Algorithmique des graphes

3 — Graphes pondérés

Anthony Labarre

10 février 2021

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

 \Rightarrow : tout cycle partant de v y revient par des aller-retours:

 \dots et donc tout cycle de G est pair.

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

 \Leftarrow : \equiv "si G n'est pas biparti, alors il contient un cycle impair".

1 2 3 k

 $V \circ$

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Théorème 1

Graphes pondérés

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Théorème 1

Graphes pondérés

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Théorème 1

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

Théorème 1

Un graphe est biparti si et seulement s'il ne contient pas de cycle de longueur impaire.

Démonstration.

 \Leftarrow : \equiv "si G n'est pas biparti, alors il contient un cycle impair".

 $S_1 + \{x_1, x_2\} + S_2$ est un cycle de longueur impaire.

Définition 2

Un graphe pondéré est un graphe G = (V, E, w), où $w: E \to \mathbb{R}: \{u, v\} \mapsto w(\{u, v\})$ est une fonction affectant à chaque arête un poids réel.

Définition 2

Un **graphe pondéré** est un graphe G = (V, E, w), où $w : E \to \mathbb{R} : \{u, v\} \mapsto w(\{u, v\})$ est une fonction affectant à chaque arête un poids réel.

L'algorithme de Prim

Définition 3

Le **poids** d'un (sous-)graphe G = (V, E, w) est la quantité $w(G) = \sum_{e \in E} w(e)$.

Définition 2

Un graphe pondéré est un graphe G = (V, E, w), où $w: E \to \mathbb{R}: \{u, v\} \mapsto w(\{u, v\})$ est une fonction affectant à chaque arête un poids réel.

L'algorithme de Prim

Définition 3

Le **poids** d'un (sous-)graphe G = (V, E, w) est la quantité $w(G) = \sum_{e \in F} w(e)$.

Tous les graphes pondérés vus aujourd'hui seront connexes pour simplifier la discussion, mais nos algorithmes sont facilement adaptables aux graphes non connexes.

Implémentation des graphes pondérés

- On peut facilement modifier ce qu'on a déjà vu pour implémenter les graphes pondérés :
 - matrice d'adjacence : poids au lieu de booléens;
 - listes d'adjacence : couples (voisin, poids) au lieu de voisins ;

Exemple 1

Implémentation des graphes pondérés

- On suppose l'existence d'une classe GraphePondéré très similaire à la classe Graphe, avec quelques modifications:
 - ajouter_arête(u, v, poids);
 - ajouter_arêtes(séquence);
 - arêtes();
 - boucles();
 - sous_graphe_induit(séquence);

Implémentation des graphes pondérés

- On suppose l'existence d'une classe GraphePondéré très similaire à la classe Graphe, avec quelques modifications :
 - ajouter_arête(u, v, poids);
 - ajouter_arêtes(séquence);
 - arêtes();
 - boucles();
 - sous_graphe_induit(séquence);
- ... et quelques ajouts :
 - arêtes_incidentes(sommet);
 - poids_arête(u, v);

Motivations

On veut que chaque paire de maisons soit mutellement accessible. Comment relier les maisons à moindre coût?

Motivations

On veut que chaque paire de maisons soit mutellement accessible. Comment relier les maisons à moindre coût?

• On pourrait ajouter tous les liens possibles . . . mais c'est cher;

Motivations

On veut que chaque paire de maisons soit mutellement accessible. Comment relier les maisons à moindre coût?

- On pourrait ajouter tous les liens possibles . . . mais c'est cher;
- Ou ne garder qu'un sous-graphe connexe de poids minimum;

Arbres couvrants de poids minimum

Définition 4

Un sous-graphe **couvrant** d'un graphe connexe donné G = (V, E) est un graphe connexe de la forme H = (V, F) où $F \subseteq E$.

Arbres couvrants de poids minimum

Définition 4

Graphes pondérés

Un sous-graphe **couvrant** d'un graphe connexe donné G = (V, E) est un graphe connexe de la forme H = (V, F) où $F \subseteq E$.

 Les arbres (ou forêts) de parcours de la fois passée étaient couvrants;

L'algorithme de Kruskal

Définition 4

Graphes pondérés

Un sous-graphe **couvrant** d'un graphe connexe donné G = (V, E)est un graphe connexe de la forme H = (V, F) où $F \subseteq E$.

