动态求解区间最大数的问题

揭开它神秘的面纱,探寻真理的奥妙。——小志。

这偏文章主要总结划分树解决区间第 K 大数的问题。一些内容并非原创,全部内容只供参考交流!

划分树

● 划分树的定义

划分树定义为,她的每一个节点保存区间 [lft, rht]所有元素,元素排列顺序与原数组(输入)相同,但是,两个子树的元素为该节点所有元素排序后(rht – lft + 1) / 2个进入左子树,其余的到右子树,同时维护一个num 域,num[i] 表示lft \rightarrow i 这些点有多少进入了左子树。(摘自某牛人的博客,为了和下面的算法统一,稍有变动)

● 划分树的 Sample.

如果由下而上看这个图,我们就会发现他和归并排序的(归并树)的过程很类似,或者说正好相反。归并树

是由下而上的排序,而她确实由上而下的排序(观察'4'的运动轨迹,我们可以猜到,划分树的排序也是一种稳定的排序方法,这里不是说明的重点,不予证明)。但这正是她可以用来解决第k大元素的理由所在。(具体的理由,写完再补)

排序后: 1,2,3,4,4,5,6,8 原数组: [1,5,6,3,8,4,4,2] 建树: [1,3,4,2][5,6,8,4] [1,2][3,4][5,4][6,8] [1][2][3][4][4][5][6][8]

● 划分树的存储结构(采用层次存储结构(由下而上,由左到右,每层两个孩子,见上图)

```
using namespace std;
#define M 100001
#define md(x, y) (((x)+(y))>>1)
int sorted[M];  // 对原来集合中的元素排序后的值。
struct node {
  int val[M];  // val 记录第 k 层当前位置的元素的值
  int num[M];  // num 记录元素所在区间的当前位置之前进入左孩子的个数
  double sum[M];  // sum 记录比当前元素小的元素的和。
}t[20];
```

● 划分树的建立 Build

划分树的建立和普通的二叉树的建立过程差不多,仍然采取中序的过程(先根节点,然后左右孩子)。

树的建立相对比较简单,我们依据的是已经排好序的位置进行建树,所以先用快排将原集合牌还序。要维护每个节点的 num 域。

```
void build(int lft, int rht, int p) {
 if(lft == rht) return;
 int i, mid = md(lft, rht);
 int isame = mid - lft + 1, same = 0;
/* isame 用来标记和中间值 val_mid 相等的,且分到左孩子的数的个数。
```

```
初始时,假定当前区间[lft, rht]有 mid-lft+1 个和 val_mid 相等。
  先踢掉比中间值小的,剩下的就是要插入到左边的*/
 for (i = 1ft; i \leq rht; i++)
 if(t[p].val[i] < sorted[mid]) isame--;
 int ln = lft, rn = mid + 1;
 for (i = 1ft; i \leq rht; i++)
 if(i == 1ft) {
 // 初始一个子树。
 t[p].num[i] = 0;
 t[p].sum[i] = 0;
 // 初始区间下一个节点。
 } else {
 t[p].num[i] = t[p].num[i-1];
 t[p]. sum[i] = t[p]. sum[i-1];
/* 如果大于,肯定进入右孩子,否则,判断是否还有相等的应该进入左孩子的,
 没有,就直接进入右孩子,否则进入左孩子,同时更新节点的 sum 域和 num 域*/
 if(t[p].val[i] < sorted[mid]) {</pre>
 t[p]. num[i]++;
 t[p].sum[i] += t[p].val[i];
 t[p+1]. val[1n++] = t[p]. val[i];
 }else if(t[p].val[i] > sorted[mid]) {
 t[p+1]. val[rn++] = t[p]. val[i];
 }else {
 if(same < isame) {</pre>
 same++:
 t[p]. num[i]++;
 t[p]. sum[i] += t[p]. val[i];
 t[p+1]. val[1n++] = t[p]. val[i];
 }else {
 t[p+1]. val[rn++] = t[p]. val[i];
 build(lft, mid, p+1);
 build (mid+1, rht, p+1);
```


在区间[a,b]上查找第 k 大的元素,同时返回她的位置和去见里面小于[a,b]的所有数的和。

- 1. 如果t[p]. num[b] − t[p]. num[a − 1] ≥ k, 即,进入 p 的左孩子的个数已经超过 k 个,那么就往左孩子里面查找,同时更新{a, b} ==> {lft + t[p]. num[a − 1], lft + t[p]. num[b] − 1}
- 2. 如果t[p]. num[b] t[p]. num[a-1] < k, 即,进入 p 的左孩子的个数小于 k 个,那么就要往右孩子查找 第 k-s (s 表示进入左孩子的个数)个元素。 同时要更新 sun 域。
- 3. 详细的过程见代码和注释:

```
/* 在区间[a, b]上查找第 k 大元素,同时 Sum 返回区间[a, b]中小于第 k 大元素的和。*/
double Sum = 0;
int query(int a, int b, int k, int p, int lft, int rht) {
 if(lft == rht) return t[p].val[a];
/* 到达叶子就找到该元素,返回。
```

```
记录区间[a, b]中进入左孩子的元素的个数。
  ss 记录区间[1ft, a-1)中计入左孩子的元素的个数。
  sss 记录区间[a, b]中小于第 k 大元素的值的和。
  b2 表示[1ft, a-1]中分到右孩子的个数
  bb 表示[a, b] 中分到右孩子的个数。*/
 int s, ss, b2, bb, mid = md(lft, rht); double sss;
//区间端点点重合的情况, num[a] 不一定为, 所以要单独考虑
 if(a == 1ft) {
 s = t[p].num[b];
 ss = 0;
 sss = t[p].sum[b];
 } else {
 s = t[p].num[b] - t[p].num[a-1];
 ss = t[p].num[a-1];
 sss = t[p].sum[b] - t[p].sum[a-1];
 // 进入左孩子,同时更新区间端点值。
 if(s) = k
 a = 1ft + ss;
 b = 1ft + ss + s - 1;
 return query (a, b, k, p+1, lft, mid);
 } else {
 bb = a - 1ft - ss;
 b2 = b - a - 1 - s;
 a = mid + bb + 1;
 b = mid + bb + b2;
 Sum += sss:
 return query(a, b, k-s, p+1, mid+1, lft);
```

● 划分树的应用

pku_2401_K-th Number
hdu_2665_Kth number
前两个是基础,后一个是上面所得带 sum 域的加强版。
hdu 3743 Minium Number