Л.Ю.БЕРЕЗИНА

ГРАФЫ И ИХ ПРИМЕНЕНИЕ

ГРАФЫ И ИХ ПРИМЕНЕНИЕ

ПОСОБИЕ ДЛЯ УЧИТЕЛЕЙ

МОСКВА «ПРОСВЕЩЕНИЕ» 197

Березина Л. Ю.

Графы и их применение: Пособие для учителей. - М .: **F48**

просвещение, 1979. — 143 с. с ил.
Квига звакомит читателя с основани тоории графои и ее приложениями. Доступность выпожения, сочетание вопросов теория с екстемой упражлений и выдостроина дваго достатурного продаждают дадем и чегодам теории разменения дваго двегарам теории графов. Материал данного пособия может быть использован учителем для ввеклассвой

работы с целью развития у учащихся нитереса к предмету. 60501 - 534ББК 74.262 148-79 4306010400 51 103(03) - 79

OT ABTOPA

Если вы любите решать задачи на емекалку, логические, олимпацанот зина или толоволомки, то, наверное, не раз составлящи таблицы, изображани объекть точками, соединяли их отрежами или стрелками, подмечали занономерности у полученных рисунков, выполили над точками и отревками операции, не покожие на арифменические, алисбранические или на преобразования в геометрии, то есть вым прикодимост строить математический аппарат специально для решения задачи. А это означает, что вы заново открывали дляжесяби начала теории графов.

Исторически сложилось так, что теория графов зародилась именно в ходе решения головоломок двести с лишины лет назад, Очень долго она находилась в ствероне от татавих направлений исследований ученых, была в дарстве математики на положении Золушки, чык дарования расирелись в полиой мере лишь тогда, когда она оказалась в исстре общего винаминя.

Толчок к развитию теория графов получила на рубеже XIX и XX столетий, когда резко вовроспо число тработ в области топологии и комбилаторики, с которыми ее селявывают самые тесные узы родства. Как ютдельная математическая дисциплина теория графов была внервые представлена в работе венгерского математика Кенига в 30-е годы XX столетия.

В последнее время графы и связанные с имми методы исследований органичаескипроинзывают на гразных уровнях едва ли не всю современную математику. Графы эффективно непользуются в теории планирования и управления, теории расписаний, социологии, математической лингвистике, экономике, биологии, медициие. Широкое применение находят графы в таких областях прикладной математики, как программирование, теория комечных автоматов, электроника, в решении вероятностных и комбинаторных задач. Теория графов быстро развивается, находит все новые приложения и ждет молодых исследователей.

Конечно, в небольшой книге невозможно рассказать о всех направлениях развития теории графов и разработанных приложениях. Главная цель автора в другом — помочь учителю, а значит и школьникам, овладеть основными понятиями теории графов, новыми для школы методами решения задач, в популярной форме познакомить с некоторыми ее приложениями. Материал книги организован так, что знакомство с графами происходит в процессе решения самых разнообразных задач, в формулировках условий которых не упоминаются графы. Для решения их требуется «увидеть» возможность перевести условие на язык графов, решить задачу «внутри теорин графов», интерпретировать полученное решение в исходных терминах. Возможность представить граф с помощью наглядных рисунков делает все это более доступным. Вначале приволятся задачи, которые можно решать с помощью неориентированных графов (с одноцветными вершинами и ребрами), потом появляются задачи, для решения которых требуется ввести цветные ребра, и наконец задачи, для решения которых полезны ориентированные графы. Таким образом, расширение понятия «граф» происходит как бы по необходимости, с целью решения очередной задачи. При чтении книги обратите внимание на то, что сначала граф появляется как рисунок из точек и отрезков, соединяющих пары точек. Шаг за шагом выявляются закономерности необычной «геометрии», в которой нет углов, нет расстояния между точками в привычном понимании этого слова, равноправны расположения точек на рисунке, безразлично, соединены ли две точки отрезком прямой или отрезком кривой, и т. д. Постепенно содержание понятия «граф» уточняется, а объем его расширяется. Определение графа появляется лишь в пятой главе книги.

Если в начале книги рассматриваются приложения частного характера, иллюстрирующие теорию графов и ее связь с жизнью, то вторая половина книги посвящена прикладным разделам теори графов, имеющим практическое значение в экономике и управлении.

Конечно, при чтении придется потрудиться, поработать с карандациом и бумагой. Но ведь иначе и быть не может. Это математическая книга, и она требует такой работы. Многое сделано, чтобы облегчить чтение, — материал в каждой главе излагается последовательно от простого к более сложному, от легкого к более трудному. После каждого нового материала приведено большое число упражнений. Для чтения книги не требуется каких-либо специальных предварительных знаний. Большинство ее разделов можно рекомендовать уже восьмиклассникам; она содержит иного материала, интересного для учащихся IX—X классов.

Книга предназначена для индивидуального чтения, но может быть использована и для занятий в классе. Такие занятия проводились в течение пяти лет в школах Москвы и Омска.

Для тех, кто пожелает более основательно познакомиться с теорией графов и ее приложениями, в конце книги приведены списки литературы.

Главы VI, VII, VIII независимы друг от друга; поэтому их можно читать в любом порядке.

Все задачи, рисунки, теоремы и упражнения имеют двойную нумерацию: первое число обозначает номер главы, а второе — их порядковый номер в главе.

Автор выражает искреннюю признательность за полезные предложения по улучшению книги и постоянную поддержку во время работы над ней илену-корресполденту АПН СССР, доктору педагогических наук, профессору С. И. Шварцбурду; старшему научному сотруднику лаборатории прикладной математики НИИ СмЮ АПН СССР И. Л. Никольской; доценту ФИЗТЕХ А. П. Савнну; благодарность редакции журнала «Квант», познакомившей широкую школьную читательскую аудиторию с отдельными материалами книги.

ПЕРВОЕ ЗНАКОМСТВО С ГРАФАМИ

§ 1. ЗАДАЧИ, ПРИВОДЯЩИЕ К ГРАФАМ

Задача1.1. Как вы поминге, охотник за мертвыми душами павел Иванович Чичиков в побывал у известных выя помещиков по одному разу у каждого. Он посещал их в следующем порядке: Менилова, Коробочку, Ноздрева, Собакевича, Плюшкина, Тентеникова, генерала Бетрищева, Легужа, Констанжогло, полковника Кошкарева. Найдена схема, на коворой Чичиков набросла взаиме ре расположение вмений и проселочных дорог, осединяющих их (рис. 1.1). Установите, какое имение кому принадлежит, если ни по одной из дорог Чичиков не проезжал более одного раза.

Решение. По схеме видно, что путешествие Чичиков начал с имения F, а кончит имением O. Замечаем, что в имения B и C высут голько по две дороги, поэтому по этим дорогам Чичиков должен был проехать. Отметим их жирной линией (рис. 1.2). Определены участки маршруга, вроходящие через A: A: C A B. По дорогам AE. AK и AM Чичиков не еадил. Перечеркием их (рис. 1.2). Отметим жирной линией ED; перечеркием DK. Перечеркием DK отметим жирной линией ET; перечеркием ET (перечеркием ET) ной ET (перечеркием ET). Перечеркием ET (перечеркием ET). Отметим жирной линией ET, ET, перечеркием ET (перечеркием ET).

Подведем первый итог: задача решена в ходе преобразования кариники. С рисунка 1.3 остается только считать ответ: мение E принадлежит Манилову, D — Коробочке, C — Ноздреву, A — Собакевичу, B — Плюшкину, M — Тентетникову, F — Бетрищеву, H — Петуху, K — Констанмоло, O — Кошкареву.

ву, H = 11етуху, K = 10нстанжили, O = 10надеру.

Задача 1.2. Лист бумаги Плюшкин разрезает на три части.
Некоторые из полученных листов он также разрезает на три части.
Несколько новых листиков он вновь разрезает на три более мелкие

и т. д. Сколько Плюшкин получает листиков бумаги, если разрезает k листов?

Решение. Листы бумаги обозначим на рисунке кружками. Кружки, соответствующие листам, которые разрезаются, закрасим целиком; остальные кружки оставим незакрашенными.

сим целиком; остальные кружки оставим незакрашенными. Рисунок 1.4 помогает увидеть, что при разрезании одного листка на три часки число дистков увеличивается на два (появляются три новых вмеско одного). Если же было разрезано к листов, то

образовалось 1+2k листов (рис. 1.5). На рисунке 1.5 новказано пять разрезаний. Сколько в этом случае получено листов?

Кстати, вам не кажется, что схемы на рисунках 1.4 и 1.5 напо-

минают ветку дерева с листочками? Математики, обратив внимание на это сходство, назвали такие схемы «деревьями».

З а д а ч а 1.3. Сколько различных обедов П. И. Чичиков мог насчитать из билод, выставленных на столе у П. П. Петуха, если бы на каждый обед выбирать только одно холодное блюдо, одно первое, одно входое, одно эретье? На столе у П. П. Петуха на этот раз были выставлены из холодных блюд студень с хреном, свежая икра

Рис. 1.

Рис. 1.7

Рис. 1.10

Рис. 1.11

Рис. 1.12 Рис. 1.13

стерляжья, свежепросоленная белужина; на первое - уха из стерлялей, щи с грибами; на второе - осетрина жареная, теленок жареный на вертеле, на третье — арбузы, груши.

Решение. Каждое блюдо изобразим кружком, а соответствне блюд одного обеда — отрезками, соединяющими кружки. Каждый кружок обозначим первой буквой названия блюда. Возникает схема, изображенная на рисунке 1.6. А теперь ответьте на вопрос задачи. Схема помогает сосчитать число возможностей. Она же поможет узнать, сколько различных обелов можно составить, например, с икрой; сколько различных обедов с арбузом.

Полученная схема немного сложней, чем схема на рисунке 1.5. Она состоит из трех деревьев. Такую схему называют «лесом».

Задача 1.4. Утверждают, что в одной компании из пяти человек каждый знаком с двумя и только с двумя другими. Возможна ли такая компания?

Решение. Каждого этой компании изобразим на рисунке кружком. Если двое знакомы, соелиним соответствующие кружки отрезком. Оказывается, что такие ситуации не только возможны, но все можно описать аналогичными схемами (рис. 1.7). Из рассматриваемой компании нельзя выделить ни «четырехугольник», ни «треугольник», поскольку тогда из оставшихся нельзя будет составить компанию, удовлетворяющую условию, т. е. схема знакомства единственная. Всякую схему, напоминающую многоугольник, принято называть циклом. (Древние греки «цикл» называли «колесом»; и действительно, на рисунке 1.8 изображено нечто. напоминающее колесо и с успехом заменяющее в рассматриваемой ситуации многоугольник.)

Что общего у схем, которые помогли нам решить задачи? Все они состоят из точек (кружков) и отрезков, соединяющих пары точек. Рассмотрение таких схем и приводит к

графа.

Граф представляет собой непустое множество точек и множество отрезков, оба конца которых принадлежат заданному множеству точек. Обозначать граф будем буквой Г. При изображении графов на рисунках или схемах отрезки мо-

гут быть прямолинейными или криволинейными; длины отрезков и расположение точек произвольны.

Все три фигуры на рисунке 1.9 изображают один и тот же граф.

С позиции теории графов нет различий между «мышкой» и «сло-

ном» на рисунке 1.10.

Точки иначе называют вершинами, отрезки — ребрами графа. Вершины графа на рисунке выделяют обычно кружками или квадратиками хотя бы потому, что не всегда точки пересечения ребер принимаются за вершины графа. Например, по условию на рисунке 1.11 точка пересечения «диагоналей четырехугольника» вершиной не является.

Примеры

1. На рисунке 1.11 изображен граф с четырьмя вершинами и шестью ребрами. 2. На рисунке 1.12 изображен граф с пятью вершинами и двумя

ребрами. 3. На рисунке 1.13 изображен граф с тремя вершинами, не

имеющий ни одного ребра. Вершины, которые не принадлежат ни одному ребру, называются изолированными.

Граф, изображенный на рисунке 1.12, имеет одну изолированную вершину, а в графе, изображенном на рисунке 1.13, все три

вершины изолированные.

Обозначать вершины будем обычно заглавными буквами русского или латинского алфавитов (А, В, С, ..., Х, У, ...) и иногда числами. Ребра графа будем обозначать парами вершин, например (А, В), (1, 5) и т. п., или малыми буквами русского или латинского алфавитов (a, b, c, ..., x, y, ...).

Иногда мы будем изображать граф, не обозначая буквами его

ребра и вершины.

Примерами графов могут служить схема метрополитена, схемы железных или шоссейных дорог, структурные формулы молекул, планы выставок и т. д., словом, схемы и планы (или карты) без указания масштабов, показывающие лишь связи между принадлежащими им объектами.

Parc. 1.14

Рис. 1.15

PHC. I. IC

Поекольку графы изображаются особыми рисунками, то при чтении яниги придется немного рисовать. Сначала будем рисовать на бумаге, а позже рисунки графов можно будет представлять уже мысленно.

§ 2. НЕКОТОРЫЕ ОСНОВНЫЕ ПОНЯТИЯ ТЕОРИИ ГРАФОВ

1. ПОЛНЫЙ ГРАФ. ДОПОЛНЕНИЕ ГРАФА

Граф называется полным, если наждые две различные вершины его соединены одним и только одним ребром (рнс. 1.14).

В полном графе каждая его вершина принавлежит одному и тому же числу ребер. (Почемув) Для задания полного графа достаточно знать число его вершин.

Упражнения

- 1.1. Нарисуйте полиый граф с *п* вершинами, если а) *п* = 2; (б) *п* = 3; (a) *n* = 5.
- 1.2. Скольким ребрам принадлежит вершина в полном графе с п вершинами, если
 - a) n = 3; 6) n = 5; b) n = 2?
 - 1.3. Сколько ребер в полном графе с л вершинами, если
 - 1.4. Существует ли полный граф с семью ребрами?
 - 1.5. Докажите, что в полном графе с n вершинами $\frac{n(n-1)}{2}$ ребе
- 1.6. Сколько ребер следует добавить к графу, изображениому на рисунке 1.7, для того чтобы он стал полным?
 Граф, не являющийся полным, можно преобразовать в полный

с леми же вершинами, дебавив недостающие ребра. Например, граф Г на рисумен 1.14 неполный. Проведя недостающие ребра (для удобства их можно выделить другим цветом или другим типом динии), получаем полный граф с патью-вершинами (рис. 1.15).

пом линии), получаем полным граф с питью нершинами срис. 11.10).
Вершины графа Г и ребра, которые добалены, тоже образуют граф. Он приведен на рисунке 1.16. Такой граф называют допол-

нением графа Г и обозначают его Г.

Дополнением графа Γ называется граф Γ с теми же вершинами, что и граф Γ , и с теми и только теми ребрами, которые необходимо добавить к графу Γ , чтобы получился полный граф.

Упражнення

1.7. Нарисуйте граф $\overline{\Gamma}$, являющийся дополнением графа Γ , изображенного на рисунке 1.17.

1.8. У графа Γ четыре вершины; A — одна из его вершин; $\overline{\Gamma}$ — дополнение графа Γ . Скольким ребрам принадлежит вершина A в графе $\overline{\Gamma}$, если в графе Γ эта вершина:

а) принадлежит одному ребру;

б) принадлежит трем ребрам;в) не принадлежит ни одному ребру?

Является ли граф полным или нет, это его характеристика в целом. Рассмотрим теперь характеристики: его вершин.

2. СТЕПЕНЬ ВЕРШИНЫ

Вершины в графе могут отличаться друг от друга тем, скольким ребрам они принадлежат. Степенью вершины называется число ребер графа, которым

 ственное вершины называется число ребер графа, которым принадъежит этае вершина;
 Обозначать степени вершин A, B, C. будем соответственно так;

степ. A, степ. B, степ. C и т. п. Y графа на рисунке 1.17 (a): степ. A = 1; степ. B = 2. Y графа

у графа на рисунке 1.17 (а): степ. A=1; степ. B=2. У графа на рисунке 1.17 (в) степени всех вершин равны нулю.

Вершина называется *нечетной*, если ее степень — число нечетное. Вершина называется *четной*, если ее степень — число четное.

Имет даже общие представления о графе, иногда можно судить о степенях его вершин. Так, степень каждой вершины полного графа на единицу меньше числи его вершин. При этом некоторые закономерности, связанные со степенями вершин, присущи не только полным графам.

З а.д.а.ч. а. 1.5. Участники пионерского слета, познакомившись, обменялись конвертами с адресами. Докажите, что.

а) всего было передано четное число конвертов:

б) число участиков, обменявшихся конвертов; по раз; четное число раз; четное.

Рис. 1:17

Рис. 1.18

Решение. Пусть участники слета A_1 , A_2 , Аз, ..., А, - вершины графа, а ребра соединяют на рисунке 1.18 пары вершин, изображающих ребят, обменявшихся конвертами: а) степень каждой вершины А, показывает

число конвертов, которые передал участник А, своим знакомым. Общее число переданных конвертов N равно сумме степеней всех вершин графа. $N = \text{степ. } A_1 + \text{степ. } A_2 + ... + \text{степ. } A_{n-1} +$ + степ. A_{-} , но N=2p, где p-число ребер графа, то есть N — четное. Следовательно, было передано

четное число конвертов; б) в равенстве $N = \text{степ. } A_1 + \text{степ. } A_2 + ... + \text{степ. } A_{n-1} + ...$ + степ. А, сумма нечетных слагаемых должна быть четной, а это может быть только в том случае, если число нечетных слагаемых четно. А это означает, что число участников, обменявшихся конвертами нечетное число раз, четное.

В ходе решения задачи 1.5 доказаны две теоремы.

Теорема 1.1. В графе Г сумма степеней всех его вершин число четное, равное удвоенному числу ребер графа.

$$\sum_{l=1}^{n} cmen. \ A_{l} = cmen. \ A_{1} + cmen. \ A_{2} + ... + cmen. \ A_{n} = 2p,$$

где p — число ребер графа Г, n — число его вершин.

Теорема 1.2. Число нечетных вершин любого графа четно. Можно обнаружить и другие интересные свойства графов.

Рассмотрим сначала графы с пятью ребрами. Степень любой вершины такого графа принимает одно из значений: 4, 3, 2, 1, 0.

Упражнения

1.9. Найдется ли граф с пятью вершинами, у которого одна вершина изолированная, а другая — степенн 4? 1.10. Найдется ли граф с пятью вершинами, степени которых все различны

между собой, т. е. равны 0, 1, 2, 3, 4?

1.11. Нарисуйте граф Г с пятью вершинами, у которого ровно две вершины нмеют одинаковую степень.

1.12. Сколько вершин с одинаковыми степенями имеет дополнение графа Г, если граф Г имеет в точности 2 вершины с одинаковыми степенями? 1.13. Если в графе с пятью вершинами ровно две вершины имеют одинако-

вую степень, то могут ли они быть обе изолированными или обе иметь степень 4? Решив эти упражнения, легче разобраться в следующей задаче. Задача 1.6. Девять шахматистов проводят турнир в один круг (каждый из участников должен сыграть с каждым из осталь-

ных по одному разу). Покажите, что в любой момент найдутся двое, закончившие одинаковое число партий.

Решеңие. Переведем условие задачи на язык графов. Каждому из шахматистов поставим в соответствие вершину графа, соединим ребрами попарно вершины, соответствующие шахматистам, уже съгравшим между собой партию. Получим граф с девятью вершинами. Степени его вершин равняются числу партий, сыгранных соответствующими игроками. Покажем, что во всяком графе с девятью вершинами всегда найдутся хотя бы две вершины одинаковой степени.

Каждая вершина графа с девятью вершинами может иметь степень, равную 0, 1, 2, ..., 7, 8. Предположим, ято существует граф Г, все вершины которого имеют разную степень, т. с. каждое из чиссл последовательности 0, 1, 2, ..., 7, 8 является степенью одной и голько одной из его вершины. Но этого не может быть. Действителью, если в графе есть вершина И степени 0, то в нем не найдется вершина В сотепенью 8, так как эта вершина В должная быть осединена ребрами со всеми остальными вершинам графа, в том числе и с. А. Изает говоря, в графе с девятью вершинами не могут быть одновременно вершины степени 0 и 8. Следовательно, найдутся хотя бы две вершины, степени которых равны межау собой.

Вернемся к задаче. Доказано, что в любой момент найдутся хотя бы двое, сыгравшие одинаковое число партий.

Решение этой задачи почти дословно повторяется в ходе доказательства следующей теоремы (только число 9 приходится заменить произвольным натуральным числом $n \ge 2$).

Теорем а 1.3. Во всяком графе с n вершинами, где $n\geqslant 2$, всегда найдутся по меньшей мере две вершины с одинаковыми степенями.

Решим еще одну задачу, связанную со степенями вершин.

З а д а ч а 1.7. Девять человек проводят шахматный турнир в один круг. К некоторому моменту выясняется, что в точности двое сыграли одинаковое число партий. Докажите, что тогда либо в точности один участвик еще не сыграл ни одной партии, либо в точности один не одной партии, либо в точности один сыголь все партии.

Р е ш е н и е. Условие задачи переведем на язык графов. Пусть вершины графа — игроки, а каждое ребро означает, что соответствующие игроки уже скграли между собой партию. Из условия известно, что в гоности две вершины имеют одинаковые степени. Требуется доказать, что в таком графе вестда найдется либо только одна изолированная вершина, либо только одна вершина степени 8.

В общем случае у графа с девятью вершинами степень каждой вершины может принимать одно из девяти значений: 0, 1, 2, ..., 7, 8. Но у такого графа степени вершин принимато только восемь разных значений, ибо ровно две вершины имеют одинаковую степень. Следовательно, обязательно либо 0, либо 8 будет значением степени одной из вершина.

Докажем, что в графах с девятью вершинами, из которых в точности две имеют одинаковую степень, не может быть двух вер-

шин степени 0 или двух вершин степени 8.

Допустим, что все же найдется граф с девятью вершинами, в котором ровно две вершины изолированные, а все остальные имеют

разные между собой степени. Тогда, если не рассматривать эти две изолированные вершины, останется граф с семью вершинами, степени которых не совпадают. Но такого графа не существует (см. теорему 1.3). Значит, это предположение неверное.

Теперь допустим, что существует граф с девятью вершинами, в котором ровно две вершины имеют степень 8, а все остальные несовпадающие степени. Тогда в дополнении данного графа ровно лве вершины будут иметь степень 0, а остальные попарно различные степени. Этого тоже не может быть (теорема 1.3), т. е. и второе предположение неверное.

Следовательно, у графа с девятью вершинами, из которых в точности две имеют одинаковую степень, всегда найдется либо одна изолированная вершина, либо одна вершина степени 8.

Вернемся к задаче. Как и требовалось доказать, среди рассмотренных девяти ягроков дибо только один еще не сыграл ни одной партии, лябо только один сыграл уже все партии.

При решении этой задачи число 9 можно было заменить любым другим натуральным числом n > 2.

Это решение поможет вам провести доказательство следующей

Теорема 1.4. Если в грифе с п вершинами (n > 2) в точности две вершины имеют одинаковую степень, то в этом графе воегда найдется либо-в точности одна вершина степени в, либо в точности одна вершина степени п - 1.

Упражнения

1.14. В бюро по туризму составляются маршруты путешествий для азготуристов, которые должны проехать из пункта S в пункт R и по пути осмотреть все местные достопримечательности: Пункты и все поссейные дороги, соединяющие их между собой, представлены схемой (рис. 1.19). Помогите бюро составить такой маршрут, чтобы туристы в каждый из указанных пунктов понадали не более одного раза. Существует ли коти бы один такой маршрут? Сколько может быть при данной схеме дорог? Выпишите послеповательность пунктов для каждого найденного маршрута.

1.15. Условие то же, что в упражнении 1.14, но схема задается рисун-

1.16. Условие то же, что в упраж-нении 1.14. Соответствующая схема

задается рисунком 1.21.

1.17. Автотуристы, проезжая на города S в город R, решили по пути осмотреть все достопримечательные места, указанные на рисунке 1.22. Помогите им составить такой маршрут,

чтобы в каждый отмеченный пункт туристы попадали не более одного раза. Сколько таких маршрутов может быть при данной схеме дорог?

1.18. Имеются три листа бумаги; некоторые из иих разрезаются на 3 части, несколько новых кусков - на 3 более мелкие части и т. д. Сколько всего получится листков, если всего разрезано было к листков?

1.19. Сколько получится листков бумаги, если первоначально было т листов, некоторые листы разрезали на 5 частей, а всего было разрезано к листов?

1.20. Сколько получится кусков бумаги, если первоначально имелось т кусков, нескоторые из кусков разрезаны на п частей, а всего было разрезано к кусков?

1.21. Имеется 5 листов бумаги. Некоторые из инх разрезали на 5 частей. Некоторые из получившихся кусков снова разрезали на 5 частей и т. д. Проделав так несколько раз. подсчитали число получившихся листков. Докажите, что в результате не мог получиться семьдесят один лист.

1.22. Имеется к ящиков, в некоторых из иих еще к ящиков; в некоторых из последних - снова k ящиков. Сколько всего ящимов, если ненных т2

1.23. Составьте множество двузначных чисел, которые можно записать с помощью цифр: 1, 2, 3. Сколь-

ко таких чисел? 1.24. Составьте множество трехзначных чисел, которые можно запи-

сать с помощью цифр 2 и 5. Сколько таких чисел?

1.25. Составьте множество четырехзначных чисел, которые можно записать с помощью цифр 7 и 9. Сколько таких чисел? 1.26. Семеро школьников, разъезжаясь на нанижулы, договорились, что

каждый из инх пошлет открытки трем из остальных. Может ли оказаться, что каждый получит открытки именно от тех друзей, которым напишет сам? 1.27. Проведите доказательство теоремы 1.2. 1.28. В футбольном турнире участвуют 29 воманд. Докажите, что в любой

момент найдется команда, сыгравшая четное число матчей (быть может, ни од-1.29. Существует ли граф с шестью вершинами, степени которых 2, 3, 3, 4,

4. 4?

1.30. Проведите доказательство теоремы 1.3.

1.31. 30 команд участвуют в первенстве по футболу. Каждые две команды должиы сыграть между собой один матч. Докажите, что в любой момент состязания найдутся две команды, сыгравшие одинаковое число матчей.

1.32. Проведите доказательство теоремы 1.4.

Рис. 1.21

Рис. 1.22

Рис. 1.23

3. ПУТЬ В ГРАФЕ, ЦИКЛ

Как пройти по ребрам на рисунке 1.23 из A_1 в A_5 ?

Вот три последовательности ребер, следуя которым можно попасть из A_1 в A_4 :

1. (A1, A4); (A4, A5).

2. (A_1, A_2) ; (A_2, A_4) ; (A_4, A_5) .

3. (A_1, A_4) ; (A_4, A_2) ; (A_2, A_1) ; (A_1, A_4) ; (A_4, A_5) .

В одних — ребра повторяются, в других — не повторяются. Можно указать маршрут от A_1 до A_3 , содержащий все вершним графа. Таков, например, маршрут: (A_1, A_2) ; (A_2, A_4) ; (A_4, A_3) . Но не всякую последовательность ребер, ведуцик из A_1 в A_3 , называют путем из A_1 в A_3 , то A_3 , на A_3 ,

Путём от A_1 до A_n^{-} в графе называется такая последовательность ребер, ведущая от A_1 к A_n , в которой каждые два соседних ребра имеют общую вершину и никакое ребро не встречается более

одного раза.

Вершина A_1 — начало пути, вершина A_n — конец.

Из определения следует, что последовательность ребер (A_1, A_4) ; (A_2, A_3) ; (A_3, A_4) ; (A_4, A_5) не является путем в графе. Заметим, что согласно определению вершины пути могут повторяться, т. е. путь может быть самопересекающимся.

Путь от A_1 до A_n называется простым, если он не проходит ни через одну из вершин графа более одного раза.

Упражнения

1.33. Найдите два путь, связывающие вершиныя A_1 и A_2 в графе (рис. 1.24). 1.34. На рисукие L23 мображен граф Г. Назовите один из путей от A_2 до A_4 . Существует ли путь от A_1 до A_4 , подходящий через все вершины графе 1.35. Найдется ли путь в графе Г от A_2 до A_3 , содержащий все вершины графа (рис. 1.25)

1.36. Существует ли простой путь от A_1 до A_5 , проходящий через все вершины графа (рис. 1.23)?

Теперь мы можем дать определение цикла. Термин этот уже встречался при решении задачи 1.4,

Циклом называется путь, в котором совпадают его начальная и конечная вершины.

Простым циклом в графе называется цикл, не проходящий ни через одну из вершин графа более одного раза.

Упражнения

1.37. Найдите в графе (рис. 1.27) циклы, содержащие: а) 4 ребра; . в) 5 ребер;

б) 6 ребер; r) 10 pecep. Какие из этих циклов простые?

1.38. Изобразите простой цикл с шестью вершинами

н подсчитайте, сколько у него ребер. А из скольких ребер состоит простой цикл, если у иего 10 вершин? Если 15 1.39. Қаково наименьшее число ребер в простом цикле?

1.40. Сколько ребер в простом цикле с b (b ≥ 3) вершинами?

1.41. Сколько ребер в простом пути с в вершинами? Длиной пути называется число ребер этого

numu. Аналогично длиной цикла называется число

ребер в этом иикле.

Теорема 1.5. Если у графа все простые циклы четной длины, то граф не имеет ни одного цикла нечетной длины.

Доказательство. Для графа, являющегося простым циклом, утверждение теоремы очевидно. Допустим, что у графа, все простые циклы которого четной длины, все же найдется цикл нечетной длины. Во всяком непростом цикле существует вершина, через которую путь проходит более одного раза. В такой вершине цикл разобъется на два, причем один из них, очевидно, будет иметь нечетную длину, а другой — четную. Будем продолжать расчленение нечетного цикла до тех пор, пока не дойдем до простых циклов. Хотя бы один из них обязательно должен иметь нечетную длину. Существование такого простого цикла противоречило бы условию. Следовательно, принятое предположение неверно.

Введение понятия «путь» подвело нас к важному в математике понятию «связность».

4. СВЯЗНОСТЬ ГРАФА

Решим задачу, аналогичную задаче 1.4.

Задача 1.8. Может ли так случиться, что в одной компании из шести человек каждый знаком с двумя и только с двумя другими?

Решение. Участника этой компании изобразим вершиной графа, а отношение знакомства между двумя участниками --

Рис. 1.27

Рис. 1.29

ребром. Изобразим графы, которые могут соответствовать такой компании (рис. 1.29 и 1.30).

Итак, ситуация, рассмотренная в задаче, вполне возможна. Но случай, рассмотренный на рисунке 1.30, соответствует не одной, а двум компаниям, участники одной из них не знакомы с участниками другой.

Про граф, изображенный на рисумке 1.29, говорят, что он связный, так как из каждой вершины по ребрам можно попасть в любую другую. Делаем вывод, что в этом случае каждый через своих знакомых может познакомиться со всеми остальными.

Во втором случае получились два простых цикла, не сцепленные между собой в вершинах. Такой граф называется несвязным. Дадим теперь определения связности вершин в графе и связ-

Дадим теперь определения связности вершин в графе и связности графа. Пве вершины А и В графа называются связными, если в графе

существует путь с концами A и B. Две вершины графа называются несвязными, если в графе не суще-

ствует ни одного пути, связывающего их. Π р и м е р. B графе Γ (рис. 1.31) вершины A и B — связные,

а вершины А и Н — несвязные. Граф называется связным, если каждые две вершины его связные. Граф называется невязным, если хотя бы две вершины его не-

связные.
Пример. Графы на рисунках 1.28 и 1.29 связные. Графы на рисунках 1.30 и 1.31 связными не являются.

Упражнения

1.42. Нарисуйте граф с пятью вершинами, который не является связным.
1.43. «Дорисуйте» граф, изображенный на рисунке 1.31, так, чтобы он оказался связным.

1.44. Назовите пути наименьшей и наибольшей длины от вершины A_1 до вершин A_2 и A_7 в графе на рисунке 1.26.

Теорема 1.6. Связный граф представляет собой простой цим тогда и только тогда, когда каждая его веришна имеет степень 2.

Прямая теорема. Если Γ — связный граф и степень каждой его вершины равна 2, тогда Γ — простой цикл.

Доказательство. Из каждой вершины данного графа в любую другую ведет путь. Начнем путь из какой-нибудь вершины А и пройдем по одному из двух ребер, которым принадлежит эта вершина. Попав во вторую вершину, выйдем из нее по второму ребру и т. д. С необходимостью все ребра графа будут пройдены, и мы вернемся в исходную вершину А (рис. 1.32). Путь замкнется.

Обратная теорема. Если граф Г — простой цикл. тогда степень каждый его вершины равна двум.

которым принадлежит эта вершина (рис. 1.34).

Доказательство. Так как граф Г — замкнутый простой путь, то из каждой его вершины можно попасть в любую другую, не проходя ни через кажую вершину более одного раза. Степень каждой веринины такого графа равна двум.

Покажем, что в простом цикле не может быть вершины, степень

которой не равна двум.

Если какая-то вершина в графе имеет степень меньше двух, то она не принадлежит никакому простому циклу (рис. 1.33). Если какая-то вершина имеет степень больше двух, то никакой простой цикл (по определению) не может содержать все ребра,

5. ОПЕРАЦИЯ УДАЛЕНИЯ РЕБРА. МОСТ

Важные закономерности, свойственные графам, обнаруживаются при удалении из них ребер.

