

Ayrık Matematik

Çizgeler

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2013

1 / 160

Konular

Çizgeler

Giriş
Bağlılık
Düzlemsel Çizgeler
Çizgelerde Arama

Ağaçlar

Giriş
Köklü Ağaçlar
İkili Ağaçlar
Karar Ağaçları

Ağırlıklı Çizgeler

Giriş
En Kısa Yol
En Hafif Kapsayan Ağaç

3 / 160

Çizge Örneği

Örnek

$$\begin{aligned}V &= \{a, b, c, d, e, f\} \\E &= \{(a, b), (a, c), \\&\quad (a, d), (a, e), \\&\quad (a, f), (b, c), \\&\quad (d, e), (e, f)\}\end{aligned}$$

5 / 160

Lisans

©2001-2013 T. Uyar, A. Yayımlı, E. Harmancı

You are free:

- ▶ to Share – to copy, distribute and transmit the work
- ▶ to Remix – to adapt the work

Under the following conditions:

- ▶ Attribution – You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- ▶ Noncommercial – You may not use this work for commercial purposes.
- ▶ Share Alike – If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

2 / 160

Çizgeler

Tanım

çizge: $G = (V, E)$

- ▶ V : **düğüm** kümesi
- ▶ $E \subseteq V \times V$: **ayrıt** kümesi
- ▶ $e = (v_1, v_2) \in E$ ise:
 - ▶ v_1 ve v_2 düğümleri e ayrıtinin *uçdüğüm*leri
 - ▶ e ayrıti v_1 ve v_2 düğümlerine *çakışık*
 - ▶ v_1 ve v_2 düğümleri *bittişik*
- ▶ hiçbir ayrıtin çakışmadığı düğüm: *yalıtlılmış düğüm*

4 / 160

Yönlü Çizgeler

Tanım

yönlü çizge: $D = (V, A)$

- ▶ $A \subseteq V \times V$: **yay** kümesi
- ▶ **başlangıç** ve **bitiş** düğümleri

6 / 160

Yönlü Çizge Örneği

Örnek

7 / 160

Çoklu Çizgeler

Tanım

koşut bağlı ayrıtlar: aynı iki düğüm arasındaki ayrıtlar

tek-çevre: aynı düğümde başlayan ve sonlanan ayrıt

yalın çizge: koşut bağlı ayrıt ya da tek-çevre içermeyen çizge

çoklu çizge: yalın olmayan çizge

8 / 160

Çoklu Çizge Örneği

Örnek

- ▶ koşut bağlı ayrıtlar:
(a, b)
- ▶ tek-çevre:
(e, e)

9 / 160

Altçizge

Tanım

$G' = (V', E')$ çizgesi $G = (V, E)$ çizgesinin bir **altçizgesi**:

- ▶ $V' \subseteq V$
- ▶ $E' \subseteq E$
- ▶ $\forall (v_1, v_2) \in E' \quad v_1, v_2 \in V'$

10 / 160

Gösterilim

- ▶ **çakışıklık matrisi:**
 - ▶ satırlara düğümler, sütunlara ayrıtlar
 - ▶ ayrıt düğümü çakışıksa 1, değilse 0
- ▶ **bitişiklik matrisi:**
 - ▶ satırlara ve sütunlara düğümler
 - ▶ hücrelere düğümler arasındaki ayrıt sayısı

11 / 160

Çakışıklık Matrisi Örneği

Örnek

	e ₁	e ₂	e ₃	e ₄	e ₅	e ₆	e ₇	e ₈
v ₁	1	1	1	0	1	0	0	0
v ₂	1	0	0	1	0	0	0	0
v ₃	0	0	1	1	0	0	1	1
v ₄	0	0	0	0	1	1	0	1
v ₅	0	1	0	0	0	1	1	0

12 / 160

Bitişiklik Matrisi Örneği

Örnek

	v_1	v_2	v_3	v_4	v_5
v_1	0	1	1	1	1
v_2	1	0	1	0	0
v_3	1	1	0	1	1
v_4	1	0	1	0	1
v_5	1	0	1	1	0

13 / 160

Bitişiklik Matrisi Örneği

Örnek

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

14 / 160

Kerte

Tanım

kerte: düğüme çakışan ayrıtların sayısı

Teorem

v_i düğümünün kertesi d_i olsun

$$|E| = \frac{\sum_i d_i}{2}$$

15 / 160

Kerte Örneği

Örnek (yalın çizge)

d_a	=	5
d_b	=	2
d_c	=	2
d_d	=	2
d_e	=	3
d_f	=	2
<i>Toplam</i>	=	16
$ E $	=	8

16 / 160

Kerte Örneği

Örnek (çoklu çizge)

d_a	=	6
d_b	=	3
d_c	=	2
d_d	=	2
d_e	=	5
d_f	=	2
<i>Toplam</i>	=	20
$ E $	=	10

17 / 160

Yönlü Çizgelerde Kerte

- ▶ kerte ikiye ayrılır
 - ▶ giriş kertesi: d_v^i
 - ▶ çıkış kertesi: d_v^o
- ▶ giriş kertesi 0 olan düğüm: *kaynak*
- ▶ çıkış kertesi 0 olan düğüm: *kuyu*
- ▶ $\sum_{v \in V} d_v^i = \sum_{v \in V} d_v^o = |A|$

18 / 160

Kerte

Teorem

Yönsüz bir çizgede kertesi tek olan düğümlerin sayısı çifttir.

Tanıt.

