

第七章

图是一种较线性表和树更为复杂的数据结构。

线性表:线性结构

树: 层次结构

图:结点之间的关系可以是任意的,即图中任意两个

数据元素之间都可能相关。

7.1 图的定义和基本术语

图 G 是由两个集合顶点集 V(G) 和边集 E(G) 组成的,记作G=(V(G), E(G)),简称G=(V, E)。

(图的ADT定义 pp156)

V是顶点的有穷非空集合

E是两个顶点之间的关系,即边的有穷集合

无向图和有向图

无向图: 边是顶点的无序对,即边没有方向性。

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

$$E = \{ (v_1, v_2), (v_1, v_4), (v_2, v_3), (v_2, v_5), (v_3, v_4), (v_3, v_5) \}$$

$$(v_1, v_2)$$
表示项点 v_1 和 v_2 之间的边, $(v_1, v_2) = (v_2, v_1)$ 。

有向图: 其边是顶点的有序对,即边有方向性。

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

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

通常边称为弧, $\langle v_1, v_2 \rangle$ 表示顶点 v_1 到 v_2 的弧。

称 v_1 为弧尾,称 v_2 为弧头。

$$< v_1, v_2 > \neq < v_2, v_1 >$$

带权无向图(无向网)和 带权有向图(有向网)

有时对图的边或弧赋予相关的数值,这种与图的边或弧相关的数值叫做权。

这些权可以表示从一个顶点到另一个顶点的距离。

或者,表示从一个顶点到另一个顶点的代价。

这种带权的图通常称为网。

带权的无向图称为无向网。

带权的有向图称为有向网。

完全图、稀疏图、稠密图

性质: 若用 n 表示图中顶点数目,用 e 表示边或弧的数目,若在图中不存在顶点到自身的边或弧,则

对于无向图, $0 \le e \le \frac{1}{2} n(n-1)$ 对于有向图, $0 \le e \le n(n-1)$ 有 $\frac{1}{2}$ n(n-1)条边的无向图称为完全图。

有 n(n-1) 条弧的有向图称为有向完全图。

有很少(exnlogn)条边或弧的图称为稀疏图。

反之称为稠密图。

子图

假设有两个图 G=(V, E) 和 G'=(V', E') ,如果 $V' \subseteq V$,且 $E' \subseteq E$,则称 G' 为 G 的子图。

邻接与关联

对于无向图 G=(V, E),如果边 $(v, v') \in E$,则称顶点 v 和 v' 互为邻接点,即 v 和 v' 相邻接。

边(v, v')依附于顶点 v 和 v',或者说(v, v')与顶点 v 和 v'相关联。

对于有向图 G=(V, E) ,如果M < v, v' > E E,则称顶点 v 邻接到顶点 v' ,顶点 v' 邻接自顶点 v 。

弧 <v, v'> 和顶点 v, v' 相关联。

顶点的度

对于无向图,顶点v的度是和v相关联的边的数目,记做TD(v)。

顶点 v_3 的度为 3

对于有向图,顶点 v 的度 TD(V) 分为两部分——出度、入度。 以顶点 v 为头的弧的数目称为 v 的入度,记为ID(v); 以顶点 v 为尾的弧的数目称为 v 的出度,记为OD(v); 顶点 v 的度为 TD(v) = ID(v) + OD(v)。

顶点 v₁ 的出度为 2 顶点 v₁ 的入度为 1 顶点 v₁ 的度为 3

路径、链、简单路径、回路(环)、简单回路

顶点 $\mathbf{v}_{\mathbf{0}}$ 和 $\mathbf{v}_{\mathbf{k}}$ 分别称为路径 \mathbf{w} 的起点和终点。

路径的长度是路径上边的数目。

w的长度为k

起点和终点相同的路径称为回路(环)。

若路径 w 的边 e_1, e_2, \dots, e_k 互不相同,则称 w 为链。

若路径 w 的顶点 v_0, v_1, \dots, v_k 互不相同,则称 w 为简单路径。

链是否为简单路径? 不一定

简单路径是否为链? 一定

仅起点和终点相同的简单路径称为简单回路(简单环)。

f向图 G 中若存在一条有穷非空序列 $w = v_0 e_1 v_1 e_2 v_2 \dots e_k v_k$,其中 v_i 和 e_i 分别为顶点和弧,则称 w 是从顶点 v_0 到 v_k 的一条路径。

