第七章

- 7.1 抽象数据类型图的定义
 - 7.2 图的存储表示
- 7.3 图的遍历
 - 7.4 最小生成树
- 7.5 重 (双)连通图和关节点
 - 7.6 两点之间的最短路径问题
- 7.7 拓扑排序
 - 7.8 关键路径

图的结构定义:

图是由一个顶点集 V 和一个弧集 R构成的数据结构。

Graph = (V, VR)

其中, VR={<v,w>| v,w∈V且P(v,w)}

<v,w>表示从v到w的一条弧,并称v为

弧尾, w为弧头。//V→W

谓词 P(v,w) 定义了弧 <v,w>的意义或信息。

注:图当中的任何2个顶点都可能发生关系,不能用一句话来表示,要用谓词来表示,要用一组有序对来表示。

由于"弧"是有方向的,因此称由顶点集和弧集构成的图为有向图。

例如: $G_1 = (V_1, VR_1)$

其中

$$V_1 = \{A, B, C, D, E\}$$

$$VR_1 = \{ \langle A, B \rangle, \langle A, E \rangle, \}$$

$$<$$
D,A>, $<$ E,C> }

由顶点集和边 集构成的图称 作**无向图**。

例如: G_2 =(V_2 , VR_2) V_2 ={A, B, C, D, E, F} VR_2 ={<A,B>, <A,E>, <B,E>, <C,D>, <D,F>, <B,F>, <C, $F>}$

名词和术语

网、子图 →

完全图、稀疏图、稠密图 →

邻接点、度、入度、出度 →

路径、路径长度、简单路径、简单回路→

连通图、连通分量、 强连通图、强连通分量

生成树、生成森林

弧或边带权的图 分别称作**有向网**或 **无向网**。

设图G=(V,{VR})和 图 G'=(V',{VR'}), 且 V'⊆V, VR'⊆VR, 则称 G' 为 G 的子图。

假设图中有 n 个顶点, e 条边,则

含有 e=n(n-1)/2 条边的无向图称作 完全图;

含有 e=n(n-1) 条弧的有向图称作 有向完全图;

若边或弧的个数 e<nlogn,则称作稀疏图,否则称作稠密图。

假若顶点v和顶点w之间存在一条边,则称顶点v和w 互为邻接点,

边(v,w)和顶点v和w 相关联。

和顶点v关联的边的数目定义为顶点的度。

例如:

$$ID(B) = 3$$

$$ID(A) = 2$$

对有向图来说,

顶点的出度: 以顶点 v为弧尾的弧的数目;

例如:

OD(B) = 1

ID(B) = 2

TD(B) = 3

顶点的入度: 以顶点v 为弧头的弧的数目。

顶点的度(TD)= 出度(OD)+入度(ID) 设图G=(V,{VR})中的一个顶点序列

 $\{u=v_{i,0},v_{i,1},...,v_{i,m}=w\}$ 中, $(v_{i,j-1},v_{i,j})\in VR$ $1\leq j\leq m$,则称从顶点u 到顶点w 之间存在一条**路径**。路径上边的数目称作**路径长度**。

如:长度为3的路径

 ${A,B,C,F}$

简单路径:序列中顶点不重复出现的路径。

简单回路:序列中第一个顶点和最后一个顶点和最后一个顶点相同的路径。

若图G中任意两个顶 点之间都有路径相通, 则称此图为**连通图**;

若无向图为非连通图,则图中各个极大连通 列图中各个极大连通 子图称作此图的**连通 分量**。

对有向图,若任意两个顶点之间都存在一条有向路径,则称此有向图为强连通图。

否则,其各个极大的强连通子图称 作它的强连通分量。

假设一个连通图有 n 个顶点和 e 条边, 其中 n-1 条边和 n 个顶点构成一个极小 连通子图,称该极小连通子图为此连通图 的生成树。 程: 1,加上一条边就有环,减去一条边则是非连通图。 但是有n-1条边的图不一定是生成树。 2,一个连通图可以找到若干个生成树。

对非连通图,则 称由各个连通分 量的生成树的集 合为此非连通图 的生成森林。

基本操作

结构的建立和销毁

对顶点的访问操作。

插入或删除顶点 』

插入和删除弧

对邻接点的操作。

遍历 』

结构的建立和销毁

CreatGraph(&G, V, VR):

// 按定义(V, VR) 构造图

DestroyGraph(&G):

//销毁图

对顶点的访问操作

LocateVex(G, u);

- // 若G中存在顶点u,则返回该顶点在
- //图中"位置";否则返回其它信息。

//顶点的位置的含义: 计算机已经建好了图的话, 顶点之间的 //位置已经确定了, 这里就是查找顶点在图的存储结构中的位置,后面讲存储结构的时候会更明确

GetVex(G, v); // 返回 v 的值。 PutVex(&G, v, value); // 对 v 赋值value

对邻接点的操作 FirstAdjVex(G, v);

