

第10章 图

- 10.1 图的基本概念
- 10.2 抽象数据类型ADT图
- 10.3 图的表示法
- 10.4 图的遍历
- 10.5 最短路径
- 10.6 无圈有向图DAG
- 10.7 最小生成树
- 10.8 图匹配
- 10.9 图的应用

《算法与数据结构》

Algorithms and Data Structures

交通网络 分子结构 生物网络 社交网络

图网络 知识图谱

2022/11/16

《算法与数据结构》 Algorithms and Data Structures

学习要点:

- 理解图的定义和与图相关的术语。
- 理解图是一个表示复杂非线性关系的数据结构。
- 掌握图的邻接矩阵表示及其实现方法。
- 掌握图的邻接表表示及其实现方法。
- 了解图的紧缩邻接表表示方法。
- 掌握图的广度优先搜索方法。
- 掌握图的深度优先搜索方法。
- 掌握单源最短路径问题的Dijkstra算法。
- 掌握有负权边的单源最短路径问题的Bellman-Ford算法。
- 掌握所有顶点对之间最短路径问题的Floyd算法。
- 掌握构造最小支撑树的Prim算法。
- 掌握构造最小支撑树的Kruskal算法。
- 理解图的最大匹配问题的增广路径算法。

10.1 图的基本概念

◆ 图(Graph)——图G是由两个集合V(G)和E(G)组成 记为G=(V,E)

其中: V(G)是顶点的非空有限集

E(G)是边的有限集合,边是顶点的无序对或有序对

◆有向图——有向图G是由两个集合V(G)和E(G)组成

其中: V(G)是顶点的非空有限集

E(G)是有向边的有限集合,弧是顶点的有序对,记为 <v,w>,v,w是顶点,v为有向边的起点,w为有向边的终点

◆无向图——无向图G是由两个集合V(G)和E(G)组成

其中: V(G)是顶点的非空有限集

E(G)是边的有限集合,边是顶点的无序对,记为(v,w)或 (w,v),并且(v,w)=(w,v)

本书约定:不考虑顶点到其自身的边;不允许一条边在图中重复出现!

《算法与数据结构》 Algorithms and Data Structures

例

例

图G2中:
$$V(G2)=\{1,2,3,4,5,6,7\}$$

 $E(G1)=\{(1,2),(1,3),(2,3),(2,4),(2,5),(5,6),(5,7)\}$

《算法与数据结构》 Algorithms and Data Structures

- ◆完全图——设|V|=n,|E|=e。对有向图G,若e=n(n-1),则称G为完全的有向图;对无向图G,若e=n(n-1)/2,则称G为完全的无向图。
- ◆邻接、关联——若(u,v)是一条无向边,则称顶点u和v互为邻接点,或称u和v相邻接。若(u,v)是一条有向边,则称v是u的邻接顶点。
- ●顶点的度
 - ◆无向图中,顶点v的度为关联于该顶点相连的边数,记为D(v)
 - ◆有向图中,顶点v的度分成入度与出度
 - ◆入度:以顶点v为终点的边的数目,记为ID(v)
 - ◆出度:以顶点v为起点的边的数目,记为OD(v)
 - D(v)=ID(v)+OD(v)

无论是有向图还是无向图,顶点数 \mathbf{n} ,边数 \mathbf{e} 和度数 之间有如下关系: $e = \frac{1}{2} \sum_{i=1}^{n} D(v_i)$

2022/11/16

《算法与数据结构》 Algorithms and Data Structures

◆子图——如果图G(V,E)和图G'(V',E'),满足:

V'⊆V E'⊆E 则称G'为G的子图

◆路径:

在无向图G中,若存在一个顶点序列u(1),u(2),...,u(m),使得 $(u(i),u(i+1)) \in E(G)$,i=1,2,...,m-1,则称该顶点序列为顶点u(1)和 u(m)之间的一条路径。其中u(1)称为该路径的起点,u(m)称为该路径的终点。

