

第6章特殊的图

- 6.1 二部图
- 6.2 欧拉图
- 6.3 哈密顿图
- 6.4 平面图

6.1 二部图

- 二部图
- ■完全二部图
- 匹配 极大匹配,最大匹配,完美匹配,完备匹配
- **■** Hall定理

二部图

定义 设无向图 G=<V,E>, 若能将V划分成 V_1 和 V_2 $(V_1\cup V_2=V,V_1\cap V_2=\emptyset)$, 使得G中的每条边的两个端点都一个属于 V_1 , 另一个属于 V_2 , 则称G为二部图,记为 $<V_1,V_2,E>$, 称 V_1 和 V_2 为互补顶点子集.

又若G是简单图,且 V_1 中每个顶点都与 V_2 中每个顶点相邻,则称G为完全二部图,记为 $K_{r,s}$,其中 $r=|V_1|,s=|V_2|$.

注意: n 阶零图为二部图.

二部图(续)

例 下述各图是否是二部图?

定理 无向图G=<V,E>是二部图当且仅当G中无奇圈

匹配

设*G=<V,E>*,

匹配(边独立集): 任2条边均不相邻的边子集

极大匹配:添加任一条边后都不再是匹配的匹配

最大匹配: 边数最多的匹配

匹配数:最大匹配中的边数,记为 β_1

例

极大匹配

最大匹配 $\beta_1=3$

×

匹配 (续)

设M为G中一个匹配

 v_i 与 v_i 被M匹配: $(v_i, v_j) \in M$

v为M饱和点: M中有边与v关联

v为M非饱和点: M中没有边与v关联

M为完美匹配: G的每个顶点都是M饱和点

例 关于 M_1 , a, b, e, d是饱和点 f, c是非饱和点 M_1 不是完美匹配 M_2 是完美匹配

二部图中的匹配

定义 设 $G=<V_1,V_2,E>$ 为二部图, $|V_1|\le |V_2|$,M是G中最大匹配,若 V_1 中顶点全是M饱和点,则称M为G中 V_1 到 V_2 的完备匹配。当 $|V_1|=|V_2|$ 时,完备匹配变成完美匹配。

例

完备,不完美

不完备

完美

Hall定理

定理(Hall定理) 设二部图 $G=<V_1,V_2,E>$ 中, $|V_1|\le |V_2|$. G中存在从 V_1 到 V_2 的完备匹配当且仅当 V_1 中任意k个顶点至少与 V_2 中的k个顶点相邻($k=1,2,...,|V_1|$). —相异性条件由Hall定理,上一页第2个图没有完备匹配.

定理 设二部图 $G=<V_1,V_2,E>$ 中,如果存在 $t\ge 1$,使得 V_1 中每个顶点至少关联 t 条边,而 V_2 中每个顶点至多关联t条边,则G中存在 V_1 到 V_2 的完备匹配. — t 条件证 V_1 中任意t个顶点至少关联t4条边,这t4条边至少关联t5。中的t6个顶点,即t7。中任意t7。中的t8个顶点,即t7。中任意t8。中的t9。中的t9。中的t1。中任意t9。中的t9。中的t1。中的t1。中的t1。中任意t1。中的t2。中的t3。中的t4。中的t4。中的t5。中的t4。中的t5。中的t6。中的t6。中的t7。中的t8。中的t7。中的t8。中的t9。中的t

一个应用实例

例 某课题组要从*a*, *b*, *c*, *d*, *e* 5人中派3人分别到上海、广州、香港去开会. 已知*a*只想去上海,*b*只想去广州,*c*, *d*, *e*都表示想去广州或香港. 问该课题组在满足个人要求的条件下,共有几种派遣方案?

解 令 $G=<V_1,V_2,E>$, 其中 $V_1=\{s,g,x\},V_2=\{a,b,c,d,e\}$, $E=\{(u,v)\mid u\in V_1,v\in V_2,v想去u\}$, 其中s,g,x分别表示上海、广州和香港.

G 满足相异性条件,红边是一个完备匹配,对应的派遣方案: a-上海, b-广州, d-香港

6.2 欧拉图

- ■欧拉通路与欧拉回路
- ■存在欧拉通路和欧拉回路的充分必要条件

哥尼斯堡七桥问题

要求边不重复地一笔画出整个图

欧拉图

欧拉通路:图中行遍所有顶点且恰好经过每条边一次的通路.

欧拉回路:图中行遍所有顶点且恰好经过每条边一次的回路.

欧拉图:有欧拉回路的图.

半欧拉图:有欧拉通路,但无欧拉回路的图.

几点说明:上述定义对无向图和有向图都适用.规定平凡图为欧拉图.

欧拉通路是简单通路,欧拉回路是简单回路.环不影响图的欧拉性.

欧拉图实例

例 是否是欧拉图或半欧拉图?

欧拉图

半欧拉图

半欧拉图

不是

不是

欧拉图的判别法

定理 无向图 *G*为欧拉图当且仅当 *G*连通且无奇度顶点. *G*是半欧拉图当且仅当 *G*连通且恰有两个奇度顶点.

