CÀI ĐẶT ĐỒ THỊ (TT)

Các thuật toán tìm kiếm trên đồ thị

1. Tìm kiếm theo chiều sâu (Depth First Search – DFS)

Ý tưởng

- B1. Xuất phát từ 1 đỉnh cho trước nào đó.
- B2. Xử lý đỉnh này và đánh dấu để không xử lý lần sau.
- B3. Đưa tất cả các đỉnh kề với nó vào danh sách xử lý và chọn 1 đỉnh để xử lý tiếp theo.
- B4. Quay lại B2 cho đến khi không còn đỉnh trong danh sách.

VD:

- Bắt đầu từ 1. Đưa các đỉnh kề với
 1 vào DS: 2, 4, 5
- Chọn 2 để xử lý. Đưa các đỉnh kề

với 2 vào DS: 3, 4, 5, ...

Thứ tự: 123546

Cài đặt DFS

■ Phân tích:

- ◆Dùng cấu trúc Stack
- ◆Sử dụng mảng đánh dấu là mảng 1 chiều:
 - int danhdau[maxV];
 - Quy ước:
 - danhdau[i] = o; đỉnh i chưa được xét
 - danhdau[i] = 1; đỉnh i đã được xét

Khai báo CTDL


```
typedef struct DOTHI
 // số đỉnh
 int nV;
 // số cạnh
 int nE;
 // o: vô hướng, 1: có hướng
 int type;
 int mtke[maxV][maxV]; // ma trận kề
```

Cài đặt DFS (tt)

```
void DFS(DOTHI g, int s)
 // s la dinh xuat phat
  int danhdau[maxV]; Stack st;
 //Khoi tao
  for (int i = 1; i<=g.nV; i++)
 danhdau[i] = 0;
 // chua co dinh nao duoc xet
 Khoitao(st);
 // Khoi tao Stack
 Push(st,s);
 // Dua s vao Stack
 while (!isEmpty(st))
 //Trong khi Stack chua rong
 int v = Pop (st); // Lay v ra khoi Stack
 if (danhdau[v]!= 1)  // Neu v chua xet
 cout<<v<" ";
 danhdau[v] = 1;
 for (i=g.nV; i>=1; i--)
 if (!danhdau[i] && g.mtke[v][i] != 0)
 Push(st,v);
```

Cài đặt DFS (tt)

- Đưa 1 vào Stack
- Lấy 1 ra xử lý, đưa 5, 4, 2 vào Stack
- Lấy 2 ra xử lý, đưa 5, 3 vào Stack
- Lấy 3 ra xử lý, đưa 6, 3 vào Stack
- Lấy 5 ra xử lý, đưa 4 vào Stack
- Lấy 4 ra xử lý. Không đưa gì vào Stack
- Lấy 6 ra xử lý. Không đưa gì vào Stack
- Lấy 5 ra. Không xử lý (vì đã xử lý rồi)
- Lấy 4 ra. Không xử lý
- Lấy 5 ra. Không xử lý

Thứ tự duyệt:

1

2

3

4

6

Ví dụ về DFS

Áp dụng DFS, hãy thể hiện thứ tự duyệt các đỉnh trong đồ thị sau:

Đáp án: 0 1 2 3 4 9 5 6 7 8 10

Đáp án: t u s v Đỉnh x không được duyệt

2. Tìm kiếm theo chiều rộng (Breadth First Search - BFS)

Ý tưởng

- B1. Xuất phát từ 1 đỉnh cho trước nào đó.
- B2. Xử lý đỉnh này và đánh dấu để không xử lý lần sau.
- B3. Đưa tất cả các đỉnh kề với nó vào danh sách xử lý và lần lượt xử lý các đỉnh kề với đỉnh đang xét
- B4. Quay lại B2 cho đến khi không còn đỉnh trong danh sách.

VD:

- Bắt đầu từ 1. Đưa các đỉnh kề với
 1 vào DS: 2, 4, 5
- Chọn 2 để xử lý. Đưa các đỉnh kề

với 2 vào DS: 3, 4, 5, ...

Thứ tự: 124536

Cài đặt BFS

Phân tích:

- Dùng cấu trúc Queue
- ◆ Sử dụng mảng đánh dấu là mảng 1 chiều:
 - int danhdau[maxV];
 - Quy ước:


```
danhdau[i] = 0; đỉnh i chưa được xét
danhdau[i] = 1; đỉnh i đã được xét
```

Cài đặt BFS (tt)

```
void BFS(DOTHI g, int s)
 // s la dinh xuat phat
 int danhdau[maxV];
 Queue q;
 //Khoi tao
 for (int i = 1; i<=g.nV; i++)
 danhdau[i] = 0;
 // chua co dinh nao duoc xet
 Khoitao(q);
 // Khoi tao Queue
 // Bat dau
 Push(q,s);
 // Dua s vao Queue
 //Trong khi Queue chua rong
 while (!isEmpty(q))
 int v = Pop(q);
 // Lay v ra khoi Queue
 if (danhdau[v] != 1)// Neu v chua xet
 cout<<v<" "; danhdau[v] = 1;
 for (i=1; i<=g.nV; i++)
 if (!danhdau[v] && g.mtke[v][i] != o)
 Push(q,v);
```

Cài đặt BFS (tt)

- Đưa 1 vào Queue
- Lấy 1 ra xử lý, đưa 5, 4, 2 vào Queue
- Lấy 2 ra xử lý, đưa 5, 3 vào Queue
- Lấy 4 ra xử lý, đưa 5 vào Queue
- Lấy 5 ra xử lý, đưa 3 vào Queue
- Lấy 3 ra xử lý. Đưa 6 vào Queue
- Lấy 5 ra. Không xử lý (vì đã xử lý rồi)
- Lấy 5 ra. Không xử lý
- Lấy 3 ra. Không xử lý
- Lấy 6 ra xử lý. Không đưa gì vào Queue

Thứ tự duyệt:

Ví dụ về BFS

Áp dụng BFS, hãy thể hiện thứ tự duyệt các đỉnh trong đồ thị sau:

Đáp án: 0 1 3 9 2 4 5 6 8 10 7

Đáp án: t u s v Đỉnh x không được duyệt

3. Ứng dụng các thuật toán tìm kiếm trên đồ thị

Hàm DFS bằng đệ quy

- Do nguyên tắc gọi hàm đệ quy cũng giống như nguyên tắc hoạt động của Stack nên ta có thể dùng đệ quy thay cho Stack để viết hàm DFS
- Chú ý:
 - Mảng danhdau bắt buộc phải khai báo bên ngoài hàm đệ quy
 - Phần khởi tạo mảng danhdau cũng vẫn được thực hiện nhưng phải để ở bên ngoài hàm đệ quy (thường khởi tạo ở trong hàm main).

Áp dụng DFS để kiểm tra liên thông

Ý tưởng:

- ◆ Áp dụng cho đồ thị vô hướng
- Áp dụng DFS, bắt đầu từ đỉnh bất kỳ, nếu duyệt qua được tất cả các đỉnh thì đồ thị là liên thông
- ◆ Cụ thể:
 - Sử dụng thêm biến dem để đếm số đỉnh được duyệt
 - Nếu duyệt xong mà đếm bằng g.nV (số đỉnh của đồ thị) thì có nghĩa là tất cả các đỉnh được duyệt

Áp dụng DFS để kiểm tra liên thông (tt)

```
int danhdau[maxV]; int dem = 0
void DFS(DOTHI g, int s)  // s la dinh xuat phat
 if (danhdau[s] ==1) return;
 cout<<s<" da duoc duyet \n";
 danhdau[s] = 1;
 for (int v = 1; v<=g.nV; v++)
 if (danhdau[v] == 0 \&\& g.mtke[s][v]!=0)
 ++dem;
 DFS(g,v);
```

Áp dụng DFS để kiểm tra liên thông (tt)

```
int isLienThong(DOTHI g)
  if (g.type == 1)
 return o;
 // khong xet do thi co huong
  dem = 1;
  for (int v = 1; v <= g.nV; v++)
 danhdau[v] = 0;
  DFS (g,1,dem);
  if (dem == g.nV) return 1;
 lien
  thong
  return 0;
 //do thi ko lien thong
```