Algoritmos y Estructuras de Datos III

Definiciones:

- Un grafo G = (V, X) es un par de conjuntos, donde V es un conjunto de puntos o nodos o vértices y X es un subconjunto del conjunto de pares no ordenados de elementos distintos de V.
- ▶ Los elementos de X se llaman aristas, ejes o arcos.
- ▶ Dados v y $w \in V$, si $e = (v, w) \in X$ se dice que v y w son adyacentes y que e es incidente a v y w.

Notación: n = |V| y m = |X|

Multigrafos y seudografos

Definiciones:

- ► Un multigrafo es un grafo en el que puede haber varias aristas entre el mismo par de vértices distintos.
- Un seudografo es un grafo en el que puede haber varias aristas entre cada par de vértices y también puede haber aristas (loops) que unan a un vértice con sí mismo.

Definiciones de acuerdo a la nomenclatura de F. Harary, *Graph Theory*.

Definiciones:

El grado de un vértice v es la cantidad de aristas incidentes a v.

Notación: d(v) es el grado de v.

Definiciones:

El grado de un vértice v es la cantidad de aristas incidentes a v.

Notación: d(v) es el grado de v.

Teorema. La suma de los grados de los vértices de un grafo es igual a 2 veces el número de aristas, es decir

$$\sum_{i=1}^n d(v_i) = 2m$$

Definiciones:

Un grafo se dice completo si todos los vértices son adyacentes entre sí.

Notación: K_n es el grafo completo de n vértices.

▶ Dado un grafo G = (V, X), el grafo **complemento** tiene el mismo conjunto de vértices y un par de vértices son adyacentes si y solo si no son adyacentes en G.

Notación: \bar{G} es el grafo complemento de G.

Definiciones:

Un grafo se dice completo si todos los vértices son adyacentes entre sí.

Notación: K_n es el grafo completo de n vértices.

▶ Dado un grafo G = (V, X), el grafo **complemento** tiene el mismo conjunto de vértices y un par de vértices son adyacentes si y solo si no son adyacentes en G.

Notación: \bar{G} es el grafo complemento de G.

¿Cuántas aristas tiene un grafo completo de n vértices?

Definiciones:

Un grafo se dice completo si todos los vértices son adyacentes entre sí.

Notación: K_n es el grafo completo de n vértices.

▶ Dado un grafo G = (V, X), el grafo **complemento** tiene el mismo conjunto de vértices y un par de vértices son adyacentes si y solo si no son adyacentes en G.

Notación: \bar{G} es el grafo complemento de G.

¿Cuántas aristas tiene un grafo completo de n vértices? Si G tiene n vértices y m aristas, ¿cuántas aristas tiene \bar{G} ?

Caminos y circuitos

Definiciones:

- ▶ Un **camino** en un grafo es una sucesión de aristas $e_1e_2 ... e_k$ tal que un extremo de e_i coincide con uno de e_{i-1} y el otro con uno de e_{i+1} para i = 2, ..., k-1.
- Un camino simple es un camino que no pasa dos veces por el mismo vértice.
- Un circuito es un camino que empieza y termina en el mismo vértice.
- ▶ Un circuito simple es un circuito de 3 o más vértices que no pasa dos veces por el mismo vértice.

Distancia

Definiciones:

- La longitud de un camino es la cantidad de aristas que tiene ese camino.
- ▶ La distancia entre dos vértices v y w de un grafo se define como la longitud del camino más corto entre v y w.

Notación: d(v, w) denota la distancia entre v y w.

- ▶ Para todo vértice v, d(v, v) = 0.
- ▶ Si no existe camino entre v y w se dice que $d(v, w) = \infty$.

Proposición. Si un camino P entre v y w tiene longitud d(v, w), P debe ser un camino simple.

Distancia

Proposición. La función de distancia cumple las siguientes propiedades para todo u, v, w pertenecientes a V:

- ▶ $d(u, v) \ge 0$ y d(u, v) = 0 si y sólo si u = v.
- b d(u,v) = d(v,u).
- $d(u,w) \leq d(u,v) + d(v,w).$

Distancia

Proposición. La función de distancia cumple las siguientes propiedades para todo u, v, w pertenecientes a V:

- ▶ $d(u, v) \ge 0$ y d(u, v) = 0 si y sólo si u = v.
- b d(u,v) = d(v,u).
- $d(u,w) \leq d(u,v) + d(v,w).$

Proposición. Si P es un camino entre u y v de longitud d(u,v) y $z, w \in P$, entonces P_{zw} es un camino entre z y w de longitud d(z,w), donde P_{zw} es el subcamino de P entre z y w.

