

算法设计与分析

图的遍历

林海 Lin.hai@whu.edu.cn

- 图的遍历是求解图问题的基础。
- 和树的遍历类似,图的遍历希望从图中 某一顶点出发,对其余各个顶点都访问 一次,但比树的遍历要复杂得多。
- 图的任一顶点都有可能和其余顶点相 邻接,因此在访问了某顶点后,可能沿着某条路径搜索以后,又回到该顶点。

- 通常有两种遍历图的方法:深度优先 搜索、广度(宽度)优先搜索。他们都适 合于无向图和有向图。
- 本章重点内容是介绍两种图遍历算法 ,并学习图遍历算法的一些应用。

图的两种遍历方法

- 深度优先搜索(Depth-First Search, DFS)
- 宽度优先搜索(Breadth-First Search, BFS)

深度优先搜索(DFS)

给定有向或是无向图G=(V,E), DFS工作过程如下:

- 将所有的顶点标记为"unvisited"。
- 2. 选择一个起始顶点,不妨称为 $v \in V$,并将之标记为"visited"。
- 选择与v相邻的任一顶点,不妨称之为w,将w标记为"visited"。
- 继续选择一个与w相邻且未被访问的顶点作为x:将x标 记为"visited"。继续选择与x相邻且未被访问的顶点。
- 此过程一直进行,直到发现一个顶点y,邻接于y的所有顶点都 已经被标记为"visited"。此时,返回到最近访问的顶点,不妨 称之为z,然后访问和z相邻且标记为"unvisited"的顶点。
- 6. 上述过程一直进行,直到返回到起始顶点v。

深度优先遍历过程演示

深度优先搜索(DFS)

- 深度优先搜索生成树(depth-first search spanning tree)
- 深度优先搜索生成森林(depth-first search spanning forest)
- predfn: 在图的深度优先搜索生成树(森林)中顶点的先序号。所谓先序号,是指按照先序方式访问该生成树,该顶点的序号。
- postdfn: 在图的深度优先搜索生成树(森林)中顶点的后序号。所谓 后序号,是指按照后序方式访问该生成树,该顶点的序号。
- 对边(v,w)进行<mark>探测</mark>的含义是:在调用dfs(v)的过程中,检查(v,w)以测试w是否已经被访问过("visited")。

输入: 无向图或有向图G=(V,E)

输出:深度优先搜索树(森林)中每个顶点的先序号、后序号

- 1. predfn←0; postdfn←0 //计数器,在使用DFS解决某些实际问题时用到
- 2. for $v \in V$
- 3. visited[v] \leftarrow false
- 4. end for
- 5. for v∈V //从一个顶点v出发,可能无法遍历全部顶点
- 6. if visited[v] = false then dfs(v)
- 7. end for

dfs(v)

- 1. $visited[v] \leftarrow true$
- 2. predfn←predfn+1
- 3. for $(v,w) \in E$

4. if visited[w]=false then dfs(w)

Predfn和postdfn

是两个计数器

- 5. end for
- 6. postdfn←postdfn+1.
- 第一个for循环是 $\Theta(n)$
- Dfs()的复杂度为 $\Theta(1)$ (不考虑for循环),<math>dfs()总共被调用了n次
- Dfs()中的for循环一共执行了2m次(如果是有向图,则是m次)
- 所以总复杂度为Θ(m+n)(操作频率)

无向图情形

- 无向图G=(V,E),深度优先遍历后,G中的边可以分为如下 类型:
- 树边(Tree edges) 一 深度优先搜索生成树中的边: 探测边(v,w)时,w是"unvisited"状态,则边(v,w)是树边。
- 回边(Back edges)一G中除却树边的所有其它边。

postdfn=1: 该项点是第一个不能继续向深度前进的顶点; 或是称为第一个完成深度搜索的顶点。

使用栈的方式来实现DFS

借助一个堆栈实现迭代形式

的DFS

```
dfs(v)
1. visited[v] ←true
2. predfn←predfn+1
```

3. for (v,w)∈E //总共的循环次数

4. if visited[w]=false then dfs(w)

5. end for

6. postdfn←postdfn+1.

递规形式


```
dfs(v)
 Push(v,S)
 visited[v] ←true
 While S!={}
4.
 v \leftarrow Pop(S) //visit
5.
 for (v,w) \in E
6.
 if visited[w]=false then
7.
 Push(w,S)
8.
 visited[w] = true
9.
 end if
10.
 end for
11.
 end while
```

迭代形式

有向图情形

- 有向图G=(V,E),深度优先遍历后,会生成一个或是多个(有向)深 度优先搜索生成树。G中的边可以分为如下4种类型:
- 树边(Tree edges) 一 深度优先搜索生成树中的边: 探测边(v,w)时, w是"unvisited"状态,则边(v,w)是树边。
- 回边(Back edges)一在迄今为止所构建的深度优先搜索生成树中,w 是v的祖先,并且在探测(v,w)时,w已经被标记为<u>"visited"</u>,则(v,w)为 回边。
- 前向边(Forward edges)一在迄今为止所构建的深度优先搜索生成 树中,w是v的后裔,并且在探测(v,w)时,w已经被标记为<u>"visited"</u>, 则(v,w)为<u>前向边</u>。
- 横跨边(Cross edges)一所有其他的边(由不互为祖先的节点组成)。

Case 1: 从顶点a开始, 依次访问a,b,e,f; c,d

Case 2: 从顶点a开始, 依次访问a,f,e,b; c,d

为何DFS用于无向图时,不存在前向边及横跨边?

