

主要内容

- (一)、图的匹配与贝尔热定理
- (二)、两分图的匹配与覆盖
- (三)、托特定理
- (四)、匈牙利算法
- (五)、因子分解

匹配通俗的说就是配对,在现实生活中有非常多的应用,比如数学史上一个著名的问题: Bernoulli-Euler错插信笺问题,还有婚配问题等等

***(一)、图的匹配与贝尔热定理

1、图的匹配相关概念

(1)、匹配 M--- 如果M是图G的边子集(不含环),且M中的任意两条边没有共同顶点(即不相邻),则称M是G的一个匹配或对集或边独立集。

如果G中顶点v是G的匹配 M中某条边的端点,称它为M饱和点,否则为M非饱和点。

$$\mathbf{M}_{1}$$
= $\{\mathbf{v}_{6}\mathbf{v}_{7}\}$
 \mathbf{M}_{2} = $\{\mathbf{v}_{6}\mathbf{v}_{7}, \mathbf{v}_{1}\mathbf{v}_{8}\}$
 \mathbf{M}_{3} = $\{\mathbf{v}_{6}\mathbf{v}_{7}, \mathbf{v}_{1}\mathbf{v}_{8}, \mathbf{v}_{3}\mathbf{v}_{4}\}$
 \mathbf{M}_{1} , \mathbf{M}_{2} , \mathbf{M}_{3} 等都是G的匹配。

注意:是否是饱和点是相对于匹配的。比如 v_1 相对于 M_1 是非饱和点,相对于 M_2 是饱和点。

(2)、最大匹配 M--- 如果M是图G的包含边数最多的匹配, 称M是G的一个最大匹配。特别是, 若最大匹配饱和了G的所有顶点, 称它为G的一个完美匹配。

注:一个图G不一定存在完美匹配。

如果G中的匹配 M不是最大的, 有可能把它改造成 边数更多的匹配。

如图中 **M**= {**v**₆**v**₇} 考虑通路 **v**₈ **v**₆**v**₇**v**₁

这条通路上的边交替出现非M中的边M中的边,且起始点 v_8 、 v_1 未被M匹配。如果把 v_8 v_6 , v_7 v₁放入M,把原来的 v_6 v₇从M中删除,则M被改造成比原来匹配多一条边的更大的匹配M'={ v_8 v_6 , v_7 v₁}.

我们有下面的定义:

(3)、M交错路---如果M是图G的匹配,G中一条由M中的边和非M中的边交错形成的路,称为G中的一条M交错路。特别地,若M交错路的起点与终点是M非饱和点,称这种M交错路为M可扩路(或可增广路)。

在下图中:

设M= {v₇v₈, v₃v₄}, 则:

路v₆v₇v₈v₃v₄与v₁v₇v₈v₂都是M交错路。其中后者是M可扩路。

在证明后面的定理前 我们先看一个性质:

性质: 若G包含一条M的可扩路P, M和E(P)的对称差M₁

 $M_1 = M \oplus E(P) = (M-E(P)) \cup (E(P)-M)$ 表示由P中非M中边以及M中不在P上出现的边组成。

则 M_1 是 G的匹配。

要证M₁是 G的匹配,需证三个方面: 1. M-E(P)中的任意两边不相邻; 2. E(P)-M中的任意两边不相邻; 3. M-E(P)中的任意一边和E(P)-M中的任意一边不相邻。

注: P是交错路性质也成立。

M-ELP) " ELP)-M= \$280.

知がM=MBELP)=(M-E4P))V(E4P)-M) 造しる2,可行 る では三対場池

- ① M-EUP)中的行动的力不够了——图M其正别。
- ② EUI-M中的代表的也不知的 用释a.b.好, EUILINE E
- ③ EUI-M中心住宅一等也与M-EUPI中心住宅学也不好的
 - 1) Q, 6不可很了M-ELPIP证及B部间。且MYTEAL.