При удалении ребра (А, В) из графа Г получается граф с теми же вершинами, что и граф Г, и всеми ребрами, кроме ребра (А, В). Пример осуществления операции удаления ребра (А, В) из графа показан на рисунке 1.35.

При удалении ребра из связного графа новый граф может оказаться как связным, так и несвязным. Приведите примеры.

Ребро (A, B) называется мостом графа Г, если в графе, полученном после удаления из Г ребра (A, B), вершины А и В оказываются несоязными. На рисунке 1.35 мост (A, B) выделен штриховой личией

Упражнение

 1.45. Выделите в графе красным цветом ребра (рис. 1.36), которые являются мостами.

Существуют несколько признаков мостов. Известно, что признак какого-то объекта может заменить его определение, т. е. по признаку можно распознать объект. Рассмотрим признаки мостов.

 Ребро (A, B) является мостом в том и только в том случае, если (A, B) — единственный путь, соединяющий вершины A и B (рис. 1.37).

2. Ребро (A, B) является мостом в том и только в том случае, если найдутся две вершины C_1 и C_2 такие, что каждый путь, соединяющий их, содержит A и B (рис. 1.38).

 Ребро (A, B) является мостом в том и только в том случае, если оно не принадлежит ни одному циклу (рис. 1.37 и 1.39).

Докажем справедливость третьего приз-

 Π рямая теорема. Если ребро (A, B) не принадлежит ни одному циклу, то (A, B) — мост.

Так как ребро (A, B) не принадлежит ни одному циклу, то при его удалении не останется пути, связывающего A и B, т. е. (A, B) является мостом (рис. 1.37).

Обратная теорема. Если ребро (A, B) — мост, то (A, B) не принадлежит ни одному циклу.

Если бы ребро (A, B) принадлежало циклу (рис. 1.39), то при удалении ребра (A, B) остался бы второй путь, связывающий A и B (на рисунке 1.39 он выделен штриховой линией). т. е. ребро (A, B) не было бы мостом.

Следовательно, (A, B) не принадлежит циклу. Доказательство признаков 1 и 2 проведите самостоятельно; вам помогут рисунки 1.37 и 1.38.

РИС. 1.30

PHC. 1.37

Рис. 1.38

20

Puc. 1.40

Рис. 1.

Упражнения

1.46. На рисунке 1.40 изображен граф Г.

0) Найдите маршрут обхода всех верший графа Γ из A_1 в A_{11} , ие являющийся путем.

в) Существует ли в графе Γ простой путь от A_1 до A_{11} , проходящий через все

вершины графа Г? г) Сколько граф Г содержит:

1) циклов? 2) простых циклов?

3) MOCTOB?

1.47. На рисунке 1.41 изображен граф Г:

а) Найдите пути, связывающие вершины 1 и 3.
 б) Является ли граф Г связным?

б) Наляется ли граф Г связным?найдугся ли в графе Г циклы из трех, четырех, пяти, шести ребер?

 г) Имеются ли в графе Г простые циклы? Если да, то из скольких ребер они состоят. Укажите их.
 1.48. Можно ли из полного графа с 17 вершинами удалить некоторые ребра

так, чтобы степень каждой вершины равиялась пяти?

§ 3. ДЕРЕВЬЯ. ЛЕС

Прежде чем переходить к новой теме, выполните упражнения.

Упражнения

- 1.49. Нарисуйте граф с семью вершинами и шестью ребрами, не имеющий ин одного цикла.
- 1.50. Нарисуйте связный граф с семью вершинами и шестью ребрами.
 1.51. Нарисуйте граф с семью вершинами, в котором для любых двух вершин
- существует один и только один связывающий их путь. 1.52. Постройте связими граф с семью вершинами, каждое ребро которого — мост.

Рассмотрим винмательно рисунки, которые строили при решении задач 1.49—1.52. Что характерно для всех построенных графов? Во-первых, они связные; во-вторых, они не содержат циклов. Такие графы выделяются в отдельный класс, представители которого именуются деревьями.

Рис. 1.44

Напомним, что термин «дерево» встречался нам при решении залач 1.2 и 1.3.

Перевом называется всякий связный граф, не имеющий циклов (рис. 1.42).

Удобно считать (удобство это скажется, в частности, при доказательстве теоремы 1.7), что граф, состоящий из одной изолированной вершины, тоже является деревом. Для каждой пары вершин дерева существует единственный

соединяющий их путь.

Вершина дерева, степень которой равна единице, называется висячей вершиной (на рисунке 1.42 висячие вершины выделены закращенными кружками).

Лесом называется несвязный граф, представляющий объединение деревьев (рис. 1.43 и 1.44). Напоминаем, что термин «лес» встречался при решении залачи 1.3.

Всякое ребро в дереве (и в лесе) является мостом (признак 3). Постройте какое-нибудь дерево с пятью вершинами и подсчитайте число ребер в полученном графе. Оказывается, что в любом дереве с пятью вершинами всегда будет четыре ребра.

Теорема 1.7. Дерево с в вершинами имеет в — 1 ребро. Для того чтобы из одного дерева Г, не являющегося изолированной вершиной, получить два дерева с теми же вершинами, необходимо удалить из Г одно ребро. Для образования трех деревьев необходимо удалить из Г два каких-нибудь ребра. Самое большее из дерева Г с в вершинами можно получить в леревьев, каждое из которых является изолированной вершиной. Для этого необходимо VЛАЛИТЬ В — 1 ребро из дерева Г. Итак, лействительно, в лереве с в вершинами в — 1 ребро.

Упражнения

1.53. Какое максимальное число висячих вершин может иметь дерево, обладающее 9 вершинами? Какое минимальное число висячих вершин оно может иметь? Сделайте рисунки таких деревьев. 1.54. Докажите, что лес, состоящий из к де-

графа?

ревьев и содержащий в вершии, имеет в-к ребер. 1.55. Из графа Г (рис. 1.45) удалите часть ребер так, чтобы новый граф был деревом, содер-

жащим все вершины графа Г 1.56. Сколько ребер надо удалить из связного графа, имеющего р ребер и в вершин, чтобы получить дерево, содержащее все вершины этого

1.57. Приведите пример графа, из которого нельзя выделить дерево, содержащее все вершниы графа.

1.58. Проводится эксперимент, при котором морсную свинку пускают в лабиринт (рис. 1.46). Сколькими способами она может попасть к пище, если она ни в один тупнк не заходит более одного раза, причем, попав в тупнк, возвращается на перекресток, с которого свернула в этот тупик. Нарисуйте дерево всевозможных маршрутов морской свинки к пище. Какова длина самого короткого маршрута к пище, самого длинного?

1.59. Задан граф, изображенный на рисунке 1.47. Какое нанбольшее число ребер можно удалить, чтобы граф остался связным?

Кубок по настольному леннису разыгрывается по олимпийской системе. Встрени проводятся без инчых. К очередному туру допускается только победившая в предыдущем туре команда. Проигравшие выбывают из игры. Для завоевания кубка комаида должиа победить во всех турах.

На участие в розыгрыше кубка поданы заявки от 16 команд. Схема проведения игр изображается графом на рисунке 1.48.

Вершины нижнего «яруса» дерева (закрашенные) интерпретируем как команды, участвующие в розыгрыще кубка, вершины второго снизу яруса — как команды-победительницы в

вершины третьего яруса — как команды-победительницы в иала и т. д.

Какую информацию можио получить с помощью этого дерева? Непосредственно с него считываются:

1) число всех участинков розыгрыша кубка (число закрашенных вершин);

2) число этапов проведения розыгрыша (число «ярусов» из вершин в дереве, ие считая нижнего); 3) число команд, участвующих

финала, в _ финала. финала (число вершии соответственио в четвертом сверху ярусе, в третьем сверху ярусе, во втором сверху ярусе);

4) число матчей, которые придется сыграть командам для выявления обладателя кубка (число

23

Рис. 1.49

РНС. 1.00

Упражнения

1.60. Если в розыгрыше кубка по олимпийской системе участвуют 19 команд, то схема проведения розыгрыша может быть такой, как на рисунке 1.49. Шесты командам, выбращным по жеребьеаке, прядется провести дополнительные встречи.
Объясните: 1) Что характеризует

Объясните: 1) Что характеризует число висячих вершин?
2) Что обозначают не висячие вер-

 Сколько матчей необходимо провести для выявления победителя? 1.61. Сколько матчей необходимо провести для того, чтобы выявить по олимпийской системе обладателя кубка среди 147 команд?

§ 4. ИЗОБРАЖЕНИЕ ГРАФА

Один и тот же граф может выглядеть на рисунках по-разиому. Например, на трех рисунках 1.50 (а), (б), (а), мало похожих друг на друга, изображен один и тот же граф (полный граф с четырьмя вершинами).

Упражнение

1.62. Объясните, почему не являются нзображениями одного и того же графа:
1) рисунки 1.51 (а) и 1.51 (б);
2) рисунки 1.52 (а) и 1.51 (г);
4) рисунки 1.25 (в) и 1.52 (г).

Рис. 1.51

Рис. 1.52

1. Одинаковое ли число вершин на обоих рисунках?

Одинаковое ли на них число ребер?
 Одинаковое ли на них чис-

ло вершин имеет степень к?

Но выполнение перечисленных трех условий еще не достаточно для того, чтобы два рисунка изображали один и тот же граф. Действительно, на рисунках 1.53 (а) и 1.53 (б) изображены графы, имеющие по 7 вершин, по 10 ребер, причем по одной вершине степени 4, по четыре вершины степени 3, по две вершины степени 2. Но эти рисунки изображают разные графы, так как если на рисунке 1.53 (б) вершины степени 2 (В и В т) соединены между собой ребром, то на рисунке 1.53 (а) вершины степени 2 (Ав и А.) ребром не соединены.

Сформулируем необходимое и достаточное условие соответствия двух рисунков одному и тому же графу. Они изображают один и тот же граф тогда и только тогда, когда между вершинами на первом и на втором рисунках существует такое взаимно однозначное соответствие, при котором:

Рис. 1.53

Рис. 1.54

Рис. 1.55

 две вершины графа на первом рисунке соединены ребром, если соединена ребром соответствующая пара вершин графа на втором рисунке;

 две вершины графа на втором рисунке соединены ребром, если соединена ребром соответствующая пара вершин графа на первом рисунке.

Докажем, что на рисунках 1.54 (а) и 1.54 (б) изображен один

и тот же граф.

Заметим, что на этих рисунках приводятся графы с одинаковым числом вершин, одинаковым числом ребер; на каждом из них—
по одной вершине степени 4, по одной вершине степени 3, по две
вершины степени 2 и по одной вершине степени 1. Установим взаимно однозначное соответствие между мы жершиными. Вершины,
которые поставим во взаимно однозначное соответствие, обозначим одинаковыми буквами (рис. 1.55а).

При этом соответствии вершины, одинаково обозначеные, имеют одинаковые степени, и если какието две вершины на рисунке 1.55 (а) соединены ребром, то и на рисунке 1.55 (б) соответствующие им вершины тоже соединены ребром. Кроме этого, если какието две вершины на рисунке 1.55 (б) соединены ребром, то и соответствующие им вершины на рисунке 1.55 (а) тоже соединены ребром. Это позволяет делать вывод, что на рисунках (а) и (б) изображен один и тот же граф.

Выяснение того, соответствуют ли два рисунка одному и тому жерафу или разным графам, представляет обычно трудную вадачу. Задача особенно трудиа, если рисунок содержит много вершин и

ребер.

В первую очередь, конечно, следует сравнить число вершин число ребер, число вершин с одимаковьми степенами; если они совтадают на обомх рисунках, то устанавливают взанимю однозиачиее соотчествие вершин. После этого проверяют авилогиение необходимого и доставочного условия соответствия двух двисунков одному и тому же графу. Конечно, если условия эти не выполнятога, то еще нельзя делать выводь, что на рисунах изображем разные графы, так как могло быть неверно установлено взаимно однозначное соответствие между вершинами.

Кстати, в предыдущем примере установить соответствие двух рисунков одному и тому же графу еще легче было геометрически

PHC. 1.56

Ряс. 1.61

Pec. 1.62

(рис. 1.56). Однако использованный способ путем установления взаимно однозначного соответствия вершин оказывается более эффективным, когда в графе много вершин и ребер.

Упражнения

- 1.63. Докажите, что один и тот же граф нэображен: 1) на рисунках 1.57 (а) н 1.57 (б); 2) на рисунках 1.58 (а) н 1.58 (б);

- 3) на рнсунках 1.59 (а) н 1.59 (б). 1.64. Докажите, что рнсунки 1.60 (а) н 1.60 (б) ие соответствуют одному и тому же графу.

 - 1.65. Выясните, одни ли граф изображен: 1) на рнсунках 1.61 (а) и 1.61 (б); 2) на рнсунках 1.62 (а) н 1.62 (б).
- 1.66. Рассматриваются всевозможные деревья с пятью вершинами, причем каждая на вершни имеет либо степень 1, либо степень 2. Сколько таких деревьев вы сможете насчитать?

ПЛОСКИЕ ГРАФЫ

В этой главе рассказывается о некоторых геометрических особенностях изображений графа. Один графы можно нарисовать на плоскости так, чтобы ик ребра не вмели общих точек, кроме вершин, им принадлежащих; другие графы так нарисовать нельзя. В силу этого отдельные графы могут рассматриваться как географические карты, нанесенные на плоскость или на сферу.

§ 1. ПРЕДСТАВЛЕНИЕ О ПЛОСКОМ ГРАФЕ

На рисунке 2.1 изображен граф Γ_1 некоторые ребра его пересекаются. На рисунке 2.2 этот же граф Γ изображен так, что его ребра не пересскаются.

Граф Г называют плоским, если его можно нарисовать на плоскости так, чтобы никакие два его ребра не имели других общих точек, корме их общей вершины.

Рисунок графа, в котором инкакие дла его ребра не пересекапотся, если не считать гомами пересечения общи вершины, называют плоским представлением графа. Ясно, что плоское представление мнеет голько плоский граф. Обратно, у всякого плоского графа епеременно найдется плоское представление. Плоские графы простые циклы, деревья, лес, а также и граф, содержащий цикл, из вершин которого «выкодят» деревья (рис. 2,3).

Приведем еще один пример плоского графа Г (рис. 2.4). Легко проверить, что на рисунке 2.5 изображен тот же самый граф Г,

28

что и на рисунке 2.4. Рисунок 2.5 служит плоским представлением графа Г.

Примером не плоского графа может служить полный граф с пятью вершинами. Любые попытки нарисовать его плоское представление обречены на неудачу.

Упражнения

2.1. Докажите, что граф Г плоский (рис. 2.6).
2.2. Существует ли граф с четырьмя вершинами, не являющийся плоским?

2.3. Является ли плоским граф, который может быть изображен проволочной моделью куба?

Рис. 2.3

В качестве характеристики плоского представления графа вводится понятие грани.

Гранью в плоском представлении графа Г называется часть поскости, ограниченная простым циклом и не содержащая впутри других циклов.

На рисунке 2.7 плоское представление графа Г с четырьмя гранями: (1, 7, 4, 1), (1, 3, 2, 4, 1), (1, 2, 3, 1), (2, 6, 5, 4, 2). Часть плоскости, ограниченная простым циклом (1, 2, 4, 1), граныю не является, так как содержит внутри себя цикл (1, 2, 3, 1). А на рисунке 2.8 часть плоскости, ограниченная простым циклом (1, 2, 3, 4, 5, 1), валяется гранью, так как ребро (4, 5), расположенное внутри грани, не образует цикла. Не является гранью и заштрикованная часть плоскости на рисунке 2.9, так как она содержит внутри себя цикл, дак тому же эта часть плоскости не ограничена циклом.

Рис. 2.6

Ребро (A, B) на рисунке 2.9 является мостом, соединяющим циклы. Такие мосты будем называть перегородками. Простой цикл, ограничивающий грань, назовем границей

простои цикл, ограничивающий грань, назовем границе!

Две грани будем называть соседними, если их границы имеют хотя бы одно общее ребро.

Грани (1, 3, 2, 1) и (1, 3, 2, 4, 1) на рисунке 2.7 соседние, а грани (1, 3, 2, 1) и (2, 6, 5, 4, 2) не являются соседними.

В качестве грани можно рассматривать и часть плоекости, расположенную внее плоского представления графа; она ограничена квязутрят простам циклом и не содержит в себе других циклов. Эту часть плоскости называют «бесконечной» гранью. На рисупке 2.10 часть бесконечной грани эшприховия. Часть плоскости, заштрихованная на рисупке 2.11, гранью не является, так как она неограничена изнутри простым циклом. Ребро (A, B) в этом графе является перегородкой.

Всякое плоское представление графа либо не имеет бесконечной графа (рис. 2.11), либо имеет в точности одну бесконечную трань (рис. 2.10).

Как особый случай вводится бесконечная трань в плоском представлении дерева и леса. В плоском представлении дерева и леса за грань принимают всю плоскость рисунка.

PRC 2

§ 2. ФСРМУЛА ЭЙПЕРА

Для всякого плоского представления связного плоского графа без перегородок число вершин (в), число ребер (р) и число граней с учетом бесконечной (г) связаны соотношением: B - p + r = 2.

Пусть граф Г — связный плоский граф без перегородок. Определим значение ал-

Рис. 2, 12

ны. Для этого удалим некоторые ребра графа Г, разрывая поочередно все его простые циклы, причем так, чтобы граф оставался связным и без перегородок.

Заметим, что при таком удалении одного ребра число граней уменьшается на 1, так как при этом либо пропадет один простой цикл, либо два простых цикла преобразуются в один. Следовательно, значение разности р - г при этом остается неизменным. На рисунке 2.12 ребра, которые удаляем, выделены штриховой линией.

В полученном дереве обозначим число вершин — в., число ребер — р., число граней — г.. Справедливо равенство р — г = $= p_{\alpha} - r_{\alpha}$.

 \ddot{B} дереве одна грань, т. е. р — $\Gamma = p_A - 1$. Вспомним, что операция удаления ребер из графа не меняет число его вершин, т. е. $B = B_A$. По теореме 1.7 в дереве $B_A - P_A = 1$. Отсюда $B - P_A = 1$, т. е. $p_A = B - 1$, а потому p - r = B - 2 или B - p + r = 2.

Итак, доказано, что если в плоском представлении связного графа без перегородок в вершин, р ребер и г граней, то в — р + + г = 2. Полученная формула называется формулой Эйлера.

Упражнения

2.4. Проверьте, что формула Эйлера справедлива для графов на рисунках

2.5. Проверъте, справедлива ли формула Эйлера для графа на рисунке 2.3. 2:6. Покажите, что формула Эйлера не верна для графа, не являющегося

Используем теперь формулу Эйлера для доказательства того, что графы определенного вида не плоские. Решим две задачи.

Задача 2.1. На участке 3 дома и 3 колодца. От каждого дома к каждому колодцу ведет тропинка (рис. 2.13). Когда владельцы домов поссорились, они задумали проложить дороги от каждого дома к каждому колодцу так, чтобы не встречаться на пути к кололнам.

Покажите, что их намерения не могли осуществиться.

Рис. 2.13

Рис. 2.14

Решение. Для решения задачи достаточно доказать, что граф Г, изображенный на рисунке 2.13, не плоский.

Предположим, что граф Г — плоский, т. е. существует его плоское представление. Граф Г - связный, он не имеет ин одного моста, поэтому не имеет и перегородок. По формуле Эйлера: в — р + г = = 2. Подсчитаем число вершии и ребер: в = 6, р = 9, поэтому г = = 2 - 6 + 9 = 5.

Теперь оценим удвоенное число ребер 2р. Заметим, что в графе иа рисунке 2.13 иет простых циклов длиной 3, т. е. граница любой грани в плоском представлении графа Г содержит не менее четырех ребер. Заметим, что каждое ребро служит границей двух граней, так как мы учитываем и бескоиечную грань. При этом число 4г бы мы знали число ребер в границе каждой грани, то их сумма должиа быть равиа 2р; но известно, что 2р = 18, а 4г = 20, откуда 20 ≤ 18. Полученное противоречие доказывает, что предположеине было неверное, т. е. граф Г на рисунке 2.13 не плоский. Намереиня соседей неосуществимы. Задача 2.2. Каждый из четырех соседей соединил свой дом

с тремя другими дорожками, которые пересекались лишь около домов (рис. 2.14). Докажите, что дом пятого соседа со всеми остальными домами соединить непересекающимися дорожками невозможио, т. е. он вынужден построить мост или рыть подземный ход. Решение задачи, очевидио, сводится к доказательству того, что

полиый граф Г с пятью вершинами (рис. 2.15) не является плоским. Решейне. Предположим, что граф Г плоский, т. е. суще-

ствует его плоское представление. Граф Г - связный, он не имеет перегородок, так как не имеет ни одного моста. Для плоского представления графа Г верна формула Эйлера. Подсчитаем число вершин и ребер: B = 5, p = 10, тогда r = 2 - 5 + 10 = 7.

Оценим удвоенное число ребер 2р. Каждая грань ограничена ие более чем тремя ребрами (граф полный), причем каждое ребро принадлежит границам двух граней, поэтому число Зг не может быть больше числа 2p, то есть $3r \leqslant 2p$. Но 2p = 20, а 3r = 21, то есть 20 > 21. Противоречие доказывает, что предположение было неверным, то есть граф Г не плоский.

Решая задачи 2.1 и 2.2, мы доказали важные для теории графов утверждения, согласно которым графы на рисунках 2.13 и 2.15

ие плоские.

Если мы добавим новые вершины, которые расположены на ребрах этих графов, то новые графы тоже окажутся не плоскими. Один из этих графов называют графом типа I (рис. 2.16 а), другой—графом типа II (рис. 2.16 б).

Сформулируем теорему о плоских графах; доказательство его в данном курсе опускается¹.

Рис. 2.16

Теорема 2.1 (Понтрягина — Куратовского). Граф является плоским тогда и только тогда, когда он не имеет подграфом графа типа I или типа II.

§ 3. ТРИАНГУЛИРОВАННЫЙ ГРАФ

На рисучке 2.17 а изображен плоский граф Г с пятью вершинами. Если добавить к нему ребра (1, 3) и (1, 5), то полученный новый граф Г тоже будет плоским (рис. 2.17 б). К этому графу не удастся добавить ни одного ребра так, чтобы новый граф тоже был плоским (убедитесь в этом!).

Плоский граф называется максимально плоским, если невозможно добавить к нему ни одного ребра так, чтобы полученный граф был плоским.

Граф, изображенный на рисунке 2.17, является максимально плоским.

Каждая грань в плоском представлении максимально плоского графа имеет 3 вершины. Поэтому максимально плоский граф называют еще *триангцацрованным*.

Операция добавления новых ребер, в результате которой в плоском представлении каждая грань имеет ровно 3 вершины, называется триангуляцией графа.

Обратите внимание на то, что триангулированный граф имеет рово три «внешних» ребра (рис. 2.17 б). (Они составляют границу бесконечной грани.)

Интересно, что триангулированные графы с одним и тем же числом вершин могут не совпадать. На рисунке 2.18 изображены два развых триангулированных графа с шестью вершинами. В одном есть две вершины степень 5 (рис. 2.18, правый), а в другом вершины степень б нег (рис. 2.18, довый).

Но существует только один триангулированный граф с четырьмя вершинами и только один — с пятью вершинами. (Убедитесь в этом самостоятельно.)

¹ Доказательство теоремы Понтрягина—Куратовского см., например, в книге [1].

Рнс. 2.19

Упражнения

2.7. Приведите примеры не плоских графов с шестью вершинами.
2.8. Можно ли к графу Г (рвс. 2.19) добавить новые ребра так, чтобы полученный граф остался плоским? Если можно, то кажие?

2.9. Триангулируйте граф с n нзолнрованными вершинами, если а) n=3; в) n=7;

6) n = 4; r) n = 8.

Подсчитайте в каждом случае число получениых «треугольных» граней. (Следите, чтобы при триангуляции не соединять ребром те вершины, которые уже соединены ребром.)

2.10. Приведите пример двух разных триангулированных графов с семью вершинами. Сравните число треугольных граней в плоских представлениях этих

 Чему равио число треугольных граней в плоском представлении триангулированного графа с л вершинами, если

a) n = 3: B) n = 5:

6) n = 4; r) n = 6?

2.12. Докажите, что в плоском представленин трнангулированного графа с n вершинами число треугольных граней 1+2 (n-3), если бесконечную грань не учитывать.

§ 4. ИЗОБРАЖЕНИЕ РЕБЕР ПЛОСКОГО ГРАФА ПРЯМОЛИНЕЙНЫМИ ОТРЕЗКАМИ

Теорема 2.2 (Фари). Для любого плоского графа Г существует плоское представление, в котором все ребра — прямолинейные отрезки.

¹ Под «треугольной» гранью понимаем грань, ограниченную 3 ребрами.

При доказательстве достаточно рассмотреть максимально плоские графы, так как если существует плоское представление с прямолинейными ребрами для максимально плоского графа, то при необходимости из него можно удалить слишниер ребра.

Доказательство. Число вершин в графе обозначим через в. Сначала рассмотрим несколько частных случаев. Если в = 1, в = 2 и в = 3, справедливость теоремы очевидна. Для в = 3 получим треугольную трань (вис. 2.20).

Пустъ в = 4. Четвергая вершина по отношению к треугольной грани может находиться в одном из двух положений: либо внутри, либо вне ее. Если четвергая вершина внутри треугольной грани, то ее можно соединить прямолинейными отрезками с тремя вершинами графа (рис. 2.21). Если четвергая вершина вне треугольной грани, то мы сможем нарисовать данный граф с помощью прямолинейных ребер (рис. 2.22).

Теперь проведем доказательство методом математической индукции по числу вершин графа. Для в = 3 теорема верна.

Допустим теперь, что теорема верна для какого-то максимально плоского графа Г с числом вершин в > 3. Рассмотрим плоское представление этого максимально плоского графа Г с в вершинами, в котором все ребра прямолинейные отрезки. Добавим еще одну вершину b_{n+1}. Она может оказаться либо внутри одной из треугольных граней, либо вне их.

Если она попадет внутрь, то мы сможем соединить ее прямолинейными ребрами с тремя вершинами этой треугольной грани.

Если она находится вне рисунка графа, то мы ее соединим ребрим с «внешними» вершинами графа (их тоже три, так как граф триангулирован).

И в этом случае мы сможем нарисовать плоское представление графа с помощью прямолинейных ребер (рис. 2.23). Ёсли же вершины попадают на ребра, то случай очевиден.

В силу принципа математической индукции теорема верна для всякого максимально плоского графа с любым числом вершин.

Упражнение

 2.13. Нарисуйте плоское представление с прямолинейными ребрами графа Г (рис. 2.24).

38

§ 5. ЭЙЛЕРОВЫ ГРАФЫ1

К задачам на эйлеровы графы относятся головоломки, в которых требуется вычертить на плоскости одним росчерком замкнутые кри-

вые, обводя каждый участок в точности один раз.

Исторически топология и теория графов зародились при решении Эйлером задачи именно такого вида (задачи о Кенигсбергских мостах) (см. [4]). Задачи на отыскание путей через лабиринты, близкие к задачам на эйлеровы графы, находят применение в современной психологии, а также при конструировании вычислительных машин. Примеры на практическое применение эйлеровых графов и лабиринтов можно встретить в книгах [4], [13], [65].

Попробуйте обвести изображения графов на рисунке 2.25, не отрывая карандаша от бумаги и не проходя уже по обведенному

ребру вторично.

Задание по обведению ребер удается выполнить для графов на рисунках 2.25 (а, б, г, д). Графы на рисунках 2.25 (в, е) нарисовать без отрыва карандаша от бумаги или не проходя дважды по ребрам не удастся. В чем секрет? Какие свойства графа повлияли на это? Для удобства введем специальные понятия.

Эйлеровым путем в графе называется путь, содержащий все ребра графа.

Эйлеровым циклом в графе называется цикл, содержащий все ребра графа.

Граф, обладающий эйлеровым циклом, называется эйлеровым графом. Принято всякую замкнутую линию, если ее можно начертить,

не отрывая карандаша от бумаги, проходя при этом каждый участок в точности один раз, называть уникурсальной. Рисунок графа, обладающего эйлеровым путем или эйлеровым

циклом, является уникурсальной линией.

Теорема 2.3. Если граф Г обладает эйлеровым циклом, то он связный и все его вершины четные.

Доказательство. Связность графа следует из определения эйлерова цикла. Эйлеров цикл содержит каждое ребро и притом только один раз, поэтому, сколько раз эйлеров путь приведет конец карандаша в вершину, столько и выведет, причем уже по другому ребру. Следовательно, степень каждой вершины графа должна состоять из двух одинаковых слагаемых: одно - результат подсчета входов в вершину, другое — выходов.

Верно и обратное утверждение.

Теорема 2.4. Ёсли граф Г связный и все его вершины четные, то он обладает эйлеровым циклом.

Доказательство. Если начать путь из произвольной вершины графа Г, то найдется цикл, содержащий все ребра графа. Пусть A — произвольная вершина графа Γ (рис. 2.26). Из A

¹ Эйлеровы графы, как и лабиринты (см. § 6), могут быть и не плоскими.

начнем путь l по одному из ребер н продолжим его, проходя каждый

раз по новому ребру.

Все вершины графа имеют четные степени, поэтому если есть «выход» из A, то должен быть н «вход» в A, так же как н для любой другой вершины. И если есть «вход» в вершины, то должен быть и «выход»

Так как число ребер конечно, то этот путь должен окончиться, причем в вершине A (на рисунке 2.26 путь I и направление его обхода показаны штриховыми стрелками).

Еслн путь l, замкнувшийся в A, проходит через все ребра графа, то мы получим искомый эйлеров пикл.

Если остались непройденные ребра, то должна существовать вершина B, принадлежащая l и ребру, не вошедшему в l.

Так как B — четная, то число ребер, которым принадлежит B и которые не вошли в путь I, тоже четно. Начием новый путь S из B и используем только ребра, не принадлежащие I. Этот путь копчися B B. (На рисунке I2.26 путь I5 обозначен сплошными стрелками.) Объединим теперь оба циклах из I7 пройдем по пути I I8 B8, затем по циклу S1, вернувшись в I8, пройдем по оставшейся части пути I4 обратно в I8.

Если снова найдутся ребра, которые не вошли в путь, то найдем новые циклы. Число ребер и вершин конечно, процесс закончится.

Итак, приведен алгоритм, позволяющий отыскать эйлеров цикл, н показано, что он применим во всех случаях, допускаемых условиями теоремы.

Таким образом, замкнутую фигуру, в которой все вершнны четные, можно начертить одним росчерком без повторений, начиная обводить ее с любой точки.

Еслн граф не обладает эйлеровым циклом, то можно поставить задачу об отысканни одного эйлерова путн или нескольких эйлеровых путей, содержащих все ребра графа.

Теорем а 2.5. Если граф Гобладает эйлеровым путем сконцами А и В (А не совпадает с В), то граф Г связный и А и В —

единственные нечетные его вершины.

Доказательство. Связность графа следует из определения эйлерова пути.

 Если путь начинается в A, в закваччивается в другой вершине B, то и A и B — нечетные, даже если путь неоднократно проходил через A и B. В любую другую вершину графа путь должен был привести и вывести из нее, то есть все остальные вершины должны быть четными.

Верно и обратное.

Tе о р е м а 2.6. Eсли граф Γ связный и A и B единственные нечетные веришны его, то граф Γ обладает эйлеровым путем с концами A и B.

 Π о казательство. Вершины A и B могут быть соединены ребром в графе (рис. 2.27), а могут быть и не соединены (рис. 2.28).

Если А и В соединены ребром, то удалим его; тогда все вершины станут четными. Новый граф, согласно предыдущей теореме, обладает эйлеровым циклом, началом и концом которого может служить любая вершина. Начнем эйлеров путь в вершине А и кончим его в вершине А. Добавим ребро (А. В) и получим эйлеров путь с началом в А и концом в В. Если А и В не соединены ребром, то к графу добавим новое

ребро (А, В), тогда все вершины его станут четными. Новый граф, согласно предыдущей теореме, обладает эйлеровым циклом. Начнем его из вершины A по ребру (A, B). Закончится путь тоже в вершине А. Если удалить теперь из полученного цикла ребро (А, В), то останется эйлеров путь с началом в В и концом в А или с началом в А и концом в В.

Таким образом, всякую замкнутую фигуру, имеющую в точности две нечетные вершины, можно начертить одним росчерком без повторений, начав в одной из нечетных вершин, а кончив в другой.

Теорем а 2.7. Если связный граф Г имеет 2k нечетных вершин, то найдется семейство из к путей, которые в совокупности со-

держат все ребра графа в точности по одному разу.

Доказательство. Половину нечетных вершин обозначим $A_1, A_2, ..., A_k$, другую половину — $B_1, B_2, ..., B_k$ (рис. 2.29). Если вершины A_i и B_i (1 $\leqslant i \leqslant k$) соединены ребром, то удалим из графа Γ ребро (A_i, B_i) . Если вершины A_i и B_i не соединены ребром, то добавим к Г ребро (А, В). Все вершины нового графа будут четными, то есть в новом графе найдется эйлеров цикл. При восстановлении графа Г цикл разобьется на к отдельных путей. содержащих все ребра графа.

