论C++语言在信息学 竞赛中的应用

浙江省余姚中学韩文弢

关于信息学竞赛

- ■信息学竞赛一般要求在一定的时间内,理解并分析题意,设计符合给定时间和空间复杂度要求的算法,并在计算机上使用一定的程序设计语言正确地实现算法。
- ■由于整个竞赛存在时间限制,因此所使用的程序设计语言能否正确、快速地实现算法对竞赛的成绩影响颇大。

7

关于信息学竞赛

- 所以,编程复杂度成为和算法的时间以及 空间复杂度同等重要的因素。
- 编程复杂度在很大程度上与所选用的程序 设计语言有关。
- ■一般信息学竞赛中比较常用的程序设计语言有BASIC、Pascal、C++、Java等。

信息学竞赛中常用语言的特点

	BASIC	Pascal	C++	Java
学习难度	容易	一般	较难	较难
语言特点	简单	严谨	灵活	高度面向 对象
运行速度	慢	较快	快	慢
库的功能	弱	一般	很强	强

中学信息学竞赛的语言现状

- ■BASIC语言正逐渐被淘汰。
- Pascal语言使用较为广泛,基本保持稳定。
- C++语言凭借其本身所具有的高度的灵活性, 以及它所带的库的强大功能,被越来越多 的选手所使用。 /

7

本文的目的和结构

■目的:使读者在掌握Pascal语言的前提下,能尽快地掌握C++语言,并在此基础上进一步深入C++语言的高级应用。

■ 结构:

- □1 从Pascal到C++
- □2 深入C++语言
- □3 STL简介

3 STL简介

- ■阅读本章的必要条件:了解C++面向对象程序设计的基础知识、了解一定的算法知识
- ■本章的结构:
 - □3.1 STL概述
 - □3.2 迭代器
 - □3.3 算法
 - □3.4 容器
 - □3.5 本章小结

3.1 STL概述

м

一般化编程

■ 一般化编程(generic programming)的提出

```
void swap(int& x, int& y) {
 int t = x;
 x = y;
 y = t;
}
```

模板函数

■模板函数

```
template < class T>
void swap(T& x, T& y) {
 T t = x;
 x = y;
 y = t;
}
```

模板函数的调用

- ■模板函数的调用
 - □隐式调用
 - \blacksquare swap(x, y);
 - □显式调用
 - swap<int>(x, y);

м

模板类

■模板类

```
□ template < class T, int max >
 struct c array {
 typedef T value type;
 typedef T& reference;
 typedef const T& const reference;
 T v[max];
 operator T*();
 reference operator [] (size t i);
 const reference operator [] (size t i) co
 nst;
 size t size() const;
 };
```

M

模板类的使用

■模板类的使用

```
\Boxc array<int, 100> a;
```

- \Box c array<**double**, 20> b;
- \Box c array<c array<int, 10>, 10> c;

•

STL概述

- STL就是建立在模板函数和模板类基础之上 的功能强大的库
 - □模板函数可以实现一般化的常用算法(如统计、排序、查找等)
 - □模板类可以实现支持几乎所有类型的容器,用 来实现常用的数据结构(如链表、栈、队列、 平衡二叉树等)

STL头文件一览

头文件	内容	头文件	内容
<iterator></iterator>	迭代器	<vector></vector>	向量
<utility></utility>	辅助功能	<deque></deque>	双头队列
<memory></memory>	内存管理	t>	链表
<algorithm></algorithm>	算法	<set></set>	集合与多重集合
<functional></functional>	函数对象	<map></map>	映射与多重映射
<numeric></numeric>	数值运算	<stack></stack>	栈
		<queue></queue>	队列与优先队列

3.2 迭代器

迭代器的定义和种类

- 迭代器(iterator)实际上是一种一般化的指针类型, 是对指针类型的抽象。
- 根据所支持操作的不同, 迭代器被分为五大类:
 - □输出迭代器(input iterator)
 - □ 输入迭代器(output iterator)
 - □前向迭代器(forward iterator)
 - □ 双向迭代器(bidirectional iterator)
 - □ 随机迭代器(random access iterator)

