

Algoritmos y Estructuras de Datos

Cursada 2015

Prof. Alejandra Schiavoni Prof. Catalina Mostaccio

Facultad de Informática – UNLP

GRAFOS

Algoritmos y Estructuras de Datos

Agenda - Grafos

- Caminos de costo mínimo
- Árbol de expansión mínimo
- Data Structures and Algorithm Analysis in Java; 2nd Ed. Mark Allen Weiss (Capítulo 9)
- Estructuras de datos y algoritmos; Mark Allen Weiss. (Capítulo 9)

Agenda - Grafos

- Caminos de costo mínimo
- Árbol de expansión mínimo

Agenda – Grafos

- Caminos de costo mínimo
 - Definición
 - Algoritmos para el cálculo del camino mínimo desde un origen en:
 - Grafos sin peso
 - Grafos con pesos positivos
 - Algortimo de Dijkstra: dos implementaciones
 - Grafos con pesos positivos y negativos
 - Grafos acíclicos
 - Algoritmo para el cálculo de los caminos mínimos entre todos los pares de vértices

Camino de costo mínimo Definición

Sea G=(V,A) un grafo dirigido y pesado, el costo c(i,j) está asociado a la arista v(i,j).

Dado un camino: $v_1, v_2, v_3, \ldots, v_{\mathcal{N}}$

El costo del camino es:

$$C = \sum_{i=1}^{N-1} c(i, i+1)$$

Este valor también se llama longitud del camino pesado. La longitud del camino no pesado es la cantidad de aristas

Camino de costo mínimo Definición (cont.)

El camino de costo mínimo desde un vértice v_i a otro vértice v_j es aquel en que la suma de los costos de las aristas es mínima.

Esto significa que:

$$C = \sum_{i=1}^{N-1} c(i, i+1)$$
 es mínima

Camino de costo mínimo

Ejemplos:

Ciudades conectadas por Rutas con distancias

Personas conectadas a través de las redes sociales

Camino de costo mínimo

Ejemplo:

Caminos posibles desde el vértice 1 al vértice 2

40

Algoritmos de Caminos mínimos

- Grafos sin peso
- Grafos con pesos positivos
- Grafos con pesos positivos y negativos
- Grafos dirigidos acíclicos

Algoritmos de Caminos mínimos

Los algoritmos calculan los caminos mínimos desde un vértice origen s a **todos** los restantes vértices del grafo

M

Algoritmos de Caminos mínimos Grafos sin peso

Ejemplos

> Seis grados de separación

Se le llama seis grados de separación a la hipótesis que intenta probar que cualquiera en la Tierra puede estar conectado a cualquier otra persona del planeta a través de una cadena de conocidos que no tiene más de cinco intermediarios (conectando a ambas personas con sólo seis enlaces)

Ilana

Harry

Número de Erdős

Es un modo de describir la distancia colaborativa, en lo relativo a trabajos matemáticos entre un autor y Paul Erdős (matemático húngaro considerado uno de los escritores más prolíficos de trabajos matemáticos)

Si la **mujer de rojo** colabora directamente con Erdős en un trabajo, y luego el **hombre de azul** colabora con ella; entonces el hombre de azul tiene un número de Erdős con valor 2, y está "a dos pasos" de Paul Erdős (asumiendo que nunca ha colaborado directamente con éste).

➤ El número de Bacon es una aplicación de la misma idea en la industria fílmica- un cálculo que conecta actores que han aparecido junto al actor *Kevin Bacon* en alguna película.

Cathy

Algoritmos de Caminos mínimos Grafos sin peso

Estrategia: Recorrido en amplitud (BFS)

Pasos:

- Avanzar por niveles a partir del origen, asignando distancias según se avanza (se utiliza una cola)
- ► Inicialmente, es $D_w = \infty$. Al inspeccionar w se reduce al valor correcto $D_w = D_v + 1$
- Desde cada v, visitamos a todos los nodos adyacentes a v

Algoritmos de Caminos mínimos Grafos sin peso (cont.)

Ŋė.

Algoritmos de Caminos mínimos Grafos sin peso (cont.)

