

TDA > Clase 5 > Intro a Grafos

¿Qué es un grafo?

- Modelan relaciones entre vértices (individuos, estados, ...) generando una red.
- Generan una estructura flexible e intuitiva de representar una gran variedad de problemas.
- Las redes resultantes pueden ser físicas o abstractas.
- Desarrollo de algoritmos.
- Estudio como estructura abstracta desde el punto de vista teórico.

Teoría de Grafos: Euler y los puentes de königsberg

Circuito euleriano: circuito que pasa exactamente una vez por cada arista.

Un poco de historia: El caballo de ajedrez

Circuito hamiltoniano: circuito que pasa exactamente una vez por cada vértice.

Circuito hamiltoniano: circuito que pasa exactamente una vez por cada vértice.

Circuito hamiltoniano: circuito que pasa exactamente una vez por cada vértice.

Se demostró con asistencia informática (para calcular contraejemplos)

- **Tráfico**: Ruteo de vehículos. Organización del tráfico aéreo y venta de tickets de avión. Optimización de redes de distribución de mercadería.
- Planificación de grandes estructuras como redes eléctricas, internet o redes de información, o redes de ferrocarriles.
- En **sociología** se estudia la organización de vínculos y comunidades, tanto en redes sociales como de telecomunicaciones o mucho antes redes interpersonales. El trabajo más citado en sociología es de redes (Granovetter, 1973).
- En **biología**: ecosistemas, propiedades de migraciones, redes de transducción de señales, de síntesis, etc.
- En **neurociencia**: conectividad entre neuronas o regiones del cerebro.
- En química: estados moleculares, etc.
- En los sitios de **comercio electrónico** para mostrar recomendaciones.
- En **economía** el Nobel 2012 premió a un trabajo de asignaciones estables sobre grafos utilizados para modelar el rediseño de mercados económicos.
- En **computación** análisis de programas/algoritmos, soporte de algoritmos.
- Organización de tareas, partidos, etc.

Barabási, A. L. (2016). Network science. Cambridge university press. http://networksciencebook.com/

Zachary's karate club

Pal Erdös

Stanley Milgram

3arabási, A. L. (2016). Network science. Cambridge university press. http://networksciencebook.com/

Definición 1: Grafo:

G = (V, E)

donde,

V = {1, 2, 3, 4, 5, 6, 7, 8, 9} : NODOS, VÉRTICES

 $E = \{(1,2), (1,9), (2,3), (2,6), (2,7), (3,4), (4,5), (4,6), (5,6), (6,7), (7,8), (8,9)\} : ARISTAS, EJES, LINKS$

n = |V| : CANTIDAD DE VÉRTICES

m = |E|: CANTIDAD DE ARISTAS

Definición 2: Vecinos o nodos adyacentes:

 $u \in V$ y $v \in V$, si $e = (u,v) \in E$ entonces,

- *u* y *v* son **adyacentes**
- *e* es **incidente** a *u* y *v*
- el conjunto N(v) es la **vecindad** de v

$$N(v) = \{u \in V : (v,u) \in E\}$$

Definición 2: Vecinos o nodos adyacentes:

 $u \in V$ y $v \in V$, si $e = (u,v) \in E$ entonces,

- *u* y *v* son **adyacentes**
- e es incidente a u y a v
- el conjunto N(v) es la **vecindad** de v

$$N(v) = \{u \in V : (v,u) \in E\}$$

$$N(2) = \{1, 3, 6, 7\}$$

Definición 3: Tipos de grafos: Multigrafo

Puede tener varias aristas entre dos vértices

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

$$E = \{(1,2), (1,2), (1,2), (1,9), (2,3), (2,6), (2,7), (3,4), (4,5), (4,6), (5,6), (6,7), (6,7), (7,8), (8,9)\}$$

Definición 3: Tipos de grafos: Pseudografo

Puede tener varias aristas entre dos vértices y también aristas con el mismo nodos (**loops**)