链

简单路径

回路

简单回路

连通、连通图、连通分量、强连通图、强连通分量

无向图G,如果从顶点 v 到顶点 v'有路径,则称 v 和 v'是连通的。

如果对于无向图 G 中任意两个顶点 $v_i, v_j \in V$, v_i 和 v_j 都是连通的,则称 G 是连通图。

是否为连通图

连通分量指的是无向图中的极大连通子图。

有向图G,如果从顶点 v 到顶点 v' 有路径 或 从顶点 v' 到顶点 v 有路径,则称 v 和 v' 是连通的。

在有向图 G 中,如果对于每一对 $v_i, v_j \in V$, $v_i \neq v_j$,从 v_i 到 v_j 和 从 v_i 到 v_i 都存在路径,则称 G 是强连通图。

是否为强连通图

有向图中的极大强连通子图称作有向图的强连通分量。

生成树、生成森林 ——主要是对无向图而言

- 一个连通图 G 的一个包含所有顶点的极小连通子图 T 是
 - (1) T包含G的所有顶点n个
 - (2) T 为连通子图
 - (3) T包含的边数最少

T 是一棵有 n 个顶点, n-1 条边的生成树。

性质:一个有n个顶点的连通图的生成树有且仅有n-1条边。

性质: 一个连通图的生成树并不唯一

删除环中的任一条边

7.2 图的存储结构

顺序存储

如何表达顶点之间存在的联系?

邻接矩阵

链式存储

多重链表,如何设计结点结构?

邻接表

十字链表

邻接多重表

习惯性约定

为每一个顶点设定一个序号,表示"顶点在图中的位置"。

7.2.1 数组表示法(邻接矩阵)

设图 G = (V, E) 具有 $n(n \ge 1)$ 个顶点 $v_1, v_2, ..., v_n$ 和 m 条边或弧 $e_1, e_2, ..., e_m$,则 G 的邻接矩阵是 $n \times n$ 阶矩阵,记为 A(G)。

邻接矩阵存放 n 个顶点信息和 n² 条边或弧信息。

其每一个元素 aij 定义为:

$$\mathbf{a_{ij}} = \left\{ egin{array}{ll} \mathbf{0} & \mathbf{顶点}\,\mathbf{v_i} \mathbin{\vdash} \mathbf{v_j} \mathbf{\pi} \mathbf{1} \mathbf{9} \mathbf{8} \\ \mathbf{1} & \mathbf{顶点}\,\mathbf{v_i} \mathbin{\vdash} \mathbf{v_j} \mathbf{1} \mathbf{9} \mathbf{8} \end{array} \right.$$

例有向图 G

$$\mathbf{A(G)} = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 0 & 1 & 1 & 0 \\ 2 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 4 & 1 & 0 & 0 & 0 \end{bmatrix}$$

例无向图 G

$$A(G) = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 & 1 \\ 4 & 1 & 0 & 1 & 0 & 0 \\ 5 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}$$

优点:

- 1. 容易判断任意两个顶点之间是否有边或弧。
- 2. 容易求取各个顶点的度。

例无向图 G

$$A(G) = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 & 1 \\ 4 & 1 & 0 & 1 & 0 & 0 \\ 5 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}$$

无向图,顶点 v_i 的度是邻接矩阵中第i行或第i列的元素之和。例 G_1 中, v_1 的度为 2。

例有向图 G

$$A(G) = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 0 & 1 & 1 & 0 \\ 2 & 0 & 0 & 0 & 0 \\ 3 & 0 & 0 & 0 & 1 \\ 4 & 1 & 0 & 0 & 0 \end{bmatrix}$$

有向图,顶点 $\mathbf{v_i}$ 的出度是邻接矩阵中第 \mathbf{i} 行的元素之和。 顶点 $\mathbf{v_i}$ 的入度是邻接矩阵中第 \mathbf{i} 列的元素之和。

例 v₁ 的出度为 2; 入度为 1。

|图 有向图

无向图的邻接矩阵都是<u>对称矩阵</u>。 有向图的邻接矩阵一般不对称。

故无向图可以采用压缩存储方式

带权图(网) 的邻接矩阵


```
typedef struct ArcCell { // 弧的定义
  VRType adj; // VRType是顶点关系类型。对无权图,用1或0
 // 表示相邻否; 对带权图, 则为权值类型。
  InfoType *info; // 该弧相关信息的指针
} ArcCell, AdjMatrix[MAX_VERTEX_NUM][MAX_VERTEX_NUM];
typedef struct { // 图的定义
  VertexType vexs[MAX_VERTEX_NUM]; // 顶点向量
  AdjMatrix arcs; // 邻接矩阵
```

GraphKind kind; // 图的种类标志{DG/DN/UDG/UDN}

int vexnum, arcnum; // 顶点数, 弧数

} MGraph;

7.2.2 邻接表

对图中每一个顶点建立一个单链表,指示与该顶点关联的边或出弧。

头结点

表结点

vexinfo firstarc

adjvex | arcinfo | nextarc |

vexinfo: 顶点的信息

adjvex : 邻接顶点位置

firstarc: 第一条关联边结点

arcinfo: 边的信息

nextarc: 下一条关联边结点

例无向图 G

如何获取顶点的度?

