第十五章 欧拉图与哈密顿图

本章的内容

- 欧拉图
- 哈密顿图
- ▶ 带权图与货郎担问题

本章的先行知识是第十四章

第一节 欧拉图

历史背景: 哥尼斯堡七桥问题与欧拉图

图 1

其实, 欧拉图是一笔画出的边不重复的回路.

一、 欧拉图的定义与判别法

1. 欧拉图的定义

定义 15.1

- (1) 欧拉通路——经过图中每条边一次且仅一次行遍所有顶点的 通路.
- (2) 欧拉回路——经过图中每条边一次且仅一次行遍所有顶点的 回路.
- (3) 欧拉图——具有欧拉回路的图.
- (4) 半欧拉图——具有欧拉通路而无欧拉回路的图.

几点说明:

- 规定平凡图为欧拉图.
- 🧶 欧拉通路是生成的简单通路,欧拉回路是生成的简单回路.
- 环不影响图的欧拉性.

易知,图2中,(1)、(4)为欧拉图,(2),(5)为半欧拉图,(3),(6) 既不是欧拉图,也不是半欧拉图.在(3),(6)中各至少加几条边才能成为欧拉图?

2. 无向欧拉图的判别法

定理 15.1 无向图 G 是欧拉图当且仅当 G 连通且无奇度数顶点.证 若 G 为平凡图无问题. 下设 G 为 n 阶 m 条边的无向图.

必要性 设 C 为 G 中一条欧拉回路.

- (1) G 连通显然.
- (2) $\forall v_i \in V(G)$, v_i 在 C 上每出现一次获 2 度,所以 v_i 为偶 度顶点. 由 v_i 的任意性,结论为真.

充分性 对边数 m 做归纳法 (第二数学归纳法).

- (1) m=1 时,G 为一个环,则 G 为欧拉图.
- (2) 设 $m \le k$ ($k \ge 1$) 时结论为真,m = k + 1 时如下证明:

- (a) 制造满足归纳假设的若干个小欧拉图. 由连通及无奇度数顶点可知, $\delta(G)\geq 2$,用扩大路径法可得 G 中长度 ≥ 3 的圈 C_1 . 删除 C_1 上所有的边(不破坏 G 中顶点度数的奇偶性)得 G',则 G'无奇度顶点,设它有 s ($s\geq 1$) 个连通分支 G_1' , G_2' , ..., G_s' , 它们的边数均 $\leq k$,因而它们都是小欧拉图. 设 C_1' , C_2' , ..., C_s' 是 G_1' , G_2' , ..., G_s' 的欧拉回路.
- (b) 将 C_1 上被删除的边还原,从 C_1 上某一顶点出发走出 G 的一条欧拉回路 C.

从以上证明不难看出:欧拉图是若干个边不重的圈之并,见示意图 3.

图 3

定理 15.2 无向图 G 是半欧拉图当且仅当 G 连通且恰有两个 奇度顶点.

证 必要性简单.

充分性(利用定理15.1)

设u,v为G中的两个奇度顶点,令

$$G'=G\cup(u,v)$$

则 G'连通且无奇度顶点,由定理 15.1 知 G'为欧拉图,因而存在欧拉回路 C,令

$$\Gamma = C - (u, v)$$

则 Γ 为G中欧拉通路.

3. 有向欧拉图的判别法

定理 15.3 有向图 *D* 是欧拉图当且仅当 *D* 是强连通的且每个顶点的入度都等于出度.

本定理的证明类似于定理 15.1.

定理 15.4 有向图 *D*是半欧拉图当且仅当 *D*是单向连通的,且 *D*中恰有两个奇度顶点,其中一个的入度比出度大 1,另一个的出度比入度大 1,而其余顶点的入度都等于出度.

本定理的证明类似于定理 15.1.

定理 15.5 G是非平凡的欧拉图当且仅当 G是连通的且为若干个边不重的圈之并.

可用归纳法证定理 15.5.

例 设 G 是欧拉图,但 G 不是平凡图,也不是一个环,则 $\lambda(G)$ ≥2.证 只需证明 G 中不可能有桥(如何证明?)

(1) (2)

图 4

图 4 中,(1),(2)两图都是欧拉图,均从 A 点出发,如何一次成功地走出一条欧拉回路来?

