第1章 图论预备知识

1.1 A: (1)
$$p = \{ \phi, \{a\}, \{b\}, \{c\}, \{a,b\}, \{a,c\}, \{b,c\}, \{a,b,c\} \}$$

(2)
$$p = \{ \phi, \{a\}, \{\{b,c\}\}, \{a,\{b,c\}\} \}$$

(3)
$$p = \{ \phi, \{ \phi \} \}$$

(4)
$$p = \{ \phi, \{ \phi \}, \{ \{ \phi \} \}, \{ \phi, \{ \phi \} \} \}$$

$$(5)p = { }^{\phi}, {\{a,b\}\}, {\{a,a,b\}\}, {\{a,b,a,b\}\}, {\{a,b\}, \{a,a,b\}\}, {\{a,b\}, \{a,b,a,b\}\}}}$$

 $,{\{a,b\},\{a,a,b\},\{a,b,a,b\}\}}$

- 1.2 解: (1) 真 (2) 假 (3)假 (4)假
- **1.3** 解: (1) 不成立, A={1} B={1,2} C={2}
 - (2) 不成立, A={1} B={1,2} C={1,3}
- **1.4** 证明: 设 $(x,y) \in (A \cap B)X(C \cap D)$ 说明 $x \in A \cap B, y \in C \cap D$

由于 $x \in A, y \in C$ 所以 $(x,y) \in A \times C$

由于 $x \in B, y \in D$ 所以 $(x,y) \in B \times D$

所以 $(x,y) \in (AXC) \cap (BXD)$

反过来,如果 $(x,y) \in (AXC) \cap (BXD)$

由于 $(x,y) \in (AXC)$ 所以 $x \in A, y \in C$

由于 $(x,y) \in (B \times D)$ 所以 $x \in B, y \in D$

所以 $x \in (A \cap B)$ $y \in (C \cap D)$

所以 $(x,y) \in (A \cap B)X(C \cap D)$

所以 $(A \cap B)X(C \cap D) = (A \times C) \cap (B \times D)$

1.5 解: Hasse 图

极大元{9,24,10,7}

极小元{3,2,5,7}

最大元{24}

最小元{2}

1.6 解 (1)R={<x,y>|x 整除 y}

(2)关系图为:

(3)不存在最大元,最小元为{2}

1.7 解: (1)R={<1,1>,<2,2>,<3,3>,<4,4>,<1,2>,<2,1>,<2,3>,<3,2>}

(2)略

(3)I_A ⊂ R 故 R 是自反的。

<1,2>∈R <2,3>∈R 但是<1,3> ∉R 故不满足传递性

1.8 解: (1) 不成立 A={1} B={2} C={3} D={4} 则左式={<1,3>,

<1,4>,<2,3>,<2,4>} 右式={<1,3>,<2,4>}

(2) 不成立 A={1,3} B={1} C={2,4} D={2} 则左式={<3,4>} 右式={<1,4>,<3,2>,<3,4>}

(3) 不成立 A={1} B={2} C={3} D={4} 则左式={<1,3>,<1,4>,<2,3>,<2,4>} 右式={<1,3>,<2,4>}

(4) 成立 证明: 设 $\langle x,y \rangle \in (A-B)XC \Leftrightarrow x \in (A-B) \land y \in C$

 $\Leftrightarrow_{x} \in_{A \land x} \in_{B \land y} \in_{C \Leftrightarrow <x,y>} \in_{A X C \land}$

 $\langle x,y \rangle \in B \times C \Leftrightarrow \langle x,y \rangle \in (A \times C)$ -(B XC)

故得 (A-B) X C= (A X C) - (B X C)

1.9 略

1.10 略

1.11 解: A 为 n 个元素的优先级和,A 上有 2^{n^2} 个 不同的二元关系,理由为: 设 A,B 为集合,AXB 的任何子集所定义的二元关系称作从 A 到 B 的二元关系,特别当 A=B 时,称作 A 上的二元关系,若|A|=n,则 $|AXA|=n^2$,那么 A 上共有 2^{n^2} 个不同的二元关系。

