

連載: 學生上課睡覺姿勢大全

http://www.wretch.cc/blog/chi771027/26489957


GRAPH 1


Michael Tsai 2013/4/2


Königsberg Seven Bridge Problem

- 西元1736年, Euler嘗試著要解答 這個問題:
- 右邊地圖中,有沒有可能找出一條 路徑,使得每一條橋都走過一次之後 又回到出發點?


答案: Graph必須要是connected & 必須有o個或anode有odd degree

A graph

- G: a graph, consists of two sets, V and E.
- V: a finite, nonempty set of vertices.
 - 單數: vertex; 複數: vertices
- E: a set of pairs of vertices.


- V={0,1,2,3}
- E={(0,1),(0,2),(0,3),(1,2),(1,3),(2,3)}


Directed & undirected graph

- Graph中, edge有方向的叫做directed graph, 沒方向的叫做 undirected graph
- Directed graph 通常又叫digraph edge是**ordered** pairs
- Undirected graph 通常就只叫做graph edge是**unordered** pairs
- (1,2) 和 (2,1) 在undirected graph是一樣的edge
- <1,2>和<2,1>在digraph是不一樣的edge
- V={0,1,2,3}
- E=?
- E={<0,1>,<0,2>,<1,2>,<2,1>,<3,1>,<3,2>}


Self Edge & Multigraph

Multigraph


Graph with self-edges <v,v>


Maximum number of edges


- 一個有n vertices的graph, 最多有幾個edges?
- 一個有n vertices的digraph, 最多有幾個edges?

```
• 答案: graph: \frac{n(n-1)}{2},
```

• digraph: n(n-1)

怎麼這麼多名詞XD

- 相鄰(adjacent):
 如果有edge (u,v), 那麼u, v兩vertices就是adjacent.
- 如果有edge <u,v> 那麼我們說 v is adjacent to u.(有些課本用相反的定義T_T)


- 作用(incident): 如果有edge (υ,ν) 那麼υ, ν兩vertices就是incident (作用) on (在) υ和 ν上面
- <u,v> is incident **from** u and is incident **to** v.
- <u,v> leaves u and enters v.
- Subgraph: 如果G=(V,E), G'=(V',E')是G的subgraph, 則V' ⊆ V且E' ⊆ E

Degree of vertex

- Vertex的degree:
- 有幾個edge連在vertex上
- Digraph中
- 又可分為in-degree and out-degree
- in-degree: 進入vertex的edge數
- out-degree: 出去vertex的edge數
- degree=in-degree+out-degree


路徑 (path)

• Path: 一條從u到v的path, 是一連串的vertices, u, i_1 , i_2 , ..., i_k , v, 而且 (u,i_1) , (i_1,i_2) , ..., (i_{k-1},i_k) , (i_k,v) 都是edge.

(digraph的定義自行類推)


• 如果有一條path p從υ到υ', 則我們說υ' is reachable from υ via p.


- Path的length: 裡面有幾條edge
- Simple path: 除了u, v(起點和終點)以外, 其他的vertices都沒有重複過.
- Cycle: 一個u和v一樣的simple path
- Subpath:??
- · 答案: 定義path的vertex sequence裡面的連續的一段.

有連接的(connected)

- In undirected graph:
- Vertices u and v are said to be connected iff
- there is a path from u to v. (graph & digraph)


- Connected graph:
- iff every pair of distinct vertices u and v in V(G) is connected
- Connected component (也有人直接叫component):
- A maximal connected subgraph
- Maximal: no other subgraph in G is both connected and contains the component.
- 問: Tree是一個怎麼樣的graph?
- · 答: connected and acyclic (沒有cycle) graph
- 問: Forest是一個怎麼樣的graph?
- · 答: acyclic graph


強連接(strongly connected)


In digraph:


- Strongly connected:
- G is strongly connected iff
- for every pair of distinct vertices u and v in V
- there is a directed path from u to v and also a directed path from v to u.
- Strongly connected component:
- A maximal subgraph which is strongly connected.

要怎麼表示一個graph呢?

- 主流表示法:
- Adjacency matrix (用array)
- Adjacency lists (用linked list)
- 兩者都可以表示directed & undirected graph

表示法I 用Array


- 本方法叫做adjacency matrix
- index當作vertex號碼
- edge用matrix的值來表示:
- 如果有(i,i)這條edge, 則a[i][j]=1, a[j][i]=1. (graph)
- 如果有<i,j>這條edge, 則a[i][j]=1. (digraph)
- 對undirected graph, $a = a^T$ (也就是對對角線對稱)
- •請同學解釋要怎麼建adjacency matrix®
- 粉簡單.那麼來看看好不好用:
- · 如果要看總共有多少條edge? O(??)
- · 答: $O(|V|^2)$
- · 有沒有可能跟edge數(e)成正比呢?
- 通常 $|E| \ll |V|^2$ 所以adjacency matrix裡面很空


表示法II 用linked list

- 本方法叫做adjacency lists
- 建立一個list array a[n] (n為vertex數目)
- 每個list裡面紀錄通往別的vertex的edge
- 問: 怎麼算in-degree?


