数据结构与算法

Data Structures and Algorithms

第四部分 图

回顾: 图--2

1. 图的搜索算法

图的遍历 { 深度优先搜索DFS (Depth-First Search) 广度优先搜索BFS (Breadth-First Search)

2. 图与树的联系

深度优先生成树

广度优先生成树

最小生成树

算法一: Prim (普里姆算法)

算法二: Kruskal (克鲁斯卡尔算法)

(1) 求最小生成树 —— Prim 算法

输入: 加权无向图 (无向网) G=(V, E), 其中v=(1,2, ...,n).

输出: G的最小生成树

步骤:引入集合U和T。U为预备顶点集,T为树边集。初值U= $\{v_0\}$,T= \emptyset 。选择有最小权的边 $\{u,v\}$,使 $u\in U,v\in (V-U)$,将v加入U, $\{u,v\}$ 加入T。重复这一过程,直到 U=V。

```
\begin{tabular}{ll} \begin{tabular}{ll} void & Prim(G,T) \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\
```

普里姆(Prim)算法如何实现呢?

引入辅助向量:

CloseST[] 和 LowCost, 其中:

CloseST[i] 为 U 中的一个顶点

边(i, CloseST[i]) 具有最小的权 LowCost[i];

CloseST 和 LowCost 的初值是多少?

CloseST全为1; LowCost为邻接矩阵第一行。

集合如何实现?

若顶点 i ∈ U 则 LowCost[i] = INFINITY 否则 LowCost[i] = 0;


```
Void Prim(C)
Costtype C[n+1][n+1];
{ costtype LowCost[n+1]; int CloseST[n+1]; int i,j,k; costtype min;
 for( i=2; i<=n; i++ )
 { LowCost[i] = C[1][i]; CloseST[i] = 1; } // 赋初值, U中顶点都是1
 for( i = 2; i \le n; i++)
 CloseST[i]为U中的一个顶点
 min = LowCost[i];
 边(i, CloseST[i])具有最小的权LowCost[i]
 k = i;
 for( j = 2; j \le n; j++)
 if ( LowCost[j] < min )</pre>
 { min = LowCost[j]; k=j; } //求离U中某一顶点最近的顶点k
 Cout << "(" << k << "," << CloseST[k] << ")" << end1;
 LowCost[k] = INFINITY; //将k加入集合U
 for (j = 2; j \le n; j++)
 if (C[k][j] < LowCost[j] && LowCost[j] != INFINITY )</pre>
 LowCost[j]=C[k][j]; CloseST[j]=k; } //调整
```

【例4-3】

С	1	2	3	4	5	6
1	8	6	1	5	8	8
2	6	8	5	8	3	∞
3	1	5	∞	5	6	4
4	5	∞	5	8	∞	2
5	∞	3	6	8	∞	6
6	∞	8	4	2	6	∞

CloseST[i]为U中的一个顶点

边(i, CloseST[i])具有最小的权LowCost[i]

K=?
min(LowCost[])

LowCost[i]

i=	1	2	3	4	5	6
1		6	1	5	∞	∞
2		5	∞	5	6	4
3		5	∞	2	6	∞
4		5	∞	∞	6	∞
5		∞	∞	∞	3	∞
6		∞	∞	8	8	∞

CloseST[i]

i=	1	2	3	4	5	6
1	I	1	1	1	1	1
2		<u>3</u>	1	1	<u>3</u>	3
3		3	1	6	3	3
4		3	1	6	3	3
5		3	1	6	2	3
6		3	1	6	2	3

打印边

k (k, CloseST[k])

\rightarrow	3	(3, 1)
\rightarrow	6	(6, 3)
\rightarrow	4	(4, 6)
\rightarrow	2	(2, 3)
\rightarrow	5	(5, 2)

(2) 求最小生成树 —— Kruskal 算法

问题出发点:为使生成树上边的权值之和达到最小,则应使生成树中每一条边的权值尽可能地小。

算法要点:

令 T = (V, E), (V=1,2,3,...,n), c是关于E中每条边的权函数

- (1) T中每个顶点自身构成一个连通分量;
- (2) 按照边的权不减的顺序,依次考查E中的每条边; //边进行排序
- (3) 如果被考查的边连接不同的分量中的两个顶点,则合并两个分量;
- (4) 如果被考查的边连接同一个分量中的顶点,则放弃,避免环路;
- (5) T中连通分量逐渐减少;

当T中的连通分量的个数为1时,说明V中的全部顶点通过E中权最小的那些边,构成了一个没有环路的连通图T,即为最小生成树。

克鲁斯卡尔Kruskal算法的基本思想:

设G=(V,E)是连通网,用T来记录G上最小生成树边的集合。

- (1) 对所有的边上权值进行一次从小到大的排序。
- (2) 从G中取权值最小的边e:
 - --- 如果边e所关联的两个顶点**不在T**的同一个连通分量中,则 将该边<u>作为最小生成树的边</u>加入**T**;
 - --- 如果边e所关联的两个顶点<mark>属于</mark>同一个连通分量,则舍弃此边,以免造成回路;
- (3) 从G中删除边e;
- (4) 重复(2)和(3)两个步骤,直到T中有n-1条边。

输入: 连通图G=(V, E), 其中v=(1,2, ...,n), C是关于E中的每条 弧的权。

输出: G的最小生成树

```
Void Kruskal (V, T)
  T = V;
  ncomp = n; /*图中总结点个数*/
  while (ncomp > 1)
 从E中取出删除权最小的边(v,u);
 if(v和u属于T中不同的连通分量)
 \{ T = T \cup \{ (v, u) \}
 ncomp --;
```


Prim算法与Kruskal算法的比较:

- 都是贪心算法;
- Kruskal算法在效率上总体上要比Prim算法快,因为Kruskal只需要对权重边做一次排序,而Prim算法则需要做多次排序;
- Prim算法是挨个找,而Kruskal是先排序再找;
- 稀疏图可以用Kruskal,因为Kruskal算法每次查找最短的边。 稠密图可以用Prim,因为它是每次加一个顶点,对边数多的适用。

【例4-4】求最小生成树

【例4-5】求最小生成树

4.5 无向图的双连通性(Biconnectivity)

先深搜索和先深编号的作用:

通过是否遇到回退边,即可确定是否有环路。

4.5.1 无向图的双连通分量

【定义】 假若在删去顶点 v 以及和 v 相关联的边之后,将图的一个连同分量分割成两个或两个以上的连同分量,则称该结点为关节点。

(a) (b) (c) (c) (定义】 若对V中每个不同的三元组v,w,a; 在v和w之间都存在 一条不包含 a 的路,就说G是双连通的(Biconnected)

- ■双连通的无向图是连通的,但连通的无向图未必双连通。
- 一个连通的无向图是双连通的,当且仅当它没有关节点。
- ◆*双连通图的研究意义*:如通讯网络。

【定义】 边e1和e2等价,若 e_1 = e_2 或者有一条环路包含 e_1 又包含 e_2 ,则称边 e_1 和 e_2 是等价的。

上述等价关系将E分成等价类 $E_1,E_2,...,E_k$,两条不同的边属于同一个类的充要条件是它们在同一个环路上。

【定义】设 V_i 是 E_i 中各边所连接的点集($1 \le i \le k$),每个图 $G_i = (V_i, E_i)$ 叫做G的一个双连通分量。

双连通分量的性质:

性质1: G_i 是双连通的($1 \le i \le k$);

性质2: 对所有的 $i\neq j$, $V_i\cap V_j$ 最多包含一个点;

性质3: ν 是 G 的关节点,当且仅当 $\nu \in V_i \cap V_j (i \neq j)_{4-15}$

第4部分 图以及图有关的算法

(1) 网状网:

- •结构: 所形成的网络链路较多, 形成的拓扑结构象网状。
- •优点:线路冗余度大,网络可靠性高,任意两点间可直接通信;
- •缺点:线路利用率低(N 值较大时传输链路数将很大),网络成本高,另外网络的扩容也不方便,每增加一个节点,就需增加N条线路。
- •适用场合:通常用于节点数目少,又有很高可靠性要求的场合。

