Grafi, minimo albero ricoprente

Corso di **Algoritmi e strutture dati** Corso di Laurea in **Informatica** Docenti: Ugo de'Liguoro, András Horváth

Indice

- 1. Definizione
- 2. Algoritmo generico
- 3. Algoritmo di Kruskal
- 4. Algoritmo di Prim

Sommario

Obiettivo:

- capire il concetto minimo albero ricoprente"
- sviluppare algoritmi per trovare un minimo albero ricoprente

1. Albero ricoprente

- ▶ sia dato un grafo connesso e non orientato
- un albero ricoprente è un sottografo che
 - contiene tutti nodi
 - è aciclico
 - ▶ è connesso

1. Peso di un grafo

- ightharpoonup dato un grafo G = (V, E) non orientato e pesato con funziona peso W
- ▶ il peso del grafo è $W(G) = \sum_{e \in E} W(e)$

1. Minimo albero ricoprente

> problema: dato un grafo G = (V, E) non orientato e pesato trovare un suo albero ricoprente T che abbia peso minimo

▶ T tale che W(T) è minimo: W(T) = 32

1. Minimo albero ricoprente

minimo albero ricoprente non è unico

2. Algoritmo generico

- ightharpoonup sia dato un grafo G = (V, E)
- ► MINIMO ALBERO RICOPRENTE(G)

$$A \leftarrow \emptyset$$

while A non è un albero ricoprente do trova un arco (u, v) che sia "sicuro" per A $A \leftarrow A \cup (u, v)$

- (u, v) è un arco "sicuro" per $A: A \cup (u, v)$ è un sottoinsieme degli archi di un minimo albero di copertura di G
- ightharpoonup al termine dell'algoritmo T = (V, A) è un minimo albero di copertura
- come si trova un arco "sicuro"?

2. Tagli

taglio di un grafo G(V, E): è una partizione di V in due insiemi, X e V - X

- \blacktriangleright $(X = \{A, C, E\}, V X = \{B, D, F\})$
 - ▶ un arco (u, v) attraversa il taglio (X, V X) se $u \in X, v \in V X$
 - l'arco (B, C) è un arco che attraversa il taglio $(X = \{A, C, E\}, V X = \{B, D, F\})$

2. Tagli

- un taglio rispetta un insieme di archi A se nessun arco di A attraversa il taglio
 - un arco che attraversa un taglio è un arco leggero se è un arco di peso minimo tra quelli che attraversano il taglio

- ▶ il taglio $(X = \{A, C, E\}, V X)$ rispetta l'insieme di archi $\{(C, E), (B, D)\}$ ma non rispetta $\{(A, F), (B, C)\}$
- ▶ l'arco (A, F) è leggero per il taglio $(X = \{A, C, E\}, V X)$

2. Criterio per riconoscere archi "sicuri"

- ► teorema I:
 - ightharpoonup sia G = (V, E) un grafo non orientato, connesso e pesato
 - ▶ sia A un sottoinsieme di E contenuto in un qualche albero di copertura minimo
 - ightharpoonup sia (X, V X) un qualunque taglio che rispetta A
 - ightharpoonup sia (u, v) un arco leggero che attraversa (X, V X)
 - ▶ allora l'arco (u, v) è sicuro per A

dim(?)

2. Dimostrazione di teorema I

- ▶ sia *T* un albero di copertura minimo che contiene *A*
- ightharpoonup se T contiene l'arco (u, v) allora l'arco è sicuro per A
- ▶ assumiamo allora che T non contenga l'arco (u, v)
- ▶ mostreremo che (u, v) è sicuro per A costruendo un altro albero di copertura minimo T' che contenga $A \cup (u, v)$

2. Dimostrazione di teorema I

- ▶ T è un albero di copertura
- ▶ in *T* deve esserci un cammino da *u* a *v*
- ▶ tale cammino deve contenere almeno un arco (x, y) con $x \in X, y \in V X$

Dimostrazione di teorema I

▶ consideriamo l'albero T' con archi $E(T') = (E(T) - (x, y)) \cup (u, v)$

2. Dimostrazione di teorema I

- V(T') = W(T) W(x, y) + W(u, v)
- \triangleright (u, v) è un arco leggero che attraversa il taglio (X, V X)
- ightharpoonup anche (x, y) attraversa il taglio (X, V X)
- ▶ per cui $W(u, v) \le W(x, y)$ e quindi $W(T') \le W(T)$
- ▶ T è per ipotesi un albero di copertura minimo
- ▶ per cui W(T') = W(T)
- ▶ T' è un albero di copertura minimo e $A \cup (u, v) \subseteq E(T')$
- ightharpoonup quindi abbiamo dimostrato che (u, v) è un arco sicuro

