离散数学图论部分综合练习

一、单项选择题

1. 设图G的邻接矩阵为

$$\begin{bmatrix} 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 \end{bmatrix}$$

则G的边数为().

- A. 6 B. 5 C. 4
- D. 3

2. 已知图G的邻接矩阵为

则G有() .

- A. 5点,8边
- B. 6点,7边
- C. 6点, 8边 D. 5点, 7边
 - 3. 设图 $G=\langle V, E \rangle$,则下列结论成立的是().
 - A. deg(V)=2E B. deg(V)=E
 - $C. \sum \deg(v) = 2|E|$
- $\mathbf{D.} \quad \sum_{v \in V} \deg(v) = |E|$
- 4. 图G如图一所示,以下说法正确的是().
- A. {(a, d)}是割边
- B. {(a, d)}是边割集
- C. {(d, e)}是边割集
- D. $\{(a, d), (a, c)\}$ 是边割集
- 5. 如图二所示,以下说法正确的是().
- A. *e*是割点
- B. {a, e}是点割集
- C. {*b*, *e*}是点割集
- D. {*d*}是点割集
- 6. 如图三所示,以下说法正确的是().
- A. {(a, e)}是割边
- B. {(a, e)}是边割集
- C. $\{(a, e), (b, c)\}$ 是边割集 D. $\{(d, e)\}$ 是边割集

图二

图三

7. 设有向图 (a) 、 (b) 、 (c) 与 (d) 如图四所示,则下列结论成立的是().

图四

- A. (*a*) 是强连通的
- B. (*b*) 是强连通的
- C. (*c*) 是强连通的 应该填写: **D**
- D. (d) 是强连通的

8. 设完全图K 有n个结点 $(n \ge 2)$,m条边,当()时,K 中存在欧拉回路.

- A. *m*为奇数 B. *n*为偶数 C. *n*为奇数 D. *m*为偶数
- 9. 设G是连通平面图,有v个结点,e条边,r个面,则r=().
- A. e-v+2 B. v+e-2 C. e-v-2 D. e+v+2
- 10. 无向图G存在欧拉通路,当且仅当()).
 - A. G中所有结点的度数全为偶数
 - B. G中至多有两个奇数度结点
 - C. G连通且所有结点的度数全为偶数
 - D. G连通且至多有两个奇数度结点

11. 设G是有n个结点,m条边的连通图,必须删去G的()条边,才能确定G的一棵生成树.

- A. m-n+1 B. m-n C. m+n+1 D. n-m+1
- 12. 无向简单图*G*是棵树, 当且仅当().
- A. G连通且边数比结点数少1 B. G连通且结点数比边数少1
- C. G的边数比结点数少1 D. G中没有回路.

二、填空题

- 2. 设给定图G(如图四所示),则图G的点割集是_____.
 - 3. 若图 $G=\langle V, E \rangle$ 中具有一条汉密尔顿回路,

则对于结点集V的每个非空子集S,在G中删除S中的所有结点得到的连通分支数为W,则S中结点数|S|与W满足的关系式为______.

4. 无向图G存在欧拉回路,当且仅当G连通 \mathbb{R}

- 5. 设有向图*D*为欧拉图,则图*D*中每个结点的入度_____. 应该填写: 等于出度
- 6. 设完全图 K_n 有n个结点(n2), m条边,当_____时, K_n 中存在欧拉回路.
- 7. 设G是连通平面图,v, e, r分别表示G的结点数,边数和面数,则v, e和r满足的关系式

 - 9. 结点数v与边数e满足_____关系的无向连通图就是树.
- 10. 设图*G*是有6个结点的连通图,结点的总度数为18,则可从*G*中删去 ______条边后使之变成树.
- 11. 已知一棵无向树T中有8个结点,4度,3度,2度的分支点各一个,T的树叶数为_____.
- 12. 设 $G=\langle V,E\rangle$ 是有6个结点,8条边的连通图,则从G中删去____条边,可以确定图G的一棵生成树.
- 13. 给定一个序列集合 {000,001,01,10,0}, 若去掉其中的元素_____,则该序列集合构成前缀码.

三、判断说明题

1. 如图六所示的图G存在一条欧拉回路.

