

第六章 图

郑征

zhengz@buaa.edu.cn

软件与控制研究室

第六章 图

第2讲 图的连通性

通信网络

- 图论应用的一个重要方面就是通信网络。如电话 网络、计算机网络、管理信息系统、医疗数据网络、银行数据网络、开关网络等。
- 这些网络的基本要求是网络中的各个用户能够快速安全地传递信息,不产生差错和故障,同时使建造和维护网络所需费用低。

第六章 第2讲 图的连通性

- 1.通路,回路
- 2.连通性,点(边)割集,点连通度κ,边连通度λ
- 3. Whitney定理, 简单连通图κ,λ,δ之间的关系
- 4. 2-连通, 2-边连通的充要条件
- 5. 割点, 桥, 块的充要条件

通路与回路

- 通路,回路
- 简单通路, 简单回路
- 初级通路,初级回路
- 初级通路判定定理

• 通路,回路:给定图G=〈V, E〉.设G中顶点和边的交替序列为 Γ = $v_0e_1v_1e_2\cdots e_lv_l$.若 Γ 满足如下条件: v_{i-1} 是 e_i 端点(G为有向图时,要求 v_{i-1} 是 e_i 起始点, v_i 是 e_i 的终点),则称 Γ 为 v_0 到 v_l 的通路。 v_0 和 v_l 分别称为此通路的起点和终点。 Γ 中所含边的数目称为 Γ 的长度。当 v_0 = v_l 时,称通路为回路。

- 简单通路:若Γ中所有边各异;
- 简单回路: 类似;
- <u>初级</u>通路(<u>路径</u>): 若Γ中所有<u>顶点</u>各异, 所有边也各异;
- 初级回路(圈): 类似;
- 奇圈, 偶圈: 圈的长度为奇数或偶数。
- · 复杂通路: 「中有边重复出现;

自然顶点也重复

• 复杂回路: 类似

- 回路是通路的特殊情况;
- 初级通路(回路)是简单通路(回路),但 反之不真;

(顶点各异且边各异则边各异;反之不然)

- 通路的表示法:
 - 顶点和边的交替序列表示法;
 - 边序列;
 - 在简单图中,可以用顶点序列

- 定理3: 在一个n阶图中,若从顶点u到v(u 和v不等)存在通路,则从u到v存在长度小 于等于n-1的初级通路。
- 证明:最多该通路中有n个顶点,如果n个顶点点互不相同(初级通路),则最多为n-1条边。

- 定理4: 在一个n阶图中,如果存在v到自身的简单回路,则从v到自身存在长度不超过n的初级回路。
- 证明:类似。边不相同则至少保证一个顶点不同。

连通性

- 无向图的连通性: 在无向图G中, 若顶点v1 和v2之间存在通路,则称v1与v2是连通的。 规定v1与自身是连通的。 只有一个顶点的图
- 连通图: 若无向图G是平凡图, 或G中任意 两顶点都是连通的,则称G是连通图。否则 称G为非连通图。

平凡图

连通分支

- 连通关系: 设G=<V, E>为一无向图,设
 R={<x, y>| x, y∈V且x与y连通}
 则R是自反的,对称的,并且是传递的,因而R是V上的等价关系。
- 连通分支:设R的不同等价类分别为 V_1 ,…, V_k ,称它们的导出子图 $G[V_1]$,…, $G[V_k]$ 为G的连通分支,其连通分支的个数记为p(G)。
- 若p(G)=1,则G是连通图。

图中点之间的距离

- 短程线: 若两点是连通的,则称两点之间的 长度最短的通路为两点之间的短程线。
- 距离: 短程线的长度称为两点之间的距离, 记为d(v1,v2)。

如何定义连通度

• 问题: 如何定量比较无向图连通性的强与弱?

如何定义连通度

- 点连通度:为了破坏连通性,至少需要删除多少个顶点?
- 说明: "破坏连通性"指p(G-V')>p(G),或p(G-E')>p(G),即"变得更加不连通"

割集(cutset)

- 点割集(vertex cut)
- 边割集(edge cut)
- 割点(cut vertex)
- 割边(cut edge)(桥)(bridge)

点割集(vertex cutset)

- 点割集: 无向图G=<V,E>, ∅≠V'⊂V, 满足
 - (1) p(G-V')>p(G);
 - (2) 极小性: ∀ V"⊂V', p(G-V")=p(G),

则称V'为点割集.

• 说明:"极小性"是为了保证点割集概念的非平凡性

点割集(举例)

- G_1 : {f},{a,e,c},{g,k,j},{b,e,f,k,h}
- $G_2: \{f\}, \{a,e,c\}, \{g,k,j\}, \{b,e,f,k,h\}$

割点(cut-point / cut-vertex)

- 割点: v是割点 ⇔ {v}是割集
- 例: G₁中f是割点, G₂中无割点

边割集(edge cutset)

- 边割集: 无向图G=<V,E>, ∅≠E'⊂E, 满足
 - (1) p(G-E')>p(G);
 - (2) 极小性: ∀E"⊂E', p(G-E")=p(G),

则称E'为边割集.

• 说明:"极小性"是为了保证边割集概念的非平凡性

边割集(举例)

- G₁: {(a,f),(e,f),(d,f)}, {(f,g),(f,k),(j,k),(j,i)}
 {(a,f),(e,f),(d,f),(f,g),(f,k),(f,j)}, {(c,d)}
- G₂: {(b,a),(b,e),(b,c)}

注意:极小性

割边(cut-edge)(桥)

- 割边: (u,v)是割边(桥) ⇔ {(u,v)}是边割集
- 例: G₁中(f,g)是桥, G₂中无桥

扇形割集(fan cutset)

关联集: I_G(v) = { e | e与v关联 }

- I_G(v)不一定是边割集(不一定极小)
- I_G(v)不是边割集 ⇔ v是割点
- 扇形割集: E'是边割集∧E'⊆I_G(v)
- 例: {(a,g),(a,b)},{(g,a),(g,b),(g,c)},{(c,d)}, {(d,e),(d,f)}, {(a,b),(g,b),(g,c)}

点连通度(vertex-connectivity)

- 点连通度: G是无向连通非完全图,
 κ(G) = min{ |V'| | V'是G的点割集 }
- 规定: κ(K_n) = n-1, G非连通: κ(G)=0
- 例: κ(G)=1, κ(H)=2, κ(F)=3, κ(K₅)=4

边连通度(edge-connectivity)

- 边连通度: G是无向连通图,
 λ(G) = min{ |E'| | E'是G的边割集 }
- 规定: G非连通: λ(G)=0
- 例: $\lambda(G)=1$, $\lambda(H)=2$, $\lambda(F)=3$, $\lambda(K_5)=4$

k-连通图, k-边连通图

点连通度

• k-连通图(k-connected): κ(G)≥k

边连通度

- k-边连通图(k-edge-connected): λ(G)≥k
- 例: 彼得森图 κ=3, λ=3; 它是1-连通图, 2-连通图,3-连通图,但不是4-连通图; 它是1-边连通图,2-边连通图,3-边连通图,但不是4-边连通图

Whitney定理

δ为图的最小度。 κ为点连通度 λ为边连通度

- 定理10: κ≤λ≤δ.
- 证明: 不妨设G是3阶以上连通简单非完全图.

($\lambda \le \delta$) 设d(v)= δ , 则|I_G(v)|= δ , I_G(v)中一定有边割集E', 所以 $\lambda \le |E'| \le |I_G(v)| = \delta$.

(κ≤λ) 设E'是边割集,|E'|=λ,从V(E')中找出点割集V',使得|V'|≤λ, 所以κ≤|V'|≤λ.

Whitney定理(续)

具体的构造策略

 证明(续): (κ≤λ) 设G-E'的2个连通分支是 G₁,G₂. 设u∈V(G₁),v∈V(G₂),使得 (u,v)∉E(G). 如下构造V":∀e∈E', 选择e的 异于u,v的一个端点放入V". |V"|≤|E'|. G-V"⊆G-E'=G₁∪G₂, u和v在G-V"中不连 通, 所以V"中含有点割集V". 所以 κ≤|V'|≤|V''|≤|E'|=λ. #

引理1

- 引理1: 设E'是边割集,则p(G-E')=p(G)+1.
- 证明: 如果p(G-E')>p(G)+1, 则E'不是边 割集, 因为不满足定义中的极小性.#
- 说明: 点割集无此性质。可能>。

引理2

λ为边连通度

- 引理2:设E'是非完全图G的边割集, λ(G)=|E'|,G-E'的2个连通分支是G₁,G₂,则 存在u∈V(G₁),v∈V(G₂),使得(u,v)∉E(G)
- 证明: (反证)否则λ(G)=|E'|
 =|V(G₁)|×|V(G₂)|≥|V(G₁)|+|V(G₂)|-1=n-1,
 与G非完全图相矛盾! #

说句: a≥1∧b≥1⇒(a-1)(b-1)=ab-a-b+1≥0

⇔ ab≥a+b-1.

任意两 点都连 通

推论

· 推论: k-连通图一定是k-边连通图.#

自学

- 有向图的连通性及其分类
 - 可达;
 - -短程线;距离
 - 连通图, 强连通图, 弱连通图, 单向连通图
 - 连通性判别法

割点的充分必要条件

• 定理11: 无向连通图G中顶点v是割点 ⇔可以把V(G)-{v}划分成V₁与V₂,使得从V₁中任意顶点u到V₂中任意顶点w的路径都要经过v. #

桥的充分必要条件

- 定理18:无向连通图G中边e是桥 ⇔ G的 任何圈都不经过e. #
- 定理19: 无向连通图G中边e是桥 \Leftrightarrow 可以 把V(G)划分成 V_1 与 V_2 ,使得从 V_1 中任意顶 点u到 V_2 中任意顶点v的路径都要经过e. #

总结

- 点割集,边割集,割点,桥,块
- 点连通度,边连通度,Whitney定理
- 割点, 桥的充要条件

Hassler Whitney(1907~1989)

- · 美国数学家,曾获得Wolf奖
- 主要研究拓扑学. 20世纪30年代发表了十几篇图论论文,定义了"对偶图"概念,推动了四色定理的研究.
- · 一生的最后20年致力于数学教育,提倡应当让年轻人用自己的直觉(intuition)来解决问题.

Whitney的看法

- · 应当让年轻人用自己的直觉(intuition)来解决问题.
- 什么是直觉?-----习惯成自然,熟能生巧
 - -骑自行车: "平衡感"
 - -游泳:"水感"
 - 学外语: "语感"
- 如何取得经验?-----自己动手
 - 练习! 不能只听不做.