第十五章 欧拉图与哈密顿图

主要内容

- 15.1 欧拉图
- 15.2 哈密顿图
- → 15.3 最短路问题与货郎担问题

离散数学

第十五章 欧拉图与哈密顿图

主要内容

- 15.1 欧拉图
- 15.2 哈密顿图
- → 15.3最短路问题与货郎担问题

15.1 欧拉图

历史背景: 哥尼斯堡七桥问题与欧拉图

问题

能否从河岸或小岛出发,通过每一座桥,且仅通过一次回到原地?

欧拉通过对七桥问题的研究,不仅圆满地回答了哥尼斯堡居民提出的问题,而且得到并证明了更为广泛的有关一笔画的结论,人们通常称之为"欧拉定理"。

欧拉图定义

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.

判断下面各图是否为欧拉图或半欧拉图?

既不是欧拉图 也不是半欧拉图

半欧拉图

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,证明m = k + 1时结论也为真

哥尼斯堡七桥问题

图中奇数度结点的个数是4个,所以不是欧拉图。

无向半欧拉图的判别法

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(略).

充分性(利用定理15.1)

设u,v为G中的两个奇度顶点,令

$$G' = G \cup (u,v)$$
 // (u,v) 表示一条边

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.

例:一笔画判定问题

例: 走遍房间

问题

能否从任意一个房间或外面出发,不重复地通过每一个房门?

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,按下面方法从 $E(G) \{e_1, e_2, ..., e_i\}$ 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.

可以证明算法停止时所得简单通路 $P_m = v_0 e_1 v_1 e_2 ... e_m v_m$ $(v_m = v_0)$ 为G中一条欧拉回路.

Fleury算法示例

例图(1)是给定的欧拉图G。某人用Fleury算法求G中的欧拉回路时,走了简单回路v₂e₂v₃e₃v₄e₁₄v₉e₁₀v₂e₁v₁e₈v₈e₉v₂之后,无法行遍了,试分析在哪步他犯了错误?

解:此人行遍v。时犯了能不走 桥就不走桥的错误,因而他没 行遍出欧拉回路。当他走到v。 时, G-{e₂,e₃,e₁₄,e₁₀,e₁,e₈}为图 (2) 所示。此时e_g为该图中的 桥,而e₇,e₁₁均不是桥,他不应 该走e, 而应该走e,或e1, 他 没有走,所以犯了错误。 注意,此人在行遍中,在v、遇 到过桥e₃,v₁处遇到过桥e₈, 但当时除桥外他无别的边可走 ,所以当时均走了桥,这是不 会犯错误的。

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(终点),另一个的出度比入度大1(起点),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.

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?

定理15.5

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.

若干个边不重的圈之并欧拉图能分解为

由定理**15.1**,图(a)为欧拉图,该图既可以看成圈 $v_1v_2v_8v_1, v_2v_3v_4v_2, v_4v_5v_6v_4, v_6v_7v_8v_6$ 之并(图(b)),也可以看成圈 $v_1v_2v_3v_4v_5v_6v_7v_8v_1$ 与圈 $v_2v_4v_6v_8v_2$ 之并(图(c)中)。

例题

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

证 只需证明G中不可能有桥:

方法一: 直接证明法.

证 设C为G中一条欧拉回路,因为任意的 $e \in E(C)$,

故: p(G-e)=p(G), 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。

15.1 欧拉图 (回顾)

欧拉图E ◎ 具有欧拉回路 (每边1且仅1) 半欧拉图 ◎ 具有欧拉通路而无欧拉回路

无向E当且仅当E连通且无奇度数顶点 ⊙ Fleury算法

无向半E当且仅当G连通且恰有两个奇度顶点

有向E当且仅当

E是强连通的且每个顶点的入度都等于出度

有向半E当且仅当

D是单向连通的且D中恰有两个奇度顶点

(起点: 出度-入度=1, 终点: 入度-出度=1)

非平凡E当且仅当

E是连通的且为若干个边不重的圈之并

欧拉图中不可能有桥

15.1 欧拉图

判别方法

离散数学

第十五章 欧拉图与哈密顿图

主要内容

- 15.1 欧拉图
- 15.2 哈密顿图
- → 15.3最短路问题与货郎担问题

15.2 哈密顿图

离散数学 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

判断下面各图是否为哈密顿图或半哈密顿图?

