
Θεωρία Γραφημάτων

Διάλεξη 4: 20.10.2016 Διδάσκων: Σταύρος Κολλιόπουλος

Γραφέας: Σ. Κ.

4.1 2-συνεκτικά γραφήματα (συνέχεια)

Πρόταση 4.1 Δύο μπλοκ ενός γραφήματος G μοιράζονται το πολύ μία κορυφή.

Απόδειξη: Θεωρήστε μπλοκ B1, B2 τ. ώ. |V (B1)∩V (B2)| ≥ 2. Θα δείξουμε ότι το γράφημα B1∪B2

είναι συνεκτικό, χωρίς αρθρικό σημείο, άρα τα B1, B2 δεν είναι μεγιστικά.

Σβήνοντας μια κορυφή x ∈ V (B1)∪V (B2), το Bi\{x} είναι συνεκτικό, i = 1, 2. ΄Αρα υπάρχει μονοπάτι
εντός του Bi \ {x} προς την κορυφή y ∈ V (B1)∩V (B2) \ {x}. ΄Αρα μέσω του y υπάρχει μονοπάτι από
κάθε v1 ∈ V (B1) \ {x} προς κάθε v2 ∈ V (B2) \ {x}. Το B1 ∪ B2 δεν χάνει τη συνεκτικότητα με τη

διαγραφή μιας κορυφής, άρα τα B1, B2 δεν είναι μεγιστικά με αυτή την ιδιότητα, άτοπο.

Ομοίως αποδεικνύεται και η επόμενη πρόταση.

Πρόταση 4.2 Δίνονται μπλοκ B1, B2 του γραφήματος G. Αν v ∈ V (B1) ∩ V (B2), τότε το v είναι
αρθρικό σημείο του G.

Παρατήρηση 4.1 Τα μπλοκ ενός γραφήματος διαμερίζουν το σύνολο των ακμών.

Ορισμός 4.1 Το γράφημα των μπλοκ (block graph) ενός γραφήματος G είναι ένα διμερές γράφημα
H = (A∪B,E) όπου A είναι το σύνολο των αρθρικών σημείων του G και B το σύνολο των μπλοκ. Η
ακμή {v, b}, v ∈ A, b ∈ B, περιλαμβάνεται στο E ανν v ∈ V (b).

Η απόδειξη της παρακάτω πρότασης είναι επίσης παρόμοια με την απόδειξη της Πρότασης 4.1.

Πρόταση 4.3 Το γράφημα των μπλοκ ενός συνεκτικού γραφήματος G είναι δέντρο.

Ορισμός 4.2 Σε ένα γράφημα G, δύο μονοπάτια P1, P2 καλούνται διακεκριμένα (disjoint) αν δεν
έχουν καμία κοινή κορυφή. Τα P1, P2 καλούνται εσωτερικά διακεκριμένα (internally disjoint) αν δεν
έχουν καμία κοινή εσωτερική κορυφή.

Το παρακάτω θεώρημα αποτελεί μια πρόγευση του Θεωρήματος τουMenger. Η απόσταση δύο κορυφών
u, v ορίζεται ως το μήκος του συντομότερου μονοπατιού ανάμεσα στα στα u και v και συμβολίζεται με
d(u, v).

Θεώρημα 4.1 (Whitney, 1932) Γράφημα G, |G| ≥ 3, είναι 2-συνεκτικό ανν για κάθε u, v ∈
V (G), u 6= v, υπάρχουν τουλάχιστον δύο εσωτερικά διακεκριμένα u-v μονοπάτια.

4-1


Διάλεξη 4: 20.10.2016 4-2

Απόδειξη: Για την κατεύθυνση ⇐, παρατηρούμε ότι διαγράφοντας μια κορυφή δεν μπορούμε να
διαχωρίσουμε τα u και v.

Αποδεικνύουμε τώρα την κατεύθυνση ⇒ . ΄Εστω G 2-συνεκτικό. Δοσμένων u, v ∈ V (G), u 6= v, θα
δείξουμε την ύπαρξη των δύο μονοπατιών με επαγωγή στο d(u, v).