- Les arbres (ou forêts) de parcours de la fois passée étaient couvrants:
- Maintenant qu'on a des poids à prendre en compte, on va chercher des arbres couvrants avec un autre objectif :

Arbres couvrants de poids minimum

Définition 4

Un sous-graphe **couvrant** d'un graphe connexe donné G = (V, E)est un graphe connexe de la forme H = (V, F) où $F \subseteq E$.

- Les arbres (ou forêts) de parcours de la fois passée étaient couvrants:
- Maintenant qu'on a des poids à prendre en compte, on va chercher des arbres couvrants avec un autre objectif :

Définition 5

Un arbre couvrant de poids minimum (ou ACPM) pour un graphe pondéré G est un arbre couvrant T pour G tel que pour tout arbre couvrant T' pour G, on a $w(T) \leq w(T')$.

Graphes pondérés

• Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe ${\cal T}$ de ${\cal G}$;

oritimies de calcar à Mer iv

- Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe T de G;
- On fera la distinction entre les catégories suivantes d'arêtes ; une arête e de G est :

- Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe T de G;
- On fera la distinction entre les catégories suivantes d'arêtes; une arête e de G est :
 - candidate si elle a au moins une extrémité dans T;

- Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe T de G:
- On fera la distinction entre les catégories suivantes d'arêtes; une arête e de G est :
 - candidate si elle a au moins une extrémité dans T :
 - valide si e est candidate et T ∪ e est acyclique;

- Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe T de G;
- On fera la distinction entre les catégories suivantes d'arêtes; une arête e de G est :
 - candidate si elle a au moins une extrémité dans T;
 - **valide** si e est candidate et $T \cup e$ est acyclique;
 - sûre si elle est valide et de poids minimum parmi toutes les arêtes valides:

- Les deux algorithmes que nous verrons rajoutent progressivement des arêtes à un sous-graphe T de G;
- On fera la distinction entre les catégories suivantes d'arêtes; une arête e de G est :
 - candidate si elle a au moins une extrémité dans T :
 - valide si e est candidate et T ∪ e est acyclique;
 - sûre si elle est valide et de poids minimum parmi toutes les arêtes valides:
- Les deux algorithmes sont simples, mais nécessiteront des structures de données efficaces :

ullet L'algorithme de Prim construit un ACPM ${\mathcal T}$ de la manière suivante:

L'algorithme de Prim

•00000000000

- L'algorithme de Prim construit un ACPM T de la manière suivante:
 - \bullet on part d'un sommet arbitraire, qu'on ajoute à un ensemble Sde sommets explorés;

- L'algorithme de Prim construit un ACPM T de la manière suivante:
 - \bullet on part d'un sommet arbitraire, qu'on ajoute à un ensemble Sde sommets explorés;
 - 2 à chaque étape, on rajoute à T une arête e sûre; c'est-à-dire que:

- L'algorithme de Prim construit un ACPM T de la manière suivante:
 - \bullet on part d'un sommet arbitraire, qu'on ajoute à un ensemble Sde sommets explorés;
 - 2 à chaque étape, on rajoute à T une arête e sûre; c'est-à-dire que:
 - 1 e possède une extrémité dans T;

- L'algorithme de Prim construit un ACPM T de la manière suivante :
 - on part d'un sommet arbitraire, qu'on ajoute à un ensemble S de sommets explorés;
 - 2 à chaque étape, on rajoute à T une arête e sûre; c'est-à-dire que :
 - $oldsymbol{0}$ e possède une extrémité dans T;
 - e est de poids minimum;

- L'algorithme de Prim construit un ACPM T de la manière suivante :
 - \bullet on part d'un sommet arbitraire, qu'on ajoute à un ensemble Sde sommets explorés;
 - 2 à chaque étape, on rajoute à T une arête e sûre; c'est-à-dire que :
 - 1 e possède une extrémité dans T;
 - 2 e est de poids minimum;
 - 3 e ne crée pas de cycle dans T;

