

版權屬作者所有,非經作者 同意不得用於教學以外用途

本章內容

- 5-1 圖形及定義
- 5-2 表示圖形的資料結構 鄰接矩陣、鄰接串列
- 5-3 圖形的走訪 廣度優先、深度優先
- 5-4 展開樹 (Spanning Tree) Kruskal演算法、Prim演算法
- 5-5 最短路徑 (Shortest Path)
 Dijkstra演算法、Floyd演算法
- 5-6 拓樸排序 (Topological Sorting)
- 5-7 關鍵路徑 (Critical Path)

遊戲中的地圖結合實境,當你到處趴趴走,走到某個點的時候,與這個點相關的怪物、寶物或訊息就會跟著出現。遊戲程式設計者是如何在遊戲進行中管理地圖的相關資訊?

答案是使用「圖形」的資料結構和演算法,就能處理地圖資訊中的地點、道路或位置座標,在遊戲進行的過程中,取出適當的資訊,這樣就可以讓你進入實境。

5-1 圖形及定義

社群網路(一)

社群網路(二)

圖形:通信網路圖、電路圖、社群網路、交通路線圖...等

圖形=頂點+邊

Graph = (set of Vertices, set of Edges)

$$G = (V, E)$$

(a) G1 (無向圖)

(b) G2 (有向圖)

$$G = (V, E)$$

 $V(G1) = \{a, b, c, d\}$ (圖形 G1 中所有頂點所成的集合)

 $V(G2) = \{ a, b, c, d, e \}$

 $E(G1) = \{(a,b), (a,c), (a,d), (b,c), (c,d)\}$ (圖形 G1 中所有邊所成的集合) (每個無向邊用一個無序對來表示)

 $E(G2) = \{ \langle a,d \rangle, \langle a,e \rangle, \langle b,a \rangle, \langle b,c \rangle, \langle c,a \rangle, \langle c,b \rangle, \langle c,d \rangle, \langle d,e \rangle \}$ (每個有向邊用一個有序對來表示)

- ▶ 相鄰(adjacency): 有邊相連的兩頂點。在G1中,頂點A與頂點B相鄰 (adjacent); 在G2中,頂點A相鄰到頂點B。
- ▶ 路徑(path):連續的邊。在G1中, $E\to C\to D\to B$ 是一條路徑; 環路(cyclte):頭尾相接的路徑。在G1中, $C\to D\to A\to C$ 是一個環路。
- ▶ 連通(connect):有路徑相通的兩頂點。在G1中,頂點B與頂點C相連通(但不相鄰);在G2中,頂點D連通到頂點E。
- ▶ 連通圖(connect graph):任兩個頂點都連通。 G1是連通圖
- ▶ 強連通圖(strongly connect graph): 有向圖中任兩個頂點都互相連通。 G2不是強連通圖,例如A無法連通到D。G3是強連通圖

- ▶子圖(subgraph):子圖的頂點與邊都被包含在原圖中。G3是G1的子圖)。
- ▶分支度(degree):與頂點相接邊的數目。在G1中,頂點B的分支度是2;頂點E的分支度是1。
- \triangleright 出分支度(out-degree):頂點往外有向邊的數目。在G2中, 頂點B的出分支度是1
- ▶入分支度(in-degree):頂點往內有向邊的數目。在G2中, 頂點B的入分支度是2。

FB 使用圖形結構記載用戶資訊,每個用戶是一個頂點,兩點之間的連線代表這兩個用戶是朋友關係,你認為這個圖是有向圖還是無向圖?

完全圖 (compltete graph)

(a) 此無向圖是一個完全圖。 4個頂點6個邊(= 4*3/2)。

(b) 此有向圖是一個完全圖。 4個頂點12個邊(= 4*3)。

- > 無向完全圖:任何一對不同的頂點 v_1 和 v_2 間都是相鄰的,n 個頂點 => n(n-1)/2個無向邊
- \triangleright 有向完全圖:任何一對不同的頂點 v_1 和 v_2 , v_1 都有邊到 v_2 ,同時 v_2 都有邊到 v_1

n 個頂點 => n(n-1)個有無向邊

5-2 表示圖形的資料結構

鄰接矩陣 (adjacency matrix)

