MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

10 de novembro de 2009

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Definição de Grafo

Um grafo é um par G = (V, E) onde

- V é um conjunto finito de elementos chamados vértices e
- E é um conjunto finito de pares não-ordenados de vértices chamados arestas.
- Exemplo:

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

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

Definição de Grafo

 Dada uma aresta e = (a, b), dizemos que os vértices a e b são os extremos da aresta e e que a e b são vértices adjacentes.

Grafos: Noções Básicas e Representação

 Dizemos também que a aresta e é incidente aos vértices a e b, e que os vértices a e b são incidentes à aresta e.

Grafo Simples

- Dizemos que um grafo é simples quando não possui laços ou arestas múltiplas.
- Um laço é uma aresta com extremos idêntico e arestas múltiplas são duas ou mais arestas com o mesmo par de vértices como extremos.

• Exemplo:

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Subgrafo e Subgrafo Gerador

- Um subgrafo H = (V', E') de um grafo G = (V, E) é um grafo tal que $V' \subseteq V$, $E' \subseteq E$.
- Um subgrafo gerador de G é um subgrafo H com V' = V.
- Exemplo:

Grafo G

Subgrafo não gerador

Subgrafo gerador

Tamanho do Grafo

- Denotamos por |V| e |E| a cardinalidade dos conjuntos de vértices e arestas de um grafo G, respectivamente.
- No exemplo abaixo temos |V| = 5 e |E| = 7.

O *tamanho* do grafo G é dado por |V| + |E|.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grau de um vértice

- O grau (degree) de um vértice v, denotado por d(v) é o número de arestas incidentes a v, com laços contados duas vezes.
- Exemplo:

d(a)=2

d(b)=3

d(c)=6

d(d)=5d(e) = 4

Teorema (Handshaking lemma)

Para todo grafo G = (V, E) temos:

$$\sum_{v \in V} d(v) = 2|E|$$

Caminhos em Grafos

- Um caminho P de v_0 a v_n no grafo G é uma seqüência finita e não vazia $(v_0, e_1, v_1, \ldots, e_n, v_n)$ cujos elementos são alternadamente vértices e arestas e tal que, para todo $1 \le i \le n$, v_{i-1} e v_i são os extremos de e_i .
- O comprimento do caminho P é dado pelo seu número de arestas, ou seja, n.
- Exemplo:

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grafo Conexo

- Dizemos que um grafo é conexo se, para qualquer par de vértices u e v de G, existe um caminho de u a v em G.
- Quando o grafo G não é conexo, podemos particionar em componentes conexos. Dois vértices u e v de G estão no mesmo componente conexo de G se há caminho de u a v em G.
- Exemplo:

Conexo

Não-conexo com 3 componentes conexos

Caminhos Simples e Ciclos

- Um caminho simples é um caminho em que não há repetição de vértices e nem de arestas na sequência.
- Um *ciclo* ou *caminho fechado* é um caminho em que $v_0 = v_n$.
- Exemplo:

Caminho Simples

Ciclo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Árvore

- Um grafo G é uma árvore se é conexo e não possui ciclos (acíclico). As seguintes afirmações são equivalentes:
 - G é uma árvore.
 - G é conexo e possui exatamente |V| 1 arestas.
 - G é conexo e a remoção de qualquer aresta desconecta o grafo (minimal conexo).
 - Para todo par de vértices u, v de G, existe um único caminho de u a v em G.
- Exemplo:

• Uma folha é um vértice de grau 1.

Alguns exemplos de grafos

- Floresta: grafo acíclico (não precisa ser conexo). Cada componente é uma árvore!
- Grafo completo: para todo par de vértices u, v a aresta (u, v) pertence ao grafo.
- Grafo bipartido: possui uma bipartição (A, B) do conjunto de vértices tal que toda aresta tem um extremo em A e outro em B.
- Grafo planar: pode ser desenhado no plano de modo que arestas se interceptam apenas nos extremos.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grafo orientado

- Se e = (u, v) é uma aresta de um grafo orientado G, então dizemos que e sai de u e entra em v.
- O grau de saída $d^+(v)$ de um vértice v é o número de arestas que saem de v. O grau de entrada $d^-(v)$ de v é o número de arestas que entram em v.

