02 – Grafos: estruturas de dados SCC0503 – Algoritmos e Estruturas de Dados II

Prof. Moacir Ponti Jr. www.icmc.usp.br/~moacir

Instituto de Ciências Matemáticas e de Computação - USP


2011/1

Sumário

- Recordando
- Estruturas de Dados
 - Lista de Arcos
 - Lista de Adjacência
 - Matriz de Adjacência
 - Matriz de Incidência
- Desempenho assintótico
- Estruturas alternativas


Digrafos

• Directed graph, ou digrafo é um conjunto de vértices e um conjunto de arcos


Arcos e Vértices

- Um arco, é um par ordenado de vértices
- Exemplo: v e w são <u>vértices</u> e v-w é um <u>arco</u>.


Examinando um arco

• O primeiro vértice do par ordenado é a ponta inicial do arco, e o segundo a ponta final.


Conceitos Básicos

• Um grafo G = (V, E) é composto de:

V: conjunto de **vértices**

E: conjunto de arestas


• Se $\alpha = \{v, w\}$ é uma aresta de um grafo, dizemos que α liga os vértices $v \in w$, ou que incide em v (e em w).


$$V = \{a, b, c, d, e\}$$

$$E = \{(a, b), (a, c), (a, d), (b, e), (c, d), (c, e), (d, e)\}$$


• Vértices adjacentes: vértices conectados por uma aresta.


- Vértices adjacentes: vértices conectados por uma aresta.
- Grau de um vértice: número de vértices adjacentes


- Vértices adjacentes: vértices conectados por uma aresta.
- Grau de um vértice: número de vértices adjacentes
- Qual a soma dos graus de todos os vértices?


- Vértices adjacentes: vértices conectados por uma aresta.
- Grau de um vértice: número de vértices adjacentes
- Qual a soma dos graus de todos os vértices?
 O dobro de números de arestas


Estruturas de Dados

Existem vários meios para se representar um grafo. Três estruturas são mais comuns:

- Lista de Arcos
- Lista de Adjacência
- Matriz de Adjacência
- Matriz de Incidência

```
// Os vértices (0,1,..,V-1) são representados por um tipo Vertex.
#define Vertex int
// Uma estrutura do tipo ARC representa um arco
// com ponta inicial v e ponta final w.
typedef struct {
 Vertex v;
  Vertex w;
} ARC;
// A função Arc recebe dois vértices v, w e devolve
// um arco com ponta inicial v e ponta final w.
ARC Arc (Vertex v, Vertex w) {
  ARC e;
  e.v = v:
  e.w = w:
 return e;
```

```
// Os vértices (0,1,..,V-1) são representados por um tipo Vertex.
#define Vertex int
// Uma estrutura do tipo ARC representa um arco
// com ponta inicial v e ponta final w.
typedef struct {
 Vertex v;
  Vertex w;
} ARC;
// A função Arc recebe dois vértices v, w e devolve
// um arco com ponta inicial v e ponta final w.
ARC Arc (Vertex v, Vertex w) {
  ARC e;
  e.v = v:
  e.w = w:
 return e;
```

```
// Os vértices (0,1,..,V-1) são representados por um tipo Vertex.
#define Vertex int
// Uma estrutura do tipo ARC representa um arco
// com ponta inicial v e ponta final w.
typedef struct {
 Vertex v;
  Vertex w;
} ARC;
// A função Arc recebe dois vértices v, w e devolve
// um arco com ponta inicial v e ponta final w.
ARC Arc (Vertex v, Vertex w) {
 ARC e;
 e.v = v;
 e.w = w:
 return e;
```

```
// Os vértices (0,1,..,V-1) são representados por um tipo Vertex.
#define Vertex int
// Uma estrutura do tipo ARC representa um arco
// com ponta inicial v e ponta final w.
typedef struct {
 Vertex v;
  Vertex w;
} ARC;
// A função Arc recebe dois vértices v, w e devolve
// um arco com ponta inicial v e ponta final w.
ARC Arc (Vertex v, Vertex w) {
  ARC e;
  e.v = v:
  e.w = w:
 return e:
```

Estruturas de Dados: TAD digrafo

Um TAD digrafo deve fornecer algumas funções, por exemplo:

- GRAPH initGraph(int)
- destroyGraph(GRAPH)
- insertArc(ARC)
- searchArc(ARC)
- removeArc(ARC)
- GRAPH copyGraph(GRAPH)

Estruturas de Dados: TAD digrafo

Um TAD digrafo deve fornecer algumas funções, por exemplo:

- GRAPH initGraph(int)
- destroyGraph(GRAPH)
- insertArc(ARC)
- searchArc(ARC)
- removeArc(ARC)
- GRAPH copyGraph(GRAPH)

As funções podem mudar a depender da estrutura utilizada, e GRAPH também pode ser definido de várias formas

