

GRAFOS

ESTRUCTURA DE DATOS

INTRODUCCION

- Los grafos son estructuras de datos
- Representan relaciones entre objetos
 - Relaciones arbitrarias, es decir
 - No jerárquicas
- Son aplicables en
 - Química
 - Geografía
 - Ing. Eléctrica e Industrial, etc.
 - Modelado de Redes
 - De alcantarillado
 - Eléctricas
 - Etc.

Dado un escenario donde ciertos objetos se relacionan, se puede "modelar el grafo" y luego aplicar algoritmos para resolver diversos problemas

DEFINICION

- Un grafo G = (V,A)
- V, el conjunto de vértices o nodos
 - Representan los objetos
- A, el conjunto de arcos
 - Representan las relaciones

$$V = \{1, 4, 5, 7, 9\}$$

$$A = \{(1,4), (5,1), (7,9), (7,5), (4,9), (4,1), (1,5), (9,7), (5,7), (9,4)\}$$

TIPOS DE GRAFOS

Grafos no dirigidos

- Si los pares de nodos de los arcos
- No son ordenados Ej.: u-v

Grafos dirigidos

- Si los pares de nodos que forman arcos
- Son ordenados. Ej.: (u->v)

Grafo del ejemplo anterior

OTROS CONCEPTOS

- Arista
 - Es un arco de un grafo no dirigido
- Vertices adyacente
 - Vertices unidos por un arco
- Factor de Peso
 - Valor que se puede asociar con un arco
 - Depende de lo que el grafo represente
 - Si los arcos de un grafo tienen F.P.
 - Grafo valorado

GRADOS DE UN NODO

- En Grafo No Dirigido
 - Grado(V)
 - Numero de aristas que contiene a V

$$Grado(Guayaquil) = 3$$

Gradoent(D) = 1 y Gradsal(D) = 1

- En Grafo Dirigido
 - Grado de entrada, Graden(V)
 - Numero de arcos que llegan a V
 - Grado de Salida, Gradsal(V)
 - Numero de arcos que salen de V

CAMINOS

- Definicion
 - Un camino P en un grafo G, desde Vo a Vn
 - Es la secuencia de n+1 vertices
 - Tal que $(V_i, V_{i+1}) \in A$ para $0 \le i \le n$
 - Longitud de camino
 - El numero de arcos que lo forman
 - Camino Simple
 - Todos los nodos que lo forman son distintos

Camino Antra 4 y 7

P = {A, 6, 6, 5, 7,}A}

Longitud: 3 - 4ciclo

- Ciclo
 - Camino simple cerrado de long. >= 2
 - Donde $V_0 = V_n$

CONECTIVIDAD

- Grafo No Dirigido
 - Conexo
 - Existe un camino entre cualquier par de nodos

Grafo Dirigido

- Fuertemente Conexo
 - Existe un camino entre cualquier par de nodos
- Conexo
 - Existe una cadena entre cualquier par de nodos

TDA GRAFO

- Datos
 - Vertices y
 - Arcos(relacion entre vertices)
- Operaciones
 - void AñadirVertice(Grafo G, Vertice V)
 - Añadir un nuevo vertice
 - void BorrarVertice(Grafo G, Generico clave)
 - Eliminar un vertice existente
 - void Union(Grafo G, Vertice V1, Vertice V2)
 - Unir dos vertices
 - Void BorrarArco(Grafo G, Vertice V1, Vertice V2)
 - Eliminar un Arco
 - bool EsAdyacente(Grafo G, Vertice V1, Vertice V2)
 - Conocer si dos vertices son o no adyacentes

REPRESENTACION

- Dos posibles representaciones
 - Estatica: Matriz de Adyacencia
 - Los vertices se representan por indices(0...n)
 - Las relaciones de los vertices se almacenan en una Matriz
 - Dinamica: Lista de Adyacencia
 - Los vertices forman una lista
 - Cada vertice tiene una lista para representar sus relaciones(arcos)

Si el grafo fuese valorado, en vez de 1, se coloca el factor de peso

MATRIZ DE ADYAQ

- Dado un Grafo G = (V, A)
- Sean los Vertices V = {V0, V1, ... Vn}
 - Se pueden representar por ordinales 0,1,..n
- Como representar los Arcos?
 - Estos son enlaces entre vertices
- Puede usarse una matriz

$$a_{ij}$$

$$\begin{cases} 1, \text{ si hay arco} & (Vi, Vj) \\ 0, \text{ si no hay arco} & (Vi, Vj) \end{cases}$$

