

- *1 图的基本概念 *6 着色问题
- ❖2 树
- ❖7 平面图
- ❖3 连通度
- *8 有向图
- ❖4 遍历问题
- ❖9 网络
- ❖5 匹配
- ❖10 NP-完全问题

月磊

上一頁下一頁

第一章 图的基本概念

月磊

上一页下一页

- ❖ 1.1 图的概念
- ❖ 1.2 同构
- * 1.3 图的矩阵和顶点的度
- ❖ 1.4 子图
- ❖ 1.5 路和连通性
- 4 1.6 圈
- ❖ 1.7 最短路问题

国题

上一頁下一頁

1.1 图的概念

上一頁下一頁

- ●Königsberg七桥问题
- ●电网络
- ●四色猜想

国融

上一頁下一頁

图 G = (V(G), E(G)), 其中 V(G) = {v₁,v₂,····,v_r} ···· V --- 顶点集, ···· V ---- 顶点数 例如,下图中, $V=\{a, b,...,f\},\$ E={k,p, q, ae, af, ...,ce, cf} 国融

*1.2 若一群人中,凡相识的两人都无公共 朋友,凡不相识的两人都恰有两个公共朋 友,则每人的朋友数相等。

目録 よーダアーダ

まるが多大学
REDING UNIVERSITY OF POSTS AND TELECOMMUNICATIONS

1.2 同构

注 两个图同构是指"它们有相同的结构",仅在项点及边的标号上或两个图的画法上有 所不同而已。往往将同构慨念引伸到非标号图中,以表达两个图在结构上是否相同。

注 判定两个图是否同构是个未解决的困难问题(open problem)。

月磊

上一頁下一頁

❖ 完全图(complete graph) Kn

❖ 空图 (empty g.) \Leftrightarrow E = \emptyset 。 V' ($\subseteq V$) 为**独立集 ⇔** V'中任二顶点都互不相邻。

❖ 二部图 (偶图, bipartite g.) G = (X, Y; E) ⇔存在 V(G) 的一个 2-划分 (X, Y) (即V(G)=X ∪ Y,且X \cap Y= ϕ),使X与Y 都是独立集。

上一页下一页

***** *完全二部图* $K_{m,n}$ ⇔ 二部图G = (X, Y; E),其中X 和Y之间的每对顶点都相邻,且 |X| = m, |Y| = n 。

❖ 类似地可定义, *完全三部图*(例如, K_{m,n,p}), 完 全 n-部 图等。

国磊

上一頁下一頁

❖ 例。*用标号法判定二部图*。用红蓝两种颜色进行 顶点标号如下: 任取一顶点v 标以红色。再将v的 所有相邻顶点都标以兰色。这时称v为已扫描顶点。 若尚存在一已标号未扫描顶点u,将它的所有相邻 顶点, (若不出现矛盾)都标以(其相异色)红 色,并称u为已扫描顶点。如此继续下去,直到或 者所有顶点都已标号,从而该图为一二部图;或 者在标号过程中出现矛盾,该图为非二部图。

上一页下一页

 $\underline{\textbf{1.2.1}} \ \ G \cong H \ \Rightarrow \ \nu(G) = \nu(H) \ , \ \ \epsilon(G) = \epsilon(H) \ .$ 并证明其逆命题不成立。

1..2.2 证明下面两个图不同构:

* 1.2.3 证明下面图1与图2是同构的; 而图1与图3 是不同构的:

❖ 1.2.4 证明两个简单图G和H 同构

⇔ 存在一一 —— 映射 f: V(G) →V(H),使

得 uv ∈ E(G)当且仅当 f(u)f(v) ∈ E(H)。

- **∻ <u>1.2.5</u>** 证明: (a). ε(K_{m,n}) = mn; (b). 对简单二部图有 ε ≤ ν2/4.
- ★ 1.2.6 记T_{mn}为这样的一个完全m-部图: 其顶点数为n,每个部分的顶点数为[n/m] 或{n/m}个。证明:
 - (a). $\varepsilon(T_{m,n}) = \binom{n-k}{2} + (m-1)\binom{k+1}{2} + k = [n/m]$.
 - (b)*. 对任意的n顶点完全m-部图G,一定有 $\epsilon(G) \le \epsilon(T_{m,n})$,且仅当 $G \cong T_{m,n}$ 时等式才成立。
- * <u>1.2.7</u> 所谓**k-方体**是这样的图: 其项点是由0与1 组成的**有序k-元组**,其二项点相
- 邻当且仅当它们恰有一个坐标不同。证 **2**^k个顶点,**k***2 ^{k-1}条边,且是一偶图。 证明k-方体有

月數

上一頁下一頁

- * 1.2.8 简单图G的**补图G**°是指和G有相同顶点集 V的一个简单图,在G°中两个
 - 顶点相邻当且仅当它们在G中不相邻。MUNICATIONS
 - (a). 画出K^c_n和 K^c_{m,n}。
 - (b). 如果 $G \cong G$ [©]则称简单图G为**自补的**。证明: 若G是自补的,则
 - $v \equiv 0, 1 \pmod{4}$.
- $v_i v_j \in E(H) \Leftrightarrow d_G(u_i) + d_G(u_j) = \widehat{o}_{\mathcal{S}}$, 则H一定是 个完全二部图。
- **❖ 1.2.10** 若 ν ≥ 2的简单图G=(V,E)中如下性质成立 $uv, vw \notin E \Rightarrow uw \notin E$, $\forall u,v,w \in V$ 则**G**一定是个完全 (某) m部图。

月磊

上一页下一页

1.3 图的矩阵和顶点的度

国磊

上一頁下一頁

A(G)=[ai,j]v*v, ai,j = 连接顶点vi 与 vj 的边数。 (邻接矩阵)

 v_1 $1 \mid v_1$ Γ0 2. 1 2 0 1 0 A(G) =0 1 1 1

国融

上一頁下一頁

❖ 顶点 v的 度 d_G(v) = G中与顶点v 相关联边数。 (每一环记为2) UNIVERSITY OF POSTS AND TELECOMMUNICATIONS

❖记号: 最大、最小度 Δ,δ。(Δ(G),δ(G))

- ❖奇点: 度为奇数的顶点;
- **❖偶点**: 度为偶数的顶点;
- **❖孤立点**:度为0的顶点;
- **❖ 悬挂点**: 度为1的顶点:
- **❖悬挂边**: 悬挂点的关联边。

(≣)हां

* 定理1.3 .1 (hand shaking lemma) 任一图中, $\sum_{v \in V} d(v) = 2\varepsilon$.

❖推论1.1 任一图中,度为奇数顶点的个数为偶数。

国题

上一页下一页

例:任一多面体中,边数为奇数的外表面的数目为偶数。 BEDING UNIVERSITY OF POSTS AND TRICCOMMUNICATIONS

(提示:作一图,其顶点对应于多面体的面,且二顶点相邻当且仅当对应的两个面相邻(即有公共边界)。)

k-正则图 (k-regular g.) $\Leftrightarrow d(v) = k, \forall v \in V$.

0 0 0

0-正则图 1-正则

刻 2

国翻

-止则图

3-正则图 上一**〔下一〔**

- * 1.3.1 证明: $\delta \le 2\epsilon/\nu \le \Delta$ 。
- **❖ 1.3.2** 若 k-正则偶图(k > 0)的2-划分为 (X, Y),则 |X| = |Y|。
- ❖ 1.3.3 在人数 >1的人群中,总有二人在该人群中有相同的朋友数

上一頁下一頁

 \div 1.3.4 设V(G) = {v,v,····v}},则称(d(v₁), d(v₂), ..., d(v_v))为G的度序列。IT OF POSTS AND TELECOMMUNICATIONS

证明: 非负整数序列 (\mathbf{d}_1 , \mathbf{d}_2 ,..., \mathbf{d}_n) 为某一图的 度序列 $\Leftrightarrow \sum a$ 是偶数。

- ★ 1.3.5 证明: 任一 无环图G都包含一偶生成子图 H, 使得 d_H(v) ≥ d_G(v)/2 对所有v ∈ V 成立。
 (提示: 考虑G的边数最多的偶生成子图)
- ★ 1.3.6* 设平面上有n个点,其中任二点间的距离 ≥ 1,证明:最多有 3n对点的距离 = 1。

上一页下一页

1.4 子图

国融

上一页下一页

- * 子图 (subgraph) $H \subseteq G \Leftrightarrow V(H) \subseteq V(G)$, $E(H) \subseteq E(G)$.
- ❖ 真子图 $H \subset G \Leftrightarrow H \subseteq G \perp H \neq G$ 。母图 (super graph) 。
- * 生成子图 (spanning subg.) H ⇔ H ⊆ G 且V(H) = V(G)。
- ◆ 生成母图。
- * 基础简单图(underlying simple g.): 从一图中去掉其所有重边及环后所得的剩余(简单图)图称之为其基础简单图。
- ◆ 导出子图 (induced subgraph.) G[V'], (非空 V'⊆ V)
 ⇔ 以V'为顶点集,以G中两端都在V'上的边全体为边集构成的G的子图
- 边导出子图 G[E'] (非空E'⊆E)
 ⇔以E'为边集,以E'中所有边的端点为顶点集的的子图。

/≡I<u>&</u>6

G[V'], G[E'] 两种子图对应于取子图的两种基本运算。 下面是取子图的另两种基本运算:

* G - V' ⇔ 去掉V'及与V'相关联的一切边所得的剩余

⇔即 G[V \ V"]

* G - E' ⇔ 从中去掉E' 后所得的生成子图

月磊

上一頁下一頁

❖ 例。G - {b, d, g}, (= G[E \ {b, d, g}]) $G - \{b,\,c,\,d,\,g\}, \quad \left(\ \neq G[E \setminus \{b,\,c,\,d,\,g\}] \ \right)$ G - $\{a, e, f, g\}$. $(\neq G[E \setminus \{a, e, f, g\}])$

注意 G[E \ E'] 与G - E'

虽有相同的边集,但两者不一定相等:后者一定是生成子图,而前者则不然。

月磊

上一頁下一頁

- 上述四种运算是最基本的取子图运算,今后经常会遇到, 一定要认真掌握好。关于子图的另一些定义还有: G + E' ↔ 往G上加新边集E' 所得的 (G的) 母图。 为简单计, 今后将
 - G±{e} 简记为 G±e; G-{v} 简记为 G-v。

设 G_1 , $G_2 \subseteq G$,称 G_1 与 G_2 为

- ❖ 不相交的(disjiont) ⇔ $V(G_1) \cap V(G_2) = \emptyset$ $(:: E(G_1) \cap E(G_2) = \emptyset)$
- ❖ 边不相交 (edge-distjiont, 边不重的) \Leftrightarrow $E(G_1) \cap E(G_2) = \emptyset$ (但这时 G_1 与 G_2 仍可能为**相交的**)。
- 并图 $G_1 \cup G_2$, 当不相交时可简记为 $G_1 + G_2$. 交图 G₁∩G₂, 交图 G₁∩G₂.

- **❖1.4.1** 证明:完全图的每个导出子图是完全 图; 偶图的每个导出子图是偶图。
- **❖ 1.4.2*** 设G为一简单图,1< n < v-1。证明: 若 v ≥ 4,且G中每个n顶点的导出子图均有 相同的边数,则 $G \cong K_v$ 或 K^c_v 。

上一页下一页

1.5 路和连通性

国融

上一頁下一頁

上一頁下一頁

❖ 途径(walk)

例如图G的(u,x)-途径FPOSTS AND TELECOMMUN

W = ueyfvgyhwbvgydxdydx

(有限非空序列)

= uyvywvyxyx

(简写法---当不引起混淆时)

国题

❖ 起点(origin) u 。 ❖ 终点(terminus) x。

❖ 内部顶点 (internal vertex) on y, v, w, x ⋅ NICATIONS (注意,中间出现的x也叫内部顶点。)

- * 长⇔边数(重复计算)。
- ❖ 芳(段, section)。 例如W的(y, w)-节=yvw。
- * W1 (逆途径),
- ❖ WW'(两条途径W与W'相衔接。要求: W的终点 =W'的起点)。
- ❖ Ø(trail) ⇔ 边各不相同的途径(顶点可重复出现)。 例如,ývwyx。
- yvwx 。

・ 距离 d_G(u, v) = 图G中顶点u与v之间最短路的长。 上一**1**下ー 上一页下一页

G中存在(u, v)-途径 ⇔ G中存在(u, v)-路。

证明: ←是显然的;

 \Rightarrow : 设G中存在 (u,v)-途径 $W=v_0,v_1,\cdots,v_i,\cdots,v_j,\cdots,v_n$ 其中 $v_0 = u, v_n = v$

若W中的顶点互不相同,则W就是(u, v)-路;不然, 设其中有 $v_i = v_j (i \neq j)$, 则

 $W' = v_0, v_1, \dots, v_i, v_{i+1}, \dots, v_n$

也是一条(u,v)-途径,长度比W短。若其中仍有重复顶 点出现,则继续上述过程。由于W长度的有限性,上 述过程必停止于一(u, v)-路。

月磊

上一頁下一頁

图的连通性: 称G中顶点u与v为连通的 (connected) ⇔ G中存在 (u, v)-路。communications

(⇔ G中存在(u, v)-途径。)

容易验证, V上的**连通**性 是V上的**等价关系**,它将 V划分为一些等价类:

图 G

uyvywvyxyx

 V_1 , ..., $V\omega$

使每个Vi中的任二顶点都连通

(即存在(u, v)-路);

而不同V_i与V_i之间的任二顶点都不**连通**。

∄ફ્રો

上一頁下一頁

❖ 称每个

 $G[V_i]$ $i=1,2,.....\omega$

为G的一个分支(component); 称 $\omega(G)$ 为 G的 *分支数*。

❖称 G为**连通图** ⇔ ω(G) = 1

⇔ G中任两点间都有一条路相连。

❖称 G为**非连通图** ⇔ ω(G) > 1。

上一頁下一頁

身北京都電大學

❖记号: 对任一非空 S⊂V ,令 \overline{s} = V\S, 记 $[S, \overline{S}] = G$ 中两端分别在 $SD\overline{S}$ 中的一切边的 集合。

(后文中将称为边割)

国融

上一页下一页

容易证明: BEJING UNIVERSITY OF POSTS AND TELECOM

❖ 定理1.5.2 G连通 ⇔ 对任 S ⊂ V 都有 [S, \overline{S}] ≠ Ø

❖ 例1.5 简单图G中, $\delta \ge k \Rightarrow$ G中有长 ≥ k 的路。

(注意到, G中任一最长路P的起点(终 点)的所有邻接点全在P上。)

- \star 1.5.1 证明: G中长为k的 (v_i,v_j) 途径的数目, 就 是 A^k 中的(I,j)元素,其中A为G的
- * 1.5.2 证明:对简单图 G_{7} $\varepsilon > \binom{\nu-1}{2} \Rightarrow G$ 连通。
- 対于 ν > 1,试给出 的不连通简单图。 * 1.5.3 证明简单图G中 $\frac{\nu^{-1}}{2}$ δ > $[\nu/2]$ 1 \Rightarrow G连通。 当 ν 是偶数时,试 给 出 一个不连通的([v/2]-1)正则简单图。

月磊

上一頁下一頁

◆ 1.5.4 G不连通 ⇒ G^c 连通。

- \div 1.5.5 对任意图G的任一边e,有 ω (G)≤ ω (G-e) ≤ ω (G) +1 。
- * $\underline{1.5.6}$ G连通,且 d(v)=偶数, \forall $v \in V \Rightarrow \omega$ (G-v) \leq d(v)/2, \forall $v \in V$.
- **❖ 1.5.7** 连通图中,任二最长路必有公共顶点。
- ❖ 1.5.8 对任一图的任三个顶点 u, v, w 都有 $d(u, v)+d(v, w) \ge d(u, w)_{\circ}$
- * <u>1.5.9</u> 任一的简单、连通、非完全图中,一定有 三个项点 u, v, w, 使得uv, vw∈ E 而 uw ∉E。
- * <u>1.5.10</u> 若图G 中恰有两个奇点u与v,则G中一定有一(u,v)路。

月磊

上一頁下一頁

1.6 圈

国磊

上一頁下一頁

- * 闭途径(closed walk) ⇔ 起点=终点 且长 > 0 的途径。
- * 闭迹(closed trail) ⇔ 边各不相同的闭途径。
- ❖圈(cycle)⇔顶点各不相同的闭迹。 (可当作一图或子图。)

上一页下一页

例: 學 北京都會大學

- ❖闭途径: uyvyu; uywxywvu; uyuyu。
- ❖闭迹: uyxwyvu。
- ❖圈: yfvgy; uywvu。
- **❖k-圈**(k-cycle) ⇔ 长为k的圈。
- ❖奇圈 (odd cycle)。
- ❖偶圈 (even cycle)。

国融

北京郵電大學

- ❖1-圈(即一条环),
- ❖2-圈(由两条重边组成),
- ❖3-圈(又称三角形)。

定理1.2 G 为二部图 ⇔ G不含奇圈。 证明:

⇒:设G的2-划分为(X,Y),由G的定义, G的任一圈中,X和Y的顶点一定交错出现, 从而其长必为偶数。

←: 不妨设G为 连通的。 任取一顶点u,令 $X = \{x \in V \mid d(u, x) = 偶数 \},$ $Y = \{y \in V \mid d(u, y) = 奇数\}.$ 易见,(X, Y)为V的2-划分,

国题

上一页下一页

所以只要再证X(和Y)都是G的独立集(即X(或Y)中任二顶点v,w都不相邻)即可。

- 令P与Q分别为最短(u, v)-路与最短(u, w)-路。设u'为P与Q的最后一个公共顶点; 而 P'与Q'分别为P的(u', v)-节与Q的(u', w)-节。则P'与Q'只有一公共顶点。
- 又,由于P与Q的(u, u')-节的长相等, P'与Q'的长有相同的奇偶性,因此v与w不能相邻, 不然, v(P') -1 Q'wv 将是一奇圈,矛盾。

容易证明。

- * 命题1 图G中 δ≥2 ⇒ G中含圈。
- **⋄** 命题**2** 简单图**G**, $\delta \ge 2$ ⇒ **G**含长 $\epsilon \ge \delta$ +**1** 的圈。 (提示:以上两例中可考虑其最长路)
- * 命题3 任一图G中 ε ≥ ν ⇒ G含圏。
- 证明:反证,假设结论不成立,而G为其最小反例。则首先G是连通的,且 $v \ge 2$ 。再由以上第一例知,G中存在一顶点u,d(u) = 1。
- 于是, $\varepsilon(G-u) \ge \nu(G-u)$,且显然G-u中也不含圈,从而G-u也是个反例,但顶点数比G少,矛盾。

国题

上一頁下一頁

- ❖ <u>1.6.1</u> 若边e在G的一闭迹中,则e在G的一圈中。
- **❖ 1.6.2** 证明:
 - (a). $ε ≥ ν \Rightarrow G 含圏$ 。
 - (b)*. ε ≥ ν + 4 \Rightarrow G含两个边不重的圈。
- * 1.6.3 证明:任一连通偶图G=(X, Y)的2-划分 (X, Y)是唯一的。 (提示:不然,必有二项点u,v,原属同一部(例如,)X,而在另一种2-划分则不然。)

上一頁下一頁

- ❖ 1.6.4 证明或反证: 6 人 人
 - (1).G中有两个不同的(u,v)路,则G中含一圈。
 - (2).G中有一闭途径,在则G中含一圈。
 - (3).G中有一长为**奇**数的闭途径,在则G中含一奇圈。
- ❖ 1.6.5 设图G的顶点可用两种颜色进行着色,使每个顶点都至少与两个异色顶点邻,则G中一定包含偶圈。
- ❖ 1.6.6 5×5座位的教室中,不可能让每个学生都作一上下左右移动,使每个人都换了座位。 (提示: "座位图"是一二部图)

国融

上一頁下一頁

1.7 最短路问题

- **◇ 赋权图**(weighted graph)G (注:权 ≡ 1 时即为上文中所提的图。)
- 记号: $w(H) = \sum w(e)$, $H \subseteq G$.
- ❖ 路P的长 = w(P)
- ❖ 顶点u与v的 距离d(u, v) = 最短(u, v)-路的

月磊

上一頁下一頁

- ❖问题 求最短(Uo, Vo)-路。STS AND TELECOMMUNICATIONS
- ❖ 转 求最短(u₀, v)-路, ∀ v ∈ V \ {u₀}.
- * 简化 只考虑简单图,且w(e)>0 ∀e∈E. (w(uv) = 0时,可合并u与v为一 顶点)。

月磊

上一頁下一頁

⋄原理 逐步求出顶点序列

U1. U2 SETTING EMPLESTIT OF POSTS AND TELEC

使 $d(u_0, u_1) \le d(u_0, u_2) \le$

 $S_0 = \{ u_0 \},$

 $S_k = \{ u_0, u_1, ..., u_k \}, \overline{S}_k = V \setminus S$. P_i 为最短(u₀, u_i)-路 i = 1, 2, ...

