

蛟龙五班

并查集、最小生成树、拓扑排序

Mas

并查集

并查集(Disjoint-Set)是一种可以动态维护若干个不重叠的集合, 并支持合并与查询两种操作的一种数据结构。

合并(Union):把两个不相交的集合合并为一个集合。

查询(Find):查询两个元素是否在同一个集合中。

并查集的重要思想在于, 用集合中的一个元素代表集合。

并查集可以用于判断两个元素是否存在直接或间接的联系、 连通块计数等问题

并查集

初始时,每个元素都是一个集合(自己是自己的祖先)father[i] = i

如果a,b是一个集合,将a的祖先设为b的祖先即可

当需要查询a,b是否在同一个集合时 只需要向上找到它们的祖先编号比较

并查集

```
int f[100001], n, m, a, b, q;
void init(int n)
 for (int i = 1; i <= n; i++)
 f[i] = i;
int find(int x)
 if (f[x] == x)
 return x;
 return find(f[x]);
int merge(int a, int b)
 f[find(a)] = find(b);
bool judge(int a, int b)
 return find(a) == find(b);
```

每次合并都需要查找该集合的代表每次查找都需要递归找到最顶层的祖先是否可以更高效?

#2160 并查集

题目描述

—共有 n 个数,编号是 $1\sim n$,最开始每个数各自在—个集合中。

现在要进行 m 个操作, 操作共有两种:

ма в , ку в в a на b от в от в в на b от в на

Q a b ,询问编号为 a 和 b 的两个数是否在同一个集合中;

输入格式

第一行输入整数 n 和 m 。

接下来 7 行,每行包含一个操作指令,指令为 мав 或 Qав 中的一种。

输出格式

对于每个询问指令 ${\tt Q}$ a b ,都要输出一个结果,如果 a 和 b 在同一集合内,则输出 ${\tt Yes}$,否则输出 ${\tt No}$ 。

每个结果占一行。

输入样例:

4 5 M 1 2 M 3 4 Q 1 2 Q 1 3

输出样例:

Yes No Yes

#2161 又是并查集

题目描述

给定一个包含 n 个点 (编号为 $1\sim n$) 的无向图,初始时图中没有边。

现在要进行 m 个操作,操作共有三种:

маь, 在点a 和点b之间连—条边, a 和b可能相等;

Q a b ,询问点 a 和点 b 是否在同一个连通块中, a 和 b 可能相等;

c a ,询问点 a 所在连通块中点的数量;

输入格式

第一行輸入整数 n 和 m 。

接下来 m 行,每行包含一个操作指令,指令为 ${\tt C}$ a ${\tt b}$, ${\tt Q1}$ a ${\tt b}$ 或 ${\tt Q2}$ a ${\tt p0}$ 中的一种。

输出格式

对于每个询问指令 Q1 a b ,如果 a 和 b 在同一个连通块中,则输出 Yes ,否则输出 No 。

对于每个询问指令 Q2 a ,输出一个整数表示点a所在连通块中点的数量

每个结果占一行。

输入样例:


```
5 5
C 1 2
Q1 1 2
Q2 1
C 2 5
Q2 5
```


输出样例:

Yes 2 3

并查集-路径压缩

合并1,2时需要找到它们的祖先

合并2,3时需要向上找1层找到2的祖先,找到3的祖先3,进行合并

合并3,4时需要向上找2层找到3的祖先,找 到4的祖先4,进行合并

并查集-路径压缩

随着合并的元素越来越多,集合会形成一条很长的链,每次查询层数 会越来越多

对于每个元素我们往往需要的是他的祖先编号,并不关心它的上层祖 先编号

只要我们在查询的过程中,**把沿途的每个节点的父节点都设为根节点**。 下一次再查询时效率就会大大提高。

路径压缩后

#1274 亲戚1

【题目描述】

或许你并不知道,你的某个朋友是你的亲戚。他可能是你的曾祖父的外公的女婿的外甥女的表姐的孙子。

如果能得到完整的家谱,判断两个人是否是亲戚应该是可行的,但如果两个人的最近公共祖先与他们相隔好几代,使得家谱十分庞大,那么检验亲戚关系实非人力所能及。在这种情况下,最好的帮手就是计算机。为了将问题简化,你将得到一些亲戚关系的信息,如 Marry 和 Tom 是亲戚,等等。从这些信息中,你可以推出 Marry 和 Ben 是亲戚,

请写一个程序,对于我们的关于亲戚关系的提问,以最快的速度给出答案。

【输入】

输入由两部分组成。

第一部分以 N , M 开始。 N 为问题涉及的人的个数($1 \leq N \leq 20000$)。这些人的编号为 $1 \sim N$ 。下面有 M 行($1 \leq M \leq 1000000$),每行有两个数 a_i,b_i ,表示已知 a_i 和 b_i 是亲戚。

