8.3 图的矩阵表示

图的图形表示法简单明了,但不易于表达复杂图,不易于计算有向图的邻接矩阵

定义8.13 设有向图 $D=\langle V,E\rangle$, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$, 令 $a_{ij}^{(1)}$ 为顶点 v_i 邻接到顶点 v_j 边的条数,称 $(a_{ij}^{(1)})_{n\times n}$ 为D的邻接矩阵,记作A(D),或简记为A.

性质

(1)
$$\sum_{i=1}^{n} a_{ij}^{(1)} = d^{+}(v_{i}), \quad i = 1, 2, ..., n$$

(2)
$$\sum_{i=1}^{n} a_{ij}^{(1)} = d^{-}(v_{j}), \quad j = 1, 2, ..., n$$

(3)
$$\sum_{i,j} a_{ij}^{(1)} = m - - - D$$
中长度为1的通路数

(4)
$$\sum_{i=1}^{n} a_{ii}^{(1)} - - - D$$
中长度为1的回路数

(5) 若A的元素全为0,则是零图

(6) 若A的元素除对角 线元素全为0外, 其他 全为1,则是完全图(环) (7) 对角线不为0的元 素,代表此处的顶点有 环

我们经常会遇到如下问题:

- 有多少种方式从西安到北京?
- 报文有多少种方式可以从计算机A到达计算机B? 这些就是求图中两结点间多少长度为m的通路的问题。

邻接矩阵的应用

定理 设 A为有向图 D 的邻接矩阵, $V=\{v_1, v_2, ..., v_n\}$ 为顶点集,则 A 的 l 次幂 A^l ($l \ge 1$) 中元素

 $a_{ij}^{(l)}$ 为D中 v_i 到 v_i 长度为l的通路数,其中

 $a_{ii}^{(l)}$ 为 v_i 到自身长度为l的回路数,而

 $\sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}^{(l)}$ 为D中长度为l的通路总数, $\mathbf{b}_{ij} = \sum_{k=1}^{n} \mathbf{a}_{ik} \mathbf{a}_{kj}$ $\sum_{i=1}^{n} a_{ii}^{(l)}$ 为D 中长度为l 的回路总数.

推论 设 $B_i = A + A^2 + ... + A^l$ ($l \ge 1$),则 B_l 中元素 $b_{ij}^{(l)}$ 表示 v_i 到 v_j 长度为1至l的通路数目之和,且有:

 $\sum_{i=1}^{n}\sum_{j=1}^{n}b_{ij}^{(l)}$ 为D中长度小于或等于l的通路数目之和.

 $\sum_{i}^{n} b_{ii}^{(l)}$ 为D中长度小于或等于l 的回路数目之和.

例5 有向图D如图所示,求 A, A_2, A_3, A_4 ,并回答诸问题:

- (1) *D* 中长度为1, 2, 3, 4的通路各有多少条? 其中回路分别为多少条?
- (2) D 中长度小于或等于4的通路为多少条? 其中有多少条回路?

实例求解

$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 2 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

$$A^2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 3 & 0 & 0 & 1 \\ 2 & 0 & 1 & 0 \\ 2 & 0 & 0 & 1 \end{bmatrix}$$

$$A^{3} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 4 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \\ 3 & 0 & 1 & 0 \end{bmatrix}$$

$$A^4 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix}$$

- (1) D中长度为1的通路为8条,其中有1条是回路. D中长度为2的通路为11条,其中有3条是回路. D中长度为3和4的通路分别为14和17条,回路分别为1与3条.
- (2) D中长度小于等于4的通路为50条,其中有8条是回路.

有向图的可达矩阵

定义8.14 设D=<V,E>为有向图. $V=\{v_1,v_2,...,v_n\}$, 令

$$p_{ij} = \begin{cases} 1, & b_{ij}^{(n)} \neq 0 \\ 0, & 否则 \end{cases}$$

称 $(p_{ij})_{n\times n}$ 为D的可达矩阵,记作P(D),简记为P. 由定义不难看出,D 强连通当且仅当 P(D)除对角线外,为全1矩阵.

Note:

这里也可以利用 $P_i=B+B^2+...+B^l$ 进行布尔加,布尔乘运算。将无向图中的边用两条方向相反的有向边替代,转换成有向图,这样有向图的邻接矩阵、可达矩阵等均可适用于无向图。

例6 有向图D如图所示,求其可达矩阵. (布尔加,布尔乘)解 图D的邻接矩阵为

$$A = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

$$A^2 = \begin{bmatrix} 2 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$A^{3} = \begin{vmatrix} 2 & 1 & 0 & 1 \\ 1 & 2 & 1 & 1 \\ 2 & 2 & 1 & 2 \\ 0 & 0 & 1 & 1 \end{vmatrix}$$

$$A^4 = \begin{bmatrix} 1 & 2 & 1 & 1 \\ 2 & 2 & 2 & 3 \\ 3 & 3 & 2 & 3 \\ 2 & 1 & 0 & 1 \end{bmatrix}$$

所以:任意两个顶点间均可达; B_4 = 每个顶点均有回路通过.

