离散数学

大连理工大学软件学院

回顾

- 路径, 简单路径, 基本路径
- 连通,强连通,单向连通,弱连通
- 分支
- 回路,有向回路
- 图的矩阵表示方法
 - 邻接矩阵
 - 可达矩阵

10.1欧拉图

哥尼斯堡七桥问题:从四块陆地的任何一块出发,怎样通过且仅通过每座桥一次,最终回到出发地点?

结点表示陆地区域,边表示桥。 于是,哥尼斯堡七桥问题就是 要找到左图中包含图的所有边 的简单闭路径。

欧拉图

• 对这个问题进行推广,也就是判断在一个多重图 里是否存在包含每一条边的简单回路?

• 1736年欧拉发表论文,在论文中提出了一条解决此问题的简单准则,确定七桥问题是不能解的。

欧拉路径与欧拉闭路

定义:图G中包含其所有边的简单开路径称为图G的 欧拉路径,图G中包含其所有边的简单闭路径称为G的欧拉闭路。

例: 判断下列三个图中是否有欧拉路径或欧拉闭路。

欧拉路径与欧拉闭路

例: 判断下列三个图中是否有欧拉路径或欧拉闭路。

欧拉图

定义:每个结点都是偶结点的连通无向图称为<u>欧拉</u>图。每个结点的出度和入度相等的连通有向图称为 <u>欧拉有向图</u>。(规定平凡图是欧拉图)

欧拉给出了一个连通无向图是欧拉图的充分必要条件,这就是下面的欧拉定理。

定理:设G是连通无向图,则G是欧拉图,当且仅当G有欧拉闭路。

欧拉定理

定理:设G是连通无向图,则G是欧拉图,当且仅当G有欧拉闭路。

证: 首先证明充分性。

- 若连通无向图*G*有欧拉闭路,则从该闭路径中任选一个节点*a*,按照闭路径的顺序依次遍历节点。
- 在路径上每访问一个节点就给该节点增加了两度。因此,每个节点的度都是偶数,该图是欧拉图。

再证必要性。对G的边数采用归纳法。 若G没有边,即图G是平凡图,必要性显然成立(这里把0当作偶数)。

欧拉定理

- $\Diamond n \in I_+$,设任意边数少于n的连通欧拉图有欧拉闭路。
- 若G有n条边,由G是连通欧拉图知,它的任意结点的度大于1,可得G有回路,
- 设G有长度为m的回路C,知在G中存在闭路径 $v_0e_1v_1...v_{m-1}e_mv_0$,其中 $v_0,v_1,...,v_{m-1}$ 互不相同,并且 $\{v_0,v_1,...,v_{m-1}\}$ 和 $\{e_1,e_2,...,e_m\}$ 分别是C的结点集合和边的集合。
- $\Diamond G' = G \{e_1, e_2, ..., e_m\}$, $\partial G' = G + \{e_1, e_2, ..., e_m\}$, $\partial G' = G + \{e_1, e_2, ..., e_m\}$, $\partial G' = G + \{e_1, e_2, ..., e_m\}$,
- 由于G是连通的,G'的每个分支与C都有公共结点。设 $G_i(0 \le i \le k)$ 与C的一个公共结点为 v_{n_i} ,我们还可以假定 $0 < n_1 < n_2 < \cdots < n_k < m-1$ 。
- 显然, G_i 为边数少于n的连通欧拉图。根据归纳假设, G_i 有一条从 v_{n_i} 至 v_{n_i} 的闭路经 P_i 。
- 因此,以下的闭路经 $v_0e_1v_1\cdots e_{n_1}P_1e_{n_1+1}v_{n_1+1}\cdots e_{n_k}P_ke_{n_k+1}\cdots v_{m-1}e_mv_0$ 就是G的一条欧拉闭路。

欧拉定理

哥尼斯堡七桥问题,由于哥尼斯堡七桥问题 不是欧拉图,不存在欧拉闭路,所以哥尼 斯堡七桥问题无解。

构造欧拉回路的方法:

- 1. 在图G中任选一个结点,找到一个基本循环 a_1 ,从G中删去 a_1 的各边之后得到生成子图 G_1 , G_1 中的每个结点仍然是偶结点;
- 2. 如果 G_1 是零图,则 G_1 即为 G_2 中的欧拉回路,退出;否则,转3;
- 3. 若 G_1 不是零图,由G的连通性可知, G_1 中必有与 a_1 有公共顶点的基本循环 a_2 。这两个基本循环可以通过这个公共顶点合并成一个简单循环;
- 4. 从 G_1 中去掉 a_2 的各边,得到一个生成子图,依次执行2和3,直到 G_1 变为零图,就得到了一条包含各边的欧拉回路。

