Grafi (II parte)

Progettazione di Algoritmi a.a. 2018-19

Matricole congrue a 1

Docente: Annalisa De Bonis

34

Depth first search (visita in profondità)

- La visita in profondità riproduce il comportamento di una persona che esplora un labirinto di camere interconnesse
- La persona parte dalla prima camera (nodo s) e si sposta in una delle camere accessibili dalla prima (nodo adiacente ad s), di lì si sposta in una delle camere accessibili dalla seconda camera visitate e così via fino a che raggiunge una camera da cui non è possibile accedere a nessuna altra camera non ancora visitata. A questo punto torna nella camera precedentemente visitata e di lì prova a raggiungere nuove camere.

Depth first search (visita in profondità)

- La visita DFS parte dalla sorgente s e si spinge in profondità fino a che non è più possibile raggiungere nuovi nodi.
- La visita parte da s, segue uno degli archi uscenti da s ed esplora il vertice v a cui porta l'arco.
- Una volta in v, se c'è un arco uscente da v che porta in un vertice w non ancora esplorato allora l'algoritmo esplora w
- Uno volta in w segue uno degli archi uscenti da w e così via fino a che non arriva in un nodo del quale sono già stati esplorati tutti i vicini.
- A questo punto l'algoritmo fa backtrack (torna indietro) fino a che torna in un vertice a partire dal quale può visitare un vertice non ancora esplorato in precedenza.

36

Depth first search: pseudocodice

DFS(u):

Mark u as "Explored" and add u to R

For each edge (u, v) incident to u

If v is not marked "Explored" then

Recursively invoke DFS(v)

Endif

Endfor

R = insieme dei vertici raggiunti

Analisi

Ciascuna visita ricorsiva richiede tempo O(1) per marcare u e aggiungerlo ad R e tempo O(deg(u)) per eseguire il for. Se inizialmente invochiamo DFS su un nodo s, allora DFS viene invocata ricorsivamente su tutti i nodi raggiungibili a partire da s. Il costo totale è quindi al più

$$\sum_{u \in V} O(1) + \sum_{u \in V} O(deg(u)) = O(n) + O(m) = O(n + m)$$

3/

Depth First Search Tree (Albero DFS)

- Proprietà. L'algoritmo DFS produce un albero che ha come radice la sorgente s e come nodi tutti i nodi del grafo raggiungibili da s.
- L'albero si ottiene in questo modo:
- Consideriamo il momento in cui viene invocata DFS(v)
- Ciò avviene durante l'esecuzione di DFS(u) per un certo nodo u. In particolare durante l'esame dell'arco (u,v) nella chiamata DFS(u).
- In questo momento, aggiungiamo l'arco (u,v) e il nodo v all'albero

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Albero DFS

- Proprietà 1. Per una data chiamata ricorsiva DFS(u), tutti i nodi che vengono etichettati come "Esplorati" tra l'inizio e la fine della chiamata DFS(u), sono discendenti di u nell'albero DFS.
- Proprietà 2. Sia T un albero DFS e siano x e y due nodi di T collegati dall'arco (x,y) in G. Si ha che x e y sono l'uno antenato dell'altro in T.

Dim. Proprietà 2

- Caso (x,y) e` in T. In questo caso la proprietà e` ovviamente soddisfatta.
- Caso (x,y) non e` in T. Supponiamo senza perdere di generalità che DFS(x) venga invocata prima di DFS(y). Ciò vuol dire che quando viene invocata DFS(x), y non è ancora etichettato come "Esplorato".
- La chiamata DFS(x) esamina l'arco (x,y) e per ipotesi non inserisce (x,y) in T. Ciò si verifica solo se y è già stato etichettato come "Esplorato". Siccome y non era etichettato come "Esplorato" all'inizio di DFS(x) vuol dire è stato esplorato tra l'inizio e la fine della chiamata DFS(x). La proprietà 1 implica che y è discendente di x.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19

