[image: image1.png]ok %

教 案

 2021 ~~ 2022 学年 第 二 学期

院（系、所、部） 计算机学院
教 研 室 计算机科学系

课 程 名 称 算法设计与分析

授 课 对 象 2020级计科专业1-2班
授 课 教 师 陈卫东

职 称 职 务 教授

教 材 名 称 算法设计技巧与分析
2022 年 2 月 日

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第一章 算法分析的基本概念（课程概述）
	授课类型　
	理论课

	
	授课时间
	第 1 周

（3学时）

	教学目标或要求：

了解本课程的学科地位及发展现状；了解本课程的主要内容、学习目标、学习要求和学习方法，本课程与先行课程与后续课程的关系。

	教学内容（包括基本内容、重点、难点）：

1． 课程的学科地位及发展现状

2． 课程的主要内容、学习目标、学习要求和学习方法

通过实例来让学生体会到影响问题求解效率的关键是算法；并通过实例说明什么是难解问题和易解问题；给出一些常见典型的难问题；指出探求这些难问题的好算法是计算机领域的核心问题之一，并介绍该领域当前的某些发展现状。

(重点：了解算法分析和设计的重要意义。

(思政教育：算法复杂度用于度量算法运行期间的时空开销，算法设计与分析目的是为了用较少资源解决问题。增强学生节约资源、提高效率的意识。

	教学手段与方法：

手段：多媒体授课，实验展示。
方法：讲授法、直观展示法。通过举例来阐述算法分析和设计的意义。

	思考题、讨论题、作业：

1. 学者网： 课程学习要求公告，课件资源下载，布置预习任务。
2. PTA平台：在线作业任务---课前算法练习题。

	参考资料（含参考书、文献等）：
[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

注：1、每项页面大小可自行添减；2一次课为一个教案；3、“重点”、“难点”、“教学手段与方法”部分要尽量具体；4、授课类型指：理论课、讨论课、实验或实习课、练习或习题课等。

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第一章 算法分析的基本概念

	授课类型　
	理论课

	
	授课时间
	第 2 周

（3学时）

	教学目标或要求：

熟悉衡量算法性能好坏的标准；理解并掌握与算法分析有关的概念。掌握算法分析的基本步骤；理解与掌握算法复杂度渐近表示的几个记号。了解最优算法的概念。

	教学内容（包括基本内容、重点、难点）：

3．算法分析的基本概念

（1）算法及其特性

（2）衡量一个算法性能的好坏的标准
（3）算法的时间和空间复杂度的概念

4．算法分析的基本方法

（1）分析算法时间复杂度的基本步骤
举例说明：基本运算basic operation、问题大小size、渐近表示的记号(、(、(。

（2）算法时间复杂度的有关概念

举例（检索问题、排序问题）说明，平均、最好、最坏时间复杂度的概念。

（3）分析、求解算法复杂度的方法
分析复杂度的方法：循环统计、递归关系、分摊统计（Amortized Analysis）。

 举例说明。

5．最优算法(Optimal Algorithms)
最优算法的概念。举例说明。

(重点：算法分析的基本概念；理解表示复杂度的三个渐近记号；算法分析的基本步骤。
(思政教育：基于算法基本概念，引导学生感悟时间宝贵，逝去青春不再来，要珍惜当下读书学习的好时光。

	教学手段与方法：

手段：多媒体授课。

方法：通过举例来阐述算法分析的基本概念。

	思考题、讨论题、作业：

PTA平台：在线作业任务---算法分析基本概念练习题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第二章 算法分析的数学基础
	授课类型　
	理论课

