

本次课主要内容

- (一)、树的定义
- (二)、树的性质
- (三)、树的度序列
- (四)、树的中心
- (五)、生成树

(一)、无向树的定义

1. 定义

无向树——连通无圈的简单无向图,简称树,用T表示。

平凡树——平凡图。

 $\frac{x}{h}$ ——若无向图G至少有两个连通分支且每个连通分支都是树。

树叶——无向图中悬挂顶点。

分支点——度数大于或等于2的顶点。

说明: 树与森林都是两分图

例如:下面的图均是树

2、树的应用

树是图论中应用最为广泛的一类图。在理论上,由于树的简单结构,常常是图论理论研究的"试验田"。在实际问题中,许多实际问题的图论模型就是树。

例1 族谱图与树

要把一个家族的繁衍情况简洁直观表达出来,用点表示家族中成员,成员x是成员y的儿女,把点x画在点y的下方,并连线。如此得到的图,是一颗树,称为根树。示意如下:

4

实际上,根树是许多问题的模型,如社会结构,计算机数据结构,数学中的公式结构,分类枚举表示等。

例2 道路的铺设与树

假设要在某地建造5个工厂,拟修筑道路连接这5处。经勘探,其道路可按下图的无向边铺设。现在每条边的长度已经测出并标记在图的对应边上,如果我们要求铺设的道路总长度最短,这样既能节省费用,又能缩短工期,如何铺设?

该问题归结于在图中求所谓的最小生成树问题。或称 为赋权图中的最小连接问题。

例3 通信网络中的组播树

在单播模型中,数据包通过网络沿着单一路径从源主机向目标主机传递,但在组播模型中,组播源向某一组地址传递数据包,而这一地址却代表一个主机组。为了向所有接收者传递数据,一般采用组播分布树描述IP组播在网络里经过的路径。组播分布树有四种基本类型:泛洪法、有源树、有核树和Steiner树。

3. 无向树的等价定义

- 定理2.1 设 $G=\langle V,E\rangle$ 是n阶m条边的简单无向图,则下面各命题是等价的:
 - (1) G是树一连通无圈。
 - (2) G中任意两个顶点之间存在唯一的路径。
 - (3) G中无圈且m=n-1。
 - (4) G是连通的且m=n-1。
 - (5) G是连通的且G中任何边均为桥。
 - (6) *G*中无圈,但在任何两个不相邻的顶点之间加一条新边,所得图中得到唯一的一个含新边的圈。

说明(5)等价说法: G是连通的,且对任意e∈E, G-e不连通。

$(1) \Rightarrow (2)$

如果G是树,则G中任意两个顶点之间存在唯一的路径。

存在性:

由G的连通性及定理14.5的推论(在n阶图G中,若从顶点 v_i 到 $v_j(v_i\neq v_j)$ 存在通路,则 v_i 到 v_j 一定存在长度小于等于n-1的初级通路(路径))可知,

 $\forall u, v \in V$, u = v之间存在路径。

唯一性: 反证法

假设路径不是唯一的,设 Γ_1 与 Γ_2 是 μ 到 ν 的两个不同的路径,

从u到v看,第一个不是u的 Γ_1 与 Γ_2 的公共顶点记为w,则 Γ_1 (u, w)与 Γ_2 (u, w)构成圈,与G中无圈矛盾。

$(2) \Rightarrow (3)$

如果G中任意两个顶点之间存在唯一的路径,则G中无圈且m=n-1。

首先证明 G中无圈。

若G中存在长度大于等于3的圈,则圈上任何两个顶点之间 都存在两条不同的路径,这也与已知矛盾。

其次证明 m=n-1。(归纳法)

n=1时,G为平凡图,结论显然成立。

设n≤k(k≥1)时结论成立.

