典任意一页

步骤2:若所要的词汇按字母排列顺序在本页第一个单词之

前,则往前翻开任意一页,重复步骤2;若所查词汇在本页

最后一个单词之后,则往后翻开任意一页,重复步骤2

步骤3:若上述两条件均不满足,则该单词要么在本页上,

要么词典中不存在

依次比较本页单词,或者查出该单词,或者得到该单词查不到的结论

算法描述

伪代码

混合自然语言与计算机语言、数学语言的算法描述方法

优点:方便,容易表达设计者思想,能够清楚描述算法流程,便于修改

缺点:不美观,复杂算法不容易理解

流程图(程序框图)

使用图形表示算法执行逻辑

优点:美观,算法表达清晰

缺点:绘制复杂,不易修改,占用过多篇幅

伪代码


```
顺序结构
  执行某任务
  执行下一任务
分支结构
  if(条件表达式)
 switch(条件变量){
 处理条件为真的情况
 case 常量表达式 1: 处理分支 1
 case 常量表达式 2: 处理分支 2
  else
 处理条件为假的情况
 处理默认分支
 default:
循环结构
  for( 初始化表达式; 条件表达式; 步进表达式 ) || while( 条件表达式 )
 循环体内部代码逻辑描述
```

流程图

常用流程图的框图与符号

■ 幻方流程图

■ 幻方流程图

■ 算法设计与实现

算法设计与实现

构造算法解决问题

按照自顶向下、逐步求精的方式进行

使用程序设计语言编程实现

典型示例

素性判定问题

最大公约数问题

■ 素性判定问题

判断给定的某个自然数 n (大于 2)是否为素数 算法逻辑

输入:大于2的正整数 n

输出:该数是否为素数,若为素数返回 true,否则返回 false

步骤 1:设除数 i 为 2

步骤 2:判断除数 i 是否已为 n,若为真返回 true,否则继续

步骤 3:判断 n % i 是否为 0,若为 0返回 false,否则继续

步骤 4:将除数 i 递增,重复步骤 2

■素性判定函数第一版

```
bool IsPrime( unsigned int n )
unsigned int i = 2;
while(i < n)
 if(n \% i == 0)
  return false;
 i++;
return true;
 验证其为算法:对照算法五个基本特征
 证明算法正确
 测试算法
```

■素性判定函数第二版

```
bool IsPrime( unsigned int n )
 unsigned int i = 2;
 while( i <= (unsigned int)sqrt(n) )</pre>
  if(n \% i == 0)
 return false;
 i++;
 return true;
 为什么可以使用 sqrt(n) 代替 n?
 sqrt 为标准库中的求平方根函数
```

■素性判定函数第三版

```
bool IsPrime( unsigned int n )
 unsigned int i = 3;
 if( n % 2 == 0 )
  return false;
 while( i <= (unsigned int)sqrt(n) )</pre>
  if(n \% i == 0)
 return false;
  i += 2;
 return true;
```

第三版有什么改进?

■素性判定函数第四版

```
bool IsPrime( unsigned int n )
 unsigned int i = 3;
 if( n % 2 == 0 )
  return false;
 while( i <= (unsigned int)sqrt(n) + 1 )</pre>
  if(n \% i == 0)
 return false;
  i += 2;
 return true;
```

第四版有什么改进?

■素性判定函数第五版

```
bool IsPrime( unsigned int n )
 unsigned int i = 3, t = (unsigned int)sqrt(n) + 1;
 if( n % 2 == 0 )
  return false;
 while( i <= t )
  if(n \% i == 0)
 return false;
  i += 2;
 第五版有什么改进?
 return true;
```

■ 算法选择

算法选择的权衡指标

正确性:算法是否完全正确?

效率:在某些场合,对程序效率的追求具有重要意义

可理解性:算法是否容易理解,也是必须要考虑的

算法评估:衡量算法的好坏,主要是效率

最大公约数问题

求两个正整数 x 与 y 的最大公约数

函数原型设计

unsigned int gcd(unsigned int x, unsigned int y);

■最大公约数函数:穷举法

```
unsigned int gcd( unsigned int x, unsigned int y )
{
  unsigned int t;
  t = x < y ? x : y;
  while( x % t != 0 || y % t != 0 )
 t--;
  return t;
}</pre>
```

■最大公约数函数:欧氏算法

```
输入:正整数 x、y
输出:最大公约数
步骤 1:x 整除以 y, 记余数为 r
步骤 2:若r为0,则最大公约数即为y,算法结束
步骤 3: 否则将 y 作为新 x , 将 r 作为新 y , 重复上述步骤
unsigned int gcd( unsigned int x, unsigned int y )
 unsigned int r;
while(true)
 r = x \% y;
 if(r == 0)
  return y;
 x = y;
 y = r;
```

递归算法

递归问题的引入

递推公式:数学上非常常见

例一: 阶乘函数: 1! = 1, n! = n × (n-1)!