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

$$E = \{(1,2), (1,2), (1,2), (1,9), (2,3), (3,3), (2,6), (2,7), (3,4), (4,5), (4,6), (5,6), (6,7), (6,7), (7,8), (8,8), (8,9)\}$$

Definición 3: Tipos de grafos: Digrafo o Grafo dirigido

G = (V, E)

donde,

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

 $E = \{(1,2), (2,3), (2,6), (2,7), (3,4), (4,5), (6,4), (6,5), (7,6), (7,8), (8,9), (9,1)\}$

Definición 3: Tipos de grafos: Digrafo o Grafo dirigido

$$G = (V, E)$$

donde,

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

$$E = \{(1,2), (2,3), (2,6), (2,7), (3,4), (4,5), (6,4), (6,5), (6,7), (7,6), (7,8), (8,9), (9,1)\}$$

Definición 4: Grado:

El grado de un vértice v en el grafo G, d(v) es la cantidad de aristas incidentes a v en G.

 $\delta(G)$ es el grado mínimo en G y $\Delta(G)$ es el grado máximo en G.

Definición 4: Grado:

El grado de un vértice v en el grafo G, d(v) es la cantidad de aristas incidentes a v en G.

 $\delta(G)$ es el grado mínimo en G y $\Delta(G)$ es el grado máximo en G.

$$d(1) = 2$$
, $d(2) = 4$, $d(3) = 2$, $d(4) = 3$, $d(5) = 2$, $d(6) = 4$, $d(7) = 3$, $d(8) = 2$, $d(9) = 2$

$$\delta(G) = 2 \text{ y } \Delta(G) = 4$$

Definición 4: Grado:

El grado de un vértice v en el grafo G, d(v) es la cantidad de aristas incidentes a v en G.

 $\delta(G)$ es el grado mínimo en G y $\Delta(G)$ es el grado máximo en G.

Nota: En un multigrafo, cada arista suma 1.

Nota: En un pseudografo, cada loop suma 2.

Nota: En un digrafo, contamos por separado grados de entrada y de salida.

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Demostración (Por inducción en *m*):

NOTA: Demostración por inducción:

- Definir caso base
- Definir hipótesis inductiva
- Paso inductivo
- ...

En grafos, muchas veces vamos a hacer inducción sobre los vértices (n) o las aristas (m). Y el caso base va a ser n=1, m=0 o n=2, m=1

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Demostración (Por inducción en *m*):

Caso base: Vamos a tomar n=2, m=1. El grafo tiene una sola arista $e=(u,v) \Rightarrow d(u)=1$, d(v)=1. Por lo tanto,

$$\sum_{v \in V} d(v) = d(v) + d(u) = 2 = 2m$$

NOTA: Demostración por inducción:

- Definir caso base
- Definir hipótesis inductiva
- Paso inductivo
- ...

En grafos, muchas veces vamos a hacer inducción sobre los vértices (n) o las aristas (m). Y el caso base va a ser n=1, m=0 o n=2, m=1

1

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Demostración (Por inducción en *m*):

Caso base: Vamos a tomar n=2, m=1. El grafo tiene una sola arista $e=(u,v) \Rightarrow d(u)=1$, d(v)=1. Por lo tanto,

$$\sum_{v \in V} d(v) = d(v) + d(u) = 2 = 2m$$

Hipótesis inductiva: en todo grafo G'=(V',E') con m' < m se cumple,

$$\sum_{v \in V'} d_{G'}(v) = 2m'$$

Notación: $d_G(v)$ indica que los grados están calculados en el grafo G, distinto a $d_G(v)$ o d(v) en donde los grados se calculan en el grafo G.

NOTA: Demostración por inducción:

- Definir caso base
- Definir hipótesis inductiva
- Paso inductivo
- ..

