Algoritmo de Prim

Origem: Wikipédia, a enciclopédia livre.

Na ciência da computação o **algoritmo de Prim** é um algoritmo guloso (*greedy algorithm*) empregado para encontrar uma árvore geradora mínima (*minimal spanning tree*) num grafo conectado, valorado e não direcionado. Isso significa que o algoritmo encontra um subgrafo do grafo original no qual a soma total das arestas é minimizada e todos os vértices estão interligados. O algoritmo foi desenvolvido em 1930 pelo matemático Vojtěch Jarník e depois pelo cientista da computação Robert C. Prim em 1957 e redescoberto por Edsger Dijkstra em 1959.

Outros algoritmos conhecidos para encontrar árvores geradoras mínimas são o algoritmo de Kruskal e algoritmo de Boruvka. No entanto estes algoritmos podem ser empregados em grafos desconexos, enquanto o **algoritmo de Prim** precisa de um grafo conexo.

Índice

- 1 Descrição
 - 1.1 Algoritmo genérico
- 2 Pseudocódigo
- 3 Complexidade
- 4 Exemplo de execução
- 5 Implementações
 - 5.1 Implementação em Python
 - 5.2 Implementação em PHP
- 6 Referências
- 7 Bibliografia
- 8 Ligações Externas

Descrição

O **algoritmo de Prim** encontra uma árvore geradora mínima para um grafo desde que ele seja valorado e não direcionado. Por exemplo, se na *figura 1* os vértices deste grafo representassem cidades e as arestas fossem estradas de terra que interligassem estas cidades, como poderíamos determinar quais estradas asfaltar gastando a menor quantidade de asfalto possível para interligar todas as cidades. O **algoritmo de Prim** neste caso fornecerá uma resposta ótima para este problema que não necessariamente é única. A etapa *f*) da figura 1 demonstra como estas cidades devem ser conectadas com as arestas em negrito.

Algoritmo genérico

Um algoritmo genérico para o algoritmo de Prim é dado da seguinte forma:

Escolha um vértice S para iniciar o subgrafo
enquanto há vértices que não estão no subgrafo
selecione uma aresta segura
insira a aresta segura e seu vértice no subgrafo

Pseudocódigo

 $\pi[v]$ indica o predecessor de v. Após o término do algoritmo, para cada v pertencente aos vértices de G, $\pi[v] \rightarrow v$ representa uma aresta selecionada para a árvore geradora mínima se $\pi[v] \neq nulo$. O algoritmo retorna o conjunto dessas arestas, formado pelos pares ($\pi[v]$, v). Q é um conjunto de pares (peso, vértice). O método extrair-mín(Q) deve extrair o menor elemento de Q; um

Figura 1: passo a passo da execução do **algoritmo de Prim** iniciado pelo vértice 0

par (a,b) é menor que um par (c,d) se a < c ou se a = c e b < d. S é um conjunto que armazena os vértices cujas adjacências já foram analisadas.

Complexidade

A complexidade do algoritmo de Prim pode mudar de acordo com a estrutura de dados utilizada para representar o grafo. As implementações mais comuns para um grafo são por listas de adjacência e por matrizes de adjacência e suas respectivas complexidades O(|V|loq|A|) e $O(V^2)$ no pior caso.

Exemplo de execução

Repare neste exemplo de execução do algoritmo como as arestas são escolhidas para entrar no subgrafo. O conjunto V\U são os vértices que ainda não entraram no subgrafo, o conjunto U são os vértices que já estão no subgrafo, as **arestas possíveis** é uma lista de arestas que poderiam ser incluidas no subgrafo, pois conectam vértices contidos no subgrafo com os que ainda não estão e as **arestas incluídas** são aquelas que já estão no subgrafo. Dessa maneira e segundo o algoritmo genérico dado acima, para escolhermos uma aresta segura devemos observar o conjunto de arestas possíveis e selecionar aquelas que não formam ciclos com o subgrafo até entao formado e cujo peso é o mínimo possível naquele momento. Se uma aresta apresentar todos estes quesitos podemos considerá-la uma aresta segura.

Imagem	Arestas incluídas no subgrafo	U	Arestas possíveis	V\U	Descrição
A 7 B 8 C C S S S S S S S S S S S S S S S S S	{}	{}		{A,B,C,D,E,F,G}	Este é o grafo original. Os números próximos das arestas significam o seu peso.
A 7 B 8 C C S S E B 9 G G	{DA}	{ D }	{D,A} = 5 V {D,B}=9 {D,E}=15 {D,F}=6	{A,B,C,E,F,G}	O vértice D foi escolhido como ponto inicial do algoritmo. Vértices A , B , E e F estão conectados com D através de uma única aresta. A é o vértice mais próximo de D e, portanto a aresta AD será escolhida para formar o subgrafo.
A 7 B 8 C 5 E F 11 G	{DA, DF}	{A,D}	{D,B}=9 {D,E}=15 {D,F}=6 V {A,B}=7	{B,C,E,F,G}	O próximo vértice escolhido é o mais próximo de D ou A. B está a uma distância 9 de D, E numa distância 15 e F numa distância 6. E A está a uma

