第二章 图与遍历算法

基本概念和术语 二叉树与遍历算法 双连通与网络可靠性 对策树

图的基本概念和术语

- 图是一个用(边)连结节点(顶点)的结构.
- 三元素: 顶点集、边集、关联关系 G=(V, E, I)

术语: 顶点与边关联、边的端点、顶点的度、简单图、完全图、偶图、 k-部图、途径、迹、路、圈、连通

Euler公式:

$$\sum_{v \in V} d(v) = 2 \mid E \mid$$

哥尼斯堡七桥

Euler图

图的邻接矩阵和关联矩阵

图G=(V,E,I)

$$V=\{v_1,v_2,\cdots,v_n\}$$
 , $E=\{e_1,e_2,\cdots,e_m\}$ 邻接矩阵 $A=(a_{ij})_{n\times n}$

$$a_{ij} = \begin{cases} 1 & \text{如果}(v_i, v_j) \\ 0 & \text{否则} \end{cases}$$

关联矩阵 $M = (b_{ij})_{n \times m}$

$$b_{ij} = \begin{cases} 1 & \text{如果 } v_i \text{ 是边 } e_j \text{的一个端点} \\ 0 & \text{否则} \end{cases}$$

右边的图不是连通的,有两个连 通分支。它含有两个圈,不是 树。

有7个顶点和7条边的图

$$A = \begin{bmatrix} 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 \end{bmatrix} \qquad M = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 \end{bmatrix}$$

上图的邻接矩阵与关联矩阵

树的性质

定义不含圈的连通图称为树。对于连通图,适当去掉一些边后,会得到一个不含圈、而且包含所有顶点的连通图, 它是一棵树,称为原图的生成树。 森林是由若干棵树构成的图。

定理 如果G是具有n个顶点、m条边的图,则下列结论立:

- 1. 若G是树, 则m = n-1;
- 2. 若G是连通图,而且满足m=n-1,则G是树;
- 3. 若G不包含圈,而且满足m = n-1,则G是树;
- 4. 若G是连通图,则m≥n-1;
- 5. 若G是由k棵树构成的森林,则m=n-k;
- 6. 若G有k个连通分支,而且满足m=n-k,则G是森林;
- 7. 若G有k个连通分支,则m ≥ n-k。

有向图

有向图
$$G = (V, E, I)$$
;
有向边 $e = (u, v)$;
出(入)度 $d^+(v)$ ($d^-(v)$);
Euler 公式
 $|E| = \sum_{v \in V} d^-(v) = \sum_{v \in V} d^+(v)$

有向途径、有向迹、有向路,有向圈,双向连通(强连通)

$$V = \{v_1, v_2, \dots, v_n\}$$
 $E = \{e_1, e_2, \dots, e_m\}$ 邻接矩阵 $A = (a_{ij})_{n \times n}$

$$a_{ij} = \begin{cases} 1 & \text{如果}(v_i, v_j) \\ 0 & \text{否则} \end{cases}$$

关联矩阵 $M = (b_{ij})_{n \times m}$

$$b_{ij} = \begin{cases} 1 & \text{如果 } v_i \text{ 是有向边 } e_j \text{的始点} \\ -1 & \text{如果 } v_i \text{ 是有向边边 } e_j \text{的终点} \\ 0 & \text{否则} \end{cases}$$

$$M = \begin{pmatrix} -1 & 0 & -1 & 0 & 0 & 0 & 0 & 0 \\ 1 & -1 & 0 & 1 & -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 & 1 & 0 & -1 & 1 \\ 0 & 0 & 0 & 0 & 0 & -1 & 0 & -1 \end{pmatrix}$$

赋权图

赋权图是将图的每个边都赋予一个权值,表示成本、效益值、容量、流量等。

赋权图的邻接矩阵的 (i,j) - 元素为连结顶点 i , j 的权值。当顶点 i , j 没有边连结时,可根据问题需要,取 0 或 ∞ 等。

$$A = \begin{pmatrix} \infty & 6 & \infty & 7 & 8 & \infty & \infty \\ 6 & \infty & 6 & 6 & \infty & \infty & \infty \\ \infty & 6 & \infty & 3 & \infty & \infty & 2 \\ 7 & 6 & 3 & \infty & 3 & 1 & 2 \\ 8 & \infty & \infty & 3 & \infty & 3 & \infty \\ \infty & \infty & \infty & 1 & 3 & \infty & 3 \\ \infty & \infty & 2 & 2 & \infty & 3 & \infty \end{pmatrix}$$

一个赋权图

上图的一个最优生成树

图的邻接链表

Vertex 1 $2 \rightarrow 4 0$

Vertex 2 3 0

Vertex 3 Empty list

Vertex 4 2 3 0 (c)

		HEAD NEXT		
	(1		5	
Vertices	$\begin{cases} 2\\ 3 \end{cases}$		7	
	3		0	
	4		8	
Edges	(5	2	6	
	$\begin{pmatrix} 5 \\ 6 \end{pmatrix}$	4	0	
	$\langle 7 \rangle$	3	0	
	8	2	9	
	6	3	0	
		(d)		

图的遍历算法

有根树

- 如果指定树的一个顶点为根,则这棵树称为有根树。在有根树中,邻接根的顶点称为根的儿子,而根称为这些儿子的父亲。递归地,对于不是根的顶点,除了它的父亲之外其它与之邻接的顶点都称为该顶点的儿子,该顶点也自然称为它的这些儿子的父亲。没有儿子的顶点称为叶顶点。
- 从根到每一个叶顶点都有一条唯一的路,这些路的最长者的长度称为该树的高度;顶点的高度是以它为根的子树的高度;顶点的深度是从根顶点到它的路的长度。深度相同的顶点称为同层的。
- 有根树中,一个顶点的深度与高度的和不超过整个树的高度

二叉树

- 二**叉树**:每个顶点至多有两个儿子的有根树。
- 完整二叉树: 叶顶点深度都相同,而且除了叶顶点以外,每个顶点都恰有两个儿子的二叉树。

高度为k 的完整二叉树恰有 2^{k+1} – 1个顶点,它的所有顶点按照从上到下、从左到右的顺序可以编号为 $1,2,\dots,2^{k+1}$ – 1 。

完全二叉树:从这样编号的完整二叉树中的某一位置开始,删掉后面编号的所有顶点及与之关联的边所得到的二叉树。

一棵完整的二 叉树

从一棵高为 h-1 的 完 整 二叉树中删 掉标号为 2^h-i, 1≤i≤k 的k个顶点

一棵全二叉树

有向树

- 一棵有向树是满足下述条件的无圈有向图:
- 1. 有一个称为根的顶点, 它不是任何有向边的头;
- 2. 除了根以外,其余每个 顶点的入度均为1;
- 3. 从根到每个顶点有一条有向路。

图 2-2-4 有向树

二叉树的搜索: 先根、中根、后根

二叉树的中根次序遍历算法


```
InOder(T) // T是一棵二叉树,
//T的每个顶点有三个信息
//段: Lson,Data, Rson
if T≠0 then
InOrder(Lson(T));
Visit(T);
InOrder(Rson(T));
end{if}
end{InOrder}
```


二叉树的中根次序遍历算法

一般树上的搜索

图的宽度优先搜索算法

BFS(v) //宽度优先搜索G,从顶点v开始执行,数组Visited标记各顶点被//访问的次序,其分量已经初始化为0。数组s将用来标示各顶点是否被

- //检索过,是则标记为1,否则标记为0; 计数器count已经初始化为0。
- 2. while Q非空 do
- 3. u:=DelHead(Q);
- 4. count:=count+1;
- 5. visited[u]:=count;
- 6. for 邻接于u的所有顶点w do
- 7. **if** S[w]=0 **then**
- 8. AddQ(w,Q); //将w放于队列Q之尾
- 9. S[w]:=1;
- 10. **end**{**if**}
- 11. **end{for}**
- 12. **end{while}**
- 13. end{BFS}

```
ET:=ET union { (u,w)};
```


 $ET:=\{ \};$

图G和它的邻接链表

图G的宽度优先搜索树

图G的深度优先搜索树

图的深度优先搜索

- 1. Visited(v):=count;
- 2. for邻接于v的每个顶点w do
- 3. if Visited(w)=0 then
- 4. count:=count+1;
- 5. DFS(w);
- 6. **end{if}**
- 7. **end**{**for**}
- 8. end{DFS}

ET:=ET union { (u,w)};

算法BFS的复杂性分析

空间复杂度为 S(n,m) = O(n);

时间复杂度,当G用邻接矩阵表示时: $T(m,n) = O(n^2)$; 当G由邻接链表表示时, T(n,m) = O(n+m)。

- 除结点v外,只有当结点w满足Visited(w)=0时才被加到队列上,然后,Visited(w)的值马上被修改增加1.因此每个结点有一次机会被放到队列上。需要的队列空间至多是n-1,其余变量所用的空间为O(1),S(n,m)=O(n)。 在极端情况下,v邻接于全部其他n-1个结点,此时队列需要n-1的空间。又Visited需要 $\Theta(n)$ 的空间,所以S(n,m)= $\Theta(n)$ 。
- 如果使用邻接链表,语句4的for循环要做d(u)次,而语句3~11的 while循环需要做n次,因而整个循环做 $\sum d(u)=2m$ 次O(1)操作,又Visited的赋值需要n次操作,因而 $T(n,m)=\Theta(n+m)$ 。
- 如果采用邻接矩阵,则语句3~12的while循环总共需要做 n^2 次O(1)操作,Visited赋值需要n操作,因而T(n,m)= $\Theta(n^2)$ 。

2-连通与网络可靠性

定义连通图G中的顶点v称为割点,如果在G中去掉v及其关联的边,剩下的图就不再连通。没有割点的连通图称为2-连通的(也称为块)。图G中极大的2-连通子图称为G的一个2-连通分支。

右下图的5个2-连通分支

2-连通化

• 添加边的算法

E1: for每个割点u do

E2: 设B1, B2, ..., Bk, 是包含割点u的全部2-连通分支;

E3: 设 Vi是Bi的一个顶点, 且Vi≠u,1≤i≤k。

E4: 将边(Vi, Vi+1)添加到G, 1≤i≤k-1。

E5: end{for}

图G添加边使成为2-连通图

門趣: 以川昇石侧瓜 T 建地图定宜 2-连

通; 若不是, 算法将识别出割

图G及其深度优先生成树T

采用深度优先算法得到深度优先搜索树,并且给每个顶点赋值深索数 DFN(v)。

分析割点特征

- 1. 关于深度优先生成树T, 图G的每一条 边(u,v)的两个端点u、v之间,或u是v 的祖先,或v是u的祖先,即不是平辈 关系。
- 2. 树T的根是图G的割点当且仅当其在T中至少有两儿子;
- 3. 既不是根也不是叶的顶点u不是G的割点当且仅当u在T中的每个儿子w都至少有一个子孙(或w本身)关联着一条余边e, e的另一个端点是u的某个祖先;
- 4. 叶顶点不能是割点。
- 根据性质1,3,4,深度优先生成树T 的非根顶点u是G的割点当且仅当u至 少有一个儿子w,w及其子孙都不与u 的任何祖先相邻。

深度优先树的分层

最低深索数 L(u)

L(u):=min{ DFN(u), min{L(w)|w是u的儿子}, min{DFN(x)|(u,x) 是T的余边}}

结论:如果u不是深度优先生成树的根,则u是图G的割点当且仅当u有某个儿子w,w的最低深索数不小于u的深索数,即 L(w)≥DFN(u),对u的某个儿子w成立。

求法: 采用深度优先搜索结合递归算 法,逐层深入确定各点的深索数和 最低深索数。

红色数字表示最低深索数

计算DFN和L的算法伪代码

DFNL(u,v) //一个深度优先搜索算法,u是开始顶点。在深度 //优先搜索树中,若u有父亲,则v即是。数组DFN初始化 //为0,变量num初始化为1,n是图G的顶点数。

global DFN[n], L[n], num, n

- 1. DFN(u):=num; L(u):=num; num:=num+1;
- 2. for 每个邻接于u的顶点w do
- 3. if DFN(w)=0 then
- 4. DFNL(w,u); //还未访问w
- 5. $L(u):=\min(L(u),L(w));$
- 6. else
- 7. if $w \neq v$ then $L(u):=\min(L(u),DFN(w))$; end{if}
- 8. **end**{**if**}
- 9. **end{for}**
- 10.end{DFNL}

给出图G的各个2-连通分支

- 引进一个存放边的全程栈S;
- 在2到3行之间加下列语句:
- 2.1 if $w\neq v$ and DFN(w)<DFN(u) then
- 2.2 将(u,w)加到S的顶部;
- 2.3 **end{if}**
- 在4到5行之间加下列语句:
- 4.1 if $L(w) \ge DFN(u)$ then
- 4.2 **print** (' new biconnected component');
- 4.3 **loop**
- 4.4 从栈S的顶部删去一条边;
- 4.5 设这条边是(x,y)
- 4.6 **print**("(", x, ", ", y, ")");
- 4.7 **until** ((x,y)=(u,w) or(x,y)=(w,u));
- 4.8 **end{if}**

对策树

• 取火柴游戏:

规则:两人轮流从盘子上取走1,2或3支火柴为合法步骤;

评判: 拿走盘中最后一支火柴者为负。

- 对弈棋局: 以盘中剩下的火柴数来表示该时刻的棋局。棋局序列 C_0 , C_1 ,..., C_{k-1} , C_k 称为有效序列,如果:
 - 1. C₀是开始棋局;
 - 2. C_i不是终止棋局,i=0,1,2,...,k-1;
 - 3. 由C_i走到C_{i+1}是按下述规则进行的: 若i是偶数,则A走一合法步骤; 若i是奇数,则B走一合法步骤。
 - 4. 以C_k为终局.
 - 一个有效棋局序列 C_0 , C_1 , ..., C_k 是此游戏的一盘战例.

取火柴游戏所有可能的战例

X: 节点,代表一种棋局,V(X)表示该局下奕者A的胜负估计。

各种棋局下奕者胜算估值

奕者A,B,站在A的角度估计棋局X下,奕者A的胜率

• 代表棋局的顶点X是对策树的叶顶点时的胜率

$$E(X) = \begin{cases} 1 & \text{若X对于A是胜局} \\ -1 & \text{若X对于A是负局} \end{cases}$$

• 代表棋局的顶点X不是对策树的叶顶点时的胜率计算

$$V(X) = \begin{cases} \max\{V(X_i)\} & \text{若X是方形顶点} \\ \min_{1 \le i \le d} \{V(X_i)\} & \text{若X是圆形顶点} \end{cases}$$

• 为了不要总是区别A走棋还B走棋,用V'(X)替换V(X)

$$V'(X) =$$
 $e(X)$ 若X是所生成子树的叶顶点
$$\max_{1 \le i \le d} \{-V'(X_i)\}$$
 若X不是所生成子树的叶顶点

• 若X是A走棋的位置,则e(X)=E(X);若是B走棋,则e(X)=-E(X)

对策树的后根次序求值算法

VE(X,h)//通过至多向前看 h 着棋计算V'(X), 弈者A的估价函

- // 数是e(X)。假定由任一不是终局的棋局X开始,此棋局
- //的合法棋着只允许将棋局X转换成棋局X₁, X₂, ..., X_d.
- if X是终局或 h=0 then return(e(X)) end{if}
- ans:= -VE(X₁, h-1); //遍历第一棵子树
- for i from 2 to d do
- ans:=max(ans,-VE(X_i , h-1));
- end{for}
- return(ans);

end{VE}

一盘假想博弈游戏的部分对策树

変者A走子 変者B走子

α-β 截断规则

设Y是X的父亲,X有儿子 X_1 , X_2 ,..., X_d ,则一旦知道 $V'(X_k) \leq \mu(Y)$,就不必再计算以

 X_{k+1} , ..., X_d 为根的子树的顶点的价值。

其中, $\mu(Y)$ 是当前所知道的 V'(Y) 的最大可能值:

$$\mu(Y) \leq V'(Y)$$

 $\mu(Y) = \begin{cases} \alpha(Y), \text{当Y取最大值时;} \\ \beta(Y), \text{当Y取最小值时。} \end{cases}$

使用截断规则的后根次序求值算法

VEB(X, h,D)//通过至多向前看 h 着棋,使用 //截断规则和公式计算V'(X), 弈者A的 //估价函数e(X)假定由任一不是终局的棋局 // X开始, 此棋局的合法棋着只允许将棋局 // X转换成棋局X₁, X₂, ..., X_d if X是终局或 h = 0 then return(e(X)) end{if} ans:=-VEB(X_1 , h-1, ∞); for i from 2 to d do //使用截断规则 if ans \geq D then return(ans) end{if} ans:= $\max(\text{ans,-VEB}(X_i, h-1, -\text{ans}));$ end{for} return(ans); end{VEB}

α-β 截断算法

VLB(X, h, LB, D) // LB是V'(X)的一个下界。

- //通过至多向前看 h着棋,使用截断规则计 //算V'(X),弈者A的估价函数是e(X)。假定由 //任一不是终局的棋局X开始,此棋局的 //合法棋着只允许将棋局X转换成棋局 //X₁, X₂, ..., X_d.
- if X是终局或=0 then return(e(X)) end{if}
- ans: = LB:
- for i to d do
- //使用截断规则
- if $ans \ge D$ then return (ans) end{if}
- ans: = $\max(\text{ans,-VLB}(X_i, h-1,-D,-\text{ans}));$
- end{for}
- return(ans);

end{VLB}

比较VEB和VLB的执行情况

• 于图中假想策树,使用算法VLB比使用算法VEB产生更大的 截断。调用VEB时,假定最初的调用为VEB(P₁,h,∞),其中, h是这棵树的高度。在检查了P₁的左子树之后,知道P₁处估 值的一个下界值10,并且相继生成节点P3,P4,P5和P6。此后, $V'(P_6)$ 确定为9,至此,知道 P_5 处估值的一个下界值-9。算法 接下去要计算节点P7处的估值。调用算法VLB时,假定最初 的调用为VLB(P_1 , h,-∞, ∞), 在检查了 P_1 的左子树之后,知 道P₁处估值的一个下界值10,因而知道P₄处的估值应该不小 于10。根据算法,在检索节点P5时所知道的P₄处估值的最 好下界还是10,因而, P_6 处的估值也应该不小于10。但是, 在检查得知P6处的估值为9时,算法就结束了,节点P7不必 生成。