


图论部分

- ■第5章 图的基本概念
- ■第6章 特殊的图
- ■第7章 树


第5章 图的基本概念

- 5.1 无向图及有向图
- 5.2 通路, 回路和图的连通性
- 5.3 图的矩阵表示
- 5.4 最短路径, 关键路径和着色


5.1 无向图及有向图

- ■无向图与有向图
- ■顶点的度数
- ■握手定理
- ■简单图
- ■完全图
- ■子图
- ■补图

M


无向图

多重集合: 元素可以重复出现的集合

无序积: $A\&B = \{(x,y) \mid x \in A \land y \in B\}$

定义无向图G=<V,E>,其中

- (1) 顶点集V是非空有穷集合, 其元素称为顶点
- (2) 边集*E*为*V*&*V*的多重子集, 其元素称为无向边,简称边。 例如, *G*=<*V*,*E*>, 其中 *V*={*v*₁, *v*₂, ...,*v*₅},


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

м

有向图

定义有向图D=<V,E>,其中

- (1)顶点集V是非空有穷集合, 其元素称为顶点
- (2) 边集*E*为*V*×*V*的多重子集,其元素称为有向边,简称边.
- D的基图:用无向边代替有向边


如
$$D=$$
,其中

$$V=\{a,b,c,d\}$$

$$E = \{ \langle a,a \rangle, \langle a,b \rangle, \langle a,b \rangle, \langle a,d \rangle, \langle c,b \rangle, \langle d,c \rangle, \langle c,d \rangle \}$$

图的数学定义与图形表示,在同构意义下一一对应


无向图与有向图(续)

通常用G表示无向图,D表示有向图,也常用G泛指无向图和有向图.

V(G), E(G), V(D), E(D): G和D的顶点集, 边集.

n 阶图: n个顶点的图

零图: E=Ø

平凡图:1阶零图

空图: V=Ø


顶点和边的关联与相邻

定义 设e=(u,v)是无向图G=<V,E>的一条边,称u,v为e的端点,e与u(v)关联. 若 $u\neq v$,则称e与u(v)的关联次数为1;若u=v,则称e为环,此时称e与u的关联次数为2; 若w不是e端点,则称e与w的关联次数为0. 无边关联的顶点称作孤立点.

定义 设无向图 $G=\langle V,E\rangle$, $u,v\in V$, $e,e'\in E$, 若 $(u,v)\in E$, 则称u,v相邻; 若e,e'至少有一个公共端点, 则称e,e'相邻. 对有向图有类似定义. 设 $e=\langle u,v\rangle$ 是有向图的一条边,又称u是e的始点, v是e的终点, u邻接到v, v邻接于u.

м

顶点的度数

设G=<V,E>为无向图, $v\in V$,

v的度数(度) d(v): v作为边的端点次数之和

悬挂顶点: 度数为1的顶点


悬挂边:与悬挂顶点关联的边

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

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

例如 $d(v_5)=3$, $d(v_2)=4$, $d(v_1)=4$, $\Delta(G)=4$, $\delta(G)=1$,

 v_4 是悬挂顶点, e_7 是悬挂边, e_1 是环


顶点的度数(续)

设 $D=\langle V,E\rangle$ 为有向图, $v\in V$, v的出度 $d^+(v)$: v作为边的始点次数之和 v的入度 $d^-(v)$: v作为边的终点次数之和 v的度数(度) d(v): v作为边的端点次数之和 $d(v)=d^+(v)+d^-(v)$ **D**的最大出度△+(**D**) = $\max\{d^+(v)|v\in V\}$ 最小出度 $\delta^+(D) = \min\{d^+(v)|v \in V\}$ 最大入度 $\Delta^-(D) = \max\{d^-(v)|v \in V\}$ 最小入度 $\delta(D) = \min\{d^-(v)|v \in V\}$ 最大度 $\Delta(D) = \max\{d(v)|v \in V\}$ 最小度 $\delta(D) = \min\{d(v)|v \in V\}$


例

例
$$d^+(a)=4$$
, $d^-(a)=1$, $d(a)=5$, $d^+(b)=0$, $d^-(b)=3$, $d(b)=3$, $\Delta^+(D)=4$, $\delta^+(D)=0$, $\Delta^-(D)=3$, $\delta^-(D)=1$, $\Delta(D)=5$, $\delta(D)=3$.


图论基本定理——握手定理

定理 任意无向图和有向图的所有顶点度数之和都等于边数的2倍,并且有向图的所有顶点入度之和等于出度之和等于边数.

证 *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,*m*条边共提供2*m*度. 有向图的每条边提供一个入度和一个出度,故所有顶点入度之和等于出度之和等于边数.

推论 任意无向图和有向图的奇度顶点个数必为偶数.

图的度数列

设无向图G的顶点集 $V=\{v_1, v_2, ..., v_n\}$ G的度数列: $d(v_1), d(v_2), ..., d(v_n)$ 如右图度数列:4,4,2,1,3

设有向图D的顶点集 $V=\{v_1, v_2, ..., v_n\}$

D的度数列: $d(v_1), d(v_2), ..., d(v_n)$


D的出度列: $d^+(v_1), d^+(v_2), ..., d^+(v_n)$


D的入度列: $d^-(v_1), d^-(v_2), ..., d^-(v_n)$

如右图度数列:5,3,3,3

出度列:4,0,2,1

入度列:1,3,1,2


握手定理的应用

例1 (3,3,3,4), (2,3,4,6,8)能成为图的度数列吗?解不可能.它们都有奇数个奇数.

