算法实现题 4-8 d 森林问题 (习题 4-14)

★问题描述:

设 T 是一棵带权树,树的每一条边带一个正权。又设 S 是 T 的顶点集,T/S 是从树 T 中将 S 中顶点删去后得到的森林。如果 T/S 中所有树的从根到叶的路长都不超过 d ,则称 T/S 是一个 d 森林。

- (1)设计一个算法求 T 的最小顶点集 S,使 T/S 是 d 森林。(提示: 从叶向根移动)
- (2)分析算法的正确性和计算复杂性。
- (3)设 T 中有 n 个顶点,则算法的计算时间复杂性应为 O(n)。

★编程任务:

对于给定的带权树,编程计算最小分离集 S。

★数据输入:

由文件 input.txt 给出输入数据。第一行有 1 个正整数 n,表示给定的带权树有 n 个顶点,编号为 1,2, ···, n。编号为 1 的顶点是树根。接下来的 n 行中,第 i+1 行描述与 i 个顶点相关联的边的信息。每行的第一个正整数 k 表示与该顶点相关联的边数。其后 2k 个数中,每 2 个数表示 1 条边。第一个数是与该顶点相关联的另一个顶点的编号,第二个数是边权值。当 k=0 时表示相应的结点是叶结点。文件的最后一行是正整数 d,表示森林中所有树的从根到叶的路长都不超过 d。

★结果输出:

将编程计算出的最小分离集 S 的顶点数输出到文件 output.txt。如果无法得到所要求的 d 森林则输出"No Solution!"。

输入文件示例

input.txt

4

2 2 3 3 1

1 4 2

0

0

4

输出文件示例

output.txt

1