

算法设计与分析 **Algorithms Design & Analysis**

第十讲:图的算法

图的背景知识(Graphs – Background)

Graphs = a set of nodes (vertices) with edges (links) between them.(节点+边)

Notations:(表示方法)

- G = (V, E) graph (图)
- V = set of vertices

|V|=n (节点和节点数目)

E = set of edges |E|=m (边和边的数目)

Directed Graph (有向图)

Undirected Graph (无向图)

Acyclic Graph (无回路图)

图的其它类型(Other Types of Graphs)

A graph is **connected** if there is a path 1 between every two vertices (如果任何 两个顶点之间存在一个通路,则称图是连

Connected

Not connected

 A bipartite graph is an undirected graph G = (V, E) in which $V = V_1 + V_2$ and there are edges only between vertices in V_1 and V_2 (二分图: 无向图, 由 V_1 和 V_2 组成,只在 V_1 和 V_2 之间的顶点 存在边)

图的表示方法(Graph Representation)

- Adjacency list representation of G = (V, E)(邻接表)

 - An array of | V | lists, one for each vertex in V(顺序存储的顶点表)
 Each list Adj[u] contains all the vertices v such that there is an edge between u and v (边表:一个顶点的边表的每个表目对应与该顶上的分类的分分。
 - 点相关联的一条边**)**· Adj[u] contains the vertices adjacent to u (in arbitrary order) (顺序无关)
 - Can be used for both directed and undirected graphs(适合有向或无

Undirected graph

5 3 4 / + 4

邻接表特性(Properties of Adjacency-List Representation)

· Sum of the lengths of all the adjacency

lists (邻接表长度的和→边的数目)

- Directed graph: (有向图:边出现一次)
 - Edge (u, v) appears only once in u's list | E |
- Undirected graph: (无向图: 边出现两次)
 - u and v appear in each other's adjacency lists: edge (u, v) appears twice 2 | E |

Undirected graph

邻接表特性 (Properties of Adjacency-List Representation)

- Memory required (空间需求)
 - ⊖(V + E)
- Preferred when (适合 | E | << | V | 2)
 - the graph is sparse: |E| << |V|2
- Disadvantage(缺陷)
 - no quick way to determine whether there is an edge between node u and v (不容易判断顶点u和v 之间是否存在边)
- Time to list all vertices adjacent to u: (罗列与u 邻接顶点的时间开销)
 - Θ(degree(u))
- Time to determine if (u, v) ∈ E: (判断(u, v) ∈ E 的时间)
 - O(degree(u))

Undirected graph

Directed graph Undirected graph

图的表示方法(Graph Representation)

- Adjacency matrix representation of G = (V, E) (相邻矩阵)
 - Assume vertices are numbered 1, 2, ... | V | (顶点序号)
 - The representation consists of a matrix A | | | | | | | |
 - a_{ii} = [1 if (i, j) ∈ E (元素值的确定) 0 otherwise

0 0 1 0 1 0 1 1 0 0 0 1 1 0 1 ٥ Ω 5

For undirected graphs matrix A is symmetric:

 $a_{ii} = a_{ii}$ $A = A^T$ (无向图的相 邻矩阵的对称性)

相邻矩阵的特性(Properties of Adjacency Matrix Representation)

- Memory required (空间需求)
 - Θ(V²), independent on the number of edges in G (与边无关)
- Preferred when (适合情况)
 - The graph is dense | E | is close to | V | 2 (| E | 接近 | V | 2)
 - We need to quickly determine if there is an edge between two vertices (需要快速确定两个顶点之间是否存在边)
- Time to list all vertices adjacent to u:(罗列与u邻接顶点的
 - Θ(V)
- Time to determine if $(u, v) \in E$: (判断 $(u, v) \in E$ 的时间)
 - Θ(1)

有权图(Weighted Graphs)

Weighted graphs = graphs for which each edge has an associated weight w(u, v) (图的边被赋予了权值)

w: $E \rightarrow R$, weight function (加权函数)

- Storing the weights of a graph (权的存储)
 - Adjacency list: (邻接表)
 - · Store w(u, v) along with vertex v in u's adjacency list (在边表 表目中)
 - Adjacency matrix: (相邻矩阵)
 - Store w(u, v) at location (u, v) in the matrix (在元素中)

10

图的遍历(Searching in a Graph)

- Graph searching = systematically follow the edges of the graph so as to visit the vertices of the graph (系统的沿着图的边访问图
- Two basic graph searching algorithms: (两种基本搜索算法)
 - Breadth-first search(广度优先搜索)
 - Depth-first search(深度优先搜索)
 - The difference between them is in the order in which they explore the unvisited edges of the graph (两种搜索方法的区 别在于对图中未访问边的搜索顺序)
- · Graph algorithms are typically elaborations of the basic graphsearching algorithms (搜索是图的算法的基础,其他有关图的算法 基本上是在此基础上的精细化)

