Advanced Competitive Programming

國立成功大學ACM-ICPC程式競賽培訓隊 nckuacm@imslab.org

Department of Computer Science and Information Engineering
National Cheng Kung University
Tainan, Taiwan


Week 5 Sorting & Graph

排序、離散化、一些基礎圖論


Outline

- •排序
 - Merge Sort
 - Counting Sort
- 離散化
- 基礎圖論
 - Dfs
 - Bfs
 - Disjoint Set & Union

Sort


排序?那是什麼?可以吃嗎?

- 簡單來說,就是排序
- 像是把 1,4,5,3,2 排成 1,2,3,4,5

Sorting Algorithm

- Bubble Sort
- Merge Sort
- Counting Sort
- STL Sort

Bubble Sort

從最基礎的開始


Bubble Sort

- 1. 比較兩個相鄰的元素,前面的比較大就swap 2. 重複動作 1 直到序列結束

 - 3. 重複以上動作直到序列不需要再做調整

code

```
8  void bubbleSort ( int len ){
9 for ( int i = 0 ; i < len ; i++ )
10 for ( int j = 1 ; j < len ; j++ )
11 if ( data[j - 1] > data[j] )
12 swap ( data[j - 1], data[j] );
13 }
```

Bubble Sort Animation

6 5 3 1 8 7 2 4

分析一下複雜度

- •因為序列長度為N,所以內層迴圈要跑N次
- worst case 可能需要跑 N 次內層迴圈
- 所以複雜度為 $O(N^2)$

Merge Sort


Deja vu!加速囉


Merge Sort

- 分治的一種
- •不斷地把序列拆成左右子序列,並對他們遞迴
- 將兩邊的結果合併

For Example


 $6 \ 5 \ 3 \ 1 \ 8 \ 7 \ 2 \ 4$

code #1 - Basic version

```
// basic version
 void mergeSort ( int l, int r ){
 if (l = r)
10
 return ;
11
 int m = (l + r) / 2, p = l, q = m + 1, idx = l;
12
13
14
 mergeSort ( l, m );
15
 mergeSort (m + 1, r);
16
17
 while (p \ll m \mid\mid q \ll r)
 if ( p \ll m \&\& data[p] \ll data[q] )
18
 swp[idx++] = data[p++];
19
20
 else
21
 swp[idx++] = data[q++];
22
 while (p \ll m)
23
 swp[idx++] = data[p++];
24
25
26
 while (q \ll r)
27
 swp[idx++] = data[q++];
28
29
 for ( int i = l ; i \leftarrow r ; i \leftrightarrow )
 data[i] = swp[i];
30
```

code #2 - advanced version

```
// advanced version
 void mergeSort ( int l, int r ){
35
 if (l = r)
36
 return ;
37
 int m = (l + r) / 2, p = l, q = m + 1, index = l;
38
39
40
 mergeSort ( l, m );
41
 mergeSort (m + 1, r);
42
43
 while (p \ll m \mid\mid q \ll r)
 if (p \ll m \&\& (q > r || data[p] \ll data[q]))
45
 swap ( swp[index++], data[p++] );
46
 else
47
 swap ( swp[index++], data[q++] );
48
49
 memcpy ( data + l, swp + l, sizeof ( int ) * ( r - l + 1 ) );
50
```

分析一下複雜度

- 每次都會把序列長度砍半
 - 也就是說有 logN層
 - 每一層最差需要處理 N 個數字
 - 複雜度為O(NlogN)

Counting Sort

"はやく!もっとはやく!" ("快!還要更快!")

Counting Sort

• 計算各個元素出現次數

code

```
#include<bits/stdc++.h>
 using namespace std;
 #define maxN 100005
 int cnt[maxN];
 int main(){
10
 int n, in;
 cin >> n;
11
 for ( int i = 0 ; i < n ; i++ ){
13
 cin >> in;
14
 cnt[in]++;
15
 \frac{1}{1} for ( int i = 0 ; i < maxN ; i++ )
16
 for ( int j = 0 ; j < cnt[i] ; j++ )
17
 cout << i << ' ';
18
19
20
 cout << '\n';
21
```

分析一下複雜度

- •因為要把整個陣列掃過一次 $\rightarrow O(N)$
- •假設值域大小為K,最後還要掃過整個值域 $\rightarrow O(K)$
- 總複雜度 $\rightarrow O(N + K)$

Discretization

既然學完排序了

Competitive Programming


假設今天有個題目

- •請計算出個元素出現的次數
- $1 \le N \le 10^5$, $|S_i| \le 10^9$ (沒錯!有負數!)