- ▶ t_i : kertesi i olan düğümlerin sayısı
 $2|E| = \sum_i d_i = 1t_1 + 2t_2 + 3t_3 + 4t_4 + 5t_5 + \dots$
 $2|E| - 2t_2 - 4t_4 - \dots = t_1 + t_3 + \dots + 2t_3 + 4t_5 + \dots$
 $2|E| - 2t_2 - 4t_4 - \dots - 2t_3 - 4t_5 - \dots = t_1 + t_3 + t_5 + \dots$
- ▶ sol yan çift olduğuna göre sağ yan da çifttir

□

19 / 160

Düzenli Çizgeler

Tanım

düzenli çizge: bütün düğümlerin kertesi aynı

- ▶ n -düzenli: bütün düğümlerin kertesi n

20 / 160

Düzenli Çizge Örnekleri

Örnek

21 / 160

Tam Bağlı Çizgeler

Tanım

$G = (V, E)$ çizgesi tam bağlı:

- ▶ $\forall v_1, v_2 \in V \ (v_1, v_2) \in E$
- ▶ her düğüm çifti arasında ayrıt var
- ▶ K_n : n düğümlü tam bağlı çizge

22 / 160

Tam Bağlı Çizge Örnekleri

Örnek (K_4)

Örnek (K_5)

23 / 160

İki Parçalı Çizgeler

Tanım

$G = (V, E)$ çizgesi iki parçalı:

- ▶ $\forall (v_1, v_2) \in E \ v_1 \in V_1 \wedge v_2 \in V_2$
- ▶ $V_1 \cup V_2 = V, V_1 \cap V_2 = \emptyset$
- ▶ tam bağlı iki parçalı: $\forall v_1 \in V_1 \ \forall v_2 \in V_2 \ (v_1, v_2) \in E$
- ▶ $K_{m,n}$: $|V_1| = m, |V_2| = n$

24 / 160

Tam Bağlı İki Parçalı Çizge Örnekleri

Örnek ($K_{2,3}$)

Örnek ($K_{3,3}$)

25 / 160

İzomorfizm

Tanım

$G = (V, E)$ ile $G^* = (V^*, E^*)$ çizgeleri **izomorifik**:

- ▶ $\exists f : V \rightarrow V^*$ $(u, v) \in E \Rightarrow (f(u), f(v)) \in E^*$
- ▶ f birebir ve örten
- ▶ G ile G^* aynı şekilde çizilebilir

26 / 160

İzomorfizm Örneği

Örnek

- ▶ $f = \{(a, d), (b, e), (c, b), (d, c), (e, a)\}$

27 / 160

İzomorfizm Örneği

Örnek (Petersen çizgesi)

- ▶ $f = \{(a, q), (b, v), (c, u), (d, y), (e, r), (f, w), (g, x), (h, t), (i, z), (j, s)\}$

28 / 160

Homeomorfizm

Tanım

$G = (V, E)$ ile $G^* = (V^*, E^*)$ çizgeleri **homeomorifik**:

- ▶ E^* kümesindeki ayrıtlardan bazılarının ek düğümlerle bölünmüş olmaları dışında G and G^* çizgeleri izomorifik

29 / 160

Homeomorfizm Örneği

Örnek

30 / 160

Dolaşı

Tanım

dolaşı: bir başlangıç düğümünden (v_0) bir varış düğümüne (v_n) bir döngü ve ayrıt sekansı

$$v_0, e_1, v_1, e_2, v_2, e_3, v_3, \dots, e_{n-1}, v_{n-1}, e_n, v_n$$

$$e_i = (v_{i-1}, v_i)$$

► ayrıtları yazmaya gerek yok

► **uzunluk:** dolaşındaki ayrıt sayısı

► $v_0 \neq v_n$ ise **açık**, $v_0 = v_n$ ise **kapalı**

Dolaşı Örneği

Örnek

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

$$c, b, a, d, e, f, a, b$$

uzunluk: 7

Gezi

Tanım

gezi: ayrıtların yinelenmediği dolaşı

► **devre:** kapalı gezi

► **kapsayan** gezi: çizgedeki bütün ayrıtlardan geçen gezi

31 / 160

32 / 160

Gezi Örneği

Örnek

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

$$c, b, a, e, d, a, f$$

34 / 160

Yol

Tanım

yol: düğümlerin yinelenmediği dolaşı

► **çevre:** kapalı yol

► **kapsayan** yol: çizgedeki bütün düğümlere uğrayan yol

33 / 160

35 / 160

Yol Örneği

Örnek

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

$$c, b, a, d, e, f$$

36 / 160

Bağlılık

Tanım

bağlı çizge: her düğüm çifti arasında bir yol var

- ▶ bağlı olmayan bir çizge bağlı bileşenlere ayrılabilir

37 / 160

Bağlı Bileşen Örneği

Örnek

- ▶ çizge bağlı değil: a ile c arasında yol yok
- ▶ bağlı bileşenler:
 - a, d, e
 - b, c
 - f

38 / 160

Uzaklık

Tanım

v_i ile v_j düğümleri arasındaki **uzaklık**:

- ▶ v_i ile v_j arasındaki en kısa yolun uzunluğu

Tanım

çap: çizgedeki en büyük uzaklık

39 / 160

Uzaklık Örneği

Örnek

- ▶ a ile e düğümlerinin uzaklığı: 2
- ▶ çap: 3

40 / 160

Kesitleme Noktası

Tanım

$G - v$:

- ▶ G çizgesinden v düğümü ve ona çıkışık bütün ayrıtların çıkarılmasıyla elde edilen çizge

Tanım

v düğümü G çizgesi için bir **kesitleme noktası**:

- ▶ G bağlı ama $G - v$ bağlı değil

41 / 160

Kesitleme Noktası Örneği

G

$G - d$

42 / 160

Yönlü Dolaşilar

- ▶ yönüz çizgelerle aynı
- ▶ yayların yönleri gözardı edilirse: *yarı-dolaşı, yarı-gezi, yarı-yol*

43 / 160

Zayıf Bağlı Çizge

Örnek

Tanım

zayıf bağlı:
her düğüm çifti arasında
bir yarı-yol var

44 / 160

Tek-Yönlü Bağlı Çizge

Örnek

Tanım
tek-yönlü bağlı:
her düğüm çifti arasında
birinden diğerine yol var

45 / 160

Güçlü Bağlı Çizge

Örnek

Tanım
güçlü bağlı:
her düğüm çifti arasında
her iki yönde yol var

46 / 160

Königsberg Köprüleri

- ▶ bütün köprülerden bir kere geçilerek başlangıç noktasına dönülebilir mi?

47 / 160

Geçit Veren Çizge

Tanım

G geçit verir: G üzerinde kapsayan bir gezi düzenlenebilir

48 / 160

Geçit Veren Çizge

- ▶ kertesi tek olan bir düğüm varsa gezinin ya başlangıç düğümü ya da varış düğümü olmalı
- ▶ başlangıç düğümü ve varış düğümü dışındaki bütün düğümlerin kerteleri çift olmalı

Geçit Veren Çizge Örneği

Örnek

- ▶ a, b ve c düğümlerinin kerteleri çift
- ▶ d ve e düğümlerinin kerteleri tek
- ▶ d düğümünden başlayıp e düğümünde biten (ya da tersi) bir kapsayan gezi oluşturulabilir: $d, b, a, c, e, d, c, b, e$

49 / 160

50 / 160

Königsberg Köprüleri

- ▶ bütün düğümlerin kerteleri tek: geçit vermez

Euler Çizgeleri

Tanım

Euler çizgesi: kapalı, kapsayan bir gezi düzenlenebilen çizge

- ▶ G bir Euler çizgesi $\Leftrightarrow G$ 'deki bütün düğümlerin kerteleri çift

51 / 160

52 / 160

Euler Çizgesi Örnekleri

Örnek (Euler çizgesi)

Örnek (Euler çizgesi değil)

Hamilton Çizgeleri

Tanım

Hamilton çizgesi: kapalı, kapsayan bir yol düzenlenebilen çizge

53 / 160

54 / 160

Hamilton Çizgesi Örnekleri

Örnek (Hamilton çizgesi)

Örnek (Hamilton çizgesi değil)

55 / 160

Bağlantı Matrisi

- çizgenin bitişiklik matrisi A ise A^k matrisinin (i, j) elemanı $i.$ düğüm ile $j.$ düğüm arasındaki k uzunluklu dolaşların sayısını gösterir
- n düğümlü yönşüz bir çizgede iki düğüm arasındaki uzaklık en fazla $n - 1$ olabilir
- **bağlantı matrisi:**
 $C = A^1 + A^2 + A^3 + \dots + A^{n-1}$
- bütün elemanlar sıfırdan farklı ise çizge bağlıdır

56 / 160

Warshall Algoritması

- düğümler arasındaki dolaşların sayısı yerine dolası olup olmadığını belirlemek daha kolay
- sırayla her düğüm için:
 - o düğüme gelinebilen düğümlerden (matriste o sütunda 1 olan satırlardan)
 - o düğümden gidilebilen düğümlere (matriste o satırda 1 olan sütunlara)

57 / 160

Warshall Algoritması Örneği

Örnek

	a	b	c	d
a	0	1	0	0
b	0	1	0	0
c	0	0	0	1
d	1	0	1	0

58 / 160

Warshall Algoritması Örneği

Örnek

	a	b	c	d
a	0	1	0	0
b	0	1	0	0
c	0	0	0	1
d	1	1	1	0

59 / 160

Warshall Algoritması Örneği

Örnek

	a	b	c	d
a	0	1	0	0
b	0	1	0	0
c	0	0	0	1
d	1	1	1	0

60 / 160

Warshall Algoritması Örneği

Örnek

	a	b	c	d
a	0	1	0	0
b	0	1	0	0
c	0	0	0	1
d	1	1	1	1

61 / 160

Warshall Algoritması Örneği

Örnek

	a	b	c	d
a	0	1	0	0
b	0	1	0	0
c	1	1	1	1
d	1	1	1	1

62 / 160

Düzlemsel Çizgeler

Tanım

Ayrıtları kesişmeyecek şekilde bir düzleme çizilebilen bir çizge **düzlemseldir**.

- G çizgesinin bir **haritası**: G çizgesinin düzlemsel bir çizimi

63 / 160

Düzlemsel Çizge Örneği

Örnek (K_4)

64 / 160

Bölgeler

- bir harita düzlemi **bölgelere** ayırrır
- bir bölgenin **kertesi**: bölgeyi çevreleyen kapalı gezinin uzunluğu

Teorem

r_i bölgisinin kertesi d_{r_i} olsun

$$|E| = \frac{\sum_i d_{r_i}}{2}$$

Bölge Örneği

Örnek

$$\begin{aligned}d_{r_1} &= 3 \text{ (abda)} \\d_{r_2} &= 3 \text{ (bcdb)} \\d_{r_3} &= 5 \text{ (cdefec)} \\d_{r_4} &= 4 \text{ (abcea)} \\d_{r_5} &= 3 \text{ (adea)}\end{aligned}$$

$$\sum_r d_r = 18$$

$$|E| = 9$$

65 / 160

66 / 160

Euler Formülü

Teorem (Euler Formülü)

$G = (V, E)$ bağılı, düzlemsel bir çizge olsun
ve R bu çizgenin bir haritasındaki bölgeler kümesi olsun:

$$|V| - |E| + |R| = 2$$

Euler Formülü Örneği

Örnek

► $|V| = 6, |E| = 9, |R| = 5$

Düzlemsel Çizge Teoremleri

Teorem

$G = (V, E)$ bağılı, düzlemsel bir çizge olsun ve $|V| \geq 3$ olsun:
 $|E| \leq 3|V| - 6$

Tanıt.

