分治算法 在树的路径问题中的应用

长沙市雅礼中学 漆子超

树的路径问题

以路径为询问对象的题目

POJ1741, 树中点对统计

SPOJ QTREE,FTOUR2,QTREE4

Astar2008 复赛 黑白树

论文内容

一、树的分治算法

树的分治的两种常见形式:

- 上、如为基本链的分治三、树的分治算法的进一步探讨如何改进基于边的分治的时间复杂度

一、树的分治算法

树的分治算法是分治思想在树型结构上的体现

0

:除去树中的某些对象,使原树被分解成若干互不相交的部分。

基于点的分治

基于点的分治

- 1. 选取一个点将无根树转为有根树
- 2. 递归处理每一颗以根结点的儿子为根的子树

基于边的分治

基于边的分治

- 1. 在树中选取一条边
- 2. 将原有的树分成两棵不相交的树,递归处理。

效率分析

基于边的分治最坏情 况下递归次数为 O(N)。

【例一】树中点对统计

给定一棵N个结点的带权树。

定义 dist(u , v)=u , v 两点间的路径长度,路径的长度定义为路径上所有边的权和。

给定一个 K ,如果对于不同的两个结点 a , b ,如果满足 dist(a , b) \leq K ,则称 (a , b)为合法点对。 求合法点对个数。

N≤10000,K≤109

树中点对统计

一条路径:

1. 过根节点

2. 在一颗子树内

──递归处理

树中点对统计

记 D(i) 表示节点 i 到根节点路径的长度

Answer = 满足 D(i)+D(j)≤K 的 (i,j) 个数 i,j 属于不同的子树

O(NlogN)

时间复杂度分析

每层的时间复杂度不超过 O(NlogN) 最多递归 O(logN) 次

O(Nlog²N)

二、路径剖分算法

轻重边路径剖分

将树中的边分为两类:轻 和重边。

记 Size(U) 表示以 U 为根的子树的结点个数。

令 V 为 U 的儿子中 Size(V) 最大的一个,那么我们称边 (U , V) 为重边,其余边为轻边。

轻重边路径剖分

路径剖分算法常用来高效的维护点到根的路径

Spoj 的 Qtree,Astar2008 的黑白树...

【例二】 Query On a Tree IV

给定一棵包含 N 个结点的树,每个节点要么是黑色,要么是白色。要求模拟两种操作:

- 1) 改变某个结点的颜色。
- 2) 询问最远的两个黑色结点之间的距离。

数据范围:

N≤100000, 边权绝对值不超过 1000

此题出自 2007 年浙江省选,但此题中村的边权可能为负,无法使用括号序列。

路径剖分算法

这道题的算法似乎与路径剖分毫无关系,那么我们 是否能用路径剖分算法解决此题呢?

路径剖分与树的分治的联系

一棵树及其剖分

路径剖分与树的分治的联系

按照点到根结点路径上的轻边个数分层摆放。

递归树

路径剖分每次删除了一条链,所以路径 剖分算法可以看做是**基于链的分治**

将路径剖分理解成基于链的分治后,我们可以用类 似基于点的分治的方法将路径分类。

1. 与链有重合部分

2. 与链没有重合部分

──递归处理

我们的目标就是要求出满足与此链的 重合部分在 [1,N] 的路径的最大长度。

我们可以用线段树解决这个问题。

记 D(i) 表示第 i 个结点至子树内某个黑色结点的路径中长度的最大值。 Dist(i,j) 表示链上的第 i 个点到第 j 个点的距离。

对于线段树中的一个区间 [L,R], 我们需要记录下面三个量:

$$MaxL = Max\{Dist(L,i) + D(i)\}$$

$$MaxR = Max\{D(i) + Dist(i,R)\}$$

Opt = 与此链的重合部分在 [L,R] 的路径的最大长度

设区间 [L,R] 的结点编号为 P, Lc,Rc 分别表示 P 的左右两个儿子,区间 [L,Mid] 和 [Mid+1,R]。我们可以得到如下转移:

$$MaxL(P) = Max\{MaxL(Lc), Dist(L, Mid + 1) + MaxL(Rc)\}$$

设区间 [L,R] 的结点编号为 P, Lc,Rc 分别表示 P 的左右两个儿子,区间 [L,Mid] 和 [Mid+1,R]。我们可以得到如下转移:

 $MaxR(P) = Max\{MaxR(Rc), MaxR(Lc) + Dist(Mid, R)\}$

设区间 [L,R] 的结点编号为 P , Lc,Rc 分别表示 P 的左右两个儿子,区间 [L,Mid] 和 [Mid+1,R] 。我们可以得到如下转移:

$$Opt(P) = Max\{ \begin{cases} Opt(Lc), Opt(Rc), \\ MaxR(Lc) + MaxL(Rc) + Dist(Mid, Mid + 1) \end{cases}$$

对于边界情况 [L,L],

$$MaxL = D(L)$$

$$MaxR = D(L)$$

$$Opt = \begin{cases} Max\{D(L)+D2(L),D(L)\} \\ D(L)+D2(L) \end{cases}$$

D2(i) 表示第 i 个结点至子树内某个黑色问题只剩缩如的缝垫中闲度的浓值值。

一个点向下至某个黑色结点的路径

链的的结点到某个黑点路径的最太长度

这正是我们前面已经维护了的量 MaxL

链的头结点

我们可以使用堆来维护一个点向下至某 个黑色结点的路径长度集合

O(1)

时间复杂度分析

询问操作:

我们使用堆来存贮每条链的最优结果

修改操作:

O(1)

修改一个点最多影响 O(logN) 条链,对于每条链 我们需要修改堆和线段树, O(logN)

O(log²N)

路径剖分 —————————— 基于链的分治

树的分治算法的进一步探讨

基于点的分治

删除一个点后树的个数太多,加大了设计

高效算法的难度

基于边的分治

删除一条边后仅有两棵树

最坏的时间复杂度限制。6. 了该算法的应用

改讲!

