程序设计1荣誉课程

4. 算法1——穷举法

授课教师:游伟副教授

授课时间: 周一08:00 - 09:30, 周四16:00 - 17:30 (明德新闻楼0201)

上机时间: 周四18:00 - 21:00 (理工配楼二层5号机房)

课程主页: https://rucsesec.github.io/programming

引子: 21级图灵班选拔卷第一、二题

- 一、设有限集合 $A = \{a_1, a_2, ..., a_n\}$, $\sum_{i=1}^n a_i$ 叫做**集合A的和**, 记作 S_A .
- 若集合 $P = \{x | x = 2n 1, n$ 是正整数, $n \le 4\}$, P的含有3个元素的全体子集分别为 $P_1, P_2, ..., P_k$, 求 $\sum_{i=1}^k S_{P_i}$.
- 若集合 $Q = \{x | x = 2n 1, n$ 是正整数, $n \le 20\}$,定义 Q^{20} 为Q的所有非空子集中满足集合的和不大于20的子集构成的集合(即 $Q^{20} = \{X | X \subseteq Q \text{ and } X \ne \emptyset \text{ and } S_X \le 20\}$)。例如: $\{1,5,9\} \in Q^{20}$,而 $\{1,5,7,9\} \notin Q^{20}$ 。求 $\left|Q^{20}\right|$ (即 Q^{20} 的元素个数).
- Rachel is a deceitful child. She has a funny pattern of telling lies. She tells lies six days a week and will always tell the truth on a certain day of a week.

Rachel made the following statements on three consecutive days:

- Day 1: "I lie on Monday and Tuesday."
- Day 2: "Today is either Thursday, Saturday, or Sunday."
- Day 3: "I lie on Wednesday and Friday."

Which day does Rachel tell the truth?

目录

- 1. 用穷举法解决逻辑问题
- 2. 用穷举法解决数值问题

穷举法

- 基本思想:将问题的所有可能的答案——列举,然后根据条件 判断此答案是否合适,保留合适的,丢弃不合适的
- 使用枚举算法解题的基本思路:
 - 确定枚举对象、枚举范围和判定条件
 - ■逐一枚举可能的解,验证每个解是否是问题的解
- 枚举算法一般按照如下3个步骤进行
 - 题解的可能范围,不能遗漏任何一个真正解,也要避免有重复。
 - ■判断是否是真正解的方法
 - ■使可能解的范围降至最小,以便提高解决问题的效率

4.1 用穷举法解决逻辑问题

■ 示例1: 谁做的好事

人大附中有四位同学中的一位做了好事,不留名,表扬信来了之后,校 长问这四位是谁做的好事。

A说:不是我。

B说:是C。

C说:是D。

D说:他胡说。

已知三个人说的是真话,一个人说的是假话。现在要根据这些信息,找出做了好事的人

- 将四个人说的四句话写成关系表达式
 - 在声明变量时,我们让 thisman 表示要寻找的做了好事的人,定义它是字符变量,其可能的取值范围为{'A', 'B', 'C', 'D'}, 分别代表四个人
 - 让 "==" 的含义为"是", 让 "!=" 的含义为"不是"

char thisman = "; // 定义字符变量并初始化为空

说话人	说的话	写成关系表达式
Α	"不是我"	thisman!='A'
В	"是C"	thisman=='C'
С	"是D"	thisman=='D'
D	"他胡说"	thisman!='D'

■ 穷举所有可能的状态

- A、B、C、D四个人,只有一位是做好事者。令做好事者为1,未做好事者为0,可以有如下4种状态(情况)
- 第一种状态是假定A是做好事者, 第二种状态是假定B是做好事者, ...
- 所谓穷举是按照这四种假定逐一去测试四个人的话有几句是真话,如果不满足三句为真,就否定掉这一假定,换下一个状态再试

状态	Α	В	С	D	赋值表达式
1	1	0	0	0	thisman='A'
2	0	1	0	0	thisman='B'
3	0	0	1	0	thisman='C'
4	0	0	0	1	thisman='D'