- bölge kertelerinin toplamı: $2|E|$
- bir bölgenin kertesi en az 3
 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- $|V| - |E| + |R| = 2$
 $\Rightarrow |V| - |E| + \frac{2}{3}|E| \geq 2 \Rightarrow |V| - \frac{1}{3}|E| \geq 2$
 $\Rightarrow 3|V| - |E| \geq 6 \Rightarrow |E| \leq 3|V| - 6$

67 / 160

68 / 160

Düzlemsel Çizge Teoremleri

Teorem

$G = (V, E)$ bağılı, düzlemsel bir çizge olsun ve $|V| \geq 3$ olsun:
 $\exists v \in V \quad d_v \leq 5$

Tanıt.

- $\forall v \in V \quad d_v \geq 6$ olsun
 $\Rightarrow 2|E| \geq 6|V|$
 $\Rightarrow |E| \geq 3|V|$
 $\Rightarrow |E| > 3|V| - 6$

□

70 / 160

Düzlemsel Olmayan Çizgeler

Teorem

K_5 düzlemsel değildir.

Tanıt.

- $|V| = 5$
- $3|V| - 6 = 3 \cdot 5 - 6 = 9$
- $|E| \leq 9$ olmalı
- ama $|E| = 10$

69 / 160

71 / 160

Düzlemsel Olmayan Çizgeler

Teorem

$K_{3,3}$ düzlemsel değildir.

Tanıt.

- $|V| = 6, |E| = 9$
- düzlemsel ise $|R| = 5$ olmalı
- bir bölgenin kertesi en az 4
 $\Rightarrow \sum_{r \in R} d_r \geq 20$
- $|E| \geq 10$ olmalı
- ama $|E| = 9$

□

72 / 160

Kuratowski Teoremi

Teorem

G 'nin K_5 ya da $K_{3,3}$ 'e homeomorfik bir altçizgesi var.
 \Leftrightarrow
 G düzlemsel değil.

Platon Cisimleri

- ▶ düzgün çokyüzlü: bütün yüzleri birbirinin eşi düzgün çokgenler olan üç boyutlu cisim
- ▶ bir düzgün çokyüzlünün iki boyutlu düzleme izdüşümü düzlemsel bir çizgedir
 - ▶ her köşe bir düğüm
 - ▶ her kenar bir ayrıt
 - ▶ her yüz bir bölge

73 / 160

74 / 160

Platon Cisimleri

Örnek (küp)

75 / 160

76 / 160

Platon Cisimleri

- ▶ Euler formülünden:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e \left(\frac{2m - mn + 2n}{mn} \right) > 0$$

- ▶ $e, m, n > 0$:

$$\begin{aligned} 2m - mn + 2n &> 0 \Rightarrow mn - 2m - 2n < 0 \\ \Rightarrow mn - 2m - 2n + 4 &< 4 \Rightarrow (m-2)(n-2) < 4 \end{aligned}$$

- ▶ bu eşitsizliği sağlayan değerler:

1. $m = 3, n = 3$
2. $m = 4, n = 3$
3. $m = 3, n = 4$
4. $m = 5, n = 3$
5. $m = 3, n = 5$

Platon Cisimleri

- ▶ v : düğüm (köşe) sayısı
- ▶ e : ayrıt (kenar) sayısı
- ▶ r : bölge (yüz) sayısı
- ▶ n : bir köşede birleşen yüz sayısı (düğüm kertesi)
- ▶ m : bir yüzü çevreleyen ayrıt sayısı (bölge kertesi)
- ▶ $m, n \geq 3$
- ▶ $2e = n \cdot v$
- ▶ $2e = m \cdot r$

Tetrahedron - Düzgün Dört Yüzlü

77 / 160

78 / 160

Hexahedron - Düzgün Altı Yüzlü

79 / 160

Octahedron - Düzgün Sekiz Yüzlü

80 / 160

Dodecahedron - Düzgün Oniki Yüzlü

81 / 160

Icosahedron - Düzgün Yirmi Yüzlü

$m = 3, n = 5$

82 / 160

Çizge Boyama

Tanım

$G = (V, E)$ çizgesi için bir **düzgün boyama**: $f : V \rightarrow C$
 C bir renk kümesi

- ▶ $\forall (v_i, v_j) \in E \quad f(v_i) \neq f(v_j)$
- ▶ $|C|$ en küçük olacak şekilde

Çizge Boyama Örneği

Örnek

- ▶ kimyasal maddeler üreten bir firma
- ▶ bazı maddeler birlikte tutulamıyor
- ▶ birbirile tutulamayan maddeler farklı alanlara depolanmalı
- ▶ en az sayıda depo alanı kullanılacak şekilde maddeleri depola

