NEJKRATŠÍ CESTY MEZI VŠEMI UZLY

Nejkratší cesty mezi všemi uzly

Seznámíme se s následujícími pojmy:

- matice w-délek, matice w-vzdáleností, matice předchůdců
- Floydův-Warshallův algoritmus
- Johnsonův algoritmus, přehodnocení hran

Skripta kap. 7, str. 123 – 138

Jak zjistíme nejkratší cesty mezi všemi páry uzlů?

Označme
$$|U| = n$$

Pro nezáporné ohodnocení hran lze uvažovat

 $O(n^2 \cdot \lg n + n \cdot |H|)$ Fibonacci-ho halda $n \times Dijkstra ...$ $O(|H| \cdot n \cdot \lg n)$ binární halda $O(n^3)$ fronta jako sekvenční seznam

A pro záporné ohodnocení hran

 $n \times Bellman-Ford ... O(n^2 . |H|) \sim O(n^4) !?$

? Jde to lépe?

ANO!

Graf G reprezentujeme **maticí w-délek W** (vychází z matice sousednosti **V** a zahrnuje současně délky hran **w**):

$$\mathbf{w_{ij}} = \underbrace{\mathbf{0} \quad \text{pro } i = j}_{\mathbf{w(u_i, u_j), i \neq j, (u_i, u_j) \in H}}$$
 $+\infty \quad \text{jinak}$

Výsledky získáme ve formě

matice w-vzdáleností $D = [d_{ij}] : d_{ij} = d_w(u_i, u_j)$

Doplňující informace o samotných cestách ukládáme do

matice předchůdců
$$P = [p_{ij}]$$

$$\mathbf{p_{ij}}$$
 = \mathbf{null} ... $i=j$ nebo neexistuje cesta $u_i \to u_j$, $\mathbf{u_k}$... $\mathbf{u_k}$ je předchůdce $\mathbf{u_j}$ na cestě $\mathbf{u_i} \to \mathbf{u_j}$

Algoritmus Floyda-Warshalla

Základní myšlenka:

postupně rozšiřujeme povolené vnitřní uzly minimálních cest:

$$\emptyset$$
, {u₁}, {u₁, u₂},..., {u₁, u₂, ..., u_k},..., {u₁, u₂, ..., u_n}

cesta P : $u_i \rightarrow u_j$ s vnitřními uzly z $\{u_1, u_2, ..., u_k\}$

d_{ij}^(k) - délka minimální cesty P

$$d_{ij}^{(0)} = w_{ij}$$

$$d_{ij}^{(k)} = \min (d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)})$$

$$d_{ij}^{(n)} = d_{ij}$$

Algoritmus Floyda-Warshalla

```
1 D<sup>(0)</sup> = W;
2 for (k=1; k<=n; k++) {
3  for (i=1; i<=n; i++) {
4 for (j=1; j<=n; j++) {
5 d<sub>ij</sub><sup>(k)</sup> = min (d<sub>ij</sub><sup>(k-1)</sup>, d<sub>ik</sub><sup>(k-1)</sup> + d<sub>kj</sub><sup>(k-1)</sup>);
6 } }
7 return D<sup>(n)</sup>;
```

!!! Časová složitost : O(n³) !!!

? A co paměťová složitost?

?A co, když chceme znát cesty, ne jen vzdálenosti?

Výpočet matice předchůdců:

$$\mathbf{p_{ij}^{(0)}} = \mathbf{null}$$
 pro i=j nebo $\mathbf{w_{ij}} = \infty$

i jinak (tedy pro $(\mathbf{u_i}, \mathbf{u_i}) \in \mathbf{H}$)

$$\mathbf{p_{ij}^{(k)}} = \mathbf{p_{ij}^{(k-1)}} \text{ pro } d_{ij}^{(k-1)} \le d_{ik}^{(k-1)} + d_{kj}^{(k-1)}$$
$$\mathbf{p_{kj}^{(k-1)}} \text{ pro } d_{ij}^{(k-1)} > d_{ik}^{(k-1)} + d_{kj}^{(k-1)}$$

