

AUGKPETHAS MATEMATIKA

ДЛЯ ПРОГРАММИСТОВ

- систематическое изложение основных разделов дискретной математики
- описание важнейших алгоритмов над объектами дискретной математики
- основные способы представления объектов дискретной математики с помощью стандартных структур данных

Рецензенты: Кафедра «Прикладная математика»

Санкт-Петербургского государственного технического университета

Лавров С. С., доктор технических наук, профессор, член-корреспондент Российской академии наук

H73 Дискретная математика для программистов / Ф. А. Новиков — СПб: Питер, 2000. — 304 с.: ил.

ISBN 5-272-00183-4 В учебнике изложены основные разделы дискретной математики и описаны важнейшие

алгоритмы на дискретных структурах данных. Основу книги составляет материал лекционного

курса, который автор читает в Санкт-Петербургском государственном техническом университете последние полтора десятилетия. Для студентов вузов, практикующих программистов и всех желающих изучить дискретную

УДК 681.3.06:51(075)

Электронная версия скачана с сайта http://irodov.nm.ru/other/files.htm

ISBN 5-272-00183-4

математику.

55K 32.973-018₉7+22.174

Краткое содержание

ГЛАВА 1. Множества и отношения

ГЛАВА 12. Раскраска графов

Алфавитный указатель

Литература

ГЛАВА 2.	Алгебраические структуры	51
глава з.	Булевы функции	79
ГЛАВА 4.	Логические исчисления	100
глава 5.	Комбинаторика	.134
ГЛАВА 6.	Кодирование	.159
глава 7.	Графы	
ГЛАВА 8.	Связность	
ГЛАВА 9.	Деревья	
ГЛАВА 10	. Циклы	
ГЛАВА 11	. Независимость и покрытия .	

19

Содержание
Вступительное слово
Введение
ГЛАВА 1. Множества и отноше

1.1.2. Задание множеств

1.1.3. Паралоко Рассела

1.4. Представление множеств в ЭВМ

пительное слово												
дение												
ВА 1. Множества и отношения	₹.	 		 	 	. ,					•	
Иножества												

_

1.4.1. Реализация операций над подмножествами заданного универсума U

1.4.7. Вычисление пересечения слиянием

1.5.5. Степень отношения

1.5.6. Ядро отношения 1.5.7. Свойства отношений

1.6.1. Определения 12

13

19

21

21

22

22

23

.. 23

. . 25

. . 28

... 30 .. 32

. . 33

... 33 . . . 33

. . 34 . . 35

34

35

36 37

.. 38

... 38

. 39

.. 40

. 41

. . 42

29

30

26

Содержание	5

1.7.2. Классы эквивалентности	
1.7.3. Фактормножества	·
1.7.4. Ядро функции	
1.8. Отношения порядка	
1.8.1. Определения	
1.8.2. Минимальные элементы	
1.8.3. Алгоритм топологической сортировки	
1.8.4. Монотонные функции	
1.9. Замыкание отношений	
1.9.1. Замыкание отношения относительно свойс	тва 47
1.9.2. Транзитивное и рефлексивное транзитивно	ре замыкания 48
1.9.3. Алгоритм Уоршалла	
Комментарии	
Упражнения	
ГЛАВА 2. Алгебраические структуры	51
2.1. Операции и алгебры	51
2.1.1. Алгебраические структуры	51
2.1.2. Замыкания и подалгебры	52
2.1.3. Алгебра термов	
2.1.4. Система образующих	
2.1.5. Свойства операций	54
2.2. Морфизмы	54
2.2.1. Гомоморфизм	54
2.2.2. Изоморфизм	
2.3. Алгебры с одной операцией	
2.3.1. Полугруппы	
2.3.2. Моноиды	
2.3.3. Группы	
2.4. Алгебры с двумя операциями	
2.4.1. Кольца	
2,4.2. Области целостности	
2,4.3. Поля	_ +
2.5. Векторные пространства	
2.5.1. Определения	
2.5.2. Свойства нуль-вектора	ar and
2.5.3. Линейные комбинации	
2.5.4. Базис и размерность	
2.6. Решетки	,
2.6.1. Определения	CO.
2.6.2. Ограниченные решетки	
2.6.3. Решетка с дополнением	1.1
2.6.5. Булевы алгебры	
2.7. Матроиды	74
2.7.1. Определения	• •
2.7.2. Максимальные независимые подмножест	****
2.7.2. Максимальные независимые подиножест	
2.7.4. Ранг ,	"76
2.7.5. Жадный алгоритм	Hely &
2,7.6. Примеры матроидов	
Комментарии	нене
Упражнения	

6	Содержание
глава 3. Булевы функции	. 79
3.1. Элементарные булевы функции	. 79
3.1.1. Функции алгебры логики	. 79
3.1.2. Существенные и несущественные переменные	. 80
3.1.3. Булевы функции одной переменной	. 81
3.1.4. Булевы функции двух переменных	. 81
3.2. Формулы	. 81
3.2.1. Реализация функций формулами	. 82
3.2.2. Равносильные формулы	. 84
3.2.3. Подстановка и замена	. 84
3.2.4. Алгебра булевых функций	. 85
3.3. Принцип двойственности	. 86
3.4. Нормальные формы	. 88
3.4.1. Разложение булевых функций по переменным	. 88
3.4.2. Совершенные нормальные формы	. 89
3.4.3. Построение СДНФ	. 90
3.4.4. Алгоритм вычисления значения булевой функции	. 91
3.4.5. Эквивалентные преобразования	. 92
3.5. Замкнутые классы	. 94
3.5.1. Замыкание множества булевых функций	. 94
3.5.2. Некоторые замкнутые классы	. 94
3.6. Полнота	. 96
Комментарии	. 98
Упражнения	. 98
	. 35
ГЛАВА 4. Логические исчисления	
4.1. Логические связки	100
4.1.1. Высказывания	101
4.1.2. Формулы	101
	101
4.1.3. Интерпретация	102
4.1.4. Логическое следование и логическая эквивалентность .	103
4.1.5. Подстановки	104
4.2. Формальные теории	105
4.2.1. Определение формальной теории	105
4.2.2 Выводимость	106
4.2.3. Интерпретация	106
4.2.4. Общезначимость и непротиворечивость	107
4.2.5. Полнота, независимость и разрешимость	107
4.3. Исчисление высказываний	108
4.3.1. Классическое определение исчисления высказываний .	108
4.3.2. Частный случай формулы	109
4.3.3. Алгоритм унификации	109
4.3.4. Конструктивное опредаление исчисления высказываний	110
4.3.5. Производные правила вывода	111
4.3.6. Дедукция	112
4.3.7. Некоторые теоремы теории £	114
4.3.8. Множество теорем теории £	116
4.3.9. Другие аксиоматизации исчисления высказываний	118
4.4. Исчисление предикатов	118
4.4.1. Определения	. ,119
4.4.2. Интерпретация	121
4.4.4. Полнота чистого исчисления предикатов	122
THE TENTO IN TROTOLD ROTHOLOGIAN ELPOTANGIOR	122

Содержание	7
4.4.5. Логическое следование и логическая эквивалентность	123
4.4.6. Теория равенства	123
4.4.7. Формальная арифметика	124
4.4.8. Теория (абелевых) групп	124
4.4.9. Теоремы Гёделя о неполноте	126
4.5. Автоматическое доказательство теорем	127
4.5.1. Постановка задачи	127
4.5.2. Дохазательство от противного	128
4.5.3. Сведение к предложениям	128
4.5.4. Правило резолюции для исчисления высказываний	130
4.5.5. Правило резолюции для исчисления предикатов	.131
4.5.6. Опровержение методом резолюций	.131
4.5.7. Алгоритм метода резолюций ,	.132
Комментарии	.133
Упражнения	.133
глава 5. Комбинаторика ,,	134
5.1. Комбинаторные конфигурации	135
5.1.1. Комбинаторные задачи . ,	135
5.1.2. Размещения	135
5.1.3. Размещения без повторений	136
5.1.4. Перестановки	136
5.1.5. Сочетания	
5.1.6. Сочетания с повторениями	.138
5.2. Подстановки	.138
5.2.1. Группа подстановок	.139
5.2.2. Графическое представление подстановок	.140
5.2.3. Циклы	.140
5.2.4. Подстановки и перестановки	. 141
5.2.5. Инверсии , ,	.141
5.2.6. Генерация перестановок	, 142
5.3. Биномиальные коэффициенты	.144
5.3.1. Элементарные тождества	. 144
5.3.2. Бином Ньютона	.145
5.3.3. Свойства биномиальных коэффициентов	
5.3.4. Треугольник Паскаля	.146
5.3.5. Генерация подмножеств	.147
5.4. Разбиения	.148
5.4.1. Определения	
5.4,2. Числа Стирлинга второго рода	.149
5.4.3. Числа Стирлинга первого рода	.150
5.4.4. Число Белла	. 150
5.5. Принцип включения и исключения	
5.5.1. Объединение конфигураций	
5.5.2. Принцип включения и исключения	,152
5.5.2. Гіринцип включения и исключения5.5.3. Число булевых функций, существенно зависящих от всех своих переменных	
р.р.з. число рулевых функции, существенно зависящих от всех своих переменных	.153
5.6. Формулы обращения	.153
5.6.1. Теорема обращения	, 154
5.6.2. Формулы обращения для биномиальных коэффициентов	.155
5.6.3. Формулы для чисел Стирлинга	.156
5.7. Производящие функции	.156
5.7.1, Основная идея	
THE A PROPERTY OF THE PROPERTY	

8	Содержание
Комментарии	157
Упражнения	157
ГЛАВА 6. Кодирование	.159
6.1. Алфавитное кодирование	. 161
6.1.1. Префикс и постфикс слова	, 161
6.1.2. Таблица кодов	. 161
6.1.3. Разделимые схемы	. 162
6.1.4. Префиксные схемы	.162
6.1.5. Неравенство Макмиллана	.163
6.2. Кодирование с минимальной избыточностью	.165
6.2.1. Минимизация длины кода сообщения	. 165
6.2.2. Цена кодирования	.166
6.2.3. Алгоритм Фано	.167
6.2.4. Оптимальное кодирование	. 168
6.2.5. Алгоритм Хаффмена	.170
6.3. Помехоустойчивое кодирование	.172
6.3.1. Кодирование с исправлением ошибок	.172
6.3.2. Классификация ошибок	.173
6.3.3. Возможность исправления всех ошибок	.173
6.3.4. Кодовое расстояние	. 174
6.3.5. Код Хэмминга для исправления одного замещения	. 175
6.4. Сжатие данных	.177
6.4.1. Сжатие текстов	.177
6.4.2. Предварительное построение словаря	.178
6.4.3. Алгоритм Лемпела—Зива	.179
6.5. Шифрование	.180
6.5.1. Криптография	.181
6.5.2. Шифрование с помощью случайных чисел	. 181
6.5.3. Криптостойкость	.182
6.5.4. Модулярная арифметика	.183
6.5.5. Шифрование с открытым ключом	.185
6.5.6. Цифровая подпись	. 187
Комментарии	. 188
Упражнения	.188
ГЛАВА 7. Графы	189
7.1. Определения графов	189
7.1.1. История теории графов	190
7.1.2. Основное определение	191
7.1.3. Смежность	191
7.1.4. Диаграммы	192
7.1.5. Другие определения	192
7.1.6. Изоморфизм графов	. 193
7.2. Элементы графов	194
7.2.1. Подграфы	194
7.2.2. Валентность	194
7.2.3. Маршруты, цепи, циклы	195
7.2.4. Расстояние между вершинами .	196
7.2.5. Связность	197
7.3. Виды графов и операции над графами	197
7.3.1. Тривиальные и полные графы	. , 197
7.3.2. Двудольные графы	197

Содержание	9
7.3.3. Направленные орграфы и сети	199
7.3.4. Операции над графами	199
7.4. Представление графов в ЭВМ	201
7,4.1. Требования к представлению графов	201
7.4.2. Матрица смежности	201
7.4.3. Матрица инциденций	.202
7.4.4. Списки смежности	.202
7.4.5. Массив дуг	.203
7.4.6, Обходы графов	.203
7.5. Орграфы и бинарные отношения	.206
7.5.1. Графы и отношения	.206
7.5.2. Достижимость и частичное упорядочение	.206
7,5.3. Транзитивное замыкание	.207
Комментарии	.208
Упражнения	.209
zapodnim i i i i i i i i i i i i i i i i i i	
ГЛАВА 8. Связность	.210
8.1. Компоненты связности	.210
8.1.1. Объединение графов и компоненты связности	.210
8.1.2. Точки сочленения	.211
8.1.3. Оценка числа ребер через число вершин и число компонент связности	,211
8.2. Вершинная и реберная связность	.212
8.2.1. Мосты и блоки	.212
8.2.2. Меры связности	.214
8.3. Теорема Менгера	.214
8.3.1. Непересекающиеся цепи и разделяющие множества	.215
8.3.2. Теорема Менгера в «вершинной форме»	.215
8.3.3. Варианты теоремы Менгера	.217
8.4. Теорема Холла	.218
8.4. 1. Задача о свадьбах	.218
8.4.2. Трансверсаль	.218
8.4.3. Совершенное паросочетание	.218
8.4.4. Теорема Холла — формулировка и доказательство	.218
8.5. Потоки в сетях	.220
8.5.1. Определение потока	.221
8.5.2. Разрезы	.221
8.5.3. Теорема Форда и Фалкерсона	.222
8.5.4. Алгоритм нахождения максимального потока	.223
8.5.5. Связь между теоремой Менгера и теоремой Форда и Фалкерсона	,225
8.6. Связность в орграфах	.226
8.6.1. Сильная, односторонняя и слабая сеязность	.226
8.6.2. Компоненты сильной связности	. 226
8.6.3. Выделение компонент сильной связности	.227
8.7. Кратчайшие пути	,228
8.7.1. Длина дуг	.228
8.7.2. Алгоритм Флойда	.229
8.7.3. Алгоритм Дейкстры	.230
Комментарии	.232
Упражнения	.232
- Compression Control of the Control	
ГЛАВА 9. Деревья	,234
9.1. Свободные деревья	.234
9,1,1. Определения	. 234

10	Содержание
9,1.2. Основные свойства деревьев	
9.2. Ориентированные, упорядоченные и бинарные деревья	
9.2.1. Ориентированные деревья	
9.2.2. Эквивалентное определение ордерева	
9.2.3. Упорядоченные деревья	
9.2.4. Бинарные деревья	
9.3. Представление деревьев в ЭВМ	
9.3.1. Представление свободных, ориентированных и упорядоченных де	
9.3.2. Представление бинарных деревьев,	
9.3.3. Обходы бинарных деревьев	
9.3.4. Алгоритм симметричного обхода бинарного дерева	
9.4. Деревья сортировки	
9.4.1. Ассоциативная память	
9.4.2. Способы реализации ассоциативной памяти	
9.4.3. Алгоритм бинарного (деоичного) поиска	
9.4.4. Алгоритм поиска в дереве сортировки	
9.4.5. Алгоритм вставки в дерево сортировки	
9.4.6. Алгоритм удаления из дерева сортировки	
9.4.7. Всломогательные алгоритмы для дерева сортировки	
9.4.8. Сравнение представлений ассоциативной памяти	
9.4.9. Выровненные деревья ,	
9.4.10. Сбалансированные деревья	
9.5. Кратчайший остов . , , , ,	
9.5.1. Определения	
9.5.2. Схема алгоритма построения кратчайшего остова	
9.5.3. Алгоритм Краскала	
Комментарии	
Упражнения	
ГЛАВА 10. Циклы	SEO.
10.1. Фундаментальные циклы и разрезы	
10.1,1. Циклы и коциклы	260 260
10.1.2. Независимые множества циклов и коциклов	
10.1.3. Циклический и коциклический ранг	103,
10.2. Эйлеровы циклы	
10.2.1. Эйлеровы графы	
10.2.2. Алгоритм построения зйлерова цикла в эйлеровом графе	
10.2.3. Оценка числа эйлеровых графов	
10.3. Гамильтоновы циклы	
10.3.1. Гамильтоновы графы	
10.3.2. Задача коммивояжера	
Комментарии	
Упражнения	80%
ГЛАВА 11. Независимость и покрытия	260
11.1. Независимые и покрывающие множества	260
11.1.1. Покрывающие множества вершин и ребер	269
11.1.2. Независимые множества вершин и ребер	
11.1.3. Связь чисел независимости и покрытий	270
11.2. Построение независимых множеств вершин	
11.2.1. Постановка задачи отыскания наибольшего независимого множе	ства вершин 272
11.2.2. Поиск с возвратами	
11.2.3. Улучшенный перебор	274

Содержание	11
11.2.4. Алгоритм построения максимальных независимых множеств вершин	.276
11.3. Доминирующие множества	.277
11.3.1. Определения	.277
11.3.2. Доминирование и независимость	.277
11.3.3. Задача о наименьшем покрытии	.278
11.3.4. Эквивалентные формулировки ЭНП	.278
11.3.5. Связь ЗНП с другими задачами	.279
Комментарии	.280
Упражнения	. 280
ГЛАВА 12. Раскраска графов	.281
12.1. Хроматическое число	.281
12.2. Планарность	.283
12.2.1. Укладка графов	.283
12.2.2. Эйлерова характеристика	.284
12.2.3. Теорема о пяти красках	.285
12.3. Алгоритмы раскрашивания	.286
12.3.1. Точный алгоритм раскрашивания	.286
12.3.2. Приближенный алгоритм последовательного раскрашивания	.287
12.3.3. Улучшенный алгоритм последовательного раскрашивания	.288
Комментарии	.289
Упражнения	.289
Литература	290
Алфавитный указатель	292

Вступительное слово

Автор этой книги Ф. А. Новиков имеет большой опыт практического программирования, чтения лекций по дискретной математике и написания книг, посвященных различным вопросам вычислительной техники и ее программного обеспечения. Все это позволило ему создать книгу, наполненную общирным и интересным

ния. Все это позволило ему создать книгу, наполненную общирным и интересным материалом. Она предназначена для студентов младших курсов, специализирующихся в области программирования, но будет полезна не только им, но и всем тем, кто обучается или стремится повысить квалификацию в направлениях, тесно

связанных с программированием, вплоть до аспирантов.

Ф. А. Новиков охватывает ряд направлений дискретной математики: теорию множеств и алгебраические структуры, логику и булевы функции, причем затронута даже нетрадиционная проблема автоматического доказательства теорем, комбинаторику и кодирование. Особое внимание уделено общей теории графов — одному из важнейших инструментов программиста, и главным ее приложениям. Вся книга наполнена примерами конкретных алгоритмов от простых до достаточно сложных, особенно во второй половине книге. Это не только полезный учебный

материала в моем поле зрения почти не было.

Книга снабжена списком русскоязычной литературы, из которой читатель сможет извлечь дополнительные сведения по заинтересовавшим его вопросам. Каждый источник из этого списка кратко охарактеризован в конце главы, к которой он относится.

материал, но и багаж, который не окажется излишним в будущей практической деятельности учащихся. Книг подобной направленности и с подобным подбором

Содержание книги во всех ее разделах продуманно и конкретно. Решение автора не включать в книгу такие темы, как теория алгорифмов, надо считать правильным — учебный курс не должен быть перегружен.

Книга написана хорошим языком и, можно надеяться, будет благосклонно принята читателем и окажется для него хорошим подспорьем, в частности, при построении математической модели возникшей перед человеком задачи и при выборе подходящего представления данных. Тому и другому автор уделяет неизменное внимание. Поучительно также краткое, но в большинстве случаев достаточно убедительное, обоснование правильности предлагаемых алгоритмов.

Введение

Назначение и особенности книги

Данная книга представляет собой конспективный учебник по дискретной математике, включающий в себя описания важнейших алгоритмов над объектами дискретной математики. Учебник ориентирован на студентов программистских специальностей и практикующих программистов, которым по роду их занятий

специальностей и практикующих программистов, которым по роду их занятии приходится иметь дело с конструированием и анализом нетривиальных алгоритмов.

В настоящее время имеется масса доступной литературы, покрывающей обе эти темы. С одной стороны, существуют десятки прекрасных книг по дискретной математике, начиная с элементарных учебников для начинающих и кончая исчерпывающими справочниками для специалистов. С другой стороны, большое число монографий, многие из которых стали классическими, посвящены вопросам теории и технологии программирования. Как правило, такие монографии содержат

детальное описание и анализ важнейших и известнейших алгоритмов. Однако книги, которые бы рассматривали обе эти темы одновременно и во взаимосвязи, практически отсутствуют. В качестве редкого исключения можно назвать книгу В. Липского «Комбинаторика для программистов» [14], перевод которой выдержал уже два издания в России. Данный учебник принадлежит именно к такому жанру математической литературы, в котором математическое изложение доводится до уровня практически исполнимых программ. Он отличается большей

Учебник основан на лекционном курсе, который автор уже в течение четырнадцати лет читает студентам кафедры «Прикладная математика» Санкт-Петербургского государственного технического университета, что наложило определенный отпечаток на состав материала.

широтой, но, пожалуй, меньшей глубиной охвата материала.

Учебник охватывает почти все основные разделы дискретной математики: наивную теорию множеств, математическую логику, общую алгебру, комбинаторику и теорию графов. Из основных разделов отсутствуют теория алгоритмов и (ма-

и теорию графов. Из основных разделов отсутствуют теория алгоритмов и (магшинная) арифметика, равно как и некоторые необходимые для программиста, но более специальные разделы, такие как теория формальных грамматик, вычислительная геометрия и теория конечных автоматов. Это объясняется тем, что данные разделы студенты изучают в специальных курсах. В то же время в учебник

включены такие специальные разделы, как теория булевых функций и теория колирования, поскольку по этим темам специальных курсов не предусмотрено. В пелом учебник преследует три основные цели.

- 1. Познакомить читателя с максимально широким кругом понятий дискретной математики. Количество определяемых и упоминаемых понятий и специальных терминов намного превышает количество понятий, обсуждаемых более
 - дегально. Тем самым у студента формируется терминологический запас, необходимый для самостоятельного изучения специальной математической и
- теоретико-программистской литературы. 2. Сообщить читателю необходимые конкретные сведения из дискретной математики, предусматриваемые стандартной программой технических высших учебных заведений. Разбор доказательств приведенных утверждений и выполнение упражнений позволят студенту овладеть методами дискретной математики, наиболее употребительными при решении практических задач.
- 3. Пополнить запас примеров нетривиальных алгоритмов. Изучение алгоритмов решения типовых задач дискретной математики и способов представления математических объектов в программах абсолютно необходимо практикующему программисту, поскольку позволяет уменьшить трудозатраты на «изобретение велосипеда» и существенно обогащает навыки конструирования алгоритмов.

Структура книги

Фактически весь материал делится на две части, соответствующие двум семестрам курса. Первая часть, несколько большая по объему (главы 1-6), содержит самые общие сведения из различных разделов дискретной математики. Доля алгоритмов в первой части несколько меньше, а доля определений несколько больше, чем во второй части. Вторая часть (главы 7-12) целиком посаящена теории графов, поскольку связанные с ней вопросы (в частности, алгоритмы на графах) являются наиболее широко применяющимися в практическом программировании разделами дискретной математики. Тексты алгоритмов на графах, некоторые

из когорых весьма нетривиальны, составляют почти половину объема материала вторей части. Главы делятся на разделы, которые, в свою очередь, делятся на подразделы. Каждый раздел посвящен одному конкретному вопросу темы главы и по объему соответствует экзаменационному вопросу. Подразделы нужны для внутренних ссылок и более детальной структуризации материала. Как правило, в подразделе

рассматривается какое-нибудь одно понятие, теорема или алгоритм. Главы книги более или менее независимы и могут изучаться в любом порядке, за исключением первых глав каждой части, которые содержат набор базисных определений для дальнейшего изложения.

основном тексте).

Используемые обозначения

сокого уровня. Именно поэтому в качестве нотации для записи алгоритмов используется некоторый неспецифицированный язык программирования, похожий по синтаксису на Паскаль (но, конечно, Паскалем не являющийся). В программах широко используются математические обозначения, которые являются самоочевидными в конкретном контексте. Например, конструкция for $x \in M$ do P(x)end for означает применение процедуры P ко всем элементам множества M

Данная книга предназначена для программистов, то есть предполагается, что читатель не испытывает затруднений в понимании текстов программ на языке вы-

В конце каждой главы имеются два специальных раздела; «Комментарии» и «Упражнения». В разделах первого типа приводится очень краткий обзор литературы по теме главы и даются ссылки на источники, содержащие более детальные описания упомянутых алгоритмов. Эти разделы не претендуют на статус исчерпывающего библиографического обзора, скорее это рекомендации для студентов по чтению для самообразования. Упражнения немногочисленны - ровно по одному на каждый раздел — и очень просты. Как правило, в упражнения выносится дополнительный материал, непосредственно связанный с темой раздлав (например, опущенные доказательства утверждений, аналогичных доказанным в

«Лишние» разделители систематически опускаются, функции могут возвращать несколько значений, и вообще, разрешаются любые вольности, которые позво-

ляют сделать тексты программ более краткими и читабельными. Особого упоминания заслуживают два «естественных» оператора, аналоги которых в явном виде редко встречаются в настоящих языках программирования.

Оператор

select $m \in M$

означает выбор npouзвольного элемента m из множества M. Этот оператор часто необходим в «переборных» алгоритмах. Оператор

yield x

означает возврат значения $oldsymbol{x}$, но при этом выполнение функции не прекращается, а продолжается со следующего оператора. Этот оператор позволяет очень просто записать «генерирующие» алгоритмы, результатом которых является некоторое

заранее неизвестное множество значений. Поскольку данная книга написана на «программно-математическом» языке, в ней не только математические обозначения используются в программах, но и не-

которые программистские обозначения используются в математическом тексте.

торый в математическом контексте можно читать как «по определению» или «положим». Если в левой части такого присваивания стоит простая переменная, то это имеет очевидный смысл введения обозначения. Но в левой части может стоять и выражение. В этом случае левую часть следует понимать как заголовок

Прежде всего, отметим широкое использование символа присваивания :=, ко-

стоять и *выражение*. В этом случае левую часть следует понимать как заголовок процедуры вычисления значения выражения, а правую часть — как тело этой процедуры. Например, формула

$$A = B := A \subset B \& B \subset A$$

означает следующее: «для того чтобы вычислить значение выражения A=B, нужно вычислить значения выражений $A\subset B$ и $B\subset A$, а затем вычислить конъюнкцию этих значений»

Наряду с обычным для математики «статическим» использованием знака : =, когда выражению в левой части придается постоянное значение (определение константы), знак присваивания используется и в «динамическом», программистском смысле. Например, пусть в графе G есть вершина v. Тогда формулу G: = $G \setminus \{v\}$ следует понимать так: «удалим в графе G вершину v». Кроме того, в книге используются и другие приемы, хорошо известные программистам. Например, описание структуры формул залается G помощью формул такой

троже гого, в книге используются и другие приемы, хорошо известные программистам. Например, описание структуры формул задается с помощью формальной грамматики в общепринятых обозначениях.

Одной из задач книги является выработка у студентов навыка чтения математических текстов. Поэтому, начиная с самой первой страницы, интенсивно используются без дополнительных объяснений язык исчисления предикатов и другие общепринятые математические обозначения. При этом стиль записи формул совершенно свободный и неформальный. Например, вместо формулы

$$\forall k \ ((k < n) \Longrightarrow P(k))$$

может быть написано

$$\forall k < n \ P(k)$$

в предположении, что читатель знает или догадается, какие синтаксические упрощения используются. В первых главах книги основные утверждения (форму-

лировки теорем) дублируются, то есть приводятся на естественном языке и на языке формул. Тем самым на примерах объясняется используемый язык формул. Но в последних частях книги и в доказательствах использование естественного языка сведено к минимуму. Это существенно сокращает объем текста, но требует внимания при чтении.

В целом используемые обозначения строго следуют классическим образцам, принятым в учебной математической и программистской литературе. Непривычным может показаться только совместное использование образаться только совместное использование образаться только совместное использование образаться только совместное использование образавание.

может показаться только совместное использование этих обозначений в одном тексте. Но такое взаимопроникновение обозначений продиктовано основной задачей книги.

деления в книге нет).

Выделения в тексте В учебнике имеются следующие основные виды текстов: определения, теоремы,

леммы и следствия, доказательства и обоснования, замечания, отступления, алгоритмы и примеры. Фактически, обычный связующий текст сведен к минимуму в целях сокращения объема книги.

Определения никак специально не выделяются, поскольку составляют львиную

долю основного текста книги. Вместо этого курсивом выделяются определяющие вхождения терминов, а текст, соседствующий с термином, и есть определение. Все определяющие вхождения вынесены в алфавитный указатель, помещенный в конце книги. Таким образом, если при чтении попадается незнакомый термин, следует найти его определение с помощью указателя (или убедиться, что опре-

Формулировки теорем, лемм и следствий, в соответствии с общепринятой в математической литературе практикой, выделены курсивом. При этом формулировке предшествует соответствующее ключевое слово: «теорема», «лемма», «следст-

вие». Как правило, утверждения не нумеруются, за исключением случаев вхождения нескольких однородных утверждений в один подраздел. Для ссылок на утверждения используются номера подразделов, в которых утверждения сформулированы. Доказательства относятся к предшествующим утверждениям, а обоснования к предшествующим алгоритмам. В очевидных случаях они опускаются или выносятся в упражнения. Доказательства и обоснования начинаются с соответствующего ключевого слова («доказательство» или «обоснование») и заканчиваются

специальным значком 🗆 Замечания и отступления также начинаются с соответствующего ключевого слова: «замечание» или «отступление». Назначение этих абзацев различно. Замечание сообщает некоторые специальные или дополнительные сведения, прямо относящиеся к основному материалу учебника. Отступление не связано непосредственно с основным материалом, его назначение — расширить кругозор читателя и показать связь основного материала с вопросами, лежащими за пределами

SAMEYAHIVE .

курса.

В очень редких случаях курсив используется не для выделения определяющих вхождений терминов и формулировок утверждений, а для того, чтобы сделать эмфатическое ударение на каком-то слове в тексте.

ОТСТУПЛЕНИЕ

Использование отступлений необходимо, в противном случае у читателя может сложиться ошибочное впечатление о замкнутости изучаемого предмета и его оторванности от других областей знания.

руются, чтобы облегчить их понимание. Примеры, как правило, приводятся непосредственно вслед за определением понятия, поэтому не используется никаких связующих слов, поясняющих, к чему относятся примеры. В самих примерах интенсивно используются понятия, ко-

торые должны быть известны читателю из курса математики средней школы, и

Алгоритмы, как уже было сказано, записаны на неспецифицированном языке программирования, синтаксис которого считается очевидным. Как правило, перед текстом алгоритма на естественном языке указывается его назначение, а также входные и выходные данные. Ключевые слова в текстах алгоритмов выделяются полужирным шрифтом. Исполняемые операторы, как правило, комменти-

Благодарности

понятия, уже рассмотренные в тексте книги.

Автор выражает благодарность своей жене Елене Владимировне Новиковой за постоянную поддержку в работе, коллеге Вадиму Эдуардовичу Халепскому за неоценимую помощь в оформлении рукописи и многочисленным студентам, прослушавшим этот курс, за выявление ошибок в тексте.

От издательства

Ваши замечания, предложения, вопросы отправляйте по адресу электронной почты comp@piter-press.ru (издательство «Питер», компьютерная редакция). Мы

будем рады узнать ваше мнение! Подробную информацию о наших книгах вы найдете на Web-сайте издательства http://www.piter-press.ru.

ГЛАВА 1 Множества и отношения

или «конечной» математики, то есть математики, не связанной с понятиями бесконечности, предела и непрерывности. Дискретная математика имеет широкий спектр приложений, прежде всего в областях, связанных с информационными технологиями и компьютерами. В самом первоначальном (ныне редко используемом) названии компьютера — «электронная цифровая вычислительная машина» — слово «цифровая» указывает на принципиально дискретный характер работы данного устройства.

В этой книге рассматриваются некоторые элементарные понятия «дискретной»

Понятия «множества», «отношения», «функции» и близкие к ним составляют основной словарь дискретной (равно как и классической «непрерывной») математики. Именно эти базовые понятия рассматриваются в первой главе, закладывая необходимую основу для дальнейших построений. Отличие состоит в том, что здесь рассматриваются почти исключительно конечные множества, а тонкие и сложные вопросы, связанные с рассмотрением бесконечных множеств, сознательно опущены. С другой стороны, значительное внимание уделяется «представлению» множеств в программах. Эти вопросы не имеют никакого отношения к собственно теории множеств в ее классическом виде, но очень важны для прак-

1.1. Множества

тикующего программиста.

Человеческое мышление устроено так, что мир представляется состоящим из отдельных «объектов». Философам давно ясно, что мир — единос неразрывное целое, и выделение в нем объектов — это не более чем произвольный акт нашего мышления, позволяющий сформировать доступную для рационального анализа

мышления, позволяющии сформировать доступную для расточностей — картину мира. Но как бы там ни было, выделение объектов и их совокупностей — естественный (или даже единственно возможный) способ организации нашего мышления, поэтому неудивительно, что он лежит в основе главного инструмента описания точного знания — математики.

1.1.1. Элементы и множества

Понятие множества принадлежит к числу фундаментальных неопределяемых по-

нятий математики. Можно сказать, что множество — это любая определенная совокупность объектов. Объекты, из которых составлено множество, называются его элементами. Элементы множества различны и отличимы друг от друга,

Пример Множество S страниц в данной книге. Множество $\mathbb N$ иатуральных чисел 1, 2,

3, ... Множество Р простых чисел 2, 3, 5, 7, 11, ... Множество Z целых чисел: ..., -2, -1, 0, 1, 2, ... Множество $\mathbb R$ вещественных чисел. Множество Aразличных символов на этой странице. Если объект x является элементом множества M, то говорят, что x принадле-

жит M. Обозначение: $x \in M$. В противном случае говорят, что x не принадлежит M. Обозначение: $x \notin M$. ЗАМЕЧЛНИЕ

Обычно множества обозначают прописными буквами латинского алфавита, а элементы

ОТСТУПЛЕНИЕ -

множеств — строчными буквами.

Понятия множества, элемента и принадлежности, которые на первый взгляд представляются интунтнено ясными, при ближайшем рассмотрении такую ясность утрачивают. Во-первых, проблематична отличимость элементов. Например, символы а и а, которые встречаются на этой странице, - это один элемент множества A или два разных элемента? Во-вторых, проблематична возможность (без дополнительных усилни) ука-

зать, принадлежит ли данный элемент данному множеству. Например, является ли число 86958476921537485067857467 простым? Множества, как объекты, могут быть элементами других множеств. Множество,

элементами которого являются множества, обычно называется классом или се-

мейством. SAMEYAHUE -

Семейства множеств обычно обозначают прописными «рукописными» буквами латинского алфавита, чтобы отличить их от множеств, не содержащих множеств в качестве элементов.

Множество, не содержащее элементов, называется *пустым*. Обозначение: Ø.

Обычно в конкретных рассуждениях элементы всех множеств берутся из некоторого одного, достаточно широкого множества U (своего для каждого случая), которое называется универсальным множеством (или универсумом).

1.1. Множества

1.1.2. Задание множеств

Чтобы задать множество, нужно указать, какие элементы ему принадлежат. Это можно сделать различными способами: $M := \{a_1, a_2, \dots, a_k\}$ перечислением элементов:

характеристическим предикатом: $M := \{x \mid P(x)\};$ порождающей процедурой: $M := \{x \mid x := f\}.$

SAMEYAHUE -При задании множеств перечислением обозначения элементов обычно заключают в фигурные скобки и разделяют запятыми. Характеристический предикат - это некоторое условие, выраженное в форме логического утверждения или процедуры, возвращающей логическое значение. Если для данного элемента условие выполнено, то он принадлежит определяемому множеству, в противном случае — не принадлежит. Порождающая

процедура — это процедура, которая, будучи запущенной, порождает некоторые объекты,

Пример

2. $M_9 := \{ n \mid n \in \mathbb{N} \& n < 10 \};$ 3. $M_9 := \{n \mid \text{for } n \text{ from 1 to 9 yield } n\}.$

1. $M_9 := \{1, 2, 3, 4, 5, 6, 7, 8, 9\};$

являющиеся элементами определяемого множества.

SAMEYAHNE ---

Множество целых чисел в диапазоне от m до n обозначают так: m.n. То есть $m..n:=\{k\in\mathbb{Z}\mid 0\leqslant k\&\,k\leqslant n\}.$

Перечислением можно задавать только конечные множества. Бесконечные множе-

Пример 0; while true n = n+1 do yield n endwhile} $\mathbb{N} := \{ n \mid n$

1.1.3. Парадокс Рассела

Задание множеств характеристическим предикатом может приводить к противоречиям. Например, все рассмотренные в примерах множества не содержат себя в качестве элемента. Рассмотрим множество всех множеств, не содержащих себя

ства задаются характеристическим предикатом или порождающей процедурой.

в качестве элемента: $Y = \{X \mid X \notin X\}$ Если множество У существует, то мы должны иметь возможность ответить на следующий вопрос: $Y \in Y$? Пусть $Y \in Y$, тогда $Y \notin Y$. Пусть $Y \notin Y$, тогда $Y \in Y$. Получается неустранимое логическое противоречие, которое известно как парадокс Рассела. Вот три способа избежать этого парадокса.

1. Ограничить используемые характеристические предикаты видом

$$P(x) = x \in A \& Q(x),$$

где A — известное, заведомо существующее множество (универсум). Обычно

при этом используют обозначение $\{x \in A \mid Q(x)\}$. Для Y универсум не указан, а потому Y множеством не является.

2. Теория типов. Объекты имеют тип 0, множества имеют тип 1, множества множеств — тип 2 и т. д. Y не имеет типа и множеством не является.

3. Характеристический предикат P(x) задан в виде вычислимой функции (алгоритма). Способ вычисления значения предиката $X \in X$ не задан, а потому Y

ОТСТУПЛЕНИЕ: Последний из перечисленных способов лежит в основе так называемого конструктивиз-

множеством не является.

математики, чреватые возможными парадоксами.

ма - направления в математике, в рамках которого рассматриваются только такие объекты, для которых известны процедуры (алгоритмы) их порождения. В конструктивной математике исключаются из рассмотрения некоторые понятия и методы классической

1.2. Операции над множествами

Самого по себе понятия множества еще недостаточно — нужно определить способы конструирования новых множеств из уже имеющихся, то есть операции над множествами.

1.2.1. Сравнение множеств

Множество A содержится в множестве B (множество B включает множество A),

если каждый элемент A есть элемент B: $A \subset B := x \in A \Longrightarrow x \in B$.

В этом случае A называется подмножеством $B,\ B$ — надмножеством A. Если

 $A\subset B$ и A
eq B, то A называется собственным подмножеством B. Заметим, что $\forall\,M\,\,M\subset M.$ По определению $\forall\,M\,\,\varnothing\subset M.$ SAMEYAHNE -

Если требуется различать собственные и несобственные подмножества, то для обозначения включения собственных подмножеств используется знак \subset , а для несобственных $-\subseteq$

 $A = B := A \subset B \& B \subset A$

Два множества *равны*, если они являются подмножествами друг друга:

Мощность множества М обозначается как |М|. Для конечных множеств мощ-

ность — это число элементов. Например, $|\varnothing|=0$, но $|\{\varnothing\}|=1$. Если |A|=|B|, то

множества А и В называются равномощными.

1,2.2. Операции над множествами Обычно рассматриваются следующие операции над множествами:

объединение:
$$A \cup B := \{x \mid x \in A \lor x \in B\};$$

пересечение:

$$A \setminus B := \{x \mid x \in A \& x \notin B\};$$

 $A \cap B := \{x \mid x \in A \& x \in B\};$

$$A\triangle B:=(A\cup B)\setminus (A\cap B)=\{x\mid (x\in A\&x\notin B)\vee (x\notin A\&x\in B)\};$$

$$A\triangle B := (A \cup B) \setminus (A \cup B)$$

$$\overline{A} := \{x \mid x \notin A\}.$$

Операция дополнения подразумевает некоторый универсум
$$U\colon \overline{A} = U\setminus A$$
.

Пример

Пусть
$$A := \{1, 2, 3\}, B := \{3, 4, 5\}.$$
 Тогда

$$A \cup B = \{1, 2, 3, 4, 5\}, A \cap B = \{3\}$$

 $A \cup B = \{1, 2, 3, 4, 5\}, \quad A \cap B = \{3\}, \quad A \setminus B = \{1, 2\}, \quad A \triangle B = \{1, 2, 4, 5\}$

использована штриховка).

На рис. 1.1 приведены диаграммы Эйлера, иллюстрирующие операции над множествами. Сами исходные множества изображаются фигурами (в данном случае овалами), а результат графически выделяется (в данном случае для выделения

Операции пересечения и объединения допускают следующее обобщение. Пусть I- некоторое множество, элементы которого используются как индексы, и пусть для любого $i \in I$ множество A_i известно. Тогда

$$\bigcup_{i\in I}A_i:=\left\{x\mid \exists\, i\in I\; x\in A_i\right\},\qquad \bigcap_{i\in I}A_i:=\left\{x\mid \forall\, i\in I\; x\in A_i\right\}.$$

1.2.3. Разбиения и покрытия

Пусть $\mathcal{E} = \{E_i\}_{i \in I}$ — некоторое семейство подмножеств множества $M, E_i \subset M$

Рис. 1.1. Операции над множествами

Семейство $\mathcal E$ называется *покрытием* множества M, если каждый элемент M принадлежит хотя бы одному из E_i :

$$M \subset \bigcup_{i \in I} E_i \Longleftrightarrow \forall \, x \in M \,\, \exists \, i \in I \,\, x \in E_i.$$

Семейство $\mathcal E$ называется ∂u зьюнкm ным, если элементы этого семейства попарно не пересекаются, то есть каждый элемент множества M принадлежит не более чем одному из множеств E_i :

$$\forall i, j \in I \ i \neq j \Longrightarrow E_i \cap E_i = \emptyset.$$

Дизъюнктное покрытие & называется разбиением множества М.

Пример

Пусть $M:=\{1,2,3\}$. Тогда $\{\{1,2\},\{2,3\},\{3,1\}\}$ является покрытием, но не разбиением; $\{\{1\},\{2\},\{3\}\}\}$ является разбиением (и покрытием), а семейство $\{\{1\},\{2\}\}\}$ является дизъюнктным, но не является ни покрытием, ни разбиением.

1.3. Алгебра подмножеств

Операции над множествами обладают целым рядом важных свойств, которые рассматриваются в этом разделе.

Множество всех подмножеств множества M называется булеаном и обозначает-

1.3.1. Булеан

ca 2^M : $2^M := \{A \mid A \subset M\}$ **ТЕОРЕМА** Для конечного множества $M |2^M| = 2^{|M|}$

Индукция по |M|. База: если |M|=0, то $M=\varnothing$ и $2^\varnothing=\{\varnothing\}$. Следовательно.

ндукция по
$$|M|$$
. База: если $|M|=0$, то $M=\varnothing$ и : $|\varnothing|=|\{\varnothing\}|=1=2^0=2^{|\varnothing|}.$

 $|2^{\varnothing}| = |\{\varnothing\}| = 1 = 2^0 = 2^{|\varnothing|}.$

$$|=|\{\varnothing\}|=1=2^0=2^{|\varnothing|}.$$
дукционный переход: пусть $\forall\,M\,\,|M|< k \Longrightarrow |2^M|$

$$|2^\varnothing|=|\{\varnothing\}|=1=2^0=2^{|\varnothing|}.$$
 Индукционный переход: пусть $\forall\,M\,\,|M|< k\Longrightarrow |2^M|=2^{|M|}.$ Рассмотрим $M=$

$$= |\{\varnothing\}| = 1 = 2^0 = 2^{|\varnothing|}.$$
 укционный переход: пусть $\forall M \ |M| < k \Longrightarrow |2^M|$

укционный переход: пусть
$$\forall M \ |M| < k \Longrightarrow |2^M|$$
 $\{a_1,\ldots,a_k\}, \ |M| = k.$ Положим

 $=\{a_1,\ldots,a_k\},\,|M|=k.$ Положим

 $\mathcal{M}_1 := \{ X \subset 2^M \mid a_k \in X \} \text{ и } \mathcal{M}_2 := \{ X \subset 2^M \mid a_k \notin X \}.$

Имеем $2^M = M_1 \cup M_2$ и $M_1 \cap M_2 = \emptyset$. По индукционному предположению $|\mathcal{M}_1|=2^{k-1}, |\mathcal{M}_2|=2^{k-1}.$ Следовательно, $|2^M|=|\mathcal{M}_1|+|\mathcal{M}_2|=2^{k-1}+2^{k-1}=$

 $=2\cdot 2^{k-1}=2^k=2^{|M|}$ Пересечение, объединение и разность подмножеств множества U (универсума)

являются подмножествами множества U. Множество всех подмножеств множества U с операциями пересечения, объединения, разности и дополнения образует алгебру подмножеств множества U.

1.3.2. Свойства операций над множествами Пусть задан универсум U. Тогда $\forall A, B, C \subset U$ выполняются следующие свойства.

1. идемпотентность:
$$A \cup A = A$$
, $A \cap A = A$;

2. коммутативность:
$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$:

$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$;
3. ассоциативность:

ассоциативность:
$$A \cup (B \cup C) = (A \cup B) \cup C,$$
 $A \cap (B \cap C) = (A \cap B) \cap C;$

$$A \cup (B \cup C) = (A \cup B) \cup C,$$
 $A \cap (B \cap C) = (A \cap B) \cap C;$ 4. дистрибутивность:

mocmb:
$$(A \cup B) \cap (A \cup C), \quad A \cap (B \cup C) = (A \cap B) \cup (A \cap B)$$

out improvements:
$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C), \quad A \cap (B \cup C) = (A \cap B) \cup (A \cap C);$$

$$= (A \cup B) \cap (A \cup C), \quad A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$= (A \cup D) \cap (A \cup D), \quad A \cap (D \cup D) = (A \cap D) \cup (A \cap D)$$

 $(A \cap B) \cup A = A$ $(A \cup B) \cap A = A;$

5. поглощение:

$$=A, \qquad (A\cup B)\cap A=A;$$

6. свойства нуля:

 $A \cap \emptyset = \emptyset$: $A \cup \emptyset = A$.

7. свойства единины: $A \cup U = U$.

 $A \cap U = A$:

инволютивность:

 $\overline{A} = A$;

9. законы де Моргана: $\overline{A \cap B} = \overline{A} \cup \overline{B}$. 10. свойства дополнения:

 $A \cup \overline{A} = U$ 11, выражение для разности: $A \cap \overline{A} = \emptyset$:

 $\overline{A \cup B} = \overline{A} \cap \overline{B}$

 $A \setminus B = A \cap \overline{B}.$

 $x \in A$. Тогда, очевидно, верно $x \in A \lor x \in A$. Отсюда по определению операции

В справедливости перечисленных свойств можно убедиться различными способами. Например, нарисовать диаграммы Эйлера для левой и правой частей

равенства и убедиться, что они совпадают, или же провести формальное рас-

суждение для каждого равенства. Рассмотрим для примера первое равенство: $A \cup A = A$. Возьмем произвольный элемент x, принадлежащий левой части ра-

венства, $x \in A \cup A$. По определению операции объединения \cup имеем $x \in A \lor x \in A$. В любом случае $x \in A$. Взяв произвольный элемент из множества в левой части равенства, обнаружили, что он принадлежит множеству в правой части. Отсюда

по определению включения множеств получаем, что $A \cup A \subset A$. Пусть теперь

объединения имеем $x \in A \cup A$. Таким образом, $A \subset A \cup A$. Следовательно, по определению равенства множеств, $A \cup A = A$. Аналогичные рассуждения нетрудно провести и для остальных равенств.

1.4. Представление множеств в ЭВМ

В этом параграфе рассматривается представление множеств в программах. Тер-

мин «представление» (еще употребляют термин «реализация») применительно к программированию означает следующее. Задать представление какого-либо объекта (в данном случае множества) - значит описать в терминах используемой

системы программирования структуру данных, используемую для хранения информации о представляемом объекте, и алгоритмы над выбранными структурами данных, которые реализуют присущие данному объекту операции. В данной

книге предполагается, что в используемой системе программирования доступны такие общеупотребительные структуры данных, как массивы, структуры (или записи) и указатели. Таким образом, применительно к множествам определение представления подразумевает описание способа хранения информации о принад-

лежности элементов множеству и описание алгоритмов для вычисления объединения, пересечения и других введенных операций.

Следует подчеркнуть, что, как правило, один и тот же объект может быть представлен многими разными способами, причем нельзя указать способ, который

является наилучшим для всех возможных случаев. В одних случаях выгодно использовать одно представление, а в других - другое. Выбор представления зависит от целого ряда факторов: особенностей представляемого объекта, состава и отиосительной частоты использования операций в конкретной задаче и т. д.

Умение выбрать наиболее подходящее для данного случая представление является основой искусства практического программирования. Хороший программист отличается тем, что он знает много разных способов представления и умело выбирает наиболее подходящий.

1.4.1. Реализация операций над подмножествами заданного универсума UПусть универсум U — конечный, и число элементов в нем не превосходит раз-

рядности ЭВМ: |U| < n. Элементы универсума нумеруются: $U = \{u_1, \ldots, u_n\}$. Подмножество A универсума U представляется кодом (машинным словом или битовой шкалой) C, в котором:

$$C[i] = egin{cases} 1. & ext{ec} ext{ec} A, \ 0. & ext{ec} ext{fc} u_i
otin C. \end{cases}$$

где C[i] — это i-й разряд кода C. Код пересечения множеств A и B есть поразрядное логическое произведение ко-

да множества A и кода множества B. Код объединения множеств A и B есть поразрядная логическая сумма кода множества A и кода множества B. Код дополнения множества A есть инверсия кода множества A. В большинстве ∂BM для этих операций есть соответствующие машинные команды. Таким образом, операции над небольшими множествами выполняются весьма эффективно.

SAMEYAHNE

то для представления множеств используются массивы битовых шкал. В этом случае операции над множествами реализуются с помощью циклов по элементам массива.

Если мощность универсума превосходит размер машинного слова, но не очень велика,

1.4.2. Генерация всех подмножеств универсума Во многих переборных алгоритмах требуется последовательно рассмотреть все

подмножества заданного множества. В большинстве компьютеров целые числа представляются кодами в двоичной системе счисления, причем число 2^k-1 представляется кодом, содержащим k единиц. Таким образом, число 0 является представлением пустого множества \varnothing , число 1 является представлением подмножества, состоящего из первого элемента, и т. д. Следующий тривиальный алгоритм перечисляет все подмножества n-элементного множества.

Алгоритм 1.1. Алгоритм генерации всех подмножеств n-элементного множества **Вход**: $n\geqslant 0$ — мощность множества **Выход**: последовательность кодов подмножеств i for i from 0 to 2^n-1 do yield i end for

Обоснование

Алгоритм выдает 2^n различных целых чисел, следовательно, 2^n различных кодов. С увеличением числа увеличивается количество двоичных разрядов, необходимых для его представления. Самое большое (из генерируемых) число 2^{n-1} требутительного $2^{$

ет для своего представления ровно n разрядов. Таким образом, все подмножества генерируются, причем ровно по одному разу. \square

Недостаток этого алгоритма состоит в том, что порядок генерации подмножеств никак не связан с их составом. Например, вслед за подмножеством с кодом 0111 будет перечислено подмножество с кодом 1000.

ОТСТУПЛЕНИЕВо многих переборных задачах требуется рассмотреть все подмножества некоторого мно-

жества и найти среди них то, которое удовлетворяет заданному условию. При этом проверка условия часто может быть весьма трудоемкой и зависеть от состава элементов очередного рассматриваемого подмножества. В частности, если очередное рассматриваемое подмножество незначительно отличается по набору элементов от предыдущего, то ино-

гда можно воспользоваться результатами оценки элементов, которые рассматривались на предыдущем наге перебора. В таком случае, если перебирать множества в определенном

1.4.3. Алгоритм построения бинарного кода Грея

порядке, можно значительно ускорить работу переборного алгоритма.

Данный алгоритм генерирует последовательность всех подмножеств n-элементного множества, причем каждое следующее подмножество получается из предыдущего удалением или добавлением одного элемента.

Алгоритм 1.2. Алгоритм построения бинарного кода Грея

Вход: $n \ge 0$ — мощность множества

Выход: последовательность кодов подмножеств B B: array [1..n] of 0..1 { битовая шкала для представления подмножеств }

B[i] := 0 { инициализация } end for yield B[i] пустов вножество }

for i from 1 to n do

yield B { пустое множество } for i from 1 to $2^n - 1$ do

for i from 1 to $2^n - 1$ do p := Q(i) { определение элемента, подлежащего добавлению или удалению }

B[p] := 1 - B[p] { добавление или удаление элемента } yield B { очередное подмножество }

ргос Q(i) { количество 2 в разложении i на множители + 1 } $q:=1;\ j:=i$ while j четно do

j:=j/2; q:=q+1end while return q

епd ргос Обоснование

Tro . 1

Для n=1 искомая последовательность кодов суть 0, 1. Пусть есть искомая последовательность кодов B_1, \ldots, B_{2^k} для n=k. Тогда последовательность кодов B_1, \ldots, B_{2^k} для n=k+1.

Действительно, в последовательности $B_10,\ldots,B_{2^k}0,\,B_{2^k}1,\ldots,B_11$ имеется 2^{k+1}

 $B[k+1] = B[k+2] = \cdots = B[n] = 0$. На 2^k -м шаге разряд B[k+1] изменяет свое значение с 0 на 1. После этого будет повторена последовательность изменений значений B[1..k] в обратном порядке, поскольку $Q(2^k+m) = Q(2^k-m)$ для $0 \le m \le 2^k-1$.

кодов, они все различны и соседние различаются ровно в одном разряде по построению. Именно такое построение и осуществляет данный алгоритм. На нулевом шаге алгоритм выдает правильное подмножество B (пустое). Пусть за первые 2^k-1 шагов алгоритм выдал последовательность значений B. При этом

Пример Протокол выполнения алгоритма 2 для n=3.

i P B

1 1 0 0 1
2 2 0 1 1

E	1	Į v	1,7	ŧ
2	2	0	1	1
2 3 4 5 6	1	0	1	0
4	3	1	1	0
5	1	1	1	1
6	2	1	0	1
7	1	1	0	0
				······································

1.4.4. Представление множеств упорядоченными списками

Если универсум очень велик (или бесконечен), а рассматриваемые подмножества универсума не очень велики, то представление с помощью битовых шкал

не является эффективным с точки зрения экономии памяти. В этом случае множества обычно представляются списками элементов. Элемент списка при этом представляется записью с двумя полями: информационным и указателем на сле-

дующий элемент. Весь список представляется указателем на первый элемент. elem = record

i: info; { информационное поле }
n: ↑ elem { указатель на следующий элемент }

end record

При таком представлении трудоемкость операции \in составит O(n), а трудоемкость операций \subset , \cap , \cup составит O(nm), где n и m — мощности участвующих в операции множеств.

операции множеств. Если элементы в списках упорядочить, например, по возрастанию значения поля i, то трудоемкость всех операций составит O(n). Эффективная реализация операций над множествами, представленными в виде упорядоченных списков,

основана на весьма общем алгоритме, известном как алгоритм типа слияния.

ных упорядоченными списками, причем на каждом шаге продвижение происхолит в том множестве, в котором текущий элемент меньше.

Алгоритм типа слияния парадлельно просматривает два множества, представлен-

1.4.5. Проверка включения слиянием

Рассмотрим алгоритм типа слияния, который определяет, является ли множество A подмножеством множества B.

Алгоритм 1.3. Проверка включения слиянием $\mathbf{B}\mathbf{x}\mathbf{o}\pi$: проверяемые множества A и B, которые заданы указателями a и b.

Выход: 1, если $A \subset B$, в противном случае 0.

pa:=a:pb:=b

while $pa \neq \text{nil } \& pb \neq \text{nil do}$ if pa.i < pb.i then

pa:=pa.n { здесь pa.i=pb.i, то есть }

else if pa.i > pb.i then

return 0 { элемент множества A отсутствует в множестве B }

pb := pb.n { элемент множества A, может быть, присутствует в множестве B }

pb := pb.n { элемент множества A точно присутствует в множестве B }

end while return pa == nil Обоснование

Элементы в множестве B.

end if

На каждом шаге основного цикла возможна одна из трех ситуаций: текущий элемент множества A меньше. больше или равен текущему элементу множества B. В первом случае текущий элемент множества А заведомо меньше, чем текущий и все последующие элементы множества B, а потому он не содержится в множе-

стве B, и можно завершить выполнение алгоритма. Во втором случае происходит продвижение по множеству B в надежде отыскать элемент, совпадающий с текущим элементом множества А. В третьем случае найдены совпадающие элементы,

и происходит продвижение сразу в обоих множествах. По завершении основного цикла возможны два случая: либо pa= nil, либо $pa\neq$ nil. Первый случай означает, что для всех элементов множества А удалось найти совпадающие элементы в множестве B. Второй случай означает, что множество B закончилось

раньше, то есть не для всех элементов множества A удалось найти совпадающие

1.4.6. Вычисление объединения слиянием

Рассмотрим алгоритм типа слияния, который вычисляет объединение двух множеств, представленных упорядоченными списками.

Алгоритм 1.4. Вычисление объединения слиянием \mathbf{Bxo} д: объединяемые множества A и B, которые заданы указателями a и b. Выход: объединение $C = A \cup B$, заданное указателем с.

pa:=a; pb:=b, c:=nil; e:=nil

while pa ≠nil & pb ≠nil do

if pa.i < pb.i then

d:=pa.i; pa:=pa.n { добавлению подлежит элемент множества A }

else if pa.i > pb.i then d := pb.i; pb := pb.n { добавлению подлежит элемент множества B }

else

d := pa.i { здесь pa.i = pb.i, и можно взять любой из элементов }

pa := pa.n; pb := pb.n

end if

Append(c, e, d){ добавление элемента d в конец списка c}

end while p:=nil

if pa ≠nil then

p:=pa { нужно добавить в результат оставшиеся элементы множества A } end if

if pb ≠nil then p:=pb { нужно добавить в результат оставшиеся элементы множества B }

end if while p≠nil do Append(c, e, p.i)p := p.n

Обоснование

end while

На каждом шаге основного цикла возможна одна из трех ситуаций: текущий эле-

мент множества A меньше, больше или равен текущему элементу множества B.

В первом случае в результирующий список добавляется текущий элемент множества А и происходит продвижение в этом множестве, во втором аналогичная

операция производится с множеством В, а в третьем случае найдены совпадающие элементы и происходит продвижение сразу в обоих множествах. Таким образом, в результат попадают все элементы обоих множеств, причем совпадаю-

щие элементы попадают ровно один раз. По завершении основного цикла один

из указателей ра и pb (но не оба вместе!) может быть не равен nil. В этом случае остаток соответствующего множества без проверки добавляется в результат. Вспомогательная процедура Append(c,e,d) присоединяет элемент d к хвосту e

списка с. **Алгоритм 1.5.** Процедура Append — присоединение элемента в конец списка

Вход: указатель с на первый элемент списка, указатель е на последний элемент списка, добавляемый элемент d.

Выход: указатель с на первый элемент списка, указатель е на последний элемент списка. $q:=\operatorname{new}(\operatorname{elem}); q.i:=d; q.n:=\operatorname{nil} \{ \operatorname{новый элемент списка} \}$

```
if c =nil then
 c: = q
else
 e.n: = q
end if
e: = q
```

с помощью функции Append.

Обоснование

зова указатель c указывает на первый элемент списка, а указатель e — на последний элемент (который после первого вызова является тем же самым элементом). Если указатели c и e не пусты и указывают на первый и последний элементы

До первого вызова функции Append имеем: $c=\mathrm{nil}$ и $e=\mathrm{nil}$. После первого вы-

Если указатели с и е не пусты и указывают на первый и последний элементы правильного списка, то после очередного вызова функции Append это свойство сохраняется, поскольку из текста основной программы видно, что, кроме инициализации, все остальные манипуляции с этими указателями выполняются только

1.4.7. Вычисление пересечения слиянием

Рассмотрим алгоритм типа слияния, который вычисляет пересечение двух множеств, представленных упорядоченными списками.

Алгоритм 1.6. Вычисление пересечения слиянием

Вход: пересекаемые множества A и B, заданные указателями a и b. Выход: пересечение $C = A \cap B$, заданное указателем c.

```
pa:=a;pb:=b;c:= mil; e:= mil while pa\neq nil & pb\neq nil do if pa.i < pb.i then pa:=pa.n { элемент множества A не принадлежит пересечению } else if pa.i > pb.i then pb:=pb.n { элемент множества B не принадлежит пересечению } else { здесь pa.i = pb.i - данный элемент принадлежит пересечению } Append(c, c, pa.i); pa:=pa.n; pb:=pb.n end if end while
```

совпадающие элементы обоих множеств, причем ровно один раз.

Обоснование

мент миожества A меньше, больше или равен текущему элементу множества B. В первом случае текущий элемент множества A не принадлежит пересечению, он пропускается и происходит продвижение в этом множестве, во втором то же самое производится с множеством B. В третьем случае найдены совпадающие элементы, один экземпляр элемента добавляется в результат и происходит продвижение сразу в обоих множествах. Таким образом, в результат попадают все

На каждом шаге основного цикла возможна одна из трех ситуаций: текущий эле-

1.5. Отношения

Обычное широко используемое понятие «отношения» имеет вполне точное математическое значение, которое вводится в этом разделе.

1.5.1. Упорядоченные пары

Если a и b — объекты, то через (a,b) обозначим упорядоченную пару. Равенство упорядоченных пар определяется следующим образом:

$$(a,b) = (c,d) := a = c \& b = d.$$

Вообще говоря, $(a, b) \neq (b, a)$.

3AMEYAHNE -

Упорядоченные пары можно рассматривать как множества, если определить их так:

$$(a,b):=\{a,\{a,b\}\}.$$

Таким образом, понятие упорядоченной пары не выводит рассмотрение за пределы теории множеств, но независимое определение технически удобиее.

1.5.2. Прямое произведение множеств

Пусть А и В — два множества. Прямым (декартовым) произведением двух множеств A и B называется множество упорядоченных пар, в котором первый элемент каждой пары принадлежит A, а второй принадлежит B:

$$A \times B := \{(a,b) \mid a \in A \& b \in B\}.$$

SAMEYAHNE -

Точка на плоскости может быть задана упорядоченной парой координат, то есть двумя точками на координатных осях. Таким образом, $\mathbb{R}^2 = \mathbb{R} \times \mathbb{R}$. Метод координат ввел в употребление Рене Декарт (1596-1650), отсюда и название «декартово произведение».

Степенью множества А называется его прямое произведение самого на себя. Обозначение:

$$A^n := A \times \cdots \times A$$
.

Соответственно, $A^1 := A$, $A^2 := A \times A$ и вообще $A^n := A \times A^{n-1}$.

TEOPEMA $|A \times B| = |A| |B|$.

ДОКАЗАТЕЛЬСТВО

Первый компонент упорядоченной пары можно выбрать |А| способами, второй -|B| способами. Таким образом, всего имеется |A||B| различных упорядоченных

пар,

СЛЕДСТВИЕ $|A^n| = |A|^n$.

1.5.3. Отношения

Пусть A и B — два множества. (Бинарным) отношением R из множества A в множество B называется подмножество прямого произведения A и B: $R \subset A \times B$.

 $aRb := (a,b) \in R \subset A \times B$. Если A=B, то говорят, что R есть отношение на множестве A.

Пример Пусть задан универсум U. Тогда \in (принадлежность) — отношение из множества

U в множество 2^U , а \subset (включение) и = (равенство) - отношения на 2^U . Хорошо известны отношения =, <, ≤, >, ≥, ≠, определенные на множестве чисел.

Пусть R есть отношение на A: $R \subset A \times A$, $a,b \in A$. Введем следующие понятия:

Обратное отношение:
$$R^{-1}:=\{(a,b)\mid (b,a)\in R\}.$$
 Дополнение отношения: $\overline{R}:=\{(a,b)\mid (a,b)\notin R\}.$

Тождественное отношение:
$$I:=\{(a,a)\mid a\in A\}.$$
 Универсальное отношение: $U:=\{(a,b)\mid a\in A\&b\in A\}.$

Введем обобщенное понятие отношения: n-местное (n-арное) отношение R это множество упорядоченных наборов (кортежей):

 $R \subset A_1 \times \cdots \times A_n = \{(a_1, a_2, \ldots, a_n) \mid a_1 \in A_1 \& \ldots \& a_n \in A_n\}.$ Множества A_i не обязательно различны.

«реляционная» база данных происходит от слова relation (отношение).

ОТСТУПЛЕНИЕ -Многоместные отношения используются, например, в теории баз данных. Само названи

Далее рассматриваются только двуместные (бинарные) отношения, при этом сло во «бинарные» опускается.

1.5.4. Композиция отношений

Пусть $R_1\subset A imes C$ — отношение из A в C, а $R_2\subset C imes B$ — отношение из C в IКомпозицией двух отношений R_1 и R_2 называется отношение $R\subset A imes B$ из AВ, определяемое следующим образом:

 $R:=R_1\circ R_2:=\{(a,b)\mid a\in A\ \&\ b\in B\ \&\ \exists\ c\in C\ aR_1c\ \&\ cR_2b\}\ .$

Композиция отношений на множестве А является отношением на множестве .

1.5.5. Степень отношения

Пусть R — отношение на множестве A. Степенью отношения R на множестве A называется его композиция с самим собой. Обозначение:

$$R^n := \underbrace{R \circ \cdots \circ R}_{n \text{ pas}}.$$

Соответственно, $R^0 := I, R^1 := R, R^2 := R \circ R$ и вообще $R^n := R^{n-1} \circ R$.

TEOPEMA Если некоторая пара (a,b) принадлежит какой-либо степени отношения R на множестве A мощности n, то эта пара принадлежит и степени R не выше n-1:

$$R \subset A^2 \& |A| = n \Longrightarrow (\forall a, b \in A \exists k \ aR^k b \Longrightarrow \exists k < n \ aR^k b).$$

ДОКАЗАТЕЛЬСТВО

Существование требуемой степени k отношения R обеспечивается следующим построением.

while
$$k \geqslant n$$
 do
$$c_0 := a; c_k := b$$

$$(a,b) \in R^k \Longrightarrow \exists c_1, \dots, c_{k-1} \in A \ c_0 R c_1 R c_2 R \dots R c_{k-1} R c_k$$

$$|A| = n \Longrightarrow \exists i,j \ c_i = c_j \Longrightarrow c_0 R c_1 R \dots R c_i R c_{j+1} R \dots R c_{k-1} R c_k \Longrightarrow$$

$$\Longrightarrow (a,b) \in R^{k-(j-i)}$$

$$k := k - (j-i)$$
end while

СЛЕДСТВИЕ

$$R \subset A^2 \& |A| = n \Longrightarrow \bigcup_{i=1}^{\infty} R^i = \bigcup_{i=1}^{n-1} R^i.$$

1.5.6. Ядро отношения

Если $R \subset A \times B$ — отношение из A в B, то $R \circ R^{-1}$ называется ядром отношения R. Ядро отношения R из A в B является отношением на A.

Пример

Пусть задано множество M, |M|=n. Рассмотрим отношение P из булеана 2^M в множество педых чисел

$$0..n = \{0, 1, ..., n\}, P \subset 2^M \times 0..n,$$

где $P := \{(X,k) \mid X \subset M \& k \in 0..n \& |X| = k\}$. Тогда ядром отношения P является отношение равномощности.

36

1.5.7. Свойства отношений

Пусть $R \subset A^2$. Тогда отношение R называется

рефлексивным,

транзитивным,

1. R рефлексивно

2. R симметрично

3. R транзитивно

ДОКАЗАТЕЛЬСТВО

6. Я полно

5. R антирефлексивно

если $\forall a \in A \ aRa$; если $\forall a \in A \neg aRa$:

антирефлексивным, если $\forall a, b \in A \ aRb \Longrightarrow bRa$: симметричным, если $\forall a, b \in A \ aRb \& bRa \Longrightarrow a = b$: антисимметричным,

если $\forall a,b,c \in A \ aRb \& bRc \Longrightarrow aRc;$

полным, или линейным, если $\forall \, a,b \in A \, a \neq b \Longrightarrow aRb \lor bRa.$

ТЕОРЕМА Пусть $R \subset A \times A$ — отношение на A. Тогда:

 $\iff I \subset R;$ $\iff R = R^{-1}$:

 $\iff R \circ R \subset R;$

 $\iff R \cup I \cup R^{-1} = U.$

 $2. \Longrightarrow : (\forall a,b \in A \ aRb \Longrightarrow bRa) \Longrightarrow (\forall a,b \in A \ (a,b) \in R \Longrightarrow (b,a) \in R).$

 $\Longrightarrow \big((a,b)\in R\Longrightarrow (b,a)\in R\big)\Longrightarrow (\forall\,a,b\in A\,\,aRb\Longrightarrow bRa).$

 $4. \Longleftrightarrow: R \cap R^{-1} \subset I \Longrightarrow (aRb \& aR^{-1}b \Longrightarrow a = b) \Longrightarrow (aRb \& bRa \Longrightarrow a = b).$ 5. \Longrightarrow : От противного. $R \cap I \neq \emptyset \Longrightarrow (\exists a \in A \ aRa \& aIa) = (\exists a \in A \ aRa) =$

3. \Longrightarrow : $\forall a, b, c \ aRb \& bRc \Longrightarrow aRc; \ aR \circ Rb = \exists c \in A \ aRc \& cRb \Longrightarrow$

 $3. \iff R \circ R \subset R \Longrightarrow (\forall a, b \in A \ (a, b) \in R \circ R \Longrightarrow (a, b) \in R) \Longrightarrow$

4. \Longrightarrow : От противного. $R \cap R^{-1} \not\subset I \Longrightarrow \exists a \neq b \ aRb \& aR^{-1}b \Longrightarrow$

5. \iff : $R \cap I = \emptyset \Longrightarrow \neg \exists a \in A \ aRa \Longrightarrow \forall a \in A \ \neg aRa$.

 \implies $(a,b) \in R$), $((a,b) \in R = (b,a) \in R^{-1}) \implies$

 $\left((a,b)\in R=(b,a)\in R^{-1}\right)\Longrightarrow (R\subset R^{-1}\ \&\ R^{-1}\subset R)\Longrightarrow R=R^{-1}.$ $2. \Longleftrightarrow R = R^{-1} \Longrightarrow \forall a,b \in A \ \big((a,b) \in R \Longrightarrow (a,b) \in R^{-1} \& (a,b) \in R^{-1} \Longrightarrow$

 $\iff R \cap I = \emptyset;$

Используя определения свойств отношений, имеем: 1. \Longrightarrow : $\forall a \in A \ aRa \Longrightarrow \forall a \in A \ (a,a) \in R \Longrightarrow I \subset R$.

1. \iff $I \subset R \Longrightarrow \forall a \ (a,a) \in R \Longrightarrow \forall a \ aRa$.

 $\implies aRb \Longrightarrow R \circ R \subset R.$

 $\implies (aRc \& cRb \implies aRb).$

 $\implies \exists a \neq b \ aRb \& bRa$

 $= \neg \forall a \in A \neg aRa.$

4. R антисимметрично $\iff R \cap R^{-1} \subset I$;

 $6. \iff R \cup I \cup R^{-1} = U \Longrightarrow (a = b \& (a, b) \in I \lor a \neq b \& (a, b) \in R \cup R^{-1}) \Longrightarrow$ $\implies (a = b \& (a, b) \in I \lor (a \neq b \Longrightarrow (a, b) \in R \lor (a, b) \in R^{-1})) \Longrightarrow$ $\implies (a \neq b \implies aRb \vee bRa).$

1.5.8. Представление отношений в ЭВМ

Пусть $R \subset A^2$ и |A| = n. Перенумеруем элементы множества A. Тогда отношение

$$R$$
 можно представить матрицей R : \mathbf{array} $[1..n,1..n]$ of $0..1$, где $R[i,j] = egin{cases} 1, & ext{если } iRj, \ 0, & ext{если } iar{R}j. \end{cases}$

Матрица отношения R обозначается R

 $\Longrightarrow U = R \cup I \cup R^{-1}$

TEOPEMA

 $\boxed{R_1 \circ R_2} = \boxed{R_1} \times \boxed{R_2}, \ \partial e \ \left(\boxed{R_1} \times \boxed{R_2} \right) [i,j] := \bigvee_{k=1}^n \boxed{R_1} [i,k] \ \& \boxed{R_2} [k,j]$

ДОКАЗАТЕЛЬСТВО

Пусть
$$(a,b) \in R_1 \circ R_2$$
.

Тогда
$$\exists c \in A \ aR_1c \&$$

Тогда $\exists \, c \in A \, aR_1c \,\&\, cR_2b \Longrightarrow \fbox{R_1} \, [a,c] = 1 \,\&\, \fbox{R_2} \, [c,b] = 1 \Longrightarrow$

$$4 aR_1 c \&$$

Пусть теперь $(a,b) \notin R_1 \circ R_2$.

СЛЕДСТВИЕ $R^k = R^k$

TEOPEMA

$$R_1 \circ R_2$$

$$\circ R_2.$$

$$\circ k c R_2 b \Longrightarrow$$

и, следовательно, $\left(\overline{R_1} \times \overline{R_2} \right)$ [a,b]=0.

$$R_2b =$$

$$b \Longrightarrow R$$
 $b \Longrightarrow R$

Тогда $\neg\exists c \in A \ aR_1c \& cR_2b \Longrightarrow \forall c \in A \ \neg (aR_1c \& cR_2b) \Longrightarrow$

$$\Longrightarrow \left(\boxed{R_1} \ [a,c] \& \boxed{R_2} \ [c,b]\right) = 1 \Longrightarrow \left(\bigvee_{k=1}^{n} \boxed{R_1} \ [a,k] \& \boxed{R_2} \ [k,b]\right) = 1$$

и, следовательно,
$$\left(\boxed{R_1} \times \boxed{R_2} \right) \ [a,b] = 1.$$

 $\Longrightarrow \forall \, c \in A \,\, \neg aR_1c \,\, \lor \,\, \neg cR_2b \Longrightarrow \forall \, c \in A \,\, \boxed{R_1} \,\, [a,c] = 0 \,\, \lor \,\, \boxed{R_2} \,\, [c,b] = 0 \Longrightarrow$

 $R_1 \cup R_2 = \boxed{R_1} \lor \boxed{R_2}, \ \imath \partial e \left(\boxed{R_1} \lor \boxed{R_2} \right) [i,j] := \boxed{R_1} [i,j] \lor \boxed{R_2} [i,j].$

 $\Longrightarrow \forall c \in A \ \left(\boxed{R_1} \ [a,c] \& \boxed{R_2} \ [c,b] \right) = 0 \Longrightarrow \left(\bigvee_{k=1}^n \boxed{R_1} \ [a,k] \& \boxed{R_2} \ [k,b] \right) = 0$

$$R_2$$

$$=1$$
 2

ДОКАЗАТЕЛЬСТВО

Пусть $(a,b) \in R_1 \cup R_2$.

Тогда $aR_1b \lor aR_2b \Longrightarrow \boxed{R_1} [a,b] = 1 \lor \boxed{R_2} [a,b] = 1 \Longrightarrow \boxed{R_1} [a,b] \lor \boxed{R_2} [a,b] \Longrightarrow$ $\implies \left(\boxed{R_1} \vee \boxed{R_2} \right) \ [a,b] = 1.$

Пусть теперь $(a,b) \not\in R_1 \cup R_2$. Тогда $\neg aR_1b$ & $\neg aR_2b\Longrightarrow \fbox{R_1}\ [a,b]=0$ & $\fbox{$R_2$}\ [a,b]=0\Longrightarrow$

1.6. Функции

 $\implies (\boxed{R_1} \vee \boxed{R_2}) [a, b] = 0.$

Понятие «функции» является одним из основополагающих в математике. В данном случае подразумеваются прежде всего функции, отображающие одно конеч-

тием функции в языках программирования. 1.6.1. Определения

ное множество объектов в другое конечное множество. Мы избегаем использования термина «отображение» и предпочитаем слово «функция» в расчете на постоянное сопоставление читателем математического понятия функции с поня-

Пусть f — отношение из A в B, такое что

 $\forall a \ (a,b) \in f \& (a,c) \in f \Longrightarrow b = c.$

Такое свойство отношения называется однозначностью, или функциональностью, а само отношение называется ϕy нкцией из A в B и обозначается следующим образом:

 $f: A \to B$ или $A \xrightarrow{f} B$.

Если
$$f\colon A o B$$
, то обычно используется $npeфиксная$ форма записи:

 $b = f(a) : = (a, b) \in f.$ Если b = f(a), то а называют аргументом, а b - значением функции.

3AMEYAHNE -

Вообще, всякому отношению R из A в B ($R\subset A\times B$) можно сопоставить (тотальную) функцию $R\colon A imes B o 0..1$ (эта функция называется характеристической функцией от-

ношения), полагая $R(a,b) := \begin{cases} 1, & \text{если } aRb, \\ 0, & \text{если } a\overline{R}b. \end{cases}$ Пусть $f: A \to B$, тогда

область определения функции: $f_A := \{a \in A \mid \exists b \in B \mid b = f(a)\};$ $f_B := \{b \in B \mid \exists a \in A \ b = f(a)\}.$ область значений функции:

Если $f_A = A$, то функция называется тотальной, а если $f_A \neq A$ — частичной. Сижением функции $f: A \to B$ на множество $M \subset A$ называется функция $f|_{M}$. определяемая следующим образом:

$$f|_{M} := \{(a,b) \mid (a,b) \in f \& a \in M\}.$$

Для тотальной функции $f = f|_{f_A}$. Функция $f: A_1 \times \cdots \times A_n \to B$ называется функцией n аргументов, или n-местной функцией.

1.6.2. Инъекция, сюръекция и биекция

Пусть $f: A \to B$. Тогда функция f называется:

если $b = f(a_1) \& b = f(a_2) \Longrightarrow a_1 = a_2$; иньективной, если $\forall b \in B \ \exists a \in A \ b = f(a)$; сюрьективной, биективной. если она инъективная и сюръективная.

SAMEYAHUE

Биективную функцию также называют взаимнооднозначной.

Рис. 1.2 иллюстрирует понятия отношения, функции, инъекции, сюръекции и биекции.

ТЕОРЕМА Если $f:A \to B$ — тотальная биекция ($f_A = A$), то отношение $f^{-1}\subset B imes A$ (обратная функция) является биекцией.

ДОКАЗАТЕЛЬСТВО Поскольку f — биекция, имеем $(b_1 = f(a) \& b_2 = f(a) \Longrightarrow b_1 = b_2) \&$

 $\&\big(b=f(a_1)\ \&\ b=f(a_2)\Longrightarrow a_1=a_2\big)\ \&\big(\forall\ b\in B\ \exists\ a\in A\ b=f(a)\big).$ Покажем, что f^{-1} — функция.

11окажем, что
$$f^{-1}$$
 — функция.

 $f^{-1} := \{(b, a) \mid a \in A \& b \in B \& b = f(a)\}.$

Пусть $a_1 = f^{-1}(b) \& a_2 = f^{-1}(b)$. Тогда $b = f(a_1) \& b = f(a_2) \Longrightarrow a_1 = a_2$. Покажем, что f^{-1} — инъекция. Пусть $a = f^{-1}(b_1) \& a = f^{-1}(b_2)$. Тогда $b_1 =$

 $= f(a) \& b_2 = f(a) \Longrightarrow b_1 = b_2.$ Покажем от противного, что f^{-1} — сюрьекция.

Пусть $\exists a \in A \neg \exists b \in B \ a = f^{-1}(b)$. Тогда $\exists a \in A \ \forall b \in B \ a \neq f^{-1}(b)$. Обозначим этот элемент a_0 . Имеем $\forall b \ a_0 \neq f^{-1}(b) \Longrightarrow \forall b \ b \neq f(a_0) \Longrightarrow a_0 \not\in f_A \subset A \Longrightarrow$ $\implies a_0 \not\in A$.

Рис. 1.2. Различные виды функций

1.6.3. Индуцированная функция

Пусть $f\colon A\to B$ и пусть $A_1\subset A$, $B_1\subset B$. Тогда множество

$$F(A_1) := \{b \in B \mid \exists a \in A_1 \ b \quad f(a)\}$$

называется *образом* множества A_1 , а множество

$$F^{-1}(B_1) := \{ a \in A \mid \exists b \in B_1 \ b = f(a) \}$$

 $P(B_1) = \{a \in A \mid \exists b \in B_1 \ b = f(a)\}$ прообразом множества B_1 . Заметим, что F является отношением из множества

$$F := \{(A_1, B_1) \mid A_1 \subset A \& B_1 \subset B \& B_1 = F(A_1)\}$$

ТЕОРЕМА Если $f\colon A\to B$ функция, то $F\colon 2^{f_A}\to 2^{f_B}$ и F^{-1} $2^{f_B}\to 2^{f_A}$ — тоже функции.

ЗАМЕЧАНИЕ

 2^{f_A} в множество 2^{f_B} :

1.6.4. Представление функций в ЭВМ

представляется многомерным массивом,

лее общим представлением такой функции является массив **array** [A] **of** B, где A — тип данных, значения которого представляют элементы множества A, а B — тип данных, значения которого представляют элементы множества B. Если среда программирования допускает массивы только с натуральными индексами, то элементы множества A нумеруются (то есть $A = \{a_1, \ldots, a_n\}$) и функция представляется с помощью массива **array** [1..n] **of** B. Функция нескольких аргументов

Пусть $f:A\to B$, множество A конечно и не очень велико, |A|=n. Наибо-

ОТСТУПЛЕНИЕ -

Представление функции с помощью массива является эффективным по времени, поскольку реализация массивов в большинстве случаев обеспечивает получение значения за постоянное время, не зависящее от размера массива и значения индекса.

Если множество A велико или бесконечно, то использование массивов для представления функций является неэффективным с точки зрения экономии памяти. В таком случае для представления функций используется особый вид процедур, возвращающих единственное значение для заданного значения аргумента. Обычно такие процедуры также называются «функциями». В некоторых языках программирования определения функций вводятся ключевым словом function. Многоместные функции представляются с помощью нескольких формальных параметров в определении функции. Свойство функциональности обеспечивается оператором возврата, часто обозначаемым ключевым словом return, который прекращает выполнение тела функции и одновременно возвращает значение.

ОТСТУПЛЕНИ

ОТСТУПЛЕНИЕ

В языке программирования Фортран и некоторых других языках вызов функции и обращение к массиву синтаксически неотличимы, что подчеркивает родственность этих понятий.