(2)星形网又称辐射网

- •结构: 星形结构由一个功能较强的转接中心S以及一些各自连到中心的从节点组成。
- •优点:与网形网相比,降低了传输链路的成本,提高了线路的利用率
- •缺点: 网络的可靠性差, 一旦中心转接节点发生故障或转接能力不足时, 全网的通信都会受到影响。
- •适用场合: 传输链路费用高于转接设备、可靠性要求又不高的场合, 以降低建网成本。局域网常见

(3)树型结构

- •分级结构。在树型结构的网络中,任意两个结点之间不产生回路,每条通路都支持双向传输。
- •扩充方便、灵活,成本低,易推广
- •适合于分主次或分等级的层次型管理系统。

(4)总线型网属于共享传输介质型网络

- •结构: 网中的所有节点都连至一个公共的总线上,任何时候只允许一个用户占用总线发送或接送数据。
- •优点: 需要的传输链路少, 节点间通信无需转接节点, 控制方式简单, 增减节点也很方便;
- •缺点:网络服务性能的稳定性差,节点数目不宜过多,网络覆盖范围也较小。
- •适用场合:主要用于计算机局域网、电信接入网等网络中。局域网常见

(5)环形网

- •结构: 网中所有节点首尾相连, 组成一个环。
- •优点: 是结构简单, 容易实现, 双向自愈环结构可以对网络进行自动保护;
- •缺点:是节点数较多时转接时延无法控制,并且环形结构不好扩容。
- •适用场合:目前主要用于计算机局域网、光纤接入网、城域网、光传输网等网络中。

(6)复合型网

- •结构:是由<u>网状网</u>和<u>星形网</u>复合而成的。它以星形网为基础,在业务量较大的转接交换中心之间采用网状网结构.
- •优点: 兼并了网状网和星形网的优点。整个网络结构比较经济, 且稳定性较好。
- •适用场合:规模较大的局域网和电信骨干网中广泛采用分级的复合型网络结构。

4.5.2 求关节点—对图进行一次先深搜索便可求出所有的关节点由先深生成树可得出两类关节点的特性:

- ◆ 若生成树的根有两株或两株以上子树,则此根结点必为关节点 (第一类关节点)。因图中不存在连接不同子树中顶点的边, 因此,若删去根顶点,生成树变成生成森林。
- ◆若生成树中<u>非叶</u>顶点v,其某株子树的根和子树中的其它结点 均没有指向v 的祖先的回退边,则v是关节点<u>(第二类关节点)</u>
 - 。因为删去v,则其子树和图的其它部分被分割开来。

树边: 编号小→大

回退边:编号大→小

定义 low[v]: 设对连通图G=(V,E)进行先深搜索的先深编号为dfn[v],产生的先深生成树为S=(V,T),B是回退边之集。对每个顶点v,low[v]定义如下:

|| low[v] = min| || dfn[v], dfn[w], low[v]| $|| (v, w)| \in B$, $|w| \in B$

Low[v]取顶点v和w的深度优先编号的较小者,其中的w是从v点沿着零条或多条树边到v的后代x,之后沿着任意一条回退边 (x,w)所能达到的任何顶点。

求无向图的双连通分量算法步骤:

输入:连通的无向图G=(V,E)。L[v]表示关于v的邻接表。

输出: G的所有双连通分量,每个连通分量由一序列的边组成。

算法要点:

- (1)计算先深编号:对图进行先深搜索,计算每个结点v的先深编号 $dfn[\nu]$,形成先深生成树S=(V,T)。
- (2)计算low[v]:在先深生成树上按<mark>后根顺序</mark>进行计算每个顶点 v 的 low[v],low[v]取下述三个结点中的最小者:
 - 1) dfn[v]: v 的先深编号;
 - 2) dfn[w]:凡是有回退边(v,w)的任何结点 w;
 - 3) low[y]: 对v的任何儿子(树边) y。

(3)求关节点:

- 1)树根是关节点,当且仅当它有两个或两个以上的儿子 (第一类关节点);
- 2)非树根结点 ν 是关节点当且仅当 ν 有某个儿子 y ,使 low[y]≥dfn[ν](第二类关节点)。

```
Void searchB(v)
 调用过程:
{ (1) make v "old";
 T=\phi;
  (2) dfn[v]=count;
 count=1;
  (3) count++;
 for(all v \in V) make v "new";
  (4) low[v]=dfn[v];
 \operatorname{searchB}(v_0); //v0为任意顶点
  (5) for (each w \in L[v])
 理解即可!
 if(w is marked"new")
  (6)
 (7) \qquad \{ add(v,w) \text{ to } T ; 
 father[w]=v; //w是v的儿子
  (8)
  (9)
 searchB(w);
  (10)
 if(low[w]>=dfn[v])
 A biconnected component has been found;
 low[v]=min(low[v],low[w]);
  (11)
 else if (w is not father[v]) //(v,w)是回退边
  (12)
  (13)
 low[v]=min(low[v],dfn[w]);
```

4.6 有向图的搜索

DFS 和 BFS 搜索在有向图和无向图中的区别?

有向图搜索: 树边、向前边、回退边、和横边。

(1) 若dfn[v]<dfn[w],则(v,w)是树边或向前边;

此时,visited[v]="old",visited[w]="new",(v,w)为 <u>树边;</u>
visited[v]="old",visited[w]="old",(v,w) 为 <u>向前边。</u>

(2) 若dfn[v]>dfn[w],则(v,w)是回退边或横边;

当产生树边(i,j) 时,同时记下j的父亲: father[j]=i,于是对图中任一条边(v,w),当visited[v]="old",visited[w]="old"且dfn[v]>dfn[w]时,由结点v沿着树边向上(father中)查找w(可能直到根);

若找到w,则(v,w)是回退边,否则是横边。

【例4-7】生成森林

4.7 强连通性

【定义】设G = (V, E) 是一个有向图,称顶点 $v, w \in V$ 是等价的,要么v = w; 要么从顶点v 到w 有一条有向路,并且从顶点w 到v 也有一条有向路。

上述等价关系将V分成若干个等价类 V_1 , V_2 ,..., V_r

【定义】设 E_i ($1 \le i \le r$)是头、尾均在 V_i 中的边集,则: $G_i = (V_i, E_i)$ 称为 G 的一个强连通分量,简称强分量。

强连通图:只有一个强分量的有向图称为强连通图。

■有向图的强连通分量是满足下列要求的最大子集:

对任意两个顶点 x 和 y ,都存在一条有向路从 x 到 y ,也存在一条有向路从 y 到 x。

分支横边:不在任何强连通分支(量)中的边,如: $a \rightarrow d, c \rightarrow d$ 【注】每个结点都是在某个强连通分支中出现,但有些边可能不在任何强分支中。

<u>归约图</u>:用强分量代表顶点,用分支横边代表有向边的图称为原图的归约图。

显然,归约图是一个不存在环路的有向图,它表示了强分量之间的连通性。

求强连通图算法步骤:

- (1)对有向图G进行DFS并按树的逆先根顺序对顶点编号;
- (2)将G中的每条边取反方向,构造一个新的有向图G_r;
- (3)根据(1)的编号,从编号最大顶点对图G_r进行一次DFS搜索,凡是经过树边((1) 中的分支横边除外)能到达的所有顶点,都形成一个DFS生成树; 若本次搜索没有达到所有顶点,则下次DFS从余下顶点中编号最大的顶点开始;
- (4)在G_r的DFS生成深林中,每棵树对应与G的一个强连通分量。

求强连通图的实例

4.8 拓扑排序/分类

有向无环图及其应用

中缀: ((a+b)*(b*(c+d))+(c+d)*e)*((c+d)*e)

