Análise e Síntese de Algoritmos

Árvores Abrangentes de Menor Custo [CLRS, Cap. 23]

2011/2012

Contexto

- Revisão [CLRS, Cap.1-13]
 - Fundamentos; notação; exemplos
- Algoritmos em Grafos [CLRS, Cap.21-26]
 - Algoritmos elementares
 - Árvores abrangentes
 - Caminhos mais curtos
 - Fluxos máximos
- Programação Linear [CLRS, Cap.29]
 - Algoritmos e modelação de problemas com restrições lineares
- Técnicas de Síntese de Algoritmos [CLRS, Cap.15-16]
 - Programação dinâmica
 - Algoritmos greedy
- Tópicos Adicionais [CLRS, Cap.32-35]
 - Emparelhamento de Cadeias de Caracteres
 - Complexidade Computacional
 - Algoritmos de Aproximação

Resumo

- Definições
 - Árvores Abrangentes de Menor Custo
- 2 Algoritmo (greedy) genérico
- Algoritmo de Kruskal
- Algoritmo de Borůvka
- Algoritmo de Prim

Árvores Abrangentes de Menor Custo

Árvores Abrangentes

- Um grafo não dirigido G = (V, E), diz-se ligado se para qualquer par de vértices existe um caminho que liga os dois vértices
- Dado grafo não dirigido G = (V, E), ligado, uma árvore abrangente é sub-conjunto acíclico T ⊆ E, que liga todos os vértices
- O tamanho da árvore é |T| = |V| 1

Árvores Abrangentes de Menor Custo

Árvores Abrangentes de Menor Custo

Dado grafo G = (V, E), ligado, não dirigido, com uma função de pesos $w : E \to R$, identificar uma árvore abrangente T, tal que a soma dos pesos dos arcos de T é minimizada

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

Abordagem Greedy

- Manter conjunto A que é um subconjunto de uma MST T
- A cada passo do algoritmo identificar arco (u, v) que pode ser adicionado a A sem violar a invariante
- $A \cup \{(u, v)\}$ é sub-conjunto de uma MST T
 - (u, v) é declarado um arco seguro para A

Algoritmo

MST-Genérico(G,w)

- 1 $A = \emptyset$
- 2 **while** A não forma árvore abrangente identificar arco seguro (u, v) para A
- 3 **do** $A = A \cup \{(u, v)\}$
- 4 return A

Critérios de Optimalidade

- Um corte (S, V S) de um grafo não dirigido G = (V, E) é uma partição de V
- Um arco (u, v) ∈ E cruza o corte (S, V − S) se um dos extremos está em S e o outro está em V − S
- Um corte respeita um conjunto de arcos A se nenhum arco de A cruza o corte
- Um arco diz-se um arco leve que cruza um corte se o seu peso é o menor de todos os arcos que cruzam o corte

Critérios de Optimalidade

Seja G = (V, E) um grafo não dirigido, ligado, com função de pesos w. Seja A um sub-conjunto de E incluído numa MST T, seja (S, V - S) qualquer corte de G que respeita A, e seja (u, v) um arco leve que cruza (S, V - S). Então (u, v) é um arco seguro para A.

Prova

- MST T, com $A \subseteq T$, e arco leve $(u, v) \notin T$
- Objectivo: Construir outra MST T' que inclui $A \cup \{(u, v)\}$
- (u, v) é um arco seguro para A

Critérios de Optimalidade

- O arco (u, v) forma ciclo com arcos do caminho p, definido em T, que liga u a v
- Dado u e v estarem nos lados opostos do corte (S, V S), então existe pelo menos um arco (x, y) do caminho p em T que cruza o corte

Arco(x,y)

- $(x,y) \notin A$, porque (S, V S) respeita A
- Remoção de (x, y) divide T em dois componentes
- Inclusão de (u, v) permite formar $T' = T \{(x, y)\} \cup \{(u, v)\}$
- Dado que (u, v) é um arco leve que cruza o corte (S, V S), e porque (x, y) também cruza o corte: $w(u, v) \le w(x, y)$

Critérios de Optimalidade

Conclusão

- $w(T') = w(T) w(x, y) + w(u, v) \le w(T)$ porque $w(u, v) \le w(x, y)$
- Mas T é MST, pelo que $w(T) \le w(T')$, por definição de MST
- Logo, w(T') = w(T), e T' também é MST

(u, v) é seguro para A:

- Verifica-se $A \subseteq T'$, dado que por construção $A \subseteq T$, e $(x,y) \notin A$
- Assim, verifica-se também $A \cup (u, v) \subseteq T'$
- T' é MST, pelo que (u, v) é seguro para A