顶点 v_i 的度为第 i 条链表中的结点数。

需要多少存储空间?

$$n + 2e$$

例有向图 G

如何获取顶点的度?

顶点 v_i 的出度为第 i 条 链表中的结点数。

需要多少存储空间?

n + e

最终需要多少存储空间?

2n + 2e

为了方便求顶点的入度, 引入逆邻接表

复杂度---邻接矩阵 vs. 邻接表

存储空间 邻接表

求顶点的度 一样

求顶点的邻接顶点 一样

判断两个顶点是否关联 邻接矩阵

表结点

头结点

adjvex nextarc info

data | firstarc

```
typedef struct ArcNode {
 adjvex; // 该弧所指向的顶点的位置
int
struct ArcNode *nextarc; // 指向下一条弧的指针
 *info; // 该弧相关信息的指针
InfoType
} ArcNode;
typedef struct VNode {
VertexType data; // 顶点信息
ArcNode *firstarc; // 指向第一条依附该顶点的弧
} VNode, AdjList[MAX_VERTEX_NUM];
typedef struct {
  AdjList vertices;
  int
 vexnum, arcnum;
 kind; // 图的种类标志
  int
} ALGraph;
```

7.2.3 十字链表

将<u>有向图</u>的邻接表和逆邻接表结合在一起,就得到了有向图的另一种链式存储结构----十字链表。

顶点结点

弧结点

data firstin firstout tailvex headvex info hlink tlink

data: 顶点的信息

firstin : 第一条入弧的弧结点

firstout: 第一条出弧的弧结点

tailvex : 弧尾顶点位置

headvex: 弧头顶点位置

info : 弧的信息

hlink : 弧头相同的下一条弧

tlink : 弧尾相同的下一条弧

入度

出度


```
typedef struct ArcBox { // 弧的结构表示
 tailvex, headvex; // 弧的尾和头顶点
  int
  struct ArcBox *hlink, *tlink; // 弧头/弧尾相同的弧链
  InfoType
 *info;
} ArcBox;
typedef struct VexNode { // 顶点的结构表示
  VertexType data;
  ArcBox *firstin, *firstout; // 顶点的第一条入弧和出弧
} VexNode;
typedef struct {
 VexNode xlist[MAX_VERTEX_NUM]; // 表头向量
 vexnum, arcnum; //有向图的当前顶点数和弧数
 int
} OLGraph;
```

7.2.4 邻接多重表

邻接表是<u>无向图</u>的一种很有效的存储结构,在邻接表中容易求得顶点和边的各种信息;

但在邻接表中,每一条边都有两个结点表示,因此在某些对边进行的操作(例如对搜索过的边做标记)中就需要对每一条边处理两遍;

故引入邻接多重表实现无向图的存储结构。

邻接多重表的结构与十字链表相似

顶点

边

data firstedge

mark info ivex ilink jvex jlink

data : 顶点的信息

firstedge: 第一条关联边

mark : 标志域,是否遍历过

info : 边的信息

ivex : 边的一个顶点

ilink : 顶点 i 的下一条关联边

jvex : 边的另一个顶点

jlink : 顶点j的下一条关联边


```
typedef struct Ebox {
 // 访问标记
  VisitIf
 mark;
  InfoType *info; // 边信息指针
 ivex, jvex; // 边依附的两个顶点的位置
  int
  struct EBox *ilink, *jlink;
} EBox;
typedef struct VexBox {
 VertexType data;
 *firstedge; // 指向第一条依附该顶点的边
 EBox
} VexBox;
typedef struct { // 邻接多重表
 VexBox adjmulist[MAX_VERTEX_NUM];
 vexnum, edgenum;
  int
} AMLGraph;
```

7.3 图的遍历

与树的遍历类似,如果从图中某一顶点出发访遍图中所有顶点, 且使每一个顶点仅被访问一次,这一过程称为图的遍历。

图的遍历算法是求解图的连通性问题、拓扑排序和求关键路径等算法的基础。

通常有两条遍历图的路径: 深度优先搜索、广度优先搜索。

图的遍历相对复杂,为了避免同一个顶点被访问多次,增设一个辅助的布尔数组 visited[0..n-1] 指示顶点是否已被访问过。

7.3.1 深度优先搜索

图可分为三部分:

基结点

第一个邻接结点 导出的子图

其它邻接顶点导 出的子图

深度优先搜索是类似于树的一种先序遍历

深度优先搜索顺序: v_1 v_2 v_4 v_8 v_5 v_3 v_6 v_7

算法描述:

- 1. 从图中某个顶点 v 出发, 访问此顶点;
- 2. 然后依次从 v 的未被访问的邻接点出发进行深度优先遍历;
- 3. 直至图中所有和 v 有路径相通的顶点都被访问到。
- 4. 若此时图中尚有顶点未被访问,则另选图中一个未曾被访问的顶点做起始点,重复上述过程,直至图中所有顶点都被访问到。

深度优先搜索算法是一个递归过程吗?

是否可以利用此算法来求解图的连通性问题?

```
Boolean visited[MAX];
Status (*VisitFunc)(int v);
void DFSTraverse(Graph G, Status (*Visit)(int v)) { // 图 G 深度优先遍历
 VisitFunc = Visit;
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]) DFS(G, v); // 对尚未访问的顶点调用DFS
void DFS(Graph G, int v) {
 // 从顶点v出发,深度优先搜索遍历连通图 G
  visited[v] = TRUE; VisitFunc(v);
  for(w=FirstAdjVex(G, v); w>=0; w=NextAdjVex(G,v,w))
 if (!visited[w]) DFS(G, w);
 // 对v的尚未访问的邻接顶点w, 递归调用DFS
 // DFS
```


深度优先搜索顺序: v_1 v_2 v_4 v_8 v_5 v_3 v_6 v_7

深度优先搜索顺序: v_1 v_2 v_4 v_8 v_5 v_3 v_6 v_7

```
void DFSTraverse(Graph G, int v) {
  initstack(S); visited[v] = TRUE; Push(S, v); printf(v);
  while (!StackEmpty(S)) {
 Gettop(S, v);
 for (w=FirstAdjVex(G,\mathbf{v}); w>=0; w=NextAdjVex(G,\mathbf{v},\mathbf{w}))
 if (!visited[w]) {
 visited[w] = TRUE; Push(S, w); printf(w);
 break;
 if (w<0) Pop(S);
```

7.3.2 广度优先搜索

把图人为的分层,按层遍历。

只有父辈结点 被访问后才会 访问子孙结点!

深度优先搜索类似于树的层次遍历,

广度优先搜索顺序: V₁ V₂ V₃ V₄ V₅ V₆ V₇ V₈

算法描述:

- 1. 从图中某个顶点 v 出发, 访问此顶点;
- 2. 然后依次访问 v 的各个未曾访问的邻接点;
- 3. 然后依次从这些邻接点出发再依次访问它们的邻接点;
- 4. 直至图中所有和 v 有路径相通的顶点都被访问到。
- 5. 若此时图中尚有顶点未被访问,则另选图中一个未曾被访问的顶点做起始点,重复上述过程,直至图中所有顶点都被访问到。

广度优先搜索算法是一个递归过程吗?

是否可以利用此算法来求解图的连通性问题?

广度优先搜索顺序: v_1 v_2 v_3 v_4 v_5 v_6 v_7 v_8

```
队列实现广度优先搜索算法
void BFSTraverse(Graph G, Status (*Visit)(int v))
for (v=0; v<G.vexnum; ++v) visited[v] = FALSE; //初始化访问标志
InitQueue(Q); // 置空的辅助队列Q
for ( v=0; v<G.vexnum; ++v )
  if (!visited[v]) { // v 尚未访问
 visited[v] = TRUE; Visit(v); // 访问v
 EnQueue(Q, v); // v入队列
 while (!QueueEmpty(Q)) {
 DeQueue(Q, u); // 队头元素出队并置为u
 for(w=FirstAdjVex(G, u); w>=0; w=NextAdjVex(G,u,w))
 if (!visited[w]) {
 visited[w]=TRUE; Visit(w);
 EnQueue(Q, w); // 访问的顶点w入队列
 } // if
 } // while
 } // if
 // BFSTraverse
```

7.4 图的连通性问题

7.4.1 无向图的连通分量

利用 DFS 或 BFS 获取连通分量

7.4.2 无向图的生成树

利用 DFS 或 BFS 获取生成树

例, DFS

DFS生成树

例, BFS

BFS生成树

7.4.3 最小生成树(Minimum Cost Spanning Tree, MST)

- 一个无向图可以对应多个生成树。
- 一个带权无向图(无向网)同样可以对应多个生成树。

讨论

如何获得一个图的最小生成树?

