Θεωρία Γραφημάτων 1η Διάλεξη

Α. Συμβώνης

Εθηικό Μετσοβείο Πολυτέχνειο Σχολή Εφαρμόσμενων Μαθηματικών και Φυσικών Επιστήμων Τόμεας Μαθηματικών


Φεβρουάριος 2015

Εισαγωγή

Διδάσκων:	Αντώνιος Συμβώνης
	ΣΕΜΦΕ, κτίριο Ε, 3.18
	symvonis@math.ntua.gr
	www.math.ntua.gr/ symvonis
	mycoursesHMMΥ/EMΦE
Βοηθός Διδασκαλίας:	Χρυσάνθη Ραυτοπούλου
	Κτίριο E, 2.22
Διαλέξεις:	Δευτέρα 3-5μμ
	Παρασκευή 9-10.30πμ \int Νέο κτίριο ΣΕΜΦΕ
Σύγγραμμα:	"Θεωρία Γραφημάτων"
	Αλέξανδρος Παπαϊωάννου
	Πανεπιστημιακές εκδόσεις ΕΜΠ
Αξιολόγηση:	Γραπτές Ασκήσεις: 15%
	Γραπτό Διαγώνισμα: 85%

Θεματικές Ενότητες

- 1. Εισαγωγή-Βασική Ορολογία
- 2. Συνεκτικότητα
- 3. Δένδρα
- 4. Eulerian Γραφήματα
- 5. Hamiltonian Γραφήματα
- 6. Χρωματισμός Γραφημάτων
- 7. Ταιριάσματα
- Πλήρη Γραφήματα Ανεξάρτητα Σύνολα Καλύμματα Κορυφών
- 9. Επίπεδα Γραφήματα
- 10. ...


Γράφημα

$$G = (V, E)$$

$$V = \{v_1, v_2, \dots, v_n\}_{n \geq 0}$$

$$E = \{e_1, e_2, \dots, e_m\}_{m \geq 0}$$

$$e_i = (u, v)_{i=1...m}$$

$$u, v \in V$$

$$u \neq v$$

$$V = \{v_1, v_2, \dots, v_7\}$$

$$E = \{e_1, e_2, \dots, e_9\}$$

$$Tάξη: \quad n = |V| = |V(G)|$$

$$Mέγεθος: \quad e = |E| = |E(G)|$$

$$N(u) = \{v|(u, v) \in E\}$$

$$N(W) = \{v|(u, v) \in E\}$$

$$N(W) = \{v|(u, v) \in E, u \in W, v \in V \setminus W\}$$

$$W \subseteq V$$

$$N(v_7, v_2) = \{v_1, v_2, v_6\}$$

$$N(v_7, v_2) = \{v_1, v_6, v_3\}$$

$$N(v_7, v_8) = \{v_1, v_8, v_8\}$$


$$N(v_7, v_8) = \{v_8, v_8\}$$

$$N(v_7) = \{v_1, v_8, v_8\}$$

$$N(v_7, v_8) = \{v_1, v_8, v_8\}$$

$$N(v_8) =$$

Ερώτηση 1.1: Ποιος είναι ο μέγιστος αριθμός ακμών ενός γραφήματος με n κορυφές?


Ερώτηση 1.2: Πόσα γραφήματα υπάρχουν με *n* κορυφές?


Λήμμα 1.1:

$$\sum_{v \in V} d(v) = 2E$$

Λήμμα 1.2:

Κάθε γράφημα έχει άρτιο αριθμό από κορυφές περιττού βαθμού

Περίπατοι-Περιηγήσεις


Περίπατος:

Ακολουθία κορυφών $[u_1 \ u_2 \ \dots \ u_k]$ όπου $(u_i, u_{i+1}) \in E, i = 1, \dots, k-1$

 $[v_1 \ v_2 \ v_8 \ v_3 \ v_2 \ v_7]$

Μπορεί να επαναλαμβάνονται κορυφές

Μονοπάτι:

Περίπατος χωρίς επαναλαμβανόμενες κορυφές

Περιήγηση:

Περίπατος με ταυτόσημη πρώτη και τελευταία κορυφή $[u_1 \ u_2 \ \dots \ u_k = u_1]$

 $[v_1 \ v_2 \ v_8 \ v_3 \ v_2 \ v_1]$

Κύκλος:

Περιήγηση χωρίς επαναλαμβανόμενες κορυφές (με εξαίρεση την v_1)

Εναλλακτικά

 Περίπατος
 —
 Περιήγηση
 —
 Μονοπάτι
 —
 Κύκλος

 Φονοπάτι
 Απλό Μονοπάτι
 Απλός Κύκλος

Μήκος

περιπάτου περιήγησης μονοπατιού κύκλου

$$[u_1 \ u_2 \ \dots \ u_k] = k-1$$
 = ο αριθμός των ακμών που περιλαμβάνει

Hamiltonian γραφήματα:

Τα γραφήματα που περιέχουν κύκλο μήκους |V|


Eulerian γραφήματα:

Τα γραφήματα που περιέχουν περιήγηση μεγέθους |E| η οποία περιλαμβάνει όλες τις ακμές

Κύκλος - μονοπάτι euler


Συνεκτικό Γράφημα:


Υπάρχει μονοπάτι ανάμεσα σε κάθε ζεύγος κορυφών του

Συνεκτική Συνιστώσα:

Μεγιστοτικό συνεκτικό υπογράφημα

Δένδρο:

Συνεκτικό γράφημα χωρίς κύκλους


Λήμμα 1.3:

Κάθε δένδρο έχει μια κορυφή βαθμού 1

Θεώρημα 1.4:

Για κάθε δένδρο T(V,E) ισχύει |E|=|V|-1

Ειδικά Γραφήματα

• Πλήρες Γράφημα - Κλίκα


$$V(K_n) = n$$

$$E(K_n) = \frac{n(n-1)}{2}$$

$$d_{K_n}(u) = n - 1, u \in V(K_n)$$

• Διμερή Γραφήματα

$$G = (A \cup B, E) : \nexists e = (u, v) \in E : (u \in A \text{ AND } v \in A) \text{ OR } (u \in B \text{ AND } v \in B)$$


• Πλήρη Διμερή Γραφήματα


$$V(K_{m,n}) = m + n$$

$$E(K_{m,n}) = mn$$

Ερώτηση 1.3: Να δειχθεί ότι ένα διμερές γράφημα έχει μόνο κύκλους/περιηγήσεις άρτιου μήκους.

Ερώτηση 1.4: Να δειχθεί (με χρήση γραφημάτων) ότι


$${\binom{m+n}{2}} = {\binom{m}{2}} + {\binom{n}{2}} + mn.$$

Κανονικά Γραφήματα:

Γραφήματα με ίδιο βαθμό για όλες τις κορυφές τους

- k-κανονικό: $d_G(v) = k$, $\forall v \in V$
- G k-κανονικό $\Rightarrow |E(G)| = \frac{k|V(G)|}{2}$

Γενικεύσεις του Ορισμού του Γραφήματος


Απλά Γραφήματα:

- χωρίς βρόγχους
- χωρίς πολλαπλές ακμές

Κατευθυνόμενα Γραφήματα:

• Κάθε ακμή είναι ένα διατεταγμένο ζεύγος κορυφών


έσω-βαθμός:
$$d^-(v) = |\{e : e = (u, v) \in E\}|$$

έξω-βαθμός:
$$d^+(v) = |\{e : e = (v, u) \in E\}|$$

Λήμμα 1.5:

$$\sum_{v \in V} d^{-}(v) = \sum_{v \in V} d^{+}(v) = |E|$$

Ερώτηση 1.5: Πόσα κατευθυνόμενα γραφήματα η κορυφών υπάρχουν?

