

第7章 图

目 录

7.1 图的基本概念

7.2 图的存贮结构

7.3 图的遍历

7.4 <u>最小生成树</u>

7.5 <u>最短路径</u>

7.6 <u>拓扑排序</u>

7.1 图的基本概念

7.1.1 图的定义

图是由顶点集V和顶点间的关系集合E(边的集合)组成的一种数据结构,可以用二元组定义为: G=(V,E)。

例如,对于图7-1所示的无向图G1和有向图G2,它们的数据 结 构 可 以 描 述 为 : G_1 =(V_1 , E_1), 其 中 V_1 ={a,b,c,d}, E_1 ={(a,b),(a,c),(a,d),(b,d),(c,d)},而 G_2 =(V_2 , E_2),其中 V_2 ={1,2,3}, E_2 ={<1,2>,<1,3>,<2,3>,<3,1>}。

(a) 无向图 G1

(b) 有向图 G2

图 7-1 无向图和有向图

7.1.2 图的基本术语

1. 有向图和无向图

在图中,若用箭头标明了边是有方向性的,则称这样的图为有向图,否则称为无向图。如图7-1中, G_1 为无向图, G_2 为有向图。

2. 完全图、稠密图、稀疏图

具有n个顶点, n(n-1)/2条边的图, 称为完全无向图, 具有n个顶点, n(n-1)条弧的有向图, 称为完全有向图

。完全无向图和完全有向图都称为完全图。

(a) 完全无向图 G3

(b) 完全有向图 G4

图 7-2 完全图

2. 完全图、稠密图、稀疏图

对于一般无向图,顶点数为n,边数为e,则 0≤e ≤n(n-1)/2。

对于一般有向图,顶点数为n,弧数为e,则 $0 \le e \le n(n-1)$ 。

当一个图接近完全图时,则称它为稠密图。

相反地,当一个图中含有较少的边或弧时,则称它为稀疏图。

7.1.2 无向图的基本术语

1. 邻接

在有向图中,存在边(x,y),则称x和y是相邻的。

2. 依附:

有边(x,y),则边依附在顶点x和y上,或者说(x,y)和顶点x、y相关联

3. 子图

若有两个图 G_1 和 G_2 , G_1 =(V_1 , E_1), G_2 =(V_2 , E_2),满足如下条件: V_2 ⊆ V_1 , E_2 ⊆ E_1 ,即 V_2 为 V_1 的子集, E_2 为 E_1 的子集,称图 G_2 为图 G_1 的子图。

图和子图的示例具体见图7-3。

(a)图 G

(b)图G的两个子图

图 7-3 图与子图示意

4. 路径、路径长度、简单路径、回路

从顶点x到y存在一条路径的一个顶点序列称为路径。

路径上经过的边的数目称为该路径的路径长度。

若一条路径上除起点和终点可以相同外,其余顶点均 不相同,则称此路径为简单路径。

起点和终点相同的路径称为回路,简单路径组成的回路称为简单回路。

例如:

路径 (a, b, d)

路径长度 2

简单路径 (a,b,c)

非简单路径 (a, b, d, a, c)

回路 (a, b, d, a)

5. 连通、连通图、连通分量

在无向图中,若从顶点i到顶点j有路径,则称顶点i和顶点j是连通的。

若任意两个顶点都是连通的,则称此无向图为连 通图,否则称为非连通图。

连通图和非连通图示例见图7-4。

(a) 连通图

(b) 非连通图

图 7-4 连通图和非连通图

无向图中,极大的连通子图为该图的连通分量。显然 ,任何连通图的连通分量只有一个,即它本身,而非连 通图有多个连通分量。

对于图7-4中的非连通图,它的连通分量见图7-6。

图 7-6 图 7-4(b)的连通分量

6. 生成树、生成森林

连通图的生成树是一个极小连通子图,它包含图中全部n个顶点和n-1条不构成回路的边。

非连通图的生成树则组成一个生成森林。

若图中有n个顶点,m个连通分量,则生成森林中有n-m条边。

连通图

生成树

性质:

- 1. 添加一条边,必定构成一个环。
- 2. 一棵有n个顶点的生成树有且仅有n-1条边。
 - •顶点n个,边数< n-1 非连通图
 - •顶点n个,边数> n-1 必有环
 - •有n-1条边的图不一定是生成树

