

回到起点——种突破性思维南京市外国语学校 朱泽园

问题一的提出 USACO Shaping Regions 改编

- ►N个不同颜色的不透明长方形(1<=N<=3000)
- ▶ 放在一张长宽分别为 A、B的白纸上
- 〉边与白纸的边缘平行
- 一求俯视时看到的所有颜色的面积

问题一的解决——简单的预处理

问题一的解决——经典算法

问题一的解决——经典算法

▶自顶至底依次插入颜色为 X 的线段 [1, r],该区间 [1, r] 上原有颜色不被替换,其余部分染上颜色 X。

 $\sqrt{0(logn)}$

➤返回所有颜色的覆盖量。 **✓**0(n)

问题一的解决——经典算法

- $> 0 (n^2 \log n)$
- ▶优点:
 - ✓广为人知
 - √复杂度较低,练习线段树的经典教材

问题一的解决——朴素算法

 $>0(n^3)$

- $> 0 (n^3)$
- ▶优点:
 - ✓极易实现
 - ✓ 启发性强(有潜力可挖)

>这一段的检索有必要吗?

- > 对已覆盖的区间,新增后续指针
- ▶走进已覆盖离散格时,沿指针进入下一个离 散格
- 冷途径离散格的后续指针设为当前覆盖区间之后的第一格。
 - ✓路径压缩?神似并查集!

- 〉将相邻的已染色线段看成一个集合
- ▶红色 覆盖 [2,5]

▶黄色 覆盖 [4,6]

▶绿色 覆盖 [1,8]

>完整的路径压缩,再加上按秩合并可以使改进算法的时间复杂度完全降至 0(n²),具体操作和证明参见我的论文。

问题二的提出 BalticOI2004 1-3 Sequence 改编

• 给定序列 t_1 , t_2 , …, t_N , 要求构建一个递增序列 $z_1 \leftarrow z_2 \leftarrow z_2 \leftarrow t_N$, 使得 $|t_1 - z_1| + |t_2 - z_2| + \cdots + |t_N - z_N|$ 尽可能小。其中 $1 \le N \le 1000000$, $0 \le t_N \le 2000000000$ 。

注:为了更清楚地说明诸引理与算法,下文将多次出现类似的图。其中黑点代表t序列,线段代表某一个z序列的方案。

问题二的解决——定义与说明

- 由于最优方案不为一,下文中描述 X 是一组最优方案的同时,并不表示最优方案一定是 X。对方案进行微调时,不保证原方案不是最优,但我们可以保证调整后的方案一定不会变差(某种程度上更接近最优)。
- · z序列组成的方案可用(z₁, z₂, ···z_n)表示。

- 对给定的 t_1 , t_2 , ..., t_n , 如果最优方案满足 $z_1=z_2=\ldots=z_n=x$, 那么
- x 为 t[1..n] 中位数时,其为一个最优方案。

• 对于给定的 t_1 , t_2 , ..., t_n , 如果最优方案是 $z_1 = z_2 = ... = z_n = u$, 那么

- 对 t₁, t₂, ... t_n, 以及 t_{n+1}, t_{n+2}, ... t_{n+m}, 如果 (u, u, ... u) 和 (v, v, ..., v) 分别是它们的最优方案,并且 u≥v ,那么
- z[1...n+m] = t[1...n+m] 的中位数 前半部 分的局 部最优 后半部分的局 序列

依次处理每个元素,对先前已经得到的最优方案进行微调

如果当前最后一个区间的z值较前一个区间小 ,根据引理我们合并这两个区间,新的z值设 定为它们的中位数

如果当前最后一个区间的z值较前一个区间小 ,根据引理我们合并这两个区间,新的z值设 定为它们的中位数

- 选取一个优秀的数据结构,它可以高效地完成如下任务:
 - -1、集合合并
 - -2、求出该集合的中位数。
- 注意到集合最多和并 n-1 次, 求中位数操作不超过 n-1 次。

- 方法一: 平衡二叉树 0(n(logn)2)
- 方法二: 最大堆 O(n(logn)²)
 - 可以严密证明,区间合并时相邻两个区间的数,最大一半的并集,恰好是合并后区间最大的一半
- 方法三: 在方法二基础上寻找冗余, 努力避免 集合的合并操作 **O(nlogn)**
- 方法四: 左偏树 0(nlogn)

• 实现难! 思考深度大!

- 对给定的 t 序列 t[1..n],如果 z[1..n]是一组最优策略,那么我们可以假定:
- 满足 z[i]>x 的最小的 i , 恰好是最小的 i 使 得对任意 i≤j≤n , t[i..j] 的中位数 >x 。
- (如果某组最优方案不满足该条件,我们可以 经过调整,使得另一个最优方案满足该条件)

 满足 z[i]>x 的最小的 i, 恰好是最小的 i 使 得对任意 i≤j≤n, t[i..j] 的中位数 >x。

总结

- 问题的表示往往比答案更重要,答案不过乃 数学或实验。
- 要提出新的问题、新的可能性、从某个新的角度考虑一个旧问题,都要求创造性的想象力,回到起点对问题重新定义,这才是真正的科学进步之所在。