Эйлеровым графом может быть план выставки; это позволяет так расставить указатели маршрута, чтобы посетитель смог пройти

по каждому залу в точности по одному разу.

Упражнения

2.14. Существует ли эйлеров цикл в графе Г (рис. 2.30)? Если существует, найдите его.

2.15. Существует ли эйлеров путь в графе Г (рис. 2.31)? Если существует, найдите его

2.16. Найдите эйлеров путь в графе Г (рис. 2.32). 2.17. Нарисуйте граф с восемью вершинами, который:

а) имеет эйлеров цикл;

б) имеет эйлеров путь:

в) ие имеет ни эйлерова цикла, ни эйлерова пути;

имеет простой путь, содержащий все ребра графа.
 На рисунке 2.33 схема зоопарка. (Вершины графа — вход, выход,

перекрестки, повороты, тупики, ребра — дорожки, влоль которых расположены клетки.)

Найлите маршрут, по которому висумосовой мог бы посложены

Наймите маршрут, по которому экскурсовод мог бы провести посетителей, показав им всех зверей и не проходя более одного раза им симого участка пути. 2.19. Смижет ли экскурсовод провести посетителей по выставке так, чтобы

перекрестки, а ребра — залы и коридоры. 2.20. Где на выставке следовало бы сделать вход и выход (рис. 2.34), чтобы можио было провести экскурсию по всем залам, побывав в каждом из них в точности один раз?

2.21. На рисунке 2.35 плав подземелля, в одной из комият которого сирили согатела рышары. После смерти рышаря его маследняки вашлы завечавляе, котором было сказавко, что для отвъсквия сокровищ достаточно войта в одну из рабаних комият поджемать, и пройти через вое дверы, причем в точности по одному разу через каждую; сокровница скрыты за той дверью, которая будет прой-дена последней. В какой комияте были скрыты за той дверью, которая будет прой-дена последней. В какой комияте были скрытыт сокрониция.

Оказывается, если план выставки представляет собой связный граф и если эксполать расположены по обеим сторонам залов, то можно составить такой замкнутый маршрут, что по каждому залу посетитель сможет пройти в точности два раза — по одному с каждой стороны, причем в развых направлениях.

Аналогично, любой город (в этом случае граф всегда связный), например Москему, можно обойти, пройдя по каждой улице ровно два раза — по одному в каждом направлении.

Упражнение

2.22. На рисунке 2.36 изображен связимй граф Г. Найдите замкнутый путь из A, содержащий все ребра графа дважды, по одному разу в каждом направлении. (Проходя по ребру, ставыте рядом стрелку.)

Теорема 2.8. Если граф Г связный, то можно построить цикличный маршрут, содержащий все ребра графа в точности два раза, по одному в каждом направлении.

До казательство. Дадим общее правило построения такого пути, предложенное Тарри¹.

Выходя из вершины, выбирают дальнейший путь: либо ребро, по которому еще не проходили ни разу, либо ребро, по которому прибыли в эту вершину. Договариваемся, что ребро, по которому епереме попали е вершину, будем использовать для выхода только тогда, когда опо остается ебинственным екохобом из этой вершины.

Продолжаем строить путь, пока это возможно. Заметим, что в каждой вершине имеется одинаковое число возможностей для

¹ Тарри — французский математик XIX столетия.

входа и выхода. Процесс может закончиться только в исходной вершине A.

На рисунке 2.37 дан связный граф Г, на котором по правилу Тарри построен искомый цикл; для удобства стрелки пронумерованы.

Итак, процесс закончился в А. Теперь необходимо доказать, что в обоих направлениях пройдены все ребра. Выхода из А более нет, так как иначе процесс бы не закончился и мы могли бы двигаться дальше. Все входы в вершину А тоже использованы так как их число равно числу путей, по которым мы выходили ны А. В частности, ребро (А, В) пройдено в обоих направлениях. Следовательно, все ребра, которым принадлежит В, тоже пройдены в обоих направлениях, так как первое входящее в В ребро (А, В) по условию могло быть использовано в качестве выходящего лишь в последнюю очередь.

То же рассуждение применимо к третьему в пути ребру (C, D) и следующей вершине C и т. д. Поскольку граф связный и имеет конечное число вершин и ребер, аналогично можно исследовать все его вершины и все ребра.

Упражнения

2.23. Найдите замкнутый путь из вершины A, содержащий все ребра графа Г даяжды, по одному разу в каждом направлении (рис. 2.28).
2.24. Докажите, что не для всякого связного графа Г найдется цикличный маршрут, оддержащий все ребра в точности по три раза.

 2.25. Приведите примеры связного графа с шестью вершинами, для которого найдется замкнутый маршрут, содержащий все его ребра в точности три раза.

§ 6. ЛАБИРИНТЫ

Способ обходить все ребра графа можно использовать, например, для отыскания пути, позволяющего выбраться из лабиринта. Лабиринты, как известно, состоят из коридоров, их перекрестков, тупиков (любой участок можно проходить по нескольку раз).

42

Рис. 2.41

Рис. 2.42

и маршруты в них могут быть представлены графами, в которых ребра соответствуют коридорам, а вершины— входам, выходам, перекресткам и тупикам.
На рисунках 2.39 и 2.40 приведены планы известных лабирин-

па рисунках 2.39 и 2.40 приведены планы известных лабиринтов.

Упражнения

2.26. Нарисуйте граф, соответствующий лабиринту на рисуике 2.39.
 2.27. Нарисуйте граф, соответствующий лабиринту на рисуике 2.40.

Задача о лабиринте в общем случае сводится к построению алгоритма, поводляющего отвыскать маршрут в соответствующем графе от заданной вершины A до заданной вершины B. Вершина A может быть входом или внутренней точкой лабиринта, из которой нужно выбраться, вершина B — выходом или тоже внутренней точкой, в которую необходимо попасть. Для того чтобы избежать обесконечного облуждания, необходимо иметь возможность запоминать пройденный путь, например, отмечать ребра графа, по которым уже прошли, и направление пути.

Если известно, что у лабиринта все «стенки» связаны друг с другом, т. е. нет замкнутых маршрутов, по которым можно возвращаться в исходную точку, то такой лабиринт всегда можно обойти весь, касаясь стенки одной рукой, например правой.

Упражнения

2.28. Убедитесь в том, что, войдя в лабиринт, изображенный на рисуике
 2.39, можию, касаясь правой рукой стеми, дойти до точки А и вериуться в В.
 2.29. На рисупке 2.41 изображен лабиринт. Убедитесь в том, что из любой

2.29. На рисунке 2.41 изображен лабириит. Услупнесь в том, что из любой его точки к точке О можно попасть, если идги, держась все время правой руком стевы. Предварительно надрисуйте соответствующий граф, (На таком рисунке легче увидеть путн, которые уже пройдены и которые предстоит пройты.)

Если же лабиринт содержит замкнутые маршруты как на рисунках 2.40 и 2.42, то, касаясь одной рукой стенки, не всегда можно пройти все коридоры и тупики лабиринта¹.

¹ В схемах, соответствующих таким лабиринтам, две вершниы могут быть соединены и несколькими ребрами. Такие схемы называют мультиграфами.

Упражнення

2.30. Убедитесь, что нельзя, войдя в лабириит (рис. 2.42), попасть в комиату В, окруженную стеной, не связанной с остальными, если идти, касаясь правой рукой стены.

2.31. Убедитесь, что нельзя попасть из комиаты B к выходу A, если идти по лабирниту (рис. 2.42), касаясь все время правой рукой стены.

2.32. Убедитесь, что не удастся пройти по коридору (7.6) на рисунке 2.40, если идти из точки A, все время касаясь правой рукой стены.

Разработаны алгоритмы, позволяющие обойти любой лабиринт. не пользуясь его схемой.

Одно из правил обхода любого лабиринта было предложено французским математиком Тарри. Это правило встречалось нам в теореме 2.8 о прохождении по каждому ребру графа дважды, по одному в каждом направлении. Согласно ему при обходе лабиринта следует, попадая в любой перекресток А впервые по некоторому пути а, при возвращении в этот перекресток А избегать пользоваться путем а до тех пор, пока это возможно; и лишь только в том случае идти по пути а в обратную сторони, когда все остальные пути из А будут пройдены дважды.

Упражнения

2.33. Убедитесь, что, пользуясь правилом Тарри, можно из точки А попасть в коридор (6,7) и выйти из лабиринта (рис. 2.40). 2.34. Убедитесь, что, пользуясь правилом Тарри, мы обязательно из точки А попадем в комнату В и выйдем обратно (рис. 2.42).

§ 7. ГАМИЛЬТОНОВЫ ШИКЛЫ И ПУТИ В ГРАФАХ

В 1857 году ирландский математик Гамильтон предложил игру, названную «путешествие по додекаэдру». Игра сводилась к обходу по ребрам всех вершин правильного додекаэдра (рис. 2.43) при условии, что ни в одну из вершин нельзя заходить более одного раза.

Додекаэдр — это многогранник, гранями которого служат 12 правильных пятиугольников. У него 20 вершин и 30 ребер. На рисунке 2.43 изображен додекаэдр с прозрачными гранями, а на рисунке 2.44 — с непрозрачными. Обратите внимание, что в каждой

Рис. 2.43

Рис. 2.45

его вершине сходятся по три ребра. (Это нам пригодится в дальнейшем.)

Вершины и ребра додекаэда составляют некоторый плоский граф. Плоское ето представление можно получить следующим образом. Пусть ребра проволочного додеказдра можно растигивать без разрывов. Вязвшись за вершины A, B, C, D, E, растянем кархкогодоказдра на плоскости так, чтобы не появилось новых точек персечения ребер (рис. 2.45). Плоское представление готово.

Задача2.3. Найдите цикл, содержащий все вершины додеказдра, причем в точности по одному разу каждую. Для определенности начите путь из вершины 1 и в первую очередь посетите вершины 2, 3, 4 и 5 (рис. 2.46).

Один из возможных циклов показан на рисунке 2.47. Если использовать нумерацию вершин этого рисунка, то другой цикл запишется так: 1, 2, 3, 4, 5, 6, 19, 18, 14, 15, 16, 17, 7, 8, 9, 10, 11, 12, 13, 20.

Рис. 2.46

PHC. 2.47

Гамильтоновым циклом (путем) в графе называется цикл (путь), проходящий через каждую вершину графа в точности по одному разу.

Гамильтоновым путем в графе называется путь, проходящий через каждую вершину графа в точности по одному разу.

Гамильтонов путь (цикл) всегда является простым. Он может не содержать всех ребер графа. Граф, обладающий гамильтоновым циклом, называется гамиль-

тоновым графом.
Вспомните, что в задаче 1.1 и в упражнениях 1.14—1.17 тоже

требовалось найти гамильтоновы пути.

Исследуем путешествие по додеказдру подробнее. Заметим, что путешественних, прибывший в одну из вершин графа, может либо пойти по ребру, расположенному справа (обозначим это перацию через П), либо по ребру слева (эту операцию обозначим через П), операцию, при которой путешественник, проходя по ребрам, возвращается в туже вершину, гоже будем обозначать 1. Несколько последовательных поворотов будем обозначать последовательностью соответствующих буде. Например, ЛЛЛП, или сокращенно ЛРП, — это три поворота налево и поворот направо.

Один путь будем заменять другим, если оба они от одной и той же вершины приводят тоже к одной и той же вершине. Например,

оказывается, что

$$\Pi \Pi^{3}\Pi = \Pi^{2}$$

 $\Pi^{5} = 1; \Pi^{5} = 1.$

Попробуем найти гамильтонов цикл на додекаэдре, заменяя путь Π^2 другим, а именно $\Pi \Pi^2 \Pi$, приводящим в ту же вершину, но велущим по новым ребрам.

За основу возъмем цикл по ребрам одной из граней: $1 = J^{15}$. С помощью знака равенства напишем последовательность замен J^{12}

Этот цикл из 20 ребер (поворотов). Из него нельзя выделить последовательность поворотов меньше чем из двадцати ребер, приводящую в одну из уже пройденных вершин. Такая последовательность поворотов задает гамильтонов цикл. Другой гамильтонов цикл можно получить, заменив Л на П,

а П на Л, этот цикл симметричен полученному, его можно записать так:

$Л^3\Pi^3ЛПЛПЛ^3\Pi^3ЛПЛП = 1$

Можно пойти и в обратном направлении: ПЛПЛПРЛЗПЛППЛПЗЛЗ.

Все эти пути замкнуты, путешествие можно начинать в разных точках указанных циклов,

Если не требовать возвращения в исходный пункт, то число путешествий значительно возрастет.

Упражнения

- 2.35. На рисуике 2.47 изображены 20 городов (они произвольно пронумеровам) и дороги, соединяющие их. Предлагается, начав путешествие в городе 1, объекта кее состальные города, не заказе им в один город более одного разав. Выпишите последовательность городов, в которой можно совершить такое путешествие, если:
 - а) окончить путешествие нужио в городе 16;
 б) в первую очередь нужно заехать в города 2, 12, 11 и 10, а вернуться в род 1;

 в) в первую очередь нужно заехать в города 2 и 3, а окончить путешествие в городе 18.

2.36. Вокруг дома садовник посалыя 20 кустов роз, которые пронумеровать так, чтобые и нок, выйдя на дома, который находыхся в неитре участна, обозит все розы, побывав у каждой в точности одни раз (рис. 2.48). Одняжды он, намення совми правильям, полил сияжала розы под номерами 19, 18, 17 и 16 и еще броз. После этого залось, что он уже не мог полить остальные, не побывав им у диной более оказолось, что он уже не мог полить остальные, не побывая им у диной более оказолось за Жане 6 шлого он сделал неостроожно?

 Какой нз графов, изображенных на рисунке 2.49, является эйлеровым или гамильтоновым?

2.38. На рисунке 2.50 наображена схема, на которой точкой отмечен магазии, а остальными вершнами места жительства закачинов. Как шоферу машины «Доставка на дом» объехать всех заказчиков, не подъезжая ни к одному дому более одного ваза?

Эйлеровы и гамильтоновы пути сходны по способу задания. Первые содержат все ребра, и притом по одному разу каждое, вторые - все вершины, по одному разу каждую. Но, несмотря на внешнее сходство, задачи их отыскания резко отличаются по степени трудности. Как вы уже знаете, для решения вопроса о существовании эйлерова цикла на графе достаточно выяснить, все ли его вершины четны. Критерий же существования гамильтонова цикла на произвольном графе еще не найден. Решение этой проблемы имеет практическую ценность, так как к игре Гамильтона близка известная задача о коммивояжере, который должен объехать несколько пунктов и вернуться обратно. Он обязан побывать в каждом пункте в точности по одному разу и заинтересован затратить на поездку как можно меньше времени. А для этого требуется определить все варианты посещения городов и подсчитать в каждом случае затрату времени. По своей математической постановке игра Гамильтона близка к задаче о порядке переналадки станков, задаче о подводке электроэнергии к рабочим местам и др. Подробнее сб этом рассказывается, например, в книге [71].

Рассмотрим здесь несколько достаточных условий существо-

вания гамильтоновых циклов в графе.

Во-первых, всякий полный граф является гамильтоновым. Действительно, он содержит такой престой цикл, которому принадлежат все вершины данного графа. Во-вторых, если граф, помимо простого цикла, проходящего через все его вершины, содержит и другие ребра, то он также ввляется гамильтоновым. На рисунке

2.51 простой (гамильтонов) цикл выделен жирной линией (1, 2), (2, 3), (3, 4), (4, 5), (5, 1). Заметим также, что если граф имеет один гамильтонов цикл, то он может иметь и другие гамильтоновы циклы.

Упражнение

2.39. Найдите в графе, изображенном на рисунке 2.51, еще два гамильтоновых цикла.

Если же гамильтонов граф объединить с еще одной вершиной ребром (рис. 2.52) так, что образуется висячая вершина, то такой граф гамильтоновым не является, поскольку не содержит простого цикла, проходящего через все вершины графа. Не является гамильтоновым и граф, представляющий собой простой цикл с чпремълдинкой», на которой расположены одна или несколько вершин (рис. 2.53). Такие графы называют «тэта-графами», поскольку они похожи на греческую букву 6 (стэта»). По рисунку 2.53 видио, что в таком графе не удастся выделить простой цикл, содержащий все вершины.

Дальнейшее распознание гамильтоновых и негамильтоновых графов по их рисункам является делом несравненно более сложным, чем узнавание эйлерова графа. Выведем тем не менее еще два достаточных признака гамильтоновых графов.

Рассмотрим граф Г с т ≥ 3 вершинами. Пронумеруем их про-

извольным образом и выпишем их последовательность:

$$A_0, A_1, A_2, ..., A_{i-1}, A_i, A_{i+1}, ..., A_{m-1}.$$
 (1)

При этом может, конечно, случиться, что некоторые две соседние вершины, например A_k и A_{k+1} , не связаны ребром. Будем тогда говорить, что в данной последовательности имеется «разрыв» между вершинами A_k и A_{k+1} .

Очевидно, в последовательности $A_1,\,A_2,\,\dots,\,A_{i-1},\,A_i$ не возникнут другие разрывы, если ее записать в обратном порядке, а имен-

HO: A_i , A_{i-1} , ..., A_2 , A_1 .

Пусть для определенности разрыв в последовательности (1) имеет место между вершинами A_0 и A_1 . Положим теперь, что A_1 — вершина графа Γ , связанная ребром с A_0 . Число таких вершин A_1 равно (степ. A_0).

Пытаясь ликвидировать разрыв в последовательности (1) между Ао и А1, запишем ее в измененном порядке:

$$A_0, A_i, A_{i-1}, ..., A_2, A_1, A_{i+1}, ..., A_{m-1}.$$
 (2)

При этом число разрывов уменьшится на единицу в том случае. если между вершинами A_1 и A_{l+1} не возникнет новый разрыв. Вершину A, среди m-1 вершин, не совпадающих с A_0 , можно всегда найти так, чтобы между A_1 и A_{i+1} не возник новый разрыв. если справедливо неравенство

степ.
$$A_0 \geqslant (m-1)$$
 — степ. A_1

(справа в этом неравенстве читаем число разрывов, которые могут произойти при всевозможных перестановках последовательности (1)).

Вспоминаем теперь, что вершины Ао и А1 были выбраны произвольно: можно было рассмотреть разрыв между другими соседними вершинами A_k и A_{k+1} в последовательности (1); можно было даже выбрать вершины U и V графа Γ , не стоящие рядом в последовательности (1). Лишь бы соблюдалось неравенство

степ.
$$U \geqslant (m-1)$$
 — степ. V . (3)

Заметим, что неравенство (3) симметрично относительно U и V. Его можно записать в виде

степ.
$$U + \text{степ. } V \geqslant m - 1.$$
 (4)

И тогда в последовательности (1) удастся ликвидировать все разрывы. А это означает, что в графе Г найдется гамильтонов путь. Покажем теперь, что если для любой пары вершин U и V графа Г с т вершинами справедливо неравенство

степ.
$$U +$$
степ. $V \geqslant m$, (5)

то граф Г обладает гамильтоновым циклом. Это один из достаточных признаков того, что данный граф является гамильтоновым.

Рассмотрим (см. рис. 2.54) гамильтонов путь, связывающий вершины U и V графа Γ .

Пусть X — одна из вершин графа Г, связанная ребром с вершиной U. Тогда в силу неравенства (5) хотя бы для одной из таких верших X найдется в гамильтоновом пути смежная с ней вершина W, такая, которая связана ребром с V. Добавляя к гамильтонову

лути ребра (U, X) и (W, V) и выбрасывая из него ребро (W, X), получаем гамильтонов цикл, что и требовалось. Теперь, как следствие, полу-

чаем еще один достаточный признак того, что данный граф является гамильтоновым. Формулируется этот признак

так:

Граф Γ с m вершинами имеет гамильтонов цикл, если для произвольной его вершины A_l (i=0,1,...,m-1)

степ.
$$A_i \ge \frac{m}{2}$$
. (6)

Хотя этот признак проще работает, чем предыдущий (при его использовании меньше приходится считать), но он позволяет распознать более узкий класс гамильтоновых графов.

Проведенное нами доказательство справедливости достаточных признаков гамильтоновых графов было косвенным — мы не строили для данного произвольного графа, удовлетворяющего неравенству (5) или неравенству (6), гамильтоновых циклов.

Упражнение

2.40. Не используя выведенных признаков, докажите, что граф Г, удовлетворяющий условию (5), является:

а) связным;

б) не имеет висячих вершии.

ГРАФЫ С ЦВЕТНЫМИ РЕБРАМИ

В этой главе рассматриваются графы, соответствующие таким ситуациям, в которых одни пары элементов множества находятся между собой в одном отношении, другие пары этого множества в другом отношении, третьи — в третьем (но каждая пара — в одном отношении!). Например, среди участников шахматного турнира к какому-то моменту могут быть такие, которые уже сыграли партию друг с другом, и такие, которые не сыграли. Среди множества стран есть страны, установившие между собой дипломатические связи, и страны, между которыми не установлены дипломатические связи. Для удобства на рисунках графов ребра, соответствующие одному отношению, окрашивают в один цвет, а ребра, соответствующие другому отношению, - во второй цвет и т. д. Такие графы называются графами с цветными ребрами. Они помогают решить немало разных задач, некоторые из них мы здесь приведем. Попутно выведем свойства таких графов. Так как печать в этой книге одноцветная, то на рисунках ребра будут отличаться не цветом, а типом линии. Договоримся, что вместо красной линии будем рисовать сплошную, вместо синей — штриховую.

§ 1. СВОЙСТВА ПОЛНЫХ ГРАФОВ С ЦВЕТНЫМИ РЕБРАМИ

ЗадачаЗ.1. Шесть школьников участвуют в шахматном турнире, который проводится в один круг, т. е. каждый шахматист встречается со всеми участниками по одному разу. Докажите, что среди них всегда найдутся три участника турнира, которые провели уже все встречи между собой или еще не сыграли друг с другом ни одной партии.

Решение. Любые два участника турнира непременно находятся между собой в одном из двух отношений: они либо уже сы-

грали между собой, либо еще не сыграли.

Каждому участнику поставии в соответствие вершину графа. Соеднины вершины попарию ребрами двух цветов. Пусть ребро красиого цвета означает, что двое уже сыграли между собой, а синего что не сыграли. Получим полный граф с шестью вершинами и ребрами двух цветов.

Рис. 3.3

Теперь для решения задачи достаточно доказать, что в таком графе обязательно найдется «треугольник» с одноцветными сторонами.

Каждая вершина нашего графа принадлежит пяти ребрам. Скольким ребрам одного цвета может принадлежать произвольная вершина такого графа? Пять принадлежащих одной вершине ребер могут быть окрашены без учета порядка следующим образом1: ссссс; ксссс; ккссс; ккксс; кккс; кккк. То есть каждая вершина принадлежит по меньшей мере трем ребрам одного цвета. Пусть, например, вершина А принадлежит трем ребрам красного цвета (рнс. 3.1). Какого цвета ребра могут соединять вершины B, C H D?

Если хотя бы одно нз них окажется красным, как на рисунке 3.2, то получится треугольник с красными сторонами. Если же все эти ребра синие, как на рисунке 3.3, то они вместе образуют «треугольник» с синими сторонами.

Задача решена. Рассмотрены все возможности; в каждом случае нашлись три шахматиста, или все сыгравшие между собой по одной партии, или не сыгравшне между собой ни одной партин.

Кроме того, при ее решении доказаны два свойства таких графов. Свойство 1. Любая вершина полного графа с шестью или более вершинами и ребрами двух цветов принадлежит по меньшей

мере трем ребрам одного цвета.

Свойство 2. В любом полном графе с шестью или более вершинами и ребрами двух цветов найдется по меньшей мере один

треугольник с одноцветными сторонами.

Задача 3.2. На географической карте выбраны пять городов. Известно, что средн них нз любых трех найдутся два, соединенные авналиниями, н два — несоединенные. Докажите, что тогда: 1) каждый город соединен авиалиниями непосредственно с двумя и только с двумя другими городами; 2) вылетев из любого города, можно облететь остальные, побывав в каждом по одному разу, и вернуться назал.

Решение. И в этой задаче рассматриваются множество объектов-городов и два отношення, заданные для элементов этого множества; каждые два города находятся в одном из двух отношений онн либо соединены между собой авиалиннями, либо не соединены. Пусть вершины графа соответствуют городам: красное ребро наличню авиалинии, сниее — отсутствию. По условию среди трех

³ Красное ребро обозначим буквой к, синее — с.

ребер, соединяющих любые три вершины, одно — красное, второе синее (рис. 3.4), а это означает, что в графе нет ни одного треугольника с одноцветными сторонами. Тогда из решения предыдущей задачи следует, что каждая вершина непременно принадлежит двум красным ребрам и двум синим (рис. 3.5), поскольку в противном случае образовался бы треугольник с одноцветными сторонами. А это и означает, что каждый город соединен авиалиниями с с двумя и только с двумя городами.

Остается показать, что в графе найдется «пятиугольник», все ребра которого — красные.

Выберем одну из вершин, например А, а красными будут, ска-

жем, ребра (А, В) и (А, С) (рис. 3.6).

Ребро (В, С) (рис. 3.6) не может быть красным, следовательно, красным является одно из ребер: либо (С, D), либо (С, Е). Пусть красное (С, D). Если теперь соединить красным ребром вершины D и В, то вершина Е должна быть соединена красными ребрами с вершинами, которые принадлежат уже двум красным ребрам. По условию это невозможно. Остается соединить красными ребрами вершины D и E, B и E. Остальные ребра должны быть синими (рис. 3.7).

Итак, получим еще одно свойство.

Свойство 3. Если в полном графе с пятью вершинами и ребрами двух цветов не найдется треугольника с одноцветными сторонами, то граф можно изобразить в виде «пятиугольника» с крас-

ными сторонами и синими диагоналями.

В формулировке свойства 3 можно заменить слово «красный» на «синий» и одновременно слово «синий» на «красный», то есть речь пойдет о пятнугольнике с синими сторонами и красными диагоналями. Это понятно, поскольку для пятиугольника и только для него характерно, что его диагонали образуют также пятиугольник (рис. 3.7).

Задача 3.3. В течение дня двое из шести телефонных абонентов могут, очевидно, поговорить друг с другом по телефону, а могут и не поговорить. Докажите, что всегда можно указать две тройки абонентов, в каждой из которых все переговорили друг с другом или все не переговорили.

Решение. Пусть у полного графа с шестью вершинами красные ребра соответствуют парам абонентов, которые говорили друг FO 0 T

Puc. 3.8

Рис. 3.9

Рис. 3,10

Рис. 3.11

с другом по телефону, синие - тем, кто не говорил. Тогда в графе найдется хотя бы один треугольник, например АВС, с олноцветными сторонами (рис. 3.8). Остается показать, что обязательно найлется еще и второй такой треугольник.

Временно исключим из рассмотрения одну из его вершин, скажем А, вместе с

ребрами, принадлежащими ей.

Найдется ли в оставшемся графе с пятью вершинами треугольник с одноцветными сторонами? Если найдется, то он содержится и в исходном графе.

В противном случае получается пятиугольник с красными сторонами и синими диагоналями (рис. 3.9). Теперь восстановим шестую вершину А с ее ребрами (рис. 3.10). Если ребро (А, D) или ребро (А, F) будет окрашено в красный цвет, то образуется еще минимум один треугольник с красными сторонами ADB или ACF. Если оба эти ребра будут синего цвета. то появится треугольник AFD с синими сторонами. Вывод нетрудно перевести с языка теории графов на язык залачи. Установлено свойство графа, являюще-

еся обобщением свойства 2.

Свойство 4. В любом полном графе с шестью или более вершинами и ребрами одного из двух цветов всегда найдутся два разных треугольника с одноцветными сторонами. Эти два треугольника могут иметь общую вершину или даже общее ребро.

Если два треугольника имеют общую вершину или ребро, то их назовем сцепленными.

Познакомимся со свойствами полного графа, ребра которого окрашены в один из трех цветов. (Каждый цвет соответствует одному из трех отношений между объектами заданного множества.)

Приведем задачу шестой международной математической олимпиады, в решении которой можно использовать графы с цветными ребрами, что существенно упростит ход рассуждений.

Задача 3.4. Каждый из семнадцати ученых переписывается с остальными. В их переписке речь идет лишь о трех темах. Каждая пара ученых переписквается друг с другом лишь по одной теме. Докажите, что не мене трех ученых переписываются друг с другом по одной и той же теме.

Р е ш е и и е. Условию задачи соответствует полный граф с семнадилатью вершинами и ребрами трех цветов. Из каждой вершины выходят шестнадцать ребер. Докажем, что в таком графе найдется хото бы один треугольник с одноцветными сторонами. Заметим, что каждая вершина этого графа принадлежит хотоя бы шести ресрам одного цвета. (Докажите это самостоятельно.) Пусть, напримел. вершина А принадлежит шести красным ребрам (рис. 3.11).

Если среди вершин B, C, D, E, F, H найдутся две, которые соединены красным рефом, то получится треугольник с красивми сторонами. Если не найдутся, то все шесть вершин B, C, D, E, F, H соединены между собой попарио ребрами двух цветов (веленым и синим). По теореме 3.2 в этом графе с шестью вершинами найдегся хотя бы один треугольник либо с синими, либо с зелеными сторонами. Задача решена

Сформулируем теперь свойство, доказанное при решении этой задачи.

С войство 5. В полном графе с семнадцатью или более вершинами и ребрами трех цветов всегда найдется по меньшей мере один треугольник с одноцветными сторонами.

Заметим, что не случайно отношения, которые мы при решении задач изображали цветными ребрами, симметричны (если A друг B, то B друг A), но не обязательно транзитивны (если A друг B и B друг C, то A может и не быть другом C). В случае, когда отношение между объектами было транзитивным, то соответствующие ребра образовывали треугольник с одношенными сторонами.

Такие отношения характерны для задач, которые можно решать с помощью графов с цветными ребрами.

Упражнення

- 3.1. Докажите, что в полных графах с восемью вершинами и ребрами двух цветов каждая вершина принадлежит по меньшей мере четырем ребрам одного цвета.
- 3.2. Все ребра полного графа с пятью вершинами окрасьте в красный или синий цвет так, чтобы не было ви одного треугольника с одноцветными сторонами. Скольким красным ребрам принадлежит каждая вершинат.
- 3.3. Докажите, что если каждый из пяти человек переписывается только с дримя другими, то ие напритест рех человек, которые все переписываются между собой. Сформулируйте соответствующее свойство.
- 3.4. Докажите, что всегда среди шестн острых углов найдутся три угла $A,\,B,\,C$ такие, что все их попарные суммы $A+B,\,A+C,\,B+C$ одновременно
- либо больше 90°, либо одновременно не больше 90°.
- 3.5. На однок из фестивалей встретились шесть делегатов. Оказалось, того из любых троих по меньшей мере двое могут объясняться на одном из языков. Докажите, что найдутся три делегата, каждый из которых может объясняться с каждым из этой тройки. Сформулируйте соответствующее свойство графа.

3.6. Докажите, что не найдется девяти человек таких, чтобы каждый был

зиаком ровно с тремя другими.

завомы ровно и грежи другими.
3.7. Задано несколько точек, некоторые из них соединены попарно отрезками. Точку назовем чесобать, если более положими ее ребер красиме. Если есть хого бы силы особат точка, то выбирается любая из них и перекрашиваются все ребра, которым она принадлежит (красиме — в синий цвет, синие — в красима Дожажите, что чество консемое часто шатов не останется ни диной особой точки.

§ 2. ГРАФЫ ПОМОГАЮТ РЕШАТЬ ЗАДАЧИ

Рассмотрим здесь еще несколько задач, в решении которых существенную помощь окажут графы с цветными ребрами. Эти задачи помогут обнаружить другие свойства таких графов.

З а д а ч а 3.5. В трехмерном пространстве 9 точек размещены так, что никакне три не лежат на одной прямой. Каждая точка соединена отрежами прямых в точности с четърьмя другими. До-кажите, что всегда найдется хотя бы один треугольник с вершинами в этих точка.

Решение и в Точкам пространства поставим в соответствие вершины графа. Проведенному отреаку поставим в соответствие красное ребро, непроведенному—синее. Докажем, что в полном графе с девятью вершинами, каждая из которых принадлежит четырем красным ребрам и четырем красным рабдется треугольник с синим, найдется треугольник с

красными сторонами. Предположим, что нет красного треугольника. Пусть какаянибудь вершина А соединена красными ребрами с B_1 , B_2 , B_3 и B_4 , синими — c C₁, C₂, C₃ и C₄. Ребра вида (B_i, B_i) — синие (рис. 3.12). Каждая из вершин В, соединена тремя красными ребрами с вершинами С. Два красных ребра связывают вершины вида С между собой (поскольку красных ребер (B_i, C_i) — двенадцать). Пусть B_i связана красными ребрами с Ст. C2 и C3. Между собой C1, C2 и C3 соединены синими ребрами, иначе образовался бы треугольник с красными сторонами (рис. 3.13). Тогда С, принадлежит двум красным ребрам вида (С4, С1), например (C_a,C_2) и (C_a,C_2) . Но C_a принадлежит еще двум красным ребрам. Одио из них, например, (C_a,B_2) (рис. 3.14). Хотя бы одио из ребер (B_2,C_2) и (B_2,C_3) тоже красное, то есть хотя бы один из треугольников $B_aC_3C_4$ и $B_aC_2C_4$ имеет красные стороны.