	
	授课时间
	第3 周

（3学时）

	教学目标或要求：

熟悉分析求解复杂度的常用方法，掌握其中基本方法——典型求和公式、积分近似求和、解递归方程（不等式）。

	教学内容（包括基本内容、重点、难点）：

在分析算法复杂度时，需要求解复杂度。

求解算法复杂度的基本方法：

1. 典型求和公式

2. 积分近似求和

3. 解递归方程（不等式）

 举例说明
(重点：算法复杂度的基本分析、求解方法；递归方程的解法。

(难点：递归方程的解法。

(思政教育：算法复杂度利用微积分等高等数学知识较易求解分析。引导学生感悟知识越多，解决问题的方法会更简单高效，勉励大家好好学习。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法和直观演示法。通过举例来阐述基本概念、基本方法。

	思考题、讨论题、作业：

1. PTA平台：在线作业任务---算法分析基本方法作业题。
2. P34—1.16；P64—2.16,2.18,2.19,2.20

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第五章 归纳技术（Induction）
	授课类型　
	理论课

	
	授课时间
	第 4 周

（3学时）

	教学目标或要求：

理解归纳与递归的关系；掌握使用归纳原理来设计算法、使用递归过程来表示算法的基本思想；掌握基数排序算法、求整数次幂算法、多项式求值算法的设计思想；掌握产生排列、产生组合的算法的思想，它们是某些回溯法、分枝限界法的编程基础。

	教学内容（包括基本内容、重点、难点）：

1． 递归与归纳的关系

通过分析选择排序算法和插入排序算法来给出归纳原理与递归算法之间关系。指出，递归算法可以使用归纳原理来设计，并保证其正确性。
2．基数排序（Radix Sort）

 问题的描述、使用归纳原理进行算法设计的思想、算法描述及其时间复杂度分析。
3．求整数次幂（Integer Exponentiation）

问题的描述、使用归纳原理进行算法设计的思想、算法描述及其时间复杂度分析。
4．多项式求值（Evaluating Polynomials）
问题的描述、使用归纳原理进行算法设计的思想、算法描述及其时间复杂度分析。

强调：递归算法的设计可以使用归纳原理。递归算法可以借助于递归调用图来进行直观的理解。尾递归形式的算法易于直接转化为非递归即迭代形式。

5．产生排列（Generating Permutations）

问题的描述、使用归纳原理进行算法设计的思想、算法描述及其时间复杂度分析。向学生指出两种算法的差别。可以画出算法在n=4时的递归调用树来理解算法的执行流程。

6. 找主元素（Finding the Majority Element）
问题的描述、算法设计的思想、算法描述及其时间复杂度分析。向学生指出，要设计好的算法需要理解问题并善于充分利用问题的特点。

强调：递归算法的设计可以使用归纳原理。递归算法可以借助于递归调用图来进行直观的理解。

(重点：掌握使用归纳原理设计算法的基本思想。

(难点：递归调用过程的理解。
(思政教育：产生全排列问题的两种算法都是基于归纳技术设计的算法。引导学生感悟看问题可以有不用的角度，从而可形成不用的处理方法，感受到“横看成岭侧成峰，远近高低各不同”的妙处。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述各算法的思想。

	思考题、讨论题、作业：
1. PTA平台：在线作业任务---归纳技术作业题。
2. P99-101—5.8,5.9,5.23,5.31

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第六章 分治法（Divide and Conquer）

	授课类型　
	理论课

	
	授课时间
	第 5 周

（3学时）

	教学目标或要求：

了解分治法的适用范围，熟悉其基本思想、特点，掌握设计分治算法的基本步骤。掌握使用分治策略设计的快速排序算法和选择问题的分治算法的基本思想、复杂度的分析方法和结论，能在给定问题实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

1．分治法的框架（The Divide and Conquer Paradigm）

通过学生熟悉的二分检索算法、归并排序算法来介绍分治法的基本思想、设计步骤、适用范围、以及分治算法的复杂度的一般分析方法。

2．选择问题（Selection: Finding the Median and the k-th Smallest Element）

介绍选择问题的分治算法的思想，及算法复杂度的分析方法及结论。通过与直接算法相比，体会分治策略设计算法的好处。

3．快速排序（Quick Sort）

介绍快速排序算法的基本思想，及算法复杂度的分析方法及结论。通过与其它算法相比，体会分治策略设计算法的特点。

 强调：通过动态演示或者在具体实例上模拟算法的执行来理解这些精巧的算法。

(重点：使用分治策略设计算法的步骤；分治算法的分析方法；典型问题的精巧算法。

(难点：分治算法的分析方法；了解影响算法复杂度的几个因素。

(思政教育：快速排序和归并排序都是分治类算法，侧重点不同。让学生领悟基本思路相同而侧重点不同可得到性能迥异的处理方法。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述分治法的基本框架和各个算法的思想。

