第7章图

- 7.1 图的定义与基本术语
- 7.2 图的存储结构
- 7.3 图的遍历
- 7.4 图的连通性问题
- 7.5 有向无环图的应用
- 7.6 最短路径

引言

- 图(Graph)是一种比线性表和树更为复杂的数据结构
 - 结点之间的关系可以是任意的,不受限制, 图中任意两个元素之间都可能相关。
 - 图有着更为广泛的应用,已经渗透到计算机、逻辑学、物理、化学、通信、甚至日常生活中,图论是计算机的重要理论分支。


7.1 图的定义和术语

1. 图的定义

图(Graph)G由两个集合V(Vertex)和E(Edge)组成,记为G=(V,E),其中V是顶点的有限集合,记为V(G),E是连接V中两个不同顶点(顶点对)的边的有限集合,记为E(G)。


在图G中,如果代表边的顶点对是无序的,则称G为无向图, 无向图中代表边的无序顶点对通常用圆括号括起来,用以表示一条无向边。

如果表示边的顶点对是有序的,则称G为有向图,在有向图中代表边的顶点对通常用尖括号括起来。(弧)


有向图、无向图示例

本章不予讨论的图


(a) 带自身环的图


(b) 多重图

2. 基本术语

●完全图、稀疏图与稠密图

n:图中顶点的个数; e:图中边或弧的数目。

无向图其边数e的取值范围是0~n(n-1)/2。


无向完全图:有n(n-1)/2条边的无向图。


有向图其边数e的取值范围是0~n(n-1)。

有向完全图:有n(n-1)条边的有向图。

稀疏图:对于有很少条边的图(e < nlogn),

反之称为稠密图。


●子图

有两个图 $G=(V, \{E\})$ 和图 $G'=(V', \{E'\})$,若 $V'\subseteq V$ 且 $E'\subseteq E$,则称图G'为G的子图。

●邻接点


●顶点的度、入度和出度

在无向图中,顶点所具有的边的数目称为该顶点的度。


在有向图中,以顶点v为头的弧的数目,称为该顶点的入度。以顶点v为尾的弧的数目,称为该顶点的出度。一个顶点的入度与出度的和为该顶点的度。

一般地, 若图G中有n个顶点, e条边或弧,则图中顶点的度与边的关系如下:

$$e = \frac{\sum_{i=1}^{n} TD(v_i)}{2}$$

• 权与网

在实际应用中,有时图的边或弧上往往与具有一定意义的数有关,即每一条边都有与它相关的数,称为权,这些权可以表示从一个顶点到另一个顶点的距离或耗费等信息。我们将这种带权的图叫做赋权图或网。


●路径与回路


无向图 $G=(V,\{E\})$ 中从顶点v到v'的路径是一个顶点序列 $v_{i0},v_{i1},v_{i2},...,v_{in}$,其中 (v_{ij-1},v_{ij}) \in E, $1 \le j \le n$ 。如果图G是有向图,则路径也是有向的,顶点序列应满足 $< v_{ij-1},v_{ij} > \in$ E, $1 \le j \le n$ 。路径的长度:路径上经过的弧或边的数目。

回路或环:

简单路径:表示路径的顶点序列中的顶点各不相同。


简单回路:除了第一个和最后一个顶点外,其余各顶点均不重复出现的回路。

● 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)。


连通分量:无向图中的极大连通子图。

强连通分量:有向图的极大强连通子图。


●生成树: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。


图的应用示例


- 例1 交通图(公路、铁路)
 - ▶ 顶点: 地点
 - 边:连接地点的公路
 - > 交通图中的有单行道双行道,分别用有向边、无向边表示;
- 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

- 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


7.2 图的存储结构

- 1. 邻接矩阵表示法(数组表示法)
- •图G是一个具有n个顶点的无权图,G的邻接矩阵是具有如下性质的 $n \times n$ 矩阵A:

●若图G是一个有n个顶点的网,则它的邻接矩阵是具有如下性质的n×n矩阵A:


●网的数组表示法


```
邻接矩阵表示法类型描述
 //最多顶点个数
# define MAX VERTEX NUM 20
 //表示极大值∞
# define INFINITY INT MAX
typedef enum{DG, DN, UDG, UDN} GraphKind;
typedef struct ArcCell{
 VRType adj;
 InfoType *info;
} ArcCell, AdjMatrix[MAX VERTEX NUM][MAX VERTEX NUM];
typedef struct{
  VertexType vexs [MAX VERTEX NUM]; //顶点向量
  AdjMatrix arcs; //邻接矩阵
  int vexnum, arcnum; //图的顶点数和弧数
  GraphKind kind; //图的种类标志
} MGraph;
```

邻接矩阵的特点如下:

- (1)图的邻接矩阵表示是唯一的。
- (2)无向图的邻接矩阵一定是一个对称矩阵。因此,按照压缩存储的思想,在具体存放邻接矩阵时只需存放上(或下)三角形阵的元素即可。
- (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;
- (4) 顶点不变,在图中增加、删除边: 只需对二维数组对应分量赋值1或清0;

- (5)不带权的有向图的邻接矩阵一般来说是一个稀疏矩阵,因此,当图的顶点较多时,可以采用三元组表的方法存储邻接矩阵。
- (6) 对于无向图,邻接矩阵的第i行(或第i列)非零元素(或非∞元素)的个数正好是第i个顶点vi的度。
- (7)对于有向图,邻接矩阵的第i行(或第i列)非零元素(或非∞元素)的个数正好是第i个顶点v_i的出度(或入度)。
- (8)用邻接矩阵方法存储图,很容易确定图中任意两个顶点之间是否有边相连。但是,要确定图中有多少条边,则必须按行、按列对每个元素进行检测,所花费的时间代价很大。这是用邻接矩阵存储图的局限性。


2. 邻接表存储方法

图的邻接表存储方法是一种顺序分配与链式分配相结合的存储方法。在邻接表中,对图中每个顶点建立一个单链表,第i个单链表中的结点表示依附于顶点v_i的边(对有向图是以顶点v_i为尾的弧)。每个单链表上附设一个表头结点。表结点和表头结点的结构如下:


data存储顶点v_i的名称或其他信息; firstarc指向链表中第一个结点。


adjvex指示与顶点vi邻接的点在图中的位置;nextarc指示下一条边或弧的结点; info存储与边或弧相关的信息,如权值等。


●网的邻接链表表示

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) 表结点结构


(b) 邻接链表

```
邻接表存储结构的类型定义:
typedef struct ArcNode{//表结点结构类型
 //该弧(边)的终点位置
 int adjvex;
 struct ArcNode *nextarc; //指向下一条弧的指针
 //该弧的相关信息
 InfoType info;
} ArcNode;
typedef struct Vnode {//头结点的类型
 //顶点信息
 Vertex data;
 ArcNode *firstarc; //指向第一条弧
} VNode, AdjList[MAX VERTEX NUM];
typedef struct {//邻接表
 AdjList vertices;
 //图中顶点数n和边数e
 int vexnum, arcnum;
 //图的类型
 int kind;
} ALGraph;
```

邻接表的特点如下:

- (1)邻接表表示不唯一。这是因为在每个顶点对应的单链表中,各边结点的链接次序可以是任意的,取决于建立邻接表的算法以及边的输入次序。
- (2)对于有n个顶点和e条边的无向图, 其邻接表有n个头结点和2e个表结点。显然, 在总的边数小于n(n-1)/2的情况下, 邻接表比邻接矩阵要节省空间。
- (3)对于无向图,邻接表的顶点 v_i 对应的第i个链表的表结点数目正好是顶点 v_i 的度。
- (4)对于有向图,邻接表的顶点 v_i 对应的第i个链表的表结点数目仅仅是 v_i 的出度。其入度为邻接表中所有adjvex域值为i的表结点数目。(逆邻接表)

图G1的逆邻接表表示法


- 3. 十字链表
- 4. 邻接多重表

十字链表

将有向图的邻接表和逆邻接表结合在一起,就得到了<mark>有向图</mark>的另一种链式存储结构——十字链表。

头结点

表结点

	vexinfo	firstin	firstout		tailvex	headvex	arcinfo	tnext	hnext
--	---------	---------	----------	--	---------	---------	---------	-------	-------


vexinfo: 顶点的信息 tailvex : 弧尾顶点位置


firstin : 第一条关联入弧结点 headvex : 弧头顶点位置

firstout: 第一条关联出弧结点 arcinfo : 弧的信息

tnext : 弧尾相同的下一条弧

hnext : 弧头相同的下一条弧


邻接多重表

邻接表是无向图的一种很有效的存储结构,在邻接表中容易求得顶点和边的各种信息;

但在邻接表中,每一条边都有两个结点表示,因此在某些对边进行的操作(例如对搜索过的边做标记)中就需要对每一条边处理两遍;

故引入邻接多重表实现无向图的存储结构。

邻接多重表的结构与十字链表相似

头结点 表结点

vexinfo firstedge

mark einfo ivex inext jvex jnext

vexinfo : 顶点的信息 mark : 标志域,是否遍历过

firstedge: 第一条关联边结点 einfo : 边的信息

ivex : 边的第一个顶点位置

inext : 顶点 i 的下一条关联边

jvex : 边的另一个顶点位置

jnext : 顶点j的下一条关联边

作业:

7.1

7.3 图的遍历

1. 图的遍历的概念


从给定图中任意指定的顶点(称为初始点)出发,按照某种搜索方法沿着图的边访问图中的所有顶点,使每个顶点仅被访问一次,这个过程称为图的遍历。如果给定图是连通的无向图或者是强连通的有向图,则遍历过程一次就能完成,并可按访问的先后顺序得到由该图所有顶点组成的一个序列。

根据搜索方法的不同,图的遍历方法有两种:一种叫做深度优先搜索法DFS(Depth-First Search);另一种叫做广度优先搜索法BFS (Breadth-First Search)。

- 2. 深度优先搜索遍历的过程:
 - (1) 从图中某个初始顶点v出发, 首先访问初始顶点v;
- (2)然后选择一个与顶点v相邻且没被访问过的顶点w 为初始顶点,再从w出发进行深度优先搜索;
- (3) 重复以上第(2) 步,直到图中与当前顶点v邻接的 所有顶点都被访问过为止。

显然,这个遍历过程是个递归过程。

7.3.1 深度优先搜索


图可分为三部分:


基结点

第一个邻接结点 导出的子图


其它邻接顶点导 出的子图

深度优先搜索是类似于树的一种先序遍历

深度优先搜索顺序: V_1 V_2 V_4 V_8 V_5 V_3 V_6 V_7


深度优先搜索顺序: V_1 V_2 V_4 V_8 V_5 V_3 V_6 V_7


深度优先搜索顺序: V_1 V_2 V_4 V_8 V_5 V_3 V_6 V_7

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,讲 行深度优先搜索遍历,否则继续检查下 一顶点。


```
void DFSTraverse(Graph G) {
  for(v=0;v<G.vexnum;++v)
 visited[v] = false;
  for(v=0;v<G.vexnum;++v)
 if (visited[v]==false) DFS(G,v);
}//DFSTraverse</pre>
```


邻接链表表示: 查找每个顶点的邻接 点所需时间为O(e), e为边(弧)数, 算法时间复杂度为O(n+e) 表示: 查找每个顶点的邻接点时间为O(n²), n为顶点数, 算间复杂度为O(n²)

用邻接表方式实现深度优先搜索


```
void DFS(ALGraph G, int v)
 /*置已访问标记*/
  ArcNode *p; visited[v]=1;
 /*输出被访问顶点的编号*/
 printf("%d ",v);
 p=G.vertices[v].firstarc;
 /*p指向顶点v的第一条弧的弧头结点*/
 while (p!=NULL) {
 if (visited[p->adjvex]==0) DFS(G, p->adjvex);
 /*若p->adjvex顶点未访问, 递归访问它*/
 p=p->nextarc;
 /*p指向顶点v的下一条弧的弧头结点*/
```

算法分析


- 图中有n个顶点,e条边。
- 如果用邻接表表示图,沿 firsarc链可以找到某个顶点v的所有邻接顶点w。由于总共有 2e 个边结点,所以扫描边的时间为O(e)。所以遍历图的时间复杂性为O(n+e)。
- 如果用邻接矩阵表示图,则查找每一个顶点的所有的边,所需时间为O(n),则遍历图中所有的顶点所需的时间为 $O(n^2)$ 。


从顶点2出发: 2,1,0,3,4


ALMJBFC; DE; GKHI;


●广度优先搜索(BFS)

- □ 从图中某顶点vi出发:
 - ① 访问顶点vi;
 - ② 访问vi 的所有未被访问的邻接点 \mathbf{w}_1 , \mathbf{w}_2 , ... \mathbf{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。

7.3.2 广度优先搜索


把图人为的分层, 按层遍历。

> 只有父辈结点 被访问后才会 访问子孙结点!

广度优先搜索类似于树的层次遍历,

广度优先搜索顺序: V_1 V_2 V_3 V_4 V_5 V_6 V_7 V_8


广度优先搜索顺序: V_1 V_2 V_3 V_4 V_5 V_6 V_7 V_8


```
Void BFSTraverse(ALGraph G)
{ for (v=0; v<G.vexnum; ++v) visited[v] = FALSE; InitQueue(Q);
 for(v=0; v<G.vernum; ++v){
  if(!visited[v]){ visited[v]=1; printf("%d ",v); EnQueue(Q,v);
 while(!QueueEmpty(Q)){
 DeQueue(Q,u); p=G.vertices[u].firstarc;
 while(p){
 if(!visited[p->adjvex]){
 visited[p->adjvex]=1; printf("%d ", p->adjvex);
 EnQueue(Q, p->adjvex);} //if
 p=p->nextarc;} //while(p)
 }//while(!Queue...)
  }//if(!visite...)
}//for
```

算法分析

- ●图中每个顶点至多入队一次,因此外循环次数为n。
- ●当图G采用邻接表方式存储,则当结点v出队后,内循环次数等于结点v的度。由于访问所有顶点的邻接点的总的时间复杂度为 $O(d_0+d_1+d_2+...+d_{n-1})=O(e)$,因此图采用邻接表方式存储,广度优先搜索算法的时间复杂度为O(n+e);
- ●当图G采用邻接矩阵方式存储,由于找每个顶点的邻接点时, 内循环次数等于n,因此广度优先搜索算法的时间复杂度为 O(n²)。


