Les Graphes

Introduction

Nicolas Delestre

Les Graphes v2.2 1 / 4

Plan...

- Introduction
- 2 TAD Graphe
- 3 Conception détaillée
 - Représentation par matrice
 - Représentation listes
 - Représentation des étiquettes et valeurs
- Algorithmes sur les graphes
 - Parcours
 - Tri topologique
 - Chemin le plus cours : Dijkstra
 - A*
- Conclusion

Les Graphes v2.2 2 /

La structure de graphe 1/3

Défintion

Un graphe G est composé de deux ensembles S et A:

- *S* est un ensemble fini d'éléments, appelés sommets (ou aussi nœuds)
- A est un ensemble fini d'éléments, appelés arcs

Notion d'arc

- un arc a est un élément du produit cartésien des sommets $S \times S$:
 - il est noté a = (i, j) où i et j sont dans S
- A traduit une organisation relationnelle des sommets entre eux :
 - les organisations linéaires et hiérarchiques sont des cas particuliers

Concept d'orientation

- graphe non orienté : (i, j) = (j, i)
- graphe orienté : $(i,j) \neq (j,i)$

$$G=(S,A)$$
:

- $S = \{1, 2, 3, 4\}$
- $A = \{(1,2), (2,3), (3,1), (3,4)\}$

Notation, terminologie 1 / 3

Notation

- si un graphe a n sommets, les sommets sont notés $1, 2, \ldots, n$
- un arc orienté est noté (i,j), où i et j sont pris dans l'intervalle 1..n

Terminologie

Sommets adjacents Si (a, b) est un arc alors a et b sont des sommets adjacents

Arc incident Si(a, b) est un arc, alors :

- (a, b) est un arc incident extérieurement à a
- (a, b) est un arc incident intérieurement à b

Degrès d'un sommet nombre d'arcs incidents au sommet

Terminologie (suite)

Chemin séquence de sommets $(s_0, s_1, s_2, \ldots, s_{p-1}, s_p)$ où $(s_0, s_1), (s_1, s_2), \ldots, (s_{p-1}, s_p)$ sont des arcs

- la longueur d'un chemin $(s_0, s_1, ..., s_p)$ vaut p
- un chemin simple est un chemin qui ne comporte pas plusieurs fois le même arc
- un chemin élémentaire est un chemin qui ne passe pas plus d'une fois par le même sommet
- un circuit est un chemin de la forme $(s_0, s_1, s_2, ..., s_{p-1}, s_0)$

Graphe étiqueté graphe où une information est associée à chaque sommet

Graphe valué graphe où une valuation est associée à chaque arc

Notation, terminologie 3 / 3

Terminologie (fin)

Graphe connexe Quelque soit s_1 et s_2 de S, il existe un chemin allant de s_1 à s_2

Graphe complet Quelque soit s_i de S, il existe un arc le reliant aux autres s_i $(j \neq i)$ de S

Clique Ensemble de sommets deux à deux adjacents. Le sous graphe engendré est complet

Les TAD Graphe

- Il n'y a pas un TAD graphe mais des TAD graphe fonction :
 - de l'étiquetage ou pas des sommets
 - de la valuation ou pas des arcs
 - de l'orientation ou pas des arcs
- If y a donc en tout 8 TAD graphe possibles
- Nous allons en définir deux (orienté ou non orienté) que l'on pourra « réduire » en fonction de l'utilisation

TAD Graphe

Nom: Graphe
Paramètre: Cle, Etiquette, Valeur

Utilise: Booleen, Liste

estVide: Graphe \rightarrow Booleen

ajouterSommet: Graphe \times Cle \rightarrow Graphe ajouterArc: Graphe \times Cle \times Cle \times \rightarrow Graphe

sommetPresent: $\mathsf{Graphe} \times \mathsf{Cle} \to \mathbf{Booleen}$

arcPresent: Graphe \times Cle \times Cle \rightarrow Booleen supprimerSommet: Graphe \times Cle \rightarrow Graphe

supprimerArc: Graphe \times Cle \times Cle \rightarrow Graphe obtenirSommets: Graphe \rightarrow Liste < Cle >

obtenirEtiquette: Graphe × Cle → Etiquette

fixerEtiquette: Graphe \times Cle \times Etiquette \nrightarrow Graphe obtenirValeur: Graphe \times Cle \times Cle \nrightarrow Valeur

