

离散数学

Discrete Mathematics

第十四章 图的基本概念

§ 14.1 图

§ 14.2 通路与回路

§ 14.3 图的矩阵表示

§ 14.4 图的运算

14.1 图

无向图与有向图

顶点的度数

握手定理

图的同构

简单图

完全图

子图

补图

无序对与多重集合

无序对: 2个元素构成的集合, 记作 (a,b)

无序积: $A \& B = \{(x,y) \mid x \in A \wedge y \in B\}$

例如 $A = \{a, b, c\}, B = \{1, 2\}$

$$A \& B = B \& A = \{(a,1), (b,1), (c,1), (a,2), (b,2), (c,2)\}$$

$$A \& A = \{(a,a), (a,b), (a,c), (b,b), (b,c), (c,c)\}$$

$$B \& B = \{(1,1), (1,2), (2,2)\}$$

多重集合: 元素可以重复出现的集合

重复度: 元素在多重集合中出现的次数

例如 $S = \{a, b, b, c, c, c\}$, a, b, c 的重复度依次为 1, 2, 3

无向图

定义14.1 无向图 $G = \langle V, E \rangle$ 为一个有序的二元组, 其中

$V \neq \emptyset$ 称为**顶点集**, 其元素称为**顶点或结点**;

E 是 $V \times V$ 的多重子集, 称为**边集**, 其元素称为**无向边**, 简称**边**.

有时用 $V(G)$ 和 $E(G)$ 分别表示 V 和 E .

定义14.2 有向图 $D = \langle V, E \rangle$, 其中

$V \neq \emptyset$ 称为**顶点集**, 其元素称为**顶点或结点**;

E 是 $V \times V$ 的多重子集, 称为**边集**, 其元素称为**有向边**, 简称**边**.

有时用 $V(D)$ 和 $E(D)$ 分别表示 V 和 E .

图形表示: 用小圆圈 (或实心点) 表示顶点, 用顶点间的连线表示无向边, 用有方向的连线表示有向边。

将图的集合定义转化成图形表示后, 常用 e_k 表示无向边 (v_i, v_j) (或有向边 $\langle v_i, v_j \rangle$), 并称顶点或边用字母标定的图为**标定图**, 否则称为**非标定图**.

有向图

例14.1(1) $G = \langle V, E \rangle$ 如图所示,

其中 $V = \{v_1, v_2, \dots, v_5\}$

$$E = \{(v_1, v_1), (v_1, v_2), (v_2, v_3), (v_2, v_3), (v_2, v_5), (v_1, v_5), (v_4, v_5)\}.$$

例14.1(2) $D = \langle V, E \rangle$ 如右下图所示,

其中 $V = \{a, b, c, d\}$,

$$E = \{\langle a, a \rangle, \langle a, b \rangle, \langle a, b \rangle, \langle a, d \rangle, \langle d, c \rangle, \langle c, d \rangle, \langle c, b \rangle\}.$$

用 $|V(G)|, |E(G)|$ 分别表示 G 的顶点数和边数.

有限图: $|V(G)|, |E(G)|$ 均为有限数的图.

n 阶图: n 个顶点的图.

零图: $E = \emptyset$ 的图.

平凡图: 1 阶零图.

顶点和边的关联与相邻

CHAPTER Fourteen

Graph

设无向图 $G = \langle V, E \rangle$, $e_k = (v_i, v_j) \in E$, 称 v_i, v_j 为 e_k 的 **端点**, e_k 与 v_i (v_j) **关联**.
若 $v_i = v_j$, 则称 e_k 为 **环**.

无边关联的顶点称作**孤立点**.

若 $v_i \neq v_j$, 则称 e_k 与 v_i (v_j) 的 **关联次数为1**;

若 $v_i = v_j$, 则称 e_k 与 v_i 的 **关联次数为2**;

若 v_i 不是边 e 的端点, 则称 e 与 v_i 的 **关联次数为0**.

设 $v_i, v_j \in V$, $e_k, e_l \in E$, 若 $(v_i, v_j) \in E$, 则称 v_i, v_j **相邻**;

若 e_k, e_l 有一个公共端点, 则称 e_k, e_l **相邻**.

对有向图有类似定义.

