图论

上课时间:周一上午10:00-11:30

地点: 3506

教材《图论》(第二版)

作者: 王树禾

出版社: 科学出版社

第一章 图的基本概念

本次课主要内容

- (一)、图论课程简介
- (二)、图的定义
- (三) 顶点的度及握手定理
- (四)图的度序列
- (五)、图同构
- (六)、特殊图、补图、子图

∵ (一)、图论课程简介

1、研究对象

数学层面: 图论是研究点与线组成的"图形"问题的一门 科学。属于应用数学分支。

计算机层面: 图论是离散数学的骨干分支,离散数学则是 计算机科学技术与网络信息科学的理论基础。

2、发展历史

图论起源于18世纪的1736年,标志事件是"哥尼斯堡七桥问题"

数学家欧拉被称为"图论之父"

20世纪30年代出版第一本图论著作

目前,图论已形成很多分支:如结构图论、网络图论、代数图论、拓扑图论等

3、应用状况

图论的应用已经涵盖了人类学、计算机科学、化学、环境保护、流体动力学、心理学、社会学、交通管理、电信以及数学本身等。

4、教学安排

主要介绍图的一些基本概念、基本理论和图论的典型应用。周2学时。

上: (二)、图的定义与图论模型

1. 图的定义的预备知识

无序积、笛卡尔积、多重集合

- 1)、无序积
- □ 设A, B为任意的两个集合,称 $\{(a,b) | a \in A \land b \in B\}$ 为 $A \in B$ 的无序积,记作 $A \in B$ 。

无序积的元素是无序对(a,b)。 无论a,b是否相等,均有(a,b)=(b,a),因而A&B=B&A。

** 2)、 質小和积

□ 设A, B为任意的两个集合,称 $\{\langle a, b \rangle | a \in A, b \in B\}$ 为A与B的 笛卡尔积,记作A×B。

笛卡尔积的元素是有序对 $\langle a, b \rangle$ 。只有a, b相等的时候才有 $\langle a, b \rangle = \langle b, a \rangle$. 也只有A=B时才有A×B=B×A。

3)多重集合

- □ 元素可以重复出现的集合称为多重集合或者多重集,某元 素重复出现的次数称为该元素的重复度。
 - 例 在多重集合 $\{a, a, b, b, b, c, d\}$ 中,

a, b, c, d的重复度分别为2, 3, 1, 1。

现实生活中的例子: 比如 有苹果2个, 香蕉3根, 西瓜1个, 我们只记录类别可以用集合 {a, b c} 表示, 其中, 苹果a, 香蕉b, 西瓜c。 如果要记录全部信息, 苹果不加区分, 香蕉不加区分, 西瓜也不加区分的话, 用 {a, a, b, b, c} 表示。

但如果2个苹果要加区分, 直接用a1, a2表示就好。

:: 2. 无向图和有向图的定义

- 定义1.1 一个无向图是一个有序的二元组<V, E>, 记作G, 其中
 - (1) V≠∅称为顶点集,其元素称为顶点或结点。
 - (2) E称为边集,它是无序积V&V的多重子集,其元素称为无向边,简称边。
- 定义 1.2 一个有向图是一个有序的二元组<V, E>, 记作D, 其中
 - (1) V≠∅称为顶点集,其元素称为顶点或结点。
 - (2) E为边集,它是笛卡儿积V×V的多重子集,其元素称为有向 边,简称边。
 - 说明
- □ 可以用图形表示图,即用小圆圈(或实心点)表示顶点,用顶点之间的连线表示无向边,用有方向的连线表示有向边。

这是图的集合定义和图形表示,随后会介绍矩阵表示。

沙 刻1.1

- 例1.1(1)给定无向图G=<V, E>,其中 V= $\{v_1, v_2, v_3, v_4, v_5\}$, E= $\{(v_1, v_1), (v_1, v_2), (v_2, v_3), (v_2, v_3), (v_2, v_5), (v_1, v_5), (v_4, v_5)\}$.
 - (2) 给定有向图D=<V, E>, 其中 V= {a, b, c, d}, E= {<a, a>, <a, b>, <a, d>, <c, d>, <d, c>, <c, b>}。 画出G与D的图形。