Αναπαράσταση Γραφημάτων


Πίνακας Γειτνίασης


Λίστα Γειτνίασης


Ισομορφικά Γραφήματα:

Δύο γραφήματα G και H είναι ισομορφικά αν υπάρχει 1-1 και επί απεικόνιση $\sigma:V(G)\to V(H)$ τέτοια ώστε $\forall u,v\in V(G),u\neq v$ να ισχύει $(u,v)\in E(G)\Leftrightarrow (\sigma(u),\sigma(v))\in E(H).$

 $G \simeq H$: το G είναι ισομορφικό με το H

Θεώρημα 1.6:

Η σχέση \simeq είναι σχέση ισοδυναμίας

Σχέση ισοδυναμίας:

αντανακλαστική $\mathit{G} \simeq \mathit{G}$

συμμετρική $\mathit{G} \simeq \mathit{H} \Leftrightarrow \mathit{H} \simeq \mathit{G}$

μεταβατική $G \simeq H \wedge H \simeq F \Leftrightarrow G \simeq F$

 Ένα γράφημα είναι ισόμορφο με άπειρο πλήθος γραφημάτων (που ανήκουν στην ίδια κλάση ισοδυναμίας)

• Γραφήματα αντιπρόσωποι (χωρίς ονόματα στις κορυφές)

K_n : πλήρες γράφημα *n* κορυφών

 $K_{m,n}$: πλήρες διμερές γράφημα $K_{m,n}=(A\cup B,E)$ με |A|=m και |B|=n

*P*_n : μονοπάτι με *n* κορυφές

C_n : κύκλος με *n* κορυφές

Πράξεις και Τοπικοί Μετασχηματισμοί Γραφημάτων

Συμπλήρωμα Γραφήματος (ή Συμπληρωματικό Γράφημα):

$$\overline{G} = \{VG, \{(u,v) : u,v \in V(G) \land (u,v) \notin E(G)\}\}$$

• $\overline{\overline{G}} = G$

Διαγραφή κορυφής $[G \setminus v]$:

$$G \setminus v = \{VG \setminus v, E(G) \setminus \{(u,v) : (u,v) \in E(G)\}\}$$

• $G \setminus v$, $\acute{o}\pi o \upsilon S \subseteq V(G)$

Δ ιαγραφή ακμής $[G \setminus e]$:

$$G \setminus e = (u, v) = \{VG, E(G) \setminus (u, v)\}$$

• $G \setminus A$, $\acute{o}\pi o \upsilon A \subseteq E(G)$

Σύμπτυξη ακμής (edge contraction) G/e=(u,v):

$$\textit{G/e} = (\textit{u},\textit{v}) = \left\{\textit{V(G)} \setminus \left\{\textit{u},\textit{v}\right\} \cup \left\{\textit{v}_\textit{N}\right\},\textit{E(G)} \setminus (\textit{u},\textit{v}) \cup \left\{(\textit{v}_\textit{N},\textit{x}) : \textit{x} \in \textit{N(u)} \cup \textit{N(v)}\right\}\right\}$$


Διάλυση κορυφής v, $d_G(v) = 2 [G/v]$:

$$G/v = \{V(G) \setminus \{v\}, E(G) \setminus \{(u,v), (v,x)\} \cup \{(u,x)\} : (u,v), (v,x) \in E(G)\}$$


• Έστω $N_G(v) = \{u, x\}$. Τότε G/v = G/(v, u) = G/(v, x)

Υποδιαίρεση ακμής $[G \circ e]$, e = (u, v):

$$G \circ (u, v) = \{V(G) \cup \{v_N\}, E(G) \setminus \{(u, v)\} \cup \{(u, v_N), (v, v_N)\}\}$$


• Το γράφημα H είναι υποδιαίρεση του γραφήματος G αν το H προκύπτει από το G με διαδοχικές υποδιαιρέσεις ακμής.