7.1.3 有向图的基本术语

1. 度、入度、出度

在图中,一个顶点依附的边或弧的数目,称为该顶点的度。

在有向图中,一个顶点依附的弧头数目,称为该顶点的入度;一个顶点依附的弧尾数目,称为该顶点的出度;某个顶点的入度和出度之和称为该顶点的度。

2. 强连通图、强连通分量

在有向图中,若从顶点i到顶点j有路径,则称从顶点i和顶点j是连通的。

若图中任意两个顶点都是连通的,则称此有向图为强连通图,否则称为非强连通图。

强连通图和非强连通图示例见图7-5。

(a)强连通图 (b) 非强连通图

图 7-5 强连通图和非强连通图

有向图中,极大的强连通子图为该 图的强连通分量。显然,任何强连通图的强连通分量只有一个,即它本身,而非强连通图有多个强连通分量。

对于图7-5中的非强连通图,它的强连通分量见图7-7。

图 7-7 图 7-5(b)的强连通分量

7.1.4 其他术语

1. 权

在图的边或弧中给出相关的数,称为权。 权可以代表一个顶点到另一个顶点的距离,耗费等。

2. ×

带权图一般称为网。带权图的示例具体见图7-4。

(b)有向网

图 7-3 无向带权图和有向带权图

7.2 图的存贮结构

- 7.2.1 十字链表-----有向图
- 7.2.1 邻接多重表-----无向图

1. 图的邻接矩阵表示

在邻接矩阵表示中,除了存放顶点本身信息外,还用一个矩阵表示各个顶点之间的关系。若(i,j) $\in E(G)$ 或 $\langle i,j \rangle \in E(G)$,则矩阵中第i行 第j列元素值为1,否则为0

图的邻接矩阵定义为:

例如,对图7-8所示的无向图和有向图,它们的邻接矩阵 见图7-9。

(a) 无向图 G3

(b)有向图 G4

	图 7-8 无向图 G	63 及有向图 G4	
	1 2 3 4	1 2	<u> </u>
1	0 1 0 1		1
2		1 0	1
_		2 0	0
3		3 1	0
4	1 1 1 0		J

(a) G3 的邻接矩阵

(b) G4 的邻接矩阵

3

邻接矩阵表示 图 7-9

- 2. 从无向图的邻接矩阵可以得出如下结论
 - (1) 矩阵是对称的;
 - (2) 第i行或第i 列1的个数为顶点i 的度;
 - (3) 矩阵中1的个数的一半为图中边的数目;
- (4) 很容易判断顶点i 和顶点j之间是否有边相连(看矩阵中i行j列值是否为1)。

3. 从有向图的邻接矩阵可以得出如下结论

- (1) 矩阵不一定是对称的;
- (2) 第i 行中1的个数为顶点i 的出度;
- (3) 第i列中1的个数为顶点 i的入度;
- (4) 矩阵中1的个数为图中弧的数目;
- (5) 很容易判断顶点i 和顶点j 是否有弧相连.

4. 网的邻接矩阵表示

类似地可以定义网的邻接矩阵为:

网及网的邻接矩阵见图7-10。

(a) M G5

(b) 网 G5 的邻接矩阵示意图

5. 储存表示

```
// ----- 图的数组(邻接矩阵)存储表示 -----
 // 用整型最大值代替∞
#define INFINITY INT_MAX
#define MAX_VERTEX_NUM 20
 #最大顶点个数
typedef enum{DG,DN,AG,AN}GraphKind; //{有向图,有向网,无向图,无向网}
typedef struct ArcCell{
 VRType adj; // VRType是顶点关系类型。对无权图,用1(是)或0(否)
 //表示相邻否;对带权图,则为权值类型
 InfoType *info; //该弧相关信息的指针
}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
 // 图的当前顶点数和弧数
 int
 vexnum, arcnum;
 GraphKind kind;
 #图的种类标志
}MGraph;
```

