离散数学

图论 5.3 图的矩阵表示

5.3 图的矩阵表示

- ■无向图的关联矩阵
- ■有向图的关联矩阵
- ■有向图的邻接矩阵
- ■有向图的可达矩阵

无向图的关联矩阵

• 定义设无向图G=<V,E>, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$, 令 m_{ij} 为 v_i 与 e_i 的关联次数,称 $(m_{ij})_{n\times m}$ 为G的关联矩阵,记为M(G).

$$M(G) = \begin{bmatrix} 1 & 1 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix} \qquad e_2 \underbrace{\begin{pmatrix} v_1 & e_1 \\ e_2 & & & \\ v_2 & & & \\ v_2 & & & \end{pmatrix}}_{v_2}$$

无向图的关联矩阵

- ・定义 设无向图 $G=\langle V,E\rangle$, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$, 令 m_{ij} 为 v_i 与 e_i 的关联次数,称 $(m_{ij})_{n\times m}$ 为G的关联矩阵,记为M(G).
- 性质 (1)每一列恰好有两个1或一个2

(2)
$$\sum_{j=1}^{m} m_{ij} = d(v_i)$$
 (i = 1,2,...,n)

$$(3) \sum_{i,j} m_{ij} = 2m$$

- (4) v_i为孤立点当且仅当第行全为0
- (5) 平行边的列相同

有向图的关联矩阵

定义 设无环有向图D=<V,E>, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$, 令

$$m_{ij} = \begin{cases} 1, & v_i \ge e_j \text{ 的始点} \\ 0, & v_i \le e_j \text{ 不关联} \\ -1, & v_i \ge e_j \text{ 的终点} \end{cases}$$

则称 $(m_{ij})_{n\times m}$ 为D的关联矩阵,记为M(D).

有向图的关联矩阵(续)

$$M(D) = \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 0 & 1 & -1 & 1 \\ 0 & 0 & 0 & 0 & -1 \\ 0 & 1 & -1 & 1 & 0 \end{bmatrix} \quad \begin{array}{c} v_1 \\ e_1 \\ v_2 \end{array}$$

性质

- (1)每一列恰好有一个1和一个-1
- (2) 第i行1 的个数等于 $d^+(v_i)$, -1 的个数等于 $d^-(v_i)$
- (3) 1的总个数等于-1的总个数, 且都等于m
- (4) 平行边对应的列相同

有向图的邻接矩阵

定义 设有向图 $D=\langle V,E\rangle$, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$, 令 $a_{ij}^{(1)}$ 为顶点 v_i 邻接到顶点 v_j 边的条数,称 $(a_{ij}^{(1)})_{m\times n}$ 为D的邻接矩阵,记作 A(D),简记为A.

性质

(1)
$$\sum_{j=1}^{n} a_{ij}^{(1)} = d^{+}(v_{i}), \quad i = 1, 2, ..., n$$

(2)
$$\sum_{i=1}^{n} a_{ij}^{(1)} = d^{-}(v_{j}), \quad j = 1, 2, ..., n$$

(3)
$$\sum_{i,j} a_{ij}^{(1)} = m - - - D$$
中长度为1的通路数

(4)
$$\sum_{i=1}^{n} a_{ii}^{(1)} - - - D$$
中长度为1的回路数

有向图的邻接矩阵实例

$$A = egin{bmatrix} 1 & 0 & 0 & 0 \ 2 & 0 & 1 & 0 \ 1 & 0 & 0 & 1 \ 1 & 0 & 1 & 0 \end{bmatrix}$$

D中的通路及回路数

定理 设A为n阶有向图D的邻接矩阵,则 $A^l(l \ge 1)$ 中

元素

- $a_{ij}^{(l)}$ 为D中 v_i 到 v_j 长度为l的通路数,
- $a_{ii}^{(l)}$ 为 v_i 到自身长度为l的回路数,
- $\sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}^{(l)}$ 为D中长度为l的通路总数,
- $\sum_{i=1}^{n} a_{ii}^{(l)}$ 为D中长度为l的回路总数.

- 这里的通路包含回路
- 通路和回路的计算是在定义的意义下,而不是同构的意义下

D中的通路及回路数(续)

推论 设 $B_l = A + A^2 + ... + A^l(l \ge 1)$,则 B_l 中元素 $\sum_{i=1}^n \sum_{j=1}^n b_{ij}^{(l)} \to D$ 中长度小于或等于l 的通路数, $\sum_{i=1}^n b_{ii}^{(l)} \to D$ 中长度小于或等于l 的回路数.

例问在有向图D中

- (1)长度为1,2,3,4的通路各有多少条?其中回路分别为多少条?
- (2) 长度小于或等于4的通路为多少条? 其中有多少条回路?

例(续)

$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix} \quad A^2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 3 & 0 & 0 & 1 \\ 2 & 0 & 1 & 0 \\ 2 & 0 & 0 & 1 \end{bmatrix} \quad \begin{array}{c} \text{长度 通路 回路} \\ 1 & 8 & 1 \\ 2 & 11 & 3 \\ 3 & 14 & 1 \\ 4 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \\ 3 & 0 & 1 & 0 \end{bmatrix} \quad A^4 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix} \quad \begin{array}{c} \text{合计 50} \\ \text{合计 50} \\ 8 \\ \end{array}$$

$$A^{4} = \begin{bmatrix} 2 & 0 & 1 & 0 \\ 2 & 0 & 0 & 1 \end{bmatrix}$$

$$A^{4} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix}$$

有向图的可达矩阵

定义 设D=<V,E>为有向图, $V=\{v_1,v_2,...,v_n\}$, 令

$$p_{ij} = \begin{cases} 1, & v_i \overline{\text{可达}} v_j \\ 0, & \overline{\text{否则}} \end{cases}$$

称 $(p_{ij})_{n\times n}$ 为D的可达矩阵,记作P(D),简记为P.

性质:

P(D)主对角线上的元素全为1.

D强连通当且仅当P(D)的元素全为1.

有向图的可达矩阵实例

问题?

