

第12章 图

恭喜!你已经成功穿越了"树"的森林,下面要学习图这种数据结构。令人惊叹的是,图可以用来描述成千上万的实际问题,不过,我们仅研究其中的一小部分。本章的主要内容如下:

- •图的若干术语:顶点,边,邻接,关联,度,回路,路径,连通构件,生成树。
- •图的三种类型:无向图,有向图和加权的图。
- •图的常用表示方法:邻接矩阵,邻接链表和邻接压缩表。
- 图的标准搜索方法: 宽度优先搜索和深度优先搜索。
- 在图中寻找路径, 在无向图中寻找连通构件以及在无向连通图中寻找生成树的算法。
- 如何把抽象数据类型表示成一个抽象类。

本章所使用的新的C++特征是:抽象类,虚函数和虚基类。

12.1 基本概念

简单地说,图(graph)是一个用线或边连接在一起的顶点或节点的集合。正式一点的说法是,图G=(V,E) 是一个V和E的有限集合,元素V称为顶点(vertice,也叫作节点或点),元素E称为边(edge,也叫作弧或连线),E中的每一条边连接V中两个不同的顶点。可以用(i,j)来表示一条边,其中i 和i 是E所连接的两个顶点。

一般来说,图是由回路和边组成,如图12-1所示。在图12-1中有些边是带方向的(带箭头),而有些边是不带方向的。带方向的边叫有向边(directed edge),而不带方向的边叫无向边(undirected edge)。对无向边来说,(i,j) 和(j,i) 是一样的;而对有向边来说,它们是不同的。前者的方向是从i 到i ,后者是从i 到i 。

当且仅当(i, j) 是图中的边时,顶点i 和j 是邻接的(adjacent)。边(i, j) 关联(incident)于顶点i 和j。图12-1a 中的顶点1和2是邻接的,顶点1和3,1和4,2和3,3和4也是邻接的,除此之外,这个图中没有其他邻接的顶点。边(1,2)关联于顶点1和2,(2,3)关联于顶点2和3。

图 12-1 图

 $[\]Theta$ 有些书中用 $\{i,j\}$ 表示无向边,而用 $\{i,j\}$ 表示有向边。还有一些书用 $\{i,j\}$ 表示无向边,用 $\{i,j\}$ 表示有向边。本书对两种边使用同一符号 $\{i,j\}$,边有向与否可从上下文中看出。

在有向图中,有时候对邻接和关联的概念作更精确的定义非常有用。有向边 (i,j) 是关联至 (incident to) 顶点j 而关联于 (incident from) 顶点i。顶点i 邻接至 (adjacent to) 顶点j,顶点j 邻接于 (adjacent from) 顶点i。在图 12-1c 的图中,顶点 2邻接于顶点 1,而 1邻接至顶点 2。边 (1,2) 关联于顶点 1而关联至顶点 2。顶点 4邻接至顶点 3且邻接于顶点 3。边 (3,4) 是关联于顶点 3而关联至顶点 4。对于无向图来说,"至"和"于"的含义是相同的。

如果使用集合的表示方法,图 12-1中的几个图可以用如下方法表示: G1=(V1,E1); G2=(V2,E2) 和G3=(V3,E3), 其中:

```
 \begin{aligned} V_1 &= \{1,2,3,4\} \; ; \\ V_2 &= \{1,2,3,4,5,6,7\} \; ; \end{aligned} \qquad \begin{aligned} E_1 &= \{(1,2),(1,3),(2,3),(1,4),(3,4)\} \\ E_2 &= \{(1,2),(1,3),(4,5),(5,6),(5,7),(6,7)\} \\ V_3 &= \{1,2,3,4,5\} \; ; \end{aligned} \qquad \begin{aligned} E_3 &= \{(1,2),(2,3),(3,4),(4,3),(3,5),(5,4)\} \end{aligned}
```

如果图中所有的边都是无向边,那么该图叫作无向图(undirected graph),图12-1a 和b 都是无向图。如果所有的边都是有向的,那么该图叫作有向图(directed graph),图12-1c 是一个有向图。

由定义知道,一个图中不可能包括同一条边的多个副本,因此,在无向图中的任意两个顶点之间,最多只能有一条边。在有向图中的任意两个顶点之间,最多只能有一条边从顶点 i 到顶点j 或从j 到i。并且一个图中不可能包含自连边(self-edge),即(i,i) 类型的边,自连边也叫作环(loop)。

通常把无向图简称为图,有向图仍称为有向图(digraph)。在一些图和有向图的应用中,我们会为每条边赋予一个权或耗费,这种情况下,用术语加权有向图(weighted graph)和加权无向图(weighted digraph)来描述所得到的数据对象。术语网络(network)在这里是指一个加权有向图或加权无向图。实际上,这里定义的所有图的变化都可以看作网络的一种特殊情况——一个无向(有向)图可以被看作是一个所有边具有相同权的无向(有向)网络。

12.2 应用

无向图,有向图和网络常常用于电子网络的分析、化合物(特别是碳氢化合物)的分子结构研究、空中航线和通信网络的描述、项目策划、遗传研究、统计、社会科学及它各种领域。 这一节将用图来阐述一些实际问题。

例12-1 [路径问题] 城市中有许多街道,每一个十字路口都可以看作图中一个顶点,邻接两个十字路口之间的每一段街道既可以看作一条,也可以看作两条有向边。如果街道是双向的,就用两条有向边。如果街道是单向的,就用一条有向边。图12-2给出了假想的街道和相应的有向图。图中有三条街道:街道1,街道2和街道3以及两条大街:大街1和大街2。十字路口用数字1到6进行编号,相应的有向图(如图12-2b所示)的顶点标号与图12-2a 给出的十字路口的标号相同。

当且仅当对于每一个j(1 j k),边(i_j , i_{j+1})都在E中时,顶点序列 $P=i_1$, i_2 ,..., i_k 是图或有向图G=(V,E)中一条从 i_1 到 i_k 的路径。当且仅当相应的有向图中顶点i 到顶点j 有一条路径时,十字路口i 到j 之间存在一条路径。在图 12-2b 的有向图中,5,2,1是从5到1的一条路径,在这个有向图中,从5到4之间没有路径。

简单路径是这样一条路径:除第一个和最后一个顶点以外,路径中其他所有顶点均不同。 路径5,2,1 是简单路径,而2,5,2,1则不是。

对于图或有向图的每一条边,均可以给出一个长度。路径的长度是路径上所有边的长度之和。从十字路口*i* 到*j* 的最短路径是相应网络中顶点 *i* 到*j* 的最短路径。

图12-2 街道及其相应的有向图

a) 街道地图 b) 有向图

例12-2 [生成树] 设G=(V,E)是一个无向图,当且仅当G中每一对顶点之间有一条路径时,可认为G是连通的(connected)。图12-1a 中的无向图是连通的,而b 中的无向图不是。假定G是一个通信网络,V是城市的集合,E是通信链路的集合。当且仅当G是连通的时候,V中的每一对城市之间可以通信。图12-1a 的通信网络中,城市2和4之间可以通过链路2,3,4进行通信,而图12-1b 的网络中,城市2和4不能通信。

假设G是连通的,G中的有些边可能不是必需的,因此即使将它从G中去掉,G仍然可以保持连通。在图 12-1a 中,即使将边(2,3)和(1,4)去掉,整个图仍可以保持连通。

图H是图G的子图(subgraph)的充要条件是,H的顶点和边的集合是G的顶点和边的集合的子集。环路(cycle)的起始节点与结束节点是同一节点。例如,图 12-1a 中,1,2,3,1是一个环路。没有环路的无向连通图是一棵树。一棵包含 G中所有顶点并且是G的子图的树是G的生成树(spanning tree)。图12-1a 的生成树如图12-3所示。

图12-3 图12-1a 的生成树

一个n节点的连通图必须至少有n-1条边。因此当通信网络的每条链路具有相同的建造费用时,在任意一棵生成树上建设所有的链路可以将网络建设费用减至最小,并且能保证每两个城市之间存在一条通信路径。如果链路具有不同的耗费,那么需要在一棵最小耗费生成树(生成树的耗费是所有边的耗费之和)上建立链路。图 12-4 给出了一个图和它的生成树,图 12-4b 的生成树是一棵最小耗费生成树。

图12-4 连通图和它的两棵生成树

a) 图 b) 耗费为100的生成树 c) 耗费为129的生成树

例12-3 [翻译人员] 假设你正在策划一次国际性会议,此次大会上的所有发言人都只会说英语,而参加会议的其他人说的语言是 $\{L1, L2, ..., Ln\}$ 之一。翻译小组能够将英语与其他语言互译。现在你的任务是如何使翻译小组的人数最少。

可以将这个任务转化为一个图的问题。 在这个问题中有两组顶点,一组是相应的翻译人员,一组是语言 (如图 12-5 所示)。在翻译人员i 与语言 Lj 之间存在一条边的充要条件是翻译人员i 能够将英语和Lj 互译。当且仅当一条边连接翻译人员和语言时,翻译人员i 覆盖语言Li。我们需要找到能够覆盖所有语言顶点的最小翻译人员顶点子集。

图12-5有一个有趣的特征:可以将顶点集合分成两个子集A(翻译人员顶点)和B(语言顶点),这样每条边在A中有一个端点,在B中有一个端点,具有这种特征的图叫作二分图(bipartite graph)。

图12-5 翻译人员和语言

12.3 特性

设G是一个无向图,顶点 i 的度(degree) d_i 是与顶点 i 相连的边的个数。对于图 12-1a, d_i =3, d_s =2, d_s =3, d_s =2。

特性1 设G=(V, E)是一个无向图,令|V|=n, |E|=e, d为顶点i的度,则

1)
$$\int_{i=1}^{n} d_{i} = 2e$$

2) 0
$$e n(n-1)/2$$

证明 要证明1),注意到无向图中的每一条边与两个顶点相连,因此顶点的度之和等于边的数量的2倍。对于2),一个顶点的度是在0到n-1之间,因此度的和在0到n(n-1)之间,从1)可知,e是在0到n(n-1)/2之间。

