九、圖

一、圖 (Graph)

☆圖形(Graph)的理論是起源於西元 1736 年,有一位數學家尤拉(Eular)為了解決「肯尼茲堡七橋問題(Koenigshberg Seven Bridge Problem),而想出的一種資料結構。

☆肯尼茲堡橋梁問題

①尤拉找出的規則:如果每一個頂點的分支度皆為偶

數,才能從某頂點出發,經過每個邊一次,再回到出發的頂點

1. 尤拉循環(Eulerian cycle):由任一頂點出發,經過所有的邊,且只能經過一次,最後回到出發頂點的路徑(條件:所有頂點的分支度必須為偶數)

$$(A,B)\rightarrow (B,A)\rightarrow (A,C)\rightarrow (C,D)\rightarrow (D,B)\rightarrow (B,D)\rightarrow (D,C)\rightarrow (C,A)$$

2. 尤拉鏈(Eulerian chain):從圖形中的任一頂點出發,經過所有的邊,而且只能經過一次,最後不一定要回到原出發頂點的路徑(條件:允許有兩個頂點的分支度為奇數,但剩下所有頂點的分支度必須為偶數)

$(A,B)\rightarrow (B,A)\rightarrow (A,E)\rightarrow (E,B)\rightarrow (B,D)\rightarrow (D,C)\rightarrow (C,A)\rightarrow (A,C)\rightarrow (C,D)\rightarrow (D,B)$

- 3. 圖(Graph): 圖是由頂點(Vertices)和邊(Edges)所組成,以 G=(E, V)來表示; 其中 V 為所有頂點的集合, E 為所有邊的集合
 - ①無向圖(Undirected Graph):

①邊(Edges)無方向性 ②邊(V1, V2)與邊(V2, V1)是相同的

- ②有向圆(Directed Graph):
 - **❶**邊(Edges)有方向性 ❷邊(V1, V2)與邊(V2, V1)是不同的

❸<V1, V2>其中 V1 為頭(head), V2 為尾(tail),

方向:從 V1 指向 V2

- ③非圖結構:有自身迴路(Self Loop)與有重邊(Multi Edge)
- 4. 完整圖(Complete Graph):
 - ①在無向圖中,若有 n 個頂點,並恰好有 n(n-1)/2 個 邊,則稱為完整圖
 - ②在有向圖中,若有 n 個頂點,並恰好有 n(n-1)個邊, 則稱為完整圖
- 5. 路徑(Path):在圖 G 中,相異兩點間所經過的邊稱為路徑

(A,D),(D,B),(B,C) (A,D),(D,C)

- ①簡單路徑(Simple Path):指除了起點(第一個節點)與終點(最後一個節點) 外的所有節點都不相同的路徑
- ②循環路徑(cvcle):如果起點及終點為同一點的簡單路徑

- 若G'=(V',E')是G=(V,E)的子圖,則V'⊂V與E' ⊂ E 6. 子圖(Sub-graph):
- 7. 連通(connected): 在無向圖中,若頂點 Vi 到頂點 Vk 間路徑存在,則稱 Vi 與 Vk是連通的
- 8. 連通圖(Connected Graph):如果圖形 G 中,任兩個頂點均為連通,則此圖形 稱為連通圖,否則稱為非連通圖
- 9. 連通單元(Connected Component):圖中最大的聯通子圖(Maximal Connected Subgraph)
- 10. 緊密連通(Strongly Connected):有向圖中,任一頂點<Vi, Vk>之間都 有一條從 Vi 到 Vk 的路徑,並且也有一條從 Vk 到 Vi 的路徑
- 11. 相鄰(Adjacent):
 - 無向圖G=(V,E)
 - u,v∈V, (u,v)∈E, 其中u,v代表相異兩個頂點
 - 稱頂點u與頂點v相鄰。
 - 有向圖G=(V,E)
 - u,v∈V, <u,v>∈E, 其中u,v代表相異兩個頂點
 - 稱u相鄰到v (u adjacents to v)
 - 稱v相鄰至u (v adjacents from u)

- 12. 路徑長度(Path Length):在圖中,相異兩點間所經過的邊的數量
- 13. 分支度(Degree):
 - ①無向圖 G=(V, E):頂點 u 的分支度=附著於 u 的邊的總數。
 - ②有向圖 G=(V, E):
 - a. 入分支度(in-degree):指某頂點 v 擁有「箭頭」的邊數。
 - b. 出分支度(out-degree):指某頂點 v 擁有「尾」的邊數。

二、圖 (Graph) 的表示法

1. 相鄰矩陣(Adjacency Matrix): 若圖 G=(V,E)是具有 n 個頂點的圖形,則使用一個 nxn 的矩陣 $A=\{a_{ij}\}, 1 \le i \le n, 1 \le j \le n$,若頂點 V_i 與 V_j 相鄰(adjacent), a_{ij} 的值為 1,否則 a_{ij} 的值為 0

※範例講解

⊙請利用相鄰矩陣表示下圖(上:無向圖、下:有向圖)

- 2. 相鄰串列(Adjacency Lists):假設圖 G=(V,E)包含 n 個頂點($n \le 1$)時,則可以使用 n 個鏈結串列來存放此圖,每個鏈結串列代表一個頂點及其相鄰的頂點 \Diamond 特性:
 - ●每個頂點使用一個串列
 - ❷對於無向圖,若有 n 個頂點 e 條邊,則共需 n 個串列首節點及 2*e 個節點
 - ❸對於有向圖,若有 n 個頂點 e 條邊,則共需 n 個串列首節點及 e 個節點
 - 母在相鄰串列中,計算所有頂點分支度所需的時間複雜度為 O(n+e)

☆節點結構:

頂點	鏈結
(Vertex)	(Link)

※範例講解

⊙請利用相鄰串列表示下圖(上:無向圖、下:有向圖)

※學生練習

⊙請利用相鄰串列表示下圖(上:無向圖、下:有向圖)

三、加權圖

1. 定義:圖的每個邊,都給予一個權重值 (weight)

2. 以相鄰矩陣表示

※範例講解

⊙請利用相鄰矩陣表示下圖(上:無向圖、下:有向圖)

3. 以相鄰串列表示

※範例講解

⊙請利用相鄰串列表示下圖(上:無向圖、下:有向圖)

四、圖的走訪

- 1. 圖的走訪形式:深度優先搜尋法(Depth-First-Search, DFS)、廣度優先搜尋法(Breadth-First-Search, BFS)
 - ①深度優先搜尋法(Depth-First-Search, DFS)
 - a. 利用堆疊處理
 - b. 從圖的某一頂點開始,走訪過的頂點會被標示已拜訪過的記號,接著拜訪 此頂點的所有相鄰且尚未拜訪之頂點中的任一個頂點,並標示已拜訪過的 記號,再以該點為新的起點繼續進行先深後廣的搜尋。

※範例講解

○請利用深度優先走訪下圖

- ②廣度優先搜尋法(Breadth-First-Search, BFS)
 - a. 先廣後深搜尋法是以佇列(Queue)及遞迴技巧來走訪
 - b. 先廣後深的方式是從圖形的某一頂點開始走訪,被拜訪過的頂點就會被標示已拜訪過的記號。接著走訪此一頂點的所有相鄰並且尚未拜訪過的頂點中的任一頂點,並標示已拜訪過的記號,再以該點為新的起點繼續進行先廣後深的搜尋

※範例講解

⊙請利用廣度優先走訪下圖

五、擴張樹 (Spanning Tree)

- 1. 定義:對一個有 n 個頂點的相連圖形,經由 DFS 或 BFS 走訪的結果,會得到 用最少的邊來連結所有的頂點,且不會形成迴路,這樣的子圖是一種樹狀結構, 也就是任何兩頂點之間的路徑唯一。這種可連結所有頂點且路徑唯一的樹狀結 構稱為擴張樹(spanningtree)或稱為生成樹、擴展樹
- 2. 令 G=(V,E)是一個圖,而 S=(V,T)是 G 的擴張樹。其中 T 是追蹤時所拜訪過的邊,而 K 表示追蹤後所未被拜訪過的邊。此時擴張樹具有下列幾點特性:
 - (1)E=T+K
 - ②V 中的任何兩頂點 V1, V2, 在 S 中有唯一的邊
 - ③加入 K 中任何一個邊於 S 中, 會造成循環

☆特性:

- ❶擴張樹可用來判斷該圖是否為連通圖
- ❷擴張樹中的任何兩個頂點間都是相連的,也就是存在一條路徑可通
- 3 擴張樹不會形成迴路現象
- 母若某圖存在有擴張樹,此樹非唯一

- 3. 最小成本擴張樹(Minimum Cost Spanning Tree):如果一個相連圖(connected graph)的邊(edge)具有權重值(weight),其代表成本、距離、或關係強度時。當此圖所產生的擴張樹之所有邊的權重值加總為最小,此擴張樹稱為最小成本擴張樹
 - ①Kruskal 演算法
 - a. 邊的權重值先由小到大排序
 - b. 從所有未走訪的邊中,選取權重值最小的邊,記錄此邊已走訪,檢查是否 形成迴路
 - ❶形成迴路,此邊不能加入最小成本擴張樹(MST)中,回到步驟 b.
 - ②未形成迴路,此邊加入最小成本擴張樹(MST)中,如果邊數已達 n-1 條,則到步驟 c.,否則回到步驟 b.
 - c. Kruskal 可以找出 MST, 結束

※範例講解

⊙使用 Kruskal 演算法求下圖的最小成本擴張樹

※學生練習

⊙使用 Kruskal 演算法求下圖的最小成本擴張樹

②Prime 演算法:假設有個圖 G=(V,E),其中 $V=\{1,2,\cdots,n\}$,且最初設定 $U=\{1\}$, U,V 是兩個頂點的集合,並且每次會產生一個邊。亦即從 U-V 集合中找一個頂點 V,能與 U 集合中的某個頂點形成最小成本的邊,把這一頂點 V 加入 U 集合,繼續此步驟,直到集合 U 等於 V 集合為止

- a. 選出某一節點 U 出發點
- b. 從與 U 節點相連且尚未被選取的節點中,選擇權重最小的邊,加入新節點
- c. 重複加入新節點,直到 n-1 條邊為止(n 為節點數)

※範例講解

⊙使用 Prime 演算法求下圖的最小成本擴張樹

※學生練習

⊙使用 Prime 演算法求下圖的最小成本擴張樹

六、拓樸排序

☆前言:

- ▶ 所謂"工作"(Activity),是指將一個計畫分成數個子計畫,而每一個子計畫完成時,即是將整個計畫完成,這個就稱為工作
- 因此,如將"工作"稱為工作網路上的"頂點",而工作與工作之間的連線, 代表著工作的優先順序時,稱為工作網路上的"邊"
- ▶ 因此,這種以頂點來代表工作項目的網路稱為頂點工作網路(Activity On Vertex Network),簡稱為 AOV 網路
- 1. 定義: 若在 AOV 網路中,頂點 Vi 是頂點 Vj 的前行者,則在線性的排列中,Vi 一定在 Vj 的前面,此種特性稱之為拓樸排序(Topological Sort)

※範例講解

⊙求下面 AOV 網路之拓樸排序

※學生練習

⊙求下面 AOV 網路之拓樸排序

