Mathematical Experiments

图论算法

—— 最小生成树

A 引例

Kruskal算法

В

基本概念与结论

D

算法的MATLAB 程序实现

→ 引例1:海底管道网络设计

几个海上石油钻井平台开采出的石油

建造一个管道网传输石油

如何设计该管道网,才 能使建造费用最低。

顶点: 钻井平台及炼油厂

边: 其两端点之间可以铺设管道

边上的权: 该段管道的建设费用

→ 引例2:计算机网络的线路设计

用数据通讯线把一组站点联结起来不允许通讯线在非站点处相交。

如何连接可使通讯线的花费最小?

→ 引例2:计算机网络的线路设计

最经济的网络不应该有 任何封闭的回路(圈)。

顶点:站点

边:两端点之间可以铺设通讯线路

边上的权:铺设费用

树:没有圈的连通图

树的性质:

- 树中任意两点间有唯一路径。
- 树的边数恰好为顶点数减1。

基本概念与结论

生成树或支撑树(spanning tree):

G的子图且是树,其顶点集等于G的顶点集

如何简便地得到右图的生成树?

避圈法和破圈法

基本概念与结论

如何简便地得到下图的生成树?

破圈法

引例2:应在哪些站点之间铺设通讯线路?

在相应的加权图中构造最小费用的生成树的问题?

◆ 基本概念与结论

定义 加权图G = (V, E)的一棵生成树 $T = (V, E_1)$

中全部边上的权之和称为该生成树的权,记为w(T)。

即

$$w(T) = \sum_{e \in E_1} w(e)$$

如果生成树 T^* 是 G 的所有生成树中权最小的生成树, 则称 T^* 是 G 的 最小生成树 , 简称最小树。

Kruskal算法

基本思想:

时间复杂度: O(m log₂m)

其中m为图的边数

按边权由小到大的顺序来选边进入生成树 保证每一步选出来的边加进来,不形成圈,否则放弃该边。

★ Kruskal算法

- 步骤 1) 选择边e1, 使得w(e1)尽可能小;
 - 2) 若已选定边 e_1 , e_2 , . . . , e_i , 则从 $E \setminus \{e_1, e_2, \ldots, e_i\}$ 中选取 🕑 📜 , 使得:
 - i) $G[\{e_1, e_2, \dots, e_{i+1}\}]$ 为无圈图,
 - ii) $w(e_{i+1})$ 是满足i)的尽可能小的权,
 - 3) 当第2)步不能继续执行时,则停止.

由Kruskal算法构作的任何生成树

$$T^* = G[\{e_1, e_2, \dots, e_{\nu-1}\}]$$
都是最小生成树.

Kruskal算法的程序实现

计算机如何判断一条边加入后会形成圈呢?

Kruskal算法的程序实现

Mathematical Experiments

例:用Kruskal算法求引例中的加权图的最小生成树。

图的边权矩阵:

b=[1 1 1 2 2 3 3 4; 2 4 5 3 5 4 5 5; 8 1 5 6 7 9 10 3];

★ Kruskal算法的MATLAB程序

```
function [T,c]=mintree(b)
[B,i]=sortrows(b',3);B=B'; m=size(b,2);n=5;
t=1:n; k=0; T=[]; c=0;
for i=1:m
 if t(B(1,i)) \sim = t(B(2,i))
 k=k+1; T(k,1:2)=B(1:2,i), c=c+B(3,i)
 tmin=min(t(B(1,i)),t(B(2,i)));
 tmax=max(t(B(1,i)),t(B(2,i)));
 for j=1:n
 if k==n-1
 if t(j) = tmax
 break;
 t(j)=tmin;
 end
 end
 end
 end
 end
```


Kruskal算法的MATLAB程序

MATLAB主程序:

b = [1 1 1 2 2 3 3 4; 2 4 5 3 5 4 5 5; 8 1 5 6 7 9 10 3];

[T,c]=mintree(b)

程序运行结果:

提示

- 1) Kruskal算法是贪心法,时间复杂度为O(m log2m);
- 2) <u>贪心法的基本思想</u>:把解看成是由若干个部件构成,每一步求出解的一个部件(不是从整体角度考虑,只是局部的最好选择)。求出的一个个部件组合而作为最终的解。
- 3) 贪婪法可被用于各种各样问题的处理。该法不一定能得到正确解、精确解,但可提供正确解的一个近似。
- 4) 已证明:求最小生成树的Kruskal算法是正确的,精确的。
- 5) 可以将其改进来近似求取图的最小Steiner树。

Thanks