83 / 160

84 / 160

Çizge Boyama Örneği

Örnek

- ▶ her madde bir düğüm
- ▶ birlikte tutulamayan maddeler bitişik

85 / 160

Çizge Boyama Örneği

Örnek

86 / 160

Çizge Boyama Örneği

Örnek

87 / 160

Çizge Boyama Örneği

Örnek

88 / 160

Çizge Boyama Örneği

Örnek

89 / 160

Kromatik Sayı

Tanım

G çizgesinin **kromatik sayısı**: $\chi(G)$

- ▶ G çizgesini boyamak için gerekli en az renk sayısı
- ▶ $\chi(G)$ 'nin hesaplanması çok zor bir problem
- ▶ $\chi(K_n) = n$

90 / 160

Kromatik Sayı Örneği

Örnek (Herschel çizgesi)

- ▶ kromatik sayı: 2

Çizge Boyama Örneği

Örnek (Sudoku)

5	3		7					
6			1	9	5			
9	8					6		
8			6				3	
4		8	3				1	
7			2			6		
6				2	8			
		4	1	9		5		
		8			7	9		

- ▶ her hücre bir düğüm
- ▶ aynı satırda hücreler bitişik
- ▶ aynı sütundaki hücreler bitişik
- ▶ aynı 3×3 'lük bloktaki hücreler bitişik
- ▶ her rakam bir renk
- ▶ problem: kısmen boyalı bir çizgenin düzgün boyanması

Bölge Boyama

- ▶ bir haritayı bitişik bölgelere farklı renkler atayacak şekilde boyama

Teorem (Dört Renk Teoremi)

Bir haritadaki bölgeleri boyamak için dört renk yeterlidir.

Çizgelerde Arama

- ▶ $G = (V, E)$ çizgesinin düğümlerinin v_1 düğümünden başlanarak aranması
- ▶ derinlemesine
- ▶ enlemesine

Derinlemesine Arama

1. $v \leftarrow v_1, T = \emptyset, D = \{v_1\}$
2. $2 \leq i \leq |V|$ içinde $(v, v_i) \in E$ ve $v_i \notin D$ olacak şekilde en küçük i 'yi bul
 - ▶ böyle bir i yoksa: 3. adıma git
 - ▶ varsa: $T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}, v \leftarrow v_i$, 2. adıma git
3. $v = v_1$ ise sonuç T
4. $v \neq v_1$ ise $v \leftarrow parent(v)$, 2. adıma git

Enlemesine Arama

1. $T = \emptyset, D = \{v_1\}, Q = (v_1)$
2. Q boş ise: sonuç T
3. Q boş değilse: $v \leftarrow front(Q), Q \leftarrow Q - v$
 $2 \leq i \leq |V|$ için $(v, v_i) \in E$ ayrıtlarına bak:
 - ▶ $v_i \notin D$ ise: $Q = Q + v_i, T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}$
 - ▶ 3. adıma git

Kaynaklar

Okunacak: Grimaldi

- ▶ Chapter 11: An Introduction to Graph Theory
- ▶ Chapter 7: Relations: The Second Time Around
 - ▶ 7.2. Computer Recognition: Zero-One Matrices and Directed Graphs

97 / 160

Ağaç

Tanım

ağaç: çevre içermeyen, bağılı çizge

- ▶ orman: bağlı bileşenleri ağaçlar olan çizge

98 / 160

Ağaç Örnekleri

Örnek

99 / 160

Ağaç Teoremleri

Teorem

Bir ağaçta herhangi iki farklı düğüm arasında bir ve yalnız bir yol vardır.

- ▶ ağaç bağlı olduğu için en az bir yol vardır
- ▶ birden fazla yol olsaydı çevre oluştururlardı

100 / 160

Ağaç Teoremleri

Teorem

$T = (V, E)$ bir ağaç olsun:

$$|E| = |V| - 1$$

- ▶ tanıt yöntemi: ayrit sayısı üzerinden tümevarım

101 / 160

Ağaç Teoremleri

Tanıt: taban adımı

- ▶ $|E| = 0 \Rightarrow |V| = 1$
- ▶ $|E| = 1 \Rightarrow |V| = 2$
- ▶ $|E| = 2 \Rightarrow |V| = 3$
- ▶ $|E| \leq k$ için $|E| = |V| - 1$ varsayıyalım

102 / 160

Ağaç Teoremleri

Tanıt: tümevarım adımı.

► $|E| = k + 1$

- (y, z) ayrıntını çıkaralım:
 $T_1 = (V_1, E_1), T_2 = (V_2, E_2)$

$$\begin{aligned}|V| &= |V_1| + |V_2| \\&= |E_1| + 1 + |E_2| + 1 \\&= (|E_1| + |E_2| + 1) + 1 \\&= |E| + 1\end{aligned}$$

□

103 / 160

Ağaç Teoremleri

Teorem

Bir ağaçta kertesi 1 olan en az iki düğüm vardır.

Tanıt.

- $2|E| = \sum_{v \in V} d_v$
► kertesi 1 olan tek bir düğüm olduğunu varsayıyalım:
 $\Rightarrow 2|E| \geq 2(|V| - 1) + 1$
 $\Rightarrow 2|E| \geq 2|V| - 1$
 $\Rightarrow |E| \geq |V| - \frac{1}{2} > |V| - 1$

□

104 / 160

Ağaç Teoremleri

Teorem

T bir ağaçtır (T bağlıdır ve çevre içermez).

↔

T 'de her düğüm çifti arasında bir ve yalnız bir yol vardır.

↔

T bağlıdır ama herhangi bir ayrıtçılarısa artık bağlı olmaz.

↔

T çevre içermez ama herhangi iki düğüm arasına bir ayrıt eklenirse bir ve yalnız bir çevre oluşur.

105 / 160

Ağaç Teoremleri

Teorem

T bir ağaçtır (T bağlıdır ve çevre içermez.)

