第一章 作业

1. 证明下列Ο、Ω和Θ的性质

1) f=O(g)当且仅当 $g=\Omega(f)$

证明: 充分性。若 f=O(g),则必然存在常数 $c_1>0$ 和 n_0 ,使得 $\forall n \ge n_0$,有 $f \le c_1*g(n)$ 。由于 $c_1 \ne 0$,故 $g(n) \ge 1/c_1*f(n)$,故 $g=\Omega(f)$ 。

必要性。同理,若 $g=\Omega$ (f),则必然存在 $c_2>0$ 和 n_0 ,使得 $\forall n \ge n_0$,有 $g(n) \ge c_2$ *f(n).由于 $c_2 \ne 0$,故 $f(n) \le 1/c_2$ *f(n),故 f=O (g)。

2) 若 **f**=**Θ** (g)则 g=**Θ** (f)

证明: 若 $f=\Theta$ (g),则必然存在常数 $c_1>0$, $c_2>0$ 和 n_0 ,使得 $\forall n\geq n_0$,有 $c_1*g(n)$ $\leq f(n) \leq c_2*g(n)$ 。由于 $c_1\neq 0$, $c_2\neq 0$, $f(n) \geq c_1*g(n)$ 可得 $g(n) \leq 1/c_1*f(n)$,同时, $f(n) \leq c_2*g(n)$,有 $g(n) \geq 1/c_2*f(n)$,即 $1/c_2*f(n) \leq g(n) \leq 1/c_1*f(n)$,故 $g=\Theta$ (f)。

3) O(f+g)= O(max(f, g)), 对于Ω和Θ同样成立。

证明:设F(n) = O(f+g),则存在 $c_1 > 0$,和 n_1 ,使得 $\forall n \geq n_1$,有

$$F(n) \le c_1 \left(f(n) + g(n) \right)$$

$$=c_1 f(n)+c_1 g(n)$$

$$\leq c_1*\max\{f,g\} + c_1*\max\{f,g\}$$

$$=2 c_1*max\{f,g\}$$

所以,F(n)= $O(\max(f,g))$,即O(f+g)= $O(\max(f,g))$ 对于 Ω 和Θ同理证明可以成立。

4) $\log(n!) = \Theta(n \log n)$

证明:

- •曲于 $\log(n!) = \sum_{i=1}^{n} \log i \le \sum_{i=1}^{n} \log n = n \log n$,所以可得 $\log(n!) = O(n \log n)$ 。
- ●由于对所有的偶数 n 有,

$$\log(n!) = \sum_{i=1}^{n} \log i \ge \sum_{i=n/2}^{n} \log i \ge \sum_{i=n/2}^{n} \log n / 2 \ge (n/2) \log(n/2) = (n\log n)/2 - n/2 \circ$$

当 n≥4,(nlogn)/2-n/2≥(nlogn)/4,故可得 \forall n≥4,log(n!) ≥(nlogn)/4,即 log(n!)= Ω (nlogn)。

综合以上两点可得 $\log(n!) = \Theta(n\log n)$

2. 设计一个算法, 求给定 n 个元素的第二大元素, 并给出算法在最坏情况下使用的比较次数。(复杂度至多为 2n-3)

算法:

```
Void findsecond(ElemType A[])

{

for (i=2; i<=n;i++)

 if (A[1]<A[i])

 {

 temp=A[1];

 A[1]=A[i];

 A[i]=temp;

 }

 for (i=3; i<=n;i++)

 if (A[2]<A[i])
```

```
{
 temp=A[1];
 A[1]=A[i];
 A[i]=temp;
 }
 return A[2];
  }
  该算法使用的比较次数为: 2n-3
3. 设计一个算法, 求给定 n 个元素的最大和最小元素。(要求算法的复杂
  度至多为 1.5n)
  算法:
  void Maxmin2(A;l,r;int x;int y);
  {
 (l=r) { x=A[l]; y=A[r]; return;}
 if (r-l=1)
 if (A[1] < A[r]) { x = A[1]; y = A[r];}
 else { x=A[r]; y=A[1];}
 return;
 }
 else { mid:=(1+r) div 2;
```

Maxmin2(A,l,mid,x1,y1);

