

Aula passada

• Algoritmo de busca em largura.

- A estrategia seguida pela busca em profundidade é, como seu nome implica, procurar cada vez mais "fundo" no grafo.
- Nessa busca as arestas são exploradas a partir do vértice mais recentemente descoberto que ainda possui arestas inexploradas saindo dele.
- Baseado em Pilha.

Fila

Pilha

Input sequence 1, 2, 3, 4 ≠ Output sequence 4, 3, 2, 1

- Inicialmente {s}.
- Os vértices são explorados a partir do vértice mais recentemente descoberto.

Busca em grafos

Busca em grafos

Busca em largura (Breadth First Searh - **BFS**) Busca em profundidade (Depth First Searh - **DFS**)

O algoritmo de busca em profundidade também **atribuirá cores** a cada vértice

- Cor branca = "não visitado". Inicialmente todos os vértices são brancos.
- Cor cinza = "visitado pela primeira vez".
- Cor preta = "teve seus vizinhos visitados".

Grafo inicial

Pilha={4}

Indica tempo de visita

Pilha={4,1}

Pilha={4,1,2}

Pilha={4,1,2,7}

Pilha={4,1,2}

Pilha={4,1,2,5}

Pilha={4,1,2,5,3}

Pilha={4,1,2,5,3,6}

Pilha={4,1,2,5,3}

Pilha={4,1,2,5}

Pilha={4,1,2}

Pilha={4,1}

Pilha={4}

Pilha={}

Indica tempo de visita

Busca em profundidade (Algoritmo)

Constantes:

• BRANCO, CINZA, PRETO, INFINITO

Variáveis:

P (Pilha) , s (vértice de origem)

Propriedades do vértice v:

- v.cor (cor do vértice)
- v.t1 (tempo de visita inicial do vértice v)
- v.t2 (tempo de visita final do vértice v)

Funções:

- Insere(P,v), permite inserir o vértice v na pilha P.
- Remove(P), permite remover um vértice da pilha P.
- Consulta(P), permite consultar o último vértice na pilha P.


```
DFS(G,s):
  Para cada vértice v em G.V-{s} faça
 v.cor = BRANCO
 v.t1 = INFINITO
 v.t2 = INFINITO
  tempo = 0
  s.cor = CINZA
  s.t1 = tempo
  P = VAZIO
  Insere(P,s)
  Enquanto P \neq VAZIO faça
 u = Topo(P)
 Se u tem pelo menos um vértice adjacente BRANCO
 v = escolhe um dos vértices adjacentes com v.cor=BRANCO
 v.cor = CTN7A
 tempo = tempo+1
 v.t1 = tempo
 Insere(P,v)
 Caso-contrário
 u.cor = PRET0
 tempo = tempo+1
 v.t2 = tempo
 Remove(P)
```

```
Para cada vértice v em G.V-{s} faça
v.cor = BRANC0
v.t1 = INFINITO
v.t2 = INFINITO
tempo = 0
s.cor = CINZA
s.t1 = tempo
P = VAZIO
Insere(P,s)
```


P={4}


```
Enquanto P ≠ VAZIO faça
 u = Topo(P)
Se u tem pelo menos um vértice adjacente BRANCO
 v = escolhe um dos vértices adjacentes com v.cor=BRANCO
 v.cor = CINZA
 tempo = tempo+1
 v.t1 = tempo
 Insere(P,v)
Caso-contrário
 u.cor = PRETO
 tempo = tempo+1
 v.t2 = tempo
 Remove(P)
```


Iteração 2

 $Pilha = \{4,1,2\}$

```
Enquanto P ≠ VAZIO faça
 u = Topo(P)
Se u tem pelo menos um vértice adjacente BRANCO
 v = escolhe um dos vértices adjacentes com v.cor=BRANCO
 v.cor = CINZA
 tempo = tempo+1
 v.t1 = tempo
 Insere(P,v)
Caso-contrário
 u.cor = PRETO
 tempo = tempo+1
 v.t2 = tempo
 Remove(P)
3
```


Iteração 3

Pilha={4,1,2,7}

```
Enquanto P ≠ VAZIO faça
 u = Topo(P)
Se u tem pelo menos um vértice adjacente BRANCO
 v = escolhe um dos vértices adjacentes com v.cor=BRANCO
 v.cor = CINZA
 tempo = tempo+1
 v.t1 = tempo
 Insere(P,v)
Caso-contrário
 u.cor = PRETO
 tempo = tempo+1
 v.t2 = tempo
 Remove(P)
3/4
```

Iteração 4

 $Pilha = \{4,1,2\}$

- O algoritmo anterior pode ser transformado a uma versão RECURSIVA.
 - Dado um grafo **G** e um vértice **v**, seja percorrido todo o grafo **G** usando a **busca em profundidade**.
- O algoritmo recursivo, é uma variante que simplifica o uso da estrutura de pilha (P).

Recursividade

Uma função (programa) recursivo é uma função que se "chama a si mesma".

Recursividade

Recursividade é uma das coisas mágicas e interessantes em Programação.

Recursividade

Anuncio de cacao com uma imagem recursiva.

Recursividade

```
def contagem_regressiva(n):
 if n==0:
 print "Fogo!"
 else:
 print n
 contagem_regressiva(n-1)
```

Recursividade

Porque não usar Iteração ao invés de Recursividade?

