Графы – 3: Ребра и компоненты, циклы, деревья

1. В Огогондии 2000 городов. Президент издал указ связать их железными дорогами в единую сеть. Каждая ветка связывает два города, не пересекаясь с другими ветками. Докажите, что всего понадобится не менее 1999 веток.

Теорема 2. В связном графе с n вершинами не менее n–1 рёбер.

Определение. Деревом называется связный граф без циклов.

Теорема 3 (критерий деревьев).
а) В дереве с n вершинами ровно n–1 ребро.
б) Если в связном графе с n вершинами ровно n–1 ребро, то это – дерево.

4. Из спичек сложили квадрат, разбитый линиями из спичек на 64 квадратных поля со стороной в одну спичку. Какое наименьшее число спичек надо убрать, чтобы с любого поля на любое другое можно было пройти, не перепрыгивая через спички?

5. Можно ли раскрасить ребра куба в два цвета так, чтобы по ребрам каждого цвета можно было пройти из любой вершины в любую?

Теорема 6 (о числе ребер связного графа). В графе с n вершинами и k компонентами связности – не менее n–k ребер.

7. Сеть дорог в графстве Лозинец устроена так, что из любого города можно добраться в любой другой ровно одним способом.
а) Докажите, что есть город, из которого выходит ровно одна дорога;
б) Докажите, что таких городов по крайней мере два.

Лемма 8 (об остовном дереве). В соседнем графстве Бургас тоже можно добраться из любого города в любой, но, возможно, более чем одним способом. Докажите, что правитель графства может (в целях экономии) закрыть несколько дорог так, чтобы любые два города оказались соединены единственным маршрутом.

9. Докажите, что если в графе с n вершинами есть не менее n ребер, то в нем есть цикл.

10. В марсианском метро с любой станции можно проехать на любую другую. Докажите, что можно закрыть на ремонт некоторую станцию и запретить проезд через неё так, что по-прежнему можно будет с любой оставшейся станции проехать на любую другую.

Для самостоятельного решения

ГД1. В Зазеркалье любой город соединен авиалиниями не более, чем с тремя другими, и из любого города в любой другой можно проехать, сделав не более одной пересадки. Какое наибольшее число городов может быть в Зазеркалье?

ГД2. Каждая грань кубика разбита на 4 квадрата. Некоторые стороны этих квадратов раскрасили в красный цвет – всего 26 сторон. Докажите, что на поверхности кубика найдется замкнутая ломаная из красных отрезков.

ГД3. В графе с 20 вершинами 101 ребро. Докажите, что в нем есть три вершины, попарно соединенные ребрами.
Летняя школа «Математика у моря» www.ashap.info/Uroki/Bolgar/ Александр Шаповалов