Задача 3.6. Докажите, что во всякой группе из девяти человек, в которой не найдутся трое попарно незнакомых, найдутся

четверо попарно знакомых.

Решение. Каждому человеку группы поставим в соответствие вершину графа. Пусть синее ребро означает, что двое взаимно знакомы, красное-незнакомы. По условию в графе нет ни одного треугольника с красными сторонами. Требуется доказать, что в таком графе существует четырехугольник с синими сторонами и синими диагоналями. Пусть в таком графе существует вершина А, которая принадлежит четырем или более красным ребрам: (А, В), (A, C), (A, D), (A, E). Так как красного треугольника быть не может, то вершины B, C, D и E соединены попарно синими ребрами. Искомый четырехугольник нашелся. Рассмотрим случай, когда в графе не существует вершины, принадлежащей четырем или более красным ребрам. Заметим, что из каждой вершины не может выходить в точности три красных ребра (см. упражнение 3.6). Достаточно рассмотреть случай, когда в графе существует вершина, принадлежащая двум или менее красным ребрам. Тогда эта вершина принадлежит по меньшей мере шести ребрам синего цвета. Среди шести вершин — противоположных концов этих синих ребер найдется треугольник с одноцветными сторонами (см. свойство 2). Так как он не может быть красным, он синий.

Задача 3.7. В работе международного симпозиума лингвистов участвуют и человек. Из любых четырех один может объясниться с остальными тремя хотя бы на одном языке. Докажите, что найдется участник симпозиума, который может объясниться с каж-

дым из остальных участников.

Решение. Имеем полный графсивершинами и ребрами двух цветов (синее ребро — двое могут объясняться на каком-нибудь языке, красное — не могут). По условию среди любых четырех вершин графа всегда найдется по меньшей мере одна, синяя сте-

пень которой равна трем.

Случай, когда все ребра синие, тривиален, математически пентересен. Пусть вайдется красное ребро (A,B). Добавим еще какие-нибудь две вершины C и D. Из четырех вершин A,B,C и D или сумент вайдется холот бы одна ещия, степень которой равна трем. Это C или D. Пусть, например, синою степень три имеет C. Добавим еще одну вершину — E. Из вершин A,B,C, E мал C яли E имеет синою степень, равную трем. В обоях случаях C осединена синим ребром e E. Тах переберем все вершины. В итоге окажется, что C осединена синими ребрами со всеми вершинами графа. Во всякой четверке вершин, включающей A и B, есть вершины, соединениая синими ребрами со всеми остальными вершинамами графа. Отсюда, кроме A

и В, существует самое большее одна вершина, не соединенная си-

ними ребрами со всеми остальными.

З а д а ч а 3.8. В городе и жителей. Любые двое из них либо дружат, либо враждуют, причем среди любых троих жителей дружат либо все трое, либо только двое. Докажите, что если не все жители этого города друзья, то найдется горожанин, у которого вратов больше, чем друзей.

Решенне. Каждому жителю поставим в соответствие вершину графа. Пусть синее ребро означает, тог двое дружат, а красное — враждуют. По условию в данном графе треутольники могут быть или с тремя синими сторонами, или с одной синей и двумя красимии и есть хотя бы одно красное ребро. Требуется доказать, что найдется вершина, красная степень которой больше или равна синей ее степени.

Рассмотрим некоторое красное ребро (A, B). Пусть синяя степень вершины A равна k. Предположим, что $k \geqslant \frac{n}{\alpha}$. Легко видеть,

что B соединена красными ребрами с теми вершинами, с которыми A соединена синими ребрами. Поэтому, если красная степень вершины B равна I, то

$$l=k+1>k\geqslant \frac{n}{2}.$$

Задача 3.9. В городе и жителей. Любые двое из них либо дружат, либо враждуют. Каждый день не более чем один из них может начать новую жизнь: поссориться со всеми друзьями и подружиться со всеми врагами. Известно, что любые три жителя мотут подружиться. Доказать, что все жители могут подружиться.

Р е ш е и и е. Каждому жителю поставим в соответствие вершину графа. Пусть синее ребро означает, что досе дружат, а красное — что не дружат. Получим граф с n вершинами и ребрами двух цвегов, который можно подвертать следующим преобразованиям: выбирать вершину и все красные ребра, которым она принадлежит, перекрашивать в синие, а все синие — в красные. По условию жаждай греугольник может стать синим, го еть в графе могу быть только или треугольники с синими стеронами, или треугольгиким, у которых одна сторона синия и две — красные. (Докажите, что при преобразованиях это свойство графа не меняется.)

В любом таком графе найдется вершина, красная степень которой больше синей ее степени (см. задачу 3.8). Если каждый раз выбирать в графе вершину с наибольшей красной степенью и перекращивать ребра, которым она принадлежит, то с каждым шагом число сних ребер будет увеличиваться. Число ребер в графе с л вершинами конечно, поэтому через конечное число шагов все ребра

графа станут синими.

Упражнення

3.8. Сформулнруйте свойства полных графов с цветными ребрами, доказаныме при решениях: а) задачи 3.5; б) задачи 3.6; в) задачи 3.7; г) задачи 3.8; д) задачи 3.9.

 Локажите, что если в полном графе с девятью вершинами и ребрами двух цветов нет четырехугольника с сниним сторонами и синими диагоналями, то найдется треугольних с красимым сторонами.

18 точек (несовпадающих) плоскости попарно соединены либо красными, либо синими отрезками. Докажите, что всегда найдется четырехугольник.

стороны и днагонали которого одного цвета.

3.11. На некоторой планете есть 20 государств; среди любых трех нз них по меньшей мере два не установили дипломатические связи. (Два государства установили дипломатические связи.) Докажите, что посольств на этой планете меньше двухот.

3.12. Последовательность $\{a_n\}$ задава с помощью рекуррентной формулы: $a_1=2$; $a_n=n\cdot a_{n-1}+1$. Доказать, ито в графе с a_n+1 вершиной, ребра которого окрашены в n цветов, найдется треугольних с одноцветным с горонами!

§ 3. ЗАДАЧА О НЕСЦЕПЛЕННЫХ ТРЕУГОЛЬНИКАХ С ОДНОЦВЕТНЫМИ СТОРОНАМИ

Задача 3.55. Назовем группу людей «однородной», если любая пара из этой группы психологически совместима или, напротив, любая пара психологически не совместима. Доказать, что среди 8 случайно встретившихся незнакомцев всегда найдутся две однородные группы, состоящие из трех человек каждая, причем никто из первой группы не входит во вторую.

Иначе говоря, требуется доказать, что в графе с восемью вершинами и ребрами, окращенными в один из двух цветов, обязательно найдутся два треугольника с одноцветными сторонами, не

сцепленные между собой.

P е ш е и и е. Рассмотрим в графе один из треугольников KLM с одношветными сторонами. По теорече 3.3 такой треугольник всегда найдется. Если остальные пять вершин и ребра, соединяющие их попарию, содержат еще один треугольник с одношветными сторонами, то он и будет являться вторым искомым треугольником (Для этого случая задача решена.) Если остальные пять вершин A, B, C, D, E не содержат треугольника с одношветными сторонами, то они образуют пятнугольник с красными сторонами и синими диагональями. На рисунке 3.15 изображены не все ребра графа, соответствующего задаче, а лишь треугольник KLM с красными сторонами и синими диагоналями. Покажем, что если какая-нибудь вершина треугольника KLM Покажем, что если какая-нибудь вершина треугольника KLM

соединена синими ребрами с двумя вершинами пятнугольника, взя
1 задача обобщает задачи 3.1 и 3.5; она предлагалась на XIII Украинской республиканской одимпиаде юных математиков.

² Эта задача более сложная, чем все остальные задачи, рассмотренные в этой главе.

тыми через одну, например K с A и C (рис. 3.16), то найдется еще один треугольник с одноцветными сторонами, не сцепленный с треугольником КАС.

Действительно, обратим внимание на пятиугольник LMBDE. Если он содержит треугольник с одноцветными сторонами, то второй треугольник с одноцветными сторонами, не сцепленный с первым, найден. Если не содержит, то ребра (В, L) и (В, М) красные, поскольку ребра (В, D) и (В, Е) по теореме 3.3 уже синие. То есть образован треугольник ВLМ с красными сторонами, не сцепленный с треугольником АСК (рис. 3.17).

Остается рассмотреть случан, когда каждая вершина треугольника KLM соединена красными ребрами по меньшей мере с тремя последовательными вершинами пятиугольника ABCDE. Тогда у пятнугольника найдутся две вершины, каждая из которых соеди-

Рис. 3.19

нена красными ребрами с двумя вершинами треугольника KLM. На рисунка X 3.18 и 3.19 показаны все такие случаи. На рисунке 3.15 легко обнаружить два неспепленных треугольники ABK и CDM. А на рисунке 3.19 хотя бы одно из ребер (A, L) и (C, L) должно быть красным (начае вершина L будет соединена синим ребрами с двумя вершинами пятиугольника ABCDE, взятыми через одну, а этот случай уже раскомотрен). Если хотя бы одно из ребер (A, L) или (C, L) красное, то появятся треугольники CLM и ABK кам треугольники AKL и BCM с красными сторонами. Таким образом, во всех случаях найдугся два несцепленных треугольника с одношетными сторонами. Задача решена. Установлено еще одно свойство.

Свойство 6. В полном графе с восемью вершинами, ребра которого окрашены в два цвета, обязательно найдутся два треугольника с одноцветными сторонами, которые не являются сцепленными.

HDIMH.

ОРИЕНТИРОВАННЫЕ ГРАФЫ

В главах I—III мы выделяли графы разных видов и по разным признакам: деревья, циклы, графы с цветными ребрами, плоские, не плоские. Все они помогали нам решать различные задачи и головоломки.

В этой главе мы встретимся с задачами, решить которые все эти графы не помогут и придется вводить графы принципиально нового

вида. Начнем с простейших примеров.

Схему города (расположение улиц и перекрестков) естественно рассматривать как граф с вершинами на перекрестках и поворотах, а если на улицах ввести односторонее движение тракспорта, то получим граф нового для нас вида, на ребрах которого поставлены стрелки, указывающие направление движения (рис. 4.1). Еще пример. Пусть между несколькими командами поворонится

круговой турнир по баскетболу (каждая из команд играет с каждой в отчисств по одному разу). Начык в баскетболе не бывает. Если командам поставить в соответствие вершины графа и рассматривать для каждой пары команд (X,Y) отношение екоманда X выиграла у команды Y», то нарисовать соответствующий граф не помотут ин цветные вершины, ин цветные ребра. И здесь нас выручат стрелки (рис. 4.2).

 $^{\circ}$ На рисунке 4.2 видно, что команда B выиграла все встречи; команда C проиграла все встречи; команда A выиграла у C и D и проиграла B и E.

§ 1. ИСХОДНЫЕ ПОНЯТИЯ

Ребро графа называется ориентированным, если одну вершину считают началом ребра, а дригию — кониом.

На рисунке орнентированное ребро изображают стрелкой (рис. 4.3). В тексте орнентированное ребро с началом в A и концом B B будем обозначать A B B Словрят, что ориентированное ребро A; B B выходит из A и входит в B.

Граф, все ребра которого ориентированы, называется ориенти-

Ориентированный граф изображен на рисунке 4.4. Одна и та же вершина ориентированного графа может служить

¹ Такую «стрелку» называют еще дугой.

Рис. 4.1

Рис. 4.2

началом для одних ребер и концом для других. Соответственно различают две степени вершины: степень выхода и степень входа. Степенью выхода вершины А ориентированного графа называет-

ся число выходящих из А ребер (обозначение: степ.вых.А). Степенью входа вершины А ориентированного графа называ-

ется число входящих в А ребер (обозначение: степ.вх.А). Пример. В графе на рисунке 4.4:

степ.вых. $\hat{D} = 3$; степ.вх. $\hat{D} = 0$:

степ.вых.C = 0; степ.вх.C = 3;

степ.вых.F = 0; степ.вх.F = 0.

В ориентированных графах в зависимости от сочетания степеней входа и выхода для данной вершины будем рассматривать три частных случая.

Изолированной вершиной называется вершина, у которой и степень входа и степень выхода равны 0.

Источником называется вершина, степень выхода которой положительна, а степень входа равна 0.

Стоком называется вершина, степень входа которой положительна, а степень выхода равна О. На рисунке 4.4 вершина F — изолированная, D — источник,

С — сток. Путем в ориентированном графе Γ от A_1 до A_n называется по-

следовательность ориентированных ребер $\langle A; A_2 \rangle$, $\langle A_2; A_3 \rangle$, ..., $<\!A_{n-1}; A_n>$, такая, что конец каждого предыдущего ребра совпадает с началом следующего и ни одно ребро не встречается более одного раза.

Если в ориентированном графе Γ нашелся путь от A до B, то обратного пути от B к A может и не быть (рис. 4.5)1.

¹ Напомним, что в графах с неориентированными ребрами при наличии пути от A до B существует всегда, очевидно, и путь от B до A (глава I, § 2).

PHC. 4.5

Рис. 4.6

Если существует ориентированный путь от А до В, то говорят, что В достижима из А.

В графе Г на рисунке 4.5 В достижима из А, А не достижима из В.

Простым путем в ориентированном графе называется путь, в котором ни одна вершина не содержится более одного раза.

Замкнутый путь в ориентированном графе называется ориентированным циклом.

Длиной пути называется число ребер в этом пути.

Расстоянием от А до В в ориентированном графе называется длина наикратчайшего пути от А до В. Если пути от А до В не существует, то расстояние от А до В называют бесконечным и обозначают ∞. Расстояние от A до B будем обозначать S (AB).

Для графа на рисунке 4.5

$$S(AB) = 1$$
, $S(CB) = 2$, $S(BC) = \infty$.

Упражнения

4.1. В графе на рисунке 4.5:

а) определите степень входа и степень выхода каждой вершины;

б) найдите источник, сток;

в) определите число путей от Е до С:

г) определите расстояние от Е до С; д) назовите вершину, которая не достижным ни из одной вершины графа. 4.2. Подсчитайте, сколько путей в графе Γ от A до B на рисунке 4.6. Опреде-

лите расстояние от A до B, от C до A, от A до C. 4.3. Нарисуйте граф Г с пятью вершинами, который:

а) имеет 2 стока и один источник;

б) не имеет ни стока, ни источника. 4.4. Докажите, что в ориентированиом графе с n вершинами (A_1 , A_2 , ..., A_n) и p ребрами:

a) cten.bx. A_1 + cten.bx. A_2 + ... + cten.bx. A_n = p; 6) cten.bx. A_1 + cten.bx. A_2 + ... + cten.bx. A_n = cten. bux. A_1 + степ. вых. $A_2 + ... +$ степ. вых. A_n .

4.5. Докажите, что если в орнентированном графе вершина B достижима из A, а вершина C достижима из B, то S (AC) $\leqslant S$ (AB) + S (BC)¹.

\$ 2. ПОЛНЫЙ ОРИЕНТИРОВАННЫЙ ГРАФ

Полным ориентированным графом называется граф, каждая пара вершин которого соединена в точности одним ориентированным ребром2. На рисунке 4.7 полный ориентированный граф с пятью

вершинами.

¹ Это утверждение аналогично утверждению евклидовой геометрии о том, что длина стороны треугольника не больше суммы длин двух других его сторон. 2 Если с каждого ребра полного ориентированного графа сиять направление, то образуется полный граф с неориентированными ребрами.

Упражнения

4.6. Докажите, что граф на рисунке 4.2 является полным ориентированным графом. 4.7. Почему граф на рисунке 4.6 не является пол-

ным орнентированным графом? 4.8. Нарисуйте полный ориентированный граф с шес тью вершинами.

Приведем примеры использования полных ориентированных графов. PHC. 4.7

1. КРУГОВЫЕ БЕСКОМПРОМИССНЫЕ ТУРНИРЫ

Напоминаем, что соревнование, в котором каждая из команд играет с каждой из остальных команд в точности по одному разу, называют круговым турниром или турниром в один круг.

Если каждая встреча оканчивается непременно выигрыщем одной из команд, то круговой турнир называют бескомпромиссным. Круговой бескомпромиссный турнир проводится, например, в волейболе и баскетболе. Поскольку далее будем рассматривать исключительно бескомпромиссные круговые турниры и не возникнет опасности спутать их с каким-либо другим видом турниров, то станем такое соревнование называть сокращенно турниром. Каждому турниру соответствует полный ориентированный граф, в котором вершины представляют команды, а каждое ориентированное ребро <A; В > выражает отношение «А победила В». Степень выхода любой вершины А есть число побед, одержанных командой А.

На рисунке 4.8 изображены все турниры с двумя, тремя и четырьмя участниками.

Упражнения

- 4.9. Турнир проводится среди п команд. Сколько команд могут пройти: а) без единого поражения; б) без единой победы?
- 4.10. Докажите, что в полном орнентированном графе может существовать самое большее один источник.
- 4.11. Докажите, что в полном орнентированном графе может существовать самое большее один сток.

Решим теперь более сложные задачи и выведем некоторые

свойства полных ориентированных графов.

Задача4.1. Турнир по волейболу проводится между л командами. Докажите, что если какие-нибудь две команды одержать турнире одинаковое число побед, то найдутся среди участников гри команды I, II такие, что I выиграла у II, II выиграла у III, а III выиграла у III, а праверять в праверять в праверять в праверять праве

Решение. Пусть A и B — две команды, одержавшие одинаковое число побед, например, ρ побед. Пусть к тому же A выиграла y B. Те ρ команд, y которых выиграла команда B, обозначим C_1 , C_2 , ..., C_p (рис. 4.9).

Команда A не могла одержать победы над всеми командами из числа C_1 , C_2 , ..., C_p , так как иначе она одержала бы больше, чем p побед.

Следовательно, среди команд $C_1, C_2, ..., C_p$ найдется хотя бы одна, которая одержала победу над A (рис. 4.10). Стрелку от нее направим к A. Путь замкиется,

Сформулируем полученный результат на языке графов.

Теорема 4.1. Если в полном ориентированном графе с п вериинами хотя бы две вериины имеют одинаковые степени выхода, то в этом графе найдутся 3 такие вериины, что ребра, соединяющие их, образуют ориентированный цикл.

Задача 4.2. Турнир между п шахматистами закончился без ничьих. Можно ли пронумеровать всех участников в таком порядке, чтобы оказалось, что каждый выиграл партию у шахматиста, имеющего номер на единицу больше?

 $\begin{array}{c} A_2 \\ A_4 \\ A_{n+1} \end{array}$

Рис. 4. 12

Решение. Достаточно выяснить, что всякий полный ориентированный граф с п вершинами имеет простой путь, проходящий через все вершины графа.

Доказательство проведем методом математической индукции

по числу вершин графа.

Для n=2 утверждение верно. Теперь предположим, что в любом полном ориентированном графе Г с п вершинами найдется простой путь, проходящий через все вершины графа. Обозначим его $p_n = \langle A_1; A_2 \rangle$, $\langle A_2; A_3 \rangle$, ..., $\langle A_{n-1}; A_n \rangle$. Добавим теперь произвольную вершину A_{n+1} и ребра, соединяющие ее со всеми остальными вершинами графа Г.

Если ребро, соединяющее A_{n+1} и A_n , направлено от A_n к A_{n+1} ,

то пройден путь p_n до A_{n+1} (рис. 4.11).

Если ребро направлено от A_{n+1} к A_n , то рассмотрим последовательность ребер, соединяющих A_{n+1} с A_{n-1} , A_{n-2} , ..., A_2 , A_1 . Если все ребра направлены от A_{n+1} , то к пути p_n можно добавить ребро $< A_{n+1}; A_1 > .$

Если они не все выходят из A_{n+1} , то возьмем первое ребро этой последовательности, входящее в A_{n+1}^{n+1} . Пусть это будет ребро $<\!A_k$; $A_{n+1}>$ (рис. 4.12). Прервем путь p_n в A_k и продолжим его по реб $p_{\rm DM}^{n+1} < A_n; A_{n+1}>, < A_{n+1}; A_{n+1}>, \ {
m nocae}$ чего вновь вернемся к прежнему маршруту, то есть искомый путь будет следующим: $\langle A_1; A_2 \rangle$, ..., $\langle A_k; A_{n+1} \rangle$, $\langle A_{n+1}; A_{k+1} \rangle$, $\langle A_{k+1}; A_{k+2} \rangle$,, $\langle A_{n-1}; A_n \rangle$.

По принципу математической индукции утверждение верно для

всякого натурального п.

А раз есть такой путь в графе, следовательно, всех игроков можно будет пронумеровать так, чтобы оказалось, что каждый выиграл партию у шахматиста, имеющего номер на единицу меньше.

Полученный результат сформулируем в виде теоремы.

Теорема 4.2. Всякий полный ориентированный граф с п вершинами имеет простой ориентированный путь, проходящий через все вершины графа.

Упражнение

4.12. Закончился круговой турнир баскетболистов.

1) Укажите правило, по которому можно пронумеровать все комаиды так, чтобы каждая одержала победу над следующей за ней в этом списке. 2) Всегда лн такой порядок будет показывать расположение команд по

набранным очкам? 3) Единственным ли образом можно провести такую нумерацию?

2. ПАРАДОКСЫ «ГОЛОСОВАНИЯ С ПРЕДПОЧТЕНИЕМ»

Полные ориентированные графы помогут выявить особенности ситуации, которая встречается довольно часто, но закономерности ее обычно остаются незамеченными.

Допустим, что четырем учащимся (Иванову, Петрову, Сидорову и Карпову) поручено от имени класса выбрать подарок девочке Кате на день рождения (Карпов староста класса, в случае равного разлеления голосов его голос решающий). После долгих споров ребята остановились на четырех предметах:

ракетка для игры в бадминтон — Р. Б.; волейбольный мяч — В. М.;

набор для игры в настольный теннис ---

Н. Т;

морская свинка - М. С.;

При обсуждении выяснилось, что по отношению к этим предметам у каждого из ребят своя система предпочтений. Системы эти представляют собой полные ориентированные графы с четырымя вершинами (рис. 4.13).

Стреака от одной вершины к другой больчачает, что первая вершина предпочтительнее второй. Например, стреака от В. М. к. Р. Б. на рисунке 4.13 (а) обсзвачает, что Иванов при сравнении волейбольного мяча и ракетки бадминтова предпочитает волейбольный мяч.

По рисункам читаем, что Иванов наибольшее предпочтение отдает настольному теннису. Петров – ракетке для бадминтова, Карлов — волейбольному мячу, Сидоров не отдает большего предпочтения ни одному из четырех предметов.

Ребята договорились о системе выбора подарка, которая на первый взгляд не вызывает возражений. Было решено выбирать большинством голосов (каждый голосует в соответствии со своищ предпочтениями) один из двух предметов в следующем порядке: 1) либо В. М., либо Р. Б.;

 либо предмет, получивший большинство голосов на первом шаге голосования, либо Н. Т.;
 либо предмет, получивший большинство голосов на втором

шаге голосования, либо М. С. Какой же подарок они должны выбрать при этой системе го-

Какой же подарок они должны выбрать при этой системе голосования? Следим по графам на рисунке 4.13. На первом шаге при сравне-

нии В. М. и Р. Б. большинством голосов (Иванов, Сидоров и Карпов) должны были выбрать В. М.

На втором шаге при сравнении В. М. и Н. Т. большинством голосов (Иванов, Петров и Сидоров) должны были выбрать Н. Т. На третьем шаге при сравнении Н. Т. и М. С. большинством голосов (Петров, Сидоров и Карпов) должны были выбрать М. С.

Неожиданно получается, что четверо выбирают в поларок морскую свинку, хотя ни один из них не отдавал этому поларку большего предпочтения.

В структуре такого голосования все решил порядок, в котором сравнивались пары предметов. Чем позже предмет участвует в

выборе, тем выше его шансы быть выбранным.

ЕСли бы, например, Иванов ввик в особенности системы голосования с предпоятением и ему очень хотельсо бы подарить Кате набор для игры в настольный теннис, то он предложил бы товарищам изменить порядок сравнения пар предметов так, чтобы мастольный тенние рессматривался только в последней паре. Тогда, какие бы пары ни сравивались на 1 и II этапах голосования, будет выбран набор для настольного тенниса.

Упражнение

4.13. Проверьте, смог ли бы Иванов так наменить порядок сравнення пар предметов, чтобы при голосования с предпочтением был выбран в подарок набор для настольного тенниса.

В этой главе рассматривались главным образом полные ориентированные графы. В дальнейшем мы неоднократно будем сталкиваться с ориентированными графами, но чаще это будут неполные графы.

ОТНОШЕНИЯ

Что характерно для всех задач, которые решаются с помощью

графов?

В каждой задаче I, II, IV глав рассматривались элементы какого-то множества и некоторое отношение для пар элементов этого множества. Это отношение «быть связанными шоссейлой дорогой» на множестве нассленных пунктов; отношение «быть заказанными на обед» на множестве блюд в меню; отношение «быть закамым»

на множестве людей и другие.

В задачах главы III («Графы с цветными ребрами») задавалось множество и выделялось одно или несколько отношения между элементами этого множества. Например, два отношения склграть пертико и «не сыграть партико — на множестве шахматичетов турнира; два отношения — чяметь телефонный разговоры и «не иметь
телефонного разговора» — на множестве абонентов; три отношения — «вести переписку по теме II», «вести переписку по теме II», «вести переписку по теме II», ча отношений в дисумет рафа солятеровать образодивающего, как образодивающего, в сли три, то ребра графа были двух
щвегов, если три, то ребра графа были трех цветов. Элементым множества изображались вершинами графа, а отношения пар элементов — множеством ребер или стрелок графа.

В алгебре вводятся отношения «быть равным», «быть больше», «быть не больше», «быть делителем», «быть делимым» и другие на

множестве чисел.

В геометрии используются отношения «быть параллельной», «быть перпендикулярной» на множестве прямых и плоскостей, «быть конгруэнтной», «быть подобной» на множестве фигур и другие.

В быту мы встречаемся с отношениями «быть родственником», «быть сестрой», «быть отцом», «быть старше», «быть другом», «быть одноклассником», «быть руководителем» и т. п. на множестве людей.

Отношения на множестве элементов могут задаваться разными способами: словесным описанием, таблицами, стрелками, отрезками.

Будем считать, что для элементов некоторого множества *М* заано отношение, если про любые два элемента этого множества известно, находятся они в этом отношении или не находятся. Понятие «отношение» является одним из исходных понятий в математике, то есть таких, с помощью которых строятся другие понятия. Введение этого понятия наглядно иллюстрируется с помощью понятия «квадрат множества».

§ 1. КВАДРАТ МНОЖЕСТВА

Элементы a и b (на рисунке они могут изображать вершины графа) некоторого множества, взятые в определенном порядке,

называют упорядоченной парой.

Обозначают ее $\langle a;b \rangle$ Возможны и такие пары, в которых оба элемента совпадают, то есть пары вида $\langle a;a \rangle$ Упорядоченные пары $\langle a;b \rangle$ и $\langle b;a \rangle$ считаются различными, если $a \neq b$. Две упорядоченные пары $\langle a;b \rangle$ и $\langle c;d \rangle$ считаются равными тогда и только тогда, когда a = c и b = d.

Из элементов всякого множества M всегда можно образовать множество всевозможных упорядоченных пар вида $\langle a;b \rangle$, где

a и b принадлежат M^1 .

П р и м е р 1. $M=\{a,b,c\}$. Выпишем всевозможные пары элементов этого множества. В этом нам поможет таблица на рисунке 5. 1. Выпишем координаты» всех выделенных точек последовательно спизу вверх и слева направо, то есть $\{<a_i \ a_j < <a_i \ b_j < <a_ic. \ b_$

Множество всевозможных пар элементов множества M называется $\kappa вадратом$ множества M; его принято обозначать $M \times M$

или M^2 . Пример 2. $M = \{1, 2, 3, 4\}$. По таблице

на рисунке 5.2 выписываем элементы множества M^2 : A^2 : A^2 : A^3

Упражнения

5.1. $M = \{0; 2; 5; 7\}$. По таблице на рисунке 5.3 выпишите все элементы множества M^2 .

5.2. $M = \{b; c; d; k\}$. Постройте таблицу для M^2 и выпишите все элементы множества M^2 .

Каждое отношение из множества элементов M можно задать, выделив определенное подмножество пр из множества M^2 .

¹ В главе V будем рассматрявать только упорядоченные пары, поэтому для удобства вместо термяна «упорядоченная пара» будем использовать термин «пара».

Рис. 5.3

Рис. 5.4

Рис. 5.5

Рис. 5.6

Рис. 5.7

Пр и м е р 3. Снова рассмотрим множество $M=\{0,2:5;7\}$ и его квадрат (рис. 5.3): $M^2=\{<0,0:<0,0:<0,0:<0,0:>>;0:>>;0:>>;<0:7>;<2:0>;<2:2>;<2:5>;<2:7>;<5:0>;<5:2>;<5:5>;<7:7>;<7:0>;<7:2>;$

 \dot{M}_3 множества M^2 выделим подмножество $R \to R$ тех пар <A; B >, B которых A > B. На рисунке 5.4 точки, соответствующие таким парам, обведены кружками. Выпишем эти парых,

R = {<2; 0>; <5; 0>; <5; 2>; <7; 0>; <7; 2>; <7; 5>]. Множество определяет отношение объщие для элементов множества М. Граф, соответствующий этому отношению на множестее М, изображен на рисунке 5.5. Здесь каждая стрелка направлена от большего числа к меньщему.

Пример 4. Пусть теперь M — множество детей у одних родителей: $M = \{\text{Коля; Caua; Bepa}\}$. Рассмотрим отношение «быть братом на множестве M. Выпишем те пары < A; B> элементов из M, в которых A является братом B. Это множество $R = \{<\text{Коля; Bepa} < <\text{Коля; Cauaa} >; <\text{Cauaa; Bepa} < <\text{Cauaa; Koля} >; <\text{Cauaa; Bepa} >; <\text{Cauaa; Koля} >; <\text{Cauaa; Koля}$

Множество R является подмножеством квалрата множества M, то есть $R \subset M^2$. Таблица, сответствующая отношению «быть братом» на множестве M, дана на рисунке 5.6, а граф — на рисунке 5.7.

Вершины C и K в графе пришлось соединить двумя ориентированными ребрами < K; C > и < C; K > , так как и Коля брат Саши, и Саша брат Коли. Такие ориентированные ребра называются ребрами противоположной ориентапии.

Во всех приведенных примерах каждое отношение на множестве M выделяет некоторое подмножество из M^2 .

Таким образом, задание отношения на множестве M — это задание некоторого подмножества из M^2 .

В свою очередь, всякое подмножество R из M^2 задает отношение на множестве M. Выбор подмножества R в M^2 определяет, какие пары элементов находятся в отношении R.

Если элемент A из множества M находится в отношении R с элементом B из M, то есть пара $<\!\!A;B\!\!>\!\!\in\!R$, то будем писать ARB. Читается это так: «A находится в отношении R с B».

Для примера 3 выражение 7R5 означало, что 7 > 5, для примера

4 выражение KRB означало, что Коля — брат Веры.

Обратите внимание на то, что каждое отношение R рассматривается только вместе с некоторым множеством M.

 Π р и м е р 5. Рассмотрим три отношения R_1 , R_2 и R_3 , заданные на одном и том же множестве $M=\{1;\ 2;\ 3\}$:

$$M^2 = \{ \langle 1; 1 \rangle; \langle 1; 2 \rangle; \langle 1; 3 \rangle; \langle 2; 1 \rangle; \langle 2; 2 \rangle; \langle 2; 3 \rangle; \langle 3; 1 \rangle; \langle 3; 2 \rangle; \langle 3; 3 \rangle \}.$$

1) Пусть отношение R_1 содержит те пары $\langle A; B \rangle$ из M^3 , для которых $A \langle B \rangle$ В этом случае $R_1 = \{\langle 1; 2 \rangle; \langle 1; 3 \rangle; \langle 2; 3 \rangle\}$ (рис. 5.8 а).

2) Пусть отношение R_2 содержит те пары $<\!A;B\!>$ из M^2 , для которых A=B. В этом случае $R_2=\{<\!1;1\!>;<\!2;2\!>;<\!3;3\!>\}$ (рис. 5.8 б).

3) Пусть отношение R_3 содержит те пары < A; B> из M^2 , для которых A>B. В этом случае $R_3=\{<3;1>;<3;2>;<2;1>\}$ (рис. 5.8 в).

Графы, соответствующие отношениям R_1 , R_2 , R_3 на множестве элементов M, изображены на рисунке 5.9.

Ребро называется петлей, если обе его вершины совпадают. Все ребра графа, соответствующего отношению $R_{\rm B}$, являются петлями.

Обратите внимание на то, что $R_1 \cup R_2 \cup R_3 = M^2$ и что эти три отношения R_1, R_2 и R_3 разбили множество M^2 на три непересекающихся подмножества.

Пример 6. Множество упорядоченных пар $R = \{<3; 5>; <8; 4>; <3; 2>; <4; 4>\}$ есть тоже некоторое отношение на множестве $M = \{2; 3; 4; 5; 8\}$.