 $\mathsf{fixerValeur} : \qquad \mathsf{Graphe} \, \times \, \mathsf{Cle} \, \times \, \mathsf{Cle} \, \times \, \mathsf{Valeur} \not \twoheadrightarrow \mathsf{Graphe}$

 $\begin{array}{cccc} obtenirSommetsAdjacents: & Graphe \times Cle \nrightarrow Liste < Cle > \\ \textbf{Pr\'econditions}: & ajouterSommet(g,s): & non sommetPresent(g,s) \end{array}$

 $\begin{array}{ll} {\sf ajouterArc(g,s1,s2):} & {\sf non\ arcPresent(g,s1,s2):} \\ {\sf supprimerSommet(g,s):} & {\sf sommetPresent(g,s):} \\ {\sf supprimerArc(g,s1,s2):} & {\sf arcPresent(g,s1,s2):} \end{array}$

 $\begin{aligned} & obtenir Etiquette(g,s): & sommetPresent(g,s) \\ & obtenir Valeur(g,s,1,s2): & arcPresent(g,s1,s2) \\ & ixer Etiquette(g,s,1): & sommetPresent(g,s1,s2) \\ & fixer Valeur(g,s1,s2,1): & arcPresent(g,s1,s2) \end{aligned}$

 $obtenir Sommets Adjacents(g,s): \ sommet Present(g,s) \\$

TAD GrapheOriente

```
GrapheOriente
Nom:
Paramètre:
 Cle. Etiquette. Valeur
Utilise:
 Booleen. Liste
Opérations:
 grapheOriente:
 → GrapheOriente
 estVide:
 GrapheOriente → Booleen
 aiouterSommet:
 GrapheOriente × Cle → GrapheOriente
 ajouterArc:
 GrapheOriente × Cle × Cle × → GrapheOriente
 sommetPresent:
 GrapheOriente × Cle → Booleen
 arcPresent:
 GrapheOriente × Cle × Cle → Booleen
 supprimerSommet:
 GrapheOriente × Cle → GrapheOriente
 supprimerArc:
 GrapheOriente × Cle × Cle → GrapheOriente
 obtenirSommets:
 GrapheOriente → Liste < Cle >
 obtenirEtiquette:
 GrapheOriente × Cle → Etiquette
 fixerEtiquette:
 GrapheOriente × Cle × Etiquette → GrapheOriente
 obtenirValeur:
 GrapheOriente × Cle × Cle → Valeur
 fixerValeur:
 GrapheOriente × Cle × Cle × Valeur → GrapheOriente
 obtenirPredecesseurs:
 GrapheOriente × Cle → Liste < Cle >
 obtenirSuccesseurs:
 GrapheOriente × Cle → Liste < Cle >
Préconditions:
 ajouterSommet(g,s):
 non sommetPresent(g.s)
 ajouterArc(g,s1,s2):
 non arcPresent(g,s)
 supprimerSommet(g,s):
 sommetPresent(g,s)
 supprimerArc(g,s1,s2):
 arcPresent(g,s1,s2)
 obtenirEtiquette(g,s):
 sommetPresent(g.s)
 obtenirValeur(g,s1,s2):
 arcPresent(g,s1,s2)
 fixerEtiquette(g.s.l):
 sommetPresent(g.s)
 fixerValeur(g,s1,s2,I):
 arcPresent(g,s1,s2)
 obtenirPredecesseurs(g,s):
 sommetPresent(g,s)
 obtenirSuccesseurs(g,s):
 sommetPresent(g,s)
```

Les Graphes v2.2 10 / 49

Utilisation

Adapter ces deux TAD au besoin

- Besoin d'un graphe non orienté simple (pas d'étiquette, pas de valuation) dont les sommets seront identifiés par des naturels non nuls (interdiction d'utiliser les opérations obtenir/fixer Etiquettes/Valeurs):
 - Graphe<Cle=NaturelNonNul>
 - Graphe<NaturelNonNul>
- Besoin d'un graphe non orienté dont les sommets sont identifiés par des naturels non nuls et les arcs ont des valeurs de type réel (interdiction d'utiliser les opérations obtenir/fixer Etiquettes):
 - Graphe<Cle=NaturelNonNul, Valeur=Reel>
 - Graphe<NaturelNonNul,,Reel>