 FGS 坏及为孩生的也不可能了M-ELPI中的也就们

 同晚6为孩生的也不可被了M-EPI中心也就们
 - 2) 摩 a.b.对 E(1)-M 中心生物化M心轮形生, 听风 E(p)-M 中心也与M-E(p)中丽也不知印。

▶ 2、贝尔热定理

定理1 (Bergen, 1957) G的匹配M是最大匹配,当且仅当G不存在M可扩路。

证明: "必要性"设M是G的最大匹配。

反证法: 若G包含一条M可扩路P,

显然,P中包含M的边比非M中的边少一条。于是作新的匹配 $M_1 = M \oplus E(P)$,它当中的边由P中非M中边以及M中不在P上出现的边组成。 M_1 中边比M中多一条,这与M是G的最大匹配矛盾。

"充分性"设G中不存在M可扩路,但M不是最大 匹配

设M₁是G的一个最大匹配,则|M₁|>|M|。

$\diamondsuit \mathbf{H} = \mathbf{G}(\mathbf{M}_1 \oplus \mathbf{M}) = \mathbf{G}((\mathbf{M}_1 - \mathbf{M}) \cup (\mathbf{M} - \mathbf{M}_1))$

则H中每个顶点的度数为1或者2(这是因为一个顶点最多只与M的一条边及Mi的一条边相关联)。故H的每个分支或者是由Mi与M中边交替组成的偶圈,或者是由Mi与M中边交替组成的路。

在每个偶圈中, M_1 与M中边数相等;但因 $|M_1|>|M|$,所以,至少有一条路P,其起点和终点都是M非饱和点,于是,它是G的一条M可扩路。这与条件矛盾。

注: 贝尔热定理给我们提供了扩充G的匹配的思路。

贝尔热(1926---2002) 法国著名数学家。他的《无限图理论及其应用》(1958) 是继哥尼之后的图论历史上的第二本图论专著。他不仅在图论领域做出了许多贡献,而且四处奔波传播图论,推动了图论的普及和发展。

1993年,他获得组合与图论领域颁发的欧拉奖章。

贝尔热在博弈论、拓扑学领域里也有杰出贡献。在博弈领域,他引入了Nash均衡之外的另一种均衡系统。Nash的生活被改编成电影《美丽的心灵》,获02年奥斯卡金像奖。

贝尔热对中国的手工艺很感兴趣。他也是一位象棋高手,还创作过小说《谁杀害了Densmore公爵》。

(二)、两分图的匹配与覆盖

1、问题的提出

在日常生活,工程技术中,常常遇到求两分图的匹配问题。下面看一个例子:

有7名研究生 A, B, C, D, E, F, G毕业寻找工作。就业处提供的公开职位是:会计师(a),咨询师(b),编辑(c),程序员(d),记者(e),秘书(f)和教师(g)。每名学生申请的职位如下:

 $\overline{A:b,c;}$ $\overline{B:a,b,d,f,g;}$ $\overline{C:b,e;}$ $\overline{D:b,c,e;}$

E:a, c, d, f; F:c, e; G:d, e, f, g;

问: 学生能找到理想工作吗?

解:如果令 $X=\{A,B,C,D,E,F,G\},Y=\{a,b,c,d,e,f,g\},X$ 中顶点与Y中顶点连线当且仅当学生申请了该工作。于是,得到反映学生和职位之间的状态图:

A:b,c; B:a,b,d,f,g; C:b,e; D:b,c,e; E:a,c,d,f; F:c,e; G:d,e,f,g;

问题转化为求饱和X每个顶点的一个匹配!

需要解决的问题是: (1) 匹配是否存在? (2) 如何求出匹配?

