1.1 算法: 是对特定问题求解步骤的一种描述, 是指令的有限序列。

程序: 当一个算法用某种程序设计语言来描述时,得到的就是程序,也就是说,程序是用某种程序设计语言对算法的具体实现.

算法有输入、输出、确定性、能行性和有限性等特征,当不具备有穷性时,只能叫做计算过程,而不能称之为算法,算法可以终止,而程序没有此限制。

1.2 程序证明和程序测试的目的各是什么?

程序证明是确认一个算法能正确无误的工作.

程序测试的目的是发现错误

1-10 使用归纳法,证明上题所设计的计算 n! 的递归函数的正确性

证明(归纳法证明):

(1)首先,如果 n=0,那么程序执行

if(n==0)

return 1;

返回1,算法显然正确;

(2)假定函数 Factorial 对 n<k(>1)能正确运行,那么,当 n=k 时,算法必定执行:

else return k *Factorial (k-1);

因为 Factorial (k-1) 正确,所以,当 n=k 时,程序运行正确综合以上两点,可得程序正确. 证毕.

2-1, 简述衡量一个算法的主要性能标准,说明算法的正确性与健壮性的关系

答: 衡量一个算法的主要性能指标有:

正确性,简单性,高效低存储,最优性

算法的正确性与健壮性的关系:

所谓算法的正确性:是指在合法的输入下,算法应实现预先规定的功能和计算精度要求;所谓算法的健壮性,是指当输入不合法时,算法应该能按某种预定的方式做出适当的处理;

正确的算法不一定的是健壮的,健壮的算法也不一定是完全正确的.正确性和健壮性是相互补充的.一个可靠的算法,要求能在正常情况下正确的工作,而在异常情况下,亦

能做出适当处理.

2-9(1)设计一个 C/C++程序,实现一个 n*m 的矩阵转置,原矩阵与其转置矩阵保存在二维数组中.

2-10 试用定义证明下列等式的正确性

count++;
b[j][i]=a[i][j];
count++;

(1) $5n^2-8n+2=O(n^2)$

}

}

{

证明: 因为当 n₀=1,C=6 时,当 n>n₀ 时,有 5n²-8n+2<=6n²

2-16 使用递推关系式计算求 n!的递归函数的时间(即分析 1-9 题中的函数的时间复杂度),要求使用替换和迭代两种方法分别计算之.

解: 分析 1-9 题中的函数的时间复杂度:用基本运算乘法的运算次数作为衡量时间复杂度的量

当 n=0 时,程序执行 if (n==0) return 1;,并没有做乘法,故 T(0)=0;当 n>=1 时程序执行 n*Factorial (n-1);此时 T(n)= T(n-1)+1 故:

$$T(n) = \begin{cases} 0 & n=0 \\ T(n-1)+1 & n \ge 1 \end{cases}$$

替换法: T(0)=0, T(1)=1, T(2)=2----

总结得到:T(n)=n;

归纳法证明:

- (1), 当 n=0 时, T(0)=0, 结论成立;
- (2) 假设当 k < n 时,有 T(k) = k,那么,当 k = n 时,有 T(n) = T(n-1) + 1 = (n-1) + 1 = n 所以,对所有 n > 0 有 T(n) = n;成立.

迭代法:

T(n)=T(n-1)+1

2-19 利用递归树计算递推方程 $T(n) = 2T(n/2) + n^2$ T(1) = 2


```
假设 n=2^k,那么,总共有 logn+1(即 k+1)层,非递归部分之和为 n^2+n^2/2^1+n^2/2^2+\ldots+n^2/2^k=(1+1/2+1/2^2+1/2^3+\ldots+1/2^{logn})n^2 =2n^2+2n=O(n^2)
```

