组合数学

张义

北京邮电大学数学系

第1章 鸽巢原理

- 1.1 鸽巢原理: 简单形式
- 1.2 鸽巢原理:加强形式
- 1.3 Ramsay数
- 1.4 Ramey数的推广

鸽巢原理,又叫抽屉原理,是一个重要而又初等的组合学原理,由Peter Gustav Lejeune Dirichlet 在1834年首次形式化给出,它能够解决各种有趣的问题,常常得出一些令人惊奇的结论,特别的它在计算机科学中经常出现.

定理 1.1.1 如果把n+1只鸽子放入n个鸽巢,那么至少有一个鸽巢中有两只或更多的鸽子.

【例1】 从1到2n的正整数中任取n+1个,则这n+1个数中一定有两个数互质。

【例2】 从1到2n的正整数中任取n+1个,则这n+1个数中至少有一对数,其中一个是另一个的倍数。

可以看出,应用鸽巢原理可以巧妙的解决看似复杂的问题,其关键是如何去构造问题中的"鸽子"和"鸽巢".

【例3】:一位象棋大师以11周时间准备一次比赛,他决定每天至少下一盘棋,为了不至于太累,他限定每一周不多于12盘对局,证明,存在连续若干天,在这些天中他恰下了21盘棋。

【**例4**】:证明任意给定的52个整数中,总存在两个数,它们的和或差能被100整除。

定理 1. 2.1 设 $a_1, a_2, ..., a_n$ 都是正整数. 如果

$$a_1+a_2+\ldots+a_n-n+1$$

只鸽子飞入n个鸽巢,那么或者第一个鸽巢至少有 a_1 只鸽子,或者第二个鸽巢至少有 a_2 只鸽子,...,或者第n个鸽巢至少有 a_n 只鸽子。

如果令 $a_i = 2$ (i = 1,2,...,n),就是定理1.1.1.

定理 1.1.1 如果把n+1只鸽子放入n个鸽巢,那么至少有一个鸽巢中有两只或更多的鸽子.

定理 1. 2.1 设 $a_1, a_2, ..., a_n$ 都是正整数. 如果

$$a_1+a_2+\ldots+a_n-n+1$$

只鸽子飞入n个鸽巢,那么或者第一个鸽巢至少有 a_1 只鸽子,或者第二个鸽巢至少有 a_2 只鸽子,...,或者第n个鸽巢至少有 a_n 只鸽子。

如果 $a_i = r$ (i = 1,2,...,n),则变成了:

推论 1.2.1 若n(r-1)+1只鸽子飞入n个鸽巢,那么至少有一个鸽巢中有r只鸽子.

推论 1.2.1 若n(r-1)+1只鸽子飞入n个鸽巢,那么至少有一个鸽巢中有r只鸽子.

也可以写成如下形式:

推论 1.2.2 若将m只鸽子放入n个鸽巢中,则至少

有一个鸽巢中有不少于
$$\left| \frac{m}{n} \right|$$
 只鸽子 \blacksquare

推论 1.2.3 设 $a_1,a_2,...,a_n$ 是 n 个整数,而且 $\frac{a_1+a_2+...+a_n}{n} > r-1$

则 $a_1,a_2,...,a_n$ 中至少有一个数不小于r.

例 若序列 $S = \{a_1, a_2, ..., a_{mn+1}\}$ 中的各数是不等的,m, n 是正整数,则

- (1) S 有一长度为 m+1 的严格递增子序列或长度为 n+1 的严格递减子序列;
- (2) S 有一长度为 m+1 的严格递减子序列或长度为 n+1的严格递增子序列.

例 将 1 到 16 这16个数划分为3个子集,必有一个子集中有一数是同子集中的某两数之差(三个元素不一定互不相同).

