通 路

给定图G=<V,E>.

设G中顶点和边的交替序列为

 $\Gamma = V_0 e_1 V_1 e_2 \dots e_l V_l$,若「满足如下条件:

 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), $i=1,2,\ldots,l$,则称「为顶点 V_0 到 V_l 的通路.

V₀和V_|分别称为此通路的起点和终点,「中边的数目 | 称为「的长度.

当 $V_0 = V_1$ 时,此通路称为回路.

简单通路或迹

若「中的所有边e₁,e₂,…,e₁互不相同, 则称「为简单通路或一条迹.

若回路中的所有边互不相同,称此回路为简单回路或一条闭迹.

初级通路

若通路的所有顶点V₀,V₁···,V₁互不相同(从而所有边互不相同),则称此通路为初级通路或一条路径。

若回路中,除V₀=V₁外,其余顶点各不相同,所有边也各不相同,则称此回路为初级回路或圈.

长度为奇(偶)数的圈称为奇(偶)圈

复杂通路

有边重复出现的通路称为复杂通路,有边重复出现的回路称为复杂回路.

由定义可知,初级通路(回路)是简单通路(回路),但反之不真.

短程线(无向图)

设V_i,V_j为无向图G中的任意两点,若 V_i与V_j是连通的,则称V_i与V_j之间长度 最短的通路为V_i与V_j之间的短程线, 短程线的长度称为V_i与V_j之间的距离, 记作d(V_i,V_i).

短程线(有向图)

设V_i,V_j为有向图D中任意两点,若V_i可达V_j,则称从V_i到V_j长度最短的通路为V_i到V_j的短程线, 短程线的长度称为V_i到V_j的距离,记作d<V_i,V_i>.

d<v_i,v_j>的性质

- (1) d<v_i,v_j>≥0,v_i=v_j时,等号成立.
- (2) 满足三角不等式,即 d<v_i,v_j>+d<v_j,v_k> ≥d<v_i,v_k>.
- (3) 在无向图中,还有对称性,即 $d(v_i,v_j)=d(v_j,v_i).$
- 若V_i不可达V_j,规定d<V_i, V_j>=∞.

例

在(a)中有:

$$d(v2, v1) = 1, d(v1, v2) = 2,$$

$$d(v3, v1) = 2, d(v1, v3) = 4;$$

在(b)中有:

$$d(v1, v3) = 2, d(v3, v7) = 3, d(v1, v7) = 4_{\circ}$$

(g, h, c, d, a, b, c, e, f, g) 是回路, 但不是圈(初级回路);

(h, c, d, a, b, c, e, f) 是简单通路, 但不是初级通路;

(a, b, c, d, a)是圈(初级回路);

(h, c, e, f)是一条通路,但它不是h与f之间的短程;

(h,g,f)是h与f之间的短程。

通路示例

(e₅, e₁, e₂, e₃, e₄) 是简单通路,

不是初级通路,

因为(c, a, b, c, d, b)中b, c均出现了两次。

定 理

在一个n阶图中,若从顶点 V_i 到 V_j ($V_i \neq V_j$) 存在通路,则从 V_i 到 V_j 存在长度 \leq n – 1 的通路.

推论

在一个n阶图中,若从顶点 V_i 到 V_j ($V_i \neq V_j$) 存在通路,则从 V_i 到 V_j 存在长度 \leq n – 1的 初级通路(路径).

定理及推论

定理 在一个n阶图中,如果存在V_i到自身的回路,则从V_i到自身存在长度≤n的回路.

推论 在一个n阶图中,如果 V_i 到自身存在一条简单回路,则从 V_i 到自身存在长度 $\leq n$ 的初级回路.

连通

在一个无向图G中,若从顶点V_i到V_j存在通路(当然从V_j到V_j也存在通路),则在通路(当然从V_j到V_j也存在通路),则称V_i与V_j是连通的.规定V_i到自身总是连通的.

在一个有向图D中,若从顶点V_i到V_j 存在通路,则称V_i可达V_j.规定V_i到自身 总是可达的.

连通图(无向图)

若无向图G是平凡图,或G中任意两项点都是连通的,则称G是连通图;否则,称G是非连通图.

连通性

无向图中,顶点之间的连通关系是等价关系.

设G为一个无向图,R是G中顶点之间的连通关系,

按照R可将V(G)划分成k(k≥1)个等价类,

记成 V_1,V_2,\cdots,V_k ,

由它们导出的导出子图

 $G[V_1], G[V_2], ..., G[V_k]$ 称为G的连通分支,

其个数记为p(G).

例

G1是连通图, p(G1)=1;

G2是非连通图, 且p(G2)=4。

连通图(有向图)

设D是一个有向图,如果略去D中各有向边的方向后所得无向图G是连通图,则称D是连通图,或称D是弱连通图.

