Arbres Couvrants de Poids Minimum Correction

Solution 2 (Algorithme de Prim)

7. Les opérations sur les tas :

```
tas_vide () : retourne un nouveau tas.
est_vide (T) : indique si T est vide.
maj (T, c, ps) : ajoute au tas T le sommet pointé par ps de cout c.
supp_min (T) : retourne le sommet de coût minimum supprimé de T.
```

Spécifications:

La procédure Prim (t_graph_dyn G, t_vect_entiers res) construit un ARPM de G (s'il est connexe) sous la forme du vecteur de pères res.

```
algorithme procedure prim
 parametres locaux
 t_graph_dyn G
 parametres globaux
 t\_vect\_entiers res
 variables
 t_vect_reels cout
 t_tas h
 t_listsom ps
 t_listadj pa
 entier s, sa
debut
 pour s ← 1 jusqu'a g.ordre faire
 res[s] \leftarrow 0
 /* inutile si le graphe est connexe */
 \texttt{cout[s]} \leftarrow \infty
 fin pour
 res[G.lsom\uparrow.som] \leftarrow -1
 cout[G.lsom\uparrow.som] \leftarrow 0
 h ← tas_vide()
 maj(h, 0, G.lsom)
 faire
 ps \leftarrow supp_min(h)
 s \leftarrow ps\uparrow.som
 \texttt{cout[s]} \; \leftarrow \; \texttt{-} \; \texttt{cout[s]}
 /* marque les sommets traités */
 pa ← ps↑.succ
 tant que (pa <> NUL) faire
 sa \leftarrow pa\uparrow.vsom\uparrow.som
 si cout[sa] > pa↑.cout alors
 cout[sa] \leftarrow pa\uparrow.cout
 res[sa] \leftarrow src
 maj(h, pa\u227.cout, pa\u227.vsom)
 fin si
 pa \leftarrow pa\uparrow.suiv
 fin tant que
 tant que non est_vide(h)
```

fin algorithme procedure prim

Remarque : S'il reste des sommets non "marqués" à la fin de l'algorithme, alors le graphe n'était pas connexe.

Solution 3 (Algorithme de Kruskal)

FIGURE 1 – ARPM produit par Kruskal

- 5. Voir la figure 1

```
7. Le tas contiendra des arêtes :
 types
 t_arete = enregistrement
 entier src, dst
 reel
 cout
 fin enregistrement t_arete
  Les opérations sur les tas :
  — tas_vide (): retourne un nouveau tas.
  — est\_vide (T): indique si T est vide.
  — ajout (T, a): ajoute au tas T l'arête a.
  — supp_min (T) : retourne l'arête de coût minimum supprimé de T.
 algorithme fonction trouver : entier
 parametres locaux
 t_vect_entiers cc
 entier s
 debut
 tant que (cc[s] <> s) faire
 s \leftarrow cc[s]
 fin tant que
 retourne (s)
 fin algorithme fonction trouver
 algorithme fonction reunir : booleen
 /* indique si x et y ont été réunis */
 parametres locaux
 entier x,
 parametres globaux
 t_vect_entiers cc
 variables
 entier rx, ry
 debut
```

 $rx \leftarrow trouver (cc, x)$ $ry \leftarrow trouver (cc, y)$ si rx <> ry alors

```
\texttt{cc[ry]} \; \leftarrow \; \texttt{rx}
 fin si
 retourne (rx <> ry)
  fin algorithme fonction reunir
algorithme procedure kruskal
 parametres locaux
 t_graph_dyn G
 parametres globaux
 t_mat_entiers T
 variables
 tas aretes
 t_vect_entiers cc
 entier s, sa, nba
 t_listsom ps
 t_listadj pa
 t_arete a
debut
 aretes ← tas_vide()
 \texttt{ps} \, \leftarrow \, \texttt{G.lsom}
 tant que ps <> NUL faire
 s \leftarrow ps\uparrow.som
 cc[s] \leftarrow s
 pour sa ← 1 jusqu'a G.ordre faire
 T[s, sa] \leftarrow 0
 fin pour
 a.src \leftarrow s
 pa \leftarrow ps\uparrow.succ
 tant que pa <> NUL faire
 \texttt{a.dst} \leftarrow \texttt{pa} \uparrow. \texttt{vsom} \uparrow. \texttt{som}
 si a.scr < a.dst alors
 a.cout \leftarrow pa\uparrow.cout
 ajout (aretes, a)
 fin si
 pa ← pa↑.suiv
 fin tant que
 ps ← ps↑.suiv
 fin tant que
 nba \leftarrow 0
 tant que nba < g.ordre - 1 faire
 a ← supp_min (aretes)
 si reunir (a.src, a.dst, cc) alors
 \texttt{T[a.src, a.dst]} \, \leftarrow \, \texttt{1}
 T[a.dst, a.src] \leftarrow 1
 nba \leftarrow nba + 1
 fin si
 fin tant que
```

fin algorithme procedure kruskal

Remarque : si le graphe peut ne pas être connexe, il faut ajouter un test non est_vide(aretes) à la boucle qui construit la solution. Il suffira alors de tester nba = G.ordre-1 en sortie de boucle pour vérifier la connexité.