Βάση: d(u, v) = 1. Επειδή κ′(G) ≥ κ(G) = 2, αν διαγράψουμε την ακμή {u, v} το εναπομείναν γράφημα
παραμένει συνεκτικό. ΄Αρα υπάρχει u-v μονοπάτι στο G που είναι εσωτερικά διακεκριμένο από την ακμή
{u, v}.

Επαγωγικό Βήμα: d(u, v) = k > 1 και υποθέτουμε ότι ισχύει για x, y ∈ V (G), με 1 ≤ d(x, y) < k.
΄Εστω w η κορυφή πριν από το v σε ένα συντομότερο u-v μονοπάτι. Επειδή d(u,w) = k − 1, από
την Επαγωγική Υπόθεση υπάρχουν δύο εσωτερικά διακεκριμένα u-w μονοπάτια P και Q. Το γράφημα
G− w είναι συνεκτικό άρα περιέχει ένα u-v μονοπάτι R. Αν R ∩ P = ∅ ή R ∩Q = ∅, τελειώσαμε.

Το R, εκτός από το u, μπορεί να περιέχει μόνο εσωτερικές κορυφές των P,Q. (Παρατηρήστε ότι το w
δεν μπορεί να ανήκει στο R.) Ορίζουμε ως x την τελευταία κορυφή του R πριν το v που ανήκει στο
P ∪ Q. Χβτγ υποθέτουμε ότι x ∈ P. (Βλ. Σχήμα 4.1.) Συνδυάζοντας το u-x υπομονοπάτι του P με
το x-v υπομονοπάτι του R παίρνουμε u-v μονοπάτι που είναι εσωτερικά διακεκριμένο από το μονοπάτι
που ορίζει η ένωση του Q με την ακμή {w, v}.

u
v

x

w
P

Q

R

Σχήμα 4.1: Επαγωγικό Βήμα της απόδειξης του Θεωρήματος 4.1.

Πόρισμα 4.1 Γράφημα G, |G| ≥ 3, είναι 2-συνεκτικό ανν κάθε δύο κορυφές του βρίσκονται πάνω
στον ίδιο κύκλο.

4.2 Το Θεώρημα του Menger

Ο ορισμός της συνεκτικότητας μας λέει ότι ένα γράφημα έχει υψηλή συνεκτικότητα αν δεν είναι ευάλωτο

στις διαγραφές κορυφών. Το Θεώρημα του Menger, ή για την ακρίβεια τα πορίσματα του, δίνουν ένα
«δυϊκό» χαρακτηρισμό της συνεκτικότητας μέσω της ύπαρξης πολλών διακεκριμένων μονοπατιών.

Ορισμός 4.3 Δίνεται γράφημα G = (V,E) και έστω A,B ⊆ V. Καλούμε A-B μονοπάτι ένα u-v
μονοπάτι P όπου u ∈ A, v ∈ B και όλες οι εσωτερικές κορυφές του P δεν ανήκουν στο A ∪ B.
Οποιοδήποτε x ∈ A ∩B αποτελεί ένα τετριμμένο A-B μονοπάτι.

Βλ. Σχήμα 4.2 για μια απεικόνιση A-B μονοπατιού.


Διάλεξη 4: 20.10.2016 4-3

Ορισμός 4.4 Δίνεται γράφημα G = (V,E) και έστω A,B ⊆ V. ΄Ενα σύνολο X ⊆ V (X ⊆ E) τ. ώ.
κάθε A-B μονοπάτι στο G περιέχει κορυφή (ακμή) από το X λέγεται A-B διαχωριστής (ακμοδιαχωρι-
στής).

u

v

A

B

x

Σχήμα 4.2: Δύο A-B μονοπάτια.

Παρατήρηση 4.2 Αν X είναι A-B διαχωριστής, τότε A ∩B ⊆ X.

Παρατήρηση 4.3 Αν X είναι A-B διαχωριστής, το X δεν είναι απαραίτητα διαχωριστής του γρα-
φήματος. Το A ή το B είναι A-B διαχωριστές.

΄Ασκηση 4.1 Αν X είναι A-B διαχωριστής, στο G \X δεν υπάρχει κανένα u-v μονοπάτι όπου u ∈ A
και v ∈ B.

