Proiectarea Algoritmilor

Curs 8 – Drumuri de cost minim

Bibliografie

 [1] R. Sedgewick, K. Wayne - Algorithms and Data Structures Fall 2007 – Curs Princeton -

http://www.cs.princeton.edu/~rs/AlgsDS07/

 [2] Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. Introduction to Algorithms

Objective

 "Descoperirea" algoritmilor de identificare a drumurilor de cost minim.

 Recunoașterea caracteristicilor acestor algoritmi.

Reminder (I)

- G = (V,E);
- s ∈ V nodul sursă;
- w : E → ℜ funcție de cost asociată arcelor grafului;
- cost(u..v) = costul drumului u..v (aditiv);
- d[v] = costul drumului descoperit s..v;
- $\delta(u,v) = costul drumului optim u..v;$
 - δ(u,v) = ∞ dacă v∉R(u)
 - $\delta(u,v) = \Sigma w(x,y)$, $(x,y) \in u..v$ (u..v fiind drumul optim);
- p[v] = predecesorul lui v pe drumul s..v.

Reminder (II)

Relaxarea arcelor:

- Dacă d[v] > d[u] + w(u,v), atunci
 - d[v] = d[u] + w(u,v);
 - p[v] = u

Concluzii Dijkstra (I)

Dijkstra(G,s)

Complexitate?

- Pentru fiecare nod u ($u \in V$) Vectori $O(V^2)$
 - d[u] = ∞; p[u] = null;
- d[s] = 0;

HB - O(E logV)

- Q = construiește_coada(V) // coadă cu priorități
- Cât timp (Q != ∅)
 - u = ExtrageMin(Q); // extrage din V elementul cu d[u] minim
 - // Q = Q {u} se execută în cadrul lui ExtrageMin
 - Pentru fiecare nod v (v ∈ Q și v din succesorii lui u)
 - Dacă (d[v] > d[u] + w(u,v))
 - d[v] = d[u] + w(u,v) // actualizez distanța
 - p[v] = u // și părintele

Concluzii Dijkstra (II)

- Implementarea trebuie realizată în funcție de tipul grafului pe care lucrăm:
 - vectori pentru grafuri "dese";
 - heap pentru grafuri "rare".

 Heapul Fibonacci este mai eficient decât heapul binar dar mai dificil de implementat.

Corectitudine Dijkstra – Reminder(I)

- Lemă 25.1 (Subdrumurile unui drum minim sunt drumuri optimale): G = (V,E), w : E → ℜ funcție de cost asociată. Fie p = v₁v₂...v₂ un drum optim de la v₁ la v₂. Atunci pentru orice i și j cu 1≤ i ≤ j ≤ k, subdrumul lui p de la v₁ la v₂ este un drum minim.
- Corolar 25.2: G = (V,E), w : E $\rightarrow \Re$ funcție de cost asociată. Fie p = s..uv un drum optim de la s la v. Atunci costul optim al acestui drum poate fi scris ca $\delta(s,v) = \delta(s,u) + w(u,v)$.
- Lemă 25.3: G = (V,E), $w : E \rightarrow \Re$ funcție de cost asociată. $\forall (u,v) \in E$ avem $\delta(s,v) \leq \delta(s,u) + w(u,v)$.

Corectitudine Dijkstra – Reminder(II)

- Lemă 25.5: G = (V,E), w : E → ℜ funcție de cost asociată. ∀v ∈ V, d[v] obținut de algoritmul lui Dijkstra respectă d[v] ≥ δ(s,v). În plus, odată atinsă valoarea δ(s,v), ea nu se mai modifică.
- Lemă 25.7: G = (V,E), w : E → ℜ funcție de cost asociată. Fie p = s..uv un drum optim de la s la v. Dacă d[u] = δ(s,u) la un moment dat, atunci începând cu momentul imediat următor relaxării arcului (u,v) avem d[v] = δ(s,v).

