图论第二次作业

李徐瑾 202021110109 数数学科学学院

更新: 2021年5月9日

1 习题四

习题 1.1 判断图1所示的四个图是否可以一笔画.

解. (a) 不可以; (b) 可以; (c) 可以; (d) 可以.

习题 1.2 (1) 画一个有 Euler 闭迹和 Hamilton 圈的图;

- (2) 画一个有 Euler 闭迹但没有 Hamilton 圈的图;
- (3) 画一个有 Hamilton 圈但没有 Euler 闭迹的图;
- (4) 画一个既没有 Euler 闭迹也没有 Hamilton 圈的图.

解. (1) 完全图 K3;

(2) 两个恰好有1个公共顶点的圈;

- (3) 完全图 K4;
- (4) Peterson 图.

习题 1.3 设 n 阶无向简单图 G 有 m 条边. 证明: 若

$$m \geqslant C_{n-1}^2 + 2$$
,

则 G 是 Hamilton 图.

解. 反证法. 设 G 是 $n \ge 3$ 的非 H 简单图. 对于某个正整数 m < n/2, G 度弱于 $C_{m,n}$. 已知

$$\sum_{v \in V(G)} d(v) = 2|E(G)|,$$

因此

$$|E(G)| \leq |E(C_{m,n})|$$

$$= \frac{1}{2}[m^2 + (n-2m)(n-m-1) + m(n-1)]$$

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

$$\leq C_{n-1}^2 + 1.$$

这是矛盾的.

习题 1.4 证明: 若 G 没有奇点,则存在边不重的圈 C_1, C_2, \cdots, C_m 使得

$$E(G) = \bigcup_{i=1}^{k} E(Q_i).$$

解. 因为 G 没有奇点,所以 G 的每个非平凡连通分支都是 Euler 图. 因此,G 的每个连通分支的边集均可表示成边不重的圈的并. 故图 G 的边集可表示成边不重的圈的并.

习题 1.5 证明: 若 G 有 2k > 0 个奇点,则存在 k 条边不重的迹 Q_1, Q_2, \dots, Q_k 使得

$$E(G) = \bigcup_{i=1}^{k} E(Q_i).$$

解. 假设图 G 是连通图. 图 G 的奇点记为 $\{v_i\}_{i=1}^{2k}$. 添加边 $e_i=(v_i,v_{i+1}), \forall 1\leq i\leq k$ 得到图 G'. 显然图 G' 是 Euler 图. 且图 G' 的边集是一条回路 Q. 再从回路 Q 中去掉边 $\{e_i\}_{i=1}^k$,得到 k 条边不重的迹 Q_1,Q_2,\cdots,Q_k . 故有

$$E(G) = \bigcup_{i=1}^{k} E(Q_i).$$

习题 1.6 证明: 若

- (1) G 不是二连通的图,
- (2) 或 G 是具有二分类 (X,Y) 的偶图,其中 $|X| \neq |Y|$,

则 G 是非 Hamilton 图.

- 解. (1) 因为图 G 不是二连通的, 因此图 G 包含割点 v 使得 $\omega(G-v) \ge 2$. 故图 G 是非 Hamilton 图.
 - (2) 反证法. 若图 G 是 Hamilton 图,则其 Hamilton 圈必交替经过 X 和 Y 的顶点,因此 |X| = |Y|, 这是矛盾的.

习题 1.7 证明: 若 G 有 Hamilton 路,则对于 V 的每个真子集 S,有 $\omega(G-S) \leq |S|+1$.

解. 设 G 的 H 圈是 C, S 是 V 的非空真子集.

(1) S 中只含 C 中诸邻接顶点. 这时图 G - S 显然是一条路, 因此有

$$\omega(C-S)=1$$
;

(2) S 中只含 r 个在 C 均不邻接的顶点. 这时图 C - S 有 r 个分支,于是

$$\omega(C-S)=r$$
.

一般而言,若 S 中既含有邻接的顶点又含有不邻接的顶点,则有

$$\omega(C-S) \leq |S| + 1.$$

因为C-S是G-S的一个生成子图,故

$$\omega(G - S) \le \omega(C - S) \le |S| + 1.$$

习题 1.8 设 G 是有度序列 (d_1, d_2, \cdots, d_n) 的非平凡简单图,其中 $d_1 \leq d_2 \leq \cdots \leq d_n$. 证明: 若不存在 m < (n+1)/2,使得 $d_m < m$ 且 $d_{n-m+1} < n-m$,则 G 有 Hamilton 路.

解. 增加点 v 使得 $v \notin V(G)$, 将 v 与图 G 的所有点连接起来得到图 G'. 显然图 G 的度序列为 $(d_1+1,d_2+1,\cdots,d_n+1,n)$. 已知不存在 m < (n+1)/2, 使得 $d_m+1 < m$ 且 $d_{n-m+1}+1 < n-m$. 根据度序列判断定理可知,G' 是 Hamilton 图,因此 G 包含 Hamilton 路.

习题 1.9 对于下列问题给出一个好算法:

- (1) 构作一个图的闭包;
- (2) 若某图的闭包是完全图, 求该图的 Hamilton 圈.

