线段树和树状数组

北京大学信息学院 郭炜 GWPL@PKU.EDU.CN

课程网页

http://acm.pku.edu.cn/JudgeOnline/summerschool/pku_acm_train.htm

上机地点:理科1号楼1235

线段树和树状数组

北京大学信息学院 郭炜 GWPL@PKU.EDU.CN

线段树(Interval Tree)

- 实际上还是称为区间树更好理解一些。
- 树:是一棵树,而且是一棵二叉树。
- 线段:树上的每个节点对应于一个线段(还是叫"区间"更容易理解,区间的起点和终点通常为整数)
- 同一层的节点所代表的区间,相互不会重叠。
- 叶子节点的区间是单位长度,不能再分了。

• 线段树是一棵二叉树,树中的每一个结点表示了一个区间[a,b]。a,b通常是整数。每一个叶子节点表示了一个单位区间。对于每一个非叶结点所表示的结点[a,b],其左儿子表示的区间为[a,(a+b)/2],右儿子表示的区间为[(a+b)/2,b](除法去尾取整)。

•区间[1,9]的线段树和子区间[2,8]的分解

- ●若一个节点对应的区间是[a,b],则其子节点对应的区间分别是 [a,(a+b)/2]和[(a+b)/2+1,b] (除法去尾取整)
- 线段树的平分构造,实际上是用了二分的方法。线段树是平衡树,它的深度为log₂(b-a+1)。

线段树的特征

- I、线段树的深度不超过logL(L是最长区间的长度)。
 - 2、线段树把区间上的任意一条线段都分成不超过 2logL条线段。
- 这些结论为线段树能在O(logL)的时间内完成一条线段的插入、删除、查找等工作,提供了理论依据

线段树的构建

```
function 以节点v为根建树、v对应区间为[I,r]
  对节点v初始化
  if (I!=r)
 以v的左孩子为根建树、区间为[I,(I+r)/2]
 以v的右孩子为根建树、区间为[(l+r)/2+1,r]
```

线段树的基本用途

线段树适用于和区间统计有关的问题。比如某些数据可以按区间进行划分,按区间动态进行修改,而且还需要按区间多次进行查询,那么使用线段树可以达到较快查询速度。

• 给你一个数的序列A₁A₂……A_n。 并且可能 多次进行下列两个操作:

- 1、对序列里面的某个数进行加减
- 2、询问这个序列里面任意一个子序列
 A_iA_{i+1}.....A_i的和是多少。
- ·希望第2个操作每次能在logn时间内完成

- ●显然,[1,n]就是根节点对应的区间
 - 可以在每个节点记录该节点对应的区间里面的数的和Sum。
 - 对于操作1:因为序列里面A_i最多只会被线 段树的Logn个节点覆盖。只要求对线段树 覆盖A_i的节点的Sum进行加减操作。

对于操作2:同样只需要找到区间所覆盖的 区域,然后把所找区域的Sum累加起来。

- 如果走到节点[L,R]时,如果要查询的区间就是[L,R]
- (求A_I到A_R的和)那么直接返回该节点的Sum
- 如果不是,则:
- 对于区间[L,R], 取mid=(L+R)/2;
- 然后看要查询的区间与[L,mid]或[mid+1,R]哪个有交集,就进入哪个区间进行进一步查询。
- 最后通过左右儿子区间的Sum值的维护调整当前区间Sum值。
- 因为这个线段树的深度最深的LogN,所以每次遍历操作都在LogN的内完成。但是常数可能很大。

- 如果是对区间所对应的一些数据进行修改,过程和查询类似。
- 用线段树解题,关键是要想清楚每个节点要存哪些信息 (当然区间起终点,以及左右子节点指针是必须的), 以及这些信息如何高效更新,维护,查询。不要一更新 就更新到叶子节点,那样更新效率最坏就可能变成O(n) 的了。
- ・ 先建树, 然后插入数据, 然后更新, 查询。

例题: POJ 3264 Balanced Lineup

给定Q (1 \leq Q \leq 200,000)个数A₁,A₂ ... A_Q,,多次求任一区间A_i – A_j中最大数和最小数的差。

本题树节点结构是什么?

例题: POJ 3264 Balanced Lineup

给定Q (1 \leq Q \leq 200,000)个数A₁,A₂ ... A_Q,,多次求任一区间A_i – A_j中最大数和最小数的差。

```
本题树节点结构:
struct CNode
{
 int L,R; //区间起点和终点
 int nMin,nMax;//本区间里的最大最小值
 CNode * pLeft, * pRight;
};
```

Sample Input

Sample Output

POJ 3468 A Simple Problem with Integers

给定Q (1 \leq Q \leq 100,000)个数A₁,A₂ ... A_Q,,以及可能多次进行的两个操作:

- 1) 对某个区间A_i... A_i的个数都加n(n可变)
- 2) 求某个区间A_i…A_j的数的和

本题树节点要存哪些信息?只存该区间的数的和,行不行?

