

Estructuras de datos

Grafos: Conceptos Básicos

Yesenia Zavaleta

yzavaleta@uv.mx

Grafos: Historia

El tema de Teoría de Grafos apareció referenciado por primera vez en 1736 cuando el gran matemático suizo Leonard Euler (1707-1783) publicó un artículo dandole solución.

Historia

El problema

Aplicacio'n

Formalización

Conceptos

Grafo Simple

 $\underline{\mathbf{K}_{\mathbf{n}}}$

 $K_{n,m}$

Grafos: Historia

El tema de Teoría de Grafos apareció referenciado por primera vez en 1736 cuando el gran matemático suizo Leonard Euler (1707-1783) publicó un artículo dandole solución.

Historia

El problema

Aplicacio'n

Formalización

Conceptos

Grafo Simple

<u>K</u>_n

 $\overline{K_{n,m}}$

El problema resuelto y referido por Euler es una especie de *acertijo*; en la antigua ciudad de Konisberg de la Prusia del siglo XVIII

Historia

El problema

Aplicacio n

Formalización

Conceptos

Grafo Simple

<u>K</u>_n

 $K_{n,m}$

deg(V)
Resultados

Figura : Un grabado antiguo de la ciudad.

Figura: Un puente peatonal hoy en día.

problema resuelto y referido por Euler es una especie de acertijo; en la antigua ciudad de Konisberg de la Prusia del siglo XVIII el problema consistia en recorrer los puentes peatonales que están en el centro de la ciudad de forma tal que

Historia

Aplicacio n

Formalización

Conceptos

Grafo Simple

 $\frac{\mathbf{K_n}}{\mathbf{K_{n,m}}}$

Figura: El grabado con los puentes resaltados.

El problema resuelto y referido por Euler es una especie de acertijo; en la antigua ciudad de Konisberg de la Prusia del siglo XVIII el problema consistia en recorrer los puentes peatonales que están en el centro de la ciudad de forma tal que habrá que recorrerlos todos exactamente una vez y regresar al mismo sitio de inicio.

Historia
El problema
Aplicacio n
Formalización
Conceptos
Grafo Simple
Kn
Kn,m
deg(V)

Resultados

Figura: Un modelo de la situación.

El problema resuelto y referido por Euler es una especie de acertijo; en la antigua ciudad de Konisberg de la Prusia del siglo XVIII el problema consistia en recorrer los puentes peatonales que están en la el centro de la ciudad de forma tal que habrá que recorrerlos todos exactamente una vez y regresar al mismo sitio de inicio.

<u>Historia</u>

El problema

Aplicacio n

Formalización

Conceptos

Grafo Simple

<u>K</u>_n

K_{n,m}

deg(V)

Resultados

0000

Grafos: Aplicación actual

Imagine un compañía que adquiere seis computadoras diferentes. Para armar una *red* de computadoras no es requerido conectar cada computadora a todas las restantes, más bien un consejo técnico se reune y decide por situaciones técnicas y de seguridad establecer las siguientes conexiones:

Que la computadora **A** esté conectada a las computadoras: **B**, **C**, **D**, y **E**;

Que la computadora **B** esté conectada a las computadoras: **A**, y **c**;

Que la computadora **c** esté conectada a las computadoras: **A**, **B**, **D**, y **E**;

Que la computadora **D** esté conectada a las computadoras: **A** y **C**;

Que la computadora E esté conectada a las computadoras: A y C;

Que la computadora F esté conectada a la computadora: E.

Historia El problema

Aplicacio'n

<u>Formalización</u>

Conceptos

Grafo Simple

K_n

 $K_{n,m}$

Lo anterior podría representarse por medio de un grafo.

Historia

El problema

Formalización

Conceptos

Grafo Simple

Lo anterior podría representarse por medio de un grafo. Cada computadora se representará por medio de un nodo o vértice (círculo o punto)

<u>Historia</u>

El problema

Formalización

Conceptos

Grafo Simple

<u>K</u>n

 $K_{n,m}$

deg(V)

Resultados

Lo anterior podría representarse por medio de un grafo. Cada computadora se representará por medio de un nodo o vértice (círculo o punto) y cada conexión entre computadoras se representará por medio de una arista o lado (línea, no necesariamente, recta uniendo los nodos correspondientes)

<u>Historia</u> El problema

Anlicacio'n

Formalización

Conceptos

Grafo Simple

K_n

 $K_{n,m}$

deg(V)
Resultados

Grafos: Conceptos Básicos

Lo anterior podría representarse por medio de un grafo. Cada computadora se representará por medio de un nodo o vértice (círculo o punto) y cada conexión entre computadoras se representará por medio de una arista o lado (línea, no necesariamente, recta uniendo los nodos correspondientes)

