

Grafos e Algoritmos Computacionais

Representação de Grafos

Prof. André Britto

Matriz de Adjacência

- Sejam n = |VG| e m = |EG|
- Dado um grafo G a matriz de adjacência A = (a_{ij}), i ≤ j ≤ n é uma matriz n x n tal que:
 - $a_{ij} = 1 \Leftrightarrow (v_i, v_j) \in aG$
 - $a_{ij} = 0 \Leftrightarrow \text{caso contrário}$

	V 1	V 2	<i>V</i> 3	V4	V 5
V 1	0	1	0	0	1
V 2	1	0	1	1	1
V 3	0	1	0	1	1
V 4	0	1	1	0	1
V 5	1	1	1	1	0

	V 1	V 2	V 3	V4	V 5
V 1	0	1	0	0	1
V 2	1	0	1	1	1
V 3	0	1	0	1	1
V 4	0	1	1	0	1
V 5	1	1	1	1	0

	V 1	V 2	V 3	V4	V 5
V1	2	1	0	0	1
V 2	1	0	1	1	1
V 3	0	1	0	1	1
V 4	0	1	1	0	1
V 5	1	1	1	1	0

	V 1	V 2	V 3	V4	V 5
V1	2	1	0	0	1
V 2	1	0	2	1	1
V 3	0	2	0	1	1
V 4	0	1	1	0	1
V 5	1	1	1	1	0

Propriedades

- Simétrica para grafos não orientados
 - Soma do número de valores diferentes de 0 = 2m
- Consulta existência de uma aresta/arco com um acesso à memória: O(1)
- Ocupa O(n²) de espaço mesmo para grafos esparsos.

Para dígrafos:

- $a_{ij} = 1 \Leftrightarrow (v_i, v_j)$ divergente de v_i e convergente a v_j
- $a_{ij} = 0 \Leftrightarrow \text{caso contrário}$

	V 1	V 2	V 3	V 4	V 5
V 1	0	1	0	0	1
V 2	0	0	0	0	1
V 3	0	1	0	0	0
V 4	0	1	1	0	1
V 5	0	0	1	0	0

	V 1	V 2	V 3	V4	V 5
V 1	0	1	0	0	1
V 2	0	0	0	0	1
V 3	0	1	0	0	0
V 4	0	1	1	0	1
V 5	0	0	1	0	0

	V 1	V 2	V 3	V 4	V 5
V1	1	1	0	0	1
V 2	0	0	0	0	1
V 3	0	1	0	0	0
V 4	0	1	1	0	1
V 5	0	0	1	0	0

	V 1	V 2	V 3	V 4	V 5
V 1	1	1	0	0	1
V 2	0	0	0	0	1
V 3	0	2	0	0	0
V 4	0	1	1	0	1
V 5	0	0	1	0	0

Propriedades

- Não é simétrica em geral nos dígrafos
 - Soma do número de valores diferentes de 0 = m

Complexidade

Matriz de Incidência

Dado um grafo G a matriz de incidência B = (bij), é uma matriz n x m onde:

- $bij = 1 \Leftrightarrow aresta \ a_j$ incide no vértice v_i
- $bij = 0 \Leftrightarrow caso contrário$

	a 1	a 2	a 3	a 4	a 5	a 6
V1	1	1	0	0	0	0
V 2	0	1	0	1	0	1
V 3	0	0	0	1	1	0
V 4	0	0	1	0	1	1
V 5	1	0	1	0	0	0

	a 1	a 2	a 3	a 4	a 5	a 6
V 1	1	1	0	0	0	0
V 2	0	1	0	1	0	1
V 3	0	0	0	1	1	0
V 4	0	0	1	0	1	1
V 5	1	0	1	0	0	0

	a 1	a 2	a 3	a 4	a 5	a 6	<i>a7</i>
V 1	1	1	0	0	0	0	2
V 2	0	1	0	1	0	1	0
V 3	0	0	0	1	1	0	0
V 4	0		1				
V 5	1	0	1	0	0	0	0

	a 1	a 2	a 3	a 4	a 5	a 6	<i>a7</i>	a 8
V 1	1	1	0	0	0	0	2	0
V 2	0	1	0	1	0	1	0	1
V 3	0	0	0	1	1	0	0	0
V 4	0	0	1	0	1	1	0	1
V 5	1	0	1	0	0	0	0	0

Matriz de Incidência em Dígrafos

Dado um dígrafo D, sem laços, a matriz de incidência B = (bij), é uma matriz n x m onde:

- $bij = 1 \Leftrightarrow aresta \ a_j \ diverge \ do \ vértice \ v_i$
- $bij = -1 \Leftrightarrow aresta \ a_j \ converge \ no \ vértice \ v_i$
- $bij = 0 \Leftrightarrow demais casos$

	a 1	a 2	a 3	a 4	a 5	a 6
V 1	1	1	0	0	0	0
V 2	0	-1	0	-1	0	1
V 3	0	0	0	1	1	0
V 4	0	0	1	0	-1	-1
V 5	-1	0	-1	0	0	0

Complexidade

Estrutura de Adjacência

- Seja G um grafo. A **estrutura de adjacência** (EA) de G é um conjunto de n listas EA(v), $\forall v \in VG$.
- Cada lista EA(v) é denominada lista de adjacências do vértice v e contém os vértices w adjacentes a v em G. Ou seja:

•
$$EA(v) = Adj(v) = \{ w \mid (v,w) \in EG \}$$

- Total de *n* listas com *2m* elementos ao todo.
- Laços e arestas múltiplas ?

Exemplo com Dígrafo

■ Total de elementos nas *n* listas com *m* elementos ao todo.

Complexidade

Complexidade

Propriedades

- Ocupa menos memória: O(m);
- No entanto, a complexidade da operação de determinar uma adjacência é limitada por O (n)

Técnica de Adjacência

- Seja G um grafo e P(v) uma propriedade definida de modo apropriado para todo $v \in VG$. A **técnica de adjacência** consiste em examinar Adj(v), $\forall v \in VG$ e verificar se um vértice $w \in Adj(v)$ satisfaz P(v).
- Exemplo Simples : Dado um grafo G e um vértice $v \in VG$, determinar quantos vértices adjacentes a v tem grau g(v), tal que $g(v) \ge 3$.

- Representação
- Bondy e Murty: 1.3.1,1.3.2.
- Cormen: 22-1.1, 22-1.3 e 22-1.4.
- Conceitos básicos

Bondy e Murty: 1.5.1, 1.5.3, 1.5.4, 1.5.5

- 1 Suponha uma festa em que cada participante torce ou pelo Sergipe ou pelo Confiança e apesar da rivalidade dos times, a convivência é harmônica e muitos são amigos. Suponha ainda que, na festa, cada participante é amigo de precisamente k (k≥1) outros participantes, todos eles torcedores do time rival ao seu. Sobre esta questão pede-se:
- (a) Modele a situação descrita como um grafo. O que representam os vértices e arestas do grafo? O grafo é orientado?
- (b) Quais propriedades o grafo do item (a) possui? Justifique sua resposta.
- (c) Desenhe um exemplo de uma representação geométrica possível para este grafo, para um grafo de ordem 8 e tamanho 16.
- (d) Dê a matriz de adjacência, a matriz de incidência e a estrutura de adjacência para o grafo exemplo da letra (c).
- (e) Mostre que, nesta festa, a quantidade de torcedores de cada time é a mesma. Mas para resolver o problema faça:
- (e.1) Enuncie a asserção que deseja provar usando a linguagem de Teoria dos Grafos.
- (e.2) Prove a asserção estabelecida por você no item (e.1)

- 2. Mostre que se G é simples e H é completo com a mesma ordem n de G, então $|aG| \le |aH| = \binom{n}{2}$
- 3. Em um grupo de nove pessoas, cada uma pode ser amiga de exatamente cinco outras pessoas? Justifique.
- 4. Se o grafo simples G tem v vértices e m arestas, quantas arestas tem o complemento de G.

5. Dê exemplos de:

- a. Uma situação problema do mundo real que: (1) pode ser modelada na forma de um grafo sem orientação e (2) que necessariamente precisa ser modelada por um dígrafo.
- b. Um grafo G que tem as seguintes propriedades: (1) cada vértice é adjacente a dois vértices e (2) cada aresta é adjacente a duas arestas. Qual o nome deste grafo?
- c. Dois grafos de ordem 4 que sejam isomorfos, explicitando as duas representações geométricas distintas e o mapeamento que garante o isomorfismo.
- d. Um grafo simples de tamanho 15.

- 6. Dê exemplos de:
- a. (1.0) Um grafo 1-regular de ordem 6 e seu complemento.
- b. (1.0) Um grafo G que tem as seguintes propriedades: (1) é simples; (2) é bipartido completo, tem tamanho maior que 12 e (3) não é regular.
- c. (1.0) Mostre que os grafos abaixo são isomorfos.
- d. (1.0) Qual a matriz de adjacência e incidência para o grafo da esquerda abaixo.

Referências

- Seções 2.9 do Szwarcfiter, J. L., Grafos e Algoritmos Computacionais, Ed. Campus, 1983.
- Seção 22.1 do Cormen, Introduction to Algorithms, MIT Press, 2001.
- Adaptado do material de aula da Profa. Leila Silva