Přednáška 4

Prohledávání grafu do hloubky

V této části probereme témata:

- prohledání grafu do hloubky (DFS), strom prohledání do hloubky (DF-strom), časové značky uzlů, časová složitost prohledání do hloubky
- algoritmus topologického uspořádání uzlů
- algoritmus určení silných komponent orientovaného grafu

Skripta odstavec 4.2, str. 79 - 90

Prohledávání grafů TI 04.2

Prohledávání grafu do hloubky

Základní princip DFS:

postupuje se stále dál od počátečního uzlu dosud neprozkoumaným směrem. Když už to dál nejde, vrátíme se a postupujeme zase co nejdál.

Pro jednoduchost předpokládáme, že sousedi jsou řazeni v pořadí rostoucích pořadových čísel uzlů

Jak budeme DFS implementovat?

DFS - Depth-First Search

Výsledkem bude DF-strom (nebo les)

Uzly jsou opět FRESH, OPEN nebo CLOSED, ale mají **časové značky** s hodnotami 1 ... 2*|U|

- d[u] se uzlu přidělí se při otevření
- f[u] se uzlu přidělí se při uzavření (takže d[u]<f[u])

```
void DFS (Graph G) { // pseudokód
 for (Node u in U(G))
1
 { stav[u] = FRESH; p[u] = null; }
2
3
 i = 0;
 for (Node u in U(G))
4
5
 if (stav[u] == FRESH) DFS-Projdi(u);
6
 void DFS-Projdi(Node u) {
1
 stav[u] = OPEN; d[u] = ++i;
2
 for (Node v in Adj[u])
3
 if (stav[v] == FRESH) {
 p[v] = u; DFS-Projdi(v); }
4
5
 stav[u] = CLOSED; f[u] = ++i;
```


Jak složitý je algoritmus DFS?

- v DFS se cykly na řádcích 1 2 a 4 5 provedou |U|-krát
- DFS-Projdi se volá |U|-krát
- cykl v DFS-Projdi na ř. 2-4 se provádí |Adj[u]|-krát ⇒ dohromady O(|H|)

$$\Rightarrow$$
 O(|U| + |H|)

K čemu je dobré značkování uzlů?

Obecně platí: $(d[u],f[u]) \cap (d[v],f[v]) = \emptyset$ nebo

 $(d[u],f[u]) \subset (d[v],f[v])$ nebo $(d[v],f[v]) \subset (d[u],f[u])$

Sledujme stromové hrany:

$$(1..18) \supset (2..9) \supset (3..8) \supset (4..7) \supset (5..6)$$

$$(1..18) \supset (10..17) \supset (11..16) \supset (12..15) \supset (13..14)$$

- zpětná hrana (u,v) vede k OPEN uzlu v
- dopředná a příčná hrana (u,v) vede ke CLOSED uzlu
 - dopředná má d[u]<d[v]
 - příčná má d[u]>d[v]

Jak se liší DFS u neorientovaného grafu?

Jsou zde pouze stromové a zpětné hrany!

Topologické uspořádání uzlů pomocí DFS

Top-Sort-1 (G)

- **1) S:=**∅
- 2) prováděj DFS(G) a v okamžiku f[u] ulož uzel u na začátek seznamu S
- 3) S obsahuje uzly v topologickém uspořádání

V: G je acyklický ⇔ DFS(G) neobjeví zpětnou hranu

Top-Sort-2 (G)

eliminací kořenů - viz dříve

$$\delta[u] = \delta_G[u]$$

M - množina kořenů (fronta)

Silné komponenty pomocí DFS

S-COMP (G)

- DFS(G) určí d[u] & f[u] pro všechny u ∈ U
- 2) vytvoří se G⁻ (opačně orientovaný graf)
- 3) provede se DFS(G-) s tím, že uzly v hlavním cyklu se berou v klesajícím pořadí f[u]
- 4) stromy DF-lesa určují silné komponenty

Pozvánka na přednášku

Ve středu 23.3. 2010 od 12:45 v E-301 (K9)

přednáší Ing. Petr Budiš, CSc.,

ředitel První certifikační autority a.s. (ICA)

Kontrolní otázky

- 4.1 Vysvětlete na příkladu, že je možné, aby uzel u orientovaného grafu skončil při prohledání do hloubky jako jediný uzel nějakého dílčího DF-stromu, přestože do u vcházejí i z něho vycházejí hrany.
- 4.2 Navrhněte obecný postup orientace hran neorientovaného grafu, jehož výsledkem bude acyklický orientovaný graf.
- 4.3 Upravte algoritmus procházení neorientovaného (resp. orientovaného) grafu do hloubky tak, aby generoval všechny cesty (resp. orientované cesty) vycházející ze zadaného počátečního uzlu s.
- 4.4 Navrhněte algoritmus časové složitosti O(|U|+|H|), který pro zadaný acyklický orientovaný graf určí počet (nikoliv nutně strukturu) všech orientovaných cest (délky alespoň 1) v tomto grafu.
- 4.5 Navrhněte algoritmus časové složitosti O(|U|), který zjistí, zda je zadaný neorientovaný graf stromem.
- 4.6 Při procházení orientovaného grafu G do hloubky byla zjištěna existence hran všech čtyř typů (tj. stromové, zpětné, dopředné i příčné). Pro které z následujících vlastností lze z této skutečnosti odvodit nějaký závěr a jaký? a) souvislost b) silná souvislost c) acykličnost
- 4.7 Jaký je hlavní rozdíl algoritmů BFS a DFS pro obecné grafy a algoritmů pro systematický průchod kořenových stromů?