

线段树

线段树

• 在一类问题中,我们需要经常处理可以映射在一个坐标轴上的一些固定线段,例如说映射在 OX 轴上的线段。由于线段是可以互相覆盖的,有时需要动态地取线段的并,例如取得并区间的总长度,或者并区间的个数等等。一个线段是对应于一个区间的,因此线段树也可以叫做区间树。

线段树的构造思想

• 线段树是一棵二叉树,树中的每一个结点表示了一个区间 [a,b]。每一个叶子节点表示了一个单位区间。对于每一个非叶结点所表示的结点 [a,b],其左儿子表示的区间为 [a,(a+b)/2],右儿子表示的区间为 [(a+b)/2,b]。

线段树的运用

线段树的每个节点上往往都增加了一些其他的域。在这些域中保存了某种动态维护的信息,视不同情况而定。这些域使得线段树具有极大的灵活性,可以适应不同的需求。

例 1

• 桌子上零散地放着若干 个盒子,桌子的后方是 一堵墙。如右图所示。 现在从桌子的前方射来 一東平行光, 把盒子 的影子投射到了墙上。 问影子的总宽度是多少

分析

• 这道题目是一个经典的模型。在这里,我们略去某些处理的步骤,直接分析重点问题,可以把题目抽象地描述如下: x轴上有若干条线段,求线段覆盖的总长度。

最直接的做法

• 设线段坐标范围为 [min,max]。使用一个下标范围为 [min,max-1] 的一维数组,其中数组的第 i 个元素表示 [i,i+1] 的区间。数组元素初始化全部为 0。对于每一条区间为 [a,b] 的线段,将 [a,b] 内所有对应的数组元素均设为 1。最后统计数组中 1 的个数即可。

- [1, 2] 1 0 0 0 0 <u>0</u>
- [3, 5] 1 0 1 1 0
- [4, 6] <u> 1 0 1 1 1 1 </u>
- [5, 6] 1 0 1 1 1 1 4 1

缺点

- 此方法的时间复杂度决定于下标范围的平方。
- 当下标范围很大时([0,10000]),此方法 效率太低。

离散化的做法

- 基本思想:先把所有端点坐标从小到大排序,将坐标值与其序号一一对应。这样便可以将原先的坐标值转化为序号后,对其应用前一种算法,再将最后结果转化回来得解。
- 该方法对于线段数相对较少的情况有效。

- [10000,22000] [30300,55000] [44000,60000] [55000,60000]
- 排序得 10000 , 22000 , 30300 , 44000 , 55000 , 60000
- 对应得1,2,3,4,5,6
- [1,2] [3,5] [4,6] [5,6]

- [1, 2] 1 0 0 0 0 <u>0</u>
- [3, 5] 1 0 1 1 0
- [4, 6] <u> 1 0 1 1 1 1 </u>
- [5, 6] 1 0 1 1 1 1 4 1

```
 10000, 22000, 30300, 44000, 55000, 60000
```

• 1 , 2 , 3 , 4 , 5 , 6

• (22000-10000)+(60000-30300)=41700

缺点

- 此方法的时间复杂度决定于线段数的平方。
- 对于线段数较多的情况此方法效率太低。

使用线段树的做法

 给线段树每个节点增加一个域 cover。cover=1表示该结点所对应的区间 被完全覆盖,cover=0表示该结点所对应 的区间未被完全覆盖。

加入[3,8]

程序实现

线段树的数据结构表示

- 1、动态数据结构
- 2、完全二叉树

动态数据结构

- type
- pNode = ^TreeNode;
- TreeNode = record 对应区间
- b, e: Integer: 左右孩子
- I, r: pNode;
- cover: Integer;
- end;

完全二叉树

完全二叉树

对应区间

- type
- TreeNode = record
- b, e: Integer;
- cover: Integer;
- end;