Sumário

- Recordando
- Estruturas de Dados
 - Lista de Arcos
 - Lista de Adjacência
 - Matriz de Adjacência
 - Matriz de Incidência
- Desempenho assintótico
- Estruturas alternativas

Lista de Arcos

- armazena cada arco presente no digrafo
- considera que todo vértice possui ao menos uma conexão
- implementação em lista ligada ou arranjo, cada elemento representa um arco

Sumário

- Recordando
- Estruturas de Dados
 - Lista de Arcos
 - Lista de Adjacência
 - Matriz de Adjacência
 - Matriz de Incidência
- Desempenho assintótico
- Estruturas alternativas

Lista de Adjacência


Especifica todos os vértices adjacentes a cada vértice do grafo.

Implementações possíveis.

- representação estrela: implementação em tabela (arranjo)
- lista ligada de vértices com ponteiro para o início de uma lista de adjacência (também uma lista ligada).
- arranjo de vértices com ponteiro para o início de uma lista de adjacência (lista ligada).

Lista de Adjacência: estrela e lista ligada


Lista de Adjacência

Questões importantes:

- a implementação para um digrafo é um pouco diferente daquela para um grafo.
- se desejarmos que os vértices e arcos tenha um "nome" ou valor temos que pensar numa estrutura para armazenar esses valores
- a lista de adjacência é geralmente utilizada para a implementação de grafos esparsos.

```
// Um 'node' representa um elemento na lista de adjacencia
// e o tipo 'Link' e um ponteiro para a estrutura 'node'
typedef struct node *Link;
struct node {
 Vertex w;
 Link next;
};
// O digrafo armazena: o numero de vertices V, o numero de arcos A
 e um ponteiro para a lista de adjacencia
struct digraph {
 int V;
 int A;
 Link *adj;
};
// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


```
// Um 'node' representa um elemento na lista de adjacencia
// e o tipo 'Link' e um ponteiro para a estrutura 'node'
typedef struct node *Link;
struct node {
 Vertex w;
 Link next;
};
// O digrafo armazena: o numero de vertices V, o numero de arcos A
 e um ponteiro para a lista de adjacencia
struct digraph {
 int V;
 int A;
 Link *adj;
};
// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


```
// Um 'node' representa um elemento na lista de adjacencia
// e o tipo 'Link' e um ponteiro para a estrutura 'node'
typedef struct node *Link;
struct node {
 Vertex w;
 Link next;
};
// O digrafo armazena: o numero de vertices V, o numero de arcos A
 e um ponteiro para a lista de adjacencia
struct digraph {
 int V;
 int A;
 Link *adj;
};
// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```

```
// Um 'node' representa um elemento na lista de adjacencia
// e o tipo 'Link' e um ponteiro para a estrutura 'node'
typedef struct node *Link;
struct node {
 Vertex w;
 Link next;
};
// O digrafo armazena: o numero de vertices V, o numero de arcos A
 e um ponteiro para a lista de adjacencia
struct digraph {
  int V;
  int A;
  Link *adj;
};
// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


```
// Um 'node' representa um elemento na lista de adjacencia
// e o tipo 'Link' e um ponteiro para a estrutura 'node'
typedef struct node *Link;
struct node {
 Vertex w;
 Link next;
};
// O digrafo armazena: o numero de vertices V, o numero de arcos A
 e um ponteiro para a lista de adjacencia
struct digraph {
 int V;
 int A;
 Link *adj;
};
// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


Lista de Adjacência: arranjo de vértices e lista ligada de adjacência — representação de digrafo


Lista de Adjacência: arranjo de vértices e lista ligada de adjacência — representação de grafo


Sumário

- Recordando
- Estruturas de Dados
 - Lista de Arcos
 - Lista de Adjacência
 - Matriz de Adjacência
 - Matriz de Incidência
- Desempenho assintótico
- Estruturas alternativas

Matriz de Adjacência

ullet matriz binária de tamanho $V(\mathcal{G}) imes V(\mathcal{G})$, tal que cada entrada

$$d_{ij} = \left\{ egin{array}{ll} 1, & ext{se existe } A(v_i, v_j) \\ 0, & ext{caso contrário.} \end{array}
ight.$$

Matriz de Adjacência

• matriz binária de tamanho $V(G) \times V(G)$, tal que cada entrada $d_{ij} = \left\{ egin{array}{ll} 1, & ext{se existe } A(v_i, v_j) \\ 0, & ext{caso contrário.} \end{array} \right.$

• pode ser generalizada para multigrafos modificando a definição: $d_{ij}=$ número de arestas entre v_i e v_j

Matriz de Adjacência

- matriz binária de tamanho $V(G) \times V(G)$, tal que cada entrada $d_{ij} = \left\{ egin{array}{ll} 1, & ext{se existe } A(v_i, v_j) \\ 0, & ext{caso contrário.} \end{array} \right.$
- pode ser generalizada para multigrafos modificando a definição: $d_{ij} = \text{número de arestas entre } v_i \in v_j$
- pode ser generalizada para incluir laços permitindo a inclusão de valores na diagonal principal.

