

D. LES GRAPHES ORIENTÉS-GRAPHES PONDÉRÉS

1 Graphes orientés

Définitions 1

- Un graphe est **orienté** si ses arêtes ne peuvent être parcourues que dans un sens. L'orientation des arêtes est indiquée par des flèches sur les arêtes. Une arête orientée est aussi appelée un **arc**.
- Une **boucle** est un arc dont l'origine et l'extrémité sont identiques.
- Un **chemin** est une succession d'arcs telle que l'extrémité de chacun (sauf le dernier) est l'origine du suivant. Le nombre d'arcs qui composent un chemin est appelé la **longueur du chemin**.
- Un chemin fermé est un chemin dont l'origine et l'extrémité coïncident.
- Un circuit est un chemin fermé dont les arcs sont tous distincts.

Exemple 1

Le graphe G est orienté d'ordre 5. Il y a une boucle sur les sommets B et E.

- A-B-B-C-D est un chemin de longueur 4.
- A-B-C-D-E-A est un circuit de longueur 5.

2 Graphes étiquetés, graphes pondérés

Définitions 2

- Un graphe étiqueté est un graphe (orienté ou non) dont les liaisons entre les sommets (arêtes ou arcs) sont affectées d'étiquettes (mot, lettre, symbole, etc...).
- Un graphe **pondéré** est un graphe étiqueté dont toutes les étiquettes sont des nombres réels positifs ou nuls. Ces nombres sont les **poids** des liaisons (arêtes ou arcs) entre les sommets.
- Le **poids d'une chaîne** (respectivement **d'un chemin**) est la somme des poids des arêtes (resp. des arcs) qui constituent la chaîne (resp. le chemin).
- Une plus coute chaîne (resp. un plus court chemin) entre 2 sommets est, parmi les chaînes qui les relient (resp. les chemins qui les relient) celle (celui) qui a le poids minimum.

Exemple 2

- Le graphe G_1 est un graphe pondéré, non orienté.
- Le graphe G_2 est pondéré et orienté.
- Le graphe G_3 est étiqueté, non orienté.

3 Matrice d'adjacence d'un graphe orienté

Définitions 3

Considérons un graphe G orienté, d'ordre n. On numérote les sommets de G de 1 à n.

On appelle matrice d'adjacence associée à G la matrice M dont chaque terme a_{ij} est égal au nombre d'arêtes orientées (d'arcs) allant du sommet i vers le sommet j.

Propriété: M est la matrice d'adjacence associée à un graphe orienté dont les sommets sont numérotés. p désigne un nombre entier naturel. Le terme a_{ij} (ligne i et colonne j) de la matrice M^p donne le nombre de chaînes de longueur p reliant i à j.

Exemple 3

La matrice d'adjacence associée au graphe ci-dessous, en considérant les sommets rangés dans l'ordre croissant, est :

$$M = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Remarques 1.

- 1. L'identification des sommets peut aussi s'effectuer avec des lettres. On indique dans ce cas, pour éviter toute ambiguïté, l'ordre choisi sur les lettres pour écrire la matrice d'adjacence.
- 2. On admet que les propriétés de M^n vues pour les graphes non orientés restent valables pour les graphes orientés.

4 Chaîne ou chemin de poids minimum

Certains problèmes consistent à chercher entre deux points donnés le parcours qui a une "longueur" (durée, coût, distance) minimum. Ces problèmes se ramènent à la recherche d'une plus courte chaîne ou d'un plus court chemin.

On propose ci-dessous **l'algorithme de Moore-Dijkstra** qui permet de résoudre ce type de problèmes dans les graphes pondérés connexes.

	an talk I Marra Markatus
	Algorithme de Moore-Dijkstra
Entrées	Graphe pondéré G avec sommet de départ D et sommet de fin F
Sorties	Plus courte chaîne de D à F
Traitement	Attribuer le coefficient 0 au sommet de départ D
2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -	Attribuer aux sommets adjacents à D des marques temporaires égales au
	poids des arêtes qui y aboutissent
	Attribuer aux sommets non adjacents à D la marque ∞
	TANT QU'il reste des sommets non sélectionnés FAIRE
	Choisir un sommet S ayant la marque la plus petite et fixer cette
	marque définitivement.
	Pour chaque sommet T adjacent à S,
	calculer s = marque S + poids arête S - T
	SI s < marque existante de T
	ALORS Remplacer la marque de T par s
	SINON Conserver la marque du sommet T
	FIN SI
	Recopier les marques des sommets non adjacents à S
	FIN TANT QUE
	Afficher la plus courte chaîne de D à F

Remarques 2.

- 1. Cet algorithme s'applique dans le cas des graphes orientés : on remplace arêtes par arcs et on tient compte de l'orientation.
- 2. Pour le détail de la méthode : voir le 2) du problème 11 p.277 du livre hyperbole.