

贵阳市第一中学程芃祺

引言

- · 二分思想, 古已有之, 邵子曰: "一分为二, 二分为四, 四分为八也。"正是根据这样的思想, 我们的祖先创造了太极八卦。
- 在当今的信息时代中,这一古老的智慧 依旧闪耀着光芒,通过渗透到各门新兴 学科中发扬光大,计算几何学就是其中 之一。

Page 2

引言

- 经典算法:
- 1. 分治法求凸包
- 2. 最近点对
- 3. 三角剖分
- 4. 空间分区工叉树
- 5. etc...

引言

在近年来的各类信息学竞赛中,不断涌现了大批关于计算几何的试题,其中许多复杂的题目可以利用二分思想得到简单解决。掌握了这一思想,无疑是多了一把解决相关问题的利器。

Page 4

例题解析

例一、Simplified GSM Network

例二、Collecting Luggage

例三、Heliport

例四、Flight Safety

Page 5

例题解析

- 例一、 Simplified GSM Network
- 例二、Collecting Luggage
- 例三、Heliport
- 例四、Flight Safety

Page 6

例一、Simplified GSM Network

• 已知 B (1≤B≤50) 个信号站和 C (1≤C≤50) 座城市的坐标, 坐标的绝对值不大于 1000, 每个城市使用最近的信号站。给定 R (1≤R≤250) 条连接城市线路的描述和 Q (1≤Q≤10) 个查询,求相应两城市间通信时最少需要转换信号站的次数。

Page 7

例一、Simplified GSM

Network

如右图所示,从
城市1到城市6
最少需要转换
2+1+0=1+1+1+0

=3 次信号。

BTS Tower

例一分析

- 最短路问题
- 怎样计算边的权值?
- "每个城市使用最近的信号站"

——Voronoi 图

- · 转换信号站⇔穿过一条 Voronoi 边
- · 边权 = 两点连线段穿过 Voronoi 边的次数

Page 9

例一分析——解法一

- 通过以上的分析, 不难得出以下算法:
 - ①求 Voronoi 图; ②求最短路。
- 思维清晰、时间效率高
- 代码量大、不易编程和调试
- 杀鸡焉用牛刀!!
- · 能不能不求 Voronoi 图??

Page 10

例一分析——解法二

- 二分!
- 1的两端点所属信 号站相同: w[1]=0。
- 否则若 |l| <ε (蓝): w[l]=1
- 否则,将线段1沿中点(红)分开:
 - $l=l_1+l_2$, $w[l]=w[l_1]+w[l_2]$ •
- •对1与12进行同样操作。

Page 11

例一分析——解法二

·对于每条边,通过 上述方法,可以不 用作 Voronoi 图,求 出各边权值。再套 用最短路算法,问 题即可解决。

例一小结

- Voronoi 图 >经典模型
- 方便思考
- 陷入固有的思维定势, 难以自拔
- 二分思想 > 线段一分为二
- 化繁为简, 易于编程
- · 避开求作 Voronoi 图的套路

Page 13

例三、Heliport

• 已知一个只由水平边 和垂直边构成的(简 単) N (1≤N≤20) 边形屋顶, 每边长为 不超过50的正整数, 要在上面修建一个圆 形直升机场, 求最大 半径(图中为10)。

Page 14

例三分析——解法一

- 最大内切圆
- 最优解必定贴住三个顶点或边
- $d_1=d_2=d_3$,两个方程,两个未知数(x,y),分别求解。
- d_i 为圆心到点(记作P)、水平边(记作H)或垂直边的距离(记作V)。

Page 15

例三分析——解法一

- 共十种组合:
 - PPP \ PPH \ PPV \ PHH \ PVV \ P HV \ HHV \ HVV \ HHH \ VVV \ \
- ·HHH与VVV不成立,故有八种。
- 列出八种方程,解出圆心坐标和半径。
- 思维复杂度低
- 计算复杂、容易出错、情况繁多

Page 16

例三分析——解法一

Page 17

例三分析——解法二

- 还能减少一些情况吗?
- $d_1 = d_2 = d_3 = r \rightarrow d_1 = d_2 = r$
- 半径未知, 两个方程, 三个未知数。
- 方程类型: 八种 → 四种

例三分析——解法二

- r 从哪里来?
- 二分!
- 算法: 二分半径, 代入每种情况的方程 求解圆心坐标, 判断是否存在解, 调整 直到满足精度要求。

Page 19

例三小结

- 计算几何
- 细节
- "差之毫厘,失之千里"
- 二分思想, 化零为整
- 简化计算,降低思维复杂度和编程复杂度

Page 20

总结

计算几何学博大精深,相关的题目可谓是千变万化,解法也无定势可言,一些经典问题稍加修改之后,用传统方式解题可能就毫无优势可言。这要求我们必须跳出思维定势,采用全新的思想,二分思想就是其中不可或缺的一员。

Page 21

总结

通过对以上几个例题的分析, 我们对工 分思想在计算几何中的应用又有了新的 认识。具备了这一思想,可以使题目化 繁为简、化动为静、化零为整、化求为 证,用简单方法解答题目,减省了纷繁 的细节处理和约束关系, 简洁高效地得 到令人满意的结果。可以说, 二分带给 我们一种全新的思路,是成功解决计算 几何问题的一把利器。

