Grafuri

SD 2015/2016

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

FII, UAIC () Curs 7 SD 2015/2016 2 / 46

Grafuri

- ightharpoonup G = (V, E)
 - V multime de vârfuri
 - E mulțime de muchii; o muchie = o pereche neordonată de vârfuri distincte

$$V = \{0, 1, 2, 3\}$$

$$E = \{\{0, 1\}, \{0, 2\}, \{1, 2\}, \{2, 3\}\}$$

$$u = \{0, 1\} = \{1, 0\}$$

0,1 - extremitățile lui *u u* este incidentă în 0 și 1
0 și 1 sunt adiacente (vecine)

FII, UAIC () Curs 7 SD 2015/2016 3 / 46

Grafuri

- ► Mers de la u la v: $u = i_0, \{i_0, i_1\}, i_1, \dots, \{i_{k-1}, i_k\}, i_k = v$ $3, \{3,2\}, 2, \{2,0\}, 0, \{0,1\}, 1, \{1,3\}, 3, \{3,2\}, 2$
- parcurs: mers în care oricare două muchii sunt distincte
- drum: mers în care oricare două vârfuri sunt distincte
- ightharpoonup mers închis: $i_0 = i_k$
- circuit = mers închis în care oricare două vârfuri intermediare sunt distincte

FII, UAIC ()

4 / 46

Subgraf indus

- G = (V, E) graf, W submulțime a lui V
- ▶ Subgraf indus de W: G'(W, E'), unde $E' = \{\{i,j\} | \{i,j\} \in E \text{ si } i \in W, j \in W\}$

5 / 46

Grafuri - Conexitate

- ▶ i R j dacă și numai dacă există drum de la i la j
- R este relație de echivalență
- $ightharpoonup V_1, \cdots, V_p$ clasele de echivalență
- $G_i = (V_i, E_i)$ subgraful indus de V_i
- G_1, \dots, G_p componente conexe
- ▶ graf conex = graf cu o singură componentă conexă

SD 2015/2016

Tipul de date abstract Graf

- obiecte:
 - grafuri $G = (V, E), V = \{0, 1, \dots, n-1\}$
- operaţii:
 - ▶ grafVid()
 - ▶ intrare: nimic
 - ieşire: graful vid (\emptyset, \emptyset)
 - esteGrafVid()
 - ▶ intrare: G = (V, E),
 - ieșire: true daca $G = (\emptyset, \emptyset)$, false în caz contrar
 - ▶ insereazaMuchie()
 - ▶ intrare: $G = (V, E), i, j \in V$
 - ieșire: $G = (V, E \cup \{i, j\})$
 - insereazaVarf()
 - ▶ intrare: $G = (V, E), V = \{0, 1, \dots, n-1\}$
 - ieșire: $G = (V', E), V' = \{0, 1, \dots, n-1, n\}$

7 / 46

Tipul de date abstract Graf

- eliminaMuchie()
 - ▶ intrare: $G = (V, E), i, j \in V$
 - ieșire: $G = (V, E \{i, j\})$
- ▶ eliminaVarf()
 - ▶ intrare: $G = (V, E), V = \{0, 1, \dots, n-1\}, k$
 - ieşire: $G = (V', E'), V' = \{0, 1, \dots, n-2\}$

$$\{i',j'\} \in E' \Leftrightarrow (\exists \{i,j\} \in E) \ i \neq k, j \neq k,$$

$$i' = if \ (i < k) \ then \ i \ else \ i - 1,$$

$$i' = if \ (j < k) \ then \ j \ else \ j - 1$$

FII, UAIC ()

SD 2015/2016

8 / 46

Tipul de date abstract Graf

- ► listaDeAdiacenta()
 - ▶ intrare: $G = (V, E), i \in V$
 - ▶ ieșire: lista vârfurilor adiacente cu i
- ▶ listaVarfurilorAccesibile()
 - ▶ intrare: $G = (V, E), i \in V$
 - ▶ ieșire: lista vârfurilor accesibile din i

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

FII, UAIC () Curs 7 SD 2015/2016 10 / 46

Digraf (graf orientat)

$$\triangleright$$
 $D = (V, A)$

- ► V mulţime de vârfuri
- ► A mulțime de arce; un arc = o pereche ordonată de vârfuri distincte

$$V = \{0, 1, 2, 3\}$$

$$A = \{(0, 1), (2, 0), (1, 2), (3, 2)\}$$

$$a = (0, 1) \neq (1, 0)$$

0 – sursa lui *a* 1 – destinația lui *a*

FII, UAIC ()

