维护森林连通性——动态树

华东师大二附中 陈首元

本文将介绍一种数据结构,称为动态树,它能够维护一个带权的森林,并支持 link 操作,用途是将两棵树合并。支持 cut 操作,用途是删除一条边,是一棵树分为两棵。在网络优化中的用途十分广泛。

[动态树的基本操作]

Parent(v): 返回 v 的父亲节点,如果是根返回 null。

Root(v): 返回包含节点 v 的树的根。

Cost(v): 返回边(v,parent(v))的费用,假定v不是根。

Mincost(v): 返回从 root(v)到 v 的路径上权最小的边。

Update(v,x:real): 使从 root(v)到 v 路径上的边的费用+x。

Link(v,w,x:real): 将以v为根的树连接到节点w上, (v,w)的费用为x。

Cut(v): 从树中删除(v,parent(v)), 分为两棵树。

Evert(v):翻转,将v设为根,并将v到root(v)上所有边反向。

- 1、通过两次 update 可以修改一条边的费用。
- 2、Mincost 可以改为 Maxcost

假设初始情况下有 n 个单独的点,接下来要执行 m 步上述的操作。

显然,通过保存 dparent(v),dcost(v),分别记录 v 的父节点,与边的费用,可以实现朴素算法,在 O(1)实现 parent,cost,link,cut 而 root,mincost,evert,update 的复杂度与树的深度有关,最坏情况下是 O(n)。

本文的算法,并不直接对整棵树进行操作,通过这种算法,m步操作可以在O(mlogN)内实现。

将树中的边分成实边虚边两种,从每个顶点出发,最多有1条实边连向它的子节点。一个路径包括一些自底向上连通的实边。剩下的边都是虚边,通过记录 dparent(v),dcost(v),可以将所有的虚边都保存下来,虚边可以在一定条件下转化为实边并保存。如果 tail(P)是树根,那么 dparent(P)=null。

通过对完全由实边组成的路径进行操作,就能够实现动态树操作了。这里假定已经实现了以下的一些路径操作,先说明这些路径操作的功能,再介绍如何通过这些路径操作实现前面所说的基本操作,最后再讨论实现这些路径操作的方法。

[路径结构的基本操作]

Path(v): 返回包含 v 的路径 (每个路径有一个标志)

Head(p): 返回路径 p 的首节点 Tail(p): 返回路径 p 的尾节点

Before(v): 返回路径中v的前驱节点

```
After(v): 返回路径中v的后继节点
Pcost(v): 返回边(v,after(v))的费用
Pmincost(p): 返回p中费用最小的边
Pupdate(p,x:real): 将p中每条边的费用+x
Reverse(p): 将p中的每条边反向
Concatenate(p,q,x:real): 添加边 (tail(p),head(q)) 费用为 x, 将路径 p,q 合并
Split(v): 通过删除与 v 相连的边,将路径 path(v)分为三部分,返回 p,q,x,y,
 p 是 head(path(v))到 before(v),q 是 after(v)到 tail(path(v))。
 x 是 (before(v),v) 的费用, y 是(v,after(v))的费用。
 如果 v 是头节点, 那么 p 是 null, 如果 v 是尾节点那么 q 是 null。
通过下面两种操作, 我们就能维护树中的实边虚边, 并实现动态树的基本操作。
Splice(p:path): 作用是将路径p向更靠近根的方向增长。
实现方法: 把虚边(tail(P),dParent(p)) 变为实边,为了维护实边的性质,将原来从dParent(P)
中连出的边设为虚边。
下面是伪代码
Function splice(p:Path);
Begin
 U:=dparent(tail(P));
 [q,r,x,y]:=split(u);
 If q\ightharpoonup nil Then Begin
 dparent(tail(q)):=v;
 dcost(tail(q)):=x;
  End;
  P:=concatenate(p,path(P),dcost(tail(P));
  If r=nil Then return p
  Else return concatenate(p,r,y);
End;
Expose(v:vertex): 作用是将从 v 到 root(v)中所有边设为实边。
实现方法:不断调用 splice 直到根为止。
Fucntion expose(v:vertex);
Begin
 [q,r,x,y]:=split(v);
 If q<>nil Then Begin
 Dparent(tail(q)):=v;
 Dcost(tail(q)):=x;
 End;
 If r=nil Then p:=path(V)
 Else p:=concatenate(path(V),r,y);
 While dparent(v) > nil do p:=splice(p);
 Return p;
End;
```


