构造法

一解题的最短路径

构造法——解题的"最短路径"

• 构造法及其特点

• 常用的构造法

• 构造法的优、缺点

构造法及其特点

▶什么叫构造法:

直接列举出满足条件的对象或反例,导致结论的肯定与否定,间接构造某种对应关系,使问题根据需要进行转化的方法。

- ▶构造法绝不是简单的尝试,也不是一时的运气
- ▶构造法使用的前提:存在性
- ▶构造法特别适用于竞赛中求单个可行解的题目

常用的构造法

• 直接构造

• 分类构造

• 归纳构造

构造法的优、缺点

• 优点:

时空复杂度小,编程复杂度小

缺点:

思维复杂度大

直接构造

- 一种直接对目标对象进行考察的构造方法。
- 探索是直接构造的灵魂,在构造的背后,往往 隐蔽着反反复复的尝试。
- 实际应用中,首先对于目标对象进行观察,发现一般性的规律,加以概括总结后运用至构造中。
- 在熟悉的事物中寻找,在特殊的事物中寻找,接合目标,不断地调整甚至改变方案,直至实现构造

例一:三臂起重机(1)

给出了三个数 p 、 q 、 n ,要构造若干个三元组 ,符合以下四个要求:

- (1)三元组必须具备形式(i,i+p,i+p+q)(i, i+q,i+p+q)之一。
 - (2)所有三元组中的元素不得超过 n+p+q。
- (3) 1 , 2 ,…… , n+p+q 这 n+p+q 个数每个至多出 现一次。
- (4)这些三元组必须涵盖1,2,....,n这n个自然数。

 $n \le 300000$, $p+q \le 60000$.

例一: 三臂起重机 (2)

很自然想到构造法。观察以下几个例子:

p=1,q=1	p=2,q=4	p=3,q=1	p=1,q=3
(1,2,3)	(1,3,7)	(1,4,5)	(1,2,5)
(4,5,6)	(2,4,8)	(2,3,6)	(3,4,7)
(7,8,9)	(5,9,11)	(7,10,11)	(6,9,10)
•••••	(6,10,12)	•••••	(8,11,12)

容易得出下面类似贪心的方法:

- 》设已经构造了 s 个三元组(x_1,y_1,z_1)、(x_2,y_2,z_2)、……(x_s,y_s,z_s),满足 $x_1 < x_2 < \dots < x_s$ 。
- ▶取上面 s 个三元组中没有出现过的最小自然数 r
 - 1.r+p 没有出现过 → (x_{s+1},y_{s+1},z_{s+1})=(r,r+p,r+p+q)
 - 2.r+p 出现过 \rightarrow ($x_{s+1}, y_{s+1}, z_{s+1}$)=(r, r+q, r+p+q)

例一:三臂起重机(3)

这个方法马上被下面的例子推翻:

p=3	3,0	η=2
11	1	(1)

(1,4,6) ? 处无 论填 5

(2,5,7) 还是 6

(3,?,8) 均已出现过

但是如果换一种填法:

p=2,q=3

交换一 (1,3,6) 下 p 、

(2,4,7)

q 的位 置 , 再

(5,8,10)

应用上

(9,11,14)

面的填

法

• • • • •

启发我们,应用上述填法的条件是: p ≤ q , 即当 p>q 时,先交换 p 、 q 的位置。这仅仅是一个猜想,需要经过实践以及证明。

经过许多尝试,这种构造法仍然满足要求。因此,我们猜测本题完整的构造方法如下:

例一:三臂起重机(4)

- ➢ 若 p>q ,则交换 p 、 q 的值 ,不影响构造的结果。
- 设已经构造了 s 个三元组(x₁,y₁,z₁)、(x₂,y₂,z₂)、……(x₅,y₅,z₅), 满足 x₁<x₂<……<x₅。
 </p>
- ➤ 取上面 s 个三元组中没有出现过的最小自然数 r
 - 1. r+p 没有出现过 → (x_{s+1},y_{s+1},z_{s+1})=(r,r+p,r+p+q)
 - 2. r+p 出现过 \rightarrow $(x_{s+1},y_{s+1},z_{s+1})=(r,r+q,r+p+q)$

✓从题面上看来, p 、 q 的位置应当是对称的,为什么会需要假设" $p \le q$ " 的情况呢?