例2 已知图G有10条边,4个3度顶点,其余顶点的度数均小于等于2,问G至少有多少个顶点?

解 设G有n个顶点. 由握手定理,

$$4\times3+2\times(n-4)\geq2\times10$$

解得 *n*≥8


握手定理的应用(续)

例3证明不存在具有奇数个面且每个面都具有奇数条棱的多面体.

证 用反证法. 假设存在这样的多面体,

作无向图 $G=\langle V,E\rangle$, 其中 $V=\{v\mid v$ 为多面体的面},

 $E=\{(u,v) \mid u,v \in V \land u = v \neq v \neq v \neq v \}.$

根据假设, |V|为奇数且 $\forall v \in V$, d(v)为奇数. 这与握手定理的推论矛盾.


多重图与简单图


- 定义(1) 在无向图中,如果有2条或2条以上的边关 联同一对顶点,则称这些边为平行边,平行边的 条数称为重数.
- (2)在有向图中,如果有2条或2条以上的边具有相同的始点和终点,则称这些边为有向平行边,简称平行边,平行边的条数称为重数.
- (3) 含平行边的图称为多重图.
- (4) 既无平行边也无环的图称为简单图.

注意:简单图是极其重要的概念

☆☆/梅


 e_5 和 e_6 是平行边 重数为2 不是简单图


 e_2 和 e_3 是平行边,重数为2 e_6 和 e_7 不是平行边 不是简单图


图的同构


定义 设 G_1 =< V_1 , E_1 >, G_2 =< V_2 , E_2 >为两个无向图(有向图),若存在双射函数 f: $V_1 \rightarrow V_2$,使得对于任意的 $v_i,v_j \in V_1$,


$$(v_i,v_j)\in E_1$$
 $(\langle v_i,v_j\rangle\in E_1)$ 当且仅当 $(f(v_i),f(v_j))\in E_2$ $(\langle f(v_i),f(v_j)\rangle\in E_2)$,并且, (v_i,v_j) $(\langle v_i,v_j\rangle)$ 与 $(f(v_i),f(v_j))$ $(\langle f(v_i),f(v_j)\rangle)$ 的重数相同,则称 G_1 与 G_2 是同构的,记作 $G_1\cong G_2$.


同构实例


例1证明下述2对图是同构的


彼得森图


同构实例(续)


例2试画出4阶3条边的所有非同构的无向简单图


例3 判断下述每一对图是否同构:


度数列不同


不同构


同构实例(续)


(2)


不同构入(出)度列不同

(3)


不同构(左边没有 三角形,右边有三 角形)

注意:度数列相同


图的同构(续)

几点说明:

图之间的同构关系具有自反性、对称性和传递性. 能找到多条同构的必要条件,但它们都不是充分条件:

- ① 边数相同,顶点数相同
- ② 度数列相同(不计度数的顺序)
- ③对应顶点的关联集及邻域的元素个数相同,等等若破坏必要条件,则两图不同构 至今没有找到判断两个图同构的多项式时间算法


完全图

n阶无向完全图 K_n : 每个顶点都与其余顶点相邻的n阶无向简单图.

简单性质: 边数m=n(n-1)/2, $\Delta=\delta=n-1$

 K_5

n阶有向完全图:每对顶点之间均有两条方向相反的有向边的n阶有向简单图.

简单性质: 边数m=n(n-1), $\Delta=\delta=2(n-1)$,

 $\Delta^{+}=\delta^{+}=\Delta^{-}=\delta=n-1$

3阶有向完 全图

м

子图

- 定义 设G=<V,E>, G'=<V',E'>是两个图
- (1) 若 $V' \subseteq V$ 且 $E' \subseteq E$,则称G'为G的子图,G为G'的 母图,记作 $G' \subseteq G$
- (2) 若G'⊆G 且V'=V,则称G'为G的生成子图
- (3) 若 $V' \subset V$ 或 $E' \subset E$,称G'为G的真子图
- (4) 设V′ \subseteq V 且V′ \neq Ø,以V′为顶点集,以两端点都在V′中的所有边为边集的G的子图称作V′的导出子图,记作 G[V′]
- (5) 设 $E' \subseteq E \perp E' \neq \emptyset$, 以E'为边集, 以E'中边关联的所有顶点为顶点集的G的子图称作E'的导出子图, 记作 G[E']


生成子图实例

K_4 的所有非同构的生成子图

m	0	1	2	3	4	5	6	
	0 0	o	·					


导出子图实例


补图

定义 设 $G=\langle V,E\rangle$ 为n阶无向简单图,以V为顶点集,所有使G成为完全图 K_n 的添加边组成的集合为边集的图,称为G的补图,记作 \overline{G} .

若 $G\cong \overline{G}$,则称G是自补图.

例 对 K_4 的所有非同构子图,指出互为补图的每一对子图,并指出哪些是自补图.