

数据结构与算法设计

周可

Mail: zhke@hust.edu.cn

华中科技大学, 武汉光电国家研究中心

课程引入:

Exploration-Exploitation dilemma

Explore or Exploit: The Hidden Decision that Guides Your Life ——Scott H. Young

- 2. Graph Searching (BFS, DFS)
- 3. Dijkstra Algorithm
- 4. MST

Background

In many applications, a tree (the most complex data structure we have learnt so far) is not enough.

- (1) Think about the network where the vertices are all the Internet routers in the world.
- (2) Sometimes we might need a structure more complex than a single graph. But for most of the applications, a graph should be enough.

Definition

An (undirected) graph is a pair < V, E>.

- (1) V is the set of vertices, |V|=n.
- (2) E is the set of edges, |E|=m.
- (3) So the size of a graph is |V| + |E|.

Definition

An (undirected) graph is a pair < V, E>.

- (1) V is the set of vertices, |V|=n.
- (2) E is the set of edges, |E|=m.
- (3) So the size of a graph is |V| + |E|.

In the graph on our right, n=5, m=6.

In a graph G of n vertices, how many edges could we have?

In a graph G of n vertices, how many edges could we have?

Minimum: 0

Maximum: n(n-1)/2, how could that happen?

In a graph G of n vertices, how many edges could we have?

Minimum: 0

Maximum: n(n-1)/2, how could that happen?

When G is a complete graph!

The degree of a vertex v in G, deg(v), is the number of edges adjacent to v.

$$deg(v_1) = 3, deg(v_2)=2$$

 $deg(v_3)=1, deg(v_4)=2$

Can you see some pattern?

The degree of a vertex v in G, deg(v), is the number of edges adjacent to v.

$$deg(v_1) = 3, deg(v_2)=2$$

 $deg(v_3)=1, deg(v_4)=2$

Can you see some pattern?

 \sum_{v} deg(v) is even. Why?

A graph is a data structure, so we need to consider how to represent it.

Adjacency matrix: $a_{ij} = 1$ if v_i is adjacent to v_j

A graph is a data structure, so we need to consider how to represent it.

Adjacency matrix: $a_{ij} = 1$ if vi is adjacent to vj

otherwise it is 0.

	V_1	V_2	V_3	V_4	V ₅
V_1	0	1	1	1	0
V_2	1	0	0	1	0
V_3	1	0	0	0	1
V_4	1	1	0	0	0
V_5	0	0	1	0	0

A graph is a data structure, so we need to consider how to represent it.

Adjacency matrix: $a_{ij} = 1$ if vi is adjacent to vj

otherwise it is 0.

	V ₁	V_2	V_3	V_4	V ₅
V_1	0	1	1	1	0
V_2	1	0	0	1	0
V_3	1	0	0	0	1
V_4	1	1	0	0	0
V_5	0	0	1	0	0

What property does this matrix have?

A graph is a data structure, so we need to consider how to represent it.

Adjacency matrix: $a_{ij} = 1$ if vi is adjacent to vj

otherwise it is 0.

	V_1	V_2	V_3	V_4	V ₅
V_1	0	1	1	1	0
V_2	1	0	0	1	0
V_3	1	0	0	0	1
V_4	1	1	0	0	0
V ₅	0	0	1	0	0

What is the cost of this representation?

A graph is a data structure, so we need to consider how to represent it.

Adjacency list: for each v_i maintain the list of vertices adjacent to v_i .

A graph is a data structure, so we need to consider how to represent it.

Adjacency list: for each v_i maintain the list of vertices adjacent to v_i .

	V_1	V_2	V_3	V_4	V ₅
V_1	0	1	1	1	0
V_2	1	0	0	1	0
V_3	1	0	0	0	1
V_4	1	1	0	0	0
V_5	0	0	1	0	0

Adjacency matrix

两者比较: 优缺点; 适用场合

Adjacency list

- 1. Graph Representation
- 2. Graph Searching (BFS, DFS)
- 3. Dijkstra Algorithm
- 4. MST

Graph Searching

Given a graph G of n vertices, we must know how to explore the graph.