Implementazione di DFS mediante uno stack

```
1.
2.
 Poni Explored[s] = true ed Explored[v] = false per tutti gli altri nodi
3.
 Inizializza S con uno stack contenente s
4.
 While S non è vuoto
5.
 Metti in u il nodo al top di S
6.
 If c'e' un arco (u, v) incidente su u non ancora esaminato then
 If Explored[v] = false then
7.
 Poni Explored[v] = true
8.
9.
 Inserisci v al top di S
10.
 Endif
11.
 Else // tutti gli archi incidenti su u sono stati esaminati
12.
 Rimuovi il top di S
13.
 Endif
14.
 Endwhile
```

- Per implementare la linea 6 in modo efficiente possiamo mantenere per ogni vertice u un puntatore al nodo della lista di adiacenza di u corrispondente al prossimo arco (u,v) da scandire.
- Si noti che un nodo u rimane nello stack fino a che non vegono scanditi tutti gli archi incidenti su u.

Analisi di DFS implementata mediante uno stack

```
DFS(s):
1.
2.
3.
 Poni Explored[s] = true ed Explored[v] = false per tutti gli altri nodi
 Inizializza S con uno stack contenente s
4.
 While 5 non è vuoto
5.
 Metti in u il nodo al top di S
6.
 If c'e' un arco (u, v) incidente su u non ancora esaminato then
7.
 If Explored[v] = false then
8.
 Poni Explored[v] = true
9.
 Inserisci v al top di S
10.
 Endif
11.
 Else // tutti gli archi incidenti su u sono stati esaminati
 Rimuovi il top di S
12.
13.
 Endif
 O(n+m)
14.
 Endwhile
```

- Linea 1: O(n)
- Linea 2: O(1)
- Il while viene iterato O(deg(v)) volte per ogni nodo v esplorato e di conseguenza inserito in S. Quindi in totale il while e` iterato un numero di volte pari alla somma dei gradi dei nodi esplorati che e` al più
 - Se manteniamo traccia del prossimo arco da scandire (vedi slide precedente), la linea 6 richiede tempo O(1). Di conseguenza il corpo del while richiede O(1) per ogni iterazione → tempo totale per tutte le iterazioni O(m).

Componente connessa

- Componente connessa. Sottoinsieme di vertici tale per ciascuna coppia di vertici u e v esiste un percorso tra u e v
- Componente connessa contenente s. Formata da tutti i nodi raggiungibili da s

• Componente connessa contenente il nodo $1 \grave{e} \{1, 2, 3, 4, 5, 6, 7, 8\}$.

44

Flood Fill

- Flood fill. Data un'immagine, cambia il colore dell'area di pixel vicini di colore verde lime in blu.
- Nodo: pixel.
- Arco: due pixel vicini di colore verde lime.
- Area di pixel vicini: componente connessa di pixel di colore verde lime.

Flood Fill

- Flood fill. Data un'immagine, cambia il colore dell'area di pixel vicini di colore verde lime in blu.
- Nodo: pixel.
- Arco: due pixel vicini di colore verde lime.
- Area di pixel vicini: componente connessa di pixel di colore verde lime.

Componente connessa

- Componente connessa contenente s. Trova tutti $\,$ i nodi raggiungibili da s
 - Come trovarla. Esegui BFS o DFS utilizzando s come sorgente
- Insieme di tutte le componenti connesse. Trova tutte le componenti connesse

Esempio: il grafo sottostante ha tre componenti connesse

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Insieme di tutte componenti connesse

- Teorema. Per ogni due nodi s e t di un grafo, le loro componenti connesse o sono uguali o disgiunte
- Dim.
- Caso 1. Esiste un percorso tra s e t. In questo caso ogni nodo u raggiungibile da s è anche raggiungibile da t (basta andare da t ad s e da s ad u) e ogni ogni nodo u raggiungibile da t è anche raggiungibile da s (basta andare da s ad t e da t ad u). Ne consegue che un nodo u è nella componente connessa di s se e solo se è anche in quella di t e quindi le componenti connesse di s e t sono uguali.
- Caso 2. Non esiste un percorso tra se e t. In questo caso non può esserci un nodo che appartiene sia alla componente connessa di s che a quella di t. Se esistesse un tale nodo v questo sarebbe raggiungibile sia da s che da t e quindi potremmo andare da s a v e poi da v ad t. Ciò contraddice l'ipotesi che non c'è un percorso tra s e t.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

40

Insieme di tutte componenti connesse

- Teorema. Per ogni due nodi s e t di un grafo, le loro componenti connesse o sono uquali o disgiunte
- Dim.
- Supponiamo che le componenti di s e t non siano né uguali né disgiunte
- Non disgiunte → Esiste u diverso da s e da t nell'intersezione delle due componenti
- II. Diverse → Esiste v che appartiene solo ad una delle due. Assumiamo s.p.d.g. (senza perdere di generalità) che v appartenga alla componente di s.