若D中任意两顶点至少一个可达另一个,则称 D是单向连通图.

若D中任何一对顶点都是相互可达的,则称D 是强连通图.

有向图的连通性

易见:强连通性⇒单向连通性⇒弱连通性; 但反之 不真. 反例如下:

强连通

单向连通非强连通 从a到b不可达

弱连通非单向连通 从a到b不可达且 从b到a不可达

点割集

设无向图G=<V,E>,

若存在顶点子集V'⊂V,使G删除V'

(将\一项点及其关联的边都删除)后,

所得子图G-V'的连通分支数与G的连通分支数满足

p(G-V') > p(G),

而删除V'的任何真子集V"后,p(G-V")=p(G),

则称V'为G的一个点割集.

若点割集中只有一个顶点\,则称\为割点.

边割集

若存在边集子集E' ⊂ E,

使G删除E'(将E'中的边从G中全删除)后,

所得子图的连通分支数与G的连通分支数

满足p(G-E')>p(G),

而删除E'的任何真子集E"后,p(G-E") = p(G),

则称E'是G的一个边割集.

若边割集中只有一条边e,则称e为割边或桥.

注: 完全图没有割边和割点.

例

 $\{v_2, v_7\}$, $\{v_3\}$, $\{v_4\}$ 为点割集, $\{v_3\}$, $\{v_4\}$ 为割点 $\{e_1, e_2\}$, $\{e_1, e_3, e_4\}$, $\{e_6\}$, $\{e_7, e_8\}$, $\{e_2, e_3, e_4\}$ 等都是割集,其中e6是桥。

连通度

定义: 设G=(V,E)是连通图, $k(G)=min\{|V_i| | V_i$ 是G的点割集}称为G的点连通度,

k(G)越大,则点连通程度越高.

约定: K_n 的点连通度为n-1;非连通图的点连通度为0.

 $\lambda(G) = \min\{|S| | S \in G$ 的边割集} 称为G的边连通度。

 $\lambda(G)$ 越大,则边连通程度越高.

约定: 非连通图的边连通度为().

定理

$$K(G) \le \lambda(G) \le \delta(G)$$

(证明略)

倒 在下图中,
$$k(G) = 1$$
, $\lambda(G) = 2$, $\delta(G) = 3$

定义 设有图G = (V, E), 若 $k(G) \ge h$, 则称 $G \ne h$ -连 通的; 若 $\lambda(G) \ge h$, 则称 $G \ne h$ -边连通的。

例上面所示的图是1-连通的,是2-边连通的。

连通度性质

- 1. 简单的连通图都是1-连通的和1-边连通的。
- 2. n阶完全图是(n-1)-连通的和(n-1)-边连通的。
- 3. 对于任何n阶连通图, 当且仅当无割点时, 它是2-连通的;
- 4. 当且仅当没有割边时, 它是2-边连通的。

连通度

由前面定理, 若图G是h-连通的, 则G也是h-边连通的。 $(k(G) \le \lambda(G))$

由定义可知, 若 $h_1>h_2$, 图G是 h_1 -连通的, 则G也是 h_2 -连通的。

若 $h_1>h_2$,图G是 h_1 -边连通的,则G也是 h_2 -边 连通。

一个图的连通度越大, 它的连通性能就越好。

二部图(bipartite graph)

若能将无向图G=<V,E>的顶点集V划分成两个子集 V_1 和 $V_2(V_1 \cap V_2 = \emptyset)$,使得G中任何一条边的两个端点一个属于 V_1 ,另一个属于 V_2 ,则称G为二部图(也称为偶图).

 V_{1}, V_{2} 称为互补顶点子集,此时可将G记成 $G=<V_{1}, V_{2}, E>$;

二部图 $G=\langle X, E, Y \rangle$ 称为完全二部图,如果X的每一点都与Y的每一点邻接,完全二部图常记为 $K_{m,n}$,其中, m=|X|, n=|Y|.

在下图中,(1)所示为 $K_{2,3}$,(2)所示为 $K_{3,3}$. $K_{3,3}$ 是重要的完全二部图,它与 K_5 一起在平面图中起着重要作用.

用结点标记法判断已知图员是否为二部图

- 步骤: (1) 任选一点标为A;
- ② 把所有与上一步标为A(B)的点相邻的点标为B(A), 照此继续, 直到每点都被标记为止.
- ③ 判断原则:如果标记后的图没有任何相邻二点有相同的标记,则G是二部图,其互补结点子集X,Y 分别为两种标记点的集;否则,G不是二部图.

二部图

判断二部图的定理

定理: 一个无向图G=<V,E>是二部图当 且仅当G中无奇数长度的回路。

图例

