

《图论及其应用》 2024

潘嵘

计算机学院

第一章 图的基本概念 本次课主要内容

最短路算法、图的代数表示

- (一)、最短路算法
- (二)、图的代数表示
- 1、图的邻接矩阵
- 2、图的关联矩阵

(一)、最短路算法

1、相关概念

(1) 赋权图

在图G的每条边上标上一个实数w(e)后,称G为边赋权图。被标上的实数称为边的权值。

若H是赋权图G的一个子图,称 $W(H) = \sum_{e \in E(H)} w(e)$ 为子图H的权值。

权值的意义是广泛的。可以表示距离,可以表示交通运费,可以表示 网络流量,在朋友关系图甚至可以表示友谊深度。但都可以抽象为距离。

(2) 赋权图中的最短路

设G为边赋权图。u与v是G中两点,在连接u与v的所有路中,路中各边权值之和最小的路,称为u与v间的最短路。

(3) 算法

解决某类问题的一组有穷规则,称为算法。

1) 好算法

算法总运算量是问题规模的多项式函数时,称该算法为好算法。(问题规模:描述或表示问题需要的信息量)

算法中的运算包括算术运算、比较运算等。运算量用运算次数表示。

2) 算法分析

对算法进行分析,主要对时间复杂性进行分析。分析运算量和问题规模之间的关系。

2、最短路算法

1959年,旦捷希(Dantzig)发现了在赋权图中求由点a到点b的最短路好算法,称为顶点标号法。

 $t(a_n)$: 点 a_n 的标号值,表示点 $a_1=a$ 到 a_n 的最短路长度

 $A_i = \{a_1, a_2, ..., a_i\}$: 已经标号的顶点集合。

 $T_i: a_1$ 到 a_i 的最短路上的边集合

算法叙述如下:

- (1) $i \exists a = a_1, t(a_1) = 0, A_1 = \{a_1\}, T_1 = \emptyset;$
- (2) 若已经得到 $A_i = \{a_1, a_2, ..., a_i\}$,且对于 $1 \le n \le i$,已知 $t(a_n)$,对每一个 $a_n \in A_i$,求一点:

$$b_n^{(i)} \in N(a_n) - A_i = B_n^{(i)},$$

使得:
$$l(a_n b_n^{(i)}) = \min_{v \in B_n^{(i)}} l(a_n v)$$

- (3) 设有 m_i , $1 \le m_i \le i$, 而 $b_{m_i}^{(i)}$ 是使 $t(a_{m_i}) + l(a_{m_i}b_{m_i}^{(i)})$ 取最小值,
- $\Rightarrow : \ a_{i+1} = b_{m_i}^{(i)}, \ t(a_{i+1}) = t(a_{m_i}) + l(a_{m_i}a_{i+1}), \ T_{i+1} = T_i \cup \{a_{m_i}a_{i+1}\}.$
 - (4) 若 $a_{i+1} = b$,停止;否则,记 $A_{i+1} = A_i \cup \{a_{i+1}\}$,转(2).

时间复杂性分析:

对第i次循环:步骤(2)要进行i次比较运算,步骤(3)要进行i次加法与i次比较运算。所以,该次循环运算量为3i. 所以,在最坏的情况下,运算量为 n^2 级,是好算法。

算法证明:

定理1: 算法中的函数 $t(a_i)$ 给出了a与 a_i 的距离。

证明:对i作数学归纳法。

- (1)i = 1时结论显然成立。
- (2) 设对所有的j, $1 \le j < i$ 时, $t(a_j) = d(a, a_j)$.
- (3)考虑j = i

令 $P = v_0 v_1 \dots v_d$, $v_0 = a$, $v_d = a_i$ 是连接a与 a_i 的一条最短路.

于是 $d = d(a, a_i)$.

又令 v_n 是P中第一个不在 A_{i-1} 中的点。由于 $a_i \notin A_{i-1}$,所以这样的点存在。

因为 $v_0 \in A_{i-1}$,所以: $n \ge 1$.

记P中a到 v_n 一段长为l, 而a到 v_{n-1} 的一段长为 l_1 .

由归纳假设有: $l_1 \ge t(v_{n-1})$.

