untitled

__debug

2018年3月24日

最大公约数, 最小公倍数

$$\operatorname{lcm}(S) = \prod_{T \subset S} \gcd(T)^{(-1)^{|T|+1}}$$
$$\gcd(\operatorname{Fib}(a), \operatorname{Fib}(b)) = \operatorname{Fib}(\gcd(a, b))$$
$$\gcd(x^a - 1, x^b - 1) = x^{\gcd(a, b)} - 1$$

BZOJ 4833

已知

$$f(n) = 2f(n-1) + f(n-2)$$

$$f(0) = 0, f(1) = 1$$

$$g(n) = \text{lcm}(f(1), f(2), ..., f(n))$$

求

$$\sum_{i=1}^{n} g(i) \times i \pmod{p}$$

 $n < 10^6$, p 为质数

debug untitled

$$\gcd(f(i), f(j)) = f(\gcd(i, j))$$
$$g(n) = \prod_{T \subset 2^{[n]}} f(\gcd(i))^{(-1)^{|T|+1}}$$
$$f(n) = \prod_{d \mid n} h(d)$$

$$g(n) = \prod_{T \subset 2^{[n]}} \left(\prod_{d \mid \gcd_{i \in T}(i)} h(d) \right)^{(-1)^{|T|+1}}$$

$$= \prod_{d=1}^{n} h(d)^{\sum_{T \subset 2^{[\lfloor n/d \rfloor]}} (-1)^{|T|+1}}$$

$$= \prod_{d=1}^{n} h(d)$$

HDU 5780


$$\sum_{1 \le a,b \le n} \gcd(x^a - 1, x^b - 1)$$

 $x, n \leq 100000$, 300 组数据

$$ans = \sum_{1 \le a,b \le n} (x^{\gcd(a,b)} - 1)$$

$$= \sum_{k=1}^{n} (x^k - 1) \sum_{1 \le a,b \le n} [\gcd(a,b) = k]$$

$$= \sum_{k=1}^{n} (x^k - 1) \left(2 \sum_{i=1}^{\lfloor n/k \rfloor} \varphi(i) - 1\right)$$

整除分块.

debug untitled

费马小定理,欧拉定理,扩展欧拉定理

若 p 是一个质数, 且 a 不是 p 的倍数

$$a^{p-1} \equiv 1 \pmod{p}$$

若 a, p 互质

$$a^{\varphi(p)} \equiv 1 \pmod{p}$$

一般情况

$$a^m \equiv a^{\min\{m, (m \bmod \varphi(n)) + \varphi(n)\}} \pmod{p}$$

BZOJ 3884

求

 $p \le 10^7$, 1000 **组数据**

$$ans(p) = 2^{ans(\varphi(p)) + \varphi(p)} \pmod{p}$$

递归次数 $O(\log p)$.

中国剩余定理

求一元模线性方程组 $x \equiv a_i \pmod{p_i}$ 的一个通解, p_i 两两互质.

设

$$P = \prod_{i} p_{i}$$

$$P_{i} = \frac{P}{p_{i}}$$

$$t_{i} = P_{i}^{-1} \mod p_{i}$$

构造通解

$$x \equiv \sum a_i t_i P_i \pmod{P}$$

debug untitled

BZOJ 1129

给一个序列 s (可能有重复元素), 求 s 的字典序排名, 对 m 取模.

 $n \leq 3 \times 10^5$, m 不一定为质数

 $^{11}/_{93}$

对每一位考虑贡献, 例如第 1 位的贡献就是

$$\frac{(n-1)!}{\prod_{i} cnt(i)!} \left(\sum_{i < s_1} cnt(i) \right)$$

可以用 BIT 维护后面的 $(\sum_{i < s_1} cnt(i))$.

由于 m 不是质数, 首先 CRT, 转化为模 p^k , 其中 p 为质数. 此时可以用一个数对 (x,y) 将每个数表示为 xp^y , 其中 y 极大.

筛法

• 埃拉托斯特尼筛法: 枚举倍数

• 欧拉筛法: 枚举最小质因子及其次数

uria

求有多少组正整数对 (a,b) 满足

- 1. $a + b \le n$
- 2. $a + b \mid ab$

 $n \leq 10^{14}$

令 $d=\gcd(a,b)$, 不妨设 a=a'd,b=b'd, 则 $a'+b'\mid d$. 又因为 $(a'+b')d\leq n$, 所以 $a'+b'\leq \sqrt{n}$. 不妨枚举 t=a'+b', 则其对答案的贡献为 $\lfloor \frac{n}{t^2} \rfloor \varphi(t)$.