1.7. Отношения эквивалентности

Различные встречающиеся на практике отношения могут обладать (или не обладать) теми или иными свойствами. Свойства, введенные в подразделе 1.5.7, встречаются особенно часто (потому им и даны специальные названия). Более того, оказывается, что некоторые устойчивые комбинации этих свойств встречаются настолько часто, что заслуживают отдельного названия и специального изучения. Злесь рассматриваются классы отношений облагающих ответствующих странарушествов.

Здесь рассматриваются классы отношений, обладающих определенным набором свойств. Такое «абстрактное» изучение классов отношений обладает тем преимуществом, что один раз установив некоторые следствия из наличия у отношения определенного набора свойств, далее эти следствия можно автоматически распространить на все конкретные отношения, которые обладают данным набором свойств. Рассмотрение начинается отношениями эквивалентности (в этом разделе) и продолжается отношениями порядка (в следующем разделе).

1.7.1. Определения

Рефлексивное симметричное транзитивное отношение называется отношением эквивалентности. Обычно отношение эквивалентности обозначают знаком =

Пример

42

Отношения равенства чисел и множеств являются отношениями эквивалентности. Отношение равномощности множеств также является отношением эквивалентности. Другие, более интересные примеры отношений эквивалентности приведены в последующих главах книги.

1.7.2. Классы эквивалентности

Пусть \equiv — отношение эквивалентности на множестве M и $x \in M$. Подмножество элементов множества M, эквивалентных x, называется классом эквивалентности для х: $[x]_{=} := \{y \mid y \in M \& y \equiv x\}$

 $x \in [b] \Longrightarrow x \equiv b \Longrightarrow x \equiv b \& a \equiv b \Longrightarrow x \equiv b \& b \equiv a \Longrightarrow x \equiv a \Longrightarrow x \in [a].$

ЛЕММА 1
$$\forall a \in M \ [a] \neq \emptyset$$
.

ЛЕММА 2 $a \equiv b \Longrightarrow [a] = [b].$

Доказательство

$$a \equiv a \Longrightarrow a \in [a]$$

ДОКАЗАТЕЛЬСТВО Пусть $a \equiv b$. Тогда $x \in [a] \Longrightarrow x \equiv a \& a \equiv b \Longrightarrow x \equiv b \Longrightarrow x \in [b];$

ЛЕММА 3 $a \not\equiv b \Longrightarrow [a] \cap [b] = \emptyset$.

Доказательство

От противного:
$$[a] \cap [b] \neq \emptyset \Longrightarrow \exists c \in [a] \cap [b] \Longrightarrow c \in [a] \& c \in [b] \Longrightarrow c \equiv a \& c \equiv b \Longrightarrow a \equiv c \& c \equiv b \Longrightarrow a \equiv b$$
.

П

теорема Всякое отношение эквивалентности на множестве М определяет разбиение множества М, причем среди элементов разбиения нет пустых; и обратно. всякое разбиение множества М, не содержащее пустых элементов, определяет отношение эквивалентности на множестве М:

$$\equiv \subset M^2 \iff \exists \mathcal{B} = \{B_i\} \ B_i \subset M \& B_i \neq \emptyset \& M = \bigcup B_i \& \forall i, j \ i \neq j \implies B_i \cap B_j = \emptyset.$$

алгоритмом.

end if end for

Доказательство Необходимость. Построение требуемого разбиения обеспечивается следующим

Вход: множество M, отношение эквивалентности \equiv на M.

Выход: разбиение В множества М. $U:=M; \mathfrak{B}:=\emptyset$

while
$$U \neq \emptyset$$
 do select $a \in U$ { возьмем любой элемент из M }

select
$$a \in U$$
 { возьмем люсом элемент из M } $A := \operatorname{Eq}(a, M, \equiv)$ { построим его класс эквивалентности }

$$U:=U\setminus A$$
 { удалим класс из множества } $\mathcal{B}:=\mathcal{B}\cup\{A\}$ { и добавим в разбиение } end while

Функция Ес обеспечивает построение класса эквивалентности:

Вхол: элемент a из множества M, отношение эквивалентности \equiv на M.

Выход: последовательность элементов, образующих класс эквивалентности А.

for $b \in M$ do if $b \equiv a$ then vield b

return A Достаточность. Положим $a \equiv b := \exists i \ a \in B_i \& b \in B_i$. Тогда

1. рефлексивность:
$$M = \bigcup B_i \Longrightarrow \forall a \in M \ \exists i \ a \in B_i;$$

 $a \in B_i \Longrightarrow a \in B_i \& a \in B_i \Longrightarrow a \equiv a$:

$$a \in B_i \Longrightarrow a \in B_i \& a \in B_i \Longrightarrow a \equiv a;$$

2. симметричность:
$$a \equiv b \Longrightarrow \exists i \ a \in B_i \& b \in B_i \Longrightarrow \exists i \ b \in B_i \& a \in B_i \Longrightarrow b \equiv a$$
; 3. транзитивность: $a \equiv b \& b \equiv c \Longrightarrow [a] = [b] \& [b] = [c] \Longrightarrow [a] = [c] \Longrightarrow a \equiv c$

1.7.3. Фактормножества

Если R — отношение эквивалентности на множестве M, то множество классо эквивалентности называется ϕ актормножеством множества M по эквивалент ности R и обозначается M/R:

$$M/R := \{[x]_R\}_{x \in M}$$

Функция $\operatorname{nat} R \colon M \to M/R$ называется отождествлением и определяется следующим образом: nat $R(x) := |x|_R$.

Фактормножество является подмножеством булеана: $M/R \subset 2^M$.

1.7.4. Ядро функции

Всякая функция, будучи отношением, имеет ядро. Ядро функции f обозначается ker f: $\ker f := f \circ f^{-1}$

ТЕОРЕМА Ядро функции является отношением эквивалентности на области определения функции.

ДОКАЗАТЕЛЬСТВО Пусть $f:A\to B$. Не ограничивая общности, можно считать, что $f_A=A$ и $f_B=B$.

Тогда $\forall b \in B \exists a \in A \ b = f(a) \& \forall a \in A \exists b \in B \ b = f(a)$, $\ker f = \{(a_1, a_2) \mid a_1, a_2 \in A \& \exists b \ b = f(a_1) \& a_2 \in f^{-1}(b)\}.$

Рефлексивность. Пусть $a \in A$. Тогда $\exists \, b \in B \,\, b = f(a) \Longrightarrow a \in f^{-1}(b) \Longrightarrow (a,b) \in f \,\& (b,a) \in f^{-1} \Longrightarrow$

 \implies $(a,a) \in f \circ f^{-1}$.

Симметричность. Пусть $(a_1, a_2) \in f \circ f^{-1}$.

Тогда $\exists b \ b = f(a_1) \& a_2 \in f^{-1}(b) \Longrightarrow a_1 \in f^{-1}(b) \& b = f(a_2) \Longrightarrow$ $\implies b = f(a_2) \& a_1 \in f^{-1}(b) \implies (a_2, a_1) \in f \circ f^{-1}.$

Транзитивность. Пусть $(a_1,a_2)\in f\circ f^{-1}$ и $(a_2,a_3)\in f\circ f^{-1}$. Это означает, что $\exists b_1 \in B \ b_1 = f(a_1) \& a_2 \in f^{-1}(b_1) \ \mathtt{H} \ \exists b_2 \in B \ b_2 = f(a_2) \& a_3 \in f^{-1}(b_2).$

Тогда $b_1 = f(a_1) \& b_1 = f(a_2) \& b_2 = f(a_2) \& b_2 = f(a_3) \Longrightarrow b_1 = b_2$. Положим $b:=b_1$ (или $b:=b_2$). Тогда $b=f(a_1)$ & $b=f(a_3)\Longrightarrow b=f(a_1)$ & $a_3\in f^{-1}(b)\Longrightarrow$

 \implies $(a_1, a_3) \in f \circ f^{-1}$.

Пример Мощность множества является функцией из множества конечных множеств в

множество неотрицательных целых чисел. Ядро этой функции — это отнощение равномощности, которое является, таким образом, отнощением эквивалентности.

1.8. Отношения порядка

В этом разделе определяются различные варианты отношений порядка. Отношение порядка позволяет сравнивать между собой различные элементы одного множества. Фактически, интуитивные представления об отношениях порядка уже были использованы при описании работы с упорядоченными списками в подразделах 1.4.4—1.4.7. Здесь вводятся точные определения, которые предполагаются известными в остальной части книги.

1.8.1. Определения

Антисимметричное транзитивное отношение называется отношением *порядка*. Отношение порядка может быть рефлексивным, и тогда оно называется отношением *порядка*. Отношение порядка может быть антирефлексивным, и тогда оно называется отношением *строгого порядка*. Отношение порядка может быть полным (линейным), и тогда оно называется отношением *полного*, или линейного порядка. Отношение порядка может не обладать свойством полноты

(линейности), и тогда оно называется отношением *частичного порядка*. Обычно отношение строгого порядка (полного или частичного) обозначается знаком <, а отношение нестрогого порядка — знаком ≤. Отношение порядка в общем случае обозначается знаком ≺.

ЗАМЕЧАНИЕ

Для строгого порядка свойство антисимметричности можно определить следующим образом: $\forall \, a, b \, \, a < b \Longrightarrow \neg (b < a)$.

Пример

Отношение < на множестве чисел является отношением строгого полного порядка. Отношение \leqslant на множестве чисел является отношением нестрогого полного порядка. Отношение \subset на булеане 2^M является отношением нестрогого частичного порядка.

Множество, на котором определено отношение частичного порядка, называется частично упорядоченным. Множество, на котором определено отношение полного порядка, называется вполне упорядоченным.

Пример

Множество чисел упорядочено линейно, а булеан упорядочен частично.

1.8.2. Минимальные элементы

Элемент x множества M с отношением порядка \prec называется минимальным, если не существует меньших элементов: $\neg \exists y \in M \ y \prec x \& y \neq x$.

Пример

Пустое множество \varnothing является минимальным элементом булеана по включению.

SAMEHAHUE:

полнен до линейного.

См. следующий подраздел.

ДОКАЗАТЕЛЬСТВО

SAMEYAHIE

 $U := U \setminus \{m\}$ end while

ТЕОРЕМА Во всяком конечном непустом частично упорядоченном множестве сиществиет минимальный элемент.

Вполне упорядоченное конечное множество содержит один минимальный элемент, а в произвольном конечном частично упорядоченном множестве их может быть несколько.

ТЕОРЕМА Всякий частичный порядок на конечном множестве может быть до-

ДОКАЗАТЕЛЬСТВО

 $\forall x \in M \ \exists y \in M \ y \prec x \Longrightarrow \exists (u_i)_{i=1}^{\infty} \ \forall i \ u_{i+1} \prec u_i \& u_{i+1} \neq u_i.$

Таким образом, $u_{i+1} \prec u_i$ & $u_{i+1} \succ u_i \Longrightarrow u_{i+1} = u_i$ — противоречие.

Поскольку $|M| < \infty$, имеем $\exists i, j \ i < j \ u_i = u_j$. Но по транэнтивности $u_i \succ u_{i+1} \succ \cdots \succ u_i \Longrightarrow u_{i+1} \succ u_i = u_i$.

От противного. Пусть $\neg(\exists x \in M \ \neg \exists y \in M \ y \prec x)$. Тогда

ного порядка, которое является надмножеством заданного отношения частичного порядка.

В данном случае слова «может быть дополнен» означают, что существует отношение пол-

- 1.8.3. Алгоритм топологической сортировки
- Рассмотрим алгоритм дополнения частичного порядка до линейного на конечном множестве.
- Алгоритм 1.7. Алгоритм топологической сортировки
- Вход: частично упорядоченное множество U.
- Выход: вполне упорядоченное множество W.
 - while $U \neq \emptyset$ do m:=M(U) $\{$ функция M возвращает минимальный элемент $\}$ yield m { такой элемент m существует по теореме предыдущего раздела }

- BNHAPAMAE

Всякая процедура, генерирующая объекты с помощью оператора yield, определяет линейный порядок на множестве своих результатов. Действительно, линейный порядок — это последовательность, в которой объекты генерируются во время работы процедуры.

Обоснование

Существование функции M обеспечивается первой теоремой раздела 1.8.2. \square

ЗАМЕЧАНИЕЕсли отношение порядка представлено матрицей, то функцию M можно реализовать, например, так — найти в матрице отношения первую строку, содержащую только нули.

1.8.4. Монотонные функции

Пусть A и B — упорядоченные множества и $f \colon A \to B$.

Тогда если $a_1 < a_2 \implies f(a_1) \leqslant f(a_2)$, то функция f называется монотонной а если $a_1 < a_2 \implies f(a_1) < f(a_2)$, то функция f называется строго монотонной.

Пример

Функция мощности конечного множества $\|: 2^M \to \mathbb{N}$ является монотонной.

1.9. Замыкание отношений

конкретных вариантов которого начинается в этом разделе и продолжается в других главах книги. Неформально говоря, замкнутость означает, что многократное выполнение допустимых шагов не выводит за определенные границы. Например, предел сходящейся последовательности чисел из замкнутого интервала [a,b] обязательно принадлежит этому интервалу, а предел сходящейся последовательности чисел из открытого (то есть не замкнутого) интервала (a,b) может лежать вне этого интервала. В некоторых случаях можно «расширить» незамкнутый объект так, чтобы он оказался замкнутым.

Замыкание является весьма общим математическим понятием, рассмотрение

1.9.1. Замыкание отношения относительно свойства

Пусть R и R' — отношения на множестве M. Отношение R' называется замыканием R относительно свойства C, если:

- 1. R' обладает свойством C: C(R');
- 2. R' является надмножеством R: $R \subset R'$; 3. R' является наименьшим: $C(R'') \& R \subset R'' \Longrightarrow R' \subset R''$.

1.9.2. Транзитивное и рефлексивное транзитивное замыкания

Пусть R^+ — объединение положительных степеней R, а R^* — объединение неотрицательных степеней R:

$$R^+ = \bigcup_{i=1}^{\infty} R^i, \qquad R^* := \bigcup_{i=0}^{\infty} R^i$$

ТЕОРЕМА $R^+ - m$ ранзитивное замыкание R.

ДОКАЗАТЕЛЬСТВО Проверим выполнение свойств замыкания при условии, что свойство C — это

транзитивность. 1. Пусть $aR^+b\&bR^+c$. Тогда $\exists n\ aR^nb\&\exists m\ bR^mc$. Следовательно, $\exists c_1,\ldots,c_{n-1} \ aRc_1R\ldots Rc_{n-1}Rb \ u \ \exists d_1,\ldots,d_{m-1} \ bRd_1R\ldots Rd_{m-1}Rc.$

Таким образом, $aRc_1R...Rc_{n-1}RbRd_1R...Rd_{m-1}Rc \Longrightarrow aR^{n+m+1}c \Longrightarrow aR^+c.$ 2. $R = R^1 \Longrightarrow R \subset \bigcup_{i=1}^{\infty} R^i \Longrightarrow R \subset R^+$.

Таким образом, $R^+ \subset R''$.

TEOPEMA R^* — рефлексивное транзитивное замыкание R.

3. $aR^+b \Longrightarrow \exists k \ aR^kb \Longrightarrow \exists c_1, \ldots, c_{k-1} \ aRc_1R \ldots Rc_{k-1}Rb;$

 $R \subset R'' \Longrightarrow aR''c_1R'' \dots R''c_{k-1}R''b \Longrightarrow aR''b$

Вычислить транзитивное замыкание заданного отношения можно следующим образом:

 $R^{+} = \bigcup_{i=1}^{\infty} R^{i} = \bigcup_{i=1}^{n} R^{i} \Longrightarrow \boxed{R^{+}} = \bigvee_{i=1}^{n} \boxed{R^{i}} = \bigvee_{i=1}^{n} \boxed{R^{i}}$ Такое вычисление будет иметь сложность $O(n^4)$

Рассмотрим алгоритм вычисления транзитивного замыкания отношения R на

1.9.3. Алгоритм Уоршалла

Алгоритм 1.8. Алгоритм Уоршалла

Выход: транзитивное замыкание отношения, заданное матрицей T_{\cdot}

множестве M, |M| = n, имеющий сложность $O(n^3)$.

S := Rfor i from 1 to n do

 ${f B}$ ход: отношение, заданное матрицей R.

```
for j from i to n do

for k from i to i do

T[j,k]:=S[j,k]\vee S[j,i]\&S[i,k]

end for

end for

S:=T

end for
```

Обоснование

Комментарии

Основные сведения, изложенные в этой главе, можно найти в *пюбом* учебнике по (дискретной) математике. Алгоритм 1.2 описан в [14]. Алгоритмы 1.3, 1.4, 1.6 — общеизвестный программистский фольклор. Алгоритм 1.7 описан в фундаментальной книге [8], которая входит в «золотой список» обязательного чтения любого программиста. Алгоритм 1.8 описан во многих источниках, например в [1].

Упражнения

- 1.1. Существует ли миожество всех множеств?
- 1.2. Доказать, что $|A \cup B| = |A| + |B| |A \cap B|$.
- 1.3. Доказать, что $A \cup B = (A \cap B) \cup (A \cap \overline{B}) \cup (\overline{A} \cap B)$.
- 1.4. Доказать, что $Q(2^k+m)=Q(2^k-m)$ для $0\leqslant m\leqslant 2^k-1$, где Q функция из алгоритма 1.2.
- 1.5. Пусть $Q:=\left\{(m,n)\mid m,n\in\mathbb{N}\ \&\ m=n^2\right\}$. Какими свойствами обладает отношение Q?
- 1.6. Доказать теорему из подраздела 1.6.3.
- 1.7. Доказать, что если \equiv отношение эквивалентности на конечном множестве M и $|M| = |M/\equiv |$, то $\forall x \in M \ |[x]_{\equiv}| = 1$.

1.8. Пусть A- вполне упорядоченное множество с отношением порядка R. Введем отношение \vec{R} на множестве кортежей элементов из A следующим образом:

$$(a_1, \ldots, a_m) \vec{R}(b_1, \ldots, b_n) := (m \le n \& \forall i \in 1 ... m \ a_i = b_i)$$

 $\lor (\exists i \in 1 ... m \ (a_i R b_i \& \forall j \in 1 ... i - 1 \ a_i = b_i)).$

Такое отношение называется лексикографическим, или алфавитным порядком. Доказать, что алфавитный порядок есть полный порядок на множестве кортежей $A^+ := \bigcup_{i=1}^{\infty} A^i$.

1.9. Доказать вторую теорему из подраздела 1.9.2.

ГЛАВА 2 Алгебраические структуры

Алгебраические методы описания моделей находят самое широкое применение при формализации различных предметных областей. Грубо говоря, при построении модели предметной области все начинается с введения подходящих обозначений для операций и отношений с последующим исследованием их свойств. Владение алгебраической терминологией, таким образом, входит в арсенал средств, необходимых для абстрактного моделирования, предшествующего практическому программированию задач конкретной предметной области. Материал этой главы помимо введения в терминологию общей алгебры содержит некоторое количество примеров конкретных алгебраических структур. В начале бегло рассматриваются классические структуры, которые обычно включаются в курсы общей алгебры, а затем обсуждаются некоторые более специальные структуры, наиболее часто применяемые в конкретных программных построениях.

2.1. Операции и алгебры

Словом «алгебра» обозначают, вообще говоря, не только отрасль математики, но и один из конкретных объектов, изучаемых в этой отрасли. К счастью, «алгебры» в узком смысле здесь не рассматриваются, а потому для краткости и без риска возникновения иедоразумений слово «алгебра» используется как родовое понятие для обозначения разнообразных алгебраических структур.

2.1.1. Алгебраические структуры

Всюду определенная (тотальная) функция $\varphi \colon M^n \to M$ называется n-арной (n-местной) операцией на M.

Если операция φ — бинарная (то есть $\varphi \colon M \times M \to M$), то будем писать $a\varphi b$ вместо $\varphi(a,b)$ или $a \circ b$, где \circ — знак операции.

SAMEYAHNE

Такая форма записи называется инфиксной.

Множество M вместе с набором операций $\Sigma = \{\varphi_1, \dots, \varphi_m\}, \varphi_i \colon M^{n_i} \to M$, где n_i — арность операции φ_i , называется алгебраической структурой, универсальной алгеброй или просто алгеброй. Множество M называется основным (несущим) множеством, или основой (носителем); вектор арностей (n_1, \dots, n_m) называется типом; множество операций Σ называется сигнатурой. Запись: $\langle M; \Sigma \rangle$ или $\langle M; \varphi_1, \dots, \varphi_m \rangle$.

SAMEYAHIE

Операции φ_i конечноместны (финитарны), сигнатура Σ конечна. Носитель не обязательно конечен, но не пуст.

Если в качестве φ_i допускаются не только функции, но и отношения, то множество M вместе с набором операций и отношений называется моделью.

В приложениях обычно используется следующее обобщение понятия алгебры. Пусть $M=\{M_1,\ldots,M_n\}$ — множество основ, $\Sigma=\{\varphi_1,\ldots,\varphi_m\}$ — сигнатура, причем $\varphi_i\colon M_{i_1}\times\cdots\times M_{i_{n_i}}\to M_j$. Тогда $\langle M;\Sigma\rangle$ называется многоосновной алгеброй. Другими словами, многоосновная алгебра имеет несколько носителей, а каждая сперация сигнатуры действует из прямого произведения некоторых носителей з некоторый носитель.

2.1.2. Замыкания и подалгебры

Подмножество $X\subset M$ называется *замкнутым* относительно операции φ , если $\forall x_1,\ldots,x_n\in X\ \varphi(x_1,\ldots,x_n)\in X.$

Если X замкнуто относительно всех $\varphi \in \Sigma$, то $\langle X; \Sigma_X \rangle$ называется подалгеброй $\langle M; \Sigma \rangle$, где $\Sigma_X = \{ \varphi^X_i \}, \varphi^X_i = \varphi_i \big|_{X^k}, k = n_i$.

Пример

- 1. Алгебра $\langle \mathbb{R}; +, \cdot \rangle$ поле действительных чисел. Тип (2,2). Все конечные подмножества, кроме $\{0\}$, не замкнуты относительно обеих операций. Поле рациональных чисел $\langle \mathbb{Q}; +, \cdot \rangle$ образует подалгебру.
- 2. Алгебра $\langle 2^M; \cup, \cap, \bar{} \rangle$ алгебра подмножеств над множеством M. Тип (2,2,1). При этом $\langle 2^X; \cup, \cap, \bar{} \rangle$ для любого подмножества X множества M образует подалгебру.
- 3. Алгебра $\langle \{f \mid f \colon \mathbb{R} \to \mathbb{R}\} \, ; \frac{d}{dx} \rangle$, где $\frac{d}{dx}$ операция дифференцирования. Множество элементарных функций образует подалгебру.

ТЕОРЕМА Непустое пересечение подалгебр образует подалгебру.

Доказательство

Пусть $\langle X_i, \Sigma_{X_i} \rangle$ — подалгебра $\langle M, \Sigma \rangle$. Тогда $\forall i \ \forall j \ \varphi_j^{X_i}(x_1, \dots, x_{n_j}) \in X_i \Longrightarrow \forall j \ \varphi_j^{X_i}(x_1, \dots, x_{n_j}) \in \bigcap X_i$.

Замыканием множества $X \subset M$ относительно сигнатуры Σ (обозначается $[X]_{\Sigma}$) называется множество всех элементов (включая сами элементы X), которые можно получить из X, применяя операции из Σ . Если сигнатура подразумевается, ее можно не указывать.

Пример

В алгебре *целых чисел* $\langle \mathbb{Z}; +, \cdot \rangle$ замыканием числа 2 являются четные числа, то есть $[\{2\}] = \{n \in \mathbb{Z} \mid n = 2k \& k \in \mathbb{Z}\}.$

Свойства замыкания:

- 1. $X \subset Y \Longrightarrow [X] \subset [Y]$;
- 2. $X \subset [X]$;
- 3. [[X]] = [X];
- 4. $[X] \cup [Y] \subset [X \cup Y]$.

2.1.3. Алгебра термов

Пусть заданы сигнатура $\Sigma = (\varphi_1, \dots, \varphi_m)$ типа $N = (n_1, \dots, n_m)$ и множество переменных $V = \{x_1, x_2, \dots\}$. Определим множество термов T в сигнатуре Σ следующим образом:

- 1. $V \subset T$:
- 2. $t_1, \ldots, t_{n_i} \in T \& \varphi_i \in \Sigma \Longrightarrow \varphi(t_1, \ldots, t_{n_i}) \in T$.

Алгебра $\langle T; \Sigma \rangle$ называется свободной алгеброй термов, или Σ -алгеброй.

ОТСТУПЛЕНИЕ -

Носителем Σ -алгебры является множество термов, то есть формальных выражений, построенных с помощью знаков операций сигнатуры Σ . Таким образом, с Σ -алгеброй не связано никакое конкретное множество, являющееся носителем. Поэтому Σ -алгебры используются в программировании для определения абстрактных типов данных.

2.1.4. Система образующих

Множество $M'\subset M$ называется системой образующих алгебры $\langle M;\Sigma\rangle$, если $[M']_{\Sigma}=M$. Если алгебра имеет конечную систему образующих, то она называется конечно-порожденной. Бесконечные алгебры могут иметь конечные системы образующих.

Пример

Алгебра натуральных чисел — $\langle \mathbb{N}; + \rangle$ — имеет конечную систему образующих $1 \in \mathbb{N}$.

2.1.5. Свойства операций

2. Коммутативность:

Некоторые часто встречающиеся свойства операций имеют специальные названия. Пусть задана алгебра $\langle M; \Sigma \rangle$ и $a,b,c \in M; \circ, \diamond \in \Sigma; \circ, \diamond \colon M \times M \to M$. Тогда:

1. Ассоциативность: $(a \circ b) \circ c = a \circ (b \circ c);$

 $a \circ b = b \circ a$: 3. Дистрибутивность слева: $a \diamond (b \diamond c) = (a \diamond b) \diamond (a \diamond c);$

4. Дистрибутивность справа: $(a \circ b) \diamond c = (a \diamond c) \circ (b \diamond c)$;

5. Поглощение: $(a \circ b) \circ a = a;$

6. Идемпотентность: $a \circ a = a$.

Пример

- 1. Ассоциативные операции: сложение и умножение чисел, объединение и пересечение множеств, композиция отношений. Неассоциативные операции: возведение чисел в степень, вычитание множеств.
- 2. Коммутативные операции: сложение и умножение чисел, объединение и пересечение множеств. Некоммутативные операции: умножение матриц, композиция отношений.
- 3. Дистрибутивные операции: умножение относительно сложения чисел. Недистрибутивные операции: возведение в степень дистрибутивно относительно умножения справа, но не слева: $((ab)^c = a^c b^c, a^{bc} \neq a^b a^c)$.
- 4. Пересечение поглощает объединение, объединение поглощает пересечение. Сложение и умножение не поглощают друг друга.
- 5. Идемпотентные операции: наибольший общий делитель натуральных чисел, объединение и пересечение множеств. Неидемпотентные операции: сложение и умножение чисел.

2.2. Морфизмы

Понятие изоморфизма, введенное в этом разделе, является одним из ключевых. Поэтому следует обратить особое внимание на посвященный изоморфизму подраздел 2.2.2.

2.2.1. Гомоморфизм

Алгебры с различными типами имеют различное строение.

 Π усть $\mathcal{A}=\langle A; arphi_1,\dots,arphi_m
angle$ и $\mathcal{B}=\langle B;\psi_1,\dots,\psi_m
angle$ — две алгебры одинакового типа. Если существует функция $f: A \rightarrow B$, такая что

$$\forall i \in 1..m \ f(\varphi_i(a_1,\ldots,a_n)) = \psi_i(f(a_1),\ldots,f(a_n)), \tag{2.1}$$

то говорят, что f — гомоморфизм из A в ${\mathbb B}.$

Пусть $A = \langle A; \varphi \rangle$, $B = \langle B; \psi \rangle$, тип = (1) и $f: A \to B$. Действие этих функций можно изобразить с помощью следующей диаграммы:

$$\begin{array}{ccc}
A & \xrightarrow{\varphi} & A \\
\downarrow \downarrow & & \downarrow \uparrow \\
B & \xrightarrow{\psi} & B
\end{array}$$

Пусть f — гомоморфизм. Тогда если взять конкретное значение $a \in A$ и двигаться по двум различным путям на диаграмме, то получится один и тот же элемент $b \in B$ (так как $f(\varphi(a)) = \psi(f(a))$). В таком случае диаграмма называется коммутативной. Коммутативной диаграмма называется потому, что условие гомоморфизма (2.1) можно переписать так:

$$\varphi \circ f = f \circ \psi.$$

Пример

Пусть $\mathcal{A} = \langle \mathbb{N}; + \rangle$, $\mathcal{B} = \langle \mathbb{N}_{10}; +_{10} \rangle$, где $\mathbb{N}_{10} = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$, а $+_{10}$ — сложение по модулю 10. Тогда $f := a \mod 10$ — гомоморфизм из \mathcal{A} в \mathcal{B}

Гомоморфизмы, обладающие дополнительными свойствами, имеют специальные названия:

- Гомоморфизм, который является инъекцией, называется мономорфизмом.
- ► Гомоморфизм, который является сюръекцией, называется эпиморфизмом (или эпиоморфизмом).
- ▶ Гомоморфизм, который является биекцией, называется изоморфизмом.
- **•** Если A = B, то гомоморфизм называется эндоморфизмом, а изоморфизм называется автоморфизмом.

2.2.2. Изоморфизм

Пусть $A = \langle A; \varphi_1, \dots, \varphi_m \rangle$ и $B = \langle B; \psi_1, \dots, \psi_m \rangle$ — две алгебры одного типа, и $f \colon A \to B$ — изоморфизм.

ТЕОРЕМА Если $f \colon A \to B$ — изоморфизм, то $f^{-1} \colon B \to A$ тоже изоморфизм.

Доказательство

Рассмотрим произвольную операцию φ из сигнатуры ${\mathcal A}$ и соответствующую ей операцию ψ из сигнатуры ${\mathfrak B}$. Имеем:

$$f(\varphi(a_1,\ldots,a_n))=\psi(f(a_1),\ldots,f(a_n)),$$

кроме того, f — биекция. Обозначим $b_1 := f(a_1), \dots, b_n := f(a_n)$, при этом

$$a_1 = f^{-1}(b_1), \dots, a_n = f^{-1}(b_n).$$

m

Тогда

$$f^{-1}(\psi(b_1,\ldots,b_n)) = f^{-1}(\psi(f(a_1),\ldots,f(a_n))) = f^{-1}(f(\varphi(a_1,\ldots,a_n))) = \varphi(a_1,\ldots,a_n) = \varphi(f^{-1}(b_1),\ldots,f^{-1}(b_n)).$$

Если $f: A \to B$ — изоморфизм, то алгебры A и B называют изоморфными и обозначают так: $A \stackrel{f}{\sim} B$.

ТЕОРЕМА Отношение изоморфизма на множестве однотипных алгебр является эквивалентностью.

Доказательство

- 1. Рефлексивность: $A \stackrel{f}{\sim} A$. f := I.
- 2. Симметричность: $A \stackrel{f}{\sim} B \Longrightarrow B \stackrel{f^{-1}}{\sim} A$.
- 3. Транзитивность: $A \stackrel{f}{\sim} B \& B \stackrel{g}{\sim} G \Longrightarrow A \stackrel{f \circ g}{\sim} G$

Пример

- 1. Пусть $\mathcal{A}=\langle\mathbb{N};+
 angle$, $\mathcal{B}=\langle\{n\mid n=2k,k\in\mathbb{N}\}\;;+
 angle-$ четные числа. Тогда $\mathcal{A}\stackrel{\times 2}{\sim}\mathcal{B}.$
- 2. $A = \langle 2^M; \cap, \cup \rangle \stackrel{f}{\sim} B = \langle 2^M; \cup, \cap \rangle, f(X) = \overline{X}.$
- 3. $A = \langle \mathbb{R}_+; \cdot \rangle \stackrel{ln}{\sim} \mathcal{B} = \langle \mathbb{R}; + \rangle$.

Понятие изоморфизма является одним из центральных понятий, обеспечивающих применимость алгебраических методов в различных областях.

Действительно, пусть $\mathcal{A}=\langle A; \Sigma_{\varphi} \rangle$, $\mathcal{B}=\langle B; \Sigma_{\psi} \rangle$ и $\mathcal{A} \stackrel{\checkmark}{\sim} \mathcal{B}$. Пусть в алгебре \mathcal{A} установлено свойство $\Phi_1=\Phi_2$, где Φ_1 и Φ_2 — некоторые формулы в сигнатуре Σ_{φ} . Поскольку алгебры \mathcal{A} и \mathcal{B} изоморфны, отсюда немедленно следует, что в алгебре \mathcal{B} справедливо свойство $\Psi_1=\Psi_2$, где Ψ_1 и Ψ_2 — формулы, полученные из формул Φ_1 и Φ_2 заменой операций из сигнатуры Σ_{φ} на соответствующие операции из сигнатуры Σ_{ψ} . Таким образом, достаточно установить некоторое свойство в одной алгебре, и оно автоматически распространяется на все изоморфные алгебры. Алгебраические структуры принято рассматривать c точностью до изоморфизма, то есть рассматривать классы эквивалентности по отношению изоморфизма.

2.3. Алгебры с одной операцией

Естественно начать изучение алгебраических структур с наиболее простых. Самой простой структурой является алгебра с одной унарной операцией, но этот случай настолько тривиален, что про него нечего сказать. Следующим по порядку является случай алгебры с одной бинарной операцией $\circ\colon M\times M\to M$, который рассматривается в этом разделе.

2.3.1. Полугруппы

Полугруппа — это алгебра с одной ассоциативной бинарной операцией:

$$a \circ (b \circ c) = (a \circ b) \circ c.$$

Пример

- 1. Множество слов A^+ в алфавите A образует полугруппу относительно операции конкатенации.
- 2. Всякое множество функций, замкнутое относительно суперпозиции, является полугруппой.

Если в полугруппе существует система образующих, состоящая из одного элемента, то такая полугруппа называется *циклической*.

Пример

 $\langle \mathbb{N}; + \rangle$ является циклической полугруппой, поскольку $\{1\}$ является системой образующих.

Пусть $P = \langle M; \circ \rangle$ — полугруппа с конечной системой образующих

$$A = \{a_1, \ldots, a_n\}.$$

Тогда $\forall x \in M \ \exists y_1, \dots, y_k \in A \ x = y_1 \circ \dots \circ y_k$. Если опустить обозначение операции \circ , то всякий элемент $a \in M$ можно представить как слово α в алфавите A, то есть $M \subset A^*$. Обозначим через $\bar{\alpha}$ элемент, определяемый словом α . Слова α и β могут быть различны, но соответствующие им элементы $\bar{\alpha}$ и $\bar{\beta}$ могут быть равны: $\bar{\alpha} = \bar{\beta}, \alpha, \beta \in A^*, \bar{\alpha}, \bar{\beta} \in M$. Такие равенства называются определяющими соотношениями. Если в полугруппе нет определяющих соотношений, и все различные слова, составленные из образующих, суть различные элементы носителя, то полугруппа называется свободной. Всякая полугруппа может быть получена из свободной введением определяющих соотношений. Отношение равенства слов в полугруппе с опредсляющими соотношениями является отношением эквивалентности.

Пример

В полугруппе $\langle \mathbb{N}; + \rangle$ имеется конечная система образующих $\{1\}$. Другими словами, каждое натуральное число можно представить, как последовательность знаков 1. Очевидно, что различные слова в алфавите $\{1\}$ суть различные элементы носителя, то есть эта полугруппа свободна.

ТЕОРЕМА (Марков¹—Пост) Существует полугруппа, в которой проблема распознавания равенства слов алгоритмически неразрешима.

Показательство Без доказательства.

2.3.2. Моноиды это полугруппа с единицей: Моноид

 $\exists e \, \forall a \, a \circ e = e \circ a = a.$

Пример 1. Множество слов A^* в алфавите A вместе с пустым словом Λ образует моноид.

2. Пусть T — множество термов над множеством переменных V и сигнатурой Σ . Подстановкой, или заменой переменных, называется множество пар $\sigma = \{t_i//v_i\}_{i \in I},$

где
$$t_i$$
 — термы, а v_i — переменные, причем $v_i \notin t_i$. Результатом применения подстановки σ к терму t (обозначается $t\sigma$) называется терм, который полу-

чается заменой всех вхождений переменных v_i на соответствующие термы t_i . Композицией подстановок $\sigma_1 = \{t_i//v_i\}_{i\in I}$ и $\sigma_2 = \{t_j//v_j\}_{j\in J}$ называется подстановка $\sigma:=\sigma_1\circ\sigma_2:=\{t_k//v_k\}_{k\in K}$, где $K=I\cup J$, а

$$t_k//v_k\}_{k\in K}$$
, где $K=I\cup J$, $t_k=egin{cases} t_i\sigma_2, & ext{если } k\in I, \ t_j, & ext{если } k
one in the contraction of the contraction$

Множество подстановок образует моноид относительно композиции, причем тождественная подстановка $\{v_i//v_i\}$ является единицей.

ТЕОРЕМА Единица единственна.

ДОКАЗАТЕЛЬСТВО

Пусть $\exists e_1, e_2 \ \forall a \ a \circ e_1 = e_1 \circ a = a \& a \circ e_2 = e_2 \circ a = a$. Тогда

$$e_1 \circ e_2 = e_1 \& e_1 \circ e_2 = e_2 \Longrightarrow e_1 = e_2.$$

ТЕОРЕМА Всякий моноид над М изоморфен некоторому моноиду преобразований над М.

¹A. A. Mapkob (1903-1979)

Доказательство

Пусть $\mu = \langle M; \bullet \rangle$ — моноид над $M = \{e, a, b, c, \dots\}$. Построим $\mathcal{F} = \langle F; \circ \rangle$ — моноид преобразований над M, где $F := \{f_m \colon M \to M \mid f_m(x) \colon = x \bullet m\}_{m \in M}$, а \circ — суперпозиция функций, $h \colon M \to F$, $h(m) \colon = f_m$. Тогда:

- 1. \mathcal{F} моноид, поскольку суперпозиция функций ассоциативна, f_e тождественная функция (так как $f_e(x) = x \bullet e = x$), и F замкнуто относительно о (так как $f_a \circ f_b = f_{a \bullet b}$: $f_{a \bullet b}(x) = x \bullet (a \bullet b) = (x \bullet a) \bullet b = f_a(x) \bullet b = f_b(f_a(x))$.
- 2. h гомоморфизм (так как $h(a \bullet b) = f_{a \bullet b} = f_a \circ f_b = h(a) \circ h(b)$).
- 3. h биекция, поскольку h сюръекция по построению, и h инъекция (так как $(f_a(e) = e \bullet a = a \& f_b(e) = e \bullet b = b) \Longrightarrow (a \neq b \Longrightarrow f_a \neq f_b)$).

2.3.3. Группы

Группа — это моноид, в котором

$$\forall a \exists a^{-1} \ a \circ a^{-1} = a^{-1} \circ a = e.$$

Элемент a^{-1} называется обратным.

Пример

- 1. Множество невырожденных квадратных матриц порядка n образует группу относительно операции умножения матриц. Единицей группы является единичная матрица. Обратным элементом является обратная матрица.
- 2. Множество подстановок на множестве M, то есть множество взаимно однозначных функций $f \colon M \to M$ является группой относительно операции суперпозиции. Единицей группы является тождественная функция, а обратным элементом обратная функция.

ТЕОРЕМА Обратный элемент единственен.

Доказательство

Пусть
$$a \circ a^{-1} = a^{-1} \circ a = e \& a \circ b = b \circ a = e$$
. Тогда

$$a^{-1} = a^{-1} \circ e = a^{-1} \circ (a \circ b) = (a^{-1} \circ a) \circ b = e \circ b = b.$$

ТЕОРЕМА В группе выполняются следующие соотношения:

- 1. $(a \circ b)^{-1} = b^{-1} \circ a^{-1}$:
- 2. $a \circ b = a \circ c \Longrightarrow b = c$;
- 3. $b \circ a = c \circ a \Longrightarrow b = c$;
- 4. $(a^{-1})^{-1} = a$.

Доказательство

- 1. $(a \circ b) \circ (b^{-1} \circ a^{-1}) = a \circ (b \circ b^{-1}) \circ a^{-1} = a \circ e \circ a^{-1} = a \circ a^{-1} = e$.
- 2. $a \circ b = a \circ c \Longrightarrow a^{-1} \circ (a \circ b) = a^{-1} \circ (a \circ c) \Longrightarrow (a^{-1} \circ a) \circ b = (a^{-1} \circ a) \circ c \Longrightarrow e \circ b = e \circ c \Longrightarrow b = c.$
- 3. $b \circ a = c \circ a \Longrightarrow (b \circ a) \circ a^{-1} = (c \circ a) \circ a^{-1} \Longrightarrow b \circ (a \circ a^{-1}) = c \circ (a \circ a^{-1}) \Longrightarrow b \circ e = c \circ e \Longrightarrow b = c$
- $\Rightarrow b \circ e = c \circ e \Longrightarrow b = c.$ 4. $(a^{-1}) \circ a = a^{-1} \circ a = e.$

ТЕОРЕМА В группе можно однозначно решить уравнение

$$a \circ x = b$$
, (pewenue: $x = a^{-1} \circ b$).

ДОКАЗАТЕЛЬСТВО

$$a \circ x = b \Longrightarrow a^{-1} \circ (a \circ x) = a^{-1} \circ b \Longrightarrow (a^{-1} \circ a) \circ x = a^{-1} \circ b \Longrightarrow e \circ x = a^{-1} \circ b \Longrightarrow x = a^{-1} \circ b.$$

Коммутативная группа, то есть группа, в которой

$$a \circ b = b \circ a$$

называется абелевой 1 . В абелевых группах приняты следующие обозначения: групповая операция обозначается + или \oplus , обратный элемент к a обозначается -a, единица группы обозначается 0 и называется nyлем.

Пример

- 1. $\langle \mathbb{Z}; + \rangle$ множество целых чисел образует абелеву группу относительно сложения. Нулем группы является число 0. Обратным элементом является число с противоположным знаком: $x^{-1} := -x$.
- 2. $\langle \mathbb{Q}_+; \cdot \rangle$ множество положительных рациональных чисел образует абелеву группу относительно умножения. Нулем группы является число 1. Обратным элементом является обратное число: $(m/n)^{-1} := n/m$.
- 3. $\langle 2^M; \Delta \rangle$ булеан образует абелеву группу относительно симметрической разности. Нулем группы является пустое множество \varnothing . Обратным элементом является дополнение: $X^{-1}:=M\setminus X$.

2.4. Алгебры с двумя операциями

В этом разделе рассматриваются алгебры с двумя бинарными операциями:

$$\oplus$$
, \otimes : $M \times M \rightarrow M$,

которые условно называются «сложением» и «умножением», соответственно.

¹Нильс Хенрик Абель (1802-1929)

2.4.1. Кольца

Kольцо — это множество M с двумя бинарными операциями \oplus и \otimes , в котором:

- 1. $(a \oplus b) \oplus c = a \oplus (b \oplus c)$ сложение ассоциативно;
- 2. $\exists 0 \in M \ \forall a \ a \oplus 0 = 0 \oplus a = a$ существует нуль;
- 3. $\forall a \exists -a \ a \oplus -a = 0$ существует обратный элемент;
- 4. $a \oplus b = b \oplus a$ сложение коммутативно, то есть кольцо абелева группа по сложению;
- 5. $a \otimes (b \otimes c) = (a \otimes b) \otimes c$ умножение ассоциативно, то есть кольцо полугруппа по умножению;
- 6. $a \otimes (b \oplus c) = (a \otimes b) \oplus (a \otimes c)$ умножение дистрибутивно $(a \oplus b) \otimes c = (a \otimes c) \oplus (b \otimes c)$ слева и справа.

Кольцо называется коммутативным, если

7. $a \otimes b = b \otimes a$ умножение коммутативно.

Коммутативное кольцо называется кольцом с единицей, если

8. $\exists 1 \in M \ a \otimes 1 = 1 \otimes a = a$ существует единица; то есть кольцо с единицей — моноид по умножению.

ТЕОРЕМА В кольце выполняются следующие соотношения:

- $1,\ 0\otimes a=a\otimes 0=0;$
- 2. $a \otimes (-b) = (-a) \otimes b = -(a \otimes b);$
- 3. $(-a) \otimes (-b) = a \otimes b$.

ДОКАЗАТЕЛЬСТВО

- 1. $0 \otimes a = (0 \oplus 0) \otimes a = (0 \otimes a) \oplus (0 \otimes a) \Longrightarrow$ $\Longrightarrow -(0 \otimes a) \oplus (0 \otimes a) = -(0 \otimes a) \oplus ((0 \otimes a) \oplus (0 \otimes a)) = (-(0 \otimes a) \oplus (0 \otimes a)) \oplus (0 \otimes a) \Longrightarrow$ $\Longrightarrow 0 = 0 \oplus (0 \otimes a) = 0 \otimes a.$
- 2. $(a \otimes (-b)) \oplus (a \otimes b) = a \otimes (-b \oplus b) = a \otimes 0 = 0 \Longrightarrow$ $\Rightarrow a \otimes (-b) = -(a \otimes b), (a \otimes b) \oplus ((-a) \otimes b) = (a \oplus (-a)) \otimes b = 0 \otimes b = 0 \Longrightarrow$ $\Rightarrow (-a) \otimes b = -(a \otimes b).$

3.
$$(-a) \otimes (-b) = -(a \otimes (-b)) = -(-(a \otimes b)) = a \otimes b$$
.

Пример

 $\langle \mathbb{Z}_i +, * \rangle$ — коммутативное кольцо с единицей. Для любого натурального n $\langle \mathbb{Z}_n ; +, * \rangle$ — коммутативное кольцо с единицей. В частности, машинная арифметика целых чисел $\langle \mathbb{Z}_{2^{15}} ; +, * \rangle$ — коммутативное кольцо с единицей.

2.4.2. Области целостности

Если в кольце $\exists x \neq 0 \ \exists y \neq 0 \ x \otimes y = 0$, то x называется левым, а y - nравым

делителем нуля.

Пример

В машинной арифметике ($\mathbb{Z}_{2^{15}}$; +, *) имеем 256 * 128 = 0.

B royune
$$a \circ b = a \circ c \Longrightarrow b$$
:

62

В группе $a \circ b = a \circ c \Longrightarrow b = c$, однако в произвольном кольце это не так.

TEOPEMA Ilycmb
$$a \neq 0$$
. Torda $(a \otimes b = a \otimes c \Longrightarrow b)$

$$\begin{array}{l} (a \otimes b = a \otimes c \Longrightarrow b = c) \\ (b \otimes a = c \otimes a \Longrightarrow b = c) \end{array} \} \Longleftrightarrow (x \neq 0 \& y \neq 0 \Longrightarrow x \otimes y \neq 0).$$

$$(b\otimes a=c\otimes a\Longrightarrow b=$$

Доказательство
$$\Longrightarrow$$
: От противного. Пусть x 8

$$\Rightarrow$$
: От противного. Пусть x
 $u \neq 0 \& x \otimes u = 0 \& 0 \otimes u$

$$\Longrightarrow$$
: От противного. Пусть $x\otimes y=0$. Тогда $x\neq 0$ & $x\otimes y=0$ & $x\otimes 0=0$ $\Longrightarrow y=0$, $y\neq 0$ & $x\otimes y=0$ & $0\otimes y=0$ $\Longrightarrow x=0$.

$$y \neq 0 \& x \otimes y = 0 \& 0 \otimes y = 0 \Longrightarrow x = 0.$$

$$\iff 0 = (a \otimes b) \oplus (-(a \otimes b)) = (a \otimes b) \oplus (-(a \otimes c)) = (a \otimes b) \oplus (a \otimes (-c)) = a \otimes (b \oplus (-c)).$$

$$a \otimes (b \oplus (-c)) = 0 \& a \neq 0 \Longrightarrow b \oplus (-c) = 0 \Longrightarrow b = c.$$

- Коммутативное кольцо с единицей, не имеющее делителей нуля, называется областью целостности.
- Пример

Целые числа (Z; +, *) являются областью целостности, а машинная арифметика $(\mathbb{Z}_{2^{15}}; +, *)$ — не является.

2.4.3. Поля

$$extit{Tone}- ext{e}$$
 это множество M с двумя бинарными операциями \oplus и \otimes , такими ч

- Поле это множество M с двумя бинарными операциями \oplus и \otimes , такими что:
- 1. $(a \oplus b) \oplus c = a \oplus (b \oplus c)$ сложение ассоциативно;
- 2. $\exists 0 \in M \ a \oplus 0 = 0 \oplus a = a$ существует нуль; 3. $\forall a \exists -a \ a \oplus -a = 0$
- существует обратный элемент по сложению; 4. $a \oplus b = b \oplus a$ сложение коммутативно,
 - то есть поле абелева группа по сложению;
- 5. $a \otimes (b \otimes c) = (a \otimes b) \otimes c$ умножение ассоциативно;
- 6. $\exists 1 \in M \ a \otimes 1 = 1 \otimes a = a$ существует единица; 7. $\forall a \neq 0 \ \exists a^{-1} \ a^{-1} \otimes a = 1$
- существует обратный элемент по умножению; 8. $a \otimes b = b \otimes a$
 - умножение коммутативно, то есть поле - абелева группа по умножению:

1. $(\mathbb{R}; +, \cdot)$ — поле вещественных чисел.

Пример

2.
$$\langle \mathbb{Q}; +, \cdot \rangle$$
 — поле рациональных чисел.

3. Пусть $E_2 := \{0,1\}$. Определим операции $\oplus, \cdot : E_2 \times E_2 \to E_2$ следующим обра-

30M: $0 \cdot 0 = 0$, $0 \cdot 1 = 0$, $1 \cdot 0 = 0$, $1 \cdot 1 = 1$, $0 \oplus 0 = 0$, $0 \oplus 1 = 1$, $1 \oplus 0 = 1$, $1 \oplus 1 = 0$.

Тогда
$$\mathcal{E}_2:=\langle E_2; \oplus, \cdot \rangle$$
 является полем и называется двоичной арифметикой.
ТЕОРЕМА В поле выполняются следующие соотношения.

1. $(-a) = a \otimes (-1)$:

2.5. Векторные пространства

1.
$$(-a) = a \otimes (-1)$$
;
2. $-(a \oplus b) = (-a) \oplus (-b)$;

2.
$$-(a \oplus b) = (-a) \oplus (-b)$$
,
3. $a \neq 0 \Longrightarrow (a^{-1})^{-1} = a$;

4. $a \otimes b = 0 \Longrightarrow a = 0 \vee b = 0$.

1.
$$(a \otimes (-1)) \oplus a = (a \otimes (-1)) \oplus (a \otimes 1) = a \otimes (-1 \oplus 1) = a \otimes 0 = 0$$
.

$$2. \ (a \oplus b) \oplus \left((-a) \oplus (-b) \right) = (a \oplus b) \oplus \left((-b) \oplus (-a) \right) = a \oplus \left(b \oplus (-b) \right) \oplus (-a) =$$

$$= a \oplus 0 \oplus$$

$$= a \oplus 0 \oplus (-a) = a \oplus (-a) = 0.$$

$$a^{-1} \otimes a = 1$$

$$3. \ a^{-1} \otimes a = 1.$$

$$i = 1$$
.

$$=0\&a\neq0$$

4.
$$a \otimes b = 0 \& a \neq 0 \Longrightarrow$$

$$b = 0$$
$$b = 1$$

$$0 \& a \neq 0 \Longrightarrow 0$$

$$a \otimes b = 0$$

$$\implies b = 1$$

$$0 & a \neq 0 \Longrightarrow$$

$$1 \otimes b = (a^{-1} \otimes a) \otimes b = a^{-1} \otimes (a \otimes b) = a^{-1} \otimes 0 = 0$$

$$a \otimes b = 0$$

 $\Rightarrow b = 1$

&
$$a \neq 0 \Longrightarrow$$

 $\otimes b = (a^{-1} \otimes a) \otimes b = a^{-1} \otimes (a \otimes b) = a^{-1} \otimes 0 = 0,$

$$\Rightarrow b = 1$$
 $a \otimes b = 0$

 $a \otimes x \oplus b \equiv 0, \qquad (x = -(a^{-1}) \otimes b).$

$$\implies b = 1$$

$$a \otimes b = 0$$

$$a. \ a \otimes b = 0$$

$$\implies b = 1$$

$$a \otimes b = 0$$

$$a \otimes b = 0 & a \neq 0 \Longrightarrow$$

$$\Rightarrow b = 1 \otimes b = (a^{-1} \otimes a) \otimes b = a^{-1} \otimes (a \otimes b) = a^{-1} \otimes 0 = 0,$$

$$a \otimes b = 0 & b \neq 0 \Longrightarrow$$

$$\Rightarrow a = 1 \otimes a = (b^{-1} \otimes b) \otimes a = b^{-1} \otimes (b \otimes a) = b^{-1} \otimes (a \otimes b) = b^{-1} \otimes 0 = 0.$$

$$a \otimes b = 0$$
 $\implies a = 0$

$$= 1 \otimes b = (a^{-1})$$
$$= 0 \& b \neq 0 = 0$$

$$\implies a = 1 \otimes a = (b^{-1})$$

$$a \otimes x \oplus b = 0 \implies a \otimes x \oplus b \oplus (-b) = 0 \oplus (-b)a \otimes x \oplus (b \oplus (-b)) = -b \implies a \otimes x + 0 = -b \implies a \otimes x = -b \implies a^{-1} \otimes (a \otimes x) = a^{-1} \otimes (-b) \implies a \otimes x \oplus (a \otimes x) = a^{-1} \otimes (-b) \implies a^{-1} \otimes (-b) \otimes (-b) \implies a^{-1} \otimes (-b) \otimes$$

$$a \otimes x \oplus b = 0 \implies a \otimes x \oplus b \oplus (-b) = 0 \oplus (-b)a \otimes x \oplus (b \oplus (-b)) = 0$$

$$\implies a \otimes x + 0 = -b \implies a \otimes x = -b \implies a^{-1} \otimes (a \otimes x) = a^{-1} \otimes (-b) \implies (a^{-1} \otimes a) \otimes x = -(a^{-1} \otimes b) \implies 1 \otimes x = -(a^{-1} \otimes b) \implies x = -(a^{-1} \otimes b).$$

2.5. Векторные пространства

Понятие векторного пространства должно быть известно читателю из курса средней школы и других математических курсов. Обычно это понятие ассоциируется с геометрической интерпретацией векторов в пространствах \mathbb{R}^2 и \mathbb{R}^3 . В этом разделе даны и другие примеры векторных пространств, которые используются в последующих главах для решения задач, весьма далеких от геометрической интерпретации.

2.5.1. Определения

Пусть $\mathcal{F} = \langle F; +, \cdot \rangle$ — некоторое поле с операцией сложения +, операцией умножения ·, аддитивной единицей 0 и мультипликативной единицей 1. Пусть $\mathcal{V} = \langle V; + \rangle$ — некоторая абелева группа с операцией + и единицей 0. Если существует операция $F \times V \to V$ (знак этой операции опускается), такая что для любых $a, b \in F$ и для любых $x, y \in V$ выполняются соотношения:

- 1. $(a+b)\mathbf{x} = a\mathbf{x} + b\mathbf{x}$, 2. $a(\mathbf{x} + \mathbf{y}) = a\mathbf{x} + a\mathbf{y}$,
- $3. (a \cdot b)\mathbf{x} = a(b\mathbf{x}),$
- $4. \ \mathbf{1x} = \mathbf{x}.$
- 4. 1A --- A,
- то V называется векторным пространством над полем \mathcal{F} , элементы F называются скалярами, элементы V называются векторами, а необозначенная операция $F \times V \to V$ называется умножением вектора на скаляр.

Пример

Тогда $\mathcal{F}^n = \langle F^n; + \rangle$, где $(a_1, \ldots, a_n) + (b_1, \ldots, b_n) := (a_1 + b_1, \ldots, a_n + b_n)$, является абелевой группой, если $-(a_1, \ldots, a_n) := (-a_1, \ldots, -a_n)$ и $0 := (0, \ldots, 0)$. Положим $a(a_1, \ldots, a_n) := (a \cdot a_1, \ldots, a \cdot a_n)$. Тогда \mathcal{F}^n является векторным пространством над \mathcal{F} для любого (конечного) n. В частности, \mathbb{R}^n является векторным пространством для любого n.

1. Пусть $\mathfrak{F} = \langle F; +, \cdot \rangle$ — некоторое поле. Рассмотрим множество кортежей F^n .

- Векторное пространство \mathbb{R}^2 (и \mathbb{R}^3) имеет естественную геометрическую интерпретацию (рис. 2.1).
- 2. Двоичная арифметика $\mathcal{E}_2 = \langle E_2; \oplus, \cdot \rangle$ является полем, а булеан $\langle 2^M; \triangle \rangle$ с симметрической разностью является абелевой группой. Положим 1X:=X, $0X:=\varnothing$. Тогда булеан с симметрической разностью является векторным пространством над двоичной арифметикой.

2.5.2. Свойства нуль-вектора

Единица группы $\mathcal V$ (если $\mathcal V$ — векторное пространство) называется *нуль-вектором* и обозначается $oldsymbol{0}$.

TEOPEMA $\forall x \in V \ 0x = 0$, $\forall a \in F \ a0 = 0$.

Если \mathcal{V} — векторное пространство над полем \mathcal{F} , S — некоторое множество век-

ДОКАЗАТЕЛЬСТВО

1. 0x = (1-1)x = 1x - 1x = x - x = 0.

2. a0 = a(0-0) = a0 - a0 = (a-a)0 = 00 = 0.

2.5.3. Линейные комбинации

торов, $S \subset V$, то сумма вида

 $\sum_{i=1}^{n} a_i \mathbf{x}_i, \quad a_i \in F, \quad \mathbf{x}_i \in S$

$$i=1$$
 называется линейной комбинацией векторов из S .

Пусть $X = \{\mathbf{x}_1, \dots, \mathbf{x}_k\}$ — конечное множество векторов. Если $\sum_{i=1}^{k} a_i \mathbf{x}_i = \mathbf{0} \Longrightarrow a_1 = a_2 = \cdots = a_k = \mathbf{0},$

то множество X называется линейно независимым. В противном случае, то есть если $\exists a_1,\ldots,a_k\in F\bigvee_{i=1}^k a_i\neq 0\,\&\,\sum_{i=1}^k a_i\mathbf{x}_i=\mathbf{0},$

$$\neq 0 \& \sum_{i=1}^k a_i \mathbf{x}_i = \mathbf{0}$$

то множество X называется линейно зависимым.

TEOPEMA Линейно независимое множество векторов не содержит ниль-вектора.

Доказательство

Пусть $S = \{0, \mathbf{x_2}, \dots, \mathbf{x_k}\}, \mathbf{x_1} := \mathbf{0}$. Положим $a_1 = 1, a_2 := 0, \qquad a_k := 0$. Тогда $\sum_{i=1}^{n} a_i \mathbf{x_i} = \mathbf{10} + 0 \mathbf{x_2} + \dots + 0 \mathbf{x_k} = \mathbf{0} + \mathbf{0} + \dots + \mathbf{0} = \mathbf{0}.$

2.5.4. Базис и размерность

Подмножество векторов $S \in V$, такое что любой элемент V может быть пред-

представление в данном базисе.

Пусть $\mathbf{x} = \sum_{i=1}^{n} a_i \mathbf{e}_i$ и $\mathbf{x} = \sum_{i=1}^{n} b_i \mathbf{e}_i$.

 $\forall i \in 1..n \ a_i - b_i = 0 \Longrightarrow \forall i \ a_i = b_i$

порождает У. Следовательно,

X — линейно зависимое множество.

ДОКАЗАТЕЛЬСТВО

ДОКАЗАТЕЛЬСТВО

поля)

ставлен в виде линейной комбинации элементов S, называется порождающим

множеством пространства У. Конечное линейно независимое порождающее мно-

жество называется базисом векторного пространства.

Тогда $\mathbf{0} = \mathbf{x} - \mathbf{x} = \sum_{i=1}^n a_i \mathbf{e_i} - \sum_{i=1}^n b_i \mathbf{e_i} = \sum_{i=1}^n (a_i - b_i) \mathbf{e_i} \Longrightarrow$

висимое множество пространства V. Тогда $n \geqslant m$.

От противного. Пусть n < m и B -базис. Тогда

Пусть векторное пространство \mathcal{V} имеет базис $B = \{\mathbf{e}_1, \dots, \mathbf{e}_n\}$.

ТЕОРЕМА Каждый элемент векторного пространства имеет единственное

TEOPEMA Hyemo $B = \{\mathbf{e}_1, \dots, \mathbf{e}_n\} - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e \tilde{u} n o n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u n e 3a - 6a3uc, a \ X = \{\mathbf{x}_1, \dots, \mathbf{x}_m\} - \pi u$

 $\exists a_1,\ldots,a_n\in F \ \mathbf{x}_1=a_1\mathbf{e}_1+\cdots+a_n\mathbf{e}_n$ Имеем $\mathbf{x}_1 \neq \mathbf{0} \Longrightarrow \bigvee_{i=1}^n a_i \neq 0$. Пусть для определенности $a_1 \neq 0$. Тогда (свойства

 $\mathbf{e_1} = a_1^{-1} \mathbf{x_1} - (a_1^{-1} a_2) \mathbf{e_2} - (a_1^{-1} a_n) \mathbf{e_n}.$ Так как B порождает V, то и $\{\mathbf{x_1}, \mathbf{e_2}, \dots, \mathbf{e_n}\}$ тоже порождает V. Аналогично $\{\mathbf{x_1}, \mathbf{x_2}, \mathbf{e_3}, \dots, \mathbf{e_n}\}$ порождает \mathcal{V} . Продолжая процесс, получаем, что $\{\mathbf{x_1}, \dots, \mathbf{x_n}\}$

 $\mathbf{x}_{n+1} = \sum_{i=1}^{n} b_i \mathbf{x}_i \& \bigvee_{i=1}^{n} b_i \neq 0 \Longrightarrow \mathbf{x}_{n+1} - \sum_{i=1}^{n} b_i \mathbf{x}_i = \mathbf{0} \Longrightarrow$

b

ТЕОРЕМА Пусть B_1 и B_2 — базисы векторного пространства \mathcal{V} , тогда

$$|B_1| = |B_2|.$$

ДОКАЗАТЕЛЬСТВО

 B_1 — базис, и B_2 — линейно независимое множество. Следовательно, $|B_1| \geqslant$ $|B_2|$. С другой стороны, B_2 — базис, и B_1 — линейно независимое множество.

Следовательно, $|B_2| \ge |B_1|$. Имеем $|B_1| = |B_2|$.

Модиность любого базиса векторного пространства V называется размерностью векторного пространства и обозначается $\dim(\mathcal{V})$. Векторное пространство, имеюшее базис, называется конечномерным.

Пример

- 1. Одноэлементные подмножества образуют базис булеана, $\dim 2^M = |M|$.
- 2. Кортежи вида $(0,\ldots,0,1,0,\ldots,0)$ образуют базис пространства \mathcal{F}^n , $\dim \mathcal{F}^n=n$.

2.6. Решетки

Решетки иногда называют «структурами», но слово «структура» перегружено, и мы не будем использовать его в этом значении. Решетки сами по себе часто встречаются в разных программистских задачах, но еще важнее то, что понятие решетки непосредственно подводит нас к понятию булевой алгебры, которе имеет множество приложений в программировании и вычислительной технике.

2.6.1. Определения

Решетка — это множество М с двумя бинарными операциями и U, такими что выполнены следующие условия (аксиомы решетки):

- 1. идемпотентность:
 - $a \cap a = a$
- 2. коммутативность:
- $a \cap b = b \cap a$
- 3. ассоциативность:
- $(a \cap b) \cap c = a \cap (b \cap c),$
- 4. поглощение: $(a \cap b) \cup a = a$
- 5. Решетка называется дистрибутивной, если

- $a \cup a = a$;
- $a \cup b = b \cup a$;
- $(a \cup b) \cup c = a \cup (b \cup c);$
- $(a \cup b) \cap a = a;$
- $a \cap (b \cup c) = (a \cap b) \cup (a \cap c).$ $a \cup (b \cap c) = (a \cup b) \cap (a \cup c)$.

2.6.2. Ограниченные решетки

Если в решетке $\exists 0 \in M \ \forall a \ 0 \cap a = 0$, то 0 называется *нулем* (или *нижней гранью*) решетки. Если в решетке $\exists 1 \in M \ \forall a \ 1 \cup a = 1$, то 1 называется *единицей* (или *верхней гранью*) решетки. Решетка с верхней и нижней гранями называется *ограниченной*.

теорема Если нижняя (верхняя) грань существует, то она единственна.

Доказательство Пусть 0' — еще один нуль решетки. Тогда $0 \cap 0'$ — 0' и $0' \cap 0 = 0$.

Следовательно 0 = 0'.

TEOPEMA
$$a \cap b = b \iff a \cup b = a$$
.

.

 \Leftarrow : Пусть $a \cup b = a$. Тогда $a \cap b = (a \cup b) \cap b = (b \cup a) \cap b = b$.

2.6.3. Решетка с дополнением

В ограниченной решетке элемент a' называется дополнением элемента a, если $a \cap a' = 0$ и $a \cup a' = 1$. Если $\forall a \in M \ \exists \ a' \in M \ a \cap a' = 0 \ \& \ a \cup a' = 1$, то ограниченная решетка называется

решеткой с дополнением. Вообще говоря, дополнение не обязано существовать и

ТЕОРЕМА (о свойствах дополнения) В ограниченной дистрибутивной решетке с

 \Longrightarrow : Пусть $a \cap b = b$. Тогда $a \cup b = a \cup (a \cap b) = (a \cap b) \cup a = a$.

CJEACTBRE $0 \cap a = 0 \iff 0 \cup a = a, 1 \cup a = 1 \iff 1 \cap a = a.$

дополнением выполняется следующее:
1. дополнение a' единственно;

не обязано быть единственным.

2. дополнение инволютивно: a'' = a;

3. грани дополняют друг друга: 1' = 0, 0' = 1; 4. выполняются законы де Моргана: $(a \cup b)' = a' \cap b'$, $(a \cap b)' = a' \cup b'$.

ДОКАЗАТЕЛЬСТВО

1. Пусть x,y- дополнения a. Тогда $a\cap x=0,\ a\cup x=1,\ a\cap y=0,\ a\cup y=1.$ Имеем: $(x=x\cap 1=x\cap (a\cup y)=(x\cap a)\cup (x\cap y)=0\cup (x\cap y)=x\cap y,$

 $y = y \cap 1 = y \cap (a \cup x) = (y \cap a) \cup (y \cap x) = 0 \cup (y \cap x) = y \cap x = x \cap y) \Longrightarrow x = y.$

2. $(a \cup a' = 1 \Longrightarrow a' \cup a = 1, a \cap a' = 0 \Longrightarrow a' \cap a = 0) \Longrightarrow a = a''$.

- 3. $(1 \cap 0 = 0, 0' \cap 0 = 0) \Longrightarrow 1 = 0', (1 \cup 0 = 1, 1 \cup 1' = 1) \Longrightarrow 0 = 1'.$
- 4. $(a \cap b) \cap (a' \cup b') = (a \cap b \cap a') \cup (a \cap b \cap b') = (0 \cap b) \cup (a \cap 0) = 0 \cup 0 = 0,$ $(a \cap b) \cup (a' \cup b') = (a \cup a' \cup b') \cap (b' \cup a' \cup b') = (1 \cup b') \cap (1 \cup a') = 1 \cap 1 = 1.$

2.6.4. Частичный порядок в решетке

В любой решетке можно естественным образом ввести нестрогий частичный порядок, а именно: $a \prec b := a \cap b = a$.

ТЕОРЕМА Пусть $a \prec b := a \cap b = a$. Тогда \prec является отношением частичного порядка.

Доказательство

- 1. Рефлексивность: $a \cap a = a \Longrightarrow a \prec a$.
- 2. Антисимметричность: $a \prec b \& b \prec a \Longrightarrow a \cap b = a \& b \cap a = b \Longrightarrow a = a \cap b = b \cap a = b$.
- 3. Транзитивность: $a \prec b \& b \prec c \Longrightarrow a \cap b = a \& b \cap c = b \Longrightarrow a \cap c = (a \cap b) \cap c = a \cap (b \cap c) = a \cap b = a \Longrightarrow a \prec c$.

Наличие частичного порядка в решетке не случайно, это ее характеристическое свойство. Более того, обычно решетку определяют, начиная с частичного порядка, следующим образом.

Пусть M — частично упорядоченное множество с частичным порядком \prec . Элемент x называется нижней границей для a и b, если $x \prec a \& x \prec b$. Аналогично y называется верхней границей для a и b, если $a \prec y \& b \prec y$.

Элемент x называется нижней гранью (наибольшей нижней границей) элементов a и b, если x — нижняя граница элементов a и b и для любой другой нижней границы v элементов a и b $v \prec x$. Обозначение: $x = \inf(a, b)$. Аналогично, y называется верхней гранью (наименьшей верхней границей) элементов a и b, если y — верхняя граница элементов a и b и для любой другой верхней границы u элементов a и b $y \prec u$. Обозначение: $y = \sup(a, b)$.

ТЕОРЕМА Если нижняя (верхняя) грань существует, то она единственна.

ДОКАЗАТЕЛЬСТВО

 $x = \inf(a, b) \& y = \inf(a, b) \Longrightarrow y \prec x \& x \prec y \Longrightarrow x = y$

TEOPEMA Если в частично упорядоченном множестве для любых двух элементов существуют нижняя и верхняя грани, то это множество образует решетку относительно inf u sup (то есть $x \cap y := \inf(x,y), x \cup y := \sup(x,y)$).

ДОКАЗАТЕЛЬСТВО

- 1. $\inf(x,x) = x \Longrightarrow x \cap x = x$, $\sup(x,x) = x \Longrightarrow x \cup x = x$;
- 2. $\inf(x,y) = \inf(y,x) \Longrightarrow x \cap y = y \cap x$, $\sup(x,y) = \sup(y,x) \Longrightarrow x \cup y = y \cup x$;
- 3. $\inf(x,\inf(y,z)) = \inf(\inf(x,y),z) \Longrightarrow x \cap (y \cap z) = (x \cap y) \cap z,$ $\sup(x,\sup(y,z)) = \sup(\sup(x,y),z) \Longrightarrow x \cup (y \cup z) = (x \cup y) \cup z;$
- 4. $\sup(\inf(a,b),a) = a \Longrightarrow (a \cap b) \cup a = a$, $\inf(\sup(a,b),a) = a \Longrightarrow (a \cup b) \cap a = a$.

2.6.5. Булевы алгебры

Дистрибутивная ограниченная решетка, в которой для каждого элемента существует дополнение, называется булевой алгеброй.

Свойства булевой алгебры:

- 1. $a \cup a = a$,
- по определению решетки; 2. $a \cup b = b \cup a$.
- $a. a \cup o = o \cup a$,
- по определению решетки;
- 3. $a \cup (b \cup c) = (a \cup b) \cup c$, по определению решетки;
- 4. $(a \cap b) \cup a = a$, по определению решетки;
- 5. $a \cup (b \cap c) = (a \cup b) \cap (a \cup c)$, по свойству дистрибутивности;
- 6. $a \cup 1 = 1$,
- по свойству ограниченности; 7. $a \cup 0 = a$,
- по следствию из теоремы ограниченности;
- 8. a'' = a по теореме о свойствах дополнения;
- 9. $(a \cap b)' = a' \cup b'$.
- по теореме о свойствах дополнения;
- 10. $a \cup a' = 1$.
 - так как дополнение существует.

$$a \cap a = a$$

- $a \cap b = b \cap a$
- Ü. 10 --- 01 10
- $a\cap (b\cap c)=(a\cap b)\cap c$
- $(a \cup b) \cap a = a$
- $a \cap (b \cup c) = (a \cap b) \cup (a \cap c)$
- $a \cap 0 = 0$
- $a \cap 1 = a$
- a : i = a
- $(a \cup b)' = a' \cap b'$
 - _ . .
- $a \cap a' = 0$

Пример

- 1. $\langle 2^M; \cap, \cup, ^- \rangle$ булева алгебра, 1=U, $0=\varnothing$, $\prec=\subset$.
- 2. $\langle E_2; \&, \lor, \neg \rangle$ булева алгебра, $1 = 1, 0 = 1, \prec = \Longrightarrow$.

3. Пусть $\pi(p)$: = $\{q \mid q \in \mathbb{N} \& q - \text{простое } \& q \leqslant p\}$ — множество простых чисел, не превосходящих p,

$$P(p) := \left\{ n \mid n = \prod_{m \in M \subset \pi(p)} m \right\} -$$

множество произведений различных чисел из $\pi(p)$.

Тогда (Р; Н.О.Д., Н.О.К., ДОП) — булева алгебра, где Н.О.Д. — наибольший общий делитель, Н.О.К. — наименьшее общее кратное,

ДОП
$$(n)$$
: = $\frac{1}{n} \prod_{q \in \pi(p)} q$.

 $1:=\prod_{q\in\pi(p)}q,\,0:=1,\,m\prec n:=n$ делится на m.

2.7. Матроиды

Матроиды, рассматриваемые в этом разделе, вообще говоря, не являются алгебраическими структурами в том смысле, который был придан этому понятию в первом разделе данной главы. Однако, во-первых, матроиды имеют много общего с рассмотренными алгебраическими структурами (в частности, с линейно независимыми множествами в векторных пространствах) и изучаются сходными методами, а во-вторых, они являются теоретической основой для изучения и анализа «жадных» алгоритмов. Ясное понимание природы и области применимости жадных алгоритмов совершенно необходимо всякому программисту.

2.7.1. Определения

Матроидом $M = \langle E, \mathcal{E} \rangle$ называется конечное множество E, |E| = n и семейство его подмножеств $\mathcal{E} \subset 2^E$, такое что выполняются следующие три аксиомы:

 $M_1: \varnothing \in \mathcal{E};$

 $M_2: A \in \mathcal{E} \& B \subset A \Longrightarrow B \in \mathcal{E};$

 M_3 : $A, B \in \mathcal{E} \& |B| = |A| + 1 \Longrightarrow \exists e \in B \setminus A \ A \cup \{e\} \in \mathcal{E}$.

Элементы множества \mathcal{E} называются независимыми, а остальные подмножества E $(2^E \setminus \mathcal{E})$ — зависимыми множествами.

SAMEYAHNE -

Аксиома M_1 исключает из рассмотрения вырожденный случай $\mathcal{E}=\varnothing$.

Пример

Семейство линейно независимых множеств векторов любого векторного пространства является матроидом. Действительно, по определению можно считать,

что пустое множество линейно независимо. Всякое подмножество линейно независимого множества векторов линейно независимо. Пусть $A := \{\mathbf{a}_1, \dots, \mathbf{a}_m\}$ и $B := \{\mathbf{b}_1, \dots, \mathbf{b}_{m+1}\}$ — линейно независимые множества. Если бы все векторы из множества B выражались в виде линейной комбинации векторов из множества A, то множество B было бы линейно зависимым. Стало быть, среди векторов множества B есть по крайней мере один вектор B, который не входит в множество A и не выражается в виде линейной комбинации векторов из множество A. Добавление вектора B к множеству A образует линейно независимое множество.

SAMEYAHNE.

Само понятие матроида возникло в результате исследований линейной независимости в векторных пространствах.

2.7.2. Максимальные независимые подмножества

Пусть $X \subset E$ — произвольное множество. *Максимальным* независимым подмножеством множества X называется множество Y, такое что

$$Y \subset X \& Y \in \mathcal{E} \& \forall Z \in \mathcal{E} Z \subset X \Longrightarrow Z \subset Y$$
.

Множество максимальных независимых подмножеств множества X обозначим X. Рассмотрим следующее утверждение:

$$M_4: \ \forall X \ (Y \in \underline{X} \& Z \in \underline{X} \Longrightarrow |Y| = |Z|),$$

то есть максимальные независимые подмножества данного множества равномощны.

ТЕОРЕМА Пусть $M = \langle E, \mathcal{E} \rangle$ и выполнены аксиомы M_1 и M_2 . Тогда аксиома M_3 и утверждение M_4 эквивалентны, то есть

$$(A, B \in \mathcal{E} \& |B| = |A| + 1 \Longrightarrow \exists e \in B \setminus A \ A \cup \{e\} \in \mathcal{E})$$

тогда и только тогда, когда

$$\forall X (Y, Z \in \underline{X} \Longrightarrow |Y| = |Z|).$$

ДОКАЗАТЕЛЬСТВО

Необходимость. Пусть выполнены утверждения M_1 , M_2 , M_3 (то есть M — матроид). Покажем от противного, что выполняется и M_4 . Пусть $Y,Z\in X$, $|Y|\neq |Z|$ и для определенности |Y|>|Z|. Возьмем $Y'\subset Y$, так что |Y'|=|Z|+1. Тогда по свойству M_3 имеем: $\exists e\in Y'\setminus Z\ W:=Z\cup \{e\}\in \mathcal{E}$. Таким образом, имеем $W\in \mathcal{E}$, $Z\subset W$, $W\subseteq X$, что противоречит предположению $Z\in X$.

Достаточность. Пусть выполнены утверждения M_1 , M_2 , M_4 . Покажем от противного, что выполняется и M_3 . Возьмем $A,B\in\mathcal{E}$, так что |B|=|A|+1. Допустим, что $\neg\exists\,e\in B\setminus A\ A\cup\{e\}\in\mathcal{E}$, то есть $\forall\,e\in B\setminus A\ A\cup\{e\}\notin\mathcal{E}$. Рассмотрим $C:=A\cup B$. Имеем $A\in\underline{C}$. Но $B\in\mathcal{E}$, поэтому $\exists\,B'\ B\subset B'\& B'\in\mathcal{E}\& B'\in\underline{C}$. По условию M_4 имеем |B'|=|A|. Но $|A|=|B'|\geqslant |B|=|A|+1$ — противоречие.

SAMEYAHVE

Таким образом, M_1, M_2, M_4 — эквивалентная система аксиом матроида.

2.7.3. Базисы

Максимальные независимые подмножества множества E называются базами, или базисами, матроида $M = \langle E, \mathcal{E} \rangle$. Всякий матроид имеет базисы, что видно из следующего алгоритма.

Алгоритм 2.1. Алгоритм построения базиса матроида

```
Вход: Матроид M = \langle E, \xi \rangle.
```

Выход: Множество $B \subset E$ элементов, образующих базис.

```
B:=\varnothing { вначале базис пуст } for e\in E do if B\cup \{e\}\in \mathcal E then B:=B\cup \{e\} { расширяем базис допустимым образом } end if
```

ОБОСНОВАНИЕ

end for

Алгоритм вычисляет базу матроида M.

Действительно, пусть $B_0 = \varnothing$, $B_1, \ldots, B_k = B$ — последовательность значений переменной B в процессе работы алгоритма. По построению $\forall i \ B_i \in \mathcal{E}$. Пусть $B \notin \underline{E}$, то есть B не является максимальным. Тогда $\exists B' \ B \subset B' \& B' \neq B \& B' \in \mathcal{E}$. Возьмем $B'' \subset B'$, так что |B''| = |B| + 1, $B \subset B''$ и $B'' \in \mathcal{E}$. Рассмотрим $e \in B' \setminus B$. Элемент e не попал в множество B, но алгоритм просматривает все элементы, значит, элемент e был отвергнут на некотором шаге i, то есть $(B_{i-1} \cup \{e\}) \notin \mathcal{E}$. Но $e \in B'' \& B_{i-1} \subset B'' \Longrightarrow (B_{i-1} \cup \{e\}) \in \mathcal{E}$. По аксиоме M_2 имеем: $(B_{i-1} \cup \{e\}) \in \mathcal{E}$ — противоречие.

СЛЕДСТВИЕ Все базы матроида равномощны.

2.7.4. Ранг

Мощность максимального независимого подмножества данного множества X называется parrow множества:

$$r(X) := \max_{A \subset X \& A \in \mathcal{E}} |A|.$$

SAMEYAHNE

Это определение корректно, потому что все максимальные независимые подмножества данного множества равномощны.

ЛЕММА $X \in \mathcal{E} \& Y \in \underline{X} \Longrightarrow X = Y$.

Доказательство

 $X \subset X \& X \in \mathcal{E} \& Y \in \underline{X} \Longrightarrow X \subset Y \subset X \Longrightarrow X = Y.$

TEOPEMA $X \in \mathcal{E} \iff r(X) = |X|$.

ДОКАЗАТЕЛЬСТВО

$$X \in \mathcal{E} \iff (X \in \mathcal{E} \& Y \in \underline{X} \Longrightarrow X = Y) \iff (r(x) = |X|).$$

TEOPEMA $\forall A, B \subseteq E \ \forall e_1, e_2 \in E$

$$R_1:\ 0\leqslant r(A)\leqslant |A|$$

$$R_2: A \leqslant B \Longrightarrow r(A) \leqslant r(B)$$

$$R_3: r(A \cup B) + r(A \cap B) \leqslant r(A) + r(B)$$

$$R_4: r(A) \leq r(A \cup \{e\}) \leq r(A) + 1$$

$$R_5: r(A \cup \{e_1\}) = r(A \cup \{e_2\}) = r(A) \Longrightarrow r(A \cup \{e_1, e_2\}) = r(A)$$

ДОКАЗАТЕЛЬСТВО

 R_1 : очевидно;

 R_2 : очевидно;

$$R_3$$
: Пусть $\{e_1,\ldots,e_i\}\in \underline{A\cap B}$. Тогда $\{e_1,\ldots,e_i,d_1,\ldots,d_j\}\in \underline{A}$ и затем $\{e_1,\ldots,e_i,d_1,\ldots,d_j,c_1,\ldots,c_k\}\in \underline{A\cap B}$. Имеем $i=r(A\cap B),\,B^{i+j}=r(A),\,i+k\leqslant i+j+k=r(A\cup B)\Longrightarrow r(A\cup B)+r(A\cap B)=(i+j+k)+i=1$

 $= (i+j) + (i+k) \leqslant r(A) + r(B);$

$$R_4$$
: очевидно;

$$R_5: r(A) \leqslant r(A \cup \{e_1, e_2\}) = r(A \cup \{e_1\} \cup \{e_2\}) \leqslant r(A \cup \{e_1\}) + r(A \cup \{e_2\}) - r((A \cup \{e_1\}) \cap (A \cup \{e_2\})) = r(A) + r(A) - r(A) = r(A).$$

2.7.5. Жадный алгоритм

Пусть имеются конечное множество E, |E|=n, весовая функция $w\colon E\to \mathbb{R}_+$ и семейство $\mathcal{E}\subset 2^E$.

Рассмотрим следующую задачу: найти $X \in \mathcal{E}$, такое что

$$w(X) = \max_{Y \in \mathcal{E}} w(Y),$$
 где $w(Z) := \sum_{e \in Z \subset E} w(e).$

Другими словами, необходимо выбрать в указанном семействе подможество наибольшего веса.

