

蛮力法

- 概述
- **查找问题中的蛮力法**
- 排序问题中的蛮力法
- 4 组合问题中的蛮力法
- 图问题中的蛮力法
- 6 几何问题中的蛮力法

1 蛮力法的设计思想

蛮力法是指采用遍历(扫描)技术,即采用一定的策略将待求解问题的所有元素依次处理一次,从而找出问题的解。

依次处理所有元素是蛮力法的关键,为了避免陷入重复试探,应保证处理过的元素不再被处理。

关于蛮力法思考

- ✓ 蛮力法(枚举法、穷举法,暴力法)要求设计者 找出所有可能的情况,然后选择其中一种情况, 若该情况不可行(或不是最优解)则试探下一种 可能的情况。
- ✓ 蛮力法是一种直接解决问题的方法,常常直接基于问题的描述和所设计的概念定义(候选解)。
- ✓ "力" ——指计算机的能力, 而不是人的智力。
- ✔ 蛮力法常常是最容易应用的方法。
 - ➤用连续整数检测算法计算GCD(m, n)

关于蛮力法思考

- ✓ 蛮力法不是一个最好的算法(巧妙和高效的算法 很少出自蛮力),但当我们想不出更好的办法时,它 也是一种有效的解决问题的方法。
- ✓ 它可能是惟一一种几乎什么问题都能解决的一般 性方法,常用于一些非常基本、但又十分重要的 算法。

蛮力法的优点

- >逻辑清晰,编写程序简洁
- ▶对于一些重要的问题(比如:排序、查找、矩阵 乘法和字符串匹配),可以产生一些合理的算法
- >解决问题的实例很少时,可以花费较少的代价
- ▶可以解决一些小规模的问题(使用优化的算法没有必要,而且某些优化算法本身较复杂)
- > 可以作为其他高效算法的衡量标准

使用蛮力法的几种情况

- > 搜索所有的解空间
- ▶ 搜索所有的路径

一个简单的例子——百元买百鸡问题

2010年第9期

福建电脑

"百钱买百鸡问题"算法的分析与改进

(云南农业大学经济管理学院 650201 云南昆明)

1. 百钱买百鸡问题及计算机求解

中国古代数学家张丘建在他的《算经》中提出了著 名的"百钱买百鸡问题",鸡翁一,值钱五,鸡母一,值钱 三,鸡雏三,值钱一,百钱买百鸡,问翁、母、雏各几何? 利用计算机来解决"百钱买百鸡问题",是程序设计语 言中的一个经典的例子。百钱买百鸡问题的解决,基本 思想是采用穷举法,即列举各种可能的买鸡情况,从中 选出鸡的总数为 100 只, 且买鸡的钱也刚好是 100 元 的公鸡 母鸡和小鸡数 但是采用不同的思路 可以得 到不同的算法,其效率也不尽相同。下面给出五种不同 的算法,在这五种算法中,用分别 Cock, Hen 和 Chicken表示公鸡数、母鸡数和小鸡数。

2.百钱买百鸡问题的几种算法设计

2.1 算法一设计

采用穷举法。可能买到的公鸡数从 () 到 19 只 母 100) && (Chicken/k3==0)) 鸡数从0到33只,小鸡数从0到100只,在各种鸡数 目的不同组合中找出那些既使鸡的总数为100. 又使 购买费用为 100 的组合。采用三重循环来实现、具体算 2.4 算法四设计 法如下.

```
( int Cock, Hen, Chicken,
 for (Cock+0:Cock<20:Cock++)
 for (Hen=0;Hen<34;Hen++)
 for (Chicken=0:Chicken<100:Chicken+1
 if ((Cock+Hen+Chicken=100) && (Cock+5+Hen+3+Chicken/3==100)
&& (Chicken%3-0)
 printf ("Cock=%d Hen=%d Chicken=%d\n", Cock, Hen, Chick-
2.2 算法二设计
```

