Teoría de Grafos

I. Definiciones Básicas

Los grafos son una manera de representar relaciones binarias, y sirven como modelo matemático para representar el mundo real.

Definición GRAFO DIRIGIDO (DIGRAFO)

Un grafo dirigido es un conjunto V y una relación E asociada a él, esto es: G = (V, E) donde: $E \subseteq V \times V$

Los elementos de V se llaman **vértices**, y los de E se llaman **arcos**.

Los grafos son por definición dirigidos, ya que el orden en que aparecen los elementos en cada elemento de *E* es relevante.

Cuando se escribe (*a*,*b*) se está denotando el arco que va de *a* hasta *b*.

Definición GRAFO NO DIRIGIDO (GRAFO)

Un grafo es *no dirigido* si y sólo si E es simétrica, esto es:

 $(a,b) \in E \Rightarrow (b,a) \in E$ $\forall a,b \in E$

Cuando hablamos de grafos no dirigidos, los elementos de E se llaman **aristas**.y se denotan $\{a,b\}$

Cuando se considera como no dirigido un grafo que originalmente es dirigido, se habla del **grafo fundamental** del grafo dirigido.

Definición GRAFOS SIMPLES

Un grafo es simple si y sólo si *E* es irreflexiva, esto es:

$$(a,a) \notin E$$
 $\forall a \in E$

Un elemento de E del tipo (a,a) se llama **loop**.

Cuando se considera un grafo, dirigido o no, sin considerar los loops que contenga, se habla del **grafo simple** del grafo original.

Definición ORDEN Y TAMAÑO DE UN GRAFO

Sea G = (V, E) un grafo, se definen:

$$orden(G) = |V(G)|$$

 $tama\tilde{n}o(G) = |E(G)|$

Definición ADYACENCIA DE NODOS

```
Sean G = (V, E) un grafo. v, w \in V son adyacentes si y sólo si: (v, w) \in E ó (w, v) \in E
```

Definición ROTULADOR DE VÉRTICES (ARCOS)

```
Un rotulador de vértices (arcos) es una función f: E(G) \to D para arcos, g: V(G) \to D para vértices, donde D es algún dominio de rótulos (un valor, por ejemplo).
```

Estas últimas definiciones pueden parecer arbitraria, pero más adelante veremos su utilidad.

II. Grado de un Vértice

Teorema GRADO DE UN VÉRTICE

Sea $v \in V$ un vértice de un grafo, se definen: **grafos dirigidos:** $grado^+(a) = |\{a \in V : (b,a) \in E\}|$ (aristas que <u>llegan al vértice</u> a) $grado^-(a) = |\{a \in V : (a,b) \in E\}|$ (aristas que <u>salen del vértice</u> a) $grado(a) = grado^+(v) + grado^-(v)$ (todas las aristas) **grafos no dirigidos:** $grado(a) = |\{a \in V : (a,b) \in E\}|$

a).1.1.2 Primer Teorema de Grafos

Sea G = (V, E) un grafo, entonces: **grafos dirigidos:** $\sum_{v \in V} grado^-(v) = \sum_{v \in V} grado^+(v) = |E|$ **grafos no dirigidos:** $\sum_{v \in V} grado(v) = 2 \cdot |E|$

Corolario: en cualquier grafo no dirigido, hay un número par de vértices de grado impar.

Teorema GRADO MÍN (MÁX) DE UN GRAFO

Sea
$$G = (V, E)$$
 un grafo, se definen:
$$\delta(G) = min \Big\{ grado(v) : v \in V(G) \Big\}$$
$$\Delta(G) = max \Big\{ grado(v) : v \in V(G) \Big\}$$

Teorema GRAFO K-REGULAR

Un grafo
$$G = (V, E)$$
 es k -regular si y sólo si $grado(v) = k$ $\forall v \in V$

Los de grado 0 (**nulos de orden n**), 1 y 2 (**ciclos de orden n**) son triviales, pero los de grado 3 o mayor (llamados **cúbicos**) no lo son:

III. Subgrafos

Teorema SUBGRAFO

Sea
$$G = (V, E)$$
 un grafo, entonces un *subgrafo* de G es un grafo $G' = (V', E')$ con: $V' \subseteq V$ y $E' \subseteq E$ tales que $(a,b) \in E' \Rightarrow a,b \in V'$

Un subgrafo no es más que una parte del grafo original. Se dice que G' tiene la **extensión** de G cuando V' = V, pero note que no necesariamente E' = E.

