GraphS

Graphs Specification Language

Procesadores de Lenguajes

Curso 2008 - 2009

Escuela Superior de Informática Universidad de Castilla-La Mancha

Jose Domingo López López josed.lopez1@alu.uclm.es

Ángel Escribano Santamarina angel.escribano1@alu.uclm.es

Tabla de contenidos

1.	Definición del problema	3
2.	Diseño del Procesador. Diagramas en forma de "T"	4
3.	Descripción del lenguaje GraphS	5
4.	Especificación EBNF del lenguaje GraphS	6
5.	Diagramas de Conway	7
6.	Definición de la semántica en lenguaje natural	10
•	DECLARACIÓN DE NODOS	10 10 11
7.	Ejemplos	12
•	GRAFO NO DIRIGIDO Y VALORADO	13 14
8.	Futuras investigaciones	16

1. Definición del problema

Se pretende diseñar una aplicación que permita al usuario especificar grafos mediante el lenguaje GraphS y realizar operaciones con dichos grafos.

Informalmente, un grafo es un conjunto de objetos llamados vértices o nodos unidos por enlaces llamados aristas o arcos, que permiten representar relaciones binarias entre elementos de un conjunto.

Desde un punto de vista práctico, los grafos permiten estudiar las interrelaciones entre unidades que interactúan unas con otras. Por ejemplo, una red de computadoras puede representarse y estudiarse mediante un grafo, en el cual los vértices representan terminales y las aristas representan conexiones (las cuales, a su vez, pueden ser cables o conexiones inalámbricas).

Prácticamente cualquier problema puede representarse mediante un grafo, y su estudio transciende a las diversas áreas de las ciencias duras y las ciencias sociales.

La resolución del problema estará basada en un Procesador de Lenguajes que cogerá como entrada un fichero de texto, cuyo lenguaje se describe en el apartado 3, que definirá un conjunto finito de grafos sobre el cual se podrán aplicar una serie de algoritmos pare resolver problemas como el camino mínimo entre dos nodos y el árbol de recubrimiento mínimo a partir de un nodo.

El resultado será la visualización de una imagen correspondiente al resultado de dichos algoritmos.

2. Diseño del Procesador. Diagramas en forma de "T"

Nuestra aplicación será implementada en Java y tomará como entrada un fichero de texto escrito en el lenguaje de especificación de grafos GraphS. La salida será la visualización del grafo y el resultado de las operaciones.

Para abordar la resolución del problema se hace uso de otro procesador de lenguajes (compilador *javac*) que tendrá como entrada el código fuente de nuestra aplicación y devolverá el *bytecode* perteneciente a ésta. Dicho *bytecode* será ejecutado sobre una máquina virtual de Java (Java Virtual Machina) dando lugar a nuestra aplicación.

3. Descripción del lenguaje GraphS

El lenguaje consiste en dos secciones básicas:

- La primera es opcional y está destinada a la declaración de nodos y aristas globales que podrán ser utilizados por todos los grafos.
- La segunda es obligatoria y está destinada a la definición de grafos.

Un grafo es un bloque que comienza con la palabra reservada *graph* seguida de un identificador de grafo, y se abre la llave que lo delimita. Su interior está compuesto por dos zonas: definición de grafo y definición de operaciones. Un grafo se puede definir mediante la declaración de sus nodos, aristas y conexiones o mediante una función de creación de grafos que implique a grafos ya definidos:

- <u>Declaración de nodos:</u> consta de una o más líneas que comienzan con la palabra reservada *node*, seguida de un identificador de nodo o una lista de identificadores de nodo separados por comas.
- Declaración de aristas: consta de una o más líneas que comienzan con la palabra reservada edge, seguida de un identificador de arista o una lista de identificadores de aristas separados por comas.
 Es posible caracterizar una arista con un peso. Éste se indicará con un número entero entre paréntesis después del identificador de la arista. En caso de no indicarse un peso, se asumirá que el peso de la arista es nulo.
- Conexión de nodos: se representa mediante una asignación en la que la parte izquierda es un identificador de arista y la parte derecha son los dos identificadores de los nodos a unir con un símbolo entre ellos. Si queremos que la arista sea dirigida dicho símbolo será una flecha (->). Por el contrario si queremos que la arista sea no dirigida el símbolo será un guión (-).
- <u>Definición de operaciones:</u> consta de una sentencia para cada operación que comienza con la palabra reservada *op.* Los parámetros de las operaciones se indican entre paréntesis y separados por comas. Pueden ser operaciones que engloben varios grafos o que sólo hagan referencia a uno.