This is similar to the preorder, inorder, and postorder traversals of a tree.

Given a graph G = <V,E> and a source vertex s, breadthfirst search explores the edges of G to visit every vertex reachable from s.

Given a graph G = <V,E> and a source vertex s, breadthfirst search explores the edges of G to visit every vertex reachable from s.

Assume that the adjacency list representation of G is given.

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Example. After we have done with the right example,

 $d[v_2]=1$ and $d[v_3]=2$.

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Idea: Initially, all the nodes have white color. Once a node is visited its color changes to nonwhite (yellow). A

node has a **red color** only if all its incident vertices have nonwhite color (yellow or red).

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Idea: Initially, all the nodes have white color. Once a node is visited its color changes to nonwhite (yellow). A

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Idea: Initially, all the nodes have white color. Once a node is visited its color changes to nonwhite (yellow). A

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Idea: Initially, all the nodes have white color. Once a node is visited its color changes to nonwhite (yellow). A

node has a **red color** only if all its incident vertices have nonwhite color (yellow or red).

Given a node u, $\pi[u]$ is the parent of u,

For illustration purpose, the color of *u* is denoted as *color[u]*. (Initially, *color[u]=white*.)

d[u] is the distance from s to u.

Idea: Initially, all the nodes have white color. Once a node is visited its color changes to nonwhite (yellow). A

node has a **red color** only if all its incident vertices have nonwhite color (yellow or red).


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```

 $color[u] \leftarrow red$


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```

 $color[u] \leftarrow red$


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \mathsf{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
```

 $color[u] \leftarrow red$


```
For each u in V(G)-{s}
```

do $color[u] \leftarrow white$

Breadth-First Search

```
d[u] \leftarrow \infty
```

$$\pi[u] \leftarrow \mathsf{NIL}$$

color[s] \leftarrow yellow, d[s] \leftarrow 0, π [s] \leftarrow NIL

$$Q \leftarrow \emptyset$$

ENQUEUE(Q,s)

While $Q \neq \emptyset$

do $u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})$

for each v in Adj[u]

do if color[v] = white

then $color[v] \leftarrow yellow$

$$d[v] \leftarrow d[u] + 1$$

$$\pi[v] \leftarrow u$$

ENQUEUE(Q,v)


```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
 Why BFS works?
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
 color[u] \leftarrow red
```

```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
ENQUEUE(Q,s)
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
 color[u] \leftarrow red
```

What is the running time of BFS?

