

Melhores momentos

AULA 14

Problema

O **algoritmo de Dijkstra** resolve o problema da SPT:

Dado um vértice s de um digrafo com custos não-negativos nos arcos, encontrar uma SPT com raiz s

Recebe digrafo G com custos não-negativos nos arcos e um vértice s

Calcula uma arborescência de caminhos mínimos com raiz s.

A arborescência é armazenada no vetor parnt As distâncias em relação a s são armazenadas no vetor cst

void

Fila com prioridades

A função dijkstra usa uma fila com prioridades A fila é manipulada pelas seguintes funções:

- PQinit(): inicializa uma fila de vértices em que cada vértice v tem prioridade cst[v]
- ► PQempty(): devolve 1 se a fila estiver vazia e 0 em caso contrário
- ► PQinsert(v): insere o vértice v na fila
- ► PQdelmin(): retira da fila um vértice de prioridade mínima.
- ► PQdec(w): reorganiza a fila depois que o valor de cst[w] foi decrementado.


```
#define INFINITO maxCST
void
dijkstra(Digraph G, Vertex s,
 Vertex parnt[], double cst[]);
 Vertex v, w; link p;
 for (v = 0; v < G -> V; v++) {
 cst[v] = INFINITO;
4
 parnt[v] = -1;
 PQinit(G->V);
5
6
  cst[s] = 0:
 parnt[s] = s;
 4 D > 4 P > 4 E > 4 E > 9 Q P
```

```
8
 PQinsert(s);
9
 while (!PQempty()) {
10
 v = PQdelmin();
11
 for(p=G->adj[v];p!=NULL;p=p->next)
12
 if (cst[w=p->w]==INFINITO) {
13
 cst[w] = cst[v] + p - > cst;
 parnt[w] = v;
14
15
 PQinsert(w);
```

```
16
 else
17
 if(cst[w]>cst[v]+G->adj[v][w])
18
 cst[w] = cst[v] + G - > adj[v][w];
19
 parnt[w] = v;
20
 PQdec(w);
```

Conclusão

```
O consumo de tempo da função dijkstra é
  O(V + A) mais o consumo de tempo de
 execução de PQinit e PQfree.
< \Lambda
 execuções de PQinsert,
\leq V + 1 execuções de PQempty,
< V execuções de PQdelmin, e</pre>
 execuções de PQdec.
```

Conclusão

O consumo de tempo da função dijkstra é $O(V^2)$.

Este consumo de tempo é ótimo para digrafos densos.

AULA 15

Mais algoritmo de Dijkstra

S 21.1 e 21.2

S = vértices examinados

Q = vértices visitados = vértices na fila

U = vértices ainda não visitados

(i0) não existe arco v-w com v em S e w em U

(i1) para cada u em S, v em Q e w em U $\texttt{cst[u]} \leq \texttt{cst[v]} \leq \texttt{cst[w]}$

(i2) O vetor parnt restrito aos vértices de S e Q determina um árborescência com raiz s

(i3) Para arco v-w na arborescência vale que cst[w] = cst[v] + custo do arco vw

(i4) Para cada arco v-w com v ou w em S vale que $cst[w] - cst[v] \le custo do arco vw$

(i5) Para cada vértice v em S vale que cst[v] é o custo de um caminho mínimo de s a v.

lteração

lteração

lteração

Outra implementação para digrafos densos #define INFINITO maxCST

```
void
```


```
DIGRAPHsptD1 (Digraph G, Vertex s,
 Vertex parnt[], double cst[]) {
 Vertex w, w0, fr[maxV];
 for (w = 0; w < G -> V; w++)
 parnt[w] = -1;
 cst[w] = INFINITO;
 fr[s] = s;
  cst[s] = 0;
```

```
8 while (1) {
 double mincst = INFINITO;
 9
10
 for (w = 0; w < G -> V; w++)
11
 if (parnt[w] == -1 && mincst>cst[w])
12
 mincst = cst[w0=w];
13
 if (mincst == INFINITO) break;
14
 parnt[w0] = fr[w0];
15
 for (w = 0; w < G -> V; w++)
16
 if(cst[w]>cst[w0]+G->adj[w0][w]) {
17
 cst[w] = cst[w0] + G - > adj[w0][w];
18
 fr[w] = w0;
```

Dijkstra para digrafos esparços

S 21.1 e 21.2

Representação de árvores em vetores

Pais e filhos

A[1..m] é um vetor representando uma árvore. Diremos que para qualquer índice ou **nó** i,

- ▶ |*i*/2| é o pai de *i*;
- ► 2 *i* é o **filho esquerdo** de *i*;
- \triangleright 2 i+1 é o filho direito.

Todo nó i é raiz da subárvore formada por

$$A[i, 2i, 2i + 1, 4i, 4i + 1, 4i + 2, 4i + 3, 8i, \dots, 8i + 7, \dots]$$

Min-heap

Recebe A[1..m] e $i \ge 1$ tais que subárvores com raiz 2i e 2i + 1 são min-heaps e rearranja A de modo que subárvore com raiz i seja min-heap.

Implementação clássica Min-Heap

```
O vetor qp é o "inverso" de pq:
 para cada vértice v, qp[v] é o único índice
 tal que pq[qp[v]] == v.
É claro que qp[pq[i]]==i para todo i.
  static Vertex pq[maxV+1];
  static int N;
  static int qp[maxV];
```

PQinit, PQempty, PQinsert

```
void PQinit(void) {
  N = 0:
int PQempty(void) {
  return N == 0;
void PQinsert(Vertex v) {
  qp[v] = ++N;
  pq[N] = v;
  fixUp(N);
```

PQdelmin e PQdec

```
Vertex PQdelmin(void) {
  exch(1, N);
  --N:
  fixDown(1);
  return pq[N+1];
void PQdec(Vertex w) {
  fixUp(qp[w]);
```

exch e fixUp

```
static void exch(int i, int j) {
  Vertex t:
  t = pq[i]; pq[i] = pq[j]; pq[j] = t;
  qp[pq[i]] = i;
  qp[pq[i]] = i;
static void fixUp(int i) {
  while (i>1 \&\& cst[pq[i/2]]>cst[pq[i]])
 exch(i/2, i);
 i = i/2;
```

fixDown

```
static void fixDown(int i) {
 int j;
 while (2*i <= N) {
 i = 2*i;
 if (j < N \&\& cst[pq[j]] > cst[pq[j+1]])
 j++;
 if (cst[pq[i]] <= cst[pq[j]]) break;</pre>
 exch(i, j);
 i = j;
```

Consumo de tempo Min-Heap

	heap	d-heap	fibonacci heap
PQinsert	O(lg V)	$O(\log_D V)$	O(1)
PQdelmin	O(lg V)	$O(\log_D V)$	O(lg V)
PQdec	O(lg V)	$O(\log_D V)$	O(1)
dijkstra	O(A lg V)	$O(A \log_D V)$	$O(A + V \log V)$

Consumo de tempo Min-Heap

	bucket heap	radix heap
PQinsert	O(1)	O(lg(VC)R
PQdelmin	O(C)	O(lg(VC)
PQdec	O(1)	$O(A + V \lg(VC))$
dijkstra	O(A + VC)	$O(A + V \lg(VC))$

C = maior custo de um arco.

Conclusão

O consumo de tempo da função dijkstra implementada com um min-heap é O(A lg V).

Este consumo de tempo é ótimo para **digrafos esparsos**.