Prim 算法

思想:

N = (V, E) 是具有 n 个顶点的连通网,设 U 是最小生成树中顶点的集合,设 TE 是最小生成树中边的集合;

初始, $U = \{u_1\}$, $TE = \{\}$,

重复执行:

在所有 $\mathbf{u} \in \mathbf{U}$, $\mathbf{v} \in \mathbf{V} - \mathbf{U}$ 的边 (\mathbf{u}, \mathbf{v}) 中寻找代价最小的边 $(\mathbf{u}', \mathbf{v}')$,并纳入集合 **TE** 中;

同时将 v' 纳入集合 U 中;

直至U=V为止。

集合 TE 中必有 n-1 条边。

例,

初始:
$$\mathbf{U} = \{ \mathbf{v}_1 \}$$
, $\mathbf{V} - \mathbf{U} = \{ \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6 \}$ $\mathbf{TE} = \{ \}$ $\mathbf{U} = \{ \mathbf{v}_1, \mathbf{v}_3 \}$, $\mathbf{V} - \mathbf{U} = \{ \mathbf{v}_2, \mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6 \}$ $< \mathbf{v}_1, \mathbf{v}_3 >$ $\mathbf{U} = \{ \mathbf{v}_1, \mathbf{v}_3, \mathbf{v}_6 \}$, $\mathbf{V} - \mathbf{U} = \{ \mathbf{v}_2, \mathbf{v}_4, \mathbf{v}_5 \}$ $< \mathbf{v}_3, \mathbf{v}_6 >$ $\mathbf{U} = \{ \mathbf{v}_1, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_6 \}$, $\mathbf{V} - \mathbf{U} = \{ \mathbf{v}_2, \mathbf{v}_5 \}$ $< \mathbf{v}_6, \mathbf{v}_4 >$ $\mathbf{U} = \{ \mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_6 \}$, $\mathbf{V} - \mathbf{U} = \{ \mathbf{v}_5 \}$ $< \mathbf{v}_3, \mathbf{v}_2 >$ $\mathbf{U} = \{ \mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_5, \mathbf{v}_6 \}$, $\mathbf{V} - \mathbf{U} = \{ \}$

重点: 边一定存在于 U 与 V-U 之间。

算法:

```
初始化,U = \{v_1\},TE = \{\};
记录 v_1 到其它各顶点的权值; //循环
while (U!=V)
 寻求权值最小边(u', v'), 满足 u'∈U && v'∈V-U; //循环
 TE = TE + \{ \langle u', v' \rangle \};
 U = U + \{ v' \} ;
 记录新顶点 v' 到其它各顶点的权值; //循环
return OK;
```

```
void MiniSpanTree_PRIM(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
 //struct {
 // VertexType adjvex; // U集中的顶点序号
 // VRType lowcost; // 边的权值
 //} closedge[MAX_VERTEX_NUM]; // 顶点到U所形成的子树的距离/最短边
k = LocateVex (G, u);
for ( j=0; j<G.vexnum; ++j ) // 辅助数组初始化
  if (i!=k)
 closedge[j] = { u, G.arcs[k][j].adj }; // 图存为邻接矩阵
closedge[k].lowcost = 0; // 初始, U = \{u\}
for (i=0; i<G.vexnum; ++i) {
 k = minimum(closedge); // 求出加入生成树的下一个顶点k,
 // closedge[k].lowcost>0
 printf(closedge[k].adjvex, G.vexs[k]); // 输出生成树上一条边
 closedge[k].lowcost = 0; // 第k顶点并入U集, 距离为0
 for (j=0; j<G.vexnum; ++j) //修改其它顶点的最小边
 if (G.arcs[k][j].adj < closedge[j].lowcost)</pre>
 closedge[j] = { G.vexs[k], G.arcs[k][j].adj };
```

简单证明

分两步来证明:

- (1) Prim算法一定能得到一个生成树;
- (2) 该生成树具有最小代价。

- Prim算法一定能得到一个生成树;
- (1) Prim算法每次引入一个新边,都恰好引入一个新节点:如果少于1个,则新加入的边的两个端点已经在树中,引入新边后就会形成回路;如果多于一个,即2个,则这条边的两个端点都不在树中,这条边与原来的树就独立了,不再构成一个新的树。
- 由于第一步中已直接引入了一个顶点,所以只需再引入n-1条边 (即n-1个顶点)即可。
- 假设Prim算法引入边数小于n-1,就意味着还有剩余的点与已生成的树没有相连,且剩余的点中没有任何点可以和树中的点连通,而由于原图是连通的,所以不可能存在这种情况,因此Prim算法不可能在此之前结束。
- 因此Prim算法必能引入n-1条边,此时得到的树是原图的生成树。