Упражнения

5.3. На множестве $M=\{1;2;3\}$ задается отношение R= «быть не больше». Выпишите элементы множества R. Постройте соответствующую таблицу и нарисуйте граф.

5.4. На множестве M = {2; 3; 4; 7} задается отношение «быть не меньше». Выпишите элементы множества R. Постройте соответствующую таблицу и нарисуйте граф.
5.5. M = {−5; 0; 2; 6; 7}. Нарисуйте граф, соответствующий отношению:

a) «быть >» на М;

б) «быть <» на М;в) «быть ≥» на М;

г) «быть \leqslant » на M. 5.6. На миожестве прямых $M = \{a; b; c; d; e\}$ (рис. 5.10) задано отношение R «быть парадлельной». Выпипите элементы множества R. Постройте соответствующую таблицу и нарисуйте граф.

§ 2. СВОЙСТВА ОТНОШЕНИЙ

Рассмотрим некоторые важные свойства отношений.

1. РЕФЛЕКСИВНОСТЬ

На практике часто встречаются отношения R, в которых каждый элемент из рассматриваемого множества находится в отношении R к самому себе.

Так, каждое число равно самому себе, каждое число само на себя делится, каждый человек сам себе родственник, каждый человек сам на себя похож.

Рис. 5.11

Отношение R называется рефлексивным на множестве M, если $\partial_A S$ всякого $A \in M$ пара $A \in A > C$ $\in R$, то есть $\partial_A S$ всякого A верно ARA.

Граф, соответствующий рефлексивному отношению, в каждой вершине имеет петлю, а соответствующая таблица имеет выделенные точки на «главной диагонали». К числу рефлексивных отношений относятся и следующие: «бкть не больше» $(A \leqslant B)$, «бкть не меньше» $(A \geqslant B)$ на множестве чисел; «иметь общий признак c» на множестве геометрических фигур; «быть одноклассинком c» на множестве людей.

На рисунке 5.11 граф и таблица рефлексивного отношения

 $A \geqslant B$, rge A, $B \in M = \{1; 2; 3\}$.

2. АНТИРЕФЛЕКСИВНОСТЬ

Отношение R называют антирефлексивным на множестве M, если ни для какого элемента A из M не выполняется отношение $AR\underline{A}$.

Примеры антирефлексивных отношений: «быть больше» (A > B), «быть меньше» (A < B) на множестве

чисел; отношение «быть перпендикулярной» $(a\perp b)$ на множестве прямых; «быть старше», «быть дедом», «быть отцом» на множестве людей. Граф, ссответствующий антирефлексивному отношению, не име-

 граф, соответствующий антирефлексивному отношению, не имеет ни одной петли, а соответствующая таблица не имеет «выделенных» точек на «главной диагонали».

Графы антирефлексивных отношений «быть меньше» и «быть

больше» на множестве $M = \{1; 2; 3\}$ даны на рисунке 5.9 (а, в), соответствующие таблицы на рисунке 5.8 (а, в). Конечно, существуют отношения, которые не

являются ни рефлексивными, ни антирефлексивными.

Графы таких отношений имеют и вершины с петлями, и вершины без петель одновременно (рис. 5.12).

Примером может служить отношение обыть другомь на множестве людей, среди которых есть люди, являющиеся другом себе, и есть такие, которые, например, курят. Курящий человек, конечно, не является себе другом.

Примерами такого отношения в математике служат, например, следующие:

1. $M = \{0; 1; 2; 4; 16; 3; 9\}$. Пусть aRb означает «a есть корень квадратный из b» (рис. 5.12). 2. $M = \{-1; 0; 1; 2; 4; 5; 25\}$. Пусть aRb означает «a есть корень квадратный из b» (рис. 5.12).

чает «а есть квадрат b» (рис. 5.13).

Нарисуйте граф с шестью вершинами, соответствующий:

а) рефлексивному отношенню;б) антирефлексивному отношению;

в) отношению не рефлексивному и не антирефлексивному.

PHC. 5.13

PHC. 5.12

7å

5.8. Нарисуйте граф и постройте таблицу, соответствующие отношению «быть <» на множестве M = {2; 4; 7; 10}. 5.9. Приведите два примера рефлексивных отношений. Нарисуйте соот-

ветствующие графы. 5.10. Приведите два примера антирефлексивных отношений. Постройте

соответствующие графы.

5.11. Приведите пример отношения, не являющегося ин рефлексивным, ин витирефлексивным.

з. СИММЕТРИЧНОСТЬ

Отношение R называется симметричным на множестве M, если для каждой пары A и В элементов M из ARB следует BRA.

Таково, например, отношение «быть параллельной» на множестве прямых (если $A \parallel B$, то и $B \parallel A$), «быть равным» на множестве чисел (если A = B, то и B = A).

Симметричными являются отношения «быть похожим» на множестве людей, «быть перпендикулярной» на множестве прямых, «быть подобной» на множестве геометрических фигур.

Если в графе симметричного отношения есть ориентирован-

ное ребро $\langle A; B \rangle$, то должно быть и ребро $\langle B; A \rangle$.

Часто вместо двух ребер противоположной ориентации <A; B> и <В; А > рисуют одно неориентированное ребро. Так было в задачах и теоремах I-III глав. Все отношения, которые там рассматривались, были симметричными.

Рассмотрим множество прямых $M = \{a; b; c; d\}$ (рис. 5.14) и отношение «быть перпендикулярной» на М. Это отношение антирефлексивно и симметрично. Соответствующие граф и таблица приведены на рисунке 5.15.

Упражнения

5.12. Нарисуйте какой-нибудь грвф симметричного отношения, заданного на множестве М из шести элементов. 5.13. Приведите два примера отношений, являющихся симметричными.

Нарисуйте соответствующие графы.

 14. Приведите два примера отношений, не являющихся симметричными. Нарисуйте соответствующие графы.

Рис. 5.14

Рис. 5.15

4. АНТИСИММЕТРИЧНОСТЬ

Отношение R называется антисимметричным на множестве M, если для несовпадающих элементов A и B из ARB следует не BRA. то есть если $A \neq B$ и пара $\langle A; B \rangle$ принадлежит R, то пара $\langle B; A \rangle$ не принадлежит R.

Если граф антисимметричного отношения имеет ребро $\langle A; B \rangle$,

то он не может содержать ребро $\langle B; A \rangle$.

Антисимметричными являются отношения: A > B, $A \geqslant B$ на числовых множествах; «быть племянником», «быть дядей», «быть мужем», «быть женой» и т. п. на множестве людей; «быть больше» на множестве углов и т. л.

В определении антисимметричного отношения ничего не говорится о равных элементах, это означает, что антисимметричное отношение R может содержать пары вида $<\!A;A\!>$, может и не содержать таких пар. То есть граф антисимметричного отношения может иметь петли, может и не иметь их.

Упражнения

5.15. Нарисуйте граф, соответствующий антисимметричному отношению. с шестью вершинами и девятью ребрами. 5.16. Приведите два примера антисимметричных отношений.

5.17. Нарисуйте граф и таблицу отношения «быть племянником» на какомнибудь множестве ваших родственников. Определите свойства этого отношения.

Уже говорилось о том, что с понятием отношения R неразрывно связывается множество М, пары элементов которого связаны отношением R. (Понятие отношения без множества, на котором оно задается, в математике не рассматривается.) Часто бывает так, что отношения, носящие одно и то же название, обладают разными свойствами из-за того, что рассматриваются на разных множествах.

Примеры

1. R_1 —«быть братом» на множестве $M = \{ \text{Ko-}$ ля; Вова; Саша}, где Коля, Вова и Саша дети одних родителей. Отношение R₁ антирефлексивно и симметрично (рис. 5.16).

2. R2 — «быть братом» на множестве М. = {Коля; Оля}, где Коля и Оля - дети одних родителей. Отношение R2 антирефлексивно и

антисимметрично (рис. 5.17).

3. R₂ — «быть братом» на множестве Ма = {Коля; Саша; Оля}, где Коля, Саша и Оля — дети одних родителей.

R₃ — антирефлексивно, не симметрично и не антисимметрично (рис. 5.18).

Рис. 5.17

Рис. 5.18

Рис. 5.19

Рнс. 5.20

Последний пример показывает, что существуют отношения, которые не являются ни симметричными, ни антисимметричными Графы таких отношений Должны миеть хотя бы две вершины A сосименные между собой как ребром A; B , так и ребром A; A , и хотя бы две вершины A , сосименные между собой только одним ориентированным ребром.

Упражнения

- 5.18. Приведите примеры таких отношений R_1 , R_2 и R_3 с одинаковым названием, но заданных на трех разных множествах M_1M_2 , M_3 причем таких, а) отношение R_1 на M_1 было симметричным;
 - 6) отношение R_2 на M_2 было антисимметричным;

в) отношение R_3 на M_3 не было ин симметричным, ни антисимметричным.

Нарисуйте соответствующие графы и постройте таблицы.

5. ТРАНЗИТИВНОСТЬ

Отношение R называется транзитивным на множестве M, если для любых трех элементов A, B и C, принадлежащих M, из ARB и BRC следует ARC.

Если граф транзитивного отношения содержит ребра $<\!A;B>$ и $<\!B;C>$, то он должен содержать и «замыкающее» ребро $<\!A;C>$ (рис. 5.19).

Транзитивными отношениями являются: «A > B», « $A \le B$ », « $A \le B$ » на множестве чисел, « $A \parallel B$ » на множестве прямых, отношение конгруэнтности на множестве геометрических фигур.

Графы транзитивных отношений приведены на рисунках 5.19 и 5.16.

Упражнення

5.19. На рисунке 5.20 дан граф. Определите, обладает ли соответствующее отношение свойством транантивиости.

 Постройте граф с шестью вершниами, соответствующий транзитивному отношению.

Рнс. 5.21

5.21. А. В. С. D. Е. F. — некоторые множества (рнс. 5.21). Они рассматряваются как элементы множества M, то есть $M=\{A:B:C,D;E:F\}$. R—от ноциение на M— «быть подмножеством», о есть BRA овлачает, что $B \subset A$. Постройге граф отношения «быть подмножеством» на M. Определите свойства R из M.

6. АНТИТРАНЗИ ГИВНОСТЬ

Отношение R на множестве M называется антитранзитивным, его для любых трех элементов A, B и C из ARB и BRC следует не ARC.

Примером антитранзитивного отношения может служить отношение перпедикулярности прямых на плоскости (рис. 5.22). Граф и таблица отношения перпендикулярности для этих прямых приведены на рисунке 5.23. Это отношение антирефлексивно, симметрично и антитранзитивно.

К антитранзитивным отношениям принадлежат и такие: «быть матерью», «быть отцом», «быть сыном», «быть дочерью», «быть дадей», «быть дедом» и т. п. на множестве люцей.

Если в графе антитранзитивного отношения для каких-то трех вершин A, B и C существуют ориентированные ребра $\langle A; B \rangle$ и $\langle B; C \rangle$, то не может быть ребра $\langle A; C \rangle$.

Наряду с транзитивными и антитранзитивными отношениями существуют и такие, которые не являются ни транзитивными, ни аптитранзитивными.

Таким отношением служит отношение «быть другом» или «быть знакомым» на некоторых множествах людей (рис. 5.24).

Рнс. 5.22

Рнс. 5.23

Рис. 5.24

Рис. 5.25

Упражнения

5.22. Какие ребра графа на рисунке 5.25 необходимо удалить, чтобы граф соответствовал антитранзитивному отношению?

5.23. Постройте граф с шестью вершинами, такой, чтобы соответствующее отношение было антитранзитивным, 5.24. Приведите примеры двух антитранзитивных отношений. Постройте

соответствующие графы.

7. ПОЛНОЕ ОТНОШЕНИЕ

Отношение R называется полным на множестве М, если для всякой пары несовпадающих элементов А и В, принадлежащих М. по меньшей мере одно из двух отношений ARB или BRA имеет мгсто.

В графе полного отношения каждая пара вершин соединена хотя бы одной стрелкой.

Графы полных отношений изображены на рисунках 5.16, 5.17, 5.18.

Если в отношении R найдется котя бы одна пара элементов, которые не связаны отношением R, то такое отношение называется неполным.

Графы неполных отношений изображены, например, на рисунках 5.25, 5.24 и 5.23.

Если рассматривать отношение «быть членом одной семьи» на множестве людей, живущих в одной квартире, то для квартиры, где живет одна семья, это отношение полное, а для квартиры, в которой живут несколько семей, это отношение чаще бывает неполным

Конкретное отношение может обладать некоторыми комбинациями свойств.

Примеры

1. Отношение «A делится на B без остатка» на множестве M== {2; 4; 8; 16} — рефлексивное, антисимметричное, транзитивное и полное (рис. 5.26).

2. Отношение «A делится на B без остатка» на множестве M == {2; 4; 8; 10} — рефлексивное, антисимметричное, транзитивное, неполное (рис. 5.27).

3. Граф отношения R «быть сестрой» на некотором множестве людей М изображен на рисунке 5.28 (незаштрихованными кружками отмечены люди мужского пола, а заштрихованными — женского). По графу определяем, что R на множестве М антирефлексивное, не симметричное, не антисимметричное, транзитивное, неполное.

4. Граф отношення R «быть братом или сестрой» на некотором миножестве людей М изображен на рисунке 5.29 (двесь неваштрикованные вершины — люди мужского пола, заштрихованные женского). Видим, что R на миожестве М антирефлексивное, симметричное, транзгивное, неполяюе.

Упражнения

5.25. По графу на рисунке 5.30 определите свойства соответствующего отношения. 5.26. По графу отношения R на множестве M (рис. 5.31) определите свой-

ства R на множестве М. 5.27. Нарисуйте графы и определите свойства отношений:

Рис. 5.32

Рис. 5.33

а) R_1 — «быть параллельной» на множестве прямых M (рис. 5.32). б) R_2 — «быть полобным» на множестве треугольников M (рис. 5.33). в) R_2 — быть неравным» на множестве чисел M = {1; 3; 4; 5}.

г) R_4 — «быть делителем» на множестве чисел $M = \{2; 6; 8; 12\}$.

д) R_c — обить перпецикулярной» на множестее прамых М (ркс. 5.22), 5.28, М — некоторое множество людев. R — отношение обить матемам обыва М; R — обыть отном на М. На рысувке 5.34 сплошным стреихвим обозыва М; R — обыть отном на М. На рысувке 5.34 сплошным стреихвим обозываем семого описание обыть матером, штраховким — обыть отноло». Проведите кака отношению обыть всеримной, стоите стреихн, которые бы соответствовали отношению обыть всерущиков», и синие стреики, которые бы соответствовали отношению обыть всерущиков».

5.93. Лано некоторое множество M правых на плоскости. M = (h; B), $C_{\rm J}$, $C_{\rm J}$. Потворявляемся, что отношение варальяльности для любой пары ормахи будем обозвачать сплошивлия стредклями, а отношение перпецияхулярности-штраховыми В графе на рисуцев с.53 проведены не вес стретом, соответствующие этим отношениям. Проведите недостающие стрелки. Сколько на вих штриховых и сколько сплощных?

82

§ 3. ОТНОШЕНИЕ ЭКВИВАЛЕНТНОСТИ

Часто некоторые элементы заданного множества по какому-то признаку объединяются в одно подмножество.

Примеры

сс. 1. Пусть М — «некоторое множество людей» (фамилии и года рождения приведены на рисунке 5.36). R, — отношение «иметь одни и тот же год рождения из М. Это отношение рефлексивно, симметрично и транзитивно. Соответствующий граф изображен на присунке 5.37. Отношением R, множество М разбивается на три неперескающиеся подмножества: (Круглов), (Иванов; Петров; Перов), (Ионов; Смирнов).

2. На этом же множестве людей М (см. таблицу на рисунке 5.36) рассмотрим отношение R₃ «иметь фамилии, начинающиеся с одной и той же буквыр. R₄ то.

ке рефлексивно, симметрично и траизитивно; оно разбивает иножество М на четыре непересскающиеся подмиожества: (Навлов; Ионов), {Круглов}, {Петров; Перов), {Смирнов}. Соответствующий граф изображен на рисунке 5.38.

3. M — «некоторое множество людей», а R_3 — отношение нимсть одну и ту же группу крови» на M. R_3 рефлексивно, симмегринено и транзитивно. Это отношение разбивает множесть ом на пересеквющиеся подмножества людей с одинаковой группой крови.

4. Пусть теперь М — некоторое заданное множество слов русского языка; R₄ — отношение чначинаться с одной и той же буквы на М. R₄ рефлексивно, симметрично и транзитивно. Этим отношением множество М разбивается на непересекающиеся подмиожества слов, начинающихся на одну и ту же букву.

Каждое отношение R во всех четырех рассмотренных примерах обладает одновременно тремя свойствами: рефлексивностью, симметричностью и транзитивностью.

Фамилия	Год рождения
	-
1. Иванов	1965
2. Ионов	1966
3. Круглов	1963
4. Перов	1965
5. Петров	1965
б. Смирнов	1966

Рис. 5.36

Рис. 5.37

Отношение R на множестве М. которое одновременно рефлексивно. симметрично u транзитивно. называется - отношением лентности.

Непересекающиеся подмножества, на которые разбиваетсянымножество М отношением эквивалентности, называются классами эквивалентности,

Граф, соответствующий отношению эквивалентности, может состоять из отдельных, не связанных друг с другом ориентированных графов, в каждой вершине которых есть петля, если есть ребро $\langle A; B \rangle$, то есть и ребро $\langle B; A \rangle$, и если есть одновременно ребра $\langle A; B \rangle$ и $\langle B; C \rangle$, то обязательно есть и ребро $\langle A; C \rangle$.

Приведем еще примеры отношений эквивалентности:

1) «быть равным» на множестве чисел;

2) «быть конгруэнтной» на множестве геометрических фигур; 3) «быть подобной» на множестве геометрических фигур;

4) «учиться в одном классе» на множестве учащихся школы.

Упражнения

5.30. Почему граф на рисунке 5.39 не соответствует отношению эквивалентности?

5.31. Добавьте такие ребра к графу на рисунке 5.39, чтобы новый граф соответствовал отношению эквивалентности.

5.32. Нарисуйте граф с девятью вершинами, соответствующий отношению эквивалентности, чтобы при этом множество было разбито на три класса эквивалентности.

5.33. Нарисуйте граф отношения «иметь одно имя» на множество учащихся вашего класса, сидящих на партах в ряду у окна. Является ли это отношение огношением эквивалентности?

5.34. Приведите пример отношения эквивалентности.

5.35. Приведите пример отношения, не являющегося отношением эквивалентиости.

 Пусть М — множество целых чисел, а отношение R на M таково, что ARB тогда и только тогда, когда число (A-B) четиое. Докажите, что R- стношение эквивалентности.

§ 4. ОТНОШЕНИЕ ПОРЯДКА

Начнем с примеров установления различных порядков. Пусть М — множество учащихся VIII класса. Учитель физкультуры выстранвает ребят по росту: Используя отношение «быть выше ростом». он вводит определенный «порядок» на множестве M.

Если все учащиеся разного роста, то устанавливается так называемый «полный порядок»; место каждого определено однозначно.

Если хотя бы двое одного роста, то они могут меняться между собой местами. И в этом случае введен порядок, но его называют «неполным порядком».

На этом же множестве М классиый руководитель при составлении списка для журнала вводит уже другой порядок. При этом используется отношение сравнения первых (если нужно вторых, третьих и т. д.) буко фамилий и имен с алфавитом.

-m. На этом же множестве учащихся M можно ввести и другое отношение «быть старше», устанавливающее еще один порядок на M. Пусть теперь M — конечное подмиожество множества целых

Пусть тенерь M — конечное подмножество множества целых чисел. Числа множества M можно расположить в порядке возрастания, используя отношение «быть больше».

Итак, мы рассмотрели несколько практических примеров установления порядка.

Порядок — это особый вид отношения.

Отношение R называется отношением порядка на множестве M, если оно на этом множестве антисимметрично и транзитивно. Множество M, для элементов которого задано отношение по-

номесто M, для элементов которого задано отношение порядка R, называется упорядоченным этим отношением. Говорят также, что на M отношением R введен некоторый порядок.

Различают порядок полный и неполный в зависимости от того, все пары элементов множества связаны отношением R или не все. Отношение R называется полным порядком на множестве M.

если оно антисимметричное, транзитивное и полное. Говорят, что такое отношение R устанавливает полный порядок на множестве М. Отношение R называется неполным порядком на множестве M, если оно антисимметричное, транзитивное и неполное.

если R— отношение неполного порядка на М, то говорят, что R устанавливает в М неполный порядок.

Примеры

 Рассмотрим множество М офицеров и отношение «быть старше по званию» на М. Пусть М = {полковник; майор; капитан; лейтенант | Построим соответствующий граф (рис. 5.40).

Это отношение антисимметричное, транзитивное и полное, то есть отношение «быть старше по званию», на данном множестве устанавливает полный порядом. (Полковник старше по званию и майора, и капитана, и лейтенанта; майор старше по званию капитана и лейтенанта; капитан старше по званию лейтенанта.)

 Если то же самое отношение «быть старше по званию» рассмотреть на множестве офицеров М₁, в котором двое имеют одно звание, где, например, М₁ = (полковник; майор; 1-й лейтенант; 2-й лейтенант}, то оно установит неполный порядок (рис. 5.41).

Рис. 5.43

Рис. 5.44

Рис. 5.45

3. Пусть М — множество проведенных в классе контрольных работ. После их проверки учитель обычно раскладывает работы в стопки по оценкам. В одну стопку — все работы с оценкой 5, в другую — с оценкой 4 и т. д. (Порядок работ в каждой отдельной стопке учитель обычно не интересует.) Затем учитель делает общую стопку: вина кладет работы с двойками, на имх — работы с тройками и т. д. На множестве работ рассматривается отношение «пмоть оценку выше». Это отношение епмотього порядка.

 Отношение «>» на множестве чисел M = {7; 2; 5; 4; 0} вводит полный порядок, располагает числа в порядке убывания:

7, 5, 4, 2, 0 (рис. 5.42).

Упражнения

5.37. Приведите пример множества М и отношения на М, которое бы обладос свойствами антисимистричности и транзитивносты.
5.38. Какие сосбенности инеет граф отношения повядка?

5.39. Почему граф на рисунке 5.43 не соответствует отношению порядка?
5.40. Какие особенности имеет граф полного порядка?

5.41. Какая принципиальная разница между графами отношения полного порядка: 5.42. Помему граф на рисунке 5.44 не соответствует отношению полного по-

рядка? 5.43. Соответствует ли граф на рисунке 5.45 отношению полного порядка?

5.44. Приведите примеры: а) отношения порядка; 6) отношения полного порядка; в) отношения неполного перядка.

При рассмотрении отношений порядка мы не обращали внимание на то, были они рефлексивны или авттирефлексивны. Введем это различие вместе с поиятием «строгого и нестрогого» порядка.

Отношение R называется отношением строгого порядка на множестве М, если оно антирефлексивно, антисимметрично и транэштивно одновременно.

	(0 т н о шение						
Порядки	Антисим- метрич- ное		Реф- лексив- ное	Анти- рефлек- сивное	Полное	Неполное		
Строгий	+	+		+				
Нестрогий	+	+	+					
Полный	+	+			+			
Неполный	+	+				+		

Рис. 5.47

Граф, соответствующий отношению строгого порядка на множестве из пяти элементов, изображен на рисунке 5.46.

Отношение называется отношением нестрогого порядка на множестве M, если оно одновременно рефлексивно, антисимметрично и траизитивно.

Графы отношения нестрогого порядка изображены, например,

на рисунках 5.42 и 5.43.

Примерами отношений строгого порядка являются отношения «быть больше», «быть меньше» на множестве чисел, «быть старше»,

«быть моложе» на множестве людей. К отношениям нестрогого порядка относятся отношения «быть

не меньше», «быть не больше» на множестве чисел.

Определения разных видов порядка сведены в таблице на рисунке 5.47.

Конечно, отношение строгого порядка может быть как полным, так и неполным, и отношение нестрогого порядка тоже может быть как полным, так и неполным. Соответственно изменяются и графы этих отношений.

Упражнения

5.45. Используя введенные определення, поставьте знак «+» в таблице сочетаний свойств порядка (рис. 5.48).

5.46. Какими свойствами обладает отношение, граф которого изображен на рисунке 5.49? Как называется соответствующее отношение?

5.47. Нарисуйте граф с тремя вершинами:

а) полного строгого порядка; в) неполного строгого порядка;

полного нестрогого порядка;
 неполного нестрогого порядка.
 Нарисуйте граф с пятью вершинами:

а) полного строгого порядка;
 5.49. Приведите примеры;

а) отношения R₁ — полного строгого порядка;

б) отношения R₂ — полного нестрогого порядка;

	Отношение						
Порядки	Рефлек- сивное	Анти- рефлек- сивное	Симмет ричное	Анти- симмет- ричное	Полное	Неполное	
Полный						T)	9R
Неполный							10
Строгий							
Нестрогий							
Полный строгий							
Полный нестрогий							
Неполный строгий							
Неполный нестрогий.							

PHc. 5.48

Рис. 5.49

в) отношення R₃ — неполного строгого порядка;
 г) отношення R₄ — неполного нестрогого порядка.

5.50. Приведите примеры двух отношений R_1 в R_2 , имеющих одинаковое вазнание таких, чтобы отношение R_1 было строгим полным порядком, а R_2 — строгим неполным порядком,

§ 5. ОПРЕДЕЛЕНИЕ ГРАФА

При решении задач и доказательстве теорем в даниом курсе использовались разные представления графов. На рисунках граф изображался с помощью точек (кружков, квадратиков) и отрезков, соединяющих пары точек. Отрезки в одних случаях были ориентированными, в других — неорнентированными. В начале V главы граф был представлен специальной таблицей. Пользуются еще матричным представлением графа. Выбирают то представление, которое удобнее и нагляднее при рассмотренни конкретного во-

проса.

На протяжении первой части курса понятие о графе постепенно развивалось и обогащалось. Говоря о графе, мы явно или неявно пользовались понятием отношения, не уточняя его до V главы. В V главе за понятнем отношення было закреплено вполне определенное содержание. Используя это понятие, дадим теперь определение графа.

Графом Г называется непустое множество М и множество от-

ношений, заданных на М.

Если множество отношений на M сбозначить через Q, то граф Γ можно обозначить так: $\Gamma = (M, Q)$, где M — непустое множество и O — множество отношений, заданных на M.

Именно элементы первого множества М мы нвображали точкамн (кружкамн, квадратикамн) на плоскости и называли вершинамн графа. Если элементы множества М не разбивались на непересекающиеся подмножества условнем задачн или теоремы, то соответствующие вершины мы рисовали одинаковыми.

Элементы каждого из парных отношений на множестве элементов М мы нзображали отрезками или стрелками и называли их ребрамн. В зависимости от свойств отношения мы использовали на рисунках орнентированные ребра, неорнентированные ребра, петлн. Если множество Q было пустым, то на рисунке были только

нзолнрованные вершины (элементы множества М).

Если на множестве М выделялось какое-то одно отношение, то все соответствующие ему ребра на рисунке графа были одного внда (сплошные). Еслн на множестве М выделялось одновременно два отношення, то ребра на рисунках графа были двух видов (сплошные и штриховые), если на множестве М рассматривалось три отношення, то и ребра на рисунках графа были соответственно трех вндов.

ДЕРЕВЬЯ В РАБОТЕ

С поинтием «дерево» вы уже познакомнянсь в первой главе. Дерево — одно из цаябодее часто встречающихся в теориг графов понятий, одновременно и простое и удобное в обращении. В этой главе о деревымх рассказывается подробнее, воодится иона понятия, связанные с деревыми, рассматриваются новые особенности деревьев, а также возможности их использования при решении самых разпродъдных задач.

§ 1. ДЕРЕВЬЯ И ПОДСЧЕТ ЧИСЛА ИЗОМЕРОВ

Прежде чем говорить о применении деревьев для подсчета числа изомеров химического соединения, введем повятие корневой вершины. Вернемся для этого к рисункам 1.48 и 1.49. Ясно, что сособое место» в дереве занимают не только висячие вершины. Выделяются в этих деревьях и вершины, отмеченные двойным кружком. Такие вершины называют коричевыми.

Корневую вершниу нетрудно также выделить у деревьев на рисунках 6.1, 6.2 и 6.3.

В первом случае кориевой вершиной является единственная вершина графа A: во втором — вершина С; в гретьем (такое дерево, все вершины которого, кроме одной, вислчие, называют савездой») — вершины которого, кроме одной, вислчие, называют савездой») — вершины A. Но какие вершины считать корневыми в графах, которые изображены на рисунках 6.4, 6.5 и 6.67

Естественно считать, что все эти три дерева имеют по две корневые вершины. У дерева на рисунке 6.4—это А и В, у дерева на рисунке 6.5—это С и D; у дерева на рисунке 6.6—это А и В.

Познакомимся еще с тремя понятиями: расстоянием между вер-

шинами X и Y, радиусом и диаметром связного графа.

Расстоянием d(X,Y) между вершинами X и Y графа Γ назовем длину кратчайшего пути, их соединяющего. Напомним, что если граф Γ — дерево, то путь, соединяющий вершины X и Y, единственный.

Подсчитаем для каждой вершины дерева, изображенного на рисунке 6.7, наибольшие из расстояний до всех остальных его вершин и запишем эти числа на рисунке возле вершин (рис. 6.8).

Наибольшее из таких чисел называют диаметром графа (в данном случае дерева), наименьшее — радиусом графа.

Вершины дерева, для которых максимальное из расстояний до других вершин равно радиусу, называются корневыми. Для дерева, изображенного на рисунке 6.7, диаметр равен 5, а радиус равен 3; корневые вершины — A и B.

Упражнения

Подсчитайте диаметр и радиус графа, изображенного на рисунке;
 6.3;
 6.5;
 8)
 6.6;
 r)
 1.47.

6.2. Нарисуйте дерево:

а) с одной корневой вершиной и радиусом 3;

б) с одной корневой вершниой и раднусом 4;
 в) с двумя корневыми вершинами и раднусом 4;

г) с двумя кориевыми вершинами и раднусом 5.
 6.3. Покажите, что дерево не может иметь три корневые вершины.

Теорем а. Любое дерево имеет либо одну, либо две корневые вершины. Корневые вершины — смежные.

Доказательство. Действительно, это утверждение, как мы видели, справедливо для простейших деревьев, изображенных на рисунках 6.1 и 6.4.

Заметим теперь, что, как мы могли убедиться на опыте, 1) расстояние от данной вершины X дерева до любой другой его

вершины Y может достигать наибольшего значения только тогда, когда Y — висячая вершина не может быть висячей. "

Удалим теперь из дерева D, имеющего радиус r, все его висячие вершины и получим тогда дерево D_1 , имеющее радиус длины r-1 и те же кориевые вершины.

Ясно, что, продолжая этот процесс, придем в конце концов к дереву, изображенному на рисунке 6.1, или к дерелу, изображенному на рисунке 6.4. Полученное в результате дерело имеет те же (ту же) корневые вершины (корневую вершину), что и делево D.

Аплийский математик А. Кали в 1875 году опубликовал первую работу по применению теории графов в органической химии. При этом он использовал поиятие свисячая вершина» дерева для подсчета числа изомеров предельных (из мижоших имклов) углеводо-

родов. К числу таких углеводородов относится, например, пентан С,Н_{1-к} Его структурная формула изображена на рисунке 6.9. Этой формуле можно поставить во взаимно однозначное соответствие однокорневое дерево (рис. 6.10), показывающее взаимно расположение только атомов углерода в молекуле пентана. Но тем самым определяется однозначно и расположение атомов водорода в этой молекуле. На рисунке 6.11 редставлена структурная формула молекулы одного из эзопечателью, а на рисунке 6.12 соответствующее ей двукорневое дерево.

Упражнения

 6.4. Существуют ли какие-нибудь еще двукорневые деревья, соответствующие межулам какого-либо изопентана?
 6.5. Существуют и еще однокорневые деревья, соответствующие другому

нзопентану?
6.6. Постройте все однокорневые и двукорневые деревья, соответствующие

гексану и изогексану. Сколько существует различных изомеров у изогексана?
А теперь перейдем к еще одной задаче о деревьях, также ре-

§ 2. ЧИСЛО ДЕРЕВЬЕВ С ПРОНУМЕРОВАННЫМИ ВЕРШИНАМИ

Рассмотрим произвольное дерево с n заданными и пронумерованными в произвольном порядке вершинами. Пусть, например, n=11 (рис. 6.13). Но ведь те же одиннаддать вершин можно со-едицить попарно десятью ребрами по-другому, чтобы получилось какое-то новое дерею, парример, таж, как показано на рисун-ке 6.14. У этого нового дерею, аграмер таж, как показано на рисун-

с... Справинвается: сколько существует таких разных деревьев? Английскому магежатику А. Клял опыт, приобретенный в процессе непосредственного подечета числа деревьев, помог найти правильный ответ на этот вопрос. Деревьев с n пронумерованными вершиным ровно столько, сколько можно образовать последовательностей вида $(\alpha_1, \alpha_2, \dots, \alpha_{n-2})$ длины n-2, элементы которых выбираются из элементов множества $M=\{1, 2, 3, \dots, n-1, n\}$, то есть $\alpha_i \in M$. Один и тот же элемент в такой последовательности может встречаться по нескольку раз. Покажем, что таких последовательностей n^{n-2} .

