退役的Shawn Zhou的隐

Away From OI.

博客园 管理

随笔 - 114 文章 - 0 评论 - 2

公告

本博客所有文章允许您进行规范的 转载和引用,您的转载和引用是支 持我写下去的最大动力。但博主码 字不易,还请您注明出处及作者。

昵称: ShawnZhou_Aether

园龄: 3年3个月

粉丝: 53 关注: 12

+加关注

 日 一
 二
 三
 四
 五
 六

 1
 2
 3
 4
 5
 6
 7

 8
 9
 10
 11
 12
 13
 14

 15
 16
 17
 18
 19
 20
 21

 22
 23
 24
 25
 26
 27
 28

 29
 30
 1
 2
 3
 4
 5

 6
 7
 8
 9
 10
 11
 12

我的标签

题解(54)

杂记(21)

[转载]完全版线段树 by notonlysuccess大牛

原文出处: http://www.notonlysuccess.com/

(好像现在这个博客已经挂掉了,在网上找到的 全部都是转载)

今天在清北学堂听课,听到了一些很令人吃惊的消息。至于这消息具体是啥,等我晚上再说 23333

我大概的看了一下所讲内容及实例,果不愧是大 牛级别的人,讲的很详细,所以决定转载过来。

对原文作者致以崇高的敬意。

以下是转载内容。

【完全版】线段树

很早前写的那篇线段树专辑至今一直是本博客阅读点。当时觉得挺自豪的,还去pku; 0 3都不太好意思去看那篇文章 风格实在是太丑

夏令营(17)

模拟(15)

图(11)

字符串(10)

动态规划(10)

清北学堂(8)

数学相关(8)

贪心(8)

更多

随笔档案

2018年6月(1)

2017年11月(13)

2017年10月(46)

2017年9月(32)

2017年8月(22)

友情链接

Virtualman的博客

kench的博客

lewis | 青岛一中蒟蒻

BK-Edwina的博客

Okami 's Blog

rqy的博客

syp的博客

Kamigen

杰克部落

最新评论

- 1. Re:新博客即将启用
- "一个人一辈子能把一件事情做好,就堪称完美。一事精致,便已动人。从一而终,便是深邃"【暖心良言】"少而好学,如日出之阳;壮而好学,如日中之光;志而好学,如炳烛之光。"【暖心良言】…
 - --前方一片光明
- 2. Re:夏令营讲课内容整理 Day 7. 加油奥力给

--辛绍航

3. Re:树状数组 学习笔记

了,很多线段树的初学者可能就是看着这篇文章来练习的,如果不小心被我培养出了这么糟糕的风格,实在是过意不去,正好过几天又要给集训队讲解线段树,所以决定把这些题目重新写一遍,顺便把近年我接触到的一些新题更新上去~;并且学习了splay等更高级的数据结构后对线段树的体会有更深了一层,线段树的写法也就比以前飘逸,简洁且方便多了.

在代码前先介绍一些我的线段树风格:

- maxn是题目给的最大区间,而节点数要开4倍,确切的来说节点数要开大于maxn的最小2x的两倍
- Ison和rson分辨表示结点的左儿子和右儿子, 由于每次传参数的时候都固定是这几个变量, 所以可以用预定于比较方便的表示
- 以前的写法是另外开两个个数组记录每个结点所表示的区间,其实这个区间不必保存,一边算一边传下去就行,只需要写函数的时候多两个参数,结合Ison和rson的预定义可以很方便
- PushUP(int rt)是把当前结点的信息更新到 父结点
- PushDown(int rt)是把当前结点的信息更新 给儿子结点
- rt表示当前子树的根(root),也就是当前所在的结点

整理这些题目后我觉得线段树的题目整体上可以分成以下四个部分:

单点更新:最最基础的线段树,只更新叶子节点,然后把信息用PushUP(intr)这个函数更新上来

hdu1166 敌兵布阵

题意:O(-1)

第2页 共45页

膜

--萌面人

4. Re:结束吧,为这不圆满的故事划上一个残缺的句号

加油,您会激励我们的

--cyter

5. Re:[转载]完全版线段树 by notonlysuccess大牛

这个太全了,今晚的线段树经典题 自闭,没看过,抽时间好好学习 一下。

--一届书生

阅读排行榜

- 1. 前缀和与差分(7636)
- 结束吧,为这不圆满的故事划上 一个残缺的句号(2415)
- 3. NOIP2016提高组初赛 (C++语言) 试题 个人的胡乱分析 Part 2.(1258)
- 4. NOIP 2017 day 1 游记(968)
- 5. 济南清北学堂游记 Day 1.(807)
- 6. 平衡树 学习笔记(750)
- 7. OI黑科技: 读入优化(708)
- 8. 新博客即将启用(529)
- 9. NOIP 2017 Day 0. 游记(511)
- 10. 自用线段树模板(498)

评论排行榜

- 结束吧,为这不圆满的故事划上 一个残缺的句号(5)
- 2. 关于博主 | 联系博主(4)
- 3. 很想说点什么(3)
- 4. 做图与树做到吐的一天(2)
- 5. 蚯蚓(2)

