

Algoritmos y Estructuras de Datos III

Primer cuatrimestre 2021 (dictado a distancia)

Árboles

Un árbol es un grafo conexo sin circuitos simples.

Una arista de G es *puente* si G-e tiene más componentes conexas que G.

Puentes: (v_1, v_8) , (v_4, v_8) , (v_7, v_8) , (v_9, v_{11}) , (v_{10}, v_{11})

Teorema: Dado un grafo G = (V, X) son equivalentes:

- 1. G es un árbol.
- 2. G es un grafo sin circuitos simples y e una arista tal que $e \notin X$. $G + e = (V, X \cup \{e\})$ tiene exáctamente un circuito simple, y ese circuito contiene a e.
- 3. Existe exáctamente un camino simple entre todo par de vértices.
- 4. G es conexo, pero si se quita cualquier arista a G queda un grafo no conexo (toda arista es puente).
- Lema 1: (Ejercicio 5 Práctica 2) La unión de dos caminos simples distintos entre dos vértices contiene un circuito simple.
- **Lema 2:** Sea G = (V, X) un grafo conexo y $e \in X$. $G e = (V, X \setminus \{e\})$ es conexo \iff e pertenece a un circuito simple de G.

Una *hoja* es un nodo de grado 1.

Lema 3: Todo árbol no trivial tiene al menos dos hojas.

Lema 4: Sea G = (V, X) árbol. Entonces m = n - 1.

Un bosque es un grafo sin circuitos simples.

Corolario 1: Sea G un bosque con c componentes conexas. Entonces m = n - c.

Corolario 2: Sea G = (V, X) con c componentes conexas. Entonces $m \ge n - c$.

Teorema: Dado un grafo *G* son equivalentes:

- 1. G es un árbol.
- 2. *G* es un grafo sin circuitos simples y m = n 1.
- 3. G es conexo y m = n 1.

Árboles enraizados

- Un árbol enraizado es un árbol que tiene un vértice distinguido que llamamos raíz.
- Explícitamente queda definido un árbol dirigido.
- ► El *nivel* de un vértice es la distancia de la raíz a ese vértice.
- La *altura h* de un árbol enraizado es el máximo nivel de sus vértices.
- ▶ Un árbol se dice m-ario si todos sus vértices, salvo las hojas y la raíz tienen grado a lo sumo m+1 y la raíz (exáctamente) a lo sumo m.
- ▶ Un árbol se dice *balanceado* si todas sus hojas están a nivel h o h-1.

Árboles enraizados

- Los vértices internos de un árbol son aquellos que no son ni hojas ni la raíz.
- Decimos que dos vértices adyacentes tienen relación padre-hijo, siendo el padre el vértice de menor nivel.

Árboles generadores

Un árbol generador (AG) de un grafo G es un subgrafo generador (que tiene el mismo conjunto de vértices) de G que es árbol.

Árboles generadores

Teorema:

- ► Todo grafo conexo tiene (al menos) un árbol generador.
- ▶ G conexo. G tiene un único árbol generador $\iff G$ es árbol.
- Sea $T = (V, X_T)$ un AG de G = (V, X) y $e \in X \setminus X_T$. Entonces $T + e - f = (V, X_T \cup \{e\} \setminus \{f\})$, con f una arista del único circuito de G + e, es árbol generador de G.

- ► En muchas situaciones y algoritmos, dado un árbol (o grafo), queremos recorrer sus vértices exáctamente una vez.
- Para hacerlo de una forma ordenada y sistemática, podemos seguir dos órdenes:
 - a lo ancho (Breadth-First Search BFS): se comienza por el nivel 0 (la raź) y se visita cada vértice en un nivel antes de pasar al siguiente nivel.
 - en profundidad (Depth-First Search DFS): se comienza por la raíz y se explora cada rama lo más profundo posible antes de retroceder.


```
recorrer(G)
 salida: pred[i] = padre de v_i - orden[i] = numero asignado a v_i
 next \leftarrow 1
 r \leftarrow elegir un vertice como raiz
 pred[r] \leftarrow 0
 (marcar vertice r)
 orden[r] \leftarrow next
 LISTA \leftarrow \{r\}
 mientras LISTA \neq \emptyset hacer
 elegir un nodo i de LISTA
 si existe un arco (i,j) tal que j \notin LISTA entonces
 pred[i] \leftarrow i
 (marcar vertice i)
 next \leftarrow next + 1
 orden[i] \leftarrow next
 LISTA \leftarrow LISTA \cup \{i\}
 sino
 LISTA \leftarrow LISTA \setminus \{i\}
 fin si
 fin mientras
 retornar pred y orden
```

BFS y DFS difieren en el elegir:

- ▶ **BFS**: *LISTA* implementada como cola.
- DFS: LISTA implementada como pila.

Cuando recorremos los vértices de un grafo G, los valores de *pred* implícitamente definen un AG de G.

Estos dos procedimientos son la base de varios algoritmos:

- para encontrar todas las componentes conexas de un grafo,
- los puntos de corte de un grafo conexo,
- determinar si un grafo tiene ciclos,
- en el problema de flujo máximo,
- camino mínimo de un grafo no pesado,
- encontrar vértices que están a distancia menor que k.