通过上面 2 个操作,和路径的基本操作,我们就能把 8 个动态树基本操作实现了。Function Parent(v:vertex)

```
Begin
```

If v=tail(path(v)) Then Return Dparent(v)

Else Return after(v)

End;

Function cost(v:vertex)

Begin

If v=tail(path(v)) Return dcost(v)

Else Return Pcost(v)

End;

Function root(v:vertex);

Begin

Return tail(expose(v));

End;

Function Mincost(v:vertex);

```
Begin
  Return Pmincost(expose(v));
End;
Procedure Update(v:vertex;x:real);
Begin
  Pupdate(expose(v),x);
End;
Procedure Link(v,w:vertex;x:real);
Begin
  Concatenate(path(v),expose(w),x);
End;
Function Cut(v:vertex);
Var
  p,q:path;
  x,y:real;
Begin
  Expose(v);
  [p,q,x,y]:=split(v);
  Dparent(v):=nil;
  Return y;
End;
Procedure Evert(v);
Begin
  Reverse(expose(v));
  Dparent(v):=nil;
End;
```

至此,我们已把树的问题转化为链的问题了。下面介绍如何实现这些路径操作。

[路径结构的实现]

可以用伸展树存放路径,路径上的点以它们离头节点的距离大小为权值组成伸展树。reverse 操作:

对每个节点保存 reverse 标志,如果为真,表示以这个节点为根的子树是需要翻转的,即对这棵子树的每个子节点的左右儿子互换。在访问一个节点 v 的时候,如果 reverse 标志为真那么交换左右子节点,并将 reverse 标志设为假,再把 reverse 标志传递到子节点(取反)

执行 reverse 操作时只需改变根节点的 reverse 值 pupdate 操作:

对每个子节点 v 保存 2 个量, ecost, change cost 表示(v,after(v))的权值, change 代表了

以 v 为根的子树中边权值的修正量。在访问一个节点 v 的时候,令 ecost=ecost+change,再将 change 设为 0,最后让 change 值传递到子节点(加到子节点的 change 值上)

另外对每个节点都保存 emin,表示以此节点为根的子树中的最小权值。

执行 update 操作时只需修改根节点的 change 值

Path(v): 先沿父指针向上找到根节点并返回, 然后沿此路径向下并维护 reverse, change, ecost 等值

Tail(p): 返回最右子孙

Head(p): 返回最左子孙

Before,After与伸展树中的操作一样

(path,tail,head 的时间复杂度与 splay(v)相同,不会影响以后的分析)

Concatenate(p,q,x): 令 r=tail(p) 首先 splay(r), 再令 path(q)作为 r的右儿子,访问 head(path(q)),并修改它的 ecost 值为 x。最后修改 r 的 emin 值,使它符合定义。

Split(v): 首先 splay(v), 维护 change, reverse 的值,删掉与其相联的两条边(如果没有返回 null),返回值为: [v 的左儿子, v 的右儿子, tail(v 左儿子)的 ecost, head(v 右儿子)的 ecost。(伸展树操作: Splay(v),树通过旋转将 v 节点调整至树根,旋转时维护 emin)在每次 split 和 concatenate 操作之后, splay 最左子孙,使它成为根。

[复杂度分析]

1. 每一个动态树操作都需要用到 1 次 expose(),首先分析 expose()的次数。 对于边 v->w(动态树中,不是伸展树中),如果 v 的子孙/w 的子孙/2,称为 A 类边,否则成为 B 类边。