推荐排行榜

- 1. 前缀和与差分(25)
- 结束吧,为这不圆满的故事划上 一个残缺的句号(21)
- 3. 关于博主 | 联系博主(5)
- 4. 新博客即将启用(3)

```
1 #include <cstdio>
 5 \# define lson l , m , rt << 1
 7 #define rson m + 1 , r , rt << 1 | 1
 9 const int maxn = 55555;
10
11 int sum[maxn<<2];</pre>
13 void PushUP(int rt) {
14
 sum[rt] = sum[rt << 1] + sum[rt << 1]
15
16
17 }
18
19 void build(int l,int r,int rt) {
20
21
 if (1 == r) {
22
23
 scanf("%d",&sum[rt]);
24
25
 return ;
26
27
 }
28
29
 int m = (1 + r) >> 1;
30
31
 build(lson);
32
33
 build(rson);
34
 PushUP(rt);
35
36
37 }
38
39 void u
 ,int l,int r,ir
40
 0
 0
41
42
```

5. 济南清北学堂游记 Day 0.(2)

```
43
 sum[rt] += add;
44
45
 return ;
46
47
 }
48
49
 int m = (1 + r) >> 1;
50
 if (p <= m) update(p , add , lsor</pre>
51
53
 else update(p , add , rson);
54
55
 PushUP(rt);
56
57 }
58
59 int query(int L, int R, int l, int r, int rt
 if (L <= 1 && r <= R) {
62
63
 return sum[rt];
64
65
 }
66
 int m = (1 + r) >> 1;
69
 int ret = 0;
70
71
 if (L <= m) ret += query(L , R ,</pre>
72
73
 if (R > m) ret += query(L , R , ;
74
75
 return ret;
76
77 }
79 int main() {
80
81
 int T , n;
82
83
 0
 0
84
85
 cas <= T ; cas
```

第4页 共45页 2020/11/22 1:44

```
86
 87
 printf("Case %d:\n",cas);
 88
 89
 scanf("%d",&n);
 90
 build(1 , n , 1);
 91
 92
 char op[10];
 93
 94
 while (scanf("%s",op)) {
 95
 if (op[0] == 'E') k
 97
98
99
 int a , b;
100
101
 scanf("%d%d", &a, &b)
102
103
 if (op[0] == 'Q') r
104
105
 else if (op[0] ==
106
107
 else update(a , b
108
109
110
111
 }
112
113
 return 0;
114
115 }
```

hdu1754 l Hate lt 题意:O(-1) 思路:O(-1) 线段树功能: 0 ry:区间最值

第5页 共45页 2020/11/22 1:44

```
1 #include <cstdio>
 3 #include <algorithm>
 5 using namespace std;
9 #define lson l , m , rt << 1</pre>
11 #define rson m + 1 , r , rt << 1 | 1
13 const int maxn = 222222;
15 int MAX[maxn<<2];</pre>
17 void PushUP(int rt) {
MAX[rt] = max(MAX[rt << 1] , MAX[rt
20
21 }
22
23 void build(int l,int r,int rt) {
24
25
 if (1 == r) {
27
 scanf("%d",&MAX[rt]);
28
29
 return ;
30
31
 }
32
 int m = (1 + r) >> 1;
33
35
 build(lson);
36
37
 build(rson);
38
39
40
 0
 0
41 }
42
```

第6页 共45页 2020/11/22 1:44

```
43 void update(int p,int sc,int l,int r,int
44
 if (1 == r) {
45
46
47
 MAX[rt] = sc;
48
49
 return ;
50
51
 }
52
53
 int m = (1 + r) >> 1;
54
 if (p <= m) update(p , sc , lson)</pre>
55
56
57
 else update(p , sc , rson);
58
59
 PushUP(rt);
60
61 }
62
63 int query(int L, int R, int l, int r, int rt
64
 if (L <= l && r <= R) {
65
66
 return MAX[rt];
69
 }
70
71
 int m = (1 + r) >> 1;
72
73
 int ret = 0;
74
75
 if (L <= m) ret = max(ret , query</pre>
76
77
 if (R > m) ret = max(ret , query
78
79
 return ret;
80
81 }
82
83 int ma
 0
 0
84
85
```

第7页 共45页 2020/11/22 1:44

```
86
 87
 while (~scanf("%d%d",&n,&m)) {
 build(1 , n , 1);
 90
 while (m --) {
 91
 92
 char op[2];
 93
 94
 95
 int a , b;
 scanf("%s%d%d",op, 8
 98
 99
 if (op[0] == 'Q') r
100
101
 else update(a , b
102
103
104
105
 }
106
107
 return 0;
108
109 }
```

hdu1394 Minimum Inversion Number

题意:求Inversion后的最小逆序数

思路:用O(nlogn)复杂度求出最初逆序数后,就可以用 O(1)的复杂度分别递推出其他解

线段树功能:update:单点增减 query:区间求和

```
1 #include <cstdio>
2
3 #inclu
4
5 using
```

第8页 共45页 2020/11/22 1:44

```
6
9 #define lson l , m , rt << 1</pre>
10
11 \#define rson m + 1 , r , rt << 1 | 1
13 const int maxn = 5555;
14
15 int sum[maxn<<2];</pre>
17 void PushUP(int rt) {
18
19
 sum[rt] = sum[rt << 1] + sum[rt << 1]
20
21 }
22
23 void build(int 1,int r,int rt) {
 sum[rt] = 0;
25
26
27
 if (l == r) return ;
28
29
 int m = (1 + r) >> 1;
30
 build(lson);
31
32
33
 build(rson);
34
35 }
36
37 void update(int p,int l,int r,int rt) {
39
 if (1 == r) {
40
41
 sum[rt] ++;
42
43
 return ;
44
45
 }
46
 0
 0
47
 1;
48
```

