

武汉大学计算机学院 算法设计与分析 期中测试

姓名:	学号:	
学院:	专业:	
一、请用大"0(•)"记号3	求下列函数的渐进表达式: 3n ² + 10n -1;	$n^2/10 + 2^n + 1/n;$
$14 + 5/n + 1/n^2; \log n^2 + \sqrt{n}$	a; 20log3ⁿ (10分, 每小题 2分)	
解答:		
上述渐进表达式的时间	复杂度分别为:	
$3n^2 + 10n - 1 = 0(n^2);$	$n^2/10 + 2^n + 1/n = 0(2^n);$	14 + 5/n +
$1/n^2=0(1)$;		
$\log n^2 + \sqrt{n} = 0 (1 \operatorname{ogn}) ;$	$20\log 3^{n} = 0(n)$	

二、令 $\{1\}$, $\{2\}$, $\{3\}$,…, $\{8\}$ 是 n 个单元素集合,每个集合由一棵仅有一个结点的树表示。请用按秩合并和路径压缩措施的 UNION-FIND 算法来执行以下操作序列,并画出每一步操作完成后的树表示。(总分 20 分)合并和查找操作序列如下所示: UNION (1,2); UNION (4,3); UNION (5,6); UNION (7,8); UNION (2,6); FIND (1); UNION (3,8); UNION (8,6); FIND (4); FIND (5)。要求: UNION 操作在同秩情况下,以后一个结点作为根结点。如 UNION (1,2),生成以 2 为根结点的树。

解答:

- 三、 设有 n 个小球,其中一个是劣质球,其特征是重量较轻,给你一个天平,设计一个分治算法,找出劣质球。(总分 15 分)
- (1) 写出算法的主要思路;(5分)
- (2) 试分析算法的时间复杂度; (5分)
- (3) 试分析 n=9 和 10, 即 n 分别为奇数和偶数, 两种情形下的分治过程。(5 分)

解法: (1) 二对分算法思路:

满绩小铺: 1433397577, 搜集整理不易, 自用就好, 谢谢!

- ①若小球个数≤2,则直接比较,找出假币。否则,转②。
- ②若 n%2=0,则将其分为个数相等的两部分,选择轻的部分保留,转①: 否则转③。
- ③将 a[0···n-2]分为相等的两部分: 若两部分重量相等,则 a[n-1] 为劣质球,终止;若不等,则保留轻的部分,转①。
- (2)以比较操作为基本运算,最好情况比较 1 次,最坏比较 logn次,
- (3)① 分成两部分: a[0…4]、a[5…9], 假定后者轻, 保留 a[5…9]
- ② 分成三部分: a[5···6]、a[7···8]、a[9],若前两者一样重,故劣质球为 a[9]。
- 四、 考试前,A 老师给同学答疑,同一时间只能给一个同学答疑,有 n 个人等待答疑,已知每个人需要答疑的时间为 ti (0<ti<ti),请设计贪心算法安排排队次序,使每个人排队等候时间总和最小。(总分 15 分)
- (1) 请写出两种以上的贪心策略,比较它们,选出一种用于贪心算法;(5分)
- (2) 写出贪心算法的主要思路; (5分)
- (3) 该算法一定能够保证排队时间总和最小?请简要说明理由。(5分)

解法:

- (1) 答疑时间短先安排; 答疑时间长先安排。
- (2) 本题贪心算法: n 个人时间从小到大排序,就是这 n 个人最佳排队方案。求部分和的和即为所求。
- (3) 反证法证明:假设有最优解序列: s1,s2...sn,如 s1 不是最小的 Tmin,不妨设 sk=Tmin,将 s1 与 sk 对调,显然,对 sk 之后的人无影响,对 sk 之前的人等待都减少了,(s1-sk)>0,从而新的序列比原最优

序列好,这与假设矛盾,故 s1 为最小时间,同理可证 s2...sn 依次最小。

五、 在一个操场上一排地摆放着N堆石子, N 堆石子的编号为 1, 2, ..., N。 现要将石子有次序地合并成一堆。每堆石子包含的石子个数给定, 规定每次只能选相邻的 2 堆石子合并成新的一堆, 并将新的一堆石子数记为该次合并的得分。 (总分 20 分)

- (1) 假设要求计算出将N堆石子合并成一堆的最小得分值,已知该问题可以采用动态规划来进行求解,试写出你的动态规划算法的递归方程,并分析该递归方程能否采用递归程序来实现;(5分)
- (2) 试设计一个动态规划程序(伪代码即可), 计算出将N堆石子合并成一堆的最小得分值; (5分)
- (3) 试分析第(2) 问中你设计的动态规划算法的时间复杂度;(5分)
- (4) 如果要得到取得最小得分的合并方案,将如何修改程序,使之能够输出最优的合并方案,并分析该方法的空间复杂度(注意:最优合并方案的表示可以采用加括号的方式表示)。(5分)

