

支配集、点独立集和点覆盖集

程粪 (gcheng@nju.edu.cn)

本节课的主要内容

5.1 支配集、点独立集、点覆盖集

支配集 (控制集)

支配集 (控制集)

- 支配集 (dominating set)
 - D是G的支配集: ∀v∈(V(G)\D), ∃u∈D, (u, v)∈E(G)
- 极小支配集 (minimal dominating set)
 - 顶点数极少(任何一个真子集都不再是支配集)
- 最小支配集 (minimum dominating set)
 - 顶点数最少
- 支配数 (domination number)
 - γ(G): 最小支配集的势

支配集与匹配

- 支配集与完美匹配之间有什么关系?
 - 从完美匹配中的每条边任取一个端点构成一个支配集。
 - 从最大匹配中的每条边任取一个端点构成一个支配集吗?

支配集与其补集

- 定理5.1.1 无孤立顶点的图G中,存在支配集D和V(G)\D。证明:只讨论连通图。你能想到构造方法吗?
- 1. ∀u∈V(G)_⊙
- 2. D={v: d(v, u)是偶数}, V(G)\D={v: d(v, u)是奇数}。

支配集与其补集(续)

• 定理5.1.2 无孤立顶点的图G中,极小支配集D的补集 V(G)\D是支配集。

证明: 你能自己证明吗?

- 反证法: V(G)\D不是支配集 ⇒ ∃u∈D与V(G)\D中的顶点均不相邻
- 2. 如何推出矛盾?
 - G中无孤立顶点 → u与D中的顶点相邻 → D\{u}仍是支配集 → D不是极小支配集

支配集与其补集(续)

• 推论5.1.1 无孤立顶点的图G中,对任意一个极小支配集 D_1 ,必存在另一个极小支配集 D_2 ,使得 $D_1 \cap D_2 = \emptyset$ 。

证明: 你能自己证明吗?

定理5.1.2 \Rightarrow V(G)\D₁是支配集且D₁ \cap (V(G)\D₁)=Ø \Rightarrow 在V(G)\D₁ 的子集中取极小可得D₂

极小支配集的充要条件

- 定理5.1.3 图G的支配集D是一个极小支配集当且仅当D中每个顶点v满足下列条件之一:
- (1) $N(v) \cap D = \emptyset$;
- (2) 存在u∈V(G)\D使得N(u)∩D={v}。

证明: ←

极小支配集的充要条件(续)

- 定理5.1.3 图G的支配集D是一个极小支配集当且仅当D中每个顶点v满足下列条件之一:
- (1) $N(v) \cap D = \emptyset$;
- (2) 存在u∈V(G)\D使得N(u)∩D={v}。

证明: ⇒

D是极小支配集 ⇒ D\{v}不是支配集 ⇒ $\exists u \in \{v\} \cup (V(G)\setminus D) = D\setminus \{v\} \cap D$ 中的顶点均不相邻 ⇒

 V_1

- $u=v \Rightarrow N(v) \cap D=\emptyset \Rightarrow (1)$
- u≠v ⇒ u∈V(G)\D且N(u)∩(D\{v})=Ø, 而D是支配集 ⇒ (u, v)∈E(G) ⇒ N(u)∩D={v} ⇒ (2)
 D \ V(G)\D

支配数的估计

定理5.1.5 无孤立顶点的图G满足γ(G)≤ν/2。
 证明: 你能自己证明吗?
 极小支配集D的补集也是支配集 ⇒
 γ(G)≤min{|D|, |V(G)\D|}≤ν/2

支配数的估计(续)

- 定理5.1.7 $\left|\frac{\nu}{1+\Delta(G)}\right| \leq \gamma(G) \leq \nu \Delta(G)$ 证明:
- 1. 右侧, 你能自己证明吗?
 - 显然
- 2. 左侧: G有最小支配集D $\Rightarrow V(G) \setminus D \subseteq \bigcup_{v \in D} N(v) \Rightarrow |V(G) \setminus D| \le |D| \Delta(G)$ $\Rightarrow v \gamma(G) \le \gamma(G) \Delta(G) \Rightarrow \left\lceil \frac{v}{1 + \Delta(G)} \right\rceil \le \gamma(G)$

