

注第14章 图的基本概念

:: 本章内容

- 1 图
- 2 通路与回路
- 3 图的连通性
- 4 图的矩阵表示
- 5 图的运算

∵111图的基本概念

- □图的定义
- □图的一些概念和规定
- □简单图和多重图
- □顶点的度数与握手定理
- □ 图的同构
- □完全图与正则图
- □子图与补图

:: 无序积与多重集合

□ 设A,B为任意的两个集合,称 $\{a, b\} | a \in A \land b \in B\}$ 为A与B的无序积,记作A&B。

可将无序积中的无序对 $\{a,b\}$ 记为(a,b),并且允许a=b。

无论a, b是否相等,均有(a,b)=(b,a),因而A&B=B&A。

□ 元素可以重复出现的集合称为多重集合或者多重集,某元 素重复出现的次数称为该元素的重复度。

例如 在多重集合 $\{a, a, b, b, b, c, d\}$ 中,

a, b, c, d的重复度分别为2, 3, 1, 1。

: 无向图和有向图

- 定义1 一个无向图是一个有序的二元组<V, E>, 记作G, 其中
 - (1) $V \neq \emptyset$ 称为顶点集,其元素称为顶点或结点。
 - (2) E称为边集,它是无序积V&V的多重子集,其元素称为无向 边,简称边。
- 定义2 一个有向图是一个有序的二元组〈V, E〉, 记作D, 其中
 - (1) $V \neq \emptyset$ 称为顶点集,其元素称为顶点或结点。
 - (2) E为边集,它是笛卡儿积V×V的多重子集,其元素称为有向边,简称边。

□ 可以用图形表示图,即用小圆圈(或实心点)表示顶点,用顶点之间的连线表示无向边,用有方向的连线表示有向边。

沙 倒1.1

- 例1.1(1)给定无向图G=<V, E>,其中 V= $\{v_1, v_2, v_3, v_4, v_5\}$, E= $\{(v_1, v_1), (v_1, v_2), (v_2, v_3), (v_2, v_3), (v_2, v_5), (v_1, v_5), (v_4, v_5)\}$.
 - (2) 给定有向图D=<V, E>, 其中 V= {a, b, c, d}, E= {<a, a>, <a, b>, <a, d>, <c, d>, <d, c>, <c, b>}。 画出G与D的图形。

: 图的一些概念和规定

- □ G表示无向图,但有时用G泛指图(无向的或有向的)。
- □D只能表示有向图。
- □ V(G), E(G)分别表示G的顶点集和边集。
- □ 若 | V(G) | = n, 则称G为n阶图。
- □ 若 | V(G) | 与 | E(G) | 均为有限数,则称G为有限图。
- □若边集E(G)=Ø,则称G为零图,此时,又若G为n阶图,则称G 为n阶零图,记作N_n,特别地,称N₁为平凡图。
- □ 在图的定义中规定顶点集V为非空集,但在图的运算中可能产生顶点集为空集的运算结果,为此规定顶点集为空集的图为空图,并将空图记为②。

:: 标定图与非标定图、基图

- □ 将图的集合定义转化成图形表示之后,常用e_k表示无向边(v_i, v_j)(或有向边〈v_i, v_j〉),并称顶点或边用字母标定的图为标定图,否则称为非标定图。
- □ 将有向图各有向边均改成无向边后的无向图称为原来图的基图。
- □ 易知标定图与非标定图是可以相互转化的,任何无向图G 的各边均加上箭头就可以得到以G为基图的有向图。

: 关联与关联次数、环、孤立点

- 口 设G=<V, E>为无向图, e_k = (v_i, v_j) \in E,称 v_i, v_j 为 e_k 的端点, e_k 与 v_i 或 e_k 与 v_j 是彼此相关联的。若 $v_i \neq v_j$,则称 e_k 与 v_i 或 e_k 与 v_j 的关联次数为1。 若 $v_i = v_j$,则称 e_k 与 v_i 的关联次数为2,并称 e_k 为环。任意的 $v_l \in$ V,若 $v_l \neq v_i$ 且 $v_l \neq v_i$,则称 e_k 与 v_l 的关联次数为0。
- 口设D=<V, E>为有向图, e_k =< v_i , v_j > \in E,称 v_i , v_j 为 e_k 的端点。
 若 v_i = v_i ,则称 e_k 为D中的环。
- □ 无论在无向图中还是在有向图中,无边关联的顶点均称为<mark>孤</mark> 立点。

计相邻与邻接

: 邻域

- □ 设无向图 $G=\langle V, E \rangle$, $\forall v \in V$, $\Re\{u \mid u \in V \land (u, v) \in E \land u \neq v\}$ 为v的邻域,记做 $N_G(v)$ 。 $\Re\{v \mid v \in E \land v \in V\}$ 为v的闭邻域,记做 $\overline{N_G}(v)$ 。 $\Re\{e \mid e \in E \land e \in V\}$ 为v的关联集,记做 $I_G(v)$ 。
- □ 设有向图 $D=\langle V, E\rangle$, $\forall v \in V$, $\pi\{u \mid u \in V \land \langle v, u \rangle \in E \land u \neq v\}$ 为v的后继元集,记做 $\Gamma^+_D(v)$ 。 $\pi\{u \mid u \in V \land \langle u, v \rangle \in E \land u \neq v\}$ 为v的先驱元集,记做 $\Gamma^-_D(v)$ 。 $\pi\Gamma^+_D(v) \cup \Gamma^-_D(v)$ 为v的邻域,记做 $N_D(v)$ 。 $\pi\{v\}$ 为v的闭邻域,记做 $N_D(v)$ 。

$$N_{G}(v_{1}) = \{v_{2}, v_{5}\}$$
 $\overline{N}_{G}(v_{1}) = \{v_{1}, v_{2}, v_{5}\}$

 $I_{G}(v_{1}) = \{e_{1}, e_{2}, e_{3}\}$

$$\Gamma^{+}_{D}(d) = \{c\}$$
 $\Gamma^{-}D(d) = \{a, c\}$
 $N_{D}(d) = \{a, c\}$
 $\overline{N_{D}}(d) = \{a, c, d\}$