例一:三臂起重机(5)

证明:若 r+p 出现过,那么 r+q 必定未出现。

反证法,设r+p、r+q均已出现。

- 1. $r+q=x_i+p (1 \le i \le s), q \ge p$
- → r=x_i+p-q ≤ x_i ,
 与 r 是"前 s 个三元组中未出现的最小自然数"矛盾
- 2. $r+q=x_i+p+q (1 \le i \le s), r=x_i+p$,
- → x_i+p 未出现 ,

与"若 r+p 未出现,则优先选择 r+p"矛盾

例一:小结

构造需要反复尝试

例二:区间染色问题(1)

给出了 n 个区间,已知对于 [t0,t1] 的任一点,都至少被一个区间所覆盖,要求对其中若干个区间进行染色,使得仅被一个染色区间覆盖的区域长度不少于 2/3(t1-t0)。

如:对下面的三个区间进行染色,红色部分为仅被一个染色区间覆盖的区域

例二:区间染色问题(2)

设这 n 个区间为 [a₁ , b₁] , [a₂ , b₂] ,……, [a_n , b_n] ,且 a₁ ≤ a₂ ≤ …… ≤

去除操作

前提:不存在无解情况

目的:区间之间的关系更简单明了

- a₁<a₂<.....<a_n
- $b_1 < b_2 < \dots < b_n$
- $b_1 < a_3 < b_2$, $b_2 < a_4 < b_3$,, $b_{n-2} < a_n < b_{n-1}$

例二:区间染色问题(3)

1) 取 [a₁, b₁]、 [a₂, b₃]、 [a₁, b₂]...... 这些编号为奇数的区间。

$$l_1 = \sum_{\substack{i=1 \ i ext{ } \Rightarrow \text{ } \Rightarrow \text{ } }}^n b_i - a_i$$

2) 取 $[a_2, b_2]$ 、 $[a_4, b_4]$ 、 $[a_6, b_6]$ 这些编号为偶数的区间。

$$l_2 = \sum_{\substack{i=1 \ i ext{ } ext{ } j ext{ } ext{ } d_i}}^n b_i - a_i$$

3) 取 $[a_1, b_1]$ 、 $[a_2, b_2]$ 、 $[a_3, b_3]$ 全部的 n 个区间。

$$l_3 = a_2 - a_1 + \sum_{i=2}^{n-1} a_{i+1} - b_{i-1} + b_n - b_{n-1}$$

例二:区间染色问题(4)

只需证:若 I_1 、 I_2 <2/3(t1-t0), 必然有 I_3 ≥ 2/3(t1-t0)

变形得:
$$l_3 = \sum_{i=1}^n a_i - \sum_{i=1}^n b_i + 2(b_n - a_1)$$

$$l_1 + l_2 = \sum_{i=1}^n a_i - \sum_{i=1}^n b_i,$$
 $b_n \ge t1, a_1 \le t0$

这就证明了: $I_1 \setminus I_2 \setminus I_3$ 中间必然有一个不小于 2/3(t1-t0) , 上述构造成立。

例二:小结

本题采用的方法特别之处在于:同时构造了多组情形,证明必然有一组符合要求。

对于某些题目,很难直接给出一种"必行"的构造方法,这时就需要我们为它 "量身定做"多个构造方法,相辅相成。某种构造成立——导出结论的成立;不成 立——却为其他的构造法创造了条件。

分类构造

当所研究的问题包含有多种可能情况,并难以统一处理时,就需按所有可能出现的各种情况分类进行讨论,得出各种情况的相应结论,最后综合总结出问题的正确解答,这种方法称为分类法。

分类构造是分类的思想与构造法相结合的产物,简单说来,就是在分类的基础上进行构造。分类构造的步骤如下:

分析问题性质──⇒对问题进行分类 ──⇒ 针对每一类进行 ──⇒ 合成整个问构造 构造 题的解

分类的各种思想在这里同样可以得到很好的应用,如按照剩余系分类(奇偶分类)、按照数据大小分类、按照题目中所涉及到的定义概念分类、按照参数的变化等等。

例三:棋盘遍历问题(1)

