

有向无环图及其应用

有向无环图

有向无环图的应用

公用表达式

AOV网-拓扑排序

AOE网-关键路径

小结和作业

一、定义:

一个无环的有向图,称为有向无环图(DAG图)

DAG = Directed Acyclic Graph

DAG图

有环的有向图

二、如何判断一个图是否是DAG?

DAG图

深度优先搜索没有出现指向祖先的回边,即:

没有一个顶点有一条边, 指向遍历过程中先访问过 的顶点(并且这些顶点的 DFS函数没有执行完)

V7有一条边指向了V3, 所以有环

V7指向V8的边,没有构成环,因为没有V8到V7的路径

非DAG图


```
bool DAG(Graph G) {
  for (v=0; v<G.vexnum; ++v)
 visited[v] = FALSE; // 访问标志数组初始化
  InitStack(S);//存放顶点
  for (v=0; v<G.vexnum; ++v) {
 if (!visited[v])
 if(!DFS-DAG(G, v)) return(FALSE);
 // 对尚未访问的顶点调用DFS-DAG
  return TRUE;
```


```
Bool DFS-DAG(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; Push(S,v);
  for(w=FirstAdjVex(G, v);w>=0; w=NextAdjVex(G,v,w)){
 {if (w in S) then return(FALSE);//有回边
 if(!visited[w]){
 if(!DFS-DAG(G, w)) return(FALSE);
  Pop(S, v);//v的所有邻接点已经遍历完
  return(TRUE);
 // DFS-T
```


公用表达式

用树表示表达式:

$$((a+b)*(b*(c+d))+(c+d)*e)*((c+d)*e)$$

多次出现的变量和表达式通过共用,减少

、定义

由集合上的一个偏序关系得到集合的全序关系的操作

偏序: 自反的、反对称的、传递的

全序: R是集合X上的偏序,对于集合X中的任何元素x,y,如果都有xRy或者yRx,则称R是全序关系

- •偏序就是集合中的部分成员可以比较。
- •全序是集合中的任何成员之间都可以比较。

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序列

拓扑排序的用途: 判断AOV网是否存在环路

AOV网 (Activity On Vertex NetWork)

用顶点表示活动, 弧表示活动间的优先关系的有向图。

AOV网中不应该出现有向环:如果存在环,则某项活动以自己为先决条件,

可求得拓扑有序序列:

ABCD 或 ACBD

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}

拓扑排序---方法1

- 1、从有向图中选取一个没有前驱的顶点,并输出之;
- 2、从有向图中删去此顶点以及所有以它为尾的弧;
- 3、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。

拓扑排序---方法1

拓扑序列: bhacdgfe

拓扑排序---方法1

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

拓扑排序---算法

```
Status ToplogicalSort(ALGragh G){
 FindInDegree(G, indegree);
 InitStack(S);
 for(i=0;i<G.vexnum;i++){if(!indegree[i]) push(S,i);}
 //对输出顶点计数
 count=0;
 while (!EmptyStack(S)) {
 }//while
 if (count<G.vexnum) return ERROR;
 else return OK;
```


拓扑排序---算法

Status ToplogicalSort(ALGragh G){

```
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1
 if (!indegree[w]) Push(S, w);
 }//for
}//while
```


拓扑排序---算法

算法分析:

总的时间复杂度: 0(n+e)

对有向无环图利用深度优先搜索进行拓扑排序。

退出DFS函数顺序: efgdcahb 此图的一个拓扑序列为: bhacdgfe

结论:

最先退出DFS函数的顶点是出度为零的顶点,为拓扑排序序列中最后一个顶点。

因此,按退出DFS函数的先后记录下来的顶点序列即为逆向的拓扑排序序列。


```
void DFS-ToplogicalSort (Graph G, int v) {//如何确定v
 for (v=0; v<G.vexnum; ++v)
 visited[v] = FALSE; // 访问标志数组初始化
 InitStack(S);//存放顶点,按照出DFS的次序
 for (v=0; v<G.vexnum; ++v) {
 if (!visited[v]) DFS-T(G, v);
 // 对尚未访问的顶点调用DFS
 while(!Empty(S)){//输出拓扑排序的结果
 Pop(S, v); printf("%d", v)}
```


```
void DFS-T(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;
 for(w=FirstAdjVex(G, v);
 w \ge 0; w = NextAdiVex(G,v,w)
 {if (!visited[w]) DFS-T(G, w);}
 // 对v的尚未访问的邻接顶点w递归调用DFS-T
 Push(S, v);//顶点v的DFS函数执行完毕
} // DFS-T
```


