BCC204 - Teoria dos Grafos

Marco Antonio M. Carvalho

(baseado nas notas de aula do prof. Haroldo Gambini Santos)

Departamento de Computação
Instituto de Ciências Exatas e Biológicas
Universidade Federal de Ouro Preto

Conteúdo

Conectividade e Caminhos

Alcançabilidade

Teoria dos grafos

Fonte

Este material é baseado no livro

► Goldbarg, M., & Goldbarg, E. (2012). *Grafos: conceitos, algoritmos e aplicações*. Elsevier.

Licença

Este material está licenciado sob a Creative Commons BY-NC-SA 4.0. Isto significa que o material pode ser compartilhado e adaptado, desde que seja atribuído o devido crédito, que o material não seja utilizado de forma comercial e que o material resultante seja distribuído de acordo com a mesma licença.

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima).

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em vértices diferentes (o caso ac

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima)

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima).

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima)

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima)

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em vértices diferentes (o caso acin

Passeio

Um passeio é uma sequência finita de vértices e arestas.

Cada vértice da sequência é incidente a aresta que o precede e a aresta seguinte.

Essa sequência deve acabar e iniciar em um vértice (não necessariamente os mesmos).

O passeio pode ser:

Aberto : quando inicia e acaba em

vértices diferentes (o caso acima).

Cadeia

Cadeia

Cadeia

Cadeia

Cadeia

Cadeia

Um passeio que não repete arestas.

Ex.: 4 - 3 - 2 - 1 - 3 - 5

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto: quando inicia e acaba em vértices diferentes (o caso acima).

Fechado: quando inicia e acaba no mesmo vértice. Ex.: 1-2-3-

Comprimento : o comprimento de um caminho é o número de arestas que o mesmo inclui.

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto : quando inicia e acaba em vértices diferentes (o caso acima).

Fechado: quando inicia e acaba no mesmo vértice. Ex: 1-2-3-

Comprimento : o comprimento de um caminho é o número de arestas

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto: quando inicia e acaba em vértices diferentes (o caso acima).

Fechado: quando inicia e acaba no mesmo vértice. Ex: 1-2-3-

Comprimento : o comprimento de um caminho é o número de arestas que o mesmo inclui.

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto: quando inicia e acaba em vértices diferentes (o caso acima).

Fechado: quando inicia e acaba no mesmo vértice. Ex.: 1-2-3-

Comprimento : o comprimento de um caminho é o número de arestas que o mesmo inclui.

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto : quando inicia e acaba em vértices diferentes (o caso

acima).

Fechado: quando inicia e acaba no

mesmo vértice. Ex.: 1-2-3-1.

comprimento : o comprimento de um

caminho é o número de arestas

lue o mesmo inclui

Caminho

Uma cadeia sem repetição de vértices.

Ex.: 1 - 2 - 3 - 5

Aberto: quando inicia e acaba em vértices diferentes (o caso acima).

Fechado: quando inicia e acaba no mesmo vértice. Ex.: 1-2-3-1.

Comprimento : o comprimento de um caminho é o número de arestas que o mesmo inclui.

Sumarizando...

Passeio

Sequência finita de vértices e arestas.

Cadeia

Um passeio que não repete arestas.

Caminho

Uma cadeia sem repetição de vértices.

Relembrando...

Grafo Conexo

Um grafo é dito conexo se para todo par de vértices i e j existe pelo menos um caminho entre i e j.

Exemplos

- ① Dê um exemplo de um grafo conexo G cuja remoção de qualquer aresta torna G desconexo.
- Quantas arestas possui um grafo com estas características?
- Qual é o limite mínimo e máximo de arestas em um grafo simples conectado?

Caminhos e Circuitos

Teorema 1

Se um grafo possui exatamente 2 vértices de grau ímpar, existe um caminho entre esses dois vértices.

Teorema 2

O número mínimo de arestas de um grafo simples com n vértices e k componentes é n-k.

Teorema 3

Um grafo simples com n vértices e k componentes possui no máximo (n-k)(n-k+1)/2 arestas (caso trivial).

Caminhos e Circuitos

Teorema 1

Se um grafo possui exatamente 2 vértices de grau ímpar, existe um caminho entre esses dois vértices.

Teorema 2

O número mínimo de arestas de um grafo simples com n vértices e k componentes é n-k.

Teorema 3

Um grafo simples com n vértices e k componentes possui no máximo (n-k)(n-k+1)/2 arestas (caso trivial).

Caminhos e Circuitos

Teorema 1

Se um grafo possui exatamente 2 vértices de grau ímpar, existe um caminho entre esses dois vértices.

Teorema 2

O número mínimo de arestas de um grafo simples com n vértices e k componentes é n-k.

Teorema 3

Um grafo simples com n vértices e k componentes possui no máximo (n-k)(n-k+1)/2 arestas (caso trivial).

Ciclos

Definição

Um ciclo é um caminho fechado.

Alguns autores, utilizam o termo circuito para o caso de grafos orientados.

Grafo Ciclo: Um grafo ciclo C_n é um grafo com n vértices formado por apenas um ciclo passando por todos os vértices.

Exemplos

Quantos grafos ciclos (não isomorfos) são subgrafos do grafo abaixo?

Relembrando...

Passeio

Sequência finita de vértices e arestas.

Cadeia

Um passeio que não repete arestas.

Caminho

Uma cadeia sem repetição de vértices.

Definição

Um vértice w é alcançável a partir do vértice v se houver um caminho entre w e v.

Definição

O conjunto de vértices alcançáveis a partir de ν é, portanto, formado pelos sucessores de ν , os sucessores dos sucessores e assim por diante.

Definição

Um vértice w é alcançável a partir do vértice v se houver um caminho entre w e v.

Definição

O conjunto de vértices alcançáveis a partir de ν é, portanto, formado pelos sucessores de ν , os sucessores dos sucessores e assim por diante.

Transitividade

Se w é alcançável a partir de v; e se x é alcançável de w; então x é alcançável a partir de v.

Transitividade

A relação de alcançabilidade é transitiva.

Transitividade

Se w é alcançável a partir de v; e se x é alcançável de w; então x é alcançável a partir de v.

Transitividade

A relação de alcançabilidade é transitiva.

Fecho Transitivo de um Vértice - Grafo Não Direcionado

Definição

O Fecho Transitivo de um vértice v, denotado por $\hat{\Gamma}(v)$, é o conjunto dos vértices de um grafo alcançáveis a partir de v.

$$\hat{\Gamma}(1) = \{2, 3, 4\}$$

 $\hat{\Gamma}(5) = \{\}$

Fecho Transitivo de um Vértice - Grafo Direcionado

Fecho Transitivo Direto

O Fecho Transitivo Direto de um vértice v, denotado por $\hat{\Gamma}^+(v)$, é o conjunto dos vértices de um grafo alcançáveis a partir de v.

Os vértices em $\hat{\Gamma}^+(v)$ são chamados de descendentes ou sucessores de v.

Fecho Transitivo Indireto

O Fecho Transitivo Indireto de um vértice v, denotado por $\hat{\Gamma}^-(v)$, é o conjunto dos vértices de um grafo a partir dos quais v é alcançável.

Os vértices em $\hat{\Gamma}^-(v)$ são chamados de ascendentes ou antecessores de v.

Fecho Transitivo Direto e Indireto

$$\begin{split} \hat{\Gamma}^+(1) &= \{2,\,3,\,4,\,5,\,7,\,9,\,10,\,13\} \\ \hat{\Gamma}^-(10) &= \{1,\,4\} \end{split}$$

Dúvidas?