沒錯!就是離散化!

- •顧名思義只在乎元素之間的關係,並不在乎差距
- 像是我們可以把 -1,5,9,11,2000 轉換成 0,1,2,3,4
- 於是我們就不用怕負數了 <3
- 不過還是可以用map就是了啦 (小聲

先備知識

- STL函數
 - unique
 - sort (或是你要自己手寫也可以啦)
- •二分搜
 - 通常我是用 lower_bound


code

```
#include<bits/stdc++.h>
 using namespace std;
 #define pb push_back
 int main(){
 int n, in;
 vector < int > data, lib
10
 cin >> n;
11~
 for (int i = 0; i < n; i++){}
12
 cin >> in;
13
 data.pb ( in );
14
15
 lib = data;
 sort ( lib.begin(), lib.end() );
16
17
 lib.erase ( unique ( lib.begin(), lib.end() ), lib.end() );
18
19
 for ( auto i: data )
20
 cout << i << ' ';
 cout << '\n';
21
22
 for ( auto &i: data )
23
 i = lower_bound ( lib.begin(), lib.end(), i ) - lib.begin();
 for ( auto i: data )
24
25
 cout << i << ' ';
 cout << '\n';
27
```

基礎圖論

名詞解釋

- 圖:由數個節點以及邊組成
- 環:一個節點可以由不重複的路徑回到自己,則稱這條路徑為環
- 樹:沒有任何環的聯通圖
- 聯通塊:一群點中,所有點都可以直接或間接連接到其他點


圖的儲存

- 鄰接矩陣 $\rightarrow G[u][v]$ 表示 u 與 v 之間有一條邊存在
- 鄰接表 → 把 u 會連接到的點都 push 進去 G[u]
 - 假設有一條單向邊從 u 到 v
 - G[u].push_back (v);
 - 假設有一條雙向邊於 u,v 之間,則需要
 - G[u].push_back (v), G[v].push_back (u);


假設現在有n個點m條邊

```
// 2D array
#include<bits/stdc++.h>
using namespace std;
#define maxN 100005
bool G[maxN][maxN];
int main(){
 int n, m, u, v;
 cin >> n >> m;
 while ( m-- ){
 cin >> u >> v;
 G[u][v] = G[v][u] = true;
 }
}
```

```
// vector
#include<bits/stdc++.h>
using namespace std;
#define maxN 100005
vector < int > edges[maxN];
int main(){
 int n, m, u, v;
 cin >> n >> m;
 while ( m-- ){
 cin >> u >> v;
 edges[u].push_back ( v );
 edges[v].push_back ( u );
```

如果還有權重的話

```
34
 // 2D array
 #include<bits/stdc++.h>
35
36
 using namespace std;
37
 #define maxN 100005
38
 int G[maxN][maxN];
39
 int main(){
40
 int n, m, u, v, w;
41
 cin >> n >> m;
 while ( m-- ){
42
43
 cin >> u >> v >> w;
44
 G[u][v] = G[v][u] = w;
45
46
```

```
// vector
 #include<bits/stdc++.h>
50
 using namespace std;
 vector < pair < int, int > > edges[maxN];
51
52
 // first -> 點編號, second -> 邊權重
53
 int main(){
54
 int n, m, u, v, w;
55
 cin >> n >> m;
56
 while ( m-- ){
57
 cin >> u >> v >> w;
58
 edges[u].push_back ( make_pair ( v, w ) );
 edges[v].push_back ( make_pair ( u, w ) );
59
60
61
```

Searching


dfs

- 全名:Depth-First Search,深度優先搜尋
- 由Hopcroft & Tarjan提出

(以後你們就知道這一位有多煩了)

