

- м
 - ▶图论是一个古老的数学分支,它起源于<u>游戏难题</u>的研究。
 - ▶图论的内容十分丰富,应用得相当广泛,许多学科,诸如运筹学、信息论、控制论、网络理论、博弈论、化学、生物学、物理学、社会科学、语言学、计算机科学等,都以图作为工具来解决实际问题和理论问题。
 - ▶随着计算机科学的发展,图论在以上各学科中的作用越来越大,同时图论本身也得到了充分的发展。

图论部分

- ■第5章 图的基本概念
- ■第6章 特殊的图
- ■第7章 树

第5章 图的基本概念

- 5.1 无向图及有向图
- 5.2 通路, 回路和图的连通性
- 5.3 图的矩阵表示
- 5.4 最短路径

5.1 无向图及有向图

- ■无向图与有向图
- ■顶点的度数
- ■握手定理
- ■简单图
- ■完全图
- ■子图
- ■补图

内容: 有向图, 无向图的基本概念。

- 重点: 1、有向图, 无向图的定义,
 - 2、图中顶点,边,关联与相邻,顶点 度数等基本概念,
 - 3、各顶点度数与边数的关系

$$\sum_{i=1}^{n} d(v_i) = 2m$$
及推论,

- 4、简单图,完全图,子图,补图的概念,
- 5、图的同构的定义。

一、图的概念

1.定义

多重集合: 元素可以重复出现的集合

无序积
$$A \& B = \{(a,b) | a \in A \land b \in B\}$$

无向图 $G = \langle V, E \rangle$

 $E \subset V \& V$, E 中元素为无向边,简称边。

边集E为V&V的多重子集,其元素称为无向边, 简称边.

有向图
$$D = \langle V, E \rangle$$

 $E \subset V \times V$ 。 E 中元素为有向边,简称边。

边集E为 $V \times V$ 的多重子集,其元素称为有向边,简称边.

图
$$\left\{ egin{align*} \mathcal{E} \cap \mathbb{S}G = \left\langle V, E \right\rangle & V 记为 V(G), E 记为 E(G) \\ \hline 有 向 图 D = \left\langle V, E \right\rangle & V 记为 V(D), E 记为 E(D) \end{array}
ight.$$

2. 图的表示法

有向图,无向图的顶点都用小圆圈表示。 无向边 (a,b)

——连接顶点 a,b 的线段。

有向边 $\langle a,b \rangle$

——以a 为始点,以b 为终点的有向线段。

例1. (1) 无向图 $G = \langle V, E \rangle$, $V = \{v_1, v_2, v_3, v_4, v_5\}$

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

图形表示如右:

例1. (2) 有向图 $D = \langle V, E \rangle$, $V = \{v_1, v_2, v_3, v_4, v_5\}$

$$E = \{ \langle v_1, v_2 \rangle, \langle v_3, v_2 \rangle, \langle v_3, v_2 \rangle, \langle v_3, v_4 \rangle,$$
$$\langle v_2, v_4 \rangle, \langle v_4, v_5 \rangle, \langle v_5, v_4 \rangle, \langle v_5, v_5 \rangle \}$$

图形表示如右:

3. 相关概念

(1) 有限图—— V, E都是有限集的图。

$$n$$
 阶图—— $|V|=n$ 的图。

空图: V=Ø

零图: $E=\emptyset$

平凡图:1 阶零图

(2) 关联 (边与点关系)——设边 e = (u, v) (或 $\langle u, v \rangle$),则称 e = u (或 v)关联。

(2)

孤立点——无边关联的点。

环——一条边关联的两个顶点重合. 称此边 为环(即两顶点重合的边)。

- (3) 悬挂点——只有一条边与其关联的点,所 对应的边叫悬挂边。
- (4) 平行边——关联于同一对顶点的若干条边 称为平行边。平行边的条数称为重数。 多重图——含有平行边的图。

简单图——不含平行边和环的图。

注意:简单图是极其重要的概念

如例1的(1)中,

 e_1 与 v_1, v_2 关联的次数均为1,

 e_2 与 v_2 关联的次数为2,

边 e_1, e_4, e_5, e_6 都是相邻的,

 ν_5 为孤立点, ν_4 为悬挂点,

 e_6 为悬挂边, e_2 为环, e_4 , e_5 为平行边,重数2,

G为多重图。

4. 完全图

设 $G = \langle V, E \rangle$ 为n 阶无向简单图,若G中每个顶点都与其余n-1个顶点相邻,则称G为n 阶无向完全图,记作 K_n 。

若有向图D的任一对顶点 $u,v(u \neq v)$,既有有向 边 $\langle u,v \rangle$ 又有有向边 $\langle v,u \rangle$,则称D为有向完全图。

例如:

 K_4

 K_5

二. 顶点的度数,握手定理

1. 顶点的度数

无向图 $G = \langle V, E \rangle$, v_i 的度数记 $d(v_i)$, 指与 v_i

相关联的边的条数。

有向图 $G = \langle V, E \rangle$, v_i 的度数 $d(v_i)$

 $d^+(v_i)$: 称 v_i 作为边的始点的次数之和为 v_i 的出度

 $d^{-}(v_{i}): 称v_{i}$ 作为边的终点的次数之和为 v_{i} 的入度

$$d(v_i) = d^+(v_i) + d^-(v_i)$$

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

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

对有向图相应地还有 $\Delta^+(D)$ $\Delta^-(D)$ $\delta^+(G)$ $\delta^-(G)$

如例1的(2)中,

$$d(v_2) = d^+(v_2) + d^-(v_2)$$

= 1+3=4

$$d(v_1) = d^+(v_1) + d^-(v_1)$$

= 1+0=1

$$d(v_5) = d^+(v_5) + d^-(v_5) = 2 + 2 = 4$$

2. 图的度数列

设无向图G的顶点集 $V=\{v_1, v_2, ..., v_n\}$ G的度数列: $d(v_1), d(v_2), ..., d(v_n)$ 如右图度数列:4,4,2,1,3

设有向图D的顶点集 $V=\{v_1, v_2, ..., v_n\}$

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: $d^-(v_1), d^-(v_2), ..., d^-(v_n)$

如右图度数列:5,3,3,3

出度列:4,0,2,1

入度列:1,3,1,2

3. 握手定理

定理1: 设图 $G = \langle V, E \rangle$ 为无向图或有向图,

$$V = \{v_1, v_1, \dots, v_n\}, |E| = m \quad (m为边数),$$
见 $\sum_{i=1}^{n} d(v_i) = 2m$

推论:任何图中,奇度顶点个数必为偶数.

定理2:设 $D = \langle V, E \rangle$ 为有向图, $V = \{v_1, v_1, \dots, v_n\}$

$$|E| = m$$
, $\sum_{i=1}^{n} d^{+}(v_{i}) = \sum_{i=1}^{n} d^{-}(v_{i}) = m$

M

例2.(1) (3,3,2,3),(5,2,3,1,4)能成为图的度数 序列吗?为什么?

解. 不可能. 它们都有奇数个奇度顶点.

(2) 已知图G中有10条边,4个3度顶点,其余顶点的度数均小于3,问G中至少有多少个顶点?为什么?

解. 设G有n个顶点. 由握手定理,

$$4\times3+2\times(n-4)\geq2\times10$$

解得 *n*≥8

三.子图 补图

- 1.定义 设G=<V,E>, G'=<V',E'>是两个图
- (1) 若 $V' \subseteq V$ 且 $E' \subseteq E$,则称G'为G的子图,G为G'的母图,记作 $G' \subseteq G$
- (2) 若 $G'\subseteq G$ 且V'=V,则称G'为G的生成子图
- (3) 若 $V' \subset V$ 或 $E' \subset E$,称G'为G的真子图
- (4) 设 $V' \subseteq V$ 且 $V' \neq \emptyset$, 以V'为顶点集, 以两端点都在V'中的<mark>所有边</mark>为边集的G的子图称作V'的导出子图,记作 G[V']
- (5) 设 $E' \subseteq E \coprod E' \neq \emptyset$, 以E'为边集, 以E'中边关联的所有顶点为顶点集的G的子图称作E'的导出子图, 记作 G[E']

导出子图实例

v

例3

上图中, (1)-(6)都是(1)的子图, 其中(2)-(6)为真子图, (1)-(5)为生成子图。

w

2.补图

设
$$G=\langle V,E \rangle$$
为无向完全图, $G_1=\langle V,E_1 \rangle$, $G_2=\langle V,E_2 \rangle$ 为无向简单图,其中 $E_1\cap E_2=\varnothing$, $E_1\cup E_2=E$,则称 G_1 , G_2 相对于 G 互为补图,记 $G_1=\overline{G}_2$, $G_2=\overline{G}_1$ 。

м

如例3中,

四. 图的同构

定义 设 $G_1 = \langle V_1, E_1 \rangle$, $G_2 = \langle V_2, E_2 \rangle$ 为两个无向图, 若存在双射函数 $f: V_1 \rightarrow V_2$, 使得对于任意的

$$v_i, v_j \in V_1,$$

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

并且 (v_i,v_j) 与 $(f(v_i),f(v_j))$ 的重数相同,则称 G_1 与 G_2 是同构的,记作 $G_1\cong G_2$. (对有向图类似可定义同构)

简单理解:两个图的边和顶点——对应,且有关联关系.

例4

例5. (1) 画出4个顶点,3条边的所有非同构的无向简单图。

解: 只有如下3个图:

м

例5.(2)画出3个顶点,2条边的所有非同构的有向简单图。

解:只有如下4个图:

例6. 判断下述每一对图是否同构:

(1) 度数列不同 不同构 (2) 不同构 入(出)度列不同

不同构(左边没有三角形,右边有三角形)

注意:度数列相

同

说明:

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(不计度数的顺序)
- 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,则两图不同构至今没有找到判断两个图同构的算法