6. 图的邻接矩阵表示的优缺点

优点: 容易判定任何两个顶点是否有边或弧相连

缺点:找到任一个顶点的邻结点,则需要搜索矩阵的一行

或者一列链表,不及邻接表方便

1. 图的邻接表表示

将每个结点的边用一个单链表链接起来,若干个结点可以得到若干个单链表,每个单链表都有一个头结点,所有头结点组成一个一维数组,称这样的链表为邻接表。

(b) 有向图 G4

(b) 有向图 G4 的邻接表

(c) 有向图 G4 的逆邻接表

图 7-11 邻接表示例

- 2. 从无向图的邻接表可以得到如下结论
- (1) 第i个链表中结点数目为顶点i的度;
- (2) 所有链表中结点数目的一半为图中边数;
- (3) 占用的存储单元数目为n+2e(n个结点,e条边)。
- 3. 从有向图的邻接表可以得到如下结论
 - (1) 第i个链表中结点数目为顶点i的出度;
 - (2) 所有链表中结点数目为图中弧数;
 - (3) 占用的存储单元数目为n+e (n个结点,e条边)。

4. 储存表示

```
// ----- 图的邻接表存储表示 -----
#define MAX_VERTEX_NUM 20
typedef enum{DG,DN,AG,AN} GraphKind; // {有向图,有向网,无向图,无向网}
typedef struct ArcNode{
 adjvex; // 该弧所指向的顶点的位置
 int
 *nextarc; // 指向下一条弧的指针
 struct ArcNode
 *info; // 网的权值指针
  InfoType
}ArcNode;
typedef struct{
 VertexType
 #顶点信息
 data:
 ArcNode
 #指向第一条依附该顶点的弧的指针
 *firstarc;
}VNode,AdjList[MAX_VERTEX_NUM]; // 头结点
typedef struct{
 AdjList
 vertices;
 // 图的当前顶点数和弧数
 int
 vexnum, arcnum;
 kind;
 // 图的种类标志
 GraphKind
}ALGraph;
```

5. 图的邻接表表示的优缺点

优点: 容易找到任一个顶点的邻结点

缺点: 判定任何两个顶点是否有边或弧相连,则需要搜索

链表,不及邻接矩阵方便

7.2.3 十字链表

1. 图的邻接表表示

将有向图的邻接表和逆逆邻接表结合起来的一种链表。结点定义如下:

孤结点 tailvex headvex hlink tlink info

项点结点 data firstin firstout

7.2.3 十字链表

请画出上图的十字链表存储结构

7.2.3 十字链表

优点:

- 1. 求顶点的出度、入度简单。
- 2. 建立十字链表的时间复杂度和建立邻接表相同 0(n+e)。

7.2.3 邻接多重表

在邻接多重表中,每条边用一个结点表示,每个结点由五个域组成,其结点结构为:

边结点 mark ivex ilink jvex jlink info

顶点结点 data firstedge

7.2.3 邻接多重表

邻接多重表的形式见图7-12。

7.2.3 邻接多重表

结论:

- 1.在邻接多重表中,所有依附于同一结点的边串联在同一链表中,由于每条边依附于两个结点,则每个边结点同时链接在两个链表中。
- 2.对无向图而言,邻接多重表和邻接表的差别,仅在于同一条边 在邻接表中用两个结点表示,而在邻接多重表中只有一个结点 ,因此除了在边结点中增加一个标志域外,邻接多重表所需的 存储量和邻接表相同。

总结: 图的邻接矩阵和邻接表优点对比

总结: 图的邻接矩阵和邻接表优点对比

(a) G3 的邻接矩阵

邻接矩阵优点:容易判定任何两个顶点是否有边或弧相连

邻接表优点: 容易找到任一个顶点的邻结点

作业:

7.1

7.14

实验三: 无向图邻接表的构造

构造一个无向图的邻接表,要求从键盘输入图的顶点数和图的边数,并显示所构造的邻接表。

- 实验步骤: 1. 构造一个无向图的邻接表
 - 2. 屏幕输出
- 实验拓展: 1. 构建有向图的邻接表
 - 2. 判断边是否存在
 - 3. 求顶点的度数

无向图邻接表例子:

头结点

data firstarc

表结点

adjvex nextarc info

(a)无向图 G3 的邻接表

结构体定义:

和树的遍历类似,图的遍历也是从某个顶点出发,沿着某条搜索路径对图中所有顶点仅各作一次访问。

若给定的图是连通图,则从图中任一顶点出发顺着边可以访问到该图中所有的顶点,但是,在图中有回路,从图中某一顶点出发访问图中其它顶点时,可能又会回到出发点,而图中可能还剩余有顶点没有访问到,因此,图的遍历较树的遍历更复杂。我们可以设置一个全局型标志数组visited来标志某个顶点是否被访过,未访问的值为0,访问过的值为1

