

2023年3月5日星期日

第四篇 图论

图论是一门很有实用价值的学科。它在自然科 学、社会科学等各领域均有很多应用。自上世纪中 叶以来, 它受计算机科学蓬勃发展的刺激, 发展极 其迅速, 应用范围不断拓广, 已渗透到诸如语言学、 逻辑学、物理学、化学、电讯工程、计算机科学以 及数学的其它分支中。特别在计算机科学中,如形 式语言、数据结构、分布式系统、操作系统等方面 均扮演着重要的角色。

引言

教学目标

图是一类具有广泛实际问题背景的数学模型,有着极其丰富的内容,是数据结构等课程的先修内容。学习时应掌握好图论的基本概念、基本方法和基本算法,善于把实际问题抽象为图论的问题,然后用图论的方法去解决。

图论作为一个数学分支,有一套完整的体系和 广泛的内容,本篇仅介绍图论的初步知识,其目的 在于今后对计算机有关学科的学习和研究时,可以 以图论的基本知识作为工具。

第9章图

图论中所谓的图是指某类具体离散事物集合和 该集合中的每对事物间以某种方式相联系的数学模 型。

点→具体事物

连线→一对具体事物之间的联系。

那么,一个图就是由一个表示具体事物的点的 集合和表示事物之间联系的一些线的集合所构成, 至于点的位置和连线的长短曲直是无关紧要的。

9.0 内容提要

9.1 本章学习要求

9.2 图的基本概念

9.2.1 图的定义

例9.2.1(1)考虑一张航线地图,图中用点表示城市,当两个城市间有直达航班时,就用一条线将相应的点连接起来。这种航线地图的一部分如下图所示;

143-8

福建农林大学

例9.2.1 (3)

假设有一群人和一组工作,这群人中的某些人能够做这组工作中的某些工作。例如,有3个人A、B和C,3件工作D、E和F,假设A只能做工作D、B能做工作E和F,C能做工作D和E。则这种情形可用下图表示,其中,在人和这个人能够做的工作之间画有线。

2023/3/5 143

基本思想

用图形表示一组对象,其中有些对象对是有联系的。当然,这几个图形也可以表示其它的含义。例如在(3)的图中点A、B、C、D、E和F分别表示6家企业,如果某两家企业有业务往来,则其对应的点之间用线连接起来,这时的图形又反映了这6家企业间的业务关系。

对于这种图形,我们感兴趣的只是有多少个点和哪些结点之间有线连接,至于连线的长短曲直和结点的位置却无关紧要,只要求每一条线都起始于一个点,而终止于另一个点。

2023/3/5 143-10

定义9.2.1

- 一个图 (Graph) 是一个序偶 (V, E), 记为G = (V, E), 其中:
- (1) $V = \{v_1, v_2, \dots, v_n\}$ 是有限非空集合, v_i 称为结点(Nodal Point),简称点(Point),V称为结点集(Nodal Set)。
- (2) E是有限集合,称为边集(Frontier Set)。E中的每个元素都有V中的结点对与之对应,称之为边(Edge)。

2023/3/5 143-11

与边相关的几个概念

定义9. 2. 1中的结点对即可以是无序的,也可以是有序的。

若边e与无序结点对(u, y)相对应,则称e为无向边(Undirected Edge),记为e = (u, v) = (v, u), 这时称u、v是边e的两个端点(End point)。

若边e与有序结点对〈u, v〉相对应,则称e为有向边(Directed Point)(或弧),记为e = 〈u, v〉,这时称u为e的始点(Initial Point)(或弧尾),v为e的终点(terminal Point)(或弧头),统称为e的端点。

9.2.2 图的表示

对于一个图G,如果将其记为G = 〈V, E〉,并 写出V和E的集合表示,这称为图的集合表示。

用小圆圈表示V中的结点,用由u指向v的有向 线段或曲线表示有向边〈u, v〉,无向线段或曲线表 示无向边(u, v),这称为图的图形表示。

福建农林大学

例9.2.2

设图G = $\langle V, E \rangle$, 这里V = $\{v_1, v_2, v_3, v_4, v_5\}$, E = $\{e_1, e_2, e_3, e_4, e_5, e_6\}$, 其中 $e_1 = (v_1, v_2)$, $e_2 = \langle v_1, v_3 \rangle$, $e_3 = (v_1, v_4)$, $e_4 = (v_2, v_3)$, $e_5 = \langle v_3, v_2 \rangle$, $e_6 = (v_3, v_3)$ 。试画出图G的图形,并指出哪些是有向边,哪些是无向边?

例9.2.2 解

G的图形如下图所示。

G中的e₁、e₃、e₄、e₆是无向边,e₂、e₅是有向边。

福建农林大学

例9.2.3

设图 $G = \langle V, E \rangle$ 的图形如下图所示,试写出G的集合表示。

解 图G的集合表示为G = <V, E> = <{1, 2, 3, 4, 5}, {<1, 1>, <1, 2>, (1, 4), (1, 5), (2, 3), <3, 5>, <4, 3>, <4, 5>}>。

2023/3/5 143–16

两种描述方法的优缺点

- 用集合描述图的优点是精确,但抽象不易理解;
- 用图形表示图的优点是形象直观,但当图中的结点和边的数目较大时,使用这种方法是很不方便的,甚至是不可能的。

图的矩阵表示

我们在学习中常常需要分析图并在图上执行各种过程和算法,也许必须用计算机来执行这些算法,因此必须把图的结点和边传输给计算机,由于集合与图形都不适合计算机处理,所以要找到一种新的表示图的方法,这就是图的矩阵表示。

由于矩阵的行和列有固定的次序,因此在用矩阵表示图时,先要将图的结点进行排序,若不具体说明排序,则默认为书写集合V时结点的顺序。

2023/3/5 143–18

定义9.2.2

设图G = $\langle V, E \rangle$, 其中V = $\{v_1, v_2, \dots, v_n\}$, 并假定结点已经有了从 v_1 到 v_n 的次序,则n阶方阵A_G = $(a_{ij})_{nxn}$ 称为G的邻接矩阵(Adjacency Matrix),其中

$$a_{i,j} = \begin{cases} 1, \quad \text{若}(v_i, v_j) \in E \vec{u} < v_i, v_j > \in E \\ 0, \quad \text{否则} \end{cases}$$
 $i, j = 1, 2, 3, \dots, n$

福建农林大学

例9.2.4

试写出下图所示图G的邻接矩阵。

解 若结点排序为v₁v₂v₃v₄v₅v₆,则

2023/3/5

143-20

说明

- (1) 图G = <V, E>的邻接矩阵依赖于V中元素的次序。
- (2) G的任何一个邻接矩阵可以从G的另一邻接矩阵中通过交换某些行和相应的列而得到。
- (3)如果我们略去由结点排序不同而引起的邻接 矩阵的不同,则图与邻接矩阵之间是一一对应的。

因此,我们略去这种由于V中元素的次序而引起的邻接矩阵的任意性,只选V中元素的任一种次序所得出的邻接矩阵,作为图G的邻接矩阵。

例

图中的结点重排次序为 v₅v₂v₁v₃v₆v₄,得另一个邻接 A_{1G} = 0 矩阵

$$\begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 & 1 & 0 \end{bmatrix}$$

在邻接矩阵A_{1G}中,如果先交换第1、3行,而后交换第1、3列;接着交换第3、4行,再交换第3、4列;接着交换第5、6行,再交换第5、6列;接着交换第4、5行,再交换第4、5列。那么就能由邻接矩阵A_{1G}得到邻接矩阵A_G。

9.2.3 图的操作

- 定义9.2.3 设图G = <V, E>。
- 设e∈E,用G-e表示从G中去掉边e得到的图,称为删除边e。又设E'⊆E,用G-E'表示从G中删除E'中所有边得到的图,称为删除E'。
- 2. 设v∈V,用G-v表示从G中去掉结点v及v关联的所有边得到的图,称为删除结点v。又设V′⊂V,用G-V′表示从G中删除V′中所有结点及关联的所有边得到的图,称为删除V′。

2023/3/5 143-23

定义9.2.3(续)

- 3. 设e = (u, v)∈E, 用G\e表示从G中删除e, 将e 的两个端点u, v用一个新的结点w代替,使w关 联除e外的u和v关联的一切边,称为边e的收缩。一个图G可以收缩为图H, 是指H可以从G经过若 干次边的收缩而得到。
- 4. 设u, v∈V(u, v可能相邻, 也可能不相邻), 用G∪(u, v)表示在u, v之间加一条边(u, v), 称为加新边。

2023/3/5 143-24

9.2.4 邻接点与邻接边

定义9. 2. 4 在图G = <V, E>中, 若两个结点v;和 v;是边e的端点,则称v;与v;互为邻接点(Adjacent Point), 否则v;与v;称为不邻接的; 具有公共结 点的两条边称为邻接边(Adjacent Edge);两个端 点相同的边称为环(Ring)或自回路(Self-Loop); 图中不与任何结点相邻接的结点称为孤立结点 (Isolated Point); 仅由孤立结点组成的图称为零 图(Null Graph); 仅含一个结点的零图称为平凡图 (Trivial Graph); 含有n个结点,m条边的图,称 为(n, m)图。

例9.2.5

试写出下图所示图G的所有结点的邻接点、所有边的邻接边,并指出所有的孤立结点和环。

例9.2.5 分析

根据定义9. 2. 4,如果两个结点间有边相连,那么它们互为邻接点;如果两条边有公共结点,那么它们互为邻接边。需要注意的是,只要当一个结点处有环时,它才是自己的邻接点;由于一条边有两个端点,在计算邻接边时要把这两个端点都算上,例如 e_2 和 e_4 都是 e_1 的邻接边。所有边都是自己的邻接边。

2023/3/5 143–27

例9.2.5 解

图G所有结点的邻接点和孤立结点,所有边的邻接边和环如下表所示。图G既不是平凡图,也不是零图,而是一个(6,7)图。

结	邻接点	是否孤	边	邻接边	是否环
点	小女似	立结点	e ₁	e ₁ , e ₂ , e ₃ , e ₄ , e ₅ , e ₆	否
v ₁	V ₁ , v ₂ , v ₃ , v ₄	否	\mathbf{e}_2	e ₁ , e ₂ , e ₃ , e ₆	否
v_2	v ₁ , v ₃	否	\mathbf{e}_3	e ₁ , e ₂ , e ₃ , e ₆	是
v_3	V ₁ , V ₂	否	e ₄	e ₁ , e ₄ , e ₅ , e ₆	否
V_4	V ₁	否	e ₅	e ₁ , e ₄ , e ₅ , e ₆	否
v ₅	无	是	e ₆	e ₁ , e ₂ , e ₃ , e ₄ , e ₅ , e ₆	否
v ₆	v ₆	否	e ₇	e ₇	是

9.2.5 图的分类

1. 按边有无方向分类

定义9.2.5 每条边都是无向边的图称为无向图 (Undirected Graph);每条边都是有向边的图称为有向图 (Directed Graph);有些边是无向边,而另一些边是有向边的图称为混合图 (Mixed Graph)。

第6章的关系图都是有向图,这时邻接矩阵就 是关系矩阵。

2023/3/5 143-29

例9.2.6

试判断下图所示的三个图是无向图、有向图,还是 混合图?

分析。判断无向图、有向图和混合图、仅仅看边有解,G为无向图,G2为有问图,G3为混合图。 无方向就行了。

2023/3/5 143–30

2. 按有无平行边分类

定义9.2.6 在有向图中,两结点间(包括结点自身间)若有同始点和同终点的几条边,则这几条边称为平行边(Parallel Edge);

在无向图中,两结点间(包括结点自身间)若有几条 边,则这几条边称为平行边。

两结点a、b间相互平行的边的条数称为边(a, b)或 <a, b>的重数(Repeated Number)。

含有平行边的图称为多重图(Multigraph); 非多重图称为线图(Line Graph);

无环的线图称为简单图(Simple Graph)。

例9.2.7

试判断下图所示的4个图是多重图、线图,还是简单图?并指出多重图中所有平行边的重数。

3. 按边或结点是否含权分类

定义9.2.7 赋权图(Weight Graph)G是一个三重组 <V, E, g>或四重组 <V, E, f, g>, 其中V是结点集合, E是边的集合, f是从V到非负实数集合的函数, g是从E到非负实数集合的函数。

例9.2.8

下图所示的图哪个是赋权图,哪个是无权图?是赋权图的请写出相应的函数。

2023/3/5 143-34

例9.2.8 解

在個中村每条边都是強軟圈數值,不是被权包。图G1的每条边都结点都赋予非负实数值,因此图G1是赋权图。图G2的每条边和每赋予了非负实数值,因此图G1是赋权图。图G2的每条边和每个结点都赋予了非负实数值,因此图G2是赋权图。而图G3的如 沒有赋予非负实数值(〈因此图G)不是赋权图。

$$g_1(\langle v_3, v_2 \rangle) = 8$$
, $g_1(\langle v_4, v_1 \rangle) = 8$.
 $f_2(a) = 9$, $f_2(b) = 6$, $f_2(c) = 7$, $f_2(d) = 10$;
 $g_2((a, b)) = 50$, $g_2((a, c)) = 70$,
 $g_2((a, d)) = 45$, $g_2((b, d)) = 40$,
 $g_2((c, d)) = 35$,

9.2.6 子图与补图

- 定义9. 2. 8 设有图G = $\langle V, E \rangle$ 和图G₁ = $\langle V_1, E_1 \rangle$ 。
- 若V₁⊆ V, E₁⊆ E, 则称G₁是G的子图(Subgraph), 记为G₁⊆
 G。
- 若G₁⊆G,且G₁≠G(即V₁⊂V或E₁⊂E),则称G₁是G的真子
 图(Proper Subgraph),记为G₁⊂G。
- 3. 若V₁ = V, E₁⊆E,则称G₁是G的生成子图(Spanning Subgraph)。
- 4. 设 V_2 V且 $V_2 \neq \Phi$,以 V_2 为结点集,以两个端点均在 V_2 中的边的全体为边集的G的子图,称为 V_2 导出的G的子图,简称 V_2 的导出子图(Induced Subgraph)。

2023/3/5 143–36

例9.2.9

判断下图中,图G、G、和G。是否是图G的子图、真子图、是是图G的子图、真子图;G。是图G的子图、真子图;G。是图G的是成子图;G。是图G的 {v₁, v₂, v₃, v₄} 的导出子图。

<mark>注</mark> 每个图都是它自身的子图、生成子图和导出子 图。

定义9.2.9

设G = 〈V, E〉为一个具有n个结点的无向简单图,如果G中任意两个结点间都有边相连,则称G为无向完全图(Undirected Complete Graph),简称G为完全图(Complete Graph),记为K_n。

设G = $\langle V, E \rangle$ 为一个具有n个结点的有向简单图,如果G中任意两个结点间都有两条方向相反的有向边相连,则称G为有向完全图(directed Complete Graph),在不发生误解的情况下,也记为 K_n 。

对于完全图来说,其<mark>邻接矩阵</mark>除主对角元为0 外,其它元素均为1。

例

无向完全图
$$K_n$$
的边数为 $C(n, 2) = \frac{1}{2}n(n-1)$

有向完全图 K_n 的边数为 P(n, 2) = n(n-1)

定义9.2.10

设G = $\langle V, E \rangle$ 为简单图,G' = $\langle V, E_1 \rangle$ 为完全图,则称G₁ = $\langle V, E_1 - E \rangle$ 为G的补图(Complement of Graph),记为 。 \overline{G}

注 在定义9.2.10中,当G为有向图时,则G'为有向完全图;当G为无向图时,则G'为无向完全图。

G的补图也可理解为从结点集V的完全图中删除 G中的边剩下的图,即G与其补图的结点集是相同的, 边集是相对于完全图的边集为全集的补集。

显然,若 $G_1 = \overline{G}$,则 $G = \overline{G_1}$,即它们互为补图。 K_n 的补图为n个结点的零图。

例9. 2. 10

求下图中图(a)、(b)、(c)的补图。

2023/3/5 (a) (b) (c) 143-41

利用邻接矩阵描述补图

若设简单图G的邻接矩阵A = $(a_{ij})_{n\times n}$,则它的补图 \bar{G} 的邻接矩阵 $\bar{A}=(\bar{a}_{ij})_{n\times n}$ 有:

$$\overline{a}_{ij} = \begin{cases} 1 - a_{ij}, & i \neq j \\ 0, & i = j \end{cases}$$
 $i, j = 1, 2, 3, \dots, n$

例9. 2. 11

证明:在任意6个人的集会上,总会有3个人相互认识或者有3个人互相不认识(假设认识是相互的)。

分析 把6个人作为结点,相互认识的人之间连边, 这个问题就转化图的问题。可以利用图及其补图来 解这个问题。

证明

把参加集会的人作为结点,相互认识的人之间连边,得到图G,设为G的补图,这样问题就转化为证明G或中至少有一个完全子图K₃。

考虑完全图K。,结点v1与其余5个结点各有一条边 相连, 这5条边一定有3条在G或中, 不妨设有3条边在G 中,设这3条边为 (v_1, v_2) 、 (v_1, v_3) 、 (v_1, v_4) 。 考虑结点v2, v3, v4。若v2, v3, v4在G中无边相连,则 v_2 , v_3 , v_4 相互不认识;若 v_2 , v_3 , v_4 在G中至少有一条 边相连,例如 (v_2, v_3) ,则 v_1, v_2, v_3 就相互认识。因 此,总会有3个人相互认识或者有3个人互相不认识。

9.2.7 结点的度数与握手定理

定义9.2.11 (1) 图 $G = \langle V, E \rangle$ 中以结点 $v \in V$ 为端点的边数(有环时计算两次)称为结点v的度数(Degree),简称度,记为deg(v)。

- (2) 有向图G = <V, E>中以结点v为始点的边数称为v的出度(Out-Degree), 记为deg+(v); 以结点v为终点的边数称为v的入度(In-Degree), 记为deg-(v)。显然, deg(v) = deg+(v)+deg-(v)。
- (3) 对于图G = <V, E>, 度数为1的结点称为悬挂结点(Hanging Point), 以悬挂结点为端点的边称为悬挂边(Hanging Edge)。

利用邻接矩阵描述

设图G = $\langle V, E \rangle$, $V = \{v_1, v_2, \dots, v_n\}$ 的邻接矩阵为

$$\mathbf{A} = \begin{pmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \dots & \mathbf{a}_{2n} \\ \dots & \dots & \dots & \dots \\ \mathbf{a}_{n1} & \mathbf{a}_{n2} & \dots & \mathbf{a}_{nn} \end{pmatrix}$$

若G是无向图,则A中第i行元素是由结点v_i所关联的 边所决定,其中为1的元素数目等于v_i的度数,即,

$$deg(v_i) = \sum_{k=1}^{n} a_{ik} + a_{ii}$$
 $deg(v_i) = \sum_{k=1}^{n} a_{ki} + a_{ii}$

利用邻接矩阵描述

若G是有向图,则A中第i行元素是由结点v_i为始点的边所决定,其中为1的元素数目等于v_i的出度,即

$$\mathsf{deg}^+(\mathsf{v}_\mathsf{i}) = \sum_{\mathsf{k}=1}^\mathsf{n} \mathsf{a}_{\mathsf{i}\,\mathsf{k}}$$

A中第i列元素是由结点 v_i 为终点的边所决定,其中为1的元素数目等于 v_i 的入度,即。

$$\mathsf{deg}^{-}(\mathsf{v}_{\mathsf{i}}) = \sum_{\mathsf{k}=1}^{\mathsf{n}} \mathsf{a}_{\mathsf{k}\,\mathsf{i}}$$

例9. 2. 12

求右图中所有结点的度数、出度 和入度,指出悬挂结点和为悬挂 边,并用邻接矩阵验证之。

擦图的解接矩阵的 $deg^+(v_1) = 0$, $deg^-(v_1) = 1$

定理9. 2. 1 (握手定理)

图中结点度数的总和等于边数的二倍,即设图G = <V, E>,则有

$$\sum_{v \in V} deg(v) = 2|E|$$

推论9.2.1

图中度数为奇数的结点个数为偶数。

证明 设图G = $\langle V, E \rangle$, $V_1 = \{v | v \in V \text{且deg}(v) \}$ 为奇数 $\}$, $V_2 = \{v | v \in V \text{且deg}(v) \}$ 偶数 $\}$ 。 显然, $V_1 \cap V_2 = \phi$, $\mathbb{L}V_1 \cup V_2 = V$, 于是

$$\sum_{v \in V} deg(v) = \sum_{v \in V_1} deg(v) + \sum_{v \in V_2} deg(v) = 2|E|$$

定理9.2.2

有向图中各结点的出度之和等于各结点的入度之和, 等于边数,即设有向图G = <V, E>,则有

$$\sum_{\mathbf{v} \in \mathbf{V}} \mathbf{deg}^+(\mathbf{v}) = \sum_{\mathbf{v} \in \mathbf{V}} \mathbf{deg}^-(\mathbf{v}) = \left| \mathbf{E} \right|$$

定义9.2.12

设 $V = \{v_1, v_2, \dots, v_n\}$ 为 图 G 的 结 点 集 , 称 $(\deg(v_1), \deg(v_2), \dots, \deg(v_n))$ 为 G 的 度 数 序 列 (Degree Sequence)。

上图的度数序列为(1, 4, 3, 4, 0)。

例9. 2. 14

- (1)(3, 5, 1, 4), (1, 2, 3, 4, 5)能成为图的 度数序列吗?为什么?
- (2)已知图G中有15条边,2个度数为4的结点,4个度数为3的结点,其余结点的度数均小于等于2,问G中至少有多少个结点?为什么?
- 解 (1)由于这两个序列中,奇数的个数均为奇数,由推论9.2.1知,它们都不能成为图的度数序列。
 - (2) 假设顶点数为n,则根据握手定理

$$2 \times 4 + 4 \times 3 + (n-2-4) \times 2 \ge 15 \times 2$$

 $n \ge 11$

9.2.8 图的同构

图是表达事物之间关系的工具,因此,图的最本质的内容是结点和边的关联关系。而在实际画图时,由于结点的位置不同,边的长短曲直不同,同一事物间的关系可能画出不同形状的图来。例如下图中的两个图 G_1 和 G_2 实际上是同一个图 K_4 。

定义9.2.13

设两个图 $G = \langle V, E \rangle$ 和 $G' = \langle V', E' \rangle$,如果存在双射函数 $g: V \rightarrow V'$,使得对于任意的 $e = (v_i, v_j)$ (或者 $\langle v_i, v_j \rangle$) $\in E$ 当且仅当 $e' = (g(v_i), g(v_j))$ (或者 $\langle g(v_i), g(v_j) \rangle$) $\in E'$,并且e与e' 的重数相同,则称G与G' 同构(Isomor- phism),记为 $G \cong G'$ 。

对于同构,形象地说,若图的结点可以任意挪动位置,而边是完全弹性的,只要在不拉断的条件下,一个图可以变形为另一个图,那么这两个图是同构的。

两个图同构的必要条件

- (1) 结点数目相同;
- (2)边数相同;
- (3) 度数相同的结点数相同。

例9.2.14

试证明下图中, G≌G'。

容易验证,f满足定义9. 2. 13,所以G≌G'。

2023/3/5 143-57

例9. 2. 15

证明下图中,G与G'不同构

澄葱 留阴两的图不图要条通常是废证案件。在上图的G假设G暨企图,观解透现以上由定案件2. 但不同的(v)的度数一定相同,因此有f(3)=d。G中3与寻找度数简单简单数的接法两约断图的两构度强图论的点企重要简素解析的问题。

9.2.9 图的难点

- 图是由两个集合构成的,可以利用集合的有关 知识来研究它,如子图、完全图、补图等;
- 图的计算机表示就是它的邻接矩阵,实际中的 图都是很大的,可能有成千上万的结点和边, 用手工处理是很难想象的;
- 判断图的同构,是图论中一个重要而未解决的问题。现在还没有好的办法,只有凭经验按定义去试;
- 握手定理是图论的基本定理,很多理论都是以它为基础的,必须熟练掌握,并能灵活运用。

2023/3/5 143-59

9.2.10 图的应用

自从克希荷夫运用图论从事电路网络的拓扑分析以来, 尤其是近几十年来, 网络理论的研究和应用十分引人注目, 电路网络、运输网络、信息网络等与工程和应用紧密相关的 课题受到了高度的重视,其中多数问题都与优化有关,涉及 到问题的费用、容量、可靠性和其它性能指标,有重要的应 用价值。网络应用的一个重要方面就是通讯网络。如电话网 络、计算机网络、管理信息系统、医疗数据网络、银行数据 网络、开关网络等等。这些网络的基本要求是网络中各个用 户能够快速安全地传递信息,不产生差错和故障。同时使建 造和维护网络所需费用低。因此通讯网络涉及的因素很多, 我们就不详细介绍. 仅说明一些基本知识。

通讯网络

通讯网络中最重要的整体问题之一是网络的结构形式。通讯网络是一个强连通的有向图,根据用途和各种性能指标有着不同的结构形式,下图给出了一些典型的结构。

9.3 通路、回路与连通性

右图是中国铁路交 通图的一部分,如果一 个旅客要从成都乘火车 到北京,那么他一定会 经过其它车站;而旅客 不可能从成都乘火车到 达台北。这就引出了图 的通路与连通的概念。

143-62

9.3.1 通路与回路

通路与回路是图论中两个重要的基本概念。本小节所述定义一般来说既适合有向图,也适合无向图,否则,将加以说明或分开定义。

定义9.3.1 (续)

- 给定图 $G=\langle V, E \rangle$ 中结点和边相继交错出现的序列 $\Gamma = v_0 e_1 v_1 e_2 v_2 \cdots e_k v_k$ 。
- 1. 若 Γ 中边 e_i 的两端点是 v_{i-1} 和 v_i (G是有向图时要求 v_{i-1} 与 v_i 分别是 e_i 的始点和终点), $i=1, 2, \cdots, k$,则 称 Γ 为结点 v_0 到结点 v_k 的通路(Entry).
- 2. v_0 和 v_k 分别称为此通路的始点和终点,统称为通路的端点。通路中边的数目k称为此通路的长度 (Length)。当 v_0 = v_n 时,此通路称为回路(Circuit)。

2023/3/5 143-6

定义9.3.1

- 2. 若通路中的所有边互不相同,则称此通路为简单通路(Simple Entry)或一条迹;若该通路是回路,则称此回路为简单回路(Simple Circuit)或一条闭迹。
- 3. 若通路中的所有结点互不相同(从而所有边互不相同),则称此通路为基本通路(Basic Entry)或者初级通路、路径;若回路中除v₀=v_k外的所有结点互不相同(从而所有边互不相同),则称此回路为基本回路(Basic Circuit)或者初级回路、圈。

2023/3/5 143-65

说明

- 1. 回路是通路的特殊情况。
- 基本通路(回路)一定是简单通路(回路),但反 之不真。
- 3. 在 不 会 引 起 误 解 的 情 况 下 , 一 条 通 路 $v_0e_1v_1e_2v_2\cdots e_nv_n$ 也可以用边的序列 $e_1e_2\cdots e_n$ 来表示, 这种表示方法对于有向图来说较为方便。在线图中,一条 通 路 $v_0e_1v_1e_2v_2\cdots e_nv_n$ 也 可 以 用 结 点 的 序 列 $v_0v_1v_2\cdots v_n$ 来表示。

2023/3/5 143-66

例9.3.1

判断下图G1中的回路 $v_3e_5v_4e_7v_1e_4v_3e_3v_2e_1v_1e_4v_3$ 、 $v_3e_3v_2e_2v_2e_1v_1e_4v_3$ 、 $v_3e_3v_2e_1v_1e_4v_3$ 是否是简单回路、基本回路?图G2中的通路 $v_1e_1v_2e_6v_5e_7v_3e_2v_2e_6$ $v_5e_8v_4$ 、 $v_1e_5v_5e_7v_3e_2v_2e_6v_5e_8v_4$ 、 $v_1e_1v_2e_6v_5e_7v_3e_3v_4$ 是否是简单通路、基本通路?并求其长度。

说明

在图 G_1 中,简单回路 $v_3e_3v_2e_2v_2e_1v_1e_4v_3$ 既可以用边的序列 $e_3e_2e_1e_4$ 来表示,也可以用结点的序列 $v_3v_2v_2v_1v_3$ 来表示;

在图 G_2 中,简单通路 $v_1e_5v_5e_7v_3e_2v_2e_6v_5e_8v_4$ 既可以用边的序列 $e_5e_7e_2e_6e_8$ 来表示,也可以用结点的序列 $v_1v_5v_3v_2v_5v_4$ 来表示。

定理9.3.1

设G = $\langle V, E \rangle$ 为线图, $V = \{v_1, v_2, \dots, v_n\}$,A = $(a_{i,j})_{nxn}$ 为G的邻接矩阵, $A_m = (a_{i,j}^{(m)})_{nxn}$ 。则

- $a_{ij}^{(m)}$ 为从结点 v_i 到结点 v_j 长度为m的通路数目;
- $\geq a_{i}^{(m)}$ 为结点 v_i 到自身的长度为k的回路数目;
- $\sum_{i=1}^{n} \sum_{j=1}^{n} a_{i,j}^{(m)} 为 G 中 长 度 为 m 的 通路 (含 回路) 总数。$

定理9.3.1 证明

对m用数学归纳法。

- (1) 当m = 1时,显然成立。
- (2) 设m = k时, 定理成立。
- (3) 证明m = k+1时定理成立。

因为
$$\left(a_{i\,j}^{(k+1)}\right)_{n\times n} = A^{k+1} = A \cdot A^{k} = \left(\sum_{p=1}^{n} a_{i\,p} \cdot a_{p\,j}^{(k)}\right)_{n\times n}$$
,故 $a_{i\,j}^{(k+1)} = \sum_{p=1}^{n} a_{i\,p} \cdot a_{p\,j}^{(k)}$

而 a_{ip} 是结点 v_i 到 v_p 长度为1的通路数目, $a_{pj}^{(k)}$ 是结点 v_p 到 v_j 长度为k的通路数目,故 $a_{ip}\cdot a_{pj}^{(k)}$ 是从结点 v_i 经过 v_p 到结点 v_j 的长度为k+1的通路数目,那么 $\sum_{a_{ip}\cdot a_{pj}^{(k)}}a_{ip}\cdot a_{pj}^{(k)}$ 是从结点 v_i 到结点 v_j 的长度为k+1的通路数目。

例9.3.2

求下图中图G₁和G₂的从结点v₁到结点v₃长度为2和3的通路数目及所有长度为2和3的通路数目。

分析 利用定理9.3.3,求图中长度为m的通路数目,只需要先写出图的邻接矩阵,然后计算邻接矩阵的m次方即可。

2023/3/5 143-71

例9.3.2 解

在图中,G₁是无向线图,G₂是有向线图,它们的邻 接矩阵分别为:

$$A(G_1) = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 1 & 0 & 0 \end{pmatrix} \qquad A(G_2) = \begin{pmatrix} 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{A}(\mathbf{G}_2) = \begin{pmatrix} 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

定义9.3.2

在图G = $\langle V, E \rangle$ 中, $v_i, v_i \in V$ 。

- (1)如果从v_i到v_j存在通路,则称v_i到v_j是可达的,否则称v_i到v_j不可达。规定:任何结点到自己都是可达的。
- (2) 如果 v_i 到 v_j 可达,则称长度最短的通路为从 v_i 到 v_j 的短程线(Geodes i c),从 v_i 到 v_j 的短程线的长度称为从 v_i 到 v_j 的距离(Distance),记为d(v_i , v_j)。如果 v_i 到 v_j 不可达,则通常记为d(v_i , v_i) = ∞ 。

说明

```
d(v_i, v_j)满足下列性质:

(1) d(v_i, v_j) \ge 0;

(2) d(v_i, v_i) = 0;

(3) d(v_i, v_k) + d(v_k, v_i) \ge d(v_i, v_i)。
```

- 1、对于无向图,一定有若 v_i 到 v_j 可达,则 v_j 到 v_i 可达;也有d $(v_i, v_j) = d(v_j, v_i)$ 。
- 2、对于有向图, v_i 到 v_j 可达,不一定有 v_j 到 v_i 可达;也不一定有 $d(v_i, v_i) = d(v_i, v_i)$ 。

定理9.3.2

在一个具有n个结点的图中,如果从结点 v_i 到结点 v_j ($v_i \neq v_j$)存在一条通路,则从 v_i 到 v_j 存在一条长度不大于n-1的通路。

定理9. 3. 3 在一个具有n个结点的图中,如果存在经过结点v_i回路,则存在一条经过_{vi}的长度不大于n的回路。

2023/3/5 143-75

几个结论

推论9. 3. 1 在一个具有n个结点的图中,如果从结点 v_i 到结点 v_j ($v_i \neq v_j$)存在一条通路,则从 v_i 到 v_j 存在一条长度不大于n-1的基本通路。

推论9. 3. 2 在一个具有n个结点的图中,如果存在经过结点v_i回路,则存在一条经过v_i的长度不大于n的基本回路。

2023/3/5 143-76

定理9.3.4 (利用邻接矩阵判断可达)

设G = $\langle V, E \rangle$ 为线图, $V = \{v_1, v_2, \dots, v_n\}$,A = $(a_{i,i})_{n\times n}$ 为G的邻接矩阵,

$$A^{m} = (a_{ij}^{(m)}) nxn, m=1, 2, \dots, n;$$

$$B^n = (b_{ij}^{(n)}) nxn = A+A^2+A^3+\cdots+A^n$$

则有:如果 $b_i^{(n)} > 0$,那么从 v_i 到 v_j 可达,否则不可达: 并且

$$d(v_{i},v_{j}) = \begin{cases} \infty, & \text{如果所有} a_{ij}^{(1)}, a_{ij}^{(2)}, \cdots, a_{ij}^{(n)} 均为0 \\ k, & \text{否则, } k = \min\{m \mid a_{ij}^{(m)} \neq 0, m = 1, 2, \cdots, n\} \end{cases}$$

例9.3.3

$$B = \begin{pmatrix} 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} + \begin{pmatrix} 2 & 0 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 2 & 2 & 1 \\ 2 & 1 & 2 & 2 \\ 2 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} + \begin{pmatrix} 4 & 1 & 3 & 3 \\ 3 & 2 & 3 & 3 \\ 1 & 2 & 2 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 7 & 4 & 7 & 5 \\ 7 & 4 & 7 & 7 \\ 4 & 3 & 4 & 2 \\ 0 & 0 & 0 & 4 \end{pmatrix}$$

定义9.3.3(可达矩阵)

设G = <V, E>是一个线图, 称n阶方阵P = (p_{ij})_{nxn} 为图G的可达性矩阵(Accessibility Matrix), 其 中

$$p_{i,j} = \begin{cases} 1, & \exists v_i \exists v_j \equiv v_$$

说明

无向图的可达性矩阵是对称的,而有向图的可 达性矩阵则不一定对称。

如果我们知道矩阵B_n,则只需将其中的非零元素写成1,就可得到可达性矩阵,即

$$\mathbf{p}_{i,j} = \begin{cases} 1, & \mathbf{b}_{i,j}^{(n)} \neq 0 \\ 0, & \mathbf{b}_{i,j}^{(n)} = 0 \end{cases}$$
 i, j = 1, 2, 3,...,n

例9.3.3中图的可达性矩阵

$$B = \begin{pmatrix} 7 & 4 & 7 & 5 \\ 7 & 4 & 7 & 7 \\ 4 & 3 & 4 & 2 \\ 0 & 0 & 0 & 4 \end{pmatrix}$$

定理9.3.5

设G = <V, E>为线图, A、P分别是G的邻接矩阵和可达性矩阵,则有

$$P = A \lor A^{(2)} \lor A^{(3)} \lor \cdots \lor A^{(n)} = \bigvee_{i=1}^{n} A^{(i)}$$