1.12 略

- **1.13** 解: 1)真.由于 R1 和 R2 和 R2 都是自反的,因而对任何,都有 $(x,x) \in R1,(x,x)$ $\in R2$.因此,对任何 $x \in A$,都有 $(x,x) \in R1R2$.所以 R1R2 是自反的。
- 2)假.令 A={a,b},R1={(a,b)},R2={b,a}.那么 R1R2={(a,a)},它就不是 A 上的反自反关系.
- 3)假.令 $A=\{a,b,c\},R1=\{(a,b),(b,a)\},R2=\{(b,c),(c,b)\}.$ 那末 $R1R2=\{(a,c)\},$ 就不是 A 的 对称关系.
- 4)假.令 A={a,b,c,d},R1={(a,c),(b,c)},R2={(c,b),(d,a)}易证 R1,R2 都是反对称关系. 但是 R1R2={(a,b),(b,a)}就不是 A 上的反对称关系.
- 5)假.令 $A=\{a,b,c\},R1=\{(a,c),(b,a),(b,c)\},R2=\{(c,b),(a,c),(a,b)\},$ 易证 R1 和 R2 都是传 递关 $E=\{(a,b),(b,b),(b,c)\}$ 就不是 A 上的传递关系.
- **1.14** 证明:由任意的 a,存在一个 b,使得<a,b> \in R,由对称性所以<b,a> \in R,由传递性<a,a> \in R,所以 R 是等价关系。
- **1.15** 证明: ① $x \in A$, $\langle x, x \rangle \in R$, $\langle x, x \rangle \in S \rightarrow \langle x, x \rangle \in R \cap S$, 所以 $R \cap S$ 有自反性; ② $x,y \in A$,因为 R,S 是反对称的, $\langle x,y \rangle \in R \cap S \land \langle y,x \rangle \in R \cap S (\langle x,y \rangle \in R \land \langle x,y \rangle \in S)$ $\wedge (\langle y,x \rangle \in R \land \langle y,x \rangle \in S) (\langle x,y \rangle \in R \land \langle y,x \rangle \in S)$ $\wedge (\langle x,y \rangle \in S \land \langle y,x \rangle \in S)$ $\wedge (\langle x,y \rangle \in S \land \langle y,x \rangle \in S)$ $\wedge (\langle x,y \rangle \in S \land \langle y,x \rangle \in S)$ $\wedge (\langle x,y \rangle \in S \land \langle y,x \rangle \in S)$

所以,R∩S有反对称性。

③x,y,z∈A,因为R,S是传递的,

 $< x,y> \in R \cap S \land < y,z> \in R \cap S < x,y> \in R \land < x,y> \in S \land < y,z> \in R \land < y,z> \in S < x,y> \in R \land < x,y> \in R \land < x,z> \in R \land < x,z> \in R \cap S$ 所以, $R \cap S$ 有传递性。

所以R∩S也是A上的偏序关系。

1.16 解:

 $r(R) = \{<1,1>,<2,2>,<3,3>,<4,4>,<5,5>,<1,2>,<2,3>,<2,5>,<3,4>,<4,3>,<5,5>\}$

 $s(R) = \{<1,2>,<2,1>,<2,3>,<3,2>,<2,5>,<5,2>,<3,4>,<4,3>,<5,5>\}$

 $t(R) = \{<1,2>,<1,3>,<1,4>,<1,5>,<2,3>,<2,4>,<2,5>,<3,3>,<3,4>,<4,3>,<4,4>,<5,5>\}$

1.17 (1)证明: ①对任意 a,b,a+b=a+b,故得(a,b)R(a,b),关系 R 具有自反性;

②如果(a,b)R(c,d),则 a+d=b+c,c+b=d+a,故得(c,d)R(a,b),

关系 R 具有对称性;

③如果(a,b)R(c,d),(c,d)R(e,f),则 a+d=b+c,c+f=d+e,

故得 a+f=b+e,(a,b)R(e,f),关系 R 具有传递性;

于是关系 R 是等价关系.

- 1.18 略
- 1.19 略
- 1.20 解: (1) 单射
- (2) 满射
- (3) 既不是单射,也不是满射
- (4) 满射
- (5) 双射
- **1.21** 解: (1) O(n³)
- (2) O(n⁵)
- (3) $O(n^3 n!)$

第2章图

2.1

解:

(1)

a:出度为 3、入度为 1 b:出度为 2、入度为 2 c:出度为 2、入度为 3 d:出度为 2、入度为 3 e:出度为 2、入度为 2

(2)

a:出度为 3、入度为 1 b:出度为 1、入度为 2 c:出度为 3、入度为 3 d:出度为 3、入度为 2 e:出度为 0、入度为 3

2.2

解:

构成无向图的度序列: (1)、(2)、(3)、(4)、(6)

构成无向简单图的度序列: (2)、(3)、(4)

2.3

解: 补图为:

解:

设图 G 中结点数为 n,则有 3x4+3x(n-3)=2x12.求得 n=7,即图 G 有 7 个结点.

2.5

证明将习图 2.2 的两图顶点标号为如下的(a)与(b)图

作映射 $f: f(v_i) \rightarrow u_i$ (1≤ i ≤ 10)

容易证明,对 $\forall v_i v_j \in E((a))$,有 $f(v_i v_j) = u_i u_j \in E((b))$ ($1 \le i \le 10$, $1 \le j \le 10$) 由图的同构定义知,两个图是同构的。

2.6

解: 同构对应关系: a—8、b—7、c—4、d—9、e—5、f—6、g—1、h—2、i—10、j—3.

2.7

证:设在一有向完全图 G 中,边数为 n.则可知 $\sum deg^+(vi) = \sum deg^-(vi) = n$.即 所有结点的入度和等于所有节点的出度和,即所有结点的入度的平方和等于所有节点的出度的平方和。

解:

(1)

(2)

2.9

证明:用反证法。

设无向图 G 只有两个奇点 u,v,若 u,v 不连通,即它们之间没任何通路,则 G 至少有两个连通分支 G1,G2,且 u,v 分别属于 G1 和 G2,于是 G1 和 G2 中各 有一个奇度结点,与握手定理矛盾,因此 u,v 必连通。

2.10

解: 点割集为: {v1, v3}、{v4}、{v6} 割点为: v4、v6

2.11

解: 强连通图: (a)

单相连通图: (b)(c)(d)

弱连通图: (a)(b)(c)(d)

证明:设 v0v1...vk 为 G 中一条最长路,则 v0 的邻接顶点一定在该路上,否则,与假设矛盾。现取与 v0 相邻的脚标最大者,记为 1,则 $l\geq\delta$,于是得圈 v0v1v2...vlv0,该圈长为 l+1,显然不小于 δ +1。

2.13

证明:证其逆否命题: e不是割边当且仅当 e 含在 G 的某个圈中。

必要性:设 e=xy 不是割边。假定 e 位于 G 的某个连通分支 G1 中,则 G1-e 仍连通。故在 $G1_e$ 中有(x,y)路 P, P+e 便构成 G1 中一个含有 e 的圈。

充分性:设 e 含在 G 的某个圈 C 中,而 C 含于某连通分支 G1 中,则 G1-e 仍连通。故 W(G-e)=W(G),这说明 e 不是割边,证毕。

2.14

证明: 用数学归纳法证明:

- (1) n=1 时, G为平凡图,显然G连通。
- (2) n=2 时, $m \ge \frac{1}{2}(n-1)(n-2)+1=1$ 此时 G 为 K_2 , 当然连通。
- (3) 假设当 n=k (k≥2) 时, m ≥ $\frac{1}{2}$ (n-1)(n-2) + 1结论成立。

当 n=k+1 时,若此时每个结点度数为 k,则结论显然成立,否则必存在一个结点 v 度数至多只有 k-1 度,即这个结点最多只有 k-1 条边和它相连。因为此时总的 边数 $m \geq \frac{1}{2} k(k-1)$,则其它 k 个结点之间的边数 $m' \geq \frac{1}{2} k(k-1) - (k-1) = \frac{1}{2} (k-1)(k-2)$ 。根据归纳假设,显然这 k 个结点之间是连通的,而根据上面我们知道,至少有一条边使 v 和其它结点相连,所以此时这个图是连通的,结论成立。

2.15

证明:

(1) 因为 G 连通,且 G 无割边,所以任意两个结点 u,v,都存在简单道路 $p=u\cdots$ wv.又因为 G 无割边,所以,删除边 wv 后,子图依然连通,即 w,v 存在简单道 路p',以此类推,可以找到一条和 p 每条边都不相同的 $p''=v\cdots u$,这样 p 和 p' ,就

构成了一条回路。

- (2) 因为 G 中任意两个结点都位于同一回路中,所以任意结点 u,和任意边 e 的两个端点 v1,v2 都分别在两个回路 C1, C2 中,如果 C1=C2=u···v1···v2···u,那么将回路中 v1····v2,用 v1v2=e 替换,就得到新的新的回路,并满足要求。如果 C1 ≠C2, C1=u···v1···u,C2=u···v2···u,那么构成新的道路 P=u···v1···u··v2···u,在其中将重复边剔出掉,得到新的回路 C3,其中包含 v1,v2 结点,可以将回路中 v1···v2 用 v1v2=e 替换,就得到新的新的回路,并满足要求。
- (3)对任意两条边 e1,e2 其端点分别为 u1,u2,v1,v2。根据(2)存在回路 C1 = u1… v1v2…u1,C2=u2…v1v2…u2。那么可以形成新的闭道路 P=u1…v1v2…u2… v1v2…u1,在其中将重复边剔出到,得到新的回路 C3,其中包含 e2 和 u1,u2 结点,可以将回路中 u1…u2 用 u1u2=e1 替换,就得到新的新的回路,包含 e1,e2,满足要求。

(4)因为任意两条边都在同一回路中,所以不存在割边。假设边 e 是割边,那么 删除此边,图不连通,分支中的任何一对不在同一分支中的边,不能构成回路,与条件矛盾。所以,G 中无割边。

2.16

解: $(1)\deg(v1)=2$ 、 $\deg(v2)=3$

- (2)否 (3)4
- (4)略

$$\Re: (1)A = \begin{bmatrix}
0 & 1 & 0 & 1 \\
0 & 0 & 1 & 1 \\
0 & 1 & 0 & 1 \\
0 & 1 & 0 & 0
\end{bmatrix}$$

$$(2)A^{2} = \begin{bmatrix} 0 & 1 & 1 & 1 \\ 0 & 2 & 0 & 1 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix} A^{3} = \begin{bmatrix} 0 & 2 & 1 & 2 \\ 0 & 1 & 2 & 2 \\ 0 & 2 & 1 & 2 \\ 0 & 2 & 0 & 1 \end{bmatrix} A^{4} = \begin{bmatrix} 0 & 3 & 2 & 3 \\ 0 & 4 & 1 & 3 \\ 0 & 3 & 2 & 3 \\ 0 & 3 & 2 & 2 \end{bmatrix}$$

V1 到 V4 长度为 1、2、3、4 的路各有 1、1、2、3 条。

2.18

解: 无向图 G:

2.19

解:

(1) 邻接矩阵
$$A = \begin{bmatrix} 1 & 2 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