Немецкий математик Пруфер указал алгоритм, следуя которому каждому дереву можно поставить во взаимно однозначное соответствие такую последовательность длины n-2, элементы которой черпаются из множества $M=\{1,2,3,...,n\}$.

Вот этот алторитм. Рассмотрим, например, дерево на рисунке 6.13. Выберем у него висячую вершину с наименьшим иомером. Это вершина 2. Удалим ее вместе с принадлежащим ей ребром. Запишем (4, (четыре — это номер вершины полученного дерева, ближайшей к удаленной). Переходим к слаучощему шагу алторитма. Вновь выбираем внсячую вершину о наименьшим номером. Это вершина 5. Удалем ее вместе с ребром. Записываем (4.1, (синвида — это номер вершины, ближайшей к удаленной на втором шагу алторитма). Второй шаг завершен.

03

Повторяя эту процедуру до тех пор, пока не останутся две висячие вершины, связанные между собой ребром, получаем для данного дерева определенную единственным образом последовательность (4, 1, 3, 4, 7, 7, 7, 7, 7, 19, админы» л — 2.

Обратно, пусть имеем, скажем, последовательность длины п—2, составленную из элементов множества М. Рассмотрим так-

Рис. 6.15 п—2, составленную из элементов множества М. Рассмотрим также вершины деревьев, пронумерованные, как на рисунке 6.15.

Будем, следуя методу Пруфера, соединять соответствующие применты ребрами и получать деревы. В пачале найдем наименьшее число натурального ряда, которое не встречается в последовательности (1, 4, 1, 4, 6, 6, 6, 6, 6, 5). Это 2. Следовательно, вершину 2 нужно соединять ребром с вершиной 1, которая в последовательности записана первой. Следующее число ватурального ряда, не водящее в оставшиеть элементы последовательности, 3. Поэтому вершину 3 соединяем ребром с вершиной 4 (следующее число в последовательности).

Таким образом в конце концов получаем единственно возможное дерево. Случайно оказалось, что оно в точности такое, как

на рисунке 6.14.

 $\dot{\text{И}}$ так, мы убеждаемся, что деревьев с пронумерованными вершинами действительно столько же, сколько последовательностей рассматриваемого вида, то есть n^{a-2} .

Упражнения

6.7. Задайте 10 пронумерованных вершин н а ризобразите какое-вибудь дерево с этими вершинами. Следуя описанному выше алгоритму, составьте для него последовательность вида (с₁, с₂, ..., с₄):

 $a_3,\dots,a_{g/3}$ об задайте другое дерево с этими же вершинами. Следуя описанному выше алгоритму, тоже составьте для него последовательность вида (a_1, a_2, \dots, a_g) .

в) восстановите два дерева, соответствующие последовательностям: (1, 3, 3, 4, 7, 7, 6, 5) и (1, 1, 3, 5, 5, 6, 8, 9).

6.8. Сколько существует различных деревьев с пятью пронумерованными вершинами? Изобразите три из них.

8 3. ОТЫСКАНИЕ КРАТЧАЙШЕГО ПУТИ

На рисунке 6.16 изображена схема местности. Передвигаться из пункта в пункт можно только в направлении стрелок. В каждом пункте можно бывать не более одного раза. Сколькими способами можно попасть из пункта 1 в пункт 9? У какого из этих путей наименьшая длина? У какого наибольшая длипа? Ответить на эти вопросы помогают деревья.

Начиная с вершины 1, последовательно «расслаиваем» граф путей в дерево. При этом каждая вершина столько раз получает самостоятельное значение, сколько в нее в первоначальном графе входило путей (рис. 6.17). Наикратчайший путь заканчи-

Рис. 6.16

вается в меньшем «ярусе» висячей вершины дерева, самый длинный путь заканчивается в наибольшем «ярусе». (Ярусы отмечаем на рисунке штриховыми линиями.)

Число путей равно числу висячих вершин дерева, то есть 14. Длина кратчайшего пути (1, 5, 9) равна 2. Длина наиболее продолжительного пути равна 7. Длину пути помогает определить размещение каждой вершины дерева в соответствующем ярусе.

Этот пример, кстати, показывает, что понятие «длина пути» в теории графов не обязательно совпадает с понятием «длина пуги»

в геометрии (или географии).

- Рисунок дерева полезен не только тем, что позволяет подсчитать число всех возможных путей, отыскать среди них кратчайший и наиболее протяженный. Он позволяет еще одновременно «увидеть» все пути и сравнить их,

Рис. 6.17

Рис. 6.18

Рис. 6.19

Упражнение

6.9. Движение из пункта 1 в пункт 8 разрешается только в направлении стрелок, указанных на рисукке 6.18. В каждом пункте можно бнаять не более одного раза. Сколькими способами можно попасть из пункта 1 в пункт 8? Какой из этих путей кратчайший, какой самый динный?

Рассмотрим теперь похожую задачу, которая решаєтся также с помощью специально выстраиваемого дерева. Только в этом случае плая местности строится с учетом возможного различия в расстояниях между пунктами. Расстояния на рисунке 6.19 выписаны над ребрами.

Требуется определить число возможных путей из пункта 1 в пункт 9 и длину наикратчайшего из них.

Заметим, что в этом случае установления вершин по ярусам недостаточно для сравнения длин пути разнообразных маршрутов. Возле каждой вершины придется записывать длину пути, пройденного до того, как удалось попасть в соответствующий пункт на местности. Поскольку граф путей — дерево, эта длина определяется для каждой его вершины однозначно.

Упражнение

6.10. Решите сформулированную выше задачу.

§ 4. ДЕРЕВЬЯ В КОМБИНАТОРИКЕ

1. ДЕРЕВЬЯ И ПЕРЕСТАНОВКИ ИЗ Л ЭЛЕМЕНТОВ

С помощью леса можно представить перестановки из n элементов множества $M=\{a;b;c;d\}$ и подсчитать их число. Для n=4 такой лес изображен на рисунке 6.20.

Всевозможные перестановки прочитываются по этой схеме от корневой до висячей вершинны соответствующего дерева. Ярус показывает номер места, на котором расположен элемент. Число висячих вершин леса равно числу перестановок.

Упражнение

6.11. Изобразите с помощью леса всевозможные размещения четырех элементов множества $\{a;b;c;d\}$ по трем ячейкам и подсчитайте их число.

2. МАРШРУТЫ ПО МЕСТНОСТИ И ЧИСЛО СОЧЕТАНИЙ ${\cal C}_n^m$

Рассмотрім подміожества множества, состоящего из пяти злементов, и подсчитаем их число. При этом записывать подміожества будем не с помощью букв, как обычно, а в виде последовательностей длиной пять, составленных из нулей и единиц. Каждая из единиц показывает на наличие в подмиожестве соответствующего элемента. Например, подмножества, содержащие один элемент, обудту изображаться следующими последовательностями: 10000, 01000, 00100, 00100, 00010. Пустое подмножество \mathcal{G} будет соответствовать последовательностями: 1000, 01000, 10010, 10010, 10010, 01100, 01100, 01100, 01100, 01100, 01100, 01100, 01100, 01100, 011010, 011010, 011010, 00111, 00011. Всего их $\mathcal{C}_{\delta}^{\alpha}=0$.

Вообице, число сочетаний из n элементов по m равно числу всевозможных последовательностей из m единиц и n-m нулей.

После этого небольшого преднеловия перейдем к полсчету числа возможных путей на рисунке 6.21 из пункта A к пунктам B_1 , B_2 , B_3 , B_4 , B_3 , B_6 , B_7 , Направления следования по этим путям указанім на рисунке стрелками. Один из возможных путей выделен для натлядности жирной линейс. Замечаем, что все пути от A до $B_i(i=1,2,3,4,5,6,7)$ имеют одинаковую длину. Она равна наибольшему номеру пруса.

Каждому из путей поставим в однозначное соответствие «свою» последовательность из нулей и единиц. Для этого каждый поворот направо при следовании по маршруту от A до B_i (i=1, 2, 3, 4,5, 6, 7) будем обозначать единицей, каждый поворот налево - нулем. Тогда, например, пути, выделенному жирной линией на рисунке 6.21, будет поставлена в соответствие последовательность «длины» шесть: 101000. Ясно, что разным путям будут соответствовать разные последовательности указанного вида. Нетрудно убедиться и в том, что рассматриваемсе отображение не только однозначно, оно и взаимно однозначно. Действительно, любая последовательность рассматриваемого вида определяет единственный путь от A до некоторого B_i , при этом разные последовательности определяют разные пути.

Попасть, например, из А в Ва можно разными путями, но во всех случаях придется повернуть два раза вправо и два раза влево. Поэтому число путей, ведущих из A в B_3 , равно C_6^2 . Аналогично, число различных путей, ведущих из A в B_4 , равно C_6^3 , из A в B_5 равно C6 и т. д.

Число путей из A во все B_i (i=1,2,3,4,5,6,7) равно

$$C_7^0 + C_7^1 + C_7^2 + C_7^3 + C_7^4 + C_7^5 + C_7^6 + C_7^7 = 2^7$$

3. РАЗБИЕНИЯ И КОМПОЗИЦНИ НАТУРАЛЬНЫХ ЧИСЕЛ

Задачи на разбиение натуральных чисел впервые решались еще в XVII веке Г. В. Лейбницем. Родственные им задачи и сейчас занимают важное место в современной комбинаторике.

Разбиение натурального числа — это его представление в виде суммы натуральных слагаемых. Привелем всевозможные разбиения чисел 3 и 4: 3 = 3, 3 = 2 + 1, 3 = 1 + 1 + 1; 4 = 4, 4 = 3 + 1, 4 = 2 + 2, 4 = 2 + 1 + 1, 4 = 1 + 1 + 1 + 1.

Что же такое композиция натурального числа? Это его ярабиение с учетом порядка расстановки слагаемых. Например, число 5 может быть представлено в виде суммы 2 + 3 или 3 + 2. Обе эти записи обозначают одно и то же разбиение, но две разные композиция. Яско, что число композиций для данного натурального числа, вообще говоря, больше числа его разбиений. Приведем всевоможные композиции чисся 3 и 4: 3 = 3, 3 = 2 + 1, 3 = 1 + 2, 3 = 1 + 1 + 1 + 1, 4 = 4, 4 = 3 + 1, 4 = 1 + 3, 4 = 2 + 2, 4 = 2 + 1 + 1, 4 = 1 + 2 + 1, 4 = 1 + 1 + 1, 4 = 1 + 1 + 1 + 1.

Две композиции считаются равными только в том случае, если они состоят из одинакового числа соответственно равных слагаемых, расположенных в одинаковом порядке.

Всевозможные композиции любого натурального числа *п* можно представить с помощью дерева, способ построения которого

Рис. 6.22

должен быть ясен из рассмотрения рисунка 6.22, где изображено такое дерево для случая n=5.

Чнело, которое представляется набором композиций для каждосоответствующего яруса дерева, на рисунке 6.22 выделяется с помощью кружочка. Например, в ярусе 3 находым, следуя по вертикалн сверху винз, всевозможные композиции числа 3 в определенной очерености: 1+1+1, 1+2 ит. 1+2 ит. 1+2 иг. околозиций при переходе от яруса k к ярусу k+1, как это видно, например, из рисунка 6.22, удванвается (в каждую вершину входит олно ребор, а выходят в следующий ярус двэ), а при k=1 опо равно единице. Поэтому число композиций для произвольного яруса k равно 2^{k+1}

Вернемся теперь к графам того «типа», пример которого был изображен на рисунке 6.21. Подвергнем такой граф «операции расслоения». Станем «раздванвать» вершины, в которые входят по два

ребра (рнс. 6.22).

Негрудно заметить, что «расслоенный» граф представляет собой дерево, «устроенное» в точности таж, как дерево, изображенное на рисунке 6.22 (если не принимать во винмание крайней слева вершины и ребра, которому она принадлежит). В каждую вершину графа (кроме корневой) на рисунке 6.23(б) входит одно ребро, из каждой (кроме висчичи) выходят по два ребра.

Спрашивается, как осуществить над деревом, изображенным на рисунке 6.23(6), операцию, обратную операции расслоения, чтобы при этом вновь получился граф, изображенный на рисунке

6.23(a).

Для этого нужно слить между собой те вершины дерева, изображенного на рисунке 6.23(б), для попадания в которые при следовании из корневой его вершины в висячие приходится сделать одинаковое число правых поворотов.

Поставни теперь следующий вопрос. Сколько композиций несчитывающих m ($m \leqslant n$) слагаемых, может содержать данное натуральное число n? Имеем в виду, что композициального натурального числа могут отличаться количеством

BC. 0.23

слагаемых. Чтобы ответить на этот вопрос, можно осуществить для дерева, представленного на рисунке 6.22, операцию, обратцую операции расслоения (она не имеет смысла только пля крайней слева вершины и ребра. которому она принадлежит). Это же дерево с более улобными лля опнеания такой операции обсзначениями изображено на писунке 6.24. При этом, очевидно, сольются вершины С. К. И и S. Путь в каждую из них из вершины В содержит в точности один правый поворот. Число таких путей мы уже умеем находить (см. п. 2, § 4 этой главы). Оно равно C_1^{1-1} . Вообще, искомое число композиций равно

§ 5. ДЕРЕВЬЯ, ВЕРОЯТНОСТЬ, ГЕНЕТИКА

Перевья полезно использовать для наглядного описания вероятностей независимых и равновоможных событий, сотавляющих полную группу. Дерево можно, например, построить для иллострации всех исходов при двукратном бросании игральной кости (рис. 6.25). В этом случае события «Выпало оцено очко», евыпало три очко», евыпало три очко», евыпало три очков» и евыпало шесть очков» развивозможеные, песоместные и составляют полную группу. На рисунке 6.22 ярус дерева показывает номер соответствующего события: 1-й ярус — не бросалась или одна кость, 2-й ярус — бросалась одна кость, 3-й ярус — две и т. д. Сами события характеризуются ребрами, входящими в интересующий нес ярус.

Эти ребра при бросании двух костей показывают, например, все 36 равновоможных исходов. При этом ясно, что сумма вероятностей событий в кажаюм ярусе равна 1, а именно: P(1)+P(2)+P(3)+P(4)+P(5)+P(6)=1; $P^2(1)+P(1)+P(2)+P(1)\times P(3)+P(1)+P(4)+P(1)+P(5)+P(1)+P(6)+P(2)+P(1)+P(4)+P(1)+P(5)+P(1)+P(6)+P(2)+P(1)+P(6)+P(6)=1.$

¹ См.: Кол могоров А. Н. и др. Алгебра и начала анализа. Учебное повет в 9-го класса средней школы /Под ред. А. Н. Колмогорова. М., «Просвещение», 1977.

Упражнение

 6.12. Изобразите дерево возможных исходов при троекратном бросании монеты.

Приведем примеры использования деревьев в гиснетики с С помощью дерева можно на глядно представить наследование пары представить распедование пример промож родителями, потомок родителями, потомок получает эти гены в одной из комбинаций GG, Генегически комбинация GG. Генегически комбинация GG. Тенегически комбинация GG. Тенегически от комбинация GG.

В генетние допускается, что наследование данного генв промеходят случайно, независимо и с равными вероятностями для всех потомков (у растений, например, их может быть очень много). Пусть ген G наследуется (и от отца и от матери) с вероятно-

стью ρ , ген g— с вероятностью q. В этом случае отца в смысле унаследования гена можно уподобить, например, одной бросаемой монете, мать — второй (рис. 6.26); тогда $\rho+q=1$.

Далее будем полагать, что $p=q=\frac{1}{2}$. Замечаем, кстати,

что у таких «генеалогических» деревьев вершины, если они не висячие и не корневые, имеют степень 3.

Теперь от родителей перейдем к «дедушкам» и «бабушкам» и

продлим дерево еще на один ярус.

Когда сочетаются браком двоюродные брат и сестра, они могут передать своему ребенку копии пар генов, которыми обладали их общие дедушка и бабушка (возможными мутациями этих генов пренебрегаем).

Считая, что в общем случае неизвестно численное вначение вероятности ρ_0 того, что потомок наследует от своих родителей пару одинаковых генов GG или gg^4 , определим в зависимости от ρ_0 вероятность унаследования общей пары генов от общего дедушки.

ятность унаследовання общей пары генов от общего дедушки. Граф, описывающий ситуацию, которая нас интересует, в случаях так называемого кровного родства деревом не является — две его висячие вершины «слипаются» (рис. 6.27).

Введем «коэффициент кровного родства» по формуле $k=p_0+$ + $(1-p_0)p_0$, где p_D- вероятность того, что оба тена C являются копиями генов G. Оказывается при этом, что вероятность p_D нетруд-

но подсчитать. Рассмотрим один из генов, который C унаследовал от своего отца A. Вероятность того, что A унаследовал этот ген от своего деда D, равна $\frac{1}{a}$. Вероятность того, что дедушка передал кошко

того же гена B, также равна $\frac{1}{2}$, и вероятность того, что B передал копию этого гена C, равна $\frac{1}{2}$. Все эти события независимые, и, сле-

довательно,
$$p_D = \left(\frac{1}{2}\right)^3 = \frac{2}{8}$$
.

$$k = \frac{1}{8} + \frac{7}{8}p_0.$$

Рассмотренный пример дает некоторое представление о расчетах, связанных с проблемами сохранения в потомстве желательных призмаков прародителей: вывода сортов пшеницы, пород собак, толубей, домащинх животных, искусственного восстановления вымирающих пород животных... Все это проблемы разные по их роли и значимости, но они имеют общую математическую суть.

§ 6. КРЕСТИКИ И НОЛИКИ

Вы, конечно, умеете играть в крестики и нолики на «игровом поле» 3 × 3 Наверное, нет смысла напоминать условия этой игры. Однако для дальнейшего важно ввести свое обозначение для каждой из этих девяти клеток (рис. 6.28). Теперь очередной ход игры

 $^{^1}$ Для каждого конкретного вида живых существ значение $p_{\rm 0}$ может быть оценено из биологического эксперимента.

Рис. 6.29 Рис. 6.30

удобно описывать, используя специальные слова и обозначения, например «крестик поставлен в клетку 1» (кратко «Х1»), «нолик поставлен в клетку 3» (рис. 6.29). Для того чтобы представить позицию в игре, удобно рассмотреть «игровое поле» со сде-

поставлен в клетку 36 (кратко «633) (рис. 6.29). Для того чтобы представить позицию в игре, удобно рассмотреть «игровое поле» со сделанными ходами, то есть с наиссенными на него крестиками и ноликами. Однако эти обозначения и описания, которые хорошо представ-

ликот отдельные ситуации, отдельные позиции в игре, недостаточно эффективны, когда надо представить ход игрь в пелом. «Крестики и нолики» относятся в исмо- и нолики» относятся к числу простейших детерминированных игр (го есть таких игр, исход в которых определяется в пользу начинающего, есла он действует «правиль», в соответствии с точно определенным алгоритмом). Алгоритм этот представляет собой инструкцию как нужно отвечать на ту или ниую инициативу соперника. В игре «Крестики и нолики» такой алгоритм описывается деревом.

Если игра натата ходами (X1) и (03), то дерево, описывающее дальнейшую разумную игру крестиками, приводится на рисунке 6.30. Закес вершины соответствуют очередным позициям игры, «сплющные» ребра соответствуют ходам крестиками, а «штриховые»—ноликами.

Упражнения

6.13. Постройте дерево игры, показывающее ходы партнеров, приводящие к победе «крестиков», если игра начата ходами: а) (X1) и (02); б) (X1) и (09); в) (X5) и (08).

6.14. Докажите, что если игра начата ходами (X1) и (06), то «крестики» могут добиться победы независимо от игры «ноликов».

6.15. Покажите, что «нолики» добьются инчьей независимо от игры «крестиков», если игра начата ходами: а) (X2) и (05); б) (X5) и (03).

СЕТЕВОЕ ПЛАНИРОВАНИЕ И УПРАВЛЕНИЕ

Предположим, что строится и оборудуется современная школа. При этом выполняется сложный комплекс работ. Разные участки работ этого комплекса поручаются отдельным специалистам, группам специалистов, организациям, бригадам, цехам, мастерским и т. д. А если строится завод-гигант или электростанция, то число организаций и людей, причастных к строительству, значительно возрастает. Возникает много проблем. Как наилучшим образом организовать отдельные работы, чтобы строительство закончить в наиболее короткий срок? Как распределить рабочую силу, матерналы, финансы, оборудование, чтобы вся работа обощлась максимально дешево? Как поступить, если в процессе выполнения работ окажется, что какие-то исполнители не укладываются в срок? Как быстрее узнать, где в данный момент самый ответственный участок? С какого участка в данный момент можно взять людей, не срывая сроков выполнения всей работы? При планировании такого комплекса работ и руководстве им одной питунции руководителя недостаточно.

В этой главе будет показано, как построить сеть сложного комплекса работ, как определить по сети самые ответственные работы, как вычислить время завершения всего комплекса, как найти резервы времени для отдельных событий и работ.

§ 1. СЕТЕВОЙ ГРАФИК

Всякий памеченный комплекс работ, необходимых для достижения некоторой шели, называют проектемом. Так, говорят о проекте строительства школы, завода, жилого дома, гидроэлектростанции, города. Проведение школьного вечера, туритеского слега, постаювьем пьесы в школьном театре, план работы над сочинением, коигрольной работой, сдата якзамена, проведение семейного праздиная, лечение больного требуют выполнения некоторых комплексов работ. Можно говорить о комплексе работ (или дел), запланированых на дель, на недель, на каникуль. Можно говорить о комплексах работ, выполняемых в течение недели (года) комсомольским активом класса.

Проект (или комплекс работ) расчленяется на отдельные работы. Назовем хотя бы некоторые из работ, которые входят в комплекс работ по строительству школы. Они перечисляются здесь не в той последовательности, в которой должны выполняться.

1. Подвоз матерналов, необходимых для строительства (песка,

бетона, кирпичей и т. п.).

2. Геодезическая съемка местности.

3. Расчистка площадки для строительства. 4. Разработка проекта здания школы.

Монтаж фундамента.

6. Рытье котлована для фундамента.

7. Кладка стен.

8. Внутренняя электропроводка.

9. Доставка на стройплощадку блоков подъемного крана. 10. Принятие решения о строительстве николы.

11. Штукатурка стен.

12. Подвоз земли для пришкольного участка.

13. Окончательная уборка строительной площадки.

14. Подвоз школьной мебели.

15. Установка школьной мебели. 16. Окончательная уборка помещения.

17. Окраска стен.

18. Побелка потолков.

19. Прием школы комиссией.

20. Монтирование подъемного крана.

21. Монтаж каркаса здания.

Еще один пример. Допустим, что школьный театр готовит новую пьесу. Это тоже требует последовательного выполнения отдельных работ. Перечислим некоторые из них (порядок следования их друг за другом здесь тоже не соблюден).

1. Проведение первой репетиции.

2. Создание декораций.

3. Распределение ролей. 4. Подготовка костюмов.

5. Проба на роли.

6. Проведение первого спектакля.

7. Проведение генеральной репетиции.

8. Выбор пьесы.

9. Работа над ролями.

Каждая отдельная работа, входящая в комплекс (проект), требует затраты определенного времени. Некоторые работы могут выполняться только в определенном порядке. Нельзя, например, укладывать фундамент, если еще не вырыт котлован для него; нельзя начинать монтаж каркаса здания, если еще не смонтирован подъемный кран; нельзя проводить пробу на роли, если еще не выбрана пьеса. Существуют работы, входящие в комплекс, которые могут выполняться независимо друг от друга, одновременно. Например, одновременно может вестись работа по созданию декораций и работа над ролями. При стронтельстве здания одновременно могут укладывать фундамент, завозить металлоконструкции для кар-

каса здания, монтировать подъемный кран.

При выполнений комплекса работ всегда можно выделить ряд событий, то есть итогов какой-то деятельности, позволяющих приступить к выполнению следующих работ. Назовем несколько событий: проект утвержден; площадка для строительства расчищена; котлюван вырыт; фундамент установлен; роли распределены; тенеральная репетиция проведена; декорации подготовлены.

Если каждому событию поставить в соответствие вершину графа, а каждой работе — ориентированное ребро, то получится некоторый граф. Он будет отражать последовательность выполнения отдельных работ и наступлений событий в едином комплексе. На рисунке 7.1 изображены части таких графов. Если над ребрами проставить премя, необходимое для завершения соответствующей работы, то получится так называемая сеть. Изображение такой сети будем называть сетиемых графиком.

Еще один фрагмент сетевого графика изображен на рисунке 7.2. Некоторые работы здесь выполняются в определенной после-

довательности, другие - парадлельно.

Все события на рисунке 7.2 обозначены разными числами. Расшифровать их можно так:

0 - исходное событие, начало строительства;

котлован подготовлен;

Рис. 7.2

2 - монтаж фундамента закончен;

3 — металлоконструкции завезены;
 4 — подъемный кран смонтирован.

Иногда для начала какой-то работы требуется завершение нескольких работ. Например, для начала монтажа требуется, чтобы был заложен фундамент, завезены металлоконструкции для каркаса здания и комитирован подъемный кран. Эти работы выполняют разные люди, и завершиться они могут в разное время. Для отражения на сетевом графике очередности выполнения работ дополнительно используются штриковые стрелки (рис. 7.3). Штриковые стрелки отражают условную зависимость между событиями.

Сетевой график является графической моделью всего комплекса работ или производственного процесса. Он отражает взаимосвязь всех работ, событий, технологического процесса, обеспечение комплекса материальными и техническими ресугсами.

В основе построения сетевого графика лежат 3 основных понятия: работа, событие и путь. С понятием «путь» мы уже знакомы.

Термин «работа» в сетевом планировании используется в широ-

ком сымсле. Под работой здесь понимается:

1. Действительная работа — любой трудовой процесс, требующий затрат труда, времени и материальных ресурсов. (Примеры: проектирование двигателя, испытание его, монтаж фундамента, победка потолжов, проведение репетиции.)

 Ожидание — пассивный процесс, не требующий затрат труда и материальных ресурсов, но требующий затрат времени. (При-

меры: твердение бетона, сушка штукатурки.)

 Фиктивная работа — чисто условная зависимость между событиями, которая вводится только для удобства изображения сети. Фиктивная работа не связана с затратой труда, времени и ресурсов.

Как уже говорилось, на сетевом графике действительная работа и ожидание изображаются сплошными стрелками, а фиктивная

работа - штриховыми стрелками.

Под «событием» в сетевом планировании понимают:

Исходное событие — начало выполнения проекта. Исходное событие не имеет предшествующих работ.

2. Завершающее событие достнжение конечной целн проекта (илн одной на конечных целей). Завершающее не имеет следующих pager.

3. Промежуточное событие (итог какой-то деятельности) результат выполнения одной или нескольких работ, позволяющий

приступить к выполнению последующих работ. (Например, роли распределены, это позволяет приступить к работе над ролями.)

Событие не является процессом, оно не сопровождается затратамн рабочей силы, времени и средств. Событие не может наступить, пока не закончатся все предшествующие ему работы. На сетевом графике событне изображается кружком, в котором проставляется

число - шифр данного события. Любая стрелка на сетевом графике соединяет только две вершины н отражает процесс перехода от одного событня к другому. Поэтому любая работа может быть зашнфрована парой чнсел, соответствующих предшествующему и последующему событням. Например, на рисунке 7.3 работу «Монтаж подъемного крана» можно зашифровать упорядоченной парой чисел: <0; 4>.

Время, необходимое для выполнення работы < i; j>, называют продолжительностью работы и обозначают t < i; j >. Обозначение

проставляют над соответствующей стрелкой. На рисунке 7.4 приведен сетевой график некоторого комплекса работ. Над стрелками проставлено время выполнения каждой из работ. Здесь t < 0; 1 > = 10; t < 3; 1 > = 7; t < 4; 7 > = 10.

Упражнения

- 7.1. Какне нз работ, входящих в проект при строительстве школы и перечисленных на странице 106, могут предшествовать началу: а) клалки стен:
 - б) окраски стен:
 - в) побелки потолков?
- 7.2. Какне работы на перечисленных на странице 106 предшествуют при подготовке новой пьесы:
 - а) созданию декораций; б) проведению генеральной репетиции?
- 7.3. Какие из перечисленных ниже утверждений относятся к событиям, какие - к работама
 - 1. Сочинение написано.
 - 2. Чтение литературы по теме сочинения.
 - 3. Литература по теме прочитана. 4. Выбор темы сочинения,
 - Вступление написано.
 - 6. Написанне заключения.
 - 7. Сочинение сдано учителю.
 - 8. Гости приглашены.

 - 9. Сервировка стола.

Приготовление салата.
 Гусь зажарен.

7.4. В школе готовится новогодний

 а) Назовите отдельные работы, которые должны быть при этом выполнены.
 б) Назовите несколько событий, которые должны быть включены в соот-

ветствующий сетевой график.
7.5. В классе готовится и проводится

т.б. В классе готовится и проводится комсомольское собрание.
 в) Назовите отдельные работы, которые должны быть при этом выполнены.

Назовите несколько событий, которые должны быть включены в соответствующий сетевой график.

7.6. Привелите пример процесса, который можно отнести к «ожиданию». 7.7. На рисунке 7.5 сетевой графии некоторого проекта. Перечислите работы, которые должны быть выполнены до наступления события под помером: а) 5; 6) 6; в) 3.

8 2. ПОСТРОЕНИЕ СЕТЕВОГО ГРАФИКА

Прежде чем непосредственно приступать к построенню сегевого графика, составляют список всех работ, необходимых для выполнения заданного комплекса работ. Далее выясняют технологическую последовательность их выполнения; строят отдельные фрагменты сегевого графика; по возможности их упрощают. После этого из отдельных фрагментов строят общий сетевой графика. В таких случаях принято говорить о «сщивании остевого графика».

Познакомимся с основными правилами построения сетевых

графиков.

 Каждую стрелку в сетевом графике по возможности рисуют так, чтобы ее конец находился правее начала, по возможности горизонтально.
 Для удобства сетевой график строят без лишних пересечений

для удооства сетевои график строят оез лишних пересечении стрелок. (Вместе с тем при составлении чернового варианта не сле-

дует увлекаться внешним видом сети.)

3. Следят за тем, чтобы во все вершины, кроме той, которая соответствует исходному событию, входила по меньшей мере одна стрелка, так как все события, кроме исходного, имеют предшест-

вующую работу.

4. Следят за тем, чтобы из всех вершин сети, кроме той, которая соответствует завершающему событию, выходили стрелки, так как все события, кроме завершающего, имеют последующую работу.

 Следят за тем, чтобы в сетевом графике не образовывалось циклов.

¹ Сетевой график сложного проекта обычно составляют несколько г рупп цесс объедиения нескольких сетемах графиков в один общий высти название ссшивание сетемого графика. Процесс объедиения нескольких сетемах графиков в один общий высти название ссшивание сетемого графика». В последнее время все чаще «сшивание сети» выполняют из ЭВМ по специально разработаниям программам.

Неправильно! Правильно!

Pac. 7.7

 Если одно событие служит началом для двух или более работ, после завершения которых начинается выполнение следующей работы, то вводится штриховая стрелка (условная зависимость) и дополнительное событие со своим номером.

На рисунке 7.6 приведены неправильное и правильное изображения двух работ а и b, начинающихся после события 1; после за-

вершения а и в начинается работа с.

На рисунке 7.7 приведены неправильное и правильное изображения трех работ a,b,c, начинающихся после события 1; после их завершения начинается работа d.

Правило 6 важно для расчетов сетевых графиков на ЭВМ, так как работы кодируются начальными и конечными событиями. При нарушении этого правила в памяти машины окажутся две или более одинаково закодированных работ.

 Если какие-то работы могут начаться до полного завершения предыдущей работы, то ее следует разбить на части и считать каж-

дую из них самостоятельной.

^{*} На рисунке 7.8 изображена часть сетевого графика. Здесь работа a разбита на 3 части a_1 , a_2 и a_3 , причем после выполнения a_1 начинается работа b_1 , после a_2 — b_3 , после a_3 — b_3 .

Рис. 7.11

Такая ситуация может возникшуть, например, при проведении труб (водопроводных или газовых). Укладку труб можно производить по частям, не дожидаясь, когда будет готова траншея на всем участке.

8. На сетевом графике следует четко отражать последовательность выполнения отдельных работ и их взаимосязи. В помощь вводится игриховые стрелки (условные зависимости) и дополнительные вершины (события).

Рассмотрим примеры построения отдельных фрагментов сетевых графиков.

Четыре работы (a, b, c, d) связаны между собой следующей зависимостью: b начинается после завершения работ a и c; d — после завершения работы с (рис. 7.9).

Пять работ (a, b, c, d, e) связаны между собой следующей зависимостью: с начинается после завершения a и b; e — после окончания b и d (рис. 7.10).

3) Пять работ (a, b, c, d, e) связаны между собой так: работы a и b начинаются после завершения каких-то одинх и тех же работ, работ d можно начинать по окончании работ a и c; работу e — после завершения работ b и c (рис. 7.11).

4) Пусть три работы а, b п с ввззаны технологической последовательностью: b начинается после завершения а; с — после завершения b то могут быть: а — рытье котлована, b — монтаж фундамента; с — кладка стен. Если можно монтаж фундамента начинать при подготовке части котлована, то выделяют два участка (или более), на которых рабочне определенных профессий последовательно выполнят соответствующие работы. Сетевой график показен на рисумке 7.12.