// 返回 v 的 "第一个邻接点"。若该顶点 //在 G 中没有邻接点,则返回"空"。 /*对于以某种存储结构建立的图, v有好多个邻接点, 返回该结构下和v第一个相邻的邻接点。*/

NextAdjVex(G, v, w);

- //返回 v 的 (相对于 w 的) "下一个邻接 // 点"。若 w 是 v 的最后一个邻接点,则 // 返回"空"。 /*如果w是v的第一个邻接点,则返回第二个邻接点,如果w是第
- 二个邻接点,则返回第三个邻接点。*/

插入或删除顶点

InsertVex(&G, v);

//在图G中增添新顶点v。

//增加一个孤立的顶点

DeleteVex(&G, v);

// 删除G中顶点v及其相关的弧。

//即删除的时候还要删除相关的弧

插入和删除弧

InsertArc(&G, v, w);

// 在G中增添弧<v,w>, 若G是无向的,

//则还增添对称弧<w,v>。

DeleteArc(&G, v, w);

//在G中删除弧<v,w>,若G是无向的,

//则还删除对称弧<w,v>。

遍 历

DFSTraverse(G, v, Visit());

//从顶点v起**深度优先**遍历图G,并对每 //个顶点调用函数Visit一次且仅一次。

BFSTraverse(G, v, Visit());

//从顶点v起**广度优先**遍历图G,并对每 //个顶点调用函数Visit一次且仅一次。

注:图的各种操作在相应的图的存储结构建立以后,很容易实现,不同的存储结构有不同的实现方法。

7.2 图的存储表示

- 一、图的数组(邻接矩阵)存储表示
- 二、图的邻接表存储表示
- 三、有向图的十字链表存储表示
- 四、无向图的邻接多重表存储表示

一、图的数组(邻接矩阵)存储表示

定义:矩阵的元素为
$$0 (i,j) \notin VR$$
 $A_{ij} = \begin{cases} 0 (i,j) \notin VR \\ 1 (i,j) \in VR \end{cases}$

0	1	0	0	1	0
1	0	0	0	1	1
0	0	0	1	0	1
0	0	1	0	0	1
1	1	0	0	0	0
0	1	1	1	0	0

有向图的邻接矩阵为非对称矩阵

0	1	0	0	1
0	0	1	0	0
0	0	0	1	0
1	1	0	0	0
0	0	1	0	0

定义图存储结构的要素

边集

顶点集

顶点数量

边的数量

图的种类

typedef struct { // 图的定义

VertexType // 顶点信息

vexs[MAX_VERTEX_NUM];

AdjMatrix arcs; // 弧的信息

int vexnum, arcnum; // 顶点数,弧数

GraphKind kind; // 图的种类标志

} MGraph;

0	1	0	0	1
0	0	1	0	0
0	0	0	1	0
1	1	0	0	0
0	0	1	0	0

typedef struct ArcCell { // 弧的定义

VRType adj; // VRType是顶点关系类型。

// 对无权图,用1或0表示相邻否;

// 对带权图,则为权值类型。

InfoType *info; // 该弧相关信息的指针

} ArcCell,

AdjMatrix[MAX_VERTEX_NUM]

0	1	0	0	1
0	0	1	0	0
0	0	0	1	0
1	1	0	0	0
0	0	1	0	0

[MAX_VERTEX_NUM];

二、图的邻接表 存储表示

有向图的邻接表

可见,在有向图的 邻接表中不易找到 指向该顶点的弧。 计算入度不方便

有向图的逆邻接表

在有向图的逆邻接 表中,对每个顶点, 链接的是指向该顶 点的弧。计算出度 不方便

弧的结点结构

adjvex nextarc info


```
typedef struct ArcNode {
```

int adjvex; // 该弧所指向的项点的位置 struct ArcNode *nextarc;

// 指向下一条弧的指针

InfoType *info; // 该弧相关信息的指针

} ArcNode;

顶点的结点结构

data firstarc

typedef struct VNode {

VertexType data; // 顶点信息

ArcNode *firstarc;

// 指向第一条依附该顶点的弧

} VNode, AdjList[MAX_VERTEX_NUM];

图的结构定义

```
typedef struct {
  AdjList vertices;
  int
 vexnum, arcnum;
 // 图的种类标志
 kind;
  int
 } ALGraph;
```

三、有向图的十字链表存储表示

弧的结点结构

弧尾顶点位置 弧头顶点位置

弧的相关信息

A→B A端为弧尾 B端为弧头 指向下一个 **有相同弧尾** 的结点 指向下一个 **有相同弧头** 的结点

typedef struct ArcBox { // 弧的结构表示

int tailvex, headvex; InfoType *info;

struct ArcBox *hlink, *tlink;