第9页 共45页 2020/11/22 1:44

```
49
 if (p <= m) update(p , lson);</pre>
50
51
 else update(p , rson);
52
53
 PushUP(rt);
54
55 }
56
57 int query(int L, int R, int l, int r, int rt
59
 if (L <= 1 && r <= R) {
60
61
 return sum[rt];
62
63
 }
64
65
 int m = (1 + r) >> 1;
66
67
 int ret = 0;
68
69
 if (L <= m) ret += query(L , R ,</pre>
70
 if (R > m) ret += query(L , R ,
71
72
73
 return ret;
74
75 }
77 int x[maxn];
78
79 int main() {
80
81
 int n;
82
 while (~scanf("%d",&n)) {
83
84
85
 build(0 , n - 1 , 1);
86
87
 int sum = 0;
88
89
 = 0 ; i < n ;
 0
 0
90
 f("%d",&x[i]);
91
```

第10页 共45页 2020/11/22 1:44

```
92
 93
 sum += query(x[i]
 update(x[i], 0, r
 96
 97
 98
 99
 int ret = sum;
100
101
 for (int i = 0; i < n;
102
103
 sum += n - x[i] - x
104
105
 ret = min(ret , sur
106
107
108
 printf("%d\n",ret);
109
110
111
 }
112
113
 return 0;
114
115 }
```

hdu2795 Billboard

题意:h*w的木板,放进一些1*L的物品,求每次放空间能容纳且最上边的位子

思路:每次找到最大值的位子,然后减去L

线段树功能:query:区间求最大值的位子(直接把update的操作在query里做了)

1 #includ 2 0 0

第11页 共45页 2020/11/22 1:44

```
3 #include <algorithm>
 5 using namespace std;
9 \#define lson l , m , rt << 1
10
11 #define rson m + 1 , r , rt << 1 | 1
12
13 const int maxn = 222222;
15 int h , w , n;
16
17 int MAX[maxn<<2];</pre>
18
19 void PushUP(int rt) {
 MAX[rt] = max(MAX[rt << 1], MAX[rt <
22
23 }
24
25 void build(int l,int r,int rt) {
26
27
 MAX[rt] = w;
28
29
 if (1 == r) return ;
30
31
 int m = (1 + r) >> 1;
32
33
 build(lson);
34
35
 build(rson);
36
37 }
39 int query(int x,int l,int r,int rt) {
40
41
 if (1 == r) {
42
43
 0
 0
44
45
```

```
46
47
 }
48
49
 int m = (1 + r) >> 1;
50
51
 int ret = (MAX[rt<<1] >= x) ? que:
52
53
 PushUP(rt);
54
55
 return ret;
56
57 }
58
59 int main() {
60
 while (~scanf("%d%d%d",&h,&w,&n))
61
62
 if (h > n) h = n;
63
65
 build(1 , h , 1);
66
67
 while (n --) {
68
69
 int x;
70
71
 scanf("%d",&x);
72
73
 if (MAX[1] < x) puts
74
75
 else printf("%d\n",
76
77
78
79
 }
80
81
 return 0;
82
83 }
84
0
 0
```

第13页 共45页 2020/11/22 1:44

练习:

poj2828 Buy Tickets

poj2886 Who Gets the Most Candies?

成段更新(通常这对初学者来说是一道坎),需要用到延迟标记(或者说懒惰标记),简单来说就是每次更新的时候不要更新到底,用延迟标记使得更新延迟到下次需要更新or询问到的时候

hdu1698 Just a Hook

题意:O(-1)

思路:O(-1)

线段树功能:update:成段替换 (由于只query一次总区间,所以可以直接输出1结点的信息)

```
1 #include <cstdio>
2
3 #include <algorithm>
4
5 using namespace std;
6
7
8
9 #define lson l , m , rt << 1
10
11 #define rson m + 1 , r , rt << 1 | 1
12
13 const int maxn = 111111;
14
15 int h , w , n;
16
17 int col[maxn<<2];
18
19 int st
20
0
0
21 void F
22</pre>
```

```
23
 sum[rt] = sum[rt << 1] + sum[rt << 1]
24
25 }
26
27 void PushDown(int rt,int m) {
29
 if (col[rt]) {
30
 col[rt<<1] = col[rt<<1|1]
31
32
33
 sum[rt << 1] = (m - (m >> 1)
34
 sum[rt << 1|1] = (m >> 1) *
35
36
 col[rt] = 0;
37
38
39
 }
40
41 }
42
43 void build(int l,int r,int rt) {
44
 col[rt] = 0;
45
46
 sum[rt] = 1;
47
49
 if (1 == r) return ;
50
51
 int m = (1 + r) >> 1;
52
53
 build(lson);
54
55
 build(rson);
56
57
 PushUp(rt);
58
59 }
60
61 void update(int L,int R,int c,int l,int
62
63
 R) {
 0
 0
64
65
```

