14.2 通路、回路

通路与回路是图论中两个重要而又基本的概念 本节所述定义一般说来既适合无向图,也适合有 向图,否则将加以说明或分开定义。

定义14.11(通路、回路)

给定图G= $\langle V, E \rangle$,设G中顶点和边的交替序列为 $\Gamma = v_0 e_1 v_1 e_2 \dots e_n v_n$ 。

若「满足如下条件:对于 i=1, 2, ...n, v_{i-1} 和 v_i 是 e_i 的端点(在G是有向图时,要求 v_{i-1} 是 e_i 的始点, v_i 是 e_i 的终点),则称是「为 v_0 到 v_n 的的通路。

 v_0 和 v_n 分别称为此通路的<mark>起点和终点</mark>。

 Γ 中边的数目n称为通路的长度 当 v_0 = v_n 时,此通路称为回路。

若「中所有边各异,则称「为简单通路,又若 $v_0=v_n$,则称「为简单回路。

若「的所有顶点各异,所有边也各异,则称「为初级通路或路径,此时又若 $v_0=v_n$,则称「为初级回路或圈。

将长度为奇数的圈称为<mark>奇圈</mark>,长度为偶数的圈称为<mark>偶圈</mark>。

е3

е6

注意:

- (1) 有向图的通路、回路需要注意有向边方向。
- (2)初级通路(回路)是简单通路(回路),但反之不真。
 - (3) 通路、回路是图的子图。
- (4) 在无向图中, 环和平行边构成的回路分别是长度为1和2的初级回路(圈)。
- (5) 在有向图中, 环和两条方向相反边构成的回路分别是长度为1和2的初级回路(圈)。
 - (6) 在简单无向图中, 圈的长度至少为3。
 - (7) 可以用边的序列表示通路或回路,如 $\Gamma = e_1 e_2 \dots e_n$
- (8)在简单图中可以只用顶点表示通路或回路,如 $\Gamma = v_0 v_1 \dots v_n$

通路、回路的性质

定理14.5 在一个n阶图中,若从顶点vi到vj(vi≠vj)存在通路,则从vi到vj存在长度小于等于(n-1)的通路。推论 在一个n阶图中,若从顶点vi到vj(vi≠vj)存在通路,则从vi到vj存在长度小于等于(n-1)的初级通路。定理14.6在一个n阶图中,若存在vi到自身的回路,则从vi到自身存在长度小于等于n的回路。

推论 在一个n阶图中,若存在vi到自身的简单回路,则 从vi到自身存在长度小于等于n的初级回路。 例14.4 无向完全图Kn(n≥3)中有几种非同构的圈?解:

长度相同的圈都是同构的, 因而只有长度不同的圈才是非同构的。 易知Kn(n≥3)中含长度为3,4,...,n的圈, 所以Kn(n≥3)中有n-2种非同构的圈。 例14.5无向完全图K₃的顶点依次标定为a,b,c。在同构意义下和定义意义下K₃中各有多少个不同的圈。

解:在同构意义下, K3只有一个长度为3的圈。

但在定义意义下,不同起点的圈是不同的,顶点间排列顺序不同的圈也是不同。

因此K₃中共有6个不同的长为3的圈: abca, acba, bacb, bcab, cabc, cbac。

14.3 图的连通性

连通的概念是定义在通路的基础之上的重要的概念 首先讨论无向图的连通性。

定义14.12(连通) 在一个无向图 $G=\langle V, E \rangle$ 中,如果顶点u, v之间存在通路,则称u, v是<mark>连通的</mark>,记作u~v。 $\forall v \in V$,规定 $v \sim v$ 。

由定义可知无向图中顶点之间的连通关系:

~= {<u, v> | u, v∈V ∧ u与v之间有通路}

显然~是自反的、对称的、传递的, 所以~是V上的等价关系。

定义14.13(无向连通图)若无向图G是平凡图或G中的任何两个顶点都是连通的,则称G是**连通图**,否则称G为非连通图或分离图。

例:完全图 K_n ($n\geq 1$)为连通图,而零图 N_n ($n\geq 2$)都是分离图。

定义14.14(连通分支)设无向图 $G=\langle V, E \rangle$, $V \notin T$ 顶点之间的连通关系~的商集 $V/\sim=\{V1, V2, ..., Vk\}$, $V \in Y$ 等价类,称导出子图 $G[V \mid]$ (i=1, 2, ..., k) 为G的连通分支,连通分支数k常记为F(G)。

或若无向图G由若干彼此不连通的子图组成,而每个子图自身是连通的,称这些子图为G的<mark>连通分支。</mark>

若G为连通图,则p(G)=1;

若G为非连通图,则p(G)≥2;

零图 N_n ($n \ge 2$) 的连通分支为p(G) = n。

思考题

n阶非连通的简单图的边数最多有多少条? 最少呢? [p312 6(2)]

思考题

证明: 若无向图G中恰有两个奇度顶点,这两个奇度顶点必然连通。 [p314 39]

定义14. 15(短程线)设u, v为无向图G中任意两个顶点,若u~v, 称u, v之间长度最短的通路为u, v之间的短程线,短程线的长度称为u, v之间的距离,记作d(u, v)。当u, v不连通时,规定d(u, v)= ∞ 。

例如:在完全图 K_n ($n\geq 2$)中,任何两个顶点之间的距离都是1;

而在零图 N_n ($n\geq 2$)中,任何两个顶点之间的距离都是 ∞ 。

距离的性质:

- 1. **d(u, v)≥0**。当u=v时,等号成立。
- 2. 具有对称性: d(u, v)= d(v, u)。
- 3. 满足三角不等式:

 $\forall u, v, w \in V(G)$, $\bigcup d(u, v) + d(v, w) \ge d(u, w)$

定义14. 16(点割集、割点)设无向图G=〈V, E〉,若存在V'⊂V,且V'≠Ø,使得p(G−V')〉p(G),而对于任意的V''⊂V',均有p(G−V'')=p(G),则称V'是G的点割集。若V'是单元集,即V'={v},则称v为割点。

点割集: {v2, v4}, {v3}, {v5}

割点: v3, v5

定义14. 17(边割集、桥) 设无向图 $G=\langle V, E \rangle$,若存在 $E'\subset E$,且 $E'\neq \emptyset$,使得p(G-E')>p(G),而对于任意的 $E''\subset E'$,均有p(G-E'')=p(G),则称E'是G的边割集,简称为割集。

若E'是单元集,即E'={e},则称e为割边或桥。


```
边割集: {e6}, {e5}, {e2,e3}, {e1,e2}, {e3,e4}, {e1,e4}, {e1,e3}, {e2,e4}
```

桥: e6, e5

下面讨论有向图的连通性

定义14. 20在一个有向图D=〈V, E〉中,如果顶点u,v之间存在通路,则称u可达v,记作u→v。

规定任意的顶点总是可达自身的,即 $\forall u \in V$, $u \to u$ 。若 $u \to v \perp Lv \to u$,则称 $u \vdash v \vdash Lv \to u$,则称 $u \vdash v \vdash Lv \to u$,规定 $u \mapsto u$ 。

说明:→、↔都是V上的二元关系,并且↔是V上的等价关系。

定义14.21(短程线)设u,v为有向图D中任意两个顶点,若u→v,称u到v长度最短的通路为u到v的短程线。

短程线的长度称为u到v的<mark>距离,</mark>记作d(u, v)。当u不可达v时,规定d(u, v)=∞。

距离的性质:

- 1. d(u, v)≥0。当u=v时,等号成立。
- 2. 不具有对称性, 即d(u, v)≠d(v, u)。
- 3. 满足三角不等式:

 $\forall u, v, w \in V, \bigcup d(u, v) + d(v, w) \ge d(u, w)$

定义14.22(弱、单向、强连通图)

在一个有向图**D=<V, E>**中,如果D的基图是连通图,则称D是<mark>弱连通图</mark>。

如果对于任意的两个顶点u, v, u→v与v→u至少成立其一,则称D是单向连通图。

如果对于任意的两个顶点u, v, 均有u↔v, 则称D是强连通图。

说明:强连通图一定是单向连通图,单向连通图 一定是弱连通图。

例:如下图

- (1) 是强连通图
- (2) 是单向连通图
- (3) 是弱连通图。

强连通图和单向连通图的判别定理

定理14.8 有向图D是强连通图当且仅当D中存在经过每个顶点至少一次的回路。

定理14.9 有向图D是单向连通图当且仅当D中存在经过每个顶点至少一次的通路。

- 图(1)存在经过每个顶点的回路,所以是强连通图
- 图(2)存在经过每个顶点的通路,所以是单向连通图

定义14.23(二部图)设G是一个无向图,如果能将V分成V1和V2(V1 U V2=V,V1 ∩ V2=Ø),使得G中的每条边的两个端点都是一个属于V1,另一个属于V2,则称G为二部图(二分图、偶图),称V1和V2为互补顶点子集,常将二部图G记为〈V1, V2, E〉。

又若G是简单二部图, V1中每个顶点均与V2中所有顶点相邻,则称G为完全二部图,记为 $K_{r,s}$,其中r=|V1|, s=|V2|。

K_{3, 3}

例:

例:

定理14.10(二部图的判别定理) 一个无向图G是二部图当且仅当G中无奇圈。