# 做男人不容易系列:是男人就过8题 --LouTiancheng题


# **Connected Graph**

- ❖ 求N个顶点的连通图的个数。N<=50,每个 顶点看成是不同的。
- ❖方法是显然要Dp了。


- ❖ S[x, y]表示一个已连通的x个点的团和y个 孤立点组成连通图的方案数。
- ❖ F[N] = S[1, N 1];
- ❖对S[x, y]用记忆化搜索。转移时枚举有几个y直接连向x。
- \* 只是跑的太慢最多只能打表交了....
- ❖ O(N<sup>3</sup>\*高精)

## 方法二


- ❖ 记F[N]就是答案,G[N]是2^(N\*(N-1)/2)-F[N];
- \*我们这么计算G[N]。枚举和第一个点连通的有多少个点,余下的点任意。
- ◆ 所以Sum{C(i-1,N-1)\*F[i]\*2^((N-j)\*(N-j-1)/2),i=1...N-1}
- ❖ O(N^2\*高精)


#### An old Stone Game

- ❖ 经典的石子合并问题 每次合并代价为两堆 石子数的和 求总代价的最小值
- \*单纯贪心的反例:5345


- ❖圆方贪心
- ❖开始认为是N个圆。
- ❖每次合并两个和最小的且中间没有圆形物品的物品,变成一个方的物品。
- \* 合并所有相邻的方。
- ❖ 全局用Winner Tree取最小(Winner Tree 的相关内容可以看黄劲松的论文)

# 合并相邻方所采用的数据结构

- ❖ (1) fib堆 O(NLogN) (可以参考龙凡的 ppt)
- ◆ (2) 二项堆 O(NLogN)
- ◆ (3) 左偏树 O(NLogN) (可以参考黄源 河的ppt)
- ❖ (4) 普通堆+启发式合并 O(N(LogN)^2)

#### 比较


- ❖ 编程复杂度(1)>(2)>(3)>(4)
- ❖运行速度(不包括(1))
- (3) > (2) > (4)

## 方法二


- ❖ Knuth的方法
- ❖ 从左往右扫描,第一次遇到a, b, c且a > b, c > a, 则将a, b合并


- \* 求从左下走到右下角的哈密尔顿路的数量
- ❖与HNOI04一Day1的一道题目相似
- ❖ 搜索很难通过,只能DP


- ❖状态压缩的Dp。
- \* 状态是一行(或一列) 的连通性(用最小表示)。
- ❖ 如010122表示第2个和第4连通了,第5个和第6个 连通了。第1个和第3个没有向下走。
- ❖ 每个点的走法有6种(一 ¬ ┏ ┗ 」)
- ❖ 然后一行行Dp下去(Search每个点的走法,有些烦)。
- \*中间因为不是所有的状态都是合法的,所以每一层的状态数不是很多。
- ◆ 再一点要注意的是最后一行 起点和终点上都只能是(一) 连通性只能是10..001


#### A New Stone Game

❖ 开始给出N堆石子,每一次可以选一堆石子 取走至少一个,然后可以任意的将这一堆余 下的任意多个分配到其它堆里。问两个人 都使用最优策略的情况下,是不是先手胜。


❖ 会输只有一种情况"N是偶数且每个数出现偶数次"


- ❖ 证明有点繁,大致是这样。
- ❖ 定义上面所说的输的状态全部属于T。
- ❖ 定义所有不属于T的状态属于S。
- ❖ 首先先证明对于T中一个状态执行一步后一定会属于S。
- ❖ 再证明对于S中的每一个状态一定有一种方法可以使它转移到T中。
- ❖ 最后注意到全空这个输的状态属于T。
- \* O(1)


#### Tree

\* 求一棵树中距离不超过给定值的点对数


- ❖对于一个树,去掉一个结点,最分散的每颗子树分别求解,然后用O(NLogN)的方法合并结果。
- → 一般排序 O(N(LogN)²)
- ❖ 基数排序 O(NLogN)


