

SUBGRAFOS

DESARROLLO

1. Subgrafos: Se dice que un grafo H es un subgrafo de un grafo G si y sólo si, cada vértice en H es también un vértice en G, cada arista en H es también una arista en G y cada arista en H tiene los mismos puntos extremos de G.

Ejemplo: Tenemos el siguiente grafo del cual sacaremos un subgrafo

Figura 1 Grafo G

$$G = (V, A, f)$$

$$G(V) = \{1, 2, 3, 4, 5\}$$

$$f(A) = \{a1, a2, a3, a4, a5, a6, a7, a8, a9, a10\}$$

$$f_{G}(a1) = (1, 2), f_{G}(a2) = (2, 3),$$

$$f_{G}(a3) = (3, 4), f_{G}(a4) = (4, 5),$$

$$f_{G}(a5) = (5, 2), f_{G}(a6) = (2, 4),$$

$$f_{G}(a7) = (4, 1), f_{G}(a8) = (1, 3),$$

 $f_G(a9) = (3, 5), f_G(a10) = (5, 1),$

Figura 2: Subgrafo

$$G = (V, A, f)$$

$$G(V) = \{1, 2, 3, 4, 5\}$$

$$f(A) = \{a2, a3, a4, a7, a8\}$$

$$\begin{aligned} F_G &= \begin{bmatrix} f_G(a2) = (2,3), f_G(a3) = (3,4), \\ f_G(a4) = (4,5), f_G(a7) = (4,1), \\ f_G(a8) = (1,3), \end{bmatrix} \end{aligned}$$

1.1 Subgrafo cobertor: un subgrafo H de G se llama cobertor si contiene a todos los vértices de G.

Ejemplo: De la figura 1 se saca el subgrafo cobertor

Figura 3 Grafo G

$$\begin{split} G &= (V,A,f) \\ G(V) &= \{1,2,3,4,5\} \\ f(A) &= \{a1,a2,a3,a4,a5,a6,a7,a8,a9,a10\} \end{split}$$

$$\begin{aligned} \mathbf{f}_G(\mathbf{a}1) &= (1,2), \mathbf{f}_G(\mathbf{a}2) = (2,3), \\ \mathbf{f}_G(\mathbf{a}3) &= (3,4), \mathbf{f}_G(\mathbf{a}4) = (4,5), \\ \mathbf{f}_G(\mathbf{a}5) &= (5,2), \mathbf{f}_G(\mathbf{a}6) = (2,4), \\ \mathbf{f}_G(\mathbf{a}7) &= (4,1), \mathbf{f}_G(\mathbf{a}8) = (1,3), \\ \mathbf{f}_G(\mathbf{a}9) &= (3,5), \mathbf{f}_G(\mathbf{a}10) = (5,1), \end{aligned}$$

Figura 3: subgrafo cobertor

$$\begin{split} G &= (V,A,f) \\ G(V) &= \{1,2,3,4,5\} \\ f(A) &= \{a1,a2,a3,a4,a10\} \\ \\ F_G &= \begin{cases} f_G(a1) = (1,2), f_G(a2) = (2,3), \\ f_G(a3) = (3,4), f_G(a4) = (4,5), \\ f_G(a10) = (5,1), \end{cases} \end{split}$$

2. Vértices disyuntos: Dos o más subgrafo de un grafo G son vértices-disyuntos, si no poseen vértices comunes.

Ejemplo: De la figura 1 sacaremos dos subgrafos que sean vértices-disyuntos

Figura 4 Grafo G

Figura 5: Subgrafo H3

$$F_{G} = \begin{cases} f_{G}(a1) = (1,2), f_{G}(a2) = (2,3), \\ f_{G}(a3) = (3,4), f_{G}(a4) = (4,5), \\ f_{G}(a5) = (5,2), f_{G}(a6) = (2,4), \\ f_{G}(a7) = (4,1), f_{G}(a8) = (1,3), \\ f_{G}(a9) = (3,5), f_{G}(a10) = (5,1), \end{cases}$$