广度优先搜索(Breadth-First Search) (BFS)

- Input: (输入)
 - A graph G = (V, E) (directed or undirected) (图,有向或无向)
 - A source vertex s ∈ V (源顶点)
- Goal: (目的)
 - Explore the edges of G to "discover" every vertex reachable from s, taking the ones closest to s first (从临近源顶点s最近 的顶点开始,通过对图G的边的探索发现从源顶点s能够抵达的每 个顶点)
- Output: (输出)
 - d[v] = distance (smallest # of edges) from s to v, for all $v \in V$
 - A "breadth-first tree" rooted at s that contains all reachable vertices (广度优先树: 以s为根,包含所有可以抵达的顶点)

Analysis of BFS 10. while Q ≠ Ø • $do u \leftarrow DEQUEUE(Q) \leftarrow$ 12. for each $v \in Adj[u] \leftarrow$ Scan Adj[u] for all vertices in the graph (搜索所有与 u邻接的顶点) 13. do if color[v] = WHITE • Each vertex is scanned only once, when the vertex is dequeued (只搜索一次) 14. then color[v] = GRAY 15. $d[v] \leftarrow d[u] + 1$ Sum of lengths of all 16. $\pi[v] = u$ adjacency lists = $\Theta(E)$ 邻接表长度) ENQUEUE(Q, v) $\leftarrow \Theta(1)$ • Scanning operations: O(E) (搜索操作) 17. 18. $color[u] \leftarrow \texttt{BLACK}$ • Total running time for BFS = O(V + E) 运行时间

深度优先搜索(Depth-First Search)

- · Input: (输入,图,没有源顶点)
 - G = (V, E) (No source vertex given!)
- Goal: (目的)
 - Explore the edges of G to "discover" every vertex in V starting at the most current visited node (从当前访问项点开始,探索图的边以发现 图中的每个项点)
- Search may be repeated from multiple sources(搜索从多个源重复)
- · Output: (输出)
 - 2 timestamps on each vertex: (每个顶点有两个时间标记)
 - ・ d[v] = discovery time (发现时间)
 - f[v] = finishing time (done with examining v's adjacency list) (结束时间,检查v所有的邻接表)
 - Depth-first forest (深度优先森林)

23

深度优先搜索(Depth-First Search)

- Search "deeper" in the graph whenever possible (尽可能往深度搜索)
- Edges are explored out of the most recently discovered vertex that still has unexplored edges (最近发现的项点v的是否有没有搜索边?)

- After all edges of v have been explored, the search "backtracks" from the parent of v (项点v的所有边搜索完后,回朔到v的父项点搜索)
- The process continues until all vertices reachable from the original source have been discovered (这个过程不断继续,直到从源项点可以 抵达的所有项点都被发现)
- If undiscovered vertices remain, choose one of them as a new source and repeat the search from that vertex (如果图中存在还没有发现的项 点,选择其中之一作为新的源项点重复上述搜索过程)
- DFS creates a "depth-first forest" (DFS产生的是DFF)

24

DFS附加数据结构(DFS Additional Data Structures) Global variable: time-step (全局变量: 时间步骤) Incremented when nodes are discovered/finished (在顶点发现 和搜索完成时增加) color[u] - similar to BFS (颜色变量,和BFS类似) White before discovery, gray while processing and black when finished processing (白: 发现前, 灰: 发现处理中,黑: 处理完 ・ π[u] - predecessor of u (顶点u的父顶点) ・ d[u], f[u] – discovery and finish times (发现、完成时间) $1 \le d[u] < f[u] \le 2|V|$ WHITE GRAY BLACK d[u] f[u] 25

Edge Classification

- Forward edge (reaches a BLACK vertex & d[u] < d[v]): (前向边,抵达黑色顶点,且d[u] 〈 d[v])
 - Non-tree edges (u, v) that connect a vertex u to a descendant v in a depth first tree (非树边(u. v), 连接顶点u和它在深度优先树上的 一个后裔顶点v)

- Cross edge (reaches a BLACK vertex & d[u] > d[v]): (横跨边: 抵达黑色顶点,且d[u] > d[v])
 - Can go between vertices in same depth-first tree (as long as there is no ancestor / descendant relation) or between different depth-first trees(可以跨越在不同的深度优先树 的顶点或同一深度优先树不同顶点间(只要没有 遗传关系))