一个具有n 个顶点,n(n-1)/2条边的图是一个完全图 (complete graph)。图 12-6给出了 n=1,2,3和4时的完全图。k 代表n 顶点的完全图。

图12-6 完全图

a)
$$K_1$$
 b) K_2 c) K_3 d) K_4

设G是一个有向图,顶点i 的入度(in-degree) d_i^{in} 是指关联至顶点i 的边的数量。顶点i 的出度(out-degree) d_i^{out} 是指关联于该顶点的边的数量。对于图 12-1c 的有向图, d_1^{in} =0, d_1^{out} =0, d_2^{out} =1, d_2^{out} =1, d_3^{out} =2。

特性2 设G=(V,E)是一个有向图, n 和e 的定义与特性1相同,则

1) 0
$$e n(n-1)$$

2)
$$d_{i}^{n} = d_{i}^{out} = e$$

证明 在练习2中,将要求完成这个特性的证明。

一个n 顶点的完全有向图 (complete digraph)包含n(n-1)条有向边,图12-7给出了n=1,2,3和4时的完全有向图。

入度和出度在无向图中可以作为度的同义词。本节提供的定义可以直接扩充到网络中。

图12-7 完全有向图

a) K_1 b) K_2 c) K_3 d) K_4

练习

1. 对于图12-8的每一个有向图,确定下列各项:

- 1) 每个顶点的入度。
- 2) 每个顶点的出度。
- 3) 邻接于顶点2的顶点集合。
- 4) 邻接至顶点1的顶点集合。
- 5) 关联干顶点3的边的集合。
- 6) 关联至顶点4的边的集合。
- 7) 所有的有向环路和它们的长度。

图12-8 有向图

- 2. 证明特性2。
- 3. 设G是任意无向图,证明有偶数个度数为奇数的顶点。
- 4. 设G=(V,E) 是 $\mid V\mid >1$ 的连通图,证明G 中包含一个度数为1的顶点或一个环路(或两者都有)。
- 5. 设G=(V,E)是至少包含一个环路的连通图,边(i,j)至少出现在一个环路中。证明图 $h=(V,E-\{(i,j)\})$ 也是连通的。
 - 6. 证明:
 - 1) 对于每一个n(n-1),都存在一个包含n-1条边的无向连通图。
 - 2) 每一个n 顶点的无向连通图至少有n-1条边。可以使用练习4.5的结论。
- 7. 一个有向图是强连通(strongly connected)的充要条件是:对于每一对不同顶点 i 和j , λi 到i 和 λj 和 λj 都有一个有向路径。
 - 1) 证明对于每一个n(n-2), 都存在一个包含n 条边的强连通有向图。
 - 2) 证明每一个n(n-2) 顶点的强连通有向图至少包含n 条边。
 - 3) 写一个过程确定有向图 G是否是强连通的。
 - 4) 当G是一个邻接矩阵或链接相邻表时,分析程序的时间复杂性。

12.4 抽象数据类型Graph 和Digraph

抽象数据类型*Graph*专指无向图而抽象数据类型*Digraph*专指有向图。ADT 12-1和12-2的抽象数据类型描述只列出了图操作中的一小部分。在后面的讲述过程中,将不断地增加相应的操作。

抽象数据类型WeightedGraph 和WeightedDigraph 相似,只有Add操作的描述需要改变以反映与新添加边相关的权值。

ADT 12-1 无向图的抽象数据类型描述

实例

顶点集合V和边集合E

操作

Create (n): 创建一个具有n 个顶点、没有边的无向图

Exist(i, j): 如果存在边(i, j)则返回true,否则返回false

Edges ():返回图中边的数目 Vertices ():返回图中顶点的数目 Add~(i,j):向图中添加边~(i,j) Delete~(i,j):删除边~(i,j)

Degree (i):返回顶点i 的度 InDegree (i):返回顶点i 的度 OutDegree (i):返回顶点i 的度

ADT 12-2 有向图的抽象数据类型描述

抽象数据类型 Graph {

实例

顶点集合V和边集合E

操作

Create(n): 创建一个具有n个顶点、没有边的有向图

Exist(i, j): 如果存在边(i, j)则返回true, 否则返回false

Edges():返回图中边的数目 Vertices():返回图中顶点的数目 Add(i,j):向图中添加边(i,j) Delete(i,j):删除边(i,j) Degree(i):返回顶点i的度 InDegree(i):返回顶点i的入度

OutDegree(i):返回顶点i的出度

练习

8. 请给出加权无向图WeightedGraph 的ADT 描述。

9. 请给出加权有向图WeightedDigraph 的ADT 描述。

12.5 无向图和有向图的描述

无向图和有向图最常用的描述方法都是基于邻接的方式:邻接矩阵,邻接压缩表和邻接 链表。

12.5.1 邻接矩阵

一个n顶点的图G=(V,E)的邻接矩阵 (adjacency matrix)是一个 $n \times n$ 矩阵A, A中的每一个元素是0或1。假设 $V=\{1,2,...,n\}$ 。如果G是一个无向图,那么A中的元素定义如下:

$$A(i,j) = \begin{cases} 1 \text{ 如果}(i,j) \in E \text{ 或}(j,i) \in E \\ 0 \text{ 其它} \end{cases}$$
 (12-1)

如果G是有向图,那么A中的元素定义如下:

$$A(i,j) = \begin{cases} 1 \text{ 如果 } (i,j) \in E \\ 0 \text{ 其它} \end{cases}$$
 (12-2)

图12-1的邻接矩阵如图12-9所示。

图12-9 图12-1对应的邻接矩阵

从(12-1)和(12-2)中可以得到如下结论:

- 1) 对于n 顶点的无向图,有A(i, i)=0,1 i n。
- 2) 无向图的邻接矩阵是对称的 , 即A(i, j)=A(j, i) , 1 i n , 1 j n
- 3) 对于n 顶点的无向图,有 $\prod_{i=1}^n A(i,j) = \prod_{i=1}^n A(j,i) = d_i$ (d_i 是顶点i 的度)。
- 4) 对于n 顶点的有向图,有 $\prod_{j=1}^n A(i,j) = d_i^{out} \prod_{j=1}^n A(j,i) = d_i^{in}$,1 i n_{ullet}
- 1. 将邻接矩阵映射到数组

使用映射A(i, j)=a[i][j]可以将 $n \times n$ 的邻接矩阵映射到一个 $(n+1) \times (n+1)$ 的整型数组a 中。如果sizeof(int) 等于2个字节,映射的结果需要 $2(n+1)^2$ 字节的存储空间。另一种方法是,采用 $n \times n$ 数组a[n][n] 和映射A(i, j)=a[i-1][j-1]。这种映射需要 $2n^2$ 字节,比前一种减少了4n+2个字节。

注意到所有对角线元素都是零而不需要储存,所以还可以进一步减少 2n字节的存储空间。当把对角线元素去掉后,可得到一个上(或下)三角矩阵(见 4.3.3节)。这些矩阵可以被压缩到一个 $(n-1) \times n$ 的矩阵中,如图 12-10所示。图中的阴影部分是原邻接矩阵的下三角部分。

图12-10 图12-9去掉对角线元素后的邻接矩阵

注意到每个邻接矩阵元素只需要 1位的存储空间,而每个数组元素需要 16位,所以还可以

进一步缩减存储空间。通过使用 unsigned int 类型的数组a,可以将A中的16个元素压缩到a中的1个元素中,因此,对存储空间的需求将变为 n(n-1)/8字节。在空间减少的同时,存储和检索邻接矩阵中元素所需要的时间将增加。

对于无向图,邻接矩阵是对称的(见4.3.5),因此只需要存储上三角(或下三角)的元素,所需空间仅为(n^2-n)/2位。

2. 时间需求

使用邻接矩阵时,需要用 $\Theta(n)$ 时间来确定邻接至或邻接于一个给定节点的集合。寻找图中的边数也需要 $\Theta(n)$ 的时间。另外,增加或删除一条边需要 $\Theta(1)$ 时间。

12.5.2 邻接压缩表

图12-11 图12-1对应的邻接压缩表

对于无向图 h 的取值范围是 $0 \sim 2e$ 。因为这个范围只能描述 2e+1 个互不相同的值 f 所以

每一个h[i]最多需要 $[\log(2e+1)]$ 位。数组1 的范围为 $1 \sim n$,因此1 的每个元素最多需 $\lceil \log n \right$ 位。 所以,每一个 n顶点 e条边的无向图的邻接压缩表所需要的总的存储空间最多为 (n+1) $\lceil \log(2e+1) + 2e^{\lceil \log n \right|} = O((n+e)\log n)$ 。

时间需求

当e 远远小于 n^2 时,邻接压缩表需要的空间远远小于邻接矩阵需要的空间。如果 G为无向图,顶点i 的度是h[i+1]-h[i],G中边的数目是h[n+1] / 2。使用邻接表可以比使用邻接矩阵更容易确定这些数量。增加或删除一条边需要 O(n+e) 的时间。

12.5.3 邻接链表

在邻接链表(linked-edjacency-list)中,邻接表是作为链表保存的,可以用类 Chain<int>(见程序 3-8)来实现。另外,可使用一个 Chain<int> 类型的头节点数组 h 来跟踪这些邻接表。 h[i].first 指向顶点i 的邻接表中的第一个节点。如果x 指向链表h[i] 中的一个节点,那么(i,x) data)是图中的一条边。图 12-12给出了一些邻接链表。

假设每个指针和整数均为2字节长,则一个n 顶点图的邻接链表所需要的空间为2(n+m+1),其中对于无向图,m=2e;而对于有向图,m=e。1可从大小为n+2的数组h 中得到,如果用h[i-1]指向顶点i 的链表,可以不需要l。

2

0

link

0

h

[1]

