ПЛН30

ΕΝΟΤΗΤΑ 2: ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ

Μάθημα 2.3: Άπληστοι Αλγόριθμοι

Δημήτρης Ψούνης


Α. Σκοπός του Μαθήματος

- 1. Απληστοι Αλγόριθμοι
 - 1. Συντομότερο Μονοπάτι σε Γράφο
 - 1. Ο αλγόριθμος του Dijkstra
 - 2. Ελάχιστο Συνδετικό δένδρο
 - 1. Ο αλγόριθμος του Prim
 - 2. Ο αλγόριθμος του Kruskal
 - 3. Ελαχιστοποίηση Νομισμάτων για Ρέστα

Β.Ασκήσεις

1. Εφαρμογές

Α. Σκοπός του Μαθήματος

Οι στόχοι του μαθήματος είναι:

Επίπεδο Α

> (-)

Επίπεδο Β

- > Η τεχνική σχεδίασης αλγόριθμων Άπληστος Αλγόριθμος
- > Ο άπληστος αλγόριθμος για την ελαχιστοποίηση νομισμάτων για ρέστα.

Επίπεδο Γ

- Ο άπληστος αλγόριθμος του Dijkstra για την εύρεση του συντομότερου μονοπατιού
- Ο άπληστος αλγόριθμος του Prim για την εύρεση Ελάχιστου Συνδετικού Δένδρου
- Ο άπληστος αλγόριθμος του Kruskal για την εύρεση Ελάχιστου Συνδετικού Δένδρου


Β. Θεωρία Τεχνικές Σχεδίασης Αλγορίθμων

- Στην 2^η ενότητα του μαθήματος ασχολούμαστε με τεχνικές που έχουν αναπτυχθεί, ως γενικές μεθοδολογίες για την κατασκευή ενός αλγορίθμου:
 - Η τεχνική Διαίρει και Βασίλευε (Μάθημα 2.1)
 - Η τεχνική του Δυναμικού Προγραμματισμού (Μάθημα 2.2)
 - > Η κατασκευή των Άπληστων Αλγόριθμων (Μάθημα 2.3)
- Υπάρχουν ακόμη δεκάδες τεχνικές κατασκευής αλγορίθμων που είναι εκτός ύλης.

1. Άπληστοι Αλγόριθμοι

Όταν έχουμε ένα πρόβλημα που έχει τις εξής ιδιότητες:

- Ιδιότητα της Άπληστης Επιλογής: Μια ακολουθία άπληστων επιλογών οδηγεί στην βέλτιστη λύση.
- <u>Ιδιότητα των Βέλτιστων Επιμέρους Δομών:</u> Οτί για να λύσουμε το πρόβλημα αρκεί να υπολογίσουμε την βέλτιστη λύση σε κάποια υποπροβλήματα, συνήθως με αναδρομή.

Τότε επιλέγουμε ως τεχνική σχεδίασης κατασκευής άπληστου αλγόριθμου

Ένας άπληστος αλγόριθμος δεν είναι πάντα βέλτιστος:

- Για να δείξουμε ότι δεν είναι βέλτιστος δίνουμε ένα αντιπαράδειγμα.
- Για να δείξουμε ότι είναι βέλτιστος δίνουμε απόδειξη ορθότητας:
 - 1. Θεωρούμε ότι ο άπληστος αλγόριθμος δεν επιστρέφει την βέλτιστη λύση.
 - 2. Απεικονίζουμε την βέλτιστη λύση και την λύση του άπληστου αλγόριθμου.
 - 3. Συγκρίνουμε τις λύσεις με βάση το άπληστο κριτήριο.
 - 4. Δείχνουμε ότι η λύση του άπληστου αλγόριθμου στο σημείο που διαφέρουν, είναι καλύτερη από την βέλτιστη λύση.


1. Άπληστοι Αλγόριθμοι

- 1. Συντομότερο Μονοπάτι σε Γράφο
 - ightharpoonup ΠΡΟΒΛΗΜΑ: Δίνεται γράφος G=(V,E,W), αφετηρία s∈ V, τερματισμός t ∈ V. Ζητείται το συντομότερο μονοπάτι από την s στην t.
 - > Θα μελετήσουμε έναν αλγόριθμο που υπολογίζει το συντομότερο μονοπάτι:
 - > Ο αλγόριθμος του Dijkstra:
 - Θεωρεί (άπληστα?) ότι σε κάθε επανάληψη βρίσκει το συντομότερο μονοπάτι για να πάει από την αφετηρία σε μία κορυφή
 - Συγκεκριμένα την κορυφή που απέχει λιγότερο από την αφετηρία στο τρέχων βήμα.


