

面试常考算法模板

万能算法小抄 Cheat Sheet V5.0

前言

- ◆ 版权归属:九章算法(杭州)科技有限公司
- ◆ 九章算法是IT 求职领域领先的互联网在线教育平台。已帮助 30000+求职者获得了 Google、Facebook、阿里巴巴、腾讯、字节跳动等顶尖互联网公司的工作机会。已开设 算法、大数据、人工智能、系统设计、简历提升、模拟面试等方面的课程和服务,致力于 提供高品质、全方位的技术培训和就业指导。
- ◆ 可以原文转载和分享,转载时需保留此版权信息,不得对内容进行增删和修改
- ◆ 本文作者: 九章算法令狐冲
- ◆ 官方网站: http://www.jiuzhang.com/

目录

前言	1
二分法 Binary Search·······	3
双指针 Two Pointers····································	8
排序算法 Sorting····································	17
二叉树分治 Binary Tree Divide & Conquer	23
二叉搜索树非递归 BST Iterator···································	26
宽度优先搜索 BFS····································	30
深度优先搜索 DFS····································	40
动态规划 Dynamic Programming·······	42
堆 Heap····································	47
并查集 Union Find····································	52
字典树 Trie····································	61
LRU 缓存·······	66

求职面试必备课程

《九章算法基础班 Java+Python》《九章算法班》《九章算法面试高频题冲刺班》 《<u>动态规划专题班</u>》《<u>面向对象设计 OOD</u>》《<u>系统架构设计 System Design</u>》 《<u>数据分析就业班</u>》《<u>Twitter 后端系统-Python 项目实战</u>》

二分法 Binary Search

使用条件

- 排序数组 (30-40%是二分)
- 当面试官要求你找一个比 O(n) 更小的时间复杂度算法的时候(99%)
- 找到数组中的一个分割位置,使得左半部分满足某个条件,右半部分不满足(100%)
- 找到一个最大/最小的值使得某个条件被满足(90%)

复杂度

时间复杂度: O(logn)

• 空间复杂度: O(1)

领扣例题

- LintCode 14. 二分查找(在排序的数据集上进行二分)
- LintCode 460. 在排序数组中找最接近的 K 个数 (在未排序的数据集上进行二分)
- <u>LintCode</u> 437. <u>书籍复印(在答案集上进行二分</u>)

代码模版

Java

```
1. 1.int binarySearch(int[] nums, int target) {
```

2.

```
3. 2. // corner case 处理
```


```
4.
5. 3. if (nums == null \parallel nums.length == 0) {
6.
7. 4. return -1;
8.
9. 5. }
10.
11. 6.
12.
13. 7. int start = 0, end = nums.length - 1;
14.
15. 8.
16.
17. 9. // 要点 1: start + 1 < end
18.
19. \quad \text{10.} \quad \text{while (start + 1 < end) } \{
20.
21. 11. // 要点 2: start + (end – start) / 2
22.
23. <sub>12.</sub>
 int mid = start + (end - start) / 2;
24.
25. <sub>13.</sub>
 // 要点 3:=, <, > 分开讨论, mid 不 +1 也不 -1
26.
27. 14.
 if (nums[mid] == target) {
28.
29. 15.
 return mid;
30.
31. 16.
 } else if (nums[mid] < target) {
32.
33. 17.
 start = mid;
34.
35. <sub>18.</sub>
 } else {
36.
```


```
37. 19. end = mid;
38.
39. 20. }
40.
41. 21. }
42.
43. <sub>22.</sub>
44.
45. 23. // 要点 4: 循环结束后,单独处理 start 和 end
46.
47. 24. if (nums[start] == target) {
48.
49. 25. return start;
50.
51. 26. }
52.
53. \quad {\tt 27.} \quad {\tt if (nums[end] == target) \{}
54.
55. 28. return end;
56.
57. 29. }
58.
59. 30. return -1;
60.
61. 31.}
```

```
1.
2. 1.def binary_search(self, nums, target):
3.
4. 2. # corner case 处理
5.
```


```
6. 3. #这里等价于 nums is None or len(nums) == 0
7.
8. 4. if not nums:
9.
10. 5. return -1
11.
12. 6.
13.
14. 7. start, end = 0, len(nums) -1
15.
16. 8.
17.
18. 9. # 用 start + 1 < end 而不是 start < end 的目的是为了避免死循环
19.
20. 10. # 在 first position of target 的情况下不会出现死循环
21.
22. 11. # 但是在 last position of target 的情况下会出现死循环
23.
24. 12. # 样例: nums=[1, 1] target = 1
25.
26. 13. #为了统一模板,我们就都采用 start + 1 < end,就保证不会出现死循环
27.
28. 14. while start + 1 < end:
29.
30. 15. # python 没有 overflow 的问题,直接 // 2 就可以了
31.
32. 16. # java 和 C++ 最好写成 mid = start + (end – start) / 2
33.
34. 17. # 防止在 start = 2^31 – 1, end = 2^31 – 1 的情况下出现加法 overflow
35.
36. 18. mid = (start + end) // 2
37.
38. 19. # > , =, < 的逻辑先分开写,然后在看看 = 的情况是否能合并到其他分支里
```


```
39.
40. 20. if nums[mid] < target:
41.
42. 21.
 start = mid
43.
44. 22. elif nums[mid] == target:
45.
46. 23. end = mid
47.
48. 24. else:
49.
50. 25.
 end = mid
51.
52. 26.
53.
54。 27. # 因为上面的循环退出条件是 start + 1 < end
55.
56. 28. # 因此这里循环结束的时候,start 和 end 的关系是相邻关系(1 和 2,3 和 4 这种)
57.
58. 29. # 因此需要再单独判断 start 和 end 这两个数谁是我们要的答案
59.
60. 30. # 如果是找 first position of target 就先看 start, 否则就先看 end
61.
62. 31. if nums[start] == target:
63.
64. 32. return start
65.
66. 33. if nums[end] == target:
67.
68. 34. return end
69.
70. 35. return -1
```


双指针 Two Pointers

使用条件

- 滑动窗口 (90%)
- 时间复杂度要求 O(n) (80%是双指针)
- 要求原地操作,只可以使用交换,不能使用额外空间 (80%)
- 有子数组 subarray /子字符串 substring 的关键词 (50%)
- 有回文 Palindrome 关键词(50%)

复杂度

- 时间复杂度: O(n)
 - 时间复杂度与最内层循环主体的执行次数有关
 - 与有多少重循环无关
- 空间复杂度: O(1)
 - 只需要分配两个指针的额外内存

领扣例题

- LintCode 1879. 两数之和 VII(同向双指针)
- LintCode1712.和相同的二元子数组(相向双指针)
- LintCode627. 最长回文串 (背向双指针)
- LintCode 64: 合并有序数组

