🏲 北京郵電大學

图论及其应用

第六章 着色问题

6.1 边色数

- k-边着色 (k-edge coloring) C
 - ⇔ C是k种色在图G的边集上的一种分配。
 - ⇔ C是E(G)的一个k-划分,即 C =(E1,..., Ek)
- o 边着色C是正常的 ⇔ 每个Ei都是G的一个匹配。
- G为k-边可着色的(k-edge colorable)
 - ⇔ G有一正常k-边着色。
 - ⇔ 存在E(G)的一个k-划分 C = (E1,..., Ek), 使每 个Ei 都是G的一个匹配。 (注:允许Ei=Ø)
- o 显然, G为k-边可着色的 ⇒ G为p-边可着色的 ($p \ge k$).
- o G的边色数 (edge chromatic number)

 $\chi'(G) = \min\{k \mid G \rightarrow k -$ 边可着色的 $\}$ 。

○ G为k-边色的(k-edge chromatic) $\Leftrightarrow \chi'(G)=k$ 。

動 北京都電大學

图论及其应用

2

6.1 边色数

- o 例: n个人举行一些两两会谈,每次会谈用一个单元时 间。问最少要多少单元时间,才能安排完所有会谈?
 - 解: 作一n顶点图G, 其中两顶点相邻当且仅当对应 的两人间要安排一次会谈。易见,所需时间单元数≥ χ' (G) .
- o 称色i表现(represented)于顶点v ⇔ 与v相关 联的某一边有色i。

● 北京都電大学

图论及其应用

6.1 边色数

- o 引理6.1.1 设连通图G不是奇圈,则G有一2-边着色, 使该二色表现于G的每个度≥ 2的顶点。
 - 证明: 不妨设G为非平凡的。
 - (A) 若G为Euler图:
 - 。 ① 若G 为一个圈: 则G为偶圈,从而G的一个正常2-边 着色满足要求。
 - 。 ② 若G不是一个圈:则一定存在顶点v0,使d(v0)≥ 4 ② AG 不定一个個:则一定存任则点VV , 使U(V)2 4 (∵Euler 图每个页点的度均为偶数) 。 令 v0 e1 v1 e2 。 。 eε vε 为G一的Euler环游(vε = v0)。 令 E1 与 E2 分别为Euler环游中下标为奇数与偶数的边子集。 则G 的2-边着色 C= (E1, E2) 满足要求。

動 北京都電大學

3

图论及其应用

4

6.1 边色数

- (B) 若G为非Euler环游: 往G中加一新顶点v0 , 并将v0 与G中每个度为奇数 | 15 | Advisor | 15
- 记号 c(v) = 边着色C表现于v的不同颜色数。

易见, c(v) ≤ d(v) ∀ v ∈ V。
 C为正常边着色 ⇔ c(v) = d(v)

- 称G的k-边着色C' 为其k-边着色C的一个**改进** $\Leftrightarrow \sum c'(v) > \sum c(v)$ 。
- C为最优k-边着色 (optimal k-edge colouring)

⇔ C不能再改讲

9 北京都電大学

图论及其应用

6.1 边色数

- **引理6.1.2** 设 C = (E1 , 。。。, Ek) 为G的一个最优k-边着色。若G中有一项点u及色i与j, 使i不表现于u, 而j在u 上至少表现2次。则G[Ei O Ej]中含u的分支是一奇圈。
 - 证明: 令H为G[Ei ∪ Ej]中含u的分支。假设H不是奇圈,由引理6.1.1., H有一2-边着色,使该二色表现于H的每个度≥2项 点上。以这方式,用色i与j对H重新边着色,得G的一个新的k-边着色C'。显然,

c'(u) = c(u) + 1, $c'(v) \ge c(v) \quad \forall v \ne u$,

• ::

 $\sum c'(v) > \sum c(v) \quad ,$

• 这与C为最优矛盾。 #

> 北京都電大學

图论及其应用

6.1 边色数

- o **定理6.1** 设G为偶图,则 $\chi' = \Delta$ 。
- 证明: (Wilson) 对ε 进行归纳。当 $\epsilon=1$ 时显然成立。假设对 $\epsilon< k$ (≥ 2) 都成立,而 ϵ (G)= k 。任取G的一边 e=uv,考虑

