《算法设计与分析》复习题

一、填空题

1、一个算法就是一个有穷规则的集合，其中之规则规定了解决某一特殊类型问题的一系列运算，此外，算法还应具有以下五个重要特性:_________,________,________,__________,__________。

2、算法的复杂性有_____________和___________之分，衡量一个算法好坏的标准是______________________。

3、某一问题可用动态规划算法求解的显著特征是____________________________________。

4、若序列X={B,C,A,D,B,C,D}，Y={A,C,B,A,B,D,C,D}，请给出序列X和Y的一个最长公共子序列_____________________________。

5、用回溯法解问题时，应明确定义问题的解空间，问题的解空间至少应包含___________。

6、动态规划算法的基本思想是将待求解问题分解成若干____________，先求解___________，然后从这些____________的解得到原问题的解。

7、以深度优先方式系统搜索问题解的算法称为_____________。

8、0-1背包问题的回溯算法所需的计算时间为_____________,用动态规划算法所需的计算时间为____________。

9、动态规划算法的两个基本要素是___________和___________。

10、二分搜索算法是利用_______________实现的算法。

选择题
1、二分搜索算法是利用（ ）实现的算法。

A、分治策略 B、动态规划法

 C、贪心法 D、回溯法

2、下列不是动态规划算法基本步骤的是（ ）。

A、找出最优解的性质 B、构造最优解 C、算出最优解 D、定义最优解

3、最大效益优先是（ ）的一搜索方式。

A、分支界限法 B、动态规划法 C、贪心法 D、回溯法

4、在下列算法中有时找不到问题解的是（ ）。

A、蒙特卡罗算法 B、拉斯维加斯算法 C、舍伍德算法 D、数值概率算法

5、 回溯法解旅行售货员问题时的解空间树是（ ）。

A、子集树

B、排列树

C、深度优先生成树

D、广度优先生成树

6、下列算法中通常以自底向上的方式求解最优解的是（ ）。

A、备忘录法

B、动态规划法

C、贪心法

D、回溯法

7、衡量一个算法好坏的标准是（ ）。

A 运行速度快 B 占用空间少 C 时间复杂度低 D 代码短

8、以下不可以使用分治法求解的是（ ）。

A 棋盘覆盖问题 B 选择问题 C 归并排序 D 0/1背包问题

实现循环赛日程表利用的算法是（ ）。

分治策略

动态规划法

贪心法

回溯法

下列随机算法中运行时有时候成功有时候失败的是（ ）

A 数值概率算法 B 舍伍德算法 C 拉斯维加斯算法 D 蒙特卡罗算法

11．下面不是分支界限法搜索方式的是（ ）。

A、广度优先 B、最小耗费优先

C、最大效益优先 D、深度优先

12、下列算法中通常以深度优先方式系统搜索问题解的是（ ）。

A、备忘录法 B、动态规划法

C、贪心法 D、回溯法

13.备忘录方法是那种算法的变形。（ ）
A、分治法 B、动态规划法 C、贪心法 D、回溯法

14．哈弗曼编码的贪心算法所需的计算时间为（ ）。

A、O（n2n）

B、O（nlogn）

C、O（2n）

D、O（n）

15.分支限界法解最大团问题时，活结点表的组织形式是（ ）。

A、最小堆

 B、最大堆

C、栈

D、数组

16.最长公共子序列算法利用的算法是（ ）。

A、分支界限法 B、动态规划法

C、贪心法

D、回溯法

17.实现棋盘覆盖算法利用的算法是（ ）。

A、分治法

B、动态规划法

C、贪心法

D、回溯法

18.下面是贪心算法的基本要素的是（ ）。

A、重叠子问题

B、构造最优解

C、贪心选择性质

D、定义最优解

19.回溯法的效率不依赖于下列哪些因素（ ）

满足显约束的值的个数

计算约束函数的时间

计算限界函数的时间

 D. 确定解空间的时间

20.下面哪种函数是回溯法中为避免无效搜索采取的策略（ ）

A．递归函数

B.剪枝函数

C.随机数函数

D.搜索函数
三、算法理解

1、写出多段图最短路经动态规划算法求解下列实例的过程，并求出最优值。

各边的代价如下：

C(1,2)=3， C(1,3)=5 ，C(1,4)=2

C(2,6)=8 ，C(2,7)=4 ，C(3,5)=5 ，C(3,6)=4， C(4,5)=2，C(4,6)=1

C(5,8)=4， C(6,8)=5 ，C(7,8)=6

2、写出maxmin算法对下列实例中找最大数和最小数的过程。

数组 A=(48,12,61,3,5,19,32,7)