代码模版

```
1.
 1.// 相向双指针(patition in quicksort)
2.
3.
 2.public void patition(int[] A, int start, int end) {
4.
5.
 3. if (start >= end) {
6.
7.
 return;
8.
9.
 5.
 }
10.
11.
 int left = start, right = end;
12.
13.
 7.
 // key point 1: pivot is the value, not the index
14.
15.
 int pivot = A[(start + end) / 2];
16.
17.
 // key point 2: every time you compare left & right, it should be
18.
19.
 10.
 // left <= right not left < right
20.
21. 11.
 while (left <= right) {</pre>
22.
23. 12.
 while (left <= right && A[left] < pivot) {
24.
25. <sub>13.</sub>
 left++;
26.
27. <sub>14.</sub>
28.
29. 15.
 \label{eq:while} \textbf{while} \; (\text{left} <= \text{right \&\& A[right]} > \text{pivot)} \; \{
30.
```


```
31. 16.
 right--;
32.
33. 17. }
34.
35. 18.
 if (left <= right) {
36.
37. 19.
 int temp = A[left];
38.
39. <sub>20.</sub>
 A[left] = A[right];
40.
41. <sub>21.</sub>
 A[right] = temp;
42.
43. <sub>22.</sub>
 left++;
44.
45. <sub>23.</sub>
 right--;
46.
47. <sub>24.</sub>
 }
48.
49. <sub>25.</sub>
 }
50.
51. 26.}
52.
53. <sub>27.</sub>
54.
55. 28.// 背向双指针
56.
57. 29.left = position;
58.
59. \quad \textbf{30.} \text{right = position + 1;}
60.
61. 31.while (left  = 0 \&\& right < length) {
62.
63. 32. if (可以停下来了) {
```


```
64.
  65. 33. break;
 66.
  67. 34. }
  68.
  69. 35. left--;
  70.
 71. 36. right++;
72.
  73. <sub>37.</sub>}
  74.
  75. 38.
  76.
  77. 39.// 同向双指针
  78.
 79. 40.int j = 0;
  80.
  81. 41.for (int i = 0; i < n; i++) {
 82.
  83. 42. // 不满足则循环到满足搭配为止
  84.
 85. 43. while (j < n && i \exists j \exists i \exists i \exists j \exists i i \exists i i \exists i
  86.
 87. 44. j += 1;
  88.
  89. 45. }
  90.
  91. 46. if (i 到 j 之间满足条件) {
 92.
  93. 47. 处理 i, j 这次搭配
  94.
  95. 48. }
  96.
```


```
97. 49.}
98.
99. 50.
100.
101. 51.// 合并双指针
102.
103. \  \  52. \text{ArrayList} < \text{Integer} > \text{merge} (\text{ArrayList} < \text{Integer} > \text{list1}, \text{ArrayList} < \text{Integer} > \text{list2}) \ \{
104.
105.\, 53. // 需要 new -个新的 list,而不是在 list1 或者 list2 上直接改动
106.
107. \ \ \text{54}. \quad \text{ArrayList} < \text{Integer} > \text{newList} = \underset{}{\text{new}} \ \text{ArrayList} < \text{Integer} > ();
108.
109. 55.
110.
111. 56. int i = 0, j = 0;
112.
\textbf{113.} \quad \textbf{57.} \quad \textbf{while} \ (i < list1.size() \&\& j < list2.size()) \ \{
114.
115. <sub>58.</sub>
 if (list1.get(i) < list2.get(j)) {</pre>
116.
117. 59.
 newList.add(list1.get(i));
118.
119. 60.
120.
121. <sub>61.</sub>
 } else {
122.
123. 62.
 newList.add(list2.get(j));
124.
125. <sub>63.</sub>
 j++;
126.
127. 64.
128.
129. 65. }
```


```
130.
131. <sub>66</sub>.
132.
133. 67. // 合并上下的数到 newList 里
134.
135. 68. // 无需用 if (i < list1.size()), 直接 while 即可
136.
137. \hspace{0.2cm} \textbf{69}. \hspace{0.2cm} \textbf{while} \hspace{0.1cm} \text{(i < list1.size())} \hspace{0.1cm} \{
138.
139.\  \  \, 70.\qquad \text{newList.add(list1.get(i));}
140.
141. 71. i++;
142.
143. 72. }
144.
145. 73. while (j < list2.size()) {
146.
147. 74. newList.add(list2.get(j);
148.
149. 75. j++;
150.
151. 76. }
152.
153. <sub>77.</sub>
154.
155. 78. return newList;
156.
157. 79.}
```

```
 1.# 相向双指针(patition in quicksort)
 2.
```


3.	2 def	patition(self, A, start, end):
4.	2.001	
5.	3.	if start >= end:
6.		
7.	4.	return
8.		
9.	5.	left, right = start, end
10.		
11.	6.	# key point 1: pivot is the value, not the index
12.		
13.	7.	pivot = A[(start + end) // 2];
14.		
15.	8.	# key point 2: every time you compare left & right, it should be
16.		
17.	9.	# left <= right not left < right
18.		
19.	10.	while left <= right:
20.		
21.	11.	while left <= right and A[left] < pivot:
22.		
23.	12.	left += 1
24.		
25.	13.	while left <= right and A[right] > pivot:
26.		
27.	14.	right -= 1
28.		
29.	15.	if left <= right:
30.		
31.	16.	A[left], A[right] = A[right], A[left]
32.		
33.	17.	left += 1
34.		
35.	18.	right -= 1

36.	
37.	19.
38.	
39.	20.# 背向双指针
40.	
41.	21.left = position
42.	
43.	22.right = position + 1
44.	
45.	23.while left >= 0 and right < len(s):
46.	
47.	24. if left 和 right 可以停下来了:
48.	
49.	25. break
50.	
51.	26. left -= 1
52.	
53.	27. right += 1
54.	
55.	28.
56.	
57.	29.# 同向双指针
58.	
59.	30.j = 0
60.	
61.	31.for i in range(n):
62.	
63.	32. # 不满足则循环到满足搭配为止
64.	
65.	33. while j < n and i 到 j 之间不满足条件:
66.	
67.	34. j += 1
68.	

69.	35.	ifi到j之间满足条件:
70.		
71.	36.	处理 i 到 j 这段区间
72.		
73.	37.	
74.		
75.	38.#	· 合并双指针
76.		
77.	39.d	lef merge(list1, list2):
78.		
79.	40.	new_list = []
80.		
81.	41.	i, j = 0, 0
82.		
83.	42.	
84.		
85.	43.	# 合并的过程只能操作 i, j 的移动,不要去用 list1.pop(0) 之类的操作
86.		
87.	44.	# 因为 pop(0) 是 O(n) 的时间复杂度
88.		
89.	45.	while i < len(list1) and j < len(list2):
90.		
91.	46.	If list1[i] < list2[j]:
92.		
93.	47.	new_list.append(list1[i])
94.		
95.	48.	i += 1
96.		
97.	49.	else:
98.		
99.	50.	new_list.append(list2[j])
100.		
101.	51.	j += 1


```
102.
103. 52.
104.
105. 53. # 合并剩下的数到 new_list 里
106.
107. 54. # 不要用 new_list.extend(list1[i:]) 之类的方法
108.
109. 55. # 因为 list1[i:] 会产生额外空间耗费
110.
111. 56. while i < len(list1):
112.
113. 57.
 new_list.append(list1[i])
114.
115. 58. i += 1
116.
\textbf{117.} \quad \textbf{59.} \quad \textbf{while} \ j < \text{len(list2)}:
118.
119. 60. new_list.append(list2[j])
120.
121. 61.
 j += 1
122.
123. 62.
124.
125. 63. return new_list
```

排序算法 Sorting

使用条件

复杂度

• 时间复杂度:

∘快速排序(期望复杂度): O(nlogn)

∘归并排序(最坏复杂度): O(nlogn)

• 空间复杂度:

∘ 快速排序: O(1)

∘ 归并排序: O(n)