[2]

data

图12-12 图12-1对应的邻接链表

时间需求

邻接链表便于进行边的插入和删除操作。确定邻接表中顶点的数目所需要的时间与表中顶 点的数目成正比。

练习

- 10. 请为图12-5和12-8a 提供下列描述:
- 1) 邻接矩阵。
- 2) 邻接压缩表。
- 3) 邻接链表。
- 11.a 是一个 $(n-1) \times n$ 的数组,用来描述一个n 顶点图的邻接矩阵A。a 中没有描述矩阵的对角线(如图12-10所示)。编写两个函数 Store 和Retrieve 分别存储和搜索A(i,j) 的值,每个函数的复杂性应为 $\Theta(1)$ 。
- 12. 用全邻接矩阵(见图 12-9)完成练习 11,矩阵的 16个元素可压缩成数组 a 的一个元素,其中a 是unsigned int类型的一维数组。
- 13. 用无向图完成练习11,仅在一维数组a中存储无向图的下三角矩阵。假设a中的每个元素非0即1。
- 14. 用无向图完成练习11,无向图的下三角矩阵存储在一个unsigned int类型的一维数组a中,假设a中的每一个元素描述下三角矩阵中的16个元素。
 - 15. 假设用一个 $n \times n$ 的数组a 来描述一个有向图的 $n \times n$ 邻接矩阵
 - 1) 编写一个函数确定一个顶点的出度,函数的复杂性应为 **Θ**(n)。
 - 2) 编写一个函数确定一个顶点的入度,函数的复杂性应为 **Θ**(n)。
 - 3) 编写一个函数确定图中边的数目,函数的复杂性应为 $\Theta(n^2)$ 。
 - 16. 假设用邻接压缩表描述一个无向图
 - 1) 编写一个函数删除边(i, j)。代码的复杂性是多少?
 - (i, j)。代码的复杂性是多少?
 - 17. 对有向图完成练习16。
 - 18. 用邻接链表完成练习15。
 - 19. 用邻接链表完成练习16。
- 20. G是一个n 顶点,e 条边的无向图。e 至少是多少时,G的邻接矩阵所占用的空间才会比邻接压缩表所占用的空间少?
 - 21. 对有向图G完成练习20。

12.6 网络描述

将图和有向图的描述进行简单扩充就可得到网络的描述,无论它是加权的无向图还是有向图。类似于邻接矩阵的描述,可用一个矩阵 C来描述耗费邻接矩阵(cost-adjacency-matrix)。如果A(i,j) 是1,那么C(i,j) 是相应边的耗费(或权);如果A(i,j) 是0,那么相应的边不存在,C(i,j) 等于某些预置的值 NoEdge。选择 NoEdge是为了便于区分边是否存在。一般来说,NoEdge的值被设为无穷大。图 12-13给出了图 12-1的耗费邻接矩阵。符号 代表 NoEdge的值。

用(顶点, 权)替换l中的每一个入口,可以从相应的无权图或无权有向图中得到网络的邻接压缩表。例如,相应于图 12-1c 的数组l 如图 12-11c 所示,每条边的权值由图 12-13c 中的耗

费邻接矩阵给出。相应的加权有向图的数组 l 为[(2,8),(3,3),(4,2),(5,7),(3,6),(4,5)]。数组 h 不变。

图12-13 图12-1对应的可能的耗费邻接矩阵

使用Chain<GraphNode>类型的链表,可以从相应的图的邻接表描述中得到网络的邻接表描述,其中GraphNode包括两个部分:vertex和weight。图12-14给出了与图12-13a的耗费邻接矩阵相对应的网络描述。图中每个节点的第一部分是顶点,第二部分是权。

图12-14 图12-13a对应的网络的邻接链表

练习

- 22. 给出相应于图 12-1a 和b 中耗费邻接矩阵的网络邻接压缩表。
- 23. 给出相应于图 12-1a 和b 中耗费邻接矩阵的网络邻接链表。

12.7 类定义

12.7.1 不同的类

无权有向图和无向图可以看作每条边的权是 1的加权有向图和无向图。因此 12.4节中定义的抽象数据类型(Graph, Digraph, WeightedGraph, WeightedDigraph) 是一个更普通的抽象数据类型Network的子类。

对于12.4节的四种抽象数据类型中的每一种,考虑 12.5和12.6节所讨论的三种描述方法。用C++类把抽象数类型和描述方法联系起来,可以得到 12个类。本节只给出其中的八个类,其余四个对应于压缩描述的类留作练习(练习33至36)。

本节要讨论的八个类是 AdjacencyGraph, AdjacencyWGraph(矩阵描述的加权图), AdjacencyDigraph, AdjacencyWDigraph, LinkedGraph, LinkedWGraph, LinkedDigraph和LinkedWDigraph。

4种抽象数据类型中的若干对类型之间存在 IsA关系,例如,无向图可以看作边(i, j) 和边(j, i) 都存在的有向图;也可以看作所有边的权均为1的加权图;或者看作所有边的权为1,若边(i, i)

j) 存在,则边(j, i) 也存在的加权有向图。类似地,有向图也可以看作所有边的权均为 1 的加权有向图。

利用这些关系可以很容易地设计这八个类,因为可以从其中的一个类派生出另一个类。虽然存在很多IsA关系,但只能利用其中少数几个关系。很自然地,可以从一个邻接矩阵类派生另一个邻接矩阵类,从一个链接类派生另一个链接类。图 12-15中的有向无环图给出了各个类之间的派生层次。例如,AdjacencyGraph类可以由AdjacencyWGraph派生而来。对于链接类,引入另外一个类LinkedBase来描述链表数组。利用类LinkedBase可以避免这四个链接类中公用函数的重复。而对于邻接类,不需要额外定义这样的类,因为邻接类有一个共同的根类——AdjacencyWDigraph,在这个根类中定义了所有类的公用函数。

图12-15 类的派生层次

12.7.2 邻接矩阵类

int e: // 边数

邻接矩阵类的根是AdjacencyWDigraph,因此从这个类开始。程序12-1给出了类的描述。程序中,先用程序1-13中函数Make2DArray为二组数组a分配空间,然后对数组a初始化,以描述一个n顶点、没有边的图的邻接矩阵,其复杂性为❷(n²)。该代码没有捕获可能由Make2DArray引发的异常。在析构函数中调用了程序1-14中的二维数组释放函数Delete2DArray。

程序12-1 加权有向图的耗费邻接矩阵

```
template<class T>
class AdjacencyWDigraph {
  friend AdjacencyWGraph<T>;
  public:
 AdjacencyWDigraph (int Vertices = 10, T noEdge = 0);
 ~AdjacencyWDigraph() {Delete2DArray(a,n+1);}
 bool Exist(int i, int j) const;
 int Edges() const {return e;}
 int Vertices() const {return n;}
 AdjacencyWDigraph<T>& Add (int i, int j, const T& w);
 AdjacencyWDigraph<T>& Delete(int i, int j);
 int OutDegree(int i) const;
 int InDegree(int i) const;
  private:
 T NoEdge; // 用于没有边存在的情形
 // 顶点数目
 int n;
```


```
T **a:
 // 二维数组
};
template<class T>
AdjacencyWDigraph<T>::AdjacencyWDigraph(int Vertices, T noEdge)
{// 构造函数
 n = Vertices;
 e = 0;
 NoEdge = noEdge;
 Make2DArray(a, n+1, n+1);
 //初始化为没有边的图
 for (int i = 1; i <= n; i++)
 for (int j = 1; j <= n; j++)
 a[i][j] = NoEdge;
}
template<class T>
bool AdjacencyWDigraph<T>::Exist(int i, int j) const
{// 边(i, j)存在吗?
 if (i < 1 || j < 1 || i > n || j > n || a[i][j] == NoEdge) return false;
 return true;
}
template<class T>
AdjacencyWDigraph<T>& AdjacencyWDigraph<T> ::Add(int i, int j, const T& w)
{// 如果边 (i,j) 不存在,则将该边加入有向图中
 if (i < 1 || j < 1 || i > n ||
 j > n || i == j || a[i][j] != NoEdge)
 throw BadInput();
 a[i][j] = w;
 e++;
 return *this;
}
template<class T>
AdjacencyWDigraph<T>& AdjacencyWDigraph<T>::Delete(int i, int j)
{//删除边(i,j).
 if (i < 1 || j < 1 || i > n || j > n || a[i][j] == NoEdge)
 throw BadInput();
 a[i][j] = NoEdge;
 e--:
 return *this;
}
template<class T>
int AdjacencyWDigraph<T>::OutDegree(int i) const
{// 返回顶点 i的出度
```


```
if (i < 1 || i > n) throw BadInput();
  // 计算顶点 i的出度
  int sum = 0;
  for (int j = 1; j <= n; j++)
 if (a[i][j] != NoEdge) sum++;
  return sum;
}
template<class T>
int AdjacencyWDigraph<T>::InDegree(int i) const
{// 返回顶点 i的入度
  if (i < 1 || i > n) throw BadInput();
  // 计算顶点 i的入度
  int sum = 0;
  for (int j = 1; j <= n; j++)
 if (a[j][i] != NoEdge) sum++;
  return sum;
}
```

函数Exist 的代码不能区分下面两种情况:1) i 和 / 或j 是否为有效顶点;2) 边(i, j) 是否存在。可以对代码进行修改,使前一种情况引发一个异常 OutOfBounds。对于Add和Delete函数也可以如法炮制。所有代码简单易懂,所以将不再作进一步说明。 Exist , Edges , Add和Delete的复杂性均为 $\Theta(1)$, 而OutDegree和InDegree的复杂性为 $\Theta(n)$ 。

剩下的三种邻接矩阵类在程序12-2到程序12-4中给出。

程序12-2 加权图的耗费邻接矩阵

```
template<class T>
class AdjacencyWGraph : public AdjacencyWDigraph<T> {
  public:
 AdjacencyWGraph(int Vertices = 10, T noEdge = 0) : AdjacencyWDigraph<T>(Vertices, noEdge) {}
 AdjacencyWGraph<T>& Add(int i, int j, const T& w)
 {AdjacencyWDigraph<T>::Add(i,j,w);
 a[j][i] = w;
 return *this;}
 AdjacencyWGraph<T>& Delete(int i, int j)
 {AdjacencyWDigraph<T>::Delete(i,j);
 a[j][i] = NoEdge;
 return *this;}
 int Degree(int i) const {return OutDegree(i);}
};
```

