4.2 GRAFOS

TEMA 4

Definición

- Un grafo se define como un conjunto de nodos (también llamados (vértices) y un conjunto de arcos (aristas) que establecen relaciones entre los nodos.
- Un grafo consiste en un par G = (V, A), donde
 - V es un conjunto finito no vacío de vértices
 - A es un conjunto de pares de vértices de V, es decir, las aristas.

Aplicaciones de grafos

- Para modelar:
- > Red de vuelos
- > Diagramas de flujo
- > Red de computadoras
- > Circuitos eléctricos
- > Secuenciación de tareas

Aplicaciones de grafos Ejemplo: red de vuelos

- Aeropuerto de Londres-Heathrow LHR
- Paris Charles De Gaulle Airport Guide - Paris CDG
 - Aeropuerto de Ámsterdam AMS
 - Frankfurt Airport FRA

Aplicaciones de grafos Ejemplo: red de vuelos

Aplicaciones de grafos Ejemplo: red de computadoras

Aplicaciones de grafos Ejemplo: red de computadoras

Coloreo de grafos

 El coloreo de grafos es un caso especial de grafos etiquetados, tales que los vértices adyacentes y las aristas coincidentes deben tener diferentes etiquetas

Una coloración por vértices para un grafo de Petersen, cada color representa una etiqueta.

Tipos de grafos (Simples, completos, planos, conexos, ponderados)

Grafos simples.- Un grafo es simple si a lo más existe una arista uniendo dos vértices cualesquiera. Esto es equivalente a decir que una arista cualquiera es la única que une dos vértices específicos. Un grafo que no es simple se denomina multigrafo. Grafo simple

▶ Grafo completo. – Un grafo es completo si existen aristas uniendo todos los pares posibles de vértices. Es decir, todo par de vértices (a, b) debe tener una arista e que los une. El conjunto de los grafos completos es denominado usualmente K, siendo Kn el grafo completo de n vértices. Un Kn, es decir, grafo completo de n vértices tiene exactamente n(n-1)/2 aristas.

Ejemplos

- ▶ Un Grafo Dirigido (GD) es un Par G = (\lor, \land)
 - V es un conjunto finito de Vértices (o Nodos o Puntos)
 - A es un conjunto de Aristas (o Arcos) dirigidas
- Arista: Par ordenado de Vértices (u,v)

- ▶ Un Grafo No Dirigido (GND) es un Par G = (V,A)
 - V es un conjunto finito de Vértices
 - A es un conjunto de Aristas no Dirigidas
- Arista: Par no ordenado de Vértices (u,v) = (v,u)

Cardinalidad de un conjunto es el número de elementos que posee ese conjunto. El símbolo que representa la cardinalidad de un conjunto A, es: |A|.

Grafo etiquetado y grafo ponderado

- Un Grafo Etiquetado es un grafo G = (V,E) sobre el que se define una función f: E → A, dónde A es un conjunto cuyas componentes se llaman Etiquetas.
- Un Grafo Ponderado es un Grafo Etiquetado (sus Aristas) con números Reales.
- También es posible definir la función de etiquetado para los Vértices, con lo que podemos asignar un nombre a cada Vértice.

ponderados.— Llamamos grafos ponderados a los grafos en los que se asigna un numero a cada una de las aristas. Este numero representa un peso para el recorrido a través de la arista. Este peso podrá indicar, por ejemplo, la distancia, el costo monetario o el tiempo invertido, entre otros. Definimos la longitud de un camino en un grafo ponderado como la suma delos pesos de las aristas de ese camino.

Ejempo de grafo ponderado

Terminología de grafos

- **Camino:** Un camino en el grafo G es una sucesión de vértices y arcos: v_0 , a_1 , v_1 , a_2 , v_2 , ..., a_k , v_k ; tal que los extremos del arco ai son los vértices v_{i-1} y v_i .
- Longitud de camino: Es el número de arcos que componen el camino.
- Bucle: Es un camino simple de longitud uno que empieza y termina en el mismo vértice.
 Grafo dirigido

Grafo no dirigido

A,B,E,D,C>: camino simple de longitud 4.

