

Ramsey定理

- Ramsey定理的简单形式

- 两个简单命题
- Ramsey定理
- 小Ramsey数的有关结果
- Ramsey数的性质
- Ramsey定理的推广

- Ramsey定理的一般形式

- Ramsey定理
- 关于一般Ramsey数的结果

- Ramsey定理的应用

Ramsey定理的简单形式

两个简单的命题

命题1

用红蓝两色涂色 K_6 的边，则或有一个红色 K_3 ，或有一个蓝色 K_3

$$R(3,3)=6$$

命题2

用红蓝两色涂色 K_9 的边，则或有一个红色 K_4 ，或有一个蓝色 K_3 .

$$R(3,4)=9$$

命题2的证明

证：存在一个顶点关联 4条蓝边或者 6条红边。
否则蓝边数 < 4 , 红边数 < 6 , 则蓝边总数至多
 $\lfloor(3 \times 9)/2\rfloor = 13$, 红边总数至多 $\lfloor(5 \times 9)/2\rfloor = 22$,
总共 35 条边, 与 K_9 边数为 36 矛盾.

设 v_1 关联 4 条蓝边, 若对应 4 个顶点没有蓝边,
则构成红 K_4 ; 有1条蓝边, 则构成兰 K_3 .

命题2的证明

设 v_1 关联6条红边，对应6个顶点必有蓝 K_3 或红 K_3 .

对于 K_8 ，存在一种涂色方案，既没有蓝色三角形，也没有红色完全四边形.

$$R(3,4)=9.$$

Ramsey定理

定理 设 p, q 为正整数， $p, q \geq 2$ ，则存在最小正整数 $R(p, q)$ ，使得当 $n \geq R(p, q)$ 时，用红蓝两色涂色 K_n 的边，则或存在一个蓝色的 K_p ，或存在一个红色的 K_q 。

证明思路：归纳法

归纳基础 $R(p, 2) \leq p, R(2, q) \leq q,$

归纳步骤 $R(p-1, q), R(q-1, p)$ 存在

$$\Rightarrow R(p, q) \leq R(p-1, q) + R(q-1, p)$$

归纳步骤的证明

假设对正整数 p', q' 命题为真, 其中 $p' \leq p, q' \leq q$,
 $p' + q' < p + q$,

则 $R(p-1, q), R(p, q-1)$ 存在. 令

$$n \geq R(p-1, q) + R(p, q-1).$$

case1 v_1 关联 $R(p-1, q)$ 条蓝边,

case2 v_1 关联 $R(p, q-1)$ 条红边.

对于 case1, 如为蓝色 K_{p-1} , 构成蓝色 K_p ; 如为红色 K_q , 则满足要求. 对于 case2 可以类似分析.

$$R(p, q) \leq R(p-1, q) + R(q-1, p)$$

小Ramsey数的值

<http://mathworld.wolfram.com/RamseyNumber.html>

$p \backslash q$	3	4	5	6	7	8	9	10	11	12	13	14	15
3	6	9	14	18	23	28	36	40	46	52	59	66	73
								43	51	59	69	78	88
4		18	25	35	49	56	73	92	97	128	133	141	153
				41	61	84	115	149	191	238	291	349	417
5			43	58	80	101	125	143	159	185	209	235	265
			49	87	143	216	316	442	848	848	1461	1461	3059
6				102	113	127	169	179	253	262	317	317	401
				165	298	495	780	1171	2566	2566	5033	5033	11627
7					205	216	233	289	405	416	511	511	511
					540	1031	1713	2826	4553	6954	10581	15263	22116
8						282	317	377	377	377	817	817	861
						1870	3583	6090	10630	16944	27490	41526	63620
9							565	580					
							6588	12677	22325	39025	64871	89203	
10								798					1265
								23556		81200			

Ramsey数的性质

$$(1) R(a,b) = R(b,a), \quad R(a,2) = R(2,a) = a$$

$$(2) R(a,b) \leq R(a-1,b) + R(a,b-1)$$

性质 (2) 给出上界

$$9 = R(3,4) \leq R(2,4) + R(3,3) = 4 + 6 = 10$$

$$18 = R(4,4) \leq R(3,4) + R(4,3) = 9 + 9 = 18$$

$$25 = R(4,5) \leq R(3,5) + R(4,4) = 14 + 18 = 32$$

$$R(3,10) \leq R(2,10) + R(3,9) = 10 + 36 = 46$$

$$R(3,10) \leq 43$$

Ramsey定理的推广

(1) $R(p,q)$ 的图表示

K_n 的顶点集 V

K_n 的边集 E

用 2 色涂色 K_n 的边

存在蓝色完全 p 边形

存在红色完全 q 边形

集合表述具有更强的表达能力.