: 图的一些概念和规定

- \Box G表示无向图,但有时用G泛指图(无向的或有向的)。
- □₯通常表示有向图。
- $\square V(G)$,E(G)分别表示G的顶点集和边集。不发生混淆的情况下可用V和E表示。
- □ 若|V(G)|=n,则称G为n阶图。如果|V(G)|=n,|E(G)|=m,G 也称为(n, m)图。
- □ 若|V(G)|与|E(G)|均为有限数,则称G为有限图。
- □ 若边集 $E(G) = \emptyset$,则称G为零图,此时,又若G为n阶图,则称G为n阶零图,记作Nn,特别地,称 N_1 为平凡图。

:: 标定图与非标定图、基图

- □ 在图的定义中规定顶点集V为非空集,但在图的运算中可能产生顶点集为空集的运算结果,为此规定顶点集为空集的图为空图,并将空图记为②。
- □ 将图的集合定义转化成图形表示之后,常用e_k表示无向边(v_i, v_j)(或有向边〈v_i, v_j〉),并称顶点或边用字母标定的图为标定图,否则称为非标定图。
- □ 将有向图各有向边均改成无向边后的无向图称为原来图的基图。
- □ 易知标定图与非标定图是可以相互转化的;任何无向图G 的各边均加上箭头就可以得到以G为基图的有向图。

: 关联与关联次数、环、孤立点

设G=<V, E>为无向图, e_k = $(v_i, v_j) \in E$,

称 v_i, v_i 为 e_k 的端点, e_k 与 v_i 或 e_k 与 v_i 是彼此相关联的。

任意的 $v_l \in V$,若 $v_l \neq v_i$ 且 $v_l \neq v_i$,则称 e_k 与 v_l 的关联次数为0。

- □ 无论在无向图中还是在有向图中,无边关联的顶点均称为<mark>孤</mark> 立点。

计相邻与邻接

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

 若 $\exists e_t \in E$, 使得 $e_t = (v_i, v_j)$, 则称 $v_i = v_j$ 是相邻的。
 若 $e_k = e_l = v_l$

邻域

- □ 设无向图 $G=\langle V, E \rangle$, $\forall v \in V$,
 - 称 $\{u \mid u \in V \land (u, v) \in E \land u \neq v\}$ 为v的邻域,记做 $N_G(v)$ 。
 - $\pi N_{G}(v) \cup \{v\}$ 为v的闭邻域,记做 $\overline{N_{G}}(v)$ 。
- □ 设有向图 $D=\langle V, E \rangle$, $\forall v \in V$,
 - 称 $\{u \mid u \in V \land \langle v, u \rangle \in E \land u \neq v\}$ 为v的后继元集,记做 Γ +_D(v)。
 - 称 $\{u \mid u \in V \land \langle u, v \rangle \in E \land u \neq v\}$ 为v的先驱元集,记做 $\Gamma_D^-(v)$ 。
 - 称 $\Gamma_D^+(v)$ 为 v 的 出 邻 域, $\Gamma_D^-(v)$ 为 v 的 入 邻 域. $\Gamma_D^+(v)$ \cup $\Gamma_D^-(v)$ 为 v 的 邻 域, 记 做 $N_D^-(v)$ 。
 - $N_D(v) \cup \{v\}$ 为v的闭邻域,记做 $N_D(v)$ 。

$$\mathbf{N}_{G}(v_{1}) = \{v_{2}, v_{5}\} \\
\overline{\mathbf{N}_{G}(v_{1})} = \{v_{1}, v_{2}, v_{5}\} \\
\mathbf{I}_{G}(v_{1}) = \{e_{1}, e_{2}, e_{3}\} \\
\Gamma^{+}_{D}(d) = \{c\} \\
\Gamma^{-}_{D}(d) = \{a, c\} \\
\mathbf{N}_{D}(d) = \{a, c\} \\
\overline{\mathbf{N}_{D}}(d) = \{a, c, d\}$$

