

第四章 遍历问题

北京都拿大學 BETHING UNIVERSITY OF POSTS AND TELECOM

- ❖ 4.1 Euler 环游 链接
- ❖4.2 中国邮递员问题 链接
- ❖4.3 Hamilton 圏 链接
- ❖ 4.4 旅行售货员问题(travelling salesman prob.) 链接

国録 よー1 下一1

国融

上一頁 下一頁

4.1 Euler 环游

月園 よーイ キーイ

* 环游(tour)⇔ 通过图中每边至少一次的闭途径。

- * Euler环游 ⇔ 通过图中每边恰一次的闭途径。
- ❖ Euler迹 ⇔ 通过图中每边的迹。
 - ⇔ 通过图中每边恰一次的途径。(可 "一笔画成"。)
- ❖ Euler图

 ⇔ 包含Euler环游的图
 - ⇔ 包含Euler闭迹的图。
 - ⇔ 本身为闭迹的图。

月扇 よーえ 下一丸

定理4.1 设G为非空连通图,则G为 Euler图 ⇔ G中无度为奇数的顶点。

证明: \Rightarrow : \diamond C = u_0 e_1 u_1 e_2 u_2 ... e_s u_s (u_s = u_0)为G的一Euler 环游,起点为 u_0 。则对任一项点 $v \neq u_0$,当v每次作为内部项点出现于C时,C上有二边与v相关联。由于C上包含了G的所有边且不重复,因此d(v)=偶数。类似地, $d(u_0)$ =偶数。

有边且不重复,因此d(v)=偶数。类似地,d(u₀)=偶数。 \leftarrow : 反证,假设存在非空连通图,它的每个项点的度都是偶数,但却不是Euler图。在这种图中选取G使其**边数最少**。由于 $\delta(G) \ge 2$, G包含圈。令C为G中的最长闭迹。由假设,C不会是 Euler环游。因此G - E(C)中一定有一分支G'使ε(G')>0。由于C本身为 Euler图,(由定理的必要条件知)C中每个项点的度都是偶数,因此G'中无度为奇数的项点。但ε(G') < ε(G)由 G的选择知,G'中含一 Euler环游 C'。又,由于G连通,C与C'至少有一公共顶点,设为v,不妨设它同时为它们的起点。于是,CC'是G的一闭迹,其长大于C的长,矛盾。

国融

上一頁 下一頁

· 過北京都電大學

* 定理4.1←:之新证法(J.G.T.Fall 1986): 对ε进行归纳。当ν=2时,显然成立。只要再考虑ν≥3情形。 假设对ε< q成立,而ε(G)=q。 选取顶点ν,使ν有二不同顶点u及w与它相邻。考虑图

 $H = (G - \{uv,vw\}) + uw$

(uw 为一新加边——不管G中是否有以u,w 为两端点的边)

显然,

(i) 当 ω (H)=1时,由归纳假设, H中有Éuler环游 C'。把C' 中一边uw代之以路uvw,即 得G的Euler环游。

(ii) 当ω(H)=2时,由归纳假设,H的二分支各有其 Euler环游 C1及C2。不妨设uw在C2 中。将C2中 的边uw代之以迹 uvC1vw,即得G的Euler环游。

上一頁 下一頁

推论4.1 若G连通,则G有一Euler迹⇔G中至 多有三度为奇数顶点。Elecommunications

证明: ⇒: 类似定理4.1中⇒:的证明。

←: 若G中无度为奇数顶点,则由定理4.1,G中有 Euler迹。否则,G中恰有二度为奇数顶点,设为u, v。考

其中e为连接u与v的新边。显然,G+e中 无度为奇数顶点,从而包含一Euler环游

 $C = v_0 e_1 v_1 e_2 v_2 ... e_{\varepsilon+1} v_{\varepsilon+1}$, 其中, $V_{\epsilon+1} = V_0 = u$, $V_1 = V$ 。 易见 $v_1\stackrel{\bullet}{e}_2 v_2 ... e_{\epsilon+1} v_{\epsilon+1}$

就是G的Euler迹。

上一頁 下一頁

- ❖ 4.1.1 若可能, 画出一个ν 为偶数, 而ε 为奇数的 Euler图。否则说明理由。
- ❖ 4.1.2 证明: 若G无奇点,则G的每个块也是Euler
- **❖ 4.1.3** 若G无奇点,则存在边不重的圈C₁,C₂,...,C_m

