CÁC KHÁI NIỆM CƠ BẢN

- Định nghĩa đồ thị
- Một số thuật ngữ
- Đường đi và chu trình
- Đồ thị liên thông
- Một số dạng đồ thị đặc biệt
- Đồ thị phẳng

- Đồ thị vô hướng (undirected graph) G = (V, E), gồm một tập V các đỉnh (vertice) và một họ E các cạnh (edge), mỗi cạnh e = (u, v) ∈ E ứng với một cặp không có thứ tự các đỉnh u, v ∈ V
- Đồ thị có hướng (directed graph) G = (V, E), gồm một tập V các đỉnh và một họ E các cạnh, mỗi cạnh e = (u, v) ∈ E ứng với một cặp có thứ tự các đỉnh u, v ∈ V

Ví dụ 1: Đồ thị vô hướng: $V = \{u, v, x, y, z\}$ $E = \{e_1, e_2, e_3, e_4, e_5, e_6, e_7\}$

$$e_3 = (x, y)$$

 $e_4 = (x, y)$
 $e_7 = (z, z)$

Ví dụ 2: Đồ thị có hướng: $V = \{u, v, x, y, z\}$ $E = \{e_1, e_2, e_3, e_4, e_5, e_6, e_7\}$

$$e_3 = (x, y)$$

 $e_4 = (y, x)$
 $e_7 = (z, z)$

- $e_7 = (z, z)$ là cạnh khuyên
- $e_3 = (x, y)$ và $e_4 = (x, y)$ là hai cạnh song song
- Một đồ thị không có cạnh khuyên hoặc cạnh song song gọi là đơn đồ thị (simple graph), ngược lại gọi là đa đồ thị (multigraph)

- Đỉnh u và v là kề nhau (adjacent) nếu có cạnh e = (u, v), cạnh e gọi
 là liên thuộc với u và v
- Bậc (degree) của đỉnh v trong đồ thị vô hướng là số cạnh liên thuộc
 với nó, ký hiệu deg(v), đỉnh bậc 0 gọi là đỉnh cô lập, đỉnh bậc 1 gọi là đỉnh treo
- Bán bậc ra (bán bậc vào) của đỉnh v trong đồ thị có hướng là số cạnh
 đi ra khỏi nó (đi vào nó) và ký hiệu deg+(v) (deg-(v))

Ví dụ 3: Bậc của các đỉnh đồ thị vô hướng

Ví dụ 4: Bán bậc của các đỉnh đồ thị có hướng

Định lý 1

G=(V, E) là đồ thị vô hướng m cạnh, thì

$$2m = \sum_{v \in V} deg(v)$$

Chứng minh?

Chứng minh

- Mỗi cạnh e = (u, v) được tính một lần trong deg(u) và một lần trong deg(v)
- Suy ra 2m = $\Sigma_{v \in V} deg(v)$

Ví du 5

- Đồ thị G =(V, E), n đỉnh và mỗi đỉnh có bậc là 6 có bao nhiêu cạnh?
- Theo định lý $2m = \sum_{v \in V} deg(v) = n.6$ hay 2m=6n
- Nên số cạnh m = 3n

Hệ quả 1

- Trong một đồ thị vô hướng G =(V, E), số đỉnh bậc lẻ (nghĩa là có bậc là một số lẻ) là một số chẵn
- Chứng minh?

Chứng minh

Gọi O và U là tập các đỉnh bậc lẻ và bậc chẵn của G, thì

$$2m = \Sigma_{v \in V} deg(v) = \Sigma_{v \in O} deg(v) + \Sigma_{v \in U} deg(v)$$

- Do deg(v) chẵn với mọi v∈U nên Σ_{v∈U}deg(v) = 2k
- Nên 2m = $\Sigma_{v \in O} deg(v) + 2k hay \Sigma_{v \in O} deg(v) = 2m 2k$
- Vì mỗi deg(v), với v∈O, là lẻ và có |O| số như vậy, suy ra |O|
 là một số chẵn (số đỉnh bậc lẻ là một số chẵn)

Định lý 2

G=(V, E) là đô thị có hướng, thì

$$|E| = \Sigma_{v \in V} deg^+(v) = \Sigma_{v \in V} deg^-(v)$$

Chứng minh

 Vì mỗi cung e=(u, w) chỉ được tính một lần trong bán bậc ra của u và một lần trong bán bậc vào của w nên có hệ thức trên

ĐƯỜNG ĐI VÀ CHU TRÌNH

- Đường đi độ dài n từ đỉnh x_0 đến đỉnh x_n trong một đồ thị là dãy $P = x_0, x_1, ..., x_n$ trong đó mỗi (x_i, x_{i+1}) là một cạnh
- Đường đi có đỉnh đầu x_0 trùng với đỉnh cuối x_n gọi là chu trình
- Đường đi hay chu trình gọi là đơn nếu không có cạnh (cung)
 lặp lại

ĐƯỜNG ĐI VÀ CHU TRÌNH

Ví dụ 5: P = u, v, z, y là một đường đi đơn và C = u, v, z, y, x, u là một chu trình đơn

ĐƯỜNG ĐI VÀ CHU TRÌNH

Ví dụ 6: P = x, u, v, z là một đường đi đơn và C = x, y, x, y, x là một chu trình không đơn

 Một đồ thị vô hướng được gọi là liên thông nếu luôn tìm được đường đi giữa hai đỉnh bất kỳ của nó

