Árvores

Matheus Pimenta

Universidade Tecnológica Federal do Paraná Câmpus Cornélio Procópio

Maio de 2019

Definição

Definição: Uma árvore (também chamada de árvore livre) é um grafo não dirigido acíclico e conexo.

Definição

São equivalentes as seguintes proposições. Dado um grafo G:

- G é uma árvore;
- 2 G é conexo e não tem ciclos;
- Entre cada par de vértices de G existe um único caminho;
- G é conexo com ordem n e tamanho n-1;
- **5** G é conexo, mas G e não é conexo para todo aresta e que pertence a E(G) (conjunto das arestas);
- \bullet G é acíclico, mas G+uv contém um ciclo para todo par u,v de vértices independentes.

Definição: Uma árvore geradora de um grafo G é um grafo que contém cada vértice de G e é uma árvore.

Definição: Uma árvore geradora de um grafo G é um grafo que contém cada vértice de G e é uma árvore.

Proposição:

- Cada grafo conexo tem uma árvore geradora;
- ② Duas árvores geradoras quaisquer um grafo têm a mesma quantidade de arestas.

Seja o grafo G abaixo:

Este grafo possui o circuito $v_2v_1v_4v_2$.

Assim, todas as árvores geradoras são:

Seja o grafo G:

Um exemplo de árvore geradora é:

Como encontrar uma Árvore Geradora?

- **1** Se o grafo G não tem ciclos, então G é uma árvore geradora;
- 2 Se o grafo *G* possui ciclos, é necessário remover recursivamente arestas (até determinar uma árvore), mantendo o grafo conectado.

Como encontrar uma Árvore Geradora?

9/18

- Em muitas das aplicações de relações com conexões simétricas. O grafo da relação modela uma situação na qual as arestas assim como os vértices carregam informação.
- ② O grafo ponderado é um grafo no qual cada aresta é etiquetada com um valor numérico denominado peso.

Cidade de "Oz" onde as trilhas do circuito de trens entre os pontos turísticos formam um grafo ponderado, os pesos indicam a distância em quilômetros.

- **1** Os pesos de uma aresta (v_i, v_j) é algumas vezes referenciada como a distância entre vértices v_i e v_j .
- ② Um vértice u é um vizinho próximo do vértice v se u e v são adjacentes e não há nenhum outro vértice unido a v por uma aresta de peso menor do que (u, v).
- Note que v pode ter mais do que um vizinho próximo.

Definição: Um *grafo com peso* é um grafo onde cada aresta possui um peso representado por um número real. A soma de todos os pesos de todas as arestas é o peso total do grafo.

Uma árvore geradora mínima para um grafo com peso é uma árvore geradora que tem o menor peso total possível uma árvore geradora que tem o menor peso total possível dentre todas as possíveis árvores geradoras do grafo.

Definição: Um *grafo com peso* é um grafo onde cada aresta possui um peso representado por um número real. A soma de todos os pesos de todas as arestas é o peso total do grafo.

Uma árvore geradora mínima para um grafo com peso é uma árvore geradora que tem o menor peso total possível uma árvore geradora que tem o menor peso total possível dentre todas as possíveis árvores geradoras do grafo.

Se G é um grafo com peso e e é uma aresta de G, então:

- w(G) indica o peso total do grafo G.

Uma companhia aérea recebeu permissão para voar nas seguintes rotas. O grafo de rotas da companhia aérea que recebeu permissão para voar pode ser "rotulado" com as distâncias entre as cidades:

A companhia deseja voar para todas as cidades mas usando um conjunto de rotas que minimiza o total de distâncias percorridas:

- Precisa-se determinar a árvore geradora;
- A árvore geradora deve ser mínima.

15 / 18

Algoritmos para obter a Árvore Geradora Mínima

Serão apresentados dois algoritmos:

- Algoritmo de Prim;
- Algoritmo de Kruskal.

Árvore geradora mínima:

Algoritmo de Prim

Ideia básica:

- Passo 01: Escolher o vértice v_1 de G. Seja $V = \{v_1\}$ e $E = \{\}$
- Passo 02: Escolher o vizinho próximo de v_1 de V que seja adjacente a v_1 , (por exemplo, $v_j \in V$) e para o qual a aresta (v_1, v_j) não forma ciclo com os membros de E. Adicionar v_j para V e adicionar (v_1, v_j) para E.
- Passo 03: Repetir 02 até todos os vértices sejam visitados. Logo V contém todos os vértices de G e E contém todas as arestas da MST de G.

Algoritmo de Kruskal

Ideia básica:

- Passo 01: Ordenar as arestas por ordem crescente do comprimento (ou custo), sendo os desempates feitos arbitrariamente, formando uma lista.
- Passo 02: Selecionar a primeira aresta da lista.
 Se originar um ciclo, retirá-la da lista e voltar ao início do Passo 02.
 Caso contrário, adicioná-la à árvore e retirá-la da lista.
- Passo 03: Repetir o passo 2 até que a árvore esteja formada (todos os vértices conectados).