Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots

Olivier Togni, IEM/LE2I olivier.togni@u-bourgogne.fr

Modifié le 17 janvier 2024

Plan

- 1. Parcours
 - en largeur, en profondeur
 - chemins/cycles Eulériens/Hamiltoniens
- 2. Arbres couvrants minimaux
 - algorithme de Prim
 - algorithme de Kruskal
- 3. Plus courts chemins
 - algorithme de Dijkstra
 - algorithme de Bellman-Ford
 - algorithme de Floyd-Warshall
- 4. Flots dans les graphes
 - algorithme de Ford-Fulkerson

Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots \sqcup Parcours de graphe

Parcours en largeur

L'algorithme de parcours en largeur (BFS, *Breadth First Search*) : parcours d'un graphe par niveaux, à partir d'un sommet (racine) \Rightarrow de manière itérative, en utilisant une file

Utilisé par exemple pour déterminer la connexité d'un graphe ou calculer les distances depuis un sommet

Entrée : un graphe G orienté ou non

Sortie : un arbre BFS T avec pour chaque sommet p fonction prédécesseur (indique pour chaque sommet qui est son père dans l'arbre BFS),

 ℓ niveau (distance de chaque sommet à la racine de l'arbre BFS), t temps (indique l'ordre de visite des sommets)

Algorithme BFS

```
ParcoursLargeur(Sommet r):
{
  F = CreerFile(); F.enfiler(r);
  marquer(r);
  i = 0; t(r) = i++; l(r) = 0; p(r) = -1;
  TANT QUE NON F. vide() FAIRE
 x = F.defiler();
 traiter(x):
 POUR TOUT voisin y de x FAIRE
 SI y non marqué FAIRE
 p(y) = x; l(y) = l(x)+1; t(y) = i++;
 F.enfiler(y);
 marquer(y);
 FIN ST
 FIN POUR TOUT
  FIN TANT QUE
```

Exemple BFS

```
ParcoursLargeur(Sommet r):
 F = CreerFile(): F.enfiler(r):
 marquer(r);
  i = 0; t(r) = i++; l(r) = 0; p(r) = -1;
 TANT QUE NON F. vide() FAIRE
 x = F.defiler():
 traiter(x);
 POUR TOUT voisin y de x FAIRE
 SI y non marqué FAIRE
 p(y) = x; 1(y) = 1(x)+1;
 t(y) = i++;
 F.enfiler(v):
 marquer(y);
 FIN ST
 FIN POUR TOUT
 FIN TANT QUE
```


Ordre BFS: A, B, J, C, F, I, D, E, H, G, K

Propriétés algorithme BFS

Proposition

Pour tout sommet x de G, $\ell(x) = d_T(r, x) = d_G(r, x)$

Proposition

Toute arête de G joint deux sommets sur le même niveau ou sur deux niveaux consécutifs.

Tout sommet ne peut être ajouté et extrait plus d'une fois \Rightarrow l'algorithme termine!

Initialisation : marquage de tous les sommets O(|V|) opérations Boucle principale : passage en revue de toutes les arêtes O(|E|) (si listes d'incidence)

Complexité globale : O(|V| + |E|)

Parcours en profondeur

L'algorithme de parcours en profondeur (DFS, *Depth First Search*) : parcours de graphe de manière récursive (ou itérative avec un pile)

Permet de déterminer :

- la connexité (d'un graphe non orienté, comme BFS),
- un tri topologique,
- les composante fortement connexes (lancer DFS sur G puis sur G^T)

Arbre DFS T représenté par fonction prédécesseur p

Algorithme DFS

```
DFS (graphe G, sommet x)
 Marquer(x);
 POUR CHAQUE voisin y de x FAIRE
 SI y non marqué ALORS
 p(y)=x;
 traiter(y);
 DFS(G,y);
 FIN-SI
 FIN-POUR
```

Exemple DFS

```
DFS (graphe G, sommet x)
{
 Marquer(x);
 POUR CHAQUE voisin y de x FAIRE
 SI y non marqué ALORS
 p(y)=x;
 traiter(y);
 DFS(G,y);
 FIN-SI
 FIN-POUR
}
```


Ordre DFS: A, B, C, D, E, I, J, K, H, G, F

Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots

Parcours de graphe

Propriétés algorithme DFS

Proposition

Pour chaque appel récursif de DFS(x), tous les sommets qui sont marqués entre l'invocation de l'appel et son retour sont des descendants de x dans T.

