

离散数学 Discrete Mathematics

西安交通大学 计算机学院

§ 6. Euler图

- •Euler图的定义
- •Euler图的理论
- •中国邮路问题

§ 6 Euler图

定义1. Euler路 Euler图 Euler图

设 G = (V, E) 是连通的、无孤立点的图。

- (1)Euler路是一条简单路P,路P穿过图G中每条边一次且仅一次;
- (2)Euler圈是一条简单圈C, 圈C穿过图G中每条边一次且仅一次;
- (3)含有Euler 圈的图G称为Euler图(简称为E-图)。

定理1. (Euler定理)

设 G = (V,E) 是无孤立点的无向图。那么,

G是Euler图⇔G是连通的且G中无奇结点。

注: G中无奇结点即是G中每个结点都是偶结点。

[证].先证必要性⇒): (采用蹦圈法)

设C是G的一条Euler圈。则

(1)图G是连通的:

由于图G中无孤立点,所以图G中的每个结点都有一些边与之关联,而Euler圈C包含了图G中的每一条边,于是圈C在通过各边的同时必通过图G中每个结点。因而图G中每个结点都在Euler圈C上。因此,图G中任何两结点,沿着Euler圈C可相互到达,故图G是连通的。

(2)图G中无奇结点:

当圈C穿过某结点时,必从一边进,从另一边出,因此给该结点度数的贡献是2;尽管圈C可能会多次穿过某些结点,但由上述原因和Euler圈C仅穿过每条边一次(C是Euler圈)及每个结点都在圈C上可知:圈C穿过某结点k次,就给该结点的度数贡献2k;因此,图G中每个结点的度数必全为偶数,即图G中无奇结点。

再证充分性⇐): (C.L.Liu算法)

No1.从任一结点出发,走成一个简单圈C;

由于图G中每个结点都是偶结点(无奇结点),且图G连通,故图G中至少存在一个简单圈C......

No2.若此简单圈C已是Euler圈,则此图G就是Euler图,算法结束(出口)。

No3.(插圈)否则,图G中必还有若干条边不属于圈C。

由图G的连通性可知:

必有圈C外的边 e_j 与圈C

上的结点v_i相关联(v_i称

为接触点)。

在图G中除去圈C(只删边)后的子图G'中,每个结点仍是偶结点,(圈C上的结点,都是一边进,另一边出。因此圈C每穿过某结点一次,该结点的度数就被消耗掉2。故在删除圈C的边时,这些结点的度数都减少一个偶数)。

由于图G'中每个结点都仍是偶结点,于是从结点 v_i 出发,经过边 e_j 及子图G'中的其它边,必可走出一个简单圈C',回到出发点 v_i 。故圈C与圈C'必由结点 v_i 相连(如图所示)。将圈C'插入圈C中,形成一条新的更长的简单圈 $C:=C\cup C'$,goto $N_{\underline{o}}2$ 。

由于图G中的边数是有限的,故算法必定在有限步结束。最后一定能得到一个包括图G中所有边在其上的简单圈C,此圈C即是Euler圈。 所以图G即为Euler图。

注: ● C.L.Liu美籍华人。著有《离散数学基础》(刘振宏译);

•条件: 全是偶结点保证可走出简单圈;

•条件:连通性保证边(从而结点)可走完。

例1. 图G如图2所示。图G是否为一Euler图?若是,试求出其Euler圈。

[解]. 根据Euler定理可知,图G为Euler图。

按照C.L.Liu算法,可得图G中的Euler圈:

在图中任意找一简单圈C=(1,2,3,1)。

边(3,4)不在圈中且与圈中的结点3相关联。

由3出发经过边(3,4)可得一简单圈C'=(3,4,5,3),

将C'插入C得到一个更长的简单圈 C=(1,2,3,4,5,3,1)。

此时边(2,5)不在圈中且与圈中的结点2关联。

由2出发经过边(2,5)又可得到一简单圈C"=(2,5,6,4,2),

将C"插入C又得到一条新的更长的简单圈C=(1,2,5,6,4,2,3,4,5,3,1)。

图G中所有的边都已在圈C中,故知此圈C为图G的一个Euler圈。

例2. 哥尼斯堡七桥问题无解。

[解].在七桥图中(图3),由于每个结点均为奇结点,故由Euler定理的充要条件知,该图中不存在经过每条边一次且仅一次的Euler圈。即七桥图不是Euler图。该问题无解。

推论.(Euler定理二) 设 G=(V,E) 是无孤立点的无向图。那么, G中

有Euler路⇔G是连通的且G中恰有两个奇结点。

[证]. (采用增边删边法及抻路法)

G中有Euler路P= $(v_1, v_2, ..., v_k)$

$$\Leftrightarrow$$
G'=G \cup {(v_1, v_k)}中有Euler圈C=($v_1, v_2, ..., v_k, v_1$)

 \Leftrightarrow G是连通的且G中恰有两个奇结点 v_1, v_k (删掉 $e'=(v_1, v_k)$)。

定义2.割边(cut edge)

设G=(V,E)是无向图, $e \in E$ 。若W(G\e)>W(G),则称边e为图G的割边。这里W(G)表示图G中的连通支数。

例3. 图G如图5所示。

G中的边e是割边。因为W(G\e)=2>1=W(G)。

Fleury算法: 寻找在两个奇结点间的一条Euler路的算法

(1)从一个奇结点出发,每走一边标记一边;下次不走标记过的边;

(2) 在走边的过程中,除非没有其它选择时才走割边。

例4.如图6所示的图G中有一条Euler路。

[解].图G是连通的,恰有两

个奇结点4和9,按Euler定

理二可知其存在着Euler路。

利用Fleury算法,可求得其

一条Euler路为

P=(4,5,6,4,3,2,1,3,10,12,11,10,9,8,7,9).

定理2. 设G=(V,E)是无孤立点的有向图。那么,

G是Euler图 ⇔ G是连通的且G中每个结点的出度都等于进度。

[证].仿定理1的证明可证。只不过这里的Euler圈应是有向圈。

定理3 设 G=(V,E) 是无孤立点的有向图。那么,

G中有Euler路⇔G是连通的且G中除两个结点外,其余每个结点的出度都等于进度。而这两个结点:一个结点的进度比出度大1(终点),另一个结点的出度比进度大1(起点)。

[证].仿定理1推论的证明可证。只不过这里的Euler路应是有向路。

应用一: 高效率计算机磁鼓的设计。

计算机旋转磁鼓的表面被等分成2ⁿ个部分,与n个电刷相接触。绝缘体(空白部分)不通电表示信号0;导体(阴影部分)通电表示信号1。从而n个电刷上就产生一n位二进制信号。

问题:如何合理的按排磁鼓表面上的空白与阴影部分,使得磁鼓转

动n个位置,就可读出2ⁿ个不同的二进制数。 _{通电} 图7表示有三个电刷a,b,c的磁鼓,磁鼓表面被分成了八个部

分。它旋转一周只能读出六个不同的二进制数:

110,101,011,100,000,001。

因此按排不合理。

考虑四个两位二进制数: 00,01,10,11,将其作为图G的结点。

对于图G的任二结点 p_1p_2 和 q_1q_2 ,若 p_2 = q_1 ,则在它们之间连一条有向边 (p_1p_2,q_1q_2) ,并用三位二进制数 $p_1p_2q_2$ 标记该边。

图8所示的图G是一有向图,

它是(弱)连通的,并且每 个结点的进度=出度=2,满足 定理2中的条件,因此存在着 Euler圈。

其Euler圈为: (000,001,011, 111,110,101,010,100,000)。

可以重复此八个三位二进制数,上述Euler圈可用一个八位二进制序列: 00011101 来表示。

注:此序列称为De Bruijn序列。这一应用是由Good(1946)提出的。

按此序列来设计磁鼓绝缘体及导体的位置最为合理(如图9所示),可以读出全部(八个)三位二进制数:000,001,011,111,110,101,010,100。

应用二:一笔画问题

对于一个给定的图,究竟需要多少笔才能画成?这里只讨论连通图的一笔画问题。因为假若一个图是不连通的,则此图的笔画问题就可以归结成对各连通支笔画的讨论。

连通图的笔画是由图中奇结点的个数决定的。

本章 § 2定理2已经证明过:图中奇结点的个数是偶数。所以奇结点是成对出现的,即为2k个。

- (1)当k=0,1时,此连通图是一笔画的;
- (2)当k>1时,此连通图是k笔画的(更进一步地,存在着k条边不重的路)。

应用三: 中国邮路问题

一个邮递员,每次送信,领取邮件,由邮局出发,要走遍他所负责 的投递范围内的每一条街道,完成投递任务后,再返回邮局。

问题是:他应该沿着怎样的路线走,使所走的总路程最短?

这个问题抽象成图论语言就是:在给定的一个连通的带权图 G=(V,E,w)(每条边上一个非负的权w(e))中,要求解一个圈C,过每条边至少一次,并使圈C上的总权和w(C)达到最小。

设图G的奇结点个数是2k(参见应用二)。

我国山东师院的管梅谷教授于1962年首次研究并解决了上述问题。因此国际上将其称为中国邮路问题。

- (1)当k=O时(即无奇结点),这时G是Euler图,有Euler圈,设其为C。显然,若按Euler圈C走,每条边走且仅走一次,总权和w(C)显然是最小的;
- (2)当k≥1时(即有奇结点),解决问题的思路是给图G增加一些重复边,使其变成无奇结点的多重图G'。由于图G是连通的,故图G'也是连通的。因而根据Euler定理可知,图G'必有Euler圈,设其为C。

设这些需重复的边的集合是 $E_1(E_1\subseteq E)$,所增加的那些平行边的集合是 $E_1'=\{e'\mid e'//e\land e\in E_1\}$,所获得新的带权多重图G'=(V,E',w),其中 $E'=E\cup E_1'$,并且 $\forall e'\in E_1'$,w(e')=w(e)(这里e'//e, $e\in E_1$)(参见图10)。

现在由于圈C穿过图G'中的每条边一次且仅一次,因而C必定穿过图G中的每条边一次。而图G中各边的总权和w(E)是固定不变的,所以要使

Euler圈C取得最小权值w(C)

- ⇔平行边集E₁′取得最小权值w(E₁′)
- ⇔边集E₁取得最小权值w(E₁)

因而,<u>中国邮路问题</u>就转化为:在一给定的带权图G=(V,E,w)中,寻求这样一个边集 $E_1\subseteq E$,其对应的平行边集为 E_1' ,使带权多重图 $G'=G\cup E_1'$ 无奇结点,并使 $w(E_1)=\sum\limits_{e\in E_1}w(e)$ 达到最小。

称这样的边集E₁是最优的。

定理4.(管氏定理(1962))

E₁是最优的

- \Leftrightarrow 在图G的每个初级圈 C_i 上,都有 E_1 的边(要重复的边)的长度之和不超过圈长的一半
- **⇔在图G的每个初级圈** C_i 上 $\sum_{e \in E_1 \cap C_i} w(e) \le \frac{1}{2} \sum_{e \in C_i} w(e)$

[证].定理的证明主要基于以下两点:

- (1)当某条边重复k(k≥2)次后得到的图为Euler图时,则此边重复k-2次得到的图也一定为Euler图。
- (2)在图G的一个初级圈上,如果将原来的重复边都删去,而在原来没有重复边的边上都加上一条重复边,那么图中各结点的度数改变0或2,所以,这种做法不会改变图G是Euler图的性质。由此可知:当Euler圈中重复边的长度之和超过此圈总长的一半时,如作上述改变,则重复边长度之和减少,而Euler圈的性质不变。

例5. 在图11所示的图G中寻求最优边集 E_1 。

[解].在右图G中,恰有四个奇结点,可以验证:边集

 $E_1 = \{(v_1, v_2), (v_3, v_4)\}$ 是最优的。

图G中共有七个初级圈:

$$C_1 = (v_1, v_2, v_3, v_1),$$

$$W(C_1)=2+3+8=13$$
,

$$w(E_1 \cap C_1) = w(v_1, v_2) = 2 < 6.5 = 1/2 \times 13 = 1/2 \times w(C_1);$$

$$C_2 = (v_1, v_2, v_4, v_1),$$

$$W(C_2)=2+10+7=19$$
,

$$w(E_1 \cap C_2) = w(v_1, v_2) = 2 < 9.5 = 1/2 \times 19 = 1/2 \times w(C_2);$$

$$\begin{split} &C_3 \!=\! (v_1, v_3, v_4, v_1), \qquad w(C_3) \!=\! 8 \!+\! 4 \!+\! 7 \!=\! 19 \;, \\ &w(E_1 \!\!\smallfrown\! C_3) \!=\! w(v_3, v_4) \!\!=\! 4 \!\!<\! 9.5 \!\!=\! 1 \!\!/\! 2 \!\times\! 19 \!\!=\! 1 \!\!/\! 2 \!\times\! w(C_3) \;; \\ &C_4 \!\!=\! (v_2, v_3, v_4, v_2) \;, \quad w(C_4) \!\!=\! 3 \!\!+\! 4 \!\!+\! 10 \!\!=\! 17 \;, \\ &w(E_1 \!\!\smallfrown\! C_4) \!\!=\! w(v_3, v_4) \!\!=\! 4 \!\!<\! 8.5 \!\!=\! 1 \!\!/\! 2 \!\times\! 17 \!\!=\! 1 \!\!/\! 2 \!\times\! w(C_4) ; \\ &C_5 \!\!=\! (v_1, v_2, v_3, v_4, v_1), \quad w(C_5) \!\!=\! 2 \!\!+\! 3 \!\!+\! 4 \!\!+\! 7 \!\!=\! 16 \;, \\ &w(E_1 \!\!\smallfrown\! C_5) \!\!=\! w(v_1, v_2) \!\!+\! w(v_3, v_4) \!\!=\! 2 \!\!+\! 4 \!\!=\! 6 \!\!<\! 8 \!\!=\! 1 \!\!/\! 2 \!\!\times\! 16 \!\!=\! 1 \!\!/\! 2 \!\!\times\! w(C_5) ; \\ &C_6 \!\!=\! (v_1, v_2, v_4, v_3, v_1), \quad w(C_6) \!\!=\! 2 \!\!+\! 10 \!\!+\! 4 \!\!+\! 8 \!\!=\! 24 \;, \\ &w(E_1 \!\!\smallfrown\! C_6) \!\!=\! w(v_1, v_2) \!\!+\! w(v_3, v_4) \!\!=\! 2 \!\!+\! 4 \!\!=\! 6 \!\!<\! 12 \!\!=\! 1 \!\!/\! 2 \!\!\times\! 24 \!\!=\! 1 \!\!/\! 2 \!\!\times\! w(C_6) ; \\ &C_7 \!\!=\! (v_1, v_3, v_2, v_4, v_1), \quad w(C_7) \!\!=\! 8 \!\!+\! 3 \!\!+\! 10 \!\!+\! 7 \!\!=\! 28 \;, \\ &w(E_1 \!\!\smallfrown\! C_7) \!\!=\! w(\varnothing) \!\!=\! 0 \!\!<\! 14 \!\!=\! 1 \!\!/\! 2 \!\!\times\! 28 \!\!=\! 1 \!\!/\! 2 \!\!\times\! w(C_7) ; \end{split}$$

但是,边集 $E_2 = \{(v_1, v_4), (v_2, v_3)\}$ 不是最优的。因为

$$w(E_2 \cap C_5) = 7 + 3 = 10 > 8 = 1/2 \times 16 = 1/2 \times w(C_5);$$

边集 E_3 ={ $(v_1, v_3), (v_2, v_4)$ }不是最优的。因为

$$w(E_3 \cap C_6) = 8 + 10 = 18 > 12 = 1/2 \times 24 = 1/2 \times w(C_6);$$

$$w(E_3 \cap C_7) = 8 + 10 = 18 > 14 = 1/2 \times 28 = 1/2 \times w(C_7)$$
.

注:在实际中应用**管氏**定理是**很麻烦**的。因为**管氏**定理要**检查许多**的**初级圈**,而且**没有办法去**系统的、**逐**个的**检查**,**容易遗漏**,因此一**般**不太实用。

(a)如果k=1,即带权图G中只有两个奇结点,(例如图12(a)),则可先求出这两个奇结点间的最短路径,然后将最短路径中的每条边重复一次(如图12(b)所示),得到一个新的带权图G',它是一个Euler图(连通,无奇结点),G'中的Euler圈必定是取得最小值的圈。最短路径中的边必定构成最优边集E₁。这里:

 $E_1 = \{(v_1, v_2), (v_2, v_3)\};$ $w(E_1) = w(v_1, v_2) + w(v_2, v_3) = 2 + 3 = 5.$

(b)如果k≥2,即带权图G中有2k个奇结点,匈牙利的J.Edmods和Johnson提出了如下算法。

J.Edmods和Johnson算法(匈牙利算法(1973)):

No1.找出所有奇结点O={v_{i1}, v_{i2}, ..., v_{i2k}};

 $N_{\underline{o}}2.$ 求出任一奇结点 v_{it} 到另任一奇结点 v_{is} 的最短路 P_{itis} 及其权 $w(P_{itis})$;(采用Dijkstra算法)

 N_0 3.以0为结点集作完全图 K_{2k} ,并令其边 (v_{it}, v_{is}) 上的权 $w(v_{it}, v_{is})=w(P_{itis})$;

 N_0 4.在带权图 K_{2k} 中求出总权和最小的最大对集M*(图中不相邻边的集合的最大者,参见§9偶图);(采用J.Edmods算法(1965))

 N_0 5.与M*中的每一杆 (v_{it}, v_{is}) 对应,图G中都有一条从奇结点 v_{it} 到奇结点 v_{it} 的最短路 P_{itis} ,令 E_1 ={ $e \mid e \in P_{itis} \land (v_{it}, v_{is}) \in M*$ }

于是, E₁即是最优的。

§ 7. Hamilton 图

- •Hamilton图的定义
- •Hamilton图的理论
- •货郎担问题

§ 7. Hamilton 图

Hamilton 图的引出及其定义

Hamilton 图是由威廉·哈密顿(Sir Willian Hamilton)爵士于1856年在解决关于正十二面体的一个数学游戏时首次提出的。

1856年Hamilton爵士发明了一种数学游戏:一个人在(实心的)正十二面体的任意五个相继的顶点(正十二面体是由12个相同的正五边形组成,有二十个顶点,三十条棱)上插上五个大头针,形成一条路,要求另一个人扩展这条路,以形成一条过每个顶点一次且仅一次的圈。有趣的是Hamilton爵士后来将他的发明及解决方案卖给了一个玩具商,所获是25个金币。

Hamilton爵士在1859年给他的朋友Graves的信中,将他的正十二 面体数学游戏重新叙述为:

能否在全球选定的二十个都会城市(据说有中国三个城市:北京、上海、西安)中,从任一城市出发,作全球航行,经过这二十个城市一次且仅一次(不能去其它城市),然后回到出发点?这就是著名的环球航行问题或周游世界问题。

Hamilton给出了这个问题的肯定的答案(参见图1及图2)。

正十二面体的平面展开 图及其Hamilton圈

图2

注: 威廉·哈密顿(Sir Willian Hamilton(1805-1865))爵士是(英国)爱尔兰最伟大的学者之一。他是都柏林大学的天文学教授,在那里他出版了许多关于物理和数学的论文。在数学方面,他提出了著名的四元组理论和对复数系统的归纳。四元组理论奠定了抽象代数的发展基础。还据此提出了矢量概念。在理论物理学里,有著名的哈密顿动力学系统。

定义1. Hamilton路 圏 图

设G=(V,E)是简单图。则

- (1)H-路是一条初级路,它穿过图中每个结点一次且仅一次;
- (2)H-圈是一条初级圈,它穿过图中每个结点一次且仅一次;
- (3)H-图是含有H-圈的图。

定理1.(必要性定理)

设G=(V,E)是简单无向图。则 G是H图⇒(\forall S⊆V)(S≠Ø⇒ w(G\S)≤|S|)。 其中: w(G')表示图G'的连通支数(分图个数)。 [证].由于G是H图,故G中含有H-圈,设其为C。

(1)先证 $w(C\setminus S) \le |S|$: 对于结点集V的任一个非空子集S, 在H-圈C中删去S中的|S|个结点,由归纳法易于证明(见注): $C\setminus S$ 的分图个数不会超过所删去的结点个数|S|,即 $w(C\setminus S) \le |S|$ 。

• • • • •

(2)次证w(G\S)≤w(C\S): 由于C\S是G\S的一个生成子图,故此G\S 的边要比C\S的边多,因而G\S的连通性要比C\S的连通性强,所以 G\S的分图个数不会超过C\S的分图个数,即

 $w(G \setminus S) \le w(C \setminus S)$.

最后,根据(1)和(2),得到: w(G\S)≤|S|。

- 注: ●[w(C\S)≤|S| 的数**学归纳**法证明].
- (1) [基**始**] 当 | S | = 1 时,在**圈**C中**删去**一个结点,所得子图C\S是一**条连 通的路**,故有 w(C\S)=1≤1=|S|;
 - (2) [**归纳**假设] 当 |S|=k时,假设有w(C\S)≤|S|=k;
- (3) [归纳] 当 |S|=k+1时,设v是S中的任一结点, 令S':=S\{v},则有 |S'|=k。于是根据归纳假设有w(C\S')≤|S'|;而S=S'∪{v},在圈C上删去S的 k+1个结点,可分为两步:先在圈C上删去S'的k个结点,将圈C分成w(C\S')段;然后在这些段的某一段上删去结点v;

- ①若结点 v在**该段**的头上,则删去结点 v,不会增加分图的个数,即有 w(C S) = w(C S');
- ②若结点 v不在**该段**的头上(在中间),则**删去**结点 v,**该段**一分为二,分图的个数**会增**加一,即有

$$w(C S) = w(C S') + 1;$$

于是,综合①和②的结果,总有

$$w(C S) \le w(C S') + 1 \le |S'| + 1 = |S|$$
.

例1.图5(a)所示的图G不是H-图。

在图中有9个结点。将中间层上的三个结点删去(即S={ v_4 , v_5 , v_6 }, |S| =3),此时图5(a)变为图5(b),而图5(b) 的分图个数为4,即 w(G\S)=4>3= |S|,不满足定理1的必要性条件,故由定理1知它不是H-图。

例2.图6(a)所示的Petersen图P满足定理1的必要性条件,但却不是H-图。 Chvatalv在1973年用穷举法证明了P-图不是H-图。

定理2.(D·König定理(充分性定理))

设G=(V, E)是简单无向图, 且|V|=n。则

对任意一对结点 $u,v \in V$,均有 $deg(u)+deg(v) \ge n-1$ (*)

⇒G中必有一条H-路。

[证].先证: G是连通的(采用反证法);

否则,则在图G中至少有两个分图 G_1 、 G_2 (此间无边相连),

设 G_1 有 n_1 个结点, G_2 有 n_2 个结点。

任取结点 $u_0 \in G_1$, $v_0 \in G_2$ 。

注意到: $n_1+n_2 \le n$, $\deg(u_0) \le n_1-1$, $\deg(v_0) \le n_2-1$,

从而

 $\deg(u_0)$ + $\deg(v_0)$ \leq $(n_1$ -1)+ $(n_2$ -1)= n_1 + n_2 -2 \leq n-2< n-1 这就与条件(*)矛盾了。故图G是连通的。

次证:图G中必有一条H-路;

König算法: (用此算法必可求得图G中的一条H-路)

No1.从G中任一结点v出发,走出一条初级路,并将此路的两端尽

量延伸到尽头。不妨设此路为

$$P=(v_1, v_2,..., v_p)$$
, $|P|=p-1$ °

注: 所谓将路的两端已延伸到尽头是指:

$$\neg (\exists v_0 \in V) ((v_0, v_1) \in E \land (v_0, v_1) \notin P) \land \\ \neg (\exists v_{p+1} \in V) ((v_p, v_{p+1}) \in E \land (v_p, v_{p+1}) \notin P) .$$

$$v_0 v_1 v_2 v_{p-1} v_p v_{p+1}$$
图7.没有延伸到尽头的路P

即路P的两个端点和不在路P上的任何结点都不相邻。若有相邻,那么就立即向两端延伸路P ,使它包含这些结点。也就是说:这里得到的初级路P,它的两端只与路中的某些结点相邻,而不与路P之外的任何结点相邻。

No2.若p=n,则此路P已是H-路。exit;

否则p<n(故p≤n-1), 兹证明初级路P必可被改造成一初级圈C, 且有 |C|= |P|+1=p。

 No_3 .若端点 v_1 与端点 v_p 相邻,将边 (v_1,v_p) 并入路P,则立即得到一初级圈C= $(v_1,v_2,...,v_p,v_1)$,并且|C|=|P|+1。 go to No_5 。

No4. 若端点 v_1 与端点 v_p 不相邻,设与端点 v_1 相邻的结点有k个(deg(v1)=k),不妨设其为 v_{i1} , v_{i2} ,..., v_{ik} ,这些结点全都在路P上(否则,路没有走到尽头)。端点 v_p 必至少与k个结点 v_{i1-1} , v_{i2-1} ,..., v_{ik-1} 中的某一个相邻(指结点 v_{i1} , v_{i2} ,..., v_{ik} 在路P上的前一个结点)。

52

• • • • •

否则, $\deg(v_p) \leq p-1-k$ (与端点 v_p 相邻的结点全都在路P上,否则路没有走到尽头)。

路P上共有p个结点,与结点 v_p 相邻的结点,应该去掉结点 v_p 自己以及已设不与

它相邻的k个结点 $v_{i1-1}, v_{i2-1}, ..., v_{ik-1}$,不会超过p-1-k个结点)。于是,

 $deg(v_1)+deg(v_p) \le k+ (p-1-k)=p-1 < n-1 (因p < n)$,

这与条件(*)矛盾。

从而不妨设结点 v_p 与结点 v_{ij-1} (1 \leq i \leq k)相邻, 就立即得到一个通过结点 v_1 , v_2 ,..., v_p 的初级圈:

 $C=(v_1,v_2,...,v_{ij-1},v_p,v_{p-1},...,v_{ij},v_1)$,且|C|=|P|-1+2=|P|+1 (如图8所示)。

图8.初级路P改为初级圈 C

No5. 最后, 兹证明初级圈C必可被改造成一初级路P(新), 且有 |P|(新) = |C| = |P|(旧)+1。

由于初级圈 $C = (u_1, u_2, ..., u_p, u_1)$ (重新命名)上只有p个结点且p<n,故在圈C外应该还有图G的结点。这些结点中必至少有一个(不妨设是w)与C上的某个结点 (不妨设是 u_k (1 $\leq k \leq p$))相邻(否则,图G不连通),

延伸 u_k 到w,拆去 u_k 的一个邻边(u_k , u_{k-1}),就得到了一条更长的初级路:

$$P=(u_{k-1}, u_{k-2},...,u_1, u_2, u_p, u_{p-1},...,u_k, w)$$

且 |P|(新) = |C|-1+1=|C| = |P|(老)+1 (如图9所示)。

将P的两端延伸到尽头,go to N_02 。

图9.初级圈 C 改为初级路P(新)

注: •König算法一定会在有限步停止。因为算法每进入循环一次,初级路P上结点的个数都会至少增一,而任何图G中结点的个数都是有限的;

- •König算法的操作实际上是三步:
 - (1)任走出一条初级路P, 并延伸到尽头;
 - (2) "改"初级路P为初级圈C;
 - (3)改初级圈C为初级路P(新),并延伸到尽头;路长至少增1。

定理3.(D·KÖnig定理(充分性定理))

设G=(V, E)是简单无向图, 且|V|=n。则

对任意一对结点 $u,v \in V$,均有 $deg(u)+deg(v) \ge n \ (**)$ ⇒G必是H-图。

[证].图G若满足条件(**),则显然满足条件(*),故定理2成立。因此图G中必存在着一条H-路P,不妨设:

$$P=(v_1, v_2, ..., v_n)$$
.

现在来证图G中必含有H-圈:

(1)若端点 v_1 与端点 v_n 相邻, 将边 (v_1,v_n) 并入路P,则立即得到一H-圈:

$$C = (v_1, v_2, ..., v_n, v_1);$$

(2)若端点 v_1 与端点 v_n 不相邻, 设与端点 v_1 相邻的结点有k个($deg(v_1)=k$),不妨设其是 v_{i1} , v_{i2} ,..., v_{ik} , 这些结点全都在路P上(因为路P是H-路, 包含了图G中的所有结点)。这时,端点 v_n 必至少与k个结点 v_{i1-1} , v_{i2-1} ,..., v_{ik-1} 中的某一个相邻(是指结点 v_{i1} , v_{i2} ,..., v_{ik} 在路P上的前一个结点)。

否则,由 $deg(v_1)=k$,则 $deg(v_n)\le n-1-k$ (与端点 v_n 相邻的结点全都在路P上(因为路P是H-路)。路P上共有n个结点,与结点 v_n 相邻的结点,应该去掉结点 v_n 自己以及已设不与它相邻的k个结点 $v_{i1-1},v_{i2-1},...,v_{ik-1}$,不会超过n-1-k个结点)。于是,

 $deg(v_1)+deg(v_n) \le k+ (n-1-k)=n-1 < n$

这与条件(**)矛盾。

不妨设结点 v_n 与结点 $v_{ij-1}(1 \le j \le k)$ 相邻, 就立即得到一H-圈: $C = (v_1, v_2, ..., v_{ij-1}, v_n$, $v_{n-1}, ..., v_{ij}, v_1$)(如图11所示)。 根据(1)和(2)可知: 图G中必含有一H-圈,故图G必是H-图。

注: •König在定理3证明中的证明思想,据传来源于英国亚瑟王的谋士摩尔林,在解决著名的"圆桌会议"座位排名方案时所用的方法: 相传亚瑟王有2n名骑士,每名骑士都有n-1名骑士是他的仇人。而大谋士摩尔林每当在亚瑟王召开"圆桌会议"时,却都能够预先排定那张享有盛名的圆桌的座位名次,以便使每名骑士都不与他的仇人相邻。

●定理2实际上是用了抻路法和蹦圈法; 定理3实际上是用了蹦圈法。

推论1.(G·A·Dirac定理(1952)(充分性定理))

设G=(V, E)是简单无向图, 且|V|=n。则

对任意结点 $v \in V$,均有 $deg(v) \ge \frac{n}{2}$ (***)

⇒G必是H-图。

[证].图G满足条件(***)⇒图G满足条件(**)

⇒图G必是H-图 (根据定理2)。

定理4.(充分性定理)

设G=(V, E)是简单无向图,且|V|=n, |E|=m 。则

$$m \ge \frac{1}{2} (n-1)(n-2)+2$$
 (4*)

⇒G必是H-图。

定义2.图的闭包(closure)

一个简单无向图G=(V,E)(|V|=n)的闭包是一个图 $G^c=(V,E^c)$ 。其中: 边集 E^c 的 定义如下

$$E^c := E$$
;

$$\mathbf{E}^{\mathbf{c}} := \mathbf{E}^{\mathbf{c}} \cup \{(u,v) | (u,v) \notin \mathbf{E}^{\mathbf{c}} \wedge \deg_{\mathbf{c}}(u) + \deg_{\mathbf{c}}(v) \ge \mathbf{n}\} .$$

例3.图12给出了几个图的闭包及其产生过程。

定理5.(Bondy及Chvatal定理(1969))

简单无向图G是H-图⇔图G的闭包G°是H-图。

提示: 只需证明如下的一步性引理即可得证充分性:

引理1.对于简单无向图G,且|V|=n。则

图G′是H-图⇒图G是H-图。

其中: G'=(V,E'), $E'=E \cup \{(u_0,v_0)\}$

(这里: $(u_0,v_0)\notin E\land \deg_G(u_0)+\deg_G(v_0)\ge n$)

(证明方法参见定理3的证明)。

注:定理5**好似已经**得到**判**定H-图的**充要条件**,其实不然。因为它只不**过**是将**判**定一个图G是H-图**转化**为**判**定它的闭**包**图**G**°是H-图;而**判**定闭**包**图**G**°是H-图的**充要条件仍未**得到。

定义3.竞赛图(race-graph)

无向完全图的定向图称为竞赛图。

注: 竞赛图中任何两个结点间都有且**仅**有一条有**向边**。即 $(\forall u \in V)(\forall v \in V)(((u, v) \in E \land (v, u) \notin E) \lor ((u, v) \notin E \land (v, u) \in E))$ 。

例4.图14给出了三个4个结点的竞赛图。

定理6.(Redei(1934))

设G=(V,E)是竞赛图,且|V|=n。则

竞赛图G中必存在着一条有向H-路。

[证].(采用翻边法)

算法: 从竞赛图G中求得一条H-路

No1.从G中任意一点出发,走出一条有向初级路P,并将其两端延伸到尽头。 设此有向初级路

P=(v₁, v₂,..., v_p), 其路长|P|=p-1;

No2. 若p=n,则初级路P就是竞赛图G中的一条有向H-路。exit;

No3.若p≠n,则竞赛图G中必存在着初级路P外的一个结点w,使得下式成立:

 $(\exists \mathbf{k})(1 \le \mathbf{k} \le \mathbf{p}-1)((v_{\mathbf{k}}, w) \in \mathbf{E} \land (w, v_{\mathbf{k}+1}) \in \mathbf{E})$ (如图15所示)。

将结点w插入初级路P中, 就得到一条新的更长的初级路:

P'=(v1, v2,..., vk, w, vk+1,..., vp),

|P'|=|P|-1+2=|P|+1,并将其两端延伸到尽头,仍将其记为P。go to No2。

否则,若不存在这**样**的结点 w,即

 $\neg (\exists k) (1 \le k \le p-1) ((v_k, w) \in E \land (w, v_{k+1}) \in E)$

- ⇔ $(\forall k)$ $(1 \le k \le p-1)$ ¬ $((v_k, w) \in E_{\land}(w, v_{k+1}) \in E)$ (**量词**对偶)
- \Leftrightarrow (∀k) (1≤k≤p-1) (¬(v_k , w) ∈E∨¬(w, v_{k+1}) ∈E) (de Morgan?)
- ⇔ $(\forall k)$ $(1 \le k \le p-1)$ $((v_k, w) \in E \Rightarrow (w, v_{k+1}) \notin E)$ (1*) (联结**词归约**律)
- ⇔ $(\forall k)$ $(1 \le k \le p-1)$ $((w, v_{k+1}) \in E \Rightarrow (v_k, w) \notin E)$ (2*) (联结**词归约**律)

于是, 可得如下两个矛盾:

(1)若 (w, v_1) ∈E,则这与结点 v_1 是路P的尽头矛盾!