Digraf

- mers: i_0 , (i_0, i_1) , i_1 , \cdots , (i_{k-1}, i_k) , i_k 3, (3,2), 2, (2,0), 0, (0,1), 1, (1,2), 2, (2,0), 0
- parcurs: mers în care oricare două arce sunt distincte
- drum: mers în care oricare două vârfuri sunt distincte
- ightharpoonup mers închis: $i_0 = i_k$
- circuit = mers închis în care oricare două vârfuri intermediare sunt distincte

Digraf - Conexitate

- ▶ *i R j* dacă și numai dacă există drum de la *i* la *j* și drum de la *j* la *i*
- ▶ R este relație de echivalență
- $ightharpoonup V_1, \cdots, V_p$ clasele de echivalență
- $G_i = (V_i, A_i)$ subdigraful indus de V_i
- G_1, \dots, G_p componente tare conexe
- digraf tare conex = digraf cu o singură componentă tare conexă

$$V1 = \{0, 1, 2\}$$

$$A1 = \{(0, 1), (1, 2), (2, 0)\}$$

$$V2 = \{3\}$$

$$A2 = \emptyset$$

Tipul de date abstract **Digraf**

- obiecte: digrafuri D = (V, A)
- operaţii:
 - ▶ digrafVid()
 - ▶ intrare: nimic
 - ▶ ieşire: digraful vid (∅, ∅)
 - esteDigrafVid()
 - ▶ intrare: D = (V, A),
 - ieșire: true dacă $D = (\emptyset, \emptyset)$, false în caz contrar
 - ▶ insereazaArc()
 - ▶ intrare: $D = (V, A), i, j \in V$
 - ieșire: $D = (V, A \cup (i, j))$
 - ▶ insereazaVarf()
 - ▶ intrare: $D = (V, A), V = \{0, 1, \dots, n-1\}$
 - ieșire: $D = (V', A), V' = \{0, 1, \dots, n-1, n\}$

Tipul de date abstract **Digraf**

- ▶ eliminaArc()
 - ▶ intrare: $D = (V, A), i, j \in V$
 - iesire: D = (V, A-(i, j))
- ► eliminaVarf()
 - ▶ intrare: $D = (V, A), V = \{0, 1, \dots, n-1\}, k$
 - ieşire: $D = (V', A'), V' = \{0, 1, \dots, n-2\}$

$$\{i',j'\} \in A' \Leftrightarrow (\exists \{i,j\} \in A) \ i \neq k, j \neq k,$$

 $i' = if \ (i < k) \ then \ i \ else \ i - 1,$
 $j' = if \ (j < k) \ then \ j \ else \ j - 1$

Tipul de date abstract **Digraf**

- listaDeAdiacentaExterioara()
 - ▶ intrare: $D = (V, A), i \in V$
 - ▶ ieșire: lista vârfurilor destinatare ale arcelor care pleacă din i
- listaDeAdiacentaInterioara()
 - ▶ intrare: $D = (V, A), i \in V$
 - ▶ ieșire: lista vârfurilor sursă ale arcelor care sosesc în i
- ► listaVarfurilorAccesibile()
 - ▶ intrare: $D = (V, A), i \in V$
 - ▶ ieşire: lista vârfurilor accesibile din i

16 / 46

FII, UAIC () Curs 7 SD 2015/2016

Reprezentarea grafurilor ca digrafuri

$$G = (V, E) \implies D(G) = (V, A)$$

 $i, j \in E \implies (i, j), (j, i) \in A$

- ► topologia este păstrată
 - ▶ lista de adiacență a lui i în G = lista de adiacență exterioară (=interioară) a lui i în D

FII, UAIC () Curs 7 SD 2015/2016 17 / 46

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

FII, UAIC () Curs 7

18 / 46

Implementarea cu matrici de adiacență a digrafurilor

- reprezentarea digrafurilor
 - n numărul de vârfuri
 - ► m numărul de arce (opțional)
 - ▶ o matrice $(a[i,j]| 1 \le i, j \le n)$ $a[i,j] = if (i,j) \in A \text{ then } 1 \text{ else } 0$
 - ightharpoonup dacă digraful reprezintă un graf, atunci a[i,j] este simetrică
 - ▶ lista de adiacență exterioară a lui $i \subseteq linia i$
 - ▶ lista de adiacență interioară a lui $i \subseteq coloana$ i