	思考题、讨论题、作业：

1. P127—6.39

2. PTA平台：在线实验任务---排序算法实际性能比较。（比较几类排序算法的实际平均时间，加深对时间复杂度概念的理解。）

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第六章 分治法（Divide and Conquer）<续>

	授课类型　
	理论课

	
	授课时间
	第 6 周

（3学时）

	教学目标或要求：

通过分治策略的典型应用来进一步熟练掌握使用分治策略设计算法的基本方法，熟悉通过减少合并步骤的时间来降低算法时间复杂度的方法。掌握使用分治策略设计的典型问题的精巧算法，能在给定问题实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

引入：

 先回顾一个递归方程的解：定理2.5 和引理2.1。由此说明，通过减少合并步骤的时间可降低分治算法的时间复杂度。

4．大整数乘法（Multiplication of Large Integers）

 介绍问题的描述，多种算法及其时间复杂度的比较。特别是分治算法中合并步骤的设计。

5．矩阵乘法（Matrix Multiplication）

 介绍问题的描述，多种算法及其时间复杂度的比较。特别是分治算法中合并步骤的设计。

6．最近点对问题（The Closest Pair Problem）

 介绍问题的描述，多种算法及其时间复杂度的比较。特别是分治算法中合并步骤的设计。

强调：上述问题的分治算法之所以要比及直接算法有效，关键是设法减少了合并步骤的时间，这往往可降低分治算法的时间复杂度。

(重点：使用分治策略设计算法的步骤；减少合并步骤的时间的方法；典型问题的精巧算法。

(难点：减少合并步骤的时间的方法。

(思政教育：分而治之是解决问题的一种常见策略。让学生感悟日常处理问题中表面上好的处理方法不一定能导致理想的结果，还是要利用问题的特征针对各环节做得最好才能凑效。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述分治法的基本框架和各个算法的思想。

	思考题、讨论题、作业：

1.P127—6.44
2. PTA平台：在线作业任务---分治法作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第七章 动态规划法（Dynamic Programming）

	授课类型　
	理论课

	
	授课时间
	第 7 周

（3学时）

	教学目标或要求：

了解动态规划法的适用范围，熟悉其基本思想、特点，掌握针对具体问题设计动态规划算法的基本步骤。掌握典型问题的动态规划算法，能在给定问题实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

1.引入
通过Fibonacci序列通项的计算和二项式系数的计算来说明，直接使用递归计算时往往子问题中有大量的重复计算，从而使得算法效率很低。由此给出动态规划的基本思想：重复的子问题只算一次。

2．最长公共子序列问题（The Longest Common Subsequence Problem）

结合具体实例来说明：问题的描述、问题的求解的递推计算公式、算法的分析。

3．矩阵的链乘（Matrix Chain Multiplication）

结合具体实例来说明：问题的描述、问题的求解的递推计算公式、算法的分析。

4．动态规划法框架（The Dynamic Programming Paradigm
）

以多段图问题为例来阐述最优性原理、设计动态规划法的几个步骤、具体的计算方法等。

强调：使用动态规划法求解的问题的特点为最优解满足最优性原理、子问题有重叠性。设计动态规划算法的关键在于获取递推计算公式，而最优性原理是递推计算公式正确性的保证。

(重点：递推公式的获得。

(难点：算法正确性的理解。

(思政教育：对于动态规划中帕斯卡三角形，可展示资料给学生，说明该三角形在中国叫做杨辉三角形，比西方早至少300年。进行爱国教育，激励学生好好努力，在计算机领域展现聪明才智。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示，通过举例和图示来阐述动态规划法的基本原理和各算法的思想。