Dalla I posso andare da t a u e da u ad s. Dalla II posso andare da s a v. Di conseguenza posso andare da t a v passando per u. Deduciamo quindi che t e v sono nella stessa componente connessa contraddicendo l'ipotesi che v fosse solo nella componente di s.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Insieme di tutte componenti connesse

- Il teorema precedente implica che le componenti connesse di un grafo sono a due a due disgiunte.
- Algoritmo per trovare l'insieme di tutte le componenti connesse

AllComponents(G)

Per ogni nodo u di G setta discovered[u]=false

For each node u of G

If Discovered[u]= false

BFS(u)

Endif

Endfor

 Al posto della BFS possiamo usare la DFS e al posto dell'array Discovered l'array Explored

> PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

E/

Insieme di tutte componenti connesse: analisi

- Indichiamo con k il numero di componenti connesse
- Indichiamo con \mathbf{n}_i e con \mathbf{m}_i rispettivamente il numero di nodi e di archi della componente i-esima
- L'esecuzione della visita BFS o DFS sulla componente i-esima richiede tempo $O(n_i + m_i)$
- Il tempo totale richiesto da tutte le visite BFS o DFS e`

$$\sum_{i=1}^{k} O(n_{i} + m_{i}) = O(\sum_{i=1}^{k} (n_{i} + m_{i}))$$

· Poiche' le componenti sono a due a due disaiunte si ha che

$$\sum_{i=1}^{k} (n_i + m_i) = n + m$$

• e il tempo totale di esecuzione dell'algoritmo che scopre le componenti connesse e` O(n)+O(n+m)=O(n+m)

Insieme di tutte componenti connesse: alcune considerazioni

- Se l'algoritmo utilizza BFS allora BFS deve essere modificata in modo che non resetti a false ogni volta i campi discovered.
- E` possibile modificare AllComponents in modo che assegni a ciascun nodo la componente di cui fa parte. A questo scopo usiamo:
 - contatore delle componenti
 - array Component t.c. Component[u]= j se u appartiene alla componente j-esima

Grafi bipartiti

- Def. Un grafo non direzionato è bipartito se l'insieme di nodi può essere partizionato in due sottoinsiemi X e Y tali che ciascun arco del grafo ha una delle due estremità in X e l'altra in Y
 - Possiamo colorare i nodi con due colori (ad esempio, rosso e blu) in modo tale che ogni arco ha un'estremita rossa e l'altra blu.
- Applicazioni.
- Matrimoni stabili: uomini = rosso, donna = blu.
- Scheduling: macchine = rosso, job = blu.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Testare se un grafo è bipartito

- Testare se un grafo è bipartito. Dato un grafo G, vogliamo scoprire se è bipartito.
- Molti problemi su grafi diventano:
 - Più facili se il grafo sottostante è bipartito (matching: sottoinsieme di archi tali che non hanno estremità in comune)
 - Trattabili se il grafo è bipartito (max insieme indipendente)

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Grafi bipartiti

- Lemma. Se un grafo G è bipartito, non può contenere un ciclo dispari (formato da un numero dispari di archi)
- Dim. Non è possibile colorare di rosso e blu i nodi su un ciclo dispari in modo che ogni arco abbia le estremità di diverso colore.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Breadth First Search Tree

- Proprietà. Si consideri un'esecuzione di BFS su G = (V, E), e sia (x, y) un arco di G. I livelli di x e y differiscono di al più di 1.
- Dim. Sia Li Il livello di x ed Lj quello di y. Supponiamo senza perdere di generalità che x venga scoperto prima di y cioè che isj. Consideriamo il momento in cui l'algoritmo esamina gli archi incidenti su x.
- Caso 1. Il nodo y è stato già scoperto:
- Siccome per ipotesi y viene scoperto dopo x allora sicuramente y viene inserito o nel livello i dopo x (se adiacente a qualche nodo nel livello i-1) o nel livello i+1 (se adiacente a qualche nodo del livello i esaminato nel For each prima di x). Quindi in questo caso j= i o j=i+1.
- Caso 2. Il nodo y non è stato ancora scoperto:
 Siccome tra gli archi incidenti su x c'è anche (x,y) allora y viene inserito in questo momento in L_{i+1}. Quindi in questo caso j=i+1.