- 把根節點塞入 stack 中
 - while (stack != empty())
 - •取出第一個點,把未遍歷過的相鄰節點塞進 stack

code

```
// 輸出 dfs 順序
 // by. MiohitoKiri5474
 #include<bits/stdc++.h>
 using namespace std;
 #define maxN 100005
 vector < int > edges[maxN];
 vector < int > output;
 bool used[maxN];
10
11
 // 用遞迴來模擬 stack
 void dfs ( int n ){
 used[n] = true;
14
15
 output.push_back ( n );
16
 for ( auto i: edges[n] ){
 if ( used[i] )
17
18
 continue;
19
 dfs ( i );
20
```

```
int main(){
23
24
 int n, m, u, v, w;
25
 cin >> n >> m;
26
 while ( m-- ) 
27
 cin >> u >> v >> w;
 edges[u].push_back ( v );
28
 edges[v].push_back ( u );
29
30
 dfs (0);
31
32
 for ( auto i: output )
 cout << i << ' ';
33
34
 cout << '\n';
35
```

bfs

- 全名:Breadth-First Search,廣度優先搜尋法
- 把根節點塞入queue中
 - while (queue != empty())
 - 取出第一個點,把未經歷過的相鄰節點塞進queue

code

```
// 輸出 bfs 順序
 // by. MiohitoKiri5474
 #include<bits/stdc++.h>
 using namespace std;
 6
 #define maxN 100005
 vector < int > output, edges[maxN];
 bool used[maxN];
10
11
 int main(){
12
 int n, m, u, v, w, now;
13
 cin >> n >> m;
14
 while (m--){
15
 cin >> u >> v >> w;
 edges[u].push_back ( v );
16
17
 edges[v].push_back ( u );
18
```

```
queue < int > q;
20
21
 q.push (0);
22
 while ( !q.empty() ){
 now = q.front();
24
 q.pop();
 used[now] = true;
26
 output.push_back ( now );
27
 for ( auto i: edges[now] ){
28
 if ( used[i] )
29
 continue;
30
 q.push ( i );
31
32
33
 for ( auto i: output )
34
 cout << i << ' ';
35
 cout << '\n';
36
```

Disjoint Set

Disjoint Set


- 可以在良好的複雜度內,查詢兩個元素是否在同一個集合
- 同一個元素不會同時出現在兩個集合內

Disjoint Set 操作

- 查詢元素所屬組別
- 加入新元素進入集合
- 合併兩個集合
- 查詢集合大小

Disjoint Set 概念

- 用一顆樹表達一個組別
 - → 如果兩個相異元素根節點相同,則兩元素屬於同一個 集合


Disjoint Set Initialization

```
#define maxN 10005
 int dis[maxN], sz[maxN];
 inline void init ( void ){
 for ( int i = 0 ; i < maxN ; i++ ){
 dis[i] = i;
 sz[i] = 1;
12
```

Disjoint Set Find

```
int find ( int n ){
 if ( dis[n] == n )
 return n;
18
 return find ( dis[n] );
19
```

```
int find ( int n ){
 if (dis[n] = n)
16
 return n;
 return dis[n] = find ( dis[n] );
18
19
```

欸,好像怪怪的


假設一下

• 想一下,如果這一個結構是

$$1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow \dots \rightarrow n$$

• 那麼每次 find(1) 就要跑n 次,複雜度O(n) 聽起來很 爛

路徑壓縮

- 因為第一次查詢的時候就已經知道最頂端的節點是什麼了
- 所以記錄下來,下一次就省掉許多時間了
- 有數學證明可以把複雜度從 O(N) 壓到 $O(\alpha(N))$
- ullet α 指的是反阿克曼函數,簡單來說就是成長速度非常慢的函數

Disjoint Set Union

```
inline void Union ( int a, int b ){
 a = find ( a ), b = find ( b );
22
 if ( sz[a] > sz[b] )
23
 swap ( a, b );
24
 dis[a] = b;
25
 sz[b] += sz[a];
26
```


codes on github

 https://github.com/MiohitoKiri5474/CodesBackUp/tree/mas ter/ncku-icpc/2020/week5

https://ppt.cc/fKPjIx

點的度數


- 在一張圖中,每個節點都有它的「度數」,一個節點的度數代表這個節點連接幾條邊
- 如右圖, 點 1 的度數為 3, 點 4 的度數為 2, 點 5 的度數為 0。