程序12-3 有向图的邻接矩阵

```
class AdjacencyDigraph : public AdjacencyWDigraph<int> {
 public:
 AdjacencyDigraph(int Vertices = 10) : AdjacencyWDigraph<int>(Vertices, 0) {}
```


```
AdjacencyDigraph& Add(int i, int j)
{AdjacencyWDigraph<int>::Add(i,j,1);
return *this;}
AdjacencyDigraph& Delete(int i, int j)
{AdjacencyWDigraph<int>::Delete(i,j);
return *this;}
};
```

程序12-4 图的邻接矩阵

```
class AdjacencyGraph : public AdjacencyWGraph<int>
{
 public:
 AdjacencyGraph(int Vertices = 10) : AdjacencyWGraph<int>(Vertices, 0) {}
 AdjacencyGraph& Add(int i, int j)
 {AdjacencyWGraph<int>::Add(i,j,1);
 return *this;}
 AdjacencyGraph& Delete(int i, int j)
 {AdjacencyWGraph<int>::Delete(i,j);
 return *this;}
};
```

12.7.3 扩充Chain类

在链表描述中,对象被描述为一个链表数组,且每个链表的类型为 Chain类(见程序3-8)。 我们所需要的一种链表操作目前尚未定义,因此下面增加该操作。

新的共享成员函数(见程序 12-5)删除一个具有指定关键值的元素。程序在链表中搜索与 x的关键值相同的元素(假设操作符!=已被重载用于比较两个元素的关键值)。如果找到了匹配的元素,将它从链表中删除,并返回到 x 中。

程序12-5 从链表中删除元素


```
x = current->data; // 保存匹配元素
// 从链表中删除 current 节点
if (trail) trail->link = current->link;
else first = current->link;
delete current; // 释放节点
return *this;
}
```

12.7.4 类LinkedBase

如图12-15所示,无权和加权图的派生路径之所以不同,其原因在于加权有向图和无向图的链表节点中有一个权值域,而无权有向图和无向图中则没有。对于后者,使用 int 类型的链节点就足够了;而对于前者,链节点必须包含一个权值域和一个顶点域。尽管节点结构存在这种差别,但某些基本函数的代码仍然是一样的。因此,引入一个新类LinkedBase(见程序12-6),它包含了构造函数、析构函数、Edges和OutDegree函数。

构造函数为链表数组分配空间。h[i] 是顶点i 的链表,1 i n。析构函数释放这些空间。构造函数、析构函数及Edges的复杂性均为 $\Theta(1)$,OutDegree(i)的复杂性为 $\Theta(d_i^{out})$ 。

程序12-6 邻接链描述的基类

```
template<class T>
class LinkedBase {
  friend class LinkedDigraph;
  friend class LinkedGraph;
  friend LinkedWDigraph<int>;
  friend LinkedWGraph<int>;
  public:
 LinkedBase(int Vertices = 10)
 {n = Vertices};
 e = 0:
 h = new Chain < T > [n+1];
 ~LinkedBase() {delete [] h;}
 int Edges() const {return e;}
 int Vertices() const {return n;}
 int OutDegree(int i) const
 {if (i < 1 || i > n) throw OutOfBounds();
 return h[i].Length();}
  private:
 int n;
 //顶点数
 int e;
 // 边数
 Chain<T> *h; // 邻接矩阵
};
```


12.7.5 链接类

前面所定义的四种链接类是 LinkedBase 类的友员。程序 12-7给出了 LinkedDigraph 类。程序中增加了一个保护成员函数 AddNoCheck,在添加一条边时该函数不作任何检查。之所以增加这个函数是因为在使用邻接表时,有效性检查的开销很大,既然能够知道所增加的边是有效的,所以省略了这种检查。 Exist(i,j) 和Add(i,j) 的复杂性为 $\Theta(d_i^{out})$,而AddNoCheck 的复杂性为 O(1),Delete(i,j) 的复杂性为 O(1),O(1)0,O(1)1,O(1)2,O(2)3。

程序12-7 有向图的邻接链表

```
class LinkedDigraph : public LinkedBase<int> {
 public:
 LinkedDigraph(int Vertices = 10): LinkedBase<int> (Vertices) {}
 bool Exist(int i, int j) const;
 LinkedDigraph& Add(int i, int j);
 LinkedDigraph& Delete(int i, int j);
 int InDegree(int i) const;
 protected:
 LinkedDigraph& AddNoCheck(int i, int j);
};
bool LinkedDigraph::Exist(int i, int j) const
{// 边 (i,i)存在吗?
 if (i < 1 || i > n) throw OutOfBounds();
 return (h[i].Search(j)) ? true : false;
}
LinkedDigraph& LinkedDigraph::Add(int i, int j)
{// 把边 (i,j) 加入到图中
 if (i < 1 || j < 1 || i > n || j > n || i == j || Exist(i, j)) throw BadInput();
 return AddNoCheck(i, j);
}
LinkedDigraph& LinkedDigraph::AddNoCheck(int i, int j)
{// 增加边但不检查可能出现的错误
 h[i].Insert(0,j); // 把 j 添加到顶点 i 的表中
 e++;
 return *this;
}
LinkedDigraph& LinkedDigraph::Delete(int i, int j)
{// 删除边(i,j)
 if (i < 1 || i > n) throw OutOfBounds();
 h[i].Delete(j);
 e--:
 return *this;
}
```


```
int LinkedDigraph::InDegree(int i) const \{/\!/\  返回顶点 i的入度 if (i < 1 || i > n) throw OutOfBounds(); /\!/\  计算到达顶点 i的边 int sum = 0; for (int j = 1; j <= n; j++) if (h[j].Search(i)) sum++; return sum; \}
```

程序12-8给出了类LinkedGraph,它是从类LinkedDigraph派生而来的。除函数InDegree外,其他所有函数的复杂性均与LinkedDigraph类中对应函数的复杂性相同。

程序12-8 LinkedGraph类

```
class LinkedGraph: public LinkedDigraph {
  public:
 LinkedGraph(int Vertices = 10) : LinkedDigraph (Vertices) {}
 LinkedGraph& Add(int i, int j);
 LinkedGraph& Delete(int i, int j);
 int Degree(int i) const {return InDegree(i);}
 int OutDegree(int i) const {return InDegree(i);}
  protected:
 LinkedGraph& AddNoCheck(int i, int j);
};
LinkedGraph& LinkedGraph::Add(int i, int j)
{// 向图中添加边 (i,j)
  if \ (i < 1 \ || \ j < 1 \ || \ i > n \ || \ j > n \ || \ i ==j \ || \ Exist(i, \ j)) \ throw \ BadInput();
 return AddNoCheck(i, j);
}
LinkedGraph& LinkedGraph::AddNoCheck(int i, int j)
{// 添加边(i,j), 不检查可能出现的错误
  h[i].Insert(0,j);
  try {h[j].Insert(0,i);}
  // 若出现异常,则取消第一次插入,并引发同样的异常
  catch (...) {h[i].Delete(j); throw;}
  e++;
  return *this;
}
LinkedGraph& LinkedGraph::Delete(int i, int j)
{//删除边(i,j)
  LinkedDigraph::Delete(i,j);
  e++; // 补偿
  LinkedDigraph::Delete(j,i);
```


```
return *this;
}
```

程序12-9给出了加权有向图的类定义。GraphNode类如程序12-10所示。InDegree的代码与LinkedDigraph类的代码相同,在程序12-9中不再给出。所有函数的复杂性与LinkedDigraph类对应函数的复杂性相同。现在,从LinkedWDigraph类可以派生出LinkedWGraph类(见练习32)。

程序12-9 加权有向图的邻接链表

```
template<class T>
class LinkedWDigraph: public LinkedBase<GraphNode<T>> {
 public:
 LinkedWDigraph(int Vertices = 10) : LinkedBase<GraphNode<T> > (Vertices) {}
 bool Exist(int i, int j) const;
 LinkedWDigraph<T>& Add(int i, int j, const T& w);
 LinkedWDigraph<T>& Delete(int i, int j);
 int InDegree(int i) const;
 protected:
 LinkedWDigraph<T>&
 AddNoCheck(int i, int j, const T& w);
};
template<class T>
bool LinkedWDigraph<T>::Exist(int i, int j) const
{// 存在边(i,j) 吗?
 if (i < 1 || i > n) throw OutOfBounds();
 GraphNode<T> x;
 x.vertex = j;
 return h[i].Search(x);
}
template<class T>
LinkedWDigraph<T>& LinkedWDigraph<T> ::Add(int i, int j, const T& w)
{// 添加边(i,j)
 if (i < 1 || j < 1 || i > n || j > n || i == j
 || Exist(i, j)) throw BadInput();
 return AddNoCheck(i, j, w);
}
template<class T>
LinkedWDigraph<T>& LinkedWDigraph<T> ::AddNoCheck(int i, int j, const T& w)
{// 添加边(i,j), 不检查可能出现的错误
 GraphNode<T> x;
 x.vertex = j; x.weight = w;
 h[i].Insert(0,x);
 e++;
 return *this;
```


```
}
template<class T>
LinkedWDigraph<T>& LinkedWDigraph<T>::Delete(int i, int j)
{// 删除边(i,j)
  if (i < 1 || i > n) throw OutOfBounds();
  GraphNode<T> x;
  x.vertex = j;
  h[i].Delete(x);
  e--;
  return *this;
}
template<class T>
int LinkedWDigraph<T>::InDegree(int i) const
{// 返回顶点i的入度
  if (i < 1 || i > n) throw OutOfBounds();
  int sum = 0;
  GraphNode<T> x;
  x.vertex = i;
  // 检查所有的(j,i)
  for (int j = 1; j <= n; j++)
 if (h[j].Search(x)) sum++;
  return sum;
}
```

程序12-10 GraphNode类

```
template <class T>
class GraphNode {
 friend LinkedWDigraph<T>;
 friend LinkedWGraph<T>;
 friend Chain<T>;
  public:
 int operator !=(GraphNode<T> y) const
 {return (vertex != y.vertex);}
 void Output(ostream& out) const
 {out << vertex << " " << weight << " ";}
  private:
 int vertex; // 边的第二个顶点
 T weight; // 边的权重
};
template <class T>
ostream& operator<<(ostream& out, GraphNode<T> x)
  {x.Output(out); return out;}
```