Valores iniciales de la tabla

V _i	D_{v}	$P_{\rm v}$	Conoc
V_0	∞	0	0
V_1	8	0	0
V_2	0	0	0
V_3	∞	0	0
V_4	∞	0	0
V_5	∞	0	0
V_6	∞	0	0

Algoritmo Caminos mínimos basado en BFS


```
Camino min GrafoNoPesadoG,s) {
 para cada vértice v \in V
(1)
 D_v = \infty; P_v = 0; Conoc_v = 0;
(2)
 D_s = 0; Encolar (Q,s); Conoc_v = 1;
(3)
 Mientras (not esVacio(Q)){
(4)
 Desencolar (0,u);
(5)
(6)
 Marcar u como conocido;
 para c/vértice \mathbf{w} \in V adyacente a u \in V
(7)
 si (w no es conocido) {
(8)
 D_{w} = D_{u} + 1;
(9)
 P_{w} = u;
(10)
 Encolar(Q,w); Conoc_w = 1;
(11)
(12)
(13)
(14)
```

Ŋė.

Algoritmo Caminos mínimos basado en BFS

```
Camino min GrafoNoPesadoG,s) {
 para cada vértice v \in V
(1)
 D_{x} = \infty; P_{x} = 0; Conoc<sub>x</sub> = 0;
(2)
 D_s = 0; Encolar (Q,s); Conoc<sub>v</sub> = 1;
(3)
 Mientras (not esVacio(Q)) {
(4)
 Desencolar (0,u);
(5)
 Marcar u como conocido:
(6)
 para c/vértice \mathbf{w} \in V adyacente a u \in V
(7)
 si (w no es conocido) {
(8)
 D_{w} = D_{u} + 1;
(9)
 P_{w} = u;
(10)
 Encolar(Q,w); Conoc_w = 1;
(11)
(12)
(13)
(14)
```

Algoritmos de Caminos mínimos Grafos sin peso (cont.)

Valores iniciales de la tabla

V _i	D_{v}	$P_{\rm v}$	Conoc
V_0	∞	0	0
V_1	8	0	0
V_2	0	0	0
V_3	∞	0	0
V_4	∞	0	0
V_5	∞	0	0
V_6	8	0	0

Algoritmos de Caminos mínimos Grafos sin peso (cont.)

V_{i}	D_{v}	$P_{\rm v}$
V_0	∞	0
V_1	8	0
V_2	0	0
V_3	∞	0
V_4	∞	0
V_5	∞	0
V_6	∞	0

Valores iniciales de la tabla

Algoritmo Caminos mínimos basado en BFS

```
Camino_min_GrafoNoPesadoG,s) {
 para cada vértice v \in V
(1)
 D_v = \infty; P_v = 0;
(2)
 D_s = 0; Encolar (Q,s);
(3)
 Mientras (not esVacio(Q)) {
(4)
 Desencolar(Q,u);
(5)
 para c/vértice \mathbf{w} \in V adyacente a u \in V
(6)
 si (D_w = \infty) 
(7)
 D_w = D_u + 1;
(8)
 P_w = u;
(9)
 Encolar(Q, w);
(10)
(11)
(12)
(13)
```

Algoritmos de Caminos mínimos

Grafos con pesos positivos – Algoritmo de Dijkstra

Encontrar los caminos más cortos desde Casita a cada una de las librerías Encontrar la ruta aérea más corta desde Buenos Aires a Asunción

Algoritmos de Caminos mínimos

Grafos con pesos positivos – Algoritmo de Dijkstra

Estrategia: Algoritmo de Dijkstra

Pasos:

- Dado un vértice origen s, elegir el vértice v que esté a la menor distancia de s, dentro de los vértices no procesados
- ➤ Marcar v como procesado
- Actualizar la distancia de w adyacente a v

Algoritmo de Dijkstra (cont.)

- ➤ Para cada vértice v mantiene la siguiente información:
 - \triangleright D_v: distancia mínima desde el origen (inicialmente ∞ para todos lo vértices excepto el origen con valor 0)
 - > P_v: vértice por donde paso para llegar
 - Conocido: dato booleano que me indica si está procesado (inicialmente todos en 0)

Algoritmo de Dijkstra (cont.)