哈密顿图

半哈密顿图

无向哈密顿图的一个必要条件

定理15.6 设无向图 $G=\langle V,E\rangle$ 是哈密顿图,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

 $(1) p(C - V_1) \le |V_1|$

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

(因为C \subseteq G)

定理 15.6 给出的是哈密顿图的必要条件,可以用于判断一个图不是哈密顿图。

即若图中有点集 $V_1 \neq \emptyset$,满足 $p(G-V_1) > |V_1|$ 则该图不是哈密顿图

例 判断下图是否为哈密顿图

 $p(G-V_1) > |V_1|$ 故 G' 不是哈密顿图

彼得松(Peterson)图

彼得松图满足 $p(G - V_1) \leq |V_I|$ 但它不是哈密顿图。

满足定理15.6条件的图 不一定是哈密顿图

彼得松图

离散数学

无向半哈密顿图的一个必要条件

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

$$p(G-V_1) \le |V_1|+1$$

证 设 Γ 是G中起于顶点u终于顶点v的哈密顿通路,

令
$$G' = G \cup (u, v)$$
 //在 G 的顶点 u, v 之间加新边易知 G' 为哈密顿图,由定理15.6可知, $p(G' - V_1) \leq |V_1|$

因此,
$$p(G-V_1) = p(G'-V_1-(u,v))$$

 $\leq p(G'-V_1)+1$

$$\leq |V_1| + 1$$

实例

判断下面各图是否为哈密顿图或半哈密顿图?

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?

解在图1中,互补顶点子集

$$V_1 = \{a,f\}, V_2 = \{b,c,d,e\}.$$

设此二部图为 $G_1 = \langle V_1, V_2, E \rangle$.

$$p(G_1-V_1)=|V_2|=4>|V_1|=2.$$

由定理15.6及其推论可知, G_1 不是哈密顿图,也不是半哈密顿图。

设图为 G_2 =< V_1 , V_2 ,E>,其中 V_1 ={a,g,h,i,c}, V_2 ={b,e,f,j,k,d}. $p(G_2$ - V_1)=| V_2 |=6 > | V_1 |=5. 由定理15.6可知, G_2 不是哈密顿图. 而baegjckhfid是条哈密顿通路,故 G_2 是半哈密顿图.

在图中,abcdgihjefa是一条哈密顿回路,所以它是哈密顿图,设这个图为 $G_3=<V_1,V_2,E>$,其中 $V_1=\{a,c,g,h,e\},V_2=\{b,i,f,d,j\}$. 此处有 $|V_1|=|V_2|$ $p(G_3-V_1)=|V_2|=|V_1|$

关于上例的进一步说明

- 一般情况下,设二部图 $G=<V_1,V_2,E>$, $|V_1|\le |V_2|$,且 $|V_1|\ge 2$, $|V_2|\ge 2$,由定理15.6及其推论可以得出下面结论:
- (1) 若G是哈密顿图,则 $|V_1| = |V_2|$
- (2) 若G是半哈密顿图,则 $|V_2| = |V_1| + 1$
- (3) 若 $|V_2|>|V_1|+1$,则G不是哈密顿图,也不是半哈密顿图

离散数学

奥林匹克公园

北海

天安门

玉澜潭

鼓楼

景山

雍和宫

地坛

银河soho

南锣鼓巷

$$p(G-V_1) \leq |V_1|$$

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 方法一: (利用定理15.6)

设v为割点,则 $p(G-v) \ge 2 > |\{v\}| = 1$

根据定理15.6,可得:有割点的图不是哈密顿图.

又, 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. 故得证.