否则
$$(w, v_1)$$
∉ E ⇒ (v_1, w) ∈ E (根据竞赛图定义的注)

$$⇒(v_2, w)∈E$$
 (根据竞赛图定义的注)

$$⇒(v_3, w)∈E$$
 (根据竞赛图定义的注)

$$⇒(v_0, w)∈E$$
 (根据竞赛图定义的注)

这又与结点vo是路P的尽头矛盾!

(2)若 (v_p, w) ∈E,则这与结点 v_p 是路P的尽头矛盾!

否则
$$(w, v_p)$$
∉E⇒ (w, v_p) ∈E (根据竞赛图定义的注)

$$⇒(w, v_{p-1}) ∈ E (根据竞赛图定义的注)$$

⇒
$$(w, v_{p-2}) \in E$$
 (根据竞赛图定义的注)

⇒
$$(w, v_1)$$
∈E (根据竞赛图定义的注)

这又与结点v₁是路P的尽头矛盾!

注: ●此算法一定会在有限步停止。因为算法每进入循环一次,初级路P上结点的个数都会至少增一,而任何图G中结点的个数都是有限的;

- •竞赛图概念源于体育比赛。竞赛图用来表示单循环赛的战绩;其有向H-路用于决定比赛的名次排序(排序不是唯一的);但是若加强到有向H-圈,则不能决定比赛名次,需要重赛。
 - •有向H-图一定是强连通的; 但强连通图未必是有向H-图;

货郎担问题(The Travelling Salesman Problem)

货郎担问题又称为旅行商问题。一个货郎需穿过已知的若干村镇一次且仅一次, 然后回到出发点,问应如何选择行动路线,使其总的行程最短?

抽象成图论语言:就是在带权图G=(V,E,w)中寻求最优H-圈问题。结点代表村镇;边代表两村镇间的(直达)路程;边上的权代表两村镇间路程的长度。

带权图G=(V,E,w)的货郎担问题有解 C_0 和 $w(C_0)$,当且仅当

1°C₀是图G的一条H-圈(因此图G必须是H-图);

 2° H-圈 C_0 的圈长 $w(C_0) = \sum_{(u,v) \in C_0} w(u,v)$ 达到最小(最优)。

其中: Co 称为最优H-圈,或称Co是最优的;圈长w(Co)称为最优解。

求解货郎担问题的近似算法:

(一)近邻法

 N_0 1.在G中任选一个结点 v_{i1} ,从 v_{i1} 出发,寻找距 v_{i1} 最近的一个结点 v_{i2} ,得到一条初级路C:=(v_{i1} , v_{i2}),j:=2;

 $N_{\underline{0}}2.$ 从 v_{ij} 出发,在 $V\setminus \{v_{i1},v_{i2},...,v_{ij}\}$ 中,寻找一个距 v_{ij} 最近的结点 v_{ij+1} ,并将C延至 v_{ij+1} ,

即
$$C:=C\cup\{(v_{ii},v_{ii+1})\}, j:=j+1;$$

No3.若j=n,则将C从vin延至vi1,得到一条H-圈

$$C:=(v_{i1}, v_{i2},...,v_{in},v_{i1}),$$

算法终止, exit; 否则j<n, go to No2。

例5. 在图16(a)所示的图G中寻求(近似)最优H-圈C。图G实际上是五个结点的

完全图 K_5 ,故必有H-圈。

(二)交换法(Lin(1965);Held, Karp(1970,1971))

交换法就是两两交换的启发式算法:

No1.在图G中任找一条H-圈(可用近邻法)

C:=
$$(v_1, v_2, ..., v_i, v_{i+1}, ..., v_j, v_{j+1}, ..., v_n, v_1)$$
;

No2.若 $\exists v_i, v_{i+1}, v_i, v_{i+1} \in V$, $1 \le i < i+1 < j < j+1 \le n$, 使得

$$W(V_i,V_j)+W(V_{i+1},V_{j+1})< W(V_i,V_{i+1})+W(V_j,V_{j+1})$$
,

则令 $C:=(v_1, v_2,...,v_i, v_j, v_{j-1},...,v_{i+1},v_{j+1}, v_{j+2},...,v_n,v_1)$ (参见图17);

No3.若没有上述情况, exit; 否则, 还有上述情况, go to No2。

例6. 在图16(a)所示的图G中寻求(近似)最优H-圈C。

在例5中已用近邻法求出了一H-圈C= $(v_1, v_3, v_5, v_4, v_2, v_1)$, 现在对此H-圈使用交换法。

因为
$$w(v_1,v_4)+w(v_2,v_5)=10+9=19<22=14+8=w(v_1,v_2)+w(v_4,v_5)$$

于是(近似)最优H-圈C= $(v_1, v_4, v_2, v_5, v_3, v_1)$,

圈长w(C)=10+5+9+6+7=37。见图18。