显然每个点最多连出一条 A 类边,树中每条路径上最多有 $O(log_2N)$ 条 B 类边。 令 p 为 B 类边中的虚边数。

执行一次 expose,可能执行许多 splice 操作,每一次 splice 操作:

添加一条B类虚边进入路径: p+l 这种情况最多发生 O(log₂N)次

添加一条 A 类虚边进入路径: p-1

可能发生许多次,但代价是p,p是保持非负的。

由上面分析可以看出平均每次 expose 操作要执行 O(log₂N)次路径操作。(1)

2. 每次 splay 的均摊操作复杂度是 O(logN),一个简单的结果是每次动态树操作 O(log²N)。 (如果使用 AVL,红黑树等平衡二叉树来实现路径结构的话复杂度就是 O(log²N),但 伸展树的均摊复杂度比这个结果少了 logN)

下面更进一步分析均摊时间复杂度。

先介绍一下均摊复杂度的定义:

对整棵伸展树定义一个势p,一个操作的均摊复杂度a=t+p'-p,其中t为实际操作时间p为操作前的势,p'为操作之后的势。那么m步操作的时间复杂度 $\sum t(i)$ 为:

$$\sum_{i=1}^{m} t(i) = \sum_{i=1}^{m} (a_i + p_{i-1} - p_i) = \sum_{i=1}^{m} a_i + p_0 - p_m$$

定义 s(i)为在动态树中以 i 为根子树中的节点数。定义 r(i)为 $log_2(s(x))$ 。定义一棵动态树的势为这棵动态树中所有节点的 r(i)和。

伸展树有一个的性质:每一次 splay 操作的均摊复杂度不超过: 3(r(t)-r(x))+1 (t 为这棵伸展树的树根),而这个性质用在这个问题里也是正确的(在 r(i)的定义改变之后)。下面简单地证明如下。

证明:用r'(x)表示操作以后的顶点x,r(x)表示操作以前的顶点x。

1. 单旋转

2. 双旋转(顶点x不是根,且顶点x与x的父节点使他们父节点的左儿子)

2+r'(x)+r'(y)+r'(z)-r(x)-r(y)-r(z)

=2+r'(y)+r'(z)-r(x)-r(y) (r'(x)=r(z))

<=2+r'(x)+r'(z)-2r(x) (r'(x)>=r'(y))and(r(y)>=r(x))

由对数函数的性质,对于任意一对x,y>0x+y<=1,满足 $\log(x)+\log(y)<=-2$ 。

 $r(x)+r'(z)-2r'(x)=log(s(x)/s'(x))+log(s'(z)/s'(x)) \le -2$

即 2r'(x)-r(x)-r'(z)>=2

曲此可得 3(r'(x)-r(x))-(2+r'(x)+r'(z)-2r(x))=2r'(x)-r(x)-r'(z)-2>=0

3. 另一种情况的双旋转,分析与前一种情况类似,省略。

Splay 操作是通过多次旋转,将这些旋转的复杂度叠加就得到最多3(r(t)-r(x))+1,于是得证。

Expose(v)操作把从 v 到动态树树根的路径上的所有虚边消除,并合并路径上的伸展树,由前面的结论,路径的合并操作均摊复杂度不超过 3*(r(tail)-r(head))+1,叠加后可得到 expose(v)复杂度不超过 3(r(root)-r(v))+k,(k 是从 v 到树根路径上虚边个数),由前面的结论 (1),可知平均 k 是对数级别的,而 r(root)-r(v)也是对数级别的,所以 **Expose(v)均摊复杂度为 O(logN)**。这也是所有动态树操作的时间界。

Link-cut 操作会改变动态树的势,但仍然是对数级别的。

[应用]