练习

- 24. 编写一个输入无向图的函数 AdjacencyGraph::Input和一个输出函数 Output。假设输入内容包括顶点、边的数量以及边的集合。每条边由一对顶点给出。重载操作符 <<以便于输入无向图。
- 25. 编写一个输入有向图的函数 Adjacency Digraph::Input和一个输出函数 Output, 重载操作符<<以便于输入有向图。
- 26. 编写一个输入无向网络的函数 AdjacencyWGraph::Input和一个输出函数 Output, 重载操作符<<和>>。
- 27. 编写一个输入有向网络的函数 AdjacencyWDigraph::Input和一个输出函数Output, 重载操作符<<和>>。
- 28. 编写一个输入无向图的函数 LinkedGraph::Input和一个输出函数 Output, 重载操作符 << 和>>。
- 29. 编写一个输入有向图的函数 LinkedDigraph::Input和一个输出函数 Output, 重载操作符 <<和>>。
- 30. 编写一个输入无向网络的函数 LinkedWGraph::Input和一个输出函数 Output, 重载操作符<<和>>。
- 31. 编写一个输入有向网络的函数 LinkedWDigraph::Input和一个输出函数 Output, 重载操作符<<和>>。
- 32. 设计一个 C++类LinkedWGraph,用邻接链表描述加权无向图,从LinkedWDigraph类(见程序12-9)中派生此类。
- 33. 设计一个 C++类PackedAdjGraph,用邻接压缩表描述无向图,从LinearList类(见程序3-1)中派生此类。
- 34. 设计一个 C++类PackedAdjWGraph,用邻接压缩表描述加权无向图,从LinearList类(见程序 3-1)中派生此类。
- 35. 设计一个 C++类PackedAdjDigraph,用邻接压缩表描述有向图,从LinearList类(见程序 3-1)中派生此类。
- 36. 设计一个C++类PackedAdjWDigraph,用邻接压缩表描述加权有向图,从LinearList类(见程序3-1)中派生此类。

12.8 图的遍历

12.8.1 基本概念

不论采用哪一种图类编写应用程序,都需要沿着矩阵的一行或多行向下移动,或者沿着一个或多个链表向下移动,实现这种移动的函数称为遍历器(iterator)。对于类Chain,定义了一个附加类ChainIterator(见程序3-18),它提供了从链表的一个元素移到下一个元素的函数。可以在图类中引入相同策略并定义一些新的、能够提供遍历函数的图类。

不过在图类中,遍历器被嵌入到了类中。在练习37,38和39中要求设计新的遍历器类。下面将给出遍历函数及其相应说明,这些函数只使用一个游标来跟踪矩阵的每一行或每个链表,因此,它们不支持需要多个游标的应用。

• Begin(i) 对于邻接表,返回顶点i 所对应表中的第一个顶点;对于邻接矩阵,返回邻接

于顶点i 的最小(即第一个)顶点。在两种情况中,如果没有邻接顶点,都将返回零值。

- NextVertex (i) 返回顶点i 对应邻接表中的下一个顶点或返回邻接于顶点i的下一个最小顶点。同样,当没有下一个顶点时函数返回零。
- InitializePos() 初始化用来跟踪每一个邻接表或(耗费)邻接矩阵每一行中当前位置的存储配置。
 - DeactivatePos() 取消InitializePos()所产生的存储配置。

12.8.2 邻接矩阵的遍历函数

邻接矩阵的遍历函数可以作为 AdjacencyWDigraph类的一个共享函数来加以实现。由于其他3种邻接类都是从这个类派生出来的,因此它们可以从 AdjacencyDigraph类中继承该函数。

由于可能处在邻接矩阵不同行的不同位置,因此用一个数组 pos来记录每一行中的位置, 这个变量是AdjacencyWDigraph的私有成员,定义如下:

int *pos;

遍历函数的代码见程序12-11。

程序12-11 邻接矩阵的遍历函数

```
void InitializePos() {pos = new int [n+1];}
void DeactivatePos() {delete [] pos;}
template<class T>
int AdjacencyWDigraph<T>::Begin(int i)
{//返回第一个与顶点 i邻接的顶点
if (i < 1 || i > n) throw OutOfBounds();
 // 查找第一个邻接顶点
 for (int j = 1; j <= n; j++)
 if (a[i][j] != NoEdge) {// j 是第一个
 pos[i] = j;
 return j;}
 pos[i] = n + 1; // 没有邻接顶点
  return 0;
}
template<class T>
int AdjacencyWDigraph<T>::NextVertex(int i)
{// 返回下一个与顶点 i邻接的顶点
 if (i < 1 || i > n) throw OutOfBounds();
 // 寻找下一个邻接顶点
 for (int i = pos[i] + 1; i <= n; i++)
 if (a[i][j] != NoEdge) {// j 是下一个顶点
 pos[i] = j; return j;}
  pos[i] = n + 1; // 不存在下一个顶点
```


```
return 0;
```

12.8.3 邻接链表的遍历函数

对于用邻接链表描述的图和网络,需要将程序 12-12中定义的共享成员函数 Initialize和 DeactivatePos加入到LinkedBase类中,并且,还需要定义一个私有变量 pos:

ChainIterator<T> *pos;

此外,还需要将余下的两个遍历函数加入到 LinkedDigraph和LinkedWDigraph类中,代码见程序12-13和12-14。

程序12-12 加入到LinkedBase类中

```
void InitializePos()
  {pos = new ChainIterator<T> [n+1];}
void DeactivatePos() {delete [] pos;}
```

程序12-13 邻接链表的遍历函数

```
int LinkedDigraph::Begin(int i)
{// 返回第一个与顶点 i邻接的顶点
 if (i < 1 || i > n) throw OutOfBounds();
 int *x = pos[i].Initialize(h[i]);
 return (x) ? *x : 0;
}

int LinkedDigraph::NextVertex(int i)
{// 返回下一个与顶点 i邻接的顶点
 if (i < 1 || i > n) throw OutOfBounds();
 int *x = pos[i].Next();
 return (x) ? *x : 0;
}
```

程序12-14 链接加权有向图的遍历函数

```
template<class T>
int LinkedWDigraph<T>::Begin(int i)
{// 返回第一个与顶点 i邻接的顶点
 if (i < 1 || i > n) throw OutOfBounds();
 GraphNode<T> *x = pos[i].Initialize(h[i]);
 return (x) ? x->vertex : 0;
}

template<class T>
int LinkedWDigraph<T>::NextVertex(int i)
{// 返回下一个与顶点 i邻接的顶点
 if (i < 1 || i > n) throw OutOfBounds();
 GraphNode<T> *x = pos[i].Next();
```


```
return (x) ? x->vertex : 0;
```

练习

- 37. 为AdjacencyWDigraph 设计一个遍历器类,并加以测试。类应提供本节中所介绍的各种遍历功能。
 - 38. 用LinkedDigraph 完成练习37。
 - 39. 用LinkedWDigraph 完成练习37。

12.9 语言特性

12.9.1 虚函数和多态性

考察LinkedGraph::Add(见程序12-8)和LinkedDigraph::Add(见程序12-7)的代码,两段程序是一样的!由于LinkedGraph是从LinkedDigraph 派生而来,尝试一下将LinkedGraph::Add 删除并从LinkedDigraph中继承Add成员函数。假设继承了这个成员,如果 G的类型是LinkedGraph,那么表达式G.Add(i,j)将调用所继承的函数LinkedDigraph::Add,该函数又将调用函数LinkedDigraph::AddNoCheck,并将边加入到链表i而不是链表j中。LinkedDigraph::Add的行为是单态的(unimorphic),也就是说,不管LinkedDigraph::Add是作用于LinkedDigraph类的对象还是作用于LinkedDigraph派生类的对象,LinkedDigraph::Add的行为都是一样的,所调用的函数也完全相同。

由于LinkedDigraph有它自己的AddNoCheck函数,因此,当LinkedDigraph::Add作用于LinkedGraph类的对象上时,希望它调用LinkedGraph::AddNoCheck;当它作用于LinkedDigraph类的对象上时,希望它调用LinkedDigraph::AddNoCheck。即,希望LinkedDigraph::Add的行为是多态的(polymorphic),被调用的函数取决于函数所作用的对象类型。通过在程序 12-7的第10行:

LinkedDigraph& AddNoCheck(int i, int j);

之前加上关键字virtual,就能把LinkedDigraph::AddNoCheck变成一个虚函数(virtual function)。 此外不需要其他任何修改,特别不需要在以下函数之前加入关键字 virtual:

LinkedDigraph& LinkedDigraph::AddNoCheck(int i, int j)

虚函数可用一种特殊的方式来处理。首先,考虑单一继承的情况,在此情况中,类既可以是基类,也可是另一个类的派生类。假设 A是B的一个派生类且A和B都至少包含一个虚函数。可为A构造一个虚函数表,对于A和B的每一个虚函数F,表中都有一个对应的指针,用来指向调用A.F时实际执行的函数F。

考察图 12-16的派生结构,这是一个单一继承的例子,因为每一个类最多是从一个类派生而来。这里有 4个类A,B,C,和D。类A从类B派生而来,类B从类C派生而来,而类C又从类D派生而来。方框中列出了类的成员函数。例如,类D包含虚函数f 和g(在图中,vf 是virtal f 的缩写,vg 是virtual g 的缩写)和非虚函数f0。函数f0:f1。函数f2,不f3,不f4。虽然f5,不f6。虽然f7,是f7。因为在f7。因为在f8,它仍然是一个虚函数,因为在f8,它一个函数被声明为虚函数,它在所有的派生类中仍然是虚函数。

图12-16中方框的右边给出了类的虚函数表。表中包含一个指针,指向每个虚函数的实际

执行函数。由于D不是派生类,它的表中只包含 D中所定义的虚函数。其他每个类的虚函数表可从其父类的虚函数表中构造出来。例如,C的虚函数表中包含 C中新定义的虚函数以及对 D中的虚函数进行修改后的函数。可采用同样的方法来构造 A和B的虚函数表。

