

割点、割边和连通度

程粪 (gcheng@nju.edu.cn)

本节课的主要内容

- 2.1 割点和割边
- 2.2 连通度和边连通度

连通的程度

割点

- 割点 (cut vertex)
 - v ∈ V(G): w(G-v)>w(G)
- 割点未必唯一

定理2.1.2

• 如果点v是简单图G的一个割点,则边集E(G)可划分为两个非空子集 E_1 和 E_2 ,使得边导出子图 $G[E_1]$ 和 $G[E_2]$ 恰好有一个公共顶点V。

证明:

- 1. 从G中删除v必将G中一个连通分支分为至少两个,其中一个记作 G_1 。
- 2. 定义 $E_1=\{G_1$ 中的边 $\}\cup\{$ 关联 $v和G_1$ 中顶点的边 $\}$, $E_2=E(G)\setminus E_1$ 。
- 3. $E_1 \neq \emptyset$, $E_2 \neq \emptyset$.
- 4. v是 $G[E_1]$ 和 $G[E_2]$ 的公共顶点。
- 5. v是 $G[E_1]$ 和 $G[E_2]$ 的唯一公共顶点。

连通图中割点的等价定义

- 2. G-v不连通。
 3. 存在V(G)\{v}的一个划分: V(G)\{v}=U∪W, U∩W=Ø, 使得对∀u∈U和∀w∈W, v在每条u-w路上。
 - 存在u, w∈V(G), 使得u, w异于v, 且v在每条u-w路上。
 - **⇒ G**-**v**中不存在**u**-**w**路 **⇒ G**-**v**不连通

割边

- 割边 (cut edge)
 - $e \in E(G): w(G-e)>w(G)$
- 割边未必唯一

割边的等价定义

- 1. e是G的割边。
- 2. e不在G的任何圈中。

证明:

- 1. 证明其逆否命题: e不是割边当且仅当e在G的某个圈中。
- 2. 仅考虑e所在的连通分支 G_1 。
- e=(x,y)不是割边 \Rightarrow G_1 -e连通 \Rightarrow G_1 -e中有x-y路 \Rightarrow 形成圈
- e在圈中 → G₁中任意两顶点间均有不过e的路 → 不是割边
 - 讨论两种情况: e在或不在原有的路上

连通图中割边的等价定义

- 2. 存在V(G)的一个划分: V(G)=U∪W, U∩W=Ø, 使得对 ∀u∈U和∀w∈W, e在每条u-w路上。
 3. 存在u, v∈V(G), 使得e在每条u-v路上。
 - - ⇒ G-e中不存在u-v路 ⇒ G-e不连通

• 以下只讨论连通图

点割集

- 点割集 (vertex cut)
 - S⊆V(G): w(G-S)>1
- 极小点割集 (minimal vertex cut)
 - 顶点数极少(任何一个真子集都不再是点割集)
- 最小点割集 (minimum vertex cut)
 - 顶点数最少

连通度

- 连通度 (connectivity), 记作κ(G)
 - G不是完全图: 最小点割集的势
 - G是完全图: v-1
 - G不连通: 0
 - G是零图或平凡图:不讨论
- κ(G)=k的性质
 - 没有势为k-1或更小的点割集
 - 任意去掉k-1或更少个顶点,仍然连通
- k-连通 (k-connected)
 - κ(G)≥k

- 2-连通图 ⇔ 没有割点的连通图?
 - -2-连通图 ⇒ 没有割点的连通图
 - -2-连通图 ← 没有割点的连通图 (v≥3)

k-连通的一个充分条件

• 设G是一个简单非完全图,k是一个自然数,若 $\delta(G) \ge \frac{\nu + k - 2}{2}$,则G是k-连通的。

证明:

- 反证法: G不是k-连通的 ⇒ κ(G)<k ⇒ G有点割集S满足 |S|<k
- 2. v(G-S)=v-|S|且G-S至少有两个连通分支 ⇒ 其中一个 $v(G') \le \frac{v-|S|}{2}$
- 3. ∀u∈V(G') ⇒ u只与G'和S中的顶点相邻

$$\Rightarrow d(u) \le \left(\frac{v - |S|}{2} - 1\right) + \left|S\right| = \frac{v + \left|S\right| - 2}{2} < \frac{v + k - 2}{2} \Rightarrow \delta(G) \le d(u) < \frac{v + k - 2}{2}, \quad \text{if } 6$$

u最多关联到几条边?

连通的一个充分条件

• 设G是一个简单图,若 $\delta(G) \ge \frac{\nu-1}{2}$,则G是连通的。证明: 前式中取k=1。

边割集

- 边割集 (edge cut) 注意:与教材、参考书的定义略有不同,做了简化!
 - S⊆E(G): w(G-S)>1
- 极小边割集 (minimal edge cut)
 - 边数极少(任何一个真子集都不再是边割集)
- 最小边割集 (minimum edge cut)
 - 边数最少

边连通度

- 边连通度 (edge-connectivity), 记作κ'(G)
 - 最小边割集的势
 - G不连通: 0
 - G是零图或平凡图:不讨论
- κ'(G)=k的性质
 - 没有势为k-1或更小的边割集
 - 任意去掉k-1或更少条边,仍然连通
- k-边连通 (k-edge-connected)
 - κ'(G)≥k

定理2.2.1

κ(G)≤κ'(G)≤δ(G)

证明:

- 左式:对κ'(G)用数学归纳法证明。
 - 1. κ'(G)=1时,存在割边(u, v),要证明κ(G)=1。
 - 2. 讨论d(u)和d(v):
 - $d(u)=d(v)=1 \Rightarrow \kappa(G)=1 \Rightarrow \kappa(G) \le \kappa'(G)$
 - d(u)>1 ⇒ u是割点 ⇒ κ(G)=1 ⇒ κ(G)≤κ'(G)
 - 3. 假设κ'(G)=k时成立,则κ'(G)=k+1时:
 - 1. G有最小边割集 E_1 ⇒ $|E_1|$ =k+1
 - 2. $\forall e=(u, v) \in E_1 \Rightarrow E_1 \setminus \{e\}$ 是G-e的最小边割集 $\Rightarrow \kappa'(G-e)=k$
 - 3. G-e有最小点割集T ⇒ |T|=κ(G-e)
 - 4. 由归纳假设 ⇒ |T|=κ(G-e)≤κ'(G-e)=k
 - 5. $? \Rightarrow \kappa(G) \le |T| + 1 \le k + 1 = \kappa'(G)$

定理2.2.1(续)

κ(G)≤κ'(G)≤δ(G)

证明:

- 左式:对κ'(G)用数学归纳法证明。
 - 1. κ'(G)=1时,成立。
 - 2. 假设κ'(G)=k时成立,则κ'(G)=k+1时:
 - 1. ... G-e有最小点割集T ...
 - 2. κ(G)≤|T|+1?
 - u∈T或v∈T ⇒ T也是G的点割集 ⇒ κ(G)≤|T|<|T|+1
 - u和v在G-e-T的同一连通分支中 ⇒ T也是G的点割集 ⇒ κ(G)≤|T|<|T|+1
 - u和v在G-e-T的不同连通分支中,讨论V(G)\T
 - $V(G)\T=\{u, v\} \Rightarrow |T| = v(G)-2 \Rightarrow \kappa(G) \le v(G)-1 = |T|+1$
 - u所在的连通分支中还有其它顶点 \Rightarrow T \cup {u}是G的点割集 \Rightarrow κ (G) \leq |T|+1

定理2.2.1 (续)

κ(G)≤κ'(G)≤δ(G)

证明:

• 左式:对κ'(G)用数学归纳法证明。

• 右式: 度最小的顶点关联的边构成一个边割集。

κ(G)的一个上界

• 对具有 \mathbf{v} 个顶点 $\mathbf{\epsilon}$ 条边的连通图 \mathbf{G} ,有 $\kappa(G) \leq \left[\frac{2\varepsilon}{\nu}\right]$ 。证明:

$$2\varepsilon = \sum_{u \in V(G)} d(u) \ge \delta(G)v \Rightarrow \delta(G) \le \frac{2\varepsilon}{v} \Rightarrow \kappa(G) \le \delta(G) \le \frac{2\varepsilon}{v} \Rightarrow \kappa(G) \le \left\lfloor \frac{2\varepsilon}{v} \right\rfloor$$

κ'(G)=δ(G)的充分条件

• κ'(G)=δ(G)意味着这个图有什么特点?

κ'(G)=δ(G)的充分条件1

• G是一个直径为2的简单图。

证明:

- 1. **G**有最小边割集**E**′ \Rightarrow **G**-**E**′中顶点数最少的连通分支记作**G**₁,另一个记作**G**₂
- 2. G直径为2 ⇒ G_1 中每个顶点都在 G_2 中有邻点,或反之 ⇒ $\kappa'(G)=|E'|\geq \nu(G_1)$ 或≥ $\nu(G_2)$ ⇒ $\kappa'(G)\geq \min\{\nu(G_1), \nu(G_2)\}=\nu(G_1)$
- 3. **G**₁中任取顶点**u**:
 - $\kappa'(G) \le \delta(G) \le d(u) = d_{G1}(u) + d_{G2}(u) \le (v(G_1) 1) + d_{G2}(u) \le \kappa'(G) 1 + d_{G2}(u) \Rightarrow d_{G2}(u) \ge 1$

κ'(G)=δ(G)的充分条件2

- G是简单图且任二不相邻顶点u和v都满足d(u)+d(v)≥v(G)-1。证明:
- 任二顶点都相邻 ⇒ 完全图 ⇒ $\kappa'(G)=\nu(G)-1=\delta(G)$
- 有不相邻顶点时,要证明diam(G)=2:
 - 有不相邻顶点 ⇒ diam(G)≥2
 - 任二不相邻顶点u和v ⇒ d(u)+d(v)≥v(G)-1 ⇒ u和v有公共邻点 ⇒ diam(G)≤2
 - \Rightarrow diam(G)=2 \Rightarrow $\kappa'(G)=\delta(G)$

κ′(G)=δ(G)的充分条件3

• **G**是简单图且 $\delta(G) \ge \frac{\nu-1}{2}$ 。

证明:

任二不相邻顶点u和v ⇒ d(u)+d(v)≥v(G)-1 ⇒ κ'(G)=δ(G)

κ(G)=κ'(G)的一个充分条件*

• G是3-正则图。

证明:

如果G是完全图,显然成立,以下只讨论非完全图的情况。 只需要证明κ'(G)≤κ(G)。

- 1. G有最小点割集S ⇒
 - $|S|=\kappa(G)$
 - S中每个顶点至少各关联一条边到G-S的两个连通分支H₁和H,
- 2. G是3-正则图 ⇒ S中每个顶点的第三条边有三种情况:
 - 关联到 H_1 或 H_2
 - 关联到另一个H
 - 关联到S内部
- 3. 从S中每个顶点关联的边中删除一条 →
 - H_1 和 H_2 不连通 ⇒ 删除的边构成一个边割集
 - 共删除|S|=κ(G)条边
- 4. $\kappa'(G) \leq \kappa(G) \Rightarrow \kappa(G) = \kappa'(G)$

作业

- 2.1 //第3章将用到该结论
- 2.8 //割点和割边
- 2.22 //连通度和边连通度