

ARBOLES Y GRAFOS

Rosa Barrera Capot

rosa.barrera@usach.cl

¿Grafo?

Es un conjunto de puntos nodos o vértices- unidos por líneas —arcos o aristas-.

Características

- Permiten Modelar un problema
- Aplicaciones:
 - ➤ Ingeniería de Sistemas
 - ➤ Modelado de Redes
 - ➤ Ingeniería Industrial
 - **>** Química
 - ➤ Geografía
 - > etc

Representaciones más usadas

Node ID 1

Node ID 2

- Red de computadores
- Conexiones de vuelo de aerolíneas
- Carreteras que unen ciudades
- Circuitos eléctricos
- En más pequeño, las máquinas que reciben pago por "algo"
- Cualquier problema que se les pueda ocurrir!!!

Definición Formal

- Un grafo G es un par (V,E) donde:
 - $\triangleright V = \{v_1, ..., v_n\}$ es un conjunto de vértices
 - $ightharpoonup E = \{e_1, ..., e_m\}$ es un conjunto de aristas, con cada $e_k \in \{v_i, v_j\}$, con $v_i, v_j \in V$, $v_i \neq v_j$
- Los vértices se representan como puntos y las aristas como líneas entre vértices
- Ejemplo:
 - \triangleright G = (V,E)
 - > V = {a,b,c,d }
 - > E = {{a,b}, {b,c}, {a,c}, {a,d}, {d,b} }

 Si el orden influye en la aristas se habla de grafos dirigidos

 Cuando las aristas tienen un valor numérico asociado se llama de grafos valorados

☐ Grafo Conexo

Existe un <u>camino</u> entre cualquier par de nodos

Grafo conexo

Grafo inconexo

Grafo conexo

- Dos vértices se dicen adyacentes si existe una arista que los une
- Los vértices que forman una arista son los extremos de la arista
- Si v es un extremo de una arista a, se dice que a es incidente con v
- El grado de un vértice v, gr(v) es el número de aristas incidentes en v. Si hace falta indicar el grafo en el que está v escribiremos gr(G,v)

Ciudad de Könisberg, en XVIII:

¿sería posible dar un paseo pasando por cada uno de los siete puentes, sin repetir ninguno, comenzando y acabando en el mismo punto?

Representación propuesta por Leonard Euler en 1736:

 Permite encontrar el camino más corto entre dos nodos de un grafo.

- Sea un grafo = {v₁; v₂; ...; v_n} su conjunto de vértices
- $\Omega = (\omega_{ij})_{nxn}$ su matriz de pesos,
- v_p el vértice inicial

Dijkstra construye, en cada paso, un camino mínimo desde V_p a otro vértice y termina cuando mínimo desde V_p a otro vértice (o no puede ha construido uno para cada vértice (o no puede construir más)

Pseudocódigo


```
inicio: \Omega; v_p; L = \{v_p\}; D = \Omega(p, :)
mientras sea V - L \neq \emptyset
 tomar v_k \in V - L con D(k) mínimo
 hacer L = L \cup \{v_k\}
 para cada v<sub>i</sub> de V-L
 si D(j) > D(k) + \omega_{kj}
 hacer D(j) = D(k) + \omega_{kj}
 fin
 fin
fin
```


Fuente: http://www.ma.uva.es/~antonio/Industriales/Apuntes_09-10/LabM/Grafos-2010_4.pdf

ARBOLES

Es un grafo dirigido, unidireccional, no conexo, sin ciclos, que:

Existe un nodo único –raíz- el cual no tiene arcos que provengan del árbol que entra entran en él. Cada uno de los nodos – excepto la raíz-tiene un arco único que entra en dicho nodo

Existe un camino único para ir a cualquier nodo del arbol.

