Лекция 10. Графы. Обходы графов

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Понятие графа

• **Граф** (graph) — это совокупность непустого множества V вершин и множества E рёбер

$$G=(V,E)$$
,

$$n=|V|, m=|E|,$$

$$V = \{1, 2, ..., n\}, E = \{(u_1, v_1), (u_2, v_2), ..., (u_m, v_m)\}$$

$$V = \{1, 2, 3, 4, 5\}$$

 $E = \{(1, 5), (2, 5), (2, 3), (2, 4), (3, 4)\}$

Виды графов

Неориентированные графы (undirected graphs)

Рёбра не имеют направлений

(1, 3) и (3, 1) — одно и то же ребро

Графы

Ориентированные графы (directed graphs)

Рёбра — дуги (arcs), имеют направления

(1, 3) и (3, 1) — разные дуги

Цикл (cycle) — путь, в котором первая и последняя вершины совпадают
 (4, 6, 7, 8, 3, 4)

• **Степень вершины** (vertex degree) — количество рёбер, инцидентных вершине degree(7) = 2, degree(5) = 4

• **Связный граф** (connected graph) — граф, в котором существует путь из каждой вершины в любую другую

- Взвешенный граф (weighted graph) это граф, рёбрам (дугам) которого назначены веса
- Вес ребра (i,j) обозначим как w_{ij}

$$W_{46} = 11, W_{25} = 3, ...$$

- Полный граф (complete graph) это граф, в котором каждая пара различных вершин смежна (каждая вершина соединена со всеми остальными)
- Количество рёбер в полном неориентированном графе:

$$m=\frac{n(n-1)}{2}$$

$$D = \frac{2m}{n(n-1)}$$

• У полного графа насыщенность D = 1

$$D = \frac{2.5}{4.(4-1)} = \frac{10}{12} \approx 0.83$$

• **Насыщенный граф** (dense graph) — это граф, в котором количество рёбер близко к максимально возможному

$$|E| = O(|V^2|)$$

$$D = \frac{2.18}{7.6} \approx 0.86$$
, $D > 0.5$

• Разреженный граф (sparse graph) — это граф, в котором количество рёбер близко к количеству вершин

$$|E| = O(|V|)$$

$$D = \frac{2.7}{7.6} \approx 0.33$$
, D<0.5

Представление графов в памяти

- Представление графа в памяти (формат его хранения) определяет вычислительную сложность операций над графом и объём требуемой памяти
- Основные способы представления графов в памяти:
 - → **Матрица смежности** (adjacency matrix) эффективна для насыщенных графов
 - Список смежности (adjacency list) эффективен для разреженных графов

Матрица смежности

Матрица A смежности (adjacency matrix) — это матрица
 из n × n элементов, в которой

$$a_{ij} = \begin{cases} 1, & \text{если } (i,j) \in E, \\ 0, & \text{иначе.} \end{cases}$$

- Объём требуемой памяти O(|V|²)
- Быстрое определение наличия ребра (i, j) в графе за время O(1) получаем доступ к элементу a_{ij} матрицы
- Эффективна для насыщенных графов ($|E| \approx |V^2|$)

$$A = \begin{pmatrix} 0 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \\ 1 & 2 & 3 & 4 & 5 & 6 \end{pmatrix}$$

Матрица смежности

• Граф какого размера можно разместить в оперативной памяти объёмом 8 Гб, используя матрицу смежности?

```
int a[n][n];
```

Матрица смежности

• Граф какого размера можно разместить в оперативной памяти объёмом 8 Гб, используя матрицу смежности?

```
int a[n][n];
```


- sizeof(int) = 4 байта
- 8 Гб = 8 · 2³⁰ байт
- 8 · 2^{30} / 4 = 2 · 2^{30} можно разместить 2^{31} = 2 147 483 648 элементов типа int
- $n = \lfloor \sqrt{2^{31}} \rfloor = 46\,340$ количество строк и столбцов


```
int a[46340][46340];
```

- Надо учесть, что часть памяти занята ОС и другими программами (предположим, что доступно 90% памяти, ~7 Гб, тогда $n=43\,347$)
- Сколько поместится элементов типа unsigned char (uint8_t)?

Список смежности

- Список смежности (adjacency list) это массив A[n], каждый элемент A[i] которого содержит список узлов, смежных с вершиной i
- Эффективен для разреженных графов ($|E| \approx |V|$)

Список смежности

Реализация списка смежных вершин на основе массивов A[n + 1] и L[2m]Список смежных вершин узла і: L[A[i]], L[A[i] + 1], ..., L[A[i + 1] - 1]A: — индексы начала и конца списка смежных вершин в массиве L L:

Список смежности

Графы в реальной жизни

- Задан начальный пользователь (узел графа)
- Как, начиная со стартового узла, найти пользователя с заданным именем?
- Как перебрать всех пользователей и применить к ним некоторую процедуру?
 - → Изменить профиль
 - → Определить число пользователей старше 20 лет

Граф социальной сети

Графы в реальной жизни

• Обход графа (graph traversal) — это процедура перебора всех вершин графа, начиная с заданной

Граф социальной сети

- Поиск в глубину (depth-first search, DFS) процедура посещения всех вершин графа, начиная с заданного узла *v*
- Сперва посещаются (обрабатываются) все самые «глубокие» вершины


```
 Обход в глубину с вершины 2: DFS(2)
 for each u in Adj(2) do
 if visited[u] = false then
 DFS(u)
 end if
 end for
```