:: 子寨的邻域

□ V的子集S的邻域: $N(S) = \bigcup_{v \in S} N(v) \forall S \subseteq V$

*** 简单图与多重图

定义1.3 在无向图中,关联一对顶点的无向边如果多于1条,则 称这些边为平行边(重边),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,并且这些边的始点和终点相同(也就是它们的方向相同),则称这些边为平行边(或重边)。

含平行边的图称为多重图。

既不含平行边也不含环的图称为简单图。

例如: 在下图中,

- (a)中e5与e6是平行边,
- (b)中e2与e3是平行边,但e6与e7不是平行边。
- (a)和(b)两个图都不是简单图。

:: (三) 顶点的度与图的度序列

1、顶点的度及其性质

定义1. 4 设G= $\langle V, E \rangle$ 为一无向图, $\forall v \in V$,与顶点v相关联的边的次数(每个环计算二次)称为v的度数(次数),简称为度(次数),记做 $d_c(v)$ 。

在不发生混淆时,简记为d(v)。

注:某个点上的环要对这个点计算2次度数。即v的度数为v 关联的非环边的条数加上2倍的关联的环的条数

问题:
$$d(v)=|N(v)|$$

当v上有环或者与v关联的边有重边时都不对

定义1.5 设D=<V, E>为有向图, $\forall v \in V$, $\forall v \in V$,

注: 某个点上的有向环要对这个点计算一次入度计算一次出度.

···图的度数的相关概念

□ 在无向图G中,

最大度
$$\triangle$$
 (G) = max { $d(v) | v \in V(G)$ }

最小度
$$\delta(G) = \min\{d(v) | v \in V(G)\}$$

- □ 称度数为1的顶点为<mark>悬挂顶点,与它关联的边称为悬挂边。</mark> <u>度为偶数(奇数)的顶点称为偶度(奇度)顶点。</u>
- □ 在有向图D中,

最大出度
$$\triangle^+(D) = \max \{d^+(v) \mid v \in V(D)\}$$

最小出度
$$\delta^+(D) = \min \{d^+(v) | v \in V(D)\}$$

最大入度
$$\triangle^-(D) = \max \{d^-(v) \mid v \in V(D)\}$$

最小入度
$$\delta^-(D) = \min \{d^-(v) | v \in V(D)\}$$

···图的度数举例

$$d(v_1) = 4$$
(注意, 环提供2度),

$$\triangle = 4$$
, $\delta = 1$,

 v_4 是悬挂顶点, e_7 是悬挂边。

$$N_{G}(v_{1}) = \{v_{2}, v_{5}\}$$

$$d^{+}(a) = 4$$
, $d^{-}(a) = 1$
(环 e_{1} 提供出度1,提供入度1),

$$d(a) = 4+1=5$$
. $\triangle = 5$, $\delta = 3$,

$$\triangle^+=4$$
(在 a 点达到)

$$\delta^+=0$$
 (在 b 点达到)

$$\triangle^-=3$$
 (在 b 点达到)

$$\delta^-=1$$
(在 a 和 c 点达到)

定义 1.6 设G = (V, E)是图,如果对所 $v \in V$, d(v) = k,称图G为k-正则图

 K_n 为n-1-正则图, $K_{3,3}$ 为3-正则图,单星妖怪也是3-正则图。

下图是2-正则图。

提手定理

定理1.1 设G=<V, E>为任意无向图, V={ $v_1, v_2, ..., v_n$ }, |E|=m, 则 $\sum_{i=1}^{n} d(v_i) = 2m$

说明 任何无向图中,各顶点度数之和等于边数的两倍。 证明 G中每条边(包括环)均有两个端点, 所以在计算G中各顶点度数之和时, 每条边均提供2度,当然,m条边,共提供2m度。

