

Grafi

Gianluigi Zavattaro Dip. di Informatica – Scienza e Ingegneria Università di Bologna gianluigi.zavattaro@unibo.it Slide realizzate a partire da materiale fornito dal Prof. Moreno Marzolla

Original work Copyright © Alberto Montresor, Università di Trento, Italy (http://www.dit.unitn.it/~montreso/asd/index.shtml)
Modifications Copyright © 2009—2011 Moreno Marzolla, Università di Bologna, Italy (http://www.moreno.marzolla.name/teaching/ASD2010/)

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Esempi di grafi

Algoritmi e Strutture di Dati

Esempi di grafi Import/Export

http://www.cmu.edu/joss/content/articles/volume4/KrempelPlumper.html

Esempi di grafi

Rotte commerciali medievali

http://en.wikipedia.org/wiki/File:Late_Medieval_Trade_Routes.jpg

Esempi di grafi Relazioni romantiche

The Structure of Romantic and Sexual Relations at "Jefferson High School"

Each circle represents a student and lines connecting students represent romantic relations occurring within the 6 months preceding the interview. Numbers under the figure count the number of times that pattern was observed (i.e. we found 63 pairs unconnected to anyone else).

From the American Journal of Sociology, Vol. 100, No. 1. "Chains of affection: The structure of adolescent romantic and sexual networks," Bearman PS, Moody J, Stovel K. http://www.journals.uchicago.edu/doi/abs/10.1086/386272

Problemi sui grafi

Visite

- Visite in ampiezza (cammini di lunghezza minima da singola sorgente)
- Visite in profondità (ordinamento topologico, componenti fortemente connesse)
- Alberi di copertura minimi
- Cammini minimi
 - Da singola sorgente
 - Fra tutte le coppie di vertici

Grafi orientati e non orientati: definizione

- Un grafo orientato G è una coppia (V, E) dove:
 - Insieme finito dei *vertici* V
 - Insieme degli archi E: relazione binaria tra vertici
 - Un arco (X,X) è un cappio

- Un grafo non orientato G è una coppia (V, E) dove:
 - Insieme finito dei *vertici* V
 - Insieme degli archi E: coppie non ordinate
 - I cappi sono proibiti

Algoritmi e Strutture di Dati

 $V = \{A, B, C, D, E, F\}$ $E = \{ \{A,B\}, \{A,D\}, \{B,C\}, \{C,D\}, \{C,E\}, \{D,E\} \}$

Definizioni: incidenza e adiacenza

In un grafo orientato l'arco (v,w) è incidente da v in w

Un vertice w è adiacente a v se e solo se (v, w) ∈ E

In un grafo non orientato la relazione di adiacenza tra

vertici è simmetrica

(A, B) è incidente da A a B

(A, D) è incidente da A a D

(D, A) è incidente da D a A

B è adiacente ad A

C è adiacente a B, D, E

A è adiacente a D e viceversa

B non è adiacente a D, C

F non è adiacente ad alcun vertice

Rappresentazione di grafi

- Operazioni che la struttura dati deve supportare
 - NumVertici() → intero
 - NumArchi() → intero
 - grado(vertice v) → intero
 - archilncidenti(vertice v) → (arco, arco, ... arco)
 - estremi(arco e) → (vertice, vertice)
 - opposto(vertice x, arco e) → vertice
 - sonoAdiacenti(vertice x, vertice y) → booleano
 - aggiungiVertice(vertice v)
 - aggiungiArco(vertice x, vertice y)
 - rimuoviVertice(vertice v)
 - rimuoviArco(arco e)

Liste di archi (grafo non orientato)

Spazio: Θ(|E|)

Costi Liste di archi

- grado(vertice v)→intero
 O(m)
- archilncidenti(vertice v)→(arco, arco, ... arco) O(m)
- sonoAdiacenti(vertice x, vertice y)→booleano O(m)
- aggiungiVertice(vertice v)
- aggiungiArco(vertice x, vertice y)
- rimuoviVertice(vertice v)
- rimuoviArco(arco e)
- Nota: molte operazioni sono inefficienti perché richiedono la scansione dell'intera lista di archi

Liste di incidenza (grafo non orientato)

Costi Liste di incidenza

- grado(vertice v)→intero
 O(δ(v))
- archilncidenti(vertice v)→(arco, arco, ... arco) O(δ(v))
- sonoAdiacenti(vertice x, vertice y)→booleano

O(min $\{\delta(x), \delta(y)\}$)

{D,E}

- aggiungiVertice(vertice v)
- aggiungiArco(vertice x, vertice y)
- rimuoviVertice(vertice v)

• rimuoviArco(arco e) 0 {A,B}
A 0 3 1 {B,C}
C 1 2 5 2 {C,D}
D 3 2 4 3 {A,D}

O(1) O(1) O(m) $O(\delta(x)+\delta(y))$

Indichiamo con n=|V|, m=|E|, δ(x) = grado del nodo x (spiegato in seguito)

Matrice di adiacenza (grafo non orientato)

$$M(u,v) = \begin{cases} 1 & se \ \{u,v\} \in E \\ 0 & altrimenti \end{cases}$$

Costi Matrice di adiacenza

```
 grado(vertice v)→intero

 O(n)

 archilncidenti(vertice v)→(arco, arco, ... arco)

 sonoAdiacenti(vertice x, vertice y)→booleano O(1)

 O(n^2)

 aggiungiVertice(vertice v)

 aggiungiArco(vertice x, vertice y)

 O(1)
rimuoviVertice(vertice v)
 O(n^2)

 rimuoviArco(arco e)


 O(1)
 Indichiamo con
```


n=|V|, m=|E|

Liste di adiacenza (grafo non orientato)