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)


```
 Обход в глубину с вершины 2: DFS(2)
 for each u in Adj(2) do
 if visited[u] = false then
 DFS(u)
 end if
 end for
```

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)


```
 Обход в глубину с вершины 2: DFS(2)
 for each u in Adj(2) do
 if visited[u] = false then
 DFS(u)
 end if
 end for
```

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Все смежные вершины узла 5 посещены
- Возвращаемся к узлу 3

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Все смежные вершины узла 6 посещены
- Возвращаемся к узлу 7, затем к 8

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость O(|V|²)
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в глубину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в глубину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Поиск в ширину (breadth-first search, BFS) процедура посещения всех вершин графа, начиная с заданного узла v
- Сперва посещаются (обрабатываются) свои дочерние вершины

```
function BFS(v)
 visited[v] = true
 // Обрабатываем вершину v
 QueueEnqueue(v) // Помещаем v в очередь вершин
 while QueueSize() > 0 do
 u = QueueDequeue() // Извлекаем вершину
 for each x in Adj(u) do
 if visited[x] = false then
 QueueEnqueue(x)
 visited[x] = true
 // Обрабатываем узел х
 end if
 end for
 end while
end function
```


- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 2
- В очереди: **1, 3, 5**

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 1
- В очереди: 3, 5, 4

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 3
- В очереди: 5, 4, 8

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 5
- В очереди: 4, 8

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 4
- B очереди: 8, **6**

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: 8
- В очереди: 6, **7, 9, 10**

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: **BFS**(2)
- Извлекли из очереди: 6
- В очереди: 7, 9, 10

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: **BFS**(2)
- Извлекли из очереди: 7
- В очереди: 9, 10

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: **BFS**(2)
- Извлекли из очереди: 9
- В очереди: 10

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость O(|V|²)
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

- Обход в ширину с вершины 2: BFS(2)
- Извлекли из очереди: **10**
- В очереди: Ø

- Обход в ширину графа, представленного матрицей смежности, имеет трудоёмкость $O(|V|^2)$
- Обход в ширину графа, представленного списком смежности, имеет трудоёмкость O(|V| + |E|)

Реализация графа на базе матрицы смежности

```
#include <stdio.h>
#include "queue_array.h"

struct graph {
 int nvertices; // Число вершин
 int *m; // Матрица n x n
 int *visited;
};
```

Создание графа

```
struct graph *graph_create(int nvertices)
{
 struct graph *g;
 g = malloc(sizeof(*g));
 g->nvertices = nvertices;
 g->m = malloc(sizeof(int) * nvertices * nvertices);
 g->visited = malloc(sizeof(int) * nvertices);
 graph_clear(g); // Опционально, O(n^2)
 return g;
}
```

 $Memory = O(n^2)$

Инициализация графа

```
void graph_clear(struct graph *g)
{
 int i, j;
 for (i = 0; i < g->nvertices; i++) {
 g->visited[i] = 0;
 for (j = 0; j < g->nvertices; j++) {
 g->m[i * g->nvertices + j] = 0;
 }
 }
}
```

Удаление графа

```
void graph_free(struct graph *g)
{
 free(g->m);
 free(g->visited);
 free(g);
}
```

Назначение веса ребру графа. Получение веса ребра

```
void graph_set_edge(struct graph *g, int i, int j, int w)
{
 g->m[(i - 1) * g->nvertices + j - 1] = w;
 g->m[(j - 1) * g->nvertices + i - 1] = w;
}
int graph_get_edge(struct graph *g, int i, int j)
{
 return g->m[(i - 1) * g->nvertices + j - 1];
}

 T_SetEdge = O(1)
```

Обход графа в глубину (DFS), рекурсивная версия

Обход графа в ширину (BFS)


```
void graph bfs(struct graph *g, int v)
 int i, j;
 struct queue *q;
 for (i = 0; i < g-\text{nvertices}; i++)
 g->visited[i] = 0;
 q = queue create(g->nvertices); // Создаём очередь
 q \rightarrow visited[v - 1] = 1; // Обрабатываем стартовую вершину
 printf("Vertex %d\n", v);
 queue_enqueue(q, v - 1);
```

Обход графа в ширину (BFS), продолжение

```
while (queue size(q) > 0) {
 i = queue dequeue(q);
 for (j = 0; j < g->nvertices; j++) {
 if (g->m[i * g->nvertices + j] > 0 && g->visited[j] == 0) {
 queue_enqueue(q, j);
 g->visited[j] = 1;
 printf("Vertex %d\n", j + 1);
queue_free(q);
```

Пример

```
int main()
 struct graph *g;
 g = graph_create(10);
 graph_set_edge(g, 1, 2, 1);
 graph_set_edge(g, 1, 4, 1);
 /* ... */
 printf("DFS:\n");
 graph_dfs(g, 2);
 printf("BFS:\n");
 graph_bfs(g, 2);
 graph_free(g);
 return 0;
```


Домашнее чтение

- Разобрать доказательство вычислительной сложности процедур BFS и DFS [Aho, C. 217], [CLRS, C. 630, C. 639]
- Прочитать про формат хранения графов в сжатом виде:
 - → Compressed Sparse Row Graph (CSR)
 - Sparse Matrix

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.