设 $e_k = \langle v_i, v_j \rangle$ 是有向图的一条边, 又称 v_i 是 e_k 的 **始点**, v_j 是 e_k 的 **终点**, v_i 邻接到 v_j , v_j 邻接于 v_i

邻域和关联集

设无向图 G , $v \in V(G)$

v 的邻域 $N(v) = \{u | u \in V(G) \wedge (u, v) \in E(G) \wedge u \neq v\}$

v 的闭邻域 $\bar{N}(v) = N(v) \cup \{v\}$

v 的关联集 $I(v) = \{e | e \in E(G) \wedge e \text{ 与 } v \text{ 关联}\}$

设有向图 D , $v \in V(D)$

v 的后继元集 $\Gamma_D^+(v) = \{u | u \in V(D) \wedge \langle v, u \rangle \in E(D) \wedge u \neq v\}$

v 的先驱元集 $\Gamma_D^-(v) = \{u | u \in V(D) \wedge \langle u, v \rangle \in E(D) \wedge u \neq v\}$

v 的邻域 $N_D(v) = \Gamma_D^+(v) \cup \Gamma_D^-(v)$

v 的闭邻域 $\bar{N}_D(v) = N_D(v) \cup \{v\}$

定义11.3 在无向图中, 关联同一对顶点的2条或2条以上的边, 称为平行边, 平行边的条数称为重数.

在有向图中, 具有相同始点和终点的2条或2条以上的边称为有向平行边, 简称平行边, 平行边的条数称为重数.

含平行边的图称为多重图

既无平行边也无环的图称为简单图

例11.1(续)

顶点的度数

定义14.4(1) 设 $G = \langle V, E \rangle$ 为无向图, $v \in V$,

v 的度数(度) $d(v)$: v 作为边的端点次数之和

悬挂顶点: 度数为1的顶点

悬挂边: 与悬挂顶点关联的边

G 的最大度 $\Delta(G) = \max\{d(v) | v \in V\}$

G 的最小度 $\delta(G) = \min\{d(v) | v \in V\}$

例如 右图

$$d(v_5)=3, d(v_2)=4, d(v_1)=4,$$

$$\Delta(G)=4, \delta(G)=1,$$

v_4 是悬挂顶点, e_7 是悬挂边, e_1 是环

顶点的度数(续)

定义11.4(2) 设 $D = \langle V, E \rangle$ 为有向图, $v \in V$,

v 的出度 $d^+(v)$: v 作为边的始点次数之和

v 的入度 $d^-(v)$: v 作为边的终点次数之和

v 的度数(度) $d(v)$: v 作为边的端点次数之和

$$d(v) = d^+(v) + d^-(v)$$

D 的最大出度 $\Delta^+(D)$, 最小出度 $\delta^+(D)$

最大入度 $\Delta^-(D)$, 最小入度 $\delta^-(D)$

最大度 $\Delta(D)$, 最小度 $\delta(D)$

例如右图

$$d^+(a) = 4, d^-(a) = 1, d(a) = 5,$$

$$d^+(b) = 0, d^-(b) = 3, d(b) = 3,$$

$$\Delta^+ = 4, \delta^+ = 0, \Delta^- = 3, \delta^- = 1, \Delta = 5, \delta = 3$$

握手定理

定理14.1 设 $G = \langle V, E \rangle$ 为任意无向图, $V = \{v_1, v_2, \dots, v_n\}$, $|E| = m$, 则

$$\sum_{i=1}^n d(v_i) = 2m.$$

证 图中每条边(包括环)均有两个端点, 在计算各顶点度数之和时, 每条边均提供2度, m 条边共提供 $2m$ 度.

定理14.2 设 $D = \langle V, E \rangle$ 为任意有向图, $V = \{v_1, v_2, \dots, v_n\}$, $|E| = m$, 则

$$\sum_{i=1}^n d(v_i) = 2m, \text{ 且 } \sum_{i=1}^n d^-(v_i) = \sum_{i=1}^n d^+(v_i) = m.$$

推论 任何图(无向图和有向图)都有偶数个奇度顶点.

证 设 $G = \langle V, E \rangle$ 为任意图, 令

$$V_1 = \{v \mid v \in V \wedge d(v) \text{ 为奇数}\}, \quad V_2 = \{v \mid v \in V \wedge d(v) \text{ 为偶数}\}$$

则 $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$, 由握手定理可知

$$2m = \sum_{v \in V} d(v) = \sum_{v \in V_1} d(v) + \sum_{v \in V_2} d(v)$$

图的度数列

CHAPTER Fourteen

Graph

设无向图 G 的顶点集 $V=\{v_1, v_2, \dots, v_n\}$

G 的度数列: $d(v_1), d(v_2), \dots, d(v_n)$

如右图度数列: 4,4,2,1,3

设有向图 D 的顶点集 $V=\{v_1, v_2, \dots, v_n\}$

D 的度数列: $d(v_1), d(v_2), \dots, d(v_n)$

D 的出度列: $d^+(v_1), d^+(v_2), \dots, d^+(v_n)$

D 的入度列: $d^-(v_1), d^-(v_2), \dots, d^-(v_n)$

左图度数列: 5,3,3,3

出度列: 4,0,2,1

入度列: 1,3,1,2

对于给定的非负整数列 $d=(d_1, d_2, \dots, d_n)$, 若存在以 $V=\{v_1, v_2, \dots, v_n\}$ 为顶点集的 n 阶无向图 G , 使得 $d(v_i)=d_i$, 则称 d 是可图化的。
特别地, 若所得图是简单图, 则称 d 是可简单图化的。