2、两分图 匹配存在性判定----Hall定理

定理2(Hall定理)设G=(X,Y)是两分图,则G存在饱和X每 个顶点的匹配的充要条件是:

对
$$\forall S \subseteq X$$
,有 $|N(S)| ≥ |S| \cdots (*)$

其中N(S)是S中点的邻集的并集。

证明:"必要性"

如果G存在饱和X每个顶点的匹配,由匹配的定义, X的每个顶点在Y中至少有一个邻接点,所以:

对
$$\forall S \subseteq X$$
,有 $|N(S)| ≥ |S|$

"充分性"

如果G是满足条件(*)的两分图,但不存在饱和X每个顶点的匹配。

令M*是G的一个最大匹配,但是不饱和X的顶点u.

令Z是通过M*与点u相连形成的所有M*交错路上的点集。

因M*是最大匹配,所以u 是所有交错路上唯一的一个 M*的未饱和点。

$$\diamondsuit$$
S=X\cap Z, T=Z\cap Y

显然, S- {u} 中点与T中点在M*下配对,即:

$$|T| = |S| - 1 < |S|$$

即: |N(S)| = |T| = |S| -1< |S| , 与条件矛盾。

- 注: (1) G=(X,Y; E)存在饱和X每个顶点的匹配也常说成存在由X到Y的匹配。
- (2) Hall定理也可表述为:设G=(X,Y;E)是两分图,如果存在X的一个子集S,使得|N(S)| < |S|,那么G中不存在由X到Y的匹配。
 - (3) Hall定理也称为"婚姻定理",表述如下:
- "婚姻定理":在一个由r个女人和s个男人构成的人群中, $1 \le r \le s$ 。在熟识的男女之间可能出现r对婚姻的充分必要条件是,对每个整数k $(1 \le k \le r)$,任意k个女人共认识至少k个男人。
- (4) Hall定理是在两分图中求最大匹配算法的理论基础,即匈牙利算法基础。

例1,在下面两分图中,是否存在饱和 $X=\{A,B,C,D,E,F,G\}$ 的每个顶点的匹配?

解: (1) 当S取X中单元点时,容易验证: |N(S)|>|S|

- (2) 当S取X中二元点集时, 容易验证: |N(S)|≥|S|
- (3) 当S取X中三元点集时, 容易验证: |N(S)|≥|S|

(4) 当S取X中四元点集时,若取S= {A,C,D,F},则 有3=|N(S)|<|S|=4

所以,不存在饱和X每个顶点的匹配。

推论: 若G是k(k>0)正则两分图,则G存在完美匹配。

证明:一方面,由于G是k(k>0)正则两分图,所以 k|X|=k|Y|,于是得|X|=|Y|;

另一方面,对于X的任一非空子集S,设 E_1 与 E_2 分别是与S和N(S)关联的边集,显然有: $E_1 \subseteq E_2$ 即:

$$|E_1| = k |S| \le |E_2| = k |N(S)|$$

由Hall定理,存在由X到Y的匹配.Z|X| = |Y|,所以G存在完美匹配。

例2 证明:每个k方体都有完美匹配(k大于等于2)

证明:

事实上,由k方体的构造:k方体有2^k个顶点,每个顶点可以用长度为k的二进制码来表示,两个顶点连线当且仅当代表两个顶点的二进制码只有一位坐标不同。

如果我们划分k方体的2^k个顶点,把坐标之和为偶数的顶点归入X,否则归入Y。显然,X中顶点互不邻接,Y中顶点也如此。所以k方体是两分图。

又不难知道k方体的每个顶点度数为k,所以k方体是k正则两分图。

由推论: k方体存在完美匹配。

例求K2n和Knn中不同的完美匹配的个数。

 K_{2n} 的任意一个顶点有2n-1中不同的方法被匹配。所以 K_{2n} 的不同完美匹配个数等于 $(2n-1)K_{2n-2}$,如此推下去,可以归纳出 K_{2n} 的不同完美匹配个数为: (2n-1)!!

同样的推导方法可归纳出K_{n.n}的不同完美匹配个数为: (n)!

