

Plus courts chemins : algorithme de Bellman-Ford

Aix-Marseille Université

2023-2024

Plus courts chemins dans un graphe

$G = (S, A, w)$ un graphe pondéré.

La longueur du chemin (u_1, \dots, u_k) est

$$\sum_{i=1}^{k-1} w(u_i, u_{i+1})$$

Notation :

$$\delta(u, v)$$

la longueur d'un plus court chemin de u à v .

Plus courts chemins dans un graphe

Arcs de poids positifs :

- ▶ algorithme de Dijkstra (source unique)

Circuits de longueur négative :

- ▶ pas de plus courts chemins,

Arcs de poids quelconques :

- ▶ algorithme de Bellman-Ford (source unique)
- ▶ algorithme de Floyd-Warshall (tous les PCC)

utilisent le principe de la **programmation dynamique**

Plus courts chemins élémentaires

Si le graphe G ne contient pas de circuit de longueur négative, alors il existe un plus court chemin élémentaire entre s et t .

Chemin élémentaire :

- ▶ chaque sommet apparaît au plus une fois (pas de cycle dans le chemin)

Plus courts chemins élémentaires

Si le graphe G ne contient aucun cycle de longueur négative, alors il existe un plus court chemin élémentaire entre s et t .

Chemin élémentaire :

- ▶ au plus n sommets \implies au plus $n - 1$ arcs

Algorithme de Bellman-Ford

Entrée : un graphe $G = (V, A)$, un sommet **source** s ,

Sortie : les longueurs des plus courts chemins issus de s ,

(constitués de au plus $n - 1$ arcs)

Algorithme de Bellman-Ford

Entrée : un graphe $G = (V, A)$, un sommet **source** s ,

Sortie : les longueurs des plus courts chemins issus de s ,

(constitués de au plus $n - 1$ arcs)

Sous-problèmes $OPT(i, v)$: longueur minimale d'un chemin de s à v **constitué de au plus i arcs**,

Objectif final : $OPT(n - 1, v)$

*(plus courts chemins issus de s constitués de au plus $n - 1$ arcs :
 $OPT(n - 1, v) = \delta(v)$)*

Algorithme de Bellman-Ford

Entrée : un graphe $G = (V, A)$, un sommet **source** s ,

Sortie : les longueurs des plus courts chemins issus de s ,

(constitués de au plus $n - 1$ arcs)

Algorithme :

initialiser $OPT(0, v)$ pour tout v ,

calculer $OPT(1, v)$ pour tout v ,

...

calculer $OPT(n - 1, v)$ pour tout v .

Algorithme de Bellman-Ford

Soit P un chemin optimal pour le sous-problème $OPT(i, v)$

- ▶ si P contient au plus $i - 1$ arcs alors $OPT(i, v) = OPT(i - 1, v)$,
- ▶ si P contient i arcs, alors il existe un arc $(u, v) \in A$ tel que

$$OPT(i, v) = OPT(i - 1, u) + w(u, v)$$

Algorithme de Bellman-Ford

Définition récursive de $OPT(i, v)$:

$$OPT(0, s) = 0$$

$$OPT(0, v) = +\infty \text{ si } v \neq s,$$

$$\begin{aligned} OPT(i, v) = & \text{ MIN}\{ OPT(i - 1, v), \\ & \text{ MIN}_{u \in Adj^{-1}(v)}(OPT(i - 1, u) + w(u, v)) \} \\ \text{si } i \neq 0 \end{aligned}$$

notation : $Adj^{-1}(v) = \{u \in S \text{ tel que } (u, v) \in A\}$

Algorithme de Bellman-Ford

```
algorithme BELLMAN-FORD( $G, s$ )
in :  $G = (S, A, w)$  un graphe pondéré,  $s$  un sommet de  $S$ ,
1 pour  $v \in S$  faire  $d[0, v] := \infty$ ,
2 $d[0, s] := 0$ ,
3 pour  $i := 1, \dots, n - 1$  faire
4 pour  $v \in S$  faire
5 $d[i, v] := \min(d[i - 1, v],$ 
6 $\min_{u \in \text{Adj}^{-1}(v)}(d[i - 1, u] + w(u, v)))$ ,
7 fin faire,
8 fin faire,
9 renvoyer  $d$ ,
fin fonction
```

A l'étape i , on considère chaque arc de G une fois :

