

Grundzüge der Informatik 1

Vorlesung 20

Überblick Vorlesung

Graphenalgorithmen

- Wiederholung:
 - Repräsentation von Graphen
- Kürzeste Wege in ungewichteten Graphen (Breitensuche)

Definition (gerichteter Graph)

- Ein gerichteter Graph ist ein Paar (V,E), wobei V eine endliche Menge ist und E⊆V×V.
- V heißt Knotenmenge des Graphen
- Die Elemente aus V sind die Knoten des Graphen
- E heißt Kantenmenge des Graphen
- Die Elemente aus E sind die Kanten des Graphen

Definition (ungerichteter Graph)

- Ein ungerichteter Graph ist ein Paar (V,E), wobei V eine endliche Menge ist und E Teilmenge der Menge aller Paare von Elementen aus V ist
- V heißt Knotenmenge des Graphen
- Die Elemente aus V sind die Knoten des Graphen
- E heißt Kantenmenge des Graphen
- Die Elemente aus E sind die Kanten des Graphen
- Wir stellen Kanten aus V wie im gerichteten Fall durch (u,v) dar und nehmen an, dass die Kante (u,v) gleich der Kante (v,u) ist
- Manchmal repräsentieren wir einen ungerichteten Graph durch einen gerichteten, indem wir jede Kante (u,v) durch die gerichteten Kanten (u,v) und (v,u) ersetzen

Datenstrukturen zur Repräsentation eines Graphen

- Adjazenzlisten: Dünn besetzen Graphen (|E|<< n²)
- Adjazenzmatrix: Dicht besetzte Graphen (|E| nah an n²)

Arten von Graphen

- Ungerichtet, gerichtet
- Ungewichtet, gewichtet (Knoten und/oder Kanten haben Gewichte)

Adjazenzmatrixdarstellung

- Knoten sind nummeriert von 1 bis |V|
- $|V| \times |V|$ Matrix A = (a_{ij}) mit
- $a_{ij} = 1$, wenn $(i,j) \in E$ und $a_{ij} = 0$, sonst
- Bei ungerichteten Graphen gilt A = A^T

Adjazenzlistendarstellung

- Feld Adj mit |V| Listen (eine pro Knoten)
- Für Knoten v enthält Adj[v] eine Liste aller Knoten u mit (v,u)∈E
- Die Knoten in Adj[v] heißen zu v benachbart
- Ist G ungerichtet, so gilt: v∈Adj[u] ⇔ u∈Adj[v]

Graphen mit Kantengewichten

- Adjazenzmatrix: Gewicht einer Kante steht in der Adjazenzmatrix
- Adjazenzlisten: Gewicht w(u,v) von Kante (u,v) wird mit Knoten v in u's Adjazenzliste gespeichert

Kürzeste Wege in Graphen

- Gegeben (möglicherweise gewichteter) Graph G=(V,E)
- Frage: Was ist der kürzeste Weg Knoten v nach Knoten u?
- Länge des Weges: Summe der Kantengewichte (bzw. Anzahl Kanten, wenn ungewichtet)

Single Source Shortest Path (SSSP)

- Startknoten s
- Aufgabe: Berechne kürzeste Wege von s zu allen anderen Knoten

All Pairs Shortest Path (APSP)

Aufgabe: Berechne kürzeste Wege zwischen allen Knotenpaaren

SSSP in ungewichteten Graphen mit Breitensuche

- Graph in Adjazenzlistendarstellung
- Startknoten s
- Nutze Kanten von G, um alle Knoten zu finden, die von s aus erreichbar sind
- Finde kürzeste Distanz (Anzahl Kanten) zu jedem anderen Knoten

Idee

Bearbeitet den Graphen "schichtweise" nach Entfernung vom Startknoten:
 Besucht zuerst alle Knoten mit Entfernung 1; dann alle mit Entfernung 2; usw.