- 2. 给定两个图 G_1 , G_2 (如图七所示):
- (1) 试判断它们是否为欧拉图、汉密尔顿图?并说明理由.
- (2) 若是欧拉图,请写出一条欧拉回路.

- 3. 判别图G(如图八所示)是不是平面图,并说明理由.
- 4. 设G是一个有6个结点14条边的连通图,则G为平面图.

四、计算题

- 1. 设图*GV*, *E*, 其中*Va*₁, *a*₂, *a*₃, *a*₄, *a*₅, *Ea*₁, *a*₂, *a*₂, *a*₄, *a*₃, *a*₁, *a*₄, *a*₅, *a*₅, *a*₂
- (1) 试给出G的图形表示;
- (2) 求G的邻接矩阵;
- (3) 判断图G是强连通图、单侧连通图还是弱连通图?
- 2. 设图G=<V, E>, $V=\{v_1, v_2, v_3, v_4, v_5\}$, $E=\{(v_1, v_2), (v_1, v_3), (v_2, v_3), (v_2, v_4), (v_3, v_4), (v_3, v_5), (v_4, v_5)\}$, 试
 - (1) 画出G的图形表示;
- (2) 写出其邻接矩阵;
- (2) 求出每个结点的度数:
- (4) 画出图G的补图的图形.
- 3. 设G=<V, E>, $V=\{v_1, v_2, v_3, v_4, v_5\}$, $E=\{(v_1,v_3), (v_2,v_3), (v_2,v_4), (v_3,v_4), (v_3,v_5), (v_4,v_5)\}$, 试
 - (1) 给出G的图形表示:
- (2) 写出其邻接矩阵;
- (3) 求出每个结点的度数;
- (4) 画出其补图的图形.
- 4. 图G=<V, E>,其中 $V=\{a, b, c, d, e\}$, $E=\{(a, b), (a, c), (a, e), (b, d), (b, e), (c, e), (c, d), (d, e)\}$,对应边的权值依次为2、1、2、3、6、1、4及5,试
 - (1) 画出G的图形;
 - (2) 写出G的邻接矩阵;
 - (3) 求出*G*权最小的生成树及其权值.
 - 5.用Dijkstra算法求右图中A点到其它各点的最短路径。
 - 6. 设有一组权为2,3,5,7,11,13,17,19,23,29,31,试
 - (1) 画出相应的最优二元树:
- (2) 计算它们的权值,
- 7. 给出右边所示二元有序树的三种遍历结果.

E 1 5 B B D 6 C

五、证明题

- 1. 若无向图G中只有两个奇数度结点,则这两个结点一定是连通的.
- 2. 设G是一个n阶无向简单图,n是大于等于2的奇数. 证明图G与它的补图 G 中的奇数度顶点个数相等.
- 3. 设连通图G有k个奇数度的结点,证明在图G中至少要添加 $\frac{k}{2}$ 条边才能使其成为欧拉图.

参考解答

一、单项选择题

- 1. B 2. D 3. C 4. C 5. A 6. D 7. D 8. C
- 9. A 10. D 11. A 12. A

二、填空题

- 1. 15 2. $\{f\}$, $\{c, e\}$ 3. W|S|
- 4. 所有结点的度数全为偶数 5. 等于出度
- 6. *n*为奇数 7. *v-e+r=*2 8. 3
- 9. *e*=*v*-1 10. 4 11. 5
 - 12. 3 13. 0

三、判断说明题

1. 解: 正确.

因为图G为连通的,且其中每个顶点的度数为偶数.

2. **解**: (1) 图 G_1 是欧拉图.

因为图 G_1 中每个结点的度数都是偶数.

图 G_2 是汉密尔顿图.

因为图G。存在一条汉密尔顿回路(不惟一):

a(a, b)b(b, e) e(e, f) f(f, g) g(g, d) d(d, c) c(c, a)a

问题:请大家想一想,为什么图 G_1 不是汉密尔顿图,图 G_2 不是欧拉图。

- (2) 图 G_1 的欧拉回路为: (不惟一): $v_1(v_1, v_2) v_2(v_2, v_3) v_3(v_3, v_4) v_4(v_4, v_5) v_5 (v_5, v_2) v_2(v_2, v_6) v_6(v_6, v_4) v_4(v_4, v_1) v_1$
- 3. **解**:图*G*是平面图.