插入算法

```
procedure Insert(p, a, b: Integer);
var
 未被完全覆
 m: Integer;
begin
  if Tree[p].cover = 0 then
 取中值
  begin
 m := (Tree[p].b + Tree[p].e) div 2;
 完全覆
 if (a = Tree[p].b) and (b = Tree[p].e) then
 在左边
 Tree[p].cover := 1
 else if b <= m then Insert(p * 2, a, b)
 在右边
 else if a \ge m then lnsert(p * 2 + 1, a, b)
 else begin
 Insert(p * 2, a, m);
 Insert(p * 2 + 1, m, b);
 end;
 二分
  end;
end;
```

统计算法

- function Count(p: Integer): Integer;
- begin

被完全覆盖

- if Tree[p].cover = 1 then
- Count := Tree[p].e Tree[p].b

<u>是单位区</u> 间

- else if Tree[p].e Tree[p].b = 1 then Count := 0
- else Count := Count(p * 2) + Count(p * 2 + 1);
- end;

二分递归求

事实上,我们也可以不在每个节点中保存 其表示范围,而是在递归调用时增加两个 参数来加以表示。

另一种定义

- type
- TreeNode = record
- cover: Integer;
- end;

插入算法

```
procedure Insert(p, I, r, a, b: Integer);
var
 Tree[p].b 换成了
 m: Integer;
begin
 I, Tree[p].e 换成了
  if Tree[p].cover = 0 then
 r,递归时需要多加两
  begin
 个参数,其余都一样
 m := (I + r) \text{ div } 2;
 if (a = I) and (b = r) then
 Tree[p].cover := 1
 else if b <= m then Insert(p * 2, I, m, a, b)
 else if a \geq m then Insert(p * 2 + 1, m, r, a, b)
 else begin
 Insert(p * 2, I, m, a, m);
 Insert(p * 2 + 1, m, r, m, b);
 end;
  end;
end;
```


统计算法

这个也一样

- function Count(p, I, r: Integer): Integer;
- begin
- if Tree[p].cover = 1 then
- Count := r I
- else if r I = 1 then Count := 0
- else Count := Count(p * 2, I, (I + r) div 2)
- + Count(p * 2 + 1, (I + r) div 2, r);
- end;

例 2

 桌子上零散地放着若干 个盒子,桌子的后方是 一堵墙。如右图所示。 一堵墙。如方可以看到 问从桌子前方可以看到 多少个盒子?假设人站 得足够远。

分析

- 可以这样来看这道题: x 轴上有若干条不同线段,将它们依次染上不同的颜色,问最后能看到多少种不同的颜色? (后染的颜色会覆盖原先的颜色)
- 我们可以这样规定: x 轴初始是颜色 0, 第一条线段染颜色 1, 第二条线段染颜色 2, 以此类推。

分析

- 原先构造线段树的方法不再适用,但是我们可以通过修改线段树的 cover 域的定义,使得这道题也能用线段树来解。
- 定义 cover 如下: cover=-1 表示该区间由 多种颜色组成。 cover>=0 表示该区间只有一种单一的颜色 cover。

插入算法

未被完全覆盖或者染色不同

```
procedure Insert(p, I, r, a, b, c: Integer);
var
  m: Integer;
begin
 为什么?
  if Tree[p].cover <> c then
  begin
 有可能越界吗?
 m := (I + r) \text{ div } 2;
 if (a = I) and (b = r) then Tree[p].cover := c
 else begin
 if Tree[p].cover >= 0 then
 begin
 Tree[p * 2].cover := Tree[p].cover;
 Tree[p * 2 + 1].cover := Tree[p].cover;
 Tree[p].cover := -1;
 end;
 if b \le m then lnsert(p * 2, l, m, a, b, c)
 else if a \geq m then Insert(p * 2 + 1, m, r, a, b, c)
 else begin
 Insert(p * 2, I, m, a, m, c);
 Insert(p * 2 + 1, m, r, m, b, c);
 end;
 end;
  end;
end;
```

