109 年公務人員高等考試三級考試試題

科:資訊處理 類 科 目:資料結構 考試時間:2小時

- 一、考慮數字 1 到 n,若將其順序重新排置,每個排列順序都稱作一個排列或置換(Permutation), 例如 51432 是 12345 的一個排列。我們可以將一個數字 1 到 n 的排列視為一個順序的映射 P, 則前述例子可表示為 P(5)=1、P(1)=2, P(4)=3、P(3)=4、P(2)=5。當然, 12345 也是 12345 的 一個排列。在一個數字 1 到 n 的排列 P 中,若一對數字 i 和 j, $1 \le i < j \le n$, P(j) < P(i),也就是在 排列P中較大的數字i出現在較小的數字i左邊(前面),我們稱此對數字為反向(Inversion),而 排列P的反向數(Inversion number)則定義為排列P中反向的總數量。請回答下列問題: (一)數字 1 到 n 的何種排列會有最大的反向數?最大反向數是多少?(5 分)
 - \square 若給定一個數字 1 到 n 的排列 P,請提出一個線性遞迴(Linear Recursive)的方式來算出排列 P的反向數,並提供虛擬碼(Pseudo-code) 與時間複雜度分析。(10 分)

【解題關鍵】

《考題難易》:★★★

【擬答】

```
《破題關鍵》:本題為排序應用題,掌握反向數基本概念與合併排序運用即可得到解答。
 (一)若數字 1 到 n 的反向排序排列(由大到小排列)會有最大反向數=(n-1)+(n-2)+...+1=n*(n-1)/2
 二運用 merge sort 可以完成計算,程式碼如下:
 #include <bits/stdc++.h>
 using namespace std;
 int mergeSort(int arr[], int temp[], int left, int right);
 int merge(int arr[], int temp[], int left, int mid, int right);
 int mergeSort(int arr[], int array size) {
 int temp[array size];
 return mergeSort(arr, temp, 0, array size - 1);
 }
 /* An auxiliary recursive function that sorts the input array and returns the number of inversions in
 the array. */
 int mergeSort(int arr[], int temp[], int left, int right) {
 int mid, inv count = 0;
 if (right > left) {
 /* Divide the array into two parts and call mergeSortAndCountInv()
 for each of the parts */
 mid = (right + left) / 2;
 /* Inversion count will be sum of
 inversions in left-part, right-part
 and number of inversions in merging */
 inv count += mergeSort(arr, temp, left, mid);
```

inv count += mergeSort(arr, temp, mid + 1, right);

```
/*Merge the two parts*/
 inv_count += merge(arr, temp, left, mid + 1, right);
  }
  return inv count;
}
/* This funt merges two sorted arrays and returns inversion count in the arrays.*/
int merge(int arr[], int temp[], int left,
 int mid, int right)
  int i, j, k;
  int inv count = 0;
  i = left; /* i is index for left subarray*/
  j = mid; /* j is index for right subarray*/
  k = left; /* k is index for resultant merged subarray*/
  while ((i \le mid - 1) \&\& (j \le right)) {
 if (arr[i] \le arr[j]) {
 temp[k++] = arr[i++];
 }
 else {
 temp[k++] = arr[j++];
 /* this is tricky -- see above
 explanation/diagram for merge()*/
 inv count = inv count + (mid - i);
 }
  }
  /* Copy the remaining elements of left subarray
(if there are any) to temp*/
  while (i \le mid - 1)
 temp[k++] = arr[i++];
  /* Copy the remaining elements of right subarray
(if there are any) to temp*/
  while (j \le right)
 temp[k++] = arr[j++];
  /*Copy back the merged elements to original array*/
  for (i = left; i \le right; i++)
```

```
公職王歷屆試題 (109 年高等考試)
arr[i] = temp[i];
```

return 0;

```
return inv_count;
}

// Driver code
int main() {
  int arr[] = { 1, 20, 6, 4, 5 };
  int n = sizeof(arr) / sizeof(arr[0]);
  int ans = mergeSort(arr, n);
  cout << " Number of inversions are " << ans;</pre>
```

時間複雜度分析:此演算法採用 divide and conquer,因此每一階都要走訪完整的陣列,且 共有 log n 階,因此時間複雜度為 O(n log n).