例:构造下图的欧拉回路。

解:首先找出一个基本圈 C_1 ,如 $v_1v_2v_3$ v_1 ,从G中删去 C_1 的各条边后得 G_1 ,再找出一个基本圈 C_2 ,如 $v_1v_4v_5v_1$,把两个基本圈合并,得 $v_1v_2v_3$ $v_1v_4v_5v_1$ 。再从 G_1 中删去 G_2 的各条边得 G_2 ;最后从 G_2 找出一个基本圈 G_3 ,即 G_2 0的各条边得 G_2 ;最后从 G_2 2以出一个基本图 G_3 ,即 G_2 0的各条边得 G_2 1,得 G_2 1,是个 G_3 1。若从 G_2 1则去 G_3 2的各边后得到零图,于是合并后的简单循环即为所求的欧拉回路。

拉回路

欧拉图

定理:设 $G = \langle V, E, \psi \rangle$ 为连通无向图,且 $v_1, v_2 \in V$,则G有一条从 v_1 至 v_2 的欧拉路径当且仅当G恰有两个奇结点 v_1 和 v_2 。

- 证: 任取 $e \notin E$,并令 $\varphi' = \{e, \{v_1, v_2\}\}, G' = G + \{e\}_{\psi'}$
- 则G有一条从 v_1 至 v_2 的欧拉路径,当且仅当 $G' = G + \{e\}_{\psi'}$ 有一条欧拉闭路。
- 因此,G恰有两个奇结点 v_1 和 v_2 ,当且仅当G的结点都是偶结点。
- 根据前面定理,知本定理成立。

一笔画问题

一笔划问题:用铅笔连续移动,不离开纸面并且不重复的画出图形。

一张图能由一笔画出来的充要条件是:每个交点处的线条数都是偶数或恰有两个交点处的线条数是奇数。

一笔画问题

例:构造欧拉回路,看能否一笔画。(穆罕默德短剪刀)

欧拉图

定理:设G为弱连通的有向图。G是欧拉有向图,当且仅当G有欧拉闭路。

每个结点的出度和入度相等的连通有向图称为<u>欧拉</u>有向图。

定理: 设*G*为弱连通有向图。 v_1 和 v_2 为*G*的两个不同结点。G有一条从 v_1 至 v_2 的欧拉路径,当且仅当 $d_G^+(v_1) = d_G^-(v_1) + 1$, $d_G^+(v_2) = d_G^-(v_2) - 1$,且对G的其它结点v有 $d_G^+(v) = d_G^-(v)$ 。

欧拉图

定理: 如果 G_1 和 G_2 是可运算的欧拉图,则 $G_1 \oplus G_2$ 是欧拉图。

- 设 $G_1 = \langle V_1, E_1, \psi_1 \rangle$ 和 $G_2 = \langle V_2, E_2, \psi_2 \rangle$ 为可运算的,称以 $V_1 \cup V_2$ 为结点集合,以 $E_1 \oplus E_2$ 为边集合的 $G_1 \cup G_2$ 的子图为 $G_1 \oplus G_2$ 的环和,记为 $G_1 \oplus G_2$
- 证:设v是 $G_1 \oplus G_2$ 的任意结点,于是可能出现三种情况:
 - $v \in G_1$ 的结点而不是 G_2 的结点,
 - $v \in G_2$ 的结点而不是 G_1 的结点,
 - $v \in G_1$ 和 G_2 的公共结点。
- 显然,若属于前两种情况, $v \in G_1 \oplus G_2$ 的偶结点。
- 设v是 G_1 和 G_2 的公共结点, G_1 和 G_2 有k条公共边和l个公共自圈与v关联,则 $d_{G_1 \oplus G_2}(v) = d_{G_1}(v) + d_{G_2}(v) 2(k+l)$,显然v是 $G_1 \oplus G_2$ 的偶结点。
- 因此, $G_1 \oplus G_2$ 是欧拉图。