积性函数

- $\epsilon(n) = [n = 1]$
- 1(n) = 1
- $\operatorname{Id}(n) = n$
- $\mu(n) = [\max(e_1, e_2, \dots, e_k) \le 1](-1)^k$
- $\varphi(n) = n \prod_{d|n} (1 \frac{1}{d})$
- $d(n) = \sum_{d|n} 1$
- $\sigma(n) = \sum_{d|n} d$
- $\lambda(n) = (-1)^k$
- ...

狄利克雷卷积

$$(f * g)(n) = \sum_{d|n} f(d)g(\frac{n}{d})$$

- $\mu * 1 = \epsilon$ (莫比乌斯反演)
- $\operatorname{Id} = \varphi * 1 \implies \varphi = \mu * \operatorname{Id}$
- $d = 1 * 1 \implies 1 = \mu * d$
- $\sigma = \operatorname{Id} * 1 \implies \operatorname{Id} = \mu * \sigma$
- $\sigma = \varphi * d$
- $d(ij) = \sum_{p|i} \sum_{q|j} [\gcd(p,q) = 1]$
- $\sigma(ij) = \sum_{p|i} \sum_{q|j} [\gcd(p,q) = 1] \frac{i}{p} q$
- $\sum_{i=1}^n \mu^2(i) = \sum_{i \ge 1} \mu(i) \lfloor \frac{n}{i^2} \rfloor$

来看几道积性函数基础题.

 $^{18}/_{93}$

来看几道积性函数基础题.

再来看难一些的题.

 $^{18}/_{93}$

div

求

$$\sum_{i=1}^{n} \sum_{d|i} f(\frac{i}{d}) \sigma(d)$$

其中

$$f(n) = \sum_{\substack{i^2 + j^2 = n \\ \gcd(i,j) = 1}} i$$

 $n \leq 10^{10}$

杜教筛的思想: f * g 的前缀和可以转化为两个前缀和, 于是如果 f,g 的前缀和都容易求出, 那么最终的结果也容易求出:

$$\sum_{i=1}^{n} \sum_{d|i} f(\frac{i}{d})\sigma(d)$$

$$= \sum_{k=1}^{n} f(k) \sum_{k|i} \sigma(\frac{i}{k})$$

$$= \sum_{k=1}^{n} f(k) D(\lfloor \frac{n}{k} \rfloor)$$

于是问题变为求 σ 的前缀和 D, 和 f 的前缀和 F. D 很好求:

$$D(n) = \sum_{i>1} i \lfloor \frac{n}{i} \rfloor$$

整除分块即可.

F 没那么好求. 设 $G(n) = \sum_{1 \le i^2 + i^2 \le n} i$, 则

$$G(n) = \sum_{i \ge 1} i \lfloor \sqrt{n - i^2} \rfloor$$

$$G(n) = \sum_{i \ge 1} F(\frac{n}{d^2})d$$

$$F(n) = G(n) - \sum_{i>1} F(\frac{n}{d^2})d$$

预处理前 $n^{2/3}$ 项, 时间复杂度 $O(n^{2/3})$.

debug untitled

求有多少组正整数对 (a,b) 满足

- 1. $a, b \leq n$
- 2. lcm(a, b) > n

 $n \leq 10^{10}$

首先补集转化,即求

$$\begin{split} & \sum_{1 \leq t \leq n} \sum_{1 \leq i, j \leq n} [\gcd(i, j) = t] [ij \leq nt] \\ & = \sum_{1 \leq t \leq n} \sum_{1 \leq i, j \leq \lfloor n/t \rfloor} [\gcd(i, j) = 1] [ij \leq \lfloor n/t \rfloor] \end{split}$$

由于 t 可以整除分块, 不妨设

$$f(k) = \sum_{1 \leq i, j \leq k} [\gcd(i, j) = 1][ij \leq k]$$

不妨设 i < j, 然后 1 到 \sqrt{k} 枚举 i: (注意 i = j = 1 的情况)

$$\begin{split} f(k) &= 2 \left(\sum_{i=1}^{\sqrt{k}} \left(-\varphi(i) + \sum_{j=1}^{\lfloor k/i \rfloor} [\gcd(i,j) = 1] \right) \right) + 1 \\ &= 2 \left(\sum_{i=1}^{\sqrt{k}} \left(-\varphi(i) + \sum_{d|i} \mu(d) \left\lfloor \frac{k}{id} \right\rfloor \right) \right) + 1 \end{split}$$

考虑每个 d 的贡献就可以 $O(\sqrt{k} \log k)$ 计算 f(k) 了. 时间复杂度 $O(n^{3/4} \log n)$.