Ví dụ 7: Đồ thị vô hướng là liên thông

Ví dụ 8: Đồ thị vô hướng không liên thông

- Một đồ thị H=(W, F) được gọi là đồ thị con của đồ thị
 G=(V, E) nếu W⊆ V và F ⊆ E
- Khi một đồ thị không liên thông, nó là bao gồm một số đồ thị con (thành phần) liên thông rời nhau và bậc của một đỉnh trong một thành phần bất kỳ cũng bằng bậc của đỉnh đó (trong đồ thị)

- Đỉnh v được gọi là đỉnh rẽ nhánh (branch vertex) nếu việc loại bỏ nó cùng với cạnh liên thuộc khỏi đồ thị thì làm tăng số thành phân liên thông của đồ thị
- Cạnh e được gọi là cạnh cầu (bridge edge) nếu việc loại bỏ nó làm tăng số thành phân liên thông của đồ thị

Ví dụ 9: Đỉnh x, v là các đỉnh rẽ nhánh, cạnh e₁ là cạnh cầu

- Một đồ thị có hướng được gọi là liên thông mạnh nếu luôn tìm được đường đi giữa hai đỉnh bất kỳ của nó
- Một đồ thị có hướng được gọi là liên thông yếu nếu đồ thị
 vô hướng tương ứng với nó là liên thông

Ví dụ 10: G là liên thông mạnh, G' là liên thông yếu (vì không có đường đi thừ z đến x)

 Đồ thị đầy đủ n đỉnh, ký hiệu K_n, là đơn đồ thị vô hướng mà giữa hai đỉnh luôn có cạnh

Đồ thị vòng C_n, n≥3, là đơn đồ thị n đỉnh v₁, v₂, ..., v_n và các cạnh là (v₁, v₂), (v₂, v₃), ..., (v_n, v₁)

 Đồ thị bánh xe W_n, n≥3, là đồ thị thu được từ C_n bằng cách thêm vào một đỉnh mới nối với tất cả các đỉnh của C_n

Đồ thị lập phương Q_n, là đồ thị với các đỉnh biểu diễn 2ⁿ xâu nhị phân độ dài n (có 2ⁿ đỉnh). Hai đỉnh là kề nhau nếu hai xâu nhị phân tương ứng chỉ khác nhau 1 bit.

 Đồ thị hai phía (phân đôi) G = (V, E) là một đơn đồ thị mà tập đỉnh V của nó có thể được phân hoạch thành hai tập X và Y sao cho mỗi cạnh của nó chỉ nối một đỉnh nào đó trong X với một đỉnh nào đó trong Y, ký hiệu G=(X∪Y, E)

Lưu ý: Khi xác định các tập X và Y để kiểm tra xem đồ thị
 G=(X\(\times\)Y, E) có hai phía hay không, cần lưu ý là nếu chọn
 v thuộc X thì các đỉnh kề với nó phải thuộc về Y

- Định lý 3 Đơn đồ thị G =(V, E) là hai phía khi và chỉ khi nó không chứa chu trình độ dài lẻ
- Ví dụ: C₆ là hai phía, K₃ là không hai phía

 Đồ thị hai phía G=(X∪Y, E) với |X|=m và |Y|=n được gọi là đầy đủ, ký hiệu K_{m,n} nếu mỗi đỉnh trong X được nối với mọi đỉnh trong Y

 Một đồ thị được gọi là đồ thị phẳng nếu nó có thể được vẽ trên mặt phẳng sao cho các cạnh của nó không cắt nhau (trừ ở đỉnh), cách vẽ như vậy được gọi là biểu diễn phẳng của đồ thị

Các biểu diễn phẳng của k₄

• Chứng tỏ $K_{3,3}$ không phải là đồ thị phẳng

 Biểu diễn phẳng của một đồ thị chia mặt phẳng thành một số miền theo công thức Euler

Định lý 4 (công thức Euler) Giả sử m, n tương ứng là số cạnh và đỉnh của một đơn đồ thị phẳng liên thông, khi đó số miền r mà biểu diễn phẳng của nó tạo ra thỏa mãn

$$r=m-n+2$$

- Hệ quả 3 Nếu G là một đơn đồ thị phẳng liên thông m cạnh n đỉnh, n≥3 thì m ≤3n-6
- Ví dụ K₅ có 5 đỉnh 10 cạnh không thỏa bất đẳng thức m
 ≤3n-6 nên k₅ không phẳng

- Hệ quả 4 Nếu G là một đơn đồ thị phẳng liên thông m cạnh n đỉnh, n≥3 và không có chu trình độ dài 3 thì m ≤2n-4
- Ví dụ K_{3,3} có 6 đỉnh 9 cạnh không thỏa bất đẳng thức m
 ≤2n-4 nên K_{3,3} không phẳng

- Nếu một đồ thị là phẳng, thì đồ thị mới có được bằng cách thay cạnh (u, v) bằng bằng 2 cạnh (u, w) và (w, v) cũng phẳng, phép thay thế như vậy được gọi là phép chia sơ cấp (chia cạnh)
- Hai đồ thị được gọi là đồng phôi (đồng cấu) nếu chúng có thể nhận được từ cùng một đồ thị bằng một dãy các phép chia sơ cấp

Các đồ thị đồng phôi

 Định lý 5 (Kuratowski) Một đồ thị là không phẳng nếu nó chứa một đồ thị con đồng phôi với k_{3,3} hoặc k₅

G có đồ thị con H đồng cấu với K₅

BÀI TẬP VỀ NHÀ

- Đọc chương 1 sách Toán Rời Rạc của Nguyễn Đức Nghĩa,
 Nguyễn Tô Thành. ĐHQG Hà Nội, 2002
- Làm bài tập (cho về nhà) của chương 1