

第7章 图

- 图的定义
 - ◆图(Graph)——图G是由两个集合 V(G) 和 E(G) 组成的,记为 G=(V,E)
 - 其中: V(G) 是顶点的非空有限集 E(G) 是边的有限集合,边是顶点的无序对或有序对。
 - ◆图的分类
 - ■有向图
 - ■无向图

• 图的定义

◆有向图——有向图G是由两个集合 V(G) 和 E(G) 组成的。

其中:

V(G) 是顶点的非空有限集。

弧尾 弧头

• 例如:

• 图的定义

◆无向图——无向图G是由两个集合 V(G) 和 E(G) 组成的。

其中:

V(G) 是顶点的非空有限集。

E(G) 是边的有限集合, 边是顶点的无序对, 记为(v, w) 或(w, v), 并且(v, w) = (w, v)。

• 例如:


```
G2 = <V2, E2>
V2 = { v0, v1, v2, v3, v4 }
E2 = { (v0, v1), (v0, v3), (v1, v2), (v1, v4), (v2, v3), (v2, v4) }
```


网(Network)

◆ 弧或边带权(Weight)的图分别称有向网和无向网

• 图的应用举例

例1. 交通图(公路、铁路)

顶点: 地点 边: 连接地点的路

例2. 电路图

顶点:元件 边:连接元件之间的线路

例3. 通讯线路图

顶点: 通讯站点 边: 站点间的连线

例4. 各种流程图

如产品的生产流程图。

顶点:工序 边:各道工序之间的顺序关系

图的基本术语

• 邻接点及关联边

邻接点:边的两个顶点互为邻接点

关联边: 若边 e = (v, u), 则称顶点v、u 关连边 e。

顶点V的度 = 与V相关联的边的数目

顶点的度、入度、出度顶点v的度 = 与v相关联的边的数目在有向图中:

顶点v的出度 = 以v为起点有向边数 顶点v的入度 = 以v为终点有向边数 顶点v的度 = v的出度+v的入度 设图G的顶点数为n,边数为e 图的所有顶点的度数和 $= 2 \times e$ (每条边对图的所有顶点的度数和"贡献 度)

假设图中有 n 个顶点,e 条边,则含有e=n(n-1)/2 条边的无向图称作完全图(Completed graph)

含有e=n(n-1) 条弧的有向图称作有向完全图若边或弧的个数 e<nlogn,则称作稀疏图 (Sparse graph),否则称作稠密图(Dense

graph).

• 路径、回路

假设 $v_1, v_2, ..., v_k$ 为图 G=(V, E)的顶点序列,若 $G为无向图,则有(v_i, v_{i+1}) \in E;$ 或者 $G为有向图,则有< v_i, v_{i+1} > \in E;$ 其中($1 \le i = 1 < k$), $v = v_1$, $u = v_k$,则称该序列是从顶点v到顶点u的路径;路径上边的数目称作路径长度。

若第一个顶点和最后一个顶点相同,则称该序 列为回路。

序列中顶点不重复出现的路径定义为简单路径构成回路的简单路径称其为简单回路

• 例如

在图G1中, V0, V1, V2, V3 是 V0 到 V3 的路径, 而且是简单路径; V0, V1, V2, V3, V0 是简单回路。

在图G2中, V0, V2, V3 是 V0 到 V3 的简单路径; V0, V2, V3, V0 是简单回路。

• 连通图

在无向图 G=<V,E>中,若对任何两个顶点 <math>v、u 都存在从 v 到 u 的路径,则称G是连通图。

G1: 连通图

G2: 非连通图

子图

设有两个图 G=(V, E), G1=(V1, E1), 若 V1⊆ V且E1⊆ E,则称 G1 是 G 的子图。

若无向图为非连通图,则各个极大连通子图 称作此图的连通分量。

极大连通子图含义:该子图是G的连通子图,将G的任何不在该子图中的顶点加入,子图不再连通。

• 强连通图

在有向图 G=<V,E>中,若对任何两个顶点 <math>v、u 都存在从 v 到 u 的路径,则称G是强连通图。

强连通图

非强连通图

若有向图为非强连通图,它的各个极大强连通 子图称为它的强连通分量。

极大强连通子图含义:该子图是 D 的强连通子图,将 D 的任何不在该子图中的顶点加入,子图不再是强连通的。

• 连通分图(强连通分量)

有向图D的极大强连通子图称为D的强连通分量。

极大强连通子图含义:该子图是 D 的强连通子图,将 D 的任何不在该子图中的顶点加入,子图不再是强连通的。

• 生成树

连通图 G中,包含所有顶点的极小连通子图称为G的生成树。

极小连通子图含义:该子图是G的连通子图,在 该子图中删除任何一条边,子图不再连通。

若T是G的生成树当且仅当T满足如下条件:

T包含G的所有顶点 T是G的连通子图 T中无回路

- 图的基本操作
 - CreatGraph(&G, V, VR)
 - ■按定义(V, VR) 构造图
 - DestroyGraph(&G)
 - ■销毁图

对顶点的访问

- LocateVex(G, u)
 - ■若G中存在顶点u,则返回该顶点在图中"位置"; 否则,返回其它信息
- ◆ GetVex(G, v)
 - ■返回 v 的值
- ◆ PutVex(&G, v, value)
 - ■对 v 赋值value

- 图的基本操作 对邻接点的操作
 - FirstAdjVex(G, v)
 - ■返回 v 的"第一个邻接点"。
 - ■若该顶点在 G 中没有邻接点,则返回"空"
 - NextAdjVex(G, v, w)
 - ■返回 v 的(相对于 w 的) "下一个邻接点"。
 - ■若w是v的最后一个邻接点,则返回"空"

插入或删除顶点操作

- ◆InsertVex(&G, v)
 - ■在图G中增添新顶点v
- ◆ DeleteVex(&G, v)
 - ■删除G中顶点v及其相关的弧

- 图的基本操作
 - 插入或删除弧操作
 - ◆ DeleteVex(&G, v)
 - ■删除G中顶点v及其相关的弧
 - ◆ DeleteArc(&G, v, w)
 - ■在G中删除弧<V,W>
 - ■若G是无向的,则还删除对称弧<w,v>

遍历

- DFSTraverse(G, v, Visit())
 - ■从顶点v起深度优先遍历图G
 - ■并对每个顶点调用函数Visit一次且仅一次
- ◆BFSTraverse(G, v, Visit())
 - ■从顶点v起广度优先遍历图G,
 - ■并对每个顶点调用函数Visit一次且仅一次

