第十六章 Tree

- 1. 无向树和生成树
- 2. 根树

树

- ❖连通而不含回路的无向图称为无 向树, 简称树, 常用T表示树.
- ❖ 连通分支数大于等于2,且每个连 通分支均是树的非连通无向图称 为森林。
- ❖平凡图称为平凡树.

树叶

◇设T=<V,E>为一棵无向
 树,v∈V,若d(v)=1,则称v为T的
 村叶.若d(v)≥2,则称v为T的分支点.

定理 树的判定定理

- ❖ 设G=<V,E>,则下面各命题是等价的:
 - (1)G连通而不含回路;
 - (2)G的每对顶点之间具有唯一的一条 路径;
 - (3)G是连通的且n=m+1;
 - (4)G中天回路且n=m+1;

- (5)G中无回路,但在G中任两个不相邻的顶点之间增加一条边,就形成唯一的一条初级回路;
- (6)G是连通的且G中每条边都是桥;
- (7)G是连通的,但删除任何一条边后,就不连通了.
- ❖ 其中n为G中顶点数,m为边数.

定理

❖设T=<V,E>是n阶非平凡的树,则T中至少有2片树叶.

证明 因为T是非平凡树,所以T中每个顶点的度数都大于等于1,设有k片树叶,则有(n-k)个顶点度数大于等于2,由握手定理可知

$$2m = \sum_{i=1}^{n} d(v_i) \ge k + 2(n-k),$$

由定理9.1可知m=n-1,将此结果代入上式经过整理得 $k \ge 2$,这说明T至少有2 广树叶.

生成树

- ❖设G=<V,E>是无向连通图,T是G的生成子图,并且T是树,则称T是G的生成材。
- ❖ G在T中的边称为T的树枝,
- ❖ G不在T中的边称为T的弦.
- ❖ T的所有弦的集合的导出子图称为T的余树。

(2)为(1)的一棵生成树T,(3)为T的余树,注意余树不一定是树.

- 定理 任何连通图G至少存在一棵生成树.
- 推论1 设n阶无向连通图G有m条边,则 m≥n-1.
- 推论2 设n阶无向连通图G有m条边,T 是G的生成树,T'是T的余树,则T'中有 m-n+1条边.

在图中,实边所示的子图是图G的一 棵生成树T,d,e,f为T的树枝,a,b,c 为T的弦,在T上加弦a,产生G的一 个初级回路aed.在T上加弦b,产生 G的一个初级回路bdf.在T上加弦 C.产生G的一个初级回路cef.这3 个回路中每一个回路都只含一条 弦,其余的边都是树枝,这样的回 路称为基本回路。

基本回路系统

定义设T是n阶连通图G=<V,E>的一棵生成树,G有n条边.设 $e_1,e_2\cdots,e_{m-n+1}$ 为T的弦,设 C_r 是T加弦 e_r 产生的G的回路,r=1,2,...m-n+1.称 C_r 为对应于弦 e_r 的基本回路,称 $\{C_1,C_2,\cdots,C_{m-n+1}\}$ 为对应生成树T的基本回路系统.

Tree and spanning tree 基本割集系统

定义 设T是n阶连通图G=<V,E>的一棵生成树,称T的N-1个树枝对应的G的N-1个割集(每个割集只含一个树枝,其余的边都是弦) S_1,S_2,\cdots,S_{N-1} 为对应生成树T的G的基本割集,称 S_1,S_2,\cdots,S_{N-1} 为对应生成树T的基本割集系统.

对一个n阶连通图G来说,对应不同的生成树的基本割集可能不一样,但基本割集的个数必为n-1个,这也是G的固有特性.

ed spanning tree

例 图G中,实线边所构成的子图是 G的一棵生成树T,求T对应的基本 回路和基本回路系统,基本割集和 基本割集系统。

解: G中顶点数n=6,边数m=9,基本回路个数为m-n+1=4,即T有4条弦f,g,h,i.对应的基本回路:

C_f=facd; C_g=gba;

C_h=hdcb; C_i=ied.

基本回路系统为 $\{C_f, C_g, C_h, C_i\}$

T有5个树枝a,b,c,d,e,因而有5个基本割集:

$$S_a = \{a,g,f\};$$

 $S_b = \{b,g,h\};$
 $S_c = \{c,f,h\};$
 $S_d = \{d,i,h\};$
 $S_e = \{e,f,i\};$

基本割集系统为{Sa, Sb, Sc, Sd, Se}.

定义 设无向连通带权图 G=<V,E,W>,T是G的一棵生成 树.T各边带权之和称为T的权, 记作W(T).G的所有生成树中带 权最小的生成树称为最小生成 树.

Kruskal算法

设n阶无向连通带权图G=<V,E,W>中有m条边e1,e2…,em,它们带的权分别为a1,a2,...am,不妨设a1≤a2≤...≤am.

- (1)取e1在T中(e1非环,若e2为环,则弃 e1);
- (2)若e2不与e1构成回路,取e2在T中,否则弃e2,再查e3,继续这一过程,直到形成生成树T为止.用以上算法生成的T是最小生成树.

实边所示的生成树均由避圈法得到的最小生成树.图(1)中,W(T)=15,图(2)中,W(T)=23.

课后习题

P340:

3; 24; 25;