} ArcBox;

顶点的结点结构

typedef struct VexNode { // 顶点的结构表示

VertexType data;

ArcBox *firstin, *firstout;

} VexNode;

有向图的结构表示(十字链表)

typedef struct {

VexNode xlist[MAX_VERTEX_NUM];

// 顶点结点(表头向量)

int vexnum, arcnum;

//有向图的当前顶点数和弧数

} OLGraph;

有向图的十字链表存储结构计算出度和入度都很方便

四、无向图的邻接多重表存储表示

边的结构表示

```
typedef struct Ebox {
```

VisitIf mark; // 访问标记

int ivex, jvex;

//该边依附的两个顶点的位置

struct EBox *ilink, *jlink;

InfoType *info; // 该边信息指针

} EBox; 把表示同一条边的2个结点合起来,这样对于需要对边操作的算法比较简单了。 ilink:和i相关的下一条边 ilink:和j相关的下一条边

顶点的结构表示

```
typedef struct VexBox {
 VertexType data;
 EBox *firstedge; // 指向第一条依附该项点的边
} VexBox;
```

无向图的结构表示

```
typedef struct { // 邻接多重表
 VexBox adjmulist[MAX_VERTEX_NUM];
 int vexnum, edgenum;
 } AMLGraph;
```


无向图的邻接多重表对边的处理比邻接矩阵方便,邻接矩阵表示无向图时候,对边的处理需要对称处理2次

7.3 图的遍历

从图中某个顶点出发游历图,访遍 图中其余顶点,并且使图中的每个顶点 仅被访问一次的过程。

- →深度优先搜索
 - ↑广度优先搜索
 - → 遍历应用举例

一、深度优先搜索遍历图

连通图的深度优先搜索遍历

从图中某个顶点V₀出发,访问此顶点,然后**依次从V₀的各个未被访问的邻 接点出发深度优先搜索遍历图**,直至图中 所有和V₀有路径相通的顶点都被访问到。

W₁、W₂和W₃均为V的邻接点,SG₁、SG₂和SG₃分别为含顶点W₁、W₂和W₃的子图。

访问顶点 V:

for (W_1, W_2, W_3)

若该邻接点W未被访问,

则从它出发进行深度优先搜索遍历。

从上页的图解可见:

- 1. 从深度优先搜索遍历连通图的过程类似于树的先根遍历;
- 2. 如何判别V的邻接点是否被访问?

解决的办法是:为每个顶点设立一个"访问标志 visited[w]"。

```
void DFS(Graph G, int v) {
 // 从顶点v出发,深度优先搜索遍历连通图 G
 visited[v] = TRUE; VisitFunc(v);
 for(w=FirstAdjVex(G, v);
 w!=0; w=NextAdjVex(G,v,w))
 if (!visited[w]) DFS(G, w);
 // 对v的尚未访问的邻接顶点w
 // 递归调用DFS
} // DFS
```


非连通图的深度优先搜索遍历

首先将图中每个顶点的访问标志设 为 FALSE, 之后搜索图中每个顶点, 如 果未被访问,则以该顶点为起始点,进 行深度优先搜索遍历, 否则继续检查下 一顶点。

```
void DFSTraverse(Graph G,
 Status (*Visit)(int v)) {
 // 对图 G 作深度优先遍历。
 VisitFunc = Visit;
 for (v=0; v<G.vexnum; ++v)
  visited[v] = FALSE; // 访问标志数组初始化
 for (v=0; v<G.vexnum; ++v)
  if (!visited[v]) DFS(G, v);
 // 对尚未访问的顶点调用DFS
```

例如:

演示只是逻辑演示 每种存储对应一种遍历方式。

访问标志:

T T T T T T T T

访问次序:

a c h d k f e b g

二、广度优先搜索遍历图

对连通图,从起始点V到其余 各顶点必定存在路径。

其中, V->w₁, V->w₂, V->w₈

的路径长度为1:

 $V->w_7, V->w_3, V->w_5$ 的路径长度为2:

 $V->w_6, V->w_4$ 的路径长度为3。

从图中的某个顶点 V_0 出发,并在访问此顶点之后依次访问 V_0 的所有未被访问过的邻接点,之后按这些顶点被访问的先后次序依次访问它们的邻接点,直至图中所有和 V_0 有路径相通的顶点都被访问到。