Maxmin2(A,mid+1,r,x2,y2);

```
x=min(x1,x2); y=max(y1,y2); 
  }
  该算法使用的比较次数为: 1.5n-2
4. 给定多项式 p(x)=a_nx_n+a_{n-1}x_{n-1}+...+a_1x+a_0,假设使用以下方法求解:
  p=a_0;
  xpower=1;
  for (i=1; i<=n; i++)
 xpower=x * xpower;
 {
 p=p+a<sub>i</sub> * xpower;
 }
  求(1)该算法最坏情况下使用的加法和乘法分别为多少次?
 (2) 能不能对算法的性能进行提高?
解: (1) 该算法最坏情况下使用的加法 n 次, 乘法 2n 次
 (2) 改进的算法为:
 float Horner(A, float x)
 {
 p=A[n+1];
 for (j=1; j \le n; j++)
 p=x*p+A[n-i];
 return p;
 }
 该算法中使用加法n次,乘法n次
```

第二章

- 1. 求解下列递推关系:
- 1) 当 n≥1 时, f(n)=3f(n-1); f(0)=5

解:
$$f(n)=3f(n-1)=3^2f(n-2)=...=3^nf(n-n)=3^n*5=5*3^n$$

2) 当 $n \ge 2$ 时, f(n)=5f(n-1)-6f(n-2); f(0)=1; f(1)=0

解: 该递推关系的特征方程为: $x^2-5x+6=0$

特征根为: r₁=2; r₂=3

故
$$f(n)=c_1*2^n+c_2*3^n$$

有
$$f(0)=c_1*2^0+c_2*3^0==c_1+c_2=1$$
 且 $f(1)=c_1*2^1+c_2*3^1==2c_1+c_2=0$

可得
$$c_1 = 3$$
, $c_2 = -2$

故
$$f(n)=3*2^n-2*3^n$$

3) 当 $n \ge 1$ 时, $f(n)=f(n-1)+n^2$; f(0)=0

解:
$$f(n)=f(n-1)+n^2$$

$$= f(n-2)+(n-1)^2+n^2$$

=....

$$= f(0)+1^2+2^2+...+(n-1)^2+n^2$$

$$=1^2+2^2+...+(n-1)^2+n^2$$

$$=1/6 \text{ n(n+1)(2n+1)}$$

4) 当 $n \ge 1$ 时, $f(n)=2f(n-1)+n^2$; f(0)=1

解: 设
$$f(n)=2^nf'(n)$$
,且 $f'(0)=f(0)=1$

則
$$2^{n}f'(n)=2*(2^{n-1}f'(n-1)) + n^{2}$$

即 $f'(n)=f'(n-1)+\frac{n^{2}}{2^{n}}$

$$= f'(0)+\sum_{i=1}^{n}\frac{i^{2}}{2^{i}}$$

$$= 1+\sum_{i=1}^{n}\frac{i^{2}}{2^{i}}$$

所以 $f(n)=2^{n}*(1+\sum_{i=1}^{n}\frac{i^{2}}{2^{i}})=2^{n}*(10-\frac{n+6}{2^{n}})=10*2^{n}-(n+6)$

5) 当 n≥1 时, f(n)=nf(n-1)+1; f(0)=1

解:
$$f(n)=n!*(f'(0)+\sum_{i=1}^{n}\frac{1}{i!})$$

$$= n!*(1+\sum_{i=1}^{n}\frac{1}{i!})$$

2.求解下面的递推式: 当 $n \ge 2$ 时,f(n)=4f(n/2)+n; f(1)=1。假设 n 为 2 的幂,用直接展开法求解递推式。

解:
$$\diamondsuit n = 2^k$$

$$f(n)=4f(n/2)+n$$

$$=4*(4f(\frac{n}{2^2})+\frac{n}{2})+n$$

$$=4^2f(\frac{n}{2^2})+2n+n$$

$$=4^3f(\frac{n}{2^3})+2^2n+2n+n$$

$$=\dots$$

$$=4^kf(\frac{n}{2^k})+2^{k-1}n+\dots+2n+n$$

$$=4^kf(1)+(2^{k-1}+\dots+2+1)n$$

$$=n^2+(2^k-1)n$$

$$=2n^{2}-n$$

3.求解下面的递推式: 当 $n \ge 2$ 时, $f(n) = 9f(n/3) + n^2$; f(1) = 1。假设 n 为 3 的幂,用直接展开法求解递推式。