Technische Invariante (Breitensuche)

- Knoten haben 3 Farben: weiß, grau und schwarz
- Zu Beginn: Alle Knoten sind weiß; Knoten s ist grau
- Ein nicht-weißer Knoten heißt "entdeckt"
- Unterscheidung grau-schwarz dient zur Steuerung des Algorithmus
- Wenn (u,v)∈E ist und u ist schwarz, dann sind seine adjazenten Knoten grau oder schwarz
- Graue Knoten können adjazente weiße Knoten haben

Beispiel Invariante

Breitensuche

- Baut Breitensuche-Baum (BFS-Baum)
- Zu Beginn enthält der Baum nur die Wurzel, nämlich s
- Wenn weißer Knoten v beim Durchsuchen der Adjazenzliste eines bereits entdeckten Knotens u entdeckt wird, dann werden v und (u,v) dem Baum hinzugefügt
- u ist dann Vaterknoten von v

Datenstruktur Schlange Q

- Operationen: head, enqueue, dequeue
- head(Q): Gibt Referenz auf das erste in der Schlange gespeicherte Element zurück
- enqueue(Q,x): Fügt neues Objekt x am Ende der Schlange ein
- dequeue(Q): Entfernt Objekt am Kopf der Schlange und gibt dieses zurück

Wir verwenden

- Doppelt verkettete Liste
- Zusätzlich halten wir Zeiger auf das letzte Element aufrecht
- Alle Operationen in O(1) Zeit

d[u]: Abstand zu s (zu Beginn ∞)

 $\pi[u]$: Vaterknoten von u (zu Beginn NIL)

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Für jeden Knoten u:

- color[u] = weiß
- $d[u] = \infty$
- $\pi[u] = nil$

Für Knoten s:

- color[s] = grau
- d[s]=0
- $\pi[s]=nil$
- s wird in Schlange Q eingefügt

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: s

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: s, a

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: s, a, b

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: a, b

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: a, b, c

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: a, b, c, d

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: b, c, d

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: c, d

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: c, d, e

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: d, e

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: d, e, f

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: e, f

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: e, f, g

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: e, f, g, i

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: f, g, i

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: g, i

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: g, i, h

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: i, h

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q: h

BFS(G,s)

- 1. "initialisiere BFS"
- 2. while Q≠Ø do
- 3. u = head[Q]
- 4. **for** each v∈Adj[u] **do**
- 5. **if** color[v] = weiß **then**
- 6. $\operatorname{color}[v] = \operatorname{grau}$
- 7. d[v] = d[u]+1; $\pi[v] = u$
- 8. enqueue(Q,v)
- 9. dequeue(Q)
- 10. color[u] = schwarz

Q:

Aufgabe

- Führen Sie eine Breitensuche auf folgendem gerichteten Graphen durch
- Bestimmen Sie insbesondere die d-Werte und den Breitensuche-Baum
- Was sind die d-Werte der Knoten g und h?

Aufgabe

- Führen Sie eine Breitensuche auf folgendem gerichteten Graphen durch
- Bestimmen Sie insbesondere die d-Werte und den Breitensuche-Baum
- Was sind die d-Werte der Knoten g und h?

Satz 20.1

Sei G=(V,E) ein Graph. Die Laufzeit des Algorithmus BFS beträgt O(|V|+|E|).

Beweis

- Laufzeit Initialisierung: O(|V|)
- Nach der Initialisierung wird kein Knoten weiß gefärbt
- Daher ist jeder Knoten nur einmal in der Schlange
- ⇒ Zeit für Schlangenoperationen ist O(|V|)
- Adjazenzliste jedes Knotens wird nur durchlaufen, wenn er aus der Schlange entfernt wird
- Damit wird jede Adjazenzliste maximal einmal durchlaufen (d.h. jede Kante maximal zweimal) ⇒ Laufzeit für Listen: O(|V|+|E|)
- Gesamtlaufzeit: O(|V|+|E|)

Kürzeste Wege in *ungewichteten* Graphen

- Ein s-t-Weg ist ein Weg mit Startknoten s und Endknoten t
- Sei δ(s,t) die minimale Anzahl Kanten in einem s-t-Weg
- Ein s-t-Weg der Länge δ(s,t) heißt kürzester Weg
- Wollen zeigen, dass BFS korrekt kürzeste Wege berechnet

Lemma 20.2

 Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V ein beliebiger Knoten. Dann gilt für jede Kante (u,v)∈E: δ(s,v) ≤ δ(s,u)+1.

