

UNG DUNG DFS BFS

NỘI DUNG BÀI HỌC

- Dếm số thành phần liên thông của đồ thị
- Tìm đường đi giữa hai đỉnh trên đồ thị
- Dỉnh trụ, cạnh cầu

- Kiểm tra chu trình trên đồ thị
- DFS, BFS trên mảng hai chiều

1. Đếm số thành phần liên thông của đồ thị:

Ứng dụng đầu tiên và đơn giản nhất của DFS, BFS là dùng để kiểm tra đồ thị liên thông hoặc đếm số thành phần liên thông của đồ thị.

Số thành phần liên thông của đồ thị chính là số lần gọi DFS hoặc BFS để có thể thăm hết mọi đỉnh trên đồ thị.

Code

```
int n, m;
vector<int> adj[1005];
bool visited[1005];
int tplt(){
 int count = 0;
 for(int i = 1; i <= n; i++){
 if(!visited[i]){
 ++count;
 DFS(i); // BFS(i);
 return count;
```


2. Tìm đường đi giữa 2 đỉnh trên đồ thị:

Đường đi giữa 2 đỉnh trên đồ thị sẽ khác nhau tùy vào thuật toán được sử dụng là BFS hay DFS, nếu trên đồ thị không có trọng số thì đường đi giữa 2 đỉnh sử dụng thuật toán BFS sẽ là đường đi ngắn nhất. Để truy vết đường đi ta sử dụng thêm mảng parent[]

2. Tìm đường đi giữa 2 đỉnh trên đồ thị:

Code

```
int n, m;
 void BFS(int u){
 void path(int s, int t){
vector<int> adj[1005];
 queue<int> q;
 DFS(s); // BFS(s);
bool visited[1005];
 q.push(u); visited[u] = true;
 if(!visited[t]){
int parent[1005];
 while(!q.empty()){
 cout << "Khong ton tai duong di !\n";</pre>
 int u = q.front(); q.pop();
void DFS(int u){
 for(int v : adj[u]){
 else{
 visited[u] = true;
 vector<int> res;
 if(!visited[v]){
 for(int v : adj[u]){
 while(t != s){
 q.push(v);
 if(!visited[v]){
 parent[v] = u;
 res.push_back(t);
 DFS(v);
 visited[v] = true;
 t = parent[t];
 parent[v] = u;
 res.push back(s);
 reverse(res.begin(), res.end());
 for(int x : res) cout << x << ' ';</pre>
```


Đỉnh trụ: Là đỉnh khi loại bỏ đỉnh này và các cạnh liên thuộc với đỉnh này sẽ làm tăng số thành phần liên thông của đồ thị.

Để kiểm tra đỉnh trụ bằng thuật toán DFS hoặc BFS cần độ phức tạp là **O(V * (E + V))**, bạn cần gọi V lần thuật toán DFS hoặc BFS.

Ví dụ: Các đỉnh trụ: 2, 6

Code

```
int n, m;
 void dinh tru(){
vector<int> adj[1005];
 int cc = tplt(); // so thanh phan lien thong ban dau
bool visited[1005];
 for(int i = 1; i <= n; i++){
 memset(visited, false, sizeof(visited));
 visited[i] = true; // loai bo i khoi do thi
int tplt(){
 if(cc < tplt()){</pre>
 int count = 0;
 cout << i << ' ';
 for(int i = 1; i <= n; i++){
 if(!visited[i]){
 ++count;
 DFS(i); // BFS(i)
 return count;
```


Cạnh cầu: Những cạnh khi loại bỏ nó (chỉ loại bỏ cạnh, không loại bỏ 2 đỉnh) làm tăng số thành phần liên thông của đồ thị.

Để kiểm tra cạnh cầu bằng thuật toán DFS hoặc BFS cần độ phức tạp là **O(E * (E + V))**, bạn cần gọi E lần thuật toán DFS hoặc BFS.

