MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

18 de novembro de 2009

Árvore Geradora Mínima

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Árvore Geradora Mínima

- Suponha que queremos resolver o seguinte problema: dado um conjunto de computadores, onde cada par de computadores pode ser ligado usando uma quantidade de fibra ótica, encontrar uma rede interconectando-os que use a menor quantidade de fibra ótica possível.
- Este problema pode ser modelado por um problema em grafos não orientados ponderados onde os vértices representam os computadores, as arestas representam as conexões que podem ser construídas e o peso/custo de uma aresta representa a quantidade de fibra ótica necessária.

Árvore Geradora Mínima

- Nessa modelagem, o problema que queremos resolver é encontrar um subgrafo gerador (que contém todos os vértices do grafo original), conexo (para garantir a interligação de todas as cidades) e cuja soma dos custos de suas arestas seja a menor possível.
- Obviamente, o problema só tem solução se o grafo for conexo. Daqui pra frente vamos supor que o grafo de entrada é conexo.
- Além disso, o sugrafo gerador procurado é sempre uma árvore (supondo que os pesos são positivos).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Árvore Geradora Mínima

Problema da Árvore Geradora Mínima

Entrada: grafo conexo G = (V, E) com pesos w(u, v) para cada aresta (u, v).

Saída: subgrafo gerador conexo T de G cujo peso total

$$w(T) = \sum_{(u,v)\in T} w(u,v)$$

seja o menor possível.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Árvore Geradora Mínima

- Veremos dois algoritmos para resolver o problema:
 - algoritmo de Prim
 - algoritmo de Kruskal
- Ambos algoritmos usam estratégia gulosa. Eles são exemplos clássicos de algoritmos gulosos.

Exemplo

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Algoritmo genérico

- A estratégia gulosa usada baseia-se em um algoritmo genérico que constrói uma AGM incrementalmente.
- O algoritmo mantém um conjunto de arestas A que satisfaz o seguinte invariante:

No início de cada iteração, A está contido em uma AGM.

• Em cada iteração, determina-se uma aresta (u, v) tal que $A' = A \cup \{(u, v)\}$ também satisfaz o invariante.

Uma tal aresta é chamada aresta segura (para A).

Algoritmo genérico

AGM-GENÉRICO(G, w)

- 1 $A \leftarrow \emptyset$
- 2 **enquanto** *A* não é uma árvore geradora
- Encontre uma aresta (u, v) segura para A
- 4 $A \leftarrow A \cup \{(u, v)\}$
- 5 devolva A

Obviamente o "algoritmo" está correto!

Note que nas linhas 2–4 A está propriamente contido em uma AGM, digamos T. Logo, existe uma aresta segura (u, v) em T - A.

Naturalmente, para que isso seja um algoritmo de verdade, é preciso especificar como encontrar uma aresta segura.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Como encontrar arestas seguras

Uma aresta de um corte $\delta(S)$ é leve se tem o menor peso entre as arestas do corte.

Teorema 23.1: (CLRS)

Seja G um grafo com pesos nas arestas dado por w. Seja A um subconjunto de arestas contido em uma AGM. Seja $\delta(S)$ um corte que respeita A e (u, v) uma aresta leve desse corte. Então (u, v) é uma **aresta segura**.

Como encontrar arestas seguras

Considere um grafo G = (V, E) e seja $S \subset V$.

Denote por $\delta(S)$ o conjunto de arestas de G com um extremo em S e outro em V-S. Dizemos que um tal conjunto é um corte.

Um corte $\delta(S)$ respeita um conjunto A de arestas se não contém nenhuma aresta de A.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Como encontrar arestas seguras

Corolário 23.2 (CLRS)

Seja G um grafo com pesos nas arestas dado por w. Seja A um subconjunto de arestas contido em uma AGM. Seja C um componente (árvore) de $G_A = (V, A)$. Se (u, v) é uma aresta leve de $\delta(C)$, então (u, v) é segura para A.

Os algoritmos de Prim e Kruskal são especializações do algoritmo genérico e fazem uso do Corolário 23.2.

O algoritmo de Prim

- No algoritmo de Prim, o conjunto A é uma árvore com raiz r (escolhido arbitrariamente no início). Inicialmente, A é vazio.
- Em cada iteração, o algoritmo considera o corte δ(C) onde
 C é o conjunto de vértices que são extremos de A.
- Ele encontra uma aresta leve (u, v) neste corte e acrescenta-a ao conjunto A e começa outra iteração até que A seja uma árvore geradora.

