本次课主要内容

哈密尔顿图

- (一)、哈密尔顿图的概念
- (二)、性质与判定
- (三)、TSP问题

(一)、哈密尔顿图的概念

1、背景

1857年, 哈密尔顿发明了一个游戏(Icosian Game). 它是由一个木制 的正十二面体构成,在它的每个棱角处标有当时很有名的城市。游戏目的 是"环球旅行"。为了容易记住被旅游过的城市 , 在每个棱角上放上一 个钉子,再用一根线绕在那些旅游过的城市上(钉子),由此可以获得旅程 的直观表示。

哈密尔顿把该游戏以25英镑的价格买给了J. Jacques and Sons公司(该公司如今以制造国际象棋设备而著名),1859年获得专利权。但商业运作失败了。

该游戏促使人们思考点线连接的图的结构特征。这就是图论历史上著名的哈密尔顿问题。

哈密尔顿(1805---1865),爱尔兰数学家。个人生活很不幸,但兴趣广泛:诗歌、光学、天文学和数学无所不能。他的主要贡献是在代数领域,发现了四元数(第一个非交换代数),他认为数学是最美丽的花朵。

2、哈密尔顿图与哈密尔顿路

定义1 如果经过图G的每个顶点恰好一次后能够回到出发点,称这样的图为哈密尔顿图,简称H图。所经过的闭途径是G的一个生成圈,称为G的哈密尔顿圈。

例1、正十二面体是H图。

例2 下图G是非H图。

证明:因为在G中,边uv是割边,所以它不在G的任意圈上,于是u与v不能在G的同一个圈上。故G不存在包括所有顶点的圈,即G是非H图。

定义2 如果存在经过G的每个顶点恰好一次的路,称该路为G的哈密尔顿路,简称H路。

(二)、性质与判定

1、性质

定理1(**必要条件**)若G为H图,则对V(G)的任一非空顶点子集S,有: $\omega(G-S) \leq |S|$.

证明: G是H图,设C是G的H圈。则对V(G)的任意非空子集S,容易知道:

$$\omega(C-S) \le |S|,$$

所以,有:

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

注:不等式为G是H图的必要条件,即不等式不满足时,可断定对应图是非H图。

例3 求证下图是非H图。

证明: 取 $S = \{2,7,6\}$,则有:

$$\omega(G-S)=4>|S|=3,$$

所以由定理1知,G为非H图。

注意:满足定理1不等式的图不一定是H图。

例如:著名的彼德森图是非H图,但它满足定理1的不等式。

彼得森(1839----1910),丹麦哥本哈根大学数学教授。家境贫寒,因此而辍过学。但19岁就出版了关于对数的专著。他作过中学教师,32岁获 哥本哈根大学数学博士学位,然后一直在该大学作数学教授。 彼得森是一位出色的名教师。他讲课遇到推理困难时,总是说:"这是显而易见的",并让学生自己查阅他的著作。同时,他是一位有经验的作家,论述问题很形象,讲究形式的优雅。

1891年,彼得森发表了一篇奠定他图论历史地位的长达28页的论文。 这篇文章被公认是第一篇包含图论基本结论的文章。同时也是第一次在文章中使用"图"术语。

1898年,彼得森又发表了一篇只有3页的论文,在这篇文章中,为举 反例构造了著名的彼得森图。

2、判定

图的H性判定是NP-困难问题。到目前为止,有关的定理有300多个,但没有一个是理想的。拓展H图的实用特征仍然被图论领域认为是重大而没有解决的问题。

图的哈密尔顿问题和四色问题被谓为挑战图论领域150年智力极限的总和。三位数学"诺奖"获得者ErdÖs、Whitney、 Lovász 以及Dirac、Ore等在哈密尔顿问题上有过杰出贡献。

下面,介绍几个著名的定理。

定理2(充分条件)对于 $n \geq 3$ 的简单图G,如果G中有:

$$\delta(G) \ge \frac{n}{2}.$$

那么G是H图。

证明:若不然,设G是一个满足定理条件的极大非H简单图。显然G不能是完全图,否则,G是H图。

于是,可以在G中任意取两个不相邻顶点u与v. 考虑图G + uv, 由G的极大性,G + uv是H图。且G + uv的每一个H圈必然包含边uv.