Teorema.

Para todo grafo orientado G = (V, E) temos:

$$\sum_{v \in V} d^+(v) = \sum_{v \in V} d^-(v) = |E|.$$

- Em geral considera-se que caminhos e ciclos de grafos orientados são orientados (todas as arestas "vão na mesma direção").
- Há um conceito de conexidade para grafos orientados que veremos mais tarde.

Grafo Orientado

- As definições que vimos até agora são para grafos não orientados.
- Um grafo orientado é definido de forma semelhante, com a diferença que as arestas (às vezes chamadas de arcos) consistem de pares ordenados de vértices.
- Exemplo:

 Às vezes, para enfatizar, dizemos grafo não-orientado em vez de simplesmente grafo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grafo Ponderado

- Um grafo (orientado ou não) é ponderado se a cada aresta e do grafo está associado um valor real c(e), o qual denominamos custo (ou peso) da aresta.
- Exemplo:

Algoritmos em Grafos - Motivação

- Grafos são estruturas abstratas que podem modelar diversos problemas do mundo real.
- Por exemplo, um grafo pode representar conexões entre cidades por estradas ou uma rede de computadores.
- O interesse em estudar algoritmos para problemas em grafos é que conhecer um algoritmo para um determinado problema em grafos pode significar conhecer algoritmos para diversos problemas reais.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Aplicações

- Problema do Caixeiro Viajante: dado um conjunto de cidades, encontrar um ciclo que sai de uma cidade, passa por todas as cidades e volta para a cidade inicial tal que a distância total a ser percorrida seja menor possível.
- Problema Chinês do Correio: dado o conjunto das ruas de um bairro, encontrar um caminho que passa por todas as ruas voltando ao ponto inicial tal que a distância total a ser percorrida seja menor possível.

Aplicações

- Caminho mínimo: dado um conjunto de cidades, as distâncias entre elas e duas cidades A e B, determinar um caminho (trajeto) mais curto de A até B.
- Árvore Geradora de Peso Mínimo: dado um conjunto de computadores, onde cada par de computadores pode ser ligado usando uma quantidade de fibra ótica, encontrar uma rede interconectando-os que use a menor quantidade de fibra ótica possível.
- Emparelhamento máximo: dado um conjunto de pessoas e um conjunto de vagas para diferentes empregos, onde cada pessoa é qualificada para certos empregos e cada vaga deve ser ocupada por exatamente uma pessoa, encontrar um modo de empregar o maior número possível de pessoas.

Representação Interna de Grafos

- A complexidade dos algoritmos para solução de problemas modelados por grafos depende fortemente da sua representação interna.
- Existem duas representações canônicas: matriz de adjacência e listas de adjacência.
- O uso de uma ou outra num determinado algoritmo depende da natureza das operações que ditam a complexidade do algoritmo.

Matriz de adjacência

- Seja G = (V, E) um grafo simples (orientado ou não).
- A matriz de adjacência de G é uma matriz quadrada A de ordem |V|, cujas linhas e colunas são indexadas pelos vértices em V, e tal que:

$$A[i,j] = \begin{cases} 1 & \text{se } (i,j) \in E, \\ 0 & \text{caso contrário.} \end{cases}$$

 Note que se G é não-orientado, então a matriz A correspondente é simétrica.

Matriz de adjacência

 Exemplo de um grafo e a matriz de adjacência correspondente.

	а	b	С	d	е
а	0	1	1	0	0
b	1	0	1	1	0
С	1	1	0	1	1
d	0	1	1	0	1
е	0	0	1	1	0

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Matriz de adjacência

 Exemplo de um grafo orientado e a matriz de adjacência correspondente.

