第6章 圈

逻辑结构

集合——数据元素间除"同属于一个集合"外,无其它关系 线性结构-,如线性表、栈、队列 树形结构 个对多个. 图形结构

教学内容

- 6.1 图的定义和基本术语
- 6.2 案例引入
- 6.3 图的类型定义
- 6.4 图的存储结构
- 6.5 图的遍历
- 6.6 图的应用
- 6.7 案例分析与实现

教学目标

- 1.掌握: 图的基本概念及相关术语和性质
- 2.熟练掌握: 图的邻接矩阵和邻接表两种存储表示方法
- 3.熟练掌握:图的两种遍历方法DFS和BFS
- 4.熟练掌握: 最短路算法 (Dijkstra算法)
- 5.掌握: 最小生成树的两种算法及拓扑排序算法的思想

6.1 图的定义和术语

V: 顶点(数据元素)的有穷非空集合;

E: 边的有穷集合。

无向图: 每条边都是无方向的

有向图: 每条边都是有方向的

完全图: 任意两个点都有一条边相连

稀疏图:有很少边或弧的图。

稠密图:有较多边或弧的图。

网:边/弧带权的图。

邻接: 有边/弧相连的两个顶点之间的关系。

存在(v_i, v_i),则称v_i和v_i互为邻接点;

存在 $\langle v_i, v_j \rangle$,则称 v_i 邻接到 v_j , v_j 邻接于 v_i

关联(依附): 边/弧与顶点之间的关系。

存在 $(v_i, v_j)/\langle v_i, v_j \rangle$, 则称该边/弧关联于 v_i 和 v_j

顶点的度:与该顶点相关联的边的数目,记为TD(v)

在有向图中, 顶点的度等于该顶点的入度与出度之和。 顶点 v 的入度是以 v 为终点的有向边的条数, 记作 ID(v) 顶点 v 的出度是以 v 为始点的有向边的条数, 记作 OD(v)

问: 当有向图中仅1个顶点的入度为0,其余 顶点的入度均为1,此时是何形状?

答:是树!而且是一棵有向树!

路径:接续的边构成的顶点序列。

路径长度:路径上边或弧的数目/权值之和。

回路(环): 第一个顶点和最后一个顶点相同的路径。

简单路径:除路径起点和终点可以相同外,其余顶点均不相同

的路径。

简单回路(简单环):除路径起点和终点相同外,其余顶点均不相同的路径。

(a) 简单路径

(b) 非简单路径

(c) 回路

连通图 (强连通图)

在无(有)向图G=(V, {E})中,若对任何两个顶点v、u都存在从v到u的路径,则称G是连通图(强连通图)。

权与网

图中边或弧所具有的相关数称为权。表明从一个顶点到另一个顶点的距离或耗费。带权的图称为<mark>网</mark>。

子图

设有两个图G= (V, {E}) 、G1= (V1, {E1}), 若V1⊆ V, E1 ⊆ E, 则称 G1是G的子图。例:(b)、(c) 是 (a) 的子图

连通分量 (强连通分量)

无向图G 的极大连通子图称为G的连通分量。 极大连通子图意思是:该子图是 G 连通子图,将G 的任何不在该子图中的顶点加入,子图不再连通。

有向图G 的极大强连通子图称为G的强连通分量。 极大强连通子图意思是:该子图是G的强连通子图 ,将D的任何不在该子图中的顶点加入,子图不再

是强连通的。 W0 V1 V0 V1 V2 V3 V2 V3 极小连通子图:该子图是G的连通子图,在该子图中删除任何一条边,子图不再连通。

生成树:包含无向图G 所有顶点的极小连通子图。

生成森林:对非连通图,由各个连通分量的生成树的集合。

6.2 案例引入

案例6.1: 六度空间理论

你和任何一个陌生人之 间所间隔的人不会超过6 个,也就是说,最多通 过6个中间人你就能够认 识任何一个陌生人。

6.3 图的类型定义

CreateGraph(&G,V,VR)

初始条件: V是图的顶点集, VR是图中弧的集合。

操作结果:按V和VR的定义构造图G。

DFSTraverse(G)

初始条件:图G存在。

操作结果:对图进行深度优先遍历。

BFSTraverse(G)

初始条件:图G存在。

操作结果:对图进行广度优先遍历。

6.4 图的存储结构

顺序存储结构: 数组表示法(邻接矩阵)

链式存储结构: 多重链表

邻接表 邻接多重表 十字链表

重点介绍: 邻接矩阵(数组)表示法 邻接表(链式)表示法

数组 (邻接矩阵) 表示法

- ◇建立一个顶点表(记录各个顶点信息)和一个邻接矩阵(表示各个顶点之间关系)。
- **◇设图 A = (V, E) 有 n 个顶点,则图的邻接矩阵是一个二维数组 A.Edge[n][n], 定义为:**

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

无向图的邻接矩阵表示法


```
顶点表: (v1 v2 v3 v4 v5 )
邻接矩阵:
A.Edge = 
0 1 0 1 0 1 v2 v3 v4 v5 )
1 0 1 0 1 0 1 v2 v3 v4 v5 )
1 0 1 0 1 0 1 v4 v5
```

