

欧拉图

离散数学 图论初步

南京大学计算机科学与技术系

内容提要

- 欧拉通路/回路
- 欧拉图的充要条件
- 半欧拉图的充要条件
- 构造欧拉回路的Fleury算法
- 随机欧拉图
- 中国邮递员问题

Königsberg七桥问题

- 问题的抽象:
 - 用顶点表示对象-"地块"
 - 用边表示对象之间的关系-"有桥相连"
 - 原问题等价于: "右边的图中是否存在包含每条边一次且恰好一次的回路?"

"一笔划"问题

欧拉通路和欧拉回路

 定义:包含图(无向图或有向图)中每条边的简单通 路称为欧拉通路。

注意: 欧拉通路是简单通路(边不重复),但顶点可重复

- 定义:包含图中每条边的简单回路称为欧拉回路。
- 如果图G中含欧拉回路,则G称为*欧拉图*。如果图G中有欧拉通路,但没有欧拉回路,则G称为*半欧拉图*。

//备注: 通常假设G是连通的。

欧拉图中的顶点度数

- 连通图G是欧拉图 当且仅当 G中每个顶点的度数均 为偶数。
 - 证明:
 - ⇒设C是G中的欧拉回路,则 $\forall v \in V_G$, d(v)必等于v在C上出现数的2倍(起点与终点看成出现一次)。

←可以证明:

- (1) G中所有的边可以分为若干边不相交的简单回路。
- (2) 这些回路可以串成一个欧拉回路。

全偶度图中的回路

- 若图G中任一顶点均为偶度点,则G中所有的边包含在若干 边不相交的简单回路中。
- 证明:对G的边数m施归纳法。
 - 当m=1, G是环,结论成立。
 - 对于k≥1,假设当m≤k时结论成立。
 - 考虑m=k+1的情况:注意 $\delta_G \ge 2$, G中必含简单回路,记为 C,令G'=G-E_C,设G'中含s个连通分支,显然,每个连通分支内各点均为偶数(包括0),且边数不大于k。则根据归纳假设,每个非平凡的连通分支中所有边含于没有公共边的简单回路中,注意各连通分支以及C两两均无公共边,于是,结论成立。

若干小回路串成欧拉回路

- 若连通图G中所有的边包含在若干边不相交的简单回路中,则G中含欧拉回路。
 - 证明:对G中简单回路个数d施归纳法。当d=1时显然。
 - 假设 $d \le k(k \ge 1)$ 时结论成立。考虑d = k + 1.
 - 按某种方式对k+1个简单回路排序,令G'=G-E(C_{k+1}),设G'中含s个连通分支,则每个非平凡分支所有的边包含在相互没有公共边的简单回路中,且回路个数不大于k。由归纳假设,每个非平凡连通分支G_i均为欧拉图,设其欧拉回路是C_i'。因G连通,故C_{k+1}与诸C_i'都有公共点。
 - G中的欧拉回路构造如下:从 C_{k+1} 上任一点(设为 v_0)出发遍历 C_{k+1} 上的边,每当遇到一个尚未遍历的 C_i '与 C_{k+1} 的交点(设为 v_i '),则转而遍历 C_i '上的边,回到 v_i '继续沿 C_{k+1} 进行。

关于欧拉图的等价命题

- 设G是非平凡连通图,以下三个命题等价:
 - (1) G是欧拉图。
 - (2) G中每个顶点的度数均为偶数。
 - (3) G中所有的边包含在相互没有公共边的简单回路中。

半欧拉图的判定

- 设G是连通图,G是半欧拉图 当且仅当 G恰有两个奇度点。
 - 证明:
 - \Rightarrow 设P是G中的欧拉通路(非回路),设P的始点与终点分别是u,v,则对G中任何一点x,若x非u,v,则x的度数等于在P中出现次数的2倍,而u,v的度数则是它们分别在P中间位置出现的次数的两倍再加1。
 - ← 设G中两个奇度顶点是u,v,则G+uv是欧拉图,设欧拉回路是C,则C中含uv边,:C-uv是G中的欧拉通路。(这表明:如果试图一笔画出一个半欧拉图,必须以两个奇度顶点为始点和终点。)