可图化

定理14.3 设非负整数列 $d=(d_1, d_2, \dots, d_n)$, 则 d 是可图化的当且仅当

$$\sum_{i=1}^n d_i = 0 \pmod{2}.$$

定理14.4 设 G 为任意 n 阶无向简单图, 则 $\Delta(G) \leq n-1$.

例1 下述2组数能成为无向图的度数列吗?

- (1) 3,3,3,4; (2) 1,2,2,3

解 (1) 不可能. 有奇数个奇数.

(2) 能

实例

例14.2 判断下列各非负整数哪些是可图化的？哪些可简单图化？

- (1) (5,5,4,4,2,1) (2) (5,4,3,2,2) (3) (3,3,3,1)
- (4) (d_1, d_2, \dots, d_n) , $d_1 > d_2 > \dots, d_n \geq 1$ 且 $\sum_{i=1}^n d_i$ 为偶数。
- (5) (4,4,3,3,2,2)

解：除（1）外均可图化，而且只有（5）可简单图化。

同构

定义14.5 设 $G_1 = \langle V_1, E_1 \rangle$, $G_2 = \langle V_2, E_2 \rangle$ 为两个无向图(有向图),
 若存在双射函数 $f: V_1 \rightarrow V_2$, 使得对于任意的 $v_i, v_j \in V_1$,
 $(v_i, v_j) \in E_1$ ($\langle v_i, v_j \rangle \in E_1$) 当且仅当

$$(f(v_i), f(v_j)) \in E_2 \quad (\langle f(v_i), f(v_j) \rangle \in E_2)$$

并且 (v_i, v_j) ($\langle v_i, v_j \rangle$) 与 $(f(v_i), f(v_j))$ ($\langle f(v_i), f(v_j) \rangle$) 的重数相同, 则称 G_1 与 G_2 是同构的, 记作 $G_1 \cong G_2$.

图之间的同构关系可看成全体图集合上的二元关系, 这个二元关系具有自反性, 对称性和传递性, 因而它是**等价关系**。

在这个等价关系的每个等价类中均取一个非标定图作为一个代表, 凡与它同构的图, 在同构的意义下都可以看成一个图。
 到目前为止, 还没找到判断两个图是否同构的有效算法。

实例

实例

例 画出3个以1,1,1,2,2,3为度数列的非同构的无向简单图.

实例

例14.3 画出4阶3条边的所有非同构的无向简单图.

解 总度数为6, 分配给4个顶点, 最大度为3, 且奇度顶点数为偶数, 有下述3个度数列: (1) 1,1,1,3;(2)1,1,2,2;(3)0,2,2,2.

1,1,1,3

1,1,2,2

0,2,2,2

完全图与正则图

CHAPTER Fourteen

Graph

定义14.6 无向完全图 G : 每对顶点之间都有一条边的无向简单图.

n 阶无向完全图记作 K_n ,

顶点数 n , 边数 $m=n(n-1)/2$, $\Delta=\delta=n-1$.

有向完全图 D : 每对顶点之间均有两条方向相反的边的有向简单图.

顶点数 n , 边数 $m=n(n-1)$, $\Delta^+=\delta^+=\Delta^-=\delta^-=n-1$, $\Delta=\delta=2(n-1)$.

N阶竞赛图 D : D 为有向简单图,且它的基图为 K_n .

顶点数 n , 边数 $m=n(n-1)/2$.

定义14.7 k -正则图: 每个顶点的度数均为 k 的无向简单图.

顶点数 n , 边数 $m=kn/2$.

实例

K_3

K_5

3阶有向完全图

2正则图

3正则图

4正则图

子图

定义14.8 设 $G = \langle V, E \rangle$, $G' = \langle V', E' \rangle$ 是两个图(同为无向,或同为有向图).

若 $V' \subseteq V$ 且 $E' \subseteq E$, 则称 G' 为 G 的**子图**, G 为 G' 的**母图**, 记作 $G' \subseteq G$.

