

Busca em Grafos

- Dado um grafo G = (V, A) e um vértice V ∈ V, deseja-se encontrar todos os vértices em G que estão conectados a V.
- Ou, dado um grafo G = (V, A), deseja-se visitar todos os vértices de G.
- Serão vistas duas maneiras de realizar essas tarefas:
 - Busca em profundidade, e;
 - Busca em largura.

Busca em Profundidade

- A busca em profundidade (depth-first search) é um algoritmo para caminhar no grafo.
- A estratégia é buscar o vértice mais profundo no grafo sempre que possível.
- As arestas são exploradas a partir do vértice ν mais recentemente descoberto que ainda possui arestas não exploradas saindo dele.

Busca em Profundidade

- Quando todas as arestas adjacentes a v tiverem sido exploradas a busca anda para trás para explorar vértices que saem do vértice do qual v foi descoberto.
- O algoritmo é a base para muitos outros algoritmos importantes, tais como verificação de grafos acíclicos, ordenação topológica e componentes fortemente conectados.

Busca em Profundidade

- Para acompanhar o progresso do algoritmo cada vértice é colorido de branco, cinza ou preto.
- Todos os vértices são inicialmente brancos.
- Quando um vértice é "descoberto" pela primeira vez ele torna-se cinza, e tornase preto quando seus adjacentes tenham sido completamente examinados.


```
Busca em Profundidade

void visita_dfs(tvertice v, int cor[], tgrafo *grafo) {
 tvertice w;
 tapontador p;
 tpeso peso;

 cor[v] = CINZA;
 p = primeiro_adj(v, grafo);
 while (p != NULO) {
 recupera_adj(v, p, &w, &peso, grafo);
 if (cor[w] == BRANCO)
 visita_dfs(w, cor, grafo);
 p = proximo_adj(v, p, grafo);
}
cor[v] = PRETO;
}
```

Busca em Profundidade -Complexidade

- ◆O procedimento BuscaProfundidade requer O(/V/) para inicializar o vetor cor.
- ◆Quando uma matriz de adjacências é utilizada, o procedimento VisitaDfs requer O(/V/²). Logo a busca em profundidade requer O(/V/+/V/²).
- Quando uma lista de adjacências é utilizada, VisitaDfs requer O(/A/) e a busca profundidade requer O(/V/+/A/).

Busca em Largura

- A busca em largura (breadth-first search) expande a fronteira entre vértices descobertos e não descobertos uniformemente através da largura da fronteira.
- O algoritmo descobre todos os vértices a um distância k do vértice origem antes de descobrir qualquer vértice a uma distância k+1.

Busca em Largura

- Cada vértice é colorido de branco, cinza ou preto.
- ◆Todos os vértices são inicialmente brancos.
- Quando um vértice é "descoberto" pela primeira vez ele torna-se cinza.
- Vértices cinza e preto já foram "descobertos", mas são distinguidos para assegurar que a busca ocorra em largura.

Busca em Largura

- ♦Se $(u,v) \in A$ e o vértice u é preto, então o vértice v tem que ser cinza ou preto.
- Vértices cinza podem ter alguns vértices adjacentes brancos, e eles representam a fronteira entre vértices "descobertos" e não "descobertos".


```
Busca em Largura

void busca_largura(tgrafo *grafo) {
 tvertice v;
 int cor[MAXNUMVERTICES];

for (v = 0; v < grafo->num_vertices; v++)
 cor[v] = BRANCO;
 for (v = 0; v < grafo->num_vertices; v++)
 if (cor[v] == BRANCO)
 visita_bfs(v, cor, grafo);
}
```

Busca em Largura -Complexidade

- ◆ Colorir todos os vértices de branco é O(/V/).
- Cada vértice entra na fila q exatamente uma vez, portanto o laço enquanto faz /V/ iterações.
- Se uma matriz de adjacências é utilizada, é necessário O(/V/) para cada nó visitado. O tempo total é O(/V/+/V/²).
- Se lista de adjacências é utilizada, o custo do laço é $d_1+...+d_n=O(|V|+|A|)$.

Exercício

- Implementar a busca em profundidade e largura na linguagem de programação de sua preferência utilizando as operações do TAD Grafo implementadas.
- ♣ Implementar a busca em profundidade iterativa utilizando o algoritmo de busca em largura com uma pilha ao invés de fila. Comente a mudança na coloração dos vértices.