例二:斐波那契数列函数:f(1) = f(2) = 1 , f(n) = f(n-1) + f(n-2)

递推函数一定是分段函数,具有初始表达式

递推函数的计算逻辑:逐步简化问题规模

递归的工作步骤

递推过程:逐步分解问题,使其更简单

回归过程:根据简单情形组装最后的答案

阶乘函数

使用循环实现

```
unsigned int GetFactorial( unsigned int n )
 unsigned int result = 1, i = 0;
 while (++i <= n)
  result *= i;
 return result;
使用递归实现
unsigned int GetFactorial( unsigned int n )
 unsigned int result;
 if( n == 1 ) result = 1;
 result = n * GetFactorial( n - 1 );
 else
 return result;
```

斐波那契数列函数

使用循环实现

```
unsigned int GetFibonacci( unsigned int n )
unsigned int i, f1, f2, f3;
if( n == 2 || n == 1) return 1;
 \mathsf{f1}=\mathsf{1};
f2 = 1;
for(i = 3; i <= n; i++){
 f3 = f1 + f2; f1 = f2; f2 = f3;
 return f3;
使用递归实现
unsigned int GetFibonacci( unsigned int n )
if( n == 2 || n == 1) return 1;
 return GetFibonacci(n - 1) + GetFibonacci(n - 2);
 else
```

循环与递归的比较

循环使用显式的循环结构重复执行代码段,递归使用重复的函数调用执行代码段循环在满足其终止条件时终止执行,而递归则在问题简化到最简单情形时终止执行循环的重复是在当前迭代执行结束时进行,递归的重复则是在遇到对同名函数的调用时进行

循环和递归都可能隐藏程序错误,循环的条件测试可能永远为真,递归可能永远退 化不到最简单情形

理论上,任何递归程序都可以使用循环迭代的方法解决

递归函数的码更短小精悍

一旦掌握递归的思考方法,递归程序更易理解

递归函数调用的栈框架

```
#include <iostream>
using namespace std;
void PrintWelcomeInfo();
unsigned int GetInteger();
unsigned int GetFactorial( unsigned int n );
int main()
 unsigned int n, result;
 PrintWelcomeInfo();
 n = GetInteger();
 result = GetFactorial(n);
 cout << n << "! = " << result << ".\n";
 return 0;
void PrintWelcomeInfo()
 cout << "The program gets a number and computes the factorial.\n";</pre>
```

递归函数调用的栈框架


```
unsigned int GetInteger()
 unsigned int t;
 cout << "Input a non-negative number: ";</pre>
 cin >> t;
 return t;
unsigned int GetFactorial( unsigned int n )
 unsigned int result;
 if( n == 0 )
  result = 1;
 else
  result = n * GetFactorial(n - 1);
 return result;
```


main 函数栈框架

第一次以 3 为参数调用 GetFactorial, 进入函数时

第二次以 2 为参数调用 GetFactorial, 进入函数时

第三次以 1 为参数调用 GetFactorial, 进入函数时

第三次以 1 为参数调用 GetFactorial, 退出函数前

第二次以 2 为参数调用 GetFactorial, 退出函数前

函数调用栈框架

第一次以 3 为参数调用 GetFactorial, 退出函数前

函数调用栈框架

递归调用结束后的 main 函数栈框架

汉诺塔问题

假设有三个分别命名为 X、Y 和 Z 的塔座,在塔座 X 上插有 n 个直径大小不同、依小到大分别编号为 1, 2, ..., n 的圆盘,如图所示:

要求将塔座X上的 n 个圆盘移动到塔座 Z 上并按相同顺序叠放,圆盘移动时必须遵循下述规则:

每次只能移动一个圆盘;

圆盘可以插在X、Y与Z中的任意塔座上;

任何时刻都不能将较大的圆盘压在较小的圆盘上。

如何实现移动圆盘的操作呢?

问题分析

待解决的问题

Q1:是否存在某种简单情形,问题很容易解决

Q2:是否可将原始问题分解成性质相同但规模较小的子问题,且新问题的解

答对原始问题有关键意义

解答方案

A1: 只有一个圆盘时是最简单情形

A2:对于 n > 1, 考虑 n - 1 个圆盘, 如果能将 n - 1 个圆盘移动到某个塔

座上,则可以移动第 n 个圆盘

策略:首先将 n - 1 个圆盘移动到塔座 Y 上, 然后将第 n 个圆盘移动到 Z 上,

最后再将 n - 1 个圆盘从 Y 上移动到 Z 上

■ 汉诺塔演示

■ 伪代码

```
void MoveHanoi( unsigned int n, HANOI from, HANOI tmp, HANOI to )
if(n == 1)
 将一个圆盘从 from 移动到 to
else
 将 n-1 个圆盘从 from 以 to 为中转移动到 tmp
 将圆盘 n 从 from 移动到 to
 将 n - 1个圆盘从 tmp 以 from 为中转移动到 to
```