● 该生成树具有最小代价:

- # 用prim算法得出的边分别为e1, e2, ..., en; 依次加入的点为p1, p2, ..., pn; 若不存在最小生成树包含e1, 那么把e1加入任意一棵最小生成树,必然成环,并且在环上可以找到一条不小于e1的边,(因为成环了,所以环上的点必然至少链接了两条边,而e1是p1所链接的最小的边)删掉此边,得到一棵更优的生成树或者得到了一棵包含e1的最小生成树,矛盾。
- # 若包含e1的最小生成树都不包含e2,那么把e2加入 其中一棵包含e1的最小生成树中,也会成环,并且 在环中也能找到不小于e2的边(因为成环了,所以 顶点1顶点2所形成的集合必然包含至少三条边,而 e2是当中第二小的),同上也会产生矛盾。

Kruskal 克鲁斯卡尔算法

思想:

N = (V, E) 是 n 顶点的连通网, 设 E 是连通网中边的集合;

构造最小生成树 N' = (V, TE), TE 是最小生成树中边的集合, 初始 $TE = \{\}$;

重复执行:

选取 E 中权值最小的边(u,v),

判断边(u,v)与TE中的边是否构成回路?

u和v一定 不在同一个 连通分量中

否, 将边(u,v) 纳入 TE 中, 并从 E 中删除边(u,v);

直至 E 为空;

例,

 (\mathbf{v}_2)

 (v_5)

当前权值最小边 (v_5, v_6)

初始 TE = { }

$$\langle v_1, v_3 \rangle$$

$$< v_4, v_6 >$$

$$\langle v_2, v_5 \rangle$$

$$\langle v_3, v_6 \rangle$$

$$\langle v_2, v_3 \rangle$$

证明:

归纳基础:

n=1,显然能够找到最小生成树。

归纳过程:

假设Kruskal算法对n≤k阶图适用,那么,在k+1阶图G中,我们把最短边的两个端点a和b做一个合并操作,即把u与v合为一个点v',把原来接在u和v的边都接到v'上去,这样就能够得到一个k阶图G'(u,v的合并是k+1少一条边),G'最小生成树T'可以用Kruskal算法得到。

我们证明 $T'+\{<u,v>\}$ 是G的最小生成树。

用反证法,如果 $T'+\{< u,v>\}$ 不是最小生成树,最小生成树是T,即 $W(T)< W(T'+\{< u,v>\})$ 。显然T应该包含< u,v>,否则,可以用< u,v>加入到T中,形成一个环,删除环上原有的任意一条边,形成一棵更小权值的生成树。而 $T-\{< u,v>\}$,是G'的生成树。所以 $W(T-\{< u,v>\})<=W(T')$,也就是

W(T)<=W(T')+W(<u,v>)=W(T'+{<u,v>}),产生了矛盾。于是假设不成立,T'+{<u,v>}是G的最小生成树,Kruskal算法对k+1阶图也适用。

由数学归纳法,Kruskal算法得证。

已知一个图的顶点集V和边集G分别为:

 $V=\{0,\ 1,\ 2,\ 3,\ 4,\ 5,\ 6,\ 7\}; \\ G=\{(0,1)3,(0,3)5,(0,5)18,(1,3)7,(1,4)6,(2,4)10,\\ (2,7)20,(3,5)15,(3,6)12,(4,6)8,(4,7)12\};$

- 1.按照普里姆算法从顶点2出发得到最小生成树,试写出在最小生成树中依此得到的各条边和各顶点。
- 2.使用Kruskal算法得到最小生成树,写出依次加入的边和顶点

比较两种算法

算法

Prim算法

Kruskal算法

时间复杂度 $O(n^2)$ 邻接矩阵

O(e•loge)

适应范围

稠密图

稀疏图

7.5 有向无环图及应用

一个无环的有向图称为<u>有向无环图</u>,简称 DAG 图。

给定一个图,如何判断是否存在环?

利用深度优先搜索算法,若将要指向的顶点已被访问过,则存在环。

如何判断一个有向图是否为 DAG 图?

