

Ορισμός: Ένα Μη Κατευθυνόμενο Γράφημα G είναι μία διατεταγμένη δυάδα (V, E) όπου:

- V είναι το σύνολο των κορυφών (ή κόμβων): $V = \{v_1, v_2, ..., v_n\}$
- Ε είναι το σύνολο των ακμών (ή πλευρών ή τόξων): $E = \{e_1, e_2, ..., e_m\}$
 - Κάθε ακμή συνδέει δύο κορυφές, δηλαδή $e_k = [v_i, v_i]$ ή $e_k = \{v_i, v_j\}$ με $v_i, v_j \in V$ για κάθε k = 1, ..., m
 - Η ακμή θεωρείται μη διατεταγμένη (δηλαδή η ακμή $[v_i, v_i]$ είναι ίδια με την ακμή $[v_i, v_i]$), δεν υπάρχει κατεύθυνση).

Παράδειγμα: G = (V, E) όπου:

Παράδειγμα: G = (V, E) όπου:

$$V = \{v_1, v_2, v_3, v_4\}$$

$$E = \{[v_1, v_2], [v_1, v_4]\}$$

Ορισμός: Ένα Κατευθυνόμενο Γράφημα *G* είναι μία διατεταγμένη δυάδα (V, E) όπου:

- V είναι το σύνολο των κορυφών (ή κόμβων): $V = \{v_1, v_2, ..., v_n\}$
- Ε είναι το σύνολο των ακμών (ή πλευρών ή τόξων): $E = \{e_1, e_2, ..., e_m\}$
 - Κάθε ακμή συνδέει δύο κορυφές, δηλαδή $e_k = (v_i, v_j)$ ή $e_k = < v_i, v_j > \mu$ ε $v_i, v_i \in V$ για κάθε k = 1, ..., m
 - Η ακμή θεωρείται διατεταγμένη (δηλαδή η ακμή (v_i, v_i) είναι διαφορετική από την ακμή (v_i, v_i) , υπάρχει κατεύθυνση). Η κορυφή v_i καλείται αρχή τη ακμής και η κορυφή v_i λέγεται πέρας της ακμής.

$$\begin{split} V &= \{v_1, v_2, v_3\} \\ E &= \{(v_1, v_2), (v_1, v_3), (v_3, v_2)\} \end{split}$$

<u>Παράδειγμα:</u> G = (V, E) όπου:

$$\begin{split} V &= \{v_1, v_2, v_3, v_4\} \\ E &= \{(v_1, v_2), (v_2, v_3), \\ &\quad (v_3, v_2), (v_4, v_4)\} \end{split}$$

Ορισμός:

Μονοπάτι P μήκους η από μία κορυφή v_0 σε μία κορυφή v_n είναι

- μια ακολουθία η ακμών (ακολουθώντας τις τυχόν κατευθύνσεις τους)
- (άρα n+1 κορυφών)

που ξεκινά από την κορυφή v_0 και καταλήγει στην v_n

Απλό μονοπάτι είναι ένα μονοπάτι χωρίς επαναλαμβανόμενες κορυφές (λέγεται και μονοκονδυλιά)

Παράδειγμα:

Μονοπάτι (που δεν είναι απλό):

$$v_1 - v_4 - v_5 - v_6 - v_4 - v_3$$

Μονοπάτι (που είναι απλό):

$$v_1 - v_7 - v_4 - v_5 - v_6$$

Ορισμός:

<u>Κύκλος</u> είναι ένα μονοπάτι χωρίς επαναλαμβανόμενες ακμές που αρχίζει και τελειώνει στην ίδια κορυφή

- Επιτρέπεται να περάσουμε από την ίδια κορυφή.
- Δεν επιτρέπεται να περάσουμε από την ίδια ακμή.

Απλός Κύκλος είναι ένας κύκλος χωρίς επαναλαμβανόμενες κορυφές

- Δεν επιτρέπεται να περάσουμε από την ίδια κορυφή
- Δεν επιτρέπεται να περάσουμε από την ίδια ακμή

Παράδειγμα:

Κύκλος (που δεν είναι απλός):

$$v_1 - v_7 - v_4 - v_5 - v_6 - v_4 - v_1$$

Κύκλος (που είναι απλός):

$$v_1 - v_7 - v_4 - v_1$$

ΠΛΗΡΕΣ ΓΡΑΦΗΜΑ (ή ΚΛΙΚΑ)

ΘΕΩΡΙΑ ΓΡΑΦΩΝ www.psounis.gr

Είναι απλό γράφημα G=(V,E) με η κορυφές που περιέχει όλες τις δυνατές ακμές.

