MC448 — Análise de Algoritmos I

Cid Carvalho de Souza e Cândida Nunes da Silva

10 de Outubro de 2007

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Buscas em grafos

- Em muitas aplicações em grafos é necessário percorrer rapidamente o grafo visitando-se todos os seus vértices.
- Para que isso seja feito de modo sistemático e organizado são utilizados algoritmos de busca, semelhantes àqueles que já foram vistos para percursos em árvores na disciplina de Estruturas de Dados.
- As buscas são usadas em diversas aplicações para determinar informações relevantes sobre a estrutura do grafo de entrada.
- Além disso, alterações, muitas vezes pequenas, nos algoritmos de busca permitem resolver de forma eficiente problemas mais complexos definidos sobre grafos.
- São dois os algoritmos básicos de busca em grafos: a busca em largura e a busca em profundidade.

Buscas em grafos

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em largura

- Diremos que um vértice u é alcançável a partir de um vértice v de um grafo G se existe um caminho de v para u em G.
- Definição: um vértice u está a uma distância k de um vértice v se k é o comprimento do menor caminho que começa em ve termina em u.

Se u não é alcancável a partir de v, então arbitra-se que a distância entre eles é infinita.

Uma busca em largura ou BFS (do inglês breadth first search) em um grafo G = (V, E) é um método em que, partindo-se de um vértice especial u denominado raiz da busca, percorre-se G visitando-se todos os vértices alcançáveis a partir de u em **ordem** crescente de distância.

Nota: a ordem em que os vértices equidistantes de u são percorridos é irrelevante e depende da forma como as adjacências dos vértices são armazenadas e percorridas.

Busca em largura

No grafo da figura abaixo, assumindo-se o vértice a como sendo a raiz da busca e que as listas de adiacências estão ordenadas alfabeticamente, a ordem de visitação dos vértices seria $\{a, b, c, d, g, h, d, e, l, i, i\}$. Os vértices f e k não seriam visitados porque não são alcancáveis a partir do vértice a.

Cid Carvalho de Souza e Cândida Nunes da Silva

MC448 — Análise de Algoritmos I — versão 2

Busca em largura

- São listados abaixo os principais elementos do pseudo-código que descreve a busca em largura.
- o vetor cor contendo |V| posições. O elemento cor[i] será branco se o vértice i ainda não foi visitado, cinza se ele foi visitado mas a sua vizinhança não foi explorada e preto se o vértice i foi visitado e sua vizinhança já foi explorada.
- o vetor dist contendo |V| posições. O elemento dist[i] é inicializado com o valor infinito e armazenará a distância entre o vértice i e a raiz da busca.
- o vetor pred contendo |V| posições. O elemento pred[i] armazenará a informação sobre qual era o vértice cuja adjacência estava sendo explorada quando o vértice i foi visitado pela primeira vez.
- a fila Q armazena a lista dos vértices visitados cuja vizinhança ainda deve ser explorada, ou seja, aqueles de cor cinza.
- As listas de adjacências são acessadas através do vetor Adj.

Busca em largura

- A busca em largura é um exemplo interessante de aplicação
- O algoritmo descrito a seguir usa um critério de coloração para ir controlando os vértices do grafo que iá foram visitados e/ou cujas listas de adjacências já foram exploradas durante a busca.
- Um vértice é identificado como visitado no momento em que a busca o atinge pela primeira vez.
- Uma vez visitado, este vértice poderá permitir que seiam atingidos outros vértices ainda não alcançados pela busca, o que é feito no momento em que se explora a sua vizinhança.
- Concluída esta operação, o vértice é dito estar explorado.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em largura

```
BFS(G,raiz)
\triangleright Q é o conjunto de vértices a serem explorados (cinzas)

 InicializaFila(Q);

 ⊳ inicializa fila como sendo vazia
2. Para todo v \in V - \{\text{raiz}\} faça
 dist[v] \leftarrow \infty; cor[v] \leftarrow branco; pred[v] \leftarrow NULO;
4. dist[raiz] ← 0; cor[raiz] ← cinza; pred[raiz] ← NULO;
5. InsereFila(Q, raiz):
6. Enquanto (!FilaVazia(Q)) faça
 ⊳ tirar u do conjunto Q
7.
 RemoveFila(Q, u)
8.
 Para todo v \in Adj[u] faça
9.
 Se cor[v] = branco então
10.
 dist[v] \leftarrow dist[u] + 1; \quad pred[v] \leftarrow u;
11
 cor[v] \leftarrow cinza; InsereFila(Q, v);
 cor[u] \leftarrow preto;
13. Retorne(dist, pred).
```

Busca em largura: exemplo

Nota: o subgrafo $G_{\texttt{pred}}$ formado por $(V, E_{\texttt{pred}})$, onde $E_{\texttt{pred}} = \{(\texttt{pred}[v], v) : \forall v \in V\}$, é uma árvore, que é chamada de árvore BES

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em profundidade

Intuitivamente, pode-se dizer que a estratégia de percorrer um grafo usando uma busca em profundidade ou DFS (do inglês depth first search) difere daguela adotada na busca em largura na medida em que, a partir do vértice raiz, ela procura ir o mais "longe" possível no grafo sempre passando por vértices ainda não visitados.

Se ao chegar em um vértice v a busca não consegue avançar, ela retorna ao vértice pred[v] cuja adjacência estava sendo explorada no momento em que v foi visitado pela primeira vez e volta a explorá-la.

É uma generalização do percurso em **pré-ordem** para árvores.

Busca em largura: complexidade

- Faz-se uma análise agregada onde é contado o total de operações efetuadas no laço das linhas 6 a 12 no pior caso.
- Supõe-se que o grafo é armazenado por listas de adjacências.
- Depois da inicialização da linha 3, nenhum vértice é colorido como branco. Logo todo vértice é inserido e removido no máximo uma vez e, portanto, o tempo total gasto nas operações de manutenção da fila $Q \in O(|V|)$.
- A lista de adjacências de um vértice só é percorrida quando ele é removido da fila. Logo, ela é varrida no máximo uma vez. Como o comprimento total de todas as listas de adiacências é $\Theta(E)$, o tempo total gasto explorando estas listas é $\Theta(E)$.
- O gasto de tempo com as inicializações é claramente $\Theta(V)$. Assim, o tempo total de execução do algoritmo é O(|V| + |E|).

Ou seja, BFS roda em tempo linear no tamanho da entrada de G quando este é representado por suas listas de adjacências.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em profundidade

No grafo da figura abaixo, novamente supondo o vértice a como sendo raiz da busca e que as listas de adjacência estão ordenadas em ordem alfabética, a ordem de visitação dos vértices seria: $\{a, b, d, c, e, i, j, g, h, l\}.$

Busca em profundidade

- O algoritmo a seguir implementa uma busca em profundidade em um grafo. Os principais elementos do algoritmo são semelhantes aos do algoritmo da busca em largura. As diferencas fundamentais entre os dois algoritmos assim como alguns elementos específicos da DFS são destacados abaixo.
- para que a estratégia de busca tenha o comportamento desejado, deve-se usar uma pilha no lugar da fila. Por razões de eficiência, a pilha deve armazenar não apenas uma informação sobre o vértice cuja adjacência deve ser explorada mas também um apontador para o próximo elemento da lista a ser percorrido.
- o vetor dist conterá não mais a distância dos vértices alcançáveis a partir da raiz e sim o número de arestas percorridas pelo algoritmo até visitar cada vértice pela primeira vez.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em profundidade: algoritmo iterativo

```
DFS(G,raiz);
\triangleright Q é o conjunto de vértices a serem explorados (cinzas)

 InicializaPilha(Q);


 2. dist[raiz] \leftarrow 0; cor[raiz] \leftarrow cinza; pred[raiz] \leftarrow NULO;
3. Para todo v \in V - \{\text{raiz}\} faca
 \{ \operatorname{dist}[v] \leftarrow \infty; \operatorname{cor}[v] \leftarrow \operatorname{branco}; \operatorname{pred}[v] \leftarrow \operatorname{NULO}; \}
5. Empilha(Q, raiz, Adj[raiz]);
6. Enquanto (!PilhaVazia(Q)) faça
 Desempilha(Q, u, p);
 ⊳ tirar u do conjunto Q
7.
 Enquanto (p \neq \text{NULO}) e (\text{cor}[p \neg \text{vert}] \neq \text{branco}) faça p \leftarrow p \neg \text{prox};
8.
 Se p \neq NULO então
9.
10.
 Empilha(Q, u, p \neg prox); v \leftarrow p \neg vert; dist[v] \leftarrow dist[u] + 1;
11.
 pred[v] \leftarrow u; cor[v] \leftarrow cinza; Empilha(Q, v, Adj[v]);
12.
 Se não cor[u] \leftarrow preto;
13. Retorne (dist, pred).
```

Busca em profundidade

- p é uma variável apontadora de um registro da lista de adjacências, para o qual é assumida a existência de dois campos: vert, contendo o rótulo que identifica o vértice, e prox que aponta para o próximo registo da lista.
- Excluídas estas pequenas diferenças, as implementações dos algoritmos BFS e DFS são bastante parecidas. Assim, é fácil ver que a complexidade da busca em profundidade também é O(|V| + |E|), isto é, linear no tamanho da representação do grafo por listas de adjacências.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Busca em profundidade: exemplo

Nota: o subgrafo G_{pred} formado por (V, E_{pred}) , onde $E_{\mathtt{pred}} = \{(\mathtt{pred}[v], v) : \forall v \in V\}, \text{ é uma árvore, chamada de }$ árvore DFS.

Busca em profundidade: versão recursiva

- Apresenta-se a seguir uma versão recursiva da busca em profundidade.
- Nesta versão, todos vértices do grafo serão visitados. Ou seja, ao final, teremos uma floresta de árvores DFS.
- O mesmo pode ser feito para BFS mas, é mais natural nas aplicações de busca em profundidade.
- Uma variável tempo será usada para marcar os instantes onde um vértice é descoberto (d) pela busca e onde sua vizinhanca termina de ser explorada (f).
- A exemplo do que ocorre na busca em largura, algumas das variáveis do algoritmo são desnecessárias para efetuar a busca em profundidade pura e simples.

Contudo, elas são fundamentais para aplicações desta busca e, por isso, são mantidas aqui.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Propriedades das buscas: BFS

Notação: $\delta(s, v)$ é a distância de s a v, ou seja, menor comprimento de um caminho ligando estes dois vértices.

Lema 22.1: (Cormen, 2ed)

Seja G = (V, E) um grafo (direcionado ou não) e s um vértice qualquer de V. Então, para toda aresta $(u, v) \in E$, tem-se que $\delta(s, v) < \delta(s, u) + 1.$

Prova: u é alcançável a partir de s ... Se não for ...

Lema 22.2: (Cormen, 2ed)

Suponha que uma BFS é executada em G tendo s como raiz. Ao término da execução, para cada vértice $v \in V$, o valor de dist[v] computado pelo algoritmo satisfaz dist $[v] \ge \delta(s, v)$.

Busca em profundidade: versão recursiva

DFS(G)

- para cada vértice $u \in V$ faca $pred[u] \leftarrow NULO;$ $cor[u] \leftarrow branco:$
- tempo $\leftarrow 0$:
- para cada vértice $u \in V$ faca
- se cor[u] = branco então DFS-AUX(u)

DFS-AUX(u) □ u acaba de ser descoberto

- $cor[u] \leftarrow cinza;$
- $\texttt{tempo} \leftarrow \texttt{tempo} + 1;$ $d[u] \leftarrow \text{tempo};$
- para $v \in Adi[u]$ faca \triangleright explora aresta (u, v)
- 4. se cor[v] = branco então
- 5. $pred[v] \leftarrow u$: DFS-AUX(v):
- 6. $cor[u] \leftarrow preto;$ $\triangleright u$ foi explorado
- $f[u] \leftarrow \text{tempo};$ $\texttt{tempo} \leftarrow \texttt{tempo} + 1;$

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Propriedades das buscas: BFS

Prova do Lema 22.2: indução no número de operações de inserção na fila.

Hipótese indutiva (HI): $dist[v] > \delta(s, v)$ para todo $v \in V$.

Base da indução: inclusão inicial de s na fila ...

Passo da indução: v é um vértice branco descoberto durante a exploração da adjacência do vértice u. Como a HI implica que $dist[u] \geq \delta(s, u)$, as operações das linhas 10 e 11 e o Lema 22.1 implicam que:

$$\mathtt{dist}[v] = \mathtt{dist}[u] + 1 \ge \delta(s, u) + 1 \ge \delta(s, v).$$

O valor de dist[v] nunca mais é alterado pelo algoritmo ... \square

Propriedades das buscas: BFS

Para provar que dist $[v] = \delta(s, v)$, é necessário entender melhor como opera a fila Q.

Lema 22.3: (Cormen, 2ed)

Suponha que numa iteração qualquer do algoritmo BFS, os vértices na fila Q sejam dados por $\{v_1, v_2, \dots, v_r\}$, sendo v_1 a cabeca e v_r a cauda da fila. Então, dist $[v_r] < \text{dist}[v_1] + 1$ e $\operatorname{dist}[v_i] < \operatorname{dist}[v_{i+1}]$, para todo $i = 1, 2, \dots, r - 1$.

Prova: inducão no número de operações na fila (insere/remove).

Base da indução: a afirmação é evidente quando $Q = \{s\}$.

Passo da indução: dividido em duas partes.

A primeira trata da remoção de v_1 , o que torna v_2 a nova cabeça de *Q* ...

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Propriedades das buscas: BFS

Corolário 22.4: (Cormen, 2ed)

Suponha que os vértices v_i e v_i são inseridos na fila Q durante a execução do algoritmo BFS nesta ordem. Então, $dist[v_i] \leq dist[v_i]$ a partir do momento em que v_i for inserido em Q.

Prova: Imediato.

Teorema 22.5: corretude da BFS (Cormen, 2ed)

Durante a execução do algoritmo BFS, todos os vértices $v \in V$ alcançáveis a partir de s são descobertos e, ao término da execução, dist[v] = $\delta(s, v)$ para todo $v \in V$.

Além disso, para todo vértice $v \neq s$ alcançável a partir de s, um dos menores caminhos de s para v é composto por um menor caminho de s para pred[v] seguido da aresta (pred[v], v).

Propriedades das buscas: BFS

Prova do Lema 22.3: (continuação)

A segunda trata de inclusão de um novo vértice v, tornando-o a nova cauda (v_{r+1}) de Q. Supõe-se que o vértice v foi descoberto na exploração da vizinhança de um vértice u.

Pela HI e pelas operações das linhas 10 e 11 chega-se a:

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

A HI também implica que

$$dist[v_r] \leq dist[u] + 1 = dist[v] = dist[v_{r+1}],$$

e, além disso, as demais desigualdades ficam inalteradas.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Propriedades das buscas: DFS

• Verifica-se agora algumas propriedades da busca em profundidade. Para tanto, usa-se a versão recursiva do algoritmo e para todo vértice u, denota-se por I_u o intervalo [d[u], f[u]].

Teorema 22.7 (Parentização): (Cormen, 2ed)

Em qualquer busca em profundidade em um grafo G = (V, E)(direcionado ou não), para quaisquer vértices $u \in V$ de V, exatamente uma das situações abaixo ocorre:

- $I_u \cap I_v = \{ \}$ e u e v não são descendentes um do outro na floresta construída pela DFS, ou
- $I_u \subset I_v$ e o u é descendente de v em uma árvore da floresta construída pela DFS,
- $I_v \subset I_u$ e o v é descendente de u em uma árvore da floresta construída pela DFS.

Propriedades das buscas: DFS

Corolário 22.8 (aninhamento dos intervalos dos descententes): (Cormen, 2ed)

O vértice v é um descendente próprio do vértice u em uma árvore da floresta construída pela DFS se e somente se d[u] < d[v] < f[v] < f[u].

Uma outra caracterização de descendência é dada pelo Teorema do Caminho Branco enunciado a seguir.

Teorema 22.9: (Cormen, 2ed)

Em uma floresta construída pela DFS, um vértice v é descendente de um vértice u se e somente se no tempo d[u] em que a busca **descobre** u, o vértice v é alcançável a partir de u por um caminho inteiramente composto por vértices de cor branca.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Classificação de arestas: exemplo

Propriedades das buscas: Classificação de arestas

- O algoritmo DFS permite classificar arestas do grafo e esta classificação dá acesso a importantes informações sobre o mesmo (p.ex., a existência de ciclos em grafos direcionados).
- Considere a floresta Gpred construída pela DFS. As arestas podem se classificar como sendo:
 - Arestas da floresta: aquelas em Gpred.
 - Arestas de retorno (back edges): arestas (u, v) conectando o vértice u a um vértice v que é seu ancestral em G_{pred} . Em grafos direcionados, os auto-laços são considerados arcos de retorno.
 - Arestas diretas (forward edges): arestas (u, v) que não estão em $G_{\tt pred}$ onde v é descendente de u em uma árvore construída pela DFS.
 - Arestas cruzadas (cross edges): todas as arestas restantes. Elas podem ligar vértices de uma mesma árvore de Gnred, desde que nenhuma das extremidades seja ancestral da outra, ou vértices de diferentes árvores

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2

Classificação de arestas: modificações no algoritmo

- O algoritmo DFS pode ser modificado para ir classificando as arestas a medida que elas são encontradas.
- A idéia é que a aresta (u, v) pode ser classificada de acordo co a cor do vértice v no momento que a aresta é "explorada" pela primeira vez:
 - **1** branco: indica que (u, v) é um aresta da floresta (está em G_{pred}).
 - 2 cinza: indica que (u, v) é um aresta de retorno.
 - **1 preto**: indica que (u, v) é um aresta direta ou uma aresta cruzada.

Pode-se mostrar (exercício) que ela será direta se d[u] < d[v], caso contrário será cruzada.

Classificação de arestas: modificações no algoritmo

- Para grafos não direcionados, a classificação pode apresentar ambigüidades já que (u, v) e (v, u) são de fato a mesma aresta.
- O algoritmo pode ser ajustado para manter a primeira classificação em que a aresta puder ser categorizada.
- Arestas diretas e cruzadas *nunca* ocorrem em grafos não-direcionados.

Teorema 22.10: (Cormen, 2ed)

Em uma DFS de um grafo **não direcionado** G = (V, E), toda aresta é da floresta ou é de retorno.

Cid Carvalho de Souza e Cândida Nunes da Silva MC448 — Análise de Algoritmos I — versão 2