(a) G1 (無向圖)

$$\mathbf{M} = \begin{bmatrix} A(0)B(1)C(2)D(3) \\ A(0) & 0 & 1 & 1 & 1 \\ B(1) & 1 & 0 & 0 & 1 \\ C(2) & 1 & 0 & 0 & 1 \\ D(3) & 1 & 1 & 1 & 0 \end{bmatrix} \quad 4 \times 4$$

(b) G2 (有向圖)

- 1. 鄰接矩陣中元素的值只可能是0或1。
- 2. 主對角線上的元素都是0(M[i][i]=0),因為頂點不可自成迴路。
- 3. M[i][j]為1代表頂點i和頂點j相鄰。例如頂點A和頂點B相鄰,所以 M[0][1] = 1。頂點A和頂點C也相鄰,所以M[0][2] = 1。
- 4. M[i][j]為0代表頂點i和頂點j不相鄰。例如頂點B沒有邊到頂點C(B、C不相鄰),所以M[1][2]=0,以此類推。
- 5. 由於此圖是無向圖,頂點A有邊到頂點B代表同時頂點B有邊到頂點A(事實上是同一個邊),因此M [0][1]=1,表示必定M [1][0]=1。亦即對所有範圍內的i和j,M[i][j]=M[j][i]。因此無向圖的鄰接矩陣一定是個「對稱矩陣」(symmetric matrix)。
- 6. M中的非零項共有10個,恰好是邊數的2倍,原因在於每個邊各自造成矩 陣兩個元素為1,因此都被重複算了兩次。
- 7. 第0列共有3個非零項,因為頂點A有3個邊相連,亦即頂點A的「分支度」 為3。其餘各列的非零項數目,也分別代表對應頂點的分支度。由於M是 對稱矩陣,所以第0列有3個非零項代表第0行也有3個非零項,都是說明 頂點A的分支度為3。

- 1. 有向圖的鄰接矩陣不一定是對稱矩陣(有無可能?)。
- 2. M[i][j]為1代表頂點i有邊到頂點j;但是M[j][i]不一定為1,因為頂點j不一定同時有邊到頂點i。因此整個矩陣的非零項的數目,恰好等於有向圖的邊數。
- 3. 第0列有1個非零項,代表頂點A有一個邊出去,亦即頂點A的 「出分支度」為1。其餘各列的非零項數目,也分別代表各頂點 的出分支度。
- 4. 第0行有2個非零項,代表頂點A有2個邊進來,亦即頂點A的「入分支度」為2。其餘各行的非零項數目,也分別代表各頂點的入分支度。

鄰接串列 (adjacency list)

(a) G1 (無向圖)

總節點數是邊數的2倍

(b) G2 (有向圖)

總節點數等於邊數

加權圖的鄰接矩陣

(a) G1 (無向圖)

M1=
$$\begin{array}{c}
A & B & C & D & E \\
A & 0 & 2 & \infty & 8 & 10 \\
B & 2 & 0 & 3 & \infty & \infty \\
2 & 0 & 3 & \infty & \infty \\
\infty & 3 & 0 & 5 & \infty \\
B & \infty & 5 & 0 & 9 \\
E & 10 & \infty & \infty & 9 & 0
\end{array}$$

$$5 \times 5$$

(b) G2 (有向圖)

$$M2 = \begin{array}{c} A & B & C & D & E \\ A & 0 & 5 & \infty & 1 & 3 \\ \infty & 0 & 3 & \infty & \infty \\ \infty & \infty & 0 & 2 & 8 \\ D & \infty & \infty & \infty & 0 & 2 \\ E & \infty & \infty & \infty & \infty & 0 \end{array}$$

加權圖的鄰接串列

圖 5.7 (b) 圖 5.5(b) 的加權鄰接串列

FB使用圖形結構記載用戶資訊,每個用戶是一個頂點,兩點之間的連線代表這兩個用戶是朋友關係,你認為FB會使用鄰接矩陣還是鄰接串列來儲存?