- 1、结构的建立和销毁
- 2、对顶点的访问操作
- 3、对邻接点的操作
- 4、插入或删除顶点
- 5、插入和删除弧
- 6、遍历

结构的建立和销毁

CreatGraph(&G, V, VR):

◆ 按定义(V, VR) 构造图

DestroyGraph(&G):

◆ 销毁图

对顶点的访问操作

LocateVex(G, u);

- ◆ 若G中存在顶点u,则返回该顶点在图中"位置"。
- ◆ 否则返回其它信息

GetVex(G, v);

◆ 返回 v 的值

PutVex(&G, v, value);

◆ 对 v 赋值value

对邻接点的操作

FirstAdjVex(G, v);

- ◆ 返回 v 的"第一个邻接点"。
- ◆ 若该顶点在 G 中没有邻接点,则返回"空"

NextAdjVex(G, v, w);

- ◆ 返回 v 的(相对于 w 的) "下一个邻接点"。
- ◆ 若 w 是 v 的最后一个邻接点,则返回"空"。

插入或删除顶点

InsertVex(&G, v);

◆ 在图G中增添新顶点v

DeleteVex(&G, v);

◆ 删除G中顶点v及其相关的弧

插入和删除弧

DeleteVex(&G, v);

→删除G中顶点v及其相关的弧

DeleteArc(&G, v, w);

- ◆ 在G中删除弧<v,w>
- ◆ 若G是无向的,则还删除对称弧<w,v>

遍历

DFSTraverse(G, v, Visit());

- ◆ 从顶点v起深度优先遍历图G
- ◆ 并对每个顶点调用函数Visit一次且仅一次

BFSTraverse(G, v, Visit());

- ◆ 从顶点v起广度优先遍历图G,
- ◆ 并对每个顶点调用函数Visit一次且仅一次

7.2 图的存储表示

- 1、图的数组(邻接矩阵)存储表示
- 2、图的邻接表存储表示
- 3、有向图的十字链表存储表示
- 4、无向图的邻接多重表存储表示

一、数组表示法(邻接矩阵表示)

邻接矩阵: G的邻接矩阵是满足如下条件

的n阶矩阵:

•v_i 的入度?

第 i 列 1

的介数。

矩阵表示顶点间的关系

二、邻接表

邻接表是图的链式存储结构

1、无向图的邻接表

顶点:通常按编号顺序将顶点数据存储在一维数组中:

边节点:对于每个顶点,用线性边节点链表存储关


```
• typedef struct ArcNode // 边结点定义 adjvex
 { int adjvex; // 邻接点域,
 // 存放与Vi邻接的点在表头数组中的位置
 struct ArcNode *next; // 链域,下一条边或弧
 } ArcNode;
• typedef struct tnode//顶点结点定义
 vexdata
 // 存放顶点信息
 { int vexdata;
 ArcNode * firstarc; // 指向第一个边或弧
 } VNode, AdjList [ MAX VERTEX NUM ];

 typedef struct //图的定义

 { AdjList vertices;
 // 顶点数和弧数
 int
 vexnum, arcnum;
 // 图的种类
 int
 kind;
```

- 无向图的邻接表的特点
 - 1) 顶点v的度: 等于v对应线性链表的长度;
 - 2) 判定两顶点v, u是否邻接: 要看v对应线性链表中是否存在u。
 - 3) 在G中增减边:要在两个单链表插入、删除结点;
 - 4)设存储顶点的一维数组大小为 m(m≥图的顶点数n),图的边数为 e,G占用存储空间为: m个点+2*e个表节点。G占用存储空间与G的顶点数、边数均有关;适用于边稀疏的图。

二、邻接表

2、有向图的邻接表

顶点:用一维数组存储(按编号顺序)以同一顶点为起点的弧:用线性出边节点链表存储弧头位置

共有多少边节点?

二、邻接表

3、有向图的逆邻接表

顶点:用一维数组存储(按编号顺序)以同一顶点为终点的弧:用记录弧尾位置的线性入边节点链表存储。

三、有向图的十字链表表示法

```
弧结点:
 tailvex headvex hlink
typedef struct ArcBox
{ int tailvex, headvex; // 弧尾、弧头在表头数组中位置
 // 指向弧头相同的下一条弧
  struct arcnode *hlink;
 // 指向弧尾相同的下一条弧
  struct arcnode *tlink;
} ArcBox;
顶点结点:
 firstin firstout
typedef struct VexNode
{ VertexType data; // 存与顶点有关信息
 ArcBox *firstin; // 指向以该顶点为弧头的第1个弧结点
 ArcBox *firstout; // 指向以该顶点为弧尾的第1个弧结点
} VexNode;
VexNode OLGraph[M];
```

三、有向图的十字链表表示法

7.2 图的存储结构

四、无向图的邻接多重表表示法


```
边结点:
typedef struct node
{ VisitIf mark; // 标志域,记录是否已经搜索过
  int ivex, jvex; // 该边依附的两个顶点在表头数组中位置
  struct EBox * ilink, * jlink;
 //分别指向依附于ivex和jvex的下一条边
} EBox;
 mark ivex ilink jvex jlink
顶点结点:
typedef struct VexBox
 // 存与顶点有关的信息
VertexType data;
 // 指向第一条依附于该顶点的边
  EBox * firstedge;
} VexBox;
 data firstedge
VexBox AMLGraph[M];
```

7.2 图的存储结构

四、无向图的邻接多重表表示法

4

d

5

5

3

• 图的遍历

访遍图中所有的顶点,并且使图中的每个顶点仅被访问一次。

• 遍历实质

遍历所有连通分量,

对于连通子图:根据邻接关系遍历所有顶点。 设置数组visited[0,...n]区分未访问的子图信息

- 搜索路径
 - ◆ 深度优先遍历(DFS)
 - ◆ 广度优先遍历(BFS)

• 图的深度遍历(DFS)

深度优先遍历连通图的过程类似于树的先根遍历, 从图中某个顶点V出发,访问此顶点,然后依次从V 的各个未被访问的邻接点出发深度优先搜索遍历图, 直至图中所有和V有路径相通的顶点都被访问到

• 图的深度遍历(DFS)

例: c d e f

访问次序

a c h

f k e

• 图的深度遍历(DFS)

