离散数学

大连理工大学软件学院

陈志奎

第9章 图的基本概念及其矩阵表示论

回顾

- 图的基本概念
 - 度
- 子图和图的运算

9.3路径、回路和连通性

- 定义: 设 $G = \langle V, E \rangle$ 是图,从图中结点 v_0 到 v_n 的一条路径或通路是图的一个点、边的交错序列 $(v_0e_1v_1e_2v_2\cdots v_{n-1}e_nv_n)$,其中 $e_i = (v_{i-1}, v_i)$ (或者 $e_i = \langle v_{i-1}, v_i \rangle$)($i = 1, 2, \dots n$)
- v_0 , v_n 分别称为通路的起点和终点
- 路径中包含的边数n称为路径的长度
- 当起点和终点重合时, 称其为闭合路径

- 定义: 如果 $G = \langle V, E \rangle$ 中出现的边 e_1, e_2, \cdots, e_n 互不相同,则称该路径为简单路径。
- 闭的简单路径称为回路。
- 如果出现的点 $v_1, v_2 \dots, v_n$ 互不相同,则称该路径是基本路径。
- 基本路径中除了起点和终点相同外,别无相同的点,则称为圈。

例:分析下列无向图

在该无向图中, $v_2bv_3dv_4ev_2bv_3$ 是路径,但不是简单路径;

 $v_2bv_3cv_3dv_4$ 是简单路径,但不是基本路径;

 $v_3 c v_3 c v_3$ 是闭路径,但不是简单闭路径。

另外,如果从路径 $v_1gv_3cv_3$ 中去掉闭路径 v_3cv_3 就得到基本路 v_1gv_3 径。

例:分析下列有向图

在该有向图中,1c4b1c4是路径,但不是简单路径; 1a1c4是简单路径,但不是基本路径。 从1a1c4中去掉闭路径1a1就得到基本路径1c4 可以看出,从2至1存在多条路径,如果4到2的箭 头反向,从1至2就没有路径。

注意:

- •单独一个结点v也是路径,它是长度为0的基本路径。 因此,任何结点到其自身总存在路径。
- •在无向图中,若从结点v至结点v'存在路径,则从v'至 v必存在路径。
- •而在有向图中,从结点v至v'结点存在路径,而从v'至 v却不一定存在路径。

设路径 $P_1 = v_0 e_1 v_1 \cdots v_{n-1} e_n v_n$ 和 $P_2 = v_n e'_1 v'_1 \cdots v'_{m-1} e'_m v'_m$,用 $P_1 P_2$ 记路径 $v_0 e_1 v_1 \cdots v_{n-1} e_n v_n e'_1 v'_1 \cdots v'_{m-1} e'_m v'_m$

例:"摆渡问题":一个人带有一条狼、一头羊和一捆白菜,要从河的左岸渡到右岸去,河上仅有一条小船,而且只有人能划船,船上每次只能由人带一件东西过河。另外,不能让狼和羊、羊和菜单独留下。问怎样安排摆渡过程?

例:"摆渡问题":一个人带有一条狼、一头羊和一捆白菜,要从河的左岸渡到右岸去,河上仅有一条小船,而且只有人能划船,船上每次只能由人带一件东西过河。另外,不能让狼和羊、羊和菜单独留下。问怎样安排摆渡过程?

例:"摆渡问题":一个人带有一条狼、一头羊和一捆白菜,要从河的左岸渡到右岸去,河上仅有一条小船,而且只有人能划船,船上每次只能由人带一件东西过河。另外,不能让狼和羊、羊和菜单独留下。问怎样安排摆渡过程?