注: 该定理称为图论第一定理,是由欧拉提出了。 欧拉一生共发表论文886篇,著作90部

证明方法 (二):

□ 当G是简单图时

$$\xi(v_i, v_j) = \begin{cases} 1, & \exists (v_i, v_j) \in E(G), \\ 0, &$$
 否则
$$i = 1, 2, ...n, j = 1, 2, ...n$$

$$d(v_j) = \sum_{i=1}^n \xi(v_i, v_j),$$

$$\begin{split} &\sum_{j=1}^{n} d(v_{j}) = \sum_{j=1}^{n} \sum_{i=1}^{n} \xi(v_{i}, v_{j}) = \xi(v_{1}, v_{1}) + \xi(v_{1}, v_{2}) + \dots + \xi(v_{1}, v_{n}) \\ &+ \xi(v_{2}, v_{1}) + \xi(v_{2}, v_{2}) + \dots + \xi(v_{2}, v_{n}) \\ &+ \dots + \xi(v_{n}, v_{1}) + \xi(v_{n}, v_{2}) + \dots + \xi(v_{n}, v_{n}) = 2 \mid E \mid = 2m \end{split}$$

□当图G不是简单图时

将每一个环上"嵌入"两个新的顶点及将每条重边上

"嵌入"一个新的顶点得到新图G1, G1是简单图。 对于图 G1的任意一个顶点v

- (1) 若v是G中的顶点,则v在G1的度数与在G中的度数一样;
 - (2) 若v是新点,则v在G1中的度数为2。

假设有t个新的顶点,则图G1的边数比图G的边数多了t条, 这是因为在环上加入2个新点后,原来的1条边变成了3条边, 增加2个新点增加了2条边,而重边上加入1个新点后,将原来 的1条边变成了2条边,增加一个新点也增加了1条边。

□不妨设G中的点为G1前n个顶点,新点为从n+1到n+t,对G1利用前面的证明结果:

$$2 (m+t) = \sum_{j=1}^{n+t} d_{G1}(v_j) = \sum_{j=1}^{n} d_{G1}(v_j) + \sum_{j=n+1}^{n+t} d_{G1}(v_j)$$
$$= \sum_{j=1}^{n} d_{G}(v_j) + 2t$$

两边消去2t,得到结论。

: 握手定理

定理1.2 设D = 为任意有向图,
$$V = \{v_1, v_2, ..., v_n\}$$
, $|E| = m$, 则
$$\sum_{i=1}^{n} d(v_i) = 2m, \underline{H} \sum_{i=1}^{n} d^+(v_i) = \sum_{i=1}^{n} d^-(v_i) = m$$

: 握手定理的推论

<mark>推论</mark> 任何图(无向的或有向的)中,奇度顶点的个数是偶数。

证明 设G = <V, E>为任意一图,令

$$V_1 = \{v | v \in V \land d(v)$$
为奇数}

$$V_2 = \{v | v \in V \land d(v)$$
为偶数}

则 $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$, 由握手定理可知

$$2m = \sum_{v \in V} d(v) = \sum_{v \in V_1} d(v) + \sum_{v \in V_2} d(v)$$

由于2m和 $\sum_{v \in V_2} d(v)$,所以 $\sum_{v \in V_1} d(v)$ 为偶数,

但因V₁中顶点度数为奇数, 所以|V₁|必为偶数。

: 握手定理的推论 (续)

推论 2 正则图的阶数和度数不能同时为奇数。

证明: 设G是k-正则图,且顶点数为n,边数为m,由握手定理知: 2m=kn. 由于2m是偶数,则k,n中至少一个为偶数。得证。

: 关于度的例

例 Δ与δ是简单图G的最大度与最小度, 求证:

$$\delta \le \frac{2m}{n} \le \Delta$$

证明: 由握手定理有:

$$n\delta \le \sum_{v \in V(G)} d(v) = 2m \le n\Delta$$

所以有:

$$\delta \le \frac{2m}{n} \le \Delta$$

···问题研究·握手定理的应用

问题1:在一个部门的25个人中间,由于意见不同,是否可能每个人恰好与其他5个人意见一致?