访问次序 a c h d f k e

• 图的深度遍历(DFS)

深度遍历1: $V1 \Rightarrow V2 \Rightarrow V4 \Rightarrow V8 \Rightarrow V5 \Rightarrow V6 \Rightarrow V3 \Rightarrow V7$ 深度遍历2: $V1 \Rightarrow V3 \Rightarrow V7 \Rightarrow V8 \Rightarrow V6 \Rightarrow V5 \Rightarrow V2 \Rightarrow V4$ 由于没有规定访问邻接点的顺序,所以深度优先序列不惟一。

• 图的深度遍历(DFS)

• 图的深度遍历(DFS)——递归算法 void DFSTrav (Graph G, Void (* Visit) (VertexType e)) for (v=0; v< G.vexnum; ++v) visited[v] = FALSE; for (v=0; v<G.vexnum; ++v) if (! visited[v]) DFS(G, v, Visit); } //DFSTrav 访问标志数组: int visited

全局变量,初始时所有分量全为FALSE

• 图的深度遍历(DFS)——递归算法 void DFS(Graph G, int v, void (* Visit) (VertexType e)) { /* 从v出发(v是顶点位置),深度优先遍历v所在 的连通分量 */ visited[v] = TRUE; Visit(v); //先根遍历 for (w = FirstAdjVex(G, v); w; w = NextAdjVex(G, v, w)) if (! visited[w]) DFS(G, w, Visit(w)); } //DFS

● 图的深度遍历(DFS)——递归算法

深度遍历: $V1 \Rightarrow V3 \Rightarrow V7 \Rightarrow V6 \Rightarrow V2 \Rightarrow V5 \Rightarrow V8 \Rightarrow V4$

- 深度优先遍历的时间复杂度
 - 访问状态数组初始化,时间复杂度: O(n)。
 - ◆邻接表: O(n+e)
 - ◆邻接矩阵: O(n²)
 - 查询单个顶点的所有邻接点信息,需要O(n) 的时间,所以总代价为 O(n²)

• 图的广度遍历(BFS)

从图中某顶点v出发:

- 1)访问顶点v;
- 2)访问v所有未被访问的邻接点w1,w2,...wk

•

3)依次从这些邻接点出发,访问其所有未被访问的邻接点。依此类推,直至图中所有和V0有路径相通的顶点都被访问到。

• 图的广度遍历(BFS)

例: c d e f

访问次序 a c d e f h k

• 图的广度遍历(BFS)——递归算法

• 图的广度遍历(BFS)——递归算法 void BFSTraverse (Graph G, void (* Visit) (VertexType)) //本算法对图G进行广度优先遍历 for (v=0; v<G.vexnum; ++v) visited[v] = FALSE; // 访问标志数组初始化 for (v=0; v<G.vexnum; ++v) if (! visited[v]) BFS(G, v, Visit); //BFSTraverse

• 图的广度遍历(BFS)——算法7.6


```
void BFS( Graph G, int v, void(* Visit) (VertexType e) )
{// 从第v个顶点出发
 InitQueue(Q); // 建立辅助空队列Q
 Visit(v); visited[v]=TRUE; // 访问u,访问标志数组
 EnQueue(Q,v); // v入队
 while (! QueueEmpty(Q))
 { DeQueue(Q,u); // 队头元素出队,并赋值给u
  for ( w=FirstAdjVex(G,u); w; w=NextAdjVex(G,u,w) )
 if (! visited[w])
 { Visit(w);
 visited[w]=TRUE; // 访问u
 EnQueue(Q,w);
 } //while
 //BFS
```

• 图的广度遍历(BFS)

遍历序列: 1432

1432

遍历序列:

• 图的广度遍历(BFS)

遍历序列: 14325 遍历序列: 14325 遍历序列: 14325 遍历序列: 1432

 遍历的应用 求两个顶点之间的最短路径长度 广度优先搜索访问顶点的次序是按"路径 长度"渐增的次序。求路径长度最短的路径 可以基于广度优先搜索遍历进行。

• 生成树

包含无向图 G 所有顶点的极小连通子图称为G生成树,它只有n-1条边,可以构成一棵树。

极小连通子图含义:该子图是G的连通子图,在 该子图中删除任何一条边,子图不再连通。

生成树T的特点:

T是G的连通子图 T包含G的所有顶点 T中有n-1 条边 T中无回路

• 问题提出

假设要在 n 个城市之间建立通讯联络网,则连通 n 个城市只需要修建 n-1条线路,如何在最节省经费的前提下建立这个通讯网?

• 问题分析和数学建模:

cost Spanning Tree)

顶点——表示城市

权——城市间建立通信线路所需花费代价 希望找到一棵生成树,它的每条边上的权值 之和(即建立该通信网所需花费的总代价) 最小——最小代价生成树MST(Minimum

• 最小生成树(Least weighted spanning tree): 权(之和)最小的生成树。

利用 MST 性质构造最小生成树
 若 U 集是 V 的一个非空子集,若 (u0, v0)
 是一条最小权值的边,其中 u0∈U, v0∈V-U;
 则: (u0, v0) 必在某一棵最小生成树上。

• MST性质证明:用反证法

假设连通网 N 的任何一棵最小生成树都不包含边(u0, v0)。设 T 是连通网上的一棵最小生成树,当把边(u0, v0) 加入到 T 中时,由生成树的定义可知,T 中必存在一条包含(u0, v0)的回路。

另一方面,由于 T 是生成树,则在 T 上必存在另一条边 (u′, v′),其中 u′ \in U, v′ \in V-U,且 u0 和 u′之间,v0 和 v′之间均有路径相通。删去边(u′, v′),便可消除上述回路,同时得到另一棵包含边 (u0, v0) 生成树 T′。

因为 (u0, v0) 的代价不大于 (u', v') 的代价,所以 T'的代价也不大于 T 的代价。与假设矛盾,因此命题成立。

• 最小生成树的MST 性质

若U集是V的一个非空子集,若在所有联接U和V-U的边中, (u, v)权值最小,其中 $u \in U$, $v \in V - U$;则:必有一棵最小生成树包含(u, v)。

- 典型算法
 - ◆ 普里姆(Prim)算法 将顶点归并,与边数无关,适于稠密网。
 - ◆ 克鲁斯卡尔(Kruskal)算法 将边归并,适于求稀疏网的最小生成树。

• 普里姆算法(Prim)

