数据结构

第六章图

人工智能学院 刘运

主要内容

教学目标

- 掌握:图的基本概念及相关术语和性质;
- 熟练掌握: 图的邻接矩阵和邻接表两种存储表示方法;
- 熟练掌握: 图的两种遍历方法DFS和BFS;
- 熟练掌握: 最短路径算法;
- 掌握: 最少生成树的两种算法及拓扑排序算法;
- 了解: 关键路径的算法思想

引例

- ■例1 交通图(公路、铁路)
 - ▶ 顶点: 地点
 - > 边:连接地点的公路
 - > 交通图中的单行道双行道
 - ■例2 电路图
 - ▶ 顶点: 元件
 - > 边:连接元件之间的线路
- ■例3 通讯线路图
 - ▶ 顶点: 地点
 - > 边: 地点间的连线

分别用有向边、无向边表示

- ■例4 各种流程图
 - > 如产品的生产流程图
 - > 顶点: 工序
 - > 边: 各道工序之间的顺序关系

6.1 图的定义

图(Graph): G=(V, E)

V: 顶点(数据元素)的有穷非空集合:

E: 边的有穷集合。

有向图: 每条边都是有方向的

无向图: 每条边都是无方向的

6.1.1 图的定义

■ 在无向图中,顶点对(x,y)是无序的,它称为与顶点x和 顶点y相关联的一条边。

(1) 子图: 假设有两个图G=(V, **(E)**)、G'=(V', {E'}), 若V'⊆ V, E'⊆E, 则称 G'是G 的子图。

- (3)稀疏图和稠密图:有很少条边或弧(如 $e\langle nlog_2n\rangle$ 的图称为稀疏图,反之称为稠密图。
- (4) 权和网: 边上标出的具有某种含义的数值称为权, 边/弧带权的图称为网。
- (5) **邻接点:** 有边/弧相连的两个顶点之间的关系。 存在 (v_i, v_j) ,则称 v_i 和 v_j 互为邻接点; 存在 $\langle v_i, v_i \rangle$,则称 v_i 邻接到 v_i , v_i 邻接于 v_i
 - 关联(依附): 边/弧与顶点之间的关系。
 - 存在 (v_i, v_j) // (v_i, v_j) ,则称该边/弧关联于 v_i 和 v_j

(6) 顶点的度、入度和出度

顶点V的度(TD)=与V相关联的边的数目

在有向图中:

顶点V的出度(OD)=以V为起点的有向边数顶点V的入度(ID)=以V为终点的有向边数顶点V的度(TD)=V的出度+V的入度

例1

顶点	1度		
Y	2		
V ₂	3		
V_3	3		
V_4	2		
V ₅	2		

例2

有向图 G_2

顶点	ID	OĐ	TD
M	1	2	3
V_2	1	0	1
V_3	1	1	2
V ₄	1	1	2

设图G的顶点数为n,边数为e

图的所有顶点的度数之和 = 2*e

(7) 路径和路径长度:

在图G=<V,E>中,若有顶点序列 $v_1,v_2,...,v_k$,且 $<v_i,v_{i+1}>\in E$ (有向图)或 $(v_i,v_{i+1})\in E$ (无向图),其中 $i=1,2,...k-1,v=v_1,u=v_k$,则称该序列是从顶点v到顶点u 的路径;路径长度是指一条路径上经过的边或弧的数目。

(9)简单路径、简单回路或简单环:序列中顶点为重复出现的路径称为简单路径。除了第一个顶点和最后一个顶点之外,其余顶点不重复出现的回程,称为简单回路或简单环。

(10)连通图、强连通图

在无(有)向图G=<V,E>中,若对任何两个顶点u、v都存在从u到v的路径,则称G是连通图(强连通图)。

(11)连通分量、强连通图分量

无(有)向图的极大连通子图称为其(强)连通分量。

非连通图,有两个连通分量

非强连通图

有两个强连通分量

(12) 连通图的生成树

一个连通图的生成树是一个极小连通子图,它含有图中全部顶点,但只有足以构成一棵树的n.1条边。

生成树的有关性质

- ✓ 如果在一棵生成树上添加一条边,必定构成一个环。
- ✓ 一棵有n个顶点的生成树有且仅有n-1条边。
- ✓ 如果一个图有n个顶点和小于n-1条边,则是非连通图。
- ✓ 如果一个图有n个顶点和多子的条边,则一定有环。
- ✓ 有n-1条边的图不一定是生成树。
- ✓ 生成树可能不惟-

数据结构 page 1

(13) 有向树和生成森林

有一个顶点的入度为0,其余顶点的入度均为1的有向图称为<mark>有向树。一个有向图的生成森林</mark>由若干棵有向树组成,含有图中全部顶点,但只有足以构成若干棵不相交的有向树的弧。

6.2 案例引入

案例6.1: 六度空间理论

你和任何一个陌生人之间所间隔的人不会超过6个,也就是说,最多通过6个中间人你就能够认识任何一个陌生人。

6.3 图的类型定义

ADT Graph{

数据对象V: V是具有相同特性的数据元素的集合,即顶点集

数据关系R: R={VR}

 $VR = \{\langle v, w \rangle | v, w \in V \coprod R (v, w)\}$

基本操作P:

{ CreateGraph(&G,V,VR);

DFSTraverse(G);

BFSTraverse(G);

}ADT Graph

主要操作

初始条件: V是图的顶点集, VR是图中弧的集合。

操作结果:按V和VR的定义构选图G。

DFSTraverse(G)

初始条件:图G存在。

操作结果:对图进行深度优先遍历。

BFSTraverse(G)

初始条件:图G存在。

操作结果: 对图进行广度优先遍历。

6.4 图的存储结构

顺序存储结构:

数组表示法(邻接的

链式存储结构:

多重链表

重点介绍:

数组)表示法

6.4.1 邻接矩阵表示法(数组表示法)

即一维数组存顶点,二维数组存关系。

设图 A = (V, E) 有 n 个顶点,则图的邻接矩阵是一个二维数组 A.Edge[n][n],定义为:

A.Edge[i][j] 如果 $\langle i,j \rangle \in E$ 或者 $(i,j) \in E$ 0, 否则

数组表示法的特点(无向图)

