

Traversées (Parcours) de graphes

1

Sous-graphes

- Un sous-graphe S d'un graphe G est un graphe tel que
 - Les sommets de 5 forment un sousensemble des sommets de G
 - Les arêtes de 5 forment un sousensemble des arêtes de G
- Un sous-graphe couvrant d'un graphe G est un sous-graphe contenant tous les sommets de G

sous-graphe

Un sous-graphe couvrant

Connexité

- Un graphe est connexe s'il existe un chemin entre chaque paire de sommets.
- Une composante connexe d'un graphe G est un sousgraphe G'=(V',E') connexe maximal (pour l'inclusion): il n'est pas possible d'ajouter à V' d'autres sommets en conservant la connexité du sous-graphe.

graphe connexe

Un graphe non-connexe ayant deux composantes connexes

3

Arbres et forêts

- Un arbre est un graphe non-orienté T tel que
 - Test connexe
 - Test acyclique (sans cycles)
- Une forêt est un graphe non-orienté acyclique (sans cycles)
 - une collection des arbres
- Les composantes connexes d'une forêt sont des arbres

Forêt

Arbres et forêts couvrants

- Un arbre couvrant d'un graphe connexe est un sous-graphe couvrant qui est un arbre
- Un arbre couvrant n'est pas unique sauf si le graphe est un arbre
- Arbres couvrant ont applications à design de réseaux informatiques
- Une forêt couvrante d'un graphe est un sousgraphe couvrant qui est une forêt

Graphe

5

Traversées de graphes

Traversée d'un graphe G:

- Visite tous les sommets et toutes les arêtes de G
- Détermine si G est connexe ou non
- Trouve les composantes connexes de G
- Trouve un arbre/une forêt couvrante pour G

Parcours en profondeur:DFS (Depth-First Search)

7

Parcours en profondeur

Le parcours en profondeur est une technique pour traverser les graphes qui:

- Prends un temps en O(n + m) pour un graphe avec n sommets et m arêtes
- peut être modifié pour résoudre d'autres problèmes sur les graphes
 - Trouver et retourner un chemin entre deux sommets donnés
 - Trouver un cycle dans le graphe

Parcours en profondeur

L'idée: recherche qui progresse à partir d'un sommet S en s'appelant récursivement pour chaque sommet voisin de S. Le nom d'algorithme en profondeur est dû au fait qu'il explore « à fond » les chemins un par un: pour chaque sommet, il prend le premier sommet voisin jusqu'à ce qu'un sommet n'aie plus de voisins (ou que tous ses voisins soient marqués), et revient alors au sommet père.

9

Algorithme DFS

avec une pile

Complexité

Nombre de PUSH: $\sum_{v \in V} d(v) = 2m$

 $\sum_{v \in V} d(v) = 2m$

Nombre de POP:

Visite de noeuds: n

O(n+m) = O(m)

Algorithme DFS - récursif

Version simple

```
DFS(v)
Marque v visité
∀w ∈ Adj(v)
Si w n'est pas visité

T = T ∪ (v,w)

DFS(w)
```

15

DFS encore - plus de détails...

 L'algorithme utilise un mécanisme pour placer et obtenir les "étiquettes" des sommets et arêtes

```
Algorithm DFS(G)
Entrée graphe G
Sortie étiquetage des arêtes de G
comme arêtes découvertes et arêtes de retour
for all u \in G.vertices()
setLabel(u, UNEXPLORED)
for all e \in G.edges()
setLabel(e, UNEXPLORED)
for all v \in G.vertices()
if getLabel(v) = UNEXPLORED
DFS(G, v)
```

```
Algorithm DFS(G, v)
  Entrée graphe G et un sommet de
 début v de G
  Sortie étiquetage des arêtes de G dans
 le composant connexe de v
 comme arêtes découvertes et
 arêtes de retour
  setLabel(v, VISITED)
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 DFS(G, w)
 else
 setLabel(e, BACK)
```


Algorithm *DFS*(*G*, *v*) Exemple setLabel(v, VISITED) for all $e \in G.incidentEdges(v)$ if getLabel(e) = UNEXPLORED $w \leftarrow opposite(v,e)$ Sommets UNEXPLORED if getLabel(w) = UNEXPLOREDSommets VISITED setLabel(e, DISCOVERY) DFS(G, w)Arêtes UNEXPLORED else Arêtes DISCOVERY setLabel(e, BACK) Arêtes BACK (D)(B) (D) 17

DFS et traversée de labyrinthe

- L'algorithme de DFS est similaire à une stratégie classique pour explorer un labyrinthe
 - Nous marquons chaque intersection, chaque coin et chaque cul de sac (sommet) visité
 - Nous marquons chaque couloir (arête) traversé
 - Nous prenons note du chemin de retour à l'entrée (le sommet du début) au moyen d'une corde (la pile de récursion)

Propriétés du DFS

Propriété 1

DFS(G, v) visite tous les sommets et les arêtes dans le composant connexe de v

Propriété 2

Les arêtes découvertes par DFS(G, v) forment un arbre couvrant des composantes connexes de v

21

Complexité de DFS récursif + etiquetage

- · Chaque sommet est étiquetté deux fois
 - Une fois "non-exploré"
 - Une fois "visité"

2n

- · Chaque arête est étiquettée deux fois
 - Une fois "non-explorée"

2m

- Une fois "découverte" ou "retour"
- L'opération incidentEdges est appelée une fois pour chaque sommet

 $\int_{\mathcal{C}} d(v) = 2m$

si ...

• La complexité total de DFS est donc O(n + m) si le graphe est représenté avec une liste d'adjacence

$$O(n+m)=O(m)$$

Conclusion

Avec Liste d'adjacence: O(m)

CAS PIRE: $m = O(n^2)$, when ...