2. Criterio per riconoscere archi "sicuri"

- corollario I:
 - ightharpoonup sia G = (V, E) un grafo non orientato, connesso e pesato
 - ▶ sia A un sottoinsieme di E contenuto in un albero di copertura minimo
 - ightharpoonup sia C una componente connessa (un albero) nella foresta G(A)=(V,A)
 - sia (u, v) è un arco leggero che connette C a una qualche altra componente connessa di G(A)
 - ▶ allora l'arco (u, v) è sicuro per A

(2)

2. Criterio per riconoscere archi "sicuri"

- dimostrazione:
 - ▶ siano X i vertici di C
 - ▶ il taglio (X, V X) rispetta A
 - ightharpoonup segue dal teorema I che l'arco (u, v) è sicuro per A

2. Algoritmi concreti

- due algoritmi:
 - di Kruska
 - di Prim
- possono essere descritti come specializzazioni dell'algoritmo generico
- si basano sul precedente corollario
- algoritmi greedy: un arco sicuro è un arco di peso minimo, quindi il più appetibile

3. Algoritmo di Kruskal

- mantiene un sottografo non necessariamente connesso (V, A) di un MST (minimal spanning tree, minimo albero ricoprente)
- all'inizio: tutti i vertici del grafo e nessun arco
- per ogni arco, in ordine non decrescente di costo:
 - se l'arco ha entrambi gli estremi nella stessa componente connessa di (V, A) escludilo dalla soluzione
 - altrimenti, basandoti sul corollario I, includilo nella soluzione (fondendo due componenti connesse)

3. Algoritmo di Kruskal applicando la schema generale

► MST Kruskal(G)

```
A \leftarrow \emptyset ordina gli archi in ordine non decrescente di peso for \forall (u, v) nell'ordine do if (u, v) e "sicuro" per A then A \leftarrow A \cup (u, v)
```

che cosa significa "sicuro" per Kruskal?

3. Algoritmo di Kruskal

- obiettivo: la costruzione di un particolare albero, ossia un grafo connesso senza cicli
- MST Kruskal(G)


```
A \leftarrow \emptyset
```

ordina gli archi in ordine non decrescente di peso

for
$$\forall (u, v)$$
 nell'ordine do

if
$$(u, v)$$
 non crea ciclo in $G(A) = (V, A)$ then

$$A \leftarrow A \cup (u, v)$$

Grafo originale.

Crea ciclo, escluso.

Non crea ciclo, incluso.

Non crea ciclo, incluso.

Non crea ciclo, incluso.

Non crea ciclo, incluso.

Risultato finale.

3. Complessità dell'algoritmo di Kruskal

- non può essere valutata se non si conosce la struttura dati usata per rispondere alla domanda di esistenza del ciclo
- bisogna memorizzare i vertici delle componenti connesse del sottoinsieme dell albero di copertura in costruzione
- una struttura dati per insiemi disgiunti
 - collezione S di insiemi dinamici disgiunti (di vertici)
 - ogni insieme identificato da un rappresentante

3. Struttura dati che rappresenta insiemi disgiunti: operazioni

- tre operazioni
 - creazione di un nuovo insieme il cui unico elemento è x: Make_set(x)
 - ▶ unione di due insiemi che contengono x e y: Union(x, y)
 - trovare il rappresentante dell insieme contenente x: Find_set(x)
- ▶ una sequenza di n + m operazioni Make_set, Find_set e Union, di cui
 - n sono operazioni di Make_set
 - m sono operazioni di union e/o find
- ▶ può essere eseguita su una UnionFind in tempo $O((n+m)\log n)$ nel caso peggiore

