

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容

网络的容错性参数

- (一)、连通度的概念与性质
- (二)、描述连通性的其它参数简介

(一)、连通度的概念与性质

1、点连通度与边连通度的概念

定义1 给定连通图G,设 $V' \subseteq G$,若G - V'不连通,称V'为G的一个<u>点</u>割集,含有k个顶点的点割集称为k<u>顶点割</u>。G中点数最少的顶点割称为<u>最</u>小顶点割。

例如:

在 G_1 中: (v_3) , (v_5, v_3) , (v_5, v_4) 等是点割集。 在 G_2 中没有点割集。 定义2 在G中,若存在顶点割,称G的最小顶点割的顶点数称为G的点<u>连通度</u>;否则称n-1为其点连通度. G的点连通度记为 $\kappa(G)$,简记为 κ ;若G不连通, $\kappa(G)=0$.

例如:

 G_1 的点连通度 $\kappa(G_1) = 1$; G_2 的点连通度为 $\kappa(G_2) = 3$; G_3 的点连通度为 $\kappa(G_3) = 0$. 定义3 在G中,最小边割集所含边数称为G的<u>边连通度</u>。边连通度记为 $\lambda(G)$ 。若G不连通或G是平凡图,则定义 $\lambda(G)=0$.

例如:

 G_1 的边连通度 $\lambda(G_1)=1$;

 G_2 的边连通度为 $\lambda(G_2)=3$;

 G_3 的边连通度为 $\lambda(G_3)=0$.

定义4 在G中,若 $\kappa(G) \geq k$,称G是 \underline{k} 连通的;若 $\lambda(G) \geq k$,称G是 \underline{k} 边连通的。

例如:

 G_1 是1连通的,1边连通的。但不是2连通的。

 G_2 是1连通的,2连通的,3连通的,同时也是1边连通的,2边连通的,3边连通的。但不是4连通的。

2、连通度的性质

定理1 (惠特尼1932) 对任意图G,有:

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

证明: 若G平凡或不连通, $\kappa(G) = \lambda(G) = 0$,显然成立; 否则,G为非平凡连通图。

- (1) 先证明 $\lambda(G) \leq \delta(G)$: 最小度顶点的关联集作成G的断集,所以: $\lambda(G) \leq \delta(G)$.
 - (2) 再证明 $\kappa(G) \leq \lambda(G)$

由定义, $\kappa(G) \leq n-1$. 考虑最小边割集[S,\overline{S}]

情形1 S中点与 \bar{S} 中点均连接

则有: $|[S,\overline{S}]| = |S| \cdot |\overline{S}| \ge n-1 \ge \kappa(G)$

所以有: $\kappa(G) \leq \lambda(G)$.

情形2 S中点与 \bar{S} 中点不都连接

在这种情形下,取 $x \in S, y \in \overline{S}$,且x = 5,且x = 5

令:

 $T = \{v | x \ adj \ v, \exists v \in \overline{S}\} \cup \{u | u \neq x, u \in S, \exists u \in \overline{S} \text{中有邻点}\}$

于是,G中任意一条(x, y)路必然经过T中一些点,所以,T为G的一个点割集。

在G中取如下边集:

 $E_1 = \{xv | v \in \overline{S}\} \cup \{MT \cap S \oplus \uparrow$ 顶点取一条到 \overline{S} 的边 $\}$

则: $|E_1| = |T|$

所以:
$$\lambda(G) = |[S, \bar{S}]| \ge |E_1| = |T| \ge \kappa(G)$$

注: (1) 定理中严格不等式能够成立。

$$\kappa(G) = 1, \ \lambda(G) = 2, \delta(G) = 3.$$

(2) 定理中等式能够成立。

$$\kappa(G) = \lambda(G) = \delta(G) = 2.$$

(3) 哈拉里通过构图的方式已经证明:

对任意正整数a, b, c, 都存在图G, 使得:

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

(4) 惠特尼(1907---1989) 美国著名数学家。主要研究图论与拓扑学。先后分别在哈佛和普林斯顿高级研究院工作。他获过美国国家科学奖(1976), Wolf奖(1983), Steel奖(1985)。

惠特尼最初学习物理,在耶鲁大学获物理学士学位后,又专攻音乐,获音乐学士学位。他一生热爱音乐,有高度音乐才华,会弹奏钢琴,演奏小提琴、中提琴、双簧管等乐器,曾担任普林斯顿交响乐团首席小提琴手1932年在他的数学博士论文中提出了上面定理。

值得一提的是,惠特尼创立了微分流形的拓扑学。在该领域,我国吴文俊等许多拓扑学家做出了贡献。

定理2 设G是(n, m)连通图,则:

$$\kappa(G) \leq \left\lfloor \frac{2m}{n} \right\rfloor.$$

证明:由握手定理: $2m = \sum_{v \in V(G)} d(v) \ge n\delta(G) \ge n\kappa(G)$

所以: $\kappa(G) \leq \left|\frac{2m}{n}\right|$.

哈拉里通过构图的方式证明了定理2的界是紧的。即存在一个(n, m)图G, 使得:

$$\kappa(G) = \left\lfloor \frac{2m}{n} \right\rfloor.$$

哈拉里图

1962年,数学家哈拉里构造了连通度是k, 边数为 $m = \left\lfloor \frac{nk}{2} \right\rfloor$ 的图 $H_{k,n}$, 称为哈拉里图。

(1) $H_{2r,n}$

$$V(H) = \{0,1,2,\dots,n-1\},$$
 $E(H) = \{ij | |i-j| \le r(取模n的加法)\}.$

作*H*_{4,8}

(2) $H_{2r+1,n}(n$ 为偶数)

先作 $H_{2r,n}$,然后对 $1 \le i \le n/2$,i = i + n/2连线。

作H_{5,8}

(3) $H_{2r+1,n}$ (n为奇数)

先作 $H_{2r,n}$, 然后对 $1 \le i \le (n-1)/2$, i = i + (n+1)/2连线。同时,0分别与(n-1)/2和(n+1)/2连线。

作H_{5,9}

定理2 设G是(n, m)单图,若 $\delta(G) \geq \left\lfloor \frac{n}{2} \right\rfloor$,则G连通。

证明: 若G不连通,则G至少有两个连通分支,于是,至少有一个分

支H, 使得: $\delta(H) \leq \left|\frac{n}{2}\right| - 1 < \left|\frac{n}{2}\right|$, 这与条件矛盾。

定理3 设G是n阶简单图,若对任意正整数k < n,有:

$$\delta(G)\geq \frac{n+k-2}{2},$$

则G是k连通的。

证明:任意删去k-1个顶点,记所得之图为H,则:

$$\delta(H) \ge \delta(G) - (k-1) \ge \frac{n+k-2}{2} - k+1 = \frac{n-k}{2}.$$

由于 $\delta(H)$ 是整数,故:

$$\delta(H) \ge \left\lceil \frac{n-k}{2} \right\rceil = \left\lfloor \frac{n-k+1}{2} \right\rfloor.$$

由定理2,H连通,所以,G是k连通的。

定理4 设G是n阶简单图,若

$$\delta(G) \geq \left\lfloor \frac{n}{2} \right\rfloor$$

则有: $\lambda(G) = \delta(G)$.

证明: 若不然, 根据定理1, $\lambda(G) < \delta(G)$.

设G的边割集为M,且 $|M| = \lambda(G) < \delta(G)$.

设图 $G - M + G_1$ 分支中与M相关联的顶点数为P, 显然有

$$P \leq \lambda(G)$$
.

我们对 G_1 中顶点数作估计:

由 握 手 定 理 : $2|E(G_1)| \ge P\delta(G) - |M| = P\delta(G) - \lambda(G)$. 又 $\lambda(G) < P\delta(G) = P\delta(G) - \lambda(G)$. $\delta(G)$,

所 以 : $2|E(G_1)| \ge P\delta(G) - \lambda(G) > \lambda(G)(P-1) \ge P(P-1) =$ $2|E(K_P)|$.

这说明: G_1 中至少有一个顶点x不与 G_2 中顶点邻接。

而
$$d_{G_1}(x) = d_G(x) \ge \delta(G)$$
,所以: $|V(G_1)| \ge \delta(G) + 1$.

同理,有: $|V(G_2)| \ge \delta(G) + 1$.

于是得 $\delta(G) < \left| \frac{n}{2} \right|$,矛盾!

(二)、描述连通性的其它参数简介

1、图的坚韧度

点和边连通度对图的连通性刻画存在明显不足,例如,我们观察如下 3个图:

容易知道:
$$\kappa(G_1) = \kappa(G_2) = \kappa(G_3) = 1$$
 $\lambda(G_1) = \lambda(G_2) = \lambda(G_3) = 1$

于是,从点、边连通度角度不能刻画上面3个图的连通性程度的区别很明显: G_3 连通性高于 G_2 , G_2 高于 G_1 .

基于此,1996年,许进在电子学报发表文章,论述了用坚韧度来刻画图的连通程度比用连通度更精确。

定义1 用C(G)表示图G的全体点割集构成的集合,非平凡非完全图的**坚韧度**,记作 $\tau(G)$, 定义为:

$$\tau(G) = \min \left\{ \frac{|S|}{\omega(G-S)} | S \in C(G) \right\}.$$

坚韧度的概念是图论学家Chvatal提出来研究图的哈密尔顿问题的一个图参数。

定义2 设G是一个非完全 $n (n \ge 3)$ 阶连通图, $S^* \in C(G)$,若 S^* 满足: $\tau(G) = \frac{|S^*|}{\omega(G-S^*)}$,称 S^* 是G的坚韧集。

容易知道:坚韧集是那些顶点数尽可能少,但产生的分支数尽可能多的点割集,同时,坚韧集不唯一。

坚韧度与G的连通性有如何关系?

对于 G_1 与 G_2 ,如果 $|S_1^*| = |S_2^*|$,但 $\omega(G_2 - S_2^*) < \omega(G_1 - S_1^*)$,那么 $\tau(G_1) > \tau(G_2)$,这说明,坚韧度大的图连通性好。

容易算出: $\tau(G_1) = 0.2$, $\tau(G_2) = 0.25$, $\tau(G_3) = 0.33$, 于是 G_3 比 G_2 的连通性好, G_2 比 G_1 的连通性好。

许进通过上面分析得出:

设 G_1 与 G_2 是两个非平凡非完全的连通图,若 $\tau(G_1) > \tau(G_2)$,则 G_1 的连通性比 G_2 好。因此,坚韧度可以作为网络容错性参数的度量。

许进还对坚韧度的界、取值范围以及坚韧度的计算问题作了一些探索

仿照点坚韧度,可以定义边坚韧度:

$$\tau_1(G) = \min\left\{\frac{|X|}{\omega(G-X)} | X \in CE(G)\right\}.$$

许进, 男, 1959年生, 陕西乾县人. 教授, 博士生指导教师. 理学、工学双博士。现任: 华中科技大学特聘教授, 华中科技大学分子生物计算机研究所所长; 华中科技大学系统科学研究所所长; 中国电路与系统学会委员; 中国电子学会图论与系统优化专业委员会副理事长;湖北省运筹学会(筹委会)理事长。

2、图的核度

定义3 设G是一个非平凡连通图,则称:

$$h(G) = \max \{ \omega(G - S) - |S| | S \in C(G) \}.$$

为图的核度。若 S^* 满足:

$$h(G) = \omega(G - S *) - |S *|,$$

称 S^* 为图的核。

容易算出: $h(G_1) = 4$, $h(G_2) = 3$, $h(G_3) = 2$.

一般地,核度越小,连通程度越高。

图的核度的界如何?特殊图的核度问题,核度的计算问题等都是值得研究的问题。

我国欧阳克智教授等把核度称为图的断裂度,国外图论学者称它为图的离散数。许进把它引进系统科学中,称它为系统的核度。由此,他建立了系统的核度理论而受到系统科学界的高度重视。

如何准确刻画图的连通性程度,现在还是一个有待进一步研究的问题

关于这方面的研究文献很多,有兴趣可以查阅并作一些研究。

作业

- 1. 举例说明: 若P为2-连通图G中一条给定的(u, v) –路,则图G中不一定有一条与P内部不相交的(u, v)-路。
- 2. 做出一个有9个顶点和23条边的5-连通图,但不同构与图 $H_{5,9}$.
- 3. 对所有 $v \ge 5$,找一个直径为2的5-连通图G,使得m(G) = 2n(G) + 6.

Thank You!