ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ

Βασικές Έννοιες Γραφημάτων

Data and Web Science Lab

Τι είναι γράφος (ή γράφημα);

 Ορισμός: σύνολο κορυφών (ἡ κόμβων) που συνδέονται με ένα σύνολο ακμών

Συμβολισμός: G(V,E),
 G=(V,E), (V(G),E(G))

V={U, V, W, X, Y, Z}

E={a, b, c, d, e, f, g, h, i, j}

Ορισμοί

- τάξη-order, n, το πλήθος των κορυφών: n=|V|
- μέγεθος-size, m, το πλήθος των ακμών: m=|E|
- γράφος λέγεται αραιός-sparse αν m≈n
- γράφος λέγεται πυκνός-dense av m≈n².
- γράφος λέγεται πεπερασμένος-finite, av n,m πεπερασμένα
- γράφος λέγεται άπειρος-infinite, αλλιώς
- Ειδικές περιπτώσεις: n=0: **κενός-**empty
 - 4) (5) n=1: **ασἡμαντος-**trivial
 - (6) m=0: μηδενικός-null (N_n)

Παράδειγμα γράφου

Μέγεθος; Τάξη;

Ορισμοί για Κορυφές-Ακμές

- **Τερματικά σημεία**—endpoints ακμής
 - τα U,V είναι τερματικά σημεία της α
- Ακμές προσπίπτουσες—incident σε κορυφή
 - οι a,d,b προσπίπτουν στην V
- **Γειτονικές**—neighbor κορυφές
 - οι U,V είναι γειτονικές

Ανεξάρτητες-independent κορυφές

οι U,Χ είναι ανεξάρτητες

■ Γειτονιά κορυφής – neighborhood

- $\square \quad N(U) = \{V, W\}$
- Παράλληλες—parallel ακμές
 - ο οι h,i είναι παράλληλες
- Βρόγχος—self-loop
 - η j είναι βρόχος
- Βαθμός-degree κορυφής:
 - d(U)=|N(v)|=2

d(G)=2, D(G)=5

Επιπλέον βασικές έννοιες

- Απομονωμένη-isolated κορυφή: d(v)=0
- Εκκρεμής-pendant κορυφή: d(v)=1
- Αν $V_1,...,V_k$ είναι ανεξάρτητα υποσύνολα κορυφών, τότε οι υπογράφοι $G(V_1),...,G(V_k)$ είναι οι **συνδεδεμένες συνιστώσες** connected components του γράφου G
- Συνδεδεμένος-connected γράφος, αν αποτελείται από μία μόνο συνιστώσα
- Συνδεδεμένος κατά ελάχιστο τρόπο minimally connected, αν η διαγραφή μιας μόνο ακμής τον αποσυνδέει και δημιουργεί συνιστώσες
- Σειρά-rank: r=n-k, n η τάξη και k το πλήθος των συνιστωσών
- **Μηδενικότητα**-nullity: μ=m-n+k

Παράδειγμα – Γράφος Γνωριμιών

Περισσότερες Βασικές Έννοιες

- Παράλληλες-parallel ακμές: ενώνουν το ίδιο ζεύγος κορυφών
- Απλός-simple γράφος: δεν περιλαμβάνει παράλληλες ακμές ή βρόχους
- Ψευδογράφος-pseudograph: περιλαμβάνει βρόχους
- Πολυγράφος-multigraph: με παράλληλες ακμές αλλά χωρίς βρόχους
- Υποκείμενος-underlying: ο γράφος που προκύπτει αν απαλειφθούν οι βρόχοι και οι παράλληλες ακμές
- Κατευθυνόμενος-directed ή προσανατολισμένοςoriented, D(V,A), είναι ο γράφος που αποτελείται από ένα μη κενό σύνολο κορυφών και διατεταγμένα ζεύγη κορυφών που συνδέονται με τα τόξα-arcs.

Παράδειγμα

Τι είναι το καθένα;

Υπογράφοι

Τι είναι το καθένα;

- Υπογράφος
- Υπεργράφος
- Ζευγνύων υπογράφος
- Επηρεασμένος από σύνολο κορυφών/ακμών

Ζυγισμένοι Γράφοι

- Για κάθε ακμή ενός γράφου w(e) είναι το βάρος-weight αυτής και αν υπάρχει, τότε έχουμε ζυγισμένο γράφο
- Βάρος γράφου είναι το άθροισμα τα βαρών
- Ετικέτες στις κορυφές ή τις ακμές των γράφων

Τακτικός και Κυκλικός γράφος

Τακτικοί-regular γράφοι : όλες οι κορυφές έχουν το ίδιο d

■ **Κυκλικός-**cyclic γράφος (C_n): όλοι οι κορυφές έχουν d=2

Πλήρης γράφος

- Πλήρης γράφος K_n: όλες οι κορυφές του ενώνονται. Είναι και τακτικός γράφος βαθμού n-1

Γράφος με πλήρεις συνιστώσες

■ Γράφος με m συνιστώσες τύπου K_n: mK_n

Βασικά Θεωρήματα

- Λήμμα των χειραψιών (Euler): $\sum_{\forall v \in V} d(v) = 2|E|$
- Τακτικός γράφος βαθμού k: $|V| \times k = 2|E|$
- Το πλήθος των κορυφών περιττού βαθμού ενός
 πεπερασμένου γράφου είναι άρτιος αριθμός.

