תרגול 9 – מסלולים קלים ביותר

<u> APSP - 1</u> תרגיל

עד כה דנו באלגוריתמים לפתרון בעית מסלולים קלים ביותר ממקור יחיד. כלומר, עד כה דנו באלגוריתמים לפתרון בעית מסלולים קלים ביותר מצומת $s\in V$ לכל צמתי הגרף. בעיה אחרת הקשורה לבעיה זו היא בעית ה-(All-Pairs Shortest Paths (APSP). כפי שנרמז משמה של הבעיה, אנו מתבקשים לחשב את (משקל) מסלול קל ביותר בין כל זוג צמתים בגרף. נדגיש כי אנו לא מניחים דבר על המשקלות, פרט לכך שאין מעגל שליליות. בגרף. כלומר, ייתכנו משקלות שליליות.

פתרון אחד אפשרי לבעיה הוא להריץ בלמן פורד מכל צומת. עלות אלגוריתם זה הוא פתרון אחד אפשרי לבעיה הוא |V| פעמים בלמן פורד. נדמה שאלגוריתם זה הוא בזבזני למדי שכן בכל הרצה אנו מתעלמים לחלוטין מכל המידע שהצטבר בהרצות קודמות (מה שיכול להזכיר לנו את המצב שהיינו בו כשפתרנו את בעיית מציאת כל השורשים של גרף מכוון נתון). ואכן כך הדבר – קיים אלגוריתם, שנפגוש בהרצאות בהמשך הקורס, הנקרא האלגוריתם של פלויד-וורשל (Floyd-Warshall) הפותר את בעיית ה- $O(V^3)$.

בתרגיל זה אנו נלך בגישה שונה. כמה זמן יקח לנו לפתור את בעיית ה-APSP עבור בתרגיל זה אנו נלך בגישה שונה. כמה זמן יקח לנו למדי של גרף בו כל המשקלים אי-שליליים? ובכן, במקרה זה, הרצה נאיבית למדי של דייקסטרה מכל צומת תעלה לנו בסך הכל $O(VE + V^2logV)$, שכן הרצה בודדת עולה $O(E + V^2logV)$ ולכן V הרצות יעלו V הרצות יעלו $O(E + V^2logV)$. הרעיון אם כך הוא להמיר את משקלי הקשתות במשקלים אי-שלילים תוך שימור מסלולים קלים ביותר וזאת מספיק מהר בכדי ש $O(VE + V^2logV)$ יהיה צוואר הבקבוק בזמן הריצה של האלגוריתם.

אלגוריתם זה, שנפתח מיד, נקרא האלגוריתם של ג'ונסון (Johnson, 1977) והוא עולה בביצועיו על זה של פלויד-וורשל כאשר הוא מופעל על גרפים שאינם צפופים מדי (ובפרט כאשר $(E=o(V^2)$).

על $w:E \to R$ עם פונקצית משקל עם ער פונקצית על נניח כי נתון לנו גרף ער הקשתות, כך שאין מעגל במשקל שלילי ב- . G

טענה 1

תהא $h:V \to R$ מספר ממשי. נגדיר המתאימה לכל פונקצית משקל המתאימה לכל פונקצית $uv \in E$ אזי $w_h(uv) = h(u) + w(uv) - h(v)$ באופן הבא: לכל קשת $uv \in E$ אזי $w_h(uv) = h(u) + w(uv) - h(v)$

- w_{p} ביותר לפי w אם"ם הוא קל ביותר לפי v הוא קל ביותר לפי p .1
 - w_h אין מעגלים שליליים לפי .2

הוכחה

$$p = u = v_1 \rightarrow v_2 \rightarrow \cdots \rightarrow v_k = v$$
 אהי

$$W_h(p) = \sum_{i=1}^{k-1} W_h(v_i, v_{i+1}) = \sum_{i=1}^{k-1} \left[w(v_i, v_{i+1}) + h(v_i) - h(v_{i+1}) \right] = h(u) - h(v) + w(p)$$

בכדי להוכיח את החלק השני של הטענה נבחין כי במקרה של מעגל מתקיים בכדי להוכיח את החלק בפרט, מכיוון שאנו מניחים שאין מעגלים שליליים לפי $v_1=v_k$. w_k אין מעגלים שליליים לפי w_k .

כל שנותר אם כך הוא למצוא פונקציה $h:V\to R$ כך שלכל מתקיים מתקיים כל שנותר אם כך הוא למצוא פונקציה $w(uv)+h(u)-h(v)\geq 0$ המשולש, המתקיים עבור מסלולים קלים ביותר.

נגדיר גרף חדש $E'=E\cup\{sv:v\in V\}$ -ו $V'=V\cup\{s\}$ -ער G'=(V',E') כמו כן . נגדיר גרף חדש w'(e)=w(e) -ו $v\in V$ לכל w'(sv)=0 -ש $w':E\to R$ נגדיר ער S -ש בחין כך w'(sv)=0 -ש את משקל המסלול הקל ביותר מS ליים S -ש את משקל המסלול הקל ביותר מS -ש את מעגלים שליליים S -ש הואין מעגלים שליליים בגרף S לכל S -ש אין מעגלים שליליים בגרף S ולכן S -ש הואין מעגלים שליליים בגרף S ולכן S -ש מתקיים S -ש מתקיים S -ש מכאן הכל ברור - ניקח S -ש S - נגדי S -ש מכאן הכל ברור - ניקח S - נגדי S - נגדי S - נגדי S - נער - ניקח S - מכאן הכל ברור - ניקח S - נגדי שוויון המשולש, לכל - נער - ניקח S - נגדי - נער - ניקח S - נער - נער

מכל האמור לעיל, יש לנו האלגוריתם הבא

אלגוריתם

עם פונקצית משקל על הקשתות $W:E \to R$ עם פונקצית משקל על G = (V,E) ללא מעגלים שליליים.

