Дискретные структуры

осень 2013

Александр Дайняк

www.dainiak.com

Эйлеровы циклы

- Эйлеров цикл это цикл, проходящий через каждое ребро графа ровно по одному разу
- Эйлеров граф это граф, в котором есть эйлеров цикл

Задача Эйлера

• Можно ли пройти каждый мост Кёнигсберга ровно по одному разу, вернувшись в отправную точку?

Задача Эйлера

Условия существования эйлерова цикла:

• Граф должен быть связным

• Степени всех вершин должны быть чётными

Значит, по Кёнигсбергу так не погуляешь.

Задача о почтальоне

- Почтальон должен выйти из здания почтового отделения, развезти корреспонденцию по всем улицам города, и вернуться обратно на почту.
- При каких условиях почтальону не придётся дважды проезжать по одной и той же улице?
- Если в «графе улиц» есть эйлеров цикл!

Терема Эйлера. Условия связности графа и чётности степеней являются необходимыми и достаточными для эйлеровости графа.

Алгоритм Флёри:

- Стартуем из любой вершины графа.
- На каждом шаге проходим ещё не пройденное ребро и удаляем его из графа
- Идём по мосту только если нет другой возможности
- Если идти стало некуда, значит эйлеров цикл только что построен

Лемма. В связном графе, степень каждой вершины которого чётна, нет мостов.

Доказательство. Если бы мост был, то компоненты графа, получающегося после удаления моста, имели бы ровно по одной вершине нечётной степени — противоречие.

Доказательство корректности алгоритма Флёри

• Построенный алгоритмом маршрут является циклом. Если мы попали в вершину, из которой больше некуда идти, то значит к данному моменту мы удалили из графа нечётное число рёбер у этой вершины. Это возможно, только если вершина является стартовой.

Доказательство корректности алгоритма

• Построенный алгоритмом цикл С покрывает все рёбра исходного графа G.

Допустим противное. Тогда пусть K — компонента графа (G - C), которую алгоритм посещал последней до возврата в стартовую вершину:

Посмотрим, как выглядел граф в момент, когда алгоритм покидал компоненту K.

Ребро, по которому алгоритм вышел из K, на тот момент являлось мостом!

В то же время алгоритм имел возможность пойти по какомунибудь ребру в K, а такое ребро мостом не было.

Получаем противоречие с определением алгоритма.

Теорема Эйлера для орграфов

Теорема.

В орграфе существует эйлеров цикл т. и т.т., когда

- орграф сильно связный (из любой вершины можно дойти в любую другую, проходя дуги в правильном направлении),
- $d^+(v) = d^-(v)$ для любой вершины v

- Гамильтонов цикл через каждую вершину графа проходит ровно по одному разу
- Гамильтонов граф граф, в котором есть гамильтонов цикл

• Гамильтонова цепь — это цепь, проходящая через каждую вершину графа ровно по одному разу

- В отличие от эйлеровых циклов, пока нет ни хороших критериев гамильтоновости, ни быстрых алгоритмов построения г.ц.
- Есть некоторые достаточные условия существования гамильтоновых циклов В основном, утверждения типа «Если граф «достаточно плотный», то в нём есть г.ц.»

Теорема Оре.

Если для любых несмежных $u,v \in V(G)$ выполнено $\deg u + \deg v \geq |G|$

то G гамильтонов.

Доказательство: от противного.

Пусть G негамильтонов. Б.о.о. будем считать, что в G есть гамильтонова *цепь*.

(Можно подобавлять рёбра в G, пока она не появится. Степени вершин при этом могут только увеличиться.)

Пусть x и y — концы гамильтоновой цепи, а v_1, \dots, v_{n-2} — внутренние вершины цепи.

Т. к. в G нет гамильтонова цикла, то

$$\forall i \quad \left(v_{i+1}x \in E(G) \right) \Rightarrow v_iy \notin E(G)$$

$$x \quad v_1 \quad \dots \quad v_i \quad v_{i+1} \quad \dots \quad y$$

$$\dots \quad \dots \quad \dots$$

Отсюда $\deg y \leq n - 1 - \deg x$.

Значит, $\deg x + \deg y < n$, то есть для графа G условия Оре нарушены.

Универсальные последовательности

- Универсальная двоичная последовательность порядка n- это такая последовательность, в которой в качестве подслов встречаются всевозможные двоичные слова длины n
- Пример универсальной последовательности порядка 2: 01001011

• С существованием проблем нет: последовательность длины $n \cdot 2^n$ всегда есть. Но это не предел мечтаний, есть короче: 00110

Универсальные последовательности

• Насколько короткой может быть универсальная последовательность порядка n? Не меньше, чем $2^n + n - 1$:

$$a_1 a_2 a_3 \dots \dots a_{2^n} \dots a_{2^{n+n-1}}$$

Разные слова должны начинаться с разных позиций

Последнее слово начинается с позиции 2^n и заканчивается в позиции $2^n + n - 1$

- Оказывается, $2^n + n 1$ всегда достижимо.
- Такие универсальные последовательности минимальной длины называются последовательностями Де Брёйна

Графы Де Брёйна

Граф Де Брёйна порядка n:

- V все двоичные слова длины (n-1)
- E множество всех пар вида (aw, wb), где w слово длины (n-2), а a и b символы.

Пример графа Де Брёйна порядка 4:

Графы Де Брёйна

Утверждение.

Эйлеров цикл в графе Де Брёйна порождает последовательность Де Брёйна.

Соответствующая последовательность: 0000100111101011000

На заметку

- Переход к «максимальному» графу полезен при доказательстве теорем, поскольку придаёт графу дополнительные свойства
- Эйлеровы и гамильтоновы циклы похожие определения, но принципиально разная сложность
- Графы могут возникать из негеометрических комбинаторных задач и успешно использоваться при их решении

Задача Турана

- Пусть у нас есть пустой граф $G \coloneqq \overline{K}_n$.
- ullet Будем добавлять в G рёбра по одному.
- На каком шаге в графе G точно появится треугольник? А клика на k вершинах?

Иными словами,

- Сколько рёбер должно быть в графе на n вершинах, чтобы он наверняка содержал клику на k вершинах?
- Как много рёбер может быть в графе на n вершинах, не содержащем клику на k вершинах?

Задача Турана

Задача Турана — типичный пример задачи из экстремальной теории графов.

Общая постановка экстремальных задач обычно такая:

- Как много/мало рёбер/вершин/... может быть в графе, имеющем заданные свойства?
- Как «выглядят» графы, на которых достигаются экстремумы?

Теорема Турана

Теорема. (Turán '1941 — читается «Ту́ран»)

Пусть G — граф на n вершинах, и $\omega(G) \leq k$. И пусть G имеет наибольшее число рёбер среди всех графов с указанными свойствами.

Тогда G является полным k-дольным графом, в котором мощности любых двух долей отличаются не более чем на 1.

Такие графы называются графами Турана.

Докажем, что G полный k-дольный.

Очевидно, что $\omega(G) = k$ (иначе в G можно было бы добавить произвольное ребро, сохранив неравенство $\omega(G) \leq k$).

Далее докажем, что для любых $u, v, w \in V(G)$ если $uv, vw \notin E(G)$, то $uw \notin E(G)$.

Допустим, это не так, и нашлись u, v, w, такие, что $uv, vw \notin E(G)$ и $uw \in E(G)$. Покажем, что тогда число рёбер в G можно увеличить.

Допустим, что $uv, vw \notin E(G)$ и $uw \in E(G)$.

Случай 1: d(v) < d(u).

Тогда рассмотрим граф G^{\prime} , для которого

$$E(G') := E(G - v) \cup \{vx \mid x \in N(u) \text{ B } G\}$$

В G' по-прежнему нет клик размера (k+1), при этом $\|G'\| = \|G\| - d(v) + d(u) > \|G\|$, — противоречие с максимальностью $\|G\|$.

Случай 2: d(v) < d(w) — аналогичен случаю 1.

Случай 3: $d(v) \ge d(u)$ и $d(v) \ge d(w)$.

Тогда рассмотрим граф G', для которого

$$E(G') := E(G - \{u, w\}) \cup \{ux, wx \mid x \in N(v) \bowtie G\}$$

В G' по-прежнему нет клик размера (k+1), а рёбер строго больше, чем в G:

$$||G'|| = ||G|| - (d(u) + d(w) - 1) + 2d(v) > ||G||$$

Мы доказали транзитивность несмежности: для любых $u, v, w \in V(G)$ если $uv, vw \notin E(G)$, то $uw \notin E(G)$.

Также несмежность рефлексивна и симметрична — значит, это отношение эквивалентности!

Множество вершин графа разбивается на классы эквивалентности (независимые множества). При этом вершины из различных классов неэквивалентны (то есть смежны).

Это и значит, что наш граф полный многодольный.

Очевидно, что долей ровно k.

Доказательство теоремы Турана: «почти-равномощность» долей

Осталось доказать «почти-равномощность» долей графа G.

Положим $n_i\coloneqq |V_i|$. Имеем

$$||G|| = \sum_{1 \le i \le j \le k} n_i n_j = \frac{1}{2} ((\sum n_i)^2 - \sum n_i^2)$$

Следовательно, чтобы величина $\|G\|$ была максимальной, нужно, чтобы сумма $\sum_i n_i^2$ была минимальна при ограничении $\sum_i n_i = |G|$. Покажем, что $|n_i - n_i| \leq 1$ для любых i и j.

Доказательство теоремы Турана: «почти-равномощность» долей

Покажем, что $\left|n_i-n_j\right|\leq 1$ для любых i и j.

Допустим, что это не так: например, $n_1 - n_2 \ge 2$.

Тогда рассмотрим набор чисел n_1', \dots, n_k' , где $n_1' \coloneqq n_1 - 1$, $n_2' \coloneqq n_2 + 1$, и $n_i' \coloneqq n_i$ при i > 2.

Имеем

$$\sum n_i^2 - \sum (n_i')^2 = n_1^2 + n_2^2 - (n_1 - 1)^2 - (n_2 + 1)^2 = 2(n_1 - n_2 - 1) > 0,$$

что противоречит максимальности ||G||.

Теорема Эрдёша—Стоуна

Можно обобщить вопрос Турана с клик на произвольные подграфы:

• Каково максимальное число рёбер в графе на n вершинах, не содержащем заданного подграфа H? Обозначим это число $ex_H(n)$.

Teopeмa (Erdős, Stone, Simonovits '1946, 1966)

Для любого фиксированного H при $n o \infty$

$$\frac{ex_H(n)}{n(n-1)/2} \to \frac{\chi(H)-2}{\chi(H)-1}$$