Grafoak

Koldo Gojenola eta Bertol Arrieta Lengoaia eta sistema informatikoak UPV-EHU

Jesús Bermudez-en gardenkietan oinarrituta Eta haren Creative Commons baimenekin zahaldua

DEA

Zer da grafo bat?

- G=(N, A)
 - N adabegien multzo bat da (edo erpinak)
 - A arkuen multzoa (adabegi bikotez adieraziak)

Zenbait kontzeptu

- Auzokidetasuna: bi adabegien artean auzokidetasun erlazioa dagoela esango dugu, baldin eta bi adabegi horiek lotzen dituen arkurik badago.
- Ibilbidea: grafoko bi adabegi lotzen dituen arkuen sekuentzia bat da.
- Zikloa: hasten den adabegi berean bukatzen den ibilbidea da, non ez baita arkurik errepikatzen.

Grafoak/Grafos 3

DEA

GraphADT (interface)

void addVertex (T vertex)	Adds a vertex to this graph
void removeVertex (T vertex)	Removes a single vertex with the given value from this graph
void addEdge (T vertex1, T vertex2)	Inserts an edge between two vertices of this graph
void removeEdge (T vertex1, T vertex2)	Removes an edge between two vertices of this graph
Iterator iteratorBFS(T startVertex)	Returns a breadth first iterator starting with the given vertex
Iterator iteratorDFS(T startVertex)	Returns a depth first iterator starting with the given vertex
boolean isConnected()	Returns true if this graph is connected, false otherwise

4

Zenbait kontzeptu

- Grafoak vs zuhaitzak: grafoa zuhaitza baino kontzeptu orokorragoa da, ez baita kontuan hartzen zuhaitzen murriztapen hau:
 - Adabegi bakoitzak aita bakarra du (erroak izan ezik, zeinak ez baitu aitarik)
- Grafoetan ez dago errorik, eta adabegi bakoitza konektatua egon daiteke gainontzeko n-1 adabegietara (gehienez).
- Grafo bat osoa dela esaten da adabegiak konektatzen dituzten arkuen kopurua maximoa baldin bada.

Grafoak/Grafos 5

DEA

Grafoen adierazpideak

Auzokidetasun-zerrendak

Grafoen adierazpideak

Auzokidetasun-zerrendak

```
public class GraphAL<T> implements GraphADT<T>
{ protected final int DEFAULT_CAPACITY = 10;
 protected int numVertices; // number of vertices in the graph
 protected LinkedList<Integer>[] adjList; // adjacency list
 protected T[] vertices; // values of vertices

public GraphAL() { // Eraikitzailea
```

Grafoak/Grafos

DEA

Grafoen adierazpideak

Auzokidetasun-matrizea

	Α	В	С	D	E
Α	0	1	1	0	1
В	1	0	1	1	0
С	1	1	0	0	0
D	0	1	0	0	1
Ε	1	0	0	1	0

	Α	В	С	D	Ε
Α	0	1	1	0	0
В	0	0	0	1	0
С	0	1	0	0	0
D	0	0	0	0	1
Ε	1	0	0	0	0

7

Grafoen adierazpideak

Auzokidetasun-matrizea


```
public class Graph<T> implements GraphADT<T>
{ protected final int DEFAULT_CAPACITY = 10;
 protected int numVertices; // number of vertices in the graph
 protected boolean[][] adjMatrix; // adjacency matrix
 protected T[] vertices; // values of vertices

public Graph() { // Eraikitzailea
}
```


Grafoak/Grafos 9

DEA

Zabalerako ibilbidea

Zuhaitzen mailakako ibilbidearen tankerakoa

Zabalerako ibilbidea

```
proc Recorrido En Anchura (G = (N, A))
for cada v \in N loop marca(v) — falso end loop
for cada v \in N loop
if \neg marca(v) then Marca Ancho(v)

proc Marca Ancho (v)

C \leftarrow new Cola
marca(v) — verdadero

C.insert(v)
while \neg C.is_empty() loop

u \leftarrow C.remove_first()
for cada w \in N adyacente de u loop

if \neg marca(w) then
marca(w) — verdadero

C.insert(w)
end while
```

Grafoak/Grafos 11

DEA

Afaria, biltzarrean (1)

```
func Convención (G = (N, A)) return boolean es_posible \leftarrow true {valor inicial} for cada v \in N loop marca(v) \leftarrow false end for for cada v \in N loop if not marca(v) then Marca_Comedor(v, true, es_posible) end if if not es_posible then return false end if end for return true
```

Adibidea: afaria, biltzarrean. Biltzar batean, afari bat antolatu behar dute, eta bi jangela dituzte horretarako. Partehartzaile asko haserretuta daude, eta ez dute jangela berean egon nahi. Posible al da partehartzaileak bi jangela horietan banatzea, haserre daudenak jangela desberdinetan jarrita?