有一个 n*n 的正方形,某人从 (x , y) 出发,要求出一条符合要求的路线,经过每个格子一次且仅一次。

左图是 n=4 , x=2 , y=2 的情况

✓路线尽可能简单,转弯尽可能少——迂回状折线

✓特点:在边界处的方向与 n 、 x 、 y 的奇偶性有

关

例三:棋盘遍历问题(2)

▶一旦 n 、 x 、 y 的奇偶性确定,路线在边界处的情况就可以唯一确定

➤n 是偶数,不妨设 x 、 y 均为奇数,否则 适当地旋转、翻转棋盘

0

例三:棋盘遍历问题(3)

- ▶ n 为奇数
- i. x、y 奇偶性相同, 不妨设x、y均为偶数,否则适当地旋转 、翻转棋盘

例三:棋盘遍历问题(4)

- ▶ n 为奇数
- ii. x、y 奇偶性不同,此时问题 无解

先对棋盘进行黑白二染色,如左图

n 为奇数→

遍历棋盘要走奇数步→终止点是黑 格

- x 为奇数、 y 为偶数→出发点是白格
- → 黑格数 = 白格数
- n 为奇数→黑格数 = 白格数 +1
- → 矛盾

例三:小结

本题的分类并不是凭空得来的,而是基于"迂回性折线"的特点。这种 路线到了边界处会出现不同的情形,需要我们区别对待。

构造的分类标准 与 选择的构造方法 息息相关。

归纳构造

这里所说的归纳就是指数学归纳法。数学归纳法一直被人们津津乐道,因为有限的几步,跨越了无限的空间。它被频繁采用并衍生出多种形式:如第二归纳法、多起点归纳法、曲线归纳法等等。

归纳构造利用了归纳的思想,是构造法的一个经典的实现形式。在竞赛中,采用得比较普遍的仍然是一般归纳法+构造法的形式。在这里,我们概括出这种方法一般的步骤如下:

构造 i=1 的 情况

假设 i=j 已经构造 出来,构造 i=j+1 的情况

利用归纳法,推 广到 i=n 的情况

例四:赛程安排问题(1)

有 2^m 个选手,每一天安排若干场比赛,且每个选手每天仅可以参加一场比赛,试给出一种赛程的安排表,使得在 2^m-1 天内任意两个选手都至少比赛过一场

分析:将赛程表设计成如下 2^m*2^m 的矩阵 (除去第一行), 记为 P_m 。

	第一天	第二天	 第 2 ^m -1 天	第 2 ^m 天
选手 1				
选手 2				
选手 2 ^m - 1				
选手 2 ^m				

例四:赛程安排问题(2)

容易知道,这个矩阵有以下几个特点:

- 1) 第 i 行第一列的数为 i ,
- 2) 第 i 行的数的并集等于 {1 , 2 , 3 , , 2^m}
- 3) 第 j 列的数的并集等于 {1 , 2 , 3 , , 2^m}
- 4) 若第 i 行第 j 列的数字为 k , 那么第 k 行第 j 列的数字为 i 。

采用归纳构造的基本思想是:首先构造出 P_m , 在 P_m 的基础上构造出 P_{m+1} 。

 P_{m+1} 是一个 $2^{m+1}*2^{m+1}$ 的矩阵,启发我们将它均分成四个 $2^{m}*2^{m}$ 的矩阵,实现从 P_m 到 P_{m+1} 的过渡。为了适应规模的增大,对于 P_m 中的元素进行适当的加减运算。

例四:赛程安排问题(3)

设 Pm 已经填好,将 Pm+1 均分为四份 A、 B、 C、 D。

A	В
С	D

令 $A=D=P_m$, $B=C=P_m+2^m$ (表示把 P_m 中的元素都 加上 2^m 后形成的新矩阵)。

可以验证,这样构造出来的矩阵仍然满足要求1)、2)、3)、4)。根据这张表可以给出相应的赛程安排。

例四:赛程安排问题(4)

有 2ⁿ 个选手参加比赛。已知两个选手比赛时总是强的一方胜,且不会出现某两个选手一样强的情况。每个选手每天至多同一个对手比赛。试给出一种赛程的安排表,使得在 n*(n+1)/2 天内确定所有选手的强弱。