1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο

Σκιαγράφηση Αλγόριθμου Dijkstra:

- Στην αρχικοποίηση:
 - > Θέτουμε όλες τις ετικέτες L[.]=+∞ εκτός της αφετηρίας που έχει L[s]=0
- Σε κάθε βήμα:
 - Οριστικοποιείται η κορυφή με το μικρότερο κόστος από τις μη οριστικοποιημένες
 - Διορθώνονται οι ετικέτες των γειτονικών μη οριστικοποιημένων κορυφών (σε περίπτωση που βρεθεί καλύτερο μονοπάτι από την κορυφή που οριστικοποιήθηκε)
- ➤ Τερματισμός:
 - Όταν οριστικοποιηθεί η κορυφή τερματισμού t.


1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο (Dijkstra-Ψευδοκώδικας)

```
procedure Dijkstra(G=(V,E,W), s, t)
 L[s]=0
 T=V
 for all x \in V - \{s\}
 L[x]=+\infty
 end for
 while t∈T do
 Επέλεξε ν∈Τ με ελάχιστο L[ν]
 T=T-\{v\}
 for all x \in T γειτονική της v:
 if (L[v]+W[v,x]<L[x])
 L[x]=L[v]+W[v,x]
 P[x]=v
 end if
 end for
 end while
 return L[t]
end procedure
```


1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)

Ψάχνουμε το συντομότερο μονοπάτι από την ν₁ στην ν₇

➢ <u>Βήμα 0:</u>


Αρχικοποίηση ετικετών κορυφών


1. Άπληστοι Αλγόριθμοι


- 1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)
 - ➢ <u>Βήμα 1:</u>


Οριστικοποίηση κορυφής v_1 Εξεταση κορυφών v_2, v_3 . Διόρθωση ετικετών v_2, v_3

1. Άπληστοι Αλγόριθμοι

- 1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)
 - ➢ <u>Βήμα 2:</u>


Οριστικοποίηση κορυφής v_3 Εξεταση κορυφών v_2, v_5, v_6 . Διόρθωση ετικετών v_2, v_5, v_6

www.psounis.gr

Β. Θεωρία

1. Άπληστοι Αλγόριθμοι


- 1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 3:


Οριστικοποίηση κορυφής ν₅ Εξεταση κορυφών ν₂,ν₄,ν₆. Διόρθωση ετικετών ν₄,ν₆

1. Άπληστοι Αλγόριθμοι

- 1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)
 - ➢ <u>Βήμα 4:</u>


Οριστικοποίηση κορυφής ν₂ Εξεταση κορυφής ν₄. Διόρθωση ετικέτας ν₄

1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)

➢ Βήμα 5:


Οριστικοποίηση κορυφής ν₆ Εξεταση κορυφών ν₄,ν₇. Διόρθωση ετικετας ν₇

1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο(Dijkstra-Παράδειγμα Εκτέλεσης)

➢ <u>Βήμα 6:</u>


Οριστικοποίηση κορυφής ν₇

Τέλος Αλγορίθμου. Συντομότερο μονοπάτι v_1 - v_3 - v_5 - v_6 - v_7 με βάρος 4+1+2+5=12


1. Άπληστοι Αλγόριθμοι

1. Συντομότερο Μονοπάτι σε Γράφο (Dijkstra – Απόδειξη Ορθότητας)

Απόδειξη Ορθότητας αλγορίθμου Dijkstra:

- Θεωρούμε ότι η λύση που υπολογίζει ο άπληστος αλγόριθμος δεν είναι βέλτιστη και
- Συμβολίζουμε με:
 - ΟΡΤ η βέλτιστη λύση (ακολουθία κορυφών από την s στην t)
 - C η λύση που επιστρέφει ο αλγόριθμος του Dijkstra.
- > Κάθε μονοπάτι που υπολογίζει ο Dijkstra είναι βέλτιστος
 - Πράγματι, η άπληστη επιλογή του Dijkstra είναι ορθή για την οριστικοποίηση της κορυφής ν_i
 - Αν δεν ήταν θα υπήρχε ένα άλλο μονοπάτι για να φτάσω στην ν_i με μικρότερο κόστος.
 - Άτοπο, γιατί όταν οριστικοποιείται η ν_i έχει το μικρότερο κόστος από όλες τις υπόλοιπες κορυφές.