Grafi bipartiti

- Osservazione. Sia G un grafo connesso e siano L₀, ..., L_k i livelli prodotti da un'esecuzione di BFS a partire dal nodo s. Può avvenire o che si verifichi la (i) o la (ii)
 - (i) Nessun arco di G collega due nodi sullo stesso livello
 - (ii) Un arco di G collega due nodi sullo stesso

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Grafi Bipartiti

- Nel caso (i) il grafo è bipartito.
- Dim. Tutti gli archi collegano nodi in livelli consecutivi (per la proprietà sulla distanza dei nodi adiacenti nel BFS tree). Quindi se coloro i livelli di indice dispari di rosso e quelli di indice pari di blu, ho che le estremità di ogni arco sono di colore diverso.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Grafi Bipartiti

Nel caso (ii) il grafo non è bipartito.

Dim. Il grafo contiene un ciclo dispari: supponiamo che esiste l'arco (x,y) tra i vertici x e y di L_j . Indichiamo con z l'antenato comune a x e y nell'albero BFS che si trova più vicino a x e y. Sia L_i il livello in cui si trova z. Possiamo ottenere un ciclo dispari del grafo prendendo il percorso seguito dalla BFS da z a x (j-i archi), quello da z a y (j-i archi) e l'arco (x,y). In totale il ciclo contiene z(y-i)+1 archi.

Layer L_i zLayer L_j x

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 Caso (ii)

Algoritmo che usa BFS per determinare se un grafo è bipartito

Modifichiamo BFS come segue:

- Usiamo un array Color per assegnare i colori ai nodi
- Ogni volta che aggiungiamo un nodo v alla lista L[i+1] poniamo Color[v] uguale a rosso se i+1 è pari e uguale a blu altrimenti
- Alla fine esaminiamo tutti gli archi per vedere se c'è ne è uno con le estremità dello stesso colore. Se c'è concludiamo che G non è bipartito (perche'?); altrimenti concludiamo che G è bipartito (perche'?).
- . Tempo: O(n+m)

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Visita di grafi direzionati

- Raggiungibilità con direzione. Dato un nodo s, trova tutti i nodi raggiungibili da s.
- Il problema del più corto percorso diretto da s a t.
 Dati due nodi s e t, qual è la lunghezza del percorso più corto da s a t?
- Visita di un grafo. Le visitw BFS e DFS si estendono naturalmente ai grafi direzionati.
 - \bullet Quando si esaminano gli archi incidenti su un certo vertice u, si considerano solo quelli uscenti da u.
- Web crawler. Comincia dalla pagina web s. Trova tutte le pagine raggiungibili a partire da s, sia direttamente che indirettamente.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

A. DE BONI

Connettività forte

- Def. I nodi u e v sono mutualmente raggiungibili se c'è un percorso da u a v e anche un percorso da v a u.
- Def. Un grafo è fortemente connesso se ogni coppia di nodi è mutualmente raggiungibile

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

Connettività forte

- Lemma. Sia s un qualsiasi nodo di G. G è fortemente connesso se e solo se ogni nodo è raggiungibile da s ed s è raggiungibile da ogni nodo.
- Dim. \Rightarrow Segue dalla definizione.
- Dim.

 Un percorso da u a v si ottiene concatenando il
 percorso da u ad s con il percorso da s a v. Un percorso da v
 ad u si ottiene concatenando il percorso da v ad s con il
 percorso da s ad u.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Algoritmo per la connettività forte

Teorema. Si può determinare se G è fortemente connesso in tempo O(m + n).

Dim.