构造欧拉回路

思想:在画欧拉回路时,已经经过的边不能再用。因此, 在构造欧拉回路过程中的任何时刻,假设将已经经过的边 删除,剩下的边必须仍在同一连通分支当中。

构造欧拉回路-Fleury算法

- 算法:
 - 输入: 欧拉图G
 - 输出:简单通路 $P = v_0 e_1 v_1 e_2 \dots, e_i v_i e_{i+1} \dots, e_m v_m$,其中包含了 E_G 中所有的元素。
 - 1. 任取 $\mathbf{v}_0 \in \mathbf{V}_G$, 令 $P_0 = \mathbf{v}_0$;
 - 2. 设 $P_i = v_0 e_1 v_1 e_2, ..., e_i v_i$, 按下列原则从 $E_G \{e_1, e_2, ..., e_i\}$ 中选择 e_{i+1} 。
 (a) $e_{i+1} = v_0 e_1 v_1 e_2, ..., e_i v_i$,按下列原则从 $E_G \{e_1, e_2, ..., e_i\}$ 中选择 e_{i+1} 。
 - (b) 除非别无选择,否则 e_{i+1} 不应是G-{ $e_1,e_2,...,e_i$ }中的割边。
 - 3. 反复执行第2步,直到无法执行时终止。

Fleury算法的证明

- 算法的终止性显然。
- 设算法终止时, $P_{\mathbf{m}} = \mathbf{v}_0 \mathbf{e}_1 \mathbf{v}_1 \mathbf{e}_2, \dots, \mathbf{e}_i \mathbf{v}_i \mathbf{e}_{i+1}, \dots, \mathbf{e}_m \mathbf{v}_m$
- 其中诸e;互异是显然的。只须证明:
 - $(1) P_{\mathbf{m}}$ 是回路,即 $\mathbf{v}_0 = \mathbf{v}_{\mathbf{m}}$ 。
 - (2) P_m 包括了G中所有的边。

$$\diamondsuit G_i = G - \{e_1, e_2, \dots, e_i\}$$

(1) (证明是回路)假设 $\mathbf{v}_0 \neq \mathbf{v}_m$ 。由算法终止条件,在 \mathbf{G}_m 中已没有边与 \mathbf{v}_m 相关联。假设除最后一次外, \mathbf{v}_m 在 \mathbf{P}_m 中出现 k次,则 \mathbf{v}_m 的度数是2k+1,与 \mathbf{G} 中顶点度数是偶数矛盾。

Fleury算法的证明(续)

(2) (证明含所有边)假设 P_m 没有包括G中所有的边,令 G_m 中所有<u>非零度顶点</u>集合为S(非空),令 $S'=V_G-S$,则 $V_m \in S'$ 。

考察序列 $\mathbf{e_1}$, $\mathbf{e_2}$,… $\mathbf{e_j}$, $\mathbf{e_{j+1}}$,…, $\mathbf{e_m}$ 。假设 \mathbf{j} 是满足 $\mathbf{v_j}$ \in S,而 $\mathbf{v_{j+1}}$ \in S'的最大下标。如果没有这样的 \mathbf{j} ,G就不连通,矛盾。因为 $P_{\mathbf{m}}$ 的终点在S'中,因此 $\mathbf{e_{j+1}}$ 一定是 $\mathbf{G_j}$ 中的割边。

令e是在 G_j 中与 v_j 相关联的异于 e_{j+1} 的边(非零度点一定有),根据算法选择 e_{j+1} (割边)的原则,e也一定是割边。但是, G_m 中任意顶点的度数必是偶数,e在 G_m 中的连通分支是欧拉图,e在 G_m 的某个

欧拉回路中,不可能是 G_i 的割边。矛盾。

有向欧拉图

- 有向图中含所有边的有向简单回路称为有向欧拉回路。
- 含有向欧拉回路的有向图称为有向欧拉图。

下面的等价命题可以用于有向欧拉图的判定:

- 若G是弱连通的有向图,则下列命题等价:
 - G中含有向欧拉回路。
 - G中任一顶点的入度等于出度。
 - G中所有的边位于若干个边互不相交的有向简单回路当中。 (证明与无向欧拉图类似。)

作业

- 教材(第六版)[9.5] 教材(第七版)[10.5]
 - •p.497: 18, 20, 28

- •p.594: 18, 20, 28
- 给定简单图G(|G|≥3),构造另一个图G'如下:
 - 对G中的每条边, G'中恰好有一个顶点与之对应;
 - G'中任意两点相邻当且仅当它们在G中对应的两条边相邻 (即有一个公共顶点)。

证明: 若G是欧拉图,则G'是欧拉图。举例说明反之不一定成立。

附: 随机欧拉图

- 设G是欧拉图, $v \in V_G$,从v开始,每一步从当前点所关联边中随机选边,均可构造欧拉回路,则G称为以v为始点的随机欧拉图。
- 注意,若G是以v为始点的随机欧拉图,则任何一个以v为始点的不包含G中所有边的回路都应该能扩充成欧拉回路。反之,若G不是以v为始点的随机欧拉图,则一定存在已经包含了v所关联的所有边,却未包含G中所有边的简单回路。

随机欧拉图的判定

- 欧拉图G是以v为始点的随机欧拉图 当且仅当 G中任一回路均包含v。
 - ⇒ 若G是以v为始点的随机欧拉图,*假设有回路C不包含v*. 令 G'=G-C, (G'可能不连通), G'中包含v的那个连通分支一 定是欧拉图,相应的欧拉回路包含了v关联的所有边,但 不包含G中的所有边,与G是以v为始点的随机欧拉图矛盾。
 - ← 若欧拉图G中任意回路均包含v。假设G不是以v为始点的随机欧拉图,则一定存在已经包含了v所关联的所有边,却未包含G中所有边的简单回路C,假设e是不在C中的一条边,e的端点必异于v,设一个是u。令从G中删除C中所有边的图为G',显然在G'中v是孤立点。而包含u的连通分支是欧拉图,因此u必包含在一回路中,但此回路不含v,矛盾。(易推知:欧拉图G是以任一顶点为始点的随机欧拉图当且仅当G本身是一个初级回路)

中国邮递员问题(管梅谷,1962)

- 问题: 邮递员从邮局出发,走过辖区内每条街道*至少一次*,再回邮局,如何选择最短路线?
- 数学模型
 - 无向带权图G: E_G 中元素对应于辖区内的街道, V_G 中的元素对应于街道的交叉点,街道长度用相应边的权表示。
 - 问题的解: G中包含所有边的权最小的回路, 称为最优回路(注意:未必是简单回路)。
 - 当G是欧拉图,则最优回路即欧拉回路。
 - 若G不是欧拉图,则通过加边来消除G中的奇度顶点,要求使加边得到的欧拉图G*中重复边的权和最小。

中国邮递员问题

通过加边来消除G中的奇度顶点,使得加边得到的欧拉图 G*中重复边的权和最小。

中国邮递员问题-算法

- 算法过程
 - 1. 用Dijkstra算法求所有奇度顶点对之间的最短路径。 (若G是欧拉图,直接用Fleury算法)
 - 2. 以G中所有奇度顶点构造带权完全图G_{2k},每边的权是两顶点间最短路径长度。
 - 3. 求 G_{2k} 中的最小权完美匹配M。
 - 4. 按照M中的各个路径添加重复边。 再用Fleury算法求 欧拉回路。

中国邮递员问题-求解原理

- C是带正权无向连通图G中的最优回路 当且仅当 对应的欧拉图G*满足:
 - (1) G的每条边在G*中至多重复一次;
 - (2) G的每个(初级)回路在G*中重复边权的和不超过该回路权的一半。
- → (1) 两点之间添加的重复边条数若大于1,则删除其中的两条,不影响端点的奇偶性,得到的仍是欧拉图,但重复边权和减少了,显然原来的C不是最优。
 - (2) 若G中的回路C₁在G*中重复边的权和大于C₁的权的一半,按如下方式改造G*: C₁上原有的重复边均删除,而原来未重复的边均添加重复边,设得到的图为G''。显然,G''中每个顶点的度数仍是偶数,但G''中重复边的权和小于G*中相应的值,矛盾。

中国邮递员问题-求解原理(续)

- ← 只需证明:满足上述两个条件的回路的权均相等。
 - 假设 C_1 和 C_2 是满足上述条件的两个回路,相应的欧拉图是 G_1 *和 G_2 *,添加的重复边集合分别是 F_1 和 F_2 。令 $F=F_1$ ⊕ F_2 ,G[F]是F生成的导出子图。注意:构造 G_1 *和 G_2 *时,在G的任意顶点上添加的边数同奇偶性(与该点在G中度数同奇偶性),因此G[F]中各顶点度数均为偶数,∴G[F]是若干边不重复的初级回路的并集。
 - 考虑G[F]的任一回路C', C'上属于 F_1 的边的权和与属于 F_2 的 边的权和都不能超过C'的权的一半,因此必然相等。由此 易知,构造 G_1 *和 G_2 *时添加的边的权和必然相等。于是 G_1 *和 G_2 *的权相等,即 C_1 和 C_2 的权相等。