5-3 圖形的走訪

廣度優先走訪 (Breadth First Search, BFS)

*方法:從指定的起點 v_s 開始,拜訪和起點 v_s 相鄰的所有頂點。 再拜訪更外一層的頂點,也就是與起點 v_s 相鄰頂點的相 鄰頂點。直到所有連通頂點都拜訪過為止

*如果以 v_0 為起點,其中一組BFS 拜訪順序為:

$$v_0, v_1, v_2, v_3, v_6, v_7, v_5, v_4, v_8$$
 第二層 第三層

BFS 演算法流程圖

BFS 演算法虛擬碼

演算法:BFS廣度優先走訪 (圖形G,起點 v_s)

拜訪v。, 並將v。放入佇列

當佇列非空時,重複迴圈

從佇列取出一頂點vx

逐一拜訪所有與v_x相鄰且未被 拜訪的頂點v_y,並將v_y放入佇列

迴圈結束

演算法結束

動作說明	佇列 (queue)	已走訪頂點
0. 初始狀態	(front) (rear)	無
1. 走訪 v_0 , Enqueue(v_0)	v_0	v_0
2. Dequeue得 v_0 ,將所有與 v_0 相鄰且未被拜訪的頂點 (v_1 , v_2 , v_3) —一拜訪且Enqueue	v_1, v_2, v_3	v_0, v_1, v_2, v_3
3. Dequeue得 v_1 ,沒有任何頂點與 v_1 相鄰且未被拜訪的	v_2, v_3	v_0, v_1, v_2, v_3
4. Dequeue得 v_2 ,將所有與 v_2 相鄰且未被拜訪的頂點 (v_6 , v_7) —一拜訪且Enqueue	v_3, v_6, v_7	$v_0, v_1, v_2, v_3, v_6, v_7$
5. Dequeue得 v_3 ,將所有與 v_3 相鄰且未被拜訪的頂點 (v_4 , v_5) —一拜訪且Enqueue	v_6, v_7, v_4, v_5	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5$
6. Dequeue得 v_6 ,沒有任何頂點與 v_6 相鄰且未被拜訪的	v_7, v_4, v_5	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5$
7. Dequeue得 v_7 ,沒有任何頂點與 v_7 相鄰且未被拜訪的	v_4, v_5	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5$
8. Dequeue得v ₄ ,沒有任何頂點與v ₄ 相鄰且未被拜訪的	v_5	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5$
9. Dequeue得 ν_5 ,將所有與 ν_5 相鄰且未被拜訪的頂點 (ν_8) —一拜訪且Enqueue	ν_8	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5, v_8$
10. Dequeue得 v_8 ,沒有任何頂點與 v_8 相鄰且未被拜訪的	空	$v_0, v_1, v_2, v_3, v_6, v_7, v_4, v_5, v_8$
11. 佇列已空, 停止		19

例 5.4 BFS

順序	佇列內容	已拜訪節點
1	A	A
2	ВС	ABC
3	CDE	ABCDE
4	DEFG	ABCDEFG
5	EFGH	ABCDEFGH
6	FGH	ABCDEFGH
7	GH	ABCDEFGH
8	Н	ABCDEFGH
9	空	ABCDEFGH

深度優先走訪 (Depth First Search, DFS)

*如果以 v_0 為起點,其中一組DFS 拜訪順序為:

 $v_0, v_1, v_2, v_6, v_7, v_5, v_8, v_3, v_4$

*方法:從起點 v_s 開始,接著選擇和 v_s 相鄰的任一頂點 v_x ,並由 v_x 繼續做深度優先拜訪。

當到達某個頂點 v_u 時,若 v_u 所有相鄰的頂點都已經被拜訪過,而無法繼續前進深入時,則**退回**到 v_u 的上個拜訪頂點,繼續作深度優先拜訪。

21

DFS遞迴版

演算法:遞迴版 \mathbf{DFS} 深度優先走訪 (圖形 \mathbf{G} ,起點 ν_{s}) 拜訪 ν_{s}

對所有與 v_s 相鄰且未被拜訪的頂點 v_x ,重複迴圈 遞迴呼叫 $DFS(v_x)$

迴圈結束

演算法結束

在 DFS 遞迴演算法中, 遞迴呼叫 相當於「深入」走訪, 從呼叫返回 相當於「回溯」到上一個頂點


```
呼叫DFS(v_0) (進入函式v_0)
  拜訪v<sub>0</sub> -----(1)
  呼叫DFS(v_1) (進入函式v_1)
 拜訪v<sub>1</sub> -----(2)
  呼叫DFS(v<sub>2</sub>)(進入函式v<sub>2</sub>)
 拜訪v<sub>2</sub> -----(3)
 呼叫DFS(v<sub>6</sub>) (進入函式v<sub>6</sub>)
 拜訪v<sub>6</sub> -----(4)
 呼叫DFS(v<sub>5</sub>) (進入函式v<sub>5</sub>)
 拜訪v<sub>5</sub> -----(5)
 呼叫DFS(v<sub>3</sub>) (進入函式v<sub>3</sub>)
 拜訪v<sub>3</sub> -----(6)
 呼叫DFS(v_4) (進入函式v_4)
 拜訪v4 -----(7)
 呼叫DFS(v<sub>8</sub>) (進入函式v<sub>8</sub>)
 拜訪v<sub>8</sub> -----(8)
 呼叫DFS(v_7) (進入函式v_7)
 拜訪v<sub>7</sub> -----(9)
```

遞迴DFS走訪順序:

 $v_0, v_1, v_2, v_6, v_5, v_3, v_4, v_8, v_7$ °

DFS 演算法流程圖

DFS 演算法虛擬碼

演算法:堆疊版深度優先走訪DFS (圖形G,起點v_s) 將v_s放入堆疊 當堆疊非空時,重複迴圈

從堆疊取出一頂點v_x 若v_x未被拜訪則

> 拜訪v_x,並將所有與v_x相鄰且 未被拜訪的頂點放入堆疊

迴圈結束

演算法結束

假設編號大的先進入堆疊

動作說明	堆疊 (stack)	已走訪頂點
0. 初始狀態	(top) (bottom)	
1. $Push(v_0)$	v_0	無
2. Pop得 v_0 , 拜訪 v_0 , 將所有與 v_0 相鄰且未被拜訪的頂點 (v_1 , v_2) ——Push	v_1, v_2	v_0
3. Pop 得 v_1 ,拜訪 v_1 ,沒有任何頂點與 v_1 相鄰且未被拜訪的	v_2	v_0, v_1
4. Pop得 v_2 ,拜訪 v_2 ,將所有與 v_2 相鄰且未被拜訪的頂點 (v_6 , v_7) ——Push	v_6, v_7	v_0, v_1, v_2
5. Pop得 v_6 ,拜訪 v_6 ,將所有與 v_6 相鄰且未被拜訪的頂點 (v_5 , v_7) ——Push	v_5, v_7, v_7	v_0, v_1, v_2, v_6
6. Pop得 v_5 , 拜訪 v_5 , 將所有與 v_5 相鄰且未被拜訪的頂點 (v_3 , v_8) ——Push	v_3, v_8, v_7, v_7	v_0, v_1, v_2, v_6, v_5
7. Pop得 v_3 ,拜訪 v_3 ,將所有與 v_3 相鄰且未被拜訪的頂點 (v_4) ——Push	v_4, v_8, v_7, v_7	$v_0, v_1, v_2, v_6, v_5, v_3$
8. Pop得v ₄ , 拜訪v ₄ , 沒有任何頂點與v ₄ 相鄰且未被拜訪的	v_8, v_7, v_7	$v_0, v_1, v_2, v_6, v_5, v_3, v_4$
9. Pop得 v_8 ,拜訪 v_8 ,沒有任何頂點與 v_8 相鄰且未被拜訪的	v_7, v_7	$v_0, v_1, v_2, v_6, v_5, v_3, v_4, v_8$
10. Pop得v ₇ , 拜訪v ₇ , 沒有任何頂點與v ₇ 相鄰且未被拜訪的	v_7	$v_0, v_1, v_2, v_6, v_5, v_3, v_4, v_8, v_7$
11. Pop得v ₇ , v ₇ 已拜訪		$v_0, v_1, v_2, v_6, v_5, v_3, v_4, v_8, v_7$
12. 佇列已空, 停止		

例 5.5

順序	堆疊內容	已拜訪節點
1	A	
2	СВ	A
3	GFEB	AC
4	FEB	ACG
5	EB	ACGF
6	BB	ACGFE
7	DB	ACGFEB
8	НВ	ACGFEBD
9	В	ACGFEBDH
10	空	ACGFEBDH

5-4 展開樹 (Spanning Tree)