性质 1:

$$f(k) - f(k-1) = 2^{c(k)}$$

其中 c(k) 为 k 的质因子个数.

证明:

考虑在 f(k) 中有的 (i,j) 而在 f(k-1) 中没有的, 一定满足 ij=k 且 $\gcd(i,j)=1$. 容易看出这样的 (i,j) 的对数就是 $2^{\operatorname{c}(k)}$.

c(x) 是一个积性函数,可以线性筛. 借鉴杜教筛的思想,预处理前 $n^{2/3}$ 项即可,时间复杂度 $O(n^{2/3}\log n)$.

性质 2:

$$f(k) = \sum_{i=1}^{k} \left\lfloor \frac{k}{i} \right\rfloor - \sum_{t=2}^{\sqrt{k}} f\left(\frac{k}{t^2}\right)$$

证明:

- 将所有 $ij \leq k$ 的考虑进来: $\sum_{i=1}^{k} \lfloor k/i \rfloor$
- 再枚举 $t = \gcd(i, j)$, 减去贡献: $\sum_{t=2}^{\sqrt{k}} f(k/t^2)$

借鉴杜教筛的思想,递归计算即可,时间复杂度 $O(n^{2/3})$.

定义

在 n 个元素中取出 k 个的方案数:

$$\binom{n}{k} = \binom{n-1}{k} + \binom{n-1}{k-1} = \frac{n^{\underline{k}}}{k!}$$

将 n 个元素分为 k 个环的方案数:

$$\begin{bmatrix} n \\ k \end{bmatrix} = (n-1) \begin{bmatrix} n-1 \\ k \end{bmatrix} + \begin{bmatrix} n-1 \\ k-1 \end{bmatrix}$$

将 n 个元素分为 k 个集合的方案数:

$$\binom{n}{k} = k \binom{n-1}{k} + \binom{n-1}{k-1}$$

$$\binom{n}{k} = \frac{n}{k} \binom{n-1}{k-1}$$

$$\binom{n}{k} = \frac{n-k+1}{k} \binom{n}{k-1}$$

$$\binom{n}{k} = \sum_{j=0}^{k} \binom{n-k-1+j}{j}$$

$$\binom{n}{k} = \sum_{j=0}^{n-1} \binom{j}{k-1}$$

$$\binom{n}{k} \equiv \binom{\lfloor n/p \rfloor}{\lfloor k/p \rfloor} \binom{n \bmod p}{k \bmod p} \pmod p$$

$$(\bmod p)$$

AGC018 E

已知平面上三块不相交的从左上到右下排列的三块矩形区域 A,B,C, 求分别从这三个区域中挑一个点构成的路径的个数, 只能向右或向上走.

坐标范围 $\leq 10^6$

英文阅读.

³⁰/₉₃

$$a_n = \sum_{i=0}^n \binom{n}{i} b_i \implies b_n = \sum_{i=0}^n (-1)^{n-i} \binom{n}{i} a_i$$
$$a_k = \sum_{i=k}^n \binom{i}{k} b_i \implies b_k = \sum_{i=k}^n (-1)^{i-k} \binom{i}{k} a_i$$

$$x^{n} = \sum_{k=0}^{n} \begin{Bmatrix} n \\ k \end{Bmatrix} x^{\underline{k}} = \sum_{k=0}^{n} (-1)^{n-k} \begin{Bmatrix} n \\ k \end{Bmatrix} x^{\overline{k}}$$

$$x^{\underline{n}} = \sum_{k=0}^{n} (-1)^{n-k} \begin{bmatrix} n \\ k \end{bmatrix} x^{k}$$

$$x^{\overline{n}} = \sum_{k=0}^{n} \begin{bmatrix} n \\ k \end{bmatrix} x^{k}$$

$$\begin{Bmatrix} n \\ j \end{Bmatrix} = \frac{1}{j!} \sum_{k=0}^{j} (-1)^{j-k} \binom{j}{k} k^{n}$$