第15页 共45页 2020/11/22 1:44

```
66
 67
 sum[rt] = c * (r - 1 + 1);
 68
 69
 return ;
 70
 71
 }
 72
 73
 PushDown(rt, r - 1 + 1);
 74
 75
 int m = (1 + r) >> 1;
 77
 if (L <= m) update(L , R , c , ls</pre>
 78
 79
 if (R > m) update(L , R , c , rsq
 80
 81
 PushUp(rt);
 82
 83 }
 85 int main() {
 87
 int T , n , m;
 88
 scanf("%d",&T);
 89
 90
 for (int cas = 1 ; cas <= T ; cas
 92
 93
 scanf("%d%d",&n,&m);
 94
 95
 build(1 , n , 1);
 96
 97
 while (m --) {
 98
99
 int a , b , c;
100
101
 scanf("%d%d%d",&a,&
102
103
 update(a , b , c ,
104
105
 }
106
 0
 0
107
 e %d: The total
108
```

第16页 共45页 2020/11/22 1:44

```
109 }
110
111 return 0;
112
113 }
```

poj3468 A Simple Problem with Integers

题意:O(-1)

思路:O(-1)

线段树功能:update:成段增减 query:区间求和

```
1 #include <cstdio>
 3 #include <algorithm>
 5 using namespace std;
 9 #define lson l , m , rt << 1
11 \#define rson m + 1 , r , rt << 1 | 1
13 #define LL long long
15 const int maxn = 1111111;
17 LL add[maxn<<2];</pre>
18
19 LL sum[maxn<<2];</pre>
21 void PushUp(int rt) {
 sum[rt] = sum[rt << 1] + sum[rt << 1]
24
 0
 0
25 }
26
27 void F
```

第17页 共45页 2020/11/22 1:44

```
28
29
 if (add[rt]) {
30
31
 add[rt<<1] += add[rt];
32
 add[rt<<1|1] += add[rt];
33
34
 sum[rt<<1] += add[rt] * (r
35
36
 sum[rt<<1|1] += add[rt] *
37
39
 add[rt] = 0;
40
41
 }
42
43 }
44
45 void build(int l,int r,int rt) {
46
47
 add[rt] = 0;
48
49
 if (1 == r) {
50
51
 scanf("%lld",&sum[rt]);
52
53
 return ;
54
55
 }
56
57
 int m = (1 + r) >> 1;
58
59
 build(lson);
60
61
 build(rson);
62
63
 PushUp(rt);
64
65 }
66
67 void update(int L, int R, int c, int l, int
 0
 0
69
 R) {
70
```

第18页 共45页 2020/11/22 1:44

```
71
 add[rt] += c;
 72
 73
 sum[rt] += (LL)c * (r - 1)
 74
 75
 return ;
 76
 77
 }
 78
79
 PushDown(rt, r - l + 1);
 80
 81
 int m = (1 + r) >> 1;
 82
 83
 if (L <= m) update(L , R , c , ls</pre>
 84
 if (m < R) update(L , R , c , rs</pre>
 85
 86
 87
 PushUp(rt);
 88
 89 }
 90
 91 LL query(int L, int R, int l, int r, int rt)
 92
 93
 if (L <= 1 && r <= R) {
 94
 95
 return sum[rt];
 96
 97
 }
98
99
 PushDown(rt, r - l + 1);
100
101
 int m = (1 + r) >> 1;
102
103
 LL ret = 0;
104
105
 if (L <= m) ret += query(L , R ,</pre>
106
107
 if (m < R) ret += query(L , R , I
108
109
 return ret;
110
111 }
 0
 0
112
113 int ma
```

第19页 共45页 2020/11/22 1:44

```
114
115
 int N , Q;
117
 scanf("%d%d",&N,&Q);
118
119
 build(1 , N , 1);
120
121
 while (Q --) {
122
 char op[2];
123
124
125
 int a , b , c;
126
127
 scanf("%s",op);
128
129
 if (op[0] == 'Q') {
130
131
 scanf("%d%d", &a, &b)
132
133
 printf("%lld\n",que
134
135
 } else {
136
 scanf("%d%d%d", &a, &
137
138
139
 update(a , b , c ,
140
141
 }
142
143
 }
144
145
 return 0;
146
147 }
```

poj2528 Mayor's posters

第20页 共45页 2020/11/22 1:44

化:

离散化简单的来说就是只取我们需要的值来用,比如说 区间[1000,2000],[1990,2012] 我们用不到[-∞,999] [1001,1989][1991,1999][2001,2011][2013,+∞]这 些值,所以我只需要1000,1990,2000,2012就够了,将 其分别映射到0,1,2,3,在于复杂度就大大的降下来了

所以离散化要保存所有需要用到的值,排序后,分别映射 到1~n,这样复杂度就会小很多很多

而这题的难点在于每个数字其实表示的是一个单位长度(并且一个点),这样普通的离散化会造成许多错误(包括我以前的代码,poj这题数据奇弱)

给出下面两个简单的例子应该能体现普通离散化的缺陷:

1-10 1-4 5-10

1-10 1-4 6-10

为了解决这种缺陷,我们可以在排序后的数组上加些处理,比如说[1,2,6,10]

如果相邻数字间距大于1的话,在其中加上任意一个数字,比如加成[1,2,3,6,7,10],然后再做线段树就好了.