L'algorithme de Prim

- L'algorithme de Prim construit un ACPM T de la manière suivante :
 - 1 on part d'un sommet arbitraire, qu'on ajoute à un ensemble *S* de sommets explorés;
 - 2 à chaque étape, on rajoute à T une arête e sûre; c'est-à-dire que :
 - $\mathbf{0}$ e possède une extrémité dans T;
 - e est de poids minimum;
 - $oldsymbol{3}$ e ne crée pas de cycle dans T;
- On résoud les ambigüités arbitrairement;

Exemple 2 (départ = 1)

Graphes pondérés

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

Exemple 2 (départ = 1)

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Graphes pondérés

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

L'algorithme de Prim

Exemple 2 (départ = 1)

Graphes pondérés

L'algorithme de Prim

Graphes pondérés

Déroulement de l'algorithme de Prim

L'algorithme de Prim

Exemple 2 (départ = 1)

Graphes pondérés

• Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à l'arbre T?

Prim : validité des arêtes

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à l'arbre T?
- $\{u, v\}$ est valide si et seulement si $T \cup e$ est acyclique;

Prim : validité des arêtes

Graphes pondérés

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à l'arbre T?
- $\{u, v\}$ est valide si et seulement si $T \cup e$ est acyclique;
- $\Leftrightarrow u \in V(T)$ ou $v \in V(T)$ mais pas les deux;

Prim : validité des arêtes

Graphes pondérés

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à l'arbre T?
- $\{u, v\}$ est valide si et seulement si $T \cup e$ est acyclique;
- $\Leftrightarrow u \in V(T)$ ou $v \in V(T)$ mais pas les deux;
- Il suffit donc de marquer les sommets de T (ou hors de T);

Graphes pondérés

• Comment sélectionner une arête valide de poids minimum?

- Comment sélectionner une arête valide de poids minimum?
- Idée : trier les arêtes par poids croissant ;

- Comment sélectionner une arête valide de poids minimum?
- Idée : trier les arêtes par poids croissant ;
- ullet Oui, mais la validité des arêtes change à mesure que ${\mathcal T}$ évolue;

- Comment sélectionner une arête valide de poids minimum?
- Idée : trier les arêtes par poids croissant;
- Oui, mais la validité des arêtes change à mesure que T évolue;
- Le tri ne nous empêcherait pas de devoir parcourir la structure à chaque itération $\Rightarrow O(|E|)$ pour la sélection;

- Comment sélectionner une arête valide de poids minimum?
- Idée : trier les arêtes par poids croissant;
- Oui, mais la validité des arêtes change à mesure que T évolue;
- Le tri ne nous empêcherait pas de devoir parcourir la structure à chaque itération $\Rightarrow O(|E|)$ pour la sélection;

Solution plus efficace : utiliser un tas d'arêtes valides;

Un tas (ou heap) est un arbre binaire enraciné dont tout sommet s ayant pour fils gauche g et pour fils droit d vérifie :

s.valeur = min(s.valeur, g.valeur, d.valeur).

Tas

Graphes pondérés

Un **tas** (ou *heap*) est un arbre binaire enraciné dont tout sommet s ayant pour fils gauche g et pour fils droit d vérifie :

s.valeur = min(s.valeur, g.valeur, d.valeur).

Exemple 3

La classe Tas

 On supposera qu'une classe Tas est disponible avec les méthodes suivantes : Graphes pondérés

- On supposera qu'une classe Tas est disponible avec les méthodes suivantes :
 - un constructeur Tas(S), qui organise les données de S sous la forme d'un tas en O(|S|);

L'algorithme de Prim

00000 0000000

- On supposera qu'une classe Tas est disponible avec les méthodes suivantes :
 - un constructeur Tas(S), qui organise les données de S sous la forme d'un tas en O(|S|);
 - une méthode insérer(élément), qui ajoute un élément au tas T en $O(\log |T|)$ et garantit que le résultat après insertion est toujours un tas;

La classe Tas

- On supposera qu'une classe Tas est disponible avec les méthodes suivantes :
 - un constructeur Tas(S), qui organise les données de S sous la forme d'un tas en O(|S|);
 - une méthode insérer(élément), qui ajoute un élément au tas T en $O(\log |T|)$ et garantit que le résultat après insertion est toujours un tas;
 - une méthode extraire_minimum(), qui extrait et renvoie le minimum du tas T en $O(\log |T|)$ et garantit que le résultat après extraction est toujours un tas.

