
Busca em Extensão

*"Diz o tolo em seu coração: 'Deus não existe'.
Eles se corromperam e cometem atos detestáveis;
não há ninguém que faça o bem
[do modo aceitável a Deus]".*

(Salmo 14:1)

Buscas em Grafos

- Em inglês: **search**
 - Vou usar “busca” ao invés de “pesquisa”
- Porém, **busca em grafos** não é apenas para procurar algo
- A ideia é a de **percorrer o grafo**

Uma Busca Ingênua

- Várias formas de “percorrer”
 - Diferentes propósitos/aplicações
- Uma forma simples, um tanto “ingênua”

Para cada vértice v , de 0 a $n-1$
analisar as entradas $\text{Adj}[v]$

- O que dá para descobrir com algum algoritmo com esta forma?

Sobre as Buscas

- Como poderíamos:
 - Descobrir se um grafo não-direcionado é “conectado”?
 - Descobrir se um digrafo tem ciclo?
 - Descobrir o menor caminho entre dois pontos?
 - Descobrir um caminho que passe por todas as arestas?
- É preciso percorrer o grafo de formas mais elaboradas
 - Buscas!

Buscas em Grafos

- As buscas (ou pesquisas) em grafos são estratégias algorítmicas usadas para percorrer os vértices de um grafo, seguindo as suas arestas
 - É um arcabouço de algoritmo
- É a base para vários algoritmos de grafos
 - Mas nem todo algoritmo de grafo é chamado “busca”!

Buscas em Grafos

- Veremos duas estratégias de busca básicas
 - Busca em extensão/largura
 - Busca em profundidade
- Depois, veremos alguns algoritmos que podem ser vistos como um outro tipo de busca
 - Busca em prioridade

Busca em Extensão

Busca em Extensão

- Também chamada de **busca em largura**, mas a tradução é difícil
- **Breadth-first search**
 - Tradução literal: “busca primeiro na largura”
- Um nome mais adequado (não usado):
“busca primeiro nos arredores”

Busca em Extensão

- Iniciada em um vértice s (start) qualquer
- Visita todos vizinhos de s
 - Depois todos os vizinhos desses vizinhos
 - Depois todos os vizinhos dos vizinhos dos...
- Visita todos os vértices de distância k , depois todos os de distância $k+1$

Busca em Extensão

- Seguindo a definição do livro, cada vértice pode estar em três estados (cores)
 - **Branco**: não-visitado
 - **Cinza**: a ser visitado
 - **Preto**: já visitado
- Vértices cinzas formam uma “fronteira” entre brancos e pretos
 - São mantidos em uma fila **Q**

Animações

- Busca em extensão em uma árvore

Animações

- Busca em extensão em um grafo qualquer

Busca em Extensão

- Pseudo-código (v1)

```
BFS (grafo G, vértice s)
 atribui BRANCO a todos os vértices
 põe s em uma fila Q
 atribui CINZA a s
 enquanto Q não for vazia
 u = primeiro da fila (remove)
 para todo v em Adj[u] que for BRANCO
 adiciona v no fim de Q
 atribui CINZA a v
 atribui preto a u
```

Sobre as Cores

- Usaremos as seguintes variáveis
 - **cor[]** : guarda a cor de cada vértice
- Exemplo: **cor[5]**
 - Valor que representa a cor do vértice 5
- Qual tipo de dado usar?
 - Pode usar um “enum”
 - Pode usar tipo “int”, separando 3 valores

Sobre as Cores

- Alternativa: tratar como **atributo** do vértice

- Criar uma classe/struct Vertice, ou VerticeInfo, etc.
 - Definir atributo “cor”:

v.cor

- Problema: classe **Vertice** (do grafo) com atributos específicos de algoritmo

Busca em Extensão

- Pseudo-código (v2)

```
BFS (grafo G, vértice s)
 para cada vértice u
 cor[u] = BRANCO;
 cor[s] = CINZA;
 Enfileira(Q, s);
 While ( ! EstahVazia(Q) )
 u = Desenfileira(Q);
 para cada v na lista Adj[u]
 if (cor[v] == BRANCO)
 cor[v] = CINZA;
 Enfileira (v, Q);
 cor[u] = PRETO;
```

Sobre as Cores

- Na verdade, para a maioria das aplicações basta marcar **branco** (não-atingido) e **cinza** (atingido)
- Pode ser meramente um array de booleanos

Calculando Menores Caminhos

Aplicação

- A busca em extensão pode ser usada para encontrar os **caminhos de menor comprimento** (ou de comprimento mínimo)
 - Vou chamar de **menores caminhos**
- Em especial, cada chamada do algoritmo vai calcular os menores caminhos que saem de s e chegam para cada um dos demais vértices

Aplicação

- Vamos mostrar um pseudo-código melhorado capaz de calcular os caminhos mínimos
- Algumas questões a serem tratadas no pseudo-código:
 - Como representar o caminho percorrido de s até cada vértice?
 - Como representar o comprimento de cada um desses caminhos?