- 二、優先佇列(Priority Queue)是依管理物件的優先權來考量,在此我們考慮管理物件的鍵值(Key)愈小其優先權愈高,兩個主要操作則分別為加入(Insert)與擷取最小者 (Delete Min)。
 - (→)請說明如何利用優先佇列對 n 個鍵值進行排序。(6分)
 - □我們使用一個未排序的陣列(Unsorted Array)來管理鍵值以實現一個優先佇列,請回答下列問題:(10分)
 - (1)若有 n 個鍵值,請說明兩個主要操作(加入(Insert)與擷取最小者(Delete_Min))的時間複雜度。
 - (2)請判斷下面的敘述是否為真,並請說明原因:

若以此優先佇列進行排序(Sorting),其所對應的排序原理為插入排序 (Insertion Sort)。

- (三)二元堆積 (Binary Heap)是一個優先佇列的資料結構,因為我們考慮鍵值小的物件有高的優先權,所以又可稱為最小堆積(Minimum Heap)。(14分)
 - (1)在結構上最小堆積為一個完全二元樹(Complete Binary Tree),若使用一個陣列來實作最小堆積,陣列中物件的鍵值放置如下,請描述此陣列對應的完全二元樹(以樹狀結構表示)。

Index	1	2	3	4	5	6	7	8	9	10
Key	35	18	42	24	7	14	25	12	38	21

- (2)請說明二元堆積中何謂堆積特性 (Heap Property)?
- (3)前掲(1)中的完全二元樹並未有堆積特性,請將其進行堆積化(Heapify),並以陣列表示出堆積化後的最小堆積所對應之完全二元樹

【解題關鍵】

《考題難易》:★★

《破題關鍵》: 本題為運用堆積處理優先佇列基本題,掌握堆積觀念與相關操作即可得到解答。

【擬答】

- ─)只要先用加入操作將欲排序鍵值一個個加入優先佇列,接著用擷取最小者從優先佇列中一個個刪除,即可得到由小到大排序。
- (二)(1)若用二元最小堆積來實現優先佇列,則此時

A. 加入(Insert): 我們在樹的末尾添加一個新鍵值。 如果新鍵值大於其父鍵值,則我們 無需執行任何操作。 否則,我們需要往上走訪以修復違反的二元堆積屬性,最多需要

共7頁 第3頁

全國最大公教職網站 http://www.public.com.tw

公職王歷屆試題 (109年高等考試)

進行 log n 次,因此插入新鍵值需要 0 (logn) 時間。

- B. 擷取最小者(Delete_Min):從 MinHeap 中刪除最小元素。 此操作的時間複雜度為 0 (logn),因為此操作需要在除去根之後通過呼叫 heapify()維護堆積屬性。
- (2)應為對應 Heap sort, 而非對應插入排序。
- (三)(1)此陣列對應的完全二元樹(以樹狀結構表示)如下:

- (2)最小堆積的堆積特性 (Heap Property)就是所有節點的值恆小於等於子節點的值,且仍需維持 Complete Binary Tree。
- (3)以陣列表示出堆積化後的最小堆積所對應之完全二元樹為

Index	1	2	3	4	5	6	7	8	9	10
Key	7	12	14	24	18	42	25	35	38	21

三、請回答下列關於 AVL 樹(AVL Tree)的問題:

- ─我們欲將所管理的鍵值(Key)依序列出,請問是否可以利用一個 AVL 樹對鍵值來進行排序 (Sorting)?若不行,請說明原因;如果可以,請描述方法及時間複雜度。(5分)
- □請提供一個線性時間的演算法來判断一個二元搜寿樹是否為 AVL 樹。(10 分)
- (三在 AVL 樹上進行一個加入(Inset)操作後,是否最多只需要一次的重構(Restructuring)即可恢復其平衡的特性?請說明原因。(10 分)

【解題關鍵】

《考題難易》:★★★

《破題關鍵》: 本題為 AVL 樹應用題,掌握 AVL 樹運作方式即可得到解答。

【擬答】

─因為 AVL 樹為接近平衡的二元搜尋樹,因此只要對其進行中序走訪,即可獲得由小到大排序的結果,時間複雜度為 O(nlog n)。

 (\Box)

```
bool isBalanced(node* root, int* height) {
 /* lh --> Height of left subtree rh --> Height of right subtree */
 int lh = 0, rh = 0;
 /* l will be true if left subtree is balanced and r will be true if right subtree is balanced */
 int l = 0, r = 0;
 if (root == NULL) {
 *height = 0;
 return 1;
}
```

公職王歷屆試題 (109年高等考試)

```
/* Get the heights of left and right subtrees in lh and rh And store the returned values in l and r
*/

l = isBalanced(root->left, &lh);

r = isBalanced(root->right, &rh);

/* Height of current node is max of heights of left and right subtrees plus 1*/
*height = (lh > rh ? lh : rh) + 1;

/* If difference between heights of left and right subtrees is more than 2 then this node is not balanced so return 0 */

if (abs(lh -rh) >= 2)

return 0;


/* If this node is balanced and left and right subtrees are balanced then return true */
else

return l && r;
}
```

此一演算法由於在同一次遞迴中計算左右子樹高度,因此時間複雜度為 O(n)

(三在 AVL 樹插入節點後依照插入節點與失去平衡節點的相對關係可分成 LL、RR、LR、RL 等四種情況,在 LL 和 RR 的情況下,只需要進行一次旋轉操作;在 LR 和 RL 的情況下,需要進行兩次旋轉操作。旋轉完成(一次重構)後即可恢復高度平衡,因為此時已將失去平衡節點平衡因子調整,因此插入操作不需再次重構。

