第5章图

- □主要内容:
- □图的基本概念
- □图的存储结构
- □图的遍历

图的概述

- □ 图是一种比树形结构更复杂的非线性结构。
 - 在线性结构中,每个数据元素至多有一个直接 前驱和一个直接后继。
 - 在树型结构中,每个数据元素至多有一个直接 前驱, 但可以有多个直接后继。
 - 在图结构中,每个结点可以和其它任何结点相 关联。

线性结构:数据元素之间仅具有线性关系(前驱和后继) 树结构: 结点之间具有层次关系(双亲和孩子) 图结构: 任意两个结点之间都可能有关系(邻接)

§ 5.1 图的定义和基本概念

- □ 1. 图的定义
- □ 图(Graph): 图G由两个集合V(G)和E(G) 组成,记为Graph=(V,E)
 - V(G)是顶点的非空有限集
 - E(G)是边的有限集合,边可以是顶点的无序对 或有序对


E(G)可以是空集。若E(G)为空,则图G只有顶点而没有边

有向图

- □ **有向边**: 若从顶点v.到v.的边有方向,则称这条边 为有向边(也称弧),表示为<v;,v;>。其中v,为弧 尾(初始点), v.为弧头(终端点), 在图示时用箭头 指明方向。
- □ **有向图**: 若图G的任意两个顶点之间的边都是有向 边,则称G为有向图。
- □ 例如:
 - $V(G) = \{v_1, v_2, v_3, v_4, v_5\}$
 - \blacksquare E(G)={< $V_1, V_2 > , < V_3, V_2 > ,$ $< V_3, V_4 > , < V_4, V_5 > , < V_1, V_5 > ,$

 $\{V_5, V_1\}, \{V_3, V_5\}, \{V_4, V_2\}$ 注意: <v_i,v_i>和<v_i,v_i> 是两条不同的有向边

无向图


- □ **无向边**: 若从顶点v,到v,的边没有方向,则称这条 边为无向边,表示为(v,,v,)。
- □ **无向图**: 若图G的任意两个顶点之间的边都是无向 边,则称G为无向图。
- □ 例如:
 - $V(G) = \{v_1, v_2, v_3, v_4, v_5\}$
 - \blacksquare E(G)={(v_1, v_2), (v_2, v_3), $(V_3, V_4), (V_4, V_5), (V_1, V_5)$


- 》(v_i,v_i)和(v_i,v_i)是同一条边
- 边($\overrightarrow{v_i}, \overrightarrow{v_i}$) E(G) 必有($\overrightarrow{v_i}, \overrightarrow{v_i}$) ∈ E(G), 即E(G)是对称的

完全图


- □ 无向完全图: 如果在无向图G中, 任何两顶点都有一条边相连,则 称为无向完全图或完全图。
 - 完全图恰有n(n-1)/2条边
- □ **有向完全图**:如果在有向图**G**中, 任何两顶点都有两条方向相反的 弧线连接,则称为有向完全图
 - 完全有向图恰有n(n-1)条边
- □ 稠密图: 当一个图接近完全图时,则称它为稠密图
- □ 稀疏图: 当一个图中含有较少的边或弧时,则称它 为稀疏图。


1. 邻接矩阵/数组表示法 □ 邻接矩阵存储法


- 1 700女尼丹行图4公
- 用一个顺序表来存储顶点信息—顶点表
- 用邻接矩阵存储顶点间的相邻关系

注意:在简单应用中,可直接用二维数组 作为图的邻接矩阵,顶点表可省略


■ **图的邻接矩阵**: 设图G=(V,{E}),含有n(n≥1)
 个项点V={v₁,v₂,...,v_n},则边或弧为n×n阶矩阵A(*i,j*),称为图G的邻接矩阵,其中:


$$A(i,j) = \begin{cases} 1, & \text{若} < v_i, v_j > \vec{y} < v_j, v_i > \in VR & i \neq j \\ 0, & \text{反之} \end{cases}$$