En grafos, muchas veces vamos a hacer inducción sobre los vértices (n) o las aristas (m). Y el caso base va a ser n=1, m=0 o n=2, m=1

1

1

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Demostración (Por inducción en *m*):

Caso base: Vamos a tomar n=2, m=1. El grafo tiene una sola arista $e=(u,v) \Rightarrow d(u)=1$, d(v)=1. Por lo tanto,

$$\sum_{v \in V} d(v) = d(v) + d(u) = 2 = 2m$$

Hipótesis inductiva: en todo grafo G'=(V',E') con m' < m se cumple,

$$\sum_{v \in V'} d_{G'}(v) = 2m'$$

Notación: $d_G(v)$ indica que los grados están calculados en el grafo G', distinto a $d_G(v)$ o d(v) en donde los grados se calculan en el grafo G.

Ahora, tomamos una arista cualquiera e=(u,v) y se la quitamos a G. El grafo que queda es G'=(V,E') con $E'=E-\{e\}$

 \Rightarrow m' = m-1 < m y se cumple la hipótesis inductiva,

$$\sum_{v \in V'} d_{G'}(v) = 2m' = 2(m-1)$$

Además, $d_G(u)=d_G(u)+1$ y $d_G(v)=d_G(v)+1$ porque u y v en G' tienen una arista incidente menos cada uno.

$$\sum_{v \in V} d_G(v) = \sum_{v \in V'} d_{G'}(v) + 2 = 2(m-1) + 2 = 2m$$

Teorema 1: Dado un grafo G = (V, E), la **suma de los grados** de sus vértices es igual a 2 veces el número de aristas. Es decir,

$$\sum_{v \in V} d(v) = 2m$$

Corolario: Para todo grafo la cantidad de vértices con grado impar es par.

Definición 5: Grafo completo: Todos sus vértices son adyacentes entre sí, o tiene todas las aristas posibles. Se nota K_n

Definición 6: Grafo complemento: Tiene el mismo conjunto de vértices, pero si dos vértices son adyacentes en G si y sólo si no lo son en G^C . O, visto de otra forma, G^C tiene todas las aristas que no estaban en G.

O, visto de otra forma, G^C tiene todas las aristas que no estaban en G. $\Rightarrow m_{ar{G}} = rac{n(n-1)}{2} - m$

Definición 7:

Un **recorrido** es una sucesión de vértices y aristas de un grafo, tal que e_i sea incidente a v_{i-1} y v_i para todo $i=1...k: P = v_0 e_1 v_1 e_2 ... e_k v_k$

$$P = I \rightarrow (1,2) \rightarrow 2 \rightarrow (2,3) \rightarrow 3 \rightarrow (3,4) \rightarrow 4 \rightarrow (4,6) \rightarrow 6 \rightarrow (2,6) \rightarrow 2 \rightarrow (1,2) \rightarrow I \rightarrow (1,9)$$

$$\rightarrow 9$$

Definición 7:

Un **recorrido** es una sucesión de vértices y aristas de un grafo, tal que e_i sea incidente a v_{i-1} y v_i para todo $i=1...k: P = v_0 e_1 v_1 e_2 ... e_k v_k$

Un **camino** es un recorrido que no pasa dos veces por el mismo vértice.

$$P = 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 6 \rightarrow 7 \rightarrow 8 \rightarrow 9$$

Definición 7:

Un **recorrido** es una sucesión de vértices y aristas de un grafo, tal que e_i sea incidente a v_{i-1} y v_i para todo $i=1...k: P = v_0 e_1 v_1 e_2 ... e_k v_k$

Un **camino** es un recorrido que no pasa dos veces por el mismo vértice.

Una **sección** es un tramo del recorrido P, se nota $P_{v_iv_i}$.

$$P_{2.6} = 2 \rightarrow 3 \rightarrow 4 \rightarrow 6$$

Definición 7:

Un **recorrido** es una sucesión de vértices y aristas de un grafo, tal que e_i sea incidente a v_{i-1} y v_i para todo $i=1...k: P = v_0 e_1 v_1 e_2 ... e_k v_k$

Un **camino** es un recorrido que no pasa dos veces por el mismo vértice.

