[image: OPVK_hor_zakladni_logolink_CB_cz]
Projekt „Popularizace vědy a výzkumu ČVUT“, reg. č. CZ.1.07/2.3.00/35.0021
[bookmark: _GoBack]Grafy a grafové algoritmy (1): Úvod to teorie grafů
Grafy jsou jedním ze základních pojmů informatiky a zároveň se jedná o velmi užitečnou a praktickou pomůcku k řešení nejrůznějších druhů problémů. Graf je možné si představit jako zjednodušení reálného světa, kdy daný problém znázorníme pomocí bodů a čar, které je spojují. Tyto body se nazývají uzly (vrcholy) grafu a spojnice mezi nimi se nazývají hrany grafu.
Graf může reprezentovat nějaký problém, síť, uspořádání prvků, algoritmus a podobně. Grafy mají využití nejen v informatice a matematice, ale také např. ve fyzice, v chemii, v elektrotechnice, v ekonomii nebo v sociologii. Grafy můžeme využít k hledání nejkratší cesty mezi dvěma místy, k řešení úloh umělé inteligence při hraní šachů, k optimalizaci elektrizační soustavy a k řešení mnohých dalších úloh.
Hrana má vždy počátek a konec v nějakém uzlu. Většinou jsou počáteční a koncové uzly různé, pokud ale nejsou, hovoříme o tzv. smyčce. Teoreticky může vést mezi dvěma uzly i více hran – v tom případě hovoříme o multigrafu.
Příklad využití grafů
Využití grafů je možné ilustrovat pomocí často využívané úlohy, která se nazývá hledání nejkratší cesty mezi dvěma uzly. Podobnou úlohu provádí např. naše GPSka v autě při hledání nejvýhodnější trasy mezi dvěma místy. Situace je znázorněná na obr. 1. Graf obsahuje 6 uzlů (např. bodů zájmu ve městě), mezi kterými vede 9 hran (jednosměrky). U každé hrany je označen počet kilometrů. V tomto případě, kdy hrana má přiřazenou nějakou hodnotu, hovoříme o tzv. ohodnoceném grafu. Každá hrana má také nějaký směr, což může reprezentovat jednosměrky (hovoříme o orientovaném grafu).
Jaká je nejkratší cesta mezi uzly C a H? Tuto úlohu je možné vyřešit intuitivně. Z bodu C můžeme postoupit buďto do bodu E, nebo do bodu D a měřit počet najetých kilometrů. Krátký pohled na graf umožňuje odhalit, že nejkratší cesta je následující: C, E, F, H s celkovým počtem 5 km. Co když je však graf mnohem složitější (např. cesta z Prahy do Ostravy přes všechna města, která se nachází na dané trase)? V tom případě musíme použít nějaký sofistikovanější algoritmus. Mezi nejznámější patří Dijkstrův algoritmus nebo Bellman-Fordův algoritmus, o kterých je možné se dočíst např. na Wikipedii.
[image:]
Obrázek 1: Hledání nejkratší vzdálenosti mezi dvěma uzly (zdroj: Wikipedia.org)
Definice grafu
Pro úspěšnou manipulaci s grafy je vhodné je poněkud přesněji definovat. Definice je velmi jednoduchá. Graf obsahuje pouze uzly a hrany. Grafem G tedy nazýváme dvojici množin V a E, kde množina V označuje množinu uzlů grafu a E množinu hran grafu. Formálně G = (V, E). Někdy se ještě k této dvojici přidává třetí množina, tzv. incidenční funkce ρ, která definuje počáteční a koncové uzly pro každou hranu. Potom můžeme graf zapsat jako trojici G = (V, E, ρ).
Definici můžeme ilustrovat pomocí obr. 2. Zde jsou tyto tři množiny následující:
V = {C, D, E, F}
E = {a, b, c, d, e}
ρ(a) = {C, D}, ρ(b) = {C, E}, ρ(c) = {D, E}, ρ(d) = {D, F}, ρ(e) = {E, F}
V případě orientovaného grafu by samozřejmě na třetím řádku byly místo neuspořádaných dvojic uspořádané dvojice.
[image:]
Obrázek 2: Definice grafu (zdroj: Wikipedia.org)
V teorii grafů se dále setkáme s řadou užitečných pojmů. Uvedeme alespoň několik z nich:
· Stupeň uzlu je počet jeho sousedů.
· Sled v grafu se nazývá posloupnost uzlů, přičemž mezi každými dvěma vede hrana.
· Tah v grafu je sled, ve kterém se neopakují dvě hrany (např. populární kreslení domečku jedním tahem).
· Cesta v grafu je sled, ve kterém se neopakují vrcholy.
· Graf je souvislý, pokud mezi každými dvěma vrcholy existuje cesta.
· Kružnice (cyklus) je graf, který se skládá z jediného uzavřené posloupnosti propojených uzlů.
· Úplný graf je neorientovaný graf, v němž jsou každé dva vrcholy spojené hranou.
Reprezentace grafu v počítači
Chceme-li s grafy pracovat, musíme je nějakým způsobem uložit do počítače. Pravděpodobně nejčastějším způsobem jsou dvourozměrná pole, tedy matice (matice sousednosti nebo matice incidence) nebo seznamy (seznam uzlů nebo seznam hran). Ukážeme si reprezentaci pomocí matice sousednosti a matice incidence.
Matice sousednosti je velmi jednoduchá a intuitivní. V řádcích i ve sloupcích budou uzly. Číslo 1 na dané pozici v matici bude znamenat, že příslušné uzly spolu sousedí, jinak na této pozici bude číslo 0. Příklad je na obrázku 3 (všimněme si, že graf obsahuje smyčku v uzlu 1, kterou je matice sousednosti schopná postihnout).
[image:]
Obrázek 3: Matice sousednosti (zdroj: Wikipedia.org)
Druhou často využívanou alternativou je matice incidence. Jak bylo řečeno, incidenční funkce udává pro každou hranu uzly, které tato hrana spojuje. Incidenční matice udává to samé. Pokud máme ve sloupcích hrany grafu a v řádcích uzly, můžeme incidenční matici sestrojit tak, že dáme na danou pozici v matici číslo 1, pokud daná hrana spojuje příslušný uzel, jinak na této pozici bude 0. Uvažujme např. neorientovaný graf znázorněný na obr. 4. Graf má čtyři hrany (ve sloupcích) a čtyři uzly (v řádcích). V každém sloupci nalezneme právě dvě jedničky – a to u uzlů, které příslušná hrana spojuje.
[image:]
Obrázek 3: Matice incidence (zdroj: Wikipedia.org)
V příštím díle si ukážeme, jak využít teorii grafů při prohledávání stavového prostoru, což je jedna z nejčastěji využívaných úloh v oblasti umělé inteligence.
image2.png

image3.png

image4.png
°J

11001

101010
010100
001011
110100
000100

|

image5.png

image1.jpeg
* ﬁ
** ** ..
- * * L] E
* H
evropsky | %, y S
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdalavani
fondvCR EVROPSKA UNIE ~ MLADEZE A TELOVYGHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

