Cl2613: Algoritmos y Estructuras III

Blai Bonet

Universidad Simón Bolívar, Caracas, Venezuela

Enero-Marzo 2015

Árbol cobertor

Dado un grafo **no dirigido** G=(V,E), un árbol cobertor de G es un **subgrafo** T=(V,E') tal que:

- $-E'\subseteq E$
- $-\ T$ es un árbol; equivalentemente:
- $\textbf{1} \ T \text{ es conectado y } |E'| = |V| 1$
- 2 Para cada par $u, v \in V$, existe un único camino de u a v en T

Árbol cobertor de peso mínimo

© 2014 Blai Bonet CI2613

Árbol cobertor: Ejemplo

© 2014 Blai Bonet

© 2014 Blai Bonet

CI2613

Árbol cobertor de peso mínimo

Considere un grafo no dirigido G=(V,E) y **pesos** $w(u,v)\in\mathbb{R}$ para cada arista $(u,v)\in E$

Dado un árbol cobertor T = (V, E') de G:

- El **peso de** T es $w(T) = \sum_{(u,v) \in E'} w(u,v)$
- Decimos que T es **mínimo**, de **peso mínimo** ó **MST** si $w(T) \leq w(T')$ para cualquier otro árbol cobertor T' de G

El árbol cobertor de mínimo peso es también llamado Minimum(-weight) Spanning Tree (MST)

© 2014 Blai Bonet

CI2613

Algoritmos para el cálculo del MST

Veremos dos algoritmos greedy para el cálculo del MST:

- Algoritmo de Kruskal
- Algoritmo de Prim

Ambos algoritmos pueden facilmente implementarse en tiempo $O(E \log V)$, pero el tiempo puede mejorarse para ambos algoritmos

Ambos algoritmos son instancias de un método general para MST

Árbol cobertor de peso mínimo: Ejemplo

© 2014 Blai Bonet

CI2613

CI2613

Método general para el cálculo de MST

Considere un grafo no dirigido G=(V,E) con pesos $w:E\to\mathbb{R}$

La idea es construir un MST de forma iterativa:

- Inicialmente el **pseudo-MST** es vacío
- En cada paso se agrega o descarta una arista para el pseudo-MST
- Se termina cuando el pseudo-MST es un árbol

El método garantiza el siguiente **invariante** al inicio de cada iteración:

Si A son las aristas del pseudo-MST, existe un MST T=(V,E') tal que $A\subseteq E'$

© 2014 Blai Bonet CI2613

© 2014 Blai Bonet

Aristas "seguras" y esquema general

Considere una iteración del método general en donde ya hemos calculado un conjunto ${\cal A}$ de aristas

Si $(u,v) \in E$ es una arista tal que $A' = A \cup \{(u,v)\}$ safisface el invariante (i.e., existe un MST T = (V,E') con $A' \subseteq E'$), entonces decimos que la arista (u,v) es **segura para** A

```
generic-MST(G, w):
A = ∅
while A no es MST
Encontrar una arista (u,v) segura para A
A = A ∪ { (u,v) }

return A
```

Para implementar el método tenemos que encontrar de forma **eficiente** una arista segura para un conjunto dado $\cal A$

© 2014 Blai Bonet

Cortes de un grafo

Considere un grafo no dirigido G = (V, E) con pesos $w : E \to \mathbb{R}$

- Un **corte** de G es una **partición** $(S, V \setminus S)$ de sus vértices
- Una arista (u,v) cruza el corte $(S,V\setminus S)$ ssi $u\in S$ y $v\in V\setminus S$
- Un corte $(S, V \setminus S)$ **respeta** un conjunto de aristas A si ninguna arista en A cruza el corte
- Una arista que cruza un corte $(S, V \setminus S)$ es **liviana** si su peso es mínimo entre todas las aristas que cruzan el corte

En general, una arista que satisface una propiedad φ es liviana si su peso es mínimo entre todas las aristas que satisfacen φ

© 2014 Blai Bonet CI2613

Encontrando aristas seguras

Teorema

CI2613

Considere:

- ullet un grafo G=(V,E) conectado y no dirigido con pesos $w:E o\mathbb{R}$
- un subconjunto $A \subseteq E$ contenido en un MST T = (V, E') de G
- $\bullet \ \ \textit{un corte} \ (S,V\setminus S) \ \textit{de} \ G \ \textit{que respeta} \ A$
- ullet una arista liviana (u,v) que cruza $(S,V\setminus S)$