#### Coins

\*给出N种硬币和个数,问可以取到1->M中的 多少个值。


- ❖ 经典的01背包 复杂度O(NMC) 超时!
- ❖ 下面介绍来自Lee.MaRS大牛笔记的两种可以AC的方法


- ❖ 将1...ci的coin看面1,2,4,..2×,ci-(2×+1-1)的组合。
- ❖ 例如15个1与1248是等价的
- ❖ 复杂度降为O(NMlogC)
- ❖ 将多个bool压成int(Pascal 32个bool压成 longint,C++直接使用bitset)

## 方法二


- \* 剩余类优化的动态规划算法
- \* 状态仍然是F[i,j]表示用前i种钱币是否能拼出面值 j。考虑在计算第i阶段时,面值为d[i],数量为n[i]。 从状态转移方程中,我们发现F[i,j]所依赖的所有 状态,都属于模d[i]的一个剩余类[j mod d[i]],即 不同剩余类内的状态不相互影响。于是,我们可 以将第i个阶段的状态按剩余类划分,每次只对一个剩余类的状态进行更新。
- \* 复杂度O(NM)


❖ 给出一个数列,将数列相邻两项做差,形成新数列,求数列中的最长重复子串(不可相交)


- ❖ 后缀数组+二分答案(后缀数组相关内容可以看许智磊的论文)
- ❖ 假如二分得到答案L,如何知道它是可行的呢?
- ❖ 因为对于排序后的后缀,Lcp(Suffix(List [ i ]), Suffix(List [ i 1 ]))
- ❖ 是所有与Suffix (List [i])的LCP值中最大的一个。
- ❖ 因为 Height [i] 表示的是排序后后缀数组中第i个后缀和第i-1个后缀的LCP值。
- \* 那么对于后缀数组中的一段 L-R,若 Height [L+1]~ Height [R] 全部大于等于L,那么就等价于第L到第R个后缀中任意两个后缀的 LCP值都大于等于L。
- ❖ 那么只要取这里面相隔最远的两个后缀,若他们相距大于L,那么就是可行的。
- \* (为什么不是等于L呢? 因为我们取的关键字是 S[i]-S[i-1], 若相 距等于L, 那么两段里面的首尾相连了, 是不符合条件的)
- ❖ P.S. LCP = 最长公共前缀

# 方法二一TimGreen大牛的方法

- \* 先坐出原数列差数列。对差数列建后缀树。
- ❖ 如果不要求不相交的话。因为每一个中间结点以下的子树至少有两个叶子。所以这个结点到根行成的单词一定是重复子串。那么只要对后缀树中和每一个中间结点看不看长度,找出最大的就是答案。
- \* 现在考虑相交的情况。
- ❖ 对于一个中间结点,它到根和单词可以是不相交和重复子串,它以下的叶子结点中有两个的长度差>=这个重复子串的长。
- \* 所以我们从下到上树形Dp,O(N)计算出每一个中间结点下的叶子结点长度的最大值和最小值。
- ♦ O(N)


# Elevator Stopping Plan

\*给出N个人要去的楼层。电梯4s每层,人 20s每层,电梯若要在一层停留就要停留10s。 求最迟到的人的最早能到达时间。

# O(NlogN)


- \*对于每个给定的时间t,我们可以使用贪心法确定是否可以在时间t内让所有人都到达目的层。显然,每一次电梯都尽量往上开。
- \* 比如说现在第i层有人要下,电梯应该在哪一层停靠呢?假设电梯已经停靠了n次,那么我们让电梯在第j=[(t-10\*n+20\*i+4)/24]层停靠即可。注意此时若j<i,那么在t时间内不可能让所有人都到达所在层。对t枚举时可以采用二分法,加快速度。
- ❖ 注意: 1。可以直接走楼梯。
- \* 2. 电梯在第j层停靠以后,不能直接继续考虑第 2\*j-i+1层,而是考虑第(t-10\*n+16\*j+4)/20+1层。