

Parcours de graphes

Quelques définitions

- Un **sous-graphe** S d'un graphe G est un graphe tel que:
 - Les sommets de S forment un sous-ensemble des sommets de G
 - Les arêtes de S forment un sous-ensemble des arêtes de G
 - Un sous-graphe est dit **couvrant** (spanning) s'il contient tous les sommets de G

Quelques définitions (suite)

- Un graphe G est dit **connexe** s'il existe un chemin reliant chaque pair de sommets de G

© Goodrich et Tamassia 2004

- Une **composante connexe** d'un graphe G est un sous-graphe connexe maximal de G

© Goodrich et Tamassia 2004

Quelques définitions (suite)

- Un **arbre** A (non raciné) est un graphe non orienté tel que

- A est connexe
- A ne contient pas de cycles

© Goodrich et Tamassia 2004

- Une **forêt** est un graphe non orienté ne contenant pas de cycles

- Les composantes connexes d'une forêt sont donc des arbres

© Goodrich et Tamassia 2004

Quelques définitions (suite)

● Un **arbre couvrant** pour un graphe connexe G est un sous-graphe couvrant qui est un arbre

© Goodrich et Tamassia 2004

● Un **arbre couvrant** pour un graphe G n'est pas unique sauf si G est une arbre

● Une **forêt couvrante** pour un graphe G est un sous-graphe couvrant qui est une forêt

Parcours en profondeur (Depth-First Search)

● Un **parcours en profondeur (DFS)** d'un graphe G

- Visite tous les sommets et toutes les arêtes de G
- Détermine si G est connexe ou non
- Calcule les composantes connexes de G
- Calcule une forêt couvrante pour G

● L'algorithme de **parcours en profondeur (DFS)** d'un graphe G prend un temps $O(n+m)$

● L'algorithme de **parcours en profondeur** peut être étendu pour résoudre d'autres problèmes sur les graphes:

- Trouver un chemin entre 2 sommets
- Trouver un cycle dans un graphe

Exemple:

● (A) Sommets non explorés

● (B) Sommets visités

— Arêtes non explorées

→ Arêtes sélectionnées

⋯→ Arêtes de retour

© adapté de Goodrich et Tamassia 2004

Propriétés du parcours en profondeur:

● **Propriété 1:** $DFS(G,s)$ visite tous les sommets et les arêtes de la composante connexe de s

● **Propriété 2:** Les arêtes sélectionnées lors du parcours $DFS(G,s)$ forme un arbre couvrant pour la composant connexe de s

Complexité en temps du parcours en profondeur:

- Étiquetter ou “lire” l’étiquette d’un sommet ou d’une arête $O(1)$
- Chaque sommet est étiqueté deux fois
 - une fois “non exploré”
 - une fois “visité”
- Chaque arête est étiquetée deux fois
 - une fois “non explorée”
 - une fois “sélectionnée” ou “de retour”
- L’opération **Incidents(u)** est appelée une fois pour chaque sommet u
- Si notre graphe est représenté par une liste d’adjacences, la complexité en temps de l’algorithme DFS est $O(m+n)$

Algorithme de recherche de chemins

- On peut étendre l’algorithme DFS en un algorithme pour trouver un chemin entre 2 sommets donnés u et z
- L’idée est d’appeler DFS(G,u), sur u le premier sommet
- On utilise une pile P qui garde en mémoire un chemin entre le sommet de départ et le sommet courant
- Quand le sommet final z est atteint on retourne le contenu de la pile qui contient le chemin cherché

```

Algorithme cheminDFS(G, v, z)
setÉtiquette(v, VISITÉ)
P.empiler(v)
si  $v = z$ 
 retourner P.éléments()
Pour tout  $e \in G.incidents(v)$ 
 si étiquette(e) = NON EXPLORÉE
 $w \leftarrow opposé(v,e)$ 
 si étiquette(w) = NON EXPLORÉ
 setÉtiquette(e, SÉLECTIONNÉE)
 P.empiler(e)
 cheminDFS(G, w, z)
 P.dépiler()
 sinon
 setÉtiquette(e, DE RETOUR)
 P.dépiler()
 
```

Algorithme de recherche de cycles

- On peut étendre l’algorithme DFS en un algorithme pour trouver un cycle dans un graphe (s’il en existe un)
- On utilise une pile P qui garde en mémoire un chemin entre le sommet de départ v et le sommet courant
- Si on trouve une arête de retour vers v, on retourne le cycle trouvé qui est contenu dans la pile

```


Algorithme cycleDFS(G, v, z)
setÉtiquette(v, VISITÉ)
P.empiler(v)
Pour tout  $e \in G.incidents(v)$ 
 si Étiquette(e) = NON EXPLORÉE
 $w \leftarrow opposé(v,e)$ 
 P.empiler(e)
 si Étiquette(w) = NON EXPLORÉ
 setÉtiquette(e, SÉLECTIONNÉE)
 cheminDFS(G, w, z)
 P.dépiler()
 sinon
 $T \leftarrow nouvelle\ pile\ vide$ 
 répéter
 $o \leftarrow P.dépiler()$ 
 T.empiler(o)
 tant que  $o = w$ 
 retourner T.éléments()
 P.dépiler()
 
```

Parcours en largeur (Breadth-First Search)

- Un **parcours en largeur (BFS)** d’un graphe G
 - Visite tous les sommets et toutes les arêtes de G
 - Détermine si G est connexe ou non
 - Calcule les composantes connexes de G
 - Calcule une forêt couvrante pour G
- L’algorithme de **parcours en largeur (BFS)** d’un graphe G prend un temps $O(n+m)$
- L’algorithme de **parcours en largeur** peut être étendu pour résoudre d’autres problèmes sur les graphes:
 - Trouver le **plus court chemin** entre 2 sommets
 - Trouver un cycle simple dans un graphe

Exemple:

- Sommets non explorés
- Sommets visités
- Arêtes non explorées
- Arêtes sélectionnées
- Arêtes de traverse

© adapté de Goodrich et Tamassia 2004

Propriétés du parcours en largeur:

- **Propriété 1:** $BFS(G,s)$ visite tous les sommets et les arêtes de la composante connexe de s
- **Propriété 2:** Les arêtes sélectionnées lors du parcours $DFS(G,s)$ forme un arbre couvrant pour la composant connexe de s
- **Propriété 3:** Pour tous sommets u dans L_i , le chemin de s à u suivant les arêtes de l'arbre couvrant contient exactement i arêtes et $i+1$ sommets. C'est un plus court chemin de s à u .

Complexité en temps du parcours en largeur:

- Étiqueter ou "lire" l'étiquette d'un sommet ou d'une arête $O(1)$
- Chaque sommet est étiqueté deux fois
 - une fois "non exploré"
 - une fois "visité"
- Chaque arête est étiquetée deux fois
 - une fois "non explorée"
 - une fois "sélectionnée" ou "de traverse"
- Chaque arête est insérée au plus une fois dans un ensemble L_i
- L'opération $Incidents(u)$ est appelée une fois pour chaque sommet u
- Si notre graphe est représenté par une liste d'adjacences, la complexité en temps de l'algorithme DFS est $O(m+n)$

DFS vs BFS

Applications	DFS	BFS
fôret couvrante, composantes connexes	ok	ok
chemins entre deux sommets, cycles	ok	ok
plus court chemin		ok

DFS

BFS

DFS vs BFS (suite)

arête de retour(v,w):

- Dans l'arbre couvrant représenté par les arêtes sélectionnées (en rouge) w est un ancêtre de v

arête de traverse(v,w):

- w est soit au même niveau que v soit au niveau inférieur dans l'arbre couvrant