Proposition

Toute arête xy de G non dans T est telle que soit x est ancêtre de y, soit le contraire.

Tout sommet ne peut être ajouté et extrait plus d'une fois \Rightarrow l'algorithme termine! Initialisation : marquage de tous les sommets O(|V|) opérations Boucle principale : passage en revue de toutes les arêtes O(|E|) (si listes d'incidence)

Complexité globale : O(|V| + |E|)

Composantes fortement connexes

Il existe des algorithmes efficaces pour trouver les composantes fortement connexes d'un graphe orienté :

- ➤ Tarjan (1972) : un seul parcours (en profondeur) du graphe + pile et marquage pour distinguer les sommets racine de chaque composante
- ► Kosaraju (1978) et Sharir (1981) : 2 parcours DFS
 - 1. DFS sur *G* à partir de sommet arbitraire + empiler les sommets visités en post-ordre
 - 2. DFS sur G^T (graphe dans lequel on a inversé le sens des arcs) à partir des sommets en haut de pile

Remarques:

- on peut utiliser BFS du moment que remplissage post-ordre
- ightharpoonup utilise la propriété que G et G^T ont les mêmes composantes fortement connexes

Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots

Parcours de graphe

Chemins/cycles Eulériens

Définition

Un chemin (cycle) Eulérien dans un graphe G est un chemin passant par chaque arête de G une fois et une seule. Un graphe est Eulérien s'il possède un cycle Eulérien.

Théorème (Euler (1732)

Un graphe G connexe est Eulérien si et seulement si tous ses sommets sont de degré pair.

Egalement, G possède un chemin Eulérien s'il a au plus deux sommets de degré impair. \Rightarrow Problème facile!

Chemins/cycles Hamiltoniens

Définition

Un chemin (cycle) Hamiltonien dans un graphe G est un chemin passant par chaque sommet de G une fois et une seule. Un graphe est Hamiltonien s'il possède un cycle Hamiltonien.

Déterminer si un graphe est Hamiltonien est un problème difficile (NP-complet)

Jeu Icosian game de W. R. Hamilton (image de Wikipédia)

Arbre couvrant de poids minimum

Définition

Un arbre couvrant d'un graphe G = (V, E) est un sous-graphe $T = (V_T, E_T)$ de G qui est un arbre et tel que $V_T = V$

Problème ACPM (MWST):

Entrée Graphe G non orienté, connexe, avec pondération des arêtes (coûts)

Sortie un arbre couvrant T de G dont le poids w(T) (la somme des poids des arêtes) est minimal

Utilité : optimiser les ressources (ex. protocole STP dans les réseaux Ethernet commutés)

Algorithme de Prim (1956)

```
PRIM (graphe G, poids w)
  T=(\{r\},0); // r arbitraire
  TANT QUE il existe un sommet x NON dans T FAIRE
 choisir arête xy avec y dans T et w(xy) minimum
  FIN-TANT QUE
Complexité : O(|V| \times |E|) dans le pire cas avec listes d'incidence
Optimisation : utiliser une file de priorité pour passer à
O(\log |V| \times |E|)
```

Exemple PRIM

```
PRIM (graphe G, poids w)
{
 T=({r},0);
 TANT QUE T non couvrant
 choisir xy tq y dans T
 et w(xy) min
 FIN-TANT QUE
}
```


Algorithme de Kruskal (1957)

```
KRUSKAL(graphe G, poids w) {  T=(V,0); \\ TANT QUE T n'est pas connexe FAIRE \\ ajouter à T une arête de poids minimal \\ ne formant pas de cycle \\ FIN-TANT QUE \\ \} \\ Complexité: <math>O(|E| \times \log |E|) dans le pire cas
```

Exemple KRUSKAL

```
KRUSKAL(graphe G, poids w)
{
 T=(V,0);
 TANT QUE T non connexe FAIRE
 ajouter à T une arête
 de poids minimal
 ne formant pas de cycle
 FIN-TANT QUE
}
```

Plus courts chemins

Problème PCC (plus courts chemins):

