图论模型的构建

长沙市雅礼中学 朱全民

NOIP若干图论的考题

- Core (2007):图的多源最短路算法及其简单 处理
- 双栈排序(2008):栈的应用+二分图的搜索
- · 最优贸易(2009):基本图论

问题: 求网线线序

- 网线从机房连接到办公室
- 在机房,所有网线从左到右 编号为1,2,3,...,N
- 给出每两条线是否交叉的信息,请计算办公室内从左到 右各条线的编号

选址问题

- 现准备在 n 个居民点v₁, v₂, ..., v_n中设置一银行. 问设在哪个点, 可使最大服务距离最小? 若设置两个银行, 问设在哪两个点?
- 模型假设 假设各个居民点都有条件设置银行,并有路相连,且路长已知.

模型建立与求解

- 用Floyd算法求出任意两个居民点 v_i , v_j 之间的最短距离, 并用 d_{ii} 表示.
- (1) 设置一个银行,银行设在 v,点的最大服务距离为

$$d_i = \max_{1 \le j \le n} \{d_{ij}\}, \quad i = 1, 2, ..., n.$$

求
$$k$$
,使 $d_k = \min_{1 \leq i \leq n} \{d_i\}$.

即若设置一个银行,则银行设在 v,点,可使最大服务距离最小.

(2) 设置两个银行,假设银行设在v_s, v_t点使最大服务距离最小.

记
$$d(i, j) = \max_{1 \le k \le n} \{ \min\{d_{ik}, d_{jk} \} \}.$$

则s, t 满足:
$$d(s,t) = \min_{1 \le i < j \le n} \{d(i,j)\}.$$

进一步, 若设置多个银行呢?

求k, 使 $d_k = \min_{1 \le i \le n} \{d_i\}$.

即若设置一个银行,则银行设在 v_k 点,可使最大服务距离最小.

(2) 设置两个银行, 假设银行设在v_s, v_t 点使最大服务距离最小.

记
$$d(i, j) = \max_{1 \le k \le n} \{ \min\{d_{ik}, d_{jk} \} \}.$$

则s, t 满足:

$$d(s,t) = \min_{1 \le i < j \le n} \{d(i,j)\}.$$

进一步, 若设置多个银行呢?

最优贸易

- 某国有M个城市N条道路,任意两个城市有道路,有一部 分道路为单行线,一部分为双向道路。
- 某人去该国旅游,从城市1出发到城市n结束,他想做水晶球的生意一次挣点旅行费用,每个城市有一个水晶球的价格(买入卖出都一样),他可以经过每个城市多次。
- 问他能挣最多的费用为多少?
- 如下图,假设城市1~5的价格为4,3,5,6,1
- 则选择1-4-5-4-5路线, 挣得5

分析

- 这是一道非常典型的图论题,如果有扎实的图论基础解决起来并不困难.
- 解决这道题的关键是发现,我们可以将原图中的任意一个强连通分量收缩为一个点,这个新点的买入价格等于该强连通分量中最小的买入价格,这个新点的卖出价格等于该强连通分量中最大的卖出价格.这是因为,这个新点的性质和一个强连通分量是一样的,如果我们要在一个强连通分量中进行购买操作,一定会选择买入价格最小的那个点,如果我们要在一个强连通分量中进行卖出操作,也一定会选择卖出价格最大的那个点.

分析

• 所以算法就非常清晰了.首先利用DFS将所有的强连通分量收缩,这样我们就可以得到一个有向无环图G.由于G中没有环,我们可以对G进行拓扑排序,然后利用递推求得到达某个点i时,可能的最低买入价格best(i)是多少,以及该点最终能否到达终点.最后对于所有能够到达终点的点p,设其卖出价格为sell(p),在sell(p)-best(p)中取最大值即得到答案.时间复杂度仅为O(V+E).

•

• 在实现的时候最好使用栈消除DFS中的递归调用,因为图中的点可以达到100000,当递归深度达到这么大的时候有相当大的几率发生栈溢出.参考实现中采用了非递归实现DFS.