 $E(G) = E(C_1) \cup E(C_2) \cup ... \cup E(C_m).$

❖ 4.1.4 若连通图G有2k >0 个奇点,则G中存在k条 边不重的迹 Q_1 , Q_2 ,..., Q_k 使得

 $E(G) = E(Q_1) \cup E(Q_2) \cup ... \cup E(Q_k)$

上一頁 下一頁

❖ 4.1.5 设G为非平凡Euler图 , 且v ∈ V。证明: G中任一条 以v为起点的迹 都能延伸成一 Euler环游 当且仅当 G-v为林。 (O.Ore)

北方配面大

❖ 4.1.6 若连通图G的任一 边割边数都是偶数,则G 是一Euler图。

❖ 4.1.7 左图中能否引一连续曲线(如图中虚 线所示),穿过每一线段恰好一次?若能, 画出之;不然,证明之。

周瑟

上一頁 下一頁

4.2 中国邮递员问题

上一頁 下一頁

❖ 问题 在一赋权图G中,求一最小权环游 (即最优 环游)。

当G为Euler图时,其任一Euler环游都是最优环游,此时有求最优环游的好算法如:

- ❖ Fleury算法 ("过河拆桥,尽量不走独木桥") 1.任取一顶点 v_0 , 令 $w_0 = v_0$ 。
- 2.若迹W_i=v₀e₁v₁...e_iv_i已取定,选e_{i+1}∈ E\{e₁,..., e_i}使 (i) e_{i+1} 与 v_i相关联;
 - (ii) 除非无奈,选 e_{i+1} 使它不是

 $G_i = G-\{e_1, ..., e_i\}$

的割边。 3. 若2.不能再进行下去,停止。

定理4.7 若G为Euler图,则由Fleury算法求得的G中的迹,是G的一Euler环游。

证明: $\diamond W_n = v_0 e_1 v_1 \dots e_n v_n$ Fleury算法求得的G中的迹,显然

 $d_{Gn}(v_n) = 0 ,$

 \therefore $v_n = v_0$.

假设Wn 不是Euler环游,令

 $S = \{ v \mid d_{Gn}(v) > 0 \},$ $\overline{S} = V \setminus S.$

易见, $S \neq \emptyset$; $v_n \in \overline{S}$ 。

上一頁 下一頁

令 Vm 为Wn 在S中的最后一个顶点,则,显然, $\mathbb{E}[S,\overline{S}]_{ab} = \{e_{m+1}^{\bullet}\}_{A,D}$ TELECOMMANICATIONS

即 e_{m+1} 是 G_m 的割边。又,

 $d_{G_n}(v)$ = 偶数, $\forall v \in V$ 。

因此 G_n 中无割边,特别地, G_n 中与相关联的任一边e 是 G_n 中的非割边,因而也是 G_m 中的非割边(?)。 但 $e_{m+1} \neq e$ ($e_{m+1} \notin G_n$),于是在 e_{m+1} ,割边 e_{m+1} 与非割边e都和 e_{m+1} ,而迹 e_{m+1} ,这与算法之 e_{m+1} ,相矛盾。

上一頁 下一頁

- ❖定理之另证: 其实只要再证以下断言即可:
- ❖<u>断言</u> 在算法进行过程中,每个G_i 都是G的生成子图,其中只有一个分支是非空的(即其余分支每个都是孤立顶点),且vi与v0同在该非空分支中。

よー〔 下一〔

上一頁下一頁

中国邮递员问题,不多定大学

- ⇔ 在一赋权图**G**中,求一最小权环游 (即 **最优环游**)
- ⇔ (i) 找赋权连通图G的一个Euler生成母图 G*,它是由重复(duplicated)G的 一些边而得,且使 w(E(G*)\E(G)) = min;
 - (ii) 在G*中找出其Euler环游。

上一頁 下一頁

❖[附录(管梅谷,1960)(书: "Selected Topics in Graph Theorey 2", p.35)

连通图G(每边权≡1)中的"邮路"(最优环游)为C

⇔ 在C中G的每边至多出现两次,且G的任一闭迹中至多有半数的边重复出现于C。]