Una **sección** es un tramo del recorrido P, se nota $P_{v_iv_i}$.

Un **circuito** es un recorrido que empieza y termina en el mismo vértice.

$$P_{11} = 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 6 \rightarrow 2 \rightarrow 1$$

Definición 7:

Un **recorrido** es una sucesión de vértices y aristas de un grafo, tal que e_i sea incidente a v_{i-1} y v_i para todo i=1...k: $P = v_0 e_1 v_1 e_2 ... e_k v_k$

Un **camino** es un recorrido que no pasa dos veces por el mismo vértice.

Una **sección** es un tramo del recorrido P, se nota $P_{v_iv_i}$.

Un **circuito** es un recorrido que empieza y termina en el mismo vértice.

Un **ciclo** o **circuito simple** es un circuito (de tres o más vértices) que no repite vértices.

$$P_{11} = 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 6 \rightarrow 7 \rightarrow 8 \rightarrow 9 \rightarrow 1$$

Definición 8:

Dado un recorrido P, su **longitud**, l(P) es la cantidad de aristas que tiene,

$$P = 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 6 \rightarrow 2 \rightarrow 7$$

$$l(P) = 6$$

Definición 8:

Dado un recorrido P, su **longitud**, l(P) es la cantidad de aristas que tiene.

La **distancia** entre dos vértices u y v se define como la longitud del recorrido (camino) más corto entre u y v, d(u,v).

$$P = 1 \rightarrow 2 \rightarrow 7$$

$$d(1,7) = 2$$

Definición 8:

Dado un recorrido P, su **longitud**, l(P) es la cantidad de aristas que tiene.

La **distancia** entre dos vértices u y v se define como la longitud del recorrido (camino) más corto entre u y v, d(u,v).

Si no existe recorrido entre u y v se define la distancia como infinito, $d(u,v) = \infty$.

$$d(1,2) = 1$$
, $d(1,3) = 2$, $d(1,4) = 3$, $d(1,5) = 4$,

$$d(1,6) = 2$$
, $d(1,7) = \infty$, $d(1,8) = \infty$, $d(1,9) = \infty$,

Definición 8:

Dado un recorrido P, su **longitud**, l(P) es la cantidad de aristas que tiene.

La **distancia** entre dos vértices u y v se define como la longitud del recorrido (camino) más corto entre u y v, d(u,v).

Si no existe recorrido entre u y v se define la distancia como infinito, $d(u,v) = \infty$.

La distancia de vértice consigo mismo es 0, d(u,u) = 0.

Proposición 1: Si un recorrido P entre u y v tiene longitud d(u,v) entonces P es un camino.

Demostración (absurdo):

Supongamos que *P* no es un camino (hipótesis absurdo),

es decir que existe un vértice z que se repite en $P \Rightarrow$

$$P = u \rightarrow \dots \rightarrow z \rightarrow \dots \rightarrow z \rightarrow \dots \rightarrow v \Rightarrow$$

si armo un nuevo recorrido Q uniendo las secciones Puz y Pzv

tengo
$$l(Q) = l(Puz) + l(Pzv)$$
 y $l(P) = l(Puz) + l(Pzz) + l(Pzv) \Rightarrow$

$$l(Q) < l(P) = d(u, v)$$

¡Absurdo! Porque por definición de distancia d(u,v) es la longitud del camino más corto.

Proposición 2: Para todo $u, v, z \in V$, la función de distancia cumple.

- $d(u,v) \ge 0$, d(u,v) = 0 sii u = v
- $d(u,v) \le d(u,z) + d(z,v)$

Demostración: ... se las dejo de ejercicio.

