

【引言】

在解题过程中,我们有时需要维护一个数组的前缀和 S[i]=A[1]+A[2]+...+A[i]。但是不难发现,如果我们修改了任意一个 A[i],S[i]、S[i+1]...S[n]都会发生变化。可以说,每次修改 A[i]后,调整前缀和 S[]在最坏情况下会需要 O(n)的时间。当 n 非常大时,程序会运行得非常缓慢。因此,这里我们引入"树状数组",它的修改与求和都是 O(logn)的,效率非常高。

【理论】

为了对树状数组有个形 象的认识,我们先看下面这张图。

如图所示,红色矩形表示的数组C[]就是树状数组。

接着,我们考察这两种操作下标变化的规律:

首先看修改操作:

已知下标 i, 求其父节点的下标。我们可以考虑对树从逻辑上转化:

如图,我们将子树向右对称翻折,虚拟出一些空白结点(图中白色),将原树转化成完全二叉树。

有图可知,对于节点i,其父节点的下标与翻折出的空白节点下标相同。

因而父节点下标 $p=i+2^k$ (2^k 是 i 用 2 的幂方和展开式中的最小幂,即 i 为根节点子树的规模)即 $p=i+i&(i^(i-1))$ 。

接着对于求和操作:

因为每棵子树覆盖的范围都是 2 的幂,所以我们要求子树 i 的前一棵树,只需让 i 减去 2 的最小幂即可。即 $p=i-i\&(i^{(i-1)})$ 。

至此,我们已经比较详细的分析了树状数组的复杂度和原理。

在最后,我们将给出一些树状数组的实现代码,希望读者能够仔细体会其中的细节。

【代码】

求最小幂 2 k:

```
int Lowbit(int t)
{
 return t & ( t ^ ( t - 1 ) );
}
```

求前 n 项和:

```
int Sum(int end)
{
 int sum = 0;
 while(end > 0)
 {
```

```
sum += in[end];
end -= Lowbit(end);
}
return sum;
}
```

对某个元素进行加法操作:

```
void plus(int pos , int num)
{
 while(pos <= n)
 {
 in[pos] += num;
 pos += Lowbit(pos);
 }
}</pre>
```

以下内容转自 OIBH

http://oibh.org/bbs/viewthread.php?tid=23806&highlight=%CA%F7%D7%B4%CA%FD %D7%E9

作者 **sai901013**

话说我学了这个<mark>树状数组</mark> N 个日子了, 还没有用过, 今天一用, 果然不凡...-_-只是 PKUOJ 的 E 文让我比较抓狂...看了半天才知道它讲什么. 这个题目乃入门题目, 不赘述了... 下面说一下我用<mark>树状数组</mark>的体会(语言比较难理解,字体比较难忍受==,请原谅)..

什么叫艺术

做了这个题目之后,我对算法的艺术性又有了进一步的认识。跟线段树的又长又臭相比,<mark>树状数组</mark>可谓娇小玲珑。那简洁的代码,与 Treap、并查集等数据结构一样的美丽,清秀。不仅如此,它有着简单易用的特点,容易记忆。

最大的艺术就在于 k+=(-k)k 这个变化量的设计,我们可以看到,(-k) &k 完全等价于 k & $(k^(k-1))$,两个可以随便记一 个,不过显然第一个更容易记忆。虽然到现在我还不知道这两句是如何计算到 "将 k 化为二进制数时末尾 0 的个数"(补充:可以参考本贴#17)=。 =! ,但我很享受这一种奇特的美妙。

什么叫速度

除了 insert () 和 get () 时间复杂度都是 $0(\log n)$ 之外,其实这个很正常,<mark>树状数组</mark>特别的是它编程复杂度离奇的小-_-//... 據说它的时间复杂度常数还比线段树小很多。除此之外,它的空间复杂度也比线段树明显小约 2/3。下面分析一下我写的 Code。

1.