- *上述(ii)可用Fluery(好)算法来解决;而(i)已由 Edmonds及Johnson(1973)找到好算法。下面仅就 最简单的情形,即赋权图G中恰只有两个度为奇数 顶点u,v时,讨论求该G*问题:来证,G*可由G加上 (重复)G中的最短 (u,v)-路P而得。
- ❖ 证明: 易见, $G_1^* = G^*[E^* \setminus E]$ 为一简单图;且其中只有u, v 为奇点,它们一定在 G_1^* 的同一分支中(习题1.6.10)。令 P^* 为其中的(u, v)-路,则有 $w(E^* \setminus E) \ge w(P^*) \ge w(P)$ 。

但G+P 也是G的一Euler生成母图,故 G*= G+P。

上一頁 下一頁

❖4.2.1 若连通图G中只有二奇点,则与任一 奇点相关联的边中至多有一条是G的割边。

上一頁下一頁

4.3 Hamilton 圈

上一頁 下一頁

- ❖ Hamilton 图 ⇔ 包含Hamilton 圈的图
- ❖判定任意给定的图是不是Hamilton 图,是个 NP-Hard问题。
- ❖一个图为Hamilton 图的充要条件是其基础简单图为Hamilton 图,故关于Hamilton 图的讨论只需对简单图即可。
- ❖ 完全图是Hamilton 图

上一頁 下一頁

定理4.3.1 (必要条件)

G为Hamilton图 ⇒ ω(G-S) ≤ |S|, ∀S⊂ V

证明: 令C为G的一个Hamilton 圈 ,则对任一 $S \subset V$ 必有 ω (C-S) \leq | S | ,

但显然 $ω(G-S) \le ω(C-S)$, 得证。

非Hamilton图

事Hamilton图

上一頁 下一頁

定理4.3.1 G为Hamilton图⇒ω(G-S) ≤ |S|, ∀S⊂ V

注意1: 定理4.3.1之逆不成立。

例如,Pertersen图满足定理条件,但它是非 Hamilton 图 。

Petersen 图

定理4.3.1 G为Hamilton图⇒ ω(G-S) ≤ |S|, ∀S⊂ V

注意2: 寻找定理中的顶点集S一般来说不容易。比如用穷举法找 V(G)的真子集,计算量为 $O(2^n)$

上一頁 下一頁

定理4.3.2 (充分条件) (Ore,1960) v≥3的简单图G中,若对任二不相邻顶点u,v都有 (*) d(u)+d(v)≥v,则G为Hamilton图。

证明:反证,假设存在v≥3、满足条件(*)的非Hamilton 简单图,在保持其为**非Hamilton 简单**图的前提下,尽量加边,直到不能再加为止,记所得图为G。

因v≥3, G不能是完全图(?)。

任取G中二不相邻接顶点u及v,则G + uv为Hamilton 图,且其中的每个Hamilton 圈均含边uv 。从而G中有 Hamilton 路

$$v_1 v_2 \dots v_v = v$$
 其中 $v_1 = u, v_v = v$.

上一頁 下一頁

定理4.3.2 (充分条件) (Ore,1960)

v ≥ 3的简单图G中,若对任二不相邻顶点u,v都有 (*) d(u)+d(v) ≥ v ,则G为Hamilton 图 。

证明(续): \diamondsuit S = $\{v_i | u v_{i+1} \in E\}$, T = $\{v_i | v_i v \in E\}$

易见: $v_{\nu} \not\in S \cup T$, ...|S $\cup T \mid < \nu$ 。

(否则,存在 $v_k \in S \cap T$,则G中有 $Hamilton 圈 v_1 v_2 ... v_k v_v v_{v-1} ... v_{k+1} v_1$,矛盾。)

∴ $d(u) + d(v) = |S| + |T| = |S \cup T| < v$.

