

数据结构与算法

疫情面前,让我们一起努力!

数据结构与算法

图狀鎬胸?

填空题 5分

图G是由一个 [填空1] 和一个 [填空2] 构成的有序对。记作: G= (V, E) 其中, <v,w> ∈ E表示从 v 到 w 的一条弧,并称 v 为弧头, w 为弧尾。 每条边都是无向边的图称为 [填空3]。 每条边都是有向边的图称为 [填空4]。 假若顶点v 和顶点w 之间存在一条边,则称

顶点v 和w 互为「填空5]。

《图》

图的基本概念

雨课堂 Rain Classroom

《图》

图的基本概念

第六章 图

- ■6.1 图的定义和术语
- ■6.2 图的存储结构
- ■6.3 图的遍历
- ■6.4 图的连通性问题
- ■6.5 有向无环图及其应用
- ■6.6 最短路径

- 6.1 图的定义和术语
- 图的定义
- 图的术语
- 图的抽象数据类型

《图》

6.1图的定义与术语 6.1.1图的相关术语

图G是由一个顶点集 V 和一个边集(或弧集) E构成的有序对。记作: G=(V, E) 其中, $\langle v,w \rangle \in E$ 表示从 v 到 w 的一条弧,并称 v 为弧头,w 为弧尾。

由每条边都是无向边的图称为无向图。每条边都是有向边的图称为有向图。

9

《图》

名词和术语

网、子图、生成子图→ 完全图、稀疏图、稠密图 → 邻接点、度、入度、出度 → 路径、路径长度、简单路径、简单回路→ 连通图、连通分量、 强连通图、强连通分量 生成树、生成森林 →

弧或边带权的图分别称作有向 网或无向网。

设图G=(V, R) 和图 G'=(V', R'), 若 V'⊆V, R'⊆R,则称 G' 为 G 的子图。 若 V'=V, R'⊆R,则称 G' 为 G 的生成 子图。

假设图中有n 个顶点e 条边,则

含有 e=n(n-1)/2 条边的无向图称作 完全图;

含有 e=n(n-1) 条弧的有向图称作 有向完全图;

若边或弧的个数 e<nlogn,则称作稀疏图,否则称作稠密图。

6.1 图的定义和术语

假若顶点v和顶点w之间存在一条 边,则称顶点v和w互为邻接点, 边(v,w)和顶点v和w相关联。

和顶点v关联的边的数目定义为边的度。

对有向图来说:

顶点的入度:以顶点v 为弧头的弧的数目。

顶点的出度: 以顶点v 为弧尾的弧的数目; 顶点的度= 出度+入度

设图G=(V,R)中的一个顶点序列 $\{u=v_{i,0},v_{i,1},...,v_{i,m}=w\}$ 中, $(v_{i,j-1},v_{i,j})\in R$ $1\leq j\leq m$,则称从顶点u 到顶点w 之间存在一条路径。若起点与终点相同,则称其为回路。路径上边的数目称作路径长度。

简单路径:顶点不重复的路径。

简单回路:顶点不重复的回路。

若无向图G中任意两个顶点之间都有路径相通,则称此图为连通图;

若无向图为非连通图,则图中各个极大连 通子图称作此图的连通分量。

(1) 连通图

(2) 连通分量

图7-4 连通图与连通分量

对有向图,若任意两个顶点之间都存在一条有向路径,则称此有向图为强连通图。

否则其各个强连通子图称作它的强连通分量。

图7-5 强连通图与非强连通图

假设一个连通图有 n 个顶点和 e 条边, 其中 n-1 条边和 n 个顶点构成一个极小连通子图, 称该极小连通子图为此连通图的生成树。

对非连通图,则称由各个连通分量的 生成树的集合为此非连通图的生成森林。

6.1.2图的抽象数据类型定义

ADT Graph {

数据对象V:

具有相同特性的元素的集合。

数据关系:

R={**VR**}, **VR**={<**v**,**w**>|**v**,**w** ∈ **V**且 **P**(**v**,**w**), <**v**,**w**>表示从**v**到w的弧或边,谓词**P**(**v**,**w**)定义了边或弧<**v**,**w**>的意义或信息}

