集合论与图论课程总结

软件基础教研室

二0一一年五月

第一章 集合及其运算

§ 1 集合的基本概念 集合含义——怎样理解集合 集合的具体表示方法一外延和内涵表示法 空集和全集

§ 2 子集、集合的相等

子集、集合相等及其证明(重要)、集族、 幂集(求幂集)

§3 集合的基本运算 并、交、差、对称差、余集

性质

并、交运算以及它们之间的关系 两个运算间的关系(分配律和吸收律) 差运算性质 差与并、交运算的关系 对称差性质 $A \cap (B \triangle C) = (A \cap B) \triangle (A \cap C)$ $A\Delta (A\Delta B) = B$ 余集运算性质 $(A \cap B)_{C} = A_{C} \cup B_{C} : (A \cap B)_{C} = A_{C} \cup B_{C}$ De Morgan公式

§ 5 笛卡几乘积 笛卡儿乘积定义 性质(笛卡儿乘积运算与并、交、差运算的关系)

定理1 设A, B, C是任意三个集合,则

- (1) $A \times B \cup C$ = $(A \times B) \cup (A \times C)$
- (2) $A \times B \cap C$ = $(A \times B) \cap (A \times C)$
- 这也是证明集合相等的典型问题。

§ 6 有限集合的基数

定义、基数、基数比较、性质 |A×B|=|A|·|B| |A∪B|=|A|+|B|-|A∩B|(A∩B≠¢)

$$|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C|$$
$$-|B \cap C| + |A \cap B \cap C|$$

(1) 设A₁, A₂, ···, A_n, 为n个有限集合,则

$$\left| \bigcup_{i=1}^{n} A_{i} \right| = \sum_{i=1}^{n} \left| A_{i} \right| - \sum_{1 \leq i < j \leq n} \left| A_{i} \cap A_{j} \right| + \sum_{1 \leq i < j < k \leq n} \left| A_{i} \cap A_{j} \cap A_{k} \right| - \dots + (-1)^{n-1} \left| A_{1} \cap A_{2} \cap \dots \cap A_{n} \right|$$

(2)设A₁, A₂, ···, A_n为有限集合S的子集,则

$$\left| \bigcup_{i=1}^{n} A_{i}^{C} \right| = \left| S \right| - \sum_{i=1}^{n} \left| A_{i} \right| + \sum_{1 \le i < j \le n} \left| A_{i} \cap A_{j} \right| - \sum_{1 \le i < j < k \le n} \left| A_{i} \cap A_{j} \cap A_{k} \right| + \dots + (-1)^{n} \left| A_{1} \cap A_{2} \cap \dots \cap A_{n} \right|$$

§ 1 函数的一般概念

映射的定义

特殊的映射:

单射、满射、双射(一一对应) 恒等映射 几个重要结论

定理1 设A,B是有限集合, $f:A \rightarrow B$ 。则

- (1) 若*f*是单射,则 |A|≤|B|;
- (2)若*f*是满射,则 |A|≥|B|;
- (3) 若*f*是双射,则 |A|=|B|。

定理2 设 A, B是有限集合且|A|=|B|, 则 $f: A \rightarrow B$ 是单射且 f是满射。

说明:

- (1)f是单射也f是满射,从而f是双射(一一对 应);
- (2)定理中A,B为有限集合是必要条件,若A,B不是有限集合,则结论不成立。
 - (3) 举例:

§ 3 映射的一般性质

象、原象的概念

性质(定理1也是证明集合相等)

定理1 设 $f: X \rightarrow Y$, C, D $\subseteq Y$, 则

$$(1)f^{-1}(C \cup D) = f^{-1}(C) \cup f^{-1}(D)$$

$$(2)f^{-1}(C \cap D) = f^{-1}(C) \cap f^{-1}(D)$$

$$(3) f^{-1}(C \setminus D) = f^{-1}(C) \setminus f^{-1}(D)$$

$$(4) f^{-1}(C\Delta D) = f^{-1}(C) \Delta f^{-1}(D)$$

$$(5) f^{-1}(C^C) = (f^{-1}(C))^C$$

定理2 设 $f: X \rightarrow Y$, A, B $\subseteq X$,则

$$(1) f(A \cup B) = f(A) \cup f(B)$$

$$(2) f(A \cap B) \subseteq f(A) \cap f(B)$$

$$(3) f(A \Delta B) \supseteq f(A) \Delta f(B)$$

$$(4) f(A \setminus B) \supseteq f(A) \setminus f(B)$$

§ 4 映射的合成

定义

性质、映射合成的计算

- 1. 设 $f: X \rightarrow Y g: Y \rightarrow Z$,则
 - (1) 若 *f*与g都是单射,则g *f*也是单射;
 - (2) 若 f与g都是满射,则g f也是满射;
 - (3)若*f*与g都是双射,则g*f*也是双射。
- 2. 设 $f: X \rightarrow Y$, $g: Y \rightarrow Z$,则
 - (1) 若g*f*是单射,则*f*是单射;
 - (2) 若g f是满射,则g是满射;
 - (3) 若g f是双射,则 f是单射且g是满射。