参考答案:注意,本题会有多种解法,参考答案仅仅是一种,改卷子时一定要看清楚

(1) 设 *S*(i)表示前 i 堆石子总的数量(也即价值之和), *f*[i][j] 表示把第 i 堆到第 j 堆的石头合并成一堆的最优值。则递推方程为:

由于该递推方程递推下去包含有大量重叠子问题,所以不能直接采用递归算法来实现,递归的算法复杂度为:

(2) 算法分为初始值赋值和循环两个评分点,算法的伪代码为;

```
Algorithm dd ()
  for (i=1; i<=n; i++) f[i][i]=0; //可能超出 int 的范围
 得分2分
 for (i=n-1; i>=1; i--)
 for (j=i+1; j \le n; j++)
 f[i][j]=INF;
 for (k=i; k \le j-1; k++)
f[i][j]=min(f[i][j], f[i][k]+f[k+1][j]+s[j]-s[i-1]);
 得分3分
 printf("%d\n", f[1][n]);
 return 0;
(3) 算法复杂度为Θ(n³)。
 得分3分
(4) 输出最优解的程序(和矩阵链相乘一样)
 Algorithm dd(p)
```

```
n \leftarrow length[p] - 1
 for i \leftarrow 1 to n
 m[i, i] \leftarrow 0
 end for
 for 1 \leftarrow 2 to n
 for i \leftarrow 1 to n - (1 - 1)
 j \leftarrow i + (1 - 1)
 m[i, j] \leftarrow \infty
 for k \leftarrow i to j - 1
 q \leftarrow m[i, k] + m[k + 1, j] + p[i-1] p[k]p[j]
 if q < m[i, j]
 then m[i, j] \leftarrow q, s[i, j] \leftarrow k
 end if
 end for
 end for
 end for
return m and s
 得分2分
PRINT-OPTIMAL (s, i, j)
 1 if i = j
 2 then print "A" i
```

满绩小铺: 1433397577, 搜集整理不易, 自用就好, 谢谢!

- 3 else print "("
- 4 PRINT-OPTIMAL (s, i, s[i, j])
- 5 PRINT-OPTIMAL (s, s[i, j] + 1, j)
- 6 print ")"

------得分2分

空间复杂度为 $\Theta(n^2)$ 。

-----得分 1 分

六、最大团问题: 给定无向图 G=(V,E),其中 V 是非空集合,称为顶点集; E 是 V 中元素构成的无序二元组的集合,称为边集,无向图中的边均是顶点的无序对,无序对常用圆括号"()"表示。如果给定 $U \subseteq V$,且对任意两个顶点 u,v ∈ U 有(u,v) ∈ E,则称 U 是 G 的完全子图。G 的完全子图 U 是 G 的团当且仅当 U 不包含在 G 的更大的完全子图中。G 的最大团是指 G 中所含顶点数最多的团。(总分 20 分)

- (1) 请设计一个回溯算法(伪代码即可)来求解最大团问题;(10分)
- (2) 你设计的算法的解向量如何表示? 时间复杂度是多少? (5分)
- (3) 假设有如下下图所示的问题实例,

试采用你设计的算法,把求解最大团的搜索过程详细写出来。(5分)

参考答案:注意,本题会有多种解法,参考答案仅仅是一种,改卷子时一定要看清楚。

(1) 假设解向量采用等长的二进制编码 (x₁,x₂,...,x_n), 其中 n 为图 中顶点的个数,回溯算法的递归版本代码如下:

满绩小铺: 1433397577, 搜集整理不易, 自用就好, 谢谢!

Input: An undirected graph G=(V,E).

Output: A solution vector x[1,2,...,n].

- 1. for $k \leftarrow 1$ to n
- 2. $y[k]=x[k] \leftarrow 1$
- 3. end for
- 4. *mcl* ←-1
- 5. $\max(1,0,n)$
- 6. **output** y
- 7. output mcl

Procedure maxcl (k,r,l)

- $1. \quad \mathbf{x}(\mathbf{k}) = \mathbf{0}$
- 2. **if** k=n **then**
- 3. **if** r>mcl **then** {mcl = r, y=x} **endif**
- 4. **else if** r+1 > macl **then** maxcl(k+1,r,l-1)
- 5. endif
- 6. x(k) = 1
- 7. **if** 节点 k 与前面取值为 1 的节点均有边相连 **then**
- 8. **if** k=n **then**
- 9. **if** r>mcl **then** $\{mcl = r, y=x\}$ **endif**
- 10. **else** \max cl(k+1,r+1,l-1)
- 11. endif
- 7. end if

得分3分

(3) 求解过程如下图所示(由于先选取 x(k)=0 的节点先生成,本实例造成的树太大,所以我们先生成 x(k)=1 的节点,不管那种做法,答案都算对),其中红色无字方框是不满足要求的中间节点,红色有字方框为被限界的中间节点,红色圆形为不满足要求的解,灰色圆形为满足要求的解。

-----得分 5 分