欧拉图的应用

除了一笔画,利用欧拉路径和欧拉回路可以解决很多实际问题。例如:很多应用要求一条路径或者回路,它要恰好一次的经过一个街区的每条道路、一个高压输电线的每个连接或者一个通信网络里的每个链接。求出适当的图模型里的欧拉路径或者欧拉回路可以解决这个问题。

中国邮路问题(中国邮递员问题):投递员在邮局领取邮件,准备投递。他必须走过他投递范围内的每一条街道之后返回邮局,并且选择一条最短的线路。(中国科学家管梅谷1962年提出)

10.2 哈密尔顿图

问题的产生: 1859年,爱尔兰数学家哈密尔顿 (W.R.Hamilton)在给他朋友的一封信中,首先提出"环球周游"问题: 他用一个正十二面体的20个顶点代表世界上20个大城市,连接两个顶点的边看成是交通线,要求旅游者能否找到沿着正十二面体的棱,从某个顶点(即城市)出发,经过每个顶点(即每座城市)恰好一次,然后回到出发顶点? 这便是著名的哈密尔顿问题。

140

19

按下图中所给的编号进行旅游,便是哈密尔顿问题的经

的解。

如果推广到任何的连通图上,也有类似的问题: 是否可以从图中任何一点出发,经过每个结点一次且仅一次?

定义:图G中包含其所有顶点的简单开路径称为图G的哈密尔顿路径,图G中包含其所有顶点的简单闭路径称为G的哈密尔顿回路。具有哈密顿回路的图称为哈密尔顿图。

完全图必是哈密尔顿图。

哈密尔顿图尽管在形式上与欧拉图极其相似,但其结论上却有很大不同,至今还没有得到关于哈密尔顿图的简明的充要条件,这是图论尚未解决的主要问题之一。然而,还是有不少重要成果,下面给出几个必要和充分条件的定理。

定理: 若连通图 $G = \langle V, E \rangle$ 是哈密尔顿图,S = V的任意真子集,则G - S的分支数 $\omega(G - S) \leq |S|$ 。

上述本定理给出是哈密尔顿图的一个必要条件,但 这个条件又不便于使用,因为它要求对*G*的结点集 合的所有真子集进行验证。

尽管如此,利用它还可以证明某些图不是哈密尔顿图。

例: 判断下图是否是哈密尔顿图。

尽管这个定理可以用来判断一个图不是哈密尔顿图,但是,当满足 $\omega(G-S) \leq |S|$ 时,该图不一定就是哈密尔顿图。

上图不是哈密尔顿图。 但对于V的任意真子集S,总有 $\omega(G-S) \leq |S|$ 。

下面给出图G是哈密尔顿图的充分条件,这个结果是于1960年Ore研究得到的。

• 定理: 设 $G = \langle V, E \rangle$ 是 $|V| = n \ge 3$ 阶简单图。

若 $\forall u, v \in V$ 有 $d(u) + d(v) \ge n - 1$,则G中存在一条哈密尔顿链。

若d(u) + d(v) ≥ n,则G是哈密尔顿图。

- 推论: 给定简单图 $G = \langle V, E \rangle$,若 $|V| \geq 3$,每个结点的度 $\delta \geq |V|/2$,则G是哈密尔顿图。
- 该结论(本推论)是由G.A.Dirac于1952年给出的,它也只是个充分条件。例如,十多边形显然是哈密尔顿图,但 $\delta=2<10/2=5$ 。

- 已知的最好的求一个图里的哈密尔顿回路 或者判定这样的回路不存在的算法具有指 数的最坏情形时间复杂度(向对于图的顶 点数来说)。
- 找到具有多项式最坏情形时间复杂性的解 决算法是NP复杂的。

哈密尔顿图的应用

旅行商问题:一位旅行商想要访问n个城市中每个城市恰好一次,最后返回到出发点,并且走的路程最短。怎样设计路线?

哈密尔顿图的应用

假定城市两两之间都直接连通,那么走法一共有 (n-1)!种,但是考虑相反顺序构成的哈密尔顿回路 是一样的,因此只需要检查(n-1)!/2条路径。

但是,假定有25个城市,则24!/2大约等于3.1*10²³, 这个数目非常大,因此遍历的做法不科学。

由于旅行商问题在实践和理论中都有重大的意义, 因此已经投入了巨大的努力来解决这个问题,但是, 还没有找到多项式最坏情形时间复杂度的算法。在 实际中,当n的数目很多时,采用的是近似算法, 找到一个近似解。 作业

• *P*256: 1,2,3,5,7,9