

Алгоритмы и структуры данных

Лекция 3. Графы.

(c) Глухих Михаил Игоревич, glukhikh@mail.ru

Граф

▶ Граф = вершины (узлы) + рёбра (дуги)

Граф

- ▶ Граф = вершины (узлы) + рёбра (дуги)
- Вершины и рёбра могут иметь свойства

Применение графов в программировании

- ▶ Схемы, связи, иерархии, карты, ...
 - сети автомобильных дорог
 - схемы метро
 - ▶ компьютерные сети
 - логические схемы
 - схемы лабиринтов
 - ▶ карты дорог
 - **...**

Типичная задача на графе

• Определение расстояния между вершинами

Типичная задача на графе

• Определение расстояния между вершинами

■ Взвешенный (с весом рёбер)

- Взвешенный (с весом рёбер)
- Ориентированный / неориентированный

- Взвешенный (с весом рёбер)
- Ориентированный / неориентированный
- Мультиграф (с кратными рёбрами)

- Взвешенный (с весом рёбер)
- Ориентированный / неориентированный
- Мультиграф (с кратными рёбрами)
- Дерево (без циклов)

В виде списка смежных вершин

- В виде списка смежных вершин
 - То есть, для каждой вершины храним список соседей (и сопутствующую информацию)

Интерфейс «Граф» на Java (пример)

```
public interface Graph {
 interface Vertex {
 String getName();
 Set<Vertex> getVertices();
 Set<Vertex> getNeighbors(Vertex v);
 // Optional, for weighted graph
 interface Edge {
 int getWeight();
 Map<Vertex, Edge> getConnections(Vertex v);
```

- В виде списка смежных вершин
 - То есть, для каждой вершины храним список соседей (и сопутствующую информацию)
- В виде матрицы смежности

- В виде списка смежных вершин
 - То есть, для каждой вершины храним список соседей (и сопутствующую информацию)
- В виде матрицы смежности
 - ▶ Строки и столбцы = вершины, ячейки = дуги

- В виде списка смежных вершин
 - То есть, для каждой вершины храним список соседей (и сопутствующую информацию)
- В виде матрицы смежности
 - ▶ Строки и столбцы = вершины, ячейки = дуги
- Что требует больше места?

- В виде списка смежных вершин O(V) + O(E)
 - То есть, для каждой вершины храним список соседей (и сопутствующую информацию)
- В виде матрицы смежности O(V²)
 - ▶ Строки и столбцы = вершины, ячейки = дуги
- Что требует больше места?

■ Поиск в ширину (BFS, Breadth-First Search)

- Поиск в ширину (BFS, Breadth-First Search)
 - Проверяем вершины последовательно по возрастанию пути до них

- Поиск в ширину (BFS, Breadth-First Search)
 - Проверяем вершины последовательно по возрастанию пути до них
- Поиск в глубину (DFS, Depth-First Search)

- Поиск в ширину (BFS, Breadth-First Search)
 - Проверяем вершины последовательно по возрастанию пути до них
- Поиск в глубину (DFS, Depth-First Search)
 - Проверяем каждый путь, пока не встретим тупик / кольцо

Поиск в ширину: псевдокод

```
BFS(G = (V, E), s in V):
 for (v in V):
 info[v] = (visit = NOT_VISITED, prev = null)
  info[s] = (VISITED, null)
  ENQUEUE(s)
  while (QUEUE is not empty):
 u = DEQUEUE()
 for (v in neighbors(u)):
 if (info[v] NOT_VISITED):
 info[v] = (VISITED, prev = u)
 ENQUEUE(v)
```

Поиск в ширину: трудоёмкость


```
BFS(G = (V, E), s in V):
 for (v in V):
 info[v] = (visit = NOT_VISITED, prev = null)
  info[s] = (VISITED, null)
  ENQUEUE(s)
  while (QUEUE is not empty):
 u = DEQUEUE() // V iterations
 for (v in neighbors(u)):
 if (info[v] NOT_VISITED): // E iterations
 info[v] = (VISITED, prev = u)
 ENQUEUE(v)
```

Поиск пути в ширину: псевдокод

```
BFS(G = (V, E), s in V):
 for (v in V):
 info[v] = (visit = NOT_VISITED, distance = INF, prev = null)
  info[s] = (VISITED, 0, null)
  ENQUEUE(s)
 while (QUEUE is not empty):
 u = DEQUEUE()
 for (v in neighbors(u)):
 if (info[v] NOT_VISITED):
 info[v] = (VISITED, distance = info[u].distance + 1, prev = u)
 ENQUEUE(v)
```

Поиск в ширину: что меняется, если граф взвешенный?

