7.1 图的定义和术语

图的结构定义:

图是由一个顶点集 V 和一个弧集 R构成的数据结构。

Graph = (V, R) R= $\{VR\}$

其中, VR = {<v,w> | v,w∈V 且 P(v,w)}, <v,w>表示从 v 到

w的一条弧,并称v为弧尾,w为弧头。

谓词 P(v,w) 定义了弧 <v,w>的意义或信息。

由于"弧"是有方向的,因此称由顶点集和弧集构成的图为**有**向图。

例如: $G_1 = (V_1, VR_1)$

其中

$$V_1 = \{A, B, C, D, E\}$$
 $VR_1 = \{\langle A, B \rangle, \langle A, E \rangle, \langle B, C \rangle, \langle C, D \rangle, \langle D, B \rangle, \langle D, A \rangle, \langle E, C \rangle\}$

若 $<v, w>\in VR$ 必有 $<w, v>\in VR$,称(v,w) 为顶点v 和顶点 w 之间存在一条**边**。

由顶点集和边集构成的图称作无向图。

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

结构的建立和销毁

```
CreatGraph(&G, V, VR):
// 按定义(V, VR) 构造图
DestroyGraph(&G):
 // 销毁图
 对顶点的访问操作
 LocateVex(G, u);
 // 若G中存在顶点u,则返回该顶点在
 //图中"位置";否则返回其它信息。
GetVex(G, v);  // 返回 v 的值。
PutVex(&G, v, value);
 // 对 v 赋值value。
```

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"。

插入或删除顶点

InsertVex(&G, v);

//在图G中增添新顶点v。

DeleteVex(&G, v);

// 删除G中顶点v及其相关的弧。

插入和删除弧

```
InsertArc(&G, v, w);
// 在G中增添弧 < v, w > , 若G是无向的 ,
//则还增添对称弧 < w, v > 。
```

DeleteArc(&G, v, w); //在G中删除弧 < v, w > , 若G是无向的 , //则还删除对称弧 < w, v > 。

遍历

DFSTraverse(G, v, Visit());

//从顶点v起**深度优先**遍历图G,并对每 //个顶点调用函数Visit—次且仅一次。

BFSTraverse(G, v, Visit());

//从顶点v起**广度优先**遍历图G,并对每 //个顶点调用函数Visit一次且仅一次。

名词和术语

网、子图

设图G=(V,{VR})和图 G'=(V',{VR'}), 且 V'⊆V, VR'⊆VR, 则称 G'为 G 的子图。 弧或边带权的图分别称作**有 向网**或**无向网**。

完全图、稀疏图、稠密图

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。

邻接点、度、入度、出度

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顶点v的度。记作ID

$$ID(B) = 3$$

$$ID(A) = 2$$

对有向图来说

例如:

$$OD(B) = 1$$

$$ID(B) = 2$$

$$TD(B) = 3$$

顶点的**出度:** 以顶点v为弧尾的 弧的数目,记作OD。

顶点的**入度:** 以顶点v为弧头的

弧的数目,记作ID

顶点的**度**(TD)=

出度(OD)+入度(ID)

路径、路径长度、简单路径、简单回路

设图G=(V,{VR})中的一个顶点序列{ $u=v_{i,0},v_{i,1},...,v_{i,m}=w$ }中, $(v_{i,j-1},v_{i,j})\in VR$, $1\leq j\leq m$,则称从顶点u 到顶点w 之间存在一条**路径**。 路径上边的数目称作**路径长度**。

如:长度为3的路径{A,B,C,F}

简单路径:序列中顶点不重复出现的路径。

简单回路:序列中第一个顶点和最后一个顶点相同的路径。

连通图、连通分量、强连通图、强连通分量

若图G中任意两个顶点之间都有路 В 径相通,则称此图为连通图; В 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。

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。

生成树、生成森林

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 构成的集合为此非连通图 的**生成森林**。