
Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

16

S = { }

PQ = { }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

17

S = { }

PQ = { a, b, c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

 

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

18

S = { a }

PQ = { b, c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

 

μείςζε θιεηδημύ

μείςζε θιεηδημύ

δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

19

S = { a }

PQ = { b, c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

 

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

20

S = { a, b }

PQ = { c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

 

δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

21

S = { a, b }

PQ = { c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

μείςζε θιεηδημύ

μείςζε
θιεηδημύ

παναμέκεη
ημ θιεηδί

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

22

S = { a, b }

PQ = { c, d, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

23

S = { a, b, d }

PQ = { c, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8
δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

24

S = { a, b, d }

PQ = { c, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 μείςζε
θιεηδημύ

μείςζε
θιεηδημύ

μείςζε θιεηδημύ

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

25

S = { a, b, d }

PQ = { c, e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

26

S = { a, b, d, c }

PQ = { e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9
δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

27

S = { a, b, d, c }

PQ = { e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1 μείςζε
θιεηδημύ

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

28

S = { a, b, d, c }

PQ = { e, f, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

29

S = { a, b, d, c, f }

PQ = { e, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

δηαγναθή
ειαπίζημο

μείςζε θιεηδημύ

μείςζε
θιεηδημύ

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

30

S = { a, b, d, c, f }

PQ = { e, g }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

31

S = { a, b, d, c, f, g }

PQ = { e }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

32

S = { a, b, d, c, f, g }

PQ = { e }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5 παναμέκεη
ημ θιεηδί

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

33

S = { a, b, d, c, f, g }

PQ = { e }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

34

S = { a, b, d, c, f, g, e }

PQ = { }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

δηαγναθή
ειαπίζημο

Αιγόνηζμμξ ημο Prim: Πανάδεηγμα

35

S = { a, b, d, c, f, g, e }

PQ = { }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 

 9

 1

 8

 

 

  

 

X

X 4

 8

  X

X 10

 8

 2 X X

X 7

 9 X 1

X 2

X 5

36

Άπιεζημη Αιγόνηζμμη

Αιγόνηζμμξ ημο Kruskal. Ξεθηκάμε με T = . Θεςνμύμε ηηξ αθμέξ ζε

αύλμοζα ηάλε ςξ πνμξ ηα θόζηε ημοξ. Γηζάγμομε μηα αθμή e ζημ T εθηόξ

ακ δεμημονγείηαη θύθιμξ.

Αιγόνηζμμξ Ακηίζηνμθεξ Δηαγναθήξ. Ξεθηκάμε με T = E. Θεςνμύμε ηηξ

αθμέξ ζε θζίκμοζα ηάλε ςξ πνμξ ηα θόζηε ημοξ. Δηαγνάθμομε μηα αθμή e

από ημ T εθηόξ ακ ημ Σ γίκεηαη με-ζοκεθηηθό.

Αιγόνηζμμξ ημο Prim. Ξεθηκάμε με μηα ανπηθή θμνοθή s θαη ακαπηύζζμομε

έκα δέκδνμ T νηδςμέκμ ζηεκ s. ΢ε θάζε βήμα, πνμζζέημομε ζημ Σ ηεκ

αθμή e με ημ μηθνόηενμ θόζημξ πμο έπεη αθνηβώξ έκα άθνμ ζημ T.

΢εμείςζε. Καη μη ηνεηξ αιγόνηζμμη πανάγμοκ έκα Γ΢Δ.

37

Αιγόνηζμμξ ημο Kruskal: Απόδεηλε Ονζόηεηαξ

Αιγόνηζμμξ ημο Kruskal. [Kruskal, 1956]

 Θεςνμύμε ηηξ αθμέξ με αολακόμεκε ζεηνά θόζημοξ.

 1ε Πενίπηςζε: Ακ ε πνόζζεζε ηεξ e ζημ T δεμημονγεί θύθιμ,

απμννίπημομε ηεκ e ζύμθςκα με ηεκ ηδηόηεηα θύθιμο.

 2ε Πενίπηςζε: Δηαθμνεηηθά, εηζάγμομε ηεκ e = (u, v) ζημT ζύμθςκα

με ηεκ ηδηόηεηα απμθμπήξ όπμο S = ζοκεθηηθή ζοκηζηώζα ημο u.

1ε Πενίπηςζε

v

u

2ε Πενίπηςζε

e

e
S

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

38

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

39

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

40

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

41

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

42

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

43

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

44

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

ίδηα ζοκεθηηθή ζοκηζηώζα

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

45

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

ίδηα ζοκεθηηθή ζοκηζηώζα

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

46

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ

Αιγόνηζμμξ ημο Kruskal: Πανάδεηγμα

47

Αθμέξ = { c-f, c-d, f-g, a-b, e-f, e-g, d-e, b-d, a-c, b-c, d-f, b-e }

Κόζηε = { 1 , 2 , 2 , 4 , 5 , 6 , 7 , 8 , 8 , 9 , 9 , 10 }

a

e b

d

c

g

f

 10

7

 2

 4

 8 9 2

 5

 6

 9

 1

 8

επηιέλαμε όιεξ ηηξ θμνοθέξ
(μπμηαδήπμηε άιιε αθμή ακ πνμζζέζμομε ζα δεμημονγήζεη θύθιμ)

