

14.1 graphs

引言: 图论的创立

图论的创立是从解决"柯尼斯堡七桥问题"开始创立的;

柯尼斯堡,现在的加里宁格勒,是欧洲的一个美丽的城市,有一条河横穿这座城市,河中间有两座小岛;

14.1 graphs

引言: 图论的创立

人们为了交通方便, 在两座小岛和河岸之间修建了七座桥, 长久以来, 人 们想知道, 我能不能从任何一个地点出发, 穿过这七座桥只恰好一次?七 座桥均被遍历一次. 无数人进行了尝试. 均无法做到. 是否真的无法做到 呢?

14.1 graphs

引言: 图论的创立

1736年, 欧拉解决了这个问题, 在论文中欧拉证明了仅走一遍无法遍历七

座桥, 并提出和解决了"一笔画"的问题;

将小岛、河岸抽象成点,将桥抽象成边;

并通过讨论点的奇偶性来判断能否遍历;这标志着图论的创立。

本部分主要内容

- 图的基本概念
- 欧拉图、哈密顿图
- 树
- 平面图(略)
- 支配集、覆盖集、独立集、匹配与着色(略)

第14章 图的基本概念

- 14.1 天向图及有向图
- 14.2 通路、回路
- 14.3 图的连通性
- 14.4 图的矩阵表示
- 14.5 图的运算

14.1 无向图及有向图

图 (Graph):

由结点和联结结点的边所构成的离散结构, 记做G=<V,E>.

注: 1.这个离散结构分成两个部分: 结点(Vertex)和边(Edge),形成了一个二元有序组;

2. 结点集V:非空集合; 边集E: 多重集合.

14.1 无向图及有向图

设A,B为两集合,称

 $\{\{a,b\} \mid a \in A \land b \in B\}$

为A与B的无序积,记作A&B.

将无序对 $\{a,b\}$ 记作(a,b).

无向图

一个无向图(Indirected Graph)G是一个二元 组<V,E>,即G=<V,E>,其中,

- (1)V是一个非空的集合,称为G的顶点集,V 中元素称为顶点或结点;
- (2)E是无序积V&V的一个多重子集,称E为 G的边集,E中元素称为无向边或简称边.

有向图

- 一个有向图(Directed Graph)D是一个
- 二元组<V,E>,即D=<V,E>,其中,
- (1)V是无向图中的顶点集;
- (2)E是卡氏积的多重子图,其元素称 为有向边,也简称边.

给每条边赋与权的图G=<V,E>称为加权图, 记为G=<V,E,W>,其中W表示各边权的集合。

设 $G = \langle V, E \rangle$ 为一天向图或有向图

- (1)若V,E都是有穷集合,则称G是有限图.
- (2)不与任何结点邻接的结点称为孤立结点(isolated vertex),全为孤立结点组成的图(视为无向图有向图均可)称为零图($E=\emptyset$).
- (3)若 |V| = n, 则称G为n阶图.
- (4)若 $E=\emptyset$,则G为零图.特别是,若此时又有 $V \mid =1$,则称G为平凡图.

设 $e_k = (v_i, v_i)$ 为无向图 $G = \langle V, E \rangle$ 中的一条边,

无边关联的顶点称为孤立点.

若一条边所关联的两个顶点重合,则称此边为环(loop).

相邻

设无向图 $G = \langle V, E \rangle, v_i, v_j \in V, e_k, e_l \in E.$

- (1)若存在一条边e以 v_i , v_j 为端点,即e= (v_i, v_j) ,则称 v_i , v_j 是彼此相邻的,简称相邻的.
- (2)若 e_k , e_l 至少有一个公共端点,则称 e_k , e_l 是彼此相邻的,简称相邻的.

1
$$V_i \neq V_j$$

$$V_i = V_j$$

0 $V_i(V_j)$ 不是 $\mathrm{e_k}$ 的端点

始点 终点

以上两定义对有向图也是类似的

若 $e_k = \langle v_i, v_j \rangle$,除称 v_i, v_j 是 e_k 的端点 外,还称 v_i 是 e_k 的始点, v_j 是 e_k 的终点, v_i 邻接到 v_i, v_i 邻接于 v_i .

度

设 $G=\langle V,E\rangle$ 为一无向图 $_{,V_{j}}\in V$,称 $_{,i}$ 作为边的端点的次数之和为 $_{V_{i}}$ 的度数,简称度,记作 $d(v_{j})$.