若此时图中尚有顶点未被访问,则另选 图中一个未曾被访问的顶点作起始点,重 复上述过程,直至图中所有顶点都被访问 到为止。

```
void BFSTraverse(Graph G,
 Status (*Visit)(int v)){
 for (v=0; v<G.vexnum; ++v)
 visited[v] = FALSE; //初始化访问标志
 InitQueue(Q); // 置空的辅助队列Q
 for (v=0; v<G.vexnum; ++v)
  if(!visited[v]){ // v 尚未访问
 BFSTraverse
```

```
visited[v] = TRUE; Visit(v); // 访问u
EnQueue(Q, v); // v入队列
while (!QueueEmpty(Q)) {
 DeQueue(Q, u); // 队头元素出队并置为u
for(w=FirstAdjVex(G, u); w!=0;
 w=NextAdjVex(G,u,w))
 if (! visited[w]) {
 visited[w] = TRUE; Visit(w); // 访问w
 EnQueue(Q, w); // 未访问的顶点w入队
 } // if
} // while
```


三、遍历应用举例

1. 求一条从顶点 i 到顶点 s 的 简单路径

2. 求两个顶点之间的一条路径长度最短的路径

1. 求一条从顶点 i 到顶点 s 的简单路径

例如: 求从顶点 b 到顶点 k 的一条简单路径。

从顶点 b 出发进行 深度优先搜索遍历。

假设找到的第一个邻 接点是C,则得到的结点 访问序列为:

bchdaek fg,

假设找到的第一个邻接点是a, 则得到的结点

访问序列为: badhcekfg。

结论:

- 1. 从顶点 i 到顶点 S, 若存在路径, 则从顶点 i 出发进行深度优先搜索, 必能搜索 到顶点 S。
- 2. 遍历过程中搜索到的顶点不一定是路径上的顶点。

3. 由它出发进行的深度优先遍历已经完成的顶点不是路径上的顶点。

```
void DFSearch( int v, int s, char *PATH) {
// 从第v个顶点出发递归地深度优先遍历图G,
// 求得一条从v到s的简单路径,并记录在PATH中
 visited[v] = TRUE; // 访问第 v 个顶点
Append(PATH, getVertex(v)); // 第v个顶点加入路径
for (w=FirstAdjVex(v); w!=0&&!found;
 w=NextAdjVex(v))
  if (w=s) { found = TRUE; Append(PATH, w); }
  else if (!visited[w]) DFSearch(w, s, PATH);
if (!found) Delete (PATH); // 从路径上删除顶点 v
```

2. 求两个顶点之间的一条路径长度最短的路径

若两个顶点之间存在多条路径, 则其中必有一条路径长度最短的路 径。如何求得这条路径?

深度优先搜索访问顶 点的次序取决于图的 存储结构,而广度优 先搜索访问顶点的次 序是按"路径长度" 渐增的次序。

因此,求路径长度最短的路径可以基于广度优先搜索遍历进行,但需要修改链队列的结点结构及其入队列和出队列的算法。

例如:求下图中顶点3至 顶点5的一条最短路径。

链队列的状态如下所示:

- 1)将链队列的结点改为"双链"结点。即结点中包含next和priou两个指针;
- 2) 修改入队列的操作。插入新的队尾结点时,令其priou域的指针指向刚刚出队列的结点,即当前的队头指针所指结点;
- 3) 修改出队列的操作。出队列时,仅移动队头指针,而不将队头结点从链表中删除。

```
typedef DuLinkList QueuePtr;
void InitQueue(LinkQueue& Q) {
 Q.front=Q.rear=(QueuePtr)malloc(sizeof(QNode));
Q.front->next = Q.rear->next = NULL
void EnQueue(LinkQueue&Q, QelemType e) {
 p = (QueuePtr) malloc (sizeof(QNode));
 p->data = e; p->next = NULL;
 p->priou = Q.front
 Q.rear->next = p; Q.rear = p;
void DeQueue(LinkQueue&Q, QelemType&e) {
 Q.front = Q.front->next; e = Q.front->data
```

7.4 (连通网的)最小生成树

问题:

假设要在 n 个城市之间建立通讯 联络网,则连通 n 个城市只需要修建 n-1条线路,如何在最节省经费的前 提下建立这个通讯网?

该问题等价于:

构造网的一棵最小生成树,即: 在 e 条带权的边中选取 n-1 条边(不构成 回路),使"权值之和"为最小。

算法一: (普里姆算法)

算法二: (克鲁斯卡尔算法)

普里姆算法的基本思想:

取图中任意一个顶点 v 作为生成树的根, 之后往生成树上添加新的顶点w。在添加 的顶点w和已经在生成树上的顶点v之间 必定存在一条边,并且该边的权值在所有 连通顶点v和w之间的边中取值最小。之 后继续往生成树上添加顶点, 直至生成树 上含有 n-1 个顶点为止。

例如:

= 14+8+3+5+16+21 = 67

一般情况下所添加的顶点应满足下列 条件: 在生成树的构造过程中, 图中n个 顶点分属两个集合: 已落在生成树上的 顶点集U和尚未落在生成树上的顶点集 V-U,则应在所有连通U中顶点和V-U中 顶点的边中选取权值最小的边。