BZOJ 2159

给定一棵 n 个点的树和一个常数 k, 对于每个 i, 求

$$S(i) = \sum_{j=1}^{n} \operatorname{dist}(i,j)^{k}$$

$$n \le 50000, k \le 150$$

$$S(i) = \sum_{j=1}^{n} \sum_{l=0}^{k} {k \brace l} \operatorname{dist}(i, j)^{\underline{l}}$$
$$= \sum_{l=0}^{k} {k \brace l} \sum_{j=1}^{n} \operatorname{dist}(i, j)^{\underline{l}}$$
$$= \sum_{l=0}^{k} {k \brace l} l! \sum_{j=1}^{n} {\operatorname{dist}(i, j) \choose l}$$

利用组合数的递推式, 可以 O(k) 将 $\mathrm{dist}(i,j)$ 加 1. 然后就可以 DP 了. 时间复杂度 O(nk).

BZOJ 4555

求

$$\sum_{i=0}^{n} \sum_{j=0}^{i} {i \brace j} 2^{j} j! \pmod{998244353}$$

$$n \leq 10^5$$

 $^{35}/_{93}$

直接斯特林反演

$$\sum_{j=0}^{i} 2^{j} j! \sum_{k=0}^{j} \frac{(-1)^{j-k}}{(j-k)!} \frac{\sum_{i=0}^{n} k^{i}}{k!}$$

FFT 即可.

原题的价值

定义一个无向图的权值为所有节点的度数的 k 次方之和. 求所有 n 个点的简单无向图的权值之和, 对 998244353 取模.

$$n \le 10^9, k \le 10^5$$

考虑每个点的贡献, 发现答案就是

$$\left(\sum_{i=0}^{n-1} \binom{n-1}{i} i^k\right) 2^{\frac{(n-1)(n-2)}{2}} n$$

转化为求

$$\sum_{i=0}^{n} \binom{n}{i} i^k$$

$$\begin{split} \sum_{i=0}^{n} \binom{n}{i} i^k &= \sum_{i=0}^{n} \binom{n}{i} \sum_{j=0}^{k} \binom{k}{j} i^{\underline{j}} \\ &= \sum_{i=0}^{n} \binom{n}{i} \sum_{j=0}^{k} \binom{k}{j} \binom{i}{j} j! \\ &= \sum_{j=0}^{k} \binom{k}{j} j! \sum_{i=0}^{n} \binom{n}{i} \binom{i}{j} \\ &= \sum_{j=0}^{k} \binom{k}{j} j! \binom{n}{j} \sum_{i=0}^{n} \binom{n-j}{i} \\ &= \sum_{i=0}^{k} \binom{k}{j} n^{\underline{j}} 2^{n-j} \end{split}$$

利用斯特林反演, FFT 快速求第二类斯特林数即可。

LOJ 2327

两个人玩一个有限状态非对称组合游戏. 给出 m 个棋盘, 求所有 2m 个子集的胜负结果.

⁴⁰/₉₃

看题解.

 $^{41}/_{93}$

拉格朗日插值

给定 n+1 个点 $(x_0,y_0),(x_1,y_1),...,(x_n,y_n),$ 求一个 n 次函数穿过 这些点.

$$\ell_k(x) = \prod_{j=0, j \neq k}^n \frac{x - x_j}{x_k - x_j}$$
$$L(x) = \sum_{k=0}^n y_k \ell_k(x)$$

差分表

给定 n+1 个点 $(0,y_0),(1,y_1),...,(n,y_n)$, 求一个 n 次函数穿过这些点.

$$\Delta_0 f(j) = f(j)$$

$$\Delta_k f(j) = \Delta_{k-1} f(j+1) - \Delta_{k-1} f(j)$$

可以证明

$$f(x) = \sum_{k=0}^{n} {x \choose k} \Delta_k f(0)$$

 $\Delta_0 f(0), \Delta_1 f(0), ..., \Delta_n f(0)$ 被称作差分表的第一条对角线.