Reflexivně-tranzitivní uzávěr grafu (relace)

 $\mathbf{W} = \mathbf{V} \vee \mathbf{E}$ (Booleovská výchozí matice)

$$d_{ij}^{(k)} = d_{ij}^{(k-1)} \vee (d_{ik}^{(k-1)} \wedge d_{kj}^{(k-1)})$$
 - dostupnost

Kontrolní otázky

- 8.1 Podobně jako je při provádění Floyd-Warshallova algoritmu možné počítat matici P předchůdců uzlů na nejkratších cestách, je možné také počítat matici Q následníků uzlů na nejkratších cestách. Určete pravidlo, podle něhož se nastaví počáteční hodnoty prvků $q_{ij}^{(0)}$ této matice, a pravidlo pro přechod od (k-1)-ní ke k-té iteraci hodnot q_{ij} .
- 8.2 Dalším rozšířením Floyd-Warshallova algoritmu zajistěte, aby po ukončení výpočtu byl znám počet hran na nejkratších cestách mezi všemi uzly (opět ve formě matice označené např. R). (Návod: Inspirujte se řešením obdobného problému pro algoritmus Dikstrův a Bellman-Fordův.)
- 8.3 Zdůvodněte, proč je provádění Floyd-Warshallova algoritmu možné všechny iterace matice D^(k) uchovávat v jediném poli. (Návod: Ověřte, že vnitřní dva cykly nemění hodnotu prvků v k-tém řádku a k-tém sloupci, na nichž závisí hodnoty prvků v nové iteraci.)
- 8.4 Jak se při použití Floyd-Warshallova algoritmu zjistí případná existence záporných cyklů v grafu?

Johnsonův aloritmus

<u>Úvaha:</u> (označíme |U|=n)

Pro **řídké grafy** ($|H| << O(n^2)$) je O(|H|.n) lepší než $O(n^3)$ takže také O(n.(|H| + n.lg n)) je lepší než $O(n^3)$

Idea: n x Dijkstra (+ Fib. heap), ale co s w(h) < 0 ??</pre>

<u>Přehodnocení</u> w → w' takové, že

- pro každé u,v je cesta u → v minimální podle w' minimální také podle w
- w'(u,v) ≥ 0

Johnson - odst. 7.3

? Jak najít přehodnocení w', které bude zachovávat minimálnost cest ?

V: Nechť je pro graf $G = \langle H, U \rangle$ s ohodnocením hran w: $H \to R$ dána funkce h: $U \to R$. Nechť je ohodnocení w' pro každou hranu (u,v) dané vztahem

$$w'(u,v) = w(u,v)+h(u)-h(v)$$

Potom pro cestu L: $u \rightarrow v$ platí, že L je minimální podle w, **právě když** je minimální podle w'.

D: platí w'(L) = w(L)+h(u)-h(v)

⇒ cesta minimální pro w je minimální i pro w' a naopak

Zbývá nalézt vhodné h, aby bylo w'(u,v) ≥ 0 !!!

Johnson - odst. 7.3

<u>Úprava G na G':</u>

• přidáme uzel s: $U' = U \cup \{s\}$ a hrany $H = H \cup \{(s,u): u \in U\}$, w(x) = 0 pro nové hrany x

položíme h(u)=d(s,u) ... platí h(v) ≤ h(u) + w(u,v), tedy
 w'(u,v) = w(u,v) + h(u) - h(v) ≥ 0 !!!

Johnson - odst. 7.3

O(n.|H|)

Johnsonův algoritmus

```
"G doplníme přidaním uzlu s na G' "
 if (!Bellman-Ford(G',w,s)) return false;
2
 for (Node u in U(G)) h(u) = d(s,u)
 O(n^2 \cdot \lg n + n \cdot |H|)
 for ( Edge (u,v) in H(G) )
4
 (pro Fib. heap)
5
 w'(u,v) = w(u,v) + h(u)
 for ( Node u in III
6
7
 Dijkstra(G, w', u);
8
 for ( Node v in U(G) )
9
 d(u,v) = d'(u,v) - h(u) + h(v);
10
```