在算法一中,对三种鸡的数目穷举时并没有考虑 到它们之间的相互关系,实际上能够购买母鸡的最大 数目是随着已购买的公鸡数的变化而变化的 当购买 公鸡的数目确定后、能够购买母鸡的最大数目也就确 定了。所以,算法二中,将第二重循环的次数改为随着 第一重循环动态改变,减少第二重循环的总次数。

```
wid bqbj()
Lint Cock.Hen.Chicken
 for (Hen+0-Henc/100-Cock+5/3-Hen++)
```

```
for (Chicken=0:Chicken<100:Chicken++)
  if (((Cock+Hen+Chicken)==100) && ((Cock*5+Hen*3+Chicken/3)==
```

printf ("Cock=%d Hen=%d Chicken=%dm",Cock,Hen,Chick

2.3 算法三设计

在算法二中, 小鸡的数目是从 () 到 100, 实际上"鸡 雏三 值钱一"在百钱买百鸡问题中 钱一是最小单 位,不能再划分,所以,小鸡的数量应该是3的倍数,穷 举小鸡数时,可以跳过不是3的倍数的小鸡数,在算法 中使小鸡的循环步长值改为3。

```
f int Cock Hen Chicken
 for (Cock=0:Cock<20:Cock++)
 for (Hen=0;Henc(100-Cock+5y3;Hen++)
 for (Chicken=3: Chicken<100:Chicken+=3)
 if (((Cock+Hen+Chicken)==100) && ((Cock+5+Hen+3+Chicken/3)==
 printf("Cock=%d Hen=%d Chicken=%dfu",Cock,Hen,Chick-
```

前三种算法中,采用的基本思想都是穷举三种鸡 的各种不同数量的组合 然后用两个限定条件(鸡的总 数量为 100 且钱的数目也为 100) 来筛选符合条件的 买法, 所以三种算法都采用了三重量循环来实现,然 而,由于三种鸡的总数量为100,所以,当两种鸡的数 量确定后,第三种鸡的数量也就确定了,这时再采用买 鸡的钱为 100 这个条件来筛选满足条件的买法即可 所以算法四只需要两重循环即可完成。

```
{ int Cock, Hen, Chicken;
 for (Cock=0:Cock<20:Cock++)
 for (Hen=0;Hen<(100-Cock*5y3;Hen++)
 [ Chicken=100-Cock-Hen;
 if ((Cock*5+Hen*3+Chicken/3==100) && (Chicken%3==0))
 printf"Cock=%d Hen=%d Chicken=%dfn",Cock,Hen,Chicken);
```

2.5 算法五设计

根据算法四的思路,"百钱买百鸡"最终要求解的是 符合两个条件的三种鸡的数量。三种鸡的数量是三个

未知数,两个条件可以得到两个关于三个未知数的方 程,这两个方程可构成一个方程组。

$$\begin{cases} Cock + Hen + Chicken = 100 \\ Cock \times 5 + Hen \times 3 + Chicken \div 3 = 100 \end{cases}$$

如果某一种鸡的数量已知,则只剩下两个未知数。 根据这两个方程就可以解出两个未知数的值、现假设 公鸡数量已知,解方程组可得。

$$\begin{cases} Hen = 25 - \frac{7}{4}Cock \\ Chicken = 75 + \frac{3}{4}Cock \end{cases}$$

所以算法五只用一重循环来确定公鸡的数量,母 鸡和小鸡的数量由方程组来计算。但是纯数学的方法 计算出来的未知数可能是一个实型数据、甚至是一个 负数,而鸡的数量不可能为实型,也不可能是负数,所 以最后要判断母鸡和小鸡的数量是否同为正数,此外, 算法中应用 C.语言中将实型数据赋值给整型变量的方 法来保证母鸡和小鸡的数量都是整数 然而这种取整 使得母鸡数和小鸡数加上公鸡数可能就会不是100 只 所以还要判断三种鸡的总数是否为整数 100

```
( int Cock, Hen, Chicken;
 for (Cock=0;Cock<20;Cock++
 1 Hen=25-7/4.0*Cock:
 Chicken=75+3/4.0*Cock:
 if (Hen>=0 && Chicken>=0 && Chicken%3==0 && Cock+Hen+Chicken==
 printf("Cock=%d Hen=%d Chicken=%dn".Cock.Hen.Chicken);
```

3.几种算法效率的比较分析

算法的效率主要包括时间效率及空间效率。时间 效率也叫时间复杂度、它指的是算法中原操作重复执 行的次数,空间效率也叫空间复杂度,它指的是算法占 用的辅助存储空间的多少。下面从空间复杂度和时间 复杂度两个方面对五个算法进行比较分析。

