Diszkrét matematika I. Előadás

5. előadás

Gráfok alapfogalmai

Definíció

A $G=(\varphi,E,V)$ hármast (irányítatlan) gráfnak nevezzük, ha E,V halmazok, $V\neq\emptyset$, $V\cap E=\emptyset$ és $\varphi\colon E\to \{\{v,v'\}\,|\,v,v'\in V\}.$ E-t az élek halmazának, V-t a csúcsok (pontok) halmazának és φ -t az illeszkedési leképezésnek nevezzük. A φ leképezés E minden egyes eleméhez egy V-beli rendezetlen párt rendel.

Elnevezés

 $v \in \varphi(e)$ esetén e illeszkedik v-re, illetve v végpontja e-nek.

Megjegyzés

Az illeszkedési leképezés meghatározza az $I \subset E \times V$ illeszkedési relációt: $(e, v) \in I \Leftrightarrow v \in \varphi(e)$.

Gráfok alapfogalmai

Definíció

Ha E és V is véges halmazok, akkor a gráfot véges gráfnak nevezzük, egyébként végtelen gráfnak.

 $E = \emptyset$ esetén üres gráfról beszélünk.

Megjegyzés

Az informatikában elsősorban a véges gráfok játszanak szerepet, így a továbbiakban mi is véges gráfokkal foglalkozunk.

Definíció

Ha egy él egyetlen csúcsra illeszkedik, azt hurokélnek nevezzük. Ha $e \neq e'$ esetén $\varphi(e) = \varphi(e')$, akkor e és e' párhuzamos élek. Ha egy gráfban nincs sem hurokél, sem párhuzamos élek, akkor azt egyszerű gráfnak nevezzük.

Gráfok alapfogalmai

Definíció

Az $e \neq e'$ élek szomszédosak, ha van olyan $v \in V$, amelyre $v \in \varphi(e)$ és $v \in \varphi(e')$ egyszerre teljesül. A $v \neq v'$ csúcsok szomszédosak, ha van olyan $e \in E$, amelyre $v \in \varphi(e)$ és $v' \in \varphi(e)$ egyszerre teljesül.

Definíció

A ν csúcs fokszámán (vagy fokán) a rá illeszkedő élek számát értjük, a hurokéleket kétszer számolva.

Jelölése: d(v) vagy deg(v).

Definíció

Ha d(v) = 0, akkor v-t izolált csúcsnak nevezzük.

Definíció

Ha egy gráf minden csúcsának a foka n, akkor azt n-reguláris gráfnak hívjuk. Egy gráfot regulárisnak nevezünk, ha valamely n-re n-reguláris.

A fokszámösszeg

Állítás

A $G = (\varphi, E, V)$ gráfra

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

Bizonyítás

Élszám szerinti teljes indukció: |E|=0 esetén mindkét oldal 0. Tfh. |E|=n esetén igaz az állítás. Ha adott egy gráf, amelynek n+1 éle van, akkor annak egy élét elhagyva egy n élű gráfot kapunk. Erre teljesül az állítás az indukciós feltevés miatt. Az elhagyott élt újra hozzávéve a gráfhoz az egyenlőség mindkét oldala 2-vel nő.

Alternatív bizonyítás

Számoljuk meg az "illeszkedéseket".

Gráfok alapfogalmai

Definíció

A $G = (\varphi, E, V)$ és $G' = (\varphi', E', V')$ gráfok izomorfak, ha léteznek $f \colon E \to E'$ és $g \colon V \to V'$ bijektív leképezések, hogy minden $e \in E$ -re és $v \in V$ -re e pontosan akkor illeszkedik v-re, ha f(e) illeszkedik g(v)-re.

Példa

Megfelelő f és g bijekciók:

$$f = \{(e_1, c_5), (e_2, c_2), (e_3, c_3), (e_4, c_4), (e_5, c_1)\}\$$

$$g = \{(v_1, w_1), (v_2, w_4), (v_3, w_2), (v_4, w_5), (v_5, w_3)\}\$$

Gráfok alapfogalmai

Példa

Ha egy egyszerű gráfban bármely két különböző csúcs szomszédos, akkor teljes gráfról beszélünk.

Teljes gráfok esetén, ha a csúcsok halmazai között létezik bijektív leképezés, akkor a két teljes gráf a csúcsok és élek elnevezésétől eltekintve megegyezik. Ebben az értelemben beszélünk bármely $n \in \mathbb{Z}^+$ esetén az n csúcsú teljes gráfról.

Megjegyzés

Az n csúcsú teljes gráfnak $\binom{n}{2} = n(n-1)/2$ éle van, és K_n -nel jelöljük.

További példák

Definíció

A C_n ciklus csúcsai egy szabályos n-szög csúcspontjai, és pontosan a szomszédos csúcspontoknak megfelelő csúcsok szomszédosak.

A P_n ösvény C_{n+1} -ből valamely él törlésével adódik.

Az S_n csillagban egy szabályos n-szög csúcspontjainak és középpontjának megfelelő csúcsok közül a középpontnak megfelelő csúcs szomszédos az összes többivel.

Példák

Megjegyzés

Míg C_n és K_n esetén az n a pontszám (C_n esetén az élszám is), addig P_n és S_n esetén az élszámot jelöli az n (ezek pontszáma n+1).

Gráfok alapfogalmai

Definíció

A $G=(\varphi,E,V)$ gráfot páros gráfnak nevezzük, ha V-nek létezik V' és V'' diszjunkt halmazokra való felbontása úgy, hogy minden él egyik végpontja V'-nek, másik végpontja pedig V''-nek eleme.

