int main(){ 全国信息学奥林匹克竞赛 init(); bfs() spfa() 算法经典 目 录 基础算法 数论与组 动态规划 树结构 图结 网络流 在线题库 首页 构

最快最好用的——spfa算法

求单源最短路的SPFA算法的全称是: Shortest Path Faster Algorithm。

SPFA算法是西南交通大学段凡丁于1994年发表的。

从名字我们就可以看出,这种算法在效率上一定有过人之处。

很多时候,给定的图存在负权边,这时类似Dijkstra等算法便没有了用武之地,而Bellman-Ford算法的复杂度又过高,SPFA算法便派上用场了。有人称spfa算法是最短路的万能算法。

简洁起见,我们约定有向加权图G不存在**负权回路**,即最短路径一定存在。当然,我们可以在执行该算法前做一次拓扑排序,以判断是否存在负权回路。

我们用数组dis记录每个结点的最短路径估计值,可以用邻接矩阵或邻接表来存储图G,推荐使用邻接表。

spfa的算法思想(动态逼近法):

设立一个先进先出的队列q用来保存待优化的结点,优化时每次取出队首结点u,并且用u点当前的最短路径估计值对离开u点所指向的结点v进行**松弛** 操作,如果v点的最短路径估计值有所调整,且v点不在当前的队列中,就将v点放入队尾。这样不断从队列中取出结点来进行松弛操作,直至队列空为止。

松弛操作的原理是著名的定理:"三角形两边之和大于第三边",在信息学中我们叫它三角不等式。所谓对结点i,j进行松弛,就是判定是否dis[j]>dis[j]>dis[i]+w[i,j],如果该式成立则将dis[j]减小到dis[i]+w[i,j],否则不动。

下面举一个实例来说明SFFA算法是怎样进行的:

	v0	V1	v2	v 3	v4		v0	v1	v2	v3	v4
dis	0	∞	00	∞	∞	dis	0	2	00	00	10
q	点入队 v4	v2	s[vo]-	U, 5 ()			原点v0 dis[v1] v2				
	v0	v1	v2	v3	v4		v0	v1	v2	v3	v4
dis	0	2	5	00	9	dis	0	2	5	∞	9
(3)	v1出	弘 , v :	2入队	;		(4)	v4出	BA			
dis[v2]>d	is[v1]	+a[v1][v2]=	5,更新 9,更新	(4)	v4出 v3	N T			
dis[v2]>d v4]>d	is[v1]	+a[v1][v2]=			12	队 V1		v3	V
dis[v2]>d v4]>d v3	is[v1] is[v1]	+a[v1 +a[v1][v2]=][v4]=	9,更新		v3		v2 5	v3 9	V ²

和广搜bfs的区别:

SPFA 在形式上和广度(宽度)优先搜索非常类似,不同的是bfs中一个点出了队列就不可能重新进入队列,但是SPFA中一个点可能在出队列之后再次被放入队列,也就是一个点改进过其它的点之后,过了一段时间可能本身被改进(**重新入队**),于是再次用来改进其它的点,这样反复迭代下去。

算法的描述:

```
void spfa(s); //求单源点s到其它各顶点的最短距离
for i=1 to n do { dis[i]=∞; vis[i]=false; } //初始化每点到s的距离,不在队列
dis[s]=0; //将dis[源点]设为0
vis[s]=true; //源点s入队列
head=0; tail=1; q[tail]=s; //源点s入队,头尾指针赋初值
while head<tail do {
 head+1; //队首出队
 v=q[head]; //队首结点v
 vis[v]=false; //释放对v的标记,可以重新入队
 for 每条边(v,i) //对于与队首v相连的每一条边
 if (dis[i]>dis[v]+a[v][i]) //如果不满足三角形性质
 dis[i] = dis[v] + a[v][i] //松弛dis[i]
 if (vis[i]=false) {tail+1; q[tail]=i; vis[i]=true;} //不在队列,则加入队列
```

最短路径本身怎么输出?