- Prendi un qualsiasi nodo s.
- Esegui la BFS con sorgente s in G.
- Crea il grafo G^{rev} invertendo la direzione di ogni arco in G
- Esegui la BFS con sorgente s in G^{rev}.
- Restituisci true se e solo se tutti i nodi di G vengono raggiunti in entrambe le esecuzioni della BFS.
- La correttezza segue dal lemma precedente.
 - · La prima esecuzione trova i percorsi da s a tutti gli altri nodi
 - La seconda esecuzione trova i percorsi da tutti gli altri nodi ad s perchè avendo invertito gli archi un percorso da s a u è di fatto un percorso da u ad s nel grafo di partenza.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

۷.

Grafi direzionati aciclici (DAG)

- Def. Un DAG è un grafo direzionato che non contiene cicli direzionati
- Possono essere usati per esprimere vincoli di precedenza o dipendenza: l'arco (v_i, v_j) indica che v_i deve precedere v_j o che v_j dipende da v_i
- · Infatti generalmente i grafi usati per esprimere i suddetti vincoli sono privi di clicli
- · Esempio. Vincoli di precedenza: grafo delle propedeuticità degli esami

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Ordine topologico

- Def. Un ordinamento topologico di un grafo direzionato G = (V, E) è una etichettatura dei suoi nodi $v_1, v_2, ..., v_n$ tale che per ogni arco (v_i, v_j) si ha i < j. Detto in un altro modo, se c'è l'arco (u,w) in G, allora il vertice u precede il vertice w nell'ordinamento (tutti gli archi puntano in avanti nell'ordinamento).
- Esempio. Nel caso in cui un grafo direzionato G rappresenti le propedeuticità degli esami, un ordinamento topologico indica un possibile ordine in cui gli esami possono essere sostenuti dallo studente.

Un DAGG Un ordinamento topologico di l'ord

Un modo diverso di ridisegnare G in modo da evidenziare l'ordinamento topologico di G

DAG e ordinamento topologico

A. DE BONIS

Lemma. Se un grafo direzionato G ha un ordinamento topologico allora G è un DAG.

Dim. (per assurdo)

- Supponiamo che G sia un grafo direzionato e che abbia un ordinamento v_1 , ..., v_n . Supponiamo per assurdo che G non sia un DAG ovvero che abbia un ciclo direzionato C. Vediamo cosa accade.
- Consideriamo i nodi che appartengono a C e tra questi sia v_i quello con indice più piccolo e sia v_j il vertice che precede v_i nel ciclo C. Ciò ovviamente implica che (v_i, v_i) è un arco.
- Siccome (v_j, v_i) è un arco e $v_1, ..., v_n$ è un ordinamento topologico allora, deve essere j < i.
- j < i. e` impossibile in quanto abbiamo scelto i minore di j e quindi siamo arrivati ad un assurdo. Cio` è una contraddizione al fatto che G contiene un ciclo.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

DAG e ordinamento topologico

- Abbiamo visto che se G ha un ordinamento topologico allora G è un DAG.
- Domanda. E' vera anche l'implicazione inversa? Cioè dato un DAG, è sempre possibile trovare un suo ordinamento topologico?
- E se sì, come trovarlo?

PROGETTAZIONE DI ALGORITMI a.a. 2018-19 A. DE BONIS

DAG e ordinamento topologico

Lemma. Se G è un DAG allora G ha un nodo senza archi entranti Dim. (per assurdo)

- Supponiamo che G sia un DAG e che ogni nodo di G abbia almeno un arco entrante. Vediamo cosa succede.
- Prendiamo un qualsiasi nodo v e cominciamo a seguire gli archi in senso contrario alla loro direzione a partire da v. Possiamo farlo perchè ogni nodo ha un arco entrante: v ha un arco entrante (u,v), il nodo u ha un arco (x,u) e così via.
- Possiamo continuare in questo modo per quante volte vogliamo. Immaginiamo di farlo per n o più volte. Così facendo attraversiamo a ritroso almeno n archi e di conseguenza passiamo per almeno n+1 vertici. Ciò vuol dire che c'è un vertice w che viene incontrato almeno due volte e quindi deve esistere un ciclo direzionato C che comincia e finisce in w

DAG e ordinamento topologico

Lemma. Se G è un DAG, G ha un ordinamento topologico.

