

Προβλήματα βέλτιστων μονοπατιών

- Δρομολόγηση μιας οντότητας ανάμεσα σε δύο σημεία ενός δικτύου έτσι ώστε να ελαχιστοποιήσουμε ένα κόστος, μια διάρκεια, κτλ.

Εφαρμογές: Χρονοπρογραμματισμός
(διαχείριση εργασιών, προγραμμάτων,...)

➤ Κατευθυνόμενος γράφος με βάρη:

$$G = (X, A, W)$$

- X σύνολο n κόμβων
- A σύνολο m (κατευθυνόμενων) πλευρών
- $W(i, j)$ κόστος (κατευθυνόμενης) πλευράς (x_i, y_j)

Παράδειγμα: $G = (X, A, W)$

- Κόστος ενός μονοπατιού που συνδέει δύο κόμβους του είναι το άθροισμα των κοστών των (κατευθυνόμενων) πλευρών του.

Κόστος μονοπατιού

1 → 8 κόστος 7

1 → 6 κόστος 4

1 → 5 κόστος 4

1 → 4 κόστος 4

.

.

Τύποι Προβλημάτων

- **Πρόβλημα Α:** Δεδομένων δύο κόμβων s και t , να βρεθεί το συντομότερο μονοπάτι από τον κόμβο s προς τον κόμβο t .
- **Πρόβλημα Β:** Δεδομένου ενός κόμβου αφετηρίας s , να βρεθεί το συντομότερο μονοπάτι από το s προς κάθε άλλο κόμβο.
- **Πρόβλημα C:** Να βρεθεί το συντομότερο μονοπάτι ανάμεσα σε κάθε ζευγάρι κόμβων.

Αλγόριθμοι με οριστικοποίηση ετικετών (Greedy για πρόβλημα B)

- Γράφος $G=(X, A, w)$, $|X| = n$, $|A| = m$ και $w(i,j) \geq 0$
- Για κάθε κόμβο x : $V[x]$, τιμή του συντομότερου μονοπατιού από τον κόμβο αφετηρία s προς τον κόμβο x .
- Διατήρηση για κάθε κόμβο x προσπελάσιμο ξεκινώντας από τον κόμβο s : $P[x]$.
- Σε κάθε επανάληψη, ένας κόμβος x δέχεται την οριστική του ετικέτα (θα λέμε ότι είναι φιξαρισμένος). Ένας πίνακας **FIXE**[] θα δείχνει τους φιξαρισμένους κόμβους.

Αλγόριθμος Dijkstra

παράδειγμα

(P[x], V[x])

Αλγόριθμος Dijkstra

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

NOT FIXED

Αλγόριθμος Dijkstra

$(P[x], V[x])$

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

(ενημέρωση γειτόνων)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Αλγόριθμος Dijkstra

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

(ενημέρωση γειτόνων του 2)

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

(ενημέρωση γειτόνων του 3)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

(ενημέρωση γειτόνων του 4)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

(ενημέρωση γειτόνων του 5)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

Βήμα 6 → επέλεξε κόμβο 6

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

Βήμα 6 → επέλεξε κόμβο 6

(ενημέρωση γειτόνων του 6)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

- Βήμα 1 → επέλεξε κόμβο 1
- Βήμα 2 → επέλεξε κόμβο 2
- Βήμα 3 → επέλεξε κόμβο 3
- Βήμα 4 → επέλεξε κόμβο 4
- Βήμα 5 → επέλεξε κόμβο 5
- Βήμα 6 → επέλεξε κόμβο 6
- Βήμα 7 → επέλεξε κόμβο 7

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

Βήμα 6 → επέλεξε κόμβο 6

Βήμα 7 → επέλεξε κόμβο 7

(ενημέρωση γειτόνων του 7)

NOT FIXED

Αλγόριθμος Dijkstra

FIXED

Αρχικοποίηση

Βήμα 1 → επέλεξε κόμβο 1

Βήμα 2 → επέλεξε κόμβο 2

Βήμα 3 → επέλεξε κόμβο 3

Βήμα 4 → επέλεξε κόμβο 4

Βήμα 5 → επέλεξε κόμβο 5

Βήμα 6 → επέλεξε κόμβο 6

Βήμα 7 → επέλεξε κόμβο 7

Βήμα 8 → επέλεξε κόμβο 8

Αλγόριθμος Dijkstra

Κόμβος 4: $P[4] = 2$, $P[2] = 1$, $P[1] = 1$. Μονοπάτι: $1 \rightarrow 2 \rightarrow 4$

Κατευθυνόμενο δέντρο ελάχιστων μονοπατιών

Αλγόριθμος Dijkstra

- Αρχικοποίησε τον πίνακα **V** με ∞
- `--#--` **P** με 0
- `--#--` **FIXE** σε False
- Θέσε **V[S] = 0** και **P[S] = 1**

Repeat

Until $\{x | V[x] < \infty \text{ and } x \text{ ΜΗ φιλξαρισμένος}\} = \emptyset$

Αλγόριθμος Dijkstra

Repeat

Επέλεξε ένα κόμβο x **ΜΗ** φικαρισμένο και με **ελάχιστο** $V[x]$

AN $V[x] < \infty$ **TOTE**

Φίξαρε x

Για κάθε y **επόμενο** του x και **ΜΗ** φικαρισμένο

An $V[y] > V[x] + W(x, y)$

TOTE $V[y] = V[x] + W(x, y)$

Θέσε $P[y] = x$ /*απομνημόνευσε
ότι ερχόμαστε στο y απο τον x */

Until $\{x | V[x] < \infty \text{ and } x \text{ ΜΗ φικαρισμένος}\} = \emptyset$

Ορθότητα αλγορίθμου Dijkstra

$$V[z] \geq V[y]$$

Ορθότητα αλγορίθμου Dijkstra

$$V[y] \leq V[z]$$

$$V[z] + W_{zy} < V[y] \leq V[z] \Rightarrow$$

$$W_{zy} \leq 0 \Rightarrow$$

ΑΔΥΝΑΤΟ

Αρνητικά βάρη

1 → 2 → 4 (κόστος = 3)

1 → 3 → 4 (κόστος = 1)

Αλγόριθμος Dijkstra

Αλγόριθμος Dijkstra

Αλγόριθμος Dijkstra

Αλγόριθμος Dijkstra

Αλγόριθμος Dijkstra

Αλγόριθμος Dijkstra

Αρνητικά βάρη (Dijkstra)

Αρνητικά βάρη

Επιδιόρθωση είναι εφικτή?

Αρνητικά βάρη

Πρόσθεση ενός μεγάλου αριθμού δεν επιδιορθώνει το πρόβλημα!