Complexité : $O(m \times n)$ ($n = |S|$, $m = |A|$)

Algorithme de Bellman-Ford

algorithme BELLMAN-FORD(G, s)

in : $G = (S, A, w)$ un graphe pondéré, s un sommet de S ,

pour $v \in S$ **faire** $d[0, v] := \infty$,

$d[0, s] := 0$,

pour $i := 1, \dots, n - 1$ **faire**

pour $v \in S$ **faire** $d[i, v] := d[i - 1, v]$,

pour $(u, v) \in A$ **faire**

si $d[i, v] > d[i - 1, u] + w(u, v)$ **alors**

$d[i, v] := d[i - 1, u] + w(u, v)$,

fin faire,

fin faire,

renvoyer d ,

fin fonction

Peu importe l'ordre dans lequel on considère les arcs.

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
<i>s</i>	0					
<i>a</i>	∞					
<i>b</i>	∞					
<i>c</i>	∞					
<i>d</i>	∞					
<i>e</i>	∞					

(b)

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
<i>s</i>	0	0				
<i>a</i>	∞	-3				
<i>b</i>	∞	∞				
<i>c</i>	∞	3				
<i>d</i>	∞	4				
<i>e</i>	∞	2				

(b)

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
s	0	0	0			
a	∞	-3	-3			
b	∞	∞	0			
c	∞	3	3			
d	∞	4	4			
e	∞	2	0			

(b)

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
s	0	0	0	0		
a	∞	-3	-3	-4		
b	∞	∞	0	-2		
c	∞	3	3	3		
d	∞	4	4	4		
e	∞	2	0	0		

(b)

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
s	0	0	0	0	0	
a	∞	-3	-3	-4	-6	
b	∞	∞	0	-2	-2	
c	∞	3	3	3	3	
d	∞	4	4	4	4	
e	∞	2	0	0	0	

(b)

Algorithme de Bellman-Ford : exemple

(a)

	0	1	2	3	4	5
s	0	0	0	0	0	0
a	∞	-3	-3	-4	-6	-6
b	∞	∞	0	-2	-2	-2
c	∞	3	3	3	3	3
d	∞	4	4	4	4	3
e	∞	2	0	0	0	0

(b)

Algorithme de Bellman-Ford : simplification

Tableau à une dimension $D[]$ pour représenter les distances

$D[v]$: longueur d'un chemin entre s et v

Algorithme de Bellman-Ford : simplification

Tableau à une dimension $D[]$ pour représenter les distances

$D[v]$: longueur d'un chemin entre s et v

initiallement :

- ▶ $\forall v, v \neq s, D[v] = +\infty,$
- ▶ $D[s] = 0.$

Algorithme de Bellman-Ford : simplification

Tableau à une dimension $D[]$ pour représenter les distances

$D[v]$: longueur d'un chemin entre s et v

initiallement :

- ▶ $\forall v, v \neq s, D[v] = +\infty,$
- ▶ $D[s] = 0.$

mise à jour :

- ▶ $D[v] = \text{MIN}(D[v], \text{MIN}_{u \in \text{Adj}^{-1}(v)}(D[u] + w(u, v)))$

Algorithme de Bellman-Ford : simplification

Tableau à une dimension $D[]$ pour représenter les distances

$D[v]$: longueur d'un chemin entre s et v

initiallement :

- ▶ $\forall v, v \neq s, D[v] = +\infty,$
- ▶ $D[s] = 0.$

mise à jour :

- ▶ $D[v] = \text{MIN}(D[v], \text{MIN}_{u \in \text{Adj}^{-1}(v)}(D[u] + w(u, v)))$

Justification : après i mises à jour $D[v] \leq d[i, v]$.

$D[v]$ est au plus la longueur d'un plus court chemin entre s et v contenant au plus i arcs.

Algorithme de Bellman-Ford : simplification

```
algorithme BELLMAN-FORD( $G, s$ )
in :  $G = (S, A, w)$  un graphe pondéré,  $s$  un sommet de  $S$ ,
 pour  $v \in S$  faire  $D[v] := \infty$ ,
 $D[s] := 0$ ,
 pour  $i := 1, \dots, n - 1$  faire
 pour  $v \in S$  faire
 $D[v] := \text{MIN}(D[v], \text{MIN}_{u \in \text{Adj}^{-1}(v)}(D[u] + w(u, v)))$ ,
 fin faire,
 fin faire,
 renvoyer  $D$ ,
fin fonction
```

Espace : $O(n)$

Algo. de Bellman-Ford : reconstruction des PCC

si $D[v]$ est modifiée à l'étape i :

$$D[v] := D[u] + w(u, v)$$

alors mémoriser u , dernier sommet intermédiaire

$$pred[v] := u$$

quand l'algorithme est terminé :

- ▶ le graphe constitué des arcs $(pred[v], v)$ est un arbre,
- ▶ dans ce graphe, le chemin entre s et v est un plus court chemin dans G .

