图的顶点着色

- (一)、相关概念
- (二)、图的点色数的几个结论
- (三)、四色与五色定理
- (四)、顶点着色的应用

一、关于顶点着色的基本概念 定义 18.8

- (1) 图 *G* 的一种着色——给图 *G* 的每个顶点涂上一种颜色,使相邻顶点具有不同颜色
- (2) 对 G 进行 k 着色 (G 是 k-可着色的) ——能用 k 种 颜色给 G 的顶点着色
- (3) G 的色数 $\chi(G)=k$ ——G 是 k-可着色的,但不是(k-1)-可着色的.

一、地图与面着色

1. 地图与国家

定义

- (1) 地图——连通无桥平面图(嵌入)与所有的面
- (2) 国家——地图的面
- (3) 两个国家相邻——它们的边界至少有一条公共边 在图 13 所示地图中,有 5 个国家,其中 1 与 2 相邻,1 与 4 相邻,2,3,4 均与 5 相邻.

2. 地图的面着色

定义 18.9

- (1) 地图 *G* 的面着色——对 *G* 的每个国家涂上一种颜色,相邻国家涂不同颜色
- (2) $G \in k$ -面可着色的——能用 k 种颜色给 G 的面着色
- (3) G 的面色数 $\chi^*(G)=k$ ——最少用 k 种颜色给 G 的面着色.
- 二、地图的面着色转化成对偶图的点着色

定理 18.9 地图 *G* 是 *k*-面可着色的当且仅当它的对偶图 *G**是 *k*-点可着色的.

证明简单

课程安排问题:某大学数学系要为这个夏季安排课程表。所要开设的课程为:图论(GT),统计学(S),线性代数(LA),高等微积分(AC),几何学(G),和近世代数(MA)。现有10名学生(如下所示)需要选修这些课程。根据这些信息,确定开设这些课程所需要的最少时间段数,使得学生选课不会发生冲突。(学生用A_i表示)

A₁: LA, S; A₂: MA, LA, G; A₃: MA, G, LA;

 A_4 : G, LA, AC; A_5 : AC, LA, S; A_6 : G, AC;

 A_7 : GT, MA, LA; A_8 : LA, GT, S; A_9 : AC, S, LA;

 A_{10} : GT, S.

把课程模型为图G的顶点,两顶点连线当且仅当有某个学生同时选了这两门课程。

如果我们用同一颜色给同一时段的课程顶点染色,那么,问题转化为在状态图中求所谓的点色数问题。

例1说明下图的点色数是4。

解:一方面,由图的结构特征容易知道 $\chi(G) \ge 4$

另一方面,通过具体着色,用4种颜色可以得到该图的一种正常点着色,则: $\chi(G) \leq 4$

所以, $\chi(G) = 4$

注:对图的正常顶点着色,带来的是图的顶点集合的一种划分方式。所以,对应的实际问题也是分类问题。属于同一种颜色的顶点集合称为一个色组,它们彼此不相邻接,所以又称为点独立集。用点色数种颜色对图G正常着色,称为对图G的最优点着色。

定义2 色数为k的图称为k色图。

二、关于顶点着色的几个简单结果

- 1) $\chi(G)=1$ 当且仅当 G 为零图
- 2) $\chi(K_n)=n$
- 3) 偶圈的色数为 2, 奇圈色数为 3, 奇阶轮图 $\chi(G)=3$, 偶阶轮图 $\chi(G)=4$.
- 4) 若 G 的边集非空,则 $\chi(G)=2$ 当且仅当 G 为二部图.

图 12 所示各图中, 色数分别为 2, 3, 4, 5, 为什么?

三、色数的上界

定理 18.7 对于任意无环图 G,均有

$$\chi(G) \le \Delta(G) + 1$$

分析:事实上,定理结论容易想到,因为任意一个顶点度数至多为△,因此,正常着色过程中,其邻点最多用去△种颜色,所以,至少还有一种色可供该点正常着色使用。

证明:我们对顶点数作数学归纳证明。

当n=1时,结论显然成立。

设对顶点数少于n的图来说,定理结论成立。考虑一般的n阶图G。

任取 $v \in V(G)$, 令 $G_1 = G - v$, 由归纳假设:

$$\chi(G_1) \le \Delta(G_1) + 1 \le \Delta(G) + 1$$

设 Π 是 G_1 的一种 Δ (G)+1正常点着色方案,因为v的邻点在 Π 下至多用去 Δ (G)种色,所以给v染上其邻点没有用过的色,就把 Π 扩充成了G的 Δ (G)+1着色方案。

