第一章习题

2. 在欧几里德提出的欧几里德算法中(即最初的欧几里德算法)用的不是除法而是减法。请用伪代码描述这个版本的欧几里德算法

解:

```
1.r=m-n
2.循环直到 r=0
2.1 m=n
2.2 n=r
2.3 r=m-n
3 输出 m
```

4. 设数组 a[n]中的元素均不相等,设计算法找出 a[n]中一个既不是最大也不是最小的元素,并说明最坏情况下的比较次数。要求分别给出伪代码和 C++描述。

解:

```
#include<iostream>
using namespace std;
int main(){
 int a[]=\{1,2,3,6,4,9,0\};
 int mid value=0;//将"既不是最大也不是最小的元素"的值赋值给它
 for(int i=0; i<=4;++i){
 if(a[i+1]>a[i]&&a[i+1]< a[i+2]){
 mid value=a[i+1];
 cout << mid value << endl;
 break;
 else if(a[i+1] < a[i] & a[i+1] > a[i+2]){
 mid value=a[i+1];
 cout << mid value << endl;
 break;
 }
 return 0;
最坏情况下的比较次数与数组分布有关,与算法的设计也有关
```

最坏情况下的比较次数与数组分布有关,与算法的设计也有关例: 1011786 数组按此类型分布时,一共需要比较 2*(n-2)次

第二章习题

- 1. 如果 $T_1(n)=O(f(n))$, $T_2(n)=O(g(n))$, 解答下列问题:
- (1) 证明加法定理: $T_1(n)+T_2(n)=\max\{O(f(n)),O(g(n))\};$
- (2) 证明乘法定理: $T_1(n) \times T_2(n) = O(f(n)) \times O(g(n))$;
- (3) 举例说明在什么情况下应用加法定理和乘法定理。

解:

(1)(2)证明思路: 根据教材 P19 定义 2.1 对(1)和(2)证明

(3) 比如在

2. 考虑下面的算法,回答下列问题:算法完成什么功能?算法的基本语句是什么?基本语句执行了多少次?算法的时间复杂性是多少?

解:

- (1) 完成的是 1~n 的平方和 基本语句: S=S+i*i, 执行了 n 次 时间复杂度 O(n)
- 完成的是 n 的平方基本语句: return Q(n-1) + 2 * n 1, 执行了 n 次时间复杂度 O(n)
 - 3. 分析以下程序段中基本语句的执行次数是多少,要求列出计算公式。

$$(1) \ \, \text{for} \, (i=1;\, i <= n;\, i++) \\ \ \, \text{if} \, (2^*i <= n) \\ \ \, \text{for} \, (j=2^*i;\, j <= n;\, j++) \\ \ \, y = y+i * j; \\ \ \, (2) \ \, m=0; \\ \ \, \text{for} \, (i=1;\, i <= n;\, i++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, m=m+1; \\ \ \, (2) \ \, m=0; \\ \ \, \text{for} \, (i=1;\, i <= n;\, i++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j <= 2^*i;\, j++) \\ \ \, \text{for} \, (j=1;\, j++) \\ \ \, \text$$

解:

(1) 基本语句
$$y = y + i * j$$
 执行了 $\sum_{i=1}^{\lfloor n/2 \rfloor} (n-2i+1)$ 次,时间复杂度为 $O(n^2)$

- (2) 基本语句 m+=1 执行了 $\sum_{i=1}^{n} 2i$ 次,时间复杂度为 $O(n^2)$
 - 4. 使用扩展递归技术求解下列递推关系式:

(1)
$$T(n) = \begin{cases} 4 & n=1 \\ 3T(n-1) & n>1 \end{cases}$$
 (2) $T(n) = \begin{cases} 1 & n=1 \\ 2T(n/3) + n & n>1 \end{cases}$

解: (1) T (n) =
$$3T(n-1)=3^{2}*T(n-2)=.....=3^{n-1}T(1)=4*3^{n-1}=O(3^n)$$

(2) 利用定理 2.1, 则有: a=2, b=3, k=1, a<bk, 故 T(n)=O(n)

