

第八章

个数据元素----顶点.

数据元素(顶点)之间的关系----边(弧)

本章讨论的主要内容:

8.1 图的基本概念

- 8.2 图的存储方法
- 8.3 图的遍历
- 8.4 最小生成树
- 8.5 最短路径问题
- 8.6 AOV网与拓扑排序
- 8.7 AOE网与关键路径

应用

8.1 图的基本概念

一. 图的定义

图是由顶点的非空有穷集合与顶点之间关系(边或弧)的集合构成的结构,通常表示为

$$G = (V, E)$$

其中, V 为顶点集合, E 为关系(边或弧)的集合。

非空有穷集合

关于一条边或弧的表示方法:

(1).用图形:

(2). 用符号:

- 顶点v_i与v_i是这条边的两个邻接点。
- 这条边依附于顶点v_i和顶点v_j。

例

$$G_1 = (V_1, E_1)$$

其中

$$V_1 = \{ v_1, v_2, v_3, v_4 \}$$

$$E_1 = \{ (v_1, v_2), (v_1, v_3), (v_1, v_4), (v_2, v_3), (v_2, v_4), (v_3, v_4) \}$$

$$G_2=(V_2, E_2)$$

其中

$$V_2 = \{ v_1, v_2, v_3, v_4 \}$$

$$E_2 = \{ \langle v_1, v_2 \rangle, \langle v_2, v_1 \rangle, \langle v_2, v_3 \rangle, \langle v_4, v_3 \rangle \}$$

二. 图的分类

无向图

对于 $(v_i,v_j) \in E$,必有 $(v_j,v_i) \in E$,并且偶对中顶点的前后顺序无关。

有向图

 $\Xi < v_i, v_j > \in E$ 是顶点的有序偶对。

网(络)

与边有关的数据称为权,边上带权的图称为网络。

三. 名词术语

1. 顶点的度

依附于顶点 v_i 的边的数目,记为 $TD(v_i)$.

对于有向图而言,有:

顶点的 出度:

以顶点 v_i 为出发点的边的数目,记为 $OD(v_i)$.

顶点的入度:

以顶点 v_i 为终止点的边的数目,记为 $ID(v_i)$.

$$TD(v_i) = OD(v_i) + ID(v_i)$$

对于具有n个顶点, e条边的图, 有 $2e = \sum_{i=1}^{n} TD(v_i)$

具有n个顶点的无向图最多有n(n-1)/2条边。

具有n个顶点的有向图最多有n(n-1)条边.

边的数目达到最大的图称为 完全图。边的数目达到或接近最大的图称为 调密图 否则,称为 稀疏图。

2. 路径

顶点 v_x 到 v_y 之间有路径 $P(v_x, v_y)$ 的充分必要条件为:存在顶点序列 v_x , v_{i1} , v_{i2} , ..., v_{im} , v_y , 并且序列中相邻两个顶点构造的顶点偶对分别为图中的一条边。

出发点与终止点相同的路径称为回路或环; 顶点序列中顶点不重复出现的路径称为简单路径。不带权的图的路径长度是指路径上所经过的边的数目,带权的图的路径长度是指路径上经过的边上的权值之和。

3. 子图

对于图G=(V,E) 与 G'=(V',E'), 若有V'⊆V, E'⊆E,则称G'为G的一个子图。

4. 图的连通

(1) 无向图的连通

无向图中顶点 v_i 到 v_j 有路径,则称顶点 v_i 与 v_j 是连通的。若无向图中任意两个顶点都连通,则称该无向图是连通的。

连通分量

—— 无向图中的极大连通子图。

(2) 有向图的连通

若有向图中顶点v_i到v_j有路径,并且顶点v_j到v_i也有路径,则称顶点v_i与v_j是连通的。 若有向图中任意两个顶点都连通,则称该有向图是强连通的。

强连通分量

—— 有向图中的极大强连通子图。

(强)连通图

非连通图

2个强连通分量

5. 生成树

包含具有n个顶点的连通图G的全部n个顶点,仅包含其n-1条边的极小连通子图称为G的一个生成树。

本章不讨论的图

1. 带自身环的图

2. 多重图

8.2 图的存储方法

对于一个图,需要存储的信息应该包括:

- (1). 所有顶点的数据信息;
- (2). 顶点之间关系(边或弧)的信息;
- (3). 权的信息(对于网络)。

核心思想:采用两个数组存储一个图。

- 1. 定义一个一维数组VERTEX[0:n-1]存放图中所有顶 点的数据信息(若顶点信息为1,2,3,...,此数组可略)。
- 2. 定义一个二维数组A[0:n-1,0:n-1]存放图中所有顶点 之间关系的信息(该数组被称为邻接矩阵),有

$$A[i,j] = \left\{ egin{array}{ll} 1 & \mbox{当顶点}v_i \mbox{到顶点}v_j \mbox{右边时} \\ 0 & \mbox{当顶点}v_i \mbox{到顶点}v_j \mbox{无边时} \end{array}
ight.$$

对于带权的图,有

$$A[i,j] =$$
 $\begin{cases} w_{ij} & \text{当顶点}v_i \text{到}v_j \text{有边,且边的权为}w_{ij} \\ \infty & \text{当顶点}v_i \text{到顶点}v_j \text{无边时} \end{cases}$

VERTEX1[0:3]

$$\mathbf{A}_1 = \left[\begin{array}{cccc} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{array} \right]$$

VERTEX2[0:3]

$$\mathbf{A}_{2} = \left[\begin{array}{c} \infty \ 4 \ \infty \ \infty \\ 6 \ \infty \ 7 \ \infty \\ \infty \ \infty \ \infty \ \infty \\ \infty \ \infty \ \infty \end{array} \right]$$

特点

- (1). 无向图的邻接矩阵一定是一个对称矩阵。
- (2). 不带权的有向图的邻接矩阵一般是稀疏矩阵。
- (3). 无向图的邻接矩阵的第i 行(或第i 列)非0 或非∞元素的个数为第i 个顶点的度数。
- (4). 有向图的邻接矩阵的第i 行非0或非∞元素的个数为第i 个顶点的出度;第i 列非0或非∞元素的个数为第i 个顶点的入度。

二. 邻接表存储方法

核心思想:对具有n个顶点的图建立n个线性链表存储该图。

1. 每一个链表前面设置一个头结点,用来存放一个顶点的数据信息,称之为顶点结点。其构造为

vertex link

其中, vertex 域存放某个顶点的数据信息; link 域存放某个链表中第一个结点的地址。 n个头结点之间为一数组结构.

2. 第i 个链表中的每一个链结点(称之为**边结点**)表示以第i 个顶点为出发点的一条边;边结点的构造为

adjvex weight next

其中, next 域为指针域;

weight 域为权值域(若图不带权,则无此域); adjvex 域存放以第i个顶点为出发点的一条边 的另一端点在头结点数组中的位置。

顶点结点 边结点

- (1). 无向图的第i 个链表中边结点的个数是第i 个顶点度数。
- 特点
- (2). 无向图的边 为结点 边结点个数为 结点个数一定 奇数的图一定 3. 另偶数 是有向图 !

图时,加入则点结点,2e个边结点;从用邻接表存储有向图时,需要n个顶点结点,e个边结点。

关于逆邻接表

对于邻接表

第i个链表中的每一个链结点(称之为边结点)表示以第i个顶点为出发点的一条边;···

终止点


```
#define MAXV <最大顶点个数>
```

```
typedef struct edge {
 int adjvex;
 int weight;
 struct edge *next;
} ELink;
typedef struct ver {
 vertype vertex;
 ELink *link;
} VLink;
VLink G[MAXV];
```

定义边结点类型

定义顶点结点类型

三. 有向图的十字链表存储方法 (略)

四. 无向图的多重邻接表存储方法(略)

8.3 图的遍历

从图中某个指定的顶点出发,按照某一原则对图 中所有顶点都访问一次,得到一个由图中所有顶点组 成的序列,这一过程称为图的遍历。

确定图中满足条件的顶点;

• 求解图的连通性问题,如求分量;

利用图的遍历

判断图中是否存在回路;

一. 深度优先遍历

完成一个连通 分量的遍历

类似于二叉 树的前序遍历

递归过程

 V_1 V_2 V_4 V_7 V_9 V_5 V_3 V_6 V_8

遍历序列

算法分析

如果图中具有n个顶点、e条边,则

- 若采用邻接表存储该图,由于邻接表中有 2e个或e个边结点,因而扫描边结点的时间为O(e);而所有顶点都递归访问一次, 所以,算法的时间复杂度为O(n+e)。
- 若采用邻接矩阵存储该图,则查找每一个 顶点所依附的所有边的时间复杂度为O(n), 因而算法的时间复杂度为O(n²)。