Не ограничивая общности, можно считать, что $w(e_1) \geqslant \cdots \geqslant w(e_n) > 0$.

Рассмотрим следующий алгоритм.

Алгоритм 2.2. Жадный алгоритм

Вход: множество $E = \{e_1, \dots, e_n\}$, семейство его подмножеств $\mathcal E$ и весовая функция w. Множество E упорядочено в порядке убывания весов элементов.

Выход: подмножество X.

```
X:=\varnothing { вначале множество X пусто } for i from 1 to n do if X\cup\{e_i\}\in \mathcal{E} then X:=X\cup\{e_i\} { добавляем в X первый подходящий элемент } end if end for
```

Алгоритм такого типа называется жадным. Соверешенно очевидно, что по построению окончательное множество $X \in \mathcal{E}$. Также очевидно, что жадный алгоритм является чрезвычайно эффективным: количество шагов составляет O(n), то есть жадный алгоритм является липейным. (Не считая затрат на сортировку множества E и проверку независимости $X \cup \{e_i\} \in \mathcal{E}$.) Возникает вопрос: в каких случаях жадный алгоритм действительно решает задачу, поставленную в начале раздела?

Пример

Пусть дана матрица

7 5 1 3 4 3 2 3 1

Рассмотрим следующие задачи.

1. Выбрать по одному элементу *из каждого столбца*, так чтобы их сумма была максимальна. Нетрудно видеть, что жадный алгоритм выберет следующие элементы:

 $\begin{array}{c|cccc}
\hline
7 & 5 & 1 \\
3 & 4 & 3 \\
2 & 3 & 1
\end{array}$

которые действительно являются решением задачи.

2. Выбрать по одному элементу из каждого столбца и из каждой строки, так чтобы их сумма была максимальна. Нетрудно видеть, что жадный алгоритм выберет следующие элементы:

 $\begin{bmatrix} 7 & 5 & 1 \\ 3 & 4 & 3 \\ 2 & 3 & 1 \end{bmatrix}$

которые не являются решением задачи, поскольку существует лучшее решение:

7 5 1 3 4 3 2 3 1

ТЕОРЕМА Если $M = \langle E, \mathcal{E} \rangle$ — матроид, то для любой функции w жадный алгоритм находит независимое множество X с наибольшим весом; если же $M = \langle E, \mathcal{E} \rangle$ не является матроидом, то существует такая функция w, что множество X, найденное жадным алгоритмом, не будет максимальным.

Доказательство

Пусть $M = \langle E, \mathcal{E} \rangle$ — матроид, и пусть $X = \{x_1, \dots, x_k\}$ — множество, построенное жадным алгоритмом. По построению $w(x_1) \ge \cdots \ge w(x_k) > 0$. Согласно алгоритму 2.1, X — база M. Пусть теперь $Y = \{y_1, \dots, y_m\} \in \mathcal{E}$ — некоторое независимое

множество. Имеем $m \le k$, так как X — база. Покажем, что $w(y_i) \le w(x_i)$. От противного. Пусть $w(y_i) > w(x_i)$. Рассмотрим независимые множества $A = \{x_1, \dots, x_{i-1}\}$ и $B = \{y_1, \dots, y_{i-1}, y_i\}$. Имеем $\exists j \leqslant i \{x_1, \dots, x_{i-1}, y_i\}$

независимое множество. Тогда $w(y_i) \geqslant w(y_i) > w(x_i) \Longrightarrow \exists p \leqslant i \ w(x_1) \geqslant \cdots \geqslant w(x_{p-1}) \geqslant w(y_i) \geqslant w(x_p),$

$$w(y_j) \geqslant w(y_i) > w(x_i) \Longrightarrow \exists p \leqslant i \ w(x_1) \geqslant \cdots \geqslant w(x_{p-1}) \geqslant w(y_j) \geqslant w(x_p),$$
 что противоречит тому, что x_p — элемент с наибольшим весом, добавление которого к $\{x_1, \ldots, x_{p-1}\}$ не нарушает независимости. Следовательно,

 $\forall i \ w(y_i) \leqslant w(x_i) \Longrightarrow w(Y) \leqslant w(X)$ Обратно. Пусть $M = \langle E; \mathcal{E} \rangle$ не является матроидом. Если нарушено условие M_2 ,

то есть $\exists A, B \ A \subset B \in \mathcal{E}$, но $A \notin \mathcal{E}$, то определим функцию w следующим

образом: $w(e):=egin{cases} 1, & ext{если } e\in A; \ 0, & ext{если } e\in E\setminus A. \end{cases}$

$$w(e):=igg\{0,\ \$$
если $e\in E\setminus A.$
Тогда $A
ot\in\mathcal{E}\implies A
ot\subset X\implies |X|<|A|.$ Если же условие M_2 выполнено, но

зависимое. Пусть $p := |A \cap B|$. Тогда p < k. Выберем число ε так, что $0 < \varepsilon < 1/(k-p)$.

Определим функцию w следующим образом:

$$w(e) = egin{cases} 1+arepsilon, & ext{если } e \in A; \ 1, & ext{если } e \in B \setminus A; \ 0, & ext{в остальных случаях.} \end{cases}$$

Заметим, что при таких весах жадный алгоритм сначала выберет все элементы из A и отбросит элементы $B \setminus A$. В результате будет выбрано множество X, вес которого меньше веса множества B. Действительно,

$$w(X) = w(A) = k(1+\varepsilon) = (k-p)(1+\varepsilon) + p(1+\varepsilon) \leqslant$$

$$\leqslant (k-p)(1+1/(k-p)) + p(1+\varepsilon) = (k-p+1) + p(1+\varepsilon) = w(B). \quad \Box$$

ЗАМЕЧАНИЕ -

Тот факт, что семейство & является матриодом, означает, что для решения поставленной экстремальной задачи можно применить жадный алгоритм, однако из этого не следует, что не может существовать еще более эффективного алгоритма. С другой стороны, если

семейство $\mathcal E$ не является матроидом, то это еще не значит, что жадный алгоритм не найдет

правильного решения — все зависит от свойств конкретной функции w.

ОТСТУПЛЕНИЕ -

Жадные алгоритмы и их свойства были исследованы сравнительно недавно, по их значение в практике программирования чрезвычайно велико. Если удается свести конкретную экстремальную задачу к такой постановке, где множество допустимых вариантов (из которых нужно выбрать наилучший) является матроидом, то в большинстве случаев следует сразу применять жадный алгоритм, поскольку он достаточно эффективен в практическом смысле. Если же, наоборот, оказывается, что множество допустимых вариантов не образует матроида, то это «плохой признак». Скорее всего, данная задача окажется труднорещаемой. В этом случае целесообразно тщательно исследовать задачу для предварительного получения теоретических оценок сложности, чтобы избежать бесплодных попыток «изобрести» эффективный алгоритм там, где это на самом деле невозможно.

2.7.6. Примеры матроидов

Ниже приведены некоторые примеры матроидов, встречающихся в рассмотренных областях дискретной математики. В последних главах книги имеются дополнительные примеры матроидов, связанных с графами.

- 1. Свободные матроиды. Если E произвольное конечное множество, то $M=\langle E,2^E \rangle$ матроид. Такой матроид называется свободным. В свободном матроиде каждое множество независимое, r(A)=|A|.
- 2. Матроиды разбиений. Пусть $\{E_1,\dots,E_k\}$ некоторое разбиение множества E на непустые множества. Другими словами, $\bigcup_{i=1}^k E_k = E, E_i \cap E_j = \varnothing, E_j \neq \varnothing$. Положим $\mathcal{E} := \{A \subseteq E \mid |A \cap E_i| \leqslant 1\}$, то есть в независимое множество входит не более чем один элемент каждого блока разбиения. Тогда $M = \langle E, \mathcal{E} \rangle$ матроид. Действительно, условие M_2 выполнено. Если $A, B \in \mathcal{E}$ и |B| = |A| + 1, то $\exists i \mid E_i \cap A \mid = 0 \& \mid E_i \cap B \mid = 1$. Обозначим $e := E_i \cap B$. Тогда $A \cup \{e\} \in \mathcal{E}$. Значит, выполнено условие M_3 .
- 3. Векторные пространства. Линейно независимые множества векторов любого векторного пространства образуют матроид. Действительно, условия M_1 и M_2 , очевидно, выполнены для линейно независимых множеств векторов. Условие M_4 выполнено по теореме подраздела 2.5.4.
- 4. Матроид трансверсалей. Пусть E некоторое множество, и \mathcal{E} семейство подмножеств этого множества (не обязательно различных), $\mathcal{E} \subset 2^E$. Подмножество $A \subset E$ называется частичнаой трансверсалью семейства \mathcal{E} , если A содержит не более чем по одному элементу для каждого подмножества E_i семейства \mathcal{E} . Частичные трансверсали над E образуют матроид (см. [14]).

Комментарии

Так же как и в предыдущей главе, сведения, изложенные здесь, настолько общеизвестны, что конкретные ссылки ниже следует рассматривать как примеры, а не как единственно рекомендуемые источники. Конкретные алгебраические

структуры разделов 2.3-2.6 описаны в [10, 12, 22]. Книги [22] и [12] могут быть

использованы как введение в общую алгебру (разделы 2.1-2.2); первая из них вполне элементарна. Монография [3] исчерпывающим образом освещает важные для приложений вопросы, бегло затронутые в подразделе 2.6.5. Особого внимания заслуживает материал последнего раздела главы, который (с некоторыми

Упражнения

сокращениями) следует книге [14].

определена следующим образом:

2.1. Является ли группа целых чисел (Z; +) конечно-порожденной? Какова ее система образующих?

2.2. Пусть $A := \langle A; f \rangle$ и $B := \langle B; g \rangle$ — две алгебры типа (2). Тогда алгебра $\mathfrak{C} := \langle C; h \rangle$ называется прямым произведением алгебр A и B(и обозначается $\mathcal{C}:=\mathcal{A}\times\mathcal{B}$), если $C=A\times B$ и операция $h\colon C\times C\to C$

Пусть
$$\mathcal{B} := \mathcal{A} \times \mathcal{A}$$
. Доказать, что существуют гомоморфизмы $\alpha : \mathcal{A} \to \mathcal{B}$ и $\beta : \mathcal{B} \to \mathcal{A}$, такие что $\alpha \circ \beta : \mathcal{A} \to \mathcal{A}$ — тождественная функция.
2.3. Пусть $L := \{ax + b \mid a, b \in \mathbb{R}\}$ — множество линейных функций. Операция

 $h((a_1,b_1)(a_2,b_2)) := (f(a_1,a_2),g(b_1,b_2)).$

линейной замены переменной определяется следующим образом: $(ax + b) \circ (cx + d) := (a(cx + d) + b) = (ac)x + (ad + b)$. Доказать, что множество линейных функций образует группу относительно

линейной замены переменной. 2.4. Пусть на множестве пар вещественных чисел \mathbb{R}^2 определены операции

$$\oplus, \otimes \colon \mathbb{R}^2 \times \mathbb{R}^2 \to \mathbb{R}^2$$
 следующим образом: $(a,b) \oplus (c,d) \colon = (a+c,b+d)$ и $(a,b) \otimes (c,d) \colon = (ac,bd)$. Доказать, что $\mathcal{K} \colon = \langle \mathbb{R}^2; \oplus, \otimes \rangle$ образует коммутативное кольцо.

2.5. Поле $\mathfrak{F}:=\langle F;+,\cdot \rangle$ называется упорядоченным, если существует такое подмножество P носителя F, что для любого элемента $x \in F$ выполняется одно и только одно из следующих трех утверждений: $x \in P \setminus \{0\}, x = 0$ или

 $-x \in P \setminus \{0\}$. Определим отношение \leqslant на упорядоченном поле следующим образом: $a\leqslant b$: $=b-a\in P$. Доказать, что \leqslant является отношением порядка на F.

2.6. Доказать, что в решетке из взаимного поглощения следует идемпотентность обеих операций, 2.7. Доказать, что семейство $\mathcal{B}\subset 2^E$ является базой некоторого матроида над Eтогда и только тогда, когда

 $\forall B_1, B_2 \in \mathcal{B} \ e \in B_1 \setminus B_2 \Longrightarrow \exists f \in B_2 \setminus B_1 \ (B_1 \setminus \{e\} \cup \{f\}) \in \mathcal{E}.$

ГЛАВА З Булевы функции

Данная глава имеет двойное назначение. С одной стороны, это развернутый пример к предыдущей главе в том смысле, что здесь демонстрируются эффективность и действенность алгебраических методов. Помимо основных фактов из теории булевых функций здесь затрагиваются весьма общие понятия, такие как реализация функций формулами, нормальные формы, двойственность, полнота. Эти нонятия затруднительно описать исчерпывающим образом на выбранном элементарном уровне изложения, но знакомство с ними необходимо. Поэтому рассматриваются частные случаи указанных понятий на простейшем примере булевых функций. С другой стороны, материал этой главы служит для «накопления фактов», которые должны создать у читателя необходимый эффект «узнавания знакомого» при изучении довольно абстрактного и формального материала следующей главы.

3.1. Элементарные булевы функции

Подобно тому как в классической математике знакомство с основами анализа начинают с изучения элементарных функций (sin, log и т. д.), так и изложение теории булевых функций естественно начать с выделения, идентификации и изучения элементарных булевых функций (дизъюнкция, конъюнкция и т. д.).

3.1.1. Функции алгебры логики

Функции $f\colon E_2^n\to E_2$, где $E_2\colon=\{0,1\}$, называются функциями алгебры логики, или булевыми функциями, по имени Дж. Буля¹. Множество булевых функций от n переменных обозначим $P_n,\,P_n\colon=\{f\mid f\colon E_2^n\to E_2\}$.

Булеву функцию от n переменных можно задать maблицей истинности:

¹G. Boole (1815-1864)

1

0

	• •	٠,	

1

Если число переменных n, то в таблице истинности имеется 2^n строк, соответствующих всем различным комбинациям значений переменных, которым можно сопоставить 2^{2^n} различных столбцов, соответствующих различным функциям. Таким образом, число булевых функций от n переменных с ростом n растет весь-

$$|P_n|=2^{2^n}$$

3.1.2. Существенные и несущественные переменные

Глава 3. Булевы функции

Булева функция $f \in P_n$ существенно зависит от переменной x_i , если существует

такой набор значений
$$a_1,\dots,a_{i-1},a_{i+1},\dots,a_n$$
, что
$$f(a_1,\dots,a_{i-1},0,a_{i+1},\dots,a_n)\neq f(a_1,\dots,a_{i-1},1,a_{i+1},\dots,a_n).$$

В этом случае
$$x_i$$
 называют существенной переменной, в противном случае x_i называют несущественной (фиктивной) переменной.

Пример

80

0

0

ма быстро:

Пусть булевы функции $f_1(x_1,x_2)$ и $f_2(x_1,x_2)$ заданы следующей таблицей ис-

c ₁	x_2	$\int f_1$	f_2
0	0	0	1
0	1	0	1
1	0	1	lo
1	1	1	

Для этих функций переменная x_1 — существенная, а переменная x_2 несущественная.

По определению булевы функции равны, если одна из другой получается введением (или удалением) несущественных переменных. Всюду в дальнейшем буле-

вы функции рассматриваются с точностью до несущественных переменных. Это позволяет считать, что все булевы функции (в данной системе функций) зависят от одних и тех же переменных.

3.1.3. Булевы функции одной переменной

	Переменная ж	0	1	
Название	Обозначение			Фиктивные
нуль	0	0	0	x
тождественная	æ	0	1	
отрицание	$\neg x, \bar{x}, x'$	1	0	
единица	1	1	1	x

3.1.4. Булевы функции двух переменных

	Переменная x	0	0	1	1	
	Переменная у	0	1	0	1	
Название	Обозначение					Фиктивные
нуль	0	0	0	0	0	x, y
конъюнкция	۰, &, ۸	0	0	0	1	
		0	0	1	0	
		0	0	1	1	y
		0	1	0	0	
		0	1	0	1	æ
сложение по модулю 2	+, ≢, ⊕, Δ	0	1	1	0	
дизъюнкция	V	0	1	1	1	
стрелка Пирса	↓	1	0	0	0	
эквивалентность	~, ≡	1	0	0	1	
		1	0	1	0	æ
		1	0	1	1	
		1	1	0	0	y
импликация	→, ⇒, ⊃	1	1	0	1	######################################
штрих Шеффера	1	1	1	1	0	
единица	4	1	1	1	1	x,y

3.2. Формулы

целесообразно явно указать и обсудить.

В этом разделе обсуждается целый ряд важных понятий, которые часто считаются самоочевидными, а потому их объяснение опускается. Такими понятиями являются, в частности, реализация функций формулами, интерпретация формул для вычисления значений функций, равносильность формул, подстановка и замена в формулах. Между тем программная реализация работы с формулами требует учета некоторых тонкостей, связанных с данными понятиями, которые

3.2.1. Реализация функций формулами

Пусть $F = \{f_1, \dots, f_m\}$ — множество булевых функций. Формулой над F называется выражение вида

$$\mathcal{F}[F]=f(t_1,\ldots,t_n),$$

где $f \in F$ и t_i либо переменная, либо формула над F. Множество F называется базисом, функция f называется главной (внешней) операцией (функцией), а t_i называются подформулами.

SAMEYAHUE

Обычно для элементарных булевых функций используется инфиксная форма записи, устанавливается приоритет $(\neg, \&, \lor, \rightarrow)$ и лишние скобки опускаются.

Всякой формуле \mathcal{F} однозначно соответствует некоторая функция f. Это соответствие задается алгоритмом *интерпретации*, который позволяет вычислить значение формулы при заданных значениях переменных.

Алгоритм 3.1. Алгоритм интерпретации формул — рекурсивная функция Eval

Вход: формула \mathcal{F} , множество функций базиса F, значения переменных x_1, \ldots, x_n . Выход: значение формулы \mathcal{F} на значениях x_1, \ldots, x_n , или значение fail, если значение не может быть определено.

```
return x_i { значение переменной задано } end if if \mathcal{F}='f(t_1,\ldots,t_n)' then if f\not\in F then return fail { функция не входит в базис } end if for t\in\{t_1,\ldots,t_n\} do y_i:=\operatorname{Eval}\ (t_i,F,x_1,\ldots,x_n) { значение i-го аргумента } end for return f(y_1,\ldots,y_n) { значение главной операции, примененной к значениям аргументов } end if return fail { это не формула }
```

ОТСТУПЛЕНИЕ -

if $\mathcal{F} = 'x_i'$ then

Некоторые программистские замечания по поводу процедуры Eval.

1. При программной реализании алгоритма интерпретации формул важно учитывать, что в общем случае результат вычисления значения формулы может быть не определен (fail). Это имеет место, если формула построена синтаксически неправильно или если в ней используются функции (операции), способ вычисления которых не задан, то есть они не входят в базис. Таким образом, необходимо либо проверять правильность формулы до начала работы алгоритма интерпретации, либо предусматривать невозможность вычисления значения в самом алгоритме.

- Это не единственный возможный алгоритм вычисления значения формулы, более того, он не самый лучший. Для конкретных классов формул, например, для некоторых классов формул, реализующих булевы функции, известны более эффективные алгоритмы.
- 3. Сама идея этого алгоритма: «сначала вычисляются значения аргументов, а нотом значение функции», не является догмой. Например, можно построить такой алгоритм интерпретации, который вычисляет значения только некоторых аргументов, а нотом вычисляет значение формулы, в результате чего получается новая формула, реализующая функцию, которая зависит от меньшего числа аргументов. Такой алгоритм интерпретации называется смещанными вычислениями.
- 4. Порядок вычисления аргументов считается неопределенным, то есть предполагается, что базисные функции не имеют побочных эффектов. Если же базисные функции имеют побочные эффекты, то результат вычисления значения функции может зависеть от порядка вычисления значений аргументов.

Если формула $\mathcal F$ и базис F заданы (причем $\mathcal F$ является правильно построенной формулой над базисом F), то процедура $\mathrm{Eval}(\mathcal F, F, x_1, \dots, x_n)$ является некоторой булевой функций f переменных x_1, \dots, x_n . В этом случае говорят, что формула $\mathcal F$ реализует функцию f:

func $\mathcal{F} = f$.

SAMEYAHINE

Для обозначения реализуемости применяют и другие приемы. Выбранное обозначение обладает тем достониством, что не путается с другими обозначениями в книге.

Зная таблицы истинности для функций базиса, можно вычислить таблицу истинности той функции, которую реализует данная формула.

Пример

1. $F_1 := (x_1 \wedge x_2) \vee ((x_1 \wedge \overline{x}_2) \vee (\overline{x}_1 \wedge x_2))$

x_1	$ x_2 $	$x_1 \wedge \overline{x}_2$	$\overline{x}_1 \wedge x_2$	$(x_1 \wedge \overline{x}_2) \vee (\overline{x}_1 \wedge x_2)$	$x_1 \wedge x_2$	$F_{\rm I}$
0	0	0.	0	0	0	0
0	1	0	1	1	0	1
1	0	1	0	1	0 ·	1
1	1	0	0	0	1	1

Таким образом, формула F_1 реализует дизъюнкцию.

2. $F_2 := (x_1 \wedge x_2) \to x_1$

x_1	$ x_2 $	$ x_1 \wedge x_2 $	F_2
0	0	0	1
0	1	0	1
1	0	0	-1
1	1	1 1	1

Таким образом, формула F_2 реализует константу 1.

3. F	3:	==((x_1	٨	x_2	+	x_1	1+3	c_2
------	----	------	-------	---	-------	---	-------	-----	-------

x_1	x_2	$x_1 \wedge x_2$	$(x_1 \wedge x_2) + x_1$	$((x_1 \wedge x_2) + x_1) + x_2$
0	0	0	0	. 0
0	1	0	0	1
1	0	0	1	1
1	1	1	0	1

Таким образом, формула F_3 также реализует дизьюнкцию.

3.2.2. Равносильные формулы

Одна функция может иметь множество реализаций (над данным базисом). Формулы, реализующие одну и ту же функцию, называются равносильными:

$$\mathfrak{F}_1=\mathfrak{F}_2:=\operatorname{func}\mathfrak{F}_1=f\operatorname{\&func}\mathfrak{F}_2=f.$$

Отношение равносильности формул является эквивалентностью. Имеют место следующие равносильности:

1. $a \lor a = a$.

 $a \wedge a = a$:

2. $a \lor b = b \lor a$,

- $a \wedge b = b \wedge a$:
- 3. $a \lor (b \lor c) = (a \lor b) \lor c$,
- $a \wedge (b \wedge c) = (a \wedge b) \wedge c$
- $4. \ (a \wedge b) \vee a = a,$
- $(a \lor b) \land a = a$:
- 5. $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$
- $a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$;

6. $a \lor 1 = 1$.

 $a \wedge 0 = 0$:

7. $a \lor 0 = a$.

 $a \wedge 1 = a$:

- 8. $\neg \neg a = a$;
- 9. $\neg (a \wedge b) = \neg a \vee \neg b$.
- $\neg (a \lor b) = \neg a \land \neg b$:

- 10. $a \lor \neg a = 1$.
- $a \wedge \neg a = 0$.

Все они могут быть проверены построением соответствующих таблиц истинности. Таким образом, $\langle E_2; \lor, \land, \neg \rangle$ — булева алгебра.

3.2.3. Подстановка и замена

Если в формулу ${\mathfrak F}$ входит переменная x, то это обстоятельство обозначается так: ${\mathfrak F}(\dots x\dots)$. Соответственно, запись ${\mathfrak F}(\dots {\mathfrak G}\dots)$ обозначает, что в формулу ${\mathfrak F}$ входит подформула З. Вместо подформулы (в частности, вместо переменной) в фор-

мулу можно подставить другую формулу (в частности, переменную), в результате чего получится новая правильно построенная формула. Если подстановка производится вместо всех вхождений заменяемой переменной (или подформулы),

то результат подстановки обозначается следующим образом: $\mathcal{F}(\dots x\dots)\{\mathcal{G}//x\}$.

Если же подстановка производится вместо *некоторых* вхождений (в том числе вместо одного), то результат подстановки обозначается следующим образом: $\mathcal{F}(\dots \mathcal{G}_1 \dots) \{\mathcal{G}_2/\mathcal{G}_1\}$.

Пример

- 1. Замена всех вхождений переменной: $x \vee \neg x\{y \wedge z//x\} = (y \wedge z) \vee \neg (y \wedge z);$
- 2. Замена всех вхождений подформулы: $x \lor y \lor z \{\neg x//y \lor z\} = x \lor \neg x;$
- 3. Замена первого вхождения переменной: $x \lor \neg x\{y/x\} = y \lor \neg x;$
- 4. Замена первого вхождения подформулы: $x \lor y \lor z \{\neg x/y \lor z\} = x \lor \neg x$.

Правило подстановки: если в равносильных формулах вместо всех вхождений некоторой переменной x подставить одну и ту же формулу, то получатся равносильные формулы:

$$\forall \mathfrak{G} \left(\mathfrak{F}_1(\ldots x \ldots) = \mathfrak{F}_2(\ldots x \ldots) \Longrightarrow \mathfrak{F}_1(\ldots x \ldots) \{ \mathfrak{G}//x \} = \mathfrak{F}_2(\ldots x \ldots) \{ \mathfrak{G}//x \} \right).$$

ЗАМЕЧАНИЕ ---

В правиле подстановки условие замены всех вхождений существенно: например, $x \lor \neg x = 1$ и $x \lor \neg x = 1\{y//x\} = y \lor \neg y = 1$, но $x \lor \neg x\{y/x\} = y \lor \neg x \neq 1$!

Правило замены: если в формуле заменить некоторую подформулу на равносильную, то получится равносильная формула:

$$\forall \mathfrak{F}(\ldots \mathfrak{G}_1 \ldots) \ \mathfrak{G}_1 = \mathfrak{G}_2 \Longrightarrow \mathfrak{F}(\ldots \mathfrak{G}_1 \ldots) = \mathfrak{F}(\ldots \mathfrak{G}_1 \ldots) \{\mathfrak{G}_2/\mathfrak{G}_1\}.$$

Пусть $F = \{f_1, \ldots, f_m\}$ и $G = \{g_1, \ldots, g_m\}$. Тогда говорят, что формулы $\mathcal{F}[F]$ и $\mathcal{G}[G]$ имеют *одинаковое строение*, если \mathcal{F} совпадает с результатами подстановки в формулу \mathcal{G} функций f_i вместо функций g_i :

$$\mathfrak{F}[F] = \mathfrak{G}[G] \{ f_i / / g_i \}_{i=1}^m$$

3.2.4. Алгебра булевых функций

Булевы функции \lor , \land , \neg (и любые другие) являются операциями на множестве булевых функций \lor , \land : $P_n \times P_n \to P_n$, \neg : $P_n \to P_n$.

Действительно, пусть формулы \mathcal{F}_1 и \mathcal{F}_2 равносильны и реализуют функцию f, а формулы \mathcal{G}_1 и \mathcal{G}_2 равносильны и реализуют функцию g:

func
$$\mathcal{F}_1 = f$$
, func $\mathcal{F}_2 = f$, func $\mathcal{G}_1 = g$, func $\mathcal{G}_2 = g$.

Тогда, применяя правило замены нужное число раз, имеем:

$$\mathfrak{F}_1\vee\mathfrak{G}_1=\mathfrak{F}_2\vee\mathfrak{G}_2,\quad \mathfrak{F}_1\wedge\mathfrak{G}_1=\mathfrak{F}_2\wedge\mathfrak{G}_2,\quad \neg\mathfrak{F}_1=\neg\mathfrak{F}_2.$$

Таким образом, если взять любые формулы $\mathfrak F$ и $\mathfrak G$, реализующие функции f и g, соответственно, то каждая из формул $\mathfrak F \wedge \mathfrak G$, $\mathfrak F \vee \mathfrak G$ и $\neg \mathfrak F$ реализует одну и ту же функцию, независимо от выбора реализующих формул $\mathfrak F$ и $\mathfrak G$. Следовательно,

функции, которые реализуются соответствующими формулами, можно по определению считать результатами применения соответствующих операций. Другими словами, если

func
$$\mathcal{F} = f$$
, func $\mathcal{G} = g$,

TO

$$f \wedge g := \text{func}(\mathcal{F} \wedge \mathcal{G}), \qquad f \vee g := \text{func}(\mathcal{F} \vee \mathcal{G}), \qquad \neg f := \text{func}(\neg \mathcal{F})$$

Алгебраическая структура $\langle P_n; \vee, \wedge, \neg \rangle$ называется алгеброй булевых функций. Алгебра булевых функций является булевой алгеброй. Действительно, пусть равносильности, перечисленные в подразделе 3.2.2, проверены путем построения таблиц истинности. Ясно, что эти таблицы не зависят от того, откуда взялись значения a, b, c. Таким образом, вместо a, b, c можно подставить любые функции, а значит, любые реализующие их формулы, если только выполнено правило подстановки. Таким образом, аксиомы булевой алгебры выполнены в алгебре $\langle P_n; \vee, \wedge, \neg \rangle$.

Пусть $[\mathcal{F}]$ — множество формул, равносильных \mathcal{F} (то есть класс эквивалентности по отношению равносильности). Рассмотрим множество \mathcal{K} классов эквивалентности по отношению равносильности \mathcal{K} :={ $[\mathcal{F}]_{\mathcal{F}}$. Пусть операции

$$V, \Lambda: \mathcal{K} \times \mathcal{K} \to \mathcal{K}, \neg: \mathcal{K} \to \mathcal{K}$$

определены (на множестве классов эквивалентности формул по отношению равносильности) следующим образом:

$$[\mathcal{F}_1] \vee [\mathcal{F}_2] := [\mathcal{F}_1 \vee \mathcal{F}_2], \ [\mathcal{F}_1] \wedge [\mathcal{F}_2] := [\mathcal{F}_1 \wedge \mathcal{F}_2], \ \neg [\mathcal{F}_1] := [\neg \mathcal{F}_2]$$

Тогда алгебра классов равносильных формул $\langle \mathcal{K}; \wedge, \vee, \neg \rangle$ (алгебра Линденбацма-Тарского) изоморфна алгебре булевых функций и является булевой алгеброй. (Носитель этой алгебры — множество классов формул.)

ОТСТУПЛЕНИЕ -

На практике мы говорим о функциях, а пишем формулы, хотя формулы и функции — разные вещи. Например, формул бесконечно много, а функций только конечное число, и свободная алгебра формул *не изоморфна* алгебре функций. Но алгебра функций *изоморфна* алгебре классов равносильных формул, что позволяет манипулировать формулами, имея в виду функции.

3.3. Принцип двойственности

Пусть $f(x_1, \ldots, x_n) \in P_n$ — булева функция. Тогда функция $f^*(x_1, \ldots, x_n)$, определенная следующим образом:

$$f^*(x_1,\ldots,x_n):=\overline{f(\overline{x}_1,\ldots,\overline{x}_n)},$$

называется двойственной к функции f. Из определения видно, что двойственность инволютивна: $f^{**} = f$.

Пример

Двойственные функции:

f	1	0	$x_1 \lor x_2$	$x_1 \wedge x_2$	æ ·	Ī
<i>f</i> *	0	1	$x_1 \wedge x_2$	$x_1 \lor x_2$	x	\overline{x}

Функция называется самодвойственной, если $f^* = f$.

Пример

Тождественная функция и отрицание самодвойственны, а дизъюнкция и конъюнкшия - нет.

SAMEYAHUE

Далее используется обозначение: $\overline{f}(\cdots) := \overline{f(\cdots)}$.

 $f(f_1(x_1,\ldots,x_n),\ldots,f_n(x_1,\ldots,x_n)),$ то формула $f^*(f_1^*(x_1,\ldots,x_n),\ldots,f_n^*(x_1,\ldots,x_n))$

ТЕОРЕМА Если функция $\varphi(x_1, ..., x_n)$ реализована формулой

реализует функцию $\varphi^*(x_1,\ldots,x_n)$.

ДОКАЗАТЕЛЬСТВО

$$\varphi^{*}(x_{1},\ldots,x_{n}) = \overline{\varphi}(\overline{x}_{1},\ldots,\overline{x}_{n}) = \overline{f}(f_{1}(\overline{x}_{1},\ldots,\overline{x}_{n}),\ldots,f_{n}(\overline{x}_{1},\ldots,\overline{x}_{n})) =$$

$$= \overline{f}(\overline{f}_{1}(\overline{x}_{1},\ldots,\overline{x}_{n}),\ldots,(\overline{f}_{n}(\overline{x}_{1},\ldots,\overline{x}_{n})) =$$

$$= \overline{f}(\overline{f}_{1}^{*}(x_{1},\ldots,x_{n}),\ldots,\overline{f}_{n}^{*}(x_{1},\ldots,x_{n})) =$$

$$= f^{*}(f_{1}^{*}(x_{1},\ldots,x_{n}),\ldots,f_{n}^{*}(x_{1},\ldots,x_{n})). \quad \Box$$

ТЕОРЕМА (Принцип двойственности) Писть $F = \{f_1, \dots, f_m\}$. Положим $F^* := \{f^*_1, \dots, f^*_m\}$. Тогда если формула $\mathcal F$ над базисом F реализует

функцию f, то формула F* над базисом F*, полученная из формулы F заменой финкций f_i на двойственные финкции f_i^* , реализует функцию f^* :

func $\mathfrak{F}[F] = f \Longrightarrow \text{func } \mathfrak{F}^*[F^*] = f^*, \ \partial e \ \mathfrak{F}^*[F^*] := \mathfrak{F}[F] \{f_i^* / / f_i\}_{i=1}^m$

Доказательство

Индукция по структуре формулы Э. База: если формула Э имеет вид $f(x_1,\ldots,x_n),$

где $f \in F$, то формула $\mathcal{F}^* = f^*(x_1, \dots, x_n)$ реализует функцию f^* по определению. Индукционный переход по предыдущей теореме.

отступление —

Хорошо известен принцип математической индукции для натуральных чисел:

$$(P(1) & (P(n) \Longrightarrow P(n+1))) \Longrightarrow \forall n \in \mathbb{N} \ P(n).$$

Этот принции является справедливым и для других множеств, упорядоченных более сложным образом, нежели натуральные числа. Например, в доказательстве предыдущей теоремы был использован принцип математической индукции в следующей форме. Пусть задана некоторая нерархия (ориентированное дерево). Тогда если

- 1. некоторое утверждение P справедливо для всех узлов иерархии нижнего уровня (листьев дерева) и
- 2. из того, что утверждение P справедливо для всех узлов, подчиненных данному узлу, следует, что утверждение P справедливо для данного узла,

то утверждение P справедливо для всех узлов иерархии (дерева).

СЛЕДСТВИЕ
$$\mathcal{F}_1 = \mathcal{F}_2 \Longrightarrow \mathcal{F}_1^* = \mathcal{F}_2^*$$
.

Пример

Из $\overline{x_1 \wedge x_2} = \overline{x}_1 \vee \overline{x}_2$ по принципу двойственности сразу имеем $\overline{x_1 \vee x_2} = \overline{x}_1 \wedge \overline{x}_2$.

3.4. Нормальные формы

В данном разделе на примере булевых функций обсуждается важное понятие «нормальной формы», то есть синтаксически однозначного способа записи формулы, реализующей заданную функцию.

3.4.1. Разложение булевых функций по переменным

Пусть $x^y := x \cdot y \vee \overline{x} \cdot \overline{y}$ (здесь · обозначает конъюнкцию). Очевидно, что

$$x^y = \begin{cases} \overline{x}, & y = 0, \\ x, & y = 1, \end{cases}$$
 $x^y = \begin{cases} 1, & x = y, \\ 0, & x \neq y, \end{cases}$ $x^y = x \equiv y.$

ТЕОРЕМА (О разложении булевой функции по переменным)

$$f(x_1,\ldots,x_m,x_{m+1},\ldots,x_n) = \bigvee_{\substack{(\sigma_1,\ldots,\sigma_m)}} x_1^{\sigma_1} \wedge \cdots \wedge x_m^{\sigma_m} \wedge f(\sigma_1,\ldots,\sigma_m,x_{m+1},\ldots,x_n),$$

где дизьюнкция берется по всем возможным наборам $(\sigma_1, \dots, \sigma_m)$.

Доказательство

$$(\bigvee_{(\sigma_1,\ldots,\sigma_n)} x_1^{\sigma_1} \wedge \cdots \wedge x_m^{\sigma_m} \wedge f(\sigma_1,\ldots,\sigma_m,x_{m+1},\ldots,x_n))(a_1,\ldots,a_n) =$$

$$= \bigvee_{(\sigma_1,\ldots,\sigma_n)} a_1^{\sigma_1} \wedge \cdots \wedge a_m^{\sigma_m} \wedge f(\sigma_1,\ldots,\sigma_m,a_{m+1},\ldots,a_n) =$$

$$= a_1^{a_1} \wedge \cdots \wedge a_n^{a_n} \wedge f(a_1,\ldots,a_m,a_{m+1},\ldots,a_n) = f(a_1,\ldots,a_n).$$

SAMEYAHVE -

Здесь доказывается, что некоторая формула реализует заданную функцию. Для этого достаточно взять *произвольный* набор значений аргументов функции, вычислить на этом наборе значение формулы, и если оно окажется равным значению функции на этом наборе аргументов, то из этого следует доказываемое утверждение.

СЛЕДСТВИЕ

$$f(x_1,\ldots,x_{n-1},x_n)=x_n\wedge f(x_1,\ldots,x_{n-1},1)\vee \bar{x}_n\wedge f(x_1,\ldots,x_{n-1},0).$$

СЛЕДСТВИЕ
$$f(x_1,\ldots,x_n) = \bigvee_{f(\sigma_1,\ldots,\sigma_n)=1} x_1^{\sigma_1} \wedge \cdots \wedge x_n^{\sigma_n} \wedge f(\sigma_1,\ldots,\sigma_n).$$

3.4.2. Совершенные нормальные формы

Представление булевой функции $f(x_1,\ldots,x_n)$ в виде

$$\bigvee x_1^{\sigma_1} \wedge \cdots \wedge x_n^{\sigma_n}$$

называется совершенной дизьюнктивной нормальной формой (СДНФ).

ЗАМЕЧАНИЕ -

СДНФ называется совершенной, потому что каждое слагаемое в дизъюнкции включает все переменные; дизъюнктивной, потому что главная операция — дизъюнкция, а почему она называется нормальной, объяснено в следующем отступлении.

ТЕОРЕМА Всякая булева функция (кроме 0) имеет единственную СДНФ.

ДОКАЗАТЕЛЬСТВО

$$f(x_1,\ldots,x_n) = \bigvee_{\substack{\sigma_1,\ldots,\sigma_n \\ \\ \\ \\ \\ f(\sigma_1,\ldots,\sigma_n)=1}} x_1^{\sigma_1} \wedge \cdots \wedge x_n^{\sigma_n} \wedge f(\sigma_1,\ldots,\sigma_n) =$$

$$= \bigvee_{\substack{f(\sigma_1,\ldots,\sigma_n)=1 \\ \\ \\ f(\sigma_1,\ldots,\sigma_n)=1}} x_1^{\sigma_1} \wedge \cdots \wedge x_n^{\sigma_n} \wedge f(\sigma_1,\ldots,\sigma_n) =$$

коньюнкцию и отрицание: $\forall f \in P_n \ \exists \mathcal{F}[\{\vee, \wedge, \neg\}] | f = \text{func } \mathcal{F}.$

ТЕОРЕМА Всякая булева функция может быть выражена через дизьюнкцию,

90

Доказательство Если f = 0, то $0 = x \wedge \overline{x}$. Если $f \neq 0$, то см. предыдущую теорему.

ТЕОРЕМА Всякая булева функция (кроме 1) может быть единственным образом выражена в виде совершенной конъюнктивной нормальной формы (СКНФ);

$$f(x_1,\ldots,x_n)=\bigwedge_{f^*(\sigma_1,\ldots,\sigma_n)=1}x_1^{\sigma_1}\vee\ldots\vee x_n^{\sigma_n}.$$

СДНФ булевой функции может быть построена по заданной таблице истинности

матрица V: array $[1..2^n, 1..n]$ of 0..1 всех различных наборов значений переменных,

Выход: последовательность символов, образующих запись формулы СДНФ для заданной

ДОКАЗАТЕЛЬСТВО

По принципу двойственности из предыдущей теоремы.

ОТСТУПЛЕНИЕ -

классов \mathcal{K}' .

Вход: вектор X: array [1..n] of string идентификаторов переменных,

f :=false $\{$ признак присутствия левого операнда дизьюнкции $\}$

yield '∨' { добавление в формулу знака дизъюнкции }

g:= false { признак присутствия левого операнда конъюнкции }

вектор F: array $[1..2^n]$ of 0..1 соответствующих значений функции.

3.4.3. Построение СДНФ

с помощью следующего алгоритма.

Алгоритм 3.2. Построение СДНФ

for i from 1 to 2" do if F[i] = 1 then if f then

> f : = trueend if

else

- Ж может иметь несколько различных нормальных форм, то есть несколько различных
- формул нормальной формы очень редкое, сильное и полезное свойство. Оно обеспечивает разрешимость, то есть наличне алгоритма проверки равносильности. Один и тот же класс
- класс формул Х', которые называются нормальными формами, такой что любая формула класса Ж имеет единственную равносильную формулу из класса Ж. Наличие у класса
- Говорят, что некоторый класс формул X имеет нормальную форму, если существует другой

```
for j from 1 to n do
 if g then
 yield '^' { добавление в формулу знака коньюнкции }
 else
 g:=true
 end if
 if V[i, j] = 0 then
 yield '¬' { добавление в формулу знака отрицания }
 end if
 yield X[j] { добавление в формулу идентификатора переменной }
 end for
 end if
end for
```

Если зафиксировать порядок перечисления переменных в таблице истинности и порядок перечисления кортежей значений, то алгоритм построения СДНФ дает синтаксически

ЗАМЕЧАНИЕ -

3.4.4. Алгоритм вычисления значения булевой функции

однозначный результат. В этой книге переменные всегда перечисляются в лексикографическом порядке, а кортежи булевских значений— в порядке возрастания целых чисел, задаваемых кортежами как двоичными шкалами (см. алгоритм 1.1). Такой порядок далее

Некоторые классы формул допускают более эффективную интерпретацию по

сравнению с алгоритмом Eval. Рассмотрим алгоритм вычисления значения булевой функции, заданной в виде СДНФ, для заданных значений переменных x_1, \ldots, x_n . В этом алгоритме используется следующее представление данных. СДНФ задана массивом f array [1..k, 1..n] of 0..1, где строка f[i, *] содержит

набор значений $\sigma_1, \ldots, \sigma_n$, для которого $f(\sigma_1, \ldots, \sigma_n) = 1, i \in 1..k, k \leqslant n$.

ОТСТУПЛЕНИЕ -

при запросе к СУБД.

Быстрое вычисление значения СДНФ имеет не только теорстическое, но и большое практическое значение. Например, во многих современных программах с графическим интерфейсом для составления сложных логических условий используется наглядный блапк в виде таблицы: в клетках записываются условия, причем клетки одного столбца считают-

ся соединенными конъюнкцией, а столбцы — дизъюнкцией, то есть образуют ДНФ (или наоборот, в таком случае получается КНФ). В частности, так устроен графический интерфейс QBE (Query-by-Example), применяемый для формулировки логических условий

Алгоритм 3.3. Алгоритм вычисления СДНФ Вход: массив, представляющий СДНФ: f: array [1..k, 1..n] of 0..1; множество значений переменных x: array [1..n] of 0..1.

Выход: 0..1 — значение булевой функции. for i from 1 to k do

for j from 1 to n do if $f[i,j] \neq x[j]$ then next for $i \{ x_j^{\sigma_j} = 0 \Longrightarrow x_1^{\sigma_1} \wedge \cdots \wedge x_n^{\sigma_n} = 0 \}$ end if

end for return 1 { $x_1^{\sigma_1} \& \dots \& x_n^{\sigma_n} = 1 \Longrightarrow \bigvee_{(\sigma_1,\dots,\sigma_m)} x_1^{\sigma_1}$

end for

ЗАМЕЧАНИЕ -

оператором next.

Пример

ЗАМЕЧАНИЕ -

ДОКАЗАТЕЛЬСТВО

указанных в подразделе 3.2.2.

дыдущего примера по следующему алгоритму.

92

return 0 { все слагаемые в дизъюнкции = 0 }

3.4.5. Эквивалентные преобразования

равносильную называются эквивалентным преобразованием.

склеивания/расщепления: $x \wedge y \vee x \wedge \overline{y} = x$. Действительно:

Этот алгоритм в худшем случае выполняет $k \cdot n$ сравнений, а в среднем — гораздо меньше, то есть он существенно эффективнее общего алгоритма интерпретации.

Используя уже доказанные равносильности, можно преобразовывать по правилу замены одни формулы в другие, равносильные им. Преобразование формулы в

Используя равносильности из подраздела 3.2.2, покажем, что имеет место правило

 $(x \wedge y) \vee (x \wedge \overline{y}) \stackrel{5}{=} x \wedge (y \vee \overline{y}) \stackrel{10}{=} x \wedge 1 \stackrel{7}{=} x$

Если равносильность из предыдущего примера применяется для уменьшения числа операций, то говорят, что производится склеивание, а если наоборот, то расщепление.

ТЕОРЕМА Для любых двух равносильных формул F₁ и F₂ существует последовательность эквивалентных преобразований из \mathbb{F}_1 в \mathbb{F}_2 с помощью равносильностей,

Любую формулу (кроме той, которая реализует 0) можно преобразовать в СДНФ с помощью равносильностей из подраздела 3.2.2 и правила расщепления из пре-

В алгоритме использован оператор next, которому здесь придается следующая семанти-

ка: выполнение текущего цикла прерывается, а выполнение программы продолжается со

следующего шага пикла, указанного в операторе рехt. Такого рода операторы называются

операторами структурного перехода. Операторы структурного перехода присутствуют в

некоторых реальных языках программирования (например оператор continue в языке С), хотя обычно имеют более ограниченную семантику по сравнению с использованным здесь

 $\wedge x_n^{\sigma_n} = 1$

только три базисные операции. Например, элиминация импликации выполняется с помощью равносильности $x_1 \rightarrow x_2 = \neg x_1 \lor x_2$. В результате этого шага в формуле остаются только базисные операции. 2. Протаскивание отрицаний. С помощью инволютивности отрицания и правил де Моргана операция отрицания «протаскивается» к переменным. В резуль-

1. Элиминация операций. Любая булева функция реализуется формулой над баэнсом {∧, ∨, ¬} (например, в виде СДНФ). Таким образом, любая присутствующая в формуле подформула с главной операцией, отличной от дизьюнкции, конъюнкции и отрицания, может быть заменена на подформулу, содержащую

тате этого шага отрицания могут присутствовать в формуле только непосредственно перед переменными. 3. Раскрытие скобок. По дистибутивности конъюнкции относительно дизъюнкции раскрываются все скобки, являющиеся операндами конъюнкции. В результате этого шага формула приобретает вид дизьюнктивной формы:

$$\bigvee (A_i \wedge \cdots \wedge A_j),$$

3.4. Нормальные формы

где A_k — это либо переменная, либо отрицание переменной.

4. Приведение подобных. С помощью идемпотентности конъюнкции удаляются повторные вхождения переменных в каждую конъюнкцию, а затем с помощью

идемпотентности дизъюнкции удаляются повторные вхождения одинаковых конъюнкций в дизъюнкцию. В результате этого шага формула не содержит «лишних» переменных и «лишних» конъюнктивных слагаемых.

5. Расщепление переменных. По правилу расщепления в каждую конъюнкцию, которая содержит не все переменные, добавляются недостающие. В результате этого шага формула становится «совершенной», то есть в каждой коньюнкции содержатся все переменные.

6. Сортировка. С помощью коммутативности переменные в каждой коньюнкции, а затем конъюнкции в дизъюнкции сортируются в установленном порядке (см. подраздел 3.4.3). В результате этого шага формула приобретает вид

СДНФ. Заметим, что указанные преобразования обратимы. Таким образом, если даны

две формулы, преобразуем их в СДНФ указанным алгоритмом. Если результаты не совпали, значит, формулы не равносильны, и эквивалентное преобразование одной в другую невозможно. Если же результаты совпали, то, применяя обрат-

ные преобразования в обратном порядке, преобразуем полученную СДНФ во вторую формулу. Объединяя последовательность преобразований первой формулы в СДНФ и обратных преобразований СДНФ во вторую формулу, имеем искомую последовательность преобразований.

В типичной современной цифровой вычислительной машине цифрами являются

Свойства замыкания:

3. $F_1 \subset F_2 \Longrightarrow [F_1] \subset [F_2]$; 4. $([F] \cup [F_2]) \subset [F_1 \cup F_2]$.

1. $F \subset [F]$; 2. [F] = [F];

0 и 1. Следовательно, команды, которые выполняет процессор, суть булевы функ-

нии. Выше показано, что любая булева функция реализуется через конъюнкцию,

тем свойством, что с их помощью можно выразить все другие функции.

3.5.1. Замыкание множества булевых функций

множество всех булевых функций, реализуемых формулами над F:

Класс (множество) функций F называется замкнутым, если [F] = F.

где $\alpha = (a_1, \ldots, a_n), \beta = (b_1, \ldots, b_n), a_i, b_i \in E_2, \alpha \leqslant \beta := \forall i \ a_i \leqslant b_i.$

где + обозначает сложение по модулю 2, а знак конъюнкции опущен.

3.5.2. Некоторые замкнутые классы

Рассмотрим следующие классы функций:

1. Класс функций, сохраняющих 0: $T_0 := \{ f \mid f(0,\ldots,0) = 0 \}.$ 2. Класс функций, сохраняющих 1: $T_1 := \{ f \mid f(1,\ldots,1) = 1 \}.$

3. Класс самодвойственных функций:

 $T_{\leq} := \{ f \mid \alpha \leq \beta \Longrightarrow f(\alpha) \leq f(\beta) \},$

 $T_L := \{ f \mid f = c_0 + c_1 x_1 + \cdots + c_n x_n \},$

ТЕОРЕМА Классы $T_0, T_1, T_*, T_{\le}, T_L$ замкнуты.

4. Класс монотонных функций:

5. Класс линейных функций:

 $T_* := \{ f \mid f = f^* \}.$

3.5. Замкнутые классы

рипание. Этот и следующий разделы посвящены ответу на вопрос: существуют ли (и если существуют, то какие) другие системы булевых функций, обладающих

Пусть $F = \{f_1, \dots, f_m\}, \ f_i \in P_n$. Замыканием F (обозначается [F]) называется

 $|F|:=\{f\in P_n\mid f=\text{func }\mathcal{F}[F]\}.$

дизъюнкцию и отрицание. Следовательно, можно построить нужный процессор, имея в распоряжении элементы, реализующие конъюнкцию, дизъюнкцию и от-

ДОКАЗАТЕЛЬСТВО

Чтобы доказать, что некоторый класс F — замкнутый, достаточно показать, что если функция реализована в виде формулы над F, то она принадлежит F. Доказать, что произвольная формула обладает заданным свойством, можно с помощью индукции по структуре формулы (см. подраздел 3.3). База индукции очевидна: функции из F реализованы как тривиальные формулы над F. Таким образом, осталось обосновать индукционные переходы для пяти рассматриваемых классов.

- 1. Пусть $f, f_1, \ldots, f_n \in T_0$ и $\Phi = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n))$. Тогда $\Phi(0, \ldots, 0) = f(f_1(0, \ldots, 0), \ldots, f_n(0, \ldots, 0)) = f(0, \ldots, 0) = 0$. Следовательно, $\Phi \in T_0$.
- 2. Пусть $f, f_1, \ldots, f_n \in T_1$ и $\Phi = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n))$. Тогда $\Phi(1, \ldots, 1) = f(f_1(1, \ldots, 1), \ldots, f_n(1, \ldots, 1) = f(1, \ldots, 1) = 1$. Следовательно, $\Phi \in T_1$.
- 3. Пусть $f, f_1, \ldots, f_n \in T_*$ и $\Phi = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n))$. Тогда $\Phi^* = f^*(f_1^*(x_1, \ldots, x_n), \ldots, f_n^*(x_1, \ldots, x_n)) = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n)) = \Phi.$

Следовательно, $\Phi \in T_{\star}$.

4. Пусть $f, f_1, \ldots, f_n \in T_{\leqslant}$ и $\Phi = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n))$. Тогда $\alpha \leqslant \beta \Longrightarrow (f_1(\alpha), \ldots, f_n(\alpha)) \leqslant (f_1(\beta), \ldots, f_n(\beta)) \Longrightarrow f(f_1(\alpha), \ldots, f_n(\alpha)) \leqslant f(f_1(\beta), \ldots, f_n(\beta)) \Longrightarrow \Phi(\alpha) \leqslant \Phi(\beta)$.

Следовательно, $\Phi \in T_{\leq}$.

5. Пусть
$$f, f_1, \ldots, f_n \in T_L$$
 и $\Phi = f(f_1(x_1, \ldots, x_n), \ldots, f_n(x_1, \ldots, x_n))$. Тогда
$$f = c_0 + c_1 x_1 + \cdots + c_n x_n,$$

$$f_1 = c_0^1 + c_1^1 x_1 + \cdots + c_n^1 x_n,$$

$$\vdots$$

$$f_n = c_0^n + c_1^n x_1 + \cdots + c_n^n x_n.$$

Подставим эти формулы в формулу для Ф. Имеем:

$$\Phi(x_1,\ldots,x_n) = c_0 + c_1(c_0^1 + c_1^1x_1 + \cdots + c_n^1x_n) + \cdots + c_n(c_0^n + c_1^nx_1 + \cdots + c_n^n) = c_0 + d_1x_1 + \cdots + d_nx_n.$$

Следовательно, $\Phi \in T_L$.

Пример

Таблица принадлежности некоторых булевых функций рассмотренным замкнутым классам:

	T_0	T_1	T_*	T_{\leqslant}	T_L	
0				+	[-	
1		+	******	+	+	
\overline{x}	-	-	•	· <u></u>	{- -	
$x_1 \wedge x_2$	+	+	*****	+	···-	

Таким образом, рассмотренные классы попарно различны, не пусты и не совпадают с P_n .

3.6. Полнота

Класс функций F называется *полным*, если его замыкание совпадает с P_n :

$$[F] = P_n$$
.

Другими словами, множество функций F образует полную систему, если любая функция реализуема в виде формулы над F.

ТЕОРЕМА Пусть заданы две системы функций:

$$F = \{f_1, \ldots, f_m\} \ u \ G = \{g_1, \ldots, g_k\}.$$

Тогда, если система F полна и все функции из F реализуемы формулами над G, то система G также полна:

$$([F] = P_n \& \forall i \ f_i = \operatorname{func} \mathfrak{G}_i[G]) \Longrightarrow [G] = P_n.$$

Доказательство

Пусть h — произвольная функция, $h \in P_n$.

Тогда $[F] = P_n \Longrightarrow h = \operatorname{func} \mathcal{F}[F] \Longrightarrow \mathcal{F}\{\mathcal{G}_i//f_i\}$ — формула над G. Следовательно, $h = \operatorname{func} \mathcal{G}[G]$.

Пример

Система { ∨, ∧, ¬} — полная, как показано в подразделе 3.4.2. Следовательно,

- 1. система $\{\neg, \land\}$ полная, так как $x_1 \lor x_2 = \neg(\neg x_1 \land \neg x_2)$;
- 2. система $\{\neg, \lor\}$ полная, так как $x_1 \land x_2 = \neg(\neg x_1 \lor \neg x_2)$;
- 3. система {|} полная, так как $\neg x = x \mid x, x_1 \land x_2 = \neg(x_1 \mid x_2) = (x_1 \mid x_2) \mid (x_1 \mid x_2);$
- 4. система $\{0,1,\wedge,+\}$ полная, так как $\neg x = x+1$ (здесь + означает сложение по модулю 2). Представление булевой функции над базисом $\{0,1,\wedge,+\}$ называется полиномом Жегалкина. Таким образом, всякая булева функция представима в виде

$$\sum_{(i_1,\ldots,i_s)} a_{i_1,\ldots,i_s} x_{i_1} \cdot \ldots \cdot x_{i_s},$$

где Σ — сложение по модулю 2, знак \cdot обозначает конъюнкцию и $a_{i_1,\ldots,i_s} \in E_2$.

ТЕОРЕМА (Гюст) Система булевых функций F полна тогда и только тогда, когда она содержит хотя бы одну функцию, не сохраняющую нуль, хотя бы одну функцию, не сохраняющую единицу, хотя бы одну несамодвойственную функцию, хотя бы одну немонотонную функцию и хотя бы одну нелинейную функцию:

$$[F] = P_n \iff \neg (F \subset T_0 \vee F \subset T_1 \vee F \subset T_* \vee F \subset T_{\leqslant} \vee F \subset T_L).$$

ДОКАЗАТЕЛЬСТВО

Необходимость. От противного. Пусть $[F]=P_n$ и

$$F \subset T_0 \vee F \subset T_1 \vee F \subset T_* \vee F \subset T_{\leq} \vee F \subset T_L$$
.

Введем обозначение: i — один из индексов 0, 1, *, \leqslant или L.

Тогда $T_i=[T_i]\Longrightarrow [F]\subset T_i\Longrightarrow P_n\subset T_i\Longrightarrow P_n=T_i$, но $P_n\neq T_i$ по таблице из подраздела 3.5.2.

Достаточность. Пусть $\neg (F \subset T_0 \vee F \subset T_1 \vee F \subset T_* \vee F \subset T_\leqslant \vee F \subset T_L)$. Тогда $\exists F' = \{f_0, f_1, f_*, f_\leqslant, f_L\} \ f_0 \not\in T_0 \& f_1 \not\in T_1 \& f_* \not\in T_* \& f_\leqslant \not\in T_\leqslant \& f_L \not\in T_L$.

Функции $f_0, f_1, f_*, f_\leqslant, f_L$ не обязательно различны и не обязательно исчерпывают F. Покажем, что отрицание и конъюнкция реализуются в виде формул над F'. Тем самым теорема будет доказана. Построение проводится в три этапа: на первом строятся формулы, реализующие константы 0 и 1, которые нужны на третьем этапе. На втором этапе строится формула, реализующая отрицание. На третьем этапе строится формула, реализующая конъюнкцию.

1. Построим формулу, реализующую 1. Пусть $\varphi(x) := f_0(x, \dots, x)$. Тогда

$$\varphi(0) = f_0(0,\ldots,0) \neq 0 \Longrightarrow \varphi(0) = 1.$$

Возможны два случая: $\varphi(1) = 1$ и $\varphi(1) = 1$.

- 1) $\varphi(1) = 1$. В этом случае формула φ реализует 1.
- 2) $\varphi(1) = 0$. В этом случае формула φ реализует отрицание. Тогда рассмотрим функцию f_* . Имеем:

$$f_* \notin T_* \Longrightarrow \exists a_1, \ldots, a_n \ f_*(a_1, \ldots, a_n) \neq \overline{f}_*(\overline{a}_1, \ldots, \overline{a}_n).$$

Следовательно, $f_*(a_1,\ldots,a_n)=f_*(\overline{a}_1,\ldots,\overline{a}_n)$.

Пусть теперь $\psi(x) := f_*(x^{a_1}, \dots, x^{a_n})$. Тогда

$$\psi(0) = f_*(0^{a_1}, \dots, 0^{a_n}) = f_*(\overline{a}_1, \dots, \overline{a}_n) = f_*(a_1, \dots, a_n) = f_*(1^{a_1}, \dots, 1^{a_n}) = \psi(1)$$

Таким образом, $\psi(0)=\psi(1)$, откуда $\psi=1 \lor \psi=0$. Если $\psi=1$, то требуемая константа 1 построена. В противном случае ψ реализует 0, и значит $\varphi(\psi(x))=\psi(x)$ реализует 1.

Построение () аналогично, только вместо f_0 нужно использовать f_1 .

2. Построим формулу, реализующую отрицание. Рассмотрим функцию f_{\leq} Имеем:

$$f_{\leqslant} \notin T_{\leqslant} \Longrightarrow \exists \alpha = (a_1, \ldots, a_n), \beta = (b_1, \ldots, b_n) \ \alpha \leqslant \beta \& f_{\leqslant}(\alpha) > f_{\leqslant}(\beta)$$

Тогда $\alpha \leqslant \beta \Longrightarrow \forall i \ a_i = b_i \lor a_i = 0 \& b_i = 1$. Но

$$f_{\leqslant}(\alpha) \neq f_{\leqslant}(\beta) \Longrightarrow \alpha \neq \beta \Longrightarrow \exists \, J \subset 1..n \,\, j \in J \Longrightarrow a_j = 0 \,\&\, b_j = 1.$$

Другими словами, J — это множество индексов j, для которых $a_j \neq b_j$. Пусть arphi(x) : $=f_{\leqslant}(c_1,\ldots,c_n)$, где c_j : =x, если $j\in J$, и c_j : $=a_j(=b_j)$, если $j\notin J$. Тогда $\varphi(0) = f_{\leq}(c_1,\ldots,c_n)\{0//x\} = f_{\leq}(\alpha) > f_{\leq}(\beta) = f_{\leq}(c_1,\ldots,c_n)\{1//x\} = \varphi(1).$

Имеем: $\varphi(0) > \varphi(1) \Longrightarrow \varphi(0) = 1 \& \varphi(1) = 0 \Longrightarrow \varphi(x) = \overline{x}$. 3. Построим формулу, реализующую конъюнкцию. Рассмотрим функцию f_L .

Имеем: $f_L \in P_n \Longrightarrow f_L = \sum_{i_1,\ldots,i_s} a_{a_{i_1},\ldots,a_{i_s}} x_{i_1},\ldots,x_{i_s}$. Но $f_L \notin T_L$, следовательно, в полиноме Жегалкина существует нелинейное слагаемое, содержащее конъюнкцию по крайней мере двух переменных. Пусть, для определенности, это x_1 и x_2 . Тогда

 $f_L = x_1 \cdot x_2 \cdot f_a(x_3, \dots, x_n) + x_1 \cdot f_b(x_3, \dots, x_n) +$

$$+x_2\cdot f_c(x_3,\ldots,x_n)+f_d(x_3,\ldots,x_n),$$
 причем $f_a(x_3,\ldots,x_n)
eq 0$. Следовательно, $\exists\,a_3,\ldots,a_n\,f_a(a_3,\ldots,a_n)=1.$ Пусть

 $b:=f_b(a_3,\ldots,a_n), c:=f_c(a_3,\ldots,a_n), d:=f_d(a_3,\ldots,a_n)$ W

$$arphi(x_1,x_2)$$
 : $=f_L(x_1,x_2,a_3,\ldots,a_n)=x_1\cdot x_2+b\cdot x_1+c\cdot x_2+d.$ Пусть далее $\psi(x_1,x_2)$: $=arphi(x_1+c,x_2+b)+b\cdot c+d.$ Тогда

$$+d+b\cdot c+d=x_1\cdot x_2.$$
 (Функции $x+a$ выразимы, так как $x+1=\overline{x},\,x+0=x,$ а константы $0,\,1$ и

отрицание уже построены.)

Комментарии

Прекрасным руководством по булевым функциям являются книги [25] и [17], в которых можно найти обширный дополнительный материал, в частности, опущенные за недостатком места различные алгоритмы построения, упрощения и минимизации нормальных форм.

Упражнения

3.1. Доказать, что число булевых функций от n переменных, среди которых kфиктивных, равно $2^{2^{n-k}}$.

3.2. Проверить равносильности подраздела 3.2.2 путем построения таблиц истинности.

3.3. Какие функции являются двойственными для +, ≡, |, ↓? 3.4. Построить СДНФ для $x_1 \mid x_2, x_1 \downarrow x_2, x_1 \to x_2, x_1 + x_2$.

3.5. Проверить принадлежность классам T_0 , T_1 , T_* , T_{\le} , T_L функций \downarrow , \downarrow , \lor , \to , \oplus . 3.6. Доказать, что $f \notin T_0 \Longrightarrow f \notin T_* \lor (f \notin T_1 \& f \notin T_{\le})$.

ГЛАВА 4 Логические исчисления

С древнейших времен человечеству известна логика, или искусство правильно рассуждать. Вообще, способность к рассуждениям — это именно искусство. Имея какие-то утверждения (посылки), истинность которых проверена, скажем, на опыте, логик путем умозрительных построений приходит к другому утверждению (заключению), которое также оказывается истинным (в некоторых случаях). Опыт древних (чисто наблюдательный) был систематизирован Аристотелем. Он рассмотрел конкретные виды рассуждений, которые назвал силлогизмами. А именно, Аристотель рассмотрел так называемые категорические утверждения четырех видов:

- \blacktriangleright все A обладают свойством B (все A суть B);
- \blacktriangleright некоторые A обладают свойством B (некоторые A суть B);
- \blacktriangleright все A не обладают свойством B (все A суть не B);
- \blacktriangleright некоторые A не обладают свойством B (некоторые A суть не B)

 и зафиксировал все случаи, когда из посылок такого вида выводятся заключения одного из этих же видов.

Пример

- 1. Все люди смертны. Сократ человек. Следовательно, Сократ смертен. Это рассуждение правильно, потому что подходит под один из образцов силлогизмов Аристотеля.
- Все дикари раскрашивают свои лица. Некоторые современные женщины раскрашивают свои лица. Следовательно, некоторые современные женщины дикари. Это рассуждение неправильно, хотя, видимо, все входящие в него утверждения истинны.

Логика Аристотеля — это классическая логика, то есть наука, традиционно относящаяся к гуманитарному циклу и, тем самым, находящаяся вне рамок данной книги.

Предметом этой главы являются некоторые элементы логики математической, которая соотносится с логикой классической примерно так, как язык Паскаль соотносится с английским языком. Эта аналогия довольно точна и по степени формализованности, и по широте применимости в реальной жизни, и по значимости для практического программирования. План главы состоит в том, чтобы на основе небольшого предварительного рассмотрения ввести понятие «формальной теории» или «исчисления» в его наиболее общем виде, а затем конкретизировать это понятие примерами двух наиболее часто используемых исчислений исчисления высказываний и исчисления предикатов.

4.1. Логические связки

Цель данного раздела — ввести специфическую «логическую» терминологию и указать на ее связь с материалом предшествующих глав.

4.1.1. Высказывания

Элементами логических рассуждений являются утверждения, которые либо истинны, либо ложны, но не то и другое вместе. Такие утверждения называются (простыми) высказываниями. Простые высказывания обозначаются пропозициональными переменными, принимающими истинностные значения «И» и «Л». Из простых высказываний с помощью логических связок могут быть построены составные высказывания. Обычно рассматривают следующие логические связки:

Название	Прочтение	Обозначение
Отрицание	не	
Конъюнкция	И	
Дизъюнкция	или	
Импликация	если то	

4.1.2. Формулы

Правильно построенные составные высказывания называются (пропозициональными) формулами. Формулы имеют следующий синтаксис:

Для упрощения записи вводится старшинство связок $(\neg, \&, \lor, \rightarrow)$ и лишние скобки опускаются.

Истинностное значение формулы определяется нерез истинностные значения ее составляющих в соответствии со следующей таблицей:

A	B	$ \neg A $	A&B	$A \vee B$	$A \rightarrow B$
Л	Л	И	Л	Л	И
Л	И	И	Л	И	И
И	. Л	Л	Л	И	Л
_и	И	Л	И	И	И

4.1.3. Интерпретация

Пусть $A(x_1,\ldots,x_n)$ — пропозициональная формула, где x_1,\ldots,x_n — входящие в нее пропозициональные переменные. Конкретный набор истинностных значений, приписанных переменным x_1,\ldots,x_n , называется интерпретацией формулы A. Формула может быть истинной (иметь значение I) при одной интерпретации и ложной (иметь значение I) при другой интерпретации. Значение формулы I в интерпретации I будем обозначать I(A). Формула, истинная при некоторой интерпретации, называется выполнимой. Формула, истинная при всех возможных интерпретациях, называется общезначимой (или тавтологией). Формула, ложная при всех возможных интерпретациях, называется невыполнимой (или противоречием).

Пример

 $A \vee \neg A$ — тавтология, $A \& \neg A$ — противоречие, $A \to \neg A$ — выполнимая формула, она истинна при $I(A) = \mathcal{J}$.

ТЕОРЕМА Пусть A — некоторая формула. Тогда:

- 1. если А тавтология, то ¬А противоречие, и наоборот;
- 2. если А противоречие, то ¬А тавтология, и наоборот;
- $3. \,\,$ если $A\,-\,$ тавтология, то неверно, что $A\,-\,$ противоречие, но не наоборот;
- 4. если A противоречие, то неверно, что A тавтология, но не наоборот.

ДОКАЗАТЕЛЬСТВО

Очевидно из определений.

ТЕОРЕМА Если формулы A и $A \to B$ — тавтологии, то формула B — тавтология.

ДОКАЗАТЕЛЬСТВО

От противного. Пусть $I(B)= \Lambda$. Но $I(A)= \mathrm{И}$, так как A — тавтология. Значит, $I(A\to B)= \Lambda$, что противоречит предположению о том, что $A\to B$ — тавтология.

 \Box

4.1.4. Логическое следование и логическая эквивалентность

Говорят, что формула B логически следует из формулы A (обозначается $A \Longrightarrow B$). если формула B имеет значение V при всех интерпретациях, при которых формула А имеет значение И.

Говорят, что формулы A и B логически эквивалентны (обозначается $A \iff B$ или просто A = B), если они являются логическим следствием друг друга. Логически эквивалентные формулы имеют одинаковые значения при любой интерпретации.

TEOPEMA $(P \rightarrow Q) \iff (\neg P \lor Q)$.

ДОКАЗАТЕЛЬСТВО

Для доказательства достаточно проверить, что формулы действительно имеют одинаковые истинностные значения при всех интерпретациях.

P_{\parallel}	$\mid Q$	$\parallel P \to Q$	14	$ \neg P \lor Q$	
И	И	И	Л	И	
Л	И	И	И	И	
И	Л	∥л	Л	Л	
Л	Л	И	И	N C)

ТЕОРЕМА Если A, B, C — любые формулы, то имеют место следующие логические эквивалентности:

1.
$$A \lor A = A$$
.

$$A \& A = A$$
:

2.
$$A \vee B = B \vee A$$
,

$$A \& B = B \& A;$$

3.
$$A \lor (B \lor C) = (A \lor B) \lor C$$
,

$$A \& (B \& C) = (A \& B) \& C;$$

4.
$$A \lor (B \& C) = (A \lor B) \& (A \lor C)$$
,

$$A\&(B\lor C)=(A\&B)\lor(A\&C);$$

5.
$$(A \& B) \lor A = A$$
,

$$(A \vee B) \& A = A;$$

6.
$$A \vee JI = A$$
,

$$A \& \Pi = \Pi;$$

7.
$$A \lor H = H$$
,

$$A \& \mathcal{U} = A$$
;

$$A \& \mathcal{H} = A;$$

8.
$$\neg(\neg A) = A$$
;

9.
$$\neg (A \& B) = -$$

$$9. \ \neg (A \& B) = \neg A \lor \neg B,$$

$$\neg (A \lor B) = \neg A \& \neg B;$$

10.
$$A \vee \neg A = \mathcal{U}$$
,

$$A \& \neg A = Л$$
.

ДОКАЗАТЕЛЬСТВО

Непосредственно проверяется построением таблиц истинности.

Таким образом, алгебра ({И,Л}; ∨, &, ¬) является булевой алгеброй, которая называется алгеброй высказываний,

ТЕОРЕМА $P_1 \& \dots \& P_n \Longrightarrow Q$ тогда и только тогда, когда $(P_1 \& \dots \& P_n) \to Q -$ товтология.

Доказательство

Необходимость. Пусть $I(P_1 \& \dots \& P_n) = И$. Тогда

$$I(Q) = M \text{ if } I(P_1 \& \dots \& P_n \to Q) = M$$

Пусть $I(P_1\& ...\& P_n) = Л$. Тогда $I(P_1\& ...\& P_n \to Q) = И$ при любой интерпретации I. Таким образом, формула $P_1\& ...\& P_n \to Q$ общезначима.

Достаточность. Пусть $I(P_1\&\dots\&P_n)=$ И. Тогда I(Q)= И, иначе бы формула $P_1\&\dots\&P_n\to Q$

не была бы тавтологией. Таким образом формула Q — логическое следствие формулы

$$P_1 \& \dots \& P_n$$
.

ТЕОРЕМА $P_1 \& \dots \& P_n \Longrightarrow Q$ тогда и только тогда, когда $P_1 \& \dots \& P_n \& \neg Q$ — противоречие.

Доказательство

По предыдущей теореме $P_1 \& \dots \& P_n \Longrightarrow Q$ тогда и только тогда, когда формула $P_1 \& \dots \& P_n \to Q$ — тавтология. По первой теореме подраздела 4.1.3 формула $P_1 \& \dots \& P_n \to Q$ является тавтологией тогда и только тогда, когда формула $\neg (P_1 \& \dots \& P_n \to Q)$ является противоречием. Имеем:

$$\neg (P_1 \& \dots \& P_n \to Q) = \neg (\neg (P_1 \& \dots \& P_n) \lor Q) =$$

$$= \neg \neg (P_1 \& \dots \& P_n) \& \neg Q) = P_1 \& \dots \& P_n \& \neg Q.$$

4.1.5. Подстановки

Пусть A — некоторая формула, в которую входит переменная x (обозначается $A(\dots x\dots)$) или некоторая подформула B (обозначается $A(\dots B\dots)$), и пусть C — некоторая формула. Тогда

$$A(\ldots x \ldots)\{C//x\}$$

обозначает формулу, полученную из формулы A подстановкой формулы C вместо всех вхождений переменной x, а $A(\ldots B\ldots)\{C/B\}$ обозначает формулу, полученную из формулы A подстановкой формулы C вместо некоторых (в частности, вместо одного) вхождений подформулы B.

ТЕОРЕМА Если A(...x...) — тавтология и B — любая формула, то $A(...x...)\{B//x\}$ — тавтология.

ДОКАЗАТЕЛЬСТВО

Пусть $C:=A(\dots x\dots)\{B//x\}$. Пусть I — интерпретация C (она не содержит x). Пусть $I':=I\cup\{x:=I(C)\}$. Тогда I'(A)=I(C), но I'(A)=I, следовательно I(C)=I.

TEOPEMA Ecnu A(...B...) u B = C, $a D := A(...B...)\{C/B\}$, mo A = D.

ДОКАЗАТЕЛЬСТВО

Пусть I — любая интерпретация. Тогда I(B) = I(C), значит I(A) = I(D).

4.2. Формальные теории

Исторически понятие формальной теории было разработано в период интенсивных исследований в области оснований математики для формализации собственно логики и теории доказательства. Сейчас этот аппарат широко используется при создании специальных исчислений для решения конкретных прикладных задач. Рамки книги не позволяют привести развернутых примеров таких специальных исчислений (они довольно объемны), но, тем не менее, такие примеры существуют.

4.2.1. Определение формальной теории

Формальная теория Т — это:

- 1. множество А символов, образующих алфавит;
- 2. множество ${\mathfrak F}$ слов в алфавите ${\mathcal A},\,{\mathfrak F}\subset{\mathcal A}^*,$ которые называются формулами;
- 3. подмножество ${\cal B}$ формул, ${\cal B}\subset {\cal F}$, которые называются аксиомами;
- 4. множество $\mathcal R$ отношений R на множестве формул, $R\in\mathcal R$, $R\subset\mathcal F^{n+1}$, которые называются *правилами вывода*.

Множество символов A может быть конечным или бесконечным. Обычно для образования символов используют конечное множество букв, к которым, если нужно, приписываются в качестве индексов натуральные числа.

Множество формул $\mathcal F$ обычно задается индуктивным определением, например, с помощью формальной грамматики. Как правило, это множество бесконечно. Множества $\mathcal A$ и $\mathcal F$ в совокупности определяют язык, или сигнатуру, формальной теории.

Множество аксиом В может быть конечным или бесконечным. Если множество аксиом бесконечно, то, как правило, оно задается с помощью конечного множества схем аксиом и правил порождения конкретных аксиом из схемы аксиом. Обычно аксиомы делятся на два вида: логические аксиомы (общие для целого класса формальных теорий) и нелогические (или собственные) аксиомы (определяющие специфику и содержание конкретной теорин).

Множество правил вывода Я, как правило, конечно.

4.2.2. Выводимость Пусть F_1, \ldots, F_n, G — формулы теории \mathcal{T} , то есть $F_1, \ldots, F_n, G \in \mathcal{F}$. Если суще-

формула G непосредственно выводима из формул F_1,\ldots,F_n по правилу вывода R. Обычно этот факт записывают следующим образом:

$$rac{F_1,\dots,F_n}{G}\,R,$$
где формулы F_1,\dots,F_n называются посылками, а формула G — заключением.

ствует такое правило вывода $R, R \in \mathcal{R}$, что $(F_1, \ldots, F_n, G) \in R$, то говорят, что

SAMEYAHNE -Обозначение правила вывода справа от черты, разделяющей посылки и заключение, часто опускают, если оно ясно из контекста.

Выводом формулы G из формул F_1,\ldots,F_n в формальной теории $\mathcal T$ называется такая последовательность формул E_1, \ldots, E_k , что $E_k = G$, а любая формула E_i (i < k) является либо аксиомой ($E_i \in \mathcal{B}$), либо исходной формулой

 F_{i} ($E_{i}=F_{i}$), либо непосредственно выводима из ранее полученных формул E_{j_1},\ldots,E_{j_n} $(j_1,\ldots,j_n< i)$. Если в теории ${\mathfrak T}$ существует вывод формулы G из формул F_1, \ldots, F_n , то это записывают следующим образом:

 $F_1,\ldots,F_n\vdash_{\mathfrak{T}} G$ где формулы F_1, \ldots, F_n называются *гипотезами* вывода. Если теория $\mathfrak T$ подразумевается, то ее обозначение обычно опускают. Если $\vdash_{\mathfrak{T}} G$, то формула G называется теоремой теории \mathfrak{T} (то есть теорема — это

формула, выводимая только из аксиом, без гипотез). Если $\Gamma \vdash_{\mathfrak{T}} G$, то $\Gamma, \Delta \vdash_{\mathfrak{T}} G$, где Γ и Δ — любые множества формул (то есть при добавлении лишних гипотез выводимость сохраняется).

SAMEYAHUE

При изучении формальных теорий нужно различать теоремы формальной теории и теоремы о формальной теории, или метатеоремы. Это различие не всегда явно формализуется, но всегда является существенным. В этой главе теоремы конкретной формальной теории, как правило, записываются в виде формул, составленных из специальных знаков, а метатеоремы формулируются на естественном языке, чтобы их легче было отличать от теорем

самой формальной теории,

4.2.3. Интерпретация

Интерпретацией формальной теории Т в область интерпретации М называется функция $I\colon \mathcal{F} \to M$, которая каждой формуле формальной теории $\mathcal T$ однозначно сопоставляет некоторое содержательное высказывание относительно объектов

множества (алгебраической системы) М. Это высказывание может быть истинным или ложным (или не иметь истинностного значения). Если соответствующее высказывание является истинным, то говорят, что формула выполняется в данной интерпретации,

ОТСТУПЛЕНИЕ

В конечном счете нас интересуют такие формальные теории, которые описывают какие-то реальные объекты и связи между ними. Речь идет прежде всего о математических объектах и математических теориях, которые выбираются в качестве области интерпретации.

Интерпретация I называется моделью миожества формул Γ , если все формулы этого множества выполняются в интерпретации I. Интерпретация I называется моделью формальной теории Γ , если все теоремы этой теории выполняются в интерпретации Γ (то есть все выводимые формулы оказываются истинными в данной интерпретации).

4.2.4. Общезначимость и иепротиворечивость

Формула называется *общезначимой* (или *тавтологией*), если она истинна в любой интерпретации. Формула называется *противоречивой*, если она ложна в любой интерпретации.

Формула G называется логическим следствием множества формул Γ , если G выполняется в любой модели Γ .

Формальная теория Т называется *семантически непротиворечивой*, если ни одна ее теорема не является противоречием. Таким образом, формальная теория пригодна для описания тех множеств (алгебраических систем), которые являются ее моделями. Модель для формальной теории Т существует тогда и только тогда, когда Т семантически иепротиворечива.

Формальная теория ${\mathfrak T}$ называется формально непротиворечивой, если в ней не являются выводимыми одиовременно формулы F и $\neg F$. Теория ${\mathfrak T}$ формально непротиворечива тогда и только тогда, когда она семантически непротиворечива.

ОТСТУПЛЕНИЕ

Последние утверждения являются доказуемыми метатеоремами, доказательства которых опускаются из-за технических сложностей.

4.2.5. Полнота, иезависимость и разрешимость

Пусть множество M является моделью формальной теории $\mathfrak T$. Формальная теория $\mathfrak T$ называется *полной* (или *адекватной*), если каждому истинному высказыванию M соответствует теорема теории $\mathfrak T$.

Если для множества (алгебраической системы) M существует формальная полная непротиворечивая теория \mathcal{T} , то M называется аксиоматизируемым (или формализуемым).

Система аксиом (или аксиоматизация) формально иепротиворечивой теории Т называется *независимой*, если никакая из аксиом не выводима из остальных по правилам вывода теории Т.

теории. Формальная теория Т называется полуразрешимой, если существует алгоритм, который для любой формулы F теории выдает ответ «ДА», если F является теоремой теории и, может быть, не выдает никакого ответа, если F не является теоремой (то есть алгоритм применим не ко всем формулам).

комство с чисто механическим характером формальных выводов подготавливает рассмотрение методов автоматического доказательства теорем в разделе 4.5.

Формальная теория Т называется разрешимой, если существует алгоритм, который для любой формулы теории определяет, является ли эта формула теоремой

4.3. Исчисление высказываний

В этом разделе дано описание формальной теории исчисления высказываний. Поскольку исчисление высказываний уже знакомо читателю по материалам разделов 3.1 и 4.1, здесь сделан сильный акцент именно на формальной технике. Зна-

4.3.1. Классическое определение исчисления высказываний

Исчисление высказываний — это формальная теория L, в которой:

- 1. Алфавит: $\neg H \rightarrow - cessku$ (,) — служебные символы;
 - $a, b, \ldots, a_1, b_1, \ldots пропозициональные переменные.$
- 2. Формулы: 1) переменные суть формулы;
 - 2) если A, B -формулы, то $(\neg A)$ и $(A \to B)$ формулы.
- $A_1:(A\to (B\to A));$ 3. Аксиомы: $A_2: ((A \to (B \to C)) \to ((A \to B) \to (A \to C)));$
- $A_3:((\neg B\to \neg A)\to ((\neg B\to A)\to B)).$ $\frac{A, A \to B}{B}$ Modus ponens 4. Правило:

Здесь A и B — любые формулы. Таким образом, множество аксиом теории L

бесконечно, хотя задано тремя *схемами* аксиом. Множество правил вывода также бесконечно, хотя оно задано только одной *схемой.*

SAMEYAHUE

Латинское словосочетание Modus ponens обычно переводят на русский как правило отделения.

