

第7章图

- 7.1 图的基本概念
- -7.2 通路与回路
- -7.3 无向图的连通性
- -7.4 无向图的连通度
- -7.5 有向图的连通性

如何刻画连通程度?

■ 如何定量比较无向图连通性的强与弱?


如何定义连通度

- 点连通度: 为了破坏连通性,至少需要删除多少个顶点?
- 边连通度: 为了破坏连通性,至少需要删除多少条边?
- ■"破坏连通性",即"变得更加不连通"
 - p(G-V')>p(G)
 - p(G-E')>p(G)

割集(cutset)


- 点割集(vertex cut)
- ■割点(cut vertex)
- 边割集(edge cut)
- ■割边(cut edge)(桥)(bridge)

点割集(vertex cutset)

- 点割集: 无向图G=<V,E>, ∅≠V'⊂V, 满足
 - (1) p(G-V')>p(G);
- (2) 极小性: ∀V"⊂V', p(G-V")=p(G), 则称V'为点割集.


点割集(举例)

- G₁: {f},{a,e,c},{g,k,j},{b,e,f,k,h}
- G₂: {f},{a,e,c},{g,k,j},{b,e,f,k,h}


割点(cut-point / cut-vertex)

- ■割点: v是割点 ⇔ {v}是割集
- ■例: G₁中f是割点, G₂中无割点


边割集(edge cutset)

- 边割集: 无向图G=<V,E>, ∅≠E'⊂E, 满足
 - (1) p(G-E')>p(G);
- (2) 极小性: ∀E"⊂E', p(G-E")=p(G), 则称E'为边割集.


边割集(举例)


• G₁: {(a,f),(e,f),(d,f)}, {(f,g),(f,k),(j,k),(j,i)} {(a,f),(e,f),(d,f),(f,g),(f,k),(f,j)}, {(c,d)}


边割集性质


- 设E'是边割集,则p(G-E')=p(G)+1.
- 证明: 如果p(G-E')>p(G)+1, 则E'的子集可以使P(G)不连通,因为不满足定义中的极小性, E'不是边割集.#
- 说明: 点割集无此性质


割边(cut-edge)(桥)

- 割边: (u,v)是割边 ⇔ {(u,v)}是边割集
- 例: G₁中(f,k)是桥, G₂中无桥


扇形割集(fan cutset)

- 扇形割集: E'是边割集∧E'⊆l_G(v)
- I_G(v)不一定是边割集(不一定极小)
- I_G(v)不是边割集 ⇔ v是割点

如何定义连通度

- 点连通度: 为了破坏连通性,至少需要删除多少个顶点?
- 边连通度: 为了破坏连通性,至少需要删除多少条边?

点连通度(vertex-connectivity)

- 点连通度: G是无向连通非完全图, κ(G) = min{ | V'| | V'是G的点割集 }
- 规定:
 - $\mathbf{\kappa}(K_n) = n-1$
 - ■G非连通: κ(G)=0

点连通度(vertex-connectivity)

■ 例: κ(G)=1, κ(H)=2, κ(F)=3, κ(K₅)=4


边连通度(edge-connectivity)

- 边连通度: G是无向连通图,
 λ(G) = min{ | E'| | E'是G的边割集 }
- 规定:
 - ■G非连通: \(\alpha(G)=0\)

边连通度(edge-connectivity)

■ 例: $\lambda(G)=1$, $\lambda(H)=2$, $\lambda(F)=3$, $\lambda(K_5)=4$


k-连通图, k-边连通图

- k-连通图(k-connected): κ(G)≥k
- k-边连通图(k-edge-connected): λ(G)≥k

k-连通图, k-边连通图


例:彼得森图 κ=3, λ=3;它是1-连通图,2-连通图,3-连通图,但不是4-连通图;它是1-边连通图,2-边连通图,3-边连通图,但不是4-边连通图


思考题: 3-正则图, $\kappa=\lambda$

Whitney定理


- 定理3.10: κ≤λ≤δ.
- 证明: 不妨设G是3阶以上连通简单非完全图. 证 $λ \le δ$: 设d(v)=δ, 则| $I_G(v)$ |=δ, $I_G(v)$ 中一定有边 割集E', 所以 $λ \le |E'| \le |I_G(v)| = δ$.


Whitney定理(续)


思路:

证 $κ\le \lambda$: 设E'是边割集, $|E'|=\lambda$,从V(E')中找出点割集V',使得 $|V'|\le \lambda$,所以 $κ\le |V'|\le \lambda$.