Algo. de Bellman-Ford : reconstruction des PCC

	<i>s</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>
<i>D</i>	0	-6	-2	3	3	0
pred	-	<i>b</i>	<i>e</i>	<i>s</i>	<i>a</i>	<i>c</i>

Algorithme de Bellman-Ford

```
algorithme BELLMAN-FORD( $G, s$ )
in :  $G = (S, A, w)$  un graphe pondéré,  $s$  un sommet de  $S$ ,
 pour  $v \in S$  faire
 $D[v] := \infty$ ,
 $pred[v] := NONE$ ,
 fin faire,
 $D[s] := 0$ ,
 pour  $i := 1, \dots, n - 1$  faire
 pour  $(u, v) \in A$  faire
 si  $D[v] > D[u] + w(u, v)$  alors
 $D[v] := D[u] + w(u, v)$ ,
 $pred[v] := u$ ,
 fin si,
 fin faire,
 fin faire,
 renvoyer  $(D, pred)$ ,
fin algo
```

Routage dans les réseaux de communication

Une application importante des algorithmes de plus courts chemins :
Déterminer le meilleur chemin pour router les messages

Graphe	Réseau de Communications
Sommets	Routeurs
Arcs	Lignes de communications
Longueurs	Délais

Algorithme de Dijkstra : fonctionnement *global*

choix du sommet le plus proche parmi tous les sommets.

Algorithme de Bellman-Ford : fonctionnement *local*

chaque noeud a juste besoin de connaître les marques de ses voisins.

Bellman-Ford : amélioration pour le routage

Calcul de $D[v]$ à l'étape i :

- ▶ calcul à partir des distances $D[u]$ des voisins.
Si aucune distance n'a changé le calcul est inutile.

Bellman-Ford : amélioration pour le routage

Calcul de $D[v]$ à l'étape i :

- ▶ calcul à partir des distances $D[u]$ des voisins.
Si aucune distance n'a changé le calcul est inutile.
- ▶ **nouvelle approche** : chaque sommet dont la distance change informe ses voisins.
- ▶ si aucune distance n'est modifiée alors
l'algorithme s'arrête.

Bellman-Ford : amélioration pour le routage

algorithme BELLMAN-FORD-R1(G, s) $G = (S, A, w)$

pour chaque $v \in S$ **faire** $D[v] := \infty$,

$D[s] := 0$,

pour $i := 1, \dots, n - 1$ **faire**

pour chaque $u \in S$ tel que $D[u]$ a changé à l'étape $i - 1$ **faire**

pour chaque $(u, v) \in A$ **faire**

$D[v] := \min(D[v], D[u] + w(u, v))$,

si D n'a pas été modifié à l'étape i **alors**

break,

fin faire,

renvoyer $(D, pred)$,

fin algo

Bellman-Ford : amélioration pour le routage

Notifications :

- ▶ avertir les noeuds voisins d'un changement,
- ▶ les notifications ne sont pas synchronisées,
- ▶ version *asynchrone* de l'algorithme : **noeuds actifs/inactifs.**

Bellman-Ford : amélioration pour le routage

algorithme BELLMAN-FORD-Asynchrone(G, s) $G = (S, A, w)$

pour chaque $v \in S$ **faire**

$D[v] := \infty$, $pred[v] := \text{NONE}$,

$D[s] := 0$,

$F := \{s\}$, F : ensemble des noeuds actifs

tant que $F \neq \emptyset$ **faire**

choisir et enlever un sommet u de F ,

pour chaque arc (u, v) **faire**

si $D[v] > D[u] + w(u, v)$ **alors**

$D[v] := D[u] + w(u, v)$,

$pred[v] := u$,

$F := F \cup \{v\}$, v devient actif

fin si,

fin pour,

fin tant que,

renvoyer $(D, pred)$,

fin algo