Drumuri minime DAG-uri

Problema

- Se dau n activitati numerotate de la 1 la n.
- Aceste activitati nu se pot desfasura in mod independent unele de altele.
- Se dau perechi de forma (x,y) cu semnificatia ca activitatea x trebuie sa se fi desfasurat pentru ca activitatea y sa poata sa inceapa.

Problema

- Se dau n activitati numerotate de la 1 la n.
- Aceste activitati nu se pot desfasura in mod independent unele de altele.
- Sa se determine (daca este posibil) o ordine de desfasurare a acestor activitati care sa respecte regulile de dependenta.

Q: Cum modelam aceasta problema?

- Q: Cum modelam aceasta problema?
- A: Grafuri orientate

• Q: Mai exact?

- A: Grafuri orientate;
- A: Daca doua evenimente, x si y, sunt direct dependente: x trebuie sa se desfasoare inaintea lui y, atunci

• Q: In ce conditii exista solutii?

Acestea nu pot fi programate!

Acestea nu pot fi programate!

- Q: In ce conditii exista solutii?
- A: Daca trei evenimente: x, y si z cu proprietatea

Acestea nu pot fi programate!

Mai exact, nu trebuie sa existe circuite!

DAG = Directed Acyclic Graph

Exemplu: Ordinea in care ne imbracam inainte de plecare

Modelare - Exemplu

Ordinea in care ne imbracam inainte de plecare - Solutii?

Sortare Topologica

Ordinea in care ne imbracam inainte de plecare

Rezultatul...

Sortare Topologica

Ordinea in care ne imbracam inainte de plecare

TOPOLOGICAL-SORT (G=(V,E))

1. Top-Sort=NULL

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0
 - a. Identificam P multimea nodurilor cu gradul incident = 0

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0
 - a. Identificam P multimea nodurilor cu gradul incident = 0
 - b. Top-Sort.right_append(P)
 - c. V=V\P

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0
 - a. Identificam P multimea nodurilor cu gradul incident = 0
 - b. Top-Sort.right_append(P)
 - c. V=V\P
 - d. Reactualizez gradele nodurilor ramase in V

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0
 - a. Identificam P multimea nodurilor cu gradul incident = 0
 - b. Top-Sort.right_append(P)
 - c. V=V\P
 - d. Reactualizez gradele nodurilor ramase in V
- 3. Daca V nu este NULL
 - a. Afisez "Sortarea nu se poate face"
- 4. altfel
 - a. Afisez Top-Sort;

TOPOLOGICAL-SORT (G=(V,E))

COMPLEXITATE?

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0
 - a. Identificam P multimea nodurilor cu gradul incident = 0
 - b. Top-Sort.right_append(P)
 - c. V=V\P
 - d. Reactualizez gradele nodurilor ramase in V
- 3. Daca V nu este NULL
 - a. Afisez "Sortarea nu se poate face"
- 4. altfel
 - a. Afisez Top-Sort;

- 1. Top-Sort=NULL
- 2. Cat timp am noduri cu gradul incident = 0

- O(|V|+|E|)
- a. Identificam P multimea nodurilor cu gradul incident = 0
- b. Top-Sort.right_append(P)
- c. V=V\P
- d. Reactualizez gradele nodurilor ramase in V
- 3. Daca V nu este NULL
 - a. Afisez "Sortarea nu se poate face"
- 4. altfel
 - a. Afisez Top-Sort;

Algoritmul - Corectidudine

- 1. De ce atunci cand exista solutii, solutia furnizata de algoritm este corecta?
- 2. De ce atunci cand nu exista solutii (exista un circuit), algoritmul semnaleaza corect acest lucru?

Dat la intrare un DAG - cu ponderi pe arce - si un nod de start s, sa se determine drumurile de cost minim de la s la toate celelalte noduri.

Dat la intrare un DAG - cu ponderi pe arce - si un nod de start s, sa se determine drumurile de cost minim de la s la toate celelalte noduri.

Observatie 1: Arcele pot avea si cost negativ.

Dat la intrare un DAG - cu ponderi pe arce - si un nod de start s, sa se determine drumurile de cost minim de la s la toate celelalte noduri.

Observatie 1: Arcele pot avea si cost negativ.

Observatie 2: Cand consideram un varf v, pentru a calcula d(s,v) ar

fi util sa stim d(s,u) pentru orice u,v - arc;

Idei?

Dat la intrare un DAG - cu ponderi pe arce - si un nod de start s, sa se determine drumurile de cost minim de la s la toate celelalte noduri.

Observatie 1: Arcele pot avea si cost negativ.

Observatie 2: Cand consideram un varf v, pentru a calcula d(s,v) ar

fi util sa stim d(s,u) pentru orice u,v - arc;

Idee: Sortarea Topologica

- Considerăm vârfurile în ordinea dată de sortarea topologică, începând cu vârful s
- Pentru fiecare vârf u relaxăm arcele uv către vecinii săi (pentru a găsi drumuri noi către aceștia)

s - vârful de start

```
s - vârful de start
//initializam distante - ca la Dijkstra
pentru fiecare u ∈ V executa
 d[u] = ∞; tata[u]=0
d[s] = 0
```

```
s - vârful de start
//initializam distante - ca la Dijkstra

pentru fiecare u ∈ V executa
 d[u] = ∞; tata[u]=0

d[s] = 0

//determinăm o sortare topologică a vârfurilor
//este suficient sa pastrăm vârfurile din sortare începând cu s


SortTop = Topological-Sort(G)
```


```
s - vârful de start
//initializam distante - ca la Dijkstra
pentru fiecare u ∈ V executa
 d[u] = ∞; tata[u]=0
d[s] = 0
//determinăm o sortare topologică a vârfurilor
//este suficient sa pastrăm vârfurile din sortare începând
cu s
SortTop = Topological-Sort(G)
pentru fiecare u ∈ SortTop
```


```
s - vârful de start
//initializam distante - ca la Dijkstra
pentru fiecare u E V executa
 d[u] = \infty; tata[u]=0
d[s] = 0
//determinăm o sortare topologică a vârfurilor
//este suficient sa pastrăm vârfurile din sortare începând
cu s
SortTop = Topological-Sort(G)
pentru fiecare u ∈ SortTop
 pentru fiecare uv ∈ E executa
```

```
s - vârful de start
//initializam distante - ca la Dijkstra
pentru fiecare u E V executa
 d[u] = \infty; tata[u]=0
d[s] = 0
//determinăm o sortare topologică a vârfurilor
//este suficient sa pastrăm vârfurile din sortare începând
cu s
SortTop = Topological-Sort(G)
pentru fiecare u ∈ SortTop
 pentru fiecare uv ∈ E executa
 daca d[u]+w(u,v)<d[v] atunci //relaxam uv</pre>
 d[v] = d[u] + w(u,v)
 tata[v] = u
```

EXEMPLU

Sortare topologică

s=3 - vârf de start

Ordine de calcul distanțe:

				7	pro-
d/tata [∞/0,	∞ <mark>/</mark> 0,	0/0,	⁴ _{∞/0,}	∞/o,	∞/ ⁶]
		73,			

s=3 - vârf de start

Ordine de calcul distanțe: 1, 3, 6, 5, 4, 2

$$u = 1$$
:

s=3 - vârf de start

Ordine de calcul distanțe: 1, 3, 6, 5, 4, 2

s=3 - vârf de start

Ordine de calcul distanțe:

$d/tata [\infty/0,$	$\infty^2/0$,	0 ³ 0,	$\frac{4}{\infty}/0$,	$\infty/0$,	$\infty/0$]
$u=1: [\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
u = 3:					

s=3 - vârf de start

Ordine de calcul distanțe:

$\frac{d}{tata} \left[\infty / 0, \right]$	$\infty^2/0$,	070,	⁴ ∞/0,	$\infty/0$,	$\infty/0$]
$u=1: [\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
u = 3:					

s=3 - vârf de start

Ordine de calcul distanțe:

s=3 - vârf de start

Ordine de calcul distanțe:

$d/tata \begin{bmatrix} \infty/0, \end{bmatrix}$	$\infty^2/0$,	070,	$\frac{4}{\infty/0}$,	$\infty^{5}/0$,	$\infty/0$]
$u = 1: [\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	$\infty/0$]
$u = 3$: $[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
u = 6:					

s=3 - vârf de start

Ordine de calcul distanțe:

d/tata [$\infty/0$,	$\infty^2/0$,	070,	$\infty^4/0$,	$\infty^{5}/0$,	$\infty/0$]
u = 1: [$\infty/0$,	$\infty/0$,	0/0,	$\infty/0$,	∞/o ,	$\infty/0$]
u = 3:	$\infty/0$,	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
u = 6: [$\infty/0$,	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
			Į,			

s=3 - vârf de start

Ordine de calcul distanțe:

$\frac{2}{\infty/0}$,	0 ³ 0,	$\frac{4}{\infty}/0$,	$\infty/0$,	$\infty/0$]
$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
	∞/o, 8/3,	8/3, 0/0,	$\infty/0$, $0/0$, $\infty/0$, $8/3$, $0/0$, $\infty/0$,	$\infty/0$, $0/0$, $\infty/0$, $\infty/0$, $8/3$, $0/0$, $\infty/0$, $4/3$,

s=3 - vârf de start

Ordine de calcul distanțe:

$d/tata \begin{bmatrix} \infty/0, \end{bmatrix}$	$\infty^2/0$,	0 ³ 0,	$\frac{4}{\infty}/0$,	$\infty^{5}/0$,	$\infty/0$]
$u = 1: [\infty/0,$	∞/o ,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
$u = 3$: $[\infty/0,$	8/3,	0/0,	∞/ 0 ,	4/3,	∞/0]
$u = 6$: $[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
$u = 5$: $[\infty/0,$	8/3,	0/0,	6/5,	4/3,	$\infty/0$]
				la la	Ŀ

s=3 - vârf de start

Ordine de calcul distanțe:

$d/tata \begin{bmatrix} \infty/0, \end{bmatrix}$	2,	23	4,	5,	,6 ,
$[\infty/0,$	$\infty^2/0$,	070,	$\infty/0$,	$\infty/0$,	$\infty/0$
$u=1: [\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
$u=3: [\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
$u = 6$: $[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
$u = 5$: $[\infty/0,$	8/3,	0/0,	6/5,	4/3,	$\infty/0$]
u = 4:					

s=3 - vârf de start

Ordine de calcul distanțe:

d/tata	$[\infty]^{0}$	$\infty^2/0$,	0 ³ 0,	$\infty^4/0$,	$\infty/0$,	$\infty/_0^6$]
u = 1:	$[\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
u = 3:	$[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
u = 6:	$[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	∞/0]
u = 5:	$[\infty/0,$	8/3,	0/0,	6/5,	4/3,	$\infty/0$]
u = 4:	$[\infty/0,$	7/4,	0/0,	6/5,	4/3,	$\infty/0$]
	110					

s=3 - vârf de start

Ordine de calcul distanțe:

d/tata	$[\infty/0,$	$\infty^2/0$,	0 ³ 0,	$^{4}_{\infty/0}$,	$\infty^{5}/0$,	$\infty/0$]
u = 1:	$[\infty/0,$	$\infty/0$,	0/0,	$\infty/0$,	$\infty/0$,	∞/0]
u = 3:	$[\infty/0,$	8/3,	0/0,	∞/0,	4/3,	$\infty/0$]
u = 6:	$[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
u = 5:	$[\infty/0,$	8/3,	0/0,	6/5,	4/3,	$\infty/0$]
u = 4:	$[\infty/0,$	7/4,	0/0,	6/5,	4/3,	$\infty/0$]
u = 2:						
						ls.

s=3 - vârf de start

Ordine de calcul distanțe:

d/tata	$[\infty/0,$	$\frac{2}{\infty/0}$	070,	$\frac{4}{\infty}/0$,	$\infty/0$,	$\infty/0$
	[∞/o,	180 18	0/0,		$\infty/0$,	100
u = 3:	$[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	∞/0]
u = 6:	$[\infty/0,$	8/3,	0/0,	$\infty/0$,	4/3,	$\infty/0$]
u = 5:	$[\infty/0,$	8/3,	0/0,	6/5,	4/3,	$\infty/0$]
u = 4:	$[\infty/0,$	7/4,	0/0,	6/5,	4/3,	$\infty/0$]
u = 2:	[∞/o,	7/4,	0/0,	6/5,	4/3,	$\infty/0$]
	1				a l	

Sortare topologică

s=3 - vârf de start

Ordine de calcul distante:

d/tata 1 2 3 4 5 6
Soluție [
$$\infty/0$$
, 7/4, 0/0, 6/5, 4/3, $\infty/0$]

Un drum minim de la 3 la 2?

Corectitudine - 2 observatii

Corectitudine

Observatie 1:

Toate nodurile situate la "stanga" nodului de start in sortarea topologica vor avea distanta catre ele ∞

Corectitudine

Observatie 1:

Toate nodurile situate la "stanga" nodului de start in sortarea topologica vor avea distanta catre ele ∞

Observatie 2:

Pentru orice alt nod, corectitudinea rezultatului obtinut se bazeaza pe corectitudinea rezultatului obtinut pentru nodurile anterioare in sortarea topologica

Se cunosc pentru un proiect cu n activități, numerotate 1,..., n:

Se cunosc pentru un proiect cu n activități, numerotate 1,..., n:

durata fiecărei activități

Se cunosc pentru un proiect cu n activități, numerotate 1,..., n:

- durata fiecărei activități
- perechi (i, j) = activitatea i trebuie să se încheie
 înainte să înceapă j

Se cunosc pentru un proiect cu n activități, numerotate 1,..., n:

- durata fiecărei activități
- perechi (i, j) = activitatea i trebuie să se încheie
 înainte să înceapă j
- activitățile se pot desfășura și în paralel

Se cunosc pentru un proiect cu n activități, numerotate 1,..., n:

- durata fiecărei activități
- perechi (i, j) = activitatea i trebuie să se încheie
 înainte să înceapă j
- activitățile se pot desfășura și în paralel

Se cere: timpul minim de finalizare a proiectului (dacă momentul de start este ora 0) + planificarea activităților

n = 6

- •Activitatea 1 durata 7
- •Activitatea 2 durata 4
- Activitatea 3 durata 30
- •Activitatea 4 durata 12
- Activitatea 5 durata 2
- Activitatea 6 durata 5
- °(1, 2)
- °(2, 3)
- °(3, 6)
- °(4, 3)
- °(2, 6)
- °(3, 5)

- n = 6
- •Activitatea 1 durata 7
- •Activitatea 2 durata 4
- •Activitatea 3 durata 30
- Activitatea 4 durata 12
- Activitatea 5 durata 2
- •Activitatea 6 durata 5
- °(1, 2)
- °(2, 3)
- °(3, 6)
- °(4, 3)
- °(2, 6)
- °(3, 5)

Modelare?

- n = 6
- •Activitatea 1 durata 7
- •Activitatea 2 durata 4
- •Activitatea 3 durata 30
- •Activitatea 4 durata 12
- Activitatea 5 durata 2
- Activitatea 6 durata 5
- °(1, 2)
- °(2, 3)
- °(3, 6)
- °(4, 3)
- °(2, 6)
- °(3, 5)

n = 6

- •Activitatea 1 durata 7
- Activitatea 2 durata 4
- •Activitatea 3 durata 30
- •Activitatea 4 durata 12
- Activitatea 5 durata 2
- Activitatea 6 durata 5
- °(1, 2)
- °(2, 3)
- °(3, 6)
- °(4, 3)
- °(2, 6)
- °(3, 5)

Ponderile?