矩阵与图的连通性

- 一无向图为<mark>连通图</mark>的充要条件是此图的可达矩阵除对角线 元素外所有元素均为1;
- 一有向图为<mark>强连通图</mark>的充要条件是此图的可达矩阵除对角 线元素外所有元素均为1;
- 一有向图为<mark>单向连通图</mark>的充要条件是矩阵P'=P(+) P^T 除对角线元素外所有元素均为1,其中P为可达性矩阵.
- 一有向图为<mark>弱连通图</mark>的充要条件是矩阵 $A'=A(+)A^T$ 的可达矩阵除对角线元素外所有元素均为1,其中A为邻接矩阵.

欧拉图定义(教材9.5)

定义8.13

- (1) 欧拉通路——经过图中每条边一次且仅一次行遍所有顶点的通路.
- (2) 欧拉回路——经过图中每条边一次且仅一次行遍所有顶点的回路。
- (3) 欧拉图——具有欧拉回路的图.
- (4) 半欧拉图——具有欧拉通路而无欧拉回路的图.

几点说明:

规定平凡图为欧拉图.

欧拉通路是生成的简单通路,欧拉回路是生成的简单回路.环不影响图的欧拉性.

无向欧拉图的判别法

定理8.7 无向图G是欧拉图当且仅当G连通且无奇度数顶点.

证 若G 为平凡图无问题. 下设G为n 阶m 条边的无向图. 必要性 设C 为G 中一条欧拉回路.

- (1) G 连通显然.
- (2) $\forall v_i \in V(G)$, v_i 在C上每出现一次获2度,所以 v_i 为偶度顶点. 由 v_i 的任意性,结论为真.

充分性

不难看出: 欧拉图是若干个边不重的圈之并

欧拉图的判别法

定理8.8 无向图G是半欧拉图当且仅当G连通且恰有两个奇度顶点.

证 必要性简单.

充分性(利用定理8.7)

设u,v为G中的两个奇度顶点,令

$$G' = G \cup (u,v)$$

则G'连通且无奇度顶点,由定理8.7知G'为欧拉图,因而存在欧拉回路C,令

$$\Gamma = C - (u,v)$$

则 Γ 为G中欧拉通路.

可以推广到有向图

洒水车从A点出发执行洒水任务,城市街道图可见图 9.19,试问是否存在一条洒水

路线,使洒水车从A点出发通过所有街道且不重复而最后回到车库B.

例 9.12

图论、数据结构、算法

[证] 此问题即为判别图 9.19 是否存在 A 到 B 的欧拉通路.由于图中每个结点除 A, B 有奇次数外其余均有偶次数,故由定理 9.5 可知这样的一条洒水路线是存在的.实际上还可以将这条路线找出来,它可以是

P:(A,C,D,E,F,B,G,C,F,G,A,B)

一笔画

哈密顿图*

历史背景:哈密顿周游世界问题与哈密顿图

哈密顿图与半哈密顿图

定义8.14

- (1)哈密顿通路——经过图中所有顶点一次仅一次的通路.
- (2)哈密顿回路——经过图中所有顶点一次仅一次的回路.
- (3) 哈密顿图——具有哈密顿回路的图.
- (4) 半哈密顿图——具有哈密顿通路且无哈密顿回路的图.

几点说明:

平凡图是哈密顿图.

哈密顿通路是基本通路,哈密顿回路是基本回路.

环与平行边不影响哈密顿性.

哈密顿图的实质是能将图中的所有顶点排在同一个圈上

无向哈密顿图的一个必要条件

定理8.9 设无向图 $G=\langle V,E\rangle$ 是哈密顿图,对于任意 $V_1\subset V$ 且 $V_1\neq\emptyset$,均有

$$p(G-V_1) \le |V_1|$$

其中 $p(G-V_1)$ 是从G中删除 V_1 后所得到的图的连通分支数.

推论 设无向图G=<V,E>是半哈密顿图,对于任意的 $V_1\subset V$ 且 $V_1\neq\emptyset$ 均有

$$p(G-V_1) \le |V_1|+1$$

- 定理8.9中的条件是哈密顿图的必要条件,但不是充分条件
- 常利用定理8.9判断某些图不是哈密顿图.

不是哈密顿图

无向哈密顿图的一个充分条件

定理8.10 设G为n ($n \ge 3$) 阶无向简单图,若对于G中任意两个 不相邻的顶点vi,vi,均有

 $d(v_i)+d(v_j) \ge n$ (*)则 G中存在哈密顿回路,从而G为哈密顿图.

证明 略.

n ($n \ge 2$) 阶竞赛图中存在哈密顿通路 定理8.11 若D为n (n≥2) 阶竞赛图,则D中具有哈密顿通路 证明 略.

G is Hamilton graph, d(v) = 3 < 10/2

作业

p134 8.4 (A2不做) 8.5 8.6

p148 9.9