算法分析(Analysis of DFS(V, E))

1. for each $u \in V$

2. **do** color[u]
$$\leftarrow$$
 WHITE $\Big|_{\Theta(V)}$

3.
$$\pi[\mathbf{u}] \leftarrow \mathsf{NIL}$$

4. time $\leftarrow 0$

5. for each
$$u \in V$$

7. then DFS-VISIT(u) $\Theta(V)$ – exclusive of time for **DFS-VISIT** (DFS—VISIT执

行时间)

32

DFS-VISIT(u)分析

- 1. color[u] ← GRAY
- 2. time ← time+1
- 每个顶点DFS-VISIT被调用 3. $d[u] \leftarrow time$
- 4. for each $v \in Adj[u]$
- 5.
- do if color[v] = WHITE
- 6. then $\pi[v] \leftarrow u$
- DFS-VISIT(v)
- 8. $color[u] \leftarrow BLACK$
- 9. time \leftarrow time + 1 Total: $\Sigma_{v \in V} |Adj[v]| + \Theta(V) = \Theta(V + E)$
- 10. $f[u] \leftarrow time$

33

DFS-VISIT is called exactly

once for each vertex (对于

Each loop takes

|Adj[v]| (循环次数)

DFS特性 (Properties of DFS)

- $u = \pi[v] \Leftrightarrow DFS-VISIT(v)$ was called during a search of u's adjacency list ($u = \pi[v] \Leftrightarrow DFS$ -VISIT(v) 在搜索u的邻接表时被调用)
- Vertex v is a descendant of vertex u in the depth first forest ⇔ v is discovered during the time in which u is gray (深度优先树上顶点v是顶点u的后 裔⇔顶点v在顶点u处于灰色状态时被发现)

括号定理(Parenthesis Theorem)

In any DFS of a graph G, for all u, v, exactly one of the following holds: (在图的任何DFS,对于任何u,v,下 列情况之一成立)

- [d[u], f[u]] and [d[v], f[v]] are disjoint, and neither of u and v is a descendant of the other ([d[u], f[u]] 和 [d[v], f[v]]不邻接, u和v 互不为后
- [d[v], f[v]] is entirely within [d[u],f[u]] and v is a descendant of u ([d[u], f[u]] 包含[d[v], f[v]], v是u 的后裔)
- [d[u], f[u]] is entirely within [d[v], f[v]] and u is a descendant of v ([d[v], f[v]] 包含[d[u], f[u]] , u 是v的后裔)

Well-formed expression: parenthesis are properly nested (括号嵌套)

DFS其他特性(Other Properties of DFS)

Corollary (推论)

Vertex v is a proper descendant of u

 $\Leftrightarrow d[u] < d[v] < f[v] < f[u]$

顶点v是顶点u的后裔⇔ d[u] < d[v] < f[v] < f[u]

Theorem (White-path Theorem) (定理)

In a depth-first forest of a graph G, vertex v is a descendant of u if and only if at time d[u], there is a path $u \Rightarrow v$ consisting of only white vertices. (在 图G的任何深度优先森林中, 顶点v是顶点u的后裔, 当且仅当在时刻d[u],存在一条u ⇒ v的路径只包 含有白色顶点)

拓扑排序(Topological Sort)

Topological sort of a directed acyclic graph G = (V, E): a linear order of vertices such that if there exists an edge (u, v), then u appears before v in the ordering. (拓扑排序: 找出有向无回路图G = (V, E)中顶点的一个线性序,使得(u, v)如果是图中的一条边,那么在这个线性序中u在 v前出现)

- Directed acyclic graphs (DAGs) (有向无回路图)
 - Used to represent precedence of events or processes that have a partial order (表示事件的先后或有顺序的过程)
 a before b
 b before c
 b before c
 a before c

Topological sort helps us establish a **total order** (拓扑排序建立完整的顺序)

拓扑排序(Topological Sort) TOPOLOGICAL-SORT(V, E) undershorts 11/16 17/18 socks 1. Call DFS(V, E) to compute finishing times f[v] for each pants 12/15 shoes 13/14 vertex v (调用DFS(V, E) , 对每 个顶点v计算其完成时间f[v]) shirt 1/8 When each vertex is finished, 6/7 belt watch 9/10 insert it onto the front of a linked tie 2/5 list(顶点完成,将之插入到连接表 前端) jacket 3/4 Return the linked list of vertices (返回顶点的连接表) socks undershorts pants shoes watch shirt belt tie jacket Running time: $\Theta(V + E)$ 39