- 1) 无向图的邻接矩阵是对称矩阵,同一条边表示了两次;
- 2) 顶点v的度: 等于二维数组对应行(或列)中值为1的元素个数;
- 3) 判断两顶点v、u是否为邻接点: 只需判二维数组对应分量是否为1;

风点表: (v1 v2 v3 v4 v5)

数组表示法的特点(无向图)

- 4) 顶点不变,在图中增加、删除边: 只需对之维数组对 应分量赋值1或清0;
- 5)设图的顶点数为 n ,用有n个元素的一维数组存储图的顶点,用邻接矩阵表示边,则G占用的存储空间为: n+n²; 图的存储空间占用量只与它的顶点数有关,与边数无关:

适用于边稠密的图;

数组表示法的特点(有向图)

- 1) 有向图的邻接矩阵不一定是对称的;
- 2) 顶点v的出度: 等于二维数组对应行中值为1的元素个数;
- 3) 顶点v的入度: 等于二维数组对应列中值为1的元素个数;

邻接矩阵的存储表示

//用两个数组分别存储顶点表和邻接矩阵

#define MaxInt 32767

//表示极大值,u

#define MVNum 100

//最大项点数

typedef char VerTexType;

//假设顶点的数据类型为字符型

typedef int ArcType;

人及边的权值类型为整型

typedef struct{

VerTexType vexs[MVNum];

//顶点表

ArcType arcs[MVNum][MVNum];

//邻接矩阵

int vexnum, archum;

//图的当前点数和边数

}AMGraph;

采用邻接矩阵表示法创建无向网

算法思想:

- (1) 输入总顶点数和总边数。
- (2) 依次输入点的信息存入顶点表中。
- (3) 初始化邻接矩阵,使每个权值初始化为极大值。
- (4) 构造邻接矩阵。

【算法描述】

```
Status CreateUDN (AMGraph &G) {
 //采用邻接矩阵表示法,创建
 cin>>G. vexnum>>G. arcnum;
 //输入总顶点数,总边数
 for (i = 0; i \le G. vexnom, ++i)
 cin>>G. vexs[i];
 //依次输入点的信息
 for (i = 0; i < 0; vexnum; ++i)
 //初始化邻接矩阵,边的权值均置为极大值
 for (j \neq 0; j \leq G. vexnum; ++j)
 ercs[i][j] = MaxInt;
```

【算法描述】

```
B 500
for(k = 0; k<G. arcnum; ++k) {//构造
 A C 200
 cin >> v1 >> v2 >> w:
 A D 150
//输入一条边依附的顶点及权值
 B C 400
 i = LocateVex(G, v1)
 C D 600
 j = LocateVex(G, x)
//确定v1和v2在G中的位置
 G. arcs[i][j] = w; //边<v1, v2>的权值置为w
 G. arcs[j][i] = G. arcs[i][j];
//置<v1, v2>的对称边<v2, v1>的权值为w
  }//for
  return W
}//CreatelD
数据结构 page 3
```


对于n个顶点的图或网,时间效率=0(n²)

return -1;

6.4.2 邻接表

顶点: 通常按编号顺序将顶点数据存储在一维数组中。

关联同一顶点的边:用线性链表存储

例

该结点表示边(V0, V1),其中的1是V1的序号,即一维数组中的下标。

网的邻接链表表示

数据结构 page 35

(b) 邻接链表

邻接表的类型定义

#define MVNum 100

typedef struct ArcNode{
 int adjvex;
 struct ArcNode *nextarc;
 OtherInfo info;
} ArcNode;

表头顶点的 和边相关 指向下一个 邻接顶点编号 的信息 邻接顶点的指针 (a) 边结点

typedef struct VNode (
VertexType data)
ArcNode *firstarc;
VNode, AdiList[MVNum];

顶点数据

指向第一个 邻接顶点的指针

(b) 表头结点

图的邻接表表示

typedef struct {
 AdjList vertices;
 int vexnum, arcnum;
}ALGraph;

无向图的邻接表表示

G1的邻接链表

有向图的邻接表表示

顶点: 通常按编号顺序将顶点数据存储在一维数

组中以同一顶点为起点的弧: 用线性链表存储

有向图的逆邻接表表示

顶点:通常按编号顺序将顶点数据存储在一维数组中。

以同一顶点为终点的弧:用线性链表存储。

G1的逆邻接表:

采用邻接表表示法创建无向网

算法思想:

- (1) 输入总顶点数和总边数。
- (2) 依次输入点的信息存入顶点表中,使每个表头结点的指针域初始化为NULL。
- (3) 创建邻接表。

【算法描述】

Status CreateUDG(ALGraph &G){

//采用邻接表表示法,创建无向图G

cin>>G.vexnum>>G.arcnum;

//输入总顶点数,总边数

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

//输入各点,构造表头结点表

cin>> G.vertices[i].data;

//输入顶点值 >->

G.vertices[i] firstarc=NULL;

//初始化表头结点的指针域为NULL

}//for

【算法描述】


```
for(k = 0; k < G.arcnum; ++k){
 //输入一条边依附的两个顶点
 cin>>v1>>v2;
 i = LocateVex(G, v1); j = LocateVex(G, v2),
 //生成一个新的边结点*p1
 p1=new ArcNode;
 //邻接点序号
 p1->adjvex=j;
 p1->nextarc= G.vertices[i].firstarc;
 G.vertices[i].firstarc=p1; //将新结点*p1插入顶点vi的边表头部
  p2=new ArcNode; //生成另一个对称的新的边结点*p2
 //邻接点序号为i
 p2->adjvex=i;
 p2->nextarc= G.vertices[j].firstarc;
 G.vertices[j].firstarc=p2; //将新结点*p2插入顶点vj的边表头部
  }//for
  return QF
}//Create
```

邻接表表示法的特点

优点:空间效率高,容易寻找顶点的邻接点;

缺点: 判断两顶点间是否有边或弧,需搜索两结点对应的单链表,没有邻接矩阵方便。

邻接矩阵与邻接表表示法的关系

(v1 v2 v3 v4 v5)

0	1	0	1	0	v1
1	0	1	0	1	v2
0	1	0	1	1	v3
1	0	1	0	1	v4
0	1	1	1	0	v5

1. 联系: 邻接表中每个链表对应于邻接矩阵中的一行, 链表中结点个数等于一行中非零元素的个数。

邻接矩阵与邻接表表示法的关系

2. 区别:

- ① 对于任一确定的无向图,邻接矩阵是唯一的(行列号与顶点编号一致),但邻接表不唯一(链接次序与顶点编号无关)。
- ② 邻接矩阵的空间复杂度为(m²) 而邻接表的空间复杂度为(n+e)。
- 3. 用途: 邻接矩阵多用于稠密图; 而邻接表多用于稀疏图

6.4.3 有向图的十字链表表示

- *将有向图的邻接表和逆邻接表结合起来得到的链表。
- ❖在十字链表中,顶点结点存储数据元素,弧结点存储弧及其上的信息。

顶点结点

data firstin firstout

<vi,vj>\\\

弧结点

tailvex headvex hlink

tlink

info

6.4.4 邻接多重表(用于无向图)

*无向图的邻接多重表表示中,每条边只太不一次。

6.5 图的遍历

- 从图的某个顶点出发,访问图中的所有顶点,且使每个顶点仅被访问一次。这一过程叫做图的遍历。
- 图的遍历操作是求解**》**的连通性问题、拓扑排序 等问题的基础。
- 遍历方法:深度优先遍历和广度优先遍历

深度优先遍历图的基本思想

从图中某顶点v出发:

- (1)访问顶点v;
- (2)依次从v的未被访问的邻接点出发,对图进行深度 优先遍历,直至图中和v有路径相通的顶点都被访问,
- (3) 若此时图中尚有顶点未被访问,则从一个未被访问 的顶点出发,重新进行深度优先遍历,直到图中所 有顶点均被访问过为止。

深度优先遍历过程是递归的,在遍历过程中,若某个顶点的所有邻接顶点均被访问过,则需要回溯。

6.5.1 深度优先搜索(DFS)

算法6.3 深度优先搜索遍历连通图

Bool visited[Mvnum];

//访问标志数组,其初值为"false"

void DFS(Graph G, int v)

{//从第v个顶点出发递归地深度优先遍历图G

cout<<v, visited[v] = true; %访问第v个顶点

for(w为v的第一个邻接顶点;w存在;w取v的下一个邻接顶点)

if (!visited[w]) **DFS**(G, w);

}//DFS

算法6.4 深度优先搜索遍历非连通图

void DFSTraverse(Graph G) {

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

visited[v] = false;

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

if (!visited[v]) DFS(G,v);

//对尚未访问的顶点调用DFS

}//DFSTraverse

算法6.5 采用邻接矩阵表示图的深度优先搜索遍历

void DFS_AM(AMGraph G, int y){

//图G为邻接矩

阵类型

cout<<v; visited[v] = true;</pre>

for(w = 0; w < G.vexnum; $w + \phi$

X访问第v个顶点

//依次检查邻接矩阵v所在的行

if((G.arcs[v][w]!=0) & (!visited[w]))

DFS_AM(G, w);

//w是v的邻接点、如果w未访问,则递归调用DFS

数据结构 page 58

算法6.6 采用邻接表表示图的深度优先搜索遍历

```
void DFS_AL(ALGraph G, int v){ //图G为邻接表类型
cout<<v; visited[v] = true; //访问第v个顶点
p= G.vertices[v].firstarc;
//p指向v的边链表的第一个边缘
while(p!=NULL){
 未w是v的邻接点
w=p->adjvex;
if(!visited[w]) DFS AL(G, w);
//如果w未访问,则递归调用DFS
 //p指向下一个边结点
 p=p->nextarex
```


DFS算法效率分析

- 遍历图的过程实际上是对每个顶点查找其邻接点的过程。 用邻接矩阵表示图时,查找每个顶点的邻接点的时间复 杂度为0(n²)。
- 用邻接表来表示图,查找每个邻接点的时间复杂度为 0(e) ,加上访问 n个头结点的时间,故以邻接表做存储 结构时,深度优先搜索遍历图的时间复杂度为0(n+e)。

结论:

稠密图适于在邻接矩阵上进行深度优先遍历;稀疏图适于在邻接表上进行深度优先遍历。

6.5.2 广度优先搜索BFS

广度优先遍历图的方法

- 从图中某顶点v出发:
 - ① 访问顶点v;
 - ② 访问v的所有未被访问的邻接点 w_1 , w_2 , … w_k ;
 - ③ 依次从这些邻接点(在步骤②中访问的顶点)出发, 访问它们的所有未被访问的邻接点;依此类推,直到 图中所有访问过的顶点的邻接点都被访问;
- 为实现③,需要保存在步骤②中访问的顶点,而且访问 这些顶点的邻接点的顺序为: 先保存的顶点,其邻接点 先被访问。

6.5.2 广度优先搜索BFS

算法6.7 广度优先搜索遍历连通图

算法步骤:

- (1)从图中某个顶点v出发,访问x,并置visited[v]的值为true,然后将v进队。
- (2) 只要队列不空,则重复不选操作:
- 队头顶点u出队;
- 依次检查u的所有邻接点w,如果visited[w]的值为false,则访问w,并置visited[w]的值为true,然后将w进队。

```
void BFS (Graph G, int v){//广度优先遍历连通图
 cout<<v; visited[v]=true;</pre>
 EnQueue(Q,v);
 InitQueue(Q);
 while (!QueueEmpty(Q)) {
 DeQueue(Q,u);
 for(w取u的第一个邻接顶
 存在;w取u的下一个邻接顶点)
 if (!visited[w]
 cout<<a href="https://www.cout<a href="https:
 Queue(Q,w); }
 }//while
```


BFS算法效率分析

- 如果使用邻接矩阵,则BFS对于每一个被访问到的顶点,都要循环检测矩阵中的整整一行(*n* 个元素),总的时间代价为0(*n*)、
- 用邻接表来表示图,虽然有 2e 个表结点,但只需扫描 e 个结点即可完成遍历,加上访问 n个头结点的时间,时间复杂度为0(n+e)。

DFS与BFS算法效率比较

• 时间复杂度只与存储结构(邻接矩阵或邻接表) 有关,而与搜索路径无关。用邻接矩阵存储时, 算法时间复杂度为0(n²); 用邻接矩阵存储时, 算法时间复杂度为0(n4%)。

6.6 图的应用

- ▶最小生成树
- ▶最短路径
- >拓扑排序
- 〉关键路径

6.6.1 最小生成树

极小连通子图:该子图是G 的连通子图,在该子图中删除任何一条边,子图不再连通。

生成树:包含图G所有顶点的极小连通子图(n-1条边)。

求最小生成树

首先明确:

- 使用不同的遍历图的方法,可以得到不同的生成树
- 从不同的顶点出发,也可能得到不同的生成树。
- 按照生成树的定义,n 灰顶点的连通网络的生成树有 n 个顶点、n—1 条边。

目标:

在网的多个生成树中,寻找一个各边权值之和最小的生成树

生成树的代价等于其边上的权值之积。

普里姆(Prim)算法

- □ 假设N=(V, E)是连通网, TE是N上最少生成树中边的集合。
- 算法从U={u₀}(u₀∈V), TE={}开始, 重复执行下述操作:
 - 在所有 $u \in U$, $v \in V$ -U的边(u,v)中找一条代价最小的边(u_0 , v_0),将其并入集合TE,同时将 v_0 并入U集合。
- □ 普里姆算法构造最小生成树的过程是从一个顶点U={u₀}作初态,不断寻找与U中顶点相邻且代价最小的边的另一个顶点,扩充到U集合直至U=V为止。

普里姆算法求最小生成树

$\{V_2,V_3,V_4,V_5,V_6\}$

V-U

$$\{V_1, V_3\}$$
 $\{V_2, V_4, V_5, V_6\}$

$$\{V_1, V_3, V_6\}$$
 $\{V_2, V_4, V_5\}$

$$\{V_1, V_3, V_6, V_4\}$$
 $\{V_2, V_5\}$

$$\{V_1, V_3, V_6, V_4, V_2\}$$
 $\{V_5\}$

$$\{V_1, V_3, V_6, V_4, V_2, V_5\}$$

Prim算法的实现

- □ 顶点集合如何表示?
- □ 最小边如何选择?
- □ 一个顶点加入U集合如何表示

顶点i与顶点k邻接 顶点k已经在U集合中

struct {

VerTexType adjvex;

ArcType lowcost

}closedge[MVNum]

closedge[i].adjvex=vk

closedge[i].lowcost=0

顶点i加入U集合时

closedge[1].adjvex=1

.lowcost=6 closedge[2].adjvex=v1

.lowcost=1

closedge[3].adjvex=v1
.lowcost=5

数据结构 page 82

closedge	1	2	3	4	5	U	V-U	k	
adjvex lowcost	v1 6	v1 1	v1-	X	•	{v1}	{v2,v3,v4,v5,v6}	2	
adjvex lowcost	v3 5	_0()	v1	v3 6	v3 4	{v1,v3}	{v2,v4,v5,v6}	5	
adjvex lowcost	v3 5	0	v6 2	v3 6	0	{v1,v3,v6}	{v2,v4,v5}	3	

数据结构 page 85

U集合的成员:

V-U集合的成员:

			ı				V 5	6
顶点i closedge	1	2	3	4	5	U	V-U	k
adjvex lowcost	v1 6	v1 1	v1 5		4	{v1}	{v2,v3,v4,v5,v6}	2
adjvex lowcost	v3 5	0	v1 5	v3 6	v3 4	{v1,v3}	{v2,v4,v5,v6}	5
adjvex lowcost	v3 5	0	v6	-v3/	0	{v1,v3,v6}	{v2,v4,v5}	3
adjvex lowcost	v3 5	0 /		v3 6	0	{v1,v3,v6,v4}	{v2,v5}	1
adjvex lowcost	6		0	v2 3	0	{v1,v3,v6,v4,v2}	{v5}	4
adjvex lowcost	0	0	0	0	0	{v1,v3,v6,v4,v2,v5}	{}	

```
void MiniSpanTree_Prim (AMGraph G, VertexType u)
 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]};
 closedge[k].lowcost = 0; //初始, U={u}
 for(i = 1; i < G.vexnum; ++i) {
 k = Min (closedge); //求生成物的下一个顶点k
 cout << closedge[k].adjvex << G.vexs[k]; //输出生成树的边
 for(j = 0; j < G.yexnum; ++j)
 if (G.arcs[k]) closedge[j].lowcost)
 sedge[j] = \{G.vexs[k], G.arcs[k][j]\};
 }//for
```

SpanTree_Prim

Prim算法分析

Prim算法的时间复杂度是O(n),与网中边数 无关,因此适用于求边稠密的网的最小生成树。

克鲁斯卡尔(Kruskal)算法

- □ 假设连通网N=(V, E),则令最水生成树的初始 状态为只有n个顶点而无边的非连通图T=(V, {}),图中每个顶点自成一个连通分量。
- □ 在E中选择代价最小的边,若该边依附的顶点落在T中不同的连通分量上,则将此边加入到T中,否则舍去此边而选择下一条代价最小的边。依次类推,直至T中所有顶点都在同一连通分量上为止。

克鲁斯卡尔(Kruskal)算法

- □ 从上述过程可知,实现克鲁斯卡尔(Kruskal)算法 时,要解决以下两个问题:
 - > 如何选择代价最小的边;
 - 如何判定边所关联的两个顶点是否在同一个连通分量中

克鲁斯卡尔(Kruskal)算法实现

存储结构

(1) 结构体数组Edge: 存储边的信息, 包括边的两个顶点信息和权值:

//辅助数组Edge的定义

typedef struct

{ VerTexType Head; //边的始点 VerTexType Tail: //边的终点

ArcType lowcost; //边上的权值

} Edge[arcnum],

克鲁斯卡尔(Kruskal)算法实现

存储结构

(2) Vexset[i]:标识各个顶点所属的连通分量。对每个顶点vi ∈V,在辅助数组中存在一个相应元素 Vexset[i]表示该顶点所在的连通分量。初始时 Vexset[i]=i,表示各顶点的成一个连通分量。 //辅助数组Vexset的定义 typedef int Vexset[MVNum];

克鲁斯卡尔(Kruskal)算法步骤

- (1) 将数组Edge中的元素按权值从约到大排序
- (2) 依次查看数组Edge中的边、循环执行以下操作:
- 依次从排好序的数组Edge中选出一条边(v₁,v₂);
- 在Vexset中分别查找v1和v2所在的连通分量vs1的 vs2,进行判断:
- ▶ 如果vs1和vs2不等,表明所选的两个顶点分属不同的连通分量,输出此边,并合并vs1和vs2两个连通分量;
- ▶ 如果vs1和vs2相等,表明所选的两个顶点属于同一个连通分量,舍云此边而选择下一条权值最小的边。

