

- 图论

# 图论

- 图的概念

## 1) 图的概念

**定义** 一个图  $G$  是指一个二元组  $(V(G), E(G))$ , 其中:

1)  $V(G) = \{v_1, v_2, \dots, v_v\}$  是非空有限集, 称为**顶点集**, 其中元素称为图  $G$  的**顶点**.

2)  $E(G)$  是顶点集  $V(G)$  中的无序或有序的元素偶对  $(v_i, v_j)$  组成的集合, 即称为**边集**, 其中元素称为**边**.

**定义** 图  $G$  的**阶**是指图的**顶点数**  $|V(G)|$ , 用  $v$  来表示; 图的边的数目  $|E(G)|$  用  $\varepsilon$  来表示.

用  $G = (V(G), E(G))$  表示图, 简记  $G = (V, E)$ .  
也用  $v_i v_j$  来表示边  $(v_i, v_j)$ .

- 图的种类

**定义** 若一个图的顶点集和边集都是**有限集**, 则称其为**有限图**. 只有一个顶点的图称为**平凡图**, 其他的所有图都称为**非平凡图**.

**定义** 若图  $G$  中的边均为**有序偶对**  $(v_i, v_j)$ , 称  $G$  为**有向图**. 称边  $e = (v_i, v_j)$  为**有向边**或**弧**, 称  $e = (v_i, v_j)$  是从  $v_i$  连接  $v_j$ , 称  $v_i$  为  $e$  的**尾**, 称  $v_j$  为  $e$  的**头**.

若图  $G$  中的边均为无序偶对  $v_i v_j$ , 称  $G$  为**无向图**. 称边  $e = v_i v_j$  为**无向边**, 称  $e$  连接  $v_i$  和  $v_j$ , 顶点  $v_i$  和  $v_j$  称为  $e$  的**端点**. 既有无向边又有有向边的图称为**混合图**.

• 常用术语

## 常用术语

1) 边和它的两端点称为互相关联.

2) 与同一条边关联的两个端点称为相邻的顶点, 与同一个顶点关联的两条边称为相邻的边.

3) 端点重合为一点的边称为环, 端点不相同的边称为连杆.

4) 若一对顶点之间有两条以上的边联结, 则这些边称为重边.

5) 既没有环也没有重边的图, 称为简单图.


图 2: 图 G

## 常用术语

6) 任意两顶点都相邻的简单图, 称为完全图. 记为  $K_v$ .

7) 若  $V(G) = X \cup Y$ ,  $X \cap Y = \emptyset$ , 且  $X$  中任意两顶点不相邻,  $Y$  中任意两顶点不相邻, 则称为二部图或偶图; 若  $X$  中每一顶点皆与  $Y$  中一切顶点相邻, 称为完全二部图或完全偶图, 记为  $K_{m,n}$  ( $m=|X|, n=|Y|$ ).

8) 图  $K_{1,n}$  叫做星.


- 赋权图和子图

## 2) 赋权图与子图

**定义** 若图  $G = (V(G), E(G))$  的每一条边  $e$  都赋以一个实数  $w(e)$ , 称  $w(e)$  为边  $e$  的权,  $G$  连同边上的权称为赋权图.

**定义** 设  $G = (V, E)$  和  $G' = (V', E')$  是两个图.

- 1) 若  $V' \subseteq V, E' \subseteq E$ , 称  $G'$  是  $G$  的一个子图, 记  $G' \subseteq G$ .
- 2) 若  $V' = V, E' \subseteq E$ , 则称  $G'$  是  $G$  的生成子图.
- 3) 若  $V' \subseteq V$ , 且  $V' \neq \emptyset$ , 以  $V'$  为顶点集, 以两端点均在  $V'$  中的边的全体为边集的图  $G$  的子图, 称为  $G$  的由  $V'$  导出的子图, 记为  $G[V']$ .
- 4) 若  $E' \subseteq E$ , 且  $E' \neq \emptyset$ , 以  $E'$  为边集, 以  $E'$  的端点集为顶点集的图  $G$  的子图, 称为  $G$  的由  $E'$  导出的边导出的子图, 记为  $G[E']$ .