При записи формул лишние скобки опускаются, если это не вызывает недоразумений. Другие связки вводятся определениями (а не аксиомами):

 $A \& B := \neg (A \to \neg B), \qquad A \lor B := \neg A \to B.$ Любая формула, содержащая эти связки, рассматривается как синтаксическое

сокращение собственной формулы теории С.

ОТСТУПЛЕНИЕ

Классическое задание теории $\mathcal L$ с помощью схем аксиом над любыми формулами вполне соответствует математической традиции (мы пишем $(a+b)^2=a^2+2ab+b^2$, подразумевая под a и b не только любые числа, но и любые выражения!). В то же время это не очень удобно для представления в ЭВМ. В следующих трех разделах вводится определение исчисления высказываний, более удобное для реализации на ЭВМ.

4.3.2. Частный случай формулы

Если в формулу (исчисления высказываний) A вместо переменных x_1, \ldots, x_n подставить соответственно формулы B_1, \ldots, B_n , то получится формула B, которая называется *частным случаем* формулы A:

$$B := A(\ldots, x_i, \ldots) \{B_i / / x_i\}_{i=1}^n$$

Каждая формула B_i подставляется вместо всех вхождений переменной x_i . Набор подстановок $\{B_i//x_i\}_{i=1}^n$ называется унификатором.

Формула C называется совместным частным случаем формул A и B, если C является частным случаем формулы A и одновременно частным случаем формулы B при одном и том же наборе подстановок, то есть

$$C = A(\ldots, x_i, \ldots) \{X_i / / x_i\}_{i=1}^n \& C = B(\ldots, x_i, \ldots) \{X_i / / x_i\}_{i=1}^n.$$

Формулы, которые имеют совместный частный случай, называются унифицируемыми, а набор подстановок $\{X_i//x_i\}_{i=1}^n$, с помощью которого получается совместный частный случай унифицируемых формул, называется общим унификатором. Наименьший возможный унификатор называется наиболее общим унификатором.

Набор формул B_1, \ldots, B_n называется частным случаем набора формул A_1, \ldots, A_n , если каждая формула B_i является частным случаем формулы A_i при одном и том же наборе подстановок. Набор формул C_1, \ldots, C_n называется совместным частным случаем наборов формул A_1, \ldots, A_n и B_1, \ldots, B_n , если каждая формул A_i и B_i при одном и том же наборе подстановок.

4.3.3. Алгоритм унификации

Если язык формул удовлетворяет определенным условиям, то можно проверить, являются ли две заданные формулы унифицируемыми, и если это так, то найти наиболее общий унификатор. В частности, это возможно для типичного языка формул, описанного в подразделе 4.3.1. В следующем алгоритме предполагается, что функция f осуществляет синтаксический разбор формулы и возвращает знак главной операции (то есть \rightarrow , \neg или признак того, что формула является переменной), а функции l и r возвращают левый и правый операнды главной операции, то есть подформулы (полагаем, что отрицание имеет только правый операнд). Набор подстановок (унификатор) представлен в виде глобального массива S, значениями индекса которого являются имена переменных,

а значениями элементов - формулы, которые подставляются вместо соответствующих переменных.

Алгоритм 4.1. Алгоритм унификации — рекурсивная функция Unify

 $\mathbf{B}_{\mathbf{XO}}$ д: формулы A и B. $\mathbf{B}_{\mathbf{H}\mathbf{X}}$ од: false, если формулы не унифицируемы; true и наиболее общий унификатор S

в противном случае.

if f(A) — переменная then v := f(A) { переменная } if $S[v] = \emptyset$ then

S[v]:=B; return true { то есть добавляем подстановку $\{B//v\}$ }

else

return $(S[v] \neq B)$ { либо эта подстановка уже есть, либо унификация невозможна } end if end if

if $f(A) \neq f(B)$ then return false { главные операции различны — унификация невозможна end if

if $f(A) = ' \neg '$ then return Unify(r(A), r(B)) { пытаемся унифицировать операнды отрицаний }

end if if $f(A) = ' \rightarrow '$ then return Unify(l(A), l(B)) & Unify(r(A), r(B)) { пытаемся унифицировать операнды им-

пликаций } end if

Обоснование При любых подстановках формул вместо переменных главная операция (связка)

формулы остается неизменной. Поэтому, если главные операции формул различны, то формулы заведомо не унифицируемы. В противном случае, то есть если главные операции совпадают, формулы унифицируемы тогда и только тогла, когда унифицируемы подформулы, являющиеся операндами главной операшии. Эта рекурсия заканчивается, когда сопоставление доходит до переменных. Перемениая унифицируется с любой формулой (в частности, с другой перемеи-

ной) простой подстановкой этой формулы вместо переменной. Но подстановки для всех вхождений одной переменной должны совпадать.

4.3.4. Конструктивное определение исчисления высказываний

Алфавит и множество формул — те же (см. подраздел 4.3.1). Аксиомы — три конкретные формулы:

 $A_1: (a \to (b \to a));$

 $A_1: ((a \rightarrow (b \rightarrow c)) \rightarrow ((a \rightarrow b) \rightarrow (a \rightarrow c)));$

 $A_1: ((\neg b \rightarrow \neg a) \rightarrow ((\neg b \rightarrow a) \rightarrow b)).$

Правила вывода:

- 1. Правило подстановки: если формула В является частным случаем формулы A, то B непосредственно выводима из A.
- 2. Правило Modus ponens: если набор формул A, B, C является частным случаем набора формул a,a o b,b, то формула C является непосредственно выводимой из формул A и B.

SAMEYAHUE -

Здесь $a,a \to b,b$ — это три конкретные формулы, построенные с помощью переменных a, b и связки \rightarrow .

4.3.5. Производные правила вывода

них формул по указанному правилу вывода и т. д.).

Исчисление высказываний \mathcal{L} — это достаточно богатая формальная теория, в которой выводимы многие важные теоремы.

SAMEYAHNE -

Выводимость формул в теории С доказывается путем предъявления конкретного вывода, то есть последовательности формул, удовлетворяющих определению, данному в разделе 4.2.2. Для удобства чтения формулы последовательности вывода выписываются друг под другом в столбик, слева указываются их номера в последовательности, а справа указывается, на каком основании формула включена в вывод (то есть она является гипотезой или получена из схемы аксиом указанной подстановкой, или получена из предшествую-

TEOPEMA $\vdash_{\mathcal{L}} A \to A$

1.
$$(A \rightarrow ((A \rightarrow A) \rightarrow A))$$
 $A_1; \{A \rightarrow A/B\}$

$$2. ((A \rightarrow ((A \rightarrow A) \rightarrow A)) \rightarrow ((A \rightarrow (A \rightarrow A)) \rightarrow (A \rightarrow A))) A_{2} \{A \rightarrow A/B; A/C\}$$

2.
$$((A \rightarrow ((A \rightarrow A) \rightarrow A)) \rightarrow ((A \rightarrow (A \rightarrow A)) \rightarrow (A \rightarrow A))) A_2; \{A \rightarrow A/B; A/C\}$$

3.
$$((A \rightarrow (A \rightarrow A)) \rightarrow (A \rightarrow A))$$
 MP; 1,2

4.
$$A \rightarrow (A \rightarrow A)$$
5. $A \rightarrow A$

$$A_1; A/B$$

$$MP; 4,3$$

TEOPEMA $A \vdash_{\mathcal{L}} B \to A$

ДОКАЗАТЕЛЬСТВО

- 1. A гипотеза
- $A \rightarrow (B \rightarrow A)$ A_1
- MP: 1,2 3. $B \rightarrow A$

O

правило вывода. Например, последняя доказанная выводимость называется правилом введения импликации; $\frac{A}{B \to A} (\to^+)$

Всякую доказанную выводимость можно использовать как новое (производное)

$$B \to A \stackrel{(\to^+)}{}$$

4.3.6. Дедукция В теории С импликация очень тесно связана с выводимостью.

ТЕОРЕМА (дедукции) Если Γ , $A \vdash_{\mathcal{L}} B$, то $\Gamma \vdash_{\mathcal{L}} A \to B$ и обратно.

Доказательство

Туда. Пусть
$$E_1$$
, покажем, что Г

Туда. Пусть E_1, \ldots, E_n — вывод B из $\Gamma, A, E_n = B$. Индукцией по $i \ (1 \leqslant i \leqslant n)$

покажем, что
$$\Gamma \vdash_{\mathcal{L}} A$$
 -

покажем, что
$$\Gamma \vdash_{\mathcal{L}} A$$
 Возможны три случая.

покажем, что $\Gamma \vdash_{\mathcal{L}} A \to E_i$. Тем самым теорема будет доказана. База: i=1.

. Пусть
$$E_1$$
 — аксиома

1. Пусть E_1 — аксиома. Тогда рассмотрим вывод $E_1, E_1 \to (A \to E_1), A \to E_1$.

Имеем
$$\vdash_{\mathcal{L}} A \to E_1$$
.
2. Пусть $E_1 \in \Gamma$. Тогда

2. Пусть $E_1 \in \Gamma$. Тогда рассмотрим вывод $E_1, E_1 \to (A \to E_1), A \to E_1$. Имеем

3. Пусть $E_1 = A$. Тогда по первой теореме предыдущего раздела $\vdash_{\mathcal{L}} E_1 \to E_1$, а значит $\vdash_{\mathcal{L}} A \to E_1$.

В любом случае $\Gamma \vdash_{\mathcal{L}} A \to E_1$. Таким образом, база индукции доказана. Пусть теперь $\Gamma \vdash_{\mathcal{L}} A \to E_i$ для всех i < k. Рассмотрим E_k . Возможны четыре случая: либо E_k — аксиома, либо $E_k \in \Gamma$, либо $E_k = A$, либо формула E_k получена по

правилу Modus ponens из формул E_i и E_j , причем i,j < k и $E_i = E_i \rightarrow E_k$. Для

первых трех случаев имеем $\Gamma \vdash_{\mathcal{L}} A \to E_k$ аналогичным образом. Для четвертого случая по индукционному предположению имеется вывод $\Gamma \vdash_{\Gamma} A \to E_i$ и вывод

первых трех случаев имеем
$$\Gamma \vdash_{\mathcal{L}} A \to E_k$$
 аналогичным образом. Для четверт случая по индукционному предположению имеется вывод $\Gamma \vdash_{\mathcal{L}} A \to E_i$ и вы $\Gamma \vdash_{\mathcal{L}} A \to (E_i \to E_k)$. Объединим эти выводы и достроим следующий вывод:

 $(A \rightarrow (E_i \rightarrow E_k)) \rightarrow ((A \rightarrow E_i) \rightarrow (A \rightarrow E_k)) \quad A_2; \{E_i/B, E_k/C\}$ n. n+1. $(A \to E_i) \to (A \to E_k)$ n+2. $A \rightarrow E_h$

((
$$A o E_i$$
) $o (A o E_k)$)

MP: i, n. MP: \tilde{i} , n+1

Таким образом,
$$\Gamma \vdash_{\mathcal{L}} A \to E_k$$
 для любого k , в частности, для $k=n$. Но $E_n=B$, то есть $\Gamma \vdash_{\mathcal{L}} A \to B$. Обратно. Имеем вывод $\Gamma \vdash_{\mathcal{L}} A \to B$, состоящий из n формул. Достроим его следующим образом.

 $A \rightarrow B$ n. n+1. A гипотеза n+2. B

гипотеза MP;
$$n + 1$$
, n

m

П

Таким образом, имеем Γ , $A \vdash_{\mathcal{L}} B$.

ЗАМЕЧАНИЕ -Схема аксиом A_3 теории $\mathcal L$ не использовалась в доказательстве, поэтому теорема дедукции

СЛЕДСТВИЕ 1 Если $A \vdash_{\mathcal{L}} B$, то $\vdash_{\mathcal{L}} A \to B$ и обратно.

имеет место для более широкого класса теорий, чем С.

Доказательство

 $\Gamma := \emptyset$

СЛЕДСТВИЕ 2 $A \rightarrow B, B \rightarrow C \vdash_{f} A \rightarrow C$

ДОКАЗАТЕЛЬСТВО

1. $A \rightarrow B$ $2. B \rightarrow C$

гипотеза гипотеза

3. A

гипотеза MP: 3, 1

4. B 5. C

MP: 4. 2 6. $A \rightarrow B, B \rightarrow C, A \vdash_{\mathcal{L}} C$ 1 - 57. $A \rightarrow B, B \rightarrow C \vdash_{\mathcal{C}} A \rightarrow C$ по теореме дедукции.

SAMEYAHNE Это производное правило назывется правилом транзитивности.

СЛЕДСТВИЕ 3 $A \rightarrow (B \rightarrow C), B \vdash_L A \rightarrow C.$

ДОКАЗАТЕЛЬСТВО

1. $A \rightarrow (B \rightarrow C)$ гипотеза 2. A

гипотеза 3. $B \rightarrow C$ MP; 2, 1

4. B гипотеза 5. C

MP: 4.3 6. $A \rightarrow (B \rightarrow C), B, A \vdash_{\mathcal{L}} C$ 1-5

7. $A \rightarrow (B \rightarrow C), B \vdash_{C} A \rightarrow C$ по теореме дедукции.

3AMEYAHNE -Это производное правило назывется правилом сечения.

4.3.7. Некоторые теоремы теории $\mathcal L$

Множество теорем теории С бесконечно. Здесь приведены некоторые теоремы, которые используются в дальнейших построениях. **SAMEYAHUE**

Каждая доказанная теорема (то есть формула теории, для которой построен вывод) может

использоваться в дальнейших выводах на правах аксиомы.

ТЕОРЕМА В теории \mathcal{L} выводимы следующие теоремы: $a) \vdash_{\mathcal{L}} \neg \neg A \rightarrow A$

6)
$$\vdash_{\mathcal{L}} A \to \neg \neg A$$

e) $\vdash_{\mathcal{L}} \neg A \to (A \to B)$

$$z) \vdash_{\mathcal{L}} (\neg B \to \neg A) \to (A \to B)$$

$$\partial$$
) $\vdash_{\mathcal{L}} (A \to B) \to (\neg B \to \neg A)$
 e) $\vdash_{\mathcal{L}} A \to (\neg B \to \neg (A \to B))$

$$\mathscr{K}) \vdash_{\mathcal{L}} (A \to B) \to ((\neg A \to B) \to B)$$

ДОКАЗАТЕЛЬСТВО

Доказательство теоремы
$$a: \vdash_{\mathcal{L}} \neg \neg A \to A$$
.

Іоказательство теоремы
$$a: dash_{\mathcal{L}} \neg \neg A o A$$

№ Утверждение
1.
$$(\neg A \rightarrow \neg \neg A) \rightarrow ((\neg A \rightarrow \neg A) \rightarrow A)$$

1.
$$(\neg A \rightarrow \neg \neg A) \rightarrow ((\neg A \rightarrow \neg A) \rightarrow A)$$

2. $\neg A \rightarrow \neg A$

2.
$$\neg A \rightarrow \neg A$$

3. $(\neg A \rightarrow \neg \neg A) \rightarrow A$

$$\neg \neg A \to A$$
DK33TE HIGTER TEODERNI 6: - A - - - A

Доказательство теоремы
$$\delta: \vdash_{\mathcal{L}} A \to \lnot \lnot A$$

оказательство теоремы
$$\delta: \vdash_{\mathcal{L}} A \to \lnot\lnot A$$
.
Утверждение

 $\neg\neg\neg A \rightarrow \neg A$

 $A \rightarrow \neg \neg A$

 $(\neg\neg\neg A \rightarrow A) \rightarrow \neg\neg A$

 $A \rightarrow (\neg \neg \neg A \rightarrow A)$

2.

3.

4.

5.

Утверждение
$$(\neg\neg\neg A \rightarrow \neg A) \rightarrow \rightarrow (\neg\neg\neg A \rightarrow A) \rightarrow \neg\neg A)$$

3.
$$(\neg A \rightarrow \neg \neg A) \rightarrow A$$
 Cn. 3; $\{\neg A \rightarrow \neg \neg A/A, \neg A \rightarrow \neg A/B, A/C\}$
4. $\neg \neg A \rightarrow (\neg A \rightarrow \neg \neg A)$ An; $\{\neg \neg A/A, \neg A/B\}$
5. $\neg \neg A \rightarrow A$ Cn. 2; $\{\neg \neg A/A, \neg A \rightarrow \neg \neg A/B, A/C\}$

$$\rightarrow \neg \neg A$$
.

Обоснование
$$A_3$$
; {¬¬ A/B }

$$a$$
; $\{\neg A/A\}$

MP; 2, 1
$$A_1$$
; $\{\neg\neg\neg A/B\}$

Обоснование

 A_3 ; $\{A/B, \neg A/A\}$

первая теорема 4.3.5; $\{\neg A/A\}$

$$A_1$$
; {¬¬¬ A/B }
 C_{J} , A/A , ¬¬ A/C }

Nο

1.

2.

3.

5.

6.

7.

8.

10.

Ne

1.

2.

3.

-5.

7.

8.

4.

Утверждение

 $\neg B \rightarrow \neg A$

4. $A \rightarrow (\neg B \rightarrow A)$ $(\neg B \to A) \to B$

 $\neg B \rightarrow \neg A, A \vdash_{\mathcal{L}} B$

 $\vdash_{\mathcal{L}} (\neg B \to \neg A) \to (A \to B)$

6. $(\neg \neg A \rightarrow \neg \neg B) \rightarrow (\neg B \rightarrow \neg A)$

 $A \to B \vdash_{\mathcal{L}} \neg B \to \neg A$

9. $\vdash_{\mathcal{L}} (A \to B) \to (\neg B \to \neg A)$

Доказательство теоремы $\partial: \vdash_{\mathcal{L}} (A \to B) \to (\neg B \to \neg A)$

9. $\neg B \rightarrow \neg A \vdash_{\mathcal{L}} A \rightarrow B$

Утверждение $A \rightarrow B$

 $\neg\neg A \rightarrow A$

 $\neg \neg A \rightarrow B$

 $B \rightarrow \neg \neg B$

 $\neg B \rightarrow \neg A$

 $\neg \neg A \rightarrow \neg \neg B$

 $A \rightarrow B$

B

A

Доказательство теоремы $\theta: \vdash_{\mathcal{L}} \neg A \to (A \to B)$. Обоснование No **Утверждение** 1. $\neg A$ 2. A 3. $A \to (\neg B \to A)$ 4. $\neg A \rightarrow (\neg B \rightarrow \neg A)$ 5. $\neg B \rightarrow A$ 6. $\neg B \rightarrow \neg A$ $(\neg B \to \neg A) \to ((\neg B \to A) \to B)$ A_3 7. $(\neg B \to A) \to B$ 8. 9. B10. $\neg A, A \vdash_{\mathcal{L}} B$ 11. $\neg A \vdash_{\mathcal{C}} A \to B$ 12. $\vdash_{\mathcal{L}} \neg A \rightarrow (A \rightarrow B)$ Доказательство теоремы $z: \vdash_{\mathcal{L}} \neg B \to \neg A) \to (A \to B).$

MP; 2, 3

MP; 6, 7 MP; 5, 8 1 - 9теорема дедукции теорема дедукции

 $(\neg B \to \neg A) \to ((\neg B \to A) \to B)$

гипотеза

гипотеза $A_1; \{\neg B/B\}$

Обоснование

гипотеза

гипотеза

MP; 1, 3

MP; 2, 6

1 - 7

 A_1 ; $\{\neg B/B\}$

Сл. 2; $\{\neg B \rightarrow A/B, B/C\}$

Сл. 2; $\{A/B, \neg \neg A/A, A/C\}$

Сл. 2; $\{\neg\neg A/A, \neg\neg B/C\}$

 $z, \{\neg A/B, \neg B/A\}$

теорема дедукции

теорема дедукции

теорема дедукции

Обоснование

гипотеза

6; $\{B/A\}$

MP: 5, 6

1-7

 A_3

 A_1 ; $\{\neg A/A, \neg B/B\}$ MP: 1, 4

2.

3.

4.

5.

6.

7.

8.

Νœ

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

 $A \rightarrow B$

 $A, A \rightarrow B \vdash_{\mathcal{L}} B$

Утверждение

 $A \rightarrow B$

 $\neg A \rightarrow B$

 $\neg B \rightarrow \neg A$

 $\neg B \rightarrow \neg \neg A$

 $(\neg B \rightarrow \neg A) \rightarrow B$

ным a_1, \dots, a_n . Обозначим

в данной интерпретации

ДОКАЗАТЕЛЬСТВО

ЛЕММА A'_1 $A'_n \vdash_{\mathcal{L}} A'$

Индукция по структуре формулы А.

 $A \rightarrow B, \neg A \rightarrow B \vdash_{\mathcal{L}} B$

 $A \to B \vdash_{\mathcal{L}} (\neg A \to B) \to B$

 $\vdash_{\mathcal{L}} (A \to B) \to ((\neg A \to B) \to B)$

4.3.8. Множество теорем теории Д

 $A_i' := egin{cases} a_i, & ext{если } a_i = M \ \lnot a_i, & ext{если } a_i = J \end{cases}$

 $A \vdash_{\mathcal{L}} (A \to B) \to B$

 $\vdash_{\mathcal{L}} A \to ((A \to B) \to B)$

Доказательство теоремы ж: $\vdash_{\mathcal{L}} (A \to B) \to ((\neg A \to B) \to B)$.

 $(\neg B \rightarrow \neg \neg A) \rightarrow ((\neg B \rightarrow \neg A) \rightarrow A_3; \{\neg A/A\})$

 $\vdash_{\mathcal{L}} ((A \to B) \to B) \to$

 $\rightarrow (\neg B \rightarrow \neg (A \rightarrow B))$ $\vdash_{\mathcal{L}} A \to (\neg B \to \neg (A \to B))$

 $(A \rightarrow B) \rightarrow (\neg B \rightarrow \neg A)$

 $(\neg A \rightarrow B) \rightarrow (\neg B \rightarrow \neg \neg A)$

B

Доказательство теоремы
$$s:\vdash_{\mathcal{L}} A \to (\neg B \to \neg (A \to B))$$

гипотеза

гипотеза

MP; 1, 2

теорема дедукции

теорема дедукции

Сл. 2; $\{((A \rightarrow B) \rightarrow B)/B,$ $(\neg B \rightarrow \neg (A \rightarrow B))/C$

 ∂ ; $\{A \to B/A\}$

Обоснование

гипотеза

гипотеза

MP: 1, 3

MP: 2, 5

MP; 6, 7

MP: 4, 8

теорема дедукции

теорема дедукции

 $A' := egin{array}{ll} A, & ext{если } I(A) = M \ \neg A, & ext{если } I(A) = J \end{array}$

1-9

Пусть формула A содержит переменные a_1, \dots, a_n , и пусть задана некоторая интерпретация I формулы A, то есть приписаны истинностные значения перемен-

 ∂ ; $\{\neg A/A\}$

д

1 - 3

Доказательство теоремы
$$s:\vdash_L:A\to (\neg B\to \neg (A\to B))$$

4.3. Исчисление высказываний

- 2. Отрицание. Пусть $A = \neg B$.
- ▶ Пусть $I(B) = \mathsf{И}$. Тогда $I(A) = \mathsf{Л}$ и $A' = \neg A = \neg \neg B$. По индукционному

предположению $A'_1, \dots, A'_n \vdash_{\mathcal{L}} \neg B = A'$.

HO, $A'_1, \ldots, A'_n \vdash_{\mathcal{L}} B \to C = A'$.

еще n-1 раз, имеем $\vdash_{\mathcal{L}} A$.

довательно, в С нет теоремы и ее отрицания.

ДОКАЗАТЕЛЬСТВО

ДОКАЗАТЕЛЬСТВО

- предположению $A'_1, \ldots, A'_n \vdash_{\mathcal{L}} B$. Но $\vdash_{\mathcal{L}} B \to \neg \neg B$ по теореме 4.3.7, 6,
- следовательно, $A'_1, \ldots, A'_n \vdash_{\mathcal{L}} \neg \neg B = A'$.

3. Импликация. Пусть $A = (B \to C)$. По индукционному предположению

▶ Пусть I(B) = Л. Тогда, независимо от значения I(C), имеем:

 $\{C/A\}$), следовательно, $A'_1,\ldots,A'_n\vdash_{\mathcal{L}} B\to C=A'.$

довательно, теоремы теории £ суть тавтологии.

Teopus L формально непротиворечива.

 \blacktriangleright Пусть I(B)= Л. Тогда I(A)= И и $A'=A=\neg B.$ По индукционному

 $A'_1,\ldots,A'_n\vdash_{\mathcal{L}} B'$ u $A'_1,\ldots,A'_n\vdash_{\mathcal{L}} C'$.

 $I(A) = V \times B' = \neg B, A' = A.$

Ho $A'_1,\ldots,A'_n\vdash_{\mathcal{L}}\neg B,\vdash_{\mathcal{L}}\neg B\to (B\to C)$ по теореме 4.3.7, в, следователь-

lack Пусть I(B)= И и I(C)= И. Тогда I(A)= И и C'= C, A'= A= $B\to C.$ Имеем: $A'_1, \ldots, A'_n \vdash_{\mathcal{L}} C, \vdash_{\mathcal{L}} C \to (B \to C)$ (аксиома A_1 с подстановкой

lack Пусть I(B)= И и I(C)= Л. Тогда $A'=\neg A=\neg (B\to C),$ B'=B и $C'=\neg C.$ Имеем: $A'_1, \ldots, A'_n \vdash B, A'_1, \ldots, A'_n \vdash C, \vdash_{\mathcal{L}} B \to (\neg C \to \neg (B \to C))$ по

ТЕОРЕМА Теоремами теории L являются общезначимые формулы и только они: $\vdash_{\mathcal{C}} A \iff A - mавтология.$

 \Longleftarrow : Пусть A — тавтология. Тогда $A'_1,\dots,A'_n \vdash A$ в любой интерпретации. Таким образом, имеется 2^n различных выводимостей $A'_1, \ldots, A'_n \vdash A$. Среди них есть две, которые различаются в A'_n : $A'_1, \ldots, A'_{n-1}, a_n \vdash A$ и $A'_1,\ldots,A'_{n-1}, \neg a_n \vdash A$. По теореме дедукции $A'_1,\ldots,A'_{n-1} \vdash_{\mathcal{L}} a_n \to A$ и $A'_1,\ldots,A'_{n-1}\vdash \neg a_n\to A$, но $\vdash_{\mathcal{L}} (a_n\to A)\to ((\neg a_n\to A)\to A)$ по теореме 4.3.7(g), следовательно, $A'_1, \ldots, A'_{n-1} \vdash A$. Повторив этот процесс

Аксиомы A_1 , A_2 , A_3 суть тавтологии. MP сохраняет тавтологичность, сле-

Все теоремы £ суть тавтологии. Отрицание тавтологии не есть тавтология. Сле-

теореме 4.3.7, e. Следовательно, $A'_1,\ldots,A'_n\vdash_{\mathcal{L}} \neg(B\to C)=A'$.

- 1. Переменная. Пусть A=a. Тогда $a \vdash_{\mathcal{L}} a$ и $\neg a \vdash_{\mathcal{L}} \neg a$.

4.3.9. Другие аксиоматизации исчисления высказываний

Теория $\mathcal L$ не является единственной возможной аксиоматизацией исчисления высказываний. Ее основное достоинство — лаконичность при сохранении опре-

деленной наглядности. Действительно, в теории С всего две связки, три схемы

аксиом и одно правило. Известны и многие другие аксиоматизации исчисления

высказываний, предложенные различными авторами.

1. Гильберт и Аккерман, 1938. Связки: $\vee, \neg, (A \rightarrow B) := \neg A \vee B$

 $A \vee A \rightarrow A$, Аксиомы:

 $A \to (A \vee B)$,

 $(A \mid B := \neg A \vee \neg B).$

спективный характер, в частности, многие технически сложные доказательства

 $A \rightarrow A \vee B$. $A \vee B \rightarrow B \vee A$

 $(B \to C) \to (A \lor B \to A \lor C).$

Правило: Modus ponens.

Poccep, 1953.

Связки: &, \neg , $(A \rightarrow B) = \neg (A \& \neg B)$.

Аксиомы: $A \rightarrow A \& A$. $A \& B \rightarrow A$. $(A \rightarrow B) \rightarrow (\neg (B \& C) \rightarrow \neg (C \& A))$

Правило: Modus ponens.

3. Клини, 1952, Связки: $\neg, \&, \lor, \rightarrow$. $A \to (B \to A)$ Аксиомы:

 $A \& B \rightarrow A$. $A \& B \rightarrow B$. $A \rightarrow (B \rightarrow (A \& B)),$

 $B \to (A \vee B)$ $(A \to C) \to ((B \to C) \to ((A \lor B) \to C)),$ $(A \to B) \to ((A \to \neg B) \to \neg A),$ $\neg \neg A \rightarrow A$. Правило: Modus ponens,

(A | (B | C)) | ((D | (D | D)) |Аксиома: |((E | B) | ((A | E) | (A | E)))). $A, A \mid (B \mid C)$ Правило:

4. Никод, 1917. Связка:

4.4. Исчисление предикатов

 $(A \to (B \to C)) \to ((A \to B) \to (A \to C)),$

Описание формальной теории исчисления предикатов в этом разделе носит кон-

опущены. В то же время уделено внимание прагматическим аспектам теории, то есть ответу на вопрос, что выразимо и что невыразимо в исчислении предикатов.

4.4.1. Определения

(Чистое) исчисление предикатов (первого порядка) — это формальная теория X, в которой определены следующие компоненты.

1. Алфавит:

связки	основные	¬ →
•	дополнительные	& V
служебные символы		(,)
кванторы	всеобщности	A
*	существования	3
предметные	константы	$a,b,\ldots,a_1,b_1,\ldots$
	переменные	$x, y, \ldots, x_1, y_1, \ldots$
предметные	предикаты	P,Q,\dots
	функторы	f,g,\dots

С каждым предикатом и функтором связано некоторое натуральное число, которое называется арностью, или местностью.

2. Формулы имеют следующий синтаксис:

```
(формула)
 ::==
 (атом)
 ¬(формула) |
 (\langle формула \rangle \rightarrow \langle формула \rangle)
 ∀ ⟨переменная⟩ ⟨формула⟩ |
 ∃ (переменная) (формула)
 (предикат) ((список термов))
(атом)
 :: ****
 (терм) | (терм), (список термов)
(список термов)
 ::==
(терм)
 (константа)
 (переменная)
 ⟨функтор⟩(⟨список термов⟩)
```

При этом должны быть выполнены следующие контекстные условия: в *терме* $f(t_1,\ldots,t_n)$ функтор f должен быть n-местным. В *атоме* (или *атомарной* формуле) $P(t_1,\ldots,t_n)$ предикат P должен быть n-местным.

Вхождения переменных в атомарную формулу называются свободными. Свободные вхождения переменных в формулах A и B остаются свободными в формулах $\neg A$ и $A \rightarrow B$. В формулах $\forall x \ A$ и $\exists x \ A$ формула A как правило имеет свободные вхождения переменной x. Вхождения переменной x в формулы $\forall x \ A$ и $\exists x \ A$ называются свободными. Вхождения других переменных (отличных от x), которые были свободными в формуле A, остаются свободными и в формулах $\forall x \ A$ и $\exists x \ A$. Одна и та же переменная может иметь в одной

и той же формуле как свободные, так и связанные вхождения. Формула, не содержащая свободных вхождений переменных, называется замкнутой.

Пример

Рассмотрим формулу $\forall x \ (P(x) \to \exists y \ Q(x,y))$ и ее подформулы. В подформулу $\exists y \; Q(x,y)$ переменная x входит свободно, а оба вхождения переменной yсвязаны (квантором существования). Таким образом, эта подформула не за-

мкнута. С другой стороны, то же самое вхождение переменной x в подформулу Q(x,y) является связанным вхожденнем в формуле $\forall x \ (P(x) \to \exists y \ Q(x,y)).$ В этой формуле все вхождения всех переменных связаны, а потому формула замкнута.

SAMEYAHUE Язык теории £ не содержит кванторов, поэтому понятия свободного и связанного вхо-

все формулы теории £ замкнуты. Формулы вида A н $\neg A$, где A — атом, называются литеральными формуламн (или литералами),

ждения переменных не применимы непосредственно. Обычно для удобства полагают, что

В формулах $\forall x \ A$ и $\exists x \ A$ подформула A называется областью действия квантора по x. Обычно связки и кванторы упорядочивают по приоритету следующим образом: ¬, \forall , ∃, &, \lor , →. Лишние скобки при этом опускают.

Терм t называется cooloodным для переменной x в формуле A, если никакое свободное вхождение переменной x в формулу A не лежит в области действия никакого квантора по переменной y, входящей в терм t. В частности, терм tсвободен для любой переменной в формуле А, если никакая переменная терма не является связанной переменной формулы А.

Пример

- 1. Терм y свободен для переменной x в формуле P(x), но тот же терм y не свободен для переменной x в формуле $\forall y \ P(x)$.
- 2. Терм f(x,z) свободен для переменной x в формуле $\forall y \ P(x,y) \to Q(x)$, но тот же терм f(x,z) не свободен для переменной x в формуле

$$\exists\,z\;orall\,y\;P(x,y) o Q(x).$$

3. Аксиомы (логические): любая система аксиом исчисления высказываний, плюс $P_1: \ \forall x \ A(x) \rightarrow A(t).$

 $P_2: A(t) \to \exists x \ A(x),$ где терм t свободен для переменной x в формуле A.

4. Правила вывода:

$$\frac{A,\ A\to B}{B} \text{ Modus ponens, } \qquad \frac{B\to A(x)}{B\to \forall x\ A(x)} \,\forall^+, \qquad \frac{A(x)\to B}{\exists\ x\ A(x)\to B} \,\exists^+,$$

где формула A содержит свободные вхождения переменной x, а формула B их не содержит.

Исчисление предикатов, которое не содержит предметных констант, функторов, предикатов и собственных аксиом, называется *чистым*. Исчисление предикатов, которое содержит предметные константы и/или функторы и/или предикаты и связывающие их собственные аксиомы, называется *прикладным*.

Исчисление предикатов, в котором кванторы могут связывать только предметные переменные, но не могут связывать функторы или предикаты, называется исчислением первого порядка. Исчисления, в которых кванторы могут связывать не только предметные переменные, но и функторы, предикаты или иные множества объектов, называются исчислениями высших порядков.

Практика показывает, что прикладного исчисления предикатов первого порядка оказывается достаточно для формализации содержательных теорий во всех разумных случаях.

4.4.2. Интерпретация

 $\it Интерпретация I$ (прикладного) исчисления предикатов $\it X$ с областью интерпретации (или $\it Hocumenem$) $\it M$ — это набор функций, которые сопоставляют

- lacktriangledown каждой предметной константе a элемент носителя $I(a),\,I(a)\in M;$
- \blacktriangleright каждому n-местному функтору f операцию I(f) на носителе, $I(f)\colon M^n\to M;$
- lacktriangledown каждому n-местному предикату P отношение I(P) на носителе, $I(P)\subset M^n$.

Пусть $x=(x_1,\ldots)$ — набор (последовательность) переменных (входящих в формулу), а $s=(s_1,\ldots)$ — набор значений из M. Тогда всякий терм $f(t_1,\ldots,t_n)$ имеет значение на s (из области M), то есть существует функция $s^*\colon\{t\}\to M$, определяемая следующим образом:

$$s^*(a) := I(a), \quad s^*(x_i) := s_i, \quad s^*(f(t_1, \ldots, t_n)) := I(f)(s^*(t_1), \ldots, s^*(t_n)).$$

Всякий атом $P(t_1, \ldots, t_n)$ имеет на s истинностное значение $s^*(P)$, определяемое следующим образом:

$$s^*(P(t_1,\ldots,t_n)):=(s^*(t_1),\ldots,s^*(t_n))\in I(P).$$

Если $s^*(P) = M$, то говорят, что формула P выполнена на s.

Формула $\neg A$ выполнена на s тогда и только тогда, когда формула A не выполнена на s.

Формула $A \to B$ выполнена на s тогда и только тогда, когда формула A не выполнена на s иди формула B выполнена на s.

Формула $\forall x_i$ A выполнена на s тогда и только тогда, когда A выполнена на

Формула $\exists x$, A выполнена на s тогда и только тогда, когда A выполнена на каком-либо наборе s', отличающемся от s, возможно, только i-м компонентом.

любом наборе s', отличающемся от s, возможно, только i-м компонентом.

Формула называется ucmuho u в данной интерпретации I, если она выполнена на любом наборе s элементов M. Формула называется ложной в данной интер-

претации I, если она не выполнена ни на одном наборе s элементов M. Интерпретация называется моделью множества формул Г, если все формулы из Г истинны в данной интерпретации.

Всякая замкнутая формула истинна или ложна в данной интерпретации. Открытая (то есть не замкнутая) формула A(x, y, z, ...) истинна в данной интерпретации тогда и только тогда, когда ее *замыкание* $\forall x \forall y \forall z \cdots A(x,y,z,\ldots)$ истинно в данной интерпретации. Это обстоятельство объясняет, почему собственные ак-

сиомы прикладных теорий обычно пишутся в открытой форме. 4.4.3. Общезначимость Формула (исчисления предикатов) общезначима, если она истинна в любой ин-

терпретации. **TEOPEMA** Формула $\forall x \ A(x) \rightarrow A(t)$, где терм t свободен для переменной x в

формиле А, общезначима. **ДОКАЗАТЕЛЬСТВО** Рассмотрим произвольную интерпретацию І, произвольную последовательность

значений из области интерпретации s и соответствующую функцию s^* . Пусть $s^*(t_1) = a_1$ и пусть t(x) — некоторый терм, а $t' := t(\dots x \dots)\{t_1/x\}$. Тогда $s^*(t) = s_1^*(t')$, где s_1 имеет значение a_1 на месте x.

Пусть A(x) — формула, а терм t свободен для x в A. Положим

Тусть
$$A(x)$$
 — формула, а терм t свободен для x в A . Положим $A(t) := A(\dots x \dots)\{t/x\}.$

 $A(t) := A(\ldots x \ldots) \{t//x\}.$

$$A(t)$$
:= $A(\dots x \dots)\{t//x\}$.

Имеем: $s^*(A(t)) = V \iff s_1^*(A(x)) = V$, где s_1 имеет эначение $s^*(t)$ на месте x. Если $s^*(\forall x \ A(x)) = \mathbf{U}$ и терм t свободен для x в A, то $s^*(A(t)) = \mathbf{U}$. Следовательно, формула $\forall x \ A(x) \to A(t)$ выполнена на всех последовательностях в

произвольной интерпретации.

SAMEYAHIE

сложны.

Можно показать, что формула
$$A(t) o \exists x \ A(x)$$
, где терм t свободен для переменной x в формуле A , общезначима.

4.4.4. Полнота чистого исчисления предикатов

Следующие две метатеоремы устанавливают свойства исчисления предикатов, аналогичные тем, которые установлены для исчисления высказываний в подразделе 4.3.8. Теоремы приводятся без доказательств, которые технически довольно **ТЕОРЕМА** Всякая теорема чистого исчисления предикатов первого порядка общезначима.

ТЕОРЕМА Всякая общезначимая формула является теоремой чистого исчисления предикатов первого порядка.

4.4.5. Логическое следование и логическая эквивалентность

Формула B является логическим следствием формулы A (обозначение: $A \Longrightarrow B$), если формула B выполнена на любом наборе в любой интерпретации, на котором выполнена формула A. Формулы A и B логически эквивалентны (обозначение: A = B), если они являются логическим следствием друг друга. Имеют место следующие логические следования и эквавалентности:

1.
$$\neg \forall x \ A(x) = \exists x \ \neg A(x),$$

2. $\forall x \ (A(x) \& B(x)) = \forall x \ A(x) \& \forall x \ B(x),$
 $\exists x \ (A(x) \lor B(x)) = \exists x \ A(x) \lor \exists x \ B(x),$
 $\exists x \ (A(x) \lor B(x)) = \exists x \ A(x) \lor \exists x \ B(x),$

3.
$$\exists x \ (A(x) \& B(x)) \Longrightarrow \exists x \ A(x) \& \exists x \ B(x), \quad \forall x \ A(x) \lor \forall x \ B(x) \Longrightarrow \\ \Longrightarrow \forall x \ (A(x) \lor B(x)),$$

4.
$$\forall x \ \forall y \ A(x,y) = \forall y \ \forall x \ A(x,y),$$

5. $\forall x \ (A(x) \& C) = \forall x \ A(x) \& C,$

$$\exists x \ \exists y \ A(x,y) = \exists y \ \exists x \ A(x,y),$$

$$\forall x \ (A(x) \lor C) = \forall x \ A(x) \lor C,$$

6.
$$\exists x \ (A(x) \& C) = \exists x \ A(x) \& C,$$
 $\exists x \ (A(x) \lor C) = \exists x \ A(x) \lor C,$ 7. $C \to \forall x \ A(x) = \forall x \ (C \to A(x)),$ $C \to \exists x \ A(x) = \exists x \ (C \to A(x)),$

где формула C не содержит никаких вхождений переменной x.

Для всякой формулы A существует логически эквивалентная ей формула A' в предваренной форме:

$$A':=Q_1 x_1 \ldots Q_n x_n \bar{A}(x_1,\ldots,x_n),$$

где Q_1,\ldots,Q_n — некоторые кванторы, а $ilde{A}$ — $ilde{beckванторная}$ формула.

4.4.6. Теория равенства

Теория равенства $\mathcal{E}-$ это прикладное исчисление предикатов, в котором имеются:

- 1. Собственный двухместный предикат = (инфиксная запись x=y).
- 2. Собственные аксиомы (схемы аксиом):

$$E_1: \forall x \ x=x,$$

$$E_2$$
: $(x = y) \rightarrow (A(x) \rightarrow A(x)\{y/x\})$.

ТЕОРЕМА В теории Е выводимы следующие теоремы:

- 1. $\vdash_{\mathcal{E}} t = t$ для любого терма t,
- 2. $\vdash_{\mathcal{E}} x = y \rightarrow y = x$,

3. $\vdash_{\mathcal{E}} x = y \rightarrow (y = z \rightarrow x = z)$.

Доказательство

- 1. Из E₁ и P₁ по MP.
- 2. Имеем: $(x=y) \to (x=x\to y=x)$ из E_2 при подстановке $\{x=x/A(x)\}$. Значит, $x=y, x=x\vdash_{\mathcal{E}}y=x$. Но $\vdash_{\mathcal{E}}x=x$, следовательно, $x=y\vdash_{\mathcal{E}}y=x$. По теореме дедукции $\vdash_{\mathcal{E}}x=y\to y=x$.
- 3. Имеем: $y=x \to (y=z \to x=z)$ из E_2 при подстановке $\{y/x, x/y\}$, значит, $y=x \vdash_{\mathcal{E}} (y=z \to x=z)$. Но $x=y \vdash_{\mathcal{E}} y=x$, по транзитивности $x=y \vdash_{\mathcal{E}} (y=z \to x=z)$, по теореме дедукции $\vdash_{\mathcal{E}} (x=y) \to (y=z \to x=z)$.

Таким образом, равенство является эквивалентностью. Но равенство — это более сильное свойство, чем эквивалентность. Аксиома E_2 выражает *неотличимость* равных элементов.

4.4.7. Формальная арифметика

Формальная арифметика \mathcal{A} — это прикладное исчисление предикатов, в котором имеются:

- 1. Предметная константа 0.
- 2. Двухместные функторы + и -, одноместный функтор
- 3. Двухместный предикат =.
- 4. Собственные аксиомы (схемы аксиом):

 $A_1: (P(0) \& \forall x (P(x) \rightarrow P(x'))) \rightarrow \forall x P(x),$

 $A_2: t_1' = t_2' \to t_1 = t_2,$

 $A_3: \neg (t' = 0),$

 A_4 : $t_1 = t_2 \rightarrow (t_1 = t_3 \rightarrow t_2 = t_3)$,

 $A_5: t_1 = t_2 \rightarrow t_1' = t_2',$

 $A_6: t+0=t$

 A_7 : $t_1 + t_2' = (t_1 + t_2)'$,

 $A_8: t\cdot 0=0,$

 A_9 : $t_1 \cdot t_2' = t_1 \cdot t_2 + t_1$.

где P — любая формула, а t, t_1, t_2 — любые термы теории A.

4.4.8. Теория (абелевых) групп

Теория групп \mathfrak{G} — это прикладное исчисление предикатов *с равенством*, в котором имеются:

- 1. Предметная константа 0.
- 2. Двухместный функтор +.

3. Собственные аксиомы (схемы аксиом):

 $G_1: \ \forall x, y, z \ x + (y + z) = (x + y) + z,$

 G_2 : $\forall x \ 0 + x = x$,

 G_3 : $\forall x \exists y \ x + y = 0$.

SAMEYAHUE

Выражение «теория первого порядка с равенством» означает, что подразумевается наличие предиката +, аксиом E_1 и E_2 и всех их следствий.

Группа называется абелевой, если имеет место собственная аксиома

$$G_4: \forall x, y \ x + y = y + x$$

Абелева группа называется группой конечного порядка n, если выполнена собственная аксиома

 G_5 : $\forall x \exists k \leq n \ kx = 0$, где kx -это сокращение для $x + x + \cdots + x \ (k$ слагаемых).

Эта формула не является формулой теории $\mathfrak G$, поскольку содержит «посторонние» предметные предикаты и переменные. Однако для любого конкретного конечного n собственная аксиома может быть записана в виде допустимой формулы теории $\mathfrak G$:

$$G_5'$$
: $\forall x (x = 0 \lor 2x = 0 \lor \ldots \lor nx = 0).$

Абелева группа называется полной, если выполнена собственная аксиома

$$G_6: \ \forall n \geqslant 1 \ \forall x \ \exists y \ ny = x.$$

Эта формула не является формулой теории S, поскольку содержит «посторонние» предметные константы и переменные. Однако собственная аксиома может быть записана в виде бесконечного множества допустимых формул теории S:

$$G_6'$$
: $\forall x \exists y \ 2y = x$,
 $\forall x \exists y \ 3y = x$,

Но любое конечное множество формул, истинное во всех полных абелевых группах, истинно и в некоторой неполной абелевой группе, то есть теория полных абелевых групп не является конечно аксиоматизируемой.

Абелева группа называется периодической, если выполнена собственная аксиома

$$G_7: \ \forall x \ \exists n \geqslant 1 \ nx = 0.$$

Эта формула не является формулой теории 9, поскольку содержит «посторонние» предметные константы и переменные. Если попытаться преобразовать формулу G_7 по образцу формулы G_5 , то получится бесконечная «формула»

 G_9' : $\forall x \ (x = 0 \lor 2x = 0 \lor ... \lor nx = 0 \lor ...)$, которая не является допустимой формулой исчисления предикатов и тем более теории 9. Таким образом, периодическая абелева группа не является аксиоматизируемой (если не включать в теорию групп и всю формальную арифметику).

ОТСТУПЛЕНИЕ -

Наличие неаксиоматизируемых и копечно неаксиоматизируемых формальных теорий не означает практической пеприменимости аксиоматического метода. Это означает, что аксиоматический метод не применим «в чистом виде». На практике формальные теории, описывающие содержательные объекты, задаются с помощью собственных аксиом, которые наряду с собственными предикатами и функторами содержат «внелогические» предикаты и функторы, свойства которых аксиомами не описываются, а считаются известными (в данной теории). В рассмотренных примерах подраздела 4.4.8 внелогическими являются натуральные числа и операции над ними. Аналогичное обстоятельство имеет место и в системах логического программирования типа Пролог. Реализация такой системы всегда снабжается общирной библиотекой внелогических (или встроенных) предикатов и функторов, которые и обеспечивают практическую применимость системы логического программирования.

4.4.9. Теоремы Гёделя о неполноте

В настоящее время точно известны некоторые важные свойства формальных теорий, в частности, прикладных исчислений предикатов первого порядка, которые существенным образом влияют на практическую применимость формальных теорий (аксиоматичского метода). Полное изложение этих фактов выходит далеко за рамки данного учебника. Поэтому ниже приводятся для сведения (без доказательства и в упрощенной формулировке) два важнейших факта, известные как теоремы Гёделя¹ о неполноте.

Аксиоматический метод обладает множеством достоинств и с успехом применяется на практике для формализации самых разнобразных предметных областей в математике, физике и других науках. Однако этому методу присуще следующее принципиальное ограничение.

ТЕОРЕМА (Первая теорема Гёделя о неполноте) Во всякой достаточно богатой теории первого порядка (в частности, во всякой теории, включающей формальную арифметику), существует такая истинная формула F, что ни F, ни $\neg F$ не являются выводимыми в этой теории.

Утверждения о теории первого порядка также могут быть сформулированы в виде формул теории первого порядка. В частности, утверждения о свойствах формальной арифметики могут быть сформулированы как арифметические утверждения.

¹ Курт Гёдель (1906-1978)

ТЕОРЕМА (Вторая теорема Гёделя о неполноте) Во всякой достаточно богатой теории первого порядка (в частности, во всякой теории, включающей формальную арифметику), формула F, утверждающая непротиворечивость этой теории, не звляется выводимой в ней.

ОТСТУПЛЕНИЕ -

Вторяя теорема Гёделя не утверждает, что арифметика противоречива. (Формальная арифметика из примера 4.4.7 как раз непротиворечива.) Теорема Гёделя утверждает, что непротиворечивость достаточно богатой формальной теории не может быть установлена средствами самой этой теории (см. еще раз следствие к теореме 4.3.8). При этом вполне может статься, что непротиворечивость одной конкретной теории может быть установлена средствами другой, более мощной формальной теории. Но тогда возникает вопрос о непротиворечивости этой второй теории и т. д.

4.5. Автоматическое доказательство теорем

Автоматическое доказательство теорем — это краеугольный камень логического программирования, искусственного интеллекта и других современных направлений в программировании. Здесь излагаются основы метода резолюций — классического и в то же время популярного метода автоматического доказательства теорем.

4.5.1. Постановка задачи

Алгоритм, который проверяет отношение

$$\Gamma \vdash_{\tau} S$$

для формулы S, множества формул Γ , и теории T называется алгоритмом автоматического доказательства теорем. В общем случае такой алгоритм невозможен, то есть не существует алгоритма, который для любых S, Γ и T выдавал бы ответ «Да», если $\Gamma \vdash_T S$, и ответ «Нет», если неверно, что $\Gamma \vdash_T S$. Более того, известно, что нельзя построить алгоритм автоматического доказательства теорем даже для большинства конкретных достаточно сложных формальных теорий T. В некоторых случаях удается построить алгоритм автоматического доказательства теорем, который применим не ко всем формулам теории (то есть частичный алгоритм, см. подраздел 4.2.5).

Для некоторых простых формальных теорий (например исчисление высказываний) и некоторых простых классов формул (например прикладное исчисление предикатов с одним одноместным предикатом) алгоритмы автоматического доказательства теорем известны.

Пример

Поскольку для исчисления высказываний известно, что теоремами являются общезначимые формулы, можно воспользоваться простым методом проверки общезначимости формулы с помощью таблиц истинности. А именно, достаточно

ях (их конечное число). Если во всех случаях получится значение И, то проверяемая формула — тавтология, и, следовательно, является теоремой теории Д. Если же хотя бы в одном случае получится значение Л, то проверяемая формула не является тавтологией и, следовательно, не является теоремой теории Д.

вычислить истинностное значение формулы при всех возможных интерпретаци-

SAMEYAHUE -Приведенный выше пример является алгоритмом автоматического доказательства теорем

формула), то $\Gamma \vdash S$.

ется П.

в теории С, хотя и не является алгоритмом автоматического поиска вывода теорем из аксиом теории А, Наиболее известный классический алгоритм автоматического доказательства те-

орем называется методом резолюций. Для любого прикладного исчисления предикатов первого порядка $\mathfrak T$, любой формулы S и множества формул Γ теории $\mathfrak T$ метод резолюций выдает ответ «Да», если $\Gamma \vdash_{\mathcal{T}} S$, и выдает ответ «Нет» или не

ТЕОРЕМА Если $\Gamma, \neg S \vdash F$, где F — любое противоречие (тождественно ложная

выдает никакого ответа (то есть зацикливается), если неверно, что $\Gamma \vdash_{\mathcal{T}} S$.

4.5.2. Доказательство от противного

В основе метода резолюций лежит идея «доказательства от противного».

ДОКАЗАТЕЛЬСТВО

(Для случая
$$\mathcal{L}$$
.) Γ , $\neg S \vdash F \iff \Gamma \& \neg S \to F$ — тавтология. Но

$$\Gamma \& \neg S \to F = \neg (\Gamma \& \neg S) \lor F = \neg (\Gamma \& \neg S) = \neg \Gamma \lor S = \Gamma \to S.$$

Имеем: $\Gamma \to S$ — тавтодогия $\iff \Gamma \vdash S$.

4.5.3. Сведение к предложениям

обозначения способа преобразования формул).

Метод резолюций работает с особой стандартной формой формул, которые называются предложениями. Предложение — это бескванторная дизъюнкция литералов. Любая формула исчисления предикатов может быть преобразована в множество предложений следующим образом (эдесь знак - используется для

Пустая формула не имеет никакого значения ни в какой интерпретации, в частности, не является истинной ни в какой интерпретации и, по определению, является противоречием. В качестве формулы F при доказательстве от противного по методу резолюций принято использовать пустую формулу, которая обознача-

- 1. Элиминация импликации. Преобразование: $A \to B \Longrightarrow \neg A \lor B$. После первого этапа формула содержит только $\neg, \lor, \&, \lor, \exists$.
- 2. Протаскивание отрицаний. Преобразования: $\neg \forall x \ A \Longrightarrow \exists x \ \neg A, \ \neg \exists x \ A \Longrightarrow \Longrightarrow \forall x \ \neg A, \ \neg \neg A \Longrightarrow A, \ \neg (A \lor B) \Longrightarrow \neg A \& \neg B, \ \neg (A \& B) \Longrightarrow \neg A \lor \neg B$. После второго этапа формула содержит отрицания только перед атомами.
- 3. Разделение связанных переменных. Преобразование:

$$Q_1 x A(\ldots Q_2 x B(\ldots x \ldots) \ldots) \Longrightarrow Q_1 x A(\ldots Q_2 y B(\ldots y \ldots) \ldots),$$

где Q_1 и Q_2 — любые кванторы. После третьего этапа формула не содержит случайно совпадающих связанных переменных.

4. Приведение к предваренной форме. Преобразования:

$$Qx \ A \lor B \Longrightarrow Qx \ (A \lor B), \quad Qx \ A \& B \Longrightarrow Qx \ (A \& B),$$

где Q — любой квантор. После четвертого этапа формула находится в предваренной форме.

5. Элиминация кванторов существования (сколемизация). Преобразования:

$$\exists x_1 \ Q_2 \ x_2 \dots Q_n \ x_n \ A(x_1, x_2 \dots, x_n) \Longrightarrow Q_2 \ x_2 \dots Q_n \ x_n \ A(a, x_2, \dots, x_n),$$

$$\forall x_1 \dots \forall x_{i-1} \ \exists x_i \ Q_{i+1} x_{i+1} \dots Q_n \ x_n A(x_1, \dots, x_i, \dots, x_n) \Longrightarrow$$

$$\Rightarrow \forall x_1 \dots \forall x_{i-1} Q_{i+1} x_{i+1} \dots Q_n x_n A(x_1, \dots, x_i, \dots, x_n) \longrightarrow \\ \Rightarrow \forall x_1 \dots \forall x_{i-1} Q_{i+1} x_{i+1} \dots Q_n x_n A(x_1, \dots, f(x_1, \dots, x_{i-1}), \dots, x_n),$$

где
$$a$$
 — новая предметная константа, f — новый функтор, а Q_1, Q_2, \ldots, Q_n — любые кванторы. После пятого этапа формула содержит только кванторы всеобщности.

- 6. Элиминация кванторов всеобщности. Преобразование: $\forall x \ A(x) \implies A(x)$. После шестого этапа формула не содержит кванторов.
- 7. Приведение к коньюнктивной нормальной форме. Преобразование:

$$A \vee (B \& C) \Longrightarrow (A \vee B) \& (A \vee C), \quad (A \& B) \vee C \Longrightarrow (A \vee C) \& (B \vee C).$$

После седьмого этапа формула находится в коньюнктивной нормальной форме.

8. Элиминация коньюнкции. Преобразование: $A \& B \implies A$, B. После восьмого этапа формула распадается на множество предложений.

Не все преобразования на этапах 1-8 являются логически эквивалентными.

ТЕОРЕМА Если Γ — множество предложений, полученных из формулы S, то S является противоречием тогда и только тогда, когда множество Γ невыполнимо.

Доказательство

В доказательстве нуждается шаг 5 — сколемизация. Пусть

$$F = \forall x_1 \ldots \forall x_{i-1} \ \exists x_i Q_{i+1} x_{i+1} \ldots Q_n x_n \ A(x_1, \ldots, x_n)$$

Положим

$$F' := \forall x_1 \ldots \forall x_{i-1} \ Q_{i+1} x_{i+1} \ldots Q_n x_n A(x_1, \ldots, x_{i-1}, f(x_1, \ldots, x_{i-1}), x_{i+1}, \ldots, x_n).$$

Пусть F — противоречие, а F' — не противоречие. Тогда существует интерпретация I и набор значений $s=(a_1,\ldots,a_{i-1},a_{i+1},\ldots,a_n)$, такой что $s^*(F')=\mathsf{V}$. Положим $a_i:=f(a_1,\ldots,a_{i-1}), s_1:=(a_1,\ldots,a_{i-1},a_i,a_{i+1},\ldots,a_n)$. Тогда $s_1^*(F)=\mathsf{V}$ и F — выполнимая формула.

SAMEYAHNE -

Множество формул Γ невыполнимо — это означает, что множество Γ не имеет модели, то есть не существует интерпретации, в которой все формулы Γ имели бы значение H.

4.5.4. Правило резолюции для исчисления высказываний

Пусть C_1 и C_2 — два предложения в исчислении высказываний, и пусть $C_1 = P \vee C_1'$, а $C_2 = \neg P \vee C_2'$, где P — пропозициональная переменная, а C_1' , C_2' — дюбые предложения (в частности, может быть, пустые или состоящие только из одного литерала). Правило вывода

$$\frac{C_1,\ C_2}{C_1'\vee C_2'}\,R$$

называется правилом резолюции. Предложения C_1 и C_2 называются резольвируемыми (или родительскими), предложение $C_1' \vee C_2' -$ резольвентой, а формулы P и $\neg P$ — контрарными литералами.

Правило резолюции — это очень мощное правило вывода. Многие ранее рассмотренные правила являются частными случаями правила резолюции:

ТЕОРЕМА Правило резолюции логично, то есть резольвента является логическим следствием резольвируемых предложений.

ДОКАЗАТЕЛЬСТВО

Пусть $I(C_1)=$ И и $I(C_2)=$ И. Тогда, если I(P)= И, то $C_2'\neq\varnothing$ и $I(C_2')=$ И, а эначит, $I(C_1'\vee C_2')=$ И. Если же I(P)= Л, то $C_1'\neq\varnothing$ и $I(C_1')=$ И, а эначит, $I(C_1'\vee C_2')=$ И.

SAMEYAHUE -

Резольвента является предложением.

4.5.5. Правило резолюции для исчисления предикатоа

Для применения правила резолюции пужны контрарные литералы в резольвируемых предложениях. Пусть C_1 и C_2 — два предложения в исчислении предикатов. Правило вывода

$$\frac{C_1, C_2}{(C_1' \vee C_2')\sigma} R$$

называется правилом резолюции в исчислении предикатов, если в предложениях C_1 и C_2 существуют унифицируемые контрарные литералы P_1 и P_2 , то есть $C_1 = P_1 \vee C_1'$ и $C_2 = \neg P_2 \vee C_2'$, причем атомарные формулы P_1 и P_2 являются унифицируемыми наиболее общим унификатором σ . В этом случае резольвентой предложений C_1 и C_2 является предложение $(C_1' \vee C_2')\sigma$, полученное из предложения $C_1' \vee C_2'$ применением унификатора σ .

4.5.6. Опровержение методом резолюций

Опровержение методом резолюций — это алгоритм автоматического доказательства теорем в прикладном исчислении предикатов, который сводится к следующему. Пусть нужно установить выводимость

$$S \vdash G$$
.

Каждая формула множества S и формула $\neg G$ (отридание целевой теоремы) независимо преобразуются в множества предложений. В полученном совокупном
множестве предложений C отыскиваются резольвируемые предложения, к ним
применяется правило резолюций и резольвента добавляется в множество до тех
пор, пока не будет получено пустое предложение. При этом возможны три случая:

- 1. Среди текущего множества предложений нет резольвируемых. Это означает, что теорема опровергнута, то есть формула G не выводима из множества формул S.
- 2. В результате очередного применения правила резолюции получено пустое предложение. Это означает, что теорема доказана, то есть $S \vdash G$.
- 3. Процесс не заканчивается, то есть множество предложений пополняется все новыми резольвентами, среди которых нет пустых. Это ничего не означает.

SAMEHAHNE -

Таким образом, исчисление предикатов является нолуразрешимой теорией, а метод резолюций является частичным алгоритмом автоматического доказательства теорем.

Пример

Докажем методом резолюций теорему $\vdash_{\mathcal{L}} (((A \to B) \to A) \to A)$. Сначала нужно преобразовать в предложения отрицание целевой формулы

$$\neg(((A \rightarrow B) \rightarrow A) \rightarrow A)$$
.

```
1. \neg(\neg(\neg(\neg A \lor B) \lor A) \lor A).
```

- 2. $(((A \& \neg B) \lor A) \& \neg A)$.
- 3-6. Формула без изменений.
 - 7. $(A \lor A) \& (\neg B \lor A) \& \neg A$.
 - 8. $A \lor A, \neg B \lor A, \neg A$.

После этого проводится резольвирование имеющихся предложений 1-3.

- 1. $A \vee A$.
- 2. $\neg B \lor A$.
- $3. \neg A.$
- *3.* ¬∕4.
- 4. A из 1 и 3 по правилу резолюции.
- 5. □ из 3 и 4 по правилу резолюцин.

Таким образом, теорема доказана.

4.5.7. Алгоритм метода резолюций

Алгоритм поиска опровержения методом резолюций проверяет выводимость формулы G из множества формул S.

Алгоритм 4.2. Метод резолюций

Вход: множество предложений C, полученных из множества формул S и формулы $\neg G$. Выход: 1 — если G выводимо из S, 0 — в противном случае.

```
M:=C\ \{M — текущее множество предложений \} while \square \notin M do Choose(M,c_1,c_2,p_1,p_2,\sigma) \{ выбор родительских предложений \} if c_1,c_2=\varnothing then return 0 \{ нечего резольвировать \} end if c:=R(c_1,c_2,p_1,p_2,\sigma) \{ вычисление резольвенты \} M:=M\cup\{c\} \{ пополнение текущего множества \} end while return 1 \{ теорема доказана \}
```

Обоснование

Если алгоритм заканчивает свою работу, то правильность результата очевидным образом следует из теорем предшествующих разделов. Вообще говоря, завершаемость этого алгоритма не гарантирована.

В этом алгоритме использованы две вспомогательные функции. Функция R вычисляет резольвенту двух предложений c_1 и c_2 , содержащих унифицируемые контрарные литералы p_1 и p_2 , соответственно; при этом σ — наиболее общий унификатор. Результатом работы функции является резольвента.

Процедура Choose выбирает в текущем множестве предложений M два резольвируемых предложения, то есть два предложения, которые содержат унифицируемые контрарные литералы. Если таковые есть, то процедура их возвращает,

в противном случае возвращается пустое множество. Конкретные реализации процедуры Choose называются *стратегиями* метода резолюций.

SAMEYAHNE

В настоящее время предложено множество различных стратегий метода резолюций. Среди них различаются полные и неполные стратегии. Полные стратегии — это такие, которые гарантируют нахождение доказательства теоремы, если оно вообще существует. Неполные стратегии могут в некоторых случаях не находить доказательства, зато опи работают быстрее. Следует иметь в виду, что автоматическое доказательство теорем методом резолюций имеет по существу переборный характер, и этот перебор столь велик, что может быть практически неосуществим за приемлемое время.

ОТСТУПЛЕНИЕ -

При автоматическом доказательстве теорем методом резолюций львиная доля вычислений приходится на поиск упифицируемых предложений. Таким образом, эффективная реализация алгоритма унификации критически важна для практической применимости метода резолюций.

Комментарии

Здесь изложены элементарные сведения из математической логики, причем технически сложные доказательства опущены. Более подробное изложение можно найти в многочисленных классических учебниках, например [15]. Классическое описание автоматического доказательства теорем методом резолюций имеется в [24]. Эта книга содержит описание различных стратегий и усовершенствований метода резолюций, а также многочисленные примеры применений. Алгоритмы 4.3.3 и 4.5.7 являются упрощенными модификациями алгоритмов, описанных в [24].

Упражнения

- 4.1. Пусть $x \equiv y := x \to y \& y \to x$. Доказать, что формула £, содержащая только связку \equiv , является тавтологией тогда и только тогда, когда каждая переменная входит в нее четное число раз.
- 4.2. Описать процедуру, которая перечисляет множество термов для заданных конечных множеств переменных, констант и функторов.
- 4.3. Пусть
 - ▶ формула A теории L не тавтология.
 - lacktriangleright $ilde{A}$ множество всех частных случаев A.
 - $\blacktriangleright \mathcal{L}^+ := \mathcal{L} \cup \tilde{A}$.

Доказать, ито \mathcal{L}^+ противоречива, то есть, что $\vdash_{\mathcal{L}^+} B$ и $\vdash_{\mathcal{L}^+} \neg B$.

- 4.4. Доказать, что формула $(\forall x \ A(x) \to \forall x \ B(x)) \to (\forall x \ (A(x) \to B(x)))$ общезначима.
- 4.5. Доказать методом резолюций: $\vdash_{\mathcal{L}} A \to (B \to A \& B)$.

ГЛАВА 5 Комбинаторика

Предмету комбинаторики не так просто дать краткое исчерпывающее определение. В некотором смысле слово «комбинаторика» можно понимать как синоним термина «дискретная математика», то есть исследование дискретных конечных математических структур. На школьном уровне с термином «комбинаторика» связывают просто набор известных формул, служащих для вычисления так называемых комбинаторных чисел, о которых идет речь в первых разделах этой главы. Может показаться, что эти формулы полезны только для решения олимпиадных задач и не имеют отношения к практическому программированию. На самом деле это далеко не так. Вычисления на дискретных конечных математических структурах, которые часто называют комбинаторными вычислениями, требуют комбинаторного анализа для установления свойств и выявления оценки применимости используемых алгоритмов. Рассмотрим элементарный жизненный пример.

Пример

Пусть некоторое агентство недвижимости располагает базой данных из n записей, причем каждая запись содержит одно предложение (что имеется) и один запрос (что требуется) относительно объектов недвижимости. Требуется найти все такие пары записей, в которых предложение первой записи совпадает с запросом второй, и, наоборот, предложение второй записи совпадает с запросом первой. (На бытовом языке это называется подбором вариантов обмена.) Допустим, что используемая СУБД позволяет проверить вариант за одну миллисекунду. Нетрудно сообразить, что при «лобовом» алгоритме поиска вариантов (каждая запись сравнивается с каждой) потребуется n(n-1)/2 сравнений. Если n=100, то все в порядке — ответ будет получен за 4,95 секунды. Но если n=100 000 (более реальный случай), то ответ будет получен за 4 999 950 секунд, что составляет без малого 1389 часов и вряд ли может считаться приемлемым. Обратите внимание, что мы оценили только трудоемкость подбора npsmыx вариантов, а существуют еще варианты, когда число участников сделки больше двух . . .

Этот пример показывает, что комбинаторные вычисления требуют предварительного анализа и количественной оценки исходных задач и используемых алгоритмов. Задачи обычно оцениваются с точки зрения размера, то есть общего количества различных вариантов, среди которых нужно найти решение, а алгоритмы оцениваются с точки зрения сложности. При этом различают сложность по времени (или временную сложность), то есть количество необходимых шагов алгоритма, и сложность по памяти (или ёмкостную сложность), то есть объем памяти, необходимый для работы алгоритма.

Во всех случаях основным инструментом такого апализа оказываются формулы и методы, рассматриваемые в этой главе.

5.1. Комбинаторные конфигурации

Во многих практических случаях возникает необходимость подсчитать количество возможных комбинаций объектов, удовлетворяющих определенным условиям. Такие задачи называются комбинаторными. Разнообразие комбинаторных задач не поддается исчерпывающему описанию, но среди них есть целый ряд особенно часто встречающихся, для которых известны способы подсчета.

5.1.1. Комбинаторные задачи

Для формулировки и решения комбинаторных задач используются различные модели комбинаторных конфигураций. Рассмотрим следующие две наиболее популярные.

- 1, Дано n предметов. Их нужно разместить по m ящикам так, чтобы выполнялись заданные ограничения. Сколькими способами это можно сделать?
- 2. Рассмотрим множество функций

$$F: X \to Y$$
, right $|X| = n$, $|Y| = m$, $X = \{1, ..., n\}$.

Не ограничивая общности, можно считать, что

$$Y = \{1, \ldots, m\}, \ F = \langle F(1), \ldots, F(n) \rangle, \ 1 \leqslant F(i) \leqslant m.$$

Сколько существует функций F, удовлетворяющих заданным ограничениям?

SAMEYAHNE

Большей частью соответствие конфигураций, описанных на «языке ящиков» и на «языке функций», очевидно, поэтому доказательство правильности способа подсчета (вывод формулы) можно провести на любом языке. Если сведение одной модели к другой не очевидно, то оно включается в доказательство.

5.1.2. Размещени

Число всех функций (при отсутствии ограничений), или число всех возможных способов разместить n предметов по m ящикам называется, числом размещений и обозначается U(m,n).

TEOPEMA $U(m,n)=m^n$

Доказательство

Пример При игре в кости бросаются две кости и выпавшие на верхних гранях очки складываются. Какова вероятность выбросить 12 очков? Каждый возможный исход

Каждый из n предметов можно разместить m способами.

зультат - очки на верхней грани). Таким образом, всего возможно $U(6,2)=6^2=36$ различных исходов. Из них

только один (6+6) дает двенадцать очков. Вероятность 1/36.

5.1.3. Размещения без повторений

п предметов по m ящикам, не более чем по одному в ящик, называется числом размещений без повторений и обозначается A(m,n) или $[m]_n$, или $(m)_n$.

Число инъективных функций, или число всех возможных способов разместить

соответствует функции $F: \{1,2\} \to \{1,2,3,4,5,6\}$ (аргумент — номер кости, ре-

TEOPEMA $A(m,n) = \frac{m!}{(m-n)!}$

ДОКАЗАТЕЛЬСТВО

Ящик для первого предмета можно выбрать m способами, для второго -m-1способами, и т. д. Таким образом,

 $A(m,n)=m\cdot (m-1)\cdot \ldots \cdot (m-n+1)=\frac{m!}{(m-n)!}.$ По определению считают, что A(m,n):=0 при n>m и A(m,0):=1

Пример

В некоторых видах спортивных соревнований исходом является определение участников, занявших первое, второе и третье места. Сколько возможно различных исходов, если в соревновании участвуют п участников? Каждый воз-

можный исход соответствует функции $F: \{1,2,3\} \to \{1..n\}$ (аргумент — номер призового места, результат - номер участника). Таким образом, всего возможно

5.1.4. Перестановки

A(n,3) = n(n-1)(n-2) различных исходов.

Число взаимнооднозначных функций, или *число перестановок* n предметов, обозначается P(n).

1 = n!

 $\forall i \in 1..m - 1 \ E_i \subset E_{i+1} \& E_i \neq E_{i+1}.$

монотонная функция определяется выбором п чисел из диапазона 1..т. Таким образом, число строго монотонных функций равно числу n-элементных

Комбинаторные конфигурации

ДОКАЗАТЕЛЬСТВО

 $P(n) = A(n,n) = n \cdot (n-1) \cdot (n-n+1) = n \cdot (n-1)$

Пример Последовательность $\mathcal{E}=(E_1,\ldots,E_m)$ непустых подмножеств множества E

 $(\mathcal{E} \subset 2^E, E_i \subset E, E_i \neq \emptyset)$ называется цепочкой в E, если

Цепочка \mathcal{E} называется *полной* цепочкой в E, если $|\mathcal{E}| = |E|$. Сколько существует полных цепочек? Очевидно, что в полной цепочке каждое следующее подмноже-

ство E_{i+1} получено из предыдущего подмножества E_i добавлением ровно одного

элемента из E и, таким образом, $|E_1|=1, |E_2|=2,\ldots, |E_m|=|E|=m.$ Следовательно, полная цепочка определяется порядком, в котором элементы E добавля-

ются для образования очередного элемента полной цепочки. Отсюда количество

полных цепочек — это количество перестановок элементов множества Е, равное m!.

5.1.5. Сочетания Число строго монотонных функций, или число размещений n неразличимых

предметов по m ящикам, не более чем по одному в ящик, то есть число способов выбрать из т ящиков п ящиков с предметами, называется числом сочетаний и

обозначается C(m,n) или C_m^n или $\binom{n}{m}$.

TEOPEMA $C(m,n) = \frac{m!}{n!(m-n)!}$

ДОКАЗАТЕЛЬСТВО

- 1. Число размещений без повторений нужно разделить на число перестановок, поскольку предметы неразличимы.
- 2. Число сочетаний является числом строго монотонных функций, потому что
 - строго монотонная функция $F\colon 1..n \to 1..m$ определяется набором своих значений, причем $1\leqslant F(1)<\dots< F(n)\leqslant m$. Другими словами, каждая строго
 - подмножеств m-элементного множества, которое, в свою очередь, равно числу способов выбрать n ящиков с предметами из m ящиков.
- По определению C(m,n) := 0 при n > m.

m

Пример В изиале

В начале игры в домино каждому играющему выдается 7 костей из имеющихся 28 различных костей. Сколько существует различных комбинаций костей, которые игрок может получить в начале игры? Очевидно, что искомое число равно числу 7-элементных подмножеств 28-элементного множества. Имеем:

$$C(28,7) = \frac{28!}{7!(28-7)!} = \frac{28 \cdot 27 \cdot 26 \cdot 25 \cdot 24 \cdot 23 \cdot 22}{7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} = 1184040.$$

5.1.6. Сочетания с повторениями

устанавливается следующей процедурой.

Число монотонных функций, или число размещений n неразличимых предметов по m ящикам, называется числом сочетаний c повторениями и обозначается V(m,n).

тов по m ящикам, называется *числом сочетании с повторениями* и обозначает V(m,n). **ТЕОРЕМА** V(m,n) = C(n+m-n)

ТЕОРЕМА V(m,n) = C(n+m-n) **Доказательство** Монотонной функции $f: \{1,\ldots,n\} \to \{1,\ldots,m\}$ однозначно соответствует строго монотонная функция $f': \{1,\ldots,n\} \to \{1,\ldots,n+m-1\}$. Это соответствие

$$f'(1):=f(1)$$
 { первые элементы совпадают } for i from 2 to n do if $f(i)=f(i-1)$ then $f'(i):=f'(i-1)+1$ { плато } else $f'(i):=f'(i-1)+f(i)-f(i-1)$ { польем } end if end for

Пример

Сколькими способами можно рассадить n вновь прибывших гостей среди m гостей, уже сидящих за круглым столом? Очевидно, что между m сидящими за круглым столом гостями имеется m промежутков, в которые можно рассаживать вновь прибывших.

 $V(m,n) = C(m+n-1,n) = \frac{(m+n-1)!}{n!(m-1)!}$ способами.

Таким образом, это можно сдела

5.2. Подстановки

В этом разделе рассматриваются подстановки и перестановки, которые на самом деле являются равнообъемными понятиями. Для вычисления количества

5.2. Подстановки

или, более точно

растет быстрее экспоненты. Действительно, используя известную из математического анализа формулу Стирлинга $n! \approx \sqrt{2\pi n} n^n e^{-n}$

Применяя эту формулу при решении практических задач, не следует забывать. что факториал — это очень быстро растущая функция, в частности, факториал

$$\sqrt{2\pi n} n^n e^{-n} < n! < \sqrt{2\pi n} n^n e^{-n+1/(12n)}$$

нетрудно показать, что
$$\lim_{n\to+\infty}\frac{n!}{2^n}=+\infty.$$

5.2.1. Группа подстановок

Взаимнооднозначная функция $f\colon X\to X$ называется подстановкой на X.

SAMEYAHUE ----Если множество X конечно (|X|=n), то, не ограничивая общности, можно считать, что X=1..n, В этом случае подстановку $f\colon 1..n\to 1..n$ удобно задавать таблицей из двух строк. В первой строке — значения аргументов, во второй — соответствующие значения

Пример

функции.

$$f = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 2 & 1 & 4 & 3 \end{vmatrix} \qquad g = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 1 & 2 & 3 & 5 \end{vmatrix}$$

Произведением подстановок f и g называется их суперпозиция $f \circ g$.

Пример

$$fg = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 5 & 1 & 4 & 3 & 2 \end{vmatrix}$$

Тождественная подстановка
$$\ \$$
 это подстановка e , такая что $e(x)=x$

Пример

$$e = egin{bmatrix} 1 & 2 & 3 & 4 & 5 \ 1 & 2 & 3 & 4 & 5 \end{bmatrix}$$

Обратная подстановка — это обратная функция, которая всегда существует, поскольку подстановка является биекцией.

SAMEYAHUE -

Таблицу обратной подстановки можно получить, если просто поменять местами строки таблицы исходной подстановки.

Пример

$$f = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 4 & 2 & 1 & 5 \end{vmatrix} \qquad f^{-1} = \begin{vmatrix} 3 & 4 & 2 & 1 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{vmatrix} = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 3 & 1 & 2 & 5 \end{vmatrix}$$

Таким образом, множество подстановок образует группу относительно операции суперпозиции. Эта группа называется *симметрической* степени *n*.

5.2.2. Графическое представление подстановок

Подстановки удобно представлять в графической форме, проводя стрелки от каждого элемента x к элементу f(x).

Пример

Графическое представление подстановки

$$f = \begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 2 & 3 & 1 & 4 & 5 \end{vmatrix}$$

представлено на рис. 5.1.

Рис. 5.1. Графическое представление подстановки

5.2.3. Циклы

 $\underline{U}u\kappa\pi$ — это последовательность элементов x_0,\ldots,x_k , такая что

$$f(x_i) = \begin{cases} x_{i+1}, & 0 \le i < k, \\ x_0, & i = k. \end{cases}$$

Цикл длины 2 называется транспозицией.

ЗАМЕЧАНИЕ

Из графического представления подстановки наглядно видно происхождение термина «цикл».

5.2.4. Подстановки и перестановки

кой элементов верхней строки (значения аргумента). Если прииять соглашение, что элементы верхней строки (аргументы) всегда располагаются в определенном порядке (например, по возрастанию), то верхнюю строку можно не указывать — подстановка определяется одной нижней строкой. Таким образом, подстановки взаимно однозначно соответствуют перестановкам.

В таблице подстановки нижняя строка (значения функции) является перестанов-

Перестановку (и соответствующую ей подстановку) элементов $1, \ldots, n$ будем обозначать $\langle a_1, \ldots, a_n \rangle$, где все a_i — различные числа из диапазона 1..n.

5.2.5. Инверсии

Если в перестановке $f = \langle a_1, \dots, a_n \rangle$ для элементов a_i и a_j имеет место неравенство $a_i > a_j$ при i < j, то пара (a_i, a_j) называется инверсией. Обозначим I(f) — число инверсий в перестановке f.

ТЕОРЕМА Произвольную подстановку f можно представить в виде суперпозиции I(f) транспозиций соседних элементов.

Доказательство

Пусть $f=\langle a_1,\dots,1,\dots,a_n\rangle$. Переставим 1 на первое место, меняя ее местами с соседними слева элементами. Обозначим последовательность этих транспозиций через t_1 . При этом все инверсии (и только они), в которых участвовала 1, пропадут. Затем переставим 2 на второе место и т. д. Таким образом, $f \circ t_1 \circ \cdots \circ t_n = e$ и по свойству группы $f=t_n^{-1}\circ \cdots \circ t_1^{-1}$, причем $|t_1|+|t_2|+\cdots +|t_n|=I(f)$.

СЛЕДСТВИЕ Всякая сортировка может быть выполнена перестановкой соседних элементов.

ОТСТУПЛЕНИЕ

сортировки.

Доказанная теорема утверждает, что произвольную перестановку можно представить в виде композиции определенного числа транспозиций, но не утверждает, что такое представление является эффективным. Метод сортировки, основанный на предшествующей теореме, известен как «метод пузырька». Заметим, что при перемещении элемента на свое место транспозициями соседних элементов все элементы остаются на своих местах, кроме перемещаемого элемента и того элемента, который стоит на целевом месте, а эти элементы меняются местами. Таким образом, метод пузырька может быть выражен в форме алго-

ритма 5.1. Этот алгоритм прост, но является далеко не самым эффективным алгоритмом

end for

Алгоритм 5.1. Сортировка методом пузырька

Вход: массив A: array [1..n] of B, где значения элементов массива расположены в произвольном порядке и для значений типа B задано отношение <. Выход: массив A: array [1..n] of B, в котором значения расположены в порядке возра-

стания. for i from 1 to n-1 do m:=i { индекс кандидата в минимальные элементы } for j from i+1 to n do if A[j] < A[m] then

m := j { повый кандидат в минимальные } end if end for $A[i] \leftrightarrow A[m]$ { ставим минимальный элемент на место }

5.2.6. Генерация перестановок

На множестве перестановок естественным образом можно определить упорядоченность на основе упорядоченности элементов. А именно, говорят, что перестановка (a_1, \ldots, a_n) лексикографически предшествует перестановке (b_1, \ldots, b_n) , если $\exists k \leqslant n \ a_k < b_k \& \forall i < k \ a_i = b_i$ (см. также упражнение 1.9.3). Аналогично, говорят, что перестановка $\langle a_1, \ldots, a_n \rangle$ антилексикографически предшествует

перестановке (b_1,\ldots,b_n) , если $\exists \, k \leqslant n \, a_k > b_k \, \& \, \forall \, i > k \, a_i = b_i$. Следующий алгоритм генерирует все перестановки элементов $1,\ldots,n$ в антилексикографическом порядке. Массив P: array [1..n] of 1..n является глобальным и предназначен для хранения перестановок.