- 7.3.1 深度优先搜索遍历
- 7.3.2 广度优先搜索遍历

1. 深度优先搜索思想

深度优先搜索遍历类似于树的先序遍历(<mark>实质</mark>)。假定给定图G的初态是所有顶点均未被访问过,在G中任选一个顶点i作为遍历的初始点,则深度优先搜索遍历可定义如下:

- (1) 首先访问顶点i, 并将其访问标记置为访问过, 即 visited[i]=1;
- (2) 然后搜索与顶点i有边相连的下一个顶点j, 若j未被访问过, 则访问它,并将j的访问标记置为访问过, visited[j]=1, 然后从j开始重复此过程,若j已访问,再看与i有边相连的其它顶点;
- (3) 若与i有边相连的顶点都被访问过,则退回到前一个访问顶点并重复刚才过程,直到图中所有顶点都被访问完止。

例如,对图7-13所示无向图G7,从顶点1出发的深度优先搜索遍历序列可有多种,下面仅给出三种,其它可作类似分析。

在无向图G7中,从顶点1出发的深度优先搜索遍历

序列举三种为:

1, 2, 4, 8, 5, 6, 3, 7

1, 2, 5, 8, 4, 7, 3, 6

1, 3, 6, 8, 7, 4, 2, 5

7-13 无向图 G7

问题:

■ 遍历结果不唯一!

2. 深度优先搜索 (邻接表实现图)

仍以图7-13中无向图G7 为例,来说明算法的实现,G7 的邻接表见图7-16,

7-13 无向图 G7

图 7-16 G 7 的邻接表

问题:

■非连通图可以吗?

用刚才算法及图7-16,可以描述从顶点7出发的深度优先搜索遍历示意图,见图7-17,其中实线表示下一层递归,虚线表示递归返回,箭头旁边数字表示调用的步骤。

于是,从顶点7出发的深度优先搜索遍历序列,从图7-17中可得出为7,3,1,2,4,8,5,6。从其它顶点出发的深度优先搜索序列,请读者自己写出。

7-17 邻接表深度优先搜索示意图

```
void DFSTraverse( Graph G, Status(*visit)( int v)){

//对图G作深度优先遍历
VisitFunc=Visit;
for(v=0;v<=G.vexnum;++v)
visited[v]=FLASE;
for( v=0;v<G.vexnum; ++v)
if(!visited[v]) DFS( G,v);
}//DFSTraverse

void DFS( Gragh G, int v){

//从第V个顶点出发递归的深度优先遍历图G
Visted[v]=TRUE; VisitFunc(V);
for( w=FirstAdjVex(G,v);

w; w=NextAdjVex ( G,v,w))
if(!visited[w]) DFS( G,w);
}//DFS
```

思考:

■ 如果存储改为<mark>邻接矩阵</mark>,相比时间效率哪个更好?

1. 广度优先搜索的思想

广度优先搜索遍历类似于树的按层次遍历(<mark>实质</mark>)。 设图**G**的初态是所有顶点均未访问,在**G** 中任选一顶点i 作为初始点,则广度优先搜索的基本思想是:

- (1) 首先访问顶点i,并将其访问标志置为已被访问,即 visited[i]=1;
- (2) 接着依次访问与顶点i有边相连的所有顶点W1, W2, ..., Wt;
- (3) 然后再重复按顺序访问与W1, W2, ..., Wt有边相连又未曾访问过的顶点;

依此类推,直到图中所有顶点都被访问完为止。

例如,对图7-13所示无向图G7,从顶点1出发的广度优先搜索遍历序列可有多种,下面仅给出三种,其它可作类似分析。

在无向图G7中,从顶点1出发的广度优先搜索遍历

序列举三种为:

1, 2, 3, 4, 5, 6, 7, 8

1, 3, 2, 7, 6, 5, 4, 8

1, 2, 3, 5, 4, 7, 6, 8

7-13 无向图 G7

2. 广度优先搜索(邻接表实现)

图 7-16 G 7 的邻接表

可以得到图G7的广度优先搜索序列,若从顶点1出发, 广度优先搜索序列为: 1,2,3,4,5,6,7,8;

