L3 Informatique Année 2020-2021

AL5

TD nº 6: Algorithme de Dijkstra

Exercice 1 : Algorithme de Dijkstra

Exécuter l'algorithme de Dijkstra sur le graphe pondéré de la figure 1, à partir du sommet q_0 en détaillant l'évolution de la file de priorité.

FIGURE 1 – Exemple pour l'exercice 1

Exercice 2 : Autour de l'algorithme de Dijkstra

- 1. Rappeler à quelle condition, si un graphe orienté valué G = (S, A, w) contient des arcs de poids négatif, il existe un plus court chemin entre deux sommets x et y de S.
- 2. Montrer qu'en présence d'arcs de poids négatif, l'algorithme de Dijkstra peut échouer à trouver un plus court chemin (même si il en existe bel et bien).
- 3. Montrer que si les seuls arcs négatifs d'un graphe G=(S,A,w) sont au départ d'un sommet s et qu'ils ne créent pas de circuit strictement négatif, alors appeler l'algorithme de Dijkstra sur s donnera les bons résultats (c'est-à-dire que d[u] sera égal à $\delta_G(s,u)$ à la fin de l'algorithme).
- 4. Soit G = (S, A, w) un graphe orienté valué avec des poids positifs et négatifs. On note p_G le plus petit poids apparaissant sur un arc de G. On définit le graphe G_p par $G_p = (S, A, w_p)$ avec $w_p(x, y) = w(x, y) p_G$.
 - (a) Est-ce que G_p contient des arcs de poids strictement négatif?
 - (b) Soit ρ un chemin dans G (et dans G_p).
 - i. Quel est le lien entre $w(\rho)$ et $w_p(\rho)$?
 - ii. Si ρ est un plus court chemin dans G, est-ce que ρ est un plus court chemin dans G_p ? Justifier votre réponse.
 - (c) Peut-on appliquer l'algorithme de Dijkstra pour trouver les plus courts chemins dans G_p et en déduire ceux de G? Justifier votre réponse.

L3 Informatique Année 2020-2021

Exercice 3 : Fiabilité de communication

On dispose d'un graphe orienté et valué G=(S,A,w) modélisation un réseau de communication. Le poids w(u,v) correspond à la fiabilité de la communication de u à v, c'est à dire à la probabilité que la communication se fasse correctement de u à v (ces probabilités sont indépendantes). On a donc $0 < w(u,v) \le 1$.

On suppose $s \in S$ fixé. On s'intéresse à la fiabilité optimale fiab(s, u) pour aller de s à u, pour tout $u \in S$.

1. On considère le graphe G de la figure 2. Donner fiab (q_0, q) pour $q \in S$.

FIGURE 2 – Réseau de communication (exercice 3).

2. Proposer un algorithme qui calcule fiab(s, u) et un chemin qui permet de l'obtenir, pour tout $u \in S$.

Exercice 4 : Il n'y a pas que l'algorithme de Dijkstra dans la vie.

On considère un graphe orienté valué G = (S, A, w) avec $w : A \to \mathbf{R}$ sans circuit.

Proposer un algorithme efficace (disons en O(|S| + |A|)) pour trouver les distances des PCC depuis un sommet q_0 donné (on supposera qu'aucun arc arrive en q_0 , c'est-à-dire deg⁺ $(q_0) = 0$). Justifier votre algorithme.

Appliquer votre algorithme sur le graphe G_1 de la figure 3 ci-dessous.

FIGURE 3 – Graphe G_1 .