$$G(V) = \{1, 2, 5\}$$

 $f(A) = \{a1, a10\}$

$$F_{G} = \left[f_{G}(a1) = (1, 2), f_{G}(a10) = (5, 1), \right.$$

$$G = (V, A, f)$$

 $G(V) = \{3, 4\}$
 $f(A) = \{a3\}$

G = (V, A, f)

$$\mathbf{F}_{G} = \{ \mathbf{f}_{G}(\mathbf{a3}) = (3, 4) \}$$

Figura 6: Subgrafo H4

El subgrafo H3 es vértice-disyunto del subgrafo H4

3. Aristas disyuntas: Dos o más subgrafo de un grafo G son aristas-disyuntos, si ellos no poseen aristas comunes.

Ejemplo: De la figura 1 sacaremos dos subgrafos que sean aristas-disyuntas

$$G = (V, A, f)$$

$$G(V) = \{1, 2, 3, 4, 5\}$$

$$f(A) = \{a1, a2, a3, a4, a5, a6, a7, a8, a9, a10\}$$

$$\mathbf{F}_{G} = \begin{cases} \mathbf{f}_{G}(\mathbf{a1}) = (1,2), \, \mathbf{f}_{G}(\mathbf{a2}) = (2,3), \\ \mathbf{f}_{G}(\mathbf{a3}) = (3,4), \, \mathbf{f}_{G}(\mathbf{a4}) = (4,5), \\ \mathbf{f}_{G}(\mathbf{a5}) = (5,2), \, \mathbf{f}_{G}(\mathbf{a6}) = (2,4), \\ \mathbf{f}_{G}(\mathbf{a7}) = (4,1), \, \mathbf{f}_{G}(\mathbf{a8}) = (1,3), \\ \mathbf{f}_{G}(\mathbf{a9}) = (3,5), \, \mathbf{f}_{G}(\mathbf{a10}) = (5,1), \end{cases}$$

Figura 9: subgrafo H6

$$G = (V, A, f)$$

 $G(V) = \{1, 2, 3, 4, 5\}$
 $f(A) = \{a1, a7, a8, a10\}$

$$\begin{split} F_G^{} = & \begin{cases} f_G^{}(a1) = (1,2), \, f_G^{}(a5) = (5,2), \\ f_G^{}(a7) = (4,1), \, f_G^{}(a8) = (1,3), \\ f_G^{}(a10) = (5,1), \end{cases} \end{split}$$

$$G = (V, A, f)$$

 $G(V) = \{2, 3, 4, 5\}$
 $f(A) = \{a2, a3, a4\}$

$$\mathbf{F}_{G} = \begin{cases} \mathbf{f}_{G}(\mathbf{a2}) = (2,3), \, \mathbf{f}_{G}(\mathbf{a3}) = (3,4), \\ \mathbf{f}_{G}(\mathbf{a4}) = (4,5), \end{cases}$$

Los subgrafos H5 y H6 son aristas-disyuntas ya que no tienen aristas en comunes

4. Restante al suprimir un conjunto de vértices: Sea G un grafo con |V| ≥ 2 y sea V' ∈ V, la operación supresión de V' consiste en suprimir de G los vértices de V' y las aristas incidentes en ellos. Se denota G – {V'}.

Ejemplo: De la figura 1 eliminaremos el vértice 5 **G**-{D}

Figura 11 Grafo G

$$\begin{split} G &= (V,A,f) \\ G(V) &= \{1,2,3,4,5\} \\ f(A) &= \{a1,a2,a3,a4,a5,a6,a7,a8,a9,a10\} \end{split}$$

$$\begin{aligned} f_G(a1) &= (1,2), f_G(a2) = (2,3), \\ f_G(a3) &= (3,4), f_G(a4) = (4,5), \\ f_G(a5) &= (5,2), f_G(a6) = (2,4), \\ f_G(a7) &= (4,1), f_G(a8) = (1,3), \\ f_G(a9) &= (3,5), f_G(a10) = (5,1), \end{aligned}$$

$$\begin{split} f(A) &= \{a1,\,a2,\,a3,\,a4,\,a6,\,a7,\,a8,\\ &a9,\,a10\} \end{split}$$

$$F_G = \begin{cases} f_G(a1) &= (1,\,2),\,f_G(a2) &= (2,\,3),\\ f_G(a3) &= (3,\,4),\,f_G(a6) &= (2,\,4),\\ f_G(a7) &= (4,\,1),\,f_G(a8) &= (1,\,3), \end{cases}$$