统计算法

• 使用一个数组 Flag, 初始化为 0。遍历线段树,对于每种颜色 c 对 Flag[c] 赋值 1。最后统计 Flag 中 1 的个数即可。(注意颜色 0 应该排除在外,可以在最后减 1)

统计算法

- procedure Count(p, I, r: Integer);
- begin
- if Tree[p].cover >= 0 then Flag[Tree[p].cover] := 1
- else if r l > 1 then
- begin
- Count(p * 2, I, (I + r) div 2);
- Count(p * 2 + 1, (I + r) div 2, r);
- end;
- end;

例 3

• 把例 2 稍加改动,规定:线段的颜色可以相同。连续的相同颜色被视作一段。问 x 轴被分成多少段。

分析

• 仍然定义 cover 如下: cover=-1 表示该区间由多种颜色组成。 cover>=0 表示该区间只有一种单一的颜色 cover。

插入算法

• 插入算法不变

统计算法

最左边的颜

```
function Count(p, I, r: Integer; var lc, rc: Integer): Integer;
 最右边的颜
var
  result, tl, tr: Integer;
begin
  if Tree[p].cover >= 0 then
 最左颜色 = 最右颜色 =
  begin
 本身
 lc := Tree[p].cover;
 非底色则统计数加1
 rc := Tree[p].cover;
 if Tree[p].cover > 0 then Count := 1
 else Count := 0;
  end
  else if r - l > 1 then
  begin
 result := Count(p * 2, I, (I + r) div 2, Ic, tI) + Count(p * 2 + 1, (I + r) div 2, r, tr, rc);
 if (tl = tc) and (tl > 0) then
 result := result - 1;
 Count := result;
 连接处颜色相同并
  end;
end;
 且非底色,则总数
 减 1
```

例 4

• x 轴上有若干条不同线段,问某个单位区间 [x,x+1] 上重叠了多少条线段?

分析

- 为线段树每个节点增加一个 Count 域。表示所对应区间上重叠的线段数。
- 思考线段树的构造方法: 当某线段能够完整覆盖某个结点所对应的区间时,则不再二分。因此要统计某个单位区间上重叠的线段总数,必须把从叶结点到根结点路径上所有结点的 count 域累加。

插入算法

```
procedure Insert(p, I, r, a, b: Integer);
var
 m: Integer;
 begin
 m := (I + r) div 2;
 if (a = I) and (b = r) then Tree[p].count := Tree[p].count + 1
 else begin
 if b \le m then Insert(p * 2, I, m, a, b)
 else if a \ge m then Insert(p * 2 + 1, m, r, a, b)
 else begin
 Insert(p * 2, I, m, a, m);
 Insert(p * 2 + 1, m, r, m, b);
 end;
 end;
end;
```

统计算法

```
function Count(p: Integer): Integer;
var
  result: Integer;
begin
  result := 0;
  while p > 0 do
 begin
 result := result + Tree[p].count;
 p := p \text{ div } 2;
  end;
 Count := result;
end;
```

例 5

• 一行 N 个方格,开始每个格子里的数都是 0。现在动态地提出一些问题和修改: 提问 的形式是求某一个特定的子区间 [a,b] 中所 有元素的和:修改的规则是指定某一个格 子x,加上或者减去一个特定的值A。现 在要求你能对每个提问作出正确的回 答。 1≤N≤1024, 提问和修改的总数可能达 到 60000 条。

用线段树解

- 为线段树每个节点增加一个 Count 域。表示所对 应区间内元素之和。
- 每次修改一个格子,需要修改从叶结点到根结点 路径上所有结点的值。
- 特别注意:题目中的区间是以元素为端点,因此 [a,b] 和 [b,c] 存在重合,这和我们之前讨论的区间 定义不同。我们这里忽略预处理过程,直接使用 之前的区间定义。

а			b	С						$\Big]$
a							b	_ C		

定义

- type
- TreeNode = record
- count: Integer;
- end;

