

Algoritmi e Strutture Dati (Mod. B)

Algoritmi su grafi Ricerca in profondità (Depth-First Search) Parte I

Sottografo di copertura

- Un sottografo di G=(V,E) è un grafo $H=(V^*,E^*)$ tale che V^* Í V e E^* Í E.
- H' è un sottografo di copertura (o di supporto o sottografo "spanning") di G se

•
$$V^* = V$$
 e E^* Í E

Albero di copertura

- Un grafo $H=(V^*, E^*)$ è un albero di copertura (o albero "spanning") del grafo G=(V,E) se
 - H è un grafo di copertura di G
 - Hè un albero

Visita in Profondità (DFS)

- Tecnica di visita di un grafo
 - È una variazione della *visita in post-ordine* per alberi binari
- La visita di s procede come segue:
 - Si visitano ricorsivamente tutti i vertici adiacenti ad s;
 - Si termina la visita del vertice s e si ritorna.
- Bisogna evitare di rivisitare vertici già visitati
 - Bisogna anche qui evitare i cicli
 - Nuovamente, quando un vertice è stato scoperto e (poi) visitato viene marcato opportunamente (*colorandolo*)

Algoritmo DFS

Manterremo traccia del *momento* (tempo) in cui ogni vertice *v* viene *scoperto* e del momento in cui viene *visitato* (o *terminato*).

Useremo inoltre due array d[v] e f[v] che registrano il momento in cui v verrà scoperto e quello in cui verrà visitato.

La variabile globale *tempo* serve a registrare il passaggio del tempo.

Il tempo viene usato per *studiare* le *proprietà* di *DFS*

DFS: intuizioni

I passi dell'algoritmo *DFS*

- > si parte da un vertice *non visitato s* e lo si visita
- si sceglie un vertice *non scoperto* adiacente ad s.
 - ▶ da s si attraversa quindi un percorso di vertici adiacenti (visitandoli) finché possibile (DFS-Visita):
 - · cioè finché non si incontra un vertice già scoperto/visitsto
 - > appena si resta "bloccati" (tutti gli archi da un vertice sono stati scoperti), si torna indietro (backtracking) di un passo (vertice) nel percorso attraversato (aggiornando il vertice s al vertice corrente dopo il passo all'indietro).
 - > si ripete il processo ripartendo dal passo.

DFS: DFS-Visita

- **DFS-Visita**: algoritmo principale della **DFS** sia dato un vertice **u** di colore bianco in ingresso
- > visitare il vertice u: colorare u di grigio e assegnare il tempo di inizio visita d[u]
- > visitare in *DFS ricorsivamente* ogni vertice bianco adiacente ad *u* con *DFS-Visita*
- > colorare di nero u e assegnare il tempo di fine visita f[u].

Chiamata ricorsiva

b f e c a d

Albero di copertura Depth-first

Archi dell'albero → Archi di ritorno →

Algoritmo DFS

```
DSF(G:grafo)
  for each vertice u Î V
 do colore[u] = Bianco
 pred[u] = NIL
  tempo = 0
  for each vertice u Î V
 do if colore[u] = Bianco
 then DFS-Visita(G,u)
```

Inizializzazione del grafo e della variabile tempo

Abbreviazione per: tempo=tempo+1 d[u]=tempo

Abbreviazione per: tempo=tempo+1 f[u]=tempo

DFS: simulazone

```
DSF(G:grafo)
  for each vertice u Î V
 do colore[u] = Bianco
 pred[u] = NIL
  tempo = 0
  for each vertice u Î V
 do if colore[u] = Bianco
 then DFS-Visita(G,u)
```

```
DSF-Visita(G:grafo,u:vertice)
  colore[u] = Grigio
  d[u] = tempo = tempo + 1
  for each vertice v Î Adiac[u]
 do if colore[v] = Bianco
 then pred[v] = u
 DFS-Visit(G,v)
  colore[u] = Nero
  f[u] = tempo = tempo + 1
```


Alberi di copertura multipli


```
DSF(G:grafo)
  for each vertice u Î V
 do colore[u] = Bianco
 pred[u] = NIL
  tempo = 0
  for each vertice u Î V
 do if colore[u] = Bianco
 then DFS-Visita(G,u)
```

```
then DFS-Visita(G,u)

DSF-Visita(G:grafo,u:vertice)
  colore[u] = Grigio
  d[u] = tempo = tempo + 1
  for each vertice v Î Adiac[u]
 do if colore[v] = Bianco
 then pred[v] = u
 DFS-Visit(G,v)

colore[u] = Nero
  f[u] = tempo = tempo + 1
```


