第十一章 几种特殊的图

主要内容

- 欧拉图
- 哈密顿图
- 二部图与匹配
- 平面图
- 着色

11.1 欧拉图

历史背景: 哥尼斯堡七桥问题

欧拉图定义

定义11.1 图(无向图或有向图)中所有边恰好通过一次且经过所有顶点的通路称为欧拉通路. 图中所有边恰好通过一次且经过所有顶点的回路称为欧拉回路. 具有欧拉回路的图称为欧拉图. 具有欧拉通路而无欧拉回路的图称为半欧拉图.

说明:

规定平凡图为欧拉图.

环不影响图的欧拉性.

欧拉图实例

 e_1

 \tilde{e}_3

欧拉图

 e_2

 e_4

欧拉图的判别法

定理11.1 (1) 无向图G是欧拉图当且仅当G是连通的且没有奇度顶点.

- (2) 无向图G是半欧拉图当且仅当G是连通的且恰有两个奇度顶点.
- (3) 有向图D是欧拉图当且仅当D是强连通的且每个顶点的入度等于出度.
- (4) 有向图D是半欧拉图当且仅当D是单向连通的且恰有两个奇度顶点, 其中一个顶点的入度比出度大1, 另一个顶点出度比入度大1, 其余顶点的入度等于出度.

例1 设G是非平凡的欧拉图,则 $\lambda(G) \ge 2$.

证 只需证明G的任意一条边e都不是桥.设C是一条欧拉回路,e在C上,因而G—e仍是连通的,故e不是桥.

Fleury算法

算法:

- (1) 任取 $v_0 \in V(G)$, 令 $P_0 = v_0$, i = 0.
- (2) 设 $P_i = v_0 e_1 v_1 e_2 ... e_i v_i$,如果E(G)-{ $e_1,e_2,...,e_i$ }中没有与 v_i 关联的边,则计算结束;否则按下面方法从E(G)-{ $e_1,e_2,...,e_i$ }中选取 e_{i+1} :
 - (a) e_{i+1} 与 v_i 关联;
 - (b) 除非无别的边可供选择, 否则 e_{i+1} 不应为 G-{ e_1 , e_2 ,..., e_i } 中的桥.

设 $e_{i+1}=(v_i,v_{i+1})$, 把 $e_{i+1}v_{i+1}$ 加入 P_i .

(3) �*i*=*i*+1, 返回(2).

实例

一笔画出一条欧拉回路

实例

一笔画出一条欧拉回路

11.2 哈密顿图

历史背景:哈密顿周游世界问题

哈密顿图与半哈密顿图

定义11.2 经过图中所有顶点一次且仅一次的通路称作哈密顿通路. 经过图中所有顶点一次且仅一次的回路称作哈密顿回路. 具有哈密顿回路的图称作哈密顿图. 具有哈密顿通路且无哈密顿回路的图称作半哈密顿图.

规定: 平凡图是哈密顿图.

哈密顿图

哈密顿图

半哈密顿图

不是

无向哈密顿图的一个必要条件

定理11.2 设无向图G=<V,E>是哈密顿图,对于任意 $V_1\subset V$ 且 $V_1\neq\emptyset$,均有 $p(G-V_1)\leq |V_1|$

证设C为G中一条哈密顿回路

- $(1) p(C V_1) \le |V_1|$
- $(2) p(G-V_1) \le p(C-V_1) \le |V_1| \qquad (因为$ *C*⊆*G*)

推论 设无向图G=<V,E>是半哈密顿图,对于任意的 $V_1\subset V$ 且 $V_1\neq\emptyset$ 均有

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

证 设 Γ 为从u到v的哈密顿通路,令 $G' = G \cup (u,v)$,则G'为哈密顿图. 于是

$$p(G-V_1) = p(G'-V_1-(u,v)) \le p(G'-V_1)+1 \le |V_1|+1$$

例2 判断下面的图是不是哈密顿图,是不是半哈密顿图.

解 (a)取 V_1 ={a,f}, $p(G-V_1)$ =|{b,c,d,e}|=4>| V_1 |=2,不是哈密顿图,也不是半哈密顿图.

(b)取 $V_1=\{a,g,h,i,c\}$, $p(G-V_1)=|\{b,e,f,j,k,d\}|=6>|V_1|=5$, 不是哈密顿图. 而baegjckhfid是一条哈密顿通路, 是半哈密顿图.