设 G = (V, GE) 为一个具有 n 个顶点的连通网络,T = (U, TE) 为构造的生成树。

- (1) 初始时,U = { u0 },TE = φ;
- (2) 在所有 $u \in U$ 且 $v \in V U$ 的边 (u, v) 中选择一条权值最小的边,不妨设为 (u, v);
 - (3) (u,v) 加入TE, 同时将 v 加入U;
 - (4) 重复(2)(3), 直到 U=V 为止;

· 普鲁姆算法(Prim)

• 辅助数组closedge[]对不在生成树中的每个顶点,记录其和生成树顶点相关联且代价最小的边:


```
struct { VertexType Adjvex; // 相关顶点 VRType lowcost; // 最小边的权值 } closedge[ MAX_VERTEX_NUM ];
```

closedge. Adjvex[v]: 顶点v到子集U中权最小边(v, u)相关联的顶点u

closedge.lowcost[v]:

顶点v到子集U权最小边(v,u)的权值(距离)

closedge.Adjvex closedge.Lowcost

		• • • • • • • • • • • • • • • • • • • •			
V1	V1	V1	V1		
0	6	$\setminus 1$	5	max	max
		· · · · · · · · · · · · · · · · · · ·			

0 (V1)	$\sqrt{1(V2)}$	2(V3)	3(V4)	4(V5)	5(V6)
V1	V3	V1	V1	V3	V3
0	5	0	5	6	4
					第 68 页

closedge.Adjvex closedge.Lowcost

O(AT)	$\mathbf{I}(VZ)$	2(V3)	3(V4)	4(V5)	$\mathcal{S}(\mathbf{VO})$
	V3	V1	V1	V3	V3
0	5	0	5	6	4

closedge.Adjvex closedge.Lowcost

0 (V1)	1(V2)	2(V3)	3(V4)\	4(V5)	5(V6)
	V3	V1	V6	V3 7	~ V3
0	5	0	$\sqrt{2}$	6	0

第 69 页

closedge.Adjvex closedge.Lowcost

	V3	V1	V6	V3	V3
0	5	0	0	6	0

0 (V1)	1(V2)	2 (V3)	3(V4)	4 (V5)	5(V6)
	V3	V1	V6	V3 7	V-V3
0	5	0	0	6	0

closedge.Adjvex closedge.Lowcost

	— (
	V3	V1	V6	V3	V3
0	5	0	0	6	0

0 (V1)	1(V2)	2 (V3)	3(V4)	$\sqrt{4(V5)}$	5(V6)
	V3	V1	V6	V3	V3
0	0	0	0	3	0

0(V1)	1(V2)	2(V3)	3(V4)	4(V5)	5(V6)
	V3	V1	V6	V3	V3
0	0	0	0	0	0


```
void MiniSpanTree_P( MGraph G, VertexType u )
//用普里姆算法从顶点u出发构造网G的最小生成树
k = LocateVex (G, u);
for ( j=0; j<G.vexnum; ++j) // 辅助数组初始化
  if (j!=k)
 closedge[j] = { u, G.arcs[k][j] };
closedge[k].Lowcost = 0;  // 初始,U={u}
for ( i=1; i<G.vexnum; ++i )
  继续向生成树上添加顶点;
```

```
// 依次向生成树上添加顶点
 k = minimum( closedge );
 // 求出加入生成树的下一个顶点(k)
 printf( closedge[k].Adjvex, G.vexs[k] );
 // 输出生成树上一条边
 closedge[k].Lowcost = 0; // 第k顶点并入U集
 for ( j=0; j<G.vexnum; ++j )
 // 修改其它顶点的最小边
 if (G.arcs[k][j] < closedge[j].Lowcost)
 closedge[j] = { G.vexs[k], G.arcs[k][j]};
```

复杂度: O(n²) 与边数e无关 适用于稠密图

普里姆算法不同实现下的复杂度

数据结构、找最小	时间复杂度(总计)
邻接矩阵、扫描	O(V ²)
邻接表、二叉堆	O((V + E) log(V)) = O(E log(V))
邻接表、斐波那契堆	O(E + V log(V))

- 克鲁斯卡尔(Kruskal)算法设连通网 N = (V, { E })。
 - ① 初始时最小生成树只包含图的 n 个顶点,每个顶点为一棵子树(构成一个连通分量);
 - ② 选取权值较小且所关联的两个顶点不在同一连通分量的边,将此边加入最小生成树中:
 - ③ 重复② n-1 次,即得到包含 n 个顶点和 n-1 条边的最小生成树。

• 克鲁斯卡尔(Kruskal)算法

```
构造非连通图 ST = ( V, { } ); // n个独立分量
 // k: 记录选中的边数
k = i = 0;
while (k < n-1)
  ++ i;
  检查边集 E 中第 i 条权值最小的边 (u, v);
  若(u, v)加入ST后不使ST中产生回路,
  则 输出边(u,v), 且 k++;
```


• 克鲁斯卡尔(Kruskal)算法

• 克鲁斯卡尔(Kruskal)算法

2	3	4

(5)

采用边集数组存储图:

	data	set
1	1	1
2	2	2
3	3	3
4	4	4
5	5	5
6	6	6

	vexn	vext v	weight	Hag
0	1	2	6	0
1	1	3	1	0
2	1	4	5	0_
3	2	3	5	0
4	2	5	3	0
5	3	4	5	0
6	3	5	6	0
7	3	6	4/-	0
8	4	6	2	0
9	5	6	6	0

• 克鲁斯卡尔(Kruskal)算法

采用边集数组的形式保存图:

	data	<u>set</u>
1	1	2
2	2	2
3	3	2
4	4	2
5	5	2
6	6	2

	vexh	vext	weigh	t flag
0	1	2	6	0
1	1	3	1	1
2	1	4	5	<u> </u>
3	2	3	5_	1
4	2	5	3	1
5	3	4	5	0
6	3	5	6	0
7	3	6	4	1
8	4	6	2	1
9	5	6	6	0

• 克鲁斯卡尔的性能

设图的边数是e, 克鲁斯卡尔算法的时间复杂度为O(elog e)。

适用于求边稀疏的网的最小生成树。

• 两种算法比较

算法名 普里姆算法 克鲁斯卡尔算法

时间复杂度 $O(n^2)$ O(eloge)

适应范围稠密图

稀疏图

7.5 重连通图和关节点

- 定义:若从一个连通图中删去一个顶点及其相关联的边,连通图成为两个或多个连通分量,则该点称为关节点。
- 定义: 若从一个连通图中删去任意一个顶点及其相关联的边,它仍为一个连通图的话,则该连通图被称为重(双)连通图。

双连通图中没有关节点没有关节点的连通图为双连通图

7.5 重连通图和关节点

•对G进行深度优先遍历,得到深度优先生成树T

·虚线表示回边:即在G中但不在T中的边,是遍历时选择

7.5 强连通图

7.5 强连通图

关节点的特征

·特征1: 若生成树的根结点,有两个或两个以 上的分支,则此顶点(生成树的根)必为关节点;

关节点的特征

- 特征2:对生成树上的任意一个"顶点",若某棵子树的根或子树中的其它"顶点"没有和其祖先相通的回边,则该"顶点"必为关节点。
- 如何判断节点满足特征2?

