生成树的计数及其应用

芜湖一中 周冬

引入

生成树

最小(大)生成树 最小(大)度限制生成树 最优比率生成树

• • • •

[例一]高速公路

- 一个国家需要在 n 座城市之间建立通信网络。
- 某些城市之间可以铺设通信线路。
- 要求任意两座城市之间恰好有一条通讯路线, 试求方案个数。
- 满足: 1≤n≤12。

分析

- 首先将问题抽象成图论模型
 - 点: 城市
 - 边: 通讯线路
- 任意两点之间恰好只有一条路径
 - 这是一颗树!

• 问题转化为:给定一个 n 个点的无向图,其 中无重边和自环,试求其生成树的个数。

分析

- 由于原题规模较小,因此我们可以使用一些复杂度较高的算法来解决它,如指数级的动态规划算法。
- 但是, 如果规模更大一些呢?
- 预备知识

关联矩阵、Kirchhoff 矩阵

图的关联矩阵

- 对于无向图 G,我们定义它的关联矩阵 B是一个 n*m的矩阵,并且满足:
 - 如果 e_k =(v_i , v_j), 那么 B_{ik} 和 B_{jk} 一个为 1, 另一个为 -1, 而第 k列的其他元素均为 0。
- 图 *G*的关联矩阵如右下角所示:

$$\begin{array}{c|cccc} & e_1 & e_2 & e_3 \\ v_1 & 1 & -1 & 0 \\ v_2 & -1 & 0 & -1 \\ v_3 & 0 & 1 & 1 \end{array}$$

图的关联矩阵

• 图的关联矩阵有什么特殊的性质呢? 我们不妨来考察一下 B 和它的转置矩阵 B 的乘积。

图的关联矩阵

• 根据矩阵乘法的定义,我们可以得到:

$$BB^{T}_{ij} = \sum_{k=1}^{m} B_{ik} B^{T}_{kj} = \sum_{k=1}^{m} B_{ik} B_{jk}$$

- 也就是说, BB_{ij} 是 B第 i行和第 j行的内积。
- 因此,当 i=j时, $BB_{\tau_i}=v_i$ 的度数;而当 $i\neq j$ 时,如果存在边 (v_i, v_j) ,那么 $BB_{\tau_i}=-1$,否则 $BB_{\tau_i}=0$ 。
- 我们通常将 BBT 称为图的 Kirchhoff 矩阵。

图的 Kirchhoff 矩阵

- 对于无向图 G,它的 Kirchhoff 矩阵 C定义为它的度数矩阵 D减去它的邻接矩阵 A。显然,这样的定义满足刚才描述的性质。
- 有了 Kirchhoff 矩阵这个工具,我们可以引入 Matrix-Tree 定理:
 - 对于一个无向图 G,它的生成树个数等于其 Kirchhoff 矩阵任何一个 n-1 阶主子式的行列式的绝对值。
 - 所谓 n-1 阶主子式,就是对于任意一个 r ,将 c 的第 r 行和第 r 列同时删去后的新矩阵,用 c 表示。

Matrix-Tree 定理

• 让我们通过一个例子来解释一下定理。如图所示, *G*是一个由 5 个点组成的无向图

2

• 它的 Kirchhoff 年達元 C⁰大り -1 -1 3 0 -1 0 -1 0 2 -1 0 0 -1 -1 2

Matrix-Tree 定理

• 我们取 r=2 ,根据行列式的定义易知 | det C_2 | =11 ,这 11 颗生成树如下图所示。

• 这个定理看起来非常"神奇",让我们尝试着去证明一下吧!

定理的证明

- 经过分析,我们可以发现图的 Kirchhoff 矩阵 C 具有一些有趣的性质:
 - C的行列式总是0。
 - 如果图是不连通的,则 C的任一个 n-1 阶主子式的行列式均为 0。
 - 如果图是一颗树,那么C的任一个n-1阶主子式的行列式均为1。
 - 证明略。

定理的证明

- 我们知道, $C=BB^T$,因此,我们可以把C的问题转化到 BB^T 上来。
- 设 B_r 为 B 去掉第 r 行得到的矩阵,容易知道 C_r = $B_r B_r \tau$ 。这时,根据 Binet-Cauchy 公式,我们可以将 C_r 的行列式展开。

$$\det(C_r) = \det(B_r B_r^T) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} \det(B_r^x) \det(B_r^x) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} \det(B_r^x B_r^{x^T}) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} (\det(B_r^x))^2$$