Graphes pondérés

Les coulisses

 $\begin{array}{c} 0\ 1\ 2\ 3\ 4\ 5\ 6 \\ \text{hors_arbre}: \boxed{\checkmark\ |\ \sqrt{\ |\ \sqrt{\ |\ \sqrt{\ |\ \sqrt{\ |\ \sqrt{\ |\ \sqrt{\ |\ |\ |\ |\ |\ |\ |\ |\ |\ |\ |\ |}}} \end{array}$

tas:

Graphes pondérés

Exemple 4 (départ = 1)

Les coulisses

tas:

Les coulisses

Graphes pondérés

Les coulisses

hors_arbre : ✓ tas:

 $({0, 1}, 5)$

Les coulisses

Les coulisses

 $({0, 1}, 5)$

Graphes pondérés

Exemple 4 (départ = 1) 12 4 3 2 5 7 3 4 5 7 7 9 7 0

 $({4, 6}, 7)$

Les coulisses

L'algorithme de Prim

000000000000

Les coulisses

L'algorithme de Prim

000000000000

Les coulisses

L'algorithme de Prim

000000000000

Stockage des arêtes

Lorsqu'on découvre un nouveau sommet, on enregistre les nouvelles arêtes valides;

Algorithme 1 : STOCKERARETES VALIDES (G, u, S, hors_arbre)

Entrées : un graphe pondéré non orienté G, un sommet u de G, un tas d'arêtes S et un tableau booléen hors arbre.

Résultat : les arêtes valides incidentes à u sont ajoutées à S.

- 1 pour chaque $v \in G.voisins(u)$ faire
- si hors_arbre[v] alors $S.insérer((u, v, G.poids_arête(u, v)))$;

Extraction des arêtes

Attention : les arêtes sont valides quand on les insère, mais pas nécessairement quand on les extrait!

Algorithme 2 : EXTRAIREARETESURE(S, hors_arbre)

Entrées : un tas *S* d'arêtes et un tableau booléen hors_arbre.

Résultat: une arête sûre (ou factice s'il n'y en a pas) est extraite de S et renvoyée : les arêtes invalides éventuellement rencontrées sont éliminées.

- 1 tant que S.pas_vide() faire
- $(u, v, p) \leftarrow S.\text{extraire_minimum()}$:
- si $hors_arbre[u] \neq hors_arbre[v]$ alors renvoyer (u, v, p);
- 4 renvoyer (NIL, NIL, $+\infty$);

Algorithme 3 : PRIM(G, départ)

```
Entrées : un graphe pondéré non orienté G, un sommet de départ.
 Sortie : un ACPM pour la composante connexe de G contenant départ.
1 arbre ← GraphePondéré();
2 arbre.ajouter_sommet(départ);
3 hors_arbre \leftarrow tableau(G.nombre_sommets(), VRAI);
4 hors_arbre[départ] ← FAUX;
5 \text{ candidates} \leftarrow \mathsf{Tas}();
6 STOCKERARETES VALIDES (G, départ, candidates, hors_arbre);
 tant que VRAI faire
 (u, v, p) \leftarrow \text{EXTRAIREARETESURE}(\text{candidates, hors\_arbre});
 si u = NIL alors renvoyer arbre ;
 9
 si \neg hors\_arbre[u] alors échanger u et v;
10
 arbre.ajouter_arête(u, v, p);
11
 hors\_arbre[u] \leftarrow FAUX;
12
 STOCKERARETES VALIDES (G, u, candidates, hors_arbre);
13
14 renvoyer arbre;
```

• Supposons que G est implémenté à l'aide de listes d'adjacence $(\Rightarrow G.voisins(v) \text{ est en } O(\deg(v));$

L'algorithme de Prim

000000000000

- Supposons que G est implémenté à l'aide de listes d'adjacence $(\Rightarrow G.voisins(v))$ est en $O(\deg(v))$;
- On passe O(|V|) fois dans la boucle principale;

- Supposons que G est implémenté à l'aide de listes d'adjacence $(\Rightarrow G.voisins(v) est en O(deg(v));$
- On passe O(|V|) fois dans la boucle principale;
- Le tas contient au pire |E| arêtes;