分析1: 无向图的邻接矩阵是对称的;

分析2: 顶点i的度=第i行(列)中1的个数;

特别:完全图的邻接矩阵中,对角元素为0,其余1。

有向图的邻接矩阵表示法


```
顶点表: (v1 \ v2 \ v3 \ v4) 邻接矩阵: A.Edge = \begin{bmatrix} 0 & 1 & 1 & 0 & v1 \\ 0 & 0 & 0 & 0 & v2 \\ 0 & 0 & 0 & 1 & v3 \\ 1 & 0 & 0 & 0 & v4 \end{bmatrix}
```

注: 在有向图的邻接矩阵中,

第i行含义:以结点vi为尾的弧(即出度边);

第i列含义:以结点vi为头的弧(即入度边)。

分析1: 有向图的邻接矩阵可能是不对称的。

分析2: 顶点的出度=第i行元素之和

顶点的入度=第i列元素之和

顶点的度=第i行元素之和+第i列元素之和

网 (即有权图) 的邻接矩阵表示法

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

邻接矩阵表示法的特点

优点:容易实现图的操作,如:求某顶点的度、判断顶点之间是否有边、找顶点的邻接点等等。

缺点: n个顶点需要*n*n*个单元存储边;空间效率为O(n²)。 对稀疏图而言尤其浪费空间。

邻接矩阵的存储表示

//用两个数组分别存储顶点表和邻接矩阵

```
//表示极大值,即∞
#define MaxInt 32767
 //最大顶点数
#define MVNum 100
 //假设顶点的数据类型为字符型
typedef char VerTexType;
 //假设边的权值类型为整型
typedef int ArcType;
typedef struct{
 //顶点表
VerTexType vexs[MVNum];
 //邻接矩阵
ArcType arcs[MVNum][MVNum];
 //图的当前点数和边数
int vexnum, arcnum;
}AMGraph;
```

采用邻接矩阵表示法创建无向网

【算法思想】

4 5
ABCD
AB500
AC200
AD150
BC400
CD600

- (1) 输入总顶点数和总边数。
- (2) 依次输入点的信息存入顶点表中。
- (3) 初始化邻接矩阵, 使每个权值初始化为极大值。
- (4) 构造邻接矩阵。

```
ABCD
Status CreateUDN(AMGraph &G){
 A B 500
 //采用邻接矩阵表示法,创建无向网G
 A C 200
 cin>>G.vexnum>>G.arcnum; //输入总顶点数, 总边数
 A D 150
 for(i = 0; i < G.vexnum; ++i)
 B C 400
 //依次输入点的信息
  cin>>G.vexs[i];
 C D 600
 for(i = 0; i<G.vexnum;++i) //初始化邻接矩阵, 边的权值均置为极大恒
 for(j = 0; j < G.vexnum; ++j)
 G.arcs[i][j] = MaxInt;
 //构造邻接矩阵
 for(k = 0; k < G.arcnum; ++k){
 //输入一条边依附的顶点及权值
  cin>>v1>>v2>>w;
  i = LocateVex(G, v1); j = LocateVex(G, v2); //确定v1和v2在G中的位置
  G.arcs[i][j] = w; //边<v1, v2>的权值置为w
  G.arcs[j][i] = G.arcs[i][j]; //置<v1, v2>的对称边<v2, v1>的权值为w
 }//for
 return OK;
}//CreateUDN
```


```
int LocateVex(MGraph G,VertexType u)
{//存在则返回u在顶点表中的下标;否则返回-1
 int i;
 for(i=0;i<G.vexnum;++i)
  if(u==G.vexs[i])
 return i;
 return -1;
```

4 5
ABCD
AB500
AC200
AD150
BC400

C D 600

邻接表(链式)表示法

❖ 对每个顶点v_i建立一个单链表,把与v_i有关联的边的信息链接 起来,每个结点设为3个域;

- ❖ 每个单链表有一个头结点(设为2个域), 存v;信息;
- ❖ 每个单链表的头结点另外用顺序存储结构存储。

无向图的邻接表表示

注: 邻接表不唯一, 因各个边结点的链入顺序是任意的

空间效率为O(n+2e)。 若是稀疏图(e<<n²), 比邻接矩阵表示法O(n²)省空间。

TD(Vi)=单链表中链接的结点个数

有向图的邻接表表示

空间效率为O(n+e)

$$TD(Vi) = OD(Vi) + ID(Vi)$$

己知某网的邻接(出边)表,请画出该网络。

邻接表的存储表示

```
//最大顶点数
#define MVNum 100
typedef struct ArcNode{
 //边结点
 //该边所指向的顶点的位置
 int adjvex;
 //指向下一条边的指针
 struct ArcNode * nextarc;
 //和边相关的信息
 OtherInfo info;
}ArcNode;
typedef struct VNode{
 //顶点信息
 VerTexType data;
 //指向第一条依附该顶点的边的指针
 ArcNode * firstarc;
 //AdjList表示邻接表类型
}VNode, AdjList[MVNum];
typedef struct{
 AdjList vertices;
 //邻接表
 //图的当前顶点数和边数
 int vexnum, arcnum;
}ALGraph;
```