Diseño y Análisis de Algoritmos

TEMA 2. ALGORITMOS EN GRAFOS


Introducción

- Definiciones
- Recorrido en profundidad
- Recorrido en anchura
- Algoritmos sobre grafos
 - Recorridos de grafos infinitos
 - Ordenación topológica
 - Componentes fuertemente conexas
 - Puntos de articulación

Definiciones


- •Se suele **definir** un grafo G=(V,E) como un conjunto de vértices V y de aristas $E \subseteq V \times V$.
- •Usualmente, la **complejidad** de los algoritmos sobre grafos suele medirse en función del
 - •número de vértices: |V| = n
 - •número de aristas: |E| = m
- Convenios de notación: Cuando nos refiramos a estas cantidades en notación asintótica, sustituiremos |V| y |E| por V y E.
 - Ejemplo: O(VE) en lugar de O(|V||E|)

Definiciones


- Existen dos representaciones típicas de grafos:
 - Matriz de adyacencia
 - ·Lista de adyacencia

Grafo no dirigido:

Grafo


Lista de adyacencias


Matriz de adyacencias


	1	2	3	4	5
1	0	1	1	0	0
2	1	0	1	1	0
3	1	1	0	1	0
4	0	1	1	0	1
5	0	0	0	1	0

Definiciones


- Existen dos representaciones típicas de grafos:
 - Matriz de adyacencia
 - · Lista de adyacencia

Grafo dirigido:

Grafo


Lista de adyacencias


Matriz de adyacencias

	1_		3	4	5
1	0	1	0	0	0
2	0	0	1	1	0
3	1	0	0	1	0
4	0	0	0	0	1
5	0	0	0	0	1

Introducción

Lista de adyacencia:

- Representación **compacta** para grafos dispersos $(|E| << |V|^2)$
- No aseguran un acceso rápido a la hora de comprobar si hay una arista entre dos vértices dados


Matriz de adyacencia:

- Aseguran un acceso rápido a la hora de comprobar si hay una arista entre dos vértices dados
- Se requiere una **memoria** de $\Theta(V^2)$, y no depende de la densidad del grafo
- Para grafos **densos** (aquéllos en los que $|E| \cong |V|^2$) ya no se desperdicia tanta memoria


Recorrido en profundidad

- •El recorrido en profundidad (depth-first search) tiene como estrategia **profundizar** en el grafo siempre que sea posible
 - Dado un vértice, antes de **visitar** su hermano se visita a su hijo (equivalente a un recorrido preorden)
 - •Suele implementarte se manera recursiva
 - •Se tiene que incluir un **conjunto** de vértices visitados para evitar **ciclos** en la búsqueda

Recorrido en profundidad


Recorrido en profundidad


Recorrido: 1, 2


Recorrido en profundidad


Recorrido: 1, 2, 3


Recorrido en profundidad


Recorrido: 1, 2, 3, 4


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6, 5


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6, 5


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6, 5


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6, 5, 9


Recorrido en profundidad


Recorrido: 1, 2, 3, 4, 7, 6, 5, 9, 8

Recorrido en profundidad

```
procedimiento recorrido en profundidad (G: grafo)
 para cada v ∈ N hacer
  marca[v] \leftarrow no visitado
 fpara
 para cada v ∈ N hacer
  si marca[v] ≠ visitado entonces
 rp(G, marca, v)
  fsi
 fpara
fprocedimiento
```

Recorrido en profundidad

```
procedimiento rp (G: grafo;
  marca:vector[1..n]; v: nodo)

{El nodo v no ha sido visitado anteriormente}
  marca[v] ← visitado
  para cada nodo adyacente a v hacer
 si marca[w] ≠ visitado entonces
 rp(G, marca, w)
 fsi
  fpara
fprocedimiento
```

Recorrido en profundidad

Análisis de la complejidad

- Cada **vértice** se visita **una única** vez $\Rightarrow n$ llamadas al procedimiento rp $\Rightarrow \Theta(V)$
- El algoritmo examina **todas** las **aristas** $\Rightarrow \Theta(E)$
- · La complejidad global del algoritmo es


```
O(\max(V, E))
```