Teorema SUBGRAFO INDUCIDO

Sea
$$G=(V,E)$$
 un grafo, y sea $V'\subseteq V$, entonces el subgrafo inducido por V' es: $G'=(V',E')$, con $E'=\left\{(a,b):a,b\in V'\land (a,b)\in E\right\}$

IV. Isomorfismo de Grafos

Teorema ISOMORFISMO

Sean
$$G = (V, E)$$
 y $G' = (V', E')$ grafos. G y G' son isomorfos si y sólo si existe una función biyectiva: $\varphi: V \to V'$ tal que $\forall a, b \in V$ se tiene: $(a,b) \in E \iff (\varphi(a), \varphi(b)) \in E'$

Notación: $G \approx G'$ (isomorfos)

Teorema INVARIANTE

Sean
$$G = (V, E)$$
 y $G' = (V', E')$ grafos Una *invariante* es toda función del tipo $\eta : Grafos \to N$ tal que: $G \approx G' \implies \eta(G) = \eta(G')$

Hasta ahora se han revisado los siguientes invariantes:

|V(G)|, |E(G)|, grado⁺(v), grado⁻(v), grado(v), $\delta(G)$, $\Delta(G)$.

V. Operaciones con Grafos

Teorema Unión e Intersección de Grafos

Sean G = (V, E) y G' = (V', E') grafos. Se definen la *intersección* y la *unión* de grafos como:

$$G \cup G' = (V \cup V', E \cup E')$$

$$G \cap G' = (V \cap V', E \cap E')$$

Teorema RESTA DE GRAFOS (COMPLEMENTO)

Sean
$$G = (V, E)$$
 y $G' = (V', E')$ un subgrafo de G . Se define: $G - G' = (W, E - E')$, con $W = \{v : v \in V \land (v, w)o(w, v) \in E - E', w \in W\}$

Esta definición dice, en palabras, que *G-G'* contiene todas las aristas de G que no están en G', junto a todos los vértices asociados a las aristas obtenidas.

Teorema Complemento de Grafos (\overline{G})

Sea G = (V, E) un grafo. Se define:

$$\overline{G} = K_n - G$$
 con $n = |V|$

Observación: $G \cup \overline{G} = K_n$

Teorema ELIMINACIÓN DE ARISTAS Y VÉRTICES

Sea G = (V, E) un grafo, y sea $e \in E$ una arista del grafo, entonces: G - e = (V, E - e)

G - v = (V - v, F) con F tal que contiene toda arista de E que no incluya a v como uno de sus extremos.

Usamos la notación $G - \{e_1, ..., e_n\}$ para eliminar más de una arista o vértice.

VI. Caminos, Trayectorias y Conectividad

Teorema CAMINO (TRAYECTORIA)

Sea G=(V,E) un grafo no dirigido (dirigido). Un *camino (trayectoria)* es una tupla $(v_0,...,v_k)$, $v_i \in V$, tal que:

$$(v_{i-1}, v_i) \in E, \quad \forall i = 1...k \quad k \in N \quad k \ge 0$$

Se dice que un camino va desde a hasta b si y sólo si $v_0=a$ y $v_k=b$.

También se habla de **trayectorias** al referirse a los caminos, y en el caso de grafos dirigidos se habla de **trayectorias o caminos dirigidos**.

Un camino es **simple** cuando todos los arcos y vértices recorridos son distintos, excepto tal vez v_0 y v_n .