↔

T bağlıdır ve $|E| = |V| - 1$.

↔

T çevre içermez ve $|E| = |V| - 1$.

106 / 160

Köklü Ağaç

- düğümler arasında hiyerarşi tanımlanır
► hiyerarşi ayrıtlara doğal bir yön verir
⇒ giriş ve çıkış kerteleri
► giriş kertesi 0 olan düğüm: **kök**
► çıkış kertesi 0 olan düğümler: **yaprak**
► yaprak olmayan düğümler: **icdüğüm**

107 / 160

Düğüm Düzeyleri

Tanım

bir düğümün **düzeyi**: düğümün köke olan uzaklığı

- **anne**: bir üst düzeydeki bitişik düğüm
► **çocuk**: bir alt düzeydeki bitişik düğümler
► **kardeş**: aynı annenin çocuğu olan düğümler

108 / 160

Köklü Ağaç Örneği

Örnek

- ▶ kök: r
- ▶ yapraklar: $x \ y \ z \ u \ v$
- ▶ içdüğümler: $r \ p \ n \ t \ s \ q \ w$
- ▶ y düğümünün annesi: w
 w düğümünün çocukları: y ve z
- ▶ y ve z kardeş

109 / 160

Köklü Ağaç Örneği

Örnek

- ▶ B1
 - ▶ B1.1
 - ▶ B1.2
- ▶ B2
- ▶ B3
 - ▶ B3.1
 - ▶ B3.2
 - ▶ B3.2.1
 - ▶ B3.2.2
 - ▶ B3.3

110 / 160

Sıralı Köklü Ağaç

- ▶ kardeş düğümler soldan sağa doğru sıralanır
- ▶ evrensel adresleme sistemi
 - ▶ köke 0 adresini ver
 - ▶ 1. düzeydeki düğümlere soldan sağa doğru sırayla 1, 2, 3, ... adreslerini ver
 - ▶ v düğümünün adresi a ise, v düğümünün çocuklarına soldan sağa doğru sırayla $a.1, a.2, a.3, \dots$ adreslerini ver

111 / 160

Sözlük Sırası

Tanım

- b ve c iki adres olsun.
 b 'nin c 'den önce gelmesi için aşağıdakilerden biri sağlanmalı:
1. $b = a_1 a_2 \dots a_m x_1 \dots$
 $c = a_1 a_2 \dots a_m x_2 \dots$
 $x_1 \ x_2$ 'den önce gelir
 2. $b = a_1 a_2 \dots a_m$
 $c = a_1 a_2 \dots a_m a_{m+1} \dots$

112 / 160

Sözlük Sırası Örneği

Örnek

- ▶ 0 - 1 - 1.1 - 1.2
- 1.2.1 - 1.2.2 - 1.2.3
- 1.2.3.1 - 1.2.3.2
- 1.3 - 1.4 - 2
- 2.1 - 2.2 - 2.2.1
- 3 - 3.1 - 3.2

113 / 160

İkili Ağaçlar

Tanım

- $T = (V, E)$ bir **ikili ağaç**: $\forall v \in V \ d_v^o \in \{0, 1, 2\}$
- $T = (V, E)$ bir **tam ikili ağaç**: $\forall v \in V \ d_v^o \in \{0, 2\}$

114 / 160

İşlem Ağacı

- ▶ bir ikili işlem bir ikili ağaçla temsil edilebilir
 - ▶ kökte işaret, çocuklarda işlenenler
- ▶ her matematiksel ifade bir ağaçla temsil edilebilir
 - ▶ içdüğümlerde işaretler, yapraklarda değişkenler ve değerler

115 / 160

İşlem Ağacı Örnekleri

Örnek $(7 - a)$

Örnek $(a + b)$

116 / 160

İşlem Ağacı Örnekleri

Örnek $((7 - a)/5)$

Örnek $((a + b) \uparrow 3)$

117 / 160

İşlem Ağacı Örnekleri

Örnek $((((7 - a)/5) * ((a + b) \uparrow 3))$

118 / 160

İşlem Ağacı Örnekleri

Örnek $(t + (u * v)/(w + x - y \uparrow z))$

119 / 160

İşlem Ağacında Geçişler

1. **İçek geçisi**: sol altağacı tara, köke uğra, sağ altağacı tara
2. **önek geçisi**: köke uğra, sol altağacı tara, sağ altağacı tara
3. **sonek geçisi**: sol altağacı tara, sağ altağacı tara, köke uğra
 - ▶ ters Polonyalı gösterilimi

120 / 160

İçek Geçişi Örneği

Örnek

$t + u * v / w + x - y \uparrow z$

121 / 160

Önek Geçişi Örneği

Örnek

$+ t / * u v + w - x \uparrow y z$

122 / 160

Sonek Geçişi Örneği

Örnek

$t u v * w x y z \uparrow - + / +$

123 / 160

İşlem Ağacının Değerlendirilmesi

- ▶ içek geçişinde öncelik için parantez gereklidir
- ▶ önek ve sonek geçişlerinde parantez gerekmeyen

124 / 160

Sonek Değerlendirme Örneği

Örnek ($t u v * w x y z \uparrow - + / +$)

4 2 3 * 1 9 2 3 ↑ - + / +

4	2	3	*			
4	6	1	9	2	3	↑
4	6	1	9	8	-	
4	6	1	1	+		
4	6	2	/			
4	3	+				
7						

125 / 160

Düzenli Ağaç

Tanım

$T = (V, E)$ bir **m-li ağaç**: $\forall v \in V \quad d_v^{\text{out}} \leq m$

$T = (V, E)$ bir **tam m-li ağaç**: $\forall v \in V \quad d_v^{\text{out}} \in \{0, m\}$

126 / 160

Düzenli Ağaç Teoremi

Teorem

$T = (V, E)$ bir tam m 'li ağaç olsun.