在一个图中,我们仅仅知道结点A到结点E的最短路径长度,有时候意义不大。这个图如果是地图的模型的话,在算出最短路径长度后,我们总要说明"怎么走"才算真正解决了问题。如何在计算过程中记录下来最短路径是怎么走的,并在最后将它输出呢?

我们定义一个path[]数组,path[i]表示源点s到i的最短路程中,结点i之前的结点的编号(父结点),我们在借助结点u对结点v松弛的同时,标记下path[v]=u,记录的工作就完成了。

如何输出呢?我们记录的是每个点前面的点是什么,输出却要从最前面到后面输出,这很好办,递归就可以了:

```
c++ code:
void printpath(int k) {
 if (path[k]!=0) printpath(path[k]);
 cout <\!< k <\!< ';
pascal code:
procedure printpath(k:longint);
 begin
 if path[k]<>0 then printpath(path[k]);
 write(k,' ');
 end;
spfa算法模板(邻接矩阵):
c++ code:
void spfa(int s) {
 for(int i=0; i<=n; i++) dis[i]=99999999; //初始化每点i到s的距离
 dis[s]=0; vis[s]=1; q[1]=s; 队列初始化, s为起点
 int i, v, head=0, tail=1;
 while (head<tail) { 队列非空
 head++;
 v=q[head]; 取队首元素
 vis[v]=0; 释放队首结点,因为这节点可能下次用来松弛其它节点,重新入队
 for(i=0; i<=n; i++) 对所有顶点
 if (a[v][i]>0 && dis[i]>dis[v]+a[v][i]) {
 dis[i] = dis[v]+a[v][i]; 修改最短路
 if (vis[i]==0){ 如果扩展结点i不在队列中,入队
 tail++;
 q[tail]=i;
 vis[i]=1;
}
pascal code:
procedure spfa(s:longint);
 var i, j, v, head, tail:longint;
 for i:=0 to n do dis[i]:=99999999;
 dis[s]:=0; vis[s]:=true; q[1]:=s;
 head:=0;tail:= 1;
 while head tail do
 begin
```

```
inc(head);
 v:=q[head];
 vis[v]:=false;
 for i:=0 to n do
 if dis[i]>dis[v]+a[v,i] then
 begin
 dis[i]:= dis[v]+a[v,i];
 if not vis[i] then
 begin
 inc(tail);
 q[tail]:=i;
 vis[i]:=true;
 end;
 end:
 end;
end;
```

【程序1】畅通工程 (laoj1138)

某省自从实行了很多年的畅通工程计划后,终于修建了很多路。不过路多了也不好,每次要从一个城镇到另一个城镇时,都有许多种道路方案可以 选择,而某些方案要比另一些方案行走的距离要短很多。这让行人很困扰。

现在,已知起点和终点,请你计算出要从起点到终点,最短需要行走多少距离。

输入格式:

第一行包含两个正整数N和M(0<N<200,0<M<1000),分别代表现有城镇的数目和已修建的道路的数目。城镇分别以0~N-1编号。接下来是M行道路信息。每一行有三个整数A,B,X(0<=A,B<N,A!=B,0<X<10000),表示城镇A和城镇B之间有一条长度为X的双向道路。再接下一行有两个整数S,T(0<=S,T<N),分别代表起点和终点。

输出格式:

输出最短需要行走的距离。如果不存在从S到T的路线,就输出-1。

样例输入1:

3 3

011

023

121

样例输入2:

3 1

0 1 1

12

样例输出1:

2

样例输出2:

-1

【分析】注意本题可能有结点为0的顶点,我就在这上面wa了很多次。并且有可能两个城镇之间有多条道路,我们要保留最小的那条。

```
pascal code(邻接矩阵):
var i,n,m,s,t,x,y,z:longint; s:起点;t:终点
a,b:array[0..201,0..201] of longint; b[x,c]存与x相连的第c个边的另一个结点y
q:array[0..10001] of integer; 队列
```

```
vis:array[0..201] of boolean; <mark>是否入队的标记</mark>
dis:array[0..201] of longint; 到起点的最短路
procedure spfa(s:longint);
 var i, j, v, head, tail:longint;
begin
 fillchar(q, sizeof(q),0);
fillchar(vis, sizeof(vis), false);
for i:=0 to n do dis[i]:=99999999;
dis[s]:=0; vis[s]:=true; q[1]:=s; 队列的初始状态,s为起点
head:=0;tail:=1;
 while head<tail do 队列不空
 begin inc (head);
v:=q[head]; 取队首元素
vis[v] := false; 释放结点, 一定要释放掉, 因为这节点有可能下次用来松弛其它节点
for i:=l to b[v,0] do
 if dis[b[v,i]]>dis[v]+a[v,b[v,i]] then
 f dis[b[v, i]]; dis[v]; div, v[v, i]]; 修改最短路 dis[b[v, i]]:=dis[v]+a[v, b[v, i]]; 修改最短路 if not vis[b[v, i]] then 扩展结点入队 begin inc(tail); q[tail]:=b[v, i]; vis[b[v, i]]:=true; end;
 end;
 end;
begin
 read(n, m); //n结点数;m边数
fillchar(a,sizeof(a),0);
for i:=1 to m do
 readln(x, y, z); x, y一条边的两个结点; z这条边的权值
if (a[x, y]<>0) and(z>a[x, y]) then continue; 如果两顶点间有多条边,保留最小的一条
inc(b[x, 0]); b[x, b[x, 0]]:=y; a[x, y]:=z; b[x, 0]以x为一个结点的边的条数
inc(b[y, 0]); b[y, b[y, 0]]:=x; a[y, x]:=z;
 end;
readln(s,t); <mark>读入起点与终点</mark>
spfa(s);
if dis[t]<>99999999 then writeln(dis[t]) else writeln(-1);
C++ code(邻接矩阵):
#include <iostream>
using namespace std;
int q[10001], dis[201], a[201][201], b[201][201];
bool vis[201];
int n, m, s, t;
void spfa(int s) {
 q[tail]=b[v][i];
vis[b[v][i]]=1;
int main() {
 cin >> s >> t; 读入起点与终点
spfa(s);
if (dis[t]!=99999999) cout << dis[t] << endl;
 else cout << -1 << endl; return 0;
```

spfa优化——深度优先搜索dfs

在上面的spfa标准算法中,每次更新(松弛)—个结点u时,如果该结点不在队列中,那么直接入队。

但是有负环时,上述算法的时间复杂度退化为O(nm)。能不能改进呢?

那我们试着使用深搜,核心思想为**每次从更新一个结点u时,从该结点开始递归进行下一次迭代。**

相比队列,深度优先搜索有着先天优势:在环上走一圈,回到已遍历过的结点即有负环。绝大多数情况下的时间复杂度为O(m)级别。 那我们试着使用深搜,核心思想为**每次从更新一个结点u时,从该结点开始递归进行下一次迭代。**

对于WorldRings(ACM-ICPC Centrual European 2005)这道题, 676个点, 100000条边, 查找负环dfs仅仅需219ms。