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο

- » ΠΡΟΒΛΗΜΑ: Δίνεται γράφος G=(V,E,W), Ζητείται ένα ελάχιστο συνδετικό δένδρο (δένδρο που περιλαμβάνει όλες τις κορυφές και έχει ελάχιστο βάρος
- Θα μελετήσουμε δύο αλγόριθμους που υπολογίζουν ελάχιστα συνδετικά δένδρα:
 - > Ο αλγόριθμος του Prim:
 - Θεωρεί (άπληστα?) ότι η επιλογή ακμής που έχει το ένα της άκρο στο συνδετικό δένδρο και το άλλο άκρο της εκτός του συνδετικού δένδρου θα οδηγήσει στην βέλτιστη λύση
 - > Ο αλγόριθμος του Kruskal:
 - Θεωρεί (άπληστα?) ότι η ακμή ελαχίστου βάρους που δεν βρίσκεται στο δένδρο και δεν δημιουργεί κύκλο θα μπορούσε να ενσωματωθεί στην λύση ώστε να κατασκευασθεί το ελάχιστο συνδετικό δένδρο.

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Σκιαγράφηση)

Σκιαγράφηση Αλγόριθμου Prim:

- Στην αρχικοποίηση:
 - > Τοποθετούμε αυθαίρετα μια κορυφή στο συνδετικό δένδρο
- Σε κάθε βήμα:
 - Υποψήφιες ακμές για να μπουν στο συνδετικό δένδρο είναι εκείνες οι ακμές που έχουν το ένα τους άκρο στο υπο κατασκευή συνδετικό δένδρο και το άλλο τους άκρο εκτός του συνδετικού δένδρου.
 - Επιλέγεται η ακμή με το ελάχιστο βάρος από τις υποψήφιες
 - Η ακμή εισάγεται στο δένδρο καθώς και το άκρο της που δεν ανήκε στο δένδρο.
- ➤ <u>Τερματισμός:</u>
 - Όταν όλες οι κορυφές εισαχθούν στο δένδρο.


1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Ψευδοκώδικας)

```
procedure Prim(G=(V,E,W))
V'=\{v_1\}
while \ |V'|<|V| \ do
Bpeg the arm in (v,w) \in E \ \mue \ v \in V', \ w \in V-V' \ \mue \ to \ eháxlioto \ bápog \ efoe \ (v,w) \ oto \ E' \ kal \ w \ oto \ V'
end \ while
return \ T=(V',E')
end \ procedure
```

Αποδεικνύεται ότι η πολυπλοκότητα του Prim με χρήση κατάλληλων δομών δεδομένων είναι O(n²)


1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)

Ξεκινάμε αυθαίρετα από την κορυφή ν₁

➢ <u>Βήμα 0:</u>


V₁ μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)


➢ <u>Βήμα 1:</u>


V₃ μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι


- 2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 2:


V₅ μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

- 2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 3:


V₆ μπαίνει στο δένδρο


www.psounis.gr

Β. Θεωρία

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)

➢ <u>Βήμα 4:</u>


V₂ μπαίνει στο δένδρο


1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)


➢ <u>Βήμα 5:</u>


V₇ μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

- 2. Ελάχιστο Συνδετικό Δένδρο (1.Prim-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 5:


V₄ μπαίνει στο δένδρο

Τέλος Αλγορίθμου. Βάρος Ελάχιστου συνδετικού Δένδρου: 4+2+1+2+5+1=15


1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (2.Kruskal-Σκιαγράφηση)

Σκιαγράφηση Αλγόριθμου Kruskal:

- Στην αρχικοποίηση:
 - > Θεωρούμε ταξινόμηση των βαρών των ακμών σε αύξουσα σειρά.
- Σε κάθε βήμα:
 - > Εξετάζεται η επόμενη ακμή με βάση την ταξινόμηση.
 - > Αν δεν δημιουργείται κύκλος εισάγεται στο ελάχιστο συνδετικό δένδρο
- ► Τερματισμός:
 - > Όταν όλες οι κορυφές εισαχθούν στο δένδρο.

