

Modèles déterministes et plus court chemin

Fabian Bastin

DIRO, Université de Montréal

IFT-6521 – Hiver 2014

PDS déterministe et plus court chemin

Pour x_0 fixé, on veut résoudre

$$\begin{aligned} \min_{\mu_0, \dots, \mu_{N-1}} \quad & g_N(x_N) + \sum_{k=0}^{N-1} g_k(x_k, \mu_k(x_k)) \\ \text{s.l.c.} \quad & \mu_k(x_k) \in U_k(x_k) \text{ et } x_{k+1} = f_k(x_k, \mu_k(x_k)), \quad k = 0, \dots, N-1 \end{aligned}$$

ce qui équivaut à

$$\begin{aligned} \min_{u_0, \dots, u_{N-1}} \quad & g_N(x_N) + \sum_{k=0}^{N-1} g_k(x_k, u_k) \\ \text{s.l.c.} \quad & u_k \in U_k(x_k) \text{ et } x_{k+1} = f_k(x_k, u_k), \quad k = 0, \dots, N-1. \end{aligned}$$

Ici, on peut calculer les **décisions optimales** u_0, \dots, u_{N-1} dès le départ, car aucune nouvelle information n'est obtenue en cours de route.

Si les X_k et U_k sont finis, résoudre ce problème équivaut à trouver un plus court chemin dans un réseau, où les noeuds sont tous les états (k, x_k) possibles, pour $0 \leq k \leq N$ et $x_k \in X_k$, auxquels on ajoute un noeud artificiel t qui correspond à l'état où tout est terminé (étape $N + 1$). Pour chaque noeud (k, x_k) , $k < N$, et chaque décision $u_k \in U_k(x_k)$, il y a un arc de longueur $g(x_k, u_k)$ partant du noeud (k, x_k) et allant au noeud $(k + 1, x_{k+1})$, avec $x_{k+1} = f_k(x_k, u_k)$. Chaque noeud (N, x_N) est relié au noeud t par un arc de longueur $g(x_N)$. On cherche un plus court chemin de $s = (0, x_0)$ à t .

Si on numérote les noeuds couche par couche, par ordre croissant de valeur de k , on obtient un **réseau sans cycle et ordonné topologiquement** (i.e., un arc (i,j) ne peut exister que si $i < j$).

Dans le cas où il n'est pas nécessaire de mémoriser le numéro d'étape, on peut simplifier le réseau en agrégeant des noeuds. Le réseau résultant peut ne plus être ordonné topologiquement.

Inversement, tout problème de recherche d'un plus court chemin dans un réseau peut se formuler comme un problème de PDS déterministe, que l'on peut résoudre par la PD.

Calcul du plus court chemin dans un réseau.

De nombreux problèmes pratiques se formulent donc comme des problèmes de plus court chemin dans un réseau. On peut les résoudre par l'algorithme du simplexe pour les problèmes de flot, mais les algorithmes que nous allons examiner sont souvent beaucoup plus efficaces.

Problème: On cherche le plus court chemin du noeud $s = 0$ au noeud t , dans un réseau où les **noeuds** sont $\{0, \dots, t\}$ et où chaque **arc** (i, j) a une longueur $a_{ij} \geq 0$.

Méthode myope: Toujours prendre l'arc le plus court, jusqu'à ce qu'on atteigne t . **Rarement optimal; souvent très mauvais.**

Force brute: Essayer tous les chemins possibles. **Trop inefficace.**

Notation:

J_i = distance minimale du noeud i au noeud t ;

D_i = distance minimale du noeud 0 au noeud i ;

u_i^* = le prochain noeud où il faut aller en partant du noeud i .

Si on trouve tous les u_i^* , on aura un chemin optimal.

On a

$$J_t = D_0 = 0; \quad J_0 = \min_{1 \leq i \leq t} (D_i + J_i)$$

pour tout i , mais cette dernière équation ne nous dit pas comment résoudre.

A. Méthodes simples pour réseau ordonné

Ordre topologique: Arc (i, j) existe $\Rightarrow i < j$.

A.1. Détermination itérative, chaînage arrière.