<A,C,D,A,B,E>: camino de longitud 5.

<A,E>: no es un camino.

<E,E>: camino, bucle y ciclo

<A,B>: camino simple de longitud 1.

<E,D,A,B>: camino de longitud 3.

<A,C,D>: no es un camino.

<E,E>: camino, bucle y ciclo

Terminología de grafos

Ciclo: Un ciclo (o circuito) es un camino cerrado que empieza y acaba, es decir, un conjunto de vértices unidos en el que ÚNICAMENTE se pasa 1 VEZ por cada uno excepto el primer nodo que se pasaría dos veces (la de inicio y la de fin).

- **■** Ej: camino: (2,3,4,5,2).
- ► (6,4,3,2,5,4,6) no es un camino

Terminología de grafos

- Adyacencia: Dos vértices u y v son adyacentes si existe la arista (u, v) o (v, u).
- Ay B son adyacentes, B y E no son adyacentes
- Grado de un vértice: Determinado por el número de vértices adyacentes al nodo.

Grado de D = 3

- Incidencia: La arista (u,v) es incidente con los vértices u y con v. De forma que:
 Aristas p, s, y q son incidentes en B
- En un grafo dirigido:
 - Grado de salida: número de vértices adyacentes desde el nodo.
 - Grado de salida de C = 0
 - Grado de salida de E = 2
 - Grado de entrada: número de vértices adyacentes al nodo.
 - Grado de entrada de C = 4
 - Grado de entrada de E = 0

Representación de grafos

- > matriz de adyacencias
- > lista de adyacencias
- >multilistas de adyacencia

Matriz de adyacencias

- Arreglo bidimensional que guarda las adyacencias entre pares de vértices de un grafo.
- Se asocia cada fila y cada columna a cada nodo(vértice) del grafo, cada posición representa una arista, cuyo vértice origen se encuentra en la fila y vértice final se encuentra en la columna.
- Tomando los valores de 1 si existe la arista y 0 en caso contrario.

Matriz de adyacencias - Ejemplos

Grafo no dirigido

	A	В	С	D	E
Α	0	1	1	1	0
В	1	0	0	1	1
С	1	0	0	1	0
D	1	1	1	0	1
E	0	1	0	1	0

Grafo dirigido

	Α	В	С	D	E
Α	0	1	1	1	0
В	0	0	0	1	0
С	0	0	0	0	0
D	0	0	0	0	0
Е	0	0	1	0	1

Lista de adyacencias

- En esta representación se asocia a cada nodo del grafo una lista que contenga todos aquellos nodos que sean adyacentes a él.
- Sólo se reserva memoria para almacenar las aristas adyacentes al nodo.
- El grafo se representa por medio de un arreglo de *n elementos*, (n = número de vértices del grafo) donde cada elemento constituye la lista de adyacencias correspondiente a cada vértice del grafo.
- Cada nodo de la lista consta de un atributo indicando el vértice adyacente.
- Si el grafo fuese etiquetado o valorado, habría que añadir un segundo atributo para mostrar el valor de la etiqueta o el peso de la arista.

Lista de adyacencias – ejemplo:

Grafo no dirigido

Ejemplo

Grafo dirigido

Multilista de adyacencias

Los nodos de una multilista de adyacencia tienen enlaces a varias listas, de ahí su nombre.

En esta representación se tiene por cada nodo una lista enlazada con los nodos destinos y otra lista enlazada con los nodos origen.

La ventaja de la multilista es su ahorro de memoria.