- 5. 求下列问题的平凡下界,并指出其下界是否紧密。
- (1) 求数组中的最大元素:
- (2) 判断邻接矩阵表示的无向图是不是完全图;
- (3) 确定数组中的元素是否都是唯一的;
- (4) 生成一个具有 n 个元素集合的所有子集

解:

- (1) $\Omega(n)$ 紧密
- (2) $\Omega(n*n)$
- (3) Ω(nlog₂n+n) (先进行快排, 然后进行比较查找)
- (4) $\Omega(2^n)$
- 7. 画出在三个数 a, b, c 中求中值问题的判定树。

解:

第三章习题

1. 假设在文本"ababcabccabccacbab"中查找模式"abccac",写出分别采用 BF 算法和 KMP 算法的串匹配过程

```
//BF 算法
#include<iostream>
using namespace std;

int BF(char S[], char T[])
{
 int index = 0;
 int i = 0, j = 0;
 while ((S[i] != '\0') && (T[j] != '\0'))
{
 if (S[i] == T[j])
 {
 i++;
 j++;
 }
```

```
else {
 ++index;
 i = index;
 j = 0;
 }
  if (T[j] == '\0')
 return index + 1;
 else
 return 0;
}
int main()
{
 char s1[19]="ababcabccabccacbab";
 char s2[7]="abccac";
 cout << BF( s1, s2) << endl;
 return 0;
}
//KMP 算法
#include<iostream>
using namespace std;
void GetNext(char T[ ], int next[ ])
 //求模式 T 的 next 值
int i, j, len;
next[0] = -1;
 //依次求 next[j]
  for (j = 1; T[j]!='\0'; j++)
for (len = j - 1; len >= 1; len--) //相等子串的最大长度为 j-1
 {
 for (i = 0; i < len; i++)
 //依次比较 T[0]~T[len-1]与 T[j-len]~T[j-1]
 if (T[i] != T[j-len+i]) break;
if (i == len)
{
 next[j] = len; break;
}
 }//for
 if (len < 1)
 //其他情况, 无相等子串
 next[j] = 0;
  }//for
}
```

```
//求 T 在 S 中的序号
int KMP(char S[], char T[])
{
int i = 0, j = 0;
 //假定模式最长为80个字符
int next[80];
  GetNext(T, next);
  while (S[i] != '\0' \&\& T[j] != '\0')
if(S[i] == T[j])
i++; j++;
 }
 else {
 j = next[j];
 if (j == -1) \{i++; j++; \}
  if (T[j] == '\0') return (i - strlen(T) +1); //返回本趟匹配的开始位置
 else
 return 0;
}
int main()
{
 char s1[]="ababcabccabcacbab";
 char s2[]="abccac";
cout<<KMP(s1[],s2[])<<endl;
  return 0;
}
```

2. 分式化简。设计算法,将一个给定的真分数化简为最简分数形式。例如,将 6/8 化简为 3/4。

```
#include<iostream>
using namespace std;
int main()
{
 int n;//分子
 int m;//分母
```

```
int factor;//最大公因子
 int factor1;
 cout<<"输入一个真分数的分子与分母: "<<endl;
 cin >> n >> m;
 int r = m % n;//因为是真分数 所以分母一定大于分子
 factor=n;
while (r != 0)
{
 factor1 = factor;
 factor = r;
 r = factor1\% factor;
}
cout<<"输出该真分数的最简分数: "<<(n/factor)<<"/"<<(m/factor)<<endl;
  return 0;
}
 3. 设计算法,判断一个大整数能否被 11 整除。可以通过以下方法:将该数的十进制
表示从右端开始,每两位一组构成一个整数,然后将这些数相加,判断其和能否被11整除。
例如,将 562843748 分割成 5,62,84,37,48,然后判断(5+62+84+37+48)能否被 11 整除
//将一个大整数看成一个数组
//数组的奇数位对应数的 10 倍加上数组偶数对应数的本身
//验证结果能否被 11 整除
#include<iostream>
using namespace std;
int main()
{
 int a[9] = \{5,6,2,8,4,3,7,4,8\};
 int result=0; //result 为题目要求的各位之和
 for(int i=0;i!=9;++i)
 if(i\%2==0)
 result+=a[i]; //i 为偶数位时,结果加上其对应数组数的本身
 else
 result+=a[i]*10; //i 为奇数位时,结果加上对应数组数的 10 倍
 }
 if(result\%11==0)
 cout<<"该整数能被 11 整除"<<endl;
```

```
else
cout<<"该整数不能被 11 整除"<<endl;
return 0;
}
```