Dim. (induzione su n)

- Caso base: vero banalmente se n = 1.
- Passo induttivo: supponiamo asserto del lemma vero per DAG con n≥1 nodi
- Dato un DAG con n+1 > 1 nodi, prendiamo un nodo v senza archi entranti (abbiamo dimostrato che un tale nodo deve esistere).
- G { v } è un DAG, in quanto cancellare un nodo non introduce clicli nel grafo.
- Poiché G { v } è un DAG con n nodi allora, per ipotesi induttiva, G { v } ha un ordinamento topologico.
- Consideriamo l'ordinamento dei nodi di G che si ottiene mettendo v all'inizio dell'ordinamento e aggiungendo gli altri nodi nell'ordine in cui appaiono nell'ordinamento topologico di G { v }.
- Siccome v non ha archi entranti v quello che si ottiene è un ordinamento topologico (tutti gli archi puntano in avanti).

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Algoritmo per l'ordinamento topologico

 La dimostrazione per induzione che abbiamo appena visto suggerisce un algoritmo ricorsivo per trovare l' ordinamento topologico di un DAG.

To compute a topological ordering of G:

Find a node \boldsymbol{v} with no incoming edges and order it first Delete \boldsymbol{v} from \boldsymbol{G}

Recursively compute a topological ordering of $G-\{v\}$ and append this order after v

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

A. DE BONIS

Algoritmo per l'ordinamento topologico : analisi dell'algoritmo

- 1) Trovare un nodo senza archi entranti richiede O(n)
- 2) Cancellare un nodo v da G richiede tempo proporzionale al numero di archi uscenti da v che è al più deg(v)
- Se consideriamo tutte le n chiamate ricorsive il tempo è $O(n^2)$ per 1) e O(m) per 2). Quindi il tempo di esecuzione è $O(n^2+m)=O(n^2)$

To compute a topological ordering of G: Find a node v with no incoming edges and order it first Delete v from G Recursively compute a topological ordering of $G-\{v\}$ and append this order after v

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Algoritmo per l'ordinamento topologico : analisi dell'algoritmo

Possiamo anche scrivere la relazione di ricorrenza

$$T(n) \leq \begin{bmatrix} c & \text{per n=1} \\ T(n-1)+c'n \text{ per n>1} \end{bmatrix}$$

Lavoro ad ogni chiamata ricorsiva è O(n+deg(v))=O(n), dove v è il nodo rimosso da G

che ha soluzione $T(n)=O(n^2)$

Metodo iterativo

$$T(n) \le T(n-1) + c'n \le T(n-2) + c'(n-1) + c'n \le T(n-3) + c'(n-2) + c'(n-1) + c'n \le ...$$

 $\le c + c'2 + ... + nc' = c + c'n(n+1)/2 - c' = O(n^2)$

Metodo di sostituzione. Ipotizziamo $T(n) \le Cn^2$ per $n \ge n_0$, dove C ed n_0 sono costanti positive da determinare. Dimostriamo che la nostra intuizione e` corretta utilizzando l'induzione.

Base induzione: $T(1) \le c \le 1^2 C$ se $C \ge c$ Passo induttivo.

 $T(n) \le T(n-1) + c'n \le C(n-1)^2 + c'n = Cn^2 + C - 2Cn + c'n \le Cn^2$ se $C \ge c'$ Basta prendere $C = \max\{c,c'\}$ e $n_0 = 1$

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

_.

Algoritmo per l'ordinamento topologico con informazioni aggiuntive

- Il bound $O(n^2)$ non è molto buono se il grafo è sparso, cioè se il numero di archi è molto più piccolo di n^2
- Possiamo ottenere un bound migliore?
- Per ottenere un bound migliore occorre usare un modo efficiente per individuare un nodo senza archi entranti ad ogni chiamata ricorsiva
- Si procede nel modo seguente:
- Un nodo si dice attivo se non è stato ancora cancellato
- Occorre mantenere le seguenti informazioni:
- per ciascun vertice attivo w
 - count[w] = numero di archi entranti in w provenienti da nodi attivi.
 - S = insieme dei nodi attivi che non hanno archi entranti provenienti da altri nodi attivi.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Algoritmo per l'ordinamento topologico con informazioni aggiuntive: analisi

Teorema. L'algoritmo trova l'ordinamento topologico di un DAG in tempo O(m + n).