4. Fleury 算法

Fleury 算法:

- (1) 任取 $v_0 \in V(G)$, 令 $P_0 = v_0$.
- (2) 设 $P_i = v_0 e_1 v_1 e_2 \dots e_i v_i$ 已经行遍,按下面方法来从 $E(G) \{e_1, e_2, \dots, e_i\}$ 中选取 e_{i+1} :
 - (a) e_{i+1} 与 v_i 相关联;
 - (b) 除非无别的边可供行遍,否则 e_{i+1} 不应该为 $G_i = G \{e_1, e_2, ..., e_i\}$ 中的桥.
- (3) 当 (2)不能再进行时,算法停止. 可以证明,当算法停止时所得简单通路

 $P_m = v_0 e_1 v_1 e_2 \dots e_m v_m$ ($v_m = v_0$) 为 G 中一条欧拉回路.

用 Fleury 算法走出图 4 中(1), (2)从 A 出发(其实从任何一点出发都可以)的欧拉回路各一条.

2、算法证明

定理1 若G是欧拉图,则G中用Fleury算法作出的是G的欧拉回路。

证明: 令W_n=v₀e₁v₁...e_nv_n为由Fleury算法得到的一条G中通路。

由Fleury算法, $d_{Gn}(v_n)=0$,所以, $v_n=v_0$,否则, $d_{Gn}(v_n)$ 为奇设W_n 不是G的欧拉回路,于是可令:

$$S = \left\{ v \middle| d_{G_n}(v) > 0 \right\}, \overline{S} = V - S$$

容易知道:

$$S \neq \phi, v_n \in \overline{S}$$

令vm是Wn在S中的最后一个顶点。

首先, $\begin{bmatrix} S, S \end{bmatrix}$ 中边一定都是 $\mathbf{W}_{\mathbf{n}}$ 中边。若不然,设

$$e \in [S, \overline{S}]$$
,但 $e \notin W_n$

设e=uv, $u \in S$, 那么, $d_{Gn}(v) \neq 0$,矛盾!

其次,由vm是Wn在S中的最后一个顶点,知:

$$\left[S,\overline{S}\right]_{G_m} = \left\{e_{m+1}\right\}$$

即em+1是Gm的割边。

设e是 G_m 中与 v_m 关联的另外一条边。那么,由F算法,它必然为 $G_m[S]$ 的割边。

但是, $G_m[S]=G_n[S]$,所以, $G_m[S]$ 中每个点为偶数度,从而没有割边,矛盾!

3、算法复杂性分析

设G=(n, m)是欧拉图

由Fleury算法知:算法需要m次循环;

算法中主要运算是判断: $p(G_i - e) > p(G_i)$, 该判断的时间复杂性是 n^2 数量级的。

所以Fleury算法时间复杂性是: O(n²m),是好算法。

例4 证明: 若G有2k>0个奇数顶点,则存在k条边不重的通路 $Q_1,Q_2,...,Q_k$,使得:

$$E(G) = E(Q_1) \cup E(Q_2) \cup \cdots \cup E(Q_k)$$

证明: 不失一般性, 只就G是连通图进行证明。

设G=(n,m)是连通图。 $\diamondsuit v_l$, v_2 ,…, v_k , v_{k+1} ,…, v_{2k} 是G的所有奇度点。

在 v_i 与 v_{i+k} 间连新边 e_i 得图 G^* ($1 \le i \le k$).则 G^* 是欧拉图,因此,由Fleury算法得欧拉回路C.

在C中删去 e_i (1 $\leq i \leq k$).得k条边不重的通路 Q_i (1 $\leq i \leq k$):

$$E(G) = E(Q_1) \cup E(Q_2) \cup \cdots \cup E(Q_k)$$

(三)、中国邮路问题

1962年,中国数学家管梅谷提出并解决了"中国邮路问题"

1、问题

邮递员派信的街道是边赋权连通图。从邮局出发,每条街道至少行走一次,再回邮局。如何行走,使其行走的环游路程最小?

如果邮路图本身是欧拉图,那么由Fleury算法,可得到他的行走路线。

如果邮路图本身是非欧拉图,那么为得到行走环游,必须重复行走一些街道。于是问题转化为如何重复行走街道?