6. 设计算法,在数组 r[n]中删除所有元素值为x 的元素,要求时间复杂性为 O(n),空间复杂性为 O(1)。

没有比此题更简单的题了, 略。

7. 设计算法,在数组 r[n]中删除重复的元素,要求移动元素的次数较少并使剩余元素间的相对次序保持不变。

```
//在数组查找相同的元素
//把其中一个相同的数值的元素位置设成一个"特殊数值"
//输出所求函数
#include<iostream>
using namespace std;
int main()
 int a[]=\{1,2,1,5,3,2,9,4,5,5,3,5\};
 int i,j;
 for( i=0;i<12;i++)
 for(j=0;j< i;j++)
 if(a[j]==a[i])
 a[i]=64787250;//设一个数组不存在的数值
 }//for
 for(i=0;i<12;i++)
 if(a[i]!=64787250)
 cout<<a[i]<<" ";
 }
 cout << endl;
 return 0;
}
```

第四章习题

3、分治策略一定导致递归吗?如果是,请解释原因。如果不是,给出一个不包含递归的分治例子,并阐述这种分治和包含递归的分治的主要不同。

不一定导致递归。 如非递归的二叉树中序遍历。 这种分治方法与递归的二叉树中序遍历主要区别是:应用了栈这个数据结构。

4、对于待排序序列(5, 3, 1, 9), 分别画出归并排序和快速排序的递归运行轨迹。

```
1) 归并排序:
第一趟: (5,3) (1,9);
第二趟: (5),(3),(1),(9);
第三趟: (3,5) (1,9);
第四趟: (1,3,5,9);
2) 快速排序:
第一趟: (5,3,1,9); //5 为轴值,从右向左扫描,与 1 交换得(1,3,5,9),然后对(3,5,9)从左向右扫描,碰到 5 停止,完成一次划分第二趟: (1,3),5,(9); //1 为轴值,对(1,3)从右向左扫描,完成一次划分第三趟: 1,(3),5,(9); //3 为轴值,完成一次划分第四趟: 1,3,5,(9); //9 为轴值,完成一次划分
```

5、设计分治算法求一个数组中的最大元素,并分析时间性能。

```
//简单的分治问题
//将数组均衡的分为"前","后"两部分
//分别求出这两部分最大值,然后再比较这两个最大值
#include<iostream>
using namespace std;

extern const int n=6;//声明
int main()
{
 int a[n]={0,6,1,2,3,5};//初始化
 int mid=n;
 int num_max1=0,num_max2=0;
 for(int i=0;i<=n;++i)//前半部分
 {
 if(a[i]>num_max1)
 num_max1=a[i];
 }
 for(int j=n+1;j<n;++i)//后半部分
```