从顶点2出发: 2,1,3,4,0,


ALFCBMJ; DE; GKIH;

队列

XX F & B M J


7.4 图的连通性


- □利用图的遍历运算求解图的连通性问题
 - 一无向图是否连通、有几个连通分量,求解无向图的所有连通分量
 - ⇒深度优先生成树、生成森林
 - ⇒广度优先生成树、生成森林
 - **寧有向图是否是强连通、求解其强连通分量**
- □求无向网的最小代价生成树

7.4 图的连通性问题

1. 无向图的连通分量

图遍历时,对于连通图,无论是广度优先搜索还是深度优先搜索,仅需要调用一次搜索过程,即从任一个顶点出发,便可以遍历图中的各个顶点。对于非连通图,则需要多次调用搜索过程,而每次调用得到的顶点访问序列恰为各连通分量中的顶点集。

```
j=0;
for(v=0; v < G.vernum; ++v)
 if(!visited[v]){
 DFS(G, v);
 j++;
}</pre>
```


2. 无向图的生成树

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,但只有构成一棵树的(n-1)条边。

e<n-1 → 非连通图

e>n-1 → 有回路


e=n-1 → 不一定都是图的生成树

设G=(V,E)为连通图,则从图中任一顶点出发遍历图时,必定将E(G)分成两个集合T和B,其中T是遍历图过程中走过的边的集合,B是剩余的边的集合: $T\cap B=\Phi, T\cup B=E(G)$ 。显然,G'=(V,T)是G的极小连通子图,即G'是G的一棵生成树。

由深度优先遍历得到的生成树称为深度优先生成树;由广度优先遍历得到的生成树称为广度优先生成树。这样的生成树是由遍历时访问过的n个顶点和遍历时经历的n-1条边组成。


对于非连通图,每个连通分量中的顶点集和遍历时走过的边一起构成一棵生成树,各个连通分量的生成树组成非连通图的生成森林。

问题:如何建立无向 图的深度优先生成森 林或广度优先生成森 林?


广度优先生成森林 F 6 9 G

深度优先生成森林


3 最小生成树

- 一个无向图可以对应多个生成树。
- 一个带权无向图(无向网)同样可以对应多个生成树。


Prim 算法

1957年由Prim提出

思想:

N = (V, E) 是具有 n 个顶点的连通网,设 U 是最小生成树中顶点的集合,设 TE 是最小生成树中边的集合;

初始, $U = \{u_1\}$, $TE = \{\}$,


重复执行:

在所有 $u \in U$, $v \in V - U$ 的边 (u, v) 中寻找代价最小的边(u', v'), 并纳入集合 TE 中;

同时将 v'纳入集合 U中;


直至U=V为止。

集合 TE 中必有 n-1 条边。


从一个平凡图开始, 普利姆算法逐步增加U中的顶点, 可称为"加点法"。

例,


初始:
$$U = \{v_1\}$$
, $V-U = \{v_2, v_3, v_4, v_5, v_6\}$ $TE = \{\}$ $U = \{v_1, v_3\}$, $V-U = \{v_2, v_4, v_5, v_6\}$ $v_1, v_3 > 0$ $U = \{v_1, v_3, v_6\}$, $V-U = \{v_2, v_4, v_5\}$ $v_3, v_6 > 0$ $U = \{v_1, v_3, v_4, v_6\}$, $V-U = \{v_2, v_5\}$ $v_6, v_4 > 0$ $U = \{v_1, v_2, v_3, v_4, v_6\}$, $V-U = \{v_5\}$ $v_3, v_2 > 0$ $U = \{v_1, v_2, v_3, v_4, v_5, v_6\}$, $V-U = \{\}$

重点: 边一定存在于 U 与 V-U 之间。

●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?

closedge[i].lowcost=0 顶点i加入U集合时


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

closedge[2].adjvex=1

closedge[3].adjvex=1

closedge[4].adjvex=1

.lowcost=6

.lowcost=1

.lowcost=5

adjvex lowcost	v3 5	0	v1 5	v3 6	v3 4	{v1,v3}	{v2,v4,v5,v6}	6
adjvex lowcost	v3 5	0	v6 2	v3 6	0	{v1,v3,v6}	{v2,v4,v5}	4

```
struct {
 int adjvex;
void MiniSpanTree PRIM(MGrap
 double lowcost;
  k = LocateVex(G, u);
 }closedge[MAX VERTEX NUM];
  for(j=0; j<G.vexnum; ++j)
 if(j!=k) closedge[j] = { u, G.arcs[k][j].adj };
  closedge[k].lowcost = 0;
  for(i=1; i<G.vexnum; ++i){
 k = minimun(closedge);
 printf(colsedge[k].adjvex, G.vexs[k]);
 closedge[k].lowcost = 0;
 » 新顶点并入U, 重新计
 算代价最小的边
 for(j=0; j<G.vexnum; ++j)
 if(G.arcs[k][j].adj < closedge[j].lowcost)</pre>
 CO
 Prim()算法中有两重for循环, 所以时间复杂度为O(n²)。
 与网中的边数无关,适用于求边稠密的网的最小生成树。
```