3、给出5个数(3,6,9,1,7),M=13，用递归树描述sumofsub算法求和数=M的一个子集的过程。

4、快速排序算法对下列实例排序，算法执行过程中，写出数组A第一次被分割的过程。

 A=(65,70,75,80,85,55,50,2)
 四、简答题

1、写出设计动态规划算法的主要步骤。

流水作业调度问题的johnson算法的思想。

3、若n=4，在机器M1和M2上加工作业i所需的时间分别为ai和bi，且(a1,a2,a3,a4)=(4,5,12,10)，(b1,b2,b3,b4)=(8,2,15,9)求4个作业的最优调度方案，并计算最优值。

4、简述分支限界法与回溯法的相同点与不同点。
五、算法设计

1、流水作业调度中，已知有n个作业，机器M1和M2上加工作业i所需的时间分别为ai和bi，请写出流水作业调度问题的johnson法则中对ai和bi的排序算法。（函数名可写为sort(s,n)）

2、最优二叉搜索树问题的动态规划算法（设函数名binarysearchtree)）

3、分别用贪心算法、回溯法设计0-1背包问题。要求：说明所使用的算法策略；写出算法实现的主要步骤。

4、通过键盘输入一个高精度的正整数n(n的有效位数≤240)，去掉其中任意s个数字后，剩下的数字按原左右次序将组成一个新的正整数。编程对给定的n 和s，寻找一种方案，使得剩下的数字组成的新数最小。

【样例输入】

178543

S=4

【样例输出】

13
参考答案

一、填空题

1确定性 有穷性 可行性 0个或多个输入 一个或多个输出

时间复杂性 空间复杂性 时间复杂度高低

3.该问题具有最优子结构性质

4.{BABCD}或{CABCD}或{CADCD｝

5、一个（最优）解

6、子问题 子问题 子问题

7、回溯法

8、o(n*2n) o(min{nc,2n})

9、最优子结构 重叠子问题

10、动态规划法
选择题

A 2.A 3.A 4.B 5.B 6.B 7.C 8.D 9.A 10.C

11.D
12.D
13.B
14.B 15.B 16.B
17.A
18.C 19.D 20.B

三、算法理解

1、

Cost(4,8)=0

Cost(3,7)= C(7,8)+0=6 ，D[5]=8

Cost(3,6)= C(6，8)+0=5, D[6]=8

Cost(3,5)= C(5，8)+0=4 D[7]=8

Cost(2,4)= min{C(4，6)+ Cost(3,6), C(4，5)+ Cost(3,5)}

 = min{1+ 5, 2+4}=6 D[4]=6

Cost(2,3)= min{C(3，6)+ Cost(3,6) }

 = min{4+5}=9 D[3]=5

Cost(2,2)= min{C(2，6)+ Cost(3,6), C(2，7)+ Cost(3,7)}

 = min{8+5, 4+6}=10 D[2]=7

Cost(1,1)= min{C(1,2)+ Cost(2,2), C(1,3)+ Cost(2,3), C(1,4)+ Cost(2,4)}

 = min{3+10, 5+9,2+6}= 8

D[1]=4

1→4→6→8

写出maxmin算法对下列实例中找最大数和最小数的过程。

数组 A=()

1、 48,12,61,3, 5,19,32,7

2、48,12 61,3 5,19 32,7

3、 48～61, 12～3 19～32，5～7

4、 61～32 3～5

5、 61 3

3、给出5个数(3,6,9,1,7),M=12，用递归树描述sumofsub算法求和数=M的一个子集的过程。

4、第一个分割元素为65

四、简答题
1.①问题具有最优子结构性质；②构造最优值的递归关系表达式； ③最优值的算法描述；④构造最优解；

2. ①令N1={i|ai<bi}，N2={i|ai>=bi}；②将N1中作业按ai的非减序排序得到N1’，将N2中作业按bi的非增序排序得到N2’；③N1’中作业接N2’中作业就构成了满足Johnson法则的最优调度。

