

Data Structures

Ch6 Samuel Ch6 Graphs

2022年11月2日

学而不厭 誨 人不倦

Chapter 6 图

- ☞ 6.1 引言
- ☞ 6.2 图的逻辑结构
- ☞ 6.3 图的存储结构及实现
- ☞ 6.4 最小生成树
- ☞ 6.5 最短路径
- ☞ 6.6 有向无环图及其应用
- ☞ 6.7 扩展与提高
- ☞ 6.8 应用实例

6-3-1 图的邻接矩阵存储结构

1. 图的存储结构

图是否可以采用顺序存储结构?

在图中,任何两个顶点之间都可能存在关系(边)

无法通过存储位置表示这种任意的逻辑关系

图无法采用顺序存储结构

如何存储图呢?

图是由顶点和边组成

分别考虑

如何存储顶点如何存储边

1. 图的存储结构

邻接矩阵

/ 邻接矩阵也称数组表示法, 其基本思想是:

一维数组:存储图中顶点的信息 二维数组(邻接矩阵):存储图中各顶点之间的邻接关系

设G=(V, E)有n个顶点,则邻接矩阵是一个 $n\times n$ 的方阵,定义为:

6-3-1图的邻接矩阵存储结构

2. 图的存储示意图

vertex =
$$\begin{bmatrix} v_0 & v_1 & v_2 & v_3 \\ v_0 & v_1 & v_2 & v_3 \\ v_0 & 0 & 1 & 0 & 1 \\ v_0 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ v_2 & 0 & 1 & 0 & 0 \\ v_3 & 1 & 1 & 0 & 0 \end{bmatrix}$$

- 无向图的邻接矩阵有什么特点? → 对称矩阵
- 如何判断顶点 i 和 j 之间是否存在边? if (edge[i][j] == 1)

6-3-1图的邻接矩阵存储结构

2. 图的存储示意图

$$vertex = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \end{bmatrix}$$

$$edge = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \\ v_0 & 0 & 1 & 0 & 1 \\ v_1 & 1 & 0 & 1 & 1 \\ v_2 & 0 & 1 & 0 & 0 \\ v_3 & 1 & 1 & 0 & 0 \end{bmatrix}$$

如何求顶点 i 的所有邻接点?

扫描第i行

2. 图的存储示意图

$$vertex = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \\ v_0 & v_1 & v_2 & v_3 \\ v_0 & 0 & 1 & 0 & 1 \\ v_0 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \\ v_2 & 1 & 0 & 0 & 0 \\ v_3 & 0 & 0 & 0 & 0 \end{bmatrix}$$

- 有向图的邻接矩阵一定不对称吗? → 顶点间存在方向相反的弧
- 如何求顶点 ν 的出度? □ 第 ν 行非零元素的个数
- 如何求顶点 v 的入度? 二 第 v 列非零元素的个数

6-3-1图的邻接矩阵存储结构

2. 图的存储示意图

$$vertex = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \end{bmatrix}$$

$$edge = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \\ v_0 & 5 & \infty & 2 \\ v_1 & 5 & 0 & 8 & 7 \\ v_2 & \infty & 8 & 0 & \infty \\ v_3 & 2 & 7 & \infty & 0 \end{bmatrix}$$

网图的邻接矩阵可定义为:

$$\operatorname{arc}[i][j] = \begin{cases} w_{ij} & \stackrel{\text{x}}{=} (i, v_j) \in E \ (i, v_j) \in E \ (i, v_j) \in E \end{cases}$$

$$\frac{1}{\infty} \quad \text{x}$$

$$\frac{1}{\infty} \quad \text{x}$$

6-3-1图的邻接矩阵存储结构

3. 图的存储结构定义

图的抽象数据类型定义?