1. Άπληστοι Αλγόριθμοι


2. Ελάχιστο Συνδετικό Δένδρο (2.Kruskal - Ψευδοκώδικας)

```
procedure Kruskal(G=(V,E,W))
 V'=Ø
 MergeSort(E) ως προς το βάρος των ακμών
 while |V'| < |V| do
 if E'∪e, δεν δημιουργεί κύκλο then
 Θέσε E'=E'\cup e_i, V'=V'\cup \{κορυφές της e_i\}
 end if
 i=i+1
 end while
 return T=(V',E')
end procedure
```

Αποδεικνύεται ότι η πολυπλοκότητα του Kruskal με χρήση κατάλληλων δομών δεδομένων είναι O(m logn)

1. Άπληστοι Αλγόριθμοι

- 2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 1:


(ν₃,ν₅) μπαίνει στο δένδρο


1. Άπληστοι Αλγόριθμοι

- 2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 2:


(ν₄,ν₇) μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)

➢ <u>Βήμα 3:</u>


(ν2,ν3) μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)

➢ <u>Βήμα 4:</u>


(ν₅,ν₆) μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)


➢ <u>Βήμα 5:</u>


(ν2,ν5) δεν μπαίνει στο δένδρο γιατί δημιουργεί κύκλο

1. Άπληστοι Αλγόριθμοι

- 2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)
 - ➢ Βήμα 6:


(ν₁,ν₃) μπαίνει στο δένδρο

1. Άπληστοι Αλγόριθμοι

2. Ελάχιστο Συνδετικό Δένδρο (1.Kruskal-Παράδειγμα Εκτέλεσης)

➢ Βήμα 7:


(ν₆,ν₇) μπαίνει στο δένδρο

Τέλος Αλγορίθμου. Βάρος Ελάχιστου Συνδετικού Δένδρου: 4+2+1+2+5+1=15


1. Άπληστοι Αλγόριθμοι

3. Επιστροφή Νομισμάτων για Ρέστα

▶ ΠΡΟΒΛΗΜΑ:

Δίδεται ότι έχουμε απεριόριστα νομίσματα 20λεπτών, 5λεπτών και 1 λεπτού. Θέλουμε να επιστρέψουμε ρέστα Χ ευρώ, ελαχιστοποιώντας το πλήθος των νομισμάτων που επιστρέφονται

> Στιγμιότυπα:

- 1,45 ευρώ: Η βέλτιστη λύση είναι 7 εικοσάλεπτα και 1 πεντάλεπτο.
- 0,77 ευρώ: Η βέλτιστη λύση είναι 3 εικοσάλεπτα, 3 πεντάλεπτα και 2 μονόλεπτα.

Άπληστος Αλγόριθμος:

Επέλεξε πρώτα όσα περισσότερα 20λεπτα, έπειτα όσο περισσότερα 5λεπτα και έπειτα συμπλήρωνεις με 1λεπτα.


1. Άπληστοι Αλγόριθμοι

3. Επιστροφή Νομισμάτων για Ρέστα (Ψευδοκώδικας)

```
procedure coins(X, V) //Χ το ποσό για ρέστα, V: οι αξίες των νομισμάτων
 C = []
 sum=0
 i=1
 while sum<X do
 Επέλεξε ν∈V με μέγιστη αξία έτσι ώστε: sum+v<=S
 C[i]=v
 sum=sum+v
 i=i+1
 end while
 return C
end procedure
```

Πολυπλοκότητα Ο(Χ)


1. Άπληστοι Αλγόριθμοι

- 3. Επιστροφή Νομισμάτων για Ρέστα (Απόδειξη ορθότητας)
 - Έστω ότι θέλουμε να επιστρέψουμε Χ ευρώ και ότι ο άπληστος αλγόριθμος δεν επιστρέφει την βέλτιστη λύση.
 - Εστω OPT=(ο₁,ο₂,ο₃) η βέλτιστη λύση (όπου ο₁,ο₂,ο₃ αντίστοιχα τα πλήθη των νομισμάτων (20λεπτα-5λεπτα-1λεπτα) που επιλέγονται
 - ► Εστω C=(c₁,c₂,c₃) η λύση του άπληστου αλγορίθμου (όπου c₁,c₂,c₃ αντίστοιχα τα πλήθη των νομισμάτων (20λεπτα-5λεπτα-1λεπτα) που επιλέγονται
 - Παρατηρούμε ότι
 - Δεν μπορεί να ισχύει ο1>c1 διότι θα σήμαινε ότι έχουν περισσέψει 20 λεπτά και ο αλγόριθμος έχει επιλέξει περισσότερα 20λεπτα. Άρα ο₁=c₁
 - Δεν μπορεί να ισχύει ο2>c2 διότι θα σήμαινε ότι έχουν περισσέψει 5
 λεπτά και ο αλγόριθμος έχει επιλέξει περισσότερα 5λεπτα. Άρα ο₂=c₂
 - ▶ Δεν μπορεί να έχουμε c3>o3, διότι με βάση τις προηγούμενες δύο ισότητες απομένει το ίδιο ποσό για να συμπληρωθεί. Άρα o₃=c₃
 - > Επομένως η λύση που επιστρέφει ο αλγόριθμος είναι βέλτιστη.


