第十四章 图的基本概念

主要内容

- 图
- 通路与回路
- 图的连通性
- 图的矩阵表示
- 图的运算

预备知识

- 多重集合——元素可以重复出现的集合
- 无序积—— $A&B=\{\{x,y\} \mid x \in A \land y \in B\}$

14.1 图

定义14.1 无向图 $G = \langle V, E \rangle$, 其中

- (1) V≠Ø为顶点集,元素称为顶点
- (2) E为V&V的多重集,其元素称为无向边,简称边

实例

设

$$V = \{v_1, v_2, ..., v_5\},$$
 $E = \{(v_1, v_1), (v_1, v_2), (v_2, v_3), (v_2, v_3), (v_2, v_5), (v_1, v_5), (v_4, v_5)\}$
则 $G = \langle V, E \rangle$ 为一无向图

有向图

定义14.2 有向图D=<V,E>,只需注意E是 $V\times V$ 的多重子集图2表示的是一个有向图,试写出它的V和 E

注意: 图的数学定义与图形表示。

离散数学

相关概念

- 1. 图
 - ① 可用 G泛指图 (无向的或有向的)
 - $\bigcirc V(G), E(G), V(D), E(D)$
 - ③ n阶图
- 2. 有限图
- 3. n 阶零图与平凡图
- 4. 空图——Ø
- 5. 用 e_k 表示无向边或有向边
- 6. 顶点与边的关联关系
 - ①关联、关联次数
 - ② 环
 - ③ 孤立点
- 7. 顶点之间的相邻关系

相关概念

8. 邻域与关联集

① $v \in V(G)$ (G为无向图)

$$v$$
的邻域 $N(v) = \{u \mid u \in V(G) \land (u,v) \in E(G) \land u \neq v\}$ v 的闭邻域 $\overline{N}(v) = N(v) \cup \{v\}$ v 的关联集 $I(v) = \{e \mid e \in E(G) \land e = v \neq v\}$

② $v \in V(D)$ (D为有向图)

$$v$$
的后继元集 $\Gamma_D^+(v) = \{u \mid u \in V(D) \land \langle v, u \rangle \in E(D) \land u \neq v\}$ v 的先驱元集 $\Gamma_D^-(v) = \{u \mid u \in V(D) \land \langle u, v \rangle \in E(D) \land u \neq v\}$ v 的邻域 $N_D(v) = \Gamma_D^+(v) \cup \Gamma_D^-(v)$ $\overline{N}_D(v) = N_D(v) \cup \{v\}$

- 9. 标定图与非标定图
- 10. 基图

多重图与简单图

定义14.3

- (1) 无向图中的平行边及重数
- (2) 有向图中的平行边及重数(注意方向性)
- (3) 多重图
- (4) 简单图

在定义14.3中定义的简单图是极其重要的概念

顶点的度数

定义14.4

- (1) 设 $G=\langle V,E\rangle$ 为无向图, $\forall v\in V,d(v)$ ——v的度数, 简称度
- (2) 设D=<V,E>为有向图, $\forall v \in V$,

- (3) $\Delta(G)$, $\delta(G)$
- $(4) \Delta^{+}(D), \delta^{+}(D), \Delta^{-}(D), \delta^{-}(D), \Delta(D), \delta(D)$
- (5) 奇顶点度与偶度顶点

握手定理

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

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

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

定理14.2 设D=<V,E>为任意有向图, $V=\{v_1,v_2,...,v_n\},|E|=m,则$

$$\sum_{i=1}^{n} d(v_i) = 2m, \quad \coprod \quad \sum_{i=1}^{n} d^+(v_i) = \sum_{i=1}^{n} d^-(v_i) = m$$

本定理的证明类似于定理14.1

握手定理推论

推论 任何图 (无向或有向) 中, 奇度顶点的个数是偶数.

证 设G=<V,E>为任意图,令

 $V_1 = \{v \mid v \in V \land d(v)$ 为奇数}

 $V_2 = \{v \mid v \in V \land d(v)$ 为偶数}

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

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

由于2m, $\sum_{v \in V_2} d(v)$ 均为偶数,所以 $\sum_{v \in V_1} d(v)$ 为偶数,但因为 V_1 中顶点度数为奇数,所以 $|V_1|$ 必为偶数.

握手定理应用

例1 无向图G有16条边,3个4度顶点,4个3度顶点,其余顶点度数均小于3,问G的阶数n为几?