四、若我們用相鄰矩陣(Adjacency Matix) M 來表示岡一中的無向固 G=(V,E),請考慮下面的問題:

(→)對於無向圖 *G*=(*V*,*E*):(12 分)

- (1)請給出對應的相鄰矩陣 M。
- (2)以字母順序為考量進行深度優先搜尋(Depth-First Search, DFS),請由節點 a 開始,描述此深度優先搜尋所產生的深度優先樹(DF-tree)。
- \Box 請說明在用相鄰矩陣(Adjacency Matrix)表示的無向圖上,進行深度優先搜尋的時間複雜度, 其中節點與邊的數量分別為|V|=n 與|E|=m。(8分)
- (三若將圖一無向圖 G=(V,E)中的邊給予方向成為如圖二中的有向圖(Directed Graph) G':(10 分)

公職王歷屆試題 (109年高等考試)

圖二、有向圖 G

- (1)有向圖 G沒有迴圈(Cycle),是一個無迴圈有向圖(Directed Acyclic Graph, DAG),所以存在節點的拓樸排序(Topological Sort),請對 G'給出一個拓樸排序(Topological Sort)。
- (2)請給一個方法來判斷一個有向圖是否沒有迴圈。

【解題關鍵】

《考題難易》:★★

《破題關鍵》:

本題為圖形基本題,掌握圖形相關的相關矩陣表示、DFS、拓樸排序、迴圈判斷等傳統考題即可得 到解答。

【擬答】

(-)

(1)相鄰矩陣表示如下

	a	b	c	d	e	f	g	h
a	0	1	0	1	0	0	1	1
b	1	0	1	0	1	1	1	0
c	0	1	0	0	0	1	1	0
d	1	0	0	0	0	0	0	1
e	1	1		0	0	0	0	0
f	0	1	1	0	0	0	0	0
g	1	1	1	0	0	0	0	0
h	1	0	0	1	0	0	0	0

- (2)以字母順序為考量進行深度優先搜尋,過程如下:
 - ①由a出發,其鄰居有bdegh均未走訪,依照字母順序前往b
 - ② b 的鄰居有 acefg,其中 cefg 未走訪,依照字母順序前往 c
 - ③ c 的鄰居有 bfg,其中 fg 未走訪,依照字母順序前往 f
 - ④ f 的鄰居有 bc,均已走訪,故退回 c,依照字母順序前往未走訪的 g
 - ⑤ g 的鄰居有 abc,均已走訪,故退回 c,但 c 的鄰居均已走訪;再退回 b,依照字母順序前往未走訪的 e
 - ⑥ e 的鄰居有 ab,均已走訪,故退回 b,但 b 的鄰居均已走訪;再退回 a,依照字母順序 前往未走訪的 d
 - ⑦ d 的鄰居有 ah,其中 h 未走訪,前往走訪 h,完成走訪整個走訪順序為 a->b->c->f->g->e->d
- 二使用鄰接矩陣,找到所有輸出邊所需的時間為O(n),因為必須檢查節點行中的所有n列。 匯總所有n個節點,得出 $O(n^2)$ 。
- (三)(1)其中一個拓樸排序為
 - ①找出沒有 in-edge 的節點,此時僅有 c,接著刪除此節點與其 out-edge
 - ②找出沒有 in-edge 的節點,此時僅有 b,接著刪除此節點與其 out-edge

公職王歷屆試題 (109 年高等考試)

- ③找出沒有 in-edge 的節點,此時有 ef,設選f,接著刪除此節點與其 out-edge
- ④找出沒有 in-edge 的節點,此時僅有 e,接著刪除此節點與其 out-edge
- ⑤找出沒有 in-edge 的節點,此時僅有 a,接著刪除此節點與其 out-edge
- ⑥找出沒有 in-edge 的節點,此時有 dg,設選g,接著刪除此節點與其 out-edge
- ⑦找出沒有 in-edge 的節點,此時僅有 d,接著刪除此節點與其 out-edge
- ⑧找出沒有 in-edge 的節點,此時僅有 h,接著刪除此節點,已經完成拓樸排序最終過程為 cbfeagdh
- (2)①使用給定數量的邊和頂點創建圖形。
 - ②創建一個遞迴函數,以初始化當前索引或頂點,已訪問和遞迴堆疊。
 - ③將當前節點標記為已訪問,並在遞迴堆疊中標記索引。
 - ④查找所有未訪問且與當前節點相鄰的頂點。 遞迴呼叫這些頂點的函數,如果遞迴函數 返回 true,則返回 true。
 - ⑤如果在遞迴堆疊中已經標記了相鄰的頂點,則返回 true。
 - ⑥創建一個包裝器類別,該包裝器為所有頂點呼叫遞迴函數,如果有任何函數返回 true, 則返回 true。 否則,如果函數對於所有頂點都返回 false,則返回 false。