•如何判断节点满足特征2?

w是顶点v在DFS树上的子节点; k是顶点v在DFS树上回联的祖先节点;

•如何判断节点满足特征2?

- 有向无环图(DAG, Directed Acyclic Graph) 没有回路的有向图。
 - > 含有公共子式的表达式

$$(a+b)*(e/f)-(a+b)$$

• 问题提出: 学生选修课程问题

顶点——表示课程

有向弧——表示先决条件,若 课程i 是 课程j 的先决条件,则图中有弧<i,j>。 学生应按怎样的顺序学习这些课程, 才能无矛盾、顺利地完成学业。

C1--C2--C3--C4--C5--C7--C9--C10--C11--C6--C12--C8

_		
课程 代号	课程名称	先修课
C1	程序设计基础	无
C2	离散数学	C1
C3	数据结构	C1,C2
C4	汇编语言	C1
C 5	语言的设计和 分析	C3,C4
C6	计算机原理	C11
C7	编译原理	C3.C5
C8	操作系统	C3,C6
C9	高等数学	无。
C10	线性代数	C9/
C11	普通物理 🗼	C9
C12	数值分析	C1,C9,C10

第 93 负

• 有向无环图(DAG)

某工程可分为7个子工程,工程流程图。

• 定义

AOV网——用顶点表示活动,用弧表示活动间优先关系的有向图称为顶点表示活动的网(Activity On Vertex network),简称AOV网。

若 $\langle v_i, v_j \rangle$ 是图中有向边,则 v_i 是 v_j 的直接前驱; v_i 是 v_i 的直接后继。

AOV网中不允许有回路,因为回路意味着某项活动以自己(或者后继)为先决条件。

• 拓扑排序

把AOV网络中各顶点按照它们相互 之间的优先关系排列成一个线性序列的 过程。

检测AOV网中是否存在环方法:对 有向图构造其顶点的拓扑有序序列,若 网中所有顶点都在它的拓扑有序序列中, 则该AOV网必定不存在环。

• 拓扑排序的方法

在有向图中选一个没有前驱的顶点且输出之。

从图中删除该顶点和所有以它为尾的 弧。

重复上述两步,直至全部顶点均已输出;或者当图中不存在无前驱的顶点为止。

• 拓扑排序

拓扑序列: C1

• 拓扑排序

拓扑序列: C1

• 拓扑排序

拓扑序列: C1 -- C2

• 拓扑排序

拓扑序列: C1 -- C2

• 拓扑排序

拓扑序列: C1 -- C2 -- C3

• 拓扑排序

拓扑序列: C1 -- C2 -- C3

拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4

拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4

拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5

拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5

• 拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5 -- C7

• 拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5 -- C7

• 拓扑排序

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5 -- C7 -- C9

• 拓扑排序

拓扑序列: C1 --C2 --C3 --C4 --C5 --C7 --C9

• 拓扑排序

拓扑序列: C1 --C2 --C3 --C4 --C5 --C7 --C9 --C10

• 拓扑排序

拓扑序列: C1 --C2 --C3 --C4 --C5 --C7 --C9 --C10 --C11 --C6 --C12--C8

• 拓扑排序

拓扑序列: C1--C2--

C3--C4--C5--C7--

C9--C10--C11--C6--

C12--C8

或 : C9--C10-

-C11--C6--C1--C12--

C4--C2--C5--

C7--C8

一个AOV网的拓 扑序列不是唯一的

• 拓扑排序算法实现

以邻接表作存储结构。

把邻接表中所有入度为0的顶点进栈。

栈非空时,输出栈顶元素 Vj 并退栈;在邻接表中查找 Vj 的直接后继 Vk,把 Vk 的入度 减1;若 Vk 的入度为 0 则进栈。

重复上述操作直至栈空为止。

若栈空时输出的顶点个数不是 n,则有向图有环;否则,拓扑排序完毕。

拓扑排序

拓扑排序

第 121 页

• 拓扑排序

输出序列: 61

• 拓扑排序

输出序列: 613

• 拓扑排序

输出序列: 613

拓扑排序

第 127 页

输出序列:

• 拓扑排序

第 128 页

拓扑排序

• 拓扑排序

top 4
3
2
1
0

输出序列: 61324

• 拓扑排序

输出序列: 61324

0

• 拓扑排序

6 1 3 2 4 5

输出序列:

7.5 有向无环图——关键路径

- 问题提出:
 - 1) 工程能否顺序进行,即工程流程是否"合理"
 - 2) 完成整项工程至少需要多少时间,哪些子工程是影响工程进度的关键子工程?

7.5 有向无环图——关键路径

· AOE网

AOE——用边表示活动的网。它是有一个带权的有向无环图。

顶点——表示事件/状态,弧——表示活动

,

权值——活动持续的时间。

路径长度——路径上各活动持续时间之和

关键路径——路径长度最长的路径叫关键

路径

7.5 有向无环图——关键路径

整个工程完成的时间为:从有向图的源点到汇点的最长路径。

"关键活动"指的是:该弧上的权值增加将使有向图上的最长路径的长度增加。

如何求关键活动?

"活动(弧)"的 最早开始时间 e(i) 6
"活动(弧)"的 最迟开始时间 l(i)
关键活动: e(i) = l(i)
"状态(顶点)" 的最早发生时间 ve(j)
"状态(顶点)" 的最迟发生时间 vl(k)

活动(弧)发生时间的计算公式

假设第 i 条弧为 <j, k> ,则 对第 i 项活动言

$$e(i) = ve(j);$$

$$I(i) = vI(k) - dut(\langle j, k \rangle);$$

如何求关键活动?

