

Cours 2

Graphes valués

- Question :
 - ▶ Adopteriez vous la même stratégie quand vous prenez le métro ?
 - ▶ Quand vous voyagez en train ?
 - ▶ Quand vous prenez votre voiture ?
 - Nous allons mettre des poids sur les arêtes
 - ▶ des coûts de transit (ex. payage)
 - ▶ des distances kilométriques
 - ▶ le temps
 - On parle de **graphes valués (pondérés)**

Plus courts chemins (1/2)

- Définitions :
 - Dans un graphe valué, le **poid** $c(p)$ d'un chemin p est la somme des poids des arêtes le long du chemin
 - Comment calculer le chemin de poids minimum (problème d'optimisation) ?
- Propriétés :
 - Un plus court chemin entre 2 sommets s et t est élémentaire
 - Les plus courts chemins vérifient le principe de sous-optimalité
 - ✓ $D(y) = 0$ si $y=s$
 - ✓ $D(y) = \min \{ D(x) + c(x,y) \mid x \text{ voisin de } y \}$ sinon

Plus courts chemins (2/2)

- Algorithmes classiques :

- Dijkstra :

- ✓ Adaptation de l'algorithme de recherche !
 - ✓ Poids positifs
 - ✓ Plus court chemin entre un sommet et une destination

- Bellman :

- ✓ Plus puissant
 - ✓ Poids positifs ou négatifs
 - ✓ Plus courts chemins entre toute paire de sommets
 - ✓ Programmation dynamique

Algorithme de Dijkstra (1/6)

- Idée pour calculer la longueur des plus courts chemins :
 - ▶ Explorer les sommets des plus proches aux plus éloignés
 - ▶ Trouver le bon ordre d'exploration comme pour l'algo BFS !
- ✓ Ayant un ensemble S de sommets pour lesquels nous connaissons leurs plus courts chemins à s
- ✓ Sélectionner le prochain sommet y pour lequel on peut calculer sa distance $D(y)$ à s uniquement à partir des distances $D(x)$ avec x dans S
- **Distance partielle :**
 - ▶ Pour tout sommet $z \notin S$ nous définissons sa distance partielle à S comme suit :
- ✓ $DP(S, z) = \min\{ D(x) + c(x, z) \mid x \in S \text{ et } x \text{ voisin de } z \}$

Algorithme de Dijkstra (2/6)

- Propriété :
 - si y est un sommet avec la plus petite distance partielle, sa distance partielle est égale à sa distance à s :
 - ✓ $DP(S,y) = D(y)$
- Preuve par l'absurde :
 - Supposons que $D(y) \neq DP(S,y)$
 - On a de fait $D(y) < DP(S,y)$
 - Sous-optimalité $\Rightarrow DP(S,y') \leq D(y)$
 - Par choix de y , $DP(S,y) \leq DP(S,y')$
 - Donc $D(y') < DP(S,y')$
 - Sous-optimalité $\Rightarrow DP(S,y') = D(x) + c(x,y')$
 - Or $D(S,y') \leq D(x) + c(x,y')$
 - Donc $D(x) + c(x,y') < D(x) + c(x,y')$!!!!

Algorithm de Dijkstra (3/6)

- Idée de l'algorithme :
 - Marquer les noeuds du graphe en sélectionnant à chaque étape le sommet non marqué de plus petite distance partielle
 - Un label $L(x)$ est maintenu pour chaque sommet x : ✓ à la fin de l'algorithme le label $L(x)$ est égal à sa distance à s

Input : $G=(V,E)$ valué positivement avec c , s un sommet de V
Initialiser tous les sommets à non marqué ; Marquer s ;
 $L(s) := 0$;

Tant Que il existe un sommet non marqué **Faire**

Pour chaque sommet y non marqué **Faire**

 Calculer $L(y) := \min\{ L(x) + c(x,y) \mid x \text{ voisin marqué de } y \}$;

Fin Pour

 Choisir le sommet y non marqué de plus petit label L ;
 Marquer y ;

Fin TantQue

Algorithme de Dijkstra (4/6)

- Théorème :
 - ▶ L'algorithme de recherche calcule en temps $O(|V| \cdot |E|)$ la longueur des plus courts chemins du sommet s à tous les autres sommets du graphe
 - ▶ Pour tout x , $L(x) = D(x)$
- Pourquoi ? Preuve :
 - ▶ La preuve de correction est triviale par la propriété des distances partielles (par induction sur les étapes de l'algo et les labels)
 - ▶ La complexité :
 - ✓ L'algorithme comporte $|V|$ étapes correspondant au marquage de chacun des sommets
 - ✓ Chaque étape, on scanne les voisins de chaque sommet

Algorithme de Dijkstra (5/6)

- Observation : seuls les labels (distances partielles) des sommets voisins à un sommet nouvellement marqué changent !

