 12 ГРАФЫ.
[image: image1.png]

Все видели схему станций метрополитена,

трамвайных путей или карту

железнодорожных сообщений.
Точки — города, отрезки или дуги,

которые их соединяют — железнодорожные пути.

Такие схемы и называют графами.

Итак, если произвольные точки пространства соединены между собой отрезками или дугами (не обязательно все), то такое соединение (схема) называется графом.
[image: image2.png]SN

 Граф — это набор точек, некоторые
 из которых соединены линиями.
 Эти точки называются вершинами.

 Соединяющие их линии называются
 ребрами графа.

 Число ребер, выходящих из вершины графа,
 называется степенью этой вершины
 Вершина графа из которой выходит
нечётное число рёбер, или как говорят

имеющая нечетную степень, называется
нечётной.
Вершина графа из которой выходит

чётное число рёбер, или как говорят

имеющая чётную степень, называется
чётной.
Задание. Посчитай число вершин и число рёбер в каждом из

данных рисунков 1, 2, 3.

Граф называется ориентированным,
если его ребра (необязательно все)
снабжены стрелками.

Проверьте зависимость между количеством
рёбер графа и суммой степени всех вершин.
Если просуммировать степени всех
вершин и по​лученный результат

разделить на два, получим количество

рёбер графа.
Степени вершин:

 А – 2, В – 2, С – 1, D – 3, E – 3, F – 1.
 (2 + 2 + 1 + 3 + 3 + 1) : 2 = 6.

 Граф можно обойти, пройдя по каждому ребру только один

 раз в том случае если нечётных вершин у него 0 или 2.

 Если нечётных вершин нет ни одной, то маршрут может

 начаться в любой вершине и в ней же окончиться.
 Если нечётных вершин две, то маршрут начинается

 в одной вершине и оканчивается в другой.
 Задания.

Образец. 1. Условие.

 Определи степень каждой вершины. Установи

можно ли обойти граф, пройдя по каждому

ребру только один раз и если это, возможно,

покажи, как это сделать.
Решение.
1) Найдём степень каждой вершины.

Нечётных вершин у данного графа – 2,
Следовательно, граф можно обойти
пройдя по каждому ребру только один раз.

2) Отметим последовательность обхода графа.

Начинаем обход с точки А.
 Ответ.
Образец. 2. Условие.

Определи степень каждой вершины.

Установи можно ли обойти граф,

пройдя по каждому ребру только
один раз и если это, возможно,

покажи, как это сделать.

Решение. Найдём степень каждой вершины
Нечётных вершин у данного графа 4,
следовательно, граф нельзя обойти,

пройдя по каждому ребру только один раз.

 Задачи.
12-1. Определи степень каждой вершины.
Установи можно ли обойти граф, пройдя
по каждому ребру только один раз и если 1)
это, возможно, покажи, как это сделать.

 2) 3) 4)

 5) 6) 7)

8) 9) 10)

11) 12)

12-2. Может ли муха последовательно обойти все 12 рёбер куба, не проходя дважды по одному ребру?

 ОТВЕТЫ И РЕШЕНИЯ
12-1. Степени вершин

1) 2) 3) 4)
Последовательность обхода графа. Начинаем обход с точки А.

1) 2) 3) 4)
 Обойти нельзя
Степени вершин
5) 6) 7) 8)
Последовательность обхода графа. Начинаем обход с точки А.

 5) 6) 7) 8)
Степени вершин

9) 10) 11) 12)

Последовательность обхода графа. Начинаем обход с точки А.

 Обойти нельзя

9) 10) 11) 12)

12-2. Нельзя. Число нечётных вершин 8.

рис. 1

рис. 2

рис. 3

рис. 4

А

В

С

D

E

F

рис. 5

4

2

4

3

3

А

1

2

3

4

5

6

7

3

4

3

3

3

3

3

2

2

3

3

2

3

3

3

4

2

2

2

2

4

1

2

4

3

А

5

3

4

1

2

А

1

2

3

4

А

3

4

4

3

4

4

3

3

4

4

2

3

3

2

2

4

4

4

4

4

4

2

1

3

А

2

4

5

А

6

4

7

5

3

2

1

4

3

5

6

8

А

7

2

1

1

2

А

6

4

5

3

8

7

2

4

4

4

4

2

4

5

2

5

5

2

4

4

5

5

4

5

3

2

3

2

А

3

1

5

2

4

7

8

5

6

8

72

2

9

10

4

3

А

1

3

10

6

1

5

2

4

8

7

9

А

6