5-8 三分搜索算法的做法是:它先将待查元素 X 与 n/3 处的元素比较,然后将 X 与 2n/3 处的元素比较,比较的结果或者找到 X 或者将范围缩小到原来的 n/3

```
int Search3(int a[],int left,int right,int x) /*递归算法*/
 int l,u;
 if(left<=right)
 l=left+(right-left)/3;
 u=left+(right-left)*2/3;
 if(x==a[u])
 return u;
 else if(x==a[1])
 return 1;
 else if(x>a[u])
 return Search3(a, u+1, right,x);
 else if(x>a[1])
 return Search3(a, 1+1, u-1,x);
 else
 return Search3(a, left, l-1,x);
  return -1;
void main()
```

```
int n,*a;
  int x,i;
  cout<<"Please input n:";</pre>
  cin>>n;
 //动态数组
  a=new int[n];
  int location=-1;
  for(i=0;i< n;i++)
  {
 a[i]=i+1;
  }
  cout<<"Please input the search x:";
  cin>>x;
 cout<<endl<<Search3(a, 0, n-1,x)<<endl;
void main()
 /*非递归算法*/
  int a[15];
  int x,i;
  int location=-1;
  for(i=0;i<15;i++)
 a[i]=i+1;
  }
  cin>>x;
  i=0;
  int j=14,l,u;
  while(i<=j)
  {
 l=i+(j-i)/3;
 u=i+(j-i)*2/3;
 if(x==a[u])
 {
 location=u;
 break;
 }
 else if(x==a[1])
 location=1;
 break;
 }
 else if(x>a[u])
 i=u+1;
 else if(x < a[1])
```

```
j=l-1;
 else
 {
 i=l+1;
 j=u-1;
 }
  }
  cout<<location<<endl; //x 的位置
}
5-12
Void stoogesort(nt a[],int left,int right)
{
  if(a[left]>a[right]) swap(a,left,right);
  if(left+1>=right) return;
  int k=(right-left+1)/3;
  stoogesort(a,left,right-k);
  stoogesort(a,left+k,right);
  stoogesort(a,left,right-k);
}
证明:
  元素个数 n=right-left+1;
```

- (1) 若为空表或只有一个元素(n=1 时,即 left+1==right)时,程序执行 if(a[left]>a[right]) swap(a,left,right);之后,执行 if(left+1>=right) return;即此时程序做了一次元素之间的比较之后,不做任何操作,显然正确.
- (2) 假设当 n< right-left+1(n>=2)时,算法正确,即对于所有元素个数小于 n 的元素集, 算法能正确排序.

那么,当 n= right-left+1 时,算法执行程序段: int k=(right-left+1)/3; stoogesort(a,left,right-k);

stoogesort(a,left+k,right);
stoogesort(a,left,right-k);

由假设可知:以上三条语句都能正确运行,所以,当 n= right-left+1 时,算法正确. 由以上两点可知,算法正确.

分析算法的时间复杂度:

排序算法,基本运算仍然是元素之间的比较,所以,算法时间复杂度为:

$$T(n)=\{egin{array}{ccc} 1 & n=0,1 \ 3T(2n/3)+1 & n\geq 2 \end{array}$$
 (用替换或迭代法计算之即可)

6-1 设有背包问题实例, n=7, (w0,w1,w2,w3,w4,w5,w6)=(2,3,5,7,1,4,1), (p0,p1,p2,p3,p4,p5,p6)=(10,5,15,7,6,18,3), M=15。求这一实例的最优解及最大收益.

解:

首先,选择最优量度标准为收益重量比:

其次, 依据收益重量比的非增次序对输入(物品)进行排序

(p0/w0,p1/w1,p2/w2,p3/w3,p4/w4,p5/w5,p6/w6) = (5,5/3,3,1,6,4.5,3)

对物品排序结果为:4,0,5,2,6,1,3

最后, 进行贪心选择:

X=(4)	X=(4,0)	X=(4,0,5)
(剩余载重)U=14	U=12	U=8
(收益) P=6	P=6+10=16	P=16+18=34

 X=(4,0,5,2)
 X=(4,0,5,2,6)
 X=(4,0,5,2,6,1(2/3))

 (剩余载重)U=3
 U=2
 U=0

(收益) P=34+15=49 P=49+3=52 P=52+2/3*5=55.33

所以, 最优解为 x=(1,2/3,1,0,1,1,1); 即装入第 0,2,4,5,6 物品和第 1 个物品的 2/3 最大收益: P=55.33

6-2,0/1 背包问题是一种特殊的背包问题,装入背包的物品不能分割,只允许或者整个物品装入背包,或者不装入,即 xi=0,或 1,(0<=i<n),以题 6-1 的数据作为 0/1 背包的实例,按贪婪法求解,这样求得的解一定是最优解吗?为什么?