ADT Graph

DataModel

Operation

CreatGraph: 图的建立

DestroyGraph: 图的销毁

DFTraverse: 深度优先遍历图

BFTraverse: 广度优先遍历图

endADT

6-3-1图的邻接矩阵存储结构

4. 图的建立

输入

$$\mathbf{a} = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \end{bmatrix}$$

结果

$$edge = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \\ v_0 & 0 & 1 & 0 & 1 \\ v_1 & 1 & 0 & 1 & 1 \\ v_2 & 0 & 1 & 0 & 0 \\ v_3 & 1 & 1 & 0 & 0 \end{bmatrix}$$

vertexNum edgeNum

1	Λ
4	4

1)

4. 图的建立

算法: CreatGraph(a[n], n, e)

输入: 顶点的数据a[n], 顶点个数n, 边的个数e

输出: 图的邻接矩阵

- 1. 存储图的顶点个数和边的个数;
- 2. 将顶点信息存储在一维数组vertex中;
- 3. 初始化邻接矩阵edge;
- 4. 依次输入每条边并存储在邻接矩阵edge中:
 - 4.1 输入边依附的两个顶点的编号i和j;
 - 4.2 将edge[i][j]和edge[j][i]的值置为1;

vertex =
$$v_0$$
 v_1 v_2 v_3

1)

		v_0	v_1	v_2	v_3
edge =	v_0	0	1	0	1)
	v_1	1	0	1	1
	v_2	0	1	0	0
	v_3	1	1	0	0

1)

vertexNum edgeNum

4	4

1)

4. 图的建立

```
template <typename DataType>
MGraph<DataType>:: MGraph(DataType a[], int n, int e)
 int i, j, k;
 vertexNum = n; edgeNum = e;
 //存储顶点
 for (i = 0; i < vertexNum; i++)
 vertex[i] = a[i];
 //初始化邻接矩阵
 for (i = 0; i < vertexNum; i++)
 for (j = 0; j < vertexNum; j++)
 edge[i][j] = 0;
 //依次输入每一条边
 for (k = 0; k < edgeNum; k++)
 //输入边依附的两个顶点的编号
 cin >> i >> j;
 edge[i][j] = 1; edge[j][i] = 1; //置有边标志
```

6-3-1图的邻接矩阵存储结构

5. 图的深度优先遍历

算法: DFTraverse

输入:顶点的编号 v

输出: 图的深度优先遍历序列

- 1. 访问顶点 v; 修改标志visited[v] = 1;
- 2. j =顶点 v 的第一个邻接点;
- 3. while (j 存在)
 - 3.1 if (j 未被访问) 从顶点 j 出发递归执行该算法;
 - 3.2 j = 顶点 v 的下一个邻接点;

	0	1	2	3	_
	v_0	v_1	v_2	v_3	
	v_0	v_1	1	, ₂	v_3
v_0	0	1)	1)
v_1	1	0	-	1	1
v_2	0	1	()	0
v_2 v_3	1	1	()	0

5. 图的深度优先遍历

```
template <typename DataType>
void MGraph<DataType> :: DFTraverse(int v)
 cout \ll vertex[v]; visited[v] = 1;
 v_0 \cap 0
 for (int j = 0; j < vertexNum; j++)
 if (edge[v][j] == 1 \&\& visited[j] == 0)
 DFTraverse(j);
 v_2
```

6-3-1图的邻接矩阵存储结构

6. 图的广度优先遍历

算法: BFTraverse

输入:顶点的编号 v

输出: 图的广度优先遍历序列

- 1. 队列 Q 初始化;
- 2. 访问顶点 v; 修改标志visited [v] = 1; 顶点 v 入队列 Q;
- 3. while (队列 Q 非空)
 - 3.1 i = 队列 Q 的队头元素出队;
 - 3.2 j = 顶点 v 的第一个邻接点;
 - 3.3 while (j 存在)
 - 3.3.1 如果 j 未被访问,则

访问顶点 j; 修改标志visited[j] = 1; 顶点 j 入队列 Q;

3.3.2 j = 顶点 i 的下一个邻接点;

6. 图的广度优先遍历


```
template <typename DataType>
void MGraph<DataType> :: BFTraverse(int v)
 int w, j, Q[MaxSize];
 //采用顺序队列
 //初始化队列
 int front = -1, rear = -1;
 //被访问顶点入队
 cout << vertex[v]; visited[v] = 1; Q[++rear] = v;
 //当队列非空时
 while (front != rear)
 //将队头元素出队并送到v中
 w = Q[++front];
 for (j = 0; j < vertexNum; j++)
 if (edge[w][j] == 1 \&\& visited[j] == 0) 
 cout \ll vertex[j]; visited[j] = 1; Q[++rear] = j;
```


