
Задание

1. Ознакомиться с теоретический материалом темы, законспектировать.

Составить план к лекции.

2. Фотоотчет и сообщение присылать на электронную почту

С уважением, Хвастова Светлана Ивановна

!!! Если возникнут вопросы обращаться по телефону 0721389311

(ватсап). Электронная почта: xvsviv@rambler.ru

 Матрица инцидентности и список рёбер. Матрица смежности

графа.

Цели: изучить математические методы задания графов, объяснить

разницу между заданием ориентированного и неориентированного графа,

научиться записывать матрицу инцидентности, матрицу смежности,

список ребер и вершин.

Обычно рассматриваемые графы конечны, то есть, конечны множества их

элементов – вершин и рёбер. Поэтому в дальнейшем конечность графов не

будет оговариваться, тем более, что важнейшие понятия и результаты,

приводимые ниже относятся к произвольным графам.

Задать граф – значит, описать множества его вершин и рёбер и задать

между ними отношение инцидентности. Когда граф −),(EVG конечный, для

описания его вершин и рёбер достаточно их занумеровать. Пусть nvv ,,1  -

вершины графа, а mee ,,1  - его рёбра. Отношение инцидентности можно

определить матрицей ijA = размерности nm . Столбцы этой матрицы будут

соответствовать вершинам графа, а строки – его рёбрам. Если ребро iе

инцидентно вершине jv , то 1=ij , в противном случае - 0=ij . Такая матрица

называется матрицей инцидентности неориентированного графа, поскольку

по способу её задания невозможно различить начало и конец каждого ребра.

mailto:xvsviv@rambler.ru

Пример 1. Составить матрицу инцидентности неориентированного графа,

изображённого на рисунке 1.

Рисунок 1

Строим матрицу инцидентности в виде таблицы:

 1 2 3 4 5 6 7

a 1 1 0 0 0 0 0

b 1 0 1 0 0 0 0

c 0 1 0 1 0 0 0

d 1 0 0 0 1 0 0

e 0 1 0 0 0 1 0

f 0 0 1 1 0 0 0

g 0 0 1 0 1 0 0

h 0 0 0 1 0 1 0

i 0 0 0 0 1 0 1

j 0 0 0 0 0 1 1

Для ориентированного графа матрица инцидентности составляется иначе.

Это матрица ijВ = размерности nm .

Если вершина jv - начало ребра iе , то 1=ij . Если вершина jv - конец ребра

iе , то 1−=ij . Если вершине jv инцидентна петля iе , то  =ij , где − любое

число, кроме чисел 1,0  (обычно берут 2). В любом противном случае - 0=ij

.

Пример 2. Построить матрицу инцидентности для графа, изображённого

на рисунке 2.

Рисунок 2

Строим матрицу инцидентности в виде таблицы:

 1 2 3 4 5 6 7

a -1 1 0 0 0 0 0

b -1 0 1 0 0 0 0

c 0 -1 0 1 0 0 0

d 0 0 -1 0 1 0 0

e 0 0 -1 0 0 1 0

f 0 0 -1 0 0 0 1

g 0 0 0 0 0 0 2

Ещё проще задавать граф с помощью таблицы рёбер. Она состоит из двух

столбцов; в левых содержатся названия рёбер, а в правых – инцидентные им

вершины (для ориентированных графов обязательно сначала указывается

начало ребра, потом конец). Ниже приведены таблицы рёбер для графов из

примеров 1 и 2.

Для примера 1:

Рёбра Вершины

a 1, 2

b 1, 3

c 2, 4

d 1, 5

e 2, 6

f 3, 4

g 3, 5

g 4, 6

i 5, 7

j 6, 8

Для примера 2:
Рёбра Вершины

a 1, 2

b 1, 3

c 2, 4

d 3, 5

e 3, 6

f 3, 7

g 7, 7

Очевидно, по списку рёбер можно построить его таблицу инцидентности.

Действительно, каждая строка этого списка соответствует строке матрицы с

тем же номером; аналогично можно выполнить обратную процедуру.

Ещё одним способом представления графа является построение для него

матрицы смежности. Это квадратная матрица ijC = , в которой количество

строк и столбцов равно количеству вершин графа. Для неориентированного

графа),(EVG = эта матрица определяется следующим образом. Если вершины

iv и jv являются смежными, то есть если выполняется Evv ji ),(, то 1=ij . В

противном случае, 0=ij . Для графа из примера 1 таблица смежности имеет

вид:

 1 2 3 4 5 6 7

1 0 1 1 0 1 0 0

2 1 0 0 1 0 1 0

3 1 0 0 1 1 0 0

4 0 1 1 0 0 1 0

5 1 0 1 0 0 0 1

6 0 1 0 1 0 0 1

7 0 0 0 0 1 1 0

Матрица смежности неориентированного графа обязательно симметрична.

Размерность матрицы указывает на количество вершин, а число рёбер равно

половине единиц, имеющихся в матрице.

Матрица смежности ориентированного графа отличается только тем, что

1=ij в том и только в том случае, когда в паре смежных вершин iv и jv

вершина iv является началом, а вершина jv - концом ребра. Для графа из

примера 2 матрица смежности выглядит следующим образом:

 1 2 3 4 5 6 7

1 0 1 1 0 0 0 0

2 0 0 0 1 0 0 0

3 0 0 0 0 1 1 1

4 0 0 0 0 0 0 0

5 0 0 0 0 0 0 0

6 0 0 0 0 0 0 0

7 0 0 0 0 0 0 1

Очевидно, что вся информация об ориентированном графе, порождающем

некоторую матрицу смежности, содержится в верхнем (относительно главной

диагонали) её треугольнике.

Ориентированный граф с симметричной матрицей смежности канонически

соответствует неориентированному графу, имеющему ту же таблицу

смежности (но не наоборот).

