

Grafalgoritmer: Korteste vei

If debugging is the process of removing software bugs, then programming must be the process of putting them in.

— Edsger Dijkstra —

AZ QUOTES

Korteste-vei problemer for vektede grafer *

- "Single Source Shortest Path Problem"
 - Finn lengden av korteste vei fra én bestemt node til alle andre noder i grafen
- "All-Pairs Shortest Path Problem"
 - Finn lengden av korteste vei fra alle noder til alle andre noder i grafen

Anvendelser av korteste-vei algoritmer

- Ruteplanlegging
- GPS
- Google Maps
- Travelling Salesman's Problem
- Flåtestyring
- Ulike typer optimaliseringer
- Og veldig mye mer...

Vektede grafer for korteste-vei problemer

- Representerer grafen som en nabomatrise med kantlengder
- Hvis det ikke går en kant mellom to noder, legger vi inn en "uendelig stor" kantlengde

	0	1	2	3	4	5	6
0	0	2	∞	1	∞	∞	∞
1	∞	0	∞	3	10	∞	∞
2	4	∞	0	∞	∞	5	∞
3	∞	∞	2	0	2	8	4
4	∞	∞	∞	∞	0	∞	6
5	∞	∞	∞	∞	∞	0	∞
6	∞	∞	∞	∞	∞	1	0

All-Pairs Shortest Path

- Finn lengden av korteste vei mellom alle par av noder
- Kan løses ved å transformere nabomatrisen til en løsningsmatrise med korteste veilengder

	0	1	2	3	4	5	6	
0	0	2	∞	1	∞	∞	∞	
1	∞	0	∞	3	10	∞	∞	
2	4	∞	0	∞	∞	5	∞	
3	∞	∞	2	0	2	8	4	
4	∞	∞	∞	∞	0	∞	6	
5	∞	∞	∞	∞	∞	0	∞	
6	∞	∞	∞	∞	∞	1	0	
	0	1	2	3	4	5	6	
0	0	2	3	1	3	6	5	
1	9	0	5	3	5	8	7	
2	4	6	0	5	7	5	9	
3	6	8	2	0	2	5	4	
4	∞	∞	∞	∞	0	7	6	
5	∞	∞	∞	∞	∞	0	∞	
6	∞	∞	∞	∞	∞	1	0	

Floyds algoritme *

- Starter med nabomatrisen, bygger opp løsningsmatrisen steg for steg
- Samme prinsipp som i Warshall-algoritmen:
 - Det finnes en vei fra node i til node j, hvis det finnes en vei fra node i til node k, og fra node k til node j
 - Sjekker alle mulige veier, tar hele tiden vare på den korteste veien som til nå er funnet mellom to noder
 - I hvert steg øker antall noder langs veiene med 1
- Etter *n* steg vil garantert lengden til alle de korteste veiene i hele grafen ligge lagret i løsningsmatrisen

Floyd: Stegvis løsning

- Steg 1:
 - Finn alle korteste veier med maks. 3 noder
- Steg 2:
 - Finn alle korteste veier med maks 4 noder
- Steg *n* − 2:
 - Alle korteste veier funnet

	0	1	2	3	4	5	6
0	0	2	∞	1	∞	∞	∞
1	∞	0	∞	3	10	∞	∞
2	4	∞	0	∞	∞	5	∞
3	∞	∞	2	0	2	8	4
4	∞	∞	∞	∞	0	∞	6
5	∞	∞	∞	∞	∞	0	∞
6	∞	∞	∞	∞	∞	1	0
	0	1	2	3	4	5	6
0	0	2	3	1	3	6	5
		_	O		J	U	J
1	9	0	5	3	5	8	7
1 2	9						
		0	5	3	5	8	7
2	4	0	5	3 5	5 7	8 5	7
2	4 6	0 6 8	5 0 2	3 5 0	5 7 2	8 5	7 9 4

Animasjon av Floyd's algoritme

- Med muligheter for å variere:
 - Rettet/urettet graf
 - Størrelsen på eksempelgrafen
 - Fremvisning av grafen:
 - Med noder som sirkler og kanter som linjer/piler
 - Som nabolister
 - Som nabomatrise
- Floyd-Warshall All-Pairs Shortest Path

