POJ 3164 最小树形图 朱刘算法

个人觉得这个博客把这个算法说的比较详细了,直接搬过来吧,我再阐述一遍的话没有人家说的好,还容易说错。

最 小树形图,就是给有向带权图中指定一个特殊的点 root,求一棵以 root 为根的有向生成树 T,并且 T 中所有边的总权值最小。最小树形图的第一个算法是 1965年朱永津和刘振宏提出的复杂度为 O(VE)的算法。

判断是否存在树形图的方法很简单,只需要以 v 为根作一次图的遍历就可以了,所以下面的算法中不再考虑树形图不存在的情况。

在所有操作开始之前,我们需要把图中所有的自环全都清除。很明显,自环是不可能在任何一个树形图上的。只有进行了这步操作,总算法复杂度才真正能保证是 O(VE)。

首先为除根之外的每个点选定一条入边,这条入边一定要是所有入边中最小的。现在所有的最小 入边都选择出来了,如果这个入边集不存在有向环的话,我们可以证明这个集合就是该图的最小树形图。这个证明并不是很难。如果存在有向环的话,我们就要将这 个有向环所称一个人工顶点,同时改变图中边的权。假设某点 u 在该环上,并设这个环中指向 u 的边权是 in[u],那么对于每条从 u 出发的边(u, i, w),在新图中连接(new, i, w)的边,其中 new 为新加的人工顶点;对于每条进入 u 的边(i, u, w),在新图中建立边(i, new, w-in[u])的边。为什么入边的权要减去 in[u],这个后面会解释,在这里先给出算法的步骤。然后可以证明,新图中最小树形图的权加上旧图中被收缩 的那个环的权和,就是原图中最小树形图的权。

上面结论也不做证明了。现在依据上面的结论,说明一下为什么出边的权不变,入边的权要减去 in [u]。对于新图中的最小树形图 T,设指向人工节点的边为 e。将人工节点展开以后,e 指向了一个环。假设原先 e 是指向 u 的,这个时候我们将环上指向 u 的边 in[u]删除,这样就得到了原图中的一个树形图。我们会发现,如果新图中 e 的权 w'(e)是原图中 e 的权 w(e)减去 in[u]权的话,那么在我们删除 掉 in[u],并且将 e 恢复为原图状态的时候,这个树形图的权仍然是新图树形图的权加环的权,而这个权值正是最小树形图的权值。所以在展开节点之后,我们 得到的仍然是最小树形图。逐步展开所有的人工节点,就会得到初始图的最小树形图了。

如果实现得很聪明的话,可以达到找最小入边 O(E),找环 O(V),收缩 O(E),其中在找环 O(V)这里需要一点技巧。这样每次收缩的复杂度是 O(E),然后最多会收缩几次呢?由于我们一开始已经拿掉了所有的 自环,我门可以知道每个环至少包含2个点,收缩成1个点之后,总点数减少了至少1。当整个图收缩到只有1个点的时候,最小树形图就不不用求了。所以我们最 多只会进行 V-1次的收缩,所以总得复杂度自然是 O(VE)了。由此可见,如果一开始不除去自环的话,理论复杂度会和自环的数目有关。

=======================================	分	割	线	之	上	摘	自	Sasuke_SCUT	的
blog====================================									

下 面是朱刘算法的构造图

下面是 POJ 3164的代码

```
#include<iostream>
#include<cmath>
#define INF 100000000
using namespace std;
double map[110][110];
bool visit[110],circle[110];
int pre[110];
int n,m;
struct PT
 double x,y;
}p[110];
double dist(int i,int j)
 return
\mathtt{sqrt}((p[i].x-p[j].x)*(p[i].x-p[j].x)+(p[i].y-p[j].y)*(p[i].y-p[j].y));
void dfs(int t)
 if(visit[t])
```

```
return ;
 visit[t]=1;
 for(int i=1;i<=n;i++)</pre>
 if (map[t][i]<INF)</pre>
 dfs(i);
bool connect()//深搜,判断是否存在最小树形图
  dfs(1);
  for(int i=1;i<=n;i++)</pre>
 if(!visit[i])
 return 0;
  return 1;
}
double solve()
  double ans=0;
  int i,j,k;
 memset(circle,0,sizeof(circle));//如果某点被删掉,那么circle[i]=1
 while(1)
 {
 for (i=2;i<=n;i++)//求出每个点的最小入边
 if(circle[i])
 continue;
 map[i][i]=INF;
 pre[i]=i;
 for (j=1; j<=n; j++)</pre>
 if(circle[j])
 continue;
 if (map[j][i] < map[pre[i]][i])</pre>
 pre[i]=j;
 }
 }
 for(i=2;i<=n;i++)//遍历找环
 if(circle[i])
 continue;
 memset(visit,0,sizeof(visit));
 while(!visit[j]&&j!=1)
 visit[j]=1;
```

```
j=pre[j];
 if(j==1)//j==1说明i不在环上
 continue;
 i=j;//找到了环
 ans+=map[pre[i]][i];
 for (j=pre[i]; j!=i; j=pre[j])
 ans+=map[pre[j]][j];
 circle[j]=1;//用环上一点i代表此环,其他点删去,即 circle[j]=1
 for (j=1; j<=n; j++)</pre>
 if(circle[j])
 continue;
 if (map[j][i]<INF)</pre>
 map[j][i]-=map[pre[i]][i];//更新 j 的入边
 for(j=pre[i];j!=i;j=pre[j])//环上所有点的最优边为人工顶点的边
 for (k=1; k<=n; k++)</pre>
 if(circle[k])
 continue;
 if(map[j][k]<INF)</pre>
 map[i][k]=min(map[i][k],map[j][k]);
 if (map[k][j]<INF)</pre>
 map[k][i]=min(map[k][i],map[k][j]-map[pre[j]][j]);
 }
 }
 break;
 }
 if(i>n)
 for (j=2; j<=n; j++)</pre>
 if(circle[j])
 continue;
 ans+=map[pre[j]][j];
 }
 break;
 }
return ans;
```

```
}
int main()
 int i,j;
 int a,b;
 while(scanf("%d%d",&n,&m)!=EOF)
 for (i=1;i<=n;i++)</pre>
 scanf("%lf%lf",&p[i].x,&p[i].y);
 for (i=1;i<=n;i++)</pre>
 for (j=1; j<=n; j++)</pre>
 map[i][j]=INF;
 for (i=1;i<=m;i++)</pre>
 scanf("%d%d",&a,&b);
 map[a][b]=dist(a,b);
 memset(visit, 0, sizeof(visit));
 if(!connect())
 printf("poor snoopy\n");
 else printf("%.21f\n", solve());
 return 0;
}
```