Лекция 12. Остовные деревья

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Задача

- Имеется *п* городов, которые необходимо соединить дорогами так, чтобы можно было добраться из любого города в любой другой (напрямую или через другие города)
- Известна стоимость строительства дороги между любой парой городов (взвешенный граф)
- Между какими городами строить дороги?

Задача

- Имеется *п* городов, которые необходимо соединить дорогами так, чтобы можно было добраться из любого города в любой другой (напрямую или через другие города)
- Известна стоимость строительства дороги между любой парой городов (взвешенный граф)
- Между какими городами строить дороги?

Задача

- Имеется *п* городов, которые необходимо соединить дорогами так, чтобы можно было добраться из любого города в любой другой (напрямую или через другие города)
- Известна стоимость строительства дороги между любой парой городов (взвешенный граф)
- Между какими городами строить дороги?

Остовные деревья

- **Óстовное дерево связного графа** (spanning tree) это ациклический связный подграф (дерево), в который входят все вершины данного графа
- Синонимы: остов, покрывающее дерево, скелет графа

Остовные деревья минимальной стоимости

• Если граф взвешенный, рассматривается задача о нахождении остовного дерева с минимальной суммой весов входящих в него рёбер

Сумма: 10 + 50 + 10 + 60 = 130

Cymma: 100 + 10 + 50 + 20 = 180

Применение остовных деревьев

- Остовное дерево минимальной стоимости (minimum spanning tree, MST) это остовное дерево с минимальной суммой весов своих рёбер
- Практическое применение MST:
 - → Формирование дерева для широковещательной рассылки информации в сети (broadcasting)
 - → Прокладка кабеля между домами (вес рёбер стоимость прокладки кабеля между парой домов)
 - → Spanning Tree Protocol в телекоммуникационных сетях стандарта Ethernet для предотвращения образования циклов в сети
 - → ...

Алгоритмы построения MST

Алгоритм	Вычислительная сложность		
	Матрица смежности	Список смежности + бинарная куча	Список смежности + фибоначчиева куча
Крускала (J. Kruskal, 1956)	$O(E \log V)$		
Прима (V. Jarnik, 1930; R. Prim, 1957; E. Dijkstra, 1959)	O(V ²)	O((V + E)log V)	O(E + V log V)
Борувки (O. Borůvka, 1926)	$O(E \log V)$		
Шазелля (B. Chazelle, 2000)	O(E · α(E , V)), α(m, n) — обратная функция Аккермана		

Система непересекающихся множеств

- Система непересекающихся множеств (disjoint-set data structure) это структура данных для представления непересекающихся множеств
- Поддерживает следующие операции:
 - MakeSet(i) создаёт множество из одного элемента i
 - FindSet(i) возвращает номер множества, которому принадлежит i
 - UnionSets(i,j) объединяет множества, содержащие элементы i и j
- Подробное описание:
 - [Aho, C. 169, MFSET]
 - [Levitin, C. 381]
 - [CLRS, C. 597]

Система непересекающихся множеств

- MakeSet(1)
- MakeSet(4)
- MakeSet(6)
- MakeSet(3)

4 множества: {1}, {4}, {6}, {3}

• **UnionSets**(1, 3)

{1, 3}, {4}, {6}

• **UnionSets**(4, 3)

{1, 3, 4}, {6}

- 1. Создаётся пустой граф T из n вершин, не связанных рёбрами
- 2. Все рёбра исходного графа G помещаются в очередь с приоритетом Приоритет вес ребра w_{ij} (рёбра упорядочиваются по неубыванию весов min-heap)

В графе *Т* 6 компонент связности

6

Q: {1, 3}, {4, 6}, {2, 5}, {3, 6}, {2, 3}, ...

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i, j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T

Q: {2, 3}, ...