Definición 9: Subgrafos:

- Dado un grafo $G = (V_G, E_G)$, un **subgrafo** de es un grafo $H = (V_H, E_H)$ tal que $V_H \subseteq V_G$, $E_H \subseteq E_G \cap (V_H \times V_H) \Rightarrow H \subseteq G$
- Si $H \subseteq G$ y $H \neq G \Rightarrow H$ es un subgrafo propio de G
- Si $H \subseteq G$ y $V_H = V_G \Rightarrow H$ es un **subgrafo generador** de G
- Si $H \subseteq G$ y para todo $u, v \in V_H$ con $e = (u, v) \in E_G$ entonces también vale $e = (u, v) \in E_H$ (tiene todas las aristas que conectan los vértices de H y están en G) $\Rightarrow H$ es un subgrafo inducido de G. H se lo nota V_{GG}

Definición 10: Grafos conexos:

- Un grafo es **conexo** si existe un camino entre todo par de vértices.
- Una **componente conexa** es un subgrafo conexo maximal (no está incluído estrictamente en otro grafo).

Definición 11: Más tipos de grafos: Árboles

- 1. Grafo conectado y acíclico.
- 2. Si saco cualquier arista se desconecta.
- 3. Si agrego una arista cualquiera se forma un ciclo.

Definición 11: Más tipos de grafos: Árboles

- 1. Grafo conectado y acíclico.
- 2. Si saco cualquier arista se desconecta.
- 3. Si agrego una arista cualquiera se forma un ciclo.

Definición 11: Más tipos de grafos: Árboles

- 1. Grafo conectado y acíclico.
- 2. Si saco cualquier arista se desconecta.
- 3. Si agrego una arista cualquiera se forma un ciclo.

Definición 11: Más tipos de grafos: Grafo pesado

```
G = (V, E, w) con w = w(u,v)
V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}
E = \{(1,2,2), (1,9,6), (2,3,7), (2,6,100), (2,7,1), (3,4,2), (4,5,9), (4,6,9), (5,6,2), (6,7,2), (7,8,20), (8,9,10)\}
```


Definición 11: Más tipos de grafos: Digrafo o Grafo dirigido

Definición 11: Más tipos de grafos: Grafo aciclíco dirigido (DAG)

Definición 12:

- Un grafo G = (V, E) es **bipartito** si existen dos subconjuntos V_1 y V_2 de V tal que
 - \circ $V=V_1\cup V_2$
 - $\circ V_1 \cap V_2 = \varnothing.$
 - Para todo $e=(u,v) \in E$, $u \in V_1$ $y \in V_2$

• Un grafo G = (V, E) es **bipartito completo** con particiones V_1 y V_2 , si además todo vértice en V_1 es adyacente a todo vértice en V_2 .

Definición 12:

- Un grafo G = (V, E) es **bipartito** si existen dos subconjuntos V_1 y V_2 de V tal que
 - \circ $V=V_1\cup V_2$
 - $\circ V_1 \cap V_2 = \varnothing.$
 - Para todo $e=(u,v) \in E$, $u \in V_1$ $y \in V_2$

• Un grafo G = (V, E) es **bipartito completo** con particiones V_1 y V_2 , si además todo vértice en V_1 es adyacente a todo vértice en V_2 .

Definición 12:

- Un grafo G = (V, E) es **bipartito** si existen dos subconjuntos V_1 y V_2 de V tal que
 - \circ $V=V_1\cup V_2$
 - $\circ V_1 \cap V_2 = \varnothing.$
 - Para todo $e=(u,v) \in E$, $u \in V_1$ $y \in V_2$

• Un grafo G = (V, E) es **bipartito completo** con particiones V_1 y V_2 , si además todo vértice en V_1 es adyacente a todo vértice en V_2 .

Teorema 2: Un grafo es bipartito, $V=(V_p,V_2) \Leftrightarrow$ no tiene ciclos de longitud impar.

Teorema 2: Un grafo es bipartito, $V = (V_p, V_2) \Leftrightarrow$ no tiene ciclos de longitud impar.

Demostración:

Como

- Un grafo es bipartito ⇔ todas sus c.c. lo son
- Un grafo es no tiene ciclos impares
 ⇔ cada una de sus c.c.
 no tienen ciclos impares

Alcanza demostrarlo para G conexo.