解: $\Diamond n = 3^k$

$$f(n) = 9f(\frac{n}{3}) + n^{2}$$

$$= 9(9f(\frac{n}{3^{2}}) + (\frac{n}{3})^{2}) + n^{2}$$

$$= 9^{2}f(\frac{n}{3^{2}}) + n^{2} + n^{2}$$

$$= 9^{3}f(\frac{n}{3^{3}}) + n^{2} + n^{2} + n^{2}$$

$$= \dots$$

$$= 9^{k}f(\frac{n}{3^{k}}) + kn^{2}$$

$$= n^{2} + n^{2}\log_{2}n$$

4. 法求解递推式的上界: 当 $\mathbf{n} \ge 4$ 时, $f(n) = f\left(\frac{n}{4}\right) + f\left(\frac{3n}{4}\right) + n$; 当 $\mathbf{n} < 4$ 时, $\mathbf{f}(\mathbf{n}) = 4$ 。

解:

由于递推式为
$$f(n) = \begin{cases} 4 \\ f(\left\lfloor \frac{n}{4} \right\rfloor) + f(\left\lfloor \frac{3n}{4} \right\rfloor) + n \\ n < 4 \end{cases}$$

这里 $\frac{1}{4} + \frac{3}{4} = 1$
故作猜想 $f(n) = 2f(\frac{n}{2}) + n$ 的解为: $f(n) = n \log n + 4n$
故对原递推式做猜想 $f(n) \le cn \log n + 4n$
由于 $f(n) = f(\left\lfloor \frac{n}{4} \right\rfloor) + f(\left\lfloor \frac{3n}{4} \right\rfloor) + n$

$$\leq c \left\lfloor \frac{n}{4} \right\rfloor \log \left\lfloor \frac{n}{4} \right\rfloor + 4 \left\lfloor \frac{n}{4} \right\rfloor + c \left\lfloor \frac{3n}{4} \right\rfloor \log \left\lfloor \frac{3n}{4} \right\rfloor + 4 \left\lfloor \frac{3n}{4} \right\rfloor + n$$

$$\leq c \frac{n}{4} \log \frac{n}{4} + 4 \frac{n}{4} + c \frac{3n}{4} \log \frac{3n}{4} + 4 \frac{3n}{4} + n$$

$$= \frac{1}{4} cn(\log n - \log 4) + \frac{3}{4} cn(\log n + \log \frac{3}{4}) + 5n$$

$$= cn \log n - (2 - \frac{3}{4} \log 3) cn + 5n$$

若使 f(n)满足上界为 cn log n+4n 则必有

$$cn \log n - (2 - \frac{3}{4} \log 3)cn + 5n \le cn \log n + 4n$$

即 $-(2 - \frac{3}{4} \log 3)cn + n \le 0$
所以 $c \ge \frac{1}{2 - \frac{3}{4} \log 3} = 1.23$

故 $f(n) \le 1.23n \log n + 4n$,即上界为1.23 $n \log n + 4n$

4. 设计算法,求解问题:有一楼梯共 M 级,刚开始时你再第一级,若每次只能跨上一级或二级,要走上第 M 级,共有多少种走法?

```
int z;
if (m==1) z=1;
else if (m==2) z=2;
else z=fa(n-1)+fa(n-2);
```

int fa(int m)

return z;

}

5. 设计算法,一个射击运动员打靶,靶一共有 10 环,连开 10 枪打中 90 环的可能性有多少种?

这道题的思路与字符串的组合很像,用递归解决。一次射击有 11 种可能,命中 1 环至 10 环,或脱靶。

函数功能: 求解 number 次打中 sum 环的种数

函数参数: number 为打靶次数, sum 为需要命中的环数, result 用来保存中间结果, total 记录种数

void ShootProblem_Solution(int number, int sum, vector<int> &result, int
&total)

```
I if(sum < 0 \parallel number * 10 < sum)
```

//加 number * 10 < sum 非常重要,它可以减少大量的递归,类似剪枝操作

```
return;
```

```
if(number == 1) //最后一枪
```