G = (V, A, f) $G(V) = \{1, 2, 3, 4\}$ **5. Suprimir un conjunto de aristas:** Si A' \in A, la operación supresión de A' consiste en suprimir de G las aristas de A'. se denota $G - \{A'\}$

Ejemplo: De la figura 1 eliminaremos las aristas A5, A7, 8

G-{A5, A7, A8}

Figura 12 Grafo G

$$G = (V, A, f)$$

$$G(V) = \{1, 2, 3, 4, 5\}$$

$$f(A) = \{a1, a2, a3, a4, a5, a6, a7, a8, a9, a10\}$$

$$\mathbf{F}_{G} = \begin{cases} \mathbf{f}_{G}(\mathbf{a1}) = (1,2), \, \mathbf{f}_{G}(\mathbf{a2}) = (2,3), \\ \mathbf{f}_{G}(\mathbf{a3}) = (3,4), \, \mathbf{f}_{G}(\mathbf{a4}) = (4,5), \\ \mathbf{f}_{G}(\mathbf{a5}) = (5,2), \, \mathbf{f}_{G}(\mathbf{a6}) = (2,4), \\ \mathbf{f}_{G}(\mathbf{a7}) = (4,1), \, \mathbf{f}_{G}(\mathbf{a8}) = (1,3), \\ \mathbf{f}_{G}(\mathbf{a9}) = (3,5), \, \mathbf{f}_{G}(\mathbf{a10}) = (5,1), \end{cases}$$

Figura 13: Supresión de aristas

$$G = (V, A, f)$$

$$G(V) = \{1, 2, 3, 4, 5\}$$

$$f(A) = \{a1, a2, a3, a4, a6, a9, a10\}$$

$$F_{G} \! = \! \begin{bmatrix} f_{G}(a1) = (1,2), f_{G}(a2) = (2,3), \\ f_{G}(a3) = (3,4), f_{G}(a4) = (4,5), \\ f_{G}(a6) = (2,4), f_{G}(a9) = (3,5), \\ f_{G}(a10) = (5,1), \end{bmatrix}$$

EJERCICIOS/ACTIVIDADES

Taller 3

Trabajo escrito donde los estudiantes resolverán el problema de los 4 cubos con 4 colores mediante los conceptos de subgrafo en grupo de dos personas.

BIBLIOGRAFIA

- Viloria, J. (s.f.). Scrib. Obtenido de Scrib: https://es.scribd.com/doc/209571060/Operaciones-Entre-Grafos
- Epp, S. (2012). *Matemáticas discretas con aplicaciones (4a. ed.)*. 1st ed. México, D.F.: CENGAGE Learning, pp.625-641.
- Jiménez Murillo, J. and Rodríguez Cruz, F. (2014). *Matemáticas para la computación*. 1st ed. México: Alfaomega Grupo Editor, pp.287-288.
- Comellas Padró, F. (2002). Matemática discreta. 1st ed. México, D.F.: Alfaomega, pp.103-105.
- Wikiwand. (2017). Grafo | Wikiwand. [online] Available at: http://www.wikiwand.com/es/Grafo [Accessed 5 Jul. 2017].
- Wilson, R. and García Camarero, E. (1983). Introducción a la teoría de grafos. Madrid: Alianza, pp.20-50.
- Ore, O. (1995). Grafos y sus aplicaciones. Madrid: DLS-EULER, pp.70-98.