给定一个无环路有向图G=(V,E),各结点的编号为v=(1,2,...,n)。要求对每一个结点 i 重新进行编号,使得若 i 是 j 的前导,则有新的编号label[i]<label[j]。换而言之,拓扑分类是将无环路有向图排成一个线性序列,使当从结点 i 到结点 j 存在一条弧,则在线性序列中,将 i 排在 j 的前面。

【问题1】日常工作中,可能会将项目拆分成A、B、C、D四个子部分来完成,但A依赖于B和D,C依赖于D。为了计算这个项目进行的顺序,可对这个关系集进行拓扑排序,得出一个线性的序列,则排在前面的任务就是需要先完成的任务。

【问题2】有n个士兵(1≤n≤26),编号依次为A、B、C,… 队列训练时,指挥官要把一些士兵从高到矮依次排成一行。但现在指挥官不能直接获得每个人的身高信息,只能获得任意两个人"p1比p2高"这样的比较结果: (p1, p2∈{'A',..., 'Z'}),记为p1>p2。

课程代号	课程名称	先修课代号
1	计算机原理	8
2	编译原理	4,5
3	操作系统	4,5
4	程序设计	无
5	数据结构	4,6
6	离散数学	9
7	形式语言	6
8	电路基础	9
9	高等数学	无
10	计算机网络	1

可输出结点的入度为零,删去 该结点,并将与该顶点相邻的 顶点的入度减1。

$top \longrightarrow \boxed{6 \quad } \longrightarrow \boxed{1 \quad \land}$

进栈: ID[i]=top;

top=i;

退栈: i=top;

top=ID[top]

算法主要步骤:

```
计算每个顶点i的入度ID[i]:
for (i=1; i<=n; i++) //初始化链栈;
  if (ID[i] == 0)
 { ID[i] = top; top = i; }
for ( i=1; i<=n; i++)
  输出top指针指向的顶点;
  k = top;
  top = ID[top];
  顶点 k 的每一个邻接点 j 的入度 -1
 if (ID[j] == 0)
 ID[j] = top;
 top = j;
```

拓扑分类算法—应用栈

```
Status Topologicalsort(ALGRAPH G)
  FindInDegree (G, InDegree);
  MakeNull(S);
  for( v=0; v<n; ++v )
 if (!InDegree[v]) push( v, S );
  count = 0;
  while (!Empty(S))
 { v = Pop(S); printf(v); ++count;
 for(邻接于 v 的每个顶点 w)
 if(!(--InDegree[w])) push(S, w);
 if (count < n) cout << "图中有环路";
 else return OK;
```

拓扑分类算法—应用队列

```
Status Topologicalsort(L)
  QUEUE Q;
  MakeNull(Q);
  for( v=1; v<=n; ++v )
 if (InDegree[v] = 0) EnQueue(v, Q);
  nodes = 0:
  while ( !Empty(Q) )
 \{ v = Front(Q) ; \}
 DeQueue(Q);
 cout << v ; nodes ++ ;
 for(% 3) 邻接于 v 的每个顶点 w )
 if( !(--InDegree[w])) EnQueue(w,Q) ;
 if (nodes < n) cout << "图中有环路";
```

拓扑分类算法—DFS遍历生成拓扑序列

```
Void topodfs (v)
{ Push(v,S);
 mark[v]=TRUE;
 for (L[v] 中的每一个顶点w) do
 if (mark[w] = FALSE)
 topodfs (w);
 printf (top(S));
 POP(S);
}
```


思想:借助栈,在DFS中,把第一次遇到的顶点入栈,到达某一顶点递归返回,从栈中弹出顶点并输出。

```
Void dfs-topo ( GRAPH L )
{ MakeNull( S );
 for( u=1;u<=n;u++)
 make[u]=FALSE;
 for( u=1;u<=n;u++)
 if ( !mark[u] )
 topodfs( u ) ;
}</pre>
```

4.9 关键路径

AOE网 (Activity On Edge Network)

在带权的有向图中,用结点表示事件,用边表示活动,边上权表示活动的开销(如持续时间),则称此有向图为边表示活动的网络,简称AOE网。

AOE网的性质:

- ◆只有在某个顶点所代表的事件发生后,从该顶点出发的各有 向边代表的活动才能开始;
- ◆只有在进入某一顶点的各有向边代表的活动已经结束,该顶点所代表的事件才能发生;
- ◆表示实际工程计划的AOE网应该是无环的,并且存在唯一的入度为0的开始顶点(源点)和唯一的出度为0的结束点(汇点)。

AOE网研究的主要问题:

如果用AOE 网表示一项工程,那么仅仅考虑各个子工程之间的优先关系还不够,更多地是关心整个工程完成的最短时间是多少,哪些活动的延迟将影响整个工程进度,而加速这些活动能否提高整个工程的效率,因此AOE网有待研究的问题是:

- (1) 完成整个工程至少需要多少时间?
- (2) 哪些活动是影响工程进度的关键活动?

路径长度、关键路径、关键活动:

- ◆路径长度: 是指从源点到汇点路径上所有活动的持续时间之 和。
- ◆关键路径: 在AOE网中,由于有些活动可以并行,所以完成工程的最短时间是从源点到汇点的最大路径长度。因此,<u>把从</u>源点到汇点具有最大长度的路径称为关键路径。
- ◆一个AOE中,关键路径可能不只一条。
- ◆关键活动:关键路径上的活动称为关键活动。

关键路径和关键活动性质分析: (与计算关键活动有关的量)

① 事件 V_j 的最早可能发生时间VE(j)

是从源点 V_1 到顶点 V_i 的最长路径长度。

②活动 a_i 的最早可能开始时间 E(k)

设活动 a_i 在边< V_j , V_k >上, 则E(i)也是从源点 V_l 到顶点 V_j 的最长路径长度。这是因为事件 V_j 发生表明以 V_j 为起点的所有活动 a_i 可以立即开始。因此,

③事件 V_k 的最迟发生时间VL(k)

是在保证汇点 V_n 在VE(n)时刻完成的前提下,事件 V_k 的允许的最迟开始时间。

在不推迟工期的情况下,一个事件最迟发生时间VL(k)应该等于<u>汇点的最早发生时间VE(n)减去从 V_k 到 V_n 的最大路径长度。</u>

④ 活动 a_i 的最迟允许开始时间 L(i)

是指在不会引起工期延误的前提下,活动 a_i 允许的最迟开始时间。

因为事件 V_k 发生表明以 V_k 为终点的入边所表示的所有活动均已完成,所以事件 V_k 的最迟发生时间VL(k)也是所有以 V_k 为终点的入边 $< V_i$, $V_k >$ 所表示的活动 a_i 可以最迟完成时间。

显然,为不推迟工期,活动 a_i 的最迟开始时间L(i)应该是 a_i 的最迟完成时间VL(k)减去 a_i 的持续时间,即:

其中,ACT[j][k]是活动 a_i 的持续时间($\langle V_j, V_k \rangle$ 上的权)。

⑤时间余量 *L(i) - E(i)*

L(i) - E(i)表示活动 a_k 的最早可能开始时间和最迟允许开始时间的时间余量。

关键路径上的活动都满足: L(i) = E(i)(3)

L(i) = E(i)表示活动是没有时间余量的关键活动。

由上述分析知,为找出关键活动,需要求各个活动的E(i)与 L(i),以判别一个活动 a_i 是否 满足L(i) = E(i)。 E(i)和L(i)可有公式 (1)和(2)。而VE(k) 和VL(k)可由拓扑分类算法得到。

利用拓扑分类算法求关键路径和关键活动。

利用拓扑分类算法求关键路径和关键活动:

◆ Step1(前进阶段): 从源点 V_I 出发,令VE(I) = 0,按拓扑序列次序求出其余各顶点事件的最早发生时间:

$$VE(k) = \max_{j \in T} \{ VE(j) + ACT[j][k] \}$$

其中T是以顶点 V_k 为尾的所有边的头顶点的集合($2 \le k \le n$)如果网中有回路,不能求出关键路径则算法中止;否则转Step2。

◆ Step2(回退阶段): 从汇点 V_n 出发,令VL(n) = VE(n),按逆拓扑有序求其余各顶点的最晚发生时间:

$$VL(j) = \min\{ VL(k)-ACT[j][k] \}$$

$$k \in S$$

其中S是以顶点 V_j 为头的所有边的尾顶点的集合($2 \le j \le n-1$)。

♦ Step3:

求每一项活动ai的最早开始时间:

$$E(i) = VE(j)$$

最晚开始时间:

$$L(i) = VL(k) - ACT[j][k]$$

若某条边满足 $E(i) = L(i)$,则它是关键活动。

- ✓ 为了简化算法,可以在求关键路径之前已经对各顶点实现拓 扑排序,并按拓扑有序的顺序对各顶点重新进行编号。
- ✓ 不是任意一个关键活动的加速一定能使整个工程提前。
- ✓ 想使整个工程提前,要考虑各个关键路径上所有关键活动。

【例4-9】关键路径1

事件	ve	vl	活动	e(i)	l(i)	l(i)- $e(i)$
\mathbf{v}_1	0	0	a1	0	0	0
\mathbf{v}_2	6	6	a2	0	2	2
\mathbf{v}_3	4	6	a3	0	3	3
v_4	5	8	a4	6	6	0
V_5	7	7	a5	4	6	2
v_6	7	10	a6	5	8	3
\mathbf{v}_7	16	16	a7	7	7	0
v_8	14	14	a8	7	7	0
\mathbf{v}_9	18	18	a9	7	10	3
			a10	16	16	0
			a11	14	14	0

注:

Ve(i): 事件最早可能发生时间

源点到达该事件的最长路经

VI(i): 事件最迟发生时间

VE(n) - $maxL_{ik}$

e(i): 活动最早可能开始时间

Ve(活动起点)

l(i):活动最迟允许开始时间

Vl(活动终点) - a_i

【例4-10】关键路径2

顶点	Ve(i)	Vl(i)	活动	e(i)	l(i)	l(i)- $e(i)$
1	0	0	a1	0	1	1
2	3	4	a2	0	0	0
3	2	2	a3	3	4	1
4	6	6	a4	3	4	1
5	6	7	a5	2	2	0
6	8	8	a6	6	7	1
			a7	6	6	0
			a8	2	5	3

注:

事件最早可能发生时间Ve(i)
源点到达该事件的最长路经
事件最迟发生时间Vl(i)
VE(n)-maxL_{ik}
活动最早可能开始时间 e(i)
Ve(活动起点)
活动最迟允许开始时间 l(i)
Vl(活动终点)-a_i

4.10 单源最短路径

汉尼拔·巴卡(Hannibal Barca); 公元前247年—前183年; 北非古国迦太基名将,军事家; 是欧洲历史最伟大四大军事统帅之一; 誓言终身与古罗马为敌; 被誉为战略之父。

公元前218年,

迦太基卓越的军事统帅汉尼拔决定进军罗马,准备最后解决罗马问题 。选择行军路线成为首要问题。

卢浮宫汉尼拔雕像

罗马帝国的海陆交通示意图

罗马帝国的海陆交通示意图一时间抽象版

4.10 单源最短路径

D	D [1]	D [2]	D [3]	D [4]	D[5]
D	∞	10	∞	30	100

集合 $S = \{1\}$ $\{1, 2, 3, 4, 5\}$

Dijkstra算法基本思想:

- ▶集合S的 初值为S={1};
- ▶D为各顶点当前最小路径
- ▶从V-S中选择顶点w,使D[w]的值最小 并将 w加入集合 S,则w的最短路径已 求出;
- ▶ 调整其他各结点的当前最小路径 D[k]=min{D[k], D[w]+C[w][k]}
- ▶直到S中包含所有顶点。

算法的逐步求精过程:

循环	S	W	D [2]	D[3]	D[4]	D[5]
初态	{1}	-	10	∞	30	100
1	{1,2}	2	<u>10</u>	60	30	100
2	{1,2,4}	4	10	50	<u>30</u>	90
3	{1,2,4,3}	3	10	<u>50</u>	30	60
4	{1,2,4,3,5	}5	10	50	30	<u>60</u>