Corectitudine Dijkstra

- Teoremă. G = (V,E), w : E → ℜ funcție de cost asociată nenegativă. La terminarea aplicării algoritmului Dijkstra pe acest graf plecând din sursa s vom avea d[v] = δ(s,v) pentru ∀ v ∈ V.
- Dem: prin reducere la absurd se demonstrează că la scoaterea din Q a fiecărui nod v avem $d[v] = \delta(s,v)$ și egalitatea se menține și ulterior.
 - Pp. u e primul nod pt. care d[u] ≠ δ(s,u) la scoaterea din Q. u ≠ s pt. că altfel d[u] = δ(s,u) = 0 și u ∈ R(s) pt.că altfel d[u] = δ(s,u) = ∞. => La scoaterea lui u din Q, exista drum s..u și fie p drumul optim s..u a.î. p = s..xy..u, unde x ∉ Q iar y ∈ Q.
 - (Dacă nu impunem y ∈ Q, atunci toate nodurile până la u au fost scoase din Q şi u a rămas în vârful cozii. Cum u e primul nod pentru care d[u] ≠ δ(s,u), iar calea e optimă, avem situația din Lema 25.7 => La scoaterea lui u din Q, d[u] = δ(s,u).)
 - Cum u e primul nod pt. care d[u] $\neq \delta(s,u) => d[x] = \delta(s,x)$ la momentul extragerii lui u din Q \rightarrow d[y] = $\delta(s,y)$ prin relaxarea (x,y) (conf. Lema 25.7).
 - y precede u pe drumul p => $d[y] = \delta(s,y) \le \delta(s,u) \le d[u]$ (conf. Lema 25.5).
 - Cum y ∈ Q la momentul scoaterii lui u din Q => d[u] ≤ d[y]
 - => d[y] = δ(s,y) = δ(s,u) = d[u] Contrazice ipoteza! => d[u] = δ(s,u) şi conf. Lema
 25.5, egalitatea se menţine şi ulterior.

Problema Dijkstra (I)

- Dijkstra(G,s)
 - Pentru fiecare nod u (u ∈ V)
 - d[u] = ∞; p[u] = null;
 - d[s] = 0;
 - Q = construiește_coada(V) // coadă cu priorități
 - Cât timp (Q != ∅)
 - u = ExtrageMin(Q); // extrage din V elementul cu d[u] minim
 - // Q = Q {u} se execută în cadrul lui ExtrageMin
 - Pentru fiecare nod v (v ∈ Q și v din succesorii lui u)
 - Dacă (d[v] > d[u] + w(u,v))
 - d[v] = d[u] + w(u,v) // actualizez distanţa
 - p[v] = u // și părintele

Problemă Dijkstra (II)

- Exemplu rulare:
 - d[a] = 0; d[b] = d[c] = d[d] = ∞
 - d[b] = 3; d[d] = 5;
 - d[c] = 11;

- d este extras din coadă! În momentul extragerii din coadă distanța pană la nodul d se consideră a fi calculată și a fi optimă.
- Se extrage nodul c; d[d] nu va mai fi actualizată nodul d fiind deja eliminat din coadă.
- Algoritmul nu funcționează pentru grafuri ce conțin arce de cost negativ!

Exemplu practic – arce de cost negativ (I)

Currency conversion. Given currencies and exchange rates, what is best way to convert one ounce of gold to US dollars?

```
 1 oz. gold ⇒ $327.25.
```

[208.10×1.5714]

1 oz. gold ⇒ 455.2 Francs ⇒ 304.39 Euros ⇒ \$327.28.

[455.2 × .6677 × 1.0752]

Currency	£	Euro	¥	Franc	\$	Gold
UK Pound	1.0000	0.6853	0.005290	0.4569	0.6368	208.100
Euro	1.4599	1.0000	0.007721	0.6677	0.9303	304.028
Japanese Yen	189.050	129.520	1.0000	85.4694	120.400	39346.7
Swiss Franc	2.1904	1.4978	0.011574	1.0000	1.3929	455.200
US Dollar	1.5714	1.0752	0.008309	0.7182	1.0000	327.250
Gold (oz.)	0.004816	0.003295	0.0000255	0.002201	0.003065	1.0000

*slide din cursul de algoritmi de la Princeton – Sedgewick&Wayne[1]

Exemplu practic – arce de cost negativ (II)

Graph formulation.

