

Graf Teorisi (Graph Theory)

Giriş

- □ G grafı nedir ?
- □ G = (V, E)
 - V = V(G) = düğümler kümesi
 - E = E(G) = kenarlar kümesi
- □ Örnek:
 - $V = \{s, u, v, w, x, y, z\}$
 - $E = \{(x,s), (x,v)_1, (x,v)_2, (x,u), (v,w), (s,v), (s,u), (s,w), (s,y), (w,y), (u,y), (u,z), (y,z)\}$

Kenarlar (Edges)

- □ Kenar bir çift düğüm ile etiketlenmiş olup
 e = (v,w) şeklinde gösterilir.
- □ Ayrık düğüm (Isolated vertex) = a kenar bağlantısı olmayan düğümdür.

Özel Kenarlar

- Paralel kenarlar(Parallel edges)
 - İki veya daha fazla kenar bir düğüm çifti ile bağlanmıştır.
 - a ve b iki paralel kenar ile birleşmiştir
 - Döngüler (Loops)
 - Kenarın başlangıç ve bitiş noktası aynı düğümdür.

□d düğümü gibi.

Özel Graflar

- □ Basit (Simple) Graf
- Yönsüz, paralel kenar olmayan ve döngü içermeyen graflardır.

- □ Çoklu (Multi) Graf
- Basit grafların yeterli olmadığı durumlarda kullanılır.
- Yönsüz, paralel kenarı olan ve döngü içermeyen graflardır.

Basit graflar, çoklu graftır fakat çoklu graflar basit garf değildir.

- Pseudo Graflar
 - Çoklu grafların yeterli olmadığı durumlarda kullanılır.
 - Yönsüz, Paralel kenarı olan ve döngü içeren graflardır.
 - Yönsüz grafların en temel halidir.

□ Ağırlıklı (Weighted) Graf

Her bir kenarına nümerik bir değer, ağırlık verilmiş bir grafdır.

Yönlü (Directed) Graflar (digraphs)

G, yönlü bir graf (*directed*) veya digraph ise her bir kenarı sıralı bir düğüm çifti ile ilişkilendirilmiş ve her kenarı yönlüdür.

Tip	Kenar	Çoklu Kenara İzin ?	Döngüye İzin ?
Basit Graf	Yönsüz	Hayır	Hayır
Çoklu Graf	Yönsüz	Evet	Hayır
Pseudo Graf	Yönsüz	Evet	Evet
Yönlü Graf	Yönlü	Hayır	Evet
Yönlü Çoklu Graf	Yönlü	Evet	Evet

Graflarda Benzerlik (similarity) (1)

Problem: Nesnelerin değişik özellikleri referans alınarak nesneleri sınıflandırabiliriz.

Örnek:

- Bilgisayar programlarında üç ayrı özelliğin olduğunu kabul edelim. k = 1, 2, 3 gibi:
- 1. Programın satır sayısı
- 2. Kullanılan "return" sayısı
- 3. Çağrılan fonksiyon sayısı

Graflarda benzerlik (2)

Aşağıdaki tabloda 5 programın birbirleriyle karşılaştırıldığını farzedelim.

Program	# of lines	# of "return"	# of function calls		
1	66	20	1		
2	41	10	2		
3	68	5	8		
4	90	34	5		
5	5 75		14		

Graflarda benzerlik (3)

- □ G grafını aşağıdaki gibi oluşsun:
 - V(G) programlardan oluşan bir küme {v₁, v₂, v₃, v₄, v₅ }.
 - Her düğüm, v_i bir üçlü ile gösterilir (p₁, p₂, p₃),
 - burada p_k özellik değerleridir k = 1, 2, veya 3
 - $\mathbf{v}_1 = (66, 20, 1)$
 - $v_2 = (41, 10, 2)$
 - $v_3 = (68, 5, 8)$
 - $v_4 = (90, 34, 5)$
 - $v_5 = (75, 12, 14)$

Benzer olmayan fonksiyonlar (1)

- Benzer olmayan (dissimilarity function) bir fonksiyon aşağıdaki gibi tanımlanır.
- □ Her bir düğüm çifti $v = (p_1, p_2, p_3)$ ve $w = (q_1, q_2, q_3)$ ile gösterilsin.