二. 广度优先搜索

原外 从图中某个指定的顶点v出发,先访问顶点v,然后依次访问顶点v的各个未被访问过的邻接点,然后又从这些邻接点出发,按照同样的规则访问它们的那些未被访问过的邻接点,如此下去,直到图中与v相通的所有顶点都被访问;若此时图中还有未被访问过的顶点,则从另一个未被访问过的顶点出发重复上述过程,直到遍历全图。

完成一个连通分量的遍历

遍历序列

如何确定顶点不被重复访问

为了标记某一时刻图中哪些顶点是否被访问,定义一维数组visited[0..n-1],有 i 表示对应的顶点已经被访问 i i visited[i] = i 表示对应的顶点还未被访问

算法分析

算法见教材P250页

采用邻接表存储该图: O(n+e)。

采用邻接矩阵存储该图: $O(n^2)$ 。

8.4 最小生成树

一. 什么是最小生成树

包含着连通图的全部n -个顶点,仅包含其n-1 条边的极小连通子图。

带权连通图中,总的权值之和最小的带权生成树为 最小生成树。最小生成树。最小生成树也称最小代价生成树,或最小花费生成树。

构造最小生成树的原则

- ▲ 只能利用图中的边来构造最小生成树;
- ↑ 只能使用、且仅能使用图中的n-1条边来连接图中的n个顶点;
- ▲ 不能使用图中产生回路的边。

二. 求最小生成树

普里姆(Prim)算法:

设G=(V,GE)为具有n个顶点的带权连通图; T=(U,TE)为正在生成的最小生成树, 初始时,TE=空, $U=\{v_1\}$, $v_1\in V$ 。

依次在G中选择一条一个顶点仅在V中,另一个顶点在U中,并且权值最小的边加入集合TE,同时将该边仅在V中的那个顶点加入集合U。 重复上述过程 n-1 次,使得U=V,此时T为G的最小生成树。

G:

$$V = \{ v_1, v_2, v_3, v_4, v_5, v_6 \}$$

$$GE = \begin{cases} (v_1, v_2)_{16}, & (v_1, v_3)_{20} \\ (v_1, v_4)_{19}, & (v_2, v_3)_{11} \\ (v_2, v_5)_6, & (v_2, v_6)_5 \\ (v_3, v_4)_{22}, & (v_3, v_5)_{14} \\ (v_4, v_5)_{18}, & (v_5, v_6)_9 \end{cases}$$

最小生成树的权值 = 56

T:

$$U = \{ v_1, v_2, v_6, v_5, v_3, v_4 \}$$

$$TE = \{ (v_1, v_2)_{16} (v_2, v_6)_5$$

$$(v_2, v_5)_6 (v_2, v_3)_{11}$$

$$(v_4, v_5)_{18} \}$$

克鲁斯卡尔(Kruskal)方法

G=(V, GE) T=(U, TE) 初始时, TE=空 U=V

基本思想

从G中选择一条当前未选择过的、且边上的权值最小的边加入TE,若加入TE后使得T未产生回路,则本次选择有效;如使得T产生回路,则本次选择无效,放弃本次选择的边。重复上述选择过程直到TE中包含了n-1条边,此时的T为G的最小生成树。

G(连通图)

T(生成树)

8.5 最短路径问题

一. 路径长度的定义

- 1. 单源点最短路径;
- 2. 每对顶点之间的最短路径;
- 3. 求图中第1短、第2短、…的最短路径。

••••

- 1. 不带权的图: 路径上所经过的边的数目。
- 2. 带权的图: 路径上所经过的边上的权值之和。
- 二. 问题的提出

设出发顶点为v(通常称为源点)。

- 三. 解决问题所需要确定的数据结构
 - 1. 图的存储:以1~n 分别代表n个顶点,采用邻接矩阵存储该图,有

$$A[i,j] = \left\{ egin{array}{ll} W_{ij} & \mbox{当顶点}v_i \mbox{到顶点}v_j \mbox{有边,且权为}W_{ij} \\ \infty & \mbox{当顶点}v_i \mbox{到顶点}v_j \mbox{无边时} \\ 0 & \mbox{当}v_i = v_j \mbox{时} \end{array} \right.$$

