

NỘI DUNG

- Mảng cộng dồn
- Kỹ thuật 2 con trỏ

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI LINIVERSITY OF SCIENCE AND TECHNICLOGY

Mảng cộng dồn

- Bài tập minh họa (P.02.02.01). Cho dãy số $a_1, a_2, ..., a_n$. Thực hiện Q truy vấn, mỗi truy vấn được đặc trưng bởi cặp chỉ số (i, j) trong đó ta cần tính tổng $a_i + a_{i+1} + ... + a_j$.
- Thuật toán trực tiếp:
 - Với mỗi truy vấn, ta duyệt dãy từ a_i đến a_i để thực hiện tính tổng các phần tử của dãy con
 - Độ phức tạp trong tình huống tồi nhất của mỗi truy vấn là O(n)
 - Độ phức tạp trong tình huống tồi nhất của Q truy vấn là O(Qn)

```
sum(i, j){
 T = 0;
 for k = i to j do
 T = T + a<sub>k</sub>;
 return T;
}
```


Mảng cộng dồn

- Bài tập minh họa (P.02.02.01). Cho dãy số a₁, a₂, ..., a_n. Thực hiện Q truy vấn, mỗi truy vấn được đặc trưng bởi cặp chỉ số (i, j) trong đó ta cần tính tổng a_i + a_{i+1} + ... + a_i.
- Thuật toán sử dụng mảng cộng dồn:
 - • Tính mảng cộng dồn $S_k = a_1 + a_2 + ... + a_k$ (k = 1, 2, ..., n), $S_0 = 0$
 - Độ phức tạp O(n)
 - Khi đó truy vấn (i, j) có giá trị bằng S_i S_{i-1}
 - Độ phức tạp mỗi truy vấn là O(1)
 - Độ phức tạp của toàn bộ chương trình: O(n) + O(Q)

```
Input a<sub>1</sub>, a<sub>2</sub>, ..., a<sub>n</sub> and Q;
S<sub>0</sub> = 0;
for k = 1 to n do
 S<sub>k</sub> = S<sub>k-1</sub> + a<sub>k</sub>;

for q = 1 to Q do {
 Input i, j;
 res = S<sub>j</sub> - S<sub>i-1</sub>;
 output(res);
}
```


ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY

5

Mảng cộng dồn

 Bài tập minh họa (P.02.02.02). Cho màng 2 chiều a[1..n, 1..m]. Ta cần thực hiện Q truy vấn, mỗi truy vấn có dạng được đặc trưng bởi bộ chỉ số (a, b, c, d) và được định nghĩa như sau:

query[a, b, c, d] =
$$\sum_{k=a}^{c} \sum_{q=b}^{d} a[k, q]$$

- · Thuật toán trực tiếp:
 - Với mỗi truy vấn, ta thực hiện 2 vòng lặp lồng nhau để thực hiện duyệt qua tất cả các phần tử và tính tổng
 - Độ phức tạp của mỗi truy vấn trong tình huống tồi nhất O(nm)

Mảng cộng dồn

- Cho mảng 2 chiều a[1..n, 1..m], mảng cộng dồn S[1..n, 1..m] được định nghĩa như sau:
 - S[0, j] = 0, S[i, 0] = 0, i = 0, 1, ..., n và j = 0, 1, ..., m
 - $S[i, j] = \sum_{k=1}^{i} \sum_{q=1}^{j} a[k, q], i = 1, ..., n \ var{j} = 1, ..., m$
 - Công thức truy hồi: S[i, j] = S[i-1,j] + S[i, j-1] S[i-1, j-1] + a[i,j]
- · Thuật toán tính mảng công dồn
 - Độ phức tạp O(nm)

```
for i = 0 to n do S[i,0] = 0;
for j = 0 to m do S[0,j] = 0;
for i = 1 to n do {
 for j = 1 to n do {
 S[i,j] = S[i-1,j] + S[i,j-1] -
 S[i-1,j-1] + a[i,j];
 }
}
```


ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI LINIVERSITY OF SCIENCE AND TECHNOLOGY

6

Mảng cộng dồn

• Bài tập minh họa (P.02.02.02). Cho mảng 2 chiều a[1...n, 1..m]. Ta cần thực hiện Q truy vấn, mỗi truy vấn có dạng được đặc trưng bởi bộ chỉ số (a, b, c, d) và được định nghĩa như sau:

query[a, b, c, d] =
$$\sum_{k=a}^{c} \sum_{a=b}^{d} a[k, q]$$

- Thuật toán sử dụng mảng cộng dồn:
 - Công thức: query[a, b, c, d] = S[c, d] S[c, b-1] S[a-1, d] + S[a-1, b-1]
 - Độ phức tạp của mỗi truy vấn trong tình huống tồi nhất O(1)

.