■情况1:假定让thisman='A'代入四句话中

说话人	说的话	关系表达式	值
Α	thisman!='A';	'A'!='A'	0
В	thisman=='C';	'A'=='C'	0
С	thisman=='D';	'A'=='D'	0
D	thisman!='D';	'A'!='D'	1

四个关系表达式的值的和为1,不满足3句话为真, 假设不成立,因此显然不是'A'做的好事。

■情况2:假定让thisman='B'代入四句话中

说话人	说的话	关系表达式	值
Α	thisman!='A';	'A'!='A'	1
В	thisman=='C';	'A'=='C'	0
С	thisman=='D';	'A'=='D'	0
D	thisman!='D';	'A'!='D'	1

四个关系表达式的值的和为2,不满足3句话为真, 假设不成立,因此显然不是'B'做的好事。

■情况3:假定让thisman='C'代入四句话中

说话人	说的话	关系表达式	值
Α	thisman!='A';	'A'!='A'	1
В	thisman=='C';	'A'=='C'	1
С	thisman=='D';	'A'=='D'	0
D	thisman!='D';	'A'!='D'	1

四个关系表达式的值的和为3,假设成立,因此就是'C'做的好事。

■用流程图表示

第二块 分支结构

■用流程图表示

- 第一块是循环结构,功能是产生被试对象,依次为A、B、C、D。并测试四句话有多少句为真,如有3句为真,则可确定做好事者,同时置有解标志为1(①中含两条赋值语句,②中含一条分支语句)
- ■第二块为分支结构,功能是判断是否无解,如为真,则输出无解信息

■ 程序源代码

```
#include <stdio.h>
 int main(int argc, char **argv) {
 int k=0, sum=0, flag=0;
 char thisman = ' ';
 for (k=1; k<=4; k++) {
 thisman = 64+k; //A的ASCII码是65
 sum = (thisman!='A') + (thisman=='C') + (thisman=='D') + (thisman!='D');
 if (sum == 3) {
 printf("%c did the good thing.\n", thisman);
10.
 flag = 1;
12.
 if (flag != 1) printf("Can't find who did the good thing.\n");
14.}
```

4.1 用穷举法解决逻辑问题

■ 示例2: 破案

某地刑侦大队对涉及六个嫌疑人的一桩疑案进行分析:

- A、B至少有一人作案;
- A、E、F 三人中至少有两人参与作案;
- A、D 不可能是同案犯;
- B、C或同时作案,或与本案无关;
- C、D 中有且仅有一人作案;
- 如果 D 没有参与作案,则 E 也不可能参与作案

试编一程序,将作案人找出来

- 将案情的每一条写成逻辑表达式
 - CC1: A和B至少有一人作案
 - CC2: A和D不可能是同案犯
 - CC3: A、E、F 中至少有两人涉嫌作案
 - CC4: B和C或同时作案,或都与本案无关
 - CC5: **C、D中有且仅有一人作**案
 - ■CC6: 如果D没有参与作案,则E也不可能参与作案
- 将案情分析的6条归纳成一个破案综合判断条件CC

CC = CC1 && CC2 && CC3 && CC4 && CC5 && CC6

- CC1: A和B至少有一人作案
 - ■令 A 变量表示 A 作案, B 变量表示 B 作案
 - 显然这是或的关系, 有CC1=(A || B)

A	В	CC1
0	0	0
1	0	1
0	1	1
1	1	1

■ CC2: A和D不可能是同案犯

■ CC2=!(A && D)

A	D	A&&D	CC2
1	0	0	1
1	1	1	0
0	0	0	1
0	1	0	1

- CC3: A、E、F中至少有两人涉嫌作案
 - 有3种不同的情况
 - 情况1: A 和 E 作案, (A && E)
 - 情况2: A 和 F 作案, (A && F)
 - 情况3: E和 E 作案, (E && F)
 - 这三种可能性是 或 的关系, CC3=(A && E)||(A && F)||(E && F)
- CC4: B和C或同时作案,或都与本案无关
 - 有2种不同的情况
 - 情况1: 同时作案, (B && C)
 - 情况2: 都与本案无关, (!B && !C)
 - 这两种可能性是 或 的关系, CC4=(B && C)||(!B &&!C)
- CC5: <u>C、D中有且仅有一人作案</u>
 - CC5= (C && !D) || (!C && D)