EL TIPO DE DATO

- Los Vertices
 - Se definen en un Arreglo
- Los Arcos
 - Se definen en una Matriz


```
#define MAX 20
typedef int [MAX][MAX] MatrizAdy;
typdef Generico[MAX] Vertices;
typedef struct Grafo{
 Vertices V;
 MatrizAdy A;
 int nvertices;
 int Dirigido;
};
```


Eficiencia de la estructura Lista de Adyacencia

Operación	Tiempo
tamano, esta Vacio, remplazar Elemento, intercambiar	<i>O</i> (1)
numVertices, numAristas	<i>O</i> (1)
vertices	O(n)
aristas, aristasDirigidas, aristasNodirigidas	O(m)
elementos, posiciones	O(n+m)
verticesFinales, opuesto, origen, destino, esDirigida, grado, gradoEnt, gradoSalida	<i>O</i> (1)
aristasIncidentes, aristasIncidentesEnt, aristasIncidentesSal, verticesAdyacentes, verticesAdyacentesEnt, verticesdyacentesSal	$O(\operatorname{grado}(v))$
esAdyacente	$O(\min(\operatorname{grado}(u),\operatorname{grado}(v))$
aristasIncidentes, aristasIncidentesEnt, aristasIncidentesSal, verticesAdyacentes, verticesAdyacentesSal	<i>O</i> (1)
insertaVertice	<i>O</i> (1)
eliminaVertice	$O(\operatorname{grado}(v))$
Espacio requerido	O(n+m)

LISTA DE ADYACENCIA

- Si una matriz
 - Tiene muchos vertices y
 - Pocos arcos
 - La Matriz de Adyacencia
 - Tendra demasiados ceros
 - Ocupara mucho espacio
- Los vertices
 - Pueden formar una lista, no un vector
- Los arcos
 - Son relaciones entre vertices
 - Se pueden representar con una lista x cada vertice

EL TIPO DE DATO

- Cada vertice tiene
 - Contenido
 - Siguiente
 - Una lista de adyacencia
- Cada nodo en la lista de adyacencia
 - Peso del arco
 - Siguiente
 - Una referencia al vertice(arco)

```
typedef struct Vertice{
 Generico contenido;
 LSE *LA;
};
typedef Vertice *Arco;
typedef struct Grafo{
 LSE LVertices;
 int dirigido;
```

Eficiencia de la estructura Lista de Adyacencia

Operación	Tiempo
tamano, esta Vacio, remplazar Elemento, intercambiar	<i>O</i> (1)
numVertices, numAristas	<i>O</i> (1)
vertices	O(n)
aristas, aristasDirigidas, aristasNodirigidas	O(m)
elementos, posiciones	O(n+m)
verticesFinales, opuesto, origen, destino, esDirigida, grado, gradoEnt, gradoSalida	<i>O</i> (1)
aristasIncidentes, aristasIncidentesEnt, aristasIncidentesSal, verticesAdyacentes, verticesAdyacentesEnt, verticesdyacentesSal	$O(\operatorname{grado}(v))$
esAdyacente	$O(\min(\operatorname{grado}(u),\operatorname{grado}(v))$
aristasIncidentes, aristasIncidentesEnt, aristasIncidentesSal, verticesAdyacentes, verticesAdyacentesSal	<i>O</i> (1)
insertaVertice	<i>O</i> (1)
eliminaVertice	$O(\operatorname{grado}(v))$
Espacio requerido	O(n+m)

RECORRIDOS DEL GRAFO

- Se busca
 - Visitar todos los nodos posibles
 - Desde un vertice de partida D
 - Cualquiera
- Existe dos posibles recorridos
 - En Anchura y
 - En Profundidad

Recorridos sobre grafos.

- Idea similar al recorrido en un árbol.
- Se parte de un nodo dado y se visitan los vértices del grafo de manera ordenada y sistemática, moviéndose por las aristas.
- Tipos de recorridos:
 - Búsqueda primero en profundidad. Equivalente a un recorrido en preorden de un árbol.
 - Búsqueda primero en amplitud o anchura. Equivalente a recorrer un árbol por niveles.
- Los recorridos son una herramienta útil para resolver muchos problemas sobre grafos.

Recorridos sobre grafos.

