

第四篇 图论

■ 起源于1736年,欧拉的哥尼斯堡七桥问题

瑞士数学家欧拉 (1707-1783)

1

本节要熟悉下列概念(26个):

图、无向边、有向边、起始结点、终止结点、

无向图、有向图、混合图、

邻接点、邻接边、孤立结点、零图、平凡图、

结点的度数、图的最大度和最小度、

结点的入度、结点的出度、

平行边、多重图、简单图、

完全图、补图、子图、生成子图、

子图的相对于图的补图、

图的同构

雨课堂 Rain Classroom

- 2/62页 -

一、图的定义

定义1 图G由一个三元组<V(G), E(G), φ_G >表示,其中:

非空集合 $V(G)=\{v_1,v_2,...,v_r\}$ 称为图G的<mark>结点集</mark>, 其成员 $v_i(i=1,2,...,r)$ 称为结点或顶点;

集合 $E(G)=\{e_1,e_2,...,e_s\}$ 称为图G的<mark>边集</mark>,其成员 $e_j(j=1,2,...s)$ 称为边。

函数 ϕ_G 是从边集合E到结点无序偶(有序偶)集合上的函数。

3

例1: G=<V(G), E(G), φ_G > 其中V(G)={a, b, c, d}, E(G)={e₁, e₂, e₃, e₄, e₅, e₆}, $\varphi_G(e_1)$ =(a, b), $\varphi_G(e_2)$ =(a, c), $\varphi_G(e_3)$ =(b, d), $\varphi_G(e_4)$ =(b, c), $\varphi_G(e_5)$ =(d, c), $\varphi_G(e_6)$ =(a, d)

若把图中的边e_j看作总是和两个结点关联,那么一

个图亦简记为G=< V, E>,

其中非空集合V称为图G的结点集,

集合E称为图G的边集。

例2: G=<V(G), E(G), φ_G > 其中V(G)={a, b, c, d}, E(G)={e₁, e₂, e₃, e₄, e₅, e₆}, $\varphi_G(e_1)$ =(a, b), $\varphi_G(e_2)$ =(a, c), $\varphi_G(e_3)$ =(b, d), $\varphi_G(e_4)$ =(b, c), $\varphi_G(e_5)$ =(d, c), $\varphi_G(e_6)$ =(a, d)

一个图与结点、连接结点的边、边与结点的关联有关。

О

图的分类

无向边:如果E中边 e_i 对应V中的结点对是无序的(u, v) 称 e_i 是无向边,记 e_i =(u, v),称u, v是 e_i 的两个端点。

有向边: 如果 e_i 与结点有序对<u, v>相对应,称 e_i 是有 向边,记 e_i =<u, v>,称u为 e_i 的始点,v为 e_i 的 终点。

- 7/62页 -

1. 无向图: 每条边均为无向边的图称为无向图。

2.有向图: 每条边均为有向边的图称为有向图。

3.混合图:有些边是无向边,有些边是有向边的图称为混合图。

练习: 画出下面的图。

- 1、G1=<V1, E1>是无向图, 其中V1={v1, v2, v3, v4, v5, v6}, E1={e1, e2, e3, e4, e5, e6}, e1=(v1, v3), e2=(v1, v4), e2=(v2, v4), e3=(v3, v4), e4=(v3, v6), e5=(v4, v5), e6=(v5, v6)
- 2、G2=<V2, E2>是有向图, 其中V2={v1, v2, v3, v4}, E={<v3, v1>, <v3, v2>, <v1, v1>, <v1, V2>, <v4, v1>, <v3, v4>, <v4, v3>}
- 3、G3=<V3, E3>是混合图, V3={v1, v2, v3, v4}, E3={<v1, v1>, (v1, v3), <v3, v1>, <v1, v2>, (v4, v2)}

- 4、点和边的关联:如e_i=(u, v)或e_i=<u, v>称u, v与e_i关联。
- 5、点与点的相邻:关联于同一条边的结点称为邻接点。
- 6、边与边的邻接:关联于同一结点的边称为邻接边。
- 7、孤立结点:不与任何边相关联的结点称为孤立结点。
- 8、零图:仅有孤立结点的图。
- 9、平凡图:仅有一个孤立结点的图。

10、自回路(环):关联于同一结点的边称为自回路,或称为环。

11、平行边:在有向图中,始点和终点均相同的边称为平行边,无向图中若两点间有多条边,称这些边为平行边,两点间平行边的条数称为边的重数。

二、点的度数

1. 点的度数的定义

定义2 在图G= $\langle V, E \rangle$, $v \in V$, 与结点v关联的边数称为该点的度数,记为deg(v)。

孤立结点的度数为0,每个环在其对应结点上度数+2。

2. 出度与入度

定义3 在有向图中, $v \in V$,以v为始点的边数称为该结点的出度,记作 $deg^{\dagger}(v)$;以v为终点的边数称为该结点的入度,记作 $deg^{-}(v)$ 。

显然有deg(v)=deg⁺(v)+deg⁻(v)

12

例: G1是无向图, deg(v1)=3, deg(v2)=1

G2是有向图, deg⁺(v1)=2, deg⁻(v1)=3, deg(v1)=5,

13

3. 最大度和最小度:

图G最大度数记为 $\Delta(G)=\max\{\deg(v)|v\in V(G)\},$ 最小度数记为 $\delta(G)=\min\{\deg(v)|v\in V(G)\}.$

定理1 每个图中,结点度数总和等于边数的两倍。 即 $\sum_{v \in V} \deg(v) = 2|E|$,又称握手定理。

证明:因为每条边必关联两个结点,而一条边给予关联的每个结点的度数为1。因此在每个图中,结点度数总和等于边数的两倍。

雨课堂 Rain Classroom

定理2 在任何图中,度数为奇数的结点必定是偶数个。

证明:设G中奇数度结点集合为 V_1 ,偶数度结点集合为 V_2

则有 $\sum_{v \in V_1} deg(v) + \sum_{v \in V_2} deg(v) = \sum_{v \in V} deg(v) = 2|E|$

由于 $\sum_{v \in V_2} deg(v)$ 是偶数之和,必为偶数,

而2|E|是偶数,故得 $\sum_{v \in V_1} deg(v)$ 是偶数,

而各个 $deg(v_i)$ $(v_i \in V_1)$ 是奇数,

这就要求偶数个 $deg(v_i)$ 求和,即 $|V_1|$ 是偶数。

雨课堂 Rain Classroom

定理3 在任何有向图中, 所有结点的入度之和等于所有结点的出度之和。

证明:因为每一条有向边必对应一个入度和一个出度, 若一个结点具有一个入度或出度,则必关联一条有 向边,

所以有向图中,各结点入度之和等于边数,各结 点出度之和也等于边数。

因此,在任何有向图中,所有结点的入度之和 等于所有结点的出度之和。

> 雨课堂 Rain Classroor

三、特殊的图

定义4 含有平行边的图称为多重图。 不含平行边和环的图称为简单图。

定义5 简单图G=<V, E>中, 若每一对结点间均有边相连, 则称该图为完全图。

无向完全图:每一条边都是无向边

不含有平行边和环

每一对结点间都有边相连

有n个结点的无向完全图记为 K_n 。

雨课堂 Rain Classroom

定理4 n个结点的无向完全图 K_n 的边数为 n(n-1)。 $\frac{1}{3}$

证明: n个结点中任取两个结点的组合数为

$$C_n^2 = n(n-1)/2$$

故 K_n 的边数为 |E| = n(n-1)/2

如果在 K_n 中,对每一条边任意确定一个方向,则称该图为n个结点的<mark>竞赛图</mark>。显然,它的边数也为n(n-1)/2

例题

证明在任何 的 於 意 下 所有结点入度的平方之和等于所有结点的出度平方之和。

证明 对于任意结点Vi均有

$$deg^{+}(v_{i}) + deg^{-}(v_{i}) = n-1$$
 (1)

而n阶竞赛图的边数为n(n-1)/2,

由定理**7-1.1**有
$$\Sigma$$
 deg⁺(v_i) + Σ deg⁻(v_i) = n(n-1)

由定理**7-1.3** 有
$$\Sigma$$
 deg⁺($\mathbf{v_i}$) = Σ deg⁻($\mathbf{v_i}$)

所以
$$\Sigma \deg^+(\mathbf{v_i}) = \Sigma \deg^-(\mathbf{v_i}) = \mathbf{n(n-1)/2}$$
 (2)

由 (1) 有(deg⁺(
$$v_i$$
))² = (n-1 - deg⁻(v_i))²

因此

$$\sum (\deg^{+}(v_{i}))^{2} = \sum (n-1 - \deg^{-}(v_{i}))^{2}$$

$$= \sum [(n-1)^{2} - 2(n-1) \deg^{-}(v_{i}) + (\deg^{-}(v_{i}))^{2}]$$

补图

定义6 给定一个简单图G,由G中所有结点和所有能使 G成为完全图的添加边组成的图,称为G的补图, 记为G。

- 21/62页 -

即G=<V, E_1 >, \overline{G} =<V, E_2 >, 其中 E_2 ={(u, v)|u, v \in V, (u, v) \ne E_1}。

(c)图G的补图G

22

定义7 设图G=<V, E>, 如果有图G'=<V', E'>, 且 $E'\subseteq E$, $V'\subseteq V$, 则称G'为G的子图。 当V'=V时,则称G'为G的生成子图。

例: 图(b)和图(c)都是图(a)的子图。

例:图(b)的G和图(c)的G'都是图(a)的 K_5 的生成子图。

雨课堂 Rain Classroom

相对于图G的补图

定义8 设G'=<V', E'>是G=<V, E>的子图, 若给定另一个图G"=<V", E">, 使得E"=E-E', 且V"中仅包含E"的边所关联的结点,则称G"是子图G'相对于图G的补图。

图G是图G'相对于图 K_5 的补图。

图G' 不是图G 相对于图 K_5 的补图。(图G' 中有结点v5)

图的同构

定义9 设图G=<V, E>及图G'=<V', E'>, 如果存在一一对应的映射g: $v_i \rightarrow v_i$ '且 $e=(v_i, v_j)$ (或< v_i, v_j)是G的一条边,当且仅当 $e'=(g(v_i), g(v_j))$ (或< $g(v_i), g(v_j)$)是G'的一条边,则称G与G'同构,记作G \subseteq G'。

两图同构意味着:

两个图的结点和边分别存在着一一对应,且保 持关联关系。

> 雨课堂 Rain Classroom

两图同构的一些必要条件:

- 1. 结点数目相同;
- 2. 边数相等;
- 3. 度数相同的结点数目相等。

市课堂 Rain Classroom

补充练习:

至少有两个结点的简单图有两个相同度数的结点。

解:设G是一个具有n个结点的简单图(n≥2)。因为每个结点仅仅能够与另外n-1个结点邻接,所以,每个结点的度数≤n-1。因此,G中结点可能出现的度数是:

 $0, 1, 2, 3, \dots, n-1$

由于度数是0的结点是孤立结点,而度数为n-1的结点是邻接其它n-1个结点的,所以,G中度数是0和度数为n-1的结点不可能同时出现。因此,在G中可以出现的度数应该分成以下两种情况

(1) 0, 1, 2, 3, ..., n-2

(2) 1, 2, 3, 4, ..., n-1

无论是哪一种情况都最多有n-1种不同的度数。就第一种情况而言,我们可以设想具有编号为0,1,2,3,···,n-2的n-1匣子,现将G中的结点按其度数放入与编号数相同的匣子中去因为G中有n个结点,而匣子仅有n-1只,所以总有一只匣子包含两个或两个以上的结点,这些结点具有相同的度数。对于第二种情况,也可类似地证明。

《第四篇图论》

7-2 路与回路

学习本节要熟悉如下术语(22个):

通路、路的长度、回路、简单通路、初级通路、圈

连通、连通分支、连通图

点割集、割点、点连通度、边割集、割边、边连通度

可达、单侧连通、强连通、弱连通

强分图、弱分图、单侧分图

市课堂 Rain Classroom

定义7-2.1 给定图G=<V,E>,设 $v_0,v_1,...,v_n \in V,e_1,...,e_n \in E$, 其中 e_i 是关联于结点 v_{i-1},v_i 的边,交替序列

 $\mathbf{v_0} \mathbf{e_1} \mathbf{v_1} \mathbf{e_2} \dots \mathbf{e_n} \mathbf{v_n}$ 称为联结 $\mathbf{v_0} \mathbf{y_0} \mathbf{v_n}$ 的通路(路)。

v₀和v_n分别称为路的起点和终点,

边的数目n称作路的长度。

当v₀=v_n时,这条路称作回路。

若一条路中所有的边 $e_1, ..., e_n$ 均不相同,称作简单通路。

若一条路中所有的结点 $v_0, v_1, ..., v_n$ 均不相同,称作<mark>初级通路。</mark>

闭合的初级通路,即除 $\mathbf{v_0}=\mathbf{v_n}$ 之外,其余结点均不相同,且边均不相同,称作圈。

雨课堂 Rain Classroom

例:

通路: $v_1e_2v_3e_3v_2e_3v_3e_4v_2e_6v_5e_7v_3$

简单通路: $v_5e_8v_4e_5v_2e_6v_5e_7v_3e_4v_2$ (边不相同)

初级通路: $v_4e_8v_5e_6v_2e_1v_1e_2v_3$ (结点不相同)

圏: $v_2e_1v_1e_2v_3e_7v_5e_6v_2$

不含平行边和环的图称 为简单图。

注意:

- 1. 在简单图中一条路v₀e₁v₁e₂····e_nv_n,由它的结点序列 v₀,v₁,····,v_n确定,所以简单图的路,可由其结点序列 表示。
- 2. 在有向图中,结点数大于1的一条路亦可由边序列 e₁e₂····e_n表示。

定理7-2.1 在一个具有 \mathbf{n} 个结点的图中,如果从结 $\mathbf{n}_{\mathbf{v}_{\mathbf{i}}}$ 到结点 $\mathbf{v}_{\mathbf{k}}$ 存在一条路,则从结点 $\mathbf{v}_{\mathbf{j}}$ 到结 $\mathbf{n}_{\mathbf{v}_{\mathbf{k}}}$ 必存在一条不多于 $\mathbf{n}_{\mathbf{v}_{\mathbf{i}}}$ 也的路。

推论 在一个具有 \mathbf{n} 个结点的图中,如果从结点 $\mathbf{v}_{\mathbf{j}}$ 到结点 $\mathbf{v}_{\mathbf{k}}$ 存在一条路,则从结点 $\mathbf{v}_{\mathbf{j}}$ 到结点 $\mathbf{v}_{\mathbf{k}}$ 必存在一条边数小于 \mathbf{n} 的初级通路。

定理7-2.1的证明

如果从结点 $\mathbf{v}_{\mathbf{j}}$ 到 $\mathbf{v}_{\mathbf{k}}$ 存在一条路,该路上的结点序列是 $\mathbf{v}_{\mathbf{j}}$ … $\mathbf{v}_{\mathbf{i}}$ … $\mathbf{v}_{\mathbf{k}}$,如果在这条中有l条边,则序列中必有l+1个结点,若l>n-1,则必有结点 $\mathbf{v}_{\mathbf{s}}$,它在序列中不止出现一次,即必有结点序列 $\mathbf{v}_{\mathbf{j}}$ … $\mathbf{v}_{\mathbf{s}}$ … $\mathbf{v}_{\mathbf{s}}$ … $\mathbf{v}_{\mathbf{k}}$,在路中去掉从 $\mathbf{v}_{\mathbf{s}}$ 到 $\mathbf{v}_{\mathbf{s}}$ 的这些边,仍是 $\mathbf{v}_{\mathbf{j}}$ 到 $\mathbf{v}_{\mathbf{k}}$ 的一条路,但此路比原来的路边数要少,如此重复进行下去,必可得到一条从 $\mathbf{v}_{\mathbf{j}}$ 到 $\mathbf{v}_{\mathbf{k}}$ 的不多于n-1条边的路。

例:如图中有5个结点。

 v_1 到 v_3 的一条路为: $v_1e_2v_3e_3v_2e_3v_3e_4v_2e_6v_5e_7v_3$

此路中有6条边,去掉e3,

有路 $v_1e_2v_3e_4v_2e_6v_5e_7v_3$ 有4条边。

 v_1 到 v_3 最短的路为 $v_1e_2v_3$

定义7-2.2 在无向图G中,如果从结点u和结点v之间若存在一条路,则称结点u和结点v是连通的。

结点之间的连通性是结点集V上的等价关系,对应该等价关系,必可将V作出一个划分,把V分成非空子集 V_1 , V_2 ,…, V_m ,使得两个结点 v_j 和 v_k 是连通的,当且仅当它们属于同一个 V_i 。

把导出子图 $G[V_1]$, $G[V_2]$,…, $G[V_m]$ 称为图G的**连通分支**,图G的连通分支数记为W(G).

注: $G[V_1]:=<V_1,E'>$,其中E'是两个端点都在 V_1 中的图G中的边构成的集合.

雨课堂

定义7-2.3 若图G只有一个连通分支,则称G是连通图。

在连通图中,任意两个结点之间必是连通的。

连通图

具有三个连同分支的连通图

对于连通图,常常由于删除了图中的点或边,而影响了图的连通性。

删除结点:即是把v以及与v关联的边都删除。

删除边:即是把该边删除。

定义7-2.4 设无向图G=<V,E>是连通图,若有结点集 V₁CV,使图G中删除了V₁的所有结点后,所得到的 子图是不连通图,而删除了V₁的任何真子集后,所得 到的子图仍是连通图,则称V₁是G的一个点割集。若 某一个点构成一个点割集,则称该点为割点。

例:如图点s就是割点。

点连通度: 是为了产生一个不连通图需要删去的点的最少数目, 也称为连通度, 记为k(G)。

即 $k(G)=min\{|V_1| | V_1$ 是G的点割集}称为图G的点连

通度。(此处假设G不是完全图,或者说不含完全图为生成子图)

- 42/62页 -

注释:

- (1) 非连通图的连通度k(G)=0
- (2)若图存在割点,则k(G)=1
- (3) 完全图 K_n , 定义 $k(K_n)=n-1$

例: k(G)=1

定义7-2.5 设无向图G=<V,E>是连通图,若有边集E₁CE,使图 G中删除了E₁的所有边后,所得到的子图是不连通图,而删除了E₁的任何真子集后,所得到的子图仍是连通图,则称E₁是G的一个边割集。若某一条边就构成一个边割集,则称该边为割边或桥。

割边e使图G满足W(G-e)>W(G)。

边连通度: 边连通度λ(G)是为了产生一个不连通图需要删去的边的最少数目。

非平凡图的边连通度为

 λ (G)=min{ $|E_1| | E_1 \in G$ 的边割集}

注释:

- (1)若G是平凡图,则 E_1 = Φ ,规定 λ (G)=0
- (2)若G存在割边,则λ(G)=1,
- (3)非连通图的边连通度为λ(G)=0

点连通度k(G)、边连通度 $\lambda(G)$ 和图的最小度 $\delta(G)$ 之间的关系。

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

定理7-2.2 对于任何一个图G, 有 $k(G) \le \lambda(G) \le \delta(G)$ 。

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

定理7-2.2证明

证明: 若G不连通,则k(G)=λ(G)=0,故上式成立。 若G连通,可分两步证明上式也成立:

1)先证明λ(G)≤δ(G):

如果G是平凡图,则 λ (G)=0≤ δ (G),

若G是非平凡图,则因每一结点的所有关联边必含一个边割集,(因 $\delta(G)=\min\{\deg(v)|v\in V\}$,设 $u\in V$ 使的 $\deg(u)=\delta(G)$,与u相关联的 δ 条边必包含一个边割集,至少这 δ 条边删除使图不连通。)故 $\lambda(G)\leq\delta(G)$ 。

定理7-2.2证明

2)再证k(G)≤λ(G):

(a) 设λ(G)=1,即G有一割边,显然这时k(G)=1,上式成立。

(b)设 $\lambda(G)\geq 2$,则必可删去某 $\lambda(G)$ 条边,使G不连通,而删去其中 $\lambda(G)$ -1条边,它仍是连通的,且有一条桥e=(u,v)。对 $\lambda(G)$ -1条边中的每一条边都选取一个不同于u,v的端点,把这些端点删去则必至少删去 $\lambda(G)$ -1条边。若这样产生的图是不连通的,则 $k(G)\leq \lambda(G)$ -1< $\lambda(G)$,若这样产生的图是连通的,则e仍是桥,此时再删去u或v就必产生一个不连通图,故

 $k(G) \leq \lambda(G)$ 。由1)和2)得 $k(G) \leq \lambda(G) \leq \delta(G)$ 。

例: k(G)=1, $\lambda(G)=2$, $\delta(G)=2$

定理7-2.3 一个连通无向图G的结点v是割点的充分必

要条件是存在两个结点u和w,使得结点u和w

的每一条路都通过v。

定理7-2.3证明

证明思路:

- 1)先证:v是割点⇒存在结点u和w的每条路都通过v若v是连通图G=<V,E>割点,设删去v得到的子图G',则G'至少包含两个连通分支 $G_1=<V_1,E_1>$ 和 $G_2=<V_2,E_2>$ 。任取u $\in V_1$,w $\in V_2$,因为G是连通的,故在G中必有一条连结u和w的路C,但u和w在G'中属于两个不同的连通分支,故u和w必不连通,因此C必须通过V,故u和w之间的任意一条路都通过V。
- 2) 再证:存在结点u和w的每条路都通过v ⇒v是割点 若连通图G中的某两个结点的每一条路都通过v,则删去v得到子图 G',在G'中这两个结点必然不连通,故v是图G的割点。

有向图的连通性

有向图的可达性:对于任何一个有向图G=<V,E>,从结点u到结点v有一条路,称为从u可达v。

注意:

可达性是有向图结点集上的二元关系,它是自反的和传 递的,但是一般来说不是对称的。故可达性不是等价关 系。

如果u可达v,它们之间可能不止一条路,在所有这些路

中,最短路的长度称为u和v之间的距离(或短程线),

记作d<u,v>, 它满足下列性质:

$$d < u,v > \ge 0$$

$$d < u,u > =0$$

$$d < u,v > + d < v,w > \ge d < u,w >$$

如果从u到v是不可达的,则通常写成 $d < u, v > = \infty$

注意:

当u可达v且v也可达u时, d<u,v> 不一定等于d<v,u>。

有关距离的概念对无向图也适用,

今后把 $D=\max d < u,v>$, $u,v \in V$, 称作图的直径。

定义7-2.6 在简单有向图G中,

任何一对结点间,至少有一个结点到另一个结点是 可达的,则称这个图是<mark>单侧连通</mark>的。

如果对于图**G**中的任何一对结点两者之间是相互可 达的,则称这个图是<mark>强连通</mark>的。

如果在图**G**中略去边的方向,将它看成无向图后, 图是连通的,则称该图为<mark>弱连通</mark>的。

显然,强连通图→单侧连通图→弱连通图。而逆推 均不成立。

- 54/62页 -

- 55/62页 -

定理7-2.4: 一个有向图是强连通的充分必要条件是**G** 有一个回路,它至少包含每个结点一次。

定理7-2.4证明

充分性:如G中有一条有向回路,经过每一点至少一次,则G中任意两点u,v∈V,u可以沿着该有向回路的一部分的而到达v,则G是强连通图。

必要性: 任取u, v∈V, 图G是强连通图,则u→v有有向路, v→u也有有向路,则u→v→u构成了一个有向回路,如果该有向回路没有包含w,而u→w,w→u均有有向路,则u→v→u→w→u又是一个有向回路,一直下去可以将图中所有的点均包含进去。

- 56/62页 -

定义7-2.7: 在简单有向图中,

具有强连通性质的最大子图, 称为强分图;

具有单侧连通性质的最大子图, 称为单侧分图;

具有弱连通性质的最大子图, 称为弱分图。

定理**7-2.5** 在有向图**G=<V,E>**中,它的每一个结点位于且只位于一个强分图中。

这是因为:

顶点之间的相互可达关系是等价关系. 而等价类对应的导出子图即为强分图.

练习

若无向图**G**中恰有两个奇数度的结点,则这两个结点之间必有一条路。

证明:设无向图G中两个奇数度的结点为u和v。

从u开始构造一条简单通路,即从u出发经关联于结点u的边e1到达结点u1,若deg(u1)为偶数,则必可由u1再经关联于结点u1的边e2到达结点u2,如此继续下去,每边只取一次,直到另一个奇数度结点停止,由于图G中只有两个奇数度结点,故该结点或是u或是v。如果是v,那么从u到v的一条路就构造好了。如果仍是结点u,此路是简单回路。

闭迹上每个结点都是关联偶数条边,而deg(u)为奇数, 所以至少还有一条关联于结点u的边不在此简单回路上 。继续从u出发,沿着该边到达另一个结点u1',依次 下去直到另一个奇数度结点停下。这样经过有限次后 必可到达结点v,这就是一条从u到v的路。

思考题

若图G是不连通的,则G的补图G是连通的。

练习

当且仅当G的一条边e不包含在G的回路中时,e才是G的割边。

证明:必要性:

设e是连通图G的割边,e关联的两个结点是u和v。如果e包含在G的一个回路中,那么除边e=(u,v)外还有另一条分别以u和v为端点的路,所以删去边e后,G仍为连通图,这与e是割边相矛盾。

充分性:

如果边e不包含在G的任一条回路中,那么连接结点 u和v的边只有e,而不会有其它连接u和v的任何路。 因为如果连接u和v还有不同于边e的路,此路与边e 就组成一条包含边e的回路,从而导致矛盾。所以删 去边e后,u和v就不连通,故边e是割边。