Lemma A directed graph is acyclic ⇔ a DFS on G yields no back edges. Proof: "⇐": no back edge ⇒ acyclic (无回边⇒无回路) - Assume cycle ⇒ prove back edge (假设回路⇒回边) - Suppose G contains cycle c (假设图G有回路c) - Let v be the first vertex discovered in c, and (u, v) be the preceding edge in c (顶点v在c中最先发现, (u, v) 是c中的前向边) - At time d[v], vertices of c form a white path v ⇒ u (在d[v]时刻, c的顶点形成v ⇒ u白色通路) - u is descendant of v in depth-first forest (by white-path theorem) (在深度优先森林中,u是v的后裔) ⇒ (u, v) is a back edge ((u, v) 是回边)

图的转置(The Transpose of a Graph)

- G^T = transpose of G
 - GT is G with all edges reversed (所有边转向)
 - $-G^{T} = (V, E^{T}), E^{T} = \{(u, v) : (v, u) \in E\}$
- If using adjacency lists: we can create G^T in Θ(V + E) time (应用临接表,转置时间)

43

确定强连通分支(Finding the SCC)

- Observation: G and G^T have the same SCC's(G^T和G有相同的SCC)
 - $\,$ u and v are reachable from each other in G \Leftrightarrow they are reachable from each other in $G^{\scriptscriptstyle T}$
- Idea for computing the SCC of a DAG G = (V, E): (有向无回路图的SCC 确定方法)
 - Make two depth first searches: one on G and one on G^T (在G和 G^T 做深度搜索)

44

STRONGLY-CONNECTED-COMPONENTS(G)

- call DFS(G) to compute finishing times f[u] for each vertex u (在图上 执行深度优先搜索, 计算每个项点u的完成时刻f[u])
- 2. compute G^T (构成转置图G^T)
- call DFS(G^T), but in the main loop of DFS, consider vertices in order of decreasing f[u] (as computed in first DFS) (从具有最大f[u]的项点 开始,在G^T上执行深度优先搜索,如果深度优先搜索不能到达所有的 顶点,则在余下的顶点中找一个f[u]最大的项点,开始下一次深度优先 搜索)
- output the vertices in each tree of the depth-first forest formed in second DFS as a separate SCC(在最终得到的森林中的每一棵树对 应一个强连通分支)

45

Example DFS on the initial graph G b e a c d g h f 16 15 14 10 9 7 6 4 DFS on GF start at b: visit a, e start at g: visit f start at h

Strongly connected components: C_1 = {a, b, e}, C_2 = {c, d}, C_3 = {f, g}, C_4 = {h}

46

分支图(Component Graph)

- The component graph G^{SCC} = (V^{SCC} , E^{SCC}): (表示方法)
 - $\ \, \mathsf{V}^{\mathsf{SCC}} = \{\mathsf{v}_1, \, \mathsf{v}_2, \, ..., \, \mathsf{v}_\mathsf{k}\}, \, \mathsf{where} \, \mathsf{v}_\mathsf{i} \, \mathsf{corresponds} \, \mathsf{to} \, \mathsf{each} \\ \mathsf{strongly} \, \mathsf{connected} \, \mathsf{component} \, \mathcal{C}_\mathsf{i}$
 - − There is an edge $(v_i, v_j) \in E^{SCC}$ if G contains a directed edge (x, y) for some $x \in C_i$ and $y \in C_j$
- The component graph is a DAG (分支图是一个有向无回路图)

47

引理1(Lemma 1)

Let C and C' be distinct SCC's in G (C和C'是图G的SCC) Let u, v \in C, and u', v' \in C'

Suppose there is a path u ⇒ u' in G (假设图G中存在通路u ⇒ u')

Then there cannot also be a path v' ⇒ v in G. (则不可能有v' ⇒ v)

Proof (反证法)

- Suppose there is a path v' ⇒ v (假设有 v' ⇒ v)
- There exists $u \Rightarrow u' \Rightarrow v'$
- There exists v' ⇒ v ⇒ u
- u and v' are reachable from each other, so they are not in separate SCC's: contradiction! (和双向可连通,与他们 分别在不同的SCC相矛盾)

48

符号标记(Notations) • Extend notation for d (starting time) and f (finishing time) to sets of vertices $U \subseteq V$: - $d(U) = \min_{u \in U} \{d[u]\}$ (earliest discovery time) (最早发现时间) - $f(U) = \max_{u \in U} \{f[u]\}$ (latest finishing time) (最晚结束时间) (用于SCC) C_1 $d(C_1) = 11$ $f(C_1) = 16$ $d(C_2) = 1$ $f(C_2) = 10$ $d(C_3) = 2$ $d(C_4) = 5$ $f(C_3) = 7$ $f(C_4) = 6$