	思考题、讨论题、作业：

1．通过递推计算公式能计算出最优值，如何由此构造出最优解？
2．PTA平台：在线实验任务---动态规划法的应用。（掌握动态规划方法求解问题的基本思路，加深对动态规划方法本质的理解。）

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第七章 动态规划法（Dynamic Programming）<续>

	授课类型　
	理论课

	
	授课时间
	第 8 周

（3学时）

	教学目标或要求：

通过典型应用来进一步熟练掌握使用态规划法设计算法的关键步骤。掌握典型问题的动态规划算法，能在给定问题实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

5．所有点对间的最短路径问题（The All-Pairs Shortest Path Problem）
掌握Floyd算法的基本思想（递推计算公式的获取）、计算过程，熟悉其适用范围、复杂度分析及结论。

 注意与Dijkstra算法的区别：适用范围、算法策略、复杂度等。
6．0/1背包问题(The Knapsack Problem)

掌握算法基本思想（递推计算公式的获取）、计算过程，熟悉其适用范围、复杂度分析及结论。
7．旅行商问题（The Travelling Salesman Problem）

掌握算法的基本思想（递推计算公式的获取）、计算过程，熟悉其复杂度分析及结论。
强调：设计动态规划算法的关键步骤在于获取递推计算的公式，然后采用自下而上来计算。可以通过在具体实例上模拟执行算法来掌握这些算法。

(重点：递推公式的获得。

(难点：算法正确性的理解。

(思政教育：动态规划法是一种利用空间换时间来避免重复计算的技术，启发学生要避免内卷，节省时间资源，才能提高工作效率。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述各个算法的思想。

	思考题、讨论题、作业：

1．P141-143—7.15, 7.22
2. PTA平台：在线作业任务---动态规划作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第八章 贪心法（The Greedy Approach）

	授课类型　
	理论课

	
	授课时间
	第 9 周

（3学时）

	教学目标或要求：

了解贪心法的应用范围，熟悉贪心法的基本思想、特点，掌握针对具体问题设计贪心算法的关键步骤以及算法正确性的证明方法。掌握典型问题的精巧贪心算法的基本思想，能在给定实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

1．引入

 以背包问题为实例，通过设计该问题的多种贪心算法来让学生了解贪心法的基本特点、贪心法的适用范围、使用贪心策略设计算法的基本步骤、贪心法正确性的证明方法等。

2. 贪心准则的选取
通过考虑设计如下问题的贪心算法：活动安排问题、拓扑排序问题、0/1背包问题，来进一步使得学生理解贪心准则的选择是设计贪心算法的关键步骤，熟悉贪心准则的选取方法。

3．应用举例

（1）最短路径问题（The Shortest Path Problem）

掌握Dijkstra算法的基本思想（贪心准则），熟悉其适用范围、复杂度分析及结论、正确性证明方法、以及选择适当的数据结构来改进复杂度的方法。
强调：使用贪心算法求解问题的关键是选好贪心准则。掌握这些贪心算法的关键在于掌握其贪心准则。可以通过在给定实例上模拟执行算法来掌握这些精巧算法。

(重点：贪心准则的选取方法；贪心法正确性的证明方法；典型问题的精巧算法。

(难点：贪心法正确性的证明方法。

(思政教育：基于贪心策略引导学生感悟个人利益的考虑要长远来看，符合集体利益、国家利益才是最好的。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述设计贪心法的基本思路和各个算法的思想。

	思考题、讨论题、作业：

1. 如何证明找退零钱问题的贪心算法能产生最优解？

2. P160—8.13, 8.22

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第八章 贪心方法（The greedy Approach）<续>

	授课类型　
	理论课

	
	授课时间
	第 10 周

（3学时）

	教学目标或要求：

通过贪心法的典型应用来进一步掌握使用贪心策略设计算法的基本方法，熟悉对贪心算法分析的方法以及贪心算法正确性的证明方法。掌握这些典型问题的精巧贪心算法的基本思想，能在给定实例上模拟算法的执行。

