83

ramsey 3

第八章

独立集和团

§ 8.1 独立集

°独立集:设 S 是 V 的一个子集,若 <u>S 中任意两个顶点在 G 中均不相</u>邻,则称 S 为 G 的一个独立集。

°最大独立集: G 的一个独立集 S 称为 G 的最大独立集,是说: G 不包含适合|S'| > |S|的独立集 S'。

°例子: (见图 8.1)

°覆盖: G 的一个覆盖是指 V 的子集 K, 使得 G 的每条边都至少有一个端点属于 K。

°例子:在图 8.1 中,两个独立集都是覆盖的补集。

定理 8.1: 设 $S \subseteq V$,则 $S \notin G$ 的独立集当且仅当 $V \setminus S \notin G$ 的覆盖。

证:按定义,S是G的独立集当且仅当G中每条边的两个端点都不同时属于S,即当且仅当G的每条边至少有一个端点属于 $V\setminus S$,亦即当且仅当 $V\setminus S$ 是G的覆盖。

°独立数: G 的最大独立集的顶点数称为 G 的独立数,记为 $\alpha(G)$ 。

°覆盖数: G 的最小覆盖的顶点数称为 G 的覆盖数,记为β(G)。

推论 8.1: $\alpha + \beta = \upsilon$ 。

证:设 S 是 G 的一个最大独立集, K 是 G 的一个最小覆盖。由定理 8.1, V\K是独立集, 而V\S是覆盖。因此

$$\upsilon - \beta = |V \setminus K| \le \alpha \tag{8.1}$$

$$\upsilon - \alpha = |V \setminus S| \ge \beta$$
 (8.2)

结合(8.1)式和(8.2)式,即得 α + β = ν 。

°边覆盖: G 的一个边覆盖是指 E 的一个子集 L, 使得 G 的每个顶点都 是L中某条边的端点。

°边独立集:即对集。

*注意: 边覆盖并不总是存在的,<math>G 有边覆盖,当且仅当 $\delta > 0$ 。

°边独立数和边覆盖数:最大对集的边数称为边独立数,记作α′(G); 最小边覆盖的边数称为边覆盖数,记作β'(G)。

*注意:对集的补集不一定是边覆盖,边覆盖的补集也不一定是对集。

证:设 M 是 G 的一个最大对集, U 是 M 非饱和顶点集。由于 $\delta > 0$ 的每个顶点相关联。显然,MUE'是G的边覆盖,因而

最小边覆盖
$$\beta' \leq |M \cup E'| = \alpha' + (\upsilon - 2\alpha') = \upsilon - \alpha'$$

即 $\alpha' + \beta' \leq \upsilon$

M是最小边覆盖里的一个最大对集

再设 L 是 G 的一个最小边覆盖,置H = G[L],并且设 M 是 H 的一 个最大对集。用U记H中的M非饱和顶点集。由于M是最大对集,

(8.3)

所以H[U]没有连杆,从而

整个图的顶点数减去最大对集M饱和的顶点数.

如果有边,就可以生成更大的对集
$$|L|-|M|=|L\backslash M|\geq |U|=\upsilon-2|M|$$

又因为 H 是 G 的子图, 所以 M 也是 G 的对集, 从而

$$\alpha' + \beta' \ge |M| + |L| \ge \upsilon \tag{8.4}$$

综合(8.3)式和(8.4)式,即得 $\alpha' + \beta' = \upsilon$ 。

定理 8.3: $在 \delta > 0$ 的偶图 G 中,最大独立集的顶点数等于最小边覆盖的边数。

证:设 G 是 δ > 0的偶图。由推论 8.1 和定理 8.2,有

$$\alpha + \beta = \alpha' + \beta' = V$$

由于 G 是偶图,从定理 6.3 推知 $\alpha' = \beta$, 于是 $\alpha = \beta'$ 。
6.3 最大对集的边数等于最小点覆盖数的顶点数

§ 8.2 Ramsey 定理

例 8.1:证明:任意6个人中,一定有3个人互相认识或有3个人互相不认识。

证明:作一个图 G,有 6 个顶点,每个顶点代表一个人。任意两个顶点 u 和 v 之间有边,当且仅当 u 和 v 互相认识。本题即是要证明: G 中或者有 3 个顶点的团,或者有 3 个顶点的独立集。

我们构造 6 个顶点的完全图,两顶点 u 和 v 之间连<mark>红边</mark>表示 u 和 v 认识,连<mark>蓝边</mark>表示 u 和 v 互相不认识。<u>本题要证 G 中或者存在一个红色的三角形,或者存在一个蓝色的三角形。</u>

由于在一个完全图 K_6 中,每个顶点的度数为 5,任取一点 u,u 或者至少与三条红色的边相关联,或者至少与三条蓝色的边相关联。不失一般性,设 u 与 u_1 , u_2 , u_3 通过红色的边相邻。若 u_1 , u_2 , u_3 中至少有两个顶点通过红色的边相邻(不妨设 u_1u_2 是红色边),那么 uu_1u_2u 是一个红色三角形。否则, u_1 , u_2 , u_3 任意两点之间没有红色边,则 u_1 , u_2 , u_3 构成一个蓝色三角形。证毕。

*本节仅讨论简单图。

June 1

- •团:简单图 G 的一个团是指 V 中的一个子集 S,使得 G[S]是完全图。显然, S 是 G 的团,当且仅当 S 是 G c 的独立集。G c 是 G 的补图。
- *团和独立集的概念是互补的。若 G 没有大的团,则可以料想 G 有大的独立集。

Ramsey(1930)证明: 给定任意正整数 k 和 l 后,总存在一个最小正整数 r(k, l),使得每个有 r(k, l)个顶点的图,或者包含一个有 k 个顶点的团,或者包含一个有 l 个顶点的独立集。

容易看出:
$$r(1,l) = r(k,1) = 1$$
 (8.5)

$$r(2,1) = 1, r(k,2) = k$$
 (8.6)

• Ramsey 数: r(k, l)称为 Ramsey 数。

定理 8.4: 对于任意两个整数 $k \ge 2$ 和 $l \ge 2$,有

$$r(k, l) \le r(k, l - 1) + r(k - 1, l)$$
 (8.7)

并且,若r(k,l-1)和 r(k-1,l)都是<u>偶数</u>,则(8.7)式中的<u>不等式严格</u>成立。

证明:设 G 是有r(k,l-1) + r(k-1,l)个顶点的图,并设 $v \in V$ 。以下分两种情形讨论:

- (i)v 和至少有r(k,l-1)个顶点的集 S 不相邻;或
- (ii)v 和至少有r(k-1,l)个顶点的集 T 相邻。

注意:情形(i)或(ii)中必有一个成立,因为与 v 不相邻的顶点数加上与 v 相邻的顶点数等于r(k,l-1) + r(k-1,l) - 1。

在情形(i)中,G[S]包含 k 个顶点的团或是包含(l-1)个顶点的独立

集,所以 $G[S \cup \{v\}]$ 包含 k 个顶点的团或是包含 I 个顶点的独立集。类似地,在情形(ii)中, $G[T \cup \{v\}]$ 中包含 k 个顶点的团或是包含 I 个顶点的独立集。由于情形(i)和(ii)必有一个成立,因此推出 G 包含 k 个顶点的团或是包含 I 个顶点的独立集。这就证明了(8.7)式。

现在假设r(k,l-1)和 r(k-1,l)都是偶数,并且设 G 是有r(k,l-1)+r(k-1,l)-1个顶点的图。由于 G 有奇数个顶点,由定理 1.1 的推论知,存在一个偶点 v:特别地,v 不能恰好与r(k-1,l)-1个顶点相邻。所以,不管情形(i)或情形(ii)哪个成立,G 都包含 k 个顶点的团或是包含 l 个顶点的独立集。于是

$$r(k, l) \le r(k, l - 1) + r(k - 1, l) - 1$$

成立。■

*一般说来,确定 Ramsey 数是一个非常困难的尚未解决的问题,通过 构作适当的图可以得到它的下界。(见图 8.2)

由图 8.2 可知:

$$r(3,3) \ge 6 \tag{8.8}$$

$$r(3,4) \ge 9 \tag{8.9}$$

$$r(3,5) \ge 14 \tag{8.10}$$

$$r(4,4) \ge 18 \tag{8.11}$$

借助定理 8.4 和方程(8.6),可以证明(8.8)式,(8.9)式,(8.10)式和(8.11) 式的等式成立。由(8.7)式和(8.6)式,有

$$r(3,3) \le r(3,2) + r(2,3) = 6$$

再由(8.8)式,可知 r(3,3) = 6。

注意r(3,3)和 r(2,4)都是偶数,应用定理 8.4 及(8.6)式,得

$$r(3,4) \le r(3,3) + r(2,4) - 1 = 9$$

连同(8.9)式,可知 $\mathbf{r}(3,4)=9$ 。再应用(8.7)式和(8.6)式,得

$$r(3,5) \le r(3,4) + r(2,5) = 14$$
, 以及

$$r(4,4) \le r(4,3) + r(3,4) = 18$$

连同(8.10)式和(8.11)式,可得r(3,5) = 14 和 r(4,4) = 18。

• (k, I)Ramsey 图: 是指有r(k, l) - 1个顶点的既不包含 k 个顶点的团也不包含 I 个顶点的独立集的图。

*由 r(k, l)的定义,对于所有 $k \ge 2$ 和 $l \ge 2$,这样的图是存在的。

定理 8.5:
$$r(k,l) \leq {k+l-2 \choose k-1}$$
。

证: 对k + l用归纳法。利用(8.5)式和(8.6)式,我们看到,当 $k + l \le 5$ 时,定理成立。设 m 和 n 是正整数,并且假定定理对于所有适合 $5 \le k$ +l < m + n的正整数k 和 l都成立。则由定理 8.4 和归纳法假设,有

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

于是,定理对于所有的正整数k和l都成立。 ■

定理 8.6: (Erdös, 1947) $r(k,k) \ge 2^{k/2}$ 。

证:由于r(1,1) = 1及r(2,2) = 2,所以可以假定 $k \ge 3$ 。用 g_n 表示

以 $\{v_1, v_2, \dots, v_n\}$ 为顶点集的简单图的集,并且用 g_n^k 表示 g_n 中具有 k 个 顶点的团的那些图的集。显然

$$|g_n| = 2^{\binom{n}{2}}$$
 最多有 $(n, 2)$ 条边 (8.12)

因为 $\binom{n}{2}$ 条可能的边 v_iv_j 的每个子集决定 g_n 中的一个图。类似地,在 g_n 中以某个特定的k个顶点的集作为团的图的个数是

$$2^{\binom{n}{2}-\binom{k}{2}}$$
。 固定其中 k 个顶点,其他边可存在可不存在

由于 $\{v_1, v_2, \cdots, v_n\}$ 的相异 k 元子集共有 $\binom{n}{k}$ 个,所以 $|g_n^k| \le \binom{n}{k} 2^{\binom{n}{2} - \binom{k}{2}}$ (8.13)

$$\left| \mathcal{g}_{\mathbf{n}}^{\mathbf{k}} \right| \le {n \choose \mathbf{k}} 2^{{n \choose 2} - {k \choose 2}} \tag{8.13}$$

由(8.12)式和(8.13)式,有

印(8.13)式,有
$$\frac{|\boldsymbol{g}_{n}^{k}|}{|\boldsymbol{g}_{n}|} \leq {n \choose k} 2^{-{k \choose 2}} < \frac{n^{k}2^{-{k \choose 2}}}{k!} \tag{8.14}$$

现在假设 $n < 2^{k/2}$,从(8.14)式推知

如果k>=4 k/2<=k-2 则下式子小于1/2 单独验证k==3 2 1也都有小干

$$\frac{|\mathcal{G}_{n}^{k}|}{|\mathcal{G}_{n}|} < \frac{2^{k^{2}/2} 2^{-\binom{k}{2}}}{k!} = \frac{2^{k/2}}{k!} < \frac{1}{2}$$

因为团和独立 ·图的补图的

因此 g_n 中只有少于半数的图包含 k 个顶点的团。同时,因为 $g_n = \{G \mid$

 $G^c \in g_n$ },所以 g_n 中同样也只有少于半数的图包含 k 个顶点的独立集。

k个顶点的独立 集数量加起来 小于顶点数。

 $k \uparrow \overline{D} = \overline{$

的独立集。因为这个结论对任意 $n < 2^{k/2}$ 都成立,所以有 $r(k,k) \ge 2^{k/2}$ 。

推论 8.6: 若m = min{k, l},则 $r(k, l) \ge 2^{m/2}$ 。

R(k,l) >= r(m,m) >= 2 m/2

作业 11:

- 1. 证明:任意 9 个人中或者有 4 个人互相认识,或者有 3 个人互相 不认识。(用讲义中例 8.1 的方法证明)
- 2. 称图 G 是α临界的,如果对所有e \in E,有α(G e) > α(G)。证明:连通α临界图没有割点。
- 3. 所谓 k 部图是指这样的图,它的顶点集可分解为 k 个子集,使得任何一条边的两个端点均不同在任一个子集中,完全 k 部图是指一个简单图,它的每个顶点与不在同一子集中的所有顶点均相连接。具有 n 个顶点的完全 m 部图,若它的每个部分或是有[n/m]个顶点,或是有[n/m]个顶点,则记为 $T_{m,n}$ 。证明:
 - (a) $\epsilon \left(T_{m,n}\right) = \binom{n-k}{2} + (m-1)\binom{k+1}{2},$ 这里 $k = \lfloor n/m \rfloor;$
 - (b) 若 G 是具有 n 个顶点的完全 m 部图,则 $\epsilon(G) \leq \epsilon(T_{m,n})$,并且 仅当 $G \cong T_{m,n}$ 时,等式成立。