Поиск в ширину: что меняется, если граф взвешенный?

Поиск в ширину: алгоритм Дейкстры

```
BFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (distance = INF, prev = null)
  info[s] = (0, null)
  ENQUEUE(s)
  while (QUEUE is not empty):
 u = DEQUEUE() // with shortest distance (greedy)
 for (v in neighbors(u))
 if (info[v].distance > info[u].distance + distance(u, v)):
 info[v] = (info[u].distance + distance(u, v), prev = u)
 ENQUEUE(v) // replacing previous (v) if necessary
```

Алгоритм Дейкстры: трудоёмкость

```
BFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (distance = INF, prev = null)
  info[s] = (INF, null)
  ENQUEUE(s)
  while (QUEUE is not empty):
 u = DEQUEUE() // V iterations
 for (v in neighbors(u))
 if (info[v].distance > info[u].distance + 1): // E iterations
 info[v] = (distance = info[u].distance + 1, prev = u)
 ENQUEUE(v)
```

Алгоритм Дейкстры: трудоёмкость

```
BFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (distance = INF, prev = null)
  info[s] = (INF, null)
  ENQUEUE(s)
  while (QUEUE is not empty):
 u = DEQUEUE() // V iterations, ~ Log(V) each
 for (v in neighbors(u))
 if (info[v].distance > info[u].distance + 1): // E iterations
 info[v] = (distance = info[u].distance + 1, prev = u)
 ENQUEUE(v)
```

Поиск в глубину: псевдокод

```
DFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (NOT_VISITED, prev = null)
  DFS-VISIT(G, s, info, prev = null)
DFS-VISIT(G = (V, E), v in V, info, prev):
  info[v] = (VISITED, prev = prev)
  for (u in neighbors(v)):
 if (info[u] NOT_VISITED):
 DFS-VISIT(G, u, info, prev = v)
```

Поиск в глубину: трудоёмкость

```
DFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (NOT_VISITED, prev = null)
  DFS-VISIT(G, s, info, prev = null)
DFS-VISIT(G = (V, E), v in V, info, prev): // V calls
  info[v] = (VISITED, prev = prev)
  for (u in neighbors(v)):
 if (info[u] NOT_VISITED): // Total E iterations
 DFS-VISIT(G, u, info, prev = v)
```

Поиск пути в глубину: псевдокод

```
DFS(G = (V, E), s in V):
  for (v in V):
 info[v] = (distance = INF, prev = null)
  DFS-VISIT(G, s, info, depth = 0, prev = null)
DFS-VISIT(G = (V, E), v in V, info, depth, prev):
  info[v] = (distance = depth, prev = prev)
  for (u in neighbors(v)):
 if (info[u].distance > depth + 1):
 DFS-VISIT(G, u, info, depth = depth + 1, prev = v)
```

▶ В ширину / В глубину?

- ▶ В ширину / В глубину?
 - Для невзвешенного графа ~ без разницы: O(V) + O(E)

- ▶ В ширину / В глубину?
 - Для невзвешенного графа ~ без разницы: O(V) + O(E)
 - Для взвешенного графа алгоритм Дейкстры даёт O(VlogV)+ O(E)

- ▶ В ширину / В глубину?
 - Для невзвешенного графа ~ без разницы: O(V) + O(E)
 - Для взвешенного графа алгоритм Дейкстры даёт O(VlogV)+ O(E)
 - Что может дать поиск в глубину?

- В ширину / В глубину?
 - Для невзвешенного графа ~ без разницы: O(V) + O(E)
 - Для взвешенного графа алгоритм Дейкстры даёт O(VlogV)+ O(E)
 - Что может дать поиск в глубину?
 - Нам придётся смотреть одни и те же вершины / рёбра несколько раз...

Применение поиска в глубину

- Перебор вариантов в логических играх
 - (с ограничением глубины)
- Топологическая сортировка
 - Упорядочение вершин ориентированного графа

Задача коммивояжёра

- Поиск кратчайшего пути, посещающего все вершины и возвращающегося в исходную
- Классический пример задачи, для которой нет «быстрого» решения

Задача коммивояжёра: точное решение

- Используем поиск в глубину (отбрасывая вершины, уже вошедшие в данный путь)
- Запоминаем самый короткий маршрут
- Отсечение: останавливаем текущую ветку поиска в глубину, если её длина уже превысила длину самого короткого маршрута

Итоги

- Рассмотрено
 - Понятие графа
 - ▶ Разновидности графов
 - Поиск в ширину / глубину
 - Алгоритм Дейкстры
- Далее
 - Таблицы и деревья