图论基础

一、图的概念

1.1 图的定义

1.2 图的重要术语

1.2.1 无向图

无向图:在一个图中,如果任意<mark>两个顶点</mark>构成的偶对(v,w) $\in E$ 是无序的,即顶点之间的连线是没有方向的,则称该图为无向图。

1.2.2 有向图

有向图: 在一个图中,如果任意两个顶点构成的偶对(v,w) $\in E$ 是有序的,即顶点之间的连线是有方向的,则称该图为有向图。

1.2.3 无向完全图

1.2.4 有向完全图

有向完全图: 在一个有向图中,如果任意两顶点之间都有方向互为相反的两条弧相连接,则称该图为有向完全图。在一个含有 n 个顶点的有向完全图中,有 n(n-1)条边。

1.2.5 稠密图、稀疏图

稠密图、稀疏图:若一个图接近完全图,称为稠密图;称边数很少 (e<nlogn) 的图为稀疏图。

1.2.6 顶点的度、入度、出度

顶点的度(degree)是指依附于某顶点 v 的边数,通常记为 TD (v)。

在有向图中,要区别顶点的入度与出度的概念。 顶点 v 的入度 是指 以顶点为终点的弧的数目,记为 ID (v); 顶点 v 出度 是指 以顶点 v 为始点的弧的数目,记为 OD (v)。 TD (v)=ID (v)+OD (v)。

可以证明,对于具有 n 个顶点、e 条边的图,顶点 v_i 的度 TD (v_i)与顶点的个数以及边的数目满足关系:

e= $(\sum\limits_{i=1}^{n} TD(v_i))/2$ 因为无论有向图或者无向图,度都计算了两次

1.2.7 边的权、网图

边的权、网图: 与边有关的数据信息称为权(weight)。在实际应用中,权值可以有某种含义。边上带权的图称为网图或网络(network)。如果边是有方向的带权图,则就是一个有向网图。

1.2.8 路径、路径长度

路径、路径长度: 顶点 v_p 到顶点 v_q 之间的路径(path)是指顶点序列 v_p,v_{i1},v_{i2}, ..., v_{im},v_q。 其中,(v_p,v_{i1}),(v_{i1},v_{i2}), ...,(v_{im},v_q)分别为图中的边。 路径上边的数目称为路径长度。

1.2.9 简单路径、简单回路

简单路径、简单回路: 序列中<mark>顶点不重复出现的路径</mark>称为简单路径。除第一个顶点与最后一个顶点之外,其他顶点不重复出现的回路称为简单回路,或者简单环。

1.2.10 子图

子图: 对于图 G=(V, E), G'=(V', E'), 若存在 V'是 V 的子集 , E'是 E 的子集 , 则称图 G'是 G 的一个子图。

1.2.11 连通图、连通分量

连通图、连通分量: 在无向图中,如果从一个顶点 v_i 到另一个顶点 $v_j(i\neq j)$ 有路径,则称顶点 v_i 和 v_i 是连通的。如果图中任意两顶点都是连通的,则称该图是连通图。无向图的极大连通子图 称为连通分量。

1.2.12 强连通图、强连通分量

强连通图、强连通分量:对于有向图来说,若图中任意一对顶点 v_i 和 v_i(i≠)均有从一个顶点 v_i 到另一个顶点 v_i有路径,也有从 v_i到 v_i的路径,则称该有向图是强连通图 有向图的极大强连通子图称为强连通分量

1.2.13 生成树

生成树 所谓连通图 G 的生成树,是 G 的 包含其全部 n 个项点的 一个极小连通子图 它 必定包含且仅包含 G 的 n-1 条边 在生成树中添加任意一条属于原图中的边必定会产生回路,因为新添加的边使其所依附的两个顶点之间有了第二条路径。 若生成树中减少任意一条边,则必然成为非连通的

1.2.14 生成森林

生成森林:在非连通图中,由每个连通分量都可得到一个极小连通子图,即一棵生成树。这些连通分量的生成树就组成了一个非连通图的生成森林。

二、图的存储

2.1 邻接矩阵

所谓邻接矩阵存储结构,就是用一维数组存储图中顶点的信息,用矩阵表示图中各顶点 之间的邻接关系。

假设图 G=(V, E) 有 n 个确定的顶点,即 $V=\{v_0, v_1, ..., v_{n-1}\}$,则表示 G 中各顶点相邻关系为一个 $n \times n$ 的矩阵,矩阵的元素为:

$$A[i][j] = \begin{cases} 1 & \text{若}(v_i, v_j) 或 < v_i, v_j > \text{是 E}(G)$$
中的边 $0 & \text{若}(v_i, v_j) 或 < v_i, v_j > \text{不是 E}(G)$ 中的边

