

Grafos – aula 3

Relembrando

Um grafo é *Valorado* (ou *ponderado*) se possuir valores associados às linhas e/ou aos vértices.

- Rota mais curta entre 2 aeroportos
- Caminho mais curto entre 2 máquinas, para transmissão de dados via internet
- Distâncias mais curtas entre cidades

Estruturas de Dados - Grafos

Estruturas de Dados - Grafos

Rede de eventos e atividades

Rede de eventos e atividades

Exs: PERT – técnica de avaliação e revisão de desempenho CPM – método de caminho crítico

Estruturas de Dados - Grafos

Problema do caminho mínimo

- Dado um grafo ponderado e dois vértices ve u, queremos encontrar o caminho de custo total mínimo entre ve u
- O comprimento (ou peso) de um caminho P é a soma dos pesos das arestas que compõem P
- Exemplo: qual o menor caminho de Boston a Los Angeles?

Estruturas de Dados - Grafos

Problema do caminho mínimo

Propriedade 1:

Um sub-caminho de um caminho mínimo é, ele próprio, um caminho mínimo

Propriedade 2:

Existe uma árvore de caminhos mínimos partindo de um vértice inicial até todos os outros vértices

Estruturas de Dados - Grafos

Algoritmo de Dijkstra

- Também conhecido como método guloso
- O algoritmo de Dijkstra encontra o caminho mínimo a partir de um vértice de partida v até todos os outros vértices
- Funciona em:
 - Grafos dirigidos e não-dirigidos
 - Grafos com pesos de arestas não-negativos

Estruturas de Dados - Grafos

Algoritmo de Dijkstra: funcionamento

- Dado um vértice v (vértice de partida), o algoritmo calcula, para cada vértice u, a distância mínima até v
- O algoritmo mantém o conjunto de vértices (nuvem C) cujas distâncias tenham sido computadas
- Cada vértice u possui um rótulo D[u] associado.
 - D[u] armazena uma aproximação da distância entre v e u.
 - O algoritmo altera **D[u]** cada vez que encontra uma distância menor
- Quando um vértice u é adicionado à nuvem, seu rótulo D[u] é igual a distância final (até o momento) entre v e u

Condição inicial

- D[v] = 0 (distância de vaté v é zero)
- D[u] = ∞ para u ≠ v

Algoritmo: expandindo a nuvem

- A nuvem *C* é inicialmente vazia
- Repita até que todos os vértices tenham sido adicionados à nuvem C:
 - Selecione o vértice **u** que não esteja em **C** e que tenha o menor rótulo Dſul
 - na primeira iteração, será escolhido o vértice inicial ν ver condições iniciais!
 - Coloque-o em C
 - Atualize os rótulos dos vértices adjacentes a **u** da seguinte forma:

```
para cada vértice z adjacente a u faça
se z não está na nuvem C, então
 se D[u] + weight(u,z) < D[z] então
 D[z] = D[u] + weight(u,z)
```

Estruturas de Dados - Grafos

Algoritmo: expandindo a nuvem

- A nuvem *C* é inicialmente vazia
- Repita até que todos os vértices tenham sido adicionados à nuvem C:
 - Selecione o vértice **u** que não ε D[u]
 - na primeira iteração, será escolhi
 - Coloque-o em C

- Atualize os rótulos dos vértices adjacentes a **u** da seguinte forma:

```
para cada vértice z adjacente a u faça
se z não está na nuvem C, então
 se D[u] + weight(u,z) < D[z] então
 D[z] = D[u] + weight(u,z)
```


Estruturas de Dados - Grafos

Atualizando a distância d(z)

- Considere uma aresta e = (u,z) tal que
 - **u** é o último vértice adicionado à nuvem
 - z não está na nuvem
- A atualização da distância d(z) em função da aresta e é realizada para encontrar a situação ótima
- O relaxamento da aresta e = (u,z) atualiza a distância d(z)

Exemplo #1

Exemplo #1

Estruturas de Dados - Grafos

Estruturas de Dados - Grafos

Estruturas de Dados - Grafos

Algoritmo de Dijkstra

Algoritmo:

Seja G(V,A) um grafo orientado e s um vértice de G:

- Atribua valor zero à estimativa do custo mínimo do vértice s (a raiz da busca) e infinito às demais estimativas;
- 2. Atribua um valor qualquer aos precedentes (o precedente de um vértice t é o vértice que precede t no caminho de custo mínimo de s para t)
- 3. Enquanto houver vértice aberto:
 - seja k um vértice ainda aberto cuja estimativa seja a menor dentre todos os vértices abertos;
 - feche o vértice k
 - Para todo vértice j ainda aberto que seja sucessor de k faça:
 - some a estimativa do vértice k com o custo do arco que une k a j;
 - caso esta soma seja melhor que a estimativa anterior para o vértice j, substitua-a e anote k como precedente de j.

Estruturas de Dados - Grafos Estruturas de Dados - Grafos

Algoritmo de Dijkstra

 Uma lista ordenada armazena os vértices que não fazem parte da nuvem

Chave: distânciaElemento: vértice

```
Algoritmo CaminhoMínimo(G,s)
 Entrada: grafo G e vértice inicial s
 Saída: rótulo D[u] para cada vértice u de G
 Q ← lista ordenada por distância
 para todo v \in G
 se v = s
 v.setDistance(0)
 senão
 v.setDistance(\infty)
 enquanto O não for vazia faça
 u \leftarrow Q.removeMin()
 para todo vértice z adjacente a u tal que z
 esteja em 🕖 faça
 { relaxa aresta }
 se D[u] + w(u,z) < D[z] então
 z.setDistance(D[u]+w(u,z))
 reordene lista O
```


Estruturas de Dados - Grafos

Exemplo #3: caminho mais curto começando por Washington (BWI)

Estruturas de Dados - Grafos

■ JFK é o mais próximo...

Seguido por PVD (Warwick)

Estruturas de Dados - Grafos

■ Boston (BOS) é o próximo

Estruturas de Dados - Grafos

■ Chicago (ORD) segue

Estruturas de Dados - Grafos

Miami (MIA), em seguida

■ E depois Dallas (DFW)

Estruturas de Dados - Grafos

■ San Francisco (SFO): o próximo

Estruturas de Dados - Grafos

■ Los Angeles (LAX) é o último

Estruturas de Dados - Grafos

Algoritmo de Dijkstra

- Uma lista ordenada armazena os vértices que não fazem parte da nuvem
 - Chave: distância
 - Elemento: vértice

```
Algoritmo CaminhoMínimo (G,s)
 Entrada: grafo G e vértice inicial s
 Saída: rótulo D[u] para cada vértice u de G
 Q ← lista ordenada por distância
 para todo v \in G
 se v = s
 setDistance (v, 0)
 setDistance (v, ∞)
 enquanto Q não for vazia faça
 u \leftarrow removeMin(Q)
 para todo vértice z adjacente a u tal que z
 esteja em 🕖 faça
 { relaxa aresta }
 se D[u] + w(u,z) < D[z] então
 setDistance(z,D[u]+w(u,z))
 reordene lista Q
```

Exercício

Estruturas de Dados - Grafos

Exercício

- Com base no que foi apresentado em aula a respeito de grafos, escreva a estrutura de dados grafo para grafos não-dirigidos, usando uma matriz de adjacência
 - Demonstre as estruturas de dados necessárias para armazenar um grafo
 - Liste as operações que podem ser realizadas
- Implemente o algoritmo de Dijkstra para essa estrutura.