解: 河左岸允许出现的情况有以下10种情况:人狼羊菜、人狼羊、人狼菜、人羊菜、人羊、狼菜、狼、菜、羊及空(各物品已安全渡河),我们把这10种状态视为10个点,若一种状态通过一次摆渡后变为另一种状态,则在两种状态(点)之间画一直线,得到上图。

这样摆渡问题就转化成在图中找出以"人狼羊菜"为起点,以"空"为终点的简单路。容易看出,只有两条简单路符合要求,即:

- (1) 人狼羊菜、狼菜、人狼菜、菜、人羊菜、羊、人羊、空;
- (2) 人狼羊菜、狼菜、人狼菜、狼、人狼羊、羊、人羊、空。

对于简单路(1)的安排为:人带羊过河;人回来;带狼过河;放下狼再将羊带回;人再带菜过河;人回来;带羊过河。

对于简单路(2)的安排为:人带羊过河;人回来;带菜过河;放下菜再将羊带回;人再带狼过河;人回来;带羊过河。

上述的两种方案都是去4次、回3次,且不会再有比这更少次数的渡河办法了。

定理: 设v和v'是图G中的结点。如果存在从v至v'的路径,则存在从v至v'的基本路径。

证:设当从v至v′存在长度小于l的路径时,从v至v′ 必存在基本路径。

如果存在路径 $v_0e_1v_1\cdots v_{l-1}e_lv_l$,其中 $v_0=v$, $v_l=v'$,

并且有i和j满足 $0 \le i \le j \le l 且 v_i = v_j$,则 $v_0 e_1 v_1 \cdots v_i e_{j+1} v_{j+1} \cdots v_{l-1} e_l v_l$ 是从 $v \le v'$ 的长度为 l-j+i的路径。

根据归纳假设,存在从v至v'的基本路径。

定理: n阶图中的基本路径的长度小于或等于n-1。

证: 在任何基本路径中, 出现于序列中的各结点都是互不相同的。

在长度为l的任何基本路径中,不同的结点数目是l+1。

因为集合V仅有n个不同的结点,所以任何基本路径的长度不会大于n-1。

对于长度为*l*的基本循环来说,序列中有*l*个不同的结点。因为是*n*阶图,所以任何基本循环的长度,都不会超过*n*

综上所述,在n阶图中,基本路径的长度不会超过n-1。

路径可以表示很多图模型中的有用信息:

熟人关系图中的通路(最小世界原理)

合作图中的通路(数学家的埃德斯数)

好莱坞图中的通路(演员的培根数(著名演员凯文.培根))

定理: 设v是图G的任意结点, G是基本回路或有向基本回路, 当且仅当G的阶与边数相等, 并且在G中存在这样一条从v到v的闭路径, 使得除了v在该闭路径中出现两次外, 其余结点和每条边都在该闭路径上恰出现一次。

基本回路:回路中除始点和终点出现2次外,其余节点只出现一次。

证: 见书上。

- 定义: 如果回路(有向回路、无向回路)C是图G的子图,则称G有回路(有向回路、无向回路)C
- 定理: 如果有向图G有子图G'满足: 对于的任意结点v, $d_{G'}^+ > 0$ (或 $d_{G'}^- > 0$),则G有有向回路
- 证明: 设 $G' = \langle V', E', \psi' \rangle$, $v_0 e_1 v_1 \cdots v_{n-1} e_n v_n 是 G'$ 中最长的基本路径。
- 由于 $d_{G'}^+ > 0$,必可找到 $e_{n+1} \in E'$ 和 $v_{n+1} \in V'$,使 $v_0 e_1 v_1 \cdots v_{n-1} e_n v_n e_{n+1} v_{n+1}$ 是G'中的简单路径,且 $v_{n+1} = v_i (0 \le i \le n)$ 。
- G的以 $\{v_i, v_{i+1}, \dots, v_n\}$ 为节点集合,以 $\{e_{i+1}, e_{i+2}, \dots, e_{n+1}\}$ 为边集合的子图是有向回路

设v是有向图G的结点, $d_G^{\dagger}(v) = 0$,从G中去 掉v和与之相关联的边得到有向图 $G - \{v\}$ 的过程, 称为w过程。G有有向回路,当且仅当 $G - \{v\}$ 有有 向回路。若n阶有向图G没有有向回路,则经过n-1 次w过程得到平凡图,否则至多经过n-1次w过程得 到每个结点的出度均大于0的有向图。这样,我们 就找出了判断一个有向图有没有有向回路的有效 办法。当然,也可以把w过程定义为去掉入度为0 的结点。