拓扑排序---练习

写出下图的所有的拓扑序列

关键路径

AOE-网(Activity on Edge):边表示活动网。

AOE-网是一个带权的有向无环图,可用来估算 工程的完成时间。

假设以AOE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的时间。

- 1、完成整个工程至少需要多少时间?
- 2、哪些活动是影响工程进度的关键?

关键路径

- •路径最长的路径叫做关键路径
- •影响工程进度的活动叫关键活动
- •关键路径上的活动一定是关键活动

- •用e(i)和l(i)分别表示活动a_i的最早开始时间和最迟开始时间
- •e(i)-l(i)为活动a_i的时间余量
- •e(i)=l(i)的活动是关键活动

ve(i):表示事件i的最早开始时间

vl(i):表示事件i的最迟开始时间

已知ve(1)=0,计算其余顶点的**ve**值要按照 顶点拓扑排序后的次序进行

顶点拓扑排序后的次序进行

ve(j)=max(ve(i) + dut(<i,j>)) <i,j>∈T,T是以j为头的弧的集合

 V_1 到 V_i 的最长路径

vl(n-1)=ve(n-1), 然后按照顶点逆拓扑排序后的次序求其余顶点的vl vl(i)=min(vl(j) - dut(<i,j>)) <i,j>∈S,S是以i为尾的弧的集合

用e(i)和l(i)分别表示活动a_i的最早开始间和最迟开始时间

显然有:

$$e(i)=ve(j)$$

l(i)=vl(k)-dut(j,k)

拓扑有序序列: v1 v2 v3 v4 v6 v5 v8 v7 v9

逆拓扑有序序列: v₉ v₇ v₈ v₅ v₂ v₃ v₆ v₄ v₁

	\mathbf{v}_1	$\mathbf{v_2}$	$\mathbf{v_3}$	$\mathbf{V_4}$	V ₅	V ₆	V ₇	V ₈	V9
ve	0	6	4	5	7	7	15	14	18
vl	0	6	6	8	7	10	16	14	18

	\mathbf{a}_1	\mathbf{a}_{2}	$\mathbf{a_3}$	$\mathbf{a_4}$	\mathbf{a}_5	\mathbf{a}_6	\mathbf{a}_7	$\mathbf{a_8}$	a ₉	\mathbf{a}_{10}	a ₁₁
	6	4	5	1	1	2	8	7	4	2	4
e	0	0	0	6	4	5	7	7	7	15	14
l	0	2	3	6	6	8	8	7	10	16	14

最终求得的关键路径如下所示:

关键路径算法

- 1)输入n个顶点和e条弧<j,k>,建立AOE网存储结构
- 2) 求出网G的拓扑排序

若得到拓扑排序中顶点个数<n,说明G中存在环,算法终止。

 \Rightarrow ve[0]=0,

求其余结点的最早发生时间ve(j)=max(ve(i) + dut(<i,j>))

<i,j>∈T,T是以j为头的弧的集合

3) 求出G的逆向拓扑序列

从汇点出发, 令vl(n-1)=ve(n-1)

求其余各顶点的最迟发生时间: vl(i)=min(vl(j) - dut(<i,j>)) <i,j>∈S,S是以i为尾的弧的集合

4)根据2)和3)中所得的ve和vl,求每条弧上的活动a_i的最早发生时间e(s)和l(s)

$$e(i)=ve(j)$$

 $l(i)=vl(k)-dut(j,k)$

5)如果某条弧上的活动a_i满足e(i)=l(i),则a_i为关键活动。

练习:求下图各活动弧 a_i 的 $e(a_i)$ 和 $l(a_i)$,个事件 v_j 的 $ve(v_i)$ 和 $vl(v_i)$,列出各关键路径。

算法描述:

- 1)有向网AOE采用邻接表作为存储结构
- 2) 栈T: 拓扑序列顶点栈
- 3) 栈S: 0入度顶点栈
- 4) 返回值:

ERROR: 图G中有回路

OK: 栈T返回图G的一个拓扑有序序列


```
Status ToplogicalOrder( ALGragh G, Stack &T){
 FindInDegree(G, indegree);
 InitStack(S);
 for(i=0;i<G.vexnum;i++){if(!indegree[i]) push(S,i);}
 Initstack(T); count=0; ve[0..G.vexnum-1]=0;
 while (!EmptyStack(S)) {
 }//while
 if (count<G.vexnum) return ERROR;
 else return OK;
```


Status ToplogicalOrder(ALGragh G, Stack &T){

```
while (!EmptyStack(S)) {
Pop(S, v); Push(T,j);++count; //j号顶点入栈T
for (p=G.vertices[j].firstarc; p; p=p->nextarc){
  k=p->adjvex;
  if(--indegree(k)==) Push(S,k); //入度-1为0,则入栈
  if((ve[j]+*(p->info))>ve[k])
 ve[k] = ve[j] + *(p->info)
 }//for
}//while
if (count<G.vexnum) return ERROR;
else return OK;
```


Status CriticalPath(ALGragh G){//输出G的关键活动 if(!) ToplogicalOrder(G,T) return ERROR; vl[0.. G.vexnum-1] =ve[0..G.vexnum-1];//用ve初始化vl while(!stackEmpty(T)){ pop(T,j); for(p=G.vertices[j].firstarc;p;p=p->nextarc){ k=p->adjvex; dut=*(p->info); if(vl[k]-dut<vl[j]) vl[j]=vl[k]-dut; }//end of for }//end of while

Status CriticalPath(ALGragh G){//输出G的关键活动

```
for(j=0;j<G.vexnum;++j)
 for (p=G.vertices[j].firstarc; p; p=p->nextarc){
 k=p->adjvex; dut=*(p->info);
 ee=ve[j];el=vl[k]-dut;
 tag=(ee=el)?'*':";
 printf(j,k,dut,ee,el,tag);
 }//end of for(p)
}//end of status
```


Status CriticalPath(ALGragh G){//输出G的关键活动

```
for(j=0;j<G.vexnum;++j)
 for (p=G.vertices[j].firstarc; p; p=p->nextarc){
 k=p->adjvex; dut=*(p->info);
 ee=ve[j];el=vl[k]-dut;
 tag=(ee=el)?'*':";
 printf(j,k,dut,ee,el,tag);
 }//end of for(p)
}//end of status
```


关键路径算法分析

- 1.求关键路径的总的时间复杂度: O(n+e)
- 2.AOE-网求出的路径可能大于一条。

这种情况下只有同时提高所有关键路径上的活动的速度,才能使整个工期缩短。

小结

本节主要内容:

1.拓扑排序

2.关键活动

- 1.什么是拓扑排序
- 2.如何进行拓扑排序
- 3. 拓扑排序算法
 - 1.什么是关键活动
 - 2.如何求关键活动
 - 3.关键活动算法

P0J2367【基础】

题目大意:

火星人的亲缘关系系统十分混乱。每个火星人可以有一个或以上的父母,也可以有很多个子女。现在要安排 N (1<=N<=100) 个依次编号为1到 N 的火星人按辈份顺序在一个会议上发言,要求辈份高的先发言。请给出一个发言顺序。

输入:

第一行是一个整数 N。接下来有 N 行, 第 i 行有若干个整数,表示第 i 位火星人的子女的编号,当编号为 0 的时候结束。一个火星人可能没有子女。

输出:

输出一行,包含 N 个整数,为火星人的发言顺序。

小明要去一个国家旅游。这个国家有#N个城市,编号为1至N,并且有M条道路连接着,小明准备从其中一个城市出发,并只往东走到城市i停止。

所以他就需要选择最先到达的城市,并制定一条路线以城市i为终点,使得线路上除了第一个城市,每个城市都在路线前一个城市东面,并且满足这个前提下还希望游览的城市尽量多。

输入格式

第1行为两个正整数N, M。

接下来M行,每行两个正整数x,y,表示了有一条连接城市x与城市y的道路,保证了城市x在城市y西面。

输出格式

N行,第i行包含一个正整数,表示以第i个城市为终点最多能游览多少个城市。

输入输出样例

说明/提示

均选择从城市1出发可以得到以上答案。

对于20%的数据, $N \leq 100$;

对于60%的数据, $N \leq 1000$;

对于100%的数据, $N \leq 100000, M \leq 200000$ 。


```
#include bits stdc++. h>
using namespace std;
const int maxn=100000+15;
int n, m, sum, tot:
int head[maxn], ru[maxn], ts[maxn], dp[maxn];
struct EDGE
 int to:int next:
} edge [maxn<<2];
void add(int x, int y)
 edge[++sum].next=head[x];
 edge[sum]. to=y;
 head[x]=sum;
void topsort()
 queue <int> q;
 for (int i=1; i \le n; i++)
 if (ru[i]==0) {
 q. push(i);
 ts[++tot]=i;
 while (!q.empty())
 int u=q. front();q. pop();
 for (int i=head[u];i;i=edge[i].next)
 int v=edge[i].to;
 ru[v]--:
 if (ru[v]==0) {
 q. push(v); ts[++tot]=v;
```


```
int main()
 scanf ("%d%d", &n, &m);
 for (int i=1; i \le m; i++)
 int u, v;
 scanf ("%d%d", &u, &v);
 add(u, v);
 ru[v]++;
 topsort();
 for (int i=1; i \le n; i++) dp[i]=1;
 for (int i=1; i \le n; i++)
 int u=ts[i];
 for (int j=head[u]; j; j=edge[j]. next)
 int v=edge[j].to;
 dp[v]=\max(dp[v], dp[u]+1);
 for (int i=1; i \le n; i++)
 printf("%d\n", dp[i]);
 return 0;
```

John 的农场在给奶牛挤奶前有很多杂务要完成,每一项杂务都需要一定的时间来完成它。比如:他们要将奶牛集合起来,将他们赶进牛棚,为奶牛清洗乳房以及一些其它工作。尽早将所有杂务完成是必要的,因为这样才有更多时间挤出更多的牛奶。当然,有些杂务必须在另一些杂务完成的情况下才能进行。比如:只有将奶牛赶进牛棚才能开始为它清洗乳房,还有在未给奶牛清洗乳房之前不能挤奶。我们把这些工作称为完成本项工作的准备工作。至少有一项杂务不要求有准备工作,这个可以最早着手完成的工作,标记为杂务1。 John 有需要完成的n个杂务的清单,并且这份清单是有一定顺序的,杂务k(k>1)的准备工作只可能在杂务1至k=1中。

写一个程序从1到*n*读入每个杂务的工作说明。计算出所有杂务都被完成的最短时间。当然互相没有关系的杂务可以同时工作,并且,你可以假定 John 的农场有足够多的工人来同时完成任意多项任务。

输入格式

第1行: 一个整数n, 必须完成的杂务的数目($3 \le n \le 10,000$);

第2至(n+1)行: 共有n行, 每行有一些用1个空格隔开的整数, 分别表示:

- *工作序号(1至n,在输入文件中是有序的);
- * 完成工作所需要的时间 $len(1 \le len \le 100)$;
- *一些必须完成的准备工作,总数不超过100个,由一个数字0结束。有些杂务没有需要准备的工作只描述一个单独的0,整个输入文件中不会出现多余的空格。

