Algoritmos y Estructuras de Datos III

Definición:

▶ Un **árbol** es un grafo conexo sin circuitos simples.

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

- 1. G es un árbol.
- 2. *G* es un grafo sin circuitos simples, pero si se agrega una arista *e* a *G* resulta un grafo con exactamente un circuito simple, y ese circuito contiene a *e*.
- Existe exactamente un camino simple entre todo par de nodos.
- 4. G es conexo, pero si se quita cualquier arista a G queda un grafo no conexo.

Lema 1: Sea G = (V, X) un grafo conexo y $e \in X$. G - e es conexo si y solo si e pertenece a un circuito simple de G.

Definición:

▶ Una **hoja** es un nodo de grado 1.

Definición:

▶ Una **hoja** es un nodo de grado 1.

Lema 2: Todo árbol no trivial tiene al menos dos hojas.

Lema 3: Sea G = (V, X) árbol. Entonces m = n - 1.

Corolario 1: Sea G = (V, X) sin circuitos simples y 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 orientados

Definiciones:

- ▶ Un **árbol orientado** es un grafo orientado *G* tal que:
 - 1. El grafo no orientado subyacente es un árbol.
 - 2. En *G* existe un nodo *r* tal que existe un camino orientado desde *r* a todos los demás nodos (cualquier nodo es alcanzable desde *r* por un camino orientado).

Definiciones:

- En un árbol no orientado podemos definir un nodo cualquiera como raíz.
- ► El **nivel** de un nodo de un árbol es la distancia de ese nodo a la raíz.
- ► La altura h de un árbol es la longitud desde la raíz al nodo más lejano.
- ▶ Un árbol se dice (exactamente) m-ario (con $m \ge 2$) si todos sus nodos, salvo las hojas y la raíz tienen grado (exactamente) a lo sumo m+1 y la raíz (exactamente) a lo sumo m.
- ► Un árbol se dice **balanceado** si todas sus hojas están a nivel h o h − 1.
- ▶ Un árbol se dice **balanceado completo** si todas sus hojas están a nivel *h*.

Definiciones:

Los nodos **internos** de un árbol son aquellos que no son ni hojas ni la raíz.

Definiciones:

Los nodos **internos** de un árbol son aquellos que no son ni hojas ni la raíz.

¿Cuántos nodos tiene en total un árbol exactamente *m*-ario que tiene *i* nodos internos?

Teorema:

- ▶ Un árbol m-ario de altura h tiene a lo sumo m^h hojas. Alcanza esta cota si es un árbol exactamente m-ario balanceado completo con $h \ge 1$.
- ▶ Un árbol *m*-ario con *l* hojas tiene $h \ge \lceil \log_m l \rceil$.
- ▶ Si T es un árbol exactamente m-ario balanceado no trivial entonces $h = \lceil \log_m I \rceil$.

Recorrido de árboles

- ▶ **BFS** (Breadth-First Search): Lista implementada como cola.
- ▶ **DFS** (Depth-First Search): Lista implementada como pila.

Algoritmo Recorrer (para grafos y árboles no orientados)

```
Para todo nodo i, pred(i) := \infty, order(i) := \infty
next := 0
LIST := \{(s,0)\}
mientras LIST \neq \emptyset hacer
 sacar un elemento (i, padre) de LIST
 si order(i) = \infty entonces
 (marcar nodo i)
 pred(i) := padre
 next := next + 1
 order(i) := next
 Para cada arista (i, j) hacer
 LIST := LIST \cup \{(j,i)\}
retornar order y pred
```

Algoritmo Recorrer (para grafos y árboles no orientados)

```
Para todo nodo i, pred(i) := \infty, order(i) := \infty
next := 0
LIST := \{(s,0)\}
mientras LIST \neq \emptyset hacer
 sacar un elemento (i, padre) de LIST
 si order(i) = \infty entonces
 (marcar nodo i)
 pred(i) := padre
 next := next + 1
 order(i) := next
 Para cada arista (i,j) con i \neq padre hacer
 LIST := LIST \cup \{(j,i)\}
retornar order y pred
```