显然有:

$$d = d(a, a_i) \ge l = l_1 + l(v_{n-1}v_n)$$

$$\ge t(v_{n-1}) + l(v_{n-1}v_n)$$

由算法: 当已知 $A_{i-1} = \{a_1, a_2, \cdots, a_{i-1}\}$, 而要给 a_i 标号时,其中要选

择
$$b_{n-1}^{(i-1)}$$
, 由选择知: $l(v_{n-1}b_{n-1}^{(i-1)}) \leq l(v_{n-1}v_n)$,

所以:

$$d = d(a, a_i) \ge l = l_1 + l(v_{n-1}v_n)$$

$$\ge t(v_{n-1}) + l(v_{n-1}v_n)$$

$$\ge t(v_{n-1}) + l(v_{n-1}b_{n-1}^{(i-1)})$$

又由算法最终对点 a_i 的标号值的选择方法知:

$$d \ge t(v_{n-1}) + l\left(v_{n-1}, b_{n-1}^{(i-1)}\right)$$

$$\ge t(a_{m_{i-1}}) + l\left(a_{m_{i-1}}a_i\right) \ge t(a_i).$$

另一方面:由算法知,存在一条长度为 $t(a_i)$ 的联结a与 a_i 的路,所以 $t(a_i) \ge d(a,a_i)$.

这样,我们证明了:

$$t(a_i) = d(a, a_i).$$

故,算法是正确的。

例1 如图所示,求点a到点b的距离。

解:

1.
$$A_1 = \{a\}, \ t(a) = 0, \ T_1 = \Phi;$$

2.
$$b_1^{(1)} = v_3$$
;

3.
$$m_1 = 1, a_2 = v_3,$$
 $t(v_3) = t(a) + l(av_3) = 1$ (最小), $T_2 = \{av_3\};$

2.
$$A_2 = \{a, v_3\}, \ b_1^{(2)} = v_1, b_2^{(2)} = v_2;$$

3.
$$m_2=1$$
, $a_3=v_1$, $t(v_1)=t(a)+l(av_1)=2$ (最小), $T_3=\{av_3,av_1\}$;

2.
$$A_3 = \{a, v_3, v_1\}, b_1^{(3)} = v_2, b_2^{(3)} = v_2, b_3^{(3)} = v_4;$$

$$3. m_3 = 3, a_4 = v_4, t(v_4) = t(v_1) + l(v_1v_4) = 3$$
 (最小), $T_4 = \{av_3, av_1, v_1v_4\}$;

2.
$$A_4 = \{a, v_3, v_1, v_4\}, b_1^{(4)} = v_2, b_2^{(4)} = v_2, b_3^{(4)} = v_2, b_4^{(4)} = v_5;$$

3.
$$m_4 = 4$$
, $a_5 = v_5$, $t(v_5) = t(v_4) + l(v_4v_5) = 6$ (最小), $T_5 = \{av_3, av_1, v_1v_4, v_4v_5\}$;

2.
$$A_5 = \{a, v_3, v_1, v_4, v_5\}, b_1^{(5)} = v_2, b_2^{(5)} = v_2, b_3^{(5)} = v_2, b_4^{(5)} = v_2, b_5^{(5)} = v_2;$$

- $3. m_5 = 4, a_6 = v_2, t(v_2) = t(v_4) + l(v_4v_2) = 7(最小), T_6 = \{av_3, av_1, v_1v_4, v_4v_5, v_4v_2\};$
 - 2. $A_6 = \{a, v_3, v_1, v_4, v_5, v_2\}, b_2^{(6)} = v_6, b_4^{(6)} = b, b_5^{(6)} = v_6, b_6^{(6)} = v_6;$
- $3. m_6 = 6, a_7 = v_6, t(v_6) = t(v_2) + l(v_2v_6) = 9 (最小), T_7 = \{av_3, av_1, v_1v_4, v_4v_5, v_4v_2, v_2v_6\};$
 - 2. $A_7 = \{a, v_3, v_1, v_4, v_5, v_2, v_6\}, b_4^{(7)} = b, b_5^{(7)} = b, b_7^{(7)} = b;$
- $3. m_7 = 7, a_8 = b, t(b) = t(v_6) + l(v_6b) = 11$ (最小), $T_8 = \{av_3, av_1, v_1v_4, v_4v_5, v_4v_2, v_2v_6, v_6b\}$;

于是知a与b的距离

$$d(a,b) = t(b) = 11.$$

由 T_8 导出的a到b的最短路为: $av_1v_4v_2v_6b$.