引理

- 引理:设E'是非完全图G的边割集, $\lambda(G)=|E'|,G-E'$ 的2个连通分支是 G_1,G_2 ,则存在 $u \in V(G_1),v \in V(G_2)$,使得 $(u,v) \notin E(G)$
- 证明: (反证)否则λ(G)=|E'|
 =|V(G₁)|×|V(G₂)|≥|V(G₁)|+|V(G₂)|-1=n-1,
 与G非完全图相矛盾! #
- 说明: a≥1∧b≥1⇒(a-1)(b-1)=ab-a-b+1≥0 ⇔ ab≥a+b-1.


Whitney定理(续)

■ 证明($\kappa \le \lambda$): 设G-E'的2个连通分支是G₁,G₂. 设 $u \in V(G_1), v \in V(G_2)$, 使得(u,v) $\notin E(G)$. 如下构造 V": $\forall e \in E$ ", 选择e的异于u,v的一个端点放入V". |V" $| \le |E$ |1.

G-V" $\subseteq G-E'=G_1\cup G_2$, u和v在G-V"中不连通, 所以 V"中含有点割集V".

所以 $\kappa \leq |V'| \leq |V''| \leq |E'| = \lambda$. #


推论

■推论: k-连通图一定是k-边连通图.

$$k \le \kappa \le \lambda \le \delta$$


#

Hassler Whitney(1907~1989)

- 美国数学家,曾获得Wolf奖
- Erdos数: 2
- 主要研究拓扑学.20世纪30年代发表了十几篇图论论 文,定义了"对偶图"概念,推动了四色定理的研究.
- 一生的最后20年致力于数学教育,提倡应当让年轻人用自己的直觉(intuition)来解决问题,而不是教一些与他们的经验无关的技巧和结果.

定理7.11


定理7.11: G是n阶简单无向连通图, $\lambda(G) < \delta(G)$,则存在G*以G为生成子图,G*由完全图 K_{n1} 和 K_{n2} ,以及它们之间的 $\lambda(G)$ 条边组成, $\lambda(G) + 2 \le n_1 \le n/2 \le n_1$


定理7.11(证明)

■ 证明: 设 E_1 是G的边割集, $|E_1|=\lambda(G)$. 设 $G-E_1$ 的2个连通分支是 G_1 与 G_2 , $|V(G_1)|=n_1$, $|V(G_2)|=n_2$,不妨设 $n_1 \le n_2$,显然 $n_1+n_2=n$, $n_1 \le n/2$.

给 G_1 加新边使它成为 K_{n1} ,给 G_2 加新边使它成为 K_{n2} ,令 $G^*=K_{n1}\cup E_1\cup K_{n2}$.


定理7.11(证明)


■ 证明(续):

$$\lambda(G) < \delta(G) \le \delta(G^*) \le n_1 - 1 + \lfloor \lambda(G) / n_1 \rfloor$$

- $\Rightarrow \lambda(G) < n_1 1 + \lambda(G) / n_1$
- \rightarrow $(n_1-1)(n_1-\lambda(G))>0$
- $\Rightarrow \lambda(G) < n_1 \Rightarrow \lambda(G) \le n_1 1.$

⇒ $\lambda(G) < \delta(G) \le \delta(G^*) \le \lambda(G)$ (矛盾!)


$$\lambda(G) < n_1 - 1 \Rightarrow \lambda(G) \le n_1 - 2 \Rightarrow \lambda(G) + 2 \le n_1$$
. #

推论

已知: $\lambda(G) < \delta(G)$

- 推论: (1) $\delta(G) \leq \delta(G^*) \leq n_1 1 \leq \lfloor n/2 \rfloor 1$ (2) G*中有不相邻顶点u,v,使得 $d_{G^*}(u) + d_{G^*}(v) \le n-2$ (3) $d(G) \ge d(G^*) \ge 3$
- 证明: (2)在G*中不相邻的两点令u∈G₁,v∈G₂,则 $d_{G^*}(u) \le n_1-1, d_{G^*}(v) \le n_2-1.$

 $(3) d(G)=\max d(u,v)$


定理7.12(λ =δ的充分条件)

- 定理7.12: G是6阶以上连通简单无向图. (1) $\delta(G)$ \ge $\ln/2$ \Rightarrow $\lambda(G)$ = $\delta(G)$
- (2) 若任意一对不相邻顶点u,v都有 d(u)+d(v)≥n-1,则λ(G)=δ(G).
- (3) $d(G) \le 2 \Rightarrow \lambda(G) = \delta(G)$.