若从顶点7出发广度优先搜索序列为: 7, 3, 8, 1, 6, 4, 5, 2。

```
void BFS(Gragh G,int v){
算法描述为下面形式:
 //从v出发广度优先遍历图G,非递归算法实
Boolean visited[MAX];
 现,访问操作入队列时进行
Status (*visitFunc)(int v);
 visited[v]=True; VisitFunc(v);
void BFSTraverse (Graph G,
 InitalQueue(Q);
 Status(*visit)( int v)){
 EnQueue(Q, v);
//对图G作深度优先遍历
 While(!QueueEmpty(Q)){
  VisitFunc =visit;
 DeQueue(Q, v);
  for(v=0;v<=G.vexnum; ++v)
 for( w=FirstAdjVex( G, v) ;
 visited[v]= FLASE;
 w; w=NextAdjVex (G, v, w))
  for(v=0;v<G.vexnum; ++v)
 if(!visited[w])
 if(!visited[v]) BFS(G, v);
 { visited[ w ]=TRUE;
}//BFSTraverse
 visit(w);
 EnQueue(Q,w)
 }//if
 }//while
```

}//BFS

作业:

- 7.3
- 7.4
- 7.5

7.4 最小生成树 (无向图遍历的应用)

假设现在某个通信部门有一个大型建设项目,需要在n个城市之间建立通信网络,也就是任两个城市间有通信线路相通。这时会考虑如何在最节省经费的前提下建立这个通信网?

7.4 最小生成树(无向图遍历的应用)

7.4.1 基本概念

1. 定义

无向图的边具有不同的权值,每条边的加权值之和为最小的生成树称做最小成本生成树。

在建立最小成本生成树时,以最少成本为原则,必须满足下列条件:

- 1) 只能使用图中的边
- 2) 只能使用n-1条边
- 3) 所使用的边不能产生一个环路

7.4 最小生成树(无向图遍历的应用)

2. 分类

- 7.4.2 普里姆算法
- 7.4.3 克鲁斯卡尔算法

- 1. 普里姆(prim)算法思想
 - (1) 从任一顶点开始,找出其权值最小的一条边
 - (2) 由此两点向外再找一条权值最小的边连接起来,此权值次小的 边必须与刚才相连接的顶点相连
 - (3) 利用规则(2) 将所有顶点相连, 但不造成环路

例如: 假设开始顶点就选为顶点1, 故首先有U={1},

 $W=\{2, 3, 4, 5, 6\}$

(b) $u=\{1\}$ $w=\{2,3,4,5,6\}$

(c) $u=\{1,3\}$ $w=\{2,4,5,6\}$ (d) $u=\{1,3,6\}$ $w=\{2,4,5\}$

图 7-20 prim 方法构造最小生成树的过程

问题:

- 图的存储结构?
- ✔ 邻接矩阵
- 操作过程怎样来表示?
 - 选择最小的边
 - 更新到剩余点的最小值
- ✓ 一维closedge
 struct{
 VertexType adjvex;
 VRType lowcost;
 }closedge[MAX_VERTEX_NUM];

closedge	0 1 2 3 4 5	u	v-u	k
adjvex	1 1 1 1 1 1	{1}	$\{2, 3, 4, 5, 6\}$	2
lowcost	0 6 1 5 ∞ ∞			
	1 5 ∞ 7 5 4			
adjvex	1 3 1 1 3 3	{1,3}	{2, 4, 5, 6}	5
lowcost	0 5 0 5 5 4			
	∞∞ 4 2 6 ∞			
adjvex	1 3 1 6 3 3	{1, 3, 6}	{2, 4, 5}	3
lowcost	0 5 0 2 5 0			
	$5 \infty 7 \infty \infty 2$			
adjvex	1 3 1 6 3 3	$\{1, 3, 6, 4\}$	{ <mark>2</mark> , 5 }	1
lowcost	0 5 0 0 5 0			
	$6 \infty 5 \infty 3 \infty$			
adjvex	1 3 1 6 2 3	$\{1, 3, 6, 4, 2\}$	{ <mark>5</mark> }	4
lowcost	0 0 0 0 3 0			
	∞ 3 5 ∞ ∞ 6			
adjvex	1 3 1 6 2 3	{1, 3, 6, 4, 2, 5}	{}	
lowcost	0 0 0 0 0 0			