3.1 空间复杂度比较

在算法的空间复杂度上 五种算法都只使用了

算法二、原操作也是 if 语句, 它也包含在一个三重 循环中,最外层和最内层循环执行的次数和算法一相 同,分别是20次和101次,但中间的循环次数随着最 外层循环而改变, 当最外层循环的 Cock 取值为 0 时, 第二重循环执行的次数最多,为 (100-Cock*5)/3+1= (100-0*5)/3+1=34 次, 当 Cock 取值为 1 时, 第二重循 环执行的次数为 (100-Cock*5)/3+1=(100-1*5)/3+1=32 次,依此类推,当最外层循环的 Cock 取值为 19 时,第 二重循环执行的次数最少,为(100-Cock*5)/3+1=(100-19*5 / 3+1=2 次, 若取中间值 16 作为平均次数, 则语句 頻度为 32320(20*16*101)。

算法三,原操作也是 if 语句, 它也包含在一个三重 循环中,最外层和第二重循环的次数和算法二相同,最 内层循环控制变量的取值是3的倍数,依次为3,6,9,96、99、所以执行的次数为33次、则语句频度为 10560(20*16*33)

算法四、原操作为 Chicken=100-Cock-Hen 赋值语 句和 if 语句,它们包含在双重循环中,外循环的执行次 数为 20. 内循环的执行次数和算法二的第二重循环相 同,所以,也取16作平均次数,为方便讨论,现假设赋 值语句和 if 语句占用的 CPU 时间相同,则语句频度为 640(20*16+20*16)

算法五,原操作为两个赋值语句和一个 if 语句,它 们包含在一个单重循环中,其循环次数为20,假设赋 值语句和 if 语句占用的 CPU 时间相同 则语句频度为 60(20+20+20)

通过分析,可以看出,从算法一到算法五,虽然空 间复杂度相同,但时间复杂度却不断减小。

通过分析可知,虽然五种算法的空间复杂度是相同的, 但是算法一的时间效率是最低的,而算法五的时间效 率是最高的。

4 结束语

通过对"百钱买百鸡"问题算法的分析可知,同一个 问题,由于解决的思路不同,算法的性能也不同,我们 应该从不同的角度分析解决问题,努力提高算法的效

蛮力法解题步骤

根据问题中的条件将可能的情况一一列举出来,逐一尝试从中找出满足问题条件的解。

但有时一一列举出的情况数目很大,如果超过了我们所能忍受的范围,则需要进一步考虑,排除一些明显不合理的情况,尽可能减少问题可能解的列举数目。

用蛮力法解决问题,通常可以从两个方面进行算法设计:

- 1) 找出枚举范围:分析问题所涉及的各种情况。
- 2) 找出约束条件:分析问题的解需要满足的条件,并用逻辑表达式表示。

思考下面问题: 找出枚举范围和约束条件

求所有的三位数,它除以11所得的余数等于它的三个数字的平方和.

思路:

枚举范围: 100—999, 共900个。

约束条件:设三位数的百位、十位、个位的数字分别为x,y,

z. 则有x²+y²+z²≤10,进而1≤x≤3, 0≤y≤3, 0≤z≤3.

解: 所求三位数必在以下数中:

100, 101, 102, 103, 110, 111, 112,

120, 121, 122, 130, 200, 201, 202,

211, 212, 220, 221, 300, 301, 310.

不难验证只有100, 101两个数符合要求。

2 查找问题中的蛮力法—顺序查找

思路:顺序查找从表的一端向另一端逐个将元素与给定值进行比较,若相等,则查找成功,给出该元素在表中的位置;若整个表检测完仍未找到与给定值相等的元素,则查找失败,给出失败信息。

2 查找问题中的蛮力法—顺序查找

查找方向

2 查找问题中的蛮力法—顺序查找


```
int SeqSearch1(int r[], int n, int k)
{ i=n;
 while (i>0 && r[i]!=k)
 i--;
 return i;
}
\sum_{i=1}^{n} 1
```

```
int SeqSearch2(int r[], int n, int k)
{ r[0]=k;
 i=n;
 --while (r[i]!=k)
 i--;
 return i;
}
```