$R(p,q)$ 的集合表述:

集合 S

S 的 2 元子集的集合 T

将 T 划分成 E_1, E_2

存在 S 的 p 子集其所有 2 元子集 $\in E_1$

存在 S 的 q 子集其所有 2 元子集 $\in E_2$

(2) 将 2 元子集推广到 r 元子集

(3) 将 T 划分成 E_1, E_2, \dots, E_k

推广的Ramsey定理

定理 2

对于任意给定的正整数 $p, q, r, (p, q \geq r)$ 存在一个最小的正整数 $R(p, q; r)$ 使得当集合 S 的元素数大于等于 $R(p, q; r)$ 时，将 S 的 r 子集族任意划分成 E_1, E_2 ，则或者 S 有 p 子集 A ， A 的所有 r 元子集属于 E_1 ，或者存在 q 子集 B ， B 的所有 r 元子集属于 E_2 。

推广的Ramsey定理

定理 3

设 $r, k \geq 1, q_i \geq r, i=1, 2, \dots, k$, 是给定正整数, 则存在一个最小的正整数 $R(q_1, q_2, \dots, q_k; r)$, 使得当 $n \geq R(q_1, q_2, \dots, q_k; r)$ 时, 当 n 元集 S 的所有 r 元子集划分成 k 个子集族 T_1, T_2, \dots, T_k , 那么存在 S 的 q_1 元子集 A_1 , 其所有的 r 元子集属于 T_1 , 或者在 S 的 q_2 元子集 A_2 , A_2 的所有 r 元子集属于 T_2 , \dots , 或者存在 S 的 q_k 元子集 A_k , 其所有的 r 元子集属于 T_k .

$R(p,q,r)$ 的存在性证明

证明 $R(p,q,r)$ 存在：多重归纳法

(1) 证明归纳基础

$$R(p,r;r) = p,$$

$$R(r,q;r) = q,$$

$$R(p,q;1) = p+q-1.$$

(2) 归纳步骤

假设 $R(p',q';r')$ 存在，其中

$r' = r-1, p', q'$ 任意； $r' = r, p' < p$ 或 $q' < q$.

$$p_1 = R(p-1,q;r), \quad q_1 = R(p,q-1;r),$$

令 $n = R(p_1,q_1;r-1)+1 = R(R(p-1,q;r), R(p,q-1;r);r-1)+1$

r 元子集划分到 $r-1$ 元子集划分

关于一般Ramsey数的说明

$R(q_1, q_2, \dots, q_k; r)$

(1) 条件: $r, k \geq 1, q_i \geq r, i = 1, 2, \dots, k$, 都是给定正整数

(2) 当 $r = 2$ 时, 可以简记为 $R(q_1, q_2, \dots, q_k)$

(3) Ramsey定理断定Ramsey数的存在性.

Ramsey数的确定是一个很困难的问题.

(4) $r = 1$, 是鸽巢原理,

$$R(q_1, q_2, \dots, q_k; 1) = q_1 + q_2 + \dots + q_k - k + 1$$

$r = 2, k = 2$, 是简单的Ramsey定理.

结果: 9个Ramsey数的精确值, 部分上界、下界

$r = 2, k = 3$, 只有一个精确值 $R(3, 3, 3) = 17$

一般Ramsey数的上下界

$$51 \leq R(3,3,3,3) \leq 62$$

$$65 \rightarrow 62$$

$$162 \leq R(3,3,3,3,3) \leq 307$$

$$322 \rightarrow 307$$

$$538 \leq R(3,3,3,3,3,3) \leq 1838$$

$$500 \rightarrow 538$$

$$30 \leq R(3,3,4) \leq 31$$

$$32 \rightarrow 31$$

$$45 \leq R(3,3,5) \leq 57$$

$$59 \rightarrow 57$$

$$55 \leq R(3,4,4) \leq 79$$

$$81 \rightarrow 79$$

$$93 \leq R(3,3,3,4) \leq 153$$

$$84 \rightarrow 93, 159 \rightarrow 153$$

$$128 \leq R(4,4,4) \leq 236$$

$$242 \rightarrow 236$$

Ramsey定理的应用

例 10 对于任意 $m \geq 3, m \in \mathbb{Z}^+$, 存在正整数 $N(m)$, 使得当 $n \geq N(m)$ 时, 若平面的 n 个点没有三点共线, 其中总有 m 个点构成一个凸 m 边形的顶点

实例: $m=3, N(m)=N(3)=3,$

$m=4, N(m)=N(4)=5,$

$N(m) \leq R(5, m; 4)$

引理1 平面上任给5点, 没有3点共线, 则必有4点是凸4边形的顶点.

引理2 平面上 m 个点, 若没有3点共线且任4点都是凸4边形的顶点, 则这 m 个点构成凸 m 边形的顶点

引理1的证明

引理 1 平面上任给 5 点，没有 3 点共线，则必有 4 点是凸 4 边形的顶点。

证 做最大的凸多边形 T 。如果 T 是 4 边形或 5 边形，则命题为真。如果为 3 边形，则 3 边形内存在 2 点，与过这 2 点的直线一侧的另外 2 点构成凸 4 边形。

引理2的证明

引理 2 平面上 m 个点，若没有 3 点共线且任 4 点都是凸 4 边形的顶点，则这 m 个点构成凸 m 边形的顶点。

证：假设最大的凸多边形是 p 边形， $p < m$. 则必有点落入这个多边形内部。将这个多边形划分成三角形，必有点落入某个三角形，这个三角形的顶点与内部的点构成凹 4 边形。与已知矛盾。

证明命题 $N(m) \leq R(5, m; 4)$

证 不妨设 $m > 3$, 令 $n \geq R(5, m; 4)$, S 为 n 个点的集合.
将 S 的所有的4元子集划分成两个子集族. 如果构成
凹4边形, 放到 T_1 , 如果构成凸4边形, 则放到 T_2 .

