

Algorithmus von Dijkstra

Voraussetzung: globale Vorinformation (wird erreicht über “*link state* broadcast”)

Aufgabe: Finde kürzesten Weg von u nach z

Lösung: Findet alle kürzesten Wege von u zu anderen Knoten, die nicht länger als zu z sind

Dynamisierbarkeit: kann geänderte Werte für Weiterreise richtig nutzen

1 **Initialization:**

2 Done = {u}

3 for all nodes v do:

4 if v adjacent to u

5 then $C_u(v) = c(u,v)$

6 else $C_u(v) = \infty$

7

8 **Loop**

9 find w not in Done such that $C_u(w)$ is a minimum

10 add w to Done

11 update $C_u(v)$ for all v adjacent to w and not in Done:

12 $C_u(v) = \min(C_u(v), C_u(w) + c(w,v))$

13 **until all nodes in Done (resp. z in Done)**

Notation:

- **$c(x,y)$:** Kantenkosten von x nach y (∞ wenn nicht benachbart)
- **$C_u(v)$:** Berechnete Kosten von u bis v
- **$p_u(v)$:** Vorgänger auf dem berechneten Weg von u nach v
- **Done:** Menge der Knoten, zu denen die Kosten endgültig feststehen

Algorithmus von Dijkstra

Beispiel: Weg von u nach z

Gerüst der kürzesten Wege von u:

Step	Done	$C_u(v), p(v)$	$C_u(w), p(w)$	$C_u(x), p(x)$	$C_u(y), p(y)$	$C_u(z), p(z)$
0	u	2,u	5,u	1,u	∞	∞
1	ux	2,u	4,x		2,x	∞
2	uxy	2,u	3,y			4,y
3	uxyv		3,y			4,y
4	uxyvw					4,y
5	uxyvwz					

Algorithmus von Dijkstra

Beispiel:

Gerüst der kürzesten Wege von u:

Forwarding table von u:

destination	link
v	(u,v)
x	(u,x)
y	(u,x)
w	(u,x)
z	(u,x)

Forwarding table von x:

destination	link
y	(x,y)
w	(x,y)
z	(x,y)

Forwarding table von y:

destination	link
w	(y,w)
z	(y,z)

Algorithmus von Dijkstra

Analyse

Algorithmische Komplexität für n Knoten und m Kanten:

findet die kürzesten Wege von u zu jedem anderen Knoten in Zeit $O(m + n \log n)$

- Es ist kein Algorithmus bekannt, der das Problem für feste u und z schneller löst

Bei Anwendung auf jede Startecke u :

Gesamtzeit $O(nm + n^2 \log n)$

- Für die Berechnung aller Wege gibt es etwas schnellere Verfahren

Bei Kostenmaß = Verkehrsaufkommen: **Oszillierung möglich !**

Startsituation:
Kontinuierliche Versendung
der angegebenen Paketzahl
nach A

B und C entdecken
besseren Weg

B, C, D entdecken
besseren Weg

B, C, D entdecken
besseren Weg,