若 G 是网图,则邻接矩阵可定义为:

$$A[i][j] = \begin{cases} w_{ij} & \ddot{\Xi}(v_i, v_j) \vec{u} < v_i, v_j > \tilde{\Xi}(G) + \tilde{U}(v_i, v_j) \vec{u} < v_i, v_j > \tilde{U}(G) + \tilde{U}(G$$

其中, w_{ij} 表示边 (v_i,v_j) 或 $< v_i,v_j>$ 上的权值; ∞ 表示一个计算机允许的、大于所有边上权值的数。

从图的邻接矩阵存储方法容易看出,这种表示具有以下特点:

- (1) 无向图 的邻接矩阵一定是一个对称矩阵。因此,在具体存放邻接矩阵时只需存放上 (或下) 三角矩阵的元素即可。
- (2)对于无向图,邻接矩阵的第i行(或第i列)非零元素(或非∞元素》的个数正好是第i个顶点的度 TD(v_i)。
- (3) 对于有向图 邻接矩阵的第 i 行 (或第 i 列) 非零元素(或非∞元素)的个数正好 是第 i 个顶点的出度 OD(v_i)(或入度 ID(v_i))。
- (4) 用邻接矩阵方法存储图,很容易确定图中任意两个顶点之间是否有边相连;但是,要确定图中有多少条边,则必须按行、按列对每个元素进行检测,所花费的时间代价很大,这是用邻接矩阵存储图的局限性。

2.2 邻接表

邻接表(Adjacency List)是图的一种顺序存储与链式存储结合的存储方法。邻接表表示法类似于树的孩子链表表示法。就是对于图 G 中的每个顶点 v_i,将 所有邻接于 v_i 的顶点 v_i 链成一个单链表 这个单链表就称为顶点 v_i 的邻接表, 再将所有点的邻接表表头放到数组中 就构成了图的邻接表。在邻接表表示中有两种结点结构,如图所示。

-

邻接矩阵表示的结点结构

一种是顶点表的结点结构,它由顶点域(data)和指向第一条邻接边的指针域(firstarc)构成,另一种是边表(即邻接表)结点,它由邻接点域(adjvex)和指向下一条邻接边的指针域 (nextarc)构成。对于网图的边表需再增设一个存储边上信息(如权值等)的域(info)。

从图的邻接表存储方法容易看出,这种表示具有以下特点:

- (1) 若无向图中有 n 个顶点、e 条边,则它的邻接表需 n 个头结点和 2e 个表结点。显然,在边稀疏(e<<n(n-1)/2)的情况下,用邻接表表示图比邻接矩阵节省存储空间,当和边相关的信息较多时更是如此。
 - (2) 在无向图的邻接表中,顶点 v_i的度恰为第 i 个链表中的结点数.
- (3) 而在有向图中,第 i 个链表中的结点个数只是 顶点 v_i 的出度, 为求入度,必须遍历整个邻接表。在所有链表中其邻接点域的值为 i 的结点的个数是顶点 v_i 的入度。

有时,为了便于确定顶点的入度或以顶点 v_i 为头的弧,可以建立一个有向图的逆邻接表,即对每个顶点 v_i 建立一个链接以 v_i 为头的弧的链表。

在建立邻接表或逆邻接表时,若输入的<mark>顶点信息</mark>即为顶点的编号,则建立邻接表的复杂度为 O (n+e) 否则,需要通过查找才能得到顶点在图中位置,则时间复杂度为 O (n·e)。

(4) 在邻接表上容易找到任一顶点的第一个邻接点和下一个邻接点,但要判定任意两个顶点 $(v_i \ n \ v_j)$ 之间是否有边或弧相连,则需搜索第 i 个或第 j 个链表,因此,不及邻接矩阵方便。

三、图的遍历

3.1 图的深度优先(DFS)遍历

深度优先搜索(Depth_Fisrst Search)遍历类似于树的先根遍历,是树的先根遍历的推广假设初始状态是图中所有项点未曾被访问,则深度优先搜索可从图中某个项点发v出发,访问此项点,然后依次从v的未被访问的邻接点出发深度优先遍历图,直至图中所有和v有路径相通的项点都被访问到;若此时图中尚有项点未被访问,则另选图中一个未曾被访问的项点作起始点,重复上述过程,直至图中所有项点都被访问到为止。

第一个邻节点找到,访问,再找到第一个邻节点的邻节点,访问,如果第一个领节点的第一个领节点被访问过了,就找第一个邻节点的第二个领节点,以此类推。这里的领节点就相当于二叉树的左子树,前序遍历不遍历完所有左子树不会去遍历右子树