这与条件(*)相矛盾。

证毕。

推论4.3.3 (Dirac,1952)

 $v \ge 3$ 的简单图**G**中,若 $\delta \ge v/2$,则**G** 为哈密尔顿图。

- ❖Kn.n是Hamilton图:
- ❖Kn. n,n 是Hamilton图
- ❖Kn,2n, 3n 是Hamilton图

周瑟

よーゴ 下一ゴ

推论4.3.4 (Bondy & Chvatal, 1974) 设u, v为简单图G中二不相邻顶点,且d(u) +d(v) ≥v,则: G为Hamilton 图 ⇔ G+uv 为Hamilton 图。

证明: ⇒: 显然。

←: 反证,假设**G**为非**Hamilton** 图,则由定理**4**.3.**2**之证明知,

d(u) + d(v) < v

矛盾。

目录

上一頁 下一頁

闭包 (closure) c(G)

闭包 ⇔ **G**的简单生成母图。 它是由**G**开始,通过反复将其中不相邻接而度之和 $\geq v$ 的 **顶 点对** 用新边连起来,直到不能再进行为止所得的图。

❖ 定理4.3.5 简单图G为Hamilton 图

⇔ c(G)为Hamilton图。

÷推论4.3.6 设G为 v≥3的简单图,则 c(G)为完全图 ⇒ G为Hamilton图。

上一頁 下一頁

定理4.3.7 c(G)是唯一确定的(welldefine)。

证明: 假设G'及G"为G的二闭包,而

 e_1,\ldots,e_m \mathcal{B} f_1,\ldots,f_n

为构成它们时加上去的新边(按先后顺序)序列。 先证: 每个 \mathbf{e}_i \in E(G")。假设不然,令 \mathbf{e}_{k+1} =uv为 \mathbf{e}_1 ,....., \mathbf{e}_m 中第一个 $\not\in$ E(G")的新边。记

 $H = G + \{e_1, ..., e_K\}$

由G'之定义知: d_H(u) + d_H(v) ≥ v。 但 $H \subseteq G$ ", **.**. d_{G} " $(u) + d_{G}$ " $(v) \ge d_H(u) + d_H(v) \ge v$ 。 而 e_{k+1} =uv \notin E(G"), 这与G"之定义矛盾。 同理,每个 $f_i \in E(G')$ 。故G' = G''。

上一頁 下一頁

设简单连通图G中 $v \ge 2\delta$,则G含一长 $\ge 2\delta$ 的路。

(提示:反证,假设G中最长路的长≤28-1,再用定理 4.3证明中类似的方法。

 ❖ 例 将二部图G = (X,Y,E), |X|=|Y|, 中X的每 对顶点都连起来得图H,则H有 Hamilton圈⇔G有Hamilton圈

(⇒提示: 假设不然,则H中有 Hamilton 圈C包含新

从H中去掉该新边并合并其两

端点,再用定理4.2)

納 若简单2-连通二部图G = (X, Y, E)中, | X | = | Y | -1 = n, 且 d(x) ≥ n, ∀ x ∈ X,则Y的任二顶点间都有Hamilton 路相连。 (提示: 用上例)

∃§§

上一頁 下一頁

习题

* **4.3.1**. 证明:若 (a) 简单图G不是2连通图;或者 (b) G是二划分为 (X, Y) 的二部图,

且 | X | ≠ | Y | ; 则G为非Hamilton 图 。

- * **4.3.2.** 一只老鼠边吃边走通过一块**3**×3×3立方体的奶酪,想走遍每个1×1×1子立方体(共 **27** 个)。若从某个角落开始,它能否最后到达立方体的中心?
- ❖ 4.3.3 证明: 若G有Hamilton 路,则对于V的每个 真子集S,有ω(G-S)≤|S|+1。
- * $\mathbf{4.3.4}$ 若 $\mathbf{v} \ge 3$ 的简单图 \mathbf{G} 中, $\mathbf{\varepsilon} > C_2^{\mathbf{v}-1} + 1$,则 \mathbf{G} 为 Hamilton 图 。

上一頁 下一頁

4.3.5. 若二部图G= (X, Y; E) 中, |X| = |Y| = n, 且δ
 >n/2 , 则G为Hamilton 图 α γ ο ροςτε ΑΝΟ ΤΕΙΕCΟΙΜΙΚΙΚΙ ΑΤΙΌΝΕ