					distância de 7 de B . Logo devemos escolher a aresta DF , pois é o menor peso.
A 7 B 8 C C S S S S C C S S S S S C C S S S S	{DA, DF, AB}	{A,D,F}	{D,B}=9 {D,E}=15 {A,B}=7 V {F,E}=8 {F,G}=11	{B,C,E,G}	Agora devemos escolher o vértice mais próximo dos vértices A, D ou F. A aresta em questão é a aresta AB.
A 7 B 8 C F 11 G	{DA, DF, AB, BE}	{A,B,D,F}	{B,C}= 8 {B,E}=7V {D,B}=9 ciclo {D,E}=15 {F,E}=8 {F,G}=11	{C,E,G}	Agora podemos escolher entre os vértices C, E, e G. C está a uma distância de 8 de B, E está a uma distância 7 de B e G está a 11 de F. E é o mais próximo do subgrafo e, portanto escolhemos a aresta BE.
A 7 B 8 C C S S S S S S S S S S S S S S S S S	{DA, DF, AB, BE, EC}	{A,B,D,E,F}	{B,C}=8 {D,B}=9ciclo {D,E}=15ciclo {E,C}=5 V {E,G}=9 {F,E}=8 ciclo {F,G}=11	{C,G}	Restam somente os vértices C e G. C está a uma distância 5 de E e de G a E 9. C é escolhido, então a aresta EC entra no

A 7 B 8 C S S E S S S S S S S S S S S S S S S S	{DA, DF, AB, BE, EC, EG}	{A,B,C,D,E,F}	{B,C}=8ciclo {D,B}=9ciclo {D,E}=15ciclo {E,G}=9 V {F,E}=8ciclo	{G}	subgrafo construído. Agora só resta o vértice G. Ele está a uma distância de 11 de F, e 9 de E. E é o mais próximo,
F 11 G	EG		{F,G}=11		então G entra no subgrafo conectado pela aresta EG . Aqui está o fim do algoritmo e
A 7 B 8 C C 5 F 11 G	{DA, DF, AB, BE, EC, EG}	{A,B,C,D,E,F,G}	{B,C}=8 ciclo {D,B}=9 ciclo {D,E}=15 ciclo {F,E}=8 ciclo {F,G}=11 ciclo	{}	o subgrafo formado pelas arestas em verde representam a árvore geradora mínima. Nesse caso esta árvore apresenta a soma de todas as suas arestas o número 39.

Implementações

Implementação em Python

A implementação a seguir usa uma lista de adjacência para representar o grafo. A complexidade de tempo é O(|V| + |A|log|V|). Uma função adicional, primDesconexo, resolve o problema para grafos desconexos, sem alterar a complexidade de tempo do algoritmo.

```
# Implementacao do algoritmo de Prim O(E log V) em Python
```

[#] Note que a unica funcao que representa a implementacao do algoritmo eh a funcao prim(graph,Vi=0,edge=[],Vi

[#] A funcao add_edge eh apenas auxiliar, e a funcao prim ${\tt Desconexo}({\tt graph})$ eh um adicional, e nao costuma seque

[#] implementada para o algoritmo de Prim (pois no caso de um grafo ser desconexo, Kruskal eh a solucao ideal,

```
from heapq import heappop, heappush
MAXV = 1000 # numero de vertices no grafo
graph = [[] for x in xrange(MAXV)]
def add_edge(v, u, w):
 graph[v].append((u,w))
 graph[u].append((v,w)) # considera que o grafo eh nao direcionado
# Se o grafo for totalmente conectado, Vi pode receber qualquer vertice sem diferenca no peso total da arvoi
# Se o grafo for desconexo, apenas a parte conectada a Vi tera sua arvore geradora minima calculada
\# O retorno eh uma lista de tuplas edge[v]=(w,u), que representa, para cada v, a aresta u->v com peso w, usa
 \hbox{\it\# conectar a sub-arvore de $v$ a sub-arvore de $u$ na arvore $\operatorname{geradora}$ {\tt minima} }
def prim(graph, Vi=0, edge=[], vis=[]):
 # edge[v] = (pesoDaAresta(u->v), u)
 # Se edge[] ou vis[] nao tiverem sido gerados ainda, geramos. Geralmente esta condicao nao existe, e amb
 # sao geradas dentro do proprio prim; porem, para manter o primDesconexo em O(V + E log V), permitimos 🤇
 # passadas pelos parametros da funcao.
 if edge == []:
 edge = [(-1,-1)] * len(graph)
 if vis == []:
 vis = [False] * len(graph)
 edge[Vi] = (0, -1)
 heap = [(0,Vi)]
 while True:
 while len(heap) > 0 and (v < 0 or vis[v]):</pre>
 v = heappop(heap)[1]
 if v < 0 or edge[v][0] < 0:</pre>
 break
 vis[v] = True
 for (u, w) in graph[v]:
 if edge[u][0] < 0 or edge[u][0] > w:
 edge[u] = (w, v)
 heappush(heap, (edge[u][0],u))
 return edge
# Se o grafo for desconexo, pode-se usar:
def primDesconexo(graph):
 edge = [(-1,-1)] * len(graph)
 vis = [False] * len(graph)
 for i in xrange(len(graph)):
 if edge[i][0] == -1:
 prim(graph, i, edge, vis)
 return edge
```

