

"Teoría de Grafos 1"

Dr. Said Polanco Martagón

- Un grafo **G** es un par **(V,E)** donde:
 - $V = \{v_1, ..., v_n\}$ es un conjunto de vértices
 - $\mathbf{E} = \{\mathbf{e}_1, ..., \mathbf{e}_m\}$ es un conjunto de aristas, con cada $\mathbf{e}_k \subseteq \{\mathbf{v}_i, \mathbf{v}_j\}$, con $\mathbf{v}_i, \mathbf{v}_j \subseteq \mathbf{V}, \mathbf{v}_i \neq \mathbf{v}_j$
- Los vértices se representan como puntos y las aristas como líneas entre vértices
- Ejemplo:
 - G = (V,E)
 - V = {a,b,c,d }
 - E = {{a,b}, {b,c}, {a,c}, {a,d}, {d,b} }

- Es importante recordar que un mismo grafo puede tener diferentes representaciones gráficas
- Ejemplo:

Dos representaciones del mismo grafo

 $G = ({a,b,c,d,e,f},{{a,b},{a,e},{a,f}{e,f},{b,c},{c,d},{e,d},{d,f}})$

• Si el orden influve en la aristas se habla de **grafos**

dirigidos:

- En este caso a las aristas se les llama **arcos** y se representan como pares para indicar el orden:
 - V = { a,b,c,d,e}
 - A ={(e,a), (a,b), (b,a), (d,a), (c,d), (d,c),(b,c),(c,b) }

Si se permite que haya más de una arista se habla de multigrafos:

Cuando las aristas tienen un valor numérico asociado se llama de

grafos valorados:

Al valor numérico asociado se le llama coste de la arista

 Los tipos anteriores pueden combinarse, dando lugar por ejemplo a multigrafos valorados, o grafos dirigidos valorados, etc.

• En el resto del tema cuando no se diga lo contrario G representará un grafo o multigrafo no dirigido

- Dos vértices se dicen **adyacentes** si existe una arista que los une
- Los vértices que forman una arista son los extremos de la arista
- Si v es un extremo de una arista a, se dice que a es incidente con v
- El grado de un vértice **v**, **gr(v)** es el número de aristas incidentes en **v**. Si hace falta indicar el grafo en el que está **v** escribiremos **gr(G,v)**

• Ejemplo:

Teorema (de los "apretones de manos")
 Sea G=(V,A) un grafo. Entonces: ∑gr(v) = 2|A|

- Significado: la suma de los grados de todos los vértices es igual a 2 veces el número de aristas
- Explicación:

• Ejemplo:

- gr(a)+gr(b)+gr(c)+gr(d)+gr(e)+gr(f) = 3+4+5+2+4+4 = **22**
- 2 | A | = 2 ____ = ___

• Para cada n≥1 se llama **grafo completo** de orden n, y se representa por Kn, al grafo de n vértices conectados de todas las formas posibles:

• **Pregunta**: ¿Cuántas aristas tiene en general Kn?

• Se llama ciclo de grado n, y se denota Cn, a G=({v₁,...,v_n}, {v₁, v₂}, {v₂, v₃},..., {v₁, v_n}, {v_n, v₁}})

• Nota: A menudo sólo se consideran ciclos para n≥3

- Para representar los grafos a menudo se utiliza la llamada matriz de adyacencia
- Se construye imaginando que en las filas y las columnas corresponden a los vértices. Se pone un 0 para indicar que 2 vértices no son adyacentes, y un 1 para indicar que sí lo son:

Matriz de Adyacencia de G

 Para representarla en un ordenador se utilizan matriz de valores lógicos (booleanos). True → hay arista, False→ no hay arista

• En el caso de un grafo no dirigido la matriz será simétrica. No ocurre lo mismo para grafos dirigidos:

 Se supone que la fila representa el vértice origen, y la columna el vértice destino del arco

 La matriz de adyacencia también permite representar grafos valorados

- El valor guardado es el coste de la arista/arco
- En lugar de 0, a menudo se emplea un valor especial ∞ para indicar que dos vértices no están conectados

• En informática a menudo en lugar de la matriz se usa la **lista de adyacencia**

A cada vértice le corresponde una lista con sus

adyacentes:

Lista de Adyacencia de G

Subgrafos

- Sea G=(V,A). G'=(V',A') se dice subgrafo de G si:
 - 1. **V'** ⊆ **V**
 - 2. **A'** ⊆ **A**
 - 3. **(V',A')** es un grafo
- Resultado fácil de comprobar:
 - Si G'=(V',A') es subgrafo de G, para todo v ⊆ G se cumple gr(G',v)≤ gr(G,v)

Subgrafos

• Ejemplo:

• G1 y G2 son subgrafos de G

Subgrafos

• Un grafo se dice cíclico cuando contiene algún ciclo

como subgrafo

• Ejemplo:

- Contiene dos ciclos de long. 3: {a,e,f,a} y {_, _, _, _}
- Contiene un ciclo de longitud 6: {__,_,_,_,_,_}
- ¿Contiene algún ciclo más? ____

Grafo Complementario

- El complementario G' de un grafo G=(V,A) tiene:
 - Los mismos vértices que G
 - Si {u,v} ∈ G, entonces {u,v} ∉ G'
 - Si {**u**,**v**} **∉ G**, entonces {**u**,**v**} **∈ G**'
- Una forma de construirlo:
 - Dibujar el corresp. grafo completo Kn, con n= | V |
 - Eliminar de Kn las aristas {u,v} ∈ G

Grafo complementario

• Ejemplo : Complementario de

1º Representar K6

2º Marcar las aristas de G

3° Eliminarlas

- Un recorrido en un grafo G = (V,A) es una sucesión de vértices v₀, v₁, ..., v_k tal que {v_i,v_{i+1}} ∈ A para todo 0 ≤i < k
- La **longitud** de un recorrido $v_0, v_1, ..., v_k$ es k
- Ejemplo:

G

f,b,c,f,e,d es un recorrido de longitud 5 sobre G

- Observación: Un recorrido puede repetir vértices, y puede comenzar y acabar en vértices diferentes
- Un camino es un recorrido v₀, v₁, ..., v_k en el que v_i
 ≠ v_j para 0 ≤i,j ≤ k, con i ≠0 o j ≠k
- Es decir en un camino todos los vértices son distintos entre sí, excepto quizás el primero y el último

• Ejemplo:

a,b,e,c,d es un camino

- Si existe un camino entre dos vértices se dice que están conectados
- Sea **G=(V,A)** un grafo. La relación

xRy ←→ x e y están conectados

es de equivalencia ($R \subseteq$ ___)

- Si para todo par de vértices de un grafo están conectados se dice que el grafo es **conexo** g
- Las componentes conexas de un grafo G son los mayores subgrafos conexos de G

• Ejemplo. Consideramos el grafo:

- Se tiene que:
 - G no es conexo: no hay camino entre a y b, por ejemplo.
 - [a] = {a,c,e} [c] = {a,c,e} [e]={a,c,e} [b]={b,d} [d]={b,d}
 - G/R = {[a],[b]}
 - G tiene dos componentes conexas

• Un recorrido \mathbf{v}_0 , \mathbf{v}_1 , ..., \mathbf{v}_k tal que $\mathbf{v}_0 = \mathbf{v}_k$ es un circuito

• Un camino \mathbf{v}_0 , \mathbf{v}_1 — \mathbf{v}_0 tal que $\mathbf{v}_0 = \mathbf{v}_0$ es un ciclo

a,b,f,c,e,f,a es un circuito f,c,b,e,f es un ciclo

• Ciudad de Könisberg, en XVIII:

 Pregunta: ¿sería posible dar un paseo pasando por cada uno de los siete puentes, sin repetir ninguno, comenzando y acabando en el mismo punto?

Representación propuesta por Leonard Euler en

1736:

• ¿Existe un circuito que pase por todas las aristas una sola vez?

- A estos circuitos se les llama circuitos eulerianos, y a los grafos que los contienen grafos eulerianos
- Grafo o multigrafo euleriano: admite un recorrido que pasa por todas las aristas una sola vez, empezando y terminando en el mismo vértice. Los vértices sí se pueden repetir
- **Ejemplo**: Grafo euleriano.

Circuito euleariano: a,b,c,d,b,f,d,e,a,c,e,f,a

• **Ejemplo**: Grafo euleriano.

Circuito euleariano: a,b,c,d,b,f,d,e,a,c,e,f,a

• **Ejemplo**: El siguiente grafo es euleriano

Encuentra un circuito euleriano:

- ¿Cómo saber si un grafo (o multigrafo) es euleriano?
- Teorema de Euler: Un grafo conexo es euleriano
 ←→ no tiene vértices de grado impar
- Ejemplo:

• Si el grafo/multigrafo tiene sólo dos vértices de grado impar se llama **semi-euleriano**. Se puede convertir en euleriano añadiéndole una arista:

Semi-euleriano

(___,__ grado impar)

Euleriano

Recorridos hamiltonianos

- Un grafo se dice hamiltoniano si existe un ciclo que recorre todos sus vértices. Al ciclo se le llama ciclo hamiltoniano
- Ejemplos:

Recorridos hamiltonianos

- No existe un método sencillo para saber si un grafo es no hamiltoniano → problema muy complejo
- **Ejemplo**: Este grafo es hamiltoniano