* 简单图与多重图

定义1.3 在无向图中,关联一对顶点的无向边如果多于1条,则 称这些边为平行边,平行边的条数称为重数。

在有向图中,关联一对顶点的有向边如果多于1条,并且这些边的始点和终点相同(也就是它们的方向相同),则称这些边为平行边。

含平行边的图称为多重图。

既不含平行边也不含环的图称为简单图。

例如: 在图1.1中,

- (a) $he_5 = he_6$ 是平行边,
- (b)中e₂与e₃是平行边,但e₅与eァ不是平行边。
- (a)和(b)两个图都不是简单图。

: 顶点的度数

定义1.4 设G= $\langle V, E \rangle$ 为一无向图, $\forall v \in V$,称v作为边的端点次数之和为v的度数,简称为度,记做 $d_c(v)$ 。

在不发生混淆时,简记为d(v)。

设D=<V, E>为有向图, ∀v∈V,

 π_{ν} 作为边的始点次数之和为 ν 的出度,记做 $d_{D}^{+}(\nu)$,简记作 $d^{+}(\nu)$ 。

 πv 作为边的终点次数之和为v的入度,记做 $d^{-}_{D}(v)$,简记作 $d^{-}(v)$ 。

···图的度数的相关概念

□ 在无向图G中,

最大度
$$\triangle$$
 (G) = max { $d(v) | v \in V(G)$ }

最小度
$$\delta(G) = \min\{d(v) | v \in V(G)\}$$

□ 在有向图D中,

最大出度
$$\triangle^+(D) = \max \{d^+(v) \mid v \in V(D)\}$$

最小出度
$$\delta^+(D) = \min \{d^+(v) | v \in V(D)\}$$

最大入度
$$\triangle^-(D) = \max \{d^-(v) \mid v \in V(D)\}$$

最小入度
$$\delta^-(D) = \min \{d^-(v) | v \in V(D) \}$$

□ 称度数为1的顶点为<mark>悬挂顶点</mark>,与它关联的边称为悬挂边。 度为偶数(奇数)的顶点称为偶度(奇度)顶点。

···图的度数举例

 $d(v_1) = 4$ (注意, 环提供2度),

$$\triangle = 4$$
, $\delta = 1$,

 v_4 是悬挂顶点, e_7 是悬挂边。

 $d^{+}(a) = 4$, $d^{-}(a) = 1$ (环 e_{1} 提供出度1,提供入度1),

$$d(a) = 4+1=5$$
. $\triangle = 5$, $\delta = 3$,

$$\triangle^+=4$$
(在 a 点达到)

$$\triangle^-=3$$
 (在 b 点达到)

$$\delta^-=1$$
(在 a 和 c 点达到)

** 握手定理

i=1

定理1.1 设G=<V, E>为任意无向图, $V=\{v_1, v_2, ..., v_n\}$,|E|=m,则 $\sum_{i=1}^n d(v_i)=2m$

说明 任何无向图中,各顶点度数之和等于边数的两倍。 证明 G中每条边(包括环)均有两个端点, 所以在计算G中各顶点度数之和时, 每条边均提供2度,当然,*m*条边,共提供2*m*度。

定理1.2 设D=<V, E>为任意有向图, V= $\{v_1, v_2, ..., v_n\}$, |E|=m, 则 $\sum_{i=0}^{n} d(v_i) = 2m, 且\sum_{i=0}^{n} d^+(v_i) = \sum_{i=0}^{n} d^-(v_i) = m$

: 握手定理的推论

推论 任何图(无向的或有向的)中,奇度顶点的个数是偶数。

证明 设G=<V,E>为任意一图,令

$$V_1 = \{v \mid v \in V \land d(v)$$
 为奇数}

$$V_2 = \{v \mid v \in V \land d(v)$$
 为偶数}

 $\mathsf{MV}_1 \cup \mathsf{V}_2 = \mathsf{V}, \; \mathsf{V}_1 \cap \mathsf{V}_2 = \emptyset$,由握手定理可知

$$2m = \sum_{v \in V} d(v) = \sum_{v \in V_1} d(v) + \sum_{v \in V_2} d(v)$$

由于2m和 $\sum_{v \in V_2} d(v)$,所以 $\sum_{v \in V_1} d(v)$ 为偶数,

但因V₁中顶点度数为奇数, 所以 | V₁ | 必为偶数。

问题研究

问题:在一个部门的25个人中间,由于意见不同,是否可能每个人恰好与其他5个人意见一致?

解答:不可能。考虑一个图,其中顶点代表人,如果两个人意见相同,可用边连接,所以每个顶点都是奇数度。存在奇数个度数为奇数的图,这是不可能的。

说明:

- (1)很多离散问题可以用图模型求解。
- (2) 为了建立一个图模型,需要决定顶点和边分别代表什么。
- (3) 在一个图模型中,边经常代表两个顶点之间的关系。

度数列

设G=<V, E>为一个n阶无向图,V= $\{v_1, v_2, ..., v_n\}$,称 $d(v_1)$, $d(v_2)$,..., $d(v_n)$ 为G的度数列。

对于顶点标定的无向图,它的度数列是唯一的。

反之,对于给定的非负整数列 $d = \{d_1, d_2, ..., d_n\}$,若存在 $V = \{v_1, v_2, ..., v_n\}$ 为顶点集的n阶无向图G,使得 $d(v_i) = d_i$,则称 d是可图化的。

特别地,若所得图是简单图,则称d是可简单图化的。

类似地,设D=<V, E>为一个n阶有向图,V= $\{v_1, v_2, ..., v_n\}$,称 $d(v_1)$, $d(v_2)$,..., $d(v_n)$ 为D的度数列,另外称 $d^+(v_1)$, $d^+(v_2)$,..., $d^+(v_n)$ 与 $d^-(v_1)$, $d^-(v_2)$,..., $d^-(v_n)$ 分别为D的出度列和入度列。

按顶点的标定顺序, 度数列为 4, 4, 2, 1, 3。

按字母顺序, 度数列, 出度列, 入 度列分别为

5, 3, 3, 3

4, 0, 2, 1

1, 3, 1, 2

: 可图化的充要条件

定理1.3 设非负整数列 $d=(d_1, d_2, ..., d_n)$,则d是可图化的当且仅当 $\sum_{i=1}^n d_i = O(\text{mod } 2)$