入度&出度


但如果這是一張有向圖,又可以將其細分為「入度」與 「出度」,入度就是連進這個節點的邊,出度就是從這個 點連出去的邊。

•如右圖, 點1的入度為1、出度為2, 點4的入度為1、出度為1, 點5的入度為0、出度為0。


• 給定一張有向圖,你要為所有節點訂定一個順序 $\{v_1, v_2, \dots, v_n\}$,且這個順序滿足 $\forall i \leq j$ 皆不存在從 v_j 走到 v_i 的路徑,則此順序就是這張圖的拓樸排序。


• 如下圖中, $\{1,2,4,3,5,7,6\}$ 就是一組合法的拓樸排序,因為不存在任一組 $i \leq j$ 且有任一條路徑可以從 v_j 走到 v_i 。


- 換個說法,一個點如果要被排進序列時,所有指向它的點都必須被排進去了,以下圖為例。
- 點2必須等點1被排進去後才能被排進去。
- 點3必須等點2與點4被 排進去後才能被排進去。
- 一張圖可能存在多組拓樸排序。


• 那麼做法呼之欲出了,只要某個點的入度為 0 時,這個點就可以被排進去拓樸序列。


• 只要每次都將入度為 0 的點排進拓樸序列尾端,並將該點及其連出去的邊移出這張圖,重複下去直到圖上所有點都

被移除時,就完成該 圖的拓樸排序了。

•實作過程可以使用 stack 或 queue。

·本篇教學使用 queue。


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

Topological Sort


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

1

Topological Sort


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

Topological Sort


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

Topological Sort


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

2 4

Topological Sort


• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成

該圖的拓樸排序了。

Queue

4

Topological Sort


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

4

Topological Sort


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

4 7

Topological Sort


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

7

Topological Sort

1 2 4


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

7

Topological Sort

1 2 4


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

7 3

Topological Sort

1 2 4


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

3

Topological Sort

1 2 4 7


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

3

Topological Sort

1 2 4 7


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

3

Topological Sort

1 2 4 7


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

5

Topological Sort

1 2 4 7 3


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3 5


只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3 5

6

•只要每次都將入度為 0 的點放在當前序列尾端,並將該點移出圖中,重複下去直到圖上所有點都被移除時,就完成該圖的拓樸排序了。

Queue

6

Topological Sort

1 2 4 7 3 5

6

• 只要每次都將入度為 0 的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3 5 6

只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。

Queue

Topological Sort

1 2 4 7 3 5 6

只要每次都將入度為0的點放在當前序列尾端,並將該點 移出圖中,重複下去直到圖上所有點都被移除時,就完成 該圖的拓樸排序了。


Topological Sort

1 2 4 7 3 5 6

- 只要開一個陣列記錄每個節點的入度,在每一次要拔一個點時,將該點指到的所有點入度都減 1,如果那個點入度為 0時,將它丟進 queue 中。
- 演算法的複雜度: 遍歷所有點,O(V)。 遍歷所有邊,O(E)。 總複雜度,O(V + E)。

Topological Sort

- 欸那一張圖一定有拓樸排序嗎?
- 其實不一定
- 可以看看右圖


Topological Sort

- 當一張圖出現環時,這張圖不存在拓樸排序。
- 在程式中,當你的 queue 中沒任何元素且整張圖未遍歷完時,這張圖不存在拓樸排序。
- •一張圖存在拓樸排序若且唯若這張圖為有向無環圖,通常 簡稱為 DAG(Directed Acylic Graph)。

Source Code

```
for(int i = 1; i <= n; i++)</pre>
 if(in[i] == 0)
 q.push(i); //將入度為 0 的點丟進 queue
while(!q.empty()){
 tmp = q.front(), q.pop();
 topo.push_back(tmp); //將現在處理的點排進序列
 for(int &i : v[tmp]){
 in[i]--; //將指到的點入度減 1
 if(in[i] == 0) //若該點入度為 0 則丟進 queue
 q.push(i);
if(topo.size() < n) //當拓樸序列長度不為 n 時,代表圖沒遍歷完
 cout << "No topological sort";</pre>
```

Made by 培訓團隊群 CCNS

Questions?