

Grafi diretti

Un **grafo diretto** (o grafo orientato) G è una coppia (V, E) dove

- V è un insieme di **nodi** (o vertici);
- $E \subseteq V \times V$ è un insieme di **archi**.

Denotiamo con n = |V| il numero di nodi di G, e con m = |E| il numero di archi di G.

Un grafo diretto

Successori e predecessori

Dato un nodo u, i **successori** di u sono i vertici v tali che $(u,v) \in E$. Il **grado uscente** di un nodo u è il numero di successori di u.

I **predecessori** di u sono i vertici v tali che $(v, u) \in E$. Il **grado entrante** di u è il numero di predecessori di u.

Il **grado** di un nodo è la somma tra grado uscente e grado entrante del nodo.

Cammini e cicli

Un **cammino** è una sequenza di nodi collegati a due a due da archi. La lunghezza del cammino è il numero di archi del cammino.

Un cammino **semplice** è un cammino senza nodi ripetuti. Esiste sempre un cammino di lunghezza zero da un nodo a se stesso.

Un **ciclo** è un cammino da un nodo a se stesso che contiene almeno un arco.

Un ciclo è **semplice** se il cammino ottenuto togliendo dal ciclo l'ultimo nodo è semplice. Un **cappio** è un ciclo di lunghezza uno.

Grafi indiretti

Un **grafo diretto** (o grafo non orientato) G è una coppia (V, E) dove

- V è un insieme di **nodi** (o vertici);
- $E \subseteq V \times V$ è un insieme di **archi non orientati**.

Un arco non orientato è un insieme $\{u, v\}$, con $u \neq v$.

Grafo indiretto

Quesiti

- 1. Qual è il numero massimo di archi di un grafo diretto di n nodi?
- 2. Qual è il numero massimo di archi di un grafo indiretto di n nodi?

Visite di grafi

Gli algoritmi di visita di un grafo hanno come obiettivo l'esplorazione di tutti i nodi e gli archi del grafo. Vi sono due modi principali per esplorare un grafo:

- Visita in ampiezza: di fratello in fratello.
- Visita in profondità: di padre in figlio.

Le due visite a confronto

Ordinamento topologico

Un **DAG** è un **grafo diretto aciclico**.

Un **ordinamento topologico** di un DAG G = (V, E) è un ordinamento totale \prec dei suoi vertici tale che:

se
$$(u, v) \in E$$
 allora $u \prec v$.

Ordinamento topologico

Raggiungibilità

Un nodo v è **raggiungibile** da un nodo u (oppure u raggiunge v) se esiste un cammino da u a v. Definiamo due relazioni sull'insieme dei nodi:

- (a) la **relazione di raggiungibilità** R_{\rightarrow} tale che $uR_{\rightarrow}v$ se v è raggiungibile da u;
- (b) la **relazione di mutua raggiungibilità** R_{\rightleftharpoons} tale che $uR_{\rightleftharpoons}v$ se $uR_{\rightarrow}v$ e $vR_{\rightarrow}u$.

La relazione di mutua raggiungibilità è una relazione di equivalenza.

Componenti fortemente connesse

Dato un grafo diretto G = (V, E), le **classi di equivalenza** della relazione di mutua raggiungibilità sono dette **componenti fortemente connesse** (CFC) del grafo.

In modo equivalente, una CFC di G=(V,E) è un **insieme** massimale di vertici $U\subseteq V$ tale che ogni coppia di vertici in U è mutuamente raggiungibile.

Se C_1, \ldots, C_k sono le CFC di G, allora:

- $C_i \neq \emptyset$ per ogni i;
- $C_i \cap C_j = \emptyset$ per ogni $i \neq j$;
- $\bullet \bigcup_{i=1}^k C_i = V.$

Componenti connesse

Nei grafi indiretti, la relazione di raggiungibilità R_{\rightarrow} coincide con la relazione di mutua raggiungibilità R_{\rightleftharpoons} .

Le classi di equivalenza della relazione di raggiungibilità su grafi indiretti sono dette **componenti connesse**.

Foreste

Un grafo si dice:

- aciclico se non contiene cicli;
- (fortemente) **connesso** se ammette una unica componente (fortemente) connessa.

Una **foresta** è un grafo indiretto aciclico.

Alberi

Un albero è un grafo indiretto aciclico e connesso.

Proprietà degli alberi

Sia T = (V, E) un albero. Allora:

- 1. Ogni due nodi di T sono connessi da un unico cammino semplice.
- 2. Rimuovendo un arco qualsiasi da T otteniamo un grafo sconnesso.
- 3. Aggiungendo un arco qualsiasi a T otteniamo un grafo ciclico.
- 4. |E| = |V| 1.

Quesiti

- 1. Qual è il numero di archi di un albero di n nodi?
- 2. Qual è il numero di archi di una foresta di n nodi e k componenti connesse?

Grafi pesati

Un **grafo pesato** è un grafo G = (V, E, w), dove $w : E \to \mathbb{R}$ è una funzione di peso che associa un numero reale chiamato peso (o costo) ad ogni arco.

Albero di supporto

Sia G = (V, E, w) un grafo pesato indiretto e connesso.

Un albero di supporto T = (V, F) di G è un albero che ha come insieme dei nodi l'insieme V dei nodi del grafo e come insieme degli archi un insieme $F \subseteq E$.

Il **peso** di un albero di supporto T = (V, F) è

$$w(T) = \sum_{(u,v)\in F} w(u,v)$$

Albero di supporto di peso minimo

Il problema dell'albero di supporto di costo minimo consiste nel trovare un albero di supporto di G di **peso minimo**. Tale albero non è necessariamente unico.

Problema del cammino (di peso) minimo

Dato un grafo diretto pesato G = (V, E, w), il peso di un cammino $p = \langle v_0, v_1, \dots, v_k \rangle$ è la somma dei pesi dei propri archi,

$$w(p) = \sum_{i=0}^{k-1} w(v_i, v_{i+1})$$

Dati due nodi u e v, un **cammino minimo** tra due nodi è, se esiste, un cammino di peso minimo che li collega.

Due varianti del problema

- 1. Cammino minimo con una sorgente: dato un nodo sorgente s, trovare, per ogni nodo del grafo v, un cammino minimo da s a v;
- 2. Cammino minimo per tutte le coppie di nodi: per ogni coppia di nodi u, v del grafo trovare un cammino minimo da u a v.

Grafo completo

Un **grafo completo** è un grafo indiretto in cui ogni coppia di vertici distinti è connessa da un arco.

Problema del commesso viaggiatore

Dato un grafo indiretto G, un **tour** in G è un ciclo che passa esattamente una volta per ogni nodo di G.

Sia G un grafo indiretto, completo e pesato con pesi non negativi. Il **problema del commesso viaggiatore** consiste nel trovare il tour in G di peso minimo.

$$C = a, b, c, h, d, e, f, g, a$$

$$w(C) = 19,074$$

$$C^* = a, b, c, h, f, g, e, d, a$$

$$w(C^*) = 14,715$$