

HUST

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

ONE LOVE. ONE FUTURE.


THUẬT TOÁN ỨNG DỤNG

THUẬT TOÁN TRÊN ĐỒ THỊ DFS và ứng dụng

ONE LOVE. ONE FUTURE.

NỘI DUNG

- Đường đi dài nhất trên cây
- Tổng đường đi trên cây


ĐƯỜNG ĐI DÀI NHẤT TRÊN CÂY

- Cho cây T = (V, E), mỗi cạnh (u, v) có trọng số w(u, v). Hãy tìm đường đi có tổng trọng số lớn nhất trên T
- Ký hiệu A[v] là tập các đỉnh kề với đinh v trên T
- Thuật toán dựa trên duyệt theo chiều sâu
 - Chọn 1 đỉnh s bất kỳ trên T
 - Thực hiện DFS(s) để tim đỉnh x cách xa s nhất
 - Thực hiện DFS(x) để tìm đỉnh y cách xa x nhất
 - Đường đi từ x đến y tìm được sẽ là đường đi dài nhất trên T


ĐƯỜNG ĐI DÀI NHẤT TRÊN CÂY

```
Init(V, A) {
  for v in V do d[v] = -1;
DFS(u) {
 for x in A[u] do {
 if d[x] < 0 then {
 d[x] = d[u] + w(u,x);
 DFS(x);
```

```
LongestPathOnTree(V, A){
 Init(V, A);
 s = select a node in V;
 DFS(s);
 x = select u in V such that d[u] is maximal;
 Init(V, A);
 DFS(x);
 y = select u in V such that d[u] is maximal;
 P = unique path between x and y in T;
 return P;
```

ĐƯỜNG ĐI DÀI NHẤT TRÊN CÂY

• Độ phức tạp tính toán O(|V| + |E|)


- Cho cây T = (V, E), mỗi cạnh (u,v) có trọng số w(u,v). Tập đỉnh V gồm n đỉnh
- Ký hiệu:
 - A[v] là tập các đỉnh kề với đỉnh v trên T
 - c(u,v) là độ dài đường đi duy nhất giữa 2 đỉnh u và v trên T
 - f(u): tổng độ dài đường đi từ các đỉnh khác đến u trên T: $f(u) = \sum_{v \in V} c(v, u)$
- Tìm f(u) với mọi $u \in V$


- Chọn một đỉnh s bất kỳ trên T làm gốc, thực hiện duyệt theo chiều sâu trên T xuất phát từ s:
 - p(u): đỉnh cha của u (là đỉnh mà từ đó thuật toán thăm u)
 - d(u): tổng độ dài đường đi từ các đỉnh con cháu của u đến u
 - N(u): số lượng đỉnh con cháu của u (kể cả đỉnh u)


- DFS1(u): duyệt theo chiều sâu ở pha thứ nhất
 - Mục đích: tính d(x) và N(x) với mọi đỉnh x là con cháu của u
 - Khi DFS1(u) thực hiện xong thì d(u) được tính xong và nó sẽ được dùng để tính d(p(u))
 - Thực hiện: với mỗi đỉnh $v \in A[u]$:
 - Gọi DFS1(*v*)
 - Cập nhật: d(u) = d(u) + N(v)*d(v)
 - N(u) = N(u) + N(v)

- DFS1(u): duyệt theo chiều sâu ở pha thứ nhất
 - Mục đích: tính d(x) và N(x) với mọi đỉnh x là con cháu của u
 - Khi DFS1(u) thực hiện xong thì d(u) được tính xong và nó sẽ được dùng để tính d(p(u))
 - Thực hiện: với mỗi đỉnh $v \in A[u]$:
 - Gọi DFS1(*v*)
 - Cập nhật: d(u) = d(u) + N(v)*d(v)
 - N(u) = N(u) + N(v)
- DFS2(u): duyệt theo chiều sâu ở pha thứ hai
 - Mục đích: Khi DFS2(u) được gọi thì f(u) đã được tính toán xong và ta sẽ tính toán f(v) với mỗi đỉnh v là con của u
 - Thực hiện: với mỗi đinh $v \in A[u]$ mà chưa được thăm
 - F = f(u) (d(v) + w(u,v)*N(v))
 - f(v) = F + d(v) + w(u,v)*(n N(v))
 - Gọi DFS2(v)


```
DFS1(u){
 for v in A[u] do {
 if p(v) = 0 then {
 p(v) = u;
 DFS1(v);
 d(u) = d(u) + d(v) + N(v)*w(u,v);
 N(u) = N(u) + N(v);
Phase1(){
 for v in V do {
 p(v) = 0; d(v) = 0; N(v) = 1; f(v) = 0;
 p(1) = 1; DFS1(1);
```

```
DFS2(u){
 for v in A[u] do {
 if p(v) = 0 then {
 F = f(u) - (d(v) + N(v)*w(u,v));
 f(v) = F + d(v) + w(u,v)*(n - N(v));
 p(v) = u; DFS2(v);
Phase2(){
 for v in V do \{p(v) = 0;\}
 f(1) = d(1); p(1) = 1; DFS2(1);
Main(){
  Phase1(); Phase2();
```

• Độ phức tạp tính toán O(|V| + |E|)


THANK YOU!