若 $V' \subset V$ 或 $E' \subset E$, 称 G' 为 G 的**真子图**.

若 $G' \subseteq G$ 且 $V' = V$, 则称 G' 为 G 的**生成子图**.

设 $V' \subseteq V$ 且 $V' \neq \emptyset$, 以 V' 为顶点集, 以两端点都在 V' 中的所有边为边集的 G 的子图称作 **V' 的导出子图**, 记作 $G[V']$.

设 $E' \subseteq E$ 且 $E' \neq \emptyset$, 以 E' 为边集, 以 E' 中边关联的所有顶点为顶点集的 G 的子图称作 **E' 的导出子图**, 记作 $G[E']$.

实例

(1),(2),(3)是(1)的子图, (2),(3)是真子图, (1)是母图.
(1),(3)是(1)的生成子图.
(2)是 $\{d,e,f\}$ 的导出子图, 也是 $\{e_5, e_6, e_7\}$ 导出子图.
(3)是 $\{e_1, e_3, e_5, e_7\}$ 的导出子图.

补图

定义14.9 设 $G = \langle V, E \rangle$ 为 n 阶无向简单图, 记 $\bar{E} = V \& V - E$, 称 $\bar{G} = \langle V, \bar{E} \rangle$ 为 G 的**补图**.

若 $G \cong \bar{G}$, 称 G 是**自补图**.

从图中删边、点集合

定义14.10 设 $G=<V,E>$ 为无向图。

记 $G-e$: 从 G 中删除 e

$G-E'$: 从 G 中删除 E' 中所有边

$G-v$: 从 G 中删除 v 及关联的边

$G-V'$: 从 G 中删除 V' 中所有的顶点及关联的边

$G \setminus e$: 从 G 中删除 e 后将 e 的两个端点用一个新的顶点代替.

$G+(u, v)$: 在 u, v 之间加一条边

例子

11.2 通路与回路

定义14.11 给定图 $G = \langle V, E \rangle$ 为无向标定图, G 中顶点与边的交替序列

$\Gamma = v_0 e_1 v_1 e_2 \dots e_l v_l$. 其中 $1 \leq i \leq l$, $e_i = (v_{i-1}, v_i)$, 则称 Γ 为 v_0 到 v_l 的**通路**,

v_0 和 v_l 分别为通路的**起点**和**终点**, l (边的条数)为通路的**长度**.

又若 $v_0 = v_l$, 则称 Γ 为**回路**.

若通路中所有边各异, 则称为**简单通路**.

若回路中所有边各异, 则称为**简单回路**.

否则称为**复杂通路**(复杂回路).

若通路 Γ 中所有顶点各异, 则称 Γ 为**初级通路或路径**.

若回路中所有顶点(除 $v_0 = v_l$)各异, 则称 Γ 为**初级回路或圈**.

长度为奇数的圈称作**奇圈**.

长度为偶数的圈称作**偶圈**.

(1) 表示方法

- ① 按定义用顶点和边的交替序列, $\Gamma=v_0e_1v_1e_2\dots e_lv_l$
- ② 用边序列, $\Gamma=e_1e_2\dots e_l$
- ③ 简单图中, 用顶点序列, $\Gamma=v_0v_1\dots v_l$

(2) 在无向图中, 长度为1的圈由环构成.

长度为2的圈由两条平行边构成.

在无向简单图中, 所有圈的长度 ≥ 3 .

在有向图中, 长度为1的圈由环构成.

在有向简单图中, 所有圈的长度 ≥ 2 .

说明(续)

(3) 初级通路(回路)是简单通路(回路), 但反之不真.

通路与回路(续)

定理14.5 在 n 阶图 G 中, 若从顶点 u 到 v ($u \neq v$)存在通路, 则从 u 到 v 存在长度小于等于 $n-1$ 的通路.

证 若通路中没有相同的顶点(即初级通路), 长度必 $\leq n-1$.

若有相同的顶点, 删去这两个顶点之间的这一段, 仍是 u 到 v 的通路.

重复进行, 直到没有相同的顶点为止.

推论 在 n 阶图 G 中, 若从顶点 u 到 v ($u \neq v$)存在通路, 则从 u 到 v 一定存在长度小于或等于 $n-1$ 的初级通路.

定理14.6 在 n 阶图中, 若存在 v 到自身的回路, 则一定存在 v 到自身长度小于等于 n 的回路.

推论 在 n 阶图中, 若存在 v 到自身的简单回路, 则一定存在 v 到自身长度小于等于 n 的初级回路.