Kruskal 算法

●Kruskal于1956年提出

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。

N = (V, E) 是 n 顶点的连通网,设 E 是连通网中边的集合;

构造最小生成树 N'=(V,TE), TE 是最小生成树中边的集合, 初始 TE = $\{\}$;

重复执行:

选取 E 中权值最小的边(u,v),

u和v一定 不在同一个 连通分量中

判断边(u,v)与TE中的边是否构成回路?

否, 将边(u,v) 纳入 TE 中, 并从 E 中删除边(u,v);

直至 E 为空:

例,


当前权值最小边 (v_5, v_6)


初始 TE = { }

$$< v_1, v_3 >$$

$$< v_4, v_6 >$$

$$< v_2, v_5 >$$

$$< v_3, v_6 >$$

$$<$$
 v_2 , v_3 $>$

从一个零图开始,克鲁斯卡尔算法逐步增加生成树的边,与普里姆算法相比,可称为"加边法"。

为了简便,在实现克鲁斯卡尔算法Kruskal()时,参数E存放图G中的所有边,假设它们是按权值从小到大的顺序排列的。n为图G的顶点个数,e为图G的边数。

typedef struct {

int u; /*边的起始顶点*/

int v; /*边的终止顶点*/

int w; /*边的权值*/

} Edge;

```
void Kruskal(Edge E[], int n)
 int i,j,k; int vset[MAXV];
 for (i=0;i<n;i++) vset[i]=i;
 k=1; j=0;
 while (k<n) { /*生成的边数小于n时循环*/
 if (vset[E[j].u] != vset[E[j].v]) {
 printf("(%d,%d):%d\n",E[j].u,E[j].v,E[j].w);
 k++; sv=vset[E[j].v];su=vset[E[j].u];
 for (i=0;i<n;i++) /*两个集合统一编号*/
 if (vset[i]==sv)
 vset[i]=su;
 i++; /*扫描下一条边*/
```

完整的克鲁斯卡尔算法应包括对边按权值递增排序,上述算法假设边已排序的情况下,时间复杂度为 $O(n^2)$ 。

如果给定的带权连通无向图G有e条边,n个顶点,采用堆排序(在第10章中介绍)对边按权值递增排序,并且用6.5节的等价类判断连通性,则克鲁斯卡尔算法的时间复杂度降为O(eloge)。由于它与n无关,只与e有关,所以说克鲁斯卡尔算法适合于求边稀疏的网的最小生成树。

作业:


7.5 7.7

7.5 有向无环图DAG

- AOV网、AOE网
- 拓扑排序
- 关键路径
- □ AOV网(Activity On Vertex net)

 ☞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.

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AOV网表示。


▶工程能否顺序进行,即工程流程是否"合理"?


7.5 有向无环图及其应用


1. 拓扑排序(Topological Sort)

设G=(V,E)是一个具有n个顶点的有向图,V中顶点序列 $v_1,v_2,...,v_n$ 称为一个拓扑(有序)序列,当且仅当该顶点序列满足 下列条件: 若 $<v_i,v_j>$ 是图中的弧(即从顶点 v_i 到 v_j 有一条路径),则 在序列中顶点 v_i 必须排在顶点 v_i 之前。

在一个有向图中找一个拓扑序列的过程称为拓扑排序。

课程编号	课程名称	先修课程
C ₁	高等数学	无
C ₂	程序设计基础	无
C ₃	离散数学	C1, C2
C ₄	数据结构	C2, C3
C ₅	算法语言	C ₂
C ₆	编译技术	C ₄ , C ₅
C ₇	操作系统	C ₄ , C ₉
C ₈	普通物理	C_1
C ₉	计算机原理	C ₈


拓扑序列: $C_1, C_2, C_3, C_4, C_5, C_8, C_9, C_7, C_6$ 。

拓扑序列: $C_1, C_2, C_3, C_8, C_4, C_5, C_9, C_7, C_6$ 。

用顶点表示活动,用弧表示活动间的优先关系的有向图,称为顶点表示活动的网(Activity On Vertex Network),简称为AOV-网。


如何进行拓扑排序?

