Konspekt

Piotr Chołda

17 października 2017

1 Poszukiwanie najkrótszej ścieżki w grafie

1.1 Algorytmy poszukiwania najkrótszej ścieżki oraz ich modyfikacje

- 1. Problem poszukiwania najkrótszej ścieżki w grafie.
- 2. Algorytm Dijkstry (algorytm etykietowania/cechowania wierzchołków), założenia związane ze stosowalnością tego algorytmu, złożoność algorytmu $\mathcal{O}(|V|^2)$, wersja algorytmu poszukiwania drzewa najkrótszych ścieżek:

```
1: procedure Dijkstra(G = (V, A, d), r \in V)
 \trianglerightDla wierzchołków, które nie są sąsiednie, przyjmujemy d_{ij}=\infty:
 (i,j) \notin A \Rightarrow d_{ij} = \infty
 ⊳ Inicjalizacja:
 4:
 \mathcal{S} \leftarrow \{r\}
 5:
 predecessor(r) = 0
 6:
 \triangleright S: zbiór ocechowanych wierzchołków (dla których znaleziono
 7:
 najkrótszą ścieżkę z wierzchołka r)
 \mathcal{S}' \leftarrow V \setminus \{r\}
 8:
 \triangleright S': zbiór nieocechowanych wierzchołków
 9:
 for all j \in \mathcal{S}' do
10:
11:
 D_{rj} \leftarrow d_{rj}
 if D_{rj} < \infty then
12:
 predecessor(j) = r
13:
 end if
14:
 end for
15:
 ⊳ Petla główna:
16:
 while S' \neq \emptyset do
17:
 k \leftarrow \arg\min\{D_{rm}\}
18:
 S \leftarrow S \cup \{k\}
19:
 \mathcal{S}' \leftarrow \mathcal{S}' \setminus \{k\}
20:
 ⊳ Sprawdzić polepszenie dotychczasowej najkrótszej ścieżki:
21:
 \triangleright \mathcal{N}_k^- jest zbiorem następników k (pękiem wyjściowym dla k,
 forward star), \mathcal{N}_k^- = \{j \in V : (k, j) \in A\}
 for all j \in \mathcal{N}_k^- \cap \mathcal{S}' do
23:
24:
 if D_{rk} + d_{kj} < D_{rj} then
 D_{rj} \leftarrow D_{rk} + d_{kj}
25:
```

26: predecessor(j) = k27: end if
28: end for
29: end while
30: end procedure

- 3. Zmodyfikowany algorytm Dijkstry (dla sieci z ujemnymi wagami łączy, ale bez cykli negatywnych). Pojęcie cyklu negatywnego.
- 4. Algorytm Bhandari'ego poszukiwania najkrótszej pary ścieżek rozłącznych.

1.2 Zadania

• Proszę podać przykład takiego grafu ważonego z wyróżnionym wierzchołkiem r, w którym: (a) drzewo najkrótszych ścieżek o korzeniu r oraz (b) najkrótsze drzewo rozpinające uzyskane za pomocą algorytmu Prima (przy starcie z wierzchołka r) nie są ze sobą tożsame.

1.3 Lektury

1.3.1 Materiał wykładu

Zagadnienia omówione w ramach tego wykładu są w dużym stopniu opisane w następujących książkach:

- Wayne D. Grover. Mesh-Based Survivable Networks. Options and Strategies for Optical, MPLS, SONET, and ATM Networks. Prentice Hall PTR, Upper Saddle River, NJ, 2004: section 4.10.
- Deepankar Medhi and Karthikeyan Ramasamy. Network Routing. Algorithms, Protocols, and Architectures. Morgan Kaufmann Publishers—Elsevier, San Francisco, CA, 2007: chapter 2.
- Michał Pióro and Deepankar Medhi. Routing, Flow and Capacity Design in Communication and Computer Networks. Morgan Kaufmann Publishers— Elsevier, San Francisco, CA, 2004: appendix C.1-C.2.
- Maciej M. Sysło, Narsingh Deo, and Janusz S. Kowalik. *Algorytmy opty-malizacji dyskretnej*. Wydawnictwo Naukowe PWN, Warszawa, 1999: rozdział 3.3.
- Robin J. Wilson. Wprowadzenie do teorii grafów. Wydawnictwo Naukowe PWN, Warszawa, 2000: § 8.

1.3.2 Bibliografia uzupełniająca

- Ramesh Bhandari. Survivable Networks. Algorithms for Diverse Routing. Kluwer Academic Publishers, Dordrecht, The Netherlands, 1999: przegląd różnych algorytmów przydatnych w projektowaniu sieci (niezawodnych).
- David Eppstein. Finding the k Shortest Paths. SIAM Journal on Computing, 28(2):652–673, 1998: problem poszukiwania k najkrótszych ścieżek (k-shortest-paths problem).

Przedmiot: Matematyka w projektowaniu sieci i systemów
Prowadzący: Piotr Chołda piotr.cholda@agh.edu.pl
Kierunek: Teleinformatyka
Semestr: II sem. (zimowy) studiów magisterskich

• Maciej M. Sysło, Narsingh Deo, and Janusz S. Kowalik. Algorytmy optymalizacji dyskretnej. Wydawnictwo Naukowe PWN, Warszawa, 1999: podstawy teoretyczne do naszego kursu.

• Robin J. Wilson. Wprowadzenie do teorii grafów. Wydawnictwo Naukowe PWN, Warszawa, 2000: zwięzłe wprowadzenie do teorii grafów, trochę algorytmów.