

通信网理论基础

第三章 通信网的结构 第一节 图论基础

北京邮电大学 信息与通信工程学院

授课教师: 武穆清

电子信箱: wumuqing@bupt.edu.cn

课程内容介绍

第一章 引论 通信系统和通信网的种类和基本要求

第二章 通信网的组成要素 通信系统和网络的构成部件、功能、特性

第三章 通信网的结构 图论基础,最短径、最大流、最佳流算法

第四章 网内业务分析 排队论基础,业务模型与分析,网络效率

第五章 通信网的可靠性 可靠性理论,系统可靠性,网络可靠性

第三章 通信网的结构

- 3.1 图论基础
- 3.2 最短径问题
- 3.3 站址问题
- 3.4 流量分配

第一节 图论基础

- 3.1.1 基本定义
- 3.1.2 图的联结性
- 3.1.3 树
- 3.1.4 割与环
- 3.1.5 平面性和对偶性
- 3.1.6 图的矩阵表示

- = 通信网的拓扑结构
 - ≡影响网络的造价
 - ≡影响网络的运营、维护费用
 - ≡是通信网规划和设计的第一层次问题
- = 通信网的结构是发展变化的
 - ≡通信网建设初期都是多级转接的
 - ≡随着社会与经济的发展,转接级数会逐渐减少
 - ≡终极发展目标是网状网
- = 通信网的拓扑结构可用数学模型来表示
 - ≡这就是图论所研究的问题
 - ■图论基础知识
 - ≡最短径问题,最小代价等优化问题,流量问题

- 图论:

- =组合数学的一个分支
- 一广泛应用于各种网路设计、电路分析、可靠性设计、集成电路设计

- 基本定义

- =端集: $\mathbf{V} = \{v_1, v_2, v_3, \dots, v_n\}$ 端点(vertex)
- = 边集: $\mathbf{E} = \{e_1, e_2, e_3, \dots, e_m\}$ 边(edge)
- = 二元关系:

$$R: V \times V \xrightarrow{R} E$$

= 图 (Graph):

- ≡当二元关系R存在时,V和E组成图G
- **■记为: G**={**V**, **E**}
- ■图G中的V集是任意给定的

△而E集只是V集中两个元的关系

 \equiv <math><math><math> $v_{i} \in V$

 Δ 则当且仅当 v_i R v_i 时

 Δ 即 v_i 对 v_j 有某种二元关系(如邻接关系)时,

 Δ 才有某个 e_r ∈ E

△也可以有多个 $e_r \in E$ 与 v_i 和 v_j 对应

 \equiv 反之,一个 e_r 只能对应于一对端

△但这两个端可以是同一端

 $\equiv e_r$ 的每个端称为与 e_r 相关联的端

 $\equiv e_r$ 的两个端称为邻接端

相邻(adjacent) 关联 (incident) 联结(connect)

=无向图:

- = 若 ν_i 对 ν_j 有某种关系 等价于 ν_j 对 ν_i 有某种关系
- ■则称这种图为无向图(Undirected Graph)
- $\equiv v_i$, v_j 是无序的,即 $v_i v_j = v_j v_i$

=有向图:

- ≡若ν_i对ν_j有某种关系 并不意味着 ν_j对ν_i有某种关系
- ■则称这种图为有向图(Directed Graph)
- \equiv 如转移关系, ν_i 可以转移到 ν_j ,并不意味着 ν_j 可以转移到 ν_i ,这种关系是有向的,所以是有向图
- $\equiv v_i, v_j$ 是有序的,即 $v_{ij} \neq v_{ji}$

= 空图:

 \equiv 端集为空集 $V = \{\phi\}$ (当然,边集也为空 $E = \{\phi\}$) 的图称为空图

=孤立点图

- \equiv 边集为空 $E = \{\phi\}$,但端集不空 $V\{\phi\}$,端间无关系, Δ 则称为孤立点图
- ≡在一个图中,无端必定无边,但无边却不一定无端

≡例:

=全联结图

- ≡任何两端之间都有一条边的图,称为全联结图
- ≡记为Kn
- ≡例:
- =有限图
 - ≡当集合V和E都为有限集时,所构成的图称为有限图
- = 无限图
 - ≡当集合V和E都为无限集时,所构成的图称为无限图

=图的几何表示(1)

- ■图a中: 边e1称为自环, e1所关联的两个端为同一端
- ≡边e3、e4称为重边,e3和e4关联相同的两个端v2、v3
- ■图b中: 边e3 和e4不是重边,因为,它们的方向不同

△ 但二者可以合并,成为一条无向边

Δ e1为无向边,它也可以拆分成两条不同向的有向边

- ≡一个不含自环和重边的图称为简单图(Simple Graph)
- ≡一个不是简单图的图称为 伪图
- ≡今后,我们主要讨论和研究简单图

Δ a. 无向图

b. 有向图

c. 孤立点图

=图的几何表示(2)

■任何有限图,都可表示为三维空间的几何图形

△若两条边的交点不认为是端点,则有限图可以画在二维平面上 三一个图, 画成几何图形时

△端点的几何位置是任意的

 Δ 线的长度和形状也是任意的,即可以是直线,也可以是曲线

 Δ 即:图,只规定了结构特征,而不考虑具体的几何特性

≡图的同构:

 Δ 有图G1=(V1, E1)和 G2=(V2, E2)

 Δ 有变换f: V1→V2, 使端集一一对应, 且保持边的关联

△如下图,则称:这两图同构

 Δ 即: 图的结构相同,仅仅因为节点摆放不一样而表现为不同图

≡同构图的更多例子: (2)

≡同构图的更多例子: (3)

≡同构图的更多例子: (4)

≡同构图的更多例子: (5)

=图的几何表示(3)

■有权图

- △对于某些实际问题,也还需要考虑几何特性
- Δ 为此,可以对端和边赋予某些数值,这样的图称为有权图
- Δ 边或端上所赋的值称为权值,或权(weight)
- △ 一条边或一个端的权值也不限于一个,可以用几个权来表示几种性质
- △如在电路图中:
 - 端的权值可以是电位,边的权值可以是电流
- △ 而在通信网中:
 - 端可以是交换局,端的权值可以是该局造价、交换容量等
 - 边可以是信道, 其权值可以是信道的造价、容量、长度等
- △ 又如公路运输网、铁路运输网、邮政网、给水和排水管网等等, 都可以有不同的权值,如线路等级、运输价格、运输速度

= 图论在逻辑分析方面的应用

■图论,除了适用于几何图形性质的应用以外 △还在逻辑分析、逻辑推理等方面也有广泛应用

≡如用n位D寄存器产生M序列的状态转移过程

△ 就可抽象为图

■n位移位寄存器可以产生2n种状态 △每个状态可以用图的一个端来表示 △状态的转移可以用有向边来表示

■M序列: 所有状态在一个周期中只出现一次 △所以需要找出一个环,它遍历所有状态

$\equiv \Leftrightarrow n = 3$

△有两种可能的环路:

△对应于两个M序列: 01011100

01110100

- 图的运算

- = 图是集合V及其关系E的综合 $\{V, E\}$
 - $\equiv \mathbb{P}G = \{V, E\}$
 - ≡所以,集合论中的一些概念及术语可以移植过来
- = 子图 (subgraph):
 - ■图A的端集和边集分别为图G的端集和边集的子集
 - $\equiv \mathbb{F}$: $G = \{V, E\}, A = \{V_A, E_A\}, V_A \subseteq V, E_A \subseteq E$
 - ≡则图A是G的子图,记为: A⊂G
 - ■例: 图A为G的子图
 - ■任何图都是 自己的子图, 即: A ⊂ G 也包括A = G

= 真子图

≡若A⊂G,但A≠G,则称A为G的真子图

 \equiv 若A \subset G, 且G \subset A, 则必有A = G

=支撑子图

 \equiv 特别地,当 $V_A = V$, $E_A \subset E$ 时,

 \equiv 称图A = { V, E_A } 是图G = {V, E }的支撑子图

= 补图

 \equiv 若图G = {V, E}, 则图G^C = (V, E^C) 称为图G的补图

 Δ 其中: E^{C} 是集合E的补集

Δ E的全集为全联结图的边集

 Δ 如:全联结图的补图 K_n^C 是只有端而无边的图

• 即为孤立点图

= 并图

■图Gc的端集和边集分别为图Ga与Gb的端集和边集之并

 Δ Vc = Va \cup Vb

 \triangle Ec = Ea \cup Eb

△记为: Gc = Ga U Gb, 称图Gc为图Ga与Gb的并图

△即: 大家有的它都有

≡例:

= 交图

■图Gc的端集和边集分别为图Ga和Gb的端集和边集之交

 Δ Vc = Va \cap Vb

 Δ Ec = Ea \cap Eb

△记为: Gc = Ga ∩ Gb, 称图Gc为图Ga与Gb的交图

△即: 大家都有的它才有

≡例:

Gc

= 差图:

■从图Ga中减去Ga和Gb的共有边和共有端,但保留未去 掉的边所关联的端

△ 记为: Gc = Ga ~ Gb = Ga ~ Ga ∩ Gb

△用"~"表示差图运算是因为图Gb的有些部分没有参与运算, 与传统的差运算不同

△ 称图Gc为图Ga与Gb的差图

 Δ 即: 只有Ga特有的,没有Ga和Gb共有的,但保留边的关联端 ≡ 例:

■ Ga

Gb

Gc

= 环和图:

- ■从图Ga U Gb中去掉Ga和Gb的共有边
- ■记为: Gc = Ga ⊕Gb = Ga U Gb ~ Ga ∩ Gb
- ≡并称它们为环和

△保留二者特有的边,去掉二者共有的边

= 直和图:

- **≡ 若图Ga∩Gb = φ = 空图**
- ■则Ga和Gb的并图可记为: GaUGb = Ga + Gb
- ≡并称它们为直和

△特点:两个独立部分简单地并列在一起

= 直差图:

- ≡若Gb⊂Ga,即Gb是Ga的真子图
- ■则Ga与Gb的差图可记为: Ga~Gb=Ga-Gb
- ≡并称它们为直差

- 图的联结性

- =在通信网中,图的联结性起着重要的作用
- =端的度数:与某端相关联的边数,记为 $\mathbf{d}(\mathbf{v}_i)$

≡例1: 无向图

 Δ d(v₁)=3

 Δ d(v₂)=4

 Δ d(v₃)=3

 Δ d(\mathbf{v}_{4})=2

=端的度数:

≡例2: 有向图

 $\Delta d^+(v_i)$: 表示离开 v_i 端或从 v_i 端输出的边数

 $\Delta \mathbf{d}^-(\mathbf{v}_i)$: 表示进入 \mathbf{v}_i 端或输入 \mathbf{v}_i 端的边数

 $\Delta \mathbf{d}(\mathbf{v}_i) = \mathbf{d}^+(\mathbf{v}_i) + \mathbf{d}^-(\mathbf{v}_i)$ 表示 \mathbf{v}_i 的度数

$$\Delta d^{+}(v_{1}) = 2$$
 $d^{-}(v_{1}) = 1$
 $d(v_{1}) = 3$

$$\Delta d^{+}(v_{2}) = d^{-}(v_{2}) = 2$$

 $d(v_{2}) = 4$

$$\equiv$$
 图G中,端的度数最小值: $\delta(G) = \min_{v_i \in V} [d(v_i)]$

$$\equiv$$
 端的度数最大值: $\Delta(G) = \max_{v_i \in V} [d(v_i)]$

= 图的度数的性质(1)(握手定理)

 \equiv 性质1: 对于有n个端,m条边,即|V|=n,|E|=m的图

$$\Delta \, \text{必有} \qquad \qquad \sum_{i=1}^{n} d(v_i) = 2m \qquad (3-1)$$

$$\Delta$$
 对于有向图:
$$\sum_{i=1}^{n} d^{+}(v_{i}) = \sum_{i=1}^{n} d^{-}(v_{i}) = m$$

≡【证明】:

Δ 因为 每条边都将提供度数2

△ 所以 一定有上式成立

- =图的度数的性质(2)
 - ■性质2: 任何图中,度数为奇数的端,其数目 必为偶数个(或零个)

■【证明】:

△将图的端集V分为奇度数端集V1和偶度数端集V2

$$\Delta$$
 由(3-1)式: $\sum_{v_i \in V} d(v_i) = \sum_{v_j \in V_1} d(v_j) + \sum_{v_k \in V_2} d(v_k) = 2m$

 Δ 因为 $d(v_k)$ 是偶数,2m也是偶数

$$\Delta$$
所以 $\sum_{v_i \in V_1} d(v_j)$ 必为偶数

 Δ 由于 $d(v_j)$ 是奇数

 Δ 所以, V_1 中 v_j 的个数必为偶数

– 图中的链、径、环

= 边序列:

≡定义:

 Δ 有限条边的一种串序排列(相邻两边有公共端): (v_{i1} , e_{i1} , v_{i2} , e_{i2} ,, v_{ik} , e_{ik} , v_{ik+1}) 称为边序列 Δ 其中: l_{it} =(v_{it} , e_{it} , v_{it+1}) 称为 v_{it} - v_{it+1} 链

≡在边序列中,某条边可以重复出现,

某个端也可以重复出现

≡例

△ (e1,e3,e5,e4,e3,e6) 是一个 边序列

= 链

- ≡定义:没有重复边的边序列
- ≡链中每条边只能出现一次,但可以有重复端
- ≡链通常是指开链,即起点和终端不是同一端
- ≡链中只有两个端,其度数为奇数
- ■如前例: (e1,e3,e5,e4,e2) 是一条从V1到V3的链

 Δ 其中: 端V2在序列中经过两次

=径(path)

- ■定义: 径是既无重复边、又无重复端的边序列
 △或无重复端的链
- ≡在径中,每条边和每个端都只能出现一次
- ≡径又是无环的链
- ■在一条径中,只有起点和终端的度数为1, 其余端点的度数均为2
- ■如前例: (e1, e3, e5)是V1到V4的之间的一条径

= 环 (ring):

≡定义:起点和终点为同一端的链,

即闭链

≡例:

= 圏(circle):

≡定义: 顶点不相同的环,即闭径

≡例:

= 对于有向图的链、径、环, 可有相仿的定义

≡ 只是在其边序列中,
相邻两边对共有端而言,
前面的边必须是输入边,
后面的边必须是输出边。

业京郵電大學 BEDING UNIVERSITY OF POSTS AND TELECOMMUNICATI

- 联结图

= 定义:

- ■图内任何两个端之间都有径
- ≡这类图称为联结图
- ≡ 否则,称为非联结图

= 关于非联结图

- 非联结图总可以 分成几个部分
- 部分: 是指原图的一个子图, 此子图是一个最大联结子图
- ■最大联结子图:是联结图,但若再加上一个属于原图的任何一个其他元素,就失去联结性,成为非联结图
- ≡ 例:

△此图为非联结图

 Δ 由三个部分G1, G2和G3组成, 即 G = G1 + G2 + G3

 Δ G1, G2和G3都是最大联结子图

△若将G1中去掉一条边e1,则它是 图G的一个子图,但它不是图G的 一个部分,所以它不是最大的。

= 简单联结图:

- ≡无自环,无重边的联结图,称为简单联结图
- ≡今后主要研究这种图
- = 全联结图Kn (完全图):
 - ≡定义: 任何两端都有边的无向图, 称为全联结图
 - \equiv 一个无重边,无自环的全联结图的边数m和端数n之间 有固定关系: (n) n(n-1)

 $m = C_n^2 = \binom{n}{2} = \frac{n(n-1)}{2}$

△因为任取两端都有一条边

- ■各端的度数均为: d(vi)=n-1
- ≡全联结图是联结性最好的图
- ■例: n=5的全联结图

= 正则图:

≡定义: 所有端的度数都相等的联结图, 称为正则图

■d(vi)=常数, i = 1, 2, ··, n (n为图的端数) Δ 或者, $\delta(G) = \Delta(G)$

- ≡正则图的联结性最均匀
- ≡在要求确定的联结性时,正则图是边数最少的图
- ■无重边,无自环的全联结图是正则图
- ■正则图不一定是全联结图
- ≡例:

$$\Delta d(vi)=2$$
, (n = 5):

$$\Delta d(vi)=3$$
, $(n=6, n=\infty)$:

=二部图:

≡定义:

- △二部图的端点集合可以分为两个子集
- Δ 所有边的两个邻端分别在这两个子集中, $G=\{V_1,V_2,E\}$
- =特别地,完全二部图 K_{mn} 的端点集合有两个子集 Δ 分别有m和n个端点, $K_{mn}=\{V_1,V_2,E\}$, $|V_1|=m$, $|V_2|=n$
 - △从这两个子集中各任取一个端,它们之间都有一条边
 - △共有mn条边
- ≡类似地,还可以有多部图等
- ≡右图就是一个六端的二部图:
- ■而且是一个完全二部图K_{3.3},
- ■共有3*3=9条边
- ≡红端和白端分别是两个端子集

= 尤拉图

- ■定义: 各端度数均为偶数的图, 称为尤拉图
 - Δ (尤拉:图论的创始人)
 - Δ 尤拉图可以是联结图,也可以是非联结图
 - Δ 如果是非联结图,则其各部分必均为联结的尤拉图
- ≡联结尤拉图的特点
 - △ 在联结的尤拉图中,一定可以找到一个包含所有边的环
 - △ 反之,如果在图中存在一个包含所有边的环,则此图必为联 结的尤拉图
- ■联结尤拉图的充分必要条件是:存在一个包含所有边的闭链。
- ≡两个尤拉图的环和, 仍是尤拉图

=尤拉图(2)

■一个非尤拉图可能有几个子图是尤拉图
△这些尤拉子图的环和仍是原图的尤拉子图

≡尤拉图的特点:

△能从一点出发,

 Δ 经过不重复边,

△回到源端点(出发点)

△即存在一个包含所有边的环(闭链)

≡邮递员问题

到北京郵電大學 BEDING UNIVERSITY OF POSTS AND TELECOMMUNICATIO

= **M**图:

- ■定义:图中只有两个度数为奇数的端,这种图称为M图
- ≡在M图中,除两个端外,其余各端的度数均为偶数
- ■M图可以是联结图,也可以是非联结图

 Δ 对于非联结的M图,其只有一个部分是M图

• 其余各部分均为尤拉图

 Δ 联结M图的充要条件是:存在一个包含所有边的链

≡实际上,任一尤拉图去掉任一边就成为M图

△ 而M图在度数为奇数的两个端之间加一条边即成为尤拉图

≡例:

 Δ 这是一个M图,存在一条包含所有边的链

- 如: (e1, e2, e3, e4, e5)
- 又如 (e5, e3, e4, e1, e2)

△其起点与终点一定是度数为奇数的两个端点

△由于不存在包含所有边的环, 所以 不見上上图

所以,不是尤拉图

=汉密尔顿图(H图)

≡定义:图中至少存在一个包含所有端的环

 Δ 这种图称为汉密尔顿图,简称为H图

△这样的环称为汉密尔顿环

■H图的充要条件是:存在一个包含所有端的环

≡例:

 Δ 下图是一个H图

• 其中的汉密尔顿环为: (e1, e2, e3, e4, e5)

≡例:有向的汉密尔顿图

 Δ 前面逻辑序列例中的图是一个有向的汉密尔顿图,如有图:

• 其中的汉密尔顿环为: (0, 1, 4, 7, 6, 5, 2, 3, 0)

• 或: (0, 1, 2, 5, 4, 7, 6, 3, 0)

= 辨异

■尤拉图和M图都是着眼于边的

 Δ 即能够把所有的边连成一条链。尤拉图是闭链,M图是开链

≡汉密尔顿图则是着眼于端的

△ 即能够把所有的端连成一条链

- 树

- = 树是图论中一个重要的概念,许多理论结果都是 从树出发的
- =定义:任何两端间有且仅有一条径的图,称为树
- = 树有多种定义方法,它们都是等价的:
 - ■树是有n个端、n-1条边的联结图
 - ≡树是最小联结图
 - **=**

= 要点:

- ■树是一种图
- ≡其任何两端间都有径
- ≡其任何两端间仅有一条径

- 树的性质:

= 树是最大的无环联结图

- ≡因为任何两端间有径,所以,一定是联结图
- ■因为任何两端间只有一条径,所以,一定无环
- ■只要增加任何一条边,图中就会出现一个环,且仅出现一个环,所以,是最大的无环图

= 树是最小联结图

- ≡树中去掉任一边就成为非联结图,丧失了联结性
- ≡所以是最小的联结图
- = 若树有m条边及n个端,则有m=n-1

– 树的性质(2)

- =除单点树外,树至少有两个端的度数为1
 - ≡即树至少有两个悬挂点
 - ■【证明】

 Δ : 对于有n个端,m条边的图来说,有: $\sum d(v_i) = 2m$

 Δ 又: 对于树,有: m=n-1

 Δ : 对于树,就有: $\sum_{i=1}^{n} d(v_i) = 2(n-1) = 2n-2$

 Δ 这意味着,如果每个端的度数都为2的话,则

$$\sum_{i=1}^{n} d(v_i) = 2n$$

△ 所以有两个端的度数必须为1

△如果有一个或更多个端的度数大于2的话

• 则会有更多个端的度数为1

△命题得证

- 树的例子

= 根树:

= 星树:

= 线树:

- 树的例子(2)

= 下面列出所有不同构的6个端的树:

- 主树

- = 定义: 覆盖联结图G所有端的树T, 称为G的主树 = 亦称支撑树
- = 在联结图G中,若树T⊂图G,且T包含了G的所有端点
 - ≡则称T是G的主树
- = 性质:
 - ≡只有联结图才有主树
 - ≡有主树的图必为联结图
 - ≡一个联结图可以有多个主树
 - △ (图G本身已是树的情况除外)
 - ≡联结图至少有一棵主树

- 主树(2)

= 例:

■图G的一棵主树可以是 根树(e1, e2, e7, e4)

■图G的另一棵主树是 星树(e3, e4, e6, e7)

■ 图G的另一棵主树是 线树 (e1, e2, e3, e4)

= 树枝:

- ■定义:对于某个图G,其主树上的边称为树枝
- ≡非树枝的边称为连枝
- ≡主树就是树枝集
- ≡连枝的边集称为连枝集或树补
- ≡不同的主树有不同的连枝集

- = 图的阶: 联结图G的主树T的树枝数称为图G的阶
 - ≡记为 ρ
 - \equiv 若图G有n个端,则它的阶数 ρ 是: ρ (G)=|T|=n-1 Δ |X|: 代表集合X中的元素数
 - ■图的阶表示主树的大小,取决于图G中的端数

=图的空度:

 \equiv 定义: 联结图G的连枝集的连枝数称为图G的空度 Δ 记为 μ

≡若图G有m条边和n个端时,则其空度μ为:

$$\Delta \mu(G) = |G-T| = m-(n-1) = m-n+1$$

Δ 显然有: ρ + μ = m

≡图的空度表示主树覆盖该图的程度

Δμ表示原图中没有被主树覆盖住的那些边的数目

 $\Delta \mu$ 越小,覆盖程度就越高

 $\Delta \mu = 0$ 表示图G就是树,主树T覆盖了全图

■图的空度还反映出图G的联结程度

 $\Delta \mu$ 越大,则连枝数越多,图的联结性就越好

 $\Delta \mu = 0$ 表示最低联结性,即图G是最小联结图

= 主林

- ■定义:对于一个非联结图G,它可分成k个部分
 - Δ即k个最大联结图
 - Δ 每个部分至少有一棵主树,一共有k 棵主树
 - △它们构成的集称为主林
 - △其余边所形成的集称为林补
- ≡主林和林补也不是唯一的
- ■非联结图G的阶可定义为: 主林的边数, ρ (G)=n-k
 - Δ 第1部分中,端数为: n_1 ,主树的边数为: n_1 -1
 - Δ 第2部分中,端数为: n_2 ,主树的边数为: n_2 -1
 - Δ
 - Δ 第k部分中,端数为: n_k ,主树的边数为: n_k -1
- ■非联结图G的空度可定义为: 林补的边数
 - $\Delta \ \mathbb{F}_{r}: \ \mu(G) = m-(n-k) = m-n+k$
- ≡若k=1,则成为联结图
- ≡主树或主林可以有多个,但p 和μ却是确定的

- 小结

- =以上对树的讨论,都是从无向图出发的
- =对于有向图,可以去掉边上的方向而得到无向图, 仍用上述定义
 - ≡此时,联结两端的有向径可能不一定存在

- 割与环

- ≡在讨论图的联结性时,常用树的概念
- ≡在讨论破坏图的联结性时,常用割的概念

=割(cut)

- ≡割是图的某些子集,去掉这种子集就使图的部分数增加
- ≡若图G是联结的,则去掉这种子集就成为非联结图
- ≡割分为割端集和割边集两种

=割端:

≡若v是图G的一个端,

 Δ 去掉v及与之相关联的边后,使图G的部分数增加

 Δ 则称v是G的割端

≡割端对于图的联结性来说是一个重要的端

≡例:

=不可分图: 没有割端的图

■即去掉图中任一个端,及其相关联的边,图的 部分数不变

△这样的图称为不可分图

△若原图是联结的,则去掉任一端 及其相关联的边后仍是联结的。如右图:

=割端集

≡如果去掉几个端后,图的部分数增加

△则这些端的集称为割端集

■例:

△此图的割端集有: {v4},{v2,v3}, {v2,v4},{v3,v4},{v1,v4}

△其中, v4就是割端

≡最小割端集

△在一个图的割端集中,至少存在一个端数最少的割集,称为最小割端集

△上例中, {v4}就是最小割端集

≡极小割端集

△在图的一个割端集中,其任意真子集都不是割端集, 则称其为极小割端集

△上例中,{v2,v3}就是极小割端集,但{v2,v4}则不是 ■最小割端集是极小割端集,反之不然 54

=图的联结度

■定义:图G中,其最小割端集中的端数称为 图的联结度

 Δ 用 α 表示, α = min|X| Δ X: 割端集

图的联结度表示要破坏图的联结性的难度
 Δ联结度越大,联结性越好,联结性越不易被破坏
 Δ它是从端点的角度来看网的联结性的
 Δ它对网的可靠性有直接影响

• 即网络节点对网络可靠性的影响

=割边集和割集

≡割边:

 Δ 联结图G中某条边被去掉后,图G变为非联结图 Δ 则此边称为割边

≡割边集

 Δ 设S是联结图G的某个边子集 Δ 若在G中去掉S,就使G成为非联结图 Δ 则称S是G的割边集

=割边集和割集(2)

≡割集(极小割边集)

△若S的任何真子集都不是割边集, 则称S为极小割边集,或割集

≡例

 Δ {e1,e4,e6,e7}是一个割边集,但不是割集

 Δ 它的真子集 $\{e1,e4,e6\}$ 也是割边集

Δ{e1,e4,e6}, {e1,e5,e6}, {e2,e3}, e5 {e2,e5,e6,e7}都是割集 V5

≡最小割集

 Δ 在图G的若干割集中,边数最少的割集称为最小割集 Δ 在前例中, $\{e2,e3\}$ 是最小割集之一

=图的结合度

≡图的最小割集的边数称为图的结合度

 Δ 用 β 表示 $\beta = \min |Y|$

△Y: 割集

≡图的结合度表示图的连通程度

△它是从边的角度来看网的联结性的

△也对网的可靠性有直接影响

△即网络的边对网络可靠性的影响

= 结论

善图G,
$$|V|=n$$
, $|E|=m$, 则: $\partial \leq \beta \leq \delta \leq \frac{2m}{n}$

$$\Delta$$
 【证明】:
$$\Delta 1. \sum_{v \in V} d(v) = 2m \ge n\delta \quad \delta = \min_{v \in V} \left[d(v) \right] \therefore \quad \delta \le \frac{2m}{n}$$

- $\Delta 2$. δ 的含义是: 网络中端的最小度数。
 - 即: 割断此端的 δ 条相关联的边,就一定可破坏联结性;
 - 即: β 最大是 δ ; 当网络中有割边时, β 会更小。

■其含义是:要破坏图G的联结性

 Δ 至少应破坏 α 个端点

 Δ 或至少应破坏 β 条边

△但需破坏的端数不会多于边数

 Δ 二者都不会多于图中各端最小的度数 δ

 Δ 三者都不会多于端的平均度数 $\frac{2m}{2}$

= 结论(2)

■对任意图(包括联结图和非联结图),若去掉 割集S后变成G'

$$\Delta$$
 则有
$$\rho(G) - \rho(G') = \rho(G) - \rho(G - S) = 1$$

 Δ 其含义是: 从图G中去掉割集S,对应到树上,相当于去掉一个树枝 (ρ : 图的阶,主树树枝数)

=基本割集与基本环

■为列举联结图的所有割集,需要建立基本割集和 基本环的概念

≡基本割集:

△设T是联结图G的一棵主树

- 取一条树枝与某些连枝 🔓
- 一定能构成一个割集
- 称之为基本割集

△基本割集只有一条树枝

- · 若图G有n个端,则其主树有n-1条树枝
- :: G有n-1个基本割集

△从基本割集出发,利用环和,可求出图G的所有割集

■基本割集举例:

△ 取主树T = {e1, e3, e4, e6}

• 则连枝集为{e2,e5}

≡基本割集举例: (2)

△ 于是可得到基本割集如下:

- 与e1对应: S1={e1, e5}
- 与e3对应: S2={e2, e3}
- 与e4对应: S3={e4, e5}
- · 与e6对应: S4={e6, e2, e5}

 Δ 这四个基本割集与四条树枝一一对应,所以它们是线性独立的 Δ 以它们作基,用环和运算可以生成一个子空间,可得到

- $2^4 1 = C_4^1 + C_4^2 + C_4^3 + C_4^4 = 4 + 6 + 4 + 1 = 15$ $\wedge \pi$
- 每个元或为割集,或为割集的并
- 即,当两个基本割集有公共连枝时,其环和是另一个割集
- 而当两个基本割集无公共连枝时, 其环和是二者的并集;
- 注: 割集的并是割边集, 但不是割集

 Δ 其含义是: 共有 $C_4^1 = 4$ 个基本割集

- 由其中2个可生成 C_4^2 个 割边集
- 由其中3个可生成 C_4^3 个 割边集
- 由其中4个可生成 C_{4}^{4} 个 割边集
- · 图G的全部割集都包含在这些割边集中

■基本割集举例: (3)

• 除四个基本割集外,还有:

$$\triangle *S5 = S1 \oplus S2 = S1 \cup S2 = \{e1, e2, e3, e5\}$$

$$\triangle$$
 S6 = S1 \oplus S3 = S1 \cup S3 - S1 \cap S3 = {e1, e4}

$$\triangle$$
 S7 = S1 \oplus S4 = S1 \cup S4 - S1 \cap S4 = {e1, e2, e6}

$$\triangle *S8 = S2 \oplus S3 = S2 \cup S3 = \{e2, e3, e4, e5\}$$

$$\triangle$$
 S9 = S2 \oplus S4 = {e3, e5, e6}

$$\Delta$$
 S10 = S3 \oplus S4 = {e2, e4, e6}

$$\triangle *S11 = S1 \oplus S2 \oplus S3 = S6 \oplus S2 = S6 \cup S2 = \{e1, e2, e3, e4\}$$

$$\triangle$$
 S12 = S1 \oplus S2 \oplus S4 = S5 \oplus S4 = {e1, e3, e6}

$$\Delta *S13 = S1 \oplus S3 \oplus S4 = S6 \oplus S4 = S6 \cup S4 = \{e1, e2, e4, e5, e6\}$$

$$\triangle$$
 S14 = S2 \oplus S3 \oplus S4 = S8 \oplus S4 = {e3, e4, e6}

$$\Delta *S15 = S1 \oplus S2 \oplus S3 \oplus S4 = S6 \oplus S9 = S6 \cup S9 = \{e1, e3, e4, e5, e6\}$$

- 最终我们会发现,这15个割边集中,有10个是割集: S1,S2,S3,S4,S6,S7,S9,S10,S12,S14
- 而标"*"号的,都不是割集
- · 如: S5的子集{e1,e5}是割集,所以S5不是割集

≡基本环

- Δ 取一条连枝,可与某些树枝构成闭径(或环)
 - 这种仅由一条连枝构成的环称为联结图的基本环
- Δ 基本环的数目等于连枝数,共有m-(n-1)个
- Δ 用环和运算可构成 2^{m-n+1} -1个元的子空间
 - 其中包括: 环,以及环的并

≡基本环举例: 如前例

△ 取主树T = {e1, e3, e4, e6}

• 则: 连枝集为{e2,e5}

△基本环有两个:

- 与e2对应: C1 = { e2, e3, e6}
- 与e5对应: C2 = { e5, e1, e6, e4}
- Δ 利用环和可以形成 $2^{6-5+1}-1=3$ 个元的子空间
 - 其中两个是基本环
 - · 另一个是: C3 = C1⊕C2 = {e1, e2, e3, e4, e5}

- 图的平面性

= 定义:

■若图G画在平面上时,除端点外,任何两条边可以没有其他交点,则称G为平面图,或称G具有平面性

= 尤拉公式:

- ≡设一个联结的平面图G 有m条边,n个端
- ■把平面分成S个区域(包括开区域)
- ≡即S是指图中所有的环及外空间的个数
- ■则有著名的尤拉公式: S=m-n+2

= 尤拉公式: S = m - n + 2

■【证明】(用数学归纳法)

 Δ 当S=1时,全平面只有一个区域,即只有一个包括无限远点的 σ 开区域,不存在环,这就是树的情况

- 9 · 已知树的边与端的数量关系是: m=n-1
 - 所以: m-n+2=(n-1)-n+2=1=S, 尤拉公式成立
 - Δ 设当S=r-1时,尤拉公式成立,即: S=r-1=m-n+2
 - 下面来证明当S=r时,尤拉公式成立

 Δ 因为r > 2时,图内必有环。

- · 去掉这环的一条边,边数成为m-1,区域数也将减少一,成为r-1。
- 即m-1条边和n个端把区域分成r-1个。
- 依假设, 此时尤拉公式是成立的, 即: r-1=(m-1)-n+2

△ 整理后得到: S=r=m-n+2

△ 可见尤拉公式成立。 证毕

= 平面性的必要条件

- ≡对于无重边、无自环的联结图,
- ■具有平面性的必要条件是: m≤3n-6 (n≥3)
 - △这是因为,在无重边、无自环的条件下
 - Δ 要形成一个区域,至少要三条边
 - Δ 又: 一条边只能介于两个区域之间,即只能计算两次
 - Δ 如果把每个区域的边界都走一遍,则走过的边数为: $2m \geq 3S$
 - Δ 把尤拉公式S=m-n+2代入,即可得证

≡注意: 此不等式为必要条件, 但不是充分条件

△ 因为形成一个区域也可能用了4条边或更多

△见下例: 虽然图1和图3都满足此不等式 $m \le 3n - 6$,但图1是平面图,而图3则是非平面图

≡ 例:

△图1: 平面图

- n = 4
- m = 6
- 3n 6 = 6

△图2: 非平面图

- n = 5
- m = 10
- 3n 6 = 9

△图3: 非平面图

- n = 6
- m = 9
- 3n 6 = 12

图1

- 图的对偶性

= 定义:

- ■设有两个边集E相同的图G1和G2(无自环)
- 若G1中的割集 ——对应 G2中的环
- ■则G1与G2互为对偶图 (二者具有对偶性)

 Δ G1中的割集 $\{e_1,e_2,e_3\} \rightarrow$ G2中的环 $\{e_1,e_2,e_3\}$

 Δ G1中的割集 $\{e_3,e_4,e_5\} \rightarrow$ G2中的环 $\{e_3,e_4,e_5\}$

 Δ G1中的割集 $\{e_1,e_2,e_4,e_5\} \rightarrow$ G2中的环 $\{e_1,e_2,e_4\}$

$$\Delta$$
 分别为 $\{e_1,e_2\}$, $\{e_4,e_5\}$, $\{e_1,e_3,e_4\}$, $\{e_2,e_3,e_5\}$, $\{e_1,e_3,e_5\}$

≡所以,G1与G2互为对偶图,二者具有对偶性

= 对偶图的存在性

- ≡平面图的对偶图总是存在的
- ≡而非平面图不可能有对偶图
- ≡例: 平面对偶图的构成方法
 - △如图G1: 把平面分成三个区域
 - △每个区域内各取一点v1', v2', v3'
 - 作为对偶图的三个端
 - △ 把分隔两个区域的边用作 对偶图中两个端的联结边
 - △ 即在两两端间作连线,使每个连线 穿越这两个区域间的一条分界线
 - △这样就构成了对偶图G2
 - △ 对偶图G2将平面分成四个区, 对应于原图的四个端

= 自对偶

≡定义:

 Δ 如果一个图G的对偶图就是自己,则称G为自对偶图 ≡性质:

△自对偶图必为平面图

△自对偶图的区域数必等于端数

 Δ 自对偶图的端数n与边数m有确定的关系: m=2n-2

■例: n = 4, m = 6的自对偶图为:

3.1.6 图的矩阵表示

- = 图的几何表示具有直观性
- 图的矩阵表示则适于数值计算和分析,可存入 计算机
- = 图的矩阵表示与几何表示一一对应

- 关联矩阵

- = 关联矩阵是表达: 端与边的关联性的矩阵
- = 全关联阵A₀定义:
 - ≡设图G有n个端,m条边
 - \equiv 以每端为一行,以每边为一列,作 $\mathbf{n} \times \mathbf{m}$ 矩阵 $\Delta \mathbf{A}_0 = [a_{ij}]_{\mathbf{n} \times \mathbf{m}}$

$$\Delta$$
有向图: $a_{ij} = \begin{cases} 1 & \ddot{\pi}e_{j} \mathcal{L}v_{i}$ 的输出边
$$\ddot{\pi}e_{j} \mathcal{L}v_{i}$$
的输入边
$$\ddot{\pi}e_{j} \mathcal{L}v_{i}$$
的输入的
$$\ddot{\pi}e_{j} \mathcal{L}v_{i}$$

≡例:

$$\Delta$$
 如图: $\mathbf{n} = \mathbf{4}$, $\mathbf{m} = \mathbf{5}$ $v_1 \begin{bmatrix} 1 & 0 & 0 & 1 & 1 \\ 1 & 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 \\ v_4 \begin{bmatrix} 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 & 0 \end{bmatrix}$

≡特点:

- Δ 每行中,非零元素的个数等于该端的度数, $\mathbf{d}(v_i)$
- △若行向量是零向量,则该端是个孤立端
- △ 若行向量仅有一个非零元素,则它是一个悬挂端
- △对于无自环的图,任一边必与且仅与两个端相关联
 - 所以列向量中有且仅有两个非零元素(有向图为+1和-1)
 - 且和值必为零 (无向图: 用模2和; 有向图: 用算术和)
- Δ 所以,n个行向量不是线性无关的,而是线性相关的
- Δ 最多只有n-1个线性无关的向量
- Δ 这意味着:在全关联矩阵中,有一个行向量是多余的
 - 即使去掉后,也是可以补上的,不会丢失信息
 - 所以,不用写在矩阵中

= 关联阵

≡定义:

- △从全关联阵中去掉一个行向量后得到的矩阵,称为关联阵
- △关联阵已能充分代表一个图
- △去掉的一行,所对应的端可作为图的参考端
 - 如电路图中的接地点
- Δ 例:如前例,去掉v4端的行向量

・则关联阵为:
$$v_1 \begin{bmatrix} 1 & e_2 & e_3 & e_4 & e_5 \\ 1 & 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 \\ v_3 \begin{bmatrix} 1 & 1 & 0 & 0 & 1 \\ 1 & 1 & 0 & 1 \end{bmatrix}_{(n-1)\times n}$$

≡根据关联阵,判断联结图

 Δ 对于联结图,关联阵的阶是n-1

- 实际上,这就是图的阶,即主树的边数
- 也可以表示为: rank(A) = n 1 A对应一个联结图
- Δ 由此可知:联结图的关联阵中,必存在至少一个非奇异的 $(n-1) \times (n-1)$ 方阵
 - 这个方阵所对应的边集就是一棵主树

≡根据关联阵,判断环的存在

 Δ 若关联阵中有一个 $(n-1) \times (n-1)$ 方阵为奇异的

 Δ 即其行列式值为零 (模2)

△则这方阵所对应的边集中必存在环

- 因为,形成环的边所对应的列向量必线性相关
- 从而使行列式值为零(模2)
- ■例1: 前例中取边e2, e4, e5构成方阵

$$A_1 = v_2 \begin{bmatrix} v_1 & e_2 & e_4 & e_5 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \\ v_3 & 1 & 0 & 1 \end{bmatrix} \quad |A_1| = v_2 \begin{bmatrix} v_1 & v_2 & v_3 \\ v_3 & 0 & 1 \end{bmatrix}$$

$$\left|A_1\right| = 0 - 1 = -1 \neq 0$$

· A1为非奇异矩阵,所以, e2, e4, e5构成树

- ■例2: 前例中取边e1, e2, e5构成方阵
 - · A2为奇异矩阵,所以,对应边中有环,不是主树

$$v_{1} \begin{bmatrix} 1 & e_{2} & e_{5} \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ v_{3} \begin{bmatrix} 0 & 1 & 1 \end{bmatrix}$$

$$|A_2| = 1 + 1 = 0$$

- ≡当关联阵的阶小于n-1时,它所对应的图必为 非联结图
 - Δ 因为,没有一个 $(n-1) \times (n-1)$ 方阵是非奇异的
 - 也就是没有主树

■根据关联阵, 计算联结图的主树数目

 Δ 计算联结图的主树数目S的公式: $S = |AA^T|$

· AT: 是A阵的转置

△例1: 如前例

- 注意: 此法只对有向图是准确的
- 所以,应在原图上随意加上方向

$$S = |AA^{T}| = \begin{vmatrix} v_1 & e_1 & e_2 & e_3 & e_4 & e_5 \\ v_1 & 1 & 0 & 0 & -1 & 1 \\ v_2 & -1 & 1 & 0 & 0 & 0 \\ v_3 & 0 & -1 & 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & -1 \\ 0 & 0 & 1 \\ -1 & 0 & 0 \\ 1 & 0 & -1 \end{bmatrix}$$

$$= \begin{vmatrix} 3 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 3 \end{vmatrix} = 18 - 1 - 1 - 2 - 3 - 3 = 8$$

△ 我们可以换一种方法验证一下:

- :有四个端,:树枝数为4-1=3
- :: 有五条边,:: 可能形成树的情况有 $C_5^3 = 10$ 种
- 其中:有两种是三条边形成的环,另八种是树

Δ 其实,方阵 AA^T 可以从图中直接求得,而不必先求关联阵A

- · AAT是对称矩阵
- · AAT的元是A的行向量的内积
- 对角线上的元就是该端的度数
- 其他元为0或-1
- 两端之间无边,则内积必为0
- 两端之间有边,则内积必为-1,因为边对之一端为+1,另一端必为-1

3	-1	-1
-1	2	-1
-1	-1	3

-割阵

- = 割阵是表达基本割集与边的关系的矩阵
- = 定义:
 - ■具有n个端,m条边的联结图具有n-1个基本割集
 - ≡所以,割阵是一个(n-1)×m的矩阵
 - ≡它对应于某一棵主树
 - ≡每行对应一个基本割集,每列对应一条边
 - ≡对于有向图,基本割集的方向取树枝的方向为正
 - \equiv 割阵元素为: $Q = \left[q_{ij}\right]_{(n-1)\times m}$ Δ 对于有向图:

对于无向图:

$$q_{ij} = egin{cases} 1 & \ddot{A}e_{j}$$
在基本割集 S_{i} 内,且与割集同向 -1 $\ddot{A}e_{j}$ 在基本割集 S_{i} 内,且与割集反向 $\ddot{A}e_{j}$ 不在基本割集 S_{i} 内

③ 北京郵電大學

≡例:

△如图:

△以 {e2, e3, e5, e6} 为主树

△有4个基本割集:

•
$$S_1 = \{e_1, e_2\}$$
 $S_4 = \{e_6, e_7\}$

•
$$S_2 = \{e_1, e_3, e_4\}$$

•
$$S_3 = \{e_4, e_5, e_7\}$$

△割阵为:

$$Q = \begin{cases} s_1 & s_2 & s_3 & s_4 & s_5 & s_6 & s_7 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 0 & 1 \\ s_4 & 0 & 0 & 0 & 0 & 0 & 1 & -1 \end{cases}$$

 Δ 重排Q阵边的次序 将树枝放在前面:

- 其中: I是(n-1) × (n-1)
 单位阵,对应于主树树枝
- Q_t是(n-1) × (m-n+1)
 矩阵,对应于连枝

$$Q_{f} = \begin{bmatrix} s_{1} & s_{2} & s_{3} & s_{5} & s_{6} & s_{1} & s_{4} & s_{7} \\ 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & -1 \end{bmatrix} = \begin{bmatrix} IQ_{t} \end{bmatrix}$$

$$\mathbf{I} \qquad \qquad \mathbf{Q}_{t}$$

- =根据割阵,可以求出全部割集的矩阵
 - ≡由割阵的行向量的环和,可以得出全部割集的矩阵
 - ≡因为基本割集的环和可以求出全部割集

- 环阵

- = 环阵是用环与边的关系来表达图的
- = 定义:
 - ≡联结图的环阵也是针对某一主树的
 - ≡以基本环为行,边为列
 - ≡环阵是一个(m-n+1)×m的矩阵
 - ≡对于有向图,环的方向取连枝的方向

$$\equiv$$
 环阵元素为: $B = [b_{ij}]_{(m-n+1)\times m}$

△对于有向图:

对于无向图:

≡例: 如前例

△取主树: {e2,e3,e5,e6}

△有三个基本环

•
$$C_1 = \{e_1, e_3, e_2\}$$

•
$$C_2 = \{e_4, e_5, e_3\}$$

•
$$C_3 = \{e_7, e_6, e_5\}$$

△环阵为:

$$B_{f} = \begin{matrix} c_{1} \\ -1 \\ c_{2} \\ 0 \end{matrix} \begin{bmatrix} \begin{matrix} e_{2} \\ -1 \\ 0 \end{matrix} & \begin{matrix} e_{3} \\ 0 \end{matrix} & \begin{matrix} e_{5} \\ 0 \\ 0 \end{matrix} & \begin{matrix} e_{6} \\ 1 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{4} \\ 0 \end{matrix} & \begin{matrix} e_{7} \\ 0 \end{matrix} & \begin{matrix} e_{7} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{2} \\ 0 \end{matrix} & \begin{matrix} e_{3} \\ 0 \end{matrix} & \begin{matrix} e_{5} \\ 0 \end{matrix} & \begin{matrix} e_{6} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{2} \\ 0 \end{matrix} & \begin{matrix} e_{3} \\ 0 \end{matrix} & \begin{matrix} e_{5} \\ 0 \end{matrix} & \begin{matrix} e_{1} \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1} \end{matrix} & \begin{matrix} e_{1} \\ 0 \end{matrix} & \begin{matrix} e_{1$$

- 其中: B_t对应于主树的树枝, 是(m-n+1) × (n-1)矩阵
- I对应于连枝,是一个(m-n+1)×(m-n+1)单位阵
- = 环阵的行向量作环和,可以得到全部环的矩阵

- 割阵与环阵的关系
 - = 联结图的环阵B与割阵Q存在关系式: $BQ^T = 0$
 - = 含义: 任一割集的m维向量与任一环的m维向量 都是正交的
 - = 环与割集之间的关系可分为两种情况
 - ≡环与割集无公共边
 - Δ 则它们的点积必为零,可称之为正交
 - ≡环与割集有公共边
 - △则公共边数必为偶数
 - △内积时, +1与-1项数必相等
 - △ 所以,两者的点积也必为零

=割阵与环阵的互求算法

$$\equiv \diamondsuit \mathbf{B}_f = [\mathbf{B}_t \mathbf{I}], \ \mathbf{Q}_f = [\mathbf{I} \ \mathbf{Q}_t]$$

$$B_f Q_f^T = \begin{bmatrix} B_t I \end{bmatrix} \begin{bmatrix} I Q_t \end{bmatrix}^T = \begin{bmatrix} B_t I \end{bmatrix} \begin{bmatrix} I \\ Q_t^T \end{bmatrix} = B_t + Q_t^T = 0$$

$$\equiv$$
所以: $\mathbf{B}_t = [-\mathbf{Q}_t^T]$

≡ 或:

$$\Delta \qquad \mathbf{B}_f = \left[-\mathbf{Q}_t^T \mathbf{I} \right]$$

$$\Delta \qquad \mathbf{Q}_f = \left[\mathbf{I} \left(-\mathbf{B}_t^T \right) \right]$$

