

TP 2 - Parcours d'un graphe

L'objectif de ce TP est de compléter le module de graphe en ajoutant un affichage graphique pour les graphes, des algorithmes de parcours en largeur et en profondeur et un algorithme de calcul de plus courts chemins.

Exercice 1

Appliquer l'algorithme du *parcours en largeur* $PL(G, s)$ au graphe F de la figure 1 à partir du sommet s_1 . Vous donnerez à chaque fois l'ordre d'entrée des sommets dans la file.

FIGURE 1 – Un graphe orienté

Pour rappel, le parcours en largeur est l'algorithme suivant :

```
PL(G, s)
  pour chaque sommet u de X[G] - {s} faire
 couleur[u] ← BLANC
 d[u] ← infini
 pere[u] ← nil
  couleur[s] ← GRIS
  d[s] ← 0
  pere[s] ← nil
  Enfiler(F, s)
  tant que non vide(F) faire
 u ← tete(F)
 pour chaque v de Adj(u) faire
 si couleur[v] = BLANC
 alors couleur[v] ← GRIS
 d[v] ← d[u] + 1
```

```

 pere [v] <- u
 Enfiler (F, v)
  Defiler (F)
  couleur [u] <- NOIR

```

Exercice 2

Implémentez le parcours en largeur.

Exercice 3

Calculer les plus courts chemins du graphe G_1 à partir du sommet s_1 .

Implémentez une fonction qui calcule les plus courts chemins à partir d'un sommet donné.

Exercice 4

Qu'est-ce que l'accessibilité d'un sommet.

Pour le graphes de la figure 1, calculez les sommets accessibles depuis chaque sommet.

Ajouter à votre module de graphe un fonction permettant de calculer les sommets accessibles depuis chaque sommet.

Exercice 5

Appliquer l'algorithme de *parcours en profondeur* PP au graphe G de la figure 2.

FIGURE 2 – Un graphe non orienté

Nous rappelons que le parcours en profondeur est l'algorithme suivant :

```

PP(G)
  pour chaque sommet u de X faire
 couleur [u] <- BLANC
 pere [u] <- nil
  temps <- 0
  pour chaque sommet u de X faire
 si couleur [u] = BLANC alors
 Visiter_PP (u)

```

où `Visiter_PP` est défini par :

```
Visiter_PP(u)
  couleur[u] ← GRIS
  d[u] ← temps ← temps + 1
  pour chaque v de Adj[u] faire
 si couleur[v] = BLANC alors
 pere[v] ← u
 Visiter_PP(v)
  couleur[u] ← NOIR
  f[u] ← temps ← temps + 1
```

Implémentez le parcours en profondeur.

Exercice 6

Rappelez la définition d'un cycle.

Est-ce que le graphe de la figure 2 possède un cycle ?

Donnez un algorithme simple pour détecter si un graphe possède un cycle.

Ajouter à votre module de graphe un fonction permettant de dire si un graphe contient un cycle.

Ce TP est inspiré du TD : TD2 et des TDs donnés au Licences Informatiques INF351 de l'Université Bordeaux 1.