• 其中,B是把 B_r 中属于x的列抽出后形成的新矩阵。

定理的证明

$$\det(C_r) = \det(B_r B_r^T) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} \det(B_r^x) \det(B_r^x) \det(B_r^{xT}) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} \det(B_r^x B_r^{xT}) = \sum_{\substack{x \subset \{1,2,\cdots,m\}\\|x|=n-1}} (\det(B_r^x))^2$$

- · 灌屬观察的面的無速形成。实際地理图面的 Kirchhoff 矩阵的性质可知。全世界以外,等其中 G_x
- 因此,我们认为:每次从边集中选出 *n-1* 条边,若它们形成了生成树,则答案加 1,否则不变。

- 当 x 取遍边集所有大小为 n-1 的子集后,我们就可以得到原图生成树的个数。这样我们成功证明了定理!
- 刚才的证明过程看起来有些"深奥",下面就让我们从直观上来理解一下这个定理的原理。

• 试求方程

 $x_1 + x_2 + x_3 = 2$

所有非负整数解的个数。

- 这是大家都很熟悉的一道组合计数问题。
- 通常的解法是,设有2个1和两个△,我们将这4个元素任意排列,那么不同的排列的个数就等于原方程解的个数,\$\mathbb{\pi}_4\)。
- 为什么要这样做呢?

- 我们将所有6种排列列出后发现,一种排列就对应了原方程的一个解:
 - $\triangle \triangle 11$ 对应 $x_1=0$, $x_2=0$, $x_3=2$
 - △ 1 △ 1 对应 *x*₁=0 , *x*₂=1 , *x*₃=1
 - △ 11 △ 对应 *x*₁=0 , *x*₂=2 , *x*₃=0
 - _
- 也就是说,我们通过模型的转化,找出了原问题和新问题之间的对应关系,并利用有关的数学知识解决了转化后的新问题,也就同时解决了原问题。
- 这种转化的重要意义在于: 在不同问题之间的架起了互相联系的桥梁。

- 回到我们讨论的 Matrix-Tree 定理上来。
- 我们同样是经过模型的转化后(将图模型 转化为矩阵模型),发现 Binet-Cauchy 公 式展开式中的每一项对应着边集一个大小 为 n-1 的子集。其中,值为 1 的项对应一 颗生成树, 而没有对应生成树的项值为 0。这样,将问题转化为求展开式中所有项 之和。再利用已有的数学知识,就可以成 功解决这个问题。

两个问题的对比

不同之处在于:

相互之间的对应关系更加隐蔽、复杂需要更加强大的数学理论来支撑

定理的扩展

- 利用该定理,我们可以容易得到著名的 Cayley 公式:完全图 *K*_n有 *n*ⁿ⁻² 颗生成树。
- 我们刚才只对图中没有重边的情况进行了分析。实际上,图中有重边时该定理仍然成立,并且证明与没有重边的情况类似。
- 该定理也可以扩展到有向图上,用来计算有向图的外向树的个数。

信息学竞赛中的应用

- [例二] UVa p10766 Organising the Organisation
- •[例三]国王的烦恼

[例三]国王的烦恼

• 一个王国由 n 座城市组成。

0

- 由于遭到了洪水的袭击,许多道路都被冲毁了。
- 国王组织了专家进行研究,列举出了所有可以正常通行的道路。其中有的已经被冲毁,需要重新修复;有的则可以继续使用。并且所有可以继续使用的道路没有形成环

[例三]国王的烦恼

- <u>煙</u>堡擊擊的 建路、使得任意麻椒 或用之间都能互达。
- 下華 我不可以继续使用
- 共有 2 种方案,如右卜 角所示

问题分析

- 难点在于
 - 由于必选边的存在,我们无法直接应用 Matrix-Tree 定理
- 我们知道,如果要求生成树中必须包含某条边 e , 那么, 我们可以将 e 压缩, 将原图的问题转化到新图上来。
- 因此,我们需要
 - 1、将所有的必选边压缩
 - 2、求压缩后的图的生成树的个数

问题分析

- 压缩一条边的时间复杂度为 O(n) ,而最多只要压缩 n-1 条边。因此,第一步的复杂度为 $O(n^2)$ 。
- 计算一个图的生成树的个数的时间复杂度 依赖于求其 Kirchhoff 矩阵行列式的时间复 杂度,为 O(n³)。
- 因此,整个算法的时间复杂度为 O(n³)。

总结

扎实的数学功底是解决问题的保证创造性的联想则是解决问题的灵魂