- Vertex = currency.
- Edge = transaction, with weight equal to exchange rate.
- Find path that maximizes product of weights.

*slide din cursul de algoritmi de la Princeton – Sedgewick&Wayne[1]

Exemplu practic – arce de cost negativ (III)

Reduce to shortest path problem by taking logs

- Let weight(v-w) = lg (exchange rate from currency v to w)
- multiplication turns to addition
- Shortest path with costs c corresponds to best exchange sequence.

*slide din cursul de algoritmi de la Princeton – Sedgewick&Wayne[1]

Cicluri de cost negativ

∞, dacă nu există drum u..v.

- Dacă există pe drumul u..v un ciclu de cost negativ x..y ->
 - $\delta(u,v) = \delta(u,v) + cost(x..y) < \delta(u,v)$
 - → valoarea lui δ(u,v) va scădea continuu → costul este -∞
 - \rightarrow δ(u,v) = -∞

1-3-4 ciclu de cost negativ(-1)→ toate costurile din graf sunt -∞

Algoritmul Bellman-Ford

- BellmanFord(G,s) // G=(V,E),s=sursa
 - Pentru fiecare nod v (v ∈ V) // iniţializări
 - $d[v] = \infty$;
 - p[v] = null;
 - d[s] = 0; // actualizare distanță de la s la s
 - Pentru i de la 1 la |V| -1 // pentru fiecare pas pornind din s // spre restul nodurilor se încearcă construcția unor drumuri // optime de dimensiune i
 - Pentru fiecare (u,v) din E

// pentru arcele ce pleacă de la nodurile deja considerate

- Dacă d[v] > d[u] + w(u,v) atunci // se relaxează arcele corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
- Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (I)

- BellmanFord(G,s)
 - Pentru fiecare v din V // init
 - d[v] = ∞;
 - p[v] = null;
 - d[s] = 0; // actualizare distanță pană la s
 - Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci
 // se relaxează arcele
 // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
 - Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (II)

$$d[1] = d[2] = d[3] = d[4] = d[5] = \infty$$

 $d[5] = 0$

- BellmanFord(G,s)
 - Pentru fiecare v din V // init
 - d[v] = ∞;
 - p[v] = null;
 - d[s] = 0; // actualizare distanță pană la s
 - Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci
 // se relaxează arcele
 // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
 - Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (III)

Pas 1: relaxare (5,1) și (5,4)

$$d[1] = 6, p[1] = 5$$

$$d[4] = 7$$
, $p[4] = 5$

BellmanFord(G,s)

- Pentru fiecare v din V // init
 - $d[v] = \infty$;
 - p[v] = null;
- d[s] = 0; // actualizare distanță pană la s
- Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci
 // se relaxează arcele
 // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
- Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (IV)

BellmanFord(G,s)

- Pentru fiecare v din V // init
 - d[v] = ∞;
 - p[v] = null;
- d[s] = 0; // actualizare distanță pană la s
- Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci // se relaxează arcele // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
- Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (V)

Pas 3: relaxare (2,1) d[1] = 2, p[1] = 2

- BellmanFord(G,s)
 - Pentru fiecare v din V // init
 - d[v] = ∞;
 - p[v] = null;
 - d[s] = 0; // actualizare distanță pană la s
 - Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci
 // se relaxează arcele
 // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
 - Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Exemplu Bellman-Ford (VI)

Pas 4: relaxare (1,3) d[3] = -2, p[3] = 1

- BellmanFord(G,s)
 - Pentru fiecare v din V // init
 - d[v] = ∞;
 - p[v] = null;
 - d[s] = 0; // actualizare distanță pană la s
 - Pentru i de la 1 la |V| -1 // pt // fiecare pas de la s spre V-s
 - Pentru fiecare (u,v) din E // pt.
 // arcele ce pleacă de la nodurile
 // deja considerate
 - Dacă d[v] > d[u] + w(u,v) atunci
 // se relaxează arcele
 // corespunzătoare
 - d[v] = d[u] + w(u,v);
 - p[v] = u;
 - Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci
 - Eroare ("ciclu negativ");

