第七章: 树和割集

- 7.1 树及其性质
- 7.2 生成树
- 7.3 割点、桥和割集

第八章:连通度和匹配

- 8.1 顶点连通度和边连通度
- *8.2 门格尔定理
 - 8.3 匹配、霍尔定理

7.3 割点、桥和割集

本节主要内容

- 1、割点的定义
- 2、桥的定义
- 3、割点的性质
- 4、桥的性质
- 5、割集的定义
- 6、割集的性质
- 7、树的弦和基本圈
- 8、相对树T的基本割集系统

目的是讨论哪些项点和哪些边比较重要?

1、割点的定义

哪些顶点位置重要?

定义7.3.1 设v是图G的一个顶点,如果G-v的支数大于G的支数,则称顶点v为图G的一个割点。

上图中v₅是割点,其它都不是割点。

2、桥的定义

哪些边位置重要?

定义7.3.2 图G的一条边x称为G的一座桥,如果G-x的支数大于G的支数。

图中边v2v5是桥;

图中边 v_5v_6 , v_5v_7 也是桥。

定理7.3.1 设v是连通图 G=(V, E)的一个顶点,则下列命题 等价:

(2)存在与v不同的两个顶点u和w, v在每一条u到w的路上;

(3)集合V\{v}有一个二划分 {U, W}, ∀u∈U, w∈W, v在联结u和w 的每条路上。

- (1) v是图G的一个割点;
- (2) 存在与v不同的两个顶点u和w, v在每一条 u到w的路上;

证明:由定义,G-v的支数大于G的支数。则G-v把连通图G分成多个支设 G_1 和 G_2 是其中的两个支,取 $u \in G_1$, $w \in G_2$ v必然位于所有u到w的路上,否则u和w还连通与u和w位于两个支上矛盾。

- (2)存在与v不同的两个顶点u和w, v在每一条 u到w的路上;
 - (3)集合V\{v}有一个二划分{U,W},

∀u∈U, w∈W, v位于联结u和w的每条路上。

证明: 设U={a|a和u在G-v中位于一个支中 } W={a|a≠U}

显然: U和W是一个2划分,并且∀u∈U, w∈W, v 在联结u和w的每条路上。

(1) v是图G的一个割点;

(3)集合V\{v}有一个二划分{U,W},

 $\forall u \in U, w \in W, v 在 联 结 u 和 w 的 每 条 路 上 。$

证明:只证明G-v不连通即可

任取∀u∈U, w∈W, 因为v在联结u和w的每条路上

所以u和w在G-v中不连通

因此G-v不连通

所以v是图G的一个割点。

定理7.3.2 每个非平凡的连通图至少有两个顶点不是割点。

[证]非平凡图的连通图必有生成树,

非平凡树至少有两个度为1的顶点,它们就是原图的非割点。

最长路的两个端点不是割点。

4、桥的性质

- (1)x是G的桥;
- (2)x不在G的任一圈上;
- (3)存在G的两个不同顶点u和v,使得边x在联结u和v的每条路上;
- (4)存在V的一个划分{U,W},使得∀u∈U及∀w∈W,x 在每一条连接u与w的路上。

与定理7.3.1 类似,证明 略。

5、割集的定义

定义7.3.3 图G=(V,E),S⊆E,如果从G中去掉S中的所有边得到的图G-S的支数大于G的支数,而去掉S的任一真子集中的边得到的图的支数不大于G的支数,则称S为G的一个割集。

图G

判断下面几个是不是图G的割集

定理7.3.4 设S是连通图G=(V,E)的割集,则G-S 恰有两个支。

定理7.3.4 设S是连通图G=(V,E)的割集,则G-S 恰有两个支。

[证]

假如G-S的支数大于2,则把S的边逐一加入G-S中;

每加入一条边至多能把G-S的两个支联结在一起;

将G中边逐一加入G-S中,总有一步使之有两个支;

设加入的边为 $\{x_1, x_2, \ldots, x_n\}$;

则 $S_1=S-\{x_1,x_2,\ldots,x_n\}$ 是S的一个真子集;

 $G-S_1$ 的支数也比G的支数多;

这与S是割集矛盾,所以G-S恰有两个支。

推论7.3.1 设G是一个有k个支的图,如果S是G的割集,则G-S恰有k+1个支。

[证明略]

推论7.3.2 不连通图G的每个割集必是G的某个 支的割集。

[证明略]

定理7.3.5 设T是连通图G=(V,E)的任一生成树,则G的每个割集至少包含T的一条边。

证明略。

定理7.3.6 连通图G的每个圈与G的任一割集有偶数条公共边。

例如:

S={fe, fd, gd, cd} 是一个割集 abgfa是一个圈

定理7.3.6 连通图G的每个圈与G的任一割集有偶数条公共边。

例如:

S={af, ag, bg, bc} 是一个割集 abgfa是一个圈

[证]设C是连通图G中的一个圈,S是G的一个割集, G_1 和 G_2 是G-S的仅有的两个支,

如果C在一个支中,则C与S无公共边,此时公共边数为0,定理成立,

现在假设圈C与割集S有公共边,也就是C上既有 G_1 的顶点又有 G_2 的顶点,

当从 G_1 的一个顶点v开始沿圈周游时,必经过一个端点在 G_1 里,另一个端点在 G_2 里的边进入 G_2 ,然后在某个时候又经过另一条这样的边返回 G_1 ,如此走下去,当走完圈的边而回到v时经过偶数次这样的边,

两个端点分别在 G_1 与 G_2 中,这样的边必在S中,所以,这时C与S也有偶数条边。

7、与生成树T关联的基本圈系统

设G=(V, E)是一个连通图, T=(V, F)是G的一个生成树。 E\F中的每条边e为T的弦,

T+e中有唯一的一个圈,

T+e中的唯一圈称为G的相对于生成树T的基本圈,这些基本圈之集称为与T关联的基本圈系统。

8、相对树的基本割集系统

对于T的每条边x,T-x有两个支,于是V被分为两个不相交子集 V_1 和 V_2 ;

G的一个端点在 V_1 里,另一个端点在 V_2 里的边形成了G的一个割集,这个割集是由边x确定的;

这个割集称由边x确定的基本割集;

T的每条边确定的割集称为G的相对T的基本割集; 所有这些割集之集称为G的相对T的基本割集系统。

第八章:连通度和匹配

- 8.1 顶点连通度和边连通度
- *8.2 门格尔定理
 - 8.3 匹配、霍尔定理

8.1 顶点连通度和边连通度

本节主要内容

- 1、顶点连通度的定义
- 2、边连通度的定义
- 3、顶点连通度、 边连通度 最小度的关系

4、n-连通和n-边连通的定义

目的是讨论图的连通程度

1、顶点连通度的定义

定义8.1.1 设G=(V, E)是一个无向图, V的子集S称为分离图G,如果G-S是不连通的,图G的顶点连通度 $\kappa=\kappa$ (G)是为了产生一个不连通图或平凡图所需要从G中去掉的最少顶点的数目。

图G的"顶点连通度",以后简称G的"连通度"。

求以下各图的连通度。

图8.1.1

连通度为0

图8.1.2

连通度为1

图8.1.3

连通度为5

1、顶点连通度的定义

不连通的图的顶点连通度为0; 有割点的连通图的连通度是1; 完全图 K_p 的连通度为p-1; K_1 的连通度为0。

图8.1.2

图8.1.3

图8.1.4

2、边连通度的定义

定义8.1.2 图G的边连通度λ=λ(G)是为了使G产生不连通图或平凡图所需要从G中去掉的最少边数。

求以下各图的边连通度。

图8.1.1

图8.1.2

图8.1.3

边连通度为0

边连通度为2

边连通度为5

2、边连通度的定义

- (1)不连通的图和平凡图的边连通度为0
- $(2)\lambda(K_p)=p-1$
- (3)非平凡树的边连通度为1;
- (4)有桥的连通图的边连通度为1。

图的连通度、边连通度、最小度之间有以下的关系:

定理8.1.1 对任一图G,有

$$\kappa(G) \leq \lambda(G) \leq \delta(G)$$

图8.1.4

[证] 证明: $\lambda(G) \leq \delta(G)$:

如果 $\delta(G)$ =0,则G是平凡图或不连通,则 $\lambda(G)$ =0,这时有 $\lambda(G)$ ≤ $\delta(G)$;

 $\delta(G)>0$,不妨设degv= $\delta(G)$,

从G中去掉与v关联的 $\delta(G)$ 条边后,得到的图中v是孤立顶点。

所以, 这时 $\lambda(G) \leq \delta(G)$;

因此对任何图G有 $\lambda(G) \leq \delta(G)$ 。

证明: $\kappa(G) \leq \lambda(G)$

分2种情况讨论:

- (1) 平凡图或不连通图
- (2) $\lambda(G) \geqslant 1$
- (1)平凡图或不连通图,因为 $\kappa(G) = \lambda(G)$ 所以此时成立。

(2) $\lambda(G) \geqslant 1$;

从G中去掉 λ (G)条边得到一个不连通图,这时从G中去掉这 λ (G)条边的每一条的某个端点后,至少去掉了这 λ (G)条边,于是,产生了一个不连通图或平凡图,从而 κ (G) $\leq \lambda$ (G)。

定理8.1.2 对任何正整数a, b, c, $0 < a \le b \le c$, 存在一个图G使得

$$\kappa(G)=a$$
, $\lambda(G)=b$, $\delta(G)=c$.

