第五部分 图论

主要内容

- 图的基本概念
- 欧拉图与哈密顿图
- 树
- 平面图(自学)
- 支配集、覆盖集、独立集、匹配与着色(大部分 自学)

第十四章 图的基本概念

主要内容

- 图
- 通路与回路
- 图的连通性
- 图的矩阵表示
- 图的运算

预备知识

- 多重集合 —— 元素可以重复出现的集合
- 无序集 —— $A\&B=\{(x,y) \mid x \in A \land y \in B\}$

14.1 图

定义14.1 无向图 $G = \langle V, E \rangle$, 其中

- (1) V≠Ø为顶点集,元素称为顶点.
- (2) E为V&V 的多重集,其元素称为无向边,简称边.

实例,设

$$V = \{v_1, v_2, ..., v_5\},$$

$$E = \{(v_1, v_1), (v_1, v_2), (v_2, v_3), (v_2, v_3), (v_2, v_3), (v_2, v_5), (v_1, v_5), (v_4, v_5)\}$$

则 $G = \langle V, E \rangle$ 为一无向图

有向图

定义14.2 一个有向图 D 是一个有序的二元组 < V, E>,其中

(1) V 同定义14.1 (1).

(2) E 是笛卡儿积 $V \times V$ 有穷多重子集,称作边集,其元素称作有向边,简称为边. e_1

图2是一个有向图,

试写出它的V和E

 $\begin{array}{c|c}
 & e_2 \\
 & e_3 \\
 & e_4 \\
 & e_6 \\
 & e_7
\end{array}$

注意: (1) E 是 $V \times V$ 的多重子集.

(2) 图的数学定义与图形表示,在同构(待叙)的意义下是一一对应的.

相关概念

- 1. 图
 - ① 可用G泛指图(无向的或有向的)
 - ② V(G), E(G), V(D), E(D)
 - ③ n阶图
- 2. 有限图
- 3. n 阶零图与平凡图
- **4.** 空图——Ø
- 5. 用 e_k 表示无向边或有向边
- 6. 顶点与边的关联关系
 - ① 关联、关联次数; ② 环; ③ 孤立点
- 7. 顶点之间的相邻与邻接关系

相关概念(续)

8. 邻域与关联集

① $v \in V(G)$ (G为无向图)

$$v$$
的邻域 $N(v) = \{u \mid u \in V(G) \land (u,v) \in E(G) \land u \neq v\}$ v 的闭邻域 $\overline{N}(v) = N(v) \cup \{v\}$ v 的关联集 $I(v) = \{e \mid e \in E(G) \land e = v \neq v\}$

② $v \in V(D)$ (D为有向图)

$$v$$
的后继元集 $\Gamma_D^+(v) = \{u \mid u \in V(D) \land \langle v, u \rangle \in E(D) \land u \neq v\}$ v 的先驱元集 $\Gamma_D^-(v) = \{u \mid u \in V(D) \land \langle u, v \rangle \in E(D) \land u \neq v\}$ v 的邻域 $N_D(v) = \Gamma_D^+(v) \cup \Gamma_D^-(v)$ $\overline{N}_D(v) = N_D(v) \cup \{v\}$

- 9. 标定图与非标定图
- 10. 基图

多重图与简单图

定义14.3

- (1) 在无向图中,如果关联一对顶点的无向边多于1条,则称 这些边为平行边,平行边的条数称作重数.
- (2) 在有向图中,如果关联一对顶点的有向边多于1条,并且 这些边的始点与终点相同(也就是它们的方向相同), 则称这些边为平行边. (注意方向性)
- (3) 含平行边的图称作多重图.
- (4) 既不含平行边也不含环的图称作简单图.

在定义14.3 中定义的简单图是极其重要的概念.

顶点的度数

定义14.4

- (1) 设 $G=\langle V, E \rangle$ 为无向图, $\forall v \in V$,称 v 作为边的端点的次数 为 v 的度数,简称为度,记作 d(v).
- (2) 设 D=<V, E> 为有向图, $\forall v \in V$,

 $d^+(v)$ — v的出度: v 作为边的始点的次数.