例: 判断图 (a)有没有有向回路。

定义: 设 v_1 和 v_2 是图G的结点。如果在G中存在从 v_1 至 v_2 的路径,则称在G中从 v_1 可达 v_2 或 v_1 和 v_2 是<u>连通的</u>,否则称在G中从 v_1 不可达 v_2 。

对于图G的结点,用R(v)表示从v可达的全体结点的集合。

注意: 在无向图中,若从 v_1 可达 v_2 ,则从 v_2 必可达 v_1 ;

在有向图中,从 v_1 可达 v_2 不能保证从 v_2 必可达 v_1 。

无论无向图还是有向图,任何节点到自身都是可达的。

设 v_1 和 v_2 是图G的结点。如果从 v_1 至 v_2 是可达的,则在从 v_1 至 v_2 的路径中,长度最短的称为从 v_1 至 v_2 的测地线,并称该测地线的长度为从 v_1 至 v_2 的距离,记作 $d\langle v_1, v_2 \rangle$ 。

如果从 v_1 不可达 v_2 ,则称从 v_1 至 v_2 的距离为 ∞ 。

定义: 图 $G = \langle V, E, \psi \rangle$ 的直径定义为 $\max d\langle v, v' \rangle (v, v' \in V)$

- 从结点 v_i 至 v_j 的距离 $d\langle v_i, v_j \rangle$ 具有下列性质对任何结点 $v_i, v_j, v_k \in V$ 来说,都应有
 - 1. $d\langle v_i, v_i \rangle = 0$
 - 2. $d\langle v_i, v_j \rangle \ge 0$
 - 3. $d\langle v_i, v_j \rangle + d\langle v_j, v_k \rangle \ge d\langle v_i, v_k \rangle$
- 注意: 不等式3,通常称为三角不等式,如果从结点 v_i 到 v_j 是可达的,并且从 v_j 到 v_i 也是可达的,但是 $d\langle v_i, v_j \rangle$ 却不一定等于 $d\langle v_j, v_i \rangle$

例:下图中

$$R(v_1) = R(v_2) = R(v_3) = \{v_1, v_2, v_3, v_4, v_5\},$$

 $R(v_4) = \{v_4, v_5\}, R(v_5) = \{v_5\}, R(v_6) = \{v_5, v_6\},$
 $d(v_1, v_2) = 1, d(v_2, v_1) = 2, d(v_5, v_6) = \infty.$
该图的直径为 ∞

- 定义: 如果无向图的任意两个结点都互相可达,则称G是连通的; 否则称G是非连通的。
- 规定平凡图是连通的。
- 己知,无向图*G*中,结点之间的连通关系是等价 关系
- 设G为无向图,R是V(G)中结点之间的连通关系,由R可将V(G)划分成 $k(k \ge 1)$ 个等价类,记作 V_1, V_2, \cdots, V_k ,由它们导出的导出子图 $G[V_1], G[V_2], \cdots, G[V_k]$ 称为G的连通分支,其个数应为 $\omega(G)$

无向图 $G = \langle V, E, \psi \rangle$ 是连通的,当且仅当对于任意 $v \in V$,R(v) = V。

由于可达性的非对称性,有向图的连通概念要复杂得多,这里需要用到基础图的概念。

定义:设有向图 $G = \langle V, E, \psi \rangle$,若略去G中各有向边的方向后得到无向图D,则称D为有向图G的基础图。

定义:设G是有向图。

- (1)如果G中任意两个结点都互相可达,则称G是强<u>连通的</u>。
- (2)如果对于G的任意两结点,必有一个结点可达另一个结点,则称G是<u>单向连通的</u>。
- (3)如果G的基础图是连通的,则称G是<u>弱连通的</u>。

子图和分支

定义:设G'是G的具有某种性质的子图,并且对于G的具有该性质的任意子图G'',只要 $G' \subseteq G''$,就有G' = G'',则称G'相对于该性质是G的极大子图。