对于G来说,可以给出其Δ(G)+1正常点着色算法。

G的 Δ (G)+1正常点着色算法

设 $G=(V,E), V=\{v_1,v_2,...,v_n\}$,色集合 $C=\{1,2,...,\Delta+1\}$,着色方案为 π 。

- (1) $\Leftrightarrow \pi (v_1)=1, i=1;$
- (2) 若i=n,则停止; 否则令:

$$C(v_{i+1}) = \{\pi(v_j) | j \leq i,$$
并且 $v_j = v_{i+1}$ 相邻 $\}$

设k为C-C(v_{i+1})中的最小整数,令 $\pi(v_{i+1})=k$

(3) 令i=i+1,转(2)。

例2给出下图的Δ+1正常点着色。

解: 色集C= {1,2,3,4,5}

$$(1), \pi(v_1) = 1$$

(2),
$$C(v_2) = \{1\}$$
, $C - C(v_2) = \{2, 3, 4, 5\}$, $k = 2$

$$(1), \pi(v_2) = 2$$

$$(2), C(v_3) = \{1, 2\}, C - C(v_3) = \{3, 4, 5\}, k = 3$$

$$(1), \pi(v_3) = 3$$

(2),
$$C(v_4) = \{3\}$$
, $C - C(v_4) = \{1, 2, 4, 5\}$, $k = 1$

$$(1), \pi(v_4) = 1$$

(2),
$$C(v_5) = \{1\}$$
, $C - C(v_5) = \{2, 3, 4, 5\}$, $k = 2$

$$(1), \pi(v_5) = 2$$

(2),
$$C(v_6) = \{1, 2, 3\}$$
, $C - C(v_5) = \{4, 5\}$, $k = 4$

$(1), \pi(v_6) = 4$

注: (1)不能通过上面算法求出色数,例如,根据上面算法,我们求出了一个4色方案,但G是3色图:

(2) Welsh—Powell稍微对上面算法做了一个修改,着色时按所谓最大度优先策略,即用上面算法时,按顶点度数由大到小的次序着色。这样的着色方案起到了对上面算法的一个改进作用。

对于简单图G来说,数学家布鲁克斯(Brooks)给出了一个对定理18.7的色数改进界。这就是下面著名的布鲁克斯定理。

定理18.8 (Brooks 定理,1941) 若G是连通的简单图,并且它既不是奇圈,又不是完全图, $z(G) \leq \Delta(G)$

数学家罗瓦斯在1973年给出了如下证明。

证明:不失一般性,我们可以假设G是正则的,2连通的,最大度△≥3的简单图。原因如下:

(1) 容易证明: 若G是非正则连通简单图,最大度是 Δ , $\chi(G) \leq \Delta(G)$

事实上,我们可以对G的顶点数作数学归纳证明:

当n=1时,结论显然成立;

设对于阶数小于n的简单非正则连通简单图来说,结论成立。下设G是阶数为n的非正则连通单图。

设u是G中顶点,且 $\mathbf{d}(\mathbf{u}) = \delta < \Delta$,考虑 $G_1 = G - \mathbf{u}$

若 G_1 是正则简单图,则 $\Delta(G_1) = \Delta(G) - 1$ 。于是 G_1 是可 $\Delta(G)$ 顶点正常着色的,从而,G是可 $\Delta(G)$ 正常顶点着色的;

若 G_1 是非正则单图,则由数学归纳, G_1 是可 Δ (G) 顶点正常着色的,从而,G是可 Δ (G) 正常顶点着色的。

(2) 容易证明: 若G是1连通单图,最大度是△,则

 $\chi(G) \leq \Delta(G)$

(3) Δ (G) $\geqslant 3$

若不然,结合(2),G只可能为K₂和圈。因G不是奇圈, 且不能为完全图,所以定理结论显然成立。

所以,下面只需证明:假设G是正则的,2连通的,最大度 $\Delta \geq 3$ 的简单图,且不是完全图或奇圈,有: $\chi(G) \leq \Delta(G)$

分两步完成证明。

1) 在上面条件下,我们证明: G中存在三点 x_1, x_2, x_n ,使得 $G - \{x_1, x_2\}$ 连通, $x_1 = x_2$ 不邻接,但 $x_1, x_2 = x_n$ 均邻接;