解:

首先,选择最优量度标准为收益重量比;

其次, 依据收益重量比的非增次序对输入(物品)进行排序

(p0/w0,p1/w1,p2/w2,p3/w3,p4/w4,p5/w5,p6/w6)=(5,5/3,3,1,6,4.5,3)

对物品排序结果为:4,0,5,2,6,1,3

最后,进行贪心选择:

	X=(4)	X=(4,0)	X=(4,0,5)
(剩余载重	重)U=14	U=12	U=8
(收益)	P=6	P=6+ <mark>10</mark> =16	P=16+ <mark>18</mark> =34
	X=(4,0,5,2)	X=(4,0,5,2,6)	X=(4,0,5,2,6)
(剩余载重	重)U=3	U=2	继续考察第1和第3个
(收益)	P=34+15=49	P=49+3=52	物品,都不能装入.

所以, 贪心法求得的 0/1 背包问题的最优解为 x=(1,0,1,0,1,1,1); 即装入第 0,2,4,5,6 物品

最大收益: P=52

但实际上, 当 y=(1, 1, 1, 0, 1, 1, 0) 即装入第 0, 1, 2, 4, 5 物品, 可获收益为 P=54, 所以, 贪心法求得的 0/1 背包问题的解 x 一定不是最优解.

原因是:对于 0/1 背包问题,贪心法并不能保证使其单位载重下的收益最大,因为通常在背包没还装满时,却再也装不下任何物品,这样,就使得单位载重下的物品收益减少,所以, 0/1 背包问题通常不能用贪心法求解.

6-3 设有带时限的作业排序实例 n=7, 收益(p0, p1, p2, p3, p4, p5, p6)=(3,5,20,18,1,6,30), 作业的时限(d0, d1, d2, d3, d4, d5, d6)=(1,3,4,3,2,1,2),给出以此实例为输入,执行函数 JS 得到的用最优解和最大收益。

解:X={5,6,3,2} 最大收益为 74


```
函数 JS 如下:
```

```
int JS(int *d, int *x, int n)
 { //\Diamond p_0 \geqslant p_1 \geqslant \cdots \geqslant p_{n-1}
 int k=0; x[0]=0;
 for (int j=1; j< n; j++){//O(n)
 int r=k:
 while (r>=0 \&\& d[x[r]]>d[j] \&\& d[x[r]]>r+1)r--;
 //搜索作业 j 的插入位置
 //若条件不满足,选下一个作业
 if((r<0 \parallel d[x[r]]<=d[j]) && d[j]>r+1){
 for (int i=k; i>=r+1; i--) x[i+1]=x[i];
 //将 x[r]以后的作业后移
 //将作业 j 插入 r+1 处
 x[r+1]=j; k++;
 }
 }
 return k;
在执行 JS 函数之前,必须先对输入(即作业)按作业的收益非增次序排序,结果为:
 6,2,3,5,1,0,4
接着执行 JS 函数:
最初,解集合 X 为空, X:
```

首先, 考虑作业 6. 假设将其加入集合 X, 即 x[0]=6;

考虑 X 中的作业能否均如期完成,因为此时 X 中只有作业 6,其截止时限为 2,故,能如期完成,此时,将作业 6 加入作业子集 X 中,此时,子集 X 中的最大可用下标 k=0;

接着,考虑作业2.

首先搜索作业 2 在 X 集合中的插入位置,使得 X 集合中的元素按作业的截止时限的非减次序排序,因为 d6=2,而 d2=4,所以,可将作业 2 插在作业 6 的后面,即 x[1]=2,得到 X=(6,2),

考虑 X 中的作业能否均如期完成?因为 d6=2>=1, d2=4>=2,所以,X 中作业均能如期完成,将作业 2 加入子集 X 中. 子集 X 中的最大可用下标 k=k+1=1

考虑作业3.

首先搜索作业 3 在 X 集合中的插入位置,使得 X 集合中的元素按作业的截止时限的 非减次序排序,因为 d6=2, d2=4,而 d3=3 所以,可将作业 3 插在作业 6 的后面,作业 2 的前面,得到 X=(6,3,2),

考虑 X 中的作业能否均如期完成?因为 d6=2>=1, d3=3>=2, d2=4>=3 所以,X 中作业均能如期完成,将作业 2 加入子集 X 中。子集 X 中的最大可用下标 k=k+1=2

考虑作业 5.

