

SUBDIGRAFOS

DESARROLLO

1. Subdígrafos: Se dice que un dígrafo simple D1 es un subdigrafo de un dígrafo D si y sólo si, cada vértice en D1 es también un vértice en D, asigna a cada arista de D1 un par ordenado de vértices de D1.

Ejemplo: Tenemos el siguiente dígrafo del cual sacaremos un subdígrafo:

$$\begin{split} D &= (V,\,A,\,f) \\ D(V) &= \{A,\,B,\,C,\,D,\,E,\,F\} \\ D(A) &= \{1,2,3,4,5,6,7,8,9,10,11\} \\ \\ &= \begin{cases} f_D(1) &= (A,\,B),\,f_D(2) &= (B,\,C),\\ f_D(3) &= (C,\,D),\,f_D(4) &= (D,\,E),\\ f_D(5) &= (F,\,E),\,\,f_D(6) &= (A,\,F),\\ f_D(7) &= (E,\,A),\,f_D(8) &= (B,\,D),\\ f_D(9) &= (E,\,B),\,f_D(10) &= (D,\,A),\\ f_D(11) &= (F,\,C) \end{cases} \end{split}$$

Figura 1: Dígrafo D

$$\begin{split} D &= (V, A, f) \\ D(V) &= \{A, B, C, D, E, F\} \\ D(A) &= \{1,2,3,4,5,6\} \end{split}$$

$$F_D = \begin{cases} f_D(1) &= (A, B), f_D(2) = (B, C), \\ f_D(3) &= (C, D), f_D(4) = (D, E), \\ f_D(5) &= (F, E), f_D(6) = (A, F), \end{cases}$$

Como podemos notar en el subdígrafo D1 sus vértices también son vértices del Dígrafo D, así mismo las aristas que conectan a los vértices.

1.1 Subdígrafo cobertor: un subdigrafo D1 de un dígrafo D se llama cobertor si contiene a todos los vértices de D (V(D1) = V(D)).

Ejemplo: De la figura 1 se sacará un subdígrafo cobertor:

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

$$D(V) = \{A, B, C, D, E, F\}$$

$$D(A) = \{7,8,10,11\}$$

$$F_D = \begin{cases} f_D(7) = (E, A), f_D(8) = (B, D), \\ f_D(10) = (D, A), f_D(11) = (F, C) \end{cases}$$

El subdígrafo cobertor D2 y el Dígrafo D tienen los mismos vértices: A, B, C, D, E. F

2. Vértices disyuntos: Dos subdígrafos D1 y D2 de un dígrafo D son VÉRTICES-DISYUNTOS, si no poseen vértices comunes $(V(D1) \cap V(D2) = 0)$.

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

Figura 4: Subdígrafo D3

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

$$D(V) = \{A, F, E\}$$

$$D(A) = \{5, 6, 7\}$$

$$F_D = \begin{cases} f_D(5) = (F, E), f_D(6) = (A, F), \\ f_D(7) = (E, A) \end{cases}$$

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

$$D(V) = \{B, C, D\}$$

$$D(A) = \{2, 3, 8\}$$

$$F_D = \begin{cases} f_D(2) = (B, C), f_D(3) = (C, D), \\ f_D(8) = (B, D) \end{cases}$$

Figura 5: Subdígrafo D4

El subdígrafo D3 es vértice-disyunto del subdígrafo D4, ya que no comparten vértices

3. Aristas disyuntas: Dos subdígrafos D1 y D2 de un dígrafo D son ARISTAS-DISYUNTOS, si no poseen aristas en común $(A(D1) \cap A(D2) = 0)$.

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

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

$$D(V) = \{F, C, D, E\}$$

$$D(A) = \{11, 3, 4, 5\}$$

$$F_D = \begin{cases} f_D(11) = (F, C), f_D(3) = (C, D) \\ f_D(4) = (D, E), f_D(5) = (F, E) \end{cases}$$

Los subdígrafos D5 y D6 son aristas-disyuntas ya que no tienen aristas en comunes

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

Ejemplo: De la figura 1 eliminaremos el vértice B Y E **D**-{B, E}

Figura 8: supresión de vértices

$$\begin{split} D &= (V, A, f) \\ D(V) &= \{A, C, D, F\} \\ D(A) &= \{6, 11, 10, 3\} \end{split}$$

$$F_D = \begin{cases} f_D(6) &= (A, F), f_D(11) = (F, C) \\ f_D(10) &= (D, A), f_D(3) = (C, D) \end{cases}$$

5. suprimir un conjunto de aristas: Sea D un dígrafo, sea A1 ≠ 0 Y A1 ≤ A. se llama subdigrafo restante al suprimir A1, al subdígrafo obtenido al suprimir de A las aristas de A1. se denota por D -{A1}

Ejemplo: De la figura 1 eliminaremos las aristas 7, 8, 11 **D**-{7, 8, 11}

$$\begin{split} D &= (V,\,A,\,f) \\ D(V) &= \{A,\,B,\,C,\,D,\,E,\,F\} \\ D(A) &= \{1,2,3,4,5,6,9,10\} \end{split}$$

$$F_D = \begin{cases} f_D(1) &= (A,\,B),\,f_D(2) &= (B,\,C),\\ f_D(3) &= (C,\,D),\,f_D(4) &= (D,\,E),\\ f_D(5) &= (F,\,E),\,\,f_D(6) &= (A,\,F),\\ f_D(9) &= (E,\,B),\,f_D(10) &= (D,\,A), \end{cases}$$

EJERCICIOS/ACTIVIDADES

Taller 4

Aplicación de la teoría de grafos en la solución de problemas - RUTAS DE COLOMBIA Ingresar el siguiente link http://www.viajaporcolombia.com/mapas-viales/ 0 https://www.google.es/maps/

- 1. Diseñe dos (2) grafos ponderados no dirigidos y dos (2) grafo dirigido ponderado, que le permitan ir desde el mismo punto A al punto B en la costa Caribe. Se deben especificar los vértices, las aristas, función de incidencia, grados de los mismos.
- 2. En uno de los dos dígrafos ponderados aplique los conceptos de:
 - a) Subdígrafo
 - b) Subdígrafo cobertor
 - c) vértices-disyuntos
 - d) aristas-disyuntos
 - e) Supresión de vértice
 - f) Supresión de aristas

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.