Επιπλέον Θεωρήματα

- Ενας πλήρης γράφος K_n έχει m=n(n−1)/2 ακμές
- Για έναν απλό γράφο G με n κορυφές, m ακμές και k συνιστώσες ισχύει:

$$n-k \le m \le (n-k) (n-k+1)/2$$

 Κάθε απλός γράφος με η κορυφές και τουλάχιστον (n-1)(n-2)/2 ακμές είναι συνδεδεμένος

Απαρίθμηση

 Το πλήθος των απλών γράφων με ετικέτες που έχουν η κορυφές και m ακμές είναι

$$\binom{n(n-1)/2}{m}$$

- Το πλήθος των απλών γράφων με ετικέτες και η κορυφές είναι $2^{n(n-1)/2}$

17

Πλατωνικοί γράφοι

 Ο σκελετός των πλατωνικών στερεών: τετράεδρο, κύβος, οκτάεδρο, δωδεκάεδρο, εικοσάεδρο

Πλατωνικοί γράφοι (συνέχεια)

	Όψεις f	Κορυφές n	Ακμές m	f+n-m
Τετράεδρο	4	4	6	
Εξάεδρο	6	8	12	
Οκτάεδρο	8	6	12	
Δωδεκάεδρο	12	20	30	
Εικοσάεδρο	20	12	30	

Γραμμικός γράφος

- Το πλήθος των ακμών του γραμμικού γράφου L(G) είναι

$$\left| E(L(G)) \right| = \frac{1}{2} \sum_{\forall v \in V} d(v)^2 - m$$

Γράφος Κλίκα

Κλίκα Η (clique) ενός γράφου G, είναι ένας υπογράφος με ένα σύνολο κορυφών S, έτσι ώστε ο H(S) να είναι πλήρης.
 Αριθμός κλίκας ω, λέγεται η τάξη της μέγιστης κλίκας.

$$S=\{B,C,E,F\}, \omega=4$$

Γράφος Κλίκα (2)

Κλίκα: ο υπογράφος Κ₄

Maximal κλίκα: μία κλίκα που δεν μπορεί να μεγαλώσει προσθέτοντας νέες κορυφές

Maximum κλίκα: η μεγαλύτερη

μέγιστη κλίκα

Υπερκύβος

Υπερκύβος λέγεται ένας γράφος τακτικός βαθμού *n* – συμβολίζεται με *Q_n* – με κορυφές που αντιστοιχούν στο σύνολο των συμβολοσειρών που μπορούν να σχηματισθούν με n bits.

- Ποιά είναι η μορφή των Q₀, Q₁, Q₂ ?
- Πως παράγεται ο υπερκύβος Q_{n+1} από ένα υπερκύβο Q_n ?

Διμερής Γράφος

Αν οι κορυφές του γράφου G επιμερίζονται σε δύο υποσύνολα V₁ και V₂, έτσι ώστε κάθε ακμή του G να προσπίπτει σε μία κορυφή του V₁ και μία του V₂, τότε ο γράφος G ονομάζεται διμερής-bipartite ή διγράφος-bigraph, ενώ τα V₁ και V₂ ονομάζονται μερικά σύνολα -partite sets.

 Διτακτικός-biregular λέγεται ένας διμερής γράφος αν όλες οι κορυφές ενός συνόλου (V₁ ή V₂) έχουν τον ίδιο βαθμό.

Πλήρης Διμερής Γράφος

• Αν κάθε κορυφή του V_1 συνδέεται με κάθε κορυφή του V_2 , τότε ο γράφος G ονομάζεται **πλήρης διμερής** - complete bipartite και συμβολίζεται με $K_{i,j}$, όπου $|V_1|=i$ και $|V_2|=j$

© The McGraw-Hill Companies, Inc. all rights reserved.

Πολυμερής Γράφος

Ένας γράφος G ονομάζεται πολυμερής (k-partite) αν το σύνολο V(G) μπορεί αν χωρισθεί σε n μη κενά υποσύνολα V₁,V₂,...,V_k έτσι ώστε καμία ακμή του G να μην ενώνει κορυφές του ίδιου μερικού-partite συνόλου του G

Τι είδους πολυμερής γράφος είναι ο ανωτέρω ?