管梅谷(Mei-KO KWAN), 1934年出生,上海市人,教授。1957年毕业于华东师范大学数学系。

历任山东师范大学讲师、副教授、教授、校长,中国运筹学会第一、二届常务理事,山东省数学学会第四届副理事长,山东省运筹学会第一届副理事长,山东省世界语协会理事长。是第六届全国政协委员。从事运筹学及其应用的研究,对最短投递路线问题的研究取得成果。所提模型在国外称为中国投递问题。编有《线性规划》。

管梅谷教授自1957年至1990年在山东师范大学工作。1984年至1990年担任山东师范大学校长,1990年至1995年任复旦大学运筹学系主任。1995年至今任澳大利亚皇家墨尔本理工大学交通研究中心高级研究员,国际项目办公室高级顾问及复旦大学管理学院兼职教授。

管梅谷教授—直从事运筹学,组合优化与图论方面的研究工作,是国内外知名度很高的学者。早在1960年在国际上最先提出邮递员问题,现在被国际图论界命名为"中国邮路问题",载入经典著作中。1981年由国务院授予我国首批"运筹学与控制论"专业博士生导师。1986年在山东师范大学主办了首届"中美国际图论学术会"。这也是山东师范大学第一次承办的国际学术会议,到会的国外专家300余人,许多国际著名图论专家都参加了这次会议。自1986年以来,管教授又致力于城市交通规划的研究,在我国最早引进

加拿大的交通规划EMMEⅡ软件,取得一系列重要研究成果。

2、管梅谷的结论

定理2 若W是图G中一条包含所有边的回路,则W在这样的回路中具有最短的长度当且仅当下列两个条件被满足:

- (1) 每一条边最多重复经过一次;
- (2) 在G的每一个圈上,重复经过的边的条数不超过圈长的一半。

证明: "必要性"

首先,设G是连通非欧拉图,u与v是G的两个奇度顶点,把连接u与v的路上的边改为2重边,则路中的点的度数奇偶性没有改变,仍然为偶数,但u与v的度数由奇数变成了偶数。如果对G中每对奇度点都如此处理,则最终得到的图为欧拉图。设该图为G₁.

其次,对G1作修改:

如果在 G_1 中,边e重复数大于2,则在 G_1 中删掉2条重复的e边后,所得之图仍然是包含G的欧拉图。

在 G_1 中,对每组平行边都做上面的处理,最后得到一个重复边数最多为1的包含G的欧拉图 G_2 。

这说明,若W是包含G的所有边的欧拉回路,则G中每条边至多在W里出现两次。这就证明了(1).

又设C是G₂中任意一个圈,在该圈中,如果有平行边条数超过该圈长度的一半,那么可以把该圈中平行边改为非平行边,而把非平行边改为平行边,如此修改,得到的图仍然是包含G的欧拉图,但对应的欧拉回路长度减小了。

这就是说,只要对 G_2 的每个圈都作上面的修改,最后得到的图仍然为包含G的欧拉图,而最后的图正好满足(2).

"充分性"

我们证明:任何两条包含G中所有边的回路W₁与W₂,如果满足定理2的两个条件,则它们有相同的长度。

设Y1与Y2分别表示W1与W2中重复出现的边集合。

如果能够证明: $|Y_1-Y_2|=|Y_2-Y_1|$, 那么 $d(W_1)=d(W_2)$.

 \Rightarrow : $Y = (Y_1 - Y_2) \cup (Y_2 - Y_1)$

断言1: G[Y]的每个顶点度数必然为偶数。

首先:对于G中任意点v,如果 $d_G(v)$ 是奇数,那么 Y_1 与 Y_2 中与v关联的边数均为奇数;