closedge	0 1 2 3 4 5	u	v-u	k
adjvex	1 1 1 1 1	{1}	{2, 3, 4, 5, 6}	2
lowcost	0 6 1 5 ∞ ∞			
	1 5 ∞ 7 5 4			
adjvex	1 3 1 1 3 3	{1, 3}	$\{2, 4, 5, 6\}$	5
lowcost	0 5 0 5 5 4			
	∞∞ 4 2 6 ∞			
adjvex	1 3 1 6 3 3	{1, 3, 6}	{2, 4, 5}	3
lowcost	0 5 0 2 5 0			
	$5 \infty 7 \infty \infty 2$			
adjvex	1 3 1 6 3 3	$\{1, 3, 6, 4\}$	{ <mark>2</mark> , 5 }	1
lowcost	0 5 0 0 5 0			
	$6 \infty 5 \infty 3 \infty$			
adjvex	1 3 1 6 2 3	$\{1, 3, 6, 4, 2\}$	{ <mark>5</mark> }	4
lowcost	0 0 0 0 3 0			
	∞ 3 5 ∞ ∞ 6			
adjvex	1 3 1 6 2 3	$\{1, 3, 6, 4, 2, 5\}$	{ }	
lowcost	0 0 0 0 0 0			

2. 普里姆(prim)算法

```
void MiniSpanTree_PRIM(MGraph G, VertexType u){
 // 用普里姆算法从第u个顶点出发构造网G的最小生成树T,输出T的各条边
 //记录从顶点集U到V-U的代价最小的边的辅助数组定义:
 //struct{
 // VertexType adjvex;
 // VRType lowcost;
 //}closedge[MAX_VERTEX_NUM];
 k=LocateVex(G,u); //定位顶点u的在邻接矩阵中的位序
 for( j=0;j<G.vexnum;++j ) // 辅助数组初始化
 if( j!=k ) closedge[j] = { u, G.arcs[k][j].adj } ; //{adjvex,lowcost}
 closedge[k].lowcost=0; // 初始,U={u}
```


2. 普里姆(prim)算法

```
for(i=1;i<G.vexnum;++i) { // 选择其余G.vexnum-1个顶点
 k=minimum(closedge,G); //求出T的下一个结点: 第K顶点
 //此时closedge[k].lowcost =
 MIN\{closedge[v_i].lowcost \mid closedge[v_i].lowcost>0, v_i \in V-U\}
 //
 printf(closedge[k].adjvex, G.vexs[k]); //输出生成树的边
 // 第K顶点并入U集
 closedge[k].lowcost=0;
 for(j=0;j<G.vexnum;++j)
 if( G.arcs[k][j].adj < closedge[j].lowcost )</pre>
 //新顶点并入U集后重新选择最小边
 closedge[j] = {G.vexs[k], G.arcs[k][j].adj };
} MiniSpanTree_PRIM
```


7.4.3 克鲁斯卡尔(kruskal)算法(适合于边稀疏的网)

- 1. 克鲁斯卡尔算法基本思想
 - (1) 将整个图所有边的权值依小到大列成表
 - (2) 由权值最小的边开始进行连接,若连接结果不会造成环路则成立,否则不予采用。

例如,对图7-20(a)中无向网,用克鲁斯卡尔算法求最小生成树的过程见图7-22。

7.4.3 克鲁斯卡尔(kruskal)算法(适合于边稀疏的网)

(c) 选第3条边

或者

(e) 第5条边不能选(1,4),只能选(2,3)或(5,3)

图7-22 克鲁斯卡尔方法求最小生成树的过程

7.4 最小生成树(无向图遍历的应用)

作业:

7.7

7.5.1 拓扑排序----有向无环图的应用

一个无环的有向图称作有向无环图(Directed Acycling Graph),简称 DAG图,它在工程计划和管理方面有着广泛而重要的应用。判断一个工程 是否能有效进行,即对应于有向无环图的拓扑排序。

课程编号	课程名称	先修课程 无	
C_1	高等数学		
C ₂	程序设计基础	无	
C ₃	离散数学	C_1 , C_2	
C ₄	数据结构	C_2 , C_3	
C ₅	算法语言		
C ₆	编译技术	C_4 , C_5	
C ₇	操作系统	C4, C9	
C ₈	普通物理	C ₁	
C ₉	计算机原理	C ₈	

