算法分析习题选讲(第五章)

chyx111@qq.com

1317 Sudoku

1317 Sudoku 题目大意

给出一个未完成的数独,问这个数独有多少个解

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

Sample Puzzle

6	2	9	7	5	4	1	3	8
8	5	7	2	1	3	4	6	9
1	3	4	9	6	8	7	2	5
5	9	8	4	7	6	3	1	2
7	4	3	8	2	1	9	5	6
2	6	1	3	9	15	8	7	4
3	1	2	6	8	9	5	4	7
4	8	6	5	3	7	2	9	1
9	7	5	1	4	2	6	8	3

Solution

1317 Sudoku 解题思路

用1-9的数字把空格填满,使得9行,9列以及9个小的3×3方格内都有1~9这9个数字

深度优先搜索+剪枝

1317 Sudoku 暴力搜索

按照格子顺序,枚举每个格子可能出现的数字,如果发现矛盾则回溯,直到找出所有解

超时

1317 Sudoku 剪枝

158	6	18	138	48	7	245	9	5
4	3	2	8	9	58	1	67	57
9	15	17	1	6	2	457	8	3
2	7	38	4	5	1	368	36	9
158	1458	13489	368	8	368	23678	2367	178
6	18	138	2	7	9	38	5	4
3	2	478	9	1	48	578	7	6
178	18	5	678	3	68	9	4	2
78	9	4678	5	248	468	378	1	78

数独中的技巧

搜索时,对每个格子,根据同行同列和同小方格已有的数字,判断当前格子可能填上的数字,如果只有一个数字可填,则可以马上填上

仍然超时

1317 Sudoku 剪枝2

如果有个数字在某一行某一列某个小方格里面只找到1个位置,则可 以马上填上

http://soj.me/viewsource.php?sid=80678

1317 Sudoku 更强大的算法

http://en.wikipedia.org/wiki/Dancing_Links

1215 脱离地牢

1215 脱离地牢 题目大意

有两个人在一个地牢里,里面有墙壁也有熔浆

当一个人向某个方向移动时,另一个人会向另一个方向移动

如果遇到墙壁则不能前进,如到熔浆则任务失败

问使两个人相遇最少需要多少步

```
5 5
#####
#H..#
#.!.#
#.#P#
####
WNSE
```

Paris行走方案为NNWWS,每步过后Helen位置在(2,2), (2,2), (3,2), (4,2), (3,2)

1215 脱离地牢 解题思路

从初始状态开始进行bfs,状态为两个人分别的位置

转移:

一个人向东南西北四个方向移动,同时另外一个人也跟着移动,到达 新状态

http://soj.me/viewsource.php?sid=87055

1171 The Game of Efil

1171 The Game of Efil 题目大意

一块 $m \times n$ 大小的板上,有一些细菌

如果一个细菌的八个方向上邻居细菌数是2或3,则在下一个回合它能保留下来,否则它会消失

如果有一个空格的邻居细菌数为3,则下一回合长出新的细菌

板的上下边是连通的,左右边是连通的(torus)

给出一个板的当前状态,问上一个回合的状态有多少不同的情况

$$m imes n \leq 16$$

1171 The Game of Efil 解题思路

枚举出每种状态,按照规则生成下一步状态,并与输入状态比较,相 等则答案数加一

因为最多有16个格子,因此最多有 2^{16} 个状态

二进制暴力枚举所有状态即可。

1171 The Game of Efil 代码

```
vector<vector<int> > dest(n, vector<int>(m, 0));
vector<vector<int> > curr(n, vector<int>(m, 0));
vector<vector<int> > next_state(n, vector<int>(m, 0));
```

```
int ans = 0;
for (int msk = (1 << (n * m)) - 1; msk >= 0; --msk) {
 for (int i = 0; i < n; ++i) for (int j = 0; j < m; ++j) {
  if (msk \& (1 << (i * m + j))) {
 curr[i][i] = 1;
  } else {
 curr[i][i] = 0:
 for (int i = 0; i < n; ++i) for (int j = 0; j < m; ++j) {
  int sum = 0:
  for (int dx = -1; dx <= 1; ++dx) {
 for (int dy = -1; dy <= 1; ++dy) {
 if (dx == 0 \&\& dy == 0) continue;
 sum += curr[(i + dx + n) \% n][(j + dy + m) \% m];
  if (curr[i][i] == 1 \&\& (sum == 2 || sum == 3)) {
 next state[i][j] = 1; // survive
  next state[i][j] = 1; // birth
```

```
} else {
 next_state[i][j] = 0;
}

if (next_state == dest) ++ans;
}
```

1219 新红黑树

1219 新红黑树 题目大意

一棵树由红枝和黑枝组成的树,A和B轮流砍树,A只砍红枝,B只砍 黑枝

砍枝后不与根相连的枝都去掉。每个树枝上有权值,砍掉的枝的权值 加到自己的分数上

A想使A-B之差越高越好,B想它越低越好。在最佳策略下A-B之差 树枝树不超过20

1219 新红黑树 解题思路

博弈题,可以看作在博弈树上进行深搜,并根据两人的策略取最大值 或最小值

博弈状态有重复,状态只包括,当前剩下的树枝,和轮到谁砍树枝

使用记忆化搜索

预处理砍掉每个树枝会使哪些其它树枝消失

1219 新红黑树 代码,预处理

```
struct Edge {
  int from, to, color, weight;
};
int dfs(int x, int parent) {
  int edges_in_tree = 0;
  for (int i = 0; i < G[x].size(); ++i) {
 int edge_id = G[x][i];
 int to = edges[edge_id].to ^ edges[edge_id].from ^ x;
 if (to == parent) continue;
 int edges_in_subtree = dfs(to, x);

 child_edges[edge_id] = (1 << edge_id) ^ edges_in_subtree;
 edges_in_tree ^= child_edges[edge_id];
}
return edges_in_tree;
}</pre>
```

1219 新红黑树 代码,最小最大博弈

```
int mem[1 << 20][2];
int min max(int tree, int player) { // player = 1 or -1
 if (tree == 0) return 0;
 int &max difference = mem[tree][(player + 1) / 2];
 if (max difference != 0xccccccc) return max difference;
 for (int cut = 0; cut < num_edges; ++cut) if ((1 << cut) & tree) {
  if (edges[cut].color != player) continue;
  int new tree = tree & ~child edges[cut];
  max_difference = max(max_difference, edges[cut].weight - min_max(new_tree, player * -1));
 if (max difference == 0xccccccc) {
  max difference = -min max(tree, player * -1);
 return max difference;
memset(mem, 0xcc, sizeof (mem));
printf("%d\n", min_max((1 << num_edges) - 1, 1));
```

1048 Inverso

1048 Inverso 题目大意

给出一个3 imes 3棋盘,每个格子是黑色或白色

每个格子有一个按钮,按这个按钮会使自己和周围8个方向的格子颜 色反转

问最少需要多少步使所有格子变成白色,输出最小的序列

1048 Inverso 解题思路

任何一个按钮按两次以上都是没用的,因为按两次的作用互相抵消了

枚举每个格子按或者不按,判断是否能使所有格子变成白色,如果可以,则取所有方案的最小值

1048 Inverso 代码

```
char ans[10], ans[10];
void dfs(int position, int cnt) {
 if (position > 9) {
 cand[cnt] = 0;
 if (allwhite() && better(cand, ans)) {
 strcpy(ans, cand);
 }
 return;
 }
 // Case 1:
 dfs(position + 1, cnt);
 // Case 2:
 flip(position);
 cand[cnt] = position + '0';
 dfs(position + 1, cnt + 1);
}
```

1135 飞越原野

1135 飞越原野 题目大意

在 $m \times n$ 的平面上,有一个德鲁伊,可以用1的时间向四个方向走一步,或用1的时间向四个方向飞任意距离

飞行降落点和行走必须在平地上

飞行的总距离有限制。问从(1,1)飞到(m,n)的最短时间。

4 4 2
PLLP
PPLP
PPPP
PLLP

1135 飞越原野 解题思路

BFS

状态为当前所在格子坐标(x,y),当前可用飞行距离d

初始状态 (0, 0, d) 终止状态 (m, n, x), 其中x可以为任意非负整数。

每个状态,可以向四个方向走一步,或向四个方向飞任意距离,都消耗时间1

```
struct State {
  int x, y, d, s;
};
queue<State> q;
int dx[4] = {0, 1, 0, -1};
int dy[4] = {1, 0, -1, 0};
```

```
int bfs() {
 q.push(State(1,1,D,0));
 while (!q.empty()) {
 State curr = q.top(); q.pop();
 if (curr.x == m && curr.y == n) return curr.s;
 }
}
```

```
for (int k = 0; k < 4; ++k) {
 State new State = walk(curr, k);
 if (valid(new_State)) q.push(new_State);
 for (int i = 1; i <= curr.d; i++) {
 new State = fly(curr, k, i);
 if (valid(new_State)) q.push(new_State);
State walk(State old, int k) {
 old.x += dx[k];
 old.y += dy[k];
 ++old.s;
 return old:
}
State fly(State old, int k, int step) {
 old.x += dx[k] * step;
 old.y += dy[k] * step;
 old.d -= step;
 ++old.s;
 return old;
}
bool valid(State state) {
 if (state.x < 1 || state.x > m || state.y < 1|| state.y > n) return false;
 if (graph[state.x][state.y] == 'L') return false;
 if (visit[state.x][state.y][state.d]) return false;
```

```
visit[state.x][state.y][state.d]=true;
return true;
}
```

1107 Simple Puzzle

1107 Simple Puzzle 题目大意

给出n个数,每个数有k个数字,现在把这n个数写成n行,并且对齐成 k列

在每个数中擦去一个数字,并且擦去的数字的列要不相同,得到n个不完整的数

现在给出这n个不完整的数和初始n个数的和,求这个n个数

1107 Simple Puzzle 解题思路

枚举n个数中每个数缺失的位,并且缺失的位应该填上的数字

然后检查所有数的和是否和输入相等,相等则记下

枚举用dfs

对所有答案排序输出

1107 Simple Puzzle 代码

```
int dfs(int m) {
 if (m >= n) {
  check();
  return;
 int old number = numbers[m];
 for (int i = 0; i < k; ++i) {
  if (exist[i]) continue;
  exist[i] = true;
  for (int i = 0; i <= 9; ++i) {
 numbers[m] = add digit(old number, i, j);
 dfs(m + 1);
  exist[i] = false;
 numbers[m] = old number;
```

```
int add_digit(int x, int pos, int digit) {
  int z = __gnu_cxx::power(10, pos);
  int y = x % z;
  x /= z;
  return (x * 10 + digit) * z + y;
}
```

```
void check() {
 int sum = 0;
 for (int i = 0; i < n; ++i) {
 sum += numbers[i];
 }
 if (sum == sum_expected) {
 memcpy(ans[cnt], numbers, sizeof(int) * n);
 ++cnt;
 }
}</pre>
```