证明 必要性。由握手定理显然得证。 充分性。由已知条件可知,d中有偶数个奇数度点。 奇数度点两两之间连一边,剩余度用环来实现。

:: 可图化举例

由定理14.3立即可知,

(3, 3, 2, 1), (3, 2, 2, 1, 1)等是不可图化的,

(3, 3, 2, 2), (3, 2, 2, 2, 1) 等是可图化的。

·· 定理1.4

- 定理1.4 设G为任意n阶无向简单图,则 \triangle (G) $\leq n-1$ 。
- 证明 因为G既无平行边也无环, 所以G中任何顶点v至多与其余的n-1个顶点均相邻, 于是 $d(v) \leq n$ -1,由于v的任意性,所以 $\triangle(G) \leq n$ -1。
- 例1.2 判断下列各非负整数列哪些是可图化的?哪些是可简单图化的?
 - (1) (5, 5, 4, 4, 2, 1) 不可图化。
 - (2) (5, 4, 3, 2, 2)
 可图化,不可简单图化。若它可简单图化, 设所得图为G,则△(G)=max {5, 4, 3, 2, 2} =5,
 这与定理1. 4矛盾。

沙 1到14.2

(3) (3, 3, 3, 1)

可图化,不可简单图化。假设该序列可以简单图化,设G=<V,E>以该序列为度数列。

不妨设 $V = \{v_1, v_2, v_3, v_4\}$ 且 $d(v_1) = d(v_2) = d(v_3) = 3$, $d(v_4) = 1$, 由于 $d(v_4) = 1$, 因而 v_4 只能与 v_1 , v_2 , v_3 之一相邻,于是 v_1 , v_2 , v_3 不可能都是3度顶点,这是矛盾的,因而(3)中序列也不可简单图化。

(4) (d₁, d₂, ...d_n), d₁>d₂>...>d_n≥1 且 ∑ d_i 为偶数。 可图化,不可简单图化。

沙 刻14.2

(5) (4, 4, 3, 3, 2, 2)

可简单图化。下图中两个6阶无向简单图都以(5)中序列为度数列。

· 图的 同构

定义1.5 设 $G_1 = \langle V_1, E_1 \rangle$, $G_2 = \langle V_2, E_2 \rangle$ 为两个无向图,若存在双射函数f: $V_1 \rightarrow V_2$, 对于 $v_i, v_j \in V_1$, $(v_i, v_j) \in E_1$ 当且仅当 $(f(v_i), f(v_j)) \in E_2$, 并且 (v_i, v_j) 与 $(f(v_i), f(v_j))$ 的重数相同,

则称 G_1 与 G_2 是同构的,记做 $G_1 \cong G_2$ 。

- 说明 (1) 类似地,可以定义两个有向图的同构。
 - (2) 图的同构关系看成全体图集合上的二元关系。
 - (3) 图的同构关系是等价关系。
 - (4) 在图同构的意义下,图的数学定义与图形表示 是一一对应的。

···图的同构举例

** 图 同 构 的 类 要 条 件 ;

- □节点数目相等
- □边数相等
- □度数相同的节点数目相等

□ 至今还没有找到判断两个图是否同构的便于检查的充分必要条件。

□ 对于一般情况,给定正整数n 和 m, 构造所有非同构的 n 阶 m 条边的无向(有向)简单图仍是目前还没有解决的难 题。

完全图

定义1.6 设G为n阶无向简单图,若G中每个顶点均与其余的n-1 个顶点相邻,则称G为n阶无向完全图,简称n阶完全图,记做 $K_n(n \ge 1)$ 。

设D为n阶有向简单图,若D中每个顶点都邻接到其余的n-1个顶点,又邻接于其余的n-1个顶点,则称D是n阶有向完全图。

设D为n阶有向简单图,若D的基图为n阶无向完全图Kn,则称D是n阶竞赛图。

完全图举例

n阶无向完全图的边数为: n(n-1)/2

n阶有向完全图的边数为: n(n-1)

n阶竞赛图的边数为: n(n-1)/2

正则图

定义1.7 设G为n阶无向简单图,若 $v \in V(G)$,均有d(v) = k,则称G为k—正则图。

举例 n阶零图是0-正则图 n阶无向完全图是(n-1)-正则图 彼得森图是3-正则图

说明 $n \bigcap k$ -正则图中,边数m = kn/2。
当k为奇数时,n必为偶数。

** 子图

定义1.8 设 $G=\langle V,E\rangle$, $G'=\langle V',E'\rangle$ 为两个图(同为无向图或同为有向图),若 $V'\subseteq V$ 且 $E'\subseteq E$,则称G'是G的子图,G为G'的母图,记作 $G'\subseteq G$ 。

若 $V'\subset V$ 或 $E'\subset E$,则称G'为G的真子图。

若V'=V,则称G'为G的生成子图。

设 $G=\langle V,E\rangle$ 为一图, $V_1\subset V \perp V_1\neq\emptyset$,称以 V_1 为顶点集,以G中两个端点都在 V_1 中的边组成边集 E_1 的图为G的 V_1 导出的子图,记作 $G[V_1]$ 。

设 $E_1 \subset E \perp E_1 \neq \emptyset$,称以 E_1 为边集,以 E_1 中边关联的顶点为顶点集 V_1 的图为G的 E_1 导出的子图,记作 $G[E_1]$ 。

在上图中,设G为(1)中图所表示, $\mathbb{R}V_1 = \{a, b, c\}$,则 $\mathbb{V}V_1 = \{a, b, c\}$,则 $\mathbb{V}V_1 = \{e_1, e_3\}$,则 $\mathbb{E}V_1 = \{e_1, e_3\}$,则 $\mathbb{E}V_2 = \{e_1, e_3\}$,则 $\mathbb{E}V_3 = \{e_1, e_3\}$

完 定义1.9

定义1.9 设 $G=\langle V,E\rangle$ 为n阶无向简单图,以V为顶点集,以所有使G成为完全图 K_n 的添加边组成的集合为边集的图,称为G的补图,记作G。

若图 $G \cong G$,则称为G是自补图。

- (1)为自补图
- (2)和(3)互为补图

··· 定义1.10

- 定义1.10 设 $G=\langle V,E\rangle$ 为无向图。
- (1) 设 $e \in E$,用G e表示从G e表示从G e表示从G e,称为<mark>删除e。</mark> 设 $E' \subset E$,用G E'表示从G e,种所有的边,称为<mark>删除E'。</mark>
- (2) 设 $v \in V$,用G v表示从G中去掉v及所关联的一切边,称为<mark>删除</mark> 顶点v。
 - 设 $V' \subset V$,用 $G \subset V'$ 表示从G中删除V'中所有顶点,称为删除V'。
- (3) 设边 $e = (u, v) \in E$,用 $G \setminus e$ 表示从G中删除e后,将e的两个端点 u, v用一个新的顶点w(或用u或v充当w)代替,使w关联除e外u, v 关联的所有边,称为边e的收缩。
- (4) 设 $u, v \in V(u, v)$ 可能相邻,也可能不相邻),用 $G \cup (u, v)$ (或G + (u, v)) 表示在u, v之间加一条边(u, v),称为加新边。
- 说明 在收缩边和加新边过程中可能产生环和平行边。

∵ 1.2 通路与回路

定义1.11 设*G*为无向标定图,*G*中顶点与边的交替序列 $\Gamma = v_{i0}e_{j1}v_{i1}e_{j2}v_{i2}...e_{ji}v_{il}$ 称为 v_{i0} 到 v_{il} 的<mark>通路</mark>,其中, v_{ir-1}, v_{ir} 为 e_{jr} 的端点, $r=1, 2, ..., l, v_{i0}, v_{il}$ 分别称为 Γ 的始点与终点, Γ 中边的条数称为它的长度。

 $苦\Gamma$ 的所有边各异,则称 Γ 为简单通路,

又若 $\nu_{i0} = \nu_{il}$,则称 Γ 为简单回路。

若 Γ 的所有顶点(除 ν_{i0} 与 ν_{ij} 可能相同外)各异,所有边也各异,则称 Γ 为初级通路或路径,

又若 $v_{i0}=v_{il}$,则称 Γ 为初级回路或圈。

将长度为奇数的圈称为<mark>奇圈</mark>,长度为偶数的圈称为<mark>偶圈</mark>。

: 关于通路与回路的说明

- □ 在初级通路与初级回路的定义中,仍将初级回路看成初级通路(路径)的特殊情况,只是在应用中初级通路(路径)都是始点与终点不相同的,长为1的圈只能由环生成,长为2的圈只能由平行边生成,因而在简单无向图中,圈的长度至少为??。
- □ 若 Γ 中有边重复出现,则称 Γ 为复杂通路, 又若 $\nu_{i0} = \nu_{il}$,则称 Γ 为复杂回路。
- □ 在有向图中,通路、回路及分类的定义与无向图中非常相似,只是要注意有向边方向的一致性。
- □ 在以上的定义中,将回路定义成通路的特殊情况,即回路 也是通路,又初级通路(回路)是简单通路(回路),但反之 不真。

: 通路和回路的简单表示法

- (1) 只用边的序列表示通路(回路)。定义14. 11中的 Γ 可以表示成 e_{i1} , e_{i2} , ..., e_{il} 。
- (2) 在简单图中也可以只用顶点序列表示通路(回路)。定义中的 Γ 也可以表示成 ν_{i0} , ν_{i2} , ..., ν_{il} 。
- (3) 为了写出非标定图中的通路(回路),可以先将非标定图标成标定图,再写出通路与回路。
- (4) 在非简单标定图中,当只用顶点序列表示不出某些通路(回路) 时,可在顶点序列中加入一些边(这些边是平行边或环),可称这种表示法为混合表示法。

··· 定理1.5

定理1.5 在n阶图G中,若从顶点 v_i 到 v_j ($v_i \neq v_j$)存在通路,则从 v_i 到 v_i 存在长度小于或等于n-1的通路。

证明

设 $\Gamma = v_0 e_1 v_1 e_2 \dots e_l v_l (v_0 = v_i, v_l = v_j)$ 为G中一条长度为l的通路,若 $l \leq n-1$,则 Γ 满足要求,

否则必有l+1>n,即 Γ 上的顶点数大于G中的顶点数,

于是必存在 $k, s, 0 \le k \le l$,使得 $v_s = v_k$,

即在 Γ 上存在 ν_s 到自身的回路 C_{sk} ,

在 Γ 上删除 C_{sk} 上的一切边及除 ν_s 外的一切顶点,

得 $\Gamma' = v_0 e_1 v_1 e_2 \dots v_k e_{s+1} \dots e_l v_l$, Γ' 仍为 v_i 到 v_i 的通路,

且长度至少比Γ减少1。

若 Γ 还不满足要求,则重复上述过程,由于G是有限图,经过有限步后,必得到 v_i 到 v_i 长度小于或等于n-1的通路。

文理1.6

- 推论 an 阶图G中,若从顶点 v_i 到 v_j ($v_i \neq v_j$)存在通路,则 v_i 到 v_i 一定存在长度小于或等于n-1的初级通路(路径)。
- 定理1.6 在一个n阶图G中,若存在 v_i 到自身的回路,则一定存在 v_i 到自身长度小于或等于n的回路。
- 推论 在一个n阶图G中,若存在 v_i 到自身的简单回路,则一定存在 v_i 到自身长度小于或等于n的初级回路。

沙 到1.4

例1.4 无向完全图 $K_n(n \ge 3)$ 中有几种非同构的圈?

解答 长度相同的圈都是同构的,

因而只有长度不同的圈才是非同构的,

易知 $K_n(n \ge 3)$ 中含长度为3, 4, ..., n的圈,

所以 $K_n(n \ge 3)$ 中有n-2种非同构的圈。

沙 1911.5

例1.5 无向完全图 K_3 的顶点依次标定为a,b,c。在定义意义下 K_3 中有多少个不同的圈?

解答 在同构意义下, K_3 中只有一个长度为3的圈。但在定义意义下,不同起点(终点)的圈是不同的,顶点间排列顺序不同的圈也看成是不同的,因而 K_3 中有6个不同的长为3的圈:

abca, acba, bacb, bcab, cabc, cbac 如果只考虑起点(终点)的差异, 而不考虑顺时针逆时针的差异, 应有3种不同的圈, 当然它们都是同构的, 画出图来只有一个。

∷ 1.3 图的莲通性

- □无向图的连通性
- □ 无向图中顶点之间的短程线及距离
- □ 无向图的连通程度: 点割集、割点、边割集、割边、连通度
- □有向图的连通性及判别方法
- □扩大路径法与极大路径
- □二部图及其判别方法

: 无向图的连通性

定义1. 12 设无向图 $G = \langle V, E \rangle$, $\forall u, v \in V$, 若u, v之间存在通路,则称u, v是连通的,记作 $u \sim v$ 。

 $\forall v \in V$,规定 $v \sim v$ 。

无向图中顶点之间的连通关系

 \sim ={(u,v) | u,v∈V且u与v之间有通路}

是自反的、对称的、传递的,因而~是V上的等价关系。

: 连通图与连通分支

定义1.13 若无向图G是平凡图或G中任何两个顶点都是连通的,则称G为连通图,否则称G是非连通图或分离图。

说明:完全图 $K_n(n \ge 1)$ 都是连通图零图 $N_n(n \ge 2)$ 都是分离图。

定义1. 14 设无向图 $G=\langle V,E\rangle$, V关于顶点之间的连通关系~的商集 $V/\sim=\{V_1,V_2,...,V_k\}$, V_i 为等价类,称导出子图 $G[V_i]$ (i=1,2,...,k) 为G的连通分支,连通分支数k常记为 p(G)。

说明 若G为连通图,则p(G)=1。

若G为非连通图,则 $p(G) \ge 2$ 。

在所有的n阶无向图中,n阶零图是连通分支最多的, $p(N_n) = n$ 。

: 无向图中顶点之间的短程线及距离

定义1. 15 设u, v为无向图G中任意两个顶点,若u~v,称u, v之间长度最短的通路为u, v之间的短程线,短程线的长度称为u, v之间的距离,记作d(u,v)。

当u, v不连通时,规定 $d(u, v) = \infty$ 。

距离有以下性质:

- $(1) d(u, v) \ge 0$, u = v时,等号成立。
- (2) 具有对称性, d(u, v) = d(v, u)。
- (3) 满足三角不等式: $\forall u, v, w \in V(G)$,则 $d(u, v) + d(v, w) \ge d(u, w)$

说明:在完全图 $K_n(n \ge 2)$ 中,任何两个顶点之间的距离都是1。 an 在an 你零图 $N_n(n \ge 2)$ 中,任何两个顶点之间的距离都为an。

: 如何定义莲通度

- □ 问题: 如何定量地比较无向图的连通性的强与弱?
- □ 点连通度:为了破坏连通性,至少需要删除多少个顶点?
- □ 边连通度: 为了破坏连通性, 至少需要删除多少条边?
- □ "破坏连通性"是指"变得更加不连通"。

:: 无向图的点割集

定义1. 16 设无向图 $G=\langle V,E\rangle$,若存在 $V'\subset V$,且 $V'\neq\emptyset$,使得 p(G-V')>p(G),<mark>则称V' 为G 的点割集</mark>;若对于任意的 $V''\subset V'$,均有p(G-V'')=p(G),则称V'是G的极小点割集。

若V'是单元集,即 $V'=\{v\}$,则称v为割点。

 $\{v_2, v_4\}, \{v_3\}, \{v_5\}$ 都是极小点割集 v_3, v_5 都是割点 v_4 与 v_6 不在任何极小割集中。

实际上,点割集是若删去它们就会使图不连通的顶点的集合,而割点是若删去此一顶点就会使图不连通的顶点。

:: 无向图的边割集

定义1.17 设无向图 $G=\langle V,E\rangle$,若存在 $E'\subseteq E$,且 $E'\neq\emptyset$,使得p(G-E')>p(G),则称 $E'\subseteq G$ 的边割集,或简称为割集;若对于任意的 $E''\subset E'$,均有p(G-E'')=p(G),则称 $E'\subseteq G$ 的极小边割集,

若E'是单元集,即 $E' = \{e\}$,则称e为割边或桥。

 $\{e_6\}$, $\{e_5\}$, $\{e_2, e_3\}$, $\{e_1, e_2\}$, $\{e_3\}$, $\{e_4\}$, $\{e_1, e_4\}$, $\{e_1, e_3\}$, $\{e_2, e_4\}$ 都是极小边割集, e_6, e_5 是桥。

实际上,边割集是若删去它们就会使图不连通的边的集合,而割边是若删去此一边就会使图不连通的边。

: 点莲通度

定义1. 18 设G为无向连通图且为非完全图,则称 $\kappa(G) = \min\{|V'| | V' \}$ 为G的点割集}

为G的点连通度,简称连通度。

说明 连通度是为了产生一个不连通图需要删去的点的最少数目。 规定完全图 $K_n(n \ge 1)$ 的点连通度为n-1,

规定非连通图的点连通度为0,

说明 $\kappa(G)$ 有时简记为 κ 。

上例中图的点连通度为1,此图为1-连通图。

 K_5 的点连通度K=4,所以 K_5 是1-连通图,2-连通图,3-连通图,4-连通图。

若G是k−连通图(k≥1)则在G中删除任何k−1个顶点后,所得图一定还是连通的。

沙边莲通度

定义1.19 设G是无向连通图,称

 $\lambda(G) = \min\{|E'| \mid E' \neq E$ G的边割集}

为G的边连通度。

规定非连通图的边连通度为0。

若 λ (G) $\geq r$,则称G是r 边-连通图。

 $\ddot{\mathbf{U}}$ λ (G) 也可以简记为 λ $\mathbf{0}$

若G是 r 边-连通图,则在G中任意删除r-1条边后,所得图依然是连通的。

完全图 K_n 的边连通度为n-1,因而 K_n 是r边-连通图, $0 \le r \le n-1$ 。

平凡图G 由于E '= Ø 则 λ = 0

图14.8中图的边连通度 $\lambda = 1$,它只能是1边-连通图。

沙 刻1.6

求所示各图的点连通度,边连通度,并指出它们各是几连通图及 几边连通图。最后将它们按点连通程度及边连通程度排序。

沙 例1.6的解答

设第i个图的点连通度为 K_i ,边连通度为 λ_i ,I=1, 2, ..., 8。

容易看出,
$$K_1 = \lambda_1 = 4$$
, $K_2 = \lambda_2 = 3$, $K_3 = \lambda_3 = 2$, $K_4 = \lambda_4 = 1$, $K_5 = 1$ $\lambda_5 = 2$, $K_6 = \lambda_6 = 2$, $K_7 = \lambda_7 = 0$, $K_8 = \lambda_8 = 0$ 。

- (1) 是k-连通图,k边-连通图,k=1, 2, 3, 4。
- (2) 是*k*-连通图, *k*边-连通图, *k*=1, 2, 3。
- (3) 是k-连通图,k边-连通图,k=1, 2。
- (4)是1-连通图、1边-连通图。
- (5) 是1-连通图, k边-连通图, k=1,2。
- (6) 是k-连通图, k边-连通图, k=1, 2。
- (7)是0-连通图,0边-连通图。
- (8)是0-连通图,0边-连通图。
- 点连通程度为(1)>(2)>(3)=(6)>(4)=(5)>(7)=(8)。
- 边连通程度为(1)>(2)>(3)=(5)=(6)>(4)>(7)=(8)。

··· 定理14.7 (惠特尼)

定理14.7 对于任何无向图G,有

$$\kappa$$
 $(G) \leq \lambda$ $(G) \leq \delta$ (G) (证明)

□ 证明:如果图G是不连通图或者是平凡图,则有 $\kappa(G) = \lambda(G) = 0 \le \delta(G)$;

任给一个连通图G, 若 λ (G)=k, 则存在边割E', | E'| = k。现取E'中每一条边的一个端点构成顶点集V', 即V'={u | (u, v) \in E'且v \neq V'}。显然|V'| \leq k 。而G-V'是不连通的,即V'是G的一个顶点割。所以 κ (G) \leq |V'| \leq \lambda(G) .

若G是非平凡图,则因为每一个顶点所关联的边构成一个边割,故有 $\lambda(G) \leq \delta(G)$ 。

综上所述,有 $\kappa(G) \leq \lambda(G) \leq \delta(G)$ 。

例14.7 (1)给出一些无向简单图,使得 $\kappa = \lambda = \delta$

(2)给出一些无向简单图,使得 $\kappa < \lambda < \delta$ 。

解答(1)n阶无向完全图 K_n 和n阶零图 N_n 都满足要求。

(2) 在两个 $K_n(n \ge 4)$ 之间放置一个顶点 ν ,使 ν 与两个 K_n 中的每一个的任意两个不同的顶点相邻,所得简单图满足要求。

因为这样的图中有一个割点,所以点连通度为1 ,

又因为无桥,而有两条边组成的边割集,所以边 连通度为2,

当n=4时, δ =3,当n≥5时, δ =4。

有向图的连通性

- 定义14. 20 设 $D=\langle V,E\rangle$ 为一个有向图。 $v_i,v_i\in V$,若从 v_i 到 v_i 存 在通路,则称 v_i 可达 v_i ,记作 $v_i \rightarrow v_i$, 规定 v_i 总是可达自身的,即 $v_i \rightarrow v_i$ 。 $\overline{z}_{v_i} \rightarrow v_i$ 且 $v_i \rightarrow v_i$,则称 v_i 与 v_i 是相互可达的,记作 $v_i \leftrightarrow v_i$ 。 规定 $v_i \leftrightarrow v_i$ 。
- $\ddot{\mathbf{U}}$ 明 →与 \leftrightarrow 都是V上的二元关系,并且不难看出 \leftrightarrow 是V上的等 价关系。
- 定义14. 21 设 $D = \langle V, E \rangle$ 为有向图, $v_i, v_i \in V$,若 $v_i \rightarrow v_i$,称 v_i 到 v_i 长度最短的通路为 v_i 到 v_i 的短程线,
 - 短程线的长度为 v_i 到 v_i 的距离,记作 $d < v_i, v_i > 0$ 。
- 说明 与无向图中顶点 v_i 与 v_j 之间的连通性 v_i $\sim v_i$ 相比, $v_i \rightarrow v_j$ 除 无对称性外,具有 $v_i \sim v_i$ 所具有的一切性质。

连通图

定义14. 22 设 $D=\langle V,E\rangle$ 为一个有向图。若D的基图是连通图,则称D是弱连通图,简称为连通图。

说明 强连通图一定是单向连通图, 单向连通图一定是弱连通图。

: 强连通图与单向连通图的判定定理

定理14.8 设有向图 $D = \langle V, E \rangle$, $V = \{v_1, v_2, ..., v_n\}$ 。D是强连通图 当且仅当D中存在经过每个顶点至少一次的回路。

证明 充分性显然。

下面证明必要性。

由D的强连通性可知, $v_i \rightarrow v_{i+1}$,i=1, 2, ..., n-1。

设 Γ_i 为 ν_i 到 ν_{i+1} 的通路。

又因为 $\nu_n \rightarrow \nu_1$,设 $\Gamma_n \rightarrow \nu_n$ 到 ν_1 的通路,则 Γ_1 , Γ_2 , ..., Γ_{n-1} , Γ_n 所围成的回路经过D中每个顶点至少一次。

定理14.9 设D是n阶有向图,D是单向连通图当且仅当D中存在经过每个顶点至少一次的通路。

: 扩大路径法

 \square 设 $G=\langle V,E\rangle$ 为n阶无向图, $E\neq\emptyset$,设 Γ_I 为G中一条路径,

若此路径的始点或终点与通路外的顶点相邻,就将它们扩到 通路中来。

继续这一过程,直到最后得到的通路的两个端点不与通路外的顶点相邻为止。

设最后得到的路径为 Γ_{l+k} (长度为l的路径扩大成了长度为l+k的路径),称 Γ_{l+k} 为"极大路径",

称使用此种方法证明问题的方法为"扩大路径法"。

□ 有向图中可以类似地讨论,只须注意,在每步扩大中保持有 向边方向的一致性。

:: 关于极大路径的说明

- □由某条路经扩大出的极大路径不唯一。
- □极大路径不一定是图中最长的路径。

沙 19114.8

例14.8 设G为n($n \ge 4$)阶无向简单图, δ (G) ≥ 3 。证明G中存在长度大于或等于4的圈。

证明 不妨设G是连通图,否则,因为G的各连通分支的最小度也都大于或等于3,因而可对它的某个连通分支进行讨论。

设u, v为G中任意两个顶点,由G是连通图,因而u, v之间存在通路,由定理14.5的推论可知,u, v之间存在路径,用"扩大路径法"扩大这条路径,设最后得到的"极大路径"为 Γ_l = $v_0v_1...v_l$,易知 $l \ge 3$ 。

否则,由于 $d(v_0) \ge \delta(G) \ge 3$,因而 v_0 除与 Γ_l 上的 v_1 相邻外,还存在 Γ_l 上的顶点 $v_k(k \ne 1)$ 和 $v_t(k < t < l)$ 与 v_0 相邻,则 $v_0v_1...v_k...v_tv_0$ 为一个圈且长度大于或等于4

二部图

定义14. 23 设 $G=\langle V, E \rangle$ 为一个无向图,若能将V分成 V_1 和 $V_2(V_1 \cup V_2 = V, V_1 \cap V_2 = \emptyset)$,使得G中的每条边的两个端点都是一个属于 V_1 ,另一个属于 V_2 ,则称G为二部图(或称二分图,偶图等),称 V_1 和 V_2 为互补顶点子集。

常将二部图G记为 $\langle V_1, V_2, E \rangle$ 。

若G是简单二部图, V_1 中每个顶点均与 V_2 中所有顶点相邻,则称G为完全二部图,记为 $K_{r,s}$,其中 $r=|V_1|$, $s=|V_2|$ 。

说明 n阶零图为二部图。

:: 二部图举例

*K*_{3,3}

 $K_{2,3}$

:: 二部图的判定定理

定理14. 10 一个无向图 $G=\langle V,E\rangle$ 是二部图当且仅当G中无奇数长度的回路。

证明必要性。

设图G是二部图, 令 $C = v_0$, v_1 , v_2 , ..., v_k , v_0 是G的一条回路,其长度为k+1。

不失一般性,假设 $v_0 \in V_1$,由二部图的定义知, $v_1 \in V_2$, $v_2 \in V_1$ 。由此可知, $v_{2i} \in V_1$ 且 $v_{2i+1} \in V_2$ 。

又因为 $v_0 \in V_1$,所以 $v_k \in V_2$,因而k为奇数,故C的长度为偶数。

:: 二部图的判定定理

充分性。

不妨设G为连通图,否则可对每个连通分支进行讨论。 设 v_0 为G中任意一个顶点,令

$$V_1 = \{v \mid v \in V(G) \land d(v_0, v)$$
 为偶数}

$$V_2 = \{v \mid v \in V(G) \land d(v_0, v)$$
 为奇数}

易知, $V_1 \neq \emptyset$, $V_2 \neq \emptyset$, $V_1 \cap V_2 = \emptyset$, $V_1 \cup V_2 = V(G)$ 。

下面只要证明 V_1 中任意两顶点不相邻, V_2 中任意两点也不相邻。

若存在 $v_i, v_j \in V_1$ 相邻,令 $(v_i, v_j) = e$,

设 v_0 到 v_i , v_j 的短程线分别为 Γ_i , Γ_j ,

则它们的长度 $d(v_0, v_i), d(v_0, v_j)$ 都是偶数,

于是 $\Gamma_i \cup \Gamma_i \cup e$ 中一定含奇圈,这与已知条件矛盾。

类似可证, V_2 中也不存在相邻的顶点,于是G为二部图。

∵ 14.4 图的矩阵表示

定义14. 24 设无向图 $G=\langle V, E \rangle$, $V=\{v_1, v_2, ..., v_n\}$, $E=\{e_1, e_2, ..., e_m\}$, 令 m_{ij} 为顶点 v_i 与边 e_j 的关联次数,则称(m_{ij}) $_{n\times m}$ 为G的关联矩阵,记作M(G)。

$$M(G) = \begin{bmatrix} 2 & 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

:: 有向图的关联矩阵

定义14. 25 设有向图 $D=\langle V,E\rangle$ 中无环, $V=\{v_1,v_2,...,v_n\}$, $E=\{e_1,e_2,...,e_m\}$,令

$$m_{ij} = \begin{cases} 1 & v_i \ge e_j$$
的始点 $m_{ij} = \begin{cases} 0 & v_i \ge e_j \end{cases}$ 的终点

则称 $(m_{ij})_{n\times m}$ 为D的关联矩阵,记作M(D)。

$$M(D) = \begin{bmatrix} -1 & 1 & 0 & 0 & 0 \\ 1 & -1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & -1 & -1 & -1 \end{bmatrix}$$

: 有向图的邻接矩阵

定义14. 26 设有向图 $D=\langle V, E \rangle$, $V=\{v_1, v_2, ..., v_n\}$, $E=\{e_1, e_2, ..., e_m\}$, 令 $a_{ij}^{(1)}$ 为顶点 v_i 邻接到顶点 v_j 边的条数,称($a_{ij}^{(1)}$) $_{n\times n}$ 为D的邻接矩阵,记作A(D),或简记为A。

$$A = \begin{bmatrix} 0 & 2 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

:: 有向图的可达矩阵

定义14. 27 设 $D = \langle V, E \rangle$ 为有向图。 $V = \{v_1, v_2, ..., v_n\}$,令

$$p_{ij} = \begin{cases} 1 & v_i \text{ 可达 } v_j \\ 0 & \text{否则} \end{cases}$$

 $\pi(p_{ij})_{n\times n}$ 为D的可达矩阵,记作P(D),简记为P。

$$P = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

: 练习、路径问题

顶点 $v_1 \sim v_7$ 代表七座城市,有方向的边 $v_i v_j$ 表示从 v_i 城到 v_j 城的单行车道,问从 v_1 城到 v_7 城有无道路相通?如下图所示:

通过观察上图容易得出解答。

如果我们进一步问:若 v_1 城到 v_7 有道路相通,共有几条不同的道路?

··· 14.5 图的运算

说明: 不交的图, 必然是边不交的, 但反之不真。

图的运算

- 定义14. 29 设 $G_1 = \langle V_1, E_1 \rangle$, $G_2 = \langle V_2, E_2 \rangle$ 为不含孤立点的两个图(它们同为无向图或同为有向图)。
- (1) 称以 $E_1 \cup E_2$ 为边集,以 $E_1 \cup E_2$ 中边关联的顶点组成的集合为顶点集的图为 G_1 与 G_2 的并图,记作 $G_1 \cup G_2$ 。
- (2) 称以 $E_1 E_2$ 为边集,以 $E_1 E_2$ 中边关联的顶点组成的集合为顶点集的图为 G_1 与 G_2 的差图,记作 $G_1 G_2$ 。
- (3) 称以 $E_1 \cap E_2$ 为边集,以 $E_1 \cap E_2$ 中边关联的顶点组成的集合为顶点集的图为 G_1 与 G_2 的交图,记作 $G_1 \cap G_2$ 。
- (4) 称以 $E_1 \oplus E_2$ 为边集(为集合之间的对称差运算),以 $E_1 \oplus E_2$ 中边关联的顶点组成的集合为顶点集的图为 G_1 与 G_2 的环和,记作 $G_1 \oplus G_2$ 。

·· 定义14.29的说明

(1) 若 $G_1 = G_2$,则

$$G_1 \cup G_2 = G_1 \cap G_2 = G_1 (G_2)$$

$$G_1 - G_2 = G_2 - G_1 = G_1 \oplus G_2 = \emptyset$$

这就是在图的定义中给出空图概念的原因。

(2) 当 G_1 与 G_2 边不重时,

$$G_1 \cap G_2 = \emptyset$$

$$G_1 - G_2 = G_1$$

$$G_2$$
- G_1 = G_2

$$G_1 \oplus G_2 = G_1 \cup G_2$$

(3)图之间环和的定义也可以用并、交、差给出,即

$$G_1 \oplus G_2 = (G_1 \cup G_2) - (G_1 \cap G_2)$$

基本要求

- □理解与图的定义有关的诸多概念,以及它们之间的相互关系。
- □深刻理解握手定理及其推论的内容,并能熟练地应用它们。
- □ 深刻理解图同构、简单图、完全图、正则图、子图、补图、二部图等概念及其它们的性质和相互关系,并能熟练地应用这些性质和关系。
- □ 深刻理解通路与回路的定义、相互关系及其分类,掌握通路与 回路的各种不同的表示方法。
- □ 理解无向图的点连通度、边连通度等概念及其之间的关系,并 能熟练地求出给定的较为简单的图的点连通度与边连通度。
- □ 理解有向图连通性的概念及其分类,掌握判断有向连通图类型 的方法。

: 本章作业

- □ 4, 6, 11, 14, 18
- □ 23, 28, 34, 39, 41, 48

二、练习题

 无向图 *G* 有 16 条边,3 个 4 度顶点,4 个 3 度顶点, 其余顶点度数均小于 3,问 *G* 的阶数 *n* 为几?

解

解本题的关键是应用握手定理. 设除 3 度与 4 度顶 点外,还有 x 个顶点 $v_1, v_2, ..., v_x$, 则 $d(v_i) \le 2$, i=1,2,...,x, 于是得不等式 32 < 24 + 2x

得 $x \ge 4$, 阶数 $n \ge 4+4+3=11$.

2.9 阶无向图 *G* 中,每个顶点的度数不是 5 就是 6. 证明 *G* 中至 少有 5 个 6 度顶点或至少有 6 个 5 度顶点..

证本题的关键是利用握手定理的推论.

方法一: 穷举法

设 *G* 中有 *x* 个 5 度顶点,则必有(9-*x*)个 6 度顶点, 由握手定理推论可知,(*x*,9-*x*)只有 5 种可能:(0,9), (2,7),(4,5),(6,3),(8,1) 它们都满足要求.

方法二: 反证法

否则,由握手定理推论可知,"G至多有4个5度顶点并且至多有4个6度顶点",这矛盾于G是9阶图.

- 3. 数组 2, 2, 2, 3, 3 能简单图化吗? 若能, 画出尽可能多的非同构的图来.
- 解 只要能画出 6 阶无向简单图,就说明它可简单图化.图 11 的 4 个图都以此数列为度数列,请证明它们彼此不同构,都是 K₆ 的子图.

4. 设 D=<V,E>为有向简单图,已知 $\delta(D)\geq 2$, $\delta^{+}(D)>0$, $\delta^{-}(D)>0$,证明 D 中存在长度 $\geq \max\{\delta^{+},\delta^{-}\}+1$ 的圈.

证

用扩大路径法证明.

情况一: $\delta^- \geq \delta^+$. 证明 *D* 中存在长度 $\geq \delta^- + 1$ 的圈.

设 $\Gamma = v_0 v_1 ... v_l$ 为极大路径,则 $l \ge \delta$ (为什么?).由于 d $v_0 \ge \delta$,所以在 Γ 上存在 $v_{i_1}, v_{i_2}, ..., v_{i_s}$ 邻接到 v_0 ,于是 $v_0 v_1 ... v_{i_1} ... v_{i_s} ... v_{i_s} - v_0$ 为 D 中长度 $\ge \delta$ +1 的有向圈,示意图为图 12 所示,其中红色圈满足要求.

情况二: $\delta^+ \geq \delta^-$, 只需注意 $d^+(v_l) \geq \delta^+$.

5. 有向图 D 如图 13 所示

图 13

回答下列诸问:

- (1) D 中有几种非同构的圈?
- (2) D 中有几种非圈的非同构的简单回路?
- (3) *D* 是哪类连通图?
- (4) D中 v₁到 v₄长度为 1, 2, 3, 4 的通路各有多少条?并 指出其中有几条是非初级的简单通路?
- (5) $D + v_1$ 到 v_1 长度为 1, 2, 3, 4 的回路各有多少条? 并讨论它们的类型.
- (6) D 中长度为 4 的通路(不含回路)有多少条?
- (7) D 中长度为 4 的回路有多少条?
- (8) D 中长度≤4 的通路有多少条? 其中有几条是回路?
- (9) 写出 D 的可达矩阵.

- (1) D中有3种非同构的圈,长度分别为1,2,3,请画出它们的图形.
- (2) *D* 中有 3 种非圈的非同构的简单回路,它们的长度分别为 4,5,6.请画出它们的图形来.
- (3) *D* 是强连通的(为什么?) 为了解(4)--(8),只需先求 *D* 的邻接矩阵的前 4 次幂.

$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \qquad A^{2} = \begin{bmatrix} 1 & 2 & 2 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 2 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$

$$A^{3} = \begin{bmatrix} 3 & 2 & 2 & 2 \\ 1 & 2 & 1 & 0 \\ 2 & 2 & 2 & 1 \\ 1 & 2 & 1 & 0 \end{bmatrix}$$

$$A^{4} = \begin{bmatrix} 5 & 6 & 4 & 2 \\ 2 & 2 & 2 & 1 \\ 4 & 4 & 3 & 2 \\ 2 & 2 & 2 & 1 \end{bmatrix}$$

(4) v_1 到 v_4 长度为 1, 2, 3, 4 的通路数分别为 0, 0, 2, 2. 其中只有长度为 4 的两条是非初级的简单通路(定义意义下),见图 14 所示.

图 14

- (5) v_1 到 v_1 长度为 1, 2, 3, 4 的回路数分别为 1, 1, 3, 5. 其中长度为 1 的是初级的(环);长度为 2 的是复杂的;长度为 3 的中有 1 条是复杂的, 2 条是初级的;长度为 4 的有 1 条是复杂的, 有 4 条是非初级的简单回路.请在图中行遍以上各回路.
- (6) 长度为 4 的通路(不含回路)为 33 条.
- (7) 长度为 4 的回路为 11 条.
- (8) 长度≤4 的通路 88 条, 其中 22 条为回路.
- (9) 4×4 的全 1 矩阵.