线段树功能:update:成段替换 query:简单hash

```
1 #include <cstdio>
2
3 #include <cstring>
4
5 #include <algorithm>
6
7 using namespace std;
8
9 #define lson l , m , rt << 1
10
11 #defir
12
13</pre>
O O
```

```
14
15 const int maxn = 11111;
17 bool hash[maxn];
19 int li[maxn] , ri[maxn];
21 int X[maxn*3];
22
23 int col[maxn<<4];</pre>
25 int cnt;
26
27
28
29 void PushDown(int rt) {
30
 if (col[rt] != -1) {
31
32
 col[rt<<1] = col[rt<<1|1]
33
34
35
 col[rt] = -1;
36
37
38
39 }
41 void update(int L,int R,int c,int l,int
42
43
 if (L <= 1 && r <= R) {
44
 col[rt] = c;
45
46
47
 return ;
48
49
 }
50
51
 PushDown(rt);
52
 int m = (1 + r) >> 1;
53
54
 0
 0
 (L , R , c , l
55
56
```

第22页 共45页 2020/11/22 1:44

```
57
 if (m < R) update(L , R , c , rs</pre>
58
59 }
61 void query(int l,int r,int rt) {
63
 if (col[rt] != -1) {
64
65
 if (!hash[col[rt]]) cnt +-
67
 hash[ col[rt] ] = true;
68
69
 return ;
70
71
 }
72
73
 if (l == r) return ;
74
75
 int m = (1 + r) >> 1;
76
77
 query(lson);
78
79
 query(rson);
80
81 }
83 int Bin(int key, int n, int X[]) {
84
 int 1 = 0 , r = n - 1;
85
86
87
 while (1 <= r) {
88
89
 int m = (1 + r) >> 1;
90
 if (X[m] == key) return m;
91
92
93
 if (X[m] < key) 1 = m + 1;
94
95
 else r = m - 1;
96
97
 0
 0
98
99
```

第23页 共45页 2020/11/22 1:44

```
100
101 }
102
103 int main() {
104
105
 int T , n;
106
107
 scanf("%d",&T);
108
109
 while (T --) {
110
111
 scanf("%d",&n);
112
113
 int nn = 0;
114
115
 for (int i = 0; i < n;
116
 scanf("%d%d",&li[i]
117
118
119
 X[nn++] = li[i];
120
121
 X[nn++] = ri[i];
122
123
124
125
 sort(X, X + nn);
126
127
 int m = 1;
128
129
 for (int i = 1 ; i < nn;</pre>
130
 if (X[i] != X[i-1])
131
132
133
134
 for (int i = m - 1; i > 0
135
136
137
 if (X[i] != X[i-1]
138
139
140
 0
 0
141
 + m);
142
```

第24页 共45页 2020/11/22 1:44

```
143
 memset(col , -1 , sizeof(
144
 for (int i = 0 ; i < n ;</pre>
146
147
 int 1 = Bin(li[i]
148
149
 int r = Bin(ri[i]
150
151
 update(l , r , i ,
152
153
154
155
 cnt = 0;
156
157
 memset(hash , false , size
158
159
 query(0 , m , 1);
160
161
 printf("%d\n",cnt);
162
163
 }
164
165
 return 0;
166
167 }
```

poj3225 Help with Intervals

题意:区间操作,交,并,补等

思路:

我们一个一个操作来分析:(用0和1表示是否包含区间,-1表示该区间内既有包含又有不包含)

U:把区间[l,r]覆盖成1

I:把[-∞,I)(r,∞]覆盖成0

D:把区间[l,r]覆盖成0

C:把[-∞,l)(r<u>∞1覆盖成0 日[Lr]区</u>间0/1互换

0

0

成段覆盖的操作很简单,比较特殊的就是区间0/1互换这个操作,我们可以称之为异或操作

很明显我们可以知道这个性质:当一个区间被覆盖后,不管之前有没有异或标记都没有意义了

所以当一个节点得到覆盖标记时把异或标记清空

而当一个节点得到异或标记的时候,先判断覆盖标记,如果是0或1,直接改变一下覆盖标记,不然的话改变异或标记

开区间闭区间只要数字乘以2就可以处理(偶数表示端点,奇数表示两端点间的区间)

线段树功能:update:成段替换,区间异或 query:简单 hash

```
1 #include <cstdio>
 3 #include <cstring>
 5 #include <cctype>
 7 #include <algorithm>
 9 using namespace std;
11 #define lson l , m , rt << 1
13 \#define rson m + 1 , r , rt << 1 | 1
14
15
17 const int maxn = 131072;
19 bool hash[maxn];
20
 0
 0
21 int co
22
```

第26页 共45页 2020/11/22 1:44

```
23 int XOR[maxn<<2];</pre>
24
25 void FXOR(int rt) {
27
 if (cover[rt] != -1) cover[rt] ^=
28
29
 else XOR[rt] ^= 1;
30
31 }
33 void PushDown(int rt) {
34
 if (cover[rt] != -1) {
35
36
37
 cover[rt<<1] = cover[rt<<1</pre>
38
 XOR[rt << 1] = XOR[rt << 1|1]
39
40
41
 cover[rt] = -1;
42
43
 }
44
45
 if (XOR[rt]) {
46
47
 FXOR(rt<<1);</pre>
48
49
 FXOR(rt << 1 | 1);
50
51
 XOR[rt] = 0;
52
53
 }
54
55 }
57 void update (char op, int L, int R, int l, in
58
 if (L <= 1 && r <= R) {
59
60
 if (op == 'U') {
61
62
63
 r[rt] = 1;
 0
 0
64
65
 rt] = 0;
```