Depende muito do estilo de programação. Entretanto, algumas vezes é mais apropriado usar Recursividade para resolver um problema.

```
def contagem_regressiva(n):
 if n==0:
 print "Fogo!"
 else:
 print n
 contagem_regressiva(n-1)
```

```
def contagem_regressiva2(n):
 while n>0:
 print n
 n = n-1
 print "Fogo!"
```

Recursividade

```
def fact(n):
 if n==1:
 return 1
 else:
 return n*fact(n-1)
```


```
PFS(G,s):
 Para cada vértice v em G.V-{s} faça
 v.cor = BRANCO
 v.t1 = INFINITO
 v.t2 = INFINITO
 tempo = 0
 VisitaDFS(G,s)
```

VisitaDFS(G,s):

```
VisitaDFS(G,s):
s.t1 = tempo
 Percorre o grafo
  s.cor = CINZA
  tempo = tempo+1
  Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
  s.cor = PRETO
  s.t2 = tempo
  tempo = tempo+1
 s=4
 tempo=0
```

```
VisitaDFS(G,s):
  s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
  tempo = tempo+1
  Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
  s.cor = PRETO
  s.t2 = tempo
  tempo = tempo+1
 s=4
 tempo=0
```

```
VisitaDFS(G,s):
  s.t1 = tempo
 Percorre o grafo
  s.cor = CINZA
  tempo = tempo+1
  Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
  s.cor = PRETO
  s.t2 = tempo
  tempo = tempo+1
 s=4
 3
 tempo=1
```

```
VisitaDFS(G,s):
  s.t1 = tempo
 Percorre o grafo
  s.cor = CINZA
  tempo = tempo+1
  Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
  s.cor = PRETO
  s.t2 = tempo
  tempo = tempo+1
 v=1
 s=4
 3
 tempo=2
```

```
VisitaDFS(G,s):
  s.t1 = tempo
 Percorre o grafo
  s.cor = CINZA
  tempo = tempo+1
  Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
  s.cor = PRETO
  s.t2 = tempo
  tempo = tempo+1
 v=1
 s=4
 3
 tempo=3
```

```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 tempo=4
Após alguns chamados
recursivos...
```

```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 tempo=4
Após alguns chamados
recursivos...
```

```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRETO
 s.t2 = tempo
 tempo = tempo+1
 tempo=4
Após alguns chamados
recursivos...
```

```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRETO
 s.t2 = tempo
 tempo = tempo+1
 3
 tempo=5
Após alguns chamados
recursivos...
```


```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRETO
 s.t2 = tempo
 tempo = tempo+1
 3
 tempo=5
Após alguns chamados
recursivos...
```


```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 s=5
 3
 tempo=5
Após alguns chamados
recursivos...
```


```
VisitaDFS(G,s):
  s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 s=5
 3
 tempo=5
Após alguns chamados
recursivos...
```


```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 s=5
 3
 tempo=5
Após alguns chamados
recursivos...
```


```
VisitaDFS(G,s):
 s.t1 = tempo
 Percorre o grafo
 s.cor = CINZA
 tempo = tempo+1
 Para cada v em G.Adj[s] faça
 Se v.cor == BRANCO
 VisitaDFS(G, v)
 s.cor = PRET0
 s.t2 = tempo
 tempo = tempo+1
 s=5
 3
 tempo=6
Após alguns chamados
recursivos...
```


Busca em profundidade

// Esta função permite percorrer os elementos da componente conexa contendo s.


```
Para cada vértice v em G.V-{s} faça
 v.cor = BRANCO
 v.t1 = INFINITO
 v.t2 = INFINITO
 tempo = 0
VisitaDFS(G,s)
```


// Esta nova função permite percorrer todos os elementos do grafo

DFS(G):


```
Para cada vértice v em G.V faça
v.cor = BRANCO
v.t1 = INFINITO
v.t2 = INFINITO
tempo = 0


Para cada vértice u em G.V faça
se u.cor==BRANCO
VisitaDFS(G,u)
```


Para grafos direcionados

A ordenação topologica (de um grafo direcionado) é uma ordem linear de seus vértices em que:

 Cada aresta direcionada uv (do vértice u ao vértice v), o vértice u vem antes do vértice v na ordenação.

Podem existir uma ou mais ordenações topológicas.

III. Atividade Prática

- 1. Para os grafos G e H abaixo, execute a busca em profundidade a partir do vértice 1:
- (a) Dando preferência para vértices de menor índice.
- (b) Dando preferência para vértices de maior índice.

Para cada exercício indique a sequência de vértices visitados.

G

Grafo G:

• (a) Dando preferência para vértices de menor índice.

• (b) Dando preferência para vértices de maior índice.

Grafo H:

• (a) Dando preferência para vértices de menor índice.

• (b) Dando preferência para vértices de maior índice.

- 2. Execute o algoritmo de Busca em Profundidade a partir do vértice 1 do grafo. Indique a sequência de vértices visitados, considerando na busca a preferência para vértices de:
- a) menor índice
- b) maior índice

2. Execute o algoritmo de Busca em Profundidade a partir do vértice 1 do grafo. Indique a sequência de vértices visitados, considerando na busca a preferência para vértices de:

(a) menor índice	1,2,3,5,4,9,6,7,8,12,10,11
(b) maior índice	1,12,11,10,9,8,7,6,5,3,2,4