一、图的定义

图是由顶点的有穷非空集合和顶点之间边的集合组成,通常表示为:

G=(V, E)

其中: G表示一个图, V是图G中顶点的集合, E是图G中顶点之间边的集合。

注:

在线性表中,元素个数可以为零,称为空表;

在树中, 结点个数可以为零, 称为空树;

在图中, 顶点个数不能为零, 但可以没有边。

二、图的基本术语

略。

<u>三、图的遍历</u>

图的遍历是在从图中某一顶点出发,对图中所有顶点访问一次且仅访问一次。

图的遍历操作要解决的关键问题:

① 在图中,如何选取遍历的起始顶点?

解决方案: 从编号小的顶点开始。

在线性表中,数据元素在表中的编号就是元素在序列中的位置,因而其编号是唯一的; 在树中,将结点按层序编号,由于树具有层次性,因而其层序编号也是唯一的; 在图中,任何两个顶点之间都可能存在边,顶点是没有确定的先后次序的,所以,顶点的编号不唯一。 为了定义操作的方便,将图中的顶点按任意顺序排列起来,比如,按顶点的存储顺序。

② 从某个起点始可能到达不了所有其它顶点, 怎么办?

解决方案: 多次调用从某顶点出发遍历图的算法。

③ 因图中可能存在回路,某些顶点可能会被重复访问,那么如何避免遍历不会因回路而陷入死循环。

解决方案: 附设访问标志数组visited[n]。

④ 在图中,一个顶点可以和其它多个顶点相连,当这样的顶点访问过后,如何选取下一个要访问的顶点?

解决方案:深度优先遍历和广度优先遍历。

1、深度优先遍历

基本思想:

- (1) 访问顶点v;
- (2) 从v的未被访问的邻接点中选取一个顶点w,从w出发进行深度优先遍历;
- (3) 重复上述两步, 直至图中所有和v有路径相通的顶点都被访问到。

2、广度优先遍历

基本思想:

- (1) 访问顶点v;
- (2) 依次访问v的各个未被访问的邻接点v1, v2, ..., vk;
- (3) 分别从v1, v2, ..., vk出发依次访问它们未被访问的邻接点,并使"先被访问顶点的邻接点" 先于"后被访问顶点的邻接点"被访问。直至图中所有与顶点v有路径相通的顶点都被访问到。

四、图的存储结构

② 是否可以采用顺序存储结构存储图?

图的特点: 顶点之间的关系是m:n,即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,所以,图无法采用顺序存储结构。

②如何存储图?

考虑图的定义, 图是由顶点和边组成的, 分别考虑如何存储顶点、如何存储边。

①邻接矩阵(数组表示法)

基本思想:用一个一维数组存储图中顶点的信息,用一个二维数组(称为邻接矩阵)存储图中各顶点之间的邻接关系。

假设图G=(V, E)有n个顶点,则邻接矩阵是一个n×n的方阵,定义为:

$$\operatorname{arc[i][j]} = \begin{cases} 1 & \text{若}(v_i, v_j) \in \mathbb{E} \ (\text{或} < v_i, v_j > \in \mathbb{E}) \\ 0 & \text{其它} \end{cases}$$

无向图的邻接矩阵

$$\text{vertex} =
 \begin{bmatrix}
 V_1 & V_2 & V_3 & V_4 \\
 V_1 & V_2 & V_3 & V_4 \\
 \hline
 0 & 1 & 0 & 1 \\
 1 & 0 & 1 & 1 \\
 0 & 1 & 0 & 0 \\
 \hline
 1 & 0 & 0 & V_4
 \end{bmatrix}$$

?

无向图的邻接矩阵的特点?

主对角线为0且一定是对称矩阵。

无向图的邻接矩阵

?

如何求顶点i的度?

邻接矩阵的第i行(或第i列)非零元素的个数。

无向图的邻接矩阵

?

如何判断顶点i和j之间是否存在边?

测试邻接矩阵中相应位置的元素arc[i][j]是否为1。

无向图的邻接矩阵

vertex=
$$\begin{bmatrix} V_1 & V_2 & V_3 & V_4 \end{bmatrix}$$

$$V_1 & V_2 & V_3 & V_4 \end{bmatrix}$$

$$arc = \begin{bmatrix} -0 & -1 & -0 & -1 \\ 1 & 0 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \end{bmatrix} V_3$$

$$V_4$$

② 如何求顶点 i 的所有邻接点?