3.步骤为：N1={1，3}，N2={2，4}；

N1’={1，3}， N2’={4，2}；

最优值为：38

4.分支限界法与回溯法的相同点是：都是一种在问题的解空间树T中搜索问题解的算法。

不同点：

（1）求解目标不同；

（2）搜索方式不同；

（3）对扩展结点的扩展方式不同；

（4）存储空间的要求不同。

五、算法设计
1.

void sort(flowjope s[],int n)

{

 int i,k,j,l;

 for(i=1;i<=n-1;i++)//-----选择排序

 {

 k=i;

 while(k<=n&&s[k].tag!=0) k++;

 if(k>n) break;//-----没有ai，跳出

 else

 {

 for(j=k+1;j<=n;j++)

 if(s[j].tag==0)

 if(s[k].a>s[j].a) k=j;

 swap(s[i].index,s[k].index);

 swap(s[i].tag,s[k].tag);

 }

 }

 l=i;//-----记下当前第一个bi的下标

 for(i=l;i<=n-1;i++)

 {

 k=i;

 for(j=k+1;j<=n;j++)

 if(s[k].b<s[j].b) k=j;

 swap(s[i].index,s[k].index); //-----只移动index和tag

 swap(s[i].tag,s[k].tag);

 }

}

2.

void binarysearchtree(int a[],int b[],int n,int **m,int **s,int **w)

{

 int i,j,k,t,l;

 for(i=1;i<=n+1;i++)

 {

 w[i][i-1]=a[i-1];

 m[i][i-1]=0;

 }

 for(l=0;l<=n-1;l++)//----l是下标j-i的差

for(i=1;i<=n-l;i++)

 {

j=i+l;

w[i][j]=w[i][j-1]+a[j]+b[j];

m[i][j]=m[i][i-1]+m[i+1][j]+w[i][j];

s[i][j]=i;

for(k=i+1;k<=j;k++)

 {

 t=m[i][k-1]+m[k+1][j]+w[i][j];

if(t<m[i][j])

{

 m[i][j]=t;

s[i][j]=k;

}

}

}

}

3.（1）贪心算法

首先计算每种物品单位重量的价值Vi/Wi，然后，依贪心选择策略，将尽可能多的单位重量价值最高的物品装入背包。若将这种物品全部装入背包后，背包内的物品总重量未超过C，则选择单位重量价值次高的物品并尽可能多地装入背包。依此策略一直地进行下去，直到背包装满为止。

具体算法可描述如下：

void Knapsack(int n,float M,float v[],float w[],float x[])

{Sort(n,v,w);

int i;

for (i=1;i<=n;i++) x[i]=0;

float c=M;

for (i=1;i<=n;i++)

{if (w[i]>c) break;

x[i]=1;

c-=w[i];

}

if (i<=n) x[i]=c/w[i];

}

（2）回溯法

cw:当前重量 cp:当前价值 bestp：当前最优值

void backtrack(int i) //回溯法 i初值1

{

if(i > n) //到达叶结点

{

 bestp = cp;

return;

}

if(cw + w[i] <= c) //搜索左子树

{

cw += w[i];

cp += p[i];

backtrack(i+1);

cw -= w[i];

cp -= p[i];

}

if(Bound(i+1)>bestp)

//搜索右子树

backtrack(i+1);

}

4.

为了尽可能地逼近目标，我们选取的贪心策略为：每一步总是选择一个使剩下的数最小的数字删去，即按高位到低位的顺序搜索，若各位数字递增，则删除最后一个数字，否则删除第一个递减区间的首字符。然后回到串首，按上述规则再删除下一个数字。重复以上过程s次，剩下的数字串便是问题的解了。

具体算法如下：

输入s, n;

while（ s > 0 ）

{

i=1; //从串首开始找

while (i < length(n)) && (n[i]<n[i+1])

{

i++;

}

delete(n,i,1); //删除字符串n的第i个字符

s--;

}

while (length(n)>1)&& (n[1]=‘0’)

delete(n,1,1); //删去串首可能产生的无用零

输出n

5

1

3

4

2

6

7

8

1，28，0

2，25，3

3，19，3

4，10，12

(1) (2) (3) (4) (5) (6) (7) (8) i p

65 70 75 80 85 55 50 2 2 8

65 2 75 80 85 55 50 70 3 7

65 2 50 80 85 55 75 70 4 6

65 2 50 55 85 80 75 70 4 6

55 70 75 80 85 65 50 2