Tempo di esecuzione di DFS

```
DSF(G:grafo)
  for each vertice u I V
 do colore[u] = Bianco
 pred[u] = NIL
  tempo = 0
  for each vertice u Î V
 do if |colore[u] = Bianco
 then DFS-Visita(G,u)
DSF-Visita(G:grafo,u:vertice)
  colore[u] = Grigio
  d[u] = tempo = tempo + 1
  for each vertice v \hat{I} Adiac[u]
 do if colore[v] = Bianco
 then pred[v] = u
 DFS-Visit(G,v) \swarrow
 colore[u] = Nero
 Chiamata solo per vertici
 f[u] = tempo = tempo + 1
 non ancora visitati
```

Tempo di esecuzione di DFS


```
DSF(G:grafo)
  for each vertice u Î V
 do colore[u] = Bianco
 pred[u] = NIL
  tempo = 0
  for each vertice u Î V
 do if colore[u] = Bianco
 then DFS-Visita(G,u)
```


Q(|V|+|E|)

Teorema: In ogni DFS di un grafo G, per ogni coppia di vertici u e v, una sola delle condizioni seguenti vale:

- Gli intervalli [d[u], f[u]] e [d[v], f[v]] sono interamente disgiunti
- L'intervallo [d[u], f[u]] è interamente contenuto nell'intervallo [d[v], f[v]] e u è in discendente di v nell'albero DF.
- L'intervallo [d[v], f[v]] è interamente contenuto nell'intervallo [d[u], f[u]] e v è in discendente di u nell'albero DF.

Struttura a parentesi: intuizione

Dimostazione: Due sono i casi

- > d[u] < d[v]
 Due sottocasi:
 - ① d[v] < f[u]. Quindi v è scoperto mentre u è ancora grigio. Questo implica che v è discendente di u (perché?)
 Inoltre, v è stato scoperto più recentemente di u; perciò la sua lista di archi uscenti è esplorata, e v viene visitato (cioè terminato e a f[v] viene assegnato un valore).
 Quindi [d[v], f[v]] è completamente incluso in [d[u], f[u]]
 - ② f[u] < d[v]. Poichè d[u] < f[u], allora [d[u], f[u]] e [d[v], f[v]] sono totalmente disgiunti
- $\rightarrow d[u] > d[v]$

Dimostazione: Due sono i casi

- $\rightarrow d[u] < d[v] \checkmark$
- d[u] > d[v]
 Due sottocasi: il ragionamento è simile a prima ma con i ruoli di u e v invertiti
 - ① d[u] < f[v].

 Risulta che [d[u], f[u]] è completamente incluso in [d[v], f[v]] e u discendente di v
 - ② f[v] < d[u].

 Poichè d[u] < f[u], allora [d[v], f[v]] e [d[u], f[u]] sono totalmente disgiunti (e in due sottoalberi distinti)

Corollario: Un vertice v è un discendente di u nella foresta DF di un grafo G se e solo se

Dimostrazione: Immediata conseguenza del teorema precedente.

Proprietà di DFS: percorso bianco

Teorema: Nella foresta DF di un grafo G, un vertice v è discendente del vertice u se e solo se al tempo d[u] in cui la ricerca visita u, il vertice v può essere raggiunto da u lungo un percorso composto da soli vertici bianchi.

Dimostrazione:

solo se: Assumiamo che v sia discendente di u nella foresta DF e che w sia un arbitrario vertice nel percorso percorso tra u e v nella foresta DF.

Allora anche w è discendente di u.

Per il corollario precedente, d[u] < d[w], quindi w è bianco al tempo d[u]

Proprietà di DFS: percorso bianco

Teorema: Nella foresta DF di un grafo G, un vertice v è discendente del vertice u se e solo se al tempo d[u] in cui la ricerca visita u, il vertice v può essere raggiunto da u lungo un percorso composto da soli vertici bianchi.

Dimostrazione:

se: Assumiamo che v sia il primo vertice raggiungibile da u lungo un percorso bianco al tempo d[u], ma che non diventi un discendente di u nell'albero DF.

Assumiamo quindi che gli altri vertici del percorso diventino discendenti di u.

Sia w il predecessore di v nel percorso (v è quindi un discendente di w).

Proprietà di DFS: percorso bianco

Teorema: Nella foresta DF di un grafo G, un vertice v è discendente del vertice u se e solo se al tempo d[u] in cui la ricerca visita u, il vertice v può essere raggiunto da u lungo un percorso composto da soli vertici bianchi.

Dimostrazione:

se: per il Corollario precedente, abbiamo che f[w] < f[u].

Poiché $v\hat{I}$ Adiac[w], la chiamata a DFS-Visita(w) garantisce che v venga visitato (terminato) prima di w.

Perciò, f[v] < f[w] < f[u].

Poiché quindi v è bianco al tempo d[u], vale d[u] < d[v],

e il *Corollario precedente* ci dice che *v* deve essere un discendente di *u* nell'*albero DF*.