Ví dụ: Cạnh cầu (1, 2), (5, 6), (6, 7)

Code DFS không duyệt vào cạnh đã xóa

```
void canh cau(){
int n, m;
vector<int> adj[1005];
 int cc = tplt();
 for(pair<int, int> e : edge){
bool visited[1005];
vector<pair<int, int>> edge;
 int s = e.first, t = e.second;
 memset(visited, false, sizeof(visited));
void DFS(int u, int s, int t){
 if(cc < tplt()){</pre>
 cout << s << ' ' << t << endl;</pre>
 visited[u] = true;
 for(int v : adj[u]){
 //Neu xet phai canh muon loai bo thi khong xet
 if((u == s \&\& v == t) || (u == t \&\& v == s)){}
 continue;
 Đối với khi xét cạnh cầu, việc loại bỏ cạnh ra khỏi đồ
 if(!visited[v]){
 thị sẽ phức tạp hơn, bạn có thể sử dụng danh sách
 DFS(v, s, t);
 kề là set để có thể xóa nhanh hơn thay vì dùng
 vector, hoặc đánh dấu cạnh cần xóa và không duyệt
 vào canh này trong thuật toán DFS, BFS.
```

4. Kiểm tra chu trình trên đồ thị:

Để kiểm tra chu trình trên đồ thị ta kiểm tra trên đồ thị có cạnh ngược hay không.

Trên hình thì cạnh (6, 2) là cạnh ngược.

4. Kiểm tra chu trình trên đồ thị:

Kiểm tra đồ thị vô hướng có chu trình bằng DFS

```
int n, m;
vector<int> adj[1005];
bool visited[1005];
int parent[1005];
bool DFS(int u){
 visited[u] = true;
 for(int v : adj[u]){
 if(!visited[v]){
 parent[v] = u;
 if(DFS(v))
 return true;
 else if(v != parent[u]){
 return true;
 return false;
```

Kiểm tra đồ thị vô hướng có chu trình bằng BFS

```
bool BFS(int u){
 queue<int> q;
 q.push(u);
 visited[u] = true;
 while(!q.empty()){
 int x = q.front(); q.pop();
 for(int y : adj[x]){
 if(!visited[y]){
 q.push(y);
 visited[y] = true;
 parent[y] = x;
 else if(y != parent[x])
 return true;
 return false;
```

4. Kiểm tra chu trình trên đồ thị:

Kiểm tra chu trình trên đồ thị có hướng bằng DFS

```
int n, m;
vector<int> adj[1005];
int color[1005];
bool DFS(int u){
 color[u] = 1;
 for(int v : adj[u]){
 if(color[v] == 0){
 if(DFS(v))
 return true;
 else if(color[v] == 1){
 return true;
 color[u] = 2;
 return false;
```

Kiểm tra chu trình trên đồ thị có hướng bằng BFS (Kahn)

```
int n, m;
 int cnt = 0;
vector<int> adj[1005];
 while(!q.empty()){
int degree[1005];
 int u = q.front(); q.pop();
 ++cnt;
bool Kahn(){
 for(int v : adj[u]){
 for(int i = 1; i <= n; i++){
 --degree[v];
 for(int x : adj[i]){
 if(degree[v] == 0){
 degree[x]++; // ban bac vao
 q.push(v);
 queue<int> q;
 for(int i = 1; i <= n; i++){
 if(cnt != n) return true;
 if(degree[i] == 0){
 else return false;
 q.push(i);
```

5. DFS, BFS trên mảng hai chiều:

DFS và BFS có thể áp dụng được trên mảng 2 chiều, coi mỗi ô trên mảng 2 chiều là một đỉnh của đồ thị. 2 ví dụ dưới đây xét 8 ô chung đỉnh với ô hiện tại tương tự như là đỉnh kề.

DFS trên mảng 2 chiều

```
int n, m;
int a[1005][1005];
bool visited[1005][1005];
int dx[8] = \{-1, -1, -1, 0, 0, 1, 1, 1\};
int dy[8] = \{-1, 0, 1, -1, 1, -1, 0, 1\};
void DFS(int i, int j){
 visited[i][j] = true;
 for(int k = 0; k < 8; k++){
 int i1 = i + dx[k], j1 = j + dx[k];
 if(i1 >= 1 \&\& i1 <= n \&\& j1 >= 1 \&\& j1 <= m \&\& !visited[i1][j1]){}
 DFS(i1, j1);
```

5. DFS, BFS trên mảng hai chiều:

BFS trên mảng 2 chiều

```
void BFS(int i, int j){
 queue<pair<int, int>> q;
 q.push({i, j});
 visited[i][j] = true;
 while(!q.empty()){
 pair<int, int> x = q.front(); q.pop();
 for(int k = 0; k < 8; k++){
 int i1 = x.first + dx[k], j1 = x.second + dx[k];
 if(i1 >= 1 \&\& i1 <= n \&\& j1 >= 1 \&\& j1 <= m \&\& !visited[i1][j1]){}
 q.push({i1, j1});
 visited[i1][j1] = true;
```