当n=k+1时,设e=(u,v)为G中的一条边,由于G中无圈,所以 G-e 必为两个连通分支 G_1 、 G_2 。设 n_i 、 m_i 分别为 G_i 中的顶点数和边数,则 $n_i \leq k$,i=1,2, 由归纳假设可知 $m_i=n_i-1$,于是

$$m = m_1 + m_2 + 1 = n_1 - 1 + n_2 - 1 + 1 = n_1 + n_2 - 1 = n - 1$$
.

$$(3) \Rightarrow (4)$$

如果G中无圈且m=n-1,则G是连通的且m=n-1。

只需证明G是连通的。(采用反证法)

假设G是不连通的,由 $s(s \ge 2)$ 个连通分支 $G_1, G_2, ..., G_s$ 组成,并且 G_i 中均无圈,满足(1)的特性。

由 $(1) \Rightarrow (2) \Rightarrow (3)$ 可知, $m_i = n_i - 1$ 。于是,

$$m = \sum_{i=1}^{s} m_i = \sum_{i=1}^{s} (n_i - 1) = \sum_{i=1}^{s} n_i - s = n - s$$

由于*s*≥2,与*m*=*n*-1矛盾。

$$(4) \Rightarrow (5)$$

如果G是连通的且m=n-1,则G是连通的且G中任何边均为桥。

只需证明G中每条边均为桥。

 $\forall e \in E$, 均有|E(G-e)| = n-1-1 = n-2,

由(若G是n阶m条边的无向连通图,则 $m \ge n-1$)可知,

G-e已不是连通图,所以,e为桥。

$$(5) \Rightarrow (6)$$

如果*G*是连通的且*G*中任何边均为桥,则*G*中没有圈,但在任何两个不相邻的顶点之间加一条新边,在所得图中得到唯一的一个含新边的圈。

因为G中每条边均为桥,删掉任何边,将使G变成不连通图,所以,G中没有圈。又由于G连通,所以G为树,由 $(1) \Rightarrow (2)$ 可知,

 $\forall u,v \in V, u \neq v,$ 且u = v不相邻则u = v之间存在唯一的路径 Γ , 则 $\Gamma \cup (u,v)$ 为G中的圈,显然圈是唯一的。

$(6) \Rightarrow (1)$

如果G中没有圈,但在任何两个不相邻的顶点之间加一条新边, 所得图中得到唯一的一个含新边的圈,则G是树。

只需证明G是连通的。

 $\forall u,v \in V$, $u \neq v$,且u = v不相邻,则加新边(u,v)后(u,v) \cup G产生唯一的圈C,显然有C = (u,v)为G中u到v的通路,故 $u \sim v$,由u,v的任意性可知,G是连通的。

:: 4. 森林

推论: 具有k个分支的森林有n-k条边, 其中n是G的顶点数。

定理 设T是n阶非平凡的无向树,则T中至少有两片树叶。

设T有x片树叶,由握手定理及定理2.1可知,

$$2(n-1) = \sum d(v_i) \ge x + 2(n-x)$$

由上式解出 $x \ge 2$ 。

6个顶点的非同构的无向树

□ 人们常称只有一个分支点,且分支点的度数为n-1的 $n(n \ge 3)$ 阶无向树为<mark>星形图</mark>,称唯一的分支点为<mark>星心</mark>。

:: 森林(树)的路分解-P48T6

定理:设G是森林(或树)且恰有2k个奇次顶点,则在G中有k条边不重合的路 $P_1, P_2, ..., P_k$,使得:

 $E(G) = E(P_1) \bigcup E(P_2) \bigcup \cdots \bigcup E(P_k)$

证明:对k作数学归纳。

当k=1时,G只有两个奇数度顶点,此时,容易证明,G是一条路;

设当k=t时,结论成立。令k=t+1

在G中一个连通分支中取两个一度顶点u与v,令P是连接该两个顶点的唯一路,则G-E(P)是具有2t个奇次顶点的森林,由归纳假设,它可以分解为t条边不重合的路之并,所以G可以分解为t+1条边不重合的路之并。

- **注** (1) 对图作某种形式的分解,是图论的一个研究对象,它在网络结构分析中具有重要作用。在第四章匹配中会有其他的图分解介绍。
 - (2) 学了欧拉图后, 这个定理还可以有其他的证法。

