

Alberi di copertura minimi

- Dato un grafo pesato G = (V,E,W),
- si richiede di trovare un albero T = (V,E',W'), E'⊆E,
- tale che la somma dei pesi associati agli archi di T sia minima.

L'albero T è detto albero di copertura minimo (*minimum spanning tree*, MST) di G.

Due algoritmi greedy per calcolare un MST: Kruskal e Prim.

Entrambi basati su uno stesso algoritmo generale che costruisce l'insieme A degli archi dell'MST partendo dall'insieme vuoto e aggiungendo di volta in volta un arco a tale che $A \cup a$ sia sottoinsieme degli archi di un MST.

Gli algoritmi di Kruskal e di Prim differiscono per il modo in cui viene cercato l'arco da aggiungere.

Vittorio Maniezzo - Universita di Bologna

Δ

```
MST-Kruskal (G, w)

A = ∅

foreach vertice v ∈ V[G] do

Make-Set (v)

ordina gli archi di E[G] per pesi non decrescenti

foreach (u, v) ∈ E[G] in ordine di peso non decr. do

if Find-Set (u) ≠ Find-Set (v)

then A = A ∪ { (u, v) }


Union (u, v)


return A


Make-Set(v): crea un insieme con unico membro v


Find-Set(v): restituisce il rappresentante dell'insieme contenente v


Union(u,v): unisce i due insiemi che contengono u e v
```


Kruskal: complessitá

- Inizializzazione: O(V)
- Ordinamento archi: O(E lg E)
- Operazioni nella foresta di insiemi disgiunti: O(E)
- Tempo complessivamente richiesto per la costruzione:
 O(E α(E,V)) o anche O(E lg* V), v. up trees (E operazioni find-set, union e V make-set).

 $T(V,E) = O(V) + O(E \log E) + O(E \log^* V) = O(E \log E)$

Dato che $log|E| = O(log|V|^2) = O(log|V|)$, la complessità è anche log|E| log|V|.

Vittorio Maniezzo - Universita di Bologna

MST: algoritmo di Prim

Nell'algoritmo di Prim gli archi dell'insieme in costruzione formano sempre un unico albero, A.

L'algoritmo costruisce l'albero di connessione minimo partendo da un vertice prescelto come radice ed estendendolo finché non connette tutti i vertici.

Usa una coda di priorità Q in cui memorizza i vertici non ancora raggiunti dall'albero in costruzione.

Vittorio Maniezzo - Universita di Bologna

25

MST: algoritmo di Prim

Strutture dati:

vertici NON in A: code di priorità, chiave key.

- key[v]: min peso degli archi che connettono v ad un nodo dell'albero.
- $\pi[v]$: predecessore di v nell'albero A.

Alla fine A = $\{(v, \pi[v]): v \in V - \{r\}\}$ è l'MST.

Vittorio Maniezzo - Universita di Bologna

27

MST: algoritmo di Prim

Strutture dati:

vertici NON in A: code di priorità, chiave key.

key[v]: min peso degli archi che connettono v ad un nodo dell'albero.

 π [v]: predecessore di v nell'albero A.

Alla fine A = $\{(v, \pi[v]): v \in V - \{r\}\}$ è l'MST.

Vittorio Maniezzo - Universita di Bologna

Dipende dall'implementazione delle code di priorità. Heap binaria: Init: O(V)Ciclo: V volte, ExtractMin $O(\lg V) \rightarrow O(V \lg V)$ For: O(E) volte, DecreaseKey $O(\lg V) \rightarrow O(E \lg V)$ Complessivamente: $O(V + V \lg V + E \lg V) = O(E \lg V)$ Heap di Fibonacci Init: O(V)Ciclo: V volte, ExtractMin $O(\lg V) \rightarrow O(V \lg V)$ For: O(E) volte, DecreaseKey $O(1) \rightarrow O(E)$ Complessivamente: $O(V + V \lg V + E) = O(E + V \lg V)$ Vittorio Maniezzo - Universita di Bologna