(c) abcdgihjefa是一条哈密顿回路,是哈密顿图.

例题

例3 设G为n阶无向连通简单图,若G中有割点或桥,则G不是哈密顿图.

证 设v为割点,则 $p(G-v) \ge 2 > |\{v\}| = 1$.

 K_2 有桥,它显然不是哈密顿图. 除 K_2 外,其他有桥的连通图均有割点.

无向哈密顿图的一个充分条件

定理11.3 设G是n阶无向简单图,若对于任意不相邻的顶点 v_i,v_j ,均有

$$d(v_i) + d(v_j) \ge n - 1 \tag{*}$$

则G中存在哈密顿通路.

推论 设G为n ($n \ge 3$) 阶无向简单图, 若对于G中任意两个不相邻的顶点 v_i,v_i , 均有

$$d(v_i) + d(v_i) \ge n \tag{**}$$

则G中存在哈密顿回路.

离散数学

判断是否为哈密顿图

判断是否为(半)哈密顿图至今还是一个难题.

- (1) 观察出一条哈密顿回路或哈密顿通路.
- (2) 证明满足充分条件.
- (3) 证明不满足必要条件.

例4 证明右图(周游世界问题)是哈密顿图证 abcdefghijklmnopqrsta 是一条哈密顿回路.

注意,此图不满足定理11.3推论的条件.

例5 完全图 K_n ($n \ge 3$)是哈密顿图.

证 任何两个顶点u,v, $d(u)+d(v)=2(n-1) \ge n$

货郎问题

货郎问题: 有n个城市, 给定城市之间道路的长度(长度可以为 ∞ , 对应这两个城市之间无交通线). 货郎从某个城市出发, 要经过每个城市一次且仅一次, 最后回到出发的城市, 问如何走才能使他走的路线最短?

图论方法描述如下: 设G=<V,E,W>为一个n阶完全带权图 K_n ,各边的权非负,且可能为 ∞ . 求G中的一条最短的哈密顿回路.

不计出发点和方向, $K_n(n\geq 3)$ 中有(n-1)!/2 条不同的哈密顿回路

例题

例6 求下面带权图 K_4 中最短哈密顿回路.

解
$$C_1 = a b c d a$$
, $W(C_1) = 10$
 $C_2 = a b d c a$, $W(C_2) = 11$
 $C_3 = a c b d a$, $W(C_3) = 9$ 最短

11.3 二部图与匹配

定义11.3 设 $G=\langle V,E \rangle$ 为一个无向图, 若能将 V分成 V_1 和 V_2 $(V_1 \cup V_2 = V, V_1 \cap V_2 = \emptyset)$,使得 G 中的每条边的两个端点都是一个属于 V_1 ,另一个属于 V_2 ,则称 G 为二部图(或称二分图,偶图),称 V_1 和 V_2 为互补顶点子集,常将二部图G记为 $< V_1, V_2, E >$. 又若G是简单二部图, V_1 中每个顶点均与 V_2 中所有的顶点相邻,则称G为完全二部图, 记为 $K_{r,s}$,其中 $r=|V_1|$, $s=|V_2|$.

实例

例

 $K_{2,3}$

 $K_{3,3}$

二部图的判别法

定理11.4 无向图 $G=<V_1,V_2,E>$ 是二部图当且仅当G中无奇圈.证 必要性.若G中无圈,结论成立.若G中有圈,设G中的一个圈 $C=v_1v_2...v_lv_1,l\geq 2$.不妨设 $v_1\in V_1,v_1,v_2,...,v_l$ 依次交替属于 V_1 , V_2 且 $v_l\in V_2$,因而l为偶数.得证C为偶圈.

充分性. 不妨设G为连通图, 否则可对每个连通分支进行讨论, 孤立点可根据需要分属 V_1 和 V_2 . 设 v_0 为G中任意一个顶点, 令

 $V_1 = \{v \mid v \in V(G) \land d(v_0, v)$ 为偶数}

 $V_2=\{v\mid v\in V(G)\land d(v_0,v)$ 为奇数}

 $d(v_0,v)$ 是 v_0 到v的最短路径的边数(每条边的权为1). $V_1 \neq \emptyset$,

 $V_2\neq\emptyset$, $V_1\cap V_2=\emptyset$, $V_1\cup V_2=V(G)$. 要证 V_1 中任意两点不相邻.