	教学内容（包括基本内容、重点、难点）：

3．应用举例

（2）Kruskal算法

掌握Kruskal算法的基本思想（贪心准则），熟悉其适用范围、复杂度分析及结论、正确性证明方法。

（3）Prim算法

掌握Prim算法的基本思想（贪心准则），熟悉其适用范围、复杂度分析及结论、正确性证明方法、以及选择适当的数据结构来改进复杂度的方法。
（4）文件压缩
 掌握Huffman算法的基本思想（贪心准则），熟悉其适用范围、复杂度分析及结论、正确性证明方法。

 强调：使用贪心算法求解问题的关键是选好贪心准则。掌握这些贪心算法的关键在于掌握其贪心准则。可以通过在给定实例上模拟执行算法来掌握这些精巧算法。
(重点：贪心准则的选取；贪心法的正确性证明；典型问题的精巧算法。

(难点：贪心法的正确性证明。

(思政教育：针对两个最小生成树算法，让学生领悟解决问题最优方法不是唯一的，可开阔思维，各显神通。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述各个算法的思想。

	思考题、讨论题、作业：

1. P160-161—8.23,8.24,8.31

2. PTA平台：在线作业任务---贪心法作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第九章 图的遍历（Graph Traversal）

	授课类型　
	理论课

	
	授课时间
	第 11 周

（3学时）

	教学目标或要求：

掌握图的两种基本的遍历方法即深度优先和宽度优先，以及它们的典型应用。为后面的回溯法和分枝限界法奠定基础。

	教学内容（包括基本内容、重点、难点）：

1． 引入

通过对例图的结点进行遍历来说明两种遍历方法即深度优先和宽度优先的共同点与差别。

2．深度优先搜索（Depth-First Search）

 通过定义活结点、死结点、扩展结点等几个概念，并结合动态演示来说明深度优先搜索的基本特点、算法描述以及算法的时空复杂度。

3．深度优先搜索的应用

 图的无环性（Graph acyclicity）；图的无环性（Topological sorting）
；
找图的拐点（Finding articulation points in a graph）
4．宽度优先搜索（Breadth-First Search）

通过活结点、死结点、扩展结点等几个概念，并结合动态演示来说明深度优先搜索的基本特点、算法描述以及算法的时空复杂度。

5．宽度优先搜索的应用
在带权图中找一点到另外一点的最短路径。

(重点：掌握两种遍历方法的特点。

(难点：两种遍历方法的应用。需要着重注意几类边：向前边、向后边、回边、交叉边。

(思政教育：图的这两种基本遍历方法思路和实现方法都不同，说明解决同一问题有多种途径能殊途同归。引导学生感悟日常处理问题中要开阔思维，灵活采用有效的方法求解问题。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。通过软件的动态演示来阐述两种图的遍历方法，用图示法来阐述各算法的执行过程。

	思考题、讨论题、作业：

1. P171-172—9.6, 9.31, 9.33
2. PTA平台：在线作业任务---图遍历作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第十三章 回溯法（Backtracking）

	授课类型　
	理论课

	
	授课时间
	第 12 周

（3学时）

	教学目标或要求：

了解回溯法的应用范围，熟悉回溯法的基本思想、特点，掌握针对具体问题设计回溯算法的基本步骤和方法。

	教学内容（包括基本内容、重点、难点）：

1．引言
强调：回溯法是一种通用的穷举方法，一种在状态空间树上系统且具有跳跃性的搜索方法。其基本思想是：树的深度优先搜索+剪枝操作。

2．回溯法的适用问题
 存在性问题；最优化问题。

 强调：约束条件一般要求满足完备性性质。

3．回溯算法的基本框架（The General Backtracking Method）
 回溯法基本要素：解空间的树形表示，剪枝操作；

 设计回溯算法的基本步骤；

 回溯算法的形式和终止条件。

4．回溯法求解问题举例

 （1） 图的k着色问题（The k-Coloring Problem）

 强调：使用回溯法求解问题的关键是要设计好构成回溯算法的基本要素。

(重点：具体回溯算法的基本要素的设计；回溯算法搜索过程的理解。

(难点：隐式解空间树的构造。

(思政教育：针对回溯法的基本思想，引导学生感悟日常处理问题中如何提高效率，避免做无用功。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。通过软件的动态演示让学生理解回溯算法的搜索过程。