** 树的性质 (续)

例:设T1和T2都是树T的子树, T3是T1与T2的公共边端点形成的顶点子集的导出子图, 则T3也是树。

注: 树T的子树即为T的子图,且是一棵树。

讨论:由于T是树,T3是T的子图,T3一定不含圈,只需证明T3连通。

证明: 如T3是空图, 得证。否则, T3一定不含圈, 我们只需要证明T3连通。 在V(T3)中任取两个顶点 u, v, 则u, v属于T1也属于T2。又由于T1和T2都是树, 则在T1和T2中分别存在唯一的路P1(u, v)和P2(u, v). 又因为P1(u, v)和P2(u, v)是T上的路, 而T又是树, 所有P1(u, v)=P2(u, v), 即P1(u, v)上的边也在T2上. 从而P1(u, v)是T3上子图, 即, u, v在T3上连通。由于u, v的任意性知T3连通,则T3也是树。 证毕。

例设T是k阶树。若图G是满足 $\delta \ge k-1$ 的简单图,则T同构于G的某个子图。 P48T8

证明:对k作数学归纳。

当k=1时,结论显然。

假设对 $k-1(k \ge 3)$ 的每颗树 T_1 ,以及最小度至少为k-2的每个图 H, T_1 同构于H的某个子图F。

设T是k阶树,且G是满足 δ (G) \geq k-1的图。我们证明T同构于G的某个子图。

设u是T的树叶,v是u的邻接顶点。则T-u是k-1阶树。

由于 $\delta(G)$ ≥ k-1 ≥ k-2,由归纳假设,T-u同构于G的某个子图F.

设 v_1 是与T中v相对应的F中的点,由于 $d_G(v_1) \ge k-1$,所以 v_1 在G中一定有相异于F中的邻点w,作 $F \cup \{v_1w\}$,则该子图和T同构。

∷ (三)、树的度序列

在第一章中,介绍了判定一个非增非负序列是否为简单 图的度序列定理。下面介绍一个判定非增非负序列是否为 树的度序列的简单方法。

定理 设 $S=\{d_1,d_2,...,d_n\}$ 是n个正整数序列,它们满足: $d_1 \ge d_2 \ge \cdots \ge d_n$, $\sum d_i = 2 (n-1)$. 则存在一颗树T,其度序列为S。 P48T7

证明:对n作数学归纳。

当n=1和2时,结论显然。

假设对n=k时结论成立。设n=k+1

首先,序列中至少一个数为1,否则,序列和大于2(k+1),与条件相矛盾!

则 d_{k+1} =1. 我们从序列中删掉 d_1 和 d_{k+1} ,增加数 $d^* = d_1$ -1放在它应该在的位置。得到序列 S_1 . 该序列含k 个数,序列和为2(k-1),由归纳假设,存在树 T_1 ,它的度序列为 S_1 .

现在,增加结点v,把它和 T_1 中点度数d*相连得到树T。树T为所求。

::(四)、树的中心

(1)图的顶点的离心率

$$e(v) = \max \left\{ d(u, v) \middle| u \in V(G) \right\}$$

(2)图的半径

$$r(G) = \min \left\{ e(v) \middle| v \in V(G) \right\}$$

- (3)图的直径:最大离心率。
- (4)图的中心点:离心率等于半径的点。
- (5)图的中心:中心点的集合。

说明: 和我们第一章的定义一样,只是用不同的表述---点的离心率来定义

定理 每棵树的中心由一个点或两个相邻点组成。 P48T5

证明: 对树T的阶数n作归纳证明。

当n=1或2时,结论显然成立。

设对n<k(k≥3)的树结论成立。设T是k阶树。

容易知道: 删掉T的所有叶,得到的树 T_1 的每个点的离心率比它们在T中离心率减少1。又因T的叶不能是中心点,所以T的中心点在 T_1 中。这样,若点u的离心率在T中最小,则在 T_1 中依然最小,即说明T的中心点是 T_1 的中心点,反之亦然。