奇怪的电梯

- 大楼的每一层楼都可以停电梯,而且第i层楼(1<=i<=N)上有一个数字Ki(0<=Ki<=N)。电梯只有四个按钮: 开,关,上,下。上下的层数等于当前楼层上的那个数字。当然,如果不能满足要求,相应的按钮就会失灵。例如: 33125代表了Ki(K1=3,K2=3,.....),从一楼开始。在一楼,按"上"可以到4楼,按"下"是不起作用的,因为没有-2楼。那么,从A楼到B楼至少要按几次按钮呢?
- 输入:
 - 二行,第一行为三个用空格隔开的正整数,表示N,A,B(1≤N≤200, 1≤A,B≤N),第二行为N个用空格隔开的正整数,表示Ki。
- 输出:仅一行,即最少按键次数,若无法到达,则输出-1。

构图

LIFT.IN

515

33125

LIFT.OUT

3

 对于A楼而言,实际上对它最多只能做2个操作,上到A+X 层或下到A-X层,当然前提是存在A+X或A-X层。显然,如果把每一层楼看做一个顶点,如果A楼可以到B楼,则从顶点A引一条到顶点B的边,这样一来,问题就变成了图论中的两顶点间最短路径问题了!当然权设为1就行了。

人穿柱子游戏

• 在一个无限长的条形路上,有n(n<=200)个柱子,体积不计,有一个人想从左边走到右边,人近似看成一个半径为R的圆(如下图),问能否实现?

构图

• 每个圆的大小完全相同,不存在包含,相切(如 果内切,就是重合了,如果外切,就是中间不连 通的)等等复杂的关系,只有相交和相离的关系, 而且如果2个圆之间相交的话,那么这2个圆就是 相通的,可以在这2个圆的圆心之间连一条边,增 加一个源点,与上边有交点的圆和源点连一条边, 增加一个汇点,与下边有交点的圆和汇点连一条 边,这样就把一道几何题完全转换成了一道图论 题,只要判断源点和汇点之间是否有路就可以了

奇怪的数列

- 编程输入3个整数n,p,q,寻找一个由整数组成的数列(a_1 , a_2 ,, a_n),要求: 其中任意连续p项之和为正数,任意连续q项之和为负数。0 < n < 100, 0 < p, q < n, 若不存在这样的整数数列,则输出NO;否则输出满足条件的一个数列即可。
- 输入格式: 仅一行分别表示n,p,q,之间用一个空格隔开。
- 输出格式: 只有一行,有解即输出这个数列,每个数之间用一个空格隔开。否则输出NO。

分析

 如果我们按常规思想,直接将第i个整数a_i开始的k个整数 之和描述成多项式a_i+a_{i+1}+...+a_{i+k-1}的话,问题就很难再往下 思考和解决了。所以,我们不防换个角度,暂且撇去每一 项数究竟为何值的具体细节,而将注意力集中至连续性这 一特点上。设s_i表示数列前i个整数之和,即s_i=a₁+a₂+...+a_i。 其中s₀=0 (0≤i≤n)。显然根据题意,有:

$$s_i < s_{i+p}$$
 (0≤i≤n-p)
 $s_{i+q} < s_i$ (0≤i≤n-q)

• 下面,我们把每个 s_i 抽象成一个点,则根据上述两个不等式可以建立一个有向图,图中共有n+1个顶点,分别为 s_0 , s_1 ,, s_n 。若 s_i > s_i ($0 \le i$, $j \le n$),则从 s_i 往 s_j 引出一条有向边。

构图

• 对于n=6, p=5, q=3的情况, 我们可以建立下图:

- 对图进行拓扑排序;
 - if 图有回路 then 无解退出

else 生成拓扑序列order[0]...order[n];