解. 步 1 令 $G_0 = G, k = 0$;

步 2 在 G_k 中求顶点 u, v, 使得

$$d_{G_k}(u) + d_{G_k}(v) = \max\{d_{G_k}(x) + d_{G_k}(y) \mid xy \notin E(G_k)\};$$

步 3 若 $d_{G_k}(u) + d_{G_k}(v) \ge |G|$, 转到步 4; 否则停止,此时得到图 G' 的闭包; 步 4 令 $G_{k+1} = G_k + uv, k = k+1$,转到步 2.

由于总运算量为 $\mathcal{O}(n^2)$,因此是好算法. 且若图 G 的闭包是完全图,则采用边交换技术把 G 的闭包中的一个 Hamilton 圈化为图 G 中的一个 Hamilton 圈.

2 习题五

习题 2.1 (1) 证明: 每个 k 方体都有完美匹配 (k > 2);

(2) 求 K_{2n} 和 $K_{n,n}$ 中不同的完美匹配的个数.

解。 (1) 由于 k 方体是 k 正则的二部图, 故 k 方体中存在完美匹配;

(2) K_{2n} 和 $K_{n,n}$ 中不同的完美匹配的个数分别为 (2n-1)!! 和 n!.

习题 2.2 证明: 一棵树最多只有一个完美匹配.

解. 反证法. 设树 T 存在两个完美匹配 M_1 和 M_2 , 则 $M_1 \triangle M_2 \neq \emptyset$. 易知, 在树 $T(M_1 \triangle M_2)$ 中的每个顶点的度数均为 2 度. 因此树 T 中存在圈, 这是矛盾的.

习题 2.3 对每一个 k > 1,找出一个没有完美匹配的 k 正则简单图的例子.

解. 当 k 为偶数时,完全图 K_{k+1} 没有完美匹配的 k 正则简单图.

当 k 为奇数时,构造图 H 使得 $V(H) = \{v_1, v_2, \dots, v_{2k-1}\}$ 且

$$E(H) = \{v_1v_2, v_1v_4, \cdots, v_1v_{2k-2}, v_3v_2, \cdots, v_3v_{2k-2}, \cdots, v_{2k-1}v_2, v_{2k-1}v_4, \cdots, v_{2k-1}v_{2k-2}\}$$

$$\cup \{v_1v_3, v_5v_7, \cdots, v_{2k-5}v_{2k-3}\}.$$

在 H 中的仅有 $\deg(v_{2k-1}) = k-1$,其余顶点的度数均为 k. 先将 H 复制 k 次,再添加新顶点 u,并将 u 与每个 v_{2k-1} 连接得到图 G. 图 G 为阶数为 k(2k-1)+1 的 k 正则图.

假设 G 包含完美匹配 M. 因为 H 有 2k-1 个点,每个 H 中至多有 k-1 条边属于 M. 且 顶点 u 不在任何 H 中,故 $|M| \le k(k-1)+1$. 因此,M 中包含的顶点数不超过 2k(k-1)+2. 当 k>1 时有

$$|V(G)| = k(2k-1) + 1 > 2k(k-1) + 2 \ge 2|M|$$
.

故 M 不是 G 的生成子图, 矛盾. 图 G 不包含完美匹配.

习题 2.4 证明: K_4 有唯一的一个 1-因子分解. 并给出 K_8 的一个 1-因子分解.

解. 因为 K_4 有 3 不同的完美匹配,且 K_4 的每个 1-因子分解包含 3 个不同的完美匹配. 故 K_4 有 唯一的一个 1-因子分解. K_8 的一个 1-因子分解有

 $G_1 = \{v_1v_8, v_2v_7, v_3v_6, v_4v_5\}, \quad \forall v_i \in V(K_8).$

习题 2.5 求 $K_{3,3}$ 和 K_6 的 1-因子分解的数目.

解. 根据习题2.1的结论可知, $K_{3,3}$ 和 K_6 的 1-因子分解的数目分别为 6 个和 15 个.

习题 2.6 证明: K_{6n-2} 有一个 3-因子分解.

解. 由于 K_{6n-2} 可分解为 6n-3 个边不重的 1-因子的并,且 3 个边不重的 1-因子可合成一个 3-因子. 故 K_{6n-2} 可分解为 2n-1 个边不重的 3-因子的并,即 K_{6n-2} 有一个 3-因子分解. \Box

习题 2.7 证明: 若 n 是偶数, 且 $\delta(G) \ge n/2 + 1$, 则 n 阶简单图 G 有 3-因子.

解. 因为 $\delta(G) \ge n/2 + 1$,根据 Dirac 定理可知,n 阶简单图 G 有 Hamilton 路 C. 且 n 是偶数,故 C 是偶圈. 于是从偶圈 C 可得到两个 1-因子,记为 C_1 和 C_2 . 先考虑 $G' = G - C_i$, i = 1, 2,则 $\delta(G') \ge n/2$. 于是 G' 中有 Hamilton 路 C'. 作 $H = C_i \cup C'$, i = 1, 2,显然 H 是 G 的一个 3-因子.

习题 2.8 证明: 对 $n \ge 1$, K_{4n+4} 是 4-因子可分解的.

解. 由于 K_{4n+1} 可分解为 2n 个边不重的 2-因子的并,且 2 个边不重的 2-因子的并是一个 4-因子. 故 K_{4n+1} 可分解为 n 个边不重的 4-因子的并,即 K_{4n+4} 是 4-因子可分解的.