2 查找问题中的蛮力法—串的匹配

BF算法

KMP算法

BF 算法

KMP 算法: 第一种情况

- The first symbol of P does not appear in P again.
- We can slide to T_4 , since $T_4 \neq P_4$ in (a).

```
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24


T: AGCCTATCACATTAGTAAAAAAA

P: AGCGG
1 2 3 4 5
```

(a)

KMP 算法: 第二种情况

- The first symbol of *P* appears in *P* again.
- $T_7 \neq P_7$ in (a). We have to slide to T_6 , since $P_1 = P_6 = T_6$.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

T: AGCCTAGCTAC

P: AGCCTAC

(b)

KMP 算法: 第三种情况

- The prefix of P appears in P again.
- $T_8 \neq P_8$ in (a). We have to slide to T_6 , since $P_{1,2} = P_{6,7} = T_{6,7}$.

(b)

3 -*

3 排序问题中的蛮力法—选择排序

选择排序开始的时候,扫描整个序列,找到整个序列的最小记录和序列中的第一个记录交换,从而将最小记录放到它在有序区的最终位置上,

然后再从第二个记录开始扫描序列,找到n-1个序列中的最小记录,再和第二个记录交换位置。

一般地,第i趟排序从第i个记录开始扫描序列,在n-i+1($1 \le i \le n-1$)个记录中找到关键码最小的记录,并和第i个记录交换作为有序序列的第i个记录。

3 排序问题中的蛮力法—选择排序

```
void SelectSort(int r[], int n)
 for (i=1; i<=n-1; i++)
 index=i;
 for (j=i+1; j<=n; j++)
 if (r[j]<r[index]) index=j;</pre>
 if (index!=i) r[i] \leftarrow \rightarrow r[index];
```

3 排序问题中的蛮力法—起泡排序


```
void Bubble1(int r[], int n)
{
 for (i=1; i<=n-1; i++)
 for (j=1; j<=n-i; j++)
 if (r[j]>r[j+1])
 r[j]←→r[j+1];
}
```

```
void Bubble3(int r[], int n)
  exchange=n;
  while (exchange)
 bound=exchange;
 exchange=0;
 for (j=1; j<bound; j++)
 if (r[j]>r[j+1])
 r[j] \leftarrow \rightarrow r[j+1];
 exchange=j;
```

蛮力法一般观点

用蛮力法设计的算法,一般来说,经过适度的努力后,都可以对算法的第一个版本进行一定程度的改良,改进其时间性能,但只能减少系数,而数量级不会改变。

4 组合问题中的蛮力法—0/1背包问题

问题描述:给定n个重 量为{w1, w2, ..., wn}、 价值为 $\{v_1, v_2, ..., v_n\}$ 的 物品和一个容量为C的 背包, 求这些物品中的 一个最有价值的子集. 且要能够装到背包中。

4 组合问题中的蛮力法—0/1背包问题

对于一个具 有n个元素的 集合,其子集 数量是 2^n ,所 以,不论生成 子集的算法 效率有多高, 蛮力法都会 导致一个 $\Omega(2^n)$ 的算法.

						50
序号	子集	重量	价值	序 号	子集	重量 价值
1				17		
2				18		
3				19		
4				20		
5				21		
6				22		
7				23		
8				24		
9				25		
10				26		
11				27		
12				28		
13				29		
14				30		
15				31		
16				32		

4 组合问题中的蛮力法—任务分配问题

问题描述: 假设有n个任务需要分配给n个人执行,每个任务只分配给一个人,每个人只分配一个任务,且第j个任务分配给第i个人的成本是C[i,j]($1 \le i,j \le n$),任务分配问题要求找出总成本最小的分配方案。

