
Caminhamento em GrafosCaminhamento em Grafos

Autoria: Celso C. Ribeiro e Caroline T. Rocha

Adaptação: Maria Claudia Silva Boeres

2Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Caminhar/percorrer um grafo:

visitar todos os nós e arestas

Enquanto for possível, aprofundar-se no
grafo. Quando não for mais possível, recuar.

BUSCA EM PROFUNDIDADEBUSCA EM PROFUNDIDADE

8

9

1

5

4

2

6

3

7

101

4
6

7

8

3
2

10

5

9

1º1º

2º2º

3º3º

4º4º

5º5º

6º6º7º7º
8º8º

9º9º

10º10º

3Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

8

9

1

5

4

2

6

3

7

101

4
6

7

8

3
2

10

5

9

1º1º

2º2º

3º3º

4º4º

5º5º

6º6º7º7º
8º8º

9º9º

10º10º

1

4

6 5

7

8 3

2 10

9

4Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

A ordem em que os nós e arestas são visitados
depende:

do nó inicial

da ordem em que os nós e as arestas aparecem na
estrutura de dados

5Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Algoritmo recursivo para busca a partir de Algoritmo recursivo para busca a partir de
um nóum nó

Procedimento PROF(nó v)
 visitado(v)  sim
 Para cada nó w adjacente a v faça
 Se visitado(w) = não então
 PROF(w)
 fim-para
Fim

6Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

D

A

E

B C

F G

H

A

B

C

D

E

F

G

H

B C

A

B H

F G

A D E

B H

C H

C H

D E F G

11
A

D E

B C

F G

H

22

33

44

55 66

77

88 X

X

X

X

X

X

X
X

não visitado

visitado

7Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

D

A

E

B C

F G

H

11
A

D E

B C

F G

H

22

33

44

55 66

77

88

A

B

E F

D

H

C

G

Árvore de busca Árvore de busca
em profundidadeem profundidade

(pilha)(pilha)

Árvore de busca Árvore de busca
em profundidadeem profundidade

(pilha)(pilha)

8Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Procedimento BUSCA-PROF
 Para i = 1,...,n faça
 visitado(i)  não
 fim-para
 Para i = 1,...,n faça
 Se visitado(i) = não então
 PROF(i)
 fim-para
Fim

Algoritmo de busca em profundidadeAlgoritmo de busca em profundidade

9Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

11

8

2

3

1

7

5

6
4

11

9
14

12

10

13

8

1

322

4
33

5

44

6

55

7
66

2
77

9

88

99

14
1010

11
1111

10
1212

13
1313

12
1414

10Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Aplicações de busca em profundidade, grafo
G=(V,E)

11Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Procedimento COMPONENTES-CONEXAS
 Para i = 1,...,n faça
 visitado(i)  0
 fim-para
 componente  0
 Para i = 1,...,n faça
 Se visitado(i) = 0 então
 componente  componente + 1
 PROF(i, componente)
 fim-se
 fim-para
Fim

Algoritmo para encontrar as componentes conexasAlgoritmo para encontrar as componentes conexas

12Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Procedimento PROF(v, marca)
 visitado(v)  marca
 Para cada nó w adjacente a v faça
 Se visitado(w) = 0 então
 PROF(w, marca)
 fim-se
 fim-para
Fim

Algoritmo para encontrar as componentes conexasAlgoritmo para encontrar as componentes conexas

13Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Enquanto for possível, examinar todos os
nós à mesma distância do nó inicial.
Quando não for mais possível, aprofundar.

BUSCA EM AMPLITUDEBUSCA EM AMPLITUDE

8

9

1

5

4

2

6

3

7

101

4
6

7

8

3
2

10

5

9

11

44

77

1010

88

6655
99

33

22

14Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

D

A

E

B
C

F G

B C

A

F

G

D

E

Árvore de busca em Árvore de busca em
profundidadeprofundidade

(pilha)(pilha)

Árvore de busca em Árvore de busca em
profundidadeprofundidade

(pilha)(pilha)

D E

A

F G

CB

Árvore de busca em amplitudeÁrvore de busca em amplitude

(fila)(fila)

Árvore de busca em amplitudeÁrvore de busca em amplitude

(fila)(fila)

15Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Procedimento BUSCA-AMPL(v)
 visitado(v)  sim
 Colocar v em uma fila
 Enquanto fila não vazia faça
 w  retirar o elemento da frente da fila
 Para cada vértice i adjacente a w faça
 Se visitado(i) = não então
 visitado(i)  sim
 Colocar i no final da fila
 fim-se
 fim-para
 fim-enquanto
Fim

Algoritmo de busca em amplitudeAlgoritmo de busca em amplitude

16Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

D

A

E

B C

F G

H

A

B

C

D

E

F

G

H

B C

A

B H

F G

A D E

B H

C H

C H

D E F G

11
A

D E

B C

F G

H

22

44

88

55 66

33

77

não visitado

visitado

FilaFila

AA

ww = =

BB

A A

BBCC

B B

CCDD CCDDEE

C C

DDEEFF DDEEFFGG

D D

EEFFGGHH

E E F F G G H H

17Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

D

A

E

B C

F G

H

11
A

D E

B C

F G

H

22

44

88

55 66

33

77

Árvore de busca Árvore de busca
em amplitudeem amplitude

(fila)(fila)

Árvore de busca Árvore de busca
em amplitudeem amplitude

(fila)(fila)

D

A

E

B C

F G

H

18Algoritmos em Grafos

Caminhamento em GrafosCaminhamento em Grafos

Exemplo:

Árvore de busca Árvore de busca
em amplitudeem amplitude

(fila)(fila)

Árvore de busca Árvore de busca
em amplitudeem amplitude

(fila)(fila)

3

1

5 4

7

2

6 8

1 7 1

5 4 2

3 8 3

2 6 4

6 2 5

8 3 6

4 5 7

7 1 8

1

2

3 4

5 6

7

8

RCMRCM

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18

