

老师想知道从某某同学当中，分数最高的是多少，现在请你编程模拟老师的询问。当然，老师有时候需要更新某位同学的成绩。

先来说说这题的 3 种做法：

最简单的就是暴力了。每次查询直接做。

修改复杂度 $O(1)$ ，查询复杂度 $O(N)$

```
1  #include <stdio.h>
2  #include <algorithm>
3  using namespace std;
4
5  const int MAXN=100000;
6
7  int data[MAXN+5];
8
9  int querymax ( int l , int r ) {
10 int ans=data[l];
11 for(int i=l+1;i<=r;i++) ans=max(ans,data[i]);
12 return ans;
13 }
14
15 void update(int idx,int value){
16 data[idx]=value;
17 }
18
19 int main(){
20 int n,m;
```

```
21 while(~scanf("%d%d",&n,&m)) {
22 for(int i=1;i<=n;i++) {
23 scanf("%d",&data[i]);
24 }
25 char order;
26 int a,b;
27 for(;m--;) {
28 scanf(" %c%d%d",&order,&a,&b);
29 if(order=='U') {
30 update(a,b);
31 }else if(order=='Q') {
32 if(a>b) swap(a,b);
33 printf("%d\n",querymax(a,b));
34 }
35 }
36 }
37 return 0;
38 }
```

.....如果他们手一抖,写成 $N \leq 100000, M \leq 100000$ 怎么办?

!!!注意: 以下内容涉及高级数据结构!!!

首先,有 ACM 经验的选手,一看这个题,第一反应,线段树好~

线段树这种数据结构,修改 $O(\log n)$, 查询 $O(\log n)$, 但是要预处理 $O(n \log n)$

这个,如果没有 ACM 经验,也不打算认真做 ACM 的同学,看看就好。

```
1 #include <stdio.h>
```

```
2  #include <algorithm>
3  using namespace std;
4
5  const int MAXN=100000;
6
7  int data[MAXN+5];
8  int maxarr[MAXN*4+5];
9
10 void build(int p,int l,int r) {
11 if(l==r){
12 maxarr[p]=data[l];
13 return ;
14 }
15 int m = ( l + r ) >> 1 ;
16 int lchild=p<<1,rchild=p<<1|1;
17 build ( lchild , l , m ) ;
18 build ( rchild , m+1 , r ) ;
19 maxarr[p]=max(maxarr[lchild],maxarr[rchild]);
20 }
21
22 int querymax ( int L , int R , int p , int l , int r ) {
23 if ( L <= l && r <= R ) {
24 return maxarr[p];
25 }
26 int m = ( l + r ) >> 1 ;
27 int lans=-1,rans=-1;
```

```
28 if ( L <= m ) lans=querymax ( L , R , p << 1 , l , m ) ;
29 if ( m <  R ) rans=querymax ( L , R , p << 1 | 1 , m + 1 , r ) ;
30 if(lans==-1)return rans;
31 if(rans==-1)return lans;
32 return max(lans,rans);
33 }
34
35 void update(int idx,int value,int p,int l,int r){
36 if(l==r&&l==idx){
37 maxarr[p]=value;
38 return;
39 }
40 int m = ( l + r ) >> 1 ;
41 if ( idx <= m ) update( idx, value, p << 1, l, m );
42 if ( m <  idx ) update( idx, value, p << 1|1, m+1, r );
43 maxarr[p]=max(maxarr[p<<1],maxarr[p<<1|1]);
44 }
45
46 int main(){
47 int n,m;
48 while(~scanf("%d%d",&n,&m)){
49 for(int i=1;i<=n;i++){
50 scanf("%d",&data[i]);
51 }
52 build(1,1,n);
53 char order;
```

```
54 int a,b;
55 for(;m--;) {
56 scanf(" %c%d%d", &order, &a, &b);
57 if(order=='U') {
58 update(a, b, 1, 1, n);
59 }else if(order=='Q') {
60 if(a>b) swap(a, b);
61 printf("%d\n", querymax(a, b, 1, 1, n));
62 }
63 }
64 }
65 return 0;
66 }
```