Représentation par une matrice d'adjacence 1 / 2

- Soit G un graphe à n sommets notés $1, 2, \ldots, n$
- G est représenté par une matrice A $n \times n$ de booléens, tel que : \mathbf{si} (i,j) est un arc de G alors $A[i,j] \leftarrow \mathsf{Vrai}$

sinon $A[i,j] \leftarrow \mathsf{Faux}$

finsi

Remarque

• Si la graphe est non orienté, la matrice est symétrique

Représentation par une matrice d'adjacence 2 / 2

Représentation par une matrice d'incidence 1 / 2

- Soit G un graphe à n sommets et de p arcs
- G est représenté par une matrice A $n \times p$ de d'entiers, tel que :
 - pour tout arc $v_k = (i, j)$ avec $i \neq j$:
 - Si le graphe est orienté : A[i, k] = 1 et A[j, k] = -1
 - Si le graphe est non orienté : A[i, k] = 1 et A[j, k] = 1
 - pour tout arc $v_k = (i, i) : A[i, k] = 2$
 - 0 sinon

Représentation par une matrice d'incidence 2 / 2

$$A = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 1 & 0 & -1 & 0 \\ 0 & -1 & 1 & 0 & 0 \\ 0 & 0 & -1 & 1 & 1 \\ 0 & 0 & 0 & 0 & -1 \end{bmatrix}$$

Représentation par une liste d'adjacence

- G est représenté par une liste de sommets $ls = \langle s_1, \dots, s_n \rangle$
- chaque élément s_i de la liste ls est une liste qui contient les sommets successeurs du sommet i dans le graphe G

Représentation des étiquettes et valeurs

- Les étiquettes à l'aide d'un dictionnaire dont les clés sont les sommets
- Les valeurs à l'aide d'un dictionnaire dont les clés sont des couples de sommets

Parcours d'un graphe 1 / 4

Parcours de tous les sommets

- visiter chaque sommet du graphe une seule fois
- appliquer un même traitement en chaque sommet

Parcours à partir d'un sommet s

- parcours en profondeur
 - le principe consiste à descendre le plus "profond" dans le graphe à partir de s, en suivant un certain ordre, avant de revenir pour prendre une autre direction
- 2 parcours en largeur
 - le principe consiste à visiter les sommets situés à une distance 1 de s, puis ceux situés à une distance 2 de s, etc...

Parcours d'un graphe 2 / 4

Exemple

Parcours en profondeur à partir du sommet 1 :

- Parcours en profondeur : 1, 2, 5, 6, 8, 3, 7, 4
- Parcours en largeur: 1, 2, 3, 4, 5, 6, 7, 8

Parcours d'un graphe 3 / 4

Le type de parcours est fonction du TAD utilisé pour stocker les sommets à traiter :

- Pile ⇒ Parcours en profondeur
- File ⇒ Parcours en largeur

Souvent besoin d'ajouter une opération à ces TAD : estPresent

Dans tous les cas il faut un mécanisme pour éviter de boucler indéfiniment :

- Marquer les nœuds
- Lister les nœuds traités

Parcours d'un graphe 4 / 4

```
Exemple : Parcours en largeur
```

```
procédure parcoursEnLargeurlteratif (E g : Graphe < Sommet > , s : Sommet , traiter :
procédure(E Graphe<Sommet>,Sommet))
 précondition(s) sommetPresent(g,s)
 Déclaration
 f : File < Sommet >
 sCourant: Sommet
debut
 f \leftarrow file()
 enfiler(f,s)
 tant que non estVide(f) faire
 sCourant \leftarrow obtenirElement(f)
 defiler(f)
 marquer(sCourant)
 traiter(g,sCourant)
 pour chaque s' de obtenirSommetsAdjacents(g, sCourant)
 si non estMarque(s') et non estPresent(f,s') alors
 enfiler(f,s')
 finsi
 finpour
 fintantque
fin
```


Tri topologique 1/2

Objectif

Un **graphe orienté acyclique avec une seule racine** ^a peut représenter un ordre partiel entre les sommets.