POJ 3468 A Simple Problem with Integers

```
只存和,会导致每次加数的时候都要更新
到叶子节点,速度太慢,这是必须要避免
的。
本题树节点结构:
struct CNode
 int L,R; //区间起点和终点
 CNode * pLeft, * pRight;
 long long nSum; //原来的和
 long long Inc; //增量c的累加
}; //本节点区间的和实际上是nSum+Inc*(R-L+1)
```

POJ 3468 A Simple Problem with Integers

在增加时,如果要加的区间正好覆盖一个节点,则增加其节点的Inc值,不再往下走,否则要更新nSum,再将增量往下传

在查询时,如果待查区间不是正好覆盖一个节点,就将节点的Inc往下带,然后将Inc代表的所有增量累加到nSum上后将Inc清0,接下来再往下查询。

离散化

有时,区间的端点不是整数,或者区间太大导致建树内存开销过大MLE,那么就需要进行"离散化"后再建树。

给定一些海报,可能互相重叠,告诉你每个海报宽度(高度都一样)和先后叠放次序,问没有被完全盖住的海报有多少张。

海报最多10,000张,但是墙有10,000,000块瓷砖长。海报端点不会落在瓷砖中间。

如果每个叶子节点都代表一块瓷砖,那么线段树会导致MLE,即单位区间的数目太多。

实际上,由于最多10,000个海报,共计20,000个端点,这些端点把墙最多分成19,999个区间(题意为整个墙都会被盖到)

我们只要对这19,999个区间编号,然后建树即可。这就是离散化。

如果海报端点坐标是浮点数,其实也一样处理。

树节点要保存哪些信息,而且这些信息该如何动态更新呢?

```
struct CNode
 int L,R;
 bool bCovered;
 CNode * pLeft, * pRight;
};
bCovered表示本区间是否已经完全被海报
盖住
```

关键: 插入数据的顺序 ----- 从底至上依次插入每张海报

给定一些矩形,其顶点坐标是浮点数,可能互相重叠,问这些矩形覆盖到的面积是 多大。

Figure 1. A set of 7 rectangles

用线段树做, 先要离散化!!

在Y轴进行离散化。n个矩形的2n个横边纵坐标共构成最多2n-1个区间的边界,对这些区间编号,建立起线段树。

Figure 1. A set of 7 rectangles

线段树的节点要保存哪些信息?如何将一个个矩形插入线段树?插入过程中这些信息如何更新?怎样查询?

Figure 1. A set of 7 rectangles

struct CNode

int L,R; CNode * pLeft, * pRight; double Len; //落在本区间的线段总长度 int Covers;//本区间被完全覆盖的重数

上面的"线段"指的是真实的线段,即由矩形的边构成的,不是"区间"的意思

插入数据的顺序:

将矩形的纵边从左到右排序,然后依次将这些纵边插入线段树。要记住哪些纵边是一个矩形的左边(开始边),哪些纵边是一个矩形的右边(结束边),以便插入时,对Len和Covers做不同的修改。

插入一条边后就更新总覆盖面积的值。

有时,不一定能够一眼看出什么是"区间",这就要靠仔细观察,造出"区间"来。例如:

POJ 3321 Apple Tree

每个分叉点及末梢可能有苹果(最多1个), 每次可以摘掉一个苹果,或有一个苹果新长 出来,随时查询某个分叉点往上的子树里, 一共有多少个苹果。

POJ 3321 Apple Tree

深度优先遍历整个苹果树,为每个节点标记一个开始时间和结束时间(所有时间都不相同),显然子树里面所有节点的开始和结束时间,都位于子树树根的开始和结束时间之间。

问题变成:

有n个节点,就有2n个开始结束时间,它们构成序列

 $A_1A_2...A_{2n}$

序列里每个数是0或者1,可变化,随时查询某个区间里数的和。当然由于苹果树上每个放苹果的位置对应于数列里的两个数,所以结果要除以2

树状数组

- 对于序列a,我们设一个数组C
 - \circ C[i] = a[i 2^k + 1] + ... + a[i]
 - 。k为i在二进制下末尾0的个数
 - 。i从1开始算!

• C即为a的树状数组

• 对于i,如何求2^k?

• 2^k=i &(i^(i-1)) 也就是 i&(-i)

• 以6为例

$$\bullet \qquad (6)_{10} = (0110)_2$$

• xor
$$6-1=(5)_{10}=(0101)_2$$

• and
$$(6)_{10} = (0110)_2$$

$$(0010)_2 = (4)_{10}$$

- 通常我们用lowbit(x)表示x对应的2k,
- lowbit(x) = x&(-x)
- lowbit(x) 实际上就是x的二进制表示形式留下最右边的1,其他位都变成0

C[i] = a[i-lowbit(i)+1] + ...+ a[i] C包含哪些项看上去没有规律

- C1=A1
- C2=A1+A2
- C3=A3
- C4=A1+A2+A3+A4
- C5=A5
- C6=A5+A6
- C7=A7
- C8=A1+A2+A3+A4+A5+A6+A7+A8
-
- C16=A1+A2+A3+A4+A5+A6+A7+A8+A9+A10+ A11+A12+A13+A14+A15+A16

树状数组图示

树状数组的好处在于能快速求任意区间的和 a[i] + a[i+1] + ... + a[j]

设sum(k) = a[1]+a[2]+...+a[k] 则 a[i] + a[i+1] + ... + a[j] = sum(j)-sum(j-1)

有了树状数组,sum(k)就能在O(logN)时间内求出,N是a数组元素个数。而且更新一个a的元素所花的时间也是O(logN)的(a更新了C也得更新)。

为什么呢?