Spazio: $\Theta(|V|+|E|)$

$$v.adj = \{ w | \{v,w\} \in E \}$$

Costi Liste di adiacenza

- grado(vertice v)→intero
 - archilenti(vertice v) \rightarrow (arco, arco, ... arco) $O(\delta(v))$
- sonoAdiacenti(vertice x, vertice y)→booleano
 - O(min $\{\delta(x), \delta(y)\}$)
- aggiungiVertice(vertice v)
- aggiungiArco(vertice x, vertice y)
- rimuoviVertice(vertice v)
- rimuoviArco(arco e)

O(1)
O(1)

 $O(\delta(v))$

O(m)

 $O(\delta(x)+\delta(y))$

Indichiamo con n=|V|, m=|E|, δ(x) = grado del nodo x (spiegato in seguito)

Matrice di adiacenza (grafo orientato)

$$M(u,v) = \begin{cases} 1 & se\ (u,v) \in E \\ 0 & altrimenti \end{cases}$$

Liste di adiacenza (grafo orientato)

 $v.adj = \{ w \mid (v,w) \in E \}$

Grafi pesati

- In alcuni casi ogni arco ha un peso (o costo) associato
- Il costo può essere determinato tramite una funzione di costo $c: E \to \mathcal{H}$, dove \mathcal{H} è l'insieme dei numeri reali
- Quando tra due vertici non esiste un arco, si dice che il costo è infinito

Matrice di adiacenza in grafi non orientati pesati

$$M(u,v) = \begin{cases} c(u,v) & se \{u,v\} \in E \\ \infty & altrimenti \end{cases}$$

Definizioni: grado

 In un grafo non orientato, il grado di un vertice è il numero di archi che partono da esso

A, B ed E hanno grado 2 C e D hanno grado 3 F ha grado 0

Definizioni: grado

- In un *grafo orientato*, il *grado entrante* (uscente) di un vertice è il numero di archi incidenti in (da) esso
- In un grafo orientato il grado di un vertice è la somma del suo grado entrante e del suo grado uscente


```
A ha g. u. 2 e g. e. 1
B ha g. u. 1 e g. e. 1
C ha g. u. 0 e g. e. 3
D ha g. u. 3 e g. e. 1
```

```
A e C hanno grado 3
B ha grado 2
D ha grado 4
```

...Nel mondo reale

 Il Web può essere visto come un grafo orientato in cui i nodi rappresentano le singole pagine, ed esiste un arco (u,v) sse la pagina u contiene un link che punta verso la pagina v

Meusel et al., "Graph Structure in the Web — Revisited", http://www.quantware.ups-tlse.fr/FETNADINE/papers/P4.9.pdf

Cammini

- Un cammino in G=(V,E) è una sequenza di vertici
 <w₀, w₁, ..., w_k> tale che w_{i+1} è adiacente a w_i per 0 ≤ i ≤ k-1
- La lunghezza del cammino è il numero di archi attraversati (pari al numero di vertici meno 1)

Cammini

 Un cammino si dice semplice se tutti i suoi vertici sono distinti (compaiono una sola volta nella sequenza)

Cammini

 Se esiste un cammino c tra i vertici v e w, si dice che w è raggiungibile da v tramite c

Grafi connessi

 Se G è un grafo non orientato, diciamo che G è connesso se esiste un cammino da ogni vertice ad ogni altro vertice.

Grafi fortemente connessi

 Se G è un grafo orientato, diciamo che G è fortemente connesso se esiste un cammino da ogni vertice ad ogni altro vertice.

Questo grafo orientato è fortemente connesso.

Questo grafo orientato non è fortemente connesso; ad es., non esiste cammino da D a A.

Versione non orientata

 Se G è un grafo orientato, il grafo ottenuto ignorando la direzione degli archi e i cappi è detto grafo non orientato sottostante o anche versione non orientata di G.

Grafi debolmente connessi

 Se G è un grafo orientato che non è fortemente connesso, ma la sua versione non orientata è connessa, diciamo che G è debolmente connesso

...Nel mondo reale

Meusel et al., "Graph Structure in the Web — Revisited", http://www.quantware.ups-tlse.fr/FETNADINE/papers/P4.9.pdf

Cicli

- Un *ciclo* è un cammino $\langle w_0, w_1, ..., w_n \rangle$ di lunghezza
 - ≥ 1 nei grafi orientati
 - ≥ 3 nei grafi non orientati

tale che $w_0 = w_n$

Un ciclo è semplice se i nodi w₀, ..., w_{n-1} sono tutti distinti

Grafi aciclici

- Un grafo non orientato è aciclico se è senza cicli semplici
- Un grafo orientato è aciclico se è privo di cicli

Grafo completo

 Un grafo non orientato completo è un grafo non orientato che ha un arco tra ogni coppia di vertici.

Quanti archi ci sono in un grafo non orientato completo?

$$\binom{n}{2} = \frac{n(n-1)}{2} = \frac{|V|(|V|-1)}{2}$$

Alberi

 Un albero libero è un grafo non orientato connesso, aciclico.

Se un vertice è detto radice, otteniamo un albero

radicato. Radice Albero Albero libero radicato