图12-16 虚函数

设a,b,c,和d 分别是A,B,C和D的对象,调用d.h()时需使用D的虚函数表来决定执行哪一个 f 和g,其输出为 DD。在执行c.h()时,根据C的虚函数表来决定执行哪一个 f 和g,其输出为 CD。b.h ()、b.p()、a.h()和a.p()所产生的输出分别是BB、BB、AA和AA。

下面考察多重继承的情况,在这种情况中,A是从两个或两个以上的类中派生而来。例如,考察图12-17a 中的派生有向图,图中A是从B和E中派生而来。现在A有两个虚函数表,第一个对应于派生路径ABCD,第二个对应于路径AEFG。当沿路径ABCD作用于A的对象时使用第一个表;当沿路径AEFG作用于A的对象时使用第二个表。采用与单一继承相同的过程从 B的虚函数表中构造第一条路径的虚函数表,同样,也可从 E中构造第二条路径的虚函数表。

图12-17 派生层次

基于这种构造虚函数表的方法,当从A派生其他的类(比如X)时,需要从A的两个虚函数表中指定一个虚函数表来实现派生。按习惯,指定第一个基类的虚函数表。因此,如果 A采用如下语句定义:

class A: public B, public E

那么无论何时,当构造 A的其他派生类的虚函数表时,都将使用路径 ABCD的虚函数表作为 A的虚函数表。

12.9.2 纯虚函数和抽象类

如下所示,如果虚函数被初始化为0:

virtual int f (int x,int y) = 0;

则称该虚函数为纯虚函数(pure virtual function)。在它的类说明语句中没有给出实现代码。包含一个纯虚函数的类称为抽象类(abstract class)。如果A是一个抽象类,那么将不会有 A类型的对象,因为无法执行A.f(),但是可以有指向 A类型对象的指针。

在12.7节中曾提到有向图,无向图,加权有向图和加权无向图都可以被看作一个网络。虽然没有定义相应的网络类,但我们为这四种特殊网络中的每一个网络都定义了两个类,因为必须在描述层对这四种网络进行区分。现在来定义一个抽象类 Network (见程序12-15),这个类目前只包含纯虚函数,在后面的小节中将在其中加入一些非虚函数。

程序12-15 抽象类Network

```
class Network {
  public:
 virtual int Begin(int i) = 0;
 virtual int NextVertex(int i) = 0;
 virtual void InitializePos() = 0;
 virtual void DeactivatePos() = 0;
};
```

Network 中的函数可施加于所有四种特殊网络。直接使用遍历函数 Begin, NextVertex, InitializePos 和Deactivatepos 可能会失败,因为这些遍历函数是作为虚函数定义的,它们的具体实现取决于对象的类型。

12.9.3 虚基类

考察图12-17b 的派生结构,类B、C、D与图12-16中的类相同,将图12-16类A中g 的重定义省略掉就得到图12-17的A。类E和F分别与类B和C不同,区别仅在于E和F只输出字符E和F,而B和C只输出字符B和C。C和F都是从D中派生而来的。如果a 是A的对象,那么a.h()和a.p()含义不明。对于第1种情况,不知道应该使用A的两个虚函数表中的哪一个(ABCD和AEFD);对于第2种情况,不知道是调用a.B::p()还是调用a.E::p()。a.B::h()调用D::h()并使用A的ABCD路径虚函数表,输出结果为AB;a.E::h()产生输出AE。因此,调用的路径决定了使用D的哪一个虚拟函数。

在许多应用中,当对 A的对象进行操作时,我们希望不管调用路径是什么,最终执行的是同样的虚函数。通过使 D成为C和F的共同虚基类可以做到这一点。不过,在图 12-17的例子中,简单地使 D成为C和F的虚基类还不够,因为 D的虚函数 f 和 g 在路径 ABCD和AEFG上

都被重新定义,因此不知道使用哪一个定义。要消除这种歧义,基类 D的每一个虚函数最多只能在一条路径上重新定义。例如,假定在类 B中重新定义f 来输出B且在f A,B或f C中没有重新定义f ,是这f ,是f ,是

使D成为C和F的虚基类的另一个结果是A的对象仅含D的数据成员的一个拷贝。不管D是否是一个虚基类,C和F的对象都包含D的数据成员。同样,B的对象包含C和D的数据成员,而E的对象包含F和D的数据成员。如果D不是一个虚基类,A的对象将包含路过B的B,C和D的数据成员和路过E的E,F,D的数据成员。因此,在每一个A的对象中包含 2份 D的数据成员。当 D是一个虚基类时,每个A的对象将只包含D中的1份数据成员。

为了避免出现基类数据成员的多个副本,应将基类声明为虚基类。为使 Network成为 Adjacency W Digraph和 Linked Base的一个虚基类,将类的标题修改如下:

class AdjacencyWDigraph: virtual public Network

class LinkedBase: virtual public Network

这些标题说明了AdjacencyWDigraph和LinkedBase是从Network中派生出来的并且Network是它们的虚基类。由于其他的类都是从AdjacencyWDigraph和LinkedBase中派生出来的,因此这些类的成员也可以访问Network的成员。

在图的应用中,必须把 Network定义为 Adjacency W Digraph和 Linked Base的一个虚基类,因为还需要定义另外一个类 Undirected,它也是从 Network派生而来的。类 Undirected中包含专用于无向图和网络的函数,因此,只能从无向图和网络类中访问这些函数。图 12-18给出了新的派生结构。

图12-18 包括Undirected的类派生层次

对于链接类,在 LinkedBase 中定义了纯虚函数 InitializePos , DeactivatePos , Begin 和 Network 的NextVertex。假设G是LinkedGraph 类型并且 f 是Network 的一个成员,假设 LinkedBase 和Undirected 是从Network 中以非虚拟方式派生出来的,则执行G.f() 时将出现歧义,因为不知道使用LinkedGraph的哪一个虚函数表。如果执行G.g(),其中g是Undirected的一个成员,则g 将调用f,f 是Network 的一个成员,因此所使用的路径为LinkedGraph->Undirected>Network,但Network并未定义纯虚遍历函数。通过把 Network作为LinkedBase和Undirected的

一个虚基类,可以解决这种问题。

12.9.4 抽象类和抽象数据类型

可以用抽象类来说明抽象数据类型。到目前为止,抽象数据类型的描述都是以自然语言的形式给出的。考察抽象数据类型 LinearList (ADT2-1),它是线性表数据结构的非正式描述。该描述给出了线性表必须支持的所有操作,但是无法强制某个具体的线性表实现必须满足这种要求。通过将 LinearList 定义成一个抽象类并且要求所有的线性表都从这个抽象类派生而来,就可以使任一个线性表与相应的抽象数据类型保持一致。

对于线性表数据结构,可以使用程序12-16的抽象类定义。

程序12-16 抽象类AbstractList

```
template<class T>
class AbstractList {
public:
 virtual bool IsEmpty() const = 0;
 virtual int Length() const = 0;
 virtual bool Find(int k, T& x) const = 0; //查找第k个元素,并送入x
 virtual int Search(const T& x) const = 0; //返回x的位置
 virtual AbstractList<T>& Delete(int k, T& x) = 0; //删除第k元素,并将其放入x
 virtual AbstractList<T>& Insert(int k, const T& x) = 0; //紧靠第k个元素之后插入x
 virtual void Output(ostream& out) const = 0;
};
```

AbstractList 的所有成员函数都是虚函数。由于每一种线性表都必须从 AbstractList派生而来,因此在每种线性表中都必须实现所有的纯虚函数,否则,这种线性表将不可以拥有实例。

为了满足所有线性表都必须从相应抽象类中派生而来的要求,需要将 LinearList(见程序3-1)和Chain(见程序3-8)的类标题改为:

```
class LinearList : AbstractList<T>{
class Chain : AbstractList<T>{
```

此外,还需改变Insert 和Delete 函数的返回类型。对于LinearList 和Chain 类而言,这两个函数的返回类型与AbstractList 有关,因此,必须将语句:

```
LinearList<T>& Delete (int k, T & x);
LinearList<T>& Insert (int k, const T& x);
和
Chain<T>& Delete (int k, T& x);
Chain<T>& Insert (int k, const T& x);
替换为:
AbstractList<T>& Delete (int k, T& x);
AbstractList<T>& Insert (int k, const T& x);
并且将语句:
LinearList<T> & LinearList<T>::Delete (int k, T& x)
LinearList<T> & LinearList<T>::Insert (int k, const T& x)
```


替换为:

AbstractList<T> & LinearList<T>::Delete (int k, T& x)
AbstractList<T> & LinearList<T>::Insert (int k, const T& x)

将语句:

Chain<T>& Chain<T>::Delete (int k, T& x)
Chain<T>& Chain<T>::Insert (int k, cont T& x)

替换为:

AbstractList<T> & Chain<T>::Delete(int k, T& x)
AbstractList<T> & Chain<T>::Insert (int k, const T& x)

除上述修改以外,其他地方不必做变动。

除了能强制与抽象数据类型描述保持一致以外,使用抽象类还允许编写一些共享函数作为抽象类的成员,而不必为每个派生类分别实现相应的函数。在后面几节中将看到相应的实例。

练习

- 40. 给出一个堆栈 (ADT5-1) 的抽象类定义 AbstractStack。修改 Stack(见程序 5-2)和 LinkedStack (见程序5-4), 把它们作为AbstractStack 的派生类。试测试代码的正确性。
- 41. 给出一个队列(ADT6-1)的抽象类定义 AbstractQueue。修改 Queue(见程序 6-1)和 LinkedQueue(见程序6-4), 把它们作为AbstractQueue 的派生类。试测试代码的正确性。

