离散数学讲义

陈建文

May 13, 2020

课程学习目标:

- 1. 训练自己的逻辑思维能力和抽象思维能力
- 2. 训练自己利用数学语言准确描述计算机科学问题和电子信息科学问题的能力

学习方法:

- 1. MOOC自学
- 2. 阅读该讲义
- 3. 做习题
- 4. 学习过程中有不懂的问题,在课程QQ群中与老师交流

授课教师QQ: 2129002650

第 六 章 图的基本概念

设V为一个集合,V的一切二元子集之集合记为 $\mathcal{P}_2(V)$,即

$$\mathcal{P}_2(V) = \{A|A \subseteq V \perp |A| = 2\} \circ$$

定义6.1. 设V为一个非空有限集合, $E \subseteq \mathcal{P}_2(V)$,二元组G = (V, E)称为一个无向图。V中的元素称为无向图G的顶点,V为顶点集;E中的元素称为无向图G的边,E为边集。无向图简称图。如果|V| = p,|E| = q,则称G为一个(p,q)图,即G是一个具有p个顶点q条边的图。

定义6.2. 在图G=(V,E)中,如果 $\{u,v\}\in E$,则称顶点u与v邻接;若x与y是图G的两条边,并且仅有一个公共端点,即 $|x\cap y|=1$,则称边x与y邻接;如果 $x=\{u,v\}$ 是图G的一条边,则称u与x互相关联,同样的,称v与x互相关联。

定义6.3. 如果一个图中两个顶点间允许有多于一条边存在,则称为多重图,这些边称为多重边;如果一个图中允许联结一个顶点与其自身的边存在,则称为带环图,这些边称为环;允许有环或多重边存在的图,称之为伪图。

定义6.4. 设G = (V, E)为一个图,如果 $E = \Phi$,则称G为零图; (1, 0)图称为平凡图。

定义6.5. 设v为图G = (V, E)的任意一个顶点,G中与v关联的边的数目称为顶点v的度,记为 $\deg v$ 。

定理6.1. 设G = (V, E)为一个具有p个顶点q条边的图,则G中各顶点度的和等于边的条数q的两倍,即

$$\sum_{v \in V} \deg v = 2q$$

定理6.2. 在任一图中, 度为奇数的顶点的数目必为偶数。

定义6.6. 图G称为r度正则图,如果G的每个顶点的度都等于r。 3 度正则图也叫三次图。一个具有p个顶点的p-1度正则图称为包含p个顶点的完全图,记为 K_p 。

定义6.7. 设G = (V, E)为一个图,图 $H = (V_1, E_1)$ 称为G的一个子图,当且仅当 V_1 为V的非空子集且 E_1 为E的子集。如果 $H \neq G$,则称H为G的真子图。

定义6.8. 设G = (V, E)为一个图,如果 $F \subseteq E$,则称G的子图H = (V, F)为G的一个生成子图。

定义6.9. 设图G的子图H具有某种性质,若G中不存在与H不同的具有此性质且包含H的子图,则称H是具有此性质的极大子图。

定义6.10. 设S为图G = (V, E)的顶点集V的非空子集,则G的以S为顶点集的极大子图称为由S导出的子图,记为 $\langle S \rangle$ 。形式的,

$$\langle S \rangle = (S, \mathcal{P}_2(S) \cap E)$$

定义6.11. 设G = (V, E), H = (U, F)为两个图,如果存在一个一一对应 $\phi: V \to U$,使得 $\{u, v\} \in E$ 当且仅当 $\{\phi(u), \phi(v)\} \in F$,则称G与H同构。

定义6.12. 设G = (V, E)为一个图。G的一条**通道**为G的顶点和边的一个交错序列

$$v_0, x_1, v_1, x_2, v_2, x_3, \dots, v_{n-1}, x_n, v_n$$

其中 $x_i = \{v_{i-1}, v_i\}, i = 1, 2, \ldots, n$ 。 n称为该通道的长。这样的通道常称为 $v_0 - v_n$ 通道,并简记为 $v_0v_1v_2\ldots v_n$ 。如果通道的长大于等于1且 $v_0 = v_n$,则称此通道为**闭通道**。

定义6.13. 如果图中一条通道上的各边互不相同,则称此通道为图的**迹**。如果一条闭通道上的各边互不相同,则称此闭通道为**闭迹**。

定义6.14. 如果一条迹上的各顶点互不相同,则称此迹为路。如果闭迹上除终点外各顶点互不相同,则称此闭迹为**圈**,或**回路**。

定义6.15. 设G = (V, E)为一个图,如果G中任两个不同顶点间至少有一条路联结,则称G为一个连通图。

定义6.16. 图G的极大连通子图称为G的一个支。

定理6.3. 设G = (V, E)是一个图。在V上定义二元关系 \cong 如下:

 $\forall u, v \in V, u \cong v$ 当且仅当u与v间有一条路,

定义6.17. 设G = (V, E)是一个图,图 $G^c = (V, \mathcal{P}_2(V) \setminus E)$ 称为G的补图。如果 $G = G^c$ 同构,则称G是自补图。

定理6.4. 对任一有6个顶点的图G, G中或 G^c 中有一个三角形。

证明. 设图G的顶点集为 $V = \{v_1, v_2, v_3, v_4, v_5, v_6\}$,考虑顶点 $v_1 \circ$

- 存在三个顶点,其中的每个顶点都与顶点 v_1 相邻接。不失一般性,不妨设这个三个顶点为 v_2, v_3, v_4 。
 - 在顶点 v_2, v_3, v_4 中, 存在两个顶点相邻接, 此时G中存在三角形。
 - 在顶点 v_2, v_3, v_4 中,任意两个顶点都不邻接,此时 G^c 中存在三角形。
- 存在三个顶点,其中的每个顶点都与顶点 v_1 不邻接。不失一般性,不妨设这个三个顶点为 v_2, v_3, v_4 。
 - 在顶点 v_2, v_3, v_4 中,存在两个顶点不邻接,此时 G^c 中存在三角形。
 - 在顶点 v_2, v_3, v_4 中,任意两个顶点互相邻接,此时G中存在三角形。

定义6.18. 对任意的正整数 $m, n, m \ge 2, n \ge 2, 求一个最小的正整数<math>r(m,n)$,使得任何有r(m,n)个顶点的图G中一定含有一个 K_m 或者图G°中一定含有一个 K_n ,这里的数r(m,n)称为拉姆齐数。

定义6.19. 设G=(V,E)为一个图,如果G的顶点集V有一个二划分 $\{V_1,V_2\}$,使得G的任一条边的两个端点一个在 V_1 中,另一个在 V_2 中,则称G为偶图。如果 $\forall u\in V_1,v\in V_2$ 均有 $uv\in E$,则称G为完全偶图,记为 $K_{m,n}$,其中 $|V_1|=m,|V_2|=n$ 。

定义6.20. 设G=(V,E)是一个图,u和v是G的顶点。联结u和v的最短路的长称为u与v之间的距离,并记为d(u,v)。如果u与v间在G中没有路,则定义d(u,v) = ∞ 。

定理6.5. 图G为偶图的充分必要条件为它的所有圈都是偶数长。

定理6.6. 所有具有p个顶点而没有三角形的图中最多有 $Lp^2/4$ _条边。

定义6.21. 包含图的所有顶点和所有边的闭迹称为欧拉闭迹。存在一条欧拉闭迹的图称为欧拉图。

定理6.7. 图G为欧拉图当且仅当G为连通的且每个顶点的度为偶数。

证明. 首先,假设图G为欧拉图,往证G为连通的且每个顶点的度为偶数。由图G为欧拉图知G中有一条包含所有边和所有顶点的闭迹 $T:v_0,x_1,v_1,\ldots,x_n,v_n$,其中 $v_n=v_0$ 。显然G是连通的。顶点 v_0 在T中的第一次出现与一条边相关联,最后一次出现与一条边相关联,其余的每次出现均与两条边相关联,因此其度为偶数。除 v_0 之外的其他顶点在T中的每次出现均与两条边相关联,因此其度也为偶数。

其次,假设G为连通的且每个顶点的度为偶数,往证G为欧拉图。设 $v_0, x_1, v_1, \ldots, x_n, v_n$ 为图G的一条最长的迹,记为Z,则Z为闭迹。否则, $v_n \neq v_0, v_n$ 在迹Z中的最后一次出现与一条边相关联,其他的每次出现均与两条边相关联,由 v_n 的度为偶数知, v_n 在G中还有一条与之关联的边没有在Z中出现,记为 $x_{n+1} = v_n v_{n+1}$ 。则 $v_0, x_1, v_1, \ldots, x_n, v_n, x_{n+1}, v_{n+1}$ 构成了图G的一条更长的迹,这与 $v_0, x_1, v_1, \ldots, x_n, v_n$ 为图G的一条最长的迹矛盾。接下来证明Z包含了图G的所有的边。若不然,则图G中有一条边x不在Z中出现,并且x有一个端点在Z中出现。在图G中去掉Z中的所有边,得到图G'。取图G'中一条包含x的最长的迹z',由图G'中所有顶点的度均为偶数易知z'为闭迹(与前面证明z为闭迹的过程相类似)。于是z和z'可以联结成一条更长的迹,这与 $v_0, x_1, v_1, \ldots, x_n, v_n$ 为图G的一条最长的迹矛盾。

定义6.22. 包含图的所有顶点和边的迹称为欧拉迹。一条欧拉迹如果不是欧拉闭迹,则称其为欧拉开迹。

定理6.8. 图G有一条欧拉开迹当且仅当G为连通的且恰有两个奇度顶点。

证明. 设图G有一条欧拉开迹 $Z:v_0,x_1,v_1,\dots,x_n,v_n$,其中 $x_i=v_{i-1}v_i,i=1,2,\dots,n$ 。显然,图G是连通的。顶点 v_0 在Z中除了其首次出现与一条边相关联外,其余的每次出现均与两条边相关联,因此顶点 v_0 的度为奇数;同理, v_n 的度为奇数。除了 v_0 和 v_n 之外其余的每个顶点在Z中的每次出现均与两条边相关联,因此其度为偶数。这证明了图G恰有两个奇度顶点。

设图G是连通的,且恰有两个奇度顶点u和v。在顶点u和v之间加一条边,得到图G'。则图G'是连通的且每个顶点的度为偶数,因此有一条欧拉闭迹。在该欧拉闭迹上去掉新加的顶点u与顶点v之间的边,便得到了图G的一条欧拉开迹。

定理6.9. 设G为连通图,G恰有2n个奇度顶点, $n \ge 1$,则G的全部边可以排成n条开迹,且不能排成少于n条开迹。

证明. 设连通图G有2n个奇度顶点 $u_1,v_1,u_2,v_2,\ldots,u_n,v_n$ 。在G中加入n条边 $u_1v_1,u_2v_2,\ldots,u_nv_n$,得到图G'。则G'是连通的,且每个顶点的度为偶数,因此存在一条欧拉闭迹Z。在Z中去掉新加入的边 $u_1v_1,u_2v_2,\ldots,u_nv_n$,则得到图G的n条开迹。

假设图G的所有边能排成m条开迹,m < n。则只有这m条开迹的端点可能为奇度顶点,因此图G至多有2m个奇度顶点,这与图G有2n个奇度顶点矛盾。

定义6.23. 图G的一条包含所有顶点的路称为G的一条哈密顿路;图G的一个包含所有顶点的圈称为G的一个哈密顿圈。具有哈密顿圈的图称为哈密顿图。

定理6.10. 设G = (V, E)为哈密顿图,则对V的每个非空子集S,均有

$$\omega(G-S) \leq |S|$$

其中G-S是从G中去掉S中那些顶点后所得到的图, $\omega(G-S)$ 是图G-S的支数。

定理6.11. 设G为有 $p(p \ge 3)$ 个顶点的图。如果对G的任一对不邻接的顶点u和v,均有

$$\deg u + \deg v \ge p,$$

则G为一个哈密顿图。

定理6.12. 设G为一个有p个顶点的图,如果对G的每一对不临接的顶点u和v,均有

$$\deg u + \deg v \ge p - 1,$$

则G为连通的。

定理6.13. 设G为一个有p个顶点的图,如果对G的每一对不临接的顶点u和v,均有

$$\deg u + \deg v \ge p - 1$$
,

则G有哈密顿路。

证明. 设G中的最长路为 $v_1v_2 \cdots v_k$,只需证明k = p。 用反证法,假设k < p。以下证明 $v_1v_2 \cdots v_k$ 必在同一个圈上。

- 如果 v_1 与 v_k 邻接,则 $v_1v_2\cdots v_kv_1$ 构成G中的一个圈;
- 如果 v_1 与 v_k 不邻接,由 $v_1v_2\cdots v_k$ 为最长路知 v_1,v_k 只能与 v_2,v_3,\ldots,v_{k-1} 中的顶点邻接。

设 $v_{i_1},v_{i_2},\ldots,v_{i_r}$ 与 v_1 邻接, $2=i_1< i_2<\cdots< i_r< k$,则 v_k 必与某个 v_{i_s-1} 邻接, $2\leq s\leq r$ 。否则, v_k 至多与最长路上其余的顶点邻接,所以

$$\deg v_1 + \deg v_k < r + ((k-1) - r) = k - 1 < p - 1$$

矛盾。于是, $v_1v_2\cdots v_{i_{s-1}}v_kv_{k-1}\cdots v_{i_s}v_1$ 为G中的一个圈。总之, v_1,v_2,\cdots,v_k 在G的同一个圈C上。

由于G为连通的,k < p,所以G必有某个顶点v,v不在C上,但与C上某个顶点 v_i 邻接。于是得到G的一条更长的路,这就出现了矛盾。

定义6.24. 设G = (V, E)为一个图, $V = \{v_1, v_2, \dots, v_p\}$ 。 $p \times p$ 矩阵 $A = (a_{ij})$ 称为G的邻接矩阵,其中

$$a_{ij} = \begin{cases} 1, \text{ upm}\{v_i, v_j\} \in E \\ 0, \text{ upm}\{v_i, v_j\} \notin E \end{cases}$$

定理6.14. 设G=(V,E)为一个(p,q)图, $p\times p$ 矩阵A为G的邻接矩阵,则G中 v_i 与 v_j 间长为l的通道的条数等于 A^l 的第i行第j列元素的值。

Proof. 用数学归纳法证明,施归纳于l。

当l=1时, 结论显然成立。

假设当l=k时结论成立,往证当l=k+1时结论也成立。由矩阵乘法的计算规则知:

$$(A^{k+1})_{ij} = (A^k A)_{ij} = \sum_{h=1}^{p} (A^k)_{ih} A_{hj}$$

由归纳假设, $(A^k)_{ih}$ 为从顶点 v_i 到顶点 v_h 长度为k的通道的条数。

由从顶点 v_i 到顶点 v_j 长度为k+1的通道的条数为从顶点 v_i 到顶点 v_j 长度为k+1且倒数第二个顶点依次为 v_1 , v_2 , ..., v_p 的通道的条数之和知 $(A^{k+1})_{ij}$ 为从顶点 v_i 到顶点 v_j 长度为k+1的通道的条数。

练习6.1. 设G是一个(p,q)图,证明: 若 $q \ge p+4$,则G中有两个边不重的圈。

练习6.2. 画出具有4个顶点的所有无向图(同构的只算一个)。

练习6.3. 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,使得它们按某种方法坐在一张圆桌旁,每人的左右均是他的朋友。

练习**6.4.** 设G是图。证明: 若 $\delta(G) > 2$,则G包含长至少为 $\delta(G) + 1$ 的圈。

练习**6.5.** 若G是一个(p,q)图, $q > \frac{1}{2}(p-1)(p-2)$, 试证G为连通图。

练习6.6. 菱形12面体的表面上有无哈密顿圈?

练习**6.1.** 设G是一个(p,q)图,证明: 若 $q \ge p+4$,则G中有两个边不重的圈。

证明. 当q > p + 4时,可以在G中任意去掉一些边,使得剩余的边数恰好比顶点数多 4 。如果此时得到的新图中有两个边不重的圈,则原来的图G中也一定有两个边不重的圈。因此,以下只需证当q = p + 4时,图G中有两个边不重的圈。

用数学归纳法证明,施归纳于顶点数p。

- (1)当 $p \le 4$ 时,图G最多有p(p-1)/2条边,易验证此时q = p + 4不可能成立。当p = 5时,q = 9。设此时图G的顶点集为 $\{v_1, v_2, v_3, v_4, v_5\}$,除了 v_1 和 v_5 之间没有边关联之外,其余的任意两个顶点之间均有边关联,则此时 $v_1v_2v_3v_1$ 和 $v_3v_4v_5v_3$ 就是图G中两个边不重的圈。
- (2)假设当p = k时结论成立,往证当p = k + 1时结论也成立。设图G有k + 1个 顶点。分以下四种情况进行验证:
- (i)当 $\delta(G) = 0$ 时,去掉图G中任意一个度为0的顶点和任意一条边,得到的图G'中有p'个顶点,q'条边,则q' = p' + 4。由归纳假设,图G'中有两个边不重的圈,它们也是图G中两个边不重的圈。
- (ii) 当 $\delta(G) = 1$ 时,去掉图G中任意一个度为 1 的顶点及其与之关联的边,得到的图G'中有p'个顶点,q'条边,则q' = p' + 4。由归纳假设,图G'中有两个边不重的圈,它们也是图G中两个边不重的圈。
- (iii) 当 $\delta(G) = 2$ 时,设u为图G中度为2的顶点,与之邻接的两个顶点为v和w。分两种情况讨论。在第一种情况下,v和w之间没有边关联,去掉顶点u及其与之关联的两条边uv和uw,添加一条边vw,得到的图G'中有p'个顶点,q'条边,则q' = p' + 4。由归纳假设,图G'中有两个边不重的圈。如果新添加的边vw不在这两个圈上,则这两个圈就是图G中两个边不重的圈,如果新添加的边vw在其中的一个圈上,将其替换为图G中的两条边vu和uw,则所得到的圈与另一个圈一起构成图G中两个边不重的圈。在第二种情况下,v和w之间有边关联,此时uvwu构成图G中的一个圈,去掉该圈上的三条边,得到的图G'中有p'个顶点,q'条边。此时q' = p' + 1,因此图G'中必定有一个圈,与原来图G中的圈uvwu构成图G中两个边不重的圈。
- (iv) 当 $\delta(G) \geq 3$ 时, $2q \geq 3p$,即 $2(p+4) \geq 3p$,可以得到 $p \leq 8$ 。此时若图G中有长度小于等于4的圈,将其上的4条边去掉,得到的图G'中有p'个顶点,q'条边,则 $q' \geq p'$,图G'中必定有一个圈,与原来图G中去掉的边所构成的圈一起构成图G中两个边不重的圈。若图G中所有圈的长度至少为5,设C为其中长度最短的一个圈。由 $\delta(G) \geq 3$ 知圈C上的每个顶点至少与圈外的一个顶点相邻接,而其中任意两个不同的顶点不能同时与圈外同一个顶点相邻接,否则将产生一个长度更小的圈。由圈C上至少有5个顶点知图G中至少有10个顶点,与p < 8矛盾。这说明图G中所有圈的长度至少为5的情况不可能出现。

[1] [2] [3] [4]

Bibliography

- [1] E. W. Dijkstra. A note on two problems in connexion with graphs. *Numerische Mathematik*, 1(1):269–271, 1959.
- [2] D. Gale and L.S. Shapley. College admissions and the stability of marriage. *The American Mathematical Monthly*, 69(1), 1962.
- [3] JR. Joseph B. Kruskal. On the shortest spanning subtree of a graph and the traveeling salesman problem. *Proceedings of the American Mathematical Society*, 7(1):48–50, 1956.
- [4] R. C. Prim. Shortest connection networks and some generalizations. *Bell System Technical Journal*, 33(6):668–676, 1957.

14 BIBLIOGRAPHY

第七章