

Algorithmes basés sur des parcours : algorithmes de Dijkstra et de Prim

- Plus courts chemins : algorithme de Dijkstra
- Arbre couvrant de coût minimum : algorithme de Prim

Chargés de cours : Fanny Pascual et Olivier Spanjaard.

Plus courts chemins (chemins de coûts minimum)

Définition du problème

Soit G=(S,A) un graphe orienté (n sommets, m arcs). Soit $c:A \rightarrow R$ une fonction coût sur les arcs. Soient un sommet origine s et un sommet destination p.

Coût d'un chemin $I = (a_1, a_2, ..., a_p)$, noté c(I) de $G : \sum_{k=1...p} c(a_k)$.

Etant donnés 2 sommets s et d, on veut :

- a) savoir s'il existe un chemin de coût minimum de s à d;
- b) si oui, déterminer un tel chemin.

Le sous-graphe G(s,d)

Les sommets x du graphe qui n'appartiennent pas à un chemin de s à d peuvent être supprimés de G.

G(s,d) est le sous-graphe de G obtenu après suppression de ces sommets.

Propriété:

c chemin de s à d dans $G \Leftrightarrow c$ chemin de s à d dans G(s,d)

Propriété:

Un chemin de coût minimum de s à d est élémentaire.

Preuve : Si γ est un chemin de coût minimum de s à d, tout chemin élémentaire γ' extrait de γ satisfait $c(\gamma') \le c(\gamma)$ (lemme de Konig).

Définition:

Un circuit est dit absorbant si son coût est strictement négatif.

Propriété:

Il existe un chemin de s à d de coût minimum ⇔

- il existe un chemin de s à d dans G.
- il n'existe pas de circuit absorbant dans G(s,d).

Un chemin élémentaire n'empruntant pas 2 fois le même arc, le nombre de chemins de s à d à examiner est fini.

Remarque : il peut être très grand (exponentiel en n).

n = 3(k+1) +1

Nombre de chemins de s à p : $2^{(k+1)} = 2^{((n-1)/3)}$.

Arborescence des chemins de coût minimum

Hypothèses:

- Le sommet s est une racine de G;
- G ne possède pas de circuit absorbant.

Propriété:

G possède une arborescence couvrante H de racine s telle que pour tout sommet x de G, le chemin de s à x dans H est un chemin de coût minimum de s à x dans G.

H est appelée arborescence des chemins de coût minimum d'origine s.

Notations:

Soit H=(X,U) l'arborescence « couvrante » (de racine s) en cours.

Si $x \in X$, le coût du chemin de s à x dans H est noté d(x). Si $x \notin X$, on fixe $d(x) = +\infty$

Un arc (x,y) de G, avec $x \in X$ est dit incompatible pour H si : d(y) > d(x) + c(x,y)

H: arborescence couvrante:

- sommets et arcs rouges
- valeurs d(x) dans les sommets rouges

Arcs incompatibles en bleu

Arborescence des chemins de coût minimum

Soit H une arborescence couvrante de racine s dans G. Soit d(x) le coût du chemin de s à x dans H.

Propriété:

H est une arborescence des chemins de coût minimum pour G si et seulement si pour tout arc (x,y) de G on a : $d(y) \le d(x) + c(x,y)$.

Cette propriété est à la base de la plupart des algorithmes de calcul des chemins de coût minimum

Coûts positifs ou nuls : algorithme de Dijkstra

Edsger Dijkstra (1930-2002)

Informaticien néerlandais.

1959 : publication de « l'algorithme de Dijkstra ».

1972: Prix Turing (science et art des langage de programmation, Algol).

Coûts positifs ou nuls : algorithme de Dijkstra

Donnée:

Graphe orienté G=(S,A),

Sommet s racine de G,

Fonction coût c sur les arcs telle que pour tout arc (x,y) : $c(x,y) \ge 0$.

Algorithme de Dijkstra:

Initialisation;

Pour k de 1 à n faire

Soit x un sommet ouvert tel que d(x) est minimum; Examiner(x);

FinPour.

// d(x) le coût du chemin de s à x dans H


```
Initialisation d(s_1) = 0; ouvrir(s_1); Pour tout k de 2 à n faire d(s_k) = +\infty ; Fin Pour
```

Interprétation physique

Front de propagation autour de la source = ronds dans l'eau

Interprétation physique

Front de propagation autour de la source = ronds dans l'eau

Interprétation physique

Front de propagation autour de la source = ronds dans l'eau

Interprétation physique

Front de propagation autour de la source = ronds dans l'eau

Complexité de l'algorithme de Dijkstra.