证明

假若存在 $v_i,v_j \in V_1$ 相邻,记 $e=(v_i,v_j)$,设 v_0 到 v_i,v_j 的最短路径分别为 Γ_i , Γ_j ,由 Γ_i , Γ_j 和e构成一条长度为奇数的回路. 这条回路可能是一条复杂回路,可以分解成若干由 Γ_i , Γ_j 共有的边构成的回路(实际上是每条边重复一次的路径)和由 Γ_i , Γ_j 不共有的边及e构成的圈. 由 Γ_i , Γ_j 共有的边构成的回路的长度为偶数,故在由 Γ_i , Γ_j 不共有的边(可以还包括e)构成的圈中一定有奇圈,这与已知条件矛盾. 得证 V_1 中任意两顶点不相邻. 由对称性, V_2 中也不存在相邻的顶点,得证G为二部图.

最大匹配

定义11.4 设 $G=\langle V_1,V_2,E\rangle$ 为二部图, $M\subseteq E$,如果M中的任意两条边都不相邻,则称M是G的一个匹配.G中边数最多的匹配称作最大匹配.又设 $|V_1|\leq |V_2|$,如果M是G的一个匹配且 $|M|=|V_1|$,则称M是 V_1 到 V_2 的完备匹配.当 $|V_2|=|V_1|$ 时,完备匹配又称作完美匹配.

完备匹配

完美匹配

最大匹配

与匹配有关的概念

定义11.5 设M是二部图 $G=<V_1,V_2,E>$ 的一个匹配.称M中的边为匹配边,不在M中的边为非匹配边.与匹配边相关联的顶点为饱和点,不与匹配边相关联的顶点为非饱和点.G中由匹配边和非匹配边交替构成的路径称为交错路径,起点和终点都是非饱和点的交错路径称为可增广的交错路径.

M为G的完备匹配当且仅当 V_1 或 V_2 中的每个顶点都是饱和点. M为G的完美匹配当且仅当G中的每个顶点都是饱和点.

可增广的交错路径

左图, 饱和点: u_1,u_3,u_4,v_1,v_2,v_3 ; 非饱和点: u_2,v_4 ;

可增广的交错路径 $\Gamma: u_2v_3u_4v_2u_1v_4$. 由 Γ 得到多一条边的匹配.

设M为G的一个匹配, Γ 是关于M的可增广的交错路径,则 $M'=M\oplus E(\Gamma)=(M\cup E(\Gamma))-(M\cap E(\Gamma))$

是比M多一条边的匹配.

定理11.5 M为G的最大匹配 \Leftrightarrow G中不含M的可增广的交错路径.

Hall定理

定理11.6 (Hall定理) 设二部图 $G=<V_1,V_2,E>$,其中 $|V_1|\le |V_2|$,则 G中存在从 V_1 到 V_2 的完备匹配当且仅当 V_1 中任意 $k(1\le k\le |V_1|)$ 个顶点至少与 V_2 中的k个顶点相邻.(相异性条件)

证 必要性显然. 证充分性. 设M为G的最大匹配, 若M不是完备的,则存在非饱和点 $v_x \in V_1$. 于是,存在 $e \in E_1 = E - M = v_x$ 关联,且 V_2 中与 v_x 相邻的顶点都是饱和点. 考虑从 v_x 出发的尽可能长的所有交错路径,这些交错路径都不是可增广的,因此每条路径的另一个端点一定是饱和点,从而全在 V_1 中. 令

 $S=\{v \mid v \in V_1$ 且v在从 v_x 出发的交错路径上}

 $T=\{v \mid v \in V_2$ 且v在从 v_x 出发的交错路径上}

除 v_x 外,S和T中的顶点都是饱和点,且由匹配边给出两者之间的一一对应,因而|S|=|T|+1. 这说明 V_1 中有|T|+1个顶点只与 V_2 中|T|个顶点相邻,与相异性条件矛盾.

t条件

前两个满足相异性条件,第3个不满足

定理11.7 设二部图 $G=\langle V_1,V_2,E\rangle$,如果存在t使得, V_1 中每个顶点至少关联t条边,而 V_2 中每个顶点至多关联 t 条边,则G 中存在 V_1 到 V_2 的完备匹配.(t条件)

证 V_1 中任意 $k(1 \le k \le |V_1|)$ 个顶点至少关联kt条边,而 V_2 中每个顶点至多关联t条边,这kt条边至少关联 V_2 中k个顶点. G满足相异性条件.

