Grafos

Este capítulo define o objeto combinatório conhecido como grafo, ou grafo diriqido, ou ainda qrafo orientado. Grafos são importantes modelos para uma grande variedade de problemas de engenharia, computação, matemática, economia, biologia, etc.

Sumário:

- Definições básicas
- Arcos antiparalelos e "arcos paralelos"
- <u>Leques e graus de v</u>értices
- Número de arcos
- Subgrafos
- Grafos não-dirigidos
- Perguntas e respostas

Definições básicas

Um grafo (= graph) é um par de conjuntos: um conjunto de coisas conhecidas como vértices e um conjunto de coisas conhecidas como arcos. Cada arco é um par ordenado de vértices. O primeiro vértice do par é a ponta inicial do arco e o segundo é a ponta final.

Os arcos dos grafos são dirigidos: cada arco "começa" na sua ponta inicial e "termina" na sua ponta final. Para enfatizar esse fato, usamos ocasionalmente a expressão grafo dirigido (= directed graph) no lugar de grafo, embora o adjetivo dirigido seja redundante. (Alguns livros usam o termo digrafo. Esse termo é uma tradução de digraph, que resultou da contração de directed e graph.)

A ponta final de todo arco é diferente da ponta inicial. Um arco com ponta inicial v e ponta final w será denotado por

V-W.

(Não confunda essa expressão com "v menos w".) Dizemos que o arco v-w sai de v e entra em w. A presença de um arco v-w é independente da presença do arco w-v: o grafo pode ter os arcos v-w e w-v, pode ter apenas um deles, ou pode não ter nenhum deles.

Dizemos que um vértice w é *vizinho de* um vértice v se v-w é um arco do grafo. Dizemos também, nessa circunstância, que w é *adjacente a* v. A relação de vizinhança não é simétrica: w pode ser vizinho de v sem que v seja vizinho de w.

O tamanho de um grafo com V vértices e A arcos é a soma V + A.

Exemplo A. Uma boa maneira de especificar um grafo é exibir o seu conjunto de arcos. Por exemplo, o conjunto de arcos

```
0-5 0-6 2-0 2-3 3-6 3-10 4-1 5-2 5-10 6-2 7-8 7-11 8-1 8-4 10-3 11-8
```

define um grafo sobre o conjunto de vértices 0..11. [Este exemplo foi copiado do livro *Algorithms*, de Sedgewick e Wayne.]

Exemplo B. A estrutura da rede WWW pode ser representada por um grafo: os vértices são as páginas HTML e os arcos são os links que apontam de uma página para outra. "Navegar" na rede é pular de um vértice a outro seguindo os arcos.

Exercícios 1

 ★ Faça uma figura bonita do grafo cujos arcos são indicados a seguir. Uma figura é tão mais bonita quanto mais simétrica e quanto menor o número de cruzamentos de linhas.

```
a-b b-c c-d d-a a-e e-f f-b e-d f-c
```

Arcos antiparalelos e "arcos paralelos"

Dois arcos são *antiparalelos* se a ponta inicial de um é a ponta final do outro e vice-versa. Em outras palavras, dois arcos são antiparalelos se um é v-w e o outro é w-v.

Poderíamos tentar dizer que dois arcos são "paralelos" (ou "repetidos") se têm a mesma ponta inicial e a mesma ponta final. Mas esse conceito não faz sentido sob nossas definições, uma vez que arcos são meros pares de vértices e portanto dois arcos diferentes não podem ter a mesma ponta inicial e a mesma ponta final. Portanto, nossos grafos não têm "arcos paralelos".

Leques e graus de vértices

O leque de saída (= fan-out) de um vértice num grafo é o conjunto de todos os arcos que saem do vértice. O leque de entrada (= fan-in) de um vértice é o conjunto de todos os arcos que entram no vértice.