- (2) G中长度为 3 的通路有 23 条,其中有 7 条为回路。
- (3) 图 G 为强连通图

解: 邻接矩阵
$$A = \begin{bmatrix} 1 & 2 & 0 & 1 \\ 2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

关联矩阵
$$M(G) = \begin{bmatrix} 2 & 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 & 1 \end{bmatrix}$$

解: (1)当 r=1 时,没有长度大于等于1的圈。

当 $2 \le r \le s$ 时,有长度为 4,6,...,2r 的圈,它们都是偶圈,因而非同构的圈共有 r-1 种。

- (2)至多有 r 个顶点彼此不相邻。
- (3)至多有 r 条边彼此不相邻。
- $(4)k=\lambda=r$

2.22

证明: 反证法。

若存在某个具有奇数个面,且每个面均有奇数条棱的多面体 V,不妨设 V 有 r(r 为奇数)个面,设为 R1,R2,...,Rr,S1,S2,...,Sr 分别为它们的棱数,均为奇数。 作无向图 G 如下: 在 V 的每个面中放一个顶点 vi,i=1,2,...,r,且两个面 Ri 与 Rj 有公共面就连边。若存在这样的无向图 G,则 d(vi)均为奇数 Si,由握手定理得

$$\sum_{i=1}^{\gamma} d(vi) = \sum_{i=1}^{\gamma} Si = 2m(m \text{ bd})$$

但因 r,Si(i=1,2,...,n)均为奇数,上面等式不可能成立。故不存在这样的无向图 G,从而也不存在满足要求的多面体。

2.23

解: 设 G 是 n 阶 m 条边的自补图,即 G 为 n 阶 m 条边的简单图,且 G≅G 一。 于是, G 一的边数 m'=m,且 m+m'=2m=n(n-1)/2。于是 n(n-1)=4m,因而 n=4k,或 n-1=4k,k 为正整数。

证明:
$$\forall v \in V(G) = V(\overline{G}) = V(K_n)$$

 $d_{\overline{G}}(v) + d_{G}(v) = d_{Kn}(v) = n-1$ 为偶数(n 为奇数)。 于是,若 $d_{\overline{G}}(v)$ 为奇数,必有 $d_{G}(v)$ 也为奇数。 故 \overline{G} 与 G 中奇度顶点个数相等。

2.25

解:都可以实现,如下图

2.26

解: (1)错误、(2)正确、(3)正确

2.27

略

2.28

解:无向完全图 Kn 当 n≥3 且 n 为奇数时才是欧拉图。 当 n>3 且 n 为偶数时存在欧拉路而不存在欧拉回路。

- 2.29 略
- 2.30 略
- 2.31 略

该树的结点个数 n=5,故边数 m=n-1=4,因为 $2m = \sum_{i=1}^{n} deg(v_i)$,所以 5 个结点分配

的度数为 8,由于树是简单连通图,知 $1 \leq \deg(v) \leq 4$,则该树的度数序列必是下列情况之一,

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

这些度数序列对应的简单树为

3.2

该树的结点个数为|v|,则边数m=|v|-1,又因为 $\sum_{i=1}^n \deg(v_i)=2m=2(|v|-1)$,所以可知一棵树的结点个数之和为2(|v|-1)。

3.3

设有 n 个一度结点,则结点个数为=3+5+8+n,边数为=3+5+8+n-1,则 $2\times3+5\times3+8\times4+n=2(3+5+8+n)$.可得 n=23.

3.4

设有 n 个一度结点, 边数: $n+n_2+n_3+\ldots+n_k-1$,度数: $n+2n_2+3n_3+\ldots+kn_k$ 则: $2(n+n_2+n_3+\ldots+n_k-1)=n+2n_2+3n_3+\ldots+kn_k$ $n=n_3+2n_4+\ldots+(k-2)n_k+2$

3.5

反证法。假设没有结点度数大于等于 3 的结点,则只有度为 1 的结点 3 个和度为 2 的结点 n 个。边数: 3+n-1,度数: 3+2n.所以 2 (3+n-1) =3+2n。等式左边为 偶数,右边为奇数,相互矛盾,假设不成立。所以至少有一个结点度数大于等于 3.

设度为 $2,3,\cdots k$ 的结点个数为 $n_2,n_3,\cdots n_k$ 则

$$2(2+n_2+n_3+\cdots+n_k-1)=2+2n_2+3n_3+\cdots kn_k$$

则 $n_3 + 2n_4 + \cdots + (k-2)n_k = 0$ 由于 $n_2, n_3, \cdots n_k \ge 0$, 故 $n_2, n_3, \cdots n_k$ 全为 0.

当 $n_3 = 0$ 时,只有两个度为1的结点,所以T是一条直线。

当 $n_2 \neq 0$ 时,有两个度为 1 的结点,其他结点度数都为 2,T 仍为一条直线。 综上 T 是一条直线。

3.7

=>若 $(d_1d_2\cdots d_n)$ 为度数序列,则该树的结点个数为 n, 边数为 n-1,所以

$$\sum_{i=1}^{n} \deg(\mathbf{v}_i) = d_1 + d_2 + \dots + d_n = 2(n-1)$$

<=若 $d_1+d_2+\cdots+d_n=2(n-1)$,则该树的结点为 n,且结点度数依次为 $d_1d_2\cdots d_n$ 。 即 $(d_1d_2\cdots d_n)$ 是一棵树的度数序列。

3.8 证明

假设 v_1 中没有树叶,则 $\deg(v_1) \ge 2 |v_1|$, $v_1 v_2$ 是二部图结点分类,且 v_1 中顶点的出度最少为 2,则 $\deg(v_1) \le 2 |v_2|$, 可得 $|v_2| \ge |v_1|$ 与题中给的 $|v_2| \le |v_1|$ 相矛 盾。所以 v_1 中至少有一片树叶。

3.9

T是一棵树,则 T 中任意两个结点之间有且仅有一条路,所以 T 中任意两点仅有唯一的简单通路,反之亦成立。

3.10

Kruskal 算法可求得如下最小生成树:

4

3.11

证明:因为 G 为连通图 $v \in V$ 且deg(v)=1,所以结点 v 的关联便只有一条。又因为 G 的任何一棵生成树 T 必为 G 的生成子图且连通,即 T 包含 G 的所有结点且连通,而 v 的关联边只有 e 一条边,故 e 一定是任何一棵树的枝。

3.12

证明:如果简单连通图 G 无回路,则 G 本身就是生成树。即 G 的任何一条边都可以是某一生成树的枝。若 G 中有回路,则去掉任意一条边,则图仍连通,若图中仍有回路,重复上述过程知道图中无回路为止。去掉的边不一样,则得到的生成树不一样,又因为去边是在回路中任意去掉的一条边,所以 G 中任一条边都可以是某一生成树的枝。

3.13

正则二叉树为为完全二叉树且所有叶结点在同一层。因为完全二叉树的分支节点的出度都是 2,则可知除根节点外,其他每层上的结点个数都为偶数,故一棵正则二叉树必有奇数个结点。

3.15

0 次迭代	$l(\mathbf{u}_0) = 0$ $l(\mathbf{u}_1) = \dots = l(\mathbf{u}_7) = \infty$ $s = \emptyset$
1 次迭代	$u = u_0, s = \{u_0\}$

	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_1) = 1 < l(\mathbf{u}_1)$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_2) = 2 < l(\mathbf{u}_2)$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_3) = \infty$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_4) = 7 < l(\mathbf{u}_4)$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_5) = \infty$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_6) = 4 < l(\mathbf{u}_6)$
	$l(\mathbf{u}_0) + w(\mathbf{u}_0, \mathbf{u}_7) = 8 < l(\mathbf{u}_7)$
	$l(\mathbf{u}_1) = 1, l(\mathbf{u}_2) = 2, l(\mathbf{u}_3) = \infty, l(\mathbf{u}_4) = 7, l(\mathbf{u}_5) = \infty, l(\mathbf{u}_6) = 4, l(\mathbf{u}_7) = 8$
2 次迭代	$u = u_1, s = \{u_0, u_1\}$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_2) = 3 > l(\mathbf{u}_2)$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_3) = 4$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_4) = \infty > l(\mathbf{u}_4)$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_5) = \infty$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_6) = \infty > l(\mathbf{u}_6)$
	$l(\mathbf{u}_1) + w(\mathbf{u}_1, \mathbf{u}_7) = 8 = l(\mathbf{u}_7)$
	$l(\mathbf{u}_2) = 2, l(\mathbf{u}_3) = 4, l(\mathbf{u}_4) = 7, l(\mathbf{u}_5) = \infty, l(\mathbf{u}_6) = 4, l(\mathbf{u}_7) = 8$
3 次迭代	$u = u_2, s = \{u_0, u_1, u_2\}$
	$l(\mathbf{u}_2) + w(\mathbf{u}_2, \mathbf{u}_3) = 3 < l(\mathbf{u}_3)$
	$l(\mathbf{u}_2) + w(\mathbf{u}_2, \mathbf{u}_4) = 7 = l(\mathbf{u}_4)$
	$l(\mathbf{u}_2) + w(\mathbf{u}_2, \mathbf{u}_5) = \infty$
	$l(\mathbf{u}_2) + w(\mathbf{u}_2, \mathbf{u}_6) = \infty > l(\mathbf{u}_6)$
	$l(\mathbf{u}_2) + w(\mathbf{u}_2, \mathbf{u}_7) = \infty > l(\mathbf{u}_7)$
	$l(u_3) = 3, l(u_4) = 7, l(u_5) = \infty, l(u_6) = 4, l(u_7) = 8$
4 次迭代	$u = u_3, s = \{u_0, u_1, u_2, u_3\}$
	$l(\mathbf{u}_3) + w(\mathbf{u}_3, \mathbf{u}_4) = 6 < l(\mathbf{u}_4)$
	$l(u_3) + w(u_3, u_5) = 9 < l(u_5)$
	$l(u_3) + w(u_3, u_6) = \infty > l(u_6)$
	$l(\mathbf{u}_3) + w(\mathbf{u}_3, \mathbf{u}_7) = \infty > l(\mathbf{u}_7)$
	$l(\mathbf{u}_4) = 6, l(\mathbf{u}_5) = 9, l(\mathbf{u}_6) = 4, l(\mathbf{u}_7) = 8$
5 次迭代	$u = u_6, s = \{u_0, u_1, u_2, u_3, u_6\}$

	$l(\mathbf{u}_6) + w(\mathbf{u}_6, \mathbf{u}_4) = 7 > l(\mathbf{u}_4)$					
	$l(\mathbf{u}_6) + w(\mathbf{u}_6, \mathbf{u}_5) = 10 > l(\mathbf{u}_5)$					
	$l(\mathbf{u}_6) + w(\mathbf{u}_6, \mathbf{u}_7) = 6 < l(\mathbf{u}_7)$					
	$l(u_4) = 6, l(u_5) = 9, l(u_7) = 6$					
6 次迭代	$u = u_4, s = \{u_0, u_1, u_2, u_3, u_6, u_4\}$					
	$l(u_4) + w(u_4, u_5) = 10 > l(u_5)$					
	$l(\mathbf{u}_4) + w(\mathbf{u}_4, \mathbf{u}_7) = \infty > l(\mathbf{u}_7)$					
	$l(\mathbf{u}_5) = 9, l(\mathbf{u}_7) = 6$					
7次迭代	$u = u_7, s = \{u_0, u_1, u_2, u_3, u_6, u_4, u_7\}$					
	$l(\mathbf{u}_7) + w(\mathbf{u}_7, \mathbf{u}_5) = 10 > l(\mathbf{u}_5)$					
	$l(\mathbf{u}_5) = 9$					
结束	$u = u_5, s = \{u_0, u_1, u_2, u_3, u_6, u_4, u_7, u_5\}$					

 \mathbf{u}_0 到各结点的最短路径为:

$$\mathbf{u}_0 \rightarrow \mathbf{u}_1 \quad l = 1$$

$$\mathbf{u}_0 \rightarrow \mathbf{u}_2 \quad l = 2$$

$$u_0 \rightarrow u_2 \rightarrow u_3$$
 $l=3$

$$u_0 \rightarrow u_2 \rightarrow u_3 \rightarrow u_4$$
 $l=6$

$$u_0 \rightarrow u_2 \rightarrow u_3 \rightarrow u_5$$
 $l=9$

$$u_0 \rightarrow u_6$$
 $l=4$

$$u_0 \rightarrow u_6 \rightarrow u_7$$
 $l = 6$

3.18

$$v_1 \rightarrow v_3 \rightarrow v_6 \rightarrow v_7 \rightarrow v_8 \quad l = 13$$

3.19

解:图中有两个奇点 E,F。取一条连接 EF 的路 EGF,添加重复边 (E,G)和 (G,F),经检验可得满足定理的条件,即为最优方案,其最优回路:DBACBEGEDFGFCD.

3.20

最邻近算法:

acedba 37 bdecab 37 cedbac 37 dbeacd 36

最短哈密顿回路为: dbeacd

最邻近插入法:

aa

aca

acea

acdea

abcdea acbdea acdbea 其权值分别为: 52, 40, 36, 43 最短哈密顿回路为: acdbea

第五章 独立集、支配集与匹配

5.1

证明: ⇒由 G 是二部图可知,其子图 H 也是二部图,显然二部图的顶点划分(X, Y) 中的 X, Y 均是二部图的独立集,则有 $\alpha(H) \ge \max\{ |X(H), |Y(H)| \} \ge \frac{V(H)}{2}$, 其中 $\nu(H)$ 是子图 H 的顶点数, $\alpha(H)$ 是图 H 的最大独立集中具有的点的数目。

 \leftarrow 反证法: 若 G 不是二部图,则 G 含有奇圈 H,H 是 G 的子图,但 $\alpha(H) = \frac{v(H)-1}{2} < \frac{v(H)}{2}$,这与已知条件矛盾,故 G 是二部图。

5.2

证明: \Rightarrow G 是二部图,则其子图 H 也是二部图,因为 $\alpha(H) = \frac{1}{2} | \nu(H) |$,故对子图 H 有 $\nu_1 = \frac{1}{2} | \nu(H) |$,则必有一个匹配关联 G 中所有结点,故 G 有一个完美匹配。

 \leftarrow G 有一个完美匹配,则子图 H 也有完美匹配,故该匹配关联 H 的所有结点, 所以 $\alpha(H) = \frac{1}{2} |v(H)|$ 。

5.3

- (1)G 中极小支配集为{v1, v3}, {v2, v4, v5}, 支配数 2。
- (2)G 中极小点覆盖集为{v1, v3}, {v2, v4, v5}, 点覆盖数 2。
- (3)G 中极大点独立集为{v1, v3}, {v2, v4, v5}, 点独立数 3。
- (4)G 中极大匹配为{a, c}, {a, f}, {b, d}, {b, f}, {e, c}, {e, d},

匹配数 2。

(5)G 中极小边覆盖集为{a, b, f}, {a, e, c}, {b, e, d}, {d, c, e}, {d, f, b}, {c, f, a}, 边覆盖数 3。

5.4

证明: G是二分图, 并且 $\delta(G) > 0$ 则 $\eta + \theta = \alpha + \beta$, 又 $\eta = \beta$, 故 $\alpha = \theta$.

5.5

(a) 极小点覆盖{a,c,e,g},{b,c,d,e,g}{b,d,e,f}{b,c,d,f}

极大独立集{b,d,f}{a,f}{a,c,g}{a,e,g}

最小点覆盖{a,c,e,g}{b,d,e,f}{b,c,d,f}

最大独立集 $\{b,d,f\}\{a,c,g\}\{a,e,g\}$

(b)极小点覆盖 $\{b,c,e,f\}\{b,c,d,e\}\{a,c,e,f\}\{a,c,d,e\}\{a,b,d,e\}$

极大独立集 $\{a,d\}\{a,e\}\{a,f\}\{b,d\}\{b,f\}\{c,f\}$

最小点覆盖{b,c,e,f}{b,c,d,f}{b,c,d,e}{a,c,e,f}{a,c,d,e}{a,b,d,e}

最大独立集 $\{a,d\}\{a,e\}\{a,f\}\{b,d\}\{b,f\}\{c,f\}$

- $(1)\alpha(K_n)=1$
- (2) $\alpha(K_{m,n}) = \max(m,n)$

5.8

证明:设 M 为树的一个完美匹配,则满足:(1) T 的所有点均为 M 饱和点,且与所有叶子结点关联的边均在 T 的任意一个匹配里。(2) T 的顶点数 n=2|M| 为偶数,而 T 的边数 m=2n-1=2|M|-1 为奇数。

反证: 设 M_1 和 M_2 都是树的完美匹配,并且他们是不同的,则 M_1 ⊕ $M_2 \neq \phi$,设 M_1 ⊕ M_2 导出子图为 H。由于 M_1 和 M_2 都是 T 的完美匹配,则 H 中定点的度均为 2,所以 H 中存在圈,这与 T 是树相矛盾。故树至多有一个完美匹配。5.9

(1) 归纳法

n=1 时完美匹配数是1

n=2 时完美匹配数是 3, 满足 (2n-1)!!

设当 n=k 时, 完美匹配数是 (2k-1)!!,

当 n=k+1 时,即向 k_{2n} 中加入两点 u, v,则多出 4k+1 条边,(1)取 k_{2n} 的一个完美匹配 M_1 ,则只加入边 uv 有 M_1 为 k_{2k+2} 的一个完美匹配,无妨设 $u_1u_2, u_3u_4 \cdots u_{2k-1}u_{2k}$ 为 M_1 中的边(2)则去掉 u_1u_2 添加 u_1u, u_2v 有另一个 k_{2k+2} 的完美匹配 M_1 。 (3)对 $u_3u_4 \cdots u_{2k-1}u_{2k}$ 同样的操作则共有 2k 种设法,算上 M_1 共有 2k+1 种,(4)不同完美匹配有(2k-1)! 每一种均可增加为 2k+1,所以 k_{2n} 不同完美匹配有(2k+1)(2k-1)! 2k+1)! 种,得证。

- (2) 对于 $k_{m,n}$ 有 n! 种完美匹配。
- 5.10 利用匈牙利算法可求得最大匹配
- 5.11 略
- $5.12\,j_2\rightarrow j_3\rightarrow j_4\rightarrow j_5\rightarrow j_1\rightarrow j_6$

由 Kuhn-Munkres 算法可得。

第六章 平面图与着色

- 6.1 略
- 6.2 略

6.3

由题意可得: n=6, m= (4×6) /2=12 由欧拉公式 n-m+r=2 可得: r=8.

6.4

n-m+r=n-30+20=2 所以 n=12.

6.5

证明: 反证法

假设极大平面图 G 是非联通的,则它至少有两个连通分支,在这两个连通分支的外部边界上各取一顶点,则这两个顶点是不相邻的,在这两个顶点之间加一条边,则所得的图还是平面图,这与 G 是极大平面图相矛盾,所以极大平面图一定是连通图。

6.6

证明:用反证法,若 $\delta(G) \le 2$ 分情况讨论。

- (1) $\delta(G) = 1$,G 中存在顶点 v_1 , $d(v_1) = 1$ 设与 v_1 相邻的顶点 v,并设 v 除与 v_1 相邻外还依次的与 v_2 ,…, v_s 相邻。因 v_1 不与 v_2 相邻,加边 $\{v_1, v_2\}$ 不破坏平面性,这与 G 为极大平面图相矛盾,所以 $\delta(G) \geq 2$ 。

6.7

解:因为G为极大平面图,所以G是连通的,由欧拉公式得:r=m-n+2(1)设G的平面图各面边界长度之和为1,G的平面图每个面的边界之长均为3,所

以 3r=l=2m (2)

将(1)代入(2)中可得 m=3n-6.

6.8

证明: G 为自对偶平面图,所以 G 为联通平面图,由欧拉公式: n-m+r=2 (1); 自对偶图的性质可得: $n^*=r=n$ (2); 将 (2) 式代入 (1) 式可得 m=2n-2.