Beweis

- Ist u erreichbar von s, dann ist es auch v
- Der kürzeste Weg von s nach v kann nicht länger sein, als der kürzeste Weg von s nach u gefolgt von der Kante (u,v). Damit gilt die Ungleichung.
- Ist u nicht erreichbar von s, dann ist $\delta(s,u)=\infty$ und die Ungleichung gilt.

Lemma 20.3

 Sei G=(V,E) ein gerichteter oder ungerichteter Graph und es laufe die Breitensuche von einem Startknoten s∈V. Während der Breitensuche gilt für jeden Knoten v, dass d[v]≥ δ(s,v) ist.

Beweis

- Induktion über Anzahl von Zeitpunkten, an denen ein Knoten mit enqueue in Q eingefügt wird
- Induktionsanfang: Nach Initialisierung gilt d[s]=0=δ(s,s) und d[v]=∞≥δ(s,v) für alle v∈V-{s}
- Induktionsannahme: Aussage gilt nach m enqueue Operationen
- Induktionsschluss: Betrachte nach m enqueue Operationen den n\u00e4chsten wei\u00dBen Knoten v, der w\u00e4hrend einer Suche von u entdeckt wird. Nach Induktionsannahme gilt d[u]≥δ(s,u).

Universitä

Lemma 20.3

 Sei G=(V,E) ein gerichteter oder ungerichteter Graph und es laufe die Breitensuche von einem Startknoten s∈V. Während der Breitensuche gilt für jeden Knoten v, dass d[v]≥ δ(s,v) ist.

Beweis

- Zeile 7: d[v] wird auf d[u]+1 gesetzt
- Es gilt: $d[v] = d[u]+1 \ge \delta(s,u)+1 \ge \delta(s,v)$ nach Lemma 20.2
- Knoten v wird dann in die Schlange eingefügt und grau gefärbt
- Damit ändert sich d[v] im Laufe des Algorithmus nicht mehr und die Aussage des Lemmas bleibt erhalten

Lemma 20.4

 Sei <v₁,..., v_r> der Inhalt der Schlange Q während eines Durchlaufs der Breitensuche auf einem Graph G=(V,E), wobei v₁ Kopf und v_r Ende der Schlange ist. Dann gilt

$$d[v_r] \le d[v_1] + 1$$
 und $d[v_i] \le d[v_{i+1}]$ für $i = 1, 2, ..., r-1$.

Beweis (Teil 1)

- Induktion über die Anzahl Schlangenoperationen dequeue und enqueue
- Induktionsanfang: Die Schlange enthält nur s, damit gilt das Lemma
- Induktionsannahme: Das Lemma gilt nach m Schlangenoperationen
- Induktionsschluss: Wir müssen zeigen, dass das Lemma immer noch nach m+1 Schlangenoperationen gilt. Die (m+1)ste Schlangenoperation ist entweder eine enqueue oder dequeue Operation

Lemma 20.4

 Sei <v₁,..., v_r> der Inhalt der Schlange Q während eines Durchlaufs der Breitensuche auf einem Graph G=(V,E), wobei v₁ Kopf und v_r Ende der Schlange ist. Dann gilt

$$d[v_r] \le d[v_1] + 1$$
 und $d[v_i] \le d[v_{i+1}]$ für $i = 1, 2, ..., r-1$.

Beweis (Teil 2)

- dequeue:
- Wird v₁ aus der Schlange entfernt, so wird v₂ der neue Kopf
- Dann gilt aber sicherlich d[v_r] ≤ d[v₁]+1 ≤ d[v₂]+1
- Alle anderen Ungleichungen sind nicht betroffen, also gilt das Lemma weiterhin

Lemma 20.4

 Sei <v₁,..., v_r> der Inhalt der Schlange Q während eines Durchlaufs der Breitensuche auf einem Graph G=(V,E), wobei v₁ Kopf und v_r Ende der Schlange ist. Dann gilt

$$d[v_r] \le d[v_1] + 1$$
 und $d[v_i] \le d[v_{i+1}]$ für $i = 1, 2, ..., r-1$.