首先搜索作业 5 在 X 集合中的插入位置,使得 X 集合中的元素按作业的截止时限的 非减次序排序,因为 d6=2, d2=4, d3=3 而 d5=1 所以,可将作业 5 插在作业 6 的前面,得到 X=(5,6,3,2),

考虑 X 中的作业能否均如期完成?因为 d5=1>=1,d6=2>=2, d3=3>=3, d2=4>=4 所以, X 中作业均能如期完成, 将作业 5 加入子集 X 中,子集 X 中的最大可用下标 k=k+1=3

考虑作业1.

首先搜索作业 1 在 X 集合中的插入位置,使得 X 集合中的元素按作业的截止时限的 非减次序排序,因为 d5=1,d6=2, d3=3,d2=4,而 d1=3 所以,可将作业 1 插在作业 2 的前面,作业 3 的后面,得到 X=(5,6,3,1,2),

考虑 X 中的作业能否均如期完成?因为 d5=1>=1,d6=2>=2, d3=3>=3, d1=3<4 所以,X 中 1 作业不能如期完成,所以,不能将作业 1 加入子集 X.

接着考虑作业 0.4 均不能加入子集 X.

故,执行 JS 得到的最优解为 X=(5,6,3,2),最大收益为 P=p5+p6+p3+p2=30+20+18+6=74

6-17,最佳装载问题是将一批集装箱装上一艘载重为 C 的轮船,其中集装箱 i 的重量为 wi(0<=i<=n-1),最优装载问题是指在装载体积不受限制的情况下,求使得装箱数目最多的装载 方案.

- (1)按贪心策略的要求,给出关于上述最优化问题的形式化描述.
- (2)给出贪心法求解这一问题的最优量度标准;
- (3)讨论其最优解的最优子结构.
- (4)编写装箱问题的贪心算法:
- (5)设有重量为(4,6,3,5,7,2,9)的7个集装箱,轮船载重为26,求最优解.

解;(1),形式化描述如下:

给定 C>0,
$$w_i > 0$$
 $0 \le i \le n-1$ 求 $X = ((x_0, x_1, x_2 ... x_{n-1}) x_i \in \{0,1\}$ $0 \le i \le n-1)$

使得
$$\sum_{i=0}^{n-1} x_i w_i \le C$$
 并且使 $\sum_{i=0}^{n-1} x_i$ 最大

- (2) 以重量作为最优量度标准,以重量最轻者先装来选择集装箱装上船
- (3) 设 $(x_0,x_1,---x_{n-1})$ 是最优装载问题的最优解,则易知 $(x_1,x_2,----x_{n-1})$ 是轮船载重为 $C-x_0w_0$ 且待装船的集装箱为 $\{1,3----n-1\}$ 时相应最优装载问题的一个最优解,即最优装载问题具有最优子结构特性。否则,假设 $(x_1,x_2,----x_{n-1})$ 不是子问题的最优解,假设有另一个解 $Z=(z_1,z_2,---z_{n-1})$ 是子问题的最优解,则有:

$$\sum_{1 \leq i \leq n-1} x_i < \sum_{1 \leq i \leq n-1} z_i \boxplus \sum_{1 \leq i \leq n-1} w_i z_i \leq C - w_0 x_0,$$

则:
$$x_0 + \sum_{1 \leq i \leq n-1} x_i < x_0 + \sum_{1 \leq i \leq n-1} z_i \perp x_0 w_0 + \sum_{1 \leq i \leq n-1} w_i z_i \leq C$$
,即 $(x_0, z_1, z_2, --z_{n-1})$ 是最优装载问

题的最优解,与 $(x_0,x_1,---x_{n-1})$ 是最优装载问题的最优解矛盾,所以, $(x_1,x_2,----x_{n-1})$ 是子问题的最优解,故最优装载问题具有最优子结构特性。