根据C的构成规律,可以发现sum(k)可以表示为:

$$sum(k) = C[n_1] + C[n_2] + ... + C[n_m]$$

其中 $n_m = k$

n_{i-1 =} n_i - lowbit(n_i) 而且 n₁ – lowbit(n₁) 必须小于或等于0

如: sum(6) = C[4]+C[6]

lowbit(x) 实际上就是x的二进制表示形式留下最右 边的1, 其他位都变成0

那么,sum(k)最多有几项呢?这个决定了求区间和的时间复杂度

那么, sum(k)最多有几项呢?

$$sum(k) = C[n_1] + C[n_2] + ... + C[n_m]$$

其中 $n_m = k$
 $n_{i-1} = n_i$ - lowbit(n_i)

lowbit(x) 实际上就是x的二进制表示形式留下最右 边的1, 其他位都变成0

n_i - lowbit(n_i) 是什么样子? 就是 n_i的二进制去掉最 右边的1

k的二进制里最多有几个1? log_2 k个 sum(k)最多 log_2 k项,所以本次求和的复杂度就是 log_2 k

那么,为什么 $sum(k) = C[n_1] + C[n_2] + ... + C[n_m]$ 其中 $n_m = k$ $n_{i-1} = n_i - lowbit(n_i)$

把每一项C[n_i]拆开细算,把n_i表示成2的整数次幂的和就能发现。证明略。

C[i] = a[i-lowbit(i)+1] + ...+ a[i] i - lowbit(i)+1 是什么? 就是i把最右边的1去 掉,然后再加1

更新一个a元素,C也要跟着更新,复杂度是多少呢? 即C里有几项要更新呢?

- C1=A1
- C2=A1+A2
- C3=A3
- C4=A1+A2+A3+A4
- C5=A5
- C6=A5+A6
- C7=A7
- C8=A1+A2+A3+A4+A5+A6+A7+A8
- C16=A1+A2+A3+A4+A5+A6+A7+A8+A9+A10+ A11+A12+A13+A14+A15+A16

更新一个a元素,C也要跟着更新,复杂度是多少呢? 即C里有几项要更新呢?

如果a[i]更新了,那么以下的几项都需要更新:

$$C[n_1], C[n_2], ...C[n_m]$$

其中,n₁ = i ,n_{i+1 =} n_i + lowbit(n_i) n_m + lowbit(n_m) 必须大于 a 的元素个数 N

同理,总的来说更新一个元素的时间,也是 logN的

初始状态下由a构建树状数组C的时间复杂度是多少?

显然是 O(N)的


```
因为 C[k] = sum(k) - sum(k-lowbit(k)) 证: sum(k) = C[n_1] + C[n_2] + ... + C[n_{m-1}] + C[n_m] (n_m = k) n_{m-1} = k-lowbit(k) sum(k-lowbit(k)) = C[n_1] + C[n_2] + ... + C[n_{m-1}]
```

所以,树状数组适合<mark>单个</mark>元素经常修改而且 还反复要求部分的区间的和的情况。

上述问题虽然也可以用线段树解决,但是用 树状数组来做,编程效率和程序运行效率 都更高

如果每次要修改的不是单个元素,而是一个 区间,那就不能用树状数组了(效率过低)。

POJ 3321 Apple Tree

每个分叉点及末梢可能有苹果(最多1个), 每次可以摘掉一个苹果,或有一个苹果新长 出来,随时查询某个分叉点往上的子树里, 一共有多少个苹果。 此题可用树状数组来做

根据题意,一开始时,所有能长苹果的地方都有苹果

Sample Input

Sample Output

3

二维树状数组

• 原始数组和树状数组都是二维的

C[x][y] = Sum(a[i][j])

- x-lowbit[x]+1 <= i <=x
- y-lowbit[y]+1 <= j <=y

• 用于快速求数字子矩阵的和

POJ 1195 Mobile phones

- 一个由数字构成的大矩阵, 能进行两种操作
- 1) 对矩阵里的某个数加上一个整数(可正可负)
- 2) 查询某个子矩阵里所有数字的和

要求对每次查询,输出结果

Instruction	Parameters	Meaning
0	S	Initialize the matrix size to S * S containing all zeros. This instruction is given only once and it will be the first instruction.
1	XYA	Add A to the number of active phones in table square (X, Y). A may be positive or negative.
2	LBRT	Query the current sum of numbers of active mobile phones in squares (X, Y), where L <= X <= R, B <= Y <= T
3		Terminate program. This instruction is given only once and it will be the last instruction.

Sample Input

Sample Output

POJ题目推荐:

2182, 2352, 1177, 3667,3067