Teorema Longitud

Sea $(v_0, ..., v_k)$ una trayectoria. La *longitud* de ella es el valor k.

Teorema CONECTITUD DE VÉRTICES (DÉBIL, UNILATERAL, FUERTE)

Sea G = (V, E) un grafo. $a, b \in V$ son (débil- | unilateral- | cuasifuerte- | fuertemente) conexos si y sólo si:

débilmente:

existe un camino no dirigido desde a hasta b.

cuasi-fuertemente:

existe un vértice v desde el cual existen trayectorias dirigidas hacia a y hasta b.

unilateralmente:

existe una trayectoria dirigida desde a hasta b, o viceversa.

fuertemente:

existe una trayectoria dirigida desde a hasta b, y viceversa.

Teorema GRAFO CONEXO (DÉBIL, UNILATERAL, FUERTE)

Un grafo G = (V, E) es (débil- | unilateral- | cuasifuerte- | fuertemente) conexo si y sólo si:

débilmente:

 $\forall a,b \in V$ existe un camino no dirigido desde *a* hasta *b*.

cuasi-fuertemente:

 $\forall a,b \in V$ existe un vértice v, desde el cual existe una trayectoria dirigida hasta a y hasta b

unilateralmente:

 $\forall a,b \in V$ existe una trayectoria dirigida desde a hasta b, **o** viceversa.

fuertemente:

 $\forall a,b \in V$ existe una trayectoria dirigida desde a hasta b, y viceversa.

Teorema COMPONENTES CONEXOS

Sea G = (V, E) un grafo. Sea G' un subgrafo de G. G' es subgrafo (...) conexo maximal de G si y sólo si G' es (...) conexo y no existe otro subgrafo de G, $G'' \supset G'$ tal que G'' también es (...) conexo.

G' es componente (...) conexo de G si y sólo si G' es subgrafo (...) conexo maximal de G. Note que la unión de todos los componentes (...) conexos de G es el mismo grafo G original.

a).1.1.2 Tipos de Conectitud

Sea G = (V, E) un grafo, y sean $a, b \in V$. Se tiene que:

a y b fuertemente conexos G fuertemente conexo

 \Rightarrow a y b unilateralmente conexos \Rightarrow G unilateralmente conexo

 \Rightarrow a y b cuasi-fuertemente conexos \Rightarrow G cuasi-fuertemente conexo

 \Rightarrow a y b débilmente conexos \Rightarrow G débilmente conexo

a).1.1.3 Teorema de Conectitud de Digrafos

Un grafo dirigido G = (V, E) es débilmente conexo si y sólo si su grafo fundamental (no dirigido) es fuertemente conexo..

Teorema ARISTA O VÉRTICE DE CORTE

Sean G = (V, E) un grafo conexo, $e \in E$ una arista y $v \in V$ un vértice del grafo. e es arista de corte (v es vértice de corte) si y sólo si G - e no es conexo (G - v no es conexo).

VII. Ciclos

Teorema CIRCUITO

Sea G=(V,E) un grafo. Un *circuito* es un camino (v_0,\ldots,v_k) , $v_i\in V$, tal que $v_0=v_k$, esto es, un camino cerrado.

Sabemos que un circuito de longitud 1 se llama loop.

Teorema CICLO

Sea G = (V, E) un grafo. Un *ciclo* es un circuito simple $(v_0, ..., v_k)$, $v_i \in V$, tal que $v_0 = v_k$ y k > 0, esto es, un camino cerrado no trivial (más de un nodo).