- ■CC6: 如果D没有参与作案,则E也不可能参与作案
 - 分析这一条比较麻烦一些,可以列出真值表再归纳
 - CC6= D || !E (实际上是蕴含关系: !D->!E 等价于 D->E 等价于 D || !E)

D	E	!E	CC6	含义	
1	1	0	1	D作案,E也作案	可能
1	0	1	1	D作案,E不作案	可能
0	0	1	1	D不作案, E也不可能作案	可能
0	1	0	0	D不作案,E却作案	不可能

- 采取穷举方法,穷举什么呢?穷举组合
 - ■6个人每个人都有<mark>作案或不作案</mark>两种可能,故有2⁶种组合,从这些组合中挑出符合6条分析的作案者
 - 定义 6 个整数变量,分别表示 6 个人A,B,C,D,E,F
 - 枚举每个人的可能性: 让 0 表示不是罪犯, 让 1 表示是罪犯

A	В	С	D	E	F
0	0	0	0	0	0
0	0	0	0	0	1
0	0	0	0	1	0
1	1	1	1	1	1

■用流程图表示

```
for (A=0; A \le 1; A=A+1)
 for (B=0; B\leq 1; B=B+1)
 for (C=0; C \le 1; C=C+1)
 for (D=0; D\leq 1; D=D+1)
 for (E=0; E \le 1; E=E+1)
 for (F=0; F \le 1; F=F+1)
 CC1=A||B;
 CC2=!(A \& \& D);
 CC3=(A \& \& E)||(A \& \& F)||(E \& \& F);
 CC4=(B\&\&C)||(!B\&\&!C);
 CC5=(C\&\&!D)||(D\&\&!C);
 CC6=D||(!E);
 CC1+CC2+CC3+CC4+CC5+CC6==6
 真
 输出
```

■ 程序源代码

```
#include <stdio.h>
 int main(int argc, char **argv) {
 int cc1, cc2, cc3, cc4, cc5, cc6;
 int A, B, C, D, E, F;
 for (A=0; A<=1; A++)
 for (A=0; A<=1; A++)
 for (A=0; A<=1; A++)
 for (A=0; A<=1; A++)
 for (A=0; A<=1; A++)
 for (A=0; A<=1; A++)
10.
 cc1 = A | B; cc2 = !(A&&D); cc3 = (A&&E) | |(A&&F) | |(E&&F);
 cc4 = (B\&\&C) | | (!B\&\&!C); cc5 = (C\&\&!D) | | (!C\&\&D); cc6 = D | | !E;
 if (cc1+cc2+cc3+cc4+cc5+cc6 == 6) {
14.
 printf("A:%d B:%d C:%d D:%d E:%d F:%d\n", A, B, C, D, E, F);
 break;
16.
17.
18.}
```

4.2 用穷举法解决数值问题

■ 示例3: 百钱买百鸡

公元前五世纪,我国古代数学家张丘建在《算经》一书中提出了"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,问鸡翁、母、雏各几何?

■解题的基本思路:

- 用变量n_cocks, n_hens, n_chicks分别表示鸡翁、母鸡、雏鸡的数量,则:
- n_cocks + n_hens + n_chicks = 100 (百鸡)
- 5 * n_cocks + 3 * n_hens + n_chicks / 3 = 100 (百钱)

4.2 用穷举法解决数值问题

■ 示例4: 搬砖问题

36块砖,36人搬;男搬4,女搬3,两个小孩抬一砖。要求一次全搬完,问男、女、小孩各若干?

■解题的基本思路:

- 4*men+3*women+children/2=36
- men + women + children = 36
- men取值范围: 0~9
- women取值范围: 0~12
- children取值范围: 0~36

思考

用穷举法求解选拔题一、二