Dijkstra算法框架:

```
Void Dijkstra(G)
{S = {1}};
 for( i=2; i<=n; i++ )
 D[i] = C[1][i];
 for( i=2; i<=n; i++ )
 { 从V-S中选出一个顶点w,使D[w]最小;
 S = S + \{w\};
 for (V-S中的每一个顶点v)
 D[v]=min(D[v],D[w]+C[w][v]);
```

Dijkstra算法:

```
Void Dijkstra(GRAPH G, costtype D[MAXVEX+1])
\{ \text{ int } S[MAXVEX+1]; \}
  for ( i=1 ; i<=n; i++ )
 { D[i]=G[1][i]; S[i]=FALSE; }
 S[1] = TRUE;
 for( i=2; i<=n; i++)
 \{ w = mincost(D, S); \}
 S[w]=TRUE;
 for (v=2; v \le n; n++)
 if ( S[v]!=TRUE )
 sum=D[w] + G[w][v];
 if (sum < D[v]) D[v] = sum; }
```

最小路径 经过哪些点?


```
int mincost ( D, S )
{
 temp = INFINITY ;
 w = 2 ;
 for ( i=2 ; i<=n ; i++ )
 if ( !S[i] && D[i]<temp)
 { temp = D[i] ;
 w = i ;
 }
 return w ;
}</pre>
```


Dijkstra算法(带路径):

```
Void Dijkstra(GRAPH G, costtype D[MAXVEX+1])
{ int S[MAXVEX+1], P[MAXVEX+1];
 P[1]
  for ( i=1 ; i<=n; i++ )
 P
 { D[i]=G[1][i]; S[i]=FALSE; P[i]=1; }
 S[1] = TRUE;
 for( i=2; i<=n; i++)
 \{ w = mincost(D, S); \}
 S[w]=TRUE;
 for (v=2; v \le n; n++)
 if ( S[v]!=TRUE )
 sum=D[w]+G[w][v];
 if (sum < D[v]) \{ D[v] = sum; p[v] = w; \}
```

```
P[1] P[2] P[3] P[4] P[5]
1 1 4 1 3
```

```
void DisplayPath(int *P, int v)
{ //源点到v的最短路径
 if(P[v]!=1)
 {
 DisplayPath(P,P[v]);
 printf("%d--",P[v]);
 }
}
```


D	D [1]	D [2]	D [3]	D [4]	D [5]	D [6]
	∞	8	10	8	30 1	100

循环	S	W	D [2]	D [3]	D [4]	D [5]	D [6]
初态	{1}	-	∞	<u>10</u>	∞	30	100
1	{1,3}	3	∞	10	60	<u>30</u>	100
2	{1,3,5}	5	∞	10	<u>50</u>	30	90
3	{1,3,5,4}	4	∞	10	50	30	<u>60</u>
4	{1,3,5,4,6}	6	$\overline{\infty}$	10	50	30	60
5	{1,3,5,4,6,2}	2	∞	10	50	30	60

P[1]	1
P[2]	1
P[3]	1
P[4]	5
P[5]	1
P[6]	4

Prim 与 Dijkstra 算法对比:

区别	Prim算法构造最小生成树	Dijkstra算法构造单源最短路径
图类型	无向连通网	有向连通网
起始点	任选一个结点	有一个确定的起点(源点),其余为终点
连通顶点	连通所有顶点,且总造价最低	源点到各终点的两顶点间的最短路径
加入集合外 顶点的修改 方式	<pre>if (C[k][j] < LowCost[j] && LowCost[j] != INFINITY) { LowCost[j]=C[k][j]; CloseST[j]=k; }</pre>	$sum=D[w] + G[w][v];$ if $(sum < D[v])$ $\{D[v] = sum; p[v]=w; \}$
记录路径数 组	无	有一个P数组记录从源点到各终点的 路线
构成结果图	所构造的连通网的权值之和最小	一定是源点到终点的两路径权值最短
重复次数	重复n-1次	重复n-2次