Τυπικά:

Για κάθε $v_i, v_i \in V$ με $i \neq j$ η ακμή $[v_i, v_i] \in E$

Η κλίκα η κορυφών έχει n(n-1)/2 ακμές. (Είναι οι συνδυασμοί των η κορυφών ανά 2)

Οι 5 πρώτες κλίκες είναι οι εξής:

ΣΥΝΛΕΟΜΕΝΟ ΓΡΑΦΗΜΑ

ΘΕΩΡΙΑ ΓΡΑΦΩΝ www.psounis.gr

Ορισμός: Συνδεόμενο (ή συνδεδεμένο ή συνεκτικό) θα καλείται ένα Μ.Κ.Γ. που

- Οποιεσδήποτε δύο διαφορετικές κορυφές συνδέονται με τουλάχιστον ένα μονοπάτι. Τυπικά:
- Για κάθε v_i , v_i ∈ V με $i \neq j$ υπάρχει μονοπάτι από την v_i στην v_i

Ορισμός: Αν ένα γράφημα είναι μη συνδεόμενο:

Κάθε μεγιστοτικό (ως προς τις κορυφές) συνδεόμενο υπογράφημά του λέγεται συνεκτική συνιστώσα ή ασύνδετο τμήμα

Πρακτικά, συνεκτική συνιστώσα είναι ένα «κομμάτι» του γραφήματος που μπορούμε να μεταβούμε (μέσω μονοπατιού) από κάθε κορυφή σε κάθε άλλη.

Γενικά ένα γράφημα θα είναι:

- Είτε συνδεόμενο, οπότε θα αποτελείται από 1 συνεκτική συνιστώσα.
- Είτε μη συνδεόμενο (οπότε θα αποτελείται από τουλάχιστον 2 συνεκτικές συνιστώσες)
 - Αν σε μια εκφώνηση συναντήσουμε μη συνδεόμενο γράφημα στο θα πρέπει να οραματιζόμαστε τουλάχιστον 2 συνεκτικές συνιστώσες που η κάθε μία είναι ένα συνδεόμενο υπογράφημα του αρχικού γραφήματος:

Παραδείγματα μη συνδεόμενων γραφημάτων:

ΘΕΩΡΙΑ ΓΡΑΦΩΝ www.psounis.gr

Έστω συνδεόμενο γράφημα:

<u>Ορισμός:</u> Κάθε κορυφή, που αν αφαιρεθεί (μαζί με τις ακμές της) κάνει το γράφημα μη συνδεόμενο λέγεται σημείο κοπής ή σημείο άρθρωσης

Ορισμός: Κάθε ακμή, που αν αφαιρεθεί κάνει το γράφημα μη συνδεόμενο λέγεται <u>γέφυρα</u> ή <u>ακμή</u>

Παράδειγμα:

Σημεία Κοπής:

 v_3, v_5

Γέφυρα:

 $[v_3 - v_5]$

Ορισμός: Έστω ένα απλό γράφημα G = (V, E). Συμπλήρωμα του G, καλείτει το γράφημα $\overline{G} = (\overline{V}, \overline{E})$. που

- Έχει τις ίδιες κορυφές με το G
- Έχει ως ακμές αυτές που δεν περιέχονται στο G.

Ισχύει $\overline{V} = V$ και $e ∈ \overline{E}$ αν και μόνο αν e ∉ E

Σημαντικό:

 $|\mathbf{E}| + |\overline{\mathbf{E}}| = n(n-1)/2$

Παράδειγμα:

ΥΠΟΓΡΑΦΗΜΑ – ΕΠΑΓΟΜΕΝΟ ΥΠΟΓΡΑΦΗΜΑ

ΘΕΩΡΙΑ ΓΡΑΦΩΝ www.psounis.gr

Ορισμός: Έστω ένα γράφημα G = (V, E). Υπογράφημα του G, καλείτει το γράφημα G' = (V', E'). που

- Περιέχει κάποιες κορυφές του G (1...όλες)
- Περιέχει κάποιες ακμές του G που συνδέεουν αυτές τις κορυφές

Τυπικά:

Ισχύει $V' \subseteq V$ και $E' \subseteq E$ και για κάθε $[v_i, v_i] \in E'$ ισχύει ότι $v_i, v_i \in V'$

ΠΡΟΣΟΧΗ: Απαγορεύεται στο υπογράφημα να έχουμε ακμή που δεν ανήκει στο αρχικό γράφημα

Ορισμός: Έστω ένα γράφημα G = (V, E). Επαγόμενο Υπογράφημα του G, καλείτει το γράφημα G' = (V', E'):

- Περιέχει κάποιες κορυφές του G (1...όλες)
- Περιέχει ΟΛΕΣ τις ακμές του G που συνδέεουν αυτές τις κορυφές

Τυπικά:

Ισχύει $V' \subseteq V$ και $E' \subseteq E$ και για κάθε $[v_i, v_i] \in E$ με $v_i, v_i \in V'$ ισχύει $[v_i, v_i] \in E'$

ΠΡΟΣΟΧΗ: Απαγορεύεται στο επαγόμενο υπογράφημα να μην έχουμε όλες τις ακμές των κορυφών που έχουμε επιλέξει