Beweis (Teil 3)

- enqueue:
- Wird in Zeile 8 ein Knoten v eingefügt (und damit zu v_{r+1}), so ist v₁ der Knoten u, von dem aus v entdeckt wurde
- Es gilt: d[v_{r+1}] = d[v] = d[u]+1 = d[v₁]+1
- Außerdem: $d[v_r] \le d[v_1]+1 = d[u]+1 = d[v] = d[v_{r+1}]$
- Die anderen Ungleichungen bleiben erhalten; Also gilt das Lemma

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.
 - (2) die Breitensuche entdeckt alle Knoten $v \in V$, die von s aus erreichbar sind
 - (3) für jeden von s erreichbaren Knoten v≠s gilt, dass ein kürzester Weg von s nach π[v] gefolgt von der Kante (π[v],v) ein kürzester s-v-Weg ist.

Graphenalgorithmen

Graphenalgorithmen

Graphenalgorithmen

Graphenalgorithmen

Graphenalgorithmen

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.

Beweis (Teil 1 von (1))

- Annahme: Es gibt einen Knoten, der inkorrekten d-Wert erhält
- Sei v ein Knoten mit minimalem $\delta(s,v)$, der einen inkorrekten d-Wert erhält
- Nach Lemma 20.3 gilt: d[v]≥δ(s,v) und somit d[v]>δ(s,v) und v ist erreichbar von s
- Sei u der Vorgängerknoten von s auf einem kürzesten s-v-Weg, so dass $\delta(s,v)=\delta(s,u)$ +1
- Nach unserer Wahl von v ist d[u]= δ(s,u)
- Somit gilt: $d[v] > \delta(s,v) = \delta(s,u) + 1 = d[u] + 1$

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.

Beweis (Teil 2 von (1))

- Da u einen endlichen d-Wert hat, wurde u in die Schlange eingefügt
- Betrachte den Zeitpunkt, an dem u Kopf der Schlange wird
- Ist v zu diesem Zeitpunkt weiß, so wird d[v] = d[u]+1 gesetzt (Widerspruch zu (*))
- Ist v zu diesem Zeitpunkt schwarz, so war v vor u in der Schlange und wegen Lemma 20.4 und der Tatsache, dass der d-Wert nur einmal geändert wird, gilt: d[v]≤d[u] (Widerspruch zu (*))

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.

Beweis (Teil 3 von (1))

- Ist v zu diesem Zeitpunkt grau, so wurde er von einem Knoten w entdeckt, der vor u aus der Schlange entfernt wurde und es gilt d[v] = d[w] +1
- Aus Lemma 20.4 folgt außerdem d[w] ≤ d[u] und somit d[v] ≤ d[u]+1
- Widerspruch zu (*)

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.
 - (2) die Breitensuche entdeckt alle Knoten $v \in V$, die von s aus erreichbar sind

Beweis (von (2))

- (2) folgt aus (1) da jeder erreichbare Knoten einen endlichen d-Wert erhält
- Wenn dies zum ersten Mal passiert, wird der Knoten grau gefärbt und ist somit entdeckt

Satz 20.5

- Sei G=(V,E) ein gerichteter oder ungerichteter Graph und sei s∈V Startknoten der Breitensuche. Dann gilt:
 - (1) nach Terminierung gilt $d[v]=\delta(s,v)$ für alle $v \in V$.
 - (2) die Breitensuche entdeckt alle Knoten $v \in V$, die von s aus erreichbar sind
 - (3) für jeden von s erreichbaren Knoten $v\neq s$ gilt, dass ein kürzester Weg von s nach $\pi[v]$ gefolgt von der Kante ($\pi[v],v$) ein kürzester s-v-Weg ist.

Beweis (von (3))

- Wir beobachten, dass π[v] = u impliziert, dass d[v]=d[u]+1
- Damit folgt, dass man einen kürzester s-v-Weg, indem man einen kürzesten sπ[v] -Weg nimmt und dann der Kante (π[v],v) folgt

Zusammenfassung

- Breitensuche traversiert einen Graph in O(|V|+|E|) Zeit
- Die Breitensuche kann zur Berechnung der kürzesten Wege in ungewichteten Graphen verwendet werden

Referenzen

T. Cormen, C. Leisserson, R. Rivest, C. Stein. Introduction to Algorithms.
 The MIT press. Second edition, 2001.