解答:不可能。考虑一个图,其中顶点代表人,如果两个人意见相同,可用边连接。这个问题转化成了是否存在一个阶为25的图使得每个顶点的度数是5.根据握手定理的推论,不可能存在奇数个点的度数为奇数的图。即问题的答案是否。

说明:

- (1) 很多离散问题可以用图模型求解。
- (2) 为了建立一个图模型,需要决定顶点和边分别代表什么。
- (3) 在一个图模型中,边经常代表两个顶点之间的关系。

例: 晚会上大家握手言欢,试证握过奇次手的人数是偶数。

注 这个图模型很直观, 点是人,边表示握手关系。

□解:构造一个图,以参加晚会的人为顶,仅当二人握手时 在相应的二顶间加一条边。于是每个人握手的次数为这个 图的相应顶点的度数。用握手定理的推论得到结论。

例: 空间中不可能有这样的多面体存在, 它的面数是奇数, 而且每个面是由奇数条棱围成的。

建立图模型: 点、边怎么选取??

直观的会把多面体当作一个图(点是多面体的顶点,边是棱),但不适合这个问题。这个问题的图模型:多面体的面当点,边是两个面的相邻关系。

解:如果有这样的多面体存在,以此多面体的面集合为顶点集构造一个图G,当且仅当两个面有公共边界线时在相应的两顶间连一条边,于是|V(G)|是奇数,而且对每个顶点v,d(v)等于围住这个面的棱的条数,它是奇数,则所有的顶点的度数之和为奇数,与握手定理矛盾。

: 图的度数列及性质

- 定义1.7 设G=<V, E>为一个n阶无向图,V= $\{v_1, v_2, ..., v_n\}$,称 $d(v_1)$, $d(v_2)$,..., $d(v_n)$ 为G的度数列(度序列)。
- □ 任意一个图 G 对应唯一一个度序列(当把度序列按照从小到大或者从大到小排列后),图的度序列是刻画图的特征的重要"拓扑不变量"。

□图*G* 的"拓扑不变量"是指与图G有关的一个数 或数组(向量)。它对于与图G同构的所有图来说,不会发生改 变。

型 类似地,设D=<V, E>为一个n阶有向图,V= $\{v_1, v_2, \dots, v_n\}$, 称 $d(v_1)$, $d(v_2)$, …, $d(v_n)$ 为D的度数列,另外称 $d^+(v_1)$, $d^+(v_2)$, …, $d^+(v_n)$ 与 $d^-(v_1)$, $d^-(v_2)$, …, $d^-(v_n)$ 分别为D的出度列和入度列。

按顶点的标定顺序, 度数列为 4, 4, 2, 1, 3。

按字母顺序, 度数列, 出度列, 入 度列分别为

5, 3, 3, 3

4, 0, 2, 1

1, 3, 1, 2

:: 皮序列的性质

定理: 一个简单图G的n个点的度不能互不相同

证明: 因为图G为简单图,所以: $\triangle(G) \le n-1$ 。

情形1: 若G没有孤立点,则 $1 \le d(v) \le n-1, \forall v \in V(G)$

由鸽笼原理: 必有两顶点度数相同;

情形2: 若G只有一个孤立点,设G1表示G去掉孤立点后的部分,则: $1 \le d(v) \le n-2, \forall v \in V(G_1)$

由鸽笼原理: 在 G_1 里必有两顶点度数相同;

情形3: 若G只有两个以上的孤立点,则定理显然成立。

∷ (二)图的周构

定义1.8 设 $G_1 = \langle V_1, E_1 \rangle$, $G_2 = \langle V_2, E_2 \rangle$ 为两个无向图,