例 证明树至多存在一个完美匹配。

证明:若不然,设 M_1 与 M_2 是树T的两个不同的完美匹配,那么 $M_1 \oplus M_2 \neq \Phi$,且 $T[M_1 \oplus M_2]$ 每个顶点度数为2,即它存在圈,于是推出T中有圈,矛盾。

3、点覆盖与哥尼定理

(1)、图的点覆盖概念与性质

定义1:图的点覆盖 ---G的一个顶点子集K称为G的一个点覆盖,如果G的每条边都至少有一个端点在K中。G的一个包含点数最少的点覆盖称为G的最小点覆盖,其包含的点数称为G的覆盖数,记为β(G).

(a) 一个覆盖

(b) 一个最小覆盖

定理3 设M是G的匹配,K是G的覆盖,若|M|=|K|,则M是最大匹配,而K是最小覆盖。

证明:设M*与K*分别是G的最大匹配和最小覆盖。

由匹配和覆盖定义有: |M*|≤ |K*|。所以,有:

 $|\mathbf{M}| \leq |\mathbf{M}^*| \leq |\mathbf{K}^*| \leq |\mathbf{K}|$

所以,当|M|=|K| 时,有|M| =|M*|, |K*|= |K|

即M是最大匹配,而K是最小覆盖。

♣ ♣ (2)、两分图的点覆盖与两分图匹配间的关系----哥尼定理

定理4 (哥尼 K φ nig, 1931) 在两分图中,最大匹配的 边数等于最小覆盖的顶点数。

证明:设M是两分图G的最大匹配,X与Y是G的顶划分。不妨设 $|X| \le |Y|$ 。

分类考虑: 1) 若M把X中一切顶皆许配,则|M|=|X|. 这时X显然是G的一个最小铺盖,因为盖住M中的边至少要用|M|个顶。 故这种情况下, $|M|=|X|=\beta(G)$.

2)若M未把X中顶皆许配,设X'是X中未被M许配的顶点组成的集合。

令Z是由M的交错链与X'的顶点连通的顶的集合,即Z中的顶点有交错链与X'的顶点相连。

令Z是由M的交错链与X'的顶点连通的顶的集合,即Z中的顶点有交错链与X'的顶点相连,见图。记

 $S=Z\cap X$, $T=Z\cap Y$,则N(S)=T. 令 $B=\overline{(X-S)}$ UT。

B是由图中的黑顶构成,则B是G的一个覆盖集。否则,如果B不是G的覆盖集,则至少存在一条边e,它的一个端点在S中,另外一个端点在Y-T中。与T=N(S)矛盾。 又|M|=|B|,而G中任意一个匹配M'都满足 $|M'| \le \beta$ (G),则 $|M| \le \beta$ (G),即 $|B| \le \beta$ (G),故B是G的最小覆盖,至此证明了最大匹配中边的条数等于 β (G)。

▶●图论的应用

例矩阵的一行或一列称为矩阵的一条线。证明:布尔矩阵中,包含了所有"1"的线的最少数目,等于具有性质"任意两个1都不在同一条线上的1的最大数目"。

例如: 在如下布尔矩阵中:

$$Q = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$Q = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

证明:设布尔阵是n行m列矩阵,把它模型为一个两分图如下:每行每列分别用一个点表示,X表示行点集合,Y表示列点集合,两点连线当且仅当该行该列元为1.

于是,包含了所有"1"的线的最少数目对应两分图中的最小点覆盖数。而具有性质"任意两个1都不在同一条线上的1的最大数目"对应两分图的最大匹配包含的边数。

由哥尼定理,命题得到证明。

፟÷;(三)、一般图的完美匹配---托特定理

定理 5 (托特Tutte,1947) 图G有完美匹配当且仅当对V的任意真子集S,有:

$$o(G-S) \le |S|$$

注: o(G-S)表示奇分支数目。

证明不做要求, 会用定理的充要条件证明某些图有完美匹配!!!