Teorema 2: Un grafo es bipartito, $V = (V_p, V_2) \Leftrightarrow$ no tiene ciclos de longitud impar. Asumo G conexo.

Demostración (\Rightarrow) :

Si G no tiene ciclos \Rightarrow Si G no tiene ciclos de longitud impar \square

Si G tiene al menos un ciclo, $C = v_p v_2 ... v_k v_l$.

Supongo $v_1 \in V_1$. Como $(v_p, v_2) \in E$ (y G es bipartito, Hip.)

$$\Rightarrow v_2 \in V_2 \dots \Rightarrow v_{2i-1} \in V_1, v_{2i} \in V_2$$

Como $v_1 \in V_1 \implies v_k \in V_2 \implies k = 2i$ para algún i

$$\Rightarrow l(C) = k \text{ es par } \Box$$

Teorema 2: Un grafo es bipartito, $V = (V_p, V_2) \Leftrightarrow$ no tiene ciclos de longitud impar. Asumo G conexo.

Demostración (*⇐*):

Sea *u* cualquier vértice de V. Construyo la bipartición:

$$V_1 = \{u\} \cup \{v \in V: d(u,v) \text{ es par}\}, V_2 = \{v \in V: d(u,v) \text{ es impar}\}$$

 $V = (V_p, V_2)$ es una partición por como es G es conexo no hay nodos de $d(u,v) = \infty$ y tampoco quedan nodos afuera,

Ahora, q.v.q. es una bipartición, es decir que no hay aristas de V_1 a V_1 y de V_2 a V_2 .

Supongamos que NO es una <u>bipartición</u> $\Rightarrow \exists v,z \in V_1 \text{ tq } (v,z) \in E$

Si $v=u \Rightarrow d(u,z) = 1$ pero no puede ser porque d(u,z) es par $por \in V_1$. Lo mismo para $z=u \Rightarrow u \neq v,z$

Teorema 2: Un grafo es bipartito, $V=(V_p, V_2) \Leftrightarrow$ no tiene ciclos de longitud impar. Asumo G conexo.

Demostración (*⇐*):

 $V_1 = \{u\} \cup \{v \in V: d(u,v) \text{ es par}\}, V_2 = \{v \in V: d(u,v) \text{ es impar}\}$ es una bipartición

Supongamos que NO es una <u>bipartición</u> $\Rightarrow \exists v,z \in V_t \text{ tq } (v,z) \in E$

Sea P un camino mínimo entre u y v, y Q uno entre u y z. Como $v,z \in V_1 \Rightarrow l(P), l(Q)$ son pares.

Teorema 2: Un grafo es bipartito, $V = (V_p, V_2) \Leftrightarrow$ no tiene ciclos de longitud impar. Asumo G conexo.

Demostración (*⇐*):

 $V_1 = \{u\} \cup \{v \in V: d(u,v) \text{ es par}\}, V_2 = \{v \in V: d(u,v) \text{ es impar}\}$ suna bipartición

Supongamos que NO es una <u>bipartición</u> $\Rightarrow \exists v,z \in V_I \text{ tq}(v,z) \in E$

Sea *P* un camino mínimo entre *u* y *v*, y *Q* uno entre *u* y *z*. Como $v,z \in V_1 \Rightarrow l(P), l(Q)$ son pares.

Sea x el último punto en común entre P y Q. \Rightarrow

 $d(u,x) = l(P_{ux}) = l(Q_{ux})$ si no no serían caminos míninos (Ojo, no es necesario que $P_{ux} = Q_{ux}$) \Rightarrow

 $l(P_{_{X\!Y}})$ y $l(Q_{_{X\!Z}})$ tienen igual paridad \Rightarrow

$$l(P_{xv} - (v,z) - Q_{xz})$$
 es impar ¡Absurdo!

La contradicción se genera por suponer que $\exists v,z \in V_I$ tq $(v,z) \in E$, es decir, que NO es una bipartición.

