冬

在数学上,一个**图**(Graph)是表示物件与物件之间的关系的方法,是图论的基本研究对象。一个图看起来是由一些小圆点(称为**顶点**或结点)和连结这些圆点的直线或曲线(称为**边**)组成的。

定义

图又有各种变体,包括简单图/多重图;有向图/无向图等,但大体上有以下两种定义方式。

二元组的定义

三元组的定义

一个图,是指一个三元组(V,E,I),其中V称为顶集(Vertices set),E称为边集(Edges set),E与V不相交;I称为关联函数,I将E中的每一个元素映射到 $V \times V$ 。如果 $I(e) = (u,v)(e \in E,u,v \in V)$ 那么称边e连接顶点u,v,而u,v则称作e的端点,u,v此时关于e相邻。同时,若两条边i,j有一个公共顶点u,则称i,j关于u相邻。

分类

有/无 向图

如果给图的每条边规定一个方向,那么得到的图称为有向图,其边也称为有向 边。在有向图中,与一个节点相关联的边有出边和入边之分,而与一个有向边 关联的两个点也有始点和终点之分。相反,边没有方向的图称为**无向图**。

简单图

一个图如果

- 1 没有两条边,它们所关联的两个点都相同(在有向图中,没有两条边的起点终点都分别相同);
- 2 每条边所关联的是两个不同的顶点

则称为简单图(Simple graph)。简单的有向图和无向图都可以使用以上的"二元组的定义",但形如(x,x)的序对不能属于E。而无向图的边集必须是对称的,即如果 $(x,y)\in E$,那么 $(y,x)\in E$ 。

多重图

若允许两结点间的边数多于一条,又允许顶点通过同一条边和自己关联,则为 多重图的概念。它只能用"三元组的定义"。

基本术语

在顶点1有一个环

- · **阶** (Order) : 图G中顶集V的大小称作图G的阶。
- ・ 子图 (Sub-Graph) : 图G'称作图G的子图如果 $V(G') \subseteq V(G)$ 以及 $E(G') \subseteq E(G)$ 。
- ・ 生成子图(Spanning Sub-Graph):指满足条件V(G')=V(G)的G的子图G。

- ${f E}$ (Degree)是一个顶点的度是指与该顶点相关联的总边数,顶点 ${f v}$ 的 $\sum_{v\in V}d(v)=2\,|E|$ 度记作d(v)。度和边有如下关系: ${f v}\in V$ 。
- ・ **出度**(Out-degree)和**入度**(In-degree):对有向图而言,顶点的度还可分为出度和入度。一个顶点的出度为 d_o ,是指有 d_o 条边以该顶点为起点,或说与该点关联的出边共有 d_o 条。入度的概念也类似。
- 邻接矩阵
- · **自环**(Loop): 若一条边的两个顶点相同,则此边称作自环。
- **路径**(Path):从顶点u到顶点v的一条路径是指一个序列 $v_0, e_1, v_1, e_2, v_2,e_k, v_k$, e_i 的起点终点为 v_{i-1} 及 v_i ;k称作路径的长度; $v_0 = u$,称为路径的起点; $v_k = v$,称为路径的终点。如果u = v,称该路径是闭的,反之则称为开的;如果 $v_1, ..., v_k$ 两两不等,则称之为**简单路径**(Simple path,注意,u = v是允许的)。
- · **行迹**(Trace):如果路径P(u,v)中边各不相同,则该路径称为u到v的一条行迹。
- · 轨道(Track):即简单路径。
- · 闭的行迹称作回路(Circuit),闭的轨道称作圈(Cycle)。

(现存文献中的命名法并无统一标准。比如在另一种定义中,walk对应上述的path, path对应上述的track, trail对应上述的trace。)

- ・ **距离**(Distance): 从顶点u出发到顶点v的最短路径若存在,则此路径的长度称作从u到v的距离。若从u到v根本不存在路径,则记该距离为无穷(∞)。
- · 距离矩阵
- · 桥 (Bridge): 若去掉一条边,便会使得整个图不连通,该边称为桥。

图的存储表示

- · 数组(邻接矩阵)存储表示(有向或无向)
- · 邻接表存储表示
- · 前向星存储表示
- · 有向图的十字链表存储表示
- · 无向图的邻接多重表存储表示

一个不带权图中若两点不相邻,邻接矩阵相应位置为0,对带权图(网),相应位置为∞。一个图的邻接矩阵表示是唯一的,但其邻接表表示不唯一。在邻接表中,对图中每个顶点建立一个单链表(并按建立的次序编号),第i个单链表中的结点表示依附于顶点vi的边(对于有向图是以顶点vi为尾的弧)。每个结点由两个域组成:邻接点域(Adjvex),用以指示与vi邻接的点在图中的位

置,链域(Nextarc)用以指向依附于顶点vi的下一条边所对应的结点。如果用邻接表存放网(带权图)的信息,则还需要在结点中增加一个存放权值的域(Info)。每个顶点的单链表中结点的个数即为该顶点的出度(与该顶点连接的边的总数)。无论是存储图或网,都需要在每个单链表前设一表头结点,这些表头结点的第一个域data用于存放结点vi的编号i,第二个域firstarc用于指向链表中第一个结点。

图的遍历

图的遍历方法有深度优先搜索法和广度(宽度)优先搜索法。

深度优先搜索法是树的先根遍历的推广,它的基本思想是:从图G的某个顶点 v0出发,访问v0,然后选择一个与v0相邻且没被访问过的顶点vi访问,再从vi 出发选择一个与vi相邻且未被访问的顶点vj进行访问,依次继续。如果当前被 访问过的顶点的所有邻接顶点都已被访问,则退回到已被访问的顶点序列中最 后一个拥有未被访问的相邻顶点的顶点w,从w出发按同样的方法向前遍历,直到图中所有顶点都被访问。其递归算法如下:

```
Boolean visited[MAX_VERTEX_NUM]; //访问标志数组
Status (*VisitFunc)(int v); //VisitFunc是访问函数,对图的每个顶点调用该函数
void DFSTraverse (Graph G, Status(*Visit)(int v)){
 VisitFunc = Visit;
 for(v=0; v<G.vexnum; ++v)
 visited[v] = FALSE; //访问标志数组初始化
 for(v=0; v<G.vexnum; ++v)
 if(!visited[v])
 DFS(G, v); //对尚未访问的顶点调用DFS
void DFS(Graph G, int v){ //从第v个顶点出发递归地深度优先遍历图G
visited[v]=TRUE; VisitFunc(v); //访问第v个顶点
for(w=FirstAdjVex(G,v); w>=0; w=NextAdjVex(G,v,w))
//FirstAdjVex返回v的第一个邻接顶点,若顶点在G中没有邻接顶点,则返回空
(0)
//若w是v的邻接顶点,NextAdjVex返回v的(相对于w的)下一个邻接顶点。
//若w是v的最后一个邻接点,则返回空(0)。
 if(!visited[w])
 DFS(G, w): //对v的尚未访问的邻接顶点w调用DFS
}
```

图的**广度优先搜索**是树的按层次遍历的推广,它的基本思想是:首先访问初始点vi,并将其标记为已访问过,接着访问vi的所有未被访问过的邻接点

vi1,vi2,..., vi t, 并均标记已访问过,然后再按照vi1,vi2,..., vi t的次序,访问每一个顶点的所有未被访问过的邻接点,并均标记为已访问过,依次类推,直到图中所有和初始点vi有路径相通的顶点都被访问过为止。其非递归算法如下:

```
Boolean visited[MAX_VERTEX_NUM]; //访问标志数组
Status (*VisitFunc)(int v); //VisitFunc是访问函数,对图的每个顶点调用该函数
void BFSTraverse (Graph G, Status(*Visit)(int v)){
 VisitFunc = Visit;
for(v=0; v<G.vexnum, ++v)
 visited[v] = FALSE:
 initQueue(Q); //置空辅助队列Q
 for(v=0; v<G.vexnum; ++v)
 if(!visited[v]){
 visited[v]=TRUE; VisitFunc(v);
 EnQueue(Q, v); //v入队列
 while(!QueueEmpty(Q)){
 DeQueue(Q, u); //队头元素出队并置为u
 for(w=FirstAdjVex(G,u); w>=0; w=NextAdjVex(G,u,w))
 if(!Visited[w]){
 //w为u的尚未访问的邻接顶点
 Visited[w]=TRUE; VisitFunc(w);
 EnQueue(Q, w);
 }
 }
}
```