	а	b	С	d	е
а	0	0	0	0	0
b	1	0	1	0	0
С	1	1	0	0	0
d	0	1	1	0	0
е	0	0	1	1	0

Listas de adjacência

- Seja G = (V, E) um grafo simples (orientado ou não).
- A representação de G por uma lista de adjacências consiste no seguinte.

Para cada vértice v, temos uma lista ligada $\mathrm{Adj}[v]$ dos vértices adjacentes a v, ou seja, w aparece em $\mathrm{Adj}[v]$ se (v,w) é uma aresta de G. Os vértices podem estar em qualquer ordem em uma lista.

Listas de adjacência

 Exemplo de um grafo não-orientado e a listas de adjacência correspondente.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Lista de adjacências

Exemplo de um grafo orientado e a lista de adjacências correspondente.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Matriz × Lista de adjacência

- Matriz de adjacência: é fácil verificar se (i, j) é uma aresta de G.
- Lista de adjacência: é fácil descobrir os vértices adjacentes a um dado vértice v (ou seja, listar Adj[v]).
- Matriz de adjacência: espaço $\Theta(|V|^2)$. Adequada a grafos densos ($|E| = \Theta(|V|^2)$).
- Lista de adjacência: espaço $\Theta(|V| + |E|)$. Adequada a grafos esparsos ($|E| = \Theta(|V|)$).

Extensões

- Há outras alternativas para representar grafos, mas matrizes e listas de adjacência são as mais usadas.
- Elas podem ser adaptadas para representar grafos ponderados, grafos com laços e arestas múltiplas, grafos com pesos nos vértices etc.
- Para determinados problemas é essencial ter estruturas de dados adicionais para melhorar a eficiência dos algoritmos.

Buscas em grafos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Notação

- Para um grafo G (orientado ou não) denotamos por V[G] seu conjunto de vértices e por E[G] seu conjunto de arestas.
- Para denotar complexidades nas expressões com ou usaremos V e E em vez de |V[G]| ou |E[G]|. Por exemplo, $\Theta(V+E)$ ou $O(V^2)$.

Busca em grafos

- Grafos são estruturas mais complicadas do que listas, vetores e árvores (binárias). Precisamos de métodos para explorar/percorrer um grafo (orientado ou não-orientado).
- Busca em largura (breadth-first search BFS) Busca em profundidade (depth-first search – DFS)
- Pode-se obter várias informações sobre a estrutura do grafo que podem ser úteis para projetar algoritmos eficientes para determinados problemas.

Busca em largura

- Dizemos que um vértice v é alcançável a partir de um vértice s em um grafo G se existe um caminho de s a v em G.
- Definição: a distância de s a v é o comprimento de um caminho mais curto de s a v.
- Se v não é alcançável a partir de s, então dizemos que a distância de s a v é ∞ (*infinita*).

Busca em largura

- Busca em largura recebe um grafo G = (V, E) e um vértice especificado s chamado fonte (source).
- Percorre todos os vértices alcançáveis a partir de s em ordem de distância deste. Vértices a mesma distância podem ser percorridos em qualquer ordem.
- Constrói uma Árvore de Busca em Largura com raiz s.
 Cada caminho de s a um vértice v nesta árvore corresponde a um caminho mais curto de s a v.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Busca em largura

- Inicialmente a Árvore de Busca em Largura contém apenas o vértice fonte s.
- Para cada vizinho v de s, o vértice v e a aresta (s, v) são acrescentadas à árvore.
- O processo é repetido para os vizinhos dos vizinhos de s e assim por diante, até que todos os vértices atingíveis por s sejam inseridos na árvore.
- Este processo é implementado através de uma fila Q.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Busca em largura

- Busca em largura atribui cores a cada vértice: branco, cinza e preto.
- Cor branca = "não visitado".
 Inicialmente todos os vértices são brancos.
- Cor cinza = "visitado pela primeira vez".
- Cor Preta = "teve seus vizinhos visitados".