方法一: (从图中顶点的入度考虑)

- ① 从有向图中选择一个没有前驱(即入度为0)的顶点并且输出它。
- ② 从网中删去该顶点和所有以它为尾的弧;
- ③ 重复上述两步,直到图全部顶点输出;或当前图中不再存在没有前驱的顶点。

例,

拓扑排序 v₁ v₆ v₄ v₃ v₂ v₅


拓扑排序 v_1 v_3 v_2

存在环

- 方法二: (从图中顶点的出度考虑,得到逆拓扑序列)
- ① 从有向图中选择一个出度为0的顶点并且输出它。
- ② 从网中删去该顶点和所有以它为头的弧;
- ③ 重复上述两步,直到图全部顶点输出;或当前图中不再存在出度为0的顶点。

方法三: 当有向图中无环时,利用深度优先遍历进行拓扑排序 从某点出发进行DFS遍历时,最先退出DFS函数的顶点即出 度为0的顶点,是拓扑序列中最后一个顶点。按退出DFS函数的 先后记录下来的顶点序列即为逆拓扑序列。

```
Status TopologicalSort(ALGraph G)
 int St[MAXV], top=-1; /*栈St的指针为top*/
 FindInDegree(G, indegree); //indegree顶点入度
 for (i=0; i<G.vexnum; i++)
 if (! indegree[i]) { top++; St[top]=i; }
 count = 0;
 while (top>-1) { /*栈不为空时循环*/
 i=St[top]; top--;
 printf("%d ",G.vertices[i].data); ++count;
 for(p=G.vertices[i].firstarc; p; p=p->nextarc){
 k = p->adjvex;
 if (!(--indegree[k])) { top++; St[top]=k; }
 if(count<G.vexnum) return ERROR; else return OK;
```

```
void FindInDegree(ALGraph G, int *indegree)
{ int i; ArcNode *p;
  for(i=0; i<G.vexnum; i++) indegree[i] = 0;
 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]++;
```


● 分析此拓扑排序算法可知,如果AOV网络有n个顶点,e条边,求个顶点的入度的时间复杂度为O(e),建立零入度顶点栈所需要的时间是O(n)。在拓扑排序的过程中在,有向图有n个顶点,每个顶点进一次栈,出一次栈,共输出n次。顶点入度减一的运算共执行了e次。所以总的时间复杂度为O(n+e)。

2. 关键路径

有向图在工程计划和经营管理中有着广泛的应用。 通常用有向图来表示工程计划时有两种方法:

- ●用顶点表示活动,用有向弧表示活动间的优先关系,即上节所讨论的AOV-网。
- ●用顶点表示事件,用弧表示活动,弧的权值表示活动所需要的时间。带权的有向无环图叫做边表示活动的网(Activity On Edge Network),简称AOE-网。
- ●事件:表示在它之前的活动已经完成,在它之后的活动可以 开始。

- ●AOE-网有待解决的问题:
 - ①哪些活动是影响工程进度的关键活动?
 - ②至少需要多长时间能完成整个工程?
- ●源点:在AOE网中存在唯一的、入度为零的顶点;
- ●汇点:存在唯一的、出度为零的顶点。
- ●关键路径:从源点到汇点的最长路径的长度即为完成整个工程 任务所需的时间,该路径叫做关键路径。
- ●关键活动:关键路径上的活动。


- 关键活动的改进可以改变工程进度;
- 关键活动速度提高有限度;只有在不改变关键路径的情况下,提高关键活动的速度才有效;
- 若有多条关键路径,则要改变进度必须同时提高各条 关键路径上的速度。

定义几个与计算关键活动有关的量:

- 事件 V_j 的最早发生时间ve(j) 是从源点 V_0 到顶点 V_i 的最长路径长度。
- 事件 V_j 的最迟发生时间vl(j)是在保证汇点 V_{n-1} 在ve(n-1)时刻完成的前提下,事件 V_j 的允许的最迟开始时间。
- 活动 a_i 的最早开始时间e(i) 设活动 a_i 在弧 $< V_j$, $V_k >$ 上,则e(i)是从源点 V_0 到顶点 V_j 的最长路径长度。因此,e(i) = ve(j)。
- 活动 a_i 的最迟开始时间l(i) l(i)是在不会引起时间延误的前提下,该活动允许的最迟开始时间。 l(i)= vl(k) dur(<j,k>)。其中,dur(<j,k>)是完成 a_i 所需的时间。

- ●时间余量 l(i) e(i) 表示活动 a_i 的最早开始时间和最迟开始时间的时间余量。
 - l(i) == e(i)表示活动 a_i 是没有时间余量的关键活动。

- ■为找出关键活动, 需要求各个活动的 e(i) 与 l(i),以判别是否 l(i) == e(i)。
- ■为求得e(i)与 l(i),需要先求得从源点 V_0 到各个顶点 V_j 的 ve(j)和 vl(j)。

