

Figure 1: Grafo pesato.

## Esercizi sull'albero di Copertura di peso minimo (MST)

Dato il grafo in figura 1

- a) Calcolare l'albero di copertura di peso minimo utilizzando l'algoritmo di Kruskal.
- b) Calcolare l'albero di copertura minimo utilizzando l'algoritmo di Prim.
- 1a) Risolviamo il problema applicando l'algoritmo di Kruskal. Per prima cosa bisogna ordinare gli archi del grafo in ordine non decrescente di costo:

$$Q = \{(3,5), (2,5), (1,4), (2,3), (2,4), (4,5), (5,6), (3,6), (1,2)\}$$

Una volta effettuato l'ordinamento si selezionano gli archi a partire da quello con costo inferiore. Per ogni arco selezionato si va a verificare sul grafo temporaneo, composto da tutti i nodi di G e dagli archi in Q già inseriti, se esso crea un ciclo. In caso affermativo l'arco viene scartato altrimenti viene inserito nel grafo temporaneo e farà parte dell'albero di copertura finale. All'inizio abbiamo quindi il grafo  $ST = (V, E^0)$  con  $E^0 = \emptyset$ .

- S1. Seleziono l'arco (3,5). Poichè  $E^0=\emptyset$  sicuramente l'inserimento di questo arco in ST non può produrre cicli e quindi viene scelto. Si ha quindi  $E^1=\{(3,5)\}$ .
- S2. Seleziono l'arco (2,5). Anche questo arco non crea cicli in ST e quindi viene inserito.  $E^2 = \{(3,5), (2,5)\}.$
- S3. Seleziono l'arco (1,4). Anche questo arco non crea cicli in ST e quindi viene inserito.  $E^3 = \{(3,5), (2,5), (1,4)\}.$


Figure 2: Albero di copertura minimo.

- S4. Seleziono l'arco (2,3). Poichè l'inserimento di questo arco in ST produce il ciclo  $\{(3,5),(2,5),(2,3)\}$ , l'arco viene scartato.
- S5. Seleziono l'arco (2,4). Anche questo arco non crea cicli in ST e quindi viene inserito.  $E^4 = \{(3,5), (2,5), (1,4), (2,4)\}.$
- S6. Seleziono l'arco (4,5). Poichè l'inserimento di questo arco in ST produce il ciclo  $\{(2,5),(2,4),(4,5)\}$ , l'arco viene scartato.
- S7. Seleziono l'arco (5,6). Anche questo arco non crea cicli in ST e quindi viene inserito.  $E^5 = \{(3,5), (2,5), (1,4), (2,4), (5,6)\}.$

A questo punto poichè sono stati inseriti n-1 archi l'algoritmo si arresta. L'albero di copertura minimo individuato è riportato in figura 2. Il suo peso ottimo è dato dalla somma dei pesi dei suoi archi ed è uguale a 23.

- 1b) Risolviamo il problema applicando l'algoritmo di Prim. L'algoritmo di Prim per prima cosa seleziona un nodo di partenza per esempio  $V^0 = \{1\}$ ,  $E^0 = \emptyset$ . L'algoritmo ad ogni passo k seleziona l'arco di costo minimo tra quelli che collegano i nodi in  $V^{k-1}$  con quelli in  $V \setminus V^{k-1}$ .
  - S1. Seleziono l'arco (1,4), quindi  $V^1=\{1,4\},\, E^1=(1,4).$
  - S2. Seleziono l'arco (2,4), quindi  $V^2 = \{1,4,2\}, E^2 = \{(1,4),(2,4)\}.$
  - S3. Seleziono l'arco (2,5), quindi  $V^3 = \{1,4,2,5\}, E^3 = \{(1,4),(2,4),(2,5)\}.$
  - S4. Seleziono l'arco (3,5), quindi  $V^4 = \{1,4,2,5,3\}, E^4 = \{(1,4),(2,4),(2,5),(3,5)\}.$
  - $\textit{S5.} \ \ \text{Seleziono l'arco} \ (5,6), \ \text{quindi} \ V^5 = \{1,4,2,5,3,6\}, \ E^5 = \{(1,4),(2,4),(2,5),(3,5),(5,6)\}.$

| Risolvendo il problema | dei cammini minin | ni sullo stesso į | grafo partendo | dal nodo 1 come nodo |
|----------------------------|----------------------|-------------------|------------------|----------------------|
| sorgente si può facilmente | osservare come gli a | alberi costruiti  | dai due algoritn | ni siano distinti. |