实验5算法设计与实现(1)

1. 实验目的

- (1) 了解基本算法的设计
- (2) 掌握用 Python 语言进行算法实现

2. 实验任务

实验任务 5-1 求解阿姆斯特朗数

阿姆斯特朗数也叫水仙花数,它的定义如下:若一个 n 位自然数的各位数字的 n 次方之和等于它本身,则称这个自然数为阿姆斯特朗数。例如 153(153=1*1*1+3*3*3+5*5*5)是一个三位数的阿姆斯特朗数,8208 则是一个四位数的阿姆斯特朗数。

现请你编一个程序找出所有的三位数到七位数中的阿姆斯特朗数。

实验指导: 用穷举法解决该问题

- (1) 确定变量 i 的穷举的空间[100,10000000]
- (2) 获得该变量每一位上的数字(方法有多种)
- (3) 计算其位数次方
- (4) 如果是水仙花数,则输出 i,否则继续穷举

实验任务 5-2 编写程序实现给定区间二分查找

要求:

- (1) 接收用户从键盘输入一个 N 个数的有序整数序列
- (2) 用户输入一个数,在该有序整数序列中用二分搜索查找该数,若找到,则输出其在整数序列中的位置编号;若未找到,则输出"NO FOUND!"

实验指导:

设 R[low..high]是当前的查找区间

- (1) 首先确定该区间的中点位置: R[mid]
- (2) 然后将待查的 K 值与 R[mid]比较:若相等,则查找成功并返回此位置,否则须确定新的查找区间,继续二分查找,具体方法如下:
- ①若 R[mid]>K,则由表的有序性可知 R[mid..n]均大于 K,因此若表中存在关键字等于 K 的结点,则该结点必定是在位置 mid 左边的子表 R[1..mid-1]中,故新的查找区间是左子表 R[1..mid-1]。
- ②类似地,若 R[mid]<K,则要查找的 K 必在 mid 的右子表 R[mid+1..n]中,即新的查找区间是右子表 R[mid+1..n]。下一次查找是针对新的查找区间进行的。下面左图为长度为 n 的列表进行二分查找的算法流程图(答案不唯一)


```
#编写函数接收用户从键盘连续输入一组数据
def getInput():
 print("Please input all the numbers one by one")
 print("Press whitespace to quit:")
 while(True):
 b=input()
 #如果用户输入了一个空格,则停止接收输入
 if b==" ":
 break
 else:
 l.append(int(b))
 return 1
#编写函数在指定的列表1中搜索关键字 kev
def binarySearch(l,key):
 请补充代码
 _name__=="__main__":
 l=getInput()
 key=int(input("Please input the key you want to search:"))
 result=binarySearch(l,key)
 if result==-1:#若查找失败
 print("NO FOUND!")
 else:#若查找成功,返回位置索引
 print("The index of the key in the list is:",result)
```

实验任务 5-3 利用枚举法和二分法结合求解一元三次方程(选做,有加分)

有形如: $ax^3 + bx^2 + cx + d = 0$ 这样的一个一元三次方程。给出该方程中各项的系数(a, b, c, d 均为实数),并约定: 该方程存在三个不同实根(注意: 根的范围在-100 至 100 之间),并且根与根之差的绝对值>=1。

提示:

记方程 $f(x) = ax^3 + bx^2 + cx + d$,若存在 2 个数 x_1 和 x_2 ,且 $x_1 < x_2$, $f(x_1) * f(x_2) < 0$,则在 (x_1, x_2) 之间一定有一个根。

要求: 由小到大依次输出这三个实根,并精确到小数点后 2 位。

样例

输入: 1 -5 -4 20

输出: -2.00 2.00 5.00

实验指导:

- (1)根据提示"二个根之间差的绝对值>=1",说明在任何一个子区间[A,A+1)中,要么无根,要么存在唯一的一个根;提示又说明可以在任何一个存在唯一根的子区间[A,A+1)中用二分法查找这个根。
- (2) 据此,可以得出如下的参考算法:
- 1) 先在区间集[-100,-99)、[-99,-98)…[99,100)、[100,100)中利用提示的条件进行穷举。首先判断该区间[x_1,x_2)的端点是否为根(即满足 $\mathbf{f}(x)=\mathbf{0}$),若满足,则输出该根。
- 2) 判断该区间[x_1, x_2)是否满足 $f(x_1) * f(x_2) < 0$,若满足条件,则判断该区间有且必有一个根,在该区间内用二分法查找这个根(缩小查找区间)。
- 3)整个循环直到"所有区间都穷举完毕"。
- (3) 在有且仅有一个根区间[x_1, x_2]中查找根的二分法设计思想为每次缩小一半的区间,并通过检查是否满足 $f(x_1) * f(x_2) < 0$ 判断该子区间是否为解所在的区间:

```
令 low=x<sub>1</sub>, high=x<sub>2</sub>
While(low<high)
mid=(low+high)/2
if f(low)*f(mid)<0
mid=high
if f(mid)*f(high)<0
low=mid
return mid (循环完毕后 mid 即为方程的解)
```

语法提示:

- (1) 浮点数的相等不能直接用 "==", 而必须用内置函数 abs(), 例如判断浮点数 a 是否等于 0, 应表示为: abs(a)<1e-4(取决于计算的精度要求)
- (2) 浮点数按照指定的精度输出应表示为 print("%.2f"%a),该语句表示将浮点数 a 精确到小数点后 2 位进行输出。