方法1 在一个连通分量里寻找环。

方法2 —— 拓扑排序法

课程编号	课程名称	先决条件
$\mathbf{C_1}$	程序语言基础	
\mathbb{C}_2	离散数学	$\mathbf{C_1}$
\mathbb{C}_3	数据结构	C_1 , C_2
$\mathbf{C_4}$	微机原理	
C ₅	编译原理	C ₃
C ₆	操作系统	C_3, C_4

表示课程间优先关系的有向图

这种用顶点表示活动,用弧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——AOV网(Activity On Vertex Network)。

在 **AOV** 网中不应该出现<mark>有向环</mark>,否则将存在某项活动以自己为先 决条件。 若AOV网中, <i,j>是一条弧,则称i为j的前驱,j为i的后继。

对 AOV 网中的所有顶点进行一个排序,

如果满足: 若 i 是 j 的前驱顶点,则序列中 i 必在 j 之前则称这样的排序为拓扑排序。

拓扑排序可以为:

 C_1 C_2 C_3 C_5 C_4 C_6

 C_4 C_1 C_2 C_3 C_5 C_6

表示课程之间优先关系的AOV网

性质: 若AOV 网中的所有顶点都在它的拓扑排序中,则该AOV 网中必定不存在环; 否则必存在环。

拓扑排序算法证明

算法思想:

- 1. 在有向图中选取一个没有前驱的顶点并输出;
- 2. 从图中删除该顶点及所有以此顶点为尾的弧;
- 3. 重复上述两步,直至全部顶点均已输出;或者当前图中不存在无前驱的顶点为止。

存在环

得到一个 拓扑排序 例,

拓扑排序 v_1 v_6 v_4 v_3 v_2 v_5

拓扑排序 v_1 v_3 v_2

存在环

算法实现

- 1. 采用邻接表作为有向图的存储结构;
- 2. 数组 indegree[] 存放顶点的入度;
- 3. 入度为 0 的顶点即为没有前驱的顶点;
- 4. "删除顶点及以它为尾的弧的操作"换成以弧头顶点的入度减 1来实现;
- 5. 为了避免重复检测入度为 0 的顶点,可另设一<mark>栈</mark>暂存所有入度 为 0 的顶点。

```
Status TopologicalSort (ALGraph G) {
 //有向图G采用邻接表存储
 FindInDegree(G, indegree); //求各顶点的入度
 InitStack (S);
 for ( i=0; i<G.vexnum; ++i )
 if (! indegree[i]) Push (S, i); //入度为 0 的顶点入栈
 count=0; //对输出顶点计数
 while (!StackEmpty(S)) {
 Pop (S, i); printf (i, G.vertices[i].data); ++count; //输出顶点
 for (p=G.vertices[i].firstarc; p; p=p->nextarc) {
 k=p->adjvex;
 if (!(--indegree[k])) Push (S, k);
 } //依次处理邻接顶点,入度减 1 , 且入度为 0 的顶点入栈
 if (count<G.vexnum) return ERROR;
 else return OK;
```

7.6 最短路径

旅客希望停靠站越少越好,则应选择

济南——北京——太原——兰州

旅客考虑的是旅程越短越好,

济南——徐州——郑州——西安——兰州

带权图的最短路径计算问题

通常在实际中,航运、铁路、船行都具有有向性,故我们以带权有向图为例介绍最短路径算法。

带权无向图的最短路径算法也通用。

- 从单个源点到其余各顶点的最短路径算法。
- ▶ 每一对顶点之间的最短路径算法。

7.6.1 从单个源点到其余各顶点的最短路径算法—— Dijkstra迪杰斯特拉 算法

思想: 贪心算法(局部最优),按路径长度递增的次序产生最短路径。

贪心算法: 利用局部最优来计算全局最优。

利用已得到的顶点的最短路径来计算其它顶点的最短路径。

求从v₀到其余各顶点的最短路径。

D[i] 表示 v_0 到 v_i 的最短路径的长度 Path[i]表示 v_0 到 v_i 的最短路径

1. 初始,D[i] 的值为 v_0 到 v_i 的弧的权值 显然,D[i] 中的最小值 D[2] 便是 v_0 到 v_2 的最短路径的长度, $Path[2]=(v_0,v_2)$

2. 寻找下一条最短路径

设下一条最短路径的终点是 v_j ,则这条最短路径或者是 (v_0, v_j) 、或者是 v_0 经过 v_2 到达 v_i 的路径;

其中取 D[i](D[2]除外) 中的最小值 得到 v_4 , $Path[4]=(v_0, v_4)$ 。

3. 继续寻找下一条最短路径

取 D[i](D[2]、D[4] 除外) 中的最小值得到 v₃, Path[3]=(v₀, v₄, v₃)。

一般情况,假设 S 为已求得最短路径的终点的集合,则有:下一条最短路径(设终点为 x) 或者是弧 (v_0, x) ,或者是 v_0 出发中间只经过 S 中的顶点而最后到达顶点 x 的路径。