Entrée Graphe G orienté ou non, (fortement) connexe, avec pondération w des arêtes (coûts)

Sortie les distances entre un sommet source s et tous les sommets avec un arbre des plus courts chemins

Plusieurs algorithmes existent :

- Dijsktra: PPC depuis un sommet vers tous les autres (pas de cycles de poids négatif)
- Bellman-Ford : PPC depuis un sommet vers tous les autres, détecte les cycles de poids négatif

Basés sur la découverte de raccourcis : depuis le sommet r, s'il existe un voisin u d'un sommet v tel que dist(r, u) + w(uv) < dist(r, v) alors dist(r, v) = dist(r, u) + w(uv)

Algorithme de Dijkstra (1959)

utilisation de file de priorité en tas binaire

```
p : prédécesseur dans l'arbre des plus courts chemins
\ell: distance depuis la source s
Dijkstra (graphe G, poids w, source s)
  l(s)=0; p(s)=-1; l(v)=1000000 pour tout autre sommet v;
  TANT QUE il existe un sommet non marqué FAIRE
 choisir le sommet x non marqué avec l(x) minimal;
 marquer x;
 POUR CHAQUE voisin y de x non marqué avec
 l(y) > l(x) + w(xy) FAIRE
 p(y)=x; l(y) = l(x) + w(xy);
 FIN POUR
  FIN-TANT QUE
Complexité : O((|E| + |V|) \times \ln |V|) dans le pire cas avec
```


Exemple DISJKSTRA

Algorithme de Bellman-Ford (1959)

```
Bellman-Ford (graphe G d'ordre n, poids w, source s)
  l(s)=0; p(s)=-1; l(v)=1000000 pour tout autre sommet v;
  POUR i de 1 à n-1
 POUR TOUT sommet x FAIRE
 POUR CHAQUE voisin y de x avec l(y) > l(x) + w(xy) FAIRE
 1(y)=1(x) + w(x,y);
 p(y)=x;
 FIN POUR
 FIN POUR
  FIN POUR
Complexité : O(|E| \times |V|)
```

Exemple BELLMAN-FORD avec poids négatifs

Plus courts chemins entre toutes les paires de sommets

Algorithme de Floyd-Warshall : simple à coder (3 boucles imbriquées, complexité en $O(n^3)$)

```
Floyd-Warshall (graphe G d'ordre n, poids w)
  POUR i, j entre 0 et n-1 FAIRE
 dist[i,j]=w(i,j) si ij est une arête; dist[i,i]=0
 et dist[i,j]=MAX-INT sinon
  POUR i de 0 à n-1 FATRE
 POUR j de 0 à n-1 FAIRE
 POUR k de 0 à n-1 FATRE.
dist[i,j]=min(dist[i,j],dist[i,k]+dist[k][j])
 FIN POUR
 FIN POUR
  FIN POUR
```

Introduction aux flots

- Problème du plus court chemin : acheminer une unité d'une source vers une destination
- Problème de flot : acheminer une quantité de marchandises (divisibles : on peut acheminer nos marchandises par des routes différentes) de la source vers la destination

Applications:

- logistique : transport de marchandises (train, camion , ...)
- distribution de liquide (eau, pétrole, ...) par canalisations
- la électricité : réseau ERDF, ...
- information : internet, réseaux sociaux, ...

Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots — Flots dans les graphes

Réseau

Définition

Un réseau (de distribution) est un quadruplet (G, c, s, t) avec

- ightharpoonup G = (V, E) graphe orienté connexe et sans boucle
- ightharpoonup capacité c(x, y) sur chaque arc
- ▶ sommet *s* de degré entrant nul (source)
- ▶ sommet t de degré sortant nul (puit)

Définition

Un flot sur un réseau (G, c, s, t) est une fonction $f : E(G) \to \mathbb{R}$ qui vérifie la loi des nœuds (loi de Kirchoff, 1847) : ce qui entre = ce qui sort de chaque nœud (différent de s, t).

Exemple de flot

Sur chaque arc : flot/capacité

Flot réalisable

Définition

Le flot f est réalisable si pour tout arc (x, y) on a :

$$0 \le f(x,y) \le c(x,y)$$

Définition

La valeur du flot f de s à t est $v(f) = \sum_{(x,t) \in E(G)} f(x,t) = \sum_{(s,y) \in E(G)} f(s,y)$.