3. Algoritmo di Kruskal con insiemi disgiunti

```
\begin{array}{l} \textbf{MST\_Kruskal}(\textit{G}) \\ A \leftarrow \emptyset \\ \textbf{for} \ \forall v \in \textit{V} \ \textbf{do} \\ \text{Make\_set}(\textit{v}) \\ \text{ordina gli archi in ordine non decrescente di peso} \\ \textbf{for} \ \forall (u,v) \in \textit{E} \ \text{nell'ordine} \ \textbf{do} \\ \textbf{if} \ \text{Find}(\textit{u}) \neq \text{Find}(\textit{v}) \ \textbf{then} \\ A \leftarrow A \cup (\textit{u},\textit{v}) \\ \text{Union}(\textit{u},\textit{v}) \end{array}
```

3. Complessità nel caso peggiore

- ightharpoonup ordinamento: $O(|E| \log |E|)$
- ightharpoonup operazioni sulla foresta di insiemi disgiunti: $O((|V| + |E|) \log |V|)$
- ▶ il grafo è connesso: $O((|V| + |E|) \log |V|) = O(|E| \log |V|)$
- ▶ totale: $O(|E| \log |V|)$ (dato che $O(|E| \log |E|) = O(|E| \log |V|^2) = O(|E| 2 \log |V|) = O(|E| \log |V|)$

3. Esempio

▶ gli archi in ordine per peso non decrescente: (a, f), (c, g), (e, g), (c, e), (a, d), (d, f), (f, g), (d, e), (b, d), (a, b), (b, c)

3. Esempio

 MST non è unico: dipende dal ordine in cui gli archi di peso uguale si considerano

3. Correttezza dell'algoritmo di Kruskal

- ▶ invariante del ciclo: A è un sottoinsieme degli archi di un MST di G:
 - l'invariante viene reso vero dall inizializzazione di A come insieme vuoto
 - corpo del ciclo for mantiene l'invariante:
 - se l'arco crea un ciclo non viene aggiunto
 - se non crea un ciclo allora per corollario I l'arco è "sicuro" e l'invariante viene mantenuto
- ightharpoonup all'termine del algoritmo (V, A) è connesso (si può dimostrare per assurdo)

4. Algoritmo di Prim

- ightharpoonup mantiene un sottografo connesso (V Q, A) di un MST
- all'inizio consiste di un nodo arbitrario:
 - Q contiene tutti i nodi tranne questo nodo iniziale
 - A è vuoto
- ightharpoonup applica n-1 volte il seguente passo
- ightharpoonup scegli un arco (u,v) di peso minimo che collega un nodo in V-Q ad un nodo in Q
 - aggiungilo ad A
 - ▶ togli da *Q* il vertice a cui porta l'arco

4. Algoritmo di Prim applicando la schema generale

```
► cMST_Prim(G, s)

A \leftarrow \emptyset
Q \leftarrow V - \{s\}

while Q \not= \emptyset do

scegli an area (u, v) "sicuro" per A
A \leftarrow A \cup (u, v)
Q \leftarrow Q - \{v\}

• che cosa significa "sicuro" per Prim?
```

4. Algoritmo di Prim

- strategia di Prim: mantenere un sottografo connesso
- ▶ MST_Prim(G, s) $A \leftarrow \emptyset$ $Q \leftarrow V \{s\}$ while $Q \neq \emptyset$ do
 scegli l'arco (u, v) con peso minimo e $u \in V Q, v \in Q$ $A \leftarrow A \cup (u, v)$ $Q \leftarrow Q \{v\}$

4. Algoritmo di Prim

- ▶ per facilitare la scelta dell'arco successivo memorizziamo per ogni nodo u ∈ Q l'arco più leggero fra V – Q e u
- l'attributo π è l'estremità dell'arco in V-Q e d è il suo peso

```
\begin{array}{l} \textbf{MST\_Prim}(G,s) \\ Q \leftarrow V \\ \textbf{for} \ \forall v \in V \ \textbf{do} \ v.d \leftarrow \infty \\ s.d \leftarrow 0 \\ s.\pi \leftarrow \text{nil} \\ \textbf{while} \ Q \neq \emptyset \ \textbf{do} \\ u \leftarrow \text{nodo con d minimo in } Q \ (\text{tolto da } Q) \\ \textbf{for} \ \forall v \in \text{adj}[u] \ \textbf{do} \\ \textbf{if} \ v \in Q \in W(u,v) < v.d \ \textbf{then} \\ v.d \leftarrow W(u,v) \\ v.\pi \leftarrow u \end{array}
```


Known: true se non fa più parte di Q Cost: d Path: π (-1 al posto di nil)

Finding Cheapest Uknown Vertex

Known	Cost	Path
F	0	-1
F	INF	-1
	F F F F	F INF F INF F INF F INF

Situazione prima di cominciare il ciclo.

