

ÇİZGE KURAMI

KESİKLİ MATEMATİKSEL YAPILAR

2012-2013 GÜZ

Çizge Olarak Modelleme


Çizge Olarak Modelleme


Esk 'den Ank 'ya
bir yol
(path)

Yönlü Çizge

- **Tanım 7.1.1:** Bir G *çizgesi* (ya da *yönsüz çizgesi*) köşelerden oluşan bir V kümesinden ve kenarlardan oluşan bir E kümesinden oluşur. Herbir $e \in E$ kenarı iki v ve w köşesiyle ilişkilendirilir ve $e=(v,w)$ ya da $e=(w,v)$ şeklinde yazılır.
- V köşeler kümesi ve E kenarlar kümesinden oluşan G *yönlü çizgesi* herbir $e \in E$ kenarı ile ilişkilendirilmiş köşelerin sıralı çiftinden oluşur.

Kenar - Köşe

- İki v ve w köşesi ile ilişkilendirilmiş olan bir e kenarına, v ve w köşelerini *ayıran kenar*; v ve w köşelerine ise, e kenarında *bitişen köşeler* denir.
- G çizgesi V köşeler ve E kenarlar kümesinden oluşmuş ise, $G=(V,E)$ şeklinde yazılır.

Kenar - Köşe

- **Örnek 7.1.2:** Şekle göre G çizgesi
 $V = \{\text{Ankara, Kırıkkale, Kırşehir, Aksaray, Konya, İsparta, Afyon Eskişehir}\}$
köşeler kümesinden ve
 $E = \{e_1, e_2, e_3, e_4, e_5, e_6, e_7, e_8, e_9, e_{10}, e_{11}, e_{12}\}$
kenarlar kümesinden oluşmuştur. "


Kenar - Köşe


Döngü


Ağırlıklı Çizge

- Tüm kenarları sayılarla etiketlenmiş olan çizgeye *ağırlıklı çizge* (weighted graph) denir.
- Bir ağırlıklı çizgede bir yolu oluşturan kenarların ağırlıkları toplamına o yolun *uzunluğu* denir.


Ağırlıklı Çizge


Yol	Uzunluk
a,b,c,d,e	21
a,b,d,c,e	28
a,c,b,d,e	24
a,c,d,b,e	26
a,d,b,c,e	27
a,d,c,b,e	22

Ağırlıklı Çizge

- Bir algoritma C++ programlama diliyle çeşitli programcılar tarafından yazılmaktadır. Biz program içinde şu özelliklere bakıyoruz:
 - program içinde yer alan satır sayısı,
 - program içinde yer alan return deyimi sayısı,
 - program içinde yer alan fonksiyon sayısı

Program	Program satırı sayısı	return deyimi sayısı	Fonksiyon çağırımı sayısı
1	66	20	1
2	41	10	2
3	68	5	8
4	90	34	5
5	75	12	14


$v=(p_1,p_2,p_3)$ ve $w=(q_1,q_2,q_3)$ olmak üzere
 $s(v,w):=|p_1-q_1|+|p_2-q_2|+|p_3-q_3|$

N-Küp

- Bir **n-küp**, $n \geq 1$ olmak üzere her bir köşesi $0, 1, \dots, 2^n - 1$ ile etiketlenmiş olan ve 2^n sayıda işlemciye sahip olan küptür.
- İki köşenin etiketi arasındaki fark sadece 1 bit ise, bu iki köşe arasında bir kenar vardır.


N-Küp


N-Küp

n-küp ortogonal izdüşümle
düzgün $2n$ -kenarlıya
izdüşürülebilir.

[Kaynak:

<http://en.wikipedia.org/wiki/Hypercube>]


Tam Çizge

- **Tanım:** Herbir köşe çifti arasında tek bir kenarın bulunduğu basit çizgelere n adet köşeden oluşan *tam çizge* denir ve bu K_n ile gösterilir.

Tam Çizge


K_2


K_3


K_4


K_5


K_6


K_7

Çift Eşlikli Çizge

- **Tanım:** Bir $G=(V,E)$ çizgesi verilsin. Eğer $V_1 \cap V_2 = \emptyset$, $V_1 \cup V_2 = V$ olacak şekilde V kümesinin iki alt kümesi var ve E kümesindeki her bir kenar, V_1 kümesindeki bir kenar ile V_2 kümesindeki bir kenarı birleştiriyorsa bu tür çizgelere *çift eşlikli çizge* denir.

