

"gli animali si dividono in: a) appartenenti all'imperatore, b) imbalsamati, c) addomesticati, d) lattonzoli, e) sirene, f) favolosi, g) cani randagi, h) inclusi in questa classificazione, i) che s'agitano come pazzi, j) innumerevoli, k) disegnati con un pennello finissimo di pelo di cammello, l) eccetera, m) che hanno rotto il vaso, n) che da lontano sembrano mosche". Emporio Celeste di Conoscimenti Benevoli (J.L. Borges)

Δ

La ADS per insiemi disgiunti

C,

Utilizzata principalmente per rappresentare:

- relazioni di equivalenza
 - riflessive,
 - simmetriche,
 - transitive
- inducono partizionamenti di insiemi.

Vittorio Maniezzo - Universita di Bologna

5

Relazioni di equivalenza

Esempi?

- Insieme degli abitanti dell'Italia e relazione "abita nello stesso comune di"?
- Numeri naturali e relazione "è maggiore di"?
- Una famiglia e relazione "è fratello di"?
- Una famiglia e relazione "è padre di"?
- Una rete di computer e relazione "è connesso con"?
- . .

Vittorio Maniezzo - Universita di Bologna

Classi di equivalenza e partizioni

Relazione di equivalenza S definita sull'insieme $S=\{a_1,a_2,\ldots,a_n\}$.

Le classi di equivalenza sono sottinsiemi disgiunti di S.

Possibile identificare in $\Theta(1)$ se due elementi a_i e a_j sono nella stessa classe, utilizzando una matrice esplicita di dimensioni n^2 .

- Relazione implicita, usando meno memoria?
- Algoritmi on-line?

Vittorio Maniezzo - Universita di Bologna

7

Strutture dati per insiemi disgiunti

E' dato un insieme S scomposto in insiemi disgiunti $S_1, ..., S_k$.

Ogni insieme è identificato da un suo membro rappresentante.

Si vogliono realizzare le seguenti operazioni:

- Make-Set(x): inizializza un nuovo insieme contenente il solo elemento x
- Find-Set(x): trova l'insieme a cui appartiene l'elemento x
- Union(x,y): unisce gli elementi degli insiemi che contengono x e y,
 S e T rispettivamente, nell'unico insieme S ∪ T

Vittorio Maniezzo - Universita di Bologna

Strutture dati per insiemi disgiunti

Gli insiemi possono essere rappresentati da alberi radicati (**uptree**), in cui ogni nodo contiene un elemento e ogni albero rappresenta un insieme.

- Ogni elemento ha un puntatore solo al padre.
- La radice contiene il rappresentante, che è padre di se stesso.

Q

Serve nel corso della Find-Set, fa puntare direttamente alla radice ogni nodo del cammino d'accesso al nodo dato.

Migliora la complessità asintotica se si eseguono più find che union.

15

Algoritmi per up-tree

Si associa ad ogni nodo x un intero rank[x], limite superiore all'altezza di x (num. archi del cammino più lungo fra x e una foglia discendente).

```
Make-Set(x)
 Find-Set(x)
 p[x] = x
 if x \neq p[x]
 then p[x] = Find-Set(p[x])
 rank[x]=0
 return p[x]
 Link(x,y)
 Union(x,y)
 if rank[x] > rank[y]
 Link (Find-Set (x),
 then p[y] = x
 Find-Set(y))
 else p[x] = y
 if rank[x] == rank[y]
 then rank[y]++
Vittorio Maniezzo - Universita di Bologna
```

Up-Tree - some	mario	
MakeSet	Θ(1)	
Find	$\Theta(h)$	
Union	Θ(1)	
Ma quanto vale h?		
Gli alberi hanno altezza logaritm	ica nel numero di nodi contenuti?	2
Necessaria una premessa.		
Vittorio Maniezzo - Universita di Bologna		17