设置一个辅助数组,对当前V一U集中的每个顶点,记录和顶点集U中顶点相连接的代价最小的边:

struct {

VertexType adjvex; // U集中的顶点值 VRType lowcost; // 边的权值 } closedge[MAX_VERTEX_NUM];

例如:

closedge	0	1	2	3	4	5	6
Adjvex		C	d	e	a	d	e
Lowcost		5	3	8	14	21	16

```
void MiniSpanTree_P(MGraph G, VertexType u) {
//用普里姆算法从顶点u出发构造网G的最小生成树
k = LocateVex (G, u);
for (j=0; j<G.vexnum; ++j) // 辅助数组初始化
  if (j!=k)
 closedge[j] = { u, G.arcs[k][j].adj };
closedge[k].lowcost = 0; // 初始, U={u}
for (i=0; i<G.vexnum; ++i) {
 继续向生成树上添加顶点;
```

```
k = minimum(closedge);
 // 求出加入生成树的下一个顶点(k)
printf(closedge[k].adjvex, G.vexs[k]);
 // 输出生成树上一条边
closedge[k].lowcost = 0; // 第k顶点并入U集
for (j=0; j<G.vexnum; ++j)
 //修改其它顶点的最小边
 if (G.arcs[k][j].adj < closedge[j].lowcost)
  closedge[j] = { G.vexs[k], G.arcs[k][j].adj };
```


克鲁斯卡尔算法的基本思想:

考虑问题的出发点:为使生成树上边的权值之和达到最小,则应使生成树中每一条边的权值尽可能地小。

具体做法: 先构造一个只含 n 个顶点的子图 SG, 然后从权值最小的边开始, 若它的添加不使SG 中产生回路, 则在 SG 上加上这条边, 如此重复, 直至加上 n-1 条边为止。

例如:

算法描述:

```
构造非连通图 ST=( V,{ } );
k=i=0: // k 计选中的边数
while (k<n-1) {
 ++1;
检查边集 E 中第 i 条权值最小的边(u,v);
若(u,v)加入ST后不使ST中产生回路,
则 输出边(u,v); 且 k++;
```

比较两种算法

算法名 普里姆算法 克鲁斯卡尔算法

时间复杂度

 $O(n^2)$

O(eloge)

适应范围

稠密图

稀疏图

7.5 重(双)连通图和关节点

问题:

若从一个连通图中删去任何一个 顶点及其相关联的边,它仍为一个 连通图的话,则该连通图被称为重 (双)连通图。

如何判别给定的连通图是否是双连通图?

若连通图中的某个顶点和其相关 联的边被删去之后,该连通图被分割 成两个或两个以上的连通分量,则称 此顶点为**关节点**。

没有关节点的连通图为双连通图。

例如:下列连通图中,

深度优先生成树

关节点有何特征?

需借助图的深度优先生成树来分析。

假设从某个顶点V₀出发对连通图进行深度优先搜索遍历,则可得到一棵**深度优先生成树**,树上包含图的所有顶点。

- § 若生成树的根结点,有两个或两个以上的分支,则此顶点(生成树的根) 必为关节点;
- § 对生成树上的任意一个"顶点",若其某棵子树的根或子树中的其它"顶点"没有和其祖先相通的回边,则该"顶点"必为关节点。

对上述两个判定准则在算法中如何实现?

1) 设V。为深度优先遍历的出发点 p = G.vertices[0].firstarc; v = p->adjvex;DFSArticul(G, v); // 从第v顶点出发深度优先搜索 if (count < G.vexnum) {</pre> // 生成树的根有至少两棵子树 printf (0, G.vertices[0].data);

// 根是关节点

2) 定义函数:

low(v) = Min{visited[v], low[w], visited[k] }

其中: 顶点w 是生成树上顶点v 的孩子; 顶点k 是生成树上和顶点v有回边 相通的祖先;

visited记录深度优先遍历时的访问次序若对顶点v,在生成树上存在一个子树根w,

且 low[w] ≥ visited[v] 则顶点v为关节点。

对深度优先遍历算法作如下修改:

- 1. visited[v]的值改为遍历过程中顶点的访问次序count值;
- 2. 遍历过程中求得 low[v]=**Min**{visited[v],low[w],visited[k]}
- 3. 从子树遍历返回时, 判别low[w]≥visited[v]?

```
void DFSArticul(ALGraph G, int v0) {
// 从第v0个顶点出发深度优先遍历图 G,
// 查找并输出关节点
min = visited[v0] = ++count;
 // v0是第count个访问的顶点,并设low[v0]的初值为min
 for(p=G.vertices[v0].firstarc; p;
 p=p->nextarc) {
 // 检查v0的每个邻接点
 low[v0] = min;
} // DFSArticul
```

```
w = p->adjvex; // w为v0的邻接顶点
if (visited[w] == 0) { // w未曾被访问
 DFSArticul(G, w); // 返回前求得low[w]
 if (low[w] < min) min = low[w];
 if (low[w] > = visited[v0])
  printf(v0, G.vertices[v0].data); //输出关节点
else //w是回边上的顶点
  if (visited[w] < min) min = visited[w];</pre>
```

