

Parcours de graphes

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:

 Sommets non visités

 Sommets visités

 Arêtes non visitées

 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:

● Étiqueter ou “lire” l’étiquette d’un sommet ou d’une arête $O(1)$

● Chaque sommet est étiqueté deux fois } $O(n)$
 ■ une fois “non visité”
 ■ une fois “visité”

● L’opération $\text{Adjacents}(u)$ est appelée une fois pour chaque sommet u

● Si notre graphe est représenté par une liste d’adjacences, comme on a que

$$\sum_{v \in N} \text{deg}(v) = 2m$$

la complexité en temps de l’algorithme DFS est $O(m+n)$

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 } $O(n)$
 - une fois “non exploré”
 - une fois “visité”
- L’opération $\text{Adjacents}(u)$ 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