状态(顶点)发生时间的计算公式

最早开始时间:

- ◆ve(源点) = 0;
- + ve(k) = Max{ve(j) + dut(<j, k>)}

最迟开始时间:

- ◆ vI(汇点) = ve(汇点);
- $\star vl(j) = Min\{vl(k) dut(\langle j, k \rangle)\}$

如何求关键活动?

	a	b	c	d	e	f	g	h	k
ve	0	6	4	5	7	7	15	14	18
vl	0	6	6	8	7	10	16	14	1/2

拓扑有序列: a-d-f-c-b-e-h-g-k

	a	_b_	c	_d_	_е_	f	g	_h_	k
ve	0	6	4	5	7	7	15	14	18
vl	0	6	6	8	7	10	16	14	18

	ab	ac	ad	be	ce	df	eg	eh	fh	gk	hk
权	6	4	5	1	1	2	8	7	4	2	4
e	0	0	0	6	4	5	7	7	7	15	14
1	0	2	3	6	6	8	8	7	10	16	14

$$e(i) = ve(j);$$
 $l(i) = vl(k) - dut(< j,k>);$

算法的实现要点

按AOE网拓扑序列的顺序,求顶点的ve; 按逆拓扑序列的顺序,求顶点的vl; 由ve、vl, 计算每个活动的ee[k]和el[k]; 找出ee[k]==el[k]的关键活动

因为拓扑逆序序列即为拓扑有序序列的逆 序列,因此应该在拓扑排序的过程中, 另设一个"栈"记下拓扑有序序列。

7.6 最短路径

• 问题提出:

用带权的有向图表示一个交通运输网,图中:

顶点——表示城市,边——表示城市间的 交通联系,权——表示此线路的长度或沿此 线路运输所花的时间或费用等。

• 问题:

从某顶点出发,沿图的边到达另一顶点所经过的路径中,各边上权值之和最小的一条路径——最短路径。

7.6 最短路径

求从某个源点到其余各顶点的最短路径—— 迪杰斯特拉(Dijkstra)算法

指的是对已知图 G=(V,E),给定源顶点 $s \in V$,找出 s 到图中其它各顶点的最短路径。

• 求每一对顶点之间的最短路径——弗洛伊德 (Floyd)算法

指的是对已知图 G=(V, E), 任意的顶点 Vi, Vj∈V, 找出从 Vi 到 Vj 的最短路径。

7.6 迪杰斯特拉(Dijkstra)算法

问题: 求从某个源点到其余各点的最短路径

基本思想:

◆依最短路径的长度递增的次序求得各条路径

设置辅助数组Dist[n-1]

◆ Dist[k] 表示从源点V0到顶点Vk最短路径的长度

Dist[n-1]

V1	V2	V 3	V4	V 5
10	∞	50	45	∞

7.6 迪杰斯特拉(Dijkstra)算法

在Dist[n-1]中,第一条长度最短的路径的特点:

一必定只含一条弧,并且这条弧在始于VO的弧中的权值最小。

Dist[n-1]

V1	V2	V3	V4	V 5
10	25	50	45	∞

7.6 迪杰斯特拉(Dijkstra)算法

下一条路径长度次短的最短路径的特点:

它只可能有两种情况:

或者是从源点经过顶点v₁,再到达该顶点(由两条弧组 成)。

或者是直接从源点到该点(只含一条弧);

V1	V2	V3	V4	V 5
10	25	45	45	

7.6.1 迪杰斯特拉(Dijkstra)算法

再下一条路径长度次短的最短路径的特点:

它可能有三种情况:

- 或者是直接从源点到该点(只含一条弧);
- 或者是从源点经过顶点v1,再到达该顶点(由两条弧组成);
- 或者是从源点经过顶点v2,再到达该顶点。

V1	V2	V 3	V4	V 5
10	25	45	45	∞

7.6.1 迪杰斯特拉(Dijkstra)算法

其余最短路径的特点:

它或者是直接从源点到该点(只含一条弧)

或者是从源点经过已求得最短路径的顶点,再到达该顶点。

- 迪杰斯特拉算法基本思想:按长度递增的顺序求解最短路径
- 把图中所有顶点分成两组
 - ◆ 第1组包括已求得最短路径的顶点
 - ◆ 第2组包括尚未求得最短路径的顶点;
- 每次从第2组中选择与源点距离最小的顶点,加入第1组,直至把图的所有顶点都加到进第1组。

7.6.1 迪杰斯特拉算法

辅助集合S:

- ◆当前已经得到最短路径的顶点集合
- ◆初始时, S={V0}

辅助数组Dist

- ◆ Dist[k] 表示 "当前"所求得的从源点到顶点 k 的最短路径
- ◆ Dist[k] = <源点到顶点 k 的弧上的权值> 或者
 - = 沿着"当前"最短路径到顶点 k的路径长度

假设"当前"最短路径为源点到顶点]的路径。

则, Dist[k] = "当前"最短路径长度+ <顶点到顶点 k 的弧上的权值>

7.6.1迪杰斯特拉算法

- •1)在所有从源点出发的弧中选取一条权值最小的弧,即为第一条最短路径。
 - ◆VO和k之间存在弧: Dist[k]=G.arcs[v0][k]
 - ◆VO和k之间不存在弧: Dist[k]=无穷

- 2) 依次修改其它尚未确定最短路径的顶点 Dist[k]值。
 - ◆假设求得最短路径的顶点为u,则 Dist[k]
 - =min(Dist[k], Dist[u] + G.arcs[u][k])

- 求最短路径步骤
 - ◆ 初始时令 S = { V0 }, T = { 其余项点 }, T中顶点 对应的距离值
 - 若存在<V0,Vi>, 为<V0,Vi>弧上的权值
 - 若不存在<V0,Vi>, 为∞

• 求最短路径步骤

辅助数组Dist[n-1], Dist[k] 表示源点V0到顶点Vk最短路径的长度

终点		从 V0	到各终点的	——————— 最短路径及其	
V1	13 <v0,v1></v0,v1>				
V2	8 <v0,v2></v0,v2>			8	32
V3	∞				13 1
V4	30 <v0,v4></v0,v4>			30 5	9 7 6
V5	∞			$\sqrt{\frac{3}{6}}$	2 5 17
V6	32 < V 0, V 6>			4	
S	V2:8 <v0,v2></v0,v2>				数 150