Um detalhe de implementação importante é como encontrar eficientemente uma aresta leve no corte.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Prim

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Prim

O algoritmo de Prim

O algoritmo de Prim

O algoritmo de Prim

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Prim

O algoritmo de Prim

O algoritmo de Prim

8 14

O algoritmo de Prim

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Prim

O algoritmo mantém durante sua execução as seguintes informações:

- Todos os vértices que não estão na árvore estão em uma fila de prioridade (de mínimo) Q.
- Cada vértice v em Q tem uma chave key[v] que indica o menor peso de qualquer aresta ligando v a algum vértice da árvore. Se não existir nenhuma aresta, então $key[v] = \infty$.
- A variável $\pi[u]$ indica o pai de u na árvore. Então

$$A = \{(u, \pi[u]) : u \in V - \{r\} - Q\}.$$

O algoritmo de Prim

```
AGM-PRIM(G, w, r)
 para cada u \in V[G]
 faça key[u] \leftarrow \infty
 \pi[\mathbf{u}] \leftarrow \text{NIL}
 key[r] \leftarrow 0
 Q \leftarrow V[G]
 enquanto Q \neq \emptyset faça
 u \leftarrow \mathsf{EXTRACT}\mathsf{-MIN}(Q)
 para cada \mathbf{v} \in \mathrm{Adj}[\mathbf{u}]
 se \mathbf{v} \in \mathbf{Q} e w(\mathbf{u}, \mathbf{v}) < key[\mathbf{v}]
 então \pi[v] \leftarrow u
10
11
 key[v] \leftarrow w(u, v)
```

Corretude do algoritmo de Prim

O algoritmo mantém os seguintes invariantes.

No início de cada iteração das linhas 6-11:

- $A = \{(u, \pi[u]) : u \in V \{r\} Q\}.$
- O conjunto de vértices da árvore é exatamente V[G] Q.
- Para cada $\mathbf{v} \in \mathbf{Q}$, se $\pi[\mathbf{v}] \neq \text{NIL}$, então $key[\mathbf{v}]$ é o peso de uma aresta $(\mathbf{v}, \pi[\mathbf{v}])$ de menor peso ligando \mathbf{v} a um vértice $\pi[\mathbf{v}]$ na árvore.

Esse invariantes garantem que o algoritmo sempre escolhe uma aresta segura para acrescentar a A e portanto, o algoritmo está correto.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Complexidade do algoritmo de Prim

Pode-se fazer melhor usando uma estrutura de dados chamada *heap de Fibonacci* que guarda |V| elementos e suporta as seguintes operações:

- EXTRACT-MIN $O(\lg V)$,
- DECREASE-KEY tempo amortizado O(1).
- INSERT tempo amortizado O(1).
- Outras operações eficientes que um min-heap não suporta. Por exemplo, UNION.
- Majores detalhes no CLRS.

Usando um *heap de Fibonacci* para implementar Q melhoramos o tempo para $O(E + V \lg V)$.

Este é um resultado interessante do ponto de vista teórico. Na prática, a implementação anterior comporta-se muito melhor.

Complexidade do algoritmo de Prim

Obviamente, a complexidade de AGM-PRIM depende de como a fila de prioridade Q é implementada.

Vejamos o que acontece se implementarmos Q como um min-heap.

- As linhas 1–5 podem ser executadas em tempo O(V) usando BUILD-MIN-HEAP.
- O laço da linha 6 é executado | V | vezes e cada operação EXTRACT-MIN consome tempo $O(\lg V)$. Logo, o tempo gasto para todas as chamadas a EXTRACT-MIN é $O(V \lg V)$.
- O laco das linhas 8–11 é executado O(E) vezes no total. O teste de pertinência a Q pode ser feito em tempo constante com um vetor booleano. Ao atualizar uma chave na linha 11 é feita uma chamada implícita a DECREASE-KEY que consome tempo O(lq V).
- O tempo total é $O(V \lg V + E \lg V) = O(E \lg V)$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

O algoritmo de Kruskal

- No algoritmo de Kruskal o subgrafo F = (V, A) é uma floresta. Inicialmente. A é vazio.
- Em cada iteração, o algoritmo escolhe uma aresta (u, v) de menor peso que liga vértices de componentes (árvores) distintos $C \in C'$ de F = (V, A). Note que (u, v) é uma aresta leve do corte $\delta(C)$.
- Ele acrescenta (u, v) ao conjunto A e começa outra iteração até que A seja uma árvore geradora.