- 2.// 先定义 c[x] 为**树状数组**, a[x] 为原数组。
- 3. //其实这里叫 remodify()函数比较合理,因为这里是修改某个元素而不是插入
- 4. //detal 是将 a [k] 变化 detal, 而不是"变为 detal"
- 5. //mix 是要十分注意的,因为常常有人会被输入个数 N 所迷惑了
- 6. //因为修改 c[k]的话对 c[k+1]....c[mix]有影响,所以不难想到 k 的变化为增变化 7
- 8. void insert(int *c, int k, int detal) {
- 9. for (; $k \le mix ; k = (-k) \& k$) c[k] + detal;
- 10.

11.

- 12. //顾名思义, getsum()就自然是某一段的和
- 13. //不过比较奇怪,返回的是 a[1]...a[k]
- 14. //其实并不难为,如果你想要 a[j]...a[k],你可以 getsum(k)-getsum(j)

15.


```
16. int getsum(int *c, int k) {
17. int t;
18. for(t=0; k>0; k-=(-k)k) t +=c[k];
19. return t;
20. }
```

复制代码

可能你看某幅图会容易搞清楚啥是<mark>树状数组</mark>,但是我不打算贴这一幅图片,因为百度一下就可以找到。

---//这个这个....绝对不是我懒!

算了,还是贴一下

什么要注意

世界上没有免费的午餐,你喜欢上<mark>树状数组</mark>,你就一定要承受它的缺点,-_-//貌似喜欢 MM 也一样。

不过有一点我还没有绝对地搞清楚,有人说**树状数组**可以解"最长不下降子序列"问题,但这个应该会涉及到求某一个区间范围内最值。但是貌似**树状数组**要符合减法原则,也就是说不能求某一个区间范围内最值。初步来讲,我认为"<mark>树状数组</mark>解最长不下降子序列"和"减法原则"可能并不矛盾,可能有一种符合"减法原则"解法,我不做深入讨论探究了。

下面引用一段话:

在很多的情况下,线段树都可以用<mark>树状数组</mark>实现. 凡是能用<mark>树状数组</mark>的一定能用线段树. 当题目不满足减法原则的时候,就只能用线段树,不能用**树状数组**. 例如数列操作如果让我们求出一段数字中最大或者最小的数字,就不能用**树状数组**了。

除了上面的"减法原则"之外,还需要说明的是: 树状数组由1开始。

习惯用 C/C++的同志们申请地址的时候必须从 0 开始,自然而然地,我们习惯了第一个元素是 0,但是 **树状数组**必须由 1 开始。具体细节想一下就会知道,那是因为跟那个"将 k 化为二进制数时末尾 0 的个数"有关。

最后要说的是,干看是不行的,练习才是正道。 PKUOJ 2352 Stars 是一道不错的入门题目。

:

本文个人原创,如有雷同,肯定抄我 sai 90.!

此外本人语言是比较难理解的,若各位高手们看得不顺眼,请见谅...

```
1.
2. #include <stdio.h>
3. int c[32003];
4. int a[32003];
5. int n, mix=32003;
6. void insert(int k, int detal)
7. {
 for (; k \le mix ; k = (-k)k) c[k] + detal;
8.
9. }
10. int getsum(int k)
11. {
12.
 int t;
 for (t=0; k>0; k=(-k)k) t +=c[k];
13.
14.
 return t;
15.}
16. int main()
17. {
18.
 memset(c, 0, sizeof(c));
 memset(a, 0, sizeof(a));
19.
20.
 int i, x, y;
21.
 scanf("%d", n);
22.
 for (i=0; i \le n; i++)
23.
 scanf("%d%d", x, &y);
24.
25.
 X++;
 a[getsum(x)]++;
26.
27.
 insert(x, 1);
28.
29.
 for (i=0; i \le n; i++) printf ("%d\n", a);
 return 0;
30.
31. }
```