樹的定義:

- 1. 樹是一種圖形。
- 2. 樹是連通的。
- 3. 樹沒有環路。

此圖有環路,不是樹

此圖不連通,不是樹

連通又沒有環路,是樹

- 一個連通圖形 G 的展開樹 T 定義為:
- 1. T是G的子圖。
- 2. T包含G的所有頂點。(V(T) = V(G))
- 3. T是一棵樹。

Minimum Cost Spanning Tree

加權圖形 G 可能的眾多展開樹之中,會有一棵展開樹的加權和(花費, cost)是最小的,稱為最少花費展開樹 (minimum cost spanning tree)。最少花費展開樹可能多於一棵。

Kruskal 演算法流程圖

Kruskal 演算法虛擬碼

演算法:Kruskal法求出最少花費展開樹T (加權圖形G) 設定T為空集合

當 "T的邊數小於G的頂點數減1" 時,重複迴圈 選擇一個尚未入選而且加權最小的邊 (u,v) 若 (u,v) 加入T不會造成環路則 將 (u,v) 加入T

迴圈結束

演算法結束

求此圖的最少花費展開樹

挑選邊(B,C)加入T。挑選邊(E,F)亦可。 不可挑選邊(D,F)加入T,因為會造成環路

挑選邊(C,F)加入T。挑選邊(D,F)亦可

挑選邊(C,D)加入T

挑選邊(E,F)加入T

挑選邊(A,E)加入T。挑選邊(A,B)亦可。此時邊數達頂點數減一,此樹即為最少花費展開樹

按照加權排序為 (C,D), (D,F), (C,F), (A,B), (B,C), (A,D), (D,E), (A,E), (E,F)

Prim 演算法流程圖

Prim 演算法虛擬碼


```
演算法:Prim法求出MCST (加權圖形G)
 設定E(T) 為空集合
 設定V(T) = \{u\} (任選)
 當 "T的頂點數<G的頂點數"
 時,重複迴圈
 選擇一個加權最小的邊 (u,v)
 u \in V(T) \coprod v \notin V(T)
 將 v 加入V(T)
 將 (u,v) 加入E(T)
 迴圈結束
演算法結束
```


求此圖的最少花費展開樹

挑選邊 (C,D)加入E(T)。 頂點 D自然加入V(T)

挑選邊 (C,F) 加入E(T)。 頂點 F 自然加入V(T)

任選頂點A加入V(T)。

挑選邊(A,B)加入E(T),頂點B自然加入V(T)

挑選邊 (B,C) 加入E(T)。 頂點C自然加入V(T)

挑選邊 (E,F) 加入T。頂點 F 自然加入V(T) 33

。此時包含所有頂點,此樹即為最少花費展開樹

5-5 最短路徑 (Shortest Path)

Dijkstra演算法計算從某個起點至其餘各點的最短距離

Dijkstra 演算法需要以下幾個資料結構:

- 1. Cost [V][V] : 圖形的加權鄰接矩陣,其中V為頂點數目
- 2. Dist [V]: 從起點到各點的最短距離。如果起點是V0, 陣列Dist[] 初設為 Cost[0](Cost[][] 陣列的第 0列)
- 3. Prior[V] : 各頂點最短路徑中的前一個頂點,初設每個元素都為V0(起點)
- 4. Decided[V] :各頂點最短路徑是否已被決定。初設除起點外每個元素均為 \mathfrak{g}

Dijkstra 演算法虛擬碼

演算法:Dijkstra法求出由指定頂點 v_s 至其餘各點的最短距離(加權圖形G)設定 v_s 至其餘各點 v_t 的已知最短距離為邊(v_s , v_t)的加權(若 v_s 與 v_t 不相鄰則為 ∞)

設定除v。之外的各點為「最短距離未定點」

當"尚有頂點的最短距離未定"時,重複迴圈

從未定頂點中選擇一個已知距離最小的點vx

將vx設為「最短距離已定點」

逐一測試所有未定點v_t是否會因為v_x而變近 若有變近則更新v_t的已知最短距離

迴圈結束

演算法結束

演算法步驟

- 1. 找到一個頂點 i ,其 Decided[i] = 0 (最短距離尚未決定)且 Dist[i] (已知距離)最小,若Decided[i]均為 1 則跳至步驟 4.
- 2. 對每一個 Decided[w] = 0 的頂點 w ,依下述方式更新 Dist[w]

