树形与数位动态规划

2019年1月26日 黄哲威 hzwer 北京大学16级计算机科学

第三节目标

- 一些树形dp补充
- 数位dp介绍
- 数位dp练习

- » 无向连通图 G 有 n 个点, n-1 条边。点从 1 到 n 依次编号, 编号为 i 的点的权值为 Wi, 每条边的长度均为 1。
- » 图上两点 (u, v) 的距离定义为 u 点到 v 点的最短距离。
- » 对于图 G 上的点对 (u, v),若它们的距离为 2,则它们 之间会产生 Wu×Wv 的联合权值。
- »请问图 G 上所有可产生联合权值的有序点对中,联合权值最大的是多少? 所有联合权值之和是多少?
- » 其中 0 ≤ n ≤ 10^5

暴力做法: 枚举树上两点,如果它们的深度相同或者相差 2,然后判断他们的距离是否为 2,再考虑贡献答案

判断过程可以bfs,Ica等等

树形 dp:一个结点距离相差 2 的点要不然是儿子的儿子,不然是兄弟

先考虑第一部分

只要记录一个结点儿子的权值和 sum[x],以及权值的最大值 mx[x]

$$ans1_x = max\{mx_{y_i} * w_x\}$$

 $ans2_x = \sum sum_{y_i} * w_x$

树形 dp:一个结点距离相差 2 的点要不然是儿子的儿子,不然是兄弟

考虑第二部分

如果枚举一个结点的儿子两两计算的话,会被 箭形图卡成 n^2 只要再用前缀和/最大值维护一 下即可

Codefest 16.The Chocolate Spree

- 在n个点的点权树上选两条不相交的路径,使路径上的点权和最大
- n <= 100000

BZOJ1369.Gem

给出一棵树,要求你为树上的结点标上权值,权值可以是任意的正整数,唯一的限制条件是相邻的两个结点不能标上相同的权值,要求一种方案,使得整棵树的总价值最小。

• N <= 10000

BZOJ1369.Gem

- 给出一棵树,要求你为树上的结点标上权值,权值可以是任意的正整数,唯一的限制条件是相邻的两个结点不能标上相同的权值,要求一种方案,使得整棵树的总价值最小。
- N <= 10000
- 结论是 logn 种权值就能染色了
- F[i, j]表示以i为根的子树,根的颜色是j的最小权值

小奇的仓库

喵星系有n个星球,星球以及星球间的航线形成一棵树。

从星球a到星球b要花费[dis(a,b) Xor M]秒。(dis(a,b)表示ab间的 航线长度,Xor为位运算中的异或)

为了给仓库选址,小奇想知道,星球i(1<=i<=n)到其它所有星球花费的时间之和。

n<=10^5, M<=15

有部分数据M=0, 部分数据M=1

小奇的仓库

对于M=1的情况,树形DP到一个点时记录有多少个0,多少个1,然后每当一条路径到2,那部分就再记录一个值。

小奇的仓库

对于M=1的情况,树形DP到一个点时记录有多少个0,多少个1,然后每当一条路径到2,那部分就再记录一个值。

M<=15, 只要把"0"、"1"、大于等于2变成0~16

Codefest 16.The Chocolate Spree

best[x]表示x子树内的最长链

down[x]表示子树内从x出发的最长链

up[x]表示从x出发,终点在x子树外的最长链

Codefest 16.The Chocolate Spree

best[x]表示x子树内的最长链

down[x]表示子树内从x出发的最长链

up[x]表示从x出发,终点在x子树外的最长链

最终一定存在点,使得最优解的一条链 a 经过它,另一条链 b 在它的一个儿子的子树内且链 a 不经过这个儿子

枚举这个儿子y,答案就是best[y]加上链 a

链 a 有若干种情况,记录down的前后缀最大/次大值讨论一下即可

BZOJ1040. 骑士

有N个骑士,每个人有一个战斗力,每个人有一个他讨厌的骑士,求一个骑士军团,使得军团战斗力的和最大且不包含有矛盾的两人。

• 1 <= N <= 10^6

BZOJ1040. 骑士

- 有N个骑士,每个人有一个战斗力,每个人有一个他讨厌的骑士,求一个骑士军团,使得军团战斗力的和最大且不包含有矛盾的两人。
- 1 <= N <= 10^6
- 整个图实际上是一个无向环套树森林。
- 对于每一棵环套树,先dfs找环,找到环以后断环为链并将断 开的两个点强制其中一个点为根且不选做一次树形DP,对另一 个点做同样操作。