	思考题、讨论题、作业：

PTA平台：在线实验任务---回溯法的应用。（熟悉使用回溯法求解问题的基本思路，掌握回溯算法的程序实现方法，
理解回溯算法特点。）

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第十三章 回溯法（Backtracking）<续1>

	授课类型　
	理论课

	
	授课时间
	第 13 周

（3学时）

	教学目标或要求：

通过具体应用进一步熟练掌握使用回溯法求解问题的基本步骤和方法，并能熟练编程序实现算法。了解回溯算法的效率估计方法。

	教学内容（包括基本内容、重点、难点）：

4． 回溯法求解问题举例

（2）n皇后问题；（3）0/1背包问题；（4）骑士问题
强调：使用回溯法求解问题的关键是要设计好构成回溯算法的基本要素。

5．回溯法编程举例
（1）产生一个集合的所有的子集；（2）产生n个元素的所有排列
（3）n皇后问题；（4）0/1背包问题

强调：回溯算法的实现一般仅需在（1）或（2）程序的适当地方插入剪枝操作即可。
6．回溯法的效率分析

（1）理论上，回溯算法最坏时间一般都是指数型复杂度，空间往往是多项式，比如O(n)。

（2）实际中，使用蒙特卡洛法通过实验来估计回溯算法运行在一个实例的时间效率。
强调：影响算法效率的因素；蒙特卡洛法的思想。以解8皇后问题的回溯算法为例来说明。

(重点：具体回溯算法的基本要素的设计；回溯算法的实现。

(难点：隐式解空间树的构造；回溯法的实现。

(思政教育：回溯法和分枝限界法基本思路相同，侧重点不同。让学生领悟基本思路相同而侧重点不同可得到性能迥异的处理方法。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法和直观战士法。通过程序演示和图示来阐述各个算法的要素、回溯法效率分析的基本方法。

	思考题、讨论题、作业：

1．在实现回溯算法时，
如何只产生一个解？如何产生所有的解？如何保存最优解？

2．将回溯法中深度优先遍历改为宽度优先会怎么样如何？（引出：分支限界法）

3. 作业: PTA平台：在线作业任务---回溯法作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第十三章 回溯法<续2>—分枝限界法（Branch and Bound）

	授课类型　
	理论课

	
	授课时间
	第 14 周

（3学时）

	教学目标或要求：

了解分枝限界法的应用范围，熟悉分枝限界法的基本思想、种类及特点，掌握针对具体问题设计分枝限界算法的基本步骤和方法。

	教学内容（包括基本内容、重点、难点）：

1．引言
强调：分枝限界法是另一种通用的穷举方法，一种在状态空间树上系统且具有跳跃性的搜索方法。其基本思想是：树的宽度优先搜索或优先队列搜索+剪枝操作。

2．分枝限界法的适用问题
 存在性问题；最优化问题

 强调：约束条件一般要求满足完备性性质。

3．分枝限界算法的基本框架（The General Branch and Bound Method）
 分枝限界算法基本要素：解空间的树形表示，剪枝操作，成本函数；

 设计分枝限界算法的基本步骤；分枝限界算法的形式和终止条件；

 分枝限界算法的种类；分枝限界算法与回溯法的区别。

4. 分枝限界算法求解问题举例（Applications）

 九宫重排问题；0/1背包问题

 强调：使用分枝限界法求解问题的关键是要设计好构成算法的基本要素，特别是成本函数的设计（启发式信息的挖掘）。分枝限界算法通过启发式信息，往往能快速得到问题的解。
(重点：具体分枝限界算法的基本要素的设计；分枝限界算法搜索过程的理解。