 $s(v,w) = \sum_{k=1}^{\infty} |p_k - q_k|$

- □ **v** ve **w** gibi iki programın *dissimilarity* s(v,w) ile ölçülür.
- □ N seçilen sabit bir sayı olsun. Eğer s(v,w) < N ise v ve warasındaki kenar eklenir. Sonra:
- Eğer v = w veya v ve w arasında bir yol varsa v ve w nun aynı sınıfta olduğunu söyleyebiliriz.

Benzer olmayan fonksiyonlar(2)

□ N = 25 (denemeler ile belirleniyor)

$$s(v_1, v_2) = 36$$

$$s(v_2, v_3) = 38$$

$$s(v_1, v_2) = 36$$
 $s(v_2, v_3) = 38$ $s(v_3, v_4) = 54$

$$s(v_1, v_3) = 24$$

$$s(v_2, v_4) = 76$$

$$s(v_1, v_3) = 24$$
 $s(v_2, v_4) = 76$ $s(v_3, v_5) = 20$

$$s(v_1, v_4) = 42$$

$$s(v_2, v_5) = 48$$

$$s(v_1, v_4) = 42$$
 $s(v_2, v_5) = 48$ $s(v_4, v_5) = 46$

$$s(v_1,v_5) = 30$$

Benzer olmayan fonksiyonlar(2)

- \square N = 25.
- \square s(v₁,v₃) = 24, s(v₃,v₅) = 20 ve diğerleri $s(v_i, v_i) > 25$
- □ Üç sınıf vardır:
- $\square \{v_1, v_3, v_5\}, \{v_2\} \text{ and } \{v_4\}$
- □ *similarity graph* şekildeki gibidir.

Tam (Complete) Graf K_n

- □ n ≥ 3
- complete graph K_n: n adet düğüm içeren basit graf yapısındadır. Her düğüm, diğer düğümlere bir kenar ile bağlantılıdır.
- □ Şekilde K₅ grafı gösterilmiştir.

Cycles (Çember) Graf C_n

- □ n ≥ 3
- □ cycles graph C_n: n adet düğüm ve {v₁,v₂}, {v₂,v₃}, ..., {v_{n-1},v_n}, {v_n,v₁}, düğüm çiftlerinden oluşan kenarlardan meydana gelir.
- □ Şekilde C₃ grafı gösterilmiştir.

 C_3

Wheel (Tekerlek) Graf W_n

- wheel graph W_n: Cycle C_n grafına ek bir düğüm eklenerek oluşturulur. Eklenen yeni düğüm, diğer bütün düğümlere bağlıdır.
- □ Şekilde W₃ grafı gösterilmiştir.

 W_3

□ Soru: W₄, W₅, W₆ graflarını çiziniz.

N-Cube (Küp) Graf Q_n

N-cube Q_n: Grafın düğüm noktaları n uzunluğunda 2ⁿ bit stringi ile gösterilir. Düğümlerin string değeri, bir düğümden diğerine geçerken aynı anda sadece bir bitin değerini değiştirmektedir.

(000, 001, 011, 010, 110, 111, 101, 100, 000)

□ Şekilde Q₃ grafı gösterilmiştir. Soru: Q₁, Q₂ graflarını çiziniz.

hypercube veya 4-cube

- 16 düğüm, 32 kenar ve 20 yüzey
- Düğüm etiketleri:
 0000 0001 0010 0011
 0100 0101 0110 0111
 1000 1001 1010 1011
 1100 1101 1110 1111

İki Parçalı (Bipartite) Graflar

- □ G, bipartite graf ise:
 - $V(G) = V(G_1) \cup V(G_2)$
 - $|V(G_1)| = m, |V(G_2)| = n$
 - $V(G_1) \cap V(G_2) = \emptyset$

- Bir grafı oluşturan düğümleri iki ayrı kümeye bölerek grafı ikiye ayırabiliriz. Bu ayırma işleminde izlenecek yol; bir kenar ile birbirine bağlanabilecek durumda olan düğümleri aynı küme içerisine yerleştirmemektir.
- Mevcut küme içerisindeki düğümler birbirlerine herhangi bir kenar ile bağlanmamalıdır.

• K₃ Bipartite graf mıdır ?

Hayır

• C₆ Bipartite graf mıdır?

Evet

{1,3,5} ve {2,4,6}

Yandaki graf Bipartite graf mıdır?

Hayır

Yandaki graf Bipartite graf mıdır?