- Supposons que G est implémenté à l'aide de listes d'adjacence $(\Rightarrow G.voisins(v) est en O(deg(v));$
- On passe O(|V|) fois dans la boucle principale;
- Le tas contient au pire |E| arêtes;
- Les insertions et extractions se font en temps $O(\log |E|)$;

- Supposons que G est implémenté à l'aide de listes d'adjacence (⇒ G.voisins(v) est en O(deg(v));
- On passe O(|V|) fois dans la boucle principale;
- Le tas contient au pire |E| arêtes;
- Les insertions et extractions se font en temps $O(\log |E|)$;

$$\Rightarrow O((|V|+|E|)\log|E|) = O(|E|\log|V|);$$

- Supposons que G est implémenté à l'aide de listes d'adjacence (⇒ G.voisins(v) est en O(deg(v));
- On passe O(|V|) fois dans la boucle principale;
- Le tas contient au pire |E| arêtes;
- Les insertions et extractions se font en temps $O(\log |E|)$;

$$\Rightarrow O((|V|+|E|)\log|E|) = O(|E|\log|V|);$$

• Il est possible d'obtenir du $O(|E| + |V| \log |V|)$ avec des *tas* de Fibonacci [1];

Forêts couvrantes de poids minimum

Graphes pondérés

• Attention : l'algorithme de Prim n'explore que la composante connexe contenant le sommet de départ;

Forêts couvrantes de poids minimum

- Attention : l'algorithme de Prim n'explore que la composante connexe contenant le sommet de départ;
- Si on veut une forêt couvrante de poids minimum (FCPM), on fait comme pour l'identification des composantes connexes;

• L'algorithme de Kruskal construit une FCPM F de la manière suivante:

L'algorithme de Prim

L'algorithme de Kruskal

- L'algorithme de Kruskal construit une FCPM F de la manière suivante:
 - 1 tous les sommets du graphe font partie de F;

• L'algorithme de Kruskal construit une FCPM F de la manière suivante :

L'algorithme de Prim

- 1 tous les sommets du graphe font partie de F;
- ② à chaque étape, on rajoute à F une arête e satisfaisant les conditions suivantes:

- L'algorithme de Kruskal construit une FCPM F de la manière suivante :
 - 1 tous les sommets du graphe font partie de F;
 - 2 à chaque étape, on rajoute à *F* une arête *e* satisfaisant les conditions suivantes :
 - 1 e est de poids minimum;

- L'algorithme de Kruskal construit une FCPM F de la manière suivante :
 - 1 tous les sommets du graphe font partie de F;
 - 2 à chaque étape, on rajoute à F une arête e satisfaisant les conditions suivantes :
 - e est de poids minimum;
 - 2 e ne crée pas de cycle dans F;

L'algorithme de Kruskal

- L'algorithme de Kruskal construit une FCPM F de la manière suivante :
 - 1 tous les sommets du graphe font partie de F;
 - 2 à chaque étape, on rajoute à F une arête e satisfaisant les conditions suivantes :
 - e est de poids minimum;
 - 2 e ne crée pas de cycle dans F;
- On résoud les ambigüités arbitrairement;

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Exemple 5

Déroulement de l'algorithme de Kruskal

Exemple 5

Graphes pondérés

Déroulement de l'algorithme de Kruskal

Graphes pondérés

• Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à la forêt F?

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à la forêt F?
- Dans l'algorithme de Prim, il suffisait de vérifier si les deux sommets étaient dans l'**arbre** *T*;

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à la forêt F?
- Dans l'algorithme de Prim, il suffisait de vérifier si les deux sommets étaient dans l'arbre T;
- Mais ici, on construit plusieurs composantes en même temps!

- Étant donnée une arête $e = \{u, v\}$ de G: comment sait-on si elle est valide par rapport à la forêt F?
- Dans l'algorithme de Prim, il suffisait de vérifier si les deux sommets étaient dans l'arbre T:
- Mais ici, on construit plusieurs composantes en même temps!

• Solution : $\{u, v\}$ est valide si et seulement si u et vappartiennent à des composantes différentes de F;

Graphes pondérés

Comment maintenir les informations sur les composantes?