Çift Eşlikli Çizge

● Örnek : $V_1 = \{1, 4, 6, 7\}$, $V_2 = \{2, 3, 5, 8\}$


(kaynak <http://www.utc.edu/~cpmawata/petersen/lesson9.htm>) "

Çift Eşlikli Çizge

● Örnek : $V_1 = \{v_1, v_2, v_3\}$, $V_2 = \{v_4, v_5\}$


çift eşlikli çizge


çift eşlikli değil

Tam Çift Eşlikli Çizge

- **Tanım :** Eğer bir G basit çizgesinin köşeler kümesi biri m adet köşe içeren V_1 ve diğeri n adet köşe içeren V_2 gibi iki ayrık kümeye parçalanıyor ve $v_1 \in V_1$, $v_2 \in V_2$ olmak üzere herbir v_1, v_2 çifti arasında tek bir kenar varsa G çizgesine *m ve n kenarlı tam çift eşlikli çizge* denir ve $K_{m,n}$ ile gösterilir.

Tam Çift Eşlikli Çizge

- **Örnek:** 2 ve 4 köşeden oluşan $K_{2,4}$ tam çift eşlikli çizgedir.


Yol

- **Tanım 7.2.1:** Bir çizgede iki köşe v_0 ve v_n olsunlar. v_0 köşesinden v_n köşesine uzunluğu n olan bir *yol* $n+1$ adet köşeden ve n adet kenardan oluşan v_0 ile başlayıp, v_n ile biten

$$(v_0, e_1, v_1, e_2, v_2, \dots, v_{n-1}, e_n, v_n)$$

şeklinde bir dizidir.

Yol

- Örnek: $(1, e_1, 2, e_2, 3, e_3, 4, e_4, 2)$ dizisi uzunluğu 4 olan 1 köşesinden 2 köşesine bir yoldur.


Bağlantılı Çizge

- Tanım : G çizgesinden alınan herhangi iki köşe arasında bir yol bulunabiliyorsa, G çizgesine *bağlantılıdır* denir.


Bağlantılı Çizge


(kaynak: <http://mathworld.wolfram.com/ConnectedGraph.html>)

Alt Çizge

- **Tanım :** $G=(V,E)$ bir çizge olsun. Eğer
 1. $V' \subset V$ ve $E' \subset E$ ve
 2. Her $e' \in E'$ için, e' kenarının bitim noktaları v' ve w' olduğunda, $v', w' \in V'$ ise, bu durumda (V', E') ikilisine G çizgesinin bir *alt çizgesi* denir

Alt Çizge


Bileşen

- **Tanım :** G çizge ve G çizgesinde bir köşe v olsun. Eğer G çizgesinin bir G' altçizgesi, v köşesi ile başlayan bir yolu oluşturan tüm kenar ve köşelerden oluşuyorsa bu G' altçizgesine *v köşesini kapsayan G çizgesinin bileşeni* denir.

Çevrim

- **Tanım:** G çizgesinde iki köşe v ve w olsunlar.
Eğer v köşesinden w köşesine olan bir yol tekrarı olan herhangi bir köşe içermiyorsa bu yola *basit yol* denir.
- Eğer v köşesinden yine v köşesine tekrar etmeyen kenarlar ile sıfır olmayan uzunlukta bir yol varsa bu yola *çevrim* (circuit) denir.
- Eğer v köşesinden başlayıp yine v köşesinde biten, başlangıç ve bitiş köşeleri hariç tekrar etmeyen köşeler ile bir yol varsa bu yola *basit çevrim* denir.

Çevrim


Yol	Basit Yol	Çevrim	Basit Çevrim
(6, 5, 2, 4, 3, 2, 1)	değil	değil	değil
(6, 5, 2, 4)	evet	değil	değil
(2, 6, 5, 2, 4, 3, 2)	değil	evet	değil
(5, 6, 2, 5)	değil	evet	evet
(7)	evet	değil	değil

Königsberg Köprü Problemi


(kaynak: <http://www.cvl.ua.edu/math103/euler/historic.htm>)

Euler Çevrimi


- Herhangi bir G çizgesinde, G çizgesinin tüm köşelerini ve kenarlarını içeren bir çevrim bulunabiliyorsa bu çevrime bir *Euler çevrimi* denir.