W(i,j)=?

Timpul minim de finalizare a proiectului = costul maxim al unui drum de la S la T

Drumuri Critice: Exemplu

Timpul minim de finalizare a proiectului = costul maxim al unui drum de la S la T

Analiza...

Putem modifica algoritmul de determinare de drumuri minime în grafuri aciclice a.î. să determine drumuri maxime (de cost maxim) de la S la celelalte vârfuri?

Analiza...

Putem modifica algoritmul lui Dijkstra de determinare de drumuri minime în grafuri (nu neapărat aciclice) a.î. să determine drumuri maxime de la S la celelalte vârfuri?

Drumuri minime cu mai multe puncte de start

Problema

Dandu-se un graf (preferabil fara circuite de cost negativ), se pune problema gasirii in mod eficient a drumurilor de cost minimim de la oricare nod la oricare alt nod

Problema

Dandu-se un graf (preferabil fara circuite de cost negativ), se pune problema gasirii in mod eficient a drumurilor de cost minimim de la oricare nod la oricare alt nod

Q: Cum retin costul drumurilor dintre i si j?

A: Matricea D[i][j]= costul drumului minim de la i la j

Problema

Dandu-se un graf (preferabil fara circuite de cost negativ), se pune problema gasirii in mod eficient a drumurilor de cost minimim de la oricare nod la oricare alt nod

Q: Cum retin efectiv drumul dintre i si j?

A: Matricea T[i][j]= Predecesorul nodului j in drumul

de cost minim de la i la j

```
n=|V|
//initializam distante si predecesori
pentru fiecare i,j ∈ V executa
```

```
n=|V|
//initializam distante si predecesori
pentru fiecare i,j ∈ V executa
 D[i][i] = 0; D[i][j] = w[i][j];
 T[i][i] = 0;
 T[i][j] = i - daca ij ∈ E;
 T[i][j] = NULL - altfel ∈ E;
```

```
n=|V|
//initializam distante si predecesori
pentru fiecare i,j ∈ V executa
 D[i][i] = 0; D[i][j] = w[i][j];
 T[i][i] = 0;
 T[i][j] = i - daca ij ∈ E;
 T[i][j] = NULL - altfel;
```

```
//actualizare distante si predecesori
  pentru k de la 1 la n
```

```
//actualizare distante si predecesori
  pentru k de la 1 la n
 pentru i de la 1 la n
 pentru j de la 1 la n
 D'[i][j]= ?
```

```
//actualizare distante si predecesori
  pentru k de la 1 la n
 pentru i de la 1 la n
 pentru j de la 1 la n
 D'[i][j]=min(D[i][j],D[i][k]+D[k][j])
```

```
//actualizare distante si predecesori
 pentru k de la 1 la n
 pentru i de la 1 la n
 pentru j de la 1 la n
 D'[i][j]=min(D[i][j],D[i][k]+D[k][j])
 daca D'[i][j]=D[i][j]
 T'[i][j]=?
```

```
//actualizare distante si predecesori
 pentru k de la 1 la n
 pentru i de la 1 la n
 pentru j de la 1 la n
 D'[i][j]=min(D[i][j],D[i][k]+D[k][j])
 daca D'[i][j]=D[i][j]
 T'[i][j]=T[i][j]
 altfel
 T'[i][j]= ?
```

Corectitudine

- Algoritmul incerca sa insereze in drumul minim contruit toate nodurile *k*; un nod *k* este folosit in constructia unui drum de cost minim doar daca ajuta la reducerea costului.
- Ordinea in care sunt construite drumurile?
- Ce se intampla in cazul circuitelor de cost negativ?

Questions?

The end

