

5.2.1图的基本概念part2

图的基本概念2

完全图: 边达到最大的图

• 无向完全图: 边数为n(n-1)/2的无向图

• 有向完全图: 弧数为n(n-1)的有向图

• 权:与图的边或弧相关的数

• 网: 边或弧上带有权值的图

图的基本概念3

顶点的度 TD (V)

无向图:为依附于顶点V的边数

有向图:等于以顶点V为弧头的弧数(称为V的入度,记为ID(V))与以

顶点V为弧尾的弧的出度,记为OD(V))之和。

结论:

• 无向图 e= 1/2 (∑TD(v_i)) i=1

• 有向图 n n $e=\sum_{i=1}^{n} D(v_i) = \sum_{i=1}^{n} OD(v_i)$

无向图的度数为依附于顶点v 的边数;有向图的度数等于 以顶点v为弧头的弧数与以 顶点v为弧尾的弧数之和

图的基本概念4-路径

无向图: 顶点v到v'的路径是一个顶点序列(v=v_{i0}, v_{i1}, ...,

v_{im}=v′)其中,(v_{ij-1},v_{ij})∈E, 1<=j<=m

有向图: 顶点v 到v'的**路径**是有向的顶点序列(v=v_{i0}, v_{i1}, ..., v_{im=}v')其中,<v_{ij-1},v_{ij}>∈A, 1<=j<=m

几个概念:

路径长度:路径上边或弧的数目

回路或环: 首尾顶点相同的路径, 称为回路或环。即:

$$(v=v_{i0}, v_{i1}, ..., v_{im}=v'=v)$$

简单路径:路径中不含相同顶点的路径

简单回路:除首尾顶点外,路径中不含相同顶点的回路

图的基本概念5-连通

顶点连通: 若顶点v到顶点v'有路径,则称顶点v与v'是连通的

连 通 图:包括无向连通图和有向连通图

无向图: 若图中任意两个顶点v_i,v_i都是连通的,则称该图是

连通图(v_i<>v_i)

有向图: 若图中任意两个顶点v_i,v_i, 都存在从vi到vj和从v_i到

 v_i 的路径,则称该有向图为强连通图 $(v_i <> v_j)$

连通分量:

无向图: 无向图中极大连通子图, 称为连通分量

有向图:有向图中极大强连通子图,称为强连通分量

图的基本概念5-连通

图的基本概念6-生成树

定义: 设无向图G是含有n个顶点的连通图, 则图G的生成树是含有n

个顶点, 且只有n-1条边的连通子图

三要素: n个顶点

n-1条边

连通

图的基本概念7-子图

子图是图的一部分,它本身也是一个图。如果有图G=(V,E)和G'=(V',E'),且V'是V的子集,E'是E的子集,则称G'是G的子图。图4-1实际上是中国铁路交通图的一个子图。

讨论

求下图的连通分支数

图1

图2