显然,这是一个递归的过程。为了在遍历过程中便于区分顶点是否已被访问,需附设访问标志数组 visited[0:n-1], ,其初值为 FALSE ,一旦某个顶点被访问,则其相应的分量置为 TRUE。

```
从图的某一点 v 出发, 递归地进行深度优先遍历的过程算法如下。
```

```
//深度优先遍历图 G
void DFSTraverse (Graph G) {
 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 Gint v) {
 //从第 v 个顶点出发递归地深度优先遍历图 G
 visited[v]=TRUE;Visit(v);
 //访问第 v 个顶点
 for (w=FisrtAdjVex(G,v); w>=0; w=NextAdjVex(G,v,w))
 if (!visited[w]) DFS(G,w);
 //对 v 的尚未访问的邻接顶点 w 递归调用 DFS
 也就是一直找第一个邻节点的第一个邻节点的第一个邻节点
}
```


3.2 图的深度优先遍历的java代码实现

3.2.1 图的建立

```
public class Graph {
 5
6
 private int vertexSize;//顶点数量
 private int [] vertexs;//顶点数组
 matrix;
8
 private int[][]
 private static final int MAX_WEIGHT = 1000<mark>//用来表示没有连接</mark>
9
10
 private boolean [] isVisited;
 public Graph(int vertextSize){
110
12
 this.vertexSize = vertextSize;//
13
 matrix = new int[vertextSize][vertextSize];
14
 vertexs = new int[vertextSize];//T
 for(int i = 0;i<vertextSize;i++){</pre>
15
16
 vertexs[i] = i;
17
 isVisited = new boolean[vertextSize];
18
19
```

3.2.2 找到第一个邻节点的代码

```
460
47
48
 * 获取某个顶点的第一个邻接点
49
500
 public int getFirstNeighbor(int index){
51
 for(int j = 0;j<vertexSize;j++){</pre>
 //因为是顺序遍历的,所以找到的"合法"的节点必定是第一个节点
53
 if(matrix[index][j]>0&&matrix[index][j]<MAX_WEIGHT){</pre>
54
 return j;
55
56
57
 return -1;
58
```

3.2.3 找到下一个邻节点的代码

```
61
62
 根据前一个邻接点的下标来取得下一个邻接点
63
 * @param v1表示要找的顶点
 * @param v2 表示该项点相对于哪个邻接点去获取下一个邻接点
64
65
66
 public int getNextNeighbor(int v,int index){
67
 for(int j = index+1;j<vertexSize;j++){</pre>
 if(matrix[v][j]>0&&matrix[v][j]<MAX_WEIGHT){</pre>
68
69
 return j;
 样的代码而已,只不过从该标号往下查找下一个邻节点
70
71
72
 return -1;
```

3.2.4 单个点的深度优先代码实现

```
75-
76
77
 * 图的深度优先遍历算法
78
 private void depthFirstSearch(int i){
79•
 isVisited[i] = true;
80
81
 int w = getFirstNeighbor(i);//
 while(w!=-1){
82
 if(!isVisited[w]){
83
84
 //需要遍历该顶点
85
 System.out.println("访问到了: "+w+"顶点");
 depthFirstSearch(w);
86
87
 w = getNextNeighbor(i, w);//第一个相对于w的邻接点
88
89
 }
90
```

3.2.5 整个图的深度优先代码实现


```
* 对外公开的深度优先遍历
94
95
96
97
 public void depthFirstSearch(){
 isVisited = new boolean[vertexSize];
98
99
 for(int i = 0;i<vertexSize;i++){</pre>
 if(!isVisited[i]){
100
 System.out.println("访问到了: "+i+"顶点");
101
102
 depthFirstSearch(i);
103
 }
104
 isVisited = new boolean[vertexSize];
105
106
```

3.3 图的广度优先(BFS)遍历

广度优先搜索(Breadth First Search) 遍历类似于树的按层次遍历的过程。

假设从图中某顶点 v 出发,在访问了 v 之后依次访问 v 的各个未曾访问过和邻接点,然后分别从这些邻接点出发依次访问它们的邻接点,并使"先被访问的顶点的邻接点"先于"后被访问的顶点的邻接点"被访问,直至图中所有已被访问的顶点的邻接点都被访问到。若此时图中尚有顶点未被访问,则另选图中一个未曾被访问的顶点作起始点,重复上述过程,直至图中所有顶点都被访问到为止。换句话说,广度优先搜索遍历图的过程中以 v 为起始点,由近至远,依次访问和 v 有路径相返且路径长度为 1,2,...的顶点

广度优先搜索和深度优先搜索类似,在遍历的过程中也需要一个访问标志数组。并且,为了顺次访问路径长度为 2、3、...的顶点,需附设队列以存储已被访问的路径长度为 1、2、...的顶点。

3.3.1 单个点的广度优先遍历代码

3.3.2 整张图的广度优先遍历代码