Hash在ACM竞赛中的应用

瞿绍军 湖南师范大学

排序

- · "基于比较的"排序复杂度下界是O(nlogn)
- 但对于某些情况可以更快
- 现有N个整数,范围在0至10000,如何排序?
- 建立数组int num[10001],初始化为0, num[i]表示有多少个数等于i
- 读入一个数a,则num[a]++
- 可以达到O(n)复杂度,这个思想就是hash

Hash的思想

- •哈希表的基本原理:
- 使用一个下标范围比较大的数组来存储元素,一般通过设计一个函数(哈希函数,即散列函数),使得每个元素的关键字都与一个函数值(即数组下标)相对应,然后用该数组单元来存储对应元素。
- Hash可以用来判重和统计数目

函数构造

- 无定式,方法很多
- 最常见的方法: 除余法

 $H(k) = k \mod p$ (p一般选取适当大的素数)

■常用的经典字符串Hash后面介绍

Hash中的冲突问题

- 由于不能够保证每个元素的关键字与函数值是一一对应的,因此很有可能出现如下情况:
- "对于不同的元素关键字,Hash函数计算出了相同的函数值",这就是产生了所谓的"冲突"。
- 换句话说,就是Hash函数把不同的元素分在了相同的下标单元。

冲突解决

方法很多~

常用方法:线性探测再散列技术

即: 当 h(k)位置已经存储有元素的时候,依次探查 (h(k)+i) mod S, i=1,2,3..., 直到找到空的存储单元为止。其中, S为 数组长度。

特别地,如果将数组扫描一圈仍未发现空单元,则说明哈希表已满,这会带来麻烦,但是,该情况完全可以通过扩大数组范围来避免。

Hash函数评价标准:

- 低冲突率
- 易于编码

Hash函数特点:

- 优点:数据存储和查找效率高 (几乎是常数时间)
- 缺点:消耗较多内存(内存很便宜哪~)

Hash主要应用:

- 查找元素是否属于集合
- 搜索中的状态表示

HDU-1425 sort

Problem Description

• 给你n个整数,请按从大到小的顺序输出其中前 m大的数。

Input

每组测试数据有两行,第一行有两个数n,m (0<n,m<1000000),第二行包含n个各不相同,且都处于区间[-500000,500000]的整数。

Output

对每组测试数据按从大到小的顺序输出前m大的数。

初步分析

题目特点:

- 数据量大
- 数据在一定范围

- 常规算法的缺陷?
- 是否可以将"数据值"和"存储位置"做某种对 应?

- 经典所在:
- 存储完毕,则排序完毕!

再思考(1425加强版)

■ 原题描述:

第二行包含n个各不相同,且都处于区间[-500000,500000]的整数

· 加强版(思考):

如果整数允许相同怎么处理?

前m大的数-hdu1280

Problem Description

■ 还记得Gardon给小希布置的那个作业么? (上次比赛的1005) 其实小希已经找回了原来的那张数表,现在她想确认一下她的答案是否正确,但是整个的答案是很庞大的表,小希只想让你把答案中最大的M个数告诉她就可以了。给定一个包含N(N<=3000)个正整数的序列,每个数不超过5000,对它们两两相加得到的N*(N-1)/2个和,求出其中前M大的数(M<=1000)并按从大到小的顺序排列。

Input

输入可能包含多组数据,其中每组数据包括两行: 第一行两个数N和M, 第二行N个数,表示该序列。

Output

对于输入的每组数据,输出M个数,表示结果。输出应当按照从大到小的顺序 排列。

整数Hash-hdu1496

- Consider equations having the following form:
- $a*x_1^2+b*x_2^2+c*x_3^2+d*x_4^2=0$ a, b, c, d are integers from the interval [-50,50] and any of them cannot be 0.
- It is consider a solution a system (x_1,x_2,x_3,x_4) that verifies the equation, x_i is an integer from [-100,100] and x_i != 0, any $i \in \{1,2,3,4\}$.
- Determine how many solutions satisfy the given equation.

- 题意:给a,b,c,d。计算有多少组(x1,x2,x3,x4)满足方程。
- 首先将等式分成两边,写成a*x1^2+b*x2^2 = c*x3^2-d*x4^2, 然后枚举其中一边的所有值存起来(hash存),再枚举另一边求解。

字符串Hash

- Hash中最常用的是字符串Hash
- 将一个字符串对应到一个整型数值,插入到哈希表
- 对应方法有很多种,甚至可以根据问题的特殊性自己构造,常用的有Rabin-Karp, ELFHash

Rabin-Karp

- 如果字符串中可能出现的字符有k个,则可以将字符串对应到k进制数
- 例如,如果字符串只可能为小写字母组成,则 acm就对应到0×26^2+2*26+12
- log(2^63)/log(26)=13.40300137386187867719
- · 当字符串长度不超过13的时候,用long long作关键值类型,加上字符串长度作为限制,每个字符串唯一对应关键值
- 当字符串长度超过13的时候,就要进一步验证

Hash冲突的判断

- 如果链表中有值,不代表一定是你要找的字符串
- 两种方法可以进一步判定1,逐个字符比较字符串2,建立另外一个或者多个hash函数,比较他们的其他hash关键值是否相同

Flying to the Mars-hdu1800

■ 意思是有若干个飞行员,需要在扫帚上练习飞行,每个 飞行员具有不同的等级, 且等级高的飞行员可以当等级 低的飞行员的老师, 且每个飞行员至多有且只有一个老 师和学生。具有老师和学生关系的飞行员可以在同一把 扫帚上练习,并且这个性质具有传递性。即比如有A, B, C, D, E五个飞行员, 且等级是A>B>C>D>E, 那 么可以使A当B的老师,B当C的老师,D 当E的老师, 那么A, B, C可以在同一扫帚上练习, D, E在同一把 扫帚上练习,这样需要2把扫帚,而如果是A当B的老师 , B当C的老师, C当D的老师, D当E的老师, 那么只需 要一把扫帚。题目所求即所需最少的扫帚数目。

