

Cammini minimi in un grafo orientato pesato

Algoritmi di Dijkstra e Bellman-Ford per il problema del cammino minimo da sorgente singola

Un problema di "percorso"

Dati una mappa stradale (con distanze ad es. in chilometri) ed un punto di partenza *s* trovare i percorsi più brevi da *s* a ciascuna delle altre località

Problemi di ottimizzazione

Problema: data una misura (costo o obiettivo) individuare una soluzione ammissibile la cui misura sia minima o massima

Grafi pesati

Peso di un cammino e distanze

Il peso di un cammino è la somma dei pesi dei suoi archi:

$$p(v_0, v_1, \dots, v_k) = p(v_0, v_1) + p(v_1, v_2) + \dots + p(v_{k-1}, v_k)$$

La *distanza* di un vertice dall'altro è il minimo dei pesi tra tutti i cammini che congiungono il primo al secondo (se esistono):

$$\delta(u,v) = \begin{cases} \min\{p(c) : c \text{ cammino da } u \text{ a } v\} & \text{se ne esistono} \\ \infty & \text{altrimenti} \end{cases}$$

Cicli a somma negativa

Perché $\delta(u,v)$ sia sempre definito assumeremo che non ci siano cicli a somma negativa.

p(a,b,c,d) = 2-1-7+5=-1

Sottocammini di quello ottimo

se $p(c_3) < p(c_2)$ allora

$$p(c_1c_3c_4) = p(c_1) + p(c_3) + p(c_4) < p(c_1) + p(c_2) + p(c_4) = p(c_1c_2c_4)$$

Se un cammino è ottimo, tali sono tutti i suoi sottocammini.

Coperture, ovvero soluzioni

Un albero *T* è una *copertura* di *G* se è un albero sorgente ed un sottografo di *G* che comprende tutti i suoi vertici.

Coperture, ovvero soluzioni

Se s è la radice di T, v in T e c il cammino da s a v allora:

Soluzioni ottime

Tè ottimo per G da s se è una soluzione e per ogni v:

Archi di una soluzione ottima

Supponiamo che *T* sia ottimo per *G* da *s*:

se
$$(u, v) \in T$$
 allora $d[v] = d[u] + p(u, v)$

se
$$(u', v) \notin T$$
 allora $d[v] \le d[u'] + p(u', v)$

Il teorema di Bellman

Teorema. Se per ogni arco (u,v), $d[v] \le d[u] + p(u,v)$, con = quando $(u,v) \in T$, allora T è ottimo

Per assurdo sia ottimo T' ma non T: allora esiste w t.c.

$$d'[w] \le d[w]$$

Nel cammino che in T' conduce a w, consideriamo il primo arco (u, v) per cui d'[u] = d[u] ma d'[v] < d[v]:

$$d'[v] = d'[u] + p(u,v)$$
 perché T' è ottimo
 $= d[u] + p(u,v)$ $d'[u] = d[u]$
 $\geq d[v]$ per ipotesi

Schema di risoluzione

```
CamminiMinimi (G = (N, A, p), s)
foreach v \in N do d[v] \leftarrow \infty
d[s] \leftarrow 0, T \leftarrow \emptyset, S \leftarrow \{s\}
while S \neq \emptyset do
 sia u \in S, S \leftarrow S - \{u\}
 Se nessun arco della
 foreach (u, v) \in A do
 forma (w, v) era in T,
 if d[v] > d[u] + p(u, v) then
 allora "rimpiazza" =
 ilassamento
 // c'è un cammino migliore da s a v
 aggiungi
 d[v] \leftarrow d[u] + p(u, v)
 rimpiazza in T1'arco incidente in v con (u, v)
 S \leftarrow S \cup \{u\}
```

return T

Cammini minimi e BFS

Somiglianze

Da un nodo consideriamo tutti i suoi adiacenti, inoltre:

- 1. Sè la Frontiera
- 2. $Esterni = \{v: d[v] = \infty\}$
- 3. $Interni = \{v: d[v] < \infty\} S$

Differenze

Se *v* è raggiungibile da più di un cammino allora sarà in *S* più di una volta

Non si tiene conto del fatto che un vertice possa essere stato visitato

Algoritmo di Dijkstra

Supponiamo che i pesi siano positivi:

- S è una coda di priorità dove Priorità(v, S) = d[v]
- Se $d[v] < \infty$ e $v \notin S$, allora $d[v] = \delta(s, v)$:

 $d[u] = p(c) = \delta(s, u)$ ipotesi induttiva $p(u, v) = \min\{p(u, w) : (u, w) \in A\}$ Qui usiamo l'ipotesi che i pesi siano positivi

 $\delta(s, v)$ non dipende dai nodi ancora da scoprire

Algoritmo di Dijkstra


```
Dijkstra-Johnson (G = (N, A, p), s) // Pre: p ha valori positivi
foreach v \in N do d[v] \leftarrow \infty;
d[s] \leftarrow 0; Q \leftarrow EmptyPriorityQueue ()
foreach v \in N do Enqueue(v, d[v], Q) // la priorità di ogni v in Q \in d[v]
while not IsEmptyQueue(Q) do
 u \leftarrow \text{ExtractMin}(Q);
 Esssenziale se Q è
 foreach (u, v) \in A do
 uno heap: la
 posizione di v
 if d[v] > d[u] + p(u,v) then
 cambia
 d[v] \leftarrow d[u] + p(u,v)
 rimpiazza in T1'arco incidente in v con (u, v)
 RedefinePrior(v, d[v], Q)
return T
 Nessun
```


Jgo de' Liguoro - Algoritmi e Seprimentazioni 03/04 Lez. 19

reinserimento

Iterazione Nº

Un problema con pesi negativi

"Un proprietario di TIR è libero di spostare containers da una città all'altra. Un viaggio dalla città i alla città j porta un profitto di p_{ij} euro se c'è un container da trasportare, ma provoca una perdita di p_{ij} euro se il TIR viaggia scarico. Assumendo profitti $p_{ij} > 0$ e perdite $p_{ij} < 0$, il percorso più vantaggioso tra due città corrisponde ad un cammino minimo, in cui le lunghezze (i pesi) degli archi sono $-p_{ij}$ ".

Per aggirare l'ostacolo proviamo a "rilassare" tutti gli archi a ripetizione Bertossi, esempio 10.1

BF
$$(G = (N, A, p), s)$$

foreach $v \in N$ **do** $d[v] \leftarrow \infty$
 $d[s] \leftarrow 0, T \leftarrow \emptyset, relax \leftarrow true$
while $relax$ **do**
 $relax \leftarrow false$
foreach $(u, v) \in A$ **do**
if $d[v] > d[u] + p(u,v)$ **then**
 $relax \leftarrow true$
 $d[v] \leftarrow d[u] + p(u,v)$
rimpiazza in T 1' arco incidente in v con (u, v)

return T

Teorema. Se G non ha cicli a somma negativa ed esiste una copertura con radice in s, allora BF termina entro n-1 iterazioni, dove n = |N|.

Sia $c = v_0, ..., v_k$ un cammino ottimo in G, con $s = v_0$: per induzione su k dimostriamo che:

i.
$$d[v_i] \ge \delta(s, v_i)$$
, per $i = 0, ..., k$ è un invariante di ciclo

ii.
$$d[v_k] = \delta(s, v_k)$$
 dopo al più k iterazioni

$$d[v_k] = \delta(s, v_k)$$
 dopo al più k iterazioni
ottimo ci sono $\leq n - 1$ archi

Base: k = 0, allora $\delta(s, v_0) = \delta(s, s) = 0 = d[v_0]$ per inizializzazione

Teorema. Se G non ha cicli a somma negativa ed esiste una copertura con radice in s, allora BF termina entro n-1iterazioni, dove n = |N|.

Passo:
$$k > 0$$
 e $c = v_0, ..., v_{k-1}, v_k$:

$$\delta(s, v_k) = p(c) = p(v_0, ..., v_{k-1}) + p(v_{k-1}, v_k)$$

$$= \delta(v_0, v_{k-1}) + p(v_{k-1}, v_k)$$
 sott. ottimo
$$= d[v_{k-1}] + p(v_{k-1}, v_k)$$
 ip. ind.

Per ip. ind. $d[v_k] \ge \delta(s, v_k)$, e se è > allora per rilassamento $d[v_k] = d[v_{k-1}] + p(v_{k-1}, v_k) = \delta(s, v_k)$ dopo la k-esima iterazione.


```
Bellman-Ford (G = (N, A, p), s)

for each v \in N do d[v] \leftarrow \infty

d[s] \leftarrow 0, T \leftarrow \emptyset

for i \leftarrow 1 to |N| - 1 do

for each (u, v) \in A do

if d[v] > d[u] + p(u, v) then

d[v] \leftarrow d[u] + p(u, v)

rimpiazza in T 1'arco incidente in v con (u, v)
```

return T

Analisi della complessità

Dijkstra-Johnson: ExtractMin si esegue n = |N| volte, mentre RedefinePrior si esegue al più m = |A| volte.

• Se Q è un vettore, ExtractMin è O(n), ma RedefinePrior è O(1), dunque

$$O(n^2 + m) = O(n^2)$$

• Se Q è uno heap, sia ExtractMin che RedefinePrior sono $O(\log n)$ mentre l'inizializzazione è O(n), dunque, se una copertura esiste,

$$O(n + n \log n + m \log n) = O(m \log n)$$

Lo heap conviene se m non è $\Omega(n^2)$ (grafo sparso)

Analisi della complessità

Bellman-Ford: in ognuna delle n-1 iterazioni si esplorano al più m archi:

O(nm)

Poiché $m \in O(n^2)$, abbiamo

 $O(n^3)$.

Il corso di "Algoritmi" è finito: non sei contento?