Recorrido en profundidad

- El recorrido en profundidad de un grafo conexo G crea un **árbol de recubrimiento** T
 - Las aristas de T son un **subcojunto** de las aristas de G
 - •La **raíz** de *T* es el punto de partida de la exploración de *G*
- •Si el grafo no es **conexo**, se obtiene un árbol por cada **componente conexa** (bosque)
- La exploración en profundidad de un grafo visita las nodos del grafo en "preorden"

Recorrido en profundidad


• Ejemplo: recorrido en profundidad del siguiente grafo no dirigido


Recorrido en profundidad


Secuencia de llamadas a rp


```
 rp(1) {llamada inicial}
 rp(2) {llam. rec.}
 rp(3) {llam. rec.}
 rp(6) {llam. rec. no se puede continuar}
 rp(4) {llam. adyacente al nodo 1}
 rp(7) {llam. rec. no se puede continuar
```


Recorrido en profundidad


• Árbol de recorrido en profundidad (T)


Recorrido en profundidad en grafos dirigidos


El procedimiento es esencialmente el mismo, salvo que se distingue entre adyacentes e incidentes


Recorrido en profundidad en grafos dirigidos

"Bosque" de recorrido en profundidad


Recorrido en anchura

- •El recorrido en anchura (breath-first search) se llama así porque recorre la frontera en anchura
 - Visita todos los vértices a una **distancia** *k* antes de descubrir el primer vértice a la **distancia** *k*+ I
 - Suele implementarte se manera iterativa
 - •Se tiene que incluir una **cola** con los vértices visitados para evitar **ciclos** y establecer el orden en la búsqueda

Recorrido en anchura

- Dado un grafo G=(V, E) y un vértice inicial s:
 - Calcula la **distancia** (menor número de vértices) desde s hasta los vértices alcanzables
 - Produce un árbol de recorrido en anchura donde la raíz es s
 - Para cualquier vértice v alcanzable desde s, la ruta en el árbol de recorrido en anchura desde s hasta v es el camino más corto entre esos dos vértices
 - Es un algoritmo adecuado para grafos dirigidos y no dirigidos


Recorrido en anchura


Recorrido: 1, 2, 4, 8


Recorrido en anchura


Recorrido: 1, 2, 4, 8, 3


Recorrido en anchura


Recorrido: 1, 2, 4, 8, 3, 7


Recorrido en anchura


Recorrido: 1, 2, 4, 8, 3, 7, 9


Recorrido en anchura


Recorrido: 1, 2, 4, 8, 3, 7, 9, 5


Recorrido en anchura


Recorrido: 1, 2, 4, 8, 3, 7, 9, 5, 6


Recorrido en anchura

```
procedimiento recorrido(G)
 para cada v ∈ N hacer
  marca[v] \leftarrow no visitado
 fpara
 para cada v ∈ N hacer
  si marca[v] ≠ visitado entonces
 ra (v)
  fsi
 fpara
fprocedimiento
```

Recorrido en anchura

```
procedimiento ra(v)
 Q ← colavacia
marca[v] ← visitado
poner v en Q
mientras Q no esté vacía hacer
  quitar aux de Q
  para todo w adyacente a aux hacer
 si marca[w] ≠ visitado entonces
 marca[w] ← visitado
 poner w en Q
 fsi
  fpara
 fmientras
fprocedimiento
```


Recorrido en anchura

Análisis de complejidad

- El **tiempo requerido** para realizar un recorrido en **anchura** de un grafo es el mismo que para un recorrido en **profundidad** $\Rightarrow \Theta$ (max(V,E))
- También genera árboles de recubrimiento. Si el grafo es conexo ⇒ un único árbol.
- Se emplea en exploraciones parciales de grafos, para hallar el camino más corto entre dos puntos de un grafo, etc.

