Grafos: Busca em Profundidade

Algoritmos e Estruturas de Dados 2

Profa. Graça Nunes

DFS – Busca em Profundidade

- DFS Depth-First Search
- Explora-se <u>profundamente</u> cada vértice do grafo:
 - Todos os vértices adjacentes ao vértice recémvisitado são visitados imediatamente após o mesmo.
 - (Ao contrário da busca em largura, onde os vértices adjacentes "irmãos" são visitados antes de dos vértices de suas próprias listas de adjacência)

Variação do Algoritmo Geral

- DFS Depth-First Search– Busca em Profundidade
- A busca em profundidade é obtida do método básico, onde a seleção do próximo vértice marcado obede a:
 - Dentre todos os vértices marcados e incidentes a alguma aresta ainda não explorada, escolher aquele <u>mais</u> <u>recentemente</u> alcançado na busca
- Dessa forma, os vértices são armazenados numa pilha de modo a serem processados "last in first out"

Aplique o algoritmo ao grafo abaixo

Listas de Adjacências:

1: (4,2,3,6)

2: (1,4,3)

3: (2,1,4,6)

4: (1,2,3,6,5)

5: (4,6)

6: (3,1,4,5)

Vértice inicial: 1 (raiz da busca)

P:

Vértices Marcados:

Arestas Visitadas:

Aplique o algoritmo ao grafo abaixo

Vértice inicial: 1 (raiz da busca)

Pilha: (1,4,2,3,6,5)

Vértices Marcados: 1,4,2,3,6,5

Arestas Visitadas: (1,4) (4,2) (2,1) (2,3) (3,1) (3,4) (3,6) (6,1) (6,4) (6,5) (5,4)

Algoritmo Busca em Profundidade

Dado G(V,A), conexo: Prof(v) marcar v empilhar v para cada w ∈ ListaAdjacencia(v) faça <u>se</u> w é não marcado <u>então</u> visitar (v,w) Prof (w) /*recursão*/ senão se w está na Pilha e v e w não são consecutivos na Pilha (II) então visitar (v,w) /*senão aresta já visitada*/ /*fim_para*/ desempilhar v fim /*Prof(v)*/

Algoritmo Busca em Profundidade

Observações:

- A pilha de recursão é suficiente para indicar a ordem de processamento dos vértices
- Foi necessária uma pilha explícita apenas para verificar se 2 vértices são consecutivos na pilha (ou seja, olhar para o topo-1). Não temos acesso a essa informação na pilha de recursão.
- Esse teste é necessário apenas porque queremos visitar todas as arestas (e apenas uma vez). Se apenas os vértices nos interessam, esse teste não é necessário.

Algoritmo Busca em Profundidade

- Exercício:
 - Modifique Prof(v) tal que:
 - Continue recursivo;
 - Não indique as visitas às arestas; apenas aos vértices.

Árvore Geradora do Grafo

Seja A_T o conjunto das arestas visitadas em (I). O Grafo $T(V,A_T)$ é uma <u>árvore geradora</u> de G (também chamada de árvore de profundidade de G).

6

Árvore Geradora

- Nem sempre a árvore de profundidade é degenerada como no exemplo anterior.
- Encontre a árvore geradora para o grafo

abaixo: 5 4

DFS – Busca em Profundidade

Percorrendo um Grafo

DFS - Depth-First Search

- Também se pode usar o <u>esquema de cores</u> para guiar a busca
 - Todos os vértices são inicializados brancos
 - Quando um vértice v é descoberto pela primeira vez, ele se torna cinza
 - Quando todos os vértices adjacentes a v são descobertos, v se torna preto

Percorrendo um Grafo: DFS

Nó inicial: 1

Árvore de busca em profundidade

Percorrendo um Grafo: Árvore de Busca em Profundidade

DFS

 Exercício: faça a busca em profundidade no grafo abaixo, mostrando a ordem de visita aos vértices

Complexidade do DFS

$$O(|V| + |E|)$$

- Prof(v) é chamado exatamente uma vez para cada vértice de V
- Em Prof(v), o laço é executado |Ladj(v)| vezes,
 i.e., O(|E|) no total

DFS

- Uma aplicação comum da DFS é determinar se um grafo é cíclico
 - Isso acontece quando, ao percorrer uma aresta, um vértice x se conecta a um vértice y que não é branco
 - Algoritmo de busca em profundidade é facilmente adaptado para esta tarefa!
 - □ Como?

Exercício

Escreva uma versão (em C) não recursiva do DFS

Busca em Profundidade em Dígrafos

- Análoga à de grafos.
- Não há necessidade de pilha explícita só a de recursão. Por que?

Busca em Profundidade em Dígrafos

```
Dado Dígrafo D(V,A):

Prof(v)
 marcar v
 para cada w ∈ ListaAdjacencia(v) faça
 visitar (v,w)
 se w é não marcado
 (II) então Prof(w)
fim /*Prof(v)*/
Seja uma raiz s de V:
Prof(s)
```

Nota-se que, se s escolhida não alcançar todos os demais vértices, então nem todos serão alcançados. É necessário testar, ao final, se todos foram visitados, caso contrário, reativar Prof(v) quantas vezes forem necessárias.

DFS

 Exercício: faça a busca em profundidade no dígrafo abaixo, mostrando a ordem de visita aos vértices e arestas.