```
For each u in V(G)-{s}
 Breadth-First Search
  do color[u] \leftarrow white
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
color[s] \leftarrow yellow, d[s] \leftarrow 0, \pi[s] \leftarrow NIL
Q \leftarrow \emptyset
 What is the running time
ENQUEUE(Q,s)
 of BFS?
While Q \neq \emptyset
  do u \leftarrow \mathsf{DEQUEUE}(\mathsf{Q})
 O(|V|+|E|).
 for each v in Adj[u]
 do if color[v] = white
 then color[v] ← yellow
 d[v] \leftarrow d[u] + 1
 \pi[v] \leftarrow u
 ENQUEUE(Q,v)
 color[u] \leftarrow red
```


DFS: 结点检测中, 当有新的结点到达, 就终止对原来结点的检测, 开始新结点的检测, 新结点被检测后, 再恢复对原结点的检测。

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

What if we start at D?

Depth-First Search is one of the most powerful searching methods in Artificial Intelligence.

When one is exploring a maze or playing chess, DFS is usually unconsciously used.

Or what if the edges are directed?

Directed Graph

A directed graph is the same as an undirected graph except that the edges are directed, i.e., a directed edge <u,v> does not imply that <v,u> is also an edge of the graph. (In an undirected graph, (u,v) and (v,u) denote the same edge.)

A directed graph is the same as an undirected graph except that the edges are directed, i.e., a directed edge <u,v> does not imply that <v,u> is also an edge of the graph. (In an undirected graph, (u,v) and (v,u) denote the same edge.)

Q: What are the vertices adjacent to D (or what are the neighbors of D)?

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

Given a node v, $\pi[v]$ is the predecessor of v. Initially, all the nodes are White. When a node is discovered, it is colored Yellow and when All its neighbors have all been discovered, it is changed to Red.

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $\operatorname{color}[u] \leftarrow \operatorname{Red}$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do color[u] \leftarrow White
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- 1. color[u] ← Yellow
- 2. time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $\operatorname{color}[u] \leftarrow \operatorname{Red}$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- 1. color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do color[u] \leftarrow White
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- 1. color[u] ← Yellow
- 2. time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. color[u] ← Red
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- 1. color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. color[u] ← Red
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. color[u] ← Red
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. color[u] ← Red
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do color[u] \leftarrow White
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

- color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do color[u] \leftarrow White
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

DFS-visit(u)

- color[u] ← Yellow
- 2. time \leftarrow time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $color[u] \leftarrow Red$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- For each vertex u in V[G]
- 2. do color[u] \leftarrow White
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

DFS-visit(u)

- 1. color[u] ← Yellow
- time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. $\operatorname{color}[u] \leftarrow \operatorname{Red}$
- 9. $f[u] \leftarrow time \leftarrow time +1$

DFS(G)

- 1. For each vertex u in V[G]
- 2. do $color[u] \leftarrow White$
- 3. $\pi[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- 5. For each vertex u in V[G]
- 6. do if color[u] = White
- 7. then DFS-visit(u)

DFS-visit(u)

- color[u] ← Yellow
- time ← time +1
- 3. $d[u] \leftarrow time$
- 4. For each vertex v in Adj[u]
- 5. do if color[v] = White
- 6. then $\pi[v] \leftarrow u$
- 7. DFS-visit(v)
- 8. color[u] ← Red
- f[u] ← time ← time +1

Running time?

O(V+E).

结点的发现时间和完成时间具有括号化结构。

左括号 "(u"表示结点u的发现,右括号 "u)"表示结点u的完成。

Parenthesis theorem.

- If (d[u],f[u]) and (d[v],f[v]) are disjoint, then u and v are not in the same tree.
- If (d[u],f[u]) is contained in (d[v],f[v]), then u is a descendant of v, and vice versa.

There are 4 kinds of edges when we run DFS.

- 1. Tree edges \rightarrow .
- 2. Back edges \rightarrow ?.
- 3. Forward edges \rightarrow ??.
- 4. Cross edges \rightarrow ??? (all other edges except the first 3 types)

How do we make use of these edges to decide whether a directed graph has a cycle?

- 1. Tree edges \rightarrow .
- 2. Back edges \rightarrow ?.
- 3. Forward edges \rightarrow ??.
- 4. Cross edges \rightarrow ??? (all other edges except the first 3 types)

How do we make use of forward edges in network communication?

- 1. Tree edges \rightarrow .
- 2. Back edges \rightarrow ?.
- 3. Forward edges \rightarrow ??.
- 4. Cross edges \rightarrow ??? (all other edges except the first 3 types)

DFS搜索结果?

括号化结构?

DFS搜索结果:

括号化结构:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 (s (z (y (x, x) y) (w, w) z) s) (t (v, v) (u, u) t)

理解: 递归调用/堆栈操作 (push > pop)

拓展: AI算法AlphaGo为何能够战胜人类?

AlphaGo工作原理示意图

任何完全信息博弈都是一种搜索。 搜索复杂度取决于搜索空间的宽度 和深度。

围棋: 宽度约为250, 深度约为150, 总搜索空间约为250¹⁵⁰。

- ➤ Policy net (策略网络): 减少搜索宽度
- ▶ Value net (价值网络):
 减少搜索深度

图注:

- SL(Supervised Learning, 监督学习): 模仿人类
- RL(Reinforcement Learning,强化学习): 自我进化

拓展:图的应用——图谱

- 知识图谱、社交图谱、数据相关性图谱等
- 表示数据之间的关系,如相似性、访问相关性等 (挖掘深层关系)
- 数据处理→元数据处理(提高效率、降低成本)

Thank You! Q&A