改变选择边的方法?

无论选择哪条边,结 果都是一样的

改变树的结构!

通过对每个结点到其儿子的路径中加入了白色结点 , 使之成为了类似**线段树**的结构。

叶节点为 N 的线段树共有 2N 个结点,所以含有 N 个结点的树转化后所得的新树最多包含 2N 个结点

0

每个点的度至多为3

定理:

如果一棵包含 N 个结点的树中每个点的度均不大于 D ,那么存在一条边,使得分出的两棵子树的结点个数 在 [N/(D+1),N*D/(D+1)]。

改进后的算法最坏情况下递归深度为

O(LogN)

使用基于边的分治解决上题

- 一条路径:
- 1. 过中心边

2. 在一颗子树内

──递归处理

使用基于边的分治解决上题

记录两个根结 点到其子树内某个 黑色结点的路径的 最大长度

修改 O(logN) 询问 O(1)

时间复杂度分析

询问操作:

对每颗树都记录其两个子树的最优值

O(1)

修改操作:

一个点最多属于 O(logN) 棵树,对于每棵树我们需要修改堆, O(logN)

O(log²N)

我们达到了与使用路径剖分同阶的时间复杂度。

算法更加简单

总结

1. 算法的常数:

基于链的分治 < 基于点的分治 < 基于边的分治

2. 基于链的分治可以用来维护路径上的点(边)。如果维护的对象是路径的长度,基于点(边)的分治算法的能力更强。3. 与基于点的分治比较,基于边的分治在设计高效算法的思考难度上明显小于前者。

这几个算法各有所长,需要我们根据具体情况,灵活运用,以最佳的方式解决题目。

算法的常数

- 1. 在路径剖分算法中,链的长度和链的个数是相互制约的,因此路径剖分算法在实际运行中是很快的。
- 2. 为了改进基于边的分治的最坏复杂度,我们将一个结点个数为 N 的树改造成了一个结点个数为 2N 的新树,自然增加了常数。

算法的常数

	基于链的分治	基于点的分治	基于边的分治	未改进的
				基于边的分治
N=100000	1.17s	1.78s	2.28s	2.13s
M=100000				
N=100000	2.35s	3.80s	5.79s	5.73s
M=500000				

测试环境:

Intel® Core™2 Duo T7250 2.00GHz,1GB

编译器: Visual C++ 2008, Release 模式

算法的常数

	hide6.in	hide7.in	hide8.in	hide9.in
基于链的分治	0.26s	0.59s	1.13s	1.90s
线段树	0.21s	0.45s	1.10s	2.35s

测试环境:

Intel® Core™2 Duo T7250 2.00GHz,1GB

编译器: Visual C++ 2008, Release 模式

Free Pascal 2.1.4

树的重心

我们选取一个点,要求将其删去后,结点最多的树的结点个数最小,这个点被称作"树的重心"。

定理:存在一个点使得分出的子树的结点个

数均不大于 N/2

证明:

假设 U 是树的重心,记 Size(X)表示以 X 为根的子树 的结点个数。记 V 为 U 的儿 子中 Size 值最大的点。

定理:存在一个点使得分出的子树的结点个数均不大于 N/2

证明:

假设 Size(V)>N/2 ,那么我们考虑 V 作为根结点的情况,记 Size'(X) 表示此时以 X 为根的子树的结点个数。

定理:存在一个点使得分出的子树的结点个数均不大于 N/2

证明:
如图。
对于 A 部分,显然
Size'(Ti)<Size(V)
对于 B 部分, Size'(U) =
N-Size(V)<Size(V)
这与树的重心定义矛盾。
定理得证。

定理:

如果一棵包含 N 个结点的树中每个点的度均不大于 D ,那么存在一条边,使得分出的两棵子树的结点个数 在 [N/(D+1),N*D/(D+1)]。

证明:

不妨令 D 为所有点的度的最大值。

当 D=1 时,命题显然。

当 D>1 时,我们设最优方案为边 (U,V) ,且以 U,V 为根的两棵子树的结点个数分别为 S 和 N-S ,不妨设 $S \ge N-S$ 。

最优方案指选取一条边使得删除这条边后所分 离出来的两棵子树的结点个数较大值最小。

设 X 为 U 的儿子中以 X 为根的子树的结点个数最大的一个, 我们考虑另一种方案 (X,U)。

设除去边 (X,U) 后以 X 为根的子树结点个数为 P , 显然 P≥(S-1)/(D-1) , 由于 P<S 且边 (U,V) 是最优方案 , 所以 N-P≥S , 与 P≥(S-1)/(D-1) 联立可得 S≤((D-1)N+1)/D , 又 N≥D+1 , 所以 S≤N*D/(D+1) 。 证毕