Subgrafos

Definiciones:

- Un grafo se dice conexo si existe un camino entre todo par de vértices.
- ▶ Dado un grafo G = (V, X), un **subgrafo** de G es un grafo H = (V', X') tal que $V' \subseteq V$ y $X' \subseteq X \cap (V' \times V')$.
- ▶ Un subgrafo H = (V', X') de G = (V, X), es un **subgrafo inducido** si para todo par de vértices $u, v \in V'$, $(u, v) \in X \iff (u, v) \in X'$.
- ▶ Una **componente conexa** de un grafo *G* es un subgrafo conexo maximal de *G*.

Grafos bipartitos

Definiciones:

- ▶ Un grafo G = (V, X) se dice **bipartito** si existe una partición V_1, V_2 del conjunto de vértices V (es decir,
 - 1. $V = V_1 \cup V_2$,
 - 2. $V_1 \cap V_2 = \emptyset$,
 - 3. $V_1 \neq \emptyset$,
 - 4. $V_2 \neq \emptyset$)

tal que todas las aristas de G tienen un extremo en V_1 y otro en V_2 .

► Un grafo bipartito con partición V₁, V₂, es bipartito completo si todo vértice en V₁ es adyacente a todo vértice en V₂.

Grafos bipartitos

Definiciones:

- ▶ Un grafo G = (V, X) se dice **bipartito** si existe una partición V_1, V_2 del conjunto de vértices V (es decir,
 - 1. $V = V_1 \cup V_2$,
 - 2. $V_1 \cap V_2 = \emptyset$,
 - 3. $V_1 \neq \emptyset$,
 - 4. $V_2 \neq \emptyset$)

tal que todas las aristas de G tienen un extremo en V_1 y otro en V_2 .

Un grafo bipartito con partición V₁, V₂, es bipartito completo si todo vértice en V₁ es adyacente a todo vértice en V₂.

Teorema. Un grafo es bipartito si y sólo si no tiene circuitos simples de longitud impar.

Isomorfismo

Definición:

▶ Dos grafos G = (V, X) y G' = (V', X') se dicen **isomorfos** si existe una función biyectiva $f : V \to V'$ tal que para todo v, $w \in V$:

$$(v, w) \in X \iff (f(v), f(w)) \in X'.$$

Isomorfismo

Proposición. Si dos grafos son isomorfos, entonces

- tienen el mismo número de vértices,
- tienen el mismo número de aristas,
- ▶ para todo k, $0 \le k \le n-1$, tienen el mismo número de vértices de grado k,
- tienen el mismo número de componentes conexas,
- ▶ para todo k, $1 \le k \le n-1$, tienen el mismo número de caminos simples de longitud k.

Isomorfismo

¿Es cierta la recíproca de esta propiedad?

¿Hay condiciones necesarias y suficientes fácilmente verificables para ver si dos grafos son isomorfos?

Representación de grafos en la computadora

- Matrices
- Listas

Matriz de adyacencia de un grafo

 $A \in \mathbb{R}^{n \times n}$, donde los elementos a_{ij} de A se definen como:

$$a_{ij} = \begin{cases} 1 & \text{si } G \text{ tiene una arista entre los vértices } i \text{ y } j \\ 0 & \text{si no} \end{cases}$$

Matriz de incidencia de un grafo

 $B \in \mathbb{R}^{m \times n}$, donde los elementos b_{ij} de B se definen como:

$$b_{ij} = egin{cases} 1 & ext{si la arista } i ext{ es incidente al vértice } j \ 0 & ext{si no} \end{cases}$$

Teorema. Si A es la matriz de adyacencia del grafo G, el elemento a_{ij}^k de A^k es igual a la cantidad de caminos de longitud k entre i y j.

Corolario. $a_{ii}^2 = d(v_i)$.

Digrafos

Definiciones:

- Un grafo orientado o digrafo G = (V, X) es un par de conjuntos V y X donde V es el conjunto de puntos o nodos y X es un subconjunto del conjunto de los pares ordenados de elementos distintos de V.
- ► El grado de entrada d_{in}(v) de un nodo v de un grafo orientado es la cantidad de arcos que *llegan* a v. Es decir, la cantidad de arcos que tienen a v como segundo elemento.
- ▶ El **grado de salida** $d_{out}(v)$ de un nodo v de un grafo orientado es la cantidad de arcos que *salen* de v. Es decir, la cantidad de arcos que tienen a v como primer elemento.

Digrafos

Definiciones:

- ▶ Un **camino orientado** en un grafo orientado es una sucesión de arcos $e_1e_2...e_k$ tal que el primer elemento del par e_i coincide con el segundo de e_{i-1} y el segundo elemento de e_i con el primero de e_{i+1} i=2,...,k-1.
- ▶ Un cicuito orientado en un grafo orientado es un camino orientado que comienza y termina en el mismo nodo.
- Un digrafo se dice fuertemente conexo si para todo par de nodos u, v existe un camino orientado de u a v y otro de v a u.