Algoritmos y Estructuras de Datos II

Recorriendo grafos

Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

Repaso

- cómo vs. qué
- 3 partes
 - análisis de algoritmos
 - tipos de datos
 - técnicas de resolución de problemas
 - divide y vencerás
 - algoritmos voraces
 - backtracking
 - programación dinámica: problema de la moneda, problema de la mochila
 - recorrida de grafos

Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

Recorrida de grafos

Recorrer un grafo, significa **procesar** los vértices del mismo, de forma organizada de modo de asegurarse:

- que todos los vértices sean procesados,
- que ninguno de ellos sea procesado más de una vez.

Se habla de **procesar** los vértices, pero también utilizaremos la palabra **visitar** los vértices. En este contexto, son sinónimos. Puede haber más de una forma natural de recorrer un cierto grafo.

Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

Recorrida de árboles binarios

Un caso de grafo sencillo que ya han visto es el de árbol binario. Se han visto 3 maneras de **recorrerlo**:

- pre-order Se **visita** primero el elemento que se encuentra en la raíz, luego se **recorre** el subárbol izquierdo y finalmente se **recorre** el subárbol derecho.
 - in-order Se **recorre** el subárbol izquierdo, luego se **visita** el elemento que se encuentra en la raíz y finalmente se **recorre** el subárbol derecho.
- pos-order Se **recorre** el subárbol izquierdo, luego el derecho y finalmente se **visita** el elemento que se encuentra en la raíz.

Ejemplo de árbol binario

Otras 3 maneras de recorrer árboles binarios

Hay otras tres maneras de recorrer: en cada una de las anteriores, intercambiar el orden entre las recorridas de los subárboles. Por ejemplo:


```
in_order_der_izqA Vacío = []
in_order_der_izqA (Nodo i r d) =
 in_order_der_izqA d ++ (r : in_order_der_izqA i)
```


Repaso Recorrida de grafos Generalidades Árboles binarios Árboles finitarios Grafos arbitrarios, DFS Grafos arbitrarios, BFS

Repaso Recorrida de grafos Generalidades Árboles binarios Árboles finitarios Grafos arbitrarios, DFS Grafos arbitrarios, BFS

Otra manera más de recorrer árboles binarios

Algunas observaciones:

- salvo la última, todas las formas anteriores de recorrer, primero recorren en profundidad
- la última que presentamos, no,
- recorre a lo ancho.
- Todas las otras son ejemplo de DFS (Depth-first search).
- La última es ejemplo de BFS (Breadth-first search).
- Un programa que recorra en BFS es más difícil de escribir, se verá al final de la clase de hoy.

Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

Recorrida de árboles finitarios

- Son árboles en los que cada vértice tiene una cantidad finita (pero puede ser variable) de hijos.
- La recorrida in-order deja de tener sentido (habiendo más de dos hijos, ¿en qué momento habría que visitar el elemento que se encuentra en la raíz?).
- Las recorridas pre-order y pos-order (DFS) y BFS siguen teniendo sentido.

Ejemplo de árbol finitario

Ejemplo, recorrida pos-order

Algoritmos Marcas

Cuando se visita un vértice, se marca con un número positivo.

```
type tmark = tuple
 ord: array[V] of nat
 cont: nat
 end
proc init(out mark: tmark)
 mark.cont:= 0
end
proc visit(in/out mark: tmark, in v: V)
 mark.cont:= mark.cont+1
 mark.ord[v]:= mark.cont
end
```

Algoritmos pre-order

Asumimos que un árbol viene dado por su raíz (root) y una función (children) que devuelve (el conjunto o la lista de) los hijos de cada vértice.

```
fun pre_order(G=(V,root,children)) ret mark: tmark
 init(mark)
 pre_traverse(G, mark, root)
end
proc pre_traverse(in G, in/out mark: tmark, in v: V)
 visit(mark,v)
 for w ∈ children(v) do pre_traverse(G, mark, w) od
end
```

Algoritmos pos-order


```
fun pos_order(G=(V,root,children)) ret mark: tmark
 init(mark)
 pos_traverse(G, mark, root)
end


proc pos_traverse(in G, in/out mark: tmark, in v: V)
 for w ∈ children(v) do pos_traverse(G, mark, w) od
 visit(mark,v)
end
```


Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

Ejemplo de grafo

Algoritmos Marcas

Como ahora puede haber ciclos, es necesario poder averiguar si un vértice ya fue visitado.

```
\label{eq:mark.cont:=0} \begin{aligned} &\text{for } v \in V \text{ do } mark.ord[v] \text{:= 0 od} \\ &\text{end} \end{aligned} \label{eq:double} \begin{aligned} &\text{fun } visited(mark: tmark, v: V) \text{ ret } b\text{: bool} \\ &\text{b:= } (mark.ord[v] \neq 0) \end{aligned} \label{eq:double} \end{aligned}
```

proc init(out mark: tmark)

Algoritmo DFS

```
fun dfs(G=(V,neighbours)) ret mark: tmark
 init(mark)
 for v \in V do
 if ¬visited(mark,v) then dfsearch(G, mark, v) fi
 od
end
proc dfsearch(in G, in/out mark: tmark, in v: V)
 visit(mark,v)
 for w \in neighbours(v) do
 if ¬visited(mark,w) then dfsearch(G, mark, w) fi
 od
end
```

DFS iterativo

Introducimos una pila para evitar recursión

```
proc dfsearch(in G, in/out mark: tmark, in v: V)
 var p: stack of V
 empty(p)
 visit(mark,v)
 push(v,p)
 while ¬is empty(p) do
 if existe w \in neighbours(top(p)) tal que \neg visited(mark, w) then
 visit(mark,w)
 push(w,p)
 else pop(p)
 fi
 od
end
```

Clase de hoy

- Repaso
- 2 Recorrida de grafos
 - Generalidades
 - Árboles binarios
 - Árboles finitarios
 - Grafos arbitrarios, DFS
 - Grafos arbitrarios, BFS

BFS

Si cambiamos la pila por una cola obtenemos BFS

```
proc bfsearch(in G, in/out mark: tmark, in v: V)
 var q: queue of V
 empty(q)
 visit(mark,v)
 enqueue(q,v)
 while ¬is empty(a) do
 if existe w \in neighbours(first(q)) tal que \neg visited(mark, w) then
 visit(mark,w)
 enqueue(a,w)
 else dequeue(q)
 fi
 od
end
```

BFS, procedimiento principal

```
\label{eq:funbfs} \begin{aligned} &\text{fun} \ bfs(G=(V,neighbours)) \ \textit{ret} \ mark: \ tmark \\ & \ init(mark) \\ & \ \textit{for} \ v \in V \ \textit{do} \\ & \ \textit{if} \ \neg visited(mark,v) \ \textit{then} \ bfsearch(G, \ mark, \ v) \ \textit{fi} \\ & \ \textit{od} \\ & \ \textit{end} \end{aligned}
```