- 2. 设置一个标志数组s[0:n-1]记录源点v 到图中哪些顶点的最 短路径已经找到,有:
 - $s[i] = \begin{cases} 1 & 表示源点到顶点i 的最短路径已经找到 \\ 0 & 表示源点到顶点i 的最短路径尚未找到 初始时,<math>s[v]=1$, s[i]=0 i=0,1,2,...,n-1 $i\neq v$
- 3. 设置数组dist[0:n-1] 分别记录源点v 到图中各顶点的最短路径的路径长度, 其中,dist[i]记录源点到顶点i 的最短路径的长度; 初始时,dist数组的值为邻接矩阵第v 行的n个元素值。
- 4. 设置数组path[0:n-1] 分别记录源点v 到图中各顶点的最短路 径所经过的顶点序列, 其中,path[i]记录源点到顶点i 的路径,初始时, $path[i]=\{v\}$, i=0,1,2,3,...,n-1

四. 算法(用自然语言表达)

```
for i\leftarrow 1 to n do dist[i]\leftarrow A[v,i] s[i]\leftarrow 0 path[i]\leftarrow \{v\} end s[v]\leftarrow 1
```

- 1. 确定dist、s、path 三个数组的初值。
- 2. 利用s数组与dist 数组在那些尚未找到最短路径的顶点中确定一个与源点最近的顶点u,并置s[u]为1,同时将顶点u加入path[u].
- 3. 根据顶点u修改源点到所有尚未找到最短路径的顶点的路径长度。 即
 - 1)将源点v到顶点u的(最短)路径长度分别加到源点v通过顶点u可以直接到达、且尚未找到最短路径的那些顶点的路径长度上;若加后的长度小于原来v到某顶点r的路径长度,则用加后的长度替换原来的长度,否则不替换。
 - 2) 若替换,将源点v到顶点u的路径(最短路径)上经过的所有顶点替换path[r].
- 4. 重复上述过程的第2至第3步n-1次。

源点: v =1

dist数组

0 10 2 oc oc	c oc
--------------	------

s数组

1	0	0	0	0	0	0
			_	_	_	

path数组

结论...

最小生成树

源点为V₁的最短路径生成树

8.6 AOV网与拓扑排序

计算机专业专业 课程教学流程安排

AOV网的定义

以顶点表示活动,以有向边表示活动之间的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。

在AOV网中,若顶点i到顶点j之间有有向路径,则称顶点i为顶点j的前驱,顶点j为顶点i的后继;若顶点i到顶点j之间为一条有向边,则称顶点i为顶点j的直接前驱,顶点j为顶点i的直接后继。

工程能否正常进行

检测工程能否正常进行, 查判新AOV网中是否故 有知效目的最有效 有知效目的为为 的为为有的的 点的方子列,即对AOV进 行拓扑排序。

离散数学

由某个集合上的一个偏序得到该集合上的一个全序的操作称为<mark>拓扑排序</mark>

二. 拓扑排序

检查AOV网是否存在回路的方法是对AOV网进行 新州排序,即构造一个序列,使得该序列满足条件:

- 1. 若在AOV网中,顶点i 优先于顶点j,则在该序列中也是顶点i 优先于顶点j。
- 2. 若在AOV网中, 顶点i 与顶点j之间不存在优先关系,则在该序列中建立它们的优先关系,即顶点i 优先于顶点j,或顶点j 优先于顶点i。
- 3. 若能够构造出拓扑序列,则拓扑序列包含AOV 网的全部顶点。说明AOV网中没有回路。

拓扑序列的特点

三. 拓扑排序方法

- 1. 从AOV网中任选一个没有前驱(入度为0)的顶点;
- 2. 从AOV网中去掉该顶点以及以该顶点为出发点的所有边;
- 3. 重复上述过程,直到网中的所有顶点都被去掉,或者网中还有顶点,但不存在入度为0的顶点。

用自然语言描述的算法

- 1. 首先建立一个入度为0的顶点堆栈,将网中所有入度为0的顶点分别进栈。
- 2. 当入度为0的顶点栈不空时,反复执行以下动作:
 - 从顶点栈中退出一个顶点,并输出它;
 - 从AOV网中删去该顶点以及以它发出的所有边, 并同时分别将这些边的终点的入度减1;
 - 若此时边的终点的入度为0,则将该顶点进栈;
- 3. 若输出的顶点个数少于AOV网中的顶点个数,则报告 网中存在有向回路,否则,说明该网中不存在回路。

算法详见教材P266—267

思考

除了进行拓扑排序,还可以采用什么方法判断一个有向图是否存在回路

进行<mark>深度优先遍历</mark>。若从某个顶点v出发,遍历结束前出现了从顶点u到顶点v的回边,则可以断定图中包含顶点v到顶点u的回路。

8.7 AOE网与关键路径

- 1. 每个活动持续多少时间? 2. 完成整个工程至少需要多少时间? 3. 哪些活动是关键活动?