VIII. Tipos Comunes de Grafos

Teorema GRAFO NULO DE ORDEN N (N_N)

Un grafo G = (V, E) es Nulo de Orden n si y sólo si

$$|V| = n$$

 $y grado(v) = 0 \forall v \in V$

Teorema GRAFO COMPLETO DE ORDEN N (K_N)

Un grafo G = (V, E) es Completo de Orden n si y sólo si

$$|V| = n$$

$$y \quad (v_i, v_j) \in E \qquad \forall v_i, v_j \in V, \ v_i \neq v_j$$
Note que un grafo K_n es un grafo $(k-1)$ -regular

a).1.1.2 de Grafos Completos de Orden n

Sea G = (V, E) un grafo completo de orden n, entonces se tiene que:

$$\left| E \right| = \frac{n}{2}(n-1)$$

GRAFO BIPARTITO Teorema

Un grafo G = (V, E) es bipartito si y sólo si existen $A \subseteq V$ y $B \subseteq V$ tales que:

$$A \cup B = V$$
$$A \cap B = \emptyset$$

 $(v_i, v_j) \in E \Rightarrow v_i \in A \land v_j \in B$ o viceversa

G es bipartito si y sólo si todo ciclo en G tiene longitud par.

GRAFO BIPARTITO COMPLETO DE ORDEN N (K_{N,M}) Teorema

Un grafo G = (V, E) es bipartito completo si y sólo si existen $A \subseteq V$ y $B \subseteq V$

tales que:
$$|A| = n$$
, $|B| = m$
 $A \cup B = V$

$$A \cap B = \emptyset$$

 $v_i \in A \land v_j \in B \Rightarrow (v_i, v_j) \in E \ \forall \ v_i \ , \ v_j \in v \ con \ v_i \neq v_j$

CICLO DE ORDEN N (CN) Teorema

Un grafo G = (V, E) es un *ciclo de orden n* si y sólo si |V| = |E| = n y cuyas aristas forman un ciclo de longitud n.

TRAYECTORIA DE ORDEN N (P_N) Teorema

Un grafo G = (V, E) que es una trayectoria de orden n se obtiene quitando una arista cualquiera de un ciclo de orden *n*.

RUEDA DE ORDEN N - WHEEL (W_N) Teorema

Un grafo G = (V, E) que es una *rueda de orden n* se obtiene agregando un vértice a un ciclo de orden n-1, el cual se une mediante n-1 nuevas aristas a todos los vértices originales.

a).1.1.3 de Ruedas de Orden n

Sea G = (V, E) una rueda de orden n, entonces se tiene:

$$|V| = n$$

$$y \qquad |E| = 2 \cdot (n-1)$$

IX. Arboles

Teorema ARBOL

Un grafo G = (V, E) es un *árbol* si y sólo si es un grafo simple y $\forall a, b \in V$, existe una única trayectoria simple desde a hasta b.

a).1.1.2 Teorema de Arboles

Sea G = (V, E) un grafo. Entonces las siguientes afirmaciones son todas equivalentes entre sí:

- a) G es un árbol
- b) G es simple, conexo y acíclico;
- c) |E| = |V| 1 y G es conexo y simple;
- d) |E| = |V| 1 y G es acíclico y simple;
- e) G es acíclico maximal y simple;
- f) G es conexo minimal y simple.

a).1.1.3

En todo árbol no trivial (2 o más vértices) hay al menos un vértice de grado 1.

a).1.1.4

Sea G = (V, E) un árbol, entonces G es Bipartito

Teorema ARBOL CON RAÍZ (ROOTED-TREE)

G = (V, E) es un *árbol con raíz* si y sólo si existe un vértice designado como raíz. Un rooted-tree es *dirigido* si y sólo si existe una trayectoria dirigida desde la raíz hasta cada vértice del árbol.

Observación: Todo vértice de un árbol puede ser su raíz, pero un rooted-tree dirigido posee una única de ellas.

Def: En un Rooted-Tree, todo vértice de grado 1 (exepto quizá la raíz) se llama **hoja**.

Teorema NIVEL

Sean G = (V, E) un árbol con raíz, $v \in V$. El *nivel* del vértice v es la longitud de la trayectoria desde la raíz hasta v.