Exemplo (CLRS)

Exemplo (CLRS)

Exemplo (CLRS)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo (CLRS)

Exemplo (CLRS)

Exemplo (CLRS)

Exemplo (CLRS)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo (CLRS)

Exemplo (CLRS)

Cores

- Para cada vértice v guarda-se sua cor atual cor[v] que pode ser branco, cinza ou preto.
- Para efeito de implementação, isto não é realmente necessário, mas facilita o entendimento do algoritmo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

Busca em largura

Recebe um grafo G (na forma de listas de adjacências) e um vértice $s \in V[G]$ e devolve

(i) para cada vértice v, a distância de s a v em G e

(ii) uma Árvore de Busca em Largura.

```
BFS(G, s)
 0 ⊳ Inicialização
 1 para cada u \in V[G] - \{s\} faça
 2
 cor[u] \leftarrow branco
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
 5 \quad cor[s] \leftarrow cinza
 6 d[s] \leftarrow 0
 7 \pi[s] \leftarrow \text{NIL}
```

Representação da árvore e das distâncias

- A raiz da Árvore de Busca em Largura é s.
- Cada vértice \mathbf{v} (diferente de \mathbf{s}) possui um pai $\pi[\mathbf{v}]$.
- O caminho de s a v na Árvore é dado por:

```
\mathbf{V}, \pi[\mathbf{V}], \pi[\pi[\mathbf{V}]], \pi[\pi[\pi[\mathbf{V}]]], \dots, \mathbf{S}.
```

 Uma variável d[v] é usada para armazenar a distância de s a v (que será determinada durante a busca).

MC448 — Análise de Algoritmos

Busca em largura

```
Q \leftarrow \emptyset
 9 ENQUEUE(Q, s)
 enquanto Q \neq \emptyset faça
 u \leftarrow \mathsf{DEQUEUE}(Q)
11
 para cada v \in Adj[u] faça
12
13
 se cor[v] = branco então
14
 cor[v] \leftarrow cinza
 d[v] \leftarrow d[u] + 1
15
 \pi[v] \leftarrow u
16
17
 ENQUEUE(Q, v)
 cor[u] \leftarrow preto
18
```

Consumo de tempo

Método de análise agregado.

- A inicialização consome tempo $\Theta(V)$.
- Depois que um vértice deixa de ser branco, ele não volta a ser branco novamente. Assim, cada vértice é inserido na fila Q no máximo uma vez. Cada operação sobre a fila consome tempo Θ(1) resultando em um total de O(V).
- Em uma lista de adjacência, cada vértice é percorrido apenas uma vez. A soma dos comprimentos das listas é Θ(E). Assim, o tempo gasto para percorrer as listas é O(E).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Corretude

Para $u, v \in E[G]$, seja dist(u, v) a distância de u a v.

Precisamos mostrar que:

- d[v] = dist(s, v) para todo $v \in V[G]$.
- A função predecessor $\pi[]$ define uma Árvore de Busca em Largura com raiz s.

Complexidade de tempo

Conclusão:

A complexidade de tempo de BFS é O(V + E).

Agora falta mostrar que BFS funciona.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Alguns lemas

Lema 1. Seja G um grafo e $s \in V[G]$.

Então para toda aresta (u, v) temos que

 $dist(s, v) \leq dist(s, u) + 1.$

Prova:

Imediato.

Alguns lemas

d[v] é uma estimativa superior de dist(s, v).

Lema 2. Durante a execução do algoritmo vale o seguinte invariante

$$d[v] \ge dist(s, v)$$
 para todo $v \in V[G]$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Alguns lemas

Lema 3. Suponha que $\langle v_1, v_2, \dots, v_r \rangle$ seja a disposição da fila Q na linha 10 em uma iteração qualquer.

Então

$$d[v_r] \leq d[v_1] + 1$$

е

$$d[v_i] \le d[v_{i+1}]$$
 para $i = 1, 2, ..., r - 1$.

Em outras palavras, os vértices são inseridos na fila em ordem crescente e há no máximo dois valores de d[v] para vértices na fila.

Prova do Lema 2

Indução no número de operações **ENQUEUE**.