推论(彼得森定理)没有割边的3正则图存在完美匹配。

证明:设S是V的任意一个真子集,

- 1) S为空集合,由于G是三正则,则|V|为偶数,o(G-S)=o(G)=0 $\leq |S|$ =0
- 2) S为非空,设 G_1 , G_2 ,..., G_k 是G-S的所有奇分支。 m_i ($1 \le i \le k$)表示端点分属于S和 G_i 的边数。

下面分析mi

在 G_i 中,其总度数为2 $|E(G_i)|$ 。

在 G_i 中,其点在G中的总度数为 $3|V(G_i)|$ 。

所以:

$$m_i = 3|V(G_i)| - 2|E(G_i)|$$

所以m_i必然为奇数,但G无割边,所以m_i≥3.这样:

$$o(G - S) = k \le \frac{1}{3} \sum_{i=1}^{k} m_i \le \frac{1}{3} \sum_{v \in S} d(v) \le \frac{1}{3} \cdot 3|S| = |S|$$

由托特定理,G有完美匹配。

注: 推论中的条件是G存在完美匹配的充分条件 而不是必要条件。例如:

(b) 有完美匹配

设G是k次正则图连通图,顶点数为偶数,又至少删除不小于k-1条边才可能使得G的连通分支数增加,试证G有完美匹配。

证明:

说SYVm任一千真对学 (115=04), 0(6-5)=0(6), 72 |V(6)=135/2:0(6)=0,9 0(6-5)=0 5/5|=0 四5丰中学、沙丘、石之,一一百里见百一分响前有专生的发圈、该加支部一个 浴道在5中是一个孩子在日本中的边的今岁。 由于自己(12-11)也甚近图见这些多也构成了自证一个也割多产品 m: 7, k-1 (*) 又由于 z de(v)=k/v(ev), zde(v)=k/s/,

mi= = down-2|E(6i)|=k|V(6i)|-2|E(6u), |V(6i)|+4/4 所识①当场专家的,加油专指,为知为强、电研究·加水。 ① 多户本门路站,加油锅店品户的商品,由从市 Misk. : 0 (6-5)= 8 = 1 2 m. / 5 1 2 de (v) = 1 k k | 5 | 5 | (= 1 k k | 5 | 5 | 6 | v) 中川(2)物、研绕亚洲.

反例: 如果G不连通, G无完美匹配

没有歧义的表述:

设G是k次正则k-1边连通图,且顶数为偶数,试证G有完美匹配。

例证明:一棵树G有完美匹配当且仅当对所有顶点v

 $\in V(G)$,有: o(G-v)=1。

证明:"必要性"

一方面: 若G有完美匹配, 由托特定理: O(G-v)≤1;

另一方面: 若树G有完美匹配,则显然G为偶阶树,于是 $O(G-v) \ge 1$;

所以: O(G-v)=1。

"充分性"

由于对任意点 $v \in V(G)$,有O(G-v)=1。

设 C_v 是G-v的奇分支,又设G中由v连到G-v的奇分支的边为vu,显然(???),由u连到G-u的奇分支的边也是uv。

令M= $\{e(v): 它是由v连到G-v的边, v ∈ V(G)\}$

则:M是G的完美匹配。

作业: P82T16,T17(完善??? 的证明)

299 没 Vin 御童故 U, U1, U2, ···· UK. 对 G-V 分散 k+1个生工分之. 节以 u, u, u, ·· up甘南的 圣村. 由于汽有一个考虑的学文是发现了。 叫李雄u至后,6一比也只有一个基础。

7.7 C(Uk), C(U1),---C(UKH) 全种体, る いいかりいいかいしいといいからかしままるま 业的专家的。

にちいかかかーじとか、

▶ (四)、匈牙利算法 (只需要了解)

- 1、两分图中寻找完美匹配
- (1)、问题 设G=(X, Y), |X|=|Y|, 在G中求一完美匹配M.
- (2)、基本思想

从任一初始匹配 M_0 出发,通过寻求一条 M_0 可扩路P,令 $M_1=M_0 \oplus E(P)$,得比 M_0 更大的匹配 M_1 (近似于迭代思想)。