基本操作:

结构的建立和销毁 🎩

对顶点的访问操作 _

插入或删除顶点

插入和删除弧

对邻接点的操作

遍历

} ADT List

对邻接点的操作

FirstAdjVex(G, v);

//返回 v 的 "第一个邻接点"。若该顶点 //在 G 中没有邻接点,则返回"空"。

NextAdjVex(G, v, w);

//返回 v 的(相对于 w 的) "下一个邻接 // 点"。若 w 是 v 的最后一个邻接点,则 // 返回"空"。

遍历

DFSTraverse(G, v);

//从顶点v起深度优先遍历图G, 并对每///个顶点遍历一次且仅一次。

BFSTraverse(G, v);

//从顶点v起广度优先遍历图G,并对每//个顶点遍历一次且仅一次。

6.2 图的存储结构

图的四种常用的存储形式:

- 邻接矩阵和加权邻接矩阵(labeled adjacency matrix)
- 邻接表
- 十字链表
- 邻接多重表

一、(加权)邻接矩阵 (labeled adjacency matrix)

设图 $G= \langle V, E \rangle$ 是一个有 n 个顶点的图,则图的邻接矩阵是一个二维数组 G.arcs[n][n],定义:

$$G.arcs[i][j] = \begin{cases} 1, & \text{如果} < i, j > \in E \text{ 或者 } (i, j) \in E \\ 0, & \text{否则} \end{cases}$$

$$G_1.arcs = \begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

$$G_2.arcs = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \end{bmatrix}$$

一、(加权)邻接矩阵(continue)

从邻接矩阵中可以反映图的许多特征:

•无向图

- (1) 对称矩阵(可采用压缩存储);
- (2) 每一行(或列)1的个数是该顶点的度;
- (3) 主对角线全为0(简单图);

一、(加权)邻接矩阵(continue)

•有向图

- (1) 每一行1的个数是该顶点的出度; $OD(v_i) = \sum_{j=1}^{n} a_{ij}$
- (2) 每一列1的个数是该顶点的入度; $ID(v_i) = \sum_{j=1}^{n} a_{ij}$
- (3) 主对角线全为0(简单图);
- 有向图的邻接矩阵不一定对称。

一、(加权)邻接矩阵(continue)

网络的邻接矩阵

定义为:
$$G.arcs[i][j] = \begin{cases} W_{ij} < vi, vj > 或(vi, vj) \in VR \\ \infty & \text{无边(弧)} \end{cases}$$

以有向网为例:

N

顶点表: (v1 v2 v3 v4 v5 v6)

邻接矩阵: ∞5 ∞7 ∞∞

oc oc 4 oc oc oc $N.Edge = 8 \infty \infty \infty \infty 9$ ∞ ∞ 5 ∞ ∞ 6 ∞ ∞ ∞ 5 ∞ ∞ 3 00 00 00 1 00

用邻接矩阵表示的图的存储表示

```
#define INFINITY INT MAX
#define MAX VERTEX NUM 20
typedef enum{DG, DN, UDG, UDN} GraghKind;
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];
```

用邻接矩阵表示的图的存储表示(continue)

```
typedef struct { // 图的定义

VertexType vexs[MAX_VERTEX_NUM]; // 顶点信息

AdjMatrix arcs; // 弧的信息

int vexnum, arcnum; // 顶点数, 弧数

GraphKind kind; // 图的种类标志

} MGraph;
```

例:用邻接矩阵生成无向网的算法

Status CreateUDN(Mgraph &G){//用邻接矩阵表示


```
1.scanf(&G.vexnum, &G.arcnum, &IncInfo);
2.for(i=0;i<G.vexnum,;++i) scanf(&G.vexs[i]);
3.\text{for}(i=0; i < G.\text{vexnum}; ++i)
4.\text{for}(j=0;j< G.\text{vexnum};++j)
5. G.arcs[i][j]={INFINITY, NULL};
6.\text{for}(k=0;k< G.\text{arcnum};++k)
 \{scanf(\&v1, \&v2, \&w); i=LocateVex(G,v1); \}
 j=LocateVex(G,v2); G.arcs[i][j].adj=w;
 If(IncInfo) Input(*G.arcs[i][j].info);
 G.arcs[j][i] = G.arcs[i][j];
 对于n个顶点e条弧的网,
return OK;
 建网时间效率 = 0(n2+n+e*n)
```