Graphes pondérés

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles; dans ce cas :

skar . gestion des composantes

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles; dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles : dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);
 - identifier la classe du sommet v se fait en O(|V|);

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles : dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);
 - identifier la classe du sommet v se fait en O(|V|);
 - utiliser un tableau marqueurs dont la case marqueurs [v] contient la classe à laquelle appartient v;

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles : dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);
 - identifier la classe du sommet v se fait en O(|V|);
 - utiliser un tableau marqueurs dont la case marqueurs [v] contient la classe à laquelle appartient v;
 - fusionner les classes A et B se fait en O(|V|);

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles : dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);
 - identifier la classe du sommet v se fait en O(|V|);
 - utiliser un tableau marqueurs dont la case marqueurs [v] contient la classe à laquelle appartient v;
 - fusionner les classes A et B se fait en O(|V|);
 - identifier la classe du sommet v se fait en O(1);

- Comment maintenir les informations sur les composantes?
- Deux techniques naïves :
 - 1 stocker les classes de la partition sous la forme d'une collection d'ensembles : dans ce cas :
 - fusionner les classes A et B se fait en O(|A| + |B|);
 - identifier la classe du sommet v se fait en O(|V|);
 - utiliser un tableau marqueurs dont la case marqueurs [v] contient la classe à laquelle appartient v;
 - fusionner les classes A et B se fait en O(|V|);
 - identifier la classe du sommet v se fait en O(1);
- La structure recommandée dans ce cas-ci est *Union-Find*;

Graphes pondérés

Structure *Union-Find* (ou ensembles disjoints)

• La structure **Union-Find** représente une partition d'un ensemble à l'aide d'une forêt orientée;

Graphes pondérés

- La structure Union-Find représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;

- La structure Union-Find représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;
 - 2 le "numéro" d'une partie est le numéro de sa racine;

Graphes pondérés

- La structure **Union-Find** représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;
 - 2 le "numéro" d'une partie est le numéro de sa racine;

Exemple 6 (représentation de $\{\{1,3\},\{2,6,7\},\{4\},\{5,8\}\}$)

- La structure **Union-Find** représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;
 - 2 le "numéro" d'une partie est le numéro de sa racine;

Exemple 6 (représentation de $\{\{1,3\},\{2,6,7\},\{4\},\{5,8\}\}$)

Les deux opérations disponibles sont :

- La structure **Union-Find** représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;
 - 2 le "numéro" d'une partie est le numéro de sa racine;

Exemple 6 (représentation de $\{\{1,3\},\{2,6,7\},\{4\},\{5,8\}\}\}$)

- Les deux opérations disponibles sont :
 - 1 union(A, B): fusionne les classes A et B;

Arbres couvrants de poids minimum

- La structure **Union-Find** représente une partition d'un ensemble à l'aide d'une forêt orientée;
 - 1 chaque arbre représente une classe de la partition;
 - 2 le "numéro" d'une partie est le numéro de sa racine;

Exemple 6 (représentation de $\{\{1,3\},\{2,6,7\},\{4\},\{5,8\}\}\}$)

- Les deux opérations disponibles sont :
 - 1 union(A, B): fusionne les classes A et B;
 - find(x): renvoie la classe de l'élément x;

Structure *Union-Find*: problèmes potentiels

 De mauvaises fusions peuvent mener mener à une structure dégénérée;

Graphes pondérés

- On se retrouve alors avec une opération find en O(n);
- On va avoir recours à deux optimisations pour éviter les problèmes:
 - la compression de chemins;
 - 2 l'utilisation de rangs;

Optimisation de *Union-Find*: compression de chemin

Les informations calculées lors de l'appel à *find* permettent de réduire la hauteur de la structure.

Exemple 8 (appel à find(n))

Graphes pondérés

find donne 0 pour tous les sommets du chemin de $n \ge 0$.

L'algorithme de Kruskal

Optimisation de *Union-Find* : rangs

Les "mauvaises" fusions augmentent la hauteur de l'arbre et donc la complexité de *find*.