Dado um conjunto X de vértices de um grafo, o leque de saída de X é o conjunto dos arcos que saem de X, ou seja, saem de algum vértice em X e entram em algum vértice fora de X. O leque de entrada de X é o conjunto dos arcos que entram em X.

O grau de saída (= outdegree) de um vértice num grafo é o tamanho do seu leque de saída, ou seja, o número de arcos que saem do vértice. O grau de entrada (= indegree) é o tamanho do leque de entrada do vértice.

Uma fonte (= source) é um vértice que tem grau de entrada nulo. Um sorvedouro (= sink) é um vértice que tem grau de saída nulo.

Um vértice é *isolado* se seu grau de entrada e seu grau de saída são ambos nulos. É claro que um grafo sem vértices isolados é completamente definido por seu conjunto de arcos.

Número de arcos

É fácil verificar que a soma dos graus de saída de todos os vértices de um grafo é igual ao número de arcos do grafo. A soma dos graus de entrada de todos os vértices também é igual ao número de arcos. Segue daí que um grafo com V vértices tem no máximo

$$V(V-1)$$

arcos. Esse número é apenas um pouco menor que $\ V^2$.

Um grafo é *completo* se todo par ordenado de vértices distintos é um arco. Um grafo completo com V vértices tem exatamente V(V-1) arcos. Um *torneio* é qualquer grafo dotado da seguinte propriedade: para cada par vw de vértices distintos, v-w é um arco ou w-v é um arco, mas não ambos. Um torneio com V vértices tem exatamente $\frac{1}{2}V(V-1)$ arcos.

Um grafo é denso se tem muitos arcos em relação ao seu número de vértices e esparso se tem poucos arcos. Mais precisamente, um grafo é denso se o seu número de arcos é da mesma ordem que o quadrado do número de vértices, digamos $V^2/2$, ou $V^2/10$, ou $V^2/100$, ou algo assim. (Portanto, o tamanho de um grafo denso é proporcional a V^2 .) Um grafo é tamanho se seu número de arcos é da mesma ordem que tamanho de um grafo esparso é proporcional a tamanho de grafos.

Exercícios 2

1. [Sedgewick 17.9] Quantos grafos diferentes existem com conjunto de vértices 0 . . *V*-1 e *A* arcos?

2. Mostre que a soma dos graus de saída de todos os vértices de qualquer grafo é igual ao número de arcos do grafo.

Subgrafos

Um subgrafo de um grafo G é um "pedaço" de G. O conjunto de vértices e o conjunto de arcos do "pedaço" de G devem ser coerentes. Assim, é melhor formular o conceito como uma relação entre dois grafos: Um grafo H é S subgrafo de um grafo G se todo vértice de G e todo arco de G e todo de G. (Notação: G is G in G

Por exemplo, se G é o grafo definido por todos os arcos da figura e H é o grafo formado apenas pelos arcos escuros, então $H \subseteq G$. Outro exemplo: o grafo que tem vértices 1357 e arcos 1-35-15-7 é um subgrafo de H (e também de G). Já os vértices 135 e os arcos 1-35-15-7 nem chegam a constituir um grafo.

Alguns tipos de subgrafos merecem destaque. Um subgrafo H de um grafo G é

- gerador (= spanning) se contém todos os vértices de G,
- induzido se todo arco de G com ambas as pontas em H também é arco de H,
- próprio se for diferente de G (notação: $H \subset G$).

Dado um conjunto X de vértices de um grafo G, o subgrafo de G induzido por X é o subgrafo formado por X e todos os arcos de G que têm ambas as pontas em X. Esse grafo pode ser denotado por G[X].

Se a é um arco de um grafo G, denotaremos por G-a o subgrafo que resulta da remoção do arco a de G.

Um supergrafo é o contrário de um subgrafo: um grafo G é supergrafo de um grafo H se H for subgrafo de G.

