Setul de probleme 2

soluțiile se primesc

miercuri 2 decembrie între orele 10 și 12, la cabinetul C-402

22 noiembrie 2015

Problema 1. Fie s şi t două vârfuri neadiacente în graful G. Notăm cu $p_l(s,t;G)$ numărul maxim de drumuri intern disjuncte (ca vârfuri) de la s la t în graful G, de lungime cel mult l ($l \in \{1,\ldots,|G|\}$). De asemenea, notăm cu $k_l(s,t;G)$ cardinalul minim al unei mulțimi de vârfuri, diferite de s şi t, prin îndepărtarea cărora din graf nu mai există drumuri de la s la t de lungime cel mult l.

- a) Demonstrați că are loc inegalitatea $p_l(s, t; G) \leq k_l(s, t, G)$ (*).
- b) Demonstrați, utilizând graful de mai jos, că în relația (*) inegalitatea poate fi strictă.

c) Specificați valori ale lui l din mulțimea $\{2, \ldots, |G|\}$ pentru care (*) are loc cu egalitate pentru orice graf G și orice două vârfuri s și t.

(1+2+1=4 puncte)

Problema 2. Fie G = (V, E) un graf $K_{1,3}$ -free şi conex.

- a) Demonstrați că dacă M este un cuplaj de cardinal maxim în G atunci există cel mult un vârf expus relativ la cuplajul M.
- b) Se execută o parcurgere dfs a lui G dintr-un vârf oarecare. Demonstrați că arborele (parțial) dfs T construit este binar (orice vârf are cel mult doi descendenți).
- c) Din arborele T se construiește un arbore parțial T' punând pentru fiecare vârf v (cu excepția rădăcinii), $parent(v) \leftarrow w$, unde w este primul vecin (în G) al lui v întâlnit pe drumul din T de la rădăcina lui T la v. Demonstrați că descendenții imediați (children) în T' ai oricărui vârf diferit de rădăcina lui T' formează o clică în G.
- d) Descrieți un algoritm care în timpul O(|V|+|E|) construiește un cuplaj de cardinal $\lfloor \frac{|V|}{2} \rfloor$ în graful G.

(2+1+1+2=6 puncte)

Problema 3. Fie U o mulțime de puncte din \mathbf{R}^3 și $d: U \times U \to \mathbf{R}_{\geq 0}$ distanța euclidiană. Pentru orice partiție a lui U cu k clase, (S_1, \ldots, S_k) , definim *calitatea* ei ca fiind cea mai mică distanță dintre două puncte din clase diferite. Algoritmul de mai jos determină partiția lui U cu k clase, de *calitate* maximă.

```
Algorithm Kruskal-clustering
Input: U = \{P_1, \dots, P_n\}, 2 \le k < n
Output: a partition of U with k classes, of maximum inter-classes distance
 1: for i, j \in \{1, ..., n\}, i < j do compute d(P_i, P_j)
 2: sort the n(n-1)/2 elements e=(P_i,P_j,d(P_i,P_j)) increasing by key d(P_i,P_j)
 3: for i = 1, n do Make-set(P_i)
 4: added := 0; index := 0
 5: while added \le n - k \operatorname{do}
 index := index + 1; e_{index} := (P, Q, d)
 if Find(P) \neq Find(Q) then
 7:
 8:
 Union(P,Q)
 added := added + 1
 9:
 10: return the k sets obtained
```

În linia 3 se construiește partiția lui U cu n clase, $(\{P_1\}, \{P_2\}, \dots, \{P_n\})$, inițializând o structura de date pentru utilizarea procedurilor union-find.

- a) Justificați corectitudinea algoritmului Kruskal-clustering.
- b) Stabiliți complexitatea timp a algoritmului Kruskal-clustering.

(2+2=4 puncte)

Precizări

- 1. Este încurajată asocierea în echipe formate din 2 studenți care să realizeze în comun tema.
- 2. Depistarea unor soluții copiate între echipe diferite conduce la anularea punctajelor tuturor acestor echipe.
- 3. Nu e nevoie să se rescrie enunțul problemelor. Nu uitați să treceți numele și grupele din care fac parte membrii echipei la începutul lucrarii.
- 4. Este încurajată redactarea latex a soluțiilor.
- 5. Nu se primesc soluții prin e-mail.