

主要内容

- 图的基本概念
- 图的存储
- 图的遍历
- 最小生成树
- 最短路径
- 关键路径

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。

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)。

V(vertex)是顶点的有穷非空集合。

E(edge)是两个顶点之间的关系,即边的有穷集合。

无向图

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) 表示顶点 v_1 和 v_2 之间的边, $(v_1, v_2) = (v_2, v_1)$ 。

有向图

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。 v_1 为弧尾,称 v_2 为弧头。

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

带权图

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<mark>权</mark>。

这些权可以表示从一个顶点到另一个顶点的距离。可以表示从一个顶点到另一个顶点的耗费。

基本性质

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, $0 \le e \le n(n-1)$

证明:

0≤e 显然成立

对有向图来说,每个顶点至多可发出 n-1 条弧,共 n个顶点,故至多有 n(n-1) 条弧,即 $e \le n(n-1)$;

对无向图来说,由于边无方向,则任一两个顶点 v_1 和 v_2 ,都有 $(v_1, v_2) = (v_2, v_1)$,故至多有n(n-1)/2条边;

完全图、稀疏图、稠密图

有n(n-1)/2 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。

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) , 如果弧 $\langle v, v' \rangle \in E$, 则称顶点 v 邻接到顶点 v' , 顶点 v' 邻接到顶点 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) \circ

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)。

顶点的度

顶点 v_1 的出度为 2 顶点 v_1 的入度为 1 顶点 v_1 的度为 3

性质:对于一个图(无向图、有向图),如果顶点 v_i 的度为 $TD(v_i)$,那么具有 n 个顶点、e 条边或弧的图,必满足如下关系

$$e = \frac{1}{2} \sum_{i=1}^{n} TD(v_i)$$

无向图、有向图的边或弧均计算两遍。

路径

图(无向图、有向图)G 中若存在一条有穷非空序列 $\mathbf{w} = \mathbf{v_0} \, \mathbf{e_1}$ $\mathbf{v_1} \, \mathbf{e_2} \, \mathbf{v_2} \ldots \, \mathbf{e_k} \, \mathbf{v_k}$,其中 $\mathbf{v_i} \, \mathbf{n} \, \mathbf{e_i} \, \mathbf{0}$ 别为顶点和边(或弧),则称 \mathbf{w} 是从顶点 $\mathbf{v_0}$ 到 $\mathbf{v_k}$ 的一条路径。

$$v_0$$
 v_1 v_2 v_2 v_k

顶点 v_0 和 v_k 分别称为路径 w 的起点和终点。

路径的长度是路径上的边的数目。

w 的长度为 k

起点和终点相同的路径称为回路(环)。

简单路径

- 若路径 w 的顶点 v_0 , v_1 , ..., v_k , 除 v_0 和 v_k 可以相同之外,其他顶点互不相同,则称 w 为简单路径。
- 如果构成回路的路径是简单路径,称此回路为简单回路。不带回路的图称为无环图。不带回路的有向图称为有向无环图。

连通图

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

连通分量指的是无向图中的最大连通子图。

强连通图、强连通分量

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_i 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

强连通图、强连通分量

有向图中的最大强连通子图称作有向图的强连通分量。

生成树

- 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(支撑树)。

生成树

性质1: 一个有n个顶点的连通图的生成树有且仅有n-1条边。

1. 如果一棵生成树有 n 个顶点和小于 n-1 条边,则为非连通图。构成一棵 n 顶点生成树需要 n-1 条边, 少于 n-1 ,则必有边断开,不再连通。

2. 如果一棵生成树有 n 个顶点和多于 n-1 条边,则一定有环。构成一棵 n 顶点生成树需要 n-1 条边,若再添加一条边,必会使得与它关联的那两个顶点之间有了 A 第二条路径。

生成树