On a les équations de récurrence: $J_t = 0$ et

$$J_i = \min_{\{j|j>i\}} \{a_{ij} + J_j\}, \quad i < t;$$
$$u_i^* = \arg \min_{\{j|j>i\}} \{a_{ij} + J_j\}.$$

PROCÉDURE ChaînageArrière;

$J_t \leftarrow 0;$

POUR $i \leftarrow t - 1$ DESCENDANT À 0 FAIRE

$J_i \leftarrow \infty;$

POUR $j \leftarrow i + 1$ À t FAIRE

SI $a_{ij} + J_j < J_i$ ALORS $J_i \leftarrow a_{ij} + J_j$ ET $u_i^* \leftarrow j$.

On calcule en fait le chemin optimal de chaque noeud i au noeud t .
Cette formulation s'appelle le **problème de la valeur initiale**.

A.2. Détermination itérative, chaînage avant. On pose:

D_j = distance minimale du noeud 0 au noeud j ;

v_j^* = le noeud précédant j sur le chemin optimal de 0 à j .

Une fois les v_j^* obtenus, on retrouve le chemin optimal à reculons.

Sa longueur est D_t . **Récurrence:** $D_0 = 0$ et

$$D_j = \min_{\{i|i < j\}} \{D_i + a_{ij}\};$$

$$v_j^* = \arg \min_{\{i|i < j\}} \{D_i + a_{ij}\}.$$

PROCÉDURE ChaînageAvant; // Calcule les D_j et v_j^* .

$D_0 \leftarrow 0$;

POUR $j \leftarrow 1$ À t FAIRE

$D_j \leftarrow \infty$;

POUR $i \leftarrow 0$ À $j - 1$ FAIRE

SI $D_i + a_{ij} < D_j$ ALORS $D_j \leftarrow D_i + a_{ij}$ ET $v_j^* \leftarrow i$.

On calcule ici le chemin optimal du noeud 0 à chaque noeud i .

Équivaut au chaînage arrière pour le plus court chemin de t à 0.

Cette formulation s'appelle le **problème de la valeur finale**.

A.3. Méthode d'accession (“reaching”).

Mêmes récurrences que pour le chaînage avant, mais on permute les deux boucles “POUR” dans l’algorithme.

Idée: on fixe à tour de rôle D_1, D_2, \dots , et dès que D_i est fixé, on s’arrange pour que pour tous les sommets j successeurs, D_j soit la longueur du plus court chemin de 0 à j parmi les chemins qui ne peuvent passer que par les sommets de $\{0, 1, \dots, i\}$.

Lorsque D_i est fixé, on dit que i a une **étiquette permanente** D_i .

Les D_j qui ne sont pas encore fixés définitivement sont des **étiquettes temporaires**.

PROCÉDURE Accession;

$D_0 \leftarrow 0$; POUR $j \leftarrow 1$ À t FAIRE $D_j \leftarrow \infty$;

POUR $i \leftarrow 0$ À $t - 1$ FAIRE

// Invariant: ici, D_i est fixé de façon permanente.

// Pour $j > i$, les D_j sont encore temporaires.

POUR $j \leftarrow i + 1$ À t FAIRE

SI $D_i + a_{ij} < D_j$ ALORS $D_j \leftarrow D_i + a_{ij}$ ET $v_j^* \leftarrow i$.

Tous ces algorithmes prennent un temps dans $O(t^2)$.

La méthode d'accèsion devient avantageuse si on peut éliminer des noeuds i en cours de route. Par exemple, si D_i est fixé et dépasse la valeur courante (temporaire) de D_t . On va exploiter cela davantage plus loin.

B. Algorithmes d'étiquetage.

Il s'agit de généralisations de la méthode d'accession.

Ces méthodes sont en général **plus efficaces**, surtout pour les grands réseaux. Elles n'exigent **pas** que le réseau soit **ordonné topologiquement**. Il peut aussi y avoir des **cycles** et des arcs de longueur négative, mais pas des cycles de longueur négative.

Note: Lorsque le réseau n'est pas ordonné topologiquement, les méthodes de détermination itérative décrites précédemment ne s'appliquent pas.

