

Основы Объектноориентированного программирования

Лекция Алгоритмы на графах

Граф

□ Граф представляет собой множество вершин, соединенных ребрами. Каждое ребро соединяет ровно две вершины

Использование графов

- □ Графы чаще всего используются для описания системы связей между какими-либо объектами, например
 - сети автомобильных дорог
 - схем метро
 - компьютерных сетей
 - логических схем
 - схем лабиринтов

Путь в графе

□ Последовательность вершин графа, такая, что любые две соседние вершины соединены ребром, например, (0, 3, 4, 5)

Взвешенный граф, поиск кратчайшего пути

- Каждому его ребру сопоставлен вес
- Одна из типовых задач: найти кратчайший путь между двумя вершинами в графе

Граф как структура данных

- 1. Непосредственная информация о системе связей (какие рёбра соединяют какие вершины).
- 2. Дополнительная информация о вершинах (например, имена соответствующих городов).
- 3. Дополнительная информация о рёбрах (например, длины соответствующих путей).

□ Матрица смежности

```
 0
 1
 2
 3
 4
 5

 0
 0
 10
 0
 20
 0
 50

 1
 10
 0
 15
 10
 0
 0

 2
 0
 15
 0
 0
 5
 30

 3
 20
 10
 0
 0
 25
 0

 4
 0
 0
 5
 25
 0
 15

 5
 50
 0
 30
 0
 15
 0
```

Матрица		0	1	2	3	4	5	
инцидентности	0	1	1	0	0	0	0	10
	1	0	1	1	0	0	0	15
	2	0	0	1	0	0	1	30
	3	1	0	0	0	0	1	50
	4	1	0	0	1	0	0	20
	5	0	0	0	1	1	0	25
	6	0	0	0	0	1	1	15
	7	0	1	0	1	0	0	10
	8	0	0	1	0	_1_	0	5_

- Число вершин + список ребер с весами
 - 6 вершин
 - **0**, 1 10
 - **1**, 2 15
 - **2**, 5 30
 - 0, 5 50
 - **0**, 3 20
 - **3**, 4 25
 - 4, 5 15
 - **1**, 3 10
 - **2**, 4 5

- Число вершин + списки смежности для каждой вершины (м.б. с весами)
 - 6 вершин
 - 0: (1, 10), (3, 20), (5, 50)
 - **1**: (1, 10), (3, 10), (2, 15)
 - **2**: (1, 15), (4, 5), (5, 30)
 - **3**: (0, 20), (1, 10), (4, 25)
 - **4**: (2, 5), (3, 25), (5, 15)
 - **5**: (0, 50), (2, 30), (4, 15)

Типовые операции с графом

- Добавить вершину / ребро
- Удалить вершину / ребро
- Определить смежность вершин, инцидентность вершины и ребра
- Найти список смежных вершин для заданной
- □ ...

Методы обхода графа

- □ Поиск в ширину -- начинаем с первой вершины
 - Последовательно обходим её соседей, запоминая по ходу дела их соседей
 - Затем обходим соседей 2-го уровня, запоминая соседей 3-го уровня
 - **...**
 - Поиск в глубину -- начинаем с первой вершины
 - Обходим её 1-го соседа, затем его 1-го соседа, затем его 1-го соседа, ..., пока новых соседей не будет
 - Возвращаемся на уровень вверх и обходим следующих соседей
 - **...**

Поиск в ширину / глубину – порядок перебора

Поиск в ширину / глубину – порядок перебора

Пример: представление графа

- □ Один из многих возможных вариантов
 - Граф хранит список узлов
 - Каждый узел хранит своё имя и список своих соседей, если это требуется – также с информацией о весах дуг

Граф

```
typedef std::set<Node*>::const_iterator
 node_iterator;
class Graph {
 std::set<Node*> nodes;
public:
  void addNode(Node* node);
 void removeNode(Node* node);
 void addEdge(Node* begin, Node* end);
 void removeEdge(Node* begin, Node* end);
 node_iterator begin() const {
 return nodes.begin(); }
 node_iterator end() const { return nodes.end(); }
};
```

Узел

```
class Node {
 std::string name;
 std::set<Node*> neighbours;
 void addNeighbour(Node* neighbour);
 void removeNeighbour(Node* neighbour);
public:
 Node(const std::string& aname) : name(aname) {}
 const std::string& getName() const { return name; }
 node_iterator nb_begin() const {
 return neighbours.begin(); }
 node_iterator nb_end() const { return neighbours.end(); }
 friend class Graph;
};
```

Некоторые методы – Graph::removeNode()

```
void Graph::removeNode(Node* node) {
 nodes.erase(node);
 // Remove also from all neighbours list
 for (std::set<Node*>::iterator it = nodes.begin();
 it != nodes.end(); it++) {
 (*it)->removeNeighbour(node);
 }
}
```

Некоторые методы – Graph::addEdge

```
void Graph::addEdge(Node* begin, Node* end) {
 if (nodes.find(begin) == nodes.end())
 return;
 if (nodes.find(end) == nodes.end())
 return;
 begin->addNeighbour(end);
 end->addNeighbour(begin);
}
```

Вопрос на подумать

- Как можно «сломать» пару классов Node / Graph, используя их открытые методы?
- И в дополнение как защититься от найденных вами поломок?

