连通图的割点、割边(桥)、块、缩点,有向图的强连通分量

一、基本概念

无向图

割点:删掉它之后(删掉所有跟它相连的边),图必然会分裂成两个或两个以上的

子图。

块:没有割点的连通子图

割边:删掉一条边后,图必然会分裂成两个或两个以上的子图,又称桥。

缩点:把没有割边的连通子图缩为一个点,此时满足任意两点间都有两条路径相

互可达。

求块跟求缩点非常相似,很容易搞混,但本质上完全不同。割点可以存在多个块

中(假如存在 k 个块中), 最终该点与其他点形成 k 个块, 对无割边的连通子图

进行缩点后(假设为 k 个),新图便变为一棵 k 个点由 k-1 条割边连接成的树,

倘若其中有一条边不是割边,则它必可与其他割边形成一个环,而能继续进行缩

点。

有割点的图不一定有割边,如:

3 是割点,分别与(1,2)和(4,5)形成两个无割点的块

有割边的图也不定有割点,如:

w(1,2)为割边,

有向图

强连通分量:有向图中任意两点相互可达的连通子图,其实也相当于无向图中的缩点

二、算法

无向图

借助两个辅助数组 dfn[],low[]进行 DFS 便可找到无向图的割点和割边,用一个栈 st[]维护记录块和"缩点"后连通子图中所有的点。

dfn[i]表示 DFS 过程中到达点i的时间,low[i]表示能通过其他边回到其祖先的最早时间。low[i]=min(low[i],dfn[son[i]])

设 v,u 之间有边 w(v,u), 从 v->u:

如果 low[u]>=dfn[v],说明 v 的儿子 u 不能通过其他边到达 v 的祖先,此时如果拿掉 v,则必定把 v 的祖先和 v 的儿子 u,及它的子孙分开,于是 v 便是一个割点,v 和它的子孙形成一个块。

如果 low[u]>dfn[v]时,则说明 u 不仅不能到达 v 的祖先,连 v 也不能通过另外一条边直接到达,从而它们之间的边 w(v,u)便是割边,求割边的时候有一个重边的问题要视情况处理,如果 v,u 之间有两条无向边,需要仍视为割边的话,则在 DFS 的时候加一个变量记录它的父亲,下一步遇到父结点时不扩展回去,从而第二条无向重边不会被遍历而导致 low[u]==dfn[v],而在另外一些问题中,比如电线连接两台设备 A,B 如果它们之间有两根电线,则应该视为是双连通的,因为任何一条电线出问题都不会破坏 A 和 B 之间的连通性,这个时候,我们可以用一个 used[]数组标记边的 id, DFS 时会把一条无向边拆成两条有向边进行遍历,但我们给它们俩同一个 id 号,在开始遍历 v->u 前检查它的 id 是否在上一次 u->v 时被标记,这样如果两点之间有多条边时,每次遍历都只标记其中一条,还可以通过其他边回去,形成第二条新的路

求割点的时候,维护一个栈 st 每遍历到一个顶点 v则把它放进去,对它的子孙 u 如果 dfn[u]为 0,则表示还没有遍历到则先 DFS(u),之后再判断 low[u]和 dfn[v],如果 low[u]>=dfn[v],则把栈中从栈顶到 v 这一系列元素弹出,这些点与 v 形成一个块,如果 u 的子孙 x 也是一个割点,这样做会不会错把它们

和 v , u 放在一起形成一个块呢,这种情况是不会发生的,如果发现 x 是一个割点,则 DFS 到 x 那一步后栈早就把属于 x 的子孙弹出来了,而只剩下 v,u 的子孙,它们之间不存在割点,否则在回溯到 v 之前也早就提前出栈了!画一个图照着代码模拟一下可以方便理解。

求割边也是一样的。

有向图

有向图强连通分量的算法有两个,一个是 Kosaraju,另一个是 Tarjan,前者需要两次 DFS 代码量偏大但容易理解 后者只需要一次 DFS 和维护一个栈便可以,实现简单,详见这里>>

强连通分量 Kosaraju PK Tarjan

2010-04-22 16:23

Kosaraju 算法

对每个不在树中的点开始 DFS 一次,并记录离开各点的时间,这里是离开的时间,而不是到达时的,比如有图 1->2 2->3 则 1,2,3 分别对应的时间是 3 2 1,因为 3 没有出边,所以最先离开,其次是 2,最后是 1,

DFS 后,在同一棵树中的点,如果 dfn[v]>dfn[u]则说明点从 v 有可能到达 u,而这棵树中的 dfn[]最大的点,肯定可以到达每个点,从而在原图的逆图中,每次都选没有访问过的最大的 dfn 值开始 DFS,如果可达点 x 则说明它们是强连通的

```
void DFS_T(int u)
{
 int i,v;
 if(used[u])return ;
 used[u]=1;id[u]=scc;
 for(i=q[u];i!=-1;i=Tedge[i].pre)
 {
 v=Tedge[i].d;
 if(!used[v])DFS_T(v);
 }
}
```

```
void DFS(int v){
 int i,u;
 if(used[v])return ;
 used[v]=1;
 for(i=p[v];i!=-1;i=edge[i].pre)
 {
 u=edge[i].d;
 if(!used[u])DFS(u);
 }
 order[++num]=v;
}
int Kosaraju()
{
 int i,j,k,v,u;
 memset(used,0,sizeof(used));num=0;
 for(i=1;i<=n;++i)if(!used[i])DFS(i);</pre>
 memset(used,0,sizeof(used));
 memset(id,0,sizeof(id));scc=0;
 for(i=num;i>=1;--i)if(!used[order[i]])scc++,DFS_T(order[i])
;
}
```


Tarjan 算法

dfn[v]记录到达点 v 的时间,跟上面的离开不同,low[v]表示通过它的子结点可以到达的所有点中时间最小值,即low[i]=min(low[i],low[u]),u为 v 的了孙,初始化时low[v]=dfn[u]。如果low[v]比dfn[v]小,说明 v 可以通过它的子结点 u,u1,u2...到达它的祖先 v',则存在环,这个环上所有的点组成的子图便是一个强连通分量。换一个角度看,如果当low[v]==dfn[v]时,则它的子树中所有low[u]==dfn[v]的点都与 v 构成一个环,维护一个栈,DFS 过程中,每遍历一个点则把它放入栈中,当发现low[v]==dfn[v]则依次把栈里的元素都弹出来,当栈顶元素为 v 时结束,这些点便构成一个以 v 为树根的强连通分量。

仍以上图为例,首先遍历点1,并dfn[1]=low[1]=++num,num表示按先后访问时间编号,同时1入栈

- a.从3深入 dfn[3]=low[3]=2; 3入栈
- b.从3到5 dfn[5]=low[5]=3; 5入栈
- c.从5到6 dfn[6]=low[6]=4; 6入栈
- d.发现 6 没有子结点可走,这时判断 dfn[6]==low[6],于是开始弹栈,当遇到 6 时则 break,即共弹出一个元素,于是 6 便是一个强连通分量
- e.回溯至5,同样判断和弹栈,发现5也是一个强连通分量
- f.再回溯至 3,发现有边 3->4, dfn[4]=low[4]=5,4入栈

- g.4有边到1,由于1已经在栈里面,所以用dfn[1]更新low[4]即low[4]=min(low[4],dfn[1])=1
- h.回溯更新 4 的父亲 3 的 low 值 low[3]=min(low[3],low[4])=1
- i.再回溯至 1,发现有边 1->2 继续深度遍历,2入栈,发现它的子结点4已经在 栈中,直接更新 low[2]=min(low[2],dfn[4]);
- j.回溯至1,从而1所有出发的边都走了一遍,这时再比较 low[1]与 dfn[1], 发现相等,于是开始弹栈,找到2,4,3,1这四个元素,构成一个连通分量。


```
void Tarjan(int v){
 dfn[v]=low[v]=++num;
 used[v]=1;
 st[++numSt]=v;
 for(int i=p[v];i!=-1;i=edge[i].pre){
 int u(edge[i].d);
```

```
if(!dfn[u])//还没有标号的点
 {
 Tarjan(u);//先遍历它的子结点
 GetMin(low[v],low[u]);//用子结点更新当前点的 low 值
 }
 else if(used[u]&&GetMin(low[v],dfn[u]));
 }
 if(dfn[v]==low[v]){
 scc++;
 while(1){
 int u(st[numSt--]);
 id[u]=scc;
 used[u]=0;
 if(v==u)break;
 }
 }
}
int main(){
for(int i=1;i<=n;++i)if(!dfn[i])Tarjan(i);</pre>
}
```

这里有一个疑问,为什么当发现一个点 v 的子结点 u 已经在栈中时用 dfn[u]来更新 low[v],而不是用 low[u],感觉好象两个都可以用,因为只要保证 low[v] 尽可能变小就行了,

三、代码实现

割点和块

求割点的时候由于不知道最开始选的树根是不是只有一个儿子,这样在 DFS 过来中不会满足 low[u]>=dfn[v]而判为割点,但有两个或两个以上儿子的根肯定也是一个割点,所以要特判!

```
block[++block[0]]=st[top];
 if (st[top--] == u) //只能弹到 u 为止, v 还可以
在其他块中
 break;
 }
 block[++block[0]]=v;//割点属于多个块,一定要补进去
 Count(block);
 }
 }
 else GetMin(low[v],dfn[u]);
 }
}
割边和缩点
```

```
void CutEdge(int v,int fa){
 dfn[v]=low[v]=++cnt;
 st[++top]=v;
 for(int i=p[v];i!=-1;i=edge[i].pre){
 int u(edge[i].d);
 if(u==fa)continue;
 if(!dfn[u]){
```


```
CutEdge(u,v);
 GetMin(low[v],low[u]);
 if(low[u]>dfn[v]){//边 v->u 为一条割边
 cutE[++numE]=E(v,u);
 // 将 u 及与它形成的连通分量的所有点存起来
 ++numB;
 while(1){
 id[st[top]]=numB;
 if(st[top--]==u)break;
 }
 }
 }
 else GetMin(low[v],dfn[u]);
 }
}
```

有向图强连通分量

```
void Tarjan(int v){
 dfn[v]=low[v]=++num;
 used[v]=1;
 st[++numSt]=v;
 for(int i=p[v];i!=-1;i=edge[i].pre){
```

```
int u(edge[i].d);
 if(!dfn[u])//还没有标号的点
 {
 Tarjan(u);//先遍历它的子结点
 GetMin(low[v],low[u]);//用子结点更新当前点的 low 值
 }
 else if(used[u]&&GetMin(low[v],dfn[u]));
 }
 if(dfn[v]==low[v]){
 scc++;
 while(1){
 int u(st[numSt--]);
 id[u]=scc;
 used[u]=0;
 if(v==u)break;
 }
 }
}
```

这里需要注意一个地方,上面标记为紫色的那行代码,相比上面两个代码,这里加了一个 used[]判断点是否在栈中,为什么前面的不要,而这里需要呢,举个例子

根据 dfn 可以看出搜索的顺序是 1->2->5->6 形成一个强连通分量(2,5,6),于是开始退栈,回溯到 1 从 3 出发到达 4,此时如果直接用 dfn[2]更新 low[4]的话,会得到 low[4]=2,变小后而与 dfn[4]不再相等,不能退栈,这与最后的 4 形成一个单独强连通分量是不符合的,所以,不在栈中的点,不能用来更新当前点的 low[]值,为什么无向图不用标记呢,那时因为,边是无向的,有边从 4->2 同时也必有边 2->4 由于 2 之前被标记过,而遍历到当前结点 4 又不是通过 w(2,4) 这条边过来的,则必还存在另一条路径可以使 2 和 4 是相通的,(即图中的 4-3-1-2),从而 2,4 是双连通的。

其实以上三个算法都源于 Tarjan, 只是根据 dfn[]和 low[]判断条件不同而得到不同的结果, 无限 Orz Trajan!!!

于是,顺便总结一下 LCA 的离线算法

离线是指把所有的问题都存起来,类似邻接表的形式,能根据点 v 找到它关的点u,处理完后一次性回答所有的答案。

DFS 到 v 时,用 used[]标记为已访问,下面分两部分完成

- 1、在 Q 个查询中对所有与 v 相关连的 ui,uj,uk,如果检查发现 used[]为真,则说明它们的最近公共祖先为 ui 当前能往上最大程度找到的祖先,这个可借助并查集实现,记录结果用以后面输出。
- 2、对 v 所有子结点 u(不同于上面的 u),进行 DFS() , DFS 结束后,设置 u 的 父亲为 v,即 fa[u]=v;

时间复杂度为 O(m+Q), Q 为查询的总数, dist[]记录根到当前点的距离,如果最后要求任意两点 v 和 u 之间的距离,则为

```
void LcaTarjan(int v){

used[v]=1;

fa[v]=v;

for(int i=q[v];i!=-1;i=e[i].pre){ //对跟 v 相关每个问题,尝试进
行回答
```

```
int u(e[i].d),id(e[i].id);
if(used[u])ans[id]=Find(u);

for(int i=p[v];i!=-1;i=edge[i].pre){
  int u(edge[i].d),w(edge[i].w);
  if(!used[u]){
 dist[u]=dist[v]+w;
 LcaTarjan(u);
```

dist[v]+dist[u]-2*dist[lca(v,u)]

```
fa[u]=v;
}
}
```

四、例题

pku1523>>

先求割点,第二问其实就是求块,一个割点存在k个块中,删掉后,便形成k 个子图

pku2942>>

求块后,对每块有:如果存在奇圈,则可以分开开会,否则全T掉,判断奇圈可以用DFS二分染色的方法,当前点染为白色,它所有相邻点染为黑色,如果最后发现某条边两个端点同色,则存在奇圈。

pku3694>>

求割边后,并标记,这时新图形成一棵树,但并不需要缩点,否则反而不好处理,每加一条边w(v,u)进去,必会形成一个圈,剩下的问题但是如何找圈,事先求出v,u的最小公共祖先,加入边w(v,u)后,则这个圈的一部分便是从v到lca(v,u)之间的树边,另一部分是u到lca(v,u)之间的树边,由于一个图中割边的总条数不会超过n,所以可用割边关联的两个顶点中的一个来记录它的位置,这样在沿v或u向lca(v,u)往上找时,快速判断它与它父亲之间相连的边

是否为割边,是的话 ans-- 并标记为非,因为 w(v,u)的加入形成了环,环中原来所有的割边都会变成非割边。用 fa[v]表示 v 的父亲, set[v]表示 v 的祖先,虽然初始都表示 v 的父亲,但在 LCA 时要区分使用,一个只记录它的直接父亲,另一个并查集时压缩路径会改变。

pku 3352>> pku3177>>

求割边,缩点后,形成一棵树,统计度为1的点个数t,需要连的边数则为(t+1)/2,pku3177只是多了重边处理,方法见上。

hdu3394>> 求块,如果一个块的顶点数等于边数,则这个块只有一个环,如果边数大于点数,则必有多个环,容易知道在一个 K 环的块中,每条边也必属于 K 个环,这样可以计算出在一个环和多个环里的边总数,剩下的便是不在环中的边。hdu 3394 Railway 无向图求块

2010-06-02 22:07

hdu 3394 >>

求在 0 个环、1 个环、多个环里的边的条数

问题转化为无向图求块,即缩块。块是不存在割点的连通子图,如果一个块的顶点数等于边数,则这个块只有一个环,如果边数大于点数,则必有多个环,容易知道在一个 K 环的块中,每条边也必属于 K 个环,这样可以计算出在一个环和多个环里的边总数,剩下的便是不在环中的边。

#define arr 10010

```
#define brr
 500010
struct Edge{
 int d,pre;
 Edge(){}
 Edge(int d1,int pre1):d(d1),pre(pre1){}
}edge[brr];
int p[arr];
int pn;
int dfn[arr];
int low[arr];
bool used[arr];
int cnt;
int block[arr];
int n,m;
int none, one, two;
int st[arr];
int top;
int fa[arr];
void Insert(int v,int u){
 edge[++pn]=Edge(u,p[v]);p[v]=pn;
 edge[++pn]=Edge(v,p[u]);p[u]=pn;
}
```

```
void Count(int* block){
 FF(i,block[0])used[block[i]]=1;
 int sum(0);
 FF(i,block[0]){
 int v(block[i]);
 for(int j=p[v];j!=-1;j=edge[j].pre){
 int u(edge[j].d);
 if(used[u])sum++;
 }
 }
 sum/=2;
 if(sum==block[0])//点和边总数一样多,刚好一个环
 one+=sum;
 else if(sum>block[0])//边比点多,存在多个环
 two+=sum;
 else none+=sum;
 FF(i,block[0])used[block[i]]=0;
}
void DFS(int v){
 dfn[v]=low[v]=++cnt;
 st[top++]=v;
 for(int i=p[v];i!=-1;i=edge[i].pre){
```

```
int u(edge[i].d);
 if(dfn[u]==0){
 fa[u]=v;
 DFS(u);
 GetMin(low[v],low[u]);
 if(low[u]>=dfn[v]){
 block[0]=0;
 while (true) {
 block[++block[0]]=st[top-1];
 if (st[--top] == u)
 break;
 }
 block[++block[0]]=v;
 Count(block);
 }
 }
 else if(u!=fa[v]) GetMin(low[v],dfn[u]);
 }
}
void Work(){
 clr(dfn,0);clr(low,0);
 clr(used,0);
```

```
cnt=none=one=two=top=0;
 FF(i,n){
 if(dfn[i]==0)DFS(i);
 }
 printf("%d %d\n",none,two);
}
int main(){
 while(scanf("%d%d",&n,&m)!=EOF){
 if(n+m==0)break;
 clr(p,-1);pn=0;
 FF(i,m){
 int v,u;
 scanf("%d%d",&v,&u);
 v+=1;u+=1;
 Insert(v,u);
 }
 Work();
 }
 return 0;
}
```