

Arbre couvrant minimal d'un graphe

Rappels + définition:

- Un sous-graphe couvrant d'un graphe G est un sous-graphe contenant tous les sommets de G
- Un arbre couvrant d'un graphe est un sous-graphe couvrant qui est un arbre
- Arbre couvrant minimal (minimum spanning tree):
 - Arbre couvrant d'un graphe avec poids dont le poids total des arêtes est minimal

Propriété de cycles des ACM:

● Propriété de cycles:

- Soit T un arbre couvrant d'un graphe avec poids G
- Soit e une arête de G n'appartenant pas à T et soit C , le cycle obtenu lorsqu'on ajoute e à T
- Si T est minimal, alors on a que pour toutes arêtes f dans C :

$$poids(f) \leq poids(e)$$

● Preuve:

- Par contradiction.

Si $poids(f) > poids(e)$, on obtient un arbre couvrant de plus petit poids en remplaçant l'arête f par l'arête e dans notre arbre T

Remplacer f par e nous donne un arbre couvrant de plus petit poids total ...

Propriété de partition des ACM:

● Propriété de partition:

- Considérons une partition des sommets de G en deux ensembles U et V
- Soit e une arête de poids minimal entre U et V
- Alors, il existe un arbre couvrant minimal de G contenant e

● Preuve:

- Soit T un arbre couvrant minimal de G
- Si T ne contient pas e , soit C le cycle formé par l'addition de e à l'arbre T et soit f , une arête entre U et V
- Par la propriété de cycles, on a que
$$poids(f) \leq poids(e)$$
- Comme on avait pris e de poids minimal, on a que $poids(f) = poids(e)$ et alors on obtient un autre ACM en remplaçant f par e

⇓ Remplacer f par e nous donne un autre ACM

Algorithme Kruskal:

- L'algorithme maintient une forêt d'arbres
- Une arête est acceptée, si elle relie deux arbres distincts
- On a besoin d'une structure de données qui maintient une partition i.e une collection d'ensembles disjoints, avec les opérations
 - **Trouver(u)**: retourne l'ensemble contenant u
 - **Union(u,v)**: remplace les ensembles contenant u et v par leur union

Kruskal-partition:

Algorithme Kruskal(G):

Entrée: un graphe avec poids G .

Sortie: Un ACM T pour G .

Soit P une partition des sommets de G , où chaque sommet est dans un ensemble séparé.

Soit Q une liste avec priorités gardant en mémoire les arêtes de G , ordonnées selon leur poids

Soit T un arbre initialement vide

Tant que Q n'est pas vide **faire**

$(u,v) \leftarrow Q.\text{enleverMin}()$

si $P.\text{trouver}(u) \neq P.\text{trouver}(v)$ **alors**

 Ajouter (u,v) à T

$P.\text{union}(u,v)$

retourner T

Complexité en temps:
 $O((n+m)\log n)$

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Exemple de Kruskal:

Algorithme de Prim-Jarník

- Algorithme similaire à l'algorithme de Dijkstra (dans le cas des graphes connexes)
- On choisit un sommet s aléatoirement qu'on met dans un "nuage" et on construit l'arbre couvrant minimal en faisant grossir le "nuage" d'un sommet à la fois.
- On garde en mémoire à chaque sommet v , une étiquette $d(v)$ qui ici est égale au poids minimal parmi les poids des arêtes reliant v à un sommet à l'intérieur du nuage.
- À chaque étape:
 - On ajoute au nuage le sommet u extérieur ayant la plus petite étiquette $d(u)$
 - On met à jour les étiquettes des sommets adjacents à u

Exemple:

Exemple (suite)

