Занятие 5: Двудольные графы

Разминка
Зад1. В прошлом учебном году в Заборске прошли такие мат.олимпиады: городская, областная, и турнир городов. В каждой из них участвовало нечетное число учеников маткласса, причем участник участвовал в нечетном числе олимпиад. Всего в матклассе 20 учеников. Докажите, что кое-кто из них не был ни на одной олимпиаде.

Определения. Граф – двудольный, если его вершины можно раскрасить в два цвета так, что не будет ребер с концами одинакового цвета. Пример: любое дерево.
Упр2. Рассмотрим графы правильных многогранников. Какие из них – двудольные?
Зад3. Докажите, что следующие графы – двудольные.
а) Вершины графа – расстановка пары фишек на шахматной доске. Две расстановки связаны ребром, если позиции получаются друг из друга ходом фишки на одну клетку по вертикали или горизонтали.

б) Вершины – перестановки из n чисел, ребра – расположения, получающиеся друг из друга перестановкой двух чисел.

в) Тоже, что (a) для n фишек.
Зад4. Несколько равносторонних треугольников на плоскости не перекрываются. Всегда ли можно раскрасить их в два цвета так, чтобы треугольники с общим отрезком границы были разного цвета?

Максимальное число ребер

Упр5. Каково наибольшее число ребер в двудольном графе а) с 2n вершинами; б) с 2n+1 вершиной?

Зад6. В строке из 11 целых чисел для каждой группы подряд идущих чисел (включая группы из одного числа тоже) подсчитана ее сумма. Каково наибольшее количество нечетных сумм?

Обходы,чередование
Упр7. Докажите, что в двудольном графе нет нечетных циклов.

Зад8. Отмечены вершины и центры граней куба и проведены диагонали всех граней. Можно ли по отрезкам этих диагоналей обойти все отмеченные точки, побывав в каждой из них ровно по одному разу?

Лемма 9. Пусть Г – двудольный граф с черными и белыми вершинами.
а) Если в Г есть замкнутый цикл, проходящий через каждую вершину ровно по одному разу, то вершин каждого цвета – поровну.
б) Если в Г есть путь, проходящий через каждую вершину ровно по одному разу, то что число белых вершин отличается от числа черных вершин не более чем на 1.

Зад10. Замок в форме треугольника со стороной 50 метров разбит на 100 треугольных залов со сторонами 5 м. В каждой стенке между залами есть дверь. Какое наибольшее число залов сможет обойти турист, не заходя ни в какой зал дважды?

Нечетные циклы.

Теорема 11. (критерий двудольного графа) Граф – двудольный (в графе нет нечетных циклов.

Зад12. а) В клетки доски 8(8 записали числа 1,2,...,64 в неизвестном порядке. Разрешается узнать сумму чисел в любой паре клеток с общей стороной. Всегда ли можно узнать расположение всех чисел? б) Тот же вопрос для доски 9(9.

Интернет-кружок 11 класса, 1543 школа. Рук. А.Шаповалов sasja@shap.homedns.org. 8 октября 2010 г.
Для самостоятельного решения

ДГ1. Все грани многогранника – многоугольники с четным числом сторон. Докажите, что граф многогранника – двудольный.
ДГ2. 10 кружковцев образовали дежурную команду для решения домашних задач. В команде всегда не менее 3 человек. Каждый вечер в команду добавляется один человек либо из неё исключается один человек. Можно ли будет перебрать все допустимые составы команды ровно по одному разу?
ДГ3. Гриша записал в клетки шахматной доски числа 1,2,...,64 в неизвестном порядке. Он сообщил Леше сумму чисел в каждом прямоугольнике из двух клеток и добавил, что 1 и 64 лежат на одной диагонали. Докажите, что по этой информации Леша может точно определить, где какое число записано.

ДГ4. Вершины конечного графа как-то пронумеровали от 1 до n, затем на каждом ребре записали сумму номеров в его концах, а номера в вершинах стерли. Докажите, что

а) Если граф не двудольный, то нумерация однозначно восстанавливается.

б) Если нумерация однозначно не восстанавливается, то этот граф двудольный с равным количеством вершин обоих цветов.

ДГ5. а) Найдется ли правильный треугольник с вершинами в узлах квадратной сетки?
б) Вершины графа – это узлы клетчатой бумаги, ребра – отрезки фиксированной длины L. Докажите, что получившийся граф – двудольный.
Интернет-кружок 11 класса, 1543 школа. Рук. А.Шаповалов. sasja@shap.homedns.org 8 октября 2010 г.