(4) 参考程序1

/*箱子信息结构体*/

struct goodinfo

float w; /*箱子重量*/ int X; /*箱子存放的状态*/ int flag; /*箱子编号*/

```
};
/*按物品重量做升序排列*/
void sort(goodinfo goods[],int n)
int j,i;
 for(j=2;j \le n;j++)
 goods[0]=goods[j];
 i=j-1;
 while (goods[0].w<goods[i].w)
 goods[i+1]=goods[i];
 i--;
 }
 goods[i+1]=goods[0];
 }
}
/*用贪心法对物品进行选择装入*/
void loading(goodinfo goods[],float M,int n)
{
 float cu;
 int i,j;
 int A=0;/*对装入箱子进行计数*/
 for(i=1;i<=n;i++)/*赋初值*/
 goods[i].X=0;
 cu=M; /*船的剩余载重*/
 for(i=1;i < n;i++)
 if(goods[i].w>cu)/*当该箱重量大于剩余载重跳出*/
 break;
 goods[i].X=1;
 A++;
 cu=cu-goods[i].w;/*确定船的剩余载重*/
 }
 for(j=2;j<=n;j++)/*对箱子按序号大小作升序排列*/
 {
 goods[0]=goods[j];
 i=j-1;
 while (goods[0].flag<goods[i].flag)
```

```
goods[i+1]=goods[i];
 i--;
 }
 goods[i+1]=goods[0];
 }
 cout<<"① 最优解为:"<<endl;/*输出*/
 for(i=1;i<=n;i++)
 {
 第"<<i<<"件物的存放状态:";
 cout<<"
 cout<<goods[i].X<<endl;
 }
 cout<<"<0: 未装入; 1: 装入>"<<endl;
 cout<<endl;
 cout<<"② 最多能装入的箱子数为:";
 cout<<A<<endl;
 }
(5)
首先,选择最优量度标准为重量;
其次, 依据集装箱重量的非减次序对输入(物品)进行排序
 对集装箱的排序结果为:5,2,0,3,1,4,6
最后,进行贪心选择:
 X=(5)
 X=(5,2,0)
 X=(5,2)
 (剩余载重)U=24
 U=21
 U=17
 X=(5,2,0,3)
 X=(5,2,0,3,1)
 X=(5,2,0,3,1)
 (剩余载重)U=12
 U=6
所以,最优解为 X=(0,1,2,3,5),最优解值为5
参考程序 2
 • public static float loading(float c, float [] w, int [] x)
 {
 int n=w.length;
 Element [] d = new Element [n];
 for (int i = 0; i < n; i++)
 d[i] = new Element(w[i],i);
 MergeSort.mergeSort(d);
 float opt=0;
 for (int i = 0; i < n; i++) x[i] = 0;
 for (int i = 0; i < n && d[i].w <= c; i++) {
 x[d[i].i] = 1;
 opt+=d[i].w;
 c = d[i].w;
 }
 return opt;
```

}

7-5 设有 4 个矩阵连乘积 ABCD: A: 45*8, B: 8*40, C: 40*25, D: 25*10, ,请求出它们的最优计算次序和计算量。

解: p0=45, p1=8, p2=40, p3=25, p4=10

可只给出矩阵形式

计算 m 矩阵为: m[0][1]= p0*p1* p2=45*8*40=14400; m[1][2]= p1*p2* p3=8*40*25=8000;

m[2][3]= p2*p3* p4=40*25*10=11250;

 $m[0][2] = m[0][0] + m[1][2] + p0*p1*p3 = 8000 + 45*8*25 = 8000 + 9000 = 17000 \\ = m[0][1] + m[2][2] + p0*p2*p3 = 14400 + 45*40*25 = 14400 + 45000$

m[1][3] = m[1][1] + m[2][3] + p1*p2*p4 = 11250 + 8*40*10 = 11250 + 3200

= m[1][2]+m[3][3]+p1*p3*p4=8000+8*25*10=10000

 $m[0][3] = m[0][0] + m[1][3] + p0*p1*p4 = 10000 + 45*8*10 = 10000 + 3600 = 13600 \\ = m[0][1] + m[2][3] + p0*p2*p4 = 14400 + 11250 + 45*40*10 = \\ = m[0][2] + m[3][3] + p0*p3*p4 = 17000 + 45*25*10 = 17000 + 11250 = 28250$

这 4 个矩阵相乘需要的最小数量乘法的次数=13600 最优计算次序 A ((BC) D)

7-9 给定字符串 A= "xzyzzyx"和 B= "zxyyzxz",使用 LCS 算法求最长公共子串,并给出一个最长公共子串。

提示: 从上到下,从左往右计算 C 矩阵,依据 C 矩阵,求得最长公共子序列解: 计算求得 C 矩阵如下,

依矩阵 C 可求得两个最长公共子序列分别为 xyzz 和 zyyx (求一个即可)