方法二: 反证法

如果图G是哈密顿图,则必存在哈密顿回路,即所有结点均在一个回路中,此时删除任意一个结点后的图仍是连通的,于是图G的任何点均不是割点,产生矛盾,即:有割点的图不是哈密顿图.

36

离散数学 无向半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_i ,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.

无向哈密顿图的一个充分条件

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_i ,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15.7 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.

请问以下两图是否为哈密顿图?

离散数学

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

$$d(v_i)+d(v_j) \ge n-1$$
 (*) 则 G 中存在哈密顿通路.

- 1.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 ($n \ge 4$) 的路径构成的图不满足 $d(v_i)+d(v_j) \ge n-1$ 条件,但它显然是半哈密顿图.

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.

- 2. 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 $d(v_i)+d(v_j) \ge n$ 条件,但它当然是哈密顿图 v_1 v_6

40

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 右图(周游世界问题)是哈密顿图 易知

abcdefghijklmnpqrsta 为图中的一条哈密顿回路.

注意,此图不满足 定理15.7的推论的条件.

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_i ,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.

离散数学 判断某图是否 不相邻的项点的,均有

推论 设G为n ($n\geq3$) 阶无向简单图,若对于G中任意两个不相邻的顶点 v_i,v_i ,均有

 $d(v_i)+d(v_j) \ge n \qquad (**)$

则G中存在哈密顿回路,从而G为哈密顿图.

- 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. 破坏定理15.6的条件的图不是哈密顿图.

例5 取 $V_1 = \{b, e, h\}$,从图中删除 V_1 得4个连通分支,

由定理15.6可知,它不是哈密顿图

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

$$p(G-V_1) \le |V_1|$$

判断下列图哪些是 E图、H图?

例:某地有5个景点,若每个景点均有两条道路与其它景点(不同)相通,问是否可经过每个景点恰好一次游完这5个景点?

解: 设5个景点分别为 $v_1, v_2, ..., v_5$,作无向简单图 $G = \langle V, E \rangle$,其中 $V = \{v_1, v_2, ..., v_5\}$, $\forall v_i, v_j \in V$,且 $i \neq j$, 若 v_i 与 v_i 之间有道路相通,就在 v_i, v_i 之间连无向边 (v_i, v_i) ,

由此组成边集合E,则G为5阶无向简单图,

 $\forall v_i \in V$, $d(v_i)$ 为与 v_i 有道路相通的景点数。

由已知条件可知, $\forall v_i, v_j \in V \perp i \neq j$,均有 $d(v_i) + d(v_j) = 4$ 。

故: $d(v_i)+d(v_i)\geq 5-1$

由定理15.7可知,G中存在哈密顿通路,本题有解。

例:在某次国际会议的预备会议中,共有8人参加,他们来自不同的国家。已知他们中任何两个无共同语言的人中的每一个与其余有共同语言的人数之和大于或等于8,问能否将这8个人排在圆桌旁,使其任何人都能与两边的人交谈。

解:设8个人分别为 $v_1,v_2,...,v_8$,作无向简单图G=<V,E>,其中 $V=\{v_1,v_2,...,v_8\}$, $\forall v_i,v_j \in V$,且 $i\neq j$,若 v_i 与 v_j 有共同语言,就在 v_i,v_i 之间连无向边(v_i,v_i),

由此组成边集合E,则G为B阶无向简单图,

 $\forall v_i \in V$, $d(v_i)$ 为与 v_i 有共同语言的人数。

由已知条件可知, $\forall v_i, v_j \in V(i \neq j)$ 且 $(v_i, v_j) \notin E$,

均有d(v_i)+d(v_i)≥8

由定理15.7的推论可知,G中存在哈密顿回路,

按照一条哈密顿回路的顺序安排座次即可。

都哈 能密 安顿 排图 在是 某能 个将 巻 的所 图有 顶

应用实例3

例:一个班级的学生共计选修A、B、C、D、E、F六门课程,其中一部分人同时选修D、C、A,一部分人同时选修B、C、F,一部分人同时选修B、E,还有一部分人同时选修A、B,期终考试要求每天考一门课,六天内考完,为了减轻学生负担,要求每人都不会连续参加考试,试设计一个考试日程表。

解:以每门课程为一个顶点,共同被选修的课程之间用边相连,来构造一个图(左图),按题意,相邻顶点对应课程不能连续考试,不相邻顶点对应课程允许连续考试, 因此,作左图的补图(绿色),问题是在补图中寻找一条哈密顿通路。

定理15.8 &定理15.9

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 $d(u)+d(v) \ge n$,则G为哈密顿图当且仅当 $G \cup (u,v)$ 为哈密顿图. ((u,v) 是加的新边)

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.

15.2 哈密顿图 (回顾)

离散数学

第十五章 欧拉图与哈密顿图

主要内容

- 15.1 欧拉图
- 15.2 哈密顿图
- 15.3 最短路问题与货郎担问题

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 $W:E \rightarrow R$ (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 $\langle V, E, W \rangle$.

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。 $\forall u, v \in V$,当u和v连通时(即u可达v),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:
 - 1. d(u, u)=0
 - 2. 当u和v不连通时(即u不可达v), $d(u,v) = +\infty$
- 最短路问题: 给定带权图 $G = \langle V, E, W \rangle$ 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。

最短路问题

● 如果 " $uv_{i_1}v_{i_2} ... v_{i_k}v$ " 是从u到v的最短路径,则对每一个t (1≤t ≤k)," $uv_{i_1}v_{i_2} ... v_{i_t}$ " 是从u到 v_{i_t} 的最短路径。

根据该性质, E.W.Dijkstra于1959年给出下述最短路径算法:

- 算法给出从给定的起点s到每一点的最短路径。在计算过程中,赋予每一个顶点v一个标号 $l(v)=(l_1(v),l_2(v))$ 。 标号分为永久标号和临时标号:
 - 在v的永久标号l(v)中, $l_1(v)$ 表示s到v的最短路径上v的前一个顶点, $l_2(v)$ 表示从s到v的距离(即从s到v的最短路径的长度)。
 - 当*l(v)*是临时标号时,*l₁(v)* 表示当前从s经过永久标号的顶点到v的长度最短的路径上v的前一个顶点;*l₂(v)*表示当前从s经过永久标号的顶点到v的长度最短的路径的长度。

Dijkstra标号法

输入: 带权图 $G = \langle V, E, W \rangle$ 和 $s \in V$,其中|V| = n, $\forall e \in E$, $W(e) \geq 0$

输出: s到G中每一点的最短路径及距离

- 1. $\diamondsuit l(s) \leftarrow (s,0)$, $l(v) \leftarrow (s,+\infty)$ ($v \in V \{s\}$), $i \leftarrow 1$, l(s)是永久标号,其余标号均为临时标号, $u \leftarrow s$ (l(u):永久标号)
- 2. for 与u关联的临时标号的顶点v(l(v):临时标号)
- 3. if $l_2(u) + W(u,v) < l_2(v)$ then $l(v) \leftarrow (u, l_2(u) + W(u,v))$
- 4. 计算 $l_2(t) \leftarrow \min\{l_2(v)|v \in V$ 且有临时标号 }, 把l(t)改为永久标号
- 5. if i < n then $u \leftarrow t, i \leftarrow i+1$, goto 2
- □ 计算结束时,对每一个顶点u, $d(s,u) = l_2(u)$,利用 $l_1(v)$ 从u开始回溯找到s到u的最短路径。

货郎担问题

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.

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(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,计算量极大

至今还没有找到解决货郎担问题的有效算法!

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.

离散数学15.3 最短路问题与货郎担问题(回顾)

15.3 最短路问题与货郎担问题

最短路问题 (Dijkstra算法)

货郎担问题 (最短哈密顿回路)

离散数学第十五章 欧拉图与哈密顿图 (回顾)