{

{

if(sum <= 10) //如果剩余环数小于 10, 只要最后一枪打 sum 环就可以了

{

```
for(unsigned i = 0; i < result.size(); i++)
```

cout<<result[i]<<' ';</pre>

cout<<sum<<endl;

total++;

```
return;
 }
 else
 return;
 }
 for(unsigned i = 0; i <= 10; i++) //命中 0-10 环
 {
 result.push_back(i);
 ShootProblem_Solution(number-1, sum-i, result, total); //针对剩余
环数递归求解
 result.pop_back();
 }
 }
 void ShootProblem(int number, int sum)
 {
 int total = 0;
 vector<int> result;
 ShootProblem_Solution(number, sum, result, total);
 cout<<"total nums = "<<total<<endl;</pre>
 }
 int main()
```

```
{
 ShootProblem(10, 90);
 return 0;
}
```

6. 设计算法,求解猴子吃桃问题:有一群猴子摘来了一批桃子,猴王规定每天只准吃一半加一只(即第二天吃剩下的一半加一只,依此类推),第九天正好吃完,问猴子们摘来了多少桃子?

思路:可假设有第十天,则第十天剩余的桃子数目为 0,由此递推可得每一天剩余的桃子数目。第一天的桃子数目即为猴子摘桃子的总数。假设有第 10 天,则第 10 天吃 0 个桃子,倒推出前一天的个数 x,x[9]=2(x[10]+1)。

```
void main()
{
 int i=0;
 int num[11];
 num[10]=0;
 for(i=9;i<=1;i--)
 num[i]=2*(num[i+1]+1);
 cout<<num[1];
}</pre>
```

1.设计一个分治算法,判定两棵给定的二叉树 T_1 和 T_2 是否相同。

采用先序遍历算法来实现,其中访问结点的操作为"判断两个结点是否相同",如果 t1 和 t2 所指的结点均为空或均不为空且数据域的值相等,则继续先序比较它们的左、右子树,否则返回 0。具体算法如下:

```
int EqualBtr(bitreptr t1, bitreptr t2)
{
 if(t1 == NULL && t2 == NULL)
 return (1);
 if((t1==NULL && t2!=NULL) || t1!=NULL && t2== NULL) ||
 (t1->data!= t2->data))
 return (0);
 hl = EqualBtr (t1->Lchild, t2->Lchild);
 hr = EqualBtr (t1->Rchild, t2->Rchild);
 if(hl == 1 && hr == 1)
 return 1;
 else
 return 0;
}
```

2.设计一个分治算法,求给定二叉树的高度。

设根结点为第一层的结点,所有 k 层结点的左、右孩子结点在 k+1 层。 因此,可以通过先序遍历计算二叉树中每个结点的层次,其中最大值即为 该二叉树的深度。具体算法如下:

3.设计一个分治算法, 在一个具有 n 个数的数组中找出第二大元素, 并给

出算法的复杂度。

```
typedef struct MyTwoMax
 {
 int Max;
 int SecMax;
 }MyMax;
 MyMax getSecMax(int A[],int low,int high)//分治求数值中最大的两个
元素
 {
 MyMax lm,rm,mm;
 int mid;
 if(high-low<=1)
 {
 if(high-low==1)
 {
 mm.Max=max(A[low],A[high]);
 mm.SecMax=min(A[low],A[high]);
 return mm;
 }
 else
 mm.Max=A[low];
 mm.SecMax=0;
```

```
return mm;
 }
 }
 else
 {
 mid=(low+high)/2;
 lm=getSecMax(A[],low,mid);
 rm=getSecMax(MyInt,mid+1,high);
 }
 mm.Max=max(lm.Max,rm.Max);
 mm.SecMax=max(min(lm.Max,rm.Max),max(lm.SecMax,rm.SecMa
x));
 return mm;
 }
 算法复杂度为: f(n) = \begin{cases} 1 & n=2 \\ 2f(\frac{n}{2}) + 3 & n > 2 \end{cases}, 故算法复杂度为2n-3
5. 设计一个算法, 求出给定 5 个元素的中间元素。要求最坏情况下使用 6
  次比较。
 (课上讲过)
6. 用分治法, 求两个大整数 X=5287, Y=3462 的乘积。
解:
```