(1)前向边(v, w) 假设存在前向边,则由前向边定义可设w是v的后裔,且探索(v,w), w已被访问。由于G为无向图,故(v,w)即(w,v),当深度优先搜索 树构建到w时,首先考虑由w出发的边,故(w,v)在(v,w)之前被探索,则该边被记为回边,而非前向边。

(2)横跨边(w, v)

假设存在横跨边,则存在v,w都不互为祖先,且w在v之前被访问,否则 (v,w)将成树边;由于访问w时,未访问到v,故(w,v)不存在,矛盾。故无横跨边。

深度优先搜索的应用

- ■图的无回路性判定
- 拓扑排序
- ■寻找图的关节点
- 强连通分支
- 网络页面检索

图回路判定

- 问题: 若G=(V,E)为一个有n个顶点和m条边的有向或是无向图。要测试G中是否包含有一个回路。
- 方法:对G施加深度优先搜索,如果探测到一个回边,那么可以判定G中含有回路;否则G中无回路。
- 注意:如果G是连通的无向图,则不需要对G进行深度优先搜索来判定是否有回路。G无回路,当且仅当|E||V|-1。

拓扑排序(Topological sorting)

给定一个有向无回路图(Directed Acyclic Graph, DAG) G=(V,E)。拓扑排序是为了找到图顶点的一个线性序,使得 : 如果 $(v,w) \in E$,那么,在线性序中,v在w之前出现。

• 我们假设在DAG中只有唯一一个入度为0的顶点;如果有一个以上的顶点入度为0,可以通过添加一个新的顶点s,然后将s指向所有入度为0的顶点,这样s就成为唯一一个入度为0的顶点。

拓扑排序(Topological sorting)

- 拓扑排序的实现:
 - 从入度为0的顶点开始,对DAG实施深度优先搜索。
 - 遍历完成后,计数器postdfn恰好对应于一个在DAG 中顶点的反拓扑序。
- 得到拓扑序:
 - 在DFS算法中恰当位置增加输出语句(step 6), 然后将输出结果反转。
 - 在DFS算法中恰当位置增加顶点入栈(step 6)操作,然后依次取栈顶元素输出。

寻找关节点(Finding articulation points in a graph*)

- 美节点: 给定无向图G=(V,E), |V|>2。
 称v∈G为一关节点, 当且仅当存在另外两个不同的顶点u∈G和w∈G,并且u与v之间的任意路径均必须经由v通过。
 - 显然,如果G是连通的,那么在移除关节 点和与其关联的边后,图变为不连通的。

寻找关节点

- 深度优先遍历G
- 标记两个标号: α[v]和β[v]
 - $\alpha[v]$:=predfn, 每次dfs中加1
 - $\beta[v]$:初始化= $\alpha[v]$, dfs中为下面几个中的最小值
 - $\alpha[v]$
 - $\alpha[u]$,对于每个顶点u, (v,u)是回边
 - $\beta[w]$, 在深度优先搜索树中的每条边(v,w)

寻找关节点

- ■确定关节点
 - 根是一个关节点,当且仅当在深度优先搜索 树中,它有两个或更多的儿子。
 - 根以外顶点v是关节点,当且仅当v有一个儿 子**w**,使得 $\beta[w] ≥ \alpha[v]$

算法

算法 9.2 ARTICPOINTS

输入:连通无向图 G=(V,E)。

输出:包含 G 的所有可能关节点的数组 $A[1\cdots count]$ 。

- 1. 设 s 为起始顶点
- 2. for 每个顶点 $v \in V$
- 3. 标记 v 未访问
- 4. end for
- 5. predfn $\leftarrow 0$; count $\leftarrow 0$; rootdegree $\leftarrow 0$
- 6. dfs(s)

WUHAN UN 过程 dfs(v)


```
1. 标记 v 已访问; artpoint ← false; predfn ← predfn + 1
  2. \alpha[v] \leftarrow predfn; \beta[v] \leftarrow predfn  {初始化 \alpha[v]和 \beta[v]]
  3. for 每条边(v,w) \in E
 if (v, w) 为树边 then
 5.
 dfs(w)
 6.
 if v = s then
 7.
 rootdegree ← rootdegree + 1
 8.
 if rootdegree = 2 then artpoint \leftarrow true
 9.
 else
 \beta[v] \leftarrow \min\{\beta[v], \beta[w]\}
10.
 if \beta[w] \ge \alpha[v] then artpoint \leftarrow true
11.
12.
 end if
 else if (v, w)是回边 then \beta[v] \leftarrow \min\{\beta[v], \alpha[w]\}
13.
 else do nothing { w 是 v 的父亲}
14.
15.
 end if
16. end for
17. if artpoint then
18.
 count \leftarrow count + 1
19. A[count] \leftarrow v
20. end if
```