算法程序 int visited[MAX_VERTEX_NUN]; void DFStraverse(Graph G) { for (v=0; v<G.vexnum; ++v) visited[v]=FALSE; for (v=0; v<G.vexnum; ++v) //保证非连通图的遍历 if (!visited[v]) DFS(G,v); } void DFS(Graph G, int v) //连通图的遍历 { visit(v); visited[v]=TRUE; for (w=First_AdjVex(G,v); w; w=Next_AdjVex(G,v,w)) if (!visited[w]) DFS(G,w); }

算法复杂度分析

- □ 在遍历时,对图中每个顶点至多调用一次DFS 函数,因此,遍历图的过程实质上是对每个顶点查找其邻接点的过程,或者说是通过边或弧找邻接点的过程。
- □ 算法时间复杂度: 与图的存储结构有关
 - 邻接矩阵:查找一个顶点的邻接点所需时间为O(n), 查找所有顶点的邻接点所需时间为O(n²)。因此总的复杂度为O(n²)。
 - 邻接表:查找邻接点的时间复杂度为O(e),e为无向图中的边数或有向图中的弧数。所以整个算法的时间复杂度为O(n+e)。

32

2. 广度优先搜索

- □ 广度优先搜索算法思想:
 - 访问指定的起始顶点v
 - 依次访问v的各个未曾访问的顶点w₁, w₂, ..., w_t
 - 按W₁, W₂, ..., W_t的顺序,依次访问其中每一个顶点的 所有未访问过的邻接点,并使"先被访问顶点的邻接点" 先于"后被访问顶点的邻接点"被访问,直至图中所有与 顶点v有路径相通的顶点都被访问到。
 - 若此时图中尚有项点未被访问,则另选一个未被访问的 项点为起点,重复上述步骤,直到图中所有项点都被访 问到。

广度优先遍历类似于树的按层次遍历, 是层次遍历的推广

层次遍历需设置一个队列,每访问一个顶点,就把它的未访问 过的邻接点送入队列中。重复上述步骤,直到队列为空。

33

正度优先搜索挙例 適历序列: v₁, v₂, v₃, v₄, v₅, v₆, v₇, v₈ 適历序列: v₁, v₂, v₃, v₄, v₆, v₇, v₈ 適历序列: v₁, v₂, v₃, v₅, v₄, v₆, v₇, v₈ 0 v₁ 1 2 ^ 1 v₂ 0 3 4 ^ 2 v₃ 0 5 6 ^ 5 v₆ 2 7 7 ^ 6 v₇ 2 7 v₈ 3 4 5 ^


§ 5.4 有向无环图及其应用

- □ **有向无环图**:无环的有向图,简称DAG图。
- □ 描述一项工程或系统的进行过程
- 几乎所有的工程(Project)都可分成若干个称为活动 (activity)的子工程,这些子工程之间通常受到一定的条件 约束,如某些子工程的开始必须在另一些子工程完成之后


- □ 对整个工程和系统,关键是两个方面的问题:
 - 工程能否顺利进行—拓扑排序
 - 估算整个工程完成所必须的最短时间—关键路径


拓扑排序

- □ **拓扑有序序列**: 对于一个有向图,如果存在一个包含其所有顶点的线性序列,该序列不仅保持图中各顶点间原有的先后顺序,而且任意两个顶点间有且仅有单一的先后顺序,这样的线性序列称为拓扑有序序列。
- □ **拓扑排序**:按照有向图各顶点间相互之间的优 先关系,构造拓扑有序序列的操作。

某个有向图,如果能构造它的拓扑序列,则该图中不存在有向回路。因为若图中存在有向环,无论如何安排,必定至少有一条边与其余边是反向的,该图的拓扑序列不存在。

拓扑排序方法

- □ 步骤
 - 在有向图中选一个没有前驱的顶点且输出之
- 从图中删除该顶点和所有以它为尾的弧
- 重复上述两步,直至全部顶点均已输出;或者当图中不存在无前驱的顶点为止