Base: quando s é inserido na fila temos d[s] = 0 = dist(s, s) e $d[v] = \infty \ge dist(s, v)$ para $v \in V - \{s\}$.

Passo de indução: v é descoberto enquanto a busca é feita em u (percorrendo Adj[u]). Então

$$d[v] = d[u] + 1$$

$$\geq dist(s, u) + 1 \text{ (HI)}$$

$$\geq dist(s, v). \text{ (Lema 1)}$$

Note que d[v] nunca muda após v ser inserido na fila. Logo, o invariante vale.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Prova do Lema 3

Indução no número de operações ENQUEUE e DEQUEUE.

Base: $Q = \{s\}$. O lema vale trivialmente.

Passo de indução: v_1 é removido de Q. Agora v_2 é o primeiro vértice de Q. Então

$$d[v_r] \le d[v_1] + 1 \le d[v_2] + 1.$$

As outras desigualdades se mantêm.

Passo de indução: $v = v_{r+1}$ é inserido em Q. Suponha que a busca é feita em u neste momento. Logo $d[v_1] \ge d[u]$. Então

$$d[v_{r+1}] = d[v] = d[u] + 1 \le d[v_1] + 1.$$

Pela HI $d[v_r] < d[u] + 1$. Logo

$$d[v_r] \le d[u] + 1 = d[v] = d[v_{r+1}].$$

As outras desigualdades se mantêm.

Outro lema

Lema 4. Se v pertence à árvore T induzida por $\pi[]$, então o caminho de s a v em T tem comprimento d[v].

Prova:

Segue por indução no número de operações **ENQUEUE**.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Corretude

Base: Se dist(s, v) = 0 então v = s e d[s] = 0.

Hipótese de indução: Suponha então que d[u] = dist(s, u)para todo vértice u com dist(s, u) < k.

Seja v um vértice com dist(s, v) = k. Considere um caminho mínimo de s a v em G e chame de u o vértice que antecede vneste caminho. Note que dist(s, u) = k - 1.

Considere o instante em que u foi removido da fila Q (linha 11 de BFS). Neste instante, v é branco, cinza ou preto.

Árvore

Teorema. Seja G um grafo e $s \in V[G]$.

Então após a execução de BFS,

$$d[v] = dist(s, v)$$
 para todo $v \in V[G]$.

е

 π [] define uma Árvore de Busca em Largura.

Prova:

Note que se $dist(s, v) = \infty$ então $d[v] = \infty$ pelo Lema 3.

Então vamos considerar o caso em que $dist(s, v) < \infty$.

Vamos provar por indução em dist(s, v) que d[v] = dist(s, v).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Corretude

- se v é branco, então a linha 15 faz com d[v] = d[u] + 1 = (k-1) + 1 = k.
- se v é cinza, então v foi visitado antes por algum vértice w $(\log_0, v \in \operatorname{Adi}[w]) \in d[v] = d[w] + 1$. Pelo Lema 3. d[w] < d[u] = k - 1 e segue que d[v] = k.
- se v é preto, então v já passou pela fila Q e pelo Lema 3, $d[v] \le d[u] = k - 1$. Mas por outro lado, pelo Lema 2, d[v] > dist(s, v) = k, o que é uma contradição. Este caso não ocorre.

Portanto, em todos os casos temos que d[v] = dist[s, v].

Caminho mais curto

Imprime um caminho mais curto de s a v.

```
Print-Path(G, s, v)

1 se v = s então

2 imprime s

3 senão

4 se \pi[v] = \text{NIL então}

4 imprime não existe caminho de s a v.

5 senão

6 Print-Path(s, s, \pi[v])

7 imprime v.
```

Complexidade: O(comprimento do caminho) = O(V).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Busca em profundidade

Depth First Search = busca em profundidade

- A estratégia consiste em pesquisar o grafo o mais "profundamente" sempre que possível.
- Aplicável tanto a grafos orientados quanto não-orientados.
- Possui um número enorme de aplicações:
 - determinar os componentes de um grafo
 - ordenação topológica
 - determinar componentes fortemente conexos
 - subrotina para outros algoritmos

Exemplo

Exercício. Mostre que um grafo G é bipartido se e somente se não contém um ciclo de comprimento ímpar.