<u>פלט</u>: משקל מסלול קל ביותר מכל צומת לכל צומת.

- .1 בנה את G' כפי שהוגדר לעיל.
- .Bellman Ford שב את δ כפי שהוגדר לעיל, בעזרת האלגוריתם של .2
 - $w_{\delta,}$ חשב את פונקצית המשקל .3
- - $d'(u,v)+\delta_s(v)-\delta_s(u)$ עבור כל זוג צמתים $u,v\in V$ החזר נפלט.

נכונות

נכונות האלגוריתם נובעת מהדיון לעיל.

סיבוכיות

שלב (1) עולה זמן לינארי. בשלב (2) אנו מריצים שלב (1) עולה זמן לינארי. בשלב (2) אנו מריצים שלב (3) על הגרף (3) רץ זמן הריצה של שלב זה הוא $O(V'E') = O((V+1)(V+E)) = O(V^2+VE)$ שלב (4) עולה (5) ניתן לביצוע בזמן לינארי.

 $O(VE + V^2 log V)$ על כן הסיבוכיות הכוללת

הערה

יש מקום להבהיר למה היינו צריכים להוסיף צומת g לגרף g במקום לבחור צומת קיים בגרף g ולחשב ממנו את פונקציית המרחקים. הסיבה היא שאנו רוצים שפונקצית המרחקים תקבל ערכים סופיים, שכן אחרת פונקצית המשקל שהיא משרה היא אמנם אי-שלילית, אבל היא מקבלת גם ערכים אינסופיים (איתם דייקסטרה לא יודע (ולא אמור לדעת) להתמודד). הדבר יקרה אם הצומת הנבחר הוא לא מקור.

Arbitrage-תרגיל 2 – בעיית ה

אחד היתרונות הנוספים של Bellman-Ford הוא שהוא יודע לזהות האם קיים בגרף מכוון עם משקלות על הקשתות מעגל שלילי. אנו ננצל תכונה זו של Bellman-Ford בכדי לפתור את הבעיה הבאה.

תרגיל 2

נתונים n סוגי מטבעות. שערי החליפין בין כל זוג מטבעות נתונים על ידי מטריצה n נתונים n מסדר n imes n כלומר תמורת n מסדר n imes n כך ש-n imes n הוא שער החליפין בין המטבעות n imes n כלומר תמורת יחידה אחת של מטבע n imes n ניתן לקנות n imes n יחידות של מטבע n imes n

אנו מעוניינים להכריע האם קיימת סדרה של החלפת מטבעות המתחילה ומסתיימת באותו המטבע, כך שבסיומה תהיה בידנו כמות גדולה יותר של המטבע ממנו יצאנו – דרך נאה להרוויח לחמכם.

פתרון

ננסה לעשות רדוקציה לבעית מציאת מעגל שלילי בגרף. נגדיר גרף G=(V,E) על $w_{i,j}$ עם משקל i,j תהיה קשת עם משקל i,j מטבע. בין כל זוג צמתים i,j תהיה קשת עם משקל i,j צמתים כל צומת ייצג מטבע. בין כל זוג צמתים $w_{i,j}$ כך שמעגל שלילי בגרף פירושו סדרה כנדרש. נגדיר $w_{i,j}$ היא סדרת מטבעות $w_{i,j} = -\log\left(A_{i,j}\right)$

$$A_{i_1,i_2}A_{i_2,i_3}\cdots A_{i_{k-1},i_k} > 1$$

שקול ל-

$$\log(A_{i_1,i_2}A_{i_2,i_3}\cdots A_{i_{k-1},i_k}) > \log 1 = 0$$

-השקול בתורו ל

$$\sum_{j=1}^{k-1} \log \left(A_{i_j, i_{j+1}} \right) > 0$$

-השקול ל

$$\sum_{i=1}^{k-1} w(i_j, i_{j+1}) < 0$$

כלומר, למעגל שלילי בגרף.

מהדיון לעיל נקבל את האלגוריתם הבא:

אלגוריתם

ת. מטבעות שערי חליפין A של מטבעות שערי מטריצת שערי חליפין

<u>פלט</u>: קיומה של סדרת החלפת מטבעות המבטיחה לנו רווח.

- w כמתואר לעיל, יחד עם פונקצית המשקל G בנה את הגרף G
- מצומת שרירותי הרץ את Bellman-Ford מצומת שרירותי מעגל שלילי בגרף, והחזר כמוהו.

נכונות

נכונות האלגוריתם נובעת כמעט לחלוטין מהדיון לעיל. יש רק נקודה אחת להבהיר – מכיוון שכל צמתי הגרף הם שורשים, אם קיים מעגל שלילי אז הוא ישיג מכל צומת, ולכן בשלב (2) באלגוריתם הרשנו לעצמנו לבחור באופן שרירותי את הצומת ממנו נריץ Bellman-Ford.

סיבוכיות

בגרף $O(n^2)$. זמן הריצה של שלב . $|E| = O(n^2)$ ו ו|V| = n בגרף $O(VE) = O(n^3)$ הוא (2)