- 那么如果得到了一个拓扑序列,该如何转换成s数组呢?因为拓扑序列中顶点对应的s值是递减的,其中 $s_0=0$ 。
- 如果order[i]=0,则依次设定s_{order[0]}=i, s_{order[1]}=i-1,, s_{order[i-1]}=1, s_{order[i]}=0, s_{order[i+1]}=-1,, s_{order[n]}=i-n。
- 例如,对于上图所示的有向图,可以得到下表:

i	0	1	2	3	4	5	6
order[i]	2	5	0	3	6	1	4
Sorder[i]	2	1	0	-1	-2	-3	-4

• 所以,得到 s_0 =0, s_1 =-3, s_2 =2, s_3 =-1, s_4 =-4, s_5 =1, s_6 =-2。再根据s的定义,由: a_i =(a_0 + a_1 +...+ a_{i-1} + a_i) - (a_0 + a_1 +...+ a_{i-1})= s_i - s_{i-1} ,求出: a_1 = s_1 - s_0 =-3, a_2 = s_2 - s_1 =5, a_3 = s_3 - s_2 =-3, a_4 = s_4 - s_3 =-3, a_5 = s_5 - s_4 =5, a_6 = s_6 - s_5 =-3。显然这个整数数列的任意连续 5 个整数之和为正,任意连续 3 个整数之和为负。

牧场规划

- 小可可的好朋友Sealock最喜欢吃花生了,于是借用了小可可的牧场从事花生选种试验。他以网格的方式,非常规整地把牧场分割成M*N个矩形区域(M*N≤5000),由于各个区域中地水面、沼泽面积各不相同,因此各区域地实际可种植面积也各不相同,已知区域(i,j)地可种面积使A(i,j)。
- 每个区域种最多只能种植一个品种地花生。可种植面积 为零地区域不能被选择用来从事选种试验,同时为了防 止花粉传播到相邻区域造成试验结果不正确,任何两个 相邻的区域都不可以同时种植花生。这里说的相邻指的 是两个区域有公共边,仅仅有公共点的两个区域不算做 相邻。
- 小可可准备帮助Sealock规划一下如何选择种植区域, 才能使得实际可种植面积总和最大。

构图

将试验田转化为点、并连接相邻的试验田后可以发现,我们得到的是一个二分图。通过对原图的黑白染色,可以把其中的一部分称为白点、另一部分称为黑点。由二分图建立网络:加入源点和汇点,从源点向每个白点引一条边,容量为白点对应试验田的面积;从每个黑点向汇点引边,容量为该黑点的对应面积。最后将相邻点之间的边改为网络中的边,由白点指向黑点,容量为正无穷。通过求网络最大流得到它的最小割,即为最优方案。

图1 建立网络

和平委员会(SPO)

- 要选一个委员会,但是出现了一个问题,某些代表是有矛盾的,不能同时选到委员会里来。现在有n个政党,每个政党只有两个代表,要从每个政党中选择一个代表,使委员会里的人都是友好的。所有的人用1到2n来编号,2*i*-1 和 2*i*属于同一个政党。
- 读入政党总数,以及不友好的人的对数。
- 计算是否可以建立委员会。如果可以,给出方案。
- 输入:第一行有两个整数n和m,1<=n<=8000,0<=m<=20000。 分别表示政党的总数以及不友好的关系数。接下来的m行, 每行整数a和b,1<=a<b<=2n,表示这两个人是有矛盾的。
- 输出: 无解则输出NIE。否则打印n行,从小到大输出你的方案中各人的编号。任意可行解都是可以的。

分析:

• 原题可描述为:

有n个组,第i个组里有两个节点 A_i , A_i '。需要从每个组中选出一个。而某些点不可以同时选出(称之为不相容)。任务是保证选出的n个点都能两两相容。

- (在这里把 A_i, A_i)的定义稍稍放宽一些,它们同时表示属于同一个组的两个节点。也就是说,如果我们描述 A_i ,那么描述这个组的另一个节点就可以用 A_i)

初步构图

• 如果 A_i 与 A_j 不相容,那么如果选择了 A_i ,必须选择 A_i ';同样,如果选择了 A_i ,就必须选择 A_i '。

$$A_i \longrightarrow A_j'$$
 $A_j \longrightarrow A_i'$
这样的两条边**对称**

• 我们从一个例子来看:

• 假设4个组,不和的代表为: 1和4, 2和3, 7和3, 那么构图:

假设:

首先选1

- →3必须选,2不可选
- →*8*必须选, *4*、7不可选

5、6可以任选一个

• 矛盾的情况为:

存在A_i,使得A_i既必须被选又不可选。

- 得到算法1:
- 枚举每一对尚未确定的A_i, A_i', 任选1个, 推导出相关的组, 若不矛盾,则可选择; 否则选另1个,同样推导。若矛盾,问题必定无解。