插入算法

- procedure Modify(p, delta: Integer);
- begin
- repeat
- Tree[p].count := Tree[p].count + delta;
- p := p div 2;
- until p = 0;
- end;

统计算法

```
function Count(p, I, r, a, b: Integer): Integer;
var
  m: Integer;
begin
 if (I = a) and (r = b) then Count := Tree[p].count
 else begin
 m := (I + r) div 2;
 if b <= m then Count := Count(p * 2, I, m, a, b)
 else if a >= m then Count := Count(p * 2 + 1, m, r, a, b)
 else Count := Count(p * 2, I, m, a, m)
 + Count(p * 2 + 1, m, r, m, b);
  end;
end;
```

介绍另一种算法

- 对于序列 a , 我们设一个数组 C , 定义
- C[i] = a[i 2^k + 1] + ... + a[i] , k 为 i 在二 进制下末尾 0 的个数。

图例

如何计算 x 对应的 21k?

- 2^k + x and (x x k 为 x 在二进制数下末尾 0 的个数
- 以6为例

•
$$(6)_{10} = (0110)_2$$

•
$$xor 6-1=(5)_{10}=(0101)_2$$

•
$$(0011)_2$$

• and
$$(6)_{10} = (0110)_2$$

$$(0010)_2$$

- function Lowbit(x: Integer): Integer;
- begin
- Lowbit := x and (x xor (x 1));
- end;

如何计算某个区间 [a,b] 的和 sum(a, b)

• 我们这里所说的区间以元素为端点

- 把这个问题转化成为求 sum(1,b)-sum(1,a-1)
- 如何求 sum(1,x)?

求和算法


```
 function Sum(x: Integer): Integer;

  var
 result: Integer;
  begin
 result := 0;
 while x > 0 do
 begin
 result := result + C[x];
 x := x - Lowbit(x);
 end;
 Sum := result;
  end;
```

如何修改一个元素的值

- 设要修改的元素是 a[p]
- 任意 x 满足 x>=p>x-Lowbit(x) 的 C[x] 均要 修改。

如何确定哪些 C[x] 需要修改?

修改算法

- procedure Modify(p, delta: Integer);
- begin
- while p <= n do
- begin
- C[p] := C[p] + delta;
- p := p + Lowbit(p);
- end;
- end;

复杂度分析

• 很容易得出 Sum 和 Modify 的复杂度均为 log₂n

例 6

• 在一个 N*N 的方格中, 开始每个格子里的 数都是0。现在动态地提出一些问题和修 改: 提问的形式是求某一个特定的子矩阵 (x1,y1)-(x2,y2) 中所有元素的和, 修改的规 则是指定某一个格子(x,y), 在(x,y)中的格 子元素上加上或者减去一个特定的值 A。 现在要求你能对每个提问作出正确的回答。 1≤N≤1024, 提问和修改的总数可能达到 60000条。

Mobile

• 例 6 实际上是例 5 的推广,从一维扩展到了二维。

求和算法

```
function Sum(x, y: Integer): Integer;
var
  result, t: Integer;
begin
  result := 0;
  while x > 0 do
  begin
 t := y;
 while t > 0 do
 begin
 result := result + C[x, t];
 t := t - Lowbit(t);
 end;
 x := x - Lowbit(x);
  end;
  Sum := result;
end;
```

修改算法

```
procedure Modify(x, y, delta: Integer);
var
 t: Integer;
begin
 while x \le n do
 begin
 t := y;
 while t <= n do
 begin
 C[x, t] := C[x, t] + delta;
 t := t + Lowbit(t);
 end;
 x := x + Lowbit(p);
 end;
end;
```

思考

- 1、能否把这种算法应用到前面的例题上去?
- 2、如果用线段树解 Mobile,应该怎么做?

两种算法的比较

- 线段树对题目的适应性强,但是要求有较高的处理技巧。
- 后一种算法适用类型单一,但是算法巧妙,其效率也比线段树高。