- El recorrido puede ser tanto para grafos dirigidos como no dirigidos.
- Es necesario llevar una cuenta de los nodos visitados y no visitados.

var


```
marca: array [1, ..., n] de (visitado, noVisitado)
```

```
operación BorraMarcas
 para i:= 1, ..., n hacer
 marca[i]:= noVisitado
```


```
operación bpp (v: nodo)
  marca[v]:= visitado
  para cada nodo w adyacente a v hacer
 si marca[w] == noVisitado entonces
 bpp(w)
  finpara
operación BúsquedaPrimeroEnProfundidad
  BorraMarcas
  para v:= 1, ..., n hacer
 si marca[v] == noVisitado entonces
 bpp(v)
  finpara
```

- El recorrido no es único: depende del nodo inicial y del orden de visita de los adyacentes.
- El orden de visita de unos nodos a partir de otros puede ser visto como un árbol: árbol de expansión en profundidad asociado al grafo.
- Si aparecen varios árboles: bosque de expansión en profundidad.

Bosque de expansión en profundidad

- Arcos no del árbol: si marca[v] == noVisitado ...
 - → se detectan cuando la condición es falsa.

• **Ejemplo**: Grafo dirigido.

Bosque de expansión

- ¿Cuánto es el tiempo de ejecución de la BPP?
- Imposible predecir las llamadas en cada ejecución.
- Solución: medir el "trabajo total realizado".

RECORRIDO EN PROFUNDIDAD

- Sin recursión utilizamos una pila
- Marcar vertice origen V como visitado
- Recorrer en Profundidad
 - Cada vertice adyacente de V
 - Que no haya sido visitado

Se Muestra:

DCRHTAB

Pila

- Búsqueda en anchura empezando en un nodo v:
 - Primero se visita v.
 - Luego se visitan todos sus adyacentes.
 - Luego los adyacentes de estos y así sucesivamente.
- El algoritmo utiliza una cola de vértices.
- Operaciones básicas:
 - Sacar un elemento de la cola.
 - Añadir a la cola sus adyacentes no visitados.

```
operación BúsquedaPrimeroEnAnchura
BorraMarcas
para v:= 1, ..., n hacer
si marca[v] = noVisitado entonces
bpa(v)
```

```
operación bpa (v: Nodo)
var C: Cola[Nodo]
 x, y: Nodo
 marca[v]:= visitado
 InsertaCola (v, C)
 mientras NOT EsVacíaCola (C) hacer
 x:= FrenteCola (C)
 SuprimirCola (C)
 para cada nodo y adyacente a x hacer
 si marca[y] == noVisitado entonces
 marca[y]:= visitado
 InsertaCola (y, C)
 finsi
 finpara
 finmientras
```


• Ejemplo. 1
Grafo no dirigido. 3

7

6

5

Bosque de expansión en anchura.

• **Ejemplo**: Grafo dirigido.

Bosque de expansión

- ¿Cuánto es el tiempo de ejecución de la BPA?
- ¿Cómo comprobar si un arco es de avance, cruce, etc.?
- Solución: Construir el bosque explícitamente.

EJEMPLO

Se Muestra:

CHRAT В

Recorridos sobre grafos.

- Construcción explícita del bosque de expansión: Usamos una estructura de punteros al padre.
 marca: array [1, ..., n] de entero
- marca[v] vale: -1 si v no está visitado
 0 si está visitado y es raíz de un árbol
 En otro caso indicará cual es el padre de v
- Modificar BorraMarcas, bpp y bpa, para construir el bosque de expansión.
 - Arco de avance <v, w>: w es hijo de v en uno de los árboles del bosque.
 - Arco de retroceso <v, w>: v es hijo de w.
 - Arco de cruce <v, w>: si no se cumple ninguna de las anteriores.

Ejemplos de aplicación de los recorridos.

 Problema 1: Encontrar los componentes conexos de un grafo no dirigido.

 Problema 2: Prueba de aciclicidad. Dado un grafo (dirigido o no dirigido) comprobar si tiene algún ciclo o no.

Ejemplos de aplicación de los recorridos.

- Prueba de aciclicidad.
 - Grafo no dirigido. Hacer una BPP (o BPA). Existe algún ciclo si y sólo si aparece algún arco que no es del árbol de expansión.
 - Grafo dirigido. Hacer una BPP (o BPA). Existe un ciclo si y sólo si aparece algún arco de retroceso.
- Orden de complejidad de la prueba de aciclicidad: igual que los recorridos.
 - Con matrices de adyacencia: O(n²).
 - Con listas de adyacencia: O(a+n).

Árboles de expansión mínimos.

- Definición: Un árbol de expansión de un grafo G=(V, A) no dirigido y conexo es un subgrafo G'=(V, A') conexo y sin ciclos.
- **Ejemplo**: los árboles de expansión en profundidad y en anchura de un grafo conexo.
- En grafos con pesos, el coste del árbol de expansión es la suma de los costes de las aristas.