克鲁斯卡尔(Kruskal)算法描述

```
void MiniSpan_Kruskal(AMGrapk
{ Sort(Edge);
 for(i=0; i<G.vexnum; ++
 Vexset[i]=i;
 for(i=0; i<G.arcnum; +++
 v1=LocateVex(G,Edge[i].Head);
 v2=LocateVex(G,Edge[i].Tail);
 vs1=Vexset[v1];
 exset[v2];
```


克鲁斯卡尔(Kruskal)算法描述

```
if(vs1!=vs2)
  cout<<Edge[i].Head<<Edge[i].Tail;
  for(j=0;j< G.vexnum) ++j)
 if(Vexset[j] = -vs2) Vexset[j] = vs1;
 //集合编号为vs2的都改为vs1
```

Kruskal算法分析

Kruskal算法的时间复杂度是O(elog₂e),与网中边数相关,因此适用光末边稀疏的网的最小生成树。

圈法求最小代价生成

破圈法思路简单。但实现时比普里姆算法和克鲁斯卡尔算法复杂。

6.6.2 最短路径

1. 问题的提出

- 交通咨询系统、通讯网、计算机网络需要寻找两结点 间最短路径
- > 交通咨询系统: A地点到B地点的最短路径
- ➤ 计算机网: A到B沿最短路径传送

2. 最短路径及其长度

- ▶ 路径长度: 路径上的边数 路径上边的权值之和
- >最短路各: 两结点间权值之和最小的路径

最短路算法典型应用--计算机网络路由、

数据结构 page 105

最短路算法典型应用—机器人探路

最短路算法典型应用—游戏开发

两种经典的最短路径算法

(2) 所有顶点间的最短路径—Floyd (弗洛伊德)

算法

Dijkstra (迪杰斯特拉) 算法

迪杰斯特拉

迪杰斯特拉,荷兰计算机科学家,1972年图灵 拟得主,于1959 年提 地迪杰斯特拉算法。

Floyd (弗洛伊德) 算法

罗伯特·弗洛伊德

罗伯特·弗洛伊德 (1936 - 2001),计算机科学家,斯坦 温大学教授,1978 年获图灵奖,1962 年提出弗洛伊德算 法。

例

前提:边上权值非负

过程: 按路径长度递增的次

序产生最短路径。

源点	终点	最短路径	路径长度
	V ₂	(v ₀ , v ₂)	10
	24	(v ₀ , v ₄)	30
V_0	-1/8>	(v_0, v_4, v_3)	50
7	V ₅	(v_0, v_4, v_3, v_5)	60
	V ₁	无	∞

第 113 页

数据结构

例

	0	1	2	3	4	5
0	∞	∞	10	100/	30	100
1	∞	∞	5	∞	00	∞
2	∞	∞	∞	50	∞	∞
3	∞	∞	00	∞	∞	10
4	∞	∞	∞	20	∞	60
5	∞	∞	∞	∞	∞	∞

源点	终点	最短路径	路径长度
	V ₂	(v ₀ , v ₂)	10
	24	(v_0, v_4)	30
V ₀	- 1XB>	(v_0, v_4, v_3)	50
1	V ₅	(v_0, v_4, v_3, v_5)	60
	V ₁	无	∞

第 114 页

数据结构

迪杰斯特拉算法的求解过程

对于网N=(V,E),将N中的顶点分成两组:

第一组S:已求出的最短路径的顶点集合(初始时只包含源点 v_0)。

第二组V-S: 尚未求出最短路径的顶点集合(初始时为 $V-\{v_0\}$)。

算法将按各顶点与v₀间最短路径长度递增的次序,逐个将V-S中的顶点加入到集合S中去。在这个过程中,总保持从v₀到集合S中各顶点的路径长度始终不大于到集合V-S中各顶点的路径长度。

存储结构 (顶点个数为n)

- 主: 邻接矩阵G.arc[n][n] (或者邻接表)
- 辅:
 - 数组S[n]:记录相应顶点是否已确定最短路径
 - 数组D[n]:记录源点 相应顶点路径长度
 - 数组Path[n]:记录相应顶点的前驱顶点

算法思想

(1) 初始化:

		(4)				
	0		2	3	4	5
0	00	∞	10	∞	30	100
(1	∞	∞	5	∞	∞	∞
2	∞	∞	∞	50	∞	∞
3	∞	∞	∞	∞	∞	10
4	∞	∞	∞	20	∞	60
5	∞	∞	∞	∞	∞	∞

	v = 0	r=1	v=2	v=3	v=4	v=5
S	true	false	false	false	false	false
D	0	8	10	8	30	100
Path	1	-1	0	- 1	0	0

循环n-1次,执行以下操作:

①选择下一条最短路径的终点vk, 得

D[k] = Min{D[i]|vi∈V ②将vk加到S中,即S[vk]_**≠**

③ 更新从v0出发到集合V 🗸 🕏 顶点的最短路径的长度, 同时更改vi 的前驱为vk。

若S[i]=false 巨

D[k]+G.arcs[k]/(< D)

D[i]=D[k]+G.a)cs[k][i]; Path [i]=k;

▶▶▶【算法执行过程】

终点	i=1	i=2	(EB)	i=4
V ₁	∞	∞	100	∞
V ₂	$\begin{cases} 10 \\ \{v_0, v_2\} \end{cases}$	$\langle \rangle$		
V ₃	∞ ///	$\{v_0, v_2, v_3\}$	$ \begin{array}{c} 50 \\ \{v_0, v_4, v_3\} \end{array} $	
V ₄	$\begin{cases} 30 \\ \{v_0, v_4\} \end{cases}$	30 {v ₀ ,v ₄ }		$ \begin{array}{c} 30 \\ \{v_0, v_4\} \end{array} $
-V ₅	$\{v_0, v_5\}$	$ \begin{array}{c} 100 \\ \{v_0, v_5\} \end{array} $	$ \begin{array}{c} 90 \\ \{v_0, v_4, v_5\} \end{array} $	$\begin{cases} 60 \\ \{v_0, v_4, v_3, v_5\} \end{cases}$
\mathbf{v}_{k}	\mathbf{v}_2	$\mathbf{v_4}$	\mathbf{v}_3	v ₅
Pat h		Path[3]=2	Path[3]=4 Path[5]=4	Path[5]=3
S	$\{\mathbf{v_0,v_2}\}$	$\{v_0, v_2, v_4\}$	$\{v_0, v_2, v_4, v_3\}$	$\{v_0, v_2, v_4, v_3, v_5\}$

