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 Johnson para Grafos Esparsos

Aviso

Fonte

Este material é baseado no material

- Alex Chumbley, Karleigh Moore, and Jimin Khim. Johnson's Algorithm. Disponível em https://brilliant.org/wiki/johnsons-algorithm/.
- Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2002). Algoritmos: teoria e prática. Editora Campus.

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.

Histórico

O algoritmo proposto por Donald B. Johnson em 1977^a determina os caminhos mais curtos entre todos os pares de vértices em grafos:

- Direcionados;
- Ponderados;
- Com arcos de peso negativo;
- Sem ciclos de peso negativo.

Para grafos esparsos, ele é assintoticamente melhor do que o algoritmo de *Floyd-Warshall*.

^a Johnson, Donald B. (1977), "Efficient algorithms for shortest paths in sparse networks", Journal of the ACM 24 (1): 1–13, doi:10.1145/321992.321993.

Princípio

O algoritmo de *Johnson* retorna uma matriz de pesos de caminhos mais curtos ou informa que o grafo de entrada contém um ciclo de peso negativo.

Utiliza como sub-rotinas os algoritmos de Dijkstra e Bellman-Ford.

Utiliza também uma técnica de **reponderação** para eliminar arcos de peso negativo.

Reponderação

Se todos os pesos de arcos w em um grafo G=(V,E) são não negativos, podemos encontrar caminhos mais curtos entre todos os pares de vértices executando o algoritmo de *Dijkstra* uma vez a partir de cada vértice.

Se G possui arcos de peso negativo, mas nenhum ciclo de peso negativo, simplesmente calculamos um novo conjunto de pesos de arcos não negativos que nos permita aplicar o mesmo método.

O novo conjunto de pesos \hat{w} deve satisfazer a duas propriedades importantes:

- $\begin{tabular}{ll} \begin{tabular}{ll} \be$
- ② Para todos os arcos (u,v), o novo peso $\hat{w}(u,v)$ é não negativo.

Reponderação

Intuitivamente, podemos tentar reponderar os pesos dos arcos adicionando o valor do arco de menor custo.

Entretanto, esta estratégia não funciona.

Se houver múltiplos caminhos entre os vértices u e v, então cada um deles deve ser acrescido do mesmo valor, de maneira a preservar a consistência do caminho mais curto em ambos os grafos.

O algoritmo de Johnson utiliza um pré-processamento que associa a cada vértice v um peso h(v), tal que os caminhos entre todos os pares de vértices são acrescidos do mesmo valor, e nenhuma aresta possui peso negativo.

Reponderação que implica em inconsistência dos caminhos mais curtos (e.g., entre s e x).

Reponderação

O pré-processamento de G para determinar uma nova função de peso \hat{w} pode ser executado em tempo O(nm).

Para um grafo orientado ponderado G=(V,E) com a função de peso $w:E\to\mathcal{R}$, seja $h:V\to\mathcal{R}$ qualquer função que mapeia vértices para números reais. Para cada arco $(u,v)\in E$, definimos

$$\hat{w}(u,v) = w(u,v) + h(u) = h(v)$$

A função $\hat{w}(u,v)$ atende às duas propriedades postas anteriormente: consistência dos menores caminhos e não negatividade.

A prova de corretude será omitida, porém, pode ser encontrada no livro *Algoritmos: Teoria e Prática*.

Reponderação

Para a utilização da função definida anteriormente, um vértice artificial s, sem antecessores e adjacente a todos os demais vértices usando arcos de peso zero, deve ser adicionado ao grafo.

A função h(v) pode ser definida como o comprimento do caminho mais curto entre a origem s e o vértice v ($\forall v \in V$), usando os pesos determinados por w.

É importante observar que o caminhos mais curtos citados acima podem conter arcos de peso negativo, portanto, podem ser calculados pelo algoritmo de *Bellman-Ford*.

Terminologia

- w: pesos originais dos arcos do grafo;
- \hat{w} : pesos reponderados dos arcos do grafo;
- lacktriangleright δ : comprimentos de caminhos mais curtos calculados usando w;
- $\hat{\delta}$: comprimentos de caminhos mais curtos calculados usando \hat{w} ;
- G' = (V', E'): Grafo criado a partir do grafo original, porém, com o acréscimo do vértice s e respectivos arcos de peso zero;
- ightharpoonup D: matriz n imes n utilizada para armazenar os caminhos mais curtos.


```
Entrada: Grafo G = (V, E)
 1 G' \leftarrow G:
 2 V' \leftarrow V' \cup \{s\};
 \mathbf{3} \ E' \leftarrow E' \cup (s,v) \ \forall v \in V:
 4 w(s,v) \leftarrow 0 \ \forall v \in V;
 5 se Bellman-Ford(G', w, s) = FALSO então
 Imprima "Contém ciclo negativo!";
 7 senão
 para cada vértice v \in V' faça
 h(v) \leftarrow \delta(s, v);//calculado por Bellman-Ford
 fim
11 fim
12 para cada arco (u,v) \in E' faça
 \hat{w}(u,v) \leftarrow w(u,v) + h(u) - h(v);
13
14 fim
15 Crie uma nova matriz D n \times n;
16 para cada vértice u \in V faça
 Dijkstra(G, \hat{w}, u);//calcula \delta(u, v) \forall v \in V
17
 para cada vértice v \in V faça
18
 d_{uv} \leftarrow \hat{\delta}(u,v) + h(v) - h(u);
19
20
 fim
21 fim
22 retorna D;
```

Complexidade

Se implementarmos a fila de prioridade no algoritmo de Dijkstra por um heap de Fibonacci, o algoritmo de Johnson é executado em tempo $O(n^2 \ lgn + nm)$.

A implementação mais simples por heap mínimo binário gera o tempo de execução $O(nm\ lgn)$, que ainda é assintoticamente mais rápido que o algoritmo de Floyd-Warshall, $\Theta(n^3)$, em grafos esparsos.

Grafo G' com a função peso w original. O novo vértice s é destacado em preto. O rótulo de cada vértice v é $h(v)=\delta(s,v).$

Cada arco (u,v) é reponderado com a função peso $\hat{w}(u,v)=w(u,v)+h(u)-h(v).$

Exemplo

Os slides a seguir ilustram a execução do algoritmo de Dijkstra em cada vértice de G, usando a função de peso \hat{w} .

Em cada figura, o vértice de origem é o destacado em preto, e os arcos sombreados estão na árvore de caminhos mais curtos calculada pelo algoritmo.

Dentro de cada vértice v estão indicados os valores $\hat{\delta}(u,v)$ e $\delta(u,v)$, separados por uma barra.

O valor $d_{uv} = \delta(u, v)$ é igual a $\hat{\delta}(u, v) + h(v) - h(u)$.

Dúvidas?