- 此算法正确性简要说明:
- 由于 A_i, A_i' 都是尚未确定的,它们不与之前的组相 关联,前面的选择不会影响 A_i, A_i' 。

- 算法的时间复杂度在最坏的情况下为O(nm)。
- 在这个算法中,并没有很好的利用图中边的**对称** 性

先看这样一个结构:

此图中*1*和*3*构成一个**环**, 这样1和3要么都被选择, 要么都不被选。

2和4同样如此。

- 更一般的说:
- 在每个一个环里,任意一 个点的选择代表将要选择 此环里的每一个点。不妨 把环收缩成一个子节点 (规定这样的环是**极大强 连通子图**)。新节点的选 择表示选择这个节点所对 应的环中的每一个节点。

图的收缩

• 对于原图中的每条边 A_i A_j (设 A_i 属于环 S_i , A_j 属于 环 S_j) 如果 $S_i \neq S_j$,则在新图中连边:

$$S_i \longrightarrow S_j$$

- 这样构造出一个新的**有向无环图。**
- 此图与原图等价。

图的收缩

算法2

- 通过求强连通分量,可以把图转换成新的有向无环图, 在这个基础上,介绍一个新的算法。
- 新算法中,如果存在一对A, A, (属于同一个环,则判无解,否则将采用拓扑排序,以自底向上的顺序进行推导,一定能找到可行解。

算法2的流程:

- 1. 构图
- 2. 求图的极大强连通子图
- 3. 把每个子图收缩成单个节点,根据原图关系构造一个有向无环图
- 4. 判断是否有解,无解则输出(退出)
- 5. 对新图进行拓扑排序
- 6. 自底向上进行选择、删除
- 7. 输出

瘦陀陀和胖陀陀

- 一场可怕的战争后,瘦陀陀和他的好朋友胖陀陀将要凯旋。
 - 瘦陀陀处在城市A
 - 胖陀陀处在另外一个未知的城市
 - 他们打算选一个城市X(这个由瘦陀陀来决定)
 - 胖陀陀会赶在瘦陀陀之前到达城市X
 - 然后等待瘦陀陀也赶到城市**X**与他汇合,并举办一次庆 祝宴会(由瘦陀陀请客)
 - 接着一起回到他们的家乡城市B
 - 由于胖陀陀嘴馋,他要求举办宴会的城市必须是瘦陀 陀回家的路线中举办宴会最贵的一个城市。

一个例子(续)

- 瘦陀陀正专注地看回家的地图
 - 地图上标有n (n≤200) 个城市和某些城市间直达的道路
 - 以及每条道路的过路费
 - 痩陀陀还知道在每一座城市举 办宴会的花费。
- · 给出地图和A、B的位置
 - 请你告诉瘦陀陀回家的最小费 用
 - 你的程序会接收到多次询问
 - 即对于每对城市(c1,c2), 你的程序应该立刻给出瘦陀陀从c1 到c2的最小花费。

分析

- 胖陀陀规定必须在最贵的城市举办宴会
 - 因此不能简单地选择一条最短路走
 - 若路上有一个花费特别贵的城市...
- · 对于每个点X,如果在那里办宴会...
 - 如何求最短路?
 - 多个询问怎么处理?
 - · floyd计算每两点的距离?
 - · SSSP就可以胜任吗?
 - -AB = AX + XB...

树网的核

• 给出一棵无根树,边上有权。称树的最长路径为直径,定义路径的偏心距为:点到路径的上的点的最小值的最大值,给出一个s,找出直径上的某段长度不超过s的路径,使得偏心距最小。

分析

- 考虑到树的性质,对于任意两点,最短路=联通路=最长路。
 - 首先用floyd算法求出任意两点之间最短路。同时可以求出最长路径上都有哪些点。由于这是一棵树,最短路必然唯一。设mid[a,b]是a,b之间的联通路上的一个中间点。考虑问题的解,构造一个函数F(k,a,b)为K到ab间的最短路的长度。则
- f(k,a,b)=min{d[k,mid[a,b],f[k,a,mid[a,b]],f[k,mid[a,b],b]}
- 写出了这个方程,便不难得出一个三次方的算法。在实际做的时候,可以把k放在最外层枚举,这样内层实际上只用到了f的后面2维,用2维数组记录即可。