解 本题的关键是应用握手定理.

设除3度与4度顶点外,还有x个顶点 $v_1, v_2, ..., v_r$,则

$$d(v_i) \le 2$$
, $i = 1, 2, ..., x$,

于是得不等式

$$32 \le 24 + 2x$$

得 $x \ge 4$, 阶数 $n \ge 4+4+3=11$.

离散数学

图的度数列

- 1. $V=\{v_1, v_2, ..., v_n\}$ 为无向图G的顶点集,称 $d(v_1), d(v_2), ..., d(v_n)$ 为G的度数列
- 2. $V=\{v_1, v_2, ..., v_n\}$ 为有向图D的顶点集,

D的度数列: $d(v_1), d(v_2), ..., d(v_n)$

D的入度列: $d^+(v_1), d^+(v_2), ..., d^+(v_n)$

D的出度列: $d^-(v_1), d^-(v_2), ..., d^-(v_n)$

3. 非负整数列 $d=(d_1, d_2, ..., d_n)$ 在什么条件下是可图化的,是可简单图化的?

定理14.4 p277

易知: (2, 4, 6, 8, 10), (1, 3, 3, 3, 4) 是可图化的, 后者又是可简单图化的, 而(2, 2, 3, 4, 5), (3, 3, 3, 4) 都不是可简单图化的, 特别是后者也不是可图化的

n阶完全图与竞赛图

定义14.6

(1) n ($n \ge 1$) 阶无向完全图——每个顶点与其余顶点均相邻的 无向简单图,记作 K_n .

简单性质: 边数
$$m = \frac{n(n-1)}{2}, \Delta = \delta = n-1$$

(2) *n* (*n*≥1)阶有向完全图——每对顶点之间均有两条方向相反的有向边的有向简单图.

简单性质:
$$m = n(n-1), \Delta = \delta = 2(n-1), \Delta^+ = \delta^+ = n-1$$

(3) n ($n \ge 1$) 阶竞赛图——基图为 K_n 的<u>有向简单图</u>.

简单性质: 边数
$$m = \frac{n(n-1)}{2}, \Delta = \delta = n-1$$

n 阶 k 正则图

定义14.7 n 阶k正则图—— $\Delta=\delta=k$ 的无向简单图简单性质: 边数(由握手定理得) $m=\frac{nk}{2}$

n 阶完全图 K_n 是 n-1正则图,

子图

定义14.8 *G*=<*V*,*E*>, *G*'=<*V*',*E*'>

- (1) $G'\subseteq G$ —— G'为G的子图,G为G'的母图
- (2) 若G'⊆G且V'=V,则称G'为G的生成子图
- (3) 若 $V'\subset V$ 或 $E'\subset E$,称G'为G的真子图
- (4) V' (V' ⊂V 且V' ≠ \emptyset) 的导出子图,记作G[V']
- (5) E' ($E' \subset E \perp E' \neq \emptyset$) 的导出子图,记作G[E']

实例

例2 画出 K_4 的所有非同构的生成子图

m	0	1	2	3	4	5	6	
	0 0	oo	oo					

补图

定义14.9 设 $G=\langle V,E\rangle$ 为n阶无向简单图,以V为顶点集,以所有使G成为完全图 K_n 的添加边组成的集合为边集的图,称为G的补图,记作 \overline{G} .

若 $G\cong \overline{G}$,则称G是自补图.

例: 见书P280 图14.6

14.2 通路与回路

定义14.11 给定图G=<V,E>(无向或有向的),G中顶点与边的交替序列 $\Gamma=v_0e_1v_1e_2...e_lv_l$, v_{i-1},v_i 是 e_i 的端点.

- (1) 通路与回路: Γ 为通路; 若 $v_0=v_l$, Γ 为回路,l为回路长度.
- (2) 简单通路与回路: 所有边各异, Γ 为简单通路,又若 $\nu_0 = \nu_l$, Γ 为简单回路
- (3) 初级通路(路径)与初级回路(圈): Γ 中所有顶点各异,则称 Γ 为初级通路(路径),又若除 $v_0 = v_l$,所有的顶点各不相同且所有的边各异,则称 Γ 为初级回路(圈)
- (4) 复杂通路与回路: 有边重复出现

几点说明

表示法

- ① 定义表示法
- ② 只用边表示法
- ③ 只用顶点表示法(在简单图中)
- ④ 混合表示法
- 环(长为1的圈)的长度为1,两条平行边构成的圈长度为
- 2,无向简单图中,圈长≥3,有向简单图中圈的长度≥2. 不同的圈(以长度≥3的为例)

通路与回路的长度

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

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

定理14.6 在一个n 阶图G中,若存在 v_i 到自身的回路,则一定存在 v_i 到自身长度小于或等于n的回路.