Árbol generador mínimo

- Volvamos al problema se conectar n puntos.
- Supongamos además que cada posible enlace que se puede construir tiene un costo asociado (puede ser costo de contrucción o de utilización).
- Entonces, ahora nos interesa conectar los n puntos a costo mínimo.
- Esto se modela como un problema de optimización combinatoria, donde buscamos un árbol generador mínimo del grafo.

Árbol generador mínimo

- ▶ Sea T = (V, X) un árbol y $I : X \to \mathbb{R}$ una función que asigna costos a las aristas de T. Se define el *costo* de T como $I(T) = \sum_{e \in T} I(e)$.
- Dado un grafo G = (V, X) un árbol generador mínimo de G, T, es un árbol generador de G de mínimo costo, es decir

$$I(T) \leq I(T') \ \forall T'$$
 árbol generador de G .

▶ Dado un grafo pesado en las aristas, G = (V, X), el problema de *árbol generador mínimo* consiste en encontrar un AGM de G.

Árbol generador mínimo - ejemplo

Árbol generador mínimo - ejemplo

Árbol generador mínimo - ejemplo

- Construye incrementalmente dos conjuntos:
 - ightharpoonup uno de vértices V_T , inicializado con un vértice cualquiera, y
 - ightharpoonup otro de aristas X_T , que comienza vacío.
- En cada iteración se agrega un elemento a cada conjunto.
- ▶ En cada paso, se selecciona la arista de menor costo entre las que tienen un extremo en V_T y el otro en $V \setminus V_T$.
- Esta arista es agregada a X_T y el extremo a V_T .
- ► Cuando $V_T = V$ el algoritmo termina y las aritas de X_T definen un AGM de G.
- Esta es una elección golosa: de un conjunto de aristas candidatas, elige la *mejor* arista (menor costo).


```
Prim(G)
 entrada: G = (V, X) de n vertices y I: X \to \mathbb{R}
 salida: T = \text{un AGM de } G
 V_T \leftarrow \{u\} (cualquier vertice)
 X_{\tau} \leftarrow \emptyset
 i \leftarrow 1
 mientras i < n-1 hacer
 e \leftarrow \arg \min\{I(e), e = (u, w), u \in V_T, w \in V \setminus V_T\}
 X_T \leftarrow X_T \cup \{e\}
 V_T \leftarrow V_T \cup \{w\}
 i \leftarrow i + 1
 fin mientras
 retornar T = (V_T, X_T)
```

Proposición: Dado G = (V, X) un grafo conexo. $T_k = (V_{Tk}, X_{Tk}), \ 0 \le k \le n-1$, es árbol y subgrafo de un árbol generador mínimo de G.

Para organizar la demostración, usaremos el siguiente lema.

Lema: Sea $T = (V, X_T)$ un árbol generador de G = (V, X). Si $e \in X \setminus X_T$ y $f \in X_T$ una arista del ciclo de T + e, entonces $T' = T + e - f = (V, X_T \cup \{e\} \setminus \{f\})$ es árbol generador de G.

Teorema: El algoritmo de Prim es correcto, es decir dado un grafo G conexo determina un árbol generador mínimo de G.

- ▶ Ordena las aristas del grafo de forma creciente según su peso.
- En cada paso elege la siguiente arista que no forme circuito con las aristas ya elegidas.
- ▶ El algoritmo para cuando selecciona n-1 aristas.
- También es un algoritmo goloso.


```
Kruskal(G)
 entrada: G = (V, X) de n vertices y I: X \to \mathbb{R}
 salida: T = \text{un AGM de } G
 X_{\tau} \leftarrow \emptyset
 i \leftarrow 1
 mientras i \le n-1 hacer
 e \leftarrow \arg \min\{I(e), e \text{ no forma circuito}\}
 con las aristas de X_T
 X_T \leftarrow X_T \cup \{e\}
 i \leftarrow i + 1
 fin mientras
 retornar T = (V, X_T)
```


- Al comenzar el algoritmo, cuando todavía no se seleccionó arista alguna, cada vértice del grafo forma una componente conexa distinta
- En la primera iteración, los dos vértices extremo de la arista seleccionada van a pasar a formar una única componente conexa del nuevo bosque.
- Así, en cada iteración, si se elige la arista (u, w), se unen las componentes conexas de u y la de w.
- ► En cada iteración el bosque obtenido tiene una componente conexa menos que el anterior.
- ► El algoritmo termina cuando el bosque pasa a ser un árbol, es decir, conexo.


```
Árbol generador mínimo - Algoritmo de Kruskal
Kruskal(G)
 entrada: G = (V, X) de n vertices y I: X \to \mathbb{R}
 salida: T = \text{un AGM de } G
 X\tau \leftarrow \emptyset
 Cand \leftarrow X
 ordenar(Cand)
 i \leftarrow 1
 mientras i \le n-1 hacer
 (u, w) \leftarrow \min(Cand)
 Cand \leftarrow Cand \setminus \{(u, w)\}
 si u y w no pertenecen a la misma comp conexa hacer
 X_T \leftarrow X_T \cup \{(u, w)\}
 i \leftarrow i + 1
 fin si
 fin mientras
 retornar T = (V, X_T)
```