例题

1. 有向图G1和无向图G2如下图所示, 请分别画出它们的邻接矩阵和邻接表。

6-3-2 图的邻接表存储结构

1. 图的邻接表存储

- 邻接矩阵存储结构的空间复杂度是多少? $\bigcirc O(n^2)$
- 如果采用邻接矩阵存储稀疏图,会出现什么情况? 📥 稀疏矩阵
- 妙 树的孩子表示法?

1. 图的邻接表存储

● 邻接表存储的基本思想是:

∫ 边表(邻接表):顶点ν的所有邻接点链成的单链表 └ 顶点表:所有边表的头指针和存储顶点信息的一维数组

6-3-2 图的邻接表存储结构

2. 图的邻接表存储结构定义

```
struct EdgeNode
{
  int adjvex;
  EdgeNode *next;
};
```


```
template <typename DataType>
struct VertexNode
{
 DataType vertex;
 EdgeNode *firstEdge;
};
```


- 业 边表中的结点表示什么? → 对应图中的一条边
- 设图有n个顶点e条边,邻接表的空间复杂度是多少? \square O(n+e)

♥ 如何求顶点 v 的度? → 顶点 v 的边表中结点的个数


```
p = adjlist[v].firstEdge; count = 0;
while (p != nullptr)
{
 count++; p = p->next;
}
```


如何判断顶点 i 和顶点 j 之间是否存在边?

→ 测试顶点 *i* 的边表中是否存在数据域为 *j* 的结点

4. 存储有向图

- ☑ 如何求顶点 v 的出度? □ 顶点 v 的出边表中结点的个数
- 如何求顶点 v 的入度? → 所有出边表中数据域为 v 的结点个数

5. 存储带权图

邻接表如何存储带权图?

→ 权值存储在边表中

6. 邻接表存储结构定义

图的抽象数据类型定义?

ADT Graph

DataModel

Operation

CreatGraph: 图的建立

DestroyGraph: 图的销毁

DFTraverse: 深度优先遍历图

BFTraverse: 广度优先遍历图

endADT


```
const int MaxSize = 10;
template <typename DataType>
class ALGraph
public:
  ALGraph(DataType a[], int n, int e);
  ~ALGraph();
  void DFTraverse(int v);
  void BFTraverse(int v);
private:
 VertexNode<DataType> adjlist[MaxSize];
  int vertexNum, edgeNum;
```


7. 图的建立

$$\mathbf{a} = \begin{bmatrix} v_0 & v_1 & v_2 & v_3 \end{bmatrix}$$

 v_0

 v_1

 v_2

 v_3

7. 图的建立

算法: CreatGraph(a[n], n, e)

输入: 顶点的数据信息a[n], 顶点个数 n, 边的个数 e

输出: 图的邻接表

- 1. 存储图的顶点个数和边的个数;
- 2. 将顶点信息存储在顶点表中,将该顶点边表的头指针初始化为NULL;
- 3. 依次输入边的信息并存储在边表中:
 - 3.1 输入边所依附的两个顶点的编号 i 和 j;
 - 3.2 生成边表结点 s, 其邻接点的编号为 i;
 - 3.3 将结点 s 插入到第 i 个边表的表头;

7. 图的建立

7. 图的建立

```
template <typename DataType>
ALGraph<DataType> :: ALGraph(DataType a[], int n, int e)
  int i, j, k; EdgeNode *s = nullptr;
 v_0
  vertexNum = n; edgeNum = e;
  for (i = 0; i < vertexNum; i++) //输入顶点信息, 初始化顶点表
 adjlist[i].vertex = a[i]; adjlist[i].firstEdge = nullptr;
  for (k = 0; k < edgeNum; k++) //依次输入每一条边
 //输入边所依附的两个顶点的编号
 cin >> i >> j;
 s = new EdgeNode; s->adjvex = j; //生成一个边表结点s
 s->next = adjlist[i].firstEdge; //将结点s插入到第i个边表的表头
 adjlist[i].firstEdge = s;
```