- · 答: 如果要比較容易的話, 要另外建"inverse adjacency lists"
- •請同學告訴我怎麼畫②

Weighted Edge

- Edge可以有"weight"
- 表示長度, 或者是需要花費
- 一個edge有weight的graph
- 又叫做network


- 想想看: 用剛剛的representation要怎麼儲存weight?
- 答:
- adjacency matrix可以用array的值來存
- adjacency list可以在list node裡面多開一個欄位存

兩者比較

- Adjacency lists:
- 用來表示sparse graphs時使用比較少空間
- 使用空間: O(|V| + |E|)

- Adjacency matrix:
- · 要找某個edge (u,v)有沒有在graph裡面比較快
- 一個entry只需要1 bit (unweighted graph)
- · 簡單容易, graph小的時候用adjacency matrix比較方便
- 使用空間: $O(|V|^2)$

Breadth-First Search (BFS)

- 給一個graph G=(V,E)及一個source vertex s
- 找出所有從s reachable的vertices
- 計算從s到每一個reachable的vertex的最少edge數目
- 產生breadth-first tree, s為root, 而其他reachable的vertices都在樹裡面
- Directed graph & undirected graph皆可
- 此方法會先找到所有距離s distance為k的vertex, 然後再繼續 找距離為k+1的vertex

BFS Pseudo-code

```
BFS(G,s)
for each vertex u \in G.V - \{s\}
 u.color=WHITE
 11.d=\infty
 初始所有vertex的值
 u.pi=NIL
s.color=GRAY
s.d=0
 初始開始search的vertex s的值
s.pi=NIL
Q = \{ \}
ENQUEUE (O,s)
while 0!=\{\}
 u=DEOUEUE(O)
 for each v \in G.Adj[u]
 if v.color==WHITE
 v.color=GRAY
 v.d=u.d+1
 v.pi=u
 ENQUEUE (Q, v)
 u.color=BLACK
```

v.color: 用顏色來區別discover的 狀況

WHITE: 還沒discovered


GRAY: discovered了, 但是和該vertex相連的鄰居還沒有都discovered


BLACK: discovered 了且和該 vertex相連的鄰居都已discovered


v.d: 和root的距離

v.pi: 祖先 (predecessor)

對每一個和u相連vertex


BFS Pseudo-code

```
BFS(G,s)
for each vertex u \in G.V - \{s\}
 u.color=WHITE
 u.d=\infty
 u.pi=NIL
s.color=GRAY
s.d=0
s.pi=NIL
Q = \{ \}
ENQUEUE (Q,s)
while Q! = \{ \}
 u=DEQUEUE (Q)
 for each v \in G.Adj[u]
 if v.color==WHITE
 v.color=GRAY
 O(E)
 v.d=u.d+1
 v.pi=u
 ENQUEUE (Q, v)
 u.color=BLACK
```

- 定義: $\delta(s,v)$: s到v的最短路徑的長度(邊的數目)
- Lemma 22.1: G=(V,E)是一個directed或undirected graph. s是一個任意vertex. 則對任何edge $(u,v) \in E$, $\delta(s,v) \leq \delta(s,u) + 1$.
- 證明:
- 如果從s開始, u是reachable, 那麼v也是.
- 這個狀況下, $s \rightarrow v$ 的最短路徑只可能比 $\delta(s, u) + 1$ 短(最短路徑可能不經由u過來).不等式成立.

· 如果u不是reachable的話, 那麼不等式一定成立.

s o U 最短路徑 $\delta(s,u)$ $\delta(s,v)$

可能有不經u的s→v最短路徑

- Lemma 22.2: G=(V,E)是一個directed或undirected graph. 對G 及vertex s跑BFS. 則結束的時候, 每一個 $v \in V$, BFS計算的 $v.d \geq \delta(s,v)$.
- 證明:
- 使用歸納法證明. 假設為"每一個 $v \in V$, BFS計算的 $v.d \ge \delta(s,v)$ ".
- 一開始把s丟進queue的時候, 成立. $s.d = \delta(s,s) = 0$. 而其他的vertex $v.d = \infty > \delta(s,v)$. (起始條件)
- 當找到由edge (u,v)找到vertex v時, 我們可以假設 $u.d \ge \delta(s,u)$. (k的時候成立)
- 且我們知道 $v.d = u.d + 1 \ge \delta(s,u) + 1 \ge \delta(s,v)$ Lemma 22.1 (證出k+1的時候成立)
- ·每個v都只做以上步驟(更改v.d值)一次, 歸納法證明完成.

