置換群快速幂运算研究与探讨

江苏省苏州中学 潘震皓

■群 是集合 G 和定义在 G 上的二元运算符• 组成的代数系统

■群 满足 封闭性、结合律、单位元和逆元

■置换

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix}$$
 $\begin{pmatrix} 1 & 3 & 4 & 2 \\ 3 & 2 & 4 & 1 \end{pmatrix}$

置换T

定义符号 \rightarrow , a 被 b 取代 => b=a \rightarrow T $a(\rightarrow)^2T=a \rightarrow T \rightarrow T$

■连接运算

$$a \rightarrow T1 \rightarrow T2 = a \rightarrow (T1 \cdot T2)$$

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 \\ 4 & 3 & 2 & 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} \begin{pmatrix} 3 & 1 & 2 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 1 & 2 & 4 \end{pmatrix} \begin{pmatrix} 3 & 1 & 2 & 4 \\ 2 & 4 & 3 & 1 \end{pmatrix}$$

■循环

- 置换群基本操作
- 1. 存储 O(n)
- 2. 映射 O(1)
- 3. 连接运算 O(n)
- 4. 分解循环 O(n)
- 5. 整幂运算 O(nltdg)k) ?
- 6. 开方运算 O(n+k) ?

例题

- ■洗牌机 (CEOI 98)
- ■剀剀和凡凡有 N 张牌(依次标号为 1 , 2 ,, N)和一台洗牌机。假设 N 是奇数。洗牌机的功能是进行如下的操作:对所有位置 I (1≤I≤N) , 如果位置 I 上的牌是 J , 而且位置 J 上的牌是 K , 那么通过洗牌机后位置 I 上的牌将是 K。
- 剀剀首先写下一个 $1 \sim N$ 的排列 a_i , 在位置 a_i 处放上数值 a_{i+1} 的牌,得到的顺序 $x_1, x_2, ..., x_N$ 作为初始顺序。他把这种顺序排列的牌放入洗牌机洗牌 S 次,得到牌的顺序为 $p_1, p_2, ..., p_N$ 。现在,剀剀把牌的最后顺序和洗牌次数告诉凡凡,要凡凡猜出牌的最初顺序 x_1 ,

 X_2, \ldots, X_{No}

例题

位置 i 扑克牌 j 位置 j 扑克牌 k 位置 i 扑克牌 k

a_i 位置 a_i 扑克牌 a_{i+1}

(1342)

一个引子

■设 $T^k = e$, (T为一循环, e为单位置换),那么k的最小正整数解为T的长度。

T=(1 3 5 2 4 6)

$$T^{2} = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 3 & 4 & 5 & 6 & 2 & 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 3 & 4 & 5 & 6 & 2 & 1 \end{pmatrix} \begin{pmatrix} 3 & 4 & 5 & 6 & 2 & 1 \\ 3 & 4 & 5 & 6 & 2 & 1 \end{pmatrix} \begin{pmatrix} 3 & 4 & 5 & 6 & 2 & 1 \\ 5 & 6 & 2 & 1 & 4 & 3 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 5 & 6 & 2 & 1 & 4 & 3 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 \\ 5 & 6 & 2 & 1 & 4 & 3 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 5 & 4 \end{pmatrix} \begin{pmatrix} 2 & 6 & 3 \end{pmatrix}$$

$$T_2=(1 \ 5 \ 4)(2 \ 6 \ 3)$$

■ T² 是两个循环的乘积,这两个循环分别是循环 T 的奇数项和偶数项

 \blacksquare T=(1 3 5 2 4 6)

 $T^3=(1\ 2)(3\ 4)(5\ 6)$

■ T³ 是三个循环的乘积,这三个循环分别是 循环 T 中编号 mod 3=0, 1, 2 的项

■当 k|n 时,Tk分裂成了 k 个循环的乘积,这 k 个循环分别是循环 T 中编号 mod k=0, 1…k-1 的项,按顺序的连接

 $Ta*b = (Ta)^b$

 \blacksquare a=gcd(n,k) b=k/a

 \blacksquare Tk=(Ta)b

■所以说,现在问题就转换到了长度 n 和指数 k 互质时 的 整幂运算。

 書者 $T = (a_1 \ a_2 \ ... \ a_n)$,

 假设 $T^k = (b_1 \ b_2 \ ... \ b_n)$

□则:
$$a_i \rightarrow T = a_{i+1}$$
, $b_i \rightarrow T^k = b_{i+1}$

显然
$$b_i \to T^k = b_i (\to)^k T = b_i \to T \to T \dots \to T$$

■所以, $令 a_i = b_j$, $a_{i+k} = b_{j+1}$

■ 置换群整幂运算可以在线性时间复杂度内 解决

■算法:

- 分解循环
- 从每个未扫描元素,按上述方法求得一个循环
- 将所有求得循环合并成置换

开方运算

- 开方运算比整幂运算复杂
 - 1. 有多解
 - 2. 有无解
 - 3. 多解规律性不强

- 需要解决的问题
 - 1. 一个可行解
 - 2. 解的个数

$$T_1 = (1 4 6)(2 5 3)$$

$$T_2=(1\ 2\ 6\ 3\ 4\ 5)$$

$$T_3=(1\ 3\ 6\ 5\ 4\ 2)$$

$$T_1^2 = T_2^2 = T_3^2 = T$$

- T=(1 3 4 2)
- 经过枚举,不存在一个 T₁满足 T₁2=T

- \blacksquare T=(1 3 4 2)(5 7 6 8)
- T₁=(15374628) , 满足 T₁²=T
- ■如果 gcd(n,k)>1 ,那么开方时就必须找 k' 个长度 皆为 n 的循环合并 (k' 是 gcd(n,k) 的倍数 , 同时 是 k 的因数) ;否则 ,不能进行开方运算

- ■可行解生成的算法:
 - 将置换分解成循环
 - 对于每个可以不合并的循环,进行整幂运算的 逆运算
 - 对于必须合并的循环,每次选择 gcd(n,k) 个合并
 - 将所得到的循环化为置换

- 多解的产生
 - 1. 合并与不合并之间
 - 2. 选择几个循环合并
 - 3. 选择哪几个循环合并
 - 4. 合并时的"圆组合"

$$T_1 = (1 \ 4 \ 6)(2 \ 5 \ 3)$$

$$T_2=(1\ 2\ 6\ 3\ 4\ 5)$$

$$T_3=(1\ 3\ 6\ 5\ 4\ 2)$$

$$T_1^2 = T_2^2 = T_3^2 = T$$

- 多解的产生
 - 1. 合并与不合并之间
 - 2. 选择几个循环合并
 - 3. 选择哪几个循环合并
 - 4. 合并时的"圆组合"

例题

■单个循环,长度奇数

■指数是2的幂次

总结

- ■置换群的幂运算这一问题是从最后一个例子洗牌机想到的,这一切都是对问题的深入研究带来的结果;分裂是自然而然的,而合并却是我们自己捏出来的,这一切又都是思想逆转所造成的结果;通过分裂和合并,置换群的幂运算被完美地解决了,这一切又都是多举例子多作猜想而得到的结果。
- 每当发现问题,探寻问题,解决问题的时候,我们就会找到进步的道路。而完成这一切时,我们就进步了。

谢谢大家

- ■排列矩阵 (Permutation Matrix)
 - 每行每列有且仅有一个元素值非零
 - 此值为1
 - 稀疏矩阵可以被表示为少量排列矩阵的和

O(n₃logk) => O(n+k)
O(nm+km)