Algoritmo Recorrer (para grafos y árboles no orientados)

```
Para todo nodo i, pred(i) := \infty, order(i) := \infty
next := 0
hayciclo := false
LIST := \{(s,0)\}
mientras LIST \neq \emptyset hacer
 sacar un elemento (i, padre) de LIST
 si order(i) = \infty entonces
 (marcar nodo i)
 pred(i) := padre
 next := next + 1
 order(i) := next
 Para cada arista (i,j) con j \neq padre hacer
 LIST := LIST \cup \{(i,i)\}
 sino hayciclo := true, semillaciclo := (i, padre)
retornar order, pred, hayciclo, semillaciclo
```

Algoritmo Recorrer (para grafos y árboles orientados)

```
Para todo nodo i, pred(i) := \infty, order(i) := \infty
next := 0
LIST := \{(s,0)\}
mientras LIST \neq \emptyset hacer
 sacar un elemento (i, padre) de LIST
 si order(i) = \infty entonces
 (marcar nodo i)
 pred(i) := padre
 next := next + 1
 order(i) := next
 Para cada arista i \rightarrow j hacer
 LIST := LIST \cup \{(j,i)\}
retornar order y pred
```


Árbol generador mínimo

Definiciones:

- Dado un grafo conexo G, un árbol generador de G es un subgrafo de G que es un árbol y tiene el mismo conjunto de nodos que G.
- ▶ Sea T = (V, X) un árbol y $I : X \to R$ una función que asigna longitudes (o pesos) a las aristas de T. Se define la **longitud** de T como $I(T) = \sum_{e \in T} I(e)$.
- Dado un grafo conexo G = (V, X) un árbol generador mínimo de G, T, es un árbol generador de G de mínima longitud, es decir

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

Ejemplo de AGM

Ejemplo de AGM

Ejemplo de AGM

Algoritmo de *Prim*

```
Entrada: G = (V, X) grafo conexo con una función I: X \to R.
 V_T := \{u\} (u cualquier nodo de G)
 X_{\tau} := \emptyset
 i := 1
 mientras i \le n-1 hacer
 elegir e = (u, v) \in X tal que I(e) sea mínima
 entre las aristas que tienen un extremo
 u \in V_{\mathcal{T}} v el otro v \in V \setminus V_{\mathcal{T}}
 X_T := X_T \cup \{e\}
 V_T := V_T \cup \{v\}
 i := i + 1
 retornar T = (V_T, X_T)
```

Algoritmo de Prim

Lema:

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

Proposición:

Sea G un grafo conexo. Sea $T_k = (V_{Tk}, X_{Tk})$ el árbol que el algoritmo de Prim determina en la iteración k, para $0 \le k \le n-1$. T_k es un subárbol de un árbol generador mínimo de G.

Teorema:

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

Algoritmo de Prim

Lema:

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

Proposición:

Sea G un grafo conexo. Sea $T_k = (V_{Tk}, X_{Tk})$ el árbol que el algoritmo de Prim determina en la iteración k, para $0 \le k \le n-1$. T_k es un subárbol de un árbol generador mínimo de G.

Teorema:

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

El algoritmo Prim es un algoritmo goloso.

Algoritmo de Kruskal


```
Entrada: G = (V, X) grafo conexo con una función I: X \to R.
 X_{\tau} := \emptyset
 i := 1
 mientras i \le n-1 hacer
 elegir e \in X tal que I(e) sea mínima entre las
 aristas que no forman circuito con las
 aristas que ya están en X_T
 X_T := X_T \cup \{e\}
 i := i + 1
 retornar T = (V, X_T)
```


Ejemplo de AGM - Algoritmo de Kruskal

Iteración k: Subgrafo de un AGM con k aristas sin circuitos

Ejemplo de AGM - Algoritmo de Kruskal

Iteración k: Subgrafo de un AGM con k aristas sin circuitos

¿Cuántos grafos diferentes hay que tengan ciertas características?