称度数为1的顶点为是挂顶点(pendant node),它所对应的边为是挂边.

设 $D = \langle V, E \rangle$ 为一有向图, $V_i \in V$,

 πv_j 作为边的始点的次数之和,为 v_j 的出度,记作 $d^+(v_i)$;

 πv_j 作为边的终点的次数之和,为 v_j 的入度,记作d· (v_i) ;

 $称v_j$ 作为边的端点的次数之和,为 v_j 的 度数,简称度(degree),记作 $d(v_i)$.

显然 $d(v_i) = d^+(v_i) + d^-(v_i)$.

deg(v1)=3, deg+(v1)=2, deg-(v1)=1; deg(v2)=3, deg+(v2)=2, deg-(v2)=1; deg(v3)=5, deg+(v3)=2, deg-(v3)=3; deg(v4)=deg+(v4)=deg-(v4)=0; deg(v5)=1, deg+(v5)=0, deg-(v5)=1; 共中, v5是悬挂结点, <v1, v5>为悬挂边

最大度和最小度

对于图
$$G = \langle V, E \rangle$$
,记
 $\Delta(G) = \max\{d(v) \mid v \in V\},$
 $\delta(G) = \min\{d(v) \mid v \in V\},$ 分别称为G的

最大度和最小度.

若 $D = \langle V, E \rangle$ 是有向图,除了 $\Delta(D)$, $\delta(D)$ 外,还有最大出度、最大入度、最小出度、最小入度、分别定义为

$$\Delta^{+}(D) = \max\{d^{+}(v)|v \in V\},\$$
 $\Delta^{-}(D) = \max\{d^{-}(v)|v \in V\},\$
 $\delta^{+}(D) = \min\{d^{+}(v)|v \in V\},\$
 $\delta^{-}(D) = \min\{d^{-}(v)|v \in V\},\$

图的图示

 $deg^{+}(1)=2, deg^{-}(1)=0, \\ deg^{+}(2)=deg^{-}(2)=1, ... \\ deg^{-}(1)=...=deg(4)=2.$

$$deg(1) = deg(2) = ...$$

= $deg(6) = 3.$

基本定理(握手定理)

设图 $G = \langle V, E \rangle$ 为无向图或有向图, $V = \{v_1, v_2, ..., v_n\}, |E| = m(m为边数),则$

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

证:对于公式(1)左边的和式,图的每条边贡献的度数恰为2,从而结论成立。

推论

任何图(无向的或有向的)中,度为奇数的顶点个数为偶数.

定理

设有向图D=
$$\langle V,E\rangle,V=\{v_1,v_2,...,v_n\},$$

$$\mid E \mid = m, JJ$$

$$\sum_{i=1}^{n} d^{+}(V_{i}) = \sum_{i=1}^{n} d^{-}(V_{i}) = m.$$

度数序列

设 $V = \{v_1, v_2, \dots, v_n\}$ 为图G的顶点集,称($d(v_1), d(v_2), \dots, d(v_n)$)为G的度数序列.

14.1 graphs

小结: 度的性质

- > 所有顶点度的总和为偶数, 且为边数的两倍;
- > 有向图中出度总和等于入度总和;
- > 奇数度结点必为偶数个(反证法可证);
- ▶ 自然数序列(a₁,a₂,...,a_n)是某个图的度序列,当 且仅当序列中所有数的总和为偶数;

平行边、重数、多重图、简单图

》在天向图中,关联一对顶点的天向边如果多于1条,称这些边为平行边,又称为重边(mutltiple edge).

平行边的条数称为重数,

- 〉在有向图中,关联一对顶点的有向边如果多于1条,且它们的给点与终点相同,则称这些边为有向平行边,简称平行边。 含平行边的图称为多重图(multiple graph).
- >既不含平行边,也不含环的图称为简单图(simple graph). 注:我们以后主要讨论简单图.

正则图

所有顶点的度均相同的图,称为正则图 (regular graph) ,按照顶点的度数k ,称为k-正则图.

举例:

2-正则图

4-正则图

无向完全图、有向完全图

设G=<V,E>是n阶无向简单图,若G中任何顶点都与其余的n-1个顶点相邻,则称G为n阶无向完全图,记作 K_n .

