第9章 排列组合与概率

排列组合常用于字符串或序列的排列和组合中,而求解排列组合的方法也比较固定:第一种是类似于动态规划的方法,即保存中间结果,依次附上新元素,产生新的中间结果;第二种是递归法,通常是在递归函数里使用 for 循环,遍历所有排列或组合的可能,然后在 for循环语句内调用递归函数。本章所涉及的排列组合相关的问题很多都采用了上述方法。

概率论是计算机科学非常重要的基础学科之一,因为概率型面试笔试题可以综合考查求 职者的思维能力、应变能力和数学能力,所以概率题也是在程序员求职过程中经常会遇到的 题型。

9.1 如何拿到最多金币

难度系数: ★★★★☆

被考查系数: ★★★★☆

题目描述:

10 个房间里放着随机数量的金币。每个房间只能进入一次,并只能在一个房间中拿金币。 一个人采取如下策略:前 4 个房间只看不拿。随后的房间只要看到比前 4 个房间都多的金币 数就拿。否则就拿最后一个房间的金币。编程计算这种策略拿到最多金币的概率。

分析与解答:

这道题是一个求概率的问题。由于 10 个房间里放的金币数量是随机的,因此在编程实现时首先需要生成 10 个随机数来模拟 10 个房间里的金币数量。然后判断通过这种策略是否能拿到最多的金币。如果仅通过一次模拟来求拿到最多金币的概率显然是不准确的,那么就需要进行多次模拟,通过记录模拟的次数 m,拿到最多金币的次数 n,从而可以计算出拿到最多金币的概率 n/m。显然这个概率与金币的数量以及模拟的次数有关系。模拟的次数越多越能接近真实值。下面以金币数为 1~10 的随机数、模拟次数为 1000 次为例给出实现代码:

```
** 函数功能:
 判断用指定的策略是否能拿到最多金币
** 函数参数:
 把数组 a 看成房间, 总共 n 个房间
 如果能拿到返回1,否则返回0
** 返回值:
function getMaxNum(a, n) {
 //随机生成10个房间里的金币个数
 var rand:
 for (var i = 0; i < n; i++) {
 rand = Math.floor(Math.random() * 10);
 a[i] = rand \% 10 + 1;
 //生成 1~10 的随机数
 //找出前四个房间中最多的金币个数
 var max4 = 0;
 for (i = 0; i < 4; i++) {
```

程序的运行结果为

0.421

运行结果分析:

运行结果与金币个数以及模拟次数都有关系,而且由于是个随机问题,因此同样的程序每次的运行结果也会不同。

9.2 如何求正整数 n 所有可能的整数组合

难度系数: ★★★★☆

被考查系数: ★★★☆☆

题目描述:

给定一个正整数 n,求解出所有和为 n 的整数组合,要求组合按照递增方式展示,而且唯一。例如,4=1+1+1+1、1+1+2、1+3、2+2、4 (即 4+0)。

分析与解答:

以数值 4 为例,和为 4 的所有的整数组合一定都小于 4 (1, 2, 3, 4)。首先选择数字 1, 然后用递归的方法求和为 3 (即 4-1) 的组合,一直递归下去直到用递归求和为 0 的组合时,所选的数字序列就是一个和为 4 的数字组合。然后第二次选择 2,接着用递归求和为 2 (4-2) 的组合;同理下一次选 3,然后用递归求和为 1 (即 4-3)的所有组合。以此类推,直到找出所有的组合为止,实现代码如下:

```
/*
 ** 函数功能: 求和为 n 的所有整数组合
 ** 输入参数: sum 为正整数, result 为组合结果, count 记录组合中的数字个数
 */
function getAllCombination(sum, result, count) {
 if (sum < 0)
```

```
return;
 var txt = "";
 //数字的组合满足和为 sum 的条件, 打印出所有组合
 if (sum == 0) {
 for (var i = 0; i < count; i++)
 txt += result[i] + " ";
 console.log("满足条件的组合: ", txt);
 return;
 txt = "";
 for (i = 0; i < count; i++)
  txt += result[i] + " ";
 console.log("----当前组合: ", txt, "----");
 //打印 debug 信息,为了便于理解
 //确定组合中下一个取值
 i = (count == 0?1 : result[count - 1]);
 console.log("---i=", i, "count=", count, "---");
 //打印 debug 信息,为了便于理解
 for (; i <= sum;) {
 result[count++] = i;
 //求和为 sum-i 的组合
 getAllCombination(sum - i, result, count);
 //递归完成后, 去掉最后一个组合的数字
 count--:
 //找下一个数字作为组合中的数字
 i++:
var n = 4.
 result = []; //存储和为 n 的组合方式
//找出和为 4 的所有整数的组合
getAllCombination(n, result, 0);
程序的运行结果为
```

```
----- 当前组合: -
---i=1 count=0---
  ---当前组合: 1-
 -i=1 count=1---
  -- 当前组合: 11-
----i=1 count=2---
  -- 当前组合: 111-
 --i=1 count=3---
满足条件的组合: 1111
满足条件的组合: 112
  --当前组合: 12-
--i=2 count=2---
满足条件的组合: 13
 ---当前组合: 2--
---i=2 count=1---
满足条件的组合: 22
----当前组合: 3--
---i=3 count=1---
满足条件的组合: 4
```