如果 $d_G(v)$ 是偶数,那么 Y_1 与 Y_2 中与v关联的边数均为偶数。

所以Y1与Y2中与G中任意点关联的边数奇偶性相同。

其次,设 Y_1 与 Y_2 中与v关联的边数分别为 y_1 与 y_2 ,其中相同的边数为 y_0 ,那么,Y中与v关联的边数为:

$$(y_1 - y_0) + (y_2 - y_0) = y_1 + y_2 - 2y_0$$

所以,Y中与v关联的边数为偶数,说明 G[Y]的每个顶点度数必然为偶数。

断言2: |Y₁-Y₂|=|Y₂-Y₁|

由于G[Y]的每个顶点度数为偶数。所以,它的每个分支是欧拉图。因此,G[Y]可以作不重圈分解。

由定理2的条件(2), Y_1 与 Y_2 在圈中的边数不能超过圈长的一半,但圈中边不是属于 Y_1 就是属于 Y_2 ,所以,在每个圈中, Y_1 - Y_2 与 Y_2 - Y_1 中边各占一半,即:

$$\left|\left(Y_{1}-Y_{2}\right)\right|=\left|Y_{2}-Y_{1}\right|=\frac{1}{2}\left|Y\right|$$

由此,证明了定理的充分性。

注: (1)定理2的必要性证明过程实际上给出了求中国邮路问题的方法.下面看一个例题。

例5 求包含下图G的一个最优欧拉回路。

解: 由定理2:

修改后得:

由Fleury算法可得到具体的最优欧拉回路。

3、非负权值的赋权图的最优欧拉环游

对于一般的具有非负权值的赋权图G来说,如何求一条包含G的边的最优欧拉回路?

其实,可以证明:一般问题和中国邮路问题的特殊情况是等价的(定理2).也就是说:可以通过定理2的求最优欧拉回路的方法来求一般情况下的最优欧拉回路。

所以,求一般非负权赋权图的最优欧拉回路步骤为:

(1)、用添加重复边的方法求G的一个赋权母图G*,使: $\sum_{w(e) \neq 0} w(e)$

 $e \in E(G^*) - E(G)$

(2)、用Fleury算法在G*中求出欧拉回路。

注: 步骤(1)的好算法已经由Edmons在1973年给出。

例6如果一个非负权的边赋权图G中只有两个奇度顶点u与v,设计一个求其最优欧拉回路的算法。

解: 1、算法

- (1)、在u与v间求出一条最短路P; (最短路算法)
- (2)、在最短路P上,给每条边添加一条平行边得G的欧拉母图G*;
- (3)、在G的欧拉母图G*中用Fleury算法求出一条欧拉回路。
 - 2、算法证明

定理: 用上面方法求出的欧拉回路是最优欧拉回路。

证明:设u与v是G的两个奇度顶点,G*是G的任意一个欧拉母图。

考虑G*[E*-E], 显然它只有两个奇数顶点u与v, 当然它们必须在G*[E*-E]的同一个分支中, 因此, 存在(u, v)路P*. 所以,

$$\sum_{e \in E^* - E} w(e) \ge w(P^*) \ge w(P)$$

即证明定理。

例如: 求出下图的一条最优欧拉回路。

解:

最优欧拉回路: xuywvzwyxuwvxzyx

第二节 哈密顿图

历史背景:哈密顿周游世界问题与哈密顿图.

一、哈密顿图与半哈密顿图

1. 定义

定义 15.2

- (1)哈密顿通路——经过图中所有顶点一次仅一次的通路.
- (2)哈密顿回路——经过图中所有顶点一次仅一次的回路.
- (3)哈密顿图——具有哈密顿回路的图.
- (4) 半哈密顿图——具有哈密顿通路且无哈密顿回路的图. 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.
 - 环与平行边不影响哈密顿性.
 - 哈密顿图的实质是能将图中的所有顶点排在同一个圈上

在图6中,

- (1), (2) 是哈密顿图,
- (3) 是半哈密顿图,
- (4) 既不是哈密顿图,也不是半哈密顿图,为什么?

- * 欧拉回路和H圈的区别: 欧拉回路是包含G中的所有边,但H圈不是,它仅仅包含了G中的n条边.....
- * 也就是Euler图感兴趣的是边,而H图感兴趣的 是点。
- *一个邮递员如果他的任务是要遍历某些特定的 街道,那么他最好走的是Euler回路,如果他 要投放特定的点,最好走H-圈

- * Euler图和Hamilton图相比较,前者是要周游边,后者要周游点,虽然仅有一字之差,但两者的困难程度却大不相同
- *对于Euler图, 我们已经有一个判别定理,简单易行。但寻找一个图是不是Hamilton图的充分必要条件仍然是图论中的一个重要问题。另外, 判断一个图是不是Hamilton图是NP-困难问题。