1、最近公共祖先

询问 v,w 的最近公共祖先,首先执行 expose(v),再执行 expose(w),当执行 expose(w)时,记录最近的一个再上次 expose 中被访问的点,这个点就是最近公共祖先。每次询问需要 O(logN)时间。

2、集合的合并与分离

可以支持 Union 和 Find 操作,还能支持以某种方式分离,而每个集合操作的时间复杂 度为 O(logN)

3、最大流

动态树可以用来优化最短路径增广算法,使每次增广的复杂度降为 O(mlogN),并使总复杂度为 O(mnlogN)。

4、最小生成树

动态树在最小生成树问题中有许多应用。

比如,最小生成树的增量算法、度限制生成树。还有其他许多种变形。

[实现]

直接使用前面的算法,空间复杂度会比较高,下面介绍一种本质相同的算法,空间复杂度会降低。而且编程也略微简单一些。

同样的,并不保存整棵树,而保存"虚拟树"。虚拟树中的顶点与动态树中的是一一对应的。虚拟树中的每个顶点最多连出两条实边,其余为虚边,分别成为左儿子和右儿子,其他顶点称为中间顶点。完全由实边组成的子树称为实树。对每个顶点记录它的父节点p(x),左儿子和右儿子left(x),right(x)。记每个顶点的费用为 cost(x),其子树中最小费用为 mincost(x)。为了实现 reverse,对每个节点保存一个 reverse 的标志。为了实现 update 函数,每个节点保存 dcost,dmin 两个量:

如果 x 是一颗实树的根: dcost(x)=cost(x)

否则 dcost(x)=cost(x)-cost(p(x))

dmin(x) = cost(x) - mincost(x)

注意 dmin 是非负的。

实现 expose 需要两种操作:一种是 splay,将一棵实树(也是二叉树),从某个节点伸展使这个节点成为这个实树的根。第二种是 splice,将某个节点的一个中间节点变为左儿子,左儿子变为中间节点。

执行 expose(v)操作需要分为三步。首先沿 v 往上到虚拟树的树根,对沿路的各实树进行 splay,执行完这个步后从 v 到树根的路径上只有虚边。再沿 v 往上到虚拟树的树根,对沿路各节点执行 splice,将从 v 到虚拟树树根路径上的边变为虚边。这时 v 和树根在一个实树中了。这时再执行 splay(v),把 v 调整为树根。

有了 expose(v), 动态树的 8 个功能就可以实现了。

可以看出,这个算法和原算法的本质是相同的,所以它们的复杂度也是一样的。即均摊每步 O(logN)。下面简单说说 splay 操作时 dcost 和 dmin 的维护。

对于 splay,假设需要旋转的边连接节点 v 与节点 v 的父节点 w,令 a,b 为旋转前 v 的左右儿子。b,c 为旋转后 w 的左右儿子。dcost 与 dmin 的变化如下:

dcost'(v)=dcost(v)+dcost(w)

dcost'(w)=-dcost(v)

dcost'(b)=dcost(v)+dcost(b)

dmin'(w)=max(0,dmin(b)-dcost'(b),dmin(c)-dcost(c))

dmin'(v)=max(0,dmin(a)-dcost(a),dmin'(w)-dcost'(w))

其他节点的量不变。

对于 splice,假设 v 是 w 的新的左儿子,w 原来的左儿子为 u dcost'(v)=dcost(v)-dcost(w) dcost'(u)=dcost(u)+dcost(w) dmin'(w)=max(0,dmin(v)-dcost'(v),dmin(right(v))-dcost(right(v))) 其他节点的量不变。

[参考文献]

- [1] Sleator and Tarjan A data structure for dynamic trees.
- [2] Sleator and Tarjan Self adjusting binary search tree.
- [3] Georgiads, Tarjan, Werneck Design of Data Structure for Mergeable Trees.
- [4] 拉文德拉 K.阿胡亚 托马斯 L.马南提 詹姆斯 B.沃林 网络流理论、算法与应用 机械工业出版社