第法设计—图遍历

陈卫东

chenwd@scnu.edu.cn

华南师范大学计算机学院

2021-09

图的遍历

- * 3.1 引言
- * 3.2 深度优先搜索(Depth-First)
- * 3.3 深度优先搜索的应用
- * 3.4 宽度优先搜索(Breadth-First)
- * 3.5 宽度优先搜索的应用

3.1 引言

- * 图遍历的两种方法:
 - 深度优先搜索(Depth-First)
 - 宽度优先搜索(Breadth-First)

系统地访问图中所有结点的简单方法

- 深度优先遍历序列: a,b,c,d,e,f,g,h,i,j
- 宽度优先遍历序列: a, b, g, c, f, h, d, e, i, j

如何描述这两种搜索方法?

- **※** 深度优先搜索、宽度优先搜索的基本思想
 - ▶ 被访问结点、未被访问结点
 - 被检测结点(死结点)
 - ——该节点及其所有邻节点都已被访问的节点
 - 未被检测结点(活结点)
 - ——该节点已被访问但尚有邻接点未被访问的节点

a b c d e f g h i j

* 深度优先搜索的基本思想

- 采用栈存储活结点(活结点表)——初始时栈中只有a,终止时栈为空
- 每次检测栈顶元素——访问它的一个未被访问的邻接点。如果没有这样的节点,删除栈顶元素(死结点)
- 节点被访问立即入栈成新的栈顶元素

宽度优先搜索的基本思想

- 采用队列存储活结点(活结点表) 初始时队列由口有。 终止时队列为2
 - ——初始时队列中只有a,终止时队列为空
- 每次检测队头元素
 - ——一<mark>次性访问完</mark>它的所有未被访问的邻接点,然后删除队头元 (死结点)
- ▶ 节点被访问立即入队列

a b g c f h d e i j

125

活结点表

深度优先搜索(DFS)示意图

11 12 13 14 15 16 17 18 19

活结点表

宽度优先搜索(BFS)演示图

2 24

活结点表

D-搜索(D-Search)演示图

3.2 深度优先搜索

- ◆ 算法 DFS
- * 时间复杂度
 - Θ(m+n) (邻接表)
 - Θ(n²) (邻接矩阵)

- 输入: 有向或无向图 G = (V, E)。
- 输出: 在相应的深度优先搜索树中对顶点的前序和后序。
 - 1. $predfn \leftarrow 0$; $postdfn \leftarrow 0$
 - 2. for 每个顶点 v∈ V
 - 3. 标记 v 未访问
 - 4. end for
 - for 每个顶点 ν∈ V
 - 6. if v 未访问 then dfs(v)
 - 7. end for

过程 dfs(v)

- 1. 标记 v 已访问
- 2. $predfn \leftarrow predfn + 1$
- 3. for 每条边 $(v,w) \in E$
- 4. if w 标记为未访问 then dfs(w)
- 5. end for
- 6. $postdfn \leftarrow postdfn + 1$

一个无向图深度优先搜索遍历的例子

一个有向图深度优先搜索遍历的例子

3.2 深度优先搜索

章 算法 DFS

- ▶ 无向图的情形
 - -----树边 (Tree edges)
 - -----回边 (Back edges)
 - ----实例
- 有向图的情形
 - -----树边, 回边, 向前边, 交叉边
 - ----实例

3.3 深度优先搜索的应用

- *判定图的无环性
- * 拓扑排序

拓扑排序的图例

* 找图的拐点(关节点)

* α[v]=predfn: 深度优先数。

* $\beta[v]=\min\{\alpha[v], \min\{\beta[w]|w \text{ is a son of } v\},\$

 $min\{\alpha[u]|(v,u) \text{ is a back edge}\}$:

v通过一条子孙路径且至多后随一条回边(back edge)

所能到达的最小深度优先数。

* 找图的拐点(关节点)

- ▶ 拐点的判别方法:
- 1. 当且仅当一棵深度优先搜索树的根结点至少有两个儿子时,此根结点是关节点。

在图中查找关节点的例子

* 找强连通分图

算法 STRONGCONNECTCOMP

输入:有向图 G=(V,E)。

输出: G中的强连通分支。

- 1. 在图 G 上执行深度优先搜索,对每一个顶点赋给相应的 postdfn 值。
- 2. 颠倒图 G 中边的方向,构成一个新的图 G'。
- 3. 从具有最大 *postdfn* 数值的顶点开始,在 *G*′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 *postdfn* 数值最大的顶点, 开始下一次深度优先搜索。
- 4. 在最终得到的森林中的每一棵树对应一个强连通分支。

寻找强连通分支

3.4 宽度优先搜索

- **♯**算法 BFS
 - * 实例
 - 时间复杂度
 - $\Theta(m+n)$ (邻接表)
 - $\Theta(n^2)$ (邻接矩阵)

```
算法
 BFS
输入:有向或无向图 G = (V, E)。
输出: 广度优先搜索次序中顶点的编号。


 bfn ← 0


 for 每个顶点 v∈ V

 标记 v 未访问
 3.
 4. end for

 for 每个顶点 v∈ V

 if v 标记为未访问 then bfs(v)
 7. end for
过程 bfs(v)
 1. Q \leftarrow \{v\}
 2. 标记 v 已访问
 3. while Q \neq \{\}
 v \leftarrow Pop(Q)
 4.
 5. bfn \leftarrow bfn + 1
 for 每条边(v,w) \in E
 6.
 if w 标记为未访问 then
 Push(w,Q)
 8.
 9.
 标记 w 已访问
 10.
 end if
 end for
 11.
 end while
```


3.5 宽度优先搜索的应用

* 求图中结点s 到其它每个结点的距离 (s 到v 的距离被定义s 到 v的任何路径的最少边数)

当将算法 BFS 用于图G 中且指定起点为s 时,所得树(宽度优先搜索树)中s 到其他任何结点有最少的边数。

请设计一个有效算法来确定一个给出的图是否是二分图

- 采用宽度优先遍历图 *G*,得到宽度优先生成树。如果宽度优先生成树的同层节点没有 边出现,则图 *G* 为二部图,否则图 *G* 不是二部图。
- 在图 G 的宽度优先生成树中, G 中任何边必跨于相邻层节点之间或同层节点之间, 前者是树边, 后者是横跨边。如果宽度优先生成树的同层节点没有边,则图 G 为二部图。反之,若图 G 是二部图,则必有其宽度优先生成树同层节点之间无边。算法正确性证毕。

宽度优先遍历图 G 得宽度优先生成树 (实心边是树边,虚线是横跨边)

请设计一个有效算法来确定一个给出的图是否是二分图

如何采用图的深度优先遍历方法设计算法?

