离散数学

第十五章 欧拉图与哈密顿图

主要内容

- 欧拉图
- 哈密顿图
- 带权图与货郎担问题

15.1 欧拉图

历史背景: 哥尼斯堡七桥问题与欧拉图

欧拉图定义

定义15.1

- (1) <mark>欧拉通路</mark>——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.

同一个顶点可以经过若干次.

欧拉图实例

上图中,(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?

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连通且无奇度顶点.

证 若G为平凡图则显然成立. 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) $\forall v \in V(G)$, v在C上每出现一次获2度,所以v必然为偶度 顶点.

无向欧拉图的判别法

充分性 对边数m做归纳法.

- (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:

由于G连通,且 $\delta(G) \geq 2$,则G含有圈。

令C为某个圈,从G删除C中的边,可得连通分支 $G'_1, ..., G'_s$ 设 G'_i 与C的公共顶点为 v_i ,

显然 G_1', \ldots, G_s' 均不含奇度顶点,且边数 $\leq k$,根据假设有欧拉回路。

则G含有如下的欧拉回路:

$$v_{j_1}C_1v_{j_1}\dots v_{j_2}C_2v_{j_2}\dots v_{j_s}C_sv_{j_s}\dots v_{j_1}$$

其中 C_i 为 G_i' 中从 v_{ii} 回到自身的欧拉回路。

欧拉图的判别法

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 必要性显然.

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.

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.

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.

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.

(证明方法类似于定理15.1)

例题

例1 设G是欧拉图,但G不是平凡图,也不是一个环,则 $\delta(G) \geq 2$.

证 首先,证明G不含有桥:

对G中的任何一个边e,由于e在欧拉回路上,则G-e存在欧拉通路,因此

$$p(G-e)=p(G)$$

所以e不是桥。

其次,对任意e = (u, v),从G删除e之后连通性不变,即u与v通过除e外的某个通路相连,因此 $d(u) \ge 2$, $d(v) \ge 2$ 。根据e的任意性,可知所有顶点的度 ≥ 2 .

例题

上图中,(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?

Fleury算法

算法:

- (1) 任取 $v_0 \in V(G)$, 令 $P_0 = v_0$.
- (2) 设 $P_i = v_0 e_1 v_1 e_2 ... e_i v_i$ 已经行遍,从子图 $G_i = G \{e_1, e_2, ..., e_i\}$ 中选取边 e_{i+1} ,且满足:
 - (a) e_{i+1} 与 v_i 相关联;
 - (b) 除非无别的边可供选择,否则 e_{i+1} 不应该为 G_i 的桥.
- (3) 当(2)不能再进行时,算法停止.

能不走桥就不走桥

15.2 哈密顿图

历史背景:哈密顿周游世界问题与哈密顿图

哈密顿图与半哈密顿图

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

实例

在上图中,

- (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?

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 $V_1\neq\emptyset$,均有 $p(G-V_1)\leq |V_1|$

证设C为G中一条哈密顿回路

$$(1) p(C - V_1) \le |V_1| \qquad (V_1 在 C 上 互 不相邻时等号成立)$$

$$(2) p(G - V_1) \le p(C - V_1) \qquad (C \subseteq G)$$

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 u,v为G中哈密顿通路的始点和终点,

令
$$G' = G \cup (u,v)$$
,则 G' 为哈密顿图.于是

$$p(G-V_1) = p(G'-(u,v)-V_1) \le p(G'-V_1)+1$$

$$\leq |V_1| + 1$$

离散数学

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>r时不是哈密顿图. 易知 $\forall r \geq 2$, $K_{r,r}$ 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.

几点说明

例2 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 $p(G-v) \ge 2 > 1 = |\{v\}|$.

 K_2 有桥,它显然不是哈密顿图. 除 K_2 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.

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u和v,均有

$$d(u) + d(v) \ge n - 1 \tag{*}$$

则G中存在哈密顿通路.

证明思路:

- (1) 由(*)知6连通
- (2) 令 $\Gamma = v_1 ... v_l$ 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.

证明

关键步骤3的证明:

已知 $\Gamma = v_1 \dots v_l$ 为G的极大路径,l < n,以下证明G中存在过 Γ 上所有顶点的圈C

- $(1) 若(v_1, v_l) \in E(G), 则 C = \Gamma \cup (v_1, v_l)$
- (2)若 $(v_1, v_l) \notin E(G)$,设 v_1 与 Γ 上的k个点相邻,记为 $v_2 = v_{i_1}, v_{i_2}, ..., v_{i_k}$

显然 $k \ge 2$, 否则 $d(v_1) = 1$, $d(v_l) \le l - 2$,

 \Rightarrow $d(v_1) + d(v_l) ≤ l - 1 < n - 1$ 与条件矛盾

类似得, v_l 至少与 $v_{i_2-1}, v_{i_3-1}, ..., v_{i_k-1}$ 之一相邻

否则 $d(v_l) \le l - 2 - (k - 1) = l - 1 - k$

 $\Rightarrow d(v_1) + d(v_l) \le l - 1 < n - 1$ 与条件矛盾

假设 v_l 与 v_{i_r-1} 相邻,则有经过 Γ 上所有顶点的回路 $C=v_1v_2\dots v_{i_r-1}v_lv_{l-1}\dots v_{i_r}v_1$

(3)以下证明存在比 Γ 更长的路径。由于l < n存在 $v_{l+1} \in V(G) - V(C), v_{l+1} = v_t$ 相邻, $v_t \in V(C)$ 若 $t < i_r - 1$,如下构造更长的路径

若 $t ≥ i_r$,可得到类似结果。

重复以上过程,将在有限步内得到长为n的极大路径(即哈密顿通路)

推论

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u和v,均有 $d(u) + d(v) \ge n$ (**)

则G为哈密顿图.

证明思路:由定理15.7得G中存在哈密顿通路 $\Gamma = v_1 ... v_n$ 。 若 $(v_1, v_n) \in E(G)$,得证.否则用类似方法利用(**)证明存在过 $v_1, ..., v_n$ 的圈(哈密顿回路).

几点说明

定理15.7是半哈密顿图的充分非必要条件.

长度为n-1 ($n\geq 4$) 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的哈密顿图的充分非必要条件. 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.

有向哈密顿图的充分条件

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 $n(n\geq 2)$ 做归纳.只需观察下面两个图.

离散数学

判断某图是否为哈密顿图方法

判断某图是否为哈密顿图至今还是一个难题.

总结判断某图是哈密顿图或不是哈密顿图的某些可行的方法.

1. 观察出哈密顿回路.

例3 下图(周游世界问题)

是哈密顿图

易知

abcdefghijklmnopqrsta 为图中的一条哈密顿回路.

注意,此图不满足定理15.7 推论条件.

离散数学

判断某图是否为哈密顿图方法

- 2. 满足定理15.7推论的条件(**).
- 例4 完全图 $K_n(n \ge 3)$ 中任何两个顶点u,v,均有 $d(u)+d(v)=2(n-1)\ge n$ ($n \ge 3$),所以 K_n 为哈密顿图.
- 3. 不满足定理15.6的条件的图不是哈密顿图. 例5 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.

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.

15.3 最短路问题与货郎担问题

定义15.3 给定图 $G = \langle V, E \rangle$,(G为无向图或有向图),设 $W: E \rightarrow \mathbb{R}$ (\mathbb{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V,并将 w_{ij} 标注在边v0上,称v0分带权图,此时常将带权图v0记作 v0.

子图的权:

设 $G' \subseteq G$, G'的权(记作W(G')) 定义为

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

若G'为通路,则W(G')也称为该通路的长度

货郎担问题

TSP: travelling salesman problem

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.

 K_n 中有n!条不同的哈密顿回路(定义意义下) 穷举法的复杂度为O(n!)

例6 求图中(1) 所示带权图 K_4 中最短哈密顿回路.

解
$$C_1 = abcda$$
, $W(C_1)=10$
 $C_2 = abdca$, $W(C_2)=11$
 $C_3 = acbda$, $W(C_3)=9$
可见 C_3 (见图中(2)) 是最短的,其权为9.

第十五章 习题课

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

基本要求

- 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.

1. 设G为n (n≥2) 阶无向欧拉图,证明G中无桥(见例1思考题) 方法一: 直接证明法.

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.

证 设C为G中一条欧拉回路,任意的 $e \in E(C)$,可知C-e是G-e的子图,由(*)知 C-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.

2. 证明下图不是哈密顿图. (破坏必要条件)

方法一. 利用定理15.6, 取 $V_1 = \{a, c, e, h, j, l\}$, 则 $p(G-V_1) = 7 > |V_1| = 6$

方法二. 6为二部图, 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. 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-(3×2+3×1) = 12. 这达不到(*)的要求. 37

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=<V,E>,其中

 $V=\{v|v为与会者\},$

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.

练习4

4. 距离(公里) 如图所示. 他如何走行程最短?

最短的路为ABCDA,距离为36公里,其余两条各为多少?