Beyond the Void BYVoid 网志 分类 标签 系列 归档 关于 language 正体版

© 2007-2020 BYVoid (Diary)

■ [有向图强连通分量]

■ [<u>Tarjan算法</u>]

keyboard_arrow_up 网志 分类 标签 系列 归档 关于 language 正体版

目录

目录

- [有向图强连通分量]
- [Tarjan算法]

有向图强连通分量的Tarjan算法

2009-04-15 07:56 folder [计算机科学] language 正体版

[有向图强连通分量]

在有向图G中,如果两个顶点间至少存在一条路径,称两个顶点**强连通**(strongly connected)。如果有向图G的每两个顶点都强连通,称G是一个**强连通图**。非强连通图有向图的极大强连通子图,称为**强连通分量**(strongly connected components)。

下图中,子图{1,2,3,4}为一个强连通分量,因为顶点1,2,3,4两两可达。{5},{6}也分别是两个强连通分量。

直接根据定义,用双向遍历取交集的方法求强连通分量,时间复杂度为O(N^2+M)。更好的方法是Kosaraju算法或Tarjan算法,两者的时间复杂度都是O(N+M)。本文介绍的是Tarjan算法。

[Tarjan算法]

Tarjan算法是基于对图深度优先搜索的算法,每个强连通分量为搜索树中的一棵子树。搜索时,把当前搜索树中未处理的节点加入一个堆栈,回溯时可以判断栈顶到栈中的节点是否为一个强连通分量。

定义DFN(u)为节点u搜索的次序编号(时间戳),Low(u)为u或u的子树能够追溯到的最早的栈中节点的次序号。由定义可以得出,

当DFN(u)=Low(u)时,以u为根的搜索子树上所有节点是一个强连通分量。

算法伪代码如下


```
tarjan(u)
 // 为节点u设定次序编号和Low初值
 DFN[u]=Low[u]=++Index
 Stack.push(u)
 // 将节点u压入栈中
 for each (u, v) in E
 // 枚举每一条边
 if (v is not visted)
 // 如果节点v未被访问过
 // 继续向下找
 tarjan(v)
 Low[u] = min(Low[u], Low[v])
 // 如果节点v还在栈内
 else if (v in S)
 Low[u] = min(Low[u], DFN[v])
 if (DFN[u] == Low[u])
 // 如果节点u是强连通分量的根
 repeat
 // 将v退栈,为该强连通分量中一个顶点
 v = S.pop
 print v
 until (u== v)
```

接下来是对算法流程的演示。

从节点1开始DFS,把遍历到的节点加入栈中。搜索到节点u=6时,DFN[6]=LOW[6],找到了一个强连通分量。退栈到u=v为止,{6}为一个强连通分量。

返回节点5,发现DFN[5]=LOW[5],退栈后{5}为一个强连通分量。

返回节点3,继续搜索到节点4,把4加入堆栈。发现节点4向节点1有后向边,节点1还在栈中,所以LOW[4]=1。节点6已经出栈,(4,6)是横叉边,返回3,(3,4)为树枝边,所以LOW[3]=LOW[4]=1。

继续回到节点1,最后访问节点2。访问边(2,4),4还在栈中,所以LOW[2]=DFN[4]=5。返回1后,发现DFN[1]=LOW[1],把栈中节点全部取出,组成一个连通分量{1,3,4,2}。

至此,算法结束。经过该算法,求出了图中全部的三个强连通分量{1,3,4,2},{5},{6}。

可以发现,运行Tarjan算法的过程中,每个顶点都被访问了一次,且只进出了一次堆栈,每条边也只被访问了一次,所以该算法的时间复杂度为O(N+M)。

求有向图的强连通分量还有一个强有力的算法,为Kosaraju算法。Kosaraju是基于对有向图及其逆图两次DFS的方法,其时间复杂度也是O(N+M)。与Trajan算法相比,Kosaraju算法可能会稍微更直观一些。但是Tarjan只用对原图进行一次DFS,不用建立逆图,更简洁。在实际的测试中,Tarjan算法的运行效率也比Kosaraju算法高30%左右。此外,该Tarjan算法与<u>求无向图的双连通分量(割点、桥)的Tarjan算法</u>也有着很深的联系。学习该Tarjan算法,也有助于深入理解求双连通分量的Tarjan算法,两者可以类比、组合理解。

求有向图的强连通分量的Tarjan算法是以其发明者Robert Tarjan命名的。Robert Tarjan还发明了求<u>双连通分量</u>的Tarjan算法,以及求最近公共祖先的离线Tarjan算法,在此对Tarjan表示崇高的敬意。

附: tarjan算法的C++程序

```
void tarjan(int i)
 int j;
 DFN[i]=LOW[i]=++Dindex;
 instack[i]=true;
 Stap[++Stop]=i;
 for (edge *e=V[i];e;e=e->next)
 j=e->t;
 if (!DFN[j])
 tarjan(j);
 if (LOW[j]<LOW[i])</pre>
 LOW[i]=LOW[j];
 else if (instack[j] && DFN[j]<LOW[i])
 LOW[i]=DFN[j];
 if (DFN[i]==LOW[i])
 Bcnt++;
 do
 j=Stap[Stop--];
 instack[j]=false;
 Belong[j]=Bcnt;
 while (j!=i);
 }
void solve()
 int i;
 Stop=Bcnt=Dindex=0;
 memset(DFN,0,sizeof(DFN));
 for (i=1;i<=N;i++)
 if (!DFN[i])
 tarjan(i);
```

[参考资料]

- Wikipedia
- Amber的图论总结

BYVoid 原创作品,转载请注明。

上次修改时间 2017-05-26

相关日志

- 图的割点、桥与双连通分支
- 有向树与树的括号序列最小表示法
- <u>NOI 1997 解题报告</u>
- POI 2001 Wandering flea trainers 跳舞蝇的教练
- POI 1998 追赶 Chase
- USACO MAR07 Silver Cow Traffic 奶牛交通
- <u>USACO NOV07 Silver Cow Hurdles 奶牛跨栏</u>
- <u>USACO DEC07 Silver Building Roads 建造路径</u>
- <u>USACO JAN08 Silver Telephone Lines 架设电话线</u>
- USACO JAN08 Silver Cow Contest 奶牛的比赛

下一篇

HAOI 2008 硬币购物 上一篇 次短路径与次小生成树问题的简单解法 label 图论 强连通分量 Tarjan 堆栈 © 2007-2020 BYVoid (Diary)