7

各种迭代器的功能

迭代器类型	输出迭代器	输入迭代器	前向迭代器	双向迭代器	随机迭代器
缩写	Out	In	For	Bi	Ran
读取	不支持	x = *p	x = *p	x = *p	x = *p
操作	不支持	p->x	p->x	p->x	p->x p[i]
写入	*p = x	不支持	*p = x	*p = x	*p = x
迭代	++	++	++	++	++ + - += -=
比较	不支持	== !=	== !=	== !=	== != < > <= >=

10

更多关于迭代器的信息

- ■指针类型就是一种特殊的随机迭代器类型。
- 对于一般的迭代器,这些功能都是通过操作符重载来实现的。

更多关于迭代器的信息

■ 各种迭代器类型之间的关系:

输出迭代器· 前向迭代器 · 双向迭代器 · 随机迭代器 输入迭代器 ·

- ■迭代器的作用
 - □访问元素
 - □算法与容器之间的纽带

模板类pair

lacktriangle template<class $exttt{T1}$, class $exttt{T2}>$ struct pair { typedef T1 first type; typedef T2 second type; T1 first; T2 second; pair(): first(T1()), second(T2()) { } pair(const T1& x, const T2& y) : first(x), second(y) { } template<class U, class V> pair(const pair<U, V>& p) : first(p.first), second(p.second) { } **}**;

٧

模板类pair

template < class T1, class T2>
pair < T1, T2>
 make_pair (const T1& x, const T2&
y) {
 return pair < T1, T2>(x, y);
}

■作用

- □储存一对密切相关的值
- □使用在当算法需要返回两个值时
- □作为映射的元素类型(关键字和被映射的值)

3.3 算法

w

与算法有关的知识

- 算法(algorithm)
 - □每个算法都是一个或者一组模板函数,用来完成一项特定的操作。
- 序列(sequence)
 - □序列用两个迭代器来描述,表示一组连续的元素; 其中, 第一个迭代器指向序列中的第一个元素, 第二个迭代器指向序列最后一个元素的后一个位置。

v

与算法有关的知识

- 函数对象(function object)
 - □函数对象重载了函数调用操作符(operator ()),可以像普通函数一样被使用。
- 谓词(predicate)
 - □返回值类型为bool的函数对象

函数对象举例

template < class T > class Sum {
 T res;
public:
 Sum(T i = T()) : res(i) { }
 void operator () (const T& x) {
 res += x;
 }
 T result const { return res; }
};

常用函数对象

■ STL在头文件 <functional>中提供了一些常用运算的函数对象。

类名	类型	作用
equal_to	双目	arg1 == arg2
not_equal_to	双目	arg1 != arg2
greater	双目	arg1 > arg2
less	双目	arg1 < arg2
greater_equal	双目	arg1 >= arg2
less_equal	双目	arg1 <= arg2
logical_and	双目	arg1 && arg2
logical_or	双目	arg1 arg2
logical_not	単目	!arg
plus	双目	arg1 + arg2
minus	双目	arg1 - arg2
multiplies	双目	arg1 * arg2
divides	双目	arg1 / arg2
modulus	双目	arg1 % arg2
negate	単目	-arg

- ■访问元素类
 - □ for_each(), transform()
- ■顺序查找类
 - lind(), find_if(), find_first_of(), adjacent_find(),
 search(), find_end(), search_n()
- ■统计类
 - □ count(), count_if()

.

- ■比较类
 - mismatch(), equal(), lexicographical_compare()
- ■复制类
 - □ copy(), copy_backward()
- ■交换类
 - □ swap(), iter_swap(), swap_ranges()

- ■替换类
 - replace(), replace_if(), replace_copy(), replace_copy_if()
- ■填充发生类
 - fill(), fill_n(), generate(), generate_n()
- ■删除类
 - remove(), remove_if(), remove_copy(), remove_copy_if

- ■去重类
 - □ unique(), unique_copy()
- ■反转类
 - □ reverse(), reverse_copy()
- ■旋转类
 - □ rotate(), rotate_copy()
- ■随机打乱类
 - □ random_shuffle()

.

