★★★☆☆
題組：Problem Set Archive with Online Judge
題號：10600: ACM CONTEST AND BLACKOUT
解題者：洪光燦
解題日期：2006年6月12日
題意：
　　每個學校都需要電力，但是只有一台發電機，而每個學校間的連結花費不同，試找出最少花費跟第二少花費的連接方法。
題意範例：
input:

1

<- test case (T<=15)

5 8

<- number of school (N<=100), number of possible connections

1 3 75
<- school A, school B, cost (C<=300)

3 4 51

2 4 19

3 2 95

2 5 42

5 4 31

1 2 9

3 5 66

Output:

110 121

解法1：Kruskal’s algorithm

解法1範例：

[image: image1]
解法1範例(續)：
由上述解法可得Minimun spanning tree，

然後：

1.從圖中移除所求得MST的其中一個edge
2.再執行Kruskal’s algorithm找新的MST

3.從這些新的MST中找出最小的值，即為第二小的花費。

解法2：Prime’s algorithm

Step 1: x (V, Let A = {x}, B = V - {x}.
Step 2: Select (u, v) (E, u (A, v (B such that (u, v) has the smallest weight between A and B.
Step 3: Put (u, v) in the tree. A = A ({v}, B = B - {v}
Step 4: If B = (, stop; otherwise, go to Step 2.
解法2範例：

[image: image2]
討論：

時間複雜度(Kruskal’s algorithm)：

1.sorting: O(|E| log|E|)

2. O(|E| a (|E|,|N|) |N| (T)) T=test_case

a() : inverse Ackermann’s function

時間複雜度(Prime’s algorithm)：

O(n2)
程式 : 無。
66

9

Total cost=9+19+31+51=110

51

(3,4)

(reject)

1

2

4

5

42

(2,5)

1

2

4

31

(4,5)

19

(2,4)

1

2

(1,2)

9

1

2

3

4

5

1

2

3

3

3

3

5

5

4

4

5

edge

31

42

51

19

95

75

1

3

5

4

2

66

9

51

(3,4)

1

2

4

5

1

2

4

31

(4,5)

19

(2,4)

1

2

(1,2)

9

1

2

3

4

5

1

2

3

3

3

3

5

5

4

4

5

cost

edge

31

42

51

19

95

1

3

5

4

2