第2个图不满足t条件,但有完备匹配.

离散数学

一个应用实例

例7 某课题组要从a,b,c,d,e 5人中派3人分别到上海、广州、香港去开会.已知a只想去上海,b只想去广州,c,d,e都表示想去广州或香港.问该课题组在满足个人要求的条件下,共有几种派遣方案?

解 令 $G=\langle V_1,V_2,E\rangle$,其中 $V_1=\{s,g,x\}$,s,g,x分别表示上海、广州和香港. $V_2=\{a,b,c,d,e\}$, $E=\{(u,v)\mid u\in V_1,v\in V_2,v$ 想去 $u\}$.

每个 V_1 到 V_2 的完备匹配给出一个派遣方案,共有9种.如a到上海,b到广州,c到香港.

11.4 平面图

定义11.6 如果能将无向图G画在平面上使得除顶点处外无边相交,则称G是可平面图,简称平面图. 画出的无边相交的图称为G的平面嵌入. 无平面嵌入的图称为非平面图.

例

(2)是(1)的平面嵌入,(4)是(3)的平面嵌入.

平面图的性质

- K₅, K_{3.3}都是非平面图(定理11.13)
- 平行边与环不影响平面性.

定理11.8 平面图的子图都是平面图,非平面图的母图都是非平面图.

平面图的面与次数

定义11.7 给定平面图G的平面嵌入, G的边将平面划分成若干个区域, 每个区域都称为G的一个面, 其中有一个面的面积无限, 称为无限面或外部面, 其余面的面积有限, 称为有限面或内部面. 包围每个面的所有边组成的回路组称为该面的边界, 边界的长度称为该面的次数. 面R的次数记为deg(R).

例

 $deg(R_1)=1, deg(R_2)=3, \\ deg(R_3)=2, deg(R_0)=8.$

次数的性质

定理17.4 平面图各面次数之和等于边数的两倍.

证 对每一条边e, 若e在两个面的公共边界上,则在计算这两个面的次数时, e各提供1. 而当e只在某一个面的边界上出现时,它必在该面的边界上出现两次,从而在计算该面的次数时, e提供2.

极大平面图

定义11.8 *G*为简单平面图, 若在*G*的任意两个不相邻的顶点之间加一条边所得图为非平面图, 则称*G*为极大平面图. 例如, K_5 , K_{33} 则去一条边后是极大平面图 K_1 , K_2 , K_3 , K_4 都是极大平面图.

定理11.10 设G为 $n(n \ge 3)$ 阶简单连通的平面图,G为极大平面图当且仅当G的每个面的次数均为3.

证 现只证必要性. 各面次数都大于或等于3. 假如 $\deg(R_i)=s\geq 4$,

若 v_1 与 v_3 不相邻,则在 R_i 内加边(v_1 , v_3)不破坏平面性,与G是极大平面图矛盾,因而 v_1 与 v_3 必相邻,且边(v_1 , v_3)必在 R_i 外部。同样地, v_2 与 v_4 也相邻且边(v_2 , v_4)在 R_i 的外部。于是,(v_1 , v_3)与(v_2 , v_4)相交于 R_i 的外部,与G是平面图矛盾。

定理的应用

例 是否是极大平面图?

只有(3)为极大平面图

极小非平面图

定义11.9 若在非平面图G中任意删除一条边,所得图为平面图,则称G为极小非平面图.

- K₅, K_{3.3}都是极小非平面图
- 极小非平面图必为简单图

欧拉公式

定理11.11 设G为n阶m条边r个面的连通平面图,则n-m+r=2

证 对m做归纳证明. m=0时, G为平凡图, n=1, m=0, r=1,成立. 设 $m=k(k\geq 0)$ 时结论成立. 当m=k+1时, 分两者情况讨论:

- (1) G中有一个1度顶点v, 令G'=G-v, 仍是连通的, n'=n-1, m'=m-1=k, r'=r. 由归纳假设, n'-m'+r'=2. 于是
 - n-m+r = (n'+1)-(m'+1)+r'=n'-m'+r'=2
- (2) G中没有1度顶点,则每一条边都在某两个面的公共边界上. 任取一条边e,令G'=G-e,仍连通且n'=n,m'=m-1=k,r'=r-1. 由归纳假设,n'-m'+r'=2.于是

$$n-m+r = n'-(m'+1)+(r'+1) = n'-m'+r' = 2$$

欧拉公式的推广

推论 对于有k个连通分支的平面图G,有

$$n - m + r = k+1$$

其中n, m, r分别为G的顶点数,边数和面数.