FII, UAIC () SD 2015/2016 19 / 46

	0	1	2	3	
0	0	1	0	0	
1	0	0	1	0	
2	1	0	0	0	
3	0	1	1	0	

- operații
 - ▶ digrafVid $n \leftarrow 0$; $m \leftarrow 0$
 - ► insereazaVarf: O(n)
 - ▶ insereazaArc: *O*(1)
 - ▶ eliminaArc: *O*(1)

FII, UAIC () Curs 7 SD 2015/2016 21 / 46

▶ eliminaVarf()

```
Procedure eliminaVirf(a, n, k)
begin
 for i \leftarrow 0 to n-1 do
 for i \leftarrow 0 to n-1 do
 if (i > k) then
 a[i-1,j] \leftarrow a[i,j]
 if (i > k) then
 a[i, j-1] \leftarrow a[i, j]
 n \leftarrow n - 1
end
timp de execuție: O(n^2)
```

listaVarfurilorAccesibile()

```
Procedure inchReflTranz(a, n, b) // (Warshall, 1962)
begin
 for i \leftarrow 0 to n-1 do
 for i \leftarrow 0 to n-1 do
 b[i,j] \leftarrow a[i,j]
 if (i = j) then
 b[i,i] \leftarrow 1
 for k \leftarrow 0 to n-1 do
 for i \leftarrow 0 to n-1 do
 if (b[i, k] = 1) then
 for i \leftarrow 0 to n-1 do
 if (b[k, j] = 1) then
 b[i,j] \leftarrow 1
end
timp de executie: O(n^3)
```

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

24 / 46

FII, UAIC () Curs 7 SD 2015/2016

Implementarea cu liste de adiacență

reprezentarea digrafurilor cu liste de adiacență exterioară

- ▶ un tablou a[0..n-1] de liste înlănțuite (pointeri)
- ► a[i] este lista de adiacență exterioară corespunzătoare lui i

Implementarea cu liste de adiacență

- operaţii
 - ▶ digrafVid
 - ▶ insereazaVarf: *O*(1)
 - ▶ insereazaArc: *O*(1)
 - eliminaVarf: O(n+m)
 - ▶ eliminaArc: O(m)

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

FII, UAIC () Curs 7 SD 2015/2016 27 / 46

Digrafuri: explorare sistematică

- se gestionează două mulțimi
 - ▶ S = mulțimea vârfurilor vizitate deja
 - $ightharpoonup SB \subseteq S$ submulțimea vârfurilor pentru care există șanse să găsim vecini nevizitați încă
- ▶ lista de adiacență (exterioară) a lui *i* este divizată în două:

Digrafuri: explorare sistematică

- pasul curent
 - ► citeşte un vârf i din SB
 - extrage un j din lista de "așteptare" a lui i (dacă este nevidă)
 - ▶ dacă j nu este în S, atunci îl adaugă la S și la SB
 - ▶ dacă lista de "așteptare" a lui i este vidă, atunci elimină i din SB
- ► inițial
 - $S = SB = \{i_0\}$
 - lista de "așteptare a lui i" = lista de adiacenta a lui i
- ▶ terminare $SB = \emptyset$

Digrafuri: explorare sistematică

```
Procedure explorare(a, n, i0, S)
begin
 for i \leftarrow 0 to n-1 do
 p[i] \leftarrow a[i]
 SB \leftarrow (i0); S \leftarrow (i0)
 viziteaza(i0)
 while (SB \neq \emptyset) do
 i \leftarrow citeste(SB)
 if (p[i] = NULL) then
 SB \leftarrow SB - \{i\}
 else
 i \leftarrow p[i] - > varf
 p[i] \leftarrow p[i] - succ
 if (i \notin S) then
 SB \leftarrow SB \cup \{j\}
 S \leftarrow S \cup \{j\}
 viziteaza(i)
```

Explorare sistematică: complexitate

Teorema

În ipoteza că operațiile peste S și SB precum și viziteaza() se realizează în O(1), complexitatea timp, în cazul cel mai nefavorabil, a algoritmului explorare este O(n+m).

