

Вступ до теорії графів

3. Чи існує простий граф з степенями вершин, заданими нище. Якщо так - зобразіть його, якщо ні - обґрунтуйте, чому.

a) 2,4,4,2,4; Відповідно до теореми (*неорієнтований граф має парну кількість вершин непарного степеня*[1]) ми маємо 0 вершин непарного степеня, отже граф неорієнтований. Однак, аби граф був пустий, не повинно бути кратних вершин та петель.

Для графа справедлива формула:

$$\sum v_i = 2m, \text{ де } v_i - \text{степінь } i\text{-го ребра, } m - \text{кількість ребер.} \quad (1)$$

У нашому випадку ми маємо:

$$m = \frac{2 + 4 + 4 + 2 + 4}{2} = 8 \text{ ребер.} \quad (2)$$

Дві вершини (перша та четверта) заданого графа мають всього по 2 ребра, це означає, що на решту 3 вершин приходиться 5 ребер. А три вершини з'єднати 5-а ребрами так, аби не було однакових (кратних) з'єднань, очевидно, неможливо.

Отже, даний граф не є простим.

- b) 1,1,1,1,1 За теоремою [1] даний граф не є неорієнтованим, але може бути простим орієнтованим.
- c) 1,1,1,1,2 За т.1 даний граф існує. І, очевидно, буде простим.
- d) 5,5,5,5,5 За т.1 даний граф не існує.
- e) 4,5,5,5,5 Так як п'ята вершина має степінь 5, даний граф міститиме петлю і/або кратні зв'язки, а отже не буде простим.
- f) 2,2,4,4,4 Див. пункт а)
- g) 1,1,2,2,4 Даний граф буде простим.
- h) 4,4,4,4,4 Даний граф буде простим.

Рис. 1: Зображення можливих графів

7. Обчисліть для кожного графу число півстепенів входу та виходу для кожної вершини.

Рис. 2: а)

$$\begin{aligned}
 \deg^+(1) &= 1, \\
 \deg^-(1) &= 1, \\
 \deg^+(2) &= 2, \\
 \deg^-(2) &= 3, \\
 \deg^+(3) &= 1, \\
 \deg^-(3) &= 1, \\
 \deg^+(4) &= 2, \\
 \deg^-(4) &= 2, \\
 \deg^+(5) &= 2, \\
 \deg^-(5) &= 2, \\
 \deg^+(6) &= 2, \\
 \deg^-(6) &= 2, \\
 \deg^+(7) &= 2, \\
 \deg^-(7) &= 1;
 \end{aligned} \tag{3}$$

Рис. 3: б)

$$\begin{aligned}
& \deg^+(1) = 1, \\
& \deg^-(1) = 1, \\
& \deg^+(2) = 2, \\
& \deg^-(2) = 2, \\
& \deg^+(3) = 2, \\
& \deg^-(3) = 2, \\
& \deg^+(4) = 2, \\
& \deg^-(4) = 2, \\
& \deg^+(5) = 2, \\
& \deg^-(5) = 2;
\end{aligned} \tag{4}$$

Рис. 4: с)

$$\begin{aligned}
& \deg^+(1) = 2, \\
& \deg^-(1) = 1, \\
& \deg^+(2) = 1, \\
& \deg^-(2) = 2, \\
& \deg^+(3) = 2, \\
& \deg^-(3) = 2, \\
& \deg^+(4) = 2, \\
& \deg^-(4) = 2, \\
& \deg^+(5) = 2, \\
& \deg^-(5) = 2, \\
& \deg^+(6) = 2, \\
& \deg^-(6) = 2.
\end{aligned} \tag{5}$$

22. У графі G 5 вершин та 4 ребра. Скільки ребер та вершин у графі \bar{G} ?

У доповнювальному графі стільки ж вершин, скільки і в початковому - 5.

Для того, щоб знайти кількість ребер у доповнювальному, спершу знайдемо кількість ребер в повному графі:

$$C_5^2 = \frac{5!}{2! \cdot 3!} = 10. \tag{6}$$

Тоді кількість ребер у доповнювальному графі рівна:

$$\bar{m} = C_5^2 - E = 10 - 4 = 6. \tag{7}$$

26. Задати матрицями інцидентності, суміжності, списком ребер, списком суміжності неорієнтовані графи, зображені на рисунках:

a)

Рис. 5: a)

Табл. 1: Матриця інцидентності для а)

	a	b	c	d	e	f	g	h	j
1	1	1	1	0	0	0	0	0	0
2	0	0	0	1	0	1	0	1	0
3	0	0	0	0	1	0	1	0	1
4	1	0	0	1	1	0	0	0	0
5	0	0	1	0	0	1	1	0	0
6	0	0	0	0	0	0	1	1	1

Табл. 2: Матриця суміжності для а)

	1	2	3	4	5	6
1	0	0	0	1	1	1
2	0	0	0	1	1	1
3	0	0	0	1	1	1
4	1	1	1	0	0	0
5	1	1	1	0	0	0
6	1	1	1	0	0	0

Табл. 3: Список пар для а)

1	4
1	5
1	6
2	4
2	5
2	6
3	4
3	5
3	6

Табл. 4: Список суміжності для а)

Вершина входу	Вершина виходу
1	4,5,6
2	4,5,6
3	4,5,6
4	1,2,3
5	1,2,3
6	1,2,3

b)

Рис. 6: b)

Табл. 5: Матриця інцидентності для b)

	a	b	c	d	e	f	g	h	j
1	1	1							1
2		1	1					1	
3			1	1			1		
4				1	1				1
5					1	1		1	
6	1					1	1		

Табл. 6: Матриця сумісності для b)

	1	2	3	4	5	6
1		1		1		1
2	1		1		1	
3		1		1		1
4	1		1		1	
5		1		1		1
6	1		1		1	

Табл. 7: Список пар для b)

1	2
1	4
1	6
2	3
2	5
3	4
3	6
4	5
5	6

Табл. 8: Список суміжності для b)

Вершина виходу	Вершина входу
1	2,4,6
2	1,3,5
3	2,4,6
4	1,3,5
5	2,4,6
6	1,3,5

c)

Рис. 7: c)

Табл. 9: Матриця інцидентності для с)

	a	b	c	d	e	f	g	h	j
1	1	1							
2		1	1				1	1	
3			1	1					
4				1	1			1	1
5					1	1			
6	1					1	1		1

Табл. 10: Матриця суміжності для с)

	1	2	3	4	5	6
1		1				1
2	1		1	1		1
3		1			1	
4		1	1		1	1
5				1		1
6	1	1		1	1	

Табл. 11: Список ребер для с)

1	2
1	6
2	3
2	4
2	6
3	4
4	5
4	6
5	6

Табл. 12: Список суміжності

Вершина виходу	Вершина входу
1	2,6
2	1,3,4,6
3	2,4
4	2,3,5,6
5	4,6
6	1,2,4,5

d)

Рис. 8: d)

Табл. 13: Матриця інцидентності для d)

	a	b	c	d	e	f
1	1					
2	1	1				
3				1	1	
4			1			1
5		1		1		
6					1	1

Табл. 14: Матриця суміжності для d)

	1	2	3	4	5	6
1		1		1		
2	1				1	
3					1	1
4	1					1
5		1	1			
6			1	1		

Табл. 15: Список ребер для с)

1	2
1	4
2	5
3	5
3	6
4	6

Табл. 16: Список суміжності для d)

Ребро виходу	Ребро входу
1	2,4
2	1,5
3	5,6
4	1,6
5	2,3
6	3,4

Половину графів описав і, думаю, достатньо. Решта - нічим не відрізняється від вже описаних. Ні петель тобі, ні кратностей, скушно. Скушно! Бракує фантазії вашим викладачам ЛПІ.

32-33. Запишіть матриці інцидентності та суміжності для графів із завд.7

Рис. 9: а)

Табл. 17: Матриця інцидентності для а)

	a	b	c	d	e	f	g	h	j	k	l	m
1	1							-1				
2	-1	1		-1						-1	1	
3		-1	1									
4					-1			1	1			-1
5						-1			-1	1	1	
6				-1	1	1						
7					-1	1	1					

Табл. 18: Матриця суміжності для а)

	1	2	3	4	5	6	7
1		1					
2			1	1			
3							1
4	1					1	
5		1					1
6		1					
7				1	1		

Рис. 10: б)

Табл. 19: Матриця інцидентності для б)

	a	b	c	d	e	f	g	h	j
1	1						-1		
2					-1	-1	1	1	
3			-1	-1	1				1
4	-1	1	1					-1	
5		-1		1		1			-1

Табл. 20: Матриця суміжності для б)

	1	2	3	4	5
1					1
2	1				1
3		1			1
4			1		1
5		1	1		

Рис. 11: c)

Табл. 21: Матриця інцидентності для с)

	a	b	c	d	e	f	g	h	j	k	l
1	1	1								-1	
2	-1		1				-1				
3			-1		1	1					-1
4				-1	-1			1	1		
5		-1	-1	1	1						
6							-1	-1	1	1	1

Табл. 22: Матриця суміжності для с)

	1	2	3	4	5	6
1		1			1	
2						1
3			1		1	
4						2
5				1	1	
6	1		1			

38. Для заданих матриць суміжності побудувати відповідні графи.

	a	b	c	d	e	f
a	0	0	1	0	1	0
b	0	0	1	0	1	1
c	1	1	0	1	0	0
d	0	0	1	0	1	1
e	1	1	0	1	0	0
f	0	1	0	1	0	0

(а) Умова

(б) Отриманий Граф

Рис. 12: a)

	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>
<i>a</i>	0	1	0	0	1	0
<i>b</i>	1	0	1	1	0	0
<i>c</i>	0	1	0	1	0	0
<i>d</i>	0	1	1	0	1	1
<i>e</i>	1	0	0	1	0	1
<i>f</i>	0	0	0	1	1	0

(a) Умова

(б) Отриманий граф

Рис. 13: *b*)