- ❖ 4.3.6. v≥5个人围桌而坐,总有一新就座法,使每人的 邻座都不相同。
- ❖ 4.3.7. 对下列问题给出一好算法:
 - (a) 构造一个图的闭包。
 - (b) 若某图的闭包为完全图,求该图的Hamilton 圈。
- **❖ 4.3.8** 对任正整数n,完全3-部K_{n,2n,3n}为Hamilton 图; 而完 全3-部K_{n,2n,3n+1}为非Hamilton 图。
- * 4.3.9 称图G为H-连通的⇔G中任二不同顶点u与v间都有一 (u,v)-路。

证明: 若的简单图G中每对不相邻顶点u与v都有d(u)+d(v) ≥ v+1 ,则G 为H-连通的。

上一頁 下一頁

4.4 旅行售货员问题 (travelling salesman problem) TSP

- **问题:** ❖ 有一个售货员,从他所在的城市出发去访问其他*n*-1 个城市,要求经过每个城市恰好一次,然后返回原 地, 问他的旅行路线怎样安排才最经济(即线路最 短或旅费最省)?
- ❖ 任给一图G, G是否为Hamilton图? (NP-hard)
- ❖ 如果是,怎样安排旅行路线才最经济? (NP-hard)
- ❖ 图论问题: 在任给一赋权完全图G中, 求最小(最 大)权Hamilton圈(最优圈(optimal cycle))。

上一頁 下一頁

- ❖ 一般的TSP是NP-hard Problem.
- ❖ 当城市数为n时,可能的路线数为: (n-1)!, 或简单情况为: (n-1)! /2
- ❖ 为了比较权的大小,对每条Hamilton圈要做 n 次 加法,故加法的总数为: n!/2
- ❖ 对于权重全为1或无穷大的"简单情况"仍是NPhard Problem
- ❖ 理论上已经证明:除非P=NP,不存在多项式时 间近似算法,使相对误差小于或等于 $\boldsymbol{\mathcal{E}}$

上一頁 下一頁

❖如一工厂需要经过n道工序j₁,j₂,...,jn周而复始 地生产某种产品,而从工序ia到ik的调整时 间为ti,k(设ti,k=tk,i),如何安排加工顺序,使 总调整时间为最短?

周瑟

上一頁 下一頁

❖近似 先找一Hamilton 圈C=v₁v₂ ...v₀ v₁,再加以改进: 对任i与j, 1<i+1<j<v ,若有ry of poste and telecommunications $W(V_iV_j) + W(V_{i+1}V_{j+1}) \le W(V_iV_{i+1}) + W(V_iV_{i+1}),$ 则Hamilton 圈 $C_{ij}{=}\ v_1v_2\,...v_iv_j\,v_{j\text{-}1}...v_{i+1}v_{j+1}v_{j+2}\,...v_{\nu}v_1$ 是C的一个改进。

- ❖ 反复进行上述步骤,直到不能再改进为止。
- ❖ 所得Hamilton 圈一般不会是最优圈,但可能是 "比较好的"。上述步骤也可从不同的 Hamilton 圈作为开始,反复进行之。
- ❖令W'为所求得最小权,它可作为最优圈C*的权 的上界,即 $w(C^*) \leq W$ 。

よー頁 下一頁

❖下界的估计式 ↓ 4 4 5 大學

设v为最优圈 C^* 上任取的一个顶点,则 C^* -v为G-v中的一个生成树。令T为G-v中的最优树,则有

 $w(T)+w(e)+w(f) \leq w(C^*)$,

其中**e**, **f**为**G** 中与**v**相关联的边中权之和最小的两边。

❖ 所以 w(T)+w(e)+w(f) 可作为最优圈 C*的下界。

上一頁 下一頁

- - (1) 求G中的一棵最小生成树T。
 - (2)将T中各边均加一条与原边权值相同的平行边,设所得图为G',显然G'是欧拉图。
 - (3) 求G'中的一条欧拉回路E。
 - (4) 在E中按如下方法求从项点v出发的一个 Hamilton 圈 H: 从v出发,沿E访问G'中各个结点, 在没有访问完所有结点之前,一旦出现重复出现的 结点,就跳过它走到下一个结点。(称这种走法为 抄近路走法。)

上一頁 下一頁

⋄ w(H)作为最优圈的长度(w(C*))的近似值,则:

 $w(T) \le w(C^*) \le w(H) \le 2 w(T),$

其中T 是G中的一最优树。

❖ TSP是算法与复杂性领域著名的测试问题。