<u>Historia</u> El problema

Aplicacio'r

Formalización

Conceptos

Grafo Simple

K_n

 $K_{n,m}$

deg(V)

Resultados

Grafos: Conceptos Básicos

Un Grafo G consiste de dos conjuntos finitos:

Historia
El problema
Aplicacio n

Formalizacio'n

Conceptos Grafo Simple

K_n

 $K_{n,m}$

deg(V)

Resultados

Un Grafo G consiste de dos conjuntos finitos: Un conjunto V llamado de vértices o nodos

Historia
El problema
Aplicacio n

Formalizacio'n

Conceptos

Grafo Simple

<u>K</u>_n

 $K_{\underline{n,m}}$

deg(V)

Resultados

Un Grafo *G* consiste de dos conjuntos finitos: Un conjunto *V* llamado de vértices o nodos y de otro conjunto *E* llamado de aristas o lados.

Historia
El problema
Aplicacio n

Formalizacio'n

Conceptos
Grafo Simple

<u>K</u>_n

 $K_{\underline{n},\underline{m}}$

deg(V)
Resultados

......

Un Grafo *G* consiste de dos conjuntos finitos: Un conjunto *V* llamado de vértices o nodos y de otro conjunto *E* llamado de aristas o lados. Asociado a cada elemento de *E* existe un conjunto de uno o dos vértices que se llamarán extremos del lado.

Historia
El problema
Aplicacio n

Formalizacio n

Conceptos
Grafo Simple

<u>K</u>_n

 $K_{\underline{n},\underline{m}}$

deg(V)
Resultados

.....

Un Grafo *G* consiste de dos conjuntos finitos: Un conjunto *V* llamado de vértices o nodos y de otro conjunto *E* llamado de aristas o lados. Asociado a cada elemento de *E* existe un conjunto de uno o dos vértices que se llamarán extremos del lado. La correspondencia entre lados y extremos del lado se llamará función lado-extremos.

Historia
El problema
Aplicacio n

Formalizacio'n

Conceptos
Grafo Simple

<u>K</u>_n

K_{n,m}

Un Grafo G consiste de dos conjuntos finitos: Un conjunto V llamado de vértices o nodos y de otro conjunto E llamado de aristas o lados. Asociado a cada elemento de E existe un conjunto de uno o dos vértices que se llamarán extremos del lado. La correspondencia entre lados y extremos del lado se llamará función lado-extremos. Un lado que sólo tiene un vértice asociado en el conjunto de vértices extremos se dice ciclo o loop.

Historia
El problema
Aplicacio n

Formalizacio 'n

Conceptos
Grafo Simple

<u>K</u>_n

 $K_{n,m}$

deg(V)
Resultados

000000

Un Grafo G consiste de dos conjuntos finitos: Un conjunto V llamado de vértices o nodos y de otro conjunto E llamado de aristas o lados. Asociado a cada elemento de E existe un conjunto de uno o dos vértices que se llamarán extremos del lado. La correspondencia entre lados y extremos del lado se llamará función lado-extremos. Un lado que sólo tiene un vértice asociado en el conjunto de vértices extremos se dice ciclo o loop. Dos lados que tiene el mismo conjunto de vértices extremos se dicen lados paralelos.

Historia
El problema
Aplicacio n

Formalizacio 'n

Conceptos
Grafo Simple

<u>K</u>_n

 $K_{n,m}$

deg(V)
Resultados

0000000

Historia El problema Aplicacio'n

Formalización

Grafo Simple

 $\frac{\mathbf{K_{n}}}{\mathbf{K_{n,m}}}$

Conjunto de vértices: {*V*₁, *V*₂, *V*₃, *V*₄, *V*₅, *V*₆, *V*₇}

Historia
El problema
Aplicacio n
Formalización

Conceptos

Grafo Simple

<u>K</u>_n

 $\overline{\mathbf{K}_{\underline{\mathsf{n}},\mathbf{m}}}$

deg(V)
Resultados

......

Conjunto de vértices: {*v*₁, *v*₂, *v*₃, *v*₄, *v*₅, *v*₆, *v*₇}

Conjunto de lados: {*e*₁, *e*₂, *e*₃, *e*₄, *e*₅, *e*₆}

Historia El problema

Aplicacio'n

Formalización

Conceptos

Grafo Simple

<u>K</u>_n

 $\overline{\mathbf{K}}_{\underline{\mathbf{n}},\underline{\mathbf{m}}}$

deg(V)

Resultados

Conjunto de vértices: {*v*₁, *v*₂, *v*₃, *v*₄, *v*₅, *v*₆, *v*₇}

Conjunto de lados: {*e*₁, *e*₂, *e*₃, *e*₄, *e*₅, *e*₆}

Lados Paralelos: e₂ y e₃

Historia
El problema
Aplicacio n
Formalización

Conceptos

Grafo Simple

 $\overline{\mathbf{K}_{\underline{\mathsf{n}},\mathbf{m}}}$

Conjunto de vértices: {*V*₁, *V*₂, *V*₃, *V*₄, *V*₅, *V*₆, *V*₇}

Conjunto de lados: {*e*₁, *e*₂, *e*₃, *e*₄, *e*₅, *e*₆}

Lados Paralelos: e₂ y e₃

Lazos o Cíclos: e₅

Historia
El problema
Aplicacio n
Formalización

Conceptos

Grafo Simple

<u>K</u>_n

 $K_{n,m}$

Conjunto de vértices: {*v*₁, *v*₂, *v*₃, *v*₄, *v*₅, *v*₆, *v*₇}

Conjunto de lados: {*e*₁, *e*₂, *e*₃, *e*₄, *e*₅, *e*₆}

Lados Paralelos: e₂ y e₃

Lazos o Cíclos: e₅

Vértices aislados: V5

Historia
El problema
Aplicacio n
Formalización

Conceptos

Grafo Simple

 $\overline{\mathbf{K}_{\mathbf{n},\mathbf{m}}}$

deg(V)
Resultados

000000

Conjunto de vértices: {*V*₁, *V*₂, *V*₃, *V*₄, *V*₅, *V*₆, *V*₇}

Conjunto de lados: {*e*₁, *e*₂, *e*₃, *e*₄, *e*₅, *e*₆}

Lados Paralelos: e₂ y e₃

Lazos o Cíclos: e₅

Vértices aislados: v₅

Vértices adyacentes: v_1 y v_4 , v_2 y v_3 , v_3 y v_4 , v_6 y v_7 , y v_4 es adyacente con él mismo.

Historia
El problema
Aplicacio'n
Formalización

Conceptos

Grafo Simple

K_{n,m}

deg(V)
Resultados

0000000

Grafo Simple

Definición:

Un Grafo Simple es un grafo que no tiene ciclos ni lados paralelos.

Ejemplos

 G_1 V_2 V_1 V_2 V_3 V_1

 G_3 V_2 V_4 V_1 V_3

Historia
El problema
Aplicacio n
Formalización
Conceptos

Kn Kn,m deg(V) Resultados

 G_4

Grafo Completo con *n* vértices: K_n

Definición:

Sea n un entero positivo. Un Grafo Completo con n vértices es un grafo simple donde todos los vértices están conectados por un lado: K_n .

Historia
El problema
Aplicacio n
Formalización
Conceptos
Grafo Simple

Ejemplos

Grafo Completo Bipartita: Kn,m

Definición:

Sean n y m dos enteros positivos (iguales o diferentes). Un Grafo Completo Bipartita en (n, m) vértices es un grafo simple con vértices $v_1, v_2, \ldots, v_n, w_1, w_2, \ldots, w_m$ tal que los únicos lados son los lados que conectan todos los vértices v_i con todos los vértices w_j : $\mathbf{K}_{n,m}$.

Historia El problema

Aplicacio'n

Formalización

Conceptos

Grafo Simple

<u>K</u>n

K_{n,m}

deg(V)
Resultados

Ejemplos

El grado de un vértice

Definición:

Sea *G* un grafo y *v* un vértice de *G*. El grado de *v* es el número de lados que indicen en *v* (Los ciclos cuentan doble). Se simboliza por deg(*v*). El grado total de *G* es la suma de los grados de todos los vértices de *G*. Se simboliza por deg(*G*).

Ejemplo En el grafo G:

Se tiene deg(a) = 4, deg(b) = 2, deg(c) = 4, deg(d) = 2, deg(e) = 4, deg(f) = 4

 $0, y \deg(G) = 16$

Historia
El problema
Aplicacio'n
Formalización

Conceptos

Grafo Simple

<u>K</u>n

 $K_{n,m}$

deg(V)

Resultados

Referencias

- Cairó, O., y Guardati, S. (2006). Estructuras de datos. Mc Graw Hill Interamericana.
- Bel, W. (2020). Algoritmos y estructuras de datos en Python: un enfoque ágil y estructurado / Walter Bel. 1a ed. Paraná: Editorial Uader.