浅谈一类分治算法

南京师范大学附属中学 顾昱洲

从1D1D动态规划说起

- 一维状态,一维转移
- 形式: f(i)=max(w(j, i)) for 0≤j<i

• 若w函数单次计算O(1),则暴力复杂度O(n²)

一类1D1D动态规划的优化

- 假设我们能够维护一个数据结构,在低于线性的时间复杂度内在线支持:
- (1) 插入 (2) 查询
- 那么可以在低于平方的时间复杂度解决原问题

己处理的位置

未处理的位置

神一般的数据结构

已处理的位置

神一般的数 据结构

未处理的位置

查询,求出该 位置的值

己处理的位置

未处理的位置

神一般的数据结构

例子

- 最长上升子序列 (树状数组)
- HNOI 2008 玩具装箱 toy (单调队列)
- CF 115 E Linear Kingdom Races (线段树)
- NOI 2007 货币兑换 cash (平衡树维护 凸包)
- ACM ICPC WF 2011 F Machine Works (平衡树维护凸包)

劣势

- 必须采用在线数据结构
- -> 存在性、代码量、复杂度

- 存在性: 你会做吗?
- 代码量: 你写得出吗?
- 复杂度: 写出来你A的掉吗?

分治算法

- 当前处理区间[L, R), 中点为M
- 递归处理[L, M)
- 将[L, M)的结果建成一个数据结构, 并用 其更新[M, R)的结果
- 递归处理[M, R)

Actual-Animation

未处理的位置

递归处理

已处理的位置

未处理的位置

Actual-Animation

已处理的位置

未处理的位置

递归处理

例题 (陈立杰)

- · 给定平面上n个点的坐标,每个点有两个权值R[i]和C[i]
- 点i到点j有边当且仅当i<j且点i到点j的欧几 里得距离 < R[j]
- · (即i<j且在点i在点j的圆内)
- 求一条路径,使C[i]和最大

预备知识

· 给定大小为n的点集A,我们能够在O(n log n)的时间复杂度内建立一个数据结构,支持在O(log n)的时间复杂度内查询给定的一个点B到点集A中点的最短距离

• 例: Voronoi图+点定位数据结构

思路

- 简单的平方算法: 直接DP
- F[i]为以i为终点的路径的最大C值和

• 在线数据结构维护: 不会做 (?)

分治算法

- 转化原问题
- 已处理点集A, 待处理点集B
- 对于B中每个点j,求A中在圆j内的点最大F 值

再次转化

- 将A中点按照F值排序
- · 二分F值最大的点,判断F值不大于它的点中到j的最短距离是否小于R[j]

线段树

- 将A中点按F值排序后建立线段树
- 每个区间内存储该区间内所有点的Voronoi 图以及点定位数据结构

• 二分时每次取的是线段树的区间端点,因此对于B中每个点,事实上只查询了线段树的O(log |A|)个区间。

复杂度分析: 时间复杂度

- Voronoi图+点定位数据结构: O(k log n) 其中k为Voronoi图点数
- 线段树: O(|A| log^2 n)
- Sum |A| = n log n
- 建立总复杂度 O(n log³ n)

复杂度分析: 时间复杂度

- 点定位查询 O(log n)
- 线段树查询结点个数: O(log n)
- 每个结点查询的次数: O(log n)
- 查询总复杂度 O(n log³ n)

• 总复杂度: O(n log^3 n)

复杂度分析:空间复杂度

- 每次只需要存储一棵线段树
- 最大的线段树 |A|=O(n)
- 每个区间存储的数据结构的空间为O(区间 长度)
- 因此总空间复杂度为O(n log n)

必须离线?

- 注意到我们这里的转移方式并不要求将B中的所有点一起转移
- 可以改变转移顺序使得转移成为在线(即,可以在末尾增加一个点)
- 使用空间会增加,但是空间复杂度不变
- 详见讲义

不仅是动态规划

- "动态"问题
- n个状态(操作),每个状态(操作)对后面的 状态产生影响

• 只能动态做?

动态最小生成树

· 维护一个图,每次修改一条边的权值(可以 增加或减少),并返回最小生成树的边权和

• 所有修改预先给出,即可以接受离线算法

• (本题支持加边删边,只要允许正无穷边存在即可)

思路

• 暴力: 单次修改O(n)

• 在线算法: 非常复杂, 目前已知的最优算法, 单次修改O(log^4 n)

分治算法

- 分治算法的根本是减少数据量
- 需要修改的边数是可以接受的
- 瓶颈在于图的点数和边数

思路

- 有一个带边权图G,有k条边在之后会被修改 (并询问MST)
- 在这k个MST中,有一些边是永远不会在 MST中的;而另一些边是必须在MST中的
- 我们可以试图求出这些边,以缩小图的规模

Reduction (无用边)

- 将需要修改的边边权标记为正无穷,做 MST
- 原图中边权非正无穷且不在MST内的边, 在还原边权后必然也不在MST内
- 删除这些边,减少边数
- 还原边权

红边为待修改边

最小生成树

Contraction (必须边)

- 将需要修改的边边权标记为负无穷,做 MST
- MST中非负无穷边,还原边权后必然也在 MST内
- 将这些边连接的点集合并,缩小点数
- 还原边权

红边为待修改边

最小生成树

四条蓝边为必须边

缩点

减少点数和边数

Reduction-Contraction-Reduction

- 假设当前区间内修改的边数为k
- 进行R-C-R后,图中最多只剩下k+1个点和 2k条边
- 可以接受

简单的证明

- · 初始: n个点m条边 k条待修改边
- Reduction后: 最多剩余n+k-1条边
- Contraction后: 最多剩余k+1个点

- R-C-R过程:
- (n, m) => (n, n+k-1) => (k+1, n+k-1)=> (k+1, 2k)

流程

- 当前处理区间[L, R), 中点M
- 若L=R-1,则此时点数和边数均不超过2, 直接实行修改,记录答案并退出
- 删边、缩点
- 递归处理[L, M)
- 递归处理[M, R)

时间复杂度

- · 假设当前需要处理的区间长度为k
- simplify需要 O(k log k + k α(k))
- 实际上, O(k log k)的排序部分可以通过 归并排序变成O(k)
- 总时间复杂度?
- 根据主定理只能知道 T(n)=Ω(n log n)
 以及 T(n)=o(n log^(1+eps) n)

其他题目

- BOI 2007 Mokia
- POI 2011 Meteors
- 2012年集训队互测 梁盾 矩阵乘法

总结

- · 动态问题: n个状态(操作),每个状态(操作) 对之后的状态施加影响
- 分治算法:通过分治,处理看似难以处理的影响
- 1D1D动态规划的分治算法:将连续一段影响同时处理
- 动态MST的分治算法:减小数据量,减少 实施影响的花费

优势与劣势

- 可以采用离线数据结构
- -> 存在性、代码量、复杂度

• 题目必须允许离线 (?)

Thanks

例题一: 在线维护?

- 我确实不会做 = =
- 不过这里有一些思路

(伪)动态Voronoi图

• 支持:加点、询问(均在线)

• 还记得例题一的做法实际上是在线的么?

二项堆、线段树与分治

- 只添加结点的二项堆
- 从左向右每个点分别查询并插入、实时删除无用结点的线段树
- 分治: A集合中点更新B集合中点, A集合中点建立数据结构后B集合中点的值可以在 线查询

• 三者是等价的