Алгоритм 5.2. Генерация перестановок в антилексикографическом порядке **Вход**: n — количество элементов

Выход: последовательность перестановок элементов $1, \dots, n$ в антилексикографическом порядке.

for i from 1 to n do $P[i] := i \{$ инициализация $\}$ end for

Antilex(n) { вызов рекурсивной процедуры Antilex } Основная работа по генерации перестановок выполняется рекурсивной процеду-

рой Antilex. Вход: m — параметр процедуры — количество первых элементов массива P, для которых

генерируются перестановки. Выход: последовательность перестановок 1,..., т в антилексикографическом порядке. if m=1 then

yield P { очередная перестановка } else

for i from 1 to m do if i < m then

Antilex(m-1) { рекурсивный вызов }

```
P[i] \leftrightarrow P[m] \{ следующий элемент\} Reverse(m-1) \{ изменение порядка элементов \} end if end for end if
```

Вспомогательная процедура Reverse переставляет элементы заданного отрезка чассива P в обратном порядке.

Вход: k — помер элемента, задающий отрезок массива P, подлежащий перестановке в обратном норядке. **Выход:** первые k элементов массива P переставлены в обратном порядке j:=1 { нижняя граница обращаемого диапазона }

while j < k do $P[j] \leftrightarrow P[k]$ j := j + 1

k := k - 1

end while

Обоснование Заметим следующее. Искомую последовательность перестановок n элементов

можно получить из последовательности перестановок n-1 элемента следующим образом. Нужно выписать n блоков по (n-1)! перестановок в каждом, соответствующих последовательности перестановок n-1 элемента в антилексикографическом порядке. Затем ко всем перестановкам в первом блоке нужно приписать справа n, во втором -n-1 и т. д. в убывающем порядке. Затем в каждом из блоков (кроме первого), к перестановкам которого справа приписан элемент i, нужно в перестановках блока заменить все вхождения элемента i на элемент n. В полученной последовательности все перестановки различны, и их n(n-1)!=n!, то есть перечислены все перестановки. При этом антилексикографический порядок соблюден: для последовательностей внутри одного блока, потому что этот порядок был соблюден в исходной последовательности, а для носледовательностей на границах двух блоков, потому что происходит уменьшение самого правого элемента. Обратимся к процедуре Antilex — легко видеть, что в ней реализовано указанное построение. В основном цикле сначала строится очередной блок — последовательность перестановок первых m-1 элементов

шаге цикла нужно восстановить исходный порядок.

Пример

Последовательность перестановок в антилексикографическом порядке для n=3: (1,2,3), (2,1,3), (1,3,2), (3,1,2), (2,3,1), (3,2,1).

массива P (при этом элементы $P[m], \ldots, P[n]$ остаются неизменными). Затем элемент P[m] меняется местами с очередным элементом P[i]. Вызов вспомогательной процедуры Reverse необходим, поскольку последняя перестановка в блоке является обращением первой, а для генерации следующего блока на очередном

5.3. Биномиальные коэффициенты

Число сочетаний C(m,n) — это число различных n-элементных подмножеств mэлементного множества (см. подраздел 5.1.5). Числа C(m,n) встречаются в формулах решения многих комбинаторных задач. Действительно, рассмотрим следу-

ющую типовую схему рассуждений при решении комбинаторной задачи. Пусть нужно определить число подмножеств т-элементного множества, удовлетворя-

ющих некоторому условию. Разобьем задачу на подзадачи: рассмотрим отдельно 1-элементные подмножества, 2-элементые и т. д., а затем сложим полученные результаты. К счастью, числа C(m,n) обладают целым рядом свойств, рассматриваемых в этом разделе, которые оказываются очень полезными при выкладках.

5.3.1. Элементарные тождества

Основная формула для числа сочетаний

$$C(m,n) = \frac{m!}{n!(m-n)!}$$

позволяет получить следующие простые тождества.

TEOPEMA

- 1. C(m,n) = C(m,m-n),
- 2. C(m,n) = C(m-1,n) + C(m-1,n-1).
- 3. C(n,i)C(i,m) = C(n,m)C(n-m,i-m)

Доказательство

1.
$$C(m, m-n) = \frac{m!}{(m-n)! (m-(m-n))!} = \frac{m!}{(m-n)! n!} =$$

= C(m, n).

2.
$$C(m-1,n)+C(m-1,n-1)=$$

$$= \frac{(m-1)!}{}$$

$$=\frac{(m-1)!}{n!(m-n-1)!}+\frac{(m-1)!}{(n-1)!(m-1-(n-1))!}=$$

$$=\frac{(m-1)!}{n!\,(m-n-1)!}\,+\,$$

$$\frac{(m-1)!}{(m-n-1)!}$$

$$\frac{1}{(m-1)!}$$
 +

$$\frac{1}{(m-1)!}$$
 +

$$\frac{1}{(n-1)!} +$$

$$\frac{n-1)!}{(m-1)!} + \frac{1}{(n-1)!}$$

$$(n-1)! \quad (n-1)! \quad (n-1)!$$

$$(m-1)!$$
 $(m-1)!$

$$=\frac{(m-1)!}{n(n-1)!(m-n-1)!}+\frac{(m-1)!}{(n-1)!(m-n)(m-n-1)!}$$

$$=\frac{(m-n)(m-1)!+n(m-1)!}{n(n-1)!(m-n)(m-n-1)!}=$$

$$\frac{n(m-1)!}{n-n-1)!}$$

$$=\frac{(m-n+n)(m-1)!}{n!(m-n)!}=\frac{m!}{n!(m-n)!}=C(m,n).$$

$$\frac{1}{n!} = \frac{n!}{n!}$$

$$C(n,i)C(i,m) = \frac{n!}{i!(n-i)!} \cdot \frac{i!}{m!(i-m)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!(n-i)!} = \frac{n!}{m!(i-m)!} = \frac{n!}{m!} = \frac$$

 $= \frac{n!(n-m)!}{m!(i-m)!(n-i)!(n-m)!} =$

 $= \frac{n!}{m!(n-m)!} \cdot \frac{(n-m)!}{(i-m)!(n-i)!} =$

$$=C(n,m)C(n-m,i-m).$$

5.3.2. Бином Ньютона

Числа сочетаний C(m,n) называются также биномиальными коэффициентами. Смысл этого названия устанавливается следующей теоремой, известной также

TEOPEMA
$$(x+y)^m = \sum_{n=0}^m C(m,n)x^ny^{m-n}$$

Доказательство По индукции. База,
$$m=$$

$$(x+y)^{1} = x + y = 1x^{1}y^{0} + 1x^{0}y^{1} = C(1,0)x^{1}y^{0} + C(1,1)x^{0}y^{1} = \sum_{n=0}^{1} C(1,n)x^{n}y^{n}$$

Индукционный переход:

Индукционный перехо
$$(x+y)^m = (x+y)(x$$

$$(x+y)^m = (x+y)(x$$

$$(x+y)^m = (x+y)(x$$

$$(x+y)^m = (x+y)(x$$

$$(x+y)^m = (x+y)(x+y)^{m-1} = (x+y)\sum_{n=0}^{m-1} C(m-1,n)x^n y^{m-n-1}$$

$$(x+y)^m = (x+y)(x$$

$$(x+y)^m = (x+y)^m$$

$$(x+y)^m = (x+y)($$

$$=\sum_{m=1}^{m-1}xC($$

$$=\sum_{n=0}^{m-1}xC(n$$

СЛЕДСТВИЕ $\sum_{n=0}^{m} C(m,n) = 2^m$

ДОКАЗАТЕЛЬСТВО

$$= \sum_{n=0}^{m-1} xC(m-1,n)x^n y^{m-n-1} + \sum_{n=0}^{m-1} yC(m-1,n)x^n y^{m-n}$$

$$= \sum_{n=0}^{m-1} C(m-1,n)x^{n+1} y^{m-n-1} + \sum_{n=0}^{m-1} C(m-1,n)x^n y^{m-n}$$

$$= \sum_{n=0}^{m-1} xC(m-1,n)x^n y^{m-n-1} + \sum_{n=0}^{m-1} yC(m-1,n)x^n y^{m-n-1}$$

$$\sum_{m=0}^{n-1} xC(m-1,n)x^n y$$

 $2^{m} = (1+1)^{m} = \sum_{n=0}^{n} C(m,n) 1^{n} 1^{m-n} = \sum_{n=0}^{m} C(m,n).$

$$m-1 = (x+y)$$

$$m-1$$

$$(0)x^1y^0 + C(1,1)x^0$$

 $=\sum_{n=0}^{\infty}\left(C(m-1,n-1)+C(m-1,n)\right)x^{n}y^{m-n}+C(m-1,m-1)x^{m}y^{0}$

 $=\sum_{n=1}^{m-1}C(m,n)x^{n}y^{m-n}+C(m,m)x^{m}y^{m-m}=\sum_{n=1}^{m}C(m,n)x^{n}y^{m-n}.$

$$(1,1)x^0y^1$$

$$Q_{x^1} = \sum_{i=1}^{n} C(1_i)$$

Ш.

СЛЕДСТВИЕ
$$\sum_{n=0}^{m} (-1)^n C(m,n) = 0.$$

ДОКАЗАТЕЛЬСТВО

$$0 = (-1+1)^m = \sum_{n=0}^m C(m,n)(-1)^n 1^{m-n} = \sum_{n=0}^m (-1)^n C(m,n).$$

5.3.3. Свойства биномиальных коэффициентов

Биномиальные коэффициенты обладают целым рядом замечательных свойств.

TEOPEMA

- 1. $\sum_{n=0}^{m} nC(m,n) = m2^{m-1}$,
- 2. $C(m+n,k) = \sum_{i=0}^{k} C(m,i)C(n,k-i)$.

ДОКАЗАТЕЛЬСТВО

- 1. Рассмотрим следующую последовательность из чисел $1, \ldots, m$. Сначала все подмножества длины 0, потом все подмножества длины 1 и т. д. Имеется C(m,n) подмножеств мощности n, и каждое из них имеет длину n, таким образом, всего в этой последовательности $\sum\limits_{n=0}^{n} nC(m,n)$ чисел. С другой стороны, каждое число x входит в эту последовательность $2^{|\{1,\ldots,m\}\setminus\{x\}|}=2^{m-1}$ раз, а всего чисел m.
- 2. C(n+m,k) это число способов выбрать k предметов из m+n предметов. Предметы можно выбирать в два приема: сначала выбрать i предметов из первых m предметов, а затем выбрать недостающие k-i предметов из оставшихся n предметов. Отсюда общее число способов выбрать k предметов составляет $\sum_{i=0}^{k} C(m,i)C(n,k-i).$

ЗАМЕЧАНИЕ

Последнее свойство известно как тождество Коши.

5.3.4. Треугольник Паскаля

Из второй формулы теоремы 5.3.1 вытекает эффективный способ реккурентного вычисления значений биномиальных коэффициентов, который можно представить в графической форме, известной как *треугольник Паскаля*¹.

¹Блез Паскаль (1623-1662)

- ▶ 999 : (5 * 7) = 28 делятся на 5 и на 7,
- ightharpoonup 999: (3*5*7) = 9 делятся на 3. на 5 и на 7.

Имеем: 999 - (333 + 199 + 142 - 66 - 47 - 28 + 9) = 457.

5.5.2. Приицип включения и исключения

Следующая формула, известная как *принцип включения и исключения*, позволяет вычислить мощность объединения множеств, если известны их мощностн и мощности всех пересечений.

TEOPEMA

$$\left| \bigcup_{i=1}^{n} A_{i} \right| = \sum_{i=1}^{n} |A_{i}| - \sum_{1 \le i < j \le n} |A_{i} \cap A_{j}| + \sum_{1 \le i < j < k \le n} |A_{i} \cap A_{j} \cap A_{k}| - \dots + (-1)^{n-1} |A_{1} \cap A_{1} \cap A_{n}|.$$

ДОКАЗАТЕЛЬСТВО

Индукция по n. Для n=2,3 теорема проверена в предыдущем подразделе. Пусть

$$\left|\bigcup_{i=1}^{n-1} A_i\right| = \sum_{i=1}^{n-1} |A_i| - \sum_{1 \le i \le n-1} |A_i \cap A_j| + \dots + (-1)^{n-2} |A_i \cap \dots \cap A_{n-1}|.$$

Заметим, что $\binom{n-1}{i=1}A_i\cap A_n=\bigcup_{i=1}^{n-1}(A_i\cap A_n)$, и по индукционному предположению

$$|\bigcup_{i=1}^{n-1} (A_i \cap A_n)| = \sum_{i=1}^{n-1} |A_i \cap A_n| - \sum_{1 \le i < j \le n-1} |A_i \cap A_j \cap A_n| + \dots + (-1)^{n-2} |A_1 \cap \dots \cap A_{n-1} \cap A_n|.$$

Тогда

$$\left| \bigcup_{i=1}^{n} A_{i} \right| = \left| (\bigcup_{i=1}^{n-1} A_{i}) \cup A_{n} \right| = \left| \bigcup_{i=1}^{n-1} A_{i} \right| + |A_{n}| - \left| (\bigcup_{i=1}^{n-1} A_{i}) \cap A_{n} \right| =$$

$$= \left(\sum_{i=1}^{n-1} |A_{i}| - \sum_{1 \le i < j \le n-1} |A_{i} \cap A_{j}| + \dots + (-1)^{n-2} |A_{1} \cap \dots \cap A_{n-1}| \right) +$$

$$+ |A_{n}| - \left(\sum_{i=1}^{n-1} |A_{i} \cap A_{n}| - \sum_{1 \le i < j \le n-1} |A_{i} \cap A_{j} \cap A_{n}| + \dots + (-1)^{n-2} |A_{1} \cap \dots \cap A_{n-1} \cap A_{n}| \right) =$$

ОБОСНОВАНИЕ

Заметим, что в искомой последовательности n-элементных подмножеств (каждое из которых является возрастающей последовательностью п чисел из диапазона 1..m) вслед за последовательностью (a_1, \ldots, a_n) следует последовательность

 $\langle b_1,\ldots,b_n\rangle=\langle a_1,\ldots,a_{p-1},a_p+1,a_p+2,\ldots,a_p+n-p+1\rangle$, где p — максимальный

индекс, для которого $b_n = a_p + n - p + 1 \leqslant m$. Другими словами, следующая последовательность получается из предыдущей заменой некоторого количества элементов в хвосте последовательности на идущие подряд целые числа, но так,

чтобы последний элемент не превосходил т, а первый изменяемый элемент был на 1 больше, чем соответствующий элемент в предыдущей последовательности. Таким образом, индекс р, начиная с которого следует изменить «хвост последовательности», определяется по значению элемента A[n]. Если A[n] < m, то следует

шать индекс p := p - 1, увеличивая длину изменяемого хвоста.

изменять только A[n], и при этом p:=n. Если же уже A[n]=m, то нужно умень-

Последовательность п-элементиых подмножеств т-элементного множества в

Пример

лексикографическом порядке для n=3 и m=4: (1,2,3), (1,2,4), (1,3,4), (2,3,4).

5.4. Разбиения

разделе 5.1, потому что получить для них явную формулу ие так просто, как для остальных. В этом разделе исследуются основные свойства разбиений, а окончательные формулы приведены в подразделе 5.6.3.

Разбиения не были рассмотрены среди типовых комбинаторных коифигураций в

5.4.1. Определения

множестве разбиений.

Пусть $\mathfrak{B} = \{B_1, \dots, B_n\}$ есть разбиение множества X из m элементов на n подмножеств:

$$B_i\subset X, \qquad \bigcup_{i=1}B_i=X, \qquad B_i
eq \varnothing, \qquad B_i\cap B_j=\varnothing$$
 при i \jmath .

Подмножества B_i называются блоками разбиения. Между разбиениями и отношениями эквивалентности существует взаимноодио-

значное соответствие (см. подраздел 1.7.2). Если E_1 и E_2 — два разбиения X, то говорят, что разбиение E_1 есть измельчение разбиения E_2 , если каждый блок E_2 есть объединение блоков E_1 . Измельчение является частичным порядком на

5.4.2. Числа Стирлинга второго рода

Число разбиений m-элементного множества на n блоков называется uucnom $Cmupлuhra^1$ smoporo poda и обозначается S(m,n). По определению положим

$$S(m,0):=0$$
 при $m>0$, $S(m,m):=1$, $S(0,0):=1$, $S(m,n):=0$ при $n>m$.

TEOPEMA S(m,n) S(m-1,n-1)+nS(m-1,n)

ДОКАЗАТЕЛЬСТВО

Пусть В — множество всех разбиений множества $\{1, m\}$ на n блоков. Положим

$$\mathfrak{B}_1:=\left\{X\in\mathfrak{B}\mid\exists\,B\in X\,\,B=\left\{m\right\}\right\},\,\,\mathfrak{B}_2:=\left\{X\in\mathfrak{B}\mid\neg\exists\,B\in X\,\,B=\left\{m\right\}\right\},$$

то есть в \mathbb{B}_1 входят разбиения, в которых элемент m образует отдельный блок, а в \mathbb{B}_2 — все остальные разбиения. Заметим, что

$$\mathcal{B}_2 = \{ X \in \mathcal{B} \mid m \in X \Longrightarrow |X| > 1 \}.$$

Тогда $\mathcal{B} = \mathcal{B}_1 \cup \mathcal{B}_2$, $\mathcal{B}_1 \cap \mathcal{B}_2 = \emptyset$. Имеем $|\mathcal{B}_1| = S(m-1,n-1)$, $|\mathcal{B}_2| = n \ S(m-1,n)$, так как все разбиения \mathcal{B}_2 получаются следующим образом: берем все разбиения множества $\{1,\ldots,m-1\}$ на n блоков (их S(m-1,n)) и в каждый блок по очереди помещаем элемент m. Следовательно,

$$S(m,n) = |\mathcal{B}| = |\mathcal{B}_1| + |\mathcal{B}_2| = S(m-1,n-1) + nS(m-1,n).$$

TEOPEMA
$$S(m,n) = \sum_{i=1}^{m-1} C(m-1,i)S(i,n-1).$$

Доказательство

Пусть B — множество всех разбиений множества $\{1,\ldots,m\}$ на n блоков. Рассмотрим семейство $\overline{B}:=\{B\subset 2^{\{1,\ldots,m\}}\mid m\in B\}$. Тогда

$$\mathfrak{B}=\bigcup_{B\in\overline{B}}\mathfrak{B}_{B},$$

где $\mathfrak{B}_B:=\{X\mid X\in\mathfrak{B}\& B\in X\}$, причем $\mathfrak{B}_{B'}\cap\mathfrak{B}_{B>>}=\varnothing$, если $B'\neq B>>$. Пусть $B\in\overline{B}$ и b:=|B|. Тогда $|\mathfrak{B}_B|=S(m-b,n-1)$. Заметим, что

$$|\left\{B\in\overline{B}\mid |B|=b\right\}|=C(m-1,b-1).$$

¹Джеймс Стирлинг (1699-1770)

Имеем:

$$S(m,n) = |\mathcal{B}| = \sum_{b=1}^{m-(n-1)} \left| \bigcup_{B \in \overline{B} \& |B| = b} \mathcal{B}_B \right| =$$

$$= \sum_{b=1}^{m-(n-1)} C(m-1,b-1)S(m-b,n-1) =$$

$$= \sum_{b=1}^{m-(n-1)} C(m-1,b-1)S(m-b,n-1)$$

$$= \sum_{i=m-1}^{n-1} C(m-1,m-i-1)S(i,n-1) =$$

гле
$$i := m - b$$
.

5.4.3. Числа Стирлинга первого рода

Число сюръективных функций, то есть число размещений т предметов по п ящикам, таких что все ящики заняты, называется числом Стирлинга первого рода и обозначается s(m, n). Каждое разбиение множества $\{1,\dots,m\}$ соответствует ядру сюръективной функ-

ции и обратно (см. подраздел 1.7.4). Таким образом, число различных ядер сюрьективных функций — это число Стирлинга второго рода S(m,n). Всего сюръек-

 $= \sum_{m=1}^{m-1} C(m-1,i)S(i,n-1),$

тивных функций $s(m,n)=n!\,S(m,n)$, так как число сюрьективных функций с заданным ядром равно числу перестановок множества значений функции.

5.4.4. Число Белла Число всех разбиений т-элементного множества называется числом Белла и обозначается B(m).

$$B(m) := \sum_{n=0}^{m} S(m, n), \quad B(0) := 1.$$

TEOPEMA
$$B(m+1) = \sum_{i=0}^{m} C(m, i)B(i)$$

ДОКАЗАТЕЛЬСТВО

Пусть В — множество всех разбиений множества 1..m+1. Рассмотрим множество подмножеств множества 1..m+1, содержащих элемент m+1:

 $\overline{B} := \left\{ B \subset 2^{\{1, \dots, m+1\}} \mid m+1 \in B \right\}.$

 $= \sum_{i=0}^{n} C(m, m-i)B(i) = \sum_{i=0}^{m} C(m, i)B(i),$ THE i = m - b + 1

 $B(m+1) = |\mathfrak{B}| = \sum_{k=1}^{m+1} C(m,b-1)B(m-b+1) =$

Тогда $\mathcal{B}=\bigcup_{B\in\overline{B}}\mathcal{B}_B$, где $\mathcal{B}_B:=\{X\in\mathcal{B}\mid B\in X\}$. Пусть $B\in\overline{B}$ и b=|B| Тогда $|\mathcal{B}_B| = B(m+1-b)$. Заметим, что $|\{B \in \overline{B} \mid |B| = b\}| = C(m,b-1)$. Следова-

5.5. Принцип включения и исключения

Приведенные в предыдущих четырех разделах формулы и алгоритмы дают способы вычисления комбинаторных чисел для некоторых распространенных комбинаторных конфигураций. Практические задачи не всегда прямо сводятся к известным комбинаторным конфигурациям. В этом случае используются раз-

личные методы сведения одних комбинаторных конфигураций к другим. В этом и двух следующих разделах рассматриваются три наиболее часто используемых метода. Мы начинаем с самого простого и прямолинейного, но имеющего ограниченную

сферу применения принципа включения и исключения.

5.5.1. Объединение конфигураций

чнсло комбинаций в объединении. В простых случаях формулы для вычисления очевилны: $|A \cup B| = |A| + |B| - |A \cap B|$ $|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |B \cap C| - |A \cap C| + |A \cap B \cap C|.$

Часто комбинаторная конфигурация является объединением других, число комбинаций в которых вычнслить проще. В таком случае требуется уметь вычислять

тельно.

Сколько существует натуральных чисел, меньших 1000, которые не делятся ни

на 3, ни на 5, ни на 7? Всего чисел, меньших тысячи, 999. Из них:

▶ 999: 3 = 333 делятся на 3, ▶ 999: 5 = 199 делятся на 5,

▶ 999: 7 = 142 делятся на 7, ▶ 999 : (3 * 5) = 66 делятся на 3 и на 5,

▶ 999 : (3 * 7) = 47 делятся на 3 и на 7,

				1			
			1		1		
		1		2		1	
	1		3		3		1
1		4		6		4	1

В этом равнобедренном треугольнике каждое число (кроме единиц на боковых сторонах) является суммой двух чисел, стоящих над ним. Число сочетаний C(m,n) находится в (m+1)-м ряду на (n+1)-м месте.

5.3.5. Генерация подмножеств

Элементы множества $\{1,\ldots,m\}$ упорядочены. Поэтому каждое n-элементное подмножество также можно рассматривать как упорядоченную последовательность. На множестве таких последовательностей естественным образом определяется лексикографический порядок (см. упражнение 1.8). Следующий простой алгоритм генерирует все n-элементные подмножества m-элементного множества в лексикографическом порядке.

Алгоритм 5.3. Генерация n-элементных подмножеств m-элементного множества

Вход: n — мощность подмножества, m — мощность множества, $m \ge n > 0$. **Выход**: последовательность всех n-элементных подмножеств m-элементного множества в лексикографическом порядке.

```
for i from 1 to m do
  A[i] := i \{ инициализация исходного множества \}
end for
if m = n then
  yield A[1..n] { единственное подмножество }
  exit
end if
p := n \ \{ p - номер первого изменяемого элемента \}
while p \ge 1 do
  yield A[1.n] { очередное нодмножество в первых n элементах массива A }
  if A[n] = m then
 p:=p-1 { нельзя увеличить последний элемент }
  else
 p := n \ \{ можно увеличить последний элемент \}
  end if
  if p \ge 1 then
 for i from n downto p do
 A[i]:=A[p]+i-p+1 { увеличение элементов }
 end for
 end if
end while
```

$$= \left(\sum_{i=1}^{n-1} |A_i| + |A_n|\right) - \left(\sum_{1 \le i < j \le n-1} |A_i \cap A_j| + \sum_{i=1}^{n-1} |A_i \cap A_n|\right) + \dots$$

$$- (-1)^{n-2} |A_1 \cap \dots \cap A_{n-1} \cap A_n| =$$

$$= \sum_{i=1}^{n} |A_i| - \sum_{1 \le i < j \le n} |A_i \cap A_j| + \dots + (-1)^{n-1} |A_1 \cap \dots \cap A_n|.$$

5.5.3. Число булевых функций, существенно зависящих от всех своих переменных

Рассмотрим применение принципа включения и исключения на примере следующей задачи. Пусть $p_n := |P_n| = 2^{2^n}$ — число всех булевых функций n переменных, а \tilde{p}_n — число булевых функций, существенно зависящих от всех n переменных (см. подраздел 3.1.2). Пусть P_n^i — множество булевых функций, у которых переменная x_i фиктивная (кроме x_i могут быть и другие фиктивные переменные). Имеем:

$$\widetilde{p}_n = |P_n \setminus (P_n^1 \cup \dots \cup P_n^n)| = \left| P_n \setminus \bigcup_{n=1}^n P_n^i \right|.$$

C другой стороны, $|P_n^i|=2^{2^{n-1}}$, более того, $|P_n^{i_1}\cap\cdots\cap P_n^{i_k}|=2^{2^{n-k}}$. Следовательно,

$$\begin{aligned}
\widetilde{p}_n &= 2^{2^n} - \left(\sum_{i=1}^n |P_n^i| - \sum_{1 \leqslant i < j \leqslant n} |P_n^i \cap P_n^j| + \dots + (-1)^{n-1} |P_n^1 \cap \dots \cap P_n^n| \right) = \\
&= 2^{2^n} - \left(C(n,1) 2^{2^{n-1}} - C(n,2) 2^{2^{n-2}} + \dots + (-1)^{n-1} C(n,n) 2 \right) = \\
&= \sum_{i=0}^n (-1)^i C(n,i) 2^{2^{n-i}}.
\end{aligned}$$

5.6. Формулы обращения

Очень полезную, но специфическую группу приемов образуют различные способы преобразования уже полученных комбинаторных выражений. В этом разделе рассматривается один частный, ио важный случай.

5.6.1. Теорема обращения

Пусть $a_{n,k}$ и $b_{n,k}$ — некоторые (комбинаторные) числа, зависящие от параметров n и k, причем $0 \le k \le n$. Если известно выражение чисел $a_{n,k}$ через числа $b_{n,k}$ то в некоторых случаях можно найти и выражение чисел $b_{n,k}$ через числа $a_{n,k}$ то есть решить комбинаторное уравиение.

ТЕОРЕМА Пусть

$$\forall n \ \forall k \leqslant n \ a_{n,k} = \sum_{i=0}^{n} \lambda_{n,k,i} b_{n,i}$$

и пусть

$$\exists \mu_{n,k,i} \ \forall k \leqslant n \ \forall m \leqslant n \ \sum_{i=0}^{n} \mu_{n,k,i} \lambda_{n,i,m} = \begin{cases} 1, & m = k, \\ 0, & m \neq k. \end{cases}$$

Тогда

$$\forall k \leqslant n \ b_{n,k} = \sum_{i=0}^{n} \mu_{n,k,i} a_{n,i}.$$

ДОКАЗАТЕЛЬСТВО

$$\sum_{i=0}^{n} \mu_{n,k,i} a_{n,i} = \sum_{i=0}^{n} \mu_{n,k,i} \left(\sum_{m=0}^{n} \lambda_{n,i,m} b_{n,m} \right) =$$

$$= \sum_{i=0}^{n} \left(\sum_{j=0}^{n} \mu_{n,k,i} \lambda_{n,i,m} \right) b_{n,m} = b_{n,k}.$$

5.6.2. Формулы обращения для биномиальных коэффициентов

Применение теоремы обращения предполагает отыскание для заданных чисел $\lambda_{n,k,i}$ (коэффициентов комбинаторного уравнения) соответствующих чисел $\mu_{n,k,i}$, удовлетворяющих условию теоремы обращения. Особенно часто числами $\lambda_{n,k,i}$ являются биномиальные коэффициенты.

ЛЕММА
$$\sum_{i=0}^{n} (-1)^{i-m} C(n,i) C(i,m) = \begin{cases} 1, & m=n, \\ 0, & m < n. \end{cases}$$

ДОКАЗАТЕЛЬСТВО

$$\begin{split} \sum_{i=0}^{n} (-1)^{i-m} C(n,i) C(i,m) &= \sum_{i=0}^{n} (-1)^{i-m} C(n,m) C(n-m,i-m) = \\ &= \sum_{i=m}^{n} (-1)^{i-m} C(n,m) C(n-m,i-m) = \\ &= C(n,m) \sum_{i=0}^{n} (-1)^{i-m} C(n-m,i-m). \end{split}$$

Ho при m < n имеем:

$$\sum_{i=m}^{n} (-1)^{i-m} C(n-m, i-m) = \sum_{j=0}^{n-m} (-1)^{j} C(n-m, j) = 0,$$

где j:=i-m. С другой стороны, при m=n имеем:

$$C(n,m)\sum_{i=0}^{n}(-1)^{i-m}C(n-m,i-m)=C(n,n)(-1)^{n-n}C(0,0)=1.$$

TEOPEMA Ecnu $a_{n,k} = \sum_{i=0}^{\kappa} C(k,i)b_{n,k}$, mo $b_{n,k} = \sum_{i=0}^{\kappa} (-1)^{k-i}C(k,i)a_{n,i}$.

ДОКАЗАТЕЛЬСТВО

Здесь $\lambda_{n,k,i} = C(k,i)$ и $\mu_{n,k,i} = (-1)^{k-i}C(k,i)$. При $k \leq n, m \leq n$ имеем:

$$\sum_{i=0}^{n} \mu_{n,k,i} \lambda_{n,i,m} = \sum_{i=0}^{n} (-1)^{k-i} C(k,i) C(i,m) =$$

$$= \sum_{i=0}^{k} (-1)^{k-i+m-m} C(k,i) C(i,m) =$$

$$= (-1)^{k-m} \sum_{i=0}^{k} (-1)^{i-m} C(k,i) C(i,m) =$$

$$= \begin{cases} 1, & k = m, \\ 0, & k \neq m. \end{cases}$$

ДОКАЗАТЕЛЬСТВО

Если $a_{n,k} = \sum_{i=k}^{n} C(i,k)b_{n,i}$, то $b_{n,k} = \sum_{i=k}^{n} (-1)^{i-k}C(i,k)a_{n,i}$.

Здесь $\lambda_{n,k,i}=C(i,k)$ и $\mu_{n,k,i}=(-1)^{i-k}C(i,k)$. При $k\leqslant n,\ m\leqslant n$ имеем:

$$\sum_{i=0}^{n} \mu_{n,k,i} \lambda_{n,i,m} = \sum_{i=0}^{n} (-1)^{i-k} C(i,k) C(m,i) =$$

$$= \sum_{i=0}^{n} (-1)^{i-k} C(m,i) C(i,k) =$$

$$= \begin{cases} 1, & k = n, \\ 0, & k \neq n. \end{cases}$$

5.6.3. Формулы для чисел Стирлинга

В качестве примера использования формул обращения рассмотрим получение явных формул для чисел Стирлинга первого и второго рода. Рассмотрим множество функций $f\colon A\to B$, где |A|=n и |B|=k. Число всех таких функций равно k^n . С другой стороны, число функций f, таких что |f(A)|=i, равно s(i,n), поскольку s(i,n) — это число сюрьективных функций $f\colon 1..n\to 1..i$. Но область значений функции (при заданном i) можно выбрать C(k,i) способами. Поэтому

$$k^n = \sum_{i=0}^k C(k,i)s(i,n).$$

Обозначив $a_{n,k} := k^n$ и $b_{n,i} := s(i,n)$, имеем по первой теореме предыдущего подраздела.

$$s(k,n) = \sum_{i=0}^{n} (-1)^{k-i} C(i,k) i^{n}.$$

Учитывая связь чисел Стирлинга первого и второго рода, имеем:

$$S(k,n) = \frac{1}{n!} \sum_{i=0}^{n} (-1)^{k-i} C(i,k) i^{n}.$$

5.7. Производящие функции

Для решения комбинаторных задач в некоторых случаях можно использовать методы математического анализа. Разнообразие применяемых здесь приемов весьма велико, и не может быть в полном объеме рассмотрено в рамках этой книги. В данном разделе рассматривается только основная идея метода производящих функций, применение которой иллюстрируется простым примером. Более детальное рассмотрение можно найти в литературе, например в [20].

5.7.1. Основная идея

Пусть есть последовательность комбинаторных чисел a_i и последовательность функций $\varphi_i(x)$. Рассмотрим формальный ряд:

$$\mathcal{F}(x)$$
: = $\sum_i a_i \varphi_i(x)$.

 $\mathcal{F}(x)$ называется производящей функцией (для заданной последовательности комбинаторных чисел a_i относительно заданной последовательности функций $\varphi_i(x)$).

Обычно используют $\varphi_i(x) := x^i$ или $\varphi_i(x) := x^i/i!$

Пример

Из формулы бинома Ньютона при y := 1 имеем:

$$(1+x)^n = \sum_{i=1}^n C(n,i)x^i.$$

Таким образом, $(1+x)^n$ является производящей функцией для биномиальных коэффициентов.

5.7.2. Метод неопределенных коэффициентов

Из математического анализа известно, что если

$$\mathfrak{F}(x)$$
 : $=\sum_i a_i arphi_i(x)$ и $\mathfrak{F}(x)$: $=\sum_i b_i arphi_i(x),$

то $\forall i \ a_i = b_i$ (для рассматриваемых здесь систем функций φ_i).

В качестве примера применения производящих функций рассмотрим доказательство следующего тождества.

TEOPEMA
$$C(2n, n) = \sum_{k=0}^{n} C(n, k)^{2}$$
.

ДОКАЗАТЕЛЬСТВО

Имеем: $(1+x)^{2n} = (1+x)^n (1+x)^n$. Следовательно,

$$\sum_{i=0}^{2n} C(2n,i)x^{i} = \sum_{i=0}^{n} C(n,i)x^{i} \cdot \sum_{i=0}^{n} C(n,i)x^{i}.$$

Приравняем коэффициент при x^n :

$$C(2n,n) = \sum_{k=0}^{n} C(n,k)C(n,n-k) = \sum_{k=0}^{n} C(n,k)^{2}.$$

Комментарии

Сведения из области комбинаторного анализа в том или ином объеме приводятся в любом учебнике по дискретной математике (см., например, [25, 18]). Явные формулы для комбинаторных чисел часто используются при оценке размера пространства поиска в переборных задачах программирования. Очень богатый набор полезных формул-для комбинаторных чисел можно найти в книгах [19] и [20]. Все алгоритмы этой главы заимствованы (в модифицированном виде) из книги [14].

Упражнения

- 5.1. Доказать, что A(m,n) = A(m-1,n) + nA(m-1,n-1).
- Доказать, что множество перестановок с четным числом инверсий образует группу.
- 5.3. Доказать, что mC(m-1, n-1) = nC(m, n).
- 5.4. Доказать, что число последовательностей длины n, составленных из элементов множества 1..m и содержащих каждый элемент множества 1..m по крайней мере один раз, равно m!S(n,m).

- 5.5. Рассмотрим множество функций $f\colon X\to X$, где |X|=n. Элемент $x\in X$ называется неподвижной точкой функции f, если f(x)=x. Пусть H_n множество функций, не имеющих неподвижных точек. Определить, чему равно $|H_n|$.
- 5.6. Пусть $\widetilde{p_n}$ число булевых функций, существенно зависящих от всех своих переменных. Очевидно, что

$$2^{2^n} = \sum_{i=0}^n C(n,i)\widetilde{p_i}.$$

Получить явную формулу для $\widetilde{p_n}$, используя формулы обращения.

5.7. Числа Фибоначчи F(n) определяются следующим образом:

$$F(0) := 1, F(1) := 1, F(n+2) := F(n+1) + F(n).$$

Найти выражение для F(n) через n (указание: рассмотреть производящую функцию $1/(1-x-x^2)$).

ГЛАВА 6 Кодирование

Вопросы кодирования издавна играли заметную роль в математике.

Пример

- Десятичная позиционная система счисления это способ кодирования натуральных чисел. Римские цифры другой способ кодирования натуральных чисел, причем гораздо более наглядный и естественный: палец I, пятерня V, две пятерни X. Однако при этом способе кодирования труднее выполнять арифметические операции над большими числами, поэтому он был вытеснен позиционной десятичной системой.
- 2. Декартовы координаты способ кодирования геометрических объектов числами.

Ранее средства кодирования играли вспомогательную роль и не рассматривались как отдельный предмет математического изучения, но с появлением компьютеров ситуация радикально изменилась. Кодирование буквально пронизывает информационные технологии и является центральным вопросом при решении самых разных (практически всех) задач программирования:

- представление данных произвольной природы (например чисел, текста, графики) в памяти компьютера;
- защита информации от несанкционированного доступа;
- обеспечение помехоустойчивости при передаче данных по каналам связи;
- сжатие информации в базах данных.

ЗАМЕЧАНИЕ -

Само составление текста программы часто и совершенно справедливо называют кодированием.

Не ограничивая общности, задачу кодирования можно сформулировать следующим образом. Пусть заданы алфавиты $A = \{a_1, \ldots, a_n\}, B = \{b_1, \ldots, b_m\}$ и

функция $F\colon S\to B^*$, где S — некоторое множество слов в алфавите $A,S\subset A^*$. Тогда функция F иззывается кодированием, элементы множества S — сообщениями, а элементы $\beta=F(\alpha), \alpha\in S, \beta\in B^*$ — кодами (соответствующих сообщений). Обратная функция F^{-1} (если она существует!) называется декодированием.

Если |B|=m, то F называется m-ичным кодированием. Наиболее распространенный случай $B=\{0,1\}$ — двоичное кодирование. Именно этот случай рассматривается в последующих разделах; слово «двоичное» опускается.

Типичная задача теории кодирования формулируется следующим образом: при заданных алфавитах A, B и множестве сообщений S найти такое кодирование F, которое обладает определенными свойствами (то есть удовлетворяет заданным ограничениям) и оптимально в некотором смысле. Критерий оптимальности, как правило, связан с минимизацией длин кодов. Свойства, которые требуются от кодирования, бывают самой разнообразной природы:

- существование декодирования это очень естественное свойство, одиако даже оно требуется не всегда. Например, трансляция программы на языке высокого уровня в машинные команды — это кодирование, для которого не требуется одиозначного декодирования;
- помехоустойчивость, или исправление ошибок: функция декодирования F^{-1} обладает таким свойством, что $F^{-1}(\beta) = F^{-1}(\beta')$, если β' в определениом смысле близко к β (см. раздел 6.3);
- ightharpoonup заданная сложность (или простота) кодирования и декодирования. Например, в криптографии изучаются такие способы кодирования, при которых имеется просто вычисляемая функция F, но определение функции F^{-1} требует очень сложных вычислений (см. подраздел 6.5.5).

Большое значение для задач кодирования пмеет природа множества сообщений S. При одних и тех же алфавитах A, B и требуемых свойствах кодирования F оптимальные решения могут кардинально отличаться для разных S. Для описания множества S (как правило, очень большого или бесконечного) применяются различные методы:

- ightharpoonup теоретико-множественное описание, например $S=\{lpha\mid lpha\in A^*\ \&\ |lpha|=n\};$
- ▶ вероятностное описание, например $S = A^*$, и заданы вероятности p_i появления букв в сообщении, $\sum_{i=1}^n p_i = 1$;
- ightharpoonup логико-комбинаторное описание, например, S задано порождающей формальной грамматикой.

В этой главе рассматривается несколько наиболее важных задач теории кодирования и демонстрируется применение большей части упомянутых эдесь приемов.

6.1. Алфавитное кодирование

Коднрование F может сопоставлять код всему сообщению из множества S как единому целому или же строить код сообщення из кодов его частей. Элементарной частью сообщения является одна буква алфавнта A. Этот простейший случай рассматривается в этом и следующих двух разделах.

6.1.1. Префикс и постфикс слова

Пусть задано конечное множество $A=\{a_1,\ldots,a_n\}$, которое называется алфавитом. Элементы алфавита называются буквами. Последовательность букв называется словом (в данном алфавите). Множество слов в алфавите A обозначается A^* . Если слово $\alpha=a_1\ldots a_k\in A^*$, то количество букв в слове называется длиной слова: $|\alpha|=|a_1\ldots a_k|=k$.

Пустое слово обозначается $\Lambda\colon\Lambda\in A^*,\,|\Lambda|=0,\,\Lambda\not\in A$

Если $\alpha=\alpha_1\alpha_2$, то α_1 называется началом, нли префиксом, слова α , а α_2 — окончанием, или постфиксом, слова α . Если при этом $\alpha_1 \neq \Lambda$ (соответственно, $\alpha_2 \neq \Lambda$), то α_1 (соответственно, α_2) называется собственным началом (соотвественно, собственным окончанием) слова α .

6.1.2. Таблица кодов

Алфавитное (илн побуквенное) кодирование задается схемой (или таблицей кодов) σ :

$$\sigma:=\langle a_1\to\beta_1,\ldots,a_n\to\beta_n\rangle, \quad a_i\in A, \quad \beta_i\in B^*.$$

Множество кодов букв $V := \{\beta_i\}$ называется множеством элементарных кодов. Алфавнтное кодирование пригодно для любого множества сообщений S:

$$F\colon A^* o B^*, \qquad a_{i_1}\dots a_{i_k}=\alpha\in A^*, \qquad F(\alpha):=eta_{i_1}\dotseta_{i_k}.$$

Пример

Рассмотрим алфавиты $A := \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}, B := \{0, 1\}$ и схему

$$\delta := \langle 0 \to 0, 1 \to 1, 2 \to 10, 3 \to 11, 4 \to 100, 5 \to 101, 6 \to 110, 7 \to 111, 8 \to 1000, 9 \to 1001 \rangle,$$

Эта схема однозначна, но кодирование не является взанмно однозначным:

$$F_{\delta}(333) = 111111 = F_{\delta}(77),$$

а значит, невозможно декодирование. С другой стороны, схема

$$\delta := \langle 0 \to 0000, 1 \to 0001, 2 \to 0010, 3 \to 0011, 4 \to 0100, 5 \to 0101, 6 \to 0110, 7 \to 0111, 8 \to 1000, 9 \to 1001 \rangle,$$

известная под названием «двоично-десятичное коднрованне», допускает одно-значное декоднрованне.

6.1.3. Разделимые схемы

Рассмотрим схему алфавитного кодирования σ и различные слова, составленные из элементарных кодов. Схема σ называется разделимой, если

$$\beta_{i_1} \dots \beta_{i_k} = \beta_{j_1} \dots \beta_{j_l} \Longrightarrow k = l \& \forall t \in 1..k \ i_t = j_t,$$

то есть любое слово, составленное из элементарных кодов, единственным образом разлагается на элементарные коды. Алфавитное кодирование с разделимой схемой допускает декодирование.

Если таблица кодов содержит одинаковые элементарные коды, то есть если

$$\exists i, j \ i \neq j \& \beta_i = \beta_j,$$

где $\beta_i, \beta_j \in V$, то схема заведомо не является разделимой. Такие схемы далее не рассматриваются, то есть

$$\forall i \neq j \ \beta_i, \beta_i \in V \Longrightarrow \beta_i \neq \beta_i$$
.

6.1.4. Префиксные схемы

Схема σ называется *префиксной*, если элементарный код одной буквы не является префиксом элементарного кода другой буквы:

$$(\forall i \neq j \ \beta_i, \beta_j \in V) \Longrightarrow (\forall \beta \in B^* \ \beta_i \neq \beta_j \beta).$$

ТЕОРЕМА Префиксная схема является разделимой.

ДОКАЗАТЕЛЬСТВО

От противного. Пусть кодирование со схемой σ не является разделимым. Тогда существует такое слово $\beta \in F_{\sigma}(A^*)$, что

$$\beta = \beta_{i_1} \dots \beta_{i_k} = \beta_{j_1} \dots \beta_{j_l} \& (\exists t \forall s \ (s < t \Longrightarrow \beta_{i_s} = \beta_{j_s} \& \beta_{i_t} \neq \beta_{jt})).$$

Поскольку $\beta_{i_t} \dots \beta_{i_k} = \beta_{jt} \dots \beta_{jl}$, значит, $\exists \beta' \ (\beta_{i_t} = \beta_{j_t} \beta' \lor \beta_{j_t} = \beta_{i_t} \beta')$, но это противоречит тому, что схема префиксная.

ЗАМЕЧАНИЕ

Свойство быть префикснои является достаточным, но не является неооходимым для разделимости схемы.

Пример

Разделимая, но не префиксная схема: $A = \{a, b\}, B = \{0, 1\}, \delta = \{a \to 0, b \to 01\}.$

6.1.5. Неравенство Макмиллана

Чтобы схема алфавитного кодирования была разделимой, необходимо, чтобы длины элементарных кодов удовлетворяли определенному соотношению, известному как *неравенство Макмиллана*.

ТЕОРЕМА Если схема $\sigma = \langle a_i \rightarrow \beta_i \rangle_{i=1}^n$ разделима, то

$$\sum_{i=1}^n \frac{1}{2^{l_i}} \leqslant 1, \qquad i \partial e \ l_i := |\beta_i|.$$

ДОКАЗАТЕЛЬСТВО

Обозначим $l:=\max_{i=1}^n l_i$. Рассмотрим n-ю степень левой части неравеиства

$$\left(\sum_{i=1}^n 2^{-l_i}\right)^n.$$

Раскрывая скобки, имеем сумму

$$\sum_{(i_1,\ldots,i_n)} (2^{l_{i_1}+\cdots+l_{i_n}})^{-1},$$

где i_1,\dots,i_n — различные наборы номеров элементарных кодов. Обозначим через $\nu(n,t)$ количество входящих в эту сумму слагаемых вида $1/2^t$, где $t=l_{i_1}+\dots+l_{i_n}$. Для некоторых t может быть, что $\nu(n,t)=0$. Приводя подобные, имеем сумму

$$\sum_{t=1}^{nl} \frac{\nu(n,t)}{2^t}.$$

Каждому слагаемому вида $(2^{l_{i_1}+\cdots+l_{i_n}})^{-1}$ можно однозиачно сопоставить код (слово в алфавите B) вида $\beta_{i_1}\dots\beta_{i_n}$. Это слово состоит из n элементарных кодов и имеет длину t.

Таким образом, $\nu(n,t)$ — это число некоторых слов вида $\beta_{i_1} \dots \beta_{i_n}$, таких что $|\beta_{i_1} \dots \beta_{i_n}| = t$. В силу разделимости схемы $\nu(n,t) \leqslant 2^t$, в противном случае заведомо существовали бы два одинаковых слова $\beta_{i_1} \dots \beta_{i_n} = \beta_{j_1} \dots \beta_{j_n}$, допускающих различное разложение. Имеем

$$\sum_{t=1}^{nl} \frac{\nu(n,t)}{2^t} \leqslant \sum_{t=1}^{nl} \frac{2^t}{2^t} = nl.$$

Следовательно, $\forall n \ (\sum_{i=1}^{n} 2^{-l_i})^n \leqslant nl$, и значит, $\sum_{i=1}^n 2^{-l_i} \leqslant \sqrt[n]{nl}$, откуда

$$\sum_{i=1}^{n} 2^{-l_i} \leqslant \lim_{n \to \infty} \sqrt[n]{nl} = 1.$$

Неравенство Макмиллана является не только необходимым, но и в некотором смысле достаточным условием разделимости схемы алфавитного кодирования.

ТЕОРЕМА Если числа l_1, \ldots, l_n удовлетворяют неравенству

$$\sum_{i=1}^n \frac{1}{2^{l_i}} \leqslant 1,$$

то существует разделимая схема алфавитного кодирования $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$, где $\forall i \ l_i = |\beta_i|$.

ДОКАЗАТЕЛЬСТВО

Без ограничений общности можно считать, что $l_1\leqslant l_2\leqslant \cdots\leqslant l_n$. Разобьем множество $\{l_1,\ldots,l_n\}$ на классы эквивалентности по равенству $\{L_1,\ldots,L_m\},\,m\leqslant n$. Пусть

$$\lambda_i \in L_i, \ \mu_i := |L_i|, \ \sum_{i=1}^m \mu_i = n, \ \lambda_1 < \lambda_2 < \dots < \lambda_m.$$

Тогда неравенство Макмиллана можно записать так;

$$\sum_{i=1}^m \frac{\mu_i}{2^{\lambda_i}} \leqslant 1.$$

Из этого неравенства следуют m неравенств для частичных сумм:

$$\frac{\mu_1}{2^{\lambda_1}} \leqslant 1 \Longrightarrow \mu_1 \leqslant 2^{\lambda_1} \tag{1}$$

$$\frac{\mu_1}{2^{\lambda_1}} + \frac{\mu_2}{2^{\lambda_2}} \leqslant 1 \Longrightarrow \mu_2 \leqslant 2^{\lambda_2} - \mu_1 2^{\lambda_2 - \lambda_1} \tag{2}$$

$$\frac{\mu_1}{2^{\lambda_1}} + \frac{\mu_2}{2^{\lambda_2}} + \dots + \frac{\mu_m}{2^{\lambda_m}} \leqslant 1 \Longrightarrow \mu_m \leqslant 2^{\lambda_m} - \mu_1 2^{\lambda_m - \lambda_1} - \dots - \mu_{m-1} 2^{\lambda_m - \lambda_{m-1}}. \tag{m}$$

Рассмотрим слова длины λ_1 в алфавите B. Поскольку $\mu_1\leqslant 2^{\lambda_1}$, из этих слов можно выбрать μ_1 различных слов $\beta_1,\ldots,\beta_{\mu_1}$ длины λ_1 . Исключим из дальнейшего рассмотрения все слова из B^* , начинающиеся со слов $\beta_1,\ldots,\beta_{\mu_1}$. Далее рассмотрим множество слов в алфавите B длиной λ_2 и не начинающихся со слов $\beta_1,\ldots,\beta_{\mu_1}$. Таких слов будет $2^{\lambda_2}-\mu_12^{\lambda_2-\lambda_1}$. Но $\mu_2\leqslant 2^{\lambda_2}-\mu_12^{\lambda_2-\lambda_1}$, значит, можно выбрать μ_2 различных слов. Обозначим их $\beta_{\mu_1+1},\ldots,\beta_{\mu_1+\mu_2}$. Исключим слова, начинающиеся с $\beta_{\mu_1+1},\ldots,\beta_{\mu_1+\mu_2}$, из дальнейшего рассмотрения. И так далее, используя неравенства для частичных сумм, мы будем на i-м шаге выбирать μ_i слов длины λ_i , $\beta_{\mu_1+\mu_2+\ldots+\mu_{i-1}},\ldots,\beta_{\mu_1+\mu_2+\ldots+\mu_{i-1}+\mu_i}$, причем эти слова не будут начинаться с тех слов, которые были выбраны раньше. В то же время длины этих слов все время растут (так как $\lambda_1 < \lambda_2 < \cdots < \lambda_m$), поэтому они не могут быть префиксами тех слов, которые выбраны раньше. Итак, в конце имеем набор из n слов $\beta_1,\ldots,\beta_{\mu_1+\ldots+\mu_m}=\beta_n$, $|\beta_1|=l_1,\ldots,|\beta_n|=l_n$, коды β_1,\ldots,β_n не являются префиксами друг друга, а значит, схема $\sigma=\langle a_i \to \beta_i \rangle_{i=1}^n$ будет префиксной u, по теореме предыдущего подраздела, разделимой.

демиаП Азбука Морзе — это схема алфавитного кодирования

 $(A \to 01, B \to 1000, C \to 1010, D \to 100, E \to 0, F \to 0010, G \to 110,$

$$H \to 0000, I \to 00, J \to 0111, K \to 101, L \to 0100, M \to 11, N \to 10,$$
 $Q \to 111, R \to 0110, Q \to 1101, R \to 010, S \to 000, T \to 1, U \to 001$

 $O \to 111, P \to 0110, Q \to 1101, R \to 010, S \to 000, T \to 1, U \to 001,$

 $V \to 0001, W \to 011, X \to 1001, Y \to 1011, Z \to 1100$

где по историческим и техническим причинам 0 называется точкой и обозначается знаком «», а 1 называется тире и обозначается знаком «-». Имеем:

$$1/4 + 1/16 + 1/16 + 1/8 + 1/2 + 1/16 + 1/8 + 1/16 + 1/4 + 1/16 + 1/8 + 1/16 + 1/4 + 1/4 + 1/4 + 1/8 + 1/16 + 1/16 + 1/8 + 1/8 + 1/16 + 1/16 + 1/16 + 1/16 + 1/16 = 2/2 + 4/4 + 7/8 + 12/16 = 3 + 5/8 > 1.$$

Таким образом, неравенство Макмиллана для азбуки Морзе не выполнено, и эта схема не является разделимой. На самом деле в азбуке Морзе имеются дополнительные элементы — паузы между буквами (и словами), которые позволяют декодировать сообщения. Эти дополнительные элементы определены неформаль-

но, поэтому прием и передача сообщений с помощью азбуки Морзе, особенно с высокой скоростью, является некоторым искусством, а не простой технической процедурой.

6.2. Кодирование с минимальной избыточностью

Для практики важно, чтобы коды сообщений имели по возможности наименьшую длину. Алфавитное кодирование пригодно для любых сообщений, то есть

оптимального адфавитного кодирования.

6.2.1. Минимизация длины кода сообщения

бая схема $\sigma' = \langle a_i \to \beta_i' \rangle_{i=1}^n$, где $\langle \beta'_1, \ldots, \beta'_n \rangle$ является перестановкой $\langle \beta_1, \ldots, \beta_n \rangle$, также будет разделимой. Если длины элементарных кодов равны, то перестановка элементарных кодов в схеме не влияет на длину кода сообщения. Но если дли-

Если задана разделимая схема алфавитного кодирования $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$, то лю-

 $S = A^*$. Если больше про множество S ничего не известно, то точно сформулировать задачу оптимизации затруднительно. Однако на практике часто доступна дополнительная информация. Например, для текстов на естественных языках известно распределение вероятности появления букв в сообщении. Использование такой информации позволяет строго поставить и решить задачу построения

ны элементарных кодов различны, то длина кода сообщения зависит от состава букв в сообщении и от того, какие элементарные коды каким буквам назначены. Если заданы конкретное сообщение и конкретная схема кодирования, то нетрудно подобрать такую перестановку элементарных кодов, при которой длина кода сообщения будет минимальна.

Пусть k_1,\dots,k_n — количества вхождений букв a_1,\dots,a_n в сообщение S, а l_1,\dots,l_n — длины элементарных кодов β_1,\dots,β_n , соответственно. Тогда, если $k_i\leqslant k_j$ и $l_i\geqslant l_j$, то $k_il_i+k_jl_j\leqslant k_il_j+k_jl_i$. Действительно, пусть $k_j=k+a,\,k_i=k$ и $l_j=l,\,l_i=l+b$, где $a,b\geqslant 0$. Тогда

 $u\ l_j=l,\ l_i=l+b,\$ где $a,b\geqslant 0.$ Тогда $(k_il_j+k_jl_i)-(k_il_i+k_jl_j)=(kl+(k+a)(l+b))-(k(l+b)+l(k+a))=\\ =(kl+al+bk+ab+kl)-(kl+al+kl+bk)=ab\geqslant 0.$ Отсюда вытекает алгоритм назначения элементарных кодов, при котором ддина

кода конкретного сообщения *S* будет минимальна: нужно отсортировать буквы в порядке убывания количества вхождений, элементарные коды отсортировать в порядке возрастания длины и назначить коды буквам в этом порядке.

ЗАМЕЧАНИЕ

Этот простой метод решает задачу минимизации длины кода только для фиксированного

сообщения S и фиксированной схемы σ .

6.2.2. Цена кодирования

Пусть заданы алфавит $A=\{a_1,\ldots,a_n\}$ и вероятности появления букв в сообщении $P=\langle p_1,\ldots,p_n\rangle$ (p_i — вероятность появления буквы a_i). Не ограничивая общности, можно считать, что $p_i+\cdots+p_n=1$ и $p_1\geqslant \cdots \geqslant p_n>0$ (то есть можно сразу исключить буквы, которые не могут появиться в сообщении, и упорядочить буквы по убыванию вероятности их появления).

Для каждой (разделимой) схемы $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$ алфавитного кодирования математическое ожидание коэффициента увеличения длины сообщения при кодировании (обозначается l_{σ}) определяется следующим образом:

$$l_{\sigma}(P) := \sum_{i=1}^n p_i l_i,$$
 где $l_i := |eta_i|$

и называется средней *ценой* (или *длиной*) кодирования σ при распределении вероятностей P.

Пример

Обозначим

Для разделимой схемы $A = \{a, b\}$, $B = \{0, 1\}$, $\delta = \{a \to 0, b \to 01\}$ при распределении вероятностей $\{0.5, 0.5\}$ цена кодирования составляет 0.5*1+0.5*2=1.5,

лении вероятностей (0.5,0.5) цена кодирования составляет 0.5*1+0.5*2=1.5 а при распределении вероятностей (0.9,0,1) она равна 0.9*1+0.1*2=1.1.

 $P):=\inf_{\sigma}l_{\sigma}(P), \qquad p_{st}:=\min_{i=1}^{n}p_{i}. \qquad L_{i}=\lfloor\log_{2}(n-1)\rfloor+1$

Очевидно, что всегда существует разделимая схема $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$, такая что $\forall i \ |\beta_i| = L$. Такая схема называется схемой *равномерного* кодирования. Следовательно, $1 \leqslant l_\star(P) \leqslant L$ и достаточно учитывать только такие схемы, для которых $\forall i \ p_i l_i \leqslant L$, где l_i — целое и $l_i \leqslant L/p_\star$. Таким образом, имеется лишь конечное число схем σ , для которых $l_\star(P) \leqslant l_\sigma(P) \leqslant L$. Следовательно, существует схема σ_\star , на которой инфимум достигается: $l_{\sigma_\star}(P) = l_\star(P)$.

Алфавитное (разделимое) кодирование σ_* , для которого $l_{\sigma_*}(P) = l_*(P)$, называется кодированием с минимальной избыточностью, или оптимальным кодированием, для распределения вероятностей P.

6.2.3. Алгоритм Фано

Следующий рекурсивный алгоритм строит разделимую префиксную схему алфавитного кодирования, близкого к оптимальному.

Алгоритм 6.1. Построение кодирования, близкого к оптимальному

Вход: \bar{P} : array [1..n] of real — массив вероятностей появления букв в сообщении, упорядоченный по невозрастанию; $1\geqslant P[1]\geqslant \cdots \geqslant P[n]>0,$ $P[1]+\cdots +P[n]=1$.

Выход: C : array [1..n, 1..L] of 0..1 — массив элементарных кодов. Fano(1,n,0) { вызов рекурсивной процедуры Fano }

Основная работа по построению элементарных кодов выполняется следующей рекурсивной процедурой Fano.

Вход: b — индекс начала обрабатываемой части массива P, e — индекс конца обрабатываемой части массива P, k — длина уже построенных кодов в обрабатываемой части массива C.

Выход: заполненный массив C.

```
if e > b then k := k+1 { место для очередного разряда в коде } m := \operatorname{Med}(b,e) { деление массива на две части } for i from b to e do C[i,k] := i > m { в первой части добавляем 0, во второй -1 } end for Fano(b,m,k) { обработка первой части } Fano(m+1,e,k) { обработка второй части } end if
```

Функция Мед находит медиану указанной части массива P[b..e], то есть определяет такой индекс m ($b \le m < e$), что сумма элементов P[b..m] наиболее близка к сумме элементов P[m+1..e].

Вход: b — индекс начала обрабатываемой части массива P, e — индекс конца обрабатываемой части массива P.

Выход:
$$m$$
 — индекс медианы, то есть $\min_{m \in b..e-1} \left| \sum_{i=b}^m P[i] - \sum_{i=m+1}^e P[i] \right|$ for i from b to $e-1$ do

```
S_b := S_b + P[i] { вначале все, кроме последнего } end for S_e := P[e] { сумма элементов второй части } m := e { начинаем искать медиану с конца } repeat d := S_b - S_e { разность сумм первой и второй части } m := m-1 { сдвигаем границу медианы вниз } S_b := S_b - P[m]; S_e := S_e + P[m] until |S_b - S_e| \geqslant d return m
```

Обоснование

При каждом удлинении кодов в одной части коды удлиняются нулями, а в другой — единицами. Таким образом, коды одной части не могут быть префиксами другой. Удлинение кода заканчивается тогда и только тогда, когда длина части равна 1, то есть остается единственный код. Таким образом, схема по построению префиксная, а потому разделимая.

Пример

Коды, построенные алгоритмом Фано для заданного распределения вероятностей (n=7).

p_i	C[i]	l_i
0.20	00	2
0.20	010	3
0.19	011	3
0.12	100	3
0.11	101	3
0.09	110	3
0.09	111	3
$l_{\sigma}(P)$		2.80

6.2.4. Оптимальное кодирование

Оптимальное кодирование обладает определенными свойствами, которые можно использовать для его построения.

ЛЕММА Пусть $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n - c$ хема оптимального кодирования для распределения вероятностей $P = p_1 \geqslant \cdots \geqslant p_n > 0$. Тогда если $p_i > p_j$, то $l_i \leqslant l_j$.

Доказательство

От противного. Пусть $i < j, \, p_i > p_j$ и $l_i > l_j$. Тогда рассмотрим $\sigma' = \{a_1 \to \beta_1, \dots, a_i \to \beta_i, \dots, a_j \to \beta_i, \dots, a_n \to \beta_n\}.$

Имеем:

$$l_{\sigma} - l_{\sigma'} = (p_i l_i + p_j l_j) - (p_i l_j + p_j l_i) = (p_i - p_j)(l_i - l_j) > 0,$$

что противоречит тому, что σ — оптимально.

Таким образом, не ограничивая общности, можно считать, что $l_1\leqslant\cdots\leqslant l_n$.

ЛЕММА Если $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n - схема оптимального префиксного кодирования для распределения вероятностей <math>P = p_1 \geqslant \cdots \geqslant p_n > 0$, то среди элементарных кодов, имеющих максимальную длину, имеются два, которые различаются только в последнем разряде.

ДОКАЗАТЕЛЬСТВО

От противного.

- 1. Пусть кодовое слово максимальной длины одно и имеет вид $\beta_n=\beta b$, где $b=0 \lor b=1$. Имеем: $\forall i\in 1..n-1$ $l_i\leqslant |\beta|$. Так как схема префиксная, то слова $\beta_1,\ldots,\beta_{n-1}$ не являются префиксами β . С другой стороны, β не является префиксом слов $\beta_1,\ldots,\beta_{n-1}$, иначе было бы $\beta=\beta_j$, а эначит, β_j было бы префиксом β_n . Тогда схема $\sigma':=\langle a_1\to\beta_1,\ldots,a_n\to\beta\rangle$ тоже префиксная, причем $l_{\sigma'}(P)=l_{\sigma}(P)-p_n$, что противоречит оптимальности σ .
- 2. Пусть теперь два кодовых слова β_{n-1} и β_n максимальной длины отличаются не в последнем разряде, то есть $\beta_{n-1} = \beta'b', \, \beta_n = \beta''b'', \, \beta' \neq \beta'', \,$ причем $\beta', \, \beta''$ не являются префиксами для $\beta_1, \ldots, \beta_{n-2}$ и наоборот. Тогда схема $\sigma' := \langle a_1 \to \beta_1, \ldots, a_{n-2} \to \beta_{n-2}, a_{n-1} \to \beta'b', a_n \to \beta'' \rangle$ также является префиксной, причем $l_{\sigma'}(P) = l_{\sigma}(P) p_n$, что противоречит оптимальности σ . \square

ТЕОРЕМА Если $\sigma_{n-1} = \langle a_i \to \beta_i \rangle_{i=1}^{n-1} -$ схема оптимального префиксного кодирования для распределения вероятностей $P = p_1 \geqslant \cdots \geqslant p_{n-1} > 0$ и $p_j = q' + q''$, причем

$$p_1 \geqslant \cdots \geqslant p_{j-1} \geqslant p_{j+1} \geqslant \cdots \geqslant p_{n-1} \geqslant q' \geqslant q'' > 0,$$

то кодирование со схемой

$$\sigma_n = \langle a_1 \to \beta_1, \dots, a_{j-1} \to \beta_{j-1}, a_{j+1} \to \beta_{j+1}, \dots, a_{n-1} \to \beta_{n-1}, a_i \to \beta_i 0, a_n \to \beta_i 1 \rangle$$

является оптимальным префиксным кодированием для распределения вероятностей $P_n = p_1, \ldots, p_{j-1}, p_{j+1}, \ldots, p_{n-1}, q', q''$.

Доказательство

1. Если σ_{n-1} было префиксным, то σ_n тоже будет префиксным по построению.

2.
$$l_{\sigma_n}(P_n) = p_1 l_1 + p_2 l_2 + \dots + p_{j-1} l_{j-1} + p_{j+1} l_{j+1} + \dots + p_{n-1} l_{n-1} + q' l_{j+1} + q'' l_{j+1} = p_1 l_1 + \dots + p_{n-1} l_{n-1} + l_j (q' + q'') + (q' + q'') = p_1 l_1 + \dots + p_{n-1} l_{n-1} + q' l_{n-1} l_{n-1} + q'' l_{n-1} l_{n-1} l_{n-1} + q'' l_{n-1} l_{n$$

$$= p_1 l_1 + \dots + p_{n-1} l_{n-1} + l_j p_j + p_j = l_{\sigma_{n-1}}(P_{n-1}) + p_j$$
There exists $d = (l_{n-1}, l_{n-1}) + p_j = l_{\sigma_{n-1}}(P_{n-1}) + p_j$

3. Пусть схема
$$\sigma'_n:=\{a_i\to\beta_i\}_{i=1}^n$$
 оптимальна для P_n . Тогда по предшествующей лемме $\sigma'_n=\{a_1\to\beta'_1,\dots,a_{n-2}\to\beta'_{n-2},a_{n-1}\to\beta 0,a_n\to\beta 1\}$. Положим

лемме
$$\sigma'_n=\{a_1\to\beta'_1,\ldots,a_{n-2}\to\beta'_{n-2},a_{n-1}\to\beta 0,a_n\to\beta 1\}$$
. Положим $l'=|\beta|$ и рассмотрим схему $\sigma'_{n-1}:=\{a_1\to\beta'_1,\ldots,a_j\to\beta,\ldots,a_{n-2}\to\beta'_{n-2}\}$, где j определено так, чтобы $p_{j-1}\geqslant q'+q''\geqslant p_{j+1}$.
$$l_{\sigma'_n}(P_n)=l_1p_1+\cdots+l_{n-2}p_{n-2}+(l'+1)q'+(l'+1)q''=$$

4.
$$l_{\sigma'_n}(P_n) = l_1 p_1 + \dots + l_{n-2} p_{n-2} + (l'+1)q' + (l'+1)q'' =$$

$$= l_1 p_1 + \dots + l_{n-2} p_{n-2} + l'(q'+q'') + (q'+q'') =$$

$$= l_{\sigma'_{n-1}}(P_{n-1}) + p_j.$$

5.
$$\sigma'_n$$
 — префиксное, значит, σ'_{n-1} тоже префиксное.
6. σ_{n-1} — оптимально, значит, $l_{\sigma'_{n-1}}(P_{n-1})\geqslant l_{\sigma_{n-1}}(P_{n-1})$.
7. $l_{\sigma_n}(P_n)=l_{\sigma_{n-1}}(P_{n-1})+p_j\leqslant l_{\sigma'_{n-1}}(P_{n-1})+p_j=l_{\sigma'_n}(P_n)$, но σ'_n — оптимально,

значит,
$$\sigma_n$$
 оптимально.

6.2.5. Алгоритм Хаффмена

Следующий рекурсивный алгоритм строит схему оптимального префиксного ал-

фавитного кодирования для заданного распределения вероятностей появления букв.

Алгоритм 6.2. Построение оптимальной схемы — рекурсивная процедура Huffman

if n=2 then $C[1,1]:=0;\ell[1]:=1\{$ первый элемент $\}$

 $C[2,1]:=1;\ell[2]:=1\{$ второй элемент $\}$ else

q := P[n-1] + P[n] { сумма двух последних вероятностей } $j := \operatorname{Up}(n,q)$ { поиск места и вставка суммы }

Вход: n — количество букв, P : array [1..n] of real — массив вероятностей букв, упорядоченный по убыванию. Выход: C : array [1..n,1..L] of 0..1 — массив элементарных кодов, ℓ : array [1..n] of 1..L массив длин элементарных кодов схемы оптимального префиксного кодирования.

 $\operatorname{Huffman}(P, n-1)$ { рекурсивный вызов } Down(n, j) { достраивание кодов } end if

Функция Up находит в массиве P место, в котором должно находиться число $oldsymbol{q}$ (см. предыдущий алгоритм) и вставляет это число, сдвигая вниз остальные элементы.

Вход: n- длина обрабатываемой части массива P,q- вставляемая сумма. Выход: измененный массив P.

for i from n-1 downto 2 do

Здесь C[i,*] означает вырезку из массива, то есть i-ю строку массива C.

if $P[i-1] \leq q$ then

 $P[i] := P[i-1] \{$ сдвиг элемента массива $\}$ else

6.2. Кодирование с минимальной избыточностью

 $i:=i-1\{$ определение места вставляемого элемента $\}$ exit for i { все сделано — цикл не нужно продолжать } end if

end for

 $P[i] := q \{$ запись вставляемого элемента $\}$

return j

Процедура Down строит оптимальный код для n букв на основе построенного

оптимального кода для n-1 буквы. Для этого код буквы с номером j временно исключается из массива C путем сдвига вверх кодов букв с номерами, большими

j, а затем в конец обрабатываемой части массива C добавляется пара кодов, полученных из кода буквы с номером ј удлинением на 0 и 1, соответственно.

Вход: n = длина обрабатываемой части массива P, j =номер «разделяемой» буквы. Выход: оптимальные коды в первых n элементах массивов C и ℓ . $c := C[j, *] \{$ запоминание кода буквы $j \}$ $l := \ell[j] \{$ и длины этого кода $\}$ for i from j to n-2 do

 $C[i,*] := C[i+1,*] \{$ сдвиг кода $\}$ $\ell[i] := \ell[i+1] \{ \mathbf{u} \text{ его длины } \}$ end for $C[n-1,*]:=c; C[n,*]:=c\{$ копирование кода буквы $j\}$

 $C[n-1,l+1]:=0; C[n,l+1]:=1\{$ наращивание кодов $\}$ $\ell[n-1]:=l+1;\ell[n]:=l+1\{$ и увеличение длин $\}$ Обоснование

Для пары букв при любом распределении вероятностей оптимальное кодирование очевидно; первой букве нужно назначить код 0, а второй — 1. Именно это и

делается в первой части оператора if основной процедуры Huffman. Рекурсивная часть алгоритма в точности следует доказательству теоремы предыдущего под-

раздела. С помощью функции Up в исходном упорядоченном массиве P отбрасываются две последние (наименьшие) вероятности, и их сумма вставляется в массив Р, так чтобы массив (на единицу меньшей длины) остался упорядоченным.

Заметим, что при этом место вставки сохраняется в локальной переменной ј. Так происходит до тех пор, пока не останется массив из двух элементов, для которого оптимальный код известен. После этого в обратном порядке строятся оптималь-

ные коды для трех, четырех и т. д. элементов. Заметим, что при этом массив вероятностей P уже не нужен — нужна только последовательность номеров кодов,

которые должны быть изъяты из массива кодов и продублированы в конце с добавлением разряда. А эта последовательность хранится в экземплярах локальной переменной j, соответствующих рекурсивным вызовам процедуры Huffman.

Пример

Построение оптимального кода Хаффмена для n=7. В левой части таблицы показано изменение массива P, а в правой части — массива C. Позиция, соответствующая текущему значению переменной j, выделена полужирным начертанием.

		0.23									
0.20	0.20	0.20	0.23	0.37	0.40	1	00	01	10	11	11
0.19	0.19	0.20	0.20	0.23			01	10	11	000	000
0.12	0.18	0.19	0.20					11	000	001	010
0.11	0.12	0.18							001	010	011
0.09	0.11									011	0010
0.09					•						0011

Цена кодирования составляет

$$0.20 \times 2 + 0.20 \times 2 + 0.19 \times 3 + 0.12 \times 3 + 0.11 \times 3 + 0.09 \times 4 + 0.09 \times 4 = 2.78$$

что несколько лучше, чем в кодировании, полученном алгоритмом Фано.

6.3. Помехоустойчивое кодирование

Надежность электронных устройств по мере их совершенствования все время возрастает, но, тем не менее, в их работе возможны ошибки, как систематические, так и случайные. Сигнал в канале связи может быть искажен помехой, поверхность магнитного носителя может быть повреждена, в разъеме может быть потерян контакт. Ошибки аппаратуры ведут к искажению или потере передаваемых или хранимых даиных. При определенных условиях, некоторые из которых рассматриваются в этом разделе, можно применять методы кодирования, позволяющие правильно декодировать исходное сообщение, несмотря на ошибки в даниых кода. В качестве исследуемой модели достаточно рассмотреть канал связи с помехами, потому что к этому случаю легко сводятся остальные. Например, запись на диск можно рассматривать как передачу данных в канал, а чтение с диска — как прием даиных из канала.

6.3.1. Кодирование с исправлением ошибок

Пусть имеется канал связи C, содержащий источник помех:

$$S \xrightarrow{C} S' \quad S \in A^*, S' \in B^*,$$

где S — множество переданных, а S' — соответствующее множество принятых по каналу сообщений. Кодирование F, обладающее таким свойством, что

$$S \xrightarrow{F} K \xrightarrow{C} K' \xrightarrow{F^{-1}} S, \ \forall s \in S, \ F^{-1}(C(F(s))) = s;$$

называется помехоустойчивым, или самокорректирующимся, или кодированием с исправлением ошибок.

Без ограничения общности можно считать, что $A=B=\{0,1\}$, и что содержательное кодирование выполняется на устройстве, свободном от помех.

6.3.2. Классификация ошибок

Ошибки в канале могут быть следующих типов:

- ▶ $0 \to 1, 1 \to 0$ ошибка типа замещения разряда;
- ▶ 0 → Λ , 1 → Λ ошибка типа выпадения разряда; ▶ Λ → 1, Λ → 0 — ошибка типа вставки разряда.
- Каиал характеризуется верхними оценками количества ошибок каждого типа, которые возможны при передаче через канал сообщения определенной длины. Общая характеристика ошибок канала (то есть их количество и типы) обознача-

eтся δ . Пример

Допустим, что имеется каиал с характеристикой $\delta = \langle 1,0,0 \rangle$, то есть в канале возможна одна ощибка типа замещения разряда при передаче сообщения длины n. Рассмотрим следующее кодирование: F(a) := aaa (то есть каждый разряд в сообщении утраивается) и декодирование $F^{-1}(abc) := a+b+c>1$ (то есть разряд восстанавливается методом «голосования»). Это кодирование кажется помехоустойчивым для данного канала, одпако на самом деле это не так. Дело в том, что при передаче сообщения длины 3n возможно не более 3 ошибок типа эамещения разряда, но места этих ощибок совершенно не обязательно распределены равномерно по всему сообщению. Ошибки замещения могут произойти в соседних разрядах, и метод голосования восстановит разряд неверно.

6.3.3. Возможность исправления всех ошибок

Пусть E^{δ}_s — множество слов, которые могут быть получены из слова s в результате всех возможных комбинаций допустимых в канале ошибок δ , то есть $s \in S \subset A^*$, $E^{\delta}_s \subset B^*$. Если $s' \in E^{\delta}_s$, то та конкретиая последовательность ошибок, которая позволяет получить из слова s слово s', обозначается $E^{\delta}(s,s')$. Если тип возможных ошибок в канале подразумевается, то индекс δ не указывается.

ТЕОРЕМА Чтобы существовало помехоустойчивое кодирование с исправлением всех ошибок, необходимо и достаточно, чтобы $\forall s1, s2 \in S$ $E_{s_1} \cap E_{s_2} = \varnothing$, то есть необходимо и достаточно, чтобы существовало разбиение множества B^* на множества B_s () $B_s = B^*$, $\bigcap B_s = \varnothing$), такое что $\forall s \in S$ $E_s \subset B_s$.

Доказательство

Если кодирование помехоустойчивое, то очевидно, что $E_{s_1} \cap E_{s_2} = \emptyset$. Обратно: по разбиению $\bigcup B_s$ строится функция $F^{-1}: \forall s' \in B_s$ $F^{-1}(s'):=s$.

Пример

Рассмотрим канал, в котором в любом передаваемом разряде происходит ошибка типа замещения с вероятностью p (0 < p < 1/2), причем замещения различных разрядов статистически независимы. Такой канал называется двоичным симметричным. В этом случае любое слово $s \in E_2^n$ может быть преобразовано в любое другое слово $s' \in E_2^n$ замещениями разрядов. Таким образом, $\forall s \ E_s = E_2^n$, и исправить все ошибки в двоичном симметричном канале невозможно.

6.3.4. Кодовое расстояние

Неотрицательная функция $d(x,y)\colon M\times M\to \mathbb{R}_+$ называется расстоянием (или метрикой) на множестве M, если выполнены следующие условия (аксиомы метрики):

- 1. $d(x,y) = 0 \iff x = y$
- 2. d(x, y) = d(y, x),
- 3. $d(x, y) \le d(x, z) + d(y, z)$.

Пусть

$$d_{\delta}(\beta',\beta'') := \begin{cases} \min_{\{E^{\delta}\langle\beta',\beta''\rangle\}} |E^{\delta}\langle\beta',\beta''\rangle|, & \beta'' \in E^{\delta}_{\beta'}, \\ +\infty, & \beta'' \notin E^{\delta}_{\alpha'}. \end{cases}$$

Эта функция называется расстоянием Хэмминга.

ЗАМЕЧАНИЕ

Мы рассматриваем симметричные ощибки, то есть если в канале допустима ощибка $0 \to 1$, то допустима и ощибка $1 \to 0$.

Введенная функция d_δ является расстоянием. Действительно:

- 1. $d_{\delta}(\beta', \beta') = 0 \iff \beta' = \beta''$, поскольку ошибки симметричны, и из последовательности $E\langle \beta'', \beta'' \rangle$ можно получить последовательность $E\langle \beta'', \beta' \rangle$, применяя обратные ошибки в обратном порядке.
- 2. $d_{\delta}(\beta',\beta'')=d_{\delta}(\beta'',\beta'')$ по той же причине.
- 3. $d_{\delta}(\beta', \beta'') \leq d_{\delta}(\beta', \beta''') + d_{\delta}(\beta'', \beta''')$, поскольку $E(\beta', \beta''') \cup E(\beta''', \beta'')$ является иекоторой последовательностью, преобразующей β' в β'' , а $d_{\delta}(\beta', \beta'')$ является кратчайшей из таких последовательностей.

Пусть $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$ — схема некоторого алфавитного кодирования, а d — иекоторая метрика на B^* . Тогда минимальное расстояние между элементарными кодами

$$d(\sigma) := \min_{1 \le i < j \le n} d(\beta_i, \beta_j)$$

называется кодовым расстоянием схемы σ .

ТЕОРЕМА Алфавитное кодирование со схемой $\sigma = \langle a_i \to \beta_i \rangle_{i=1}^n$ и с кодовым расстоянием

$$d_{\delta}(\sigma) = \min_{eta',eta'' \in V} d_{\delta}(eta',eta'')$$

является кодированием с исправлением p ошибок типа δ тогда и только тогда, когда $d_{\delta}(\sigma)>2p$.

Доказательство

E(x) — это шар радиуса p с центром в x для канала, который допускает не более p ошибок типа δ . Таким образом,

$$E(\beta') \cap E(\beta'') = \emptyset \iff d_{\delta}(\sigma) > 2p$$

по теореме 6.3.3.

Пример

Расстояние Хэмминга в E_2^n : $d(\beta', \beta'') := \sum_{i=1}^n (\beta_i' \neq \beta_i'')$.

6.3.5. Код Хэмминга для исправления одного замещения

Рассмотрим построение кода Хэмминга, который позволяет исправлять одиночные ошибки типа замещения.

Очевидно, что для исправления ошибки вместе с основным сообщением нужно передавать какую-то дополнительную информацию.

Пусть сообщение $\alpha=a_1\dots a_m$ кодируется словом $\beta=b_1\dots b_n,\ n>m$. Обозначим k:=n-m. Пусть канал допускает не более одной ошибки типа замещения в слове длины n.

ОТСТУПЛЕНИЕ -

Рассматриваемый случай простейший, но одновременно практически очень важный. Таким свойством, как правило, обладают внутренние шины передачи данных в современных компьютерах.

При заданном n количество дополнительных разрядов k подбирается таким образом, чтобы $2^k\geqslant n+1$. Имеем:

$$2^k \geqslant n+1 \Longrightarrow \frac{2^n}{n+1} \geqslant 2^{n-k} \Longrightarrow \frac{2^n}{n+1} \geqslant 2^m$$
.

Пример

Для сообщения длиной m=32 потребуется k=6 дополнительных разрядов, поскольку $64=2^6>32+6+1=39$.

Определим последовательности натуральных чисел в соответствии с их представлениями в двоичной системе счисления следующим образом:

- V₁ := 1, 3, 5, 7, 9, 11, . . . все числа, у которых разряд №1 равен 1;
- ▶ $V_2 := 2, 3, 6, 7, 10, \ldots$ все числа, у которых разряд №2 равен 1;
- ▶ V_3 : = 4, 5, 6, 7, 12, . . . все числа, у которых разряд №3 равен 1,

и т. д. По определению последовательность V_k начинается с числа 2^{k-1} .

Рассмотрим в слове $b_1 ldots b_n$ k разрядов с номерами $2^0 = 1$, $2^1 = 2$, $2^2 = 4$, ... 2^{k-1} . Эти разряды назовем контрольными. Остальные разряды, а их ровно m, навовем информационными. Поместим в информационные разряды все разряды слова $a_1 ldots a_n$ как они есть. Контрольные разряды определим следующим образом:

- lacktriangle $b_1:=b_3\oplus b_5\oplus b_7\oplus\ldots$, то есть все разряды с номерами из V_1 , кроме первого;
- $lacktriangledown b_2:=b_3\oplus b_6\oplus b_7\oplus\ldots$, то есть все разряды с номерами из V_2 , кроме первого;
- $lacktriangledown b_4:=b_5\oplus b_6\oplus b_7\oplus\ldots,$ то есть все разряды с номерами из V_3 , кроме первого; и вообще.

$$b_{2^{j-1}}:=\bigoplus_{i\in V_j\setminus\{2^{j-1}\}}b_i.$$

Пусть после прохождения через канал получен код $c_1 \dots c_n$, то есть $c_1 \dots c_n := C(b_1 \dots b_n)$, причем

$$\exists I \ c_I = \begin{cases} \frac{b_I}{b_I} & \forall i \neq I \ c_i = b_i. \end{cases}$$

Здесь I — номер разряда, в котором, возможно, произошла ошибка замещения. Пусть это число имеет следующее двоичное представление: $I = i_l \dots i_1$.