第27页 共45页 2020/11/22 1:44

```
66
 67
 } else if (op == 'D') {
 68
 69
 cover[rt] = 0;
 70
 71
 XOR[rt] = 0;
 72
 73
 } else if (op == 'C' || or
 74
 75
 FXOR(rt);
 76
 77
 78
 79
 return ;
 80
 81
 }
 82
 83
 PushDown(rt);
 84
 int m = (1 + r) >> 1;
 85
 86
 87
 if (L \le m) update(op , L , R ,
 88
 else if (op == 'I' || op == 'C')
 89
 90
 XOR[rt << 1] = cover[rt << 1]
 91
 92
 93
 }
 94
 95
 if (m < R) update(op , L , R , rs</pre>
 96
 else if (op == 'I' || op == 'C')
 97
 98
99
 XOR[rt << 1|1] = cover[rt << 1]
100
101
 }
102
103 }
104
105 void query(int l,int r,int rt) {
106
 0
 0
107
 {
108
```

第28页 共45页 2020/11/22 1:44

```
109
 for (int it = 1 ; it <= r</pre>
110
111
 hash[it] = true;
112
113
114
115
 return ;
116
117
 } else if (cover[rt] == 0) return
118
119
 if (1 == r) return ;
120
121
 PushDown(rt);
122
123
 int m = (1 + r) >> 1;
124
125
 query(lson);
126
127
 query(rson);
128
129 }
130
131 int main() {
132
 cover[1] = XOR[1] = 0;
133
134
135
 char op , l , r;
136
137
 int a , b;
138
139
 while ( ~scanf("%c %c%d,%d%c\n", &
140
141
 a <<= 1 , b <<= 1;
142
143
 if (1 == '(') a ++;
144
145
 if (r == ')') b --;
146
147
 if (a > b) {
148
149
 op == 'C' || or
 0
 0
150
151
 cover[1] = \Sigma
```

第29页 共45页 2020/11/22 1:44

```
152
153
 }
154
155
 } else update(op , a , b
156
157
 }
158
159
 query(0 , maxn , 1);
160
161
 bool flag = false;
162
163
 int s = -1 , e;
164
165
 for (int i = 0 ; i <= maxn ; i +-
166
167
 if (hash[i]) {
168
 if (s == -1) s = i;
169
170
171
 e = i;
172
173
 } else {
174
175
 if (s != -1) {
176
177
 if (flag) pr
178
179
 flag = true;
180
181
 printf("%c%c
182
183
 s = -1;
184
185
 }
186
187
188
189
 }
190
191
 if (!flag) printf("empty set");
192
 0
 0
193
194
```

第30页 共45页 2020/11/22 1:44

```
195 return 0;
196
197 }
198
```

练习:

poj1436 Horizontally Visible Segments poj2991 Crane

Another LCIS

Bracket Sequence

区间合并

这类题目会询问区间中满足条件的连续最长区间, 所以PushUp的时候需要对左右儿子的区间进行 合并

poj3667 Hotel

题意:1 a:询问是不是有连续长度为a的空房间,有的话 住进最左边

2 a b:将[a,a+b-1]的房间清空

思路:记录区间中最长的空房间

线段树操作:update:区间替换 query:询问满足条件的 最左断点

```
1 #include <cstdio>
2
3 #include
4
```

```
5 #include <cctype>
 7 #include <algorithm>
9 using namespace std;
11 \#define lson l , m , rt << 1
12
13 #define rson m + 1 , r , rt << 1 | 1
15
16
17 const int maxn = 55555;
18
19 int lsum[maxn<<2] , rsum[maxn<<2] , msur</pre>
20
21 int cover[maxn<<2];</pre>
22
23
24
25 void PushDown(int rt,int m) {
26
 if (cover[rt] != -1) {
28
29
 cover[rt<<1] = cover[rt<<1</pre>
30
 msum[rt << 1] = lsum[rt << 1]
31
32
 msum[rt<<1|1] = lsum[rt<<1
33
34
35
 cover[rt] = -1;
36
37
 }
38
39 }
41 void PushUp(int rt,int m) {
42
43
 lsum[rt] = lsum[rt<<1];</pre>
44
45
 <<1|1];
 0
 0
46
47
 - (m >> 1)) lsi
```


第32页 共45页 2020/11/22 1:44

```
48
49
 if (rsum[rt] == (m >> 1)) rsum[rt]
51
 msum[rt] = max(lsum[rt << 1|1] + rs
52
53 }
54
55 void build(int l,int r,int rt) {
56
 msum[rt] = lsum[rt] = rsum[rt] =
59
 cover[rt] = -1;
60
61
 if (1 == r) return ;
62
 int m = (1 + r) >> 1;
63
64
65
 build(lson);
66
 build(rson);
67
68
69 }
70
71 void update(int L, int R, int c, int l, int
 if (L <= 1 && r <= R) {
73
74
75
 msum[rt] = lsum[rt] = rsur
76
77
 cover[rt] = c;
78
79
 return ;
80
 }
81
82
83
 PushDown(rt , r - 1 + 1);
84
85
 int m = (1 + r) >> 1;
86
 if (L <= m) update(L , R , c , ls</pre>
87
88
 0
 0
 L,R,c,rs
89
90
```