Dim

- Inizializzazione. Richiede tempo O(m + n) in quanto
 - I valori di count[w] vengono inizializzati scandendo tutti gli archi e incrementando count[w] per ogni arco entrante in w basta scandire tutti gli archi una sola volta. → tempo O(m)
 - Inizialmente tutti i nodi sono attivi per cui S consiste dei nodi di G senza archi entranti. E` sufficiente scandire tutti i nodi una sola volta per inizializzare S → tempo O(n)
- Aggiornamento. Per trovare il nodo v da cancellare basta prendere un nodo da S. Per cancellare v occorre
 - Cancellare v da S e da G. Cancellarlo da G costa deg(v). Possiamo rappresentare S mediante una lista. Se cancelliamo ogni volta da S il primo nodo della lista-tempo O(1) (anche in una lista a puntatori singoli)
 - 2. Decrementare count[w] per ogni arco (v,w). Se count[w]=0 allora occorre aggiungere w a S \rightarrow tempo O(deg(v)).

I passi 1. e 2. vengono eseguiti una volta per ogni vertice tutti gli aggiornamenti vengono fatti in $\sum_{n} O(1) + \sum_{n} O(\deg(u)) = O(n) + O(m) = O(n+m)$

76

Esercizio

Fornire tutti gli ordinamenti topologici del grafo sottostante

Soluzione. Potremmo esaminare le 5!= 120 possibili permutazioni.... Ragioniamo: il primo nodo dell'ordinamento non deve avere archi entranti, l'ultimo non deve avere archi uscenti. Gli unici nodi che rispettivamente soddisfano questi requisiti sono a ed e. Quindi ogni ordinamento topologico deve cominciare con a e finire con e. In quanti modi possono essere sistemati gli altri nodi? Osserviamo che l'arco (c,d) implica che c precede d in quasiasi ordinamento topologico mentre b può trovarsi in una qualsiasi posizione tra a ed e. In totale, ci sono quindi 3 ordinamenti topologici

abcde, acbde, acdbe

Esercizio 2 Cap 3

Fornire un algoritmo che, dato un grafo non direzionato G, scopre se G contiene cicli e in caso affermativo produce in output uno dei cicli. L'algoritmo deve avere tempo di esecuzione O(n+m)

Soluzione. Si esegua una visita BFS sul grafo. Se il grafo non è connesso si eseguono più visite, una per componente connessa. Se al termine gli alberi BFS contengono tutti gli archi allora G non contiene cicli. In caso contrario, c'è almeno un arco (x,y) che non fa parte degli alberi BFS. Consideriamo l'albero BFS T in cui si trovano x e y e sia z l'antenato comune più vicino a x e y (LCA di x e y). L'arco (x,y) insieme ai percorsi tra z e x e quello tra z e y forma un ciclo .

Come facciamo a trovare lo LCA di x e y in tempo O(n)?

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

78

Esercizio 3 Cap. 3

Modificare l'algoritmo per l'ordinamento topologico di un DAG in modo tale che se il grafo direzionato input non è un DAG l'algoritmo riporta in output un ciclo che fa parte del grafo.

Soluzione.

- Caso 1. All'inizio di ogni chiamata ricorsiva dell'algoritmo per l'ordinamento topologico, l'insieme S non è vuoto. In questo caso riusciamo ad ottenere un ordinamento topologico perché ogni nodo cancellato v non ha archi entranti che provengono dai nodi che sono ancora attivi e che quindi saranno posizionati nell'ordinamento dopo v. Il Lemma ci dice che se il grafo ha un ordinamento topologico allora il grafo è un DAG.
- Caso 2. All'inizio di una certa chiamata ricorsiva, S è vuoto. In questo caso il grafo formato dai nodi attivi non è un DAG per il lemma che dice che un DAG ha almeno un nodo senza archi entranti. Il ciclo è ottenuto percorrendo a ritroso gli archi a partire da un qualsiasi nodo attivo v fino a che non incontriamo uno stesso nodo w due volte.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Continua nella prossima slide

