Algorithmie Avancée TP/TD Arbre couvrant

A. Document Algo_TDParE_Birmele.pdf

Vous traiterez les exercices 2.1 à 2.3

B. Prim sur une matrice d'adjacences

Vous implémenterez en C un algorithme de Prim en vous inspirant éventuellement du canevas proposé ci-après.

```
#define INFINI 1000.0 // un poids réel supérieur à la plus grande longueur totale
 // Fonction qui retourne l'arbre couvrant de poids minimum d'un graphe valué et non orienté
 // depuis un sommet de référence aléatoire
 Paramètres :
 //
 adjacencePoids : matrice d'adjacence pondérée du graphe
 //
 ordre: nombre de sommets
t_arete * prim (float **adjacencePoids, int ordre) {
 // Variables locales
 t arete *arbre ; // arbre d'incidence nœud-arc de poids minimum à retourner
 int indiceA = 0; // indice de l'arbre initialisé à 0
 int *marques ; // tableau dynamique indiquant si les sommets sont marqués ou non
 int s, x, y, ymin ; // numéros de sommets intermédiaires
 float min ; // distance minimale du prochain sommet à marquer
 // Allouer l'arbre de « ordre-1 » arêtes et le tableau marque de « ordre » entiers
 // Initialiser le marquage des sommets à 0
 // Choisir un sommet s aléatoirement compris entre 0 et ordre-1
 s = rand()%ordre;
 // Marquer le sommet aléatoire s
 marques[s] = 1;
 //tant que les arêtes de l'arbre ne sont pas toutes traitées
 while (indiceA<ordre-1) {
 // Initialiser la longueur minimale à l'INFINI
 min = INFINI;
 // Pour tous les sommets x marqués
 // Chercher le sommet de longueur minimale « ymin » adjacent à x
 // et non marqué
 for (x=0; x<ordre; x++)
 if (marques[x])
 for (y=0; y<ordre; y++)
 if (adjacencePoids[x][y] && !marques[y] &&
 adjacencePoids[x][y]<min) {
 min = adjacencePoids[x][y]; // poids min
 ymin = y ; // sommet y de poids min
 // marguer le sommet « ymin » de longueur minimale
 marques[ymin] = 1;
 // Insérer l'arête (x, ymin) de longueur min à la position « indiceA » de l'arbre
 // Passer à l'arête suivante de l'arbre
 indiceA++;
 return arbre ; // retourner l'arbre de poids minimum
}
```

Activité supplémentaire : Kruskal sur tableau d'arêtes

Vous implémenterez en C un algorithme de Kruskal en vous inspirant éventuellement du canevas proposé ci-après.

```
// Fonction qui retourne l'arbre couvrant de poids minimum d'un graphe valué et non orienté
// depuis un sommet de référence
 Paramètres:
11
 graphe : tableau d'arêtes du graphe
//
//
 ordre: nombre de sommets
//
 s : numéro de sommet de référence
 n : nombre d'arêtes du graphe
//
t_arete * kruskal (t_arete * graphe, int ordre, int s, int n) {
 // Variables locales
 t_arete *arbre ; // tableau d'arêtes de poids minimum à retourner
 int *connexe ; // tableau dynamique des numéros de sommets connexes de l'arbre
 int indiceA = 0, indiceG = 0; // indices de l'arbre et du graphe initialisés à 0
 int x, s1, s2 ; // numéros de sommets intermédiaires
 t_arete u ; // arête reliant 2 sommets x1 et x2
 // Allouer l'arbre de « ordre - 1 » arêtes
 // Allouer le tableau connexe de « ordre » sommets
 // Initialiser les connexités indicées sur les numéros de sommets
 for (x=0; x<ordre; x++) connexe[x] = x;
 // Trier le graphe par ordre croissant des poids de ses « n » arêtes
 // tant que les arêtes de l'arbre et du graphe ne sont pas toutes traitées
 while (indiceA<ordre-1 && indiceG<n) {
 u = graphe[indiceG]; // retourner l'arête u numéro indiceG du graphe
 s1 = connexe[u.x]; s2 = connexe[u.y]; // les sommets s1, s2 de l'arête u
 // Tester si les sommets s1 et s2 de l'arête u forment un cycle dans l'arbre
 if (s1==s2) // cycle si s1 et s2 connexes
 indiceG++; // passer à l'arête suivante du graphe
 else { // pas de cycle
 // insérer l'arête u à la position « indiceA » de l'arbre
 arbre[indiceA] = u;
 indiceA++; indiceG++; // passer à l'arête suivante de l'arbre et du graphe
 // Indiquer que les sommets s1 et s2 sont connexes
 for (x=0; x<ordre; x++)
 if (connexe[x]==s1)
 connexe[x] = s2;
 }
 }
 // Le graphe est non connexe si le nombre d'arêtes de l'arbre < nombre de sommets-1
 if (indiceA<ordre-1) { printf("Le graphe n'est pas connexe\n") ; }
 return arbre ; // retourner l'arbre de poids minimum
}
```