离散数学

图论

5.2 通路、回路、图的连通性

通路、回路、图的连通性

- ■简单通(回)路, 初级通(回)路, 复杂通(回)路
- ■无向图的连通性:无向连通图,连通分支
- ■有向连通图: 弱连通图,单向连通图,强连通图
- ■点割集与割点
- ■边割集与割边(桥)

通路与回路

- 定义 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 $\Gamma=v_0e_1v_1e_2...e_iv_i$,
- (1) 若 $\forall i(1 \le i \le l)$, v_{i-1} , v_i 是 e_i 的端点(对于有向图, 要求 v_{i-1} 是始点, v_i 是终点), 则称 Γ 为通路, v_0 是通路的起点, v_l 是通路的终点, l为通路的长度. 又若 $v_0 = v_l$,则称 Γ 为回路.
- (2) 若通路(回路)中所有顶点(对于回路,除 $v_0=v_l$)各异,则称为初级通路(初级回路).初级通路又称作路径,初级回路又称作圈.
- (3) 若通路(回路)中所有边各异,则称为简单通路(简单回路),否则称为复杂通路(复杂回路).

通路与回路实例

通路与回路(续)

- 说明:
- •表示方法
 - ① 用顶点和边的交替序列(定义), 如 $\Gamma = v_0 e_1 v_1 e_2 ... e_l v_l$
 - ② 用边的序列, 如 $\Gamma = e_1 e_2 ... e_l$
 - ③ 简单图中,用顶点的序列,如 $\Gamma=\nu_0\nu_1...\nu_l$
 - ④ 非简单图中,可用混合表示法,如 $\Gamma=v_0v_1e_2v_2e_5v_3v_4v_5$
- 环是长度为1的圈, 两条平行边构成长度为2的圈.
- 在无向简单图中, 所有圈的长度≥3; 在有向简单图中, 所有圈的长度≥2.

通路与回路(续)

- 在两种意义下计算圈的个数
 - ① 定义意义下
- 在无向图中,一个长度为 $l(l\geq 3)$ 的圈看作2l个不同的圈. 如 $v_0v_1v_2v_0$, $v_1v_2v_0v_1$, $v_2v_0v_1$, $v_2v_0v_1v_2$, $v_0v_2v_1v_0$, $v_1v_0v_2v_1$, $v_2v_1v_0v_2$ 看作6个不同的圈.
- · 在有向图中,一个长度为l(l≥3)的圈看作l个不同的圈.
 - ② 同构意义下
- 所有长度相同的圈都是同构的, 因而是1个圈.

通路与回路(续)

- 定理 在n阶图G中,若从顶点u到v($u\neq v$)存在通路,则从u到v存 在长度小于等于n-1的通路.
- 推论 在n阶图G中,若从顶点u到v($u\neq v$)存在通路,则从u到v 存在长度小于等于n-1的初级通路.

- 定理 在一个n阶图G中,若存在v到自身的回路,则一定存在v到自身长度小于等于n的回路.
- 推论 在一个n阶图G中,若存在v到自身的简单回路,则存在v到自身长度小于等于n的初级回路.

无向图的连通性

设无向图G=<V,E>,

- u与v连通: 若u与v之间有通路. 规定u与自身总连通.
- 连通关系 $R=\{\langle u,v\rangle | u,v\in V \perp u \sim v\}$ 是V上的等价关系
- 连通图:任意两点都连通的图. 平凡图是连通图.
- 连通分支: V关于连通关系R的等价类的导出子图
- 设 $V/R = \{V_1, V_2, ..., V_k\}$, $G[V_1]$, $G[V_2]$, ..., $G[V_k]$ 是G的连通分支, 其个数记作p(G) = k.
- G是连通图 $\Leftrightarrow p(G)=1$

点割集

•记 G-v: 从G中删除v及关联的边

G-V': 从G中删除V'中所有的顶点及关联的边

G-e:从G中删除e

G-E': 从G中删除E'中所有边

• 定义 设无向图 $G = \langle V, E \rangle$, $V' \subset V$, 若 p(G - V') > p(G) 且 $\forall V'' \subset V'$, p(G - V'') = p(G), 则称V'为G的点割集. 若 $\{v\}$ 为点割集, 则称v为割点.

点割集实例

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

边割集

- 定义 设无向图 $G=\langle V,E\rangle$, $E'\subseteq E$, 若p(G-E')>p(G)且 $\forall E''\subseteq E'$, p(G-E'')=p(G), 则称E'为G的边割集. 若 $\{e\}$ 为边割集, 则称e为割边或桥.
- 在上一页的图中, $\{e_1,e_2\}$, $\{e_1,e_3,e_5,e_6\}$, $\{e_8\}$ 等是边割集, e_8 是桥, $\{e_7,e_9,e_5,e_6\}$ 不是边割集
- 说明: K_n 无点割集
- n阶零图既无点割集,也无边割集.
- 若G连通,E'为边割集,则p(G-E')=2
- ・若G连通,V'为点割集,则p(G-V')≥2

点连通度与边连通度

- 定义 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 $\kappa(G) \ge k$,则称G为 k-连通图
- 定义 设G为连通图 边连通度—— $\lambda(G) = \min\{|E'| | E'$ 为边割集} 若G非连通,则 $\lambda(G) = 0$ 若 $\lambda(G) \ge r$,则称G是 r 边-连通图
- 图中, κ=λ=1, 它是 1-连通图 和 1边-连通图

几点说明

- $\kappa(K_n) = \lambda(K_n) = n-1$
- G非连通,则 $\kappa=\lambda=0$
- 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≥1

有向图的连通性

设有向图D=<V,E>

u可达v: u到v有通路. 规定u到自身总是可达的.

可达具有自反性和传递性

D弱连通(连通): 基图为无向连通图

D单向连通: $\forall u,v \in V$,u可达v 或v可达u

D强连通: $\forall u,v \in V$,u与v相互可达

强连通⇒单向连通⇒弱连通

有向图的连通性(续)

定理(强连通判别法) 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(单向连通判别法) 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

作业

- P138
- 5.16
- 5.17
- 5.18

问题?