- Nodos Terminales (hojas). Son aquellos que no tienen sucesor.
- Sub-arboles (ramas). Es cada uno de los árboles que sale de un nodo.
- Nivel. Con un rango de 0 a n. Donde la raíz tiene nivel 0, sus sucesores tienen un nivel más, así hasta llegar a las hojas.
- Altura. Es la distancia en arcos de la raíz al nodo más lejano.
- Recorrido o Camino. Es la suma de las distancias, medidas en arcos, de la raíz a cada uno de los nodos.
- Grado: el número de hijos que tiene el elemento con más hijos dentro del árbol
- Hijo, padre, nodo interno,

EJEMPLO

Arboles Otros homogéneos Arboles N-Arboles Balanceados arios Arboles Arboles Completos Ordenados

Cada nodo esta constituido por dos enlaces, usualmente denominados izquierdo y derecho. Debe haber un criterio de ingreso

Arboles Binarios Ordenados - ABO

Un ABO, es un árbol binario ordenado, a la izquierda van los menores que el padre y a la derecha los mayores del padre.

Implementación

- Raíz igual a NULL implica árbol vacio
- Se ingresa y elimina de a un solo nodo.
- Implementación recursiva por defecto.
- Para trabajo con clases se tiene que trabajar en forma no recursiva, para implementación se requieren árboles y pilas.

Recorridos

- Inorden IRD
- Post orden IDR
- Pre Orden RID

INORDEN - IRD	PRE ORDEN - RID	POSTORDEN - IDR
<pre>void inorden(nodo *A) { if(A) { inorden(A->izq); cout << A->dato</pre>	<pre>void preorden(nodo *A) { if(A) { cout << A->dato</pre>	<pre>void postorden(nodo *A) { if(A) { postorden(A->izq); postorden(A->der); cout << A->dato</pre>


```
arbol* ing_arbol(arbol *A,int x)
{ if(A==NULL)
 A= new arbol;
 if(!A)
 { cout << "NO HAY SUFICIENTE MEMORIA ";
 return A;
 A->dato=x;
 A->izq=A->der=NULL;
 else
 if(A->dato < x)
 A->der=ing_arbol(A->der,x);
 else if (A->dato > x)
 A->izq=ing\_arbol(A->izq,x);
 else
 {cout << "EL ELEMENTO YA EXISTE, NO PUEDE ESTAR
 REPETIDO"; cin.get(); }
 return A;
```

```
arbol* eli(arbol* A,int x)
{ arbol *p;
  int Mayor;
  if(A->dato == x)
 if(A->izq == NULL && A->der==NULL) // caso 1: El elemento se encuentra en una hoja
 { delete A;
 return NULL;
 else if(A \rightarrow izq == NULL)
 // caso 2: La rama izquierda del dato es nula y en la derecha
 { p= A->der;
 //
 hay información
 delete A;
 return p;
 else
 { Mayor=MayorElem(A->izq); // Caso 3: Que sea un nodo interno con rama izq. y rama der.
 A->dato = Mayor;
 A->izq = eli(A->izq,Mayor);
else
 // Parte recursiva para recorrer el arbol hasta encontrar elemento
 if (A->dato > x)
 A \rightarrow izq = eli(A \rightarrow izq_x);
  else
 A->der = eli(A->der,x);
return A;
```


ARBOLES EQUILIBRADOS AVIL

Características

- El nombre AVL son las iniciales de los hombres que idearon este tipo de árbol Adelson-Velskii y Landis en 1962.
- Arbol binario ordenado equilibrado
- O(log(n)) en el peor de los casos
- Equilibrado por altura:

 $AVL(A) \Leftrightarrow |h(izq) - h(der)| <= 1 && AVL(izq) && AVL(der)$

¿Cuál es AVL?

- Agregar a estructura factor de balance (-1,
 - 0, 1)
- Insertar como en un ABO
- Balancear 5 casos
 - ▶1. Queda todo igual
 - ≥2. RSI
 - **>**3. RSD
 - >4. RDD (I)
 - >5. RDI (D)

```
struct AVL
{ int info;
 int bal;
 AVL *ri;
 AVL *rd;
};
```