Um detalhe de implementação importante é como encontrar a aresta de menor peso ligando componentes distintos.

O algoritmo de Kruskal

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal

O algoritmo de Kruskal

O algoritmo de Kruskal

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal

O algoritmo de Kruskal

O algoritmo de Kruskal

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal

O algoritmo de Kruskal

14

O algoritmo de Kruskal

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal

O algoritmo de Kruskal

Eis uma versão preliminar do algoritmo de Kruskal.

```
AGM-KRUSKAL(G, w)
 A \leftarrow \emptyset
 Ordene as arestas em ordem não-decrescente de peso
 para cada (u, v) \in E nessa ordem faça
 se u e v estão em componentes distintos de (V, A)
 então A \leftarrow A \cup \{(u, v)\}
6
 devolva A
```

Problema: Como verificar eficientemente se u e v estão no mesmo componente da floresta $G_A = (V, A)$?

Inicialmente $G_A = (V, \emptyset)$, ou seja, G_A corresponde à floresta onde cada componente é um vértice isolado.

Ao longo do algoritmo, esses componentes são modificados pela inclusão de arestas em *A*.

Uma estrutura de dados para representar $G_A = (V, A)$ deve ser capaz de executar eficientemente as seguintes operações:

- Dado um vértice u, determinar o componente de G_A que contém u e
- dados dois vértices u e v em componentes distintos C e
 C', fazer a união desses em um novo componente.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

ED para conjuntos disjuntos

Uma estrutura de dados para conjuntos disjuntos deve ser capaz de executar as seguintes operações:

- MAKE-SET(x): cria um novo conjunto {x}.
- UNION(x, y): une os conjuntos (disjuntos) que contém x e y, digamos S_x e S_y, em um novo conjunto S_x ∪ S_y.
 Os conjuntos S_x e S_y são descartados da coleção.
- FIND-SET(x) devolve um apontador para o representante do (único) conjunto que contém x.

ED para conjuntos disjuntos

- Uma estrutura de dados para conjuntos disjuntos mantém uma coleção {S₁, S₂,..., S_k} de conjuntos disjuntos dinâmicos (isto é, eles mudam ao longo do tempo).
- Cada conjunto é identificado por um representante que é um elemento do conjunto.

Quem é o representante é irrelevante, mas se o conjunto não for modificado, então o representante não pode mudar.

Componentes conexos

Vamos ilustrar uma aplicação simples da estrutura de dados para conjuntos disjuntos para resolver o seguinte problema.

Dado um grafo não-orientado *G* determinar seus componentes conexos.

Após determinar seus componentes conexos, gostaríamos também de ser capazes de verificar eficientemente se quaisquer dois vértices dados pertencem ao mesmo componente.

Componentes conexos

CONNECTED-COMPONENTS(G) para cada vértice $v \in V[G]$ faça MAKE-SET(v)para cada aresta $(u, v) \in E[G]$ faça **se** FIND-SET(u) \neq FIND-SET(v) então UNION(u, v)SAME-COMPONENT(u, v)se FIND-SET(u) = FIND-SET(v)então devolva VERDADEIRO 2 3 senão devolva FALSO

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Componentes conexos

"Complexidade" de CONNECTED-COMPONENTS

- |V| chamadas a MAKE-SET
- 2|E| chamadas a FIND-SET
- |V| 1 chamadas a UNION

Usando a ED para conjuntos disjuntos também é fácil listar os vértices de cada componente (Exercício).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal

Eis a versão completa do algoritmo de Kruskal.

```
AGM-KRUSKAL(G, w)
1 A \leftarrow \emptyset
 para cada v \in V[G] faça
 MAKE-SET(V)
 Ordene as arestas em ordem não-decrescente de peso
 para cada (u, v) \in E nessa ordem faça
 se FIND-SET(u) \neq FIND-SET(v)
7
 então A \leftarrow A \cup \{(u, v)\}
 UNION(u, v)
 devolva A
```

O algoritmo de Kruskal

"Complexidade" de AGM-KRUSKAL

- Ordenação: O(E lg E)
- |V| chamadas a MAKE-SET
- 2|E| chamadas a FIND-SET
- |V| 1 chamadas a UNION

A complexidade depende de como essas operações são implementadas.