X. Tipos Comunes de Arboles

Teorema ARBOL DE COBERTURA

Sea G = (V, E) un grafo, y sea H un subgrafo de G. H es *árbol de cobertura* de G si y sólo si:

H es un árbol

V(H) = V(G)

(H un subgrafo de cobertura de G)

Teorema Co-Arbol

Sea G = (V, E) un grafo, y sea H un árbol de cobertura de G. Un $\operatorname{co-\acute{a}rbol}$ de G se define como el complemento con respecto a G de H, agregando todas los vértices de G.

Observación: Todo co-árbol de G contiene |E|-|V|+1 aristas (**número cicomático** de G).

Teorema B-Tree de grado k

Sea G = (V, E) un árbol. G es un B-Tree de grado k si y sólo si:

- i) todas las hojas están en el mismo nivel;
- ii) todos los vértices que no son hojas tienen al menos [½k] hijos;
- iii) la raíz, o no tiene hijos, o tiene 2 o más hijos; y
- iv) ningún vértice tiene más de k hijos.

a).1.1.2 B-Trees

Un B-Tree de grado k y altura h (mayor nivel para una hoja) tiene al menos $2(\frac{1}{2}k)^{h-1}$ hojas, para h > 0.

Teorema ARBOL BINARIO

Un *árbol binario* es un árbol dirigido T = (V, E) junto a un rotulador $f: E \to \{0,1\}$ tal que cada vértice tiene a lo más una arista "saliente" rotulada con 0, y a lo más una arista "saliente" rotulada con 1.

Cada aristas (u,v) rotulada con 0 (1) se llama *arista izquierda (derecha)*. u es el padre y v el *hijo izquierdo (derecho)*.

Teorema INDICE DE ORDEN-NIVEL EN ARBOLES BINARIOS

Sea T = (V, E) un árbol binario. Cada vértice $v \in V$ tiene un *índice de orden-nivel* definido como:

$$ind(v) = \begin{cases} 1 & , v \text{ es raiz} \\ 2 \cdot ind(u) & , v \text{ es hijo izq.} \\ 2 \cdot ind(u) + 1 & , v \text{ es hijo der.} \end{cases}$$
 con u el padre de v .

Teorema ARBOL BINARIO COMPLETO

Un árbol binario es *completo* si y sólo si los índices de los vértices en el *l*-ésimo nivel están en el intervalo completo

$$(2^l,n)$$
 o

o
$$(2^{l}, 2^{l+1} - 1)$$

con

 $n < 2^{l+1} - 1$

XI. Grafos Planares y Multigrafos

Teorema GRAFO PLANAR - PLANO

Un grafo es *plano* cuando está dibujado de manera que ningún par de aristas se cruza. Un grafo es *planar* cuando es posible dibujarlo como grafo plano.

Observación: K_5 es el grafo no planar con el menor número de vértices (5). $K_{3,3}$ es el grafo no planar con el menor número de aristas (9).

a).1.1.2 Planaridad (Kuratowski)

Un grafo es planar si y sólo si no contiene como subgrafos el grafo $K_{3,3}$ ni el grafo K_5 .

Teorema REGIONES (R)

Sea G = (V, E) un grafo planar. El conjunto de *Regiones* R de G es el conjunto de las regiones delimitadas por G al dibujarlo como plano.

Notación: un grafo planar se denota como G = (V, E, R), con R el conjunto de regiones del grafo.

Teo:
$$\sum_{i} grado_{G}(r_{i}) = 2 \cdot |E|$$

Teo:
$$|V| + |R| = |E| + 2$$

Teo:
$$|E| \le 3 \cdot |V| - 6$$

Teo:
$$3 \cdot |R| \le 2 \cdot |E|$$

Teorema Multigrafo

Un *multigrafo* es un grafo dirigido o no dirigido G = (V, E) tal que una arista $e \in E$ puede aparecer más de una vez en el conjunto E. La notación para multigrafos no será vista aquí.

Teo: la suma de los grados de sus vértices es par (sólo para no dirigido);

Teo: existe un número par de vértices de grado impar;

a).1.1.3 Planaridad de Complementos

Sea G = (V, E) un grafo, y sea su \ddot{G} complemento, entonces se tiene:

 $|V| < 8 \implies$ al menos uno **no es** planar;

|V| > 8 \Rightarrow al menos uno **es** planar;

 $|V| = 8 \implies \text{no se sabe nada};$

Teorema GRAFO DUAL

Sea G = (V, E) un grafo planar. Se define el *grafo dual* G^* de G de la siguiente manera:

- i) A cada región r en G se le asocia un vértice r^* en G^* ;
- ii) A cada arista e en G; se le asocia una arista e^* en G^* .
- iii) Dos vértices en G^* están unidos por una arista e^* si y sólo si las regiones asociadas a los vértices están separadas por una arista e en G.

Observación: El grafo resultante puede ser un multigrafo.

Teo: Sea G^* el grafo dual de G. Se tiene:

$$|E^*| = |E|$$

$$|V^*| = |R|$$

$$|R^*| = |V|$$

$$grado_{G^*}(v^*) = grado_G(r)$$

con R conjunto de regiones r_i de G.

Teorema AUTODUAL

Un grafo es autodual si y sólo si su es isomorfo con su complemento.

Observación.: para todo valor de n = |V| existe al menos un grafo autodual trivial. Veamos:

$$n = 0$$
: (trivial)

 $n = 1$:

 $n = 2$:

 $n = 3$:

n = 4 o más: W_n

XII. Trayectorias y Circuitos Eulerianos

Teorema Trayectoria-Circuito Euleriano

Sea *G* un multigrafo. Una *trayectoria euleriana* es una trayectoria que:

Incluye toda arista del grafo exactamente una vez;

intersecta cada vértice del grafo a lo menos una vez.

Un *circuito* euleriano es una trayectoria euleriana que constituye un circuito.

Si un grafo tiene circuito euleriano se dice que es **recorrible**.

Un multigrafo que tiene circuito euleriano se denomina multigrafo euleriano.

a).1.1.2 de Trayectorias Eulerianas

Un multigrafo G = (V, E) tiene trayectoria euleriana si y sólo si:

no dirigido:

es conexo; y

tiene exactamente ningún o dos vértices de grado impar.

dirigido:

es unilateralmente conexo; y

 $grado^+(v) = grado^-(v)$

 $\forall v \in V$, excepto quizá para exactamente

2 vértices, para los cuales se tiene:

 $grado^+(v) = grado^-(w) + 1$

 $y \quad grado^+(v) = grado^-(w) - 1$

a).1.1.3 de Circuitos Eulerianos

Un multigrafo G = (V, E) tiene circuito euleriano si y sólo si:

no dirigido:

es conexo; y

tiene todos sus vértices de grado par.

dirigido:

es unilateralmente conexo; y

 $grado^+(v) = grado^-(v)$

 $\forall v \in V$.

XIII. Grafos Hamiltonianos

a).1.1.1 Trayectoria-Ciclo Hamiltoniano

Sea G un grafo. Una *trayectoria hamiltoniana* es una trayectoria simple que contiene todos los vértices de G.

Un circuito hamiltoniano es una trayectoria hamiltoniana que constituye un ciclo.

Un grafo que tiene ciclo hamiltoniano se denomina grafo hamiltoniano.

Reglas Básicas para construir Trayectorias y Ciclos Hamiltonianos:

- 1) Sea |G| = n, entonces una trayectoria hamiltoniana debe contener exactamente n-1 aristas del grafo, y un ciclo hamiltoniano exactamente n aristas;
- 2) Si *grado(v)=k*, para algún *v* ∈ *V*, entonces una trayectoria hamiltoniana debe contener al menos una y a lo más dos arista incidentes sobre *v*; un ciclo hamiltoniano debe contener exactamente dos aristas incidentes sobre *v*. En particular, si *k*=2, ambas aristas incidentes deben pertenecer al ciclo ham.).
- 3) Ningún ciclo que no contenga todos los vértices puede formarse mientras se construye el ciclo o trayectoria hamiltoniana.
- 4) Una vez que se ha pasado por un vértice dado, todas las aristas incidentes sobre él deben ser descartadas del análisis.

a).1.2

Todo grafo completo K_n tiene trayectoria hamiltoniana, $\forall n \in N$; y Todo grafo completo K_n tiene ciclo hamiltoniana, $\forall n > 2$.

XIV. Coloración de Vértices

Teorema Coloración de Vértices

Asignación de color (elemento de un conjunto dado) a los vértices de un grafo, de modo que vértices adyacentes nunca reciban el mismo color.

Teorema N-COLORACIÓN

Sea G un grafo. Una n-coloración es una coloración utilizando n colores. Se dice que G es n-coloreable.

Teorema Número Cromático (以)

Sea G un grafo. El *número cromático* de G es el menor número n para el cual existe una n-coloración de G. Se dice que G es n-cromático.

Reglas Básicas para Determinar $\aleph(G)$:

- 1) $\aleph(G) \leq |V|$
- 2) $\aleph(K_n) = n$
- 3) Si un subgrafo de G requiere k colores, entonces $\Re(G) \ge k$
- 4) Si grado(v) = d, entonces se requieren a lo más d colores para los vértices adyacentes a v
- 5) $\aleph(G) = max \{ \aleph(H) : H \text{ componente conexo de } G \}$
- 6) $\aleph(G) = k \implies \text{hay } k \text{ vértices de } grado() \ge k 1$
- 7) $\aleph(G) \leq \Delta(G) + 1$
- 8) $\aleph(G) \ge \frac{|V|}{|V| \delta(G)}$

a).1.1.2 Los Cinco Colores

Sea G un grafo planar, entonces $\Re(G) \le 5$

XV. Dominancia, Independencia y Cobertura

Teorema GRAFO (ALT.)

Un grafo es un conjunto de vértices X junto a una correspondencia $T:X\to P(X)$ P(x):conjunto potencia de X que relaciona pares de vértices (mapamiento). G=(V,E)=(X,T)

donde:
$$T(v) = \{w : (v, w) \in E, w \in V\}$$

 $T^{-1}(v) = \{w : (w, v) \in E, w \in V\}$

Observación: En grafo no dirigido: $T^{-1}(x) = T(x)$, $\forall x \in X$

Def:
$$T(\lbrace x_1, ..., x_n \rbrace) = T(x_1) \cup ... \cup T(x_n)$$

Teorema Conjunto Independiente (Internamente estable)

Sea G=(X,T) un grafo no dirigido. Entonces S es *conjunto independiente* si: $S\subseteq X$ y $S\cup T(S)=\varnothing$

Observación: S independiente \Rightarrow no existen vértices adyacentes en S.

Teorema Conj. Independiente Maximal

Sea G = (X,T) un grafo no dirigido. Entonces S es *conjunto independiente maximal* si S es conj. independiente y no existe $P \supset S$ conj. indep.

Observación: Puede haber conjuntos independientes maximales de distinto tamaño.

Teorema NÚMERO DE INDEPENDENCIA (INVARIANTE)

$$\alpha[G] = max \{ \mid S \mid : S \subseteq X \text{ es conj. indep.} \}$$

Teorema Conjunto Dominante (externamente estable)

Sea G = (X,T) un grafo no dirigido. Entonces S es *conjunto dominante* si y: $S \subseteq X$ y $S \cup T(S) = X$

Observación: S dominante \Rightarrow todos los vertices de V-s son adyacentes desde S.

Teorema Conj. Dominante Mnimal

Sea G = (X,T) un grafo no dirigido. Entonces S es *conjunto dominante minimal* S es conj. dominante Y = S conj. dominante.

Observación: Puede haber conjuntos dominantes minimales de distinto tamaño.

Teorema Número de Dominancia (INVARIANTE)

 $\beta[G] = min\{ \mid S \mid : S \subseteq X \text{ es conj. dominante.} \}$