(3)、M可扩扩路的寻找方法

1965年,Edmonds首先提出:用扎根于M非饱和点u的M交错树的生长来求M可扩路。

定义设G=(X,Y),M是G的匹配,u是M非饱和点。称树H是G的扎根于点u的M交错树,如果:

1) u ∈ V(T); 2) 对任意v ∈ V(T), (u, v)路是M交错路。

论 扎根于M非饱和点u的M交错树的生长讨论:

假如扎根于M非饱和点u的M交错树为H,对于H,有两种情形:

情形1 除点u外,H中所有点为M饱和点,且在M上配对;

情形2 H包含除u外的M非饱和点。

寻找一条M可扩路的基本思路:寻找到扎根于M非饱和点u的M交错树的情形2就找到一条M可扩路;

如果是情形1,继续生长树,变成情形2或者情形1。

对于情形1, 令 $S=V(H)\cap X$, $T=V(H)\cap Y$, 显然: $T\subseteq N(S)$

1) 若N(S)=T, 由于S - {u} 中点与T中点配对,所以有: |T|=|S|-1, 于是有: |N(S)| = |S|-1<|S|. 由Hall定理,G中不存在完美匹配;

2) 若 *T ⊂ N(S)*

令 $y \in N(S) - T$,且x与y邻接。因为H的所有点,除u外,均在M下配对。所以,或者x=u,或者x与H的某一顶点配对,这样,有 $xy \notin M$

若y为M饱和的,设yz \in M,则加上顶点y及z和边xy与yz生长H,得到情形1:

若y为M非饱和的,加上顶点y和边xy生长H,得到情形2.

找到一条M可扩路,可以对匹配进行一次修改,过程的反复进行,最终判定G是否有完美匹配或者求出完美匹配。

根据上面讨论,可以设计求两分图的完美匹配算法。

(4)、两分图完美匹配算法——匈牙利算法。 设M是初始匹配。

- (a)、若M饱和X所有顶点,停止。否则,设u为X中M 非饱和顶点,置 $S=\{u\}$, $T=\Phi$;
 - (b) 、若N(S)=T,则G中不存在完美匹配。否则设 $y \in N(S) T$.
- (c) 若y为M饱和点,且yz \in M, 置 $S=S \cup \{z\}$, $T=T \cup \{y\}$, 转(b)。否则,设P为M可扩路,置 $M_1=M \oplus E(P)$,转(a).

例1讨论下图G=(X,Y)是否有完美匹配。

解: 取初始匹配 $M = \{x_1y_2, x_2y_3\}$ 。

(a)
$$S=\{x_3\}, T=\Phi$$
;

(b) N(S)= { y_2, y_3 }, N(S)≠T, $\overline{y}_2 \in N(S)$ -T

G=(X,Y)(c) y_2 为M非饱和点,加上 y_2 和边 x_3y_2 生长树H。此时,置 $M=M\oplus E(P)=\{x_1y_1,x_2y_3,x_3y_2\}$

$$X_1$$
 X_2 X_3 X_4 X_5 Y_1 Y_2 Y_3 Y_4 Y_5 $G=(X,Y)$

(a)
$$S = \{x_4\}, T = \Phi;$$

(b)
$$N(S) = \{y_2, y_3\}, N(S) \neq T, \overline{y}_2 \in N(S) - T$$

(c) y_2 为M饱和点, $y_2x_3 \in M$ 。此时,置 $S=S \cup \{x_3\}$

$$T=T \cup \{y_2\}$$
 .

(b) N(S)= {
$$y_2, y_3$$
} ≠T, $\mathbb{R}y_3 \in N(S)$ -T

(b) N(S)= {
$$y_2, y_3$$
} ≠T, $\mathbb{R}y_3 \in N(S)$ -T

- (c) y_3 为M饱和点, $x_2y_3 \in M$ 。此时,置 $S=S \cup \{x_2\}$
- $T=T\cup \{y_3\}$.
 - (d) N(S)= {y₂, y₃} =T, 所以, G无完美匹配。

(5)、匈牙利算法复杂性分析

- 1)、最多循环|X|次可以找到完美匹配;
- 2)、初始匹配最多扩张|X|次可以找到完美匹配;
- 3)、每次生长树的生长至多2|X|-1次。

所以,算法复杂性为O(|X|³),是好算法。

不做要求, 了解即可

2、两分图中寻找最大匹配

问题: 在一般两分图上求最大匹配M.

