图论专题之

清华大学 唐文斌 tangwb06@gmail.com

定义: 生成树

- 无向图G=(V,E)
- G的一个生成树T是G的一个子图(树)
 - 包含G的所有节点: V' = V
 - 包含G的部分E′∈E

- 性质: 包含所有点, 无环
 - 生成树: 最大的无环边集
 - 生成树: 最小的连接所有点的边集
 - 包含所有的桥(割边)

- 树的直径:
 - 树的直径定义为树上最远两点的距离
- 树的中心
 - 一 在树上选择一个点, 离其他所有点最远点距离最小
 - Q: 可能有多少个?
 - 性质: 一定是直径路径的中心点

最小生成树(MST)

- 最小生成树(Minimal Spanning Tree)
 - 带权无向图
 - 生成树的权定义为所有树边的权值之和
- 最小树形图(Minimum Arborescence)
 - 带权有向图
 - 从某一个节点出发, 可以到达所有节点
- 生成森林
 - 原图不连通, 每一个连通块的生成树集合

Prim

- Prim算法:
 - 与Dijkstra相近
 - 选任一点为根
 - 找不在树上且离树最近的点加入生成树
 - 时间复杂度O(mlogn) //优先队列优化

Kruskal

- Kruskal算法:
 - 一开始所有的点为独立连通块
 - 按边权从小到大检查每一条边
 - 如果这条边连接了两个不同的连通块(即不形成环)
 - 则将这条边加入, 并将两个连通块合并
 - 使用并查集进行连通块判定
 - O(mlogm + ma(m))

Borůvka's algorithm

- Borůvka's algorithm
 - 类似Kruskal的多路增广版
 - 一开始所有点为独立连通块
 - 每一次:
 - 每一个连通块寻找一条往外连接的最小权值边
 - 将所有的这些边都加入
 - 边权两两不同时可以保证不形成环
 - 若边权有相同: (边权, 点标号)一起判最小
 - 合并次数: 最坏情况logn次
 - 时间复杂度: 最坏O((m+n) logn), 随机图 O(n+m)

最小瓶颈生成树

(Minimum Bottleneck Spanning Tree)

• 一个无向图中权重最大的边最小

• 算法一: Kruskal的最后一条边就是瓶颈

- 定理: 任意 MST 一定是 MBST.
 - -Why?
 - 所以任何MST的算法均可.
 - 注意MBST并不一定是MST
- 存在更好算法?

最小瓶颈生成树

(Minimum Bottleneck Spanning Tree)

• 线性算法

- 类似 快排分治 查找第k小数
 - 按照边权的集合,选择当前的瓶颈值V
 - 寻找所有权值不超过V的边,构成子图
 - 若子图连通, V是答案的上界, 继续在权值较小的部分寻找
 - 若子图不连通, 按当前连通性进行缩点, 在权值较大部分寻找
- 时间复杂度: T(m) = O(m) + T(m/2)
- 时间复杂度O(n+m)

扩展:最小瓶颈路径查询

- Q个query
 - 每次查询a, b两个点
 - 输出a ~ b点之间的最小瓶颈路径的瓶颈值
- 算法:
 - 先求生成树
 - 在生成树上做RMQ维护
- 再扩展: 若加入动态修改边权?
 - 动态树

使小生成树

• 求图的次小生成树

- 扩展:
 - 严格次小生成树

使小生成树

- 先求出最小生成树MST
- 然后枚举不在MST上的边(u,v), 若将(u,v)替换 掉MST上节点u与节点v之间权值最大的边, 那么 得到的生成树的权值为
 - w(MST) + w(u,v) maxw(u,v)
- 取最小值即得到次小生成树。
- 用F[i,j]表示由节点i向上2^j条边中边权的最大值,那么查询两点之间边权最大值可以在O(log n)时间内解决。

严格收小生成树

- 同最小生成树做法,但有略微不同。
- 先求出最小生成树MST
- 然后枚举不在MST上的边(u,v), 若将(u,v)替换掉MST上节点u与节点v之间权值最大的边, 若这条边的权值与w(u,v)相同, 那么替换后的树不可能成为严格次小生成树。所以我们要替换节点u与节点v之间边权严格次大的边, 这样得到的树才有可能是严格次小生成树。

最小比率生成树

- 给定无向图G
 - 每条边e包含权值 *a_e, b_e*
- 求生成树
 - 最小化树中的权值之和比率
 - -即 minimize: sum(a) / sum(b)

最小比率生成树

- 二分答案
 - 求解 → 判定
 - 判定是否存在比率不超过x的生成树
 - $-\operatorname{Sum}_e(a_e) / \operatorname{Sum}_e(b_e) \le x$
 - $\neg Sum_e(a_e) \le x * Sum_e(b_e)$
 - $-\operatorname{Sum}_e(a_e x * b_e) \le 0$
 - 判定方法: 以 a_e x * b_e 为权值求最小生成树
 - 时间复杂度: MST * O(log W)

最小乘积生成树

- 给定无向图G
 - 每条边e包含权值 *a_e, b_e*
- 求生成树
 - 最小化树中的a, b权值之和乘积
 - -即 minimize: sum(a) * sum(b)

• 试题: [Balkan 2011 TimeIsMoney]