Rappel de l'algorithme :

Initialisation;

Pour k de 1 à n faire

Soit x un sommet ouvert tel que d(x) est minimum ;

Examiner(x)

FinPour

1) Initialisation : O(n)

2) Recherche d'un sommet ouvert / d minimum : O(n)

3) Examiner(x) : $O(d^+(x))$

Complexité de l'algorithme : O(n²).

L'ensemble dynamique O des sommets ouverts peut être géré en utilisant une structure de données implémentant le type de données abstrait TAS.

On peut alors implémenter l'algorithme de Dijkstra avec une complexité de $O((n+m)\log(n))$.

Numérotation hiérarchique des sommets d'un arbre binaire.

Ordre croissant des numéros :

- 1) de haut en bas (par niveaux croissants)
- 2) de gauche à droite.

Tas

Soit E un ensemble dynamique où chaque élément e est affecté d'une priorité prio(e).

L'ensemble des priorités est muni d'un ordre total <.

Opérations d'un tas

- CréerTas(E) crée un ensemble E vide
- Insérer(e,p,E) insère l'élément e de priorité p dans E
- BaisserPriorité(e,p,E) met la priorité de e à p dans E
- SupprimerMin(E) supprime dans E un élément de priorité minimum
- Min(E) renvoie un élément de priorité minimum de E

Arbre binaire parfait

Arbre tel que tous les niveaux sauf éventuellement le dernier sont remplis, et dans ce cas les feuilles du dernier niveau sont regroupées à gauche.

Exemple: L'arbre parfait à 10 sommets.

Arbre binaire parfait A de hauteur h :

- 1) les niveaux 0,1,..,h-1 de A sont complets (i.e : le niveau j contient 2^j sommets);
- 2) les j sommets du niveau h sont constitués:
 - si j=2q, des 2 fils des q premiers sommets du niveau h-1
 - si j=2q+1, des 2 fils des q premiers sommets du niveau h-1 du fils gauche du $(q+1)^{i eme}$ sommet du niveau h-1.

Propriétés :

- 1) Il existe un seul arbre binaire parfait à n sommets (Pn)
- 2) La hauteur de (P_n) est $\lfloor \log_2 n \rfloor$

Représentation d'un tas par un couple (TAB[1..N],n)

Valide si la constante N majore le nombre maximal d'éléments dans E

Les indices {1..n} de TAB correspondent aux numéros des sommets de T.

Tournoi

Un tournoi T pour (E,prio) est un arbre binaire sur E tel que : pour tout sommet x distinct de la racine, $prio(p\`{e}re(x)) \le prio(x)$.

Tas: tournoi parfait.

Propriétés

- 1) les sous-arbres T(x) de T sont des tas;
- 2) racine(T) est un sommet de priorité minimum.
- 3) Propriétés liées à la numérotation num
 - num(fg(x))=2*num(x), num(fd(x))=2*num(x) + 1,
 - num (père(x))= num (x) / 2 (pour $x \neq rac(T)$)
 - EST FEUILLE(x)⇔ 2*num (x)> n
 - num(DERNIERE FEUILLE(T)) = n

Opérations sur un tas

Insertion d'un élément de priorité k. On utilise un tas T pour gérer (E,prio).

Complexité: O(log₂ n) (si la complexité de Echanger est O(1)).

Exemple: Insérer(e,2,T)

Remontée dernière feuille

Tas final

Exemple: Supprimer Min(T)

Echange racine-dernière feuille Couper dernière feuille

Suppression d'un élément de priorité minimale.

Complexité: O(log₂ (n))

Baisser la priorité d'un élément (en ayant un pointeur sur cet élément)

La priorité de l'élément e passe à p :

Complexité: O(log₂ (n))

Gestion de l'ensemble des sommets ouverts dans l'algorithme de Dijkstra.

L'ensemble dynamique est O;

La priorité d'un sommet ouvert x est d(x): coût du chemin de s à x dans l'arborescence H courante.