14.3 图的连通性

定义14.12 设无向图 $G = \langle V, E \rangle$, $u, v \in V$

u 与 v 连通: 若 u 与 v 之间有通路, 记为 $u \sim v$. 规定 $u \sim u$.

连通关系 $R = \{ \langle u, v \rangle \mid u, v \in V \text{ 且 } u \sim v \}$,

则可验证 R 是等价关系.

定义14.13 连通图: 任意两点都连通的图.

规定平凡图是连通图.

非连通图: 不是连通图的图.

定义14.14 连通分支: 设 $V/R = \{V_1, V_2, \dots, V_k\}$, 称 V 关于 R 的等价类的导出子图 $G[V_1], G[V_2], \dots, G[V_k]$ 为 G 的连通分支.

连通分支数 $p(G) = k$.

G 是连通图 $\Leftrightarrow p(G) = 1$.

定义14.15 设无向图 $G= \langle V, E \rangle$, $u, v \in V$.

若 $u \sim v$,

u 与 v 之间的短程线: u 与 v 之间长度最短的通路.

u 与 v 之间的距离 $d(u, v)$: u 与 v 之间短程线的长度.

若 u 与 v 不连通, 规定 $d(u, v) = \infty$.

性质:

- (1) $d(u, v) \geq 0$, 且 $d(u, v) = 0 \Leftrightarrow u = v$
- (2) $d(u, v) = d(v, u)$
- (3) $d(u, v) + d(v, w) \geq d(u, w)$

例如 a 与 e 之间的短程线: ace, afe .

$d(a, e) = 2$, $d(a, h) = \infty$

定义14.16 设无向图 $G = \langle V, E \rangle$, 若 $V' \subset V$ 且 $V' \neq \emptyset$, 使得 $p(G - V') > p(G)$, 而对 $\forall V'' \subset V'$, $p(G - V'') = p(G)$, 则称 V' 为 G 的 **点割集**.

若 $\{v\}$ 为点割集, 则称 v 为 **割点**.

定义14.17 若 $E' \subseteq E$, $E' \neq \emptyset$, 使得 $p(G - E') > p(G)$, 而对 $\forall E'' \subset E'$, $p(G - E'') = p(G)$, 则称 E' 为 G 的 **边割集**.

若 $\{e\}$ 为边割集, 则称 e 为 **割边或桥**.

例

点割集: $\{v_2, v_4\}, \{v_3\}, \{v_5\}$

割点: $\{v_3\}, \{v_5\}$

边割集: $\{e_5\}, \{e_6\}, \{e_1, e_2\}, \{e_1, e_3\}, \{e_1, e_4\}, \{e_2, e_3\}, \{e_2, e_4\}, \{e_3, e_4\}$

桥: $\{e_5\}, \{e_6\}$

实例

割点: e, f

点割集: $\{e\}, \{f\}, \{c, d\}$

桥: e_8, e_9

边割集: $\{e_8\}, \{e_9\}, \{e_1, e_2\}, \{e_1, e_3, e_6\}, \{e_1, e_3, e_4, e_7\}$

说明: K_n 无点割集.

n 阶零图既无点割集, 也无边割集.

若 G 连通, E' 为边割集, 则 $p(G-E')=2$.

若 G 连通, V' 为点割集, 则 $p(G-V')\geq 2$.

定义14.18 设无向连通图 $G = \langle V, E \rangle$,

称 $\kappa(G) = \min\{ |V'| \mid V' \text{ 是 } G \text{ 的点割集} \}$ 为 G 的 点连通度.

若 $\kappa(G) \geq k$, k 为非负整数, 则称 G 是 k -连通图.

若 G 是 k -连通图, 则在 G 中删除任何 $k-1$ 个顶点后, 所得图是连通的.

定义14.19 设无向连通图 $G = \langle V, E \rangle$,

称 $\lambda(G) = \min\{ |E'| \mid E' \text{ 是 } G \text{ 的边割集} \}$ 为 G 的 边连通度.

若 $\lambda(G) \geq r$, 则称 G 是 r 边-连通图.

若 G 是 r 边-连通图, 则在 G 中删除任意 $r-1$ 条边后, 所得图是连通的.

例如

$$\kappa(G) = 3$$
$$\lambda(G) = 3$$

点连通度与边连通度(续)

CHAPTER Fourteen

Graph

说明：

- (1) 若 G 是平凡图, 则 $\kappa(G)=0, \lambda(G)=0$.
- (2) 若 G 是完全图 K_n , 则 $\kappa(G)=n-1, \lambda(G)= n-1$.
- (3) 若 G 中存在割点, 则 $\kappa(G)=1$;
若 G 中存在割边, 则 $\lambda(G)= 1$.
- (4) 规定非连通图的点连通度和边连通度均为0.