输出格式

一个整数,表示完成所有杂务所需的最短时间。

输入输出样例


```
#include(iostream)
#include(cstdio)
#include (algorithm)
using namespace std;
int n, 1, t, ans [10005], maxans;
int main()
 scanf ("%d", &n);
 for (int i=1; i \le n; ++i) {
 scanf ("%d", &i);
 scanf ("%d", &1);
 int tmp=0;
 while (scanf ("%d", &t) &&t)
 tmp=max(ans[t], tmp);
 ans[i]=tmp+1;
 maxans=max(ans[i], maxans);
 printf("%d\n", maxans);
 return 0;
```


Dog先生被他的公司解雇了。为了养家糊口,他必须尽快找到一份新工作。如今,很难找到工作,因为失业人数不断增加。因此,一些公司经常使用严格的测试来招聘。

测试是这样的:从一个源城市开始,你可能会通过一些定向道路到达另一个城市。每次到达一个城市,你都可以赚取一些利润或支付一些费用,让这个过程继续下去,直到你到达一个目标城市。老板会计算你为旅行花费的费用和你刚刚获得的利润。最后,他将决定您是否可以被雇用。

为了得到这份工作,Dog先生设法获得了他可能达到的所有城市的净利润Vi(负Vi表示花钱而不是获得)以及城市之间的联系。没有通往它的道路的城市是源城市,没有通往其他城市的道路的城市是目标城市。Mr.Dog的任务是从源城市开始,选择一条通往目标城市的路线,通过这条路线可以获得最大的利润。

每一组测试数据的第一行有两个整数 N 和 M (1<=N<=100000, 1<=M<=1000000),表示一共有 N 个点和 M 条边。接下来有 N 行,每一行有一个整数,依次给出第 1 到第 N 个点的点权。然后有 M 行,每一行有两个整数 u、v,表示从编号为 u 的点有一条边到编号为 v 的点。两组测试数据中间没有空行分割。

输出:

对于每一组测试数据,输出一行,包含一个整数,即最大的权值和。


```
16 const int MOD = 1e9 + 7;
 const int INF = 0x3f3f3f3f3f;
 const int MAXN = 1e5 + 5;
19
 int n, m, num;
 int cost[MAXN], in[MAXN], out[MAXN], head[MAXN], dp[MAXN];
 bool vis[MAXN];
22
 struct node
23
24
 /* data */
25
 int fr, to, nxt;
 }e[MAXN * 10];
26
 void add(int x, int y)
27
28
29
 e[num].fr = x;
30
 e[num].to = y;
31
 e[num].nxt = head[x];
32
 head[x] = num++;
33 }
34
 void toposort()
35 {
36
 int cnt = 1;
37
 while(cnt < n) {
38
 for(int i = 1; i <= n; ++i)
39
 if(in[i] == 0 && !vis[i]) {
40
 vis[i] = true;
41
 cnt++;
42
 for(int j = head[i]; j != -1; j = e[j].nxt) {
43
 int x = e[j].to;
44
 in[x]--;
45
 if(dp[i] + cost[x] > dp[x]) dp[x] = dp[i] + cost[x];
46
47
 }
48
49 }
```

```
int main(int argc, char const *argv[])
50
51
 {
 while(scanf("%d%d", &n, &m) != EOF) {
52
53
 memset(in, 0, sizeof(in));
54
 memset(out, 0, sizeof(out));
55
 memset(head, -1, sizeof(head));
 memset(vis, false, sizeof(vis));
56
57
 num = 1;
58
 for(int i = 1; i <= n; ++i)
 scanf("%d", &cost[i]);
59
60
 for(int i = 1; i <= m; ++i) {
61
 int x, y;
 scanf("%d%d", &x, &y);
62
63
 add(x, y);
 in[y]++;
64
65
 out[x]++;
66
 for(int i = 1; i <= n; ++i)
67
 if(in[i] == 0) dp[i] = cost[i];
68
 else dp[i] = -INF;
69
70
 toposort();
71
 int ans = -INF;
 for(int i = 1; i <= n; ++i)
72
73
 if(out[i] == 0 && dp[i] > ans) ans = dp[i];
74
 printf("%d\n", ans);
75
76
 return 0;
77
```