有没有什么办法，普通人能去想出来，又不需要专门去学过高级数据结构呢？

有一个，叫块状链表（其实块状数组也行吧）。

好吧，其实分块的思想也不怎么常见，谈针对面试的算法的思路，都谈分治、贪心、递推、动态规划，没见人说过分块的样子。但是，分块是比较容易理解的。

很简单，现在我们把整个 N 大小的数组按顺序拆成 \sqrt{n} （根号 n ）个小数组，每个小数组有 \sqrt{n} 个元素

比如 1 2 3 4 5 6 7 8 9

现在拆成

1 2 3

4 5 6

7 8 9

然后对每一个小块，我们除了改掉相应位置的值，还要额外记录一下整个小块的最大值。

如果我更新的时候，那个小块的最大值增大，那很简单，最大值也增大了。

如果把最大值改小了呢？为了正确性，只能把整个小块扫一遍，重新算出最大值了。

所以，修改的复杂度是 $O(\sqrt{n})$

现在看查询。我们要充分利用分小块以后的信息。

比如要查询 2 到 9 的最大值。按之前最朴素的暴力的做法，我要访问 2、3、4、5、6、7、8、9

现在有小块的最大值信息了，我只要判断每个小块是否在查询区间内，不在的没用，一部分在的，就暴力查找，如果是完整在查询区间内的，我们就利用之前算好的这个小块内的最大值。

所以，分块的情况下，查询 2 到 9 的最大值，需要看看 2、3，以及 4~6 的最大值，7~9 的最大值。

很容易证明，查询的复杂度是 $O(\sqrt{n})$ 的（最坏是 \sqrt{n} 个块全部要用，左右 2 边只盖住 $\sqrt{n}-1$ 个数，要暴力遍历过去）

//TODO:在这里补上分块法的代码

3 种流派全部可过，但是明显的，在极限数据情况下，能够轻易区分出普通应聘者，会动脑的应聘者和有 ACM 经验的应聘者了。

开发一个简单错误记录功能小模块，能够记录出错的代码所在的文件名称和行号。

处理:

- 1.记录最多 8 条错误记录，对相同的错误记录(即文件名称和行号完全匹配)只记录一条，错误计数增加；(文件所在的目录不同，文件名和行号相同也要合并)
- 2.超过 16 个字符的文件名称，只记录文件的最后有效 16 个字符；(如果文件名不同，而只是文件名的后 16 个字符和行号相同，也不要合并)
- 3.输入的文件可能带路径，记录文件名称不能带路径

1 这个程序，看似简单，实际上考了很多细节，我花了很多时间来做，不是被算法

2 难住，而是在细节上出了很多漏洞。整体要求很快就实现了，而一直报答案错误
3 ，第一个原因，只能是 8 条记录以内，我全部输出；第二个原因，题目要求稳定排
4 序，我排出来了，却颠倒了关键字的顺序；第三个原因，我以为都 OK 了，却忘了
5 文件名 16 个字符的要求。三个原因我找了很久，我以为我是理解题目错误，实际
6 上就是忽略了细节，造成浪费了大量的时间。

```
7 #include<string>
8 #include<iostream>
9 #include<vector>
10 #include<list>
11 #include<string.h>
12 using namespace std;
13 void Process(vector<string>& m,vector<int>& t)
14 {
15 int size=t.size();
16 for (int i=0;i<size;i++)
17 {
18 if (l==t[i])
19 continue;
20 for (int j=1;j<size-i;j++)
21 {
22 if(t[j-1]<t[j])
23 {
24
25 swap(t[j-1], t[j]);
26 swap(m[j-1], m[j]);
27 }
```

```
28 }
29 }
30 }
31 int main()
32 {
33 vector<string> mscanf;
34 vector<int> times;
35 string str;
36 while (getline(cin, str))
37 {
38 if (str.length()==0)
39 {
40 break;
41 }
42 string info=str.substr(str.rfind("\\")+1);
43 string partinfo=info.substr(0, info.rfind(" "));
44 if(partinfo.length()>16)
45 {
46 partinfo=partinfo.substr(partinfo.length()-16, 16);
47 info=partinfo+str.substr(str.rfind(" "));
48 }
49 int n=0;
50 for (int i=0;i<mscanf.size();i++)
51 {
52 if(strcmp(mscanf[i].c_str(), info.c_str())==0)
53 {
```

```
54 times[i]++;n++;
55 }
56 }
57 if(0==n)
58 {
59 mscanf.push_back(info);
60 times.push_back(1);
61 }
62 }
63 Process(mscanf, times);
64 int nsize=times.size();
65 if(nsize>=8)
66 nsize=8;
67 for (int i=0;i<nsize;i++)
68 {
69 cout<<mscanf[i]<<" "<<times[i]<<endl;
70 }
71 vector<string>().swap(mscanf);
72 vector<int>().swap(times);
73
74 return 0;
75 }
```

扑克牌游戏大家应该都比较熟悉了，一副牌由 54 张组成，含 3~A，2 各 4 张，小王 1 张，大王 1 张。牌面从小到大用如下字符和字符串表示（其中，小写 joker 表示小王，大写 JOKER 表示大王）：

3 4 5 6 7 8 9 10 J Q K A 2 joker JOKER

输入两手牌，两手牌之间用“-”连接，每手牌的每张牌以空格分隔，“-”两边没有空格，如：4 4 4 4-joker JOKER
请比较两手牌大小，输出较大的牌，如果不存在比较关系则输出 ERROR

基本规则：

- (1) 输入每手牌可能是个子，对子，顺子（连续 5 张），三个，炸弹（四个）和对王中的一种，不存在其他情况，由输入保证两手牌都是合法的，顺子已经从小到大排列；
- (2) 除了炸弹和对王可以和所有牌比较之外，其他类型的牌只能跟相同类型的存在比较关系（如，对子跟对子比较，三个跟三个比较），不考虑拆牌情况（如：将对子拆分成个子）
- (3) 大小规则跟大家平时了解的常见规则相同，个子，对子，三个比较牌面大小；顺子比较最小牌大小；炸弹大于前面所有的牌，炸弹之间比较牌面大小；对王是最大的牌；
- (4) 输入的两手牌不会出现相等的情况。

答案提示：

- (1) 除了炸弹和对王之外，其他必须同类型比较。
- (2) 输入已经保证合法性，不用检查输入是否是合法的牌。
- (3) 输入的顺子已经经过从小到大排序，因此不用再排序了。

```
1 import java.util.ArrayList;
2 import java.util.Scanner;
3
4 public class Main {
5 public static void main(String[] args) {
6 Scanner sc = new Scanner(System.in);
7 String[] left,right;
8 String[] line;
9 String nextLine,outString;
```

```
10 while(sc.hasNext()) {
11 nextLine = sc.nextLine();
12 //有王炸就王炸最大
13 if(nextLine.contains("joker JOKER")) {
14 outString = "joker JOKER";
15 }else{
16 //拆分 先拆成左右 再拆成单排
17 line = nextLine.split("-");
18 left = line[0].split(" ");
19 right = line[1].split(" ");
20
21 //炸弹最大
22 if(left.length == 4 && right.length != 4) {
23 outString = line[0];
24 }else if(right.length == 4 && left.length != 4) {
25 outString = line[1];
26 }
27 // 牌数相同的情况下比较最小的牌的大小，compare 方法返回牌所对应的值
28 else if(right.length == left.length) {
29 if(count(left[0])>count(right[0])) {
30 outString = line[0];
31 }
32 else{
33 outString = line[1];
34 }
35 }else{
```

```
36 outString = "ERROR";
37 }
38 }
39
40 System.out.println(outString);
41
42 }
43 }
44
45 //2-JOKER 按大小返回 2-16
46 private static int count(String str) {
47 return "345678910JQKA2jokerJOKER".indexOf(str);
48 }
49 }
50 }
```