双栈排序

- 有两个队列和两个栈,分别命名为队列1(q),队列2(q2), 栈1(s1)和栈2(s2).最初的时候,q2,s1和s2都为空,而q中 有n个数(n<=1000),为1~n的某个排列. 现在支持如下四种操作:
 - ➤a操作,将 q的首元素提取出并加入s1的栈顶.
 - ▶b操作,将s1的栈顶元素弹出并加入q2的队列尾.
 - ▶c操作,将q的首元素提取出并加入s2的栈顶.
 - ▶d操作,将s2的栈顶元素弹出并加入q2的队列尾.
- · 请判断,是否可以经过一系列操作之后,使得q2中依次存储着1,2,3,...,n.如果可以,求出字典序最小的一个操作序列.

考虑单栈

例1: 1,2,3,4,5 yes例2: 5,4,3,2,1 yes;

例3: 3,2,4,5,1 yes;例4: 3,1,4,5,2 no;

定理

- 定理:对于任意两个数q[i]和q[j]来说,它们不能压入同一个栈中的充要条件p是:存在一个k,使得i<j<k且q[k]<q[i]<q[j].
- 充分性:即如果满足条件p,那么这两个数一定不能压入同一个栈.这个结论很显然,使用反证法可证. 假设这两个数压入了同一个栈,那么在压入q[k]的时候栈内情况如下:

...q[i]...q[j]...

因为q[k]比q[i]和q[j]都小,所以很显然,当q[k]没有被弹出的时候,另外两个数也都不能被弹出而之后,无论其它的数字在什么时候被弹出,q[j]总是会在q[i]之前弹出.而q[j]>q[i],这显然是不正确的.

证明

- · 必要性:也就是,如果两个数不可以压入同一个栈,那么它们一定满足条件p.这里我们来证明它的逆否命题,也就是"如果不满足条件p,那么这两个数一定可以压入同一个栈."
- 不满足条件p有两种情况:一种是对于任意i<j<k且q[i]<q[j],q[k]>q[i];另一种是对于任意i<j,q[i]>q[j].
- · 第一种情况下,很显然,在q[k]被压入栈的时候,q[i]已经被弹出栈.那么,q[k]不会对q[i]产生任何影响(这里可能有点乱,因为看起来,当q[j]<q[k]的时候,是会有影响的,但实际上,这还需要另一个数R,满足J<K<R且 q[r]<q[j]<q[k],也就是证明充分性的时候所说的情况...而事实上我们现在并不考虑这个r,所以说q[k]对q[j]没有影响).
- · 第二种情况下,我们可以发现这其实就是一个降序序列,所以所有数字都可以压入同一个栈. 这样,原命题的逆否命题得证,所以原命题得证.
- ·此时,条件p为q[i]和q[j]不能压入同一个栈的充要条件也得证.

构图

- · 这样,我们对所有的数对(i,j)满足1<=i<j<=n,检查是否存在i<j<k满足q[k]< q[i]<q[j].如果存在,那么在点i和点j之间连一条无向边,表示q[i]和q[j]不能压入同一个栈.
- 二分图的两部分看作两个栈,因为二分图的同一部分内不会出现任何连边,也就相当于不能压入同一个栈的所有结点都分到了两个栈中.
- · 此时我们只考虑检查是否有解,所以只要O(n)检查 出这个图是不是二分图,就可以得知是否有解.

深度优先搜索求解

- 检查有解的问题已经解决.接下来的问题是,如何找到字典序最小的解. 实际上,可以发现,如果把二分图染成1和2两种颜色,那么结点染色为1对应当前结点被压入s1,为2对应被压入s2.为了字典序尽量小,我们希望让编号小的结点优先压入s1.
- 又发现二分图的不同连通分量之间的染色是互不影响的,所以可以每次选取一个未染色的编号最小的结点,将它染色为1并从它开始DFS染色,直到所有结点都被染色为止.这样,我们就得到了每个结点应该压入哪个栈中。
- · 还有一点小问题,就是如果对于数对(i,j),都去枚举检查 是否存在k,使得q[k]<q[l]<> M