根据Ramsey数定义, 或有5个点, 其所有4元子集
都构成凹4边形; 或有 m 个点, 其所有的4子集都构
成凸4边形.

若为前者, 与引理1矛盾. 若为后者, 根据引理2,
这 m 个点构成凸 m 边形的顶点.

组合存在性定理的应用

例11 最少连接缆线问题

条件：15台工作站和10台服务器.

每个工作站可以用一条电缆直接连到某个服务器.

同一时刻每个服务器只能接受一个工作站的访问.

目标：任何时刻,任意选一组工作站 $W_1, W_2, \dots, W_k, k \leq 10$.
保证这组工作站可以同时访问不同的服务器.

问题：达到这个目标需要的最少缆线数目 N 是多少？

方案1：每个工作站都连到每个服务器，需要

$$10 \times 15 = 150$$

缆线数 $N \leq 150$.

例11的解决方案

方案 2 将工作站标记为 W_1, W_2, \dots, W_{15} ,
服务器标记为 S_1, S_2, \dots, S_{10} .
对于 $k=1, 2, \dots, 10$, 连接 W_k 到 S_k ,
剩下 5 个工作站的每一个都连接到 10 个服务器
总共 60 条直接连线.

方案的最优性

满足目标要求：

任取10个工作站. 如果恰好为 W_1, W_2, \dots, W_{10} , W_i 访问 S_i , $i=1, \dots, 10$, 满足要求; 如果 W_1-W_{10} 中只选中 k 个工作站, 不妨设为 W_1-W_k , 剩下的 $10-k$ 个选自 $W_{11}-W_{15}$. 那么 W_i 访问 S_i , $i=1, \dots, k$. 还剩下 $10-k$ 个服务器空闲, 恰好分配给 $10-k$ 个工作站.

结论： $N \leq 60$.

证明 $N \geq 60$.

假设在工作站和服务器之间缆线至多59条. 那么某个服务器将至多连接 $\lfloor 59/10 \rfloor = 5$ 工作站. 如果选择剩下的10个工作站作为一组, 那么只有9个空闲的服务器, 必有2个工作站连接同一服务器. 与题目要求矛盾.

例12 电路板排列问题

电路板集合: $B=\{1, 2, \dots, n\}$

连接块集合: $L=\{N_1, N_2, \dots, N_m\}$

$N_j \subseteq B$, N_j 中所有电路板用一根导线连接

排列: $X=\langle x_1, x_2, \dots, x_n \rangle$

排列密度 $\text{density}(X)$:

跨越相邻电路板插槽的最大连线数

求具有最小排列密度 $\text{density}(X)$ 的排列.

实例： 方案1

$B = \{1, 2, \dots, 8\}$, $L = \{N_1, N_2, \dots, N_5\}$,
 $N_1 = \{4, 5, 6\}$, $N_2 = \{2, 3\}$, $N_3 = \{1, 3\}$, $N_4 = \{3, 6\}$, $N_5 = \{7, 8\}$

排列 $X_2 = <3, 4, 6, 5, 1, 7, 8, 2>$, density(X_2) = 4

方案2

排列 $X_1 = \langle 2, 1, 3, 4, 5, 6, 7, 8 \rangle$, $\text{density}(X_1) = 2$

因为 3 出现在3个连接块中，以横跨电路板 2-3 为一边，
3-4 为另一边。根据鸽巢原理，无论怎样排列，都存在某一边至少有2条线，因此 $\text{density}(X) \geq 2$ ，这是一个最优方案。

例13 通信抗噪音编码问题

混淆图 $G = \langle V, E \rangle$, V 为有穷字符集,

$\{u, v\} \in E \Leftrightarrow u$ 和 v 易混淆.

$\beta_0(G)$: 点独立数, 最大不混淆字符集大小

编码是字符串的集合

xy 与 uv 混淆 $\Leftrightarrow x$ 与 u 混淆且 y 与 v 混淆

$\vee x = u$ 且 y 与 v 混淆

$\vee x$ 与 u 混淆且 $y = v$

$V_1 \times V_2$ 的混淆图是两个混淆图 G 与 H 的正规积 $G \cdot H$

定理 $\beta_0(G \cdot H) \leq R(\beta_0(G)+1, \beta_0(H)+1)-1$

实例: $|G|=5, \beta_0(G)=3, \beta_0(G \cdot G) \leq R(\beta_0(G)+1, \beta_0(G)+1)-1$

$$= R(4,4)-1=17$$

Ramsey定理的应用推广

- 应用及推广

- 数论、代数、几何、拓扑学、集合论、逻辑等；
- 信息论、理论计算机科学

- 参考资料

**Vera Rosta, Dept of Math, McGill University, Canada,
Ramsey Theory Applications, 2004**