Ramsey问题:

1958年美国的《数学月刊》上登载着这样一个有趣的问题"任何6个人的聚会,其中总会有3个人相互不认识,或者3个人互相认识。"

3 图的定义

- 图 G=(V,E);
- n个顶点的完全图记为Kn;
- 任意一个图 G=(V,E)满足:

$$\sum_{v \in V(G)} d(v) = 2|E(G)|.$$

3 图的一个命题

命题:任意给定一个图,它奇度顶点的个数不可能是奇数。

6个人分别用6个顶点 $v_{1,}$ $v_{2,}$ $v_{3,}$ $v_{4,}$ $v_{5,}$ v_{6} 表示,过此6个顶点作完全图:

互相认识的两个人,对应顶点的连线着红色。 互相不认识的两个人,对应的顶点连线着蓝色。

命题1:对6个顶点完全图的边,用红、蓝 二色任意着色,必然至少存在一个红色边三 角形,或者存在一个<mark>蓝色</mark>边三角形。

更强的命题

命题2:对6个顶点的完全图任意进行红、蓝两边着色,都至少存在两个同色的三角形.

命题3:对10个顶点的完全图 K_{10} 任意进行红、蓝两边着色,都或者存在一个红色 K_4 ,或者存在一个蓝色 K_3 。

命题4: 对9个顶点的完全图 K_9 任意进行红、蓝两边着色,都或者存在一个红色 K_4 ,或者存在一个蓝色 K_3 .

命题 5: K_{18} 的边红,蓝 2 着色,存在红 K_4 或蓝 K_4 .

定义 1.3.1 对于任意给定的两个正整数 a 和 b,如果存在最小的正整数 r(a,b) 使得当 $N \ge r(a,b)$ 时,对 K_N 任意进行红、蓝两边着色, K_N 中均有红色 K_a ,或蓝色 K_n ,则 r(a,b) 称为 Ramsey数.

定理 1.3.1 对任意正整数a, b,有

- (1) r(a,b) = r(b,a),
- (2) r(a,2) = a.

3 r(3,3)和r(4,3)

证明:

- (1) r(3,3) = 6;
- (2) r(4,3) = 9;

3 **r(3,3)**和**r(4,3)**

下面的表格给出目前已知的Ramsey数部分结果。

	1	ı		T	T	<u> </u>		
	3	4	5	6	7	8	9	10
3	6	9	14	18	23	28	36	[40, 42]
4		18	25	[35,41]	[49,61]	[59,84]	[73, 115]	[92, 149]
5			[43,48]	[58,87]	[80,143]	[101,216]	[133, 316]	[149, 442]
6				[102,165	[115,298]	[134,495]	[183, 780]	[204, 1171]
7					[205,540	[219, 1031]	[252, 1713]	[292, 2826]
8						[282,1870]	[329, 3583]	[343, 6090]
9							[565,6588]	[591,12677]
10								[798,23581]
0025/3	1/2							20

定理 1.3.2 对任意正整数 $a \ge 3$, $b \ge 3$, 有 $r(a,b) \le r(a-1,b) + r(a,b-1)$.

定理 1.3.3 对任意正整数 $a \ge 3$, $b \ge 3$, 若r(a-1,b) 和 r(a,b-1) 都是偶数,则: $r(a,b) \le r(a-1,b) + r(a,b-1) - 1$.

定理 1.3.4 对任意正整数 $a \ge 2$, $b \ge 2$, 有

$$r(a,b) \le {a+b-2 \choose a-1} = \frac{(a+b-2)!}{(a-1)!(b-1)!}$$

证明 对a+b作归纳.

当a+b≤5时,a=2或b=2,由定理 1.3.1知定理1.3.3成立.

假设对一切满足 $5 \le a + b < m + n$ 的a,b,定理成立,由定理 1.3.2及归纳假设,有

$$r(m,n) \le r(m,n-1) + r(m-1,n) \le {m+n-3 \choose m-1} + {m+n-3 \choose m-2} = {m+n-2 \choose m-1}$$

所以,对任意的正整数 $a \ge 2$, $b \ge 2$,定理的结论成立

定理1.3.5 若
$$m \ge 3$$
,则 $r(m,m) > 2^{m/2}$ 。

广义Ramsey数 $r(a_1,a_2,...,a_k)$:

对于给定的正整数 a_i ($a_i \ge 2$), i = 1, 2, ..., k. 存在最小正整数 r, 当对 K_r 用 k 种颜色 C_i (i = 1, 2, ..., k) 任意边着色. 则存在 i, 出现全 C_i 色的 K_{a_i} ; 这个最小正整数 r 用 r ($a_1, ..., a_k$) 表示.

定理 1.4.1 对于任意的正整数 $a_1, a_2, \ldots, a_{k_i}$ 有

$$r(a_1, a_2, ..., a_k) \le r(a_1, r(a_2, ..., a_k))$$

证明: $r(3,3,3) \le 17$ 。

定理1.4.2 对于任意的正整数 $a_1 \ge 2$, $a_2 \ge 2$..., $a_k \ge 2$, $a_1 \ge 2$, $a_2 \ge 2$..., $a_k \ge 2$, $a_1 = 1$, $a_2 = 1$, ..., $a_k \ge 2$, $a_1 = 1$, ..., $a_k \ge 2$, $a_2 = 1$, ..., $a_k \ge 2$, ...,

$$r(a_1, a_2, a_3) \le r(a_1 - 1, a_2, a_3)$$

+ $r(a_1, a_2 - 1, a_3) + r(a_1, a_2, a_3 - 1) - 1$

定理1.4.3 对于任意的正整数 $a_1, a_2, ..., a_k$,有 $r(a_1+1, a_2+1, ..., a_k+1) \leq \frac{(a_1+a_2+...+a_k)!}{a_1!a_2!...a_k!}$

4 推广

集合划分(有限划分):

给定集合A,A的一组子集族 $\{A_1,A_2,...A_m\}$ 称为A的一个划分,若它们满足下面三个条件:

- (1) A_i ≠ Ø, 对任意的 i;
- (2) A_i∩A_i=Ø,对任意的i≠j;
- $(3) \cup_{i=1}^m A_i = A .$

4 推广

广义Ramsey 数的一个应用----许尔(Schur)定理的证明。

Schur定理:对任意的正整数 n,都存在一个整数 f_n 使得无论将集合 $\{1,2,...,f_n\}$ 划分成哪 n个子集合,总有一个子集中有三个数x,y,z(不一定不同),满足 x+y=z。

Schur定理的广义Ramsey 数证明。 Schur定理: 设 $\{A_1,A_2,...A_n\}$ 是集合 $\{1,2,...,f_n\}$ 的 任意一个划分,则总有一个子集 A_i 中有三个数x,y,z(不一定不同),使满足 x+y=z。

我们可以取
$$f_n = r(3,3,...,3)$$

记满足上述条件的正式 f_n 的最小值为 s_n ,则有 $s_1=2,s_2=5,s_3=14$ 。

Ramsey定理:

对于给定的正整数 a 和 b. 存在最小正整数 r,对任意有 m r 个元素的集合 S (|S|=m),将S的全体 2 元子集任意分放到红蓝 2 个盒子里,那么,要么有S中的 a 个元素,它的所有2元子集全在红盒子里,要么有S中的b个元素,它的所有2元子集全在蓝盒子里,

定理1.4.5(Ramsey定理) 设 q_1, q_2, \ldots, q_n 是正整数,且 q_1 t, q_2 t..., q_n t.则必有最小的正整数 $N(q_1, q_2, \ldots, q_n, t)$,使得当m $N(q_1, q_2, \ldots, q_n, t)$ 时,对任意有m个元素的集合S(|S|=m),将S的全体t元 子集任意分放到n个盒子里,那么,要么有S中的 q_1 元 素,它的所有t元子集全在第一个盒子里,要么有S中 的qo元素,它的所有t元子集全在第二个盒子里, 要么有S中的 q_3 元素,它的所有t元子集全在第3个盒 子里,....,要么有S中的 q_n 元素,它的所有t元子集全在 第n个盒子里,

特殊情形:

```
N(q_1, q_2, ..., q_n; 1) = q_1 + q_2 + ... + q_n - n + 1

N(q_1, q_2, ..., q_n; 2) = r(q_1, q_2, ..., q_n)

N(q_1, t; t) = q_1

N(t, q_2; t) = q_2
```