On suppose ici que $0 \leq a_{ij} \leq \infty$. Soient:

- T = ensemble des sommets dont l'étiquette est encore temporaire.
- d_j = longueur du plus court chemin de 0 à j sans passer par T
= $\min_{i \notin T} (d_i + a_{ij})$.
- v_j = le noeud précédant j sur le meilleur chemin à date de 0 à j .

Au début, on met tous les sommets dans T , sauf 0.

À chaque itération, on enlève un sommet i de T pour lui donner une étiquette permanente: $D_i = d_i$. Lorsque T est vide, on a fini.

PROCÉDURE Accession; // Algorithme de Dijkstra.

$d_0 \leftarrow 0$; POUR $j \leftarrow 1$ À t FAIRE $d_j \leftarrow a_{0j}$; $v_j \leftarrow 0$;

$T \leftarrow \{1, 2, \dots, t\}$;

TANTQUE $T \neq \emptyset$ FAIRE

$i \leftarrow \arg \min_{j \in T} d_j$; $T \leftarrow T - \{i\}$;

// Invariant: on a ici $d_i = D_i$.

POUR CHAQUE $j \in T$ FAIRE

SI $d_i + a_{ij} < d_j$ ALORS $d_j \leftarrow d_i + a_{ij}$ ET $v_j \leftarrow i$.

Proposition.

S'il existe un chemin de 0 à t , à la fin de l'algorithme on a $T = \phi$, $d_j = D_j$, et $v_j = v_j^*$ pour tout j .

On a donc un plus court chemin de 0 à chacun des autres sommets.

Preuve. Appelons $H(n)$ l'hypothèse qui dit que la n -ième fois que l'on teste si $T \neq \phi$ dans l'algorithme, on a

(a) $\forall j \notin T, d_j = D_j$;

(b) $\forall j \in T, d_j =$ longueur du plus court chemin de 0 à j
sans passer par T .

(c) $\forall j, v_j =$ le noeud précédant j sur le meilleur chemin à date de 0 à j .

On montre $H(n)$ pour $n = 0, \dots, t$, par **induction sur n** .

(1) L'initialisation rend $H(0)$ vraie.

(2) Supposons maintenant que $H(n)$ est vérifiée et montrons que cela implique $H(n + 1)$.

On montre d'abord que lorsqu'on enlève i de T au n -ième tour de boucle, on a $d_i = D_i$.

Supposons par l'absurde que $d_i \neq D_i$, autrement dit $d_i > D_i$, comme d_i vaut $+\infty$ si aucun chemin de 0 à i n'a encore été trouvé, ou d_i est la longueur d'un chemin existant de 0 à i (ce qui est le cas quand i sort de T).

Par hypothèse de récurrence $H(n)(b)$, d_i est la longueur du plus court chemin de 0 à i , sans passer par T . Dès lors, le plus court chemin de 0 à i (de longueur D_i) doit passer par T .

Soit k le premier sommet de T rencontré sur ce chemin. Montrons d'abord $d_k = D_k$.

Par le choix de k , le plus court chemin de O à k correspond à la première portion du chemin optimal de O à i , et ce chemin ne contient aucun élément de T . Ainsi, par $H(n)$, $d_k = D_k$.

On a immédiatement $D_i \geq D_k$, comme k est un noeud intermédiaire sur le chemin optimal de 0 à i .

En outre, par le critère de sélection de i , $d_i \leq d_j$, pour tout $j \in T$, et en particulier $d_i \leq d_k$.

En combinant ces diverses inégalités

$$d_i > D_i \geq D_k = d_k \geq d_i,$$

donnant la contradiction voulue. On peut donc enlever i de T et (a) demeure vrai.

Maintenant que $i \notin T$, on peut passer par i pour aller aux autres sommets de T . La boucle POUR fait les mises-à-jour pour en tenir compte et restaurer (b) et (c).

Si le plus court chemin de 0 à $j \in T$ en passant uniquement par des noeuds hors de T ne passe pas par i , d_j ne doit pas être modifié, sinon, si i devient un sommet intermédiaire sur un plus court chemin, i sera le dernier sommet intermédiaire. En effet, supposons par l'absurde que i appartient à ce chemin, mais n'est pas le dernier noeud rencontré. Soit $k \neq i$, $k \notin T$, le dernier noeud rencontré sur ce chemin. Dès lors, $d_j = d_k + a_{jk}$ et $v_j = k$. Par hypothèse d'induction $d_k = D_k$, cette valeur ayant été fixée à une itération précédente. Le plus court chemin correspondant, de 0 à k , ne comprenait pas i vu que i était alors dans T .