Definición 13: Isomorfos

Dados G=(V,E) y G'=(V',E') son **isomorfos** si existe una función biyectiva $f: V \rightarrow V$ tq para todo $u,v \in V$:

$$(u,v) \in E \Leftrightarrow (f(u),f(v)) \in E'$$

f: función de isomorfismo, G = G' (abuso de notación)

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

1. por definición de f: |V| = |V'|

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

1. por definición de f: |V| = |V'|

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

2. definimos $h: E \rightarrow E$ ' tq h((u,v)) = (f(u),f(v)) q.v.q. está bien definida y que es biyectiva

- $(u,v) \in E$ y $(f(u),f(v)) \in E$ ' por definición de isomorfismo, y es único porque f es función.
- h es inyectiva :

$$h((u_{l}, v_{l})) = h((u_{2}, v_{2})) \Rightarrow (f(u_{l}), f(v_{l})) = (f(u_{2}), f(v_{2})) \Rightarrow$$

$$f(u_{l}) = f(u_{2}) \text{ y } f(v_{l}) = f(v_{2}) \Rightarrow (f \text{ inyectiva}) u_{l} = u_{2} \text{ y } v_{l} = v_{2} \Rightarrow$$

$$(u_{l}, v_{l}) = (u_{2}, v_{2})$$

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

2. definimos $h: E \rightarrow E'$ tq $h((u,v)) = (f(u),f(v)) \ q.v.q.$ está bien definida y que es biyectiva

- $(u,v) \in E$ y $(f(u),f(v)) \in E$ ' por definición de isomorfismo, y es único porque f es función.
- h es inyectiva
- h es sobreyectiva

 \Rightarrow h es biyectiva \Rightarrow |E| = |E'|

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices
- 2. tienen el mismo número de aristas □
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

2. definimos $h: E \rightarrow E$ ' tq h((u,v)) = (f(u),f(v)) q.v.q. está bien definida y que es biyectiva

- $(u,v) \in E$ y $(f(u),f(v)) \in E$ ' por definición de isomorfismo, y es único porque f es función.
- h es inyectiva
- h es sobreyectiva

 \Rightarrow h es biyectiva \Rightarrow |E| = |E'|

Proposición 3: Isomorfos

Si dos grafos G=(V,E) y G'=(V',E') son **isomorfos**, entonces,

- 1. tienen el mismo número de vértices □
- 2. tienen el mismo número de aristas □
- 3. para todo k, $1 \le k \le n-1$, tienen el mismo número de vértices de grado k (la misma distribución de grado)
- 4. tienen el mismo número de c.c.
- 5. para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Demostración: f función de isomorfismo,

3. ... ejercicio.

Matriz de adyacencia (a_{ii})

$$A \in \{0,1\}^{n \times n}$$

$$A=\{a_{ij}\}\ con$$

$$\begin{cases} a_{ij} = 1 \text{ si } \exists (u_{i}, u_{j}) \in E \\ a_{ij} = 0 \text{ si no} \end{cases}$$

Matriz de adyacencia (a_{ij})

	1	2	3	4	5	6	7	8	9
1	0	1	0	0	0	0	0	0	1
2	1	0	1	0	0	1	1	0	0
3	0	1	0	1	0	0	0	0	0
4	0	0	1	0	1	1	0	0	0
5	0	0	0	1	0	1	0	0	0
6	0	1	0	1	1	0	1	0	0
7	0	1	0	0	0	1	0	1	0
8	0	0	0	0	0	0	1	0	1
9	1	0	0	0	0	0	0	1	0

Matriz de adyacencia (a_{ii})

En un **grafo ponderado** los 0 y 1
cambian por números
que representan un
peso.