 $Dist[w] = min \{ \underline{Dist[w]}, \underline{Dist[i] + Cost[i][w]} \}$

從 v_0 出發,如果經由 v_i 再到 w 比原來由 v_0 到 w 更近,則採用新的走法

- 3. 跳至步驟 1.
- 4. 演算法結束。每個 Dist[k] 為起點至頂點 k 的最短距離

	[0]	[1]	[2]	[3]	[4]	[5]	[6]
Dist[]	0	1	4	5	8	8	8
Prior[]	0	0	0	0	0	0	0
Decided[]	1	0	0	0	0	0	0

階段1(選定 v_1 為已定頂點,檢查與 v_1 相鄰的未定點可否因 v_1 而變近)

	[0]	[1]	[2]	[3]	[4]	[5]	[6]
Dist[]	0	1	4	3	8	∞	8
Prior[]	0	0	0	1	0	0	0
Decided[]	1	1	0	0	0	0	0

階段2(選定 v3為已定頂點,檢查與 v3相鄰的未定點可否因 v3而變近)

以 v, 扮演W:

以 v_4 扮演W:

$$Dist[4] = min \{Dist[4], Dist[3] + Cost[3][4]\}$$

$$= \min \{ \infty, 3 + 5 \}$$

$$= 8 (v_3 \oplus v_4 \oplus i_3 + v_4 \oplus i_4 + v_3 \oplus i_4 \oplus i_4$$

以 v₅ 扮演W:

$$Dist[5] = min \{Dist[5], Dist[3] + Cost[3][5]\}$$

$$= \min \{ \infty, 3+2 \}$$

$$=5(v_3$$
使 v_5 變近, v_5 的前一站設為 v_3 , Prior[5] 設為3)

	[0]	[1]	[2]	[3]	[4]	[5]	[6]
Dist[]	0	1	4	3	8	5	8
Prior[]	0	0	0	1	3	3	0
Decided[]	1	1	0	1	0	0	0

階段 3 選定v₂ 階段 4 選定v₅ 階段 5 選定v₄ 階段 6 選定v₆

最後可得:

方格内為 Dist[] / Prior[]

Decided vertices	v_1	v_2	v_3	v_4	v_5	v_6
{ v ₀ }	1/0	4/0	5/0	$\infty/0$	$\infty/0$	$\infty/0$
$\{v_0, v_1\}$		4/0	3/1	$\infty/0$	$\infty/0$	$\infty/0$
$\{v_0, v_1, v_3\}$		4/0		8/3	5/3	$\infty/0$
$\{v_0, v_1, v_3, v_2\}$				8/3	5/3	$\infty/0$
$\{v_0, v_1, v_3, v_2, v_5\}$				8/3		9/5
$\{v_0, v_1, v_3, v_2, v_5, v_4\}$						9/5

由 v_4 那一欄的值 (8/3) 可以知道,從 v_0 到 v_4 的最短距離是8,而它的前一站是 v_3 。

例 5.8 求出下圖中,從頂點水到各頂點的最短路徑及最短距離。

作表可得:

Decided vertices	v_1	v_2	v_3	v_4	v_5	v_6
{ v ₀ }	2/0	5/0	10/0	$\infty/0$	$\infty/0$	$\infty/0$
$\{ v_0, v_1 \}$		5/0	10/0	11/1	$\infty/0$	$\infty/0$
$\{v_0, v_1, v_2\}$			7/2	7/2	11/2	$\infty/0$
$\{v_0, v_1, v_2, v_3\}$				7/2	10/3	11/3
$\{v_0, v_1, v_2, v_3, v_4\}$					10/3	11/3
$\{v_0, v_1, v_2, v_3, v_4, v_5\}$						11/3

由 v_6 欄的最終值(11/3)可以看出:

 v_0 到 v_6 的最短距離為:11,

 v_0 到 v_6 的最短路徑由後往前推為: $v_6 \leftarrow v_3 \leftarrow v_2 \leftarrow v_0$,亦即 $v_0 \rightarrow v_2 \rightarrow v_3 \rightarrow v_6$ 。