- 由归纳假设,G' 有一 $\Delta(G')$ -正常边着色 $C'=\{E1',\dots,E\Delta(G')\}$ 。若 $\Delta(G')<\Delta(G)$,则G显然有 $\Delta(G)$ -正常边着色,证完;否则, $\Delta(G')=\Delta(G)$ 。令Au与Av各表示C'中不表现于u与v的色集。由于在G'中u与v都不是其最大度项点,从而有Au,Av $\neq \emptyset$ ① 当 Au \cap Av $\neq \emptyset$ 时:将Au \cap Av 之一色着在边e上,即得G的 Δ (G)-正常边着色。

② Au \cap Av = ② 时: 任取色i \in Au 及色j \in Av 。令H为G[Ei' \cup Ej'] 中含u的分 支。易见,H是一条路,由色i与色j边交替组成。因此,V一定不在H上(不然,由于H的第一条边有色j,最后一边有i,其长为偶数。这导致G中含一奇圈H + \in ,矛盾。)对换H上的色i与j,得G'的另一正常 Δ (G')-边着色,其中在u与v上色j都不表现。 再将色j着在e上,即得G的正常 Δ (G)-边着色。#

• 北京都電大學

图论及其应用

6.1 边色数— –习题

- 6.1.1 找出一适当的边着色以证明χ'(Km,n) = Δ(Km,n)。
- **6.1.2 (a)** 证明: 任一偶图**G**都有一Δ-正则偶母图。 (不一定为生成母
- (b) 利用(a)给出定理6.1 的另一证明。
- o 6.1.3 叙述求偶图G的正常Δ-边着色的好算法。
- 。 6.1.4* 证明:若偶图G有 $\delta > 0$,则G有一 δ -边着色,使所有 δ 种色在每 一顶点上都表 现。
- 6.1.5 每一简单、3-正则、H-图,都有 χ' = 3。
 6.1.6 (Issacs引理)设G为3-正则图,且其上有一3-边着色,则在G的任一边割中(任 S ⊂ V), 3-种色边的奇偶性相同。 (提示:考虑G[Ei ∪ Ej], 闰,其中C=(E1, E2, E3)为G的3-边着色)

🔊 北京都電大學

图论及其应用

8

 $v_k(i_k)$

 $v_2(i_2)$

no

6.1 Vizing定理

- 定理6.2 (Vizing,1964) 对简单图G有 χ' = Δ 或 Δ + 1。
 - 证明: (Bollobas证法) 不妨设G中 **除边uv1外** 都已用色

動 北京都電大學

图论及其应用

6.2 Vizing定理

(B)iq = ik 某 1 ≤ k ≤ q-1: 重新进行边着色如下,将uvj 改着色ij 1 ≤ j ≤ k 并抹去边uvk+1 上的色 ik。
易见、H = 的每个分支是路或圈,由色i0与ik的边交错组成,且 u、vk+1、vq 在H中的度≤ 1。
从而,该三项点不可能同时在H的一分支中。这时以下二情形至少有一个为真,

以下二情形至少有一个为真。
 ① u 与vk+1不在H的同一分支中: 将H的含vk+1
分支中的色间 与k对换,得G 的除uvk+1外的正常 (Δ +1) -边着色,其中u与vk+1上色l0都未表 现。从而。G有一正常 (Δ +1) -边着色。
 ② u与vq不在H的同一分支中: 再继续调整边着色如下,将uvj 改着色i) k+1 ≤ j ≤ q-1
并抹去边uvq上的色 ([q-1)
易见,上选理动并未并被色i)与ik,因此H 保持不变。将H中含vq分支的色i0 与 ik 对换,得G 的除uvq外的正常 (Δ +1) -边着色,其中在u与vq上色i0都未表现。从而,G有一正常 (Δ +1) -边着色。#