12.10 图的搜索算法

有关图、有向图和网络的函数实在太多,我们无法在这里一一列出。前面已经讨论了其中的一些函数(如寻找路径,寻找生成树,判断无向图是否连通),在后面的章节中还将讨论一些其他的函数。许多函数都要求从一个给定的顶点开始,访问能够到达的所有顶点。(当且仅当存在一条从v到u的路径时,顶点v可到达顶点u。)搜索这些顶点的两种标准方法是宽度优先搜索和深度优先搜索。虽然这两种方法都很流行,但比较而言深度优先搜索使用频率更高一些(相应的效率也高一些)。

12.10.1 宽度优先搜索

考察图12-19a 中的有向图。判断从顶点1出发可到达的所有顶点的一种方法是首先确定邻接于顶点1的顶点集合,这个集合是 $\{2,3,4\}$ 。然后确定邻接于 $\{2,3,4\}$ 的新的顶点集合,这个集合是 $\{5,6,7\}$ 。邻接于 $\{5,6,7\}$ 的顶点集合为 $\{8,9\}$,而不存在邻接于 $\{8,9\}$ 的顶点。因此,从顶点1出发可到达的顶点集合为 $\{1,2,3,4,5,6,7,8,9\}$ 。

图12-19 宽度优先搜索

这种从一个顶点开始,识别所有可到达顶点的方法叫作宽度优先搜索(Breadth-First Search, BFS)。这种搜索可使用队列来实现,图12-20给出了实现的伪代码。

```
//从顶点v 开始的宽度优先搜索
把顶点v标记为已到达顶点;
初始化队列 Q,其中仅包含一个元素v;
while (Q不空) {
从队列中删除顶点w;
令u 为邻接于w 的顶点;
while (u) {
if (u 尚未被标记) {
把u 加入队列;
把u 标记为已到达顶点; }
u = 邻接于w 的下一个顶点;
}
```

图12-20 BFS的伪代码

如果将图 12-20的伪代码用于图 12-19a 中, ν =1。因此在第一个 while循环中,顶点 2,3,4都将被加入到队列中(假设是按此次序加入的)。在接下来的循环中,2被从队列中去掉,加入顶点 5;然后删除 3,之后再删除 4,加入 6和 7;删除 5并加入 8;删除 6后不增加;删除 7后加入 9,最后将 8和 9删除,队列成为空队列。过程终止时,顶点 1到 9被加上已到达标记。图 12-19b 给出了访问过程中所经历的顶点和边构成的子图。

定理12-1 设N是一个任意的图、有向图或网络,v 是N 中的任意顶点。图 12-20的伪代码能够标记从v 出发可以到达的所有顶点(包括顶点v)。证明 这个定理的证明留作练习42。

12.10.2 类Network

根据图12-20的伪代码,在一个合适的高度,BFS的执行方式与是否正在处理一个图、有向图、加权图或加权有向图无关,也与所使用的描述方法无关。但是,为了实现下面的语句:

```
u =  邻接于w 的下一个顶点;
```

必须知道当前正在使用的图类。通过把 BFS函数作为Network类(见程序12-15)的一个成员函数以及利用图遍历器从一个邻接顶点到达下一个顶点,可以避免为每种图类分别编写不同的代码。

12.10.3 BFS的实现

BFS的代码(见程序12-17)与图12-20的伪代码非常相似。程序12-17假设初始时对于所有顶点有 reach[i]=0并且label 0。算法终止时所有可到达顶点把对应的reach[i]设置为label。

程序12-17 BFS代码


```
{// 宽度优先搜索
 LinkedQueue<int> Q:
 InitializePos(); //初始化图遍历器数组
 reach[v] = label;
 Q.Add(v);
 while (!Q.IsEmpty()) {
 int w;
 Q.Delete(w); // 获取一个已标记的顶点
 int u = Begin(w);
 while (u) {// 访问 w的邻接顶点
 if (!reach[u]) {// 一个未曾到达的顶点
 Q.Add(u);
 reach[u] = label;} // 标记已到达该顶点
 u = NextVertex(w); // 下一个与 w邻接的顶点
 }
 }
 DeactivatePos(); // 释放遍历器数组
}
```

12.10.4 BFS的复杂性分析

从顶点v 出发,可到达的每一个顶点都被加上标记,且每个顶点只加入到队列中一次,也只从队列中删除一次,而且它的邻接矩阵中的行或它的邻接链表也只遍历一次。如果有 s 个顶点被标记,那么当使用邻接矩阵时,这些操作所需要的时间为 $\Theta(sn)$,而使用邻接链表时,所需时间为 $\Theta(_i^{a^{out}})$ 。在后一种情况中,要对所有被标记的顶点 i 的出度求和。对于无向图 / 网络来说,顶点的出度就等于它的度。

现在,我们想知道,与为每一种描述都定制一个搜索函数相比,统一的 BFS函数的复杂性 是多少。邻接矩阵和邻接链表的搜索函数分别见程序 12-18和12-19。

程序12-18 邻接矩阵描述中BFS的直接实现

```
template<class T>
void AdjacencyWDigraph<T>::BFS (int v, int reach[], int label)
{// 宽度优先搜索
 LinkedQueue<int> Q;
 reach[v] = label;
 Q.Add(v);
 while (!Q.IsEmpty()) {
 int w;
 Q.Delete(w); // 获取一个已标记的顶点
 // 对尚未标记的、邻接自w的顶点进行标记
 for (int u = 1; u <= n; u++)
 if (a[w][u] != NoEdge && !reach[u]) {
 Q.Add(u); // u 未被标记
 reach[u] = label;}
 }
}
```


程序12-19 链接图和有向图中BFS的直接实现

```
void LinkedDigraph::BFS(int v, int reach[], int label)
{// 宽度优先搜索
 LinkedQueue<int> Q;
  reach[v] = label;
  Q.Add(v);
  while (!Q.IsEmpty()) {
 int w:
 Q.Delete(w); // 获取一个已标记的顶点
 // 使用指针p沿着邻接表进行搜索
 ChainNode<int> *p;
 for (p = h[w].First(); p; p = p->link) {
 int u = p->data;
 if (!reach[u]) {// 一个尚未到达的顶点
 Q.Add(u);
 reach[u] = label;}
 }
 }
}
```

对于用邻接矩阵描述的含有 50个顶点的无向完全图 , Network::BFS的执行时间是 AdjacencyWDigraph::BFS 的时间的2.6倍。对于链接描述 , 统一程序的执行时间是定制程序的 4.5倍。

通过删除遍历函数Begin和NextVertex中一些不必要的有效性检查,可以减少统一程序和定制程序之间的差别。在 BFS和以后可能定义的 Network的其他一些成员中,仅当顶点参数有效时才会调用Begin和NextVertex,因此,可以改进函数Begin和NextVertex,使它们不用执行有效性检查。这样,执行因子4.5将变成3.6(对于50个顶点的完全图)。

如上所述,当使用 Network::BFS代替定制程序时,会有一个潜在的巨大代价。但是, Network::BFS也存在不少优点。例如,若使用 Network::BFS,则这一份代码即可满足所有的图 类描述,但若使用定制程序则必须提供多份不同的代码(每个图类对应一份)。因此,如果要设计新的图类描述并需要实现遍历函数,那么可以不加修改地使用已有的 Network成员。

12.10.5 深度优先搜索

深度优先搜索(Depth-First Search, DFS)是另一种搜索方法。从顶点 ν 出发,DFS按如下过程进行:首先将 ν 标记为已到达顶点,然后选择一个与 ν 邻接的尚未到达的顶点 μ ,如果这样的 μ 不存在,搜索中止。假设这样的 μ 存在,那么从 μ 又开始一个新的DFS。当从 μ 开始的搜索结束时,再选择另外一个与 μ 邻接的尚未到达的顶点,如果这样的顶点不存在,那么搜索终止。而如果存在这样的顶点,又从这个顶点开始 DFS,如此循环下去。

程序12-20给出了Network 类的共享成员DFS和私有成员dfs。在DFS的实现过程中,让u遍历v的所有邻接顶点将更容易。

程序12-20 DFS代码


```
InitializePos(); // 初始化图遍历器数组 dfs(v, reach, label); // 执行dfs DeactivatePos(); // 释放图遍历器数组 }

void Network::dfs(int v, int reach[], int label) {// 实际执行深度优先搜索的代码 reach[v] = label; int u = Begin(v); while (u) {// u邻接至 v if (!reach[u]) dfs(u, reach, label); u = NextVertex(v);}
```

用图12-19a 的有向图来测试DFS。如果v=1,那么顶点2,3和4成为u的候选。假设赋给u的第一个值是2,到达2的边是(1,2),那么从顶点2 开始一次DFS,将顶点2标记为已到达顶点。这时u 的候选只有顶点5,到达5的边是(2,5)。下面又从5开始进行DFS,将顶点5标记为已到达顶点,根据边(5.8) 可知顶点8也是可到达顶点,将顶点8加上标记。从8开始没有可到达的邻接顶点,因此又返回到顶点5,顶点5也没有新的u,因此返回到顶点2,再返回到顶点1。

这时还有两个候选顶点:3和4。假设选中4,边(1,4)存在,从顶点 4开始DFS,将顶点 4标记为已到达顶点。现在顶点 3,6和7成为候选的 u,假设选中6,当u=6时,顶点 3是唯一的候选,到达3的边是(6,3),从3开始DFS,并将3标记为已到达顶点。由于没有与 3邻接的新顶点,因此返回到顶点4,从4开始一个u=7的DFS,然后到达顶点9,没有与9邻接的其他顶点,这时回到 1,没有与1邻接的其他顶点,算法终止。

对于DFS,可以给出一个类似于定理 12-1的定理;DFS能够标记出顶点 v 和所有可从 v 点到达的顶点。

定理12-2 设N是一个任意的图、有向图或网,v 是N中任意顶点。对于所有可从顶点v 到达的顶点(包括v),调用DFS(v,reach,label)后,可得reached[i]=label。证明 这个定理的证明留作练习43。

可以验证DFS与BFS有相同的时间和空间复杂性。不过,使DFS占用最大空间(递归栈空间)的图却是使BFS占用最小空间(队列空间)的图,而使BFS占用最大空间的图则是使DFS占用最小空间的图。图12-21中给出了能使DFS和BFS产生最好和最坏性能的图例。