La actualización de la distancia de los adyacentes w se realiza con el siguiente criterio:

Distancia de s a w (sin pasar por v)

Distancia de s a w, pasando por v

 \triangleright Se actualiza si $D_w > D_v + c(v, w)$

Algoritmo de Dijkstra Ejemplo

V	D_{v}	P_{v}	Conoc.
1	0	0	0
2	8	0	0
3	8	0	0
4	∞	0	0
5	∞	0	0
6	∞	0	0

Valores iniciales de la tabla

M

V	D_{v}	P_{v}	Conoc.
1	0	0	1
2	8	0	0
3	40	1	0
4	8	0	0
5	10	1	0
6	5	1	0

- •Valores al seleccionar el vértice 1
- •Actualiza la distancia de 3, 5 y 6

V	D_{v}	P _v	Conoc.
1	0	0	1
2	8	0	0
3	40	1	0
4	8	0	0
5	10	1	0
6	5	1	0)

Próximo vértice a elegir

M

 Valores al 	CA	leccionar	1م	vértice 6	5
valuics ar	SC.	icccionai	C1	vertice (,

- •Actualiza la distancia de 2
- La distancia de 5 es mayor que la de la tabla (no se actualiza)

 Algoritmos y Estructuras de Datos

V	D_{v}	P _v	Conoc.
1	0	0	1
2	25	6	0
3	40	1	0
4	∞	0	0
5	10	1	0
6	5	1	1

V	D_{v}	P_{v}	Conoc.
1	0	0	1
2	25	6	0
3	40	1	0
4	8	0	0
5	10	1	
6	5	1	1

M

V	D_{v}	P_{v}	Conoc.
1	0	0	1
2	25	6	0
3	40	1	0
4	30	5	0
5	10	1	1
6	5	1	1

- •Valores al seleccionar el vértice 5
- •Actualiza la distancia de 4

V	D_{v}	$P_{\rm v}$	Conoc.
1	0	0	1
2	25	6	0
3	40	1	0
4	30	5	0
5	10	1	1
6	5	1	1

T.7.1	- 1	1 .	- 1	
 Valores 	al	seleccionar	el	vérfice 2
V CLI OI OB		Dolocolollar		VOI CICO

• La distancia de 4 es igual que la de la tabla (no se actualiza)

V	D_{v}	$P_{\rm v}$	Conoc.
1	0	0	1
2	25	6	1
3	40	1	0
4	30	5	0
5	10	1	1
6	5	1	1

Los próximos vértices a elegir son: 2, 4 y 3 en ese orden.

1	Ü	U	1
2	25	6	1
3	35	4	1
4	30	5	1
5	10	1	1

 P_{v}

Conoc.

El resultado final es:

Algoritmo de Dijkstra

```
Dijkstra(G, w, s)
 para cada vértice v \in V
(1)
 D_{v} = \infty; \qquad P_{v} = 0;
(2)
 D_{s} = 0;
(3)
 para cada vértice v \in V {
(4)
(5)
 u = vérticeDesconocidoMenorDist;
(6)
 Marcar u como conocido;
 para cada vértice w \in V adyacente a u
(7)
 si (w no está conocido)
(8)
 si (D_w > D_u + c(u, w)) 
(9)
 D_{w} = D_{u} + c(u,w);
(10)
(11)
 P_{w} = u;
(12)
(13)
(14)
```


Algoritmo de Dijkstra Tiempo de ejecución (I)

- El bucle *para* de la línea (4) se ejecuta para todos los vértices
 - \rightarrow |V| iteraciones
- La operación *vérticeDesconocidoMenorDist* es O(|V|) y dado que se realiza |V| veces
 - \rightarrow el costo total de *vérticeDesconocidoMenorDist* es $O(|V|^2)$
- El bucle *para* de la línea (7) se ejecuta para los vértices adyacentes de cada vértice. El número total de iteraciones será la cantidad de aristas del grafo.
 - → |E| iteraciones
- \triangleright El costo total del algoritmo es ($|V|^2 + |E|$) es O($|V|^2$)

Algoritmo de Dijkstra Tiempo de ejecución (II)

Optimización: la operación *vérticeDesconocidoMenorDist* es más eficiente si almacenamos las distancias en una heap.

- La operación *vérticeDesconocidoMenorDist* es O(log|V|) y dado que se realiza |V| veces
 - → el costo total de *vérticeDesconocidoMenorDist* es O(|V| log |V|)
- ➤ El bucle *para* de la línea (7) supone modificar la prioridad (distancia) y reorganizar la heap. Cada iteración es O(log|V|)
 - \rightarrow realiza|E| iteraciones, O(|E| log|V|)
- \triangleright El costo total del algoritmo es (|V| log|V|+ |E| log|V|) es O(|E| log|V|)

Algoritmo de Dijkstra Tiempo de ejecución (III)

Variante: usando heap la actualización de la línea (10) se puede resolver insertando w y su nuevo valor D_w cada vez que éste se modifica.

