

哈密尔顿图

离散数学一图论

南京大学计算机科学与技术系

内容提要

- 哈密尔顿通路
- 哈密尔顿回路
- 哈密尔顿图的必要条件
- 哈密尔顿图的充分条件
- 哈密尔顿图的应用
- 竞赛图与有向哈密尔顿通路

周游世界的游戏

• 沿着正十二面体的棱寻找一条旅行路线,通过每个顶点恰好一次又回到出发点. (Hamilton 1857)

Hamilton通路/回路

- G中Hamilton通路
 - 包含G中所有顶点
 - 通路上各顶点不重复
- G中Hamilton回路
 - 包含G中所有顶点
 - 除了起点与终点相同之外,通路上各顶点不重复。
- Hamilton回路与 Hamilton通路
 - Hamilton通路问题可转化为Hamilton回路问题
 - G*K₁

Hamilton回路的基本特性

- Hamilton回路:无重复地<u>遍历图中诸点</u>, Euler回路:无重复地遍历图中诸边.
- 若图G中有一顶点的度为1,则无Hamilton回路.
- 设图G中有一顶点的度大于2, 若有Hamilton回路, 则 只用其中的两条边.
- 若图中有n个顶点,则Hamilton回路恰有n条边.
- 注: Hamilton回路问题主要针对简单图。

Hamilton回路的存在性问题

一个基本的必要条件

 如果图G=(V, E)是Hamilton图,则对V的任一非空子 集S,都有

$$P(G-S) \le |S|$$

其中,P(G-S)表示图G-S的连通分支数.

理由:设C是G中的Hamilton回路, $P(G-S) \le P(C-S) \le |S|$ 向一个图中顶点之间加边不会增加连通分支。

必要条件的应用

0

举例

将图中点a, b, c的集合记为S, G-S有4个连通分支,而|S|=3. G不是Hamilton图.

$$\overline{K}_h \longleftrightarrow K_{h-2h}$$

下图给出的是 $C_{2,7}$ 的具体图 (h=2,n=7)

- 必要条件只能判定一个图不是哈密尔顿图
 - Petersen图满足上述必要条件,但不是哈密尔顿图。

哈密尔顿图的充分条件

- Dirac定理(狄拉克, 1952)
 设G是无向简单图, |G|=n≥3, 若δ(G)≥ n/2,则G有哈密尔顿回图.
- Ore定理(奥尔, 1960)
 - 设G是无向简单图, $|G|=n\geq 3$,若G中任意不相邻的顶点对u,v均满足: $d(u)+d(v)\geq n$,则G有哈密尔顿回图。
- 设G是无向简单图, $|G|=n\geq 2$, 若G中任意不相邻的顶点对 u,v均满足: $d(u)+d(v)\geq n-1$, 则G是连通图。
 - 假设G不连通,则至少含2个连通分支,设为G₁,G₂。取x∈V_{G1}, y∈V_{G2},则: d(x)+d(y)≤(n₁-1)+(n₂-1)≤n-2 (其中n_i是G_i的顶点个数),矛盾。

充分条件的讨论

- "δ(G)≥ n/2"不能减弱为: δ(G)≥ [n/2]
- 举例, n=5, δ(G)=2.G不是Hamilton图.

• <u>存在哈密尔顿通路</u>的充分条件(Ore定理的推论) 设G是无向简单图, $|G|=n\geq 2$,若G中任意不相邻的顶点对 u,v均满足: $d(u)+d(v)\geq n-1$,则G有哈密尔顿通路。

Ore定理的证明

• Ore定理(1960)

设G是无向简单图, $|G|=n\geq 3$,若G中任意不相邻的顶点对u,v均满足: $d(u)+d(v)\geq n$,则G有哈密尔顿回图。

• 证明.反证法, 若存在满足(*)的图G, 但是G没有Hamilton 回路.

