

电子科技大学研究生试题

《图论及其应用》 (参考答案)

考试时间: 120 分钟

- 一. 填空题 (每题 3分, 共 18分)
- 1.4个顶点的不同构的简单图共有 __11___个;
- 2. 设无向图 G中有 12条边,已知 G中 3度顶点有 6个,其余顶点的度数均小于 3。则 G中顶点数至少有 __9___个;
- 3.设 n 阶无向图是由 k(k≥2)棵树构成的森林,则图 G 的边数 m= _n-k___;
- 4.下图 G 是否是平面图?答 __是__;是否可 1-因子分解?答 __是

图 G

- 二.单项选择 (每题 3 分,共 21 分)
- 1.下面给出的序列中,是某简单图的度序列的是 (A)

(A) (11123); (B) (233445); (C) (23445); (D) (1333).

2. 已知图 G 如图所示,则它的同构图是(D)

3. 下列图中,是欧拉图的是(D)

4. 下列图中,不是哈密尔顿图的是(B)

5. 下列图中,是可平面图的图的是(B)

6.下列图中,不是偶图的是(B)

7. 下列图中,存在完美匹配的图是(B)

三.作图 (6分)

- 1. 画出一个有欧拉闭迹和哈密尔顿圈的图;
- 2. 画出一个有欧拉闭迹但没有哈密尔顿圈的图;
- 3. 画出一个没有欧拉闭迹但有哈密尔顿圈的图;

四. (10分)求下图的最小生成树,并求其最小生成树的权值之和。

解:由克鲁斯克尔算法的其一最小生成树如下图:

最小生成树

权和为: 20.

五. (8分)求下图 G 的色多项式 $P_k(G)$.

解:用公式 $P_k(G-e) = P_k(G) + P_k(G \bullet e)$, 可得 **G** 的色多项式:

 $P_k(G) = (k)_5 + 3(k)_4 + (k)_3 = k(k-1)^2(k-2)(k-3)_0$

六 .(10 分) 一棵树有 n_2 个顶点的度数为 $2, n_3$ 个顶点的度数为 3, ...,

 n_k 个顶点的度数为 k,而其余顶点的度数为 1,求 1 度顶点的个数。

解:设该树有 n_1 个 1 度顶点,树的边数为 m.

一方面: 2m=n₁+2n₂+…+knk

另一方面: m= n₁+n₂+…+nk-1

由上面两式可得: n₁=n₂+2n₃+…+(k-1)n_k

七.证明: (8分) 设 G 是具有二分类 (X,Y) 的偶图,证明 (1)G 不含奇圈;(2)若|X| |Y|,则 G 是非哈密尔顿图。

证明:(1) 若不然,设 $C=v_1v_2...v_m v_1$ 为 G 的一个奇圈,不妨设 $v_1 \in X$,则: $v_m \in X$,这样推出 v_1 与 v_m 邻接,与 G 是偶图矛盾。

(2)若 |X | |Y | ,设|X |>|Y | ,则 ∞(G-Y) >|Y |,由 H 图的必要条件, G 为非哈密尔顿图。

八.(8分)设 G 是边数 m 小于 30的简单连通平面图,证明 :G 中存在顶点 v,使 d(v)≤4.

证明:若不然,则对任意的 v∈ V(G),有 d(v)≥5,这样,一方面有:

$$2m=\sum d(v)\geq 5n \tag{1}$$

另一方面, G 为简单连通平面图,有:

由(1), $n \le \frac{2}{5}$ m,把该式代入 (2)得:m≥30,与题设矛盾。

九. (8分)证明:每个没有割边的 3正则图都有完美匹配。

证明:设 G 是没有割边的 3 正则图 , S 是 V 的真子集 , 用 G_1 , G_2 , ..., G_n 表示 G-S 的奇分支 , 并设 m_i 是一个顶点在 G_i 中 , 另一个端点在 S 中的那些边的条数。由于 G 是 3 正则图 , 所以

$$\sum_{\mathbf{v} \in V(G)} d(\mathbf{v}) = 3 |V(G_i)|, \qquad \mathbf{1} \le \mathbf{i} \le \mathbf{n}$$
 (1)

且

$$\sum_{v \in S} d(v) = 3|S| \qquad (2)$$

由(1)式, $m_i = \sum_{v \in V(G_i)} d(v) - 2|E(G_i)$ 是奇数。又由于 **G** 没有割边,所以 $m_i \neq 1$

由(3)可得:

$$o(G - S) = n \le \frac{1}{3} \sum_{i=1}^{n} m_i \le \frac{1}{3} \sum_{i=1}^{n} d(v) = |S|$$

由托特定理,G中有完美匹配。