Entonces, la arista (u,v) es segura para A

© 2014 Blai Bonet Cl2613

Demostración del Teorema

- ullet un grafo G=(V,E) conectado y no dirigido con pesos $w:E o\mathbb{R}$
- un subconjunto $A \subseteq E$ contenido en un MST T = (V, E') de G
- $\bullet \,$ un corte $C = (S, V \setminus S)$ de G que respeta A
- una arista liviana (u, v) que cruza C

Sea T=(V,E') un MST con $A\subseteq E'$. Debemos encontrar un MST T'=(V,E'') con $A\cup\{(u,v)\}\subseteq E''$ para mostrar que (u,v) es segura

Suponga que $A \cup \{(u,v)\} \nsubseteq E'$ (en otro caso no hay nada que mostrar)

Agreguemos (u,v) a T para **formar un ciclo**. El ciclo contiene una arista $(x,y) \neq (u,v)$ que cruza C (¿por qué?). Sea $E'' = (E \cup \{(u,v)\}) \setminus \{(x,y)\}$

Veamos que T' = (V, E'') es un MST y $A \cup \{(u, v)\} \subseteq E''$:

- $oldsymbol{1}$ T' es conectado ya que existe camino $x \leadsto y$ y por lo tanto es árbol
- 2 $w(T') = w(T) + w(u, v) w(x, y) \le w(T)$ y por lo tanto T' es MST
- $\textbf{3} \ (x,y) \not\in A \ \mathsf{porque} \ C \ \mathsf{respeta} \ A \ \mathsf{y} \ (x,y) \ \mathsf{cruza} \ C$
- **4** Como $A \subseteq E'$, tenemos $A \cup \{(u,v)\} \subseteq E''$

© 2014 Blai Bonet

CI2613

Algoritmo de Kruskal

El algoritmo de Kruskal es una implementación del método general

El conjunto A de aristas define un bosque $G_A = (V, A)$

Por el Corolario, cualquier arista liviana (u,v) que conecte dos componentes de G_A es segura para A y puede ser agregada sin violar el invariante

Encontrando aristas seguras

Corolario

Considere:

- un grafo G=(V,E) conectado y no dirigido con pesos $w:E\to\mathbb{R}$
- un subconjunto $A \subseteq E$ contenido en un MST T = (V, E') de G
- el grafo $C = (V_C, E_C)$ de componentes del bosque $G_A = (V, A)$
- ullet una arista liviana (u,v) que conecta componentes distintas en C

Entonces, la arista (u, v) es segura para A

Prueba: sean C_1 y C_2 las dos componentes de G_A tal que $u \in C_1$ y $v \in C_2$. Considere el corte $(C_1, V \setminus C_1)$.

Ninguna arista de A cruza el corte. Por otro lado, la arista (u,v) cruza el corte y es liviana entre aquellas que lo cruza.

Por el Teorema, la arista (u, v) es segura para A

© 2014 Blai Bonet CI2613

Algoritmo de Kruskal: Pseudocódigo

© 2014 Blai Bonet C|2613 © 2014 Blai Bonet C|2613

Algoritmo de Kruskal: Ejemplo

 $\label{eq:hamma} \begin{tabular}{ll} $\{g\}, \ \{d\}, \ \{e\}, \ \{f\}, \ \{g\}, \ \{h\}, \ \{i\} \end{tabular}$

© 2014 Blai Bonet

CI2613

CI2613

Algoritmo de Kruskal: Ejemplo

 $\begin{array}{ll} \{a,b\} & \{c,f,g,h,i\}, \ \{d\}, \ \{e\} \\ \end{array}$

Algoritmo de Kruskal: Ejemplo

 $\label{eq:hamiltonian} \begin{tabular}{ll} \$

© 2014 Blai Bonet

CI2613

Algoritmo de Kruskal: Ejemplo

 $\begin{cases} g, b, f, d, e, f, g, h, i \end{cases}$

© 2014 Blai Bonet

CI2613

© 2014 Blai Bonet

Algoritmo de Kruskal: Pseudocódigo

```
1 MST-Kruskal(G, w):
 % inicialización
 A = \emptyset
 foreach Vertice u: make-set(u)
5
 % algoritmo de Kruskal
6
 Ordenar las aristas E de menor a mayor peso
 foreach arista (u,v) en orden de peso
 if find(u) != find(v)
 A = A \cup \{ (u,v) \}
10
 union(u,v)
11
12
 return A
```