定理 有向图D是欧拉图当且仅当D连通且每个顶点的入度都等于出度. D是半欧拉图当且仅当D连通且恰有两个奇度顶点, 其中一个入度比出度大1, 另一个出度比入度大1, 其余顶点的入度等于出度.

例1 哥尼斯堡七桥问题 4个奇度顶点,不存在 欧拉通路,更不存在 欧拉回路,

例2下面两个图都是欧拉图.

从A点出发,如何一次成功地走出一条欧拉回路来?

6.3 哈密顿图

- ■哈密顿通路和哈密顿回路
- 存在哈密顿通路和哈密顿回路的充分条件与必要 条件
- ■格雷码

哈密顿周游世界问题

每个顶点是一个城市,有20个城市,要求从一个城市出发,恰好经过每一个城市一次,回到出发点.

哈密顿图的定义

哈密顿通路: 经过图中所有顶点一次且仅一次的通路.

哈密顿回路: 经过图中所有顶点一次且仅一次的回路.

哈密顿图: 具有哈密顿回路的图.

半哈密顿图:具有哈密顿通路而无哈密顿回路的图.

几点说明:

平凡图是哈密顿图.

哈密顿通路是初级通路,哈密顿回路是初级回路.

环与平行边不影响图的哈密顿性.

实例

例 是否是哈密顿图,半哈密顿图?

哈密顿图

哈密顿图

半哈密顿图

不是

M

无向哈密顿图的一个必要条件

定理 设无向图G=<V,E>是哈密顿图,则对于任意 $V_1\subset V$ 且 $V_1\neq\emptyset$,均有 $p(G-V_1)\le |V_1|$. 证 设C为G中一条哈密顿回路,有 $p(C-V_1)\le |V_1|$. 又因为 $C\subseteq G$,故 $p(G-V_1)\le p(C-V_1)\le |V_1|$.

几点说明

定理中的条件是哈密顿图的必要条件,但不是充分条件。可利用该定理判断某些图不是哈密顿图。由定理可知, $K_{r,s}$ 当 $s \ge r+1$ 时不是哈密顿图。当 $r \ge 2$ 时, $K_{r,r}$ 是哈密顿图,而 $K_{r,r+1}$ 是半哈密顿图。

实例

例 设G为n阶无向连通简单图,若G中有割点或桥,则G不是哈密顿图.

证 (1) 设v为割点, 则 $p(G-v) \ge 2 > |\{v\}| = 1$. 根据定理, G不是哈密顿图.

(2) 若G是 K_2 (K_2 有桥),它显然不是哈密顿图.除 K_2 外,其他的有桥连通图均有割点.由(1),得证G不是哈密顿图.

无向哈密顿图的一个充分条件

定理 设G是n阶无向简单图, 若任意两个不相邻的顶点的度数之和大于等于n-1, 则G中存在哈密顿通路. 当 $n \ge 3$ 时, 若任意两个不相邻的顶点的度数之和大于等于n, 则G中存在哈密顿回路.

由定理, 当 $n \ge 3$ 时, K_n 均为哈密顿图. 定理中的条件是充分条件, 但不是必要条件. 例如, $n(\ge 6)$ 个顶点的路径存在哈密顿通路, 但不满足条件. $n(\ge 5)$ 个顶点的圈是哈密顿图, 不满足条件.

■ 观察出一条哈密顿回路 例如 右图(周游世界问题)中红 边给出一条哈密顿回路,故它 是哈密顿图.

■满足充分条件

例如 当n≥3时, K_n 中任何两个不同的顶点 u,v, 均有 $d(u)+d(v)=2(n-1) \ge n$, 所以 K_n 为哈密顿图.

100

判断是否是哈密顿图的可行方法(续)

■不满足必要条件

例 4×4国际象棋盘上的跳马问题: 马是否能恰好经过每一个方格一次后回到原处? 解 每个方格看作一个顶点, 2个顶点之间有边当且仅当马可以

从一个方格跳到另一个方格,

得到16阶图G,如左图红边所示.取 V_1 ={a,b,c,d},则 $p(G-V_1)$ =6>| V_1 |,见右图.由定理,图中无哈密顿回路,故问题无解.在8×8国际象棋盘上,跳马问题是否有解?

应用实例

例 某次国际会议8人参加,已知每人至少与其余7人中的4人有共同语言,问服务员能否将他们安排在同一张圆桌就座,使得每个人都能与两边的人交谈?

竞赛图

竞赛图: 任意两个顶点之间恰好有一条有向边.

在循环赛中,n个参赛队中的任意两个队比赛一次,假设没有 高两个队比赛一次,假设没有 平局,用有向图描述比赛结果: 顶点表示参赛队,A到B有一条 边当且仅当A队胜B队.

竞赛图(续)

定理 在 $n(n \ge 2)$ 阶有向图D中,如果所有有向边均用无向边代替,所得无向图中含生成子图 K_n ,则有向图D中存在哈密顿通路.

根据定理,竞赛图中一定有哈密顿通路,当然也可能有哈密顿回路.当没有哈密顿回路时,通常只有一条哈密顿通路,这条通路给出参赛队的惟一名次.例如,DABC是一条哈密顿通路,它没有哈密顿回路,比赛结果是D第一,A第二,B第三,C第四.