因为 T_1 的阶数 $\langle k, 所以, 由归纳假设, T_1$ 的中心为一个点或两个相邻点组成,即证明T的中心由一个点或两个相邻点组成。

确定图的中心有应用价值。

例如,确定社区医院的修建位置,就可以建模成求图的中心问题

注 (五)、生成树

定义 设G为无向图,

- (2) $T \to G$ 的生成树— $T \to G$ 的生成子图并且是树。
- (3) e为T的<mark>树枝</mark>—设T是G的生成树, $\forall e \in E(G)$,若 $e \in E(T)$ 。
- (4) e为T的<mark>弦</mark>—设T是G的生成树, $\forall e \in E(G)$,若 $e \notin E(T)$ 。
- (5) 生成树T的会<mark>树</mark>—导出子图G[E(G)-E(T)] 。记作 \overline{T}

注意: \overline{T} 不一定连通,也不一定不含回路。

生成树的存在条件

定理 无向图G具有生成树当且仅当G连通。证明 必要性、显然。

充分性(破圈法)。若*G*中无圈,*G*为自己的生成树。若*G*中含圈,任取一圈,随意地删除圈上的一条边,若再有圈再删除圈上的一条边,直到最后无圈为止。易知所得图无圈、连通且为G的生成子图,所以为*G*的生成树。

□ 充分性的另外一种证法: 若G是连通图, T是G的边数最少的连通生成子图,则任取 e ∈ E(T), T-e已不连通。 由树的定价定义可得, T是树。从而知连通图 G有生成树。

例题: 连通图G的无圈子图T是G的某个生成树的子图。

□ 注: 等价于要找到一个生成树包含无圈子图T的所有 边。

证明: 若G是树, 结论已经成立。

若G不是树,则G中含圈C。由于T是无圈子图,则在C上有一条边e它不在T上。 令G1=G-e,仍然连通,且T是G1的无圈子图。G1上的圈数比G的圈数少。 用G1代替G, 可使G1是圈数减少而保持连通,但仍以T为子图。由于G的圈数有限, 最后得到一个图Gk, Gk无圈连通仍包含无圈子图T, 而Gk是图G的生成树。于是T是G的生成树Gk的子图。

□ 另外一种证法(避圈法): T是无圈子图。 我们设

T₁=(V(G), E(T)), 也就是让G的所有点当现在图的顶点集, T的边集当我们设的子图的边集.

为什么要这样设? (理由是我们需要找到一个支撑树, 包含T,支撑树就得包含G的所有顶点)

如T1不连通,我们可以找到G中的一条边(如何找呢?),加进T1使得这个图不含圈,。。。直到Tt连通不含圈。

方法: 只需要将T以外的边任意排序,将每条边e加入T1, T1∪{e}中如果没有圈,保留e,有圈舍弃e,直到所得 图连通即为所求。

定理 设T是无向图连通G的一棵生成树, e为T的任意一条弦,则 $T \cup \{e\}$ 中存在只含一条弦e,其他边均为树枝的圈,而且不同的弦 对应的圈不同。

证明:假设e=(u, v)为T的任意一条弦,则e $\notin E(T)$.由于T是生成树,则T上存在唯一的从u到v的路径,因而T \cup {e}中存在唯一的圈包含e,其他边均为树枝。且不同的的弦对应的圈不同。

:: 先给出边割寨的定义

遠义 设无向图 $G = \langle V, E \rangle$, 若存在 $E' \subseteq E$, 且 $E' \neq \emptyset$, 使得 $\omega(G - E') > \omega(G)$, 则称E' = G的边割集,或简称为割集。

若E'是G的<mark>边割集,且对于任意的E''⊂E',均有 ω (G-E'') = ω (G),则称E'是G的极小边割集。</mark>

□ G如果是连通图, (V1, V2)是V的划分, 设 [V1, V2]表示从V1中的点到V2中的点的所有边,则 [V1, V2]是边割集。

定理:设T是无向图连通G的一棵生成树, e为T的任意树枝,则G中存在只含树枝e其他边都是弦的割集,且不同树枝对应的割集不同。

证明: T-e有两个连通分支 T1, T2。 令 Se = [V(T1), V(T2)] 代表边的集合, 其中每条边的一个顶点属于 V(T1), 另外一个顶点属于V(T2)。 则 e∈Se, 且为满足条件的割集。

显然不同树枝对应的割集不同。