Grafos não-dirigidos

Um grafo é *não-dirigido* (= *undirected*) se cada um de seus arcos é <u>antipara-lelo</u> a algum outro arco: para cada arco v-w, o grafo também tem o arco w-v. Por exemplo, o conjunto de arcos abaixo define um grafo não-dirigido.

```
0-1 0-2 0-5 1-2 2-3 2-4 3-4 3-5
1-0 2-0 5-0 2-1 3-2 4-2 4-3 5-3
```

Num grafo não-dirigido, a relação de adjacência é simétrica: um vértice w é adjacente a um vértice v se e somente se v é adjacente a w. (O mesmo se aplica ao sinônimo "vizinho" de "adjacente".)

Convém tratar os pares de arcos antiparalelos de um grafo não-dirigido como uma nova entidade. Assim, diremos que cada par de arcos antiparalelos é uma aresta (= edge). Qualquer um dos dois arcos da aresta pode ser usado para representar a aresta. Podemos dizer, então, que

é o conjunto de arestas do grafo não-dirigido que aparece no exemplo acima. O número de arestas de um grafo não-dirigido é a metade do seu número de arcos: se E denota o número de arestas e A denota o número de arcos então E=A/2. Diremos que uma aresta v-w liga os vértices v e w. Diremos também que v-w incide em v e em w.

Num grafo não-dirigido, o *leque* de um vértice v é o conjunto de arestas que incidem em v. O *grau* de v é o número de arestas no leque de v. É claro que o grau de um vértice é igual ao seu grau de entrada e também ao seu grau de saída. É fácil verificar que a soma dos graus de todos os vértices de um grafo não-dirigido vale 2E, sendo E o número de arestas.

Subgrafos. Um subgrafo de um grafo <u>não-dirigido</u> pode não ser não-dirigido (pois pode incluir apenas um dos arcos de alguma aresta). Se queremos um subgrafo não-dirigido, precisamos dizer isso explicitamente.

A propósito, é claro que todo subgrafo <u>induzido</u> de um grafo não-dirigido é necessariamente não-dirigido.

Exercícios 3

- 1. Certo ou errado? Num grafo não-dirigido, se v-w é um arco então w-v também é um arco. Num grafo (dirigido), se v-w é um arco então w-v não é um arco.
- 2. ★ Faça uma figura bonita do grafo não-dirigido cujas arestas são indicados a seguir. Uma figura é tão mais bonita quanto mais simétrica e quanto menor o número de cruzamentos de linhas.

```
a-d b-c h-f e-g a-e b-h c-f d-g a-b d-c h-e f-g
```

3. Mostre que a soma dos graus de todos os vértices de qualquer grafo não-dirigido é igual ao dobro do número de arestas.

Perguntas e respostas

- Pergunta: Por que <u>digrafo</u> é escrito sem acento? Não deveria ser *dígrafo*, com acento?
 - Resposta: Nããão! Dígrafo (com acento) é outra coisa muito diferente!
- Pergunta: Eu fico confuso com "adjacente": se v-w é um arco, devo dizer "w é adjacente a v" ou "v é adjacente a w"?

Resposta: E a primeira alternativa. Mas eu também fico confuso. Teria sido melhor, quem sabe, dizer algo como "v domina w".

- Pergunta: Por que este sítio não permite <u>arcos paralelos</u>?
 Resposta: Arcos são meros pares de vértices. Assim, não é possível ter dois arcos com a mesma ponta inicial e a mesma ponta final. O livro de Sedgewick permite arcos paralelos de maneira apenas informal, tratando-os como "cópias" distintas de um mesmo arco.
- Pergunta: O livro de Sedgewick admite laços (= loops), ou seja, arcos com ponta final igual à ponta inicial. Por que este sítio proibe laços?
 Resposta: Porque isso simplifica ligeiramente as coisas e não traz nenhum prejuízo.

www.ime.usp.br/~pf/algoritmos_para_grafos/ Atualizado em 2017-04-10 © Paulo Feofiloff IME-USP