Ejemplo

Grafo no dirigido

Ejemplo Multilista de adyacencias

Grafo dirigido ponderado

Grafos Operaciones básicas

- Crear un grafo vacío: Devuelve un grafo vacío. (Crea la matriz de adyacencias vacía)
- Inicializar el grafo: carga los valores 0 ó 1 en la matriz.
- Insertar aristas. Dado un grafo, añade una relación entre dos nodos de dicho grafo, la inserción de una arista (i, j) en la matriz supone asignar a la celda correspondiente el valor true (1).
 - En un grafo dirigido: las filas representan el vértice origen (i). las columnas representan el vértice destino (j)
 - En un grafo no dirigido: La arista (i, j) es igual a la arista (j, i) (para que la matriz conserve su simetría)

Operaciones:

(métodos de la clase grafo)

- Insertar vértices. Dado un grafo, incluye un nodo en él, en caso en el que no exista previamente.
 - El tratamiento de los vértices implicaría modificar el tamaño de la tabla (o modificar los índices en caso de querer eliminar un vértice):
- Simplificación del método:
 - No se permite añadir vértices si se supera el tamaño máximo del grafo (valor del campo maxNodos).
 - Si el número de nodos es menor al tamaño máximo, se asigna el valor false a las celdas correspondientes y se actualiza el campo numVertices

■ Eliminar vértices: Devuelve un grafo sin un vértice (nodo) y las aristas relacionadas con él. Si dicho nodo no existe se devuelve el grafo inicial.

Eliminar aristas. Devuelve un grafo sin la arista indicada. En caso de que la arista no exista devuelve el grafo inicial. La eliminación de una arista (i, j) en la matriz supone asignar a la celda correspondiente el valor false (0).

Operaciones:

- Grafo Vacío: Comprueba si un grafo no tiene ningún nodo.
- Búsqueda de un elemento: Comprueba si un elemento pertenece a un grafo.
- Adyacencia: Comprueba si dos nodos tienen una arista que los relacione.
- Imprimir grafo: muestra el grafo. (el contenido de la matriz de adyacencias).
- Recorrido de grafos.

Algoritmos para obtener el árbol abarcador de costo mínimo

Algoritmo de Prim

Algoritmo de Kruskal

Matriz de adyacencias - implementación

- Una matriz de adyacencias se implementa como un arreglo bidimensional de n x n donde:
 - La celda [*i*, *j*] guarda información referente a la arista (*v*, *w*) donde *v* es el vértice con índice i y *w* es el vértice con índice j.
 - Para grafos no etiquetados, las celdas guardan valores booleanos:
 - true: existe la arista
 - false: no existe la arista
 - Los vértices se representan mediante índices.

		0	1	2	3	4
		A	В	С	D	ш
0	Α	0	1	0	0	0
1	В	0	0	0	0	0
2	С	1	0	0	1	0
3	D	1	1	0	0	0
4	E	0	1	0	1	1

Clase GrafoMatriz

```
public class GrafoMatriz {
 boolean esdirigido; //indica si el grafo es o no dirigido
 int maxNodos;
 int num Vertices;
 boolean matAdy[][];
public GrafoMatriz (boolean d) {
/ construye un grafo vacio
 maxNodos = numVertices = 0;
 esdirigido = d;
```

```
public GrafoMatriz (int n, boolean d) {
// construye un grafo de tamaño n
  esdirigido = d;
  maxNodos = n;
  numVertices = 0;
  matAdy = new boolean[n][n];
  // aquí van los métodos de la clase GrafoMatriz
  // fin de clase GrafoMatriz
```

Resuelve el ejercicio gráfico (publicado en Teams).

 Práctica: implementa el tda grafo y sus operaciones mediante una matriz de adyacencias

Referencias

- <u>Estructura de datos. Cairo Guardati</u>
- http://informatica.uv.es/iiguia/AED/teoria/apuntes/cuatr2/tema15.pdf
- https://tareasuniversitarias.com/terminologia-en-grafos.html

https://es.stackoverflow.com/questions/262202/cu%C3%A1I-es-la-diferencia-entre-bucle-y-cliclo-en-grafos