Question:

Avec matrice d'adjacence ???

23

Chemin entre deux sommets

- Nous pouvons spécialiser l'algorithme de DFS pour trouver un chemin entre deux sommets donnés u et z
- Nous appelons DFS(G, u) avec u comme le sommet de début
- Nous utilisons une pile S pour prendre note du chemin entre le sommet de début et le sommet actuel
- Aussitôt que le sommet de destination z est rencontré, nous retournons le chemin comme éléments stockés dans la pile

Trouver un cycle dans un graphe

- Nous pouvons spécialiser l'algorithme de DFS pour trouver un cycle
- Nous utilisons une pile 5 pour prendre note du chemin entre le sommet de début ν et le sommet actuel
- Aussitôt qu'une arête retour (v, w) est rencontrée, nous retournons le cycle comme la portion des éléments de la pile du sommet (top) au sommet w

```
Algorithm cycleDFS(G, v, z)
  setLabel(v, VISITED)
  S.push(v)
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 S.push(e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 pathDFS(G, w, z)
 S.pop(e)
 else
 T \leftarrow new empty stack
 repeat
 o \leftarrow S.pop()
 T.push(o)
 until o = w
 return T.elements()
  S.pop(v)
```

27

Parcours en largeur :BFS (Breadth-First Search)

Parcours en largeur

Le parcours en largeur est une technique pour traverser les graphes qui:

- prends temps O(n + m) sur un graphe avec
 n sommets et m arêtes
- peut être modifié pour résoudre d'autres problèmes sur les graphes
 - Découvrir et retourner d'un chemin entre deux sommets donnés avec le minimum d'arêtes
 - Trouve un cycle simple dans le graphe s'il y en a un

29

Parcours en largeur

L'idée: Cet algorithme liste d'abord les voisins de 5 pour ensuite les explorer un par un.

niveau par niveau

On pourrait utiliser une file dans laquelle on prend le premier sommet et place en dernier ses voisins encore non-explorés.

31

Parcours en largeur avec une file

visité : {1}

à visiter : $\{(1,2), (1,6)\}$

 $T = \phi$

(1,2) – 2 est visité?

visité : {1,2}

à visiter : $\{(1,6), (2,4), (2,5)\}$

 $T = \{(1,2)\}$

(1,6) - 6 est visité?

visité : $\{1,2,6\}$ à visiter : $\{(2,4), (2,5), (6,5)\}$

 $T = \{(1,2), (1,6)\}$

(2,4) - 4 est visité?

visité : {1,2,6,4}

à visiter : $\{(2,5), (6,5), (4,5), (4,3)\}$

 $T = \{(1,2), (1,6), (2,4)\}$

(2,5) -5 est visité?

visité : {1,2,6,4,5}

à visiter : $\{(6,5), (4,5), (4,3)\}$

 $T = \{(1,2), (1,6), (2,4), (2,5)\}$

(6,5) - 5? déjà visité!

(4,5) - 5? déjà visité!

(4,3) - 3?

33

BFS avec etiquettes

En utilisant une sequence pour chaque niveau

BFS plus de details

 L'algorithme utilise un mécanisme pour placer et obtenir les "étiquettes" des sommets et arêtes

```
Algorithm BFS(G)
Entrée graphe G

Sortie étiquetage des arêtes et partition des sommets de G
for all u ∈ G.vertices()
setLabel(u, UNEXPLORED)
for all e ∈ G.edges()
setLabel(e, UNEXPLORED)
for all v ∈ G.vertices()
if getLabel(v) = UNEXPLORED
BFS(G, v)
```

```
Algorithm BFS(G, s)
  \bar{L}_0 \leftarrow nouvelle séquence vide
  L_0.insertLast(s)
  setLabel(s, VISITED)
  i \leftarrow 0
  while !L_r is Empty()
 L_{i+1} \leftarrow nouvelle séquence vide
 for all v \in L_r elements()
 for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 setLabel(w, VISITED)
 L_{i+1}.insertLast(w)
 else
 setLabel(e, CROSS)
 i \leftarrow i + 1
 38
```

Propriétés

Notation

 G_s : composante connexe de s

Propriété 1

BFS(G, s) visite tous les sommets et toutes les arêtes de G.

Propriété 2

Les arêtes découvertes par BFS(G, s)forment un arbre couvrant T_c de G_c

Propriété 3

Pour chaque sommet ν dans L_i

- Le chemin de T_s à partir de s à v a i
- Chaque chemin de s à v dans G_s a au moins i arêtes

39

Analyse

- · Chaque sommet est étiquetté deux fois
 - Une fois "non-exploré"
 - Une fois "visité"
- · Chaque arête est étiquettée deux fois
 - Une fois "non-explorée"
 - Une fois "découverte" ou "de traversée"
- Chaque sommet est inséré une fois dans une séquence L_i
- L'opération incident Edges (s) est appelée pour chaque sommet
- · La complexité en temps du parcours en profondeur est en O(n+m) si on utilise la structure de données "liste d'adjacence"
 - Rappel que $\sum_{v} \deg(v) = 2m$

Applications

- Nous pouvons spécialiser l'algorithme de BFS pour résoudre les problèmes suivants en O (n + m)
 - Calculer les composantes connexes de G
 - Calculer une forêt couvrante de G
 - Chercher un chemin simple dans G, ou signaler que G est une forêt
 - Avec deux sommets de G donnés, chercher un chemin dans G entre eux avec le minimum d'arêtes ou signaler qu'aucun tel chemin existe

DFS versus BFS (suite)

Arêtes de retour (v,w)

 w est un ancêtre de v dans l'arbre des arêtes découvertes

Arête de traverse (v, w)

 w est sur le même niveau que v ou dans le prochain niveau dans l'arbre des arêtes découvertes