- ■排序类
 - □ sort(), stable_sort(), partial_sort(), partial_sort_copy(), nth_element()
- ■二分查找类
 - lower_bound(), upper_bound(), equal_range(), binary_search()
- ■合并类
 - merge(), inplace_merge()

- ■分区类
 - partition(), stable_partition()
- ■集合运算类
 - includes(), set_union(), set_intersection(), set_difference(), set_symmetric_difference()
- ■堆操作类
 - make_heap(), push_heap(), pop_heap(), sort_heap()

- ■最大最小类
 - min(), max(), min_element(), max_element()
- ■排列类
 - next_permutation(), prev_permutation()
- ■数值运算类
 - accumulate(), inner_product(), partial_sum(), adjacent_difference()

м

常用算法介绍(排序)

- 排序算法原型
 - template < class Ran>
 void sort(Ran first, Ran last);
 template < class Ran, class Cmp>
 void sort(Ran first, Ran last, Cmp cmp);
- 时间复杂度: 平均 $O(n \log n)$, 最坏 $O(n^2)$
- ■使用举例
 - \square sort(a, a + n);
 - \square sort(b, b + m, greater<int>());

7

常用算法介绍(二分查找)

- 二分查找算法原型:
 - template < class For, class T>
 bool binary_search(For first, For last, const T& val);
 - template < class For, class T>
 For lower_bound(For first, For last, const T& val);
 - template < class For, class T>
 For upper_bound(For first, For last, const T& val);
 - template<class For, class T>
 pair<For, For> equal_range(For first, For last, const T& val);
- 时间复杂度: 随机迭代器 $O(\log n)$, 其他O(n)

×

常用算法介绍(二分查找)

- 算法的要求
 - □序列有序
 - □查找的谓词与排序的谓词相同
- ■算法的作用
 - □ binary_search()返回val是否在序列中。
 - □ lower_bound()返回指向序列中第一个大于或等于val的元素的迭代器。
 - □ upper_bound()返回指向序列中第一个大于val的元素的 迭代器。
 - □ equal_range()返回一个pair,表示序列中与val相等的元素所构成的子序列。

算法的组合使用

- 例如,要对一组范围较大的整数进行离散 化,步骤如下:
 - □用sort()排序;
 - □用unique()去掉重复的元素;
 - □对于每个整数,用lower_bound()查找在序列中的位置。

例题: 最长单调递增子序列

- ■题目描述
 - □给定一个长度为n的整数序列 $A = \{a_1, a_2, ..., a_n\}$,求一个最大的整数m,使得存在另一个序列 $P = \{p_1, p_2, ..., p_m\}$,满足 $1 \le p_1 < p_2 < \cdots < p_m \le n$ 且 $a_{p_1} < a_{p_2} < \cdots < a_{p_m}$ 。
- ■约束条件
 - □n不超过30,000
 - $\Box a_i$ 在[0, 1,000,000,00)的区间内

w

思路分析

- ■原算法
 - 口设 f_i 表示结尾元素为原序列中第i个元素的最长单调递增序列的长度(为了简便,设 a_0 =- ∞ , f_0 =0),状态转移方程如下:

$$f_i = \max_{0 \le j < i \land a_j < a_i} \{f_j + 1\}$$

□时间复杂度*O*(*n*²),不符合要求。

思路分析

- ■改进后的算法
 - □ 设*g_i*表示到目前为止,所有长度为*i*的单调递增子序列中最后一个元素的最小值。
 - □ 易知, $g_{i-1} \leq g_i$ 。
 - □ 当到第i-1个字符为止的 $\{g_i\}$ 已知时, f_i 就等于在 $\{g_i\}$ 中第一个大于或等于 a_i 的元素的位置j。
 - 口此时,令 $g_i=a_i$,更新 $\{g_i\}$ 。
 - \Box 一开始, $g_i=\infty$ 。
 - □ 时间复杂度 $O(n \log n)$,符合要求。

改进算法运行实例

核心代码

■ 原算法(*O*(*n*²)):

```
for(int i = 0; i < n; i++) {
 f[i] = 1;
 for(int j = 0; j < i; j++)
 if(a[j] < a[i])
 f[i] = max(f[i], f[j] + 1);
}</pre>
```

■ 改进后的算法(*O*(*n* log *n*)):

```
fill(g, g + n, infinity);
for(int i = 0; i < n; i++) {
 int j = lower_bound(g, g + n, a
[i]) - g;
 f[i] = j + 1;
 g[j] = a[i];
}</pre>
```


w

与容器有关的知识

- 容器(container)是以一定的形式存储一组相同类型的数据的对象。
- ■STL中的容器都是用模板类来实现的。
- ■STL中的容器提供了几乎相同的接口。

容器的成员函数

- ■迭代器操作
 - □ begin(), end(), rbegin(), rend()
- ■元素操作
 - □ front(), back(), operator []()
- ■列表操作
 - □ insert(), erase(), clear()

容器的成员函数

- ■栈和队列操作
 - push_back(), pop_back(), push_front(), pop_front()
- ■其它操作
 - □ size(), empty(), resize()
- ■关联容器操作
 - find(), lower_bound(), upper_bound(),
 equal_range()

常用STL容器

名称	描述	所在头文件	迭代器类型
vector	向量	<vector></vector>	随机迭代器
deque	双头队列	<deque></deque>	随机迭代器
list	链表		双向迭代器
stack	栈	<stack></stack>	不提供迭代器
queue	队列	<queue></queue>	不提供迭代器
priority_queue	优先队列	<queue></queue>	不提供迭代器
set	集合	<set></set>	双向迭代器
multiset	多重集合	<set></set>	双向迭代器
map	映射	<map></map>	双向迭代器
multimap	多重映射	<map></map>	双向迭代器

一般容器

容器适配器

- 栈stack
- 队列queue
- 优先队列priority_queue

关联容器

- ■元素有序
- ■用平衡二叉树实现
- 类名: set, multiset, map, multimap
- ■分类
 - □按元素构成来分
 - 集合: 元素本身就是关键字, 直接参与排序
 - 映射: 元素由关键字和被映射的值构成, 只有关键字参与排序
 - □按关键字能否重复来分
 - 普通: 关键字不能重复
 - 多重: 关键字允许重复

关联容器的特殊成员函数

- 查找类
 - □ find()
 - □lower bound()
 - □ upper_bound()
 - □ equal_range()
- ■复合类
 - □ operator []()

例题: 支付帐单

■题目描述

□比尔最近遇到了一件麻烦事。每天上午,他会收到若 干张帐单(也可能一张也没收到),每一张都有一定 的面额。下午,他会从目前还没有支付的帐单中选出 面额最大和最小的两张,并把它们付清。还没有支付 的帐单会被保留到下一天。现在比尔已经知道他每天 收到帐单的数量和面额,请你帮他给出支付的顺序。

■约束条件

- □ 天数的上限为30,000
- □每天至少有两张可支付的帐单,保证最后一天全部付 清

思路分析

- 从数据范围来看,帐单的接收和支付要在 $O(\log n)$ 或以下完成。
- 思路一:建一个最大堆和一个最小堆,并 在相应元素之间建立映射。
- 思路二: 建一棵平衡二叉树。
 - □用STL中的多重集合multiset来实现。

核心代码

```
multiset<int> bills;
 for (int i = 0; i < n; i++) {
 cin >> m;
 for (int j = 0; j < m; j++) {
 cin >> a;
 bills.insert(a);
 cout << *bills.begin() << ' '</pre>
 << *--bills.end() << endl;
 bills.erase(bills.begin());
 bills.erase(--bills.end());
```

3.5 本章小结

STL的利弊

- ■优点:
 - □降低编程复杂度
 - □提高代码的正确率
- ■缺点:
 - □编译时会出各种错误
 - □给动态调试增加难度

几点建议

- ■多用STL的算法
- ■优先使用内置数组
- ■多用静态查错
- ■动态查错时向屏幕输出

总结

- STL以面向对象的程序设计和一般化编程为基础, 提供了功能强大的算法和容器,并通过迭代器把 这两部分有机地结合起来。
- 在信息学竞赛中正确、恰当地使用STL可以大大 降低编程复杂度,提高代码的正确率,节约宝贵 的竞赛时间。
- 但是,STL只是一种工具,在竞赛中只能起到辅助的作用。丰富的算法知识、健康的身体素质和良好的心理素质才是竞赛中起决定作用的因素。

谢谢大家!

欢迎提问!