Algoritmos e Estruturas de Dados II Grafos – conceitos gerais

Thiago A. S. Pardo

Profa. M. Cristina Material de aula da Profa. Josiane M. Bueno

Grafos - Motivação

- Grafos: conceito introduzido por Euler, em 1736
 - Problema da Ponte de Könisberg
- Modelos matemáticos para resolver problemas práticos do dia a dia
- Muito usados para modelar problemas em computação -> ênfase em aspectos computacionais

Um problema famoso

As 7 pontes de Konigsberg

Grafos - Motivação

- Não é exatamente um problema de Ciência da Computação...
- Mas a Teoria dos Grafos permite que ele seja resolvido automaticamente, usando o computador como ferramenta

Exemplos de estruturas que podem ser representadas como grafos

- Circuitos elétricos
- Redes de distribuição
- Relações de parentesco entre pessoas
- Rede de estradas entre cidades
- Outros?

Exemplo

Exemplo

Grafos Definição

• Grafo é modelo matemático que representa relações entre objetos. Um grafo G = (V,E) consiste de um conjunto de <u>vértices</u> V, ligados por um conjunto de <u>arestas</u> ou arcos E.

V₅

Representação:

$$V(G) = \{v_1, v_2, v_3, v_4, v_5, v_6, v_7\}$$

$$E(G) = \{(v_1, v_2); (v_1, v_5); (v_2, v_5); (v_3, v_4); (v_5, v_7)\}$$

Grafos Definição

- A ordem de um grafo G é dada pela cardinalidade do conjunto de vértices |V(G)|, ou seja, pelo número de vértices de G.
- O número de arestas de um grafo é dado por |E(G)|. Assim, para o grafo do exemplo anterior:

$$|V(G)| = 7$$

$$|E(G)| = 5$$

Grafos Multigrafo

- Quando um grafo possui mais de uma aresta interligando os mesmos dois vértices diz-se que este grafo possui arestas múltiplas (ou arestas paralelas).
- Um grafo simples não possui arestas múltiplas.
 Caso contrário, trata-se de um multigrafo ou grafo múltiplo. Por exemplo:

$$V = \{x, y\}$$

 $E = \{(x,y); (y,x)\}$
 $|V| = 2 e |E| = 2$

Grafos Hipergrafo

 Um grafo é chamado de hipergrafo quando há arestas que conectam mais de 2 vértices

Grafos Grafo Trivial e Grafo Vazio

Um grafo é dito trivial se for de ordem 0 ou 1.
 Por exemplo:

$$V_1 ullet V_1 ullet E = egin{array}{c} V = \{ \mathbf{v}_1 \} \ E = oldsymbol{\varnothing} \ & |V| = 1 \ \mathbf{e} & |E| = \mathbf{0} \end{array}$$

• Um grafo vazio $G=(\emptyset, \emptyset)$ pode ser representado somente por $G=\emptyset$.

Grafos Laço

 Se houver uma aresta e do grafo G que possui o mesmo vértice como extremos, ou seja, e=(x,x), então é dito que este grafo possui um laço.

Exemplo:

$$V = E\{Y_1(v_1, v_1)\}$$
 $|V| = 1 e |E| = 1$

Grafos Vértices Adjacentes

 Diz-se que os vértices x e y são adjacentes (ou vizinhos) quando estes forem os extremos de uma mesma aresta e=(x,y).
 Assim:

v₃ é adjacente a v₄
v₄ é adjacente a v₃
v₅ NÃO é adjacente a v₄

Grafos Arestas Adjacentes

 Diz-se que duas arestas são adjacentes (ou vizinhas) quando estas possuírem um mesmo extremo, ou vértice.

Assim:

$$(v_1, v_2)$$
 é adjacente a (v_2, v_5)

 (v_1,v_2) NÃO é adjacente a (v_3,v_4)

A aresta $e = (v_3, v_4)$ é dita incidente a v_3 e a v_4

Grafos Grafo Completo

 Um grafo é completo se todos os seus vértices forem adjacentes. Um grafo completo K_n possui n(n-1)/2 arestas.

Exemplo:

$$V = \{v_1, v_2, v_3, v_4, v_5\}$$

$$E = \{(v_1, v_2), (v_1, v_3), (v_1, v_4), (v_1, v_5), (v_2, v_3), (v_2, v_4), (v_2, v_5), (v_3, v_4), (v_3, v_5), (v_4, v_5)\}$$

$$|V| = 5 e |E| = 5(5-1)/2 = 10$$

Grafos Grafos Completos

Grafos Grafos Completos

- Um grafo completo K_n possui n(n-1)/2 arestas
 - Por quê?

Grafos Exercícios de Fixação

- Qual a ordem e o número de arestas de cada grafo?
- Quais dos grafos acima são completos?
- Quais dos grafos acima são simples?
- No grafo (a), quais vértices são adjacentes a v₃? E quais arestas são adjacentes a (v₃,v₅)?