(难点：成本函数的设计（启发式信息的挖掘）。

(思政教育：针对求解九宫重排问题实例，启发学生感悟最小成本分支限界法的启发式函数设计中的哲学思想，思考这些思想如何推广去求解其他问题实例。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法和直观展示法。通过软件的动态演示让学生理解分枝限界算法的搜索过程。

	思考题、讨论题、作业：

 P228—13.21（给出求解问题的分枝限界算法的基本要素即可）

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

第十三章 回溯法<续3>—分枝限界法（Branch and Bound）

	授课类型　
	理论课

	
	授课时间
	第 15 周

（3学时）

	教学目标或要求：

通过具体应用进一步熟练掌握使用分枝限解法求解问题的基本步骤和方法，并能编程序实现算法。了解分枝限界算法的效率估计方法。

	教学内容（包括基本内容、重点、难点）：

4.分枝限界法求解问题举例——旅行商问题
 强调：使用分枝限界法求解问题的关键是要设计好构成回溯算法的基本要素。
5．分枝限界法编程举例
以设计解0/1背包问题的分枝限界算法为例，主要说明实现算法时的数据结构：
活结点表（Open表）——大根堆
得到最优值后，如何构造最优解？Closed表——链表
模拟运行实例：[实例] n=4，M=15，P(1:4)=(10,10,12,18)，W(1:4)=(2,4,6,9)。
6．分枝限界法的效率分析

方法与回溯法类似。

强调：分枝限界法的优点在通过启发式信息，往往能快速得到问题的解。其缺点在于需要的空间可能相当大。

(重点：具体分枝限界算法的基本要素的设计；分枝限界法的实现。

(难点：成本函数的设计（启发式信息的挖掘）；分枝限界法的实现。

(思政教育：相比回溯法, 分枝限界法搜索时跳跃性更大但需付出很大额外空间开销。让学生感悟要做得更好往往需要付出额外的努力。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体演示。通过举例和图示来阐述算法的要素及其程序的执行过程。

	思考题、讨论题、作业：

1．回溯法与分枝限界法各自的优缺点是什么?
2．PTA平台：在线作业任务---分支限界法作业题。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

 算法设计与分析 课程教案
	授课题目（教学章节或主题）：

课程总复习

	授课类型　
	理论课

	
	授课时间
	第 17 周

（3学时）

	教学目标或要求：

通过课程总复习使学生熟悉本课程各章需要掌握的知识要点，熟练掌握算法分析的基本方法和算法设计的基本技术。

	教学内容（包括基本内容、重点、难点）：

课程总复习

1、 算法分析的基本方法

 1．渐近记号(、 (、 (的含义
 2．
最好、最坏、平均时间（空间）复杂度
 3．简单求和公式、定积分求和
 4．
简单递归方程的解法
2、 算法设计的常用方法

 1．归纳技术

 2．分治法

 3．动态规划法

 4．贪心法

 5．图的遍历——深度优先遍历和宽度优先遍历

 6．回溯法和分枝限界法

 强调：掌握每一种算法设计方法的基本思想、适用范围、算法分析方法、典型应用等。

(重点：各算法的基本思想及其应用。

	教学手段与方法：

手段：多媒体授课。

方法：讲授法。使用多媒体展示各章知识要点。

	思考题、讨论题、作业：

 根据复习内容，在课本各章后面的习题中挑选少量相关习题供学生讨论、思考。

	参考资料（含参考书、文献等）：

[1] 算法设计技巧与分析(中文版) (Algorithms—Design Techniques and Analysis), 电子工业出版社, 2016
[2] 算法导论(第二版 影印版) (Introduction to Algorithms (Second Edition), 高等教育出版社, 2007

[3] 算法设计(Algorithm Design), 清华大学出版社, 2007

PAGE
- 1 -