O(n.|H|.lg n) pro binární heap

Johnson - odst. 7.3

TI 8.12

 $h(u) = min (0, délka nejkratší cesty <math>s \rightarrow u)$ w'(u,v) = w(u,v) + h(u) - h(v)

Kontrolní otázky

- 8.5 Jaký vztah platí mezi ohodnoceními w(u,v) a w'(u,v), pokud jsou hodnoty $w(u,v) \ge 0$ pro všechny hrany (u,v)?
- 8.6 Pomocí Johnsonova algoritmu určete matici vzdáleností pro následující orientovaný graf :

Algebraické souvislosti

Floyd-Warshall:

$$d_{ij}^{(k)} = \min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)})$$

dvojoperace min, + označíme ⊕, ⊗

- \otimes efekt složení dvou spojení $u \rightarrow v \otimes v \rightarrow x$
- ⊕ efekt kombinování alternativních spojení u v ⊕

?Jaké vlastnosti musí tyto operace mít, aby to fungovalo?

Polookruh

Teď přijde trochu matematiky, podrobněji viz skripta ...

$$P = \langle P, \oplus, \otimes, 0, 1 \rangle :$$

$$a \oplus (b \oplus c) = (a \oplus b) \oplus c$$

$$a \oplus 0 = 0 \oplus a = a$$

$$a \oplus b = b \oplus a$$

$$a \oplus a = a$$

$$(P, \oplus, 0)$$

$$je \text{ komutativn i}$$

$$monoid$$

$$a \oplus a = a$$

$$idempotence$$

$$\langle P, \otimes, 1 \rangle$$

$$a \otimes 1 = 1 \otimes a = a$$

$$a \otimes 0 = 0 \otimes a = 0$$

$$(P, \otimes, 1)$$

$$je \text{ monoid}$$

$$a \otimes 0 = 0 \otimes a = 0$$

$$s \text{ nullovým prvkem}$$

$$a \otimes (b \oplus c) = (a \otimes b) \oplus (a \otimes c)$$

$$(b \oplus c) \otimes a = (b \otimes a) \oplus (c \otimes a)$$

$$zleva a zprava$$

Uzavřený polookruh:

 $a_1 \oplus a_2 \oplus a_3 \oplus \dots$ je definováno pro lib. a_1 , a_2 , a_3 , ... a je

- asociativní, komutativní, idempotentní a navíc
- distributivní vůči ⊗

Kdy máme ∞ mnoho spojení? Když máme cykly!

Uzávěr
$$c^* = 1 \oplus c \oplus (c \otimes c) \oplus (c \otimes c \otimes c) \dots$$

$$0* = 1$$
, $c \otimes c* = c* \otimes c$, $c* = 1 \oplus (c* \otimes c)$, ...

$$c^* = 1 \oplus (c^* \otimes c), ...$$

Příklady polookruhů

$$\langle R^+ \cup \{\infty\}, \min, +, \infty, 0 \rangle$$
 $a^* = \min(0, a, a+a, a+a+a, ...) = 0$ $\langle R \cup \{\infty, -\infty\}, \min, +, \infty, 0 \rangle$ $a^* = 0 \text{ nebo } -\infty \text{ (pro a < 0)}$

$$\langle R \cup \{\infty, -\infty\}, \min, +, \infty, 0 \rangle$$
 $a^* = 0 \text{ nebo } -\infty \text{ (pro a < 0)}$

Řešení obecné úlohy o spojeních

Máme jednoduchý OG $G = \langle H, U \rangle$ a ohodnocení

$$ω$$
: H \rightarrow P , $ω$ (h) \neq **0**, kde **P** = $\langle P, \oplus, \otimes, \mathbf{0}, \mathbf{1} \rangle$ je polookruh.