1. Άπληστοι Αλγόριθμοι

- 4. Επιστροφή Νομισμάτων για Ρέστα (Απόδειξη ορθότητας)
 - > Ωστόσο ο αλγόριθμος δεν είναι πάντα βέλτιστος!!
 - > Εξαρτάται από τις αξίες των νομισμάτων που έχουμε στην διάθεσή μας.
 - Για παράδειγμα αν έχουμε στην διάθεσή μας νομίσματα αξίας 1, 13 και 29 ευρώ και θέλουμε να επιστρέψουμε ρέστα αξίας 39 ευρώ:
 - Ο αλγόριθμος θα επιλέξει 1 κέρμα των 29 ευρώ και 10 κέρματα του 1 ευρώ (σύνολο 11 κέρματα)
 - Η βέλτιστη λύση είναι 3 κέρματα των 13 ευρώ.


Γ. Ασκήσεις Εφαρμογή 1

Φανταστείτε πως στο ταχυδρομείο υπάρχουν διαθέσιμα γραμματόσημα με τις ακόλουθες αξίες: 1 λεπτό, 5 λεπτά, 9 λεπτά, 10 λεπτά, 25 λεπτά και 48 λεπτά και δοθέντος ενός χρηματικού ποσού S, ζητάμε το μικρότερο δυνατό πλήθος γραμματοσήμων αξίας S.

- 1. Σχεδιάστε έναν άπληστο αλγόριθμο για το παραπάνω πρόβλημα.
- 2. Υπολογίστε το χρόνο εκτέλεσης του άπληστου αλγόριθμου.
- 3. Δώστε τυπική απόδειξη για την ορθότητα του άπληστου αλγόριθμου ή αντιπαράδειγμα για την μη ορθότητα του.

Γ. Ασκήσεις Εφαρμογή 2

Ένας έγκυρος χρωματισμός ενός γραφήματος G = (V, E) είναι μια ανάθεση θετικών ακεραίων (χρώματα) στις κορυφές του γραφήματος G τέτοια ώστε για κάθε ακμή (v_i, v_j) του γραφήματος G να ισχύει χρώμα $(v_i) \neq χρώμα(v_j)$. Ένας βέλτιστος χρωματισμός ενός γραφήματος είναι ένας έγκυρος χρωματισμός που χρησιμοποιεί το μικρότερο δυνατό αριθμό χρωμάτων. Υποθέτουμε ότι οι κορυφές του γραφήματος μας δίνονται με μια συγκεκριμένη διάταξη $\pi = [v_1, ..., v_n]$, όπου n = |V|. Με βάση την διάταξη αυτή έχουμε τον ακόλουθο αλγόριθμο χρωματισμού: για i = 1 έως n, ανάθεσε στην κορυφή v_i το μικρότερο δυνατό χρώμα που δεν χρησιμοποιείται από τους γείτονες της v_i μεταξύ των $v_1, ..., v_{i-1}$. Ένα παράδειγμα εκτέλεσης του αλγόριθμου χρωματισμού φαίνεται στο ακόλουθο γράφημα:


 $\pi = [a, b, c, d, e, f]$

κορυφή: a b c d e f χρώμα: 1 1 2 2 3 3

Γ. Ασκήσεις Εφαρμογή 2

- (Α) Είναι ο αλγόριθμος χρωματισμού άπληστος; Δικαιολογήστε την απάντησή σας.
- (Β) Υπολογίστε την πολυπλοκότητα χρόνου του αλγορίθμου.
- (Γ) Αποδείξτε ότι ο αλγόριθμος όταν εφαρμόζεται σε οποιοδήποτε γράφημα παράγει έναν *έγκυρο* χρωματισμό.
- (Δ) Αποδείξτε ότι ο αλγόριθμος όταν εφαρμόζεται σε οποιοδήποτε γράφημα δεν είναι βέλτιστος (με αντιπαράδειγμα).