- 3. Цикл из n-1 итерации (по количеству рёбер в MST)
 - а. Из очереди извлекается ребро (i,j) с минимальным весом (HeapExtractMin)
 - б. Если ребро (i, j) связывает вершины из разных компонент связности графа T, то ребро добавляется в граф T
- Построили остовное дерево *Т* минимальной стоимости (MST)
- **Стоимость:** 1 + 2 + 3 + 4 + 5 = 15


```
function MSTKruskal(G, T)
 // Входные данные: G = (V, E). Выходные данные: T = (V, E)
 T = CreateGraph(|V|)
 for each i in V do
 \mathsf{MakeSet}(\mathsf{i}) // Помещаем вершину \mathsf{i} в отдельное множество (компоненту связности графа \mathsf{T})
 end for
 for each (i, j) in E do
 PriorityQueueInsert(w[i][j], (i, j)) // Помещаем рёбра в очередь с приоритетом
 end for
 C = |V| // Количество компонент связности
```

Алгоритм Крускала (продолжение)

```
while C > 1 do
 (i, j) = PriorityQueueExtractMin() // Извлекаем ребро с минимальным весом
 seti = FindSet(i)
 setj = FindSet(j)
 if seti != setj then
 GraphAddEdge(T, (i, j)) // Концы ребра из разных множеств
 UnionSets(i, j)
 C = C - 1
 end if
 end for
end function
```

```
function MSTKruskal(G, T)
 // Входные данные: G = (V, E). Выходные данные: T = (V, E)
 T = CreateGraph(|V|)
 for each i in V do
 MakeSet(i) // Помещаем вершину і в отдельное множество (компоненту связности графа T)
 end for
 MFSET (Aho): O(|V|)
 for each (i, j) in E do
 PriorityQueueInsert(w[i][j], (i, j)) // Помещаем рёбра в очередь с приоритетом
 Binary heap: O(|E|\log|E|)
 end for
 C = |V| // Количество компонент связности
```

Алгоритм Крускала (продолжение)

```
while C > 1 do
 (i, j) = PriorityQueueExtractMin() // Извлекаем ребро с минимальным весом
 O(\log |E|)
 seti = FindSet(i)
 O(1)
 setj = FindSet(j)
 O(1)
 if seti != setj then
 GraphAddEdge(T, (i, j)) // Концы ребра из разных множеств
 UnionSets(i, j)
 O(|V|)
 C = C - 1
 end if
 end for
end function
```

• В худшем случае цикл выполняется |*E*| раз

Алгоритм Крускала на основе бинарной кучи и MFSET

$$T_{\mathit{Kruskal}} = O(|V|) + O(|E|\log|E|) + O(|E|\log|E|) + O(|V|^2)$$
 Создание Вставка рёбер Извлечение рёбер множеств в очередь рёбер из очереди $\log |E| \leq \log |V|^2 = 2 \log |V|$
$$T_{\mathit{Kruskal}} = O(|E|\log|E|) + O(|V|^2) = O(|E|\log|V|) + O(|V|^2)$$

- От чего зависит сложность алгоритма Крускала:
 - → Реализация сортировки рёбер по их весу
 - → Реализация системы непересекающихся множеств

MFSET (Merge-Find Set) — система непересекающихся множеств

```
struct set {
 int size;
 int first; 
};
struct elem {
 int set;
 int next;
};
struct mfset {
 struct set *sets;
 struct elem *elems;
 int nelems;
 int nsets;
```

```
struct mfset *mfset create(int nelems)
 struct mfset *p;
 p = malloc(sizeof(*p));
 p->nelems = nelems;
 p->nsets = 0;
 p->sets = malloc(sizeof(struct set) * nelems);
 p->elems = malloc(sizeof(struct elem) * nelems);
 for (int i = 0; i < nelems; i++) {</pre>
 p->sets[i].size = 0;
 p->sets[i].first = -1;
 p->elems[i].set = -1;
 p \rightarrow elems[i].next = -1;
 return p;
 T_{Create} = O(nelems)
```

MFSET

```
void mfset_free(struct mfset *set)
 T_{Free} = O(1)
 free(set->sets);
 free(set->elems);
 free(set);
void mfset_makeset(struct mfset *set, int elem)
 set->sets[set->nsets].size = 1;
 set->sets[set->nsets].first = elem;
 set->elems[elem].set = set->nsets;
 set->elems[elem].next = -1;
 set->nsets++;
 T_{MakeSet} = O(1)
```

```
int mfset_findset(struct mfset *set, int elem)
 return set->elems[elem].set;
 T_{FindSet} = O(1)
```

