算法设计与分析

- 1、(1) 证明: O(f)+O(g)=O(f+g) (7分)
- (2) 求下列函数的渐近表达式: (6分)
- ① $3n^2+10n$;
- ② 21+1/n;
- 2、对于下列各组函数 f(n)和 g(n),确定 f(n)=O(g(n))或 f(n)= $\Omega(g(n))$ 或 f(n)= $\theta(g(n))$,并简述理由。(15 分)

$$f(n) = \log n^2; g(n) = \log n + 5;$$

$$f(n) = \log n^2; g(n) = \sqrt{n};$$

$$f(n) = n; g(n) = \log^2 n;$$

- 3、试用分治法对数组 A[n]实现快速排序。(13 分)
- 4、试用动态规划算法实现最长公共子序列问题。(15分)
- 5、试用贪心算法求解汽车加油问题:已知一辆汽车加满油后可行驶 n 公里,而旅途中有若干个加油站。试设计一个有效算法,指出应在哪些加油站停靠加油,使加油次数最少。(12分)
- 6、试用动态规划算法实现下列问题:设 A 和 B 是两个字符串。我们要用最少的字符操作,将字符串 A 转换为字符串 B,这里所说的字符操作包括:
- (1)删除一个字符。
- (2)插入一个字符。
- (3)将一个字符改为另一个字符。

将字符串 A 变换为字符串 B 所用的最少字符操作数称为字符串 A 到 B 的编辑距离,记为 d(A,B)。试设计一个有效算法,对任给的两个字符串 A 和 B,计算出它们的编辑距离 d(A,B)。 (16 分)

7、试用回溯法解决下列整数变换问题: 关于整数i的变换f和g定义如下: $f(i)=3i; g(i)=\left\lfloor i/2 \right\rfloor$ 。对于给定的两个整数n和m,要求用最少的变换f和g变换次数将n变为m。(16 分)

```
1、(1) 证明: O(f)+O(g)=O(f+g) (7分)
 分)
令 c_3=max{c_1,c_2},n_3=max{n_1,n_2},则对所有的 n≥n_3,有:
F(n) \leq c_1 f(n) \leq c_3 f(n)
G(n) \leqslant c_2 g(n) \leqslant c_3 g(n)......(5分)
O(f)+O(g)=F(n)+G(n) \le c_3f(n)+c_3g(n)=c_3(f(n)+g(n))
因此有:
(2) 求下列函数的渐近表达式: (6分)
(1) 3n<sup>2</sup>+10n;
② 21+1/n;
\lim_{\text{① 因为}^{n\to\infty}} \frac{(3n^2+10n)-3n^2}{3n^2+10n} = 0;由渐近表达式的定义易知:
② 因为 \frac{21+\frac{1}{n}-21}{21+\frac{1}{n}} \rightarrow 0, n \rightarrow \infty,由渐近表达式的定义易知:
说明:函数 T(n)的渐近表达式 t(n)定义为:
 \frac{T(n)-t(n)}{T(n)} \to 0, n \to \infty
2、解: 经分析结论为:
(1) \log n^2 = \theta(\log n + 5); (5 \%)
(3) n = \Omega(\log^2 n), .....(15 分)
3、解:用分治法求解的算法代码如下:
int partition(float A[],int p,int r)
 int i=p, j=r+1;
 float x=a[p];
 while(1){
  while(a[++i] < x);
  while(a[--j]>x);
  if(i \ge j) break;
 a[i]←→a[i].....(4分)
 };
 a[p]=a[j];
 a[i]=x;
```

```
void Quicksort(float a[],int p,int r)
{
  if(p\!\!<\!\!r)\{
 int q=partition(a,p,r);......(10 分)
 Quicksort(a,p,q-1);
 Quicksort(a,q+1,r);
};
Quicksort(a,0,n-1);......(13 分)
4、解:用动态规划算法求解的算法代码如下:
int lcs len(char* a,char* b,int c[][N])
  int m=strlen(a),n=strlen(b),i,j;
  for(i=0;i \le m;i++)c[i][0]=0;
  for(j=1;j <=n;j++)c[0][j]=0; (4分)
  for(i=1;i<=m;i++)
 for(j=1;j \le n;j++)
 if(a[i-1]==b[j-1])c[i][j]=c[i-1][j-1]+1;
 else if(c[i-1][j] \ge c[i][j-1])
 c[i][j]=c[i-1][j];
 else c[i][j]=c[i][j-1];......(7分)
  return c[m][n];......(8分)
char* build lcs(char s[],char* a,char* b)
  int k,i=strlen(a),j=strlen(b),c[N][N];
  k=lcs len(a,b,c);
  s[k]='\0';
  while(k > 0){
 if(c[i][j]=c[i-1][j])i--;.....(11 分)
 else if(c[i][j]=c[i][j-1])j--;
 else{
 s[--k]=a[i-1];
 i--,j--;
 }
  return s;...... (15 分)
5、解: int greedy(vecter<int>x,int n)
  int sum=0,k=x.size();
  for(int j=0;j<k;j++)
 if(x[j]>n){
 cout<<''Nosolution''<<endl;
 return-1;......(6分)
 }
  for(int i=0,s=0;i< k;i++){
 if(s>n){sum++;s=x[i];}.....(9分)
  return sum; (12 分)
```

```
6、解: 此题用动态规划算法求解:
int dist()
 int m=a.size();
 int n=b.size();
 vector\leqint\geqd(n+1,0);
 for(i=1;i \le m;i++)
 int y=i-1;
 for(int j=1; j <= n; j++){}
 int x=y;
 y=d[j];
 int z=j>1?d[j-1]:i;......(10 分)
 int del=a[i-1]==b[j-1]?0:1;
 d[j]=min(x+del,y+1,z+1); (13 分)
 }
 return d[n];......(16分)
7、解:解答如下:
void compute()
 k=1;
 while(!search(1,n)){
 k++;
 if(k>maxdep)break;
 init();
 }.....(6分)
 if(found)output();......(9分)
 else cout<<"NoSolution!"<<endl;
}
bool search(int dep,int n)
 if(dep>k)return false;......(11 分)
 for(int i=0;i<2;i++)
 int n1=f(n,i);t[dep]=I;......(13 分)
 if(n1=m||search(dep+1,n1)){
 found=true;
 out();
 return true;
 }
 }
```