Θεώρημα 4.2 (Menger, 1927) Δίνεται γράφημα G = (V,E) και έστω A,B ⊆ V. Ο μέγιστος
αριθμός διακεκριμένων A-B μονοπατιών είναι ίσος με το ελάχιστο μέγεθος ενός A-B διαχωριστή.

Απόδειξη: Αν X είναι A-B διαχωριστής, κάθε A-B μονοπάτι πρέπει να περιέχει τουλάχιστον μία
κορυφή από το X. ΄Αρα ο μέγιστος αριθμος διακεκριμένων μονοπατιών είναι μικρότερος ή ίσος από
το μέγεθος ενός οποιουδήποτε διαχωριστή X. Αρκεί λοιπόν να δείξουμε ότι δεδομένου ενός A-B
διαχωριστή X ελάχιστου μεγέθους, υπάρχουν |X| διακεκριμένα A-B μονοπάτια. Η απόδειξη θα γίνει
με επαγωγή στο |E|. ΄Οπου αναφέρομαστε παρακάτω σε διαχωριστή, εννοείται A-B διαχωριστής.

Βάση: |E| = 0. Υπάρχουν ακριβώς |A∩B| διακεκριμένα A-B μονοπάτια (όλα τετριμμένα), και το A∩B
είναι διαχωριστής, άρα η πρόταση ισχύει.

Επαγωγικό Βήμα: |E| ≥ 1. Διαλέγουμε ακμή e = {x, y} και ορίζουμε G′ = G − e. ΄Εστω S ένας
ελάχιστος A-B διαχωριστής στο G′, με |S| = k. Διακρίνουμε δύο περιπτώσεις.

Περίπτωση 1: ένα από τα S ∪ {x}, S ∪ {y} δεν είναι ελάχιστος διαχωριστής στο G. Χβτγ, υποθέτουμε
ότι το S ∪ {x} δεν είναι ελάχιστος διαχωριστής. Το S ∪ {x} είναι A-B διαχωριστής στο G, αφού τα
μόνα A-B μονοπάτια στο G που δεν υπάρχουν και στο G′

είναι αυτά που περνάνε από την ακμή e,
άρα και από την κορυφή x. Επομένως, το ελάχιστο μέγεθος διαχωριστή στο G είναι μικρότερο από
|S ∪ {x}| ≤ k + 1, άρα είναι το πολύ k. Είναι επίσης τουλάχιστον k = |S|, αφού ένας διαχωριστής στο
G είναι και διαχωριστής στο G′. ΄Αρα αρκεί να βρούμε k το πλήθος διακεκριμένα A-B μονοπάτια στο
G. Από την Επαγωγική Υπόθεση, υπάρχουν τόσα μονοπάτια στο G′.


Διάλεξη 4: 20.10.2016 4-4

Περίπτωση 2: το S ∪ {x} και το S ∪ {y} είναι ελάχιστοι διαχωριστές στο G. Σε αυτή την περίπτωση
είτε και οι δύο κορυφές x και y ανήκουν στο S είτε καμία τους δεν ανήκει (ειδάλλως θα είχαμε δύο
ελάχιστους διαχωριστές με διαφορετικά μεγέθη). Διακρίνουμε δύο υποπεριπτώσεις.

Περίπτωση 2α: x, y ∈ S. ΄Αρα το S είναι ελάχιστος διαχωριστής μεγέθους k στο G. Τα k διακεκριμένα
A-B μονοπάτια που από την Επαγωγική Υπόθεση υπάρχουν στο G′

είναι και μονοπάτια του G.

Για την ολοκλήρωση της απόδειξης απομένει να ασχοληθούμε μόνο με την ακόλουθη υποπερίπτωση.

Περίπτωση 2β: x, y 6∈ S. Ορίζουμε GA (αντ. GB) το γράφημα που ενάγεται από το S ∪ {x} (αντ.
S ∪ {y}) και τις συνιστώσες του G− (S ∪ {x}) (αντ. G− (S ∪ {y})) που τέμνουν το A (B).

Ισχυρισμός 4.1 Χωρίς βλάβη της γενικότητας, y 6∈ V (GA) και x 6∈ V (GB).

Από τον Ισχυρισμό 4.1 προκύπτει ότι (i) οι μόνες κοινές κορυφές των GA και GB είναι οι κορυφές του

S και (ii) e 6∈ E(GA) και e 6∈ E(GB). ΄Αρα |E(GA)| < |E| και |E(GB)| < |E|.

Ισχυρισμός 4.2 Κάθε A-(S ∪ {x}) (αντ. (S ∪ {y})-B) διαχωριστής στο GA (αντ. GB) είναι και

A-B διαχωριστής στο G.

Προς απόδειξη του Ισχυρισμού 4.2, οποιοδήποτε A-B μονοπάτι Q στο G διέρχεται από κορυφές του
S ∪ {x}. Ορίζεται πρόθεμα Q′

του Q που καταλήγει σε κορυφή του S ∪ {x} και είτε είναι τετριμμένο
είτε δεν έχει καμία εσωτερική κορυφή στο S ∪ {x}. Το Q′

ανήκει εξ ολοκλήρου στο GA. Ομοίως
αποδεικνύεται ο Ισχυρισμός 4.2 και για το GB. Συνεπώς ο ελάχιστος A-(S ∪ {x}) (αντ. (S ∪ {y})-B)
διαχωριστής στο GA (αντ. GB) έχει μέγεθος τουλάχιστον k + 1.

Εφαρμόζοντας την Επαγωγική Υπόθεση στα GA και GB παίρνουμε αντίστοιχα k + 1 A-(S ∪ {x}) και
k+1 (S∪{y})-B διακεκριμένα μονοπάτια. Τα 2k+2 αυτά μονοπάτια τέμνονται μόνο στο S. Ενώνουμε
ανά δύο τα μονοπάτια που έχουν κοινό άκρο στο S και για το A-{x} μονοπάτι και το {y}-B μονοπάτι
τα συνδέουμε βάζοντας ανάμεσα τους την ακμή e. Πήραμε k + 1 διακεκριμένα A-B μονοπάτια στο G.

x

b

a

S

A

A

BB

A

A

B

B

A ∩B

y
P

Σχήμα 4.3: Μονοπάτι P στην απόδειξη του Ισχυρισμού 4.1. Στην Περίπτωση 2β, όλες οι κορυφές της τομής
A ∩B ανήκουν στο S.


Διάλεξη 4: 20.10.2016 4-5

Απομένει να αποδείξουμε τον Ισχυρισμό 4.1. Το γράφημα G − S περιέχει ένα A-B μονοπάτι P που
ξεκινάει από το a ∈ A και καταλήγει στο b ∈ B. Ο λόγος είναι ότι το S ∪ {x} είναι ελάχιστος
διαχωριστής και x 6∈ S. Αφού το S είναι διαχωριστής στο G′, το P πρέπει να περιέχει την ακμή e.
Χβτγ, πάνω στο μονοπάτι το x είναι πλησιέστερα στο a από ότι το y (βλ. ενδεικτικά Σχήμα 4.3, όμως
σε καμία περίπτωση το σχήμα δεν υποκαθιστά το κείμενο της απόδειξης!). Το y  b υπομονοπάτι
του P δεν περιέχει εξ ορισμού το x και επίσης δεν τέμνει το S γιατί το P επιβιώνει της διαγραφής
του S. ΄Αρα το υπομονοπάτι δεν τέμνει το S ∪ {x}. Αφού το S ∪ {x} είναι A-B διαχωριστής, όλα τα
A-{y} μονοπάτια πρέπει να τέμνουν το S ∪ {x}. Αφού y 6∈ S και δεν υπάρχουν A-{y} μονοπάτια στο
G − (S ∪ {x}), συμπεραίνουμε ότι y 6∈ V (GA), συνεπώς e 6∈ E(GA). Συμμετρικά αποδεικνύεται ότι
x 6∈ V (GB), συνεπώς e 6∈ E(GB).

Παρατηρήστε ότι το Θεώρημα 4.2 δεν αναφέρει το κ(G). Σύμφωνα με την Παρατήρηση 4.3, ένας A-B
διαχωριστής δεν είναι απαραίτητα διαχωριστής του G. Αν το G είναι k-συνεκτικό δεν έπεται ότι κάθε
A-B διαχωριστής έχει τουλάχιστον k κορυφές.


	2- µ ()
	 µ  Menger