	任务1	任务2	任务3	任务4
人员1	9	2	7	8
人员2	6	4	3	7
人员3	5	8	1	8
人员4	7	6	9	4

4 组合问题中的蛮力法—任务分配问题

	任务1	任务2	任务3	任务4
人员1	9	2	7	8
人员2	6	4	3	7
人员3	5	8	1	8
人员4	7	6	9	4

可以用一个n元组($j_1, j_2, ..., j_n$)来描述任务分配问题的一个可能解,其中第i个分量 j_i ($1 \le i \le n$)表示在第i行中选择的列号,因此用蛮力法解决任务分配问题要求生成整数 $1 \sim n$ 的全排列,然后把成本矩阵中相应元素相加来求得每种分配方案的总成本,最后选出具有最小和的方案。

$$C = \begin{bmatrix} 9 & 2 & 7 & 8 \\ 6 & 4 & 3 & 7 \\ 5 & 8 & 1 & 8 \\ 7 & 6 & 9 & 4 \end{bmatrix}$$

$$<1, 2, 3, 4> cost = 9 + 4 + 1 + 4 = 18$$

$$<1, 2, 4, 3> cost = 9 + 4 + 8 + 9 = 30$$

$$<1, 3, 2, 4> cost = 9 + 3 + 8 + 4 = 24$$

$$<1, 3, 4, 2> cost = 9 + 3 + 8 + 6 = 26$$

$$<1, 4, 2, 3> cost = 9 + 7 + 8 + 9 = 33$$

$$<1, 4, 3, 2> cost = 9 + 7 + 1 + 6 = 23$$

5 图问题中的蛮力法—TSP问题

- ▶TSP问题是指旅行家要旅行n个城市然后回到出发城市,要求各个城市经历且仅经历一次,并要求所走的路程最短。该问题又称为货郎担问题、邮递员问题、售货员问题,是图问题中最广为人知的问题。
- ▶用蛮力法解决TSP问题,可以找出所有可能的旅行路线,从中选取路径长度最短的简单回路。
- ▶求解: 一个加权连通图中的最短哈密顿回路问题。

TSP问题有着简单的表述、重要的应用、以及和其他 NP完全问题的重要关系,它在近100年的时间里强烈地吸引着计算机科学工作者.

5 图问题中的蛮力法—TSP问题

序号	路径	路径长度	是否最短
1	$a \rightarrow b \rightarrow c \rightarrow d \rightarrow a$	18	否
2	$a \rightarrow b \rightarrow d \rightarrow c \rightarrow a$	11	是
3	$a \rightarrow c \rightarrow b \rightarrow d \rightarrow a$	23	否
4	$a \rightarrow c \rightarrow d \rightarrow b \rightarrow a$	11	是
5	$a \rightarrow d \rightarrow b \rightarrow c \rightarrow a$	23	否
6	$a \rightarrow d \rightarrow c \rightarrow b \rightarrow a$	18	否

蛮力法求解TSP问题存在的问题

注意到图中有3对不同的路径,对每对路径来说,不同的只是路径的方向,因此,可以将这个数量减半,则可能的解有(n-1)!/2个。随着n的增长,TSP问题的可能解也在迅速地增长。

- ▶一个10城市的TSP问题有大约180,000个可能解。
- ➤一个20城市的TSP问题有大约 60,000,000,000,000,000个可能解。
- ▶一个50城市的TSP问题有大约10⁶²个可能解,而一个行星上也只有10²¹升水。

蛮力法求解TSP问题,只能解决问题规模很小的实例。

6 几何问题中的蛮力法—凸包问题

对于平面上的一个点的有限集合,如果以集合中任 意两点P和Q为端点的线段上的点都属于该集合,则 称该集合是凸集合。

一个点集S的凸包是包含S的最小凸集合,其中,最小是指S的凸包一定是所有包含S的凸集合的子集。

凸包问题的相关定理

任意包含n>2个点 (不共线) 的集合S的凸包是以S中的某些点为顶点的凸多边形; 如果所有点都位于一条直线上, 则凸多边形退化为一条线段。

凸包问题是为一个具有n个点的集合构造凸多边形的问题。

极点:对于任何以凸集合中的点为端点的线段来说,它不是这种线段中的点。

6 几何问题中的蛮力法—凸包问题

对于一个由n个点构成的集合S中的两个点Pi和Pi, 当且仅当该集合中的其他点都位于穿过这两点的直线的同一边时(假定不存在三点同线的情况),他们的连线是该集合凸包边界的一部分。对每一对顶点都检验一遍后,满足条件的线段构成了该凸包的边界。

在平面上,穿过两个点 (x_1, y_1) 和 (x_2, y_2) 的直线是由下面的方程定义的:

ax + by = c (其中, $a=y_2-y_1$, $b=x_1-x_2$, $c=x_1y_2-y_1x_2$)