ED para conjuntos disjuntos

Seqüência de operações MAKE-SET, UNION e FIND-SET

Vamos medir a complexidade das operações em termos de *n* e

Que estrutura de dados usar? Ou seja, como representar os conjuntos?

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Representação por listas ligadas

- MAKE-SET(x) O(1)
- FIND-SET(x) O(1)
- UNION(x, y) concatena a lista de x no final da lista de y

O(n) no pior caso

É preciso atualizar os apontadores para o representante.

Representação por listas ligadas

- Cada conjunto tem um representante (início da lista)
- Cada nó tem um campo que aponta para o representante
- Guarda-se um apontador para o fim da lista

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Um exemplo de

Operação	Número de atualizações
MAKE-SET(X1)	1
$MAKE-SET(x_2)$	1
:	:
$MAKE-SET(x_n)$	1
$U_{NION}(x_1, x_2)$	1
$U_{NION}(x_2,x_3)$	2
$UNION(x_3, x_4)$	3
:	:
$UNION(x_{n-1},x_n)$	n-1

Número total de operações: 2n-1

Custo total: $\Theta(n^2)$

Custo amortizado de cada operação: $\Theta(n)$

Uma heurística muito simples

No exemplo anterior, cada chamada de UNION requer em média tempo $\Theta(n)$ pois concatemos a maior lista no final da menor.

Uma idéia simples para evitar esta situação é sempre concatenar a menor lista no final da maior (weighted-union heuristic.)

Para implementar isto basta guardar o tamanho de cada lista.

Uma única execução de UNION pode gastar tempo $\Theta(n)$, mas na média o tempo é bem menor (próximo slide).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Representação por disjoint-set forests

- Veremos agora a representação por disjoint-set forests.
- Implementações ingênuas não são assintoticamente melhores do que a representação por listas ligadas.
- Usando duas heurísticas union by rank e path compression — obtemos a representação por disjoint-set forests mais eficiente que se conhece até hoje.

Uma heurística muito simples

Teorema. Usando a representação por listas ligadas e *weighted-union heuristic*, uma seqüência de m operações MAKE-SET, UNION e FIND-SET gasta tempo $O(m + n \lg n)$.

Prova.

O tempo total em chamadas a MAKE-SET e FIND-SET é O(m).

Sempre que o apontador para o representante de um elemento x é atualizado, o tamanho da lista que contém x (pelo menos) dobra.

Após ser atualizado $\lceil \lg k \rceil$ vezes, a lista tem tamanho pelo menos k. Como k tem que ser menor que n, cada apontador é atualizado no máximo $O(\lg n)$ vezes.

Assim, o tempo total em chamadas a UNION é $O(n \lg n)$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Representação por disjoint-set forests

Grafo com vários componentes.

Como é a representação dos componentes na estrutura de dados *disjoint-set forests*?

Representação por disjoint-set forests

- Cada conjunto corresponde a uma árvore enraizada.
- Cada elemento aponta para seu pai.
- A raiz é o representante do conjunto e aponta para si mesma.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Representação por disjoint-set forests

UNION(x, y)

1
$$x' \leftarrow \text{FIND-SET}(x)$$

2
$$y' \leftarrow \text{FIND-SET}(y)$$

3 pai[
$$y'$$
] $\leftarrow x'$

Representação por disjoint-set forests

MAKE-SET(x)

1
$$pai[x] \leftarrow x$$

FIND-SET(x)

se $\mathbf{x} = \text{pai}[\mathbf{x}]$

então devolva x

senão devolva FIND-SET(pai[x]) 3

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Representação por disjoint-set forests

UNION(x, y)

1
$$x' \leftarrow \text{FIND-SET}(x)$$

2
$$y' \leftarrow \text{FIND-SET}(y)$$

3
$$pai[y'] \leftarrow x'$$

Representação por disjoint-set forests

Com a implementação descrita até agora, não há melhoria assintótica em relação à representação por listas ligadas.

É fácil descrever uma seqüência de n-1 chamadas a UNION que resultam em uma cadeia linear com n nós.