定理7.12(1) 证明

■ 定理7.12: G是6阶以上连通简单无向图. (1) $\delta(G)$ \geq $\lfloor n/2 \rfloor$ \Rightarrow $\lambda(G) = \delta(G)$ 证明:由定理7.10知, $\lambda(G) \leq \delta(G)$, 若 $\lambda(G) < \delta(G)$, 又由定理7.11的推论知: $\delta(G) \leq \lfloor n/2 \rfloor - 1$ 这与 $\delta(G)$ \geq $\lfloor n/2 \rfloor$ 矛盾,所以 $\lambda(G) = \delta(G)$. #

定理7.12(2) 证明

- 定理7.12: G是6阶以上连通简单无向图.
- (2) 若任意一对不相邻顶点u,v都有 d(u)+d(v)≥n-1,则λ(G)=δ(G).
- 证明: 若 $\lambda(G) < \delta(G)$,由定理7.11中构造的 G^* 中存在不相邻的顶点u,v,使

$$d_{G^*}(u) + d_{G^*}(v) \le n-2$$

由于
$$d_G(u) \leq d_{G^*}(u), d_G(v) \leq d_{G^*}(v)$$
,得

$$d_G(u)+d_G(v) \leq n-2$$

与已知条件矛盾,所以 λ (G)= δ (G).

定理7.12(3) 证明


■ 定理7.12: G是6阶以上连通简单无向图.

(3) $d(G) \le 2 \Rightarrow \lambda(G) = \delta(G)$.

证明: 由7.11结论知,若 λ (G)< δ (G), d(G)≥3, 与已知矛盾! 所以 λ (G)= δ (G) #


定理7.13

- 定理7.13: G是n阶无向简单连通图,且不是完全图,则 $\kappa(G) \geq 2\delta(G)-n+2$.
- 证明: 设 V_1 是G的点割集, $|V_1| = \kappa(G)$, 设 $G V_1$ 的连通分支是 $G_1, G_2, ..., G_s(s \ge 2)$, 设 $|V(G_1)| = n_1$, $|V(G_2)| + ... + |V(G_s)| = n_2$, 则 $n_1 + n_2 + \kappa(G) = n$.


定理7.13(续)

■ 证明(续): $\delta(G) \le n_1 - 1 + \kappa(G) = n_1 + \kappa(G) - 1$, 同理 $\delta(G) \le n_2 + \kappa(G) - 1$, 所以 $2\delta(G) \le n_1 + \kappa(G) + n_2 + \kappa(G) - 2 = n + \kappa(G) - 2$, 即 $\kappa(G) \ge 2\delta(G) - n + 2$. #


简单连通图的 κ , λ , δ

- 定理7.14: n阶简单连通图的κ,λ,δ之间关系有且仅有3种可能:
 - (1) $\kappa = \lambda = \delta = n-1$
 - (2) $1 \le 2\delta n + 2 \le \kappa \le \lambda = \delta \le n 2$
 - (3) $0 \le \kappa \le \lambda \le \delta < \lfloor n/2 \rfloor$
- 证明: (有):构造出满足上述关系的图

(仅有):任意简单连通图G可以归入以上3类


独立路径

■ 独立(independent)路径: 两条除起点和 终点外无其他公共顶点的路径


2-连通的充分必要条件

- 定理7.15 (Whitney): 3阶以上无向简单连通图G是 2-连通图 ⇔ G中任意两个顶点共圈
- 定理7.15': 3阶以上无向简单连通图G是2-连通图 ⇔ G中任意两个顶点之间有两条以上独立路径


定理7.15(证明)


- ■证明: (⇐) 因为G中任意两个顶点共圈, 所以G中任意顶点均在若干个圈上,因此 删除任何一个顶点不破坏连通性, G中无 割点,所以κ≥2.
 - (⇒)设u,v为G中任意两个顶点,为证明u,v共圈,对u,v之间的距离d(u,v)做归纳

块

■块(block): 极大无割点连通子图


■ 边不交(edge-disjoint)路径: 两条无公共 边(但可能有公共顶点)的路径


2-边连通的充分必要条件


- 定理7.16: 3阶以上无向图G是2-边连通图 ⇔ G 中任意两个顶点共简单回路
- 定理7.16': 3阶以上无向图G是2-边连通图 ⇔ G 中任意两个顶点之间有两条以上边不交路径


k-(边)连通的充分必要条件


- 定理: 3阶以上无向图G是k-连通图 ⇔ G中任 意两个顶点之间有k条以上独立路径
- 定理: 3阶以上无向图G是k-边连通图 ⇔ G中任意两个顶点之间有k条以上边不交路径


割点的充分必要条件

■ 定理7.17: 无向连通图G中顶点v是割点 \Leftrightarrow 可以把V(G)-v划分成 V_1 与 V_2 ,使得从 V_1 中任意顶点u到 V_2 中任意顶点w的路径都要经过v. #