- El tamaño de la heap puede crecer hasta |E|. Dado que $|E| \le |V|^2$, $\log |E| \le 2 \log |V|$, el costo total del algoritmo no varía
- \triangleright El costo total del algoritmo es $O(|E| \log |V|)$

Algoritmos de Caminos mínimos Grafos con pesos positivos y negativos

Ejemplos:

- > Simulaciones científicas
- > Redes de flujo
- > Protocolos de ruteo basados en vector de distancias

Algoritmos de Caminos mínimos Grafos con pesos positivos y negativos

> Estrategia: Encolar los vértices

Si el grafo tiene aristas negativas, el algoritmo de Dijkstra puede dar un resultado erróneo.

V	$\mathbf{D_{v}}$	$\mathbf{P_{v}}$	Conoc.
S	0	0	1
u	-5	S	1
V	2	S	1

Error!!

La distancia mínima de s a u es -8

Algoritmos de Caminos mínimos

Grafos con pesos positivos y negativos (cont.)

Pasos:

- Encolar el vértice origen s.
- Procesar la cola:
 - > Desencolar un vértice.
 - \triangleright Actualizar la distancia de los adyacentes D_w siguiendo el mismo criterio de Dijkstra.
 - ➤ Si w no está en la cola, encolarlo.

El costo total del algoritmo es O(|V| |E|)

Algoritmos de Caminos mínimos

Grafos con pesos positivos y negativos (cont.)

```
Camino_min_GrafoPesosPositivosyNegativosG,s) {
 D_s = 0; Encolar (Q,s);
(1)
(2) Mientras (not esVacio(Q)) {
 Desencolar(Q, u);
(3)
 para c/vértice \mathbf{w} \in V adyacente a u \in V
(4)
 \mathbf{si} \ (D_{w} > D_{u} + c(u, w)) \ 
(5)
 D_{w} = D_{u} + C(u, w);
(6)
(7)
 P_{w} = u;
 si (w no está en 0)
(8)
 Encolar(O, w);
(9)
(10)
(11)
(12)
```


- Encontrar la ganancia máxima en un período de tiempo
- Determinar el tiempo requerido para completar una tarea

- Estrategia: Orden Topológico
 - Optimización del algoritmo de Dijkstra
 - La selección de cada vértice se realiza siguiendo el orden topológico
 - Esta estrategia funciona correctamente, dado que al seleccionar un vértice *v*, no se va a encontrar una distancia *dv* menor, porque ya se procesaron todos los caminos que llegan a él

El costo total del algoritmo es O(|V| + |E|)


```
Camino_min_GrafoDirigidoAcíclico(G,s){
 Ordenar topológicamente los vértices de G;
 Inicializar Tabla de Distancias(G, s);
 para c/vértice u del orden topológico
 para c/vértice w \in V adyacente a u
 si (D_w > D_u + c(u,w)) 
 D_{w} = D_{u} + c(u,w);
 P_{w} = u;
```


```
Camino_min_GrafoDirigidoAcíclico(G,s) {
 Calcular el grado_in de todos los vértices;
 Encolar en Q los vértices con grado in = 0;
 para cada vértice \mathbf{v} \in V
 D_{v} = \infty; P_{v} = 0;
 D_{s} = 0;
 Mientras (!esVacio(Q)){
 Desencolar(0,u);
 para c/vértice w \in V advacente a u \in V
 Decrementar grado de entrada de w
 si (grado_in[w] = 0)
 Encolar(O,w);
 \mathbf{si} (D_n != \infty)
 \mathbf{si} \ D_{w} > D_{n} + c(u,w) \ \{
 D_{w} = D_{u} + c(u,w);
 P_{w} = u;
```


Caminos mínimos entre todos los pares de vértices

- Estrategia: Algoritmo de Floyd
 - ➤ Lleva dos matrices D y P, ambas de |V| x |V|

Matriz de costos mínimos

Matriz de vértices intermedios

El costo total del algoritmo es $O(|V|^3)$

Algoritmo de Floyd

```
Toma cada vértice como intermedio, para calcular los caminos

para k=1 hasta cant_Vértices(G)

para i=1 hasta cant_Vértices(G)

para j=1 hasta cant_Vértices(G)

si (D[i,j] > D[i,k] + D[k,j]) {

D[i,j] = D[i,k] + D[k,j]; Distancia entre los vértices i y j, pasando por k
```


Agenda - Grafos

- Caminos de costo mínimo
- Árbol de expansión mínimo

Agenda – Grafos

- Árbol de expansión mínimo
 - Definición
 - > Aplicaciones
 - Algoritmo de Prim
 - Algoritmo de Kruskal

Árbol de expansión mínima Definición

Dado un grafo G=(V, E) no dirigido y conexo

El árbol de expansión mínima es un árbol formado por las aristas de G que conectan todos los vértices con un costo total mínimo.