8. 图的销毁

在邻接表存储中,须释放所有在程序运行过程中申请的的边表结点

```
template <typename DataType>
ALGraph<DataType>::~ALGraph()
 EdgeNode *p = nullptr, *q = nullptr;
 for (int i = 0; i < vertexNum; i++)
 v_0
 p = q = adjlist[i].firstEdge;
 Λ
 v_1
 while (p!= nullptr)
 v_2
 p = p-next;
 V_3
 delete q; q = p;
```

6-3-2 图的邻接表存储结构

9. 图的深度优先遍历

算法: DFTraverse

输入:顶点的编号 v

输出:无

1. 访问顶点 v; 修改标志visited[v] = 1;

- 2. j =顶点 v 的第一个邻接点;
- 3. while (j 存在)
 - 3.1 if (j 未被访问) 从顶点 j 出发递归执行该算法;
 - 3.2 j = 顶点 v 的下一个邻接点;

9. 图的深度优先遍历

```
template <typename DataType>
void ALGraph<DataType> :: DFTraverse(int v)
 int j; EdgeNode *p = nullptr;
 cout << adjlist[v].vertex; visited[v] = 1;</pre>
 p = adjlist[v].firstEdge;
 while (p != nullptr)
 v_0
 j = p->adjvex;
 Λ
 v_1
 if (visited[j] == 0) DFTraverse(j);
 v_2
 p = p-next;
 V_3
```

6-3-2 图的邻接表存储结构

6.3 图的存储结构及实现

10. 图的广度优先遍历

算法: BFTraverse

输入:顶点的编号 v

输出:无

- 1. 队列 Q 初始化;
- 2. 访问顶点 v; 修改标志visited [v] = 1; 顶点 v 入队列 Q;
- 3. while (队列 Q 非空)
 - 3.1 i = 队列 Q 的队头元素出队;
 - 3.2 j = 顶点 v 的第一个邻接点;
 - 3.3 while (j 存在)
 - 3.3.1 如果 j 未被访问,则

访问顶点 j; 修改标志visited[j] = 1; 顶点 j 入队列 Q;

3.3.2 j = 顶点 i 的下一个邻接点;

10. 图的广度优先遍历

```
template <typename DataType>
void ALGraph<DataType> :: BFTraverse(int v)
 int w, j, Q[MaxSize]; int front = -1, rear = -1;
 EdgeNode *p = nullptr;
 cout << adjlist[v].vertex; visited[v] = 1; Q[++rear] = v;
 while (front != rear)
 v_0
 w = Q[++front];
 v_1
 p = adjlist[w].firstEdge;
 v_2
 while (p != nullptr)
 3
 V_3
 j = p->adjvex;
 if (visited[j] == 0) {
 cout << adjlist[j].vertex; visited[j] = 1; Q[++rear] = j;
 p = p - next;
```

小结

- 1. 熟练掌握图的邻接矩阵存储及实现方法
- 2. 掌握图的邻接表存储及实现方法
- 3. 理解图的邻接矩阵与邻接表实现方法的区别
- 4. 掌握图的建立、深度优先遍历、广度优先遍历实现方法

作业

2. 有向图G1和无向图G2如下图所示, 请分别画出它们的邻接矩阵和邻接表。

作业

3. DFS, BFS 实现遍历 要求尽量按顶点序号顺序搜索 (作为练习)

实验安排

实验六、图的构建与遍历

一、实验目的

- 1. 掌握图的邻接矩阵存储及实现方法
- 2. 掌握图的邻接表存储及实现方法
- 3. 掌握图的建立及深度优先遍历和广度优先遍历方法
- 3. 用C++语言实现相关算法,并上机调试。

二、实验内容

- 1. 实现图的邻接矩阵存储,并完成深度优先与广度优先遍历。
- 2. 实现图的邻接表存储,并完成深度优先与广度优先遍历。
- 3. 给出测试过程和测试结果。

实验时间: 第12周周四晚

22网安: 18:30-20:10 22物联网: 20:10-21:50

实验地点: 软件基础实验室301 (老干部处)

Thank You !

