第十四章部分课后习题参考答案

5、设无向图 G 有 10 条边,3 度与 4 度顶点各 2 个,其余顶点的度数均小于 3,问 G 至 少有多少个顶点?在最少顶点的情况下,写出度数列、 $\Delta(G)$ 、 $\delta(G)$ 。

解: 由握手定理图 G 的度数之和为: 2×10 = 20

3 度与 4 度顶点各 2 个, 这 4 个顶点的度数之和为 14 度。

其余顶点的度数共有6度。

其余顶点的度数均小于 3, 欲使 G 的顶点最少, 其余顶点的度数应都取 2,

所以, G 至少有 7 个顶点, 出度数列为 3, 3, 4, 4, 2, 2, 2, $\Delta(G) = 4$, $\delta(G) = 2$.

7、设有向图 D 的度数列为 2, 3, 2, 3, 出度列为 1, 2, 1, 1, 求 D 的入度列, 并求 $\Delta(D), \delta(D)$,

 $\Delta^+(D), \delta^+(D), \Delta^-(D), \delta^-(D).$

解: D的度数列为 2, 3, 2, 3, 出度列为 1, 2, 1, 1, D的入度列为 1, 1, 1, 2.

$$\Delta(D) = 3, \delta(D) = 2, \ \Delta^{+}(D) = 2, \delta^{+}(D) = 1, \ \Delta^{-}(D) = 2, \delta^{-}(D) = 1$$

8、设无向图中有6条边,3度与5度顶点各1个,其余顶点都是2度点,问该图有多少个顶点?

解: 由握手定理图 G 的度数之和为: 2×6=12

设 2 度点 x个,则 $3 \times 1 + 5 \times 1 + 2x = 12$, x = 2, 该图有 4 个顶点.

- 14、下面给出的两个正整数数列中哪个是可图化的?对可图化的数列,试给出3种非同构的无向图,其中至少有两个时简单图。
 - (1) 2, 2, 3, 3, 4, 4, 5
- (2) 2, 2, 2, 3, 3, 4, 4

解: (1) 2+2+3+3+4+4+5=23 是奇数,不可图化;

(2) 2+2+2+2+3+3+4+4=16, 是偶数,可图化:

18、设有 3 个 4 阶 4 条边的无向简单图 G_1 、 G_2 、 G_3 ,证明它们至少有两个是同构的。

证明: 4 阶 4 条边的无向简单图的顶点的最大度数为 3, 度数之和为 8, 因而度数列

为 2, 2, 2, 2, 3, 2, 2, 1; 3, 3, 1, 1。但 3, 3, 1, 1 对应的图不是简单图。所以从同构的观点看, 4 阶 4 条边的无向简单图只有两个:

所以, G_1 、 G_2 、 G_3 至少有两个是同构的。

20、已知 n 阶无向简单图 G 有 m 条边,试求 G 的补图 \overline{G} 的边数 m' 。

M:
$$m' = \frac{n(n-1)}{2} - m$$

- 21、无向图 G 如下图
 - (1)求 G 的全部点割集与边割集,指出其中的割点和桥;
 - (2) 求 G 的点连通度 k(G) 与边连通度 $\lambda(G)$ 。

解: 点割集: {a,b},(d)

边割集{e2,e3},{e3,e4},{e1,e2},{e1,e4}{e1,e3},{e2,e4},{e5}

$$k(G) = \lambda(G) = 1$$

23、求 G 的点连通度 k(G)、边连通度 $\lambda(G)$ 与最小度数 $\delta(G)$ 。

M:
$$k(G) = 2$$
, $\lambda(G) = 3$, $\delta(G) = 4$

28、设 n 阶无向简单图为 3-正则图,且边数 m 与 n 满足 2n-3=m 问这样的无向图有几种非同构的情况?

解:
$$\begin{cases} 3n = 2m \\ 2n - 3 = m \end{cases}$$
 得 n=6,m=9.

31、设图 G 和它的部图 \overline{G} 的边数分别为 m 和 \overline{m} , 试确定 G 的阶数。

解:
$$m + \overline{m} = \frac{n(n+1)}{2}$$
 得 $n = \frac{-1 + \sqrt{1 + 8(m+\overline{m})}}{2}$

- 45、有向图 D 如图
 - (1)求 ν_2 到 ν_5 长度为 1, 2, 3, 4 的通路数;
 - (2)求 v₅ 到 v₅ 长度为 1, 2, 3, 4 的回路数;
 - (3)求 D 中长度为 4 的通路数;
 - (4)求 D 中长度小于或等于 4 的回路数;
 - (5)写出 D 的可达矩阵。

解: 有向图 D 的邻接矩阵为:

$$A = \begin{pmatrix} 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \end{pmatrix}, \quad A^2 = \begin{pmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 2 & 0 & 2 & 0 & 0 \end{pmatrix}$$

$$A^3 = \begin{pmatrix} 2 & 0 & 2 & 0 & 0 \\ 0 & 2 & 0 & 2 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 0 & 2 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 4 \end{pmatrix}$$

$$A^4 = \begin{pmatrix} 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 4 & 0 & 4 & 0 \end{pmatrix}$$

$$A + A^2 + A^3 + A^4 = \begin{pmatrix} 0 & 1 & 2 & 1 & 5 \\ 5 & 2 & 5 & 2 & 2 \\ 2 & 1 & 2 & 1 & 5 \\ 4 & 2 & 5 & 2 & 2 \\ 2 & 5 & 2 & 5 & 4 \end{pmatrix}$$

- (1) 2, 到 2, 长度为 1, 2, 3, 4 的通路数为 0,2,0,0;
- (2) ν_5 到 ν_5 长度为 1, 2, 3, 4 的回路数为 0,0,4,0;
- (3)D 中长度为 4 的通路数为 32;
- (4)D 中长度小于或等于 4 的回路数 10:

第十六章部分课后习题参考答案

1、画出所有5阶和7阶非同构的无向树.