Kỹ thuật 2 trỏ

- Trong nhiều tình huống, chúng ta phải thực hiện duyệt một dãy a₁, a₂, ..., a_n để tìm kiếm các đối tượng được đặc trưng bởi 2 chỉ số (i, j) trên dãy (ví dụ: dãy con gồm các phần tử liên tiếp đứng cạnh nhau hoặc cặp 2 phần tử của dãy) có tính chất nào đó.
 - Dùng 2 vòng lặp lồng nhau để duyệt qua tất cả các cặp 2 chỉ số (i, j): độ phức tạp O(n²)
 - Dùng 2 con trỏ tiến theo 1 chiều hoặc tiến theo 2 chiều ngược nhau: đô phức tạp O(n)

9

Kỹ thuật 2 trỏ

- Bài tập minh họa 2.1 (P.02.02.03). Cho dãy số a[1], a[2], . . ., a[n] được sắp xếp theo thứ tự tăng dần (các phần tử đôi một khác nhau). Cho trước giá trị Q, hãy đếm số cặp 2 chỉ số i và j sao cho a[i] + a[j] = Q.
- Thuật toán trực tiếp
 - Dùng 2 vòng lặp lòng nhau để duyệt qua tất cả các cặp (i, j) và kiểm tra điều kiện a[i] + a[j] = Q
 - Độ phức tạp O(n²)

```
res = 0;
for i = 1 to n do {
 for j = i+1 to n do {
 if a[i] + a[j] = Q then
 res = res + 1;
 }
}
Output(res);
```


ĐẠI HỌC BÁCH KHOA HẢ NỘI HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY

10

Kỹ thuật 2 trỏ

- Bài tập minh họa 2.1 (P.02.02.03). Cho dãy số a[1], a[2], ..., a[n] được sắp xếp theo thứ tự tăng dần (các phần tử đôi một khác nhau). Cho trước giá trị Q, hãy đếm số cặp 2 chỉ số i và j sao cho a[i] + a[j] = Q.
- Thuật toán sử dụng 2 trỏ
 - Biến i di chuyển từ trái qua phải; biến j chạy từ phải qua trái trên dãy
 - Độ phức tạp O(n)

```
res = 0;
i = 1; j = n;
while i < j do {
 if a[i] + a[j] = Q then {
 res = res + 1; i = i + 1; j = j - 1;
 }else if a[i] + a[j] < Q then
 i = i + 1;
 else
 j = j - 1;
}
Output(res);</pre>
```


ĐẠI HỌC BÁCH KHOA HẢ NỘI

Kỹ thuật 2 trỏ

- Bài tập minh họa 2.2 (P.02.02.04). Cho dãy số không âm a[1], a[2], ..., a[n]. Cho trước giá trị Q, hãy tìm dãy con (gồm một số phần tử đứng liên tiếp cạnh nhau) dài nhất mà có tổng nhỏ hơn hoặc bằng Q.
- · Thuật toán trực tiếp
 - Đùng 2 vòng lặp lòng nhau để xét tất cả các vị trí bắt đầu và kết thúc của 1 dãy con và kiểm tra điều kiện tổng có nhỏ hơn hoặc bằng Q hay không?
 - Đô phức tạp O(n²)

11

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

12

Kỹ thuật 2 trỏ

- Bài tập minh họa 2.2 (P.02.02.04). Cho dãy số không âm a[1], a[2], . . ., a[n]. Cho trước giá trị Q, hãy tìm dãy con (gồm một số phần tử đứng liên tiếp cạnh nhau) dài nhất mà có tổng nhỏ hơn hoặc bằng Q.
- Thuật toán sử dụng 2 trỏ
 - Biến L di chuyển từ trái qua phải; biến R chạy từ trái qua phải trên dãy
 - Độ phức tạp O(n)

```
res = 0; S = 0;

L = 1;

for R = 1 to n do {

S = S + a[R];

while S > Q do {


S = S - a[L]; L = L + 1;

}

res = max(res, R - L + 1);

}

Output(res);
```


13

THANK YOU!

14