Proposición 4:

Si A es la matriz de adyacencia del grafo G, entonces

- 1. la suma de los elementos de la fila i (o columna j) es igual a $d(u_i)$
- 2. los elementos de la diagonal de A^2 indican los grados de los vértices $a^2_{ii} = d(u_i)$

	1	2	3	4	5	6	7	8	9	
1	0	1	0	0	0	0	0	0	1	2
2	1	0	1	0	0	1	1	0	0	4
3	0	1	0	1	0	0	0	0	0	2
4	0	0	1	0	1	1	0	0	0	3
5	0	0	0	1	0	1	0	0	0	2
6	0	1	0	1	1	0	1	0	0	4
7	0	1	0	0	0	1	0	1	0	3
8	0	0	0	0	0	0	1	0	1	2
9	1	0	0	0	0	0	0	1	0	2
	2	4	2	3	2	4	3	2	2	

Proposición 4:

Si A es la matriz de adyacencia del grafo G, entonces

- 1. la suma de los elementos de la fila i (o columna j) es igual a $d(u_i)$
- 2. los elementos de la diagonal de A2 indican los grados de los vértices $a_{ii}^2 = d(u_i)$

	1	2	3	4	5	6	7	8	9
1	2	0	0	0	0	0	0	0	0
2	0	4	0	0	0	0	0	0	0
3	0	0	2	0	0	0	0	0	0
4	0	0	0	3	0	0	0	0	0
5	0	0	0	0	2	0	0	0	0
6	0	0	0	0	0	4	0	0	0
7	0	0	0	0	0	0	3	0	0
8	0	0	0	0	0	0	0	2	0
9	0	0	0	0	0	0	0	0	2

Listas de adyacencia (A)

Representación más adecuada para grafos ralos (la mayoría) y más eficiente para la mayoría de los algoritmos que vamos a ver en las siguientes clases.

Definición 14: Digrafo o Grafo dirigido

- G = (V, E) donde E es un conjunto de pares <u>ordenados</u>.
- e=(u,v) también se llama <u>arco</u> con u: <u>cola</u> de e y v: <u>cabeza</u> de e.
- ahora tiene grado de entrada (d_{in}) y grado de salida (d_{out}) .
- el grafo subyacente (G^s) es el que resulta de remover las direcciones
- la matriz de adyacencia de un digrafo NO es simétrica.

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

 $E = \{(1,2), (2,3), (2,6), (2,7), (3,4), (4,5), (6,4), (6,5), (7,6), (7,8), (8,9), (9,1)\}$

Proposición 5

Si A es la matriz de adyacencia del digrafo G, entonces

- 1. la suma de los elementos de la fila i es igual a $d_{OUT}(u_i)$
- 2. la suma de los elementos de la columna j es igual a $d_{IN}(u_j)$

	1	2	3	4	5	6	7	8	9	
1	0	1	0	0	0	0	0	0	0	1
2	0	0	1	0	0	1	1	0	0	3
3	0	0	0	1	0	0	0	0	0	1
4	0	0	0	0	1	0	0	0	0	1
5	0	0	0	0	0	0	0	0	0	0
6	0	0	0	1	1	0	0	0	0	2
7	0	0	0	0	0	1	0	1	0	2
8	0	0	0	0	0	0	0	0	1	1
9	1	0	0	0	0	0	0	0	0	1
	1	1	1	2	2	2	1	1	1	

Definición 15: Digrafo o Grafo dirigido

- recorrido/camino/ciclo/circuito orientado se recorre (si es posible) en un único sentido.
- un grafo es **fuertemente conexo** si existe un camino orientado entre todo par de vértices.

Definición 16: Grafo dirigido con ciclos

Definición 17: Grafo dirigido acíclico (directed acyclic graph, DAG)

Próxima clase: Conexidad y recorrido de grafos y digrafos

- → Algoritmos Deep First Search (DFS) recursivo.
- → Algoritmos Breadth First Search (BFS) y DFS iterativos.
- → Propiedades de aristas no seleccionadas por DFS sobre grafos dirigidos y no dirigidos. Momentos de marca de vértices en DFS.
- → Propiedad de longitud de los caminos en BFS.
- → Concepto de componente fuertemente conexa y Algoritmo de Kosaraju.