程序代码

```
#include <iostream>
using namespace std;
/* 枚举类型 HANOI , 其文字分别表示三个圆柱的代号 */
typedef enum {X, Y, Z} HANOI;
void PrintWelcomeInfo();
unsigned int GetInteger();
void MoveHanoi( unsigned int n, HANOI from, HANOI tmp, HANOI to );
char ConvertHanoiToChar( HANOI x );
void MovePlate( unsigned int n, HANOI from, HANOI to );
int main()
 unsigned int n;
 PrintWelcomeInfo();
 n = GetInteger();
 MoveHanoi( n, X, Y, Z);
 return 0;
```

程序代码

```
void PrintWelcomeInfo()
 cout << "The program shows the moving process of Hanoi Tower.\n";</pre>
unsigned int GetInteger()
 unsigned int t;
 cout << "Input number of plates: ";</pre>
 cin >> t;
 return t;
char ConvertHanoiToChar( HANOI x )
 switch( x )
 case X: return 'X';
 case Y: return 'Y';
 case Z: return 'Z';
 default: return '\0';
```

程序代码

```
void MovePlate( unsigned int n, HANOI from, HANOI to )
 char fc, tc;
 fc = ConvertHanoiToChar( from );
 tc = ConvertHanoiToChar( to );
 cout << n << ": " << fc << " --> " << tc << endl;
void MoveHanoi( unsigned int n, HANOI from, HANOI tmp, HANOI to )
 if(n == 1)
  MovePlate( n, from, to );
 else
  MoveHanoi( n - 1, from, to, tmp );
  MovePlate( n, from, to );
  MoveHanoi( n - 1, tmp, from, to );
```

递归信任

递归实现是否检查了最简单情形

在尝试将问题分解成子问题前,首先应检查问题是否已足够简单 在大多数情况下,递归函数以 if 开头 如果程序不是这样,仔细检查源程序

是否解决了最简单情形

大量递归错误是由没有正确解决最简单情形导致的 最简单情形不能调用递归

递归分解是否使问题更简单

只有分解出的子问题更简单,递归才能正确工作,否则将形成无限递 归,算法无法终止

递归信任

问题简化过程是否能够确实回归最简单情形,还是遗漏了某些 情况

如汉诺塔问题需要调用两次递归过程,程序中如果遗漏了任意一个都会导致错误

子问题是否与原始问题完全一致

如果递归过程改变了问题实质,则整个过程肯定会得到错误结果 使用递归信任时,子问题的解是否正确组装为原始问题的解 将子问题的解正确组装以形成原始问题的解也是必不可少的步骤

容错

容错的定义:允许错误的发生

错误的处理

很少见的特殊情况或普通错误:忽略该错误不对程序运行结果产生影响

用户输入错误:通知用户错误性质,提醒用户更正输入

致命错误:通知用户错误的性质,停止执行

典型容错手段

数据有效性检查

程序流程的提前终止

数据有效性检查

```
void GetUserInput()
获取用户输入数据
 while(用户输入数据无效)
 通知用户输入数据有误,提醒用户重新输入数据
 重新获取用户输入数据
void Input()
 GetInputData();
 while( !IsValid() )
 OutputErrorInfo();
 GetinputData();
```

■素性判定函数第六版

```
const int failed_in_testing_primality = 1;
bool IsPrime( unsigned int n )
 unsigned int i = 3, t = (unsigned int)sqrt(n) + 1;
 if( n <= 1 )
  cout << "IsPrime: Failed in testing the primality of " << n << endl;
  exit( failed_in_testing_primality );
 if(n == 2)
  return true;
 if(n \% 2 == 0)
  return false;
 while( i <= t )
  if(n \% i == 0)
 return false;
  i += 2;
 return true;
```

算法复杂度

引入算法复杂度的目的

度量算法的效率与性能

大O表达式

算法效率与性能的近似表示(定性描述) 算法执行时间与问题规模的关系

表示原则

忽略所有对变化趋势影响较小的项,例如多项式忽略高阶项之外的所有项 忽略所有与问题规模无关的常数,例如多项式的系数

■标准算法复杂度类型

O(1):常数级,表示算法执行时间与问题规模无关

 $O(\log(n))$:对数级,表示算法执行时间与问题规模的对数成正比

 $O(\operatorname{sqrt}(n))$:平方根级,表示算法执行时间与问题规模的平方根成正比

O(n):线性级,表示算法执行时间与问题规模成正比

 $O(n^*\log(n)): n^*\log(n)$ 级,表示算法执行时间与问题规模的

n*log(n) 成正比

 $O(n^2)$: 平方级,表示算法执行时间与问题规模的平方成正比

•••••

算法复杂度估计

```
for(i = 0; i < n; i++)
 O(n)
 cout << "No. " << I << ": Hello, World!\n";
for(i = 0; i < n; i++)
 O(n^2)
 for(j = 0; j < n; j++)
  cout << "Hello, World!\n";</pre>
for(i = 0; i < n; i++)
 O(n^2)
 for(j = i; j < n; j++)
  cout << "Hello, World!\n";</pre>
```

编程实践

4.1 设计算法,将某个大于1的自然数n分解为其素因子的乘积,如6=2*3,7=7,8=2*2*2。

4.2 设计算法,分别使用循环和递归两种策略求二项式系数 C(n,k)。其中,n为自然数,k为不大于n的非负整数。