推论 在一个n 阶图G中,若存在 v_i 到自身的简单回路,则一定存在长度小于或等于n 的初级回路.

14.3 图的连通性

无向图的连通性

- (1) 顶点之间的连通关系: G=<V,E>为无向图
 - ① 若 v_i 与 v_j 之间有通路,则 $v_i \sim v_j$
 - ② ~是V上的等价关系 $R=\{\langle u,v\rangle | u,v \in V$ 且 $u\sim v\}$
- (2) G的连通性与连通分支
 - ① 若 $\forall u,v \in V$, $u \sim v$,则称G连通
 - ② {*V*₁,*V*₂,...,*V*_k},称*G*[*V*₁], *G*[*V*₂], ...,*G*[*V*_k]为**连通分** 支,其个数 *p*(*G*)=*k* (*k*≥1); *k*=1,*G*连通

短程线与距离

(3) 短程线与距离

- ① u与v之间的短程线: u~v, u与v之间长度最短的通路
- ② u与v之间的距离: d(u,v)——短程线的长度
- ③ d(u,v)的性质: $d(u,v) \ge 0, u \ne v$ 时 $d(u,v) = \infty$ d(u,v) = d(v,u) $d(u,v) + d(v,w) \ge d(u,w)$

无向图的连通度

- 1. 删除顶点及删除边
 - G-v ——从G中将v及关联的边去掉
 - G-V——从G中删除V中所有的顶点
 - G-e ——将e从G中去掉
 - G-E'——删除E'中所有边
- 2. 点割集与边割集 点割集与割点 书p283
- 定义14.15 *G*=<*V*,*E*>, *V*′⊂*V*
 - V为点割集——p(G-V')>p(G)且有极小性 v为割点—— $\{v\}$ 为点割集
- 定义14.16 *G*=<*V*,*E*>, *E*′⊆*E*
 - E'是边割集——p(G-E')>p(G)且有极小性 e是割边(桥)—— $\{e\}$ 为边割集

离散数学

点割集与割点

例3 $\{v_1,v_4\}$, $\{v_6\}$ 是点割集, v_6 是割点. $\{v_2,v_5\}$ 是点割集吗?

 $\{e_1,e_2\}$, $\{e_1,e_3,e_5,e_6\}$, $\{e_8\}$ 等是边割集, e_8 是 桥, $\{e_7,e_9,e_5,e_6\}$ 是边割集吗?

几点说明:

- K_n 中无点割集, N_n 中既无点割集,也无边割集,其中 N_n 为n 阶零图.
- 若G 连通,E'为边割集,则 p(G-E')=2,V'为点割集,则 $p(G-V')\geq 2$

点连通度与边连通度

定义14.18 G为连通非完全图

点连通度— $\kappa(G) = \min\{|V'| | V'$ 为点割集 }

规定 $\kappa(K_n) = n-1$ 口 若 G非连通, $\kappa(G) = 0$ 口 若 $\kappa(G) \geq k$,则称 G 为 k-连通图

定义14.19 设G为连通图

边连通度—— $\lambda(G) = \min\{|E'| | E'$ 为边割集} 若G非连通,则 $\lambda(G) = 0$ 若 $\lambda(G) \ge r$,则称G是 r 边-连通图

图中, $\kappa=\lambda=1$,它是 1-连通图 和 1边-连通图

有向图的连通性

定义14.20 D=<V,E>为有向图

$$v_i \rightarrow v_j (v_i$$
可达 v_j) —— v_i 到 v_j 有通路 $v_i \leftrightarrow v_j (v_i$ 与 v_j 相互可达)

性质

- \rightarrow 具有自反性 $(v_i \rightarrow v_i)$ 、传递性
- ↔具有自反性、对称性、传递性

 v_i 到 v_i 的短程线与距离

类似于无向图中,只需注意距离表示法的不同 (无向图中 $d(v_i,v_i)$),有向图中 $d< v_i,v_i>$)及 $d< v_i,v_i>$ 无对称性

有向图的连通性及分类

定义14.22 D=<V,E>为有向图

D弱连通(连通)——基图为无向连通图

D单向连通—— $\forall v_i, v_j \in V, v_i \rightarrow v_j$ 或 $v_j \rightarrow v_i$

D强连通—— $\forall v_i, v_i \in V, v_i \leftrightarrow v_i$

易知,强连通⇒单向连通⇒弱连通

判别法

定理14.8 D强连通当且仅当D中存在经过每个顶点至少一次的回路

定理14.9 *D*单向连通当且仅当*D*中存在经过每个顶点至少一次的通路

二部图

定义14.23 设 $G=\langle V,E\rangle$ 为一个无向图,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 (或称二分图、偶图等),称 V_1 和 V_2 为互补顶点子集,常将二部图 G 记为 $< V_1, V_2, E>$.

又若G是简单二部图, V_1 中每个顶点均与 V_2 中所有的顶点相邻,则称G为完全二部图,记为 $K_{r,s}$,其中 $r=|V_1|$, $s=|V_2|$.

注意,n 阶零图为二部图.

14.4 图的矩阵表示

无向图的关联矩阵(对图无限制) P288

定义14.24 无向图 $G=\langle V,E\rangle$,|V|=n,|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).

性质

(1)
$$\sum_{i=1}^{n} m_{ij} = 2$$
 $(j = 1, 2, ..., m)$

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

$$(3) \sum_{i,j} m_{ij} = 2m$$

(4) 平行边的列相同

有向图的关联矩阵

有向图的关联矩阵(无环有向图) P288

定义14.25 有向图D=<V,E>,令则称 $(m_{ij})_{n\times m}$ 为D的关联矩阵,记为M(D).

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

性质

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

(2)
$$\sum_{j=1}^{m} (m_{ij} = 1) = d^{-}(v_{i}), \quad \sum_{j=1}^{m} (m_{ij} = -1) = d^{+}(v_{i}), \quad i = 1, 2, ..., n$$

$$(3) \sum_{i,j} m_{ij} = 0$$

(4) 平行边对应的列相同

离散数学 有向图的邻接矩阵(无限制)

定义14.26 设有向图 $D=\langle V,E\rangle$, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,v_n\}$ e_m }, 令为顶点 v_i 邻接到顶点 v_i 边的条数,称为D的邻接矩 阵,记作A(D),或简记为A.

性质

(1)
$$\sum_{j=1}^{n} a_{ij}^{(1)} = d^{+}(v_{i}), \quad i = 1, 2, ..., n$$

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

(3)
$$\sum_{i,j} a_{ij}^{(1)} = m - - - D$$
中长度为1的通路数

(4)
$$\sum_{i=1}^{n} a_{ii}^{(1)} - - - D$$
中长度为1的回路数

邻接矩阵的应用

定理14.11 设 A为有向图 D 的邻接矩阵, $V=\{v_1, v_2, ..., v_n\}$ 为 顶点集,则 A 的 l 次幂 A^l ($l \ge 1$) 中元素

 $a_{ii}^{(l)}$ 为D中 v_i 到 v_j 长度为l的通路数,其中 $a_{ii}^{(l)}$ 为 v_i 到自身长度为l的回路数,而 $\sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}^{(l)}$ 为D中长度为l的通路总数, $\sum_{i=1}^{n} a_{ii}^{(l)}$ 为D 中长度为l的回路总数.

推论 设 $B_l = A + A^2 + ... + A^l$ ($l \ge 1$),则 B_l 中元素 $\sum_{i=1}^n \sum_{j=1}^n b_{ij}^{(l)}$ 为D中长度小于或等于l 的通路数. $\sum_{i=1}^n b_{ii}^{(l)}$ 为D中长度小于或等于l 的回路数

实例

例5 有向图D如图所示,求 A, A_2, A_3, A_4 ,并回答诸问题:

- (1) D 中长度为1, 2, 3, 4的通路各有多少条? 其中回路分别为多少条?
- (2) D 中长度小于或等于4的通路为多少条? 其中有多少条回路?

实例求解

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

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

$$A^{3} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 4 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \\ 3 & 0 & 1 & 0 \end{bmatrix} \qquad A^{4} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix}$$

$$A^4 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix}$$

- (1) D中长度为1的通路为8条,其中有1条是回路. D中长度为2的通路为11条,其中有3条是回路. D中长度为3和4的通路分别为14和17条,回路分别 为1与3条.
- (2) D中长度小于等于4的通路为50条,其中有8条是回路.

离散数学 有向图的可达矩阵(无限制)

定义14.27 设D=<V,E>为有向图. $V=\{v_1,v_2,...,v_n\}$,令

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

称 $(p_{ii})_{n\times n}$ 为D的可达矩阵,记作P(D),简记为P. 由于 $\forall v_i \in V$, $v_i \leftrightarrow v_i$, 所以P(D)主对角线上的元素全为1. 由定义不难看出,D强连通当且仅当P(D)为全1矩阵. 下图所示有向图 D 的可达矩阵为

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

第十四章 习题课

主要内容

- 无向图、有向图、关联与相邻、简单图、完全图、正则图、 子图、补图;握手定理与推论;图的同构
- 通路与回路及其分类
- 无向图的连通性与连通度
- 有向图的连通性及其分类
- 图的矩阵表示

基本要求

- 深刻理解握手定理及推论的内容并能灵活地应用它们
- 深刻理解图同构、简单图、完全图、正则图、子图、补图、 二部图的概念以及它们的性质及相互之间的关系
- 记住通路与回路的定义、分类及表示法
- 深刻理解与无向图连通性、连通度有关的诸多概念
- 会判别有向图连通性的类型
- 熟练掌握用邻接矩阵及其幂求有向图中通路与回路数的方法,会求可达矩阵

练习1

1. 9阶无向图G中,每个顶点的度数不是5就是6. 证明G中至少有5个6度顶点或至少有6个5度顶点.

证 关键是利用握手定理的推论.

方法一: 穷举法

设G中有x个5度顶点,则必有(9-x)个6度顶点,由握手定理推论可知,(x,9-x)只有5种可能: (0,9), (2,7), (4,5), (6,3), (8,1) 它们都满足要求.

方法二: 反证法

否则,由握手定理推论可知,"G至多有4个5度顶点并且至多有4个6度顶点",这与G是 9 阶图矛盾.

练习2

2. 数组2, 2, 2, 3, 3能简单图化吗?若能,画出尽可能多图来.

只要能画出6 阶无向简单图,就说明它可简单图化. 下图的4 个图都以此数列为度数列。

练习4

- 4. 有向图D如图所示,回答下列诸问:
- (1) *D*中v₁到v₄长度为1,2,3,4的通路各多少条? 其中几条是非初级的简单通路?
- (2) $D + v_1$ 到 v_1 长度为1,2,3,4的回路各多少条? 讨论它们的类型.
- (3) D中长度为4的通路(不含回路)有多
- (4) D中长度为4的回路有多少条?
- (5) D中长度≤4的通路有多少条? 其中有几条是回路?
- (6) 写出D的可达矩阵.

为解(1)—(6),只需先求D的邻接矩阵的前4次幂.

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

$$\begin{bmatrix} 3 & 2 & 2 & 2 \end{bmatrix} \qquad \begin{bmatrix} 5 & 6 & 4 & 2 \end{bmatrix}$$

$$A^{3} = \begin{bmatrix} 3 & 2 & 2 & 2 \\ 1 & 2 & 1 & 0 \\ 2 & 2 & 2 & 1 \\ 1 & 2 & 1 & 0 \end{bmatrix} \qquad A^{4} = \begin{bmatrix} 5 & 6 & 4 & 2 \\ 2 & 2 & 2 & 1 \\ 4 & 4 & 3 & 2 \\ 2 & 2 & 2 & 1 \end{bmatrix}$$

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

$$A^4 = \begin{bmatrix} 5 & 6 & 4 & 2 \\ 2 & 2 & 2 & 1 \\ 4 & 4 & 3 & 2 \\ 2 & 2 & 2 & 1 \end{bmatrix}$$

解答

(1) v₁到v₄长度为1,2,3,4的通路数分别为0,0,2,2. 其中只有长度为4的两条是非初级的简单通路(定义意义下),见下图所示.

解答

- (2) v₁到v₁长度为1,2,3,4的回路数分别为1,1,3,5.其中长度为1的是初级的(环);长度为2的是复杂的;长度为3的中有1条是复杂的,2条是初级的;长度为4的有1条是复杂的,有4条是非初级的简单回路.请在图中行遍以上各回路.
- (3) 长度为4的通路(不含回路)为33条.
- (4) 长度为4的回路为11条.
- (5) 长度≤4的通路88条, 其中22条为回路.
- (6) 4×4的全1矩阵.