2. 无向哈密顿图的一个必要条件

定理 15.6 设无向图 G=<V,E> 是哈密顿图,对于任意 $V_1\subset V$ 且 $V_1\neq\varnothing$,均有 $p(G-V_1)\leq |V_1|$

证 设 C 为 G 中一条哈密顿回路

- (1) $p(C-V_1) \le |V_1|$
- (2) $p(G-V_1) \le p(C-V_1) \le |V_1|$ (因为 $C\subseteq G$)

推论 设无向图 G=<V,E>是半哈密顿图,对于任意的 $V_1\subset V$ 且 $V_1\neq\emptyset$ 均有 $p(G-V_1)\leq |V_1|+1$

证 令 Γ_{uv} 为 G 中哈密顿通路,令 $G' = G \cup (u,v)$,则 G'为哈密顿图. 于是 $p(G-V_1) = p(G'-V_1-(u,v)) \leq |V_1|+1$

几点说明

- 定理 15.6 中的条件是哈密顿图的必要条件,但不是 充分条件(彼得松图)
- 由定理 15.6 立刻可知, $K_{r,s}$ 当 $s \ge r+1$ 时不是哈密顿图. 易知 $K_{r,r}$ ($r \ge 2$)时都是哈密顿图, $K_{r,r+1}$ 都是半哈密顿图.
- ▶ 常利用定理 15.6 判断某些图不是哈密顿图.
- 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 设 v 为割点,则 p(G-v) ≥ 2>|{v}|=1.
 K₂ 有桥,它显然不是哈密顿图.除 K₂外,其他有桥的图(连通的)均有割点.
 其实,本例对非简单连通图也对.

3. 无向哈密顿图的一个充分条件

定理 15.7 设 G 是 n 阶无向简单图,若对于任意不相邻的顶点 v_i, v_j ,均有

$$d(v_i) + d(v_j) \ge n - 1 \tag{*}$$

则 G 中存在哈密顿通路.

证明线索:

- (1) 由(*)证 G 连通
- (2) $\Gamma = v_1 v_2 ... v_l$ 为 G 中极大路径. 若 l = n, 证毕.
- (3) 否则,证 G 中存在过 Γ 上所有顶点的圈 C,由(1)知 C 外顶点存在与 C 上某顶点相邻顶点,从而得比 Γ 更长的路径,重复(2)--(3),最后得 G 中哈密顿通路.

证(着重关键步骤)

- (1) 由(*)及简单图的性质,用反证法证明 G 连通.
- (2) $\Gamma = v_1 v_2 ... v_l$ 为极大路径, $l \le n$,若 l = n(结束). 下面讨论 l < n 的情况,即要证 G 中存在过 Γ 上 所有顶点的圈.
 - ① 若 (v_1,v_l) 在G中,则 $\Gamma \cup (u,v)$ 为G中圈

② 否则,设 ν₁ 与Γ上ν_{i1} = ν₂,ν_{i2},...,ν_{ik} 相邻,则 k≥2(否则由极大路径端点的性质及(*),会得到 d(ν₁)+d(ν_l)≤1+l-2<n-1),又 ν_l至少与 ν_{i2},ν_{i3},...ν_{ik} 左边相邻顶点之一相邻(写出理由),设 ν_{i2}-1 与 ν_l相邻,见图 7 中 (1),于是得 G 中回路 C ((1) 中图去掉边(ν_{i2}-1,ν_{i2}))

- (3) 由连通性,可得比Γ更长的路径(见图7中(2)所示),对它再扩大路径,重复(2),最后得哈密顿通路.
- 推论 设 G 为 n ($n \ge 3$) 阶无向简单图,若对于 G 中任意两个不相 邻的顶点 v_i, v_j ,均有

$$d(v_i) + d(v_i) \ge n \tag{**}$$

则 G 中存在哈密顿回路,从而 G 为哈密顿图.

- 证明线索:由定理 15.7 得 $\Gamma = v_1 v_2 ... v_n$ 为 G 中哈密顿通路. 若 $(v_1,v_n) \in E(G)$,得证. 否则利用(**)证明存在过 $v_1,v_2,...,v_n$ 的圈(哈密顿回路).
- 定理 15.8 设 u,v 为 n 阶无向简单图 G 中两个不相邻的顶点,且 $d(u)+d(v)\geq n$,则 G 为哈密顿图当且仅当 $G\cup(u,v)$ 为哈密顿图.