7.6 两点之间的 最短路径问题

§ 求从某个源点到其余各点的 最短路径(单源最短路径)

§每一对顶点之间的最短路径

求从源点到其余各点的最短路径的算法的基本思想:

依最短路径的长度递增的次序求得 各条路径

其中, **从源点到** 顶点v的最短路径 是所有最短路径 中长度最短者。

路径长度最短的最短路径的特点:

在这条路径上,必定只含一条弧,并且这条弧的权值最小。

下一条路径长度次短的最短路径的特点:

它只可能有两种情况:或者是直接从源点到该点(只含一条弧);或者是从源点经过顶点v₁,再到达该顶点(由两条弧组成)。

再下一条路径长度次短的最短路径的特点:

它可能有三种情况:或者是直接从源点到该点(只含一条弧);或者是从源点经过顶点 v₁,再到达该顶点(由两条弧组成);或者是 从源点经过顶点v₂,再到达该顶点。

其余最短路径的特点:

它或者是直接从源点到该点(只含一条弧);或者是从源点经过已求得最短路径的顶点,再到达该顶点。

求最短路径的迪杰斯特拉算法:

设置辅助数组Dist,其中每个分量Dist[k]表示当前所求得的从源点到其余各项点k的最短路径。

一般情况下,

Dist[k] = <源点到顶点 k 的弧上的权值> 或者 = <源点到其它顶点的路径长度> + <其它顶点到顶点 k 的弧上的权值>。

1) 在所有从源点出发的弧中选取一条权值最小的弧,即为第一条最短路径。

$$Dist[k] = \begin{cases} G.arcs[v0][k] & V0和k之间存在弧 \\ INFINITY & V0和k之间不存在弧 \end{cases}$$

其中的最小值即为最短路径的长度。

2)修改其它各项点的Dist[k]值。 假设求得最短路径的项点为u,

若 Dist[u]+G.arcs[u][k]<Dist[k]

则将 Dist[k] 改为 Dist[u]+G.arcs[u][k]。

迪杰斯特拉算法模拟

终点	b	С	d	е	f	g
Dist						
Path						

终点	b	С	d	е	f	g
Dist	15	2	10	∞	∞	∞
Path	ab	ac	ad			

从a出发到达b、c、d有边 ac最小

终点	b	С	d	е	f	g
Dist	15	2	10	9	6	16
Path	ab	ac	ad	ace	acf	acfg

根据ac最小 修正 ace=9< ∞,acf=6< ∞ 选出最小acf 修正 acfg=16<∞ (因为 acfd和为11<10 不需修正)

迪杰斯特拉算法模拟

终点	b	С	d	е	f	g
Dist	15	2	10	9	6	16
Path	ab	ac	ad	ace	acf	acfg

选出最小ace 修正(无需修正 因为 aceg=18>acfg=16)

终点	b	С	d	е	f	g
Dist	15	2	10	9	6	14
Path	ab	ac	ad	ace	acf	adg

选出最小ad 修正 adg=14<acfg=16

终点	b	С	d	е	f	g
Dist	15	2	10	9	6	14
Path	ab	ac	ad	ace	acf	adg

选出最小adg 修正,没有可修正 选出最小ab,也没有可修 正的,完毕

求每一对顶点之间的最短路径

弗洛伊德算法的基本思想是:

从 V_i 到 V_j 的所有可能存在的路径中,选 可能存在的路径中,选 出一条长度最短的路径。 $若 < v_i, v_i > 存在,则存在路径 <math>\{v_i, v_i\}$ // 路径中不含其它顶点 $若 < v_i, v_i > , < v_i, v_i >$ 存在,则存在路径 $\{v_i, v_i, v_i\}$ // 路径中所含顶点序号不大于1 若 $\{v_1,\ldots,v_2\}$, $\{v_2,\ldots,v_i\}$ 存在, 则存在一条路径 $\{v_i, ..., v_2, ...v_i\}$ // 路径中所含顶点序号不大于2

依次类推,则 vi 至 vj 的最短路径应是上述这些路径中,路径长度最小者。

Α

B

D

弗洛伊德举例

Α	В	С	D
0	1		3
	0	1	
5		0	2
	4		0

	AB		AD		
		ВС			
CA			CD		
	DB				

ぬ经矩阵

路径长度矩阵和路径矩阵 初始值为当前存在的弧, 自己到自己的路径为0 之后在v和w直间加u (u从A,B,C,D)条件如下: lf(D[v][u]+D[u][w])<D[v][w]) D[v][w]=D[v][u]+D[u][w]