MFSET

```
void mfset union(struct mfset *set, int elem1, int elem2)
 int temp, i, set1, set2;
 set1 = mfset findset(set, elem1);
 set2 = mfset findset(set, elem2);
 if (set->sets[set1].size < set->sets[set2].size) {
 temp = set1;
 set1 = set2:
 set2 = temp;
 i = set->sets[set2].first;
 /* S1 > S2: слияние элементов S2 c S1 */
 while (set->elems[i].next != -1) {
 set->elems[i].set = set1;
 i = set->elems[i].next;
```

```
/* Добавление элементов S1 в конец S2 */
set->elems[i].set = set1;
set->elems[i].next = set->sets[set1].first;
set->sets[set1].first = set->sets[set2].first;
set->sets[set1].size += set->sets[set2].size;
/* Удаление S2 */
set->sets[set2].size = 0;
set->sets[set2].first = -1;
set->nsets--;
 T_{Union} = O(n)
```

Алгоритм Крускала (adjacency matrix + MFSET + binary heap)

```
int search mst kruskal(struct graph *g, struct graph *mst)
 struct mfset *set:
 struct heap *pq;
 struct heapvalue edge;
 struct heapitem item;
 int mstlen, i, j, n, w, s1, s2;
 n = g->nvertices;
 mstlen = 0;
 set = mfset create(n);
 for (i = 0; i < n; i++) {
 mfset makeset(set, i);
 }
 pq = heap create(n * n);
```

```
for (i = 0; i < n; i++) {
 for (j = i + 1; j < n; j++) {
 w = graph get edge(g, i + 1, j + 1);
 if (w > 0) {
 edge.i = i;
 edge.j = j;
 heap insert(pq, w, edge);
for (i = 0; i < n - 1;)
 item = heap extract min(pq);
 s1 = mfset findset(set, item.value.i);
 s2 = mfset findset(set, item.value.j);
```

Алгоритм Крускала (adjacency matrix + MFSET + binary heap)

```
if (s1 != s2) {
 mfset_union(set, item.value.i, item.value.j);
 mstlen += item.priority;
 graph_set_edge(mst, item.value.i + 1, item.value.j + 1, item.priority);
 i++;
 }
}
heap_free(pq);
mfset_free(set);
return mstlen;
}
```


Пример

```
int main()
 struct graph *g, *mst;
 int i, j, mstlen;
 g = graph create(6);
 graph set edge(g, 1, 2, 6);
 graph set edge(g, 1, 3, 1);
 graph set edge(g, 1, 4, 5);
 graph_set_edge(g, 2, 3, 5);
 graph_set_edge(g, 2, 5, 3);
 graph_set_edge(g, 3, 4, 5);
 graph set edge(g, 3, 5, 6);
 graph_set_edge(g, 3, 6, 4);
 graph set edge(g, 4, 6, 2);
 graph set edge(g, 5, 6, 6);
```

```
mst = graph create(6);
mstlen = search mst kruskal(g, mst);
printf("Minimum spanning tree: %d\n", mstlen);
for (i = 0; i < 6; i++) {
 for (j = 0; j < 6; j++) {
 printf("%4d ", graph get edge(mst, i + 1,
 i + 1));
 printf("\n");
graph free(mst);
graph free(g);
return 0;
```


Пример

```
./kruskal
Minimum spanning tree: 15
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```


Алгоритм Прима

- 1. Создаётся пустой граф T
- 2. Во множество U помещается вершина 1, с которой начинается формирование остова
- 3. Цикл, пока U ≠ V
 - а. Найти ребро (*i*, *j*) с наименьшим весом такое, что $i \in U$ и $j \in V$
 - б. Добавить ребро (i, j) в граф T
 - в. Добавить вершину j во множество U

Домашнее чтение

- Прочитать в [Aho] и [CLRS] о системе непересекающихся множеств
- Ознакомиться с обратной функцией Аккермана и её применением для анализа сложности алгоритмов построения минимальных остовных деревьев

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.