BZOJ2427. 软件安装

- 现在我们的手头有N个软件,对于一个软件i,它要占用Wi的磁盘空间,它的价值为Vi。我们希望从中选择一些软件安装到一台磁盘容量为M计算机上,使得这些软件的价值尽可能大(即Vi的和最大)。
- 每个软件可能依赖零个或者一个软件
- 0<=N<=100, 0<=M<=500

BZOJ2427. 软件安装

显然图是一些环和树

若有环必须选整个环,或者直接舍弃

将环缩点完之后变成一堆点和森林,建立虚点向所有无入度的点连边

BZOJ2427. 软件安装

显然图是一些环和树

若有环必须选整个环,或者直接舍弃

将环缩点完之后变成一堆点和森林,建立虚点向所有无入度的点 连边

缩点用闭包传递或者tarjan,剩下的就是个树形dp问题

f(i,j)表示对i及其子树花费j代价产生的最大价值

数位DP

- »数位DP就是处理和具体的数有关的DP。
- »大多数的题目形式类似于:统计[L,R]之间有多少整数满足xx性质。这个xx性质往往是数位之间的性质。L、R一般很大,如10^100000,算法复杂度往往和数的位数相关。

数位DP

- »数位DP就是处理和具体的数有关的DP。
- »大多数的题目形式类似于:统计[L,R]之间有多少整数满足xx性质。这个xx性质往往是数位之间的性质。L、R一般很大,如10^100000,算法复杂度往往和数的位数相关。
- »不过NOIp范围内,数据范围可能并不会真的给到 10^100000。出题人通常只想确保你写的不是完全的暴力, 因此可能数据范围只给到10^9。这就给其他一些骗分算法诸 如分段打表留下了发挥的空间。
- »数位DP主要麻烦的地方在于前导零的处理、<=R之类限制的处理。撇开这些通常就是一个普通的序列DP。

» 给定两个正整数a和b, 求在[a,b]中的所有整数中, 每个数字(digit, i.e. 0~9)各出现了多少次。

» a,b<=10^12

- » 常用转化: 统计[0,a-1]和[0,b]的答案, 相减就是[a,b]的答案。
- » 许多写过数位dp的同学,对于<=b这个限制的处理往往都是dp[i][0/1][0/1]的时候记一下确定了前i位,当前有没有分出大小,前缀是否都是零之类的限制。然后枚举下一位是什么进行转移。
- » 如果考虑不清楚这个状态的设计转移以及各种边界情况,可以换一个方法:注意到任何一个<=b的数x,一定和b有一个k位公共前缀。这k位他们相同,第k+1位x<b。
- » 枚举公共前缀的长度k,枚举第k+1位上x的值,之后转化为没有任何 限制的情况。
- » 对于k=0,变为枚举最高位的位置及数值,同样转化为没有限制的情况。

- » 于是只需要统计:
- » f[i][0~9]表示所有i位数中0~9出现了几次。(其实就=i*10^(i-1))
- » g[i]表示i位数有多少个。(=10^i)
- » 复杂度O(w)

- » 联赛难度的几乎所有数位DP都可以通过枚举公 共前缀以及下一位的具体数值直接转换为没有任 何限制的序列DP问题。
- » 这使得NOIp中看似没有单独讨论数位DP的必要。
- »但事实上这种方法还是有或多或少的细节,所以 大家还是把数位DP看成一类特殊的DP。初学者 一般比较难以一次写对,但好好对拍就没事了。

WINDY数

» windy定义了一种windy数。不含前导零且相邻两个数字之差至少为2的正整数被称为windy数。 windy想知道,在A和B之间,包括A和B,总共有多少个windy数?将答案对1000000007取模。

» A,B<=2*10^9

WINDY数

- »按照上题的方法转化为没有限制的形式,于是只需要统计长度为n的序列,有多少个满足相邻两个数差至少为2(这个序列的第一个元素确定)。
- » 这用形如dp[i][c]的dp来记确定了前i位,最后一位的数值是c,总共的方案数。来进行处理非常简单。
- » 具体实现请同学们自行摸索。数位DP大多数说起来 简单写起来烦,还是建议大家多写点题找找感觉。