最小乘积生成树

• 扩展:

- 三个参数 a_e, b_e , C_e

单点废限制生成树

- 求满足单点度限制的最小生成树
- 即: 其中某一个特定节点度数有限制
 - 例如: deg(v₀) ≤ k
- 扩展:
 - 多点度限制

单点废限制生成树

- 先不考虑v₀, 求出G v₀ 的最小生成森林
- 不同的连通块仅能通过v₀连接
 - 若块数超过k则误解
- 现在加入 v₀
 - 对于每一个连通块,选择一条连向v₀边权最小的边
- 现考虑逐步增大vo的度数
 - 置换边: 置换一次O(n)
- 时间复杂度: O(mlogn + kn)

最小直径生成树

- 无权图
- 带权图
- 求一棵生成树, 使得其直径最短

再引入一些概念

- 偏心距:
 - $Ecc(i) = max_i d(i, j)$
 - 给定点的最远距离
- 图的直径:
 - $-d(G) = \max_{i,j} d(i, j)$
- 图的半径
 - $-r(G) = \min_{i} Ecc(i)$

无向图的中心

- 图的一般中心: 离图中最远点最近的点
 - 一个图可能有多个中心
- 枚举中心
 - BFS树(最短路径树)?

图的绝对中心

- 绝对中心: 中心未必要在原图的点上
 - 可以在边上
 - 到最远点距离最小
- 最小直径生成树就是绝对中心的最短路树
 - 偏心距最小 → 直径最小
- 无权图: 枚举绝对中心◎

带权图的MDST

• 求绝对中心

• 带区间的最短路算法

最小直径最小生成树

给定一个双连通图和一个顶点s,求一棵以s为中心的生成树。

• 双连通:

- 连通图, 且图中没有割点
- 即, 删除任意单个节点都不会导致图不连通

• 算法:

- 设t为s的任意一个相邻顶点。找到一组标号D,满足所有顶点被不重复地标为1...n,并且D(s)=1,D(t)=n。对于每个顶点 $v(v\neq s,t)$,都存在两个与v相邻的顶点u和w,满足D(u)<D(v)<D(w)。

- 一将无向边(u,v)定向为从标号小的连向标号大的。求出新图中的以s为起点的BFS树T。
- 将t从T中删除作为T的根,并将所有边(v,t)(定向后的)加入队列Q。
- -重复以下步骤,直到T的高度和T的高度差不超过1。
 - 取出队首节点(v,w)。
 - 若v为T的叶节点:将其从T中删除,加入T'中作为w的子节点,并将所有边(u,v)加入队列Q。
- 最后将T和T用边(s,t)连接得到以s为中心的生成树。

- 如何找到一组标号D。
 - 先从t开始DFS, 求出每个节点v的Low(v)。
 - COUNT=1.
 - 将t和s依次压入栈S,并将s,t和(s,t)标记为已访问。
 - 取出栈顶元素v,若所有v的相邻边都被访问,则 D(v)=COUNT++。
 - 否则找到Path= $vv_1v_2...v_kw$,满足v和w是已访问的,其余点和边均是未访问的。然后依次将 $v_k,v_{k-1},...,v_1,v$ 压入栈S。

- 寻找Path
 - Case 1: 若存在一条未访问的返祖边(v,w)
 - Path=vw
 - Case 2: 若存在一条未访问的树边(v,w)
 - 令Path=vww₁w₂...w_k, 其中w_k=Low(w)代表点。
 - Case 3: 若存在一条未访问的返祖边(w,v)
 - \diamond Path= $\vee ww_1w_2...w_k$,其中 w_k 为一个已访问的点。
 - 找到Path后将Path上所有节点和边标记为已访问。

Most Vital Edge on Spanning Tree

• 删除一条边可能导致图的最小生成树变大

- Most Vital Edge:
 - 删掉哪条边使得图的最小生成树变大得最多

Most Vital Edge on Spanning Tree

• 基于可并堆合并

● 黑板☺

生成树的计数

• 给定无权图,求生成树的个数

- 扩展:
 - 给定带权图, 求最小生成树的个数

生成树计数

- 无权图的生成树计数
 - 行列式:列出图G的Kirchhoff矩阵C:若i=j,则 $C_{ij}= degree(v_i)$;若 $i\neq j$,则 C_{ij} 为 v_i 与 v_i 之间的边的个数。
 - 然后去掉C的任意第r行第r列得到的新矩阵 C_r , C_r 的行列式的绝对值即为生成树的个数。

生成树计数

- 带权图的最小生成树计数
 - 性质: 在求最小生成树的过程中,若我们只用边权小于x的边,我们得到的是森林。由于选择的边不同,会得到不同的森林,但是森林的连通性是相同的。
 - 然后我们将森林中的每棵树缩成一个点,然后对于权值为x的边,若这条边连接了两棵树,则将对应点相连。设得到的图为 G_x 。
 - 将图 G_x 每个连通块分开处理,用无权图的生成树计数方法求出方案数。然后相乘即可。

最小修改边权

- 给定一个带权图和图中的一棵生成树
- 可以修改边权
 - 目标: 使得给定的生成树是该图的MST
 - 要求修改边权的总量最小
 - 可以增加
 - 可以减少