¿Cuántos grafos diferentes hay que tengan ciertas características?

 \cite{L} Cuántos grafos conexos con 8 nodos y 2 circuitos simples?

¿Cuántos grafos diferentes hay que tengan ciertas características?

¿Cuántos grafos conexos con 8 nodos y 2 circuitos simples?

¿Cuántos subgrafos de un cierto tipo de un grafo dado hay?

¿Cuántos grafos diferentes hay que tengan ciertas características?

¿Cuántos grafos conexos con 8 nodos y 2 circuitos simples?

¿Cuántos subgrafos de un cierto tipo de un grafo dado hay?

¿Cuántos árboles generadores tiene un grafo? ¿Cuántos circuitos simples? ¿Cuántos subgrafos completos maximales?

¿Cuántos grafos diferentes hay que tengan ciertas características?

```
¿Cuántos grafos conexos con 8 nodos y 2 circuitos simples?
```

¿Cuántos subgrafos de un cierto tipo de un grafo dado hay?

```
¿Cuántos árboles generadores tiene un grafo?
¿Cuántos circuitos simples?
¿Cuántos subgrafos completos maximales?
```

En general son problemas difíciles.

Ejemplos de algunas cosas que se pueden calcular

¿Cuántos grafos **rotulados** distintos de n nodos y m aristas hay?

¿Cuántos grafos **rotulados** distintos de *n* nodos hay?

Teorema de Cayley (1875)

El número de árboles rotulados distintos de n nodos es n^{n-2} , para $n \ge 2$.

Demostración:

Por inducción en n usando los algoritmos inversos de codificación y decodificación de $Pr\ddot{u}fer$ para establecer una biyección entre el conjunto de árboles rotulados de n nodos y el conjunto de palabras de n-2 símbolos usando el alfabeto $\{1,\ldots,n\}$.

Algoritmo de codificación de Prüfer

Dado un árbol de n nodos rotulado con los números de 1 a n, construye una palabra de longitud n-2 usando el alfabeto $\{1,\ldots,n\}$.

Entrada: Un árbol T rotulado de n nodos, $n \ge 2$.

```
para i=1,\ldots,n-2 hacer elegir v la hoja de menor rótulo de T poner como s_i el rótulo del nodo adyacente a v T:=T\setminus \{v\} i:=i+1 retornar palabra s_1\ldots s_{n-2}
```

Algoritmo de codificación de Prüfer

Proposición:

Si d_k es el número de ocurrencias del número k en la palabra retornada por el algoritmo de codificación de *Prüfer*, entonces el grado del nodo con rótulo k en el árbol T es $d_k + 1$.

Algoritmo de decodificación de Prüfer

Dada una palabra de longitud n-2 usando el alfabeto $\{1,\ldots,n\}$ construye un árbol de n nodos rotulado con los números de 1 a n.

Entrada: Una palabra $P = s_1 \dots s_{n-2}$.

```
L := \{1, \ldots, n\}
V_T := \{1, \ldots, n\}
X_{\tau} := \emptyset
P := s_1 \dots s_{n-2}
para i = 1, \ldots, n-2 hacer
 Sea k el menor número de L que no está en P
 Sea j el primer elemento de P
 X_T := X_T \cup \{(k, j)\}
 L := L \setminus \{k\}
 P := s_{i+1} \dots s_{n-2}
X_T := X_T \cup \{(u,v)\}, \text{ con } u,v \in L
retornar T = (V_T, X_T)
```

Algoritmo de decodificación de Prüfer

Proposición:

El algoritmo de decodificación de *Prufel* define una función del conjunto de palabras de longitud n-2 usando el alfabeto $\{1,\ldots,n\}$ sobre el conjunto de árboles rotulados de n nodos.