数据结构与算法设计

2021-09

课程内容简介

第1章 绪论	第8章 排序与分治	串与串匹配算法
第2章 线性表	第9章 外部排序	红黑树
第3章 栈和队列	第10章 动态规划算法	k-d树
第4章 数组和广义表	第11章 有限自动机	复杂图算法
第5章 树、二叉树、回溯法	第12章 图灵机	文本检索技术
第6章 图与贪心算法	第13章可判定性	分支限界算法
第7章 查找	第14章 时间复杂性	随机化算法
		上下文无关文法


```
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。

E(G)是有向边(也称弧)的有限集合,弧是顶点的有序 对,记为<v,w>,v,w是顶点,v为弧尾,w为弧头。


```
例如:
 G1 = \langle V1, E1 \rangle
 V1 = { A, B, C, D, E }
  E1 = {<A,B>, <A,E>, <B,C>, <C,D>, <D,B>,
 <D,A>, <E,C> }
 B
```

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) }
```


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: 地点 边: 地点间的连线

例4. 各种流程图

如产品的生产流程图。

顶点: 工序 边: 各道工序之间的順序关系

图的基本术语

邻接点及关联边

邻接点:边的两个顶点

关联边: 若边 e = (v, u), 则称顶点v、u 关连边 e。

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*e (每条边对图的所有顶点的度数和"贡献"2度)

路径、回路

无向图 G = (V, E) 中的顶点序列 v_1, v_2, \dots, v_k ,若 (v_i, v_{i+1}) $\in E(i=1, 2, \dots k-1), v=v_1, u=v_k$,则称该序列是从顶点v到顶点u 的路径;若v=u,则称该序列为回路。

有向图 D = (V, E) 中的顶点序列 v_1, v_2, \dots, v_k ,若 $\langle v_i, v_{i+1} \rangle \in E$ $(i=1,2,\dots k-1), v=v_1, u=v_k, 则称该序列是从顶点v到顶点u的路径; 若v=u,则称该序列为回路。$

例如

在图G1中, V0, V1, V2, V3 是 V0 到 V3 的路径; V0, V1, V2, V3, V0 是回路。

在图G2中, V0, V2, V3 是 V0 到 V3 的路径; V0, V2, V3, V0 是回路。

连通图 (强连通图)

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

连通图)。

子图

设有两个图 G=(V, E), G1=(V1, E1), 若 V1 ⊆ V, E1 ⊆ E, E1关联的顶点都在 V1 中,则称 G1 是 G 的子图。

例 (b)、(c) 是 (a) 的子图

连通分量

无向图G的极大连通子图称为G的连通分量。任意两个顶点之间都有路径相通,则称此图为连通图(Connected graph),极大连通子图含义:该子图是G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。

连通分量

连通图G的连通分量,只有一个,就是G本身。 非连通图的连通分量,可以有多个。

连通子图(强连通分量)若任意两个顶点之间都存在一条 有向路径,则称此有向图为强连通图

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

包含无向图 G 所有顶点的极小连通子图称为G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是G的连通子图 T包含G的所有顶点 T中无回路

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:

在数组表示法中,用邻接 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:通常按编号順序将顶点数据存储在一维数组中;

关联同一顶点的边:用线性链表存储。


```
typedef struct ArcNode // 结点定义
 adjvex
 next
 { 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;
 vexdata
 firstarc
 typedef struct tnode // 表头结点
 // 存放顶点信息
 { int vexdata;
 ArcNode * firstarc; // 指向第一个邻接点
 } VNode, AdjList [ MAX_VERTEX_NUM ];
 typedef struct
 AdjList vertices;
 int
 // 顶点数和弧数
 vexnum, arcnum;
 // 图的种类
 kind;
 int
```

无向图的邻接表的特点

- 1)在G邻接表中,同一条边对应两个结点;
- 2) 顶点v的度:等于v对应线性链表的长度;
- 3) 判定两顶点v, u是否邻接: 要看v对应线性链表中有无对应的结点。
 - 4) 在G中增减边:要在两个单链表插入、删除结点;
- 5) 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+2*e。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(按编号順序)

类似于无向图的邻接表,所不同的是:以同一顶点为起点的弧:用 线性链表存储

二、邻接表

3、有向图的逆邻接表

顶点:用一维数组存储(按编号順序)

以同一顶点为终点的弧:用线性链表存储。

vexdata firstarc

类似于有向图的邻接表,所不同的是:

以同一顶点为终点弧:用线性链表存储

三、有向图的十字链表表示法 弧结点:


```
tailvex headvex hlink tlink
```

```
typedef struct ArcBox
{ int tailvex, headvex; // 弧尾、弧头在表头数组中位置 struct arcnode *hlink; // 指向弧头相同的下一条弧 struct arcnode *tlink; // 指向弧尾相同的下一条弧} ArcBox;
```

顶点结点:

data 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];
```


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
 jvex jlink
 ilink
 ivex
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;
 firstedge
 data
VexBox AMLGraph[M];
```


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

找每个顶点的邻接点。

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)

从图的某顶点v出发,进行深度优先遍历

访问顶点 V;

for (V的所有邻接点 W_1 、 W_2 、 W_3 …)

若 W_i 未被访问,则从 W_i 出发,进行深度优先遍历。

图的深度遍历 (DFS)

例:

深度遍历: V1 ⇒ V2 ⇒ V4 ⇒ V8 ⇒ V5 ⇒ V3 ⇒ V6 ⇒ V7

图的深度遍历(DFS)

深度遍历1: V1 ⇒ V2 ⇒ V4 ⇒ V8 ⇒ V5 ⇒ V6 ⇒ V3 ⇒ V7

深度遍历2: V1 ⇒ V3 ⇒ V7 ⇒ V8 ⇒ V6 ⇒ V5 ⇒ V2 ⇒ V4

由于没有规定访问邻接点的順序、所以深度优先序列不惟一。

图的深度遍历(DFS)

深度遍历: V1 ⇒ V2 ⇒ V4 ⇒ V8 ⇒ V3 ⇒ V6 ⇒ V7 ⇒ V5

图的深度遍历(DFS)——算法6.4和6.5

🔘 北京理工大學

德以明理 学以新己


```
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

例

深度遍历: V1 ⇒ V3 ⇒ V7 ⇒ V6 ⇒ V2 ⇒ V5 ⇒ V8 ⇒ V4

图的深度遍历(DFS)——递归算法

深度遍历: V1 ⇒ V3 ⇒ V7 ⇒ V6 ⇒ V2 ⇒ V4 ⇒ V8 ⇒ V5

深度优先遍历的时间复杂度

DFS对每一条边处理一次,每个顶点访问一次。

邻接表表示总代价为: O(点数n + 边数e)

邻接矩阵表示:处理所有的边需要 O(n²) 的时间,所以总代价为 $O(n+n^2) = O(n^2)_{\circ}$

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VO有路径相通的顶点都被访问到。

图的广度遍历 (BFS)

例:

访问次序 a c d e f h k

6.3 图的遍历 图的广度遍历 (BFS)


```
图的广度遍历(BFS)
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6.6


```
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入以
  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)

vexdata

图的广度遍历 (BFS)

图的广度遍历 (BFS)

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。

问题提出

要在n个城市间建立通信联络网,如何省钱?

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 cost Spanning Tree)

网络中的SpaningTree Protocol

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 最小生成树上。

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 = ∅;

(2) 在所有 $u \subseteq U$ 且 $v \subseteq V$ -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;

普里姆算法(Prim)——教材P175


```
辅助数组closedge[]
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) 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)
 5
 6
  closedge.Adjvex
closedge.Lowcost
```


closedge.Adjvex closedge.Lowcost

V1	V1	V1	V1	V1	V1
0	6	1	5	max	max

closedge.Adjvex closedge.Lowcost

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

 V1
 V3
 V1
 V1
 V3
 V3

 0
 5
 1
 5
 6
 4

5(V6)

closedge.Adjvex closedge.Lowcost

O(VI)	1(42)	2(03)	3(44)	T(V3)	3(40)
	V3	V1	V1	V3	V3
0	5	1	5	6	. 4

closedge.Adjvex
closedge.Lowcost

◎ 北京理工大学

0 (V1)	1(V2)	2 (V3)/	3(V4)	4(V5)	5 (V6)
	V 3	V1	V6	V3	V3
	_				
	Э			0	4

德以明理 学以特已

closedge.Adjvex closedge.Lowcost

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

closedge.Adjvex
closedge.Lowcost

_	O(VI)	1(42)	Z(V3)	3(44)	T(V3)	3(40)
		V3	V1	V6	V3	V3
ŧ	0	5	1	2	3	4

5/1/61

```
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=0; i<G.vexnum; ++i )
 继续向生成树上添加顶点;
```

普里姆算法的性能

设n是图的顶点数,普里姆算法的时间复杂度为O(n²)。 与边数无关、适用于求边稠密的网的最小生成树。

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;
- 2) 选取权值较小且所关联的两个顶点不在同一子 树的边,将此边加入到最小生成树中;
- 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

克鲁斯卡尔(Kruskal)算法 采用边集数组的形式保存图

6)

vexh vext weight						
0	1	2	6	0		
1	1	3	1	1		
2	1	4	5	2		
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

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

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>。

学生应按怎样的順序学习这些课程,才能无矛盾、順 利地完成学业——拓扑排序。

有向无环图(DAG)

没有回路的有向图。

含有公共子式的表达式

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

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_j 是 v_i 的直接后继。

AOV网中<mark>不允许有回路</mark>,这意味着某项活动以自己为 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。

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。

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
C5	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

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--C3--

C5--C7--C8

一个AOV网的拓扑序列 不是唯一的

拓扑序列: C1

◎ 北京理工大学

拓扑序列: C1

◎ 北京理工大学

拓扑序列: C1 --C2

🎱 北京理工大学

拓扑序列: C1 --C2

🔘 北京理工大学

拓扑序列: C1--C2 --C3

拓扑序列: C1--C2 --C3

🔘 北京理工大学

拓扑序列: C1 --C2--C3 --C4

拓扑序列: C1 --C2 --C3 --C4

拓扑序列: C1 -- C2 -- C3 -- C4 -- C5

拓扑序列: C1 --C2 --C3 --C4 --C5

拓扑序列: C1--C2--C3--C4--C5--C7

拓扑序列: C1--

拓扑序列: C1--C2--C3--C4--C5--C7--C9

拓扑序列: C1--C2--C3--C4--C5--C7--C9

拓扑序列: C1--C2--C3--C4--C5--C7--C9--C10

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