第二部分以 Q 开始。以下 Q 行有 Q 个询问($1 \leq Q \leq 1000000$),每行为 c_i ,表示询问 c_i 和 d_i 是否为亲戚。

【输出】

对于每个询问 c_i,d_i ,输出一行: 若 c_i 和 d_i 为亲戚,则输出 " Yes " ,否则输出 " No " 。

```
int f[100001], n, m, a, b, q;
void init(int n)
 for (int i = 1; i <= n; i++)
 f[i] = i;
int find(int x)
 return f[x] == x ? x : f[x] = find(f[x]);
int merge(int a, int b)
 f[find(a)] = find(b);
bool judge(int a, int b)
 return find(a) == find(b);
```


拓扑排序

在日常生活中,一项大的工程可以看作是由若干个子工程(这些子工程称为"活动")组成的集合,这些子工程(活动)之间必定存在一些先后关系,即某些子工程(活动)必须在其它一些子工程(活动)完成之后才能开始,我们可以用有向图来形象地表示这些子工程(活动)之间的先后关系,子工程(活动)为顶点,子工程(活动)之间的先后关系为有向边,这种有向图称为"顶点活动网络",又称"AOV网"。

在AOV网中,有向边代表子工程(活动)的先后关系,我们把一条有向边起点的活动成为终点活动的前驱活动,同理终点的活动称为起点活动的后继活动。

而只有当一个活动全部的前驱全部都完成之后,这个活动才能进行。

一个AOV网必定是一个有向无环图。

拓扑排序

把AOV网中的所有活动排成一个序列, 使得每个活动的所有前驱活动都排在该活动的前面,这个过程称为"拓扑排序",所得到的活动序列称为"拓扑序列"。

构造拓扑序列可以帮助我们合理安排一个工程的进度,由AOV网构造拓扑序列具有很高的实际应用价值。

构造拓扑序列的拓扑排序算法思想很简单:

- 选择一个入度为0的顶点并输出
- 然后从AOV网中删除此顶点及以此顶点为起点的所有关联边;

重复上述两步,直到不存在入度为0的顶点为止。

#1878 家谱树

【问题描述】

有个人的家族很大,辈分关系很混乱,请你帮整理一下这种关系。

给出每个人的孩子的信息。

输出一个序列, 使得每个人的后辈都比那个人后列出。

【输入格式】

第 1 行一个整数 N ($1 \leq N \leq 100$) ,表示家族的人数。

接下来 N 行,第 I 行描述第 I 个人的儿子。

每行最后是0表示描述完毕。

【输出格式】

输出一个序列, 使得每个人的后辈都比那个人后列出。

如果有多解输出任意一解。

最小生成树(MST)

一个有N个点的图,边一定是大于等于N-1条的。

图的最小生成树,就是在这些边中选择N-1条出来,连接所有的N个点。

这N-1条边的边权之和是所有方案中最小的。

最小生成树用来解决什么问题?

就是用来解决如何用最小的"代价"用N-1条边连接N个点的问题。

Kruskal算法

Kruskal(克鲁斯卡尔)算法是一种巧妙利用并查集来求最小生成树的算法。

Kruskal算法将一个连通块当做一个集合。

首先将所有的边按从小到大顺序排序,并认为每一个点都是孤立的,分属于n个独立的集合。

然后按顺序枚举每一条边

如果这条边连接着两个不同的集合,那么就把这条边加入最小生成树,这两个不同的集合就合并成了一个集合;如果这条边连接的两个点属于同一集合,就跳过。

直到选取了n-1条边为止。

Kruskal算法

S={ { 1 }, { 2 }, { 3 }, { 4 } } V={}

选取当前未被合并最小权值边 <1,4> S={ {1,4},{2},{3}} V={ <1,4> }

选取当前未被合并最小权值边 <4,3> S={ {1,4,3},{2} } V={ <1,4>,<4,3>}

选取当前未被合并最小权值边 <3,2> S={ {1,4,3,2} } V={ <1,4>,<4,3>,<3,2>}

#1886 最短网络

【题目描述】

农民约翰被选为他们镇的镇长!

他其中一个竞选承诺就是在镇上建立起互联网,并连接到所有的农场。当然,他需要你的帮助。

约翰已经给他的农场安排了一条高速的网络线路,他想把这条线路共享给其他农场。

为了用最小的消费, 他想铺设最短的光纤去连接所有的农场。

你将得到一份各农场之间连接费用的列表,你必须找出能连接所有农场并所用光纤最短的方案。

每两个农场间的距离不会超过 100000 。

【输入】

第一行:农场的个数, $N(3 \leq N \leq 100)$ 。

第二行到结尾:后面的行包含了一个 N imes N 的矩阵,表示每个农场之间的距离。

理论上,他们是 N 行,每行由 N 个用空格分隔的数组成,实际上,他们限制在 80 个字符,因此,某些行会紧接着另一些行。

当然,对角线将会是 0 ,因为不会有线路从第 i 个农场到它本身。

【输出】

只有一个输出,其中包含连接到每个农场的光纤的最小长度。

```
sort(edg.begin(), edg.end());
for (int i = 0; i < edg.size() && cnt < n - 1; i++)
{
 cur = edg[i];
 if (find(cur.u) != find(cur.v))
 {
 merge(cur.u, cur.v);
 ans -= cur.w;
 cnt++;
 }
}</pre>
```


谢谢观看