COMPLEMENTI DI SHORTEST-PATH

SDAC 24 Fabrizio d'Amore

problemi di shortest-path (SP)

- grafo di riferimento G=(V,E)
 - semplice/orientato
 - pesato
 - pesi non negativi
 - pesi arbitrari, ma no cicli a peso negativo
 - nessuna restrizione
 - non pesato
- problemi SP
 - SP(G, u, v) (shortest-path in G, da u a v)
 - SSSP(G, s) (determinare shortest-path tree radicato in s)
 - APSP(G) (determinare uno shortest-path per ogni coppia $(u,v) \in V^2$)

aprile 2024 shortest-path

grafi non pesati

- algoritmo può essere basato su BFS
- non è necessario costruire le liste L_i dei nodi a distanza i dalla sorgente (SSSP)
- BFS(G,s) costruisce SP-tree radicato in s, descritto dai pred
- nel caso di SP semplice (da u a v) si può eseguire una variante BFS(G, u, v) che continua fino all'inserimento di v nella coda, quindi termina
- utilizzabile su grafi semplici e orientati
 - incidentEdges deve restituire gli archi uscenti, nel caso di grafi orientati

```
BFS(Graph G)
  forall v∈V(G) v.label=unexplored
  forall e∈E(G) e.label=unexplored
  forall v∈V(G)
 if(v.label==unexplored) BFS(G,v)
BFS(Graph G, Vertex v)
  Q = new empty queue()
  v.pred=0
  v.label=visited
 Q.insert(v)
  while(!Q.isEmpty())
 w=Q.dequeue()
 forall e∈w.incidentEdges()
 if(e.label==unexplored)
 x=e.opposite(w)
 if(x.label==unexplored)
 x.pred=w
 e.label=tree
 x.label=visited
 Q.enqueue(x)
 else e.label=cross
```


estrazione path da etichette

■ terminata la visita, lo SP da u a v può essere così restituito

```
path = new empty list()
p = v
while(p != 0)
  path.addFirst(p)
  p = p.pred
return path
```

aprile 2024 shortest-path

SP e SSSP su grafi pesati (pesi non negativi)

- Dijkstra sia per grafi semplici che orientati
- basato su rilassamento di archi
- prev descrive SP-tree
- nel caso di SP da source a dest si può usare la variante che termina quando si estrae dest dallo heap
- la ricostruzione dello SP può avvenire come nella slide precedente

```
Dijkstra(Graph G, Vertes source)
  dist[source]=0
  prev[source] = 0
  H=new empty min-heap()
  forall v∈V(G)
 if(v!=source)
 dist[v]=INFINITY
 prev[v]=UNDEFINED
 H.add(v, dist[v])
  while(!H.isEmpty())
 u=H.extractMin()
 forall neighbor v of u (s.t. v∈H)
 alt=dist[u]+weight(u, v)
 if(alt<dist[v])</pre>
 dist[v]=alt
 prev[v]=u
 H.decreasePriority(v, alt)
  return dist[], prev[]
```

aprile 2024 shortest-path

SSSP con pesi arbitrari (no cicli a costo < 0)

- Algoritmo di Bellman-Ford
- Anch'esso basato su rilassamento di archi, ma non usa heap
 - tenta tutti i possibili rilassamenti n-1 volte (perché lo SP con il maggior numero di archi ne avrà al più n-1)
 - a iterazione i del for, algoritmo trova SP di al più i archi
 - ciclo finale: per verificare se esiste SP di lunghezza n, il che denuncia un ciclo di peso negativo
- Costo: $\Theta(mn)$
 - ciclo for su tutti i nodi che contiene ciclo for su tutti gli archi
- Se in una iterazione non si rilassano archi l'algoritmo può terminare
- Se ne usa una versione distribuita per implementare protocolli di routing (RIP)

```
BellmanFord(Graph G, Vertex source)
 forall v∈V(G)
  dist[v]=infinite
 pred[v]=null
 dist[source] = 0
 for i from 1 to |V(G)|-1
 forall (u,v)∈E(G)
 w=weight(u,v)
 if(dist[u]+w<dist[v])</pre>
 dist[v]=dist[u]+w
 pred[v]=u
 forall (u,v)∈E(G)
 w=weight(u,v)
 if(dist[u]+w<dist[v])</pre>
 error "Graph contains negative-weight
cvcle"
 return dist[], pred[]
```

APSP pesi arbitrari (no cicli < 0)

- Algoritmo di Floyd-Warshall, simile a quello per la chiusura transitiva
- Valido per grafi semplici e orientati
- Basato su programmazione dinamica
- Alla fine dell'algoritmo
 - La matrice dist contiene le distanze fra le coppie di vertici
 - La matrice next contiene nella cella [i][j] l'indice del nodo successore di i, nello SP da i a j
 - L'algoritmo Path ricostruisce dalla matrice next lo SP da u a v
- Costo (evidente): $\Theta(n^3)$

```
FloydWarshall(Graph G)
 dist = new n×n matrix of distances
  // (all infinite)
 next = new n×n matrix of vertex indices
  // (all zeros)
 forall (u,v)∈E(G)
  dist[u][v]=w(u,v)
  next[u][v]=v
 for k from 1 to n
  for i from 1 to n
 for j from 1 to n
 if(dist[i][j]>dist[i][k]+dist[k][j])
 dist[i][j]=dist[i][k]+dist[k][j]
 next[i][j]=next[i][k]
```

```
Path(Vertex u, Vertex v)
  if(next[u][v]==0) return []
  path=[u]
  while(u!=v)
 u=next[u][v]
 path.append(u)
  return path
```