若图G是有向图,则路径也是有向的,其中每条边(u(i),u(i+1)), i=1,2,..., m-1均为有向边。

路径的长度:路径所包含的边数m-1称之。

- ◆简单路—若一条路径上除了起点和终点可能相同外,其余顶点均不相同,则称此路径为一条简单路径。
- ◆回路—起点和终点相同的简单路径称为简单回路或简单环或圈。
- ◆有根图—在一个有向图中,若有一个顶点v,从该顶点有路径可以到 达图中其它所有顶点,则称此有向图为有根图。v称为该有根图的根。

《算法与数据结构》 Algorithms and Data Structures

- ◆连通——无向图G中,若从顶点V到顶点W有一条路径,则说V和W是连通的
- ◆连通图——无向图中任意两个顶点都是连通的叫连通图
- ◆连通分支——无向图的极大连通子图叫连通分支

下图有两个连通分支:

- ●强连通图——有向图中,如果对每一对Vi,Vj∈V, Vi≠Vj,从Vi到Vj 和从Vj到 Vi都存在路径,则称G是强连通图
- ◆强连通分支——有向图的极大强连通子图叫强连通分支

显然,强连通图只有一个强连通分支,即其自身。非强连通的有向图有多个强连通分支。如下图中的图不是强连通图,但它有2个强连通分支。

2022/11/16

▲ 赋权图和网络

若无向图的每条边都带一个权,则称相应的图为赋权无向图。同理,若有向图的每条边都带一个权,则称相应的图为赋权有向图。通常,权是具有某种实际意义的数,比如,2个顶点之间的距离,耗费等。赋权无向图和赋权有向图统称为网络。下图就是一个网络的例子。

返回章目录

10.2 抽象数据类型ADT图

ADT图支持的基本运算以有向图为基本模型。

ADT图支持的基本运算如下:

- (1)GraphInit (n): 创建有n个孤立顶点的图。
- (2)GraphExist (i, j, G): 判断图G中是否存在边(i, j)。
- (3)GraphEdges (G): 返回图G的边数。
- (4) GraphVertices (G): 返回图G的顶点数。
- (5) GraphAdd (i, j, G): 在图G中加入边(i,j),。
- (6) GraphDelete (i, j, G):删除图G的边(i,j)。
- (7)Degree (i, G): 返回图G中顶点i的度数。
- (8)OutDegree (i, G): 返回图G中顶点i的出度。
- (9)InDegree (i, G): 返回图G中顶点i的入度。

返回章目录

10.3 图的表示法

- ◆邻接矩阵——表示顶点间邻接关系的矩阵
 - ◆定义:设G=(V,E)是有n≥1个顶点的图,G的邻接矩阵 A是具有以下性质的n阶方阵

《算法与数据结构》 Algorithms and Data Structures

	①	2	3	4
①	0	1	1	0
② ③	0	0	0	0
3	0	0	0	1
4	_1	0	0	0 floor

◆特点:

- ◆无向图的邻接矩阵对称,可压缩存储;有n个顶点的无向图 需存储空间为n(n+1)/2
- ◆有向图邻接矩阵不一定对称;有n个顶点的有向图需存储空间为n²
- ◆无向图中顶点V_i的度TD(V_i)是邻接矩阵A中第i行元素之和
- ◆有向图中:
 - ◆顶点Vi的出度是A中第i行元素之和
 - ◆ 顶点V_i的入度是A中第i列元素之和
- ◆网络的邻接矩阵可定义为:

$$A[i,j] = \begin{cases} \omega_{ij}, \stackrel{\text{height}}{=} (v_i, v_j) \stackrel{\text{height}}{=} (v_i, v_j)$$

《算法与数据结构》 Algorithms and Data Structures

《算法与数据结构》 Algorithms and Data Structures

• 邻接表

◆实现:为图中每个顶点建立一个单链表,第i个单链表存放顶点

Vi的所有邻接顶点。

2022/11/16

2022/11/16

《算法与数据结构》 Algorithms and Data Structures

特点

求解 麻烦!