- 矩阵表示

- 无向图邻接矩阵 (一定对称)

## 3) 图的矩阵表示

邻接矩阵: (以下均假设图为简单图).

- 1) 对无向图  $G$ , 其邻接矩阵  $A = (a_{ij})_{\nu \times \nu}$ , 其中:


$$a_{ij} = \begin{cases} 1, & \text{若 } v_i \text{ 与 } v_j \text{ 相邻,} \\ 0, & \text{若 } v_i \text{ 与 } v_j \text{ 不相邻.} \end{cases}$$

$$A = \begin{bmatrix} 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix} \begin{matrix} v_1 \\ v_2 \\ v_3 \\ v_4 \\ v_5 \end{matrix}$$

- 有向图邻接矩阵（不一定对称）

2) 对有向图  $G = (V, E)$ , 其邻接矩阵  $A = (a_{ij})_{V \times V}$ , 其中:

$$a_{ij} = \begin{cases} 1, & \text{若 } (v_i, v_j) \in E, \\ 0, & \text{若 } (v_i, v_j) \notin E. \end{cases}$$


$$u_1 \quad u_2 \quad u_3 \quad u_4$$

$$A = \begin{bmatrix} 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{matrix} u_1 \\ u_2 \\ u_3 \\ u_4 \end{matrix}$$

- 有向赋权图邻接矩阵（无向赋权图类似）

3) 对有向赋权图  $G = (V, E)$ , 其邻接矩阵  $A = (a_{ij})_{V \times V}$ , 其中:

○  $a_{ij} = \begin{cases} w_{ij}, & \text{若 } (v_i, v_j) \in E, \text{ 且 } w_{ij} \text{ 为其权,} \\ 0, & \text{若 } i = j, \\ \infty, & \text{若 } (v_i, v_j) \notin E. \end{cases}$


- 无向图关联矩阵

## 关联矩阵

1) 对无向图  $G = (V, E)$ , 其关联矩阵  $M = (m_{ij})_{V \times E}$ ,

其中:

$$m_{ij} = \begin{cases} 1, & \text{若 } v_i \text{ 与 } e_j \text{ 相关联,} \\ 0, & \text{若 } v_i \text{ 与 } e_j \text{ 不关联.} \end{cases}$$


$$e_1 \quad e_2 \quad e_3 \quad e_4 \quad e_5$$


$$M = \begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{matrix} v_1 \\ v_2 \\ v_3 \\ v_4 \\ v_5 \end{matrix}$$

- 有向图关联矩阵

2) 对有向图  $G = (V, E)$  , 其关联矩阵  $M = (m_{ij})_{V \times E}$  ,

其中:

$$m_{ij} = \begin{cases} 1, & \text{若 } v_i \text{ 是 } e_j \text{ 的尾,} \\ -1, & \text{若 } v_i \text{ 是 } e_j \text{ 的头,} \\ 0, & \text{若 } v_i \text{ 不是 } e_j \text{ 的头与尾.} \end{cases}$$


$$M = \begin{bmatrix} e_1 & e_2 & e_3 & e_4 & e_5 \\ 1 & 0 & 1 & 1 & 0 \\ -1 & -1 & 0 & 0 & 0 \\ 0 & 1 & -1 & 0 & -1 \\ 0 & 0 & 0 & -1 & 1 \end{bmatrix} \begin{matrix} u_1 \\ u_2 \\ u_3 \\ u_4 \end{matrix}$$