分析:使用匈牙利算法求完美匹配时,当在扎根于M非饱和点u的交错树上有|N(S)|<|S|时,由Hall定理,算法停止。要求出最大匹配,应该继续检查X-S是否为空,如果不为空,则检查是否在其上有M非饱和点。一直到所有M非饱和点均没有M可扩路才停止。

两分图中寻找最大匹配算法:

设M是G=(X,Y)的初始匹配。

- (1) 置 $S=\Phi$, $T=\Phi$;
- (2) 若X-S已经M饱和,停止,否则,设u是X-S中的一非饱和顶点,置S=S \cup {u} 。
 - (3) 若N(S)=T, 转(5); 否则,设y ∈N(S)-T。
- (4) 若y是M饱和的,设yz ∈ M,置S=S∪ {z},T=T∪ {y},转(3);否则,存在(u, y)交错路是M可扩路P,置 M=M⊕E(P),转(1).
 - (5) 若X-S=Φ, 停止; 否则转(2).

∵∴ (五)、图的因子分解

把一个图按照某种方式分解成若干边不重的子图之并有 重要意义。理论上,通过分解,可以深刻地揭示图的结构 特征;在应用上,网络通信中,当有多个信息传输时,往 往限制单个信息在某一子网中传递,这就涉及网络分解问 题。

一个图分解方式是多种多样的。作为图分解的典型例子,我们介绍图的因子分解。

所谓一个图G的因子G_i,是指至少包含G的一条边的生成子图。

所谓一个图G的因子分解,是指把图G分解为若干个边不重的因子之并。

所谓一个图G的n因子,是指图G的n度正则因子。

如果一个图G能够分解为若干n因子之并,称G是可n因子分解的。

在上图中,黄色边在 G_1 中的导出子图,是G的一个一因子,黄色边在 G_2 中的导出子图,是G的一个二因子。

研究图的因子分解主要是两个方面:一是能否进行分解(因子分解的存在性); 二是如何分解(分解算法).

∵ (1)、图的一因子分解

图的一个一因子实际上就是图的一个完美匹配。一个图能够作一因子分解,也就是它能够分解为若干边不重的完美匹配之并。

定理1 K_{2n}可一因子分解。

证明: 把 K_{2n} 的2n个顶点编号为1, 2, ..., 2n。作如下排列:

图中,每行两点邻接,显然作成 K_{2n} 的一个一因子。

然后按照图中箭头方向移动一个位置,又可以得到 K_{2n} 的一个一因子,不断作下去,得到 K_{2n} 的2n-1个边不重的一因子,其并恰好为 K_{2n} 。

例1将K4作一因子分解。

$$\begin{bmatrix} 1 \\ 3 \end{bmatrix}$$

例2证明: K₄有唯一的一因子分解。

证明: K₄只有3个不同的完美匹配。而k₄的每个1因子分解包含3个不同完美匹配,所以,其1因子分解唯一。

例3 证明:每个k (k>0)正则两分图G是一可因子分解的。

证明:因为每个k(k>0)正则两分图G存在完美匹配,设Q是它的一个一因子,则G-Q还是正则两分图,由归纳知,G可作一因子分解。

定理2 若三正则图有割边,则它不能一因子分解。

证明: 若不然,设G的三个一因子为 G_1 , G_2 , G_3 。不失一般性,设割边 $e \in G_1$ 。

显然,G-G₂的每个分支必然为圈。所以e在G的某个圈中,这与e是G的割边矛盾。

注:没有割边的三正则图可能也没有一因子分解,如彼得森图就是如此!尽管它存在完美匹配。

*** (2)、图的二因子分解

如果一个图可以分解为若干2度正则因子之并,称G可以2因子分解。注意: G的一个H圈肯定是G的一个2因子, 但是G的一个2因子不一定是G的H圈(包含所有顶点一次且仅一次的圈)。2因子可以不连通。