Διακεκριμένα γραφήματα (ξένα μεταξύ τους):

$$G$$
, H είναι διακεκριμένα εάν $V(G) \cap V(H) = \emptyset$

Ένωση:

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

Διακεκριμένη ένωση:

G + H αν G, H διακεκριμένα

Τομή:

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

Σύνδεση διακεκριμένων γραφημάτων [G * H]:

$$G * H = \{V(G) \cup V(H), E(G) \cup E(H) \cup \{(u, v) : u \in V(G), v \in V(H)\}\}$$


H


Γινόμενο διακεκριμένων γραφημάτων $[\mathbf{G} \times \mathbf{H}]$:

$$\begin{array}{ll} G \times H : & V(G \times H) = & \{(u,v) : u \in V(G), v \in V(H)\} \\ & E(G \times H) = & \{\{((u,x),(v,x)) : (u,v) \in E(G), x \in V(H)\} \cup \\ & \{((u,x),(u,y)) : u \in V(G),(x,y) \in E(H)\}\} \end{array}$$


H


Η ένωση, η σύνδεση και το γινόμενο γραφημάτων είναι πράξεις

προσεταιριστικές και αντιμεταθετικές
$$\downarrow \qquad \qquad \downarrow$$

$$(a \cdot b) \cdot c = a \cdot (b \cdot c) \qquad \qquad a \cdot b = b \cdot a$$

- $kG \stackrel{\text{def}}{=} \underbrace{G \cup G \cup \cdots \cup G}_{k \text{ qope} \xi}$ $G^{(k)} \stackrel{\text{def}}{=} \underbrace{G * G * \cdots * G}_{k \text{ qope} \xi}$
- $G^{[k]} \stackrel{\text{def}}{=} \underbrace{G \times G \times \cdots \times G}$

Σημείωση: Για τις πράξεις της ένωσης και της σύνδεσης υποθέτουμε ότι συμμετέχουν k διακεκριμένα ισομορφικά με το G γραφήματα.

Υπογράφημα $[H \subset G]$:

$$H \subseteq G$$
 εάν $V(H) \subseteq V(G)$ και $E(H) \subseteq E(G)$

Το G είναι υπεργράφημα του H

Επαγόμενο υπογράφημα:

Το γράφημα Η είναι επαγόμενο υπογράφημα του G εάν

$$V(H) \subseteq V(G)$$
 και

$$\forall u, v \in V(H), (u, v) \in E(H) \Leftrightarrow (u, v) \in E(G)$$

• Κάθε επαγόμενο υπογράφημα προκύπτει από διαγραφές κορυφών


Παραγόμενο υπογράφημα:

Το γράφημα Η είναι παραγόμενο υπογράφημα του G εάν

$$V(H) = V(G) \kappa \alpha \iota$$

$$E(H) \subseteq E(G)$$

• Κάθε παραγόμενο υπογράφημα προκύπτει από διαγραφές ακμών


Πλέγμα $R_{p,q}$

$$V(R_{p,q}) = \{\{u_1, u_2 \dots, u_p\} \times \{v_1, v_2, \dots, v_q\}\}$$

$$E(R_{p,q}) = \{\{((u_i, v_j), (u_{i'}, v_{j'}))\} : |i - i'| + |j - j'| = 1\}$$

$$|V(R_{p,q})| = pq$$

 $|E(R_{p,q})| = p(q-1) + q(p-1)$


- $R_{p,q} = P_p \times P_q$
- Torus: $T_{p,q} = C_p \times C_q$

Υπερκύβος $[Q_r]$ Hyper-cube

•
$$Q_n = P_2 \times Q_{n-1}$$

- $|V(Q_n)| = 2^n$
- $\bullet \quad |E(Q_n)| = n2^{n-1}$
- διάμετρος $(Q_n) = n$


Ερώτηση 1.6: hamiltonian?

Ερώτηση 1.7: eulerian?

Ερώτηση 1.8: Σε ένα δένδρο προσθέτουμε k ακμές έτσι ώστε να προκύψει ένα απλό γράφημα. Δείξτε ότι το γράφημα περιέχει k κύκλους.

Ερώτηση 1.9: Έστω G ένα απλό συνεκτικό γράφημα με n κορυφές και $m \geq 2n-2$ ακμές. Δείξτε ότι το G περιέχει δύο κύκλους ίσου μήκους.