●从ve(0) = 0开始,向前递推

$$ve(j) = \max_{i} \{ ve(i) + dur(\langle V_i, V_j \rangle) \},$$

 $\langle V_i, V_i \rangle \in T, j = 1, 2, ..., n-1$

其中T是所有以Vi为头的弧的集合。


●从vl(n-1) = ve(n-1)开始,反向递推

$$vl(i) = \min_{j} \{ vl(j) - dur(\langle V_i, V_j \rangle) \},$$

 $\langle V_i, V_j \rangle \in S, i = n-2, n-3, ..., 0$

其中S是所有以 V_i 为尾的弧的集合。

$$\bullet e(i) = ve(j), \ l(i) = vl(k) - dur(\langle j, k \rangle)$$


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	0	6	4	5	7	7	15	14	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
l	0	2	3	6	6	8	8	7	10	16	14

7.6 最短路径


旅客希望停靠站越少越好,则应选择

济南——北京——太原——兰州

旅客考虑的是旅程越短越好,

济南——徐州——郑州——西安——兰州

带权图的最短路径计算问题

通常在实际中,航运、铁路、船行都具有有向性,故我们以带权有向图为例介绍最短路径算法。

带权无向图的最短路径算法也通用。

从单个源点到其余各顶点的最短路径算法。

从一个顶点到其余各顶点的最短路径

问题: 给定一个带权有向图G与源点v,求从v到G中其他顶点的最短路径,并限定各边上的权值大于或等于0。

迪杰斯特拉(Dijkstra)算法思想:

贪心算法(局部最优),按路径长度递增的次序产生最短路径。

贪心算法: 利用局部最优来计算全局最优。

利用已得到的顶点的最短路径来计算其它顶点的最短路径。

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)。

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。

- ●采用迪杰斯特拉(Dijkstra)算法求解
 Dijkstra提出按路径长度的递增次序,逐步产生最短路径的算法。
- 引入一个辅助数组D。它的每一个分量D[i]表示当前找到的从源点 v_0 到终点 v_i 的最短路径的长度。初始状态:
 - · 若从源点 v_0 到顶点 v_i 有边,则D[i]为该边上的权值;
 - · 若从源点 ν_0 到顶点 ν_i 没有边,则D[i]为+ ∞ 。
- 一般情况下,假设 S 是已求得的最短路径的终点的集合,则可证明:下一条最短路径必然是从 v_0 出发,中间只经过S中的顶点便可到达的那些顶点 v_x ($v_x \in V$ -S)的路径中的一条。
- 每次求得一条最短路径之后,其终点 v_k 加入集合S,然后对所有的 $v_i \in V$ -S,修改其D[i]值。

一般情况,假设 S 为已求得最短路径的终点的集合,则有:下一条最短路径(设终点为 x) 或者是弧 (v_0, x) ,或者是 v_0 出发中间只经过 S 中的顶点而最后到达顶点 x 的路径。

反证法:

假设下一条最短路径上有一个顶点不在S中,不妨设v';


则必存在一条终点为 v'的最短路径, 其长度比该路径短;

可这是不可能的,因为我们是按照路径长度递增的次序来依次产生最短路径,即长度比该路径短的所有路径都已产生;

矛盾。

●Dijkstra算法可描述如下:


```
①初始化: S \leftarrow \{v0\}; D[j] \leftarrow arcs[0][j], j = 1, 2, ..., n-1; ②求出最短路径的长度: D[k] \leftarrow \min\{D[i]\}, i \in V-S; S \leftarrow S \cup \{k\}; ③修改: D[i] \leftarrow \min\{D[i], D[k] + arcs[k][i]\}, 对于每一个 i \in V-S;
```

④判断: 若S = V, 则算法结束, 否则转②。

D[n]: 从源点到其余顶点的最短路径长度;

F[n]: 已找到最短路径的顶点,属于S集or属于V-S集;

P[n]: 记录已找到的路径。P[i]记录路径上 v_i 的前驱。


如何从表中读取源点0 到终点v 的最短路径?举项点4为例 path $[4] = 2 \rightarrow path[2] = 3 \rightarrow path[3] = 0,反过来排列,得到路径<math>0,3,2,4$,这就是源点0 到终点4 的最短路径。