领扣例题

• LintCode 464. 整数排序 II

代码模板

```
1.
 // quick sort
2.
 public class Solution {
3.
4.
 * @param A an integer array
5.
 * @return void
6.
7.
 public void sortIntegers(int[] A) {
8.
 quickSort(A, 0, A.length - 1);
9.
 }
10.
11.
 private void quickSort(int[] A, int start, int end) {
12.
 if (start >= end) {
```


```
13.
 return;
14.
15.
16.
 int left = start, right = end;
17.
 // key point 1: pivot is the value, not the index
18.
 int pivot = A[(start + end) / 2];
19.
20.
 // key point 2: every time you compare left & right, it should be
21.
 // left <= right not left < right
22.
 while (left <= right) {
23.
 while (left <= right && A[left] < pivot) {</pre>
24.
 left++;
25.
 }
26.
 while (left <= right && A[right] > pivot) {
27.
 right--;
28.
29.
 if (left <= right) {</pre>
30.
 int temp = A[left];
31.
 A[left] = A[right];
32.
 A[right] = temp;
33.
34.
 left++;
35.
 right--;
36.
37.
38.
39.
 quickSort(A, start, right);
40.
 quickSort(A, left, end);
41.
 }
42. }
43.
 // merge sort
44.
 public class Solution {
45.
 public void sortIntegers(int[] A) {
```


```
46.
 if (A == null || A.length == 0) {
47.
 return;
48.
49.
 int[] temp = new int[A.length];
50.
 mergeSort(A, 0, A.length - 1, temp);
51.
 }
52.
53.
 private void mergeSort(int[] A, int start, int end, int[] temp) {
54.
 if (start >= end) {
55.
 return;
56.
57.
 // 处理左半区间
58.
 mergeSort(A, start, (start + end) / 2, temp);
59.
 // 处理右半区间
60.
 mergeSort(A, (start + end) / 2 + 1, end, temp);
61.
 // 合并排序数组
62.
 merge(A, start, end, temp);
63.
 }
64.
65.
 private void merge(int[] A, int start, int end, int[] temp) {
66.
 int middle = (start + end) / 2;
67.
 int leftIndex = start;
68.
 int rightIndex = middle + 1;
69.
 int index = start;
70.
 while (leftIndex <= middle && rightIndex <= end) {
71.
 if (A[leftIndex] < A[rightIndex]) {</pre>
72.
 temp[index++] = A[leftIndex++];
73.
 } else {
74.
 temp[index++] = A[rightIndex++];
75.
 }
76.
77.
 while (leftIndex <= middle) {
78.
 temp[index++] = A[leftIndex++];
```


```
79.  }
80.  while (rightIndex <= end) {
81. temp[index++] = A[rightIndex++];
82.  }
83. for (int i = start; i <= end; i++) {
84. A[i] = temp[i];
85. }
86. }
87.  }</pre>
```

```
1.
 # quick sort
2.
 class Solution:
3.
 # @param {int[]} A an integer array
4.
 # @return nothing
5.
 def sortIntegers(self, A):
6.
 # Write your code here
7.
 self.quickSort(A, 0, len(A) - 1)
8.
9.
 def quickSort(self, A, start, end):
10.
 if start >= end:
11.
 return
12.
13.
 left, right = start, end
14.
 # key point 1: pivot is the value, not the index
15.
 pivot = A[(start + end) // 2];
16.
17.
 # key point 2: every time you compare left & right, it should be
18.
 # left <= right not left < right
19.
 while left <= right:
20.
 while left <= right and A[left] < pivot:
21.
 left += 1
```


```
22.
23.
 while left <= right and A[right] > pivot:
24.
 right -= 1
25.
26.
 if left <= right:
27.
 A[left], A[right] = A[right], A[left]
28.
29.
 left += 1
30.
 right -= 1
31.
32.
 self.quickSort(A, start, right)
33.
 self.quickSort(A, left, end)
34. # merge sort
35.
 class Solution:
36.
 def sortIntegers(self, A):
37.
 if not A:
38.
 return A
39.
40.
 temp = [0] * Ien(A)
41.
 self.merge_sort(A, 0, len(A) - 1, temp)
42.
43.
 def merge_sort(self, A, start, end, temp):
44.
 if start >= end:
45.
 return
46.
47.
 # 处理左半区间
48.
 self.merge_sort(A, start, (start + end) // 2, temp)
49.
 # 处理右半区间
50.
 self.merge\_sort(A, (start + end) // 2 + 1, end, temp)
51.
 # 合并排序数组
52.
 self.merge(A, start, end, temp)
53.
54.
 def merge(self, A, start, end, temp):
```


```
55.
 middle = (start + end) // 2
56.
 left_index = start
57.
 right_index = middle + 1
58.
 index = start
59.
60.
 while left_index <= middle and right_index <= end:</pre>
61.
 if A[left_index] < A[right_index]:</pre>
62.
 temp[index] = A[left_index]
63.
 index += 1
64.
 left_index += 1
65.
 else:
66.
 temp[index] = A[right_index]
67.
 index += 1
68.
 right_index += 1
69.
70.
 while left_index <= middle:
71.
 temp[index] = A[left_index]
72.
 index += 1
73.
 left_index += 1
74.
75.
 while right_index <= end:
76.
 temp[index] = A[right_index]
77.
78.
 right_index += 1
79.
80.
 for i in range(start, end + 1):
81.
 A[i] = temp[i]
```

二叉树分治 Binary Tree Divide & Conquer

使用条件

- 二叉树相关的问题 (99%)
- 可以一分为二去分别处理之后再合并结果 (100%)
- 数组相关的问题 (10%)

复杂度

时间复杂度 O(n)

空间复杂度 O(n) (含递归调用的栈空间最大耗费)

领扣例题

- LintCode 1534. 将二叉搜索树转换为已排序的双向链接列表
- LintCode 94. 二叉树中的最大路径和
- LintCode 95.验证二叉查找树

代码模板

```
1. 1.public ResultType divideConquer(TreeNode node) {
2.
3. 2. // 递归出口
4.
5. 3. // 一般处理 node == null 就够了
6.
7. 4. // 大部分情况不需要处理 node == leaf
8.
9. 5. if (node == null) {
```


10.		
11.	6.	return;
12.		
13.	7.	}
14.		
15.	8.	// 处理左子树
16.		
17.	9.	ResultType leftResult = divideConquer(node.left);
18.		
19.	10.	// 处理右子树
20.		
21.	11.	ResultType rightResult = divideConquer(node.right);
22.		
23.	12.	//合并答案
24.		
25.	13.	ResultType result = merge leftResult and rightResult
26.		
27.	14.	return result;
28.		
29.	15.}	

1.	1.def divide_conquer(root):
2.	
3.	2. # 递归出口
4.	
5.	3. # 一般处理 node == null 就够了
6.	
7.	4. # 大部分情况不需要处理 node == leaf
8.	
9.	5. If root is None:
10.	

11.	6.	return
12.		
13.	7.	# 处理左子树
14.		
15.	8.	left_result = divide_conquer(node.left)
16.		
17.	9.	# 处理右子树
18.		
19.	10.	right_result = divide_conquer(node.right)
20.		
21.	11.	# 合并答案
22.		
23.	12.	result = merge left_result and right_result to get merged result
24.		
25.	13.	return result

二叉搜索树非递归 BST Iterator

使用条件

- 用非递归的方式(Non-recursion / Iteration)实现二叉树的中序遍历
- 常用于 BST 但不仅仅可以用于 BST

复杂度

时间复杂度 O(n)

空间复杂度 O(n)

领扣例题

- LintCode 67. 二叉树的中序遍历
- <u>LintCode</u> <u>902.</u> 二叉搜索树的第 <u>k</u> 大元素

代码模板

```
1.
 1.List<TreeNode> inorderTraversal(TreeNode root) {
2.
3.
 List<TreeNode> inorder = new ArrayList<>();
4.
5.
 3. if (root == null) {
6.
7. 4. return inorder;
8.
9. 5. }
10.
11.
 6. // 创建一个 dummy node, 右指针指向 root
12.
13. 7. // 放到 stack 里,此时栈顶 dummy 就是 iterator 的当前位置
14.
15. 8. TreeNode dummy = new TreeNode(0);
16.
17. 9. dummy.right = root;
18.
19. stack<TreeNode> stack = new Stack<>();
20.
21. 11. stack.push(dummy);
22.
23. 12.
```


```
24.
25. 13. // 每次将 iterator 挪到下一个点
26.
27. 14. // 就是调整 stack 使得栈顶是下一个点
28.
29. \quad \textbf{15}. \quad \textbf{while} \ (!stack.isEmpty()) \ \{
30.
31. 16.
 TreeNode node = stack.pop();
32.
33. 17.
 if (node.right != null) {
34.
35. <sub>18.</sub>
 node = node.right;
36.
37. 19.
 while (node != null) {
38.
39. <sub>20.</sub>
 stack.push(node);
40.
41. <sub>21.</sub>
 node = node.left;
42.
43. <sub>22.</sub>
 }
44.
45. <sub>23.</sub>
46.
47. <sub>24.</sub>
 if (!stack.isEmpty()) {
48.
49. <sub>25.</sub>
 inorder.add(stack.peek());
50.
51. 26.
 }
52.
53. 27. }
54.
55. 28. return inorder;
56.
```