寻找关节点

图 9.5 在图中查找关节点的例子

强连通分支

- 有向图G=(V,E),强连通集为顶点的极大集
- 在该集合中,每一对顶点都存在一条 路径

算法

算法 9.3 STRONGCONNECTCOMP

输入: 有向图 G = (V, E)。

输出: G中的强连通分支。

- 1. 在图 G 上执行深度优先搜索,对每一个顶点赋给相应的 postdfn 值。
- 2. 颠倒图 G 中边的方向,构成一个新的图 G'。
- 3. 从具有最大 postdfn 数值的顶点开始,在 G'上执行深度优先搜索,如果深度优先搜索不能到达所有的顶点,则在余下的顶点中找一个 postdfn 数值最大的顶点, 开始下一次深度优先搜索。
- 4. 在最终得到的森林中的每一棵树对应一个强连通分支。

举例

网络页面检索

- 深度优先搜索是一种在开发爬虫早期使用较多的方法。它的目的是要达到被搜索结构的叶结点(即那些不包含任何超链的HTML文件)。在一个HTML文件中,当一个超链被选择后,被链接的HTML文件将执行深度优先搜索,即在搜索其余的超链接结果之前必须先完整地搜索单独的一条链。深度优先搜索沿着HTML文件上的超链走到不能再深入为止,然后返回到某一个HTML文件,再继续选择该HTML文件中的其他超链。当不再有其他超链可选择时,说明搜索已经结束。
- 优点是能遍历一个Web 站点或深层嵌套的文档集合;缺点是因为Web结构相当深,,有可能造成一旦进去,再也出不来的情况发生。

广度优先搜索(Breadth-First Search, BFS)

- 思路:在访问一个顶点v后,接下来依次访问邻接于v的所有顶点。对应的搜索树称之为广度优先搜索生成树。
- 实现: 使用队列(Queue)
- BFS同样既适用于有向图,亦适用于无向图。
- 在无向图中,边分为: 树边或者是横跨边。
- 在有向图中,边分为:树边,回边及横跨边。不存在前向边。

广度优先遍历过程演示

v=2的BFS序列:

2

1

3

L

0

遍历过程结束

BFS思路: 距离初始顶点越近越优先访问!

BFS算法

输入: 无向图或有向图G=(V,E)

输出:广度优先搜索树中每个顶点的编号

(编号: 按广度优先的原则, 该顶点被访

问的次序)

- 1. bfn←0
- 2. for $v \in V$
- 3. visited[v] \leftarrow false
- 4. end for
- 5. for $v \in V$
- 6. if visited[v] = false then bfs(v)
- 7. end for

bfs(v)

- 1. $Q \leftarrow \{v\}$
- 2. visited[v] \leftarrow true
- 3. while $Q \neq \{\}$ //to be visited
- 4. $v \leftarrow pop(Q)$
- 5. bfn←bfn+1
- 6. for $(v,w) \in E$
- 7. if visited[w]=false then
- 8. Push(w,Q)
- 9. visited[w]←true
- 10. end if
- 11. end for
- 12. end while

有向图BFS实例

思考:为什么有向图的BFS中不会出现前向边。

1.前向边(Forward edges)一在迄今为止所构建的搜索生成树中,w是v的后裔,并且在探测(v,w)时,w已经被标记为"visited",则(v,w)为前向边。2.既然要w是v的后裔,那么可以断定,w所在层较v所在的层要低;另一方面,广度优先搜索生成树是逐层产生的,即后裔顶点总是在祖先顶点之后访问。

广度优先搜索应用

- G=(V,E), s是V中一个顶点
- 以S作为起始点时,产生的广度优先搜索树中从s点到其他任意顶点的路径有最少的边数。
- 问题:找出从s到其他每一顶点的距离
 - ,这里从s到一个顶点v的距离定义为
 - : 从s到任意路径的最少边数

- 在每个顶点压入队列前,标上它的距 离就可以了。
- 这样,起始点将标上0,它的邻接点是1, 依次类推。很明显,
- 每个顶点的标号是它到起始点的最短 距离。

447

图 9.10 一个有向图

- 1. 从顶点e开始运行深度优先搜索的结果,并给出 边的分类
- 2.从顶点e开始运行广度优先搜索的结果,并给出边的分类
- 3. 哪个是关节点(图为无向图)?
- 4. 应用强连通分支的算法

作业

p170: 9.2, 9.9, 9.13, 9.16, 9.20