Определим число $J = j_1 \dots j_1$ следующим образом:

- \blacktriangleright $j_1:=c_1\oplus c_3\oplus c_5\oplus c_7\oplus\ldots$, то есть все разряды с номерами из V_1 ;
- $ightharpoonup j_2:=c_2\oplus c_3\oplus c_6\oplus c_7\oplus\ldots$, то есть все разряды с номерами из V_2 ;
- $ightharpoonup j_3:=c_4\oplus c_5\oplus c_6\oplus b_7\oplus\ldots$, то есть все разряды с номерами из $V_3;$

и вообще,

$$j_p := \bigoplus_{q \in V_p} c_q.$$

TEOPEMA I=J.

Доказательство

Эти числа равны, потому что порязрядно равны их двоичные представления. Действительно, пусть $i_1=0$. Тогда $I\notin V_1$, и значит,

$$j_1 = c_1 \oplus c_3 \oplus c_5 \oplus \cdots = b_1 \oplus b_3 \oplus b_5 \oplus \cdots = 0$$

по определению разряда b_1 . Пусть теперь $i_1=1$. Тогда $I\in V_1$, и значит,

$$j_1 = c_1 \oplus c_3 \oplus c_5 \oplus \cdots = b_1 \oplus b_3 \oplus b_5 \oplus \cdots \oplus \overline{b_x} \oplus \cdots = 1,$$

так как если в сумме по модулю два изменить ровно один разряд, то изменится и значение всей суммы. Итак, $i_1 = j_1$. Аналогично (используя последовательности V_2 и т. д.) имеем $i_2 = j_2$ и т. д. Таким образом, I = J.

Отсюда вытекает метод декодирования с исправлением ошибки: нужно вычислить число J. Если J=0, то ошибки нет, иначе $c_J:=\overline{c_J}$. После этого из исправленного сообщения извлекаются информационные разряды, которые уже не содержат ошибок.

6.4. Сжатие данных

Материал раздела 6.2 показывает, что при кодировании наблюдается некоторый баланс между временем и памятью. Затрачивая дополнительные усилия при кодировании и декодировании, можно сэкономить память, и, наоборот, пренебрегая оптимальным использованием памяти, можно существенно выиграть во времени кодирования и декодирования. Конечно, этот баланс имеет место только в определенных пределах, и нельзя сократить расход памяти до нуля или построить мгновенно работающие алгоритмы кодирования. Для алфавитного кодирования пределы возможного установлены в разделе 6.2. Для достижения дальнейшего прогресса нужно рассмотреть неалфавитное кодирование.

6.4.1. Сжатие текстов

Допустим, что имеется некоторое сообщение, которое закодировано каким-то общепринятым способом (для текстов это, например, код ASCII) и хранится в памяти компьютера. Заметим, что равномерное кодирование (в частности, ASCII) не является оптимальным для текстов. Действительно, в текстах обычно используется существенно меньше, чем 256 символов (в зависимости от языка — примерно 60—80 с учетом знаков препинания, цифр, строчных и прописных букв). Кроме того, вероятности появления букв различны и для каждого естественного языка известны (с некоторой точностью) частоты появления букв в тексте. Таким образом, можно задаться некоторым набором букв и частотами их появления в тексте и с помощью алгоритма Хаффмена построить оптимальное алфавитное кодирование текстов (для заданного алфавита и языка). Простые расчеты показывают, что такое кодирование для распространенных естественных языков будет иметь цену кодирования несколько меньше 6, то есть даст выигрыш по сравнению с колом ASCII на 25% или несколько больше.

SAMEYAHNE -

Методы кодирования, которые позволяют построить (без потери информации!) коды сообщений, имеющие меньшую длину по сравнению с исходным сообщением, называются методами *сжатия* (или *упаковки*) данных. Качество сжатия определяется коэффицентом *сжатия*, который обычно измеряется в процентах и показывает, на сколько процептов кодированное сообщение короче исходного.

Известно, что практические программы сжатия (агј, zip и другие) имеют гораздо дучшие показатели: при сжатии текстовых файлов коэффициент сжатия достигает 70% и более. Это означает, что в таких программах используется не алфавитное кодирование.

6.4.2. Предварительное построение словаря

Рассмотрим следующий способ кодирования.

- 1. Исходное сообщение по некоторому алгоритму разбивается на последовательности символов, называемые *словами* (слово может иметь одно или несколько вхождений в исходный текст сообщения).
- Полученное множество слов считается буквами нового алфавита. Для этого алфавита строится разделимая схема алфавитного кодирования (равномерного кодирования или оптимального кодирования, если для каждого слова подсчитать число вхождений в текст). Полученная схема обычно называется словарем, так как она сопоставляет слову код.
- 3. Далее код сообщения строится как пара код словаря и последовательность кодов слов из данного словаря.
- При декодировании исходное сообщение восстанавливается путем замены кодов слов на слова из словаря.

Пример

Допустим, что требуется кодировать тексты на русском языке. В качестве алгоритма деления на слова примем естественные правила языка: слова отделяются друг от друга пробелами или знаками препинания. Можно принять допущение, что в каждом конкретном тексте имеется не более 2¹⁶ различных слов (обычно гораздо меньше). Таким образом, каждому слову можно сопоставить номер — целое число из двух байтов (равномерное кодирование). Поскольку в среднем слова русского языка состоят более чем из двух букв, такое кодирование дает существенное сжатие текста (около 75% для обычных текстов на русском языке). Если текст достаточно велик (сотни тысяч или миллионы букв), то дополнительные затраты на хранение словаря оказываются сравнительно небольшими.

SAMEHAHUE -

Данный метод попутно позволяет решить задачу *полнотекстового поиска*, то есть определить, содержится ли заданное слово (или слова) в данном тексте, причем для этого не нужно просматривать весь текст (достаточно просмотреть только словарь).

Указанный метод можно усовершенствовать следующим образом. На шаге 2 следует применить алгоритм Хаффмена для построения оптимального кода, а на шаге 1 — решить экстремальную задачу разбиения текста на слова таким образом, чтобы среди всех возможных разбиений выбрать то, которое дает наименьшую

цену кодирования на шаге 2. Такое кодирование будет «абсолютно» оптимальным. К сожалению, указанная экстремальная задача очень трудоемка, поэтому на практике не используется — время на предварительную обработку большого текста оказывается чрезмерно велико.

6.4.3. Алгоритм Лемпела-Зива

На практике используется следующая идея, которая известна также как $a\partial a$ -*птивное сжатие*. За один проход по тексту одновременно динамически строится словарь и кодируется текст. При этом словарь не хранится — за счет того, что при декодировании используется тот же самый алгоритм построения словаря, словарь динамически восстанавливается.

Здесь приведена простейшая реализация этой идеи, известная как алгоритм Лемпела—Зива. Вначале словарь D: array [int] of string содержит пустое слово, имеющее код 0. Далее в тексте последовательно выделяются слова. Выделяемое слово — это максимально длинное слово из уже имеющихся в словаре плюс еще один символ. В сжатое представление записывается найденный код слова и расширяющая буква, а словарь пополняется расширенной комбинацией.

Алгоритм 6.3. Упаковка по методу Лемпела-Зива

```
Вход: исходный текст, заданный массивом кодов символов f: array [1..n] of char.
```

Выход: сжатый текст, представленный последовательностью пар $\langle p,q \rangle$, где p- номер слова в словаре, q- код дополияющей буквы.

```
D[0] := ""; d := 0  { начальное состояние словаря } k := 1  { номер текущей буквы в исходном тексте } while k \leqslant n do p := \mathrm{FD}(k) { p - индекс найденного слова в словаре }
```

 $l:= {
m Length}(D[p]) \; \{\; l-$ длина найденного слова в словаре $\}$ yield $\langle p,f[k+l]
angle \; \{\;$ код найденного слова и еще одна буква $\}$

 $d:=d+1; D[d]:=D[p]\cup f[k+l]$ { пополнение словаря, здесь \cup — это конкатенация } k:=k+l+1 { продвижение внеред по исходному тексту }

end while

return p

Слово в словаре ищется с помощью несложной функции FD.

Вход: k — номер символа в исходном тексте, начиная с которого пужно искать в тексте слова из словаря.

```
Выход: p — индекс самого длинного слова в словаре, совпадающего с символами f[k]..f[k+l]. Если такого слова в словаре нет, то p=0. l:=0; p:=0 { начальное состояние } for i from 1 to d do if D[i]=f[k..k+ \mathrm{Length}(D[i])-1] & \mathrm{Length}(D[i])>l then p:=i;l:=\mathrm{Length}(D[i]) { нашли более подходящее слово } end if end for
```

Распаковка осуществляется следующим алгоритмом.

end for

SAMEYAHUE -

Алгоритм 6.4. Распаковка по методу Лемпела-Зива Вход: сжатый текст, представленный массивом пар q: array [1..m] of record p: int; q

char endrecord, где p — номер слова в словаре, q — код дополняющей буквы.

 $p := g[k].p \ \{ \ p -$ индекс слова в словаре $\}$ $q := g[k]. q \{ q - дополнительная буква \}$ yield $p \cup q$ { вывод слова и еще одной буквы }

что однобуквенные слова уже известны).

ленник не смог бы нанести ущерба.

следнем случае.

6.5. Шифрование

где k — количество пробелов, а s — код пробела.

Выход: исходный текст, заданный последовательностью строк и символов.

D[0] := ""; d := 0 { начальное состояние словаря }

for $k \leq n$ do

На практике применяют различные усовершенствования этой схемы.

Применяются различные подходы к решению этой проблемы.

 $d:=d+1;D[d]:=D[p]\cup q$ { пополнение словаря, здесь \cup — это конкатенация }

1. Словарь можно сразу инициализировать, например, кодами символов (то есть считать,

2. В текс ах часто встречаются регулярные последовательности: пробелы и табуляции в таблицах и т. п. Сопоставлять каждой подпоследовательности такой последовательности отдельное слово в словаре нерационально. В таких случаях лучше применить специальный прием, например, закодировать последовательность пробелов парой (k,s),

Защита компьютерных данных от несанкционированного доступа, искажения и уничтожения в настоящее время является серьезной социальной проблемой.

▶ Поставить между злоумышленником и данными в компьютере непреодолимый барьер, то есть исключить саму возможность доступа к данным путем физической изоляции компьютера с данными, применения аппаратных ключей защигы и т. п. Такой подход надежен, но он затрудняет доступ к данным

 Поставить между злоумышленником и данными в компьютере логический барьер, то есть проверять наличие прав на доступ к данным и блокировать доступ при отсутствии таких прав. Для этого применяются различные системы паролей, регистрация и идентификация пользователей, разграничения прав доступа и т. п. Практика показывает, что борьба между «хакерами» и модуля-

▶ Хранить данные таким образом, чтобы они могли «сами за себя постоять». Другими словами, так закодировать данные, чтобы даже получив их, злоумыш-

Этот раздел посвящен обсуждению методов кодирования, применяемых в по-

и легальным пользователям, а потому постепенно уходит в прошлое.

ми защиты операционных систем идет с переменным успехом.

6.5.1. Криптография

Шифрование — это кодирование данных с целью защиты от несанкционированного доступа.

Процесс кодирования сообщения называется *шифрованием* (или *зашифровкой*), а процесс декодирования — *расшифровыванием* (или *расшифровкой*). Само кодированное сообщение называется *шифрованным* (или просто *шифровкой*), а применяемый метод называется *шифром*.

Основное требование к шифру состоит в том, чтобы расшифровка (и, может быть, зашифровка) была возможна только при наличии санкции, то есть некоторой дополнительной информации (или устройства), которая называется ключом шифра. Процесс декодирования шифровки без ключа называется дешифрованием (или дешифрацией, или просто раскрытием шифра).

Область знаний о шифрах, методах их создания и раскрытия называется криптографией (или тайнописью).

Свойство шифра противостоять раскрытию называется криптостойкостью (или надежностью) и обычно измеряется сложностью алгоритма дешифрации.

ОТСТУПЛЕНИЕ

В практической криптографии криптостойкость шифра оценивается из экономических соображений. Если раскрытие шифра стоит (в денежном выражении, включая необходимые компьютерные ресурсы, специальные устройства и т. п.) больше, чем сама зашифрованная информация, то шифр считается достаточно надежным.

Криптография известна с глубокой древности и использует самые разнообразные шифры, как чисто информационные, так и механические. В настоящее время наибольшее практическое значение имеет защита данных в компьютере, поэтому далее рассматриваются программные шифры для сообщений в алфавите {0,1}.

6.5.2. Шифрование с помощью случайных чисел

Пусть имеется датчик *псевдослучайных* чисел, работающий по некоторому определенному алгоритму. Часто используют следующий алгоритм:

$$T_{i+1} := (a \cdot T_i + b) \mod c,$$

где T_i — предыдущее псевдослучайное число, T_{i+1} — следующее псевдослучайное число, а коэффициенты a, b, c постоянны и хорошо известны. Обычно $c = 2^n$, где n — разрядность процессора, $a \mod 4 = 1$, а b — нечетное (см. [9]).

В этом случае последовательность псевдослучайных чисел имеет период c (см. [9]).

Процесс шифрования определяется следующим образом. Шифруемое сообщение представляется в виде последовательности слов S_0, S_1, \ldots , каждое длины n, которые складываются по модулю 2 со словами последовательности T_0, T_1, \ldots , то есть

$$C_i := S_i \oplus T_i$$

SAMEYAHNE

Последовательность T_0, T_1, \ldots называется гаммой инфра.

Процесс расшифровывания заключается в том, чтобы еще раз сложить шифрованную последовательность с той же самой гаммой шифра:

$$S_i := C_i \oplus T_i$$
.

Ключом шифра является начальное значение T_0 , которое является секретным и должно быть известно только отправителю и получателю шифрованного сообщения.

SAMEYAHUE -

Шифры, в которых для зашифровки и расшифровки используется один и тот же ключ, называются симметричными.

Если период последовательности псевдослучайных чисел достаточно велик, чтобы гамма шифра была длиннее сообщения, то дешифровать сообщение можно только подбором ключа. При увеличении n экспоненциально увеличивается криптостойкость шифра.

ОТСТУПЛЕНИЕ -

Это очень простой и эффективный метод часто применяют «внутри» программных систем, например, для защиты данных на локальном диске. Для защиты данных, передаваемых по открытым каналам связи, особенно в случае многостороннего обмена сообщениями, этот метод применяют не так часто, поскольку возникают трудности с надежной передачей секретного ключа многим пользователям.

6.5.3. Криптостойкость

Описанный в предыдущем подразделе метод шифрования обладает существенным недостатком. Если известна хотя бы часть исходного сообщения, то все сообщение может быть легко дешифровано. Действительно, пусть известно одно исходное слово S_i . Тогда

$$T_i := C_i \oplus S_i$$

и далее вся правая часть гаммы шифра определяется по указанной формуле датчика псевдослучайных чисел.

ЗАМЕЧАНИЕ -

На практике часть сообщения вполне может быть известна элоумышленнику. Например, многие текстовые редакторы помещают в начало файла документа одпу и ту же служебную информацию. Если элоумышленнику известно, что исходное сообщение подготовлено в данном редакторе, то он сможет легко дешифровать сообщение.

Для повышения криптостойкости симметричных шифров применяют различные приемы:

- вычисление гаммы шифра по ключу более сложным (или секретным) способом;
- применение вместо ⊕ более сложной (но обратимой) операции для вычисления шифровки;
- предварительное перемешивание битов исходного сообщения по фиксированному алгоритму.

Hauболее надежным симметричным шифром считается DES (Data Encryption Standard), в котором используется сразу несколько методов повышения криптостойкости.

В настоящее время широкое распространение получили шифры *с открытым ключом*. Эти шифры не являются симметричными — для зашифровки и расшифровки используются разные ключи. При этом ключ, используемый для зашифровки, является открытым (не секретным) и может быть сообщен всем желающим отправить шифрованное сообщение, а ключ, используемый для расшифровки, является закрытым и хранится в секрете получателем шифрованных сообщений. Даже знание всего зашифрованного сообщения и открытого ключа, с помощью которого оно было зашифровано, не позволяет дешифровать сообщение (без знания закрытого ключа).

Для описания метода шифрования с открытым ключом нужны некоторые факты из теории чисел, изложенные (без доказательств) в следующем подразделе.

6.5.4. Модулярная арифметика

В этом подразделе все числа целые. Говорят, что число a сравнимо по модулю n с числом b (обозначение: $a \equiv b \pmod{n}$), если a и b при делении на n дают один и тот же остаток;

$$a \equiv b \pmod{n} := a \mod n = b \mod n.$$

Отношение сравнимости рефлексивно, симметрично и транзитивно и является отношением эквивалентности. Классы эквивалентности по отношению сравнимости (по модулю n) называются вычетами (по модулю n). Множество вычетов по модулю n обозначается \mathbb{Z}_n . Обычно из каждого вычета выбирают одного представителя — неотрицательное число, которое при делении на n дает частное 0. Это позволяет считать, что $\mathbb{Z}_n = \{0,1,2,\ldots,n-1\}$, и упростить обозначения. Над вычетами (по модулю n) определены операции сложения и умножения по модулю n, обозначаемые, соответственно, $+_n$ и $+_n$ и определяемые следующим образом:

$$a+_n b:=(a+b)\mod n, \qquad a\cdot_n b:=(a\cdot b)\mod n.$$

SAMEYAHNE

Если из контекста ясно, что подразумеваются операции по модулю n, то индекс n опускается.

Легко видеть, что $(\mathbb{Z}_n; +_n)$ образует абелеву группу, а $(\mathbb{Z}_n; +_n, \cdot_n)$ — коммутативное кольцо с единицей.

Рассмотрим \mathbb{Z}_n^* — подмножество \mathbb{Z}_n чисел, взаимно простых с η

SAMEYAHME

Числа а и b называются взаимно простыми, если их наибольший общий делитель равен 1.

Можно показать, что $\langle \mathbb{Z}_n^*; \cdot_n \rangle$ — абелева группа. Таким образом, для чисел из множества \mathbb{Z}_n^* существуют обратные по умножению по модулю n.

- BUHAPEMAE

Если n — простое число, то $(\mathbb{Z}_n^*; +_n, \cdot_n)$ является полем.

Функция $\varphi(n) := |\mathbb{Z}_n^*|$ называется функцией Эйлера.

SAMEYAHVE ----

Если p — простое число, то $\varphi(p) = p - 1$, и вообще, $\varphi(n) < n$.

Можно показать, что

$$\varphi(n) = n \left(1 - \frac{1}{p_1}\right) \dots \left(1 - \frac{1}{p_k}\right),$$

где p_1, \ldots, p_k — все простые делители n.

Имеет место следующая теорема.

ТЕОРЕМА (Эйлера) $E_{CAU} n > 1$, то

$$\forall a \in \mathbb{Z}_{+}^{*} \ a^{\varphi(n)} \equiv 1 \pmod{n}.$$

Отсюда непосредственно выводима

ТЕОРЕМА (малая теорема Ферма) Eсли p > 1 - nростое число, то

$$\forall a \in \mathbb{Z}_n^* \ a^{p-1} \equiv 1 \pmod{p}.$$

Имеет место следующее утверждение.

ТЕОРЕМА Если числа n_1, \ldots, n_k попарно взаимно простые, число $n = n_1 n_2 \ldots n_k - ux$ произведение, x и a — целые числа, то

$$x \equiv a \pmod{n} \iff \forall i \in 1..k \ x \equiv a \pmod{n}_i$$
.

SAMEYAHUE

Последнее утверждение является следствием теоремы, которая известна как «китайская . теорема об остатках»,

6.5.5. Шифрование с открытым ключом

Шифрование с открытым ключом производится следующим образом.

- 1. Получателем сообщений производится генерация открытого ключа (пара чисел n и e) и закрытого ключа (число d). Для этого:
 - выбираются два простых числа р и q;
 - ightharpoonup определяется первая часть открытого ключа n:=pq;
 - определяется вторая часть открытого ключа выбирается небольшое нечетное число e, взаимно простое с числом (p-1)(q-1) (заметим, что $(p-1)(q-1)=pq(1-1/p)(1-1/q)=\varphi(n)$);
 - lacktriangle определяется закрытый ключ: $d := e^{-1} \mod ((p-1)(q-1))$.

После чего открытый ключ (числа n и e) сообщается всем отправителям сообщений.

2. Отправитель шифрует сообщение (разбивая его, если нужно, на слова S_i длиной менее $\log_2 n$ разрядов):

$$C_i := (S_i)^e \mod n$$

и отправляет получателю.

3. Получатель расшифровывает сообщение с помощью закрытого ключа d:

$$P_i := (C_i)^d \mod n$$
.

ТЕОРЕМА Шифрование с открытым ключом корректно, то есть в предыдущих обозначениях $P_i = S_i$.

Доказательство

Легко видеть, что $P_i = (S_i)^{ed} \mod n$. Покажем, что $\forall M < n \ M^{ed} \equiv M \mod n$. Действительно, числа d и e взаимно обратны по модулю (p-1)(q-1), то есть

$$ed = 1 + k(p-1)(q-1)$$

при некотором k. Если $M \not\equiv 0 \pmod p$, то по малой теореме Ферма имеем:

$$M^{ed} \equiv M\left(M^{(p-1)}\right)^{k(q-1)} \equiv M \cdot 1^{k(q-1)} \equiv M \pmod{p}.$$

Если $M\equiv 0\pmod p$, то сравнение $M^{ed}\equiv M\pmod p$, очевидно, выполняется. Таким образом,

$$\forall 0 \leqslant M < n \ M^{ed} \equiv M \pmod{p}$$
.

Совершенно аналогично имеем

$$\forall 0 \leqslant M < n \ M^{ed} \equiv M \pmod{q},$$

и по следствию к китайской теореме об остатках:

$$\forall M < n \ M^{ed} \equiv M \pmod{n}.$$

Поскольку $S_i < n$ и $P_i < n$, заключаем, что $\forall i \ P_i = S_i$.

Пример

Генерация ключей:

- 1. p := 3, q := 11;
- 2. n := pq = 3 * 11 = 33;
- 3. (p-1)(q-1) = 2 * 10 = 20, e := 7;
- 4. $d := 7^{-1} \mod 20 = 3$, $(7*3 \mod 20 = 1)$.

Пусть $S_1:=3$, $S_2:=1$, $S_3:=2$ ($S_1,S_2,S_3<=n=33$). Тогда код определяется следующим образом.

- 1. $C_1 := 3^7 \mod 33 = 2187 \mod 33 = 9;$
- 2. C_2 : = $1^7 \mod 33 = 1 \mod 33 = 1$;
- 3. C_3 : = $2^7 \mod 33 = 128 \mod 33 = 29$.

При расшифровке имеем:

- 1. $P_1 := 9^3 \mod 33 = 729 \mod 33 = 3$;
- $2, P_2 := 1^3 \mod 33 = 1 \mod 33 = 1;$
- 3. $P_3 := 29^3 \mod 33 = 24389 \mod 33 = 2$.

ОТСТУПЛЕНИЕ -

Шифры с открытым ключом сравнительно просты в реализации, очень практичны (поскольку нет необходимости пересылать по каналам связи закрытый ключ и можно безопасно хранить его в одном месте) и в то же время обладают высочайшей криптостой-костью. Кажется, что дешифровать сообщение несложно: достаточно разложить открыто онубликованное число n на множители, восстановив числа p и q, и далее можно легко вычислить секретный ключ d. Однако дело заключается в следующем. В настоящее время известны эффективные алгоритмы определения простоты чисел, которые позволяют за несколько минут подобрать пару очень больших простых чисел (по 100 и больше цифр в десятичной записи). В то же время неизвестны эффективные алгоритмы разложения очень больших чисел на множители. Разложение на множители числа в 200 и больше цифр потребовало бы сотен лет работы самого лучшего суперкомпьютера. При практическом применении шифров с открытым ключом используют действительно больше простые числа (не менее 100 цифр в десятичной записи, а обычно значитсльно больше). В результате вскрыть этот шифр оказывается невозможно, если не существует эффективных алгоритмов разложения на множители (что очень вероятно, хотя и не доказано строго).

6.5.6. Цифровая подпись

Шифр с открытым ключом позволяет выполнять и многие другие полезные операции, помимо шифрования и посылки сообщений в одну сторону. Прежде всего, для организации многосторонней секретной связи каждому из участников достаточно сгенерировать свою пару ключей (открытый и закрытый), а затем сообщить всем партнерам свой открытый ключ.

Заметим, что операции зашифровки и расшифровки по существу одинаковы, и различаются только показателем степени, а потому коммутируют:

$$M = (M^e)^d \mod n = M^{ed} \mod n = M^{de} \mod n = (M^e)^d \mod n = M.$$

Это обстоятельство позволяет применять различные приемы, известные как *цифровая* (или электронная) подпись.

Рассмотрим следующую схему взаимодействия корреспондентов X и Y. Отправитель X кодирует сообщение S своим закрытым ключом ($C:=M^d \mod n$) и посылает получателю Y пару $\langle S,C \rangle$, то есть подписанное сообщение. Получатель Y, получив такое сообщение, кодирует подпись сообщения открытым ключом X, то есть вычисляет $S':=C^e \mod n$. Если оказывается, что S=S', то это означает, что (нешифрованное!) сообщение S действительно было отправлено корреспондентом X. Если же $S \neq S'$, то сообщение было искажено при передаче или фальсифицировано.

ОТСТУПЛЕНИЕ

В подобного рода схемах возможны различные проблемы, которые носят уже не математический, а социальный характер. Например, допустим, что элоумышленник Z имеет техническую возможность контролировать всю входящую корреспонденцию Y незаметно для последнего. Тогда, перехватив сообщение X, в котором сообщался открытый ключ e, элоумышленник Z может подменить открытый ключ X своим собственным открытым ключом. После этого элоумышленник сможет фальсифицировать все сообщения X подписывая их своей цифровой подписью, и, таким образом, действовать от имени X. Другими словами, цифровая подпись удостоверяет, что сообщение S пришло из того же источника, из которого был получен открытый ключ e, но не более того.

Можно подписывать и шифрованные сообщения. Для этого отправитель X сначала кодирует своим закрытым ключом сообщение S, получая цифровую подпись C, а затем кодирует полученную пару $\langle S,C\rangle$ открытым ключом получателя Y. Получив такое сообщение, Y сначала расшифровывает его своим закрытым ключом, а потом убеждается в подлинности полученного сообщения, сравнив его с результатом применения открытого ключа X к подписи C,

SAMEYAHNE -

К сожалению, даже эти меры не смогут защитить от злоумышленника Z, сумевшего подменить открытый ключ X. Конечно, в этом случае Z не сможет дешифровать исходное сообщение, но он сможет подменить исходное сообщение фальсифицированным.

188

Комментарии

Вопросы, затронутые в этой главе, очень существенны для практических информационных технологий, которые невозможны без кодирования, сжатия данных и шифрования. Разумеется, в реальных современных программах применяются

и шифрования. Разумеется, в реальных современных программах применяются более изощренные, по сравнению с описанными здесь простейшими вариантами, методы. Общие вопросы кодирования достаточно подробно описаны в [1.7]

и [25]. По вопросам сжатия данных, помимо специальной литературы, см. [18]. Шифрованию посвящено множество специальных монографий. Лаконичное изложение основных идей можно найти в [16]. Алгоритм 5.1 общеизвестен. Прочие

алгоритмы этой главы заимствованы (в переработанном виде) из [17].

Упражнения

 $ds(\beta',\beta'') :=$

6.1. Является ли схема алфавитного кодирования

$$\langle a \rightarrow 0, b \rightarrow 10, c \rightarrow 011, d \rightarrow 1011, e \rightarrow 1111 \rangle$$

$$\{a,b,c,d\}$$
 со следующим распределением вероятностей появления букв: $p_a=1/2,\; p_b=1/4,\; p_c=1/8,\; p_d=1/8.$

$$2\min_{\{eta''\in B^*\}}\max\left(\min_{\{E^\delta\langleeta',eta''',\}
angle}|E^\delta\langleeta',eta'''
angle|,\min_{\{E^\delta\langleeta''',eta'',\}
angle}|E^\delta\langleeta''',eta''
angle|
ight)$$
 является расстоянием.

 проследить работу алгоритма сжатия Лемпела—Зива на примере следующего исходного текста: abaabaaab.

6.5. Пусть в системе программирования имеется процедура Randomize, которая получает целочисленный параметр и инициализирует датчик псевдослучайных чисел, и функция без параметров Rnd, которая выдает следующее псев-

ных чисел, и функция без параметров Rnd, которая выдает следующее псевдослучайное число в интервале [0, 1]. Составить алгоритмы шифровки и расшифровки с закрытым ключом.

ГЛАВА 7 Графы

горитмам на них. Среди дисциплин и методов дискретной математики теория графов и особенно алгоритмы на графах находят наиболее широкое применение в программировании. Как показано в разделе 7.5, между понятием графа и понятием отношения, рассмотренным в главе 1, имеется глубокая связь — в сущности это равнообъемные понятия. Возникает естественный вопрос, почему же тогда графам оказывается столь явное предпочтение? Дело в том, что теория графов предоставляет очень удобный язык для описания программных (да и многих других) моделей. Этот тезис можно пояснить следующей аналогией. Понятие отношения также можно полностью выразить через понятие множества (см. замечание в подразделе 1.5.1 и далее). Однако независимое определение понятия отношения удобнее — введение специальных терминов и обозначений упрощает изложение теории и делает ее более понятной. То же относится и к

теории графов. Стройная система специальных терминов и обозначений теории графов позволяют просто и доступно описывать еложные и тонкие вещи. Особенно важно наличие наглядной графической интерпретации понятия графа (подраздел 7.1.4). Само название «граф» подразумевает наличие графической интерпретации. Картинки позволяют сразу «усмотреть» суть дела на интуитивном уровне, дополняя и украшая утомительные рациональные текстовые доказатель-

Эта глава открывает вторую часть книги, целиком посвященную графам и ал-

ства и сложные формулы. Эта глава практически полностью посвящена описанию языка теории графов.

7.1. Определения графов

мального упрощения определений и доказательств.

Как это ни удивительно, но для понятия «граф» нет общепризнанного единого определения. Разные авторы, особенно применительно к разным приложениям, называют «графом» очень похожие, но все-таки различные объекты. Здесь используется терминология [23], которая была выбрана из соображений макси-

7.1.1. История теории графов

Теория графов многократно переоткрывалась разными авторами при решении различных прикладных задач.

1. Задача о Кенигсбергских мостах. Обойти все четыре части сущи, пройдя по каждому мосту один раз, и вернуться в исходную точку (рис. 7.1). Эта задача была решена Эйлером¹ в 1736 году.

Рис. 7.1. Иллюстрация к задаче о Кенигсбергских мостах

Задача о трех домах и трех колодцах. Имеется три дома и три колодца. Провести от каждого дома к каждому колодцу тропинку так, чтобы тропинки не пересекались (рис. 7.2). Эта задача была решена Куратовским² в 1930 году.

Рис. 7.2. Иллюстрация к задаче о трех домах и трех колодцах

3. Задача о четырех красках. Любую карту на плоскости раскрасить четырьмя красками так, чтобы никакие две соседние области не были закрашены одним цветом (рис. 7.3).

¹Леонард Эйлер (1707-1783)

²Куратовский (1896–1979)

Рис. 7.3. Иллюстрация к задаче о четырех красках

7.1.2. Основное определение

 $\mathit{Графом}\ G(V,E)$ называется совокупность двух множеств — непустого множества V (множества $\mathit{вершин}$) и множества E неупорядоченных пар различных элементов множества V (E — множество $\mathit{pe6ep}$).

$$G(V, E) = \langle V; E \rangle, \quad V \neq \emptyset, \quad E \subset V \times V, \quad E = E^{-1}.$$

Число вершин графа G обозначим p, а число ребер -q

$$p:=p(G):=|V|, \quad q:=q(G):=|E|.$$

7.1.3. Смежность

Пусть v_1 , v_2 — вершины, $e=(v_1,v_2)$ — соединяющее их ребро. Тогда вершина v_1 и ребро e инцидентны, вершина v_2 и ребро e также инцидентны. Два ребра, инцидентные одной вершине, называются *смежными*; две вершины, инцидентные одному ребру, также называются *смежными*.

Множество вершин, смежных с вершиной v, называется множеством смежности вершины v и обозначается $\Gamma^+(v)$:

$$\Gamma^{+}(v) := \{ u \in V \mid (u, v) \in E \}, \quad \Gamma(v) := \Gamma^{+}(v) := \Gamma^{+}(v) \cup \{v\},$$
$$u \in \Gamma(v) \Longleftrightarrow v \in \Gamma(u).$$

SAMEYAHUE -

Если не оговорено противное, то подразумевается Γ^+ и обозначается просто Γ .

Если $A \subset V$ — множество вершин, то $\Gamma(A)$ — множество всех вершин, смежных с вершинами из A:

$$\Gamma(A) := \{u \in V \mid \exists v \in A \ u \in \Gamma(v)\} = \bigcup \Gamma(v).$$

7.1.4. Диаграммы

Обычно граф изображают $\partial uarpammoŭ$: вершины — точками (или кружками), ребра — линиями.

Пример

На рис. 7.4 приведен пример диаграммы графа, имеющего четыре вершины и пять ребер. В этом графе вершины v_1 и v_2 , v_2 и v_3 , v_3 и v_4 , v_4 и v_1 , v_2 и v_4 смежны, а вершины v_1 и v_3 не смежны. Смежные ребра: e_1 и e_2 , e_2 и e_3 , e_3 и e_4 , e_4 и e_1 , e_1 и e_5 , e_2 и e_5 , e_3 и e_5 , e_4 и e_5 . Несмежные ребра: e_1 и e_3 , e_2 и e_4 .

Рис. 7.4. Диаграмма графа

7.1.5. Другие определения

Часто рассматриваются следующие родственные графам объекты.

- 1. Если элементами множества E являются упорядоченные пары, то граф называется ориентированным (или орграфом). В этом случае элементы множества V называются узлами, а элементы множества $E \partial y$ гами.
- 2. Если элементом множества E может быть пара одинаковых (не различных) элементов V, то такой элемент множества E называется петлей, а граф называется графом c петлями (или псевдографом).
- Если Е является не множеством, а набором, содержащим несколько одинаковых элементов, то эти элементы называются кратными ребрами, а граф называется мультиграфом.
- 5. Если задана функция $F \colon V \to M$ и/или $F \colon E \to M$, то множество M называется множеством *пометок*, а граф называется *помеченным* (или *нагруженным*). В качестве множества пометок обычно используются буквы или целые числа.

Далее выражение «граф G(V, E)» означает неориентированный непомеченный граф без петель и кратных ребер.

7.1.6. Изоморфизм графов

Говорят, что два графа $G_1(V_1,E_1)$ и $G_2(V_2,E_2)$ изоморфны (обозначается $G_1\sim G_2$), если существует биекция $h\colon V_1\to V_2$, сохраняющая смежность:

$$e_1 = (u, v) \in E_1 \Longrightarrow e_2 = (h(u), h(v)) \in E_2,$$

$$e_2 = (u, v) \in E_2 \Longrightarrow e_1 = (h^{-1}(u), h^{-1}(v)) \in E_1.$$

Изоморфизм графов есть отношение эквивалентности. Действительно, изоморфизм обладает всеми необходимыми свойствами:

- .1. рефлексивность: $G \sim G$, где требуемая биекция суть тождественная функция;
- 2. симметричность: если $G_1 \sim G_2$ с биекцией h, то $G_2 \sim G_1$ с биекцией h^{-1} ;
- 3. транзитивность: если $G_1 \sim G_2$ с биекцией h и $G_2 \sim G_3$ с биекцией g, то $G_1 \sim G_3$ с биекцией $g \circ h$.

Графы рассматриваются *с точностью до изоморфизма*, то есть рассматриваются классы эквивалентности по отношению изоморфизма (см. раздел 2.2).

Пример

Три внешне различные диаграммы, приведенные на рис. 7.5, являются диаграммами одного и того же графа $K_{3,3}$.

Рис. 7.5. Диаграммы изоморфных графов

Числовая характеристика, одинаковая для всех изоморфных графов, называется инвариантом графа. Так, p(G) и q(G) — инварианты графа G.

Не известно никакого набора инвариантов, определяющих граф с точностью до изоморфизма.

Пример

Количество вершин, ребер и количество смежных вершин для каждой вершины не определяют граф. На рис. 7.6 представлены диаграммы графов, у которых указанные инварианты совпадают, но графы при этом не изоморфны.

7.2. Элементы графов

После рассмотрения определений, относящихся к графам как к цельным объектам, естественно дать определения различным составным элементам графов.

7.2.1. Подграфы Граф G'(V', E') называется *подграфом* графа G(V, E) (обозначается $G' \subset G$), если

 $V' \subset V$ и/или $E' \subset E$. Если V' = V, то G' называется остовным подграфом G.

Если $V' \subset V \& E' \subset E \& (V' \neq V \lor E' \neq E)$, то граф G' называется собственным подграфом графа G. Подграф G'(V', E') называется правильным подграфом графа G(V, E), если G'содержит все возможные ребра G:

$$\forall u, v \in V' (u, v) \in E \Longrightarrow (u, v) \in E'.$$

Правильный подграф G'(V',E') графа G(V,E) определяется подмножеством вершин V'.

7.2.2. Валентность

ностью) вершины v и обозначается d(v): $\forall v \in V \ 0 \leq d(v) \leq p-1, \qquad d(v) = |\Gamma(v)|.$

Количество ребер, инцидентных вершине v, называется степенью (или валент-

$$v \in V \cup \{a(v) \leq p-1, \quad a(v) = |\mathbf{I}(v)|$$

Обозначим минимальную степень вершины графа G через $\delta(G)$, а максимальную — через $\Delta(G)$:

$$\delta\left(G(V,E)\right):=\min_{v\in V}d(v),\qquad \Delta\left(G(V,E)\right):=\max_{v\in V}d(v).$$

Если степени всех вершин равны k, то граф называется регулярным степени k:

$$\delta(G) = \Delta(G) = k.$$

Степень регулярности является инвариантом графа и обозначается r(G). Для нерегулярных графов r(G) не определено.

Пример

На рис. 7.7 приведена диаграмма регулярного графа степени 3.

7.2. Элементы графов

ребер:

SAMEYAHNE -

Если степень вершины равна 0 (то есть d(v) = 0), то вершина называется изолиро- $\it earno u$. Если степень вершины равна 1 (то есть $\it d(v)=1$), то вершина называется концевой, или висячей. Для орграфа число дуг, исходящих из вершины v, называется полустепенью исхо-

да, а входящих — полустепенью захода. Обозначаются эти числа, соответственно, $d^{-}(v)$ и $d^{+}(v)$. ТЕОРЕМА (Эйлера) Сумма степеней вершин графа равна удвоенному количеству

 $\sum_{v \in V} d(v) = 2q, \qquad \sum_{v \in V} d^{-}(v) + \sum_{v \in V} d^{+}(v) = 2q.$

ДОКАЗАТЕЛЬСТВО При подсчете суммы степеней вершин каждое ребро учитывается два раза: для одного конца ребра и для другого.

7.2.3. Маршруты, цепи, циклы Маршрутом в графе называется чередующаяся последовательность вершин и ребер

 $v_0, e_1, v_1, e_2, v_2, \ldots, e_k, v_k,$ в которой любые два соседних элемента инпидентны.

Это определение подходит также для псевдо-, мульти- и орграфов. Для «обычного» графа достаточно указать только последовательность вершин или только последовательность ребер.

Если $v_0 = v_k$, то маршрут замкнут, иначе открыт.

то есть и простая цепь, соединяющая эти вершины.

Если все ребра различны, то маршрут называется цепью. Если все вершины

(а значит, и ребра) различны, то маршрут называется простой ценью. В цени

 $v_0, e_1, \ldots, e_k, v_k$ вершины v_0 и v_k называются концами цепи. Говорят, что цепь с концами и и v соединяет вершины и и v. Цепь, соединяющая вершины и и v, обозначается $\langle u,v \rangle$. Очевидно, что если есть цепь, соединяющая вершины u и v, Замкнутая цепь называется qиклом, замкнутая простая цепь называется npocmым quклом. Число циклов в графе G обозначается z(G). Граф без циклов называется aquknuveckum.

Для орграфов цепь называется *путем*, а цикл — контуром.

Пример

В графе, диаграмма которого приведена на рис. 7.8:

- 1. v_1 , v_3 , v_1 , v_4 маршрут, но не цепь;
- 2. v_1 , v_3 , v_5 , v_2 , v_3 , v_4 цепь, но не простая цепь;
- 3. v_1 , v_4 , v_3 , v_2 , v_5 простая цень;
- 4. v_1 , v_3 , v_5 , v_2 , v_3 , v_4 , v_1 цикл, но не простой цикл;
- 5. v_1, v_3, v_4 простой цикл.

Рис. 7.8. Маршруты, цепи, циклы

7.2.4. Расстояние между вершинами

Длиной маршрута называется количество ребер в нем (с повторениями). Если маршрут $M=v_0,e_1,v_1,e_2,v_2,\ldots,e_kv_k$, то длина M равна k (обозначается |M|=k).

Расстоянием между вершинами u и v (обозначается d(u,v)) называется длина кратчайшей цепи $\langle u,v\rangle$, а сама кратчайшая цепь называется геодезической.

SAMEYAHNE -

Если $\neg \exists (u, v)$, то по определению $d(u, v) := +\infty$.

Диаметром графа G (обозначается D(G)) называется длина длиннейшей геодезической.

Множество вершин, находящихся на одинаковом расстоянии n от вершины v (обозначение D(v,n)), называется *ярусом*:

$$D(v,n) := \{ u \in V \mid d(v,u) = n \}.$$

7.2.5. Связность

Говорят, что две вершины в графе *связаны*, если существует соединяющая нх (простая) цепь. Граф, в котором все вершины связаны, называется *связным*.

Отношение связанности вершин является эквивалентностью. Классы эквивалентности по отношению связанности называются компонентами связности графа. Число компонент связности графа G обозначается k(G). Граф G является связным тогда и только тогда, когда k(G) = 1. Если k(G) > 1, то G — несвязный граф. Граф, состоящий только из изолированных вершин (в котором k(G) = p(G) и r(G) = 0), называется вполне несвязным.

7.3. Виды графов и операции над графами

В данном разделе рассматриваются различные частные случаи графов и вводятся операции над графами и их элементами. Заметим, что не все из нспользуемых обозначений операций над графами являются традиционными и общепринятыми.

7.3.1. Тривиальные и полные графы

Граф, состоящий из одной вершины, называется *тривиальным*. Граф, состоящий из простого цикла с k вершинами, обозначается C_k .

Пример

 C_3 — треугольник,

Граф, в котором каждая пара вершин смежна, называется *полным*. Полный граф с p вершинами обозначается K_p , он имеет максимально возможное число ребер:

$$q(K_p) = \frac{p(p-1)}{2}.$$

Полный подграф (некоторого графа) называется кликой (этого графа).

7.3.2. Двудольные графы

Двудольный граф (или биграф, или четный граф) — это граф G(V,E), такой что множество V разбито на два непересекающихся множества V_1 и V_2 ($V_1 \cup V_2 = V \& V_1 \cap V_2 = \varnothing$), причем всякое ребро из E инцидентно вершине из V_1 и вершине нз V_2 (то есть соединяет вершину из V_1 с вершиной из V_2). Множества V_1 и V_2 называются долями двудольного графа. Если двудольный граф содержит все ребра, соединяющие множества V_1 и V_2 , то он называется полным двудольным графом. Если $|V_1| = m$ и $|V_2| = n$, то полный двудольный граф обозначается $K_{m,n}$.

Пример

На рис. 7.9 приведена диаграмма графа $K_{3,3}$.

Рис. 7.9. Диаграмма графа $K_{3,3}$

ТЕОРЕМА Граф является двудольным тогда и только тогда, когда все его простые циклы имеют четнию длини.

Доказательство

Необходимость. От противного.

Пусть $G(V_1,V_2;E)$ — двудольный граф, и $v_1,v_2,\ldots,v_{2k+1},v_1$ — простой цикл нечетной длины. Пусть $v_1\in V_1$, тогда $v_2\in V_2,\ v_3\in V_1,\ v_4\in V_2,\ldots,v_{2k+1}\in V_1$. Имеем: $v_1,v_{2k+1}\in V_1$ и $(v_1,v_{2k+1})\in E$, что противоречит двудольности.

Достаточность. Не ограничивая общности, можно считать, что G — связный граф, поскольку каждую компоненту связности можно рассматривать отдельно. Разобьем множество V на V_1 и V_2 с помощью следующей процедуры:

```
Вход: граф G(V, E).

Выход: Множества V_1 и V_2 — доли графа.

select v \in V { произвольная вершина }

V_1 := v { в начале первая доля содержит v, \dots }

V_2 := \varnothing { ... а вторая пуста }

for u \in V \setminus \{v\} do

if d(v, u) — четно then

V_1 := V_1 \cup \{u\} { в первую долю }

else

V_2 := V_2 \cup \{u\} { во вторую долю }

end if

end for
```

Далее от противного. Пусть есть две вершины в одной доле, соединенные ребром. Пусть для определенности $u, w \in V_2$ и $(u, w) \in E$.

Рассмотрим геодезические $\langle v,u\rangle$ и $\langle v,w\rangle$ (здесь v — та произвольная вершина, которая использовалась в алгоритме построения долей графа). Тогда длины $|\langle v,u\rangle|$ и $|\langle v,w\rangle|$ нечетны. Эти геодезические имеют общие вершины (по крайней мере, вершину v). Рассмотрим наиболее удаленную от v общую вершину геодезических $\langle v,u\rangle$ и $\langle v,w\rangle$ и обозначим ее v' (может оказаться так, что v=v'). Имеем: $|\langle v',u\rangle|+|\langle v',w\rangle|=|\langle v,u\rangle|+|\langle v,w\rangle|-2|\langle v,v'\rangle|$ — четно, и v',\ldots,u,w,\ldots,v' — простой цикл нечетной длины, что противоречит условию. Если же $u,w\in V_1$, то

длины $|\langle v,u\rangle|$ и $|\langle v,w\rangle|$ четны и аналогично имеем: v',\dots,u,w,\dots,v' — простой цикл нечетной длины.

7.3.3. Направленные орграфы и сети

Если в графе ориентировать все ребра, то получится орграф, который называется *направленным*. Направленный орграф, полученный из полного графа, называется *турниром*.

ОТСТУПЛЕНИЕ —

вание для пар участников (или пар команд), где не предусматриваются пичьи. Пометим вершины орграфа участниками и проведем дуги от победителей к побежденным. В таком случае турнир в смысле теории графов — это как раз результат однокругового турнира в спортивном смысле.

Название «турнир» имеет следующее происхождение. Рассмотрим спортивное соревно-

 $d^+(v)=0$), то такая вершина называется *источником*, если же нулю равна полустепень исхода (то есть $d^-(v)=0$), то вершина называется *стоком*. Направленный орграф с одним источником и одним стоком называется *сетью*.

Если в орграфе полустепень захода некоторой вершины равна нулю (то есть

7.3.4. Операции над графами

Введем следующие операции над графами:

1. Дополнением графа $G(V_1,E_1)$ (обозначение — $\overline{G}_1(V_1,E_1)$) называется граф $G(V_2,E_2)$, где

$$V_2 := V_1 \& E_2 := \overline{E}_1 := \{e \in V_1 \times V_1 \mid e \not\in E_1\}.$$

2. Объединением графов $G_1(V_1,E_1)$ и $G_2(V_2,E_2)$ (обозначение — $G_1(V_1,E_1)\cup G_2(V_2,E_2)$, при условии $V_1\cap V_2=\varnothing$, $E_1\cap E_2=\varnothing$) называется граф G(V,E), где

$$V := V_1 \cup V_2 \& E := E_1 \cup E_2.$$

Пример

 $\overline{K}_{3,3}=C_3\cup C_3.$

3. Соединением графов $G_1(V_1,E_1)$ и $G_2(V_2,E_2)$ (обозначение — $G_1(V_1,E_1)+G_2(V_2,E_2)$, при условии $V_1\cap V_2=\varnothing$, $E_1\cap E_2=\varnothing$) называется граф G(V,E), где

$$V := V_1 \cup V_2 \& E := E_1 \cup E_2 \cup \{e = (v_1, v_2) \mid v_1 \in V_1 \& v_2 \in V_2\}.$$

Пример

 $K_{m,n}=\overline{K}_m+\overline{K}_n.$

4. Удаление вершины v из графа $G_1(V_1,E_1)$ (обозначение — $G_2(V_1,E_1)$ — v, при условии $v\in V_1$) дает граф $G_2(V_2,E_2)$, где $V_2:=V_1\setminus \{v\}\ \&\ E_2:=E_1\setminus \{e=(v_1,v_2)\mid v_1=v\lor v_2=v\}\ .$

Пример

$$C_3-v=K_2.$$

5. Удаление ребра e из графа $G_1(V_1,E_1)$ (обозначение — $G_1(V_1,E_1)$ — e, при условии $e\in E_1$) дает граф $G_2(V_2,E_2)$, где

$$V_2:=V_1\\&\ E_2:=E_1\setminus\{e\}.$$

Пример

 $K_2 - e = \overline{K}_2.$

6. Добавление вершины v в граф $G_1(V_1, E_1)$ (обозначение $-G_1(V_1, E_1) + v$, при условии $v \notin V_1$) дает граф $G_2(V_2, E_2)$, где $V_2 := V_1 \cup \{v\} \ \& \ E_2 := E_1.$

 $G+v=G\cup K_1$

Пример

7. Добавление ребра e в граф $G_1(V_1,E_1)$ (обозначение — $G_1(V_1,E_1)+e$, при условии $e \notin E_1$) дает граф $G_2(V_2,E_2)$, где $V_2:=V_1 \& E_2:=E_1 \cup \{e\}.$

8. Стягивание подграфа A графа $G_1(V_1,E_1)$ (обозначение — $G_1(V_1,E_1)/A$, при условии $A\subset V_1$) дает граф $G_2(V_2,E_2)$, где $V_2:=(V_1\setminus A)\cup \{v\}$ &

 $\cup \{v\} \& c$

 $E_2 := E_1 \setminus \{e = (u, w) \mid u \in A \lor w \in A\} \cup \{e = (u, v) \mid u \in \Gamma(A) \setminus A\}.$

Пример

 $K_4/C_3=K_2.$

9. Размножение вершины v графа $G_1(V_1, E_1)$ (обозначение — $G_1(V_1, E_1) \uparrow v$, при условии $A \subset V_1$, $v \in V_1$, $v' \not\in V_1$) дает граф $G_2(V_2, E_2)$, где $V_2 := V_1 \cup \{v'\} \& E_2 := E_1 \cup \{(v, v')\} \cup \{e = (u, v') \mid u \in \Gamma^+(v)\}.$

Пример $K_2 \uparrow v = C_3$.

7.4. Представление графов в ЭВМ

Следует еще раз подчеркнуть, что конструирование структур данных для представления в программе объектов математической модели — это основа искусства практического программирования. Мы приводим четыре различных базовых представления графов. Выбор наилучшего представления определяется требованиями конкретной задачи. Более того, при решении конкретных задач используются, как правило, некоторые комбинации или модификации указанных представлений, общее число которых необозримо. Но все они так или иначе основаны на тех базовых идеях, которые описаны в этом разделе.

7.4.1. Требования к представлению графов

Известны различные способы представления графов в памяти компьютера, которые различаются объемом занимаемой памяти и скоростью выполнения операций над графами. Представление выбирается, исходя из потребностей конкретной задачи. Далее приведены четыре наиболее часто используемых представления с указанием характеристики n(p,q) — объема памяти для каждого представления. Здесь p — число вершин, а q — число ребер.

SAMEYAHUE -

Указанные представления пригодны для графов и орграфов, а после некоторой модификации также и для псевдографов, мультиграфов и гиперграфов.

Представления иллюстрируются на конкретных примерах графа G и орграфа D, диаграммы которых представлены на рис. 7.10.

Рис. 7.10. Диаграммы графа (слева) и орграфа (справа), используемых в качестве примеров

7.4.2. Матрица смежности

Представление графа с помощью квадратной булевской матрицы

$$M:$$
array $[1..p, 1..p]$ **of** $0..1$,

отражающей смежность вершин, называется матрицей смежности, где

$$M[i,j] = egin{cases} 1, & ext{если вершина } v_i ext{ смежна с вершиной } v_j, \ 0, & ext{если вершины } v_i ext{ и } v_j ext{ не смежны.} \end{cases}$$

Для матрицы смежности $n(p,q) = O(p^2)$. Пример

$$G = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \qquad D = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

7.4.3. Матрица инциденций Представление графа с помощью матрицы H: array [1..p, 1..q] of 0..1 (для оргра-

Представление графа с помощью матрицы
$$H: \mathbf{array} \ [1..p, 1..q]$$
 of $0..1$ (для орграфов $H: \mathbf{array} \ [1..p, 1..q]$ of $-1..1$), отражающей инцидентность вершин и ребер, называется матрицей инциденций, где для неориентированного графа

 $H[i,j] = egin{cases} 1, & ext{если вершина } v_i \ ext{инцидентна ребру } e_j, \ 0, & ext{в противном случае,} \end{cases}$ а для ориентированного графа

$$H[i,j] = egin{cases} 1, & ext{если вершина } v_i \ \text{инцидентна ребру } e_j \ \text{и является его концом,} \\ 0, & ext{если вершина } v_i \ \text{н ребро } e_j \ \text{не инцидентны,} \\ -1, & ext{если вершина } v_i \ \text{инцидентна ребру } e_j \ \text{и является его началом.} \end{cases}$$
 Для матрицы инциденций $n(p,q) = O(pq)$

Пример

7.4.4. Списки смежности

Представление графа с помощью списочной структуры, отражающей смежность вершин и состоящей из массива указателей Γ : array [1..p] of $\uparrow N$ на списки смежных вершин (элемент списка представлен структурой N: record v:1..p; $n:\uparrow N$

endrecord), называется списком смежности. В случае представления неориентированных графов списками смежности n(p,q) = O(p+2q), а в случае ориентированных графов n(p,q) = O(p+q).

Пример Списки смежности для графа G и орграфа D представлены на рис. 7.

7.4.5. Массив дуг

7.4. Представление графов в ЭВМ

Представление графа с помощью массива структур E: array [1..p] of record b, e: 1.. p endrecord, отражающего список пар смежных вершин, называется массивом ребер (или, для орграфов, массивом дуг). Для массива ребер (или дуг)

Пример

b

n(p,q) = O(2q).

Представление с помощью массива ребер (дуг) показано в следующей таблице (для графа G слева, а для орграфа D справа).

Обход графа — это некоторое систематическое перечисление его вершин (и/или

в ширину и в глубину. Алгоритмы поиска в ширину и в глубину лежат в основе

1	2	1	2	
1	4	2	3	
2	3	2	4	
2	4	4	1	
3	4	4	3	
***************************************	W	·····		

7.4.6. Обходы графов

ребер). Наибольший интерес представляют обходы, использующие локальную ииформацию (списки смежиости), Среди всех обходов наиболее известны поиск

многих конкретных алгоритмов на графах.

Алгоритм 7.1. Поиск в ширину и в глубину

Вход: граф G(V, E), представленный списками смежности Γ .

Выход: последовательность вершин обхода. for $v \in V$ do

select $v \in V$ (начало обхода — произвольная вершина) $v \to T\{$ помещаем v в структуру данных $T \dots \}$

 $x[v] := 0\{$ вначале все вершины не отмечены $\}$

```
x[v]:=1\{\ldots и отмечаем вершину v \} repeat u\leftarrow T\{ извлекаем вершину из структуры данных T\ldots\} yield u\{\ldots н возвращаем ее в качестве очередной пройденной вершины \} for w\in\Gamma(u) do if x[w]=0 then w\to T\{ помещаем w в структуру данных T\ldots\} x[w]:=1\{\ldots и отмечаем вершину w \} end if end for until T=\varnothing
```

Если T — это стек (LIFO — Last In First Out), то обход называется поиском в глубину. Если T — это очередь (FIFO — First In First Out), то обход называется поиском в ширину.

Пример

В следующей таблице показаны протоколы поиска в глубину и в ширину для графа, диаграмма которого приведена на рис. 7.12. Слева в таблице протокол поиска в глубину, а справа — в ширину. Предполагается, что начальной является вершина 1.

u	. T	∥ u	T	
1	2,4	1	2,4	
4	2,4 2,3	2	4,3	
3	2	4	3	
2	Ø	3	Ø	

Рис. 7.12. Диаграмма графа к примеру обхода в ширину и в глубину

ТЕОРЕМА Если граф G связен (и конечен), то поиск в ширину и поиск в глубину обойдут все вершины по одному разу.

ДОКАЗАТЕЛЬСТВО

1. Единственность обхода вершины. Обходятся только вершины, попавшие в T. В T попадают только неотмеченные вершины. При попадании в T вершина отмечается. Следовательно, любая вершина будет обойдена не более одного раза.

- 2. Завершаемость алгоритма. Всего в T может попасть не более p вершин. На каждом шаге одна вершина удаляется из T. Следовательно, алгоритм завершит работу не более чем через p шагов.
- 3. Обход всех вершин. От противного. Пусть алгоритм закончил работу, и вершина w не обойдена. Значит, w не попала в T. Следовательно, она не была отмечена. Отсюда следует, что все вершины, смежные с w, не были обойдены и отмечены. Аналогично, любые вершины, смежные с неотмеченными, сами не отмечены (после завершения алгоритма). Но G связен, значит, существует путь (v, w). Следовательно, вершина v не отмечена. Но она была отмечена на первом шаге! □

СЛЕДСТВИЕ Пусть $(u_1,\ldots,u_i,\ldots,u_j,\ldots,u_p)$ — обход (то есть последовательность вершин) при поиске в ширину. Тогда

$$\forall i > j \ d(u_1, u_i) \leqslant d(u_1, u_j).$$

Другими словами, расстояние текущей вершины от начальной является монотонной функцией времени поиска в ширину, вершины обходятся в порядке возрастания расстояния от начальной вершины.

СЛЕДСТВИЕ Пусть $(u_1,\ldots,u_i,\ldots,u_p)$ — обход при поиске в глубину. Тогда

$$\forall i \geqslant 1 \ d(u_1, u_i) \leqslant i \leqslant p.$$

Другими словами, время поиска в глубину любой вершины не менее расстояния от начальной вершины и не более общего числа вершин, причем в худшем случае время поиска в глубину может быть максимальным, независимо от расстояния до начальной вершины.

СЛЕДСТВИЕ Пусть $(u_1,\ldots,u_i,\ldots,u_p)$ — обход при поиске в ширину, а $D(u_1,1)$, $D(u_1,2),\ldots$ — ярусы графа относительно вершины u_1 . Тогда

$$\forall i \geqslant 1 \sum_{j=0}^{d(u_1,u_i)-1} |D(u_1,j)| \leqslant i \leqslant \sum_{j=0}^{d(u_1,u_j)} |D(u_1,j)|.$$

Другими словами, время поиска в ширину ограничено снизу количеством вершин во всех ярусах, находящихся на расстоянии меньшем, чем расстояние от начальной вершины до текущей, и ограничено сверху количеством вершин в ярусах, начиная с яруса текущей вершины и включая все меньшие ярусы.

СЛЕДСТВИЕ Пусть $(u_1, \ldots, u_i, \ldots, u_p)$ — обход при поиске в ширину, а (v_1, \ldots, v_p) — обход при поиске в глубину, где $u_i = v_j$. Тогда в среднем i = 2j.

Другими словами, поиск в глубину в среднем вдвое быстрее, чем поиск в ширину.

7.5. Орграфы и бинарные отношения

Целью этого, заключительного раздела данной главы является установление связи теории графов с другими разделами дискретной математики.

7.5.1. Графы и отношения

Любой орграф G(V,E) с петлями, но без кратных дуг, задает бинарное отношение E на множестве V, и обратно. А именно, пара элементов принадлежит отношению $(a,b)\in E\subset V\times V$ тогда и только тогда, когда в графе G есть дуга (a,b).

Полный граф соответствует универсальному отношению. Граф (неориентированный) соответствует симметричному отношению. Дополнение графов есть дополнение отношений. Изменение направления всех дуг соответствует обратному отношению. Гиперграф соответствует многоместному отношению и т. д.

ОТСТУПЛЕНИЕ -

Таким образом, имеется полная аналогия между оргафами и бинарными отношениями — фактически, это один и тот же класс объектов, только описанный разными средствами. Отношения (в частности, функции), являются базовыми средствами для построения подавляющего большинства математических моделей, используемых при решении практических задач. С другой стороны, графы допускают наглядное представление в виде диаграмм. Это обстоятельство объясняет широкое использование диаграмм различного вида (которые суть представления графов или родственных объектов) при кодировании и особенно при проектировании в программировании.

7.5.2. Достижимость и частичное упорядочение

В качестве примера связи между орграфами и бинарными отношениями рассмотрим отношения частичного порядка с точки зрения теории графов.

Вершина u в орграфе G(V, E) достижима из вершины v, если существует путь из v в u. Путь из v в u обозначим $\langle \overrightarrow{u}, \overrightarrow{v} \rangle$.

Отношение достижимости можно представить матрицей T: array [1..p, 1..p] of 0..1, где T[i,j]=1, если вершина v_j достижима из вершины v_i , и T[i,j]=0, если вершина v_j недостижима из вершины v_i .

Рассмотрим отношение строгого частичного порядка >, которое характеризуется следующими аксиомами:

- **▶** антирефлексивность: $\forall v \in V \neg (v \succ v)$;
- ▶ транзитивность: $\forall u, v, w \ (v \succ w \& w \succ u \Longrightarrow v \succ u)$;
- ► антисмметричность: $\forall u, v \neg (u \succ v \& v \succ u)$.

Отношению строгого частичного порядка $\succ \subset V \times V$ можно сопоставить граф G(V,E), в котором $a \succ b \Longleftrightarrow (a,b) \in E$.

ТЕОРЕМА Если отношение E есть строгое частичное упорядочение, то орграф G(V,E) не имеет контуров.

Доказательство

От противного. Пусть в G есть контур. Рассмотрим любую дугу (a,b) в этом контуре. Тогда имеем $a \succ b$, но $b \succ a$ по транзитивности, что противоречит строгости упорядочения.

ТЕОРЕМА Если орграф G(V, E) не имеет контуров, то достижимость есть строгое частичное упорядочение.

Доказательство

- 1. Нет циклов, следовательно, нет петель, следовательно, достижимость антирефлексивна.
- 2. Если существуют пути из v в w и из w z u, то существует и путь из v в u. Следовательно, достижимость транзитивна.
- 3. Пусть достижимость это не строгое упорядочение. Тогда $\exists u, v \ u \succ v \& v \succ u$, то есть существует путь из v в u и из u в v. Следовательно, существует контур $\langle \overrightarrow{u}, \overrightarrow{v} \rangle + \langle \overrightarrow{v}, \overrightarrow{u} \rangle$, что противоречит условию.

ТЕОРЕМА Если орграф не имеет контуров, то в нем есть вершина, полустепень захода которой равна 0.

ДОКАЗАТЕЛЬСТВО

От противного. Пусть такой вершины нет, тогда для любой вершины найдется вершина, из которой есть дуга в данную вершину. Следовательно, имеем контур против направления стрелок.

SAMEYAHUE -Эта теорема позволяет найти минимальный элемент в конечном частично упорядоченном множестве, который требуется в алгоритме топологической сортировки (алгоритм 1.7). А именно, минимальный элемент — это источник, то есть вершина, которой в матрице смежности соответствует нулевой столбец.

7.5.3. Транзитивное замыкание

Если E — бинарное отношение на V, то транзитивным замыканием \dot{E}^+ на Vбудет отношение достижимости на орграфе G(V, E).

IIусть M — матрица смежности орграфа G(V,E). Тогда $M^k[i,j]=1$ TEOPEMA в том и только в том случае, если существует путь длиной k из вершины v_i в вершину v_i .

Пусть M^{k-1} содержит

Индукция по k. Баэа: $k = 1, M^1 = M - пути длины$

Доказательство

 \mathbf{n} ути длины k-1. Тогда $M^{k}[i,j] = \bigvee_{l=1}^{p} M^{k-1}[i,l] \& M[l,j],$

 $\exists \ \langle \overrightarrow{i,j} \rangle \ | \langle \overrightarrow{i,j} \rangle | = k \Longleftrightarrow \exists \ l \ (\exists \ \langle \overrightarrow{i,l} \rangle \ | \langle \overrightarrow{i,l} \rangle | = k - 1 \, \& (l,j) \in E).$

$$_{l=1}^{v}$$
из вершины i в вершину j сущест

то есть путь длины k из вершины i в вершину j существует тогда и только тогда, когда существуют вершина l, такая что существует путь длины k-1 из i в l и дуга (l, j), то есть

Если T — матрица достижимости, то очевидно, что

$$T = \bigvee_{k=1}^{p} M^k.$$

Трудоемкость прямого вычисления по этой формуле составит $O(p^4)$. Матрица достижимости T может быть вычислена по матрице смежности M адгоритмом Уоршалла (алгоритм 1.8) за $O(p^3)$.

Комментарии

Эта глава является вводной главой второй части, поэтому здесь уместно привести беглый обзор учебной литературы по теории графов. Классическими учебниками по теории графов являются книги [2] и [23]. Первая

является библографической редкостью, а последняя монография переиздавалась в нашей стране и является образцовой по глубине и широте охвата материала и

одновременно по ясности и лаконичности изложения. Терминология и обозначения книги [23] взяты за основу в данном учебнике. Книга [23], хотя и имеет сравнительно небольшой объем, содержит большое число прекрасных упраж-

нений и различные сведения справочного характера. В меньшей степени в ней представлены программистские аспекты теории графов. Существуют и другие доступные учебники по теории графов: [6, 21]. Послед-

няя книга вполне доступна даже неподготовленному читателю, имеет небольшой объем, но в то же время вполне достаточна для первоначального знакомства. Разделы, посвященные теории графов, как правило, присутствуют во всех учебниках по дискретной математике, хотя такие разделы, по естественным причинам, не

отличаются полнотой охвата материала. Особого упоминания заслуживают книги [11] и [5]. Содержание этих книг аб-

солютно точно соответствует их названиям и является необходимым для программиста дополнением к классическим монографиям типа [23]. Эти источники, особенно [11], в значительной мере повлияли на отбор материала для данного учебника.

Упражнения

являются вполне тривиальными, не всегда осознаются практическими программистами при решении задач. Именно поэтому представляется важным предпослать обсуждению конкретных алгоритмов на графах изложение общей идеи в

предельно простой и рафинированной форме.

Упражнения

 $\Delta_1=\Delta_2$, но $G_1\not\sim G_2$ (кроме примера подраздела 7.1.6). 7.2. Доказать, что в нетривиальном графе существуют вершины одинаковой сте-

7.1. Построить пример графов G_1 и G_2 , для которых $p_1=p_2, q_1=q_2, \delta_1=\delta_2,$

Единственный в этой главе алгоритм 7.1 носит настолько общензвестный ха-

технические детали применения общей концепции поиска в ширипу и в глубину для решения конкретной задачи. В то же время свойства алгоритма поиска, приведенные в виде следствий к теореме, обосновывающей алгоритм 7.1, хотя и

- 7.2. Доказать, что в нетривиальном графе существуют вершины одинаковои степени.7.3. Задача Рамсея. Доказать, что среди любых 6 человек есть либо 3 попарно
- знакомых, либо 3 попарно незнакомых.

 7.4. Рассмотрим матрицу смежности ребер Q: array [1..q, 1..q] of 0..1, где

$$Q[i,j] = egin{cases} 1, & ext{если ребро } i ext{ смежно c ребром } j, \ 0, & ext{в противном случае}. \end{cases}$$

Является ли матрица смежности ребер Q представлением в ЭВМ графа G(V,E)?

 Описать в терминах теории графов отношение эквивалентности на конечном множестве.

ГЛАВА 8 Связность

Данная глава является центральной во второй части. Здесь обсуждается важное для приложений понятие связности, доказывается наиболее глубокая теорема— теорема Менгера и рассматриваются самые распространенные алгоритмы поиска кратчайших путей.

8.1. Компоненты связности

В русском языке есть как слово «компонент» мужского рода, так и слово «компонента» женского рода, оба варианта допустимы. Современная языковая практика склоняется к использованию мужского рода, и мы ей следуем в остальной части книги. Однако исторически сложилось так, что «компонента связности» имеет женский род, и в этом случае мы подчиняемся традиции.

8.1.1. Объединение графов и компоненты связности

Напомним, что если граф G состоит из одной компоненты связности (то есть k(G)=1), то он называ́ется связным. В связном графе любые две вершины соединены (простой) цепью.

ТЕОРЕМА Іраф связен тогда и только тогда, когда его нельзя представить в виде объединения двух графов.

ДОКАЗАТЕЛЬСТВО

Необходимость. От противного. Пусть k(G)=1 и граф G состоит из двух компонент, то есть

$$G = G_1(V_1, E_1) \cup G_2(V_2, E_2),$$

где $V_1 \cap V_2 = \emptyset$, $E_1 \cap E_2 = \emptyset$, $V_1 \neq \emptyset$, $V_2 \neq \emptyset$. Возьмем $v_1 \in V_1$, $v_2 \in V_2$. Тогда $\exists \langle v_1, v_2 \rangle \ v_1 \in V_1 \& v_2 \in V_2$. В этой цепи $\exists e = (a, b) \ a \in V_1 \& b \in V_2$. Но тогда $e \notin E_1$, $e \notin E_2$, следовательно, $e \notin E$.

Достаточность. От противного. Пусть k(G)>1. Тогда $\exists\, u,v \neg \exists\, \langle u,v \rangle$. Следовательно, вершины u,v принадлежат разным компонентам связности. Положим G_1 — компонента связности для u, а G_2 — все остальное. Имеем $G=G_1\cup G_2$.

ЗАМЕЧАНИЕ

Таким образом, несвязный граф можно всегда представить как объединение связных компонент. Эти компоненты можно рассматривать независимо. Поэтому во многих случаях можно без ограничения общности предполагать, что рассматриваемый граф связен.

8.1.2. Точки сочленения

Вершина графа называется точкой сочленения, если ее удаление увеличивает число компонент связности.

ПЕММА В любом нетривиальном графе есть (по крайней мере) две вершины, которые не являются точками сочленения.

Доказательство

Например, это концы диаметра.

8.1.3. Оценка числа ребер через число вершии и число компоиеит связиости

Инварианты p(G), q(G) и k(G) не являются независимыми.

ТЕОРЕМА Пусть p — число верийн, q — число ребер, k — число компонент связности графа. Тогда

$$p-k\leqslant q\leqslant \frac{(p-k)(p-k+1)}{2}.$$

ДОКАЗАТЕЛЬСТВО

- 1. $p-k\leqslant q$. Индукция по p. База: p=1, q=0, k=1. Пусть оценка верна для всех графов с числом вершин меньше p. Рассмотрим граф G, p(G)=p. Удалим в G вершину v, которая не является точкой сочленения: G':=G-v. Тогда если v- изолированная вершина, то p'=p-1, k'=k-1, q'=q. Имеем $p-k=p'-k'\leqslant q'=q$. Если v- не изолированная вершина, то p'=p-1, k'=k, q'< q. Имеем: $p-k=1+p'-k'\leqslant 1+q'\leqslant q$.
- 2. $q \leqslant (p-k)(p-k+1)/2$. Метод выделения «критических» графов. Число ребер q графа с p вершинами и k компонентами связности не превосходит числа ребер в графе с p вершинами и k компонентами связности, в котором все компоненты связности суть полиые графы. Следовательно, достаточно рассматривать

П

только графы, в которых все компоненты связности полные. Среди всех графов с p вершинами и k полными компонентами связности наибольшее число ребер имеет граф

$$K_{p-k+1} \cup \bigcup_{i=1}^{k-1} K_1.$$

Действительно, пусть есть две компоненты связности G_1 и G_2 , такие что $1 < p_1 = p(G_1) \leqslant p_2 = p(G_2)$. Если перенести одну вершину из компоненты связности G_1 в компоненту связности G_2 , то число ребер изменится на $\Delta q = p_2 - (p_1 - 1) = p_2 - p_1 + 1 > 0$. Следовательно, число ребер возросло. Таким образом, достаточно рассмотреть случай

$$K_{p-k+1} \cup \bigcup_{i=1}^{k-1} K_1.$$

Но при этом

$$q(K_{p-k+1} \cup \bigcup_{i=1}^{k-1} K_1) = (p-k+1)(p-k+1-1)/2 + 0 = (p-k)(p-k+1)/2.$$
 \square СЛЕДСТВИЕ E сли $q > (p-1)(p-2)/2$, то граф связен.

Следствие — Если q > (p-1)(p-2)/2, то граф связен.

Доказательство

ИТ. Д.

Рассмотрим перавенство $(p-1)(p-2)/2 < q \leqslant (p-k)(p-k+1)/2$ при различных значениях k.

$$k=1$$
 $(p-1)(p-2)/2 < (p-1)p/2$ выполняется,
 $k=2$ $(p-1)(p-2)/2 < (p-2)(p-1)/2$ че выполняется,

$$k=2$$
 $(p-1)(p-2)/2 < (p-2)(p-1)/2$ не выполняется,

$$k=3 \quad (p-1)(p-2)/2 < (p-3)(p-2)/2$$
 не выполняется

8.2. Вершинная и реберная связность

При взгляде на диаграммы связных графов (сравните, например, рис. 7.9 и 8.1) возникает естественное впечатление, что связный граф может быть «более» или «менее» связен. В этом разделе рассматриваются некоторые количественные меры связности.

8.2.1. Мосты и блоки

Мостом называется ребро, удаление которого увеличивает число компонент связности. Блоком называется связный граф, не имеющий точек сочленения.

Пример

В графе, диаграмма которого представлена на рис. 8.1:

- 1. вершины и, у точки сочленения, и других точек сочленения нет;
- 2. ребро ж мост, и других мостов нет,
- 3. правильные подграфы $\{a,b,u\}$, $\{a,u,w\}$, $\{a,b,u,w\}$, $\{c,d,v\}$, $\{e,f,v\}$ блоки, и других блоков нет.

Рис. 8.1. Точки сочленения, мосты и блоки

Если в графе, отличном от K_2 , есть мост, то есть и точка сочленения. Концы всякого моста (кроме висячих вершин) являются точками сочленения, но не всякая точка сочленения является концом моста.

ТЕОРЕМА Пусть G(V, E) — связный граф и $v \in V$. Тогда следующие утверждения эквивалентны:

- 1. v точка сочленения;
- 2. $\exists u, w \in V \ u \neq w \& \forall \langle u, w \rangle_G \ v \in \langle u, w \rangle$;
- 3. $\exists U, W \ U \cap W = \varnothing \& U \cup W = V \setminus \{v\} \& \forall u \in U \ \forall w \in W \ \forall \langle u, w \rangle_G \ v \in \langle u, w \rangle_G$

Доказательство

1 \Longrightarrow 3: Рассмотрим G-v. Этот граф не связен, k(G-v)>1, следовательно, G-v имеет (по крайней мере) две компоненты связности, то есть

$$V \setminus \{v\} = U \cup W$$

где U — множество вершин одной из компонент связности, а W — все остальные вершины

Пусть $u\in U,\ w\in W$. Тогда $\neg\exists\,\langle u,w\rangle_{G-v}$. Но k(G)=1, следовательно, $\exists\,\langle u,w\rangle_G$, и значит, $\forall\,\langle u,w\rangle_G$ $v\in\langle u,w\rangle_G$.

3⇒>2: Тривиально.

2⇒1: Рассмотрим G-v. Имеем: ¬∃ $\langle u,w\rangle_{G-v}$. Следовательно, k(G-v)>1, откуда v — точка сочленения.

ТЕОРЕМА Пусть G(V, E) - cвязный граф и $x \in E$. Тогда следующие утверждения эквивалентны:

- 1. x mocm;
- 2. х не принадлежит ни одному простому циклу;

- 3. $\exists u, w \in V \ \forall \langle u, w \rangle_G \ x \in \langle u, w \rangle_G$
- 4. $\exists U, W \ U \cap W = \emptyset \& U \cup W = V \& \forall u \in U \ \forall w \in W \ \forall \langle u, w \rangle_G \ x \in \langle u, w \rangle_G$

ДОКАЗАТЕЛЬСТВО

Упражнение 8.2.

8.2.2. Меры связности

Вершинной связностью графа G (обозначается $\varkappa(G)$) называется наименьшее число вершин, удаление которых приводит к несвязному или тривиальному графу.

Пример

$$\varkappa(G) = 0$$
, если G несвязен;

$$\varkappa(G)=1,$$
 если G имеет точку сочленения;

$$\varkappa(K_p)=p-1$$
, если K_p — полный граф.

Граф G называется k-саязным, если $\varkappa(G)=k$.

Реберной связностью графа G (обозначается $\lambda(G)$) называется наименьшее число ребер, удаление которых приводит к несвязному или тривиальному графу.

Пример

$$\lambda(G) = 0$$
, если G несвязен:

$$\lambda(G) = 1$$
, если G имеет мост;

$$\lambda(K_p) = p - 1$$
, если K_p — полный граф.

TEOPEMA $\varkappa(G) \leqslant \lambda(G) \leqslant \delta(G)$.

ДОКАЗАТЕЛЬСТВО

- $\varkappa \leqslant \lambda$: Если $\lambda = 0$, то $\varkappa = 0$. Если $\lambda = 1$, то есть мост, а значит либо есть точка сочленения, либо $G = K_2$. В любом случае $\varkappa = 1$. Пусть теперь $\lambda \geqslant 2$. Тогда удалив $\lambda 1$ ребро, получим граф G', имеющий мост (u, v). Для каждого из удаляемых $\lambda 1$ ребер удалим инцидентную вершину, отличную от u и v. Если после такого удаления вершин граф несвязен, то $\varkappa \leqslant \lambda 1 < \lambda$. Если связен, то удалим один из концов моста u
- $\lambda \leqslant \delta$: Если $\delta = 0$, то $\lambda = 0$. Пусть вершина v имеет наименьшую степень: $d(v) = \delta$. Удалим все ребра, инцидентные v. Тогда $\lambda \leqslant \delta$.

8.3. Теорема Менгера

или v. Имеем $\varkappa \leqslant \lambda$.

Интуитивно очевидно, что граф тем более связен, чем больше существует различных цепей, соединяющих одну вершину с другой, и тем менее связен, чем меньше нужно удалить промежуточных вершин, чтобы отделить одну вершину от другой. В этом разделе устанавливается теорема Менгера, которая придает этим неформальным наблюдениям точный и строгий смысл.

8.3.1. Непересекающиеся цепи и разделяющие множества

Пусть G(V,E) — связный граф, u и v — две его несмежные вершины. Две цепи $\langle u,v\rangle$ называются вершино-непересекающимися, если у них нет общих вершин, отличных от u и v. Две цепи $\langle u,v\rangle$ называются реберно-непересекающимися, если у них нет общих ребер. Если две цепи вершинно не пересекаются, то они и реберно не пересекаются. Множество вершинно-непересекающихся цепей $\langle u,v\rangle$ обозначим через P(u,v).

$$P(u,v) := \left\{ \left\langle u,v \right\rangle \mid \left\langle u,v \right\rangle_1 \in P \,\&\, \left\langle u,v \right\rangle_2 \in P \Longrightarrow \left\langle u,v \right\rangle_1 \cap \left\langle u,v \right\rangle_2 = \left\{ u,v \right\} \right\}.$$

Множество S вершин (и/или ребер) графа G разделяет две вершины u v, если u v принадлежат разным компонентам связности графа G-S. Разделяющее множество ребер называется разрезом. Разделяющее множество вершин для вершин u v обозначим S(u,v).

$$S(u,v) := \{ w \in V \mid G - S = G_1 \cup G_2, v \in G_1, u \in G_2 \}.$$

ЗАМЕЧАНИЕ -

Если u и v принадлежат разным компонентам связности графа G, то |P(u,v)|=0 и |S(u,v)|=0. Поэтому без ограничения общности можно считать, что G — связный граф.

8.3.2. Теорема Менгера в «вершинной форме»

ТЕОРЕМА (Менгера) Пусть и v — несмежные вершины в графе G. Наименьшее число вершин в множестве, разделяющем $u \cdot u \cdot v$, равно наибольшему числу вершинно-непересекающихся простых $\langle u, v \rangle$ -цепей:

$$\max |P(u,v)| = \min |S(u,v)|.$$

SAMEYAHNE -

Пусть G — связный граф, и вершины u и v несмежны. Легко видеть, что $|P| \leqslant |S|$. Действительно, любая $\langle u,v \rangle$ -цепь проходит через S. Если бы |P| > |S|, то в S была бы вершина, принадлежащая более чем одной цепи из P, что противоречит выбору P. Таким образом, $\forall P \forall S \ |P| \leqslant |S|$. Следовательно, $\max |P| \leqslant \min |S|$. Утверждение теоремы состоит в том, что в любом графе существуют такие P и S, что достигается равенство |P| = |S|.

Доказательство

Пусть G — связный граф, u и v — несмежные вершины. Совместная индукция по p и q. База: наименьший граф, удовлетворяющий условиям теоремы, состоит

из трех вершин u, w, v и двух ребер (u, w) и (w, v). В нем $P(u, v) = \langle u, w, v \rangle$ и $S(u, v) = \{w\}$. Таким образом, |P(u, v)| = |S(u, v)| = 1. Пусть утверждение теоремы верно для всех графов с числом вершин меньше p и/или числом ребер меньше q. Рассмотрим граф G с p вершинами и q ребрами. Пусть $u, v \in V$, u, v не смежны и S — некоторое наименьшее множество вершин, разделяющее u и v, n := |S|. Рассмотрим три случая.

1. Пусть в S есть вершины, несмежные с u и несмежные с v. Тогда граф G-S состоит из двух нетривиальных графов G_1 и G_2 . Образуем два новых графа G_u и G_v , стягивая нетривиальные графы G_1 и G_2 к вершинам u и v, соответственно: $G_u := G/G_1$, $G_v := G/G_2$ (рис. 8.2).