不妨假设G是边极大的非Hamilton图,且满足(*)。若G不是边极大的非Hamilton图,则可以不断地向G增加若干条边,把G变成边极大的非Hamilton图G',G'依然满足(*),因为对 $\forall v \in V(G), d_G(v) \leq d_{G'}(v)$ 。

Ore定理的证明

设u, v是G中不相邻的两点,于是G+uv是Hamilton图,且其中每条Hamilton回路都要通过边uv. 因此,G中有起点为u,终点为v的Hamilton通路:

不存在两个相邻的顶点 v_{i-1} 和 v_{i} ,使得 v_{i-1} 与v相邻且 v_{i} 与u相邻. 若不然, $(v_{1},v_{2},\dots,v_{i-1},v_{n},\dots,v_{i},v_{1})$ 是G的Hamilton回路. 设在G中u与 $v_{i1},v_{i2},\dots,v_{ik}$ 相邻,则v与 $v_{i1-1},v_{i2-1},\dots,v_{ik-1}$ 都不相邻,因此 $\mathbf{d}(\mathbf{u})+\mathbf{d}(\mathbf{v})\leq \mathbf{k}+\mathbf{n}-\mathbf{1}-\mathbf{k}<\mathbf{n}$. 矛盾.

Ore定理的延伸

- 引理. 设G是有限图, u, v是G中不相邻的两个顶点, 并且满足: d(u)+d(v) ≥ |G|, 则
 G是Hamilton图 ⇔ iff 是G∪ {uv}是Hamilton图.
- 证明: 类似于Ore定理的证明.
- G的闭合图, 记为C(G): 连接G中不相邻的并且其度之和不小于 |G|的点对, 直到没有这样的点对为止.
- 有限图G是Hamilton图充分必要其闭合图C(G)是 Hamilton图.

闭合图(举例)

判定定理的盲区

- 从"常识"出发个案处理
 - 每点关联的边中恰有两 条边在哈密尔顿回路中。
 - 哈密尔顿回路中不能含 真子回路。
 - 利用对称性
 - 利用二部图特性
 - ...

判定哈密尔顿图的例子

• 下列图中只有右图是哈密尔顿图。

棋盘上的哈密尔顿回路问题

• 在4×4或5×5的缩小了的国际象棋棋盘上,马 (Knight)不可能从某一格开始,跳过每个格子一次, 并返回起点。

哈密尔顿图问题

- 基本问题
 - 判定哈密尔顿回路的存在性
 - 找出哈密尔顿回路/通路
- (在最坏情况下)时间复杂性为多项式的算法?

应用(格雷码)

• 给定一个立方体图, 求出哈密尔顿回路

安排考试日程

• 问题: 在6天里安排6门课 – A,B,C,D,E,F - 的考试,每天考1门。假设每人选修课的情况有如下的4类: DCA,BCF,EB,AB。如何安排日程,使得没有人必须连续两天有考试?

竞赛图

底图为 K_4 的竞赛图:

以上每个图可以看作4个选手参加的循环赛的一种结果

- 底图是完全图的有向图称为竞赛图。
- 利用归纳法可以证明竞赛图含有向哈密尔顿通路。

循环赛该如何排名次

按照在一条有向Hamilton通路 (一定存在)上的顺序排名:

C A B D E F

问题: Hamilton通路路不是唯一的,例如: 也可以得到另一排名

A B D E F C

C从第一名变成了最后一名

循环赛该如何排名次

按照得胜的竞赛场次(得分)排名:

A(胜4) B,C(胜3) D,E(胜2) F(胜1)

问题: 很难说B,C并列第二名是否公平,毕竟C战胜的对手比B战胜的对手的总得分更高(9比5)。

循环赛该如何排名次

建立对应与每个对手得分的向量

$$s_1 = (a_1, b_2, c_3, d_4, e_5, f_6)$$

然后逐次求第k级的得分向量 s_k ,每个选手的第k级得分是其战胜的对手在第k-1级得分的总和。

对应于左图所示的竞赛结果,得分向量:

$$s_1$$
=(4,3,3,2,2,1) s_2 =(8,5,9,3,4,3)
 s_3 =(15,10,16,7,12,9) s_4 =(38,28,32,21,25,16)
 s_5 =(90,62,87,41,48,32)

当问题竞赛图是强连通且至少有4个选手时,这个序列一定收敛于一个固定的排列,这可以作为排名: A C B E D F。

作业

- 教材[9.5] (p.497)
 - 40, 41, 42
 - 45, 46, 49, 63
- 补充
 - 考虑在7天安排7门课程的考试,使得同一位老师所任的两门课程 考试不排在接连的两天中,试证明如果没有老师担任多于4门课程, 则符合上述要求的考试安排总是可能的.