Упражнения

7.8. Перечислите работы, которые может выполнить воматый в подшерном пноиерском отряде в течение, например первого полугодия. Вста комплаем гора потоже можно представить сетевым графи ком: какие-то работы могут выполниться голько после окончания других, некоторые работы ведугися парадлегися парадлегис

7.9. Перечислите работы, которые обычно выполняет комсорг в классе в течение, например, первого полу-

годия.

 Перечнелите отдельные работы, которые выполняются при ведении домашнего хозяйства.

 7.11. Приведите примеры комплексов работ, когорые можно было бы представить сетевым графиком.

7.12. Составьте список отдельных работ, которые необходимо выполнить при подготовке и проведении:

а) школьного КВН;

 б) шахматного турннра на первенство школы среди старшеклассников.
 7.13. По сетевому графику (рис. 7.13)

7.13. 110 сетевому графику (рис. 7.13) определите, после завершения каких работ можно начать работу:

а) обозначенную буквой е;
 б) обозначенную буквой с.

обозначенную буквой с.
 Определите, какой из фрагмен-

тов сетевых графиков на рисунке 7.14 правильный, если известно, что начало работы с зависит только от завершения работы b, а работа d зависит от завершения работ a и b.

7.15. Определите, какой на фрагментов сетевых графиков на рисунке 7.15 правильный, если известно, что начало работы с зависит только от работы с начало работы е зависит только от завершения работы в 4 зависит от завершения работы в 4 зависит от завершения работ с и в.

7.16. Определите, какой на фрагментов сетевых графнков на рисунке 7.16 правильный, если известно, что работу еможно начнать после завершення работ а н b, а начало работы d зависит

только от окончання работ b и с. 7.17. Назовите ошнбки, допущенные при построенни сетевого графика на рисунке 7.17.

7.18. Постройте фрагмент сетевого

графика, если:

1) Начало работы е зависит только от окончания работ а, b и с; начало ра-

боты d — только от окончания работ с и b.
2) Начало работы е зависит голько

Рнс. 7.14

113

Рис. 7.16

от окончания работ а и с; начало работы ф - только от окончания работ в и с.

3) Работы в и с имеют началом одно и то же событие; начало работы е зависит только от окончания работ а, b н с; начало работы d — только от окончания работы в.

7.19. Постройте фрагмент сетевого графика, если:

1) Начало работы е зависит от окончання работы с; начало работы ф - только от окончания работ а и с; начало работы h - от окончания работ b и е. 2) Начало работы е зависит только от

окончания работ а и с; начало работы — только от окончання работы с: начало работы h - только от окончания работ b н с.

3) Начало работы е зависит от окончання работы в; начало работы ф-от окончания работ а, с и е; начало работы h — от окончания работ a и c.

7.20. Постройте фрагменты сетевых графиков, если:

1) Работу е можно начать после окоичания работ а и с; работу h - после окончания работ в и с

2) Работы а н с имеют началом одно н то же событие; работа е может начаться после окончания работ а и с; работа dпосле окончания работ в и с; работа hпосле окончания работы в.

7.21. Ниже перечислены отдельные работы, которые выполняются при подготовке к туристскому походу,

а) Разработка маршрута похода. б) Получение снаряжения.

с) Заготовка продуктов. формирование группы.

 Утверждение руководителя группы и маршрута в совете по туризму. Выбор руководителя группы и его помощников.

h) Получение разрешения на выход.

q) Сбор денег и получение дотации.

I) Проверка пригодности снаряжения и ремонт его. т) Выход на маршрут.

Составьте сетевой график подготовки туристского похода. Используйте буквы, которыми обозначены отдельные работы в списке, 7.22. Ниже перечислены отдельные работы, которые выполняют при ремонте

квартиры. а) Шпаклевка потолков и стен.

б) Побелка потолков

с) Замена внешней электропроводки на внутреннюю.

d) Принятие решения о ремонте квартиры.

е) Договор с малярами.

 Покупка материалов, необходимых для малярных работ. h) Договор с электромонтерами.

д) Оклеивание стен обоями.

 Окраска дверей и оконных рам. т) Покрытие полов лаком.

п) Уборка после завершения малярных работ,

о) Шпаклевка дверей и оконных рам.

Составьте сетевой график ремоита квартиры. При составлении сетевого графика используйте буквы, которыми обозначены отдельные работы в приведенном списке.

7.23. Перечислите отдельные работы, которые вы выполняете обычно в течение рабочего дня, учитывая и работу по дому.

Составьте соответствующий сетевой график.

 7.24. Перечислите основные дела (работы), которые вы планируете на отпускное время. Составьте соответствующий сетевой график.

7.25. Составьте сетевой график комплекса работ семьи в один из рабочих дней, учитывая работу взрослых на службе, учебу детей, домашине дела.

§ 3. КРИТИЧЕСКИЙ ПУТЬ

Пусть сетевой график некоторого проекта (комплекса работ) построен (рис. 7.18). Время выполнения отдельных работ измерено, например, в неделях. За какое время можно выполнить все работы?
По данному сетевому графику нетрудно видеть, что для реализа-

ции проекта потребуется не меньше 11 недель. (Подумайте, почему, например, за 9 недель все работы этого комплекса выполнить не удастся.)

Выясним, как по любому сетевому графику определить время, необходимое для реализации соответствующего проекта.

Заметим, что почти в любой сети от исходного событив до завершающего ведет несколько путей. Каждому пути соответствует по-следовательность каких-то работ. Путь в сети от исходного события до завершающего называют помным путем. Полный путь будем бозначать L. Продожештельностью пути в сетевом графике называют время, необходимое для выполнения всех работ, лежащих на этом пути. Продолжительность полного пути L будем обозначать t (L).

В сегевом графике на рисунке 7.18 от исходного события 0 до события 7 ведут 3 пути. Обозначим их L_1 , L_2 , L_3 . Пусть L_1 проходит через вершины 0, 1, 5, 7; L_2 — через вершины 0, 2, 4, 6, 7. Вычислим их продолжительность:

$$t(L_1) = 3 + 4 + 2 = 9;$$
 $t(L_2) = 5 + 6 = 11;$ $t(L_3) = 1 + 2 + 2 + 3 = 8.$

Сравнив t (L) для всех полных путем в сетевом графике на рисунке 7.18, убеждаемся, что продолжительность самого чнеблагоприятного пути равна 11 неделям. Соответствующий проект не может быть реализован меньше чем за 11 педель.

5*

Рис. 7.19

Путь, имеющий наибольшую продолжительность, называется крипическим путем. Критический путь будем обозначать L_{кр}. На рисунке 7.18 критический путь проходит через вершины 0, 3 и 7.

Пля определения времени, необходимого для реализации проекта, достаточно найти критический путь и вычислить его продолжительность. Продолжительность критического пути будем обозначать $t\left(L_{xp}\right)$. Заметим, что в сеги может быть несколько крити-

ческих путей.

Работы, лежащие на критическом пути, называются критическими. От их продолжительности зависит общий срок завершения веех работ. Сокращение или увеличение сроков выполнения критических работ соответственно сокращает или увеличивает общую продолжительность выполнения проекта. На сетевом графике работь, лежащие на критическом пути, обозначают более жирными стрелками. Заметим, что направление штриховой стрелки влияет на продолжительность критического пути (рис. 7.19).

Работы, не лежащие на критическом пути, называются некритическими. Некритические работы допускают некоторое запаздывание в их выполнении, которое не

в их выполнении, которое не задержит сроков реализации всего проекта. Существуют различные ал-

горитмы для отыскания критического пути и для определения его продолжительности. Мы познакомимся с одним из них¹.

Рассмотрим сетевой график на рисунке 7,20. Разделим кружки, которыми обозначены события, на 3 сектора. В нижием секторе будем проставлять номера событий (рис. 7.21). Начнем определять критический путь. Для каждого события (г

¹ Все алгоритмы отыскания критического пути основаны на теореме оптимальности из теории динамического программирования (см. § 10 в книre [28]).

определим наиболее ранний из возможных сроков наступления. который обозначим $t_{\rm p}$ (i). На сетевом графике t_0 (i) будем проставлять в левом секторе.

Договоримся, что наиболее ранний срок наступления событий 0 обозначим нулем, то есть t_0 (0) = 0. Начнем последовательно рассматривать все вершины: t_0 (1) = 0 + 1, так как только один путь ведет от исходного события к событию 1; к событию 2 ведут два ребра $<1; 2>, <0; 2> H t_0(2)=$ $= \max \{(1+3); 5\} = 5.$ Это означает, что наступление события 2 нельзя ожидать раньше чем через 5 (недель).

К событию 3 тоже велут два ребра $<1; 3>, <2; 3> и t_n(3)=$ $= \max \{(1+2); (5+6)\} = 11.$

Рис. 7.22

Рис. 7.23

Это означает, что наступления события 3 нельзя ожидать раньше чем через 11 (недель) (рис. 7.22). Аналогично подсчитываем, что

 t_p (4) = max {(5 + 5); 11} = 11; t_p (5) = max {(11 + 5); (11 + 3)} = 16.

Число 16 представляет собой время выполнения всего проекта (рис. 7.22).

Путь, соответствующий этому времени в 16 недель, получить нетрудно. Шаг за шагом восстановим тот путь, который определил ранний срок наступления завершающего события, равный 16.

От вершины 5 вернемся к той вершине, ребро из которой определило $t_p(5) = 16$. Это ребро <3;5>. От вершины 3 вернемся к той вершине, из которой выходит ребро, определившее t_0 (3) == = 11. Это ребро <2; 3>. От вершины 2 вернемся к той вершине, из которой выходит ребро, определившее $t_{\rm p}(2)=5$. Это ребро <0; 2>. Все найденные ребра образуют критический путь. На рисунке 7.23 он обозначен жирными стрелками.

Работы <0; 2>, <2; 3>, <3; 5> являются критическими. Именно с этих работ нужно начинать после наступления соответствующих событий. Так, например, после наступления события 2 в первую очередь нужно начать работу <2; 3>. Если ее задержать, то это вызовет запаздывание выполнения всего проекта.

Некритические работы имеют некоторые резервы времени. Выполнение, например, работы <4; 5> можно задержать при необходимости на 2 недели, если все остальные выполнены в срок,

Сформулируем общее правило определения t_a (i).

1. $t_n(0) = 0$.

2. tp (i) равно продолжительности наиболее «неблагоприятного»

пути, ведущего от 0 к і.

Как определить t_n (i)? Для этого рассматривают все работы, непосредственно предшествующие событию t. Для каждой из этих работ складывают ее продолжительность и ранний срок наступления события, непосредственно предшествующего этой работе; сравнивают эти сумым. Наибольшая из них определяет t_n (i).

Заметим, что при этом определяют раннее окончание работ, непосредственно предшествующих событию i, сравнивают их и находят наибольшее из них. Если раннее окончание работы $< k_i i >$

обозначить $t_{\text{p.o}} < k; i>$, то получим, что:

$$t_{p}(i) = \max_{0 \le k \le n} [t_{p,o,} < k; i >].$$

Упражнения

7.26. Определите критический путь и ранние из возможных сроков наступления завершающего события и событий под номерами 3, 5, 6, сели сетевой график дан: а) на рисунке 7.24; б) на рисунке 7.25; в) на рисунке 7.26; г) на рисунке 7.27.

Рис. 7.29

7.27. По сетевому графику на рисунке 7.28 определите критический путь ранций из возможных сроков наступления завершающего собтия.
7.28. По сетевому графику на рисунке 7.29 определите критический путь

и ранний из возможных сроков наступления завершающего события.

7.29. Проставьте над ребрами в сетевом графике (рис. 7.30) время, необходимое для выполнения соответствующих работ, так, чтобы выделенный жирными лициями путь оказался критическим.

§ 4. O PESEPBAX BPEMEHU

Известно, что некритические работы допускают некоторое запаздывание в их выполнении. Для некритических событий можно определить некоторый интервал времени, в течение которого наступление данного события не повлияет на время завершения всего комлискся, то есть резерв времени события. При выполнении проекта важно бывает определить резервы времен какого-то события i. Это дает возможность узнать время, на которое можно увеличить срок, выполнения какой-то из работ.

Поэдний срок наступления события — самый поэдний срок наступления события, при котором планируемый срок окончания

проекта не меняется.

Поздний срок наступления события t обозначим t_n (t) и на сетевом графике будем проставлять в правом секторе (рис. 7.31).

Заметим, что для завершающего события k поздний срок наступления совпадает с ранним сроком наступления, то есть $t_p\left(k\right) = t_n\left(k\right)$.

При определении поздних сроков наступления событий расчет ведут от завершающего события к исходному.

Рассмотрим три фрагмента сетевых графиков, представленных на рисунке 7.32, и подсчитаем для каждого из них т, (4), (Заметим, что поздние сроки следующих событий уже известны и проставлены в правых секторах.)

На рисунке 7.32 (а) за событием 4 следует работа <4;5>, причем <4;5> =0. Это означает, что работа <4;5> может ет, что работа <4;5> может начаться не позднее чем за 6 недель до события 5. Известно еще, что $t_n(5)$ =15, следовательно, поздяни срок свершения 4 собы-

На рисунке 7.32 (б) за событием 4 следуют две работы, причем t < 4; 6 > = 2 и t < 4; 7 > = 3. Работа < 4; 6 > = 2 и t < 4; 7 > = 3. Работа < 4; 6 > = 6 может начаться не позднее чем за 2 недели до события 6, а работа < 4; 7 > = 6 не позднее чем за 6 недели до события 6 так как d_4 (6) = 13, d_4 (7) = 15, то поздний срок наступления события 4 равен наименьшей из разностей:

$$t_n(4) = \min[(13 - 2); (15 - 3)] = 11.$$

Если событие 4 наступит позднее, то работа <4; 6> не закончится на 13-й неделе; и это вызовет задержку наступления события 6.

На рисунке 7.32 (в) за событием 4 следуют три работы, причем t<4; 6>=10, t<4; 7>=6 и t<4; 6>=7. Работта <4; 6> может начаться не позднее чем за 10 недель до события 6; работа <4; 7>- не позднее чем за 6 недель до события 7; работа <4; 8>- е по возднее чем а 7 недель до события 7; работа <4; 8>- <3; 2 г. (8)=28, то поздний срок наступления события 4 равен наименьшей из развостей:

$$t_n$$
 (4) = min [(30 — 10); (32 — 6); (28 — 7)] = 20.
Следовательно, t_n (4) = 20. Если событие 4 наступит позднее чем на 20-й неделе, то работа $<$ 4; 6 $>$ не закончится на 30-й неделе.

и это увеличит срок завершения всего комплекса.

Теперь нетрудно определить резервы времени для каждого из событий. Например, на рисунке 7.32 (б) событие 4 может призобти на отрезке времени 17; 111; событие 6— на отрезке [10; 13], событие 7— на отрезке [10; 15]. Время их наступления в этих интервалах не повлияет на срок выполнения всего комплекса,

Определим поздние сроки настриления событий по сетевому графику на рисунке 7.33 (этот график был уже рассмотрен в § 3). В правый сектор завершающего события 5 поставим t_n (5) = t_o (5) = 16.

Рассмотрим теперь событие 4; t < 4; 5 > = 3, так что работа < 4; 5 > может начаться не позднее чем за 3 недели до

Рис. 7.33

события 5. Поздний срок наступления события 4 равняется 16-3=13. Поставим 13 в правый сектор соответствующей

вершины на сетевом графике.

Событие 3 отделено от события 5 работой < 3; 5 > и от события 4 работой < 3; 4 >, причем t < 3; 5 > = 5, t < 3; 4 > = 0. Работа < 3; 5 > = 5, t < 3; 4 > = 0. Работа < 3; 5 > = 5, t < 3; 4 > = 0. Работа работа < 3; 4 > — фиктививая, но она показывает зависимость событий 3 и 4; а именно поздний срок наступления события 3 не может быть больше чем 13.

Таким образом, поздний срок наступления события 3 определяется наименьшей из разностей: 16 — 5 = 11 и 13 — 0 = 13. Следо-

вательно, t_n (3) = 11. (Ставим 11 в правый сектор.)

Событие 2 отделено от события 4 работой < 2; 4 > u от события 3 работой < 2; 3 > . Выбираем наименьшую из разностей: $t_n(3) - t < 2$; 3 > = 11 - 6 = 5; $t_n(3) - t < 2$; 4 > = 13 - 5 = 8.

Следовательно, $t_{\rm u}(2)=5$. Событне 2 должно наступить не позднее чем на 5-й неделе, так как иначе задержится общий срок завершения всего комплекса. (Ставим 5 в правый сектор.)

Аналогично определяем поздний срок наступления события 1: $t_n(1) = \min\{|t_n(3) - t < 1; 3>\}; [t_n(2) - t < 1; 2>]\} =$

 $= \min \{ [11 - 2]; [5 - 3] \} = \min \{ 9; 2 \} = 2.$

Естественно, что поздний срок наступления исходного собы-

тия 0 должен равняться 0.

Заметим, что для событий i, лежащих на критическом пути, ранние и поздние сроки наступлений совпадают, то есть $t_n(i) = t_n(i)$.

Подведем итоги. Поздние сроки наступления событий по сетевому графику можно определять в следующем порядке.

1. Определить поздний срок наступления завершающего события. Если завершающее событие обозначено j, то $t_n(j) = t_p(j)$.

2. От завершающего события идем последовательно к исходному. Для всякого промежуточного события i определяем поздание сроки начала всех работ, начинающихся сразу после этого; находим среди них самый ранний, который равен $f_n(i)$.

Понятия ранних и поздних сроков наступления событий играют важную роль в процессе выполнения проекта. Если все события t наступают не позднее t_n (t), то это означает, что проект осуществ-

Рнс. 7.34

Упражнения

Рис. 7.35

Рис. 7.36

7.30. На рисунке 7.34 даны фрагменты сетевых графиков. Определите поздний срок наступления события 5 н резервы времени для каждого событня (отрезки времени, в течение которых могут наступать событня без срывов общих сроков).

 7.31. По сетевому графику на рисунке 7.35 определите поздний срок наступлення каждого события и резерв временн.

7.32. Для каждого событня по сетевому графику (рис. 7.36) определите поздний срок наступления и резерв времени.

7.33. По сетевому графику на рисунке 7.37 определите:

а) ранние сроки наступлений событий: б) критический путь; в) резервы времени каждого из

событий.

Полведем некоторые итоги. Мы познакомились с одним из методов расчета сетевых графиков. Такой расчет сетевого графика выполняется в четыре этапа:

1) определение ранних сроков наступления событий— $t_o(i)$; 2) нахождение критического пути;

3) определение поздних сроков наступления событий— $t_n(i)$; 4) определение резерва вре-

мени события.

§ 5. ИЗ ИСТОРИИ СИСТЕМЫ СЕТЕВОГО ПЛАНИРОВАНИЯ И УПРАВЛЕНИЯ

В современных условиях при реализации многих проектов выполняются тысячи взаимосвязанных работ-операций. Сети оказались естественным и удобным средством для описания и анализа сложных проектов.

Сетевые модели сложных комплексов работ были разработаны и начали использоваться совсем недавно, в 50-х годах нашего столегия

Сетевая модель была применена в США при создании баллистических ракет «Поларис», предназначенных для оснащения атомных подводных лодок американского военно-морского флота. В сложном комплексе работ при этом участвовало свыше 6000 фирм, работы выполнялись на территории 48 штатов Америки, а сетевой график включал в себя более 10 000 событий. Сейчас в США сетевые методы планирования и управления получили широкое распространение. Первая и наиболее распространенная система планирования и управления в США носит название системы «ПЕРТ». Преимущества, полученные в результате ее применения, оказались настолько значительными, что в США ни одна строительная фирма не ведет строительство без использования системы «ПЕРТ» или ее разновидностей. Ни одна фирма не получает правительственного контракта на выполнение новых заказов, если она не освоила систему «ПЕРТ». Американские экономисты подсчитали, что сети позволяют на треть сократить продолжительность работ.

В нашей стране разработаны несколько иные системы планирования и управления, коротко назывлевые «СПУ». В основе этих систем тоже лежат сетевые графики. Применяются и другие методы организационного управления, но системы «СПУ» получяли нан-большее распространение. Системы «СПУ» были успешно применены, например, при сооружении ТЭЦ в Лисичанске, Буштырской гелловой электростанции, Челябинского блюминга—автомата «1300», при ремонте мартеновской печи завода «Серп и молот», при реконструкции доменной печи в «Запорожстали», при строительстве метромоста через Днепр в Киеве, комплекса жилых и общественных зданий на прослекте Калинина в Москве и т. д.

В настоящее время все большее число строек, предприятий, научно-исследовательских институтов и проектных организаций страны переключаются на планирование и оперативное управление крупными комплексами работ с помощью систем «СПУ».

Обозримость сетевого графика или его частей значительно облегчает восприятие существа всей системы, взаимосвязей всех работ, упрощает весь последующий процесс по руководству системой при ее реализации. Дело, конечно, не в самом сетевом графике, а в той организационной системе, которая осуществляется с его помощью. Сети небольшого объема с успехом могут обрабатываться вручную или с киспользованныем счетно-клавишных машин. Сети с большим числом событий обрабатываются, конечно, с помощью ЭВМ. Если система СПУ охватывают тысячи событий, то специалисты составляют частные графики. ЭВМ «сцимают» их в огромитую единую сеть, которую никто и никогда не видит. В таких случвах всю тяжесть расчетов и сполставлений человек перекладывает на ЭВО Она становится единственной хранительницей информации о всем сетемом графике. Человек, вложив в машину данные о каждой конкретной работе, может получить от машины все нужные ему севдения.

Конечно, системы «СПУ» не идеальны, они пока не дают возможности вести управление при одновременном учете всех параметров (и времени, и стоимости, и ресурсов, и технико-экономических показателей), тем не менее их методы являются весьма эффективными.

Методы «СПУ» отвечают потребностям тех, кто имеет дело с выполнением проектов или крупных комплексов работ. Это один из методов исследования операций, но он не требует никаких предварительных специальных знаний. Все поиятия, с которыми приходится сталкиваться при его использовании, просты и воспринимаются интунтивно. Специалисты считают системы «СПУ» крупнейшим за последние годы достижением научной организации труда и утверждают, что за системами «СПУ» большое будущее.

В этой главе мы познакомились с основными принципами построения и расчета сетевых графиков, лежащих в основе систем «СПУ»¹.

¹ Желающие глубже познакомиться с системами «СПУ» могут обратиться к специальной литературе, указанной в конце книги.

ГРАФЫ И МАТРИЦЫ

При большом числе вершин и ребер рвсунок графа теряет наглядиость. В таких случаях длях задания графов и работы с цими используются таблицы специального вида, называемые магрицами. Магричный эквивалент графа используется в работе с графами на 98М. В тоже время графы помогают сделать быте сетестенным введение операций над матрицами, в том числе и операции умножения.

§ 1. МАТРИЦЫ ГРАФА

Маприцей порядка ($m \times n$) называется теблица из m1 заементов, распоземенных в n строках и n стоябщах. Так, в приведенной ниже матрице m = 3, n = 4, τ . с. элементы в этой матрице расположены в трех строках и этетире (n = 3) и в стоябщах строки нумеруют матрицы присваняют два индекса: первый ницекс у указы-20 11 васт на вноме строки, котроой принадлежит элемент, эторой — па во-1 3 15 мер соответствующего стоябца. Например, если элементи приведенной матрицы обозначить b_1 p0 b_1 = 0, b_2 = 1, b_4 = 7, b_2 = 3, τ 0. элементи b_1 матрицам на пересостроки и первого стоябца, элементи b_1 — на перессечении первой строки и в троуго стоябца, элементи b_1 — на пересессечении первой строки и в троуго стоябца и τ 7.

В общем виде матрицу M из трех строк и четырех столбцов можно записать так:

$$M = \begin{pmatrix} b_{11} & b_{12} & b_{13} & b_{14} \\ b_{21} & b_{23} & b_{23} & b_{24} \\ b_{31} & b_{32} & b_{33} & b_{34} \end{pmatrix}$$

или коротко: $M=(b_{ij})$, где $1\leqslant i\leqslant 3$ и $1\leqslant j\leqslant 4$. Матрица порядка $(n\times n)$, в которой число строк равно числу столбиов, на-

зывается квадратной матрицей порядка (n × n).

Две матрицы называют равными, еслн они одного порядка и все соответствую-

щие элементы их попарно равны. Составим несколько матриц, описывающих заданные графы и некоторые их свойства.

Опишем граф с семью вершинами, изображенный на рисунке 8.1 матрицей. Для этого каждой вершине B_i поставим в соответствие строку и столбен с иомером i, причем

$$b_{ij} = egin{cases} 1 \text{, если ребро} & < B_i; B_j > \in \Gamma. \\ 0 \text{, если ребро} & < B_i; B_j > \overline{\in} \Gamma; \end{cases}$$
 Такая матрица изывается матрицей

смежиостей графа Г. Обозначают ее М_{см} или М (Г).
Приводим матрицу смежностей для

Приводим матрицу смежностей для графа, изображенного на рисунке 8.1.

Всякий граф можно задать матрицей смежностей. Любую квадратиую матрицу, состоящую только из нулей и единиц, можно рассматривать как матрицу смежностей некоторого графа, и по ней построить соответствующий граф Иформацию о гоафе с помощью матрицы смежностей можно хранить без изображения

графа, ее можно передавать в «память машниы».

Пусть на рисумке 8.1 изображена схема улиц части города, в котором вводитея односторовнее дняжение. Поворотам и перекреткам улиц соответствуют вершими графь, улицам — ребра. Удачен ли предложенный вариант односторомнего дняжений? Из кажойл и вершими графа можно попасть в любую другую? Если нет, то укажите, из какой вершими графа в какую нет пути. Эту информацию можно считать с графа в зафиксировать с помощью матрицы, зазываемой милюцияй достижение образовать по столения прафу Гила рисумке 8.1 составим квадратиру матриму D = (д.), в которой

$$b_{ij} = \begin{cases} 1, \text{ если } B_j \text{ достнжима из } B_i; \\ 0, \text{ если } B_j \text{ не достижима из } B_i. \end{cases}$$

Вершину B_j называют достижимой из B_i , если существует путь, ведущий из B_i в B_j . Считают, что каждая вершина графа достижима сама из себя; а поэтому эмементы на «главной диагонали» в матрице D (Γ) все равны 1.

$$D (\Gamma) = \begin{bmatrix} B_0 & B_1 & B_2 & B_3 & B_4 & B_5 & B_n \\ B_1 & 0 & 1 & 1 & 1 & 1 & 1 \\ B_2 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ B_3 & 0 & 0 & 0 & 1 & 0 & 1 & 0 & 1 \\ B_4 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 \\ B_5 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 \\ B_6 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 \\ B_7 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

По матрице D (Γ) видно, например, что из вершины B_n нет пути ии в одну из остальных вершин графа.

По графу на рисунке 8.1 построим еще олиу матрицу $S(\Gamma) = (s_j)_0$ в которой въемент s_j показывает растояние в граф от β_1 до β_1 токую матрицу называют матрицей расстояние рафа. Расстоянем от β_1 до β_2 в граф называют минимальное число ребер шути, оседивающего β_1 е. β_1 Расстояние от β_1 до β_2 считают равным мулю. Полагают равным бесконечности s_{ij} , есля пути из β_1 в β_1 ни. β_2 ни. β_3 д, β_4 д, β_4 β_5 д, β_6 д

Puc. 8, 2

 Назовите номера строки и столбца матрицы, на пересечении которых находятся элементы: b₃₄, b₄₁, b₁₆, b₆₂.

8.2. Запншите в общем виде матрицу из четырех строк и четырех столбцов.
 8.3. Постройте матрицу смежностей графа, изображенного на рисунке 4.6

(стр. 64).
8.4. Изобразнте графы, соответствующие матрицам смежностей:

a)
$$M_{\text{CM}} = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{pmatrix}$$
; 6) $M_{\text{CM}} = \begin{pmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \end{pmatrix}$

8.5. Граф задан матрицей смежностей. Как по этой матрице определиты

а) число вершин графа;

б) число ребер, выходящих из вершины В;
 в) число ребер, входящих в вершину В;

г) число ребер в ориентированном графе;

8.6. Какой особенностью обладает граф, если в матрице смежностей все элементы на «главной днагонали» равны нулю?

8.7. Составьте матрицу достижнмостей и матрицу расстояний для графа на рисунке 8.2.

§ 2. ОПЕРАЦИИ НАД МАТРИЦАМИ

Задачн, возникающие на практике, приводят к разного вида операциям над

матрицами. Познакомимся с некоторыми из них.

Пусть система авиалиций между тородами X_1, X_2, X_3 одной страви и городами Y_1, y_1, y_2 уугой страны задается подминеством пар: $(X_1, Y_2), (X_1, Y_2), (X_2, Y_3), (X_2, Y_4), (X_3, Y_4), (X_2, Y_4), (X_3, Y_4), (X_3, Y_4), (X_3, Y_4), (X_3, Y_4), (X_4, Y_4), (X_5, Y_5), (X_5, Y_5),$

$$Y_1$$
 Y_2 Y_1 Y_3 $A = \begin{pmatrix} X_1 & 4 & 1 \\ X_2 & 4 & 1 \\ X_3 & 0 & 4 \end{pmatrix}$ $A = \begin{pmatrix} X_1 & 2 & 0 \\ X_2 & 1 & 3 \\ X_2 & 0 & 4 \end{pmatrix}$

Требуется определить, сколькими различными способами с помощью воздушного или водного транспорта можно попасть из каждого города одной страны в каждый город другой страны.

Естественно, что для этого достаточно сложить соответствующие элементы матриц A и B. Ответ можно записать с помощью новой матрицы того же порядка:

$$C = \begin{array}{c} X_1 & Y_2 \\ X_2 & \begin{pmatrix} 6 & 1 \\ 3 & 9 \\ X_2 & 4 \end{pmatrix}$$

В общем случае операцию сложения двух матриц можно записать так: если $A=(a_i)$ и $B=(b_i)$ — матрицы одного порядка, то матрица $C=A+B=(c_{ij})$, где $c_{ij}=a_{ij}+b_{ij}$

 X_1, Y_2, X_3 одной страны и городами X_1, X_2, X_3 одной страны и городами Y_1, Y_2 другой страны установлена связь железнодорожным и водным видами транспорта, а матридами A и B

задано время, которое необходимо затратить соответствующим видом транспорта

на дорогу на города X_i в город Y_i нли обратно.

Если требуется сэкономить время, то при выборе маршрута естественно определить наименьшее время, за которое можно добраться из одного города в другой одним из видов транспорта. Для этого достаточно сравнить попарно числа вида a_{ij} и b_{ij} . Для решения такой задачи в общем виде достаточно построить матрицу $C = (c_{ij})$, где $c_{ij} = \min \{a_{ij}, b_{ij}\}$.

Упражнения

8.8. Докажите, что операция сложения матриц обладает теми же свойствами, что н операция сложения чисел: 1) A + B = B + A; 2) A + (B + C) ==(A + B) + C.

8.9. Придумайте задачу, при решении которой нужно по двум матрицам $A=(a_{ij})$ и $B=(b_{ij})$ одного порядка найтн третью матрицу $C=(c_{ij})$ того же порядка, гле

1) $c_{ij} = a_{ij} + b_{ij}$;

2) cu = min (au; bu); 3) $c_{ij} = \max\{a_{ij}; b_{ij}\}.$

Рассматривается система авиалиний между аэропортами трех стран, причем

аэропорты X_1 н X_2 принадлежат первой стране, аэропорты Y_1, Y_2, Y_3 принадлежат второй стране, аэропорты Z_1, Z_2 принадлежат третьей стране. Существуюмая виропира виданны подмножеством пар $\{(X_1,Y_1),(X_1,Y_2),(X_2,Y_1),(X_2,Y_2),(X_3,Y_2),(Y_2,Y_2),(Y_2,Z_2),(Y_$ дого аэропорта первой страны в любой аэропорт третьей страны, проходящих через аэропорты второй страны. Если сделать рисунок соответствующего графа, то с его помощью нетрудно

решить задачу. Но мы хотим эту задачу передать машине, и поэтому нас нитересует алгебранческое решенне. Систему связей между первой н второй странами зафиксируем с помощью

матрицы А, в которой

 $a_{ij} = \begin{cases} 1, \text{ если аэропорт } X_i \text{ связан с } Y_j; \\ 0, \text{ если аэропорт } X_i \text{ не связан с } Y_i. \end{cases}$

Систему связей между второй и третьей странами зафиксируем матрицей В. в которой

$$b_{ij} = \begin{cases} 1$$
, если аэропорт Y_i связан с Z_j , 0 , если азропорт Y_i не связан с Z_j .

С помощью матриц А и В найдем число возможных авнамаршрутов из каждого аэропорта первой страны в каждый аэропорт третьей страны, проходящих через азропорты второй страны. Для этого определни матрицу С, в которой элемент c_{ij} равен числу маршрутов от X_i до Z_i :

$$C = \begin{matrix} X_1 & Z_1 & Z_3 \\ X_2 & \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix} \end{matrix}$$

Определния c_1 , r, e, число маршругов от X_1 до X_2 , проходащих черех Y_1 , Y_2 Для этого потребуются алементы 1 4- сторых матрины k 1 1-го столбца матрины B. Выпишем их парами: c_1 : 1 и b_1 : 1, это соначает, что существует путь $(X_1:Y_2)$, $(Y_1:X_2)$: d_1 : d_1 : d_1 : d_2 : d_1 : d_1 : d_2 : d_3 : d_4

$$c_{11} = a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}.$$

Определни G_{12} , т. е. число всевозможных маршрутов от X_1 до Z_2 , проходящих черз Y_1 , Y_2 в Y_3 . Для этого выпишем элементы 1-й строки матрицы A и элементы 2-го столбца матрицы B.

