

第五章 着色理论

- (一)、图的边着色
- (二)、图的点着色

፟≎ (一)、边着色相关概念

现实生活中很多问题,可以模型为所谓的边着色问题来处理。例如排课表问题。

排课表问题:设有m位教师,n个班级,其中教师 x_i 要给班级 y_i 上 p_{ii} 节课。求如何在最少节次排完所有课。

建模: 令 $X=\{x_1,x_2,...,x_m\}$, $Y=\{y_1,y_2,...,y_n\}$, x_i 与 y_j 间连 p_{ij} 条边,得两分图G=(X,Y).

于是,问题转化为如何在G中将边集E划分为互不相交的p个匹配,且使得p最小。

如果每个匹配中的边用同一种颜色染色,不同匹配中的边用不同颜色染色,则问题转化为在G中给每条边染色,相邻边染不同色,至少需要的颜色数。

这就需要我们研究所谓的边着色问题。

定义1 设G是图,对G的边进行染色,若相邻边染不同颜色,则称对G进行正常边着色;

如果能用k种颜色对图G进行正常边着色,称G是k边可着色的。

正常边着色

在对G正常边着色时,着相同颜色的边集称为该正常着色的一个色组。

定义2 设G是图,对G进行正常边着色需要的最少颜色数,称为G的边色数,记为: z'(G)

注:对图的正常边着色,实际上是对G的边集的一种划分,使得每个划分块是G的一个边独立集(无环时是匹配);图的边色数对应的是图的最小边独立集划分数。

因此,图的边着色,本质上是对应实际问题中的"划分"问题或"分类"问题。

(二)、几类特殊图的边色数

1、两分图的边色数

定理1 $\chi'(K_{m,n}) = \Delta$

证明: 设 $X = \{x_0, x_1, ..., x_{m-1}\}$ $Y = \{y_0, y_1, ..., y_{n-1}\}$

又设 Δ = n。设颜色集合设为 $\{0, 1, 2, ..., n-1\}$, π 是 $K_{m,n}$ 的一种n着色方案,满足:

 $\forall x_i y_j \in E(K_{m,n}), \pi(x_i y_j) = (i+j) \pmod{n}$

我们证明:上面的着色是正常边着色,即n个颜色可正常染色。

对K_{m,n}中任意的两条邻接边x_iy_i和x_iy_k。若

$$\pi(x_i y_j) = \pi(x_i y_k)$$

则: i+ j (mod n)=i+k (mod n), 得到j=k, 矛盾!

同理可证,对 $K_{m,n}$ 中任意的两条邻接边 x_iy_j 和 x_ly_j 若染色不同。

所以,上面着色是正常边着色。所以:

$$\chi'(K_{m,n}) \leq n$$

又显然 $\chi'(K_{m,n}) \ge \Delta = n$,所以, $\chi'(K_{m,n}) = \Delta$

例1用最少的颜色数对K_{3.4}正常边着色。

最大度 $\Delta=4$, 边色数为4. 染色方式如下:

黄色: X_0Y_0 X_1Y_3 X_2Y_2

橙色: x_0y_1 x_1y_0 x_2y_3

绿色: x_0y_2 x_1y_1 x_2y_0

白色: $x_0 y_3 x_1 y_2 x_2 y_1$

定理2 (哥尼,1916)若G是两分图,则 $\chi'(G) = \Delta$

在证明定理前, 我们先证明一个引理

引理。设G=(X,Y)是一个最大度为 Δ 的两分图,则 G是某个 Δ 正则两分图 G*的子图。

目标:构造出 Δ 正则两分图以G为子图

证明: 按如下方式构造G*。

如果G不是 Δ 正则两分图,先将G按下图所示方式构造成为 G_1

G (1)与G (2)分别是G的拷贝。

如果 $\overline{d(x_i)} < \Delta$,则将 $G^{(1)}$ 中对应 x_i 与 $G^{(2)}$ 对应的 x_i 连边;如果 $d(y_j) < \Delta$,则将 $G^{(1)}$ 中对应 y_j 与 $G^{(2)}$ 对应的 y_j 连边;

这样得到的新两分图就是G_{1。}

如果 G_1 是 Δ 正则两分图,则 $G^*=G_1$

否则,在 G_1 的基础上,重复上面的过程,可得到 G_2 ,这样不断下去,最终得到包含G的 Δ 正则偶图 G^* 。

定理2 (哥尼,1916)若G是两分图,则 $\chi'(G) = \Delta$

证明: 由引理可得: 对于任意最大度为 Δ 的两分图G,均存在G的 Δ 正则母图G*。又由于正则两分图存在完美匹配,所以,G*可以划分为 Δ 个不相交的完美匹配的并,从而其边色数为 Δ 。由于G是G* 的子图,则G可用 Δ 色进行正常染色,又由于G的最大度是 Δ ,则G的染色数至少是 Δ ,所以 $\chi'(G) = \Delta$ 。

፟ ▶ ▶ 2、简单图的边色数

定理3 (维津定理, 1964) 若G是简单图,则:

$$\chi'(G) = \Delta$$
或 $\chi'(G) = \Delta + 1$

注: 根据维津定理,简单图可以按边色数分成两类图: 一是色数等于 $\Delta(G)$ 的简单图,通常称为第一类图; 二是色数等于 $\Delta(G)$ +1的简单图,通常称为第二类图。

定理4 设G是简单图。若点数n=2k+1且边数 $m>k \Delta$,则 $\chi'(G) = \Delta(G)+1$

证明:反证法: 若不然,由维津定理, $\chi'(G) = \Delta(G)$

设 π 是G的 Δ (G) 正常边着色方案,对于G的每个色组来说,包含的边数至多(n-1)/2=k。这样: $m(G) \leq \Delta k$,与条件矛盾。

注: 这是书上的习题。

例3确定下图的边色数。

G

解: 由定理4: $\chi'(G) = \Delta(G) + 1 = 5$

注:通常是直接利用维津定理(不需要记定理4),用反证法证明4个颜色染边是不够的。

定理5设G是奇数阶 Δ 正则简单图, 若 Δ >0, 则:

$$\chi'(G) = \Delta(G) + 1$$

证明:设n=2k+1。因G是 Δ 正则简单图,且 $\Delta>0$,所以

$$m(G) = \frac{n\Delta}{2} = \frac{(2k+1)\Delta}{2} > k\Delta$$

由定理**4**: $\chi'(G) = \Delta(G) + 1$

注意: 这是书上的习题,可以直接利用维津定理,用反证法证明不可能有 $\chi'(G) = \Delta(G)$

作业: P119T5 请利用维津定理证明。

例 6 设n=2k+1, k>0。 求 $\chi'(C_n)$ $\chi'(K_n)$

解:方法1:由定理5知: $\chi'(C_n) = 2 + 1 = 3$

$$\chi'(K_n) = (n-1)+1=n$$

方法二: 利用维津定理证明 不可能有

$$\chi'(G) = \Delta(G)$$

例7 求出彼得森图的边色数。

解:一方面,彼得森图中去掉任意一个1因子后,剩下两个5点圈,所以,不能进行1因子分解,所以:

$$\chi'(G) \ge 4$$

另一方面:通过验证,G可以4正常作色。所以:

$$\chi'(G) = 4$$

总结: 如何证明或者判断某个图的边染色数:

- (a) 如果要证明某一个图是第一类图, 只要找到了一种 染色方式用的色数是 Δ 就可以了;
- (b) 如果要证明某一个图是第二类图, 只需要证明用Δ 色不能正常染色。一般用反证法, 假设能用 Δ染色, 得到矛盾。

定理 6(Vizing定理)设无环图G中边的最大重数为 μ ,则

$$\chi'(G) \le \Delta + \mu$$

例8 下图是一个边色数达到 $\Delta+\mu$ 的图,其中 $\Delta=4, \mu=2$ 。

∵∵(三)、边着色的应用

边着色对应的实际问题就是图的匹配分解问题。边色数对应的是最小匹配分解问题。所以,生活中的许多问题都可模型为边着色问题来解决。

例 (排课表问题) 在一个学校中,有7个教师12个班级。在每周5天教学日条件下,教课的要求由如下矩阵给出:

其中, p_{ii} 表示 x_i 必须教 y_i 班的节数。求:

- (1) 一天分成几节课,才能满足所提出的要求?
- (2) 若安排出每天8节课的时间表,需要多少间教室?

解: 问题可模型为一个两分图。

一节课对应边正常着色的一个色组。由于G是两分图,所以边色数为G的最大度35。这样,最少总课时为35节课。平均每天要安排7节课。

如果每天安排8节课,因为G的总边数为240,所以需要的教室数为240/40=6。

፟⊁ (四)、点着色

和图的边着色问题一样,生活中的很多问题,也可以模型为所谓的图的顶点着色问题来处理。例如课程安排问题。

定义1 设G是一个图,对G的每个顶点着色,使得相邻顶点着不同颜色,称为对G的正常顶点着色;

如果用k种颜色可以对G进行正常顶点着色,称G可k 正常顶点着色;

对图G正常顶点着色需要的最少颜色数,称为图G的点色数。图G的点色数用 $\chi(G)$ 表示。

定义2色数为k的图称为k色图。

定义3 用点色数种颜色对图G正常着色,称为对图G的最优点着色。

注:对图的正常顶点着色,带来的是图的顶点集合的一种划分方式。顶点着色对应的实际问题也是分类问题。 属于同一种颜色的顶点集合称为一个色组,同一色组的顶点间彼此不相邻接,所以又称为点独立集。

例1说明下图的点色数是4。

解:一方面,由图的结构特征,拿掉LA后是一个5点圈,必须用三个颜色.由于LA和其他五个点都相邻,它必须和其他五个点染不同的颜色,则 $\chi(G) \ge 4$

另一方面,通过具体着色,用4种颜色可以得到该图的 一种正常点着色,则: <mark>χ(G) ≤ 4</mark>

所以, $\chi(G)=4$

(五)、图的点色数的几个结论

- □ G是有边的两分图的充要条件是 x =2
- □ G是无边图的充要条件是 x =1
- □ G是完全图的充要条件是 x = | V(G) |
- X(轮)=3(轮的顶点数是奇数); 4(否则)

定理 1 对任意的图**G**,有: $\chi(G) \leq \Delta(G) + 1$

分析:事实上,定理结论容易想到,因为任意一个顶点度数至多为△,因此,正常着色过程中,其邻点最多用去△种颜色,所以,至少还有一种色可供该点正常着色使用。

证明:我们对顶点数作数学归纳证明。

当n=1时,结论显然成立。

设对顶点数少于n的图来说,定理结论成立。考虑一般的n阶图G。

任取 $v \in V(G)$, 令 $G_1=G-v$, 由归纳假设:

$$\chi(G_1) \le \Delta(G_1) + 1 \le \Delta(G) + 1$$

设 π 是 G_1 的一种 Δ (G)+1正常点着色方案,因为v的邻点在 π 下至多用去Δ(G)种色,所以给v染上其邻点没有用过的色,就把π扩充成了G的Δ(G)+1着色方案。

对于G来说,可以给出其 $\Delta(G)$ +1正常点着色算法。

(六)、四色与五色定理

1、四色定理

1852年,刚毕业于伦敦大学的格斯里(1831—1899)发现: 给一张平面地图的国家正常着色(相邻边界的国家染不同的 颜色),至少需要4种颜色。这就是著名的4色定理。

著名的地图着色问题,可以化成顶点着色问题。 事实上,平面图的对偶图的点着色数即为地图的面着色所需要的颜色数。

定义: 设G是平面图的平面嵌入, G*为G的对偶图, 称x(G*)为图G的面色数。

四色猜想: 任何平面图的面色数不大于4.

四色猜想可以转化成: x (平面图) ≤4

1976年7月,美国伊利诺大学的两位数学家Kenneth Appel 和Wolfgang Haken用计算机证明了四色猜想成立。

2、五色定理

定理8(希五德)每个平面图是5可着色的。

根据平面图和其对偶图的关系,上面定理等价于每个平面图是5可顶点正常着色的。

证明: 我们对图的顶点作数学归纳证明。

(证明不做要求)

当n=1时,结论显然。

设n=k时,结论成立。考虑n=k+1的平面图G。

因G是平面图,所以 δ (G) ≤ 5

设 $d(u)=\delta(G) \leq 5$ 。

令 G_1 =G-u。由归纳假设, G_1 是5可顶点正常着色的。设 π 是 G_1 的5着色方案。

- (1) 如果 $d(u)=\delta(G)<5$, 显然 π 可以扩充为G的5正常顶点着色;
 - (2) 如果 $d(u)=\delta(G)=5$, 分两种情况讨论。

情形1 在 π 下,如果u的邻接点中,至少有两个顶点 着相同颜色,则容易知道, π 可以扩充为G的5正常顶点 着色;

情形2 在 π 下,设u的邻接点中,5个顶点着了5种不同颜色。

不失一般性,设 $\pi(x_i)=i$ (1 $\leq i \leq 5$)。

设H(i,j)表示着i和j色的点在 G_1 中的点导出子图。

如果 x_1 与 x_3 属于H(1,3)的不同分支。则通过交换含 x_1 的分支中的着色顺序,可得到 G_1 的新正常点着色方案,使 x_1 与 x_3 着同色,于是由情形1,可以得到G的5正常顶点着色方案;

设 x_1 与 x_3 属于H(1,3)的相同分支。

在上面假设下, x_2 与 x_4 必属于H(2,4)的不同分支。否则,将会得到H(1,3)与H(2,4)的交叉点。因此, π 可以扩充为G的5正常顶点着色。

P120 Ti4. 带牙色 不同 $\chi(6) = \chi$, $\chi(6) = \chi$,

Tis, 沿回G中任二帝国曾有公共派员, 知X(6)至了

21 年1, 至均不少两分团. 否则 引为两分图, 21 X(G1)=2, 导致 6的单是最多的成为1. 部。

· 后中有专图4,62中也全专图 C2 仅 6.3 C2天人共烈生,部信. ~ X(6)≤5.