Основные понятия теории графов

(Вариант терминологии, альтернативной к Учебнику)


Граф – это упорядоченная пара G = (V, (), где V – конечное множество, элементы которого называются вершинами, или узлами, а ( - бинарное отношение на V, т. е. ( ( V2. Элементы отношения (, т.е. упорядоченные пары вершин, называют дугами. Для дуги (u, v) вершина u называется началом, а вершина v – концом дуги. Само отношение ( называют отношением смежности (вершин). 


В том случае, когда отношение смежности симметрично и иррефлексивно, граф называют неориентированным графом. Граф же, в котором отношение смежности симметрично (но не обязательно иррефлексивно), называют неориентированным псевдографом. В нашем курсе неориентированные псевдографы не рассматриваются. С содержательной точки зрения неориентированный псевдограф отличается от неориентированного графа наличием «петель» – дуг с совпадающими началом и концом. 


Для неориентированного графа мы вводим новый объект – ребро, которое есть, по определению, неупорядоченная пара вершин, связанных отношением смежности. Другими словами, если в неориентированном графе для каких-то вершин u и v выполняется 
u ( v (и, следовательно, v ( u), то ребро с концами u, v есть неупорядоченная пара {u, v}, причем в силу иррефлексивности отношения ( u ( v. Множество ребер неориентированного графа обозначим через E. Тем самым E = {{u, v}: u ( v }. Нетрудно понять, что, задавая произвольное конечное множество V и некоторое подмножество E множества всех неупорядоченных пар на V (в предположении, что элементы каждой пары различны!), мы тем самым определяем на V иррефлексивное и симметричное отношение ( = {(u, v): {u, v}( E}. Таким образом, всякий неориентированный граф  можно рассматривать как упорядоченную пару множеств вершин и ребер: G = (V, E). 

Для (ориентированного) графа G = (V, () используем обозначение u ( v для вершин u, v таких, что u ( v, а для неориентированного графа G = (V, E) используем обозначение u – v для вершин u, v таких, что {u, v} ( E. 


Преемниками вершины u графа называют все вершины множества ((u) = {x: u ( x}, а предшественниками – все вершины множества (-1(u) = {x: u (-1 x } = {x: x ( u }; множество ((u) ( (-1(u) называется окрестностью, или окружением вершины u. Для неориентированного графа ((u) =(-1(u).


Замечание. Традиционное обозначение множества преемников и предшественников вершины u для произвольного графа, заданного как пара множеств вершин и дуг (ребер): Г(u) и 
Г-1(u) соответственно, т.е. Г(u) = {x: u ( x}, Г-1(u) = {x: x ( u} (для неориентированного графа: Г(u) = {x: u ( v}).


Путь в графе G = (V, () есть последовательность, конечная или бесконечная, вершин v0, v1, …, vn,…, такая, что для каждого i ( 0 

vi ( vi+1 (или, что то же: vi ( vi+1), если vi+1 определена в последовательности. 


Для неориентированного графа определяется также понятие цепи как последовательности вершин {vn}n(0, для которой vi ( vi+1 для всякого i такого, что определена вершина vi+1.


Заметим, что цепь нельзя считать частным случаем пути (как и ребро – частным случаем дуги). Цепь есть как бы «склейка» двух «встречных» путей (как ребро – «склейка» двух «встречных» дуг).


В дальнейшем рассматриваем только конечные пути (и цепи). Первый член последовательности, являющейся путем, называют его началом, а последний – концом. Для цепи говорят об ее концах. Длина пути (цепи) – число фигурирующих в нем дуг (ребер). Простой путь – это путь, все вершины которого, кроме, может быть первой и последней, попарно различны, а в простой цепи еще и все фигурирующие  ней ребра должны быть попарно различны
.


Контур – это простой путь ненулевой длины, начало и конец которого совпадают; цикл – это простая цепь ненулевой длины с совпадающими концами. Граф, не имеющий контуров, называется бесконтурным, а граф, не имеющий циклов – ациклическим.


Граф может быть ациклическим, но при этом иметь контуры (как орграф!). 

Так граф


имеет контур, но (рассмотренный как неориентированный) не имеет циклов. 

Мы пишем v1 (* v2 тогда и только тогда, когда существует путь, (ведущий) из вершины v1 в вершину v2, т.е. путь v1 = u0 ( u1 ( … ( un = v2,  и говорим, что вершина v2 достижима из вершины v1. В неориентированном графе в таком случае существует цепь, соединяющая указанные вершины, т.е. цепь v1 = u0 ( u1 ( … ( un = v2. Отношение достижимости в графе – это отношение (*. Для неориентированного графа используем обозначение |==|*. В общем случае отношение достижимости только предпорядок, для неориентированного графа – эквивалентность, а для бесконтурного орграфа – порядок.

Пусть G = (V, () – некий граф. Граф G( = (V(, (() называется подграфом графа G, если V( ( V и ((( (|V( = ( ( V(2. Если (( = (|V(, то подграф G( называется подграфом, порожденным множеством вершин V(. Таким образом, в порожденном подграфе отношение смежности есть не что иное, как ограничение отношения смежности в исходном графе на заданное подмножество вершин.

� Объяснение этого требования см. в Учебнике.


