

THUẬT TOÁN ỨNG DỤNG

Tarjan DFS algorithm for finding Bridges
and Articulation Points

Phạm Quang Dũng
Bộ môn KHMT
dungpq@soict.hust.edu.vn

Duyệt theo chiều sâu

- Cây DFS
 - DFS xuất phát từ một đỉnh cho phép thăm các đỉnh con cháu của nó trên cây DFS
- Cấu trúc dữ liệu duy trì
 - num[v]: thời điểm đỉnh v được thăm
 - low[v]: giá trị num nhỏ nhất của các đỉnh x sao cho có cạnh ngược (u,x) với u là 1 đỉnh con cháu nào đó của v

DFS(6)

DFS(6)

6

$\text{num}[6] = 1, \text{low}[6] = 1$

4

DFS(6)

$\text{num}[6] = 1$, $\text{low}[6] = 1$
 $\text{num}[1] = 2$, $\text{low}[1] = 2$

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1]] = 2
num[3] = 3, low[3] = 3

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1]] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1]] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = 6

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = 6
num[9] = 7, low[9] = 7

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = 6
num[9] = 7, low[9] = num[2] = 4

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = 6
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = 8

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = 6
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = 5
num[5] = 6, low[5] = low[9] = 4
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = 3
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = low[5] = 4
num[5] = 6, low[5] = low[9] = 4
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = 2
num[3] = 3, low[3] = num[6] = 1
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = low[5] = 4
num[5] = 6, low[5] = low[9] = 4
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = low[3] = 1
num[3] = 3, low[3] = num[6] = 1
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = low[5] = 4
num[5] = 6, low[5] = low[9] = 4
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5

DFS(6)

num[6] = 1, low[6] = 1
num[1] = 2, low[[1] = low[3] = 1
num[3] = 3, low[3] = num[6] = 1
num[2] = 4, low[2] = 4
num[8] = 5, low[8] = low[5] = 4
num[5] = 6, low[5] = low[9] = 4
num[9] = 7, low[9] = num[2] = 4
num[7] = 8, low[7] = num[8] = 5
num[4] = 9, low[4] = 9

Sample code

```
#include <bits/stdc++.h>
using namespace std;
const int N = 10000;
int n,m;
vector<int> A[N];
bool visited[N];
int num[N];
int low[N];
int t;
vector<pair<int,int> > bridges;
void input(){
 ios_base::sync_with_stdio(0); cin.tie(0);
 cin >> n >> m;
 for(int i = 1; i <= m; i++){
 int u,v;
 cin >> u >> v;
 A[u].push_back(v);
 A[v].push_back(u);
 }
}
```

Sample code

```
void dfs(int s, int ps){
 // DFS from s with ps is the parent of s in the DFS tree
 t++;
 num[s] = t;
 low[s] = num[s];
 visited[s] = true;
 for(int i = 0; i < A[s].size(); i++){
 int v = A[s][i];
 if(v == ps) continue;
 if(visited[v]){
 low[s] = min(low[s], num[v]);
 }else{
 dfs(v,s);
 low[s] = min(low[s], low[v]);
 if(low[v] > num[s]){
 // discover a bridge (s,v)
 bridges.push_back(make_pair(s,v));
 }
 }
 }
}
```

Sample code

```
void init(){
 for(int v = 1; v <= n; v++) visited[v] = false;
}
void solve(){
 init();
 t = 0;
 for(int s = 1; s <= n; s++){
 if(!visited[s]){
 dfs(s,-1);
 }
 }
 cout << "bridges = ";
 for(int i = 0; i < bridges.size(); i++){
 cout << "(" << bridges[i].first << "," << bridges[i].second << ") ";
 }
}
int main(){
 input();
 solve();
}
```