Evet. $\{a,b,d\}$ ve $\{c,e,f,g\}$

Tam (complete) bipartite graph $K_{m,n}$

- complete bipartite graf K_{m,n} şeklinde gösterilir. İlgili grafın düğümlerinin kümesi m ve n elemanlı iki alt kümeye ayrılır.
- Bir kenarı birbirine bağlayan iki düğümünde farklı alt kümelerin elemanı olmak zorundadırlar.
- $|V(G_1)| = m$
- $|V(G_2)| = n$

 $K_{n},\,C_{n},\,W_{n},\,K_{\,\,m,n},\,Q_{n}$ graflarının kenar ve düğüm sayılarını formüle edecek olursak:

 K_n n düğüm n(n-1)/2 kenar

 C_n n düğüm n kenar W_n n+1 düğüm 2n kenar

 $K_{m,n}$ m+n düğüm m*n kenar

 Q_n 2^n düğüm $n2^{n-1}$ kenar

Yollar (Paths) ve Döngüler(Cycles)

- n uzunluğundaki bir yol'un (path) n+1 adet düğümü ve n adet de ardışık kenarı vardır
- Bir döngü içeren yol başladığı düğümde son bulur. Uzunluğu n olan bir döngüde n adet düğüm vardır.

Euler Döngüsü (Euler cycles)

- □ G grafı içerisindeki *Euler cycle* basit bir çevrim olup G grafı içerisindeki her kenardan sadece bir kez geçilmesine izin verir.
- □ Königsberg köprü problemi:
 - Başlangıç ve Bitiş noktası aynıdır, yedi köprüden sadece bir kez geçerek başlangıç noktasına dönmek mümkün müdür?
- □ Bu problemi grafa indirgeyelim.
- □ Kenarlar köprüleri ve düğüm noktalarıda bölgeleri göstersin.

Bir düğümün derecesi

v düğümünün derecesi δ(v) ile gösterilir ve bu da yönsüz bir grafta düğüme gelen kenarlar toplamıdır. Düğüm noktalarındaki döngü düğüm derecesine 2 kez katılır.

□Örnek:

- $\delta(a) = 4$, $\delta(b) = 3$,
- ■δ(c) = 4, δ(d) = 6,
- ■δ(e) = 4, δ(f) = 4,
- $\delta(g) = 3$.

Euler Grafi

- Bir **G** grafı *Euler cycle*'ına sahip ise *Euler Grafı* adını alır.
- Euler grafında tüm düğümlerin derecesi çifttir.
- Konigsberg bridge problemi bir Euler grafı değildir.
- Konigsberg bridge probleminin çözümü yoktur.

Grafın düğüm derecelerinin toplamı

- Sıfır dereceli bir düğüm isolated olarak adlandırılır. Isolated olan bir düğümden, başka bir düğüme yol yoktur.
- Düğüm derecesi bir olan düğüme pendant denir.
 - □Teorem: Handshaking
- ${\it e}$ adet kenarlı ve ${\it n}$ adet düğümlü bir grafın G(V,E) düğümlerinin dereceleri toplamı kenar sayısının iki katıdır.

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

Örnek:Her birinin derecesi 6 olan 10 düğümlü bir grafın kaç tane kenarı vardır.

e=30

- ☐ G grafında (v,w) yönlü bir kenar olsun ve yön v'den w'ya verilsin. v initial vertex, w'da terminal veya end vertex olarak adlandırılır. Bir düğüm noktasında döngü söz konusu ise bu düğümün initial vertexi ve end vertexi birbirinin aynıdır.
- \square Yönlü bir grafta, herhangi bir düğümün *in_degree*'si δ -(v), *out_degree*'si $\delta^+(v)$ olarak gösterilir.
- ☐ Yönlü bir grafın in_degree ve out_degree'lerinin toplamı birbirinin aynıdır.

Örnek: Aşağıda verilmiş olan graflardan hangilerinde her kenardan en az bir kez geçirilerek graf gezilmiştir, hangileri Euler grafıdır, eğer değilse sebebi nedir? start,stop

Path var, Euler grafı değil

Düğüm dereceleri çift değil

Path var, Euler grafı değil

Düğüm dereceleri çift değil

Euler grafi

Euler grafi

Hamilton Döngüsü (Hamiltonian Cycles)

- G grafının üzerindeki her düğümden yanlız bir kez geçmek şartı ile kapalı bir yol oluşturabilen graflardır (Traveling salesperson)
- Bu kapalı yol Hamiltonian cycle olarak adlandırılır.
- Hamiltonian cycle sahip bir G grafı Hamiltonian graf olarak adlandırılır.

EN KISA YOL (SHORTEST PATH) ALGORİTMASI Dijkstra's Algorithm

Dijkstra's Algorithm

Dijkstra's algorithm is known to be a good algorithm to find a shortest path.

- 1. Set i=0, $S_0 = \{u_0 = s\}$, $L(u_0) = 0$, and L(v) = infinity for $v <> u_0$. If |V| = 1 then stop, otherwise go to step 2.
- 2. For each v in V\S_i, replace L(v) by min{L(v), L(u_i)+d_v^u_i}. If L(v) is replaced, put a label (L(v), u_i) on v.
- 3. Find a vertex v which minimizes $\{L(v): v \text{ in } V \setminus S_i\}$, say u_{i+1} .
- 4. Let $S_{i+1} = S_i \text{ cup } \{u_{i+1}\}.$
- 5. Replace i by i+1. If i=|V|-1 then stop, otherwise go to step 2.

The time required by Dijkstra's algorithm is $O(|V|^2)$. It will be reduced to $O(|E|\log|V|)$ if heap is used to keep $\{v \text{ in } V \setminus S_i : L(v) < \text{infinity}\}.$

Graf Modelleri

Farklı alanlarda farklı graf modelleri kullanılır.

Niche Overlap Graf : Eko sistem içerisindeki farklı grubları modellemede kullanılır.

Influence Graf: Grup çalışmalarında, grup içerisindeki kişilerin birbirlerini etkilemesini modellemede kullanılır.

Round-Robin Tournament Graf: Turnuvada yer alan her takımın, hangi takımla karşılaştığını ve oyunu kimin kazandığını göstermede kullanılır.

Precedence Graf: Bir işlemin sonucu, kendisinden önce gelen işlemin sonucuna bağlı olarak değişen sistemleri modellemede kullanılır.

Precedence grafa örnek....

 S_1 a:0 S_2 b:1 S_3 c:a+1 S_4 d:b+a S_5 e:d+1 S_6 e:c+d

Planar Graflar

Bir G grafının kenarları birbirlerini kesmeyecek şekilde çizilebiliyorsa *Planar* graf olarak adlandırılır.

Euler'in formülü

- □ Eğer G bir *planar* graph is
 - □ v = düğüm sayısı
 - □ e = kenar sayısı
 - □ f = yüzey sayısı
- □ Öyleyse v e + f = 2

İzomorfik (Isomorphic) Graflar

İki grafın izomorfik olup olmadığı nasıl kontrol edilir?

- □ Kenar sayıları aynı olmalıdır.
- □ Düğüm sayıları aynı olmalıdır.
- □ Düğüm dereceleri aynı olmalıdır.
- Düğümler arasındaki ilişkiyi gösteren matrisler aynı olmalıdır. Bu matrislerdeki benzerlik satır ve sütunlardaki yer değişikliği ile de sağlanabilir.

Bu iki graf izomorfik midir?

EVET
Her iki grafında 4 düğümü, 4 kenarı ve her düğümünün de derecesi 2

	u1	u2	u3	u4	dir	v1	v2	v3	v4
	0	1	1	0	v1	0	0	1	1
u2	1	0	0	1	v2	0	0	1	1
u3	1	0	0	1	v3	1	1	0	0
u4	0	1	1	0	v4	1	1	0	0

 u_2 ve u_4 satır ve sütunlar yerdeğiştiriyor

Örnek □ Aşağıda verilmiş olan iki graf izomorfik midir? **EVET** е 0 0 0 а 1 b 0 0 С d 0 0 0

Özel Tip Graflar

□ Özel tip graflar genellikle veri iletişimi ve paralel veri işleme uygulamalarında kullanılır.

Local Area Network : Bir bina içerisindeki midi ve pc gibi farklı bilgisayarları ve çevrebirimlerini birbirine bağlamak için kullanılır. Bu ağların farklı topolojileri mevcuttur.

« **Star Topology :** Bütün cihazlar, merkezdeki cihaz üzerinden birbirlerine bağlanırlar. K $_{1,n}$ complete Bipartite Graf kullanılır.

 \ll $Ring\ Topology$: Bu modelde her cihaz diğer iki farklı cihaz ile birbirine bağlıdır. n-cycles C_n modelidir.

« **Hybrid Topology :** Star ve Ring topology'sini birlikte kullanır. Bu tekrarlılık network'ün daha güvenli olmasını sağlar. Whell, W_n graf modeline karşılık gelir.