情形1设G是3连通的正则非完全图。

对于G中点 x_n , 显然在其邻点中存在两个不邻接顶点 x_1 与 x_2 , 使得G-{ x_1 , x_2 } 连通。

情形2设G是连通度为2的正则非完全图。

此时,存在点 x_n ,使得G- x_n 连通且有割点v,于是G- x_n 至少含有两个块。

由于G本身2连通,所以G- x_n 的每个仅含有一个割点的块中均有点与 x_n 邻接。设分属于 H_1 与 H_2 中的点 x_1 与 x_2 ,它们与 x_n 邻接。由于 x_1 与 x_2 分属于不同块,所以 x_1 与 x_2 不邻接。又显然G- $\{x_1,x_2\}$ 连通。

2) 对G中顶点进行如下排序:

令
$$x_{n-1} \in V(G)$$
- $\{x_1, x_2, x_n\}$ 且与 x_n 邻接; $x_{n-2} \in V(G)$ - $\{x_1, x_2, x_n, x_{n-1}\}$ 且与 x_n 或 x_{n-1} 邻接;

 $x_{n-3} \in V(G)$ - $\{x_1, x_2, x_n, x_{n-1}, x_{n-2}\}$ 且与 x_n 或 x_{n-1} 或 x_{n-2} 邻接;

不断这样作下去,可得到G的顶点排序: x₁,x₂,...,x_n

接。 把着色算法用于G,按照上面顶点排序着色,容易知道,用Δ(G)种颜色可以完成G的正常点着色。

对于简单图的点色数,还可以在定理18.8的基础上获得改进。

定义3设G是至少有一条边的简单图,令

$$V_2(G) = \{v \mid v \in V(G), N(v) \text{ printering}$$
 存在点 u , 满足 $d(u) \geq d(v)\}$

其中N(v)为G中点v的邻域。

$$\Delta_{2}(G) = \max \left\{ d(v) \middle| v \in V_{2}(G) \right\}$$

称 $\Delta_2(G)$ 为 G的 次大度。

例如: 求下面图的次大度 $\Delta_2(G)$

解: (1)

$$V_{2}(G_{1}) = \{ v | v \in V(G_{1}), N(v) \text{ 中存在点u, 满足d(u)} \geq d(v) \}$$

$$= \{v_1, v_2, v_3, v_4\}$$

$$\Delta_{2}(G) = \max \left\{ d(v) \middle| v \in V_{2}(G) \right\} = 1$$

(2)

$$V_2(G_2) = \{v \mid v \in V(G_2), N(v) \text{ 中存在点u, 满足d(u)} \geq d(v)\}$$

$$= \left\{ v_{1}, v_{2}, v_{3}, v_{5}, v_{8}, v_{6}, v_{9} \right\}$$

$$\Delta_{2}(G) = \max \{d(v) | v \in V_{2}(G)\} = 3$$

注:由次大度的定义知: $\Delta_2(G) \leq \Delta(G)$

定理3设G是非空简单图,则:

$$\chi(G) \le \Delta_2(G) + 1$$

注: 定理3是对定理18.8的一个改进!

例如:对下面单图来说,由定理18.8得: $\chi(G_2) \leq \Delta(G_2) = 5$

而由定理**3**得: $\chi(G_2) \leq \Delta_2(G_2) = 4$

推论: 设G是非空简单图, 若G中最大度点互不邻接,则有:

$$\chi(G) \leq \Delta(G)$$

(三)、四色与五色定理

1、四色定理

1852年,刚毕业于伦敦大学的格斯里(1831—1899)发现:给一张平面地图正常着色,至少需要4种颜色。这就是著名的4色定理。

格斯里把他的证明通过他弟弟转交给著名数学家摩尔根,引起摩尔根极大兴趣并于当天给数学家哈密尔顿写了封相关信件。但没有引起哈密尔顿的注意。

直到1878年,在英国数学家会议上,数学家凯莱才再一次提到4色问题。

1879年7月,业余数学家肯普(1849---1922)在英国自然杂志上宣称证明了4色定理。肯普是凯莱在剑桥大学的学生。

生。 1890年,英国数学家希伍德发表文章地图染色定理,通 过构造反例,指出了肯普证明中的缺陷。后来,希伍德一 直研究4色问题60年。

泰特在此期间也研究4色问题,但其证明被托特否定。

希伍德文章之后,4色问题研究进程开始走向停滞。

到了20世纪,美国数学家比尔荷夫提出可约性概念,在此基础上,德国数学家海斯(1906—1995)认为,可以通过寻找所谓的不可约构形来证明4色定理。

Heesch估计不可约构形集合可能包含10000个元素,手工验证是不太可能。于是他给出了一种可用计算机来验证的方法。

20世纪70年代,黑肯和他的学生阿佩尔着力用计算机方法证明4色定理,借助于Appel在编程方面的深厚功底。他们于1976年6月终于成功解决了寻找不可约构形集合中的元素,宣告4色定理的成功证明。数学家托特在图论顶级刊物《图论杂志》上写了一首诗:

Wolfgang Haken

重重打击着巨妖

一次! 两次! 三次! 四次!

