

Grafos – aula 2

Caminhamentos

Algoritmos

Problemas principais:

- Complexidade
- Ciclos

Ao contrário das listas lineares e das árvores, que são estruturas acíclicas, os grafos podem possuir ciclos

- Dado um grafo qualquer, como fazer para percorrer todos os seus vértices?
- Por onde começar?

Percurso em profundidade (Depth First Search)


```
Procedimento DFS (G: PGrafo; v: PVertice)
{ Exame em Profundidade (Depth First Search) }
{ visitado: atributo do nodo }
início
 v \land .visitado \leftarrow 1; \{ nodo \lor escolhido aleatoriamente \}
 para cada w adjacente a v
 faça se w↑.visitado = 0
 então DFS(G,w);
fim; { DFS }
```

Percurso em amplitude (Breadth First Search)


```
Procedimento BFS (G: PGrafo; v: PVertice)
{ Exame em Amplitude (Breadth First Search) }
{ visitado: atributo}
{ FV: Fila de vértices inicialmente vazia }
início
 v \land .visitado \leftarrow 1;
 insere(FV<sub>↑</sub>,v);
 enquanto FV não vazia
 faça início
 v ← retira(FV↑); { retira primeiro elemento da fila }
 para cada w adjacente a v
 faça se w↑.visitado = 0
 então início
 insere(FV↑,w);
 w \land .visitado \leftarrow 1;
 fim
 fim
fim; { DFS }
```

Exercício

Escreva a ordem dos vértices percorridos pelos caminhamentos em amplitude e profundidade para o grafo abaixo:

http://www.cs.duke.edu/csed/jawaa2/examples/DFS.html

http://www.cs.duke.edu/csed/jawaa2/examples/BFS.html

Problema

- Desejamos conectar todos os computadores em um prédio de escritório usando a menor quantidade possível de cabos
- Como resolver o problema?

Árvore geradora de grafo

Um grafo não-orientado G é uma árvore se satisfizer a qualquer uma das seguintes condições:

G é conexo e sem ciclos;

G é conexo, com n vértices e n-1 arestas.

Uma árvore obtida pela remoção dos ciclos de um grafo é chamada árvore geradora do grafo.

Algoritmo de Paton

Objetivo: determinação de uma árvore geradora para um grafo não-valorado

A – arestas de G

V - vértices de G

AA – arestas da árvore geradora

VA – vértices da árvore geradora

X vértices ainda não examinados

Algoritmo de Paton

Objetivo: determinação de uma árvore geradora para um grafo não-valorado

AA = 0; VA = 0; X = V;

- 1. Escolhe um vértice de V para raiz da árvore
- 2. Visita os vértices adjacentes a raiz
- 3. Repete-se mesmo procedimento para o último vértice visitado

Árvore geradora de grafo

Algoritmo de Paton

Árvore geradora mínima

Árvore geradora mínima é, dentre as árvores geradoras, aquela que apresenta a menor soma dos valores associados às linhas.

Objetivo: determinação de uma árvore geradora para um grafo valorado

- 1. Iniciar com os n vértices e nenhuma aresta
- 2. Fila ordenada dos arestas
- 3. Acrescentar uma aresta ainda não colocada e que não fecha ciclo
- 4. Repetir o passo 3 até que n-1 arestas tenham sido colocadas

-http://students.ceid.upatras.gr/~papagel/project/kruskal.htm

Geração de árvore geradora mínima: escolhendo sempre os menores valores de arcos disponíveis

O algoritmo exige que se tenha um método para determinar se uma aresta fecha ciclo ou não.

Algoritmo Kruskal (G);

G: Grafo não-orientado, sem laços, com n vértices $v_1 \dots v_n$ e m arestas $a_1 = \{u_1, w_1\} \dots a_m = \{u_m, w_m\}$

A: Árvore de cobertura mínima

para cada vértice v em G faça

Defina um grupo elementar C(v) := {v} { um grupo é uma lista não ordenada de vértices }

Inicialize uma fila ordenada Q para conter todas as arestas em G,

usando seus pesos como chaves

Inicializa A

enquanto A tem menos de n-1 arestas faça

RetiraFila(u,v);

Seja C(v) o grupo contendo v e C(u) o grupo contendo u

se C(v) <> C(u) então

Coloque aresta (v,u) em A

Unifique C(v) e C(u) em um grupo

Retorna a árvore A

Exercício

- Existem 8 pequenas ilhas em um arquipélago e o governo deseja construir 7 pontes conectando-as de forma que cada ilha possa ser alcançada de qualquer outra ilha através de uma ou mais pontes
- O custo de construção de uma ponte é proporcional ao seu comprimento
- As distâncias entre os pares de ilhas são dados na tabela abaixo
- Ache quais pontes devem ser construídas para que o custo da construção seja mínimo

	1	2	3	4	5	6	7	8
1	-	240	210	340	280	200	345	120
2	-	-	265	175	215	180	185	155
3	-	-	-	260	115	350	435	195
4	-	-	-	-	160	330	295	230
5	-		-	-	-	360	400	170
6	-	-	-	-	-	-	175	205
7	-	-	-	-	-	-	-	305
8	-	-	-	-	-	-	-	-