Mais alors, le plus court chemin de O à j sans passer par T peut être obtenu sans passer par i , et comme un chemin n'est modifié que si on a une décroissance stricte de la distance, i ne sera pas considéré pour mettre à jour le chemin de O à k , et i n'apparaît pas sur le chemin de O à j .

Ainsi, on doit seulement considérer le cas où i peut être prédecesseur de j , et si tel est le cas, le chemin nouvellement construit sera de longueur minimale parmi les chemins ne passant pas par T . Dès lors, après la boucle, on a $H(n+1)$.

Par induction, on a donc $H(1), H(2), \dots, H(t)$.

Représentation d'un graphe.

(Inspiré de Cormen, Leiserson, Rivest, "Introduction à l'algorithmique", Dunod, 1994)

Il existe deux façons classiques de représenter un graphe $G = (S, A)$, où S est l'ensemble des sommets (noeuds) du graphe, et A est l'ensemble des arêtes ou arcs:

- 1 ensemble de listes d'adjacence;
- 2 matrice d'adjacence.

On préfère généralement les listes d'adjacence pour les graphes peu denses, et les matrices d'adjacence pour les graphes denses.

Représentation par matrice d'adjance.

On suppose que les sommets sont numérotés $1, 2, \dots, |S|$. La représentation par matrice d'adjacence d'un graphe G consiste alors en une matrice $|S| \times |S|$, $M = (a_{ij})$ telle que

$$a_{ij} = \begin{cases} 1 & \text{si } (i, j) \in A, \\ 0 & \text{sinon.} \end{cases}$$

Pour un graphe pondéré, associé à une pondération w , le poids $w(i, j)$ de l'arc $(i, j) \in A$ est simplement stocké à l'intersection de la ligne i et de la colonne j de M . S'il n'existe pas d'arc, on stockera une valeur représentative de cette absence (dans notre cas, $+\infty$).

Note: si le graphe est ordonné topologiquement, seule la partie triangulaire supérieure sera utilisée.

Représentation par listes d'adjacence.

Tableau de S listes.

Pour chaque $i \in S$, la liste d'adjacence $Adj(i)$ est une liste chaînée des sommets j tels que $(i, j) \in A$.

Pour un graphe pondéré, le poids $w(i, j)$ de l'arc $(i, j) \in A$ est simplement stocké avec le sommet j dans $Adj(i)$.

Inconvénient des listes d'adjacence: plus difficile de découvrir l'existence ou le poids de l'arc (i, j) .

Considérations pratiques.

On peut mettre les sommets dans T seulement lorsque leurs étiquettes deviennent finies.

Lorsqu'on met à jour les étiquettes d_j , on ne considère que les sommets directement accessibles de i , i.e., tels que $a_{ij} < \infty$.

Pour les grands réseaux, au lieu de stocker tous les a_{ij} dans une matrice, on maintient une **liste des successeurs** pour chaque noeud i . On conserve une **liste** des arcs (i, j) tels que $a_{ij} < \infty$.

Il faut aussi une structure de données qui contient tous les noeuds de T et qui permet de toujours extraire rapidement celui ayant le **plus petit** d_j . On utilise habituellement des structures arborescentes permettant le retrait du plus petit (à la racine) en $O(1)$ opérations, et l'insertion ou la mise à jour de l'arborescence en $O(\log |T|)$ opérations. Exemples: monceau, arbre rouge-noir, "splay tree", etc.

Pour un réseau de t noeuds avec en moyenne n arcs émanant de chaque noeud, la quantité totale de **travail** est dans:

$O(t^2)$ si on travaille avec une matrice des a_{ij} (réseau complet);

$O(nt \log_2 t)$ avec des listes et une bonne arborescence.

Exemple: si $t = 10000$ et $n = 10$, on a

$$t^2 = 10^8 \quad \text{et} \quad nt \log_2 t \approx 1.3 \times 10^6 \approx t^2/75.$$

“L’overhead” pour maintenir l’arborescence à jour est quand même importante. Plusieurs raffinements, simplifications, compromis, heuristiques, ..., permettent d’améliorer la performance en pratique.

