北京大学暑期课《ACM/ICPC竞赛训练》

北京大学信息学院 郭炜
guo_wei@PKU.EDU.CN
http://weibo.com/guoweiofpku

课程网页: http://acm.pku.edu.cn/summerschool/pku_acm_train.htm

最小生成树(MST) 问题

本文大量内容引自北京大学信息学院程序设计实习(实验班)郑聃崴、陈国鹏等同学的讲义,在此致谢

图的生成树

• 在一个连通图G中,如果取它的全部顶点和一部分边构成一个子图G',即:

 $V(G')=V(G);E(G')\subseteq E(G)$

若边集E(G')中的边既将图中的所有顶点连通又不形成回路,则称子图G'是原图G的一棵生成树。

• 一棵含有n个点的生成树,必含有n-1条边。

最小生成树

- 对于一个连通网(连通带权图,假定每条边上的权均为大于零的实数)来说,每棵树的权(即树中所有边的权值总和)也可能不同
- 具有权最小的生成树称为最小生成树。

最小生成树

* 生成树

- * 无向连通图的边的集合
- * 无回路
- * 连接所有的点

* 最小

* 所有边的权值之和最小

Prim算法

- 假设G=(V,E)是一个具有n个顶点的连通网, T=(U,TE)是G的最小生成树,U,TE初值均为空集。
- 首先从V中任取一个顶点(假定取v1),将它并入U中,此时U={v1},然后只要U是V的真子集(U∈V),就从那些一个端点已在T中,另一个端点仍在T外的所有边中,找一条最短边,设为(v_i,v_j),其中 v_i \in U_i,v_j \in V_i \in V_i

关键问题

- ✓ 每次如何从连接T中和T外顶点的所有边中,找到一条最短的
- 1) 如果用邻接矩阵存放图,而且选取最短边的时候遍历所有点进行选取,则总时间复杂度为 O(V²), V 为顶点个数
- 2)用邻接表存放图,并使用堆来选取最短边,则 总时间复杂度为O(ElogV)
- 不加堆的Prim 算法适用于密集图,加堆的适用于稀疏图

POJ 1258 最小生成树模版题

输入图的邻接矩阵,求最小生成树的总权值(多组数据)

输入样例:

4

0 4 9 21

4 0 8 17

9 8 0 16

21 17 16 0

输出样例:

28

prioirty_queue实现 Prim + 堆 完成POJ1258

```
//by Guo Wei
#include <iostream>
#include <vector>
#include <algorithm>
#include <queue>
using namespace std;
const int INFINITE = 1 << 30;
struct Edge
 int v; //边端点,另一端点已知
 int w; //边权值
 Edge(int v_{-} = 0, int w_{-} = INFINITE):v(v_{-}),w(w_{-}) { }
 bool operator <(const Edge & e) const
 return w > e.w; //在队列里, 边权值越小越优先
vector< vector <Edge> > G(110); //图的邻接表
```

```
int HeapPrim(const vector<vector<Edge> > & G, int n)
//G是邻接表,n是顶点数目,返回值是最小生成树权值和
 int i,j,k;
 Edge xDist(0,0);
 priority_queue<Edge> pq;
 vector<int> vDist(n); //各顶点到已经建好的那部分树的距离
 vector<int> vUsed(n);//标记顶点是否已经被加入最小生成树
 int nDoneNum = 0; //已经被加入最小生成树的顶点数目
 for(i = 0; i < n; i ++) {
 vUsed[i] = 0;
 vDist[i] = INFINITE;
 nDoneNum = 0;
 int nTotalW = 0; //最小生成树总权值
 pq.push(Edge(0,0));
```

```
while( nDoneNum < n && !pq.empty() ) {
 do {
 pq.pop();
 xDist = pq.top();
 } while( vUsed[xDist.v] == 1 &&! pq.empty());
 if(vUsed[xDist.v] == 0) {
 nTotalW += xDist.w; vUsed[xDist.v] = 1; nDoneNum ++;
 for(i = 0; i < G[xDist.v].size(); i ++) {
 int k = G[xDist.v][i].v;
 if(vUsed[k] == 0) {
 int w = G[xDist.v][i].w;
 if( vDist[k] > w ) {
 vDist[k] = w;
 pq.push(Edge(k,w));
if( nDoneNum < n )</pre>
 return -1; //图不连通
return nTotalW;
```

```
int main()
 int N;
 while(cin >> N) {
 for( int i = 0; i < N; ++i)
 G[i].clear();
 for( int i = 0; i < N; ++i)
 for( int j = 0; j < N; ++j) {
 int w;
 cin >> w;
 G[i].push_back(Edge(j,w));
 cout << HeapPrim(G,N) << endl;</pre>
```