 $d^-(v)$ — v的入度: v 作为边的终点的次数.

d(v) — v的度或度数: $d(v) = d^{+}(v) + d^{-}(v)$

顶点的度数 (续)

定义14.4

(3) 在无向图 G 中,

最大度: $\Delta(G) = \max\{d(v) \mid v \in V(G)\}$

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

(4) 类似地,在有向图中有

 $\Delta^+(D)$, $\delta^+(D)$, $\Delta^-(D)$, $\delta^-(D)$, $\Delta(D)$, $\delta(D)$

- (5) 称度数为1的顶点为悬挂顶点,与它关联的边称作悬挂边.
- (6) 度为偶数(奇数)的顶点称作偶度(奇度)顶点.

握手定理

定理14.1 设 G=<V,E> 为任意无向图, $V=\{v_1,v_2,...,v_n\},|E|=m,则$

$$\sum_{i=1}^{n} d(v_i) = 2m$$

证: 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,m 条边共提供 2m 度.

定理14.2 设 $D=\langle V,E\rangle$ 为任意有向图, $V=\{v_1,v_2,...,v_n\},|E|=m$,则

$$\sum_{i=1}^{n} d(v_i) = 2m$$
, \coprod $\sum_{i=1}^{n} d^+(v_i) = \sum_{i=1}^{n} d^-(v_i) = m$

本定理的证明类似于定理14.1

握手定理推论

推论 任何图 (无向或有向) 中, 奇度顶点的个数是偶数.

证:设G=<V,E>为任意图,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}

则 $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$, 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, $\sum_{v \in V_2} d(v)$ 均为偶数,所以 $\sum_{v \in V_1} d(v)$ 为偶数,但因为 V_1 中顶点度数为奇数,所以 $|V_1|$ 必为偶数.

握手定理应用

例1 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 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

$$32 \le 24 + 2x$$

得 $x \ge 4$, 阶数 $n \ge 4+4+3=11$.

图的度数列

- 1. $V=\{v_1, v_2, ..., v_n\}$ 为无向图G的顶点集,称 $d(v_1), d(v_2), ..., d(v_n)$ 为G的度数列.
- 2. $V = \{v_1, v_2, ..., v_n\}$ 为有向图D的顶点集,

D的度数列: $d(v_1), d(v_2), ..., d(v_n)$

D的出度列: $d^+(v_1), d^+(v_2), ..., d^+(v_n)$

D的入度列: $d^-(v_1), d^-(v_2), ..., d^-(v_n)$

3. 非负整数列 $d=(d_1, d_2, ..., d_n)$ 是可图化的,是可简单图化的.

图的度数列(续)

定理14.3 非负整数列 $d=(d_1, d_2, ..., d_n)$ 是可图化的当且仅当

$$\sum_{i=1}^{n} d(v_i)$$

是偶数.

定理14.4 设 G 为任意 n 阶无向简单图,则 $\Delta(G) \le n-1$.

易知: (2, 4, 6, 8, 10), (1, 3, 3, 3, 4) 是可图化的, 后者又是可简单图化的, 而(2, 2, 3, 4, 5), (3, 3, 3, 4) 都不是可简单图化的, 特别是后者也不是可图化的.

定义14.5 设 G_1 =< V_1 , E_1 >, G_2 =< V_2 , E_2 > 为两个无向图 (两个有向图),若存在双射函数 $f:V_1 \rightarrow V_2$,对于 v_i , $v_i \in V_1$,

 $(v_i, v_j) \in E_1$ 当且仅当 $(f(v_i), f(v_j)) \in E_2$

 $(\langle v_i, v_j \rangle \in E_1$ 当且仅当 $\langle f(v_i), f(v_j) \rangle \in E_2)$

并且, (v_i, v_j) $(\langle v_i, v_j \rangle)$ 与 $(f(v_i), f(v_j))$ $(\langle f(v_i), f(v_j) \rangle)$ 的 重数相同,则称 G_1 与 G_2 是同构的,记作 $G_1 \cong G_2$.

图的同构(续)

- 图之间的同构关系具有自反性、对称性和传递性...
- 能找到多条同构的必要条件,但它们都不是充分条件:
 - ① 边数相同,顶点数相同;
 - ② 度数列相同;
 - ③ 对应顶点的关联集及邻域的元素个数相同,等等若破坏必要条件,则两图不同构
- 判断两个图同构是个难题

图同构的实例

图中,(1)与(2)不同构(度数列不同),(3)与(4)也不同构.

图中(1)与(2)的度数列相同,它们同构吗?为什么?

n 阶完全图与竞赛图

定义14.6

(1) n ($n \ge 1$) 阶无向完全图——每个顶点与其余顶点均相邻的无向简单图,记作 K_n .

简单性质: 边数
$$m = \frac{n(n-1)}{2}$$
, $\Delta = \delta = n-1$

(2) *n* (*n*≥1)阶有向完全图——每对顶点之间均有两条方向相反的有向边的有向简单图.

简单性质:
$$m = n(n-1), \Delta = \delta = 2(n-1), \Delta^+ = \delta^+ = n-1$$

(3) n ($n \ge 1$) 阶竞赛图——基图为 K_n 的有向简单图.

简单性质: 边数
$$m = \frac{n(n-1)}{2}$$
, $\Delta = \delta = n-1$

n 阶 k 正则图

(1)为 K_5 ,(2)为3阶有向完全图,(3)为4阶竞赛图.

定义14.7 n 阶k正则图—— $\Delta=\delta=k$ 的无向简单图简单性质: 边数(由握手定理得) $m=\frac{nk}{2}$ K_n 是 n-1正则图,

彼得松(Peterson)图(见书上图14.3(a)所示,记住它)

彼得松(Peterson)图(见书上图14.3(a) 所示,记住它)

定义14.8 设无向图(或有向图)G=<V,E>,G'=<V',E'>

- (1) 若 $V' \subseteq V$ 或 $E' \subseteq E$,则称G' 为 G 的子图,G 为 G' 的母图,记作 $G' \subseteq G$.
- (2) 若 $V'\subset V$ 或 $E'\subset E$,则称 G' 为 G 的真子图.
- (3) 若 G'⊆G 且 V'=V,则称 G' 为 G 的生成子图.
- (4) $V_1 \subset V$ 且 $V_1 \neq \emptyset$, V_1 为顶点集,以 G 中两个端点都在 V_1 中的边组成的边集 E_1 的图为 G 的 V_1 导出子图,记作 $G[V_1]$.
- (5) $E_1 \subset E$ 且 $E_1 \neq \emptyset$, 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 导出子图,记作 $G[E_1]$.

实例

例2 画出 K_4 的所有非同构的生成子图.

m	0	1	2	3	4	5	6	
	0 0	· · ·	\rightarrow	°				

定义14.9 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 \overline{G} .

若G≅ \overline{G} ,则称 G 是自补图.

相对于 K_4 ,求上面图中所有图的补图,并指出哪些是自补图.

问: 互为自补图的两个图的边数有何关系?

14.2 通路与回路

定义14.11 给定图 $G=\langle V,E\rangle$ (无向或有向的),G 中顶点与边的交替序列 $\Gamma=v_0e_1v_1e_2...e_lv_l$ 称作 v_0 到 v_l 的通路, v_{i-1},v_i 是 e_i 的端点. v_0,v_l 分别称作 Γ 的始点和终点. Γ 中边的条数称作它的长度. 若 $v_0=v_l$,称 Γ 为回路.

- (1) 简单通路与回路: 所有边各异, Γ 为简单通路,又若 $\nu_0 = \nu_l$, Γ 为简单回路.
- (2) 初级通路(路径)与初级回路(圈): Γ中所有顶点各异且所有边各异,则称Γ为初级通路(路径),又若除ν₀=ν₁,则称Γ为初级回路(圈). 长度为奇数(偶数)的圈称作奇圈(偶圈).
- (3) 复杂通路与回路: 有边重复出现.

几点说明

表示法

- ① 定义表示法
- ② 只用边表示法
- ③ 只用顶点表示法(在简单图中)
- ④ 混合表示法

环(长为1的圈)的长度为 1,两条平行边构成的圈长度为 2,无向简单图中,圈长 ≥ 3 ,有向简单图中圈的长度 ≥ 2 .

不同的圈(以长度≥3的为例)

① 定义意义下

无向图: 图中长度为 $l(l \ge 3)$ 的圈,定义意义下为2l个有向图: 图中长度为 $l(l \ge 3)$ 的圈,定义意义下为l个

② 同构意义下:长度相同的圈均为1个试讨论 l=3 和 l=4 的情况

通路与回路的长度

定理14.5 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_j 存在长度小于或等于n-1 的通路.

推论 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的初级通路(路径).

定理14.6 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,则一定存在长度小于或等于n 的初级回路.

无向图的连通性

- (1) 顶点之间的连通关系: G=<V,E> 为无向图
 - ① 若 v_i 与 v_j 之间有通路,则 $v_i \sim v_j$
 - ②~是V上的等价关系 $R=\{\langle u,v\rangle | u,v\in V$ 且 $u\sim v\}$
- (2) G的连通性与连通分支
 - ① 若 $\forall u, v \in V$, $u \sim v$,则称 G 连通
 - ② 商集 $V/R = \{[V_1]_R, [V_2]_R, ..., [V_k]_R\}$,称导出子图 $G[V_1]$, $G[V_2], ..., G[V_k]$ 为连通分支,其个数 p(G) = k $(k \ge 1)$;

k=1,G 连通

短程线与距离

(3) 短程线与距离

- ① u 与 v 之间的短程线: $u \sim v$,u 与 v 之间长度最短的通路
- ② u 与 v 之间的距离: d(u,v) —— 短程线的长度
- ③ d(u, v) 的性质:

$$d(u, v) \ge 0, u \not\sim v$$
 时 $d(u, v) = \infty$

$$d(u, v) = d(v, u)$$

$$d(u, v)+d(v, w)\geq d(u, w)$$

无向图的连通度

1. 删除顶点及删除边

G-v ——从 G 中将 v 及关联的边去掉

G-V'——从G中删除V'中所有的顶点

G-e ——将 e 从 G 中去掉

G-E'——删除 E' 中所有边

无向图的连通度

2. 点割集与边割集

定义14.16
$$G = \langle V, E \rangle$$
, $V' \subset V$

V' 为点割集 —— p(G-V') > p(G),且对于任意的 $V'' \subset V'$,

均有 p(G-V'') = p(G) (极小性)

v 为割点 —— V' = {v} 为点割集

定义14.17 $G = \langle V, E \rangle$, $E' \subseteq E$

E'是边割集 —— p(G-E') > p(G),且对于任意的 $E'' \subset E'$,

均有 p(G-E'') = p(G) (极小性)

e 是割边(桥)—— $E'=\{e\}$ 为边割集

点割集与割点

例3 $\{v_1,v_4\}$, $\{v_6\}$ 是点割集, v_6 是割点. $\{v_2,v_5\}$ 是点割集吗?

 $\{e_1,e_2\}$, $\{e_1,e_3,e_5,e_6\}$, $\{e_8\}$ 等是边割集, e_8 是桥, $\{e_7,e_9,e_5,e_6\}$ 是边割集吗?

几点说明:

- K_n 中无点割集, N_n 中既无点割集,也无边割集,其中 N_n 为 n 阶零图.
- 若 G 连通,E' 为边割集,则 p(G-E')=2,V' 为点割集,则 $p(G-V') \ge 2$

点连通度与边连通度

定义14.18 G 为连通非完全图

点连通度— $\kappa(G) = \min\{|V'| | V'$ 为点割集 }

规定 $\kappa(K_n) = n-1$

若G非连通, $\kappa(G) = 0$

若 $\kappa(G)$ ≥k,则称 G 为 k-连通图

定义14.19 设 G 为连通图

边连通度—— $\lambda(G) = \min\{|E'| \mid E'$ 为边割集}

若G非连通,则 $\lambda(G) = 0$

若 $\lambda(G)$ ≥r,则称G是r 边-连通图

图中, $\kappa=\lambda=1$,它是 1-连通图 和 1边-连通图

- $\kappa(K_n) = \lambda(K_n) = n-1$
- G非连通,则 κ = λ =0
- 若G中有割点,则 $\kappa=1$,若有桥,则 $\lambda=1$
- 若 $\kappa(G)=k$,则G是1-连通图,2-连通图,…,k-连通图,但不是(k+s)-连通图, $s\ge 1$
- 若 $\lambda(G)=r$,则G是1-边连通图,2-边连通图,…,r-边连通图,但不是(r+s)-边连通图, $s\ge 1$
- κ , λ , δ 之间的关系.

定理7.5 $\kappa(G) \leq \lambda(G) \leq \delta(G)$

请画出一个 κ<λ<δ 的无向简单图

有向图的连通性

定义14.20 D=<V, E> 为有向图

$$v_i \rightarrow v_j (v_i \text{ 可达 } v_j) - v_i \text{ 到 } v_j \text{ 有通路}$$

$$v_i \leftrightarrow v_j$$
 (v_i 与 v_j 相互可达)

性质

- \rightarrow 具有自反性 $(v_i \rightarrow v_i)$ 、传递性
- ↔具有自反性、对称性、传递性

 v_i 到 v_j 的短程线与距离

类似于无向图中,只需注意距离表示法的不同

(无向图中 $d(v_i,v_i)$,有向图中 $d < v_i,v_i >$)及 $d < v_i,v_i >$ 无对称性

離散數學

有向图的连通性及分类

定义14.22 D=<V, E> 为有向图

- D 弱连通(连通)——基图为无向连通图
- D 单向连通—— $\forall v_i, v_j \in V$, $v_i \rightarrow v_j$ 或 $v_j \rightarrow v_i$
- D 强连通—— $\forall v_i, v_j \in V, v_i \leftrightarrow v_j$

易知,强连通⇒单向连通⇒弱连通

判别法

定理14.8 D 强连通当且仅当 D 中存在经过每个顶点至少一次的回路.

定理14.9 D单向连通当且仅当D中存在经过每个顶点至少一次的通路.

扩大路径法

无向图中,设 G=<V,E> 为 n 阶无向图, $E\neq\emptyset$. 设 Γ_l 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".

有向图中类似讨论,只需注意,在每步扩大中保证有向边方向的一致性.

实例

由某条路径扩大出的极大路径不惟一,极大路径不一定是图中最长的路径。

上图中,(1)中实线边所示的长为2的初始路径 Γ ,(2),(3),(4)中实线边所示的都是它扩展成的极大路径.

还能找到另外的极大路径吗?

扩大路径法的应用

例4 设 G 为 n ($n \ge 3$) 阶无向简单图, $\delta \ge 2$,证明 G 中存在长度 $\ge \delta + 1$ 的圈.

证:设 $\Gamma = v_0 v_1 ... v_l$ 是由初始路径 Γ_0 用扩大路径法的得到的极大路径,则 $l \geq \delta$ (为什么?).

因为 ν_0 不与 Γ 外顶点相邻,又 $d(\nu_0) \ge \delta$,因而在 Γ 上除 ν_1 外,至少还存在 δ —1个顶点与 ν_0 相邻. 设 ν_x 是离 ν_0 最远的顶点,于是 $\nu_0\nu_1...\nu_x\nu_0$ 为 G 中长度 $\ge \delta+1$ 的圈.

定义14.23 设 G=<V, E> 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< V_1 , V_2 , E>.

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

注意,n 阶零图为二部图.

二部图的判别法

定理14.10 无向图 G=<V, E> 是二部图当且仅当 G中无奇圈.

由定理14.10可知下图中各图都是二部图,哪些是完全二部图?哪些图是同构的?

14.4 图的矩阵表示

无向图的关联矩阵(对图无限制)

定义14.24 无向图 $G=\langle V,E\rangle$,|V|=n,|E|=m,令 m_{ij} 为 v_i 与 e_j 的关联次数,称 $(m_{ii})_{n\times m}$ 为 G 的关联矩阵,记为 M(G).

性质:

(1)
$$\sum_{i=1}^{n} m_{ij} = 2$$
 $(j = 1, 2, ..., m)$

(2)
$$\sum_{j=1}^{m} m_{ij} = d(v_i)$$
 ($i = 1, 2, ..., n$)

$$(3) \sum_{i,j} m_{ij} = 2m$$

(4) 平行边的列相同

有向图的关联矩阵

有向图的关联矩阵 (无环有向图)

定义14.25 有向图D=<V,E>, 令

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

$$m_{ij} = \begin{cases} 1, & v_i \ge e_j \text{ 的始点} \\ 0, & v_i \le e_j \text{ 不关联} \\ -1, & v_i \ge e_j \text{ 的终点} \end{cases}$$

性质 (1) $\sum_{i=1}^{n} m_{ij} = 0$ (j = 1, 2, ..., m)

(2)
$$\sum_{i=1}^{m} (m_{ij} = 1) = d^{+}(v_{i}), \quad \sum_{i=1}^{m} (m_{ij} = -1) = d^{-}(v_{i}), \quad i = 1, 2, ..., n$$

$$(3) \sum_{i,j} m_{ij} = 0$$

(4) 平行边对应的列相同

離散數學有向图的邻接矩阵(无限制)

定义14.26 设有向图 $D=\langle V, E \rangle$, $V=\{v_1, v_2, ..., v_n\}$, $E=\{e_1, e_2, ..., e_m\}$,令为顶点 v_i 邻接到顶点 v_j 边的条数,称为D的邻接矩阵,记作A(D),或简记为A.

性质

(1)
$$\sum_{j=1}^{n} a_{ij}^{(1)} = d^{+}(v_{i}), \quad i = 1, 2, ..., n$$

(2)
$$\sum_{i=1}^{n} a_{ij}^{(1)} = d^{-}(v_{j}), \quad j = 1, 2, ..., n$$

(3)
$$\sum_{i,j} a_{ij}^{(1)} = m - - - D$$
中长度为1的通路数

(4)
$$\sum_{i=1}^{n} a_{ii}^{(1)} - - - D$$
中长度为1的回路数

離散數學

邻接矩阵的应用

定理14.11 设 A为有向图 D 的邻接矩阵, $V=\{v_1, v_2, ..., v_n\}$ 为顶点集,则 A 的 l 次幂 A^l ($l \ge 1$) 中元素

 $a_{ij}^{(l)}$ 为 D 中 v_i 到 v_j 长度为 l 的通路数,其中

 $a_{ii}^{(l)}$ 为 v_i 到自身长度为 l 的回路数,而

 $\sum_{i=1}^{n} \sum_{j=1}^{n} a_{ij}^{(l)}$ 为 D 中长度为 l 的通路总数,

 $\sum_{i=1}^{n} a_{ii}^{(l)}$ 为 D 中长度为 l 的回路总数.

推论 设 $B_l = A + A^2 + ... + A^l$ ($l \ge 1$),则

 B_l 中元素 $\sum_{i=1}^n \sum_{j=1}^n b_{ij}^{(l)}$ 为D中长度小于或等于 l 的通路数.

