

《图论及其应用》 2024

潘嵘

计算机学院

第一章 图的基本概念

本次课主要内容

- (一)、完全图、偶图与补图
- (二)、顶点的度与图的度序列

(一)、完全图、偶图与补图

1、每两个不同的顶点之间都有一条边相连的简单图称为完全图.

在同构意义下,n个顶点的完全图只有一个,记为 K_n .

容易求出: $m(K_n) = \frac{1}{2}n(n-1)$.

2、所谓具有二分类(*X*, *Y*)的**偶图**(或**二部图**)是指一个图,它的点集可以分解为两个(非空)子集*X*和*Y*,使得每条边的一个端点在*X*中,另一个端点在*Y*中.

完全偶图是指具有二分类(X,Y)的简单偶图,其中X的每个顶点与Y的每个顶点相连,若|X|=m, |Y|=n, 则这样的偶图记为 $K_{m,n}$.

图1与图2均是偶图,图2是 $K_{2,3}$.

偶图是一种常见数学模型。

例1 学校有6位教师将开设6门课程。六位教师的代号是 x_i (i = 1,2,3,4,5,6),六门课程代号是 y_i (i = 1,2,3,4,5,6). 已知,教师 x_1 能够胜任课程 y_2 和 y_3 ; 教师 x_2 能够胜任课程 y_4 和 y_5 ; 教师 x_3 能够胜任课程 y_2 ; 教师 x_4 能够胜任课程 y_6 和 y_3 ; 教师 x_5 能够胜任课程 y_1 和 y_6 ; 教师 x_6 能够胜任课程 y_5 和 y_6 . 请画出老师和课程之间的状态图。

3、对于一个简单图G=(V,E),令集合 $E_1=\{uv|u\neq v,u,v\in V\},$ 则称图 $H=(V,E1\backslash E)$ 为G的补图,记为 $H=\overline{G}$.

例如,下面两个图互为补图。

补图是相对于完全图定义的。

补图是图论中经常涉及的概念,在图论研究中有重要的作用。

如果图G与其补图同构,则称G为自补图。

定理: 若n阶图G是自补的(即 $G \cong \bar{G}$),则有: $n = 0,1 \pmod{4}$.

证明: n阶图G是自补图,则有:

$$m(G) + m(\bar{G}) = m(K_n) = \frac{1}{2}n(n-1)$$

所以:

$$m(G) = \frac{1}{4}n(n-1)$$

由于n是正整数,所以: $n = 0.1 \pmod{4}$.

自补图是很有意义的图类。它在对角型拉姆齐数方面的研究、关于图的香农容量的研究、强完美图方面的研究等都有重要作用。

例2在10个顶点以下的单图中,哪些阶数的图可能为自补图?画出8阶的4个自补图(共10个)。

(二)、顶点的度与图的度序列

1、顶点的度及其性质

G的顶点v的度d(v) 是指G中与v关联的边的数目,每个环计算两次。

分别用 $\delta(G)$ 和 $\Delta(G)$ 表示图G的最小与最大度。

奇数度的顶点称为奇点,偶数度的顶点称偶点。

设G = (V, E)为简单图,如果对所有 $v \in V$,有d(v) = k,称图G为k-正则图。

定理: 图G = (V, E)中所有顶点的度的和等于边数m的2倍,即:

$$\sum_{v \in V(G)} d(v) = 2m.$$

证明:由顶点度的定义知:图中每条边给图的总度数贡献2度,所以,总度数等于边数2倍。

注:该定理称为图论第一定理,是由欧拉提出的。欧拉一生发表论文 886篇,著作90部。该定理还有一个名字: "握手定理"。 推论1 在任何图中, 奇点个数为偶数。

证明:设 V_1 , V_2 分别是G中奇点集和偶点集.则由握手定理有:

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

是偶数,由于 $\sum_{v \in V_2} d(v)$ 是偶数, 所以 $\sum_{v \in V_1} d(v)$ 是偶数,于是 $|V_1|$ 是偶数。 推论2 正则图的阶数和度数不同时为奇数。

证明: 设G是k-正则图,若k为奇数,则由推论1知正则图G的点数必

为偶数

例4 Δ 与 δ 是简单图G的最大度与最小度,求证:

$$\delta \leq \frac{2m}{n} \leq \Delta$$
.

证明:由握手定理有: $n\delta \leq \sum_{v \in V(G)} d(v) = 2m \leq n\Delta$,所以有:

$$\delta \leq \frac{2m}{n} \leq \Delta.$$

- 2、图的度序列及其性质
- 一个图G的各个点的度 $d_1,d_2,...,d_n$ 构成的非负整数组 $(d_1,d_2,...,d_n)$ 称为G的**度序列**。

任意一个图G对应唯一一个度序列,图的度序列是刻画图的特征的重要"拓扑不变量"。

图G 的"拓扑不变量"是指与图G有关的一个数或数组(向量)。它对于与图G同构的所有图来说,不会发生改变。

一个图*G*可以对应很多拓扑不变量。如果某组不变量可完全决定一个图*G*,称它为不变量的完全集。

定理: 非负整数组 $(d_1, d_2, ..., d_n)$ 是图的度序列的充分必要条件是: $\sum_{i=1}^n d_i$ 为偶数。

证明:必要性由握手定理立即得到。

如果 $\sum_{i=1}^{n} d_i$ 为偶数,则数组中为奇数的数字个数必为偶数。按照如下方式作图G: 若 d_i 为偶数,则在与之对应的点作 d_i /2个环;

