

图论及其应用

1.2. 图的同构

图恒等

图恒等:

"相同"

两个图: G=(V(G),E(G)), H=(V(H),E(H))

若V(G)=V(H), E(G)=E(H)同时成立,则称图G

和图H是恒等的(identical).

图G恒等于图H (记为 G = H)

 \Leftrightarrow VG)=V(H), E(G)=E(H).

$$G=(V, E)$$

H=(V, E)

图同构

对于同一个图,我们可以用各种不同的形式来描述,这些形式都具有相同数目的边,具有相同数目的顶点,它们有着一一对应的关系,对应的顶点具有相同的连接性。这些图的不同形式,我们称之为图同构(graph isomorphism).

直观来说,如果图G1和G2顶点和边数量相同,且边(具有方向性,即有向图)的连接性相同,这两个图定义为同构。

可以认为, G_1 的点是由 G_2 中的点映射得到。

北京都電大學 Beiling University of Posts and Telecommunications

图G同构于图F (记为 $G \cong F$)

⇔ V(G)与V(F), E(G)与E(F)之间各存在一一映射,

 $\Psi: V(G) \to V(F) \not \supset \Phi: E(G) \to E(F)$

且这二映射保持关联关系,即:

$$\Phi(e) = \Psi(u)\Psi(v), \ \forall e = uv \in E(G)$$

注 两个图同构是指"它们有相同的结构",仅在顶点及边的标号上或两个图的画法上有所不同而已。往往将同构慨念引伸到非标号图中,以表达两个图在结构上是否相同。

注 判定两个图是否同构是个未解决的困难问题(open problem)。

北京郵電大學 **Beiling University of Posts and Telecommunications**

例题 1-5

证明下面的图G与图H, 图F是同构的.

$$H=(V, E)$$

F=(V', E')

北京都電大學 Beijing University of Posts and Telecommunications

→ 例题 1-6

证明下面的图G与图H是不同构的.

■ [图同构] (Graph isomorphism)是NP问题, 但是既没有人找到多项式算法(证明是P问题), 也没有人能证明是NP-complete问题。

北京都電大學

Beijing University of Posts and Telecommun

完全图(complete graph) K_n

- **■** $\underline{\mathcal{P}}$ $\underline{\mathcal{P}}$ (empty g.) \Leftrightarrow E = \emptyset 。 \mathbf{v}'' (\subseteq V) 为独立集 \Leftrightarrow V'中任二顶点都互不相邻。
- **▶ 二部图** (偶图,bipartite g.) G = (X, Y; E) ⇔存在 V(G) 的一个 2-划分 (X, Y) (即V(G)=X ∪ Y, 且X∩Y=♦), 使X与Y 都是独立集。

类似地可定义,*完全三部图*(例如, K_{m,n,p}),完 全 **n**-部 图等。

➡用定义?

- 定理 1-1 (握手定理)设 G=<V,E>为任意无向图,V={v1,v2,...,vn}, |E|=ε,则所有顶点的度数和等于2ε.
- 推论1-1设G=<V,E>为任意图, 奇数顶点的个数总是偶数 (包括0).
- 推论1-2 在任意凸多面体上, 边数是奇数的面的个数一定偶数.
 - ━ 定理1-2

设**D=(V,A)**是一个有向图,则:各顶点入度之和等于各顶点的出度之和,且同时等于弧的个数。

设V (G) = $\{v_1, v_2, v_3...v_n\}$,则称 $\{d(v_1), d(v_2), d(v_3)...d(v_n)\}$ 为图G的**度序列**。