Problema del árbol de expansión de coste mínimo:
 Dado un grafo ponderado no dirigido, encontrar el árbol de expansión de menor coste.

Arboles de expansión mínimos.

- Problema: conectar todas las computadoras con el menor coste total.
- Solución: algoritmos clásicos de Prim y Kruskal.

Algoritmo de Prim.

Esquema:

- 1. Empezar en un vértice cualquiera **v**. El árbol consta inicialmente sólo del nodo **v**.
- 2. Del resto de vértices, buscar el que esté más próximo a v (es decir, con la arista (v, w) de coste mínimo). Añadir w y la arista (v, w) al árbol.
- Buscar el vértice más próximo a cualquiera de estos dos. Añadir ese vértice y la arista al árbol de expansión.
- Repetir sucesivamente hasta añadir los n vértices.

Algoritmo de Prim.

• Ejemplo de ejecución del algoritmo.

Algoritmo de Prim.

- La solución se construye poco a poco, empezando con una solución "vacía".
- Implícitamente, el algoritmo maneja los conjuntos:
 - V: Vértices del grafo.
 - U: Vértices añadidos a la solución.
 - V-U: Vértices que quedan por añadir.
- ¿Cómo implementar eficientemente la búsqueda: encontrar el vértice de V-U más próximo a alguno de los de U?

Algoritmo de Prim.

- Se usan dos arrays:
 - MAS_CERCANO: Para cada vértice de V-U indica el vértice de U que se encuentra más próximo.
 - MENOR_COSTE: Indica el coste de la arista más cercana.

Estructura del algoritmo de Prim: C[v, w] Matriz de costes

- 1. Inicialmente **U**= {1}. MAS_CERCANO[v]= 1. MENOR_COSTE[v]= C[1, v], para v= 2..n
- 2. Buscar el nodo **v**, con MENOR_COSTE mínimo. Asignarle un valor muy grande (para no volver a cogerlo).
- 3. Recalcular MAS_CERCANO y MENOR_COSTE de los nodos de **V-U**. Para cada w de **V-U**, comprobar si C[v, w] es menor que MENOR_COSTE[w].
- 4. Repetir los dos puntos anteriores hasta que se hayan añadido los **n** nodos.

Algoritmo de Prim.

• Ejemplo: Mostrar la ejecución del algoritmo sobre el

grafo.

- ¿Dónde está almacenado el resultado del algoritmo?
- ¿Cuál es el orden de complejidad del algoritmo?

Esquema: G= (V, A)

- 1. Empezar con un grafo sin aristas: $G'=(V, \emptyset)$
- 2. Seleccionar la arista de menor coste de A.
- 3. Si la arista seleccionada forma un ciclo en **G**', eliminarla. Si no, añadirla a **G**'.
- Repetir los dos pasos anteriores hasta tener n-1 aristas.

 ¿Cómo saber si una arista (v, w) provocará un ciclo en el grafo G'?

• **Ejemplo**: Mostrar la ejecución del algoritmo en el siguiente grafo.

Implementación del algoritmo

Necesitamos:

- Ordenar las aristas de A, de menor a mayor:
 O(a log a).
- Saber si una arista dada (v, w) provocará un ciclo.
- ¿Cómo comprobar rápidamente si (v, w) forma un ciclo?
- Una arista (v, w) forma un ciclo si v y w están en el mismo componente conexo.
- La relación "estar en el mismo componente conexo" es una relación de equivalencia.

- Usamos la estructura de relaciones de equivalencia con punteros al padre:
 - Inicialización: crear una relación de equivalencia vacía (cada nodo es un componente conexo).
 - Seleccionar las aristas (v, w) de menor a mayor.
 - La arista forma ciclo si: Encuentra(v)=Encuentra(w)
 - Añadir una arista (v, w): Unión(v, w) (juntar dos componentes conexos en uno).
- Mostrar la ejecución sobre el grafo de ejemplo.
- ¿Cuál es el orden de complejidad del algoritmo?

Problemas genéricos y clásicos sobre grafos:

- Problemas de flujo en redes: Los grafos representan canales de flujo de información, de líquidos, mercancías, coches, etc.
- Problema del viajante: Optimización de rutas en mapas de carreteras.
- Coloración de grafos: Los grafos representan relaciones de incompatibilidad.
- Comparación, isomorfismo y subisomorfismo:
 Representación de información "semántica",
 búsqueda de patrones, inteligencia artificial.