(5) 设 G_1, G_2 都是 n 阶无向简单图,
若 $\kappa(G_1)>\kappa(G_2)$, 则称 G_1 比 G_2 的点连通程度高.
若 $\lambda(G_1)>\lambda(G_2)$, 则称 G_1 比 G_2 的边连通程度高.

例: P280图11.9

定理14.7 对任何无向图 G , 有 $\kappa(G) \leq \lambda(G) \leq \delta(G)$.

有向图的连通性及其分类

定义14.20 设有向图 $D = \langle V, E \rangle$, $u, v \in V$,

u 可达 v : u 到 v 有通路. 规定 u 到自身总是可达的.

u 与 v 相互可达: u 可达 v 且 v 可达 u

定义14.22 设有向图 $D = \langle V, E \rangle$,

D 弱连通(连通): 略去各边的方向所得无向图为连通图

D 单向连通: $\forall u, v \in V$, u 可达 v 或 v 可达 u

D 强连通: $\forall u, v \in V$, u 与 v 相互可达

定理14.8 D 是强连通的当且仅当 D 中存在经过所有顶点的回路

定理14.9 D 是单向连通的当且仅当 D 中存在经过所有顶点的通路

实例

强连通

单连通

弱连通

有向图中的短程线与距离

CHAPTER Fourteen

Graph

定义14.21 设有向图 $D = \langle V, E \rangle$, $u, v \in V$, 如果 u 可达 v ,

u 到 v 的短程线: u 到 v 长度最短的通路

距离 $d\langle u, v \rangle$: u 到 v 的短程线的长度

若 u 不可达 v , 规定 $d\langle u, v \rangle = \infty$.

性质:

$d\langle u, v \rangle \geq 0$, 且 $d\langle u, v \rangle = 0 \Leftrightarrow u = v$

$d\langle u, v \rangle + d\langle v, w \rangle \geq d\langle u, w \rangle$

注意: 没有对称性

例题

例1 在仅两个奇次顶的无向图中，此二奇次顶连通。

证 如果图G中恰好有两个奇次顶 u, v ，
但在G中这两个奇次项 u, v 不连通，
则存在G的两个连通片 G_1 与 G_2 ，使得 $u \in V(G_1)$, $v \in V(G_2)$ 。
对于连通图 G_1 与 G_2 来说。皆有1个奇次项。
与定理11. 1的推论相矛盾。

扩大路径法—最长轨(极大路径)法

CHAPTER Fourteen

Graph

设 $G = \langle V, E \rangle$ 为 n 阶无向图, $E \neq \emptyset$. 设 Γ 是 G 中一条路径, 若此路径 Γ 的始点或终点与通路外的顶点相邻, 则将他们扩到通路中, 继续这过程, 直到最后得到的通路的始点和终点不与通路外的顶点相邻为止.

设最后得到的路径为 Γ_{l+k} , 称它为**极大路径**.

利用这种方法我们可以找到图G的最长轨.

例 无零次与1次顶的单图中有圈.

证 由于此图 G 中无零次与1次顶. 所以对于每个顶 v , $d(v) \geq 2$, 且存在一条最长轨 $P(u_0, v_0)$:

这样 u_0, v_0 还至少各有一条不在 $P(u_0, v_0)$ 上的边与之关联, 这种边的另一端必在 $P(u_0, v_0)$ 上, 不然 $P(u_0, v_0)$ 还可以加长,

与 $P(u_0, v_0)$ 最长相违. 于是造成如图所示的情形

从而 G 中有圈.

例 若图 G 是连通图, G_1 是 G 的子图, $|V(G_1)| < |V(G)|$, 则 G 中有不属于 G_1 的边 e , e 的一端属于 $V(G_1)$, 另一端不属于 $V(G_1)$ 。

取 $u \in V(G_1), v \in V(G) - V(G_1)$

例14.8 若 G 是n阶无向简单图, 每顶次数不小于3, 则 G 中有偶圈。

考虑最长轨 $v_0 \dots v_m$ 。则存在 $v_i \neq v_j, 1 < i < j < m$ 使 v_i, v_j 与 v_0 相邻。
最后考虑 i, j 的奇偶性即可。

定义14.23 设 $G = \langle V, E \rangle$, 若能将 V 分成 V_1 和 V_2 ($V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$), 使得 G 中的每条边的两个端点都是一个属于 V_1 , 另一个属于 V_2 , 则称 G 为 **二部图**(二分图, 偶图), 记为 $\langle V_1, V_2, E \rangle$ 。称 V_1 与 V_2 为 **互补顶点子集**。

若 G 为简单二部图, V_1 中每个顶点均与 V_2 中所有顶点相邻, 则称 G 为 **完全二部图**, 记为 $K_{r,s}$, $r = |V_1|$, $s = |V_2|$.