所以,在G中存在起点为u而终点为v的H路P.

不失一般性,设起点为u而终点为v的H路P为:

$$P = v_1 v_2 \cdots v_n, v_1 = u, v_n = v$$

令:

$$S = \{v_i | uv_{i+1} \in E(G)\},\$$

$$T = \{v_j | v_j v \in E(G)\}.$$

对于S与T, 显然, $v_n \notin S \cup T$.

所以: $|S \cup T| < n$.

另一方面:可以证明: $S \cap T = \Phi$.

否则,设 $v_i \in S \cap T$,

那么,由 $v_i \in S fiv_1v_{i+1} \in E(G)$,

 $由 v_i \in T fiv_n v_i \in E(G)$.

这样在G中有H圈,与假设矛盾!

于是:

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

这与已知
$$\delta(G) \geq \frac{n}{2}$$
 矛盾!

注:该定理是数学家 Dirac在1952年得到的。该定理被认为是H问题的划时代奠基性成果。

Dirac曾经是丹麦奥尔胡斯大学知名教授,杰出的数学研究者。其父亲(继父)是在量子力学中做出卓越贡献的物理学家狄拉克,1933年获诺贝尔物理学奖。Dirac发表关于H问题论文39篇。他1952年的定理将永载史册

1960年,美国耶鲁大学数学家<u>奥勒(Ore)</u>院士考察不相邻两点度和情况,弱化了Dirac条件,得到一个光耀千秋的结果。

Ore发表关于H问题论文59篇。

定理3(充分条件)对于 $n \geq 3$ 的单图G,如果G中的任意两个不相邻顶点u与v,有:

$$d(u) + d(v) \ge n$$
.

那么, G是H图。

- 注: (1) 该定理证明和定理2可以完全一致!
- (2) 该定理的条件是紧的。例如:设G是由 K_{k+1} 的一个顶点和另一个 K_{k+1} 的一个顶点重合得到的图,

那么对于G的任意两个不相邻顶点u与v,有:

$$d(u) + d(v) = 2k = n - 1.$$

但G是非H图。

1976年, 牛津大学的图论大师Bondy(帮迪)等在0re定理基础上, 得到图G和它的闭包间的同哈密尔顿性。

引理1 对于单图G,如果G中有两个不相邻顶点u与v,满足:

$$d(u) + d(v) \ge n,$$

那么G是H图当且仅当G + uv是H图。

证明:"必要性"显然。

"充分性"

若不然,设G是非H图,那么G+uv的每个H圈必然经过边uv,于是G含有一条哈密尔顿(u,v)路。

与定理2的证明相同,可推出:

$$d(u) + d(v) < n.$$

这与条件矛盾! ■

定义3 在n阶简单图中,若对 $d(u) + d(v) \ge n$ 的任意一对顶点u与v, 均有u adj v, 则称G是闭图。

引理2 若 G_1 和 G_2 是同一个点集V的两个闭图,则 $G = G_1 \cap G_2$ 是闭图。

证明: 任取 $u,v \in V(G_1 \cap G_2)$, 如果有:

$$d_G(u) + d_G(v) \ge n.$$

易知:

$$d_{G_1}(u) + d_{G_1}(v) \ge n, d_{G_2}(u) + d_{G_2}(v) \ge n.$$

因 G_1 与 G_2 都是闭图,所以u与v在 G_1 与 G_2 中都邻接,所以,在G中也邻接。故G是闭图。

注: G_1 与 G_2 都是闭图,它们的并不一定是闭图。

例如:

尽管 G_1 与 G_2 是闭图,但其并不是闭图!