将数组中第i行元素扫描一遍,若arc[i][j]为1,则顶点<math>j为顶点i的邻接点。

有向图的邻接矩阵

$$\text{vertex} =
 \begin{bmatrix}
 V_1 & V_2 & V_3 & V_4 \\
 V_1 & V_2 & V_3 & V_4 \\
 0 & 1 & 1 & 0 & V_1 \\
 0 & 0 & 0 & 0 & V_2 \\
 0 & 0 & 0 & 1 & V_3 \\
 1 & 0 & 0 & 0 & 0
 \end{bmatrix}
 V_4$$

? 有向图的邻接矩阵一定不对称吗?

不一定,例如有向完全图。

有向图的邻接矩阵

如何求顶点i的出度?

邻接矩阵的第 i 行元素之和。

有向图的邻接矩阵

$$arc = \begin{bmatrix} V_1 & V_2 & V_3 & V_4 \\ V_1 & V_2 & V_3 & V_4 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix} V_1$$

?

如何求顶点i的入度?

邻接矩阵的第i列元素之和。

有向图的邻接矩阵

?

如何判断从顶点i到顶点j是否存在边?

测试邻接矩阵中相应位置的元素arc[i][j]是否为1。

网图的邻接矩阵

网图的邻接矩阵可定义为:

$$\operatorname{arc}[i][j] = \begin{cases} w_{ij} & \ddot{\Xi}(v_i, v_j) \in E \ (\vec{y} < v_i, v_j > \in E) \\ 0 & \ddot{\Xi}i = j \\ \infty & \text{其他} \end{cases}$$

$$\mathbf{arc} = \begin{bmatrix} \mathbf{0} & \mathbf{2} & \mathbf{5} & \infty \\ \infty & \mathbf{0} & \infty & \infty \\ \infty & \infty & \mathbf{0} & \mathbf{8} \\ \mathbf{7} & \infty & \infty & \mathbf{0} \end{bmatrix}$$

②**邻接表**

邻接表存储的基本思想:对于图的每个顶点vi,将所有邻接于vi的顶点链成一个单链表,称为顶点vi的边表(对于有向图则称为出边表),所有边表的头指针和存储顶点信息的一维数组构成了顶点表。

邻接表有两种结点结构:顶点表结点和边表结点.。

vertex firstedge adjvex next

顶点表

边表

其中:vertex:数据域,存放顶点信息。firstedge:指针域,指向边表中第一个结点。adjvex:邻接点域,边的终点在顶点表中的下标。next:指针域,指向边表中的下一个结点。

```
// 边表顶点
struct ArcNode
{ int adjvex;
 ArcNode *next;
};
// 顶点表
template <class T>
struct VertexNode
{
 T vertex;
 ArcNode *firstedge;
};
```

五、C++代码实现

I、邻接矩阵

```
// queue.h
#pragma once
#include <iostream>
const int queueSize = 100;
template<class T>
class queue
{
public:
 T data[queueSize];
 int front, rear;
} ;
// graph.h
#pragma once
#include<iostream>
#include"queue.h"
// 基于邻接矩阵存储结构的图的类实现
const int MaxSize = 10;
int visited[MaxSize] = { 0 };// 顶点是否被访问的标记
template<class T>
class MGraph
{
public:
 MGraph(T a[], int n, int e);// 构造函数建立具有N个定点e条边的图
 ~MGraph(){}// 析构函数
 void DFSTraaverse(int v);// 深度优先遍历图
 void BFSTraverse(int v);// 广度优先遍历图
private:
 T vertex[MaxSize];// 存放图中顶点的数组
 int arc[MaxSize][MaxSize];// 存放图中边的数组
 int vertexNum, arcNum;// 图中顶点数和边数
};
template<class T>
inline MGraph<T>::MGraph(T a[], int n, int e)
```

```
{
 vertexNum = n;
 arcNum = e;
 for (int i = 0; i < vertexNum; i++) // 顶点初始化
 vertex[i] = a[i];
 for (int i = 0; i < vertexNum; i++) // 邻接矩阵初始化
 for (int j = 0; j < vertexNum; j++)</pre>
 arc[i][j] = 0;
 for (int k = 0; k < arcNum; k++)
 int i, j;
 // 输入边依附的顶点的编号
 std::cin >> i >> j;
 // 置有边标记
 arc[i][j] = 1;
 arc[j][i] = 1;
}
template<class T>
inline void MGraph<T>::DFSTraaverse(int v)
 cout << vertex[v]<<" ";</pre>
 visited[v] = 1;
 for (int j = 0; j < vertexNum; j++)</pre>
 if (arc[v][j] == 1 && visited[j] == 0)
 DFSTraaverse(j);
}
template<class T>
inline void MGraph<T>::BFSTraverse(int v)
{
 int visited[MaxSize] = { 0 };// 顶点是否被访问的标记
 queue<T> Q;
 Q.front = Q.rear = -1;  // 初始化队列
 cout << vertex[v]<<" ";</pre>
 visited[v] = 1;
 Q.data[++Q.rear] = v;  // 被访问顶点入队
 while (Q.front != Q.rear)
 v = Q.data[++Q.front]; // 对头元素出队
 for (int j = 0; j < vertexNum; j++)</pre>
 if (arc[v][j] == 1 && visited[j] == 0)
 {
 std::cout << vertex[j]<<" ";</pre>
 visited[j] = 1;
 Q.data[++Q.rear] = j;  // 邻接点入队
 }
 }
// main.cpp
#include"graph.h"
using namespace std;
int main()
{
 int arry[] = \{1,2,3,4,5,6\};
```

```
MGraph<int> graph(arry, 6, 9);
  graph.BFSTraverse(1);
  cout << endl;
  graph.DFSTraaverse(1);
  system("pause");
  return 0;
}</pre>
```