§ 5 逆映射

定义

f可逆 当且仅当 gf=l_x与 fg=l_y 同时成立。 左可逆、又可逆

性质

- 1. 设f:X→Y,则f是可逆的充分必要条件是f为双射。
- 2. 设 $f:X\to Y$, $g:Y\to X$, 若f和g都是可逆的,则
 - (1) gf也是可逆的且(gf)⁻¹= f⁻¹g⁻¹;
 - (2) $(f^{-1})^{-1}=f_{\circ}$
- 3. (1) f是左可逆的, 当且仅当f是单射;
 - (2) f是右可逆的,当且仅当f是满射。

习题

```
例1令 X={x1, x2, ..., xm}, Y={y1, y2, ..., yn},问: (1) 有多少个不同的由X到Y的关系(子集个数)?
```

- (2) 有多少个不同的由X到Y的映射?
- (3) 有多少个不同的由X到Y的双射?
- (4) 有多少个不同的从X到Y的单射? 例2设N={1, 2, 3, ...}, 试构造两个映射 f和g: N→N,

使得fg=I_N,但gf≠I_N。

例3设 $N=\{1, 2, 3, ...\}$, 试构造两个映射 f和g: $N\rightarrow N$,

使得gf=I_N,但fg≠I_N。

P46习题 1--8

§7 二元和n元运算

定义1设X,Y,Z为三个非空集合。一个从X×Y到Z的映射称为X与Y到Z的一个二元运算或二元代数运算。

当X=Y=Z时,即若 $\varphi:X\times X\to X$,则称 φ 为X上的二元运算。

定义2 设X,Y是两个非空集合,一个从X到Y的映射称为X到Y的一个一元运算。

若X=Y,则φ称为X上的一元运算。也称X的一个变换。

定义3 设 A_1 , A_2 , ..., A_n , D为非空集合,一个从 $A_1 \times A_2 \times ... \times A_n$ 到D的映射 ϕ 称为 A_1 , A_2 , ..., A_n 到D的一个n元(代数)运算。

若 A_1 = A_2 =...= A_n =D=A,则称 ϕ 为A上的n元运算。

2. 例题:设|X|=n,则在X上可以定义多少个二元运算。

§8 特征函数

8. 1定义1 设X是一个集合,从X到 { 0, 1 } 的如下一个

映射 φ_E 称为E的特征函数。 $\forall x \in X$,

$$\varphi_E(x) = \begin{cases} 1 & \text{若} x \in E \\ 0 & \text{若} x \in E \end{cases}$$

8.2 集合E与它的特征函数一一对应。

X共有 $|2^{X}|$ 个子集,

特征函数用Ch(X)= $\{\varphi_E \mid \varphi_E: E \rightarrow \{0, 1\}, E \subseteq X\}$ 表示时,则也应该有 $2^X \mid \uparrow \uparrow \uparrow \downarrow \downarrow \downarrow \downarrow$ ~Ch(X)。

第三章 关系

1. 映射是关系的一种特例

映射反映的是事物之间的单值的依赖关系,而事物之间仅仅是单值依赖关系,大部分都是多值的依赖关系。对于这种多值的依赖关系,我们可以用"关系"这个概念来描述。因此映射是关系的一种特殊情况。

2. 在这里,我们所研究的关系主要是二元关系,即两个对象之间的关系,以后就不在特殊说明了。

3. 内容

关系概念的数学定义及几种等价的定义;

关系的几种特殊性质

- 二元关系的运算: 合成运算、闭包运算、逆关系
- 二元关系的表示:关系矩阵、关系图

同时具有几种特殊性质的关系: 等价关系、偏序关系

- §1 关系的概念
- 1.1 关系的三个等价定义

恒等关系、全关系、空关系 定义域、值域

- § 2 关系的性质
- 一、自反性
- 二、反自反性
- 三、对称性 R对称的⇔R=R-1
- 四、反对称性

R反对称的<=>若x≠y,则xRy与yRx不能同时成立

R反对称⇔R∩R⁻¹⊆I_x。

五、传递性

2. 3例题

例1 设R, S是集合X上的两个传递关系,则RUS是否传递的?

2.4关系的运算(性质)

定理1 设 R_1 , R_2 , R是X上的三个自反关系,则 $R_1 \cup R_2$, $R_1 \cap R_2$, R^{-1} 也是自反的。

定理2 设 R_1 , R_2 , R是X上的三个反自反关系,则 $R_1 \cup R_2$, $R_1 \cap R_2$, $R_1 \setminus R_2$, R^{-1} 也是反自反的。

定理3 设 R_1 , R_2 , R是X上的三个对称的关系,则 R_1 \cup R_2 , R_1 \cap R_2 , $R_1 \setminus R_2$, R^{-1} 也是对称的。

定理4 设 R_1 , R_2 , R是X上的三个反对称的关系,则 $R_1 \cap R_2$, $R_1 \setminus R_2$, R^{-1} 也是X上的反对称的关系。定理5 设 R_1 , R_2 , R是X上的三个传递关系,则 $R_1 \cap R_2$, R^{-1} 也是X上的传递关系。注: $R_1 \cup R_2$, $R_1 \setminus R_2$ 不传递。

定理6 设R是X上的二元关系,则

- (1) R是自反的⇔ I_x⊆ R;
- (2)R是反自反的⇔R∩I_x⊆¢;
- (3) R是对称的⇔R=R⁻¹;
- (4) R是反对称的⇔R∩R⁻¹⊆ I_x;
- (5) R是传递的⇔R·R=R²⊆R;

2.5 习题课

例1 设A={a, b, c}, 给出A上的一个二元关系, 使其同时不满足自反性、反自反性、对称性、反对称和传递性的二元关系, 并画出R的关系图。

- 例2 设A是集合,R,S ⊆ A×A 且R,S都是传递的,则
 - (1) RUS是否传递的?(2) RUS是否是不传递的?
- [(1)不一定是传递的。(2)不一定不是传递的(有可能传递)]
- 例3 设X是一个集合,|X|=n,求:
 - (1) X上的二元关系有多少?
 - (2)X上的自反的二元关系有多少?
 - (3) X上的反自反的二元关系有多少?
 - (4) X上的对称的二元关系有多少?
 - (5) X上自反的且对称的关系有多少? ["反自反的且对称的关系有多少?"是一样多]
 - (6) X上自反的或对称的关系有多少?

§ 3 关系的合成

```
定义
求关系的合成运算
性质
定理1设R<sub>1</sub>, R<sub>2</sub>, R<sub>3</sub>分别是从A到B, B到C, C到D的二元关系,则
 R_1 \cdot (R_2 \cdot R_3) = (R_1 \cdot R_2) \cdot R_3
合成关系与并、交运算的关系(分配律)
定理2 设R1是A到B的二元关系,R2和R3是从B到C的二
元关系。 R4是从C到D的二元关系。则
  R1 \cdot (R2 \cup R3) = (R1 \cdot R2) \cup (R1 \cdot R3)
  R1 \cdot (R2 \cap R3) \subseteq (R1 \cdot R2) \cap (R1 \cdot R3)
```

 $R1 \cdot (R2 \setminus R3) \neq (R1 \cdot R2) \setminus (R1 \cdot R3)$

定理3 设 R_1 , R_2 , R是A上的三个二元关系,则

- (1) $(R_1 \cdot R_2)^{-1} = R_2^{-1} \cdot R_1^{-1}$;
- (2) R·R⁻¹是对称的;
- (3)若R₁, R₂是自反的,则R₁·R₂是自反的;
- (4)若R是传递的,则R·R⊆R。

§ 4 关系的闭包运算

4. 2定义

定义1 设R是非空集合A上的一个二元关系, 若有另一个关系R'满足下列条件:

- (1) R'是自反的(对称的或传递的)
- (2) R⊆R'
- (3)对A上的任何包含R的自反的(对称或传递)关系R",都有R'⊆R",则称R'为关系R的自反(对称或传递)闭包。

R的自反、对称和传递闭合分别记为r(R), s(R), t(R)。本书上给出了的是数学形式的等价定义。

4. 4 如何从一个已知的关系来构造关系R的三种闭包

定理4 设R是非空集合A上的二元关系,则 $r(R) = R \cup R^0 = R \cup I_A$ 。 定理5 设R是非空集合A上的二元关系,则 $s(R) = R \cup R^{-1}$ 。 定理6 设R是非空集合A上的二元关系,则

$$t(R) = \bigcup_{i=1}^{\infty} R^{i} = R \cup R^{2} \cup R^{3} \cup \cdots$$

说明: t(R)也记为R+,记R*=R0UR+----R* 称为自反传递闭包。

定理7设R是A上的一个二元关系, |A|=n,则

$$t(R) = R^{+} = R \cup R^{2} \cup R^{3} \cup \cdots \cup R^{n}$$

§ 5 关系矩阵和关系图

5.1关系矩阵会写 5.2关系图会画

§ 6 等价关系与划分

内容: 等价关系、等价类、划分、

等价关系与划分的关系

6. 1等价关系

定义1 设R是非空集合A上的二元关系,若R同时具有以下三个性质: (1) R是自反的; (2) R是对称的; (3) R是传递的则称R是A上的等价关系,记为"≌"。

6. 2等价类

定义2 设R是非空集合A上的一个等价关系,∀x∈A,令 [x]_R={y| y∈A且(x,y)∈R }

则称集合 $[x]_R$ 为x关于R的等价类,简称x的等价类,简记为[x]。

6.3商集

定义3 设R是非空集合A上的一个等价关系,以R的不相交的等价类为元素构成的集合称为A在R下的商集,简称为A的商集,记为A/R,即A/R= $\{[x]_R | x \in A\}$ 。

6.4 划分

一、定义

定义4 设A是非空集合,若A的一些非空子集 $\Pi = \{A_i\}_{i \in I}$ 形成的集族满足下列条件:

- (1) ∀I,r∈I, 若I≠r, 则A_I∩A_r=φ;
- (2) $\bigcup A_1 = A_0$

则称IT为A的一个划分,称IT中的元素A;为IT的划分块。

6.5 等价关系与划分之间的联系

定理1 对非空集合A上的任意一个等价关系R, A的商集A/R就是A的划分。

定理2 设 Π 是非空集合A上的一个划分,令A上的关系为 R_{Π} 为: $R_{\Pi} = \{(x,y) \mid x,y \in A$ 且x和y属于的同一个划分块 $\}$,则R Π 为A上的等价关系。这个等价关系称为由划分 Π 诱导出的A上的等价关系。并且 $R_{\Pi} = \bigcup \Pi_i \times \Pi_i$, $\Pi_i \in \Pi$ 。

定理3 对非空集合A上的一个划分∏和A上的一个 等价关系R,有:∏诱导R⇔R诱导∏。

说明:集合A上的划分∏和A上的等价关系R之间可以建立一一对应关系。

证明等价关系----习题课习题。

§ 8 偏序关系与偏序集

8.1偏序关系

定义1 设R是非空集合A上的一个二元关系,若R同时具有以下三个性质:

- (1) R是自反的; (2) R是反对称的; (3) R是传递的则称R是A上的偏序关系, 简称偏序, 记为"≤"。
- 8. 2偏序集

定义3 设R的集合A上的一个偏序关系,集合A对偏序关系R形成一个二元组,记为(A, R), 称(A, R)为偏序集。

8.3 Hasse图

会画Hasse图

- 8.4 最大(小)元素、极大(小)元素、 上(下)界、上(下)确界
- 定义1 设(A, ≤) 是一个偏序集, B⊆A, 则
- (1) 若∃a∈B, 使得∀x∈B ,均有x≤a,则称a为B的最 大元素。
- (2) 若∃a∈B, 使得∀x∈B ,均有a≤x ,则称a为B的最小元素。
- (3) 存在a∈B ,若B中没有任何元素x,满足a≠x且a≤x ,则称a为B的极大元。
- (4) 存在a∈B ,若B中没有任何元素x,满足a≠x且 x≤a ,则称a为B的极小元。

- **定义2** 设(A, ≤)是一个偏序集,B⊆A,则
- (1) 若存在a∈A ,使得∀x∈B ,均有x≤a , 则称a为B的上界;
- (2)若存在a∈A ,使得∀x∈B ,均有a≤x , 则称a为B的下界;
- (3) 若B的一切上界元素形成的集合中有最小元素,则称此最小上界为B的上确界,记为supB;
- (4) 若B的一切下界元素形成的集合中有最大元素,则称此最大下界为B的下确界,记为infB。

定义2 设(A, ≤) 是一个偏序集,B⊆A,则

- (1) 若存在a∈A,使得∀x∈B,均有x≤a,则称a为 B的上界;
- (2) 若存在a∈A,使得∀x∈B,均有a≤x,则称a为 B的下界;
- (3) 若B的一切上界元素形成的集合中有最小元素,则 称此

最小上界为B的上确界,记为supB;

(4) 若B的一切下界元素形成的集合中有最大元素,则 称此

最大下界为B的下确界,记为infB。

- 8.5全序关系与全序集定义
- 8.6链与反链
- 一、定义
- **定义2** 设(A, ≤) 是一个偏序集,B⊆A,则
- (1)若 $\forall x, y \in B, x \leq y \leq y \leq x$ 必有一个成立,则称B为A的一个链,B中元素的个数称为链的长度。
- (2)若∀x, y∈B, x≤y与y≤x均不成立,则称B为A的
- 一个反链,B中元素的个数称为反链的长度。
- 偏序集合的分解定理—组合数学三大定理之一。

习题课(一)

例1设X={a,b,c},给出X上的一个二元关系,使其同时不满足自反性、反自反性、对称性、反对称和传递性的二元关系,并画出R的关系图。

例2 设A是集合,R,S \subseteq X \times X 且R,S都是传递的,

则 (1) R∪S是否传递的? (2)R∪S是否是不传递的?

(1)不一定是传递的。

(2)不一定不是传递的(有可能传递)]

例3 设有集合X, |X|=3, 求X上具有反自反且反对称性的二元关系的数目,并写出计算过程。

[若 | X | =n,结果又如何?]

习题课(二)

例1 设R是A上的二元关系,下面的结论是否正确?并证明你的结论.

- (1) R是自反的,则R·R也是自反的
- (2) R是对称的,则R·R也是对称的。
- (3) R是反自反和传递的,则R是反对称的。 (正确\正确\正确)
- 例4 是否存在X(|X|=n)上的一个二元关系R,使得 $R^1,R^2,...,R^n$ 两两不相等。
- 例5 证明:如果R是对称的,则R+也是对称的。

习题课(三)

例1在集合A={1,2,3}上求出尽可能多的等价关系。

推广: A={1,2,3,4},|R|=15个;

A={1,2,3,4,5},|R|=52个。

例2给定集合 A={1,2,3,4,5}, 找出A上的等价关系,此 关系R能产生划分{1,2}, {3}, {4,5},并画出关系图。

习题课(四)

例1 R是整数集I上的关系,mRn定义为m²=n²,则 (1) 证明: R是等价关系; (2) 确定R的等价类。 例2设R是A上的一个自反关系,证明:

R是等价关系⇔若(a,b)∈R且(a,c)∈R,则(b,c)∈R。 例3 设A={1,2,3},A上的两个关系如图所示,则它们是否是等价关系?

例4 设 R_1 , R_2 是A上的等价关系,则 $R_1 \cup R_2$ 也是A上的等价关系吗?

例5 设R是A上的对称和传递的关系。若对A中每个a, $\exists b \in A$,使得 $(a, b) \in R$,证明:R是A上的等价关系。 例6 设R是集合A上的一个自反的和传递的关系; T是A上的一个关系,使得 $(a, b) \in T \Leftrightarrow (a, b) \in R$ 且 $(b, a) \in R$ 。证明:T是A上的等价关系。 例7 设R是A上的二元关系, $S = \{(a, b) \mid \exists c \in A$,使得 $(a, c) \in R$ 且 $(c, b) \in R\}$ 。证明:若R是等价关系,则S也 是等价关系。

说明:本题可以证明R=S。

例8 设 $\{A_1, A_2, \dots, A_n\}$ 是集合A的划分,若 $A_i \cap B \neq \Phi$, $1 \leq i \leq n$,证明: $\{A_1 \cap B, A_2 \cap B, \dots, A_n \cap B\}$ 是集合A \cap B 的划分。

例9设 $S=\{1,2,3,4\}$,并设 $A=S\times S$,在A上定义关系R为: (a,b)R(c,d) \Leftrightarrow a+b=c+d。

证明:(1) R是A上的等价关系;(2) 计算A/R。 例10 设A={1,2,3,4} × {1,2,3,4}, A上的二元关系R定义为:(x,y)R(u,v) \Leftrightarrow |x-y|=|u-v|, 证明:

(1)R是A上的等价关系; (2)确定由R对集合A的划分。

例12设S={1,2,...,n}, S=X×X。R是S上的如下的关系:

∀(I,j),(k,I)∈S, (I,j)R(k,I)⇔i+j=k+I。证明:

(1) R是等价关系; (2) 求等价类个数。

例13 设 $f:X\to Y$,定义X上的等价关系R如下:

 $\forall x_1, x_2 \in X, x_1 R x_2 \Leftrightarrow f(x_1) = f(x_2), 求R 等价类。$

例14 设X={1,2,3},Y={1,2},S={f | f:X→Y}。≌是S上的

二元关系: f,g∈S, f≌g⇔l_m(f)=l_m(g)。证明

(1) ≌是S上的等价关系; (2) 求等价类的集合。

例15 P113 (2)

例16 P113 (3)

例17设N是自然数,定义N上的关系R如下:

R={(x,y)|x∈N,y∈N,x+y是偶数},则

- (1) 证明: R是一个等价关系;
- (2) 求关系R的等价类。

第四章 无穷集合及其基数

§1 可数集

- 1.1可数集定义、至多可数。
- 1.2 性质

定理1 集合A为可数集的充分必要条件是A中的全部元素可以排成没有重复项的无穷序列:

a1, a2, ..., an, ...

形式,即A={a1, a2, ..., an, ...}。

定理2 无穷集A必包含有可数子集。

可数集合是无穷集合中"最小"的集合.

定义2(无穷集合)凡能与自身的一个真子集对等的集合称为无穷集合(无穷集),或无限集合。

1.3 证明集合是可数集。

§ 2 连续统集

- 2.1 不可数集的存在 定理1区间[0,1]中的所有实数构成的集合是 不可数无穷集合。
- 2. 2连续统集的定义 定义1 凡与[0,1]对等的集合称为具有"连 续统的势"的集合,简称连续统。
- 2.3 对角线法证明—两个习题

第二篇 图 论

1. 图、图论

由点和线组成的图表称之为图。 系统地研究图的性质就构成了一门学科,被称 为图论。

2. 与上篇的关系:

图论虽然是一门单独的学科,但实际上,图论可以看成是集合论的继续.就是在有限的集合上(V)上定义的一个反自反、对称的二元关系(E)。

- 3. 在图论的解题过程中常常使用两种解题方法:
 - 一是反证法,另一个是数学归纳法。

第一节 图论发展概述——了解 第二节 图的基本定义

设V是一个非空集合,V的一切二个元素所构成子集记为 $P_2(V)$,即 $P_2(V) = \{A \mid A \subseteq V \perp \mid A \mid = 2\}$;

2.1 无向图

定义1 设V是一个非空有限集合,E \subseteq P₂(V),二元组 (V, E) 称为一个无向图。

2.2 顶点的度

定义2 设v为图G=(V, E)的任一顶点, G中与v邻接的 边的条数称为顶点v的度, 记为degv。

定理1 (握手定理)设G=(V,E)是一个具有p个顶点q条边的图,则G中各顶点度的和等于边的条数q的两倍,即 Σ degv=2q。

推论1任一图中,度为奇数的顶点的数目必为偶数。

- 定义3 设G是图,若 Δ (G)= δ (G)=r,即G的每个顶点的度都等于r,则G称为r度正则图。
- (1) 若 Δ (G) = δ (G) = 3,则称3-度正则图,也叫做三次图。
- (2) 若 Δ (G) = δ (G) = 0,则称为零图,即0-度正则图。
- (3) 若 Δ (G) = δ (G) = p-1,则称为p-1度正则图,即 degv=p-1。
- (4) p-1度正则图也称为p个顶点的完全图,记为Kp。 在Kp中,每个顶点与其余各顶点均邻接。 显然,Kp有p(p-1)/2条边。

- 2.5 图 图 子图、生成子图、真子图、极大子图、导出的子图
- 2.6 同 构

第三节路、回路(圈)、连通图

- 3.1 通道、迹、路
- 3.2 连通

定义2 设G=(V, E)是图, 若G中任两个不同顶点间至少有一条路联结,则称G是一个连通图。

3.3 几个定理

定理2 设G=(V, E) 是一个有p个顶点的图。若对G的任两个不邻接的顶点u和v, 有

degu + degv≥p-1,

则G是连通的。[这个定理是一个充分条件]

定理3 设G=(V, E)是至少有一个顶点不是弧立顶点的图。若对任意v∈V, degv为偶数,则G中有回路。

定理4 若图G中的两个不同顶点u与v间有两条不同的路联结,则G中有回路。

例1 若G是一个恰有两个奇度顶点u和v的无向图,则 G连通⇔G+uv连通。

例2 设G是一个(p, q)无向图, 若q>(p-1)(p-2)/2, 则G 是连通的。

例3 设G是一个(p, q) 无向图, 若 δ (G) ≥ [p]/2, 则G是连通的。

例4 证明: 若G不连通,则G^c是连通图。 例5 设G是有个p顶点,q条边的无向图,各顶点的度 数均为3。则

- (1) 若q=3p-6, 证明: G在同构意义下唯一, 并求p, q。
- (2) 若p=6, 证明: G在同构的意义下不唯一。

第四节 补图、偶图

- 4.1 补图---什么样的图有补图?
- 4.2 偶图(双图、二部图、双色图)
- 4.3 偶图的特征性质
- 定理1 图G为偶图的充分必要条件是它的所有回路都是偶数长。
- 4.4 图兰(Turan)定理
- 定理2 具有P个顶点的而没有三角形的图中最多有[p²/4]条边。

第五节 欧拉图(Euler)

5.1 欧拉图

定义1 设(G, V)是一个图,则包含图的所有顶点和所有边的闭迹称为欧拉闭迹;存在一条欧拉闭迹的图称为欧拉图。

定理1 图G是欧拉图当且仅当G是连通的且每个顶点的度都是偶数。

(定理1对多重图也成立)

第六节 哈密顿图

6.1 哈密顿图

定义1 设G是一个图,则图G中包含G的所有顶点的生成 圈称为哈密顿圈; 具有哈密顿圈的图称为哈密顿图。

有割点的图一定不是哈密顿图; 有割点的图不一定不是欧拉图(可能是);

6.2 性质

定理1 (G·A·Dirac) 设G是一个有p个顶点的图,p≥3。若δ(G)≥p/2,则G是一个哈密顿图。 定理2 (0.0re)设G是有p(p≥3)个顶点的图。 若对G的任一对不邻接的顶点u和v,均有 degu+degv≥p。

则G是一个哈密顿图。

定理3 设G是一个有P个顶点的图,若对G的每一对不邻接的顶点u和v,均有degu+degv≥p-1,则G有哈密顿路。

(书上习题)

第七节 图的邻接矩阵

7.1 邻接矩阵

定义1设G=(V, E)是一个图,矩阵称为G的 邻接矩阵,其中

$$a_{ij} = \begin{cases} 1, & \stackrel{\text{def}}{=} (v_i, v_j) \in E \\ 0, & \stackrel{\text{def}}{=} (v_i, v_j) \notin E \end{cases}$$

7.2 通道的条数

定理1 设G=(V, E)是一个(p, q)图, p×p矩阵A是G的邻接矩阵,则G中vi与vj间长为I通道的条数等于A'的第i行第j列元素的值,其中i≠j。

习题

- 2. 设G是无向图,证明:若δ(G)≥m,则图中包含长至少为m+1的圈。
- 3. 每个自补图必有4n或4n+1个顶点(n为正整数)
- 4. 设A={v1, v2, ..., vp}, q≤p(p-1)/2。试求以V为顶点集具有q条边的无向图的个数。
- 5. 设m, n是正整数,则
- (1) m, n满足什么条件时, Km, n是偶拉图?
- (2) m, n满足什么条件时, Km, n是哈密顿图?
- 6. 对于P个顶点的完全图Kp,则
- (1)Kp一定是完全图吗?
- (2) Kp一定是哈密顿图吗?

第六章 树和割集 第一节 树及其性质

1.1树和森林

定义1 连通且无回路的无向图称为无向树,简称树。 定义2 没有回路的无向图称为无向森林,简称森林。

1.2 树的特征性质

与无向树等价的几个特征性质

推论1 任一非平凡树中至少有两个度为1的顶点。

推论2任一非平凡树的最长路的两个端点一定是树叶。

推论3 任意非平凡树都是偶图(显然,树中无圈)。

推论4 任意非平凡树都是2-色的。

第二节 生成树

- 2.1生成树(包含所有顶点的树)
- 定义1 设G=(V, E)是一个图, 若G的一个生成子图T=(V, F)是树,则称T是G的生成树。
- 2.2 生成树存在问题

定理1 图G有生成树的充分必要条件是G为一个连通图。

- 2.3 怎样求(最小)生成树(破圈法)
- 2.4 树的弦
- 定义3 设T是连通图G的生成树,G的不是T的边称为T的弦。
- 说明: (1) 若G是一个(p, q)连通图, T是G的生成树,则T有q-p+1条弦。
- (2) 若G是一个(p, q)连通图,则T至少有多少个圈?(q-p+1)
- 若G是一个(p, q)连通图,则T有多少个圈?
- 若G是一个(p, q)连通图,则T至少(多)有多少个生成树?

第三节 割点、桥和割集

3.1 割点和桥(割边)

定义1 设v是图G的一个顶点,若G-v的支数大于G的支数,则称顶点v为图G的一个割点(如图)。

定义2 设x是图G的一个边,若G-x的支数大于G的支数,则称边x为图G的一座桥(如图)。

有割点的图不是哈密顿图。

3. 2割点和桥的特征性质

- 定理1 设v是连通图G=(V, E)的一个顶点,则下列命题等价:
- (1) v是图G的一个割点;
- (2) 存在与v不同的两上顶点u和w, 使得v在每一条连结u与w间的路上;
- (3) 集合V\{v}有一个二划分{U, W},使得∀u∈U, w∈W, v在每一条联结u和w的路上。
- 定理2 每个非平凡的连通图至少有两个顶点不 是割点。

3.4 习题

- 例1 设T是一棵树, T有3个度为3顶点, 1个2度顶点, 其余均是1度顶点。则
 - (1) 求T有几个1度顶点?有多少条弧?
 - (2) 画出满足上述要求的不同构的两棵树。
- 2. 设G是一棵树且 Δ (G) ≥ k, 证明: G中至少有k个度 为1的顶点。
- 3. P个顶点的图中,最多有多少个割点?
- 4. 若无向图G中有p个顶点, q-1条边,则G为树。这个命题正确吗?为什么?
- 5. 设树中有2n个度为1的顶点,有2n个度为2的顶,有n个度为3的顶点,则这棵树有多少个顶点和多少条边?
- 6. 恰有两个顶点的度为1的树是一条通路。

第四章 平面图和图的着色第一节 平面图及其欧拉公式

1.1 欧拉公式

- 定理1(欧拉公式)设G=(p, q)是平面连通图, 有f个面,则 p-q+f=2。
- 推论1 若G=(p,q)是平面连通图且每个面都是由长为n的回路围成的,则q=n(p-2)/(n-2)
- 推论2 设G=(p, q)是一个最大可平面图,则G的每个面都是三角形,而且q=3p-6。
- 推论3 若G=(p,q)是一个可平面连通图,而且G的每个面都是一个长为4的回路围成的,则q=2p-4
- 推论4 若G=(p, q)是一个连通的平面图, p≥3, 则 q≤3p-6。
 - 若G是2一连通的且没有三角形,则q≤2p-4。

- 推论5 证明K₅和K_{3.3} 都不是可平面图。
- 推论6 每个平面图G的顶点度的最小值不超过5,即 δ(G) ≤ 5 。

第二节 库拉托斯基定理、对偶图

- 定理1(库拉托斯基, 1930)一个图是可平面的充分必要 条件是它没有同胚于K₅或K_{3.3}的子图。
- 定理2 一个图是可平面的当且仅当它没有一个可以收缩到K₅或K_{3.3}的子图。
- 定理3 一个图是可平面图充分必要条件是图G不包含与 K_5 或 $K_{3.3}$ 在二度顶点内同构的子图。

2.5 对偶图

会画即可

例1 把平面分成n个区域,每两个区域都相邻,问n最大为多少?例2证明:不存在具有5个面,每两个面都共享一条公共边的平面图G。

例3 证明:不存在7条棱的凸多面体。

(等价命题:证明:当每个顶点的度数大于等于3时,不存在有7条边的简单连通平面图。)

例4 设G是顶点p≥11的平面图,证明:G的补图G°是非平面图。

(设G是顶点p≥11的图,证明:G与G的补图G°至少有一个是平面图。)

例5 设G是一个没有三角形的平面图,则

- (1)证明:G中存在一个顶点v,使得degv≤3;
- (2)证明:G是4-可着色的。

第四章 有向图 第一节 有向图的概念

1.1 有向图的定义

定义2 设V为一个非空有限集, A⊆V×V\{(u, u) | u ∈ V}, 二元组D=(V, A)称为 一个有向图。

- 1.2 图解
- 1.4 度(入度、出度)
- 定义3 设D=(V, A)是一个有向图, v是D的任一顶点。顶点v的入弧的条数称为v的入度, 记为id(v)。顶点v的出弧的条数称为 v的出度, 记为od(v)。

定理1 设D=(V, A) 是一个有向图且|A|=q, 则 $\Sigma id(v)=\Sigma od(v)=q$; $\Sigma (id(v)+od(v))=2q$ 。

1.5完全图、补图

定义4 设D=(V, A)是一个有向图,若 $A=V\times V\setminus\{(v,v)|v\in V\}$,则称D为完全有向图。 于是,在完全有向图中,任两不同顶点间有 一对 对称弧。

定义5 设D=(V, A)是一个有向图,D的补图是有向图 $D^{C}=(V, A^{C})$,其中: $A^{C}=V\times V\setminus\{(v, v)|v\in V\}\setminus A$ 。 有向图D=(V, A)的补图D^C的图解就是从以V为顶点集的完全有向图的图解中去掉D中所有弧所得到的图解。

1.6 同构

定义6 设 $G_1=(V_1, A_1), G_2=(V_2, A_2)$ 都是有向图,若存在一个一一对应 $\phi: V_1 \rightarrow V_2$,使得 $\forall u, v \in A_1$, $(u, v) \in A_1$ 当且仅当($\phi(u), \phi(v)$) $\in A_2$,则称 G_1 与 G_2 是同构的有向图。

第二节 有向路和有向图

- 2.1 有向通道、有向路
- 2. 2连通
- 定义1 设D=(V, A) 是有向图, ∀u, v∈A。则
- (1) 若存在D的有一条从u到v的有向路,则称顶点u可达到顶点v,或v是从u可达的。
- (2) 特别,当u=v时,规定从u可达到u。
- 定义2 u与v互达⇔u可达到v且v可达到u。
- 定义3 弱通道、弱路、弱回路

