PCC173/BCC463 - Otimização em Redes

Marco Antonio M. Carvalho

Departamento de Computação Instituto de Ciências Exatas e Biológicas Universidade Federal de Ouro Preto

Conteúdo

Algoritmo de Bellman-Ford

Aviso

Fonte

Este material é baseado nos livros

- ▶ Goldbarg, M., & Goldbarg, E. (2012). Grafos: conceitos, algoritmos e aplicações. Elsevier.
- ▶ Goldbarg, M. C., & Luna, H. P. L. (2005). Otimização combinatória e programação linear: modelos e algoritmos. Elsevier.

Licença

Este material está licenciado sob a Creative Commons BY-NC-SA 4.0. Isto significa que o material pode ser compartilhado e adaptado, desde que seja atribuído o devido crédito, que o material não seja utilizado de forma comercial e que o material resultante seja distribuído de acordo com a mesma licença.

Algoritmo de Bellman-Ford

Arestas de Peso Negativo

Para além das distâncias geográficas, caminhos mais curtos podem modelar diversas outras situações reais, incluindo aquelas que para serem modeladas necessitam de arestas cujo peso é negativo:

- Movimentações financeiras, nas quais é possível obter lucro ou prejuízo, principalmente quando há utilização de câmbio;
- Um taxista que recebe mais dinheiro do que gasta com combustível a cada viagem: se o táxi roda vazio, ele gasta mais do que recebe;
- Um entregador que necessita atravessar um pedágio e pode acabar pagando mais do que recebe para entregar encomendas;
- A energia gerada e consumida durante uma reação química.

Algoritmo de Bellman-Ford

Shimbel ou Ford-Moore-Bellman?

Há registros históricos de que este algoritmo foi proposto por *Shimbel*^a em 1955 (que não levou o crédito, vide a *Lei de Eponímia de Stigler*^b).

Alguns autores denominam o algoritmo de *Ford-Moore-Bellman*, em homenagem a outros três autores que propuseram o mesmo algoritmo em anos diferentes:

- Lester Ford (1956);
- Edward Moore (1957);
- Richard Bellman (1958).

^aShimbel, A. (1955). Structure in communication nets. Proceedings of the Symposium on Information Networks. New York, NY: Polytechnic Press of the Polytechnic Institute of Brooklyn. pp. 199–203.

 $^{^{}b}$ "Nenhuma descoberta científica recebe o nome de seu descobridor" – Robert K. Mentor

Princípio

Calcula caminhos mais curtos (SSSPP) via programação dinâmica bottom-up.

Ao invés de fechar um vértice por iteração, como o algoritmo de Dijkstra, examina todos os vértices de um grafo orientado por iteração até que atualizações não sejam possíveis.

Em um grafo com n vértices, qualquer caminho possui no máximo n-1 arestas, portanto, cada vértice é examinado no máximo n-1 vezes.

Com esta estratégia, é possível calcular caminhos mínimos em grafos com arestas de peso negativo.

Assim como o algoritmo de *Dijkstra*, baseia-se no princípio de relaxação: uma aproximação da distância da origem até cada vértice é gradualmente atualizada por valores mais precisos até que a solução ótima seja atingida.

Princípio

"Um caminho de i para j com k+1 arestas pode ser obtido a partir de um caminho de i para j com k arestas".

Se, em alguma iteração do algoritmo os caminhos até cada um dos vértices permanecerem inalterados, não haverá atualizações nas próximas iterações e o algoritmo pode terminar.

Entretanto, se houver atualizações na última iteração do algoritmo, é sinal de que há pelo menos um ciclo negativo no grafo, dado que algum caminho terá n arestas ou mais.

Terminologia

- $ightharpoonup \Gamma^-(i)$: Conjunto de vértices antecessores do vértice atual;
- \blacktriangleright dt[i]: Vetor que armazena a distância entre o vértice de origem e o vértice i;
- ightharpoonup rot[i]: Vetor que armazena o índice do vértice anterior ao vértice i, no caminho cuja distância está armazenada em dt[i];
- altera: variável booleana que indica se houve alguma atualização na iteração atual.


```
Entrada: Grafo G = (V, E) e matriz de pesos D = \{d_{ij}\} para todos os arcos (i, j)
 1 dt[1] \leftarrow 0; rot[1] \leftarrow \infty; //considerando o vértice 1 como o inicial
 2 para i \leftarrow 2 até n faça
 se \exists (1, i) \in E então rot[i] \leftarrow 1; dt[i] \leftarrow d_{1i};
 senão rot[i] \leftarrow 0; dt[i] \leftarrow \infty;
 5 fim
 6 para k \leftarrow 1 até n-1 faça
 altera \leftarrow falso:
 para i \leftarrow 2 até n faça
 para j \in \Gamma^-(i) faça
 se dt[i] > dt[i] + d_{ii} então
10
 dt[i] \leftarrow dt[j] + d_{ji};
rot[i] \leftarrow j;
altera \leftarrow verdadeiro; //indica que houve alteração
11
12
13
14
 fim
 fim
16
 se altera = falso então k \leftarrow n:
18 fim
```

Ciclos de Custo Negativo

Bellman-Ford – Detecção

Em caminhos sem ciclos, o caminho mais longo consiste em n-1 arestas, ou iterações no laço principal do algoritmo.

Se na iteração n do algoritmo alguma atualização de distâncias for feita é detectado o ciclo.