Pode-se melhorar (muito) isso usando duas heurísticas:

- union by rank
- path compression

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Union by rank

```
MAKE-SET(x)

1  pai[x] \leftarrow x

2  rank[x] \leftarrow 0

UNION(x, y)

1  LINK(FIND-SET(x), FIND-SET(y))

LINK(x, y) \triangleright x e y são raízes

1  se rank[x] > rank[y]

2  então pai[x] \leftarrow x

3  senão pai[x] \leftarrow y

4  se rank[x] = rank[y]

5  então rank[y] \leftarrow rank[y] \leftarrow rank[y] \leftarrow
```

Union by rank

- A idéia é emprestada do weighted-union heuristic.
- Cada nó x possui um "posto" rank[x] que é um limitante superior para a altura de x.
- Em union by rank a raiz com menor rank aponta para a raiz com maior rank.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Path compression

A idéia é muito simples: ao tentar determinar o representante (raiz da árvore) de um nó fazemos com que todos os nós no caminho apontem para a raiz.

Path compression

A idéia é muito simples: ao tentar determinar o representante (raiz da árvore) de um nó fazemos com que todos os nós no caminho apontem para a raiz.

FIND-SET(a)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Análise de union by rank com path compression

Vamos descrever (sem provar) a complexidade de uma seqüência de operações MAKE-SET, UNION e FIND-SET quando union by rank e path compression são usados.

Para $k \ge 0$ e $j \ge 1$ considere a função

$$A_k(j) = \begin{cases} j+1 & \text{se } k = 0, \\ A_{k-1}^{(j+1)}(j) & \text{se } k \ge 1, \end{cases}$$

onde $A_{k-1}^{(j+1)}(j)$ significa que $A_{k-1}(j)$ foi iterada j+1 vezes.

Path compression

FIND-SET(
$$x$$
)

1 se $x \neq pai[x]$

2 então $pai[x] \leftarrow FIND-SET(pai[x])$

3 devolva $pai[x]$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Análise de union by rank com path compression

Ok. Você não entendeu o que esta função faz...

Tudo que você precisa saber é que ela cresce muito rápido.

$$A_0(1) = 2$$
 $A_1(1) = 3$
 $A_2(1) = 7$
 $A_3(1) = 2047$
 $A_4(1) = 16^{512}$

Em particular, $A_4(1)=16^{512}\gg 10^{80}$ que é número estimado de átomos do universo...

Análise de union by rank com path compression

Considere agora inversa da função $A_k(n)$ definida como

$$\alpha(n) = \min\{k : A_k(1) \ge n\}.$$

Usando a tabela anterior temos

$$\alpha(n) = \begin{cases} 0 & \text{para } 0 \le n \le 2, \\ 1 & \text{para } n = 3, \\ 2 & \text{para } 4 \le n \le 7, \\ 3 & \text{para } 8 \le n \le 2047, \\ 4 & \text{para } 2048 \le n \le A_4(1). \end{cases}$$

Ou seja, do ponto de vista prático, para qualquer valor razoável de n, temos $\alpha(n) < 4$, ou seja, $\alpha(n)$ é uma constante.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

O algoritmo de Kruskal (de novo)

```
AGM-KRUSKAL(G, w)
1 A \leftarrow \emptyset
 para cada v \in V[G] faça
 MAKE-SET(V)
 Ordene as arestas em ordem não-decrescente de peso
 para cada (u, v) \in E nessa ordem faça
 se FIND-SET(u) \neq FIND-SET(v)
 então A \leftarrow A \cup \{(u, v)\}
 UNION(u, v)
 devolva A
```

Complexidade:

- Ordenação: O(E lg E)
- |V| chamadas a MAKE-SET
- |E| + |V| 1 = O(E) chamadas a UNION e FIND-SET

Análise de union by rank com path compression

Teorema. Uma següência de m operações MAKE-SET, UNION e FIND-SET pode ser executada em uma ED para disjoint-set forests com union by rank e path compression em tempo $O(m\alpha(n))$ no pior caso.

Dada a afirmação anterior de que $\alpha(n)$ é constante para qualquer valor razoável de n, isto significa que na prática o tempo total é linear e que o custo amortizado por operação é uma constante.

Vamos voltar agora à implementação do algoritmo de Kruskal.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O algoritmo de Kruskal (de novo)

- Ordenação: O(E lg E)
- |V| chamadas a MAKE-SET
- O(E) chamadas a Union e Find-Set

Usando a representação disjoint-set forests com union by rank e path compression, o tempo gasto com as operações é $O((V + E)\alpha(V)) = O(E\alpha(V)).$

Como $\alpha(V) = O(\lg V) = O(\lg E)$ o passo que consome mais tempo no algoritmo de Kruskal é a ordenação.

Logo, a complexidade do algoritmo é $O(E \lg E) = O(E \lg V)$.