1)

|(a-b)(d-c)| = 600 + (6+40-12)10 + 40 = 980

第四章

1.求下列两个序列的最长公共子序列 A="xzyzzyx", B="zxyyzxz",并给 出一个最优解。

相等时取←优先。故由下图可知其中一个最优解为: zyyx; 最长公共子序列的长度为 4。

- 2. 求对下列 5 个矩阵连乘: M1:4×5; M2:5 ×4; M3:4 ×6; M4:6 ×4; M5:4 ×5
 - 1) 求这5个矩阵连乘时所需要的最少乘法次数;
 - 2)给出一个最优解。

解: $C[i, j] = \min_{i < k \le j} \{C[i, k-1] + C[k, j] + r_i r_k r_{j+1}\}$

- 1) 单个矩阵相乘: C[1,1]==C[2,2]=0=C[5,5]=0
- 2) 相邻两个矩阵相乘:

$$C[1,2]=min (1$$

$$C[2,3]=min (2< k \le 3) \{C[2,2]+C3,3]+r2*r3*r4\} = 5*4*6=120$$

$$C[3,4]=min (3< k \le 4) \{C[3,3]+C[4,4]+r3*r4*r5\} = 4*6*4=96$$

$$C[4,5] = min (4 < k \le 5) \{C[4,4] + C[5,5] + r4*r5*r6\} = 6*4*5 = 120$$

3) 三个矩阵相乘:

$$C[1,3]= min (1 < k \le 3) \{C[1,1] + C[2,3] + r1*r2*r4, C[1,2] + C[3,3] + r1*r3*r4\}$$

= $min\{0 + 120 + 4*5*6, 80 + 4*4*6\} = 176$

$$C[2,4]= min (2 < k \le 4) \{C[2,2]+C[3,4]+r2*r3*r5, C[2,3]+C[4,4]+r2*r4*r5\}$$

= $min\{96+5*4*4, 120+5*6*4\}=176$

$$C[3,5]= min (3 < k \le 5) \{C[3,3] + C[4,5] + r3*r4*r6, C[3,4] + C[5,5] + r3*r5*r6\}$$

= $min\{120 + 4*6*5, 96 + 4*4*5\} = 176$

4) 四个矩阵相乘:

$$C[1,4]= \min (1 < k \le 4) \{C[1,1] + C[2,4] + r1*r2*r5, \underline{C[1,2] + C[3,4] + r1*r3*r5}, \\ C[1,3] + C[4,4] + r1*r4*r5 \}$$

 $=\min\{176+4*5*4, 80+96+4*4*4, 176+4*6*4\}=240$

 $C[2,5] = min(2 < k \le 5) \{C[2,2] + C[3,5] + r2*r3*r6, C[2,3] + C[4,5] + r2*r4*r6,$ C[2,4]+C[5,5]+r2*r5*r6

 $=\min\{176+5*4*5, 120+120+5*6*5, 176+5*4*5\}=276$

5) 五个矩阵连乘:

 $C[1,5] = min (1 < k \le 5) \{C[1,1] + C[2,5] + r1 * r2 * r6, C[1,2] + C[3,5] + r1 * r3 * r6,$

C[1,3]+C[4,5]+r1*r4*r6, C[1,4]+C[5,5]+r1*r5*r6

 $=\min\{276+4*5*5, 80+176+4*4*5, 176+120+4*6*5,$

240+4*4*5}

=320

最优解为: ((M1*M2)*(M3*M4))*M5

3. 求解下面旅行推销员问题,并给出最优周游路线。

$$D = \begin{bmatrix} 0 & 2 & 4 & 6 \\ 2 & 0 & 1 & 2 \\ 5 & 9 & 0 & 1 \\ 9 & \infty & 2 & 8 \end{bmatrix}$$

解:

1)

 $f(v2:\Phi)=d21=2$ $f(v3:\Phi)=d31=5$ $f(v4:\Phi)=d41=9$

2)

$$f(v2: {v3}) = d23 + f(v3:Φ) = 1 + 5 = 6$$
 $f(v2: v4) = d24 + f(v4:Φ) = 2 + 9 = 11$ $f(v3: {v2}) = d32 + f(v2:Φ) = 9 + 2 = 11$ $f(v3: v4) = d34 + f(v4:Φ) = 1 + 9 = 10$ $f(v4: {v2}) = d42 + f(v2:Φ) = ∞$ $f(v4: v3) = d43 + f(v3:Φ) = 2 + 5 = 7$

