Lezioni di Ricerca Operativa

Corso di Laurea in Informatica ed Informatica Applicata
Università di Salerno

Lezione n° 22

Problema dell'albero dei cammini minimi

R. Cerulli – F. Carrabs

Il problema dei cammini minimi

[Versione uno a uno]

Sia G = (N,A) un grafo orientato su cui sia definito un vettore $\underline{c} = [c_{ij}]$ dei costi associati agli archi del grafo; inoltre, siano \underline{s} e \underline{t} due nodi distinti, detti rispettivamente *origine* e *destinazione*. Il problema dei cammini minimi 1 a 1 consiste nel determinare il percorso di costo minimo (più corto) da \underline{s} a \underline{t} in \underline{G} .

$$x_{ij} \in \{0, 1\}$$

min $7x_{12} + 9x_{15} + 40x_{29} + 35x_{23} + 15x_{24} + 10x_{39} +$

 $+21x_{34} + 28x_{46} + 21x_{47} + 11x_{4} + 44x_{54} + 69x_{56} +$

 $+5x_{76} + 7x_{78} + x_{82} + x_{83}$

$$x_{12} + x_{15} - 0 = 1$$

$$0 - x_{29} - x_{39} = -1$$

$$x_{23} + x_{24} + x_{29} - x_{12} - x_{82} = 69$$

$$x_{39} + x_{34} - x_{23} - x_{83} = 0$$

$$x_{46} + x_{47} + x_{48} - x_{24} - x_{34} - x_{54} = 0$$

$$x_{54} + x_{56} - x_{15} = 0$$

$$0 - x_{46} - x_{56} - x_{76} = 0$$

$$x_{76} + x_{78} - x_{47} = 0$$

$$x_{82} + x_{83} - x_{48} - x_{78} = 0$$

min
$$7x_{12} + 9x_{15} + 40x_{29} + 35x_{23} + 15x_{24} + 10x_{39} +$$

$$+21x_{34} + 28x_{46} + 21x_{47} + 11x_{48} + 44x_{54} + 69x_{56} + 7$$

$$+5x_{76} + 7x_{78} + x_{82} + x_{83}$$

$$x_{12} + x_{15} - 0 = 1$$

$$0 - x_{29} - x_{39} = -1$$

$$x_{23} + x_{24} + x_{29} - x_{12} - x_{82} = 0$$

$$x_{39} + x_{34} - x_{23} - x_{83} = 0$$

$$x_{46} + x_{47} + x_{48} - x_{24} - x_{34} - x_{54} = 0$$

$$x_{54} + x_{56} - x_{15} = 0$$

$$0 - x_{46} - x_{56} - x_{76} = 0$$

$$x_{76} + x_{78} - x_{47} = 0$$

$$x_{82} + x_{83} - x_{48} - x_{78} = 0$$

$$x_{12} = 1, x_{24} = 1, x_{48} = 1, x_{83} = 1, x_{39} = 1$$

$$z = 44$$

Il problema dei cammini minimi (varianti)

> Uno ad uno

> Uno a tutti

> Tutti a tutti

Il problema dei cammini minimi (uno a tutti)

[Versione uno a tutti]

Sia G = (N,A) un grafo orientato su cui sia definito un vettore $\underline{c} = [c_{ij}]$ dei costi associati agli archi del grafo; inoltre, siano \underline{s} il nodo *origine*. Il problema dei cammini minimi 1 a tutti consiste nel determinare l'albero dei cammini minimi da \underline{s} a tutti gli altri nodi di G.

Qual'è il modello matematico per la versione uno a tutti?