割点的充分必要条件

■推论: 无向连通图G中顶点v是割点 ⇔ 存在与v不同的顶点u和w,使得从顶点u 到w的路径都要经过v. #


桥的充分必要条件

- 定理7.18:无向连通图G中边e是桥
- ⇔ G的任何圈都不经过e. #


桥的充分必要条件


- 定理7.19: 无向连通图G中边e是桥
- \Leftrightarrow 可以把V(G)划分成 V_1 与 V_2 ,使得从 V_1 中任意顶点 V_2 的路径都要经过 V_2 中任意顶点 V_3 的路径都要经过 V_3


*块的充分必要条件

- 定理20: G是3阶以上无向简单连通图.则
 - (1) G是块 ⇔ (2) G中任意2顶点共圈
- ⇔ (3) G中任意1顶点与任意1边共圈
- ⇔ (4) G中任意2边共圈
- ⇔ (5) G中任意2顶点与任意1边,有路径连接这2顶点并经过这1 边
- ⇔ (6) G中任意3顶点,有路径连接其中2顶点并经过第3点
- ⇔ (7) G中任意3顶点,有路径连接其中2顶点并不经过第3点. #


定理7.20证明

■ (1)G是块 ⇒ (2) G中任意2顶点共圈

证明: 即根据2-连通的充要条件

v C

定理7.20 证明

- (2) G中任意2顶点共圈 ⇒ (3) G中任意1顶点与任意1边共圈 ⇒(4) G中任意2边共圈
- $(2) \Longrightarrow (3)$,令 \mathbf{a} 是任一顶点, \mathbf{v} \mathbf{w} 是任一边,由(2),存在包含 \mathbf{a} , \mathbf{v} 的圈 \mathbf{C} 。若 $\mathbf{w} \in \mathbf{C}$, 则 \mathbf{C} 中含 \mathbf{a} 的 (\mathbf{v}, \mathbf{w}) 一段十 \mathbf{v} 本校成圈 \mathbf{C}' ,即为所求,若 $\mathbf{w} \in \mathbf{C}$,由(2)知, \mathbf{v} 不是 \mathbf{G} 的割点。故存在不过 \mathbf{v} 点的 (\mathbf{u}, \mathbf{w}) -路 \mathbf{P} ,设 \mathbf{x} 是由 \mathbf{w} 出发、沿 \mathbf{P} 前进、与 \mathbf{C} 相交的第一个顶点,则 \mathbf{C} 中含 \mathbf{a} 的 (\mathbf{v}, \mathbf{x}) -段十 \mathbf{P} 中的 (\mathbf{v}, \mathbf{x}) -段十 \mathbf{v} 地构成圈 \mathbf{C}' ,即为所求。
 - (3) ⇒ (4), 类似(2) ⇒ (3)的证明;

定理7.20 证明

- (4) G中任意2边共圈⇒(5) G中任意2顶点与任意1边, 有路径连接这2顶点并经过这1边⇒(6) G中任意3顶点,有路径连接其中2顶点并经过第3点
- $(4) \Longrightarrow (5)$, 易见 $(4) \Longrightarrow (3)$, 令u, v是任意两个 顶点,e是任意一条边,由(3)存在C 。 C_2 分别包含u、e及v、e. 若 $u \in C_2$ 或 $v \in C_1$,则(5)已成立。否则从u 出发,沿 C_1 前进,到达 C_1 与 C_2 的第一个交点,然后沿 C_2 含e的部分 到达v,即为所求之路:
- (5) ⇒ (6),设4,v是任意两个顶点,w是任意第三个顶点,e是w的关联边,由(5)存在过e的(4,v)-路,显然此路必过w;

定理7.20 证明

- (6) G中任意3项点,有路径连接其中2项点并经过第3点 ⇒(7) G中任意3项点,有路径连接其中2项点并不经过第 3点 ⇒ (1)G是块
 - $(6) \Longrightarrow (7)$, 设u,v,w是任意三个顶点,由(6) 存在过v的(u,w)-路P,则P中(u,v)-段、即为过u,v而不过w的路,
 - $(7) \Longrightarrow (1)$,对G中任意两顶点u,v及任意第三顶点u,由(7)知,在G-w中存在(u,v)-路,即G-w连通,从雨G是2-连通的。

比较

- 块: 极大无割点连通子图
- 2-连通图: κ≥2, 或连通无割点
- 2-边连通图: λ≥2, 或连通无桥
- K₂是块, 但不是2-(边)连通图 ○——○
- 2-连通图 ⊂ 2-边连通图

总结

- ■点(边)割集,割点(边)
- 点连通度,边连通度,Whitney定理
- 连通简单图κ,λ,δ之间的关系
- 2-连通, 2-边连通的充要条件
- 割点, 桥, 块的充要条件

作业

■ P131: 18, 22, 25