因为只要把结点 v_2 与 v_6 的连线(v_2 , v_6)拽到结点 v_1 的外面,把把结点 v_3 与 v_6 的连线(v_3 , v_6)拽到结点 v_4 , v_5 的外面,就得到一个平面图,如图九所示.

4. 解: 错误.

不满足"设G是一个有v个结点e条边的连通简单平面图,若v \geq 3,则e \leq 3v-6. "

四、计算题

1. **解**: (1) 图*G*是有向图:

(2) 邻接矩阵如下:

$$A(D) = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \end{bmatrix},$$

- (3) 图G是单侧连通图,也是弱连通图.
- 2. **解**: (1) 图 *G* 如图十

(2) 邻接矩阵为

(3)
$$\deg(v_1)=2$$

 $\deg(v_2)=3$
 $\deg(v_3)=4$
 $\deg(v_4)=3$
 $\deg(v_5)=2$

(4) 补图如图十一

图十

- 图十一
- 3. **解**: (1) *G*的图形如图十二

(2) 邻接矩阵: 图十二

$$\begin{bmatrix} 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 & 0 \end{bmatrix}$$

- (3) v_1 , v_2 , v_3 , v_4 , v_5 结点的度数依次为1, 2, 4, 3, 2
- (4) 补图如图十三:

图十三

4. **解**: (1) *G*的图形表示如图十四:

图十四

(2) 邻接矩阵:

$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	1	1	0	1
	0	0	1	
1	0	0	1	1
0	1	1	0	1
1	1	1	1	0

(3) 粗线表示最小的生成树, 如图十五

如图十五

最小的生成树的权为1+1+2+3=7:

- 5. 解:注意算法执行过程的数据要完整的表示。
- 6. 解: (1) 最优二叉树如图十六所示:

方法 (Huffman): 从2,3,5,7,11,13,17,19,23,29,31中选2,3为最低层结点,并从权数中删去,再添上他们的和数,即5,5,7,11,13,17,19,23,29,31;

再从5,5,7,11,13,17,19,23,29,31中选5,5为倒数第2层结点,并从上述数列中删去,再添上他们的和数,即7,10,11,13,17,19,23,29,31;

然后,从7,10,11,13,17,19,23,29,31中选7,10和11,13为倒数第3层结点,并从上述数列中删去,再添上他们的和数,即17,17,24,19,23,29,31;

.

- (2) 权值为: 26+36+55+74+114+134+173+193+233+293+312 =12+18+25+28+44+52+51+57+69+87+62=505
- 7. 解: a) 前根: a, b, d, g, e, h, i, c, f
 - b) 中根: g, d, b, h, e, i, a, c, f
 - c) 后根: g, d, h, i, e, b, f, c, a

五、证明题

- 1. **证明**: 用反证法.设G中的两个奇数度结点分别为u和v.假设u和v不连通,即它们之间无任何通路,则G至少有两个连通分支 G_1 , G_2 ,且u和v分别属于 G_1 和 G_2 ,于是 G_1 和 G_2 各含有一个奇数度结点.这与定理3.1.2的推论矛盾.因而u和v一定是连通的.
- 2. **证明**: 设 $G = \langle V, E \rangle$, $\overline{G} = \langle V, E' \rangle$.则E'是由n阶无向完全图 K_n 的边 删去E所得到的.所以对于任意结点 $u \in V$,u在G和 \overline{G} 中的度数之和等于u在 K_n 中的度数.由于n是大于等于2的奇数,从而 K_n 的每个结点都是偶数度的(n-1 (≥ 2)度),于是若 $u \in V$ 在G中是奇数度结点,则它在 \overline{G} 中也是奇数度结点.故图G与它的补图 \overline{G} 中的奇数度结点个数相等.
- 3. **证明**:由定理3.1.2,任何图中度数为奇数的结点必是偶数,可知*k*是偶数.

又根据定理4.1.1的推论,图G是欧拉图的充分必要条件是图G不含奇数度结点。因此只要在每对奇数度结点之间各加一条边,使图G的所有结点的度数变为偶数,成为欧拉图。

故最少要加 $\frac{k}{2}$ 条边到图G才能使其成为欧拉图.