定义4 称 \bar{G} 是图G的闭包,如果它是包含G的极小闭图,即对 $\forall H$, 若有 $G \subset H \subset \bar{G}$,则H不是闭图。

注:如果G本身是闭图,则其闭包是它本身;如果G不是闭图,则由定义可以通过在度和大于等于n的不相邻顶点对间加边来构造G的闭图。例如:

引理3 图G的闭包是唯一的。

证明:设 \bar{G}_1 和 \bar{G}_2 是图G的两个闭包,则:

$$G \subseteq \bar{G}_1, G \subseteq \bar{G}_2,$$

所以,有:

$$G \subseteq \bar{G}_1 \cap \bar{G}_2$$
.

又由引理2知, $\bar{G}_1 \cap \bar{G}_2$ 是闭图,且 $\bar{G}_1 \cap \bar{G}_2 \subseteq \bar{G}_1$.

根据闭包定义,有: $\bar{G}_1 \cap \bar{G}_2 = \bar{G}_1$.

同理: $\bar{G}_1 \cap \bar{G}_2 = \bar{G}_2$.

所以, $\bar{G}_1 = \bar{G}_2$.

定理4(闭包定理)图G是H图当且仅当它的闭包是H图.

证明: "必要性"显然。

"充分性":假设G的闭包是H图,我们证明G是H图.

假设G的闭包和G相同,结论显然。

若不然,设 e_i ($1 \le i \le k$)是为构造G的闭包而添加的所有边,由引理1,G是H图当且仅当 $G + e_1$ 是H图, $G + e_1$ 是H图当且仅当 $G + e_1 + e_2$ 是H图,,…, 反复应用引理1,可以得到定理结论。

由于完全图一定是H图,所以由闭包定理有:

推论1: 设G是 $n \ge 3$ 的单图,若G的闭包是完全图,则G是H图。

由闭包定理也可以推出Dirac和Ore定理:

推论1:设G是 $n \ge 3$ 的单图。

- (2) 若对于G中任意不相邻顶点u与v, 都有d(u) + d(v) ≥ n, 则G是H图. (0re定理)

在闭包定理的基础上,Chvátal和帮迪进一步得到图的H性的度序列判定法。

定 理 5 (Chvátal—— 度 序 列 判 定 法) 设 简 单 图 G 的 度 序 列 是 $d(d_1,d_2,...,d_n)$, 这里, $d_1 \leq d_2 \leq ... \leq d_n$,并且 $n \geq 3$. 若对任意的m < n/2,或有 $d_m > m$,或有 $d_{n-m} \geq n - m$,则G是H图。

萨瓦达定理的证明方法:证G的闭包是完全图。

证明:如果G的闭包是 K_n ,则G是H图。

否则,设u与v是G的闭包中不相邻接的且度和最大的两点,又假设: $d_{\bar{G}}(u) \leq d_{\bar{G}}(v)$.

由于 \bar{G} 是闭图,u与v是其中不邻接顶点,所以: $d_{\bar{G}}(u) + d_{\bar{G}}(v) < n$.

于是,若取 $m = d_{\bar{G}}(u)$,则 $m < \frac{n}{2}$.

对于这个m, 由于:

$$d_{\bar{G}}(v) < n - d_{\bar{G}}(u) = n - m.$$

所以在G的闭包中至少有m个点与v不邻接。

由u与v的取法知:与v不邻接的m个点中,u的度数最大。这就意味着:G中至少有m个点的度数不大于m,即:

$$d_m \leq m$$
.