反证法:

假设下一条最短路径上有一个顶点不在S中,不妨设v';

则必存在一条终点为 v'的最短路径, 其长度比该路径短;

可这是不可能的,因为我们是按照路径长度递增的次序来依次产生最短路径,即长度比该路径短的所有路径都已产生;

矛盾。

Dijkstra 算法描述

利用已得到的顶点的最短路径来修改得到其它顶点的更短路径。

假设用带权的邻接矩阵 arcs[i][j] 来表示带权有向图。

初始,D[i] 存放 v_0 到 v_i 各顶点的弧的权值,D[i]=arcs[0][i] ,S={}; 重复执行 n-1 遍,每遍求出一条新的最短路径

利用公式 $D[j] = Min \{ D[i] \mid v_i \in V - S \}$ 得到一条新的从 v_0 出发的最短路径及新的终点 v_j ,令 $S = S + \{ v_j \}$;

利用 v_i 修改从 v_0 出发到集合 V-S 中任一顶点 v_k 可达的路径的长度;

D[j] + arcs[j][k] vs. D[k]

算法时间复杂度: $O(n^2)$

顶点	S		$\{\mathbf{v_2}\}$	$\{\mathbf{v}_2,\mathbf{v}_4\}$	$\{v_2, v_4, v_3\}$	每次修改都用
$\mathbf{v_1}$	0	∞	∞	∞	∞	的是最新加入 集合 S 的顶点
$\mathbf{v_2}$	(1	10				
$\mathbf{v_3}$	0	∞	60	(50)		
$\mathbf{v_4}$	3	30	30			
\mathbf{v}_{5}	1	00	100	90	(60)	
最短路	径 v _t	$_0$ V $_2$	$\mathbf{v_0}\mathbf{v_4}$	$\mathbf{v_0}\mathbf{v_4}\mathbf{v_3}$	$\mathbf{v}_0 \mathbf{v}_4 \mathbf{v}_3 \mathbf{v}_5$	
新顶点	į V	$\mathbf{v_2}$	\mathbf{v}_4	\mathbf{v}_3	\mathbf{v}_{5}	$\mathbf{v_1}$
路径长	度 1	0	30	50	60	∞

练习

- **署** 图的广度优先搜索类似于树的()次序遍历。
 - A. 先根 B. 中根 C. 后根 D. 层次
- 黑 具有n个顶点的有向无环图最多可包含() 条有向边。
 - A. n-1 B. n C. n(n-1)/2 D. n(n-1)
- **ж** 任何一个无向连通图的最小生成树()。
 - A. 只有一棵 B. 有一棵或多棵
 - C. 一定有多棵 D. 可能不存在

练习

设图G=(V, E), V={1, 2, 3, 4}, E={<1, 2>, <1, 3>, <2, 4>, <3, 4>}, 从顶点1出发,对图G进行广度优先搜索的序列有____ 种。

實施 有向图G用邻接矩阵A[1..n,1..n]存储,矩阵中元素值1代表有弧,0代表无弧,其第i行的所有元素之和等于顶点i的 度。

练习

- 出 一个连通图的生成树是该图的_____连通子图。若这个连通图有n个顶点,则它的生成树有条边。
- 数图G=(V, E), V={1, 2, 3, 4, 5, 6},
 E={<1, 2>, <1, 3>, <2, 5>, <3, 6>, <6,
 5>, <5, 4>, <6, 4>}。请写出图G中顶点的所有拓扑序列。

置 已知一个图的顶点集V和边集G分别为:

 $V=\{0, 1, 2, 3, 4, 5, 6, 7\};$

 $G = \{(0,1)3,(0,3)5,(0,5)18,(1,3)7,(1,4)6,(2,4)10,$

(2,7)20,(3,5)15,(3,6)12,(4,6)8,(4,7)12;

按照普里姆算法从顶点2出发得到最小生成树,试写出在最小生成树中依此得到的各条边。

₩ 己知一个带权图的顶点集V和边集G分别为:

 $V=\{0, 1, 2, 3, 4, 5, 6\};$

 $G = \{(0, 1)19, (0, 2)10, (0, 3)14, (1, 2)6,$

(1, 5)5, (2, 3)26, (2, 4)15, (3, 4)18,

(4, 5)6, (4, 6)6, (5, 6)12;

试根据迪克斯特拉(Dijkstra)算法求出从顶点0到其余各项点的最短路径,在下面填写对应的路径长度。

顶点: 0 1 2 3 4 5 6

路径长度: