

- 4. (1) 写出图 5.4.5(a) 中顶点 v_1 的邻域 $N(v_1)$ 和闭邻域 $\overline{N}(v_1)$.
 - (2) 写出图 5.4.5(b) 中顶点 u_1 的先驱元集 $\Gamma^-(u_1)$ 、后继元集 $\Gamma^+(u_1)$ 、邻域 $N(u_1)$ 及闭邻域 $\overline{N}(u_1)$.

图 5.4.5

$$(1) N(V_1) = \{V_2, V_3, V_4\}$$

 $\overline{N}(V_1) = \{V_1, V_2, V_3, V_4\}$

(2)
$$T(u_1) = \{u_1, u_4\}$$

 $T^*(u_1) = \{u_2, u_3\}$
 $N(u_1) = \{u_2, u_3, u_4\}$
 $\overline{N}(u_1) = \{u_1, u_2, u_3, u_4\}$

7. 已知有向图 D 的度数列为 (2,3,2,3), 出度列为 (1,2,1,1), 求 D 的入度列及 $\Delta(D)$, $\delta(D)$, $\Delta^+(D)$, $\delta^+(D)$, $\Delta^-(D)$.

入茂 引 = (1,1,1,2)

$$\Delta(D) = 3$$
 , $\delta(D) = 2$
 $\Delta^{\dagger}(D) = \Delta^{\dagger}(D) = 2$, $\delta^{\dagger}(D) = \delta^{\dagger}(D) = 1$

- 15. 下列各数列中哪些是可简单图化的? 对于可简单图化的数列试给出两个非同构的简单图.
 - (1) (2,3,3,5,5,6,6).
 - (2) (1,1,2,2,3,3,5,5).
 - **(3)** (2, 2, 2, 2, 3, 3).

设d(v₁)=d(v₂)=6,d(v₃)=d(v₄)=5,d(v₁)>d(v₁)(i < j),则 v₁,v₂与 v₅介接, v₃,v₄ 各百与 v₁,v₂外的 3介点介接,则 v₅ 被 v₃,v₄同时创接,即 d(v₅) ≥4,矛盾

(2)
$$\Delta = 5 \le 8 - 1$$

21. 无向图 G 如图 5.4.6 所示.

- (1) 求 G 的全部占割集和边割集,并指出其中的割占和桥(割边),
- (2) 求 G 的点连诵度 $\kappa(G)$ 和边连诵度 $\lambda(G)$.

图 5.4.6

·· (1) 点割焦,{a,c}{d}

边影集: { es] {e,,e+} (e,,e) {e,,e4} {e,,e4}

割生:d, 桥:es

(1) $k(6)=1 .\lambda(6)=1$

43. 有向图 D 如图 5.4.9 所示.

- (1) D 中有多少种非同构的圈? 有多少种非同构的简单回路?
- (2) 求 a 到 d 的短程线和距离 d(a,d).
- (3) 求 d 到 a 的短程线和距离 d(d,a).
- (4) 判断 D 是哪类连通图.
- (5) 对 D 的基图求解 (1),(2),(3).

- (2) aed . d(a,d) = 2
- (3) deba, d<d.a7=3

(5) 47+, 57+; aed, d<a,d>=2; dea, d<d.a>=2

45. 有向图 D 如图 5.4.11 所示. 求:

- (1) v2 到 v5 长度为 1,2,3,4 的通路数.
- (2) v_5 到 v_5 长度为 1, 2, 3, 4 的回路数.
- (3) D 中长度为 4 的通路数(含回路).
- (4) D 中长度小于等于 4 的回路数.
- (5) 写出 D 的可达矩阵.

图 5.4.9

图 5.4.11

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

$$A^{2} = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 2 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 2 & 0 & 2 & 0 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 0 & 0$$

50. 设 $G \in n$ 阶 m 条边的无向连通图,证明 $m \ge n-1$.

n:18时显然成立, 假设 n 时成立,考虑 n+1时, G是(n+1)价度通图,则 G-Vn+1 是n 阶度通图, 由125价假设 ,G-Vn+1 的边数 > n-1, 由 Vi (i < n) 连通 Vn+1 至少要-条边,即 m > (n-1)+1,成立 故 應命起成立

5. 在 k(≥ 2) 个长度大于等于 3 的彼此分离的圈(全为无向的或全为有向的)之间至少加多少条新边(有向的加有向边),才能使所得的图为欧拉图?

k条 记 图为 G_1 , ..., G_k , G_i (15 i s h) 上有顶点 V_i^* , 则在 G_i 上有 以 V_i^* 为 超点和终生的路径 V_i^* C; V_i^* , 则 加入新边 $(V_i^*$, V_i^*) (1 ≤ i ≤ k-1) 和 $(V_k^*$, V_i^*) , 则有欧拉回路 V_i^* C, V_i^* V_s^* C, V_s^* ··· V_k^* $C_x V_x^*$ V_i^*

当加入 トーネ时、不能构成欧拉国路

11 彼得松图既不是欧拉图,也不是哈密顿图.至少加几条新边才能使它成为欧拉图?又至少加几条新边才能使

1.7介 3-正约图

欧拉图《无奇度政院

至少加5条新边债得度数均为偏数刃欧拉图

哈密托图至力加 1条新边即可 (Ve, V,)

V. V2 V3 V4 V5 V10 V7 V9 V6 V8 V1

13. 今有2k,k≥2,个人去完成k项任务.已知每个人均能与另外k个人中的任何人组成一组(每组2个人)去完成他们共同熟悉的任务,问:这2k个人能否分成k组(每组2人),每组完成一项他们共同熟悉的任务?

d(v)= k = b i,j , v;, vj 不舒振. 有 d(v;)+ d(vj) = 2k 飲为哈鳌顿图, 比哈蒙娅回路的 V, V2.... V3k V1, 知 S組为 V, V2 , V3V4 , ..., 以4-1 V4 致可以分为 k组

- 17. 国际象棋中的马走日字,即在 (x,y) 格子的马可以走到 $(x\pm 2,y\pm 1),(x\pm 1,y\pm 2)$ 中的任何一个,只要棋盘中有这个格子. 马从某个格子,开始走遍所有的格子且每个格子只走一次称作马的周游. 证明:
 - (1) 在 3×4 的棋盘上存在马的周游.
 - (2) 在 3×3 的棋盘上不存在马的周游.

(17 记格点为 Vn, Vn, ···, Vn, ···, G上有边 (Vij, Vizz, jz), (Vij, Vizz, jzz),
即证G上存在哈密较通路

V21 V33 V14 V22 V34 V13 V32 V11 V23 V21 V12 V24 为-录哈密钦通路

(La) 即i正G不是毕宝密映图,因为V22为孤气,故得证

19. 设 G = (V, E) 为一无向图. 若对于任意的 $V_1 \subset V \perp V_1 \neq \emptyset$, 均有 $P(G - V_1) \leq |V_1|$.

则 G 是哈密顿图. 以上结论成立吗? 为什么?

不成立. 下图 程哈登顿图,但满起条件.

5. n(≥3) 阶无向树 T 的最大度 $\Delta(T)$ 至少为几? 最多为几?

n門村有 (n-1)条边 , $\triangle(T)_{max} = n-1$,当 2有-个分支点时取到 至 5有1个分支点 , $\triangle(T)_{min} = 2$,当 分支点度数 均为 2时取到

当下为非平凡图,下中无囚路,故?是欧拉图或哈密顿图 当下为平凡和打时,下既是欧拉图又是哈密顿图

- 13. 在下面两个正整数数列中,哪个(些)能充当无向树的度数列? 若能,请画出 3 棵非同构的无向树,
 - (1) 1, 1, 1, 1, 2, 3, 3, 4.
 - (2) 1, 1, 1, 1, 2, 2, 3, 3.

3. 图 8.4.4 所示的 3 个图都是平面嵌入, 先给图中各边标定顺序, 然后求出图中各面的边界及次数,

- (a) Ri的边界为 beak , deg(Ri)=4 ahg, deg(R2)=3 R3 def , deg(R3) = 3 Ro. abcefg, deq(Ro. 1) = 6
- (b) R4 ijk, deg(R4)=3 Rs klm, deg(Rs)=3 Ro n , deg (Ro) = 1 Ro,2 ijloppomn, deg (Ro,2)=9

(c) R7 q, deg(R7)=1 turw , deg(Re) = 4 Ro,3 grssr fe tuvwxx, deg(Ro.3)=11

7. 证明图 8.4.6 所示的两个图都是极大平面图.

图 8.4.6

四与左图同构且 左風 Vi, deg (Ri)=3, 即(a)为极大平面图

同识,(6)与左图同构且 W: , deg(R:)=3, Pp(b)为 极大平面图 .

9. 图 8.4.7 所示的图是极小非平面图吗? 为什么?

不是, a,b为平行边,减去其中1条不改变是飞为 平面图, 敌 不是极小非平面图

14. 设 G 是简单平面图, 面数 $r < 12, \delta(G) \ge 3$. 证明: G 中存在次数小于等于 4 的面. 举例说明, 当 r = 12 时, 上述结论不成立.

若 6 不是连通图, 考虑其连通分支,

即只考虑G是连通图、假设Vi, deg(Ri)35,则

$$\begin{cases} n-m+r=2 & 0 \\ \ge deg(Ri)=2m > 5r & 0 \\ \ge d(v_i)=2m > 3n & 0 \end{cases}$$

饮日中存在次数54的面。

当r=128 + Vi, deg(Ri)=5, d(Vi)=3 如蛭图, r=12.

27. 设 G^* 为平面图G 的对偶图, G^{**} 是 G^* 的对偶图,在什么情况下,G 与 G^{**} 一定不同构?

当G有K个连通的支

$$*_{n=r}$$
, $*_{m=m}$
 $n-m+r=k+1$ \Rightarrow $*_{r=n-k+1}$
 $\{*_{n-m}^{*}+*_{r=2}^{*}\}$

n=*r=n-k+1, **m=m, **r=*n=r 数当上利 即G不连通时, G与G-定不同构. 3. 求图 9.4.4 所示的无向图 G 的两个极小点覆盖集、一个最小点覆盖集及点覆盖数 α_0 .

杨小点覆盖:{v.,vs,,vs} {v.,ve,vs,vs} 最小点覆盖:{ve,vs,,vs}

d. = 3

10. 举例说明:

- (1) 图的极小支配集不一定是点独立集.
- (2) 图的极小支配集不一定是最小支配集.
- (3) 图的极大点独立集不一定是最大点独立集.
- (4) 图的极大匹配不一定是最大匹配.

在左国中。{以,以3}是极小反配集但不是 生独立集

- (2) ***** 在左国中,{v2, v3, v4, v5, v6, v4}是极小反配集但 {v1}是最小反配集
- (3) 企业 在在图中, {v., vs, vs}显极大点独立集但
- (4) 在左围中实线是极大匹配,虚线是最大匹配
 - 17. n 位教师教 n 门课程,已知每位教师至少能教两门课程,而每门课程至多有两位教师能教,问:能否每位教师正好教一门课?

特 翻译和课程集批作二部图的 Vi,VL, 边表示到评能歌课程,由题意, 3 b=2 s.t. Vi 中顶至至5关联 t 杂边, Vs中顶空至3关联 t 杂边, 公存在完备匹配,即能各位影师正好数一门课。

21. 求图 9.4.7 所示的各图的点色数.

(b) 图 9.4.7

- (a) 不是全国也很奇圆、故》:二年 有奇圆、故》的3,故》:3 或4, 七国可用3种颜色着色,故》:3
- (b) X = 4=5, 有圆,故 X>3,有气全图 ks,故 X > 5, 图 X=5
- (c) 二部国, 次=2
- 28. 设 G^* 为图 9.4.9 所示的平面图 G 的对偶图,画出 G^* ,通过求 $\chi(G^*)$ 求 $\chi^*(G)$.

33. 某中学高三年级有5个班,由4名教师(A,B,C,D)为他们授课,周一每名教师为每个班上课的节数如表9.4.1 所示,问:本年级周一至少要安排多少节课?需要多少个教室?

表 9.4.1

	1班	2 班	3 班	4 班	5 班
A	1	0	1	0	0
В	1	0	1	1	0
C	0	1	1	1	1
D	0	0	0	1	2

边着色数为安排多分节课

同-科教色边数为多少个教室 二部国际边色数 X'=△=4。 此时,同色最大边数 7 ¹³4=3, 如玄国,可使其=3。 故至少安排 4节煤、3个数定、