证 设G的连通分支为 $G_1,G_2,...,G_k$,由欧拉公式

$$n_i - m_i + r_i = 2$$
, $i=1,2,...,k$.
G的面数 $r = \sum_{i=1}^k r_i - (k-1)$. 于是,

$$2k = \sum_{i=1}^{k} (n_i - m_i + r_i)$$
$$= n - m + r + k - 1$$

整理得

$$n-m+r=k+1$$

与欧拉公式有关的定理

定理11.12 设G为连通的平面图,每个面的次数至少为 $l \ge 3$,则

$$m \leq \frac{l}{l-2}(n-2)$$

证 由定理11.9及欧拉公式,

$$2m = \sum_{i=1}^{r} \operatorname{deg}(R_i) \ge l \cdot r = l(2 + m - n)$$

解得

$$m \leq \frac{l}{l-2}(n-2)$$

定理11.13 $K_5, K_{3,3}$ 都是非平面图.

证假设K5是平面图,K5无环和平行边,每个面的次数均大于等

于3. 应该有

$$10 \le \frac{3}{3-2}(5-2) = 9$$

矛盾.

与欧拉公式有关的定理

证(续) 假设 $K_{3,3}$ 是平面图, $K_{3,3}$ 中最短圈的长度为4, 每个面的次数均大于等于4. 应该有

$$9 \le \frac{4}{4-2}(6-2) = 8$$

矛盾.

定理11.14 设G为n(n≥3)阶m条边的极大平面图,则m=3n-6.

证 极大平面图是连通图,由欧拉公式得 r = 2+m-n. 又由定理 11.10的必要性, G的每个面的次数均为3, 所以2m=3r. 得 m=3n-6.

推论 设G是 $n(n \ge 3)$ 阶m条边的简单平面图,则 $m \le 3n-6$

定理11.10充分性证明

如果简单连通平面图G的每个面的次数都等于3,则G为极大平面图.

证 由定理11.9,

$$2m=3r$$

由欧拉公式,

$$r=2+m-n$$

整理得

$$m = 3n - 6$$

若G不是极大平面图,则G中存在不相邻的顶点u,v,使得 $G'=G\cup(u,v)$ 还是简单平面图,而G'的边数m'=m+1,n'=n,故m'>3n'-6

与定理11.14的推论矛盾.

同胚

定义11.10 设e=(u,v)为图G的一条边,在G中删除e,增加新的顶点w,使u,v均与w相邻,称为在G中插入2度顶点w.设w为G中一个2度顶点,w与u,v相邻,删除w,增加新边(u,v),称为在G中消去2度顶点w.

若两个图 G_1 与 G_2 同构,或通过反复插入、消去2度顶点后同构,则称 G_1 与 G_2 同胚.

例 插入与消去2度顶点

收缩边

库拉图斯基定理

定理11.15 G是平面图 \Leftrightarrow G中不含与 K_5 和 $K_{3,3}$ 同胚的子图. 定理11.16 G是平面图 \Leftrightarrow G中无可收缩为 K_5 或 $K_{3,3}$ 的子图.

例8 证明下边两个图为非平面图.

例题

例9 证明彼得森图为非平面图.

与K₅同胚 收缩(a,f),(b,g), (c,h),(d,i),(e,j)

与 $K_{3,3}$ 同胚 收缩(b,g),(c,h),(d,i),(e,j)

点着色

定义11.11 设无向图G无环,对G的每个顶点涂一种颜色,使相邻的顶点涂不同的颜色,称为图G的一种点着色,简称着色.若能用k种颜色给G的顶点着色,则称G是k-可着色的.

图的着色问题:要用尽可能少的颜色给图着色.

偶圈用2种颜色,奇圈用3种.奇阶轮图用3种,偶阶轮图用4种.

例11 G是2-可着色的当且仅当G是二部图.