定理14.10 一个无向图 G 是 **二部图** 当且仅当 G 中无奇数长度的回路。

分析: 必要性: G 有回路 \rightarrow 每个圈为偶圈, 利用顶点划分。

充分性: 考虑连通性, 然后根据跟某个点的距离的奇偶性划分顶点集合。

二部图的判别定理证明

CHAPTER Fourteen

Graph

证 必要性.

设 $G = \langle V_1, V_2, E \rangle$ 是二部图, 每条边只能从 V_1 到 V_2 , 或从 V_2 到 V_1 , 故任何回路必为偶长度.

充分性.

不妨设 G 至少有一条边且连通. 取任一顶点 u , 令

$$V_1 = \{v \mid v \in V \wedge d(v, u) \text{ 为偶数}\},$$

$$V_2 = \{v \mid v \in V \wedge d(v, u) \text{ 为奇数}\}$$

则 $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$.

先证 V_1 中任意两点不相邻.

假设存在 $s, t \in V_1$, $e = (s, t) \in E$.

设 Γ_1, Γ_2 分别是 u 到 s, t 的短程线, 则

$\Gamma_1 \cup e \cup \Gamma_2$ 是一条回路, 其长度为奇数, 与假设矛盾.

同理可证 V_2 中任意两点不相邻.

实例

非二部图

非二部图

14.4 图的矩阵表示

CHAPTER Fourteen
Graph

无向图的关联矩阵

有向无环图的关联矩阵

有向图的邻接矩阵

- 有向图中的通路数与回路数

有向图的可达矩阵

无向图的关联矩阵

CHAPTER Fourteen

Graph

定义14.24 设无向图 $G = \langle V, E \rangle$, $V = \{v_1, v_2, \dots, v_n\}$, $E = \{e_1, e_2, \dots, e_m\}$.

令 m_{ij} 为 v_i 与 e_j 的关联次数, 称 $(m_{ij})_{n \times m}$ 为 G 的关联矩阵, 记为 $M(G)$.

m_{ij} 的可能取值为: 0, 1, 2.

例子:P284图11.14

例如

$$M(G) = \begin{bmatrix} 2 & 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}$$

关联矩阵的性质

- (1) $\sum_{i=1}^n m_{ij} = 2, \quad j = 1, 2, \dots, m$
- (2) $\sum_{j=1}^m m_{ij} = d(v_i), \quad i = 1, 2, \dots, n$
- (3) $\sum_{i,j} m_{ij} = 2m$
- (4) e_i 与 e_j 是平行边 \Leftrightarrow 第 j 列与第 k 列相同
- (5) v_i 是孤立点 \Leftrightarrow 第 i 行全为 0
- (6) e_j 是环 \Leftrightarrow 第 j 列的一个元素为 2, 其余为 0

无环有向图的关联矩阵

CHAPTER Fourteen

Graph

定义14.25 设无环有向图 $D = \langle V, E \rangle$, $V = \{v_1, v_2, \dots, v_n\}$, $E = \{e_1, e_2, \dots, e_m\}$.

令

$$m_{ij} = \begin{cases} 1, & v_i \text{ 为 } e_j \text{ 的始点} \\ 0, & v_i \text{ 与 } e_j \text{ 不关联} \\ -1, & v_i \text{ 为 } e_j \text{ 的终点} \end{cases}$$

则称 $(m_{ij})_{n \times m}$ 为 D 的关联矩阵, 记为 $M(D)$.

例子:P285图14.15

性质: (1) $\sum_{i=1}^n m_{ij} = 0$, $j = 1, 2, \dots, m$

(2) 第 i 行 1 的个数等于 $d^+(v)$, 第 i 行 -1 的个数等于 $d^-(v)$

(3) e_j 与 e_k 是平行边 \Leftrightarrow 第 j 列与第 k 列相同

实例

$$M(D) = \begin{bmatrix} -1 & 1 & 0 & 0 & 0 & -1 & 1 \\ 0 & -1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & -1 & -1 & 1 & -1 \\ 1 & 0 & 0 & 1 & 1 & 0 & 0 \end{bmatrix}$$

有向图的邻接矩阵

定义14.26

设有向图 $D = \langle V, E \rangle$, $V = \{v_1, v_2, \dots, v_n\}$, $E = \{e_1, e_2, \dots, e_m\}$, 令 $a_{ij}^{(1)}$ 为顶点 v_i 邻接到顶点 v_j 边的条数, 称 $(a_{ij}^{(1)})_{m \times n}$ 为 D 的邻接矩阵, 记作 $A(D)$, 简记作 A .