57. _{29.}}

Ľ.		
1.	1.	def inorder_traversal(root):
2.		
3.	2.	if root is None:
4.		
5.	3.	return []
6.		
7.	4.	
8.		
9.	5.	# 创建一个 dummy node,右指针指向 root
10.		
11.	6.	# 并放到 stack 里,此时 stack 的栈顶 dummy
12.		
13.	7.	# 是 iterator 的当前位置
14.		
15.	8.	dummy = TreeNode(0)
16.		
17.	9.	dummy.right = root
18.		
19.	10.	stack = [dummy]
20.		
21.	11.	
22.		
23.	12.	inorder = []
24.		
25.	13.	# 每次将 iterator 挪到下一个点
26.		
27.	14.	# 也就是调整 stack 使得栈顶到下一个点
28.		
29.	15.	while stack:
30.		
-		

31.	16.	node = stack.pop()	
32.			
33.	17.	if node.right:	
34.			
35.	18.	node = node.right	
36.			
37.	19.	while node:	
38.			
39.	20.	stack.append(node)	
40.			
41.	21.	node = node.left	
42.			
43.	22.	if stack:	
44.			
45.	23.	inorder.append(stack[-1])	
46.			
47.	24.	return inorder	

宽度优先搜索 BFS

使用条件

- 12. 拓扑排序(100%)
- 13. 出现连通块的关键词(100%)
- 14. 分层遍历(100%)
- 15. 简单图最短路径(100%)
- 16. 给定一个变换规则,从初始状态变到终止状态最少几步(100%)

复杂度

• 时间复杂度: O(n + m)

∘n 是点数, m 是边数

• 空间复杂度: O(n)

领扣例题

- LintCode 974. 01 矩阵(分层遍历)
- LintCode 431. 找无向图的连通块
- LintCode 127. 拓扑排序

代码模版

1.	1.ReturnType bfs(Node startNode) {
2.	
3.	2. // BFS 必须要用队列 queue, 别用栈 stack!
4.	
5.	3. Queue <node> queue = new ArrayDeque<>();</node>
6.	
7.	4. // hashmap 有两个作用,一个是记录一个点是否被丢进过队列了,避免重复访问
8.	
9.	5. // 另外一个是记录 startNode 到其他所有节点的最短距离
10.	
11.	6. // 如果只求连通性的话,可以换成 HashSet 就行
12.	
13.	7. // node 做 key 的时候比较的是内存地址

14.		
15.	8.	Map <node, integer=""> distance = new HashMap<>();</node,>
16.		
17.	9.	
18.		
19.	10.	// 把起点放进队列和哈希表里,如果有多个起点,都放进去
20.		
21.	11.	queue.offer(startNode);
22.		
23.	12.	distance.put(startNode, 0); // or 1 if necessary
24.		
25.	13.	
26.		
27.	14.	// while 队列不空,不停的从队列里拿出一个点,拓展邻居节点放到队列中
28.		
29.	15.	while (!queue.isEmpty()) {
30.		
31.	16.	Node node = queue.poll();
32.		
33.	17.	// 如果有明确的终点可以在这里加终点的判断
34.		
35.	18.	If (node 是终点) {
36.		
37.	19.	break or return something;
38.		
39.	20.	}
40.		
41.	21.	for (Node neighbor : node.getNeighbors()) {
42.		
43.	22.	if (distance.containsKey(neighbor)) {
44.		
45.	23.	continue;
46.		

47.	24.	}
48.		
49.	25.	queue.offer(neighbor);
50.		
51.	26.	distance.put(neighbor, distance.get(node) + 1);
52.		
53.	27.	}
54.		
55.	28.	}
56.		
57.	29.	// 如果需要返回所有点离起点的距离,就 return hashmap
58.		
59.	30.	return distance;
60.		
61.	31.	// 如果需要返回所有连通的节点,就 return HashMap 里的所有点
62.		
63.	32.	return distance.keySet();
64.		
65.	33.	// 如果需要返回离终点的最短距离
66.		
67.	34.	return distance.get(endNode);
68.		
69.	35.}	

1.	1.def bfs(start_node):
2.	
3.	2. # BFS 必须要用队列 queue, 别用栈 stack!
4.	
5.	3. # distance(dict) 有两个作用,一个是记录一个点是否被丢进过队列了,避免重复访问
6.	

7.	4.	# 另外一个是记录 start_node 到其他所有节点的最短距离
8.		
9.	5.	# 如果只求连通性的话,可以换成 set 就行
10.		
11.	6.	# node 做 key 的时候比较的是内存地址
12.		
13.	7.	queue = collections.deque([start_node])
14.		
15.	8.	distance = {start_node: 0}
16.		
17.	9.	
18.		
19.	10.	# while 队列不空,不停的从队列里拿出一个点,拓展邻居节点放到队列中
20.		
21.	11.	while queue:
22.		
23.	12.	node = queue.popleft()
24.		
25.	13.	# 如果有明确的终点可以在这里加终点的判断
26.		
27.	14.	if node 是终点:
28.		
29.	15.	break or return something
30.		
31.	16.	for neighbor in node.get_neighbors():
32.		
33.	17.	if neighor in distnace:
34.		
35.	18.	continue
36.		
37.	19.	queue.append(neighbor)
38.		
39.	20.	distance[neighbor] = distance[node] + 1

40.		
41.	21.	
42.		
43.	22.	# 如果需要返回所有点离起点的距离,就 return hashmap
44.		
45.	23.	return distance
46.		
47.	24.	# 如果需要返回所有连通的节点,就 return HashMap 里的所有点
48.		
49.	25.	return distance.keys()
50.		
51.	26.	# 如果需要返回离终点的最短距离
52.		
53.	27.	return distance[end_node]

Java 拓扑排序 BFS 模板

1.	1.List <node> topologicalSort(List<node> nodes) {</node></node>	
2.		
3.	2. // 统计所有点的入度信息,放入 hashmap 里	
4.		
5.	3. Map <node, integer=""> indegrees = getIndegrees(nodes);</node,>	
6.		
7.	4.	
8.		
9.	5. // 将所有入度为 0 的点放到队列中	
10.		
11.	6. Queue <node> queue = new ArrayDeque<>();</node>	
12.		
13.	7. for (Node node : nodes) {	
14.		
15.	8. if (indegrees.get(node) == 0) {	
16.		


```
17.
 queue.offer(node);
18.
19.
 10.
 }
20.
21.
 11. }
22.
23. 12.
24.
25. 13. List<Node> topoOrder = new ArrayList<>();
26.
27. \quad \text{14.} \quad \text{while (!queue.isEmpty()) } \{
28.
29. 15.
 Node node = queue.poll();
30.
31.
 16.
 topoOrder.add(node);
32.
33. 17.
 for (Node neighbor : node.getNeighbors()) {
34.
35. <sub>18.</sub>
 // 入度减一
36.
37. 19.
 indegrees.put(neighbor, indegrees.get(neighbor) - 1);
38.
39. <sub>20.</sub>
 // 入度减到 0 说明不再依赖任何点,可以被放到队列(拓扑序)里了
40.
41.
 21.
 if (indegrees.get(neighbor) == 0) {
42.
43. <sub>22</sub>.
 queue.offer(neighbor);
44.
45. <sub>23.</sub>
 }
46.
47. <sub>24.</sub>
48.
49. 25. }
```


```
50.
51.
52.
53. 27. // 如果 queue 是空的时候,图中还有点没有被挖出来,说明存在环
54.
55. 28. // 有环就没有拓扑序
56.
 57. \quad \textbf{29}. \quad \textbf{if (topoOrder.size() != nodes.size()) } \{
58.
59. <sub>30.</sub>
 return 没有拓扑序;
60.
61. 31. }
62.
63. 32. return topoOrder;
64.
65. <sub>33.</sub>}
66.
67. <sub>34.</sub>
68.
69. \quad {\tt 35.Map<Node,\ Integer>\ getIndegrees(List<Node>\ nodes)\ \{}
70.
71.
 36. Map<Node, Integer> counter = new HashMap<>();
72.
73. \quad \textbf{ for (Node node : nodes) } \{
74.
75. <sub>38.</sub>
 counter.put(node, 0);
76.
77. 39. }
78.
79. \quad 40. \quad \text{for (Node node : nodes) } \{
80.
81. 41.
 for (Node neighbor : node.getNeighbors()) {
82.
```


```
83. 42. counter.put(neighbor, counter.get(neighbor) + 1);
84.

85. 43. }

86.

87. 44. }

88.

89. 45. return counter;

90.

91. 46.}
```