Idée: heuristique qui choisit un noeud dans T avec un petit d_j en moyenne, mais pas toujours le plus petit.

Si le d_j choisi est petit, les chances sont plus grandes qu’il ne soit plus remodifié ($d_j = D_j$), mais ce n’est pas assuré. Il faut ajuster l’algorithme en conséquence.

Algorithme de correction d'étiquette

Soient:

- d_j = longueur du plus court chemin de 0 à j à date.
- v_j = le noeud précédant j sur le meilleur chemin à date de 0 à j .
- U = UPPER
 - = borne supérieure sur la longueur du plus court chemin.
- O = OPEN
 - = sommets i dont l'étiquette a été modifiée mais on n'a pas encore ajusté les étiquettes de leurs successeurs j en vérifiant si $d_i + a_{ij} < d_j$.

Au début, O ne contient que l'origine.

À chaque itération, on enlève un sommet i de O et on essaie de réduire les d_j des successeurs j de i , en regardant si $d_i + a_{ij} < d_j$.
Lorsqu'on réduit d_j , on met j dans O . Lorsque O est vide, on a fini.

PROCÉDURE CorrectionDétiquette;

$U \leftarrow \infty$; $O \leftarrow \{0\}$; $d_0 \leftarrow 0$;

POUR $j \leftarrow 1$ À t FAIRE $d_j \leftarrow \infty$;

TANTQUE $O \neq \emptyset$ FAIRE

Choisir un i dans O ; $O \leftarrow O - \{i\}$;

POUR CHAQUE j tel que $a_{ij} < \infty$ FAIRE

SI $d_i + a_{ij} < \min(d_j, U)$ ALORS

$d_j \leftarrow d_i + a_{ij}$; $v_j \leftarrow i$;

SI $j = t$ ALORS $U \leftarrow \min(U, d_t)$ SINON $O \leftarrow O + \{j\}$.

Stratégies: On veut réduire U (trouver des bons chemins) rapidement, garder la liste O petite (essayer d'enlever d'abord les plus petits d_j), et faire cela avec un minimum d'overhead. Question de compromis.

Proposition 3.1. S'il existe un chemin de 0 à t , l'algorithme va se terminer avec $U = d_t = D_t$ et on aura $v_j = v_j^*$ sur le chemin optimal, sinon il va se terminer avec $U = \infty$.

Preuve: On montre d'abord que l'algorithme se termine en temps fini. En effet, chaque fois qu'un noeud j entre dans O , son d_j diminue strictement et correspond à un nouveau plus court chemin de 0 à j . Comme il n'y a qu'un nombre fini de chemins de 0 à j plus courts que la première valeur finie affectée à d_j , cela ne peut se produire qu'un nombre fini de fois. L'ensemble O finira donc par se vider.

S'il n'y a pas de chemin de 0 à t , on ne pourra jamais changer U , donc l'algorithme va se terminer avec $U = \infty$.

S'il existe un chemin de 0 à t , soit ℓ la longueur de l'un d'entre eux. Comme il n'y a qu'un nombre fini de chemins de 0 à t de longueur $\leq \ell$, il en existe un plus court, disons $(0 = j_0, j_1, j_2, \dots, j_k, j_{k+1} = t)$, de longueur $d^* = D_t$.

On montre que l'hypothèse $H(n)$: " j_n entrera éventuellement dans O et lorsqu'il en sortira pour la dernière fois, on aura $d_{j_{n+1}} = D_{j_{n+1}}$ " tient, par induction sur n , pour $n = 0, \dots, k$.

Après le premier tour de la boucle TANTQUE, 0 sera entré puis sorti de O et on aura $d_{j_1} = a_{0,j_1} = D_{j_1}$. Donc $H(0)$ tient. Montrons maintenant que $H(n)$ implique $H(n+1)$. En supposant $H(n)$, lorsque j_n sortira de O pour la dernière fois, l'étiquette $d_{j_{n+1}}$ prendra la valeur $d_{j_n} + a_{j_n,j_{n+1}} = D_{j_{n+1}}$ et j_{n+1} entrera dans O pour la dernière fois, à moins que son étiquette n'ait déjà cette valeur, auquel cas j_{n+1} sera déjà entré dans O auparavant lorsque son étiquette a pris cette valeur, et n'y entrera plus. Dans les deux cas, on a $H(n+1)$. À la fin, $H(k)$ tient, et donc $d_t = D_t$ et $U = d_t$. \square

Exemples de façons de choisir i dans O .