• 与集合覆盖问题可以相互转化: NP-hard

- 与集合覆盖问题可以相互转化: NP-hard
- 贪心算法
 - 每一轮迭代总是选取能支配最多剩余顶点的那个顶点
 - 近似比: 1+logv

- 与集合覆盖问题可以相互转化: NP-hard
- 贪心算法
 - 每一轮迭代总是选取能支配最多剩余顶点的那个顶点
 - 近似比: 1+logv

- 与集合覆盖问题可以相互转化: NP-hard
- 贪心算法
 - 每一轮迭代总是选取能支配最多剩余顶点的那个顶点
 - 近似比: 1+logv

- 与集合覆盖问题可以相互转化: NP-hard
- 贪心算法
 - 每一轮迭代总是选取能支配最多剩余顶点的那个顶点
 - 近似比: 1+logv

- 与集合覆盖问题可以相互转化: NP-hard
- 贪心算法
 - 每一轮迭代总是选取能支配最多剩余顶点的那个顶点
 - 近似比: 1+logv

- 不存在近似比好于对数的多项式时间算法(除非P=NP)
 - 贪心算法已经足够好了

支配集的应用

• 奇次支配集: Lights Out

支配集的应用(续)

• 最小连通支配集: 自组网络中的虚拟骨干网

点独立集

点独立集

- 点独立集 (vertex independent set)
 - I是G的点独立集: ∀u, v∈I, (u, v)∉E(G)
- 极大点独立集 (maximal vertex independent set)
 - 顶点数极多(不是任何一个点独立集的真子集)
- 最大点独立集 (maximum vertex independent set)
 - 顶点数最多
- 独立数 (independence number)
 - α(G): 最大点独立集的势

点独立集与支配集

• 定理5.1.8 极大点独立集必是极小支配集。

证明: (给你一点时间,自己思考)

- 1. 为什么是支配集?
 - I是极大点独立集 ⇒ ∀u∈V(G)\I与I中顶点相邻 ⇒ I是支配集
- 2. 为什么极小?
 - I是点独立集 ⇒ ∀v∈I与I\{v}中顶点不相邻 ⇒ I\{v}不是支配集
- ⇒I是极小支配集

反之成立吗?

点独立集与支配集(续)

• 定理5.1.9 若I是点独立集,则它是极大点独立集当且仅当 它是支配集。

证明:

• ⇒

定理5.1.8

• 体能自己证明吗?

I是支配集 → ∀u∈V(G)\I与I中顶点相邻 → IU{u}不是点独立集 → I是极大点独立集

点独立集与支配集(续)

• 定理5.1.10 α(G)≥γ(G)

证明: 你能自己证明吗?

(利用刚才的定理: 若I是点独立集,则它是极大点独立集当且仅当它是支配集。)

|是最大点独立集 → |是极大点独立集 → |是支配集 → $\gamma(G) \le |I| = \alpha(G)$

点独立集与连通度

• 定理5.1.11 设v(G)≥2。若图G中任二不相邻顶点x与y均有d(x)+d(y)≥v(G),则α(G)≤κ(G)。证明:

d(x)+d(y)≥v ⇒ **G**是连通图(为什么?)