Floyd演算法計算每一對頂點間的最短距離

 $A^{0}[i][j] = \min \{ A^{-1}[i][j], A^{-1}[i][\mathbf{0}] + A^{-1}[\mathbf{0}][j] \}$

也就是若原來 v_i 到 v_j 的距離比經由 v_0 的距離更遠,則採用經由 v_0 的新距離,否則不變。

 v_1 到 v_2 的走法經由 v_0 變近了

k從0到6套用下列通式,可得結果矩陣

 $A^{k}[i][j] = \min \{ A^{k-1}[i][j], A^{k-1}[i][k] + A^{k-1}[k][j] \}$

也就是若原來v_i到v_j的距離比經由v_k的距離更遠,則採用經由v_k的新距離,否則不變。

5-6 拓樸排序 (Topological Sorting)

如果用有向圖形來表示事件發生的先後順序限制,頂點表示工作項目,以邊表示工作之間的先後關係,我們稱這種有向圖形為

頂點工作網路(Activity On Vertex Network, AOV網路)

一開始就可以執行的工作,就是完全沒有**前行者**(入分支度為0)的工作,例如上圖的頂點 a。

頂點 a 執行後,它的立即後繼者 b,c 就可以接著執行了(a 對它們的限制已經解除了),以這個方式繼續執行下去即可得到此AOV的拓撲順序

拓樸排序演算法流程圖

拓樸排序演算法虛擬碼

演算法:拓樸排序演算法輸出頂點順序(AOV網路) 重複迴圈

尋找一個入分支度為0的頂點

如果找不到則

此圖有環路,排序失敗

否則

輸出此頂點,並刪除此頂點所連的所有邊

當所有頂點都已輸出時,迴圈結束

演算法結束

輸出: a (將b、c的入分支度減1)

輸出: b(將d的入分支度減1,在此輸出c亦可)

輸出: c(將d的入分支度減1)

輸出: d(將e、h的入分支度減1)

輸出 e (將f、g、h的入分支度減1)

輸出f(輸出g,h亦可,不管是哪一個,都將i的入分支度減1)

輸出g(輸出h亦可,將i的入分支度 減1)

輸出h(將i的入分支度減1)

輸出 i, 結束排序

5-7 關鍵路徑 (Critical Path)

邊工作網路(Activity On Edge Network, AOE網路),

以頂點代表狀態,而邊才代表工作。

2. 什麼情況下會提前或延後工期?

需要計算下列四種值

etv: earliest time of vertex, 頂點最早時間。

ltv: latest time of vertex, 頂點最晚時間,超出此時間將會延誤整個工期。

ete:earliest time of edge,邊(工作)最早時間。

lte: latest time of edge,工作最晚時間,也就是每個工作最晚必須開始進行的時間。超出此時間將會延誤整個工期。

關鍵路徑虛擬碼

演算法:計算一個AOE網路的關鍵路徑

• 計算etv

設定「源點」(沒有前行者的頂點)的etv為0 按照頂點的拓樸排序順序,逐一計算每個頂點 v_i 的etv etv[v_i] = 最大值{ v_i 所有前行者 v_i 的etv[v_i] + (v_i , v_i)的邊長}

•計算ltv

設定「終點」(沒有後繼者的頂點)的ltv等於其etv 按照頂點的反拓樸順序,逐一計算頂點 v_i 的ltv $ltv[v_i] = 最小值{\{v_i}所有後繼者<math>v_i$ 的ltv $[v_i] - (v_i, v_i)$ 的邊長}

·計算lte與ete

對每一個邊 $e_k = (v_i, v_j)$: ete $[e_k] = \text{etv}[v_i]$ 且 $\text{Ite}[e_k] = \text{Itv}[v_i] - e_k$ 的邊長

•所有Ite等於ete的邊即會構成關鍵路徑 演算法結束 1. 首先,我們按照拓樸順序一個一個決定頂點v的 etv。取v所有前行頂點的 (etv + 邊長)的最大值。

- 1. etv[0] = 0 , v_0 在第 0 年可開始 , 一宣告開工即進入此狀態。
- 2. etv[1] = etv[0] + $|e_1|$ = 0 + 3 = 3 , v_0 是 v_1 的前行頂點,而且工作 e_1 需時3年。
- 3. $etv[2] = etv[0] + |e_2| = 0 + 4 = 4$, v_0 是 v_2 的前行頂點,因為工作 e_2 需時4年。
- 4. etv[3] = etv[0] + $|e_3|$ = 0 + 2 = 2 , v_0 是 v_3 的前行頂點,因為工作 e_3 需時2年。
- 5. etv[4] = max { etv[2] + $|e_5|$, etv[3] + $|e_6|$ } = max {4+4, 2+7 } = 9,雖然第4年後狀態 v_2 成立,可以開始進行工作 e_5 ,並於第8年可完成。但是另一隊人馬在第2年從狀態 v_3 開始進行工作 e_6 ,要到第9年始可完成。必須等到兩個工作都完成後,狀態 v_4 才算成立,取最大值的原因在此。
- 6. etv[5] = max { etv[1] + $|e_4|$, etv[4] + $|e_7|$ } = max { 3+12, 9+8 } = 17, v_5 的入分支度為2,必須取兩者的最大值, v_5 的旗子才能舉起。
- 7. $etv[6] = max \{ etv[5] + |e_8|, etv[4] + |e_9| \} = max \{ 17+3, 9+9 \} = 20$

2. 頂點的最晚必須開始時間(ltv)則必須按照反拓樸順序,由後往前推算

- 1.ltv[6] = etv[6] = 20,因為我們是以不延誤工期為原則,所以理所當然要把它的最晚時間與本身的最早時間設為相等。
- 2. $ltv[5] = ltv[6] |e_8| = 20–3 = 17$,因為最晚20年必須到達 v_6 ,而工作 e_8 需時3年,因此最晚第17年必須由 v_5 出發,否則將會延誤工期。
- 3. $ltv[4] = min \{ ltv[6] |e_9|, ltv[5] |e_7| \} = min \{ 20 9, 17 8 \} = 9$ 。取最小值的原因在於要適應最早的工作,以免它延誤。
- 4. $ltv[3] = ltv[4] |e_6| = 9 7 = 2$ °
- 5. $ltv[2] = ltv[4] |e_5| = 9 4 = 5$ °
- 6. $ltv[1] = ltv[5] |e_4| = 17 12 = 5$ °
- 7. $ltv[0] = min \{ ltv[1] |e_1|, ltv[2] |e_2|, ltv[3] |e_3| \} = min \{ 5 3, 5 4, 2 2 \} = 0$

3. 推算出「工作最早時間」(ete)和「工作最晚時間」(lte)。推算的原則是: 一個工作的最早時間,取此工作(邊)之起點的最早時間,而最晚時間取終 點的最晚時間減去邊長。

▶ 有一條路徑,上面的邊其最晚時間 (lte)都等於最早時間 (ete),稱為「關鍵路徑」 (critical path)。 e_3 , e_6 , e_7 , e_8 ($v_0 \rightarrow v_3 \rightarrow v_4 \rightarrow v_5 \rightarrow v_6$) 52

ete[7] = etv[4] = 9(e_7 的起點是 v_4)lte[7] = ltv[5] - $|e_7|$ = 17 - 8 = 9(e_7 的終點是 v_5)

ete[8] = etv[5] = 17 (e₈的起點是 v_5) lte[8] = ltv[6] - |e₈| = 20 - 3 = 17 (e₈的終點是 v_6)

ete[9] = etv[4] = 9 (e₉的起點是 v_4) lte[9] = ltv[6] - |e₉| = 20 - 9 = 11 (e₉的終點是 v_6)

先算出每個頂點的最早時間和最晚時間。

頂點	A	В	С	D	Е	F	G
最早時間	0	3	6	10	13	16	23
最晚時間	0	5	6	10	20	16	23

因此最快到達頂點G的時間為23。

再算出每個工作的最早時間和最晚時間。

工作	e_1	e_2	e_3	e_4	e ₅	e_6	e ₇	e ₈	e_9	e ₁₀
最早時間	0	0	0	3	3	6	10	10	13	16
最晚時間	2	6	0	10	5	6	15	10	20	16

最早時間和最晚時間相等的,即為關鍵路徑上的邊。 因此關鍵路徑為:

$$e_3, e_6, e_8, e_{10} (A \to C \to D \to F \to G)$$