 $f(v2: \{v3, v4\}) = min\{d23+f(v3: \{v4\}), d24+f(v4: \{v3\})\} = min\{1+10, 2+7\} = 9$ $f(v3: \{v2, v4\}) = min\{d32+f(v2: \{v4\}), d34+f(v4: \{v2\})\} = min\{9+11, 1+\infty\} = 20$

 $f(v4: \{v2, v3\}) = min\{d42+f(v2: \{v3\}), d43+f(v3: \{v2\})\} = min\{\infty +6, 2+11\}=13$

4)

3)

 $f(v1: \{v2, v3, v4\}) = min\{d12+f(v2: \{v3, v4\}), d13+f(v3: \{v2, v4\}), d14+f(v4: \{v2, v3\})\}$

$$= \min\{2+9, 4+20, 6+13\}=11$$

最佳周游路线为: $V1 \rightarrow V2 \rightarrow V4 \rightarrow V3 \rightarrow V1$

4.用动态规划法,求解 0-1 背包问题,已知背包容量为 22,5 件物品的体积分别为 3,5,7,8,9,价值分别为 4,6,7,9,10,求该背包的最大价值及物品选择情况。

解:
$$V[i,j] = \begin{cases} 0 & \text{if } i = 0 \text{ or } j = 0 \\ V[i-1,j] & \text{if } j \prec s_i \\ \max\{V[i-1,j], V[i-1,j-s_i] + v_i\} & \text{if } i \succ 0 \text{ and } j \ge s_i \end{cases}$$

由下表可知,该背包的最大价值是25,最优解为:(0,1,0,1,1)

\i	0	1	2	3	4	5	6	7	8	9	1	1	1	1	1	1	1	1	1	1	2	2	2
$j \setminus$											0	1	2	3	4	5	6	7	8	9	0	1	2
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
2	0	0	0	4	4	6	6	6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
									0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	0	0	0	4	4	6	6	7	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
									0	0	1	1	3	3	3	7	7	7	7	7	7	7	7
4	0	0	0	4	4	6	6	7	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2
									0	0	1	3	3	5	5	7	9	9	0	0	2	2	2
5	0	0	0	4	4	6	6	7	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2
									0	0	1	3	4	5	6	7	9	0	0	1	3	3	5

第五章

1. 用贪心法求解部分背包问题,已知 n=3, C=40, (w1,w2,w3)=(28,15,24), (p1,p2,p3)=(35,25,24).

解:

r1=35/28=1.25; r2=25/15=1.67; r3=24/24=1

可知 r2>r1>r3

故从第二件物品开始贪心选择:

判定条件 背包已用部分 背包剩余部分 背包总价值 物品放入情况

C>w2 15 25

(0, 1, 0)

C-w2 < w1 40 0 25+(25/28)*35

(0.893, 1, 0)

即,背包最大价值为56.25,放置情况为(0.893,1,0)

2. 用 dijkstra 算法求解下图的单源最短路径问题,设源点为 1。

解:

- 1) $X=\{1\}, Y=\{2,3,4,5,6\}$ $\lambda[1]=0, \lambda[2]=9, \lambda[3]=4, \lambda[4]=\infty, \lambda[5]=\infty, \lambda[6]=\infty$
- 2) 选取 Y 集合中标记 λ []的最小值为 λ [3]=4,将顶点 3 加入到 X 集合,即

 $X=\{1,3\}, Y=\{2,4,5,6\}$

修改和顶点3相关顶点的λ∏值,即

 $\lambda[2]=8, \lambda[4]=\infty, \lambda[5]=17, \lambda[6]=\infty$

3) 选取 Y 集合中标记 λ []的最小值为 λ [2]=8,将顶点 2 加入到 X 集合,即

 $X=\{1, 2, 3\}, Y=\{4,5,6\}$

修改和顶点 2 相关顶点的λ[]值,即

 $\lambda[4]=20, \lambda[5]=13, \lambda[6]=\infty$

4) 选取 Y 集合中标记 λ []的最小值为 λ [5]=13,将顶点 5 加入到 X 集合,即

 $X=\{1, 2, 3, 5\}, Y=\{4, 6\}$

修改和顶点 5 相关顶点的λ[]值,即

 $\lambda[4]=16, \lambda[6]=28$

5) 选取 Y 集合中标记 λ []的最小值为 λ [4]=16,将顶点 4 加入到 X 集合,即

 $X=\{1, 2, 3, 4, 5\}, Y=\{6\}$

修改和顶点 4 相关顶点的λ[]值,即

$$\lambda[6]=18$$

6) 选取 Y 集合中标记λ[]的最小值为λ[6]=18,将顶点 6 加入到 X 集合,即

$$X=\{1, 2, 3, 4, 5, 6\}, Y=\emptyset$$

故从源点到各个顶点的最短路径为:

$$1 \rightarrow 3 \rightarrow 2: 8$$

$$1\rightarrow 3\rightarrow 2\rightarrow 5:13$$

$$1 \to 3 \to 2 \to 5 \to 4:16$$

$$1 \rightarrow 3 \rightarrow 2 \rightarrow 5 \rightarrow 4 \rightarrow 6:18$$

3. 分别用 Kruscal 和 Prim 方法求下图的最小耗费生成树。

解:

1) Prim 方法: (选取从 X 集合中顶点出发到 Y 集合中顶点终止的边里面

权值最小的,并将该终点加入到 X 集合)

① $X=\{1\}, Y=\{2, 3, 4, 5, 6\}$

可选边为: (1,2,1), (1,3,6), (1,4,2)

权值最小边为(1,2,1)

故 $X=\{1,2\}$, $Y=\{3,4,5,6\}$

 $2X=\{1,2\}, Y=\{3,4,5,6\}$

可选边为: (1,3,6), (1,4,2), (2,3,7), (2,4,2)

权值最小边为: (1,4,2)

故 $X=\{1,2,4\}$, $Y=\{3,5,6\}$

 $3X={1,2,4}, Y={3,5,6}$

可选边为: (1,3,6), (2,3,7), (4,3,9), (4,5,7), (4,6,6)

权值最小边为: (1,3,6)

故 $X=\{1,2,3,4\}$, $Y=\{5,6\}$

 $(4)X = \{1,2,3,4\}, Y = \{5,6\}$

可选边为: (3,5,4), (3,6,3), (4,5,7), (4,6,6)

权值最小边为: (3,6,3)

故 $X=\{1,2,3,4,6\}$, $Y=\{6\}$

 $5X=\{1,2,3,4,6\}, Y=\{6\}$

可选边为: (3,5,4), (4,5,7), (6,5,3)

权值最小边为: (6,5,3)

故 $X=\{1,2,3,4,5,6\}$, $Y=\emptyset$

故最小耗费生成树的总耗费为: 1+2+6+3+3=15

2) Kruscal 方法: (每次从边集里面选取边的权值最小且不和已有边构成回路)

由图示可知:最小耗费生成树的总耗费为: 1+2+3+3+6=15,共可以生成 4 棵最小耗费生成树。

第六章

1. 用回溯法求解{1,2,3,4,5}这 5 个自然数中任取 3 个数的组合。解:

从 n 个不同元素中取 r 个不重复的元素组成一个子集,而不考虑其元素的顺序,称为从 n 个中取 r 个的无重组合,例如 $R = \{1,2,3,4,5\}, n = 5, r = 3$ 则搜索空间树(略):

```
无重组合为: {1,2,3}; {1,2,4}; {1,2,5};{1,3,4}; {1,3,5};
{1,4,5};{2,3,4};{2,3,5};{2,4,5};{3,4,5}
int n, r;
int C[5];
char used[5];
void combine(int pos, int h)
{
 //如果已选了 r 个元素了,则打印它们
  if (pos==r)
  {
 for (i=0; i<r; i++)
 cout << C[i];
 cout << endl;
 return;
 }
```

2. 用回溯法求 6 皇后的解。

```
解: 搜索空间树 (略); 可行解为: X_1=(2,4,6,1,3,5); X_2=(3,6,2,5,1,4); X_3=(4,1,5,2,6,3); X_4=(5,3,1,6,4,2)
```

3. 设计一个回溯算法,生成 1,2,3,...,n 的全排列。

```
void Permutations1(int n)
{
 for (j=1; j<=n; j++)
 p[j]=j;
 perm1(1);
}
void Perm1(int m);
{</pre>
```