NEJKRATŠÍ CESTY

Nejkratší cesty z jednoho uzlu

Seznámíme se s následujícími pojmy:

- w-vzdálenost (vzdálenost na ohodnoceném grafu), relaxace, strom nejkratších cest
- Dijkstrův algoritmus
- Bellman-Fordův algoritmus

Skripta kap. 6, str. 110 - 122

Několik obecných úvah

Uvažujeme nejobecnější případ - ohodnocené OG:

w-délka spojení $\langle h_1, h_2, ..., h_k \rangle = \sum_{i=1}^{n} w(h_i)$

w-vzdálenost d_w(u,v) = w-délka nejkratšího spojení nebo ∞

nedostupné uzly - vzdálenost +∞

• počítání s nekonečny:

$$a + (-\infty) = (-\infty) + a = -\infty$$
 pro $a \neq \infty$
 $a + \infty = \infty + a = \infty$ pro $a \neq -\infty$

? Které z vlastností 0 až 4 má takováto vzdálenost ?

Varianty úlohy hledání nejkratších cest:

Důležité zjištění:

Pro libovolnou hranu (u,v)∈H a uzel s∈U platí

$$d_w(s,v) \leq d_w(s,u) + w(u,v)$$

! Platí pro konečné i nekonečné hodnoty w-vzdáleností!

Datové struktury:


```
d[u] ... délka (dosud nalezené) minimální cesty
```

p[u] ... předchůdce na (dosud nalezené) minimální cestě

Q ... (prioritní) fronta otevřených uzlů (halda?)

Společné operace pro základní varianty algoritmů:

- <u>V:</u> Předpokládejme, že pro nějaký graf provedeme operaci **InitPaths** a pak libovolný počet operací **Relax**. Potom
- platí d[u] ≥ d_w(s,u)
- jakmile d[u] dosáhne hodnoty d_w(s,u), už se nemění
- jakmile se žádné d[u] nemění, máme strom nejkratších cest do všech dosažitelných uzlů z uzlu s

? V jakém pořadí hran máme provádět relaxaci ?? Jak dlouho máme provádět relaxaci ?

Dijkstrův algoritmus

Základní předpoklad $w : H \rightarrow R^+$ (nezáporné délky hran)

Jedná se o upravený algoritmus prohledávání do šířky – otevřené uzly se řadí do prioritní fronty (a vybírají) podle hodnoty d[u] (tedy aproximace d_w(s,u))

Možné ještě **O(|U|.lg|U|+|H|)** nebo **O(|U|**2)** (podle způsobu implementace prioritní fronty – Fibonacci/seznam)

Co se stane, když existují záporně ohodnocené hrany?

Relax se musí doplnit o vracení uzlů do prioritní fronty (?? ukončení algoritmu, časová složitost ??)

Důkaz správnosti Dijkstrova algoritmu

Tvrzení: Při uzavření uzlu **u** (řádka 5 ... $S = S \cup \{u\}$) platí d[u] = d(s,u) (index w už nepíšeme)

D: sporem - nechť je d[u] > d(s,u) pro nějaký uzavřený uzel, mějme nejkratší cestu $s \to u$, x je poslední uzavřený uzel

Bellmanův-Fordův algoritmus

? Co dělat v případě záporně ohodnocených hran ?
Relaxovat, relaxovat, relaxovat ...

```
boolean Bellman-Ford (Graph G, Node s, Weights w) {

InitPaths(G,s);

for (int i=1; i<|U|; i++)

for (Edge (u,v) in H)

Relax(u,v,w);

for (Edge (u,v) in H) {

if (d[v] > d[u] + w(u,v)) return false; }

return true;

}
```

Složitost

O(|U|.|H|)

?Proč má nyní Relax konstantní časovou složitost?

? Nelze B-F algoritmus nějak upravit / zrychlit ?

Co když **zavedeme frontu uzlů s úspěšným Relax** a bereme jen hrany vycházející z těchto uzlů? (a máme Dijkstru!)

- **ukončení** při vyprázdnění fronty
- **problém** co když se fronta nevyprázdní?
- v nejhorším případě zase O(|U|.|H|)

```
DAG-Paths - nejkratší cesty pro acyklické grafy

"Topologicky uspořádáme uzly grafu G"

InitPaths(G,s);

for (Node u in U(G) v pořadí top. uspořádání) {

for (Node v in Adj[u]) Relax(u,v,w);

}
```

?? Složitost ?? O(|H|+|U|) !!

Kontrolní otázky

- 7.1 Která část Dijkstrova algoritmu je podstatně závislá na předpokladu nezáporného ohodnocení hran? Ukažte na jednom příkladu, že pro záporně ohodnocené hrany může Dijkstrův algoritmus dát špatný výsledek, a na jiném příkladu, že může dát správný výsledek.
- 7.2 Je možné prohlásit, že Dijkstrův algoritmus bude fungovat správně i při záporném ohodnocení hran, pokud bude zadaný graf acyklický?
- 7.3 Je možné prohlásit, že Dijkstrův algoritmus bude fungovat správně i při záporném ohodnocení hran, pokud bude použit k určení vzdáleností z kořene do ostatních uzlů kořenového stromu?
- 7.4 Navrhněte časově efektivní algoritmus pro určení celkového počtu různých orientovaných cest v acyklickém grafu. (Návod: Inspirujte se algoritmem DAG-Paths a za hodnotu d[u] berte počet cest končících v uzlu u.)
- 7.5 Navrhněte algoritmus, který určí vzdálenost ze všech uzlů do uzlu s v acyklickém orientovaném grafu. Určete potřebné datové struktury a časovou složitost navrženého algoritmu.
- 7.6 Navrhněte algoritmus lineární složitosti pro hledání nejdelších cest z daného uzlu do všech ostatních uzlů v acyklickém grafu.
- 7.7 Doplňte Dijkstrův a Bellman-Fordův algoritmus o výpočet hodnoty r[u], která představuje počet hran nejkratší cesty z uzlu s do uzlu u. (Návod: Stačí vhodně upravit operace InitPaths a Relax.)

Kontrolní otázky

7.8 Navrhněte algoritmus, který v orientovaném grafu s nezáporným ohodnocením hran w nalezne druhou nejkratší orientovanou cestu z uzlu u do uzlu v. Určete asymptotickou časovou složitost tohoto algoritmu.