Page 22

$$\begin{cases} x = \frac{\left(x_{1}^{2} + y_{1}^{2}\right)\left(y_{2} - y_{3}\right) + \left(x_{2}^{2} + y_{2}^{2}\right)\left(y_{3} - y_{1}\right) + \left(x_{3}^{2} + y_{3}^{2}\right)\left(y_{1} - y_{2}\right)}{2\left(x_{1}y_{2} - x_{2}y_{1} + x_{2}y_{3} - x_{3}y_{2} + x_{3}y_{1} - x_{1}y_{3}\right)} \\ y = \frac{\left(x_{1}^{2} + y_{1}^{2}\right)\left(x_{3} - x_{2}\right) + \left(x_{2}^{2} + y_{2}^{2}\right)\left(x_{1} - x_{3}\right) + \left(x_{3}^{2} + y_{3}^{2}\right)\left(x_{2} - x_{1}\right)}{2\left(x_{1}y_{2} - x_{2}y_{1} + x_{2}y_{3} - x_{3}y_{2} + x_{3}y_{1} - x_{1}y_{3}\right)} \end{cases}$$

$$PHV \begin{cases} x = h + x' - y' \pm \sqrt{2(v - x')(h - y')} \\ y = v - x' + y' \mp \sqrt{2(v - x')(h - y')} \end{cases} \begin{cases} x = x' + y' - h \pm \sqrt{-2(v - x')(h - y')} \\ y = x' + y' - h \pm \sqrt{-2(v - x')(h - y')} \end{cases}$$

Page 24

$$\begin{cases} x = \frac{h(x_1 - x_2) - x_1 y_2 + x_2 y_1 \pm \sqrt{(h - y_1)(h - y_2)[(x_1 - x_2)^2(y_1 - y_2)^2]}}{y_1 - y_2} \\ PPH \end{cases}$$

$$\begin{cases} (y_1 + y_2)[(x_1 - x_2)^2(y_1 - y_2)^2] - 2h(x_1 - x_2)^2 & (y_1 \neq y_2) \\ y = \mp 2(x_1 - x_2)\sqrt{(h - y_1)(h - y_2)[(x_1 - x_2)^2(y_1 - y_2)^2]} \end{cases}$$

$$\begin{cases} y = \frac{h(x_1 - x_2) - x_1 y_2 + x_2 y_1 \pm \sqrt{(h - y_1)(h - y_2)[(x_1 - x_2)^2(y_1 - y_2)^2]}}{y_1 - y_2} \\ y = \frac{h(x_1 - x_2) - x_1 y_2 + x_2 y_1 \pm \sqrt{(h - y_1)(h - y_2)[(x_1 - x_2)^2(y_1 - y_2)^2]}}{y_1 - y_2} \end{cases}$$

$$PPH \begin{cases} x = \frac{x_1 + x_2}{2} \\ y = \frac{4y'^2 - 4h^2 + (x_1 - x_2)^2}{8(y' - h)} \end{cases} (y_1 = y_2 = y')$$

Page 25

$$\begin{cases} \{(x_1 + x_2)[(x_1 - x_2)^2(y_1 - y_2)^2] - 2v(y_1 - y_2)^2 \\ x = \frac{\pm 2(y_1 - y_2)\sqrt{(v - x_1)(v - x_2)[(x_1 - x_2)^2(y_1 - y_2)^2]}}{2(x_1 - x_2)^2} \\ y = \frac{v(y_1 - y_2) + x_1y_2 - x_2y_1 \pm \sqrt{(v - x_1)(v - x_2)[(x_1 - x_2)^2(y_1 - y_2)^2]}}{x_1 - x_2} \end{cases}$$

$$PPV \begin{cases} x = \frac{4x'^2 - 4v^2 + (y_1 - y_2)^2}{8(x' - v)} \\ y = \frac{y_1 + y_2}{2} \end{cases}$$

Page 26

$$PVV \begin{cases} x = \frac{v_1 + v_2}{2} \\ y = y' \pm \sqrt{-(x' - v_1)(x' - v_2)} \end{cases} HHV \begin{cases} x = \frac{2v \pm (h_1 - h_2)}{2} \\ y = \frac{h_1 + h_2}{2} \end{cases}$$

$$HHV \begin{cases} x = \frac{2v \pm (h_1 - h_2)}{2} \\ y = \frac{h_1 + h_2}{2} \end{cases}$$

$$\begin{cases} x = x' \pm \sqrt{-(y' - h_1)(y' - h_2)} & x = \frac{v_1 + v_2}{2} \\ PHH \begin{cases} y = \frac{h_1 + h_2}{2} & y = \frac{2h \pm (v_1 - v_2)}{2} \end{cases}$$

$$\sqrt{V} \begin{cases}
 x = \frac{v_1 + v_2}{2} \\
 y = \frac{2h \pm (v_1 - v_2)}{2}
\end{cases}$$

四种方程的解

$$PP \begin{cases} x = \frac{1}{2} \left(x_1 + x_2 \pm (y_1 - y_2) \sqrt{\frac{4r^2 - (x_1 - x_2)^2 + (y_1 - y_2)^2}{(x_1 - x_2)^2 + (y_1 - y_2)^2}} \right) \\ y = \frac{1}{2} \left(y_1 + y_2 \mp (x_1 - x_2) \sqrt{\frac{4r^2 - (x_1 - x_2)^2 + (y_1 - y_2)^2}{(x_1 - x_2)^2 + (y_1 - y_2)^2}} \right) \end{cases}$$

$$PH \begin{cases} x = x' \\ 1 \\ y = \frac{1}{2}(y_1 + y_2) \end{cases} PV \begin{cases} x = \frac{1}{2}(x_1 + x_2) \\ y = y' \end{cases} HV \begin{cases} x = x' \pm r \\ y = y' \pm r \end{cases}$$

Page 28

更多例子

- ACM/ICPC Asia Regional (Tokyo), 1998

 Problem F: Triangle Partition
- CEOI 2002 A highway and the seven dwarfs
- ACM/ICPC World Finals 2003
 Problem I: The Solar System
- POJ Monthly Special 2006.06.25
 Problem C: Convex Hull and Triangle

Page 29