【算法描述】

```
void ShortestPath DIJ(AMGraph G. int vo
 //用Dijkstra算法求有向网G的v0顶点到其余顶点的最短路径
 n=G.vexnum;
 //h为G中顶点的个数
 for(v = 0; v < n; ++v){
  S[v] = false;
  if(D[v] < MaxInt) Path [vi=v0; //v0和v之间有弧, 将v的
前驱置为v0
 a-1x//无弧,则将v的前驱置为-1
  }//for
 //将v0加入S
  S[v0]=true
 //源点到源点的距离为0
```


【算法描述】

```
//开始主循环,每次求得v0到某个顶点v的最短路径
 for(i=1;i< n; ++i){}
 依次讲行计算
 //对其余n-1个顶点
 min= MaxInt;
 for(w=0;w< n; ++w)
 if(!S[w]\&\&D[w]<min)
 {v=w; min=D[w];} //选择
 K 当前的最短路径,终点为v
 //将v加入S
 S[v]=true;
 for(w=0;w<n; ++w) //更新从v0出发到集合V-S上所有顶
 点的最短路径长度
 if(!S[w]\&\&(D[v]+Carcs[v][w]<D[w])){
 D[w]=D[y]+Garcs[v][w]; //更新D[w]
 Path [w]
 //更改w的前驱为v
 时间复杂度: O(n²)
```


2. 每对顶点之间的最短路径

□ 一种方法:每次以一个顶点为源点,重复执行迪杰斯特拉算法n次,求得每一对顶点之间的最短路径。

Floyd算法求最短路径

加入顶点A

加入顶点B

(a) 路径长度

	AB	AC
BA		BC
CA		
	(b) 路	~

AB AC BA BC

ABC AB BC BA

(b) 路径

(b) 路径

(a) 路径长度

加入顶点C

6

AB ABC BC BC CA CAB (b) 路径

数据结构 page 125

Floyd算法

- □ D[v][w]表示顶点v到顶点w的最短路径长度
 - 初值为顶点v到顶点w的弧上的权值
- □ P[v][w]表示顶点v到顶点w的最短路径
 - P[v][w][u]=true, u是顶点v到顶点w的最短路径上的顶点
 - P[v][w][u]=false, u不是顶点v到顶点w的最短路径 上的顶点

Floyd算法

数据结构 pag

```
for(v=0;v<G.vexnum;v++) {
  for(w=0;w<G.vexnum;w++) {</pre>
 6
 D[v][w] = G.arcs[v][w];
 for(u=0; u<G.vexnum;
 P[v][w][u] = false
 if (D[v][w]<INFINITY
```

```
for(u=0; u< G.vexnum; u++)
 上的时间复杂度
 for(v=0;v<G.vexnum;v++) {
 为0(n³)
 for(w=0;w<G.vexnum;w++)
 if (D[v][u]+D[u][w])<D[v][w]
 D[v][w] = D[v][w] + D[u][w];
 for(i=0; i<Gxexnum; i++)//更新v到
 w的最短路径
 [w][i] = p[v][u][i] || p[u][w][i];
 }//if
数据结构 pac
```


6.6.3 拓扑排序

1. AOV网

用顶点表示活动,边表示活动的顺序关系的有向图称为AOV网(Activity On Vertex net.)。

应用: 工程流程、生产过程中各道工序的流程等

例 某工程可分为7个子 工程,若用顶点表示子工程(也称活动), 用弧 表示子工程间的顺序关系 ,工程的施工流程可用如 右的AOX网表示。

- □ 对工程问题,人们至少会关心如下两类问题:
 - 1) 工程能否顺序进行,即工程流程是否"合理"
 - 2) 完成整项工程至少需要多少时间,哪些子工程是影响 工程进度的关键子工程
- □ 为求解工程流程是否"合理",通常用AOV网表示工程流程。

如何安排施工计划?

一如何安排教学计划?

$(c_4) \longrightarrow (c_5)$		4)
	课程编号	课程各称	先修课程
(c_2)	\mathbf{c}_1	尺程序设计基础	无
	\mathbf{c}_2	离散数学	$\mathbf{c_1}$
c_1 c_3 c_7	r C3	数据结构	c ₁ , c ₂
c_{12}	(1) E4	仁编语言	c ₁
	c_5	算法设计与分析	c ₃ , c ₄
(c_9)	C 6	计算机体系结构	c ₁₁
c_{10} c_{6} c_{8}	c ₇	编译原理	c ₃ , c ₅
	C 8	操作系统原理	C3, C6
C ₁₁	C 9	高等数学	无
	c_{10}	线性代数	C 9
	c ₁₁	普通物理	C 9
数据结构 page 131	\mathbf{c}_{12}	数值分析	c ₉ , c ₁₀ , c ₁₁

- □一个可行的施工计划: V0, V1, V2, V4, V3, V6, V5
- □ 一个可行的学习计划为:

 $C_1, C_2, C_4, C_2, C_{10}, C_{11}, C_{12}, C_3, C_6, C_5, C_7, C_8$

数据结构 page 132

□特点:若在有向图中有弧 <v,u>,则称顶点v是顶点u的前驱,那么施工计划中顶点v也排在u之前。也称u是v的后继。

□一个AOV网不应该存在环

因为存在环意味着某项活动的 进行应该以本活动的完成作为 先决条件,这肯定是荒谬的。

一个可行的学习计划:

C₁, C₉, C₂, C₁₀, C₁₁, C₁₂, C₃, C₆, C₅, C₇, C₈

2. 拓扑排序方法

拓扑排序: 将有向图中的顶点排成一个拓扑有序序列。

拓扑序列:有向图D的一个顶点序列称作一个拓扑序列。如果 该序列中任两顶点v、u,若在 D中v是u前驱,则在序列中v也 是u前驱。

拓扑序列: V0, V1, V2, V4, V3, V6, V5

2) 从有向图中删除v及以v为尾的弧;