Recorrido en anchura


• Ejemplo: recorrido en anchura del siguiente grafo


Recorrido en anchura

• Ejemplo: recorrido en anchura


Paso	Nodo Visitado
1	1
2	2
3	3
4	4
2 3 4 5 6	5
6	6
7	7
8	8


Recorrido en anchura

Árbol de recorrido en anchura:


- Dado un grafo dirigido y acíclico, se denomina ordenación topológica a una disposición lineal de los nodos tal que, dado un arco (u,v), el nodo u esté antes que v en la ordenación
 - Un vértice se visita sí y sólo sí se han visitados todos sus predecesores
 - En caso de grafos con ciclos, el algoritmo sigue siendo válido, pero la interpretación no es directa.
- Aplicaciones prácticas
 - Fases de un proyecto (PERT)
 - Evaluación de atributos en la fase semántica de un compilador

Algoritmos sobre grafos


Recorrido en profundidad. Distancia y finalización

- · Los vértices se colorean como sigue:
 - Inicialmente son todos blancos
 - Cuando se visitan, se colorean de gris (denotado por d[v]
 - Cuando toda la adyacencia se ha visitado se colorea de negro (denotado por f[v])
 - Implementación: Cuando el nodo se etiqueta como negro, almacenar en una lista
 - La ordenación topológica no es única


Algoritmos sobre grafos

Ejemplo de recorrido


Algoritmos sobre grafos


Algoritmo


```
ORDENACIÓN TOPOLÓGICA (grafo G)
for each vértice u E V[G] do
  estado[u] = NO VISITADO
  padre[u] = NUL\overline{L}
  tiempo = 0
  for each vértice u E V[G] do
 if estado[u] = NO VISITADO then
 TOPOLÓGICO-Visitar (u)
TOPOLÓGICO-Visitar (nodo u)
estado[u]=VISITADO
tiempo = tiempo+1
d[u] = tiempo
for each v \in Advacencia[u] do
  if estado [v] = NO VISITADO then
 padre [v] = u
 TOPOLÓGICO-Visitar (v)
estado[u] = TERMINADO
tiempo = tiempo+1
f[u] = tiempo
insertar (lista, u)
```


Algoritmos sobre grafos

Ejemplo


- Ponerse la camisa antes que el cinturón y jersey
- Ponerse el pantalón antes que los zapatos y cinturón
- Ponerse los calcetines antes que los zapatos


- Un grafo se dice que es **fuertemente conexo** si existe un camino entre cada par de vértices
- Para **descomponer** un grafo *G* en sus componentes fuertemente conexas
 - · Aplicar ordenación topológica sobre G
 - Calcular el grafo traspuesto G^T
 - Aplicar búsqueda en profundidad sobre G^T iniciando la búsqueda en los nodos de mayor a menor tiempo de finalización obtenidos en la primera ejecución de búsqueda en profundidad
 - El resultado será un bosque de árboles. Cada árbol es un componente fuertemente conexo.


- **Puntos de articulación**: un vértice *v* de un grafo conexo es un punto de articulación si el subgrafo que se obtiene al eliminarlo (junto con sus aristas) es no conexo
- **Grafo biconexo** (o no articulado): aquél grafo que no tiene puntos de articulación
- **Grafo bicoherente** (o 2-arista conexo): aquél grafo cuyos puntos de articulación están unidos a cada componente del subgrafo restante por, al menos, dos aristas


Algoritmos sobre grafos

Si el grafo representa una red de comunicaciones


- •Si es **biconexo** nos asegura el correcto funcionamiento de la red, aunque falle uno de los equipos
- •Si es **bicoherente** nos asegura el correcto funcionamiento de la red, aunque falle una de las líneas de transmisión

Algoritmos sobre grafos

Cálculo de los puntos de articulación


- A la izda de cada vértice se representa la it. de visita
- A la dcha de cada vértice se representa el nodo más alto alcanzable


Algoritmos sobre grafos

Cálculo de los puntos de articulación

- •Sea v cualquier vértice del árbol (excepto la raíz) y x un hijo de v
 - •Si masAlto[x] < preOrden[v] implica que se puede llegar desde x a regiones más altas sin pasar por (v,u). Entonces u no es un punto de articulación
 - •Si preOrden[x] >= masAlto[v] no se puede llegar desde u a regiones más altas del grafo sin pasar por (v,u). Entonces u **es un punto de articulación**
- •Si u es la raíz del árbol y tiene más de un hijo, es un punto de articulación


- Otras aplicaciones interesantes
- Comprobar que un grafo es bipartito
- Detectar ciclos en grafos
- · Camino más largo en un DAG
- Detectar si dos nodos están conectados o no
- Caminos y ciclos eulerianos
- Cierre transitivo
- Caminos entre un origen y un destino con k aristas