Köşe Derecesi

- **Tanım 7.2.15:** Bir çizgede bulunan bir v köşesinden ayrılan tüm kenarların sayısı $\delta(v)$ ile gösterilir ve buna v köşesinin *köşe derecesi* denir.
- **Teorem 7.2.16:** Eğer bir G çizgesi bir Euler çevrimine sahipse, bu durumda G bağlantılıdır ve her bir köşenin köşe derecesi çifttir.
- **Teorem 7.2.17:** Eğer G bir bağlantılı çizge ve çizgede her bir köşenin köşe derecesi çift ise, bu durumda G bir Euler çevrimi içerir.

Euler Teoremi


Uyarı

!!! Eğer bir çizgede köşelerden birinin köşe derecesi tek ise, bu durumda çizge **HERHANGİ BİR EULER ÇEVİRİMİ İÇEREMEZ.**

Eğer bir çizge **BAĞLANTILI** ve **HER BİR** köşesinin **KÖŞE DERECESİ ÇİFT** ise, bu durumda çizge **EN AZ BİR** (genellikle daha fazla) **EULER ÇEVİRİMİ İÇERİR.**

Örnek

- Aşağıda verilen G çizgesi açıkça bağlantılıdır ve $\delta(v_1) = \delta(v_2) = \delta(v_3) = \delta(v_5) = 4$, $\delta(v_4) = 6$, $\delta(v_6) = \delta(v_7) = 2$ olmaktadır. Böylece tüm köşelerin derecesi çift olduğundan G bir Euler çevrimine sahiptir ve bu örneğin

$(v_6, v_4, v_7, v_5, v_1, v_3, v_4, v_1, v_2, v_5, v_4, v_2, v_3, v_6)$
ile verilebilir.


Köşe Derecesi

- **Teorem 7.2.19:** m adet kenarı ve $\{v_1, v_2, \dots, v_n\}$ köşeleriyle bir çizge G olsun, bu durumda

$$\sum_{i=1}^n \delta(v_i) = 2m$$

ile verilir. Bir başka deyişle bir çizgede tüm köşelerin köşe derecelerinin toplamı çifttir.

Köşe Derecesi

- **Sonuç 7.2.20:** Herhangi bir çizgede tek dereceli köşelerin sayısı çifttir.
- **Teorem 7.2.21:** Bir çizgenin bir v köşesinden bir diğer w köşesine ($v \neq w$), çizgenin tüm kenar ve köşelerinden oluşan tekrar etmeyen kenarlar ile bir yol içermesi için gerekli ve yeterli koşul çizgenin bağlantılı, v ve w köşelerinin tek dereceye sahip yegane köşeler olmasıdır.

Basit Çevrim

- **Teorem 7.2.22:** Eğer G çizgesi v köşesinden yine v köşesine herhangi bir çevrim içerirse, bu durumda G çizgesi v köşesinden yine v köşesine bir basit çevrim içerir.


Basit Çevrim

- Aşağıdaki çizge bir Euler çevrimi içerirmi?


Hamilton Çevrimi


(kaynak: <http://mathworld.wolfram.com/Dodecahedron.html>)

Hamilton Çevrimi


- Eğer G çizgesinde var olan bir çevrim, G çizgesindeki her bir köşeyi başlangıç ve bitiş köşeleri hariç yalnız bir kez içeriyorsa bu tür çizgelere *Hamilton çevrimi* denir.


(kaynak: <http://mathworld.wolfram.com/HamiltonianCircuit.html>)

Hamilton Çevrimi ve Platonik Nesneler


(kaynak: <http://mathworld.wolfram.com/HamiltonianCircuit.html>)

Hamilton Çevrimi


AGFECDBA
Bir Hamilton çevrimidir.


Hamilton çevrimi yoktur.

Hamilton Çevrimi

- **Teorem :** $G=(V,E)$ basit çizgesi için, eğer $|V|=n \geq 3$ ve eğer her $v \in V$ için $\delta(v) \geq n/2$ ise, bu durumda G bir Hamilton çevrimi içerir.


Hamilton Çevrimi


Hamilton Çevrimi

- **Teorem:** n adet köşe içeren basit G çizgesinin en az $\frac{1}{2}(n-1)(n-2)+2$ adet kenarı varsa bu durumda G bir Hamilton çevrimseli içerir.


Hamilton Çevrimi

○ **Teorem :** $G=(V,E)$ basit çizge ve $|V|=n \geq 3$ olsun.

Eğer birbiri ile herhangi bir kenarla bağlantılı olmayan her bir v ve w köşe çifti için

$$\delta(v) + \delta(w) \geq n$$

koşulu sağlanırsa, G çizgesi bir Hamilton çevrimseli içerir.

