

第八章

图论

Graph Theory

图论 (Graph Theory)

图论是个应用十分广泛而又极其有趣数学分支,物理、学、生物、经济、管理科学、信息论、计算机等各个领域都可以找到图论的足迹.

历史上很多数学家对图论的形成作出过贡献,特别要提到的欧拉 (Euler)、基尔霍夫(Kirchhoff)与凯莱(Cayley).

欧拉在1736年发表了第一篇图论的论文,解决了著名的七桥问题. 拓扑学中著名的欧拉公式,也是图论中的重要公式.

基尔霍夫对电路网络的研究(基尔霍夫定律)以及凯莱在有机化学计算中应用了树和生成树等概念.

很多有趣的数学游戏也促进了图论的发展,如汉米尔顿周游世界游戏,四色定理等,都促进了图论的发展.

8-1. 图的基本概念

例1. 多用户操作系统中的进程状态变换图:

(进程:一个业务可以分成若干个阶段,每个阶段看成一个进程.一个进程有三种状态.)

就绪状态:进程具备执行条件,因CPU少,要排队等待分配 CPU.

执行状态:进程已经分配到CPU,它的程序正被执行.

等待状态:进程等待某事件(如I/O完成),此时就是给它CPU

也不能执行..

例2."七桥问题"十八世纪,哥尼斯堡城内有一条河----普雷

格尔河,河中有两个岛屿,河面架有七座桥,使得岛屿与两

人们茶余饭后经常到桥上散步,从而提出这样问题:是否可以从某地出发,每座桥都走一次,再回到出发点.很多人试图找出这样的路径,都没有找到.后来欧拉证明这样的路径根本不存在.

此图可以抽象为上边右图.

 $V={A,B,C,D}$ $E={e_1, e_2, e_3, e_4, e_5 e_6, e_7}$

例3. 在机械加工中,经常需要在一块金属薄板上钻若干孔如何确定钻孔的次序,使之加工的时间最短.

(或者是机械手在印刷电路板上安装电子元件)如图所示:

这样钻孔 显然是不 合适的:

这个问题可以抽象为在一个图上求从某一个结点出发,经过所有结点一次,使得此路径最短.如何找到此路径.

类似的: 旅行最优问题, 工程最优问题, 成本(费用)最低.

一. 图的概念

一个图 G=<V(G),E(G)>, 其中

V(G): 是G的结点的非空集合. $(V(G)\neq\Phi)$,简记成V.

E(G): 是G的边的集合. 有时简记成E.

结点(Vertices):用。表示,旁边标上该结点的名称.

边(Edges):

有向边: 带箭头的弧线. 从u到v的边表示成 <u,v> 无向边:不带箭头的弧线. u和v间的边表示成 (u,v)

$$V(G_1)=\{r,e,w\}$$

$$E(G_1) = \{ \langle r,e \rangle, \langle e,w \rangle, \langle w,r \rangle \}$$

$$V(G_2) = \{A,B,C,D\}$$

$$E(G_2) = \{e_1, e_2, e_3, e_4, e_5, e_6, e_7\}$$

在图中,结点的相对位置不同,边的曲直、长短无关紧要.

- · 邻接点: 与一边关联的两个结点. uo →ov a o ob
- 环:只关联一个结点的边. 🗘 💭
- 平行边:关联于同一对结点的若干条边.

二. 有向图与无向图

有向图:只有有向边的图.

无向图:只有无向边的图.

三. 零图与平凡图

孤立结点:不与任何边关联的结点.

零图:仅由一些孤立结点构成的图.

即此图的边的集合 $E=\Phi$

G: ao co

平凡图:仅由一个孤立结点构成的零图. |V(G)|=1,|E(G)|=07

四. 简单图与多重图

简单图:不含有环和平行边的图.

多重图:含有平行边的图.

五. 无向图结点v的度(degree):

联边数,称之为结点v的度. 记作 deg(v).(或d(v)).

$$deg(a)=3 deg(b)=5 deg(c)=4 deg(d)=2$$

一个环给结点的度是2.

2.无向图的结点度序列:

令G=<V,E>是无向图, $V=\{v_1,v_2,v_3,...,v_n\}$, 则称:

 $(deg(v_1), deg(v_2), deg(v_3), ..., deg(v_n))$ 为图G的结点度序列.

例如上图的结点度序列为:(3,5,4,2)

3.图的最大度 $\Delta(G)$ 与最小度 $\delta(G):G=<V,E>$ 是无向图,

$$\Delta(G) = \max\{\deg(v)|v \in G\} \ \delta(G) = \min\{\deg(v)|v \in G\}$$

右图中 $\Delta(G)=5$ $\delta(G)=2$

4. 定理8-1.1 每个无向图所有结点度总和等于边数的2倍.即 $\sum_{v \in V} deg(v) = 2|E|$

证明:因为图中每条边关联两个结点,因此每条边给予它所关联的两个结点的度各是1,即一条边对应的度数是2,所以整个图的度数总和为边数的2倍.

定理8-1.2(握手定理)每个无向图中,奇数度的结点必为偶数个.(在一次集会中,与奇数个人握手的人,共有偶数个.) 证明:令G=<V,E>是无向图,将V分成两个子集 V_1 和 V_2 ,其中 V_1 ----是度数是奇数的结点集合,

 V_2 ----是度数是偶数的结点集合 $\sum_{v \in V_1} deg(v) + \sum_{v \in V_2} deg(v) = 2|E|$ 而 $\sum_{v \in V_2} deg(v)$ 是偶数.

所以 $\sum_{v \in V_1}^{c} deg(v)$ 也是偶数,于是奇数度的结点数是偶数.

六. k-正则图:一个无向简单图G中,如果 $\Delta(G)=\delta(G)=k$ 则称G为k-正则图.

课堂练习:

- 1.下面哪些数的序列,可能是一个图的度数序列?如果可能,请试画出它的图.哪些可能不是简单图?
 - a) (1,2,3,4,5)
 - **b**) (2,2,2,2,2)
- c) (1,2,3,2,4)
- d) (1,1,1,1,4)
- e) (1,2, 2,4,5)
- 2.已知无向简单图G中,有10条边,4个3度结点,其余结点的 度均小于或等于2,问G中至少有多少个结点?为什么?

- 1. a) (1,2,3,4,5)
- b) (2,2,2,2,2)
- c) (1,2,3,2,4)
- d) (1,1,1,1,4) e) (1,2, 2,4,5)

解:a)不是, 因为有三个数字是奇数.

- b) c) d)是.
- e) 不是简单图,因为它有5个结点,有一个结点度为5,必 然有环或平行边.

2.解:已知边数|E|=10, ∑deg(v)=2|E|=20

其中有4个3度结点,余下结点度之和为: 20-3×4=8 因为G是简单图,其余每个结点度数≤2,所以至少还有4 个结点. 所以G中至少有8个结点.

七. 有向图结点的出度和入度:(in degree out degree)

 $G=<V,E>是有向图,v\in V$

v的出度: 从结点v射出的边数.

记作deg+(v) 或 dego(v)

v的入度: 射入结点v的边数. 记作deg⁻(v) 或 degi(v)

一个结点v的出度与入度之和,称之为结点v的度。

degi(a)=2 degi(b)=2 degi(c)=1 degi(d)=1

dego(a)=2 dego(b)=3 dego(c)=1 dego(d)=0

定理8-1.3 G=<V,E>是有向图,则G的所有结点的出度之和等于入度之和.

证明:因为图中每条边对应一个出度和一个入度.所以所有结点的出度之和与所有结点的入度之和都等于有向边数.必然有所有结点的出度之和等于入度之和.

八. 完全图

1.无向完全图

定义:G是个简单图,如果每对不同结点之间都有边相连则称G是个无向完全图.如果G有n个结点,则记作Kn.

定理8-1.4 无向完全图Kn, 有边数 $\frac{1}{2}n(n-1)$

证明: 因为Kn中每个结点都与其余n-1个结点关联, 即每个结点的度均为n-1, 所以Kn的所有结点度数总和为n(n-1), 设边数为|E|, 于是n(n-1)=2|E| 所以 $|E|=\frac{1}{2}n(n-1)$

- 2. 有向图的完全图 (注:这里的定义与教材不同)
- 1).有向简单完全图:G是个有向简单图,如果任何两个不同结点之间都有相互可达的边,则称它是有向简单完全图.

例如:

定理8-1.5: 有n个结点的有向简单完全图有边数为n(n-1).

证明: 显然它的边数是 K_n 边数的2倍.所以是n(n-1).

2).有向完全图(有向全图)(它与完全关系图一致)

G是个有向图如果任何两个结点之间都有相互可达的边, 则称它是有向完全图.

其图形如下:

所以有n个结点的有向完全图, 有边数 n².

九.子图和生成子图

1.子图:设G=<V,E>是图,如果G'=<V',E'>且V'⊆V, V'≠Φ, E'⊆E, 则称G'是G的子图.

可见 G_1,G_2,G_3 都是 K_5 的子图.

2. 生成子图 (支撑子图)

设 $G=\langle V,E\rangle$ 是图, $G'=\langle V',E'\rangle$, G'是G的子图,如果V'=V,则称G'是G的生成子图。

上例中, G₁是K₅的生成子图。

十.补图

由G的所有结点和为使G变成完全图,所需要添加的那些边组成的图,称之为G相对完全图的补图,简称G的补图,

记作 \overline{G} 。

*十一.相对补图

设 G_1 =< V_1 , E_1 >是图G=<V,E>的子图,如果有 G_2 =< V_2 , E_2 >使得 E_2 =E- E_1 且 V_2 中仅包含 E_2 中的边所关联的结点,则称 G_2 是 G_1 相对G的补图.

可见 G_2 是 G_3 相对G的补图. G_3 也是 G_2 相对G的补图. mG_1 不是 G_3 相对G的补图(多了一个结点). 但是 G_3 是 G_1 相对G的补图.

可见: 相对补图无相互性.

十二. 图的同构

设 $G=\langle V,E\rangle$ 和 $G'=\langle V',E'\rangle$ 是图,如果存在双射 $f:V\rightarrow V'$ 且 任何 $v_i, v_i \in V$,若边 $(v_i, v_i) \in E$,当且仅当边 $(f(v_i), f(v_i)) \in E'$, (或若边 $\langle v_i, v_i \rangle \in E$,当且仅当 边 $\langle f(v_i), f(v_i) \rangle \in E'$),则称G与 G'同构,记作G≌G'. (同构图要保持边的"关联"关系)

例如:右边所示的两个图:

$$G=G'=$$

构造映射f:V→V'

$$a \rightarrow 1$$

$$b \rightarrow 2$$

$$c \rightarrow 3$$

 $d \rightarrow 4$

$$\begin{array}{c}
 \begin{array}{c}
 a \rightarrow 1 \\
 b \rightarrow 2 \\
 c \rightarrow 3
\end{array}$$

$$\begin{array}{c}
a \rightarrow 1 \\
b \rightarrow 2 \\
c \rightarrow 3 \\
d \rightarrow 4
\end{array}$$

两个图同构的必要条件:

- 1.结点个数相等.
- 3.度数相同的结点数相等.
- 2.边数相等.
- 4. 对应的结点的度数相等.

下面是同构的图:

右面两个图不同构:

左图中四个3度结点构成四边形,而右图,则不然.

课堂练习:请画出K₄的所有不同构的生成子图.

练习:请画出K4的所有不同构的生成子图.

本节要求:准确掌握如下基本概念和定理:

- 1.有向边,无向边,孤立结点,平行边,环.
- 2.有向图,无向图,零图,平凡图,简单图,多重图,完全图,子图, 生成子图,补图,相对补图
 - 3.四个定理(关于结点度,以及结点度与边数关系)
 - 4.图的同构 (会判断).

作业: P279 (1)(2)(4)(5)

8-2. 路与回路

在实际应用中,比如在市内乘出租车去参观一个博览会,一定要司机选一条最短的路. 到博览会后,最好选一条这样到路径,使得每个展台都参观一次后,再回到原来存包处. 这就是路与回路的问题.

一. 路的概念

1.路的定义: 给定图G=<V,E>

设
$$v_0, v_1, v_2, \dots, v_n \in V$$
, $e_1, e_2, \dots, e_n \in E$

其中e_i是关联v_{i-1},v_i的边,则称结点和边的交叉序列

 $v_0 e_1 v_1 e_2 v_2 ... e_n v_n$ 是连接 v_0 到 v_n 的路. v_0 是此路的起点, v_n 是此路的终点. 路中含有的边数 n称之为路的长度.

例如上图中: $v_0 e_2 v_3 e_6 v_2$ 是一条长度为2的路.

如果图是个简单图,则路可以只用结点序列表示.

如右图中,路:abcad 如果图是个有向图,则路可以 只用边序列表示.

如有向图中 $e_1e_5e_2e_3e_6$ 是一条路.

2. 回路:如果一条路的起点和终点是一个结点,则称此路是一个回路.

如右图中的 $L_1=v_0 e_1 v_1 e_5 v_3 e_6 v_2 e_4 v_0$ $L_2=v_0 e_1 v_1 e_5 v_3 e_2 v_0$

3. 迹与闭迹

如果一条路中,所有边都不同,则称此路为迹.

如果一条回路中,所有边都不同,则称此回路为闭迹.

4. 通路与圈

如果一条路中,所有结点都不同,则称此路为通路.

如果一条回路中,除起点和终点外,其余结点都不同,则称此回路为圈.

例如右图中:

 $L_1 = v_0 e_1 v_1 e_5 v_3 e_6 v_2 e_4 v_0$

 $L_2 = v_0 e_1 v_1 e_5 v_3 e_2 v_0$

 $L_3 = v_0 e_1 v_1 e_5 v_3 e_2 v_0 e_3 v_3 e_6 v_2 e_4 v_0$

 L_1 和 L_2 是闭迹, 也是圈.

L3是闭迹,而不是圈.

定理8-2.1 在一个有n个结点的图中,如果从结点 v_i 到 v_j 存在一条路,则从 v_i 到 v_i 必存在一条长度不多于n-1的路.

*证明: 设 v_i 到 v_j 存在一条路: $v_iv_{i+1}v_{i+2},...,v_j$,设此路的长度为k.

假设k>n-1,则此路中有 k+1个结点,k+1>n,而G中只有n个结点,所以此路中必有两个结点相同,假设 $v_s=v_t$,(t>s)于是此路为:

从图看出,此路中有一个从 v_s 到 v_t 的回路,此回路中,有t-s条边(t-s>1),如果删去这个回路,就得到一条 v_i 到 v_j 更短的路.如果新的路长度还大于n-1,说明此路中还有回路,再删去回路,如此进行下去.最后必可找到长度小于n-1的路.

应用:摆渡人Ferryman,狼Wolf,羊Sheep,干草Hay过河问题.如何摆渡使得它们不能互相伤害.

二. 无向图的连通性

- 1.两个结点是连通的: 在无向图中,结点u和v之间如果存在
- 一条路,则称u与v是连通的.

我们规定:对任何结点u, u与u是连通的.

2.结点之间的连通关系是个等价关系.

令G=<V,E>是无向图, R是V上连通关系, 即

 $R=\{\langle u,v\rangle|u和v是连通的\}$

显然R具有自反、对称和传递性.

于是可以求商集V/R.

例1. 给定图G₁如右上图所示:

 $V/R = \{\{a,b,g\},\{c,d,e,f\},\{h\}\}$

例2.给定图G2如右下图所示:

3.连通分支:令G=<V,E>是无向图, R是V上连通关系, 设R对V的商集中有等价类 $V_1,V_2,V_3,...,V_n$,这n个等价类构成的n个子图分别记作 $G(V_1),G(V_2),G(V_3),...,G(V_n)$,并称它们为G的连通分支. 并用W(G)表示G中连通分支数.下边例中

 $W(G_1)=3$ $W(G_2)=2$ $W(G_3)=1$

4.连通图: 如果一个图G只有一个连通分支(W(G)=1),则称G是连通图.

W(G₃)=1, G₃是连通图

定理8-2.2: 图 $G=\langle V,E\rangle$ 是连通的,当且仅当 对V的任何分成 V_1 、 V_2 的划分,恒存在一条边,使得它的两个端点分别属于 V_1 和 V_2 .

*证明:必要性. 已知G是连通的. 令 $\{V_1, V_2\}$ 是V的一个划分. 任取 $v_1 \in V_1, v_2 \in V_2$, 由于G是连通的, 必存在一条路 $v_1 \dots v_2$,

在此路上必存在结点u和v,使得 $u \in V_1$, $v \in V_2$,且(u,v)是此路中的一条边.

的.

充分性:已知对V的任何分成 V_1 、 V_2 的划分,恒存在一条边,(反证法)假设G不是连通的.则G至少有两个连通分支 G_1 、 G_2 ,令 V_1 = $V(G_1)$ V_2 =V- $V(G_1)$,根据连通分支定义知,不存在端点分别属于 V_1 和 V_2 的边,与已知矛盾.所以G是连通

28

三. 割集 (Cut Set)

割集在图论中是个重要概念,在图论的理论和应用中,都具有重要地位.

比如有交通图: 结点u, 边e就是 至关重要的.

割集就是使得原来连通的图,变成不连通,需要删去的结点集合或边的集合.

1.点割集与割点:令G=<V,E>是连通无向图,结点集合 V_1 , $V_1\subseteq V$,如果删去 V_1 中所有结点后,G就变得不连通了,而删去 V_1 的任何真子集中的所有结点,得到的子图仍然连通.则称 V_1 是G的一个点割集.如果点割集 V_1 中只有一个结点,则称此结点为割点.

右图中:{b,f}, {b,g}, {f,k},{k,g}以及{a,d,i,l}是点割集. 不存在割点.

2. 点连通度:若G不是完全图, 定义:

 $k(G)=min\{ | V_1| | V_1 是 G 的点割集 \} 为 G 的点连通度.$

点连通度k(G)是表示使G不连通,至少要删去的结点数.

上例中 k(G)=2

具有割点图的点连通度 k(G)=1

定理8-2.3:一个连通图中结点v是割点的充分且必要条件是存在两个结点u和w, 使得从u到w的任何路都通过 v. 证明:略

上边是通过删去结点的办法使连通图变得不连通的. 也可以通过删去边的办法使连通图变得不连通.

3. 边割集与割边(桥)

令G=<V,E>是连通无向图, 边的集合 $E_1,E_1\subseteq E$, 如果删去 E_1 中所有边后, G就变得不连通了, 而删去 E_1 的任何真子集中的所有边, 得到的子图仍然连通. 则称 E_1 是G的一个边割集. 如果边割集 E_1 中只有一条边, 则称此边为割边, 也称之为桥.

右图中, e就是桥.

4.边连通度:若G不是平凡图, 定义:

 $\lambda(G)=\min\{|E_1||E_1\neq G$ 的边割集}为图G的边连通度. 边连通度 $\lambda(G)$ 是表示使G不连通,至少要删去的边数. 显然,如果G不是连通图,则 $k(G)=\lambda(G)=0$

*定理8-2.4 G是无向图,则 k(G)≤λ(G)≤δ(G)。 证明:

当G是不连通时,显然有 $k(G)=\lambda(G)=0$,所以 $k(G)\leq\lambda(G)\leq\delta(G)$ 成立。

当G是连通时:

1)先证 λ(G)≤δ(G)

如果G是平凡图, λ (G)=0≤δ(G)

如果G是非平凡图,因为每个结点所关联的边必包含一个边割集,所以 $\lambda(G) \leq \delta(G)$ 。

- 2)再证k(G)≤λ(G)
- (1)如果G存在割边,即 $\lambda(G)$ =1,显然这时k(G)=1。所以k(G)≤ $\lambda(G)$ 。
- (2)如果 $\lambda(G)\geq 2$,则可删去 $\lambda(G)$ 条边,使G不连通;而删去其中的 $\lambda(G)-1$ 条边后,G仍然连通,此时就有一条桥e=(u,v)。对 $\lambda(G)-1$ 条边中的每一条边都取一个不同于u,v的端点,把这些端点删去,则至少删去 $\lambda(G)-1$ 条边。
- a.如果这样产生的图是不连通的,则 k(G)≤ $\lambda(G)$ -1< $\lambda(G)$ 。 $(\lambda(G)$ -1是删去的结点数)
- b.如果这样产生的图仍然是连通的,则e仍是桥,此时再删去u或v,就必产生一个不连通的图,所以 $k(G) \leq \lambda(G)$ 。

最后由1)和2)得 $k(G) \le \lambda(G) \le \delta(G)$ 。

四. 有向图的连通性

- 1.结点间的可达性: G=<V,E>是有向图, u,v∈V, 如果从u到v有一条路,则称从u到v可达. 右图中: a可达b和d, 但是a不可达c. 显然结点间的可达关系,具有自反性和传递性.
- 2. 结点u到v的距离: 如果u可达v, 可能从u到v有多条路,其中最短的路的长度,称之为从u到v的距离.记作d<u,v>. 上例中 d<a,b>=1 d<a,d>=2 d<a,a>=0 d<b,c>= ∞
- 3. 可达性的性质:
 - 1). d<u,v>≥0

- 2) d < u, u > = 0
- 3) $d < u,v > + d < v,w > \ge d < u,w >$ (如上图的c,a,b)
- 4) 如果从u到v不可达,则 $d < u,v > = \infty$ (如b,c) (如a,d)
- 5)如从u可达v,从v也可达u,但d<u,v>不一定等于d<v,u>

4. 图的直径: G是个有向图, 定义

上图中,图的直径 $D=\infty$ (因为 $d<b,c>=\infty$)

5. 强连通、单侧连通和弱连通

在简单有向图G中,如果任何两个结点间相互可达,则称 G是强连通.如果任何一对结点间,至少有一个结点到另一个结点可达,则称G是单侧连通.如果将G看成无向图后 (即把有向边看成无向边)是连通的,则称G是弱连通.

- (a)有回路adbca,强连通.
- (b)a到d,d到a,都不可达 是弱连通.
- (c)单侧连通.

定理8-2.5:一个有向图G是强连通的,当且仅当G中有一个回路,此回路至少包含每个结点一次.

证明:充分性:显然成立.因为如果G中有一个回路,它至少包含每个结点一次,就使得任何两个结点间相互可达,所以G是强连通的.

必要性:如果G是强连通的,则任何两个结点间相互可达. 所以可以构造一个回路经过所有结点. 否则必有一个回路 不包含某个结点v, 所以v与回路上的各结点都不相互可 达.这与G是强分图矛盾. 所以G必有回路至少包含每个结 点一次.

所以可以应用此定理判断G是否为强连通,就是看它是否有包含每个结点的回路.

6. 强分图、单侧分图和弱分图

在简单有向图中,具有强连通的最大子图,称为强分图.具有单侧连通的最大子图,称为单侧分图.具有弱连通的最大子图,称为弱分图.

这些分图用结点的集合表示. 例如,给定有向图G,如图所示: 求它的强分图、单侧分图和 弱分图.

解: 强分图:由{a,g,h}{b}{c} {d}{e}{f}导出的子图.

单侧分图:由 $\{a,g,h,b,f,d,e\}\{b,c,f,d,e\}$ 导出的子图.

弱分图:G本身是弱分图.

在有向图中,每个结点必位于一个且只位于一个强分图中

定理8-2.6 在有向图中,每个结点必位于一个且只位于一个 强分图中.

证明:令G=<V,E>是有向图,任取结点 $v\in V$,令S是所有与 $v\in V$,令V是有向图,任取结点 $v\in V$,令V是所有与 $v\in V$ 。相互可达的结点集合,当然 $v\in V$ 。 $v\in V$,而 $v\in V$ 。而 $v\in V$ 。而 $v\in V$,而 $v\in V$ 。而 $v\in V$ 。 $v\in V$ 。v

如果v位于两个不同的强分图 S_1 、 S_2 中,于是 v与 S_1 中每个结点相互可达,v也与 S_2 中每个结点相互可达,所以 S_1 中每个结点都与 S_2 中每个结点通过v相互可达,这说明 S_1 与 S_2 是一个强分图,与已知 S_1 、 S_2 是两个不同的强分图矛盾. 所以每个结点必位于一个且只位于一个强分图中.

在给定的简单有向图中找强分图----回路中的结点构成一个强分图,不在回路中的结点,自己构成一个强分图.

作业 P286 (3) (5) (8)

8-3. 图的矩阵表示

图的矩阵表示不仅是给出图的一种表示方法,还可以通过这些矩阵讨论有关图的若干性质,更重要的是可以用矩阵形式将图存入计算机中,在计算机中对图作处理.

这里主要讨论图的三种矩阵.

一. 邻接矩阵

这是以结点与结点之间的邻接关系确定的矩阵.

1.定义:设G=<V,E>是个简单图, $V=\{v_1,v_2,v_3,...,v_n\}$,一个 $n\times n$ 阶矩阵 $A=(a_{ij})$ 称为G的邻接矩阵. 其中:

$$\mathbf{a}_{ij} = \left\{ \begin{array}{ll} 1 & \mathbf{v}_i = \mathbf{v}_j \\ 0 & \mathbf{e}_{ij} \end{array} \right\}$$
 邻接,即 $(\mathbf{v}_i, \mathbf{v}_j) \in \mathbf{E}$ 或 $<\mathbf{v}_i, \mathbf{v}_j > \in \mathbf{E}$

例如,给定无向图 G_1 和有向图 G_2 如图所示:

$$A(G_1) = \begin{bmatrix} 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 1 & 1 & 0 \end{bmatrix}$$

$$A(G_2) = egin{bmatrix} 0 & 0 & 1 & 0 & 0 \ 0 & 0 & 0 & 1 & 0 \ 0 & 1 & 0 & 0 & 1 \ 0 & 0 & 0 & 1 & 0 \ \end{bmatrix}$$

2.从邻接矩阵看图的性质:

无向图:每行1的个数=每列1的个数=对应结点的度

有向图:每行1的个数=对应结点的出度

每列1的个数=对应结点的入度

3.邻接矩阵的乘积

$$A(G_{1}) = \begin{bmatrix} 01100 \\ 10110 \\ 11001 \\ 01001 \\ 00110 \end{bmatrix} \quad (A(G_{1}))^{2} = \begin{bmatrix} 21111 \\ 13102 \\ 11320 \\ 10220 \\ 12002 \end{bmatrix}$$

$$(A(G_1))^3 = \begin{bmatrix} 211111 \\ 13102 \\ 11320 \\ 10220 \\ 12002 \end{bmatrix} \begin{bmatrix} 01100 \\ 10110 \\ 11001 \\ 01001 \\ 00110 \end{bmatrix} = \begin{bmatrix} 24422 \\ 42651 \\ 46215 \\ 25104 \\ 21540 \end{bmatrix}$$

 $v_3 v_2 v_4$, $v_3 v_5 v_4$

在(A(G₁))²中a₃₄²=2表示从v₃到v₄有长度为2的路有2条: 在(A(G₁))³中a₂₃³=6表示从v₂到v₃有长度为3的路有6条: v₂v₁v₂v₃, v₂v₄v₂v₃, v₂v₃v₂v₃, v₂v₃v₁v₃, v₂v₃v₅v₃, v₂v₄v₅v₃.

- -

定理8-3.1设G=<V,E>是简单图,令V={ $v_1,v_2,v_3,...,v_n$ },G的邻接矩阵(A(G))^k中的第 i行第j列元素 $a_{ij}^{k}=m$,表示在图G中从 v_i 到 v_j 长度为k的路有m条.可以用归纳法证明.(见教材P290)

在实际应用中,有时只关心从一个结点到另一个结点是否有路,而不关心路有多长,比如电话网络. 这就促使我们定义可达矩阵.

二.可达性矩阵

1.定义:设G=<V,E>是个简单图,V={ $v_1,v_2,v_3,...,v_n$ },一个 $n \times n$ 阶矩阵P=(p_{ij})称为G的可达性矩阵. 其中: $n_{ij} = \{1,v_i,v_j\}$, (至少有一条路)

$$\mathbf{p}_{ij} = \begin{cases} 1 & \mathbf{v}_i \mathbf{\mathfrak{I}} \mathbf{v}_j \mathbf$$

2.求可达矩阵

可以根据邻接矩阵A求可达矩阵. 设|V(G)|=n 令A^(k)是将A^k中的非0元素都写成1,而得到的只含有0和1的0-1矩阵.于是可达矩阵P为:

 $P=A \lor A^{(2)} \lor A^{(3)} \lor ... \lor A^{(n)}$ 其中 \lor 是逻辑或.

有两种方法求P

方法1. 按照矩阵相乘分别求出A^(k) (k≥2), 然后再 ∨.

G,

方法2.用求传递闭包的Warshall算法,见P124.

例如, G_2 如图所示,求它的可达矩阵P.

$$A = \begin{bmatrix} 00100 \\ 00010 \\ 10010 \\ 01001 \\ 00010 \end{bmatrix} A^{(2)} = \begin{bmatrix} 10010 \\ 01011 \\ 01101 \\ 00010 \\ 01001 \end{bmatrix} A^{(3)} = \begin{bmatrix} 01101 \\ 01011 \\ 10010 \\ 01000 \\ 00010 \end{bmatrix} A^{(4)} = \begin{bmatrix} 10010 \\ 01011 \\ 01101 \\ 00010 \\ 01001 \end{bmatrix} = A^{(2)}$$

$$P=A \lor A^{(2)} \lor A^{(3)} \lor A^{(4)} \lor A^{(5)}$$
 $A^{(5)}=A^{(3)}$

$$P=\begin{bmatrix} 11111\\ 01011\\ 11111\\ 01011\\ 01011 \end{bmatrix}$$

 G_2

3.用可达矩阵求强分图.

以G2为例,

从图看出有两个强分图: $\{v_1,v_3\}$ 和 $\{v_2,v_4,v_5\}$ 下面看怎样用P求强分图.

先将 $P=(p_{ij})$ 转置得 $P^T=(p_{ij}^T)$,如果 v_i 与 v_j 相互可达,则 $p_{ij}=p_{ij}^T=1$

$$P = \begin{bmatrix} 111111 \\ 01011 \\ 111111 \\ 01011 \end{bmatrix} \quad P^{T} = \begin{bmatrix} 10100 \\ 111111 \\ 10100 \\ 111111 \\ 11111 \end{bmatrix} \quad P \wedge P^{T} = \begin{bmatrix} 10100 \\ 01011 \\ 10100 \\ 01011 \\ 01011 \end{bmatrix} \quad \forall \emptyset \Leftrightarrow \begin{bmatrix} 11000 \\ 11000 \\ 001111 \\ 00111 \end{bmatrix}$$

对P \land P^T进行初等变换,第2行与第3行交换,再第2列与第3列交换,最后得两个强分图: $\{v_1,v_3\}$ 和 $\{v_2,v_4,v_5\}$

三.完全关联矩阵

此矩阵是按照结点与边之间的关联关系确定的矩阵.

1.无向图的完全关联矩阵

1.无向图的完全关联矩阵

1).定义:设G=<V,E>是个无向图,V={ v_1 , v_2 , v_3 ,..., v_m },

 $E=\{e_1,e_2,e_3,...,e_n\}$,一个m×n阶矩阵 $M=(m_{ij})$ 称为G的完全

关联矩阵. 其中:

$$\mathbf{m_{ij}} = \left\{ \begin{array}{cc} 1 & \mathbf{v_i} = \mathbf{j} \in \mathbf{j} \in \mathbf{j} \in \mathbf{j} \\ \mathbf{0} & \mathbf{0} \end{array} \right.$$

- a)每列只有二个1.
- (因为每条边只关联两个结点)
- b)每行中1的个数为对应结点 的度数.
- c)如果两列相同,则说明对应的两条边是平行边.

$$\mathbf{M} = \begin{bmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 & \mathbf{e}_4 & \mathbf{e}_5 & \mathbf{e}_6 & \mathbf{e}_7 \\ \mathbf{v}_1 & 1 & 1 & 0 & 0 & 0 & 0 \\ \mathbf{v}_2 & 1 & 0 & 1 & 1 & 1 & 0 & 0 \\ \mathbf{v}_3 & 1 & 1 & 1 & 1 & 0 & 1 & 0 \\ \mathbf{v}_4 & \mathbf{v}_5 & 0 & 0 & 0 & 0 & 1 & 1 \\ \mathbf{v}_5 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \end{bmatrix}$$

2.有向图的完全关联矩阵

1).定义:设G=<V,E>是个简单有向图,V={ v_1 , v_2 , v_3 ,..., v_m }, E={ e_1 , e_2 , e_3 ,..., e_n },一个m×n阶矩阵M=(m_{ij})称为G的完全 关联矩阵. 其中:

$$\mathbf{m_{ij}} = \left\{ egin{array}{ll} 1 & v_i \mathbb{E} e_j \mathbf{n}$$
起点 $-1 & v_i \mathbb{E} e_j \mathbf{n}$ 的终点 $0 & v_i \mathbb{E} e_j \mathbf{n}$ 不关联

2).从关联矩阵看图的性质:

a)每列只有一个1和一个-1. (每条边有一个起点一个终点) b)每行中1的个数为对应结点 的出度 -1个数是结点入度

$$\mathbf{M} = \begin{bmatrix} \mathbf{e}_{1} & \mathbf{e}_{2} & \mathbf{e}_{3} & \mathbf{e}_{4} & \mathbf{e}_{5} & \mathbf{e}_{6} & \mathbf{e}_{7} \\ \mathbf{v}_{1} & -1 & 1 & 0 & 0 & 0 & 0 \\ \mathbf{v}_{2} & 1 & 0 -1 & 0 -1 & 0 & 0 \\ \mathbf{v}_{3} & 0 -1 & 1 -1 & 0 -10 \\ \mathbf{v}_{4} & 0 & 0 & 0 & 1 & 1 & 0 & 1 \\ \mathbf{v}_{5} & 0 & 0 & 0 & 0 & 0 & 1 -1 \end{bmatrix}$$

本节重点掌握:

图的三个矩阵的求法 由图的矩阵,看图的性质.

作业 P300 (3)

*8-4. 带权图的最短路与关键路

在实际应用中,一些图的边上标有数字,用以表示两结点间的距离、或路费等等.然后求两点间的最短路径.这是很有意义的问题.

- 一.带权图(赋权图) Weighted Graph
- 1.定义:设G=<V,E,W>,是个图,如果G的每条边e上都标有实数 $c(e)(c(e)\in W)$,称这个数为边e的权,称此图为带权图.

规定: $u,v \in V$, 边(u,v)的权记作 c(u,v)

- 1) c(u,u)=0
- 2) 如果结点u与v之间无边相连,则 $c(u,v)=\infty$
- 2.带权图的路长:结点u与v之间的路长是指该路所包含的各边权的总和.

例如右图中

 $v_1 v_2 v_3 v_6$ 的路长为12.

3.带权图的两点间距离:

结点u与v之间的最短路的长

称为结点u与v之间的距离. 记作d(u,v).

如果G是有向带权图,称为结点u到v的距离,记作d<u, v> 例如上图中 $d(v_2,v_5)=2$

4.带权图中求一个结点到各点的最短路的算法:

此算法是于1959年由E.W.Dijkstra提出的.

基本思想:若使 $(u_0,u_1,u_2,...,u_{n-1},u_n)$ 最短,就要使

 $(u_0,u_1,u_2,...,u_{n-1})$ 最短,即保证从 u_0 到以后各点的路都是最短的.

```
令图G=<V,E,W>,集合S,\subseteq V S,'=V-S, 令|V|=n
 S_{i}=\{u| 从u_{0}到u的最短路已求出\}
 S_{i}'=\{u'| 从u_{0}到u'的最短路未求出\}
Dijkstra算法:(求从u。到各点u的最短路长)
第一步. 置初值: d(u_0,u_0)=0 d(u_0,v)=\infty (其中v\neq u_0)
 S_0 = \{u_0\} S_0' = V - S_0
 i=0
第二步.若 i=n-1 则停. 否则转第三步
第三步. 对每个u'∈S.;
 计算 d(u_0,u')=\min\{d(u_0,u'),d(u_0,u_i)+c(u_i,u')\}
 u_i \in S_i
 计算 min{d(u0,u')}
 u' \in S_i'
 并用uil记下达到该最小值的那个结点u'
 置S_{i+1} = S_i \cup \{u_{i+1}\}\ i = i+1\ S_i' = V - S_i,转第二步.
```

例.求右图中从 v_1 到 v_6 的 最短路

1.置初值: u₀=v₁ d(u₀,u₀)=0

$$v_1$$
 v_2
 v_3
 v_4
 v_5
 v_5

$$d(u_0,v_2) = d(u_0,v_3) = d(u_0,v_4) = d(u_0,v_5) = d(u_0,v_6) = \infty$$
 2.3. i=0 $S_0 = \{v_1\}$ $S_0' = \{v_2,v_3,v_4,v_5,v_6\}$ $d(u_0,v_2) = \min\{d(u_0,v_2), d(u_0,u_0) + c(u_0,v_2)\} = \min\{\infty,0+3\} = 3$ $d(u_0,v_3) = \min\{d(u_0,v_3), d(u_0,u_0) + c(u_0,v_3)\} = \min\{\infty,0+\infty\} = \infty$ $d(u_0,v_4) = \min\{d(u_0,v_4), d(u_0,u_0) + c(u_0,v_4)\} = \min\{\infty,0+5\} = 5$ $d(u_0,v_5) = \min\{d(u_0,v_5), d(u_0,u_0) + c(u_0,v_5)\} = \min\{\infty,0+\infty\} = \infty$ $d(u_0,v_6) = \min\{d(u_0,v_6), d(u_0,u_0) + c(u_0,v_6)\} = \min\{\infty,0+\infty\} = \infty$ $\min\{3,\infty,5,\infty,\infty\} = 3$ $u_{i+1} = u_1 = v_2$, 实际已求出 $d(u_0,v_2) = 3$,路是 u_0v_2

i=3
$$S_3=\{v_1,v_2,v_4,v_5\}$$
 $S_3'=\{v_3,v_6\}$ $u_3=v_5$ $d(u_0,u_3)=5$ $d(u_0,v_3)=\min\{d(u_0,v_3),d(u_0,u_3)+c(u_3,v_3)\}=\min\{7,5+3\}=7$ $d(u_0,v_6)=\min\{d(u_0,v_6),d(u_0,u_3)+c(u_3,v_6)\}=\min\{\infty,5+6\}=11$ $\min\{7,11\}=7$ $u_{i+1}=u_4=v_3$, 实际已求出 $d(u_0,v_3)=7$,路是 $u_0v_2v_4v_3$ i=4 $S_3=\{v_1,v_2,v_4,v_5,v_3\}$ $S_3'=\{v_6\}$ $u_4=v_3$ $d(u_0,u_4)=7$ $d(u_0,v_6)=\min\{d(u_0,v_6),d(u_0,u_4)+c(u_4,v_6)\}=\min\{11,7+3\}=10$ $\min\{10\}=10$ $u_{i+1}=u_5=v_6$, 实际已求出 $d(u_0,v_6)=10$,路是 $u_0v_2v_4v_3v_6$ i=5 $(n-1)$ 时 算法停止.

二.求关键路径问题

实施一项工程计划时,若将整个工程分成若干个工序,有些工序可以同时实施,有些工序必须在另一些工序完成之后才能实施,工序之间的次序关系用有带权的有向图表示,这种有向图称为PERT图(计划评审技术图).

(Program Evaluation and Review Technique)

1. PERT图定义:

D=<V,E,W>是有向带权图,|V|=n,如果满足:

- (1). D是简单图.
- (2). **D**中无回路.
- (3).有一个结点入度为0, 称此结点为发点; 有一个结点出度为0, 称此结点为收点.
- (4).边<v_i,v_j>带的权记作w_{ij},(通常表示时间.) 称此图D为PERT图.

如右图就是个PERT图.

在PERT图中,要找 出关键路径,即是影响 工程工期的关键路径.

就是通过求从发点到收点

的一条最长路径,通过求各个结点的最早完成时间和最迟完成时间,来求关键路径.为此先给出两个概念:

2.结点v的先驱元集: 令D=<V,E>为有向图, v \in V,称集合 $\Gamma_D^-(v) = \{x \mid x \in V \land < x, v > \in E\}$

为v的先驱元集.

3.结点v的后继元集: 令D=<V,E>为有向图, v \in V,称集合 $\Gamma_D^+(v) = \{x \mid x \in V \land < v, x > \in E\}$

为v的后继元集.

4. 最早完成时间:

自发点(记作 v_1)开始沿最 长路径(按权计算)到达 v_i , 称为 v_i 的最早完成时间, 记作TE(v_i), i=1,2,...,n。 显然TE(v_1)=0,

$$TE(v_i) = \max_{v_j \in \Gamma_D^-(v_i)} \{TE(v_j) + w_{ji}\}, \quad i = 2,3,...,n$$
 (1)

收点 v_n 最早完成时间 $TE(v_n)$ 就是从 v_1 到 v_n 的最长路径的长.

5. 最晚完成时间:

在保证收点 v_n 的最早完成时间不增加的条件下,自发点(记作 v_1)最迟到达 v_i 的时间,称为 v_i 的最晚完成时间,记作 $TL(v_i)$, i=1,2,...,n

显然 $TL(v_n)=TE(v_n)$,

$$TL(v_i) = \min_{v_j \in \Gamma_D^+(v_i)} \{TL(v_j) - w_{ij}\}, \quad i = 2, 3, ..., n-1$$
 (2)

6.缓冲时间:

称 $TS(v_i)=TL(v_i)$) $-TE(v_i)$ i=1,2,...n 为 v_i 的缓冲时间.

7.关键路径:就是各个结点的缓冲时间均为0的路径. 可见在关键路径上,如果一个工序增加了时间t,则整个工程就推迟了时间t. 所以才称之为关键路径.

例如, 求右图的关键路径

(1)求各个结点的最早完成时间:

计算时,从前向后

逐个结点计算。

$$TE(v_1)=0$$

$$TE(v_2)=max\{0+1\}=1$$
 (v_1-v_2) 的先驱结点)

$$TE(v_3)=max\{0+2,1+0\}=2$$
 $(v_1v_2-v_3)$ 的先驱结点)

$$TE(v_4)=max\{0+3,2+2\}=4$$
 $(v_1v_3-v_4)$ 的先驱结点)

$$TE(v_5)=max\{1+3,4+4\}=8$$
 $(v_2v_4-v_5)$ 的先驱结点)

$$TE(v_6)=max\{2+4,8+1\}=9$$
 $(v_3v_5-v_6)$ 的先驱结点)

$$TE(v_7)=max\{1+4,2+4\}=6$$
 $(v_2v_3-v_7)$ 的先驱结点)

$$TE(v_8)=max\{9+1,6+6\}=12 (v_6v_7-v_8)$$
的先驱结点)

(2)求各个结点的最晚完成时间:

计算时, 从后向前

逐个结点计算。

$$TL(v_8)=TE(v_8)=12$$

(括号内是前面结点的后继结点)

$$TL(v_7)=min\{12-6\}=6$$

$$(\mathbf{v_8})$$

$$TL(v_6)=min \{12-1\}=11$$

$$(\mathbf{v_8})$$

$$TL(v_5)=min \{11-1\}=10$$

$$(\mathbf{v}_6)$$

$$TL(v_4)=min \{10-4\}=6$$

$$(\mathbf{v_5})$$

$$TL(v_3)=min \{6-2, 11-4, 6-4\}=2 (v_4v_6v_7)$$

$$TL(v_2)=min \{2-0, 10-3, 6-4\}=2 (v_3v_5v_7)$$

$$TL(v_1)=min \{2-1, 2-2, 6-3\}=0 \quad (v_2v_3v_4)$$

(3)求各个结点的缓冲时间

$$TS(v_i)=TL(v_i)-TE(v_i)$$

v _i	$\mathbf{v_1}$	\mathbf{v}_2	\mathbf{v}_3	$\mathbf{v_4}$	\mathbf{v}_5	\mathbf{v}_{6}	\mathbf{v}_7	$\mathbf{v_8}$
$TL(v_i)$	0	2	2	6	10	11	6	12
$TE(v_i)$	0	1	2	4	8	9	6	12
$TS(v_i)$	0	1	0	2	2	2	0	0

关键路径为: v₁v₃v₇v₈

8-5. 欧拉图与汉密尔顿图

这里主要讨论图的遍历问题,一个是遍历过程中要求经过的所有边都不同;一个是遍历过程中要求经过的所有结点都不同.

欧拉在1736年发表了第一篇关于图论的论文,就是就七桥问题.

一.欧拉图:

- 1.欧拉路:在无孤立结点的图G中,如果存在一条路,它经过图中每条边一次且仅一次,称此路为欧拉路.
- 2.欧拉回路:在无孤立结点的图G中,若存在一条回路,它 经过图中每条边一次且仅一次,称此回路为欧拉回路.

称此图为欧拉图,或E图.(Euler)

在 G_1 中:有欧拉路:

acbefgdcfh

在G2中:有欧拉回路:

 $v_1v_2v_3v_4v_5v_2v_4v_6v_5v_3v_1$

 v_2 v_4 v_5 v_6

下面两个图中是否有欧拉路,或有欧拉回路?如何判断?

3.有欧拉路与有欧拉回路的判定:

定理8-5.1:无向图G具有欧拉路,当且仅当G是连通的,且有零个或两个奇数度的结点.

证明:必要性:设G有欧拉路.设此路为v₀e₁v₁e₂v₂...v_i... e_nv_k. 其中的结点可能重复,但边不重复,因为G无孤立结点, 此路又包含了G的所有边,所以此路必包含了G的所有结 点,所以图G是连通的。

因为对此路中任何非端点的结点 v_i ,每当它出现一次,必关联两条边,故它虽可重复出现,但始终 $deg(v_i)$ 是偶数。对于端点 v_0 和 v_k :

如果 $v_0 = v_k$,则 $deg(v_0)$ 是偶数。则G中无奇数度结点。如果 $v_0 \neq v_k$,则 $deg(v_0)$ 为奇数, $deg(v_k)$ 也为奇数。则G中有两个奇数度结点。

充分性: (证明的过程就是一个构造欧拉路的过程)

如果G有两个奇数度结点:就从一个奇数度结点出发,每当到达一个偶数度结点,必然可以再经过另一条边离开此结点,如此重复下去,经过所有边后到达另一个奇数度结点。如果G无奇数度结点,则可以从任何一个结点出发,去构造一条欧拉路.

推论:无向图G具有欧拉回路,

当且仅当G是连通的,且所有结点的度都是偶数.

用上述算法求右图中欧拉回路. 此图中所有结点度均为偶数, 所以有欧拉回路.

- a) 选以1为起点的闭迹E₁:1261
- b) E_1 不包含所有边.
- c) 在G- E_1 中找新闭迹 E_2 : 6356 (6是 E_1 与 E_2 的公共点)
- d)以公共点6为起点,对 $E_1 \cup E_2$ 中的边排序:C=6356126
- **e)** $E_1 := C$
- f) E_1 不包含所有边.
- g) 在G-E₁中找新闭迹E₂: 52345 (5是E₁与E₂的公共点)
- h)以公共点5为起点,对 $E_1 \cup E_2$ 中的边排序:

C=52345612635

- i) $E_1 := C$
- j) E₁包含所有边. k)打印E₁=52345612635 l)停止.

欧拉路与欧拉回路问题,也称一笔画问题.

*5.欧拉图的应用----计算机鼓轮的设计早期向计算机输入数据,为简单,以输入八进制数为例(0,1,2,3,4,5,6,7,即000,001,010,011,100,101,110,111) 鼓轮表面分成2³等分,每一等分分别用绝缘体或导体组成,绝缘部分输出0,导体部分输出1.有三个触点分别与三个部分接触,以读取三个数字.如图所示:转动鼓轮,分别输出8个数:

000,001,010,011,100,101,110,111 下面介绍此鼓轮的设计过程:

此轮的设计:以两位二进制数 $V=\{00,01,10,11\}$ 为结点,画带 权图(即边上标有数字--称为 边的权),从任何 $a_1a_2 \in V$ 结点 画有向边,标的权0(或1),该边指向结点 a_20 (或 a_21),于是构成 边 a_1a_20 ,(或 a_1a_21),这八条边分别 表示八个二进制数:

000,001,010,011,100,101,110,111

从此图上取一个回路: e₀e₁e₂e₅ e₃e₇e₆e₄ 将上述各边的末位数字写成序列:01011100, 于是就按照此序列将鼓轮进行加工,标0部分 用绝缘体,标1部分用导体.

二. 汉密尔顿图(H图) (Hamilton图)

Hamilton是英国数学家,在1959年,他提出Hamilton回路.

H图起源于一种游戏,这个游戏就是所谓周游世界问题.

例如,某个城市的街道如图所示: 该城市的所有交叉路口都有形象各 异的精美的雕塑,吸引着许多游客, 人人都想找到这样的路径:游遍各 个景点再回到出发点-----H回路.

1.定义:设G=<V,E>是个无向有限图,

汉密尔顿路:通过G中每个结点恰好一次的路.

汉密尔顿回路(H回路):通过G中每个结点恰好一次的回路.

汉密尔顿图(H图):具有汉密尔顿回路(H回路)的图.

例如右图中,就是H图,因为它有H回路:1234561

2.汉密尔顿图的判定:

到目前为止并没有判定H图的充分和必要条件. 定理8-5.2 (充分条件):G是完全图,则G是H图. 证明:略

定理8-5.3(充分条件)设G是有n个结点的简单图,若G中每对结点度数之和大于等于n-1(n),则G有一条H路(H回路)证明: 先证明G是连通的.(反证法) 见书P307 再构造H路(H回路) 在图 G_1 中,满足充分条件 $\Delta(G)=4$ $\delta(G)=2$ 任意两个结点度数之和大于等于5,所以是H图.

注意:上述条件只是充分条件,而不是必要条件,即不满足这个条件的,也可能有H路.

例如:在图 G_2 中,并不满足任意两个结点度数之和大于3,但是却有H路.

定理8-5.4:(必要条件) 若图G=<V,E>有H回路,则对V的任何非空子有限集S,均有 $W(G-S)\le|S|$,其中W(G-S)是从G中删去S中所有结点及与这些结点关联的边所得到的子图的连通分支数.

证明:设C是图G的一条H回路,则对于V的任何非空子集S,在C中删去S中任意一个结点 v_1 后,则C-{ v_1 }仍是连通的路,若再删去S中的另一个结点 v_2 ,则W(C-{ v_1 , v_2 })≤2,若|S|=n则删去S中的n个结点,有W(C-{ v_1 , v_2 ,..., v_n })≤n,所以 W(C-{ v_1 , v_2 ,..., v_n })≤n,所以 的所有结点,即C是G的生成子图. 所以C-S 也是G-S 的生成子图,故 W(G-S)≤W(C-S)≤n

用此定理可以判断一个图不是H图. 如右图G, 取 $S=\{c\}$ 不满足 $W(G-S)\leq |S|$.

3.用"最邻近法"求H回路

如果已经确定图G有H回路.

- a). 任选初始结点u,找一个最邻近的(边的权最小)结点x.
- b). 设x是新加入到这条路的结点, 再从不在此路上的结点中找到一个与 x邻近的(边的权最小)结点,加到此路中.
- c).重复b), 直到G中所有结点都在此路上.
- d).最后再回到起点,构成回路.就是H回路.

例如右图

初始结点为a,

逐渐选邻近结点c,e,d,b,a.

得H回路acedba. 此回路的总权为:20

但是对带权图来说,此方法求的H回路不一定是最短的.

例如,实际上此图最短的H回路是 acebda 总权为17

本节重点掌握:

欧拉路及欧拉回路的判定,能求欧拉路和欧拉回路.

H路及H回路的判定,能求H路和H回路. 以及欧拉图和汉密尔顿图的应用.

作业 P311 (1) (2) (6)

*8-6 二部图 Bipartite Graph

在实际应用中,有些如对策、二人对弈、分配工作等问题。例如有A,B,C,D四个人,有a,b,c,d,e五种工作,如果某人可以做某种工作,则它们之间连一直线. 请给他们安排工作.

1.定义:令G=<V,E>是无向图, ar by cold ellow properties of the ellow properties of th

2.完全二部图:令G=<V,E>是以 V_1,V_2 为互补的结点子集的二部图,如果 V_1 中的每个结点都与 V_2 中每个结点相邻接,则称G是完全二部图. 如果 $|V_1|=m$, $|V_2|=n$ 则G记作 $K_{m,n}$

下面的图是否可以画成二部图?

下面两个图,是否可以画成二部图?

$$V_1 = \{1,3\} \ V_2 = \{2,4\}$$
,
边 $(2,4)$ 如何画?

•什么样的图可以画成二部图? 再看看前面三个图:

3.二部图的判定:

定理8-6.1 G=<V,E>是二部图 当且仅当它的所有回路的长度都是偶数.

证明:必要性: 假设G是个以 V_1 , V_2 为互补的结点子集的二部图, 设任意长度为n的回路: $v_{i0}v_{i1}v_{i2}$,..., $v_{in-1}v_{i0}$,

假设 $v_{i0}v_{i2}v_{i4},...,v_{in-2} \in V_1$, $v_{i1}v_{i3}v_{i5},...,v_{in-1} \in V_2$,

可见n-1是奇数, 所以n是偶数.

充分性: 设G的每个回路长度均为偶数,

a)设G是连通的. 定义结点集合:

 $V_1 = \{v_i | v_i$ 和某个固定结点v之间的距离为偶数}

 $V_2=V-V_1=\{v_i|v_i$ 和某个固定结点v之间的距离为奇数}

下面证明E中任何边,其端点分别属于 V_1 和 V_2 .

(用反证法)假设有一条边 $(v_i, v_j) \in E$, 使得 $v_i \in V_1, v_j \in V_1$

由 V_1 的定义可知:结点 v到 v_i 有最短路长为m(是偶数),v到 v_j 有最短路长为n(是偶数),所以再加上边(v_i , v_j),就得到一条长度为(m+n+1)的回路,可是此回路长为奇数,与已知条件矛盾. 所以 v_i 和 v_j 不能属于同一个结点子集. 类似地,假设有一条边(v_i , v_j) \in E, 使得 v_i \in V_2 , v_i \in V_2 ,

由 V_2 的定义可知:结点 v到 v_i 有最短路长为m(是奇数),v到 v_j 有最短路长为n(是奇数), 所以再加上边(v_i , v_j), 就得到一条长度为(m+n+1)的回路, 可是此回路长为奇数, 与已知条件矛盾. 所以 v_i 和 v_i 不能属于同一个结点子集.

G是个以 V_1 , V_2 为互补的结点子集的二部图,

b)如果G不是连通图时,可以对G的每个分图,重复上述证明,得到同样结论. 最后得,G必是二部图.

例如有A,B,C,D四个人,有a,b,c,d,e五种工作,如果某人可以做某种工作,则它们之间连一直线.请给他们安排工作. 就是匹配问题.

4. 匹配

假设G=<V,E>是个以 V_1,V_2 为互补的结点子集的二部图,

令 V_1 ={ $v_1,v_2,v_3,...,v_k$ }, V_1 对 V_2 的一个匹配 是G的一个子图,它由k条边(v_1,v_1 '),(v_2,v_2 '),...,(v_k,v_k ')组成,其中 v_1 ', v_2 ',..., v_k '是 V_2 中k个不同元素.

如果 $|V_1|=|V_2|$ 时, 此匹配称为完美匹配.

(匹配相当于一个入射) (完美匹配相当于一个双射)

5.求一个匹配的算法: 设 $G_0 = \langle V_0, E_0 \rangle$ 是二部图,

- (1)置初值: $V_1 = V_0$ $E_1 = \Phi$ $G_1 = G_0$
- (2)如果 G_1 是零图,则结束,得 E_1 。否则在 V_1 中选取度最小的结点,不妨设这个结点是u,且与u相邻接的一个结点为v,取边(u,v),

$$\mathbf{E}_1 = \mathbf{E}_1 \cup \{(\mathbf{u}, \mathbf{v})\}$$

- (3)从图 G_1 中删去结点u,v。即 $V_1=V_1-\{u,v\}$),得到图 G_1 (4)转到(2)。

对于上例,执行此算法:

a) 度数最小的结点是 c , $E_1 = \{(B,c)\}$

b) G_1 中度数最小的结点是 d , E_1 ={(B,c),(A,d)}

Aq Bq $\mathbf{C} \circ \mathbf{D} \circ$ 兀配:

c) G_1 中度数最小的结点是 a , $E_1=\{(B,c),(A,d)(C,a)\}$

$$G_1$$

d) G_1 中度数最小的结点是 b, $E_1 = \{(B,c), (A,d), (C,a), (D,b)\}$

 $e)G_1$ 是零图,匹配终止。最后得 E_1 是一个匹配。

60

$$G_1$$

$$E_1 = \{(B,c),(A,d),(C,a),(D,b)\}$$

当然执行此算法,不一定得到所有匹配。可见下面也都是匹配。

8-7 平面图 Plane Graph

在实际应用中,如高速公路设计、印刷电路设计,都要求线路不交叉,这就是平面图,一个图能否画在一个平面上,且任何边都不交叉,这就是图的平面化问题.这个问题在近些年来,特别是大规模集成电路的发展进一步促进了对平面图的研究.

1. 定义

设G是无向图,如果能将G的所有结点和边都画在一个平面上,且使得任何两条边除了端点外没有其它交点,则称G是个平面图。一个图表面上是个非平面图,如果通过改变边的位置就变成平面图,称此图是可平面化的。

例如右图.就是可平面化的图.

 v_2 v_4 v_5

下面是两个

重要的非平面图:

K₅和K_{3,3}

2. 平面图的面、边界及面的次数

设G是个平面图,图中边围成的区域,其内部不含有结点,也不含有边,称这样区域为G的一个面.

面的边界:围成一个面r的所有

边构成的回路,称之为这个r面的边界.此回路中的边数,称之为r面的次数,记作deg(r).

有限面与无限面:面的面积有限称为有限面,反之称为无限面.所有平面图的外侧都有一个无限面.

例如,上图中 r_1 : 边界:ABCDFDA $deg(r_1)=6$

 \mathbf{r}_2 : 边界:ABCA $\deg(\mathbf{r}_2)=3$

 \mathbf{r}_3 : 边界:ACDA $\deg(\mathbf{r}_3)=3$

 \mathbf{r}_{4} : 边界:ADA $\deg(\mathbf{r}_{4})=2$

3.欧拉公式

定理8-7.1 G是个连通的平面图, 设v、e、r分别表示G中结点数、边数、面数,则有 v-e+r=2. 称此式为欧拉公式.证明: (对面数r归纳证明)

(1)当r=1 时,此时图是<mark>连通无回路的—树</mark>,则总是有 e=v-1,于是

v-e+r=v-(v-1)+1=2 结论成立.

- (2)假设当G有r≤k-1个面时,结论成立.
- (3)当G有r=k 个面且是连通图时, 当k≥2 时, 至少有一个回路, 所以去掉此回路中的一条边后得到子图G', G'中有k-1个面, 结点数同G中结点数, 由(2)得v-(e-1)+(k-1)=2整理得 v-e+k=2 即 v-e+r=2 定理得证.

4.平面图的判定

*定理8-7.2(必要条件) 设G是有v 个结点、 e条边的连通简单平面图, 若v≥3, 则 e≤3v-6.

证明:(1) 当e=2 时, 因为G是简单连通图, 所以v=3, 显然有 2≤3×3-6 即e≤3v-6

(2)当e>2时,(通过计算每个面的边界来证明) 设G有r个面,因为G是简单图,所以每个面至少由三条边 围成,所以r个面的总边界数≥3r,另外由于每条边在两个 面的边界中出现,所以所有面的边界总数=2e,所以有:

上面定理是判定平面图的必要条件,而不是充分条件.即如果一个图满足e \leq 3v-6,它不一定是平面图. 例如, $K_{3,3}$ 中 v=6 e=9 9 \leq 3×6-6 满足e \leq 3v-6, 但它不是平面图.

下面要介绍一个判定一个平面图的

充分且必要条件,即Kuratowski(库拉托斯基)定理.在此之前先介绍一个新概念----在2度结点内同构(同胚).

在一个图中有2度结点,则这些结点不影响平面的面数,例如下面两个图:

我们称这两个图是在2度结点内同构的图.

定义:如果 G_1 和 G_2 是同构的,或者通过反复插入或删去度数为2的结点,使得它们变成同构的图,称 G_1 和 G_2 是在2度结点内同构.

例如右边3个图就是在2度结点内同构.

定理8-7.3 (Kuratowski定理)一个图是平面图的充分且必要条件是它不含有任何与 K_5 、 $K_{3,3}$ 在2度结点内同构的子图. (此定理证明略.) 判断下面彼得森(Peterser)图:

5.极大平面图

定义:设G是个简单图,令u、v是不邻接的结点,如果不能在u、v之间增加一条边而不破坏图的平面性时,则称G是极大平面图。(如果再加一条边,就不是平面图了)

显然,极大平面图的每个面都是由三条边围成。因为如果含有四条或者四条以上的边围成的面,那么至少可以增加一条边,而不改变可平面性。

如图b和b'所示。

证明: 因为G是极大平面图,每个面由3条边围成。所以有 3r=2e, r=(2/3)e由欧拉公式v-e+r=2,得r=e-v+2,于是(2/3)e=e-v+2,2e=3e-3v+6,所以 e=3v-6。

进而得 r=e-v+2=3v-6-v+2=2v-4。 定理得证。

本节要求掌握:

平面图的概念,平面图的边界,欧拉公式及其应用平面图的判定.

作业: P317 (1) (3) (5) (7)

8-8 着色与对偶图

着色问题起源于对地图着色,使得相邻(不是如图所示)国家用不同颜色,需要多少种不同的颜色?

- 一百多年前,英国数学家格色里(Guthrie)提出了"四色猜想",这一猜想在图论发展史上曾起过巨大的推动作用.
- 1879年肯普(Kempe) 给出了这个猜想的第一个证明.
- · 但是到1890年,希伍德(Hewood)发现肯普的证明是错误的,可是他指出肯普的方法,虽然不能证明地图着色用四种颜色,但可以证明五种颜色就够了.

• 直到1976年美国伊利诺斯(Illinois)大学的阿佩尔(K.Appel)和黑肯(W.Haken)把四色问题归结为2000个不同的组合结构图形,利用三台高速IBM360计算机对这些图形进行分析用了1200机时,近百亿次逻辑判断,证明了"四色定理".

一.对偶图(偶图)的定义:

给定平面图G=<V,E>, 具有平面 $F_1,F_2,F_3,...,F_n$. 如果有图 $G^*=<V^*,E^*>$, 满足下面条件:

- (1)对于G的任意平面 F_i 的内部有且仅有一个结点 v_i * $\in V$ *.
- (2)对于图G的面 F_i 与 F_j 的公共边界 e_k ,有且仅有一条边 e_k * \in E* ,使得 e_k * = $(v_i$ *, v_j *),且 e_k * 与 e_k 相交. $(v_i$ *在 F_i 内, v_j *在 F_j 内)
- (3)当且仅当 e_k 只是一个面 F_i 的边界时, v_i *上有一个环 e_k *与 e_k 相交.则称图G*是G的对偶图.

可见G*中的结点数等于 G中的面数.

- 二. 自对偶图:如果图G对偶图G*与G同构,则称G是自对偶图. (如下图)
- 三.对偶图与平面图着色的关系:对平面图的相邻面用不同颜 对平面图的相邻面用不同颜色的着色问题,可以归结到对 其对偶图的相邻接的结点着不同颜色。

四. 图G的正常着色(简称着色):

- 1. 对G的每个结点指定一种颜色,使得相邻接的两个结点着不同颜色. 如果G着色用了n种颜色,称G是 n-色的。
- 2.对G着色时,需要的最少颜色数,称为G的着色数,记作 $\chi(G)$ 。
- 3.对G着色方法:(下面介绍韦尔奇.鲍威尔法)

韦尔奇.鲍威尔法(Welch.Powell):

- (1)将G中的结点按照度数递减次序排序,(此排序可能不唯一,因为可能有些结点的度数相同)
- (2)用第一种颜色对第一个结点着色,并按照排序,对与前面着色点不邻接的每一个点着上相同颜色.
- (3)用另一种颜色对尚未着色的点, 重复执行(2)和(3),直到所有结点都着上颜色为止. **P** C

例如:结点排序:A,B,E,F,H,D,G,C 结点度数:5,5,4,4,4,4,3,3

注意:在给A进行着色时,与A不邻接的结点有D,C,但是由于D与C邻接,所以C不能与A着同一种颜色。

五. 应用举例

安排期末考试(学分制),不能使一个学生在同一个时间参加两门课的考试.

设有七门课程,分别记作A,B,C,D,E,F,G. 如果两门课程 有相同的学生选修,就在两门课程之间连一直线.得到图:

结点度数递减排序:

B,C,D,G,A,E,F

对图正常着色后,标有同一种颜色的课,可以同时考试.安排考试日程:

周一: A 周二: B,F

周三:C,E 周四: D,G

作业 P321 (1) (3) (7)a)b)

*六.色数的计算

- 1.图G只有一个孤立结点时, $\chi(G)=1$ 。
- 2. $\chi(Kn)=n$.
- 3.如果G是有n个结点的回路时,则

$$\chi(G)=\left\{\begin{array}{cc} 2 & n为偶数 \\ 3 & n为奇数 \end{array}\right.$$

- 5.图G是二部图时, $\chi(G)=2$ 。
- 6.一般情况下色数的一种求法:

树一一连通无回路

定义:设G=<V,E>,设 v_i 、 v_i 不是邻接点,定义两个图

- 1) \hat{G}_{ij} 表示在G中加上一条边 (v_i,v_j) 所得到的图。
- 2) \dot{G}_{ij} 表示在G中把 v_i 与 v_j 缩为一点z所得到的图。即 G图中凡是与 v_i 、 v_i 关联的边都与z关联。

例如:

定理: 设 v_i 、 v_i 是图G中两个不邻接的点,则图G的色数

 $\chi(G)$ 为: $\chi(G) = \min\{\chi(\hat{G}_{ij}), \chi(\dot{G}_{ij})\}$

证明: 只要证明下面两个不等式分别成立即可。

 $\chi(G) \ge \min\{x(\hat{G}_{ij}), x(\dot{G}_{ij})\}$

 $\chi(G) \leq \min\{x(\hat{G}_{ij}), x(\dot{G}_{ij})\}$

先证明第一个不等式: $\chi(G)$ ≥min $\{x(\hat{G}_{ij}), x(\hat{G}_{ij})\}$ 设k= $\chi(G)$,故可以用k种颜色使得G的相邻结点着不同颜色。对 v_i 、 v_j 两个结点着色不外乎有两种情况:

同色或者异色。

如果 v_i 、 v_j 不同色:则 k种颜色足以使 \hat{G}_{ij} 的相邻两个结点有不同颜色。故

$$\chi(G) \geq \chi(\hat{G}_{ij})$$
.

如果 v_i 、 v_j 同色:则 k种颜色足以使 \dot{G}_{ij} 的相邻两个结点有不同颜色。故

$$\chi(G) \geq \chi(\dot{G}_{ij})$$
.

所以 $\chi(G) \geq \min\{\chi(\hat{G}_{ij}), \chi(\dot{G}_{ij})\}$

另一方面显然有 $\chi(G) \leq \chi(\hat{G}_{ij})$ $\chi(G) \leq \chi(\dot{G}_{ij})$ 故 $\chi(G) \leq \min\{\chi(\hat{G}_{ij}), \chi(\dot{G}_{ij})\}$ 最后得 $\chi(G)$ =min{ $\chi(\hat{G}_{ij}), \chi(\dot{G}_{ij})$ } v_i、v_j同色: 3色 3色 3色 3色

如此变化下去,直到都是完全图为止(无不相邻的结点)。 这些完全图中,边最少的图的色数是3,所以χ(G)=3

*七.色数多项式

关于着色问题,伯克霍夫(Birkhoff)和刘易斯(Lewis)提出了另一个研究途经,引出了着色多项式的概念。

前面讨论的是,给定一个图的最少的着色数—— $\chi(G)$ 。下面的问题是:给定一个有n个结点的图G,用 $\lambda(\geq\chi(G))$,种颜色着色,能有多少种不同的着色方式—色数多项式。定义:设图G有n个结点, λ 的多项式P(λ)的值给出颜色数目不超过 λ 时,图G的结点的着色不同方案数,称P(λ)为图G的着色多项式。

令 \mathbf{m}_i 表示用i种颜色对G的结点进行着色的不同方案数,则用 $\lambda(\geq i)$ 种颜色对G进行着色,每次取i种颜色时,共有 $\mathbf{m}_i\binom{\lambda}{i}$ 种不同着色方案。其中 $\binom{\lambda}{i}$ 为从 λ 种颜色中每次取i种颜色的不同组合数。于是有

$$\mathbf{P}(\lambda) = \mathbf{m}_{1} \begin{pmatrix} \frac{\lambda}{1} \\ \frac{1}{1} \end{pmatrix} \mathbf{m}_{2} \begin{pmatrix} \frac{\lambda}{2} \\ \frac{1}{2} \end{pmatrix} \dots + \mathbf{m}_{n} \begin{pmatrix} \lambda \\ n \end{pmatrix}$$

$$= m_{1}\lambda + \frac{m_{2}}{2!} \lambda(\lambda - 1) + \frac{m_{3}}{3!} \lambda(\lambda - 1)(\lambda - 2) + \dots$$

$$+ \frac{m_{n}}{n!} \lambda(\lambda - 1)(\lambda - 2) \dots (\lambda - n + 1)$$

显然 $P(\lambda)$ 为 λ 的多项式。

有两种特殊情况:

1.若G是个完全图Kn,则

$$P(\lambda) = \lambda(\lambda-1)(\lambda-2)...(\lambda-n+1)$$

因为第一个结点有 λ 种着色方式,第二个结点有(λ -1)种着色方式,...最后一个结点有(λ -n+1)种着色方式。于是共有 $\lambda(\lambda$ -1)(λ -2)...(λ -n+1)种着色方式。

2.若G是棵树(连通无回路的图),则 $P(\lambda)=\lambda(\lambda-1)^{n-1}$

因为第一个结点有λ种着色方式,而 其余n-1个结点都有λ-1种着色方式。

G 2色

3.定理:设vi、vi是图G中不邻接的两个结点,

设 $P_1(\lambda)$ 是 \hat{G}_{ij} 的色数多项式,设 $P_2(\lambda)$ 是 \hat{G}_{ij} 的色数多项式,则G的色数多项式为

$$P(\lambda) = P_1(\lambda) + P_2(\lambda)$$

证明:用 $\lambda(\geq x(G))$ 种颜色对G的结点进行着色,其结果可以分成两类:一是 v_i 、 v_j 不同色,一是 v_i 、 v_j 同色。前一种有 $P_1(\lambda)$ 种方式(因 v_i 与 v_j 之间连一条边后,就要着不同颜色,所以等同于 \hat{G}_{ij} 的着色方案数),后一种有 $P_2(\lambda)$ 方式(因这两结点同色,就相当于两点合并成一个结点后, \hat{G}_{ii} 的着色数)。于是有 $P(\lambda) = P_1(\lambda) + P_2(\lambda)$ 。


```
最后得到一个K_5, 4个K_4, 3个K_3。
因完全图Kn的着色数 P_n(\lambda)=\lambda(\lambda-1)(\lambda-2)...(\lambda-n+1)
P(\lambda)=P_5(\lambda)+4P_4(\lambda)+3P_3(\lambda)
=(\lambda(\lambda-1)(\lambda-2)(\lambda-3)(\lambda-4))+4(\lambda(\lambda-1)(\lambda-2)(\lambda-3))+
3(\lambda(\lambda-1)(\lambda-2))
=(\lambda(\lambda-1)(\lambda-2))((\lambda-3)(\lambda-4)+4(\lambda-3)+3)
=(\lambda(\lambda-1)(\lambda-2))((\lambda^2-7\lambda+12)+4\lambda-12+3)
=(\lambda(\lambda-1)(\lambda-2))((\lambda^2-3\lambda+3)
```

8-9 树与生成树

一.树 (Tree)

- 1.树的定义:一个连通无回路的 无向图T,称之为树. 如(a)
- 2.叶结点:度数为1的结点, 称为叶结点.
- 3.分支结点(内结点):度数大于1的结点.
- 4.森林:一个无向图的每个连通分支都是树.如(b)

(a)

5.与树定义等价的几个命题

定理8-9.1给定图T,以下关于树的定义是等价的。

- (1)无回路的连通图。
- (2)无回路且e=v-1 其中e是T的边数,v是T的结点数。
- (3)连通的且e=v-1。
- (4)无回路但添加一条新边则得到一条仅有的回路。
- (5)连通的,但删去任一条边,T便不连通。
- (6)每对结点之间有一条且仅有一条路。

当 v=2时, T如右图所示,e=1 显然e=v-1。

以后对T在保证连通又无回路的前提下每增加一个结点,也增加一条边.设最后T有v个结点e条边,所以e=v-1。

(2)⇒(3): 已知T是无回路的,且e=v-1。(推出T是连通的) 假设T不是连通的,设T有k个连通分支, $T_1,T_2,...,T_k$,($k\ge 2$) 因为它的每个连通分支都是连通无回路的,所以都是树,设 T_i 有结点数 v_i ,边数 e_i ,所以边数 $e_i=v_i-1$ 设T有v个结点,e条边. 所以

$$v = v_1 + v_2 + v_3 + ... + v_k$$

 $e = e_1 + e_2 + e_3 + ... + e_k = (v_1 - 1) + (v_2 - 1) + (v_3 - 1) + ... + (v_k - 1)$
 $= (v_1 + v_2 + v_3 + ... + v_k) - k = v - k$
但是已知 $e = v - 1$ 所以 $k = 1$ 所以T是连通图。

(3)⇒(4):已知T是连通的且e=v-1(推出T无回路,且加一新边,得到仅有一条回路)假设T有回路 C_1 ,从 C_1 中删去一条边以后T仍然连通性,如果还有回路 C_2 ,再从 C_2 中删去一条边,如此下去.假设共删去k条边,就无回路了,得到树T',设T'有边e',∴e'=v-1,∴ e-k=v-1 又已知 e=v-1 ∴k=0 即T无回路再证明:加一新边,得到仅有一条回路

假设加一条新边(u,v),如果u与v是邻接点,那么新边与原来(u,v)边构成平行边,自成一个回路.如果u与v不邻接,由于T是连通的,u间v必有一条路径P,加上新边(u,v)后,就与P构成回路,且此回路必是唯一的.因为如果回路不唯一,则删去(u,v)边后,还有回路,与上面证出的T无回路矛盾.

(4)⇒(5):已知T无回路,且加一条边得到仅有的一条回路.

(推出T是连通的,且删去一条边后T就不连通了)

假设T不是连通的,则存在两个结点 v_i 与 v_j 之间无路,于是加上边(v_i , v_j)不会产生回路,这与已知矛盾.故T树连通的.因T是连通无回路的,故删去任何一条边后,T就不连通了.

(5)⇒(6):已知T是连通的,且删去一条边后T就不连通了.

(推出每对结点之间有且仅有一条路)

由T是连通图,则任何两个结点间都有一条路.如果有两个结点间有多于一条的路,那么T必有回路,则删去回路中的一条边后,T仍然是连通的.与已知矛盾.

(6)⇒(1):已知T每对结点间有且仅有一条路(推出T连通无回路)因为T每对结点之间有一条路,所以T是连通的.若T有回路,则回路上任何两个结点间有两条路,与已知矛盾.

二. 生成树(支撑树)

在图论的应用中,找出一个连通图的所有不同的生成树,以及找出最小生成树是很有意义的.

- 1.定义:如果图G的生成子图是树,则称此树为G的生成树.
- 2.弦:图G中,不在其生成树里的边,称作弦. 所有弦的集合, 称为该生成树的补.

定理8-9.2 连通图至少有一棵生成树.

证明:如果G中无回路,则G本身就是树.

如果G中有回路,可以通过反复删去回路

中的边,使之既无回路,又连通.就得到生成树.

思考题:设G是有n个结点,m条边的连通图,问要删去多少条边,才得到一棵生成树?

*3. 连通图生成树的个数

这里讨论给定连通图G,它有多少个不同的生成树。 先介绍 比内一柯西(Binet-Cauchy)定理。

1).定理(Binet-Cauchy定理): 给定两个矩阵

$$A=(a_{ij})_{m\times n}$$
 $B=(b_{ij})_{n\times m}$

且m≤n,则

$$d \operatorname{et}(AB) = \sum_{(i)} A_i B_i$$

其中det(AB)是AB对应的行列式。则 A_i 、 B_i 是m阶行列式, A_i 是从矩阵A中取第 \mathbf{j}_1 、 \mathbf{j}_2 、… \mathbf{j}_m 列组成的行列式,而 B_i 正好是从矩阵B中取相应 的第 \mathbf{j}_1 、 \mathbf{j}_2 、… \mathbf{j}_m 行组成的行列式, \mathbf{j}_2 、… \mathbf{j}_m 行组成的行列式, \mathbf{j}_3 是对所有排列 \mathbf{j}_1 、 \mathbf{j}_2 、… \mathbf{j}_m 求和,即

$$\det(AB) = \sum_{1 \le j1 \prec j2 \prec \dots \prec jm \le n}$$

$$\sum_{\substack{1 \leq j1 \prec j2 \prec \ldots \prec jm \leq n}} a_{1}j_{1} \quad a_{1}j_{2} \ldots \quad a_{1}j_{m} \quad b_{j}1_{1} \quad b_{j}1_{2} \ldots \quad b_{j}1_{m} \\ a_{2}j_{1} \quad a_{2}j_{2} \ldots \quad a_{2}j_{m} \quad b_{j}2_{1} \quad b_{j}2_{2} \ldots \quad b_{j}2_{m} \\ a_{m}j_{1} \quad a_{m}j_{2} \ldots \quad a_{m}j_{m} \quad b_{j}m_{1} \quad b_{j}m_{2} \ldots \quad b_{j}m_{m}$$

定理证明从略。

$$A = \begin{pmatrix} 1 & 2 & 1 \\ -1 & 3 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 2 & 1 \\ 0 & 1 \\ 1 & 1 \end{pmatrix}$$

$$AB = \begin{pmatrix} 1 & 2 & 1 \\ -1 & 3 & 1 \end{pmatrix} \begin{pmatrix} 2 & 1 \\ 0 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 3 & 4 \\ -1 & 3 \end{pmatrix}$$

根据Binet-Cauchy定理得:

$$\det(AB) = \begin{vmatrix} 3 & 4 \\ -1 & 3 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 2 & 1 \\ -1 & 3 & 0 & 1 \end{vmatrix} + \begin{vmatrix} 1 & 1 & 2 & 1 \\ -1 & 1 & 1 & 1 \end{vmatrix} + \begin{vmatrix} 2 & 1 & 0 & 1 \\ 3 & 1 & 1 & 1 \end{vmatrix}$$

$$= 5 \bullet 2 + 2 \bullet 1 + (-1) \bullet (-1) = 13$$

2).用Binet-Cauchy定理求生成树的个数

(1)基本关联矩阵

具有n个结点的连通图G,它的关联矩阵B的秩是n-1。例如,给定图G如图所示。它的关联矩阵为:

$$B = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & -1 & 0 & 1 \\ 0 & 0 & -1 & 0 & 1 & 1 \end{bmatrix}$$

$$e_1 \quad e_2 \quad e_3 \quad e_4 \quad e_5 \quad e_6$$

显然矩阵B的秩为3。

定义:从具有n个结点的连通图G的关联矩阵B中去掉结点 v_k 对应的一行得到的 $(n-1)\times m$ 矩阵 B_k ,称之为对应于结点 v_k 的基本关联矩阵。

定理: B_k是连通图G的基本关联矩阵,则G的生成树的个 数为 $det(B_k B_k^T)$ 。

证明从略。

应用此定理,求前面图的生成树 个数,由关联矩阵得基本关联矩 阵 B_{4} 及 B_{4} T如下:

$$B = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & -1 & 0 & 1 & 1 \\ 0 & 0 & -1 & 0 & 1 & 1 \end{bmatrix} \qquad B_4 = \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & -1 & 0 & 1 \end{bmatrix} \qquad B_4^T = \begin{bmatrix} 1 & 0 & -1 \\ 1 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$B_4 = \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & -1 & 0 & 1 \end{bmatrix}$$

$$B_4^T = \begin{bmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \\ 1 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{B_4 B_4^{T}} = \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 \\ -1 & 0 & 0 & 1 & 1 & 0 \\ 0 & -1 & 0 & -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \\ 0 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 3 & -1 & -1 \\ -1 & 3 & -1 \\ -1 & -1 & 3 \end{bmatrix}$$

于是G有生成树的个数为:

$$\det(B_4 B_4^T) = \begin{vmatrix} 3 & -1 & -1 \\ -1 & 3 & -1 \\ -1 & -1 & 3 \end{vmatrix} = 27 - 1 - 1 - 3 - 3 - 3 = 16$$

这16棵树如后面所示:

实际上只有两种不同构的生成树。(图中边的方向没画),若给定图是无向图,可随便给各边加个方向,变成有向图后,再按照上述方法处理。

3)求连通图G生成树个数的另一个方法:

Cayley公式:

定义: $e \in E(G)$,将e从G中去掉后的图记作G-e。而将e的两个结点重合在一起,称作收缩边e,这样得到的图记作G-e。

定义: 图G的生成树个数记作τ(G)。

定理(Cayley公式): G是个连通图, e∈E(G),则

$$\tau(G) = \tau(G-e) + \tau(G.e)$$

证明从略。

τ(G-e): 是不含边e的生成树个数。

τ(G.e): 是含有边e的生成树个数。

下面用此公式,计算 $\tau(K_4)$

定理: 完全图 K_n 的生成树数目 $\tau(K_n)=n^{n-2}$

证明:将Kn的每个边任给定一个方向,得到有向图G,

设G中结点v_k对应的基本关联矩阵B_K,于是得到

$$\det(B_k B_k^T) = \det\begin{bmatrix} n-1 & -1 & \dots & -1 \\ -1 & n-1 & \dots & -1 \\ \dots & \dots & \dots & \dots \\ -1 & -1 & \dots & n-1 \end{bmatrix} = n^{n-2}$$

从前面的例子知道 K_4 的生成树数目是16。 应用此公式可以验证 $4^{4-2}=16$ 。

例. 画出8个结点所有不同构的树: v=8 e=7 度数总和14,按照结点度序列有:

- 1) (1 1 1 1 1 1 1 7) 1
- 2) (1 1 1 1 1 1 2 6) 1
- 3) (1 1 1 1 1 1 3 5) 1
- 4) (1 1 1 1 1 1 4 4) 1
- 5) (1 1 1 1 1 2 2 5) 2
- 6) (1 1 1 1 1 2 3 4) 3
- 7) (1 1 1 1 1 3 3 3) 1
- 8) (1 1 1 1 2 2 2 4) 3

三.赋权图的最小生成树

1.定义:一棵生成树中的所有边的权之和称为该生成树的权. 具有最小权的生成树,称为最小生成树.

最小生成树很有实际应用价值.例如结点是城市名,边的权表示两个城市间的距离,从一个城市出发走遍各个城市,如何选择最优的旅行路线.又如城市间的通信网络问题,如何布线,使得总的线路长度最短.

例如:右图所示

2.求最小生成树算法

---Kruskal算法:

(避圈法)

边按升序排序:边 (v_i, v_j) 记成 e_{ij}

边	e ₂₈	e ₃₄	e ₂₃	e ₃₈	e ₁₇	e ₂₄	e ₄₅	e ₅₇	e ₁₆
权	1	1	2	2	2	3	3	3	4
边	Δ	0	0	0	0	0	0		
77	e ₇₈	e ₅₆	e ₃₅	e ₄₆	e ₆₇	e ₅₈	e ₁₂	e ₁₈	

本节要掌握 树的6个定义, 会画生成树和最小生成树.

作业 p327 (2)(3)(6)

8-10. 根树及其应用

下面讨论有向树,它的应用很广泛.在计算机科学中有如判定树、语法树、分类树、搜索树、目录树等等.

一.有向树

1.定义:如果G是个有向图,且在不考虑边的方向时(即看成无向图时),是一棵树,则称G是有向树.

例如:

- 二.根树:如果一棵有向树,恰有一个结点的入度为0,其余所有结点的入度均为1,则称此树为根树.
- 1.树根:入度为0的结点.
- 2.叶:出度为0的结点.
- 3.分支结点(内结点):出度不为0的结点.
- 4.父结点与子结点:如果 $\langle v_i, v_j \rangle$ 是根树中的一条边,则称 v_i 是 v_i 的父结点, v_i 是 v_i 的子结点.
- 5.祖先结点与后裔结点:在根树中,如果从 v_i 到 v_j 有路,则称 v_i 是 v_i 的祖先结点, v_i 是 v_i 的后裔结点.
- 6.根树结点的层次:从根结点到某个结点的路径的长度,称 为该结点的层次.同一层次的结点称为兄弟结点.
- 7.树高:从树根到各个叶结点的路径中,最长路径的长度, 称为该树的高度(树高).

c)判定树:有四枚金币a,b,c,d,已知道三个是真的,最多一个是假的,它们的外表完全相同,只是重量有点差别.给你一架天平找出假币.

四.有序树

如前面的算术表达式树,家谱树,都是有序树,即同一层的结点是有次序的,如家谱树,最左边是老大,其次是老二,依此类推.

定义:在有向树中,如果规定了每一层上的结点的次序,称之为有序树.

of a

算术表达式树:

$$((a+b) \div c) \times (d-e)$$

五.m叉树与完全m叉树

- 1.m叉树:在根树中,如果每个结点的出度最大是m,则称此树是m叉树.
- 2.完全m叉树:在根树中,如果每个结点的出度都是m或者等于0,则称此树是完全m叉树.
- 3. 正则m叉树:在完全m叉树中,如果所有树叶的层次相同,则称之为正则m叉树.

定理8-10.1 T是棵完全m叉树,有t个叶结点,i个分支结点,则(m-1)i=t-1.

证明:T的所有结点的出度总和为 mi. 入度总和(i-1)+t. 故 mi=i-1+t 所以(m-1)i=t-1

六. 二叉树的存贮

二叉树便于在计算机内存贮,设有算术表达式;

存贮时,每个结点含有三个信息:

left data right

left-----是左指针,指向左子结点.

data----数据

right---右指针,指向右子结点.

如果使用矩阵表示此树,需要13×13的矩阵,需要169单元存贮空间,而且矩阵中有很多0.显然冗余太多.

我们用三个一维数组构成的序列表示这棵树:

七. m叉有序树转化成二叉树

因为二叉树便于存贮,也便于处理,所以通常可以将多叉树化成二叉树。方法是:

- 1.每个结点保留左儿子结点,剪掉右边其分支,被剪掉的结点如下处理(重新嫁接)。
- 2.同一个层次的结点,从左到右依次画出(被剪掉的结点嫁接到它的哥哥结点上)。

八.遍历二叉树

在二叉树的一些应用中,常常要在树中查找具有某些特征的结点,或者对所有结点逐一进行某种处理,这就提出了遍历二叉树问题.即按照一定规律巡访树中每个结点一次.

由于二叉树是一个非线性结构,每个结点都可能在左右两棵子树上,为此要寻找一种规律,以便使二叉树上结点的信息排成一个线性队列上,从而便于遍历.

有三种遍历方式

- 1. 先序遍历
- 2.中序遍历
- 3.后序遍历

1. 先序遍历

- (1)访问根结点.
- (2) 先序遍历左子树
- (3) 先序遍历右子树

结果:+-3×2-x2÷x+3x

2.中序遍历

- (1) 中序遍历左子树
- (2)访问根结点.
- (3)中序遍历右子树

结果:3-2×x-2+x÷3+x

3.后序遍历

- (1)后序遍历左子树
- (2)后序遍历右子树
- (3)访问根结点.

后序遍历:32x2-×-x3x+÷+

后序遍历的应用:

源程序经过编译之后,算术表达式都变成后序形式(逆 波兰表达式),在计算时,不必考虑运算的优先权,扫描 表达式时,遇到运算符号,就将其前面的两个运算数做 此运算即可。例如,前面的例子

$$(3-(2\times(x-2)))+(x\div(3+x))$$

后序遍历:

$$32x2-x-x3x+\div +
32(x-2)x-x3x+\div +
3(2x(x-2))-x3x+\div +
(3-(2x(x-2)))x3x+\div +
(3-(2x(x-2)))x(3+x)\div +
(3-(2x(x-2)))(x\div (3+x))+$$

九. 最优树(哈夫曼树 Huffman)

- 二叉树的一个重要应用就是最优树.
- **1.**带权二叉树的定义:设有一组权值: $w_1, w_2, w_3, \ldots, w_m$,不 仿设 $w_1 \le w_2 \le w_3 \le \ldots \le w_m$,设有一棵二叉树有m片叶子,分别带有权值 $w_1, w_2, w_3, \ldots, w_m$,称此树为带权二叉树. 例如:下边是有叶结点a,b,c,d,分别带有权7,5,2,3的二叉树:

2. 带权树T的权W(T):

$$\mathbf{W}(\mathbf{T}) = \sum_{i=1}^{m} \mathbf{w_i} \mathbf{L}(\mathbf{w_i})$$

其中L(wi)是标有权wi的叶结点的从根到该叶结点的路长.

$$W(T_2)=3\times2+7\times3+5\times3+2\times1=44$$

$$W(T_3)=7\times1+5\times2+2\times3+3\times3=32$$

由此看出W(T3)是比较小的.

- 3.最优树: 带权树中,权数最少的二叉树.
- 4. 画最优树的算法---哈夫曼算法:
- (1) 先将权按照升序排序,设为 $\mathbf{w}_1 \leq \mathbf{w}_2 \leq \mathbf{w}_3 \leq \ldots \leq \mathbf{w}_m$.
- (2)以 w_1 和 w_2 为儿子结点,构造它们的父结点,且其权为 w_1+w_2 ,并从权的序列中去掉 w_1 和 w_2 。
- (3) w₁+w₂再与其余权一起排序,再从此队列中取出前面两个权值为儿子结点,同(2)的方法构造它们的父结点. 依此类推,直至最后.即得到最优树.

例如,给定一组权:2,3,5,7,11,13,17,19,23. 构造一棵最优树.

5. 最优树的应用举例

(1)用于程序设计

例如编写一个将百计分a转换成五计分的程序,如果这样:

if a<60 a < 60then b="不及格" 不及格 else if a<70 then b="及格" else if a < 80 a<80 then b="中等" else if a<90 then b="良好" else b="优秀"

上述程序是正确的,但不是最优的,

衡量一个程序是否优化:

- a)空间复杂性:一个是看它在运行时需要使用的存贮空间的大小,
- b)时间复杂性:还要看它运行时间的长短.

显然在分数正态分布情况下,上述程序运行的时间,不是最优的. 设分数的分布如下:

分数: 0-59 60-69 70-79 80-89 90-100 比例(%): 5 15 40 30 10

可见在分数正态分布的情况下,上述程序中,有80%的分数,至少要比较3次(因为80%的分数>70分)才得出结果.

那么如何设计这个程序才合理呢?就是按最优树来设计.

分数: 0-59 60-69 70-79 80-89 90-100

比例(%): 5 15 40 30 10

设权序列为: 5,10,15,30,40 构造最优树:

为了使得判断框内只比较一次,流程图可以改成下面框图:

在分数正态分布下,按照这个流程图,编制程序,比较合理.

(2)前缀码(哈夫曼编码)

a) 问题的提出: 数据通讯时,需要将信息编码,即用二进制符号串表示信息.

例如要传送的报文为:"ABACCDA",只有4个基本符号,

只要二位二进制符号就可以分辨. 设A,B,C,D的编码分别是"00,01,10,11". 这样上述报文"ABACCDA"可翻译成"0001001011100",译文含有14个符号.

这种编码各个符号的编码是等长等. 当然这样的编码在报文的接收端容易译码.

但是在发送报文时,总是希望报文最短,节约开支.所以等长的编码不是最优的,因为在报文中各个符号出现的频率是不同的.所以考虑用不等长的编码,应该使得在报文中出现频率最高的符号编码最短.

比如A,B,C,D的编码分别为: 0,00,1,01. 这样此报文的译文为:"000011010",译文的长度是短了,只有9个符号,但是在报文的接收端如何翻译成原文呢?比如译文中的"0000"是"AAAA"还是"BB",还是""ABA",无法翻译.

产生这个问题的原因是:有的符号的编码是另一个符号编码的前缀. 比如A的编码 "0",是B编码 "00"的前缀.这样就无法翻译报文.

直接促使我们设计前缀码.

- b)前缀码的定义:一个符号的编码不是另一个符号编码的前缀.
- c)前缀码的设计:

每棵二叉树对应一组前缀码.在二叉树的边上,将每个结点下面的两条边分别标上0和1,然后从根到叶,把这个路径的边上所标的0-1符

号串写下来,就是这个叶结点对应的前缀码.

反之,任何一组前缀码也对应一棵二叉树.

例如有一组前缀码{1,01,001,000},因为其中最长的编码为000,有3位,可以画一棵高度为3的二叉树,如图:

现在再回到前面的问题,对报文"ABACCDA"设计编码. 先计算各个符号在报文中出现的频率:A,B,C,D的频率分别是:43%,14%,29%,14%.分别表示成权(43,14,29,14)

对权排序:14,14,29,43 100 画最优树: 编码是: A, B, C, D 43 0, 100, 11, 101. 原报文 "ABACCDA"译文: 28 29 C:11 "0100011111010"有13位. ABACCDA B:100 | 14 14 D:101 那么在接收端如何译码呢? 就是将译文中符号从头读, 顺着这棵最优树,反复从根到叶找前缀码. 比如有如下报文"01110110111100111100100" 原文是"ACD D CB CCAAB" 作业 P337 (1), (2), (3), (5)a) b) , (6), (8) 159

图论小结

本章内容特点:

概念很多,而且有些概念很相近,容易弄错,要特别仔细. 另外本章内容容易理解,也不那么抽象.

下面再将内容归纳一下:

一.图的概念

图的定义,有向边,无向边,平行边,环

邻接点,邻接边,孤立结点

有向图,无向图,简单图,混合图,零图,平凡图,多重图,

完全图,子图,生成子图,补图,

结点的度,结点的出度,结点的入度,

图的最大度 $\Delta(G)$,最小度 $\delta(G)$,

深入了解图所有结点度数总和与边的关系,出度和与入度和关系

掌握图的同构的概念,并会判定同构的图。

二.路与回路

路,回路,迹,闭迹,通路,圈

无向图的连通性:连通图,连通分支,连通分支数W(G),

点割集,割点,点连通度k(G),

边割集,割边(桥),边连通度λ(G)

结点间的距离,图的直径

有向图的连通性:可达性,

强连通,单侧连通,弱连通,强分图,单侧分图,弱分图.(会求这些分图)

三.图的矩阵

邻接矩阵A:结点与结点之间的邻接关系矩阵.

根据邻接矩阵判断:各结点的度,有向图结点出,入度.

由Ak可以求一个结点到另一个结点长度为k的路条数.

可达矩阵P:结点u到结点v的可达性的矩阵.

用P可以判定:有向图的强分图.

关联矩阵M:是结点与边的关联关系矩阵.

用M判定:各结点的度

四.欧拉图与汉密尔顿图(会判定)

欧拉路,欧拉回路,欧拉图.

判定:有欧拉路的充要条件:无或有两个奇数度的结点.

有欧拉回路的充要条件:所有结点度数均为偶数.

汉密尔顿路,汉密尔顿回路,汉密尔顿图 汉密尔顿图的判定:

必要条件:V的任何非空子集S,有W(G-S)≤|S|

充分条件:每对结点的度数和≥|V| =n

*五.二部图 作为一般了解,但要掌握K3,3。

六. 平面图

平面图的定义,平面的边界,

欧拉公式: v-e+r=2

判定:

必要条件: e≤3v-6

充要条件:G不含与K5或K3,3在2度结点内同构子图.

七. 对偶图与着色

会画对偶图,会对图正常着色。

八.树与生成树

会设计前缀码

树的定义:6个定义,其中最主要的是连通无回路, e=v-1 分支结点,叶结点 会求最小生成树

九.根树

m叉树,完全 m叉树, (m-1)i=t-1 m叉树变成二叉树 会画最优树,