

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容

图的边着色

- (一)、相关概念
- (二)、几类特殊图的边色数
- (三)、边着色的应用

(一)、相关概念

现实生活中很多问题,可以模型为所谓的边着色问题来处理。例如排课表问题。

排课表问题:设有m位教师,n个班级,其中教师 x_i 要给班级 y_j 上 p_{ij} 节课。求如何在最少节次排完所有课。

建模: $\diamondsuit X = \{x_1, x_2, ..., x_m\}, Y = \{y_1, y_2, ..., y_n\}, x_i 与 y_j$ 间连 p_{ij} 条边,得偶图G = (X, Y).

于是,问题转化为如何在G中将边集E划分为互不相交的p个匹配,且使得p最小。

如果每个匹配中的边用同一种颜色染色,不同匹配中的边用不同颜色染色,则问题转化为在G中给每条边染色,相邻边染不同色,至少需要的颜色数。

这就需要我们研究所谓的边着色问题。

定义1 设G是图,对G的边进行染色,若相邻边染不同颜色,则称**对G进行**正常边着色;

如果能用k种颜色对图G进行正常边着色,称G是k边可着色的。

正常边着色

定义2 设G是图,对G进行正常边着色需要的最少颜色数,称为G的边色数,记为: $\chi'(G)$.

注:对图的正常边着色,实际上是对G的边集合的一种划分,使得每个划分块是G的一个边独立集(无环时是匹配);图的边色数对应的是图的最小独立集划分数。

因此,图的边着色,本质上是对应实际问题中的"划分"问题或"分类"问题。

在对G正常边着色时,着相同颜色的边集称为该正常着色的一个色组。

(二)、几类特殊图的边色数

1、偶图的边色数

定理1
$$\chi'(K_{m,n}) = \Delta$$

证明: 设
$$X = \{x_0, x_1, \dots, x_{m-1}\}, Y = \{y_0, y_1, \dots, y_{n-1}\}$$

又设 $\Delta = n$. 设颜色集合为 $\{0,1,2,...,n-1\}$, $\pi 是 K_{m,n}$ 的一种n着色方案,满足:

$$\forall x_i y_j \in E(K_{m,n}), \pi(x_i y_j) = (i+j) \pmod{n}.$$

我们证明:上面的着色是正常边着色。

对 $K_{m,n}$ 中任意的两条邻接边 x_iy_j 和 x_iy_k . 若

$$\pi(x_iy_j)=\pi(x_iy_k),$$

则: i + j (mod n) = i + k (mod n), 得到j = k, 矛盾!

所以,上面着色是正常作色。于是有:

$$\chi'(K_{m,n}) \leq n.$$

又显然 $\chi'(K_{m,n}) \geq \Delta = n$, 所以, $\chi'(K_{m,n}) = \Delta$.

例1 用最少的颜色数对 $k_{3.4}$ 正常边着色。

定义3 设 π 是G的一种正常边着色,若点u关联的边的着色没有用到色i,则称点u缺i色。

定理2 (哥尼, 1916) 若G是偶图,则 $\chi'(G) = \Delta$.

证明:我们对G的边数m作数学归纳。

当m=1时, $\Delta=1$,有 $\chi'(G)=\Delta=1$.

设对于小于加条边的偶图来说命题成立。

设G是具有m条边的偶图。

取
$$uv \in G$$
, 考虑 $G_1 = G - uv$, 由归纳假设有: $\chi'(G_1) = \Delta(G_1) \leq \Delta(G)$.

这说明, G_1 存在一种 $\Delta(G)$ 边着色方案 π . 对于该着色方案,因为uv未着色,所以点u与v均至少缺少一种色。

情形1 如果u与v均缺同一种色i,则在 $G_1 + uv$ 中给uv着色i,而 G_1 其它边,按 π 方案着色。这样得到G的 Δ 着色方案,所以:

$$\chi'(G) = \Delta$$
.

