

Classificatione

"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)

Vittorio Maniezzo - Universita di Bologna

2/7

La ADS per insiemi disgiunti

Utilizzata principalmente per rappresentare:

- relazioni di equivalenza
 - riflessive,
 - simmetriche,
 - transitive

• inducono partizionamenti di insiemi.

Algoritmi molto semplici, analisi di complessità molto difficile.

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 $S=\{a_1,a_2,...,a_n\}$.

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.

9

Compressione di cammini

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]
 rank[x]=0
 then p[x] = Find-Set(p[x])
 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 - sommario		
MakeSet	Θ(1)	
Find	⊖(<i>h</i>)	
Union	Θ(1)	
Ma quanto vale h? Gli alberi hanno altezza logaritm	ica nel numero di nodi contenuti	?
Necessaria una premessa.		
Vittorio Maniezzo - Universita di Bologna		17

Esponenziali di esponenziali

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

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

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

Vittorio Maniezzo - Universita di Bologna

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

19

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

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: $size[\mathsf{T}_1] \ge 2^{rank[\mathsf{T}_1]}$, $size[\mathsf{T}_2] \ge 2^{rank[\mathsf{T}_2]}$
- 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

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

24

24