3) 重复1)、2),直接全部输出全部顶点或有向图中不存在无前驱的结点时为止。

- 1) 在有向图中选一个无前驱的顶点v,输出。
- 2) 从有向图中删除v及以v为尾的弧;
- 3) 重复1)、2),直接全部输出全部顶点或有向图中不存在无前驱的结点时为止。

- 1) 在有向图中选一个无前驱的顶点v,输出。
- 2) 从有向图中删除v及以v为尾的弧;
- 3) 重复1)、2),直接全部输出全部顶点或有向图中不存在无前驱的结点时为止。

V0 V1 V2 V3 V4 V5 V6

入度为0的顶点

- 1) 在有向图中选一个无前驱的顶点v,输出之;
- 2) 从有向图中删除v及以v为尾的弧;
- 3) 重复1)、2),直接全部输出全部顶点或有向图中不存在无前驱的结点成为止。

v的邻接顶点入度减1

3. 拓扑排序算法

辅助数据结构:

- (1) 一维数组indegree[i]: 存放各顶点入度;
- (2) 栈S: 暂存所有入度为0的顶点;
- (3) 一维数组topo[i], 记录拓扑序列的顶点序号。

算法步骤

- (1) 求出各顶点的入度存入数组indegree中,并将入度为0的顶点入栈。
 - (2) while (栈非空)
- 《将栈顶顶点vi 弹出并保存在拓扑序列数组topo中; 检查vi的出边,将每条米之 vi,vk>终点vk的入度减1, 若vk的入度变为0,则将vk入栈;

}

3、若输出的顶点数小于AVO-网的顶点个数,则输出"有回路";否则拓扑排序正常结束。

求有向图中顶点的入度

以邻接表为存储结构,求有向图中顶点的入度。

int indegree[G.vexnum]={0}; // 临时存储各顶点的入度 for(i=0; i<G.vexnum; i++) //扫描邻接表, 计算各顶点的入度

for(p=G.vertices[i].firstarc; p; p=p->nextarc)
 indegree[p->adjvex]++;

算法描述

Status TopologicalSort(ALGraph G, int topo[])

```
int Indegree[G.vexnum]={0}; //保存各个顶点的入度
for(i=0; i<G.vexnum; i++) //扫描邻接表, 计算各顶点的入度
for(p=G.vertices[i].firstarc; p; p=p->nextarc)
Indegree[p->adjvex]++;
```

```
InitStack(S); //栈初始化为空
for(i=0; i<G.vexnum; i++)
if (Indegree[i]==0) — ush(S,i);//入度为0者进栈
```

m = 0;

//对输出顶点计数

算法描述


```
while(! StackEmpty(S))
{ Pop(S,i); topo[m]=i;
 p=G.vertices[i].firstarc;
 while(p!=NULL)
 k=p->adjvex; //vk为
 --indgree[k];
 if (indegree[k] = = 0) Rush(S, k);
 p=p->nextarc;
  }//while
}//while
  if (m<G.vexnum) return ERROR;
  else return Ok
```


算法分析

设AOV网有n个顶点, e条边。初始建立入度为0的顶点栈, 要检查所有顶点一次, 执行时间为O(n); 排序中, 若AOW网无回路,则每个顶点入、出栈各一次,每分边表结点被检查一次,执行时间为O(n+e), 所以总的时间复杂度为

O(n+e).

6.6.4 AOE网(Activity On Edge net

对工程人们关心两类问题:

- 1) 工程能否顺序进行,即工程流程是否"合理"(AOV网)
- 2) 完成整项工程至少需要多少时间,影响工程进度的是哪些关

键子工程?

- □ ve[j]: 事件vi的最早发生时间
- □ vl[j]: 事件vj的最迟发生时间
 - ▶ 指在不推迟整个工期的前提下,事件v_j的最晚发生时间

活动a, 的延迟时间l[k]-e[k]

数据结构 page 150

- 1. 事件v_j的最早发生时间ve[j] ve[0]=0
 - $ve[i]=Max\{ve(k)+dut(< V_k, V_i)\}$
 - ❖ ve[i]等于从源点到顶点v_i的最长路径的长度
- 2. 事件v_i的最晚发生时间vl[i] vl[n-1]=ve[n-1] vl[i]=Min{vl(k)-dut(<V_i,V_k>)}

 $a_6 = 3$

 V_3

4. 活动a_i的最晚开始时间l[i] l[i]=vl[k]-du((<V_j,V_k>)

事件	最早 发生时间	最晚 发生时间
V_1	0	0
V_2	3	4
V_3	2	×2×
V_4	6 -1	6
V_5		7
V_6	A STATE OF THE STA	8

	a_4 =3		
$a_1=3$	V ₂	a_8 =	1
$\overline{V_1}$	$a_3=2$	R ≠2 V	6
$\mathbf{a}_2=2$	a ₅ =4	\mathbf{a}_6 =3	
	V ₃	4 0 0	
自动	最早 开始时间	最晚 开始时间	
7/\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	0	1	

/.	吾勃	最早 开始时间	最晚 开始时间
	a_1	0	1
7	\mathbf{a}_2	0	0
	a ₃	3	4
	a ₄	3	4
	a ₅	2	2
	\mathbf{a}_{6}	2	5
	a ₇	6	6
	a ₈	6	7

7.5.2关键活动和关键路径

□ 若活动ak的延迟时间等于0,	则称
之为关键活动。	

□ 从源点到汇点的所有路径中,长 度最长的路径叫做大键路径。

活动	最早 开始时间	最晚 开始时间	延迟时间
	0	1	1
\mathbf{a}_2	0	0	0
a ₃	3	4	1
a ₄	3	4	1
a ₅	2	2	0
a ₆	2	5	3
a ₇	6	6	0
a ₈	6	7	1

例: 求下面AOE网的关键活动和关键路径

事件	最早 发生时间	最晚 发生时间
V //		0
V_2	6	6
V_3	4	6
$\mathbf{V_4}$	5	8
V_5	7	7
\mathbf{V}_{6}	7	10
\mathbf{V}_7	16	16
V_8	14	14
\mathbf{V}_{9}	18	18