例如 $f(x) = 2x^3 + 2x^2 - 4x + 1$ 的差分表为

 $1, 1, 16, 60, 144, 513, \dots$

 $0, 16, 44, 84, 136, \dots$

 $16, 28, 40, 52, \dots$

 $12,12,12,\dots$

 $0, 0, \dots$

例如 $f(x) = 2x^3 + 2x^2 - 4x + 1$ 的差分表为

1, 1, 16, 60

0, 16, 44

16, 28

12

第一条对角线为

1, 0, 16, 12

自然数幂和

给定 n, m, 求 $\sum_{k=0}^{m} k^{n}$, 对质数 p 取模.

$$n \le 1000, m \le 10^9$$

⁴⁶/₉₃

考虑 $f(x) = x^n$ 这一函数的差分表的第 0 条对角线 $c_0...c_n$.

$$\sum_{k=0}^{m} f(k) = \sum_{k=0}^{m} \sum_{j=0}^{n} c_j \binom{k}{j}$$
$$= \sum_{j=0}^{n} \sum_{k=0}^{m} c_j \binom{k}{j}$$
$$= \sum_{j=0}^{n} c_j \binom{m+1}{j+1}$$

由于模数为质数, 可以 $O(n^2)$ 计算.

由之前的做法可知 $\sum_{k=0}^{m} k^n$ 是一个关于 m 的 n+1 次多项式. 直接拉格朗日插值即可.

取 k=0...n+1 时的函数值, 此时拉格朗日插值可优化为 O(n). 要算出这些函数值, 线性筛一下也是 O(n) 的.

study

给定 k, a, n, d, 求

$$\sum_{i=0}^{n} \sum_{j=1}^{a+id} \sum_{l=1}^{j} l^k \bmod 1234567891$$

 $k \le 3000, a, n, d < 1234567891$

首先注意到 $\sum_{l=1}^{j} l^k$ 是一个关于 j 的 k+1 次多项式. 然后注意到 $\sum_{j=1}^{a+id} \sum_{l=1}^{j} l^k$ 是一个关于 i 的 k+2 次多项式. 所以答案就是一个关于 n 的 k+3 次多项式.

先把 $\sum_{l=1}^{j} l^k$ 的差分表第一条对角线求出来,然后 $O(k^2)$ 求出 $\sum_{j=1}^{a+id} \sum_{l=1}^{j} l^k$ 在 i=0,1,...,k+2 时的值. 最后再把 $\sum_{i=1}^{a+id} \sum_{l=1}^{j} l^k$ 的第一条对角线求出来,直接算就可以了.

微积分

假设大家都已经 (不一定系统地) 学过微积分了.

极限

Let f(x) be defined on an open interval about c, except possibly at c itself. We say that the limit of f(x) as x approaches c is the number L, and write

$$\lim_{x \to c} f(x) = L$$

if, for every number $\epsilon>0$, there exists a corresponding number $\delta>0$ such that for all x,

$$0 < |x - c| < \delta \implies |f(x) - L| < \epsilon$$

连续

$$\lim_{x \to c} f(x) = f(c)$$

$$\lim_{x \to c^{+}} f(x) = f(c)$$

$$\lim_{x \to c^{-}} f(x) = f(c)$$

导数

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
$$= \lim_{z \to x} \frac{f(z) - f(x)}{z - x}$$

例子: 求 $(\sqrt{x})'$.

$$(\sqrt{x})' = \lim_{z \to x} \frac{\sqrt{z} - \sqrt{x}}{z - x}$$

$$= \lim_{z \to x} \frac{\sqrt{z} - \sqrt{x}}{(\sqrt{z} - \sqrt{x})(\sqrt{z} + \sqrt{x})}$$

$$= \lim_{z \to x} \frac{1}{\sqrt{z} + \sqrt{x}}$$

$$= \frac{1}{2\sqrt{x}}$$

记号

$$f'(x) = y' = \frac{dy}{dx} = \frac{d}{dx}f(x)$$
$$f''(x) = y'' = \frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right)$$

解释:

$$dy = f'(x)dx$$

运算法则

$$\frac{d}{dx}(u \pm v) = \frac{du}{dx} \pm \frac{dv}{dx}$$
$$\frac{d}{dx}(cu) = c\frac{du}{dx}$$
$$\frac{d}{dx}(uv) = v\frac{du}{dx} + u\frac{dv}{dx}$$
$$\frac{d}{dx}(\frac{u}{v}) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$
$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx}$$

指数函数求导

$$\frac{d}{dx}(e^x) = e^x$$

三角函数求导

$$\frac{d}{dx}(\sin x) = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\frac{d}{dx}(\tan x) = -\frac{1}{\cos^2 x} = -\sec^2 x$$

$$\frac{d}{dx}(\sec x) = \sec x \tan x$$

提示:

$$\lim_{\theta \to 0} \frac{\sin \theta}{\theta} = 1$$

反函数求导

$$f^{-1}(b) = \frac{1}{f'(f^{-1}(b))}$$

例子: 求 $\frac{d}{dx}(\ln x)$.

