```
第1题采用邻接矩阵构造无向网代码参考如下:
#include <stdio.h>
#include <stdlib.h>
#include <limits.h>
#define TRUE 1
#define FALSE 0
#define OK 1
#define ERROR 0
#define OVERFLOW -2
#define INFINITY INT_MAX
 //最大值
#define MAX_VERTEX_NUM 20
 //最大顶点个数
typedef int Status;
typedef int VRType;
typedef int InfoType;
typedef enum {DG, DN, UDG, UDN} GraphKind; //{有向图,有向网,无向图,无向网}
typedef struct ArcCell {
 VRType adj;
 //VRType 是顶点关系类型。对无权图,用 1 或 0
 //表示相邻否;对带权图,则为权值类型。
 InfoType *info;
 //该弧相关信息的指针
}ArcCell, AdjMatrix[MAX_VERTEX_NUM][MAX_VERTEX_NUM];
typedef char VertexType;
typedef struct {
 VertexType vexs[MAX_VERTEX_NUM];
 //顶点向量
 AdjMatrix arcs;
 //邻接矩阵
 //图的当前顶点数和弧数
 int vexnum, arcnum;
 //图的种类标志
 GraphKind kind;
}MGraph;
int LocateVex(MGraph G, char v) {
 int i;
 for(i=0; i<G.vexnum; ++i)
 if (G.vexs[i]==v) return i;
 return -1;
}
Status CreateUDN(MGraph &G) {// 算法 7.2
  // 采用数组(邻接矩阵)表示法,构造无向网 G。
  int i,j,k,w;
  VertexType v1,v2;
  printf("输入顶点数 G.vexnum: "); scanf("%d", &G.vexnum);
  printf("输入边数 G.arcnum: "); scanf("%d", &G.arcnum);
  getchar(); /*** 加上此句 getchar()!!! ***/
  // scanf("%d,%d,%d",&G.vexnum, &G.arcnum, &IncInfo);
  for (i=0; i< G.vexnum; i++) {
 printf("输入顶点 G.vexs[%d]: ",i);
 scanf("%c",&G.vexs[i]);
 getchar();
  }// 构造顶点向量
  for (i=0; i<G.vexnum; ++i) // 初始化邻接矩阵
 for (j=0; j<G.vexnum; ++j) {
```

```
G.arcs[i][j].adj = INFINITY; //{adj,info}
 G.arcs[i][j].info= NULL;
 }
  for (k=0; k<G.arcnum; ++k) { // 构造邻接矩阵
 printf("输入第%d 条边 vi、vj 和权值 w (int): \n", k+1);
 scanf("%c %c %d", &v1, &v2, &w); // 输入一条边依附的顶点及权值
 getchar();
 i = LocateVex(G, v1); j = LocateVex(G, v2); // 确定 v1 和 v2 在 G 中位置
 G.arcs[i][j].adj = w;
 // 弧<v1,v2>的权值
 // if (IncInfo) scanf(G.arcs[i][j].info); // 输入弧含有相关信息
 G.arcs[j][i].adj = G.arcs[i][j].adj; // 置<v1,v2>的对称弧<v2,v1>
  }
  return OK;
} // CreateUDN
Status CreateGraph(MGraph &G) { // 算法 7.1
 // 采用数组(邻接矩阵)表示法,构造图 G。
 printf("请输入图的种类: 0表示 DG, 1表示 DN, 2表示 UDG, 3表示 UDN\n");
 scanf("%d", &G.kind); // 自定义输入函数, 读入一个随机值
 switch (G.kind) {
 case DG: return CreateDG(G); // 构造有向图 G
 case DN: return CreateDN(G); // 构造有向网 G
 case UDG: return CreateUDG(G); // 构造无向图 G
 case UDN: return CreateUDN(G); // 构造无向网 G, 算法 7.2
 default : return ERROR;
 }
} // CreateGraph
void list(MGraph G) {
 int i, j;
 printf("输出邻接矩阵: \n");
 for(i=0; i<G.vexnum; ++i) {
 printf("%c----", G.vexs[i]);
 for(j=0; j<G.vexnum; ++j)
 if (G.arcs[i][j].adj==INFINITY)
 printf("%4s", "∞");
 else
 printf("%4d", G.arcs[i][j].adj);
 printf("\n");
 }
}
void main() {
 MGraph G;
 CreateGraph(G);
 list(G);
}
```

```
第2题采用邻接表构造无向图代码参考如下:
#include <stdio.h>
#include <stdlib.h>
#define TRUE 1
#define FALSE 0
#define OK 1
#define ERROR 0
#define OVERFLOW -2
 //最大顶点个数
#define MAX_VERTEX_NUM 20
typedef int Status;
typedef int InfoType;
typedef struct ArcNode {
 //该弧所指向的顶点位置
 int adjvex;
 //指向下一条弧的指针
 struct ArcNode *nextarc;
 //该弧相关信息的指针
 InfoType *info;
}ArcNode;
typedef char VertexType;
typedef struct VNode {
 VertexType data;
 //顶点信息
 //指向第一条依附该顶点的弧的指针
 ArcNode *firstarc;
}VNode, AdjList[MAX_VERTEX_NUM];
typedef struct {
 AdjList vertices;
 //图的当前顶点数和弧数
 int vexnum, arcnum;
 //图的种类标志
 int kind;
}ALGraph;
int LocateVex(ALGraph G, char v) {
 int i;
 for(i=0; i<G.vexnum; ++i)
 if (G.vertices[i].data==v) return i;
 return -1;
}
Status CreateUDG(ALGraph &G) {
 // 采用邻接表存储表示,构造无向图 G (G.kind=UDG)。
 int i, j, k, IncInfo;
 ArcNode *pi, *pj;
 char v1, v2;
 //scanf("%d %d &d", &G.vexnum, &G.arcnum, &IncInfo);
 // Inclnfo 为 0 表明各弧不含其它信息
 printf("输入顶点数 G.vexnum: "); scanf("%d",&G.vexnum);
 printf("输入边数 G.arcnum: "); scanf("%d",&G.arcnum);
 printf("输入边包含其它信息情况(1--包含, 0--不包含): "); scanf("%d",&IncInfo);
 getchar();
 // 构造表头向量
 for (i=0; i<G.vexnum; ++i) {
 printf("输入顶点 G.vertices[%d].data: ",i);
 scanf("%c", &G.vertices[i].data); // 输入顶点值
 getchar();
 // 初始化链表头指针为"空"
 G.vertices[i].firstarc = NULL;
 }//for
```

```
for (k=0; k<G.arcnum; ++k) {
 // 输入各边并构造邻接表
 printf("请输入第%d 条边的两个顶点: \n", k+1);
 scanf("%c%c",&v1, &v2);
 // 输入一条边的始点和终点
 getchar();
 i = LocateVex(G, v1); j = LocateVex(G, v2); // 确定 v1 和 v2 在 G 中位置, 即顶点的序号
 if (!(pi = (ArcNode *)malloc(sizeof(ArcNode)))) exit(OVERFLOW);
 // 对弧结点赋邻接点"位置"信息
 pi -> adjvex = j;
 pi -> nextarc = G.vertices[i].firstarc; G.vertices[i].firstarc = pi;
 // 插入链表 G.vertices[i]
 if (!(pj = (ArcNode *)malloc(sizeof(ArcNode)))) exit(OVERFLOW);
 // 对弧结点赋邻接点"位置"信息
 pj -> adjvex = i;
 pj -> nextarc = G.vertices[j].firstarc; G.vertices[j].firstarc = pj;
 // 插入链表 G.vertices[i]
 // 若弧含有相关信息,则输入
 /* if (IncInfo) {
 printf("请输入弧包含的相关信息情况: \n");
 scanf("%d", pj->info);
 pi->info=pj->info;
 } */
 }//for
 return OK;
} // CreateUDG
Status CreateGraph(ALGraph &G) { //
 // 采用邻接表,构造图 G。
 printf("请输入图的种类: 0表示 DG, 1表示 DN, 2表示 UDG, 3表示 UDN \n");
 scanf("%d", &G.kind); // 自定义输入函数, 读入一个随机值
 switch (G.kind) {
 case 0: return CreateDG(G); // 构造有向图 G
 case 1: return CreateDN(G); // 构造有向网 G
 case 2: return CreateUDG(G); // 构造无向图 G
 case 3: return CreateUDN(G); // 构造无向网 G
 default: return ERROR;
 }
} // CreateGraph
void list(ALGraph G) {
 int i;
 ArcNode *p;
 printf("输出邻接表: \n");
 for(i=0; i<G.vexnum; ++i) {
 printf("%d: %c--->", i, G.vertices[i].data);
 p = G.vertices[i].firstarc;
 while(p) {
 printf("%3d", p->adjvex);
 p = p->nextarc;
 }
 printf("\n");
 }
}
```

```
void main() {
 ALGraph G;
 CreateGraph(G);
 list(G);
}
```