一个简洁的数据结构和算法在一定程度上解决了大问题。

判断存在负环的条件:重新经过某个在当前搜索栈中的结点。

```
【程序1】畅通工程 laoj1138 spfa算法(dfs):
【程序1】物进上程 laojll38 spfa算法(cpascal code:
var i,n,m,s,t,x,y,z:longint;
a,b:array[0..201,0..201] of longint;
q:array[0..10001] of integer;
vis:array[0..201] of boolean;
dis:array[0..201] of longint;
procedure spfa(s:longint);
var i:longint;
hegin
 begin for i:=1 to b[s,0] do if dis[b[s,i]]>dis[s]+a[s,b[s,i]] then havin \cdots
 begin
 dis[b[s, i]]:=dis[s]+a[s, b[s, i]];
 spfa(b[s, i]);
end;
 end;
begin
 read(n, m);
 fillchar(a, sizeof(a), 0);
for i:=1 to m do
 Dr 1:=1 to m 0:
begin
  readln(x, y, z);
  if (a[x, y] <>0)and(z>a[x, y]) then continue;
  inc(b[x, 0]);b[x, b[x, 0]]:=y;a[x, y]:=z;
  inc(b[y, 0]);b[y, b[y, 0]]:=x;a[y, x]:=z;
 readln(s,t);
for i:=0 to n do dis[i]:=99999999;
dis[s]:=0;
 spfa(s); if dis[t] <> 99999999 then writeln(dis[t]) else writeln(-1);
 \begin{array}{ll} \text{fa(int s)} \{ \\ \text{for(int i=1; i <= b[s][0]; i++)} \\ \text{if } (\text{dis[b[s][i]]} > \text{dis[s]+a[s][b[s][i]])} \{ \\ \text{dis[b[s][i]] = dis[s]+a[s][b[s][i]];} \\ \text{spfa(b[s][i]);} \\ \end{array} 
 int main() {
 a() {
 int x, y, z;
 cin >> n >> m;
 for (int i=0; i<m; i++) {
 cin >> x >> y >> z;
 if (a[x][y]!=0 && z>a[x][y]) continue;
 b[x][0]++; b[x][b[x][0]]=y; a[x][y]=z;
 b[y][0]++; b[y][b[y][0]]=x; a[y][x]=z;
}
 for(int i=0; i<=n; i++) dis[i]=99999999;
dis[s]=0;
spfa(s);
if (dis[t]!=99999999) cout << dis[t] << endl;
else cout << -1 << endl;</pre>
 return 0;
```

spfa优化——前向星优化

星形(star)表示法的思想与邻接表表示法的思想有一定的相似之处。对每个结点,它也是记录从该结点出发的所有弧,但它不是采用单向链表而 是采用一个单一的数组表示。也就是说,在该数组中首先存放从结点1出发的所有弧,然后接着存放从节点2出发的所有孤,依此类推,最后存放从结点n 出发的所有孤。对每条弧,要依次存放其起点、终点、权的数值等有关信息。这实际上相当于对所有弧给出了一个顺序和编号,只是从同一结点出发的 弧的顺序可以任意排列。此外,为了能够快速检索从每个节点出发的所有弧,我们一般还用一个数组记录每个结点出发的弧的起始地址(即弧的编 号)。在这种表示法中,可以快速检索从每个结点出发的所有弧,这种星形表示法称为前向星形(forward star)表示法。

例如,在下图中,仍然假设弧(1,2),(1,3),(2,4),(3,2),(4,3),(5,3)和(5,4)上的权分别为8,9,6,4,0,7,6和3。 此时该网络图可以用前向星形表示法表示如下:


```
前向星存储图:
#include <iostream>
 using namespace std; int first[10005];
 struct edge {
 int point, next, len;
} e[10005];

int n,m;
int main() {
 int u,v,w;
 cin >> n >> m;
 for (int i = 1; i <= m; i++) {
 cin >> u >> v >> w;
 add (i,u,v,w);
 } //这段是读入和加入
 for (int i = 0; i <= n; i++) {
 cout << "from " << i << endl;
 for (int j = first[i]; j; j = e[j].next) //这就是遍历边了
 cout << "to " << e[j].point << " length= " << elj].len << endl;
</pre>
```


树结构

图及图的存储

最短路: Floyd算法

最短路: Dijkstra算法

最短路:spfa算法

最小生成树: prim算法

最小生成树: kruskal算法

二分图匹配及匈牙利算法

	欧拉回路 拓扑排序	
© 六安一中信息学 @ laoj		