

Степени вершин графа

Определение 1

Степенью (валентностью) вершины называется число инцидентных ей ребер.

$$o(V), \deg(V).$$

Определение 2

Вершина степени 0 называется изолированной.

Пример

5 –

7 – висячая вершина.

изолированная вершина

Определение 3

Граф называется однородным (регулярным), если степени всех его вершин равны. Обозначают: R_n^k , где k – степень каждой вершины графа, n – число вершин графа. Число, которому равны степени всех вершин, называется степенью данного однородного графа.

Пример

Теорема 5

Сумма степеней всех вершин графа есть четное число, равное удвоенному количеству ребер.

Теорема 6

Теорема 7

В любом графе обязательно найдутся две вершины, имеющие одинаковую степень.

Теорема 8

В любом однородном графе либо его порядок, либо его степень — четное число.

Определение 9

Последовательность степеней всех вершин графа называется степенной последовательностью графа.

Пример

$(1, 3, 2, 4, 1, 1)$ или $(1^3, 2, 3, 4)$ - степенная последовательность графа G .

Пример

По степенной последовательности $(1^2, 2^2, 3^2)$ можно построить графы

Задача 1

Доказать, что если в графе с n вершинами ($n > 2$) ровно две вершины имеют одинаковую степень, то в этом графе либо в точности одна вершина степени 0, либо в точности одна вершина степени $(n-1)$.

Решение. Допустим противное.

1) В графе ровно две вершины одинаковой степени, и это вершины степени 0. Тогда, удалив из графа эти изолированные вершины, получим граф, степени всех вершин которого различны, что невозможно по теореме 3.

2) Если же в графе ровно две вершины одинаковой степени, и это вершины степени $(n-1)$, то перейдя к дополнению, получим противоречие, аналогично пункту 1).

Задача 2

- Существуют ли графы с данной степенной последовательностью? Ответ пояснить.
- 1) $(1;2;3;4)$;
- 2) $(1^3;2^2;3;5)$;
- 3) $(0;1;2;3;4^2)$;
- 4) $(1^2;2^3;3^2;4)$;
- 5) $(1^2;3^2;4)$.
- **Решение.**
- 1) Не существует, так как все степени различные (смотри теорему 7).
- 2) Не существует, так как число вершин нечетной степени нечетно, а именно 5 (смотри теорему 6).
- 3) Не существует(смотри задачу 1).
- 4) Построим граф, имеющий данную степенную последовательность

- 5) Не существует, так как, соединив вершину степени 4 с четырьмя из оставшихся вершин, убеждаемся, что для вершин степени 3 не достаточно смежных вершин.

Задача 3

- а) Опишите n вершинный однородный граф степени 2.
- б) Опишите n вершинный однородный граф степени $n-1$.
- **Решение.**
- а) Многоугольник с n вершинами.
- б) Полный n вершинный граф.

Подграфы.
Операции над графами

Определение 1

Граф порядка n называется помеченным, если его вершинам присвоены некоторые метки, например, номера $1, 2, \dots, n$.

Пример

G_1

G_2

G_3

$G_1 \neq G_2, G_1 = G_3,$ G_1, G_2, G_3 – помеченные графы.

$G_1 = G_2 = G_3,$ где G_1, G_2, G_3 – непомеченные (абстрактные) графы.

Определение 2

Пусть дан граф $G = (V, E)$. $G_1 = (V_1, E_1)$
(Граф G), $V_1 \subseteq V$, $E_1 \subseteq E$. называется подграфом
частью графа G если $V_1 = V$,
Если при этом $V_1 = V$,

Определение 3

Пусть дан граф $G = (V, E)$. $G_1 = (V_1, E_1)$ G
Подграф G_1 называется порожденным,
если для любых вершин $u, v \in V_1$ $(u, v) \in E_1 \Leftrightarrow (u, v) \in E$.

Определение 4

Объединением графов $G_1 = (V_1, E_1)$ $G_2 = (V_2, E_2)$ называют граф
 $G = (V, E) = G_1 \cup G_2$ $V = V_1 \cup V_2$, $E = E_1 \cup E_2$.