最优乘车(NOI97)

- 一名旅客最近到H城旅游,他很想去S公园游玩,但如果从他所在的饭店没有一路巴士可以直接到达S公园,则他可能要先乘某一路巴士坐几站,再下来换乘同一站台的另一路巴士,这样换乘几次后到达S公园。
- 现在用整数1,2,.....N给H城的所有的巴士站编号,约定这名旅客所在饭店的巴士站编号为1,2,.....S,公园巴士站的编号为N。
- · 写一个程序,帮助这名旅客寻找一个最优乘车方案, 使他在从饭店乘车到S公园的过程中换车的次数最少。
- · 输入N和M条公交线路信息
- 求最少换车的次数

模型的构建

我们来分析样例

• 考察4——>7——>3——>6这条线路。由于巴士在同一 线路上行走不需换车,我们可设4——>7,4——>3,4— —>6,7——>3,7——>6,3——>6这些边的权值都为1。 对每条线路我们都这样构图,然后问题就转化成求起点1 到终点n的最短路。

01串问题 (NOI99试题)

- 给定7个整数N,A₀,B₀,L₀,A₁,B₁,L₁,要求设计一个01串 $S=s_1s_2...s_i...s_N$,满足:
 - (1) s_i=0或s_i=1, 1<=i<=N;
 - (2) 对于S的任何连续的长度为 L_0 的子串 $s_j s_{j+1} ... s_{j+L0-1}$ (1<=j<=N- L_0 +1),0的个数大于等于 A_0 且小于等于 B_0 ;
 - (3) 对于S的任何连续的长度为 L_1 的子串 $s_j s_{j+1} ... s_{j+l-1}$ (1<=j<=N- L_1 +1),1的个数大于等于 A_1 且小于等于 B_1 ;
- 例如,N=6,A₀=1,B₀=2,L₀=3,A₁=1,B₁=1,L₁=2,则存在一个满足上述所有条件的01串S=010101。

输入: N,A₀,B₀,L₀,A₁,B₁,L₁(3<=N<=1000)

输出:一个满足所有条件的01串。

构图

(1) 图的节点

用 C_i 表示 s_1 , s_2 s_i 中1的个数,我们可以得到 C_1 , C_2 C_n ,用他们作图的节点,将 C_0 也考虑进去(显然: C_0 =0),我们就得到了N+1个节点。

(2) 图的边与权。若我们已找到一个串S,则这个串S必须满足如下性质:对任意的i,C;一定符合下面的不等式:

$$\begin{cases} C_{i} + 0 \ge C_{i-1} \\ C_{i-1} + 1 \ge C_{i} \\ A_{1} \le C_{i+L1} - C_{i} \le B_{1} \\ A_{0} \le L_{0} - (C_{i+L0} - C_{i}) \le B_{0} \end{cases} \Rightarrow \begin{cases} C_{i} + 0 \ge C_{i-1} \\ C_{i} + 1 \ge C_{i+1} \\ C_{i} + (-A_{1}) \ge C_{i-L1} \\ C_{i} + B_{1} \ge C_{i+L1} \\ C_{i} + (L_{0} - A_{0}) \ge C_{i+L0} \\ C_{i} + (B_{0} - L_{0}) \ge C_{i-L0} \end{cases}$$

• 样例构图

• 输入: 6123112

• 输出: 010101

模型求解

- (1) 判断是否有解
- 考虑下面这样一种情况:

$$\begin{cases} C_i + x \ge C_j \\ C_j + y \ge C_k \Longrightarrow C_i + (x + y + z) \ge C_i \\ C_k + z \ge C_i \end{cases}$$

- 若x+y+z < 0 则 C_i < C_i
- 这显然是不可能得到的,所以若是出现了这种情况,则说明无解。<u>这种情况就是构建的图中出现负权回路的情况</u>!
 - (2) 求出S序列
- 要求出S序列,我们只要求出C数组就可以了。因为C数组和S序列是一一对应的关系。而C数组的值,又可以通过构建的图论模型来求。图中Co节点到各个节点的最短距离,就是各个节点的值。由于有负权,我们可以选择Bellman-Ford算法。