ЛАБОРАТОРНАЯ РАБОТА № 3 ИЗУЧЕНИЕ АЛГОРИТМА ОБХОДА ГРАФА

Цель работы: Изучить способы описания и представления в ЭВМ графов, а также базовый алгоритм поиска путей в графе.

Теоретические сведения

Представление графа G = (V, E) с помощью матрицы смежности предполагает, что вершины перенумерованы в некотором порядке числами 1, 2, ..., n. В таком случае представление графа G с использованием матрицы смежности представляет собой матрицу M размером $n \times n$, такую что:

$$M[i,j] = \left\{ egin{array}{ll} 1, \ ext{если вершина } ext{v}_i \ ext{ смежна c вершиной } ext{v}_j \ 0, \ ext{если вершина } ext{v}_i \ ext{и } ext{v}_j \ ext{ не смежны} \end{array}
ight.$$

Пример реализации ввода графа в виде матрицы смежности из файла:

Все основные служебные операции при работе с графами (например, преобразование графа из одного представления в другое, распечатка или рисование графа) предполагают его систематический обход, то есть посещение каждой вершины и каждого ребра графа.

Одним из наиболее известных алгоритмов являются поиск в ширину (breadth-first search, BFS).

Ключевая идея обхода графа – пометить каждую вершину при первом ее посещении и хранить информацию о тех верши- нах, не все ребра из которых просмотрены.

В процессе обхода графа каждая его вершина будет находиться в одном из трех состояний:

- **неоткрытая** первоначальное состояние вершины;
- открытая вершина обнаружена, но инцидентные ей ребра не просмотрены;
- обработанная (помеченная) все ребра, инцидентные этой вершине,
 посещены.

Идея алгоритма: все вершины, смежные с начальной, открываются, то есть помещаются в список, и получают единичную пометку. После этого начальная вершина обработана полностью и имеет пометку 2.

Следующей текущей вершиной становится первая вершина списка. Все ранее не помеченные вершины, смежные с текущей, заносятся в конец списка (становятся открытыми). Текущая вершина удаляется из списка и помечается числом 2. Процесс продолжается, пока список вершин не пуст. Такая организация списка данных называется очередью.

При реализации поиска в ширину используется массив меток mark, массив предков parent и очередь Q. Первоначально каждой вершине в массиве mark соответствует значение 0, то есть вершина неоткрытая. Вершина открывается при первом посещении, и ее пометка изменяется на 1. Когда все ребра, исходящие из вершины, исследованы, то она считается обработанной и имеет пометку 2.

При просмотре списка вершин, смежных с текущей, открываются новые вершины. При этом их предком считается текущая вершина. Эта информация сохраняется в массиве parent и позволяет восстановить дерево поиска в ширину.

Код алгоритма приведен в примере:

```
public void BFS(Graph g) {
  int[] mark = new int[g.numEdges];
  int[] parent = new int[g.numEdges];
  for (int i = 0; i < g.numEdges; i++)
  {
 mark[i] = 0;
 parent[i] = 0;
}
  Console.WriteLine("Вершины в порядке обхода");
  Queue<int> Q = new Queue<int>();
  int v = 0;
  mark[v] = 1;
  Q.Enqueue(v);
  Console.Write("{0} ", v);
```

```
while (Q.Count != 0)
{
 v = Q.Dequeue();
 for (int i = 0; i < g.numEdges; i++)
 {
 if ((g.adjacency [v, i] != 0) && (mark[i] == 0))
 { // все непомеченные вершины,
 mark[i] = 1;
 Q.Enqueue(i);
 parent[i] = v;
 Console.Write("{0} ", i);
 }
 }
 mark[v] = 2;
}
Console.WriteLine();
}</pre>
```

У всех вершин, кроме начальной, есть предок. Даная информация хранится в массиве parent. Отношение предшествования формирует дерево поиска в ширину с корнем в начальной вершине. Вершины добавляются в очередь в порядке возрастающего расстояния, поэтому дерево поиска определяет кратчайший путь от начальной вершины до любой другой вершины $v \in V$. Этот путь можно воссоздать, следуя по цепи предшественников от v к корню, то есть фактически в обратном направлении.

Порядок выполнения работы

- 1. Составить программу, осуществляющую чтение матрицы смежности
- 2. Реализовать алгоритм обхода графа в ширину для поиска путей
- 3. Программа должна выводить на экран номера смежных вершин в порядке обхода от начальной, вводимой пользователем. Также выводить длину каждого пути.