Soient à la fin de l'itération k :

F l'ensemble des sommets fermés,

O l'ensemble des sommets ouverts,

Un sommet ouvert z de priorité minimale est à la racine du tas. Donc, pour calculer z , complexité O(1)

Arbre couvrant de coût minimum

Il faut insérer dans O chaque successeur y de z non couvert (c'est-à-dire ni dans O ni dans F) avec la priorité d(z) + c(z,y). Complexité : $O(\log(n))$ par successeur

Pour chaque successeur y de z tel que y est ouvert et (z,y) est incompatible, il faut remplacer la priorité de y par la nouvelle évaluation de y : c'est-à-dire d(z) + c(z,y).

Complexité: O(log(n)) par successeur

Il faut supprimer z du tas :

Complexité: O(log(n)) par sommet supprimé.

Il en résulte que si les sommets sont examinés dans l'ordre $(z_1, z_2, ..., z_n)$, le nombre total d'opérations de mise à jour du tas est majoré par :

 $C \log(n)(n+d^+(z_1)+...+d^+(z_n)) = C (n+m)\log(n).$

Complexité globale : O ((n+m)log(n))

Application : conception de réseau

Une entreprise de télécommunication doit relier un ensemble de clients. Le coût de connection de deux clients est connu. But : relier les clients à un coût minimal.

Nombreuses applications :

- conception de réseau (hydraulique, electrique, communication...)
- utilisé pour d'autres problèmes : clustering, imagerie, relaxation de problèmes difficiles (arbre de Steiner, voyageur de commerce), etc.

Définition du problème

Donnée:

Un graphe non orienté connexe G =(S,A) (n sommets, m arêtes) Une fonction coût $c: A \rightarrow R$ (valuation des arêtes)

Rappel:

Un arbre couvrant de G est un graphe partiel de G qui est un arbre. (On identifiera un arbre couvrant à son ensemble d'arêtes)

Définition:

Soit H un arbre couvrant, le coût de H, noté aussi c(H) est la somme $\sum_{e \in H} c(e)$ des coûts de ses arêtes.

Problème:

Déterminer un arbre couvrant H* de G de coût minimum.

Remarque: H* existe puisque le nombre d'arbres couvrants de G est fini.

Algorithme de Prim

Algorithme découvert par Jarnik en 1930, puis par Prim en 1957. algorithme aussi dit : de Jarnik-Prim, ou de Jarnik-Prim-Dijkstra.

Voitech Jarnik (1897-1970) mathématicien tchèque.

Robert C. Prim (1921) mathématicien et informaticien américain (laboratoires Bell).

Exemple

Graphe G:

Arbre couvrant de coût = 37

Algorithme de Prim

Algorithme de Prim:

Examiner(x);


```
d(s_1) = 0; ouvrir(s1);
Pour tout k de 2 à n faire d(s_k) = +\infty;
FinPour
Pour k de 1 à n faire
 Soit x un sommet ouvert tel que d(x) est minimum;
```

FinPour.

Examiner(x)

```
Pour tout successeur y de x faire
 Si d(y) > c(x,y) alors
 d(y) = c(x,y); Si y n'est pas ouvert ouvrir(y);
 FinSi
FinPour
fermer(x);
```

Une exécution de l'algorithme de Prim

Algorithme très proche de celui de Dijkstra:

```
\begin{split} d(s_1) &= 0; \ ouvrir(s_1); \\ Pour \ tout \ k \ de \ 2 \ \grave{a} \ n \ faire \\ & \qquad \qquad d(s_k) = + \infty \ ; \\ FinPour \\ Pour \ k \ de \ 1 \ \grave{a} \ n-1 \ faire \\ & \qquad \qquad Soit \ x \ un \ sommet \ ouvert \ tel \ que \ d(x) \ est \ minimum \ ; \\ & \qquad \qquad Examiner(x); \\ FinPour. \end{split}
```

```
Examiner(x) dans Dijkstra:
 Examiner(x) dans Prim:
Pour tout successeur y de x faire
 Pour tout successeur y de x faire
  Si d(y) > d(x)+c(x,y)
 Si d(y) > c(x,y)
 alors d(y) = d(x) + c(x,y);
 alors d(y) = c(x,y);
 père(y)=x;
 père(y)=x;
 Si y n'est pas ouvert ouvrir(y);
 Si y n'est pas ouvert ouvrir(y);
  FinSi
 FinSi
FinPour
 FinPour
 fermer(x);
fermer(x);
```

Une exécution de l'algorithme de Prim (fin)

Complexité de l'algorithme de Prim

Même complexité que l'algorithme de Dijkstra : dépend de l'implémentation choisie.

En utilisant un tas : complexité en O(m log n)

Validité de l'algorithme de Prim

(preuve faite au tableau)