

Isomorfismo y Ciclos

Hay un concepto importante en la teoría de grafos que permite sustituir unos

grafos por otros: el Isomorfismo.

Dos grafos son isomorfos si tienen el mismo número de vértices y los

vértices de cada grafo se pueden numerar de 1 hasta n de modo que dos

vértices del segundo grafo están unidos por un lado si y sólo si los dos

vértices del primer grafo que tienen los mismos números están unidos por

un lado.

A lo mejor te parece que es una definición un poco complicada. Pero si

intentas simplificarla observarás que resulta siempre escurridiza. Por ejemplo:

¿Podríamos definir grafos isomorfos como aquellos que tienen el mismo

número de vértices y de lados? Pon ejemplos.

Ya has visto que no. Pero a lo mejor somos capaces de matizar:

¿Valdría como definición de grafos isomorfos aquellos que tienen el mismo

número de lados y de vértices, coincidiendo los grados de sus vértices? Pon

ejemplos.

También has visto que no. Busca condiciones suficientes para afirmar que

dos grafos no son isomorfos, e intenta dar con un conjunto suficiente de

condiciones necesarias para poder afirmar que dos grafos sí son isomorfos. Te

ayudará resolver el

Ejercicio 1
Indica qué grafos de la figura 1 son isomorfos.

FIGURA 1

 H

Vamos, ahora, con otra idea sencilla. Se trata de poder empezar y terminar

en el mismo vértice al recorrer un grafo o una parte de él: es lo que vamos a

llamar Ciclo

Un ciclo es cualquier camino cerrado que no pasa por ningún vértice

dos veces, excepto por el vértice del comienzo, que es también el del final.

Ejercicio 2

En la figura 1, identifica en cada apartado, distintos ciclos contenidos en

cada uno de los grafos representados.

Ejercicio 3
¿Es cierto que dos grafos deben ser isomorfos si los dos

tienen 10 vértices de grado 9 cada uno?

tienen 8 vértices de grado 3 cada uno?

c) son conexos, sin ciclos y tienen seis lados?

Ejercicio 4
Prueba que no existe un grafo de 5 vértices con grados 4, 4, 4, 4 y 2.