几点说明:

- 定理 15.7 是半哈密顿图的充分条件,但不是必要条件. 长度为 n-1 (n≥4)的路径构成的图不满足(*)条件, 但它显然是半哈密顿图.
- 定理 15.7 的推论同样不是哈密顿图的必要条件, G 为 长为 n 的圈,不满足(**)条件,但它当然是哈密顿 图.
- 由定理 15.7 的推论可知, K_n $(n \ge 3)$ 均为哈密顿图.

4. n (n≥2) 阶竞赛图中存在哈密顿通路

定理 15.9 若 D 为 n ($n \ge 2$) 阶竞赛图,则 D 中具有哈密顿通路证明思路:注意,竞赛图的基图是无向完全图.对 n ($n \ge 2$) 做 归纳.只需观察图 8 中两个图.

(1)

(A)

(2)

图 8

二、判断某图是否为哈密顿图至今还是一个难题.

下面总结判断某图是哈密顿图或不是哈密顿图的一些可行的方法.

1. 观察出哈密顿回路.

例 图 9 中 (周游世界问题) 是哈密顿图, 易知 a b c d e f g h i j k l m n p q r s t a 为图中的一条哈密顿回路.

注意,此图不满足定理 15.7 推论的条件.

2. 满足定理 15.7 推论的条件 (**).

完全图 K_n ($n \ge 3$) 中任何两个顶点 u,v,均有

$$d(u)+d(v) = 2(n-1) \ge n \quad (n \ge 3)$$
,

所以 K_n 为哈密顿图.

3. 破坏定理 15.6 的条件的图不是哈密顿图.

例 在四分之一国际象棋盘(4×4方格组成)上跳马无解.

在国际象棋盘上跳马有解.

(1)

图 10

令 V_1 ={a, b, c, d},则 $p(G-V_1)$ =6>4,由定理 15.6可知图中无哈密顿回路. 在国际象棋盘上跳马有解,试试看.

第三节 最短路问题与货郎担问题

一、带权图

定义 15.3 给定图 $G = \langle V, E \rangle$, (G 为无向图或有向图),设 W: $E \rightarrow R$ (R 为实数集),对 G 中任意边 $e = (v_i, v_j)$ (G 为有向图时, $e = \langle v_i, v_j \rangle$),设 $W(e) = w_{ij}$,称实数 w_{ij} 为边 e 上的权,并将 w_{ij} 标注在边 e 上,称 G 为带权图,此时常将带权图 G 记作 $\langle V, E, W \rangle$.

设 $G'\subseteq G$,称 $\sum W(e)$ 为 G'的权,并记作 W(G'),即 $e\in E(G')$

$$W(G') = \sum_{e \in E(G')} w(e)$$

二、最短路问题

设带权图 $G=\langle V,E,W\rangle$ (无向图或有向图),其中每一条边 e 的权 W (e) 为非负实数,对于任意的顶点 u, v, 当 u 和 v 连通 (u 可达 v) 时,称从 u 到 v 长度最短的路径为从 u 到 v 的最短路径,称其长度为从 u 到 v 的距离,记作 d(u,v)。约定 d(u,u)=0; 当 u 和 v 不连通 (u 不可达 v) 时,d(u,v)=+ ∞

最短路问题: 给定带权图 G=<V,E,W> 及顶点 u 和 v,其中每一条边 e 的权 W(e) 为非负实数,求从 u 到 v 的最短路径。

Dijkstra 标号法 + Dial's algorithm 演示

三、货郎担问题

1. 货郎担问题的数学描述

设 $G=\langle V,E,W\rangle$ 为一个 n 阶完全带权图 K_n ,各边的权非负,且有的边的权可能为 ∞ . 求 G 中的一条最短的哈密顿回路,这就是货郎担问题的数学模型.

- 2. 完全带权图 K_n ($n \ge 3$) 中不同的哈密顿回路数
 - (1) K_n 中有(n-1)! 条不同的哈密顿回路(定义意义下)
 - (2) 完全带权图中有 $\frac{1}{2}$ (n-1)! 条不同的哈密顿回路
 - (3) 用穷举法解货郎担问题算法的复杂度为(*n*-1)!,当 *n* 较大时,计算量惊人地大

例 求图 11 中 (1) 所示带权图 K₄ 中最短哈密顿回路.