Projete um algoritmo linear que dado um grafo G devolve

- uma bipartição de G, ou
- um ciclo ímpar em G.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Busca em profundidade

Recebe um grafo G=(V,E) (representado por listas de adjacências). A busca inicia-se em um vértice qualquer. Busca em profundidade é um método recursivo. A idéia básica consiste no seguinte:

- Suponha que a busca atingiu um vértice u.
- Escolhe-se um vizinho n\u00e3o visitado v de u para prosseguir a busca.
- "Recursivamente" a busca em profundidade prossegue a partir de v.
- Quando esta busca termina, tenta-se prosseguir a busca a partir de outro vizinho de u. Se não for possível, ela retorna (backtracking) ao nível anterior da recursão.

Busca em profundidade

Outra forma de entender Busca em Profundidade é imaginar que os vértices são armazenados em uma pilha à medida que são visitados. Compare isto com Busca em Largura onde os vértices são colocados em uma fila.

- Suponha que a busca atingiu um vértice u.
- Escolhe-se um vizinho n\u00e3o visitado v de u para prosseguir a busca.
- Empilhe *u* e repete-se o passo anterior com *v*.
- Se nenhum vértice não visitado foi encontrado, então desempilhe um vértice da pilha, digamos u, e volte ao primeiro passo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Floresta de Busca em Profundidade

- A busca em profundidade associa a cada vértice x um predecessor $\pi[x]$.
- O subgrafo induzido pelas arestas

$$\{(\pi[\mathbf{x}],\mathbf{x}):\mathbf{x}\in V[G]\ \mathrm{e}\ \pi[\mathbf{x}]\neq \mathrm{NIL}\}$$

é a Floresta de Busca em Profundidade.

 Cada componente desta floresta é uma Árvore de Busca em Profundidade.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cores dos vértices

A medida que o grafo é percorrido, os vértices visitados vão sendo coloridos.

Cada vértice tem uma das seguintes cores:

- Cor branca = "vértice ainda não visitado".
- Cor cinza = "vértice visitado mas ainda não finalizado".
- Cor preta = "vértice visitado e finalizado".

Estampas/rótulos

A busca em profundidade associa a cada vértice x dois rótulos:

- d[x]: instante de descoberta de x.
 Neste instante x torna-se cinza.
- f[x]: instante de finalização de x.
 Neste instante x torna-se preto.

Os rótulos são inteiros entre 1 e 2 | V |.

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

C

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

C

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo

Rótulos versus cores

Para todo $x \in V[G]$ vale que d[x] < f[x].

Além disso

- x é branco antes do instante d[x].
- $x \in \text{cinza}$ entre os instantes $d[x] \in f[x]$.
- x é preto após o instante f[x].

Algoritmo DFS

```
Recebe um grafo G (na forma de listas de adjacências) e
devolve
(i) os instantes d[v], f[v] para cada v \in V e
(ii) uma Floresta de Busca em Profundidade.
DFS(G)
 para cada u \in V[G] faça
 cor[u] \leftarrow branco
3
 \pi[u] \leftarrow \text{NIL}
 tempo \leftarrow 0
 para cada u \in V[G] faça
 se cor[u] = branco
 então DFS-VISIT(u)
```

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Algoritmo

Constrói recursivamente uma Árvore de Busca em Profundidade com raiz u.

```
DFS-VISIT(u)
1 cor[u] \leftarrow cinza
2 tempo \leftarrow tempo + 1
3 d[u] \leftarrow \text{tempo}
 para cada v \in Adj[u] faça
 se cor[v] = branco
6
 então \pi[v] \leftarrow u
 DFS-VISIT(V)
 cor[u] \leftarrow preto
 f[u] \leftarrow \text{tempo} \leftarrow \text{tempo} + 1
```

