DUOMENŲ STRUKTŪROS IR ALGORITMAI

TURINYS

- **✓** GRAFAI
- ✓GRAFAI KAIP ABSTRAKTŪS DUOMENŲ TIPAI (**ADT**)
- **✓** GRAFO REALIZACIJA
- ✓DFS (PAIEŠKA Į GYLĮ)
- ✓BFS (PAIEŠKA Į PLOTĮ).

GRAFAS

Grafas – aibių pora (V, L) [V – viršūnių aibė, L – briaunų aibė]

Briauna – atkarpa, jungianti dvi grafo viršūnes.

POGRAFIS

Pografis (*subgraph*) – poaibis grafo briaunų (*edge*) bei jų viršūnių (*vertex*).

GRAFŲ SAVYBĖS

Dvi viršūnės yra gretimos (*adjacent*), jei jos sujungtos briauna. Viršūnės V_i ir V_j yra kaimyninės, jeigu egzistuoja $B_k = (V_i, V_j)$. Pvz.: **A** kaimyninės viršūnės yra **B** ir **D**.

Plokščias grafas – grafas, kuri galima nupiešti plokštumoje (bent vienu būdu) taip, kad nė viena pora briaunų nesikirstų.

Kelias (*path*) tarp viršūnių – briaunų seka, prasidedanti vienoje viršūnėje ir besibaigianti kitoje viršūnėje.

GRAFŲ SAVYBĖS

Paprastas kelias (*simple path*) – kelias, per kiekvieną jam priklausančią viršūnę einantis tik po vieną kartą. Pvz.: Kelias – **ADCBCE** nėra paprastas kelias, nes per viršūnę C eina du kartus.

Ciklas (cycle) – paprastas kelias, kuris prasideda ir baigiasi toje pačioje viršūnėje.

Pvz.: **ABCDA**.

JUNGUS GRAFAS

Jungus grafas (connected) – jei egzistuoja kelias tarp bet kurių viršūnių porų.

" V_i , V_j : \$kelias $V_i \otimes V_j$.

PILNAS GRAFAS

Pilnas grafas (*complete*) – jei yra briauna tarp kiekvienos viršūnių poros. Aišku, kad pilnas grafas taip pat yra ir jungus, tačiau jungus grafas nebūtinai yra pilnas.

"
$$V_i$$
, V_j : $B = (V_i, V_j)$

GRAFAS SU SVORIAIS

Grafas su svoriais (*weighted*) – grafas, kurio bet kokia briauna turi skaitinę reikšmę.

NEORIENTUOTAS GRAFAS

Iki šiol buvo kalbama apie grafus, kurių briaunos neturi krypties, t.y. briauna galima keliauti bet kuria kryptimi. Tai reiškia, kad tarp dviejų viršūnių gali būti tik viena briauna, jei grafas yra be svorių.

ORIENTUOTAS GRAFAS

Orientuotas (kryptinis) **grafas** (*directed*) – grafas su lankais, t.y., visos briaunos turinčios kryptį.

Lankas – orientuoto grafo briauna, turinti kryptį.

PAVYZDYS

Knygų skolinimasis: **A** iš **B** pasiskolino 100 knygų, o **B** iš **A** pasiskolino 50 knygų.

Grafai kaip abstraktūs duomenų tipai (ADT)

Grafas gali būti traktuojamas kaip abstraktus duomenų tipas. Įterpimo ir ištrynimo operacijos šiek tiek skiriasi nuo kitų ADT. ADT grafus galima apibrėžti tiek su reikšmėmis, tiek ir be jų. Pagrindinės operacijos su grafais kaip ADT:

Grafai kaip abstraktūs duomenų tipai (ADT)

- 1. Sukurti tuščią grafą.
- 2. Įdėti/išmesti viršūnę.
- 3. Įdėti/išmesti briauną tarp viršūnių V_1 ir V_2 .
- 4. Sužinoti (rasti), ar yra kelias tarp viršūnių V_1 ir V_2 .
- 5. Sužinoti (V₁, V₂) svorį.
- 6. Pakeisti (V₁, V₂) svorį.

GRAFŲ REALIZAVIMAS

Du pagrindiniai grafų realizavimo būdai:

- 1. kaimynystės matrica;
- 2. kaimynystės sąrašai.

Abiem atvejais patogiausia įsivaizduoti, kad viršūnės numeruojamos 1, 2 ir taip toliau iki N.

KAIMYNYSTĖS MATRICA

Kaimynystės matrica grafui be svorių su N viršūnių yra N iš N loginis masyvas A toks, kad A[i, j] yra teisingas tada ir tik tada, kai egzistuoja briauna iš viršūnės 'i' į viršūnę 'j'.

Pagal susitarimą A[i, i] yra klaidingas. Įsidėmėtina, kad kaimynystės matrica **neorientuotam grafui** yra simetriška, tai yra A[i, j] = A[j, i].

KAIMYNYSTĖS MATRICA

NEORIENTUOTAS GRAFAS (SIMETRIŠKA MATRICA)

ORIENTUOTAS GRAFAS (DAŽNIAUSIAI NESIMETRIŠKA MATRICA)

GRAFO SU SVORIAIS MATRICA

Kai turim grafą su svoriais, yra patogu, kad A[i, j] būtų briaunos iš viršūnės 'i' į viršūnę 'j' svoris. Tada A[i, j] žymėti ∞, kai nėra briaunos iš viršūnės 'i' į viršūnę 'j'. Be to, įstrižainės A[i, i] reikšmės lygios 0.