Kruskal算法

■ 假设G=(V,E)是一个具有n个顶点的连通网, T=(U,TE)是G的最小生成树, U=V,TE初值为 空。

■ 将图G中的边按权值从小到大依次选取,若选取的边使生成树不形成回路,则把它并入TE中,若形成回路则将其舍弃,直到TE中包含N-1条边为止,此时T为最小生成树。

关键问题

- ✓ 如何判断欲加入的一条边是否与生成树中边构成回路。
- 》将各顶点划分为所属集合的方法来解决,每个集合的表示一个无回路的子集。开始时边集为空,N个顶点分属N个集合,每个集合只有一个顶点,表示顶点之间互不连通。
- 当从边集中按顺序选取一条边时,若它的两个端点分属于不同的集合,则表明此边连通了两个不同的部分,因每个部分连通无回路,故连通后仍不会产生回路,此边保留,同时把相应两个集合合并

Kruskal算法完成POJ1258

```
//by Guo Wei
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
struct Edge
 int s,e,w;
 Edge(int ss,int ee,int ww):s(ss),e(ee),w(ww) { }
 Edge() { }
 bool operator < (const Edge & e1) const {
 return w < e1.w;
vector < Edge > edges;
vector <int> parent;
```

```
int GetRoot(int a)
 if( parent[a] == a)
 return a;
 parent[a] = GetRoot(parent[a]);
 return parent[a];
void Merge(int a,int b)
 int p1 = GetRoot(a);
 int p2 = GetRoot(b);
 if(p1 == p2)
 return;
 parent[p2] = p1;
```

```
int main() {
 int N;
 while(cin >> N) {
 parent.clear(); edges.clear();
 for(int i = 0; i < N; ++i) parent.push_back(i);
 for( int i = 0; i < N; ++i)
 for( int j = 0; j < N; ++j) {
 int w;
 cin >> w;
 edges.push_back(Edge(i,j,w));
 sort(edges.begin(),edges.end());
 int done = 0; int totalLen = 0;
 for( int i = 0; i < edges.size(); ++i) {
 if( GetRoot(edges[i].s) != GetRoot(edges[i].e)) {
 Merge(edges[i].s,edges[i].e);
 ++done;
 totalLen += edges[i].w;
 if( done == N - 1) break;
 cout << totalLen << endl;</pre>
```

算法: Kruskal 和 Prim

- · Kruskal:将所有边从小到大加入,在此过程中 判断是否构成回路
 - 使用数据结构:并查集
 - _ 时间复杂度: O(ElogE)
 - _ 适用于稀疏图
- · Prim:从任一节点出发,不断扩展
 - 使用数据结构: 堆
 - 时间复杂度: O(ElogV)或 O(VlogV+E)(斐波那契堆)
 - _ 适用于密集图
 - _ 若不用堆则时间复杂度为O(V2)

例题: POJ 2349 Arctic Network

- · 某地区共有n座村庄,每座村庄的坐标用一对整数(x,y)表示,现在要在村庄之间建立通讯网络。
- 通讯工具有两种,分别是需要铺设的普通线路和无线通讯的卫星设备。
- · 只能给k个村庄配备卫星设备,拥有卫星设备的村 庄互相间直接通讯。
- . 铺设了线路的村庄之间也可以通讯。但是由于技术原因,两个村庄之间线路长度最多不能超过 d,否则就会由于信号衰减导致通讯不可靠。要想增大 d 值,则会导致要投入更多的设备(成本)

例题: POJ 2349 Arctic Network

- * 已知所有村庄的坐标(x,y), 卫星设备的数量 k。
- *问:如何分配卫星设备,才能使各个村庄之间能直接或间接的通讯,并且d的值最小?求出d的最小值。
- * 数据规模: 0 <= k <= n<= 500

(From Waterloo University 2002)

思路

- * 假设 d 已知, 把所有铺设线路的村庄连接起来,构成一个图。需要卫星设备的台数就是图的连通支的个数。
- * d越小,连通支就可能越多。
- * 那么,只需找到一个最小的d,使得连通支的个数小于等于卫星设备的数目。

答案

把整个问题看做一个完全图,村庄就是点, 图上两点之间的边的权值,就是两个村庄 的直线距离。

只需在该图上求最小生成树, d 的最小值即为 第 K 长边!

因为:最小生成树中的最长k-1条长边都去掉后,正好将原树分成了k个连通分支,在每个连通分支上摆一个卫星设备即可

为什么d不可能比第k长边更小?

- 假设最小生成树T上,第k长边连接的点是a,b,那么将边<a,b>去掉后,树就分成了两个部分T1和T2
- 要使T1和T2能够通讯,必须在T1中找一点p和T2中的点q相连,若边<p,q>的长度小于<a,b>,则在T上用<p,q>替换<a,b>就能得到更小的生成树,矛盾。因此找不到长度小于<a,b>的<p,q>。
- 对任何比第k长边短的边e,同理也不可能找到替代e的边。

因此 d不可能更小了

最小生成树可能不止一棵,为什么第k长边长度一定相同?因为有以下结论:

* 一个图的两棵最小生成树,边的权值序列 排序后结果相同

证明: 假设某个最小生成树T1的边权从小到大排序后的序列为:

a1, a2 an

某个最小生成树T2的边权从小到大排序后的序列为:

b1,b2...bn

两者若不同,则必然存在一个最小的i,使得 ai > bi

假设T2中有m条边的权为bi,那么,T1中最多只有m-1条边的权和bi相同。

但是对于T2中任何一条不在T1中的权为bi的边,如果将其从T2去掉,则T2被分成A,B两个部分。那么在T1中连接A,B这两个部分的边,必然权值是等于bi的,否则经过替换,要么T1的权值可以变得更小,要么T2的权值可以变得更小,这和T1,T2是最小生成树矛盾。对T2中每个权值为bi的边,都可以在T1中找到一个权值相同且不在T2的边与其对应,而这些边由于是连接不同部分的,所以不可能相同,因此,在T1中也应该有m条权值为bi的边,这和T1中最多m-1条权值为bi的边矛盾。因此,不存在i,使得的ai>bi,即两个边权序列应该相同。

次小生成树

例题4: POJ1679 The Unique MST

题目:要求判断给定图的最小生成树是否唯一

解: 显然,这是一个求次小生成树的问题,如果求出来的次小生成树权值和与最小生成树相同,则不唯一

次小生成树的定义

*设G=(V, E, ω)是连通的无向图, T是图G的一个最小生成树。如果有另一棵树T1,满足不存在树T', T'≠T,ω(T')<ω(T1),则称T1是图G的次小生成树。

* 次小生成树有可能也是最小生成树

定理1

* 最小生成树的邻集里包含次小生成树。即次小生成树可以通过由最小生成树换一条 边来得到。

定理1证明

- * T是某一棵最小生成树, TO是任一棵异于T 的树,则定可通过变换 TO --> T1 --> T2 --> ... --> Tn (T) 变成最小生成树。
- * 所谓的变换是,每次把Ti中的某条边换成T中的一条边,而且树T(i+1)的权小于等于Ti的权。

具体操作

- 1. 在Ti中任取一条不在T中的边uv。
- 2. 把边uv去掉,就剩下两个连通分量A和B,在T中,必有唯一的边u'v'连结A和B。
- 显然u'v'的权不比uv大(否则,uv就应该在T中)。 把u'v'替换uv即得树T(i+1)。
- 特别地:取TO为任一棵次小生成树,T(n-1)也会是次小生成树且跟T差一条边.定理1得证(每次换边都不会使得树的权值变小,除了从T(n-1)变到T以外.

算法

. 利用该定理,可以得到O(V^2)的算法求次小生成树,具体如下:

Step 1.

· 先用prim求出最小生成树T。在prim的同时,用一个矩阵max_val[u][v] 记录在T中连结任意两点u,v的唯一的路中权值最大的那条边的权值。

- · 这是很容易做到的,因为prim是每次增加一个结点s, 而设已经标号了的结点集合为W,则易求W中所有点到s 的路中的最大边权值
- · 设 u 属于W,且 s是被连接到W中的v点的,
- . 则
- · Max_val[v][s] = 边(v,s)的权
- $Max_val[u][s] = Max(Max_val[v][s], Max_val[u][v])$
- · 用时O(V^2)。

算法

Step 2.

- * 枚举所有不在T中的边uv,加入边uv则必然替换权为max_val[u][v]的边,枚举一次就得到一棵新的生成树,如果在这些生成树中有权值和与原最小生成树相等的,则最小生成树不唯一
- * 用时O(E)。
- * 总复杂度: O(V^2)

2011 ACM/ICPC亚洲区预选赛北京赛站

Problem A. Qin Shi Huang's National Road System

题目大意:一个无向完全图,边有正权值,点也有正权值。可以选择一条边,将其边权值变为0。要求选定这条边(假定为e0)并将其权值变为0后,满足以下条件: A/B最大。其中A是e0连接的两个点的点权值和,B是修改后的图的最小生成树的边权值和。

解题思路: 先求一棵最小生成树,求的过程中,每加入一个点,就记录已经在树上的所有点到该点的路径(树上的路径)上的最长边的权值。然后枚举权值要变成0的边uv,如果uv不是树边,则用它替换uv路径上的最大权值边,o(1)时间即得新最小生成树的边权值和;uv是树边,新最小生成树的边权值和即为原最小生成树的边权值和减去边uv的权值。

最优比例生成树

- * Desert King (POJ2728)
- * 题意:
 - 一个图,每条边有花费C和长度I两个非负参数 求一个生成树,使得花费之和与长度之和的比最小

* 本题的目标就是求

$$r = (C_1 + C_2 + ... + C_{n-1})/(I_1 + I_2 + ... + I_{n-1})$$
最小。

- 看上去有点像最小生成树,但又有本质区别:
 - 1.按长度最小贪心?
 - 2.按花销最小贪心?

* 我们先假设这个比例为 r , 则对于任意 r 应该有:

$$r(min) \le r \le r(max)$$

* 生成树有n-1条边,则整理得:

$$r(max) * I_1 - c_1 + ... + r(max) * I_{n-1} - c_{n-1} >= 0$$
 $r(min) * I_1 - c_1 + ... + r(min) * I_{n-1} - c_{n-1} <= 0$ 因为我们这里要求 $r(min)$ 所以现在重点看第二个式子。

$$r = (C_1 + C_2 + ... + C_{n-1})/(I_1 + I_2 + ... + I_{n-1})$$

```
* r(min) <= (C_1+C_2+\cdots+C_{n-1})/(I_1+I_2+\cdots+I_{n-1})
* r(min) * I_1 - C_1+\cdots+r(min) * I_{n-1} - C_{n-1} <= 0
这个式子的意思是只要存在一个建生成树的方案
,那么r(min)一定满足这个条件。反过来,也就
是r(min)对所有的建生成树的方案都满足上述式
子。
```

考虑不等式:

$$r * I_1 - C_1 + \cdots + r * I_{n-1} - C_{n-1} \le 0$$

左边的值随着r增加而增加,随着r减少而减少。要使上式对任何一种生成树建法都成立,r可以无限小,但我们要求的答案 r(min)是能使得上式在任何建法下都成立的最大的r的取值。

(若 x > r(min),则r(min)对应的取法,就能使r=x时不等式不成立)

对于每一个假定的r, 我们能很快判断上式是否对任何生成树取法都成立,等式左边的值随着r增加而增加, 随着r减少而减少, 所以可以用二分查找

0

* 以 $r * I_i - c_i$ 为每条边的权值,重新构图,考虑这个图的生成树。

* 二分r,每次求最大生成树,新图上最大生成树的 取法,就对应于老图上一种生成树的取法。

* 以 $r * I_i - c_i$ 为每条边的权值,重新构图,考虑这个图的生成树。

↑ r 最大生成树>0 最小成成树>0

* 如上图所示,随着r的增加,首先其最大生成树总 权值由小于O变成超过O,在这个时候之前的所有r 对

 $r * l_1 - c_1 + ... + r * l_{n-1} - c_{n-1} <= 0$ 都是成立的,所以这个临界点的r值就是所求的r(min)

- * 具体实现的时候就一个二分加最大生成树就好。
- * 最大生成树的写法完全类似最小生成树。