Graphes pondérés

• Calculer explicitement la hauteur des arbres est trop coûteux en temps;

L'algorithme de Prim

Rangs et fusions

Graphes pondérés

- Calculer explicitement la hauteur des arbres est trop coûteux en temps;
- On stocke plutôt pour chaque arbre un champ rang initialement nul;

L'algorithme de Kruskal

Rangs et fusions

- Calculer explicitement la hauteur des arbres est trop coûteux en temps;
- On stocke plutôt pour chaque arbre un champ rang initialement nul;
- Quand on doit effectuer une fusion de deux arbres A et B de rangs r et s :

- Calculer explicitement la hauteur des arbres est trop coûteux en temps;
- On stocke plutôt pour chaque arbre un champ rang initialement nul;
- Quand on doit effectuer une fusion de deux arbres A et B de rangs r et s :
 - si r < s, B devient le parent de A;

Rangs et fusions

- Calculer explicitement la hauteur des arbres est trop coûteux en temps;
- On stocke plutôt pour chaque arbre un champ rang initialement nul;
- Quand on doit effectuer une fusion de deux arbres A et B de rangs r et s:
 - si r < s, B devient le parent de A;
 - si r > s, A devient le parent de B;

en temps;

- Calculer explicitement la hauteur des arbres est trop coûteux
- On stocke plutôt pour chaque arbre un champ rang initialement nul;
- Quand on doit effectuer une fusion de deux arbres A et B de rangs r et s :
 - si r < s, B devient le parent de A;
 - si r > s, A devient le parent de B;
 - si r = s: choisir arbitrairement, et incrémenter le rang de l'arbre sous lequel on place l'autre;

Exemple 10 12 6 7 3 4 3 2 5 7 9 7 0 10

Graphes pondérés

Déroulement de l'algorithme de Kruskal

Graphes pondérés

Les coulisses

Graphes pondérés

Les coulisses

 $\begin{array}{c} 0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6 \\ \hline \text{parents} : \boxed{0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6} \end{array}$

Les coulisses

Les coulisses

Déroulement de l'algorithme de Kruskal

Graphes pondérés

Les coulisses

Exemple 10

Graphes pondérés

Les coulisses

Exemple 10 12 4 3 2 5 7 3 4 5 7 0

Les coulisses

Les coulisses parents:

L'algorithme de Kruskal proprement dit

Algorithme 4 : KRUSKAL(G)

Entrées : un graphe pondéré non orienté G.

Sortie : une forêt couvrante de poids minimum pour *G* consistant en un arbre couvrant de poids minimum pour chaque composante connexe de G.

```
1 forêt \leftarrow GraphePondéré(G.sommets());
2 classes ← UnionFind(G.sommets());
  pour chaque (u, v, p) \in tri\_par\_poids\_croissant(G.arêtes()) faire
 si classes.find(u) \neq classes.find(v) alors
 forêt.ajouter_arête(u, v, p);
5
 classes.union(classes.find(u), classes.find(v));
```

• Initialisation de la forêt : O(|V|);

Complexité de l'algorithme de Kruskal (listes d'adjacence)

- Initialisation de la forêt : O(|V|);
- Initialisation de Union-Find : O(|V|);

Initialisation de la forêt : O(|V|);

Graphes pondérés

- Initialisation de Union-Find : O(|V|);
- Tri des arêtes : $O(|E|\log|E|) = O(|E|\log|V|)$;

- Initialisation de la forêt : O(|V|);
- Initialisation de Union-Find : O(|V|);
- Tri des arêtes : $O(|E|\log|E|) = O(|E|\log|V|)$;
- Parcours des arêtes : O(|E|);

- Initialisation de la forêt : O(|V|);
- Initialisation de Union-Find : O(|V|);

Arbres couvrants de poids minimum

- Tri des arêtes : $O(|E|\log|E|) = O(|E|\log|V|)$;
- Parcours des arêtes : O(|E|));
- Opérations sur Union-Find : "à peu près O(1)" ;

- Initialisation de la forêt : O(|V|);
- Initialisation de Union-Find : O(|V|);
- Tri des arêtes : $O(|E|\log|E|) = O(|E|\log|V|)$;
- Parcours des arêtes : O(|E|));
- Opérations sur Union-Find : "à peu près O(1)" ;

$$\Rightarrow O(|V| + |E| + |E| \log |V|) = O(|E| \log |V|);$$

[1] Michael L. Fredman and Robert Endre Tarjan.

Fibonacci heaps and their uses in improved network optimization algorithms.

Journal of the ACM, 34(3):596-615, 1987.