课外作业

某公司在六个城市 C_1 , C_2 , C_3 , C_4 , C_5 , C_6 中有分公司,从 C_i 到 C_j 的直接航程票价记在下述矩阵的(i,j)位置上, ∞ 表示没有直接航程。制作一张任意两城市间的最便宜的路线表。

$$\begin{pmatrix} 0 & 50 & \infty & 40 & 25 & 10 \\ 50 & 0 & 15 & 20 & \infty & 25 \\ \infty & 15 & 0 & 10 & 20 & \infty \\ 40 & 20 & 10 & 0 & 10 & 25 \\ 25 & \infty & 20 & 10 & 0 & 55 \\ 10 & 25 & \infty & 25 & 55 & 0 \end{pmatrix}$$

例2 某两人有一只8升的酒壶装满了酒,还有两只空壶,分别为5升和 3升。求最少的操作次数能均分酒。

解: 设x1,x2,x3分别表示8,5,3升酒壶中的酒量。则

$$x_1 + x_2 + x_3 = 8, x_1 \le 8, x_2 \le 5, x_3 \le 3.$$

容易算出 (x_1, x_2, x_3) 的组合形式共24种。

每种组合用一个点表示,两点连线,当且仅当可通过倒酒的方式相互 变换。

若各边赋权为1,则问题转化为在该图中求(8,0,0)到(4,4,0)的一条最短路。结果如下:

$$(8,0,0) \rightarrow (3,5,0) \rightarrow (3,2,3) \rightarrow (6,2,0) \rightarrow (6,0,2) \rightarrow (1,5,2) \rightarrow (1,4,3)$$

 $\rightarrow (4,4,0).$

例3 在一河岸有狼,羊和卷心菜。摆渡人要将它们渡过河去,由于船太小,每次只能载一样东西。由于狼羊,羊卷心菜不能单独相处。问摆渡人至少要多少次才能将其渡过河?

分析:人,狼,羊,菜所有组合形式为: $C_4^0 + C_4^1 + C_4^2 + C_4^3 + C_4^4 = 2^4 = 16.$

但是以下组合不能允许出现:

狼羊菜,羊菜,狼羊,人,人狼,人菜,共6种。

岸上只能允许出现10种组合:

人狼羊菜,人狼羊,人狼菜,人羊,空,菜,羊,狼,狼菜,人羊菜 每种情况用点表示; 两点连线, 当且仅当两种情况可用载人(或加一物)的渡船相互转变。

每条边赋权为1

于是,问题转化为求由顶点"人狼羊菜"到顶点"空"的一条最短路

结果为:

人狼羊菜→狼菜→人狼菜→狼→人狼羊→羊→人羊→空;

(2) 人狼羊菜→狼菜→人狼菜→菜→人羊菜→羊→人羊→空。

(二)、图的代数表示

用邻接矩阵或关联矩阵表示图,称为图的代数表示。用矩阵表示图,主要有两个优点:

- (1) 能够把图输入到计算机中;
- (2) 可以用代数方法研究图论。

1、图的邻接矩阵

定义1 设G为n阶图, $V = \{v_1, v_2, ..., v_n\}$, **邻接矩阵** $A(G) = (a_{ij})$, 其中:

$$a_{ij} = \begin{cases} l, v_i = v_j \text{ 间边数} \\ 0, v_i = v_j \text{ 不邻接} \end{cases}.$$

例如:写出下图G的邻接矩阵:

解:邻接矩阵为:

$$A(G) = \begin{pmatrix} 0 & 2 & 0 & 1 \\ 2 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 2 \end{pmatrix}$$

图G的邻接矩阵的性质

(1) 非负性与对称性

由邻接矩阵定义知 a_{ii} 是非负整数,即邻接矩阵是非负整数矩阵;

在图中点 v_i 与 v_j 邻接,有 v_i 与 v_j 邻接,即 $a_{ij}=a_{ji}$.所以,邻接矩阵是对称矩阵。

(2) 同一图的不同形式的邻接矩阵是相似矩阵。

这是因为,同图的两种不同形式矩阵可以通过交换行和相应的列变成 一致。

(3)如果G为简单图,则A(G)为布尔矩阵;行和(列和)等于对应顶点的度数;矩阵元素总和为图的总度数,也就是G的边数的2倍。

(4) G连通的充分必要条件是: A(G)不能与如下矩阵相似

$$\begin{pmatrix} A_{11} & 0 \\ 0 & A_{22} \end{pmatrix}.$$

证明: 1) 必要性

若不然: 设 A_{11} 对应的顶点是 $v_1,v_2,...,v_k$, A_{22} 对应的顶点为 $v_{k+1},v_{k+2},...,v_n$.

显然, v_i ($1 \le i \le k$)与 v_j ($k + 1 \le j \le n$)不邻接,即G是非连通图。 矛盾!