6、设计分治算法,实现将数组 A[n]中所有元素循环左移 k 个位置,要求时间复杂性为 O(n),空间复杂性为 O(1)。例如,对 abcdefgh 循环左移 3 位得到 defghabc。

```
//采用分治法
//将数组分为 0-k-1 和 k-n-1 两块
//将这两块分别左移
//然后再合并左移
#include <iostream>
using namespace std;
 void LeftReverse(char *a, int begin, int end)
{
 for(int i=0;i<(end-begin+1)/2;i++)//交换移动
 {
 int temp=a[begin+i];
 a[begin+i]=a[end-i];
 a[end-i]=temp;
}
 void Converse(char *a,int n,int k)
{
 LeftReverse(a, 0, k+1);
 LeftReverse(a, k, n+1);
 LeftReverse(a, 0, n-1);
 for(int i=0;i<n;i++)
 cout<<a[i]<<" ";
```

```
cout << endl;
}
 int main()
{
 char a[7] = \{ 'a', 'b', 'c', 'd', 'e', 'f', 'g' \};
 Converse(a,7,3);
 return 0;
}
 7、设计递归算法生成 n 个元素的所有排列对象。
#include <iostream>
using namespace std;
int data[100];
//在 m 个数中输出 n 个排列数 (n<=m)
void DPpl(int num,int m,int n,int depth)
if(depth==n)
for(int i=0;i<n;i++)
cout<<data[i]<<" ";
cout << endl;
}
  for(int j=0;j< m;j++)
  if((num&(1<<j))==0)
 data[depth]=j+1;
 DPpl(num+(1 << j), m, n, depth+1);
 }//for
int main()
 DPpl(0,5,1,0);
 DPpl(0,5,2,0);
 DPpl(0,5,3,0);
 DPpl(0,5,4,0);
 DPpl(0,5,5,0);
 return 0;
```

第五章习题

1、下面这个折半查找算法正确吗?如果正确,请给出算法的正确性证明,如果不正确,请说明产生错误的原因。

```
int BinSearch(int r[], int n, int k)
  int low = 0, high = n - 1;
  int mid;
  while (low <= high)
 mid = (low + high) / 2;
 if (k < r[mid]) high = mid;
 else if (k > r[mid]) low = mid;
 else return mid;
  }
  return 0;
}
错误。
正确算法:
int BinSearch1(int r[ ], int n, int k)
  int low = 0, high = n - 1;
  int mid;
  while (low <= high)
 mid = (low + high) / 2;
 if (k < r[mid]) high = mid - 1;
 else if (k > r[mid]) low = mid + 1;
 else return mid;
  return 0;
```

2、请写出折半查找的递归算法,并分析时间性能。

```
#include<iostream>
using namespace std;
int digui search(int a[],int low,int high,int x)
```

//折半查找的递归实现

```
{
  if (low > high)
 return 0;
  int mid = (low+high)/2;
  if(a[mid] == x)
 return mid;
  else if (a[mid] \le x)
 digui_search(a,low,mid-1,x);
  else
 digui_search(a,mid+1,high,x);
int main()
 int a[6]=\{0,1,2,9,5,3\};
int result=digui_search(a,0,5,5);
 cout << a [result] << endl;
 return 0;
}
 4. 求两个正整数 m 和 n 的最小公倍数。(提示: m 和 n 的最小公倍数 lcm(m,n)与 m 和
n 的最大公约数 gcd(m, n)之间有如下关系: lcm(m, n)=m \times n/gcd(m, n)
//求两个数的最小公倍数
#include<iostream>
using namespace std;
int main (void)
 int a,b;
  int i=1;
 cin>>a>>b;
 while((i\%a!=0)||(i\%b!=0))
 ++i;
 cout<<"a,b 最小公倍数为: "<<i<endl;
 return 0;
```

(该算法比较直接,要使其改进,可用欧几里得算法求得两个数的最大公约数,然后套用上面的公式再求最小公倍数)

5. 插入法调整堆。已知($k_1, k_2, ..., k_n$)是堆,设计算法将($k_1, k_2, ..., k_n, k_{n+1}$)调整为堆(假设调整为大根堆)。

```
参照:
 void SiftHeap(int r[ ], int k, int n)
 {
 int i, j, temp;
 i = k; j = 2 * i + 1;
 //置i为要筛的结点,j为i的左孩子
 while (j < n)
 //筛选还没有进行到叶子
 if (j < n-1 & r[j] < r[j+1]) j++;
 //比较 i 的左右孩子, j 为较大者
 //根结点已经大于左右孩子中的较大者
 if (r[i] > r[j])
 break;
 else {
 temp = r[i]; r[i] = r[j]; r[j] = temp;
 //将被筛结点与结点 j 交换
 //被筛结点位于原来结点j的位置
 i = j; j = 2 * i + 1;
 }
进行调堆!
```