终点		从 V 0	到各终点的	最短路径及其	长度
V1	13	13			
'	<v0,v1></v0,v1>	<v0,v1></v0,v1>		_	
V2	8				32
	<v0,v2> </v0,v2>			18	
V3	∞	13			13 (1)
		<v0,v2,v3></v0,v2,v3>			
V4	30	30		30 5	9 7 6
V -	<v0,v4></v0,v4>	<v0,v4></v0,v4>		$\sqrt{3}$	
V_5	∞	∞		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	2 5 17
V6	32	32		4	
	< V 0, V 6>	<v0,v6></v0,v6>			
\mathbf{S}	V2:8	V1:13			
	<v0,v2></v0,v2>	<v0,v1></v0,v1>			

终点		从 V 0	到各终点的最	最短路径及其长度
V1	13	13		
*	<v0,v1></v0,v1>	<v0,v1></v0,v1>		
V2	8			32
	<v0,v2></v0,v2>			8
$\mathbf{V3}$	∞	13	13	13 1
		< <u>V0,V2,V3></u>	< <u>V0,V2,V3</u> >	
$\mathbf{V4}$	30	30	30	30 5 9 7 6
	<v0,v4></v0,v4>	<v0,v4></v0,v4>	< <u>V0,V4></u>	(3)
V5	∞	∞	22	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
			< <u>V0,V1,V5</u> >	
V6	32	32	20	4
	<v0,v6></v0,v6>	<v0,v6></v0,v6>	<v0,v1,v6></v0,v1,v6>	•
Vj	V2:8	V1:13	V3:13	
J	<v0,v2></v0,v2>	<v0,v1></v0,v1>	<v0,v2,v3></v0,v2,v3>	

有负权重边的情况

- 最短路径上可以包括环吗?
 - 负值回路(路径长度<0)—最短路径无定义
 - 包含正值回路的路径不可能是最短路径
 - 可以把零值回路直接删除,得到简单路径

有负权重边的情况

- 无向图
 - → 如果有权重<0,最短路径无定义

• 有向图

- ◆负值回路(路径长度<0)—最短路径无定义
- ◆最短路径一定是简单路径
- ◆广度优先搜索

- 单源最短路径问题,顶点V0到其它顶点间最 短路径
- 基本思想: 逐条边试探法

V0	V1	V2	V3	V 4
0	∞	∞	∞	∞
0	6	∞	7	∞

依次考察边V1V2, V1V3, V1V4, V2V1, V3V2, V3V4, V4V2, V0V1, V0V3

- 单源最短路径问题,顶点V0到其它顶点间最短路径
- 基本思想: 逐条边试探法

V0	V1	V2	V 3	V4
0	∞	∞	∞	∞
0	6	∞	7	∞
0	6	4	7	2

第2次考察边V1V2, V1V3, V1V4, V2V1, V3V2, V3V4, V4V2, V0V1, V0V3

- 单源最短路径问题,顶点V0到其它顶点间最短路径
- 基本思想: 逐条边试探法

V0	V1	V2	V3	V4
0	∞	∞	∞	∞
0	6	∞	7	∞
0	6	4	7	2
0	6	2	7	2

第3次考察边V1V2, V1V3, V1V4, V2V1, V3V2, V3V4, V4V2, V0V1, V0V3

- 单源最短路径问题,顶点VO到其它顶点间最短路径
- 基本思想: 逐条边试探法 处理过程类似动态规划

VO	V1	V2	V3	V4
0	∞	∞	∞	∞
0	6	∞	7	∞
0	6	4	7	2
0	6	2	7	2
0	6	2	7	-2

• 若图中有负环

依次考察边V1V2, V2V0, V0V1 再次考察边V1V2, V2V0, V0V1

判断是否有负环-依次考察边V1V2, V2V0, V0V1

• 算法过程: 时间复杂度?

- 1. 初始化所有节点到源点距离为∞; 邻接表
- 2. for(i=1; i<n; i++) O(n×E)
- 对每一条边(u, v)依次进行下列判断(松弛操作)
 - ◆ 如果 Dist[v] > Dist[u] + w(u,v)
 - ◆ 则 Dist[v] = Dist[u] + w(u, v);
- 3. 判断图中是否有负环:对每一条边(u, v)依 次进行下列判断:
 - ◆如果Dist[v] > Dist[u] + w(u, v)
 - ◆则有负环, return false;

- 求每一对顶点之间的最短路径
- 方法1:每次以一个顶点为源点,重复执行
 Dijkstra算法n次—— T(n)=O(n³)

方法2: 弗洛伊德(Floyd)算法
 从v_i到v_j的所有可能存在的路径中,选出
 一条长度最短的路径。

7.6.2 弗洛伊德算法

求每一对顶点之间的最短路径

- 即要找出从 vi 到 vj的最短路径,从vi 到 vj所 有可能的路径中,选出一条长度最短的路径
 - ◆若弧<vi, vj>存在,则存在路径{vi,vj}
 - ◆ 若弧<vi,v1>,<v1,vj>存在,则存在路径{vi,v1,vj}
 - ◆ 若{vi,...,v2}, {v2,...,vj}存在,则存在一条路径 {vi,...,v2,...vj}
 - ◆依次类推,则 vi 至 vj 的最短路径应是上述 这些路径中,路径长度最小者

对于任意顶点v_i,v_j,

假设 $D_{i,j,k}$ 表示所经节点序号不超过k的一条路径长度, $min\{D_{i,j,k}\}$ 表示从 v_i 到 v_j 所经节点序号不超过k的最短路径长度,

v_i, v_j之间的最短路径为min{ D_{i,j,n}}

假设对于任意顶点v_i, v_j已经求出所经节点序号不超过k-1的最短路径长度,则有:

$$\min \{D_{i, j, k}\} = \min \{\min \{D_{i, j, k-1}\}, \\ \min \{D_{i, k, k-1}\} + \min \{D_{k, j, k-1}\}\}$$

算法思想:

按照顶点序号逐个试探,假设为任意2个顶点已计算出中间节点最大序号为K-1的最短路径,在此基础上进一步计算出任意2个顶点中间节点最大序号为K的最短路径。

- ◆求最短路径步骤
- 初始时设置一个 n 阶方阵,对角线元素为 0,若存在弧 <Vi, Vj>,对应元素为权值;否则为∞。
- ■逐步试着在原直接路径中增加中间顶点,若加入中间点后路径变短,则修改之;否则,维持原值。
- ■所有顶点试探完毕,算法结束。

