

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância

Curso de Tecnologia em Sistemas de Computação AD2 de Programação III 2° semestre de 2016

Exercício (ENTREGAR OS ARQUIVOS EM MÍDIA, PARA FINS DE TESTE, JUNTAMENTE COM A AD IMPRESSA):

Considerando as seguintes definições [1]:

- (1) Um grafo é conexo se existe um caminho entre qualquer par de nós, caso contrário ele é chamado desconexo; e
- (2) Um grafo é não-orientado quando não existem direções nas arestas.

Escreva um programa em JAVA para resolver o problema de encontrar as componentes conexas de um grafo não-orientado. Dados um grafo G=(V,E) não orientado, onde V é o conjunto de nós e E é o conjunto de arestas, Os componentes conexos de um grafo são os subgrafos conexos maximais deste grafo.

Você deve desenvolver um algoritmo que, dado um arquivo de entrada (LIDO SOMENTE UMA VEZ PELO SEU PROGRAMA), contendo o grafo não-orientado, forneça a quantidade de componentes conexas e estas componentes.

Para o melhor entendimento do problema a ser resolvido, considere que você receba o seguinte arguivo como parâmetro de entrada:

- 1 2 3 4 5 6 7 8 9 10
- 1 3
- 1 8
- 2 6
- 3 7
- 3 8 4 5
- 4 10
- que representa o grafo a seguir:

seu programa deve obter como resposta: quantidade: 4

- 1 3 7 8
- 2 6
- 4 5 10

Para um outro exemplo de arquivo:

```
0 1 2 3 4 5 6
0 1
0 2
0 5
0 6
3 4
3 5
4 5
4 6
que representa o grafo a seguir:
```


seu programa deve obter como resposta:

quantidade: 1 0 1 2 3 4 5 6

LEMBRE-SE: SEU PROGRAMA DEVE EXECUTAR COM QUAISQUER DADOS INFORMADOS COMO PARÂMETROS DE ENTRADA. SE O SEU PROGRAMA RESOLVER SOMENTE O PROBLEMA DO EXERCÍCIO SUPRACITADO, SUA QUESTÃO SERÁ TOTALMENTE DESCONTADA.

[1] T. H. Cormen, C. E. Leiserson, R. L. Rivest e C. Stein, "Algoritmos: teoria e prática", Editora Campus, 2012.

RESPOSTA:

```
import java.io.*;
import java.util.*;
/*
A estrutura Vizinho é composta de:
 - no vizinho
  - referência para o próximo vizinho
(para fazer o encadeamento de vizinhos)
Esta classe é formada de construtor e
método toString. O último é usado para verificar se a
estrutura está sendo criada de maneira correta.
*/
class Vizinho{
  int no_viz;
 Vizinho prox;
 Vizinho(int c){
 no viz = c;
 prox = null;
  }
```

```
public String toString(){ return no viz + " "; }
}
/*
A estrutura Lista é composta de:
 - no de origem, sua cor
  - a lista de seus vizinhos
  - o proximo no do grafo
Esta estrutura é montada para ser usada no grafo
(estrutura principal criada para resolver o problema).
Esta classe tem o método construtor, um método para testar se o
vizinho já está na lista, um método para inserir vizinho na
primeira posição da lista de vizinhos, e o método toString.
*/
class Lista{
 int no, cor;
 Vizinho prox viz;
 Lista prox no;
 Lista(int c){
 no = c;
 cor = 0;
 prox viz = null;
 prox_no = null;
  }
 Vizinho pertence(int no){
 Vizinho resp = prox viz;
 while((resp != null) && (no != resp.no viz))
 resp = resp.prox;
 return resp;
  }
  void ins Viz(int c){
 Vizinho v = pertence(c);
 if(v != null) return;
 v = new Vizinho(c);
 v.prox = prox viz;
 prox viz = v;
  public String toString(){
 String resp = no + "(" + cor + "): \n";
 Vizinho p = prox viz;
 while(p != null){
 resp += p.toString();
 p = p.prox;
 return resp + "\n";
 }
}
```

```
/*
A estrutura Grafo é desenvolvida para resolver o problema. Ela é
composta da referência para o primeiro nó da lista. Tem os seguintes
métodos:
  - construtor;
  - para verificar se um no existe na lista de nos do grafo;
  - para inserir nos; e
  - toString.
*/
class Grafo{
 Lista prim;
  Grafo(){ prim = null; }
  Lista pertence(int no){
 Lista resp = prim;
 while((resp != null) && (no != resp.no)) resp = resp.prox no;
 return resp;
  }
  void insere(int no){
 Lista p = pertence(no);
 if(p == null){}
 p = new Lista(no);
 Lista q = prim;
 if(q == null){
 prim = p;
 return;
 while(q.prox no != null) q = q.prox no;
 q.prox_no = p;
 }
  void insere(int no1, int no2){
 Lista p = pertence(no1);
 p.ins_Viz(no2);
 Lista q = pertence(no2);
 q.ins Viz(no1);
  public String toString(){
 String resp = "";
 Lista p = prim;
 while(p != null){
 resp += p.toString();
 p = p.prox no;
 return resp;
  }
}
```

```
public class AD2 POO 2016 2{
  public static void main(String[] args) throws IOException{
 BufferedReader in;
 in = new BufferedReader(new FileReader(args[0]));
 try {
 Grafo g = new Grafo();
 String s, vs[];
 s = in.readLine();
 vs = s.split(" ");
 for(int i = 0; i < vs.length; i++)</pre>
 g.insere(Integer.parseInt(vs[i]));
 while((s = in.readLine()) != null){
 vs = s.split(" ");
 g.insere(Integer.parseInt(vs[0]),Integer.parseInt(vs[1]));
 in.close();
 contaComponentesConexas(g);
 catch (Exception e){
 System.out.println("Excecao\n");
 }
  }
  static int retornaNoCorZero(Grafo q){
 Lista p = g.prim;
 while(p != null){
 if(p.cor == 0) return p.no;
 p = p.prox no;
 }
 return -1;
  static void contaComponentesConexas(Grafo g){
 int cor = 0, ind = retornaNoCorZero(g);
 while(ind !=-1){
 cor++;
 Deque<Lista> nos = new ArrayDeque<Lista>();
 nos.addLast(g.pertence(ind));
 while(nos.size() != 0){
 Lista aux = nos.remove();
 aux.cor = cor;
 Vizinho viz = aux.prox viz;
 while(viz != null){
 Lista p = g.pertence(viz.no_viz);
 if(p.cor == 0) nos.addLast(p);
 viz = viz.prox;
 }
 }
 ind = retornaNoCorZero(g);
```

```
System.out.println("quantidade: " + cor);
ind = 1;
while (ind <= cor){
 Lista p = g.prim;
 while(p != null){
 if(p.cor == ind) System.out.print(p.no + " ");
 p = p.prox_no;
 }
 System.out.println();
 ind++;
}
}</pre>
```