FIFO: O est géré comme une file d'attente, premier arrivé premier servi. Algorithme de Bellman-Ford. Recherche en largeur: les noeuds sont traités couche par couche. Si le réseau est ordonné topologiquement, cela donne notre première procédure d'accèsion.

LIFO: O est géré comme une pile, dernier arrivé premier servi. Recherche en profondeur. On essaie d'atteindre t le plus vite possible. Moins de mémoire que FIFO et réduit U plus rapidement.

Plus petit d_j d'abord (Dijkstra). O est trié selon les valeurs de d_j . Équivaut à l'algorithme de Dijkstra, où O ne contient que les noeuds de T qui ont une étiquette finie.

Méthode de D'Esposito-Pape. O est géré comme une file. Lorsqu'on insère un noeud j dans O , on le met au début de la file s'il a déjà été dans O , et à la fin de la file si c'est la première fois.

SLF ("small-label-first"). Lorsqu'on insère un noeud j dans O , on le met au début de la file O si son d_j est inférieur au d_i du premier noeud i de O , et à la fin de la file sinon. On peut combiner cela avec LLL ("large-label-last"): Chaque fois que l'étiquette d_i du premier noeud i de O est plus grande que la moyenne des étiquettes de O , on renvoie i à la fin de la file.

Ces heuristiques ont pour but de favoriser le choix des plus petits d_j mais sans trop payer en “overhead”. Il y en a d'autres. Ce qui est le plus efficace dépend du problème.

Si le réseau contient un très grand nombre de noeuds dont la plupart ne sont pas intéressants, il devient important de ne pas les visiter tous. Les méthodes de correction d'étiquettes deviennent très avantageuses par rapport aux chaînages avant et arrière lorsqu'elles permettent de visiter beaucoup moins de noeuds.

Supposons qu'à chaque noeud j , on peut disposer de bornes inférieure et supérieure sur J_j , la distance minimale de j à t :

$$h_j \leq J_j \leq m_j.$$

Supposons aussi qu'on accepte une solution ϵ -optimale, i.e., que l'on cherche un chemin de 0 à t dont la longueur ne dépasse pas $D_t + \epsilon$, pour un $\epsilon > 0$ fixé. Dans l'algorithme, on calcule les h_j et m_j au besoin.

PROCÉDURE CorrectionDétiquette2;

$U \leftarrow \infty$; $O \leftarrow \{0\}$; $d_0 \leftarrow 0$;

POUR $j \leftarrow 1$ À t FAIRE $d_j \leftarrow \infty$;

TANTQUE $O \neq \phi$ FAIRE

Choisir un i dans O ; $O \leftarrow O - \{i\}$;

POUR CHAQUE j tel que $a_{ij} < \infty$ FAIRE

SI $d_i + a_{ij} < d_j$ ET $d_i + a_{ij} + h_j < U - \epsilon$ ALORS

$d_j \leftarrow d_i + a_{ij}$; $v_j \leftarrow i$;

SI $j = t$ ALORS $U \leftarrow \min(U, d_t)$

SINON $O \leftarrow O + \{j\}$; $U \leftarrow \min(U, d_j + m_j)$.

Plus les bornes h_j et m_j sont serrées, moins on aura de noeuds à visiter. Mais les bornes plus serrées coûtent en général plus cher à calculer. Il faut trouver un bon compromis.

Branch & Bound

L'algorithme de “branch-and-bound” pour optimiser une fonction de variables entières est un cas particulier de ce dernier algorithme.

On considère le problème

$$\min_{x \in X} f(x),$$

où X est un ensemble fini, typiquement comprenant uniquement des valeurs entières.

Idée du branch-and-bound: partitionner l'ensemble réalisable en des sous-ensembles plus petits, puis calculer certaines bornes sur le coût atteignable à l'intérieur de certains des sous-ensembles afin de retirer d'autres sous-ensembles de considérations futures.