选取	顶点1			顶点 2			顶点3			顶点 4		
终 点	<i>F</i> [1]	D [1]	<i>P</i> [1]	<i>F</i> [2]	D[2]	<i>P</i> [2]	<i>F</i> [3]	D[3]	<i>P</i> [3]	<i>F</i> [4]	D [4]	<i>P</i> [4]
0	0	<u>10</u>	0	0	8	-1	0	30	0	0	100	0
1	1	10	0	0	60	1	0	<u>30</u>	0	0	100	0
3	1	10	0	0	<u>50</u>	3	1	30	0	0	90	3
2	1	10	0	1	50	3	1	30	0	0	<u>60</u>	2
4	1	10	0	1	50	3	1	30	0	1	60	2

```
void Dijkstra(MGraph G)
 int D[MAXV], P[MAXV], F[MAXV]; F[0] = 1;
 for (i=1; i<G.vernum; i++) {
 D[i] = G.arcs[0][i]; F[i]=0;
 if (D[i]<INT MAX) P[i]=0;
 else P[i]=-1;
  for(i=1; i<G.vernum; i++){
  Dispath(D, P, F, G.vernum, 0);
```

```
for(i=1; i<G.vernum; i++){
 min = INT_MAX;
 for(j=1; j<G.vernum; j++)
 if(!F[j])
 if(D[j] < min) \{ w = j; min = D[j]; \}
 \mathbf{F}[\mathbf{w}] = 1;
 for(j=1; j<G.vernum; j++){
 if(!F[j]\&\&((D[w]+G.arcs[w][j]) < D[j])){
 D[j] = D[w] + G.arcs[w][j];
 P[j] = w;
```

```
void Ppath(int *path,int i,int v0) /*前向递归查找路径上的顶点*/
  k=path[i];
 /*找到了起点则返回*/
  if (k==v0) return;
 /*找k顶点的前一个顶点*/
  Ppath(path, k, v0);
  printf("%d,",k); /*输出k顶点*/
```

```
void Dispath(int *dist,int *path,int *final,int n,int v0)
  for (i=0;i<n;i++){
 if (final[i]==1) {
 printf("从%d到%d的最短路径长度为:
 %d\t路径为:",v0,i,dist[i]);
 printf("%d,",v0); /*输出路径上的起点*/
 Ppath(path,i,v0); /*输出路径上的中间点*/
 printf("%d\n",i); /*输出路径上的终点*/
 else printf("从%d到%d不存在路径\n",v0,i);
```

- 2. 每对顶点之间的最短路径
 - ◆ <u>问题的提法</u>:已知一个各边权值均大于0的带权有向图,对每一对顶点 $v_i \neq v_j$,要求求出 v_i 与 v_j 之间的最短路径和最短路径长度。
- ◆ 弗洛伊德(Floyd)算法的基本思想:

定义一个n阶方阵序列:

$$D^{(-1)}, D^{(0)}, ..., D^{(n-1)}.$$


其中 $D^{(-1)}[i][j] = arcs[i][j]$;


$$D^{(k)}[i][j] = Min \{ D^{(k-1)}[i][j], D^{(k-1)}[i][k] + D^{(k-1)}[k][j] \},$$


$$k = 0,1,..., n-1$$

 $D^{(0)}[i][j]$ 是从顶点 v_i 到 v_j ,中间顶点是 v_0 的最短路径的长度, $D^{(k)}[i][j]$ 是从顶点 v_i 到 v_j ,中间顶点的序号不大于k的最短路径的长度, $D^{(n-1)}[i][j]$ 是从顶点 v_i 到 v_i 的最短路径长度。

Floyd算法求最短路径


(a) 路径长度

加入顶点A

(a) 路径长度

加入顶点B

Α

(a)增任以及

C

В

A B C
AB AC
B AC
C CA

A B C
A AB AC
B BA BC
C CA CAB

A AB ABC
BA BC
C CA CAB


(b) 路径


(b) 路径

(b) 路径


Floyd算法求最短路径

加入顶点C


(b) 路径


6

4


11


B

(a) 路径长度


(b) 路径


```
void ShortestPath Floyd (MGraph G)
{
  int path[NumVertices][NumVertices];
  for (i = 0; i < G.vexnum; i++) //矩阵D与path初始化
 for (j = 0; j < G.vexnum; j++)
 D[i][j] = G.arcs[i][j];
 if (D[i][j] < MAXINT) path[i][j] = i;
 else path[i][j] = -1; // i 到 j 无路径
  for (k = 0; k < G.vexnum; k++) //产生D(k)及path(k)
 for (i = 0; i < G.vexnum; i++)
 for (j = 0; j < G.vexnum; j++)
 if (D[i][j] > D[i][k] + D[k][j])
 D[i][j] = D[i][k] + D[k][j];
 path[i][j] = path[k][j];
 } //缩短路径长度,绕过k到j
```

本章小结

本章基本学习要点如下:

- (1)掌握图的相关概念,包括图、有向图、无向图、完全图、子图、连通图、度、入度、出度、简单回路和环等定义。
- (2)重点掌握图的各种存储结构,包括邻接矩阵和邻接表。
- (3)重点掌握图的基本运算,包括创建图、输出图、深度优先遍历、广度优先遍历算法等。
- (4)掌握图的其他运算,包括最小生成树、最短路径、拓扑排序等算法。
- (5) 灵活运用图这种数据结构解决一些综合应用问题。

作业:

7.11