Il problema dei cammini minimi (uno a tutti)

$$x_{ij} \in Z^+ \cup \{0\}$$

Etichette dei nodi

Algoritmo prototipo

Passo 1: Inizializzazione.

$$d_s=0$$
, $P_s=NULL$, $d_k=\infty$, $P_k=s \forall k \in \mathbb{N} \setminus \{s\}$, $Q=\{s\}$;

Passo 2: Estrai un vertice x da Q (Q= Q \{x}) ed aggiorna quando possibile le etichette dei vertici in FS(x):

$$\forall y \in FS(x)$$
 se $d_x + c_{xy} \cdot d_y$ allora $d_y = d_x + c_{xy}$, $P_y = x$ e se $y \notin Q$ inseriscilo in $Q(Q = Q \cup \{y\})$ (Relaxing)

Aggioramento delle etichette

 $\forall y \in FS(x)$ se $d_x + c_{xy} < d_y$ allora $d_y = d_x + c_{xy}$ e $P_y = x$

- x=4, y=5 $d_4 + c_{45} < d_5$? $d_5 = d_4 + c_{45}$ e $P_5 = 4$
- x=4, y=2 $d_4 + c_{42} < d_2?$

.....

x=4, y=9 $d_4 + c_{49} < d_9$? $d_9 = d_4 + c_{49}$ e $P_9 = 4$

Algoritmo prototipo

Passo 1: Inizializzazione.

$$d_s=0$$
, $P_s=NULL$, $d_k=\infty$, $P_k=s \forall k \in \mathbb{N} \setminus \{s\}$, $Q=\{s\}$;

Passo 2: Estrai un vertice x da Q (Q= Q \{x}) ed aggiorna quando possibile le etichette dei vertici in FS(x):

$$\forall y \in FS(x)$$
 se $d_x + c_{xy} < d_y$ allora $d_y = d_x + c_{xy}$, $P_y = x$ e se $y \notin Q$ inseriscilo in $Q(Q = Q \cup \{y\})$ (Relaxing)

Passo 3: Fino a quando $Q \neq \emptyset$ ripeti il passo 2;

Differenti implementazioni

Gli algoritmi per l'SPT si distinguono per:

- La politica di estrazione del nodo da Q (label setting e label correcting)

- La struttura dati utilizzata per implementare Q

Label Correcting

Algoritmi label correcting [Bellman-Ford]:

- I nodi vengono estratti dalla coda Q in ordine FIFO (è una delle possibili implementazioni dell'algoritmo)
- Le etichette dei nodi sono temporanee per tutta la durata della computazione. Solo al termine dell'algoritmo tali etichette rappresenteranno le distanze minime.
- L'algoritmo è in grado di risolvere il problema dei cammini minimi su un qualsiasi grafo che non presenta cicli di peso negativo.

Label Setting

Algoritmi label setting [Dijkstra]:

- Ad ogni iterazione viene estratto dalla coda ${\sf Q}$ il nodo ${\sf x}$ con etichetta minima.
- L'etichetta del nodo x estratto rappresenta la distanza minima dalla sorgente al nodo stesso. Tale etichetta viene fissata in modo permanente e non viene più aggiornata (quindi una volta estratto un nodo non può essere reinserito in Q).
- Gli algoritmi label setting sono più efficienti dei label correcting, ma possono essere applicati solo su grafi dove $c_{ij} \ge 0$.

```
Dijkstra (G,s)
  Inizializzazione: (d_s=0, P_s=NULL, d_k=\infty, P_k=s \forall k \in N \setminus \{s\}, Q=\{s\})
  while (Q \neq \emptyset){
 x = Extract_min(Q);
 Relax(x,y); con y \in FS(x);
```


$$G=(N,A)$$

$$G=(N,A)$$

$$G=(N,A)$$

$$G=(N,A)$$

$$G=(N,A)$$

$$G=(N,A)$$

$$G=(N,A)$$

Il problema dei cammini minimi

$$\min \sum_{(i,j) \in A} c_{ij} x_{ij}$$

$$\sum_{j \in FS(i)} x_{ij} - \sum_{j \in BS(i)} x_{ji} = \begin{cases} n-1 & \text{se } i = s \\ -1 & \text{se } i \neq s \end{cases}$$

$$x_{ij} \in Z^+ \cup \{0\}$$

Quali sono i valori delle variabili x_{ij} nella soluzione ottima?

$$x_{76} = 1, x_{39} = 1, x_{15} = 1$$

 $x_{47} = 2, x_{83} = 2$