FII, UAIC () Curs 7 SD 2015/2016 31 / 46

Explorarea DFS (Depth First Search)

► SB este implementată ca stivă

$$SB \leftarrow (i0) \Leftrightarrow SB \leftarrow stivaVida()$$
 $push(SB, i0)$
 $i \leftarrow citeste(SB) \Leftrightarrow i \leftarrow top(SB)$
 $SB \leftarrow SB - \{i\} \Leftrightarrow pop(SB)$
 $SB \leftarrow SB \cup \{j\} \Leftrightarrow push(SB, j)$

FII, UAIC () Curs 7 SD 2015/2016 32 / 46

Explorarea DFS: exemplu

Explorarea BFS (Breadth First Search)

► SB este implementată ca o coadă

$$SB \leftarrow (i0) \Leftrightarrow SB \leftarrow coadaVida();$$

 $insereaza(SB, i0)$
 $i \leftarrow citeste(SB) \Leftrightarrow citeste(SB, i)$
 $SB \leftarrow SB - \{i\} \Leftrightarrow elimina(SB)$
 $SB \leftarrow SB \cup \{j\} \Leftrightarrow insereaza(SB, j)$

FII, UAIC () Curs 7 SD 2015/2016 34 / 46

Explorarea BFS: exemplu

Arborele BFS

FII, UAIC () Curs 7

Conținut

Tipul abstract Graf

Tipul abstract Digraf

Implementarea cu matrici de adiacență

Implementarea cu liste de adiacență înlănțuite

Algoritmi de parcurgere (DFS, BFS)

Determinarea componentelor (tare) conexe

FII, UAIC () SD 2015/2016 36 / 46

Determinarea componentelor conexe (grafuri neorientate)

```
Function CompConexeDFS(D)
begin
 for i \leftarrow 0 to n-1 do
 culoare[i] \leftarrow 0
 k \leftarrow 0
 for i \leftarrow 0 to n-1 do
 if (culoare[i] = 0) then
 k \leftarrow k + 1
 DfsRecCompConexe(i, k)
 return k
end
```

Determinarea componentelor conexe (grafuri neorientate)

```
Procedure DfsRecCompConexe(i, k)

begin

culoare[i] \leftarrow k

for (fiecare\ varf\ j\ in\ listaDeAdiac(i)) do

if (culoare[j] = 0) then


DfsRecCompConexe(j, k)

end
```

SD 2015/2016

38 / 46

Componente tare conexe (digrafuri)

39 / 46

FII, UAIC () Curs 7 SD 2015/2016

Componente tare conexe: exemplu

Determinarea componentelor tare conexe

```
Procedure DfsCompTareConexe(D)
begin
 for i \leftarrow 0 to n-1 do
 culoare[i] \leftarrow 0
 tata[i] \leftarrow -1
 k \leftarrow 0
 timp \leftarrow 0
 for i \leftarrow 0 to n-1 do
 if (culoare[i] = 0) then
 DfsRecCompTareConexe(i)
end
```

FII, UAIC () SD 2015/2016 41 / 46

Determinarea componentelor tare conexe

```
Procedure DfsRecCompTareConexe(i)
begin
 timp \leftarrow timp + 1
 culoare[i] \leftarrow 1
 for (fiecare vârf j in listaDeAdiac(i)) do
 if (culoare[i] = 0) then
 tata[i] \leftarrow i
 DfsRecCompTareConexe(i)
 timp \leftarrow timp + 1
 timpFinal[i] \leftarrow timp
end
```

42 / 46

Determinarea componentelor tare conexe

Notație: $D^T = (V, A^T), (i, j) \in A \Leftrightarrow (j, i) \in A^T$

Procedure *CompTareConexe(D)* **begin**

- 1. DFSCompTareConexe(D)
- 2. calculează D^T
- 3. DFSCompTareConexe(DT) dar considerând în bucla for principală vârfurile în ordinea descrescătoare a timpilor finali de vizitare timpFinal[i]
- 4. returnează fiecare arbore calculat la pasul 3 ca fiind o componentă tare conexă separată

end

Determinarea componentelor tare conexe: complexitate

- ▶ DFSCompTareConexe(D): O(n + m)
- ightharpoonup calculează D^T : O(m)
- ▶ DFSCompTareConexe(D^T): O(n + m)
- ▶ Total: O(n+m)

FII, UAIC () SD 2015/2016 44 / 46

Aplicații

Problema celor șapte poduri peste Konigsberg (1736): pornind dintr-o zonă, putem traversa cele 7 poduri o singură dată?

Zonele: vârfuri, podurile: muchii

Este posibil să alegem un vârf, să parcurgem muchiile și să ne intoarcem în varful ales, acoperind toate muchiile o dată?

Aplicații

- Algoritmică, probleme de drum, rețele de calculatoare (rutare), genomică (rețele de aliniere, asamblarea genomului), multi-relational data mining, cercetări operaționale (planificare), inteligență artificială (satisfacerea restricțiilor), etc.
- Motorul de căutare Google: algoritmul PageRank pentru a determina cât de importantă este o anumită pagină
- ► Sistem informațional geografic (GIS): Google Maps, Bing Maps
- Reţele sociale