Exemplo de ciclo negativo entre os vértices 4 e 5.

Complexidade 1

- ▶ Após a inicialização, o laço para da linha 6 é repetido por no máximo n-1 vezes;
- ► Em cada iteração, são calculados caminhos com k arestas entre a origem e os demais vértices do grafo;
- ▶ Para cada um dos n-1 vértices, todos seus antecessores são examinados;
- O vértice original não é atualizado, logo, n-2 antecessores são analisados no máximo;
- ▶ Logo, em uma implementação simples, a complexidade é $O(n^3)$.

Complexidade 2

Em 1970, Jin Yen^a propôs uma implementação deste método de complexidade O(nm) no pior caso:

- Se ${\rm dt}[v]$ não se alterar desde a última vez em que Γ^+ foi examinado, então não é necessário examinar seus arcos de saída novamente;
- $oldsymbol{0}$ O comprimento do laço externo é reduzido de n-1 para n/2 através de uma ordenação linear de vértices e posterior partição dos mesmos.

^aYen, Jin Y. (1970). "An algorithm for finding shortest routes from all source nodes to a given destination in general networks". Quarterly of Applied Mathematics 27: 526–530.

Complexidade 3

Em 2012, Bannister e Eppstein^a propuseram a substituição da ordenação linear por uma permutação aleatória, reduzindo para n/3 o comprimento do laço externo.

^aBannister, M. J.; Eppstein, D. (2012). Randomized speedup of the Bellman–Ford algorithm. Analytic Algorithmics and Combinatorics (ANALCO12), Kyoto, Japan. pp. 41–47.

Aplicação

Uma das aplicações do algoritmo é em protocolos de roteamento em redes de dados.

O algoritmo é distribuído entre os nós da rede, de maneira que cada nó calcula sua distância em relação aos demais, compartilhando seu resultado para uso pelos outros nós.

Entretanto, o algoritmo possui dificuldades relacionadas a escalabilidade e tolerância a falhas em nós da rede.

Além disso, quaisquer modificações na topologia da rede demoram a serem refletidas pelo algoritmo, dado que a atualização das distâncias é gradual.

dt					
2	3	4	5	6	
1	3	∞	∞	∞	

rot					
2	3	4	5	6	
1	1	0	0	0	

Vetores após a inicialização do algoritmo.

$$i=2, N=\{1\};$$

$$j=1, dt[1]+d_{12}=1$$

	dt					
	2	3	4	5	6	
ĺ	1	3	∞	∞	∞	

		rot		
2	3	4	5	6
1	1	0	0	0

Iteração k=1 (continua...)

$$i=3, N=\{1, 2\};$$

- $j=1, dt[1]+d_{13}=3$
- $j=2, dt[2]+d_{23}=2$

dt					
2	3	4	5	6	
1	2	∞	∞	∞	

		rot		
2	3	4	5	6
1	2	0	0	0

$$i=4, N=\{2, 3, 5\};$$

$$\downarrow$$
 j=2, $dt[2]+d_{24}=4$

$$> j=3, dt[3]+d_{34}=4$$

$$j=5$$
, $dt[5]+d_{54}=\infty$

		ď	t	
2	3	4	5	6
1	2	4	∞	∞

<u>rot</u>					
2	3	4	5	6	
1	2	2	0	0	

$$i=5, N=\{2, 6\};$$

$$\rightarrow$$
 $j=2$, $dt[2]+d_{25}=3$

$$j=6, dt[6]+d_{65}=\infty$$

		dt		
2	3	4	5	6
1	2	4	3	∞

rot					
2	3	4	5	6	
1	2	2	2	0	

$$i=6, N=\{4\};$$

$$j=4$$
, $dt[4]+d_{46}=6$

		dt		
2	3	4	5	6
1	2	4	3	6

rot				
2	3	4	5	6
1	2	2	2	4

Iteração k=1 (final)

$$i=2, N=\{1\};$$

$$j=1, dt[1]+d_{12}=1$$

dt					
2	3	4	5	6	
1	2	4	3	6	

rot					
2	3	4	5	6	
1	2	2	2	4	

$$i=3, N=\{1, 2\};$$

$$j=1, dt[1]+d_{13}=3$$

$$j=2$$
, $dt[2]+d_{23}=2$

dt					
2	3	4	5	6	
1	2	4	3	6	

rot					
2	3	4	5	6	
1	2	2	2	4	

$$i=4, N=\{2, 3, 5\};$$

- j=2, $dt[2]+d_{24}=4$
- $> j=3, dt[3]+d_{34}=4$
- $j=5, dt[5]+d_{54}=0$

dt					
2	3	4	5	6	
1	2	0	3	6	

rot					
2	3	4	5	6	
1	2	5	2	4	

$$i=5, N=\{2, 6\};$$

$$> j=2, dt[2]+d_{25}=3$$

$$\rightarrow$$
 j=6, $dt[6]+d_{65}=9$

dt					
2	3	4	5	6	
1	2	0	3	6	

rot					
2	3	4	5	6	
1	2	5	2	4	

$$i=6, N=\{4\};$$

$$j=4$$
, $dt[4]+d_{46}=2$

dt					
2	3	4	5	6	
1	2	0	3	2	

rot					
2	3	4	5	6	
1	2	5	2	4	

Iteração k=2 (final)

Final

Na próxima iteração, em que k=3, nenhuma alteração é realizada, e com isto, o algoritmo termina!

Dúvidas?