Ⅱ、邻接表

```
// queue.h
#pragma once
#include <iostream>
const int queueSize = 100;
template<class T>
class queue
{
public:
 T data[queueSize];
 int front, rear;
};
// graph.h
#pragma once
#include<iostream>
#include"queue.h"
// 定义边表结点
struct ArcNode
{
 int adjvex;// 邻接点域
 ArcNode* next;
};
// 定义顶点表结点
struct VertexNode
{
 int vertex;
 ArcNode* firstedge;
};
// 基于邻接表存储结构的图的类实现
const int MaxSize = 10;
int visited[MaxSize] = { 0 };// 顶点是否被访问的标记
//typedef VertexNode AdjList[MaxSize]; //邻接表
template<class T>
class ALGraph
public:
 ALGraph(T a[], int n, int e);// 构造函数建立具有N个定点e条边的图
 ~ALGraph() {}// 析构函数
 void DFSTraaverse(int v);// 深度优先遍历图
 void BFSTraverse(int v);// 广度优先遍历图
private:
 VertexNode adjlist[MaxSize];// 存放顶点的数组
 int vertexNum, arcNum;// 图中顶点数和边数
};
```

```
template<class T>
ALGraph<T>::ALGraph(T a[], int n, int e)
 vertexNum = n;
 arcNum = e;
 for (int i = 0; i <vertexNum; i++)</pre>
 adjlist[i].vertex = a[i];
 adjlist[i].firstedge = NULL;
 for (int k = 0; k < arcNum; k++)
 int i, j;
 std::cin >> i >> j;
 ArcNode* s = new ArcNode;
 s->adjvex = j;
 s->next = adjlist[i].firstedge;
 adjlist[i].firstedge = s;
}
template<class T>
inline void ALGraph<T>::DFSTraaverse(int v)
 std::cout << adjlist[v].vertex;</pre>
 visited[v] = 1;
 ArcNode* p = adjlist[v].firstedge;
 while (p != NULL)
 int j = p->adjvex;
 if (visited[j] == 0)
 DFSTraaverse(j);
 p = p->next;
 }
}
template<class T>
inline void ALGraph<T>::BFSTraverse(int v)
{
 int visited[MaxSize] = { 0 };// 顶点是否被访问的标记
 queue<T> Q;
 Q.front = Q.rear = -1;  // 初始化队列
 std::cout << adjlist[v].vertex;</pre>
 visited[v] = 1;
 Q.data[++Q.rear] = v;// 被访问顶点入队
 while (Q.front != Q.rear)
 v = Q.data[++Q.front]; // 对头元素出队
 ArcNode* p = adjlist[v].firstedge;
 while (p != NULL)
 int j = p->adjvex;
 if (visited[j] == 0)
 std::cout << adjlist[j].vertex;</pre>
 visited[j] = 1;
 Q.data[++Q.rear] = j;
```

```
p = p->next;
 }
  }
}
// main.cpp
#include"graph.h"
using namespace std;
int main()
 int arry[] = { 1,2,3,4,5 };
 ALGraph<int> graph(arry, 5, 7);
  graph.BFSTraverse(3);
  cout << endl;
 graph.DFSTraaverse(3);
 system("pause");
 return 0;
}
```