一. AOE网的定义

AOE网为一个带权的有向无环图,其中,顶点表示事件,有向边表示活动,边上的权值表示活动持续的时间。

一个AOE网

正常情况下,AOE网中只有一个入度为 0的顶点,称之为源点;有一个出度为0的顶点,称之为源点;有一个出度为0的顶点,称之为终点。

网中无回路

AOE网的特点

1. 只有在某个顶点所代表的事件发生以后,该顶点引发的活动才能开始。

2. 进入某事件的所有边代 表的活动都已完成,该顶 点代表的事件才能发生。

二.AOE网的存储方法

采用邻接矩阵存储方法。

三. 关键路径

1. 关键路径的定义

从源点到终点的路径中具有最大路径长度的路径 为关键路径;关键路径上的活动称为关键活动。

2. 关键路径的特点

- 1) 关键路径的长度(路径上的边的权值之和)为完成整个工程所需要的最短时间。
- 2) 关键路径的长度变化(即任意关键活动的权值变化) 将影响整个工程的进度,而其他非关键活动在一定 范围内的变化不会影响工期。

求关键活动的思路

从源点到事件k

e[i] — 活动ai 的最早开始时间的最长路径长度

I[i] — 活动ai的最迟开始时间

关键活动。 若l[i]-e[i]=0,则说明活动a;/

ee[k]— 事件k 的最早发生时间

le[k] — 事件k 的最迟发生时间

结 论

事件k的最早发生时间ee[k] 事件k的最迟发生时间le[k]

活动ai的最早开始时间e[i] 活动ai的最迟开始时间l[i]

求 e[i] = l[i]

四. 求关键路径

1. 计算事件k的最早发生时间ee[k]

所谓事件k的最早发生时间ee[k]是指从源点到顶点(事件)k的最大路径长度;该时间决定了由事件k出发的活动的最早开始时间.

计算方法:

$$ee[0] = 0$$

 $ee[k] = MAX \{ ee[j] + \langle j,k \rangle$ 的权 }
 $\langle j,k \rangle \in P(j)$

计算方法:

$$ee[0] = 0$$

 $ee[k] = MAX{ee[j] + < j, k>的权}$
 $< j,k> \in P(j)$

2. 计算事件k的最晚发生时间le[k]

所谓事件k的最晚发生时间le[k]是指不影响整个工期的前提下事件k必须发生的最晚时间。它必须保证从事件k发出的所有活动的终点事件的最迟发生时间。

K的后继事件

计算方法:

从后向前反推技术

 $\langle k,j \rangle \in S(k)$

$$\begin{aligned} &\textbf{le[n-1]} = \textbf{ee[n-1]} \\ &\textbf{le[k]} = \underset{\langle k,j \rangle \in S(k)}{\textbf{MIN}} \{ \textbf{le[j]} - \langle k,j \rangle 的权 \} \end{aligned}$$

3. 计算活动 i 的最早开始时间e[i]

所谓活动i 的最早开始时间e[i] 是事件k发生的最早时间,即只有事件k发生了,活动 i 才能开始。

计算方法: e[i] = ee[k]

4. 计算活动 i 的最晚开始时间 I[i]

所谓活动 i 的最晚开始时间l[i]是指不推迟整个工期的前提下活动 i 开始的最晚时间。

计算方法: l[i] = le[j] -⟨k,j⟩的权

计**算方法**: l[i] = le[j] -<k,j>的权

活动i

j

5. 求出关键活动与关键路径

计算方法:

l[i] = e[i]

e[i]:

l[i]:

 $< \overline{a}_1$

 $\mathbf{a_4}$

 $\mathbf{a_7} \ \mathbf{a_8}$

 $a_{10}a_{11}$

a_i是关键活动

关键活动

关键路径的长度 为18个时间单位。

思考

能否根据事件求出关键路径?

le[k]: 0 6 6 8 7 10 16 14 18

0 1 2 3 4 5 6 7 8

 $V_1, V_2, V_5, V_7, V_8, V_9$