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Algoritmo DFS

```
DFS(G)
 para cada u \in V[G] faça
 cor[u] \leftarrow branco
3
 \pi[u] \leftarrow \text{NIL}
 tempo \leftarrow 0
 para cada u \in V[G] faça
 se cor[u] = branco
 então DFS-VISIT(u)
7
```

Consumo de tempo

```
O(V) + V chamadas a DFS-VISIT().
```

Algoritmo

```
DFS-VISIT(u)
1 cor[u] \leftarrow cinza
2 tempo \leftarrow tempo + 1
3 d[u] \leftarrow \text{tempo}
4 para cada \mathbf{v} \in \mathrm{Adj}[\mathbf{u}] faça
 se cor[v] = branco
 então \pi[\mathbf{v}] \leftarrow \mathbf{u}
6
 DFS-VISIT(V)
 cor[u] \leftarrow preto
 f[u] \leftarrow \text{tempo} \leftarrow \text{tempo} + 1
Consumo de tempo
linhas 4-7: executado |Adj[u]| vezes.
```

Complexidade de DFS

- DFS-visit(v) é executado exatamente uma vez para cada v ∈ V.
- Em uma execução de DFS-VISIT(v), o laço das linhas 4-7 é executado |Adj[u]| vezes.

Assim, o custo total de todas as chamadas é

$$\sum_{v \in V} |\mathrm{Adj}(v)| = \Theta(E).$$

Conclusão: A complexidade de tempo de DFS é O(V + E).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

MC448 — Análise de Algoritmos

Estrutura de parênteses

- Os rótulos d[x], f[x] têm propriedades muito úteis para serem usadas em outros algoritmos.
- Eles refletem a ordem em que a busca em profundidade foi executada.
- Eles fornecem informação de como é a "cara" (estrutura) do grafo.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Estrutura de parênteses

Estrutura de parênteses

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Estrutura de parênteses

Teorema (Teorema dos Parênteses)

Em uma busca em profundidade sobre um grafo G = (V, E), para quaisquer vértices u e v, ocorre exatamente uma das situções abaixo:

- [d[u], f[u]] e [d[v], f[v]] são disjuntos.
- [d[u], f[u]] está contido em [d[v], f[v]] e
 u é descendente de v na Árvore de BP.
- [d[v], f[v]] está contido em [d[u], f[u]] e
 v é descendente de u na Árvore de BP.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Teorema do Caminho Branco

Teorema. (Teorema do Caminho Branco)

Em uma Floresta de BP, um vértice v é descendente de u se e somente se no instante d[u] (quando u foi descoberto), existia um caminho de u a v formado apenas por vértices brancos.

Estrutura de parênteses

Corolário. (Intervalos encaixantes para descendentes)

Um vértice v é um descendente próprio de u na Floresta de BP se e somente se d[u] < d[v] < f[v] < f[u].

Equivalentemente, v é um descendente próprio de u se e somente se $\lceil d[v], f[v] \rceil$ está contido em $\lceil d[u], f[u] \rceil$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Classificação de arestas

Busca em profundidade pode ser usada para classificar arestas de um grafo G = (V, E).

Ela classifica as arestas em quatro tipos:

- Arestas da árvore (tree edges): arestas que pertencem à Floresta de BP.
- Arestas de retorno (backward edges): arestas (u, v)
 ligando um vértice u a um ancestral v na Árvore de BP.
- Arestas de avanço (forward edges): arestas (u, v) ligando um vértice u a um descendente próprio v na Árvore de BP.
- Arestas de cruzamento (cross edges): todas as outras arestas.

Classificação de arestas

É fácil modificar o algoritmo DFS(G) para que ele também classifique as arestas de G. (Exercício)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Grafos não-orientados

Em grafos não-orientados (u, v) e (v, u) indicam a mesma aresta. A sua classificação depende de quem foi visitado primeiro: *u* ou *v*.

Para grafos não-orientados, existem apenas dois tipos de arestas.

Teorema.

Em uma busca em profundidade sobre um grafo não-orientado G, cada aresta de G ou é aresta da árvore ou é aresta de retorno.

