Caminho mais curto e o algoritmo de Dijkstra

Márcia R. Cerioli

Departamento de Ciência da Computação - IM e PESC - COPPE UFR I

Algoritmos e Grafos

Dezembro de 2015

Problema a ser resolvido a cada consulta do tipo:

Qual o caminho mais curto do DCC ao Pão de Açúcar?

O Problema

Qual o caminho mais curto do DCC ao Pão de Açúcar?

Objetivo: Caminho com o menor:

- custo
- distância
- trânsito
- ▶ tempo

Modelagem em grafos

Mundo real	Modelagem	Matemática
pontos importantes esquinas	vértices	V(G)
ruas	arestas	E(G)

Modelagem em grafos

Mundo real	Modelagem	Matemática
pontos importantes esquinas	vértices	<i>V</i> (<i>G</i>)
ruas	arestas	E(G)
custo	custo da aresta	$c: E(G) \to \mathbb{Q}^+$

Problema do Caminho mais Curto

Modelagem em grafos

Vértice a é a origem do caminho

e queremos encontrar o menor caminho de a até f.

Propriedades dos caminhos

 v_0 - v_k -caminho:

Sequência de vértices $P = v_0 v_1 \dots v_k$, tal que $v_{i-1} v_i \in E(G)$

Custo de P:

$$Custo(P) = \sum_{i=1}^{k} c(v_{i-1}v_i)$$

Distância entre u e v:

$$dist(u, v) = min\{Custo(P) : P \in u-v-caminho\}$$

Custo(
$$Q$$
) = 2 + 1 + 1 + 1 = 5
dist(a,f) = 5

Q é caminho mínimo de a até f

Propriedade dos caminhos mínimos

Se P é um a-f-caminho mínimo e $v \in P$, então P', a parte de P que vai de a até v, é um a-v-caminho mínimo.

Caminhos mínimos tem a Prop. da Subestrutura Ótima

Se P é um a-f-caminho mínimo e $v \in P$, então a parte de P que vai de a até v é um a-v-caminho mínimo.

Pois caso contrário, existiria Q um a-v-caminho mínimo, e Q concatenado com P'', a parte de P que vai de v até f, seria um a-f-caminho menor que P (que é mínimo)... um absurdo!

E.W. Dijkstra

Edsger Wybe Dijkstra, em 1956 Holanda (1930 – 2002)

A motivação de Dijkstra – 1956

Trabalhando como programador no Centro de Matemática da Holanda – atual CWI Tarefa de divulgação ao público leigo sobre a capacidade do novo computador - ARMAC

A solução de Dijkstra

A ideia de Dijkstra – 1956

Menor caminho de Amsterdã a uma cidade escolhida pelo público.

A ideia de Dijkstra – 1956

Menor caminho de Amsterdã a uma cidade escolhida pelo público.

Mas... era necessário ter um programa para determinar tal caminho...

A ideia de Dijkstra – 1956

Menor caminho de Amsterdã a uma cidade escolhida pelo público.

Mas... era necessário ter um programa para determinar tal caminho...

e os algoritmos até então existentes não funcionavam no ARMAC...

A ideia de Dijkstra – 1956

Menor caminho de Amsterdã a uma cidade escolhida pelo público.

Mas... era necessário ter um programa para determinar tal caminho...

e os algoritmos até então existentes não funcionavam no ARMAC...

Calcular e Manter

d(v) = tamanho do menor caminho até então encontradode a até v

Conjunto S dos vértices resolvidos

Entrada: Grafo
$$G = (V, E)$$
, $c : E \to \mathbb{Q}^+$ e $a \in V$
Saída: $d : V \to \mathbb{Q}^+$, onde d é a distância de a até v , $\forall v \in V$

- 1. $d(a) \leftarrow 0$; $\pi(a) \leftarrow a$
- 2. Para cada $v \in V \setminus \{a\}, \ d(v) \leftarrow \infty$
- 3. $Q \leftarrow V$
- **4**. $S \leftarrow \emptyset$

Q é dos ainda a resolver

S é o dos resolvidos

Entrada: Grafo
$$G = (V, E)$$
, $c : E \to \mathbb{Q}^+$ e $a \in V$
Saída: $d : V \to \mathbb{Q}^+$, onde d é a distância de a até v , $\forall v \in V$

- 1. $d(a) \leftarrow 0$; $\pi(a) \leftarrow a$
- 2. Para cada $v \in V \setminus \{a\}, d(v) \leftarrow \infty$
- 3. $Q \leftarrow V$
- **4**. $S \leftarrow \emptyset$

Q é dos ainda a resolver

S é o dos resolvidos

Q é uma fila de prioridades.


```
5. Enquanto Q \neq \emptyset
6. u \leftarrow Extrai_{min}(Q, d)
7. Para cada v \in Adj(u) \cap Q,
8. Se d(u) + c(uv) < d(v),
8. então d(v) \leftarrow d(u) + c(uv)
8. \pi(v) \leftarrow u
9. S \leftarrow S \cup \{u\}
```

```
5. Enquanto Q \neq \emptyset
6. u \leftarrow Extrai_{min}(Q, d)
7. Para cada v \in Adj(u) \cap Q,
8. Se d(u) + c(uv) < d(v),
8. então d(v) \leftarrow d(u) + c(uv)
8. \pi(v) \leftarrow u
9. S \leftarrow S \cup \{u\}
```

${\sf Um\ exemplo}$

Um exemplo

Execute o algoritmo de Dijkstra, com o mesmo estilo de tabela que usamos para a execução do algoritmo de Prim.

Prêmio Turing

Edsger W. Dijkstra, em 2002 Prêmio Turing, em 1972

O algoritmo de Dijkstra é amplamento usado

- Roteamento de msg em rede de computadores
- Na determinação de caminhos em aplicativos
- e em muitas outras aplicações, de forma indiretas

Estima-se que seja o algoritmo que mais vezes é executado por minuto, no mundo.