第33页 共45页 2020/11/22 1:44

```
91
 PushUp(rt , r - l + 1);
 92
 93 }
 94
 95 int query(int w,int l,int r,int rt) {
 if (1 == r) return 1;
 97
 98
 PushDown(rt, r - 1 + 1);
99
100
101
 int m = (1 + r) >> 1;
102
103
 if (msum[rt<<1] >= w) return que;
104
105
 else if (rsum[rt<<1] + lsum[rt<<1</pre>
106
107
 return query(w , rson);
108
109 }
110
111 int main() {
112
113
 int n , m;
114
115
 scanf ("%d%d", &n, &m);
116
117
 build(1 , n , 1);
118
119
 while (m --) {
120
121
 int op , a , b;
122
123
 scanf("%d", &op);
124
125
 if (op == 1) {
126
127
 scanf("%d", &a);
128
129
 if (msum[1] < a) pu
130
131
 0
 0
132
133
 int p = que:
```

第34页 共45页 2020/11/22 1:44

练习:

hdu3308 LCIS

hdu3397 Sequence operation

hdu2871 Memory Control

hdu1540 Tunnel Warfare

CF46-D Parking Lot

扫描线

 这类题目需要
 此場// 出京
 并言从左到右用一根扫描线(当 0 0 过去

 最典型的就是
 等题

第35页 共45页 2020/11/22 1:44

hdu1542 Atlantis

题意:矩形面积并

思路:浮点数先要离散化;然后把矩形分成两条边,上边和下边,对横轴建树,然后从下到上扫描上去,用cnt表示该区间下边比上边多几个

线段树操作:update:区间增减 query:直接取根节点的 值

```
1 #include <cstdio>
 3 #include <cstring>
 5 #include <cctype>
 7 #include <algorithm>
 9 using namespace std;
11 #define lson l , m , rt << 1
13 #define rson m + 1 , r , rt << 1 | 1
14
15
17 const int maxn = 2222;
19 int cnt[maxn << 2];</pre>
21 double sum[maxn << 2];</pre>
23 double X[maxn];
25 struct Seg {
27
 0
 0
28
29
```

第36页 共45页 2020/11/22 1:44

```
30
31
 Seg(){}
32
 Seg (double a, double b, double c, in
34
 bool operator < (const Seg &cmp)</pre>
35
36
37
 return h < cmp.h;</pre>
38
39
40
41 }ss[maxn];
42
43 void PushUp(int rt,int l,int r) {
 if (cnt[rt]) sum[rt] = X[r+1] - X
45
46
47
 else if (1 == r) sum[rt] = 0;
48
 else sum[rt] = sum[rt<<1] + sum[;</pre>
49
50
51 }
53 void update(int L, int R, int c, int l, int
 if (L <= 1 && r <= R) {
56
57
 cnt[rt] += c;
58
59
 PushUp(rt , l , r);
60
61
 return ;
62
63
 }
64
65
 int m = (1 + r) >> 1;
66
67
 if (L <= m) update(L , R , c , ls</pre>
68
 if (m < R) update(L , R , c , rsc</pre>
69
70
 0
 0
71
72
```

第37页 共45页 2020/11/22 1:44

```
73 }
 74
75 int Bin(double key,int n,double X[]) {
77
 int 1 = 0 , r = n - 1;
78
 while (1 <= r) {
79
 80
 81
 int m = (1 + r) >> 1;
 82
 83
 if (X[m] == key) return m;
 84
 85
 if (X[m] < key) 1 = m + 1;
 86
 87
 else r = m - 1;
 88
 89
 }
 90
 91
 return -1;
92
93 }
94
95 int main() {
 int n , cas = 1;
99
 while (~scanf("%d",&n) && n) {
100
101
 int m = 0;
102
103
 while (n --) {
104
105
 double a , b , c ,
106
107
 scanf("%lf%lf%lf%lf
108
109
 X[m] = a;
110
111
 ss[m++] = Seg(a, c)
112
113
 = c;
 0
 0
114
115
 ++] = Seg(a,
```

第38页 共45页 2020/11/22 1:44

```
116
117
118
119
 sort(X, X + m);
120
121
 sort(ss, ss + m);
122
123
 int k = 1;
124
125
 for (int i = 1; i < m;
126
 if (X[i] != X[i-1])
127
128
129
130
131
 memset(cnt , 0 , sizeof(cr
132
133
 memset(sum , 0 , sizeof(st
134
135
 double ret = 0;
136
137
 for (int i = 0; i < m -
138
139
 int l = Bin(ss[i].]
140
141
 int r = Bin(ss[i].
142
143
 if (1 <= r) update</pre>
144
145
 ret += sum[1] * (s:
146
147
148
149
 printf("Test case #%d\nTot
150
151
 }
152
153
 return 0;
154
155 }
0
 0
```

第39页 共45页 2020/11/22 1:44

题意:矩形周长并

思路:与面积不同的地方是还要记录竖的边有几个 (numseg记录),并且当边界重合的时候需要合并(用 lbd和rbd表示边界来辅助)