```
// O digrafo armazena: o numero de vertices V, o numero de arcos A
// e um ponteiro para a matriz de adjacencia
// a matriz devera ser alocada dinamicamente
struct digraph {
  int V;
  int A;
  int **adj;
};

// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```

```
// O digrafo armazena: o numero de vertices V, o numero de arcos A
// e um ponteiro para a matriz de adjacencia
// a matriz devera ser alocada dinamicamente
struct digraph {
  int V;
  int A;
  int **adj;
};


// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


Lista de Adjacência: uma proposta em C

```
// O digrafo armazena: o numero de vertices V, o numero de arcos A
// e um ponteiro para a matriz de adjacencia
// a matriz devera ser alocada dinamicamente
struct digraph {
  int V;
  int A;
  int **adj;
};


// Digraph sera um ponteiro para a criacao de um digrafo
typedef struct digraph *Digraph;
```


Matriz de Adjacência: representação de digrafo


Matriz de Adjacência: representação de grafo


Sumário


- Recordando
- Estruturas de Dados
 - Lista de Arcos
 - Lista de Adjacência
 - Matriz de Adjacência
 - Matriz de Incidência
- Oesempenho assintótico
- Estruturas alternativas

Matriz de Incidência

ullet baseada na incidência de vértices e arestas, é uma matriz de tamanho $V(\mathcal{G}) imes A(\mathcal{G})$, tal que cada entrada


$$c_{ij} = \begin{cases} 1, & \text{se a aresta } a_j \text{ \'e incidente com o v\'ertice } v_i \\ 0, & \text{caso contr\'ario.} \end{cases}$$

Matriz de Indicência: representação de digrafo


	a	b	С	d	е	f	g	h
0	1	-1	0	0	0	0	0	1
1	0	0	1	1	1	0	0	0
2	-1	0	-1	0	0	-1	1	-1
3	0	1	0	-1	0	0	-1	0
4	0	0	0	0	-1	1	0	0

Matriz de Indicência: representação de grafo


	a	b	С	d	е	f	g	h
0	1	1	0	0	0	0	0	1
1	0	0	1	1	1	0	0	0
2	1	0	1	0	0	1	1	1
3	0	1	0	1	0	0	1	0
4	0	0	0	0	1	1	0	0

Desempenho assintótico

Considerando um digrafo simples de n vértices e m arestas. Pela notação O():

	Lista de Arcos	Lista de Adjacência	Matriz de Adjacência
Espaço	n+m	n + m	$n^2 + m$
Verificar arcos incidentes	m	grau(v)	n
Verificar adjacência	m	grau(v)	1
Inserir vértice	1	1	n^2
Inserir arco	1	1	1
Remover vértice	m	grau(v)	n^2
Remover arco	1	1	1

Estruturas alternativas às sugeridas

- Montar uma lista de arcos e uma lista de vértices
- Cada elemento arco aponta para um par de elementos vértice
- Separadamente, gerar e manipular uma lista ou matriz de adjacência
- Cada elemento da lista ou matriz aponta para o arco correspondente àquela informação de adjacência, ou contém nulo se não houver conexão.

Bibliografia I

SEDGEWICK, R.

Algorithms in C: part 5, 3.ed., Addison-Wesley, 2002. Graph ADT—Adjacency-Lists Representation (Seções 17.2, 17.3 e 17.4)

🔪 ZIVIANI, N.

Projeto de Algoritmos, 3.ed. Cengage, 2004. (Capítulo 7)

陯 TENEMBAUM, A.M. et al.

Estruturas de Dados Usando C. Pearson Makron, 1995.

Grafos e suas aplicações (Capítulo 8).

Name of the control o

Algoritmos: teoria e prática. Campus-Elsevier, 2002.

Algoritmos de Grafos (parte IV).

Bibliografia II


KNUTH, D.

The Art of Computer Programming: fundamental algorithms, v.1. Addison-Wesley, 1969.

Basic Mathematical Properties of Trees (Seção 2.3.4)


FEOFILOFF, P.

Estruturas de Dados.

http://www.ime.usp.br/~pf/algoritmos_para_grafos/aulas/digraphdatastructs.html


FEOFILOFF, P.

Listas de adjacência.

 $\verb|http://www.ime.usp.br/~pf/algoritmos_para_grafos/aulas/adjlists.html|$

Bibliografia III


FEOFILOFF, P.

Matrizes de adjacência.

http:

//www.ime.usp.br/~pf/algoritmos_para_grafos/aulas/adjmatrix.html