若存在双射函数f: $V_1 \rightarrow V_2$, 使得对于任意的 $v_i, v_j \in V_1$, $(v_i, v_j) \in E_1$ 当且仅当 $(f(v_i), f(v_j)) \in E_2$, 并且 (v_i, v_j) 与 $(f(v_i), f(v_i))$ 的重数相同,

则称 G_1 与 G_2 是同构的,记做 $G_1 \cong G_2$ 。

- 说明 (1) 类似地,可以定义两个有向图的同构。
 - (2) 图的同构关系看成全体图集合上的二元关系。
 - (3) 图的同构关系是等价关系。
 - (4) 在图同构的意义下,图的数学定义与图形表示 是一一对应的。

由定义可以得到图同构的几个必要条件:

(a) 顶点数相同; (b) 边数相同; (c) 关联边数相同的顶点 个数相同。

判定图的同构是很困难的,属于NP完全问题。对于规模不大的两个图,判定其是否同构,可以采用观察加推证的方法。

例 1.2 证明下面两图不同构。

证明: (一)如果两个图同构,只可能 u_1 和 v_1 对应,但 u_1 的两个邻接点是2度点和4度点,但 v_1 的两个邻接点是2度点和3度点。所以,两图不同构。

(二)两个图的度序列一样(后续会讨论图的度序列). 虽然两个图的度序列一样,但图中两个四度点的的邻接 状况不一样,左边的图中两个四度点相邻,但右边的图 两个四度点不相邻。所以,两图不同构。

፟ ● 例 1.3 证明下面两图同构。

证明:作映射 $f: v_i \leftrightarrow u_i \ (i=1,2....10)$

容易证明,对 $\forall v_i v_j \in E((a))$,有 $(f(v_i), f(v_j)) = u_i u_j \in E((b))$ $(1 \le i \le 10, 1 \le j \le 10)$

由图的同构定义知,图(a)与(b)是同构的。

这是单星妖怪,也称Petersen图。

例 1.4 指出4个顶点的非同构的所有简单图。

分析: 四个顶点的简单图最少边数为0, 最多边数为6, 所以可按边数进行枚举。

图 周 构 的 猜 想:

关于同构,有一个Ulam猜想,至今未解决。

Ulam猜想(1929): G与H是两个图, |V(G)|=|V(H)|, V(G)={v1, v2, ····, vn}, V(H)={u1, u2, ····, un}, 且G-v₁≌H-u1, i=1, 2, ..., n, 则 G ≌ H。

类似的猜想:

设G = H分别是含至少四条边的图,且存在一个双射f: E(G) → E(H), 使得G-e $\hookrightarrow H$ -f(e) 对每个e $\in E(G)$ 都成立, 则G $\hookrightarrow H$ 。

其中G-v表示从G中删除顶点v,自然与v关联的所有边也一并删除。G-e表示从G中删除边e,其他不变。

:: 三、完全图、补图、特殊图及于图

1、完全图

定义1.9 设G为n阶无向简单图,若G中每个顶点均与其余的n-1个顶点相邻,则称G为n阶无向完全图,简称n阶完全图。

在同构意义下,n个顶点的完全图只有一个,记做 $K_n(n \ge 1)$ 。

定义1. 10 设D为n阶有向简单图,若D中每个顶点都邻接到其余的n-1个顶点,又邻接于其余的n-1个顶点,则称D是n阶有向完全图。

设D为n阶有向简单图,若D的基图为n阶无向完全图Kn,则称D是n阶竞赛图。

完全图举例

n阶无向完全图的边数为: n(n-1)/2

n阶有向完全图的边数为: n(n-1)

n阶竞赛图的边数为: n(n-1)/2

* 2、 补图

宜义1.7 设 $G=\langle V,E\rangle$ 为n阶无向简单图, $E_1=\left\{uv\middle|u\neq v,u,v\in V\right\}$ 称 $H=(V,E_1\backslash E)$ 称为G的补图,记作G或者 G^c 。 若图 $G \cong \overline{G}$,则称为G是自补图。

注: E1是n点完全图的边集, 补图的边集由n点完全图中G中不存在的边组成。

- (1)为自补图
- (2)和(3)互为补图

···自补图的性质

定理 1: 若n阶图G是自补图($G \cong \overline{G}$),则有: $n = 0,1 \pmod{4}$

证明: n阶图G是自补图,则有:

$$m(G) + m(\overline{G}) = m(K_n) = \frac{1}{2}n(n-1)$$

所以:

$$m(G) = \frac{1}{4}n(n-1)$$

由于n是正整数,所以: $n = 0,1 \pmod{4}$

∵3、特殊图之二部图(两分图、偶图)

定义 1.11 设 $G = \langle V, E \rangle$ 为一个无向图,若能将V分成 V_1 和 $V_2(V_1 \cup V_2 = V, V_1 \cap V_2 = \emptyset)$,使得G中的每条边的两个端点都是一个属于 V_1 ,另一个属于 V_2 ,则称G为二部图(或称二分图,偶图等),称 V_1 和 V_2 为互补顶点子集。

常将二部图G记为 $\langle V_1, V_2, E \rangle$ 。

若G是简单二部图, V_1 中每个顶点均与 V_2 中所有顶点相邻,则称G为完全二部图,记为 $K_{r,s}$,其中 $r=|V_1|$, $s=|V_2|$ 。

说明 1) n阶零图为二部图。

2) $K_{l,n}$ 也叫做星。

 $K_{1,3}$ 也叫做爪图。

:: 二部图举例

 $K_{2,3}$ $K_{3,3}$

 $K_{2,3}$

: 特殊图之多部图

宜义 1.8 设 $G = \langle V, E \rangle$ 为一个无向图,若能将V分成 $V_{1,j}$ V_{2}, \dots, V_{k} ($V_{1} \cup V_{2} \dots \cup V_{k} = V, V_{i} \cap V_{j} = \emptyset$,对任意不同的 i, j, j,),使得G中的每条边的两个端点都是一个属于 V_{i} ,另一个属于 V_{i} ,则称G为k部图。

常将k部图G记为 $\langle V_1, V_2, \cdots, V_k | E \rangle$ 。

若G是简单k部图, V_i 中每个顶点均与 V_j 中所有顶点相邻,则称G为完全k部图,记为 $K_{r1,r2,...,rk}$,其中 r_i = $|V_i|$ 。

说明 3部完全图 $K_{3,3,3}$ 。

∵ 4、边图 (线图)

- □ 定义1.13: 设G是一个无环图,边图L(G)这样构成:将 E(G)中的每条边作为L(G)的顶点集,即 V(L(G))=E(G), L(G)中的两顶相邻当且仅当它们是G中的两条相邻的边。
- □线图的例子

: 线图的有趣性质

- $lacksymbol{\square}$ 线图的顶点的度数? $d_{L(G)}$ (uv)= $d_G(u)+d_G(v)$ -2
- **3** 线图的边数: $|E(L(G))| = \sum_{v \in G} {d_G(v) \choose 2}$
- \square 线图总是无爪图,即线图的所有导出子图均不是 $K_{I,3}$
- □G ≌L(G)当且仅当G是一个圈。
- □ 若G ≌ H, 则L(G) ≌ L(H)
- □ 若L(G) \cong L(H), 是否能推出G \cong H? 反例: $K_{1,3}$ 和 K_{2} 的线图同构,但这两个图显然不同构。

除了这个特殊情况呢?