情形2 如果u缺色i, 而v缺色j, 但不缺色i.

设H(i,j)表示 G_1 中由i色边与j色边导出的子图。显然,该图每个分支是i色边和j色边交替出现的路或圈。

对于H(i,j)中含点v的分支来说,因v缺色j,但不缺色i,所以,在H(i,j)中,点v的度数为1。这说明,H(i,j)中含v的分支是一条路P.

进一步地,我们可以说明,上面的路P不含点u.

因为,如果P含有点u,那么P必然是一条长度为偶数的路,这样, P+uv是G中的奇圈,这与G是偶图矛盾!

既然P不含点u, 所以我们可以交换P中着色,而不破坏 G_1 的正常边着色。但交换着色后, u与v均缺色i, 于是由情形1, 可以得到G的 Δ 正常边着色,即证明:

$$\chi'(G) = \Delta.$$

2、一般简单图的边色数

引理: 设G是简单图,x与 y_1 是G中不相邻的两个顶点, π 是G的一个正常k边着色。若对该着色 π , x, y_1 以及与x相邻点均至少缺少一种颜色,则 $G + xy_1$ 是k边可着色的。

定理3(维津Vizing定理,1964)若G是单图,则: $\chi'(G) = \Delta$ 或 $\chi'(G) = \Delta+1$.

证明: 只需要证明 $\chi'(G) \leq \Delta+1$ 即可。

对G的边数m作数学归纳证明。

设当边数少于m时,结论成立。下面考虑边数为 $m \geq 2$ 的单图G.

设 $xy \in E(G)$, 令 $G_1 = G - xy$. 由归纳假设有: $\chi'(G_1) \le \Delta(G_1) + 1 \le \Delta(G) + 1.$

于是,存在 G_1 的 $\Delta(G)+1$ 正常边作色 π . 显然 G_1 的每个顶点都至少缺少一种颜色。根据引理知 G_1+xy 是 $\Delta(G)+1$ 可着色的。即证明: $\chi'(G) \leq \Delta(G)+1.$

注: (1) 根据维津定理,单图可以按边色数分成两类图,一是色数等于 $\Delta(G)$ 的单图,二是色数等于 $\Delta(G)$ + 1的单图。

(2) 维津(Vizing): 1937年出生于乌克兰的基辅。1954年开始在托木斯克大学学习数学,1959年大学毕业保送到莫斯科斯特克罗夫研究所攻读博士学位,研究函数逼近论。但这不是他的兴趣所在,因此没有获得学位。1966年在季科夫的指导下获得博士学位。和大多数数学家一样,维津在音乐方面具有一定才能。

维津在攻读博士学位期间,发现并证明了上面的维津定理。他当时把论文 投向一家非常著名的杂志,但由于审稿人认为问题本身没有意义而遭到拒绝。 后来在另外一家地方杂志发表时,定理早已出名。

维津认为: 一名数学家应该不断研究与发现新结果, 然后让时间来检验其 重要性。

3、三类特殊简单图的边色数

定理4 设G是单图且 $\Delta(G) > 0$. 若G中只有一个最大度点或恰有两个相邻的最大度点,则:

$$\chi'(G) = \Delta(G)$$
.

证明:

(1) 若单图G恰有一个最大度点u, 取u的一个邻点v, 作 $G_1 = G - uv$.

那么, $\Delta(G_1) = \Delta(G) - 1$. 由维津定理:

$$\chi'(G_1) \le \Delta(G) - 1 + 1 = \Delta(G).$$

于是 G_1 是可 $\Delta(G)$ 正常边着色的,因为 G_1 的每个顶点都至少缺少一种颜色,所以由引理: $G_1 + uv = G$ 是可 $\Delta(G)$ 正常边着色的,即:

$$\chi'(G) = \Delta(G)$$
.

(2) 若单图G恰有2个邻接的最大度点u与v. 设 $G_1 = G - uv$.