Hamilton Çevrimi


- yukarıdaki çizgede bir Hamilton çevrimi

(a,b,c,d,e,f,g,a)

ile verilebilir.

- yukarıdaki çizge herhangi bir Hamilton çevrimi içermez.

Hamilton Çevrimi


- yukarıdaki çizgede bir Hamilton çevrimi içerir.


- yukarıdaki çizge herhangi bir Hamilton çevrimi içermez.

Hamilton Çevrimi - Euler Çevrimi


(a) Hamiltonian and non-Eulerian


(b) Eulerian and non-Hamiltonian

Hamilton Çevrimi


Gray Kodlaması


- n -küpün bir Hamilton çevrimi içermesi için gerekli ve yeterli koşul $n \geq 2$ olması ve aşağıdaki koşulları sağlayan n adet bit'ten oluşan karakter dizilerinin bir

$$S_1, S_2, \dots, S_n \quad (*)$$

dizisinin var olmasıdır.

Gray Kodlaması

1. Her n -bit karakter dizisi dizi içinde herhangi bir yerde bulunur.
2. $i=0, \dots, 2^n-1$ için s_i ve s_{i+1} karakter dizileri arasındaki fark kesinlikle tek bir bit'tedir.
3. s_n ile s_1 karakter dizileri arasındaki fark kesinlikle tek bir bit'tedir.

(*) ile verilen diziye **Gray kodlaması** denir. $n \geq 2$ olduğunda Gray kodu

$$s_1, s_2, \dots, s_n, s_1$$

Hamilton çevrimine karşı gelir.

Gray Kodlaması

- **Teorem:** $0,1$ dizisi G_1 ile gösterilsin. Aşağıda verilen kurallarla G_{n-1} 'e bağlı olarak G_n dizisi tanımlayalım:
 - 1) G_{n-1} dizisini tersten yazmakla elde edilen dizi, G_{n-1}^R ile tanımlansın
 - 2) G_{n-1} dizisindeki her bir bileşenin önüne 0 eklemekle elde edilen yeni dizi, G_{n-1}' ile gösterilsin.
 - 3) G_{n-1}^R dizisindeki her bir bileşenin önüne 1 eklemekle elde edilen yeni dizi, G_{n-1}'' ile gösterilsin.
 - 4) G_{n-1}' dizisini G_{n-1}'' dizisinin takip etmesiyle elde edilen dizi G_n olsun

Bu durumda her bir pozitif n tamsayısı için, G_n bir Gray kodlamasıdır.

Gray Kodlaması

G_1	0	1						
G_1^R	1	0						
G_1'	00	01						
G_1''	11	10						
G_2	00	01	11	10				
G_2^R	10	11	01	00				
G_2'	000	001	011	010				
G_2''	110	111	101	100				
G_3	000	001	011	010	110	111	101	100

Atın Yolu

- Bir $n \times n$ tahta üzerinde *atın yolu*, atın herhangi bir kareden başlayıp legal hareketlerle tahta üzerinde bulunan tüm kareleri ziyaret edip yine başlangıç yerine gelmesidir.


Atın Yolu


(kaynak: <http://mathworld.wolfram.com/KnightsTour.html>) "

Dijkstra En Kısa Yol Algoritması

Bu algoritma bağlantılı, ağırlıklı çizgede bir a köşesinden bir başka z köşesine olan en kısa yolun uzunluğunu bulur. (i,j) kenarının ağırlığı $w(i,j)>0$ 'dır ve x köşesinin etiket değeri $L(x)$ 'dir.

Girdi: Tüm ağırlıkları pozitif olan bir bağlantılı, ağırlıklı çizge; a ve z köşeleri

Çıktı: $L(z)$ değeri

```
1. dijkstra( $w,a,z,L$ ) {
2. $L(a)=0$ 
3. for all vertices  $x \neq a$ 
4. $L(x)=\infty$ 
5. $T :=$  set of all vertices
6. //  $T$  is the set of vertices whose shortest distance from
7. //  $a$  has not be found
8. while ( $z \in T$ ) {
9. choose  $v \in T$  with minimum  $L(v)$ 
10. $T = T - \{v\}$ 
11. for each  $x \in T$  adjacent to  $v$ 
12. $L(x) := \min\{L(x), L(v) + w(v,x)\}$ 
13.  } }
```

Dijkstra En Kısa Yol Algoritması


Dijkstra En Kısa Yol Algoritması

- **Teorem 7.4.3:** Dijkstra En Kısa Yol Algoritması bir a köşesinden bir z köşesine olan en kısa yolu bulur.


Dijkstra En Kısa Yol Algoritması


Dijkstra En Kısa Yol Algoritması

- **Teorem 7.4.5:** n adet köşeden oluşan bir basit, bağlantılı ve ağırlıklı çizgeyi girdi olarak alan Dijkstra algoritması için en kötü durum çalışma zamanı $\Theta(n^2)$ olmaktadır.

Çizgelerin Matris Gösterimi


	a	b	c	d	e
a	0	1	0	0	1
b	1	0	1	0	1
c	0	1	2	0	1
d	0	0	0	0	2
e	1	1	1	2	0

Çizgelerin Matris Gösterimi


$$A = \begin{matrix} & \begin{matrix} a & b & c & d & e \end{matrix} \\ \begin{matrix} a \\ b \\ c \\ d \\ e \end{matrix} & \begin{pmatrix} 0 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 \end{pmatrix} \end{matrix}$$

$$A^2 = \begin{matrix} & \begin{matrix} a & b & c & d & e \end{matrix} \\ \begin{matrix} a \\ b \\ c \\ d \\ e \end{matrix} & \begin{pmatrix} 2 & 0 & 2 & 0 & 1 \\ 0 & 3 & 1 & 2 & 1 \\ 2 & 1 & 3 & 0 & 1 \\ 0 & 1 & 0 & 2 & 1 \\ 1 & 1 & 1 & 1 & 2 \end{pmatrix} \end{matrix}$$

Çizgelerin Matris Gösterimi

- **Teorem:** Bir basit çizgenin matris ifadesi A matrisi ise, $i, j=1, 2, \dots$ için A^n matrisinin ij . bileşeni i . köşeden j . köşeye uzunluğu n olan yolların sayısını verir.

Çevrimler

- **Tanım:** Bir çevrim n adet köşe ile $\{v_1, v_2\}, \{v_2, v_3\}, \dots, \{v_{n-1}, v_n\}, \{v_n, v_1\}$ kenarlarından oluşur ve kısaca C_n ile gösterilir.


Tekerlek Çizgeler

- **Tanım:** n adet köşeden oluşan ve tek bir köşesinin, bir çevrimin herbir köşesine tekbir kenarla bağlı olduğu çizgelere *tekerlek çizgeler* denir ve W_n ile gösterilir. $n-1$ köşe derecesine sahip olan bu özellikli köşeye *göbek köşe* (hub) denir.

Tekerlek Çizgeler


Eşyapılı Olma Özelliği


$$A_1 = A_2 = \begin{matrix} & a & b & c & d & e \\ \begin{matrix} a \\ b \\ c \\ d \\ e \end{matrix} & \begin{pmatrix} 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \end{pmatrix} \end{matrix}$$

Eşyapılı Olma Özelliği

- **Tanım 7.6.1:** G_1 ve G_2 iki çizge olsunlar. Eğer G_1 çizgesinin köşelerinden G_2 çizgesinin köşelerine birebir, üzerine f fonksiyonu var ve G_1 çizgesinin kenarlarından G_2 çizgesinin kenarlarına birebir, üzerine g fonksiyonu varsa, ve böylece G_1 çizgesinde köşeleri v ve w olan bir e kenarı için gerekli ve yeterli koşul G_2 çizgesinde köşeleri $f(v)$ ve $f(w)$ olan kenar $g(e)$ ise, G_1 ve G_2 çizgelerine *eşyapılıdırlar* denir.
- f ve g fonksiyonlarına G_1 den G_2 ye *eşyapı dönüşümleri* denir

Eşyapılı Olma Özelliği

- **Teorem 7.6.4:** G_1 ve G_2 gibi iki çizgenin eşyapılı olması için gerekli ve yeterli koşul çizgelerin köşelerinin herhangi bir sırasına göre oluşturulan matrislerin eşit olmasıdır.

Eşyapılı Olma Özelliği

- **Sonuç 7.6.5:** G_1 ve G_2 iki basit çizge olsunlar. Aşağıdaki ifadeler denktir.
 - 1) G_1 ve G_2 eşyapılıdırlar,
 - 2) G_1 çizgesinin köşeler kümesinden, G_2 çizgesinin köşeler kümesine aşağıdaki özelliği sağlayan bir f birebir, üzerine fonksiyonu vardır:
 G_1 çizgesinde v ve w iki köşenin komşu olması için gerekli ve yeterli koşul G_2 çizgesinde de $f(v)$ ve $f(w)$ köşelerinin de komşu olmasıdır.

Değişmezlik Özelliği

- **Tanım:** Eğer G_1 çizgesi P özelliğine sahip olduğunda G_2 çizgesi de P özelliğine sahipse, bu P özelliğine *değişmez* (invariant) özelliktir denir.

Değişmezlik Özelliği


Değişmezlik Özelliği


“köşe derecesi 3 olan
bir köşe var”
özelliği değişmez
kalmıyor
(Eşyapılı Değiller)

Değişmezlik Özelliği


“3 uzunluğunda bir basit çevrim var”
özelliği değişmez
kalmıyor
(Eşyapılı Değiller)

Düzlemsellik Özelliği

- **Tanım 7.7.1:** Bir çizge kenarları birbirilerini kesmeyecek şekilde çizilebiliyorsa, çizgeye *düzlemsel çizgedir* denir.


Düzlemsellik Özelliği


K_5 düzlemsel değildir.

Seri İndirgeme

- **Tanım 7.7.3:** Eğer G çizgesi derecesi 2 olan bir v köşesine, $v_1 \neq v_2$ olacak şekilde (v, v_1) , (v, v_2) kenarlarına sahipse, bu durumda (v, v_1) , (v, v_2) kenarlarına *seri içindedir* denir.
- G çizgesinde (v, v_1) , (v, v_2) kenarlarını kaldırarak bunlar yerine (v_1, v_2) kenarını yerleştirme işlemine *v köşesine göre seri indirgeme* denir.
- Elde edilen yeni G' çizgesine G çizgesinden *seri indirgeme yöntemiyle elde edilmiştir* denir

Seri İndirgeme


Homomorf Çizgeler

- **Tanım 7.7.5:** Eğer G_1 ve G_2 çizgeleri birtakım seriye indirgeme işlemleri sonucunda eşyapılı iseler, bu iki çizgeye *homomorfiktirler* denir.


G_1


G_2


G'

Kuratowski Teoremi

- **Teorem 7.7.7:** G çizgesinin düzlemsel olması için gerekli ve yeterli koşul çizgenin K_5 ve $K_{3,3}$ çizgelerine homomorf bir altçizge içermemesidir.

Kuratowski Teoremi


Euler Formülü

- **Teorem 7.7.9:** Eğer G çizgesi e adet kenardan, v adet köşeden ve f adet yüzden oluşan bir düzlemsel çizge ise, bu durumda $f=e-v+2$ olur.


Çizge Renklendirme

- $G = (V, E)$ tekrar etmeyen kenarlarla bir çizge ve $C = \{c_1, c_2, \dots, c_n\}$ n adet rengin herhangi bir kümesi olsun.
- $f: V \rightarrow C$ türünde bir fonksiyona *n adet renk kullanarak G çizgesini renklendiren fonksiyon* denir.
- Herhangi bir v köşesi için, $f(v)$ değeri v köşesinin rengi olmaktadır.
- Eğer herhangi iki v ve w gibi komşu köşe farklı renklere sahipse çizge *uygun renklendirmiştir* denir.

Çizge Renklendirme

- $C = \{r, w, b, y, \}$


Kromatik Sayı

- Bir G çizgesinin uygun renklendirilebilmesi için gerekli olan en az renk sayısına *G çizgesinin kromatik sayısı* denir ve bu $\chi(G)$ ile gösterilir


Harita Renklendirme

- Bir M haritası verildiğinde, M haritasına karşı her bir köşenin bir bölgeyi ve her bir kenarın komşu olma özelliğini gösterdiği bir G_M çizgesi oluşturulur.
- G_M çizgesinin uygun renklendirilmesi M haritasının renklendirilmesi olmaktadır.


Harita Renklendirme


Kromatik Polinom

- G bir çizge ve $n \geq 0$ bir tamsayı olsun, n adet renk kullanarak G çizgesinin uygun renklendirmelerinin sayısı $P_G(n)$ olsun.
- Bu P_G değerine G çizgesinin *kromatik polinomu* denir.


$\chi(G)$ değeri $P_G(x) \neq 0$ yapan en küçük x değeridir.

Kromatik Polinom

● TEOREM 1:

Eğer G çizgesi G_1, G_2, \dots, G_m bileşenleriyle bağlantısız bir çizgeyse, bu durumda $P_G(x) = P_{G_1}(x)P_{G_2}(x) \cdots P_m(x)$ olur, yani G çizgesinin kromatik polinomu G çizgesinin bileşenlerinin kromatik polinomlarının çarpımına eşittir.