- Algoritmo mantém floresta (de árvores) A
- Utilização de uma estrutura de dados para representar conjuntos disjuntos
- Cada conjunto representa uma sub-árvore de uma MST
- Em cada passo é escolhido um arco leve, seguro para A

Pseudo-Código

```
MST-Kruskal(G,w)
 A = \emptyset
 for each v \in V[G]
 3
 do Make-Set(v)
 Ordenar arcos de E[G] por ordem de peso não decrescente
 for each (u, v) \in E[G], por ordem não decrescente de w(u, v)
5
6
 do if (Find-Set(u) \neq Find-Set(v)) \triangleright (u,v) \neq arco leve, seguro para A
 then A = A \cup \{(u, v)\}
8
 Union (u, v)
9
 return A
```


$$A = \{ (h,g) \}$$

$$A = \{ (h,g), (i,c) \}$$

$$A = \{ (h,g), (i,c), (g,f) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f) \}$$

 $A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d) \}$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h), (d,e) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h), (d,e) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h), (d,e) \}$$

$$A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h), (d,e) \}$$

 $A = \{ (h,g), (i,c), (g,f), (a,b), (c,f), (c,d), (a,h), (d,e) \}$

Complexidade

- Depende da implementação das operações sobre conjuntos disjuntos
- Inicialização: O(E lg E) devido à ordenação dos arcos
- Operações sobre os conjuntos disjuntos
 - O(V) operações de Make-Set
 - O(E) operações de Find-Set e Union
 - Com estruturas de dados adequadas (árvores com compressão de caminhos e união por categorias) para conjuntos disjuntos é possível estabelecer que O((V+E) α(E, V))
 - Como $|E| \ge V 1$ porque o grafo é ligado, então temos $O(E \alpha(E, V))$
- Logo, é possível assegurar O(E lg E)
- Dado que $E < V^2$, obtém-se também $O(E \lg V)$

Algoritmo de Borůvka

Algoritmo de Borůvka

- Começar com um N conjuntos de vértices (N árvores)
 - Noção de arco marcado
- A cada passo do algoritmo,
 - Para cada árvore T
 - seleccionar arco de menor peso incidente em T
 - marcar arco seleccionado (passa a estar incluído em T)
 - arco pode ser duplamente seleccionado
 - Juntar na mesma árvore as árvores ligadas por arcos marcados
- Algoritmo termina quando existir apenas uma árvore

Algoritmo de Borůvka

Complexidade

- Número de passos do algoritmo: O(lg V)
- Número de arcos analisados em cada passo: O(E)
- Manutenção das árvores em cada passo: O(E)
- Logo, é possível assegurar O(E lg V)

Correcção do Algoritmo

- Algoritmo correcto apenas se pesos com valores distintos
- Problema: Escolha de dois arcos de peso igual que ligam duas árvores!
- Com pesos iguais é necessário estabelecer relação de ordem (artificial) entre todos os arcos (e.g. ordem lexicográfica)

Algoritmo de Prim

- MST construída a partir de um vértice raíz r
- Algoritmo mantém sempre uma árvore A
- Árvore A é extendida a partir do vértice r
- A cada passo é escolhido um arco leve, seguro para A
- Utilização de fila de prioridade Q

Notação

- key[v]: menor peso de qualquer arco que ligue v a um vértice na árvore
- $\pi[v]$: antecessor de v na árvore

Pseudo-Código


```
MST-Prim(G,w,r)
 for each u \in V[G]
 ⊳ Inicialização
 do \text{key}[u] = \infty
 3
 \pi[u] = NIL
 \text{key}[r] = 0
 5 Q = V[G]
 > Fila de Prioridade
 while (Q \neq \emptyset)
 do u = \text{Extract-Min}(Q)
 for each v \in Adj[u]
 do if (v \in Q \text{ and } w(u, v) < \text{key}[v])
 9
 then \pi[v] = u
10
11
 \text{key}[v] = w(u, v) \triangleright \text{Actualização de } Q
```


Complexidade

- Fila de prioridade baseada em amontoados (heap)
- Quando um vértice é extraído da fila Q, implica actualização de Q
 - Cada vértice é extraído apenas 1 vez O(V)
 - Actualização de Q: O(lg V)
 - Então, O(V lg V)
- Para cada arco (i.e. O(E)) existe no pior-caso uma actualização de Q em O(Ig V)
- Complexidade algoritmo Prim: $O(V \lg V + E \lg V)$
- Logo, é possível assegurar O(E lg V) porque grafo é ligado