

Combinatorial algorithms: an update

Wilf, Herbert S., author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20451133&lokasi=lokal>

Abstrak

A survey of some of the work that has been done since the appearance of the second edition of Combinatorial Algorithms. Topics include progress in: Gray Codes, listing of subsets of given size of a given universe, listing rooted and free trees, selecting free trees and unlabeled graphs uniformly at random, and ranking and unranking problems on unlabeled trees.