(1).求u₁: u₁是使

 $w(u_0 u_1) = min\{w(u_0 v) | v \neq u_0\}$ 者.

得 $S_1 = S_0 \cup \{u_1\}$, $P_1 = u_0 u_1$.

国磊

上一頁下一頁

(2). 若已求得Sk-1; $d(u_0,u_1)$,..., $d(u_0,u_{k-1})$; 及最短 (u,, u,)路 Pi , i=1.2,...,k-1

求**U**k: 显然,

 $\mathsf{d}(\mathsf{u}_0,\,\mathsf{u}_\mathsf{k}) = \, \min \{ \,\, \mathsf{d}(\,\mathsf{u}_0,\,\mathsf{v}) \,\, \big| \,\, \mathsf{v} \in \, \overline{S}_{\scriptscriptstyle k-1} \, \}$

- = $min\{d(u_0, u) + w(uu_k) | u \in S_{k-1}\}$
- = $\min\{d(u_0, u) + w(uv) | u \in S_{k-1}, v \in \overline{S}_{k-1}\}$
- = min { I(v) | $v \in \overline{S}_{k-1}$ }

其中, $I(v) = min \{ d(u_0, u) + w(uv) | u \in S_{k-1} \}$ $(: I(u_k) = d(u_0, u_k))$

国际

上一页下一页

 $\therefore S_k = S_{k-1} \cup \{ u_k \},$ update 进行下一步时,只要更新 I(v) 即可: $I(v) \leftarrow \min\{I(v), I(u_k) + w(u_kv)\}$ 对 \forall \mathbf{v} ∈ $\overline{\mathbf{S}}$,

国融

上一頁下一頁

Dijkstra算法

- * (1).作为开始: I(u₀) ←0; I(v) ←∞; ∀ v ≠ u₀; $S_0 \leftarrow \{ u_0 \}; k \leftarrow 0.$
- **❖ (2)**. (这时已有S_k = { u₀, u₁, ..., u_k}) $I(v) \leftarrow \min\{I(v), I(u_k) + w(u_k v)\} \ \forall v \in \overline{S}_k$ 再计算 $min\{I(v)\}$, 设其最小值点为 u_{k+1} , 令 $S_{k+1} = S_k \cup \{u_{k+1}\}_{\circ}$
- * (3).若 k=v-1, 停止;不然,令k←k+1,并回到(2)。

国融

计算复杂性 北京都會大學

加法: v(v-1)/2

比较: v(v-1)/2 × 2

 $v \in \overline{S}$: (v-1)2

共 O (v²)

目記 よーダナーダ

凡是复杂性为 p(v, ε) 的算法 (p(.,.) 为一多项式) 称为 "**好算法**" ("good algorithm"-----J.Edmonds)。这是相对于 **指数型算法**而言的:在10 $^{-6}$ 秒/步运算速度下:

复杂性	n=10	20	30	40	50
n³	.001sec	.008sec	.027sec	.064sec	.125sec
n ⁵	.1sec	3.2sec	24.3sec	1.7min	5.2min
2 ⁿ	.001sec	1.0sec	17.9min	12.7days	35.7
					years

由上表可见,两种算法有天壤之别。

目録 よーダヤーダ

注 外北京都電大學

- ***2.**计算过程中,每步所得子图都是一 棵**树** (?: **每步**都是往其上增加**一条边及一 个顶点**)。因此该过程称为 **tree growing procedure** 。在该树中的(u₀,v₀)-路, 是中最短(u₀,v₀)-路。
- ❖ 3.若要计录u₀到每个顶点u的最短路,只要记录该路中u的前一个顶点(即该树中u的 父亲)即可。

国融

上一頁下一頁

- *1.7.1 描述一个算法以确定
 - (a). 一图的各个分支;
 - (b). 一图的**围长**(即最短圈的长); 并说明你的算法好到什么程度。

国融