

一、Euler图

哥尼斯堡七桥问题:

无向图的欧拉通路、欧拉图 (即一笔画问题)

经过图中每条边一次且仅一次并且行遍图中每个顶点的通路(回路),称为欧拉通路或欧拉回路.

存在欧拉回路的图,称为欧拉图.

图中,(3)不是欧拉图,(4)是欧拉图.

定理 无向图G具有欧拉通路,当且仅当G是连通图且有零个或两个奇度顶点.若无奇度顶点,则通路为回路;若有两个奇度顶点,则 它们是每条欧拉通路的端点.

推论 无向图G为欧拉图(具有欧拉回路)当 且仅当G是连通的,且G中无奇度顶点.

推论的证明(充分性):Fleury算法

构造性证明

- 1.任取一个顶点
- 2.寻找没有走过的并且不是余图的 桥的关联边(除非别无选择),到达下 一个顶点.
- 3.重复2,直至无边可走.

例

- 1. 是欧拉图;
- 2. 不是欧拉图, 但存在欧拉通路;
- 3. 既不是欧拉图,也不存在欧拉通路。

例(蚂蚁比赛问题)

甲、乙两只蚂蚁分别位 于如下图中的结点a, b 处,并设图中的边长度 是相等的。甲、乙进行 比赛: 从它们所在的结 点出发, 走过图中的所 有边最后到达结点c处。 如果它们的速度相同, 问谁先到达目的地?

2. 一笔画问题

给定G是一个无孤立结点的有 向图, 若存在一条单向通路 (回路),经过图中每边一次且 仅仅一次,则称此单向通路 (回路)为该图的一条单向欧拉 通路(回路)。具有单向欧拉回 路的图称为欧拉图。

定理:一个有向图D具有欧拉通路,当且仅当D是连通的,且除了两个顶点外,其余顶点的入度均等于出度.这两个特殊的顶点中,一个顶点的入度比出度大1.另一个顶点的入度比出度小1.

推论:一个有向图D是欧拉图(具有欧拉回路),当且仅当D是连通的,且所有顶点的入度等于出度.

只具欧拉通路,无欧拉回路的图不是欧拉图.

- (1)既无欧拉回路,也无欧拉通路.
- (2)中存在欧拉通路,但无欧拉回路.
- (3)中存在欧拉回路.

图a) 存在一条欧拉通路: $v_3v_1v_2v_3v_4v_1$;

图(b)中存在欧拉回路 $v_1v_2v_3v_4v_1v_3v_1$, 因而(b)是欧拉图;

图(c)中有欧拉回路 $v_1v_2v_3v_4v_5v_6v_7v_8v_2v_4v_6v_8v_1$ 因而(c)是欧拉图。

课后习题

P326:

3; **6**;