求关键路径

- 步骤1:输入e条弧 $\langle j,k \rangle$,建立AOE网的存储结构,顶点数为n,顶点从0开始编号,设源点为 v_0 、汇点为 v_{n-1} 。
- 步骤2:从源点v₀出发,令ve[0]=0,按拓扑有序求其余各顶点事件的最早发生时间ve[i](1)<i≤n-1)。如果得到的拓扑有序序列中顶点个数水于网中的顶点数,则说明网中存在环,不能求关键路径、算法终止;否则执行步骤3;
- 步骤3: 从汇点 v_{n-1} 出发, $\diamondsuit v1[n-1]=ve[n-1]$,按逆拓扑 有序求其余各项点事件的最迟发生时间v1[i] ($0 \le i \le n-2$);
- 步骤4: 根据各项点的ve、vl值,求每个活动ai的最早开始时间e(A)和最迟开始时间l(i),若某个活动ai满足条件e(i)=1(i)、则为关键活动。

算法6.12 拓扑排序算法

Status TopologicalSort(ALGraph G, int topo[]]

```
int Indegree[G.vexnum]={0}; //保存各个顶点的入度
for(i=0; i<G.vexnum; i++) //扫描邻接表,计算各顶点的入度
for(p=G.vertices[i].firstarc; p; p=p->nextarc)
Indegree[p->adjvex]+//
```

```
InitStack(S); //栈初始化为空 for(i=0; i<G.vexnum; i++)。 if (Indegree[i]==0) Push(S,i);//入度为0者进栈
```

m = 0;

//对输出顶点计数

```
while(! StackEmpty(S))
{ Pop(S,i); copo[m]=i;
 ++m;
 p=G.vertices[i].firstarc;
 while(p!=NULL)
 k=p->adjvex; //vk为vi的邻
 --indgree[k];
 if (indegree[k]==0) Push
 p=p->nextarc;
  }//while
}//while
  if (m<G.vexnum) return ERROR;
  else return OK
```

数据结构

算法6.13 关键路径算法

void CriticalPath (ALGraph G)

//有向网G采用邻接表存储结构,输出G的各项关键活动

if(!TopologicalSort(G, topo)) return ERROR;

//调用拓扑排序算法,使拓扑序列保存在topo中,若调用失败,则存在有向环

n=G.vexnum;

//n为顶点个数

for(i=0;i<n;i++)

ve[1]=0;) //初始化,给每个事件的最早发生时

间置初值0

(按拓扑次序求每个事件的最早发生时间

```
for(i=0; i<n; i++)
{ k=topo[i]; //取得拓扑序列中的顶点
 p = G.vertices[k].firstarc; //p指向k的第一
 while(p!=NULL)
 为邻接顶点的序号
 {j=p->adjvex;}
 if (ve[j]<ve[k] + p->weight)
 ve[j] = ve[k] + p-weight;
//更新顶点j的最早发生协间ve[i]
 //p指向k的下一个邻接点
 p=p->nextar
 }//while
  }//for
```

(按拓扑逆次序求每个事件的最迟发生)

```
vl[i]=ve[n-1];
for(i=0;i<n;i++)
for(i=n-1; i>=0; i--)
{ k=topo[i]; //取得拓扑序列中的顶点序号k
 p = G.vertices[k].firstarc; // 自向k的第一个邻接点
 while(p!=NULL)
 的为邻接顶点的序号
 {j=p->adjvex;}
 if (vl[k]>vl[j] - p->weight)
 vl[k] = vl[j] = p-> weight;
//更新顶点k的最迟发生
 //p指向k的下一个邻接点
```

数据结构 page 161

(判断每一活动是否为关键活动)

```
for(i=0;i<n;i++)
{//每次循环针对 vi为活动开始点的所有关
 p = G.vertices[i].firstarc;//p指向i的第
 while(p!=NULL)
 { j= p->adjvex; //j为邻接
 e=ve[i]; //计算活动<vi,yi>的最早开始时间
 l=vl[j]- p->weight; //计算术切<vi,vj>的最迟开始时间
 if(e==l) //若为关键活动,则输出<vi,vj>
 cout<<G.vertices[i].data<<G.vertices[j].data;
 p=p->nextarc; //p指向i的下一个邻接点
  }//while
 }//for
```

算法分析:

- AWA
- 若有向图用邻接链表表示,查找每个顶点的邻接点所需时间为O(e),e为图中的边(弧)数,算法的时间复杂度为O(n+e)
- 关键路径可能不唯一;

【2011年计算联考真题】

下列关于图的叙述中,正确的是(C)

- I. 回路是简单路径
- II. 存储稀疏图,用邻接矩阵与邻接表更省空间
- III. 若有向图中存在拓扑序列,则该图不存在回路
- A. 仅II B. 仅I、II

D. 仅I、III

【2009年计算联考真题】

下列关于无向连通图特性的叙述中,正确的是(A)。

- I. 所有顶点的度数之和是偶数
- II. 边数大于顶点个数减1
- III. 至少有一个顶点的度为1
 - A. 只有I **B**. 只有II

- C. I和II
- D. I和III

【2010年计算联考真题】

若无向图G=(V,E)中含有7个顶点,要保证图G在任何情况下都是连通的,则需要的边数最少是(C)。

A. 6 B. 15

C. 16

D.

【2013年计算联考真题】

设图的邻接矩阵A如下所示,各点的度依次是(C)。

A. 1, 2, 1, 2 B. 2, 2, 1, 1

C. 3, 4, 2, 3

D. 4, 4, 2, 2

【2017年计算联考真题】

已知无向图G含有16条边,其中度为4的顶点个数为3,度为3的顶点个数为4,其他顶点的度均小于3. 图G所含的顶点个数至少是(B)。

A. 10

B. 11

C. 13

D. 15

【2013年计算联考真题】

若对如下无向图进行遍历, 则下列选项中, 不是广度优先遍历

序列的是(D)。

A. h, c, a, b, d, e, g, 1

B. e, a, f, g, b, h, c, d

C. d, b, c, a, h, e, f, g

D. a, b, c, (h, e) f, g

【2010年计算联考真题】

对有n个顶点、e条边且使用邻接表存储的有内图进行广度优先遍历,其算法的时间复杂度是(C)

A. O(n) B. O(e) C. O(n+e) D. O(n*e)

【2015年计算联考真题】

设有向图G=(V,E), 顶点集V=(V0,V1,V2,V3), 边集 E={<V0,V1>, <V0, V2>, <V0, V3>, <V1, V3>}, 若从顶点V0开始对 图进行深度优先遍历,则可能得到的不同遍历序列个数是

C. 4

(D).

A. 2

3

D. 5

第六章 结束

