

图论简介

主讲人: 窦本年

哥尼斯堡七桥问题

能否从任一陆地出发通过每座桥恰好一次而回到出发点?

七桥问题模拟图

欧拉指出:如果每块陆地所连接的桥都是偶数座,则 从任一陆地出发,必能通过每座桥恰好一次而回到出 发地。 假设平面上的n个点,把其中的一些点对用曲线或直线连接起来,不考虑点的位置与连线曲直长短,形成的一个关系结构称为一个图。记G = (V(G), E(G)), V = V(G)是顶点集,E = E(G)是边集。

如果各条边都加上方向,则称为有向图,否则称为无向图。如果有的边有方向,有的边无方向,则称为混合图。

端点重合为一点的边称为环,若一对顶点有至少两条边相连,这样的边称为重边。

无重边且无环的图称为简单图。

例图一中的
$$G = (V(G), E(G))$$
,
$$V(G) = \{v_1, v_2, v_3, v_4\}$$
,
$$E(G) = \{e_1, e_2, e_3, e_4, e_5, e_6\}$$
,
$$e_1 = v_1v_1, e_2 = v_2v_3, e_3 = v_1v_3$$
,
$$e_4 = v_1v_4, e_5 = v_3v_4, e_6 = v_3v_4$$

例 图二是一个有向图,图三是一个简单无向图.

图二

图三

如果图的二顶点间有边相连,则称这两顶点相邻,每一对顶点都相邻的图称为完全图,否则称为非完全图,完全图记为 $K_{|V|}$ 。

设 $v \in V(G)$,是边 $e \in E(G)$ 的端点,则称v = e相关联,与顶点v关联的边数之和称为该顶点的度数(或次数),记为d(v)。

在有向图中,从顶点v引出的边的数目称为出度,记作 $d^+(v)$;从顶点v引入的边的数目称为入度,记作 $d^-(v)$ 。

次数为奇数的顶点称为奇点,否则称为偶点。

几个基本定理:

- 1、对图G = (V, E),有 $\sum_{v \in V} d(v) = 2|E|$.
- 2、度为奇数的顶点有偶数个。

3、设
$$G = (V, E)$$
是有向图,
$$则\sum_{v \in V} d^+(v) = \sum_{v \in V} d^-(v) = |E|.$$

若将图G的每一条边e都对应一个实数F(e),则称F(e)为该边的权,并称图G为赋权图,记为G = (V, E, F).

设 G = (V, E)和 G' = (V', E')是两个图。 若 $V' \subseteq V, E' \subseteq E$,称G' 是G 的一个子图,记 $G' \subseteq G$. 若 V' = V, $E' \subseteq E$ 则称 G'是G的生成子图。

设G = (V, E)是一个图, $v_0, v_1, \ldots, v_k \in V$,且" $1 \le i \le k$, $v_{i-1}, v_i \in E$,则称 v_0, v_1, \ldots, v_k 是G的一条通路(或道路).

如果通路中没有相同的顶点,则称此通路为路径,简称路.一条路(道路)所含边的个数称为路(道路)的长度. 始点和终点相同的路称为圈或回路. 顶点u与v称为连通的,如果存在u到v通路,任二顶点都连通的图称为连通图,否则,称为非连通图。

连通而无圈的图称为树,常用 T 表示树.

树中最长路的边数称为树的高,度数为1的顶点 称为树叶。其余的顶点称为分枝点。树的边称为树 枝。

设G是有向图,如果G的底图是树,则称G是有向树,也简称树。

图的邻接矩阵 $\mathbf{A} = (a_{ij})_{n \times n}$ (n为结点数)

$$a_{ij} = \begin{cases} 1, v_i v_j \in E \\ 0, v_i v_j \notin E \end{cases}$$

例:写出右图的邻接矩阵:

$$A = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{pmatrix}$$

图的权矩阵 $A = (a_{ij})_{n \times n}$ (n为结点数)

$$a_{ij} = \begin{cases} F(v_i v_j), & v_i v_j \in E \\ 0, & i = j \\ \infty, & v_i v_j \notin E \end{cases}$$

例:写出右图的权矩阵:

解:

$$A = \begin{pmatrix} 0 & 6 & \infty & 8 \\ \infty & 0 & 7 & \infty \\ 3 & \infty & 0 & 2 \\ 4 & \infty & 5 & 0 \end{pmatrix}$$

图的关联矩阵 $A = (a_{ij})_{n \times m}$ (n为结点数m为边数)

$$a_{ij} = \begin{cases} 1, \overline{z}v_i \stackrel{}{\underset{}} e_j \text{ 的始点} \\ -1, \overline{z}v_i \stackrel{}{\underset{}} e_j \text{ 的终点} \\ 0, \overline{z}v_i \stackrel{}{\underset{}} e_j \text{ 不关联} \end{cases}$$

例:分别写出右边两图的关联矩阵

解:分别为:

$$A = \begin{pmatrix} 1 & 0 & 0 & -1 & -1 & 0 & 1 \\ -1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 1 & -1 & 0 \\ 0 & 0 & -1 & 1 & 0 & 1 & -1 \end{pmatrix}$$

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