- 邻接阵

- = 邻接阵是表达端与端之间关系的矩阵
- = 定义:
 - ≡行与列都与图的端相对应的矩阵, 称为邻接阵
 - ≡对于有n个端的图,邻接阵是一个n×n的方阵
 - ≡邻接阵的行和列上的端要按相同顺序排列

$$\equiv$$
 邻接阵的元素: $C = [c_{ij}]_{n \times n}$

$$\Delta$$
 对于有向图:
$$c_{ij} = \begin{cases} 1 & \ddot{A} \mathcal{N}_i \mathfrak{I} \mathcal{N}_j \mathfrak{I} \mathfrak{D} \\ \mathbf{0} & \ddot{A} \mathcal{N}_i \mathfrak{I} \mathcal{N}_j \mathfrak{D} \end{cases}$$

$$\mathbf{c}_{ii} = \mathbf{c}_{ii}$$
 为一个对称阵

- ≡当图中无自环时,C阵的对角线上的元都是零
- \equiv 若 v_i 端有自环,则对应的对角线元为 c_{ii} = 1

- 邻接阵(2)

≡有向图的邻接阵中,

 Δ 每行上1的个数为该端的输出度数 $d^+(v_i)$

 Δ 而每列上1的个数为该端的输入度数d⁻ (v_i)

 Δ 若某端所对应的行与列全部为0元,则该端为孤立端

≡无向图的邻接阵中,

 Δ 每行和每列上1的个数均为端的总度数 $d(v_i)$

△所以,其全零的行(或列)对应于孤立端

=邻接阵在研究图中的径时,很有用■其变化形式可用于有权图

业京郵電大學 BEIJING UNIVERSITY OF POSTS AND TELECOMMUNICA

= C阵的幂

$$\equiv \diamondsuit \mathbf{C}^2 = \mathbf{C} \mathbf{C} = [\mathbf{c}_{ij}^{(2)}]$$

大中
$$c_{ij}^{(2)} = \sum_{k=1}^{n} c_{ik} \cdot c_{kj}$$

 $\mathbf{c}_{ij}^{(2)}$ 可以为 $\mathbf{0}$ 或 $\mathbf{1}$

$$\equiv$$
 若 $\mathbf{c}_{ij}^{(2)}$ = $\mathbf{1}$,意味着 \mathbf{c}_{ik} = $\mathbf{1}$,且 \mathbf{c}_{kj} = $\mathbf{1}$

 Δ 即 v_i 到 v_k 有边, v_k 到 v_j 也有边

 Δ 亦即 ν_i 到 ν_i 可经 ν_k 转接

 Δ 亦即 ν_i 到 ν_i 有一条径长为2的径

△径长:表示组成这条径的边数

$$\equiv$$
 若 $\mathbf{c}_{ij}^{(2)} = \mathbf{0}$,意味着 \mathbf{v}_i 到 \mathbf{v}_j 没有一条径长为2的径

$$=$$
*若 $\mathbf{c}_{ij}^{(2)} = 2$,意味着

 $\Delta c_{ik_1} = 1$, 且 $c_{k_1j} = 1$, 同时, $c_{ik_2} = 1$, 且 $c_{k_2j} = 1$ v_i

 Δ 即 v_i 到 v_i 即可经 v_{k_1} 转接,也可经 v_{k_2} 转接

 Δ 亦即 ν_i 到 ν_i 有两条径长为2的径

$$\equiv$$
若 $\mathbf{c}_{ij}^{(2)} = \mathbf{s}$,意味着

 Δv_i 到 v_i 可分别经 v_{k1} 、 v_{k2} 、.....、 v_{ks} 转接

 Δ 亦即 v_i 到 v_j 有s条径长为2的径

$$\equiv$$
同理,可令 $\mathbb{C}^3 = [\mathbf{c}_{ij}^{(3)}]$

$$\Delta c_{ij}^{(3)} = \sum_{k=1}^{n} c_{ik} \cdot c_{kj}^{(2)} = \sum_{k=1}^{n} \sum_{s=1}^{n} c_{ik} c_{ks} c_{sj}$$

 $\Delta c_{ij}^{(3)}$ 为1的充要条件是:存在 $c_{ik} = c_{ks} = c_{sj} = 1$ Δ 即 v_i 到 v_k 有边, v_k 到 v_s 有边, v_s 到 v_j 也有边 Δ 亦即 v_i 到 v_i 有径长为3的径

 \equiv 同理,可令 $\mathbb{C}^{m} = [\mathbf{c}_{ii}^{(m)}]$

 $\Delta c_{ij}^{(m)}$ 就是 v_i 到 v_j 的径长为m的径数

△这些径严格地说应该是边序列,因为其中可能有重复边

- ≡若某两端 $\mathbf{v_i}$ 与 $\mathbf{v_j}$ 之间, $\mathbf{c}_{ij}^{(\mathbf{r})}$ = 0, \mathbf{r} ≤ \mathbf{m}
 - Δ 则说明 v_i 至 v_i 没有径长小于等于m的径
 - Δ 若m为图的边数,则说明 v_i 不能接至 v_j
- ≡对于无向图,上述结论都正确

 Δ 若 $\mathbf{c}_{ii}^{(\mathbf{r})}$ = 0, r≤m, m为图的边数

△则意味着此图为非联结图

- ≡在通信网中,上述径长也可认为是转接次数
 - Δ 存在径长为r的径,意味着经r-1次转接后可接通
 - △ 径数:就是两端之间,一定转接次数的全部可能的路由数

≡例

△列邻接阵

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

 Δ 求 C^2 :

$$C^{2} = \begin{bmatrix} v_{1} & v_{2} & v_{3} & v_{2} \\ 3 & 1 & 1 & 2 \end{bmatrix}$$

$$C^{2} = \begin{bmatrix} v_{2} & 1 & 1 & 2 \\ v_{3} & 1 & 2 & 2 & 1 \\ v_{4} & 2 & 2 & 1 \\ 0 & 1 & 1 & 3 \end{bmatrix}$$

- · 其中: C₁₁⁽²⁾= 3意味着从v₁到v₁有三条长度为2的路径
- FP1-2-1, 1-3-1, 1-4-1
- $C_{14}^{(2)} = 2$ 意味着从 v_1 到 v_4 有两条长度为2的路径
- FP1-2-4, 1-3-4

 Δ 求 \mathbb{C}^3 :

$$C^{3} = C^{2}C = \begin{bmatrix} v_{1} & v_{2} & v_{3} & v_{4} \\ 3 & 1 & 1 & 2 \\ v_{2} & 1 & 2 & 2 & 1 \\ v_{3} & v_{4} & 2 & 1 & 1 & 3 \end{bmatrix} \begin{bmatrix} v_{1} & v_{2} & v_{3} & v_{4} \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix} = \begin{bmatrix} v_{1} & v_{2} & v_{3} & v_{4} \\ 4 & 5 & 5 & 5 \\ 5 & 2 & 2 & 5 \\ 5 & 2 & 2 & 5 \\ 5 & 5 & 5 & 4 \end{bmatrix}$$

- 其中: $C_{11}^{(3)} = 4$ 意味着从 v_1 到 v_1 有四条长度为3的路径
- **P1-2-4-1**, 1-3-4-1, 1-4-2-1, 1-4-3-1

 $C_{14}^{(3)} = 5$ 意味着从 v_1 到 v_4 有五条长度为3的路径即1-2-1-4,1-3-1-4,1-4-1-4,1-4-2-4,1-4-3-4

- 作业
 - = (周先生著) P154. 3.1, 3.4, 3.5
 - = (张琳著) P142. 4.4

(本节结束)