第六章 对策论

6.1 图与网络的基本知识

修贤超

机电工程与自动化学院 上海大学

xcxiu@shu.edu.cn

■ 图与网络的基本概念

② 定义: 一个图是由点集 $V=\{v_j\}$ 和 V 中元素的无序对的一个集合 $E=\{e_k\}$ 构成的二元组,记为 G=(V,E), 其中 V 中的元素 v_j 叫 做顶点,V 表示图 G 的点集合;E 中的元素 e_k 叫做边,E 表示图 G 的边集合。

■ 图与网络的基本概念

flue 定义: 一个图是由点集 $V=\{v_j\}$ 和 V 中元素的无序对的一个集合 $E=\{e_k\}$ 构成的二元组,记为 G=(V,E), 其中 V 中的元素 v_j 叫做顶点,V 表示图 G 的点集合;E 中的元素 e_k 叫做边,E 表示图 G 的边集合。

■ 图与网络的基本概念

② 定义: 一个图是由点集 $V=\{v_j\}$ 和 V 中元素的无序对的一个集合 $E=\{e_k\}$ 构成的二元组,记为 G=(V,E), 其中 V 中的元素 v_j 叫 做顶点,V 表示图 G 的点集合;E 中的元素 e_k 叫做边,E 表示图 G 的边集合。

- $V = \{v_1, v_2.v_3.v_4.v_5, v_6\}$
- $E = \{v_1, v_2.v_3.v_4.v_5, v_6\}$
- $e_1 = (v_1, v_2), e_2 = (v_1, v_2), e_3 = (v_2, v_3), e_4 = (v_3, v_4), e_5 = (v_1, v_3), e_6 = (v_3, v_5), e_7 = (v_3, v_5), e_8 = (v_5, v_6), e_9 = (v_6, v_6), e_{10} = (v_1, v_6)$

- 图与网络的基本概念
 - \square 如果一个图是由点和边所构成的,则称其为无向图,记作 G=(V,E),连接点的边记作 (v_i,v_j) ,或者 (v_j,v_i) 。

- 回 如果一个图是由点和边所构成的,则称其为无向图,记作 G=(V,E),连接点的边记作 (v_i,v_j) ,或者 (v_j,v_i) 。
- 回 如果一个图是由点和弧所构成的,那么称它为<mark>有向图</mark>,记作 D=(V,A),其中 V 表示有向图 D 的点集合,A 表示有向图 D 的弧集合。一条方向从 v_i 指向 v_j 的弧,记作 (v_i,v_j) 。

- \square 如果一个图是由点和边所构成的,则称其为无向图,记作 G=(V,E),连接点的边记作 (v_i,v_j) ,或者 (v_j,v_i) 。
- 回 如果一个图是由点和弧所构成的,那么称它为<mark>有向图</mark>,记作 D=(V,A),其中 V 表示有向图 D 的点集合,A 表示有向图 D 的弧集合。一条方向从 v_i 指向 v_j 的弧,记作 (v_i,v_j) 。

- \square 如果一个图是由点和边所构成的,则称其为无向图,记作 G=(V,E),连接点的边记作 (v_i,v_j) ,或者 (v_j,v_i) 。
- 回 如果一个图是由点和弧所构成的,那么称它为有向图,记作 D=(V,A),其中 V 表示有向图 D 的点集合,A 表示有向图 D 的弧集合。一条方向从 v_i 指向 v_j 的弧,记作 (v_i,v_j) 。

- $V = \{v_1, v_2.v_3.v_4.v_5, v_6\}$
- $A = \{(v_1, v_3), (v_2, v_1), (v_2, v_3), (v_2, v_5), (v_3, v_5), (v_4, v_5), (v_5, v_4), (v_5, v_6)\}$

- 图与网络的基本概念
 - □ 一条边的两个端点是相同的, 那么称为这条边是<mark>环</mark>。如果两个端点 之间有两条以上的边, 那么称为它们为<mark>多重边</mark>。

- □ 一条边的两个端点是相同的, 那么称为这条边是<mark>环</mark>。如果两个端点 之间有两条以上的边, 那么称为它们为<mark>多重边</mark>。
- □ 一个无环,无多重边的图称为<mark>简单图</mark>,一个无环,有多重边的图称 为<mark>多重图</mark>。