Rede de Relacionamentos (relação "Conhecer"):

Rede de Relacionamentos (relação "amizade"):

Quem possui mais amigos? E menos amigos?

Grafo sem laço

Grafo com laço

- Cada vértice é uma tarefa de um grande projeto. Há uma aresta de x a y se x é pré-requisito de y, ou seja, se x deve estar pronta antes que y possa começar.
- Cada vértice é uma página na teia WWW. Cada aresta é um link que leva de uma página a outra (Há cerca de 2 milhões de vértices e 5 milhões de arcos).
- Outros: Redes de computadores, rotas de vôos, redes de telefonia etc

"João amava Teresa que amava Raimundo que amava Maria que amava Joaquim que amava Lili que não amava ninguém..." (Carlos Drummond de Andrade)

•O Grafo 'sou fã de...'

• É possível conectar os 3 serviços às 3 casas sem haver cruzamento de tubulação?

 Quantas cores são necessárias para colorir o mapa do Brasil, sendo que estados adjacentes não podem ter a mesma cor?

 De forma a reduzir seus custos operacionais, uma empresa de transporte de cargas deseja oferecer aos motoristas de sua frota um mecanismo que os auxilie a selecionar o melhor caminho (o de menor distância) entre quaisquer duas cidades por ela servidas, de forma a que sejam minimizados os custos de transporte

Grafos 400 Miles SUR GUIANA COLOMBIA 400 Kilometers Atlantic Macapá Ocean Branco Belém Amazon R. Manaus, Equator 0°-**Fortaleza** Teresina Jurua R. Natal Kingu R Tocanting R. João Pessoa Parto Velho Madeira Campina Grande Recife Rio Branco diracema. de Norte Maceió Aracaj Guaporé R. PERU 10° S Mamoré Salvador Cuiaba Brasília BOLIVIA Goiânia' Corumbá Morizonte Paranaiba R. ■Vitória Campo Crande! Nova Iguaçu ampines, Pacific PARAGUAY Santos de Janeiro 20° S São Paulo Ocean Tropic of Curitiba CHILE Capricorn Santa Florianópolis ARGENTINA Maria Pôrto Alegre Uruquaiana Brasil 30° S 60° W URUGUAY 40° W 30° W 70° W

Grafos Orientados

• Um grafo orientado (ou dígrafo) D = (V,E) consiste de um conjunto V (vértices) e de um conjunto de E (arestas) de pares ordenados de vértices distintos.

Representação:

$$V(G) = \{v_1, v_2, v_3, v_4\}$$

$$E(G) = \{(v_1, v_2); (v_3, v_1); (v_2, v_3); (v_3, v_4); (v_4, v_3)\}$$

Grafos Orientados

Em um grafo <u>orientado</u>, cada aresta e = (x, y) possui uma <u>única direção</u> de x para y.
 Diz-se que (x, y) é divergente de x e convergente a y. Assim:

 (v_3,v_1) é divergente de v_3 (v_3,v_1) é convergente a v_1

Grafos Orientados

- Em grafos orientados, em (x,y) tem-se que y é adjacente a x, mas não oposto.
- Se o grafo é orientado ou não, x e y são "vizinhos"

 (v_3,v_1) v_1 é adjacente a v_3 (v_3,v_1) v_1 e v_3 são vizinhos

Grafos Grau

 O Grau d(v) de um vértice v corresponde ao número de vértices adjacentes a v (ou ao número de arestas incidentes a v).

Exemplo:

$$d(v_6) = 0$$

 $d(v_3) = d(v_4) = d(v_7) = 1$
 $d(v_1) = d(v_2) = 2$
 $d(v_5) = 3$

Grafos Grau

• Em um grafo orientado:

- O Grau de Saída $d_{out}(v)$ de um vértice v corresponde ao número de arestas <u>divergentes</u> (que saem) de v.
- O Grau de Entrada d_{in}(v) de um vértice v corresponde ao número de arestas convergentes (que chegam) a v.

$$d_{in}(v_3) = 2$$
 e $d_{out}(v_3) = 2$
 $d_{in}(v_1) = d_{in}(v_2) = d_{in}(v_4) = 1$
 $d_{out}(v_1) = d_{out}(v_2) = d_{out}(v_4) = 1$

Grafos Grau

- Um vértice com grau de <u>saída</u> nulo, ou seja, $d_{out}(v) = 0$, é chamado de <u>sumidouro</u> (ou <u>sorvedouro</u>)
- Um vértice com grau de <u>entrada</u> nulo, ou seja, $d_{in}(v) = 0$, é chamado de fonte
- Diz-se que um grafo é regular se todos os seus vértices tiverem o mesmo grau

Grafos Exercício de Fixação

- O grafo (a) é regular? Por quê?
- Existe alguma fonte ou sumidouro no grafo (b)?