

《图论及其应用》 2024

潘嵘

计算机学院

图的连通性

主要内容

图的连通性刻画

- 一、割边、割点和块
- 二、图的连通度与敏格尔定理
- 三、图的宽直径简介

本次课主要内容割边、割点和块

- (一)、割边及其性质
- (二)、割点及其性质
- (三)、块及其性质

研究图的连通性的意义

研究图的连通性,主要研究图的连通程度的刻画,其意义是:

图论意义:图的连通程度的高低,是图结构性质的重要表征,图的许多性质都与其相关,例如:连通图中任意两点间不相交路的条数就与图的连通程度有关。

实际意义:图的连通程度的高低,对应于通信网络"可靠性程度"的高低。

网络可靠性,是指网络运作的好坏程度,即指如计算机网络、通信网络等对某个组成部分崩溃的容忍程度。

网络可靠性,是用可靠性参数来描述的。参数主要分确定性参数与概率性参数。

确定性参数主要考虑网络在最坏情况下的可靠性度量,常称为网络拓扑的"容错性度量",通常用图论概念给出,其中,本章将介绍的图的连通度就是网络确定性参数之一。近年来,人们又提出了"坚韧度"、"核度"、"整度"等描述网络容错性的参数。

概率性参数主要考虑网络中处理器与信关以随机的、彼此独立的按某种确定性概率损坏的情况下,网络的可靠性度量,常称为网络拓扑的"可靠性度量"。

(一)、割边及其性质

定义1 边e为图G的一条割边,如果 $\omega(G-e) > \omega(G)$.

图的分支数

注:割边又称为图的"桥"。

图的割边有如下性质:

定理1 边e是图G的割边当且仅当e不在G的任何圈中。

证明:可以假设G连通。

"必要性"

若不然。设e在图G的某圈C中,且令e = uv.

考虑P = C - e,则P是一条(u,v)路。下面证明G - e连通。

但这与e是G的割边矛盾!

"充分性"

如果e不是G的割边,则G - e连通,于是在G - e中存在一条(u,v) 路,显然:该路并上边e得到G中一个包含边e的圈,矛盾。

推论1 e为连通图G的一条边,如果e含于G的某圈中,则G-e连通。

证明:若不然,G-e不连通,于是e是割边。由定理1,e不在G的任意圈中,矛盾!

例1 求证: (1) 若G的每个顶点的度数均为偶数,则G没有割边; (2) 若G为k正则二部图($k \ge 2$),则G无割边。

证明: (1) 若不然,设e = uv为G的割边。则G - e的含有顶点u(或v)的那个分支中点u(或v)的度数为奇,而其余点的度数为偶数,与握手定理推论相矛盾!

(2) 若不然,设e = uv为G的割边。取G - e的其中一个分支 G_1 ,显然, G_1 中只有一个顶点的度数是k - 1,其余点的度数为k。并且 G_1 仍然为偶图。

假若 G_1 的两个顶点子集包含的顶点数分别为m与n,并且包含m个顶点的顶点子集包含度为k-1的那个点,那么有: km-1=kn。但是因 $k\geq 2$,所以等式不能成立!

边割集简介

边割集跟回路、树等概念一样,是图论中重要概念。在应用上,它是电路网络图论的基本概念之一。所以,下面作简单介绍。

定义2 一个具有n个顶点的连通图G,定义n-1为该**连通图的秩**,具有p个分支的图的秩定义为n-p,记为R(G).

定义3 设S是连通图G的一个边子集,如果:

- (1) R(G-S) = n-2;
- (2) 对S的任一真子集 S_1 , 有 $R(G S_1) = n 1$. 称S为G的一个**边割集**,简称G的一个**边割**。(破坏连通性的极小边子集)

例2 边子集: $S_1 = \{a, c, e\}, S_2 = \{a, b\}, S_3 = \{f\}$ 是否是下图G的边割?

图G

解: S_1 不是; S_2 与 S_3 是。

定义4 在G中,与顶点v关联的边的集合,称为v的**关联集**,记为:S(v).

例3 关联集是割集吗? 为什么?

答:不一定!如在下图中,关联集 $\{a,b\}$ 是割集,但是,关联集 $\{d,e,f\}$ 不是割集。

定义5 在G中,如果 $V = V_1 \cup V_2, V_1 \cap V_2 = \Phi, E_1$ 是G中端点分属于 V_1 与 V_2 的G的边子集,称 E_1 是G的一个**断集**。

在上图G中: $\{d,e\}$, $\{f\}$, $\{e,d,f\}$ 等都是G的断集。一个图若按断集S来画,形式为:

注:割集、关联集是断集,但逆不一定。断集和关联集之间的关系为:

定理2 任意一个断集均是若干关联集的环和(对称差).注: $E_1 \oplus E_2 = (E_1 - E_2) \cup (E_2 - E_1)$

定理3 连通图G的断集的集合作成子图空间的一个子空间,其维数为

n-1. 该空间称为图的断集空间。(其基为n-1个线性无关的关联集)

例4 求出下图G的所有断集。

解:容易知道:S(1),S(2),S(3)是线性无关断集。

$$(1), S(1)\Delta S(2) = \{b, c, d, f\}; (2), S(1)\Delta S(3) = \{a, b, e, f\}$$

$(3), S(2)\Delta S(3) = \{a, c, d, e\}; (4), S(1)\Delta S(2)\Delta S(3) = \{b, d, e\}$

上图形成的断集空间为:

 $\{\Phi, S(1), S(2), S(3), \{a, c, d, e\}, \{a, b, e, f\}\{b, c, d, f\}, \{b, d, e\}\}.$

定义6 设G是连通图,T是G的一棵生成树。如果G的一个割集S恰好包含T的一条树枝,称S是G的对于T的一个基本割集。

例如: 在图G中

G的相对于T的基本割集为:

$$\{a, e\}, \{f, c\}, \{f, b, e\}, \{d\}.$$

关于基本割集,有如下重要结论:

定理4 连通图G的断集均可表为G的对应于某生成树T的基本割集的环和。

定理5 连通图G对应于某生成树T的基本割集的个数为n-1,它们作成断集空间的一组基。

注:到目前为止,我们在子图空间基础上,先后引进了图的回路空间和断集空间,它们都是子图空间的子空间,这些概念,均是网络图论的基本概念,当然也是代数图论的基本概念。

(二)、割点及其性质

定义7 在G中,如果E(G)可以划分为两个非空子集 E_1 与 E_2 ,使 $G[E_1]$ 和 $G[E_2]$ 以点v为公共顶点,称v为G的一个**割点**。

在图 G_1 中,点 v_1,v_4,v_3 均是割点;在 G_2 中, v_5 是割点。

定理6 G无环且非平凡,则v是G的<u>割点</u>,当且仅当 $\omega(G-v)>\omega(G)$.

证明:"必要性"

无环且非平凡情形下,割点与各边的定义一致

设v是G的割点。则E(G)可划分为两个非空边子集 E_1 与 E_2 ,使 $G[E_1]$, $G[E_2]$ 恰好以v为公共点。由于G没有环,所以,

 $G[E_1]$, $G[E_2]$ 分别至少包含异于v的G的点,这样,G-v的分支数比G的分支数至少多1,所以: $\omega(G-v)>\omega(G)$.

"充分性"

为什么?

由割点定义结论显然。

定理7 *v*是树T的顶点,则v是割点,当且仅当v是树的分支点。 证明:

"必要性": 若不然,有d(v) = 1,即v是树叶,显然不能是割点。

"充分性":

设v是分支点,则d(v) > 1.于是设x与y是v的邻点,由树的性质,只有唯一路连接x与y,所以G - v分离x与y.即v为割点。

定理8 设v是无环连通图G的一个顶点,则v是G的割点,当且仅当V(G-v)可以划分为两个非空子集 V_1 与 V_2 ,使得对任意 $x \in V_1$, $y \in V_2$,点v在每一条xy路上。

证明: "必要性": v是无环连通图G的割点,由定理6,G-v至少有两个连通分支。设其中一个连通分支顶点集合为 V_1 ,另外连通分支顶点集合为 V_2 ,即 V_1 与 V_2 构成V的划分。

对于任意的 $x \in V_1, y \in V_2$,如果点v不在某一条xy路上,那么,该路也是连接G-v中的x与y的路,这与x,y处于G-v的不同分支矛盾。

"*充分性*":若v不是图G的割点,那么G-v连通,因此在G-v中存在xy路,当然也是G中一条没有经过点v的x,y路。矛盾.

例5 求证: 无环非平凡连通图至少有两个非割点。

证明:由于G是无环非平凡连通图,所以存在非平凡生成树,而非平凡生成树至少两片树叶,它不能为割点,所以,<u>它也不能为G的割点</u>。

例6 求证: 恰有两个非割点的连通简单图是一条路。

为什么?

证明:设T是G的一棵生成树。由于G有n-2个割点,所以,T有n-2个割点,即T只有两片树叶,所以T是一条路。这说明,G的任意生成树为路。

一个单图的任意生成树为路,则该图为圈或路,若为圈,则G没有割点,矛盾,所以,G为路。

例7 求证: 若v是单图G的割点,则它不是G的补图的割点。

证明: v是单图G的割点,则G-v至少两个连通分支。现任取x,y \in $V(\bar{G}-v)$,如果x,y在G-v的同一分支中,令u是与x,y处于不同分支的点,那么,通过u,可说明,x与y在G-v的补图中连通。若x,y在G-v的不同分支中,则它们在G-v的补图中邻接。所以,若v是G的割点,则v不是其补图的割点。

(三)、块及其性质

定义8 没有割点的连通图称为是一个**块图**,简称**块**; G的一个子图B称为是G的一个块,如果(1),它本身是块; (2),若没有真包含B的G的块存在(极大性)。

例7 找出下图G中的所有块。

解: 由块的定义得:

定理9 若 $|V(G)| \ge 3$,则G是块,当且仅当G无环且任意两顶点位于同一圈上。

证明:(必要性)设G是块。因G没有割点,所以,它不能有环。对任 意 $u,v \in V(G)$,下面证明u,v位于某一圈上。

对d(u,v)作数学归纳法证明。

当d(u,v)=1时,由于G是至少3个点的块,所以,边uv不能为割边,否则,u或v为割点,矛盾。由割边性质,uv必然在某圈中。

设当d(u,v) < k时结论成立。

设 $d(u,v) = k_{\circ}$

设P是一条最短(u,v)路,w是v前面一点,则d(u,w) = k-1.

由归纳假设,u与w在同一圈 $C = P_1 \cup P_2$ 上。

考虑G-w.由于G是块,所以G-w连通。设Q是一条在G-w中的 (u,v)路,并且设它与C的最后一个交点为x.

则 uP_1xvwP_2 为包含u,v的圈。

(充分性): 若G不是块,则G中有割点v. 由于G无环,所以G - v至少两个分支。设x,y是G - v的两个不同分支中的点,则x,y在G中不能位于同一圈上,矛盾!

定理10 点v是图G的割点当且仅当v至少属于G的两个不同的块。

证明:(必要性)设v是G的割点。由割点定义: E(G)可以划分为两个边子集 E_1 与 E_2 . 显然 $G[E_1]$ 与 $G[E_2]$ 有唯一公共顶点v. 设 B_1 与 B_2 分别是 $G[E_1]$ 和 $G[E_2]$ 中包含v的块,显然它们也是G的块。即证明v至少属于G的两个不同块。

(充分性) 如果v属于G的两个不同块,我们证明: v一定是图G的割点

如果包含v的其中一个块是环,显然v是割点;

设包含v的两个块是 B_1 与 B_2 . 如果包含v的两个块不是环,那么两个块分别至少有两个顶点。假如v不是割点,在 B_1 与 B_2 中分别找异于v的一个点x与 $y, x \in V(B_1), y \in V(B_2), 则在<math>G-v$ 中有连接x与y的路P.

显然: $B_1 \cup B_2 \cup P$ 无割点。这与 B_1, B_2 是块矛盾!

注:该定理揭示了图中的块与图中割点的内在联系:不同块的公共点一定是图的割点。也就是说,图的块可以按割点进行寻找。所以,该定理的意义在于:可以得到寻找图中全部块的算法。

为了直观反映图的块和割点之间的联系,引进所谓的块割点树。

设G是非平凡连通图。 $B_1, B_2, ..., B_k$ 是G的全部块,而 $v_1, v_2, ..., v_t$ 是G的全部割点。构作G的**块割点树**bc(G): 它的顶点是G的块和割点,连线只在块割点之间进行,一个块和一个割点连线,当且仅当该割点是该块的一个顶点。

例8 画下图G中的块割点树。

Thank You!