Implementação em PHP

```
$origem = array( 1 => 1,1,2,2,2,3,4,4,5);
$destino = array( 1 => 2,3,3,4,5,5,6,5,6);
$custo = array( 1 => 1,3,1,2,3,2,3,-3,2);
$nos = 6;
narcos = 9;
// Define o infinito como sendo a soma de todos os custos
$infinito = array_sum($custo);
// Imprimindo origem destino e custo
echo utf8_decode("Grafo:<br>");
for($i =1 ; $i <= count($origem) ; $i++) {</pre>
echo utf8_decode("$origem[$i] $destino[$i] $custo[$i]<br>");
// ----- Passo inicial
// Seta os valores de T
for($i =1 ; $i <= 6 ; $i++) {</pre>
  if($i == 1) {
 $t[$i] = $i;
```

```
} else {
 $t[$i] = "nulo";
}
// Seta os valores de V
for($i =1 ; $i <= 6 ; $i++) {</pre>
  if($i == 1) {
 $v[$i] = "nulo";
  } else {
 $v[$i] = $i;
}
echo utf8_decode("Início");
echo utf8_decode("<br> T: ");
print_r($t);
echo utf8_decode("<br> V: ");
print_r($v);
echo utf8_decode("<br>");
// ----- Fim do passo inicial
$total_nos = count($origem);
for($x =1 ; $x <= ($nos-1) ; $x++) {
 // Verifica origem -> destino
 $minimo1 = $infinito;
 for($i =1 ; $i <= $narcos ; $i++) {</pre>
 for($j =1 ; $j <= $nos ; $j++) {</pre>
 if($origem[$i] == $t[$j]) {
 for($k =1 ; $k <= $nos ; $k++) {</pre>
 if($destino[$i] == $v[$k]) {
 if($custo[$i] < $minimo1) {</pre>
 $minimo1 = $custo[$i];
 $aux1 = $i;
 }
 }
 }
 }
 }
 // Verifica destino -> origem
 $minimo2 = $infinito;
 for($i =1 ; $i <= $narcos ; $i++) {</pre>
 for($j =1 ; $j <= $nos ; $j++) {</pre>
 if($destino[$i] == $t[$j]) {
 for($k =1 ; $k <= $nos ; $k++) {</pre>
 if($origem[$i] == $v[$k]) {
 if($custo[$i] < $minimo2) {</pre>
 $minimo2 = $custo[$i];
 $aux2 = $i;
 }
 }
 }
 }
 }
 if($minimo2 < $minimo1) {</pre>
 $cont = 1;
 $minimo = $minimo1;
 \alpha = \alpha 1
 echo utf8_decode("<br> Aresta ($origem[$aux],$destino[$aux]) escolhida de custo $custo[$aux]")
 } else {
 $minimo = $minimo2;
 \alpha = \alpha 2;
 echo utf8_decode("<br> Aresta ($destino[$aux],$origem[$aux]) escolhida de custo $custo[$aux]")
 $cont = 2;
 if($cont == 1) {
 $t[$destino[$aux]] = $destino[$aux];
 $v[$destino[$aux]] = "nulo";
 } else {
 $t[$origem[$aux]] = $origem[$aux];
 $v[$origem[$aux]] = "nulo";
 echo utf8_decode("<br> ".$x."º iteração");
 echo utf8_decode("<br> T: ");
 print r($t);
 echo utf8_decode("<br> V: ");
```

print_r(\$v);}

Referências

Bibliografia

■ CORMEN, Thomas; Stein, Clifford. *Introduction to Algorithms* (em inglês). 2 ed. [S.l.]: MIT Press and McGraw-Hill, 2001. Capítulo: 23, ISBN 0-262-03293-7

Ligações Externas

- Algoritmo de Prim (http://www.mincel.com/java/prim.html)
- Exemplo animado de um algoritmo de Prim (http://students.ceid.upatras.gr/~papagel/project/prim.htm)
- Demonstração em Python de uma árvore mínima (http://people.csail.mit.edu/rivest/programs.html)
- Implementção em Java do algoritmo de Prim (http://code.google.com/p/annas/)
- Implementação em C# do algoritmo de Prim (http://code.google.com/p/ngenerics/)

Obtida de "http://pt.wikipedia.org/w/index.php?title=Algoritmo_de_Prim&oldid=36757162" Categoria: Algoritmos de grafos

- Esta página foi modificada pela última vez à(s) 03h46min de 26 de agosto de 2013.
- Este texto é disponibilizado nos termos da licença Atribuição-Partilha nos Mesmos Termos 3.0 não Adaptada (CC BY-SA 3.0); pode estar sujeito a condições adicionais. Consulte as condições de uso para mais detalhes.