- 假设有若干个飞行员, {{A1,A2,A3...AK},{B1,B2,B3,...Bm}......{F1,F2,F3Fn}}。其已经按照等级由低到高排好序,在同 一个集合里的飞行员等级相同。若需要最少数目 的扫帚,则只能是{A1,B1.....F1},{A2,B2....F2}... 这样进行组合,扫帚数目最少。因此决定所需最 少扫帚数目的集合是含有飞行员最多的集合,即 同一等级数目最多的飞行员集合。因此可以采用
- ■本题的本质是——求相同级别(level)的人最多 是几个。

STL中的map直接实现。

• 此外还可以用字典树、 ELFhash等。

ELFHash算法基本思想

算法:

- 1.把字符串的每个字符依次相加,每次将加的结果向左移动4位。
- 2.如果加的结果大于28位,对结果向右移动24位与原值取异或。

ELFhash

```
inline int ELFhash(char *key)
unsigned long h = 0;
unsigned long g;
while( *key )
h =( h<< 4) + *key++; //hash左移4位, 当前字符ASCII存入hash低四位。
g = h & Oxf000000L; //取最高四位
if( g ) h ^= g >> 24;
h &= \simg;
return h;
```

其他字符串Hash方式

• 加法

acm -> 'a' + 'c' + 'm'

优点:计算方便,快

缺点:容易冲突, acm = cam = bbm

- 乘法acm -> 'a' * 'c' * 'm'比加法冲突略少
- 上述两种方法可以用于忽略顺序的hash,如判定 集合相同。
- 其中乘法可以利用优化将各字母对应到素数

数同构的hash

- 给定两个树,兄弟节点之间无顺序关系,要求判 定两树是否同构
- 可以给每个叶子节点赋相同的值,并给出一个公式,用于通过叶子节点的值计算父亲节点的值
- 公式需要满足可交换性,如乘法,但建议使用更复杂的公式。如果公式不满足交换性,也可考虑对所有叶子节点排序后使用公式。

poj-1635 Subway tree systems

题意:有不同种地铁路线,每种地铁路线都有一个中心站,从中心站出发,0表示远离中心站,1表示原路返回,有n种测试数据,每组有两行01代码,表示两个路线,问这两个路线是不是一样

Figure 1. To the left: A subway tree system. The larger dot is the central station. To the right: Three out of several possible encodings of exploration tours for the subway system.

poj-1635 Subway tree systems

·哈希的策略: 先随机产生一系列随机数存到数组 ,接着从根节点出发,递归计算每个子树的哈希 值,将子树的哈希值相加然后和父节点自己对应 的数组上的随机数相加得到父节点的哈希值。这 个计算结果和子树的顺序是没有关系的,所以同 构的树一哈希值一定是一样的。对于异构的树, 必然在某些节点计算的哈希值不同,由于都是随 机产生的一些数字, 所以他们相加值和另外一棵 树哈希值相同的概率也会非常低。(应该不能完 全保证的)

其他结构的hash

给定N个点的坐标,求可以构成多少个正方形? 长方形?平行四边形?

POJ 2002 Squares

- 思路分析
- 将顶点按x坐标递增排序,若x相同,按y坐标递增排序,然后枚举所有边,对每一条由点p1和 p2(根据排序p1 < p2)组成的边按照如下方式可唯一确定一个正方形:
- 1)将边绕p1逆时针旋转90度得到点p3
- 2) 将边绕p2顺时针旋转90度得到点p4

POJ 2002 Squares

- 则p1 p2 p3 p4组成一个正方形,设p1 = (x1,y1),
 p2 = (x2, y2),根据向量的旋转公式可以求出p3,
 p4的坐标为
- p3 = (y1 y2 + x1, x2 x1 + y1)
- p4 = (y1 y2 + x2, x2 x1 + y2)

POJ 2002 Squares

然后搜索点p3和p4是否存在,若存在则找到一个正方形,计数加1,可以发现总是存在两条边确定的正方形是一样的,也就是说每个正方形会被发现2次,所以要将最后的计数结果除以2.

Poj1971 Parallelogram Counting

题目大意: 给定n个点的坐标,问组成平行四边 形的个数。

Poj1971 Parallelogram Counting

- 解题思路: 若两条线段相互平分,那么他们可以做为平行四边形的对角线。既然是相互平分,也就是说两条线段的中点相同,他们可以确定一个平行四边形。这样本题就有两种解法:
- 一、将每个中点排序,然后统计相同中点的个数 N,答案Ans += C(N,2),因为会有重复,所以要用 组合公式。

Poj1971 Parallelogram Counting

二、用Hash保存每个中点,同一个中点映射到同一个地方。这里可以全部求出来以后按方法一那样求,也可以在发现和前面的某些中点一样时加上前面出现的中点数量,因为它可以和前面那么多条线段组成平行四边形。

推荐题目

- POJ 1200 Crazy Search (Rabin-Karp)
- POJ 1635 Subway tree systems (树同构)
- POJ 1971 Parallelogram Counting (统计平行四边形)
- POJ 2002 Squares (统计正方形)
- POJ 3504 Obfuscation (忽略顺序的字符串hash)
- POJ 1690 (Your)((Term)((Project))) (公式Hash)
- POJ 2549 Sumsets
- Hdoj 1043 Eight