他说: "妖怪已经不存在了."

2、五色定理

定理4(希伍德)每个平面图是5可着色的。

根据平面图和其对偶图的关系,上面定理等价于每个平面图是5可顶点正常着色的。

证明:我们对图的顶点作数学归纳证明。

当n=1时,结论显然。

设n=k时,结论成立。考虑n=k+1的平面图G。

因G是平面图,所以 δ (G) \leq 5 (否则2m>6n, G为非平面图)

令 G_1 =G-u。由归纳假设, G_1 是5可顶点正常着色的。设 π 是 G_1 的5着色方案。

- (1) 如果 $d(u)=\delta(G)<5$, 显然 π 可以扩充为G的5正常顶点着色;
 - (2) 如果 $d(u)=\delta(G)=5$, 分两种情况讨论。

情形1 在 π 下,如果u的邻接点中,至少有两个顶点 着相同颜色,则容易知道, π 可以扩充为G的5正常顶点 着色;

情形2 在 π 下,设u的邻接点中,5个顶点着了5种不同颜色。

不失一般性,设 $\pi(x_i)=i$ (1 $\leq i \leq 5$)。

设H(i,j)表示着i和j色的点在 G_1 中的点导出子图。

如果 x_1 与 x_3 属于H(1,3)的不同分支。则通过交换含 x_1 的分支中的着色顺序,可得到 G_1 的新正常点着色方案,使 x_1 与 x_3 着同色,于是由情形1,可以得到G的5正常顶点着色方案;

设 x_1 与 x_3 属于H(1,3)的相同分支。

在上面假设下, x_2 与 x_4 必属于H(2,4)的不同分支。否则,将会得到H(1,3)与H(2,4)的交叉点。因此, π 可以扩充为G的5正常顶点着色。

(四)、顶点着色的应用

图的正常顶点着色对应的实际问题是"划分"问题。

例1课程安排问题:某大学数学系要为这个夏季安排课程表。所要开设的课程为:图论(GT),统计学(S),线性代数(LA),高等微积分(AC),几何学(G),和近世代数(MA)。现有10名学生(如下所示)需要选修这些课程。根据这些信息,确定开设这些课程所需要的最少时间段数,使得学生选课不会发生冲突。(学生用A_i表示)

 A_1 : LA, S; A_2 : MA, LA, G; A_3 : MA, G, LA;

 A_4 : G, LA, AC; A_5 : AC, LA, S; A_6 : G, AC;

 A_7 : GT, MA, LA; A_8 : LA, GT, S; A_9 : AC, S, LA;

 A_{10} : GT, S.

解: 把课程模型为图G的顶点,两顶点连线当且仅当有某个学生同时选了这两门课程。

如果我们用同一颜色给同一时段的课程顶点染色,那么,问题转化为在状态图中求对应于点色数的着色。

(1) 求点色数

一方面,因图中含有奇圈(红色边),所以,点色数至少为3。 又因为点LA与该圈上每一个点 均邻接,所以,点色数至少为4.

另一方面,我们用4种色实现了G的正常点着色,所以,图的点色数为4.

(2) 求安排----具体着色

例2 交通灯的相位设置问题:如图所示,列出了繁华街道路口处的交通车道L1,L2,...,L9。在此路口处安置了交通灯。当交通灯处于某个相位时,亮绿灯的车道上的车辆就可以安全通过路口。为了(最终)让所有的车辆都能够安全通过路口,对于交通灯来说,所需要的相位的最小数是多少?

解:车道模型为顶点,两点连线当且仅当两个车道上的车不能同时安全地进入路口。

问题转化为求G的点色数。一方面,G中含有K₄,所以, 点色数至少为4;

另一方面,通过尝试,用4种色实现了正常点着色。

所以,最小相位为4。

作业

21, 22, 25