Doplníme ohodnocení o

$$\omega(u,v) = \mathbf{0} \text{ pro } (u,v) \notin H.$$

Spojení L = $\langle u_1, u_2, ..., u_k \rangle$ ohodnotíme pomocí jeho hran

$$\omega(L) = \omega(u_1, u_2) \otimes \omega(u_2, u_3) \otimes ... \otimes \omega(u_{k-1}, u_k)$$

takže platí $\omega(L_1 \circ L_2) = \omega(L_1) \otimes \omega(L_2)$

$$\omega(L_1 \circ L_2 \circ ... \circ L_r) = \omega(L_1) \otimes \omega(L_2) \otimes ... \otimes \omega(L_r)$$

Rozšíříme ω i na množiny spojení $\{L_i\}_{i\in I}$ mezi stejnými uzly

$$\omega\left(\left\{\mathsf{L}_{\mathsf{i}}\right\}_{\mathsf{i}\in\mathsf{I}}\right)=\oplus_{\mathsf{i}\in\mathsf{I}}\omega\left(\mathsf{L}_{\mathsf{i}}\right)$$

Ta trocha matematiky pokračuje ...

F-W algoritmus zobecníme tak, aby pro všechna u,v ∈ U počítal

$$s_{uv} = \bigoplus_{L: u \to v} \omega(L)$$

Předpokládáme $U = \{1,2, ... |U|\}$, L(i,j,k) - všechna spojení z i do j s vnitřními uzly pouze z množiny $\{1,2,...,k\}$.

Postupně se počítají

$$s_{ij}^{(k)} = \bigoplus_{L \in L(i,j,k)} \omega(L)$$

pomocí rekurence

$$s_{ij}^{(k)} = s_{ij}^{(k-1)} \oplus (s_{ik}^{(k-1)} \otimes (s_{kk}^{(k-1)})^* \otimes s_{kj}^{(k-1)})$$

a počátečního nastavení

$$s_{ij}^{(0)} = \omega(i,j)$$
 pro $i \neq j$, $s_{ij}^{(0)} = 1 \oplus \omega(i,j)$ pro $i=j$

Zobecněný F-W algoritmus

```
Floyd-Warshall-G(G, ω)
 for (i=1; i<=n; i++) {
 for (j=1; j<=n; j++) s_{ii}^{(0)} = \omega(i,j);
 \mathsf{s}_{\mathsf{i}\mathsf{i}}^{(0)} = \mathbf{1} \oplus \omega(\mathsf{i},\mathsf{i});
 ____...za co je tam ta 1 ????
 for (k=1; k<=n; k++)
 for (i=1; i<=n; i++)
6
 for (j=1; j<=n; j++)
 s_{ij}^{(k)} = s_{ij}^{(k-1)} \oplus (s_{ik}^{(k-1)} \otimes (s_{kk}^{(k-1)})^* \otimes s_{ki}^{(k-1)});
 return S<sup>(n)</sup>;
```

A tohle je několik výsledků ...

Pro polookruh

 $(\mathbf{R}^+ \cup \{\infty\}, \min, +, \infty, 0)$ $a^* = \min(0, a, a+a, a+a+a, ...) = 0$

⇒ uzávěrový činitel (s_{kk}(k-1))* odpadá

$$s_{ij}^{(k)} = s_{ij}^{(k-1)} \oplus (s_{ik}^{(k-1)} \otimes s_{kj}^{(k-1)})$$

Pro polokruh

 $\langle \mathbf{R} \cup \{\infty, -\infty\}, \mathbf{min}, +, \infty, \mathbf{0} \rangle$ $\mathbf{a}^* = 0 \text{ nebo } -\infty \text{ (pro a < 0)}$

⇒ hodnota $(s_{kk}^{(k-1)})^*$ je -∞ pokud spojení z u do v prochází cyklem < 0

 $P = \langle \langle 0, 1 \rangle, max, ..., 0, 1 \rangle$ $a^*=1$ - nejspolehlivější spojení

 $P = \langle R_k, max, min, r_{min}, r_{max} \rangle$ - spojení s maximální propustností

R_k je konečná množina reálných čísel

Kontrolní otázky

8.7 Jak je třeba definovat operace ⊕ a ⊗ a nosič (tj. množinu P) v odpovídajícím polookruhu, aby zobecněný Floyd-Warshallův algoritmus určil počet různých spojení mezi jednotlivými dvojicemi uzlů?