- 一条边的两个端点是相同的,那么称为这条边是环。如果两个端点 之间有两条以上的边,那么称为它们为多重边。
- □ 一个无环,无多重边的图称为<mark>简单图</mark>,一个无环,有多重边的图称为**多**重图。
- 每一对顶点间都有边相连的无向简单图称为完全图。有向完全图则 是指任意两个顶点之间有且仅有一条有向边的简单图。

- 一条边的两个端点是相同的,那么称为这条边是环。如果两个端点 之间有两条以上的边,那么称为它们为多重边。
- 一个无环,无多重边的图称为简单图,一个无环,有多重边的图称为多重图。
- 每一对顶点间都有边相连的无向简单图称为完全图。有向完全图则 是指任意两个顶点之间有且仅有一条有向边的简单图。
- □ 图 G=(V,E) 的点集 V 可以分为两个非空子集 X, Y, 即 $X \cup Y = V$, $X \cap Y = \varnothing$, 使得 E 中每条边的两个端点必有一个端点属于 X, 另一个端点属于 Y, 则称 G 为二部图 (偶图), 有时记作 G=(X,Y,E)。

- 图与网络的基本概念
 - \square 以点 v 为端点的边的个数称为点 v 的度(次),记作 d(v)。

■ 图与网络的基本概念

 \square 以点 v 为端点的边的个数称为点 v 的度(次),记作 d(v)。

■ 图与网络的基本概念

 \square 以点 v 为端点的边的个数称为点 v 的度 (x) , 记作 d(v)。

- □ 例如图中 $d(v_1) = 4$, $d(v_6) = 4$ (环计两度)
- □ 度为零的点称为弧立点,度为 1 的点称为悬挂点。悬挂点的关联边称为悬挂边。度为奇数的点称为奇点,度为偶数的点称为偶点。

- 图与网络的基本概念
 - □ 定理 1: 所有顶点度数之和等于所有边数的 2 倍。
 - □ 定理 2: 在任一图中, 奇点的个数必为偶数。

- □ 定理 1: 所有顶点度数之和等于所有边数的 2 倍。
- □ 定理 2: 在任一图中, 奇点的个数必为偶数。
- $flue{a}$ 有向图中,以 v_i 为始点的边数称为点 v_i 的出次,用 $d^+(v_i)$ 表示;以 v_i 为终点的边数称为点 v_i 的入次,用 $d^-(v_i)$ 表示; v_i 点的出次和入次之和就是该点的次。所有顶点的入次之和等于所有顶点的出次之和。

■ 图与网络的基本概念

② 图 G=(V,E),若 E' 是 E 的子集,V' 是 V 的子集,且 E' 中的 边仅与 V' 中的顶点相关联,则称 G'=(V',E') 是 G 的一个子图。特别是,若 V'=V,则 G' 称为 G 的生成子图 (支撑子图)。

■ 图与网络的基本概念

② 图 G = (V, E), 若 E' 是 E 的子集, V' 是 V 的子集, 且 E' 中的 边仅与 V' 中的顶点相关联, 则称 G' = (V', E') 是 G 的一个子图。特别是, 若 V' = V, 则 G' 称为 G 的生成子图 (支撑子图)。

■ 图与网络的基本概念

② 图 G = (V, E), 若 E' 是 E 的子集, V' 是 V 的子集, 且 E' 中的 边仅与 V' 中的顶点相关联, 则称 G' = (V', E') 是 G 的一个子图。特别是, 若 V' = V, 则 G' 称为 G 的生成子图 (支撑子图)。

② 在实际应用中,给定一个图 G=V,E 或有向图 D=V,A,在 V 中指定两个点,一个称为始点(或发点),记作 v_1 ,一个称为终点(或收点),记作 v_n ,其余的点称为中间点。对每一条弧 $(v_i,v_j)\in A$,对应一个数 w_{ij} ,称为弧上的权。通常把这种赋权的图称为网络。

■ 连通图

© 无向图 G=(V,E),若图 G 中某些点与边的交替序列可以排成 $(v_{i0},e_{i1},v_{i1},e_{i2},\ldots,v_{ik-1},e_{ik},v_{ik})$ 的形式,且 $e_{it}=(v_{it-1},v_{it})$ $(t=1,\ldots,k)$,则称这个点边序列为连接 v_{i0} 与 v_{ik} 的一条<mark>链</mark>,链长为 k。点边列中没有重复的点和重复边者为<mark>初等链</mark>。

■ 连通图

- ② 无向图 G=(V,E),若图 G 中某些点与边的交替序列可以排成 $(v_{i0},e_{i1},v_{i1},e_{i2},\ldots,v_{ik-1},e_{ik},v_{ik})$ 的形式,且 $e_{it}=(v_{it-1},v_{it})$ $(t=1,\ldots,k)$,则称这个点边序列为连接 v_{i0} 与 v_{ik} 的一条链,链长为 k。点边列中没有重复的点和重复边者为初等链。
- \square 无向图 G 中,连结 v_{i0} 与 v_{ik} 的一条链,当 v_{i0} 与 v_{ik} 是同一个点时,称此链为图。圈中既无重复点也无重复边者为初等图。

■ 连通图

- $flue{C}$ 无向图 G=(V,E),若图 G 中某些点与边的交替序列可以排成 $(v_{i0},e_{i1},v_{i1},e_{i2},\ldots,v_{ik-1},e_{ik},v_{ik})$ 的形式,且 $e_{it}=(v_{it-1},v_{it})$ $(t=1,\ldots,k)$,则称这个点边序列为连接 v_{i0} 与 v_{ik} 的一条链,链长为 k。点边列中没有重复的点和重复边者为初等链。
- ② 无向图 G 中,连结 v_{i0} 与 v_{ik} 的一条链,当 v_{i0} 与 v_{ik} 是同一个点时,称此链为图。圈中既无重复点也无重复边者为初等图。
- □ 对于有向图可以类似于无向图定义链和圈,初等链、圈,此时不考虑边的方向。而当链(圈)上的边方向相同时,称为道路(回路)。对于无向图来说,道路与链、回路与圈意义相同。

■ 连通图

- $flue{C}$ 无向图 G=(V,E),若图 G 中某些点与边的交替序列可以排成 $(v_{i0},e_{i1},v_{i1},e_{i2},\ldots,v_{ik-1},e_{ik},v_{ik})$ 的形式,且 $e_{it}=(v_{it-1},v_{it})$ $(t=1,\ldots,k)$,则称这个点边序列为连接 v_{i0} 与 v_{ik} 的一条链,链长为 k。点边列中没有重复的点和重复边者为初等链。
- ② 无向图 G 中,连结 v_{i0} 与 v_{ik} 的一条链,当 v_{i0} 与 v_{ik} 是同一个点时,称此链为图。圈中既无重复点也无重复边者为初等图。
- □ 对于有向图可以类似于无向图定义链和圈,初等链、圈,此时不考虑边的方向。而当链(圈)上的边方向相同时,称为道路(回路)。对于无向图来说,道路与链、回路与圈意义相同。
- 一个图中任意两点间至少有一条链相连,则称此图为连通图。任何 一个不连通图都可以分为若干个连通子图,每一个称为原图的一 个分图。

■ 图的矩阵表示

② 对于网络(赋权图)G = V, E, 其中边有权 (v_i, v_j) , 构造矩阵 $A = (a_{ij})_{n \times n}$, 其中:

$$a_{ij} = \begin{cases} w_{ij} \ (v_i, v_j) \in E \\ 0 \ \text{#th} \end{cases}$$

称矩阵 A 为网络 G 的权矩阵。

■ 图的矩阵表示

② 对于网络(赋权图)G=V,E, 其中边有权 (v_i,v_j) , 构造矩阵 $A=(a_{ij})_{n\times n}$, 其中:

$$a_{ij} = \begin{cases} w_{ij} \ (v_i, v_j) \in E \\ 0 \ \text{#th} \end{cases}$$

称矩阵 A 为网络 G 的权矩阵。

 ${f O}$ 设图 G=V,E 中顶点的个数为 n,构造一个矩阵 $A=(a_{ij})_{n imes n}$, 其中:

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

称矩阵 A 为网络 G 的邻接矩阵。

■ 图的矩阵表示

② 对于网络(赋权图)G=V,E, 其中边有权 (v_i,v_j) , 构造矩阵 $A=(a_{ij})_{n\times n}$, 其中:

$$a_{ij} = \begin{cases} w_{ij} \ (v_i, v_j) \in E \\ 0 \ \text{#th} \end{cases}$$

称矩阵 A 为网络 G 的权矩阵。

 ${\mathbb O}$ 设图 G=V,E 中顶点的个数为 n,构造一个矩阵 $A=(a_{ij})_{n imes n}$, 其中:

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

称矩阵 A 为网络 G 的邻接矩阵。

□ 当 G 为无向图时, 邻接矩阵为对称矩阵。

■ 图的矩阵表示

□ 试写出权矩阵和邻接矩阵

■ 欧拉回路

② 连通图 G 中,若存在一条道路,经过每边一次且仅一次,则称这条路为欧拉道路。若存在一条回路,经过每边一次且仅一次,则称这条回路为欧拉回路。具有欧拉回路的图称为欧拉图 (E 图)。

■ 欧拉回路

② 连通图 G 中,若存在一条道路,经过每边一次且仅一次,则称这条路为欧拉道路。若存在一条回路,经过每边一次且仅一次,则称这条回路为欧拉回路。具有欧拉回路的图称为欧拉图 (E 图)。

■ 欧拉回路

回 连通图 G 中,若存在一条道路,经过每边一次且仅一次,则称这条路为欧拉道路。若存在一条回路,经过每边一次且仅一次,则称这条回路为欧拉回路。具有欧拉回路的图称为欧拉图 (E 图)。

 \Box 定理 3: 无向连通图 G 是欧拉图,当且仅当 G 中无奇点。

■ 欧拉回路

② 连通图 G 中,若存在一条道路,经过每边一次且仅一次,则称这条路为欧拉道路。若存在一条回路,经过每边一次且仅一次,则称这条回路为欧拉回路。具有欧拉回路的图称为欧拉图 (E 图)。

- \square 定理 3: 无向连通图 G 是欧拉图,当且仅当 G 中无奇点。
- □ 无向连通图 G 有欧拉道路,当且仅当 G 中且有两个奇点。

■ 欧拉回路

② 欧拉回路的算法: 从图 G 中的任一点 v_1 出发,找一个初等回路 c_1 ,再从途中去掉 c_1 ,在剩余的图中再找初等回路 c_2 ,一直做到图中所有的边都被包含在这些初等回路中,再把这些回路连续起来即得这个图的欧拉回路。

■ 欧拉回路

② 欧拉回路的算法: 从图 G 中的任一点 v_1 出发,找一个初等回路 c_1 ,再从途中去掉 c_1 ,在剩余的图中再找初等回路 c_2 ,一直做到图中所有的边都被包含在这些初等回路中,再把这些回路连续起来即得这个图的欧拉回路。

■ 中国邮递员问题

 \square 一个邮递员,负责某一地区的信件投递。他每天要从邮局出发,走遍该地区所有街道再返回邮局,问应如何安排送信的路线可以使所走的总路程最短? 这个问题是我国管梅谷教授在 1962 年首先提出的。因此国际上通称为中国邮路问题。用图论的语言描述给定一个连通图 G, 每边有非负权 l(e), 要求一条回路过每边至少一次,且满足总权最小。

■ 中国邮递员问题

- □ 一个邮递员,负责某一地区的信件投递。他每天要从邮局出发, 走遍该地区所有街道再返回邮局, 问应如何安排送信的路线可以使所走的总路程最短? 这个问题是我国管梅谷教授在 1962 年首先提出的。因此国际上通称为中国邮路问题。用图论的语言描述给定一个连通图 *G*, 每边有非负权 *l*(*e*), 要求一条回路过每边至少一次, 且满足总权最小。
- ② 定理 5: 已知图 $G^*=G+E_1$ 无奇点,则 $L(E_l)=\sum\limits_{e\in E_l}l(e)$ 最小的 充分必要条件为:
 - 每条边最多重复一次;
 - 对图 G 中每个初等圈来讲, 重复边的长度和不超过圈长的一半。
- □ 奇偶点图上作业法

■ 小结

- □ 图与网络的基本概念
 - 图、顶点、边、简单图、完全图
 - 顶点的次、奇点、偶点
 - 子图、生成子图
 - 权、网络
- □ 连通图
- □ 图的矩阵表示
- 🛮 欧拉回路与中国邮路问题

$Q\&\mathcal{A}$

Thank you! 感谢您的聆听和反馈