WINDY数

- »如果有同学就是痛恨数位dp拒绝写标算,这类数据范围不大的题也可以 分段打表。
- » 假设数据范围很小,就可以全部打表,离线预处理好F[i]表示[0,i]之间有多少合法的windy数,把这些数全部当常量打到代码里。读入数据O(1)解决询问。
- » 但是这题数据范围有10^9,这么多数据数存不下的。此时我们对数据范围进行分块。设S=O(sqrt(B)),这里取60000左右。然后预处理出所有 F[k*S], k=1,2,...
- » 这样读入询问后,找到离B最近的一个k*S,从F[k*S]开始暴力计算F[B]。 例如B=60111,那么因为已经算出了F[60000],暴力for i=60001 ... 60111 判断每个i是否是windy数即可。
- » 这样至多只需要暴力O(S)步,算法的复杂度是O(sqrt B)的。

计数

- »给你一堆非零的数字可重集S(一个数字可能出现多次)。你可以随意排列,然后在里面插入任意多个0,这样就能得到无穷多个数。
- »比如说给定{1,2},那么可以生成数字 12,21,102,120,201,210,1002,1020,等等。
- » 现给定一个数n,问S生成的数中有多少个<=n。 答案对10^9+7取模。
- » n<=10^50

计数

- »设n是m位的。往S中补0直到|S|=m。
- »问题就转化为将S中的数重新排列,有多少小 于等于n。
- » 枚举公共前缀搞一发之后直接变成,给定一个可重集S',问S'中的元素组成的不同的排列个数。
- »设数i有ai个,那么答案就是(sum ai)!/(prod ai!)

花神的数论题

- »用sum(i)表示数i二进制表示下1的个数。
- »问sum(1)~sum(n)这n个数的乘积对10000000007取模的结果。
- » n<=10^15

花神的数论题

- » 乘积看起来有点假?
- » sum可能的取值只有几十种。
- » 计算每个sum对应的数有多少个。
- » dp[i][k]表示长度为i的序列总共有k个1,这样的序列个数。
- »变成水题。

泊神的数论题

» 求[I,r]中,各位数字之和能够整除原数的数的个数。

» I,r<=10^18

泊神的数论题

- »换汤不换药。
- »在dp序列的过程中不知道数位和K是多少,不好计算模?
- »在外面暴力枚举K,计算有多少序列同时满足 和等于K,以及能被K整除即可。
- » dp[i][j][c]表示长度为i的序列,总和是j,现在 组成的数模K等于c,的总方案数。

幸运数

- » 如果一个数各个数位上的数字之和是质数,并且 各个数位上的数字的平方和也是质数,则称它为 幸运数。
- »例如: 120是幸运数,因为120的数字之和为3,平 方和为5,均为质数,所以120是一个幸运数字。
- » 给定x,y, 求x,y之间(包含x,y即闭区间[x,y])有多少个幸运数。
- $x,y <= 10^{16}$

幸运数

- » 这种都是一样的,变成序列问题,就直接暴力记dp[i][j][k] 表示i位,和是j,平方和是k的方案数。
- »到时候再把j和k都是质数的方案拿出来统计一下好了。

淘金

- »数轴1...N上每个整点有1单位的金子。
- »一阵风吹过,位置i的金子被吹到了f(i),其中 f(i)是i各个数位的乘积。如果f(i)跑到了1...N之 外,则认为这块金子已经不存在。
- »问:风过后,拥有最多金子的前K个地点,其上的金子个数之和。
- » N<=10^12,K<=10^5

淘金

- » 乘积可能的值挺大的,有9^12。看起来不能像前两题一样枚举了?
- » 其实还是可以枚举的,因为乘积能够得到的不同的数个数很少。
- » 具体有多少?
- » 乘积由1~9构成, 也即只由质因子2,3,5,7构成。而2,3,5,7的幂次最多只有36,24,12,12。
- » 枚举公共前缀变成序列问题,即dp[i][a][b][c][d]表示前i位,乘积是2^a3^b5^c7^d的方案数。
- » 枚举所有可行方案,nth_element或者sort取前K大即可。

Q & A