一个AOV网的拓扑有序序列不是唯一的

30

算法描述

- □ 以邻接表作存储结构
- □ 为便于算法执行过程中考察每个顶点的入度,即查找 没有前驱的顶点,头结点增加一个数据域存放顶点入 度,或者用一个局部向量indegree[0...n-1]来保存各 顶点当前的入度
- □ 为了避免每一次选无前驱顶点时出现重复扫描,设置 一个栈(或队列)来存储所有入度为0的顶点,即把邻接 表中所有入度为0的顶点依次进栈
- □ 栈非空时,输出栈顶元素v_j并退栈;在邻接表中查找v_j 的直接后继v_k,把v_k的入度减1;若v_k的入度为O则进 栈,重复上述操作直至栈空为止。
- □ 若栈空时输出的顶点个数不是n,则有向图有环;否则 ,拓扑排序完毕


§ 5.5 最短路径

- □ 最短路径: 带权图中,指两顶点间所经过的边上的 权值之和为最小的路径。非网图中,指路径上经过 的边的数目最小的路径。
- □ 应用:假设用顶点表示城市,边表示城市间的公路 ,则由这些顶点和边组成的图可以表示沟通各城市 的公路网。若把两个城市之间的距离或该段公路的 养路费等作为权值,赋于图中的边,就构成了一个 带权的图。汽车司机关心的问题是:
 - 从甲地到乙地是否有公路
 - 若甲地到乙地有若干条公路,哪条公路最短或花费最小
- □ 考虑到交通图的有向性,只考虑带权有向图。
 - 源点:路径上的第1个顶点;终点:路径上最后1个顶点

单源点最短路径

□ 单源点最短路径问题

- 问题描述: 给定带权有向图G=(V, E)和源点 V∈V,求从V到G中其余各顶点的最短路径。
- □ 其他最短路径问题:均可用单源最短路径算 法予以解决
 - 单目标最短路径问题:找出图中每一顶点v到某 指定顶点u的最短路径(只需将图中每条边反向)
 - 单项点对间最短路径问题:对于某对顶点u和v ,找出从u到v的一条最短路径。
 - 所有顶点对间最短路径问题:对图中每对顶点u 和v,找出u到v的最短路径问题(每个顶点作为 源点调用一次算法)

2. 迪杰斯拉特(Dijkstra)算法

- □ 按路径长度递增次序产生最短路径算法
- □ 方法: 设置辅助向量path记录路径, dist记录最 短路径长度, s存放源点和已生成的终点
 - dist[i]初值:若从v_o到v_i有弧,则dist[i]为弧上权值, 否则为∞。
 - 第一条最短路径是:从初态的dist中选一条值最小的 dist[j],对应的项点v_j加入s,此路径为(v_o, v_j),显然 dist[j]=Min{dist[i] | v_i∈V}
 - 从 v_0 到其它顶点的最短路径有可能通过 v_i 得到改变。下一条次短路径是终点 v_k ,则这条路径或者是 (v_i, v_k) ,或者是 (v_i, v_j, v_k) 。它的长度或者是从 v_1 到 v_k 的权值,或者是dist[j]与从 v_j 到 v_k 的权值之和,因此要修改path,dist的值

Dijkstra算法举例 $1)_{50}$ (2) $S = \{0\}$ $S = \{0, 1\}$ $S=\{0, 1, 3\}$ D[1]=10 P[1]={01} D[1]=10 P[1]={01} D[1]=10 D[2]=60 P[2]={012} D[2]=∞ P[2]={} D[2]=50 P[2]={032} D[3]=30 P[3]={03} D[3]=30 P[3]={03} D[3]=30 | P[3]={03} D[4]=100 P[4]={04} D[4]=100 P[4]={04} D[4]=90 P[4]={034}