Floyds algoritme: Effektivitet og implementasjon

- Programmeres enkelt med tre løkker, på samme måte som Warshall-algoritmen:
 - Ytre løkke går n − 2 ganger, i hvert steg finnes alle de korteste veiene med 3, 4, 5, ... noder
 - To indre løkker som går gjennom hele nabomatrisen og kobler node i og j hvis begge har en vei til node k
- Floyd er alltid $O(n^3)$ for graf lagret i nabomatrise
- Enkel implementasjon: floyd.java

Single Source Shortest Path

- Finn lengden av korteste vei fra én bestemt node til alle andre noder i grafen
- Kan løses med Dijkstras algoritme *
- Standard algoritme i mange systemer, f.eks.
 GPS-enheter, Google Maps, flybillettbestilling, ruting av av data på internett...

Dijkstras algoritme

- Anvendes på en vektet graf med n noder
- Starter i en node S, finner korteste avstand fra S til alle andre noder
- Bruker maksimalt n 1 steg, i hvert steg finner vi den korteste avstanden fra S til én ny node i grafen
- Ligner mye på et bredde-først søk
- Basert på følgende prinsipp:
 - Den korteste veien fra S til en ny node må gå langs en av de korteste veiene til en av den nye nodens naboer

Dijkstra: Ekstra datastruktur

- En boolsk array funnet av lengde n:
 - Alle elementer er intitielt lik false
 - Brukes til å merke nodene som vi allerede har funnet korteste vei til
- En array avstand med n veilengder:
 - Lagrer den hittil korteste veien som vi til nå har sett fra startnoden S til alle andre noder i grafen
 - Alle elementer er lik "uendelig" til å begynne med, unntatt for startnoden der korteste vei settes lik 0
 - Løsningen ligger i arrayen avstand når algoritmen er ferdig


```
s=0 \quad y=1 \quad t=2 \quad x=3 \quad z=4 funnet = { true, true, false, false, false} avstand = { 0, 5, 10, \infty, \infty }
```

Dijkstras algoritme: Animasjon

(finner korteste vei fra a til b)

Dijkstras algoritme: Eksempel

Dijkstra: Algoritme med start i S

```
funnet[i] = false, i = 0, 1, 2, ..., n - 1
avstand[i] = \infty, 	 i = 0, 1, 2, ..., n-1
avstand[S] = 0, denne = S, antall = 0
while (antall < n)
  denne = (noden som har minst verdi av avstand og
 der funnet[denne] == false)
  for (alle naboer i til denne, der funnet[i] == false)
  {
 l = avstand[denne] + kantLengde[denne][i]
 if (l < avstand[i])
 avstand[i] = l
  funnet[denne] = true
  antall++
```

Dijkstras algoritme: Animasjon

Kantene i figuren er tegnet "like lange som" vekten/kantlengden

Mer animasjon av Dijkstra

- Med muligheter for å variere:
 - Rettet/urettet graf
 - Størrelsen på eksempelgrafen
 - Fremvisning av grafen:
 - Med noder som sirkler og kanter som linjer/piler
 - Som nabolister
 - Som nabomatrise
- Dijkstra Shortest Path

Dijkstra: Effektivitet og implementasjon

- Er $O(n^2)$ i "originalutgaven", for en graf med n noder
- Blir $O(n \log n)$ med smartere koding (øvingsoppgave):
 - Bruk en *min-heap* for å lagre avstandene
 - Søking etter noden med minst avstand blir da O(log n)
 - Er litt fiklete fordi vi må justere heapen hver gang avstander oppdateres i grafen
- Dijkstra kan også løse all-pairs shortest path:
 - Start algoritmen én gang fra hver node i grafen
- Enkel $O(n^2)$ implementasjon: dijkstra.java

Dijkstra: Lagring av korteste veier

- Et problem med denne versjonen av Dijkstra er at det bare er lengden på de korteste veiene til hver node som tas vare på
- Ofte vil vi også ha behov for å vite hvilke noder den korteste veien går innom (se eksempel neste side)
- Øvingsoppgave: Programmering av en versjon av Dijkstra som både lagrer de korteste avstandene og veiene

Vektet, rettet graf for testing