Python

```
1.
 1.def get_indegrees(nodes):
2.
3.
 2. counter = {node: 0 for node in nodes}
4.
5.
 3. for node in nodes:
6.
7.
 for neighbor in node.get_neighbors():
8.
9.
 5. counter[neighbor] += 1
10.
11.
 6. return counter
12.
13. 7.
14.
15.
 8.def topological_sort(nodes):
16.
17. 9. # 统计入度
18.
19. \quad \text{10.} \quad \text{indegrees} = \text{get\_indegrees(nodes)}
20.
21. 11. # 所有入度为 0 的点都放到队列里
22.
```


23.	12.	queue = collections.deque([
24.		
25.	13.	node
26.		
27.	14.	for node in nodes
28.		
29.	15.	if indegrees[node] == 0
30.		
31.	16.])
32.		
33.	17.	# 用 BFS 算法一个个把点从图里挖出来
34.		
35.	18.	topo_order = []
36.		
37.	19.	while queue:
38.		
39.	20.	node = queue.popleft()
40.		
41.	21.	topo_order.append(node)
42.		
43.	22.	for neighbor in node.get_neighbors():
44.		
45.	23.	indegrees[neighbor] -= 1
46.		
47.	24.	<pre>if indegrees[neighbor] == 0:</pre>
48.		
49.	25.	queue.append(neighbor)
50.		
51.	26.	# 判断是否有循环依赖
52.		
53.	27.	<pre>if len(topo_order) != len(nodes):</pre>
54.		
55.	28.	return 有循环依赖(环),没有拓扑序

56.

57. 29. **return** topo_order

深度优先搜索 DFS

使用条件

- 找满足某个条件的所有方案 (99%)
- 二叉树 Binary Tree 的问题 (90%)
- 组合问题(95%)
 - ∘问题模型:求出所有满足条件的"组合"
 - ○判断条件:组合中的元素是顺序无关的
- 排列问题 (95%)
 - ○问题模型: 求出所有满足条件的"排列"
 - ∘判断条件:组合中的元素是顺序"相关"的。

不要用 DFS 的场景

- 17. 连通块问题(一定要用 BFS,否则 StackOverflow)
- 18. 拓扑排序(一定要用 BFS,否则 StackOverflow)
- 19. 一切 BFS 可以解决的问题

复杂度

• 时间复杂度: O(方案个数 * 构造每个方案的时间)

∘ 树的遍历: O(n)

∘排列问题: O(n! * n)

∘组合问题: O(2ⁿ * n)

领扣例题

• LintCode 67.二叉树的中序遍历(遍历树)

• LintCode 652.因式分解(枚举所有情况)

代码模版

```
1.
 1.public ReturnType dfs(参数列表) {
2.
3. 2. if (递归出口) {
4.
5. 3. 记录答案;
6.
7.
 return;
8.
9.
 5. }
10.
11. 6. for (所有的拆解可能性) {
12.
13. <sub>7.</sub>
 修改所有的参数
14.
15. 8. dfs(参数列表);
16.
```


```
 17. 9. 还原所有被修改过的参数

 18.

 19. 10. }

 20.

 21. 11. return something 如果需要的话,很多时候不需要 return 值除了分治的写法

 22.

 23. 12.}
```

Python

动态规划 Dynamic Programming

使用条件

用	场	景	:
	用	用场	用场景

- ∘ 求方案总数(90%)
- ∘ 求最值(80%)
- ∘ 求可行性(80%)
- 不适用的场景:
 - ∘找所有具体的方案(准确率99%)
 - 输入数据无序(除了背包问题外,准确率 60%~70%)
 - ○暴力算法已经是多项式时间复杂度(准确率80%)
- 动态规划四要素(对比递归的四要素):
 - ∘ 状态 (State) -- 递归的定义
 - ∘ 方程 (Function) -- 递归的拆解
 - ∘初始化 (Initialization) -- 递归的出口
 - 答案 (Answer) -- 递归的调用
- 几种常见的动态规划:
- 背包型
 - ∘ 给出 n 个物品及其大小,问是否能挑选出一些物品装满大小为 m 的背包
 - 题目中通常有"和"与"差"的概念,数值会被放到状态中
 - ∘通常是二维的状态数组,前 i 个组成和为 j 状态数组的大小需要开 (n + 1) * (m + 1)
 - ∘ 几种背包类型:
 - 01 背包
 - 状态 state

dp[i][j] 表示前 i 个数里挑若干个数是否能组成和为 j

方程 function

dp[i][j] = dp[i - 1][j] or dp[i - 1][j - A[i - 1]] 如果 j >= A[i - 1]

dp[i][j] = dp[i - 1][j] 如果 j < A[i - 1]

第 i 个数的下标是 i -1, 所以用的是 A[i-1] 而不是 A[i]

初始化 initialization

dp[0][0] = true

dp[0][1...m] = false

答案 answer

使得 dp[n][v], 0 s <= v <= m 为 true 的最大 v

- 多重背包
 - 状态 state

dp[i][j] 表示前 i 个物品挑出一些放到 j 的背包里的最大价值和

方程 function

dp[i][j] = max(dp[i-1][j-count *A[i-1]] + count *V[i-1])

其中 0 <= count <= j / A[i - 1]

初始化 initialization

dp[0][0..m] = 0

答案 answer

dp[n][m]

• 区间型

- 题目中有 subarray / substring 的信息
 - 大区间依赖小区间
 - ∘用 dp[i][j] 表示数组/字符串中 i, j 这一段区间的最优值/可行性/方案总数
 - ∘ 状态 state

dp[i][j] 表示数组/字符串中 i,j 这一段区间的最优值/可行性/方案总数

方程 function

dp[i][j] = max/min/sum/or(dp[i,j 之内更小的若干区间])

- 匹配型
 - 通常给出两个字符串
 - ○两个字符串的匹配值依赖于两个字符串前缀的匹配值
 - ∘字符串长度为 n,m 则需要开 (n + 1) x (m + 1) 的状态数组
 - ○要初始化 dp[i][0] 与 dp[0][i]
 - ○通常都可以用滚动数组进行空间优化
 - ∘ 状态 state

dp[i][j] 表示第一个字符串的前 i 个字符与第二个字符串的前 j 个字符怎么样怎么样 (max/min/sum/or)

- 划分型
 - 。是前缀型动态规划的一种, 有前缀的思想
 - ∘ 如果指定了要划分为几个部分:
 - dp[i][j] 表示前 i 个数/字符划分为 j 个 部分的最优值/方案数/可行性
 - ∘ 如果没有指定划分为几个部分:

- dp[i] 表示前 i 个数/字符划分为若干个 部分的最优值/方案数/可行性
- ∘ 状态 state

指定了要划分为几个部分:dp[i][j] 表示前 i 个数/字符划分为 j 个部分的最优值/方案数/可行性

没有指定划分为几个部分: dp[i] 表示前 i 个数/字符划分为若干个部分的最优值/方案数/可行性

- 接龙型
 - 通常会给一个接龙规则,问你最长的龙有多长
 - ∘ 状态表示通常为: dp[i] 表示以坐标为 i 的元素结尾的最长龙的长度
 - 方程通常是: dp[i] = max{dp[j] + 1}, i 的后面可以接上 i
 - ◦LIS 的二分做法选择性的掌握,但并不是所有的接龙型 DP 都可以用二分来优化
 - ∘ 状态 state

状态表示通常为: dp[i] 表示以坐标为 i 的元素结尾的最长龙的长度

方程 function

dp[i] = max{dp[j] + 1}, j 的后面可以接上 i

复杂度

- 时间复杂度:
 - 。O(状态总数 * 每个状态的处理耗费)
 - ∘等于 O(状态总数 * 决策数)
- 空间复杂度:

- 。O(状态总数)(不使用滚动数组优化)
- 。O(状态总数 / n)(使用滚动数组优化, n 是被滚动掉的那一个维度)

领扣例题

- LintCode563.背包问题 V(背包型)
- LintCode76.最长上升子序列(接龙型)
- LintCode 476.石子归并 V(区间型)
- LintCode 192. 通配符匹配 (匹配型)
- LintCode107.单词拆分(划分型)

堆 Heap

使用条件

- 20. 找最大值或者最小值(60%)
- 21. 找第 k 大(pop k 次 复杂度 O(nlogk))(50%)
- 22. 要求 logn 时间对数据进行操作(40%)

堆不能解决的问题

23. 查询比某个数大的最小值/最接近的值(平衡排序二叉树 Balanced BST 才可以解决)

- 24. 找某段区间的最大值最小值(线段树 SegmentTree 可以解决)
- 25. O(n)找第 k 大 (使用快排中的 partition 操作)

领扣例题

- <u>LintCode</u> <u>1274.</u> <u>查找和最小的 K 对数字</u>
- LintCode 919. 会议室Ⅱ
- LintCode 1512.雇佣 K 个人的最低费用

代码模板

Java 带删除特定元素功能的堆

```
1.
 1.class ValueIndexPair {
2.
3.
 2. int val, index;
4.
5.
 3. public ValueIndexPair(int val, int index) {
6.
7.
 this.val = val;
8.
9.
 this.index = index;
10.
11.
 6. }
12.
13.
 7.}
14.
15.
 8.class Heap {
16.
17.
 9. private Queue<ValueIndexPair> minheap;
18.
```


```
19.
 10. private Set<Integer> deleteSet;
20.
21.
 11. public Heap() {
22.
23. 12.
 minheap = new PriorityQueue<>((p1, p2) -> (p1.val - p2.val));
24.
25. <sub>13.</sub>
 deleteSet = new HashSet<>();
26.
27. 14. }
28.
29. 15.
30.
31.
 16. public void push(int index, int val) {
32.
33. 17.
 minheap.add(new ValueIndexPair(val, index));
34.
35. 18. }
36.
37. 19.
38.
39. \quad 20. \quad \text{private void lazyDeletion() } \{
40.
41.
 while (minheap.size() != 0 && deleteSet.contains(minheap.peek().index)) {
42.
43. <sub>22.</sub>
 ValueIndexPair pair = minheap.poll();
44.
45. <sub>23.</sub>
 deleteSet.remove(pair.index);
46.
47. <sub>24.</sub>
 }
48.
49. 25. }
50.
51.
 26.
```


52.		
53.	27.	public ValueIndexPair top() {
54.		
55.	28.	lazyDeletion();
56.		
57.	29.	return minheap.peek();
58.		
59.	30.	}
60.		
61.	31.	
62.		
63.	32.	public void pop() {
64.		
65.	33.	lazyDeletion();
66.		
67.	34.	minheap.poll();
68.		
69.	35.	}
70.		
71.	36.	
72.		
73.	37.	public void delete(int index) {
74.		
75.	38.	deleteSet.add(index);
76.		
77.	39.	}
78.		
	40.	
80.		
81.	41.	public boolean isEmpty() {
82.		
83.	42.	return minheap.size() == 0;
84.		

85.	. 43. }		
86.			
87.	. 44.}		

Python 带删除特定元素功能的堆

1.	16	
	1.from heapq import heappush, heappop	
2. 3.		
	2.	
4.		
5.	3.class Heap:	
6.		
7.	4.	
8.		
9.	5. definit(self):	
10.		
11.	6. self.minheap = []	
12.		
13.	7. self.deleted_set = set()	
14.		
15.	8.	
16.		
17.	9. def push(self, index, val):	
18.		
19.	10. heappush(self.minheap, (val, index))	
20.		
21.	11.	
22.		
23.	12. def _lazy_deletion(self):	
24.		
25.	13. while self.minheap and self.minheap[0][1] in self.del	eted set
26.	wino seminineap and seminineap[O][1] III semide	500_500.
27.	14. heappop(self.minheap)	
۷1.	14. heappop(self.minheap)	

28.		
29.	15.	
30.		
31.	16.	def top(self):
32.		
33.	17.	selflazy_deletion()
34.		
35.	18.	return self.minheap[0]
36.		
37.	19.	
38.		
39.	20.	def pop(self):
40.		
41.	21.	selflazy_deletion()
42.		
43.	22.	heappop(self.minheap)
44.		
45.	23.	
46.		
47.	24.	def delete(self, index):
48.		
49.	25.	self.deleted_set.add(index)
50.		
51.	26.	
52.		
53.	27.	def is_empty(self):
54.		
55.	28	return not bool(self minhean)

并查集 Union Find

使用条件

- 需要查询图的连通状况的问题
- 需要支持快速合并两个集合的问题

复杂度

- 时间复杂度 union O(1), find O(1)
- 空间复杂度 O(n)