Classificação de arestas

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

2/

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

В 2/ 5/

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

В 2/ 5/ 6/

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Ordenação Topológica

Uma ordenação topológica de um grafo orientado G = (V, E) é um arranjo linear dos vértices de G

 V_1 V_2 V_3 ... V_{n-2} V_{n-1} V_n tal que se (v_i, v_i) é uma aresta de G, então i < j.

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Ordenação Topológica

Ordenação topológica é usada em aplicações onde eventos ou tarefas têm precedência sobre outras.

Ordenação Topológica

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grafo Orientado Acíclico

Teorema. Um grafo orientado G é acíclico se e somente se possui uma ordenação topológica.

Prova.

Obviamente, se G possui uma ordenação topológica então G é acíclico.

Vamos mostrar a recíproca.

Definição

Uma fonte é um vértice com grau de entrada igual a zero. Um sorvedouro é um vértice com grau de saída igual a zero.

Ordenação Topológica

 Nem todo grafo orientado possui uma ordenação topológica.

Por exemplo, um ciclo orientado não possui uma ordenação topológica.

• Um grafo orientado G = (V, E) é acíclico se não contém um ciclo orientado.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Grafo Orientado Acíclico

Lema. Todo grafo orientado acíclico possui uma fonte e um sorvedouro.

Baseado no resultado acima pode-se projetar um algoritmo para obter uma ordenação topológica de um grafo orientado acíclico G.

- Encontre uma fonte v_1 de G.
- Recursivamente encontre uma ordenação topológica $v_2, ..., v_n \text{ de } G - v_1.$
- Devolva v_1, v_2, \ldots, v_n .

Complexidade: $O(V^2)$ (análise grosseira) Pode-se fazer melhor: O(V+E) (CLRS 22.4-5)

Ordenação Topológica

Recebe um grafo orientado acíclico *G* e devolve uma ordenação topológica de *G*.

TOPOLOGICAL-SORT(G)

- 1 Execute DFS(G) para calcular f[v] para cada vértice v
- 2 À medida que cada vértice for finalizado, coloque-o no início de uma lista ligada
- 3 Devolva a lista ligada resultante

Outro modo de ver a linha 2 é: Imprima os vértices em ordem decrescente de f[v].

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Corretude

Lema.

Um grafo orientado *G* é acíclico se e somente se em uma busca em profundidade de *G* não aparecem arestas de retorno.

Prova:

Suponha que (u, v) é uma aresta de retorno.

Então v é um ancestral de u na Floresta de BP.

Portanto, existe um caminho de v a u que juntamente com (u, v) forma um ciclo orientado. Logo, G não é acíclico.

Complexidade de tempo

Conclusão

A complexidade de tempo de TOPOLOGICAL-SORT é O(V + E).

Agora falta mostrar que TOPOLOGICAL-SORT funciona.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Corretude

Agora suponha que G contém um ciclo orientado C.

Suponha que v_1 é o primeiro vértice de C a ser descoberto. Então no instante $d[v_1]$ existe um caminho branco de v_1 a v_k . Pelo Teorema do Caminho Branco, v_k torna-se um descendente de v_1 e portanto, (v_k, v_1) torna-se uma aresta de retorno.

Corretude

Lembre que TOPOLOGICAL-SORT imprime os vértices em ordem decrescente de f[].

Para mostrar que o algoritmo funciona, basta então mostrar que se $(\underline{u}, \underline{v})$ é uma aresta de G, então $f[\underline{u}] > f[\underline{v}]$.

Considere o instante em que (u, v) é examinada.

Neste instante, v não pode ser cinza pois senão (u, v) seria uma aresta de retorno.

Logo, v é branco ou preto.

Corretude

- Se *v* é branco, então *v* é descendente de *u* e portanto f[v] < f[u].
- Se v é preto, então v já foi finalizado e f[v] foi definido. Por outro lado u ainda não foi finalizado. Logo, f[v] < f[u].

Portanto, TOPOLOGICAL-SORT funciona corretamente.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos