Cl2613: Algoritmos y Estructuras III

Blai Bonet

Universidad Simón Bolívar, Caracas, Venezuela

Enero-Marzo 2015

Caminos entre todos los pares de vértices

Estamos interesados en calcular distancias y caminos más cortos entre todos los pares de vértices

Podemos ejecutar Bellman-Ford desde cada vértice s en un tiempo $O(V^2E)$, ya que Bellman-Ford requiere O(VE) unidades de tiempo

Con pesos no-negativos, se utiliza Dijkstra en lugar de Bellman-Ford. El tiempo dependerá de la implementación de la cola de prioridad:

- **Heap binario:** $O(VE \log V)$ unidades de tiempo
- Heap de Fibonacci: $O(VE + V^2 \log V)$ unidades de tiempo

El heap de Fibonacci hace diferencia cuando $O(V^2 \log V)$ es "menor" a $O(VE \log V)$; i.e. cuando |V| = o(E)

Caminos de costo mínimo en grafos

© 2014 Blai Bonet

CI2613

Caminos entre todos los pares de vértices

La salida de un algoritmo para calcular las distancias y caminos más cortos entre todos los pares de vértices es:

- una matriz D de distancias donde la entrada d_{ij} es $\delta(i,j)$
- una matrix Π de predecesores tal que el grafo $G_i = (V_i, E_i)$ con $V_i = \{j : \pi_{ij} \neq \mathtt{null}\} \cup \{i\}$ y $E_i = \{(\pi_{ij}, j) : j \in V_i \setminus \{i\}\}$ es un árbol de caminos más cortos relativo al vértice i

Los algoritmos asumen un grafo dado por una **matriz** W **de pesos**: w_{ij} es el peso de la arista (i,j) (con $w_{jj}=0$ y $w_{ij}=\infty$ si no existe la arista)

Esto no causa problema ya que el algoritmo debe invertir tiempo $\Omega(V^2)$ para generar la salida

© 2014 Blai Bonet Cl2613 © 2014 Blai Bonet Cl2613

Primer algoritmo: Programación dinámica

Sea $\ell_{ij}^{(m)}$ el costo del mejor camino del vértice i al vértice j que tiene a lo sumo m aristas

$$\ell_{ij}^{(0)} = \begin{cases} 0 & \text{si } i = j \\ \infty & \text{si } i \neq j \end{cases}$$

El mejor camino con a lo sumo m aristas es: el mejor camino con a lo sumo m-1 aristas ó un camino con m aristas

$$\ell_{ij}^{(m)} = \min \left\{ \ell_{ij}^{(m-1)}, \min_{1 \le k \le n} (\ell_{ik}^{(m-1)} + w_{kj}) \right\}$$

Por definición, $\delta(i,j)=\ell_{ij}^{(n-1)}=\ell_{ij}^{(m)}$, para m>n-1, ya que el mejor camino tiene $\leq n-1$ aristas (si no hay ciclos de costo negativo)

© 2014 Blai Bonet CI2613

Primer algoritmo: Subrutina central

$$\ell_{ij}^{(m)} = \min_{1 \le k \le n} \left\{ \ell_{ik}^{(m-1)} + w_{kj} \right\}$$

Extender-Caminos toma tiempo $\Theta(n^3)$

Primer algoritmo: Programación dinámica

Observe:

$$\ell_{ij}^{(m)} = \min \left\{ \ell_{ij}^{(m-1)}, \min_{1 \le k \le n} (\ell_{ik}^{(m-1)} + w_{kj}) \right\}$$
$$= \min_{1 \le k \le n} \left\{ \ell_{ik}^{(m-1)} + w_{kj} \right\}$$

ya que $w_{ij} = 0$ por definición

El algoritmo computa matrices $L^{(1)},L^{(2)},L^{(3)},\dots,L^{(n-1)}$ tal que $L^{(m)}=(\ell_{ij}^{(m)})$

© 2014 Blai Bonet CI2613

Primer algoritmo: Pseudocódigo

El algoritmo computa las matrices $L^{(1)}, L^{(2)}, L^{(3)}, \dots, L^{(n-1)}$

```
void Calcular-Distancias(W):
 n = nrows(W)
 L(1) = W

for m = 2 to n - 1
 L(m) = Extender-Caminos(L(m-1), W)
 return L(n-1)
```

Calcular-Distancias toma tiempo $\Theta(n^4)$

© 2014 Blai Bonet

 $\Theta(n^4)$ iguala el tiempo $\Theta(V^2E)$ para n corridas de Bellman-Ford en grafos densos (i.e. $|E|=\Theta(V^2)$)

© 2014 Blai Bonet CI2613

CI2613

Primer algoritmo: Ejemplo

$$L^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$L^{(2)} = \begin{pmatrix} 0 & 3 & 8 & \mathbf{2} & -4 \\ \mathbf{3} & 0 & -\mathbf{4} & 1 & 7 \\ \infty & 4 & 0 & \mathbf{5} & \mathbf{11} \\ 2 & -\mathbf{1} & -5 & 0 & -\mathbf{2} \\ \mathbf{8} & \infty & \mathbf{1} & 6 & 0 \end{pmatrix}$$

$$L^{(4)} = \begin{pmatrix} 0 & \mathbf{1} & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad L^{(3)} = \begin{pmatrix} 0 & 3 & -\mathbf{3} & 2 & -4 \\ 3 & 0 & -4 & 1 & -\mathbf{1} \\ \mathbf{7} & 4 & 0 & 5 & \mathbf{3} \\ 2 & -1 & -5 & 0 & -2 \\ 8 & \mathbf{5} & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(3)} = \begin{pmatrix} 0 & 3 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

© 2014 Blai Bonet

CI2613

Relación con multiplicación de matrices

Corolario

Para cualquier m > 0, $L^{(2m)} = L^{(m)} \otimes L^{(m)}$

Por ejemplo,

$$\begin{split} L^{(2)} &= L^{(1)} \otimes L^{(1)} = W \otimes W \\ L^{(4)} &= L^{(2)} \otimes L^{(2)} = W \otimes W \otimes W \otimes W \\ L^{(8)} &= L^{(4)} \otimes L^{(4)} = W \otimes W \\ L^{(16)} &= L^{(8)} \otimes L^{(8)} = W \otimes \cdots \otimes W \end{split}$$

Relación con multiplicación de matrices

La operación implementada por Extender-Caminos (A, B) está relacionada con la multiplación de matrices

Defina $A \otimes B = \text{Extender-Caminos}(A, B)$ para cualquier par de matrices A, B de dimensión $n \times n$

Lema

Para cualquier $i, j \geq 0$, $L^{(i)} \otimes L^{(j)} = L^{(i+j)}$

Prueba: por inducción en i (para cualquier i fijo)

Base i = 0: $L^{(i)} \otimes L^{(0)} = L^{(i)}$ (ejercicio)

Caso i > 0:

$$L^{(i)} \otimes L^{(j)} = L^{(i)} \otimes (L^{(j-1)} \otimes W) = (L^{(i)} \otimes L^{(j-1)}) \otimes W$$
$$= L^{(i+j-1)} \otimes W = L^{(i+j)}$$

© 2014 Blai Bonet

CI2613

CI2613

Segundo algoritmo: Pseudocódigo

El algoritmo computa las matrices $L^{(1)}, L^{(2)}, L^{(4)}, \dots, L^{(2m)}$ con 2m > n - 1

```
bool Calcular-Distancias-II(W):
 n = nrows(W)
 L(1) = W
 while m < n - 1
 L(2m) = Extender-Caminos(L(m), L(m))
 m = 2m
 return L(m/2)
```

Calcular-Distancias-II toma tiempo $\Theta(n^3 \log n)$ que es **mucho** mejor a $\Theta(n^4)$

CI2613 © 2014 Blai Bonet © 2014 Blai Bonet

Computar caminos más cortos

Hemos visto como computar la matriz $D=L^{(n-1)}$ de distancias en un grafo con n vertices

Caminos más cortos entre todos los pares de vértices se pueden calcular en tiempo $\Theta(n^3)$ a partir de D de la siguiente forma:

© 2014 Blai Bonet

CI2613

CI2613

Programación dinámica de Floyd-Warshall

Consider un mejor camino de i a j que pasa sobre $\{1,2,\ldots,k\}$. Existen dos posibilidades:

- el camino **no visita** el vértice k (i.e. pasa sobre $\{1, 2, \dots, k-1\}$), ó
- el camino **visita** el vértice k

Como todo camino óptimo no tiene ciclos, en el segundo caso se visita k una sóla vez

$$d_{ij}^{(k)} = \left\{ \begin{array}{l} w_{ij} & \text{si } k = 0 \\ \\ \min \left\{ d_{ij}^{(k-1)}, \ d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \right\} & \text{si } k > 0 \end{array} \right.$$

Algoritmo de Floyd-Warshall

También basado en **programación dinámica** pero con una formulación diferente

Floyd-Warshall toma tiempo $\Theta(n^3)$ que es una mejora sobre $\Theta(n^3\log n)$

En lugar de considerar caminos de i a j con a lo sumo k aristas, F-W considera caminos de i a j que pasan sólo sobre $\{1, 2, \dots, k\}$

Defina:

 $d_{ij}^{(k)} =$ costo mejor camino de i a j que pasa sólo sobre $\{1,\ldots,k\}$

Por definición, $d_{ij}^{(n)} = \delta(i,j)$ y $d_{ij}^{(0)} = w_{ij}$

© 2014 Blai Bonet CI2613

Floyd-Warshall: Pseudocódigo

Se computan las matrices $D^{(m)}=(d_{ij}^{(m)})$ para $m=1,2,\ldots,n$

$$d_{ij}^{(k)} = \begin{cases} w_{ij} & \text{si } k = 0\\ \min \left\{ d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \right\} & \text{si } k > 0 \end{cases}$$

```
1  Matriz Floyd-Warshall(W):
2 n = nrows(L)
3 D(0) = W
4 for k = 1 to n
5 D(k) = new Matriz(n,n)
6 for i = 1 to n
7 for j = 1 to n
8 D(k) = min { D(k-1)[i,j], D(k-1)[i,k] + D(k-1)[k,j] }
9 return D(n)
```

Floyd-Warshall toma tiempo $\Theta(n^3)$

© 2014 Blai Bonet CI2613

Floyd-Warshall: Ejemplo

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 3 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \mathbf{5} & -5 & 0 & -\mathbf{2} \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

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

© 2014 Blai Bonet Cl2613

Floyd-Warshall: Ejemplo

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 3 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$D^{(5)} = \begin{pmatrix} 0 & \mathbf{1} & -\mathbf{3} & \mathbf{2} & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

© 2014 Blai Bonet CI2613