Exemple de flot réalisable

Valeur du flot en rouge : v = 19

Flot maximum

Problème Flot maximum (FM) :

Entrée réseau (G, c, s, t)

Sortie flot f réalisable de valeur maximum

Algorithme de Ford-Fulkerson (1956) :

- procéder par marquage successifs des sommets depuis la source vers le puit
- on traite chaque sommet x marqué successivement
- on marque tout successeur y positivement si l'arc n'est pas saturé (c(x,y) > f(x,y))
- on marque tout prédécesseur z négativement si l'arc (z,x) a un flot non nul
- ceci permet de trouver des chaînes augmentantes

Algorithme FF (Ford-Fulkerson)

```
FF(G, c, s, t)
 marque(s)=+;
 TANT QUE le flot n'est pas maximal FAIRE
 TANT QUE on marque des sommets FAIRE
 POUR CHAQUE sommet marqué x non encore traité FAIRE
 POUR CHAQUE arc (x,y) FAIRE
 SI v n'est pas marqué et c(x,y) > f(x,y) ALORS
 marque(v)=(+,x)
 FINST
 FINPRCH
 POUR CHAQUE arc (y,x) FAIRE
 SI y n'est pas marqué et f(y,x) > 0 ALORS
 marque(y)=(-,x)
 FINSI
 FINPRCH
 FINPRCH
 SI le puit t n'est pas marqué ALORS
 le flot est maximum (on s'arrête)
 STNON
 augmenter le flot et continuer
 FINST
 FINTQ
 FINTQ
```


Exemple

Chaîne augmentante

Flot augmenté

Propriétés algorithme FF

Définition

Une coupe dans un réseau (G, c, s, t) est une partition de V(G) en deux ensemble X et \overline{X} telle que :

- \triangleright $V(G) = X \cup \overline{X}$;
- $\triangleright X \cap \overline{X} = \emptyset;$
- ▶ $s \in X$ et $t \in \overline{X}$

La capacité de la coupe est définie par $c(X, \overline{X}) = \sum_{x \in X, y \in \overline{X}} c(x, y)$

Théorème (Flot Max Coupe Min)

La valeur d'un flot maximum est égale à la capacité minimum d'une coupe.

Le flot est maximum

car sa valeur est de 23 qui est la capacité de la coupe (X, \overline{X})

Réseau des écarts ou réseau résiduel

Soit G = (V, E) un graphe orienté et f un flot sur le réseau (G, c, s, t). Le réseau résiduel (G_f, c', s, t) est obtenu ainsi :

- $ightharpoonup G_f = (V, E')$ avec
- ▶ si f(x,y) < c(x,y) alors $(x,y) \in E'$ et c'(x,y) = c(x,y) f(x,y);
- ▶ si f(x,y) > 0 alors $(y,x) \in E'$ et c'(y,x) = f(x,y).

Propriété

Il existe un chaîne augmentante entre s et t dans G pour f si et seulement si il existe un chemin de s à t dans G_f

Finitude et complexité

Si capacités à valeurs entières, l'algorithme FF converge en un nombre fini d'opérations :

- O(m) opérations pour recherche de chaîne augmentante et amélioration du flot
- ► capacité d'une coupe en $O(n \times c_{\text{max}})$ où c_{max} est le maximum des capacités des arcs
- dans le pire des cas, le flot augmente d'une seule unité à chaque fois
- $\Rightarrow O(nmc_{max})$ opérations pour l'algorithme de Ford-Fulkerson

Licence 3 Informatique : cours Graphes I6S3 Chapitre II : Parcours, Arbres, Plus courts chemins et Flots \sqcup Flots dans les graphes

Variantes et applications

Algorithme d'Edmonds-Karp (1972)

Implantation particulière de l'algorithme FF avec parcours en largeur (BFS) et qui consiste toujours à choisir une chaîne augmentante de plus court chemin de s à t, c'est à dire celle avec le moins d'arcs possible

Cet algorithme se termine toujours (même pour des capacités non entières, avec une complexité en $O(nm^2)$

Théorème (Menger (1927))

Dans un graphe non orienté, le nombre maximum de chemins arête-disjoints entre deux sommets s et t est égal à la capacité minimum d'une coupe entre s et t