動 北京都電大學

图论及其应用

10

6.2 Vizing定理

- \circ **注1** 对一般图有**Vizing定理** 设G为无环图,则 $\Delta \le \chi' \le \Delta + \mu$,其 中 μ 是G的重数(连接G中每一 对项点上的最大边数) 。
- o **注**2 NP-complete prob: 已给简单图**G**,是否有χ′ = Δ?
- 2-边连通、3-正则、简单、平面图都有χ′ = 3″ ⇔ "4-色猜想成"

🎙 北京郵電大學

图论及其应用

9

6.2 Vizing定理-–习题

- 6.2.1* 找出适当的边者色以证明 $\chi'(K2N-1) = \chi'(K2N) = 2n-1$ 。6.2.2 v 为奇数的非空正则简单图G有 $\chi' = \Delta + 1$ 。

- 6.2.2 v 为奇数的非空正则简单图6有 χ' = Δ + 1。
 (b) 利用(a)证明:
 (b) 利用(a)证明:
 ① 苦る是从有偶数个项点的简单图中剖分一条边所得的图,则χ' = Δ + 1;
 ② 若る是从有偶数个项点的简单区正则图中删去少于k/2条边所得的图,则χ' = Δ + 1;
 6.2.4 (a) 证明: 任一无环图6都有4-正则无环母图。(注: 不一定为生成母图)(b)利用(a)及习题5.2.3(b)证明: 若G 是无环图且 是偶数,则χ' ≤ 3Δ / 2。
 6.2.5 称G为唯一化-边可着色的,如果信的任意两个化-边着色都导致百相同的划分。证明:每个唯一3-边可着色的3-正则图都是Hamilton 图。

- 。 6.2.8*证明 δ ≥2的简单图G有一(δ -1)-边着色,使得所有 δ -1种色在每个顶点上都表现。 6.2.9 设简单图G有割点,则 χ' = Δ + 1 。

劉 北京都電大學

12

6.2 排课表问题

- o **问题** m位教师和n个班级,其中教师Xi要给班级Yi上Dii节课。欲在 最少节次p内排完所有的课。
- ⇔ 将偶图G = (X,Y,E) 的边集E划分成互不相交的p个匹配(E1, ..., Ep), 且使p为最小,其中 X={x1,...,xm}, Y={y1,...,yn}
- \Leftrightarrow 求偶图**G**的**p**-边着色,其中**p** = Δ = χ ′。
 - 由习题6.1.4知,上述问题有好算法。
 - 当上述问题中教室数有限时(教室数≥ max|E_i|), 若要在 $p(\ge \Delta)$ 节内排完全部(I = |E|)节课,所需教室数c $\ge \left[\frac{I}{p}\right]$
- o **问题** 能否适当排课,使全部节课在 \mathbf{p} ($\geq \Delta$) 节内排完,且每节课所 用教室数 $\leq \left| \frac{l}{p} \right|$?
- $\bigcirc \quad (: \frac{l}{p} | \le |E_i| \le \left| \frac{l}{p} \right| \ \forall \ 1 \le i \le p)$

動 北京都電大學

图论及其应用

13

6.2 排课表问题

- o **引理6.3** 设M,N为G的二不相交匹配,且|M|>|N|,则存在G的二不相交匹配M',N'使|M'|=|M|-1,|N'|=|N|+1,且 $M' \cup N' = M \cup N$.
 - 证明: 令H = G[M ∪ N],则H的每个分支为一路或圈,由M及N的 边交错组成。且由于 | M | > | N | ,存在H的一个分支,它是路P,起、 止于M 边。因此
 M' = M ∆ E(P)
 及 N' = N ∆ E(P)

即为所求。

 \circ **定理6.3** 设**G**为偶图, $p ≥ \Delta$,则存在**G**的p个互不相交的匹配使 E = M1 ∪ ∪ Mp .

