

例 数学家哈密顿 (William Rowan Hamilton) 提

出,在一个有20个城市的地图 网络中,寻找一条从给定的起点 到给定的终点沿 途恰好经过所有 其他城市一次的路径。

哈密顿路径问题在上世纪七十年代初,终于被证明是"NP完全"的。哈密顿路径问题目前只有单独的必要性结论和充分性结论。

定义 经过图的所有顶点的路径(圈) 称为哈密顿通路(哈密顿回路或哈密顿圈);有哈密顿回路(哈密顿通路)的图称哈密顿图(半哈密顿图)。

注 在后面的讨论中,通路不包括回路。

定理1 设G=<V,E>是一个无向哈密顿图,则 $\forall V_1\subset V,V_1\neq\emptyset$,均有 $p(G-V_1)\leq |V_1|$ 。

证明 设C是G的哈密顿回路,则 $\forall V_1 \subset V, V_1 \neq \emptyset$ $p(C-V_1) \leq |V_1|$

因为C是G的生成子图,故

$$p(G-V_1) \le p(C-V_1) \le |V_1|$$

定理 设 $G = \langle V, E \rangle$ 是一个无向半哈密顿图,则对 $\forall V_1 \subset V, V_1 \neq \emptyset$,均有 $p(G - V_1) \leq |V_1| + 1$ 。

例 对给定图,取 $V_1 = \{v_1, v_3\}$,

因

$$p(G-V_1)=4>|V_1|=2$$

故该图不是哈密顿图,也不是半哈密顿图。

例有割点或割边的无向图不是哈密顿图。

例 可以证明, 下列无向图满足哈 密顿图的必要条件 (定理1),但不是 哈密顿图。该图称 为彼得森(Petersen) 图。

定理2 设G是一个n阶简单无向图,若G中任意不相邻顶点u,v均满足 $d(u)+d(v)\geq n-1$,则G是半哈密顿图。

推论 设G是一个n阶简单无向图,若G中任意不相邻顶点u,v均满足 $d(u)+d(v)\geq n$,则G是哈密顿图。

定理 设G是一个n阶无向图, $u,v \in V(G)$ 。若u与v不相邻且 $d(u)+d(v)\geq n$,则G是哈密顿图的充要条件是G+(u,v)是哈密顿图。

证明 必要性

G是哈密顿图 \Rightarrow G有哈密顿回路C

⇒ C也是G+(u,v)的哈密顿回路

⇒ G+(u,v) 是哈密顿图

充分性

G+(u,v)是哈密顿图 $\Rightarrow G+(u,v)$ 有哈密顿圈C

- (1) $\dot{\upsilon}(u,v)$ 不在C上 ⇒ C也是G的哈密顿圈 ⇒ G是哈密顿图
- (2) (u,v) 在C上 \Rightarrow C-(u,v)是G的哈密顿通路

设

$$P = C - (u,v) = v_1 v_2 \cdots v_n$$
, $v_1 = u$, $v_n = v$ 其中 v_1 与 v_{i_1} , v_{i_2} , \cdots , v_{i_k} 相邻, $2 = i_1 < i_2 < \cdots < i_k < n$ 。 若 $k = 1$,则 $d(v_1) = 1$,由此得
$$d(u) + d(v) = d(v_1) + d(v_n) = 1 + d(v_n)$$
 $\leq 1 + (n-2) = n-1 < n$

与已知条件矛盾,所以 $k \ge 2$ 。

此时, v_n 至少与 $v_{i_2-1}, v_{i_3-1}, \cdots, v_{i_k-1}$ 之一相邻,否则 $d(v_n) \leq (n-2) - (k-1) = n-k-1$,

$$d(u)+d(v) = d(v_1)+d(v_n)$$

 $\leq k+(n-k-1) = n-1 < n$

与已知条件矛盾。设 v_n 与 v_{i_r-1} 相邻 $(2 \le r \le k)$,根据下列图示可得

$$C=v_1v_2\cdots v_{i_r-1}v_nv_{n-1}\cdots v_{i_r}v_1$$

是G的哈密顿圈。故G是哈密顿图。

例 8人参加会议,设任意两个无法交流的人中每个人与其他可交流的人数之和不小于8,问能否将这8人排在圆桌旁,使相邻的人都可交流?

解构造8阶无向图 $G=\langle V,E\rangle$, $V=\{8个人\}$, $E=\{(u,v)|u,v\in V\land u = v$ 可交流}

由假设,对 $\forall u,v \in V$,若u与v不相邻,则 $d(u)+d(v) \geq 8$

由定理2的推论,G是哈密顿图,故存在哈密顿回路 $C=\nu_1\nu_2\cdots\nu_8\nu_1$ 。可按C的顺序安排8个人座次。