- 如果G是完全图,你能自己证明吗?
 - α=1≤ν-1=κ∘
- 如果G不是完全图:
- 反证法: α≥κ+1。
- 2. 取最大点独立集 → | Ι | = α ≥ κ + 1
- 3. 不是完全图 ⇒ 取最小点割集S ⇒ |S|=κ
- 4. S是点割集 ⇒ G\S的连通分支为G₁, G₂, ..., G_w (w≥2)
- 5. I是独立集 ⇒ ∀x, y∈I, |N(x)∪N(y)|≤|V(G)\I|=v-α ⇒ |N(x)∩N(y)|=|N(x)|+|N(y)|- |N(x)∪N(y)|=d(x)+d(y)-|N(x)∪N(y)|≥v-(v-α)=α≥κ+1=|S|+1 ⇒ x和y在G\S中有公共邻点 ⇒ 如果x, y∉S,那么x和y在G\S的同一个连通分支G_i中 ⇒ I\S⊆G_i ⇒ I⊆G_i∪S,而 |I|=α≥κ+1=|S|+1 ⇒ ∃u∈I∩G_i
- 7. $N(u) \cap N(v) \subseteq S \setminus I \Rightarrow |N(u) \cap N(v)| \le \kappa |I \cap S| (**)$
- 8. (*)和(**) ⇒ d(u)+d(v)=|N(u)∪N(v)|+|N(u)∩N(v)|≤v-(α-|I∩S|)-1+κ-|I∩S|=v-α+κ-1≤v-(κ+1)+κ-1=v-2 ⇒ 与题设d(u)+d(v)≥v矛盾

点独立集与连通度(续)

推论5.1.2 设G是ν (ν≥2)阶简单图。若δ(G)≥ν/2,则α(G)≤κ(G)。
 证明:

δ(G)≥v/2 → 任二不相邻顶点x与y均有d(x)+d(y)≥v(G) → α(G)≤κ(G)

求最大独立集的算法

- 最大独立集=补图中的最大团: NP-hard
- · 不存在近似比显著好于线性的多项式时间算法(除非P=NP)

独立集的应用

• 最大带权独立集: 图像分割

- 顶点: 所有可能的块

- 边: 重叠的块

- 权: 块的显著程度

点覆盖集

点覆盖集

- 点覆盖集 (vertex cover)
 - F是G的点覆盖集: ∀(u, v)∈E(G), {u, v}∩F≠Ø
- 极小点覆盖集 (minimal vertex cover)
 - 顶点数极少(任何一个真子集都不再是点覆盖集)
- 最小点覆盖集 (minimum vertex cover)
 - 顶点数最少
- 点覆盖数 (vertex cover number)
 - β(G): 最小点覆盖集的势

点覆盖集与支配集

- 点覆盖集与所有边关联
- 支配集与所有剩余点相邻
- 连通图中, 点覆盖集一定是支配集吗?
- 反之成立吗?

点覆盖集与独立集

• 定理5.1.13 F是点覆盖集当且仅当V(G)\F是点独立集。

证明: 你能自己证明吗?

F是点覆盖集 ⇔ G的每条边都有至少一个端点在F中 ⇔ 没有两端点都在V(G)\F中的边 ⇔ V(G)\F是点独立集

点覆盖集与独立集(续)

• 推论5.1.3 F是极小点覆盖集当且仅当V(G)\F是极大点独立 集。

证明: 你能自己证明吗?

- 1. 定理5.1.13 ⇒ F是点覆盖集当且仅当V(G)\F是点独立集
- 2. F是极小点覆盖集 ⇔ F中去除任意一些点就会将至少一条 边的两个端点都去除 ⇔ V(G)\F中加入任意一些点就会将 至少一条边的两个端点都加入 ⇔ V(G)\F是极大点独立集

点覆盖集与独立集(续)

推论5.1.4 α(G)+β(G)=ν(G)。证明: 留作作业。

求最小点覆盖集的算法

- 点覆盖集和极大匹配之间有什么关系?
 - 极大匹配饱和的所有顶点构成一个点覆盖集
 - 这个点覆盖集,与最小点覆盖集相比,最多能多出几个点?
 - 极大匹配中的边互不相邻 ⇒ 任何一个点覆盖集至少包含其中每条边的一个端点 ⇒ 上述点覆盖集的势≤2β,即近似比为2
 - 怎么找极大匹配?

- 不存在近似比好于1.3606的多项式时间算法(除非P=NP)
- 目前还没有找到近似比显著小于2的多项式时间算法
 - 基于极大匹配的算法还不错

作业

- **5.6** //支配集
- **5.11** //点独立集
- **5.15** //点覆盖集