 $a_{11}=1$ и $b_{12}=0$, т. е. не существует путн $(X_1;Y_1)$, $(Y_1;Z_2)$. $a_{12}=1$ и $b_{22}=1$, т. е. существует путь $(X_1;Y_2)$, $(Y_2;Z_2)$. $a_{13}=0$ и $b_{32}=0$, т. е. не существует пути $(X_1;Y_2)$; $(Y_3;Z_2)$.

 $a_{13} = 0$ и $b_{32} = 0$, т. е. не существует пути ($X_1; Y_2$); ($Y_3; Z_1$ Из этого следует, что $c_{12} = 1$. Можем записать формулу:

 $c_{12}=a_{11}b_{12}+a_{12}b_{23}+a_{13}b_{32}.$ Аналогично рассуждая, найдем элементы c_{21} и c_{22} и формулы:

$$\begin{array}{l} c_{21} = a_{21}b_{11} + a_{22}b_{21} + a_{23}b_{31}; \\ c_{22} = a_{21}b_{12} + a_{22}b_{22} + a_{23}b_{32}. \end{array}$$

Получена матрица

$$C = \begin{matrix} Z_1 & Z_2 \\ X_2 & \begin{pmatrix} 2 & 1 \\ 3 & 1 \end{pmatrix} \end{matrix}$$

и одиовременио получено правило образования матрицы C. Матрицу C называют произведением матрицы A на матрицу B и записывают: C = AB.

Рассмотрим еще одму задачу. Пусть в какик-то трех странях миделени месторые города, связаным грамспортом ентрек видов зоахущикам, желевнодорожным, водным и висобусным. Ссемя транспортных связей между городами
ки и х. в привадлежащими превой стране, и городами г. у. у. в привадлежащими вогорой стране, зафиксирована матришей А, гле ау показывает на число видов
транспорта. соединяющего города Х_I и Г. Аналогичиза скема транспортных связей между городами г. у. у. р. принадлежащими втемей стране, представлена матришей В. Какие комкретно виды транспорта соязывают пары городов, нас не интересует. Города первой
и третыей стран непосредственных связей ве имеют.

Требуется подсчитать число различных маршрутов от каждого из городов первой страны в каждый из городов третьей страны, проходящих через вторую страну.

Если нарисовать соответствующую схему, то решить задачу негрудно, но мы хотим эту задачу передать машине, которая рисунок «не увидит».

Таким образом, по заданным матрицам A и B требуется определить элементы c_{U} матрицы C:

$$Z_1 \qquad Z_2 \\ C = \begin{matrix} X_1 \left(a_{11}b_{11} + a_{12}b_{21} + a_{19}b_{31} \\ a_{21}b_{11} + a_{22}b_{21} + a_{29}b_{31} \\ a_{21}b_{12} + a_{32}b_{22} + a_{19}b_{32} \end{matrix} \right),$$

$$C = X_1 \begin{pmatrix} Z_1 & Z_2 \\ 14 & 4 \\ 7 & 11 \end{pmatrix}$$

Подведем некоторые итоги. Рассмотренные задачи убеждают в целесообразности введения еще одной операции над матрицами. Эту операцию принято называть операцией умножения матриц. Запишем правило образования элементов матрицы-произведения. Если C=AB, то элементы матрицы C определяются следующей формулой:

 $c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + a_{i2}b_{3j} + ... + a_{in}b_{nj}$

Таким образом, элемент c_{ij} образуется из элементов i-й строки матрицы A и элементов ј-го столбца матрицы В.

Следует обратить винмание на следующие два факта: 1) Операция умножеиня матрицы А на матрицу В определена только в том случае, если число столбцов в матрице А равио числу строк в матрице В. 2) Если матрица А имеет порялок $(m \times n)$, а матрица B — порядок $(n \times r)$, то матрица-произведение C = ABимеет порядок $(m \times r)$.

Операция умножения матриц обладает рядом свойств, на первый взгляд неожиданных и необычных для умножения чисел. Графы помогают объяснить и эти особениости.

Упражнения

8.10. Найдите произведение матрицы А на В, если

$$A = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 2 & 1 & 2 & 1 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 0 & 1 & 0 & 1 \\ 2 & 0 & 1 & 0 & 2 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 \end{pmatrix}$$

- 8.11. Матрица A имеет порядок (3 \times 4), а матрица B порядок (4 \times 6). Определите порядок матрицы АВ. 8.12. Даны две матрицы:
 - $B = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$ Найдяте произведения AB и BA. Сравните их. Графы и найдите
 - трактовку того факта, что $AB \neq BA$. 8.13. Заданы две матрицы:
- $A = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}$ $B = \begin{pmatrix} 0 & 0 & 0 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$ что AB = 0, а $BA \neq 0$, где O — матрица, все элементы которой равны 0.

Проиллюстрируйте этот факт рисунками соответствующих графов, изображающих, например, схемы связей между городами трех стран.

ЧТО ЧИТАТЬ ДАЛЬШЕ

Для желающих продолжить изучение теории графов мы сообщаем, в каких кингах, в каких главах и параграфах можно найти материал по тем или иным вопросам, и приводим список литературы.

Наиболее доступной и занимательной в чтении является кинга О. Оре «Графы и их применение» [4]. Порекомендовать ее можно и школьникам, которые хотят углубить свои знания в математике. Содержание книги концентрируется

около основных понятий теории графов.

В той же популярной серии — «Современная математика» — выпушена киига И. Гроссмана и В. Магнуса — «Группы и их графы» [10]. Центральными в кинге являются понятия теории групп. Графы здесь «обслуживают» теорию групп. Добавим к этому, что с группами в той или ниой мере сталкивается фактически каждый, кто серьезно заинмается математикой или ее приложениями.

Книги, тесно связаниме с графами, выпущены в серии «Математическая библиотечка». Так, книга Г. Хадвигера и Г. Дебруниера — «Комбинаторная геометрия на плоскости» [9] - содержит геометрические увлекательные задачи тео-

рии графов, которые находят применение в социологии и экономике.

Представление об использовании теории графов в задачах геометрической оптимизации вы можете получить, познакомившись с серьезной кингой Т. Саати «Целочисленные методы оптимизации и связанные с инми экстремальные проблемы» [24] . В кинге собрана коллекция задач и методов, которые относятся к разделу современной математики, носящему название «Исследование операций»

Шестая глава книги Дж. Риордана «Введение в комбинаторный анализ» [17] посвящена применению теории графов в комбинаторике. Очень миого упражиений, решаемых с помощью методов теории графов, содержит кинга А. Кофмана «Вве-

дение в прикладную комбинаторику» [15].

Используются графы и в решении задач теории вероятностей. Характерна в этом отношении увлекательно написаниая книга Б. А. Кордемского «Математика изучает случайности» [14]. Другие задачи из теории вероятностей вы найдете в книге В. П. Сигорского «Математический аппарат инженера» [6]. В этой книге можно найти и немало других приложений теории графов, в том числе в математической логике. Интересна по подбору разнообразных несложных задач прикладного содержания книга Дж. Кемени, Дж. Снелла и Дж. Томпсона сВедение в конечную математику 131. Методы теории графов плодотворию используются для введения в теорию случайных процессов в книге Дж. Кемени, Дж. Снелла «Конечные цепи Маркова» [13]. Книга Р. Басакера и Т. Саати «Конечные графы и сети» [1] содержит, кроме вопросов, относящихся непосредственно к математике, две главы, посвященные только приложениям теории графов. Здесь вы найдете задачи, относящиеся к планированию производства, печатным схемам в радиотехнике, органической химии, генетике, статистической механике

Многократио используются графы при решении разнообразных практических и игровых задач в сборниках очерков М. Гарднера «Математические головоломки и развлечения» [65], «Математические досуги» [66], «Математические новеллы» [67].

Один из путей дальнейшего развития методов сетевого планирования и управления, с которыми вы познакомились в главе VII, приводит к такой высокоэффективной в приложениях области современной математики, как динамическое программирование. Желающие могут обратиться к книге Е. С. Вентцель «Эле-

менты динамического программирования» [22].

Укажем также на книгу «Прикладная комбинаторная математика» [16], представляющую собой сборлик статей различных авторов. В ряде статей поставлены интересные проблемы, часть из которых еще не решена. Особое виимание рекомендуем обратить на две статьи в этом сборнике: Г. Гамов «Комбинаторные прииципы в генетике»; Ф. Харари «Комбинаторные задачи перечисления графов». На основе этой статьи выросла книга: Ф. Харари, Э. Палмер «Перечисление графов» (М., Мир, 1977).

Помимо книг, аннотированных выше, приведены другие, свидетельствующие о разиообразных направлениях исследований в теории графов и ее приложениях.

HUTFPATYPA

ОБШИЕ ВОПРОСЫ ТЕОРИИ ГРАФОВ

Басакер Р., Саатн Т. Конечные графы и сети. М., Наука, 1974.
 Берж К. Теория графов и ее применения. М., ИЛ, 1962.
 Зыков А. А. Теория конечных графов. Новосибирск, Наука, 1969.

4. Оре О. Графы их применение. М., Мир. 1965. 5. Оре О. Теория графов. М., Наука, 1963. 6. Сигоро с и й В. П. Математический аппарат ниженера. Киев, Тех-

 Харари Ф. Теория графов. М., Мир, 1973. 8. Белов В. В., Воробьев Е. М., Шаталов В. Е. Теория графов, М., Высшая школа, 1976.

приложения теории графов

B MATEMATIKE

В геометрии

Хадвигер Г., Дебруниер Г. Комбинаторная геометрия плос-кости (§ 9). М., Наука, 1965.

В теории групп

10. Гроссман И., Магнус В. Группы н их графы. М., Мир. 1971.

В комбинаторике и теории вероятностей

11. Басакер Р., Саати Т. Конечные графы и сети. М., Наука,

1974. гл. 6, § 5-7. 12. Кеменн Дж., Снелл Дж. Конечные цепи Маркова. М., Наука,

13. Кемени Дж., Снелл Дж., Томпсон Дж. Введение в конечную математику. М., ИЛ, 1963, гл. IV.

 Кордемский Б. А. Математика изучает случайности. Пособие для учащихся. М., Просвещение, 1975. 15. Кофман А. Введение в прикладиую комбинаторику. М., Нау-

ка, 1975. 16. Прикладиая комбинаториая математика. Сб. статей. М., Мир, 1968.

17. Риордан Дж. Введение в комбинаторный анализ. М., И.Л., 1963. В математической лиигвистике

18. Басакер Р., Саати Т. Конечные графы в сети. М., Наука,

1974, гл. 6, § 28. Шрейдер Ю. А. Равенство, сходство, порядок. М., Наука, 1971.
 Братчиков И. Л. Синтаксис языков программирования. М., Наука, 1975.

21. У и л с о и Р. Введение в теорию графов. М., Мир, 1977.

Экстремальные задачи, решаемые с помощью графов

22. В е и т ц е л ь Е. С. Элементы динамического программирования. М., Наука, 1964. 23. Кофман А., Фор Р. Займемся исследованием операций. М., Мир,

1966. 24. Саати Т. Целочисленные методы оптимизации и связанные с ними экстремальные проблемы. М., Мир, 1973.

В СЕТЕВОМ ПЛАНИРОВАНИИ И УПРАВЛЕНИИ

25. Абрамов С. А. н др. Сетевые методы планирования и управления. М., Советское радно, 1965. 26. Бороздии И. Г. Сетевое планирование и управление в строитель-

стве. М., Стройнздат, 1972.

27. Бурков В. Н. и др. Сетевые модели и задачи управления. М., Советское радно, 1967. 28. Кофман А., Дебазей Г. Сетевые методы планирования и нх

применение. М., Прогресс, 1968.

Кривцов А. М., Шеховцов В. В. Сетевое планирование и управление. М., Экономика, 1969.

30. Основные положения по разработке и применению систем сетевого планирования и управления. М., Экономика, 1967. 31. Параубек Г. Э. Сетевое планнрование и управление. М., Экономика, 1967.

32. Разумов И. М., Белова Л. Д. н др. Сетевые графики в плаинровании. М., Высшая школа, 1975. 33. Роберт В. Миллер. ПЕРТ — система управления. М., Экономика, 1965. 34. Системы сетевого планирования и управления (Программированное

В МАТЕМАТИЧЕСКОЙ ЭКОНОМИКЕ

35. Авоидо-Бодино Дж. Применение в экономике теории графов. М., Прогресс, 1966. 36. Адельсон-Вельский Г. М., Диниц Е. А., Карзанов

А. В. Потоковые алгоритмы. М., Наука, 1975.
37. Басакер Р., Саати Т. Конечиые графы и сети. М., Наука, 1974, гл. 6, § 2—7; гл. 7. 38. Гасс С. Путешествие в страну линейного программирования (глава

«Линейное попурри»). М., Мир. 1973.

39. Ларченко Е. Г. Вычислительная техника и экономико-математические методы в землеустройстве. М., Недра, 1973, гл. XIV, § 104. 40. Форд Л. Р., Фалкерсон Д. Р. Потоки в сетях. М., Мир. 1966. X y Т. Целочислениое программирование и потоки в сетях. М., Мир, 1974, гл. 8, § 2, 3.

В ФИЗИКЕ И ЭЛЕКТРОТЕХНИКЕ

42. Басакер Р., Саати Т. Қонечиые графы и сети. М., Наука, 1974. гл. 6. § 23. 43. Бессонов Л. А. Линейные электрические цепи. М., Высшая шко-

ла, 1974. 44. Бессонов Л. А. Теоретические основы электротехники. М., Выс-

шая школа, 1964. 45. Кононеико Ю. И. Применение теории ориентированиых графов при расчете линейных электрических цепей. Кнев, 1968.

46. Сеш у С., Рид М. Линейные графы и электрические цепи. М., Высшая школа, 1971.

Сучнлни А. М. Применение направленных графов к задачам электротехники. Л., Энергия, 1971.

В КИБЕРНЕТИКЕ, БИОЛОГИИ И НЕКОТОРЫХ ТЕХНИЧЕСКИХ ВОПРОСАХ

48. Басакер Р., Саати Т. Конечные графы и сети. М., Наука. 1974. гл. 6, § 15-20, 24. 49. Гаазе-Рапнопорт М. Г. Автоматы и живые организмы. М.,

Физматгиз, 1962,

50. Гамов Г. Комбинаторные принципы в генетике. В сб.: Прикладная комбинаториая математика. М., Мир, 1968.

51. Мелихов А. Н. Ориентированные графы и конечные автоматы. М., Наука, 1971.

 Росс Эшби У. Введение в кибернетику. М., ИЛ, 1959.
 Цетлин М. Л. Исследование по теории автоматов и моделирование биологических систем. М., Наука, 1970.

в химии

 Басакер Р., Саати Т. Конечные графы и сети. М., Наука, 1974,
 гл. 6, § 21—22. 55. Лмитриев И. С. Симметрия в мире молекул. М., Химия, 1976.

в социологии

56. Берж К. Теория графов и ее применения. М., ИЛ, 1962, гл. 11 и 14. 57. Басакер Р., Саати Т. Конечные графы и сети. М., Наука, 1974, гл. 6, § 26. 58. Количественные методы в социологии. Сб. М., Наука, 1966, гд. IV.

в педагогике

59. Моргунов И. Б. Применение графов в разработке учебных планов и планировании учебного процесса. — Советская педагогика, 1966, № 3. вывинующей учение учени

гогика, 1974.

В ИГРАХ И ГОЛОВОЛОМКАХ

63. Басакер Р., Саати Т. Конечные графы и сети. М., Наука, 1974, гл. 6, § 8 — 13. 64. Берж К. Теория графов и ее применения. М., ИЛ, 1962, гл. 5 и 6.

65. Гарднер М. Математические головоломки и развлечения. М., Мир,

66. Гарднер М. Математические досуги. М., Мир. 1972.

67. Гарднер М. Математические новеллы. М., Мир. 1973. 68. Зыков А. А. Теория конечных графов. Новосибирск, Наука, 1969, гл. 6, § 48.

69. Оре О. Графы и их применение. М., Мир, 1965, гл. VI и IX.

проблемные задачи теории графов

70. Зыков А. А. Теория конечных графов. Новосибирск, Наука, 1969. гл. 6, § 50.

71. Мудров В. И. Задача о коммивояжере. М., Знание, 1969. — 2. Харари Ф. Комбинаторные задачи перечисления графов. — В сб. Прикладная комбинаторныя математика. М., Мир. 1968.

73. Харари Ф., Палмер Э. Перечисление графов. М., Мир. 1977.

ОТВЕТЫ И УКАЗАНИЯ

ГЛАВАІ

- Каждой вершине в полном графе с п вершинами принадлежит n 1 ребро, но в произведении п (п - 1) каждое ребро учтено дважды. 1.18. 3 + 2k.
 - 1.19. m + 4k.
 - 1.20. m + (n 1)k.
 - После каждого разрезания получается 4k + 5 листков.
- 1.22. Ящик, в который кладут т ящиков, не исчезает, как лист бумаги в предыдущих задачах. При каждой процедуре заполнения ящика число ящиков увеличивается на m (рис. 1). Всего ящиков k (m+1).
 - 1.23. Постройте соответствующий граф (рис. 2).

Рис. 4

Pac. 5

Рис. 6

Рис. 7

Рис. 8

1.25. Нарисуйте соответствующий граф и считайте с него ответ (рис. 4), TO ects $2 \cdot 2 \cdot 2 \cdot 2 = 2^4 = 16$.

1.26. Нет. В графе не может быть нечетного числа вершин нечетной степеии.

1.28. См. доказательство теоремы 1.2 1.29. Существует.

1.31. См. доказательство теоре-

мы 1.3. 1.40. p = B.

1.41. p = B - 1.

1.54. Для дерева Г. с в = 1 тсорема вериа, р = в - 1. Предположим, что в дереве Γ с B = n p = n - 1. Возьмем любое дерево $c \ b = n + 1$. Если выделить из него какое-нибуды дерево с п вершинами, то останется только одна из коицевых вершин, иначе дерево распадется. Концевая вершина принадлежит только одному ребру, то есть в дереве с B = n + 1p = (n-1) + 1 = n. По принципу математической индукции теопема верна для дерева с любым числом вершин. 1.56. Всякое дерево с в верши-

нами имеет в - 1 ребро, то есть для получения лерева, содержащего все вершины графа, необходимо удалить n — (n — 1) pegen. 1.57. Любой граф, не являющий-

ся связным. 1.58. Восемью способями, См.

рис. 5 1.59. Граф имеет 40 вершии и 66 ребер. Должно остаться дерево, содержащее все вершины графа; оно будет иметь 39 ребер. Удалить следует 27 ребер. Можно удалить, например, три ряда «горизонтальных» ребер.

1.61. 146. 1.62. 1) Имеют разное число вер-

шин; 2) имеют разное число ребер: 3) на рисунке 1.52 (а) есть вершина степени 4, а на рисунке 1.52 (б)

 на рисунке 1.52 (в) — граф связный, а на рисунке 1.52 (r) - несвязный.

1.63. 1) Оба рисунка соответствуют полному графу с пятью вершинами:

> см. рисунок 6; см. рисунок 7.

иет вершины степени 4:

1.64. На рисунке 1.60 (а) существует вершина степени 2, которая соединена ребрами с вершиной степени

Рис. 11

3 и вершиной степени 2, а на рисунке 1.60 (б) все вершины степени 2 соединены ребрами только с вершинами степени 3. 1.65. 1) См. рис. 8;

2) см. рис. 9.

ГЛАВАІІ

2.1. Нарисуйте граф Г так, чтобы его ребра не имели других общих точек, кроме принадлежащих им вершин. 2.2. Не существует; все графы с четырьмя вершинами, в том числе и полный.

плоские. 2.3. Этот граф плоский, его можно изобразить так, как показано на рисун-

ке 10. 2.6. Верна; r = 1; p = p + 1; p - p + r = p + 1 - p + 1 = 2.

2.12. Заметим, что при добавлении одной вершины число граней увеличивается на 2. Формула верна для n=3. Предположим, что формула верна при n=k. Докажем, что она верна для n=k+1, т. е. что число граней в этом случае r=2 ((k+1)-2)=2k-2. Добавим одну вершину (на конечную или бесконечную грань); число граней увеличится на 2, то есть r=2 (k+2)+2=2k-2.

2.13. См. рис. 11.

2.21. В графе, соответствующем подземелью (рис. 12), вершины — комнаты, а ребра соединяют те вершины, которые соответствуют комнатам, связанным дверью; только две вершины нечетные: 6 (крайняя) н 18 (не крайняя). Существует эйлеров путь нз 6 в 18. Сокровища в комиате 18.

 2.24. Достаточно привести пример такого графа (рнс. 13).
 2.25. Любой граф, содержащий или эйлеров цикл, или эйлеров путь. 2.26. См. рис. 14.

2.27. См. рис. 15.

Рис. 14

1 3 6 8 7 190 9 A Pric. 15

2.35. a) 1, 2, 3, 4, 5, 6, 19, 20, 13, 12, 11, 10, 9, 8, 7, 17, 18, 14, 15, 16, 0) Два решения. 1) 1, 2, 12, 11, 10, 3, 4, 8, 9, 16, 15, 14, 13, 20, 19, 18, 17, 7, 6, 5 и 2) 1, 2, 12, 11, 10, 3, 4, 5, 6, 19, 18, 17, 7, 8, 9, 16, 15, 14, 13, 20.

в) Два решения. 4) 1, 2, 3, 4, 5, 6, 19, 20, 13, 12, 11, 10, 9, 8, 7, 17, 16, 15, 14, 18 и 2) 1, 2, 3, 10, 9, 16, 17, 7, 8, 4, 5, 6, 19, 20, 13, 11, 15, 14, 18. 2,36, 9, 8, 4, 5, 6, 7.

2.37. a) Э н Γ; б) не Э, Γ;

в) Э, не Г;

r) не Э. не Г. 2.38. См. рнс. 16.

2.39. (1, 2), (2, 5), (5, 4), (4, 3) (3, 1) H (1, 3) (3, 4) (4, 5) (5, 2) (2, 1).

ГЛАВАШ

3.1. См. решение задачи 3.1.

3.3. Предположите противное и получите противоречие с условнем: «В полном графе с пятью вершинами и ребрами двух цветов, каждая из вершин которого соединена красными ребрами только с двумя другими, не существует треугольника с красными сторонами».

3.4. Каждому тулу поставим в соответствие вершину графа. Если сумма дмух глов больше 90°, то соответствующие вершины осцинены краелым реборм, если не больше 90°, то синым. Получым полный граф с шестью вершинами и ребрами двух швегов. Остается доказать, что в таком графе всегда няйдегся хотя бы один треусловник с одновретными сторонами.

3.5. Каждому делегату поставим в соответствие вершину графа. Пусть красное ребро означает, что два делегата могут объясниться на одном языке, а синее — что не могут. Если нет треугольника с красными сторонами, то по свойству 2 должен быть треугольник с синпми сторонами. Но это противоречит условию. «В полном графе с шестью вершинами и ребрами 2 цветов, в любом треугольнике которого по меньшей мере одна сторона красная, найдется треугольник с красными сторонами».

3.6. Рассмотрим граф с девятью вершинами. Пусть красное ребро означает, что двое знакомы между собой, синее — не знакомы. Если бы каждый был знаком

ровно с тремя другими, то красных ребер было бы $\frac{9 \cdot 3}{2}$. Это число не целое.

Следовательно, предположение неверное.

3.7. Имеем граф (не обязательно полный) с ребрами двух цветов. Берем любую особую вершину и перекрашиваем ребра. При этом число красных ребер уменьшается, новые особые точки не появляются. Повторяем операцию до тех пор, пока в графе не исчезнут все особые точки. Процесс этот конечен, так как

число ребер в графе конечно.

3.9. Пусть хотя бы одна вершина А данного графа принадлежит четырем красным ребрам (А, В), (А, С), (А, D) и (А, Е). Хотя бы одна пара из вершин В, С, D и Е соединена красным ребром, так как иначе появился бы четырехугольник с синими сторонами и синими диагоналями. Рассмотрим остальные случаи, то есть такие, в которых все вершины имеют красную степень меньше четырех. Графа с 9 вершинами, в котором каждая вершина имеет красную степень, равную 3, не существует (см. упр. 3, 6). Остается рассмотреть случай, когда в графе существует вершина, красная степень которой < 3, а синяя степень > 6. Среди 6 вершин — противоположных концов этих синих ребер — всегда найдется треугольник с одноцветиыми сторонами. Стороны его красные, так как иначе появился бы четырехугольник с синими сторонами и синими диагоналями. Итак, во всех случаях существует треугольник с красными сторонами.

3.10. Достаточно доказать, что в полном графе с 18 вершинами и ребрами двух цветов всегда существует четырехугольник, стороны и диагонали которого одного цвета. Из 17 ребер, принадлежащих каждой вершине, по меньшей мере 9 одного цвета. Берем любую вершину А, пусть она принадлежит девяти красным ребрам. Противоположные концы этих ребер и ребра, соединяющие их попарно, образуют полный граф с 9 вершинами и ребрами двух цветов. Если в этом графе содержится синий четырехугольник с синими диагоналями, то он искомый. В противном случае должен найтись треугольник с красными сторонами (см. упр. 3.8). Вершина А и красные ребра, выходящие из А, дополняют этот треугольник

до четырехугольника с диагоналями.

3.11. Каждому государству поставим в соответствие вершину графа. Пусть синее ребро означает, что два государства установили дипсвязи, красное — не установили. Условием допускаются только треугольники трех видов: 1) с тремя красными сторонами; 2) с двумя красными сторонами и одной синей; 3) с одной красной стороной и двумя синими. Наибольшее число посольств было бы, если существовал такой полный граф с двадцатью вершинами, в котором каждый треугольник имел в точности два синих ребра. Определим число синих ребер в этом случае. Выберем для этого какие-нибудь две вершины А и В, соединенные синим ребром. Любая из остальных восемнадцати вершин соединена синим ребром либо с А, либо с С. Вершины А и В исключим из рассмотрения, а с оставшимися 18 вершинами проведем аналогичное рассуждение. В итоге получим 100 синих ребер, так как 19 + 17 + 15 + ... 3 + 1 = 100, что соответствует двумстам посольствам. Но в графе, соответствующем условию задачи, всегда найдется треугольник с красными сторонами (докажите это), то есть число синих ребер меньше ста.

3.12. Воспользуемся методом математической индукции.

1. При n=1 $a_1=2$. Число вершин $a_1+1=3$. Граф является треугольником с ребрами одного цвета (то есть искомым треугольником).

2. Пусть при n = k утверждение верно, то есть в графе с числом цветов k и числом вершни $a_k + 1$ существует треугольник с одноцветными сторонами. Пусть теперь n=k+1. Тогда число вершин равно $a_{k+1}+1=((k+1)\cdot a_k+1)$

+1)+1

Выберем одну из вершин; назовем ее A. Она соединяется ребрами k+1цвета с вершинами, число которых (k+1) · a_k+1 . Среди этих ребер по крайней мере a_k+1 одного цвета (докажите), для определенности снинего. Если одна из a_k+1 вершин B связами с другой C синим ребром, то треугольных ABC — искомый. Если же нет, синнй цвет вовсе не использован в графе, состоящем из $a_0 + 1$ вершины, и тогда там использованы только k цветов. В этом графе (являюшемся частью исходного) по предположению имеется искомый треугольник, а значит, он имеется и в исходном.

Утверждение доказано.

В частностн, при n=2 (два цвета) $a_2=2\cdot 2+1=5, a_2+1=6$ (шесть вершин); при n=3 (три цвета) $a_3=3\cdot 5+1=16, a_3+1=17$ (семнадцать вершин).

(Во всех упражнениях 3.1-3.12 имеются в виду полные графы.)

ГЛАВАIV

4.5. По условию существует путь от $A \ \kappa \ B$ и от $B \ \kappa \ C$. Следуя этим путем нз A в C, достаточно пройти S(AB) + S(BC) ребер. По определению S(AC)есть наименьшее число ребер, по которым можно попасть из А в С, поэтому $S(AC) \leqslant S(AB) + S(BC)$ (puc. 17).

ГЛАВАV

5.19. а) Обладает: б) не обладает. 5.31. а) Штриховых 9; сплошных 6.

б) Штриховых 10; сплошных 6.

 5.46. а) Строгий неполный порядок; б) нестрогий полный порядок;

в) строгий полный порядок;

г) нестрогий неполный порядок.

ГЛАВАVII

7.14. На рисунке 7.14 (б). 7.15. На рисунке 7.15 (б).

7.16. На рисунке 7.16 (а).

7.17. 1. Кроме исходного события, есть вершина 2, в которую не входит ни одна стрелка.

2. Из вершины 10 не выходит ни одна стрелка. 3. Есть цикл: 4, 6, 8, 11, 9, 4.

7.18. 1) CM. puc. 18. 2) CM. puc. 19. 3) CM. puc. 20. 7.19. 1) CM. puc. 21. 2) CM. puc. 22. 3) CM. puc. 23. 7.20. 1) CM. puc. 24. 2) CM. puc. 25.

7.21. Cm. pHc. 26.

7.22. См. рис. 27.

7.22. 3) L_{pp} : 0, 1, 3, 4, 6. t_p : (6) = 16; t_p : (3) = 11; t_p : (5) = 11. (9) L_{xp} : 0, 2, 3, 6. t_p : (3) = 5; t_{x_p} : (5) = 3; t_{x_p} : (6) = 11. (9) L_{xp} : 0, 1, 4, 5, 7, 8, 10. t_p : (10) = 13; t_p : (3) = 3; t_p : (5) = 10; t_p : (6) = 8. (7) Kparusecasia myrs проходит через вершивах: 0, 3, 2, 6, 8, 9, 10. t_p : (10) = 61; $t_{\rm p.}(3) = 13; t_{\rm p.}(5) = 37; t_{\rm p.}(6) = 29$ 7.27. Критический путь проходит через вершины: 0, 2, 3, 4, 7, 8, 9, 10.

 $t_{\rm p.}(10) = 24$

7.28. Критический путь проходит через вершниы: 0, 3, 4, 9, 10. t_0 . (10) = 21. 7.33. a) t_p . (1) = 7; t_p . (2) = 9; t_p . (3) = 15; t_p . (4) = 18;

 $t_{\rm p}$ (5) = 26; $t_{\rm p}$ (6) = 34; $t_{\rm p}$ (7) = 28; $t_{\rm p}$ (8) = 40. О Критический путь проходит через события: 0; 2; 4; 6; 7; 9. в) $t_{\rm n}$ (1) = 7; $t_{\rm n}$ (2) = 12; $t_{\rm n}$ (3) = 15; $t_{\rm n}$ (4) = 21; $t_{\rm n}$ (5) = 26; $t_{\rm n}$ (6) = 34; $t_{\rm n}$ (7) = 29; $t_{\rm n}$ (8) = 40.

ОГЛАВЛЕНИЕ

7. Полиое отношение § 3. Отиошение эквивалентности § 4. Отношение порядка	79 80 83 84 88
Глава VI. Деревья в работе	
§ 1. Леревья и подсчет числа изомеров \$ 1. Леревья и подсчет числа изомеров \$ 3. Отыскание кратчайшего пути \$ 4. Деревья в кообилаторике 1. Деревья и перестановки из л элемевтов	90 93 94 96
 Разбиения и композиции натуральных чисел Деревья, вероятность, генетика 	97 98 01 03
Глава VII. Сетевое планирование и управление	
§ 1. Сетевой график [1 § 2. Построение сетевого графика [1 § 3. Критический путь [1 § 4. О резервах времени [1	05 10 15 19 23
Глава VIII, Графы и матрицы	
§ 1. Матрицы графа	27
Что читать дальше 13 Ответы и указания 13	-

Лариса Юрьевна Березина

ГРАФЫ И ИХ ПРИМЕНЕНИЕ

Пособне для учителей

Редактор Ж. П. Данилова Обложка художника Б. Л. Неколаева Художественный редактор Е. Н. Карасик Технеческий редактор И. В. Квасициан Корректор О. В. Ивашивна

ИБ № 3914

Сдано в забор 29.11.78. Подписано к печата 19.04.79, 69.2091₂₆, Евра, кин. № 2. Гары, литер. Печать высокова: Усл. печ. л. 9. Уч.-изд., л. 9. 9. 9.05. Тарые 110000 ват. Закая 870. Цена 25 коп. Ордена Грудового Красного Закиена издатоватото Стростоватото Стростоватото Стростоватото Стростоватото Стростоватото Стростоватото Стростовато Москва, 3-8 проседа и княживой торговата, Москва, 3-8 проседа Марыканой роци, 41.

Саратовский ордена Трудового Красного Знамеви полиграфический комбинат Росгаваполиграфирома Государственного компета РСФСР по делам надательств, полиграфии и кинжной торговли. Саратов, ул. Черваниемского, 59.

25 к.