Complexitate Bellman-Ford

- cazul defavorabil:
 - Pentru i de la 1 la |V| 1
 - Pentru fiecare (u,v) din E
 - Dacă d[v] > d[u] + w(u,v) atunci

O(VE)

- d[v] = d[u] + w(u,v);
- p[v] = u;

Corectitudine Bellman-Ford (I)

- Lemă 25.12: G = (V,E), w : E → ℜ funcție de cost asociată; dacă G nu conține ciclu de cost negativ atunci după |V| 1 iterații ale relaxării fiecărui arc avem d[v] = δ(s,v) pentru ∀ v ∈ R(s).
- Dem prin inducție:
 - Fie s = v₀,v₁...v_k = u un drum minim în graf cu k ≤ |V| -1.

La pasul i va fi relaxat arcul v_{i-1},v_i

Corectitudine Bellman-Ford (II)

- Demonstrăm că în pasul i: d[v_i] = δ(s,v_i) și se menține până la sfârșit.
- P_0 : (iniţializare) \rightarrow d[s] = d[v_0] = 0 = $\delta(s,s)$ = $\delta(s,v_0)$ și conf. Lema 25.5, relaţia se menţine până la sfârşit.
- $P_{i-1} \rightarrow P_i$:
 - P_{i-1} : $d[v_{i-1}] = \delta(s, v_{i-1})$,
 - În pasul i se relaxează arcul (v_{i-1}, v_i) , => conf. Lema 25.7 => $d[v_i] = d[v_{i-1}] + (v_{i-1}, v_i) = \delta(s, v_{i-1}) + (v_i, v_{i-1}) = \delta(s, v_i)$. Conf. Lema 25.5, relația se menține până la sfârșit.
 - Cum i ∈ (1,|V|-1) → relaţia e adevărată pentru toate nodurile accesibile din s → d[v] = δ(s,v), ∀ v ∈ R(s).

Corectitudine Bellman-Ford (III)

- Teorema. G = (V,E), w : E → ℜ funcție de cost asociată.
 Algoritmul Bellman-Ford aplicat acestui graf plecând din sursa s nu returnează EROARE dacă G nu conține cicluri negative, iar la terminare d[v] = δ(s,v) pentru ∀ v ∈ V. Dacă G conține cel puțin un ciclu negativ accesibil din s, atunci algoritmul întoarce EROARE.
- Dem: pe baza Lemei 25.12.
 - Dacă ∄ ciclu negativ:
 - $d[v] = \delta(s,v) \forall v \in R(s)$
 - $d[v] = \delta(s,v) = \infty$, $\forall v \notin R(s)$ (inițializare)
 - \rightarrow d[v] \leq d[u] + w(u,v) \rightarrow nu se întoarce eroare (conf. Lema 25.3)
 - Dacă exista ciclu negativ → în cei |V| 1 paşi se scad costurile drumurilor, iar în final ciclul se menţine → Eroare

Optimizări Bellman-Ford

Observaţie!

- Dacă d[v] nu se modifică la pasul i atunci nu trebuie sa relaxăm niciunul din arcele care pleacă din v la pasul i + 1.
- => păstrăm o coadă cu vârfurile modificate (o singură copie).

Bellman-Ford optimizat

- BellmanFordOpt(G,s) Pentru fiecare nod $v (v \in V)$ d[v] = ∞; p[v] = null; marcat[v] = false; // marcăm nodurile pentru care am făcut relaxare Q = Ø; // coadă cu priorități d[s] = 0; marcat[s] = true; Introdu(Q,s); Cât timp (Q != ∅) u = ExtrageMin(Q); marcat[u] = false; // extrag minimul Pentru fiecare nod v (v din succesorii lui u) Dacă d[v] > d[u] + w(u,v) atunci // relaxez arcele ce pleacă din u • d[v] = d[u] + w(u,v);• p[v] = u; Dacă (marcat[v] == false) {marcat[v] = true; Introdu(Q,v);}
 - Observație: nu mai detectează cicluri negative!