应用

- 1. 有n项工作,每项工作需要一天的时间,有些工作不能同时进行,问至少需要几天才能完成所有的工作?顶点表示工作,两点之间有一条边⇔这两项工作不能同时进行.工作的时间安排对应于这个图的点着色:着同一种颜色的顶点对应的工作可安排在同一天,所需的最少天数是所需要的最少颜色数.
- 2. 寄存器分配. 计算机有k个寄存器, 要给每一个变量分配一个寄存器. 如果两个变量要在同一时刻使用, 则不能把它们分配给同一个寄存器. 每一个变量是一个顶点, 如果两个变量要在同一时刻使用, 则用一条边连接这两个变量. 这个图的k-着色对应给变量分配寄存器的一种安全方式: 给着同一种颜色的变量分配同一个寄存器.

应用

3. 无线交换设备的波长分配. 有n台设备和k个发射波长,要给每一台设备分配一个波长. 如果两台设备靠得太近,则不能给它们分配相同的波长. 以设备为顶点,如果两台设备靠得太近,则用一条边连接它们. 这个图的k-着色给出一个波长分配方案:给着同一种颜色的设备分配同一个波长.

地图着色与对偶图

地图:连通无桥平面图的平面嵌入.每一个面是一个国家(或省,市,区等).若两个国家有公共的边界,则称这两个国家是相邻的.对地图的每个国家涂上一种颜色,使相邻的国家涂不同的颜色,称为对地图的面着色,简称地图着色. 地图着色问题:用尽可能少的颜色给地图着色.

定义11.12 设G是一个平面嵌入,构造图G*如下:在G的每一个面 R_i 中放置一个顶点 v_i *.设e为G的一条边,若e在G的面 R_i 与 R_j 的公共边界上,则作边e*=(v_i *, v_j *)与e相交,且不与其他任何边相交. 若e为G中的桥且在面 R_i 的边界上,则作以 v_i *为端点的环e*=(v_i *, v_i *). 称G*为G的对偶图.

实例

实线和空心点是平面嵌入, 虚线和实心点是对偶图.

注意: 这两个平面嵌入是同一个平面图的平面嵌入.

四色定理

四色猜想(19世纪50年代,德摩根)——五色定理(1890年,希伍德)——四色定理(1976年,阿佩尔与黑肯)

定理11.17 任何平面图都是4-可着色的.

离散数学

第十一章 习题课

主要内容

- 欧拉通路与欧拉回路, 欧拉图与半欧拉图及判别
- 哈密顿通路与哈密顿回路,哈密顿图与半哈密顿图及判别
- 货郎问题
- 二部图及其判别
- 二部图匹配及相关概念
- 二部图最大匹配的充要条件, 存在完备匹配的条件
- 平面图及其性质(欧拉公式)
- 平面图的判别
- 着色问题
- 地图着色与平面图的对偶图
- 四色定理
- 应用

基本要求

基本要求

- 深刻理解欧拉图, 半欧拉图, 哈密顿图, 半哈密顿图的定义
- 掌握欧拉图, 半欧拉图的判别
- 会用哈密顿图与半哈密顿图的必要条件和充分条件
- 会一笔画出欧拉回路
- 了解货郎问题
- 深刻理解二部图的定义, 掌握二部图的判别
- 深刻理解二部图匹配及相关概念
- 了解二部图最大匹配的充要条件,会用存在完备匹配的条件(Hall定理与t条件)

基本要求

- 深刻理解平面图及相关的概念
- 牢记极大平面图的主要性质和判别方法
- 熟记欧拉公式及推广形式,并能用欧拉公式及推广形式证明有关定理与命题
- 会用库拉图斯基定理证明非平面图
- 了解对偶图的概念
- 了解着色问题,地图着色问题和四色定理
- 会用上述概念和有关定理解决简单的实际问题

1. 设G为n(n≥2)阶无向欧拉图,证明G中无桥.

证一 设C为G中一条欧拉回路, $\forall e \in E(G)$, e在C上, C-e 连通, G-e也连通, 所以e不为桥.

证二 用反证法. 假设e=(u,v)是桥,则G-e产生两个连通分支 G_1 , G_2 , 不妨设u在 G_1 中,v在 G_2 中. G中没有奇度顶点,而删除e,只使u,v的度数各减1,因而 $G_1(G_2)$ 中只含一个奇度顶点,与任何图中奇度顶点的个数是偶数矛盾.

2. 证明右图不是哈密顿图.