Esponenziali di esponenziali

 $F(i) = 2^{F(i-1)}$ per ogni i > 0

- F(0) = 1
- $F(1) = 2^1 = 2$
- $F(2) = 2^2 = 4$
- $F(3) = 2^{2^2} = 16$
- $F(4) = 2^{2^2} = 65536$
- $F(5) = 2^{2^{2^2}} = 2^{65536} \approx 10^{19728}$

Tutti i numeri incontrati normalmente sono più piccoli di F(5)

Vittorio Maniezzo - Universita di Bologna

 log^* n= il più piccolo i tale che $F(i)\geq n=$ $= \text{il più piccolo } i \text{ tale che } log \ log ... log \ n \leq 1.$ i volte $log^* \ n \leq 5 \text{ per ogni numero } n \text{ incontrato in pratica}$

La funzione	di Ackerman	
$A(1,j)=2^{j}$	per j≥1	
A(i, 1) = A(i - 1, 2)	per <i>i</i> > 1	
A(i, j) = A(i - 1, A(i, j - 1))	1)) per <i>i,j</i> > 1	
Inversa della funzione di Ackerman (per $m \ge n$):		
$\alpha(m,n)$ = il più piccolo $i \geq 1$ tale che $A(i,\lfloor m/n \rfloor) > \log n$		
$\alpha(m,n) \leq 4$ per ogni valore comune di m e n		
Vittorio Maniezzo - Universita di Bologna		20

Up-Tree, complessitá

Lemma 1

Per tutte le radici x di alberi, $size[x] \ge 2^{rank[x]}$

Dimostrazione

Per induzione.

- Base, rank[x] = 0, ovvia.
- T: albero rango r, radice x, si cerca il minimo size[x] possibile.
- T derivato da unione di T_1 e T_2 , x era radice di T_1 .
- Ipotesi induttiva: $size[T_1] \ge 2^{rank[T_1]}$, $size[T_2] \ge 2^{rank[T_2]}$
- Rango di $T_1 = r 1$ (se fosse r, $size[T] > size[T_1] \ge 2^{rank[T_1]} = 2^{rank[T]}$, per ipotesi induttiva).
- Rango di $T_2 \le rango di T_1$, quindi rango di $T_2 = r 1$.
- $size[T] \ge 2^{rank[T_1]} + 2^{rank[T_2]} = 2^{r-1} + 2^{r-1} = 2 \cdot 2^{r-1} = 2^r$
- Per l'ipotesi induttiva, lemma dimostrato.

Vittorio Maniezzo - Universita di Bologna

21

Up-Tree: complessitá

Teorema

Una sequenza di m operazioni Make-Set, <u>Link</u> e Find-Set, di cui n sono operazioni Make-Set, può essere eseguita su una foresta di up-tree con unione per rango e compressione di cammini in tempo $O(m \log^* n)$.

Corollario

Una sequenza di m operazioni Make-Set, <u>Union</u> e Find-Set, di cui n sono operazioni Make-Set, può essere eseguita su una foresta di up-tree con unione per rango e compressione di cammini in tempo $O(m \log n)$.

NOTA: entrambi i bound sono in realtà migliorabili a $O(m\alpha(m,n))$, ma la dimostrazione è complessa.

Vittorio Maniezzo - Universita di Bologna

Una applicatione

Rete di calcolatori, con una rete di connessioni punto a punto bidirezionali.

E' possibile collegarsi da un qualsiasi calcolatore a qualsiasi altro?

E' possibile considerare le connessioni una alla volta e avere in ogni momento gli insiemi di calcolatori fra loro connessi (risoluzione *on-line*)?

Vittorio Maniezzo - Universita di Bologna

A E H Inserire i nodi del grafo in ordine alfabetico e determinare la struttura degli up-tree che si costruiscono a seguito delle corrispondenti chiamate a makeset e union.

G C N 1
H A E I B M L G
M B D 1
N G
O C Vittorio Maniezzo - Universita di Bologna

25