领扣例题

- LintCode 1070. 账号合并
- LintCode 1014. 打砖块
- LintCode 1813. 构造二叉树

代码模板

```
 1. 1.class UnionFind {
 2.
 3. 2. private Map<Integer, Integer> father;
 4.
 5. 3. private Map<Integer, Integer> sizeOfSet;
 6.
 7. 4. private int numOfSet = 0;
 8.
 9. 5. public UnionFind() {
```


```
10.
11.
 // 初始化父指针,集合大小,集合数量
12.
13. <sub>7.</sub>
 father = new HashMap<Integer, Integer>();
14.
15. <sub>8.</sub>
 sizeOfSet = new HashMap<Integer, Integer>();
16.
17. 9.
 numOfSet = 0;
18.
19. 10. }
20.
21. 11.
22.
23. 12. public void add(int x) {
24.
25. <sub>13.</sub>
 // 点如果已经出现,操作无效
26.
27. 14.
 if (father.containsKey(x)) {
28.
29. 15.
 return;
30.
31. 16.
32.
33. 17.
 // 初始化点的父亲为 空对象 null
34.
35. 18.
 // 初始化该点所在集合大小为 1
36.
37. <sub>19.</sub>
 // 集合数量增加 1
38.
39. <sub>20.</sub>
 father.put(x, null);
40.
41. <sub>21.</sub>
 sizeOfSet.put(x, 1);
42.
```


```
43. <sub>22.</sub>
 numOfSet++;
44.
45. 23. }
46.
47. <sub>24.</sub>
48.
49. \quad {\hbox{$\tt 25.}} \quad \hbox{{\it public void merge (int x, int y) \{}}
50.
51. 26.
 // 找到两个节点的根
52.
53. <sub>27.</sub>
 int rootX = find(x);
54.
55. <sub>28.</sub>
 int rootY = find(y);
56.
57. 29.
 // 如果根不是同一个则连接
58.
59. <sub>30.</sub>
 if (rootX != rootY) {
60.
61. 31. // 将一个点的根变成新的根
62.
63. <sub>32</sub>.
 // 集合数量减少 1
64.
65. <sub>33.</sub>
 // 计算新的根所在集合大小
66.
67. <sub>34.</sub>
 father.put(rootX, rootY);
68.
69. <sub>35.</sub>
 numOfSet--;
70.
71. <sub>36</sub>.
 sizeOfSet.put(rootY,\,sizeOfSet.get(rootX) + sizeOfSet.get(rootY));\\
72.
73. <sub>37.</sub>
74.
75. 38. }
```


```
76.
77. 39.
78.
79. 40. public int find(int x) \{
80.
81. 41.
 // 指针 root 指向被查找的点 x
82.
83. 42.
 // 不断找到 root 的父亲
84.
85. <sub>43</sub>.
 // 直到 root 指向 x 的根节点
86.
87. 44.
 int root = x;
88.
89. 45.
 while (father.get(root) != null) {
90.
91. 46.
 root = father.get(root);
92.
93. 47.
 }
94.
95. 48.
 // 将路径上所有点指向根节点 root
96.
97. 49.
 while (x != root) {
98.
99. <sub>50.</sub>
 // 暂存 x 原本的父亲
100.
101. 51.
 // 将 x 指向根节点
102.
103. <sub>52</sub>.
 // x 指针上移至 x 的父节点
104.
105. <sub>53</sub>.
 \quad \textbf{int} \ \text{originalFather} = \text{father.get}(x);
106.
107. <sub>54.</sub>
 father.put(x, root);
108.
```


```
109. 55. x = \text{originalFather};
110.
111. 56. }
112.
113. 57.
114.
115. 58.
 return root;
116.
117. 59. }
118.
119. 60.
120.
121. 61. public boolean isConnected(int x, int y) {
122.
123. 62. // 两个节点连通 等价于 两个节点的根相同
124.
125. 63. return find(x) == find(y);
126.
127. 64. }
128.
129. 65.
130.
131. 66. public int getNumOfSet() {
132.
133. 67. // 获得集合数量
134.
135. 68. return numOfSet;
136.
137. 69. }
138.
139. 70.
140.
\textbf{141.} \quad \textbf{71.} \quad \textbf{public int } \texttt{getSizeOfSet(int } \textbf{x}) \ \{
```


```
142.
143. 72.  // 获得某个点所在集合大小
144.
145. 73.  return sizeOfSet.get(find(x));
146.
147. 74. }
148.
149. 75.}
```

Python

```
1.
 1.class UnionFind:
2.
\textbf{3.} \qquad \textbf{2.} \quad \textbf{def} \_ \mathsf{init} \_ (\mathsf{self}) :
4.
5. 3. #初始化父指针,集合大小,集合数量
6.
7. 4. self.father = {}
8.
9. 5. self.size_of_set = {}
10.
11. 6. self.num_of_set = 0
12.
13. 7.
14.
15. 8. def add(self, x):
16.
17. 9. # 点如果已经出现,操作无效
18.
\textbf{19.} \quad \textbf{10.} \qquad \textbf{if x in self.father:}
20.
21. 11. return
22.
23. 12. # 初始化点的父亲为 空对象 None
```


24.		
25.	13.	# 初始化该点所在集合大小为 1
26.		
27.	14.	# 集合数量增加 1
28.		
29.	15.	self.father[x] = None
30.		
31.	16.	self.num_of_set += 1
32.		
33.	17.	self.size_of_set[x] = 1
34.		
35.	18.	
36.		
37.	19.	def merge(self, x, y):
38.		
39.	20.	# 找到两个节点的根
40.		
41.	21.	root_x, root_y = self.find(x), self.find(y)
42.		,
43.	22.	# 如果根不是同一个则连接
44.		" MANIA I ANALIX
45.	23.	<pre>if root_x != root_y:</pre>
46.	20.	11 100 C.A. = 100 C.J.
47.	24	# 将一个点的根变成新的根
48.	2-7.	# 10 1 ///(H7)K.Z./W/MH7)K
49.	25.	# 集合数量减少 1
50.	25.	# 未口以里/ペン!
51.	26.	* 计简单的相称方律本本小
52.	∠0.	# 计算新的根所在集合大小
	27.	
54.	21.	self.father[root_x] = root_y
55.	00	colf num of cot 1
	28.	self.num_of_set -= 1
56.		

57.	29.	self.size_of_set[root_y] += self.size_of_set[root_x]
58.		
59.	30.	
60.		
61.	31.	def find(self, x):
62.		
63.	32.	# 指针 root 指向被查找的点 x
64.		
65.	33.	# 不断找到 root 的父亲
66.		
67.	34.	# 直到 root 指向 x 的根节点
68.		
69.	35.	root = x
70.		
71.	36.	while self.father[root] != None:
72.		
73.	37.	root = self.father[root]
74.		
75.	38.	# 将路径上所有点指向根节点 root
76.		
77.	39.	while x != root:
78.		
79.	40.	# 暂存 x 原本的父亲
80.		
81.	41.	# 将 x 指向根节点
82.		
83.	42.	# x 指针上移至 x 的父节点
84.		
85.	43.	original_father = self.father[x]
86.		
87.	44.	self.father[x] = root
88.		
89.	45.	x = original_father


```
90.
91. 46.
 return root
92.
93. 47.
94.
95. \quad \text{48.} \quad \text{def} \text{ is\_connected(self, x, y):} \\
96.
97. 49. # 两个节点连通 等价于 两个节点的根相同
98.
99. 50.
 return self.find(x) == self.find(y)
100.
101. 51.
102.
103. \  \, 52. \  \  \, \frac{\text{def } \text{get\_num\_of\_set(self):}}{}
104.
105. 53.
 # 获得集合数量
106.
107. 54.
 return self.num_of_set
108.
109. 55.
110.
111. 56. def get_size_of_set(self, x):
112.
113. 57. # 获得某个点所在集合大小
114.
115. 58. return self.size_of_set[self.find(x)]
```

字典树 Trie

使用条件

- 需要查询包含某个前缀的单词/字符串是否存在
- 字符矩阵中找单词的问题

复杂度

- 时间复杂度 O(L) 增删查改
- 空间复杂度 O(N * L) N 是单词数, L 是单词长度

领扣例题

- LintCode 1221. 连接词
- LintCode 1624. 最大距离
- LintCode 1090. 映射配对之和

代码模板

```
1.
 1.class TrieNode {
2.
3.
 2. // 儿子节点
4.
5.
 3. public Map<Character, TrieNode> children;
6.
7.
 4. // 根节点到该节点是否是一个单词
8.
9.
 public boolean isWord;
10.
11.
 6. // 根节点到该节点的单词是什么
```