2、一棵无向树 T 有 5 片树叶, 3 个 2 度分支点, 其余的分支点都是 3 度顶点,问 T 有几个顶点?

 \mathbf{M} : 设 3 度分支点 x个,则

$$5 \times 1 + 3 \times 2 + 3x = 2 \times (5 + 3 + x - 1)$$
, 解得 $x = 3$

T有11个顶点

3、无向树 T 有 8 个树叶, 2 个 3 度分支点, 其余的分支点都是 4 度顶点, 问 T 有几个 4 度分支点? 根据 T 的度数列, 请至少画出 4 棵非同构的无向树。

 \mathbf{M} : 设 4 度分支点 x 个,则

$$8 \times 1 + 2 \times 3 + 4x = 2 \times (8 + 2 + x - 1)$$
, 解得 $x = 2$

度数列 111111113344

4、棵无向树 T 有 n_i (i=2, 3, …, k) 个 i 度分支点, 其余顶点都是树叶, 问 T 应该有几片树叶?

 \mathbf{M} : 设树叶x片,则

 $n_i \times i + x \times 1 = 2 \times (n_i + x - 1)$, 解得 $x = (i - 2)n_i + 2$

评论: 2, 3, 4题都是用了两个结论,一是握手定理,二是m=n-1

5、n(n≥3) 阶无向树 T 的最大度 Δ (T)至少为几?最多为几?

解: 2, n-1

6、若 n(n≥3) 阶无向树 T 的最大度 $\Delta(T)$ =2, 问 T 中最长的路径长度为几?

解: n-1

7、证明: n(n≥2) 阶无向树不是欧拉图.

证明: 无向树没有回路, 因而不是欧拉图。

8、证明: n(n≥2) 阶无向树不是哈密顿图.

证明: 无向树没有回路, 因而不是哈密顿图。

9、证明:任何无向树 T 都是二部图.

证明: 无向树没有回路, 因而不存在技术长度的圈, 是二部图。

10、什么样的无向树 T 既是欧拉图, 又是哈密顿图?

解:一阶无向树

- 14、设 e 为无向连通图 G 中的一条边, e 在 G 的任何生成树中,问 e 应有什么性质? 解: e 是桥
- 15、设 e 为无向连通图 G 中的一条边, e 不在 G 的任何生成树中, 问 e 应有什么性质? 解: e 是环
- 23、已知 n 阶 m 条的无向图 G 是 k(k≥2)棵树组成的森林,证明: m = n-k.;

证明:数学归纳法。k=1时,m=n-1,结论成立;

 \checkmark 设 k=t-1(t-1≥1)时,结论成立,当 k=t 时, 无向图 G 是 t 棵树组成的森林,任取两棵

树,每棵树任取一个顶点,这两个顶点连线。则所得新图有 t-1 棵树,所以 m=n-(k-1). 所以原图中 m=n-k

得证。

24、在图 16.6 所示 2 图中,实边所示的生成子图 T 是该图的生成树.

(1)指出 T 的弦, 及每条弦对应的基本回路和对应 T 的基本回路系统.

(2) 指出 T 的所有树枝, 及每条树枝对应的基本割集和对应 T 的基本割集系统.

解: (a)T的弦: c,d,g,h

T 的基本回路系统: S={{a,c,b},{a,b,f,d},{e,a,b,h},{e,a,b,f,g}}

T的所有树枝: e,a,b,f

T 的基本割集系统: S={{e,g,h},{a,c,d,g,h},{b,c,d,g,h},{f,d,g}}

(b)有关问题仿照给出

25、求图 16.17 所示带权图中的最小生成树.

解:

注:答案不唯一。

37、画一棵权为 3, 4, 5, 6, 7, 8, 9的最优 2 叉树, 并计算出它的权.

38.下面给出的各符号串集合哪些是前缀码?

A1={0, 10, 110, 1111} 是前缀码

A2={1, 01, 001, 000} 是前缀码

A3={1, 11, 101, 001, 0011} 不是前缀码

A4={b, c, aa, ac, aba, abb, abc} 是前缀码

A5={b, c, a, aa, ac, abc, abb, aba} 不是前缀码

41.设7个字母在通信中出现的频率如下:

a: 35%

b: 20%

c: 15%

d: 10%

e: 10%

f: 5%

g: 5%

用 Huffman 算法求传输它们的前缀码.要求画出最优树,指出每个字母对应的编码. 并指出传输 10ⁿ(n≥2)个按上述频率出现的字母,需要多少个二进制数字.

解:

a:01 b:10 c:000 d:110 e:001 f:1111 g:1110

W(T)=5*4+5*4+10*3+10*3+15*3+20*2+35*2=255

传输 10ⁿ(n≥2)个按上述频率出现的字母,需要 255*10ⁿ⁻²个二进制数字.