设D=<V,E>为n阶有向简单图,若对于任意的顶点 $u,v\in V(u\neq v)$,既有有向边<u,v>,又有<v,u>,则称D是n阶有向完全图.

Kn均指无向完全图.

完全图一定是一个正则图.

图14.1

在图14.1(1)中所示为 K_4 , (2)所示为 K_5 , (3)所示为3阶有向完全图.

子图、真子图

设 $G=\langle V,E\rangle$, $G'=\langle V',E'\rangle$ 是两个图.若 $V'\subseteq V$, 且 $E'\subseteq E$, 则称G'是G的子图, G是G'的母图,记做 $G'\subseteq G$.

若 $G' \subseteq G \perp G' \neq G(p V' \subset V \not \subseteq E' \subset E)$,则 $G' \not \in G$ 的真子图.

生成子图、导出子图

若 $G' \subseteq G \perp V' = V 则称<math>G' \neq G$ 的生成子图.

设 $V_1 \subseteq V$,且 $V_1 \neq \emptyset$,以 V_1 为顶点集,以两端点均在 V_1 中的全体边为边集的G的子图,称为 V_1 导出的导出子图.

设 $E_1 \subseteq E$,且 $E_1 \neq \emptyset$,以 E_1 为边集,以 E_1 中关 联的顶点的全体为顶点集的G的子图称为 E_1 导出的导出子图.

图G以及它的真子图G'和生成子图G"。 G'是结点集 $\{v_1, v_2, v_4, v_5, v_6\}$ 的导出子图。

有向图子图举例 14.1 graphs 2 5。

①:由 $\{(1,2),(1,4),(5,1)\}$ 导出的子图; ②:由 $\{(1,2),(3,2),(3,4),(1,4)\}$ 导出的子图(也是此4点导出的子图); ③:由 $\{1,2,4,5\}$ 导出的子图.

完全图与补图

14.1 graphs

 $E=V\times V$ 的有向图 $G=\langle V,E\rangle$ 称为有向完全图. n个结点的无向简单图如果任二不同结点都相邻时, 称为n结点无向完全图, 记为 K_n .

n结点线图 $G=\langle V, E \rangle$ 与 $H=\langle V, E' \rangle$ 称互为补图(记为G=H'或H=G'),如果E'是n结点完全图的边集与E的差集.下列二天向图G与H互为补图.

 \mathbf{K}_{4}

H

图14.2

图的同构

例 如下图(a)、(b)、(c)、(d)所示, 图(a)、图(b)、图(c)和图(d)所表示的图形 实际上都是一样的。

同构

设两个无向图

 $G_1 = \langle V_1, E_1 \rangle, G_2 = \langle V_2, E_2 \rangle,$ 如果存在双射函数 $\theta: V_1 \rightarrow V_2$,使得对于任意的 $e = (v_i, v_j) \in E_1$ 当且仅当 $e' = (\theta(v_i), \theta(v_j)) \in E_2$,并且e与e'的重数相同,则称 $G_1 = G_2$ 是同构的,记作 $G_1 \cong G_2$.

同构图举例

 $H \cong H'$ $1\rightarrow a, 2\rightarrow b, 3\rightarrow c,$ $4\rightarrow d$, $5\rightarrow e$, $6\rightarrow f$

非同构图举例

存在结点数及每个结点对应度都相等的两个图仍然不同构的情况。一例如下:(注意:两个4度点或邻接或不相邻接)

有向图的同构

定义:对给定两个有向图 $D=\langle V,E\rangle,D'=\langle V',E'\rangle,$ 若存在双射 $f:V\to V'$ 使对任意 $a,b\in V$, (a,b) $\in E \Leftrightarrow (f(a),f(b))\in E',$ 并且(a,b)与 (f(a),f(b))有相同重数,则称 G 与 G'同构,记为 $G\cong G'$.(注意:要保持方向不变)

两图同构⇒1、顶点个数相同

- 2、边的条数相同
- 3、 度数相同的结点数相同

(d) (e) ≅ (f). (d) 所示图称为彼德森图.

例14.3 (1)画出4个顶点3条边的所有可能非同构的无向简单图:

(2)画出3个项点2条边的所有可能非 同构的有向简单图.

课后习题

14.1 graphs

P312-313:

7; **14**; **20**;