运行结果分析:

从上面运行结果可以看出,满足条件的组合为: {1,1,1,1}, {1,1,2}, {1,3}, {2,2}, {4}。 其他的为调试信息。从打印出的信息可以看出: 在求和为 4 的组合中,第一步选择了 1, 然后求 3 (4-1) 的组合也选了 1, 求 2 (3-1) 的组合的第一步也选择了 1, 以此类推,找出第一个组合为{1,1,1,1}; 再通过 count—和 i++找出最后两个数字 1 与 1 的另外一种组合 2, 最后三个数字的另外一种组合 3; 接下来用同样的方法分别选择 2、3 作为组合的第一个数字,就可以得到以上结果。

代码 i=(count==0?1: result[count=1])用来保证组合中的下一个数字一定不会小于前一个数字,从而保证了组合的递增性。如果不要求递增(如把 $\{1,1,2\}$ 和 $\{2,1,1\}$ 看作两种组合),那么把上面一行代码改成 i=1 即可。

9.3 如何用一个随机函数得到另外一个随机函数

难度系数: ★★★★☆

被考查系数: ★★★☆☆

题目描述:

有一个函数 fun1()能返回 0 和 1 两个值,并且返回 0 和 1 的概率都是 1/2,怎么利用这个函数得到另一个函数 fun2(),使 fun2()也只能返回 0 和 1,且返回 0 的概率为 1/4,返回 1 的概率为 3/4。

分析与解答:

函数 fun1()得到 1 与 0 的概率都为 1/2。因此,可以调用两次 fun1(),分别生成两个值 a1 与 a2,用这两个数组成一个二进制 a2a1,它取值的可能性为 00,01,10 和 11,并且得到每个值的概率都为 $(1/2)\times(1/2)=1/4$ 。因此,如果得到的结果为 00,则返回 0(概率为 1/4),其他情况则返回 1(概率为 3/4)。实现代码如下:

```
//返回0和1的概率都为1/2
function fun1() {
  return Math.floor(Math.random() * 2) % 2;
//返回 0 的概率为 1/4, 返回 1 的概率为 3/4
function fun2() {
var al = funl(),
 a2 = fun1(),
 tmp = a1;
  tmp = (a2 << 1);
  if (tmp == 0)
 return 0;
  return 1;
var arr = [];
for (var i = 0; i < 16; i++)
arr.push(fun2());
console.log(arr.join(" "));
arr = [];
```

```
for (i = 0; i < 16; i++)
arr.push(func2());
console.log(arr.join(" "));
```

程序的运行结果为

```
1110110110111101
```

由于结果是随机的,调用的次数越大,返回的结果越接近1/4与3/4。

9.4 如何等概率地从大小为 n 的数组中选取 m 个整数

难度系数: ★★★★☆

被考查系数: ★★★☆☆

题目描述:

随机地从大小为n的数组中选取m个整数,要求每个元素被选中的概率相等。

分析与解答:

从 n个数中随机选出一个数的概率为 1/n, 然后在剩下的 n-1 个数中再随机找出一个数的概率也为 1/n (第一次没选中这个数的概率为 (n-1)/n, 第二次选中这个数的概率为 1/(n-1), 因此,随机选出第二个数的概率为(n-1)/n)×(1/(n-1))=1/n, 依此类推,在剩下的 k 个数中随机选出一个元素的概率都为 1/n。这个算法的思路为:首先从包含 n 个元素的数组中随机选出一个元素, 然后把这个选中的数字与数组第一个元素交换,接着从数组后面的 n-1 个数字中随机选出一个数字与数组第二个元素交换,依此类推,直到选出 m 个数字为止,数组前 m 个数字就是随机选出来的 m 个数字,且它们被选中的概率相等。

以数组[1,2,3,4,5,6,7,8,9,10]为例,实现代码如下:

```
function getRandomM(a, n, m) {
  if (n \le 0 || n \le m) {
 return;
  var j, rand, tmp;
  for (var i = 0; i < m; ++i) {
 rand = Math.floor(Math.random() * (n - i));
 //获取 i 到 n-1 之间的随机数
 i = i + rand;
 //随机选出的元素放到数组的前面
 tmp = a[i];
 a[i] = a[i];
 a[i] = tmp;
var a = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10],
  n = a.length,
  m = 6.
  txt = "":
getRandomM(a, n, m);
```

```
for (i = 0; i < m; ++i)

txt += a[i] + "";

console.log(txt);
```

程序的运行结果为

1 8 9 7 2 4

算法性能分析:

这个算法的时间复杂度为 O(m)。

9.5 如何计算 1、2、5 这三个数使其和为 100 的

组合个数

难度系数: ★★★★☆

被考查系数: ★★★★☆

题目描述:

求出用 1、2、5 这三个数的不同个数组合的和为 100 的组合个数。为了更好地理解题目的意思,下面给出几组可能的组合:100 个 1、0 个 2、0 个 5 的和为 100; 50 个 1、25 个 2、0 个 5 的和也是 100; 50 个 1、20 个 2、2 个 5 的和也为 100。

分析与解答:

方法一: 蛮力法

最简单的方法就是对所有的组合进行尝试,然后判断组合的结果是否满足和为 100, 这些组合有如下限制: 1 的个数最多为 100 个, 2 的个数最多为 50 个, 5 的个数最多为 20 个。实现思路为: 遍历所有可能的组合包含 1 的个数 x (0 \le x \le 100), 2 的个数 y (0 \le y \le 50), 5 的个数 z (0 \le z \le 20), 再判断 x+2 \times y+5 \times z 是否等于 100, 如果等于 100, 则满足条件。实现的代码如下:

程序的运行结果为

541

算法性能分析:

这个算法循环的次数为 101×51×21。

方法二: 数字规律法

针对这种数学公式的运算,一般都可以通过找出运算规律来简化运算过程。对于本题而言,对 x+2y+5z=100 进行变换可以得到 x+5z=100-2y。从这个表达式可以看出,x+5z 是偶数且 $x+5z \le 100$ 。因此,求满足 x+2y+5z=100 的组合个数就可以转换为求满足"x+5z 是偶数且 $x+5z \le 100$ "的个数。可以通过对 z 的所有可能取值($0 \le z \le 20$)进行遍历从而计算满足条件的 x 的值。

当 z=0 时, x 的取值为 0, 2, 4, …, 100 (100 以内的所有偶数), 个数为(100+2)/2。

当 z=1 时, x 的取值为 1, 3, 5, …, 95 (95 以内的所有奇数), 个数为(95+2)/2。

当 z=2 时, x 的取值为 0, 2, 4, …, 90 (90 以内的所有偶数), 个数为(90+2)/2。

当 z=3 时, x 的取值为 1, 3, 5, …, 85 (85 以内的所有奇数), 个数为(85+2)/2。

....

当 z=19 时, x 的取值为 5, 3, 1 (5 以内的所有奇数), 个数为(5+2)/2。

当 z=20 时, x 的取值为 0 (0 以内的所有偶数), 个数为(0+2)/2。

实现的代码如下:

```
function combinationCount2(n) {
 var count = 0;
 for (var m = 0; m <= n; m += 5) {
 count += Math.floor((m + 2) / 2);
 }
 return count;
}</pre>
```

算法性能分析:

这个算法循环的次数为21。

9.6 如何判断有几盏灯泡还亮着

难度系数: ★★★★☆

被考查系数: ★★★★★

题目描述:

100 个灯泡排成一排,第一轮将所有灯泡打开;第二轮每隔一个灯泡关掉一个,即排在偶数位置的灯泡被关掉,第三轮每隔两盏灯泡,将开着的灯泡关掉,关掉的灯泡打开。依此类推,第100轮结束的时候,还有几盏灯泡亮着?

分析与解答:

- 1)对于每盏灯,当拉动的次数是奇数时,灯就是亮着的;当拉动的次数是偶数时,灯就是关着的。
- 2)每盏灯拉动的次数与它的编号所含约数的个数有关,它的编号有几个约数,这盏灯就被拉动几次。
 - 3)1~100这100个数中有哪几个数的约数个数是奇数?

一个数的约数都是成对出现的,只有完全平方数的约数个数才是奇数。所以,这 100 盏灯中有 10 盏灯是亮着的,它们的编号分别是: 1、4、9、16、25、36、49、64、81、100。实现代码如下:

```
function factorIsOdd(a) {
  var total = 0;
  for (var i = 1; i \le a; i++) {
  if (a \% i == 0)
 total++;
  if (total \% 2 == 1)
 return 1:
  return 0:
function totalCount(num, n) {
  var count = 0;
  for (var i = 0; i < n; i++) {
 //判断因子数是不是奇数, 奇数 (灯亮) 则加1
 if (factorIsOdd(num[i])) {
 console.log("亮着的灯的编号是: ", num[i]);
 count++;
  return count;
var num = new Array(101)
  .join("0").split("")
  .map(function (value, index) {
 return index + 1;
 });
var count = totalCount(num, 100);
console.log("最后总共有", count, "盏灯亮着。");
```

程序的运行结果为

```
亮着的灯的编号是: 1
亮着的灯的编号是: 9
亮着的灯的编号是: 16
亮着的灯的编号是: 25
亮着的灯的编号是: 36
亮着的灯的编号是: 49
亮着的灯的编号是: 64
亮着的灯的编号是: 81
亮着的灯的编号是: 81
亮着的灯的编号是: 100
最后总共有 10 盏灯亮着。
```