7.5 有向无环图及其应用

问题:

假设以有向图表示一个工程的施工图或程序的数据流图,则图中不允许出现回路。对整个工程和系统,人们关心的是两个方面的问题:一是工程能否顺利进行;二是估算整个工程完成所必需的最短时间。

对应于有向图,即为进行拓扑排序和求关键路径的操作。

7.5.1 拓扑排序

何谓"拓扑排序"?

简单地说,由某个集合上的一个偏序得到该集合上的一个全序,这个操作称之为拓扑排序。

如何得到有向图的一个拓扑序列?

对有向图进行如下操作: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。 例如:对于下列有向图

可求得<mark>拓扑有序序列</mark>: ABCD 或 ACBD 反之:对于下列有向图

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}

如何进行拓扑排序?

- 一、从有向图中选取一个**没有前驱**的顶点,并输出之;
- 二、从有向图中删去此顶点以及所有以它为尾的弧;

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。后一种情况说明有向图中存在环。

例如,对左 图的拓扑排 序过程如下 所示:

a b h c d g f e

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

采用邻接表作有向图的存储结构,且在头结点中增加一个存放顶点入度的数组(indegree)。为避免每次都要搜索入度为零的顶点,在算法中设置一个"栈",以保存"入度为零"的顶点。

```
Status Topologicaisort(ALGraph G) { //有向图G采用邻接表 //存储结构。若G无回路,则输出G的顶点的一个拓扑序列并返 //回OK,否则ERROR。
FindInDegree(G,indegree); //对各顶点求入度
InitStack(S); //建零入度顶点栈S
for ( i=0; i<G.vexnum; ++i)
```

if (!indegree[i]) Push(S, i); //入度为零的顶点入栈

```
count=0; //对输出顶点计数
  while (!EmptyStack(S)) {
  Pop(S, v); ++count; printf(i,G.vertices[i].data);//输出i号
顶点//并计数。
  for (p= G.vertices[i]. Firstarc; p; p=p->Nextarc){
 k=p->adjvex; // 对i号顶点的每个邻接点的入度减1
 if (!(--indegree[k])) Push(S, k); //若入度为零,则入栈
  }//for
}//while
if (count < G.vexnum) return ERROR; //图中无回路
else return OK;
}//Topologicaisort
```

算法 7.12

7.5.2 关键路径

问题:

假设以有向网表示一个施工流图,其中,顶点表示事件,弧表示活动,弧上的权值表示活动的持续时间。该网络称之为AOE网络。

假设以该AOE网络表示一个施工流图,则有待研究的问题是:

- (1)完成整项工程至少需要多少时间?
- (2)哪些工程是影响整个工程进度的关键?

整个工程完成的时间为:从有向图的源点到汇点的最长路径。

<u>关键活动"指的是</u>:该弧上的**权值增加**将使有向图上的**最长路径 的长度增加。**

如何求关键活动?

"事件(顶点v_i)"的最早发生时间 ve(j)

 $ve(j) = 从源点到顶点V_j的最长路径长度;$

这个时间决定了所有以V_j为尾的弧所表示的活动的最早开始时间。

"事件(顶点v_k)"的最迟发生时间 vl(k),表示在不推迟整个工程完成的前提下,事件最迟发生的时间。

 $vl(k) = 工程完成时间-从顶点<math>V_k$ 到汇点的最长路径长度。

假设第 i 条弧为 < j, k > , 即如下图示:

则 对活动a_i而言,其最早开始时间 e (i)

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

最迟开始时间 I (i)

$$I(i) = vI(k) - dut(\langle j,k \rangle);$$

其中: dut (< j, k >) 为活动a_i的权 (持续时间) 。

事件发生时间的计算公式:

事件最早发生时间的计算公式:

事件最晚发生时间的计算公式:

	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

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
1	0	2	3	6	6	8	8	7	10	16	14

红色路径表示关键路径,其中的活动代表关键活动。

算法的实现要点:

显然,求ve的顺序应该是按拓扑有序的次序;

而求vl的顺序应该是按拓扑逆序的次序;

所谓拓扑逆序序列即为拓扑有序序列的逆序列,

因此,应该在拓扑排序的过程中,另设一个"<mark>栈</mark>"记下 拓扑有序序列。

求关键路径的算法:

- 1、输入e条弧<j,k>,建立AOE网的存储结构;
- 2、从源点v0出发,令ve[0]=0,按拓扑有序求其余各顶点的最早发生时间ve[i]。若得到的拓扑序列中的顶点个数小于网中顶点数,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);
- 3、从汇点vn出发,令vl[n-1] = ve[n-1],按逆拓扑有序求其余各顶点的最迟发生时间vl[i];
- 4、根据个顶点的ve和 vl值 , 求每条弧的最早开始时间e(s)和最迟 开始时间l(s)。若某弧满足条件e(s)=l(s) , 则为关键活动。

求关键路径的具体算法:讲义P