- ◆无向图中顶点Vi的度为第i个单链表中的结点数
- ◆有向图中
-)。 ◆顶点V_i的出度为第i个单链表中的结点个数
 - ◆顶点Vi的入度为整个单链表中邻接点域值是i的结点个数
- 逆邻接表: 有向图中对每个结点建立以V_i为终点的边的单链表

例

* 紧缩邻接表

紧缩邻接表将图G的每个顶点的邻接表紧凑地存储在2个一维数组List和h中。其中一维数组List依次存储顶点1,2,...,n的邻接顶点。数组单元h[i]存储顶点i的邻接表在数组List中的起始位置。

如图G2和G1的紧缩邻接表表示分别如下图(a)和(b):

Algorithms and Data Structures

返回章目录

10.4 图的遍历

◆广度优先搜索(BFS)

◆方法: 从图的某一顶点V0出发,访问此顶点后,依次访问V0的各个未曾访问过的邻接顶点;然后分别从这些邻接顶点出发,广度优先遍历图,直至图中所有已被访问的顶点的邻接点都被访问到;若此时图中尚有顶点未被访问,则另选图中一个未被访问的顶点作起点,重复上述过程,直至图中所有顶点都被访问为止

广度遍历: $V1 \Rightarrow V2 \Rightarrow V3 \Rightarrow V4 \Rightarrow V5 \Rightarrow V6 \Rightarrow V7 \Rightarrow V8$

2022/11/16

广度遍历: $V1 \Rightarrow V2 \Rightarrow V3 \Rightarrow V4 \Rightarrow V5 \Rightarrow V6 \Rightarrow V7 \Rightarrow V8$

广度遍历: $V1 \Rightarrow V2 \Rightarrow V3 \Rightarrow V4 \Rightarrow V6 \Rightarrow V7 \Rightarrow V8 \Rightarrow V5$

2022/11/16

算法与数据结构》

Algorithms and Data Structures

Algorithms and Data Structures

Algorithms and Data Structures

遍历序列: 1432

遍历序列: 1432

遍历序列: 14325

Algorithms and Data Structures

遍历序列: 14325

遍历序列: 14325

遍历序列: 14325

10.4 图的遍历

- ●深度优先遍历(DFS)
 - ◆方法:从图的某一顶点V0出发,访问此顶点;然后依次从V0的未被访问的邻接点出发,深度优先遍历图,直至图中所有和V0相通的顶点都被访问到;若此时图中尚有顶点未被访问,则另选图中一个未被访问的顶点作起点,重复上述过程,直至图中所有顶点都被访问为止。

深度遍历: $V1 \Rightarrow V2 \Rightarrow V4 \Rightarrow V8 \Rightarrow V5 \Rightarrow V3 \Rightarrow V6 \Rightarrow V7$

深度遍历: V1⇒ V2 ⇒V4 ⇒ V8 ⇒V5 ⇒V6 ⇒V3 ⇒V7

深度遍历: $V1 \Rightarrow V2 \Rightarrow V4 \Rightarrow V8 \Rightarrow V3 \Rightarrow V6 \Rightarrow V7 \Rightarrow V5$

《算法与数据结构》 Algorithms and Data Structures

《算法与数据结构》 Algorithms and Data Structures

深度遍历: V1⇒V3 ⇒V7 ⇒V6 ⇒V2 ⇒V4 ⇒V8 ⇒V5

Algorithms and Data Structures

◆深度优先遍历算法

递归算法

DFS. txt

结束 邻接点 求下-

返回章目录

DFS算法演示

Adjacency Lists

A: F G

B: A H

C: A D

D: C F

E: C D G

F: E

G:

H: B

I: H

Nodes reachable from A: A, C, D, E, F, G

返回

10.5 最短路径

●问题提出

用带权的有向图表示一个交通运输网,图中:

顶点——表示城市

边——表示城市间的交通联系

权——表示此线路的长度或沿此线路运输所花的时间或费用等

问题:从某顶点出发,沿图的边到达另一顶点所经过的路径中,

各边上权值之和最小的一条路径——最短路径

单連源最短路径

最短路径	长度
<v0,v1></v0,v1>	13
<v0,v2></v0,v2>	8
<v0,v2,v3></v0,v2,v3>	13
<v0,v2,v3,v4></v0,v2,v3,v4>	19
<v0,v2,v3,v4,v5></v0,v2,v3,v4,v5>	21
<v0,v1,v6></v0,v1,v6>	20

♣Dijkstra算法思想

按路径长度递增次序产生最短路径算法: 把V分成两组:

- (1) S: 已求出最短路径的顶点的集合
- (2) V-S=T: 尚未确定最短路径的顶点集合 将T中顶点按最短路径递增的次序加入到S中,
- 保证: (1) 从源点V0到S中各顶点的最短路径长度都不大于 从V0到T中任何顶点的最短路径长度
 - (2) 每个顶点对应一个距离值

S中顶点:从VO到此顶点的最短路径长度

T中顶点:从VO到此顶点的只包括S中顶点作中间

顶点的最短路径长度

依据:可以证明V0到T中顶点Vk的最短路径,或是从V0到Vk的直接路径的权值;或是从V0经S中顶点到Vk的路径权值之和

2022/11/16

- *求最短路径步骤
 - ◆初使时令 S={V0},T={其余顶点}, T中顶点对应的 距离值
 - ◆若存在<V0,Vi>, 距离值为<V0,Vi>弧上的权值
 - ◆若不存在<V0,Vi>, 距离值为∞
 - ◆从T中选取一个其距离值为最小的顶点W,加入S
 - ◆对T中顶点的距离值进行修改:若加进W作中间顶点,从V0到Vi的距离值比不加W的路径要短,则修改此距离值
 - ◆重复上述步骤,直到S中包含所有顶点,即S=V为 止

2022/11/16

2022/11/16 57

- **\$**算法实现
 - ◆图用带权邻接矩阵存储a[][]
 - ◆数组dist[]存放当前找到的从源点V0到每个终点的最短路径长度,其初态为图中直接路径权值
 - ◆数组pre[]表示从V0到各终点的最短路径上,此顶点的前一顶点的序号;若从V0到某终点无路径,则用 0作为其前一顶点的序号
- ◆算法描述

◆算法分析: T(n)=O(n²)

Fuzhou University

《算法与数据结构》 Algorithms and Data Structures

- ◆所有顶点对之间的最短路径
 - ◆方法一:每次以一个顶点为源点,重复执行Dijkstra算法n次—— T(n)=O(n³)
 - ◆方法二: Floyd算法
 - ◆算法思想:逐个顶点试探法
 - ◆求最短路径步骤
 - ◆初始时设置一个n阶方阵,令其对角线元素为0,若存在弧<Vi,Vj>,则对应元素为权值;否则为∞
 - ◆逐步试着在原直接路径中增加中间顶点,若加入 中间点后路径变短,则修改之;否则,维持原值
 - ◆所有顶点试探完毕,算法结束

Fuzhou University

《算法与数据结构》

Algorithms and Data Structures

例

AB

)	AC		•	U	0	
	BC	path=	0	0	0	
			0	0	0	ر

加入A:
$$\begin{bmatrix} 0 & 4 & 11 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$
 路径: $\begin{bmatrix} AB & AC \\ BA & BC \end{bmatrix}$ path= $\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$

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

加入B:
$$\begin{bmatrix} 0 & 4 & 6 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$

加入B:
$$\begin{bmatrix} 0 & 4 & 6 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$
 路径: $\begin{bmatrix} AB & ABC \\ BA & BC \\ \hline CA & CAB \end{bmatrix}$ path= $\begin{bmatrix} 0 & 0 & 2 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$

$$path = \begin{bmatrix} 0 & 0 & 2 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

加入C:
$$\begin{bmatrix} 0 & 4 & 6 \\ 5 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$

加入C:
$$\begin{bmatrix} 0 & 4 & 6 \\ 5 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$
路径:
$$\begin{bmatrix} AB & ABC \\ BCA & BC \\ \hline CA & CAB \end{bmatrix} \quad path = \begin{bmatrix} 0 & 0 & 2 \\ 3 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

$$path = \begin{bmatrix} 0 & 0 & 2 \\ 3 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

- ◆算法实现
 - ◆图用邻接矩阵存储
 - ◆二维数组c[][]存放最短路径长度
 - ◆path[i][j]是从Vi到Vj的最短路径上Vj前一顶点序号

◆算法描述

这样看来,Floyd 算法似乎没带来更 多的好处??!

◆算法分析: T(n)=O(n³)

实际上,从实现代码来看:

Floyd算法的代码比用Dijkstra算法要简明得多!!!

返回章目录