Рис. 8.2. Доказательство теоремы Менгера, случай 1

S по-прежнему является наименьшим разделяющим множеством для u и v как в G_u , так и в G_v . Так как G_1 и G_2 нетривиальны, то G_u и G_v имеют меньше вершин и/или ребер, чем G. Следоватсльно, по индукционному предположению в G_u и в G_v имеется n вершинно-непересекающихся простых цепей. Комбинируя отрезки этих цепей от S до v и от u до S, получаем n вершинно-непересекающихся простых цепей в G.

2. Пусть все вершины S смежны с u или с v (для определенности пусть с u), и среди вершин S есть вершина w, смежная одновременно с u и с v (рис. 8.3).

Рис. 8.3. Доказательство теоремы Менгера, случай 2

Рассмотрим граф G':=G-w. В нем $S\setminus\{w\}$ — разделяющее множество для u и v, причем наименьшее. По индукционному предположению в G' имеется $|S\setminus\{w\}|=n-1$ вершинно-непересекающихся простых цепей. Добавим к ним цепь $\langle u,w,v\rangle$. Она простая и вершинно не пересекается с остальными. Таким образом, имеем n вершинно-непересекающихся простых цепей в G.

3. Пусть теперь все вершины S смежны с u или с v (для определенности пусть с u), и среди вершин S нет вершин, смежных одновременно с вершиной u и с вершиной v. Рассмотрим кратчайшую $\langle u,v \rangle$ -цепь $\langle u,w_1,w_2,\ldots,v \rangle$, $w_1 \in S$, $w_2 \neq v$ (рис. 8.4).

Рис. 8.4. Доказательство теоремы Менгера, случай 3

Рассмотрим граф $G':=G/\{w_1,w_2\}$, полученный из G склейкой вершин w_1 и w_2 в вершину w_1 . Имеем $w_2 \notin S$, в противном случае цепь $\langle u,w_2,\ldots,v\rangle$ была бы еще более короткой. Следовательно, в графе G' множество S попрежнему является наименьшим, разделяющим u и v, и граф G' имеет (по крайней мере) на одно ребро меньше. По индукционному предположению в G' существуют n вершинно-непересекающихся простых цепей. Но цепи, которые не пересекаются в G', не пересекаются и в G. Таким образом, имеем n вершинонепересекающихся простых цепей в G.

8.3.3. Варианты теоремы Менгера

Теорема Менгера представляет собой весьма общий факт, который в разных формулировках встречается в различных областях математики. Комбинируя вершинно- и реберно-непересекающиеся цепи, разделяя не отдельные вершины, а множества вершин, используя инварианты \varkappa и λ , можно получить множество результатов «типа теоремы Менгера». Например:

TEOPEMA Для любых двух несмежных вершин u v графа G наибольшее число реберно-непересекающихся $\langle u,v \rangle$ -цепей равно наименьшему числу ребер s (u,v)-разрезе.

ТЕОРЕМА Чтобы граф G был k-связным, необходимо и достаточно, чтобы любые две несмежные вершины были соединены не менее чем k вершинно-непересекающимися простыми цепями.

Другими словами, в любом графе G любые две несмежные вершины соединены не менее чем $\varkappa(G)$ вершинно-непересекающимися простыми цепями.

8.4. Теорема Холла

Теорема Холла, устанавливаемая в этом разделе, имеет множество различных применений и интерпретаций, с рассмотрения которых мы и начинаем ее изложение.

8.4.1. Задача о свадьбах Пусть имеется конечное множество юношей, каждый из которых знаком с неко-

торым подмножеством множества девушек. В каком случае всех юношей можно женить так, чтобы каждый женился на знакомой девушке?

8.4.2. Трансверсаль Пусть $S = \{S_1, \dots, S_m\}$ — семейство подмножеств конечного множества E, S_k

не обязательно различны и могут пересекаться. Системой различных предста-

трансверсаль?

SAMEYAHUE .

SAMEYAHUE -

ние «система различных представителей»,

вителей S (или трансверсалью S) называется подмножество $C = \{c_1, \dots, c_m\}$

8.4.3. Совершенное паросочетание

ет совершенное паросочетание из V_1 в V_2 ?

Совершенное паросочетание является максимальным.

из m элементов множества E, таких что $c_k \in S_k$. В каком случае существует

C является множеством, а потому все элементы C различны, откуда и происходит назва-

Паросочетанием (или независимым множеством ребер) называется множество ребер, в котором никакие два не смежны. Независимое множество называется максимальным, если никакое его надмножество не является независимым.

Пусть $G(V_1,V_2,E)$ — двудольный граф. Совершенным паросочетанием из V_1 в V_2 называется паросочетание, покрывающее вершины V_1 . В каком случае существу-

8.4.4. Теорема Холла — формулировка и доказательство Вообще говоря, задачи 8.4.1, 8.4.2 и 8.4.3 — это одна и та же задача. Действительно, задача 8.4.1 сводится к задаче 8.4.3 следующим образом. V_1 — множество юношей, V_2 — множество девушек, ребра — знакомства юношей с девушками. В таком случае совершенное паросочетание — искомый набор свадеб. Задача 8.4.2 сводится к задаче 8.4.3 следующим образом. Положим $V_1 := S, \ V_2 := E, \ \text{ребро} \ (S_k, e_i)$ существует, если $e_i \in S_k$. В таком случае совершенное паросочетание — искомая

трансверсаль. Таким образом, задачи 8.4.1, 8.4.2 и 8.4.3 имеют общий ответ: в том и только том случае, когда

любые
$$k$$
 $\begin{pmatrix} \text{ юношей } \\ \text{ подмножеств } \\ \text{ вершин из } V_1 \end{pmatrix}$ в совокупности $\begin{pmatrix} \text{ знакомы c } \\ \text{ содержат } \\ \text{ смежны c } \end{pmatrix}$ не менее чем k $\begin{pmatrix} \text{ девушками } \\ \text{ элементов } \\ \text{ вершинами из } V_2 \end{pmatrix}$,

что устанавливается следующей теоремой.

ТЕОРЕМА (Холла) Пусть $G(V_1, V_2, E) - \partial e y \partial o$ льный граф. Совершенное паросо-

Доказательство

Таким образом, $|A| \leq |\Gamma(A)|$.

четание из V_1 в V_2 существует тогда и только тогда, когда $\forall A \subset V_1 \mid A \mid \leqslant \mid \Gamma(A) \mid$

Необходимость. Пусть существует совершенное паросочетание из V_1 в V_2 . Тогда в $\Gamma(A)$ входит |A| вершин из V_2 парных к вершинам из A и, возможно, еще что-то.

Рис. 8.5. Иллюстрация к доказательству теоремы Холла

По теореме Менгера $\max |P(u,v)| = \min |S(u,v)| = |S|$, где S — нанменьшее множество, разделяющее вершины u и v. Имеем $|S| \leq |V_1|$. Покажем, что $|S| \geqslant |V_1|$. Пусть $S=A\cup B,\ A\subset V_1,\ B\subset V_2.$ Тогда $\Gamma(V_1\setminus A)\subset B.$ Действительно, если бы $\Gamma(V_1 \setminus A) \not\subset B$, то существовал бы «обходной» путь $\langle u, v_1, v_2, v \rangle$, и S не было бы разделяющим множеством для u и v. Имеем: $|V_1 \setminus A| \leqslant |\Gamma(V_1 \setminus A)| \leqslant |B|$. Следовательно, $|S| = |A| + |B| \geqslant |A| + |V_1 \setminus A| = |V_1|$.

8.5. Потоки в сетях

Рассмотрим некоторые примеры практических задач.

Пример

- 1. Пусть имеется сеть автомобильных дорог, по которым можно проехать из пункта A в пункт B. Дороги могут пересекаться в промежуточных пунктах. Количество автомобилей, которые могут проехать по каждому отрезку дороги в единицу времени, не безгранично, оно определяется такими факторами, как ширина проезжей части, качество дорожного покрытия, действующие ограничения скорости движения и т. д. (обычно это называют «пропускной способностью» дороги). Каково максимальное количество автомобилей, которые могут проехать из пункта A в пункт B без образования пробок на дорогах (обычно это называют «автомобильным потоком»)? Или же можно поставить другой вопрос: какие дороги и насколько нужно расширить или улучшить, чтобы увеличить максимальный автомобильный поток на заданную величину?
- 2. Пусть имеется сеть трубопроводов, соединяющих пункт A (скажем, нефтепромысел) с пунктом B (скажем, нефтеперерабатывающим заводом). Трубопроводы могут соединяться и разветвляться в промежуточных пунктах. Количество нефти, которое может быть перекачено по каждому отрезку трубопровода в единицу времени, также не безгранично и определяется такими факторами, как диаметр трубы, мощность нагнетающего насоса и т. д. (обычно это называют «пропускной способностью» или «максимальным расходом» трубопровода). Сколько нефти можно прокачать через такую сеть в единицу времени?
- 3. Пусть имеется система машин для производства готовых изделий из сырья, и последовательность технологических операций может быть различной (то есть операции могут выполняться на разном оборудовании или в разной последовательности), но все допустимые варианты заранее строго определены. Максимальная производительность каждой единицы оборудования, естественно, также заранее известна и постоянна. Какова максимально возможная производительность всей системы в целом и как нужно организовать производство для достижения максимальной производительности?

Изучение этих и многочисленных подооных им практических задач приводит к теории потоков в сетях. В данном разделе рассматривается решение только одной (но самой существенной) задачи этой теории, а именно задачи определения максимального потока. Описание других родственных задач, например задачи определения критического пути, можно найти в литературе, упомянутой в конце главы.

8.5.1. Определение потока

Пусть G(V,E) — сеть, s и t — соответственно источник и сток сети. Дуги сети нагружены неотрицательными вещественными числами, $c\colon E\to \mathbb{R}^+$. Если u и v — вершины, то число c(u,v) — называется пропускной способностью дуги (u,v).

- BNHAPAMAE

Матрица пропускных способностей C: array [1..p,1..p] of real является представлением сети, аналогичным матрице смежности. Элемент C[u,v]=0 соответствует дуге с нулевой пропускной способностью, то есть отсутствию дуги, а элемент C[u,v]>0 соответствует дуге с ненулевой пропускной способностью, то есть дуга присутствует.

Пусть задана функция $f: E \to \mathbb{R}$. Дивергенцией функции f в вершине v называется число $\operatorname{div}(f,v)$, которое определяется следующим образом:

$$\mathrm{div}(f,u) := \sum_{\{v \mid (u,v) \in E\}} f(u,v) - \sum_{\{v \mid (v,u) \in E\}} f(v,u).$$

SAMEYAHNE

В физике дивергенция обычно определяется наоберот: то, что пришло, минус то, что упило. Но в данном случае удобнее, чтобы дивергенция источника была положительна.

Функция $f \colon E \to \mathbb{R}$ называется потоком в сети G, если:

- 1. $\forall (u,v) \in E \ 0 \leqslant f(u,v) \leqslant c(u,v)$, то есть поток через дугу неотрицателен и не превосходит пропускной способности дуги;
- 2. $\forall u \in V \setminus \{s,t\}$ $\operatorname{div}(f,u) = 0$, то есть дивергенция потока равна нулю во всех вершинах, кроме источника и стока.

Число w(f): = $\operatorname{div}(f,s)$ называется величиной потока f.

8.5.2. Разрезы

Пусть P-(s,t)-разрез, $P\subset E$. Всякий разрез определяется разбиением множества вершин V на два подмножества S и T, так что $S\subset V$, $T\subset V$, $S\cup T=V$, $S\cap T=\varnothing$, $s\in S$, $t\in T$, а в P попадают все дуги, соединяющие S и T. Тогда $P=P^+\cup P^-$, где P^+- дуги от S к T, P^-- дуги от T к S. Сумма потоков через дуги разреза P обозначается F(P). Сумма пропускных способностей дуг разреза P называется P0 называется P1.

$$F(P):=\sum_{e\in P}f(e), \qquad C(P):=\sum_{e\in P}c(e).$$

П

8.5.3. Теорема Форда и Фалкерсона

ЛЕММА $w(f) = F(P^+) - F(P^-).$

ДОКАЗАТЕЛЬСТВО

Рассмотрим сумму $W:=\sum_{v\in S}\operatorname{div}(f,v)$. Пусть дуга $(u,v)\in E$. Если $u,v\in S$, то

в сумму W попадают два слагаемых для этой дуги: +f(u,v) при вычислении $\operatorname{div}(f,u)$ и -f(u,v) при вычислении $\operatorname{div}(f,v)$, итого 0. Если $u\in S,\,v\in T$, то в сумму W попадает одно слагаемое +f(u,v), все такие слагаемые дают $F(P^+)$. Если $u \in T$, $v \in S$, то в сумму W попадает одно слагаемое -f(u,v), все такие

сумму
$$W$$
 попадает одно слагаемое $+f(u,v)$, все такие слагаемые дают $F(P^+)$. Если $u\in T, v\in S$, то в сумму W попадает одно слагаемое $-f(u,v)$, все такие слагаемые дают $F(P^-)$. Таким образом, $W=F(P^+)-F(P^-)$. С другой стороны, $W=\sum\limits_{v\in S}\operatorname{div}(f,v)=\operatorname{div}(f,s)=w(f)$.

ЛЕММА $\operatorname{div}(f,s) = -\operatorname{div}(f,t)$.

ДОКАЗАТЕЛЬСТВО

Рассмотрим разрез P := (S,T), где $S := V \setminus \{t\}$, а $T := \{t\}$. Имеем:

$$\operatorname{div}(f,s) = w(f) = F(P^+) - F(P^-) = F(P^+) = \sum_{v \in F} f(v,t) = -\operatorname{div}(f,t).$$

ЛЕММА $w(f) \leqslant F(P)$.

ДОКАЗАТЕЛЬСТВО

$$w(f)=F(P^+)-F(P^-)\leqslant F(P^+)\leqslant F(P).$$

ЛЕММА $\max_{f} w(f) \leqslant \min_{P} C(P)$.

ДОКАЗАТЕЛЬСТВО

По предыдущей лемме $w(f)\leqslant F(P)$, следовательно, $\max_f w(f)\leqslant \min_p F(P)$.

По определению $F(P)\leqslant C(P)$, следовательно, $\min_p F(P)\leqslant \min_p C(P)$. Имеем: $\max_{f} w(f) \leqslant \min_{p} C(P)$.

ТЕОРЕМА (Форда и Фалкерсона) Максимальный поток в сети равен минимальной пропускной способности разреза, то есть существует поток f^* , такой что

$$w(f^*) = \max_f w(f) = \min_P C(P).$$

Доказательство

Пусть f — некоторый максимальный поток. Покажем, что существует разрез P, такой что w(f) = C(P). Рассмотрим граф G', полученный из сети G отменой ориентации ребер. Построим множество вершин S следующим образом:

$$S := \{u \in V \mid \exists \langle s, u \rangle \in G' \ \forall (u_i, u_{i+1}) \in \langle s, u \rangle \in G'$$

$$(u_i, u_{i+1}) \in E \Longrightarrow f(u_i, u_{i+1}) < C(u_i, u_{i+1}) \&$$

$$(u_{i+1}, u_i) \in E \Longrightarrow f(u_{i+1}, u_i) > 0\},$$

то есть вдоль пути $\langle s,u \rangle$ дуги в направлении пути не насыщены, а дуги против направления пути имеют положительный поток. Такая цепь $\langle s,u \rangle$ называется аугментальной. Имеем $s \in S$ по построению. Следовательно, $S \neq \varnothing$. Положим $T:=V\setminus S$. Покажем, что $t\in T$. Действительно, пусть $t\in S$. Тогда существует аугментальная цепь $\langle s,t \rangle$, обозначим ее R. Но тогда можно найти число δ :

$$\delta:=\min_{e\in R}\Delta(e),\quad \Delta(e):=\begin{cases} c(e)-f(e)>0, & \text{если e ориентировано вдоль R,}\\ f(e)>0, & \text{если e ориентировано против R.} \end{cases}$$

В этом случае можно увеличить величину потока на δ , изменив поток для всех дуг аргументальной цепи:

$$f(e):=egin{cases} f(e)+\delta, & ext{eсли } e ext{ ориентировано вдоль } R, \\ f(e)-\delta, & ext{eсли } e ext{ ориентировано против } R. \end{cases}$$

При этом условия потока выполняются: $0\leqslant f(e)\leqslant C(e),\,\mathrm{div}(v)=0.$

Таким образом, поток f увеличен на величину δ , что противоречит максимальности потока f. Имеем $t \in T$ и $T \neq \varnothing$. Следовательно, S и T определяют разрез $P = P^+ \cup P^-$. В этом разрезе все дуги e^+ насыщены $(f(e^+) = C(e^+))$, а все дуги e^- не нагружены $(f(e^-) = 0)$, иначе S можно было бы расширить. Имеем: $w(f) = F(P^+) - F(P^-) = C(P^+)$, таким образом, P^+ — искомый разрез.

8.5.4. Алгоритм нахождения максимального потока

Следующий алгоритм определяет максимальный поток в сети, заданной матриней пропускных способностей дуг. Этот алгоритм использует ту же идею доказательства теоремы Форда и Фалкерсона, а именно, задавшись начальным приближением потока, определяется множество вершин S, которые соединены аугментальными цепями с источником s. Если оказывается, что $t \in S$, то это означает, что поток не максимальный и его можно увеличить на величину δ . Для определения аугментальных цепей и одновременного подсчета величины δ в алгоритме использована вспомогательная структура данных:

```
P: array [1..p] of record
```

- s: enum (-,+) { «знак», то есть направление дуги }
- n:1..p { предшествующая вершина в аугментальной цепи }
- δ : real { величина возможного увеличения потока } end record

Алгоритм 8.1. Нахождение максимального потока

Вход: сеть G(V,E) с источником s и стоком t, заданная матрица пропускных способностей C: array [1..p, 1..p] of real. Выход: матрица максимального потока F: array [1..p, 1..p] of real

```
for u, v \in V do
  F[u,v] := 0\{ вначале поток нулевой \}
end for
M: \{ итерация увеличения потока \}
for v \in V do
  S[v] := 0; N[v] := 0; P[v] := (,,) { инициализация }
end for
S[s] := 1; P[s] := (+, s, \infty) \{ так как s \in S \}
  a := 0 \{ признак расширения S \}
  for v \in V do
 if S[v] = 1 & N[v] = 0 then
 for u \in \Gamma(v) do
 if S[u] = 0 \& F[v, u] < C[v, u] then
 S[u] := 1; P[u] := (+, v, \min(P[v], \delta, C[v, u] - F[v, u]); a := 1
 end if
 end for
 for u \in \Gamma^{-1}(v) do
 if S[u] = 0 \& F[u, v] > 0 then
 S[u] := 1; P[u] := (-, v, \min(P[v], \delta, F[u, v])); a := 1
```

end for if S[t] then $x := t; \delta := P[t].\delta$

end if end for N[v] := 1end if

while $x \neq s$ do

if P[x].s = + then $F[P[x],n,x] := F[P[x],n,x] + \delta$ $F[x, P[x].n] := F[x, P[x].n] - \delta$ end if

x := P[x].nend while

goto M end if until a = 0

ОБОСНОВАНИЕ

В качестве первого приближения берется нулевой поток, который по определению является допустимым. В основном цикле, помеченном меткой М, делается попытка увеличить поток. Для этого в цикле repeat расширяется, пока это возможно, множество S вершин, достижимых из вершины s по аугментальным цепям. При этом, если в множество S попадает вершина t, то поток вдоль найденной аугментальной цепи $\langle s,t \rangle$ немедленно увеличивается на величину δ , и начинается новая итерация с целью увеличить поток. Процесс расширения множества S в цикле repeat заканчивается, потому что множество вершин конечно, а отмеченные в массиве N вершины повторно не рассматриваются. Если процесс расширения множества S заканчивается и при этом вершина t не попадает в множество S, то по теореме Форда и Фалкерсона найденный поток F является максимальным и работа алгоритма завершается.

SAMEYAHUE -

Приведенный алгоритм не является самым эффективным. Более подробное изложение известных методов можно найти, например, в [14] или в [11].

8.5.5. Связь между теоремой Менгера и теоремой Форда и Фалкерсона

Теорема Менгера является фундаментальным результатом, который проявляется в различных формах (см., например, задачи 8.4.1, 8.4.2, 8.4.3). Теорема Форда и Фалкерсона также может быть получена из теоремы Менгера. Далее приведена схема неконструктивного доказательства теоремы Форда и Фалкерсона на основе теоремы Менгера. Сначала нужно получить вариант теоремы Менгера в ориентированной реберной форме: наибольшее число $\langle s,t \rangle$ -путей, непересекающихся по дугам, равно наименьшему числу дуг в (s,t)-разрезе. Это теорема Форда и Фалкерсона в том случае, когда $\forall e \in E$ $C(e) \equiv 1$. Действительно, пусть Q — множество дуг из максимального набора непересекающихся $\langle s,t \rangle$ -путей. Назначим f(e) := 1, если $e \in Q$, и f(e) := 0, если $e \notin Q$. Это поток, так как дивергенция в любой вершине равна 0 и поток через дугу не превосходит пропускной способности. Величина этого потока равна $k \leqslant d^+(s)$, где k — число дуг, выходящих из s, которые начинают пути из q. Этот поток максимальный. Действительно, если положить f(e) := a > 0 для $e \notin Q$, то

- 1. если дуга е входит в вершину, входящую в пути из Q, или выходит из такой вершины, то нарушается условие потока (дивергенция -a или +a, соответственно);
- 2. если вновь назначенные дуги с ненулевыми потоками образуют новый (s,t)-путь, то это противоречит выбору Q.

Пусть теперь пропускные способности суть натуральные числа. Тогда можно провести аналогичные рассуждения для мультиграфов, считая, что вместо одной дуги с пропускной способностью n имеется n дуг с пропускной способностью 1. Если пропускные способности — рациональные числа, то их можно привести к общему знаменателю и свести задачу к предыдущему случаю.

Для вещественных пропускных способностей заключение теоремы можно получить путем перехода к пределу в условиях предыдущего случая.

ОТСТУПЛЕНИЕ -

Приведенное в разделе 8.5.3 доказательство теоремы Форда и Фалкерсона конструктивно, из него не только следует заключение о величине максимального потока, но и извлекается способ нахождения максимального потока.

8.6. Связность в орграфах

Связность является одним из немногих понятий, которые не распространяются непосредственно с графов на другие родственные объекты и требуют отдельного определения и рассмотрения.

8.6.1. Сильная, односторонняя и слабая связность

В неориентированном графе две вершины либо связаны (если существует соединяющая их цепь), либо не связаны. В ориентированном графе отношение связанности вершин несимметрично, а потому определение связности отличается.

Пусть G(V, E) — орграф, v_1 и v_2 — его вершины. Говорят, что две вершины v_1 и v_2 сильно связаны в орграфе G, если существует путь (ориентированная цепь) из v_1 в v_2 и из v_2 в v_1 . Говорят, что две вершины v_1 и v_2 одностороние связаны в орграфе G, если существует путь либо из v_1 в v_2 , либо из v_2 в v_1 . Говорят, что две вершины v_1 и v_2 слабо связаны в орграфе G, если они связаны в графе G', полученном из G отменой ориентации ребер. Если все вершины в орграфе сильно (односторонне, слабо) связаны, то орграф называется сильно (односторонне, слабо) связным. Сильная связность влечет одностороннюю связность, которая влечет слабую связность. Обратное неверно.

Пример

На рис. 8.6 показаны диаграммы сильно, односторонне и слабо связных орграфов.

Рис. 8.6. Сильная (слева), односторонняя (в центре) и слабая (справа) связность

8.6.2. Компоненты сильной связности

Компоненты сильной связности (КСС) орграфа G — это его максимальные сильно связные подграфы.

Каждая вершина орграфа принадлежит только одной КСС. Если вершина не связана с другими, то считаем, что она сама образует КСС. Конденсацией G^* орграфа G (или графом Герца, или фактор-графом) называется орграф, который получается стягиванием в одну вершину каждой КСС орграфа G.

Пример

На рис. 8.7 показаны диаграммы орграфа и его конденсации.

Рис. 8.7. Оргаф (слева) и его фактор-граф (справа)

8.6.3. Выделение компонент сильной связности

Следующий алгоритм, основанный на методе поиска в глубину, находит все компоненты сильной связности орграфа.

Алгоритм 8.2. Выделение компонент сильной связности **Вход**: орграф G(V, E), заданный списками смежности $\Gamma(v)$.

Выход: список С компонент сильной связности, каждый элемент которого есть список

вершин, входящих в компоненту сильной связности.

$$C:=\emptyset$$
for $v \in V$ do

end for

 $M[v]:=\{v\}$ { M[v] список вершин, входящих в ту же КСС, что и v }

e[v] := 0 { все вершины не рассмотрены }

while $V \neq \emptyset$ do select $v \in V$ { взять v из V }

 $T \leftarrow v$ { положить v в стек }

 $e[v] := 1 \{ \text{ отметить } v \}$

КСС { вызов процедуры КСС }

KCC { вызов процедуры KCC } end while

Основная работа выполняется рекурсивной процедурой без параметров КСС, которая использует стек T для хранения просматриваемых вершин. Процедура КСС выделяет все КСС, достижимые из вершины, выбранной в основном алгоритме.

if $T = \emptyset$ then return { Herge Bыделять }

```
end if
v \leftarrow T; v \rightarrow T \{ \text{ croum B Bepiliume } v \}
if \Gamma[v] \cap V = \emptyset then
 C := C \cup M[v] \{ \text{ ato KCC} \}
 V := V \setminus \{v\}  { удалить вершину }
 v \leftarrow T \{ \text{ снять } v \text{ со стека } \}
 КСС { возврат из тупика }
else
 for u \in \Gamma[v] do
 if e[u] = 0 then
 u \to T { положить u в стек }
 e[u] := 1 \{ \text{ отметить } u \}
 else
 repeat
 w \leftarrow T \{ w - \text{склеиваемая вершина } \}
 V := V \setminus \{w\}  { удалить ее }
 \Gamma[u] := \Gamma[u] \cup \Gamma[w] { запомнить смежность }
 M[u] := M[u] \cup M[w] \{ склеивание вершин \}
 until u = w
 w \to T ( чтобы не убрать ту вершину, )
 V := V \cup \{w\} \{ \kappa  которой слили \}
 end if
 КСС { поиск в глубину }
 end for
end if
```

8.7. Кратчайшие пути

Задача нахождения кратчайшего пути в графе имеет столько практических применений и интерпретаций, что читатель, без сомнения, может сам легко привести. множество примеров. Здесь рассматриваются два классических алгоритма, которые обязан знать каждый программист.

8.7.1. Длина дуг

Алгоритм Уоршалла позволяет ответить на вопрос, существует ли цепь $\langle u,v \rangle$. Часто нужно не только определить, существует ли цепь, но и найти эту цепь. Если задан орграф G(V,E), в котором дуги помечены числами (эти числа обычно называют весами, или длинами, дуг), то этот орграф можно представить в виде матрицы весов (длин) C:

$$C[i,j] = egin{cases} 0, & \text{для } i = j \ c_{ij}, & \text{конечная величина, если есть дуга из } i \ \mathrm{B}\ j, \ \infty, & \text{если нет дуги из } i \ \mathrm{B}\ j. \end{cases}$$

Длиной пути называется сумма длин дуг, входящих в этот путь. Наиболее часто на практике встречается задача отыскания кратисйшего пути.

8.7.2. Алгоритм Флойда

Алгоритм Флойда находит кратчайшие пути между всеми парами вершин в (ор)графе. В этом алгоритме для хранения информации о путях используется матрица H[1..p,1..p], где

 $H[i,j] = egin{cases} k, \ ext{если} \ k- \ ext{первая вершина, достигаемая на кратчайшем пути из } i \ ext{в } j; \ 0, \ ext{если из } i \ ext{в } j \ ext{нет пути.} \end{cases}$

ОТСТУПЛЕНИЕ -

while $w \neq v$ do

end for

Матрица H размера $O(p^2)$ хранит информацию обо всех (кратчайших) путях в графе. Заметим, что всего в графе $O(p^2)$ путей, состоящих из O(p) вершин. Таким образом, непосредственное представление всех путей потребовало бы памяти объема $O(p^3)$. Экономия памяти достигается за счет интерпретации представления, то есть динамического вычисления некоторой части информации вместо ее хранения в памяти. В данном случае любой конкретный путь $\langle u,v\rangle$ легко извлекается из матрицы с помощью следующего алгоритма.

w:=H[w,v]; yield $w\{$ следующая вершина $\}$ end while

w := u; yield w{ первая вершина }

Алгоритм 8.3. алгоритм Флойда

```
Вход: матрица C[1..p, 1..p] длин дуг.
```

Выход: матрица T[1..p,1..p] длин путей и матрица H[1..p,1..p] самих путей. for i from 1 to p do

for j from 1 to p do $T[i,j] := C[i,j] \{$ инициализация $\}$ if $C[i,j] = \infty$ then $H[i,j] := 0 \{$ нет дуги из i в j $\}$

H[i,j]:=0 { нет дуги из i в j else

H[i,j]:=j { есть дуга из i в j } end if end for

for i from 1 to p do
for j from 1 to p do
for k from 1 to p do
if $i \neq j \& T[j,i] \neq \infty \& i \neq k \& T[i,k] \neq \infty \& (T[j,k] = \infty \lor T[j,k] > T[j,i] + T[i,k])$ then

H[j,k]:=H[j,i] { запомнить новый путь } T[j,k]:=T[j,i]+T[i,k] { и его длину } end if end for

end for for j from 1 to p do if T[j,j] < 0 then

 $stop \ \{$ нет решения: вершина j входит в цикл отрицетельной длины $\}$ end if end for end for

SAMEHAHUE -

Если в G есть цикл с отрицательным весом, то решения поставленной задачи не существует, так как можно «накручивать» на этом цикле сколь угодно короткий путь.

Обоснование

Алгоритм Флойда имеет много общего с алгоритмом Уоршалла (алгоритм 1.8). Покажем по индукции, что после выполнения і-го шага основного цикла по і элементы матриц T[j,k] и H[j,k] содержат, соответственно, длину кратчайшего пути и первую вершину на кратчайшем пути из вершины j в вершину k, проходящем через промежуточные вершины из диапазона 1.i. База: i=0, то есть до начала цикла элементы матриц T и H содержат информацию о кратчайших путях (если таковые есть), не проходящих ни через какие промежуточные вершины. Пусть теперь перед началом выполнения тела цикла на i-м шаге T[j,k]содержит длину кратчайшего пути от j к k , а H[j,k] содержит первую вершину на кратчайшем пути из вершины j в вершину k (если таковой есть). В таком случае, если в результате добавления вершины і к диапазону промежуточных вершин находится более короткий путь (в частности, если это вообще первый найденный путь), то он записывается. Таким образом, после окончания цикла, когда i=p, матрицы содержат кратчайшие пути, проходящие через промежуточные вершины 1..р, то есть искомые кратчайшие пути. Алгоритм не всегда выдает решение, поскольку оно не всегда существует. Дополнительный цикл по j служит для прекращения работы в случае обнаружения в графе цикла с отрицательным весом.

8.7.3. Алгоритм Дейкстры

Алгоритм Дейкстры находит кратчайший путь между двумя данными вершинами в (ор)графе, если длины дуѓ неотрицательны.

Алгоритм 8.4. алгоритм Дейкстры

Вход: орграф G(V,E), заданный матрицей длин дуг C : array [1..p,1..p] of real; s и t вершины графа.

Выход: векторы T : array [1..p] of real; и H : array [1..p] of 0..p. Если вершина v лежит на кратчайшем пути от s к t, то T[v] — длица кратчайшего пути от s к v; H[v] — вершина, непосредственно предшествующая v на кратчайшем пути. for v from 1 to p do

 $T[v]:=\infty$ { кратчайший путь неизвестен } X[v] := 0 { все вершины не отмечены } end for

H[s] := 0 { s ничего не предшествует }

 $T[s]:=0\;\{\;$ кратчайший путь имеет длину $0\;\dots\;\}$

 $X[s] := 1 \{ ... \text{ и он известен } \}$

```
v := s { текушая вершина }
M: { обновление пометок }
for u \in \Gamma^{(v)} do
  if X[u] = 0 \& T[u] > T[v] + C[v, u] then
 T[u]:=T[v]+C[v,u] { найден более короткий путь из s в u через v }
 H[u] := v \{ \text{ запоминаем его } \}
  end if
end for
t := \infty; v := 0
{ поиск конца кратчайщего пути }
for u from 1 to p do
  if X[u] = 0 \& T[u] < t then
 v:=u;t:=T[u] { вершина v заканчивает кратчайший путь из S}
  end if
end for
if v = 0 then
  stop { нет пути из s \in t}
end if
if v = t then
  stop { найден кратчайший путь из s в t}
X[v]:=1 { найден кратчайший путь из s в v}
goto M
```

ЗАМЕЧАНИЕ

Для применимости алгоритма Дейкстры достаточно выполнения более слабого условия, чем положительность длип дуг. А именно, достаточно выполнения неравенства треугольника:

$$\forall u, v, w \in V \ d(u, v) \leq d(u, w) + d(w, v),$$

которое, очевидно, выполняется, если длины дуг неотрицательны.

ОБОСНОВАНИЕ

Для доказательства корректности алгоритма Дейкстры достаточно заметить, что при каждом выполнении тела цикла, начинающегося меткой M, в качестве v используется вершина, для которой известен кратчайший путь из вершины s. Другими словами, если X[v]=1, то T[v]=d(s,v), и все вершины на пути $\langle s,v\rangle$, определяемом вектором H, обладают тем же свойством, то есть

$$\forall u \ T[u] = 1 \Longrightarrow T[u] = d(s, u) \& T[H[u]] = 1.$$

Действительно (по индукции), первый раз в качестве v используется вершина s, для которой кратчайший путь пустой и имеет длину 0 (непустые пути не могут быть короче, потому что длины дуг неотрицательны). Пусть T[u] = d(s,u) для всех ранее помеченных вершин u. Рассмотрим вновь помеченную вершину v, которая выбрана из условия $T[v] = \min_{X[u]=0} T[u]$. Заметим, что если известен

путь, проходящий через помеченные вершины, то тем самым известен кратчайший путь. Допустим (от противного), что T[v] > d(s,v), то есть найденный путь, ведущий из s в v, не является кратчайшим. Тогда на этом пути должны быть непомеченные вершины. Рассмотрим первую вершину w на этом пути, такую что T[w] = 0. Имеем: $T[w] = d(s,w) \leqslant d(s,v) < T[v]$, что противоречит выбору вершины v.

3AMEYAHNE

Известно, что алгоритм Флойда примерно на 50% менее трудоемок, чем применение алгоритма Дейкстры для всех пар вершин.

Комментарии

Изложение центрального результата этой главы — теоромы Менгера 8.3.2 и сопутствующего материала — в основном следует в [23]. Алгоритм нахождения максимального потока в сети заимствован из [11] с небольшими модификациями. Алгоритм выделения компонент сильной связности приведен в [5], где имеется весьма полный обзор различных алгоритмов обхода и анализа графов, применяемых в программировании. Алгоритмы Флойда и Дейкстры нахождения кратчайших путей принадлежит к числу классических общеизвестных алгоритмов, описание которых можно найти в большинстве учебников по дискретной математике, в частиости, в [14, 11].

Упражнения

- 8.1. Доказать, что если $\delta(G) > (p-1)/2$, то граф G связен.
- 8.2. Доказать вторую теорему подраздела 8.2.1.
- 8.3. Доказать, что наибольшее число непересекающихся множеств вершин, разделяющих вершины u и v, равно d(u,v)-1.
- 8.4. «Задача о гароме». Имеется конечное множество юношей, каждый из которых знаком с некоторым конечным подмножеством множества девушек. Каждый юноша желает взять в жены более чем одну знакомую девушку. Найти необходимое и достаточное условия решения этой задачи.
- 8.5. Пусть в сети G(V,E) помимо пропускной способности дуг заданы пропускные способности узлов, то есть задана нагрузка на вершины $D\colon V\to \mathbb{R}^+$ Для допустимого потока сумма потоков через входящие дуги не должна превышать пропускной способности вершины

$$\forall\,v\in V\;\;\sum_{\{u\mid(u,v)\in E\}}f(u,v)\leqslant D(v).$$

Найти максимальный поток в такой сети.

пути от вершины s к вершине t.

- 8.6. Как может измениться количество компонент сильной связности орграфа при добавлении к нему одной дуги?
- 8.7. Пусть в графе G(V, E) заданы вероятности успешного прохождения дуг, $0 \le P[v] \le 1$. Вероятность успешного прохождения пути определяется как произведение вероятностей составляющих его дуг. Построить алгоритм нахождения наиболее надежного (то есть имеющего наибольшую вероятность)

ГЛАВА 9 Деревья

Деревья заслуживают отдельного и подробного рассмотрения по двум причинам.

- ▶ Деревья являются в некотором смысле простейшим классом графов. Для них выполняются многие свойства, которые не всегда выполняются для графов в общем случае. Применительно к деревьям многие доказательства и рассуждения оказываются намного проще. Выдвигая какие-то гипотезы при решении задач теории графов, целесообразно сначала их проверять на деревьях.
- Деревья являются самым распространенным классом графов, применяемых в программировании, причем в самых разных ситуациях. Более половины объема этой главы посвящено рассмотрению конкретных применений деревьев в программировании.

9.1. Свободные деревья

Изучение деревьев целесообразно начать с самых общих определений и установления основных свойств.

9.1.1. Определения

Граф без циклов называется *ациклическим*, или *лесом*. Связный ациклический граф называется (*свободным*) *деревом*. Таким образом, компонентами связности леса являются деревья.

ЗАМЕЧАНИЕ --

Прилагательное «свободное» употребляется в том случае, когда нужно подчеркнуть отличие деревьев от других объектов, родственных деревьям: ориентированных деревьев, упорядоченных деревьев и т. д.

В связном графе G выполняется неравенство $q(G) \geqslant p(G) - 1$. Граф G, в котором q(G) = p(G) - 1, называется древовидным.

В ациклическом графе G z(G)=0. Пусть u,v — несмежные вершины графа $G,x=(u,v) \notin E$. Если граф G+x имеет только один простой цикл, z(G+x)=1, то граф G называется субциклическим.

Пример

На рис. 9.1 показаны диаграммы всех различных (свободных) деревьев с 5 вершинами, а на рис. 9.2 — диаграммы всех различных (свободных) деревьев с 6 вершинами.

Рис. 9.2. Свободные деревья с 6 вершинами

9.1.2. Основные свойства деревьев

Следующая теорема устанавливает, что два из четырех свойств — связность, ацикличность, древовидность и субцикличность — характеризуют граф как дерево.

ТЕОРЕМА Пусть G(V,E) — граф с р вершинами, q ребрами, k компонентами связности и z простыми циклами. Пусть далее x — ребро, соединяющее любую пару несмежных вершин в G. Тогда следующие утверждения эквивалентны:

- 1. G дерево, то есть связный граф без циклов, k(G) = 1 & z(G) = 0;
- 2. любые две вершины соединены в G единственной простой цепью, $\forall u, v \exists ! \ \langle u, v \rangle;$
- 3. G связный граф, и любое ребро есть мост, $k(G) = 1 \& \forall e \in E \ k(G e) > 1;$

- 4. *G* связный и древовидный,
- k(G) = 1 & q(G) = p(G) 1;
- 5. G ациклический и древовидный, z(G) = 0 & q(G) = p(G) 1;
- 6. G ациклический и субциклический, z(G) = 0 & z(G + x) = 1;
- 7. G связный, субциклический и неполный, $k(G) = 1 \& G \neq K_p \& p \geqslant 3 \& z(G+x) = 1;$
- 8. G древовидный и субциклический (за двумя исключениями), $q(G)=p(G)-1\ \&\ G \neq K_1 \cup K_3\ \&\ G \neq K_2 \cup K_3\ \&\ z(G+x)=1.$

ДОКАЗАТЕЛЬСТВО

- $1\Longrightarrow 2$: От противного. Пусть существуют две цепи $\langle u,v \rangle$ (рис. 9.3 слева). Тогда w_1,w_2 простой цикл.
- $2 \Longrightarrow 3$: Имеем: $\forall u, v \exists ! \langle u, v \rangle$, следовательно, k(G) = 1. Далее от противного. Пусть ребро x не мост. Тогда в G x концы этого ребра связаны цепью. Само ребро x вторая цепь.
- $\mathfrak{F} \Longrightarrow \mathfrak{F} = \mathfrak{F} =$

$$q' = p' - 1$$
, $q'' = p'' - 1$, $q = q' + q'' + 1 = p' - 1 + p'' - 1 + 1 = p - 1$.

- $4\Longrightarrow 5$: От противного. Пусть есть цикл с n вершинами и n ребрами. Остальные p-n вершин имеют инцидентные им ребра, которые связывают их с циклом. Следовательно, $q\geqslant p$, что противоречит условию q=p-1.
- $5\Longrightarrow 1$: Граф без циклов, следовательно, его компоненты деревья. Пусть их k. Имеем:

$$q = \sum_{i=1}^{k} q_i = \sum_{i=1}^{k} (p_i - 1) = \sum_{i=1}^{k} p_i - k = p - k.$$

 $Ho \ q=p-1$, следовательно, k=1.

- $5\Longrightarrow 6$: По ранее доказанному $5\Longrightarrow 1\Longrightarrow 2$. Имеем: $\forall u,v\;\exists\;!\;\langle u,v\rangle$. Соединив две несмежные вершины, получим единственный простой цикл.
- $6 \Longrightarrow 7$: При $p \geqslant 3$ граф K_p содержит цикл, следовательно, $G \neq K_p$. Далее от противного. Пусть G несвязен, тогда при соединении ребром двух компонент связности пикл не возникнет.
- $7\Longrightarrow 2$: Имеем k(G)=1, следовательно, $\forall\,u,v\,\exists\,\langle u,v\rangle$. Пусть цепь не единственная. Тогда существует цикл Z, причем $Z=K_3=C_3$. Действительно, пусть $Z>C_3$, тогда, соединив две несмежные вершины этого цикла, получим два цикла. Но G связен и $G\neq K_3$, следовательно, существует другая вершина w, смежная с $Z=K_3$ (см. рис. 9.3 справа). Если w

смежна с более чем одной вершиной Z, то имеем больше одного цикла. Если w смежна только с одной вершиной Z, то соединив ее с другой вершиной, получим два цикла.

Рис. 9.3. Иллюстрации к доказательству теоремы о свойствах деревьев

- $7 \Longrightarrow 8$: Имеем k(G) = 1, следовательно, $G \ne K_2 \cup K_3$, $G \ne K_1 \cup K_3$. Имеем по доказанному: $7 \Longrightarrow 2 \Longrightarrow 3 \Longrightarrow 4$, то есть q = p 1.
- $8\Longrightarrow 5$: От противного. Пусть в G есть цикл $Z=C_n$. Если n>3, то если внутри Z уже есть смежные вершины, имеем два цикла. Если в Z нет смежных вершин, то, соединив несмежные вершины в Z, получим два цикла. Следовательно, $Z=K_3$. Этот цикл Z является компонентой связности G. Лействительно, пусть это не так. Тогда существует вершина w, смежная с Z. Если w смежна более чем с одной вершиной Z, то имеем больше одного пикла. Если w смежна только с одной вершиной Z, то, соединив ее с другой вершиной, получим два цикла. Рассмотрим G':=G-Z. Имеем: p=p'+3, q=q'+3. Но q=p-1, следовательно, q'=p'-1. Отсюда z(G')=0, так как один цикл уже есть. Следовательно, компоненты G'- деревья. Пусть их k. Имеем:

$$q' = \sum_{i=1}^{k} q_i = \sum_{i=1}^{k} (p_i - 1) = \sum_{i=1}^{k} p_i - k = p' - k,$$

но q'=p'-1, следовательно, k=1, то есть дерево одно. Если в этом дереве соединить несмежные вершины, то получим второй цикл. Два исключения: деревья, которые не имеют несмежных вершин, — это K_1 и K_2 .

Общая схема доказательства представлена на рис. 9.4. Граф доказательства сильно связен, следовательно, теорема доказана.

СЛЕДСТВИЕ В любом нетривиальном дереве имеются по крайней мере две висячие вершины.

ДОКАЗАТЕЛЬСТВО

Рассмотрим дерево G(V, E). Дерево — связный граф, следовательно, $\forall v_i \in V \ d(v_i) \geqslant 1$.

Рис. 9.4. Схема доказательства теоремы о свойствах деревьев

Далее от противного. Пусть $\forall v_i \in 1..p-1 \ d(v) > 1$. Тогда

$$2q = \sum_{i=1}^{p} d(v_i) > 2(p-1) + 1 = 2p - 1.$$

Ho q = p - 1, то есть 2q = 2p - 2. Имеем противоречие: 2p - 2 > 2p - 1.

9.2. Ориентированные, упорядоченные и бинарные деревья

Ориентированные (упорядоченные) деревья являются абстракцией иерархических отношений, которые очень часто встречаются как в практической жизни, так и в математике и в программировании. Дерево (ориентированное) и иерархия — это равнообъемные понятия.

9.2.1. Ориентированные деревья

Ориентированным деревом (или ордеревом, или корневым деревом) называется орграф со следующими свойствами:

- 1. существует единственный узел, полустепень захода которого равна 0. Он называется *корнем* ордерева;
- 2. полустепень захода всех остальных узлов равна 1;
- 3. каждый узел достижим из корня.

Пример

На рис. 9.5 приведены диаграммы всех различных ориентированных деревьев с 3 узлами, а на рис. 9.6 показаны диаграммы всех различных ориентированных деревьев с 4 узлами.

Рис. 9.5. Ориентированные деревья с 3 узлами

Рис. 9.6. Ориентированные деревья с 4 узлами

ТЕОРЕМА Ордерево обладает следующими свойствами:

- 1. q = p 1;
- 2. если в ордереве отменить ориентацию ребер, то получится свободное дерево;
- 3. в ордереве нет контуров;
- 4. для каждого узла существует единственный путь, ведущий в этот узел из корня;
- 5. подграф, определяемый множеством узлов, достижимых из узла v, является ордеревом с корнем v (это ордерево называется поддеревом узла v);
- если в свободном дереве любую вершину назначить корнем, то получится ордерево.

Доказательство

1. Каждое ребро входит в какой-то узел. Из п. 3 определения 9.2.1 имеем:

$$\forall v \in V \backslash \{u\} \ d^+(v) = 1,$$

следовательно, q = p - 1.

2. Пусть G — рдерево, граф G' получен из G отменой ориентации ребер, u — корень.

Тогда $\forall v_1v_2 \in V \; \exists \langle v_1,u \rangle \in G' \; \& \; \exists \langle u,v_2 \rangle \in G'$, следовательно, $\forall v_1,v_2 \; \exists \langle v_1,v_2 \rangle$ и граф G' связен. Таким образом, учитывая п. 4. теоремы 9.1.2, G' — дерево.

240

4. От противного. Если бы в G существовали два пути из u в v, то в G' имелся

Следует из 2.

бы никл.

ордерево.

5. Пусть G_n — правильный подграф, определяемый множеством узлов, достижимых из и.

Тогда $d_{G_v}^+(v)=0$, иначе узел v был бы достижим из какого-то узла $v'\in G_v$ и, таким образом, в G_n , а значит, и в G имедся бы контур, что противоречит 3. Далее имеем: $\forall v' \in G_v \setminus \{v\}$ $d^+(v') = 1$, так как $G_v \subset G$. Все вершины G_v достижимы из v по построению. По определению 9.2.1 получаем, что G_v —

6. Пусть вершина и назначена корнем и дуги последовательно ориентированы «от корня» обходом в глубину. Тогда $d^+(u)=0$ по построению; $\forall v\in V\backslash\{u\}\ d^+(v)=1$, так как входящая дуга появляется при первом посещении узла; все узлы достижимы из корня,

так как обход в глубину посещает все вершины связного графа. Таким образом, по определению 9.2.1 получаем ордерево.

SAMEYAHNE Каждое свободное дерево определяет не более р ориентированных деревьев. Таким образом, общее число различных ордеревьев с р узлами не более чем в р раз превосходит общее число различных свободных деревьев с р вершинами.

Концевая вершина ордерева называется листом, Путь из корня в лист называется ветвью. Длина наибольшей ветви ордерева называется высотой. Уровень узла ордерева — это расстояние от корня до узда. Сам корень имеет уровень 0. Узды одного уровня образуют ярис дерева.

Наряду с «растительной» применяется еще и «генеалогическая» терминология, Узлы, достижимые из узла и, называются потомками узла и (потомки образуют поддерево). Если в дереве существует дуга (u,v), то узел u называется отщом (или родителем) узла v, а

 $T = \{\{r\}, T_1, \ldots, T_k\}.$

SAMEYAHUE!

узел v называется сыном узла u. Сыновья одного узла называются братьями.

9.2.2. Эквивалентное определение ордерева

Ордерево T — это конечное множество узлов, таких что:

имеется один узел r, называемый корнем данного дерева;

2. остальные уэлы (исключая корень) содержатся в k попарно непересекающихся множествах T_1, \ldots, T_k , каждое из которых является ордеревом $(k \geqslant 0)$.

9.2.3. Упорядоченные деревья

Множества T_1, \ldots, T_k в экивалентном определении ордерева являются поддеревьями. Если относительный порядок поддеревьев T_1, \ldots, T_k фиксирован, то ордерево называется упорядоченным.

Пример

Ориентированные и упорядоченные ориентированные деревья интенсивно используются в программировании.

- 1. Выражения. Для представления выражений языков программирования, как правило, используются ориентированные упорядоченные деревья. Пример представления выражения a+b*c показан на рис. 9.7 слева.
- 2. Для представления блочной структуры программы и связанной с ней структуры областей определения идентификаторов часто используется ориентированное дерево (может быть, неупорядоченное, так как порядок определения переменных в блоке в большинстве языков программирования считается несущественным). На рис. 9.7 в центре показана структура областей определения идентификаторов a, b, c, d, e, причем для отображения структуры дерева использована альтернативная техника.
- 3. Для представлення иерархической структуры вложенности элементов данных и/или операторов управления часто используется техника отступов, показанная на рис. 9.7 справа.

Рис. 9.7. Примеры изображения деревьев в программировании

4. Структура вложенности каталогов и файлов в современных операционных системах является упорядоченным ориентированным деревом.

ОТСТУПЛЕНИЕ

Это отражается даже в терминологии - «корневой каталог диска».

5. Различные «уравновешенные скобочные структуры» (например (a(b)(c(d)(e)))) являются ориентированными упорядоченными деревьями.

SAMEYAHNE.

Общепринятой практикой при изображении деревьев является соглашение о том, что корень находится наверху и все стрелки дуг ориентированы сверху вниз, поэтому стрелки можно не изображать. Таким образом, диаграммы свободных, ориентированных и упорядоченных деревьев оказываются графически неотличимыми, и требуется дополнительное указание, дерево какого класса изображено на диаграмме. В большинстве случаев это ясно из контекста.

Пример

На рис. 9.8 приведены три диаграммы деревьев, которые внешне выглядят различными. Обозначим дерево слева - (1), в центре - (2) и справа - (3). Как упорядоченные деревья, они все различны: (1) \neq (2), (2) \neq (3), (3) \neq (1). Как ориентированные деревья (1) = (2), но (2) \neq (3). Как свободные деревья, они все изоморфны: (1) = (2) = (3).

Рис. 9.8. Диаграммы деревьев

9.2.4. Бинарные деревья

Бинарное дерево — это конечное множество узлов, которое либо пусто, либо состоит из корня и двух непересекающихся бинарных деревьев — левого и правого. Бинарное дерево не является упорядоченным ордеревом.

Пример

На рис. 9.9 приведены две диаграммы деревьев, которые изоморфны как упорядоченные, ориентированные и свободные деревья, но не изоморфны как бинарные деревья.

Рис. 9.9. Два различных бинарных дерева

9.3. Представление деревьев в ЭВМ

Обсуждению представлений деревьев можно предпослать в точности те же рассуждения, что были предпосланы обсуждению представлений графов (см. раздел 7.4). Кроме того, следует подчеркнуть, что задача представления деревьев в программе встречается гораздо чаще, чем задача представления графов общего вида, а потому методы ее решения оказывают еще большее влияние на практику программирования.

9.3.1. Представление свободных, ориентированных и упорядоченных деревьев

Всякое свободное дерево можно ориентировать, назначив один из узлов корнем. Всякое ордерево можно произвольно упорядочить. Всякое упорядоченное дерево можно представить бинарным деревом, проведя правую связь к старшему брату, а левую — к младшему сыну.

Пример

На рис. 9.10 приведены диаграммы упорядоченного и соответствующего ему бинарного деревьев.

Рис. 9.10. Упорядоченное и бинарное деревья

Таким образом, достаточно рассмотреть представление в ЭВМ бинарных деревьев.

SAMEYAHUE -

Из данного представления следует, что множество бинарных деревьев взаимнооднозначно соответствует множеству упорядоченных лесов упорядоченных деревьев.

9.3.2. Представление бинарных деревьев

Обозначим через n(p) объем памяти, занимаемой представлением бинарного дерева, где p — число узлов. Наиболее часто используются следующие представления бинарных деревьев.

1. Списочные структуры: каждый узел представляется записью типа N, содержащей два поля $(l\ i\ r)$ с указателями на левый и правый узлы и еще одно поле i для хранения указателя на информацию об узле. Дерево представляется указателем на корень. Тип N обычно определяется следующим образом: $N = \mathbf{record}\ i : info;\ l, r : \uparrow N \ \mathbf{end}\ \mathbf{record}$. Для этого представления n(p) = 3p.

SAMEYAHNE

Поскольку в бинарном дереве, как и в любом другом, q=p-1, то из 2p указателей, отводимых для хранения дуг, p+1 всегда хранит значение ${\bf nil}$, то есть половина связей не используется.

- 2. Упакованные массивы: все узлы располагаются в массиве, так что все узлы поддерева данного узла располагаются вслед за этим узлом. Вместе с каждым узлом хранится индекс узла, который является последним узлом поддерева данного узла. Дерево T обычно определяется следующим образом: T: array [1..p] of record i: info, k: 1..p end record. Для этого представления n(p) = 2p.
- 3. Польская запись: аналогично, но вместо связей фиксируется «размеченная степень» каждого узла (например, 0 означает, что это лист, 1 есть левая связь, но нет правой, 2 есть правая связь, но нет левой, 3 есть обе связи). Дерево T определяется следующим образом: T: array [1..p] of record i: info, d: 0..3 end record. Для этого представления n(p) = 2p. Если степень узла известна из информации, хранящейся в самом узле, то можно не хранить и степень. Такой способ представления деревьев называется польской записью и обычно используется для представления выражений. В этом случае представление дерева оказывается наиболее компактным: объем памяти n(p) = p.

9.3.3. Обходы бинарных деревьев

Большинство алгоритмов работы с деревьями основаны на обходах. Возможны следующие основные обходы бинарных деревьев:

Прямой (левый) обход:

попасть в корень,

обойти левое поддерево, обойти правое поддерево.

Обратный (симметричный) обход:

обойти левое поддерево,

попасть в корень, обойти правое поддерево.

Концевой (правый) обход:

обойти левое поддерево, обойти правое поддерево,

попасть в корень.

Кроме трех основных, возможны еще три соответствующих обхода, отличающихся порядком рассмотрения левых и правых поддеревьев. Этим исчерпываются обходы, если в представлении фиксированы только связи «отец-сын».

ЗАМЕЧАНИЕ -

Если кроме связей «отец-сын» в представлении есть другие связи, то возможны и другие (более эффективные) обходы. «Деревья», в которых пустые поля l и r в структуре N используются для хранения дополнительных связей, называются прошитыми деревьями.

Пример

Концевой обход дерева выражения a+b*c дает *обратную* польскую запись этого выражения: abc*+.

ОТСТУПЛЕНИЕ

Польская запись выражений (прямая или обратная) применяется в некоторых языках программирования непосредственно и используется в качестве внутреннего представления программ во многих трансляторах и интерпретаторах. Причина заключается в том, что такая форма записи допускает очень эффективную интерпретацию (вычисление значения) выражений. Например, значение выражения в обратной польской записи может быть вычислено при однократном просмотре выражения слева направо с использоващием одного стека. В таких языках, как Forth и PostScript, обратная польская запись используется как основная,

9.3.4. Алгоритм симметричного обхода бинарного дерева

Реализация обходов бинарного дерева с помощью рекурсивной процедуры не вызывает затруднений. В некоторых случаях из соображений эффективности применение явной рекурсии оказывается нежелательным. Следующий очевидный алгоритм реализует наиболее популярный симметричный обход без рекурсии, но с использованием стека.

Алгоритм 9.1. Алгоритм симметричного обхода бинарного дерева

Вход: бинарное дерево, представленное списочиой структурой, r — указатель на корень. Выход: последовательность узлов бинарного дерева в порядке симметричного обхода.

```
T:=\varnothing;p:=r { вначале стек пуст и p указывает на корень дерева } M: { анализирует узел, на который указывает p } if p= nil then if T=\varnothing then stop { обход закончеи } end if p \leftarrow T { левое поддерево обойдено } yield p { очередной узел при симметричном обходе }
```

 $p := p.r \ \{$ начинаем обход правого поддерева $\}$

```
else p \to T { запоминаем текущий узел ... } p := p.l { ... и начинаем обход левого поддерева } end if goto M
```

9.4. Деревья сортировки

В этом разделе обсуждается одно конкретное применение деревьев в программировании, а именно деревья сортировки. При этом рассматриваются как теоретические вопросы, связанные, например, с оценкой высоты деревьев, так и практическая реализация алгоритмов, а также целый ряд прагматических аспектов применения деревьев сортировки и некоторые смежные вопросы.

9.4.1. Ассоциативная память

В практическом программировании для организации хранения данных и доступа к ним часто используется механизм, который обычно называют ассоциативной памятью. При использовании ассоциативной памяти данные делятся на порции (называемые записями), и с каждой записью ассоциируется ключ. Ключ — это значение из некоторого вполне упорядоченного множества, а записи могут иметь произвольную природу и различные размеры. Доступ к данным осуществляется по значению ключа, которое обычно выбирается простым, компактным и удобным для работы.

Пример

Ассоциативная память используется во многих областях жизни.

- Толковый словарь или энциклопедия: записью является словарная статья, а ключом — заголовок словарной статьи (обычно его выделяют жирным шрифтом).
- Адресная книга: ключом является имя абонента, а записью адресная информация (телефон(ы), почтовый адрес и т. д.).
- 3. Банковские счета: ключом является номер счета, а записью финансовая информация (которая может быть очень сложной).

Таким образом, ассоциативная память должна поддерживать по меньшей мере три основные операции:

- 1. добавить (ключ, запись);
- 2. найти (ключ): запись;
- 3. удалить (ключ).

Эффективность каждой операции зависит от структуры данных, используемой для представления ассоциативной памяти. Эффективность ассоциативной памяти в целом зависит от соотношения частоты выполнения различных операций в данной конкретной программе.

SAMEYAHNE .

Таким образом, невозможно указать способ организации ассоциативной памяти, который оказался бы наилучшим во всех возможных случаях.

9.4.2. Способы реализации ассоциативной памяти

Для представления ассоциативной памяти используются следующие основные структуры данных:

- 1. неупорядоченный массив;
- 2. упорядоченный массив;
- 3. *дерево сортировки* бинарное дерево, каждый узел которого содержит ключ и обладает следующим свойством: значения ключа во всех узлах левого поддерева меньше, а во всех узлах правого поддерева больше, чем значение ключа в узле;
- 4. таблица расстановки (или хэш-таблица).

При использовании неупорядоченного массива алгоритмы реализации операций ассоциативной памяти очевидны:

- операция «добавить (ключ, запись)» реализуется добавлением записи в конец массива;
- операция «найти (ключ): запись» реализуется проверкой в цикле всех записей в массиве:
- операция «удалить (ключ)» реализуется поиском удаляемой записи, а затем перемещением всех последующих записей на одну позицию вперед.

Для упорядоченного массива имеется эффективный алгоритм поиска, описанный в следующем подразделе. Реализация остальных операций очевидна.

Основное внимание в этом разделе уделено алгоритмам выполнения операций с деревом сортировки.

ОТСТУПЛЕНИЕ -

Таблицы расстановки являются чрезвычайно важным практическим приемом программирования, подробное описание которого выходит за рамки этого учебника. Вкратце основная идея заключается в следующем. Подбирается специальная функция, которая называется хэш-функцией, переводящая эначение ключа в адрес хранения записи (адресом может быть индекс в массиве, номер кластера на диске и т. д.). Таким образом, имея ключ, с помощью хэш-функции сразу определяется место хранения записи и открывается доступ к ней. Хэш-функция подбирается таким образом, чтобы разным ключам соответствовали, по возможности, разные адреса из диапазона возможных адресов записей. Как правило, мощность множества ключей существенно больше размера пространства адресов, которое, в свою очередь, больше количества одновременно хранимых записей. Поэтому при использовании хэширования возможны коллизии — ситуации, когда хэш-функция сопоставляет один и тот же адрес двум актуальным записям с различными ключами. Различные методы хэширования отличаются друг от друга способами разрешения коллизий и приемами вычисления хэш-функций.

9.4.3. Алгоритм бинарного (двоичного) поиска

При использовании упорядоченного массива для представления ассоциативной памяти операция поиска записи по ключу может быть выполнена за время $O(\log_2 n)$ (где n — количество записей) с помощью следующего алгоритма, известного как алгоритм бинарного (или двоичного) поиска.

Алгоритм 9.2. Бинарный поиск

a: key. Выход: индекс записн с искомым ключом a в массиве A или 0, если записи с таким ключом нет.

Bxog; упорядоченный массив A: array [1..n] of record k: key; i: info end record; ключ

```
ключом нет. b:=1 { начальный индекс части массива для поиска } e:=n { конечный индекс части массива для поиска } while b\leqslant e do c:=(b+e)/2 { индекс проверяемого элемента (округленный до целого) } if A[c].k>a then e:=c-1 { продолжаем поиск в первой половине } else if A[c].k< a then b:=c+1 { продолжаем поиск во второй половине } else return c { нашли искомый ключ } end if end while return 0 { искомого ключа нет в массиве }
```

Обоснование

else

Для обоснования этого алгоритма достаточно заметить, что на каждом шаге основного цикла искомый элемент массива (если он есть) находится между (включительно) элементами с индексами b и e. Поскольку диапазон поиска на каждом шаге уменьшается вдвое, общая трудоемкость не превосходит $\log_2 n$.

9.4.4. Алгоритм поиска в дереве сортнровки

Следующий алгоритм находит в дереве сортировки узел с указанным ключом, если он там есть.

Алгоритм 9.3. Поиск узла в дереве сортировки

 ${f B}$ ход: дерево сортировки T, заданное указателем на корень; ключ a.

Выход: указатель p на найденный узел или nil, если в дереве нет такого ключа.

```
p:=T \{ указатель на проверяемый узел \} while p \neq \text{nil do} if a < p.i then p:=p.l \{ Продолжаем поиск слева \} else if a > p.i then p:=p.r \{ продолжаем поиск справа \}
```

```
return p { нашли узел } end if
```

Обоснование

end while

Этот алгоритм работает в точном соответствии с определением дерева сортировки: если текущий узел не искомый, то в зависимости от того, меньше или больше искомый ключ по сравнению с текущим, нужно продолжать поиск слева или справа, соответственно.

9.4.5. Алгоритм вставки в дерево сортировки

Следующий алгоритм вставляет в дерево сортировки узел с указанным ключом. Если узел с указанным ключом уже есть в дереве, то ничего не делается. Вспомогательная функция NewNode описана в подразделе 9.4.7.

Алгоритм 9.4. Вставка узла в дерево сортировки **Вход**: дерево сортировки T, заданное указателем на корень; ключ a.

Выход: модифицированное дерево сортировки *T*.

if *T* = nil then *T*:= NewNode(a) { первый узел в дереве }

return *T*end if

p:= *T* { указатель на текущий узел }

```
if a < p.i then
  if p.l = nil then
 q: = NewNode(a) { создаем новый узел }
 p.l := q { и подцепляем его к p слева }
 return T
  else
 p: = p.l { продолжаем поиск места для вставки слева }</pre>
```

 $M: \{$ анализ текущего узла $\}$

goto M end if end if

if a > p.i then

end if

if p.l = nil then q := NewNode(a) { создаем новый узел } p.r := q { и подцепляем его к p справа } return T

 $return \ T \ \{ \ cюда попали, если уже есть такой ключ! \}$

else $p := p.r \; \{ \; \text{продолжаем поиск места для вставки справа} \; \}$ goto M end if

Обоснование

текущего,

Алгоритм вставки, в сущности, аналогичен алгоритму поиска: в дереве ищется такой узел, имеющий свободную связь для подцепления нового узла, чтобы не нарушалось условие дерева сортировки. А именно, если новый ключ меньше текущего, то либо его можно подцепить слева (если левая связь свободна), либо нужно найти слева подходящее место. Аналогично, если новый ключ больше

9.4.6. Алгоритм удаления из дерева сортировки

Следующий алгоритм удаляет из дерева сортировки узел с указанным ключом. Если узла с указанным ключом нет в дереве, то ничего не делается. Вспомогательные процедуры Find и Delete описаны в следующем подразделе.

Алгоритм 9.5. Удаление узла из дерева сортировки

 \mathbf{B} ход: дерево сортировки T, заданное указателем на корень; ключ aВыход: модифицированное дерево сортировки Т. Find(T, a, p, q, s) { поиск удаляемого узла } if p = nil then return T { нет такого узла — ничего делать не нужно } end if if p.r = nil then Delete(p, q, p.l, s) { случай 1, см. рис. 9.11 слева } else u := p.rif u.l = nil then u.l := p.lDelete(p, q, u, s) { случай 2, см. рис. 9.11 в центре } else w := u : v := u . l

w := v; v := v.lend while p.i := v.i

while $v.l \neq \text{nil do}$

Delete(v, w, v.r, -1) { случай 3, см. рис. 9.11 справа } end if end if

return T ОБОСНОВАНИЕ

выполняется.

Удаление узла производится перестройкой дерева сортировки. При этом возможны три случая (не считая тривиального случая, когда удаляемого узла нет в дереве и ничего делать не нужно).

1. Правая связь удаляемого узла p пуста (см. рис. 9.11 слева). В этом случае левое поддерево 1 узла p подцепляется к родительскому узлу q с той же стороны, с которой был подцеплен узел р. Условие дерева сортировки, очевидно,

деревья сортировки

q с той же стороны, с которой был подцеплен узел p. Нетрудно проверить, что условие дерева сортировки выполняется и в этом случае.

рого пуста (см. рис. 9.11 в центре). В этом случае левое поддерево 1 узла p подцепляется к узлу u слева, а сам узел u подцепляется к родительскому узлу

3. Правая связь удаляемого узла p не пуста и ведет в узел u, левая связь кото-

рого не пуста. Поскольку дерево сортировки конечно, можно спуститься от

узла u до узла v, левая связь которого пуста (см. рис. 9.11 справа). В этом случае выполняются два преобразования дерева. Сначала информация в узле p заменяется на информацию узла v. Поскольку узел v находится в правом

p заменяется на информацию узла v. Поскольку узел v находится в правом поддереве узла p и в левом поддереве узла u, имеем p.i < v.i < u.i. Таким образом, после этого преобразования условие дерева сортировки выполняется. Далее правое поддерево 4 узла v подцепляется слева к узлу w, а сам узел v удаляется. Поскольку поддерево 4 входило в левое поддерево узла w, условие

ЗАМЕЧАНИЕ

ЗАМЕЧАНИЕ
В книге [8], из которой заимствован данный алгоритм, показапо, что хотя алгоритм «выглядит несимметричным» (правые и левые связи обрабатываются по-разному), на самом

9.4.7. Вспомогательные алгоритмы для дерева сортировки

деле в среднем характеристики дерева сортировки не искажаются.

дерева сортировки также сохраняется.

Алгоритмы трех предыдущих разделов используют вспомогательные функции описанные здесь.

1 Поиск узла — функция Find.

 $oldsymbol{eta}$ ход: дерево сортировки T, заданное указателем на корень; ключ a. **выход**: p — указатель на найденный узел или nil, если в дереве нет такого ключа; q —

указатель на отца узла p; s- способ подцепления узла q к узлу p (s=-1, если p

слева от q; s = +1, если p справа от q; s = 0, если p - корень).

 $p := T; q := nil; s := 0 { кинициализация }$

while $p \neq \text{nil do}$

if p.i = a then return p, q, s

end if $q := p \{ \text{ сохранение значения } p \}$

if a < p.i then p := p.l; s := -1 { поиск слева } eise

p:=p.r;s:=+1 { nonce cupaba } end if end while

ОТСТУПЛЕНИЕ В этой простой функции стоит обратить внимание на использование указателя q, который отслеживает значение указателя p «с запаздыванием», то есть указатель q «помнит» предыдущее значение указателя р. Такой прием полезен при обходе однонаправленных структур данных, в которых невозможно вернуться назал.

2. Удаление узла — процедура Delete.

Вход: p1 — указатель на удаляемый узел; p2 — указатель на подцепляющий узел; p3 —

указатель на подцепляемый узел; в - способ подцепления.

ныход: преобразованное дерево. if s = -1 then

p2.l := p3 { подцепляем слева } end if if s = +1 then p2.r := p3 { подцепляем справа } end if

dispose(p1) { удаляем узел } 3. Создание нового узла - конструктор NewNode.

Вход: ключа. Выход: указатель р на созданный узел. $\operatorname{new}(p); p.i := a; p.l := \operatorname{nil}; p.r := \operatorname{nil}$

return p

9.4.8. Сравнение представлений ассоциативной памяти Пусть n — количество элементов в ассоциативной памяти. Тогда сложность операций для различных представлений ограничена сверху следующим образом.

Неупорядоченный массив	Упорядоченный массив	Дерево сортировки
O(1)	O(n)	$O(\log_2(n))O(n)$
O(n)	$O(\log_2(n))$	$O(\log_2(n))O(n)$
O(n)	O(n)	$O(\log_2(n))O(n)$
		$O(1)$ $O(n)$ $O(\log_2(n))$

Эффективность операций с деревом сортировки ограничена сверху высотой дерева.

SAMEYAHNE

Дерево сортировки может расти неравномерно. Например, если при загрузке дерева исходные данные уже упорядочены, то полученное дерево будет право- или леволинейным и будет даже менее эффективным, чем неупорядоченный массив.

9.4.9. Выровненные деревья

Ордерево называется выровненным, если все узлы, степень которых меньше 2, располагаются на одном или двух последних уровнях. Выровненное дерево имеет наименьшую возможную для данного p высоту h.

Пример

На рис. 9.12 приведены диаграммы выровненного (слева) и невыровненного (справа) деревьев.

Рис. 9.12. Выровненное (слева) и невыровненное деревья

ЛЕММА
$$\sum_{i=0}^{k} 2^i = 2^{k+1} - 1$$
.

ДОКАЗАТЕЛЬСТВО

Индукция по k. База: $k=0\Longrightarrow 2^0=1,\, 2^1-1=1,\, 1=1.$

Пусть
$$\sum_{i=0}^{k} 2^i = 2^{k+1} - 1$$
, тогда

$$\sum_{i=0}^{k+1} 2^i = \sum_{i=0}^k 2^i + 2^{k+1} = 2^{k+1} - 1 + 2^{k+1} = 2^{(k+1)+1} - 1.$$

ТЕОРЕМА Для выровненного бинарного дерева $\log_2(p+1) - 1 \leqslant h < \log_2(p+1)$.

ДОКАЗАТЕЛЬСТВО

На i-м уровне может быть самое большее 2^i вершин, следовательно,

$$\sum_{i=0}^{h-1} 2^i$$

По лемме имеем: $2^h-1 и <math>2^h < p+1 \leqslant 2^{h+1}$. Логарифмируя, имеем: $h < \log_2(p+1) \& h+1 \geqslant \log_2(p+1)$. Следовательно,

$$\log_2(p+1) - 1 \le h < \log_2(p+1).$$

SAMEYAHNE

Выровненные деревья дают наибольший возможный эффект при поиске. Однако известно, что вставка/удаление может потребовать полной перестройки всего дерева и, таким образом, трудоемкость операции в худшем случае составит O(p).

9.4.10. Сбалансированные деревья

(Бинарное) дерево называется подровненным деревом, или АВЛ-деревом (Адельсон-Вельский и Ландис, 1962), или сбалансированным деревом, если для любого узла высота левого и правого поддеревьев отличается не более чем на 1.

Пример

На рис. 9.13 приведена диаграмма максимально несимметричного сбалансированного дерева, в котором для всех узлов высота левого поддерева ровно на 1 больше высоты правого поддерева.

ТЕОРЕМА Для подровненного бинарного дерева $h < 2\log_2 p$.

Доказательство

Рассмотрим наиболее несимметричные АВЛ-деревья, скажем, такие, у которых всякое левое поддерево на 1 выше правого. Такие АВЛ-деревья имеют максимальную возможную высоту среди всех АВЛ-деревьев с заданным числом вершин. Пусть P_h — число вершин в наиболее несимметричном АВЛ-дереве высоты h. По построению имеем: $p=P_h=P_{h-1}+P_{h-2}+1$. Непосредственно проверяется, что $P_0=1$, $P_1=2$, $P_2=4$. Покажем по индукции, что $P_h\geqslant (\sqrt{2})^h$.

База: $P_0 = 1$, $(\sqrt{2})^0 = 1$, $1 \ge 1$; $P_1 = 2$ $(\sqrt{2})^1 = \sqrt{2}$, $2 \ge \sqrt{2}$.

Рис. 9.13. Сбалансированное дерево

Пусть $P_h \geqslant (\sqrt{2})^h$. Тогда

$$P_{h+1} = P_h + P_{h-1} + 1 \ge (\sqrt{2})^h + (\sqrt{2})^{h-1} + 1 =$$

$$= (\sqrt{2})^h \left(1 + \frac{1}{(\sqrt{2})} + \frac{1}{(\sqrt{2})^h}\right) > (\sqrt{2})^h \left(1 + \frac{1}{(\sqrt{2})}\right) > (\sqrt{2})^h \sqrt{2} = (\sqrt{2})^{h+1}.$$

Имеем: $(\sqrt{2})^h=2^{h/2}\leqslant P_h=p$, следовательно, $\frac{h}{2}\leqslant \log_2 p$ и $h\leqslant 2\log_2 p$.

SAMEYAHUE -

Известна более точная оценка высоты АВЛ-дерева: $h < \log_{\sqrt{5}+1/2} 2 \log_2 p$.

Сбалансированные деревья уступают выровненным деревьям по скорости поиска (менее чем в два раза), однако их преимущество состоит в том, что известны алгоритмы вставки и удаления узлов в сбалансированное дерево, которые сохраняют сбалансированность и в то же время при перестройке дерева затрагивают только конечное число узлов (см., например, [13]). Поэтому в подавляющем большинстве случаев АВЛ-дерево оказывается наилучшим вариантом представления дерева сортировки.

9.5. Кратчайший остов

Задача отыскания кратчайшего остова графа является классической задачей теории графов. Методы решения этой задачи послужили основой для многих других важных результатов. В частности, исследования алгоритма Краскала, описанного в подразделе 9.5.3, привели в конечном счете к теории жадных алгоритмов, изложенной в разделе 2.7.5.

9.5.1. Определения

Пусть G(V,E) — граф. Остовной подграф графа G(V,E) — это подграф, содержащий все вершины. Остовный подграф, являющийся деревом, называется остовом.

SAMEYAHNE -

Остов определяется множеством ребер, поскольку вершины остова суть вершины графа.

Несвязный граф не имеет остова. Связный граф может иметь много остовов.

ОТСТУПЛЕНИЕ -

Если задать длины ребер, то можно поставить задачу нахождения кратичайшего остова. Эта задача имеет множество практических интерпретаций. Например, пусть задано множество аэродромов и нужно определить мипимальный (по сумме расстояпий) набор авиарейсов, который позволил бы перелететь с любого аэродрома на любой другой. Решением этой задачи будет кратчайший остов полного графа расстояний между аэродромами.

SAMEYAHNE

Существует множество различных способов найти какой-то остов графа. Например, алгоритм поиска в глубину строит остов (по ребрам возврата). Множество кратчайших путей из заданной вершины ко всем остальным также образует остов. Однако этот остов может не быть кратчайшим.

Пример

На рис. 9.14 показаны диаграммы (слева направо) графа, дерева кратчайших путей из вершины 1 с суммарным весом 5 и два кратчайших остова этого графа.

Рис. 9.14. Граф, дерево кратчайших путей и два кратчайших остова

9.5.2. Схема алгоритма построения кратчайшего остова

Рассмотрим следующую схему алгоритма построения кратчайшего остова. Пусть T — множество непересекающихся деревьев, являющихся подграфами графа G. Вначале T состоит из отдельных вершин графа G, в конце T содержит единственный элемент — кратчайший остов графа G.

Алгоритм 9.6. Построение кратчайшего остова

 $\mathbf{B}\mathbf{x}\mathbf{o}\mathbf{g}$: граф G(V,E), заданный матрицей длин ребер C.

Выход: кратчайший остов T.

T := V

while в T больше одного элемента \mathbf{do} взять любое поддерево из T

найти к нему ближайшее соединить эти деревья в T

соединить эти деревья в end while

теорема Алгоритм 9.6 строит кратчайший остов.

ДОКАЗАТЕЛЬСТВО

Пусть T_i и T_i — два произвольных поддерева $G, T_i \cap T_j \neq 0$. Положим

$$\Delta_{i,j} := \min_{t_i \in T_i, t_j \in T_j} d(t_i, t_j).$$

Так как с самого начала все вершины G покрыты деревьями из T, то $\Delta_{i,j}$ всегда реализуется на некотором ребре с длиной $c_{i,j}$. Далее индукцией по шагам алгоритма 9.6 покажем, что все ребра, включенные в T, принадлежат кратчайшему остову $-SST^{-1}$. Вначале выбранных ребер нет, поэтому их множество включается в кратчайший остов. Пусть теперь все ребра, добавленные в T, принадлежат SST. Рассмотрим очередной шаг алгоритма. Пусть на этом шаге добавлено ребро (i,j), соединяющее поддерево T_i с поддеревом T_j . Если $(i,j) \notin SST$, то, поскольку SST является деревом и, стало быть, связен, $\exists (i^*,j^*) \in SST$, соединяющее T_i с остальной частью SST. Тогда удалим из SST ребро (i^*,j^*) и добавим ребро (i,j): $SST' := SST - (i^*,j^*) + (i,j)$. Полученный подграф SST' является остовом, причем более коротким, чем SST, что противоречит выбору SST.

SAMEYAHNE-

Различные способы выбора поддерева для паращивания на первом шаге тела цикла дают различные конкретные варианты алгоритма построения SST.

9.5.3. Алгоритм Краскала

Следующий жадный алгоритм, известный как алгоритм Краскала, находит кратчайший остов в связном графе.

Алгоритм 9.7. Алгоритм Краскала

 $\mathbf{Bxo}\mathbf{\mathcal{G}}$: список E ребер графа G с длинами.

 \mathbf{B} ыход: множество T ребер кратчайшего остова.

 $T := \emptyset$

упорядочить E в порядке возрастания длин

k:=1 { номер рассматриваемого ребра }

¹SST — Shortest Sceleton Tree — стандартное обозначение для кратчайшего остова.

```
for i from 1 to p-1 do while добавление ребра E(k) образует цикл в T do k:=k+1 { пропустить это ребро } end while T:=T\cup\{E[k]\} { добавить это ребро в SST } end for
```

Обоснование

Заметим, что множество подмножеств множества ребер, не содержащих циклов, образует матроид (см. раздел 2.7). Действительно, если множество ребер не содержит цикла, то любое подмножество также не содержит цикла. Пусть теперь $E' \subset E$ — произвольное множество ребер, а G' — правильный подграф графа G, определяемый этими ребрами. Очевидно, что любое максимальное не содержащее циклов подмножество множества E' является объединением остовов компонент связности G' и по теореме об основных свойствах деревьев (см. подраздел 9.1.2) содержит p(G') - k(G') элементов. Таким образом, то теореме подраздела 2.7.2 множество ациклических подмножеств ребер образует матроид. Далее, рассматриваемый алгоритм, как жадный алгоритм, находит кратчайшее ациклическое подмножество множества ребер. По построению оно содержит p-1 элемент, а значит, является искомым остовом.

ОТСТУПЛЕНИЕ -

Задача о нахождении кратчайшего остова принадлежит к числу немногих задач теории графов, которые можно считать полностью решенными. Между тем, если изменить условия задачи, на первый взгляд даже незначительно, то она оказывается значительно более трудной. Рассмотрим следующую задачу. Пусть задано множество городов на плоскости и нужно определить минимальный (по сумме расстояний) пабор железнодорожных линий, который позволил бы переехать из любого города в любой другой. Кратчайший остов полного графа расстояний между городами не будет являться решением этой (практически, очевидно, очень важной) задачи, известной как задача Штейнера. На рис. 9.15 приведены, соответственно, диаграммы кратчайшего остова, наивного «решения» задачи Штейнера и правильного решения для случая, когда города расположены в вершинах квадрата.

Рис. 9.15. Кратчайший остов, приближенное и точное решение задачи Штейнера

Комментарии

Материал этой главы затрагивает вопросы, которые очень часто возникают в практическом программировании. Поэтому различные сведения о деревьях можно найти не только в специальных учебниках по теории графов, но и в книгах по программированию и конструированию эффективных алгоритмов. В качестве рекомендуемых источников назовем [1, 8, 13]. В частности, алгоритмы операций с деревом сортировки описаны в [8], откуда они заимствованы с некоторыми дополнительными уточнениями способов реализации. В книге [13] можно найти краткие и доступные описания алгоритмов работы с АВЛ-деревьями, которые здесь опущены за недостатком места.

Упражнения

- 9.1. Нарисовать диаграммы всех деревьев с 7 вершинами.
- 9.2. Допустим, что в ордереве все узлы, кроме листьев, имеют одну и ту же полустепень исхода n. В этом случае говорят, что дерево имеет постоянную ширину ветвления n. Оценить высоту h ордерева, которое имеет p узлов и постоянную ширину ветвления n.
- 9.3. Составить алгоритм преобразования обратной польской записи арифметического выражения в прямую польскую запись.
- 9.4. Какой вид будет иметь дерево сортировки после того, как в него последовательно добавили следующие *текстовые* элементы: «1», «2», «3», «4», «5», «6», «7», «8», «9», «10», «11», «12», «13», «14», «15», «16», «17», «18», «19»?
- 9.5. Доказать, что полный граф K_p имеет $p^{(p-2)}$ остовов (это утверждение известно как формула Кэли).

ГЛАВА 10 Циклы

После рассмотрения ациклических связных графов, то есть деревьев, естественно перейти к рассмотрению графов с циклами.