60/93

$$\frac{d}{dx}(\ln x) = \frac{1}{e^{\ln x}}$$
$$= \frac{1}{x}$$

反三角函数求导

$$\frac{d}{dx}(\arcsin x) = \frac{1}{\cos(\sin^{-1} x)}$$

$$= \frac{1}{\sqrt{1 - \sin^2(\arcsin x)}}$$

$$= \frac{1}{\sqrt{1 - x^2}}$$

$$\frac{d}{dx}(\arccos x) = -\frac{1}{\sqrt{1 - x^2}}$$

$$\frac{d}{dx}(\arctan x) = \frac{1}{1 + x^2}$$

x^n 求导

当 x > 0 时,

$$x^n = e^{n \ln x}$$

$$\frac{d}{dx}(x^n) = \frac{d}{dx}e^{n\ln x}$$

$$= e^{n\ln x}\frac{d}{dx}(n\ln x)$$

$$= x^n\frac{n}{x}$$

$$= nx^{n-1}$$

洛必达法则

当 f(a), g(a) 都为 0 或 ∞ 时, 有

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)}$$

例子: 证明

$$\lim_{x \to 0^+} (1+x)^{1/x} = e$$

令
$$f(x) = (1+x)^{1/x}$$
, 因为

$$\ln f(x) = \frac{1}{x} \ln(1+x)$$

所以

$$\lim_{x \to 0^+} \ln f(x) = \lim_{x \to 0^+} \frac{\ln(1+x)}{x} = 1$$

于是

$$\lim_{x \to 0^+} (1+x)^{1/x} = \lim_{x \to 0^+} e^{\ln f(x)} = e$$

牛顿迭代

任取一个
$$x_0$$

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

不一定收敛.

⁶⁶/₉₃

反导数

F 是 f 的反导数当且仅当 F'(x) = f(x).

定理: 如果 F 是 f 的一个反导数, 那么所有 f 的反导数形如

$$F(x) + C$$

定积分

$$\int_{a}^{b} f(x) \ dx = \lim_{n \to \infty} \sum_{k=1}^{n} f\left(a + k \frac{b-a}{n}\right) \left(\frac{b-a}{n}\right)$$

微积分基本定理

$$F'(x) = \frac{d}{dx} \int_{a}^{x} f(t)dt = f(x)$$
$$\int_{a}^{b} f(x) dx = F(b) - F(a)$$

不定积分

$$\int f(x) \ dx = F(x) + C$$

换元积分法

$$\int f(u) \frac{du}{dx} \, dx = \int f(u) \, du$$

例子:

$$\int \sqrt{2x+1} \ dx$$

untitled

$$\frac{du}{dx} = 2$$
$$dx = \frac{du}{2}$$

于是

$$\int \sqrt{2x+1} \, dx = \int \sqrt{u} \, dx$$

$$= \int \sqrt{u} \frac{du}{2}$$

$$= \frac{1}{2} \int \sqrt{u} \, du$$

$$= \frac{u^{3/2}}{3} + C$$

$$= \frac{1}{3} (2x+1)^{3/2} + C$$

例子:

$$\int \tan x \ dx$$

令 $u = \cos x$, 则

$$\int \tan x \, dx = \int \frac{\sin x}{\cos x} dx$$

$$= \int -\frac{1}{u} \, du$$

$$= -\ln|u| + C$$

$$= -\ln|\cos x| + C$$

$$= \ln|\sec x| + C$$

分部积分法

$$\int u \, dv = uv - \int v \, du$$

例子:

$$\int x \cos x \, dx$$

令
$$u=x, dv=\cos x\ dx$$
,则 $du=dx, v=\sin x$,有
$$\int x\cos x\ dx=x\sin x-\int\sin x\ dx$$

$$=x\sin x+\cos x+C$$

例子:

$$\int \ln x \ dx$$

令
$$u = \ln x, dv = dx$$
, 则 $du = \frac{1}{x}, v = x$, 有
$$\int \ln x \ dx = x \ln x - \int x \frac{1}{x} \ dx$$
$$= x \ln x - x + C$$

其他基本积分技巧

- 三角函数积分
- 三角换元
- 部分分式展开

• ...

