第一章 习 题

- 1. 画出具有 4 个顶点的所有无向图(同构的只算一个)。
- 2. 画出具有3个顶点的所有有向图(同构的只算一个)。
- 3. 画出具有4个、6个、8个顶点的三次图。
- 4. 某次宴会上, 许多人互相握手。证明: 握过奇数次手的人数为偶数(注意, 0 是偶数)。
- 5. 证明: 哥尼斯堡七桥问题无解。
- 6. 设 u 与 v 是图 G 的两个不同顶点。若 u 与 v 间有两条不同的通道(迹),则 G 中是否有回路?
 - 7. 证明: 一个连通的(p, q)图中 $q \ge p-1$ 。
 - 8. 设 G 是一个(p, q) 图, $\delta(G) \ge [p/2]$,试证 G 是连通的。
 - 9. 证明: 在一个连通图中, 两条最长的路有一个公共的顶点。
- 10. 在一个有 n 个人的宴会上,每个人至少有 m 个朋友($2 \le m \le n$)。试证:有不少于 m+1 个人,使得他们按某种方法坐在一张圆桌旁,每人的左、右均是他的朋友。
- 11. 一个图 G 是连通的,当且仅当将 V 划分成两个非空子集 V1 和 V2 时,G 总有一条联结 V1 的一个顶点与 V2 的一个顶点的边。
 - 12. 设 G 是图。证明: 若 δ (G) ≥ 2,则 G 包含长至少是 δ (G) +1 的回路。
 - 13. 设 G 是一个(p, q)图,证明:
 - (a) q≥p,则G中有回路;
 - (b) 若 q≥p+4,则 G 包含两个边不重的回路。
 - 14. 证明: 若图 G 不是连通图,则 G° 是连通图。
 - 15. 设 G 是个(p, q)图, 试证:
 - (a) δ (G) δ (G^c) \leq [(p-1)/2]([(p+1)/2]+1), 若p=0, 1, 2(mod 4)
 - (b) δ (G) δ (G^c) \leq [(p-3)/2] [(p+1)/2], 若 p=3 (mod 4)
 - 16. 证明:每一个自补图有 4n 或 4n+1 个顶点。
 - 17. 构造一个有 2n 个顶点而没有三角形的三次图, 其中 n≥3。
 - 18. 给出一个 10 个顶点的非哈密顿图的例子,使得每一对不邻接的顶点 u 和 v,均有 $degu+degv \ge 9$
 - 19. 试求 Kp 中不同的哈密顿回路的个数。
 - 20. 试证: 图四中的图不是哈密顿图。
 - 21. 完全偶图 Km, n 为哈密顿图的充分必要条件是什么?
 - 22. 菱形 12 面体的表面上有无哈密顿回路?
- 23. 设 G 是一个 p(p≥3) 个顶点的图。u 和 v 是 G 的两个不邻接的顶点, 并且 degu+degv ≥p。证明:G 是哈密顿图当且仅当 G+uv 是哈密顿图。
 - 24. 设 G 是一个有 p 个顶点的图。证明: 若 p>2 δ (G),则有长至少为 2 δ (G)的路。
 - 25. 证明具有奇数顶点的偶图不是哈密顿图。
 - 26. 证明: 若 p 为奇数,则 Kp 中有(p-1)/2 个两两无公共边的哈密顿回路。
- 28. 中国邮路问题: 一个邮递员从邮局出发投递信件,然后返回邮局。若他必须至少一次走过他所管辖范围内的每条街道,那么如何选择投递路线,以便走尽可能少的路程。这个问题是我国数学家管梅谷于 1962 年首先提出的,国外称之为中国邮路问题。
 - (1)试将中国邮路问题用图论述语描述出来。
 - (2)中国邮路问题、欧拉图问题及最短路问题之间有何联系。