Afaria, biltzarrean (2)


```
proc Marca_Comedor(v, opción, resultado)
  C \leftarrow Cola\_vacía()
  marca(v) \leftarrow true
  comedor(v) \leftarrow opción
  C.a\tilde{n}adir(v)
  while not C.vacía() loop
 u \leftarrow \text{C.retirar\_primero}()
 for cada w advacente de u loop
 if not marca(w) then
 marca(w) \leftarrow true
 comedor(w) \leftarrow not\ comedor(u) {llevar a w a otro comedor}
 C.añadir(w)
 \{w \text{ está marcado, y por tanto asignado a un comedor.}\}
 \{Si \text{ es el mismo que el de } u \text{ entonces no es posible repartirlos}\}
 if comedor(u) = comedor(w) then
 resultado \leftarrow false
 return
```

Grafoak/Grafos 13

DEA

Sakonerako ibilbidea

Sakonerako ibilbidea

```
proc RecorridoEnProfundidad (G = (N, A))
for cada v \in N loop marca(v)\leftarrow falso end loop
for cada v \in N loop
if \neg marca(v) then MarcaProf(v)

proc MarcaProf (v)
marca(v)\leftarrow verdadero
for cada w \in N adyacente de v loop
if \neg marca(w) then MarcaProf(w)
```

Ariketa: 11. gardenkiko algoritmoan zein aldaketa SOTIL egingo zenuke, sakonerako ibilbide hau lortzeko

Grafoak/Grafos 15

DEA

Sakonerako ibilbidea (eskema orokorra)

```
proc Marca_Prof_Gen(v)
  Procesar v en primera visita
  [Como en preorden]
  marca(v) \leftarrow cierto
  for cada w \in N advacente de v loop
 [Procesar arista (v, w)]
 if \neg marca(w) then
 [Procesar arista (v, w) del árbol]
 Marca_Prof_Gen(w)
 [Procesar v al regreso de procesar w]
 [Como en inorden]
 else
 [Procesar arista (v, w). NO es del árbol]
  end for
  [Procesar v al abandonarlo]
  [Como en postorden]
```

Zabalerako eta sakonerako ibilbideen analisia

- Izanik n grafoko adabegien kopurua eta a arkuen kopurua:
 - O(n+a) baldin eta grafoa auzokidetasun listekin adierazten bada.
 - O(n^2) baldin eta grafoa auzokidetasun matrizeekin adierazten bada.

Grafoak/Grafos 17

DEA

Ordenazio topologikoa

G= (N,A) zuzendutako grafo ez-zikliko baten ordenazio topologikoak berekin dakar grafoko adabegien lista bat, non A-ko (u,v) arku bakoitzerako u adabegia v adabegiaren aurretik agertuko den emaitzako listan.

Adibideko grafoaren zenbait ordenazio topologiko:

ABEDFCHIG

AEBDFGHCI

Ordenazio topologikoa

```
func Ordenación_Topológica (G = (N, A)) return Lista_de_nodos L \leftarrow new Lista for cada v \in N loop marca(v) \leftarrow falso end loop for cada v \in N loop if \neg marca(v) then OrdenTopo(v, L) end for return L

proc OrdenTopo(v, L) marca(v) \leftarrow verdadero for cada v \in N adyacente de v loop if \neg marca(w) then OrdenTopo(w, L) end for L.insert_first(v)
```

Grafoak/Grafos 19

DEA

Irakurgaiak

- Barne-txostena:
 - "Recorridos de grafos: Teoría y aplicaciones"
 Jesús Bermúdez de Andrés
- [Lewis, Chase 2010]
 - 13. kapitulua