效

电子科技大学研究生试卷

(考试时间: ____至___,共__2_小时)

课程名称 图论及其应用 教师 学时 60 学分

教学方式 __讲授__ 考核日期 _2010__年___月 ____日 成绩 _____

考核方式: _____(学生填写)

- 一. 填空题 (每题 2分,共 20分)
- 1. 若自补图 G的顶点数是 n ,则 G的边数 m(G) =_____;
- 2. 若图 $G_1 = (n_1, m_1)$, $G_2 = (n_2, m_2)$, 则它们的联图 $G = G_1 \vee G_2$ 的顶点 数=_____; 边数 =_____;
- 3.下图 G中 u 与 v 间的最短路的长度为 ____;

4 . 设 $A = (a_{ij})_{n \times n}$ 是图 G的推广的邻接矩阵,则 $A^k = (a_{ij}^{(k)})_{n \times n}$ (k 是正整数)

- 5. 设 G = K_n ,则 G 的谱 SpecA(G) =______;
- 6. 设 8 阶图 G 中没有三角形,则 G 能够含有的最多边数为

_____; 7. 三角形图的生成树的棵数为 _____;

8. G₂的点连通度与边连通度分别为 _____;

9.n=5 的度极大非 H图族为 _____;

10. n 方体(n≥1)的点色数为 _____;边色数为 _____。

- 二.单项选择(每题3分,共12分)
- 1.下面命题正确的是()
- (A) 任意一个非负整数序列均是某图的度序列;
- (B) 设非负整数序列 $\pi = (d_1, d_2, \cdots, d_n)$,则 π 是图序列当且仅当 $\sum_{i=1}^{n} d_i$ 为 偶数;
- (C) 若非负整数序列 $\pi = (d_1, d_2, \cdots, d_n)$ 是图序列 , 则 π 对应的不同构的图一定唯一;
 - (D) n 阶图 G和它的补图 G 有相同的频序列.
- 2.下列有向图中是强连通图的是 ()

3. 关于欧拉图与哈密尔顿图的关系,下面说法正确的是 ()

- (A) 欧拉图一定是哈密尔顿图;
- (B) 哈密尔顿图一定是欧拉图;
- (C) 存在既不是欧拉图又不是哈密尔顿图的图;
- (D) 欧拉图与哈密尔顿图都可以进行圈分解。
- 4. 下列说法中正确的是 ()

5度顶点的个数。

- (A) 任意一个图均存在完美匹配;
- (B) k(k≥1)正则偶图一定存在完美匹配;
- (C) 匈牙利算法不能求出偶图的最大匹配 , 只能用它求偶图的完美匹配 ;
- (D) 图 G的一个完美匹配实际上就是它的一个 1 因子。
- 三、(10 分)若阶为 25 且边数为 62 的图 G的每个顶点的度只可能为 3,4,5或6,且有两个度为 4的顶点,11个度为 6的顶点,求 G中

四,(8分)求下图的最小生成树 (不要求中间过程,只要求画出

小生成树, 并给出 T 的权和)。

五. (8 分) 求下图的 k 色多项式。

六.(8分) 设 G是一个边赋权完全图。如何求出 G的最优哈密尔顿圈的权值的一个下界?为什么?

七.(8 分) 求证:设 G_i 是赋权完全偶图 $G = K_{n,n}$ 的可行顶点标号 I 对应的相等子图,若 M 是 G_i 的完美匹配,则它必为 G 的最优匹配。

八.(8 分) 求证:若 n 为偶数,且 $\delta(G) \ge \frac{n}{2} + 1$,则 G中存在 3 因子。

九、(10 分)一家公司计划建造一个动物园,他们打算饲养下面这些动物:狒狒(b)、狐狸(f)、山羊(g)、土狼(h)、非洲大羚羊(k)、狮子(l)、豪猪(p)、兔子(r)、鼩鼱(s)、羚羊(w)和斑马(z)。根据经验,动物的饮食习惯为:狒狒喜欢吃山羊、非洲大羚羊(幼年)、兔子和鼩

鼱;狐狸喜欢吃山羊、豪猪、兔子和鼩鼱;土狼喜欢吃山羊、非洲大羚羊、羚羊和斑马;狮子喜欢吃山羊、非洲大羚羊、羚羊和斑马;豪猪喜欢吃鼩鼱和兔子;而其余的则喜欢吃虫子、蚯蚓、草或其它植物。公司将饲养这些动物,希望它们能自由活动但不能相互捕食。 求这些动物的一个分组,使得需要的围栏数最少。 (要求用图论方法求解)

十.(8分) 求证,每个5连通简单可平面图至少有 12个顶点。