	Α	В	С	D
Α	0	1		3
В		0	1	
С	5		0	2
D		4		0

	AB		AD
		ВС	
CA			CD
	DB		

路径矩阵

加A 对于第一行是从A出发的 AB,AC,AD,加上AAB,AAC, AAD是一样的所以不检查了 对于第二行,本来B到A没有路 径,现在还是一样的,我们看B 到C,如果BA,AC有路径,但 是没有路径,所以就不用考虑 这一行了

弗洛伊德举例

路径矩阵	车
------	---

0	1		3
	0	1	
5	6	0	2
	4		0

Α

В

D

Α

B

Α

5

В

0

6

4

	AB		AD
		ВС	
CA	CAB		CD
	DB		

路径矩阵

AB

CAB

DB

ABC

BC

DBC

加A,

对于第三行,CA有路径为5,原来C到B是没有弧的,现在CA=5,AB=1,所以存在路径CAB,长度是6 C到D本有一条弧是2,现在CA+AD=8>2所以

对于第四行,因为DA没有路径, 所以也不需要改变

加B

不修正

对于第一行,AC原来没有路径,现在AB,BC都通所以AC路径长度为2,路径为ABC; AD路径长度是3,BD没有路径,所以就不需改变对于第二行不变对于第二、四行采用上面同样

之后在v和w直接加u(u从A,B,C,D)条件如下:

CA

D

3

2

0

If(D[v][u]+D[u][w])< D[v][w])

2

1

0

5

C, D) 条件如 h: 的方法, 最终结果如左 D[v][w]=D[v][u]+D[u][w]

AD

CD

弗洛伊德举例

Α	В	С	D
0	1	2	3
6	0	1	3
5	6	0	2
10	4	5	0

	AB	ABC	AD
BCA		ВС	BCD
CA	CAB		CD
DBCA	DB	DBC	

路径矩阵

加C,

第一行: AC=2, CB=6 和大于

AB=1,所以不修正AB。

AC=2, CD=2大于目前AD=3,

也需不要修正

第二行: BC=1, CA=5, 所以

BA=6路径为BCA

BC=1, CD=2, 所以

BD=3,路径为BCD

第三行:不考虑

第四行: DC=5, CA=5, 所以

DA=10,路径为DCA

DC=5, B=6>DB=4,

所以不修正

l加D,

如左,略方法同上,公式都采用最下面的。

A B C D

Α

0	1	2	3
6	0	1	3
5	6	0	2
10	4	5	0

	AB	ABC	AD
BCA		ВС	BCD
CA	CAB		CD

路径矩阵

之后在v和w直接加u(u从A,B,C,D)条件如下:

DB

DBCA

If(D[v][u]+D[u][w])< D[v][w])

D[v][w]=D[v][u]+D[u][w]

DBC

7.7 拓扑排序

问题:

假设以有向图表示一个工程的施工图或程序的数据流图,则图中不允许出现回路。

检查有向图中是否存在回路的方法之一,是对有向图进行拓扑排序。

何谓"拓扑排序"?

对有向图进行如下操作:

按照有向图给出的次序关系,将图中顶点排成一个线性序列,对于有向图中没有限定次序关系的顶点,则可以人为加上任意的次序关系。

由此所得顶点的线性序列称之为 拓扑有序列

例如:对于下列有向图

ABCD 或 ACBD

A领先于BCD

BC领先于D

BC之间在有向图中没有约束所以BC CB都可以,所以得到两个拓扑有序序列。

能够得到拓扑序列则说明该图中没有回路

反之,对于下列有向图

不能求得它的拓扑有序序列。

因为图中存在一个回路 {B, C, D}

A领先于BCD

但BCD互相之间是一个领先的关系,所以没办法写出B在前,C在前还是D在前对这个有向图进行排序,得不出有序序列,那么就说明存在了一个回路 所以可以通过拓扑排序判断有向图是不是有回路

如何进行拓扑排序?

- 一、从有向图中选取一个没有前驱的顶点,并输出之;
 - 二、从有向图中删去此项点以及所有以它为尾的弧;

重复上述两步,直至图空,或者 图不空但找不到无前驱的顶点为止。

a b h c d g f e

在算法中需要用定量的描述替代定性的概念

没有前驱的顶点 ➡ 入度为零的顶点

删除顶点及以它为尾的弧 == 弧头顶点的入度减1

```
取入度为零的顶点v:
while (v<>0) {//v<>0 说明取到了一个入度为0的顶点v
  printf(v); ++m;//m为取到的顶点个数
  w=FirstAdj(v);
  while (w<>0) {
 算法关键:
 如何确定入
 inDegree[w]--;
 度为0的顶
 w=nextAdj(v,w);
 点?
  取下一个入度为零的顶点v:
if m<n printf("图中有回路");
```