© 2014 Blai Bonet CI2613

Algoritmo de Prim

El algoritmo de Prim es una implementación del método general

El conjunto A define un ${
m \acute{u}nico}$ árbol que "crece" a partir de una ${
m ra\acute{i}z}$

Cada arista que se agrega a ${\cal A}$ es una **arista liviana** que conecta ${\cal A}$ con algún **vértice aislado**

Por el Teorema, dichas aristas son seguras para ${\cal A}$

Análisis del algoritmo de Kruskal

- 1 El algoritmo es correcto por el Corolario
- 2 Tiempo para ordenar aristas: $O(E \log E)$
- 3 Tiempo para todas las operaciones sobre la ED: $O(E \log^* V)$
- 4 Tiempo total:

© 2014 Blai Bonet

$$O(E\log E) + O(E\log^* V) = O(E\log V)$$
 va que $E = O(V^2)$ v $\log^* V = O(\log V)$

5 Si las aristas ya están ordenadas o se pueden ordenan en tiempo lineal (e.g. con radix-sort si los **pesos son enteros**), el tiempo total es $O(E \log^* V)$ que en la **práctica** es O(E)

© 2014 Blai Bonet CI2613

Algoritmo de Prim: Pseudocódigo


```
MST-Prim(G, w, r):
 % inicialización
 foreach Vertice u
3
 kev[u] = \infty
4
 \pi[u] = \mathbf{null}
 key[r] = 0
 % cola de prioridad ordenada por min key[.]
 PriorityQueue q
 foreach Vertice u
10
11
 q.insert(u)
12
 while q != ∅
13
14
 u = q.extract-min()
 foreach Vertice v in adyacentes[u]
15
 if v \in q \& w(u,v) < key[v]
16
 key[v] = w(u,v) % involucra decresase-key
17
 \pi[v] = u
```


© 2014 Blai Bonet

CI2613

Algoritmo de Prim: Ejemplo

© 2014 Blai Bonet CI2613

Invariantes en el algoritmo de Prim

Al inicio de cada iteración, el siguiente invariante se cumple:

Invariante:

- **1** El conjunto de aristas es $A = \{(v, \pi[v]) : v \in V \setminus (Q \cup \{r\})\}$
- 2 Los vértices en el pseudo-MST son aquellos que no están en la cola
- **3** Para todo vértice v: si $\pi[v] \neq \text{null}$,
 - $key[v] < \infty$
 - Si $v \in Q$, key[v] es el peso de una arista liviana que conecta v con el pseudo-MST

Por lo tanto, al inicio de cada iteración: si $\pi[u] \neq \text{null}$, entonces la arista $(u,\pi[u])$ es una arista liviana que conecta el pseudo-MST con un vértice aislado

Algoritmo de Prim: Ejemplo

© 2014 Blai Bonet

Análisis del algoritmo de Prim

CI2613

- 1 El algoritmo es correcto por el Teorema
- 2 Tiempo en inicialización: $O(V) + O(V \log V) = O(V \log V)$
- 3 Tiempo en ops. de cola: $O(V \log V) + O(E \log V) = O(E \log V)$
- 4 Tiempo agregado para el lazo interno: O(E)
- **6** Tiempo total:

CI2613

$$O(V \log V) + O(E \log V) + O(E) = O(E \log V)$$

6 Con un **heap de Fibonacci**, la operación decrease-key toma tiempo O(1) amortizado y obtenemos un tiempo total $O(E+V\log V)$

© 2014 Blai Bonet CI2613

Resumen

- \bullet Queremos calcular un MST T para un grafo no dirigido y conectado G=(V,E)
- Existe un método general iterativo basado en la idea de aristas seguras y un invariante
- Dos implementaciones del método general:
- **Algoritmo de Kruskal:** mantiene un bosque de componentes las cuales pueden crecer de forma independiente. Si las aristas pueden ordenarse de forma eficiente, se puede implementar en tiempo $O(E\log^*V)$ que en la práctica es O(E)
- **Algoritmo de Prim:** se crece una componente a partir de un vértice raíz. Una implementación con heap de Fibonacci se logra en tiempo $O(E+V\log V)$

© 2014 Blai Bonet Cl2613