2) 充分性

若不然: 设 G_1 与 G_2 是G的两个不连通的部分,并且设

$$V(G_1) = \{v_1, v_2, \dots, v_k\}, V(G_2) = \{v_{k+1}, v_{k+2}, \dots, v_n\},$$

如果在写G的邻接矩阵时,先排 $V(G_1)$ 中点,再排 $V(G_2)$ 中点,则G的邻接矩阵形式必为:

$$\begin{pmatrix} A_{11} & 0 \\ 0 & A_{22} \end{pmatrix}.$$

(5) 定理: 设 $A^k(G) = \left(a_{ij}^{(k)}\right)$,则 $a_{ij}^{(k)}$ 表示顶点 v_i 到顶点 v_j 的途径长度为k的途径条数。

证明:对k作数学归纳法证明。

当k = 1时,由邻接矩阵的定义,结论成立;

设结论对k-1时成立。当为k时:

一方面: 先计算 A^k ;

$$A^{k} = A^{k-1} \cdot A = \left(a_{i1}^{(k-1)} a_{j1} + a_{i2}^{(k-1)} a_{j2} + \dots + a_{in}^{(k-1)} a_{jn} \right)_{n \times n}$$

另一方面:考虑 v_i 到 v_i 的长度为k的途径

设 v_m 是 v_i 到 v_j 的途径中点,且该点和 v_j 邻接。则 v_i 到 v_j 的经过 v_m 且长度为k的途径数目应该为:

$$a_{im}^{(k-1)}a_{mj}.$$

所以, v_i 到 v_j 的长度为k的途径数目为:

$$a_{i1}^{(k-1)}a_{j1} + a_{i2}^{(k-1)}a_{j2} + \dots + a_{in}^{(k-1)}a_{jn}$$
.

即为 $a_{ij}^{(k)}$.

例4 求下图中v₁到v₃的途径长度为2和3的条数。

解:由于:

$$A(G) = \begin{pmatrix} 0 & 2 & 0 & 1 \\ 2 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix} \quad A^{2}(G) = \begin{pmatrix} 5 & 1 & 3 & 3 \\ 1 & 6 & 1 & 4 \\ 3 & 1 & 2 & 2 \\ 3 & 4 & 2 & 4 \end{pmatrix} \quad A^{3}(G) = \begin{pmatrix} 5 & 16 & 4 & 12 \\ 16 & 7 & 10 & 12 \\ 4 & 10 & 3 & 8 \\ 12 & 12 & 8 & 13 \end{pmatrix}$$

所以, v_1 到 v_3 的途径长度为2和3的条数分别为: 3和4。

推论: (1)设G是简单图, A^2 的元素 $a_{ii}^{(2)}$ 是 v_i 的度数, A^3 的元素 $a_{ii}^{(3)}$ 是含 v_i 的三角形个数的2倍.

(2) 若G是连通的,对于 $i \neq j, v_i$ 和 v_j 间距离是使 A^n 的 $a_{ij}^{(n)} \neq 0$ 的最小整数。

2、图的关联矩阵

(1) 若G是 (n,m)图。定义G的关联矩阵: $M(G) = (a_{ij})_{n \times m}$, 其中: $a_{ij} = l, v_i$ 与 e_j 关联的次数 (0, 1, 或2(环)). 例如:

(2) 关联矩阵的性质

- 1) 关联矩阵的元素为0,1或2;
- 2) 关联矩阵的每列和为2; 每行的和为对应顶点度数;
- 3) 无环图G连通的充分必要条件是R(M) = n 1.

证明: "
$$\Rightarrow$$
" $M = \begin{pmatrix} m_1 \\ m_2 \\ \vdots \\ m_n \end{pmatrix}$

由于*M*中每列恰有两个"1"元素,所有行向量的和为0(模2加法运算)。所以:

$$R(M) \leq n - 1$$
.

另一方面: 在M中任意去掉一行 m_k ,由于G是连通的,因此, m_k 中存在元素"1",这样,M中去掉行 m_k ,后的行按模2相加不等于零,即它们是线性无关的。所以: $R(M) \ge n-1$.

因此,R(M) = n - 1.

 $" \Leftarrow "$

若G不连通,假设G有两个连通分支 G_1 与 G_2 ,又设 G_1 与 G_2 的关联矩阵分别为 M_1 与 M_2 ,则G的关联矩阵可以写为:

$$M(G) = \begin{pmatrix} M_1 & \\ & M_2 \end{pmatrix}$$

于是, $R(M) = V(G_1) - 1 + V(G_2) - 1 = n - 2$, 矛盾!

定义:在G的关联矩阵中删掉任意一行后得到的矩阵可以完全决定G,该矩阵称为G的基本关联矩阵。删掉的行对应的顶点称为该基本关联矩阵的参考点。

说明: (1) 图的关联矩阵及其性质是网络图论的基础,在电路分析中有重要应用;在第二章中再作一些相关介绍。

(2) 图的关联矩阵比邻接矩阵大得多,不便于计算机存储。但二者都有各自的应用特点。