//m与实际个数n相比,m<n 就没取够,表示有回路,否则没有回路

为避免每次都要搜索入度为零的顶点, 在算法中设置一个"栈",以保存"入度 为零"的顶点。

CountInDegree(G,indegree);

//对各顶点求入度

InitStack(S);

for (i=0; i<G.vexnum; ++i)

if (!indegree[i]) Push(S, i);

//入度为零的顶点入栈

开始对已经建好存储结构的图,对它的各个顶点求入度。

然后, 把所有入度为0的顶点入栈

这样,每次去栈里头取就行了

```
//对输出顶点计数
count=0;
while (!EmptyStack(S)) {
Pop(S, v); ++count; printf(v);
for (w=FirstAdj(v); w; w=NextAdj(G,v,w)){
  --indegree(w); // 弧头顶点的入度减一
  if (!indegree[w]) Push(S, w);
 //新产生的入度为零的顶点入栈
 /*每次去栈里头取的时候,要把所有它的邻接点的入度-1
 如果对于邻接点的入度-1后,变成0度了,我们也把其入栈。
 因此整个算法进行到栈空为止。
 到栈空的时候看看整个输出的顶点个数够不够,够的话就没回路,拓扑排
 序成功,否则有回路*/
if (count<G.vexnum) printf("图中有回路")
```

7.8 关键路径

拓扑的施工流图表示的是施工顺序,拓扑不考虑期限 现在进一步,我们要讨论的是整个工程的完成期限是多少,就是效益问题,完成工程期间, 有没有某个工序是比较关键的---关键工程,关键工程的拖期,提前将影响整个工程

弧<v,w>代表活动或子工程,权值代表工期, 顶点表示事件,即为一个活动的开始或结束事件

问题:

假设以有向网表示一个施工流图,弧上的权值表示完成该项子工程所需时间。

问:哪些子工程项是"关键工程"?

即:哪些子工程项将影响整个工程的完成

期限的。

整个工程完成的时间为:从有向图的源点到汇点的最长路径。

"关键活动"指的是:该弧上的权值增加将使有向图上的最长路径的长度增加。

如何求关键活动?

"事件(顶点)"的最早发生时间 ve(j)

ve(j) = 从源点到顶点j的最长路径长度;

"事件(顶点)"的最迟发生时间 vl(k)

vl(k) = 从顶点k到汇点的最短路径长度。

	1	2	3	4	5	6	7	8	9
ve	0	6	4	5	7	7	15	14	18
vI	0	6	6	8	7	10	16	14	18

Ve(j):为了保证后序进行的发生时间,用拓扑的正序来求VI(k):为了保证完工的最晚开始时间,用拓扑的逆序来求

假设第 i 条弧为 <j, k>

则对第i项活动言

"活动(弧)"的 最早开始时间 ee(i)

$$ee(i) = ve(j);$$

"活动(弧)"的 最迟开始时间 el(i)

$$el(i) = vl(k) - dut(\langle j,k \rangle);$$

事件发生时间的计算公式:

$$ve(源点) = 0;$$

$$ve(k) = Max\{ve(j) + dut(\langle j, k \rangle)\}$$

$$vl(j) = Min\{vl(k) - dut(\langle j, k \rangle)\}$$

	1	2	3	4	5	6	7	8	9
ve	0	6	4	5	7	7	15	14	18
νI	0	6	6	8	7	10	16	14	18

	a	b	c	d	e	f	g	h	k
ve	0	6	4	5	7	7	15	14	18
vl	0	6	6	8	7	10	16	14	18

拓扑有序序列: a-d-f-c-b-e-h-g-k

	a	b	c	d	e	f	g	h	k
ve									18
vl	0	6	6	8	7	10	16	14	18

	ab	ac	ad	be	ce	df	eg	eh	fh	gk	hk
权	6	4	5	1	1	2	8	7	4	2	4
e	0	0	0	6	4	5	7	7	7	15	14
1	0	2	3	6	6	8	8	7	10	16	14

算法的实现要点:

显然,求ve的顺序应该是按拓扑有序的次序;

而 求vl的顺序应该是按拓扑逆序的次序;

因为 拓扑逆序序列即为拓扑有序序列的 **逆序列**,

因此 应该在拓扑排序的过程中, 另设一个"栈"记下拓扑有序序列。

- 1. 熟悉图的各种存储结构及其构造算法, 了解实际问题的求解效率与采用何种存储结构和算法有密切联系。
- 2. 熟练掌握图的两种搜索路径的遍历: 遍历的逻辑定义、深度优先搜索和广度优 先搜索的算法。

在学习中应注意图的遍历算法与树的遍历算法之间的类似和差异。

- 3. 应用图的遍历算法求解各种简单路径问题。
- 4. 理解教科书中讨论的各种图的算法。