定义: 无向图G的极大连通子图称为G的分支。

定义: 设G是有向图:

- (1) G的极大强连通子图称为G的强分支。
- (2) G的极大单向连通子图称为G的<u>单向分支</u>。
- (3) G的极大弱连通子图称为G的<u>弱分支</u>。

子图和分支

定理:连通无向图恰有一个分支。非连通无向图有一个以上分支。

定理:强连通(单向连通,弱连通)有向图恰有一个强分支(单向分支,弱分支);非强连通(非单向连通,非弱连通)有向图有一个以上强分支(单向分支,弱分支)。

2019/12/1 29/46

有4个强分支,即〈 $\{v_1, v_2, v_3\}$, $\{e_1, e_2, e_3\}$, $\{\langle e_1, \langle v_1, v_2 \rangle\rangle$, $\langle e_2, \langle v_2, v_3 \rangle\rangle$, $\langle e_3, \langle v_3, v_1 \rangle\rangle$ }〉, $\langle \{v_4\}, \emptyset, \emptyset\rangle$, $\langle \{v_5\}, \emptyset, \emptyset\rangle$, $\langle \{v_6\}, \emptyset, \emptyset\rangle$ 每个结点恰处于一个强分支中,而边 e_4, e_5, e_6 不在任何强分支中。

G有两个单向分支,即 $G[\{v_5,v_6\}]$ 和 $G-\{v_6\}$ 。显然, v_5 处于两个单向分支中,G只有一个弱分支,即其本身。

子图和分支

- 注意:
- 无向图的每个结点和每条边都恰在一个连通分支中;有向图中,并不是每个边都恰在一个强分支中。
- 在简单有向图中,每个结点每条边都恰在一个弱分支中。
- 在简单有向图中,每个结点每条边至少位于一个单向分支中。

子图和分支

由结点集合 $\{v_1, v_2, v_3\}$, $\{v_4\}$, $\{v_5\}$, $\{v_6\}$ 和 $\{v_7\}$ 形成的诱导子图都是强分支;

由结点集合 $\{v_1, v_2, v_3, v_4, v_5\}$, $\{v_7, v_4, v_5\}$ 和 $\{v_6, v_5\}$ 所成的诱导子图都是单向分支;

由结点集合 $\{v_1, v_2, v_3, v_4, v_5, v_6, v_7\}$ 形成的诱导子图是弱分支。

资源分配图

- 下面给出简单有向图的一个应用——资源分配图。
- 在多道程序的计算机系统中,可以同时执行 多个程序。
- 实际上,程序共享计算机系统中的资源,如磁带机、磁盘设备、CPU、主存贮器和编译程序等。
- 操作系统对这些资源负责分配给各个程序。 当一个程序要求使用某种资源,它要发出请求,操作系统必须保证这一请求得到满足。

死锁状态

- 对资源的请求可能发生冲突。
- 如程序A控制着资源 r_1 ,请求资源 r_2 ;
- 但程序B控制着资源 r_2 ,请求资源 r_1 。
- 这种情况称为处于死锁状态。
- 然而冲突的请求必须解决,资源分配图有助发现和纠正死锁。

假设条件

假设某一程序对一些资源的请求,在该程序运行完之前必须都得到满足。在请求的时间里,被请求的资源是不能利用的,程序控制着可利用的资源,但对不可利用的资源则必须等待。

分析

- 令 $P_t = \{p_1, p_2, ..., p_m\}$ 表示计算机系统在时间t的程序集合, $Q_t \subseteq P_t$ 是运行的程序集合,或者说在时刻t至少分配一部分所请求的资源的程序集合。
- $R_t = \{r_1, r_2, ..., r_n\}$ 是系统在时刻t的资源集合。
- 资源分配图 $G_t = \langle R_t, E \rangle$ 是有向图,它表示了时间t系统中资源分配状态。
- 把每个资源 r_i 看作图中一个结点,其中i=1, 2,...,n。 $< r_i$, $r_j >$ 表示有向边, $< r_i$, $r_j > \in E$ 当且仅当程序 $p_k \in P_t$ 已分配到资源 r_i 且等待资源 r_i 。