Definíció

Azt az egyszerű páros gráfot, amelyben |V'|=m, |V''|=n és minden V'-beli csúccs minden V''-beli csúccsal szomszédos, $K_{m,n}$ -nel jelöljük.

Példa

Gráfok alapfogalmai

Definíció

A $G'=(\varphi',E',V')$ gráfot a $G=(\varphi,E,V)$ gráf részgráfjának nevezzük, ha $E'\subset E,\ V'\subset V$ és $\varphi'\subset \varphi$ (függvényes jelöléssel: $\varphi'=\varphi\big|_{E'}$). Ekkor G-t a G' szupergráfjának hívjuk.

Ha E' pontosan azokat az éleket tartalmazza, melyek végpontjai V'-ben vannak, akkor G'-t a V' által meghatározott feszített (vagy telített) részgráfnak nevezzük.

Példa

G-nek G_1 részgráfja, ami nem feszített, míg G_2 feszített részgráfja G-nek.

11.

Gráfok alapfogalmai

Definíció

Ha $G'=(\varphi',E',V')$ részgráfja a $G=(\varphi,E,V)$ gráfnak, akkor a G'-nek a G-re vonatkozó komplementerén a $(\varphi|_{E\setminus E'},E\setminus E',V)$ gráfot értjük.

Példa

 G_2 a G_1 gráf G-re vonatkozó komplementere.

Megjegyzés

Ha G' egyszerű gráf, és külön nem mondjuk, akkor a V'-beli csúcspontokkal rendelkező teljes gráfra vonatkozó komplementert értjük G' komplementere alatt.

Gráfok alapfogalmai

Definíció

Ha $G = (\varphi, E, V)$ egy gráf, és $E' \subset E$, akkor a G-ből az E' élhalmaz törlésével kapott gráfon a $G' = (\varphi|_{E \setminus E'}, E \setminus E', V)$ részgráfot értjük.

A fenti típusú részgráfot feszítő részgráfnak nevezzük.

Definíció

Ha $G=(\varphi,E,V)$ egy gráf, és $V'\subset V$, akkor legyen E' az összes olyan élek halmaza, amelyek illeszkednek valamely V'-beli csúcsra. A G-ből a V' csúcshalmaz törlésével kapott gráfon a $G'=(\varphi|_{E\setminus E'},E\setminus E',V\setminus V')$ részgráfot értjük.

A V' csúcshalmaz törlésével kapott részgráf a maradék $V \setminus V'$ csúcshalmaz által *feszített* részgráf.

13.

Gráfok alapfogalmai

Definíció

Legyen $G = (\varphi, E, V)$ egy gráf. A

$$v_0, e_1, v_1, e_2, v_2, \ldots, v_{n-1}, e_n, v_n$$

sorozatot sétának nevezzük v_0 -ból v_n -be, ha

- $v_j \in V$ $0 \le j \le n$,
- $e_k \in E$ $1 \le k \le n$,
- $\bullet \varphi(e_m) = \{v_{m-1}, v_m\} \quad 1 \leq m \leq n.$

A séta hossza a benne szereplő élek száma (n).

Ha $v_0 = v_n$, akkor zárt sétáról beszélünk, különben nyílt sétáról.

Definíció

Ha a sétában szereplő élek mind különbözőek, akkor vonalnak nevezzük. Az előzőeknek megfelelően beszélhetünk zárt vagy nyílt vonalról.

Gráfok alapfogalmai

Definíció

Ha a sétában szereplő csúcsok mind különbözőek, akkor útnak nevezzük.

Megjegyzés

Egy út mindig vonal.

A nulla hosszú séták mind utak, és egyetlen csúcsból állnak.

Egy egy hosszú séta pontosan akkor út, ha a benne szereplő él nem hurokél.

Definíció

Egy legalább egy hosszú zárt vonalat körnek nevezünk, ha a kezdő- és végpont megyegyeznek, de egyébként a vonal pontjai különböznek.

15.

Gráfok alapfogalmai

Állítás

Egy G gráfban a különböző v és v' csúcsokat összekötő sétából alkalmasan törölve éleket és csúcsokat a v-t v'-vel összekötő utat kapunk.

Bizonyítás

Legyen az állításban szereplő séta a következő:

$$v = v_0, e_1, v_1, e_2, v_2, \dots, v_{n-1}, e_n, v_n = v'.$$

Ha valamely i < j esetén $v_i = v_j$, akkor töröljük az

$$e_{i+1}, v_{i+1}, e_{i+2}, v_{i+2}, \dots, v_{j-1}, e_j, v_j$$

részt, és ismételjük ezt, amíg van csúcsismétlődés. Ha már nincs, akkor utat kaptunk. Mivel minden lépésben csökken a séta hossza, ezért az eljárás véges sok lépésben véget ér.

16.

Gráfok alapfogalmai

Definíció

Egy gráfot összefüggőnek nevezünk, ha bármely két csúcsa összeköthető sétával.

A $G = (\varphi, E, V)$ gráf esetén V elemeire vezessük be a \sim relációt: $v \sim v'$ pontosan akkor, ha G-ben vezet út v-ből v'-be.

A \sim ekvivalenciareláció (Miért?), így meghatároz egy osztályozást V-n.

A csúcsok egy adott ilyen osztálya által meghatározott feszített részgráf a gráf egy komponense.

Megjegyzés

Bármely él két végpontja azonos osztályba tartozik (Miért?), így a gráf minden éle hozzátartozik egy komponenshez.

Megjegyzés

Egy gráf akkor és csak akkor összefüggő, ha minden csúcs ugyanabba az osztályba tartozik, azaz ha csak egyetlen komponense van.