图12-21 产生最好和最坏空间复杂性的图例

- a) DepthFirstSearch(1) 的最坏情况;BreadthFirst Search(1) 的最好情况
- b) DepthFirstSearch(1) 的最好情况; BreadthFirst Search(1) 的最坏情况

练习

- 42. 证明定理12-1。
- 43. 证明定理12-2。
- 44. 编写PackedAdjGraph类的遍历函数。

12.11 应用

12.11.1 寻找路径

若从顶点v开始搜索(宽度或深度优先)且到达顶点w时终止搜索,则可以找到一条从顶点v到达顶点w的路径(例12-1)。要实际构造这条路径,需要记住从一个顶点到下一个顶点的边。对于路径问题,所需要的边的集合已隐含在深度优先的递归过程中,因此可以很容易地利用深度优先策略设计一个寻找路径程序。完成顶点w的标记之后展开递归,可以反向建立起从w到v的路径。FindPath的代码如程序12-21所示。这个程序要求把Vertices()定义为Network的一个虚拟成员。

FindPath的输入参数是路径的开始顶点 (v)和目标顶点 (w)。如果没有从 v到w的路径,FindPath返回false;否则返回true。当找到路径时,用参数 length 返回路径长度(路径中边的条数),用顶点数组p[0:length] 返回路径,其中p[0]=v 且p[length]=w。

FindPath 首先检验v=w 情况。在这种情况下,返回一个长度为0的路径。如果v w,则调用图的遍历函数InitializePos,然后FindPath 产生并初始化一个数组reach,路径的DFS实际上是由Network的私有成员findpath完成的,当且仅当没有路径时,findpath返回false。函数findpath是一个修改过的DFS,它对标准的DFS作了如下两点修改:1) 一旦到达了目标顶点w,findpath将不再继续搜索可到达顶点;2) findpath 将开始顶点v 到当前顶点u 路径中的顶点记录到数组path中。

Findpath与DFS具有相同的复杂性。

程序12-21 在图中寻找一个路径

```
bool Network::FindPath (int v, int w, int &length, int path[])
{// 寻找一条从 v 到 w的路径, 返回路径的长度,并将路径存入数组 path[0:length]
//如果不存在路径,则返回 false

//路径中的第一个顶点总是 v
path[0] = v;
length = 0; // 当前路径的长度
if (v == w) return true;

//为路径的递归搜索进行初始化
int n = Vertices();
InitializePos(); // 遍历器
int *reach = new int [n+1];
for (int i = 1; i <= n; i++)
 reach[i] = 0;
```


```
bool x = findPath(v, w, length, path, reach);
 DeactivatePos():
 delete [] reach;
 return x;
}
bool Network::findPath(int v, int w, int &length, int path[], int reach[])
{// 实际搜索 v到w的路径, 其中 v!= w.
// 按深度优先方式搜索一条到达 w的路径
 reach[v] = 1;
 int u = Begin(v);
 while (u) {
 if (!reach[u]) {
 length++;
 path[length] = u; // 将u 加入path
 if (u == w) return true;
 if (findPath(u, w, length, path, reach))
 return true;
 // 不存在从 u 到 w的路径
 length--;//删除u
 u = NextVertex(v);}
 return false:
}
```

12.11.2 连通图及其构件

通过从任意顶点开始执行 DFS或BFS,并且检验所有顶点是否被标记为已到达顶点,可以判断一个无向图 G是否连通。虽然这个算法只是直接检验 BFS中从开始顶点到其他每一个顶点之间是否存在一条路径,但对于判断两个顶点之间是否存在一条路径来说,这种检验已经足够了。假设 i 是搜索的开始顶点并且搜索到达了图中的所有顶点,利用 i 到u 的反向路径及 i 到v 的路径,可以构造任意两个顶点 u 和v 之间的路径。如果图不连通,则函数 Connected(见程序12-22)返回false,否则返回 true。由于连通的概念仅针对无向图和网络而言,因此,可以定义一个新类 Undirected,函数 Connected是 Undirected的一个成员。图 12-18给出了 Undirected的类定义。

程序12-22 确定无向图是否连通

```
class Undirected: virtual public Network {
 public:
 bool Connected();
};

bool Undirected::Connected()
{// 当且仅当图是连通的,则返回true

int n = Vertices();
```


```
// 置所有顶点为未到达顶点
int *reach = new int [n+1];
for (int i = 1; i <= n; i++)
 reach[i] = 0;

// 对从顶点1出发可到达的顶点进行标记
DFS(1, reach, 1);

// 检查是否所有顶点都已经被标记
for (int i = 1; i <= n; i++)
 if (!reach[i]) return false;
 return true;
}
```

从顶点i 可到达的顶点的集合C与连接C中顶点的边称为连通构件 (connected component)。 图12-1b 的图中有2个连通构件,一个由顶点 $\{1,2,3\}$ 和边 $\{(1,2,)$, $(1,3)\}$ 组成,另一个由其他顶点和边组成。在构件标识问题(component-labeling problem)中,对图中的顶点进行标识,当且仅当2个顶点属于同一构件时,分配给它们相同的标号。在图 12-1b 的例子中,顶点1和2标识为标号1,而剩下的顶点标识为标号2。

可以通过反复调用 DFS或BFS算法来标识构件。从每一个尚未标识的顶点开始进行搜索,并用新的标号标识新到达的顶点。函数 Label Components(见程序12-23)解决了构件标识问题。该函数返回图中构件的数目,并将构件标号返回至数组 L中。在程序12-23中,如果用DFS来取代BFS,也能得到相同结果。当用邻接矩阵来描述图时,程序 12-23的复杂性是 $\Theta(\mathbf{n}^2)$;而用邻接链表时,复杂性为 $\Theta(\mathbf{n}^2)$ 。

程序12-23 构件标识

```
int Undirected::LabelComponents(int L[])
{// 构件标识
// 返回构件的数目 , 并用 L[1:n]表示构件标号
 int n = Vertices();
 // 初始时,所有顶点都不属于任何构件
 for (int i = 1; i <= n; i++)
 L[i] = 0;
 int label = 0; // 最后一个构件的ID
 // 识别构件
 for (int i = 1; i <= n; i++)
 if (!L[i]) {// 未到达的顶点
 // 顶点 i 属于一个新的构件
 label++;
 BFS(i, L, label);} // 标记新构件
 return label;
}
```


12.11.3 生成树

在一个n 顶点的连通无向图中,如果从任一个顶点开始进行 BFS,那么从定理 12-1可知,所有顶点都将被加上标记,并且在 Network::BFS (见程序 12-17) 的内层while 循环中正好有 n-1 个顶点是可到达的。在该循环中,若到达一个新顶点 u,则相应的边为(w,u),这样边的数目正

图12-22 图及其宽度优先生成树

图12-23 图12-22a 的一些深度优先生成树

好是n-1。由于所得到的边的集合中包含一条从v 到图中其他每个顶点的路径,因此它构成了一个连通子图,该子图即为G的生成树。

考察图12-22a 中的图,如果从顶点1开始进行BFS,那么用来到达以前未到达顶点的边是 $\{(1,2,),(1,3),(1,4),(2,5),(4,6),(4,7),(5,8)\}$,这个边集合即对应于图12-22b 中的生成树。

宽度优先生成树(breadth-first spanning tree)是按BFS所得到的生成树。可以验证图 12-22b, c 和d 中的生成树都是图12-22a 的宽度优先生成树。(图12-22c 和d 分别是从顶点8和6开始搜索而得到的。)

当在一个无向连通图或网络中执行BFS时,到达新顶点的边正好有n-1条,这些边组成的子图也是一个生成树,用这种方法所得到的生成树叫作深度优先生成树(depth-first spanning tree)。图12-23给出了图12-22a的一些深度优先生成树。

练习

- 45. 根据图12-1a, 完成以下练习:
- 1) 从顶点1开始产生一个宽度优先生成树。
- 2) 从顶点3开始产生一个宽度优先生成树。
- 3) 从顶点1开始产生一个深度优先生成树。
- 4) 从顶点3开始产生一个深度优先生成树。
- 46. 编写共享成员Undirected::BSpanningTree(i,BT),该函数从一个连通无向图或网络中的顶点i 开始寻找一个宽度优先生成树。若因内存问题导致搜索失败,程序应能引发异常;若因没有生成树(图是非连通的)而导致失败,则返回 false;否则返回true。找到生成树时,将边返回到数组BT中。定义BT的数据类型。
- 47. 针对Undirected::DSpanningTree(i,BT)完成练习46,该函数从顶点i开始寻找一个深度优先生成树。
- 48. 编写共享成员Network::Cycle(),用于确定网络中是否存在一个(有向)环路。可基于DFS或BFS来实现。
 - 1) 证明代码的正确性。
 - 2) 指出程序的时间和空间复杂性。
- 49. 设G是一个无向连通图或网络。编写函数 Undirected::Bipartite(L),如果G不是一个二分图(见例子12-3),则函数返回false,否则返回true。当G是二分图时,函数还得在L中返回一个标号,如对于一个子集中的顶点,有 L[i]=1,而对于另一个子集中的顶点,L[i]=2。如果G有n个顶点且用矩阵描述,那么程序的复杂性应为 $\Theta(n^2)$ 。而如果用链表来描述 G,则复杂性应为 $\Theta(n+e)$ 。(提示:执行多次 BFS,每次均从目前未到达的顶点开始,将这个顶点分配到集合1;与该顶点邻接的顶点分配至集合2;与集合2中顶点邻接的顶点再放入集合1,如此进行下去。其间需检查分配冲突)。
- 50. G是一个无向图或网络,它的传递闭包(transitive closure)是一个0/1数组TC,当且仅当G中存在一条边数大于 1的从 i 到 j 的路径时, TC[i][j]=1。编写一个函数 Undirected:: TransitiveClosure(TC),计算G的传递闭包矩阵。函数的复杂性应为 ❷(n²), 其中n 是G的顶点数目。(提示:采用构件标识策略)。
 - 51. 若G是有向图,针对Network::TransitiveClosure(TC)完成练习50。函数的复杂性是多少?