分以下几种情况讨论:

- (1) a=b=c,
- (2) a=b < c,
- (3) a < b = c,
- (4) a < b < c,

例如: 6个顶点的完全 图其顶点连通图,边连通 度,最小度都是5

(2) a=b< c,

则所要求的图G的图解如下:

例如: 2=2<5,

则所要求的图G的图解如下:

(3)、如果a<b=c,

任意一个顶点都与Ka的任意一个顶点相连,一个顶点相连,各顶点度数为b

任意一个顶点都与Ka的任意一个顶点相连,各顶点度数为b

各顶点度数为 a-1+2(b-a+1)=2b-a+1

 K_a 与每个 K_{b-a+1} 的之间的边数为a(b-a+1)

可证是大于或等于b的。

- (1)、最小度数为b=c
- (2)、最小边连通度为b
- (3)、最小顶点连通度为a

3、顶点连通度、边连通度、最小度的关系

(4)如果a<b<c,则所要的图G的图解如下

- 1) 两个 K_{c+1} 保证了最小度是c
- 2) 在两个 K_{c+1} 上各任选a个顶点,建立一一对应连边保证了顶点连通度为a
- 3) 在两个 K_{c+1} 上选定的顶点间加b-a条边。 保证了边连通度b。

4、n-连通和n-边连通的定义

定义8.1.3 设G是一个图,如 κ (G) \geq n,则称G是n-顶点连通图,简称n-连通;如果 λ (G) \geq n,则称G是n-边连通的

是5连通的,当然也 是4、3、2、1连通的。

连通度为5

习 题

判断题

1、如果G的子图连通,则G连通

2、如果G的生成子图连通,则G连通

3、如果G有生成树,则G连通 🔨

4、如果G是连通的,则G有生成路

填空题

一个无圈的连通图有几棵生成树? 1棵

一个长为n的圈有几棵生成树? n棵

下图有几棵生成树?

8棵

第7章习题

8(P244)、一棵树T有 n_2 个度为2的顶点, n_3 个度为3的顶点,..., n_k 个度为k的顶点,问T有多少个度为1的顶点?

解:设T有n₁个度为1的顶点

所有顶点的个数为:

$$p=n_1+n_2+n_3+...+n_k$$

所有顶点的度数和为:

$$n_1 + 2n_2 + 3n_3 + \dots + kn_k$$

$$n_1+n_2+n_3+\ldots+n_k-1=(n_1+2n_2+3n_3+\ldots+kn_k)/2$$

$$n_1 = \sum_{i=2}^{k} i n_i - 2 \sum_{i=2}^{k} n_i + 1$$

1(P257).p个顶点的图中,最多有多少个割点?

答: 1个顶点的图没有割点;

当p≥2, 至少有两个不是割点;

割点数不超过p-2;

P个顶点的路由p-2个割点;

因此p个顶点的图中,最多有p-2个割点。

2(P257).证明:恰有两个顶点不是割点的连通图是一条路。

证明:用归纳法,设顶点数为n 当n=2时成立

假设n ≤ k是成立。证明当n=k+1时成立。

考虑最长路v₁v₂v₃···v_i···v_j···v_{m-1}v_m

(1) 最长路都以v1和v2为端点

因为最长路的端点不是割点,如(1)不成立则与恰 有两个顶点不是割点矛盾。

(2) v2不能与这条最长路以外的节点u相连,否则 $uv_2v_3\cdots v_i\cdots v_j\cdots v_m$ 也是最长路。u也不是割点

- (1) 最长路都以v1和v2为端点
- (2) v2不能与这条最长路以外的节点相连 v1和vm不是割点,其它都是割点。

关键想证明v1是1度顶点

若v1除与v2相连外还与vi相连,则v1v2···viv1是一个圈,v2不是割点,矛盾,所以v1是一度顶点。

去掉v1与其他节点没有关系。

也就是说去掉v1,其他顶点除v2和vm外还是割点。 只有v2和vm不是割点,按归纳假设,是一条路 加上v1还是一条路。

3(P257). 证明:有一条桥的三次图中至少有10个顶点。

证明:

去掉桥,形成两个支;

在每个支中,<u>有一个2度顶点,其他都是3度顶点</u>; 设支中顶点少的那个支顶点数为p,则其边数为

(3p-1)/2。

可证: p=1, 2, 3, 4都不行, 因此p至少是5两个分支顶点数最少是10.

4(P257). 设v是图G的一个割点, 试证v不是G的补图 G^C的割点。

证明:

假设v是图G的一个割点,

 $G_1=G-v$ 是一个不连通图,

216页的第1题, 若图G不是连通图, 则G^C是连通图,

因此G₁的补图是一个连通图,

因此v不是GC的割点

- 9 (P258).
 - (1)有割点的连通图是否一定不是欧拉图?
 - (2) 是否一定不是哈密顿图?
 - (3)有桥的连通图是否一定不是欧拉图和哈密顿图?

解:

(1)有割点的连通图有可能是欧拉图;

- (1)有割点的连通图是否一定不是欧拉图?
- (2) 是否一定不是哈密顿图?
- (3) 有桥的连通图是否一定不是欧拉图和哈密顿图?

解:

- (2)一定不是哈密顿图;
- (3)有桥的连通图一定不是哈密顿图也不是欧拉图。