

Problema da conectividade

Algoritmos e Estuturas de Dados Inverno 2006

Problema

- Nós em cada ponto de uma grelha.
- Conexões entre pares de nós.
- Existe um caminho de A para B?

Problema

Instância:

- uma sequência de N números inteiros 0, 1, ..., N-1 que representam os nós;
- um conjunto de pares (p,q) tais que $0 \le p$, $q \le N-1$ e que representam as conexões;
- dois números inteiros A e B.

Questão:

existe um caminho entre A e B, i.e., existe uma sequência de pares (p,q) da forma (A,x1)(x1,x2)...(xk,B)?

Exemplos de aplicação

- Os nós podem ser computadores numa rede e os pares podem representar conexões na rede.
 - Neste caso o algoritmo pode ser utilizado para determinar se existe uma ligação entre dois pontos na rede.
- Os nós podem ser pontos de contacto numa rede eléctrica e os pares representarem fios de conexão entre os pontos.
 - Neste caso o algoritmo pode ser utilizado para aferir a necessidade de novas ligações para assegurar a conectividade pretendida no circuito.

in	out	evidence
3 4	3 4	
4 9	4 9	
8 0	8 0	
2 3	2 3	
5 6	5 6	
2 9		(2-3-4-9)
5 9	5 9	
7 3	7 3	
4 8	4 8	
5 6		(5-6)
0 2		(2-3-4-8-0)
6 1	6 1	

- Objectos: 0 1 2 3 4 5 6 7 8 9
- Conjuntos disjuntos: 0 1 2-3-9 5-6 7 4-8
- Procura: os objectos 2 e 9 estão no mesmo conjunto? Sim, 2-3-9.
- União: união de conjuntos disjuntos, e.g., a união do conjunto do 3 com o conjunto do 8 é 2-3-4-8-9.

- Obter estruturas de dados eficientes para implementar as operações procura e união.
- Note-se que o número de objectos, N, pode ser muito grande.
- Por outro lado, o número de conexões, M, também pode ser muito grande.
- Utilizando inteiros para representar os objectos, podemos aceder facilmente a posições em arrays!

Procura Rápida (QuickFind) Estrutura de dados

- Array de inteiros id[] de tamanho N.
- Interpretação:
 - os objectos p e q estão ligados se id[p]=id[q];
 - operação procurar: basta verificar se os pontos p e q tem o mesmo id;
 - operação união: para juntar o conjunto que contém o p com o conjunto que contém o q basta alterar o id dos elementos em ambos os conjuntos por forma a ficarem iguais (ex: id[p]=id[q]).
- Inicialização: id[p]=p

Implementação em Java

```
public class ProcuraRapida {
 private int id[];
 public ProcuraRapida(int N){
 id = new int[N];
 for(int i=0; i<N; i++) id[i]=i;
 public boolean procura(int p, int q){
 return id[p]==id[q];
 public void uniao(int p, int q){
 int pid = id[p];
 for(int i=0; i < id.length; i++)</pre>
 if(id[i]==pid) id[i]=id[q];
```


- Problema grande: 10^9 nós com 10^10 conexões.
- ProcuraRapida pode executar cerca de 10^20 operações, admitindo que resolve apenas apenas 10 instâncias do problema, i.e., NxM operações..
- Portanto, demoraria cerca de 3000 anos num computador que realize 10^9 operações por segundo.
- É necessário melhorar!

- Array de inteiros id[] de tamanho N.
- Interpretação:
 - id[p] representa o pai de p;
 - a raiz de p pode ser obtida por id[id[... id[x]...]].
 - operação procurar: basta verificar se p e q têm a mesma raiz;
 - operação união: para juntar o conjunto que contém o p com o conjunto que contém o q atribuir o id da raiz de q à raiz de p (id[raiz(p)]=id[raiz(q)]);
- Inicialização: id[p]=p

Implementação em Java

```
public class UniaoRapida {
 private int id[];
 public UniaoRapida(int N){ ... }
 private int root(int x){
 while(x!=id[x]) x = id[x];
 return x;
 public boolean procura(int p, int q){
 return root[p]==root[q];
 public void uniao(int p, int q){
 int i=root(p), j=root(q);
 if(i!=j) id[i]=j;
```

Análise

Problemas:

- ProcuraRapida: união demora demasiado tempo; as árvores estão equilibradas, mas exige um grande número de operações.
- UniaoRapida: procura demora demasiado tempo; as árvores não estão equilibradas.

ProcuraRapida:

- uniao: N operações;
- procura: 1 operação:

UniaoRapida:

- uniao: 1 operação quando se juntam raizes;
- procura: N operações.

União Rapida com pesos (Weighted Quick-Union)

 Objectivo: modificar UniaoRapida por forma a garantir árvores equilibradas.

Solução:

- guardar o tamanho de cada componente;
- procurar equilibrar as árvores colocando as de menor tamanho por baixo na operação uniao.
 - sem perda de generalidade, se forem de igual tamanho, id[raiz(q)]=id[raiz(p)].

Cátia Vaz

Implementação em Java


```
public class UniaoRapidaPesos {
  private int id[], tm[];
 public UniaoRapidaPesos(int N){
 id = new int[N]; tm = new int[N];
 for(int i=0; i<N; i++){ id[i]=i; tm[i]=1; }
  private int root(int p){ ... }
 public boolean procura(int p, int q){ ... }
  public void uniao(int p, int q){
 int i=root(p), j=root(q);
 if(i==j) return;
 if(tm[i]<tm[j]) {id[i] = j; tm[j]+=tm[i];}</pre>
 else {id[j]=i; tm[i]+=tm[j];}
```


- procura: leva tempo proporcional à profundidade de p e q.
- uniao: tempo constante se p e q forem raizes,
 caso contrário é o caso idêntico ao da procura.
- A profundidade (nível) é no máximo log N.
- Portanto:
 - procura: log N operações;
 - uniao: log N operações.
- Pode ser melhorado! ②

- Após computar a raiz de x, alterar o id de cada nó examinado para raiz de x.
 - Exemplo:

Weighted Quick-Union with Path Compression by halving

Alteração ao UniaoRapidaPesos:

```
public int root(int x){
 while(x!=id[x]){
 id[x]=id[id[x]];
 x=id[x];
 }
return x;
}
```

■ Exercício: Implementar com *Full Path Compression*.

Análise

 Uma sequência de M operações de união e procura em N elementos demora O(N + M lg* N).

N	2	4	16	65536	265536
lg*N	1	2	3	4	5

- Problema grande: 10⁹ nós com 10¹⁰ conexões.
- Admitindo que resolve apenas apenas 10 instâncias do problema, i.e., NxM operações:
 - reduz o tempo de 3000 anos a 1 minuto.