7-17 设流水作业调度的实例为 n=7,(a_0 , a_1 , a_2 , a_3 , a_4 , a_5 , a_6)=(6,2,4,1,7,4,7), (b_0 , b_1 , b_2 , b_3 , b_4 , b_5 , b_6)=(3,9,3,8,1,5,6).请使用流水作业调度的 Johnson 算法求使完成时间最小的最优调度,并求该最小完成时间。

```
提示: 依据调度规则, 求得最优调度次序
```

```
解:; 令 mi=min{ai, bi} 0<=i<7
即得: m0=b0=3, m1=a1=2, m2=b2=3, m3=a3=1, m4=b4=1, m5=a5=4 m6=b6=6
考虑 mi,对其从小到大排序得(m3,m4,m1,m0,m2,m5,m6)
```

考虑 mi 序列(如果序列中下一个数 mi 是 ai,则作业 i 放在最左的空位, 否则, 作业 i 放在最右的空位)得:

最优调度顺序(3,1,5,6,2,0,4)

依据最优调度在两台处理机上处理作业,最小完成时间:36(画出如教材 P170 的图 7-17 的形式即可求得最小完成时间 36)

```
8-2 #include <iostream.h>
#include <math.h>
int count=0;//记录可行解的个数
//先将书中的递归变为如下非递归函数,再在输出一个可行解之后,加上 break;
int place(int k,int xk,int *x)
 for(int j=0;j< k;j++)
 if(x[j]==xk || abs(x[j]-xk)==abs(j-k))//相互冲突,return 0;
return 1;//互不冲突,return 1
void NQueens(int n,int *x)
1
int k=0;
x[k]=-1;
 while(k>=0)
 {
 x[k]=x[k]+1;
 while (x[k]<n && !place(k,x[k],x))//找安置第 K 个皇后的合法位置
 x[k]=x[k]+1;
 if(x[k]<n)//找到安置第 K 个皇后合法的位置,
 if (k==n-1)//找到一个可行解,输出
 {
 cout<<"The solution is: ";
```

for(int j=0;j<n;j++)//找到一个可行解,输出

```
cout<<x[j]<<" ";
 cout<<endl;
 //
 break;//删除,则可输出所有可行解。
 count++;
 }
 else //找到安置第 K 个皇后合法的位置, 但只是部分向量, 所以, 继续安置下
一个皇后, 首先将下个皇后放在棋盘外面
 {
 k=k+1;
 x[k]=-1;
 else k--;//找不到安置第 K 个皇后合法的位置,回溯到 k-1,将 K-1 皇后安置到下一
个位置 x[k]=x[k]+1;
 }
 }
 void main()
 int n;
 cout<<"Please input the number n:";
 cin>>n;
 int *x=new int[n];
 for(int i=0;i< n;i++)
 x[i]=-1;
 }*/
 NQueens(n,x);
 cout<<"the number of the solutions is:"<<count<<endl;
 }
  8-3
 #include <iostream.h>
 #include <math.h>
  int place(int k,int n,int xk,int *x)
 {
 for(int i=xk;i<n;i++)
 {
 for(int j=0;j< k;j++)
 if(x[j]==i || abs(x[j]-i)==abs(j-k))//相互冲突,检测下一个位置 i=i+1
 j=k;
 if(j==k)//互不冲突
 return i;
 }
 return -1;
```

```
}
void NQueens(int n,int *x)
 int k=0;
 while(k>=0)
 {
 int f=place(k,n,x[k],x);
 if(f!=-1)
 {
 x[k]=f;
 if(k==n-1)
 {
 cout<<"The solution is: ";
 for(int i=0;i<n;i++)
 cout<<x[i]<<" ";
 cout<<endl;
 x[k]=0;
 k--;
 x[k]+=1;
 else k++;
 }
 else
 {
 x[k]=0;
 k--;
 x[k]+=1;
 }
 }
}
void main()
{
 cout<<"Please input the number n:";
 cin>>n;
 int *x=new int[n];
 for(int i=0;i<n;i++)
 {
 x[i]=0;
 NQueens(n,x);
}
```