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 _2012__年___月 ____日 成绩 _____

考核方式: _____(学生填写)

- 一、填空题 (填表题每空 1分,其余 每题 2分,共 30分)
- 1.n 阶 k 正则图 G 的边数 m(G) = ___ ^{nk} ___ ;
- 2.3个顶点的不同构的简单图共有 ___ 4__ 个;
- 3. 边数为 m 的简单图 G 的不同生成子图的个数有 $_{--}2^m$ ____ 个 ;
- **4.** 图 $G_1 = (n_1, m_1)$ 与 图 $G_2 = (n_2, m_2)$ 的 积 图 $G_1 \times G_2$ 的 边 数 为 $-n_1 m_2^+ n_2 m_1 : -$
- 5. 在下图 G_1 中 , 点 a 到点 b 的最短路长度为 ___13__ ;

院 学 效

名 姓

号当

7. 设 G 是 n 阶简单图,且不含完全子图 K_3 ,则其边数一定不会超过

$$-\left|\frac{n^2}{4}\right|$$
 ;

- 8. K₃的生成树的棵数为 ___3__;
- 9. 任意图 G 的点连通度 k(G)、边连通度 $\lambda(G)$ 、最小度 $\delta(G)$ 之间的关系为

10. 对下列图,试填下表(是 ××类图的打 ", 否则打 " ×")。

能一笔画的图	Hamilton 图	偶图	可平面图
×		×	
×	×	×	
×			

- 二、单项选择 (每题 2 分,共 10 分)
 - 1.下面命题正确的是 (B)

对于序列 (7,5,4,3,3,2) , 下列说法正确的是:

- (A) 是简单图的度序列;
- (B) 是非简单图的度序列;
- (C) 不是任意图的度序列;
- (D) 是图的唯一度序列 .
- 2. 对于有向图,下列说法 不正确的是 (D)
 - (A) 有向图 D 中任意一顶点 v 只能处于 D 的某一个强连通分支中;
 - (B) 有向图 D 中顶点 v 可能处于 D 的不同的单向分支中;
 - (C) 强连通图中的所有顶点必然处于强连通图的某一有向回路中 ;
 - (D) 有向连通图中顶点间的单向连通关系是等价关系。
- 3.下列无向图可能不是偶图的是 (D)

- (A) 非平凡的树;
- (B) 无奇圈的非平凡图;
- (C) n (n ≥1)方体;
- (D) 平面图。

4.下列说法中正确的是 (C)

- (A) 连通 3 正则图必存在完美匹配;
- (B) 有割边的连通 3正则图一定不存在完美匹配;
- (C) 存在哈密尔顿圈的 3 正则图必能 1 因子分解 ;
- (D) 所有完全图都能作 2因子分解。
- 5. 关于平面图,下列说法错误的是 (B)
- (A) 简单连通平面图中至少有一个度数不超过 5 的顶点;
- (B) 极大外平面图的内部面是三角形,外部面也是三角形;
- (C) 存在一种方法,总可以把平面图的任意一个内部面转化为外部面
- (D) 平面图的对偶图也是平面图 。
- 三、 $(10 \, \mathcal{G})$ 设 G 与其补图 \bar{G} 的边数分别为 m_1, m_2 , 求 G 的阶数。

解:设G的阶数为 n。

四、(10分) 求下图的最小生成树(不要求中间过程,只要求画出最小生成树,并给出 T的权和)。

$$w(T) = 16$$

五、(10分) (1). 求下图 G 的 k 色多项式; (2). 求出 G 的点色数 X;

(3). 给出一种使用 ¼种颜色的着色方法。

解:(1)、图 G的补图为:(2分)

2分 解法 2 P_k(G)= (k− 1) 2分 = (k-1) 3 分

=
$$(k-1)[k(k-1)(k-2)^2]$$

= $k(k-1)^2(k-2)^2$ 2 $\%$

(3)、 ¼点着色: (1分)

六、(10分) 5个人 A, B, C, D, E 被邀请参加桥牌比赛。桥牌比赛规则是每一 场比赛由两个 2人组进行对决。要求每个 2人组 $\{X,Y\}$ 都要与其它 2人组 $\{W,Z\}$ ($W,Z\}$) 进行对决。若每个人都要与其他任意一个人组成一个 2人组,且每个组在同一天不能有多余一次的比赛,则最少安排多少天比赛(每一天可以有多场比赛)?请给出相应的一个时间安排表。 (用图论方法求解)

解:(1)、建模:5个人能够组成 10个2人组:AB, AC, AD, AE, BD, BC, BE, CD, CE, DE。

以每个 2 人组作为顶点,因要求每个 2 人组 {X,Y}都与其它 2 人组 {W,Z}比赛,所以,得到比赛状态图如下:

4分

(2)、最少安排多少天比赛转化为求状态图的边色数 χ' 。

因为彼得森图不可 1因子分解,于是可推出 $\chi' \ge 4$,又可用 4种色对其正常边着

色(见下图),所以: 1/≤4。

所以: $\chi'=4$ 。 2分

(3)、安排时间表 :

第一天: AB---DE, AE---BC, AC---BE, AD---CE;

第二天: AB---CE, AC---DE, AE---BD, AD---BC, BE---CD;

第三天: AB---CD, BC---DE, BD---CE; 第四天: AC---BD, AD---BE, AE---CD。

4分

七、(10 分) 由于在考试中获得好成绩 , 6 名学生 A, B, C, D, E, F 将获得下列书籍的奖励 , 分别是:代数学 (a) , 微积分 (c) , 微分方程 (d) , 几何学 (g) , 数学史 (h) , 规划学 (p) , 拓扑学 (t)。每门科目只有 1 本书 , 而每名学生对书的喜好是:A:d, h, t ; B: h, t ; C:d, h ; D:d, t ; E:a, c, d ; F::c, d, p, g 。 每名学生是否都可以得到他喜欢的书?为什么? (用图论方法求解)

解:由题意,得模型图: (4分)

问题转化为是否存在饱和 A,B,C,D,E,F 的匹配存在。 分

取顶点子集合 S={A,B,C,D}, 因 N(S)={d,h,t}, 所以 |N(S)|<|S

由霍尔定理知:不存在饱和 A,B,C,D,E,F 的匹配。

故每名学生不能都得到他喜欢的书。

4分

2

八、 $(10 \, f)$ 若 n 为偶数,且单图 G 满足: $\delta(G) \ge \frac{n}{2} + 1$,求证: G 中有 3 因子。

证明:因单图 G 满足: $\delta(G) \ge \frac{n}{2} + 1$, 所以 G 中存在哈密尔顿圈 C_n 。 **2**分

又因 n 为偶数 , 所以 , C_n 可分解为两个 1 因子 H_1, H_2 , 它们显然也是图 G 的两个 1 因子。 3 分

考虑 $G_1 = G - H_1$, 则 $\delta(G_1) \ge \frac{n}{2}$, 于是 , G_1 中存在哈密尔顿圈 C_n' 。 2

分

作 $H = H_1 \cup C_n'$,则 H 为 G 的一个 3 因子。 **3**分