例子:P286图14.16

$$\text{性质: (1)} \quad \sum_{j=1}^n a_{ij}^{(1)} = d^+(v_i), \quad i = 1, 2, \dots, n$$

$$(2) \quad \sum_{i=1}^n a_{ij}^{(1)} = d^-(v_j), \quad j = 1, 2, \dots, n$$

$$(3) \quad \sum_{i,j} a_{ij}^{(1)} = m$$

(4) $\sum_{i=1}^n a_{ii}^{(1)}$ 等于 D 中环的个数

实例

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 2 & 0 \end{bmatrix}$$

有向图中的通路数与回路数

CHAPTER Fourteen

Graph

定理14.11 设 A 为 n 阶有向图 D 的邻接矩阵, 则 $A^l(l \geq 1)$ 中元素 $a_{ij}^{(l)}$ 等于 D 中 v_i 到 v_j 长度为 l 的通路(含回路)数, $a_{ii}^{(l)}$ 等于 v_i 到自身长度为 l 的回路数, $\sum_{i=1}^n \sum_{j=1}^n a_{ij}^{(l)}$ 等于 D 中长度为 l 的通路(含回路)总数, $\sum_{i=1}^n a_{ii}^{(l)}$ 等于 D 中长度为 l 的回路总数.

推论 设 $B_l = A + A^2 + \dots + A^l(l \geq 1)$, 则 B_l 中元素 $b_{ij}^{(l)}$ 等于 D 中 v_i 到 v_j 长度小于等于 l 的通路(含回路)数, $b_{ii}^{(l)}$ 等于 D 中 v_i 到 v_i 的长度小于等于 l 的回路数, $\sum_{i=1}^n \sum_{j=1}^n b_{ij}^{(l)}$ 等于 D 中长度小于等于 l 的通路(含回路)数, $\sum_{i=1}^n b_{ii}^{(l)}$ 为 D 中长度小于等于 l 的回路数.

实例(续)

$$A = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 2 & 0 \end{bmatrix}$$

$$A^2 = \begin{bmatrix} 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 3 & 1 & 0 & 0 \end{bmatrix}$$

$$A^3 = \begin{bmatrix} 2 & 1 & 1 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 3 & 3 & 1 & 0 \end{bmatrix}$$

$$A^4 = \begin{bmatrix} 3 & 2 & 1 & 0 \\ 1 & 1 & 0 & 0 \\ 2 & 1 & 1 & 0 \\ 4 & 3 & 1 & 0 \end{bmatrix}$$

v_1 到 v_2 长为3的通路有1条
 v_1 到 v_3 长为3的通路有1条
 v_1 到自身长为3的回路有2条
 D 中长为3的通路共有15条,其中回路3条

说明: 在这里, 通路和回路数是定义意义下的.

定义14.27

设有向图 $D = \langle V, E \rangle$, $V = \{v_1, v_2, \dots, v_n\}$, 令

$$p_{ij} = \begin{cases} 0, & v_i \text{ 可达 } v_j \\ 1, & \text{否则} \end{cases}$$

称 $(p_{ij})_{n \times n}$ 为 D 的 **可达矩阵**, 记作 $P(D)$, 简记为 P .

性质:

$P(D)$ 主对角线上的元素全为 1.

D 强连通当且仅当 $P(D)$ 的元素全为 1.

实例

- 例1 (1) v_1 到 v_4 , v_4 到 v_1 长为3的通路各有多少条?
- (2) v_1 到自身长为1,2,3,4的回路各有多少条?
- (3) 长为4的通路共有多少条?其中有多少条回路?
- (4) 长度小于等于4的回路共有多少条?
- (5) 写出 D 的可达矩阵, 并问 D 是强连通的吗?

$$A = \begin{bmatrix} 1 & 2 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

实例(续)

解

$$A^2 = \begin{bmatrix} 1 & 2 & 3 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A^3 = \begin{bmatrix} 1 & 2 & 4 & 3 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$A^4 = \begin{bmatrix} 1 & 2 & 6 & 4 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

v_1 到 v_4 长为3的通路有 3 条,

v_4 到 v_1 长为3的通路有 0 条

v_1 到自身长为1,2,3,4的回路各有 1 条

长为4的通路共有 16 条, 其中有 3 条回路

长度小于等于4的回路共有 8 条

可达矩阵

$$P = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

非强连通,单连通