第8章 图

- 8.1 图的概念
- 8.2 图的存储结构
- 8.3 图的遍历
- 8.4 图遍历的应用

- 8.5 生成树和最小生成树
- 8.6 最短路径
- 8.7 拓扑排序
- 8.8 AOE网与美键路径

8.9 "小算法"解决"大问题"

8.1 图的概念

8.1.1 图的定义

图 (Graph) G由顶点集合V(G)和边集合E(G)构成。

说明:对于n个顶点的图,对每个顶点连续编号,即顶点的编号为 $0\sim n-1$ 。通过编号唯一确定一个顶点。

图抽象数据类型=逻辑结构+基本运算(运算描述)

图的基本运算如下:

- InitGraph(&g): 图初始化。
- 2 ClaerGraph(&g): 销毁图。
- 3 DFS(G,v): 从顶点v出发深度优先遍历。
- 4 BFS(G,v): 从顶点v出发广度优先遍历。

• • •

在图G中,如果代表边的顶点对是无序的,则称G为无向图。用圆括号序偶表示无向边。

如果表示边的顶点对是有序的,则称G为有向图。用尖括号序偶表示有向边。

8.1.2 图的基本术语

1、端点和邻接点

- 无向图:若存在一条边(i, j) \Rightarrow 顶点i和顶点j为端点,它们互为邻接点。
- 有向图:若存在一条边<i,j> □ 顶点i为起始端点(简称为起点), 顶点j为终止端点(简称终点),它们互为邻接点。

2、顶点的度、入度和出度

● 无向图:以顶点i为端点的边数称为该顶点的度。

有向图:以顶点i为终点的入边的数目,称为该顶点的入度。以顶点i为始点的出边的数目,称为该顶点的出度。一个顶点的入度与出度的和为该顶点的度。

若一个图中有n个顶点和e条边,每个顶点的度为 d_i ($0 \le i \le n-1$),

则有:

$$e = \frac{1}{2} \sum_{i=0}^{n-1} d_i$$

$$n=5$$
, $e=8$
 $d_0=3$, $d_1=3$, $d_2=3$, $d_3=4$, $d_4=3$
 $(d_0+d_1+d_2+d_3+d_4)/2=8$

$$n=5$$
, $e=8$
 $d_0=3$, $d_1=3$, $d_2=3$, $d_3=4$, $d_4=3$
 $(d_0+d_1+d_2+d_3+d_4)/2=8$

3、完全图

- 无向图:每两个顶点之间都存在着一条边,称为完全无向图,包含有n(n-1)/2条边。
- 有向图:每两个顶点之间都存在着方向相反的两条边,称为完全有向图,包含有n(n-1)条边。

完全无向图: n=4, e=n(n-1)/2=6

完全有向图: n=4, e=n(n-1)=12

4、稠密图、稀疏图

当一个图接近完全图时,则称为稠密图。

相反,当一个图含有较少的边数(即当e<<n(n-1))时,则称为稀疏图。

5、子图

设有两个图G=(V, E)和G'=(V', E'),若V'是V的子集,即 $V'\subseteq V$,且E'是E的子集,即 $E'\subseteq E$,则称G'是G的子图。

思考题

设有一个图G=(V, E), 取V的子集V', E的子集E'。那么, (V',

E')一定是G的子图吗?

6、路径和路径长度

在一个图G=(V, E)中,从顶点i到顶点j的一条路径(i, i_1 , i_2 , …, i_m , j)。其中所有的(i_x , i_y) $\in E(G)$,或者 $< i_x$, $i_y > \in E(G)$ 路径长度是指一条路径上经过的边的数目。

若一条路径上除开始点和结束点可以相同外,其余顶点均不相同,则称此路径为简单路径。

7、回路或环

若一条路径上的开始点与结束点为同一个顶点,则此路径被称为回路或环。开始点与结束点相同的简单路径被称为简单回路或简单环。

(0, 2, 1, 0) 就是一条简单回路, 其长度为3。

8、连通、连通图和连通分量

无向图:若从顶点i到顶点j有路径,则称顶点i和j是连通的。

若图中任意两个顶点都连通,则称为连通图,否则称为非连通图。

无向图G中的极大连通子图称为G的连通分量。显然,任何连通图的连通分量只有一个,即本身,而非连通图有多个连通分量。

9、强连通图和强连通分量

有向图:若从顶点i到顶点j有路径,则称从顶点i到j是连通的。

若图G中的任意两个顶点i和j都连通,即从顶点i到j和从顶点j到i都存在路径,则称图G是强连通图。

有向图G中的极大强连通子图称为G的强连通分量。显然,强连通图 只有一个强连通分量,即本身。非强连通图有多个强连通分量。

在一个非强连通中找强连通分量的方法。

- ① 在图中找有向环。
- ② 扩展该有向环:如果某个顶点到该环中任一顶点有路径,并且该环中任一顶点到这个顶点也有路径,则加入这个顶点。

10、权和网

图中每一条边都可以附带有一个对应的数值,这种与边相关的数值称为权。权可以表示从一个顶点到另一个顶点的距离或花费的代价。 边上带有权的图称为带权图,也称作网。

——本讲完——