Объединение графов G_1 G_2 такой, что называется дизъюнктивным, если $V_1 \cap V_2 = \emptyset$.

Обозначают: $G = G_1 + G_2$.

Пример

Остовный подграф графа G

Подграф графа G ,
ни остовным, ни порожденным

G ,
не являющийся

Примеры

G_1

G_2

$G_1 \cup G_2$

G_1

G_2

$G_1 + G_2$

Определение 5

Пусть (u, v) - ребро графа $G = (V, E)$.

Граф $G_{(u,v)}$ получается из графа G в результате удаления ребра (u, v) , т. е. $V(G_{(u,v)}) = V(G)$, $E(G_{(u,v)}) = E(G) \setminus \{(u, v)\}$.

Пример

Определение 6

Пусть v - вершина графа G . Граф $G_{(v)} = G - v$ получается из графа G в результате удаления вершины v и всех инцидентных ей ребер,
$$V(G_{(v)}) = V(G) \setminus \{v\}, E(G_{(v)}) = E(G) \setminus \{(v, u) \mid u \in V(G)\}.$$

Пример

G

$G_{(u)}$

Определение 7

Пусть u и v - две вершины графа $G = (V, E)$.

Удалим эти вершины из графа G и добавим новую вершину x , соединив ее ребром с каждой вершиной, входящей в объединение окружений вершин u и v в исходном графе G .

Построенный граф получился из графа G стягиванием ребра (u, v) .

Отождествление вершин u и v называется стягиванием ребра (u, v) , $(u, v) \in E(G)$.

Пример

Определение 9

Пусть v - вершина графа G . Рассмотрим два множества $N_1(v)$ и $N_2(v)$, объединение которых совпадает с окружением $N(v)$ вершины v .

Удалив вершину v , добавим новые вершины v_1, v_2 и ребро (v_1, v_2) .

Соединим v_1 с каждой вершиной из $N_1(v)$, а v_2 - с каждой вершиной из $N_2(v)$.

Произведенная операция называется расщеплением вершины v ,

а полученный граф обозначается G_v^* .

Пример

G_b^* получился из G

b .

расщеплением вершины

$$N(b) = \{a, c, d, f, g\}, N_1(b) = \{a, d, g\}, N_2(b) = \{f, c\}.$$

Определение 10

Пусть (u, v) - ребро графа $G = (V, E)$.

Удалим ребро (u, v) и добавим два новых ребра (u, w) и (w, v) , где w - новая вершина.

Произведенная операция называется подразбиением ребра (u, v) .

Пример

G

H

Определение 11

1. *Декартовым произведением* $G_1 \square G_2$ называется граф G ,

для которого $V(G) = V_1 \times V_2$ -

декартово произведение множеств вершин

исходных графов, а $E(G)$ определяется следующим образом: вершины (u_1, u_2) и (v_1, v_2) смежны в графе G тогда и только тогда,

когда или $u_1 = v_1$, а u_2 и v_2 смежны в G_2 , или $u_2 = v_2$, а u_1 и v_1 смежны в G_1 .

2. *Категорийным произведением* $G_1 \times G_2$ называется граф G ,

для которого $V(G) = V_1 \times V_2$ - декартово произведение

множеств вершин исходных графов, а $E(G)$ определяется следующим образом:

вершины (u_1, u_2) и (v_1, v_2) смежны в графе G тогда и только тогда,

когда u_1 и v_1 смежны в G_1 и u_2 и v_2 смежны в G_2 .

3. *Сильным произведением* $G \boxtimes G_2$ называется граф G ,

для которого $V(G) = V_1 \times V_2$ - декартово произведение

множеств вершин исходных графов, а $E(G)$ определяется следующим образом:

вершины (u_1, u_2) и (v_1, v_2) смежны в графе G тогда и только тогда,

когда u_1, v_1 смежны в G_1 , а u_2, v_2 смежны в G_2 или $u_2 = v_2$,

или u_2, v_2 смежны в G_2 , а u_1, v_1 смежны в G_1 или $u_1 = v_1$.

Пример

\square

\times

\boxtimes