Principe d'établissement de bornes

Étant donné deux sous-ensembles $Y_1 \subset X$ et $Y_2 \subset X$, supposons que nous avons les bornes

$$\underline{f}_1 \leq \min_{x \in Y_1} f(x), \quad \bar{f}_2 \geq \min_{x \in Y_2} f(x).$$

Ainsi, si $\bar{f}_2 \leq \underline{f}_1$, les solutions dans Y_1 peuvent être écartées comme leur coût ne peut pas être plus petit que la meilleure solution solution dans Y_2 .

L'algorithme de $B \& B$ peut être vu comme un algorithme de correction d'étiquette où les bornes inférieures définissent les coûts des arcs, et les bornes supérieures sont utilisées pour renforcer le test d'admission dans OPEN.

Implémentation en termes de plus court chemin

- Graphe acyclique / partition de X en sous-ensembles (typiquement un arbre). Les feuilles correspondent à des solutions individuelles.
- On suppose que des bornes supérieures/inférieures \underline{f}_Y et \bar{f}_Y pour le coût minimum de chaque sous-ensemble Y peuvent être calculées.
- La borne inférieure d'une feuille $\{x\}$ est $f(x)$.
- Chaque arc (Y, Z) a la longueur $\underline{f}_Z - \underline{f}_Y$.
- La plus courte distance de X à Y est $\underline{f}_Y - \underline{f}_X$.
- La distance de l'origine X à une feuille $\{x\}$ est $f(x) - \underline{f}_X$.
- Le plus court chemin de X à l'ensemble des feuilles donne le coût optimal et la solution optimale.
- UPPER est la plus petite valeur de $f(x)$ parmi les feuilles $\{x\}$ examinées à date.

Implémentation en plus court chemin

Algorithme Branch and Bound

Étape 1: enlever un noeud Y de OPEN. Pour chaque enfant Y_j de Y , si $\underline{f}_{Y_j} < \text{UPPER}$, placer Y_j dans OPEN. Si de plus $\bar{f}_{Y_j} < \text{UPPER}$, poser $\text{UPPER} = \bar{f}_{Y_j}$, et si Y_j consiste d'une seule solution, marquer cette solution comme étant la meilleure solution trouvée jusqu'à présent.

Étape 2 (test d'arrêt): si OPEN est non vide, retourner à l'étape 1. Sinon, arrêt; la meilleure solution trouvée à date est optimale.

Algorithme Branch and Bound

Il n'est pas nécessaire ni pratique de générer a priori le graphe acyclique. Éléments clés du branch-and-bound:

- générer les meilleures bornes supérieures et inférieures possibles à chaque noeud;
- avoir une bonne stratégie de partitionnement et de sélection de noeud.

La méthode implique beaucoup de savoir-faire, et peut-être prohibitive en termes de temps de calcul, mais elle offre la garantie de trouver une solution optimale.

Pour en savoir plus: cours IFT6551.

Correction d'étiquette avec des longueurs d'arcs négatives

Considérons le problème de trouver un plus court chemin du noeud s au noeud t , et supposons qu'il n'y a pas de cycle de longueur négative. Supposons qu'un scalaire u_j est connu pour chaque noeud j , qui est une sous-estimation de la plus courte distance de j à t (u_j peut prendre la valeur $-\infty$ si aucun sous-estimé n'est connu). Considérons une version modifiée de l'itération typique de l'algorithme de correction d'étiquette, où la seconde étape est remplacée comme suit:

```
POUR CHAQUE  $j$  tel que  $a_{ij} < \infty$  FAIRE
  SI  $d_i + a_{ij} < \min(d_j, U - u_j)$  ALORS
 $d_j \leftarrow d_i + a_{ij}$ ; $v_j \leftarrow i$ ;
  SI  $j = t$  ALORS  $U \leftarrow \min(U, d_t)$  SINON  $O \leftarrow O + \{j\}$ .
```

Il est facile de montrer que cet algorithme se termine avec un plus court chemin, en supposant qu'il existe au moins un chemin de l'origine à t . (Exercice 2.7 de DPOC)