• Idea: En ocasiones dos grafos con diferentes vértices

- ¿Cómo probarlo? Buscando una función biyectiva que convierta los vértices de uno en otro, preservando la estructura de las aristas
- Definición: Dos grafos G=(V,A), G'=(V',A') son isomorfos si existe una función biyectiva f:V→V' tal que {a,b}∈A ←→ {f(a),f(b)}∈A'

Ejemplo:

$$f(1) = a$$
 $f(2) = f$ $f(6) = b$
 $f(4) = h$ $f(5) = d$ $f(3) = g$
 $f(7) = e$ $f(8) = c$

Los dos grafos son isomorfos. **Demostración**: Construimos f como se indica al lado de la figura. Se tiene que:

- ¿Y como saber si dos grafos no son isomorfos?
- Hay que buscar alguna característica que diferencie la estructura de los dos grafos, como por ejemplo:
 - Distinto número de vértices o de aristas
 - Distinto número de ciclos de una longitud dada
 - Distinto número de vértices con un mismo grado n
 - Aristas conectando vértices con dos grados tales que no existan aristas de las mismas características en el otro grafo

• Eiemplo: ¿son isomorfos estos dos grafos?

• Respuesta: no; G' tiene un ciclo de longitud 3 (b,d,c,b) y G no tiene ninguno de longitud 3

• ¿Son isomorfos? ____

• ¿por qué? _____-

• Árbol: Grafo conexo y sin ciclos

• Ejemplo:

• A menudo se selecciona un nodo especial al que se llama **raíz**, y se dibuja con la raíz en la parte superior, sus adyacentes más abajo y así sucesivamente:

Ejemplo: árbol

• Ejemplo: Una estructura de carpetas y ficheros es

un árbol

• Ejemplos:

Análisis de expresiones

Árboles de búsqueda

- Un poco de terminología
 - Los vértices de un árbol se llaman nodos
 - Los nodos descendientes inmediatos de un nodo son sus hijos, y el nodo superior es el padre
 - A una secuencia descendente de nodos se le llama rama
 - Los nodos sin hijos se llaman hojas, y los que sí tienen hijos nodos internos
 - Un conjunto de árboles es un **bosque**

Algunas propiedades.

Sea **G** =(V,A) un árbol. Entonces:

- Entre cada par de vértices x,y hay un único camino
- Al quitar de A cualquier arista resulta un bosque con 2 árboles
- Al añadir una arista nueva siempre se obtiene un ciclo
- |A| = |V| -1

Árboles recubridores

- •Dado un grafo conexo G = (V,A) decimos que un árbol T = (V',A') es un árbol recubridor de G si V=V', y $A \subseteq A'$.
- •En el caso de grafos valorados interesa que la suma de pesos de las aristas del árbol sea lo más pequeña posible: árbol de recubrimiento mínimo.

Árbol de recubrimiento mínimo

Algoritmo de Prim

- Se usa para construir árboles recubridores:
 - 1. Se elige un vértice cualquiera del grafo como vértice inicial y se marca.
 - Mientras que queden vértices no marcados elegimos un vértice no marcado que esté conectado con alguno marcado. Marcamos tanto el vértice como una de las aristas que lo unen con los ya marcados
- En el caso de grafos valorados en cada paso se toma la arista de menor peso que cumpla 2) y se obtiene un árbol de recubrimiento mínimo.

```
Algorithm 7.4 PRIM
Input: A weighted connected undirected graph G = (V, E), where
 V = \{1, 2, \dots, n\}.
Output: The set of edges T of a minimum cost spanning tree for G.
 1. T \leftarrow \{\}; \quad X \leftarrow \{1\}; \quad Y \leftarrow V - \{1\}
 2. for y \leftarrow 2 to n
 if y adjacent to 1 then
 \begin{array}{ll} 4. & N[y] \leftarrow 1 \\ 5. & C[y] \leftarrow c[1,y] \\ 6. & \text{else } C[y] \leftarrow \infty \end{array} 
 7. end if
 8. end for
 9. for j \leftarrow 1 to n-1 {find n-1 edges}
 10. Let y \in Y be such that C[y] is minimum
 11. T \leftarrow T \cup \{(y, N[y])\} {add edge (y, N[y]) to T}
 12. X \leftarrow X \cup \{y\} {add vertex y to X\}
13. Y \leftarrow Y - \{y\} {delete vertex y from Y}
 14. for each vertex w \in Y that is adjacent to y
 15.
 if c[y, w] < C[w] then
 16.
 N[w] \leftarrow y
 C[w] \leftarrow c[y, w]
 17.
 18.
 end if
 19.
 end for
 20. end for
```