
[image: image29.png]v [Kjentjavstand] vei

—leien

o

~

[image: image2.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 2

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: GRAFER

TEMA: GRAFER

Grafer

Grafer

Dagens plan:

Dagens plan:

Definisjon av en graf (kapittel 9.1)

Grafvarianter

Intern representasjon av grafer

(kapittel 9.1.1)

Topologisk sortering (kapittel 9.2)

Korteste vei, en-til-alle, uvektet graf

(kapittel 9.3.1)

[image: image3.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 3

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Det første grafteoretiske problem:

Broene i Königsberg

Er det mulig å ta en spasertur som krysser hver av broene nøyaktig en

gang?

Dette problemet ble løst av Euler allerede i 1736!

[image: image4.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 4

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Eksempler på graf problemer

Labyrint

Trær

Kart

[image: image5.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 5

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Hva er en graf?



En graf G = (V,E) består av en mengde noder, V, og en mengde kanter, E



|V| og |E| er henholdsvis antall noder og antall kanter i grafen



Hver kant er et par av noder, dvs. (u, v) slik at u, v εV



En kant (u, v) modellerer at u er relatert til v



Dersom nodeparet i kanten (u, v) er ordnet (dvs. at rekkefølgen har

betydning), sier vi at grafen er rettet, i motsatt fall er den urettet

Mer morsom innledning er på siden http://mathworld.wolfram.com/Graph.html

[image: image6.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 6

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Hvorfor grafer?

De dukker opp i veldig mange problemer i hverdagslivet:

—Flyplassystemer

—Datanettverk

—Trafikkflyt

—Ruteplanlegging

—VLSI (chip design)

—og mange flere . . .

Grafalgoritmer viser veldig godt hvor viktig valg av datastruktur er mhp.

tidsforbruk

Det finnes grunnleggende algoritmeteknikker som løser mange

ikke-trivielle problemer raskt

[image: image7.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 7

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Flere definisjoner og grafvarianter

Node y er nabo-node (eller etterfølger) til node x dersom (x, y) εE

En vei (eller sti) i en graf er en sekvens av noder v

1

, v

2

, v

3

, . . . , v

n

slik

at (v

i

, v

i+1

) εE for 1 ≤ i ≤ n−1

Lengden til veien er lik antall kanter på veien, dvs. n − 1

[image: image8.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 8

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer



Kostnaden til en vei er summene av vektene langs veien



En vei er enkel dersom alle nodene (untatt muligens første og siste)

på veien er forskjellige



Våre grafer har vanligvis ikke “loops”, (v, v), eller “multikanter”

(to like kanter):



En løkke (sykel) i en rettet graf er en vei med lengde ≥1 slik at v

1

= v

n

.

Løkken er enkel dersom stien er enkel



I en urettet graf må også alle kanter i løkken være forskjellige

[image: image9.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 9

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Subgraf

[image: image10.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 10

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

En rettet graf er asyklisk dersom den ikke har noen løkker

En rettet, asyklisk graf blir ofte kalt en DAG (Directed, Acyclic

Graf)

En urettet graf er sammenhengende dersom det er en vei fra

hver node til alle andre noder

[image: image11.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 11

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

En rettet graf er sterkt sammenhengende dersom det er en vei fra

hver node til alle andre noder

En rettet graf er svakt sammenhengende dersom den underliggende

urettede grafen er sammenhengende

Graden til en node i en urettet graf er antall kanter mot noden

Inngraden til en node i en rettet graf er antall kanter inn til noden

Utgraden til en node i en rettet graf er antall kanter ut fra noden.

[image: image12.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 12

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Hvordan representere grafer?

Nabo-matrise:

[image: image13.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 13

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Nabo-liste

[image: image14.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 14

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Representasjon av rettede grafer:

Fun: http://nova.umuc.edu/~ jarc/idsv/lesson7.html

[image: image15.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 15

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image16.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 16

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image17.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 17

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image18.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 18

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image19.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 19

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image20.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 20

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image21.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 21

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Korteste vei, en-til-alle

Problemstilling: gitt en rettet graf G (vektet eller uvektet), finn korteste

vei fra én gitt node til alle andre noder

[image: image22.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 22

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image23.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 23

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Negative kanter må ikke være vanskelige

Negativ kost løke (problemet som kan oppstå pga negative kanter)

[image: image24.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 24

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

Problemstilling

[image: image25.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 25

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image26.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 27

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

•

[image: image27.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 28

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

TEMA: graf algoritmer

TEMA: graf algoritmer

[image: image28]
[image: image1.emf]Almira Karabeg, Uke 7

Oktober 3, 2005 Page 1

Department of Informatics, University of Oslo, Norway

INF1020 – Algorithms & Data Structures

Uke 7,

Uke 7,

Graf Algoritmer

Graf Algoritmer

MAW 9.1

MAW 9.1

-

-

9

9

-

-

3

3

-

-

1

1