Le tri topologique a pour but de créer un ordre total (une liste)

a. nœud qui ne possède pas de précédesseur et qui peut atteindre tous les autres nœuds du graphe

Tri topologique 2 / 2

```
Algorithme
```

```
fonction triTopologique (g: GrapheOriente < Sommet >, s: Sommet): Liste < Sommet >
 | précondition(s) sommetPresent(g,s) et estVide(obtenirPredecesseurs(g,s))
 Déclaration
 1: Liste < Sommet >
 f : File < Sommet >
 sC · Sommet
debut
 I ← liste()
 f \leftarrow file()
 enfiler(f.s)
 tant que non estVide(f) faire
 sC ← obtenirElement(f)
 defiler(f)
 inserer(I,longueur(I)+1,sC)
 marquer(sC)
 pour chaque s' de obtenirSuccesseurs(g,sC)
 si non estMarque(s') et non estPresent(f,s') et tousPredecesseursMarques(g,s') alors
 enfiler(f,s')
 finsi
 finpour
 fintantque
 retourner |
fin
```

Exercices

Donnez l'algorithme de la fonction tousPredecesseursMarques

Chemin le plus cours

Objectif

Soit un graphe étiqueté et valué par des nombres. Quel est le chemin le plus court pour aller d'un nœud A à un nœud B?

 $Plusieurs\ algorithmes:\ \textbf{Dijkstra},\ Floyd,\ Bellman-Ford,\ etc.$

On suppose posséder la fonction :

• fonction obtenirCout (g : Graphe, s1,s2 : Sommet) : Reel

arcs sont ajoutés à P à chaque étape :

Algorithme de Dijkstra 1 / 18

Principe a

a. Extrait de Wikipédia

Soit s_{deb} le nœud (ou sommet) source et s_{fin} le nœud destination du graphe G. L'algorithme fonctionne en construisant un sous-graphe P tel que la distance entre un sommet s de P depuis s_{deb} est connue pour être un minimum dans G. Initialement P contient simplement le nœud s_{deb} isolé, et la distance de s_{deb} à lui-même vaut O. Des

- **1** en identifiant **toutes les arêtes** $a_i \in A$ tel que $A = \{(s_{i1}, s_{i2}) \in P \times G P\}$
- **2** en choisissant **l'arête** $a_j \in A$ avec $a_j = (s_{j1}, s_{j2})$ qui donne la distance minimum de s_{deb} à s_{j2} .

L'algorithme se termine soit quand P devient un arbre couvrant de G, soit quand $s_{fin} \in P$.

Ne fonctionne qu'avec des valeurs positives

Algorithme de Dijkstra 2 / 18

Algorithme de Dijkstra 3 / 18

Algorithme de Dijkstra 4 / 18

Algorithme de Dijkstra 5 / 18

Algorithme de Dijkstra 6/18

Algorithme de Dijkstra 7/18

Algorithme de Dijkstra 8/18

Algorithme de Dijkstra 9/18

Algorithme de Dijkstra 10 / 18

Algorithme de Dijkstra 11 / 18

Algorithme de Dijkstra 12 / 18

Algorithme de Dijkstra 13 / 18

Algorithme de Dijkstra 14 / 18

Algorithme de Dijkstra 15 / 18

Chemin le plus cours : Diikstra

Algorithme de Dijkstra 16 / 18

On suppose posséder les fonctions et procédures suivantes

- fonction arbrelnitial (s : Sommet) : Arbre<Sommet> qui crée un arbre possédant uniquement le noeud s
- fonction arcsEntreArbreEtGraphe (a : Arbre<Sommet>, g :
 Graphe<Sommet,,ReelPositif>) : Liste<Liste<Sommet>>
 qui retourne la liste des arcs (liste de deux sommets) dont le premier sommet appartient
 à a et le second sommet appartient à g et n'appartient pas à a
- procédure sommetLePlusProche (E g : Graphe<Sommet>, arcs : Liste<Liste<Sommet>>, cout : Dictionnaire<Sommet, ReelPositif>,S sommeDeA, sommetAAjouter : Sommet, coutSupplementaire : ReelPositif) qui détermine, parmi les arcs, celui dont le sommet sommetAAjouter du graphe est le plus proche (au sens du dictionnaire de cout) des sommets de a (en identifiant sommetDeA)
- procédure ajouterCommeFils (E/S a : Arbre<Sommet>, E sommetPere, sommetFils : Sommet)
 qui ajoute un nouveau noeud, à l'arbre a, contenant sommetFils qui sera fils du noeud contenant sommetPere

