《计算机算法设计与分析》

第二章 图与遍历算法

马丙鹏 2020年09月17日

第二章 图与遍历算法

- 2.1 图的基本概念和性质
- 2.2 图的遍历算法

- **■1.** 检索与遍历
 - □检索:
 - ▶以某种方法检查给定的数据对象,找出满足某些 给定性质的结点的过程称为检索
 - □遍历:
 - > 当检索过程必须检索到数据对象的每一个结点时, 则该检索过程称为遍历
 - □访问结点:
 - > 当算法对一个结点的信息段进行处理时,称该结 点被访问。

- 2. 二元树遍历
 - □遍历次序
 - ▶在二元树的遍历中,以D、L、R分别代表访问结点的信息段、访问左子树、访问右子树。则可能的顺序有:
 - ➤LDR: 中根次序遍历(中根遍历) 〕
 - ▶LRD: 后根次序遍历(后根遍历) 〉 先左后右
 - ▶DLR: 先根次序遍历(先根遍历) 」
 - ▶RDL: 逆中根次序遍历`
 - ▶RLD: 逆后根次序遍历 〉 先右后左
 - ▶DRL: 逆先根次序遍历

■ 2. 二元树遍历 □中根次序遍历 算法2.1 中根次序遍历的递归表示 procedure INORDER(T) //T是一棵二元树。T的每个结点有三个信息 段:LCHILD, DATA, RCHILD// if T≠0 then call INORDER(LCHILD(T)) call VISIT(T) call INORDER(RCHILD(T)) endif end INORDER

■ 2. 二元树遍历 □先根次序遍历 算法2.2 先根次序遍历的递归表示 **procedure** PREORDER(T) //T是一棵二元树。T的每个结点有三个信息段: LCHILD, DATA, RCHILD// if T≠0 then call VISIT(T) call PREORDER(LCHILD(T)) call PREORDER(RCHILD(T)) endif end PREORDER

■ 2. 二元树遍历 □后根次序遍历 算法2.3 后根次序遍历的递归表示 **procedure POSTORDER(T)** //T是一棵二元树。T的每个结点有三个信息段: LCHILD, DATA, RCHILD// if T≠0 then call POSTORDER(LCHILD(T)) call POSTORDER(RCHILD) call VISIT(T) endif end PREORDER

■ 2. 二元树遍历

左图中:

中根次序遍历的输出是:

FDHGIBEAC

先根次序遍历的输出是:

ABDFGHIEC

后根次序遍历的输出是:

FHIGDEBCA

■ 2. 二元树遍历

□一棵二元树可由中根遍历序列+先根遍历序列、或中 根遍历序列+后根遍历序列唯一确定。但不能由先根 遍历序列+后根遍历序列唯一确定。

□如已知一棵二元树的中根遍历次序是:

DGBEAFHC, 先根遍历次序是:

ABDGECFH

则这棵二元树唯一确定如下:

以A为根:左:DGBE,右:FHC

以B为根: 左: DG, 右: E

以D为根: 左 Φ , 右: G

以G为根: 左Φ, 右: Φ

定理2.1 当输入的树T有n \geq 0个结点时,设t(n)和s(n)分别表示这些遍历算法中的任意一个算法所需要的最大时间和空间。如果访问一个结点所需要的时间和空间是 $\Theta(1)$,则t(n)= $\Theta(n)$,s(n)= $\Theta(n)$ 。

证明:

时间:由于已知访问一个结点所需要的时间是 $\Theta(1)$,故可用常数 \mathbf{c}_1 限界。

设T的左子树中的结点数是 n_1 ,则t(n)有:

$$t(n)=\max_{n1}\{t(n_1)+t(n-n_1-1)+c_1\} \ n\ge 1$$

其中, t(0)≤c₁。

归纳法证明 $t(n) \le c_2 n + c_1$,其中 c_2 是一使得 $c_2 \ge 2c_1$ 的常数。

- 1)当n=0时,成立
- 2)假定当n=0, 1, ..., m-1时均成立。则当n=m时有,设T是一棵有m个结点的树,T左子树结点数为n₁,则 $t(n)=\max_{n_1}\{t(n_1)+t(n-n_1-1)+c_1\}$ $\leq \max_{n_1}\{c_2n_1+c_1+c_2(n-n_1-1)+c_1+c_1\}$ $=\max_{n_1}\{c_2n+3c_1-c_2\}$ $\leq c_2n+c_1$

同理,存在 c'_2 和 c'_1 有 $t(n) \ge c'_2 n + c'_1$ 。所以 $t(n) = \Theta(n)$ 空间:若T的深度为d,则所需空间为 $\Theta(d)$, $d \le n$,所以 $s(n) = \Theta(n)$ 。

- 3. 树的遍历
 - □树的子树顺序: 无序→有序
 - □树转换成二元树方法:
 - 》设有一棵树T(它的根是 T_1),人为安排它的子树有序且设为 T_{11} , T_{12} ,..., T_{1K} 。用 T_1 做二元树的根, T_{11} 做 T_1 的左子树,然后 T_{1i} 做 T_{1i-1} 的右子树, $2 \le i \le k$ 。

- 3. 树的遍历
 - □设F是一个森林
 - □树的先根次序遍历
 - ▶若F为空,则返回
 - ➤访问F的第一棵树的根
 - ▶按树先根次序遍历F的第一棵树的子树
 - ▶按树先根次序遍历F的其它树
 - □树的中根次序遍历
 - ▶若F为空,则返回
 - ▶按树中根次序遍历F的第一棵树的子树
 - ▶访问F的第一棵树的根
 - ▶按树中根次序遍历F的其它网

- 3. 树的遍历
 - □树的后根次序遍历
 - ▶若F为空,则返回
 - ▶按树后根次序遍历F的第一棵树的子树
 - ▶按树后根次序遍历F的其它树
 - ▶访问F的第一棵树的根
 - □森林F的遍历:设T是由森林F转换成的二元树,则:
 - ▶T的先根次序遍历相当于按树先根次序遍历访问F
 - ▶T的中根次序遍历相当于按树中根次序遍历访问F
 - ▶对T的后根次序遍历无类似的自然对应

■ 4. 图的宽度优先检索

- ① 从结点v开始,给v标上已到达(或访问)标记——此时称结点v还没有被检测,而当算法访问了邻接于某结点的所有结点时,称该结点被检测了。
- ② 访问邻接于v且尚未被访问的所有结点——这些结点 是新的未被检测的结点。将这些结点依次放置到一未检测结 点表(队列Q)中(末端插入)。
 - ③标记v已被检测。
 - ④ 若未检测结点表为空,则算法终止;否则
- ⑤ 从未检测结点表的表头取一结点作为下一个待检测结点,重复上述过程。

算法终止时,Q为空。

算法2.6 宽度优先检索算法

call ADDQ(w, Q) //ADDQ将w加入到队列Q的末端// VISITED(w)←1 //同时标示w已被访问//

endif

repeat

if Q 为空 then return endif

call DELETEQ(u, Q) //DELETEQ取出队列Q的表头,并赋给变量u//

repeat end BFS

■ 4. 图的宽度优先检索

例:

检测结点1:

Visited(1) = 1, Visited(2)=1, Visited(3)=1

队列状态: 2 3

检测结点2(结点2出队列):

Visited(4) =1 \cdot Visited(5)=1

队列状态: 3 4 5

检测结点3(结点3出队列):

Visited(6) = 1 Visited(7)=1

队列状态: 4 5 6 7

■ 4. 图的宽度优先检索

检测结点4(结点4出队列): Visited(8) =1

队列状态: 5 6 7

检测结点5(结点5出队列):

队列状态: 6

6 7 8

检测结点6(结点6出队列):

队列状态:

7 8

检测结点7(结点7出队列):

队列状态:

8

检测结点8(结点8出队列):

队列状态:

- 4. 图的宽度优先检索
 - □BFS的结点访问序列:

1 2 3 4 5 6 7 8

■ 4. 图的宽度优先检索

定理2.2 算法BFS可以访问由v可到达的所有结点证明:设G=(V,E)是一个(有向或无向)图, $v \in V$ 。归纳法证明定理结论正确。

记d(v, w)是由v到达某一可到达结点 $w(w \in V)$ 的最短路径长度。

- (1) 若d(v, w)≤1,则显然这样的所有w都将被访问。
- (2) 假设对所有d(v, w)≤r的结点都可被访问。则当d(v, w)=r+1时有:

设w是V中d(v, w)=r+1的一个结点

■ 4. 图的宽度优先检索

设u是从v到w的最短路径上紧挨着w的前一个结点。则有 d(v, u)=r。

所以,u可通过BFS被访问到。

假设u≠v,且r≥1。根据BFS的处理规则,u将在被访问之前的某个时刻被放到未被检测结点队列Q上,而在另一时刻u将从队列Q中移出。此时,所有邻接于u且尚未被访问的结点将被访问。若结点w在这之前未被访问,则此刻将被访问到。

由上,定理得证。

■ 4. 图的宽度优先检索

定理2.3 设t(n, e)和s(n, e)是算法BFS在任一具有n个结点和e条边的图G上所花的最大时间和最大附加空间。

- \triangleright 若G由邻接表表示,则 $t(n,e)=\Theta(n+e)$ 和 $s(n,e)=\Theta(n)$ 。
- 若G由邻接矩阵表示,则 $t(n, e) = \Theta(n^2)$ 和 $s(n, e) = \Theta(n)$ 。

of Sciences 22

■ 4. 图的宽度优先检索

空间分析:根据算法的处理规则,结点v不会放到队列Q中。结点w,w \in V且w \neq v,仅在VISITED(w)=0时由ADDQ(w,Q)加入队列,并置VISITED(w)=1,所以每个结点(除v)至多只有一次被放入队列Q中。

至多有n-1个这样的结点考虑,故总共至多做n-1次结点加入队列的操作。需要的队列空间至多是n-1。所以s(n,e)=O(n)(其余变量所需的空间为O(1))

当G是一个具有v与其余的n-1个结点相连的图,则邻接于v的全部n-1个结点都将在"同一时刻"被放在队列上(Q至少应有 Ω (n)的空间)。

同时,数组VISITED(n)本身需要 $\Theta(n)$ 的空间。

所以s(n, e)=Θ(n)——这一结论与使用邻接表或邻接矩阵无关。

- 4. 图的宽度优先检索
 - □时间分析: G采用邻接表表示
 - ▶判断邻接于u的结点将在d(u)时间内完成: 若G是 无向图,则d(u)是u的度; 若G是有向图,则d(u) 是u的出度。
 - ightharpoonup所有结点的处理时间: $O(\Sigma d(u))=O(e)$ 。 注: 嵌套循环中对G中的每一个结点至多考虑一次。
 - ➤VISITED数组的初始化时间: O(n)
 - ▶算法总时间: O(n+e)。

- 4. 图的宽度优先检索
 - □时间分析: G采用邻接矩阵表示
 - \triangleright 判断邻接于u的所有结点需要的时间: $\Theta(n)$
 - ▶所有结点的处理时间: O(n)
 - ▶算法总时间: O(n²)
 - 口时间分析: 如果G是一个由v可到达所有结点的图,则将检测到V中的所有结点,所以上两种情况所需的总时间至少应是 $\Omega(n+e)$ 和 $\Omega(n^2)$ 。 所以, $t(n,e)=\Theta(n+e)$ 使用邻接表表示或, $t(n,e)=\Theta(n^2)$ 使用邻接矩阵表示

■ 4. 图的宽度优先遍历

```
算法2.7图的宽度优先遍历算法

procedure BFT(G, n)

//G的宽度优先遍历//

int VISITED(n)

for i←1 to n do VISITED(i)←0 repeat

for i←1 to n do //反复调用BFS//

if VISITED(i)=0 then call BFS(i) endif

repeat
end BFT
```


注:若G是无向连通图或强连通有向图,则 一<mark>次</mark>调用BFS即可完成对T的遍历。

否则,需要多次调用。

- 4. 图的宽度优先遍历
 - □图遍历算法的应用
 - ▶判定图G的连通性:
 - ✓若调用BFS的次数多于1次,则G为非连通的
 - ▶生成图G的连通分图:
 - ✓一次调用BFS中可以访问到的所有结点及连接 这些结点的边构成一个连通分图。
 - ▶无向图自反传递闭包矩阵A*:
 - ✓若两个结点i,j在同一个连通分图中,则在自 反传递闭包矩阵中A*[i,j]=1。

- 4. 图的宽度优先遍历
 - □图遍历算法的应用
 - ▶宽度优先生成树

向前边:BFS中由u达到未访问结点w的边(u,w)称为向前边。记T是BFS中所处理的所有向前边集合。宽度优先生成树:若G是连通图,则BFS终止时,T构成一棵生成树。

- 4. 图的宽度优先遍历
 - □图遍历算法的应用
 - ▶宽度优先生成树

定理2.4 修改算法BFS,在第1行和第6行分别增加语句 $T \leftarrow \Phi \Lambda T \leftarrow T \cup \{(u, w)\}$ 。修改后的算法称为BFS*。若v是无 向图中任一结点,调用BFS*,算法终止时,T中的边组成G 的一棵生成树。

```
procedure BFS*(v)
 VISITED(v) \leftarrow 1; u \leftarrow v
 \Phi \rightarrow T
 将Q初始化为空
 loop
 for 邻接于u的所有结点w do
 if VISITED(w)=0 then //w未被检测//
 T \leftarrow T \cup \{(u, w)\}
 call ADDQ(w, Q)
 //ADDQ将w加入到队列Q的末端//
 VISITED(w)←1
 //同时标示w已被访问//
 endif
 repeat
 if Q 为空 then return endif
 call DELETEQ(u, Q) //DELETEQ取出队列Q的表头,并赋给变量u//
 repeat
 中国科学院大学
end BFS*
```

University of Chinese Academy of Sciences 30

证明:

若G是n个结点的连通图,则这n个结点都要被访问。除起始点v以外,其它n-1个结点都将被放且仅将被放到队列Q上一次,从而T将正好包含n-1条边,且这些边是各不相同的。即T是关于n个结点n-1边的无向图。

同时,对于连通图G,T将包含由起始结点v到其它结点的路径,所以T是连通的。

则T是G的一棵生成树。

注:对于n个结点且正好有n-1条边的连通图是一棵树。

- 5. 图的深度优先检索
 - □从结点v开始,首先给v标上已到达(或访问)标记,同时中止对v的检测,
 - 口并开始对邻接于v且尚未被访问的结点u检测,
 - □在这样的u均被检测后,再恢复对v的检测,
 - □当所有可到达的结点全部被检测完毕后,算法终止。

■ 5. 图的深度优先检索

```
算法2.8 图的深度优先检索
```


```
procedure DFS(v)
  //已知一个n结点的无向(或有向)图G=(V,E)
 以及初值已置为零的数组 VISITED(1:n)。
 这个算法访问由v可以到达的所有结点。//
 VISITED(v) \leftarrow 1
 for 邻接于v的每个结点w do
 if VISITED(w)=0 then
 call DFS(w)
 endif
 repeat
end DFS
```


■ 5. 图的深度优先检索

例: DFS结点访问序列:

$$1 \rightarrow 2 \rightarrow 4 \rightarrow 8 \rightarrow 5 \rightarrow 6 \rightarrow 3 \rightarrow 7$$

- 5. 图的深度优先检索
 - □性质:
 - ① DFS可以访问由v可到达的所有结点
 - ② 如果t(n, e)和s(n, e)表示DFS对一n结点e条边的图 所花的最大时间和最大附加空间,则

$$\checkmark$$
s(n, e)= Θ (n)

$$✓ t(n, e) = \Theta(n+e)$$
 G采用邻接表表示,或

$$\checkmark$$
t(n, e)= Θ (n²) G采用邻接矩阵表示

- 5. 图的深度优先检索
 - □深度优先遍历算法DFT
 - □反复调用DFS,直到所有结点均被检测到。
 - □应用:
 - ▶判定图G的连通性
 - ▶连通分图
 - ➤无向图自反传递闭包矩阵
 - >深度优先生成树

■ 5. 图的深度优先检索 深度优先生成树算法

```
procedure DFS*(v)
 VISITED(v) \leftarrow 1
 for 邻接于v的每个结点w do
 if VISITED(w) = 0 then
 T \leftarrow T \cup \{(u, w)\}
 call DFS(w)
 endif
 repeat
  end DFS*
```


G的宽度优先生成树

- 6. 图的D_Search检索
 - □改造BFS算法,用栈来保存未被检测的结点,则得到的新检索算法称为深度检索(D_Search)算法。
 - □ 注: 结点被压入栈中后将以相反的次序出栈,并进行新的检测。

例: D_Search的检索过程

检测结点1:

visited(1) =1、Visited(2)=1、 Visited(3)=1 栈状态:

检测结点3(结点3出栈): visited(6) =1、Visited(7)=1 栈状态:

检测结点7(结点7出栈): visited(8) =1 栈状态:

8 6 2

检测结点8(结点8出栈): visited(4) =1、visited(5) =1 栈状态:

检测结点5(结点5出栈): 栈状态:

检测结点4(结点4出栈): 栈状态:

检测结点6(结点6出栈): 栈状态:

检测结点2(结点2出栈): 栈状态:

6

6

2

2

D_Search的结点检测序列:

1 3 7 8 5 4 6 2

D_Search的结点访问序列是什么?

- 7. BFS、DFS、D_Search算法比较
 - □BFS: 使用队列保存未被检测的结点。结点按照宽度 优先的次序被访问和进、出队列。
 - □DFS:使用栈保存未被检测的结点,结点按照深度优先的次序被访问并依次被压入栈中,并以相反的次序出栈进行新的检测。
 - □D_Search:使用栈保存未被检测的结点,结点按照 宽度优先的次序被访问并被依次压入栈中,然后以相反的次序出栈进行新的检测。新的检测结点是最新被访问但未被检测的结点。

■BFS、DFS、D_Search算法比较

BFS检测序列: 12345678

DFS访问序列: 12485637

D_Search检测序列: 13785462

D_Search访问序列: 12367845

作业-课后练习2

■描述

- \square 以 V_1 为起点,写出BFS的结点检测顺序
- □以V₂为起点,写出DFS 的结点访问顺序
- □以V₈为起点,写出 D_Search的结点检测顺 序和结点访问顺序

作业-课后练习3

■描述

□参考中根遍历方法,用伪代码实现一个求二元树的 镜像树的算法SWAPTREE(T)。下图给出了一棵二 元树和它的镜像树。

End