Α	В	С	D
0	7	ŝ	ç
7	0	3	6
9	3	0	4
೦೦	6	4	0

KAIMYNYSTĖS SĄRAŠAS

Kaimynystės sąrašas grafo iš N viršūnių, kurios numeruojamos 1, 2, ..., N, susideda iš N sujungtų sąrašų.

KAIMYNYSTĖS SĄRAŠAS GRAFUI SU SVORIAIS

Jei grafas yra su svoriais, tai jie saugomi kartu su viršūnę.

Dvi dažniausiai naudojamos grafų operacijos yra:

- 1. Duotos dvi viršūnės 'i' ir 'j'; rasti, ar yra briauna iš 'i' į 'j'.
- 2. Rasti visas viršūnes, kurios yra kaimynės duotajai viršūnei V_i

Jei grafas yra <u>netoli pilno grafo, tai masyvas yra efektyvesnis</u> už sąrašą. Jei briaunų mažai, tai lieka daug nepanaudotos vietos matricoje, kas yra minusas taupant, tuomet geriau sąrašas.

GRAFO APĖJIMAS (angl. Traversal)

Egzistuoja du apėjimo algoritmai: į gylį (**DFS** – *Depth First Search*) ir į plotį (**BFS** – *Breadth First Search*).

DFS (paieška į gylį). Iš duotos viršūnės 'v' einama gilyn ir gilyn, kol pasiekiama viršūnė, iš kurios giliau eiti jau nebeįmanoma.

Tai yra, aplankius viršūnę 'v', DFS algoritmas aplanko dar neaplankytą kaimyninę viršūnę. Jis tęsiasi iš 'u' tiek toli, kiek galima iki grįžimo į 'v', kad aplankytų kitą neaplankytą viršūnę kaimyninę 'v'. Galima ir rekursyvi DFS realizacija.

DFS pseudokodas:

```
{S - stekas (stack)}
Push(S, v)
MarkV(v) {pažymi aplankyta viršūne}
While (not IsEmpty(S)) do
If (neegzistuoja neaplankyta viršūnė kaimynė steko viršuje esančiai viršūnei) then Pop(S)
 else
 begin
 imame 'u' – S viršūnės kaimynė ('u' \in V)
 Push(S, u)
 MarkV(u)
 end
end
```

Grafo apėjimo DFS būdu (1 iš 6)

Grafas bus pradedamas apeidinėti nuo viršūnės 'V'.

Į steką įdedame viršūnę "nuo kurios pradėsim apėjimą į gylį:

Viršūnė: 'V'

Stekas: 'V'

Grafo apėjimo DFS būdu (2 iš 6)

Grafo apėjimo DFS būdu (3 iš 6)

Viršūnės Stekas

Atgal V123456

8 V 1 2 3 4 5 6 8

Vėl reikia grįžti atgal, kol atsiras neaplankyta viršūnė.

Grafo apėjimo DFS būdu (4 iš 6)


```
Viršūnė Stekas
Atgal V123456
Atgal V1234
Atgal V1234
Atgal V123
9 V1239
10 V123910
11 V12391011
```

Vėl reikia grįžti atgal, kol atsiras neaplankyta viršūnė.

Grafo apėjimo DFS būdu (5 iš 6)

Viršūnė Stekas

Atgal V123910

2 V12391012

Vėl reikia grįžti atgal, kol atsiras neaplankyta viršūnė, o jei neatsiras, vadinasi grafas jau apeitas.

Grafo apėjimo DFS būdu (6 iš 6)

DFS APIBENDRINIMAS

DFS paieškos algoritmas <u>tiksliai nenusako</u> tvarkos, kuria turi būti aplankomos kaimyninės viršūnės. Viena galimybė yra aplankyti viršūnes, kaimynines 'v', abėcėlės arba numerių didėjimo tvarka.

Depth-First Search

www.combinatorica.com

BFS (paieška į plotį)

BFS (paieška į plotį). Aplankius viršūnę v, BFS aplanko visas viršūnes kaimynines 'v'. Tokiu būdu apėjimas neprasidės iš jokios kitos viršūnės kaimyninės 'v', kol nėra aplankytos visos galimos kaimyninės viršūnės. Pastebėkime, kad BFS atveju nėra rekursyvios realizacijos.

BFS PSEUDOKODAS

```
{Q - eilė}
Add(Q, V) {idedame\ virš\bar{u}ne\ V\ i\ eile}
MarkV(V) {pažymi aplankytą viršūnę}
While (not IsEmpty(Q)) do
begin
 w:= Get(Q) (Nuskaitomas ir išmetamas pirmas eilės elementas)
 for ∀u kaimynei w do
 begin
 MarkV(u)
 Add(Q, u)
 End
end
```

BFS ANIMACIJA

Breadth-First Search

www.combinatorica.com

Grafo apėjimo BFS būdu (1 iš 3)

Grafo apėjimo BFS būdu (2 iš 3)

Viršūnė	Eilė		
	-		
1	1		
11	1 11		
12	1 11 12		

Aplankėme visas V kaimynines viršūnes, dabar iš eilės išimsime viršūnes ir dėsime jų kaimynes iki tol, kol eilė bus tuščia ir nebeliks kaimyninių viršūnių.