▶ 例1-7

证明: 非负整数序列 $(d(v_1), d(v_2), d(v_3)...d(v_n))$ 为某图的 度序列的充要条件是该非负整数序列的和为偶数。

▶ 例1-8

证明:在人数大于1的任何一个群体中,一定有两个或者两个以上的人在该群体中有相同的朋友数。

● 例1-9

用染色法判定二部图。用红蓝两种颜色进行顶点标号如 下:任取一顶点v 标以红色。再将v的所有相邻顶点都标 以兰色。这时称v为已扫描顶点。若尚存在一已标号未 扫描顶点u. 将它的所有相邻顶点, (若不出现矛盾) 都标以 (其相异色) 红色,并称u为已扫描顶点。如此 继续下去,直到或者所有顶点都已标号,从而该图为一 二部图:或者在标号过程中出现矛盾,该图为非二部图。

记V ($V \neq \emptyset$) 为图G 的顶点集合,令C 为图G 中已染色的顶点集合,置 $C=\emptyset$;令S 为图G 中已扫描的顶点集合,置 $S=\emptyset$; 4

- 1. 任取一顶点 $v \in V \setminus C$ 染以红色,令 $C = C \cup v$ 。↓
- 2. 如果S = V,则图G为二部图,算法结束。否则(此时 $S \subset V$),转 3。 \downarrow
- 3. 如果S=C (此时 $S=C\subset V$),转 1; 否则(此时 $S\subset C\subset V$),转 4. \triangleleft
- 4. 取任意 $w \in \mathbb{C} \setminus S(w)$ 为一个已染色但未扫描顶点),对w进行扫描如下:取出图G中与点w相邻的任意顶点t,如果 $t \notin C$,对t染以与w相异的颜色,令 $C = C \cup t$;

如果 $t \in C$,查看t所染颜色,t所染颜色与w 所染颜色相异,则不作改变,继续查找图G 中与点w 相邻的其他顶点;如果t所染颜色与w 所染颜色相同,则算法停止,图G 就是非二部图。扫描完成后,令 $S = S \cup w$ 。转 2。*

习题

- 1.2.1 $G \cong H \Rightarrow v(G) = v(H)$, ε(G) = ε(H)。 并证明 其逆命题不成立。
- 1..2.2 证明下面两个图不同构:

北京都電大學

20

<u>1.2.3</u> 证明下面图1与图2是同构的;而图1与图3是不同构的:

1.2.4 证明两个简单图G和H 同构 ⇔ 存在一一映射 f: $V(G) \rightarrow V(H)$, 使得 $uv \in E(G)$ 当且仅当 $f(u)f(v) \in E(H)$ 。

<u>1.2.5</u> 证明: (α). ε(K_{m,n}) = mn;

(b). 对简单二部图有 $\varepsilon \leq v^2/4$.

■ 1.2.6 记 $I_{m,n}$ 为这样的一个完全m-部图:其顶点数为 n,每个部分的顶点数为[n/m]或{n/m}个。证明:

(a).
$$ε(T_{m,n}) = \binom{n-k}{2} + (m-1)\binom{k+1}{2}$$
 其中 $k = [n/m]$.

- (b)*. 对任意的n顶点完全m-部图G,一定有 ε(G)≤ε(T_{m,n}),且仅当G≅ T_{m,n} 时等式才成立。
- 1.2.7 所谓k-方体是这样的图:其顶点是由0与1组成 的有序k-元组,其二顶点相邻当且仅当它们恰有一个 坐标不同。证明k-方体有2k个顶点, k*2 k-1条边, 且 是一偶图。

22

1.2.8 简单图G的补图G c 是指和G有相同顶点集V的一个简单图, 在G c中两个

顶点相邻当且仅当它们在G中不相邻。

- (a). 画出Kc_n和 Kc_{m,n}。
- (b). 如果 $G \cong G$ °则称简单图G为自补的。证明:若G是自补的,则 $v \not\equiv 0$, 1 (mod 4)。

则H一定是个完全二部图。

■ 1.2.10 $\forall v \geq 2$ 的简单图 G = (V, E)中如下性质成立 $uv, vw \notin E \Rightarrow uw \notin E, \forall u, v, w \in V$

则G一定是个完全(某)m部图。

23 1.3 子图

- 真子图 H ⊂ G ⇔ H ⊆ G 且H≠G 。 母图 (super graph) 。
- 生成子图 (spanning subg.) $H \Leftrightarrow H \subseteq G \square V(H) = V(G)$ 。
- 生成母图。
- *基础简单图* (underlying simple g.): 从一图中去掉其所有 重边及环后所得的剩余(简单图)图称之为其基础简单图。
- ➡ 号出子图 (induced subgraph.) G[V'], (非空 V'⊆ V) ⇒ 以V'为顶点集,以G中两端都在V'上的边全体为边集构成的 G的子图
- **□** 边导出子图 G[E'] (非空E' ⊆ E)

北京地域上'为边集,以E'中所有边的端点为顶点集的的子图。

G[V'], **G[E']** 两种子图对应于取子图的两种基本运算。 下面是取子图的另两种基本运算:

- G V' ⇔ 去掉V'及与V'相关联的一切边所得的剩余子图. ⇔即 G[V \ V']
- G E' ⇔ 从中去掉E' 后所得的生成子图

$$G=(V, E)$$

例: G - {b, d, g}, (=G[E \ {b, d, g}])
G - {b, c, d, g}, (≠G[E \ {b, c, d, g}])
G - {a, e, f, g}. (≠G[E \ {a, e, f, g}])

注意 G[E \ E'] 与G - E'

虽有相同的边集,但两者不一定相等:后者一定是生成子图,而前者则不然。

27

▶ 上述四种运算是最基本的取子图运算,今后经常会遇到

要认真掌握好。关于子图的另一些定义还有:

 $G + E' \Leftrightarrow 往G上加新边集E'所得的(G的) 母图。$ 为简单计, 今后将

G-{v} 简记为 G-v。

设 G₁, G₂ ⊆ G ,称G₁与G₂为

不相交的 (disjiont) $\Leftrightarrow V(G_1) \cap V(G_2) = \emptyset$

$$(:: E(G_1) \cap E(G_2) = \emptyset)$$

边不相交 (edge-distjiont, 边不重的)

$$\Leftrightarrow$$
 E(G₁) \cap E(G₂) = \emptyset .

(但这时G1与G2仍可能为相交的)。

- 并图 $G_1 \cup G_2$,当不相交时可简记为 G_1+G_2 ,
- 交图 **G**₁ ∩ **G**₂.

正则图是指各顶点的度均相同的无向简单图。

在图论中,正则图中每个顶点具有相同数量的邻点;即每个顶点具有相同的度。正则的有向图也必须满足更多的条件,即每个顶点的内外自由度都要彼此相等。

具有k个自由度的顶点的正则图被称为k度的k-正则图。 奇数程度的正则图形将包含偶数个顶点。

k正则图存在的必要和充分条件是n≥k+1并且nk是偶数。 在这种情况下,通过考虑循环图的适当参数,可以很容易地构建正则图.

■ 例1-14 完全图K_n是(n-1)-正则图;完全偶图k_{n,n}是n-正则图

图G的补图,通俗的来讲就是完全图K_n去除G的边集后得到的图K_n-G。

一个图G的**补图**(complement))是一个图有着跟G相同的点,而且这些点之间有边相连当且仅当在G里面他们没有边相连。

一个图G的补图是指这样的一个图: 节点集为G的节点集,两个节点有一条边相连,当且仅当这两个节点在G上不相邻,换句话说,它是G关于Kn的相对补图。若图G的补图与它自身同构,则称为自补图。

北京都電大學 Beijing University of Posts and Telecommunications

➡ 例1-15 下面的两个图互为补图

- ➡极大子图
- ➡极小子图
- ➡边图 (线图)
- ●有向子图
- ●有向导出子图

习题

▶ 1.3.1 证明:完全图的每个导出子图是完全图;偶图的每个导出子图是偶图。

■ 1.3.2* 设G为一简单图,1 < n < v - 1。证明: 若 $v \ge 4$,且G中每个n顶点的导出子图均有相同的边数,则 G \cong K,或 K c ,。