图 11

解 $C_1 = a b c d a$, $W(C_1) = 10$

 $C_2 = a b d c a,$ $W(C_2) = 11$

 $C_3 = a c b d a, W(C_3) = 9$

可见 C_3 (见图 11 中 (2)) 是最短的, 其权为 9.

第十五章 习题课

- 一、本章的主要内容和要求
 - 1. 主要内容
 - 欧拉通路、欧拉回路、欧拉图、半欧拉图,及其判别法
 - 哈密顿通路、哈密顿回路、哈密顿图、半哈密顿图
 - 🌑 带权图、货郎担问题

2. 要求

- 深刻理解欧拉图、半欧拉图的定义及判别定理
- 深刻理解哈密顿图、半哈密顿图的定义. 会用哈密顿图的必要条件判断某些图不是哈密顿图. 会用充分条件判断某些图是哈密顿图. 要特别注意的是,不能将必要条件当作充分条件,也不要将充分条件当必要条件.

二、练习题

- 设 G 为 n (n≥2) 阶无向欧拉图,证明 G 中无桥(已在本章例 1 让大家思考了)
- 解 方法一: 直接证明法.

利用下面命题:"设 C 为任意简单回路,e 为 C 上任意一条边,则 C—e 连通",记这个命题为(*).设 C 为 G 中一条欧拉回路,任意的 e \in E(C),由(*)可知 C—e 是 G—e 的子图,由 C—e 连通 知 G—e 连通,所以 e 不为桥.

方法二: 反证法.

利用欧拉图无奇度顶点及握手定理的推论. 否则,设 e=(u,v)为 G中桥,则 G-e产生两个连通分支 G_1 , G_2 ,不妨设 u 在 G_1 中,v 在 G_2 中. 由于从 G中删除 e 时,只改变 u,v 的度数(各减 1),因而 G_1 与 G_2 中均只含一个奇度顶点,这与握手定理推论矛盾.

1. 证明图 12 所示图不是哈密顿图.

解 寻找破坏必要条件的方法证明之.

方法一.

利用定理 15.6, 寻找 V_1 . 取 $V_1 = \{a, c, e, h, j, l\}$, 则 $p(G-V_1) = 7 > |V_1| = 6$

方法二.

其实,G为二部图(为什么?),互补顶点子集 $V_1 = \{a, c, e, h, j, l\}$, $V_2 = \{b, d, f, g, i, k, m\}$, $|V_1| = 6 \neq 7 = |V_2|$. 方法三.

利用可能出现在哈密顿回路上的边至少有n (n 为阶数) 条——这也是哈密顿图的一个必要条件,记为(*).此图中,n=13,m=21.注意,由于h,l,j 均为 4 度顶点,a,c,e 为 3 度顶点,且它们关联边互不相同.而在哈密顿回路上,每个顶点准确地关联两条边,于是可能用的边至多有 21- $(3\times2+3\times1)=12$.这达不到(*)的要求.

3. 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, 使得每个人都与两边的人交谈?

解

图是描述事物之间关系的最好的手段之一. 做无向图 $G=\langle V,E\rangle$, 其中 $V=\{v|v$ 为与会者}, $E=\{(u,v)|u,v\in V$ 且 u 与 v 有共同语言,且 $u\neq v\}$. 易知 G 为简单图且 $\forall v\in V$, $d(v)\geq 4$, 于是, $\forall u,v\in V$,有 $d(u)+d(v)\geq 8$,由定理 15.7 的推论可知 G 为哈密顿图. 服务员在 G 中找一条哈密顿回路 C,按 C 中相邻关系安排座位即可.

由本题想到的:哈密顿回图的实质是能将图中所有的顶点排在同一个圈中.

4. 某青年要到 4 个景点骑自行车去旅游. 景点的位置、之间的路线及距离(公里)如图 13 所示. 他如何走行程最短?

PLAY 图 13

答案:最短的路为ABCDA,距离为36公里,其余两条各为多少?

本章作业

• 7, 13, 22, 23

• 10, 14, 18, 19, 21