- ▶ n : düğüm sayısı
- ▶ l : yaprak sayısı
- ▶ i : içdüğüm sayısı

O halde:

- ▶ $n = m \cdot i + 1$
- ▶ $l = n - i = m \cdot i + 1 - i = (m - 1) \cdot i + 1$

$$i = \frac{l - 1}{m - 1}$$

127 / 160

Düzenli Ağaç Örnekleri

Örnek

- ▶ 27 oyuncunun katıldığı bir tenis turnuvasında kaç maç oynanır?
- ▶ her oyuncu bir yaprak: $l = 27$
- ▶ her maç bir içdüğüm: $m = 2$
- ▶ maç sayısı: $i = \frac{l-1}{m-1} = \frac{27-1}{2-1} = 26$

128 / 160

Düzenli Ağaç Örnekleri

Örnek

- ▶ 25 adet elektrikli aygıtı 4'lü uzatmalarla tek bir prize bağlamak için kaç uzatma gerekir?
- ▶ her aygit bir yaprak: $l = 25$
- ▶ her uzatma bir içdüğüm: $m = 4$
- ▶ uzatma sayısı: $i = \frac{l-1}{m-1} = \frac{25-1}{4-1} = 8$

129 / 160

Karar Ağaçları

Örnek

- ▶ 8 madeni paranın biri sahte (daha ağır)
- ▶ bir teraziyle sahtenin hangisi olduğu bulunacak

130 / 160

Karar Ağaçları

Örnek (3 tartmada bulma)

131 / 160

Karar Ağaçları

Örnek (2 tartmada bulma)

132 / 160

Kaynaklar

Okunacak: Grimaldi

- ▶ Chapter 12: Trees
 - ▶ 12.1. Definitions and Examples
 - ▶ 12.2. Rooted Trees

Ağırlıklı Çizgeler

- ▶ ayrıtlara etiket atanabilir:
ağırlık, uzunluk, maliyet, gecikme, olasılık, ...

En Kısa Yol

- ▶ bir düğümden bütün diğer düğümlere en kısa yolları bulma:
Dijkstra algoritması

133 / 160

134 / 160

Dijkstra Algoritması Örneği

Örnek (başlangıç)

▶ başlangıç: c

a	$(\infty, -)$
b	$(\infty, -)$
c	$(0, -)$
f	$(\infty, -)$
g	$(\infty, -)$
h	$(\infty, -)$

Dijkstra Algoritması Örneği

Örnek (c düğümünden - taban uzaklık=0)

- ▶ $c \rightarrow f : 6, 6 < \infty$
- ▶ $c \rightarrow h : 11, 11 < \infty$

a	$(\infty, -)$
b	$(\infty, -)$
c	$(0, -)$
f	$(6, cf)$
g	$(\infty, -)$
h	$(11, ch)$

- ▶ en yakın düğüm: f

Dijkstra Algoritması Örneği

Örnek (f düğümünden - taban uzaklık=6)

- ▶ $f \rightarrow a : 6 + 11, 17 < \infty$
- ▶ $f \rightarrow g : 6 + 9, 15 < \infty$
- ▶ $f \rightarrow h : 6 + 4, 10 < \infty$

a	$(17, cfa)$
b	$(\infty, -)$
c	$(0, -)$
f	$(6, cf)$
g	$(15,cfg)$
h	$(10,cfh)$

- ▶ en yakın düğüm: h

137 / 160

138 / 160

Dijkstra Algoritması Örneği

Örnek (h düğümünden - taban uzaklık=10)

- $h \rightarrow a : 10 + 11, 21 < 17$
- $h \rightarrow g : 10 + 4, 14 < 15$

- en yakın düğüm: g

a	(17, cfa)	✓
b	(∞ , -)	
c	(0, -)	✓
f	(6, cf)	✓
g	(14, $cfhg$)	✓
h	(10, cfh)	✓

139 / 160

Dijkstra Algoritması Örneği

Örnek (g düğümünden - taban uzaklık=14)

- $g \rightarrow a : 14 + 17, 31 < 17$

- en yakın düğüm: a

a	(17, cfa)	✓
b	(∞ , -)	
c	(0, -)	✓
f	(6, cf)	✓
g	(14, $cfhg$)	✓
h	(10, cfh)	✓

140 / 160

Dijkstra Algoritması Örneği

Örnek (a düğümünden - taban uzaklık=17)

- $a \rightarrow b : 17 + 5, 22 < \infty$

- son düğüm: b

a	(17, cfa)	✓
b	(22, $cfab$)	
c	(0, -)	✓
f	(6, cf)	✓
g	(14, $cfhg$)	✓
h	(10, cfh)	✓

141 / 160

En Hafif Kapsayan Ağaç

Tanım

kapsayan ağaç:

çizgenin bütün düğümlerini içeren, ağaç özellikleri taşıyan bir altçizgesi

Tanım

en hafif kapsayan ağaç:

ayrit ağırlıklarının toplamının en az olduğu kapsayan ağaç

142 / 160

Kruskal Algoritması

Kruskal algoritması

- $i \leftarrow 1, e_1 \in E, \text{wt}(e_1)$ minimum
- $1 \leq i \leq n - 2$ için:
şu ana kadar seçilen ayırtlar e_1, e_2, \dots, e_i ise
kalan ayırtlardan öyle bir e_{i+1} seç ki:
 - $\text{wt}(e_{i+1})$ minimum olsun
 - $e_1, e_2, \dots, e_i, e_{i+1}$ altçizgesi çevre içermesin
- $i \leftarrow i + 1$
 - $i = n - 1 \Rightarrow e_1, e_2, \dots, e_{n-1}$ ayırtlardan oluşan
 G altçizgesi bir en hafif kapsayan ağaçtır
 - $i < n - 1 \Rightarrow$ 2. adıma git