Árbol de expansión mínima Aplicaciones

- Construcción de tendidos eléctricos
- Diseño de redes de tuberías
- Cableado de redes de comunicaciones
- Diseño de redes de logística y transporte
- Taxonomías
- **>**

Árbol de expansión mínima

Ejemplo:

Bakery 10m

Thomas' Farm

Brewery

Inn

Library

5m

Dry

Cleaner

City Hall

Conectar todas las computadoras con el menor costo total

Conectar todas las ciudades con el menor costo total

Árbol de expansión mínima Algoritmo de Prim

- Construye el árbol haciéndolo crecer por etapas
- En cada etapa:
 - elige un vértice como raíz
 - le agrega al árbol una arista y un vértice asociado
- Selecciona la arista (u,v) de mínimo costo que cumpla: $u \in \text{ árbol y } v \notin \text{ árbol}$

Construye el árbol haciéndolo crecer por etapas

Ejemplo:

1° Paso

Se agrega la arista (1,3) y el vértice 3

2° Paso

Se agrega la arista (3,6) y el vértice 6

3° Paso

Se agrega la arista (6,4) y el vértice 4

4° y 5° Pasos

- Se agrega la arista (3,2) y el vértice 2
- Se agrega la arista (2,5) y el vértice 5

Algoritmo de Prim Implementación

- La implementación es muy similar al algoritmo de Dijkstra
- > Se modifica la forma de actualizar la distancia de los adyacentes:
 - Se compara D_w con c(v,w)Distancia mínima a w (sin tener en cuenta v)

 Distancia de v a w
 - \triangleright Se actualiza si $D_w > c(v,w)$

Algoritmo de Prim Tiempo de Ejecución

- > Se hacen las mismas consideraciones que para el algoritmo de Dijkstra
 - > Si se implementa con una tabla secuencial:
 - \rightarrow El costo total del algoritmo es $O(|V|^2)$
 - > Si se implementa con heap:
 - \rightarrow El costo total del algoritmo es $O(|E| \log |V|)$

- Selecciona las aristas en orden creciente según su peso y las acepta si no originan un ciclo
- El invariante que usa me indica que en cada punto del proceso, dos vértices pertenecen al mismo conjunto si y sólo sí están conectados
- Si dos vértices u y v están en el mismo conjunto, la arista (u,v) es rechazada porque al aceptarla forma un ciclo

- Inicialmente cada vértice pertenece a su propio conjunto
 - → |V| conjuntos con un único elemento
- Al aceptar una arista se realiza la Unión de dos conjuntos
- Las aristas se organizan en una heap, para ir recuperando la de mínimo costo en cada paso

Ejemplo:

Inicialmente cada vértice está en su propio conjunto

Se agrega la arista (1,2)

Se agrega la arista (4,6)

Se agrega la arista (2,6)

Se agrega la arista (3,5)

Algoritmo de Kruskal Tiempo de Ejecución

- Se organizan las aristas en una heap, para optimizar la recuperación de la arista de mínimo costo
- El tamaño de la heap es |E|, y extraer cada arista lleva O(log |E|)
- El tiempo de ejecución es O(|E |log|E|)
- \triangleright Dado que $|E| \le |V|^2$, $\log |E| \le 2 \log |V|$,
 - \rightarrow el costo total del algoritmo es $O(|E|\log|V|)$

Grafos Conclusiones

- ➤ Podemos utilizar grafos para modelar problemas de la "vida real".
- Los grafos son una herramienta fundamental en resolución de problemas.
- > Representación:
 - Tamaño reducido: matrices de adyacencia.
 - Tamaño grande y grafo "disperso": listas de adyacencia.

Grafos Conclusiones

- Existen muchos algoritmos "clásicos" para resolver diferentes problemas sobre grafos.
- ➤ Nuestro trabajo: saber modelar los problemas de interés usando grafos y encontrar el algoritmo adecuado para la aplicación que se requiera.
- Es importante el estudio de problemas genéricos sobre grafos.
- La búsqueda primero en profundidad (DFS) y búsqueda en amplitud (BFS) son herramientas básicas, subyacentes en muchos de los algoritmos estudiados

Problema de interés

Problema con grafos

Algoritmo genérico con grafos

Algoritmo para el problema de interés