

L15: 最短路I

吉林大学计算机学院 谷方明 fmgu2002@sina.com

学习目标

- □了解最短路问题及其分类
- □ 掌握求解单源最短路问题的4个常用算法
 - ✓ BFS
 - ✓ Dijkstra算法
 - ✓ Bellman-Ford算法
 - ✓ SPFA算法

- □最短路问题是实际应用中经常遇到的问题。
 - ✓ 旅游: 长春→杭州
 - ✓ 最少时间
 - ✓ 最少费用

□ 最短路问题:给定图中,从某项点出发,找从该点到其它顶点 花费(cost)最小的路径。花费体现为权值,路径的花费是指 路径中边的权值和。

- □ 两个顶点间的最短路: 从一个指定的顶点到达另一指定顶点的最短路; 路问题。
- □ 单源最短路:从一个指定的顶点到其它所有顶点的最短路径问题 (Single Source Shortest Path, SSSP).
- □任意顶点间的最短路: 所有顶点间的最短路;

1. 无权图的单源最短路

- □ 无权——所有边的权值都为 1.
- □ 源点到各顶点的路径长度: 所经历的边的数目

□从源点开始由近及远依次求各顶点的最短路径

由近及远的算法思想

设 D_i 为源点S到顶点i的最短路径长度

- ①访问初始顶点S,即令 $D_s = 0$.
- ②从S出发,找最短路径为1的顶点,即S的所有邻接顶点w,令 $D_{w}=D_{s}+1$
- ③从上步的顶点w出发,找最短路径为2的顶点,即w未被访问的邻接顶点v,令 $D_v=D_w+1$
- 4)继续上述过程,直至处理完所有顶点。

BFS

□ 访问顶点的次序与对图进行广度优先遍历BFS的次序是一致的;

算法实现

- □ 图采用邻接表存储;
- □用队列保存待处理顶点;
- □使用数组dist[]存储最短路径值。
 - ✓ 源点初始化为0, 其它初始为-1.
 - ✓ 当dist[i] 从 -1 变为非负时,表示从源点到i的最短路径已求完
- □ 为找到最短路径,可用path[]存储从源点到顶点 i 的最短路上 i 之前的顶点(多种方法)。

算法描述

```
算法ShortestPath(v)
/*计算从顶点v到其他各顶点的最短路径*/
S1[初始化]
  CREATEQueue(Q). /* 创建一个队列 */
  for(i = 1; i <= n; i ++){
 path[i] = -1; dist[i] = -1.
  dist[v] = 0;
  Q.insert(v);
```


S2[求从顶点v到其他各顶点的最短路径]

```
while ( ! Q.empty() ) {
 /* 队头顶点u出队 */
 u = Q.delete();
 for(p = Head[u].adjacent; p; p = p->link){
 k = p \rightarrow VerAdj;
 if (dist[k] == -1) {
 Q.insert(k);// u未访问的邻接顶点入队
 dist[k] = dist[u] + 1; path[k] = u; }
```


算法分析

□邻接表:在最短路径的计算中,一个顶点入队出队各一次,时间复杂性为O(n);而对每个顶点,都要对它的边链表进行遍历,其遍历邻接表的开销为O(e),于是整个算法的时间复杂性为O(n+e)。

□ 邻接矩阵: O(n²)

2. 权图(非负)

- □ 从源点开始,按广度优先扩展;
 - ✓ 失败! 权值只更新一次
- □ 允许权值多次更新,按广度优先扩展;
 - ✓ 失败! 原因: 盲目扩展,没利用当前的最短路信息
- □ 一种思想:选择未求完最短路的点中当前最短路径最小的点扩展

Dijkstra算法

- □ 把图中所有顶点分成两组,第一组: 已求完最短路径的顶点; 第二组: 未求完最短路径的顶点。
- □ 每次从第二组中选择当前最短路径最小的点处理,逐个把第二组的顶点加到第一组。

具体操作

- □ 设数组D,D_i表示当前找到的源点v₀到v_i的最短路径长度。
- □设S是已求得最短路径的顶点集合。
- □ 初始时: S = { }, D₀ = 0, D_i = +∞

□ 第一次操作, $S=\{v_0\}$,若 v_0 到 v_i 有边,则 D_i 更新为边上的权值; v_0 到 v_i 无边,则 D_i 仍为 $+\infty$ 。

□ 每次求最短路径,就是在V-S中找具有最小D值的顶点 v_k ,将 v_k 加入集合S,然后对 $v_i \in V$ -S,修改 D_i

Dijkstra算法描述-自然语言

- ①设s为初始顶点, D_s=0且∀ i≠ s, D_i =+∞
- ②在未求完的顶点中选择 D_v 最小的顶点v,访问v,令 S[v]=1。
- ③依次考察v的邻接顶点w,若

 $D_v + weight(\langle v, w \rangle) \langle D_w \rangle$

则使 $D_w = D_v + weight(\langle v, w \rangle)$ 。

④重复②③,直至所有顶点被访问。

运行示例

	0	1	2	3	4
S	1	1	1	1	1
dist	0	3	15	11	23
path		$\mathbf{v_0}$	V_3	V_1	\mathbf{v}_3

```
Dijkstra算法实现
算法DShortestPath(v)
/* 计算v到其他各顶点的最短路径 */
```

D1[初始化]

```
for(i = 1; i <= n; i ++){
 path[i] = -1; dist[i] = max;
 S[i] = 0; // 数组<math>S[i] 记录 i 是否已计算完
dist[v] = 0;
```


```
for(j=1; j < n; j++){
 mindist = max; //循环:确定即将被访问的顶点u
 for(i = 1; i <= n; i ++)
 if (dist[i] < mindist && s[i] == 0)
 { mindist = dist[i] ; u = i ;}
 s[u] = 1.
 for(p = Head[u].adjacent; p; p = p->link){
 k = p \rightarrow VerAdj;
 if ( dist[u] + cost(p) < dist[k] ) //松弛
 \{ dist[k] \leftarrow dist[u] + cost(p) ; path[k] = u; \}
```

算法分析

□时间复杂性:在Dijkstra算法中,循环扫描被访问顶点的边链表,时间复杂性为O(d_u)(d_u为顶点u的邻接顶点个数);循环扫描顶点表求最小dist,时间复杂性为O(n);循环体要被执行n次,因此整个算法的时间复杂性为

$$O\left(\sum_{i=0}^{n-1} (n+d_i)\right) = O(n^2 + \sum_{i=0}^{n-1} d_i) = O(n^2 + e)$$

□ 与存储方式无关; 与边数无关

Dijkstra算法的正确性

□ 定理6.4 Dijkstra算法可以按照非递减次序依次得到各项点的最小路径长度。

□ 建议分开证:

- ✓ 算法得到的路径值是各顶点的最小路径长度;
- ✓ 算法得到的路径值是按非递减次序得到的。

证明1:算法得到的路径值是各顶点的最小路

径长度

- □分析算法可知: D_i是从s出发,仅经由S中的点得到的最短路径值。
- □假设选择v点,但D_v不是s到v的最短路径值
- □ 取s到v的一条最短路径,令u为这条路径上第一个不在S中的点, $D_u + d < D_v$ 。由于权值非负, $d \ge 0$,从而 $D_u < D_v$
- □ 但选择v扩展而未选择u,则 $D_v \leq D_u$,矛盾

证明2:算法得到的路径值是按非递减次序得到的

数学归纳法

- □基础步骤
 - abla D_S=0
- □ 归纳步骤: 设 $D_s \le D_1 \le D_2 \le ... \le D_k$,往证 $D_k \le D_{k+1}$ 。 $D_k = D_i + weight < i,k+1 > o$
 - ✓ i=k时,显然成立
 - ✓ i<k时,先扩展k,后扩展k+1,也有 D $_{k}$ \leq D $_{k+1}$

Dijkstra算法小结

- □基于点的方法。
- □又称标记法。
- □ 松弛操作 relax(u,v):
 - ✓ 若 D_u+weight(<u,v>) < D_v ,则 D_v = D_u+ weight(<u,v>)
- □ 三角不等式: δ(s,v) ≤ δ(s,u) + w(u,v)
- □ 时间复杂度: O(n²)
 - ✓ 堆优化: mlogn
- □ 适用条件: 权值非负

负权边和负环

带负权边的图: Dijkstra算法失效

带负环的图: 最短路 径的定义失效(怎么 办?)

基于边的方法

- □ 松弛操作relax(u,v): 对有向边<u,v>,
 - ✓ if d[v] > d[u] + w(u,v) then $d[v] \leftarrow d[u] + w(u,v)$ ∘
 - ✔ 否则,不做任何操作(已满足三角不等式)

- □基于边的方法: 任取图中的一条有向边, 如果能松弛, 就松弛
 - ; 重复做下去,直到没有边能再被松弛。
 - ✓ 关键在于取边的方法

Bellman-Ford算法思想

- □ 对边集执行 n 遍松弛。
 - ✓ n = |V|, 即图的顶点数
 - ✓ 一遍松弛:对边集的每条边都执行一次松弛操作;
- □ 如果第 n 遍还有边可被松弛,则判定图中存在负环,否则,已 求出最短路径

Bellman-Ford算法描述

- 1. 初始化:
- for each vertex $v \in V(G)$ do $d[v] \leftarrow +\infty$; $d[s] \leftarrow 0$;
- 迭代求解: (运行|V|-1次)
 for i=1 to |V|-1 do
 for each edge <u,v> ∈ E(G) do
 relax(u,v);
- 3. 检验负权回路:

```
for each edge (u,v) ∈ E(G) do
  if d[v] > d[u] + w(u,v) then Exit false;
Exit true;
```


例1: 带负权边的图

$$E = \{ \langle 0, 1 \rangle, \langle 0, 2 \rangle, \langle 2, 1 \rangle \}$$

例2: 带负环的图

$$E = \{ \langle 0, 2 \rangle, \langle 1, 0 \rangle, \langle 2, 1 \rangle \}$$

□ 图的任意一条最短路径既不能包含负权回路,也不会包含正权回路,因此最多包含**n-1**条边;

□ 从源点s可达的所有顶点如果存在最短路径,则这 些最短路径构成一个以s为根的最短路径树。

□ Bellman-Ford算法的n遍迭代松弛,就是按每个顶点距离s的层次(最短路径树上的层次,不是原图的层次),逐层生成最短路径树的过程。

□ 对边集进行第 1 遍松弛的时候,生成了从s出发,层次至多为1的那些树枝,也就是说,找到了与s至多有1条边相连的那些顶点的最短路径;

□ 对边集进行第2遍松弛的时候,生成了第2层次的树枝,就是说找到了从s出发经过2条边相连的那些顶点的最短路径.....

□ 因为最短路径最多只包含n-1 条边,所以最多需要循环 n - 1 次。

□ 如果没有负权回路,由于最短路径树的高度最多只能是 n - 1,所以最多经过 n - 1遍松弛操作后,所有从s可达的顶点必将求出最短距离。如果 d[v]仍保持 +∞,则表明从s到v不可达。

□ 如果有负权回路,那么第 n 遍松弛操作仍然会成功,这时,负权 回路上的顶点不会收敛。

Bellman-Ford算法描述(ADL-C)


```
算法Bellmanford(s)

/*求单源最短路, s为源点,有负环false,否则true*/
B1[初始化]
  for(i = 1; i <= n; i ++ ) d[i] = INF;
  d[s] = 0;
```


```
B2[迭代求解]
  for(i = 1; i \le n-1; i ++)
 for(u = 1; u \le n; u++)
 for( p = head[u].adjacent; p ; p = p->link){
 v = p \rightarrow VerAdj;
 if ( dist[u] + cost(p) < dist[v] ) //松弛
 dist[v] = dist[u] + cost(p);
```


```
B3 [判负环]
for(u = 1; u <= n; u++)
for(p = head[u].adjacent; p; p = p->link)
v = p -> VerAdj;
if ( dist[u] + cost(p) < dist[v] )
return false;
return true; ■
```

□ 时间复杂性O(n*e)

Bellman-Ford算法小结

- □ 基于边的方法;
- □能处理负权边、判负环;
- □时间复杂度O(n*e)

□优点是简单;缺点是效率略低。

Bellman-Ford算法的基本优化

□ 思想:如果在某一遍迭代中,松弛操作未执行,说明该遍迭代 所有的边都没有被松弛。此后,边集中所有的边肯定都不会再 被松弛,从而提前结束迭代过程。

□ 设计算法时,引入松弛标识relaxed来实现

基本优化的算法描述

```
B2[迭代求解,引入松弛标识]
 for(i = 1; i \le n-1; i ++ ){
 relaxed = false;
 for(u = 1; u \le n; u++)
 for( p = head[u].adjacent; p ; p = p->link)
 v = p \rightarrow VerAdj;
 if ( dist[u] + cost(p) < dist[v] ) { //松弛
 dist[v] = dist[u] + cost(p);
 relaxed= true;
 if (!relaxed) break;
```

基本优化的算法分析

□ 有研究表明,对于随机生成数据的平均情况,时间复杂度的估 算公式为

✓ 1.13|E| if |E|<|V|

√ 0.95*|E|*Ig|V| if |E|>|V|

基本优化的Bellman-Ford算法效率和堆优化的Dijkstra算法效率相近。

□ 在处理带负环的图时,时间复杂度仍为O(n* e)

SPFA算法

- □对Bellman-Ford算法优化的关键之处在于意识到:只有那些在前一遍松弛中改变了最短路径值的点,才可能引起它们的邻接点的最短路径值的改变。
- □ 因此,用一个先进先出的队列来存放被成功松弛的顶点。初始时,源点s入队。当队列不为空时,取出队首顶点,对它的邻接点进行松弛。如果某个邻接点松弛成功,且该邻接点不在队列中,则将其入队。经过有限次的松弛操作后,队列将为空,算法结束。

算法实现

□邻接表

queue

□ 标志数组 mark

SPFA


```
算法SPFA(v)
/*v为源点求单源最短路*/
S1[初始化]
  for(i = 1; i \le n; i ++) d[i] = INF;
  d[v] = 0;
 CreateQueue Q;
 Q.insert(v);
 mark[v] = 1;
```


```
S2[迭代求解]
  while(! Q.empty()){
 u = Q.delete(); mark[u] = 0;
 for( p = head[u].adjacent; p ; p = p->link){
 k = p \rightarrow VerAdj;
 if ( dist[u] + cost(p) < dist[k] ) {//松弛
 dist[k] = dist[u] + cost(p);
 if(! mark[k]) {Q.insert(k); mark[k]=1; }
```

分析

- □ 仅当图不存在负权回路时,SPFA能正常工作。如果图存在负权回路,由于负权回路上的顶点无法收敛,总有顶点在入队和出队往返,队列无法为空,这种情况下SPFA无法正常结束。
- □判断负权回路的方案很多
 - ✓ 记录每个结点进队次数,超过|V|次表示有负环;
 - ✓ 记录这个结点在路径中处于的位置ord[i],每次更新的时候 ord[i]=ord[x]+1,若超过|V|则表示有负环;
- □ SPFA的时间复杂度一般认为是 O(kE), k是常数; 最坏 O(VE)

总结

- □无权单源最短路使用BFS。
- □ Dijkstra算法是基于点的算法,常用算法,适用边权负权的单源最短路,时间复杂度O(n²)。
- □ Bellman-Ford算法实现简单,时间复杂度O(n*e),效率低; 基本优化的Bellman-Ford算法相对较好;
- □ SPFA算法的期望时间复杂度O(k*e),性能优秀。但如果需要判断是否存在负权回路,推荐使用基本优化的Bellman-Ford形式。

迷宫问题 (Maze)

□nxm的迷宫,X代表墙,.代表空地

□ 机器人起始位置sx,sy;每步走一格,上、下、左、右任意一个相邻的合法格子;

□ 出口位置tx,ty

□求机器人走出迷宫的最少步数

样例

5 X 5 迷宫

R.*O*

* _ _ *

* * *

* * * * *

广度优先搜索算法(BFS)

- □隐含图的广度优先搜索
 - ✓ 状态 (解)
 - ✓ 初始状态和状态扩展规则(隐含定义一个状态图)
 - ✓ 目标状态

- □适用于找最短解路径问题
 - ✓ 最少步数、最少边数
- □如果求路径,同时要保存多条解路径。

- □ 机器人的初始位置(sx,sy)花费0步即可到达;
- □利用(sx,sy),检查花费1步到达的格子;
- □利用1步到达的格子,检查花费2步到达的格子;
-
- □如此下去,直到到达出口位置,或能访问的格子都被访问过

□ 性质: 每个格子可能被多次访问; 但第一次访问时是最小的花费步数;

□步数矩阵:保存每个格子的最小花费步数,与迷宫同样大小;(sx,sy)设为0;空地设为-1;墙设为无穷大;

□ 队列:按步数的大小依次保存访问过的位置;访问过的位置不再进队

□ 算法结束时(tx,ty)中的步数即为所求

BFS算法核心

```
q.insert((sx,sy));map[sx][sy] = 0;
while( ! q.empty() ){
  (x,y) = q.delete();
  for( i = 0; i < 4; i++ ) {
 nx = x + dx[i], ny = y + dy[i];
 if( check( nx , ny ) ) {
 map[nx][ny] = map[x][y] + 1;
 q.insert ((nx, ny));
 //if (nx == tx && ny==ty) ...
```


BFS算法框架

```
void bfs(){
  初始状态S入队Q.
 while(Q不空) {
 队首出队,置为当前状态S.
 if(当前状态S==目标状态T) break.
 for each S的可扩展状态Si do{
 if (Si满足约束条件) Si入队
```