Problemas de flujo en redes

- Supongamos un grafo dirigido G= (V, A) con pesos.
 - Los nodos representan puntos de una red.
 - Las aristas representan canales de comunicación existentes entre dos puntos.
 - Los pesos de cada arista C(v, w) representan el número máximo de unidades que pueden "fluir" desde el nodo v al w.

 Problema: Encontrar el máximo volumen que se puede enviar entre dos puntos.

Problema del flujo máximo:

Dado un nodo origen **s** y un nodo destino **t** en un grafo dirigido con pesos, **G**, encontrar la cantidad máxima de flujo que puede pasar de **s** a **t**.

Restricciones:

- La suma de las entradas de cada nodo interior debe ser igual a la suma de sus salidas.
- Los valores de flujo en cada arista no pueden superar los valores máximos.

• Solución. G: Grafo del problema. F: Grafo resultante.

- El problema se puede resolver de forma eficiente.
- Posible algoritmo:
 - Encontrar un camino cualquiera desde s hasta t.
 - El máximo flujo que puede ir por ese camino es el mínimo coste de las aristas que lo forman, m.
 - Sumar m en el camino en F, y restarlo de G.
- Ojo: este algoritmo no garantiza solución óptima.

Problema del ciclo hamiltoniano

- Definición: Dado un grafo no dirigido G, un ciclo de Hamilton (o hamiltoniano) es un ciclo simple que visita todos los vértices. Es decir, pasa por todos los vértices exactamente una vez.
- Problema del ciclo hamiltoniano.
 Determinar si un grafo no dirigido dado tiene un ciclo hamiltoniano o no.

- Aunque el problema es muy parecido al del circuito de Euler, no se conoce ningún algoritmo eficiente para resolverlo, en tiempo polinomial.
- El problema del ciclo hamiltoniano pertenece a un conjunto de problemas de difícil solución, llamados problemas NP-completos.
- Las soluciones conocidas requieren básicamente "evaluar todas las posibilidades", dando lugar a órdenes de complejidad exponenciales o factoriales.
- Otra alternativa es usar métodos heurísticos: soluciones aproximadas que pueden funcionar en algunos casos y en otros no.

Problema del viajante (o del agente viajero)

 Dado un grafo no dirigido, completo y con pesos, G, encontrar un ciclo simple de costo mínimo.

• **Ejemplo:** Un cartero tiene que repartir cartas por todo el pueblo. ¿Qué ruta debe seguir para que el coste de desplazamiento sea mínimo?

- El problema del viajante es un problema **NP-completo**, equivalente (reducible) al problema del ciclo hamiltoniano.
- No se conoce una solución con tiempo polinómico. Las soluciones conocidas tienen complejidad exponencial.
- Podemos aplicar heurísticas, técnicas probabilistas, algoritmos genéticos, computación con ADN, etc., obteniendo aproximaciones.

Coloración de grafos

- Un grafo no dirigido G representa ciertos elementos.
- Una arista (v, w) representa una incompatibilidad entre los elementos v y w.
- La coloración de un grafo consiste en asignar un color (o etiqueta) a cada nodo, de forma que dos nodos incompatibles no tengan el mismo color.
- Problema de coloración de grafos:
 Realizar una coloración del grafo utilizando un número mínimo de colores.

 Ejemplo: ¿Con cuántos colores, como mínimo, se puede pintar un mapa? Dos regiones adyacentes no pueden tener el mismo color.

 Modelamos el problema con una representación de grafos.

- Modelado del problema:
 - Nodos del grafo: Regiones del mapa.
 - Aristas del grafo: Hay una arista (v, w) si las regiones
 v y w tienen una frontera común.
 - Solución: Encontrar la coloración mínima del grafo.

La coloración de grafos es un problema NP-completo.

Comparación e Isomorfismo de grafos Igualdad

Definición: Dados dos grafos G= (V_G, A_G) y F= (V_F, A_F), se dicen que son iguales si V_G = V_F y A_G = A_F.

Isomorfismo

- Definición: Dos grafos G= (V_G, A_G) y F= (V_F, A_F) se dice que son isomorfos si existe una asignación de los nodos de V_G con los nodos de V_F tal que se respetan las aristas.
- Isomorfismo entre grafos. El isomorfismo es una función:

a:
$$V_G \rightarrow V_F$$
, biyectiva tal que $(v, w) \in A_G \Leftrightarrow (a(v), a(w)) \in A_F$

• Ejemplo: Reconocimiento de patrones. Identificar las figuras isomorfas y los puntos "análogos" en ambas.

- El isomorfismo de grafos es también un problema NPcompleto.
- La solución consistiría, básicamente, en comprobar todas las posibles asignaciones.