El final del bloque se indica con la llave de cierre del bloque.

Cada sentencia termina en punto y coma.

4. Especificación EBNF del lenguaje GraphS

```
SYNTAX ::= DECL GRAPHS SET
GRAPHS_SET ::= GRAPH {GRAPH}
GRAPH ::= graph ID '{' BODY '}'
BODY ::= (DECL ARCS | OPS_GEN) [OPS]
DECL ::= {DECL_NODES | DECL_EDGES}
DECL_NODES ::= node ID {',' ID} ';'
DECL_EDGES ::= edge ID ['(' INT ')'] {',' ID ['(' INT
')']} ';'
ARCS ::= ARC {ARC}
ARC ::= ID '=' ID CONNECTOR ID ';'
CONNECTOR ::= '-' | '->'
OPS_GEN ::= OP_GEN
OP_GEN::= OP5
OPS ::= {OP}
OP ::= op (OP1 | OP2) ';'
OP1 ::= OPN1 '(' ID ')'
OPN1 ::= minimumSpanningTree
OP2 ::= OPN2 '(' ID ',' ID ')'
OPN2 ::= shortestPath
OP5 ::= OPN5 '(' ID ',' ID ',' ID ',' ID ',' ID ')'
OPN5 ::= union
ID ::= (MAYUS | MINUS) {MAYUS | MINUS | DIGITO}
INT ::= 0 | DIG {DIGITO}
MAYUS ::= A | B | C | D | E | F | G | H | I | J | K | L |
M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z
MINUS ::= a | b | c | d | e | f | g | h | i | j | k | l |
m | n | o | p | q | r | s | t | u | v | w | x | y | z
DIG ::= 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
DIGITO ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
COMMENT ::= '/''/' {^LINETERMINATOR} LINETERMINATOR
COMMENT_M ::= '/''*' {ANY_STRING | LINETERMINATOR} '*''/'
LINETERMINATOR ::= \r | \n | \r\n
```

5. <u>Diagramas de Conway</u>

6. Definición de la semántica en lenguaje natural

• Definición de grafo

```
graph Grafo1 {
...
...
}
```

Implica la definición de la estructura de datos *grafo*. En el interior del cuerpo del bloque se definirán los atributos de éste y las operaciones que podemos realizar con él.

• Declaración de nodos

```
node A;
node B, C;
```

Sirve para declarar uno o más nodos de un grafo. No puede haber identificadores de nodo repetidos en una misma zona declarativa. Por el contrario, sí pueden declararse nodos locales que ya fueron declarados globalmente. En este caso, se consideraría el nodo de ámbito local.

• Declaración de aristas

```
edge X;
edge Y(7), Z(5);
```

Implica la declaración de una o más aristas con sus respectivos pesos nulos o valorados. Todas las aristas deben ser del mismo tipo. Están sujetas a la mismas restricciones que los nodos en cuanto a repetición de identificadores y ámbitos de uso.

• Conexión de nodos

```
X = A - B;

Y = C \rightarrow D;
```

Sirve para indicar qué nodos une una arista y si ésta es dirigida o no dirigida.

No puede haber aristas dirigidas y no dirigidas en un mismo grafo, deben ser todas del mismo tipo.

El identificador que se encuentra a la izquierda de la asignación debe ser un identificador de arista declarado previamente. A la derecha de la asignación debe haber dos identificadores de nodo declarados previamente.