分析(续) 例如,令 $R_{t}=\{r_{1}, r_{2}, r_{3}, r_{4}\}$, $Q_{t}=\{p_{1}, p_{2}, p_{3}, p_{4}\}$ 。资源分配状态是: p_1 占用资源 r_4 且请求资源 r_1 , p_2 占用资源 r_1 且请求资源 r_2 和 r_3 , p_3 占用资源 r_3 且请求资源 r_3 , p_4 占用资源 r_3 且请求资源 r_1 和 r_4 , 于是,可得到资源分配图 $G_t = \langle R_t, E \rangle$ 如下图所 不。

前例资源分配图

能够证明,在时刻t计算机系统处于死锁状态iff资源分配图 G_t 中包含强连通分支。

割集

有时删除一个结点和它所关联的边,就产生带有比原图更多的连通分支的子图。把这样的结点称为割点。

有时删除一条边,就产生带有比原图更多的连通分支的子图,把这样的边叫做割边或者桥。

总结一一路径的基本定义

- 定义: 设 $G = \langle V, E \rangle$ 是图,从图中结点 v_0 到 v_n 的一条路径或通路是图的一个点、边的交错序列($v_0e_1v_1e_2v_2\cdots v_{n-1}e_nv_n$),其中 $e_i = (v_{i-1}, v_i)$ (或者 $e_i = \langle v_{i-1}, v_i \rangle$)($i = 1,2,\cdots n$)
- 边 e_1 , e_2 , …, e_n 互不相同,则称该路径为简单路径。
- 点 $v_1, v_2 \cdots, v_n$ 互不相同,则称该路径是基本路径。

总结一一关于路径的定理

- 定理: 设v和v'是图G中的结点。如果存在从v至v'的路径,则存在从v至v'的基本路径。
- 定理: n阶图中的基本路径的长度小于或等于n-1。
- 定理: 如果有向图G有子图G'满足: 对于的任意结点v, $d_{G'}^+ > 0$ (或 $d_{G'}^- > 0$),则G有有问图

总结——可达和距离

- 定义: 设 v_1 和 v_2 是图G的结点。如果在G中存在从 v_1 至 v_2 的路径,则称在G中从 v_1 可达 v_2 或 v_1 和 v_2 是<u>连通的</u>,否则称在G中从 v_1 不可达 v_2 。
- 设 v_1 和 v_2 是图G的结点。如果从 v_1 至 v_2 是可达的,则在从 v_1 至 v_2 的路径中,长度最短的称为从 v_1 至 v_2 的测地线,并称该测地线的长度为从 v_1 至 v_2 的距离,记作 $d\langle v_1, v_2 \rangle$ 。

总结——连通性

- 定义: 如果无向图的任意两个结点都互相可达,则称G是连通的;否则称G是非连通的。
- 定义:设G是有向图
 - (1)如果**G**中任意两个结点都互相可达,则称**G** 是<u>强连通的</u>。
 - (2)如果对于G的任意两结点,必有一个结点可达另一个结点,则称G是<u>单向连通的</u>。
 - (3)如果**G**的基础图是连通的,则称**G**是<u>弱连通</u>的。

总结——子图和分支

定义: 设G'是G的具有某种性质的子图,并且对于G的具有该性质的任意子图G'',只要 $G' \subseteq G''$,就有G' = G'',则称G'相对于该性质是G的极大子图。

定义: 无向图G的极大连通子图称为G的分支。

定义: 设G是有向图:

- (1) G的极大强连通子图称为G的强分支。
- (2) G的极大单向连通子图称为G的<u>单向分支</u>。
- (3) G的极大弱连通子图称为G的<u>弱分支</u>。

总结——割集

有时删除一个结点和它所关联的边,就产生带有比原图更多的连通分支的子图。把这样的结点称为割点。

有时删除一条边,就产生带有比原图更多的连通分支的子图,把这样的边叫做割边或者桥。

11, 14, 20, 21, 22, 23