另一方面,由m的选取,G的闭包中有n-1-m个点与u不相邻接。而这些点中,v的度最大。这意味着:在G的闭包中有n-1-m个与u不邻接的点的度数小于等于v的度数。

但是,由:

$$d_{\bar{G}}(v) < n - d_{\bar{G}}(u) = n - m.$$

以及u的度数不超过v的度数假设,G的闭包中至少有n-m个点的度不超过n-m,从而在G中至少有n-m个点的度数严格小于n-m,即:

$$d_{n-m} < n - m.$$

例4 求证下图是H图。

证明: 在G中有:

$$d_1 = d_2 = d_3 = 3, d_4 = d_5 = 5,$$

 $d_6 = 6, d_7 = 7, d_8 = d_9 = 8$

因n = 9, 所以,m = 1,2,3,4.

$$d_5 = 9 - 4 = 5, d_6 = 9 - 3 = 6,$$

 $d_7 = 9 - 2 = 7, d_8 = 9 - 1 = 8$

所以,由度序列判定法,G是H图。

注:哈密尔顿图研究简介

哈密尔顿问题的研究一直是图论热点。研究历史大致情况如下:

- (1) 1952年Dirac定理是研究的奠基性结果;
- (2) 1962年0re定理是Dirac定理的重要推进;
- (3) 1976年帮迪的闭包定理是Ore定理的重要推进;
- (4) 1985年时任剑桥大学兼伦敦大学教授的Nicos在弱化Ore定理条件基础上推进了Ore定理;

- (5) 1996年<u>GSU计算机系五个特聘教授之一的Chen</u>和SCI杂志<u>《图论杂志》编委Egawa</u>及SCI杂志《图论与组合》<u>主编</u>Saito等再进一步推进Ore定理。
- (6) 2007年, 赖虹建教授统一上面全部结果(<u>见美国</u>Appl. Math. Lett.),似已是<u>珠峰</u>之极.

值得一提的是,福州大学的 范更华教授对H问题的研究也取得重要成就,他得出"范定理":

范定理: 若图中每对距离为2的点中有一点的度数至少是图的点数的一半,则该图存在哈密尔顿圈。

该成果获得中国2005年度国家自然科学二等奖。

(三)、TSP问题

TSP问题即旅行售货员问题,是应用图论中典型问题之一。问题提法为:一售货员要到若干城市去售货,每座城市只经历一次,问如何安排行走路线,使其行走的总路程最短。

在赋权图中求最小H圈是NP一难问题。理论上也已经证明:不存在多项式时间近似算法,使相对误差小于或等于某个固定的常数 ε ,即便是 ε = 1000也是如此。

已经使用过的近似算法很多,如遗传算法、最邻近算法、最近插值法、贪婪算法和边交换技术等。

下面介绍边交换技术。

1、边交换技术

(1) 在赋权完全图中取一个初始H圈 $C = v_1v_2, ..., v_nv_1$.

(2) 如果存在下图中蓝色边,

且 $w(v_iv_{i+1}) + w(v_jv_{j+1}) \ge w(v_iv_j) +$ $w(v_{i+1}v_{j+1})$, 则 把 C 修 改 为 : $C_1 = v_1v_2, ..., v_iv_j, ..., v_{i+1}v_{j+1}, ..., v_nv_1$.

例5 采用边交换技术求下赋权完全图的一个最优H圈。

解:取初始圈为:

于是, 求出一个近似最优解为: W(H) = 192.

注:为了得到进一步的优解,可以从几个不同的初始圈开始,通过边交换技术得到几个近似最优解,然后从中选取一个近似解。

2、最优H圈的下界

可以通过如下方法求出最优H圈的一个下界:

- (1) 在G中删掉一点v(任意的)得图 G_1 ;
- (2) 在图 G_1 中求出一棵最小生成树T;
- (3) 在v的关联边中选出两条权值最小者 e_1 与 e_2 .

若H是G的最优圈,则:

$$W(H) \ge W(T) + W(e_1) + W(e_2).$$

例如,估计例5中最优H圈的下界

解:在G中删掉点NY,求得G-NY的一棵最优生成树为:

所以, $W(H) \ge 122 + 35 + 21 = 178$.

Thank You!