Algorithme de Dijkstra (6/6)

- Théorème :
 - L'algorithme de recherche calcule en temps $O(|V|^2)$ la longueur des plus courts chemins du sommet s à tous les autres sommets du graphe
- Preuve :
 - Mise à jour des labels $O(d(y)) \Rightarrow$ Au total : $O(|E|)$
 - Choix du sommet avec la distance partielle la plus petite peut se faire en $O(|V|) \Rightarrow$ Au total : $O(|V| \cdot |V|)$

Cours 2 (Suite) :

Arbres et structures couvrantes

- Définitions
- Minimum Spanning Tree
 - ✓ Algorithme de Prim
 - ✓ Algorithme de Kruskal

Définitions

- Définitions :
 - ▶ Un arbre est un graphe connexe sans cycle
 - ▶ Une forêt est un graphe sans cycle (un ensemble d'arbres)
 - ▶ On parle de sommet racine (cela revient à orienter l'arbre)
 - ▶ Le père d'un sommet v est l'unique voisin de v sur le chemin vers la racine
 - ▶ Les fils de v sont les voisins de v autres que son père
 - ▶ Une feuille est un sommet sans père (de degré 1)
 - ▶ La hauteur de v est la longueur du plus court chemin de v vers la racine
 - ▶ Habituellement, on se représente un arbre par niveaux successifs

Caractérisation

- Propriétés (caractérisation) : Il y a équivalence entre les propriétés suivantes pour tout graphe T (d'ordre n) :

- T est un arbre
 - T est connexe avec $n-1$ arêtes
 - T est connexe et la suppression de toute arête le déconnecte
 - T n'a pas de cycle et possède $n-1$ arêtes
 - T n'a pas de cycle et l'ajout de toute arête crée un cycle
- Arbre recouvrant
 - T est un arbre recouvrant de G si
 - ✓ T est un arbre
 - ✓ T est un graphe partiel de G

Où/Pourquoi des arbres ?

- Systèmes distribués

- On veut acheminer de l'information d'un sommet vers tous les autres sommets du graphe

- On veut faire du routage

- Réseaux d'accès

- On veut connecter des points entre eux avec un coût minimum

- Plusieurs applications

- Plusieurs types d'arbres

Arbre recouvrant de poids minimum (MST)

- Problème :

- Soit $G=(V,E,c)$ un graphe valué positivement
- ✓ $c(e)$ le coût de l'arête e est unique (pour simplifier)
- On cherche à déterminer un graphe partiel connexe $H=(V,E')$ de poids minimum

✓ Le poids de H est la somme des poids de ses arêtes

- Observations :

- H est forcément un arbre
- H est en général différent d'un arbre de plus courts chemins !?

Essayons intuitivement sur un exemple !

- Comment trouver le MST du graphe suivant ?
 - ▶ Quelles arêtes allons nous choisir ?

Go Greedy !?

- Propriété :
 - Un choix localement optimal est globalement optimal !
- Théorème :
 - Soit T un MST de $G=(V,E)$
 - Soit $A \subseteq V$
 - Supposons que l'arête $e=(u,v)$ est l'arête de poids minimum connectant A à $V \setminus A$
 - Alors, $e=(u,v) \in T$

Go Greedy !?

- Pourquoi / Preuve

▼ ???

Algorithme de Prim 1/2

Input : $G=(V,E)$ valué positivement

Output : T un arbre recouvrant de poids minimum

F : L'ensemble des arêtes de l'arbre

Initialiser F à vide ;

Marquer arbitrairement un sommet initial;

Tant Que il existe un sommet non marqué adjacent à un sommet marqué **Faire**

Sélectionner un sommet y non marqué adjacent à un sommet marqué x
tel que (x,y) est l'arête sortante de plus faible poids;

$F := F \cup \{(x,y)\}$;

Marquer y ;

Fin TantQue

Retourner $T=(V,F)$

- Faire tourner l'algorithme sur l'exemple précédent
- L'algorithme de Prim est correct ! Pourquoi ?

Algorithme de Prim 2/2

Input : $G=(V,E)$ valué positivement
Output : T un arbre recouvrant de poids minimum

```
Q := V;  
key[v] :=  $\infty$  pour tout  $v \in V$ ;  
key[s] := 0 pour un sommet arbitraire s;  
  
Tant Que  $Q \neq \emptyset$  Faire  
 $u := \text{Extract-MIN}(Q)$ ;  
 Pour chaque  $v \in \text{Adj}[u]$  Faire  
 Si  $v \in Q$  et  $c(u,v) < \text{key}[v]$  Alors  
 $\text{key}[v] := c(u,v)$ 
 pere(v) := u;  
 Fin Si  
 Fin Pour  
Fin TantQue  
Retourner  $T = (V, \{(v, \text{p}(v))\})$ 
```

- Une implémentation un peu plus détaillée

- Le meilleur algo connu pour le MST s'execute en moyenne en temps $O(n + m)$
 - ▶ Algo. Probabiliste
 - ▶ Karger, Klein, Tarjan (1993)

Exercice 1

• Faire tourner l'algo sur l'exemple précédent

• Cet algo calcule :

- ???

• Sa complexité est :

- ???

e : Tableau des arêtes du graphe G
F : Ensemble d'arêtes

Initialiser F à vide;
Trier les arêtes de e par poids $c(e[i])$ croissant;

Pour $i = 1$ à $|E|$ **Faire**
Si $F \cup \{e[i]\}$ est acyclique **Alors**
 $F := F \cup \{e[i]\}$
Fin Si
Fin Pour
Retourner (V, F)