Реализация поиска в ширину

□ Цель - определить, существует ли путь между двумя заданными вершинами class BFS {
 const Graph& graph;
 public:
 BFS(const Graph& agraph) : graph(agraph) {}
 bool connected(Node* begin, Node* end);
 };

Реализация поиска в ширину – идея

- Имеем множество уже посещённых узлов (visited)
- Имеем очередь узлов, которые надо посетить (nodes)
- □ Посещённый узел складывается в visited, а его ещё не посещённые соседи в nodes
- Затем из nodes берётся следующий узел

Реализация поиска в ширину – метод

```
bool BFS::connected(Node* begin, Node* end) {
 std::queue<Node*> nodes; nodes.push(begin);
 std::set<Node*> visited;
 while (!nodes.empty()) {
 Node* next = nodes.front(); nodes.pop();
 if (end == next) return true;
 visited.insert(next);
 for (node_iterator it = next->nb_begin();
 it != next->nb_end(); it++)
 if (visited.find(*it) == visited.end())
 nodes.push(*it);
 return false;
```

Реализация поиска в глубину

□ Цель та же – определить, существует ли путь между двумя заданными вершинами class DFS {
 const Graph& graph;
 std::set<Node*> visited;
 bool connected(Node* begin, Node* end, int depth);
 public:
 DFS(const Graph& agraph) : graph(agraph) {}
 bool connected(Node* begin, Node* end);
 };

Реализация поиска в глубину – идея

- Также используем visited для хранения множества посещённых узлов
- Используем рекурсию приём, когда функция для выполнения своей задачи вызывает сама себя, но в более простой ситуации
- □ Узел А соединён с В, если А==В или если любой из его соседей соединён с В

Реализация поиска в глубину – метод

```
bool DFS::connected(Node* begin, Node* end) {
  visited.clear(); return connected(begin, end, 0);
bool DFS::connected(Node* begin, Node* end, int depth) {
  if (begin == end) return true;
  visited.insert(begin);
  for (node_iterator it = begin->nb_begin();
 it != begin->nb_end(); it++) {
 if (visited.find(*it) == visited.end()) {
 if (connected(*it, end, depth + 1)) return true;
 return false;
```


Разновидности поиска в глубину

- □ Поиск с ограничением глубины
 - Проверяем, что depth не достигла некоторого предела
- □ Поиск с заглублением
 - Вначале ищем на глубину 1
 - Потом последовательно увеличиваем глубину на 1

Разновидности поиска в ширину

- Поиск в ширину с учётом весов = алгоритм
 Дейкстры
 - Вместо обычной очереди используется очередь с приоритетами, приоритетом служит длина пути от начальной вершины, чем он короче, тем раньше рассматривается вершина
- □ Волновой алгоритм = Алгоритм Ли = поиск в ширину на прямоугольной сетке
- А* = алгоритм Дейкстры + эвристика для оценки пути от текущей вершины до конечной

Алгоритм Дейкстры - иллюстрация

Алгоритм Дейкстры – иллюстрация #2

Алгоритм Дейкстры – иллюстрация #3

Алгоритм Дейкстры – иллюстрация #4

Реализация алгоритма Дейкстры - PriorityQueue

```
struct MarkedNode {
 Node* node; int mark;
 Node* prev;
 MarkedNode(Node* anode=0, int amark=0, Node* aprev=0):
 node(anode), mark(amark), prev(aprev) {}
class PriorityQueue {
 std::vector<MarkedNode> nodes;
public:
 MarkedNode pop();
 void push(Node* node, int mark, Node* prev);
 bool empty() const { return nodes.empty(); }
};
```

Очередь с приоритетами -- методы

```
MarkedNode PriorityQueue::pop() {
 MarkedNode mn = nodes.back();
 nodes.pop_back();
 return mn;
void PriorityQueue::push(Node* node, int mark, Node* prev) {
 std::vector<MarkedNode>::iterator it = nodes.begin();
 MarkedNode mn(node, mark, prev);
  // From higher to lower
 while (it != nodes.end() && mark < it->mark) it++;
 if (it == nodes.end()) nodes.push_back(mn);
 else nodes.insert(it, mn);
```

Алгоритм Дейкстры -- класс

```
struct Way {
 std::vector<Node*> nodes;
 int length;
 Way() : length(-1) \{ \}
class Dijkstra {
 const Graph& graph;
public:
 Dijkstra(const Graph& agraph) : graph(agraph) {}
 Way shortestWay(Node* begin, Node* end);
```

Алгоритм Дейкстры – основная функция

```
Way Dijkstra::shortestWay(Node* begin, Node* end) {
 PriorityQueue nodes; nodes.push(begin, 0, 0);
 std::map<Node*, MarkedNode> visited;
 while (!nodes.empty()) {
 MarkedNode next = nodes.pop();
 visited[next.node] = next;
 if (end==next.node) return unroll(visited, begin, end);
 for (node_iterator it = next.node->nb_begin();
 it != next.node->nb_end(); it++) {
 int weight = (*it)->getWeight(next.node)+next.mark;
 if (visited.find(*it)==visited.end())
 nodes.push(*it, weight, next.node);
 return Way();
```

Алгоритм Дейкстры – раскрутка пути

```
static Way unroll(std::map<Node*, MarkedNode> visited,
 Node* begin, Node* curr) {
 Way way;
 way.length = visited[curr].mark;
 while (curr != begin) {
 way.nodes.push_back(curr);
 curr = visited[curr].prev;
 way.nodes.push_back(begin);
 return way;
```

Маленькое отступление – цикл for-each, C++11

```
// For-each loop
// NB: nodes must have begin() and end(),
// iterator must have ++, ->, *
for (Node* other : nodes) {
 other->removeNeighbour(node);
// Is equivalent to
for (std::set<Node*>::iterator it = nodes.begin();
 it != nodes.end(); it++) {
 (*it)->removeNeighbour(node);
```