。

- 顶点度

#### 4) 图的顶点度

**定义 1)** 在无向图  $G$  中, 与顶点  $v$  关联的边的数目(环算两次), 称为顶点  $v$  的度或次数, 记为  $d(v)$  或  $d_G(v)$ . 称度为奇数的顶点为奇点, 度为偶数的顶点为偶点.

2) 在有向图中, 从顶点  $v$  引出的边的数目称为顶点  $v$  的出度, 记为  $d^+(v)$ , 从顶点  $v$  引入的边的数目称为  $v$  的入度, 记为  $d^-(v)$ . 称  $d(v) = d^+(v) + d^-(v)$  为顶点  $v$  的度或次数.


$$d(v_1) = 4$$

- 路和连通

## 5) 路和连通

**定义1)** 无向图  $G$  的一条 途径 (或 通道或链) 是指一个有限非空序列  $W = v_0 e_1 v_1 e_2 \dots e_k v_k$ ，它的项交替地为顶点和边，使得对  $1 \leq i \leq k$ ， $e_i$  的端点是  $v_{i-1}$  和  $v_i$ ，称  $W$  是从  $v_0$  到  $v_k$  的一条 途径，或一条  $(v_0, v_k)$  途径。整数  $k$  称为  $W$  的 长。顶点  $v_0$  和  $v_k$  分别称为的 起点和终点，而  $v_1, v_2, \dots, v_{k-1}$  称为  $W$  的 内部顶点。

**2)** 若途径  $W$  的边互不相同但顶点可重复，则称  $W$  为 迹或简单链。

**3)** 若途径  $W$  的顶点和边均互不相同，则称  $W$  为 路或路径。一条起点为  $v_0$ ，终点为  $v_k$  的路称为  $(v_0, v_k)$  路

### 定义

1) 途径  $W = v_0 e_1 v_1 \dots e_k v_k$  中由相继项构成子序列  $v_i e_{i+1} v_{i+1} \dots e_j v_j$  称为途径  $W$  的 节。

2) 起点与终点重合的途径称为 闭途径。

3) 起点与终点重合的的路称为 圈(或回路)，长为  $k$  的圈称为  $k$  阶圈，记为  $C_k$ 。

4) 若在图  $G$  中存在  $(u, v)$  路，则称顶点  $u$  和  $v$  在图  $G$  中 连通。

5) 若在图  $G$  中顶点  $u$  和  $v$  是连通的，则顶点  $u$  和  $v$  之间的 距离  $d(u, v)$  是指图  $G$  中最短  $(u, v)$  路的长；若没有路连接  $u$  和  $v$ ，则定义为无穷大。


6) 图G中任意两点皆连通的图称为连通图.

7) 对于有向图G, 若 $W = v_0e_1v_1e_2\dots e_kv_k$ , 且 $e_i$ 有头 $v_i$ 和尾 $v_{i-1}$ , 则称W为有向途径.

类似地, 可定义有向迹, 有向路和有向圈.

例 在右图中:

途径或链:  $ugyexeyfxcw$


6) 图G中任意两点皆连通的图称为连通图.

7) 对于有向图G, 若 $W = v_0e_1v_1e_2\dots e_kv_k$ , 且 $e_i$ 有头 $v_i$ 和尾 $v_{i-1}$ , 则称W为有向途径.

类似地, 可定义有向迹, 有向路和有向圈.


例 在右图中:

途径或链:  $ugyexeyfxcw$

迹或简单链:  $vbwcx\overset{d}{\cancel{v}}augy$

路或路径:  $uavdxcw$

圈或回路:  $uavbwcx\overset{f}{\cancel{y}}gu$


- 最短路问题和算法

### 3. 最短路问题及算法

最短路问题是图论应用的基本问题，很多实际问题，如线路的布设、运输安排、运输网络最小费用流等问题，都可通过建立最短路问题模型来求解。

• 最短路的定义

• 最短路问题的两种方法：Dijkstra和Floyd算法。

1) 求赋权图中从给定点到其余顶点的最短路。

2) 求赋权图中任意两点间的最短路。

$$[s^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}]$$