Floyd-Warshall (Roy-Floyd)

- Algoritm prin care se calculează distanțele minime între oricare 2 noduri dintr-un graf (drumuri optime multipunct-multipunct).
- Exemplu clasic de programare dinamică.
- Idee: la pasul k se calculează cel mai bun cost între u și v folosind cel mai bun cost u..k și cel mai bun cost k..v calculat până în momentul respectiv.
- Se aplică pentru grafuri ce nu conțin cicluri de cost negativ.

Notații

- G = (V,E); V = {1, 2, ..., n};
- w: V x V → ℜ; w(i, i) = 0; w(i, j) = ∞ dacă (i,j) ∉ E;
- d^k(i,j) = costul drumului i..j construit astfel încât drumul (nodurile intermediare) trece doar prin noduri din mulțimea {1, 2, .., k};
- δ(i,j) = costul drumului optim i..j; δ(i,j) = ∞ dacă ∄ i..j;
- δ^k(i,j) = costul drumului optim i..j ce trece doar prin noduri intermediare din mulţimea {1, 2, .., k}; δ^k (i,j) = ∞ dacă ∄ i..j cu aceasta proprietate;
- p^k(i,j) = predecesorul lui j pe drumul i..j ce trece doar prin noduri din mulţimea {1, 2, .., k}.

Teorema Floyd - Warshall

- Teoremă: Fie formulele de mai jos pentru calcululı valorii d^k(i,j), 0 < k ≤ n:
 - $d^0(i,j) = w(i,j);$
 - $d^{k}(i,j) = \min\{d^{k-1}(i,j), d^{k-1}(i,k) + d^{k-1}(k,j)\}, \text{ pentru } 0 < k \le n; I$

Atunci $d^n(i,j) = \delta(i,j)$, pentru $\forall i, j \in V$

Dem:

- Prin inducție după k dem. că d^k(i,j) = δ^k(i,j). (next slide)
- Pt. k = n, i..j trece prin ∀v ∈ V si avem d^k(i,j) ≤ d^{k-1}(i,j),
 ∀k = 1,n → dⁿ(i,j) ≤ d^{k-1}(i,j), ∀ k = 1,n
- Din $d^k(i,j) = \delta^k(i,j) \rightarrow d^n(i,j) = \delta^n(i,j) \le d^{k-1}(i,j) = \delta^{k-1}(i,j), \ \forall \ k = 1, n \rightarrow d^n(i,j) = \delta^n(i,j) = \delta(i,j)$

Demonstrație teorema Floyd - Warshall

- K = 0: 0 noduri intermediare → i..j = (i,j), la fel ca inițializarea d⁰(i,j) = w(i,j);
- $0 < k \le n$: $d^{k-1}(i,j) = \delta^{k-1}(i,j) \rightarrow d^k(i,j) = \delta^k(i,j)$
- a) k ∉ drumului optim i..j: drumul optim nu se modifică
 (δ^{k-1}(i,j) = δ^k(i,j) ≤ δ^{k-1}(i,k) + δ^{k-1}(k,j))
- $d^{k}(i,j) = \min\{d^{k-1}(i,j), d^{k-1}(i,k) + d^{k-1}(k,j)\}$ $d^{k}(i,j) = \min\{\delta^{k-1}(i,j), \delta^{k-1}(i,k) + \delta^{k-1}(k,j)\} = \delta^{k-1}(i,j) = \delta^{k}(i,j)$
- b) $\mathbf{k} \in \text{drumului optim i..j:}$ i...j se descompune în i..k și k...j optime $(\delta^{k-1}(i,k) = d^{k-1}(i,k)$ și $\delta^{k-1}(k,j) = d^{k-1}(k,j)$ și $\delta^k(i,j) = \delta^{k-1}(i,k) + \delta^{k-1}(k,j)$.
- i..j optim $\rightarrow \delta^k(i,j) \leq \delta^{k-1}(i,j)$
- $d^{k}(i,j) = min\{d^{k-1}(i,j), d^{k-1}(i,k) + d^{k-1}(k,j)\}$
 - $d^{k}(i,j) = \min\{\delta^{k-1}(i,j), \delta^{k-1}(i,k) + \delta^{k-1}(k,j)\} = \delta^{k-1}(i,k) + \delta^{k-1}(k,j) = \delta^{k}(i,j)$

Algoritm Floyd-Warshall

Floyd-Warshall(G)

- Pentru i de la 1 la n
 - Pentru j de la 1 la n // inițializări
 - $d^0(i,j) = w(i,j)$
 - Dacă (w(i,j) == ∞)
 - $p^0(i,j) = null;$
 - **Altfel** p⁰(i,j) = i;
- Pentru k de la 1 la n
 - Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - Dacă (d^{k-1}(i,j) > d^{k-1}(i,k) + d^{k-1}(k,j)) // determinăm minimul
 - $d^{k}(i,j) = d^{k-1}(i,k) + d^{k-1}(k,j)$
 - p^k(i,j) = p^{k-1}(k,j); // și actualizăm părintele
 - Altfel
 - $d^{k}(i,j) = d^{k-1}(i,j)$
 - $p^{k}(i,j) = p^{k-1}(i,j);$

Complexitate?

 $O(V^3)$

Complexitate

spațială?

 $O(V^3)$

Observație

- Putem folosi o singură matrice în loc de n?
- Problemă: în pasul k, pentru k < i şi k < j, d(i,k) şi d(k,j) folosite la calculul d(i,j) sunt d^k(k,j) şi d^k(i,k) în loc de d^{k-1}(k,j) şi d^{k-1}(i,k). Dacă dem. că d^k(k,j)= d^{k-1}(k,j) şi d^k(i,k)=d^{k-1}(i,k), atunci putem folosi o singură matrice.
- Dar:
 - $d^{k}(k,j) = d^{k-1}(k,k) + d^{k-1}(k,j) = d^{k-1}(k,j)$
 - $d^{k}(i,k) = d^{k-1}(i,k) + d^{k-1}(k,k) = d^{k-1}(i,k)$
- → Algoritm modificat pentru a folosi o singura matrice → complexitate spaţială: O(n²).

Algoritm Floyd-Warshall

Floyd-Warshall2(G)

- Pentru i de la 1 la n
 - Pentru j de la 1 la n // inițializări
 - d(i,j) = w(i,j)
 - Dacă (w(i,j) == ∞)
 - p(i,j) = null;
 - **Altfel** p(i,j) = i;
- Pentru k de la 1 la n
 - Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - Dacă (d(i,j) > d(i,k) + d(k,j)) // determinăm minimul
 - d(i,j) = d(i,k) + d(k,j)
 - p(i,j) = p(k,j); // și actualizăm părintele

Complexitate?

O(V³)

Complexitate spaţială?

 $O(V^2)$

Exemplu (I)

$$D = \begin{bmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

Exemplu (II)

$$D = \begin{bmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

$$D = \begin{bmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

Exemplu (III)

$$D = \begin{bmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

Exemplu (IV)

$$D = \begin{bmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

$$D = \begin{bmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

$$p = \begin{bmatrix} nil & 1 & 1 & 2 & 1 \\ nil & nil & nil & 2 & 2 \\ nil & 3 & nil & 2 & 2 \\ 4 & 3 & 4 & nil & 1 \\ -nil & nil & nil & 5 & nil \end{bmatrix}$$

Exemplu (V)

$$D = \begin{bmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{bmatrix}$$

$$p = \begin{bmatrix} n & 1 & 4 & 2 & 1 \\ 4 & n & 1 & 4 & 2 & 1 \\ 4 & 3 & n & 1 & 2 & 1 \\ 4 & 3 & 4 & n & 1 & 1 \\ 4 & 3 & 4 & 5 & n & 1 \end{bmatrix}$$

Exemplu (VI)

$$D = \begin{bmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ -8 & 5 & 1 & 6 & 0 \end{bmatrix}$$

$$p = \begin{bmatrix} nil & 3 & 4 & 5 & 1 \\ 4 & nil & 4 & 2 & 1 \\ 4 & 3 & nil & 2 & 1 \\ 4 & 3 & 4 & nil & 1 \\ 4 & 3 & 4 & 5 & nil \end{bmatrix}$$

Închiderea tranzitivă (I)

Fie G = (V,E). Închiderea tranzitivă a lui
 E e un G* = (V,E*), unde

- Poate fi determinată prin modificarea algoritmului Floyd-Warshall:
 - min => operatorul boolean sau (v)
 - + => operatorul boolean și (/\)

Închiderea tranzitivă (II)

Închidere_tranzitivă(G)

- Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - E* (i,j) = (((i,j) ∈ E) v (i = j)) // iniţializări
- Pentru k de la 1 la n
 - Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - $E^*(i,j) = E^*(i,j) \vee (E^*(i,k) \wedge E^*(k,j))$

Complexitate? Complexitate spaţială?