10.1. Фундаментальные циклы и разрезы

Первый раздел главы посвящен установлению связи векторных пространств со структурой циклов и разрезов в графе.

10.1.1. Циклы и коциклы

Цикл может входить только в одну компоненту связности графа, поэтому далее без ограничения общности граф считается связным. Цикл (простой) рассматривается как множество ребер.

граф несвязным. *Простым* разрезом называется минимальный разрез, то есть такой, никакое собственное подмножество которого разрезом не является. В этом параграфе рассматриваются только простые циклы и разрезы, далее слово

Разрезом связного графа называется множество ребер, удаление которых делает

«простые» опускается.

Между циклами и разрезами существует определенная двойственность, поэтому разрезы иногда называют коциклами.

ЗАМЕЧАНИЕ -

Поскольку рассматриваются только простые циклы и коциклы, они могут считаться именно множествами, а не последовательностями ребер,

ОТСТУПЛЕНИЕ -

Чем больше в графе циклов, тем труднее его разрезать. В дереве, напротив, каждое ребро само по себе является разрезом.

10.1.2. Независимые множества циклов и коциклов

Рассмотрим операцию \oplus сложения по модулю 2 или симметрической разности над множествами ребер:

$$M_1 \oplus M_2 := \{e \mid (e \in M_1 \& e \notin M_2) \lor (e \notin M_1 \& e \in M_2)\}.$$

Множество M называется зависимым или линейной комбинацией множеств $\{M_i\}_{i=1}^n$, если

$$M = \bigoplus_{i=1}^n M_i.$$

Множество циклов $\{Z_i\}_{i=1}^n$ называется независимым, если ни один из циклов Z_i не является линейной комбинацией остальных.

Множество разрезов $\{S_i\}_{i=1}^n$ называется *независимым*, если ни один из разрезов S_i не является линейной комбинацией остальных.

SAMEYAHNE ==

Множество подмножеств ребер данного графа образует векторное пространство над двоичной арифметикой. Действительно, \oplus — ассоциативная и коммутативная операция. Далее $M \oplus \varnothing = \varnothing \oplus M = M$ и каждый элемент является своим обратным: $M \oplus M = \varnothing$. Таким образом, подмножества ребер образуют абелеву группу относительно симметричной разности. Далее определим операцию умножения вектора на скаляр: $0M := \varnothing$, 1M := M. Легко видеть, что аксиомы векторного пространства выполнены. Введенные эдесь понятия линейной комбинации, зависимости и независимости являются частными случаями одноименных понятий из разделов 2.5 и 2.7.

10.1.3. Циклический и коциклический ранг

личество циклов в (данной) фундаментальной системе называется μ иклическим рангом, или цикломатическим числом, графа G и обозначается m(G). Максимальное независимое множество коциклов (разрезов) (или минимальное множество коциклов, от которых зависят все остальные) называется ϕ ундаментальной системой коциклов (разрезов). Коциклы (разрезы) фундаментальной системы называются ϕ ундаментальными, а количество коциклов в (данной) фундаментальной системе называется ϕ ундаментальной ϕ

Максимальное независимое множество циклов (или минимальное множество циклов, от которых зависят все остальные) называется фундаментальной системой циклов. Циклы фундаментальной системы называются фундаментальными, а ко-

G и обозначается $m^*(G)$. Пусть $T(V, E_T)$ — остов графа G(V, T). Кодеревом $T^*(V, E_T^*)$ остова T называется остовный подграф, такой что $E_T^* = E \setminus E_T$. (Кодерево не является деревом!) Ребра кодерева называются хордами остова.

ТЕОРЕМА Eсли G — связный граф, то

$$m(G) = q - p + 1,$$
 $m^*(G) = p - 1.$

ДОКАЗАТЕЛЬСТВО

Рассмотрим некоторый остов T графа G. По теореме 9.1.2 об основных свойствах деревьев каждая хорда $e \in T^*$ остова T порождает ровно один простой цикл z_e . Эти циклы независимы, так как каждый из них содержит свое индивидуальное ребро (хорду e).

Покажем, что любой цикл графа G зависит от $\{Z_e\}_{e\in T^*}$. Заметим, что любой элемент фундаментальной системы зависит от фундаментальной системы, поэтому далее элементы фундаментальной системы не рассматриваем, то есть $Z\neq Z_e$.

Пусть теперь некоторый цикл Z содержит ребра $e_1,\dots,e_k\in T^*.$ Такие ребра в Z обязательно есть, в противном случае $Z\subset T,$ что невозможно, так как T — дерево. Докажем индукцией по k, что $Z=Z_{e_1}\oplus\dots\oplus Z_{e_k}.$

База: пусть k=1, тогда $e_1 \notin T$, $Z \setminus \{e_1\} \subset T$ и $Z=Z_{e_1}$, так как если бы $Z \neq Z_{e_1}$, то концы e_1 были бы соединены в T двумя цепями, что невозможно по теореме 9.1.2.

Пусть (индукционное предположение) $Z=Z_{e_1}\oplus\cdots\oplus Z_{e_m}$ для всех циклов Z с числом хорд m< k. Рассмотрим цикл Z с k хордами $e_1,\ldots,e_k\in T^*$. Рассмотрим Z_{e_k} . Имеем $Z':=(Z\backslash\{e_k\})\cup(Z_{e_k}\backslash\{e_k\})$ — тоже цикл (возможно; не простой). Но Z' содержит только k-1 хорду e_1,\ldots,e_{k-1} . По индукционному предположению $Z'=Z_{e_1}\oplus\cdots\oplus Z_{e_{k-1}}$. Добавим к этому циклу Z_{e_k} . Имеем:

$$Z' \oplus Z_{e_k} = (Z \setminus \{e_k\}) \cup ((Z_{e_k} \setminus \{e_k\}) \oplus Z_{e_k}) = (Z \setminus \{e_k\}) \cup \{e_k\} = Z.$$

Таким образом, $\{Z_e\}_{e\in T^*}$ является фундаментальной системой циклов. Поскольку все фундаментальные системы содержат одинаковое количество элементов (как базисы векторного пространства), достаточно ограничиться рассмотрением любой, например, той, которая определяется остовом T. Пусть теперь $e\in T$. Определим разрез S_e следующим образом. Ребро e — мост в дереве T. Следовательно, удаление ребра e разбивает множество вершин V на два подмножества V_1 и V_2 , так что

$$V_1 \subset V$$
, $V_2 \subset V$, $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$.

Включим в разрез S_e ребро e и все ребра графа G, которые соединяют вершины множества V_1 с вершинами множества V_2 . Тогда S_e — это разрез, потому что правильные подграфы, определяемые V_1 и V_2 , являются компонентами связности $G-S_e$. Разрез S_e — простой, потому что, если есть ребро, соединяющее V_1 и V_2 , то граф связен.

Аналогично можно показать, что $\{S_e\}_{e\in T}$ является фундаментальной системой разрезов. Действительно, любой разрез S содержит хотя бы одно ребро из T, так как T — связный остовной подграф. Разрезы $\{S_e\}_{e\in T}$ независимы, так как каждый содержит уникальное ребро e. Любой разрез S зависит от $\{S_e\}_{e\in T}$, $S=\bigoplus_{e\in T}S_e$. Далее имеем $m^*(G)=|\{S_e\}_{e\in T}|=|E_T|=p-1$ и

$$m(G) = |\{S_e\}_{e \in T^*}| = |E_T^*| = |E| - |E_T| = q - (p-1) = q - p + 1.$$

10.2. Эйлеровы циклы

Здесь приведено исчерпывающее решение задачи о Кенигсбергских мостах (см. подраздел 7.1.1), приведшей к исторически первой успешной попытке развития теории графов как самостоятельного предмета.

10.2.1. Эйлеровы грвфы

Если граф имеет цикл (не обязательно простой), содержащий все ребра графа по одному разу, то такой цикл называется эйлеровым циклом, а граф называется эйлеровым графом. Если граф имеет цепь (не обязательно простую), содержащую все вершины по одному разу, то такая цепь называется эйлеровой цепью, а граф называется полуэйлеровым графом.

Эйлеров цикл содержит не только все ребра (по одному разу), но и все вершины графа (возможно, по несколько раз). Ясно, что эйлеровым может быть только связный граф.

ТЕОРЕМА Если граф G связен и нетривиален, то следующие утверждения эквивалентны:

- G эйлеров граф;
- 2. каждая вершина G имеет четную степень;
- 3. множество ребер G можно разбить на простые циклы.

Доказательство

- $1\Longrightarrow 2$ Пусть Z эйлеров цикл. Двигаясь по Z, будем подсчитывать степени вершин, полагая их до начала прохождения нулевыми. Прохождение каждой вершины вносит 2 в степень этой вершины. Поскольку Z содержит все ребра, то когда обход Z будет закончен, будут учтены все ребра, а степени всех вершин четные.
- $2\Longrightarrow 3$ G связный и нетривиальный граф, следовательно, $\forall\,v\,d(v)>0$. Степени вершин четные, следовательно, $\forall\,v\,d(v)\geqslant 2$. Имеем:

$$2q = \sum d(v) \geqslant 2p \Longrightarrow q \geqslant p \Longrightarrow q > p-1.$$

Следовательно, граф G — не дерево, а значит, граф G содержит (хотя бы один) простой цикл Z_1 . (Z_1 — множество ребер.) Тогда G — Z_1 — остовный подграф, в котором опять все степени вершин четные. Исключим из рассмотрения изолированные вершины. Таким образом, G — Z_1 тоже удовлетворяет условию 2, следовательно, существует простой цикл $Z_2 \subset (G-Z_1)$. Далее выделяем циклы Z_i , пока граф не будет пуст. Имеем: $E = \bigcup Z_i$ и $\bigcap Z_i = \varnothing$.

 $3\Longrightarrow 1$ Возьмем какой-либо цикл Z_1 из данного разбиения. Если $Z_1=E$, то теорема доказана. Если нет, то существует цикл Z_2 , такой что

 $\exists v_1 \ (v_1 \in Z_1 \& v_1 \in Z_2),$

так как G связен. Маршрут $Z_1 \cup Z_2$ является циклом и содержит все свои ребра по одному разу. Если $Z_1 \cup Z_2 = E$, то теорема доказана. Если нет, то существует цикл Z_3 , такой что $\exists v_2 \ (v_2 \in Z_1 \cup Z_2 \& v_2 \in Z_3)$. Далее будем наращивать эйлеров цикл, пока он не исчерпает разбиения.

10.2.2. Алгоритм построения эйлерова цикла в эйлеровом графе

В предыдущем разделе был установлен эффективный способ проверки наличия эйлерова цикла в графе. А именно, для этого необходимо и достаточно убедиться, что степени всех вершин четные, что нетрудно сделать при любом представлении графа. Следующий алгоритм находит эйлеров цикл в графе, если известно, что граф эйлеров.

Алгоритм 10.1. Алгоритм построения эйлерова цикла

Вход: эйлеров граф G(V, E), заданный списками смежности ($\Gamma[v]$ — список вершин, смежных с вершиной v).

Выход: последовательность вершин эйлерова цикла.

 $S:=\emptyset$ { стек для хранения вершин } select $v \in V$ { произвольная вершина } $v \to S$ { положить v в стек S }

while $S \neq \emptyset$ do $v \leftarrow S; v \rightarrow S$ { v — верхний элемент стека } if $\Gamma[v] = \emptyset$ then

select $u \in \Gamma[v]$ { взять первую вершину из списка смежности }

 $u \to S$ { положить u в стек }

 $\Gamma[v]:=\Gamma[v]\setminus\{u\};\Gamma[u]:=\Gamma[u]\setminus\{v\}$ { удалить ребро (v,u) }

end if end while

 $v \leftarrow S$; yield v

Обоснование

else

Принцип действия этого алгоритма заключается в следующем. Начиная с произвольной вершины, строим путь, удаляя ребра и запоминая вершины в стеке, до тех пор пока множество смежности очередной вершины не окажется пустым, что означает, что путь удлинить нельзя. Заметим, что при этом мы с необходимостью придем в ту вершину, с которой начали. В противном случае это означало бы, что вершина v имеет нечетную степень, что невозможно по условию. Таким образом, из графа были удалены ребра цикла, а вершины цикла были сохранены в стеке S. Заметим, что при этом степени всех вершин остались четными. Далее вершина v выводится в качестве первой вершины эйлерова цикла, а процесс продолжается, начиная с вершины, стоящей на вершине стека.

10.2.3. Оценка числа эйлеровых графов

ЛЕММА В любом графе число вершин нечетной степени четно.

ДОКАЗАТЕЛЬСТВО

По теореме Эйлера $\sum d(v) = 2q$, то есть сумма степеней всех вершин — четное число. Сумма степеней вершин четной степени четна, значит, сумма степеней вершин нечетной степени также четна, значит, их четное число.

Пусть $\mathfrak{G}(p)$ — множество всех графов с p вершинами, а $\mathfrak{E}(p)$ — множество эйлеровых графов с p вершинами.

ТЕОРЕМА Эйлеровых графов почти нет, то есть

$$\lim_{p\to\infty}\frac{|\mathcal{E}(p)|}{|\mathcal{G}(p)|}:=0.$$

ДОКАЗАТЕЛЬСТВО

Пусть $\mathcal{E}'(p)$ — множество графов с p вершинами и четными степенями. Тогда по предыдущей теореме $\mathcal{E}(p) \subset \mathcal{E}'(p)$ и $|\mathcal{E}(p)| \leqslant |\mathcal{E}'(p)|$. В любом графе число вершин нечетной степени четно, следовательно, любой граф из $\mathcal{E}'(p)$ можно получить из некоторого графа $\mathcal{G}(p-1)$, если добавить новую вершину и соединить ее со всеми старыми вершинами нечетной степени. Следовательно, $|\mathcal{E}'(p)| \leqslant |\mathcal{G}(p-1)|$. Но $|\mathcal{G}(p)| = 2^{C(p,2)}$. Заметим, что

$$\begin{split} C(k,2) - C(k-1,2) &= \frac{k!}{2!(k-2)!} - \frac{(k-1)!}{2!(k-3)!} = \\ &= \frac{k(k-1)}{2} - \frac{(k-1)(k-2)}{2} = \frac{(k-1)(k-k+2)}{2} = k-1. \end{split}$$

Далее имеем:

$$|\mathcal{E}(p)| \le |\mathcal{E}'(p)| \le |\mathcal{G}(p-1)| = 2^{C(p-1,2)} = 2^{C(p,2)-(p-1)} = |\mathcal{G}(p)|2^{-(p-1)}$$

и
$$\frac{\mathcal{E}(p)}{\mathcal{G}(p)}\leqslant \frac{1}{2^{p-1}},$$
 откуда $\lim_{p\to\infty}\frac{|\mathcal{E}(p)|}{|\mathcal{G}(p)|}=0.$

10.3. Гамильтоновы циклы

Название «гамильтонов цикл» произошло от задачи «Кругосветное путеществие», придуманной Гамильтоном¹ в прошлом веке: нужно обойти все вершины графа, диаграмма которого показана на рис. 10.1 (в исходной формулировке это были названия столиц различных стран), по одному разу и вернуться в исходную точку. Этот граф представляет собой укладку додекаэдра.

¹Вильям Гамильтон (1805–1856)

Рис. 10.1. Задача «Кругосветное путешествие»

10.3.1. Гамильтоновы графы

Если граф имеет простой цикл, содержащий все вершины графа (по одному разу), то такой цикл называется *гамильтоновым* циклом, а граф называется *гамильтоновым* графом.

Гамильтонов цикл не обязательно содержит все ребра графа. Ясно, что гамильтоновым может быть только связный граф.

ЗАМЕЧАНИЕ -

Любой граф G можно превратить в гамильтонов, добавив достаточное количество вершин. Для этого, например, достаточно к вершинам v_1, \ldots, v_p графа G добавить вершины u_1, \ldots, u_p и множество ребер $\{(v_i, u_i)\} \cup \{(u_i, v_{i+1})\}.$

ТЕОРЕМА (Дирак) Если в графе G(V,E) $\forall v \in V \ d(v) \geqslant p/2$, то граф G является гамильтоновым.

ДОКАЗАТЕЛЬСТВО

От противного. Пусть G — не гамильтонов. Добавим к G минимальное количество новых вершин u_1, \ldots, u_n , соединяя их со всеми вершинами G так, чтобы $G' := G + u_1 + \cdots + u_n$ был гамильтоновым.

Пусть v, u_1, w, \ldots, v — гамильтонов цикл в графе G', причем $v \in G$, $u_1 \in G'$, $u_1 \not\in G$. Такая пара вершин v и u_1 в гамильтоновом цикле обязательно найдется, иначе граф G был бы гамильтоновым. Тогда $w \in G$, $w \not\in \{u_1, \ldots, u_n\}$, иначе вершина u_1 была бы не нужна. Более того, вершина v несмежна с вершиной w, иначе вершина u_1 была бы не нужна.

Далее, если в цикле $v, u_1, w, \ldots, v', w', \ldots, v$ есть вершина w', смежная с вершиной w, то вершина v' несмежна с вершиной v, так как иначе можно было бы построчить гамильтонов цикл $v, v', \ldots, w, w' \ldots v$ без вершины u_1 , взяв последовательность вершин w, \ldots, v' в обратном порядке. Отсюда следует, что число вершин графа G', не смежных с v, не менее числа вершин, смежных с w. Но для любой

вершины w графа G $d(w) \geqslant p/2 + n$ по построению, в том числе $d(v) \geqslant p/2 + n$. Общее число вершин (смежных и не смежных с v) составляет n+p-1. Таким образом, имеем:

$$n+p-1=\overline{d}(v)+d(V)\geqslant d(w)+d(v)\geqslant \frac{p}{2}+n+\frac{p}{2}+n=2n+p.$$

Следовательно, $0 \ge n + 1$, что противоречит тому, что n > 0.

10.3.2. Задача коммивояжера

городов, расстояния между которыми известны. Коммивояжер должен посетить все p городов по одному разу, вернувшись в тот, с которого начал. Требуется найти такой маршрут движения, при котором суммарное пройденное расстояние будет минимальным.

Рассмотрим следующую задачу, известную как задача коммивояжера. Имеется р

Очевидно, что задача коммивояжера — это задача отыскания кратчайшего гамильтонова цикла в полном графе.

Можно предложить следующую простую схему решения задачи коммивояжера: сгенерировать все p! возможных перестановок вершин полного графа, подсчитать для каждой перестановки длину маршрута и выбрать из них кратчайший. Очевидно, такое вычисление потребует O(p!) шагов.

Как известно, p! с ростом p растет быстрее, чем любой полином от p, и даже быстрее, чем 2^p (см. раздел 5.2). Таким образом, решение задачи коммивояжера описанным методом *полного перебора* оказывается практически неосуществимым даже для сравнительно небольших p. Более того, известно, что задача коммивояжера принадлежит к числу так называемых NP-полных задач, подробное обсуждение которых выходит за рамки этого учебника. Вкратце суть проблемы NP-полноты сводится следующему. В различных областях дискретной математики, комбинаторики, логики и т. п. известно множество задач, принадлежащих к числу наиболее фундаментальных, для которых, несмотря на все усилия, не удалось найти алгоритмов решения, имеющих полиномиальную трудоемкость. Более того, если бы удалось отыскать эффективный алгоритм решения хотя бы одной из этих задач, то из этого немедленно следовало бы существование эффективных алгоритмов для всех остальных задач данного класса. На этом основано общепринятое мнение, что таких алгоритмов не существует.

ОТСТУПЛЕНИЕ

Полезно сопоставить задачи отыскания эйлеровых и гамильтоновых циклов, рассмотренные в этом и предыдущем разделах. Внешне формулировки этих задач очень похожи, однако они оказываются принципиально различными с точки зрения практического применения. Уже давно Эйлером получено просто проверяемое необходимое и достаточное условие существования в графе эйлерова цикла. Что касается гамильтоновых графов, то для пих не известно необходимых и достаточных условий. На основе необходимого и досточного условия существования эйлерова цикла можно построить эффективные алгоритмы отыскания такого цикла. В то же время задача проверки существования гамильтонова

цикла оказывается NP-полной (также как и задача коммивояжера). Далее, известно, что почти нет эйлеровых графов, и эффективный алгоритм отыскания эйлеровых циклов редко оказывается применимым на практике. С другой стороны, можно показать, что почти все графы гамильтоновы, то есть

$$\lim_{p\to\infty}\frac{|H(p)|}{|G(p)|}=1,$$

где H(p) — множество гамильтоновых графов с p вершинами, а G(p) — множество всех графов с p вершинами. Таким образом, задача отыскания гамильтонова цикла или эквивалентная задача коммивояжера являются практически востребованными, но для них не-известен (и, скорее всего, не существует) эффективный алгоритм решения.

Комментарии

Из вопросов, рассмотренных в этой главе, наибольшее внимание в литературе уделено задаче коммивояжера. Анализ различных подходов к ее решению см., например, в [11]. Алгоритм 10.1 описан в [14], в других источниках (например в [6]) можно найти другие варианты решения этой задачи.

Упражнения

- 10.1. Доказать, что кодерево связного графа является максимальным подграфом, не содержащим коциклов.
- 10.2. Доказать, что эйлеров граф не имеет мостов.
- 10.3. Доказать, что если в связном графе $G(V,E) \ \forall \, u,v \in V \ d(u) + d(v) \geqslant p$, то граф G гамильтонов.

ГЛАВА 11 Независимость и покрытия

В этой главе рассматриваются некоторые известные задачи теории графов и указываются связи между ними. Особое внимание уделяется обсуждению методов решения переборных задач на примере задачи отыскания максимального независимого множества вершин.

11.1. Независимые и покрывающие множества

Прежде всего введем определения и рассмотрим основные свойства независимых и покрывающих множеств вершин и ребер. Эти определения и свойства используются в последующих разделах.

11.1.1. Покрывающие множества вершин и ребер

Говорят, что вершина *покрывает* инцидентные ей ребра, а ребро *покрывает* инцидентные ему вершины.

Множество таких вершин, которые покрывают все ребра, называется вершинным покрытием. Наименьшее число вершин во всех вершинных покрытиях называется числом вершинного покрытия и обозначается α_0 .

Пример

- 1. Для полного графа $\alpha_0(K_p) = p 1$.
- 2. Для полного двудольного графа $\alpha_0(K_{m,n}) = \min(m,n)$.
- 3. Для вполне несвязного графа $\alpha_0(\overline{K}_p)=0$.
- 4. Для несвязного графа $\alpha_0(G_1 \cup G_2) = \alpha_0(G_1) + \alpha_0(G_2)$.

Множество таких ребер, которые покрывают все вершины, называется реберным покрытием. Наименьшее число ребер во всех реберных покрытиях называется числом реберного покрытия и обозначается α_1 .

ЗАМЕЧАНИЕ -

Для графа с изолированными вершинами $lpha_1$ не определено.

Пример

- 1. Для четного цикла $\alpha_1(K_{2n})=n$, для нечетного цикла $\alpha_1(K_{2n+1})=n+1$.
- 2. Для полного графа с четным числом вершин $\alpha_1(K_{2n})=n$, для полного графа с нечетным числом вершин $\alpha_1(K_{2n+1})=n+1$.
- 3. Для полного двудольного графа $\alpha_1(K_{m,n}) = \max(m,n)$.

11.1.2. Независимые множества вершин и ребер

Множество вершин называется независимым, если никакие две из них не смежны. Наибольшее число вершин в независимом множестве вершин называется вершинным числом независимости и обозначается β_0 .

Пример

- 1. Для полного графа $\beta_0(K_p) = 1$.
- 2. Для полного двудолфного графа $\beta_0(K_{m,n}) = \max(m,n)$.
- 3. Для вполне несвязного графа $\beta_0(\overline{K}_p)=p$.
- 4. Для несвязного графа $\beta_0(G_1 \cup G_2) = \beta_0(G_1) + \beta_0(G_2)$.

Множество ребер называется *независимым*, если никакие два из них не смежны. Наибольшее число ребер в независимом множестве ребер называется *реберным* числом независимости и обозначается β_1 .

ЗАМЕЧАНИЕ ---

Независимое множество ребер называется также паросочетанием.

Пример

- 1. Для четного цикла $\beta_1(K_{2n})=n$, для нечетного цикла $\beta_1(K_{2n+1})=n-1$.
- 2. Для полного графа с четным числом вершин $\beta_1(K_{2n})=n$, для полного графа с нечетным числом вершин $\beta_1(K_{2n+1})=n-1$.
- 3. Для полного двудольного графа $\beta_1(K_{m,n}) = \min(m,n)$.

11.1.3. Связь чисел независимости и покрытий

Приведенные примеры наводят на мысль, что числа независимости и покрытия связаны друг с другом и с количеством вершин p.

ТЕОРЕМА Для любого нетривиального связного графа

$$\alpha_0 + \beta_0 = p = \alpha_1 + \beta_1$$

Доказательство

Покажем, что имеют место четыре неравенства, из которых следуют два требуемых равенства.

 $lpha_0 + eta_0 \geqslant p$: Пусть M_0 — наименьшее вершинное покрытие, то есть $|M_0| = lpha_0$. Рассмотрим $V \setminus M_0$. Тогда $V \setminus M_0$ — независимое множество, так как если бы в множестве $V \setminus M_0$ были смежные вершины, то M_0 не было бы покрытием. Имеем $|V \setminus M_0| \leqslant eta_0$, следовательно,

$$p=|M_0|+|V\setminus M_0|\leqslant \alpha_0+\beta_0.$$

 $lpha_0 + eta_0 \leqslant p$: Пусть N_0 — наибольшее независимое множество вершин, то есть $|N_0| = eta_0$. Рассмотрим $V \setminus N_0$. Тогда $V \setminus N_0$ — вершинное покрытие, так как нет ребер, инцидентных только вершинам из N_0 , стало быть, любое ребро инцидентно вершине (или вершинам) из $V \setminus M_0$. Имеем $|V \setminus N_0| \geqslant lpha_0$, следовательно, $p = |N_0| + |V \setminus N_0| \geqslant eta_0 + lpha_0$.

 $\alpha_1 + \beta_1 \geqslant p$: Пусть M_1 — наименьшее реберное покрытие, то есть $|M_1| = \alpha_1$.

- Множество M_1 не содержит цепей длиной больше 2. Действительно, если бы в M_1 была цепь длиной 3, то среднее ребро этой цепи можно было бы удалить из M_1 и это множество все равно осталось бы покрытием. Следовательно, M_1 состоит из звезд. (Звездой называется граф, диаметр которого не превосходит двух, $D(G) \leq 2$.) Пусть этих звезд m. Имеем $|M_1| = \sum_{i=1}^m n_i$, где n_i число ребер в
 - ітусть этих звезд m. Имеем $|M_1| = \sum_{i=1}^m n_i$, где n_i число реоер в i-й звезде. Заметим, что звезда из n_i ребер покрывает n_i+1 вершину. Имеем: $p = \sum_{i=1}^m (n_i+1) = m + \sum_{i=1}^m n_i = m + |M_1|$. Возьмем по одному ребру из каждой звезды и составим из них множество X. Тогда |X| = m, множество X независимое, то есть $|X| \leq \beta_1$. Следовательно, $p = |M_1| + m = |M_1| + |X| \leq \alpha_1 + \beta_1$.
- $\alpha_1+\beta_1\leqslant p$: Пусть N_1 наибольшее независимое множество ребер, то есть $|N_1|=\beta_1$. Построим реберное покрытие Y следующим образом. Множество N_1 покрывает $2|N_1|$ вершин. Добавим по одному ребру, инцидентному непокрытым $p-2|N_1|$ вершинам, таких ребер $p-2|N_1|$. Тогда множество Y реберное покрытие, то есть $|Y|\leqslant\alpha_1$ и $|Y|=|N_1|+p-2|N_1|=p-|N_1|$. Имеем:

$$p = p - |N_1| + |N_1| = |Y| + |N_1| \ge \alpha_1 + \beta_1.$$

SAMEYAHUE

Условия связности и нетривиальности гарантируют, что все четыре инварианта определены. Однако это условие является достаточным, но не является необходимым. Например, для графа $K_n \cup K_n$ заключение теоремы остается справедливым, хотя условие не выполнено.

ОТСТУПЛЕНИЕ

Задача отыскания экстремальных независимых и покрывающих множеств возникает во многих практических случаях. Например, пусть есть множество процессов, использующих неразделяемые ресурсы. Соединим ребрами вершины, соответствующие процессам, которым требуется один и тот же ресурс. Тогда β_0 будет определять количество возможных нараллельных процессов.

11.2. Построение независимых множеств вершин

Данный раздел фактически является вводным обзором методов решения переборных задач. Методы рассматриваются на примере задачи отыскания максимального независимого множества вершин графа. Данный обзор не претендует на полноту, но описание основополагающих идей и терминов в нем присутствует.

11.2.1. Постановка задачи отыскания наибольшего независимого множества вершин

Задача отыскания наибольшего независимого множества вершин (и, тем самым, определения вершинного числа независимости β_0) принадлежит к числу трудоемких.

Эту задачу можно поставить следующим образом. Пусть задан граф G(V,E). Найти такое множество вершин $X,\,X\subset V,$ что

$$w(X) = \max_{Y \in \mathcal{E}} w(Y),$$

где w(X) : = |X|, а \mathcal{E} : = $\{Y \subset V \mid \forall u,v \in Y \ (u,v) \not\in E\}$ (см. раздел 2.7.5).

Если бы семейство $\mathcal E$ независимых множеств оказалось матроидом, то поставленную задачу можно было бы решить жадным алгоритмом (алгоритм 2.2). Однако семейство $\mathcal E$ матроидом не является. Действительно, хотя аксиомы M_1 и M_2 (см. подраздел 2.7.1) выполнены, так как пустое множество вершин независимо и всякое подмножество независимого множества независимо, но аксиома M_3 не выполнена, как видно из следующего примера.

Пример

Рассмотрим полный двудольный граф $K_{n,n+1}$. Доли этого графа образуют (максимальные) независимые множества, и их мощности различаются на 1. Однако никакая вершина из большей доли не может быть добавлена к вершинам меньшей доли с сохранением независимости.

11.2.2. Поиск с возвратами

Даже если для решения задач, подобных поставленной в предыдущем разделе, не удается найти эффективного алгоритма, всегда остается возможность найти рещение «полным перебором» всех возможных вариантов, просто в силу конечности числа возможностей. Например, наибольшее независимое множество можно найти по следующей схеме.

Вход: граф G(V, E).

Выход: наибольшее независимое множество X. m:=0 { наилучшее известное значение β_0 } for $Y\in 2^V$ do

if $Y\in \mathcal{E}$ & |Y|>m then

 $\mathbf{f} \ Y \in \mathcal{E} \& |Y| > m \ \mathbf{then} \ m := |Y|; X := Y \ \{$ наилучинее известное значение $X \ \}$

end if end for

SAMEYAHNE:

Для выполнения этого алгоритма потребуется $O(2^p)$ шагов.

ОТСТУПЛЕНИЕ -

Алгоритм, трудоемкость которого (число шагов) ограничена полиномом от характерного размера задачи, принято называть эффективным, в противоположность неэффективным алгоритмам, трудоемкость которых ограничена более быстро растущей функцией, папример экспонентой. Таким образом, жадный алгоритм эффективен, а полный перебор — нет.

При решении переборных задач большое значение имеет способ организации перебора (в нашем случае — способ построения и последовательность перечисления множеств Y). Наиболее популярным является следующий способ организации перебора, основанный на идее поиска в глубину и называемый поиском с возвратами.

ЗАМЕЧАНИЕ -

Иногда употребляется термин *бэктрекинг* (от английского названия этого метода — backtracking).

Идея поиска с возвратами состоит в следующем. Находясь в некоторой ситуации, пробуем изменить ее в надежде найти решение. Если изменение не привело к успеху, то возвращаемся в исходную ситуацию (отсюда название «поиск с возвратами») и пробуем изменить ее другим образом, и так до тех пор, пока не будут исчерпаны все возможности.

Для рассматриваемой задачи метод поиска с возвратами может быть реализован с помощью следующего рекурсивного алгоритма.

Алгоритм 11.1. Поиск с возвратами

```
Вход: граф G(V,E).
```

Выход: наибольнее независимое множество X. m := 0 { наилучшее известное значение β_0 }

 $\operatorname{BT}(\varnothing,V)$ { вызов рекурсивной процедуры BT }

Основная работа выполняется рекурсивной процедурой ВТ.

Вход: S — текущее независимое множество вершин, T — оставшиеся вершины графа. **Выход**: изменение глобальной переменной X, если текущее множество не может быть распирено (является максимальным).

```
e:= false \{ признак расширяемости множества \} for v\in V do if S\cup \{v\}\in \mathcal E then e:= true \{ множество можно расширить \} BT(S\cup \{v\}, T\setminus \Gamma^*(v)) \{ пробуем добавить v \} end if end for if e then if |S|>m then X:=S; m:=|S| \{ наибольшее независимое множество \} end if end if
```

ОБОСНОВАНИЕ

По построению вершина v добавляется в множество S только при сохранении независимости расширенного множества. В алгоритме это обстоятельство указано в форме условия $S \cup \{v\} \in \mathcal{E}$. Проверить сохранение условия независимости нетрудно, например, с помощью следующего цикла.

```
f:= true { множество S независимое } for u\in S do if (u,v)\in E then f:= false; exit for { множество S\cup\{v\} зависимое } end if end for
```

Этот цикл не включен в явном виде в рекурсивную процедуру ВТ, чтобы не загромождать основной текст и не затуманивать основную идею поиска с возвратами. Таким образом, множество S, а следовательно, и множество X — независимые. В тот момент, когда множество S нельзя расширить (e = false), оно максимально по определению. Переменная m глобальна, поэтому среди всех максимальных независимых множеств в конце работы алгоритма X является наибольшим независимым множеством вершин.

11.2.3. Улучшенный перебор

Применение метода поиска с возвратами не гарантирует эффективности — трудоемкость поиска с возвратами имеет тот же порядок, что и другие способы перебора (в худшем случае). Используя конкретную информацию о задаче, в некоторых случаях можно существенно сократить трудоемкость выполнения каждого шага перебора или уменьшить количество перебираемых возможностей в среднем (при сохранении оценки количества шагов в худшем случае). Такие приемы называются методами улучшения перебора. Например, может оказаться, что некоторые варианты заведомо не могут привести к решению, а потому их можно не рассматривать.

ЗАМЕЧАНИЕ -

Рекурсивная форма метода поиска с возвратами удобна для понимания, но не является самой эффективной. По сути, рекурсия здесь используется для сохранения контекста — то есть информации, характеризующей текущий рассматриваемый вариант. Если использовать другие методы сохранения контекста, то поиск с возвратами может быть реализован без явной рекурсии, а значит, более эффективно.

Рассмотрим методы улучшения перебора на примере задачи отыскания всех максимальных независимых множеств вершин.

Идея: начинаем с пустого множества и пополняем его вершинами с сохранением независимости (пока возможно).

Пусть S_k — уже полученное множество из k вершин, Q_k — множество вершин, которое можно добавить к S_k , то есть $S_k \cap \Gamma(Q_k) = \emptyset$. Среди вершин Q_k будем различать те, которые уже использовались для расширения S_k (обозначим Q_k^-), и те, которые еще не использовались (Q_k^+) . Тогда общая схема нерекурсивной реализации поиска с возвратами будет состоять из следующих шагов.

Шаг вперед от k к k+1 состоит в выборе вершины $x \in Q_k^+$:

$$S_{k+1} = S_k \cup \{x\},$$

$$Q_{k+1}^- = Q_k^- - \Gamma(x),$$

$$Q_{k+1}^+ = Q_k^+ - (\Gamma(x) \cup \{x\}).$$

Шаг назад от k+1 к k:

$$S_k = S_{k+1} - \{x\},$$

 $Q_k^+ = Q_k^+ - \{x\},$
 $Q_k^- = Q_k^- \cup \{x\}.$

Если S_k — максимальное, то $Q_k^+ = \varnothing$. Если $Q_k^- \neq \varnothing$, то S_k было расширено раньше и не является максимальным. Таким образом, проверка максимальности задается следующим условием: $Q_k^+ = Q_k^- = \varnothing$.

Перебор можно улучшить, если заметить следующее.

Пусть $x\in Q_k^-$ и $\Gamma(x)\cap Q_k^+=\varnothing$. Эту вершину x никогда не удалить из Q_k^- , так как из Q_k^+ удаляются только вершины, смежные с Q_k^+ . Таким образом, существование x, такого что $x\in Q_k^-$ и $\Gamma(x)\cap Q_k^+=\varnothing$, является достаточным условием для возвращения. Кроме того, $k\leqslant p-1$.

11.2.4. Алгоритм построения максимальных независимых множеств вершин

Приведенный ниже алгоритм, обоснование которого дано в предыдущем разделе, строит все максимальные независимые множества вершин заданного графа.

```
Алгоритм 11.2. Построение максимальных независимых множеств
Вход: граф G(V, E), заданный списками смежности \Gamma[v]
Выход: последовательность максимальных независимых множеств
  k: = 0 { количество элементов в текущем независимом множестве }
  S[k] := \emptyset \{ S[k] - независимое множество из k вершип \}
  Q^-[k] := \varnothing \; \{Q^-[k] - множество вершин, использованных для расширения S[k] \; \}
  Q^+[k] := V \; \{ \; Q^+[k] - множество вершин, которые можно использовать для расширения
  S[k]
  M1:\{ шаг вперед \}
  select v \in Q^+[k] { расширяющая вершина }
  S[k+1]:=S[k]\cup\{v\} { расширенное множество }
  Q^-[k+1]:=Q^-[k]\setminus \Gamma[v] { вершина v использована для расширения }
  Q^+[k+1]:=Q^+[k]\setminus (\Gamma[v]\cup \{v\}) { все вершины, смежные с v, не могут быть использованы
  для расширения }
  k := k + 1
  M2: { проверка }
  for u \in Q^-[k] do
 if \Gamma[u] \cap Q^+[k] = \emptyset then
 goto M3 { можно возвращаться }
 end if
  end for
  if Q^+[k] = \emptyset then
 if Q^{-}[k] = \emptyset then
 yield S[k] { множество S[k] максимально }
```

end if M3 : { шаг назад } $v := \operatorname{last}(S[k])$ { последний добавленный элемент } k := k - 1 $S[k] := S[k+1] - \{v\}$

 $Q^-[k] := Q^-[k] \cup \{v\}$ { вершина v уже добавлялась } $Q^+[k] := Q^+[k] \setminus \{v\}$ if $k = 0 & Q^+[k] = \emptyset$ then

stop { перебор завершен }

end if

goto M2 { переход на проверку } end if

goto M3 (можно возвращаться)

goto M1 { можно идти вперед }

Пример

Известная задача о восьми ферзях (расставить на шахматной доске 8 ферзей так, чтобы они не били друг друга) является задачей об отыскании максимальных независимых множеств. Действительно, достаточно представить доску в виде графа с 64 вершинами (соответствующими клеткам доски), которые смежны, если клетки находятся на одной вертикали, горизонтали или диагонали.

11.3. Доминирующие множества

Задача о наименьшем покрытии (сокращенно ЗНП) является примером общей экстремальной задачи, к которой прямо или косвенно сводятся многие практические задачи. Эта задача является классической, хорошо изучена и часто используется в качестве теста для сравнения и оценки различных общих методов решения трудоемких задач.

В этом разделе на основе рассмотрения понятия доминирующего множества ЗНП формулируется в различных вариантах, и приводятся сведения о связи ЗНП с другими задачами.

11.3.1. Определения

Для орграфа G(V,E) множество вершин $S\subset V$ называется доминирующим множеством, если $S\cup \Gamma(S)=V$, то есть для любой вершины $v\in V$ либо $v\in S$, либо существуют вершина $s\in S$ и ребро (s,v).

Доминирующее множество называется *минимальным*, если его подмножество не является доминирующим. Доминирующее множество называется *наименьшим*, если число элементов в нем минимально.

Пример

Известная задача о пяти ферзях (расставить на шахматной доске 5 ферзей так, чтобы они били всю доску) является задачей об отыскании наименьших доминирующих множеств.

11.3.2. Доминирование и независимость

Доминирование тесно связано с вершинной независимостью.

ТЕОРЕМА Независимое множество вершин является максимальным тогда и только тогда, когда оно является доминирующим.

ДОКАЗАТЕЛЬСТВО

Необходимость. Пусть множество вершин S ($S \subset V$) — максимальное независимое. Допустим (от противного), что оно не доминирующее. Тогда существует вершина v, находящаяся на расстоянии больше 1 от всех вершин множества S.

Эту вершину можно добавить к S с сохранением независимости, что противоречит максимальности.

Достаточность. Пусть S — независимое доминирующее множество. Допустим (от противного), что оно не максимальное. Тогда существует вершина v, не смежная ни с одной из вершин множества S, то есть находящаяся на расстоянии больще 1 от всех вершин множества S. Это противоречит тому, что множество S — доминирующее.

Независимое доминирующее множество вершин называется ядром графа.

11.3.3. Задача о наименьшем покрытии

Рассмотрим следующую задачу. Пусть каждой вершине сопоставлена некоторая цена. Требуется выбрать доминирующее множество с наименьшей суммарной ценой. Эта задача называется задачей о наименьшем покрытии (сокращенно ЗНП).

ЗНП является весьма общей задачей, к которой сводятся многие другие задачи.

Пример

- Задача о выборе переводчиков. Организации нужно нанять переводчиков для перевода с определенного множества языков. Каждый из имеющихся переводчиков владеет некоторыми иностранными языками и требует определенную зарплату. Требуется определить, каких переводчиков следует нанять, чтобы сумма расходов на зарплату была минимальной.
- 2. Задача о развозке. Поставщику нужно доставить товары своим потребителям. Имеется множество возможных маршрутов, каждый из которых позволяет обслужить определенное подмножество потребителей и требует определенных расходов. Требуется определить, какие маршруты следует использовать, чтобы все потребители были обслужены, а сумма транспортных расходов была минимальной.

11.3.4. Эквивалентные формулировки ЗНП

ЗНП может быть сформулирована многими разными способами.

1. Пусть имеется конечное множество $V = \{v_1, \dots, v_p\}$ и семейство подмножеств этого множества $E = \{E_1, \dots, E_p\}$. Каждому подмножеству E_i приписан вес. Найти покрытие E' ($E' \subset E$) наименьшего веса.

SAMEYAHUE

Из этой формулировки происходит название «задача о наименьшем покрытии».

Рис. 11.1. Связь различных задач

2. ЗНП можно сформулировать как задачу линейного программирования:

$$\min \sum_{i=1}^p c_i x_i$$

при ограничениях

$$\sum_{i=1}^{p} t_{ij} x_{j} \geqslant 1 \qquad (i = 1, \dots, p),$$

где

$$c_i\geqslant 0, \quad x_i=egin{cases} 1, & & ext{если }E_i\in E', \ 0, & ext{в противном случае}, \ t_{ij}=egin{cases} 1, & & ext{если }v_i\in E_j, \ 0, & ext{в противном случае}. \end{cases}$$

3. Дана булева матрица T: array [1..p,1..p] of 0..1. Каждому столбцу приписан вес c_j . Найти такое множество столбцов минимальной стоимости, чтобы любая строка содержала единицу хотя бы в одном из выбранных столбцов.

11.3.5. Связь ЗНП с другими задачами

Известно, что ЗНП относится к числу трудоемких задач, и для ее решения применяются переборные алгоритмы с теми или иными улучшениями.

На рис. 11.1 приведена схема (см. [11]), показывающая связь ЗНП и некоторых других задач. На этой схеме стрелка от задачи A к задаче B означает, что решение задачи A в лечет за собой решение задачи B.

Комментарии

Обсуждение переборных задач в этой главе носит в основном ознакомительный характер. Для получения более точной и детальной информации следует обратиться к специальной литературе, прежде всего к фундаментальной книге [4]. Алгоритм построения максимальных независимых множеств заимствован из [11]. Здесь этот алгоритм использован прежде всего в качестве примера для иллюстрации способов и особенностей решения переборных задач.

Упражнения

- 11.1. Доказать, что $\alpha_0 \geqslant \beta_1, \alpha_1 \geqslant \beta_0$.
- 11.2. Написать алгоритм построения всех клик графа.
- 11.3. Доказать, что наименьшее доминирующее множество является независимым.

ГЛАВА 12 Раскраска графов

Задача раскрашивания графов, которая на первый взгляд кажется просто праздной головоломкой, имеет неожиданно широкое применение в программировании, особенно при решении фундаментальных теоретических проблем (см., например, [7]).

12.1. Хроматическое число

Способ явного выражения хроматического числа через другие инварианты графа неизвестен. Известны только некоторые оценки, часть из которых приведена в данном разделе.

Раскраской графа называется такое приписывание цветов (натуральных чисел) его вершинам, что никакие две смежные вершины не получают одинаковый цвет. Наименьшее возможное число цветов в раскраске называется хроматическим числом и обозначается $\chi(G)$. Очевидно, что существует m-раскраска графа G для любого m в диапазоне $\chi(G) \leqslant m \leqslant p$. Множество вершин, покрашенных в один цвет, называется одноцветным классом. Одноцветные классы образуют независимые множества вершин, то есть никакие две вершины в одноцветном классе не смежны.

Пример

$$\chi(\overline{K}_p)=1, \;\; \chi(K_p)=p, \;\; \chi(K_{m,n})=2, \;\; \chi(C_{2n})=2, \;\; \chi(C_{2n+1})=3, \;\; \chi(T)=2,$$
 где T — свободное дерево.

TEOPEMA $\chi(G) \leq 1 + \Delta(G)$.

Доказательство

Индукция по p. База: $p=1\Longrightarrow \chi(G)=1$ & $\Delta(G)=0$.

Пусть $\forall G \ p(G) . Рассмотрим <math>G: p(G) = p$. Тогда, если $v \in V$, то $\chi(G-v) \leqslant \Delta(G-v) + 1 \leqslant \Delta(G) + 1$. Но $d(v) \leqslant \Delta(G)$, значит, хотя бы

один цвет в $\Delta(G)+1$ раскраске графа G-v свободен для v. Покрасив v в этот

цвет, имеем $\Delta(G)+1$ раскраску G.

TEOPEMA $p/\beta_0(G) \leqslant \chi(G) \leqslant p - \beta_0(G) + 1.$

Доказательство

Следовательно.

1. Пусть $\chi(G)=n$ и $V=V_1\cup\dots\cup V_n$, где V_i — одноцветные классы. V_i — независимое множество вершин, значит, $|V_i|\leqslant \beta_0(G)$. Имеем:

$$p = \sum_{i=1}^{n} |V_i| \leqslant n\beta_0(G) \Longrightarrow p/\beta_0 \leqslant \chi.$$

2. Пусть $S \subset V$ — наибольшее независимое множество, $|S| = \beta_0(G)$. Тогда $\chi(G - S) \leq |V - S| = p - \beta_0(G)$. Из n-раскраски G - S можно получить (n + 1)-раскраску G, так как все вершины из S можно покрасить в один новый цвет.

$$\chi(G) \leqslant f(G-S) + 1 \leqslant p - \beta_0 + 1.$$

ТЕОРЕМА Пусть
$$\chi := \chi(G), \overline{\chi} := \chi(\overline{G})$$
. Тогда

$$2\sqrt{p} \leqslant \chi + \overline{\chi} \leqslant p + 1,$$

 $p \leqslant \chi \overline{\chi} \leqslant \left(\frac{p+1}{2}\right)^2.$

Доказательство

1. Пусть $\chi(G)=n,\ V_1,\ldots,V_n$ — одноцветные классы, $p_i:=|V_i|$. Тогда

$$\sum_{i=1}^{n}p_{i}=p,$$
 следовательно,

 $\max_{i=1}^n p_i \geqslant p/n.$ Но V_i — независимые множества в G, следовательно, V_i — клики в \overline{G} . Значит,

 $\overline{\chi} \geqslant \max_{i=1}^n p_i \geqslant p/n.$

Имеем $\chi \overline{\chi} \geqslant n \cdot p/n = p$.

2. Известно, что среднее геометрическое не превосходит среднего арифметического:

 $rac{a+b}{2}\geqslant\sqrt{ab}.$ Следовательно, $\chi+\overline{\chi}\geqslant2\sqrt{\chi}\overline{\chi}\geqslant2\sqrt{p}.$

3. Докажем индукцией по p, что $\chi+\overline{\chi}\leqslant p+1$. База: $p=1\Longrightarrow \chi=1$ & $\overline{\chi}=1$.

Пусть $\chi + \overline{\chi} \leqslant p$ для всех графов с p-1 вершинами. Рассмотрим граф G с p вершинами и вершину $v \in V$. Тогда, очевидно,

$$\chi(G) \leqslant \chi(G-v) + 1 \,\&\, \chi(\overline{G}) \leqslant \chi(\overline{G}-v) + 1.$$

Если $\chi(G) < \chi(G-v) + 1 \lor \chi(\overline{G}) < \chi(\overline{G}-v) + 1$, то

$$\chi + \overline{\chi} = \chi(G) + \chi(\overline{G}) < \chi(G - v) + 1 + \chi(\overline{G} - v) + 1 \leqslant p + 2.$$

Следовательно, $\chi + \overline{\chi} \leqslant p + 1$. Пусть теперь

$$\chi(G) = \chi(G-v) + 1 \& \chi(\overline{G}) = \chi(\overline{G}-v) + 1.$$

Положим d:=d(v) в графе G, тогда $\overline{d}=p-d-1$ — степень v в графе \overline{G} . Имеем $d\geqslant \chi(G-v)$. Действительно, $\chi(G)=\chi(G-v)+1$ и, если бы $d<\chi(G-v)$, то вершину v можно было бы раскрасить в любой из свободных $\chi(G-v)-d$ цветов и получить $\chi(G-v)$ -раскраску графа G.

Аналогично, $\overline{d}=p-d-1\geqslant \chi(\overline{G}-v)$. Таким образом,

$$\chi + \overline{\chi} = \chi(G) + \chi(\overline{G}) =$$

$$= \chi(G - v) + 1 + \chi(\overline{G} - v) + 1 \geqslant d + 1 + p - d - 1 + 1 = p + 1.$$

4. Имеем
$$2\sqrt{\chi\overline{\chi}}\leqslant \chi+\overline{\chi}\leqslant p+1$$
. Следовательно, $\left(\frac{p+1}{2}\right)^2\geqslant \chi\overline{\chi}$.

12.2. Планарность

Обсуждение планарности в этом разделе позволяет решить вторую историческую задачу из перечисленных в подразделе 7.1.1, а также подготавливает результаты, необходимые для доказательства теоремы о пяти красках.

12.2.1. Укладка графов

Граф *укладывается* на некоторой поверхности, если его можно нарисовать на этой поверхности так, чтобы ребра графа при этом не пересекались. Граф называется *планарным*, если его можно уложить на плоскости. *Плоский* граф — это граф, уже уложенный на плоскости.

Область, ограниченная ребрами в плоском графе, и не содержащая внутри себя вершин и ребер, называется *гранью*. Число граней плоского графа G обозначается r(G).

ЗАМЕЧАНИЕ —

Внешняя часть плоскости также образует грань.

Пример

На рис. 12.1 показаны диаграммы планарного графа K_4 и его укладки на плоскости. Этот граф имеет 4 грани.

Рис. 12.1. Планарный граф и его укладка

12.2.2. Эйлерова характеристика

Для графов, уложенных на некоторой поверхности, справедливо определенное соотношение между числом вершин, ребер и граней. Это соотношение называется эйлеровой характеристикой поверхности.

ТЕОРЕМА (формула Эйлера) В связном планарном графе справедливо следующее:

$$p-q+r=2.$$

Индукция по q. База: $q=0 \Longrightarrow p=1 \& r=1$. Пусть теорема верна для всех

ДОКАЗАТЕЛЬСТВО

графов с q ребрами: p-q+r=2. Добавим еще одно ребро. Если добавляемое ребро соединяет существующие вершины, то q'=q+1, p'=p, r'=r+1 и p'-q'+r'=p-q-1+r+1=p-q+r=2. Если добавляемое ребро соединяет существующую вершину с новой, то p'=p+1, q'=q+1, r'=r и p'-q'+r'=p+1-q-1+r=p-q+r=2

СЛЕДСТВИЕ Eсли G-cвязный планарный граф (p>3), то $q\leqslant 3p-6$.

Доказательство

Каждая грань ограничена по крайней мере тремя ребрами, каждое ребро ограничивает не более двух граней, отсюда $3r\leqslant 2q$. Имеем

$$2 = p - q + r \leqslant p - q + \frac{2q}{3} \Longrightarrow 3p - 3q + 2q \geqslant 6 \Longrightarrow q \leqslant 3p - 6.$$

СЛЕДСТВИЕ $K_5 \ u \ K_{3,3} \ непланарны.$

Доказательство

- 1. Рассмотрим K_5 . Имеем p=5, q=10. Если K_5 планарен, то по предыдущему следствию $q=p(p-1)/2=10\leqslant 3p-6=3\cdot 5-6=9$ противоречие.
- 2. Рассмотрим $K_{3,3}$. Имеем p=6, q=9. В этом графе нет треугольников, значит, если этот граф планарен, то в его плоской укладке каждая грань ограничена не менее чем четырьмя ребрами и, следовательно, $4r\leqslant 2q$ или $2r\leqslant q$. По формуле Эйлера 6-9+r=2, откуда r=5. Имеем $2r=2\cdot 5=10\leqslant q=9$ противоречие.

SAMEYAHUE

Граф планарен тогда и только тогда, когда он не содержит в качестве подграфов ни K_5 , ни $K_{3,3}$. Доказательство достаточности этого утверждения выходит за рамки данного курса.

СЛЕДСТВИЕ В любом планарном графе существует вершина, степень которой не больше 5.

ДОКАЗАТЕЛЬСТВО

От противного. Пусть $\forall v \in V \ d(v) \geqslant 6$. Тогда

$$6p \leqslant \sum_{v \in V} d(v) = 2q \Longrightarrow 3p \leqslant q,$$

но $q \le 3p - 6$. Имеем: $3p \le 3p - 6$, противоречие.

ОТСТУПЛЕНИЕ -

Эйлер вывел свою формулу, исследуя многогранники. Действительно, развертка многогранника — это плоский граф, и обратно, связному плоскому графу соответствует многогранник. Таким образом, теория графов имеет связи с самыми разными, на первый вэгляд далекими, областями знания.

12.2.3. Теорема о пяти красках

ТЕОРЕМА Всякий планарный граф можно раскрасить пятью красками.

ДОКАЗАТЕЛЬСТВО

Достаточно рассматривать связные графы, потому что

$$\chi(\bigcup_{i=1}^n G_i) = \max_{i=1}^n \chi(G_i).$$

Индукция по p. База: если $p\leqslant 5$, то $\chi\leqslant p\leqslant 5$. Пусть теорема верна для всех связных планарных графов с p вершинами. Рассмотрим граф G с p+1 вершиной. По третьему следствию к формуле Эйлера $\exists\,v\in V\,\,d(v)\leqslant 5$. По индукционному предположению $\chi(G-v)\leqslant 5$. Нужно раскрасить вершину v.

- 1. Если d(v) < 5, то в 5-раскраске G v существует цвет, свободный для v.
- 2. Если d(v)=5 и для $\Gamma^+(v)$ использованы не все пять цветов, то в 5-раскраске G-v существует цвет, свободный для v.
- 3. Остался случай, когда d(v) = 5 и все пять цветов использованы (вершина v_i покрашена в цвет i, рис. 12.2). Пусть G_{13} правильный подграф G v, порожденный всеми вершинами, покрашенными в цвета 1 или 3 в 5-раскраске графа G v. Если v_1 и v_3 принадлежат разным компонентам связности графа G_{13} , то в той компоненте, в которой находится v_1 , произведем перекраску

AMR V.

 $1 \leftrightarrow 3$. При этом получится 5-раскраска G-v, но цвет 1 будет свободен для v. В противном случае существует простая цепь, соединяющая v_1 и v_3 и состоящая из вершин, покрашенных в цвета 1 и 3. В этом случае v_2 и v_4 принадлежат разным компонентам связности подграфа G_{24} (так как граф G- планарный). Перекрасим вершины $2 \leftrightarrow 4$ в той компоненте связности графа G_{24} , которой принадлежит v_2 , и получим 5-раскраску графа G-v, в которой цвет 2 свободен

Рис. 12.2. Иллюстрация к доказательству теоремы о пяти красках

12.3. Алгоритмы раскрашивания

В этом разделе на примере алгоритмов раскрашивания графов вводится понятие приближенного алгоритма в более широком смысле по сравнению с тем, который обычно подразумевается в вычислительной математике и при проведении численных расчетов на ЭВМ.

12.3.1. Точный алгоритм раскрашивания

Рассмотрим следующую схему рекурсивной процедуры Р:

- 1. Выбрать в графе G некоторое максимальное независимое множество вершин S.
- 2. Покрасить вершины множества S в очередной цвет.
- 3. Применить процедуру P к графу G-S.

Вход: граф G(V, E), номер свободного цвета i.

Выход: раскраска, заданная массивом C[V], — номера цветов, приписанные вершинам. if $V=\varnothing$ then

return (раскраска закончена)

 $S := Selectmax(G) \{S - максимальное независимое множество \}$

C[S] := i { раскрапиваем вершины множества S в цвет i } P(G-S,i+1) { рекурсивный вызов }

SAMEYAHNE:

Функция Selectmax может быть реализована, например, алгоритмом 11.2.4.

ТЕОРЕМА Если граф G k-раскрашиваемый, то существует такая последовательность выборов множества S на шаге 1 процедуры P, что применение процедуры P κ графу G построит не более чем k-раскраску графа G.

ДОКАЗАТЕЛЬСТВО

Пусть имеется некоторая k-раскраска графа G(V,E). Перестроим ее в не более чем k-раскраску, которая может быть получена процедурой P. Пусть $V_1 \subset V$ — множество вершин в данной k-раскраске, покрашенных в цвет 1. Множество V_1 — независимое, но, может быть, не максимальное. Рассмотрим множество V_1' , такое что $V_1 \cup V_1'$ — максимальное независимое множество (может оказаться, что $V_1' = \varnothing$). Вершины из V_1' не смежны с V_1 , значит, вершины из V_1' можно перекрасить в цвет 1. Пусть далее $V_2 \subset V \setminus (V_1 \cup V_1')$ — множество вершин, покрашенных в цвет 2. Аналогично рассмотрим множество V_2' , такое что $V_2 \cup V_2'$ — максимальное независимое в $G \setminus (V_1 \cup V_1')$, покрасим вершины $V_2 \cup V_2'$ в цвет 2 и т. д. Всего в исходной раскраске было k независимых множеств. При перекраске их число не возрастет (но может уменьшиться, если $\chi(G) < k$). На каждом шаге алгоритма рассматривается одно из множеств, следовательно, процесс закончится.

12.3.2. Приближенный алгоритм последовательного раскрашивания

В предыдущем подразделе алгоритм точного раскрашивания был построен на основе алгоритма выделения максимальных независимых множеств вершин, который имеет переборный характер. Таким образом, алгоритм точного раскрашивания также имеет переборный характер. В таких случаях целесообразно рассматривать приближенные алгоритмы, которые не всегда находят точное решение задачи (иногда они находят только приближение к нему, и мы не можем знать этого заранее), но зато достаточно эффективны. Рассмотрим следующий алгоритм последовательного раскрашивания.

Алгоритм 12.1. Алгоритм последовательного раскрашивания

 \mathbf{B} ход: граф G.

Выход: раскраска графа — массив C: array [1..p] of [1..p].

for $v \in V$ do

C[v]:=0 { все не раскрашены }

end for $v \in V$ do

 $A := \{1, \ldots, p\}$ { все цвета }

for $u \in \Gamma^+(v)$ do

 $A:=A\setminus\{C[u]\}$ { занятые для v цвета }

end for

```
C[v] := \min A { минимальный свободный цвет } end for
```

SAMEYAHUE

Таким образом, красить вершины пеобходимо последовательно, выбирая среди допустимых цветов минимальный.

Обоснование

В основном цикле рассматриваются все вершины, и каждая из них получает допустимую раскраску, таким образом, процедура строит допустимую раскраску.

12.3.3. Улучшенный алгоритм последовательного раскрашивания

Следующий алгоритм также строит допустимую раскраску, применяя такую эвристику: начинать раскрашивать следует с вершины наибольшей степени, поскольку, если их раскрашивать в конце процесса, то более вероятно, что для них не найдется свободного цвета и придется задействовать еще один цвет.

Алгоритм 12.2. Улучшенный алгоритм последовательного раскрашивания

Вход: граф С.

Выход: раскраска графа — массив C : array [1..p] of 1..p. Sort(v) { упорядочить вершины по невозрастанию степени } c := 1 { первый цвет } for $v \in V$ do

for $v \in V$ do C[v]:=0 { все не раскрашены } end for while $V \neq \varnothing$ do for $v \in V$ do for $v \in V$ do if C[u]=c then next for v { вершину v нельзя покрасить в цвет c } end if end for C[v]:=c { красим вершину v в цвет c } $V:=V\setminus \{v\}$ { и удаляем ее из рассмотрения } end for c:=c+1 { следующий цвет }

end while Обоснование

Заметим, что данный алгоритм отличается от предыдущего тем, что основной цикл идет не по вершинам, а по цветам: сначала все что можно красим в цвет 1, затем в оставшемся красим все что можно в цвет 2 и т. д. В остальном алгоритмы аналогичны, и данный алгоритм заканчивает свою работу построением допустимой раскраски по тем же причинам, что и предыдущий.

Комментарии

Центральный результат этой главы — теорема о пяти красках — изложен по книге [23]. Алгоритмы раскрашивания изложены по книге [11], в которой можно найти их более детальное и подробное обсуждение. Различные применения задачи о раскраске графов в программировании и смежные вопросы освещены в [5].

Упражнения

12.1. Доказать, что

$$\chi(G(V, E)) \leqslant 1 + \max_{V \in V} \delta(G'(V', E')).$$

12.2. Доказать, что если в планарном графе каждая грань есть C_n , то

$$q = \frac{n(p-2)}{n-2}.$$

 Построить примеры графов, для которых алгоритмы последовательного раскрашивания строят не минимальную раскраску.

Литература

- А. Ахо, Дж. Хопкрофт, Дж. Ульман, Построение и анализ вычислительных алгоритмов, Мир, 1979.
- 2. К. Берж, Теория графов и ее применения, Изд. иностр. лит., 1962.
- 3. Д. А. Владимиров, Булевы алгебры, Наука, 1969.
- М. Гэри, Д. Джонсон, Вычислительные машины и труднорешаемые задачи, Мир, 1982.
 В. А. Евстигнеев, Применение теории графов в программировании, Наука,
- 3. Б. А. Евстигнесь, применение теории графов в программировании, глаука, 1985.
- 6. В. А. Емеличев, О. И. Мельников, В. И. Сарванов, Р. И. Тышкевич, Лекции по теории графов, Наука, 1990.
- 7. А. П. Ершов, Введение в теоретическое программирование, Наука, 1977.
- 8. Д. Кнут, Искусство программирования для ЭВМ, т. 1, Мир, 1977.
- 9. Д. Кнут, Искусство программирования для ЭВМ, т. 2, Мир, 1977.
- 10. П. Кон, Универсальная алгебра, Мир, 1968.
- 11. Н. Кристофидес, Теория графов. алгоритмический подход, Мир, 1978.
- 12. В. Кук, Г. Бейз, Компьютерная математика, Наука, 1990.
- 13. С. С. Лавров, Л. И. Гончарова, Автоматическая обработка данных, хранение информации в памяти ЭВМ, Наука, 1971.
- 14. В. Липский, Комбинаторика для программистов, Мир, 1988.
- 15. Э. Мендельсон, Введение в математическую логику, Наука, 1984.
- В. И. Нечаев, Элементы криптографии. Основы теории защиты информации, Высшая школа, 1999.
- 17. Дискретная математика и математические вопросы кибернетики. Под ред. С. В. Яблонского и О. Б. Лупанова, Наука, 1974.
- 18. И. В. Романовский, Дискретный анализ, Невский диалект, 1999.
- В. Н. Сачков, Введение в комбинаторные методы дискретной математики, Наука, 1977.
- В. Н. Сачков, Введение в комбинаторные методы дискретной математики, Наука, 1982.

- 21. Р. Уилсон, Введение в теорию графов. Мир. 1977.
- 22. Э. Фрид, Элементарное введение в абстрактиую алгебру, Мир, 1979.
- 23. Ф. Харари, Теория графов, Мир, 1973. 24. Ч. Чень, Р. Ли, Математическая логика и автоматическое доказательство теорем, Наука, 1983.
- 25. С. В. Яблонский, Введение в дискретную математику, Наука, 1986.

Алфавитный указатель

•	i mi opirim (ispodossecime)
Автоморфизм, 55	генерации подмножеств, 147
Адекватность формальной теории, 107	жадный, 75
Аэбука Морзе, 165	интерпретации, 82
Аксиома	линейный, 75
логическая, 105	метода резолюций, 132
нелогическая, 105	нахождения максимального потока, 22
собственная, 105	неэффективный, 273
формальной теории, 105	обхода бинарного дерева, 245
Аксиоматизируемость	поиска
алгебраической системы, 107	в глубину, 203
конечная, 125	в ширину, 203
Алгебра, 52	поиска с возвратами, 273
Σ-алгебра, 53	последовательного раскращивания, 28
Линденбаума-Тарского, 86	последовательного раскращивания
булева, 70	(улучшенный), 288
булевых функций, 86	построения СДНФ, 90
высказываний, 103	построения кратчайшего остова, 256
конечно-порожденная, 53	построения эйлерова цикла, 264
многоосновная, 52	приближенный, 287
подмножеств, 25, 52	слияния, 29
термов свободная, 53	топологической сортировки, 46
универсальная, 52	унификации, 109
Алгоритм	жффективный, 273
Грея, 28	Алфавит, 161
Дейкстры, 230	формальной теории, 105
Краскала, 257	Аргумент функции, 38
Лемпела—Зива, 179	Арифметика двоичная, 63
Уоршалла, 48	Ассоциативность
Фано, 167	объединения, 25
Флойда, 229	пересечения, 25
Хаффмена, 170	
бинарного поиска, 248	5
выделения компонент сильной	База матроида, 73
связности, 227	Базис, 82
вычисления СДНФ, 91	векторного пространства, 66
генерации перестановок, 142	матроида, 73

A strongers (mandagerouse)

верхняя, 69

Биграф, 197	Грань (продолжение)
Бином Ньютона, 145	графа, 283
Блок	нижняя, 69
графа, 212	решетки
разбиения, 148	верхняя, 68
Брат узла, 240	нижняя, 68
Буква, 161	Граф, 191
Булеан, 25	k-связный, 214
Бэктрекинг, 273	Герца, 227
	ациклический, 196, 234
В	вполне несвязный, 197
Валентность вершины, 194	гамильтонов, 266
Вектор, 64	двудольный, 197
Векторное пространство	древовидный, 234
конечномерное, 67	нагруженный, 192
Величина потока, 221	несвязный, 197
Вершина	ориентированный, 192
висячая, 195	планарный, 283
графа, 191	плоский, 283
изолированная, 195	полный, 197
концевая, 195	полный двудольный, 197
покрывающая, 269	полуэйлеров, 263
Вес дуги, 228	помеченный, 192
Ветвь ордерева, 240	регулярный, 194
Включение множеств, 22	с петлями, 192
Вхождение	связный, 197, 210
определяющее, 17	субциклический, 235
переменной	тривиальный, 197
свободное, 119	четный, 197
связанное, 119	эйлеров, 263
Выводимость, 106	Группа, 59
непосредственная, 106	абелева, 60, 125
Выполнимость формулы, 106, 121	коммутативная, 60
Высказывание простое, 101	периодическая, 125
Высота дерева, 240	полвая, 125
Вычет, 183	порядка п, 125
<i>BB</i> 101, 100	симметрическая, 140
Г	**************************************
Гамма шифра, 182	Д
Геодезическая, 196	Декодирование, 160
Гиперграф, 192	Делитель нуля, 62
Гипердуга, 192	левый, 62
Гипотеза, 106	правый, 62
Гомоморфизм, 54	Дерево, 234
Граница	АВЛ-дерево, 254
верхняя, 69	бинарное, 242
нижияя, 69	выровненное, 253
Грань	корневое, 238

ориентированное, 238

Дерево (продолжение) подровненное, 254 прошитое, 245 сбалансированное, 254 свободное, 234 сортировки, 247 упорядоченное, 241 Дешифрация, 181 Дешифрование, 181 Диаграмма Эйлера, 23 графа, 192 коммутативная, 55 Диамстр графа, 196 Дивергенция, 221 Дистрибутивность объединения относительно пересечения, 25 пересечения относительно объединения, 25 Длина дуги, 228 кодирования, 166 маршрута, 196 пути, 228 слова, 161 Добавление вершины, 200 ребра, 200 Доказательство теорем автоматическое, 127 Доля, 197 Дополнение, 68 графа, 199 множества, 23 Достижимость вершины, 206 Дуга, 192 E Единица аддитивная, 64 моноида, 58 мультипликативная, 64 решетки, 68 3 Задача

NP-полная, 267

Рамсея, 209

Задача (продолжение) Штейнера, 258 комбинаторная, 135 коммивояжера, 267 о Кепигсбергских мостах, 190 о восьми ферзях, 277 о выборе переводчиков, 278 о наименьшем покрытии, 278 о пяти ферзях, 277 о развозке, 278 о свадьбах, 218 о трех домах и трех колодцах, 190 о четырех красках, 190 Заключение правила вывода, 106 Законы де Моргана, 25 Замена переменной, 58 линейная, 78 Замыкание, 94 множества, 53 отношения, 47 формулы, 122 Запись, 246 инфиксиая, 34, 51 префиксная, 38 Зашифровка, 181 Звезда, 271 Значение истинностное, 101 функции. 38 И Идемпотентность объединения, 25 пересечения, 25 Измельчение разбиения, 148 Изоморфизм, 55 алгебр, 56 графов, 193 Инвариант графа, 193 Инверсия, 141 Инволютивность дополнения, 25 Интерпретация исчисления предикатов, 121 представления, 229 формальной теории, 106 формулы, 102

Инцидентность, 191

Источник, 199 Коммутативность Исчисление объединения, 25 высказываний, 108 пересечения, 25 предикатов, 119 Композиция высшего порядка, 121 отношений, 34 подстановок, 58 первого порядка, 119, 121 прикладное, 121 Компонента с равенством, 124 связности, 197 сильной связности, 226 чистое, 119, 121 Конденсация орграфа, 227 K Конен цепи, 195 Канал Конечноместность, 52 лвоичный Константа симметричный, 174 предметная, 119 Квантор Конструктивизм, 22 Контекст, 275 всеобщности, 119 существования, 119 Контур, 196 Конфигурация комбинаторная, 135 Класс Корень дерева, 238 замкнутый, 94 множеств. 20 Кортеж, 34 Копикл. 260 одноцветный, 281 полный. 96 Коэффициент эквивалентности, 42 биномиальный, 145 Клика, 197 сжатия, 177 Ключ Криптография, 181 ассоциативной памяти, 246 Криптостойкость, 181 шифра, 181 л Код Лес, 234 Хэмминга, 175 Линейная комбинация, 65, 261 сообщения, 160 элементарный, 161 Лист дерева, 240 Литерал, 120 Кодерево, 261 Кодирование, 160 контрарный, 130 т-ичное, 160 Логические связки, 101 алфавитное, 161 М двоично-десятичное, 161 двоичное, 160 Маршрут, 195 замкнутый, 195 оптимальное, 167 побуквенное, 161 открытый, 195 помехоустойчивое, 173 Массив дуг, 203 равномерное, 167 с исправлением ошибок, 173 ребер, 203 с минимальной Матрина избыточностью, 167 инциденций, 202 самокорректирующееся, 173 смежности, 201 Коллизия, 247 Матроид, 71 Кольцо, 61 линейно-пезависимых множеств коммутативное, 61 векторов, 77 с единицей, 61 разбиений, 77

Магронд (<i>продолжение</i>)	Мост, 212
свободный, 77	Мощность множества, 23
трансверсалей, 77	Мультиграф, 192
Медиана Медиана	real assets are breaked to me
множества, 167	Н
Метатеоремы, 106	Надмножество, 22
Метод	Начало слова, 161
пузырька, 141	собственное, 161
Метод резолюций, 128	Неподвижная точка, 158
Метрика, 174	Непротиворечивость
Множество, 20	семантическая, 107
аксиом	формальная, 107
независимое, 107	Неравенство
бесконечное, 21	Макмиллана, 163
вершин	треугольника, 231
независимое, 270	Носитель, 52
разделяющее, 215	интерпретации, 121
вполне упорядоченное, 45	Нуль
доминирующее, 277	группы, 60
зависимое, 71, 261	решетки, 68
задание	Нуль-вектор, 64
перечислением элементов, 21	11,5th bektop, O4
порождающей процедурой, 21	0
характеристическим предикатом, 21	Область
конечное. 21	действия квантора, 120
линейно зависимое, 65	значений функции, 39
линейно независимое, 65	интерпретации, 106
минимальное, 277	определения функции, 39
наименьшее, 277	целостности, 62
независимые, 71	Образ, 40
несущее, 52	Объединение
основное, 52	графов, 199
пометок, 192	множеств, 23
порождающее, 66	Окончание слова, 161
пустое, 20	собственное, 161
разрезов	Оператор
независимое, 261	возврата, 41
ребер	структурного перехода, 92
независимое, 218, 270	Операция
разделяющее, 215	п-арная, 51
смежности, 191	п-местная, 51
универсальное, 20	ассоциативная, 54
циклов независимос, 261	главная (внешняя), 82
частично упорядоченное, 45	дистрибутивная
Модель, 52	слева, 54
множества формул, 107, 122	справа, 54
формальной теории, 107	идемпотентная, 54
Моноид, 58	коммутативная, 54
Мономорфизм, 55	конкатенации, 57

Пересечение множеств, 23

Oprpad, 192 Переход к прообразам, 40 направленный, 199 Петля, 192 Ордерево, 238 Побочный эффект, 83 Основа, 52 Поглощение, 25, 54 Остов, 256 Подалгебра, 52 кратчайший, 256 Подграф. 194 Отеп узла. 240 остовной, 194 Отношение остовный, 256 п-арное, 34 правильный, 194 п-местное, 34 собственный, 194 антирефлексивное, 36 Поддерево, 239 антисимметричное, 36 Подмножество, 22 бинарное, 34 замкнутое, 52 дополнительное, 34 независимое линейное, 36 максимальное, 72 на множестве, 34 собственное, 22 обратное, 34 Подстановка, 58, 139 однозначное, 38 обратная, 139 полное, 36 тождественная, 139 порядка, 45 Подформула, 82 алфавитного, 50 Поиск антилексикографического, 142 бинарный, 248 лексикографического, 50, 142 в глубину, 204 линейного, 45 в ширину, 204 нестрогого, 45 лвоичный, 248 полного, 45 полнотекстовый, 178 crporero, 45 Покрытие, 24 частичного, 45 вершинное, 269 рефлексивное, 36 реберное, 269 симметричное, 36 Поле. 62 сравнимости чисел, 183 действительных чисел, 52 тождественное, 34 упорядоченное, 78 транзитивное, 36 Поле рациональных чисел, 52 универсальное, 34 Полином Жегалкина, 96 функциональное, 38 Полнота эквивалентности, 42 системы булевых функций, 96 П формальной теории, 107 Память ассоциативная, 246 Полный перебор, 267 Парадокс Рассела, 22 Полугруппа, 57 Паросочетание, 218, 270 свободная, 57 совершенное, 218 циклическая, 57 Переменная Полуразрешимость формальной несущественная, 80 теории, 108 предметная, 119 Полустепень пропозициональная, 101, 108 захода, 195 существенная, 80 исхода, 195 фиктивная, 80 Польская запись, 244

обратная, 245

Порядок установленный, 91 Постфикс, 161 Посылка правила вывода, 106 Поток, 221 Потомок узла, 240 Правило введения импликации, 112 вывода производное, 112 формальной теории, 105 замены, 85 отделения, 108 подстановки, 85 резолюции, 130 сечения, 113 склеивания/расщепления, 92 транзитивности, 113 Предикат, 119 п-арный, 119 п-местный, 119 Предложение, 128 резольвируемое, 130 родительское, 130 Преобразование эквивалентное, 92 Префикс, 161 Приведение подобных, 93 Принадлежность элемента множеству, 20 Принцип включения и исключения, 152 Произведение декартово, 33 подстановок, 139 прямое, 33 алгебр, 78 Прообраз, 40 Пропускная способность дуги, 221 разреза, 221 Пространство векторное, 64 Протаскивание отрицаний, 93, 129 Противоречие, 102 Псевдограф, 192 Путь, 196 кратчайший, 228 Равенство

множеств, 23

упорядоченных пар, 33

Равномощность множеств, 23 Разбиение, 24 Разделение связанных переменных, 129 Размериость векторного пространства, 67 Размножение вершины, 200 Разность множеств. 23 симметрическая, 23 Разрез, 215, 260 простой, 260 фундаментальный, 261 Разрешимость класса формул, 90 формальной теории, 108 Разряд информационный, 176 контрольный, 176 Paur коциклический, 261 множества, 73 циклический, 261 Раскраска графа, 281 Раскрытие скобок, 93 Расстояние, 174, 196 Хэмминга, 174 кодовое, 174 Расшифровка, 181 Расшифровывание, 181 Расщепление, 92 переменных, 93 Ребро графа, 191 кратное, 192 покрывающее, 269 Резольвента, 130 Решетка, 67 дистрибутивная, 67 ограниченная, 68 с дополнением, 68 Родитель узла, 240 С Связанность вершин, 197 Связка логическая, 108 Связность вершинная, 214

графа

одпосторонняя, 226

сильная, 226

Связпость (продолжение) Структура алгебраическая, 52 орграфа слабая, 226 Стягивание подграфа, 200 реберная, 214 Сужение функции, 39 Семейство Схема лизъюнктное, 24 аксиом, 105, 108 множеств. 20 кодирования, 161 Сеть. 199 правил вывода, 108 Сжатие, 177 префиксная, 162 адаптивное, 179 разлелимая, 162 Сигнатура, 52 Сын узла, 240 формальной теории, 105 Система Таблина образующих, 53 различных представителей, 218 истинности, 79 разрезов фундаментальная, 261 кодов, 161 циклов фундаментальная, 261 расстановки, 247 Скаляр, 64 хэш, 247 Склеивание, 92 Тавтология, 102, 107 Сколемизация, 129 Тайнопись, 181 Следование логическое, 103, 107, 123 Теорема формальной теории, 106 Словарь, 178 Теория Слово, 161, 178 групп, 124 пустое, 161 равенства, 123 Сложность формальная, 105 временная, 135 формальной арифметики, 124 по времени, 135 Терм, 53, 119 по памяти, 135 свободный для переменной емкостная, 135 в формуле, 120 Смежность Тип. 52 вершин, 191 Тождество Коши, 146 ребер, 191 Точка сочленения, 211 Смешанные вычисления, 83 Трансверсаль, 218 Соединение графов, 199 частичная, 77 Сообщение, 160 Транспозиция, 140 шифрованное, 181 Треугольник Паскаля, 146 Соотношения определяющие, 57 Турнир, 199 Сортировка формулы, 93 Список смежности, 202 У Сравнение по модулю, 183 Улаление Степень вершины, 200 вершины, 194 ребра, 200 множества, 33 Узел, 192 отнощения, 35 Укладка графа, 283 Сток, 199 Улучшение перебора, 275 Стратегия Умножение вектора на скаляр, 64 метода резолюций, 133 Универсум, 20 Унификатор, 109 Строение алгебры, 54 наиболее общий, 109 формулы, 85 общий, 109

Упаковка, 177	Функция (продолжение)
Упорядоченная пара, 33	обратная, 39
Уровень узла, 240	отождествления, 44
,	производящая, 156
Φ	самодвойственная, 87
- Фактор-граф, 227	строго монотонная, 47
Фактормножество, 43	сюрьективная, 39
Финитарность, 52	тотальная, 39
Форма	характеристическая, 38
дизъюнктивная, 93	хэш, 247
нормальная, 90	частичная, 39
совершенная нормальная	talinanan, oo
	x
дизьюнктивная, 89	
конъюнктивная, 90	Хорда, 261
Формализуемость алгебранческой	11 .
системы, 107	Ц
Ф ормула	Цена кодирования, 166
Кэли, 259	Цепочка
Стирлинга, 139	множеств, 137
бескванторная, 123	полная, 137
в предваренной форме, 123	Цепь, 195
выполнимая, 102	аугментальная, 223
замкнутая, 120	вершинно-непересекающаяся, 215
истинная, 122	простая, 195
ложная, 122	реберно-непересекающаяся, 215
над базисом, 82	эйлерова, 263
невыполнимая, 102	Цикл, 140, 196
общезначимая, 102, 107, 122	гамильтонов, 266
открытая, 122	простой, 196
пропозициональная, 101	фундаментальный, 261
противоречивая, 107	эйлеров, 263
пустая, 128	Цифровая подпись, 187
равносильная, 84	
унифицируемая, 109	ų
формальной теории, 105	Частный случай
Фувктор, 119	набора формул, 109
Функция, 38	наборов формул
п аргументов, 39	совместный, 109
п-местная, 39	совместный, 109
Булева, 79	формулы, 109
Эйлера, 184	число Число
алгебры логики, 79	Белла, 150
биективная, 39	Стирлинга второго рода, 149
весовая, 74	
взаимнооднозначная, 39	Стирлинга первого рода, 150 Фибоначчи, 158
двойственная, 86	· · · · · · · · · · · · · · · · · · ·
индуцированная, 40	вершинного покрытия, 269
инъективная, 39	вершинное независимости, 270
монотонная, 47	вещественное, 20
170 CO	взаимно простое, 184

Число (продолжение)	э
инверсий, 141	Эйлерова характеристика, 284
коникломатическое, 261	Эквивалентность
натуральное, 20, 53	логическая, 103, 123
перестановок, 136	Электронная подпись, 187
простое, 20	Элемент
псевдослучайное, 181	минимальный, 45
размещений, 135	множества, 20
размещений без повторений, 136	обратный, 59
реберного покрытия, 269	Элиминация
реберное независимости, 270	импликации, 129
сочетаний, 137	кванторов всеобщности, 129
сочетаний с повторениями, 138	кванторов существования, 129
хроматическое, 281	конъюнкции, 129
целое, 53	операций, 93
цикломатическое, 261	Эндоморфизм, 55
четное, 56	Эпиморфизм, 55
	Эпиоморфизм, 55
Ш	
Ширина ветвления, 259	Я
Шифр, 181	Ядро
надежный, 181	графа, 278
раскрытие, 181	отношения, 35
с открытым ключом, 183	функции, 44
симметричный, 182	Язык формальной теории, 105
Шифрование, 181	Ярус, 196
Шифровка, 181	дерева, 240