6.9

证明: =>: r_i 为 G 的面, v_i^* 为 G^* 的结点,G 的对偶图为 G^* ,可得 $\deg(r_i) = \deg(v_i^*)$ 又因为 G^* 为欧拉图所以 $\deg(v_i^*)$ 为偶数, $\deg(r_i)$ 为偶数,所以 G 的每一个面都有偶数条边围城。

<=: G 的面, v_i^* 为 G^* 的结点,G 的对偶图为 G^* ,可得 $\deg(r_i) = \deg(v_i^*)$,又因为 G 的每一面均有偶数条边围城,所以 $\deg(r_i)$ 为偶数,所以 $\deg(v_i^*)$ 为偶数。故 G^* 中 所有结点的度是偶数,无奇度结点,所以 G^* 为欧拉图。

6.10

证明: G有n个结点m条边,则

$$3n \le \sum \deg(v_i) = 2m = 2(n+r-2) = 2n+2r-4, : n \le 2r-4$$

假设每一个面的度数大于等于5,则

 $5r \le \sum \deg(r_i) = 2m = 2n + 2r - 4 \le 4r - 8 + 2r - 4$,整理得 $r \ge 12$,这与题目给出的r < 12相矛盾,故假设不成立,即至少有一个面的度数小于 5.

6.11

证明: 假设 G 和 G 都是平面图,则对图 G 可得 $m \le 3n-6$ (1)

对图
$$\overline{G}$$
可得 $\frac{n(n-1)}{2}-m \le 3n-6$ (2); 整理(1)式和(2)式得: $n^2-13n+24 \le 0$,

又因为 $n \ge 11$,故 $n^2 - 13n + 24 \ge 2$,这与 $n^2 - 13n + 24 \le 0$ 相矛盾,故假设不成立,即 G 和G 至少有一个是非平面图。

6.12

证明(1)由于 G 无割点所以 G 肯定无割边,且每两个面之间最多有一条公共边,

所以 G^* 是简单图,因此 G^* 中至少有两个度相同的顶点,即G中至少有两个面相同的的度数。

(2)设 G 中有 k 个度为 5 的面, $:: \sum d(f) = 2m$: $5k + 6(r - k) \le 2m$: $k \ge 6r - 2m$,又因为 G^* 为简单平面图 : $m \le 3r - 6$, : $k \ge 6r - 2m \ge 6r - 2(3r - 6) = 12$,所以 G 中至少有 12 个这样的面。

6.13 没做出来

6.14

证明: n=15, m= (32+36+8) /2=38, 3n-6=45-6=39 没做出来感觉题有问题

6.15

- (1) 收缩边 (v_1, v_2) (v_3, v_4) , 所得图中存在与 $K_{3,3}$ 同胚的子图, 故为非平面图。
- (2) 收缩边 e_1 , e_2 得到 K_5 , 故该图为非平面图。

$ ilde{G}$	面的个 数	片 B	$F_G(B, \widetilde{G}_i)$	选取的片 B	选取的面	加入的回路
\widetilde{G}_1	2	B_1 B_2 B_3 B_4 B_5 B_6 B_7	(R_1, R_2) (R_1, R_2) (R_1, R_2) (R_1, R_2) (R_1, R_2) (R_1, R_2) (R_1, R_2)	B_1	R_2	(v_2,v_5)
$ ilde{G}_2$	3	$egin{array}{c} B_2 \\ B_3 \\ B_4 \\ B_5 \\ B_6 \\ B_7 \end{array}$	(R_1, R_2) (R_1, R_2) (R_1, R_3) (R_1, R_3) (R_1) (R_1)	B_2	R_2	(v ₁ ,v ₅)
$ ilde{G}_3$	4	B_3 B_4 B_5 B_6 B_7	(R_1) (R_1, R_4) (R_1, R_4) (R_1) (R_1)	B_3	$R_{\rm l}$	(v_2,v_4)

$ ilde{G}_4$	5	$egin{array}{c} B_4 \ B_5 \ B_6 \ B_7 \ \end{array}$	(R_1, R_4) (R_1, R_4) (ϕ) (R_1)	B_4	R_4	(v_3,v_5)
$ ilde{G}_{5}$	6	$egin{array}{c} B_5 \ B_6 \ B_7 \end{array}$	(R_1) (ϕ) (R_1)			

所以该图是非可平面图。

$ ilde{G}$	面的个 数	片B	$F_G(B, \widetilde{G}_i)$	选取的片 B	选取的面	加入的回路
\widetilde{G}_1	2	B_1 B_2 B_3	(R_1, R_2) (R_1, R_2) (R_1, R_2)	B_1	R_2	(v_1, v_5) (v_2, v_5) (v_3, v_5) (v_4, v_5)
$ ilde{G}_2$	5	B_2 B_3	(R_1) (R_1)	B_2	R_1	(v_1, v_6) (v_3, v_6)

					(v_4, v_6)
$ ilde{ ilde{G}}_3$	7	B_3	(φ)		

所以该图是非可平面图。

6.17

对偶图

6.18

$$\chi(a) = 4, \chi(b) = 4, \chi(c) = 4$$

6.19

结点太多, 需加的边也多, 此题计算太麻烦, 感觉不好。