★★★☆☆
題組：Contest Volumes
題號：11504 - Dominos
解題者：唐捷
解題日期：2011年4月14日
題意：給我們排好的骨牌，要我們判斷要用手推倒幾張骨牌才能使全部的骨牌倒下。
題意範例： (x 推倒 y)
[image: image1.png]_1_234567—

7 7

1 2

2 3

3 1

4 5

5 6

6 4

2 6
Ans:2

解法：

DFS求SCC。
解法範例：

vecter:

(1)
　　x_to_y[n]

n能推倒的編號
[image: image2.png]- AN M T N ON

[image: image3.png]

After DFS:　3　5　4　6　2　1　7
(2)

DFS：3　5　4　6　2　1　7

vecter:

　　Rx_to_y[n]

能推倒n的編號

用剛剛DFS產生的排序再做一次

SCC：
 (max:3)

(3)將a與能被a推倒的點點用SCC比較:

ANS:2
	1
	2
	3

	0
	0
	1

(4)
討論：

假如會TLE的話，試試把cout／cin改成printf／scanf。
程式：
無
1

2

3

4

5

6

7

2

3

6

5

6

1

4

2

1

2

5

4

3

6

3

