浅谈数形结合思想

在信息学竞赛中的应用

安徽 周源

引子

- 数与形是数学中两个最古老而又最基本的对象
- 数形结合又是一种重要 的数学思想
- 在算法和程序设计中, 巧妙地运用数形结合思想,可以顺利的破解问题,化难为易,找到问题的解题思路。

- 数形结合思想常包括以下几个方面:
- 以形助数
 - [例一]Raney 的证明
 - ✓-[例二]最大平均值问 题
- 以数助形
 - [例三] 画室

以形助数


```
数??
opt(N)=max{...}
```

f(i)=f(i-1)+f(i-2)

转化

- 繁杂代数关系后常隐藏着丰富的几何背景
- 借助背景图形的性质,可以使原本复杂的数量关系和抽象的概念显得直观,从而找到设计算法的捷径。

[例二]最大平均值问题 (USACO)

- 读入一列正数, a₁, a₂, ..., a_N, 以及数 F
 - 求一段长度大于等于 F 且平均值最大的子串
- 定义若 *i≤j* , ave(*i*, *j*) = (a_i+...+a_j) / (*j*-*i*+1)
- 目标: Max{ave(a, b) | a ≤ b-F+1}
- 范围: *F*≤*N*≤100 000
- 例如 N=4 的序列中, F=2
 - 2, 5, 2, 5
 - ave(2, 4) = (5 + 2 + 5) / 3 = 4 最大

初步分析

- -O(N²)算法
- 枚举一个 b
 - 枚举符合条件 a

: 称为检查点

: 称为被检查点,

检查集合

- 条件即为 *a* ≤ *b*-*F*+1
- 同时检查 ave(a, b)

目标图形化《斜率公式

- 设部分和序列 S_i 为 $\{a_i\}$ 前 i 项和, $S_0=0$
- $-ave(i, j) = [S_i S_{i-1}]/[j (i-1)]$
- 过两点的直线: P_{i-1}(*i*-1, S_{i-1}), P_i(*j*, S_i)
- -问题转化:
- 平面上已知 *N*+1 个点, P_i(*i*, S_i) , 0≤*i*≤*N*
- 求横向距离大于等于 F 的两点连线的最大斜率

目标图形化

- -数列 $\{a_i\}=(2,5,2,5), F=2$
- -部分和 {S_i}=(0, 2, 7, 9, 14)

构造下凸折线

构造下凸折线

- -若B不多余
 - k(BZ) 有可能最大
- 若 k(BZ) 大于 k(AZ)
 - Z 在 1 号区域
- 若 k(BZ) 大于 k(CZ)
 - Z 在 2 号区域
- 若 k(BZ) 最大
 - Z 在阴影重叠区域!
- -与B在Z左方矛盾

维护下凸折线

- 目标: 得到每一个检查集合的下凸折线
- -类似于求凸包过程
- -线形时间内完成!

最后的优化: 利用单调性

- 二分法: O(log₂N)
- 利用折线斜率单调 性: O(1)
 - 更快, 更简单
 - •请同学们自行思考

[例二]最大平均值问题 (USACO)

- 一小结
 - 一开始就确立了以平面几何为思考工具的正确路线
 - 重要结论: 检查集合中有用的点构成一个下凸函数
 - 类似于计算几何中求凸包的方法维护一个下凸折线
 - 利用下凸函数斜率单调性 得到找切线的简单方法

- 围绕平面几何为中心 , 以斜率为主线
- 整个解题过程一气呵成
- 避免了令人头晕的代数式变换
- 堪称以形助数的经典例题。

安徽周源

数!! x²+y²=1 (10101)₂......

- •一些试题给出的描述中图形极为复杂,容易使选手陷入"迷魂阵"
- 以数助形,一举抓住其本质特征,不失为解 题的一种好方法。

稿

安徽 周源

[例三]画室 (POI oi V Stage I)

- 一定义尺寸为 0 的方阵为一个 1*1 的矩阵,在 其唯一的一个方格中有一个小孔。
- -对于 i>0, 递归的定义尺寸为 i 的方阵:

安徽周源

[例三]画室 (POI oi V Stage I)

- 已知尺寸 N,和两个参数 X和 Y
- -准备两个尺寸为 N 的方阵叠放在一起
- -上面的方阵右移 X 列,上移 Y 行
- 求两个方阵有多少个公共的孔?
- 如 **N=2**, **X=2**, **Y=2**
- -有3个公共孔

初步分析

- 直接分析两个方阵相交后的情况是可行的
- 集训队前辈解题报告的一个附图
- -结论: "形"的路子很坎坷

目标数值化

- 将行列按图示方法从 开始编号
- -每个方格都有唯一坐标 P(x, y)

-P(x, y) 内有小孔 ? ~~

 (0, 3)
 (1, 3)
 (2, 3)
 (3, 3)

 (0, 2)
 (1, 2)
 (2, 2)
 (3, 2)

 (0, 1)
 (1, 1)
 (2, 1)
 (3, 1)

 (0, 0)
 (1, 0)
 (2, 0)
 (3, 0)

列: (

1

2

11—

阵尺

目标数值化

- 将 x, y 化为二进制
 - $a_1 a_2 a_3 ... a_N$ 和 $b_1 b_2 b_3 ... b_N$
- -考察 a_1 和 b_1 对方格位置的影响
 - • a_1 =0 且 b_1 =1 时方格内必无孔!
- -方格的有孔性质
 - 当且仅当不存在 1≤i≤N
 - 满足 a_i=0 且 b_i=1 时
 - •方格 P 内有小孔。

(a₁, b₁) 分布图

动态规划解题(

简单的动态 规划算法!

- 题目即求满足下列条件的方格 P(x, x) 个数
 - $0 \le x$, y, x+X, $y+Y \le 2^{N}-1$
 - •(x, y), (x+X, y+Y) 都满足有孔性质
- 算法简述
 - 以位数为阶段
 - 通过记录 *x+X* 和 *y+Y* 进位情况保证无后效 性
 - •时间复杂度: O(N)
 - •空间复杂度: O(1)

[例三]画室 (POI oi V Stage I)

- 一小结
 - "形":情况复杂,不宜讨论

- "数":方格的有孔性质和有公共孔性质
- 更简单的解题
- -面对复杂的图形
- 化形归数
- 往往是抓住题目要害的好方法

IOI2004冬令营演示文稿

安徽 周源

IOI2004 冬令营演<mark>示</mark>文 稿

安徽 周源

数形 合思想

多元性 个体差异性

以数助形 [例三]画室 不同的人对难 成为不同的人对难 度

以形助数 [例二]最大平均值问题 一定程度上 唯一的解法 IOI2004冬令营演示文

安徽 周源

总结

数

形

辩证矛盾关系

数形 合 思想

多元性

个体差异性

将抽象的数学、计算机语言与直观的图形结合起来

将抽象思维与形象思维结合起来 实现抽象概念与具体形象的联系和转化

IOI2004冬令营演示文稿

安徽 周源

谢谢大家

[例二] 关于找切线的方法

- 利用折线斜率单调 性:

- 若已知一条切线 ZA
- -A左方点可删去
- 平摊复杂度 O(1)
- 实现方法
 - 设一个不回溯指针