这里, A⁽ⁱ⁾表示做矩阵布尔乘法的i次幂。

例9.3.4

9.3.2 无向图的连通性

定义9.3.4 若无向图G中的任何两个结点都是可达的,则称G是连通图(Connected Graph),否则称G是非连通图(Unconnected Graph)或分离图(Separated Graph)。

无向完全图 K_n ($n \ge 1$)都是连通图,而多于一个结点的零图都是非连通图。

定理9.3.6

无向图G= $\langle V, E \rangle$ 中结点之间的可达关系R定义如下: R= $\{\langle u, v \rangle | u, v \in V, u \exists v \in S\}$,则R是V上的等价关系。

定义9.3.5

无向图G=<V, E>中结点之间的可达关系R的每个等价类导出的子图都称为G的一个连通分支(Connected Component)。

用p(G)表示G中的连通分支个数。

- (1) 无向图G是连通图⇔p(G) = 1;
- (2)每个结点和每条边都在且仅在一个连通分支中。

例9.3.5

判断下图中图G₁和G₂的连通性,并求其连通分支个数。

143-87

9.3.3 有向图的连通性

定义9.3.5 设G = <V, E>是一个有向图,

(1) 若G的基图是连通图,则称有向图G是连通图或称为弱连通图。否则称G是非连通图;

- (2) 若G中任何一对结点之间至少有一个结点到另
- 一个结点是可达的,则称G是单向连通图

(3) 若G中任何一对结点之间都是相互可达的,则称G是强连通图(Strongly Connected Graph)。

例9.3.6

判断下图中4个图的连通性。

定理9.3.7

有向图G是强连通图⇔G中存在一条经过所有结点的 回路。

利用A和P判断有向图的连通性

- 有向线图G是强连通图⇔它的可达性矩阵P的所有 元素均为1;
- 有向线图G是单向连通图⇔P∨PT中除主对角元外 其余元素均为1;
- 有向线图G是弱连通图⇔A'=A∨A¹作为邻接矩阵 而求得的可达矩阵除主对角元外所有元素均为1。

2023/3/5 143–91

定义9.3.6

在有向图G = 〈V, E〉中,设G'是G的子图,如果
(1) G'是强连通的; (单向连通的、弱连通的)
(2) 对任意G"⊆G,若G'⊂G",则G"不是强连通的; (单向连通的、弱连通的)
那么称G'为G的强连通分支 (单向连通分支、弱连通分支)。

2023/3/5 143–92

注

- 如果不考虑边的方向,弱连通分支对应相应的 无向图的连通分支。
- 注意把握(强、单向、弱)连通分支的极大性特点,即任意增加一个结点或一条边就不是(强、单向、弱)连通的了。

2023/3/5 143–93

例9.3.7

求下面2个图的强、单向和弱连通分支。

143-94

一个关系

若在有向图G = $\langle V, E \rangle$ 的结点集V上定义二元关系R为: $\langle v_i, v_j \rangle \in R$ 当且仅当 v_i 和 v_j 在同一强(弱)连通分支中, $\forall v_i, v_i \in V$ 。显然,R是一个等价关系。

2023/3/5 143-95

三个定理

定理9.3.8 在有向图G = <V, E>中, 它的每一个结点位于且仅位于一个强(弱)连通分支中。

定理9.3.9 在有向图G = <V, E>中, 它的每一个 结点至少位于一个单向连通分支中。

定理9.3.10 在有向图G = 〈V, E〉中, 它的每一条 边至多在一个强连通分支中; 至少在一个单向连通 分支中; 在且仅在一个弱连通分支中。

2023/3/5 143-96

例

对于"两结点在同一单向连通分支中"这一关系,虽然它是自反的,对称的,但它不是传递的。

上图中, v_2 和 v_1 在同一单向连通分支中, v_1 和 v_3 在同一单向连通分支中,但 v_2 和 v_3 不在同一单向连通分支中。

9.3.4 通路、回路与连通性的难点

- 要注意区分简单通路与基本通路,简单回路与基本回路;
- 图的计算机表示就是它的邻接矩阵,我们可以利用邻接矩阵来计算任意两结点间固定长度的通路数目和距离;利用可达性矩阵来判断图的连通性;
- 3. 计算图的连通分支,特别是有向图的单向分图, 是比较难的问题,只有凭经验按定义去试。

2023/3/5 143-9

9.3.5 通路、回路与连通性的应用

1、渡河问题

例9.3.7 一个摆渡人要把一只狼、一只羊和一捆菜运过河去。由于船很小,每次摆渡人至多只能带一样东西。另外,如果人不在旁时,狼就要吃羊,羊就要吃菜。问这人怎样才能将它们运过河去?

例9.3.7解(续)

2023/3/5 143-100

3、无向赋权图的最短通路

在赋权图中,边的权也称为边的长度,

一条通路的长度指的就是这条通路上各边的<mark>长度</mark> 之和。

从结点v_i到v_j的长度最小的通路,称为v_i到v_j的最短通路(短程线)。

算法9.3.1 Dijkstra算法

I. 初始化:将 v₁置为 P标号,d(v₁) = 0,P = {v₁}, vᵢ∈V,i≠1,置vᵢ为T标号,即T = V-P且

$$d(v_i) = \begin{cases} w(v_1, v_i), & \text{若}(v_1, v_i) \in E \\ \infty & \text{若}(v_1, v_i) \notin E \end{cases}$$

II. 找最小: 寻找具有最小值的T标号的结点。若为 v_k ,则将 v_k 的T标号改为P标号,且P = PU $\{v_k\}$,T = T- $\{v_k\}$ 。

算法9.3.1 Dijkstra算法(续)

III. 修改:修改与 v_k 相邻的结点的T标号值。 $v_i \in V_i$

$$d(v_i) = \begin{cases} d(v_k) + w(v_k, v_i), & \text{若}d(v_k) + w(v_k, v_i) < d(v_i) \\ d(v_i) & \text{否则} \end{cases}$$

IV. 重复(II)和(III),直到v。改为P标号为止。

例9.3.9

试求简单无向赋权图中v₁到v₆的最短通路。

例9.3.9 解

(2) 求任意两结点间的最短通路——Floyd算法

算法9.3.2 Floyd算法:

从矩阵 $D^{(0)} = (w_{ij})_{n \times n}$ (这里 $w_{ij} = w(v_i, v_j)$,称为图的长度矩阵)开始,

若已知 $D^{(k-1)}=(d_{i,i}^{(k-1)})$,则 $D^{(k)}=(d_{i,j}^{(k)})$ 的元素规定为

$$d_{i,j}^{(k)} = \min \{d_{i,j}^{(k-1)}, d_{i,k}^{(k-1)} + d_{k,j}^{(k-1)}\}$$

Floyd算法

运算过程从k = 1开始,让i和j分别取遍从1到n的所有值,然后k增加1,如此反复进行,直到k = n为止。这时 $D^{(n)} = (d_{ij}^{(k)})$ 的元素就是从 v_i 到 v_j 的最短通路长度。

算法的正确性是显然的。Floyd算法算法求出了任意两个结点间的最短通路的长度,从而很容易得出相应的最短通路。

例9.3.10

试求简单无向赋权图9.3.13中的所有最短通路。

2023/3/5 143-108

例9.3.10 解

根据Floyd算法,有:

$$\mathbf{D}^{(0)} = \begin{pmatrix} 0 & 1 & \infty & 2 & \infty & \infty \\ 1 & 0 & 3 & 4 & \infty & \infty \\ \infty & 3 & 0 & 1 & 2 & 2 \\ 2 & 4 & 1 & 0 & 3 & \infty \\ \infty & \infty & 2 & 3 & 0 & 2 \\ \infty & \infty & 2 & \infty & 2 & 0 \end{pmatrix}$$

$$\mathbf{D}^{(1)} = \begin{pmatrix} 0 & 1 & \infty & 2 & \infty & \infty \\ 1 & 0 & 3 & 3 & \infty & \infty \\ \infty & 3 & 0 & 1 & 2 & 2 \\ 2 & 3 & 1 & 0 & 3 & \infty \\ \infty & \infty & 2 & 3 & 0 & 2 \\ \infty & \infty & 2 & \infty & 2 & 0 \end{pmatrix}$$

农林大学

9.3.10 解(续)

$$\mathbf{D}^{(2)} = \begin{pmatrix} 0 & 1 & 4 & 2 & \infty & \infty \\ 1 & 0 & 3 & 3 & \infty & \infty \\ 4 & 3 & 0 & 1 & 2 & 2 \\ 2 & 3 & 1 & 0 & 3 & \infty \\ \infty & \infty & 2 & 3 & 0 & 2 \\ \infty & \infty & 2 & \infty & 2 & 0 \end{pmatrix} \qquad \mathbf{D}^{(3)} = \begin{pmatrix} 0 & 1 & 4 & 2 & 6 & 6 \\ 1 & 0 & 3 & 3 & 5 & 5 \\ 4 & 3 & 0 & 1 & 2 & 2 \\ 2 & 3 & 1 & 0 & 3 & 3 \\ 6 & 5 & 2 & 3 & 0 & 2 \\ 6 & 5 & 2 & 3 & 2 & 0 \end{pmatrix}$$

$$\mathbf{D}^{(3)} = \begin{pmatrix} 0 & 1 & 4 & 2 & 6 & 6 \\ 1 & 0 & 3 & 3 & 5 & 5 \\ 4 & 3 & 0 & 1 & 2 & 2 \\ 2 & 3 & 1 & 0 & 3 & 3 \\ 6 & 5 & 2 & 3 & 0 & 2 \\ 6 & 5 & 2 & 3 & 2 & 0 \end{pmatrix}$$

2023/3/5 <mark>14</mark>3-110

例9.3.10解(续)

$$\mathbf{D}^{(4)} = \mathbf{D}^{(5)} = \mathbf{D}^{(6)} = \begin{pmatrix} 0 & 1 & 3 & 2 & 5 & 5 \\ 1 & 0 & 3 & 3 & 5 & 5 \\ 3 & 3 & 0 & 1 & 2 & 2 \\ 2 & 3 & 1 & 0 & 3 & 3 \\ 5 & 5 & 2 & 3 & 0 & 2 \\ 5 & 5 & 2 & 3 & 2 & 0 \end{pmatrix}$$

故v₂到v₆的最短通路长度为5,其最短通路为v₂v₃v₆, 其余类似。

9.4 本章总结

1 主要知识点汇集

2 习题类型

3 解题分析和方法

1、主要知识点汇集

- ① 图的概念:图的定义、表示、操作、分类等。
- ② 图的基本性质:结点的度数、图的基本定理(握手定理)、图的同构、完全图、补图、子图、真子图、生成子图、导出子图等。
- ③ 通路与回路:通路与回路、简单(基本)通路与简单 (基本)回路、通路与回路长度、结点间的短程线和 距离、可达与可达性矩阵。
- ④ 图的连通性:无向连通图与连通分支、强(单向、弱) 连通图与强(单向、弱)分图、利用邻接矩阵和可达 性矩阵判断图的连通性。
- ⑤ 图的应用:最短通路算法。

2、习题类型

- ① 基本概念题:主要观测点在于图的基本概念、 分类与判断;
- ② 判断题:主要观测点在于判定图的连通性;
- ③ 计算题:主要观测点在于结点的度数、连通分支、通路数目等;
- ④ 证明题:主要观测点在于图的同构、结点的度数等的证明

3、解题分析和方法

- ① 图的集合、图形、矩阵3种表示方式在同构的意义下是惟一的;
- ② 图的邻接矩阵既描述了图中结点间的邻接关系,还可以利用它来计算结点间的通路数目、判断图的连通性;
- ③ 判断两个图同构,只能依据同构的定义,构造两个结点集之间的双射函数,没有简单的方法;
- ④ 在计算和证明与结点的度数有关的问题时,经常使用 握手定理;
- ⑤ 反证法非常有用,特别是在证明惟一性和不存在的时候。

Thank You!

http://202.115.21.136:8080/lssx