u v_1 v_2 v_3 ... v_r v_{r+1}

- Lemma 22.3: 假設BFS執行在G=(V,E)上, queue裡面有以下vertices $\langle v_1, v_2, ..., v_r \rangle$, v_1 是queue的頭, 而 v_r 是queue的尾. 則 v_r . $d \leq v_1$. d+1 and v_i . $d \leq v_{i+1}$. d for i=1,2,...,r-1.
- 證明:
- 使用歸納法.
- · 當queue一開始裡面只有s的時候成立. (起始條件)
- · 假設某個時候queue裡面的東西是符合條件的. (k的時候)
- · 現在我們必須證明每次dequeue或enqueue的時候, 都還是成立.
- (k+1的時候)
- (1) dequeue的時候, v_2 變成新的queue頭. 但 v_1 . $d \le v_2$. d. 且 v_r . $d \le v_1$. $d+1 \le v_2$. d+1.其他不等式都不變. 因此成立.
- (2) enqueue的時候, 新加入的vertex v變成 v_{r+1} .
- 此時我們剛剛把u拿掉(當時是queue的頭). 所以應該 $u.d \le v_1.d.$ 所以 $v_{r+1}.d = v.d = u.d + 1 \le v_1.d + 1.$
- $\exists v_r . d \le u . d + 1$, so $v_r . d \le u . d + 1 = v . d = v_{r+1} . d$.
- 其他的不等式都不變, 因此成立.


- Corollary 22.4: vertices v_i 和 v_j 在執行BFS時被enqueue且 v_i 在 v_j 之前被enqueue. 則當 v_j 被enqueue的時候 v_i . $d \leq v_j$. d.
- · 證明: 直接從Lemma 22.3就可以得到. 因為對任一vertex v來 說, v.d只會被指定值一次(enqueue之前).

- Theorem 22.5: 證明BFS正確性. BFS執行在G=(V,E)上, 從 $s \in V$ 開始. BFS執行的時候會找出所有從s reachable的vertex $v \in V$. 結束的時候, 每個 $v \cdot d = \delta(s, v)$, $\forall v \in V$.
- 證明:
- (反證法)假設有一些v.d不是 $\delta(s,v)$. 讓v是其中 $\delta(s,v)$ 最小的一個.
- Lemma 22.2說 $v.d \geq \delta(s,v)$, 所以現在 $v.d > \delta(s,v)$.
- 此時v一定是從s reachable, 不然 $\delta(s,v) = \infty \ge v.d.$
- 假設u是s \rightarrow v最短路徑上v的前一個vertex, 則 $\delta(s,v) = \delta(s,u) + 1$
- (隱含意思: s→v上最短路徑上s→u的部分也是s→u的最短路徑)
- 因為 $\delta(s,u) < \delta(s,v)$, 所以 $u.d = \delta(s,u)$ (已經假設v是其中 $\delta(s,v)$ 最小的一個).
- $v.d > \delta(s,v) = \delta(s,u) + 1 = u.d + 1$

s**→**v最短路徑 S(s.v)

- 上頁得到 $v.d > \delta(s,v) = \delta(s,u) + 1 = u.d + 1$
- · 考慮BFS從Queue裡面把u dequeue出來的時候.
- u的鄰居v們,可能是WHITE, GRAY,或BLACK
- 如果是WHITE, 則會設v.d = u.d + 1, 矛盾.
- 如果是BLACK, 則它之前已經被dequeue過. Corollary 22.4說 $v.d \leq u.d$, 矛盾.
- 如果是GRAY, 則它是剛剛dequeue某個vertex w的時候被改成GRAY的(比u dequeue的時間早). 所以v.d = w.d + 1. 但Corollary 22.4說 $w.d \le u.d$, 因此 $v.d = w.d + 1 \le u.d + 1$, 矛盾.
- 因此原假設不成立.證明完畢.

下課休息


無聊型 boring 新奇度 ★ ☆ ☆ ☆ ☆

通常此姿勢在聲音單調乏味的老師課堂上 相當常見,學生聽了整節課無聊到都快把 橡皮擦啃完了

身體姿勢彷彿説著:你的課實在無聊.

下課休息


不屑型 disdain

新奇度★★☆☆☆

此姿勢常見於功課優秀,不太需要聽課之學生 連課都懶的廳,自信似乎充滿了全身

身體姿勢彷彿説著:你講的我都會啦.

Today's Reading Assignment

• Cormen B.4 (Appendix) and 22.1-22.2