 $\sum_{i=1}^{n} b_{ii}^{(l)}$ 为D中长度小于或等于l 的回路数

实例

例5 有向图D如图所示,求 A, A_2, A_3, A_4 ,并回答诸问题:

- (1) *D* 中长度为1, 2, 3, 4的通路各有多少条? 其中回路分别为多少条?
- (2) D 中长度小于或等于4的通路为多少条? 其中有多少条回路?

实例求解

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

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

$$A^{3} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 4 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \\ 3 & 0 & 1 & 0 \end{bmatrix} \qquad A^{4} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{bmatrix}$$

$$A^4 = \begin{vmatrix} 1 & 0 & 0 & 0 \\ 5 & 0 & 0 & 1 \\ 4 & 0 & 1 & 0 \\ 4 & 0 & 0 & 1 \end{vmatrix}$$

- (1) D 中长度为1的通路为8条, 其中有1条是回路.
 - D 中长度为2的通路为11条, 其中有3条是回路.
 - D 中长度为3和4的通路分别为14和17条,回路分别为1与3条.
- (2) D 中长度小于等于4的通路为50条,其中有8条是回路.

離散數學有向图的可达矩阵(无限制)

定义14.27 设D=<V,E>为有向图. $V=\{v_1,v_2,...,v_n\}$,令

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

称 $(p_{ii})_{n\times n}$ 为D的可达矩阵,记作P(D),简记为P.

由于 $\forall v_i \in V$, $v_i \leftrightarrow v_i$, 所以P(D)主对角线上的元素全为1.

由定义不难看出,D强连通当且仅当P(D)为全1矩阵.

下图所示有向图 D 的可达矩阵为

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

第十四章 习题课

主要内容

- 无向图、有向图、关联与相邻、简单图、完全图、正则图、 子图、补图:握手定理与推论:图的同构
- 通路与回路及其分类
- 无向图的连通性与连通度
- 有向图的连通性及其分类
- 图的矩阵表示

基本要求

- 深刻理解握手定理及推论的内容并能灵活地应用它们
- 深刻理解图同构、简单图、完全图、正则图、子图、补图、 二部图的概念以及它们的性质及相互之间的关系
- 记住通路与回路的定义、分类及表示法
- 深刻理解与无向图连通性、连通度有关的诸多概念
- 会判别有向图连通性的类型
- 熟练掌握用邻接矩阵及其幂求有向图中通路与回路数的方法,会求可达矩阵

1. 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: 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",这与G是9阶图矛盾.

2. 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.

只要能画出6 阶无向简单图,就说明它可简单图化. 下图的4个图都以此数列为度数列,请证明它们彼此不同构,都是 K_6 的子图.

练习3

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

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 $v_0 v_1 ... v_{i_1} ... v_{i_s-} v_0$ 为D中长度 $\ge \delta^-+1$ 的有向圈

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

练习4

- 4. 有向图D如图所示,回答下列诸问:
- (1) D中有几种非同构的圈?
- (2) D中有几种非圈非同构的简单回路?
- (3) D是哪类连通图?
- (4) *D*中*v*₁到*v*₄长度为1,2,3,4的通路各多少条? 其中几条是非初级的简单通路?
- (5) D中 v_1 到 v_1 长度为1,2,3,4的回路各多少条?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.

解答

- (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.

$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \qquad A^{2} = \begin{bmatrix} 1 & 2 & 2 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 2 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{bmatrix}$$
$$A^{3} = \begin{bmatrix} 3 & 2 & 2 & 2 \\ 1 & 2 & 1 & 0 \\ 2 & 2 & 2 & 1 \\ 1 & 2 & 1 & 0 \end{bmatrix} \qquad A^{4} = \begin{bmatrix} 5 & 6 & 4 & 2 \\ 2 & 2 & 2 & 1 \\ 4 & 4 & 3 & 2 \\ 2 & 2 & 2 & 1 \end{bmatrix}$$

(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),见下图所示.

- (5) v₁ 到 v₁ 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.