12.		
13.	7.	public String word;
14.		
15.	8.	public TrieNode() {
16.		
17.	9.	sons = new HashMap <character, trienode="">();</character,>
18.		
19.	10.	isWord = false ;
20.		
21.	11.	word = null;
22.		
23.	12.	}
24.		
25.	13.}	
26.		
27.	14.	
28.		
29.	15.p	public class Trie {
30.		
31.	16.	private TrieNode root;
32.		
33.	17.	public Trie() {
34.		
35.	18.	root = new TrieNode();
36.		
37.	19.	}
38.		
39.	20.	
40.		
41.	21.	public TrieNode getRoot() {
42.		
43.	22.	return root;
44.		


```
45. 23. }
46.
47. <sub>24.</sub>
48.
49. 25. // 插入单词
50.
\textbf{51.} \quad \textbf{26.} \quad \textbf{public void } \mathsf{insert}(\mathsf{String word}) \ \{
52.
53. <sub>27.</sub>
 TrieNode node = root;
54.
55. <sub>28.</sub>
 for (int i = 0; i < word.length(); i++) {
56.
57. <sub>29.</sub>
 char letter = word.charAt(i);
58.
59. <sub>30.</sub>
 if (!node.sons.containsKey(letter)) {
60.
61. <sub>31.</sub>
 node.sons.put(letter, new TrieNode());
62.
 }
63. <sub>32.</sub>
64.
65. <sub>33.</sub>
 node = node.sons.get(letter);
66.
67. <sub>34.</sub>
68.
69. <sub>35.</sub>
 node.isWord = true;
70.
71. <sub>36.</sub>
 node.word = word;
72.
73. 37. }
74.
75. <sub>38.</sub>
76.
77. 39. // 判断单词 word 是不是在字典树中
```


```
78.
79. \quad \text{40.} \quad \text{public boolean hasWord(String word) } \{
80.
81. 41.
 int L = word.length();
82.
83. 42.
 TrieNode node = root;
84.
85. <sub>43.</sub>
 for (int i = 0; i < L; i++) {
86.
87. 44.
 char letter = word.charAt(i);
88.
89. 45.
 if (!node.sons.containsKey(letter)) {
90.
91. 46.
 return false;
92.
93. 47.
94.
95. 48.
 node = node.sons.get(letter);
96.
97. 49.
 }
98.
99. 50.
100.
101. <sub>51.</sub>
 return node.isWord;
102.
103. 52. }
104.
105. <sub>53</sub>.
106.
107. 54. // 判断前缀 prefix 是不是在字典树中
108.
109. 55. public boolean hasPrefix(String prefix) {
110.
```


```
111. 56.
 int L = prefix.length();
112.
113. <sub>57.</sub>
 TrieNode node = root;
114.
115. 58.
 for (int i = 0; i < L; i++) {
116.
117. 59.
 char letter = prefix.charAt(i);
118.
119. 60.
 if (!node.sons.containsKey(letter)) {
120.
121. <sub>61.</sub>
 return false;
122.
123. <sub>62</sub>.
 }
124.
125. <sub>63</sub>.
 node = node.sons.get(letter);
126.
127. <sub>64.</sub>
128.
129. <sub>65.</sub>
 return true;
130.
131. 66. }
132.
133. <sub>67.</sub>}
```

LRU 缓存

使用条件

复杂度

- 时间复杂度 get O(1), set O(1)
- 空间复杂度 O(n)

领扣例题

• LintCode 134. LRU 缓存

代码模板

```
1. // 用链表存放 cache,表尾的点是 most recently,表头的点是 least recently used
2. public class LRUCache {
3. // 单链表节点
4.
 class ListNode {
5.
 public int key, val;
6.
 public ListNode next;
7.
8.
 public ListNode(int key, int val) {
9.
 this.key = key;
10.
 this.val = val;
11.
 this.next = null;
12.
 }
13.
14.
```


```
15.
 // cache 的最大容量
16.
 private int capacity;
17.
 // cache 当前存储的容量
18.
 private int size;
19.
 // 单链表的 dummy 头
20.
 private ListNode dummy;
21.
 // 单链表尾
22.
 private ListNode tail;
23.
 // key => 数据节点之前的节点
24.
 private Map<Integer, ListNode> keyToPrev;
25.
26.
 // 构造函数
27.
 public LRUCache(int capacity) {
28.
 this.capacity = capacity;
29.
 this.keyToPrev = new HashMap<Integer, ListNode>();
30.
 // dummy 点的 key 和 value 随意
31.
 this.dummy = new ListNode(0, 0);
32.
 this.tail = this.dummy;
33.
34.
35.
 // 将 key 节点移动到尾部
36.
 private void moveToTail(int key) {
37.
 ListNode prev = keyToPrev.get(key);
38.
 ListNode curt = prev.next;
39.
40.
 // 如果 key 节点已经再尾部, 无需移动
41.
 if (tail == curt) {
42.
 return;
43.
44.
```


```
45.
 // 从链表中删除 key 节点
46.
 prev.next = prev.next.next;
47.
 tail.next = curt;
48.
 curt.next = null;
49.
50.
 // 分两种情况更新当前节点下一个节点对应的前导节点为 prev
51.
 if (prev.next != null) {
52.
 keyToPrev.put(prev.next.key, prev);
53.
 }
54.
 keyToPrev.put(curt.key, tail);
55.
56.
 tail = curt;
57.    }
58.
59.
 public int get(int key) {
60.
 // 如果这个 key 根本不存在于缓存, 返回 -1
61.
 if (!keyToPrev.containsKey(key)) {
62.
 return -1;
63.
64.
65.
 // 这个 key 刚刚被访问过,因此 key 节点应当被移动到链表尾部
66.
 moveToTail(key);
67.
68.
 // key 节点被移动到链表尾部,返回尾部的节点值,即 tail.val
69.
 return tail.val;
70.
 }
71.
72.
 public void set(int key, int value) {
73.
 // 如果 key 已经存在,更新 keyNode 的 value
74.
 if (get(key) != -1) {
```


```
75.
 ListNode prev = keyToPrev.get(key);
76.
 prev.next.val = value;
77.
 return;
78.
 }
79.
80.
 // 如果 key 不存在于 cache 且 cache 未超上限
81.
 // 再结尾存入新的节点
82.
 if (size < capacity) {</pre>
83.
 size++;
84.
 ListNode curt = new ListNode(key, value);
85.
 tail.next = curt;
86.
 keyToPrev.put(key, tail);
87.
88.
 tail = curt;
89.
 return;
90.
 }
91.
92.
 // 如果超过上限,删除链表头,继续保存。此处可与上边合并
93.
 ListNode first = dummy.next;
94.
 keyToPrev.remove(first.key);
95.
96.
 first.key = key;
97.
 first.val = value;
98.
 keyToPrev.put(key, dummy);
99.
100.
 moveToTail(key);
101.
102.}
```


```
1. # 单链表节点
2. class LinkedNode:
3.
4.
 def __init__(self, key=None, value=None, next=None):
5.
 self.key = key
6.
 self.value = value
7.
 self.next = next
8.
9. #用链表存放 cache,表尾的点是 most recently,表头的点是 least recently used
10. class LRUCache:
11.
12.
 def __init__(self, capacity):
13.
 # key => 数据节点之前的节点
14.
 self.key_to_prev = {}
15.
 # 单链表 dummy 头节点
16.
 self.dummy = LinkedNode()
17.
 # 单链表尾节点
18.
 self.tail = self.dummy
19.
 # cache 的最大容量
20.
 self.capacity = capacity
21.
22.
 #把一个点插人到链表尾部
23.
 def push_back(self, node):
24.
 self.key_to_prev[node.key] = self.tail
25.
 self.tail.next = node
26.
 self.tail = node
27.
28.
 def pop_front(self):
29.
 #删除头部
30.
 head = self.dummy.next
```


```
31.
 del self.key_to_prev[head.key]
32.
 self.dummy.next = head.next
33.
 self.key_to_prev[head.next.key] = self.dummy
34.
35.
 # change "prev->node->next...->tail"
36.
 # to "prev->next->...->tail->node"
37.
 def kick(self, prev): #将数据移动至尾部
38.
 node = prev.next
39.
 if node == self.tail:
40.
 return
41.
42.
 # remove the current node from linked list
43.
 prev.next = node.next
44.
 # update the previous node in hash map
45.
 self.key_to_prev[node.next.key] = prev
46.
 node.next = None
47.
48.
 self.push_back(node)
49.
50.
 def get(self, key):
51.
 # 如果这个 key 根本不存在于缓存, 返回 -1
52.
 if key not in self.key_to_prev:
53.
 return -1
54.
55.
 prev = self.key_to_prev[key]
56.
 current = prev.next
57.
58.
 #这个 key 刚刚被访问过,因此 key 节点应当被移动到链表尾部
59.
 self.kick(prev)
60.
 return current.value
```


61.	
62.	def set(self, key, value):
63.	if key in self.key_to_prev:
64.	self.kick(self.key_to_prev[key])
65.	self.key_to_prev[key].next.value = value
66.	return
67.	
68.	#如果 key 不存在,则存入新节点
69.	self.push_back(LinkedNode(key, value))
70.	#如果缓存超出上限,删除头部节点
71.	if len(self.key_to_prev) > self.capacity:
72.	self.pop_front()