例如,在下图中:

两个黄色圈的并构成图的一个2因子,但不是H圈。

一个显然结论是: G能进行2因子分解, 其顶点度数必然为偶数。(注意, 不一定是欧拉图---包含每条边一次且仅一次的回路)

定理 每个没有割边的3正则图是一个1因子和1个2因子之并。

证明: 因每个没有割边的3正则图存在完美匹配M,显然,G-M是2因子。

定理 K_{2n+1}可2因子分解。

证明: 设
$$V(K_{2n+1}) = \{v_1, v_2, \dots, v_{2n+1}\}$$

作路
$$P_i = v_i v_{i-1} v_{i+1} v_{i-2} v_{i+2} v_{i-3} \cdots v_{i-n} v_{i+n}$$

其中,设 P_i 上的第j点为 v_k ,则: $k = i + (-1)^{j+1} \left[\frac{j}{2}\right]$

下标取为1, 2,..., 2n (mod2n)

生成圈 H_i 为 v_{2n+1} 与 P_i 的两个端点连线。

例 对K₇作2因子分解。

$$P_1 = v_1 v_6 v_2 v_5 v_3 v_4$$
 $P_2 = v_2 v_1 v_3 v_6 v_4 v_5$

希腊字母对希腊文明乃至西方文化影响深远。《新约》里,神说:"我是阿尔法,我是欧米伽;我是初,我是终。"(圣经启示录22:13)。在希腊字母表里,第一个字母是"A, α "(Alpha),代表开始,最后一个字母是" Ω , ω "欧米伽(Omega),代表终了。这正是《新约》用希腊语写作的痕迹。

希腊字母简表

希腊字母简表(以下均为英语读法,非希腊语本音)本表格字母内容来自《现代汉语词典》(2002增补本)【希腊字母】词条

字母名称	英语音标	大写	小写	字母名称	英语音标	大写	小写
alpha	/'ælfə/	Α	α	nu	/nju:/	N	v
beta	/'bi:tə/ 或 /'beɪtə/	В	β	xi	希腊 /ksi/; 英美 /ˈzaɪ/ 或 /ˈksaɪ/	Ξ	ξ
gamma	/ˈgæmə/	Γ	γ	omicron	/əuˈmaikrən/ 或 /ˈamɪˌkran/	0	0
delta	/'deltə/	Δ	ō	pi	/paɪ/	П	π
epsilon	/'epsilon/	Е	ε	rho	/rəʊ/	Р	ρ
zeta	/ˈziːtə/	Z	ζ	sigma	/ˈsɪgmə/	Σ	σ, ς
eta	/ˈiːtə/	Н	η	tau	/tɔ:/ 或 /taʊ/	Т	Т
theta	/'0i:tə/	Θ	θ	upsilon	/ˈipsilon/ 或 /ˈʌpsɨlɒn/	Y	U
iota	/aɪˈəʊtə/	- 1	1	phi	/faɪ/	Φ	φ
kappa	/ˈkæpə/	K	K	chi	/kaɪ/	X	Х
lambda	/ˈlæmdə/	Λ	λ	psi	/psaɪ/	Ψ	Ψ
mu	/mju:/	М	μ	omega	/ˈəʊmɪgə/ 或 /oʊˈmegə/	Ω	ω

- Aα (alpha) 常用作形容词,以显示某件事物中最重要或最初的。
- Bβ (beta) 也能表示电脑软件的测试版,通常指的是公开测试版,提供一般使用者协助测试并回报问题。
- III 有时用来表示细微的差别。
- △在初中数学里也表示—元二次方程的判别式。