证一 取
$$V_1 = \{a, c, e, h, j, l\}$$
, $p(G-V_1) = 7 > 6 = |V_1|$

证二
$$G$$
为二部图, $V_1 = \{a, c, e, h, j, l\}$, $V_2 = \{b, d, f, g, i, k, m\}$, $|V_1| \neq |V_2|$.

证三 n = 13, m = 21. h, l, j为4度顶点, a, c, e为3度顶点, 且它们关联不相同的边. 而在哈密顿回路上, 每个顶点关联两条边, 于是可能用于哈密顿回路的边至多有21- $(3\times2+3\times1)$ = 12. 12条边不可能构成经过13个顶点的回路.

3. 某次国际会议8人参加,已知每人至少与其余7人中的4人能用相同的语言,问服务员能否将他们安排在同一张圆桌就座,使得每个人都能与两边的人交谈?

解 做无向图 $G=\langle V,E\rangle$, 其中 $V=\{v|v$ 为与会者}, $E=\{(u,v)|u,v\in V,u$ 与v有能用相同的语言,且 $u\neq v\}$. G为简单图且 $\forall v\in V,d(v)\geq 4$. 于是, $\forall u,v\in V,d(u)+d(v)\geq 8$, 故G为哈密顿图. 服务员在G中找一条哈密顿回路,按回路中相邻关系安排座位即可.

4. 某公司招聘了3名大学毕业生,有5个部门需要人. 部门领导与毕业生交谈后,双方都愿意的结果如表所示. 如果每个部门只能接收一名毕业生,问这3名毕业生都能到他满意的部门工作吗?试给出分配方案.

	部门1	部门2	部门3	部门4	部门5
毕业生A	*	*	*		
毕业生B		*		*	*
毕业生C			*	*	*

解 作二部图 $G=\langle V_1,V_2,E\rangle$ 一个分配方案是G的一个匹配. G满足t条件, t=3, 有完备匹配.

- 5. 设G是连通的简单平面图, 面数r<12, $\delta(G)$ ≥3.
- (1) 证明G中存在次数≤4的面.
- (2) 举例说明当r=12时,(1) 中结论不真.

解 设G的阶数,边数,面数分别为n, m, r.

(1) 用反证法. 假设所有面的次数大于等于5, 由欧拉公式得

$$2m \ge 5r = 5(2+m-n)$$

(1)

由 $\delta(G)$ ≥3及握手定理有 $2m \ge 3n$

2

得

m≥30

又有

$$r=2+m-n < 12$$

3

- ③与②又可得 m<30, 矛盾.
- (2) 正十二面体是一个反例

6. 设G是阶数 \geq 11的非平凡简单无向图,证明G和 G 不可能 全是平面图.

证 用反证法. 假设 G 与G 都是平面图,则

G与 \overline{G} 的边数m, m'应满足 $m+m'=\frac{n(n-1)}{2}$

$$m+m'=\frac{n(n-1)}{2}$$

不妨设

$$m \ge \frac{n(n-1)}{4}$$

由于G是平面图,又有

$$m \leq 3n - 6$$

得

$$n^2 - 13n + 24 \le 0$$

解得

$$2 \le n \le 10$$

与*n* ≥11矛盾.

7. 证明下图为非平面图

证二 含与 K_5 同胚的子图: 删去(a,f), 收缩(a,e)和(f,g)

证一 含子图 $K_{3,3}$: 删去顶点a和边(c,d)

8. 给下图着色至少要用几种颜色?

解由于a,b,c彼此相邻,至少要用3种颜色,设它们分别着颜色1,2,3.最少还要用这三种颜色给d,e,f着色.而g与d,e,f相邻只能用第4种颜色.故至少要用4种颜色.

- 9. 某校计算机系三年级学生在本学期共有6门选修课 C_i , i=1,
- 2, ..., 6. 设 $S(C_i)$ 为选 C_i 课的学生集. 已知

$$S(C_i) \cap S(C_6) \neq \emptyset, i=1, 2, ..., 5,$$

$$S(C_i) \cap S(C_{i+1}) \neq \emptyset$$
, $i=1, 2, 3, 4$,

$$S(C_5) \cap S(C_1) \neq \emptyset$$
.

问这6门课至少几天能考完?

解 做无向图G=<V,E>, 其中

$$V=\{C_1, C_2, ..., C_6\}$$

$$E = \{(C_i, C_j) | S(C_i) \cap S(C_j)\}$$

最少要用4种颜色着色,故最少要4天