二、邻接表 (Adjacency List)

□无向图的邻接表

为每个顶点建立一个单链表,第i个单链表中的结点表示与顶点v;相邻的顶点

注: 邻接表不唯一, 因各个边结点的链入顺序是任意的。

二、邻接表 (Adjacency List)

头结点: data firstarc

data: 结点的数据域,保存结点的数据值。

firstarc: 结点的指针域,给出自该结点出发的的第一条边

的边结点的地址。

表结点: adjvex nextarc

adjvex: 该边或弧所指向的顶点的位置.

nextarc: 指向下一条边或弧的指针.

data firstarc adjvex nextarc

二、邻接表 (Adjacency List)

- •在无向图的邻接表中,如何求每个顶点的度?
 - 第 i 个链表中的结点个数是顶点 i 的度
- •若顶点数为n, 边数为e时, 则在无向图中共需多少个结点?

n个头结点, 2e个表结点

□有向图的邻接表和逆邻接表

- ◆ 在有向图的邻接表中,第 *i* 个单链表链接的 边都是顶点 *i* 发出的边。也叫做出边表。
- ◆在有向图的逆邻接表中,第 *i* 个单链表链接的边都是进入顶点 *i* 的边。也叫做入边表。

用邻接表表示有向图时,若不考虑逆邻接表,只需n个顶点结点,e个边结点。

□网络 (带权图) 的邻接表

带权图的边结点中保存该边上的权值 cost

邻接表表示的图的存储结构

```
//边结点定义
typedef struct ArcNode {
int adjvex;
// 该弧所指向的顶点的位置
struct ArcNode *nextarc; // 指向下一条弧的指针
InfoType *info; // 该弧相关信息的指针
} ArcNode;
 adjvex
 info
 nextarc
```

邻接表表示的图的存储结构

```
//头结点定义
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];
```

data firstArc

邻接表表示的图的存储结构

```
//图的定义
typedef struct {
 AdjList vertices;
 int vexnum, arcnum;
 int kind; // 图的种类标志
} ALGraph;
```

如何建立邻接表(以有向图为例)

- •算法思想:
 - 首先将邻接表表头数组初始化, vertex域初始化为i, firstarc初始化为NULL;
 - 然后对读入的每一条弧<i,j>,产生一个表结点,adjver域置为j,并将结点链接到邻接表的第i个链表中。

•算法如下:

```
Void GreatAdjList(ALGraph &G) {
 1.ArcNode *p;
2.sacnf("%d%d",&n,&e); G.vexnum=n; G.arcnum=e;
3.for(i=0; i< n; i++) {
4.G.vertices[i].vertex=i; G.vertices[i].firstarc=NULL;}
5.for(k=0; k < e; k++){
 6.scanf(i,j);
 7.p=(ArcNode *)malloc(sizeof(ArcNode));
 8.p->adjvex=j; p->nextarc=G.vertices[i].firstarc;
 9.G.vertices[i].firstarc=p;
// GreatAdjList
```

讨论:邻接表与邻接矩阵的比较

1. **联系**:都可以用来存储有向图和无向图;邻接表中每个链表对应于邻接矩阵中的一行,链表中结点个数等于一行中非零元素的个数。

2. 区别:

- ①邻接矩阵是顺序结构,邻接表是链式结构
- ②对于任一确定的无向图,邻接矩阵是唯一的(行列号与顶点编号一致),但邻接表不唯一(链接次序与顶点编号无关)。
- ③邻接矩阵的空间复杂度为0(n²),而邻接表的空间复杂 度为0(n+e)。
- ④邻接矩阵多用于稠密图的存储;而邻接表多用于稀疏图的存储