Основы теории графов

осень 2013

Александр Дайняк

www.dainiak.com

Гамильтоновы циклы

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

Гамильтоновы циклы

- 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.»

Teopeма. (Erdős, Chvátal '1972)

Если $\alpha(G) \leq \kappa(G)$, то граф G гамильтонов.

Доказательство:

Допустим, что G негамильтонов и покажем, что в этом случае $\alpha(G) > \kappa(G)$.

Рассмотрим цикл C в G, имеющий максимальную длину.

По предположению, $V(C) \neq V(G)$.

Пусть $B \subset G$ — одна из компонент связности (возможно, единственная) графа (G-C).

Так как G связный, то есть рёбра между B и C.

Пусть C_B — вершины C, смежные с B, и пусть C_B^+ — вершины цикла C, «следующие» за вершинами из C_B (в некоторой ориентации C).

Удаление из G всех вершин, входящих в \mathcal{C}_B , нарушает связность G, поэтому

$$\kappa(G) \leq |C_B| = |C_B^+|$$

Вершины из C_B^+ не смежны между собой, так как иначе цикл C можно было бы

увеличить:

Также, между C_B^+ и B рёбер нет, иначе длину цикла можно увеличить:

Следовательно, если к C_B^+ добавить любую вершину из B, получится независимое множество размера $(|C_B^+|+1)$ в G. Отсюда

$$\alpha(G) > |C_B^+| \ge \kappa(G)$$
,

что и требовалось.

Теорема. (А. С. Асратян, Н. К. Хачатрян '1990)

Пусть граф G связен и пусть для любой тройки $u,v,w \in V(G)$, такой, что $uv,vw \in V(G)$ и $uw \notin V(G)$ выполнено неравенство $d(u)+d(w) \geq |N(u) \cup N(v) \cup N(w)|$.

Тогда граф G гамильтонов.

Для любой порождённой цепи uvw выполнены неравенства

$$|N(u) \cap N(w)| = d(u) + d(w) - |N(u) \cup N(w)| \ge$$

$$\ge |N(u) \cup N(v) \cup N(w)| - |N(u) \cup N(w)| =$$

$$= |N(v)| - |N(v) \cap (N(u) \cup N(w))| = |N(v) \setminus (N(u) \cup N(w))| =$$

$$= |N(v) \setminus N(\{u, w\})|$$

В переходе «≥» мы использовали условие теоремы, во всех остальных переходах — теоретико-множественные простые свойства.

Для любой порождённой цепи uvw имеем $|N(u) \cap N(w)| \ge |N(v) \setminus N(\{u,w\})|$

В частности, $|N(u) \cap N(w)| \ge |\{u,w\}| = 2$, следовательно в G есть циклы.

Пусть C —максимальный простой цикл в G.

Предположив, что $V(G) \setminus V(C) \neq \emptyset$, придём к противоречию.

Пусть $x \in V(G - C)$, и $N(x) \cup V(C) \neq \emptyset$. Зафиксируем некоторую ориентацию цикла C.

Положим $C_x \coloneqq V(C) \cap N(x)$, и пусть C_x^+ — множество «последователей» вершин из C_x на цикле C:

Из максимальности C следует, что $C_x \cap C_x^+ = \emptyset$.

Никакая пара вершин из $\{x\} \cup C_x^+$ не смежна:

Никакая пара вершин из $\{x\} \cup C_x^+$ не имеет общих соседей вне

цикла C:

Никакие две вершины из $\{x\} \cup C_x^+$ не смежны, а значит, порождённой цепью в G является каждая тройка вершин xyy^+ , где $y \in C_x$ и $y^+ \in C_x^+$ (y^+ — последователь y на C).

Тогда
$$|N(x) \cap N(y^+)| \ge |N(y) \setminus N(\{x, y^+\})|$$
.

Так как
$$(C_x^+ \cup \{x\}) \cap N(\{x, y^+\}) = \emptyset$$
, то $|N(y) \setminus N(\{x, y^+\})| \ge |N(y) \cap (C_x^+ \cup \{x\})| = |N(y) \cap C_x^+| + 1$.

Отсюда
$$|N(y) \cap C_x^+| \le |N(x) \cap N(y^+)| - 1$$
.

Итак, для каждой тройки вида xyy^+ имеем $|N(y) \cap C_x^+| \le |N(x) \cap N(y^+)| - 1.$

Пусть $\|C_x, C_x^+\|$ — число рёбер G, соединяющих вершины из C_x и C_x^+ . Получаем

$$||C_{x}, C_{x}^{+}|| = \sum_{y \in C_{x}} |N(y) \cap C_{x}^{+}| \le \sum_{y \in C_{x}} (|N(x) \cap N(y^{+})| - 1) =$$

$$= -|C_{x}| + \sum_{y \in C_{x}} |N(x) \cap N(y^{+})|$$

Никакие две вершины из $\{x\} \cup C_x^+$ не имеют общих соседей вне C, поэтому

$$N(x) \cap N(y^+) = C_x \cap N(y^+)$$

Отсюда

$$||C_{x}, C_{x}^{+}|| \le -|C_{x}| + \sum_{y \in C_{x}} |N(x) \cap N(y^{+})| =$$

$$= -|C_{x}| + \sum_{y \in C_{x}} |C_{x} \cap N(y^{+})| = -|C_{x}| + ||C_{x}, C_{x}^{+}||$$

-противоречие.

Теоремы Дирака и Оре

Теорема. (Асратян, Хачатрян '1990)

Если граф G связен и для любой порождённой цепи uvw выполнено неравенство

$$d(u) + d(w) \ge |N(u) \cup N(v) \cup N(w)|,$$

то граф G гамильтонов.

Следствие. (Оте '1960)

Если для любых несмежных $u, v \in V(G)$ выполнено неравенство $d(u) + d(v) \ge |G|$, то граф G гамильтонов.

Следствие. (Dirac '1952)

Если $\delta(G) \ge |G|/2$, то граф G гамильтонов.

Гамильтоновы последовательности

Степенной последовательностью графа G называется набор чисел $\{d(v)\}_{v\in V(G)}$, упорядоченный по возрастанию.

Последовательность чисел $a_1 \leq a_2 \leq \cdots \leq a_n$ называется гамильтоновой, если гамильтоновым является любой граф G, такой, что его степенная последовательность $\{d_i\}_{i=1}^n$ удовлетворяет условиям $d_1 \geq a_1, \ldots, d_n \geq a_n$.

Теорема Хватала

Teopeма. (Chvátal '1972)

Последовательность $0 < a_1 \le \cdots \le a_n < n$ гамильтонова, если и только если для каждого $k \in [1, n/2)$ выполнено условие: $a_k \le k \quad \Rightarrow \quad a_{n-k} \ge n-k$.

Необходимость условий Хватала

Доказательство необходимости:

Допустим, для некоторого $k < {}^n/_2$ условия нарушены, то есть $a_k \le k$ и $a_{n-k} \le n-k-1$.

Построим негамильтонов граф G со следующей степенной последовательностью:

•
$$d_1 = \cdots = d_k \coloneqq k$$

•
$$d_{k+1} = \cdots = d_{n-k} \coloneqq n - k - 1$$

•
$$d_{n-k+1} = \cdots = d_n \coloneqq n-1$$

(Очевидно, $\forall i \ d_i \geq a_i$.)

Необходимость условий Хватала

Негамильтонов граф G:

- $d_1 = \cdots = d_k \coloneqq k$
- $d_{k+1} = \cdots = d_{n-k} \coloneqq n k 1$
- $d_{n-k+1} = \cdots = d_n \coloneqq n-1$

Полный двудольный подграф на вершинах v_1, \dots, v_k ; v_{n-k+1}, \dots, v_n , клика на вершинах v_{k+1}, \dots, v_n .

Никакой простой цикл в G не может содержать одновременно вершины v_1, \dots, v_k ; v_{n-k+1}, \dots, v_n и v_{k+1} .

Достаточность условий Хватала

Допустим, что нашёлся негамильтонов граф, удовлетворяющий условиям Хватала:

$$\forall k < \frac{n}{2} \ (d_k \le k \ \Rightarrow \ d_{n-k} \ge n-k)$$

Добавление рёбер в граф не нарушает условий Хватала. Будем добавлять в наш граф рёбра, пока не получим граф G, такой, что

- G удовлетворяет условиям Хватала,
- \bullet *G* негамильтонов,
- (G + xy) гамильтонов для любых $x, y \in V(G)$, таких, что $xy \neq E(G)$.

Достаточность условий Хватала

Выберем в G пару несмежных вершин x, y, таких, что $d(x) \le d(y)$ и что сумма d(x) + d(y) максимально возможная.

В G есть гамильтонов путь из x в y:

Вершина y не может быть смежна с «левыми соседями» вершин из N(x), иначе в G был бы гамильтонов цикл. Поэтому $d(y) \le n-1-d(x)$, то есть d(x)+d(y) < n.

Достаточность условий Хватала

Положим $k \coloneqq d(x) < n/2$.

Так как $|V(G) \setminus N(y)| \ge d(x) = k$ и $\big(d(x) + d(y)\big)$ максимальна, то $|\{v \in V(G) \mid d(v) \le k\}| \ge k.$

Значит, в степенной последовательности графа G имеем

 $d_1 \leq k$, ..., $d_k \leq k$. Следовательно,

$$d_{n-k} \ge n-k, \dots, d_n \ge n-k.$$

Отсюда $|\{v \in V(G) \mid d(v) \ge n-k\}| \ge k+1 > d(x)$ и найдётся $z \in V(G) \setminus N(x)$ такая, что $d(z) \ge n-k$.

Но тогда $d(x) + d(z) \ge n > d(x) + d(y)$, — противоречие.

Гамильтоновость и связность

Утверждение.

- Каждый гамильтонов граф двусвязен
- Для любого k существуют k-связные негамильтоновы графы

Гамильтоновость и планарность

Утверждение.

Существуют негамильтоновы планарные трёхсвязные графы. Их можно найти даже среди триангуляций.

Для графа справа $\alpha(G) = 6$ и |G| = 11, в то время как у гамильтоновых графов $\alpha(G) \leq |G|/2$.

Гамильтоновость и планарность

Teopeма. (Whitney '1932)

Если G триангуляция, и если в G каждый цикл длины 3 ограничивает некоторую грань, то G является гамильтоновым.

Teopeма. (Tutte '1946)

Каждый 4-связный планарный граф является гамильтоновым.

Гамильтоновость и планарность

Планарность+трёхсвязность+регулярность тоже не гарантирует гамильтоновости. (Tutte '1946)

Пример графа (Гринберг '1968):

Теорема. (Э. Я. Гринберг '1968)

Для любой укладки планарного гамильтонова графа G и для любого гамильтонова цикла C выполняется соотношение

$$\sum_{k=1}^{|G|} (k-2)f_k^{int} = \sum_{k=1}^{|G|} (k-2)f_k^{ext} = |G| - 2,$$

где f_k^{int} и f_k^{ext} — число граней периметра k, лежащих внутри и вне $\mathcal C$ соответственно.

Доказательство:

Пусть E_{int} — множество рёбер графа G, попадающих внутрь цикла C.

Пусть F_{int} — грани G, лежащие внутри C.

Заметим, что выполнено равенство

$$|F_{int}| = |E_{int}| + 1$$

Каждое ребро из E_{int} отграничивает две грани из F_{int} , а каждое ребро в C лежит на границе ровно одной грани из F_{int} , поэтому сумма периметров всех граней из F_{int} равна

$$|E(C)| + 2|E_{int}| = |G| + 2(|F_{int}| - 1) =$$

$$= |G| - 2 + 2 \cdot \sum_{k=1}^{n} f_k^{int}$$

С другой стороны, та же сумма периметров равна

$$\sum_{k=1}^{n} k \cdot f_k^{int}$$

Получаем

$$\sum_{k=1}^{n} k \cdot f_k^{int} = |G| - 2 + 2 \cdot \sum_{k=1}^{n} f_k^{int}$$

Отсюда

$$\sum_{k=1}^{n} (k-2) \cdot f_k^{int} = |G| - 2.$$

Второе равенство из утверждения теоремы доказывается точно так же.

Следствие из теоремы Гринберга.

Граф Гринберга негамильтонов.

Доказательство: из теоремы следует, что для гамильтонова графа должно быть выполнено

$$\sum_{k=1}^{n} (k-2) \cdot \left(f_k^{int} - f_k^{ext} \right) = 0$$

В графе Гринберга грани имеют периметры только 4,5,8, поэтому для него нулю равнялась бы сумма

$$2(f_4^{int} - f_4^{ext}) + 3(f_5^{int} - f_5^{ext}) + 6(f_8^{int} - f_8^{ext})$$

Из равенства нулю суммы

$$2(f_4^{int} - f_4^{ext}) + 3(f_5^{int} - f_5^{ext}) + 6(f_8^{int} - f_8^{ext})$$

следует, что $2(f_4^{int} - f_4^{ext})$ делится на 3.

Но в графе Гринберга только одна грань периметра 4 (внешняя), поэтому

$$2(f_4^{int} - f_4^{ext}) \in \{-2, 2\}$$

Получаем противоречие. Следовательно, граф Гринберга негамильтонов.