Busca em Extensão

- Usaremos as seguintes variáveis
 - **cor[]** : guarda a cor de cada vértice
 - **d[]** : guarda o comprimento (distância) do caminho desde s até um vértice qualquer
 - **π[]** ou **ante[]**: guarda o antecessor de cada vértice, no caminho de s até ele
 - Ou seja, ante[u] guarda o antecessor de u no caminho

Busca em Extensão

- Pseudo-código (v3)

```
BFS (grafo G, vértice s)
```

```
 para cada vértice u
 cor[u] = BRANCO; d[u] = ∞; ante[u] = NIL;
 cor[s] = CINZA; d[s] = 0;
 Enfileira(Q, s);


 While ( ! EstahVazia(Q) )
 u = Desenfileira(Q);

 para cada v na lista Adj[u]
 if (cor[v] == BRANCO)
 cor[v] = CINZA; d[v] = d[u]+1; ante[v] = u;
 Enfileira (v, Q);

 cor[u] = PRETO;
```

Exemplo

- Busca no grafo

- Mostrar listas de adjacências
- Executar **BFS(G,1)** mostrando evolução da fila **Q** a cada iteração

Saídas do Algoritmo

- Podemos considerar que as saídas do algoritmo são os arrays
 - $d[]$
 - $\text{pred}[]$
- Veremos, a seguir, as propriedades desses dois arrays após a execução da busca em extensão

Array $d[]$

- O array $d[]$ guarda o comprimento mínimo do caminho de s até cada vértice
- Ou seja, $d[u] = \text{comprimento do menor caminho de } s \text{ a } u$
- Se um vértice u não for conectado a s , então teremos $d[u]=\infty$

Array $d[]$

- Exemplo:
 - Executar **BFS(G,1)** no grafo anterior (ou seja, $s=1$)
 - Após a execução, $d[6]$ terá o comprimento do caminho que vai do vértice 1 até o vértice 6, ou seja, teremos
$$d[6] = 3$$

Array ante[]

- O array ante[] permite recuperar seqüência de vértices que formam o caminho de mínimo partindo de s até cada vértice do grafo
- Na verdade, ante[u] = antecessor do vértice u, no caminho de comprimento mínimo
- Para recuperar o caminho completo (invertido) até um vértice u, é preciso acessar o antecessor de cada vértice sucessivamente até chegar a s

$u \leftarrow \text{ante}[u] \leftarrow \text{ante}[\text{ante}[u]] \leftarrow \dots \leftarrow s$

Array $\text{ante}[]$ (cont.)

- No exemplo do grafo anterior, teríamos:
 - $\text{ante}[6] = 5$
 - $\text{ante}[5] = 2$
 - $\text{ante}[2] = 1$ (lembrando que, naquele exemplo, $s=1$)
- Isso representa o seguinte caminho de comprimento mínimo (representado invertido):

$6 \leftarrow 5 \leftarrow 2 \leftarrow 1$

Imprimir Caminho

- Imprimir menor caminho entre s e v
 - Considerando s e ante[] como globais
 - Precisa ter rodada BFS com início no mesmo vértice s antes

```
PRINT-PATH (vértice v)
```


```
if (v == s)
 print(s);
else
 if (ante[v] == NIL)
 print("não há caminho");
 else
 PRINT-PATH(s, ante[v]);
 print(v);
```

Array ante[] (cont.)

- O array ante[] define uma árvore com raiz no vértice de início s
- Ela pode ser chamada de “árvore de menores caminhos com origem em s”
- Podemos entender ante[u] como sendo o pai de u nessa árvore

Propriedades

- Árvore de caminhos de comprimento mínimo com origem no vértice 1

Aplicação

- Situações reais que podem ser tratadas como o problema de achar os menores caminhos em um grafo sem peso
 - Menor caminho em um tabuleiro, movendo uma casa por vez (ex: sokoban)
 - Em um mapa, achar o caminho que passa pelo menor número de ruas

Aplicação

- A busca em extensão também é estudada como técnica de busca da IA:
 - Achar a solução mais rápida para quebra-cabeças com peças deslizantes (como o que vem com o Vista)

Comentários Finais

Complexidade de Tempo

- Etapas mais “repetidas”:
 - Inicializa atributos para cada vértice
 - Proporcional a **V** instruções
 - Analisa todas as arestas (analisa as listas de adjacências de cada vértice)
 - Proporcional a **E** instruções
- Assim, a complexidade seria precisamente expressa assim:

$$\Theta(V+E)$$

Complexidade de Tempo

- Em geral, vamos considerar aplicações em que, em média, cada vértice é extremo de, pelo menos, 1 aresta
 - Grau médio ≥ 1
 - Logo: $V \leq \text{soma dos graus} = 2.E$
 $V = O(E)$
- Neste caso, a complexidade de tempo da busca em largura pode ser expressa assim:

O(E)

Observações Finais

- O nome **busca em extensão**, na verdade, não expressa um algoritmo específico
- Ele designa uma estratégia usada para escolher a ordem de visita dos vértices
- Aqui, essa estratégia foi usada especificamente em um **algoritmo para achar os menores caminhos**

Observações Finais

- Porém, essa estratégia pode ser usada como base para **outros algoritmos**, que calculam outras propriedades
- Exemplo:
 - Testar se um grafo não-direcionado é conectado
- Estes outros algoritmos também podem ser chamados de “buscas em extensão”