二、有向图任两个顶点与的连接

- (1) u与v可以互达,即从u可达到v且从v可达到u;
- (2) 从u可达v到或从v可达到u;
- (3) u与v间有一条弱路连接。

上述的每一种情况都反映了u与v间的连接性,但连接的强、弱不同。

定义3 (连通)设D=(V, A)是一个有向图,则

- (1) 若对D的任两不同的顶点u和v, u与v是互达的,则称D是强连通;
- (2) 若对D的任两不同的顶点u和v,或从u可达到v,或从v可达到u,则称D是单向连通;
- (3) 若对D的任两不同的顶点u和v,u与v之间有一条 弱路连接,则称D是弱连通。

三、有向圈的几个性质。

定理1 定理2

第三节 有向图的矩阵表示

3.1有向图的表示

邻接矩阵、关联矩阵、可达矩阵

一、邻接矩阵

定义1 设D=(V, A) 是一个有向图, $V=\{v_1, v_2, ..., v_p\}$, $p\times p$ 矩阵B=(b_{ij}) 称为有向图 D的邻接矩阵。其中:

$$b_{ij} = \begin{cases} 1, 若 (v_i, v_j) \in A \\ 0, 若 (v_i, v_j) \notin A \end{cases}$$

二、关联矩阵(了解)

定义1 设D=(V, A) 是一个有p个顶点q条弧的有向图, V= $\{v_1, v_2, ..., v_p\}$, A= $\{x_1, x_2, ..., x_q\}$ 。p×q矩阵H= $\{h_{ij}\}$ 称为有向图D的关联矩阵。其中:

- 说明:(1) 顶点p做矩阵的行下标, 弧q做矩阵的列下标;
- (2)有向图的顶点v_i的出度等于关联矩阵H中的第i行里1个数; v_i的入度等于H中第i行里-1的个数;
- (3) 由于有向图H中每条弧关联两个顶点,一个是弧的起点, 另一个是弧的终点,所以有向图的关联矩阵的每一列仅有 两个非零元素,其中一个为1,另一个是-1。

3.2 两点之间通道的条数

定理1 设B是有向图D=(V, A) 的邻接矩阵, $V=\{v_1, v_2, ..., v_p\}$,则从顶点 v_i 到顶点 v_j 的长为I的有向通道的条数等于 B^I 第i行第i列元素(B^I) i_j 的值。

3.3 可达矩阵

定义3 设D=(V, A)为有向图, V= $\{v_1, v_2, ..., v_p\}$ 。p×p矩阵R= (r_{ij}) 称为D的可达矩阵,若 $i \neq j$,

$$r_{ij} = \begin{cases} 1, & \text{若从}v_i \text{可达到}v_j; \\ 0, & \text{若从}v_i \text{不能达到}v_j; \end{cases}$$

而r_{ij}=1, i=1, 2, ..., p。

若r_{ij}=1, i, j=1, 2, ..., p, 说明D中任意两点都可达。

例1 设D=(V, A)是一个有向图。在V上定义二元关系

≌:对任意的u, v∈V, u≌v当且仅当u与v互达。

证明:

- (1) ≌是等价关系;
- (2) 求≌的等价类;
- (3) 每个等价类导出的子图是什么子图?
- 例2 设V= {v1, v2, ..., vp}。计算
- (1)以V为顶点集的无向图的个数。
- (2)以V为顶点集的有向图的个数。
- (3)以V为顶点集的比赛图的个数。

第五节 有向树与有序树

5.1有向树

定义1 一个没有弱回路的弱连通的有向图称为 有向树, 记做T。

5. 2有根树

定义2 设T是一个有向树,若T中恰有一个顶点的入度为0,而其余每个顶点的入度均为1,则称D为有根树。

定理1 有向图T=(V, A)是一个有根树当且仅当T 有一个顶点v₀可以达到其他任一顶点且T中没 有弱回路。

5.3父亲、儿子、祖先、子孙、子树

5.4 有序树

定义6 设T=(V, A)是一个有根树, 若T的每个顶点的各儿子排定了次序,则称T为一个有序树。

定义7 设T是一个有序树,则

- (1) 若T的每个顶点的出度≤m,则称T为m元有序树。
- (2) 若T的每个顶点的出度不是0就是m,则称T为正则m元有序树。
- (3) 若存在一个正整数k, 使得深度小于k的顶点的出度都是m, 而深度等于k的顶点都是叶子, 则称T是完全m元有序树。

当m=2时, 就是二元有序树。

- 定理3 一个高为h的二元树至多有2^{h+1}-1个顶点。 定理4 高为k的二元树至多有2^k个叶子。
- 例1设T=(V, A)是一个有根树, 其每个顶点的出度不是0就是2。若T有n个叶子, 试求的弧的条数。
- 例2 设T=(V, A)是一个正则树, 若T有n0个叶子, 试求的弧的条数。
- 例3 若二元树T有n0个叶子, n2个出度为2的顶点, 证明: n0=n2+1。
- 例4 设T是正则二元树, T有n0个叶子, n2个出度为2的顶点,证明: n0=n2+1。

第七节 比赛图

7.2 定义

定义1 设D=(V, A)是一个有向图,若任两个不同的顶点之间有且仅有一条有向弧,则称D为比赛图。

问题 p个顶点的比赛图(顶点已命名)有多少个?(2p(p-1)/2)

7.2 性质

定理1 每个比赛图必有一条有向哈密顿路。 (用数学归纳法证明)