Les Graphes v2.2 40 / 4

Chemin le plus cours : Dijkstra

Algorithme de Dijkstra 17 / 18

Algorithme (étude complète du graphe)

```
procédure dijkstra (E g : Graphe<Sommet,,ReelPositif>, s : Sommet,S arbreRecouvrant :
Arbre<Sommet>, cout : Dictionnaire<Sommet,ReelPositif>)
 | précondition(s) | sommetPresent(g,s)
 Déclaration
 1 : Liste < Liste < Sommet >> , c : ReelPositif
 sommetDeA, sommetAAjouter: Sommet
debut
 arbreRecouvrant \leftarrow arbreInitial(s)
 cout \leftarrow dictionnaire()
 ajouter(cout,s,0)
 I \leftarrow arcsEntreArbreEtGraphe(g,arbreRecouvrant)
 tant que non estVide(I) faire
 sommetLePlusProche(g,l,cout,sommetDeA,sommetAAjouter,c)
 ajouter(cout,
 sommetAAjouter,
 obtenirValeur(cout,sommetDeA)+c
 ajouterCommeFils(arbreRecouvrant,sommetDeA,sommetAAjouter)
 I \leftarrow arcsEntreArbreEtGraphe(g,arbreRecouvrant)
 fintantque
fin
```

Algorithme de Dijkstra 18 / 18

Exercices

Donnez les algorithmes des fonctions/procédures suivantes :

- fonction arbrelnitial (s : Sommet) : Arbre<Sommet>
- fonction arcsEntreArbreEtGraphe (a : Arbre<Sommet>, g : Graphe<Sommet., ReelPositif>) : Liste<Liste<Sommet>>
- procédure sommetLePlusProche (E g : Graphe<Sommet>, arcs : Liste<Liste<Sommet>>, cout : Dictionnaire<Sommet, ReelPositif>,S sommeDeA, sommetAAjouter : Sommet, coutSupplementaire : ReelPositif)
- procédure ajouterCommeFils (E/S a : Arbre<Sommet>, E sommetPere, sommetFils : Sommet)

Les Graphes v2.2 42 / 49

Constat

- L'algorithme de Dijkstra va donner le chemin le plus court car il explore tous les sommets du graphe (où jusqu'à trouver le sommet cherché)
- La complexité de cet algorithme est en $O(n^2)$ (mais il peut être réduit à du n+m avec des structures de données performantes (cf. articles de wikipédia et interstice))
- Lorsque le nombre de sommets et d'arcs grandit (par exemple dans les logiciels d'aide à la conduite), ne peut-on pas éviter de tout explorer?

Δ*

A* 2 / 6

Exemple

• Quel est le plus court chemin entre Rouen et Montpellier?

http://www.lecartographe.fr

A*

A* 3 / 6

Le graphe correspondant

A* 4/6

Remarque

Pratiquement tout le graphe est exploré, même des destinations que l'on « sait » non utiles (nord/ouest/est de la France)

Principe de l'algorithme A*

- Utiliser une fonction heuristique *h* qui estime le coût d'un sommet, c'est-à-dire à quelle distance il est de la solution
 - Dans l'exemple précédent, cela pourrait être la distance à vol d'oiseau entre une ville et Montpellier
- Modifier la procédure sommetLePlusProche de façon en prendre en compte le coût depuis la source mais aussi l'heuristique h
 - Si h(s) = 0 quelque soit s, alors l'algorithme A* est équivalent à l'algorithme de Dijkstra
 - Si h est mal choisie, il se peut que A* ne donne pas la meilleure solution

A* 6/6

Conclusion

Le graphe est une structure de données très utilisée :

- Il permet de représenter beaucoup d'objets de la vie réelle, avec des problèmes d'optimisation (Cf. le cours de RO, ASI4)
 - par exemple représentation d'une carte routière, d'un réseau électrique, d'Internet
- Il est utilisé dans beaucoup de domaines scientifiques :
 - Théorie des langages (Cf. le cours sur la compilation, SOSI 3.2)
 - Machine learning (Réseaux de neurones, Réseaux bayésien)
- Il existe beaucoup d'algorithmes à étudier non présentés dans cette introduction : découverte de clique, algorithmes sur les flux, isomorphisme de graphe, distance entre graphes, etc.

Les Graphes v2.2 49 / 4