

Tema 8: Grafos

ESTRUCTURAS DE DATOS

Contenidos

- Introducción
- Definiciones
- Representación
- Recorridos

Introducción

- Los árboles se utilizaban para modelar jerarquías
- Los grafos son extensiones que se utilizan para modelar sistemas posiblemente menos jerárquicos o relaciones arbitrarias
- Por ejemplo caminos entre ciudades, redes de ordenadores, conectividades de píxeles en imágenes, optimización de viajes, tráfico urbano,...

Definiciones

- Grafo: $G = (V, A)$
- $V =$ Conjunto de vértices pertenecientes al grafo $G \{v1, v2, v3, \dots\}$
- $A =$ Conjunto de pares $(v1, v2)$ donde $v1$ y $v2$ pertenecen a V . Representan los arcos (aristas) de G
- Densidad: relación entre #arcos vs #vértices
 - Grafo denso/disperso

Definiciones

- Grafo dirigido o Digrafo: Cuando los arcos son ordenados $(v1, v2) \neq (v2, v1)$
 - Arcos “con sentido” → Hay “flechas”
 - Puede haber 2 arcos entre 2 nodos para indicar vecindad mutua (adyacentes)

Definiciones

- Adyacencia: Dos vértices son adyacentes si existe un arco que los una (para grafos dirigidos: “adyacentes a”)

V3 es adyacente de V2, V1 y V5

Definiciones

- Grafo valorado o ponderado: Grafo cuyos arcos tienen asociados un peso o coste.

Grafo ponderado

Digrafo ponderado

Definiciones

- Grado: Número de arcos que contienen a un nodo
- Grado de entrada y grado de salida:
 - Para grafos dirigidos (#arcos de salida/entrada)
- Nodos fuente/sumidero:
 - CON arcos SÓLO de salida/entrada

Definiciones

- Camino: Secuencia de vértices que hay que atravesar para llegar de un vértice a otro

Camino de V1 a V3:

$(V1, V2), (V2, V3)$

Longitud: 2

- Longitud: Número de arcos que atraviesa un camino
- Camino simple: camino con vértices diferentes

Definiciones

Ciclo: posible camino de “v” a “v” (pasando por otros)

Ciclo a V1:

(**v1**, v2), (v2, v3), (v3, v5), (v5, **v1**)

- Bucle: camino de “v” a “v”

Definiciones

- Circuito: idem ciclo pero para grafos dirigidos

Circuito a V1:

$\langle \mathbf{V1}, V5 \rangle, \langle V5, V3 \rangle, \langle V3, V2 \rangle, \langle V2, \mathbf{V1} \rangle$

Definiciones

- Grafo completo: si existe una arista entre cada par de vértices
 - Máxima densidad

Definiciones

- Grafo conexo: Para grafo no dirigido si existe un camino desde un vértice a cualquier otro

Conexo

Inconexo
(2 componentes conexas)

Definiciones

- Grafo fuertemente conexo: Para un grafo dirigido, si existe un camino desde un vértice a cualquier otro
- Un grafo dirigido puede ser conexo (si lo es sin considerarlo dirigido) o fuertemente conexo

Fuertemente conexo

Representación

- Representación estática (grafo dirigido)
 - Conjunto nodos + Matriz de adyacencia

$$V = (a, b, c) \quad A = \begin{pmatrix} 0 & 0 & 1 \\ 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

- Representación dinámica (grafo dir.)
 - Lista de adyacencia
 - Incluye conjunto nodos

Especialmente útil si
el grafo es disperso

Representación

- Representación estática grafo ponderado
 - Conjunto nodos + Matriz de adyacencia con pesos

$$V = (a, b, c) \quad A = \begin{pmatrix} 0 & 0 & 3 \\ 1 & 0 & 2 \\ 0 & 6 & 0 \end{pmatrix}$$

- Repr. dinámica grafo ponderado
 - Lista de adyacencia
 - Nodos con campo peso

Recorridos

- Recorrer un grafo (*graph traversal*): visitar todos los nodos alcanzables a partir de uno dado (¡sin repetir nodos!)
 - Recorrido en anchura (BFS)
 - Recorrido en profundidad (DFS)
 - Múltiples variantes para determinados problemas y aplicaciones
 - Algoritmos Prim, Dijkstra, Bellman-Ford, Kruskal,...

Recorridos

- De forma iterativa se necesitan ciertas estructuras de datos auxiliares
 - Conjunto “visitados” para no repetir nodos y entrar en ciclos (*loop* infinito)
 - Guarda elementos ya visitados
 - Estructura FIFO (*anchura/breadth-first/BFS*) o pila (*profundidad/depth-first/DFS*) por la que pasan los nodos para guardar memoria y orden de visita
 - Guardan direcciones de nodos (punteros) que quedan por visitar

Prototipo:


```
PROCEDURE Recorrido(g: TGrafo; origen: TElemento; VAR l: TLista)
```

Recorridos

Recorridos

Recorrido en anchura

Se elige origen del recorrido

Recorridos

Recorrido en anchura

Se elige aleatoriamente siguiente a visitar entre sus nodos vecinos

Recorridos

Recorrido en anchura

Se continúa entre los restantes vecinos del origen (si quedan sin visitar)

Recorridos

Recorrido en anchura

Recorridos

Recorrido en anchura

Hasta terminar con la vecindad 1

Recorridos

Recorrido en anchura

Se elige siguiente nodo desde el que continuar el recorrido (vecindad 2)

Recorridos

Recorrido en anchura

Se visitan otros vecinos de la vecindad 1

Recorridos

Recorrido en anchura

Hasta terminar con la vecindad 2

Recorridos

Recorrido en anchura

Y así sucesivamente hasta
terminar con todos los nodos

Recorridos

Recorrido en profundidad

Se elige origen del recorrido

Recorridos

Recorrido en profundidad

Se elige vecino para avanzar

Recorridos

Recorrido en profundidad

Recorridos

Recorrido en profundidad

Recorridos

Recorrido en profundidad

Recorridos

Recorrido en profundidad

Se retoman caminos no tomados

Recorridos

Recorrido en profundidad

Recorridos

Recorrido en profundidad

Recorridos

Recorrido en profundidad

Recorridos

Recorrer en anchura: se visita el nodo de partida, para después visitar los adyacentes no visitados aún

- Estructura auxiliar: Cola para guardar los adyacentes no visitados

Cola (queue)

	P	
	Z	C
	C	
	R	
	O	

Conjunto visitados

{P}

{P,Z}

{P,Z,C}

{P,Z,C,R}

{P,Z,C,R,O}

Recorridos

Recorrer en profundidad: se visita el nodo de partida, para después visitar en profundidad los adyacentes no visitados aún

- Estructura auxiliar: Pila para guardar los adyacentes no visitados