⁷⁹/₉₃

例子: 分析复杂度

$$\left(\sum_{i=1}^{\sqrt{n}} \sqrt{i} + \sqrt{\frac{n}{i}}\right) \log n$$

(为了方便, 把 log 提出来了, 反正是上界) 求导近似

$$\int \sqrt{x} + \sqrt{\frac{n}{x}} \, dx = \int \sqrt{x} \, dx + \int \sqrt{\frac{n}{x}} \, dx = \frac{2x^{\frac{3}{2}}}{3} + 2\sqrt{nx}$$

带进去就是 $\frac{8n^{3/4}}{3}$. 时间复杂度 $O(n^{3/4}\log n)$.

debug untitled

如果预处理前 $k, (k > \sqrt{n})$ 项, 那么复杂度渐进上界为

$$k + \left(\sum_{i=1}^{\lfloor n/k \rfloor} \sqrt{\lfloor \frac{n}{i} \rfloor}\right) \log n$$

求导近似

$$\int \sqrt{\frac{n}{x}} \, dx = 2\sqrt{nx}$$

带入

$$k + \frac{2n}{\sqrt{k}} \log n$$

不管 \log 和常数, 当 $k = n^{2/3}$ 时有最小值. 时间复杂度 $O(n^{2/3}\log n)$.

kara

给你一个 n 维超立方体,第 i 个维度的长度为 r_i ,同时给你一个 n 维超平面 $x_1 + x_2 + ... + x_n = S$. 这个超平面把超立方体切成至 多两部分,求原点所在的那一部分的面积.


设 $A_n(x)$ 为在 n 维空间里 S=x, 且长度没有限制的面积. 发现 $A_n(x)$ 是 $A_{n-1}(x_0)$ 在 [0,x] 上的定积分, 显然

$$A_n(x) = \frac{x^n}{n!}$$

接下来考虑坐标的限制, 即 $\sum x_i \leq S$, 其中每个 $x_i \in [0, r_i]$ 。考虑 容斥. 我们把没有限制的情况分别减去第 1,2,..., n 个元素超过限制 的情况, 再加上第 1, 2, 第 1, 3 等元素同时超过限制的情况..... 注意到 $N \times \max A_i$ 不会很大, 容斥可以用 DP 优化.

debug untitled

一阶线性微分方程

$$\frac{dy}{dx} + P(x)y = Q(x)$$

构造 v(x) 满足

$$v\frac{dy}{dx} + Pvy = \frac{d}{dx}(vy)$$

则

$$\frac{dy}{dx} + P(x)y = Q(x)$$

$$v(x)\frac{dy}{dx} + P(x)v(x)y = v(x)Q(x)$$

$$\frac{d}{dx}(v(x)y) = v(x)Q(x)$$

$$v(x)y = \int v(x)Q(x) dx$$

$$y = \frac{1}{v(x)} \int v(x)Q(x) dx$$

回来构造 v(x):

$$v\frac{dy}{dx} + Pvy = \frac{d}{dx}(vy)$$

$$v\frac{dy}{dx} + Pvy = v\frac{dy}{dx} + y\frac{dv}{dx}$$

$$Pvy = y\frac{dv}{dx}$$

$$\frac{dv}{dx} = Pv$$

$$\frac{dv}{v} = Pdx$$

$$\int \frac{dv}{v} = \int P dx$$

$$\ln v = \int P dx$$

$$v = e^{\int P dx}$$

辛普森积分

$$\int_a^b f(x) \ dx \approx \frac{b-a}{6} \left(f(a) + 4f\left(\frac{a+b}{2}\right) + f(b) \right)$$

常用自适应辛普森

³⁷/93

BZOJ 1502 **月下柠檬树**

模板题.

88/93

多变量微积分

对某个变量 x_i 求偏导就是把其它的变量视为常数,然后求普通的导数。

 $^{39}/_{93}$

拉格朗日乘数

找到 $f(x_1, x_2, ..., x_n)$ 的极值点, 满足 $g(x_1, x_2, ..., x_n) = 0$.

$$\nabla f = \lambda \nabla g$$

BZOJ 2876 **骑行川**藏

模板题.

 $^{91}/_{93}$

单纯形

参考算法导论.

⁹²/₉₃

BZOJ 1061 志愿者招募

模板题.

93/₉₃

___debug

untitled