分析:为了方便起见,用 A>B 表示选手 A 比选手 B 强。

首先尝试一般的归纳构造:

设结论对于 n 成立,考虑 n+1 时,共 2^{n+1} 名选手分为两个组 A 、 B ,每组 2^n 个人,由归纳假设,只需 n*(n+1)/2 天即可确定两个组各自的顺序,假设已经排成: $A_1>A_2>A_3>......>A_2^n$, $B_1>B_2>B_3>......>B_2^n$,那么现在要在 (n+1)*(n+2)/2-n*(n+1)/2=n+1 天内完成两个组的合并。

这一步是整个问题的关键所在,也是问题的瓶颈!

例四:赛程安排问题(5)

问题转化为:

已知 A₁>A₂>A₃>......>A₂ⁿ , B₁>B₂>B₃>......>B₂ⁿ ,在 n+1 天之内确定这 2ⁿ⁺¹ 个人的顺序。

这一步仍然需要采用归纳法来解决。经过许多次尝试,我们发现一般的归纳构造在"分→合"这一步上都无法胜任。想到数学归纳法的一个常用技巧——**加强命题**!

命题加强为:

k+l=2ⁿ (k 、 l 、 n 均为正整数),已知 A₁>A₂>A₃>...... >A_k , B₁>B₂>B₃>......>B_l ,决定这 2ⁿ 名选手强弱只需 n 天。

上述命题仍然可以采用归纳构造来解决。

例四:赛程安排问题(6)

当 n=1 时, k=l=1 ,安排 $A_1 \Leftrightarrow B_1$,结论显然成立。 假设对于 n 时已经有了安排方法,考虑 n+1 的情况。 不妨设 $k \le l$, $k+l=2^{n+1}$ 。安排第一天的比赛如下:

A ₁	Az	 A _k	逐渐弱
B ₂ ⁿ	B2 ⁿ -1	 B ₂ ⁿ -k+1	<u>逐渐强</u> >

设 A_j 是 编 号 最 小 的 负 于 对 手 的 选 手 , 即 A_1 、 A_2 、 … … A_{j-1} 都 取 胜 , A_i 、 A_{i+1} 、 …… A_k 都负于对手。可以推出结论:

$$A_1 > A_2 > \dots > A_{j-1} > B_2^n > B_2^n > B_2^n > \dots > B_2^n > B_2^n > \dots > B_1^n$$

$$B_1 > B_2 > \dots > B_2^n > A_j > A_j > A_{j+1} > \dots > A_k$$

例四:赛程安排问题(7)

把这 2ⁿ 名选手分为两组:

强组: $A_1>A_2>.....>A_{i-1}$, $B_1>B_2>......>B_{2^{n-i+1}}$ 共 2^n 名。

弱组: $A_j > A_{j+1} > \dots > A_k$, $B_2^n_{-j+2} > B_2^n_{-j+3} > \dots > B_2^n_{-1} > B_2^n > \dots > B_1$,共 2^n 名。

容易看出,强组中的任一人均比弱组中的任一人强。

由归纳假设,两组均只需 n 天(并列进行)就可以确定组内的强弱,又由于强组全体排在弱组前,故整体名次也确定。加上初始时用的一天时间,总共 n+1 天,这 2ⁿ⁺¹ 名选手名次确定,结论对于 n+1 时也成立。

加强后的结论成立,故之前的结论也成立。回到原来的问题,就很容易解决了。由上述结论推出, $A_1>A_2>A_3>......>A_2^n$, $B_1>B_2>B_3>......>B_2^n$,只需 n+1 天就可以合并这两个组。总共需要的天数为 n*(n+1)/2+(n+1)=(n+1)*(n+2)/2 ,即 n+1 时也可以完成赛程安排。

例四:小结

上面的两个赛程安排问题都是运用归纳构造的典型。前者很容易就能实现从 m-1 到 m 的过渡,但后者则需要加强命题,并两次使用归纳构造。

加强命题是数学中一种常用的方法,在加强结论的同时,归纳假设的条件也增强了,为解题铺平了道路。

构造中综合运用数学的各种方法