 $\left|\frac{\varepsilon}{p}\right| \le |M_i| \le \left|\frac{\varepsilon}{p}\right|$, $1 \le i \le p$. οЯ

動 北京都電大學

图论及其应用

14

6.2 排课表问题

○ 证明: 由定理6.1, E可划分为 Δ 个互不相交的匹配

M1',, $M\Delta'$ 。 因此,对 $p \geq \Delta$,Gqp个互不相交的匹配

M1',, MΔ',, Mp'。(令Mi'= ∅ 当i > p) 使E = M1'∪∪ Mp'。今对边数差 > 1的两个匹配,反复使用 引理6.3,最后可得所求的匹配M1,, Mp。 #

o **注** 在实际应用中,教师和班级往往会提出一些,例如所上节次时 间的要求,问题变得很复杂。Even,Itai & Shmir (1976) 证明: 在教师和班级提出条件时,判定课表的存在性问题是个NPcomplete问题。甚至当G为简单偶图,且学生不提出要求的情况 下, 也是如此。

🔊 北京都電大学

图论及其应用

15

6.3 顶点着色和色数

- 正常 (顶点) 着色 (proper (vertex) coluring) ⇔ 每边两端不同色。
- k- (顶点) 着色 (k- (Vertex) colouring)
 - k种色在V(G)上的一种分配,且任二相邻(的不同)顶点不同
 - V的一个k-划分(V1,, Vk) 使每个Vi(可为Ø)都是G的 一个独立集。
- k- (顶点) 可着色 (k- (vertex) colourable) ⇔ G有一k-着色。
- o 显然, G为k-可着色 ⇒ G的基础简单图为k-可着色。
- o 由此我们约定, 本章只讨论简单图。
 - 例: G为1-可着色的 ⇔ G 为一空图。
 G为k-可着色的 ⇔ G 为k-部图。
 G为k-可着色的 ⇒ G为j-可着色的 (k ≤ j)。

動 北京都電大學

图论及其应用

16

6.3 顶点着色和色数

- 。 色数 (chromatic number) $\chi(G) = \{k \mid G \ni k 可着色的\}$ 。
- G为k-色图 ⇔ χ(G) = k。
 - 例:设每一教师只开一门研究生课,每门课课时为一单元。问至少要 多少单元才能排完所有课?
 - 。解:作一图G,每一顶点对应一们课;两顶点相邻当且仅当有一研 究生选修对应的两门课。由此,所需单元数 ≥ χ(G)。
 - 例:设有一些药品存储在一仓库中,其中有些药品是不相容的,不能放在同一房间中,问至少应把仓库间隔成几个房间?
- G为**临界的**(crtical) $\Leftrightarrow \chi(H) < \chi(G) \ \ \, \forall \ \, H \subset G$ $\Leftrightarrow G$ 连通且满足 $\chi(G \cdot e) < \chi(G) \ \, \forall \ \, e \in E(G)$
- G为k-临界的 ⇔ G为临界图,且 χ(G) = k 显然, G为k-色图 ⇒ G包含一k-临界子图。

■ 北京郵電大學

图论及其应用

6.3 顶点着色和色数

o 例。 1-临界图 ⇔ K1 (唯一)。

2-临界图 ⇔ K2 (唯一)。

3-临界图 ⇔ 奇圈。

4-临界图 例如: K4, Grotzsch图等。

o 注意 一图G的临界图不一定是它的导出子图,例如

4-临界图

北京都電大學

图论及其应用

18

6.3 顶点着色和色数

- 定理8.1 G为k-临界图 ⇒ δ≥k-1。
- 证明: 反证,假设 δ < k-1。取v ∈ V使d(v) = δ。 因G 为k-临界图的, G-v必是(k-1)-可着色的。令:

 $(\ V_1,\,\ V_{k\text{-}1})$ 为G-v 的(k-1)-着色。

由于 $d(v) = \delta < k-1$, v一定与某一 V_j 中所有顶点都不相

 $(\ V_1,\,\ V_j{\cup}\{v\},\,\ V_{k\text{-}1})$ 是G的(k-1)-着色,于是 χ (G) ≤ k - 1,矛盾。

動 北京都電大學

图论及其应用

19

21

#

6.3 顶点着色和色数

○ 推论8.1.1

 χ (G) = k ⇒ G中至少有k个度 ≥ k-1 的顶 点。

o 证明: 令H为G的k-临界子图。由定理8.1知 $\forall v \in V(H)$. $dH(v) \ge \delta(H) \ge k-1$ $dG(v) \ge dH(v) \ge k-1$ $\forall v \in V(H)$. 又因H为k-色的,必有 |V(H)| ≥ k。

○ 推论8.1.2 对任一图G都有 $\chi \leq \Delta + 1$ 。

o 证明: 由推论8.1.1知 $\Delta \ge \chi - 1$ 。

動 北京都電大學

图论及其应用

20

6.3 顶点着色和色数

o 令S为连通图G的一个点割。 V1,, Vn为G -S的各分支的顶点集。称

 $Gi = G[Vi \cup S]$

为G的S分支。称G1,, Gn上的各个着色在S上是一致的, 当且仅当在各个着色中S中每顶点都 被着以相同的色。

● 北京都電大学

图论及其应用

6.3 顶点着色和色数 ○ 定理8.2

临界图的任一点割都不是团。

 \circ 证明: 反证,假设k-临界图G有一点割S是团。 $\diamond G1$,.....,Gn是

○ 推论8.2 每一临界图是一个块。

。 证明: 若临界图G含一割点v,则 {v} 是G的一个点割,且是团。 故临界图不含割点,因而是个块。

注: NP-complete prob: 对任给图G及正整数k≤|V|,G是否为k-可 着色的?

从而,**求任给图G的色数是个NP-hard prob**.。

北京都電大學

图论及其应用

22

6.3 顶点着色和色数

- **贪心** (greedy) **着色法**: 用色1, 2, ... 逐步(按某一 顶点排序) 一个个顶点进行正常着色,每次选用尽可能小的颜色进行着色。
 - 例如,对任给图G,按任一顺序进行贪心着色,则每当尝试对某一顶 B_{α} 对证明证明,我们一般证明。 B_{α} 为是可以证明。 B_{α} 为是可以证明。
- o 显然,贪心着色法所用的颜色数完全取决于着色的顺序,即**顶点的**

的一些结果:

動 北京都電大学

图论及其应用

6.3 顶点着色和色数

何。设图G 中度序列满足: d1 ≤≤ dv , 则 χ≤

又, 显然

min {dk + 1, k} ≥ χ 得证。

。 例。试证: $\chi(G)$ ≤ 1 + max{ $\delta(H)$ | H为G的导出子图}。

 证明: 作G的顶点排序 φ: v1, vv 如下:
 vv 为图G的最小度顶点;
 vv-1 为图G-vv 的最小度顶点; vv-2 为图G-{vv, vv-1} 的最小度顶点; s

動 北京都電大學

6.3 顶点着色和色数

- o 注:顶点着色问题的另一常用技巧是基于以下显而易见 的命题:
 - 设d(u) ≤ k-1 (k ≥ 2) ∀ u ∈ U ⊂ V, 而G-U为k-可着色的, 则G 也是k-可着色的。(从而, 当尝试G是否为k-可着色时, 可先不管(先 逐步删去) 所有度≤k-1的顶点。)
 - 由上知: 若 d(u)≤χ(G) 2 则 χ(G-u) =χ(G)
- o 例:试证 $\chi(G)+\chi(Gc)=v+1$ 。
 - 证明: 对 ν 进行归纳。当 ν \leq 2时,显然成立。假设对顶点数< ν 时都

证明: 对v 进行归纳。当v \leq 2时,显然成立。假设: 成立,而v(G) = v。 情况1 当 δ (G) \geq χ (G) - 1时:则 Δ (Gc) \geq χ (Gc) + 1 \leq v - χ (G) χ (Gc) \leq χ (Gc) + 1 \leq v - χ (G) + 1, 得证 情况2 当 δ (G) \leq χ (G) - 1时:取此使 dG(u) = δ (G) \leq χ (G) - 2 因此:首先有 χ (G1) = χ (G) 其中G1=G - u 。由归纳假设知, χ (G1) + χ (Gc) \leq χ (G1)+ χ (G1) \leq χ (G1)+ χ (G2) χ (G1)+ χ (G1)

ス(G1) + χ(Gc) = χ(G1)+χ(Gc) ≤ χ(G1)+χ(G1c) +1=v+1 # 图论及其应用 25

6.3 顶点着色和色数

- 8.1.1. 证明: 若G 是简单图,则 χ ≥ ν2/(ν2 2ε)。
- 8.1.2. 证明: 若G的任二奇圈都有公共顶点,则 χ ≤ 5。
- 。 **8.1.3.** 证明: 设图G 中度序列满足d1 ≤≤ dv ,则 χ ≤
- o 8.1.4. 利用习题8.1.3 证明:

 - (a) $\chi \le$ (b) $\chi(G) + \chi(Gc) = v + 1$ 。 (c) 推论 $8 \mid 1.1$ 。
- 8.1.5. 试证: χ(G) ≤ 1+ max{ δ(H) | H为G的导出子图}。
- 8.1.6.* 设k-色图G上有这样一个正常着色(不一定为k-着色), 其中每种色都至少分配给两个顶点。证明: G也有这样的k-着色。
- 8.1.7. 证明: 着C = (V1, V2,, Vχ) 是图G的一个χ-着色,则每一Vi都含一项点vi,它与其他每个 Vj (j≠i)至少有一
- 8.1.8. 若G 的任二k-着色都导出V的相同的k-划分,则称G为唯 一k-可着色的。证明: k-临界任一顶点割的导出子图不会是个唯 -(k-1)-可着色子图。

北京郵電大學

图论及其应用

26

 $\max \min\{d_i + 1, i\}$

8.1 色数——习题(续)

- o 8.1.9 (a)证明: 若u、v为临界图的二顶点,则不可能有 N(u)⊆N(v) a
 - (b)试证:不存在恰有k+1个顶点的k-临界图。
- 8.1.10. (a) $\chi(G1 \lor G2) = \chi(G1) + \chi(G2)$, 其中**G1\lorG2** 称为 图G1与G2的联图,它是将它们间的每对顶点都用新边连起来所得 的图。
 - (b)G1、G2是临界图,当且仅当G1与G2都是临界图。
- 8.1.12. 设G1与G2是恰有一公共顶点v的k-临界图,且vx和vy 分别是G1和G2的边,则(G1-vx)∪(G2-vy)+xy 也是k-临界图。
- 8.1.13. 对 n = 4及 n ≥ 6 构造n个顶点的4-临界图。
- 8.1.14.*(a) 设V的2-划分(X, Y) 使G[X]和G[Y]都是n-可着色的,且边割[X, Y] 最多有n-1条边,则G也是n-可着色的。(b) 试证:每个k-临界图都是(k-1)-连通的。

8.1 色数——习题(续)

- o 8.1.15. 求 χ (Kn e) 及 χ (Kn e1 e2),其中e、 e1 、e2 都是Kn 的边,且后两者互不相邻。
- 8.1.16.任一4-可着色简单图G的边都有一红、兰2-边着色,使G 中每一三角形都恰含一红边及二兰边 (提示: 令所用4色为0、1、2、3。对每边e= xy, 令 色(e) = 色(x)+
- 8.1.17 证明: 奇圈数≤2 的图一定是3-可着色的。
- 8.1.18 证明: αχ ≥ ν
- 8.1.19 设e为简单图G的任一边,则χ(G e) = $min\{\chi(G),\chi(G \cdot e)\}$

動 北京都電大學

图论及其应用

28

8.2 Brooks定理

動 北京都電大学

图论及其应用

8.3定理8.4

○ 定理8.4

设简单连通图G 不是奇圈或完全图,则 $\chi \leq \Delta$ 。

- 证明: 对v 进行归纳。当v≤3时,显然成立。假设当v<n时
- 都成立,而v(G) = n。 不妨设: ① G为 Δ -正则的。 (不然,取 $w(d) = \delta < \Delta$,由归纳假设,易见,G w(G) = w(G) w(G
- ③ Δ≥3。(不然, G为圈, 结论成立。)
- 今选取3个点 x1, x2, xn 如下:
- 若 κ ≥ 3,则任取一点为xn,并取N(xn)中任二不相邻项点作为 x1 与x2。(这样的二项点一定存在。不然,N(xn)∪ {xn} 是一团, 从而易见G是完全图,矛盾。)

8.3定理8.4

o 在上述两种情况下,我们都有:

G - {x1, x2} 连通;

且 xnx1 , xnx1 ∈ E(G) 而x1x2 ∉ E(G) 下面我们由此来作V的一个排序: 取 $xn-1 \in V \setminus \{x1, x2, xn\}$

使xn-1∈N(xn);

xn}) :

由于G - $\{x1, x2\}$ 是连通的,上述步骤可一直进行到底,得V的 一个排序:

x1, x2,, xn

其中每个xi (i < n)都至少与某xj, j > i, 相邻接。又, x1 与 x2不相邻。于是,贪心着色法只用了 $\leq \Delta$ 个色。

動 北京都電大學

图论及其应用

31

习题

- o 8.2.1. 证明Brooks定理等价于下述命题: 若G是k-临界图 $(k \ge 4)$,且不是完全图,则 $2\epsilon \ge v(k-1)+1$.
- o 8.2.2*. 利用Brooks定理证明: 若G是 Δ = 3的无环 图,则χ′≤4。

動 北京都電大學

图论及其应用

32

8.4 围长和色数

易见,若G中**最大团的顶点数k,则χ≥k**。下面的定理表明,一个 有很大色数的图,其最大团的顶点数不一定也很大。

○定理8.7 对任正整数k,都存在不含3-圈的图G 使 $\chi(G)=k$ 。 (即,可找到色数任意大的图,但其最大团顶点数却只为2。)

证明: 对法进行归纳。当k = 1时, G1 = K1满足要求: 当k = 2时, G2 = K2 也满足要求: 一般, 设Gk = (Vk, Ek), Vk = {v1,, vn}满足要求 (k ≥ 2), 则由Gk 构造 Gk+1 = (Vk +1, Ek+1)如下: (1) 添加新顶点出 un及v : (2) 把每个uli 连到vi (在Gk中) 的每个邻点: (3) 再将v连到每个uj。

- - 易见, Gk+1中不含3-圈。又, Gk的任一k-着色可扩充成Gk+1的(k+1)-着色如下: 将每个ui着以vi上的色, 再用一新色着在v上。显然, 这是Gk+1的正常(k+1)-着色, 从而Gk+1是(k+1)-可着色的。
- 余下只要再证Gk+1不是k-可着色的即可:不然,不妨设在该k-着色中v被着以色k。这时无一ui被着以色k。今,将每个被着以色k的项点vi都改着以项点ui的色。易见,这是Gk+1的正常k-着色。它导致Gk的一个正常(k-1)-着色,这与Gk 为k色图相矛盾。

好京都電大學

图论及其应用

33

8.4 围长和色数

o 注: Hajos(1961年)曾提出似乎是可信的猜想: G为k-色图 ⇒ G包含Kk的一个剖分。 当k=3及4时可证 [1]猜想成立。但1986年(Jurnals of Graph Theory, vol.3, p314~) 已证明该猜想不 成立。

> 北京都電大學

图论及其应用

34

8.4 围长和色数——习题

- o 8.3.1. 证明: 定理8.7中的图Gk是一k-临界图。
- o 8.3.2* (a) 设G是围长至少为6的k-色图(k≥2) 作一新图H如下: 取kv个新顶点集S及G的 个互不相交 的拷贝,且建立G的拷贝与S的v元子集之间的一一对应。 再将G的每个拷贝的顶点和与它相应的S的v元子集的元 素用一匹配连接起来。证明: H的色数至少为k+1,其
 - (b) 试证: 对任 k ≥ 2,都存在围长为6的k-色图。 (提示(a):易证H的图长至少为6。若H为k-可着色的,则存在S 的v元子集,其 元素都染有相同的颜色。再考察对应的G 的拷贝得出矛盾。)

· 北京郵電大学

图论及其应用