例

2 7144	\bigcap 0	4	11
初始:	6	0	2

路径:

	V_1V_2	V_1V_3
V_2V_1		V_2V_3
V_3V_1		

加入Vi点

$$<$$
v2, v1> $<$ v1,v3> = 17

$$<$$
v3, **v**2> = ∞

$$<$$
v3, v1> $<$ v1,v2> = 7

加入V1:
$$\begin{bmatrix} 0 & 4 & 11 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$
路径:

	V_1V_2	V_1V_3
$\mathbf{V_2V_1}$		V_2V_3
$\overline{\mathbf{V_3V_1}}$	$V_3V_1V_2$	

例

	\bigcap 0	4	11
加入V ₁ :	6	0	2
	3	7	0

	V_1V_2	V_1V_3
V_2V_1		V_2V_3
V_3V_1	$V_3V_1V_2$	

加入V2点

$$<$$
v3, v2> $<$ v2, v1> $=$ 13

路径:

加入V2:
$$\begin{bmatrix} 0 & 4 & 6 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$
路径:

例

加入
$$V2:$$
 $\begin{bmatrix} 0 & 4 & 6 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$ 路径:

	V_1V_2	$V_1V_2V_3$
V_2V_1		V_2V_3
V_3V_1	$V_3V_1V_2$	

6 V1 4 V2 3 V3 2

加入
$$V3:$$
 $\begin{bmatrix} 0 & 4 & 6 \\ 5 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$ 路径:

	V_1V_2	$V_1V_2V_3$
$V_2V_3V_1$		V_2V_3
$\overline{\mathbf{V_3V_1}}$	$V_3V_1V_2$	

贪心算法

•面向过程决策的最优化求解

- ◆多步骤
- ◆多选项

贪心算法

• 贪心算法基本要素

最优子结构——子问题的最优解包含 在整体最优解中

◆贪心选择性——整体最优解可以通过一系列局部最优的选择,即贪心选择来达到。

最小生成树算法正确性(

 $\bigcirc y$

1)证明具有贪心选择性质

即证明贪心选择的边属于某棵最小生成树

- \bullet 设G=(V, E)是一个连通无向图, 边上定义了实数权重函数
- ♦ 设A是E的一个子集,在某棵最小生成树T中。
- +设(S, V-S)是G的一个切割,且A的边要么在S的子图中,要么在V-S的子图中。
- ◆ 设(u, v) 是横跨切割(S, V-S)的一条权重最小的边。
- 那么(u, v)包含在G的某棵最小生成树中

最小生成树算法正确性

证明:

设T是包含A的最小生成树,若T包含边(u, v),则得证

若T不包含边(u, v),则T中必定包含 〇一条边连通S和V-S,设为(x, y). 显然 w(u, v) <= w(x, y)则T中必定存在一条从u到v的路径p, p包含边(x, y)。 令树 $T = T - \{(x, y)\} \cup \{(u, v)\}$,则 $w(T') \ll w(T)$

所以T'也是G的最小生成树

- **78**
- 2) 证明具有最优子结构性质
- 即证明加入新选择的边形成的部分是最小生成树的一部分。
- 证明:
 - \bullet $(u, v) \in A, A \subseteq T$
 - $\bullet A \cup \{(u, v)\} \subseteq T$
 - $A \cup \{(u, v)\} \subseteq T'$

思考题

• 1、判断一个有向图是否有环(回路)的方法是

A) 求结点的度

B)拓扑排序

C) 求关键路径

D) 求最短路径

• 答案: B

2、在有向图的邻接表存储结构中,顶点v在出边表中 出现的次数是

A) 顶点的v的度

B)顶点v的出度

C) 顶点v的入度

D)依附于顶点v的边数

• 答案: C

• 3、用邻接矩阵表示图时,若图中有100个顶点,100条边,则形成的矩阵有多少元素?有多少非零元素?

· 答案:邻接矩阵中的元素有100² = 10000个。 它有100个非零元素(对于有向图)或200个非

零元素(对于无向图)。

思考题

一个n个顶点的连通无向图,其边的个数至少为 (n-1)。

要连通具有n个顶点的有向图,至少需要(n) 条边

在一个无向图中,所有顶点的度数之和等于所有边数(2)倍,在一个有向图中,所有顶点的入度之和等于所有顶点出度之和的(1)倍。

- 1. 下列说法不正确的是(C)。
 - A. 图的遍历是从给定的源点出发每一个顶点仅被访问一次
 - B. 遍历基本算法有两种:深度遍历和广度遍历
 - C. 图的深度遍历不适用于有向图
 - D. 图的深度遍历是一个递归过程
- 2、无向图G=(V,E),其中: V={a,b,c,d,e,f}, E={(a,b),(a,e),(a,c),(b,e),(c,f),(f,d),(e,d)}, 对该图进行 深度优先遍历,得到的顶点序列正确的是(C)。
 - A. a,b,e,c,d,f B. a,c,f,e,b,d
 - C. a,e,b,d,f,c D. a,e,d,b,f,c

- 1. 下面哪一方法可以判断出一个有向图是否有环:
 - A. 深度优先遍历 B. 拓扑排序

C. 求最短路径 D. 求关键路径

- 2、在用邻接表表示图时,拓扑排序算法时间复杂度为:
 - A. O(n) B. O(n+e)

B

C. O(n*n) **D.** O(n*n*n)

- 3、当各边上的权值()时,BFS(广度优先遍历)算法 可用来解决单源最短路径问题。
 - A. 均相等 B. 均互不相等
 - C. 不一定相等

• 判断题:

- <u>▶</u> 1. 有e条边的无向图,在邻接表中有e个结点。
- **T** 2. 强连通图的各顶点间均可达
- 3. 邻接多重表是无向图和有向图的链式存储结构。
- **T** 4. 无向图的邻接矩阵可用一维数组存储。
- ▶ 5. 需要借助于一个队列来实现DFS算法
- T 6. 无环有向图才能进行拓扑排序
- **T** 7. 在图**G**的最小生成树**G**1中,可能会有某条边的权值超过未选边的权值。
- F 8. 不同求最小生成树的方法得到的生成树是相同的.
- ▶ 9. 当改变网上某一关键路径上任一关键活动后,必将产生不同的关键路径
- **F** 10. 网络的最小生成树是唯一的