• <u>Definición de operaciones</u>

```
op shortestPath (A, E);
op minimumSpanningTree (D);
union (Graph1, Graph2, A, K, M);
```


Los nodos, aristas y grafos implicados en las operaciones deben haber sido declarados anteriormente. Además, cada operación tiene sus propias restricciones semánticas:

- En la operación de camino mínimo (shortestPath) el grafo debe ser valorado y dirigido. Además, los nodos origen y destino indicados como parámetros deben haber sido declarados en el grafo o de forma global.
- En la operación del árbol de recubrimiento mínimo (minimumSpanningTree) el grafo debe ser valorado, y el parámetro debe ser un nodo declarado en cualquier ámbito.
- En la operación de unión (union), ambos grafos deben ser del mismo tipo.

7. Ejemplos

• Grafo no dirigido y no valorado

```
/* Esto es un comentario */
//Esto también es un comentario
/* Ejemplo de un grafo no dirigido y no valorado */
graph Grafo1 {
 //Declaración de nodos
 node A, B, C, D;
 node E;
 //Declaración de aristas
 edge X, Y, Z, V, W;
 //no valoradas. Sería como poner X(0), Y(0)...
 edge M;
 //Conexión de nodos. El "-" indica una arista no
dirigida.
 X = A - B;
 Y = A - D;
 V = A - C;
 Z = B - D;
 W = C - D;
 M = C - E;
 //Definición de operaciones
 op shortestPath (A, E);
 //Dijkstra o Floyd -> weighted and directed graphs
 op minimumSpanningTree (D);
 //Kruskal o Prim -> weighted graph
```


• Grafo no dirigido y valorado

```
/* Ejemplo de un grafo no dirigido y valorado */
graph Grafo2 {
 node A, B, C;
 edge X(7), Y(9), Z(5);
 node D, E, F;
 edge V(3), W(2), M(1), N(6);

 X = A - B;
 Y = A - C;
 Z = A - D;
 V = D - C;
 W = D - F;
 M = B - E;
 N = F - E;

 op shortestPath (A, F);
 op minimumSpanningTree (E);
};
```


• Grafo dirigido y valorado

```
/* Ejemplo de un grafo dirigido y valorado */
graph Grafo3 {
 node A, B, C, D, E, F;
 edge X(7), Y(9), Z(5), V(3), W(2), M(1), N(6);

 X = A -> B; //"A -> B" indica una arista dirigida con
origen en A y destino en B
 Y = C -> A;
 Z = A -> D;
 V = D -> C;
 W = F -> D;
 M = B -> E;
 N = E -> F;

 op shortestPath (A, F);
 op minimumSpanningTree (E);
}
```


• Unión de grafos

```
node A, B, C, D;
edge X, Y, Z;


graph Grafol {
 node A, B;
 edge X;

 X = A - B;
}

graph Grafo2 {
 node C, D;
 edge Y;

 Y = C - D;
}

graph Grafo3 {
 union (Grafol, Grafo2, B, C, Z);
}
```


Grafo3

8. Futuras investigaciones

GraphS estará implementado en Java y será completamente portable a todo tipo de arquitecturas y sistemas operativos con una máquina virtual de Java instalada.

En principio la interfaz gráfica será desarrollada en Swing. No obstante, resulta interesante la realización de una interfaz gráfica Web para que los usuarios no tengan que instalar ningún software adicional y puedan utilizar la herramienta por medio de un navegador tradicional como Internet Explorer, Opera, Mozilla Firefox, Safari, etc.

Además, hemos planteado dos alternativas a la hora de mostrar los resultados de las operaciones:

- 1. <u>Graphviz:</u> librería de Java que genera imágenes *svg* de manera sencilla pero que no permiten la interacción del usuario con las partes del grafo. Se trata de un formato vectorial y libre.
- 2. <u>JGraph:</u> librería de Java que permite la visualización y la interacción con cada una de las partes del grafo.

Uno de los problemas a los que nos enfrentamos a la hora de dibujar los grafos es la distribución de los nodos. La librería JGraph tiene un módulo que lo permite, pero es de pago, mientras que Graphviz lo incluye en la librería libre.

Por tanto, debido a esas ventajas y a su sencillez de uso a la hora de generar las imágenes nos hemos decantado por Graphviz.