对于剩下的偶数个奇数,两两配对后分别在每配对点间先连一条边,然后在每个顶点画 $(d_i-1)/2$ 个环。该图的度序列就是已知数组。

一个非负数组如果是某简单图的度序列,我们称它为**可图序列**,简称**图序列**。

关于图序列,主要研究3个问题:

- (1) 存在问题: 什么样的整数组是图序列?
- (2) 计数问题: 一个图序列对应多少不同构的图?
- (3) 构造问题:如何画出图序列对应的所有不同构图?研究现状:(1)彻底解决了,(2)解决得不好,(3)没有解决。

定理: 非负整数组

$$\pi = (d_1, d_2, \cdots, d_n), d_1 \ge d_2 \ge \cdots \ge d_n, \sum_{i=1}^n d_i = 2m$$

是图序列的充分必要条件是:

$$\pi_1 = (d_2 - 1, d_3 - 1, \dots, d_{d_1+1} - 1, d_{d_1+2}, \dots, d_n)$$

是图序列。

证明: "⇒"

设G是 Π 对应的简单图, $d(v_i) = d_i$,

情形1: 点 v_1 与点 v_2 , v_3 ,..., v_{d_1+1} 邻接,则 $G-v_1$ 的度序列正好为 Π_1

情形2: $点v_1$ 与点 v_{d_1+2} ,..., v_n 的某些顶点邻接。在这种情况下,作如下假设: 设 v_1 与 v_{j_0} 邻接,但当 $k > j_0$ 时, v_1 与 v_k 不邻接;又设 v_1 与 v_{i_0} 不邻接,但当 $k < i_0$ 时, v_1 与点 v_k 邻接。

可以证明:在图中,必然存在点 v_m ,使得 v_m 与 v_{i_0} 邻接,但是它与 v_{j_0} 不邻接!

若不然,对任意的与 v_{i_0} 邻接的点,若都与 v_{j_0} 邻接,那么,有 $d_{j_0} \ge d_{i_0} + 1$,这和条件矛盾!

现在,在图中去掉边 $v_1v_{j_0}$ 和 $v_{i_0}v_m$,加上边 $v_{j_0}v_m$ 和 $v_1v_{i_0}$,显然新图与原图度序列相同,但 j_0 减小了, i_0 增大了!

如此进行下去,最后可以变情形2为情形1。

" ← ": 是显然的。

例5 π = (6,5,4,3,2,2,2)是否为图序列?如果是,作出对应的一个简单图。

由于 $\pi_2 = (2,1,0,0,1)$ 是图序列,所以原序列是图序列。

定理: (厄多斯1960) 非负整数组

$$\pi = (d_1, d_2, \cdots, d_n), d_1 \ge d_2 \ge \cdots \ge d_n, \sum_{i=1}^n d_i = 2m$$

是图序列的充分必要条件是:

$$\sum_{i=1}^{r} d_i \le r(r-1) + \sum_{i=r+1}^{n} \min\{r, d_i\}, 1 \le r \le n-1.$$

该定理证明很难!

上世纪60年代以来,人们又研究所谓的唯一图序列问题。

例5就是一个唯一图序列!

定理: 一个满足 $d_2 = d_{n-1}$ 的图序列 $\pi = (d_1, d_2, \cdots, d_n)$ 是唯一图序列的充分必要条件是下列条件之一满足:

$$(1), d_1 = d_n, d_n \in \{1, n-1, n-2\}$$

$$(2), d_1 = d_n = 2, n = 5$$

$$(3), d_1 > d_2 = d_n = 1$$

$$(4), d_1 > d_2 = d_n = 2, d_1 \in \{n - 1, n - 2\}$$

(5),
$$n - 2 = d_1 = d_{n-1} > d_n$$

(6),
$$n - 3 = d_1 = d_{n-1} > d_n = 1$$

$$(7), n-1 = d_1 > d_2 = d_n = 3, n = 6$$

3、图的频序列及其性质

定理: 一个简单图G的n个点的度不能互不相同

证明: 因为图G为简单图,所以: $\Delta(G) \leq n-1$ 。

情形1: 若G没有孤立点,则 $1 \le d(v) \le n - 1, \forall v \in V(G)$, 由鸽笼原理: 必有两顶点度数相同;

情形2: 若G只有一个孤立点,设 G_1 表示G去掉孤立点后的部分,则: $1 \le d(v) \le n-2, \forall v \in V(G_1).$

由鸽笼原理: 在 G_1 里必有两顶点度数相同;

情形3: 若G只有两个以上的孤立点,则定理显然成立。

定义: 设n阶图G的各点的度取s个不同的非负整数 $d_1, d_2, ..., d_s$ 。又设度为 d_i 的点有 b_i 个 (i=1,2,...,s),则

$$\sum_{i=1}^{s} b_i = n.$$

故非整数组 $(b_1,b_2,...,b_s)$ 是n的一个划分,称为G的**频序列**。

定理: 一个n阶图G和它的补图有相同的频序列。