第二章 习题

- 1. 画出具有 4 个顶点的所有无向图(同构的只算一个)。
- 2. 画出具有3个顶点的所有有向图(同构的只算一个)。
- 3. 画出具有4个、6个、8个顶点的三次图。
- 4. 某次宴会上, 许多人互相握手。证明: 握过奇数次手的人数为偶数(注意, 0 是偶数)。
- 5. 证明: 哥尼斯堡七桥问题无解。
- 6. 设 u 与 v 是图 G 的两个不同顶点。若 u 与 v 间有两条不同的通道(迹),则 G 中是否有回路?
 - 7. 证明: 一个连通的(p, q)图中 $q \ge p-1$ 。
 - 8. 设 G 是一个(p, q) 图, $\delta(G) \ge [p/2]$,试证 G 是连通的。
 - 9. 证明: 在一个连通图中, 两条最长的路有一个公共的顶点。
- 10. 在一个有 n 个人的宴会上,每个人至少有 m 个朋友(2 $\leq m\leq n$)。试证:有不少于 m+1 个人,使得他们按某种方法坐在一张圆桌旁,每人的左、右均是他的朋友。
- 11. 一个图 G 是连通的,当且仅当将 V 划分成两个非空子集 V1 和 V2 时,G 总有一条联结 V1 的一个项点与 V2 的一个项点的边。
 - 12. 设 G 是图。证明: 若 δ (G) ≥ 2,则 G 包含长至少是 δ (G) +1 的回路。
 - 13. 设 G 是一个(p, q)图,证明:
 - (a) q≥p,则 G中有回路;
 - (b) 若 q≥p+4,则 G 包含两个边不重的回路。
 - 14. 证明: 若图 G 不是连通图,则 G° 是连通图。
 - 15. 设 G 是个(p, q)图, 试证:
 - (a) δ (G) δ (G^c) \leq [(p-1)/2]([(p+1)/2]+1), 若p=0, 1, 2(mod 4)
 - (b) δ (G) δ (G^c) \leq [(p-3)/2] [(p+1)/2], 若 p=3 (mod 4)
 - 16. 证明:每一个自补图有 4n 或 4n+1 个顶点。
 - 17. 构造一个有 2n 个顶点而没有三角形的三次图, 其中 n≥3。
- 18. 在图 1.4.5 中,一只车从位置 A 出发,在半张棋盘上走,每步走一格,走了若干步后到了位置 B。证明:至少有一个格点,没有车走过,或被走过不至一次。
 - 19. 给出一个 10 个顶点的非哈密顿图的例子,使得每一对不邻接的顶点 u 和 v,均有 degu+degv≥9
 - 20. 试求 Kp 中不同的哈密顿回路的个数。
 - 21. 完全偶图 Km, n 为哈密顿图的充分必要条件是什么?
 - 22. 菱形 12 面体的表面上有无哈密顿回路?
- 23. 设 G 是一个 $p(p \ge 3)$ 个顶点的图。 u 和 v 是 G 的两个不邻接的顶点,并且 degu+degv $\ge p$
- 证明: G 是哈密顿图当且仅当 G+uv 是哈密顿图。
 - 24. 设 G 是一个有 p 个顶点的图。证明: 若 p>2 δ (G),则有长至少为 2 δ (G)的路。
 - 25. 证明具有奇数顶点的偶图不是哈密顿图。
 - 26. 证明: 若 p 为奇数,则 Kp 中有(p-1)/2 个两两无公共边的哈密顿回路。
- 27. 中国邮路问题: 一个邮递员从邮局出发投递信件,然后返回邮局。若他必须至少一次走过他所管辖范围内的每条街道,那么如何选择投递路线,以便走尽可能少的路程。这个问题是我国数学家管梅谷于 1962 年首先提出的,国外称之为中国邮路问题。
 - (1)试将中国邮路问题用图论述语描述出来。
 - (2)中国邮路问题、欧拉图问题及最短路问题之间有何联系。

第三章 习 题

- 1. 分别画出具有 4、5、6 个顶点的所有树(同构的只算一个)。
- 2. 证明:每个非平凡树是偶图。
- 3. 设 G 是一棵树且 \triangle (G)≥k,证明: G 中至少有 k 个度为 1 的顶点。
- 4. 令 G 是一个有 p 个顶点, k 个支的森林, 证明: G 有 p-k 条边。
- 5. 设 T 是一个 k+1 个顶点的树。证明: 若图 G 的最小度 δ (G) \geq k ,则 G 有一个同构于 T 的子图。
- 6. 一棵树 T 有 n_2 个度为 2 的顶点, n_3 个度为 3 的顶点,…, n_k 个度为 k 的顶点,则 T 有多少个度为 1 的顶点?
- 7. 设 G 是一个连通图。试证: G 的子图 G1 是 G 的某个生成树的子图,当且仅当 G1 没有回路。
 - 8. 证明:连通图的任一条边必是它的某个生成树的一条边。
- 9. 设 G 是一个边带权连通图,G 的每条边均在 G 的某个回路上。试证:若 G 的边 e 的权大于 G 的任一其他边的权,则 e 不在 G 的任一最小生成树中。
- 10. 设 G=(V, E, w)是一个边带权连通图,对任意 $x \in E, w(x) \ge 0$ 。试证: G 的一个生成树 T 是 G 的最小生成树,当且仅当时 G 的任一与 T 的距离为 1 的生成树 T′满足条件: 在 T 中而不在 T′中的边 e 的权 w(e)不大于在 T′中而不在 T 中的边 e′的权 w(e')。
- 11. 某镇有 1000 人,每天他们中的每个人把昨天听到的消息告诉他认识的人。已知任何消息,只要镇上有人知道,都会经这种方式逐渐地为全镇上所有人知道。试证:可选出 90 个居民代表使得只要同时向他们传达某一消息,经 10 天就会为全镇居民知道。
 - 12. P 个顶点的图中, 最多有多少个割点?
 - 13. 证明: 恰有两个顶点不是割点的连通图是一条路。
 - 14. 证明:有一座桥的三次图中至少有10个顶点。
 - 15. 设 v 是图 G 的一个割点,证明 v 不是 G 的补图 G 的割点。
- 16. 设 v 是图 G 的一个顶点。证明: v 是 G 的割点当且仅当有邻接 v 的两个不同的顶点 u 和 w, 使得 v 在 u 与 w 间的每一条路上。
- 17. 割点的连通图是否一定不是欧拉图?是否一定不是哈密顿图?有桥的连通图是否一定不欧拉图和哈密顿图。
- 18. L 是连通图 G 的一个回路, x 和 y 是 L 上的两条边。证明: G 有个割集 S 使得 x 与 y 恰好是 L 与 S 的公共边。

第四章 习 题

- 1. 设 G 是一个有 p 个顶点的图, δ $(G) \ge ((p+k)-1)/2$,试证: G 是 k-连通的。
- 2. 若(p, q)图 G 是 k-边连通的, 试证: q≥kp/2。
- 3. 设 G 是 k-边连通的, k>0, E' 是 G 的 k 条边的集合。证明: G-E' 的支数小于或等于 2。
- 4. 构造一个(p, q)图 G 使得 δ (G)=[p/2-1], λ (G) < δ (G).
- 5. 设 k>0。构造一个 k-连通图 G,以及 G 的 k 个顶点之集 V',使得 G-V' 的支数大于 2。
- 6. G是一个三次正则图, 试证: $x(G) = \lambda(G)$ 。
- 7. 设 $r \ge 2$, G 是 r 正则图。证明: λ (G) \ge [r/2]。
- 8. 构造一个图 G, 使得 x (G)=3, λ (G)=4, δ (G)=5。
- 9. 证明:图 G 是 2-边连通的当且仅当任两个不同顶点间至少有两条边不重路。
- 10. 设 G=(V, E) 是 2-边连通图, X 和 Y 是 V 的子集, $|X| \ge 2$, $|Y| \ge 2$ 且 X∩Y=Φ。在 G

中加入两个新的顶点 s 和 t, s 与 X 的每个顶点之间联成一条边,t 与 Y 的每个顶点间加一条边,这样得到的图记为 G' 。试证: G' 是 2-连通的。

- 11. 若 G 是顶点数 p≥11 的平面图, 试证 G 不是平面图。
- 12 设 S={ x_1 , x_2 , x_3 , …, x_n } 是平面上 n 个顶点的集合, n≥3, 其中任两顶点的距离至少是 1。证明: S 中至多有 3n-6 对顶点,其距离为 1。
 - 13. 证明:不存在7条棱的凸多面体。
 - 14. 图 G 的最短回路的长度称为 G 的围长, 若 G 中无回路,则定义 G 的围长为无穷大。(i)证明:围长为 r 的平面连通图 G 中有

$$q \le r(p-2)/(r-2), r \ge 3$$

- (ii)利用(i)证明 Petersen 图(见图 3.6.4)不是平面图。
- 15. 设 G 是一个没有三角形的平面图。应用欧拉公式证明 G 中有一个顶点 v 使得 degv \leq 3。
 - 16. 设 G 是一个平面图。证明: G**同构于 G 当且仅当 G 是连通的。
 - 17. 证明: 若 G 是自对偶的,则 q=2p-2.
- 18. 设 G 是一个没有三角形的图。应用教学归纲法证明 G 是 4一可着色的(事实上,可以证明 G 是 3一可着色的)。
 - 19. 设 G 是一个有 p 个顶点的 d-正则图,证明: $k(G) \ge p/(p-d)$ 。
 - 20. 试用 5-色定理的证明方法来证明 4 色定理, 在哪一点证明会失败呢?
 - 21. 设 G 是一个(p, q) 图, 证明: $k(G) \ge p^2/(p^2-2p)$ 。
 - 22. 证明: 若 G 的任两个奇数长的回路都有一个公共顶点,则 k(G) \leq 5。
 - 23. 证明:每个哈密顿平面图都是 4-可着色的。
 - 24. 设 G 是一个立方体哈密顿图,证明: k'(G)=3。
 - 25. 若 r 是奇数且 G 是 r-正则图,证明: k'(G)=r+1。
 - 26. 若 G 是彼德森图,证明: k'(G)=4。

第五章 习 题

- 1. 给出有向图的子图、生成子图、导出子图的定义。
- 2. 画出具有三个顶点的所有互不同构的有向图的图解。
- 3. 具有 p 个顶点的完全有向图中有多少条弧?
- 4. 设 D 是一个有 p 个顶点 q 条弧的有向图。若 D 是连通的,证明

$$p-1 \leq q \leq p(p-1)$$
.

- 5. 设 D 是一个有 p 个顶点 q 条弧的强连通的有向图,则 q 至少是多大?
- 6. 在有向图中,含有所有顶点和所有弧的有向闭迹称为有向欧拉闭迹。一个有向图若含有有向欧闰闭迹,则称此有向图为有向欧拉图。证明:有向图 D=(V,A) 是有向欧拉图当且仅当 D 是连通的且对任意的 $v \in V$,总有 id(v) = od(v)。
 - 7. 证明: 有向图 D 是单向连通的当且仅当 D 有一条生成通道。
 - 8. 设 A 是一个 n×n 布尔矩阵, 试证:

$$(I \lor A)^{(2)} = (I \lor A) (I \lor A) = I \lor A \lor A^{(2)}$$

其中 I 是 n×n单位矩阵。其次,证明:对任意的正整数 r,有

$$(I \bigvee A)^{(r)} = I \bigvee A \bigvee A^{(2)} \bigvee \cdots \bigvee A^{(r)}$$

- 9. 设 B 是有向图 D=(V, A)的邻接矩阵,|V|=p。试证 D 的可达矩阵 R 为 R=(I \vee B) $^{(p)}$
- 10. 有向图 D 的图解如图一所示
 - (1)写出 D 的邻接矩阵及可达矩阵。

(2)写出 D 关联矩阵。

- 11. 设 D 为图二中的有向图, 试求 v₂到其余每个顶点的长≤4 的所有通道的条数。
- 12. 已知有向图 D 的邻接矩阵 B, 如何从 B 求 D 的可达矩阵 R?
- 13. 设 T 是一个正则 m 元有序树,它有 no个叶子, T 有多有多少条弧?
- 14. 令 T 是一个正则 m 元树,它有 i 个内顶点(出度为 m)。若 E 为所有内顶点深度之和,i 为所有叶顶点深度之和,证明: I=(m-1) I+mi。
 - 15. 设 T 是一个有 n_0 个叶子的二元树,出度为 2 的顶点为 n_2 ,试证: $n_0=n_2+1$ 。
- 16. 具有三个顶点的有序树共有多少个? 具有三个顶点的有根树有多个? 注意, 同构的只算一个。
- 17. 一个有序树称为一个 2-3 树,若每个内顶点有 2 个或 3 个儿子,并且从根顶点到每个叶子的路长均相等。试证:若 T 是一个高为 h 的 2-3 树,则
 - (1) T 的顶点数 p 满足 $2^{h+1}-1 \le p \le 3^{h+1}-1$.
 - (2) T 的叶子数在 2^h与 3^h之间。
- 18. T 是一个正则二元树,它有 i 个内顶点(出度为 2)。若 E 为所有内顶点深度之和,I 为所叶顶点的深度之和,证明:I=E+2i。