线段树操作:update:区间增减 query:直接取根节点的 值

```
1 #include <cstdio>
 3 #include <cstring>
 5 #include <cctype>
 7 #include <algorithm>
 9 using namespace std;
11 #define lson l , m , rt << 1
13 \#define rson m + 1 , r , rt << 1 | 1
15
17 const int maxn = 22222;
19 struct Seg{
21
 int l , r , h , s;
22
23
 Seg() {}
24
 Seg(int a, int b, int c, int d):1(a)
26
27
 bool operator < (const Seg &cmp)</pre>
28
29
 return h < cmp.h;</pre>
30
 0
 0
31
32
```

第40页 共45页 2020/11/22 1:44

```
33 }ss[maxn];
34
35 bool lbd[maxn<<2] , rbd[maxn<<2];</pre>
37 int numseg[maxn<<2];</pre>
39 int cnt[maxn<<2];</pre>
40
41 int len[maxn<<2];</pre>
43 void PushUP(int rt,int l,int r) {
44
 if (cnt[rt]) {
45
46
 lbd[rt] = rbd[rt] = 1;
47
48
49
 len[rt] = r - 1 + 1;
50
51
 numseg[rt] = 2;
52
53
 } else if (1 == r) {
54
55
 len[rt] = numseg[rt] = lb
56
57
 } else {
59
 lbd[rt] = lbd[rt<<1];</pre>
60
 rbd[rt] = rbd[rt<<1|1];
61
62
 len[rt] = len[rt << 1] + ler
63
64
65
 numseg[rt] = numseg[rt<<1]</pre>
66
 if (lbd[rt<<1|1] && rbd[rt
67
68
69
70
71 }
72
73 void u
 nt c,int l,int
 0
 0
74
75
 R) {
```

第41页 共45页 2020/11/22 1:44

```
76
 77
 cnt[rt] += c;
 78
 79
 PushUP(rt , l , r);
 80
 81
 return ;
 82
 83
 }
 84
 int m = (1 + r) >> 1;
 87
 if (L \le m) update (L, R, c, ls)
 88
 89
 if (m < R) update(L , R , c , rsq</pre>
 90
 91
 PushUP(rt , l , r);
 92
93 }
95 int main() {
97
 int n;
98
 while (~scanf("%d",&n)) {
99
100
101
 int m = 0;
102
103
 int lbd = 10000, rbd = -10000
104
105
 for (int i = 0; i < n;
106
107
 int a , b , c , d;
108
109
 scanf("%d%d%d%d",&a
110
 lbd = min(lbd , a);
111
112
113
 rbd = max(rbd, c);
114
115
 ss[m++] = Seg(a, a)
116
 0
 0
117
 ++] = Seg(a,
118
```

第42页 共45页 2020/11/22 1:44

```
[转载]完全版线段树 by notonlysuccess大牛 - ShawnZhou_Aethe...
```

```
119
120
121
 sort(ss , ss + m);
122
123
 int ret = 0 , last = 0;
124
 for (int i = 0 ; i < m ;</pre>
125
126
127
 if (ss[i].l < ss[i]</pre>
128
129
 ret += numseg[1] *
130
131
 ret += abs(len[1]
132
133
 last = len[1];
134
135
136
137
 printf("%d\n", ret);
138
139
140
 return 0;
141
142
143 }
```

练习

hdu3265 Posters
hdu3642 Get The Treasury
poj2482 Stars in Your Window
poj2464 Brownie Points II
hdu3255 Farming
ural1707 Hypnotoad' s Secret
uva11983 \(\begin{align*} 0 & 0 \end{align*} \)

线段树与其他结合练习(欢迎大家补充):

hdu3333 Turing Tree

hdu3874 Necklace

hdu3016 Man Down

hdu3340 Rain in ACStar

zju3511 Cake Robbery

UESTC1558 Charitable Exchange

CF85-D Sum of Medians

spojGSS2 Can you answer these queries II

一切无法杀死我的,都将使我变得更加强大。

标签: 线段树

ShawnZhou_Aether 关注 - 12

粉丝 - 53

+加关注

« 上一篇: Kitty猫基因编码

» 下一篇: 济南清北学堂游记 Day 2.

posted @ 2017-10-29 12:48 ShawnZhou_Aether 阅读(385) 评论(1) 编辑 收藏

评论列表

#1楼 2019-03-0 这个太全了,全

好好学习一下。

支持(0) 反对(0)

刷新评论 刷新页面 返回顶部

登录后才能发表评论,立即 <u>登录</u> 或 <u>注册</u>, <u>访问</u> 网站首页

博客园派送云上免费午餐,AWS注册立享12个月 免费套餐

【推荐】News: 大型组态、工控、仿真、CADGIS 50 万行VC++源码免费下载

【推荐】博客园 & 陌上花开HIMMR 给单身的程序员小哥哥助力脱单啦~

【推荐】网络安全攻防第1课:攻防靶场、Web渗透、漏洞利用

【推荐】了不起的开发者,挡不住的华为,园子里的 品牌专区

【推荐】未知数的距离, 毫秒间的传递, 声网与你实时互动

【福利】AWS携手博客园为开发者送免费套餐与抵扣 券

Copyright © 2020 ShawnZhou_Aether Powered by .NET 5.0.0 on Kubernetes