Exemplu (I)

Închidere_tranzitivă(G)

- Pentru j de la 1 la n
 - E* (i,j) = (i,j) ∈ E v i = j
 // inițializări

- Pentru i de la 1 la n
 - Pentru j de la 1 la n

$$T^{(1)} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{bmatrix}$$

$$T^{(2)} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{bmatrix}$$

Exemplu (II)

lÎnchidere_tranzitivă(G)

- Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - E* (i,j) = (i,j) ∈ E v i = j
 // inițializări

$$T^{(3)} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix} \mathbf{I}$$

- Pentru k de la 1 la n
 - Pentru i de la 1 la n
 - Pentru j de la 1 la n
 - E* (i,j) = E* (i,j) v (E* (i,k) ∧ E* (k,j))

Algoritmul lui Johnson

Pentru grafuri rare.

Folosește liste de adiacență.

Bazat pe Dijkstra şi Bellman-Ford.

- Complexitate: O(V²logV + VE)
 - Mai bună decât Floyd-Warshall pentru grafuri rare.

Idee algoritm Johnson

- Dacă graful are numai arce pozitive:
 - se aplică Dijkstra pentru fiecare nod => cost V²logV.
- Altfel se calculează costuri pozitive pentru fiecare arc menţinând proprietăţile:
 - $w_1(u,v) \ge 0, \forall (u,v) \in E;$
 - p este drum minim utilizând w <=> p este drum minim utilizând w₁.

Construcție w₁ (I)

 Idee 1: identificare arcul cu cel mai mic cost – c; adunare la costul fiecărui arc valoarea c;

cost(a..b..d) < cost(a,d)

cost(a..b..d) > cost(a,d)

Nu funcționează!!!!

Construcție w₁ (II)

- Idee 2: $w_1(u,v) = w(u,v) + h(u) h(v)$;
- unde h : $V \rightarrow \Re$;
- se adaugă un nod s;
- se unește s cu toate nodurile grafului prin arce de cost 0;
- se aplică BF pe acest graf => h(v) = δ(s,v);
- \rightarrow $w_1(u,v) = w(u,v) + h(u) h(v)$.

Algoritm Johnson

- Johnson(G)
 - // Construim G' = (V',E');
 - V' = V ∪ {s}; // adăugăm nodul s
 - E' = E \cup (s,u), \forall u \in V; w(s,u) = 0; // și îl legăm de toate nodurile
 - Dacă BF(G',s) e fals // aplic BF pe G'
 - Eroare "ciclu negativ"
 - Altfel
 - Pentru fiecare ∨ ∈ V
 - $h(v) = \delta(s,v)$; // calculat prin BF
 - Pentru fiecare (u,v) ∈ E
 - w₁(u,v) = w(u,v) + h(u) h(v) // calculez noile costuri pozitive
 - Pentru fiecare (u ∈ V)
 - Dijkstra(G,w₁,u) // aplic Dijkstra pentru fiecare nod
 - Pentru fiecare (v ∈ V)
 - $d(u,v) = \delta_1(u,v) + h(v) h(u) // calculez costurile pe graful inițial$

Exemplu (I)

Exemplu (II)

Exemplu (III)

Exemplu (IV)

Concluzii Floyd-Warshall & Johnson

 Algoritmi ce găsesc drumurile minime între oricare 2 noduri din graf.

 Funcţionează pe grafuri cu arce ce au costuri negative (dar care nu au cicluri de cost negativ).

Floyd-Warshall e optim pentru grafuri dese.

Johnson e mai bun pentru grafuri rare.

ÎNTREBĂRI?

