O SILVER STAIS AMOUNT

w = i

return w, A

厦门大学《算法分析》课程试卷 软件学院 软件工程系 08 级 软件工程专业

主考教师: 刘昆宏 试卷类型: (A卷)

一. 填空题(每空3分,共24分)
1. 算法的时间复杂性指算法中的执行次数。
2. 设 Dn表示大小为 n 的输入集合, t(I)表示输入为 I 时算法的运算时间, p(I)表示输入 I 出现的概率,则
算法的平均情况下时间复杂性 A(n)=。
3. $f(n)=n^2+\log^{50}n$, $g(n)=2n\times\log n$, 则 $O(f(n))+O(g(n))=$ 。
4. 分治算法的时间复杂性常常满足如下形式的递归方程:
$\begin{cases} f(n) = d &, n = n_0 \\ f(n) = af(n/c) + g(n) &, n > n_0 \end{cases}$
$\int f(n) = af(n/c) + g(n) , n > n_0$
其中, g(n)表示。
5. 对于下面的确定性快速排序算法,只要在步骤 3 前通过
序算法,获得很好的平均性能。
算法 QUICKSORT
输入: n 个元素的数组 A[1n]。
输出:按非降序排列的数组 A 中的元素。
 quicksort(1, n)
// 对 A[lowhigh]中的元素按非降序排序。
if low<high li="" then<=""></high>
 w=SPLIT(A, low, high)
//算法 SPLIT 以 A[low]为主元将 A[lowhigh]划分成两部 //分,返回主元的新位置。
 quicksort (A, low, w-1)
 quicksort (A, w+1, high)
6. end if
end quicksort
6. 下面算法的 基本运算 是
算法 SPLIT
输入: 正整数 n, 数组 A[1n]。
SPLIT:
i=1
x=A[1]
for j=2 to n
if $A[j] \le x$ then
i=i+1
if $i \neq j$ then $A[i] \leftrightarrow A[j]$
end if
end for
$A[i] \leftrightarrow A[1]$

// end SPLIT

- 7. 假设某算法的 T(n)=5×2n, 在某台机上实现并完成该算法的时间为 t 秒。如果使用 64 倍的运算时间在 同一台机子上进行计算,则能解的问题**规模**为_____。
- 2. $\sum_{I \in D} p(I)t(I)$ 1. 元运算
- 3. n² 4. 将规模为 n 的问题分解为子问题以及组合相应的子问题的解所需的时间
- 5. 舍伍德 6. 比较 n 7. nl=n+6

二. 选择题 (每小题 2 分, 共 12 分)

- 1. 动态规划算法包括所有具有如下特征的算法: 首先将原问题分成更小的子问题, 保存这些子问题的解, 并由 它们来计算原问题的一个解。下列的问题求解中哪一个不能使用动态规划算法? ()
- A. 最长公共子序列问题 B. 图像无损压缩问题

- C. 0-1背包问题 D. 二分搜索问题
- 2. 分派问题一般陈述如下: 给n 个人分派n 件工作, 把工作j 分派给第i 个人的成本为cost (i, j) , $1 \leq i$, $j \leq n$, 要求在给每个人分派一件工作的情况下使得总成本最小。此问题的解可表示成n 元组(X_1 , ···, X_n),其中 X_i 是 给第i 个人分配的工作号,且 $X_i \neq X_j$ ($i \neq j$)。此解空间的状态空间有()个n 元组,此解空间的状态空间树 被称为()。
- A. n" B. n! C. 2" D. n E. 排列树 F. 子集树
- 3. 算法与程序的区别在于算法具有()。
- A. 能行性 B. 确定性 C. 有穷性 D. 输入和输出
- 4. 在如下四实例上分别运行快速排序算法,其中在()上算法所作元素比较次数最少。
- A. (5, 5, 5, 5, 5) B. (3, 1, 5, 2, 4)
- C. (1, 2, 3, 4, 5) D. (5, 4, 3, 2, 1)
- 5. 以下说法正确的是()
- A. 贪心法通过分阶段地挑选最优解,对所有问题都能很快获得问题的最优解。
- B. 一个问题是否适合用动态规划算法要看它是否具有重叠子问题。
- C. 分治法通过把问题化为较小的问题来解决原问题,从而简化或减少了原问题的复杂度。
- D. 分支限界法是一种深度优先搜索算法。
- 6. 以下说法错误的是()
- A. 数值概率算法总能求解得到问题的一个解,而且所求得的解总是正确的。
- B. 舍伍德算法不是避免算法的最坏情况,而是设法消除这种最坏情形行为与特定实例之间的关联性。
- C. 蒙特卡罗算法可以求得问题的一个解,但该解未必正确。
- D. 拉斯维加斯算法通常以正的概率给出正确答案。
- 1. D. 2. B.E. 3. C. 4. B. 5. C. 6. A.

三. 算法设计分析题(64分)

- (10分)用O、Ω、Θ表示函数f与g之间的关系:
 - $g(n) = \sqrt[100]{n}$ (1) f(n)=100
 - (2) $f(n)=6n+n \log n$ g(n)=3n

```
(4) f(n)=2^n+n^2
 g(n)=3^n
 (5) f(n) = \log_3 n g(n) = \log_2 n
 (1) \ f(n) = O(g(n)) \quad (2) \ f(n) = \Omega(g(n)) \quad (3) \ f(n) = \Omega(g(n)) \quad (4) \ f(n) = O(g(n)) \quad (5) \ f(n) = \Theta(g(n))
2. (10 分)设 n 个不同的整数按升序存于数组 A[1.n]中,求使得 A[i]=i 的下标 i 。下面是求解该问题的
分治算法。
 算法 SEARCH
 输入: 正整数 n, 存储 n 个按升序排列的不同整数的数组 A[1..n]。
 输出: A[1..n]中使得 A[i]=i 的一个下标 i, 若不存在, 则输出 no solution。
 i=find ( (1) )
 if i>0 then output i
 else output "no solution"
 end if // end SEARCH 过程
 find (low, high)
 // 求 A[low..high] 中使得 A[i]=i 的一个下标并返回,若不存在,则返回 0。
 if (2) then return 0
 else
 mid = | (low + high) / 2 |
 if (3) then return mid
 else
 if A[mid]<mid then
 return find(_____(4)____)
 else
 return ____ (5)
 end if
 end if
 end if
 // end find 过程
 (2) low>high
 (5) find(low, mid-1)
 (3) A[mid]=mid
(1) 1, n
 (4) mid+1, high
```

 $g(n)=2\sqrt{n}$

(3) f(n)= n/logn-1

3. (12分)图中的共有 n 项工作,第 i 项工作在 si 时间开始,在 fi 时间结束。如果两项工作没有交叠,则称它们相容。

- (1) 如果希望找出最大的相容工作子集,你准备采用哪种类型算法(分治,动态规划等)? (1分)
- (2) 设计相应的算法解决这个问题,请写出解决问题算法对应的**伪代码**,说明算法初始条件,并作出适当的标注。(5分)
- (3) 请分析或证明这种方法能否获得最优解。(6分)
- 3. 解答: (1) 贪心算法
 - (2) Sort jobs by earliest finish time. Try to add each job in order.

Sort jobs by finish times so that f1 <= f2 <= ... <= fn

Solution set A is empty at start

for j = 1 to n {

if (job j compatible with A) // Compare j to all jobs in A. If incompatible, break loop $Add\ j$ to A

}return A

- (3) 从最优子结构和贪心选择性质两个角度分析。(1)假设E为给定工作的集合,按结束时间的非减序排序。如果该问题有一个最优解A不包含工作1,且A中的工作也按活动的非减序排序,则可以将A中的第一个活动替换为工作1而不违背相容约束,从而构成最优解B。由于A是最优解,则其包含的工作数量最多。而B也是最优解,因其包含的工作数量和A一样多。可见存在以贪心选择开始的最优活动方案。(2)如果A是原问题的最优解,则A′=A-{1}为E′={i∈E, si≥fi}的最优解。因为如果存在E′的一个最优解B′比A′包含的工作个数更多,则将工作1加入B′后,会生成比A更多获得的E的最优解。因此,满足最优子结构性质。
- 4. (10 分)设计一个算法,描述算法的思路,找出由 n 个数组成的序列的最长单调递增子序列,分析相应的时间复杂度。(**时间复杂度越低的算法分数越高**)
- 5. (10 分)请设计**两种算法**找到下图中的最短路径,用**图表的方式**给出解决问题的过程。如果是用搜索算法,请画出搜索树。说明相关算法的类型。

5. 解答:

方法 1:

Dijkstra 算法:

迭代次数	集合X中的元素	λ[1]	λ[2]	λ[3]	λ[4]	λ[5]	λ[6]	最短路径
初始化	1	0	9	4	00	∞	8	
1	1, 3	0	8	4	00	17	00	1→3
2	1, 3, 2	0	8	4	20	<u>13</u>	00	1-3-2
3	1, 3, 2, 5	0	8	4	16	13	28	1→3→2→5
4	1, 3, 2, 5, 4	0	8	4	16	13	<u>18</u>	1→3→2→5→4
5	1, 3, 2, 5, 4, 6	0	8	4	16	13	18	1-3-2-5-4-6

方法 2: 优先队列式搜索: 相关搜索图例如下:

方法 3: 回溯法搜索: 相关搜索图例如下:

6. (12分)设有如下结构的移动将牌游戏:

其中, B表示黑色将牌, W表是白色将牌, E表示空格。游戏的规定走法是:

- (1) 任意一个将牌可移入相邻的空格,规定其代价为1;
- (2) 任何一个将牌可相隔 1 个其它的将牌跳入空格,其代价为 2。

游戏要达到的目标是把所有 W 都移到 B 的左边。

对这个问题**,请设计一个优先队列式分支限界算法(只需给出相关的优先函数**,并**画出用这个算法产生的搜索树)**。

解:设 f(x)=当前移动的代价+3*当前节点中每个 W 左边的 B 的个数,其搜索树如下:

