

单元1.7哈密顿图

第15章 欧拉图与哈密顿图

15.2 哈密顿图

讲义参考北京大学《离散数学》及电子科技大学《离散数学》讲义

周游世界

• Sir William Rowan Hamilton, 1857, Icosian game:

内容提要

- 哈密顿回路、哈密顿通路
- 哈密顿图、半哈密顿图
- 哈密顿图的必要条件
- 半哈密顿图的必要条件
- 哈密顿图的充分条件
- 半哈密顿图的充分条件

Willam Rowan Hamilton (1805~1865)

- 爱尔兰神童(child prodigy)
- 三一学院(Trinity college)
- · 光学(optics)
- 1827, Astronomer Royal of Ireland.
- 1837, 复数公理化, a+bi
- 四元数(quaternion): a+bi+cj+dk, 放弃乘法交换律!

马的周游路线(knight's tour)

• Leohard Euler, 1759

哈密顿通(回)路、(半)哈密顿图

• 哈密顿通路: 经过图中所有顶点的初级通路

• 半哈密顿图: 有哈密顿通路的图

- 哈密顿回路: 经过图中所有顶点的初级回路
- 哈密顿图: 有哈密顿回路的图 (定义平凡图为哈密顿图)
- 如果仅用点来描述,哈密顿通路就是图中所有结点的一种全排列

马的周游路线(knight's tour)

• Leohard Euler, 1759, 详细分析

哈密顿通(回)路、(半)哈密顿图

• 判断如下各图是否为(半)哈密顿图

无向哈密顿图的必要条件

- 定理15.6: 设G=<V,E>是无向哈密顿图,则对V的任意非空真子集 V_1 有 $p(G-V_1) \le |V_1|$ 。
- 证明:设C是G中任意哈密顿回路,当 V_1 中顶点在C中都不相邻时, $p(C-V_1)=|V_1|$ 最大;若 V_1 中顶点相邻, $p(C-V_1)<|V_1|$. C是G的生成子图,所以 $p(G-V_1)\le P(C-V_1)\le |V_1|$.#

无向半哈密顿图的必要条件

• 推论: 设G=<V,E>是无向半哈密顿图,则对V的任意 非空真子集V₁有

 $p(G-V_1) \le |V_1| + 1 #$

判断是否哈密顿图

非充分条件的反例

- Petersen图
 - $\forall V_1 \neq \emptyset, p(G-V_1) \leq |V_1|$
 - 不是哈密顿图, 是半哈密顿图

无向半哈密顿图的充分条件

• 定理15.7: 设G是n(≥2)阶无向简单图, 若对G中任意 不相邻顶点u与v有

d(u)+d(v)≥n-1

则G是半哈密顿图.

- 证: 只需证明
- (1) G连通
- (2) 由极大路径可得圈
- (3) 由圈可得更长路径

定理15.7证明(1)

• (1) G连通: ∀u∀v((u,v)∉E→∃w((u,w)∈E∧(w,v)∈E)

定理15.7证明(3)

• (3) 由圈得更长路径: 连通. #

定理15.7证明(2)

设极大路径 Γ=v₀v₁...vk, k≤n-2. 若(v₀,vk)∉E,则 ∃i(1≤i≤k-1△(vi,vk)∈E△(v₀,vi+1)∈E), 否则, d(v₀)+d(vk)
≤d(v₀)+k-1-(d(v₀)-1)=k≤n-2(矛盾). 于是得圈C=v₀...vi,vk√k-1...vi+1√0.

无向哈密顿图的充分条件一

• 推论1: 设G是n(≥3)阶无向简单图,若对G中任意不相邻顶点u与v有

$$d(u)+d(v)\geq n$$

则G是哈密顿图.

• 证: 由定理**15.7**,**G**连通且有哈密顿通路 Γ = $\mathbf{v_0}\mathbf{v_1}$ … $\mathbf{v_{n-1}}$.

若 (v_0, v_{n-1}) ∈E,则得哈密顿回路

C=v₀v₁...v_{n-1}v₀. 若(v₀,v_k)∉E,则与定理15.7证明(2)类似, 也存在哈密顿回路. #

20

无向哈密顿图的充分条件二

• 推论2: 设G是n(≥3)阶无向简单图,若对G中任意顶点 u有

d(u)≥n/2

则G是哈密顿图. #

• 定理15.8: 设u,v是无向n阶简单图G中两个不相邻顶点,且d(u)+d(v)≥n,则

G是哈密顿图⇔

G∪(u,v)是哈密顿图. #

21

有向哈密顿图的充分条件

- 定理:强连通的竞赛图是哈密顿图.
- 证: n=1时,平凡图是哈密顿图. n=2时,不可能强连通. 下面设n≥3. 只需证明:

- (1) D中存在长度为3的圈.
- (2) D中存在长度为k的圈 \Rightarrow D中存在长度为k+1的圈.

有向半哈密顿图的充分条件

- 定理15.9: 设D是n(≥2)阶竞赛图,则D是半哈密顿图. #
- 推论:设D是n阶有向图, 若D含n阶竞赛图作为子图, 则D是半哈密顿图. #

定理证明(1)

• 证: ∀v∈V(D),

D竞赛图 $\Rightarrow \Gamma_D^-(v) \cup \Gamma_D^+(v) = V(D) - \{v\}$

D强连通 $\Rightarrow \Gamma_{D}^{-}(v)\neq\emptyset$, $\Gamma_{D}^{+}(v)\neq\emptyset$.

D强连通 $\Rightarrow \exists s \in \Gamma_{D}^{+}(v), \exists t \in \Gamma_{D}^{-}(v),$

<s,t>∈E(D).

于是C=vstv是长度为3的圈.

定理证明(2)

设D中有圈C=v₁v₂...v_kv₁, (3≤k≤n) 若∃v∈V(D-C), ∃v_s,v_t∈V(C), 使得 <v_sv>∈E(D), <v,v_t>∈E(D), 则 ∃v_{i-1},v_j∈V(C), 使得<v_{i-1},v>∈E(D),<v,v_j>∈E(D).

定理证明(2)

• 否则,令

 $V_1=\{v\in V(D-C)\mid \forall u\in V(C), \langle u,v\rangle\in E(D)\}$ $V_2=\{v\in V(D-C)\mid \forall u\in V(C), \langle v,u\rangle\in E(D)\}$ 则 $V_1\neq\emptyset,V_2\neq\emptyset,V_1\cap V_2=\emptyset.$

定理证明(2)

• 则 C'=v₁v₂...v_{i-1}vv_i...v_kv₁ 是长度为k+1的圈.

定理证明(2)

• 于是 $\exists s \in V_1$, $\exists t \in V_2$, $\langle s,t \rangle \in E(D)$. 在C上任取相邻3点 v_{i-1}, v_i, v_{i+1} , 则C'= $v_1v_2...v_{i-1}$ st $v_{i+1}...v_kv_1$ 是长度为k+1的圈.

• 推论: 设D是n阶有向图, 若D含n阶强连通竞赛图作为子图, 则D是哈密顿图. #

Q

小结

- 欧拉图 Easy
 - 充要条件
- · 哈密顿图 Hard
 - 必要条件
 - 充分条件

