第7章 图1

- 7.1 图的基本概念
- 7.2 抽象数据类型图
- 7.3 图的表示法
- 7.4 用邻接矩阵实现图
- 7.5 用邻接表实现图
- 7.6 图的遍历搜索算法

学习要点:

- 理解图的定义和与图相关的有向图、无向图、赋权图、连通图等术语。
- 理解图是一个表示复杂非线性关系的数据结构。
- 掌握图的邻接矩阵表示及其实现方法。
- 掌握图的邻接表表示及其实现方法。
- 了解图的紧缩邻接表表示方法。
- 掌握图的广度优先搜索方法。
- 掌握图的深度优先搜索方法。
- 掌握单源最短路径问题的Dijkstra算法。
- 掌握所有顶点对之间最短路径问题的Floyd算法。
- 掌握构造最小支撑树的Prim算法。
- 掌握构造最小支撑树的Kruskal算法。
- 理解图的最大匹配问题的增广路径算法。

7.1 图的基本概念

◆ 图(Graph)——图G是由两个集合V(G)和E(G)组成 记为G=(V,E)

其中: V(G)是顶点的非空有限集

E(G)是边的有限集合,边是顶点的无序对或有序对

◆有向图——有向图G是由两个集合V(G)和E(G)组成

其中: V(G)是顶点的非空有限集

E(G)是有向边的有限集合,弧是顶点的有序对,记为 <v,w>,v,w是顶点,v为有向边的起点,w为有向边的终点

◆无向图——无向图G是由两个集合V(G)和E(G)组成

其中: V(G)是顶点的非空有限集

E(G)是边的有限集合,边是顶点的无序对,记为(v,w)或(w,v),并且(v,w)=(w,v)

本书约定:不考虑顶点到其自身的边;不允许一条边在图中重复出现。即只讨论简单图。

Algorithms and Data Structures

例

图G1中: V(G1)={1,2,3,4,5,6}

 $E(G1)=\{<1,2>,<2,1>,<2,3>,<2,4>,<3,5>,<5,6>,<6,3>\}$

例

图G2中: V(G2)={1,2,3,4,5,6,7}

 $E(G1)=\{(1,2), (1,3), (2,3), (2,4), (2,5), (5,6), (5,7)\}$

Fuzhou University

《算法与数据结构》

Algorithms and Data Structures

- ◆完全图——设|V|=n,|E|=e。对有向图G,若e=n(n-1),则称G为完全的有向图,对无向图G,若e=n(n-1)/2,则称G为完全的无向图。
- ◆邻接、关联——若(u,v)是一条无向边,则称顶点u和v互为邻接点,或称u和v相邻接;并称边(u,v)关联于顶点u和v,或称边(u,v)与顶点u和v相关联。若(u,v)是一条有向边,则称v是u的邻接顶点;并称边(u,v)关联于顶点u和v,或称边(u,v)与顶点u和v相关联。
- + 顶点的度
 - ◆无向图中,顶点v的度为关联于该顶点相连的边数,记为D(v)
 - ◆有向图中,顶点v的度分成入度与出度
 - ◆入度:以顶点v为终点的边的数目,记为ID(v)
 - ◆出度:以顶点v为起点的边的数目,记为OD(v)
 - + D(v)=ID(v)+OD(v)

无论是有向图还是无向图,顶点数n,边数e和度数之间有如下关系: 1_n

 $e = \frac{1}{2} \sum_{i=1}^{n} D(v_i)$

Algorithms and Data Structures

◆子图——如果图G(V,E)和图G'(V',E'),满足:

V'⊆V E'⊆E 则称G'为G的子图

◆路径:

在无向图G中,若存在一个顶点序列u(1),u(2),...,u(m),使得 (u(i),u(i+1))∈E(G), i=1,2,..., m-1,则称该顶点序列为顶点u(1)和 u(m)之间的一条路径。其中u(1)称为该路径的起点, u(m)称为该路径 的终点。

若图G是有向图,则路径也是有向的,其中每条边(u(i),u(i+1)), i=1,2,..., m-1均为有向边。

路径的长度:路径所包含的边数m-1称之。

- ◆简单路—若一条路径上除了起点和终点可能相同外,其余顶点均不相 同,则称此路径为一条简单路径。
- ◆回路—起点和终点相同的简单路径称为简单回路或简单环或圈。
- ◆ 有根图——在一个有向图中,若有一个顶点v,从该顶点有路径可以到 达图中其它所有顶点,则称此有向图为有根图。v称为该有根图的根。

《算法与数据结构》 Algorithms and Data Structures

- ◆连通——无向图G中,若从顶点V到顶点W有一条路径,则说V和W是连通的
- ◆连通图——无向图中任意两个顶点都是连通的叫连通图
- ◆连通分支——无向图的极大连通子图叫连通分支

下图有两个连通分支:

- ◆强连通图——有向图中,如果对每一对Vi,Vj∈V, Vi≠Vj, 从Vi到Vj 和从Vj到 Vi都存在路径,则称G是强连通图
- ◆强连通分支——有向图的极大强连通子图叫强连通分支

显然,强连通图只有一个强连通分支,即其自身。非强连通的有向图有多个强连通分支。如下图中的图不是强连通图,但它有2个强连通分支。

Algorithms and Data Structures

▲ 赋权图和网络

若无向图的每条边都带一个权,则称相应的图为赋权无向图。同理,若有向图的每条边都带一个权,则称相应的图为赋权有向图。通常,权是具有某种实际意义的数,比如,2个顶点之间的距离,耗费等。赋权无向图和赋权有向图统称为网络。下图就是一个网络的例子。

《算法与数据结构》 Algorithms and Data Structures

7.2 抽象数据类型图

ADT图支持的基本运算以有向图为基本模型。 ADT图支持的基本运算如下:

- (1) Graphinit(n, G): 创建n个孤立顶点的图。
- (2) GraphExist(i, j, G): 判断边(i, j)是否存在。
- (3) GraphEdges(G): 返回图的边数。
- (4) GraphVertices(G): 返回图的顶点数。
- (5) GraphAdd(i, j, G): 在图中加入边(i, j)。
- (6) GraphDelete(i, j, G): 删除边(i, j)。
- (7) OutDegree(i,G): 返回顶点i的出度。
- (8) InDegree(i, G): 返回顶点i的入度。

《算法与数据结构》 Algorithms and Data Structures

7.3 图的表示法

- 7.3.1 邻接矩阵——表示顶点间邻接关系的矩阵
 - ◆定义:设G=(V,E)是有n≥1个顶点的图,G的邻接矩阵A是具有以下性质的n阶方阵

$$A[i,j] = \begin{cases} 1, 若(v_i, v_j) 或 < v_i, v_j > \in E(G) \\ 0, 其它 \end{cases}$$

	1	2	3	4
①	$\lceil 0 \rceil$	1	1	0
① ② ③ ④	0	0	0	0
3	0	0	0	1
4	_1	0	0	$0 \rfloor$

♦特点:

- ◆无向图的邻接矩阵对称,可压缩存储;有n个顶点的无向图 需存储空间为n(n+1)/2
- ◆有向图邻接矩阵不一定对称;有n个顶点的有向图需存储空 间为n²
- ◆无向图中顶点V_i的度TD(V_i)是邻接矩阵A中第i行元素之和
- ◆有向图中:
 - ◆ 顶点V_i的出度是A中第i行元素之和
 - ◆ 顶点V_i的入度是A中第i列元素之和
- → 网络的邻接矩阵可定义为:

$$A[i,j] = \begin{cases} \omega_{ij}, 若(v_i, v_j) 或 < v_i, v_j > \in E(G) \\ \infty, 其它 \end{cases}$$

Algorithms and Data Structures

7.3.2 邻接表

◆实现:为图中每个顶点建立一个单链表,第i个单链表存放顶点

Vi的所有邻接顶点。

+特点

- ◆无向图中顶点V_i的度为第i个单链表中的结点数
- ◆有向图中
- 。 ◆ 顶点**V**i的出度为第i个单链表中的结点个数
 - ◆ 顶点V_i的入度为整个单链表中邻接点域值是i的结点个数
- ◆逆邻接表:有向图中对每个结点建立以V_i为终点的边的单链表

例

麻烦

Algorithms and Data Structures

7.3.3 紧缩邻接表

紧缩邻接表将图G的每个顶点的邻接表紧凑地存储在2个一维数组List和h中。其中一维数组List依次存储顶点1,2,...,n的邻接顶点。数组单元h[i]存储顶点i的邻接表在数组List中的起始位置。

如图G2和G1的紧缩邻接表表示分别如下图(a)和(b):

2012/11/22

《算法与数据结构》 Algorithms and Data Structures

7.4 用邻接矩阵实现图

7.4.1 用邻接矩阵实现赋权有向图

```
从图的结构和概念上看,可将图分为有向赋权图、无向赋权
图、有向图和无向图4种不同类型。在上述4种不同类型的图
中,有向赋权图具有较一般的特征。P136
typedef struct graph *Graph
typedef Struct graph{
 Witem NoEdge;
 int n;
 int e;
 Witem **a;
}AWDgraph;
```

- 7.4.2用邻接矩阵实现赋权无向图
- 7.4.3用邻接矩阵实现有向图
- 7.4.4用邻接矩阵实现无向图

7.5 用邻接表实现图

7.5.1 用邻接表实现有向图

```
 typedef struct lnode *glink;
```

- Struct Inode{
- int v;
- glink next;
- };
- typedef struct graph *Graph;
- struct graph{
- int n;
- int e;
- glink *adj;
- };

- 7.5.2用邻接表实现无向图
- 7.5.3用邻接表实现赋权有向图
- 7.5.4用邻接表实现赋权无向图