那么, $\Delta(G_1) = \Delta(G) - 1$. 由维津定理:

$$\chi'(G_1) \le \Delta(G) - 1 + 1 = \Delta(G).$$

于是 G_1 是可 $\Delta(G)$ 正常边着色的,因为 G_1 的每个顶点都至少缺少一种颜色,所以由引理: $G_1 + uv = G$ 是可 $\Delta(G)$ 正常边着色的,即: $\chi'(G) = \Delta(G).$

例2 确定下图的边色数。

解:由定理4知道:

$$\chi'(G_1) = 4$$
, $\chi'(G_2) = 5$, $\chi'(G_3) = 4$.

定理5 设G是单图。若点数n=2k+1且边数 $m>k\Delta$,则: $\chi'(G)=\Delta(G)+1$.

证明: 若不然, 由维津定理, $\chi'(G) = \Delta(G)$.

设 π 是G的 $\Delta(G)$ 正常边着色方案,对于G的每个色组来说,包含的边数至多 (n-1)/2=k. 这样: $m(G)\leq \Delta k$, 与条件矛盾。

例3 确定下图的边色数。

解:由定理5: $\chi'(G) = \Delta(G) + 1 = 5$.

定理6 设G是奇数阶 Δ 正则单图, 若 $\Delta > 0$, 则:

$$\chi'(G) = \Delta(G) + 1.$$

证明:设n = 2k + 1. 因G是 Δ 正则单图,且 $\Delta > 0$,所以:

$$m(G) = \frac{n\Delta}{2} = \frac{(2k+1)\Delta}{2} > k\Delta.$$

由定理5: $\chi'(G) = \Delta(G) + 1$.

例4 设n = 2k + 1, k > 0. 求 $\chi'(C_n)$, $\chi'(K_n)$.

解:由定理6知:

$$\chi'(C_n) = 2 + 1 = 3,$$

 $\chi'(K_n) = (n - 1) + 1 = n.$

定理7 (Vizing定理)设无环图G中边的最大重数为 μ ,则 $\chi'(G) \leq \Delta + \mu$.

例8 下图是一个边色数达到 $\Delta + \mu$ 的图,其中 $\Delta = 4, \mu = 2$.

(三)、边着色的应用

边着色对应的实际问题就是图的匹配分解问题。边色数对应的是最小匹配分解问题。所以,生活中的许多问题都可模型为边着色问题来解决。

例1(排课表问题)在一个学校中,有7个教师12个班级。在每周5天教学日条件下,教课的要求由如下矩阵给出:

其中, p_{ij} 表示 x_i 必须教 y_j 班的节数。求:

- (1) 一天分成几节课,才能满足所提出的要求?
- (2) 若安排出每天8节课的时间表,需要多少间教室?

解: 问题可模型为一个偶图

一节课对应边正常着色的一个色组。由于G是偶图,所以边色数为G的最大度35。这样,最少总课时为35节课。平均每天要安排7节课。

如果每天安排8节课,因为G的总边数为240,所以需要的教室数为240/40 = 6.

例2(比赛安排问题)Alvin(A)曾邀请3对夫妇到他的避暑别墅住一个星期。他们是:Bob和Carrie,David和Edith,Frank和Gena.由于这6人都喜欢网球运动,所以他们决定进行网球比赛。6位客人的每一位都要和其配偶之外的每位客人比赛。另外,Alvin将分别和David,Edith,Frank,Gena进行一场比赛。若没有人在同一天进行2场比赛,则要在最少天数完成比赛,如何安排?

解:用点表示参赛人,两点连线当且仅当两人有比赛。这样得到比赛状态图。

问题对应于求状态图的一种最优边着色(用最少色数进行正常边着色)。

状态图为:

由于 $n = 2 \times 3 + 1$,所以k = 3. 而 $\Delta = 5$, $m = 16 > 3 \times 5 = k\Delta$,所以由定理5知:

$$\chi'(G) = \Delta + 1 = 6.$$

最优着色为:

Thank You!