Nel ciclo si sceglie il nodo 0 e si aggiornano suoi adiacenti.

Finding Cheapest Uknown Vertex

Vertex	Known	Cost	Path
0	Т	0	-1
1	F	9	0
2	F	3	0
3	F	2	0
4	F	5	0
5	F	INF	-1
6	F	INF	-1
7	F	INF	-1

Si sceglie il nodo 3. Si aggiornano nodi 5 e 7.

Finding Cheapest Uknown Vertex

Vertex	Known	Cost	Path
0	Т	0	-1
1	F	9	0
2	F	3	0
3	Т	2	0
4	F	5	0
5	F	9	3
6	F	INF	-1
7	F	2	3

Si sceglie il nodo 7. Si aggiorna nodo 4

Vertex	Known	Cost	Path
0	Т	0	-1
1	F	9	0
2	F	3	0
3	Т	2	0
4	F	2	7
5	F	9	3
6	F	INF	-1
7	т	2	3

Si sceglie il nodo 4. Non si aggiorna nessun nodo.

Vertex	Known	Cost	Path
0	Т	0	-1
1	F	9	0
2	F	3	0
3	Т	2	0
4	Т	2	7
5	F	9	3
6	F	INF	-1
7	Т	2	3

Si sceglie il nodo 2. Non si aggiorna nessun nodo.

Vertex	Known	Cost	Path
0	Т	0	-1
1	F	9	0
2	Т	3	0
3	Т	2	0
4	Т	2	7
5	F	9	3
6	F	INF	-1
7	т	2	3

Si sceglie il nodo 1. Si aggiorna nodo 5.

Finding Cheapest Uknown Vertex

Vertex	Known	Cost	Path
0	Т	0	-1
1	Т	9	0
2	Т	3	0
3	Т	2	0
4	Т	2	7
5	F	5	1
6	F	INF	-1
7	т	2	3

Si sceglie il nodo 5. Si aggiorna nodo 6.

Finding Cheapest Uknown Vertex

Vertex	Known	Cost	Path
0	Т	0	-1
1	Т	9	0
2	Т	3	0
3	Т	2	0
4	Т	2	7
5	т	5	1
6	F	9	5
7	т	2	3

Si sceglie il nodo 6.

Vertex	Known	Cost	Path
0	Т	0	-1
1	Т	9	0
2	Т	3	0
3	Т	2	0
4	Т	2	7
5	Т	5	1
6	Т	9	5
7	т	2	3

Situazione finale.

4. Complessità dell'algoritmo di Prim

- Q può essere implementata come coda di priorità usando un heap minimo
- le priorità sono date dall attributo d
- il costo dell algoritmo di Prim è limitato da
 - ► costo inizializzazione: O(|V|)
 - ightharpoonup costo delle estrazioni del minimo: $O(|V| \log |V|)$
 - costo di risistemazione dello heap binario dopo il decremento eventuale delle chiavi: $O(|E| \log |V|)$
- ightharpoonup complessità dell' algoritmo con: $O((|V|+|E|)\log|V|) = O(|E|\log|V|)$

4. Correttezza dell'algoritmo di Prim

- due invarianti del ciclo:
 - ▶ invariante I: $\forall t \in Q : t.\pi \neq nil \Rightarrow t.\pi \in V Q$
 - invariante II: $\forall t \in Q : (t.\pi, t)$ un arco di peso minimo tra t e un vertice di V Q
- ▶ si dimostrano facilmente esaminando l'inizializzazione e il corpo del ciclo

4. Correttezza dell'algoritmo di Prim

- ▶ dimostriamo il seguente invariante: $(V Q, \{(t.\pi, t) : t \neq s, t \in V Q\})$ è un sottografo di un MST:
 - inizialmente vero
 - li corpo del ciclo mantiene l'invariante:
 - ▶ sia *u* il vertice estratto da *Q*
 - ▶ per invariante l e II, l'arco $(u.\pi, u)$ è un arco leggero che unisce le componenti connesse (V Q, A) e $(\{u\}, \emptyset)$
 - allora, per il Corollario 1, è un arco sicuro per A