Esercizio 3 Cap. 3

- Basta quindi modificare l'algoritmo in modo che se all'inizio di una chiamata ricorsiva si ha che S è vuoto allora l'algoritmo sceglie un nodo attivo v e comincia a percorrere gli archi a ritroso a partire da v: si sceglie un arco (x,v) nella lista degli archi entranti in v, poi si sceglie un arco (y,x) nella lista degli archi entranti in x e così via.
- Ogni volta che viene attraversato un arco (p,q) a ritroso, il nodo p raggiunto viene inserito all'inizio di una lista a doppi puntatori ed etichettato come visitato.
- Se ad un certo punto si raggiunge un nodo w già etichettato come visitato, l'algoritmo interrompe questo percorso all'indietro e cancella dalla lista tutti i nodi a partire dalla fine della lista fino a che incontra per la prima volta w.
- I nodi restanti nella lista formano un ciclo direzionato che comincia e finisce in w.
- Tempo O(n+m) in quanto l'algoritmo per l'ordinamento ha costo O(n+m) e il costo aggiuntivo per trovare il ciclo è O(n).

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Continua nella prossima slide

80

Esercizio 3 Cap. 3

Esempio di grafo con ciclo

Se cominciamo il cammino a ritroso a partire da v, la lista dei nodi attraversati è w a b f g w p q x u v (aggiungiamo ogni nodo attraversato all'inizio della lista). Non appena incontriamo la seconda occorrenza di w, ci fermiamo e cancelliamo gli ultimi 5 nodi della lista scandendo la lista a partire dalla fine. I nodi che rimangono nella lista formano il ciclo w a b f q w.

PROGETTAZIONE DI ALGORITMI a.a. 2018-19
A. DE BONIS

Ω1

Esercizio 7 Cap. 3

Dimostrare o confutare la seguente affermazione:

Sia G un grafo non direzionato con un numero n pari di vertici e in cui ogni vertice ha grado almeno n/2. G è connesso.

Soluzione:

- · L'affermazione è vera.
- Dimostrazione. Immaginiamo di eseguire la BFS su G a partire da un certo vertice u.
- Siccome u ha grado almeno n/2 allora nel livello L₁ ci saranno almeno n/2 vertici.
- Sia v un vertice diverso da u che non è in L₁
- Siccome v ha grado almeno n/2 e non è adiacente ad u (perche'?) allora almeno uno degli archi incidenti su u deve incidere su un vertice che si trova nel livello L₁.
 - Semplice argomento: se escludiamo u ed i nodi adiacenti ad u, rimangono al più n-1-n/2= n/2-1 altri nodi.
- Quindi ogni vertice v diverso da u e che non è adiacente ad u deve essere adiacente ad un nodo adiacente ad u.
- Quindi ogni nodo che non è nei primi due livelli sara inserito nella BFS nel terzo livello $L_2 \Rightarrow$ G è connesso

Esercizio 6 Cap. 3

Sia G un grafo connesso tale che il DFS tree e il BFS tree di G sono uguali allo stesso albero T. Dimostrare che G=T (cioe` non ci sono archi di G che non sono inclusi in T).

Soluzione:

- Dimostrazione. Supponiamo per assurdo che esista un arco (x,y) di G che non e` in T.
- Siccome T e` un BFS tree allora per la proprietà dimostrata per BFS si ha: (x,y) in G → i livelli di x e y in T differiscono al più di 1.
- 2. Siccome T e` anche un DFS tree allora per la proprietà dimostrata per DFS si ha: (x,y) in G \to x e` discendente di y o y e` discendente di x
- 3. Siccome (x,y) non e` in T allora x e y non sono in relazione padre figlio.
- Dalla 2. sappiamo che x e y sono uno discendente dell'altro in T e quindi non possono essere sullo stesso livello. La 1. e la 2. insieme allora implicano che x e y sono in livelli consecutivi e sono uno discendente dell'altro. Ciò e` possibile solo se x e y sono in relazione padre figlio.
- Siamo arrivati a contraddire la 3 e quindi non e` possibile che esista un arco di G che non e` in T.