SPFA 算法的优化与应

广东中山纪念中学 姜碧野

常见问题:

- 1、在负权图上判断是否存在负环
- 2、解决有环的动态规划转移方程

内容概要

在本文中将看到:

第一部分

简要介绍 SPFA 的基本实现

第二部分

提出 SPFA 一种新的实现方式

第三部分

介绍如何灵活使用 SPFA 解题

SPFA 全称 Shortest Path Faster Algorithm

基本应用为快速求解单源最短路相比其他同类算法有什么优点呢?

简洁优美

灵活多变

让我们来一起领略!

适用面广

SPFA 的核心正是松弛操作:

```
Relax(u,v){

If F(v)>F(u)+W_Cost(u,v) then

F(v)=F(u)+W_Cost(u,v);
```

但松弛操作直接得出的 Bellman-Ford 算法效率低下

For Time=1 to N
For (u,v)∈E
Relax(u,v)

上图数据中,总运算量高达 N^2 而边 (S, A1) 虽然被调用 N 次。 但实际有用的只有一次

SPFA 则使用队列进行了优化!

思想:

只保存被更新但未扩展的节点。 减少了大量无用的计算,效率大大提高!

在上图的例子中,每个节点只进队一次,只需N次运算。

相比 Bellman-Ford 优势明显。

在 1000000 个点, 2000000 条边的随机数据中 SPFA 甚至比使用堆优化的 Dijkstra 还要快。

但有负环时依然退化为

长期以来基于队列的 SPFA 并未取得突破传统的队列实现:

缺点: NewNode 需要之前的元素全部出队后才能扩展 中断了迭代的连续性

猜想:

能否把 NewNode 放在 Head 后面进行下一次扩

展?

```
图论中的基本算法
 深度优先搜
  索
  后讲先出基本数据结构:判断存在负环的条件:
SPFA Dfs(Node) {
 For (Node, v) ∈ E
 If dis[v] >dis[Node]+w(Node,v) then
 dis[v]=dis[Node]+w(Node,v);
 SPFA Dfs (v);
 核心思想:
 每次从刚刚被更新的节点
 开始递归进行下一次迭代!
```


相比队列,深度优先有着先天优势:在环上走一圈,回到已遍历过的点即有负环。

绝大多数情况下时间为 O(M) 级别。

实战:WordRings (ACM-ICPC Centrual European2005)

676 个点, 100000 条边, 查找负环。 DFS 只需 219ms!

一个简洁的数据结构和算法 在一定程度上解决了大问题。

还有不足吗?

最坏情况下需要 KM 次运 算

+∞ 优化: 随机调整边的顺序

则期望 k+mLogk

最短路问题其实只是 SPFA 迭代思想在 图论

中的一个特例,在其他各类动态规划,迭代法解

方程,不等式等问题中往往也能发挥奇效! 让我们结合一道题目来进行探讨

苹果争夺战 两个人 A,B 在一个 5*6 的矩阵里抢夺苹果。矩阵包含空地,

4 棵苹果树和障碍物,每个苹果树上有 3 个苹果。 A 先行动,然后 两人轮流操作,每一回合每人可以向四周移动一格或停留在一棵苹 果树下,如果苹果树非空可以摘下一个苹果。

两人不能移动到矩阵外,障碍物上或是对方的位置,且两人 绝顶聪明。

问A最多可以抢到多少个苹果。

此时B不能再向左移动

之后 B 一直不动, A无法得到任何苹果 而 A 可以逐步摘下 3 棵树的所有苹果

问题分析:

经典的博弈模型,数据规模比较小,考虑动态规划

F[X,Y,K] 表示轮到 A 行动, A 的位置为 X , B 的位置为 苹果树状态为 K(使用状态压缩的 4 位 4 进制表示) 时 A 最多获得多少苹果。

G[X,Y,K] 类似表示轮到 B 行动时, A 最少获得的苹果数。

状态数为 30*30*256*2 ≈500000 可以承受

转移方程也简单,直接枚举5种行动

F[X,Y,K]=Max(G[X',Y',K']+Apple)

G[X,Y,K]=Min(F[X',Y',K'])

但是....

单纯的状态转移会出现环, 怎么办呢?

解决存在环的动态规划,常规思路:

一: 利用标号法

通过已经得出最优解的状态递推出其他状态。 如何找出最优解?

值最大的? 但 G[] 可能被其他较小的 F[] 更新, 并不是最优解。

值最小的? F[]同样可能被其他更大的 G[]更新,

9> Dijikstra

因此标系法并不适用

思路二:参考负权图上求最短路的思想通过局部的较优值一步步迭代得到最优解

假设当前解为:

之后 G[] 得出最优解 4

两种常规解法都失败了,我们需要从新的角度来思考猜想:

能否越过状态间纷繁复杂的转移关系直接考虑最终状态呢?

回归原方程:

F[X,Y,K]=Max(G[X',Y',K']+Apple)

G[X,Y,K]=Min(F[X',Y',K'])

既是转移方程, 也是终状态

联想: SPFA 在图论求最短路中的本质:

三角不等式:最短路的终状态,对于所有边(u,v) E E

有 distance(s,v)<=distance (s,u)+w(u,v)

当某边三角不等式不成立时,用松弛操作调整之。

在本题中适用吗?

同样: F[X,Y,K]=Max(G[X',Y',K']+Apple)

是问题的终状

└G[X,Y,K]=Min(F[X',Y',K'])

一旦方程整体不成立便重赋值!

将松弛操作推广!

算法:

先对边界状态赋初值为O。

使用 SPFA 不断考察每条转移方程是否成立

不成立则更新。

假设当前解为:

$$G[]=3$$
 $F[]=8$ $G'[]=4$

F[]=MAX(G[],G'[])

之后 G[]得出最优解 2

特点:

赋值时考虑的是一个整体,即需要在所有与当前节点关联的状态中取最值,保证了合法性。

G[]被更新时 F[]还要重新考虑 G'[]。

算法正确吗? 让我们继续分析。

性质 1: 该算法结束时求得的解为正确解。

证明: 该结论显然, 算法结束意味各个方程均成立

性质 2: 该算法一定会结束。

证明:

把状态按照其最终值的大小分层,则可以发现 当前 K 层确定时,对于第 K+1 层有:

- 1.G[]可以从前 K+1 层取得最小值。
- 2.F[]的最大值只能从前 K+1 层取,否则其最终值不可能为 K+1。

因此状态会逐层确定并最终停止。

回顾思考过程,我们似乎感到:

最终算法完完全全建立在原方程之上,没有转弯,

没有变形,只需"简单机械"地赋值。

而与之类似的传统迭代法却并不可行。

不! 让我们对比几种算法。

更新时需遍历所有相关节点(本题算法)

优化:

利用最短路问题中当前解只会成为次优解,而不会成为非法解的性质。

更新时只需考虑点对间关系(最短路迭代算法)

利用标号法则使用贪心思想再优化

每个节点只扩展一次 (标号法)

三者的本质都是统一的,但随着算法的优化适用面逐步缩窄

优化算法是好的,但如果没有对算法 有着深刻的认识,忽略了算法的适用条件, 思维的定势很容易使我们得出错误算法。

SPFA

总结

在对 Bellman-Ford 算法的合理优化中, 诞生了高效的 SPFA 算法。

在查找负环中,抛开了传统的实现方式,我们得出一种崭新的架构使效率大大提高

在动态规划中,摆脱了思维定势的影响

我们才得出正确的解法。

SPFA 并不是一个死板的经典算法,我们只有灵活运用才能发挥其应有的奇效。