惠特尼同构定理[1]阐述了以下事实:设有连通图 G_1 和 G_2 且它们均不是三角形 K_3 或爪形 $K_{1,3}$ 。如果 $L(G_1)\cong L(G_2)$,那么 $G_1\cong G_2$ 。也就是说,除了极特殊的情形,图G的结构可以由线图 L(G) 的结构中唯一地恢复出来。

\square 线图的顶点的度数? $d_{L(G)}(uv) = d_G(u) + d_G(v) - 2$

理由:由于G是无环图,其边的两个端点都不相同,则uv对应的顶点的度数为除uv这条边以外的与u,v相邻的边的条数之和,即: $(d_G(u)-1)+(d_G(v)-1)$ 。

过线图的边数:
$$|E(L(G))| = \sum_{v \in G} {d_G(v) \choose 2}$$

方法一:由于原图G是无环图, G中任意两条相邻的边都产 生L(G)中的一条边,则对G中每个顶点v所关联的边在对应的 线图中产生 $\binom{d_{\sigma}(v)}{2}$ 边,得证。

· 握手定理的应用

运线图的边数:
$$|E(L(G))| = \sum_{v \in G} {d_G(v) \choose 2}$$

方法二 利用线图的顶点度数和握手定理证明。

由于 $d_{L(G)}(uv)=d_G(u)+d_G(v)-2$,由握手定理得:

$$2|E(L(G))| = \sup_{w \in V(L(G))} d_{L(G)}(uv) = \sup_{w \in V(L(G))} (d_{G}(u)-1+d_{G}(u)-1)$$

$$= \sup_{w \in E(G)} (d_{G}(u)-1) + d_{G}(u)-1$$

$$= \sup_{w \in V(G)} (\sum_{w \in L(U)} (d_{G}(u)-1) + \sum_{w \in V(G)} (\sum_{w \in L(U)} (d_{G}(u)-1) + \sum_{w \in V(G)} (d_{G}(u)-1) + \sum_{w \in V($$

$$L^{1}(G) = L(G), L^{2}(G) = L(L(G)),$$
一般记 $L^{n}(G) = L(L^{n-1}(G))$
 \square 下图中 $G_{2} = L(G_{1}), G_{3} = L^{2}(G_{1})$ 。

₩ 5、予图

定义1.11 设 $G=\langle V,E\rangle$, $G'=\langle V',E'\rangle$ 为两个图(同为无向图或同为有向图),若 $V'\subseteq V$ 且 $E'\subseteq E$,则称G'是G的子图,G为G'的母图,记作 $G'\subseteq G$ 。

若 $V'\subset V$ 或 $E'\subset E$,则称G'为G的真子图。

若V'=V,则称G'为G的生成子图(或支撑子图)。

特别强调: 定义中一定是先要保证G'是图这个前提, 如果仅仅 $V' \subseteq V$ 且 $E' \subseteq E$ 不能说明 $G' = \langle V', E' \rangle$ 是G的子图。

定义1. 12 设 $G=\langle V, E \rangle$ 为一图, $V_1 \subset V \coprod V_1 \neq \emptyset$,称以 V_1 为顶点集,以G中两个端点都在 V_1 中的边组成边集 E_1 的图为G的 V_1 导出的子图,记作 $G[V_1]$ 。

设 $E_1 \subset E \coprod E_1 \neq \emptyset$,称以 E_1 为边集,以 E_1 中边关联的顶点为顶点集 V_1 的图为G的 E_1 导出的子图,记作 $G[E_1]$ 。

在上图中,设G为(1)中图所表示, $\mathbb{R}V_1 = \{a, b, c\}$,则 V_1 的导出子图G[V_1]为(2)中图所示。 $\mathbb{R}V_1 = \{e_1, e_3\}$,则 $\mathbb{R}V_1$ 的导出子图G[$\mathbb{R}V_1$]为(3)中图所示。

:: 生成子图和度的综合举例

证明: 无环图G含有两分生成子图H, 使得 $d_H(x) \ge \frac{1}{2} d_G(x)$ 对每个 $v \in V(G)$ 成立。

证明思路: 1. 先证明两分生成子图存在;

- 2. 找边数最多的两分生成子图,证明满足条件;
- **3.** 直接证明满足条件困难, 用反证法证明,利用 边数最多这个条件得到矛盾。