软件专业必须学习的课程表

7.5.1 拓扑排序----基本概念

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**。

拓扑排序(Topological Sorting)用来分析AOV网络,将图中活动的优先次序以线性方式列出来。

7.5.1 拓扑排序----举例说明: 早上工程

由四个子工程组成:

- ■叠被
- ■刷牙
- ■洗脸
- ■吃早饭

早上工程

7.5.1 拓扑排序----举例说明: 早上工程

7.5.1 拓扑排序----举例说明: 早上工程

规律:

- 1.被选入顶点的之前活动都已完成描述:顶点无前驱顶点,入度(indegree)为0
- 2.把与被选入顶点相关的先后关系都去掉 描述:从AOV网中删除此顶点及该顶点发出来的所有有向边;
- 3.并不是所有有向图都可以排出线性序列 描述:有环路不能排出拓扑序列

7.5.1 拓扑排序----基本思想

基本思想如下:

- (1) 在AOV网中选一个入度为0的顶点且输出之;
- (2) 从AOV网中删除此顶点及该顶点发出来的所有有 向边;
- (3) 重复(1)、(2) 两步,直到AOV网中所有顶点都被输出或网中不存在入度为0的顶点。

7.5.1 拓扑排序----规则应用演示

结果不唯一, 可能序列还有 很多

7.5.1 拓扑排序----储存方式的选择

有向图可选择的存储方式有邻接表(Adjacency List),邻接矩阵(Adjacency Matrix),十字链表(Orthogonal List),由于有向图的存储形式的不同,拓扑排序算法的实现也不同,此处基于邻接矩阵表示的存储结构。

■ 查找入度为零的顶点即为没有前驱的顶点。

附设一个存放各顶点入度的数组indegree [],于是有无前驱的顶点,即为查找indegree [i]为零的顶点。

■ 删除以i为起点的所有弧。

既为对链在顶点i后面的所有邻接顶点k,将对应的indegree [k] 减1。

■ 避免重复检测入度为零的顶点。

可以设栈或队列。若为栈,若某一顶点的入度减为0,则将它入栈。每当输出某一入度为0的顶点时,便将它从栈中删除。

栈(1)弹出C₁

C₄

栈(2)弹出C4

栈(3)弹出C₀

完整的拓扑序列为: C1, C4, C0, C7, C8, C2, C3, C6, C5。

基于邻接表的拓扑排序算法描述如下:

其中A为有向图G的邻接表:

- (1) 初始化存放各顶点入度的数组indegree[],入度为0的顶点入栈
- (2) 弹出栈顶顶点i,在A中对链在顶点i后面的所有邻接顶点k,将对应的indegree [k] 减1,若indegree [k] 为0,则k入栈。
- (3) 当栈不为空,重复(2),直到所有顶点都被输出,则算法结束,否则若不完全输出,存在环路。

7.5.1 拓扑排序----基于邻接表的拓扑排序算法

```
Status TopologicalSort(ALGragh G){
 FindInDegree(G, indegree); //对各项点求入度 indegree[0..vernum-1]
 initStack(S);
 for i=0; i < G.vexnum; i++
 if(! indegree[i]) Push(S,i); //入度为0者进栈
 count = 0:
 while( !StackEmpty(s) ){
 pop(s,i); printf(i, G.vertices[i].data); ++count;
 for(p=G.vertices[i].firstarc; p; p=p->nextarc){
 k=p->adjvex; if(!( --indegree[k] )) Push(S, k);
 }//for
 }//while
 if(count<G.vexnum) return ERROR; //有向图有回路
 else return OK;
 时间: 0 (n+e)
}//TopologicalSort
```

7.5.1 拓扑排序----总结

利用无前驱的顶点优先的拓扑排序算法求得**AOV**网的一个拓扑序列,成功得判断出一个由若干小工程组成的大工程是否能够顺利进行,也是学习无向图另一种应用-----关键路径的基础。还有以下问题值得思考题:

- ■基于邻接距阵的存储结构的具体实现
- ■无后继的顶点优先拓扑排序方法

作业: 7.9

7.6最短路径

交通网络中常常提出这样的问题: 从甲地到乙地之间是否有公路连通?在有多条通路的情况下,哪一条路最短? 交通网络可用带权图来表示。顶点表示城市名称,边表示两个城市有路连通,边上权值可表示两城市之间的距离、交通费或途中所花费的时间等。求两个顶点之间的最短路径,不是指路径上边数之和最少,而是指路径上各边的权值之和最小。

