ИДЕНТИФИКАЦИЯ ДЕРЕВЬЕВ

Выполнили студенты 2 курса Высшей Школы ИТИС группы 11-401 Бобринская Екатерина, Анисимова Юлия, Татарских Роман


Содержание

- Какой граф является деревом?
- Постановка задачи
- Представление деревьев
- По корневому признаку
- Алгоритмы проверки деревьев на изоморфизм
- Алгоритм Эдмондса
- Алгоритм сравнения.
- Графическое представление работы двух алгоритмов
- Заключение

Какой граф является деревом?

Дерево

представляет собой граф, который является связным и не имеет циклов


Постановка задачи

• Задача *идентификации графов*, а в частности *деревьев*, является одной из основных задач теории графов. Одна из целей — выявить алгоритм, сложность которого не будет превышать степенную функцию, который бы определял, являются ли два конечных графа одинаковыми(в абстрактном смысле), то есть изоморфными

• Рассмотреть способы представления деревьев

• Рассмотреть алгоритмы проверки деревьев на изоморфизм

• Выбрать наиболее оптимальный алгоритм

Представление деревьев

В виде матрицы смежности

0 0 1	0 0 1	1	0 0 0 1	0	0	0	0 0 0
0	0	1	0	0	0	0	0
1	1	100000	11100	1000		1000	1771
69/630	10.40	0	1	0	0	0	0
0	0					-	v
0	0	1	0	1	1	0	0
0	0	0	1	0	0	0	0
0	0	0	1	0	0	1	1
0	0	0	0	0	1	0	0
0	0	0	0	0	1	0	0
	7700	0 0	0 0 0	0 0 0 0	0 0 0 0 0	0 0 0 0 0 1	0 0 0 0 0 1 0

В виде списков смежности

- 4: 1,2,3,5;
- 3: 4,6,7;
- 7: 5,8,9;
- 1: 4;
- 2: 4;
- 3: 4;
- 6: 4;
- 8: 7;
- 9: 7;

Алгоритмы проверки деревьев на изоморфность


Алгоритм Эдмондса Алгоритм сравнения

Алгоритм Эдмондса

Данный алгоритм идентификации деревьев опирается на теорему Эдмондса, которая гласит, что два дерева являются изоморфными тогда и только тогда, когда совпадают их центральные кортежи.

Итак, алгоритм состоит в следующем:

- деревья кортежируются с помощью процедуры
- если центральные кортежи совпадают, то деревья изоморфны. В противном случае, они не изоморфны.


Алгоритм сравнения


Задача алгоритма сравнения состоит в том, чтобы суметь "увидеть" структуру деревьев и сравнивать именно её, а не конкретные значения вершин.

Каждой вершине в соответствие ставится ряд чисел {x,y,{a1,a2,a3,...,an}}, где


- х уровень вершины по высоте;
- у ее "отцовый" уровень, т.е. длина максимальной линии потомков;
- {a1,...,an} ряд "отцовых" уровней её сыновей.

Важно учесть:

- 1. при сравнении этих массивов не важен порядковый номер элемента, т.е. элементу 2 одного массива может соответствовать элемент 3 второго массива;
- 2. не важен порядок элементов ряда «отцовых» уровней сыновей


Графическое представление работы двух алгоритмов


Заключение

• Из данных, приведенных на графике можно сделать вывод, что по времени работы алгоритм сравнения значительно опережает алгоритм Эдмондса. Однако на небольшом числе вершин графа (до 600-700) алгоритмы работают примерно одинаково. Это можно объяснить погрешностью, вызванной различными системными процессами.