143 / 160

Kruskal Algoritması Örneği

Örnek (başlangıç)

- $i \leftarrow 1$
- en düşük ağırlık: 1 (e, g)
- $T = \{(e, g)\}$

144 / 160

Kruskal Algoritması Örneği

Örnek ($1 < 6$)

- ▶ en düşük ağırlık: 2
(d, e), (d, f), (f, g)
- ▶ $T = \{(e, g), (d, f)\}$
- ▶ $i \leftarrow 2$

145 / 160

Kruskal Algoritması Örneği

Örnek ($2 < 6$)

- ▶ en düşük ağırlık: 2
(d, e), (f, g)
- ▶ $T = \{(e, g), (d, f), (d, e)\}$
- ▶ $i \leftarrow 3$

146 / 160

Kruskal Algoritması Örneği

Örnek ($3 < 6$)

- ▶ en düşük ağırlık: 2
(f, g) çevre oluşturuyor
- ▶ en düşük ağırlık: 3
(c, e), (c, g), (d, g)
(d, g) çevre oluşturuyor
- ▶ $T = \{(e, g), (d, f), (d, e), (c, e)\}$
- ▶ $i \leftarrow 4$

147 / 160

Kruskal Algoritması Örneği

Örnek ($4 < 6$)

- ▶ $T = \{$
(e, g), (d, f), (d, e),
(c, e), (b, e)
 $\}$
- ▶ $i \leftarrow 5$

148 / 160

Kruskal Algoritması Örneği

Örnek ($5 < 6$)

- ▶ $T = \{$
(e, g), (d, f), (d, e),
(c, e), (b, e), (a, b)
 $\}$
- ▶ $i \leftarrow 6$

149 / 160

Kruskal Algoritması Örneği

Örnek ($6 \not< 6$)

- ▶ toplam ağırlık: 17

150 / 160

Prim Algoritması

Prim algoritması

1. $i \leftarrow 1, v_1 \in V, P = \{v_1\}, N = V - \{v_1\}, T = \emptyset$
2. $1 \leq i \leq n-1$ için
 $P = \{v_1, v_2, \dots, v_i\}, T = \{e_1, e_2, \dots, e_{i-1}\}, N = V - P$
öyle bir $v_{i+1} \in N$ düğümü seç ki, bir $x \in P$ düğümü için
 $e = (x, v_{i+1}) \notin T, \text{wt}(e)$ minimum olsun
 $P \leftarrow P + \{v_{i+1}\}, N \leftarrow N - \{v_{i+1}\}, T \leftarrow T + \{e\}$
3. $i \leftarrow i + 1$
 - $i = n \Rightarrow e_1, e_2, \dots, e_{n-1}$ ayrıtlarından oluşan
 G altçizgesi bir en hafif kapsayan ağaçtır
 - $i < n \Rightarrow 2.$ adıma git

151 / 160

Prim Algoritması Örneği

Örnek (başlangıç)

- $i \leftarrow 1$
- $P = \{a\}$
- $N = \{b, c, d, e, f, g\}$
- $T = \emptyset$

152 / 160

Prim Algoritması Örneği

Örnek ($1 < 7$)

- $T = \{(a, b)\}$
- $P = \{a, b\}$
- $N = \{c, d, e, f, g\}$
- $i \leftarrow 2$

153 / 160

Prim Algoritması Örneği

Örnek ($2 < 7$)

- $T = \{(a, b), (b, e)\}$
- $P = \{a, b, e\}$
- $N = \{c, d, f, g\}$
- $i \leftarrow 3$

154 / 160

Prim Algoritması Örneği

Örnek ($3 < 7$)

- $T = \{(a, b), (b, e), (e, g)\}$
- $P = \{a, b, e, g\}$
- $N = \{c, d, f\}$
- $i \leftarrow 4$

155 / 160

Prim Algoritması Örneği

Örnek ($4 < 7$)

- $T = \{(a, b), (b, e), (e, g), (d, e)\}$
- $P = \{a, b, e, g, d\}$
- $N = \{c, f\}$
- $i \leftarrow 5$

156 / 160

Prim Algoritması Örneği

Örnek ($5 < 7$)

- ▶ $T = \{(a, b), (b, e), (e, g), (d, e), (f, g)\}$
- ▶ $P = \{a, b, e, g, d, f\}$
- ▶ $N = \{c\}$
- ▶ $i \leftarrow 6$

Prim Algoritması Örneği

Örnek ($6 < 7$)

- ▶ $T = \{(a, b), (b, e), (e, g), (d, e), (f, g), (c, g)\}$
- ▶ $P = \{a, b, e, g, d, f, c\}$
- ▶ $N = \emptyset$
- ▶ $i \leftarrow 7$

Prim Algoritması Örneği

Örnek ($7 \not< 7$)

▶ toplam ağırlık: 17

Kaynaklar

Okunacak: Grimaldi

- ▶ Chapter 13: Optimization and Matching
 - ▶ 13.1. Dijkstra's Shortest Path Algorithm
 - ▶ 13.2. Minimal Spanning Trees:
The Algorithms of Kruskal and Prim