- 三种常用的最短路径问题:
- 由某个固定接点到另一个结点的最短路径(一对一)
- 由某个固定接点到其他各结点的最短路径(一对多)
- 由各结点到其他各结点的最短路径(多对多)

1. 单源点最短路径

单源点最短路径是指: 给定一个出发点(单源点)和一个有向网G=(V, E),求出源点到其它各顶点之间的最短路径。

迪杰斯特拉(Dijkstra)在做了大量观察后,首先提出了 按路径长度递增序产生各顶点的最短路径算法,我们称之 为迪杰斯特拉算法。

2. 迪杰斯特拉算法的基本思想

算法的基本思想是:设置并逐步扩充一个集合S,存放已求出其最短路径的顶点,则尚未确定最短路径的顶点集合是V-S,其中V为网中所有顶点集合。按最短路径长度递增的顺序逐个以V-S中的顶点加到S中,直到S中包含全部顶点,而V-S为空。

迪杰斯特拉算法的求解过程

(b) 源点1到其它顶点的初始距离

(c) 第一次求得的结果

(d) 第二次求得的结果

(a) 一个有向网点

(e) 第三次求得的结果

(f) 第四次求得的结果

图 7-27 迪杰斯特拉算法求最短路径过程及结果

举例:求V₀到其余各点的最短路径

三个辅助向量:

- 2.p[i] 代表一个集合,表示当前找到的, 从v0到vi的最短路径
- 3.Final[] 已经求到最短路径的结点的集合

 ∞ ∞ ∞ ∞

· · · · · · · · · · · · · · · · · · ·										
	Final	V								
[0]	[1]	[2]	[3]	[4]	[5]					
∞ ()	∞ ()	10√ (v0,v2)	∞ ()	30 (v0,v4)	∞ (v0,v5)	[v0]				
∞	∞		60 (v0,v2,v3)	30√ (v0,v4)	100 (v0,v5)	[v0,v2]	2			
∞	∞		50√ (v0,v4,v3)		90 (v0,v4,v5)	[v0,v2,v4]	4			
∞	∞				60√ (v0,v4,v3,v5)	[v0,v2,v4, v3]	3			
∞	∞					[v0,v2,v4, v3,v5]	5			

3. 迪杰斯特拉算法

```
void ShortestPath_DLJ(Mgraph G,int v0,PathMatrix *p, ShortPathTable *D){
 //用Dijkstra算法求有向网G的v0顶点到其余顶点v的最短路径P[v]及其路径长度D[v]
 //若P[v][w]为TRUE,则w是从v0到 v当前求得最短路径上的顶点
 //final[v] 为TRUE当且仅当v∈S,,即已经求得从v0到v的最短路径
 //常量INFINITY为边上权值可能的最大值
 for (v=0;v<G.vexnum;++v){
 fianl[v]=FALSE; D[v]=G.edges[v0][v];
 for (w=0; w<G.vexnum; ++w) P[v][w]=FALSE; /*设空路径*/
 if (D[v]<INFINITY) {P[v][v0]=TRUE; P[v][w]=TRUE;}
 }
 D[v0]=0; final[v0]=TRUE; /*初始化,v0顶点属于S集*/
```

3. 迪杰斯特拉算法

```
/*开始主循环,每次求得v0到某个v 顶点的最短路径,并加v到S集*/
for(i=1; i<G.vexnum; ++i) /*其余G.vexnum-1个顶点*/
 {min=INFINITY; /*min为当前所知离v0项点的最近距离*/
  for (w=0;w<G.vexnum;++w)
 if (!final[w]) /*w顶点在V-S中*/
 if (D[w] < min) \{v=w; min=D[w];\}
 /*离v0顶点最近的v加入S集合*/
  final[v]=TRUE
  for(w=0;w>G.vexnum;++w) /*更新当前最短路径*/
 if (!final[w]&&(min+G.edges[v][w]<D[w])) /*修改D[w]和P[w],w∈V-S*/
 { D[w]=min+G.edges[v][w];
 P[w]=P[v]; P[w][v]=TRUE; /*P[w]=P[v]+P[w]*/
}/*ShortestPath._1*/
```


作业:

7.11