Τιμπμίεζε: Αιγόνηζμμξ ημο Kruskal (Πνμβιήμαηα)

Γνώηεμα: Πώξ μπμνμύμε κα ειέγπμομε ακ ε πνόζζεζε ηεξ αθμήξ u-v

δεμημονγεί θύθιμ;

Απάκηεζε:

 Γιέγπμομε ακ μη θμνοθέξ u θαη v ακήθμοκ ζηεκ ίδηα ζοκεθηηθή ζοκηζηώζα

Γπμμέκςξ: απμζεθεύμομε ηηξ ζοκεθηηθέξ ζοκηζηώζεξ

 ΢ηεκ ανπή ζεςνμύμε όηη θάζε θμνοθή ακήθεη ζηεκ δηθή ηεξ (μμκαδηθή)

ζοκεθηηθή ζοκηζηώζα

 Γιέγπμομε ακ δύμ θμνοθέξ ακήθμοκ ζηεκ ίδηα ζοκεθηηθή ζοκηζηώζα.

 ΢οκεθηηθέξ ζοκηζηώζεξ ζογπςκεύμκηαη όηακ πνμζζέημομε αθμέξ.

Θέιμομε κα επηηύπμομε γνήγμνα:

 Έιεγπμξ ζοκεθηηθώκ ζοκηζηςζώκ

 ΢ογπώκεοζε ζοκεθηηθώκ ζοκηζηςζώκ

 Δξμή Δεδξμέμωμ Union-Find
48

49

H δμμή δεδμμέκςκ Union-Find

Union-Find. Τπμζηενίδεη ηηξ αθόιμοζεξ ιεηημονγίεξ:

 MakeUnionFind(S): δεμημονγεί μηα δμμή (ζύκμιμ) γηα θάζε ζημηπείμ s  S

 Find(i): βνίζθεη ημ «όκμμα» ημο ζοκόιμο πμο ακήθεη ημ ζημηπείμ i

 Union(x,y): ζογπςκεύεη ηα ζύκμια με «μκόμαηα» x θαη y ζε έκα ζύκμιμ

1 3 8 9 10 1

2 4 5 2

6 6

7 11 12 7

13 13

1

2

6

7

13

5

3

1

3

1

1 2 6 7 13

5 6 7 8 1 2 3 4 11 12 13 9 10

1 1 1 1 2 2 7 7 Πίκαθαξ ΢οκόιςκ:

΢ημηπεία:
Πιήζμξ ζημηπείςκ
ζε θάζε ζύκμιμ

50

H δμμή δεδμμέκςκ Union-Find

Union-Find. Τπμζηενίδεη ηηξ αθόιμοζεξ ιεηημονγίεξ:

 MakeUnionFind(S): δεμημονγεί μηα δμμή (ζύκμιμ) γηα θάζε ζημηπείμ s  S

– πνεηάδεηαη πνόκμ Ο(n) με |S|=n.

 Find(i): βνίζθεη ημ «όκμμα» ημο ζοκόιμο πμο ακήθεη ημ ζημηπείμ i

– παίνκεη πνόκμ Ο(1) με ημκ Πίκαθα ΢οκόιςκ.

 Union(x,y): ζογπςκεύεη ηα ζύκμια με «μκόμαηα» x θαη y ζε έκα ζύκμιμ

– Βνίζθεη ημ μηθνόηενμ ζύκμιμ από ηα x θαη y θαη εκεμενώκεη μόκμ ηα

ζημηπεία ημο μηθνόηενμο μεγέζμοξ

1 3 8 9 10 1

2 4 5 2

6 6

7 11 12 7

13 13

1

2

6

7

13

5

3

1

3

1

1 2 6 7 13

5 6 7 8 1 2 3 4 11 12 13 9 10

1 1 1 1 2 2 7 7 Πίκαθαξ ΢οκόιςκ:

΢ημηπεία:
Πιήζμξ ζημηπείςκ
ζε θάζε ζύκμιμ

51

H δμμή δεδμμέκςκ Union-Find

 Union(x,y): Βνίζθεη ημ μηθνόηενμ ζύκμιμ από ηα x θαη y θαη εκεμενώκεη

μόκμ ηα ζημηπεία ημο μηθνόηενμο μεγέζμοξ

 Μεηά από k εκώζεηξ, ημ πμιύ 2k ζημηπεία ζομμεηέπμοκ ζε εκώζεηξ.

 Κάζε θμνά πμο αιιάδεη μ πίκαθαξ ζοκόιςκ γηα έκα ζημηπείμ, ηόηε ημ

μέγεζμξ ημο κέμο ζοκόιμο γίκεηαη ημοιάπηζημκ δηπιάζημ ζε ζπέζε με πνηκ.

 Άνα μεηά από k εκώζεηξ μ πίκαθαξ ζοκόιςκ αιιάδεη ημ πμιύ log(2k)

θμνέξ γηα έκα ζημηπείμ.

 Γπμμέκςξ, ημ πμιύ 2k ζημηπεία άιιαλακ ζύκμια θαη θάζε έκα ζημηπείμ

άιιαλε ημ πμιύ log(2k) ζύκμια  μεηά από k εκώζεηξ, Ο(k log k) πνόκμ

1 3 8 9 10 1

2 4 5 2

6 6

7 11 12 7

13 13

1

2

6

7

13

5

3

1

3

1

1 2 6 7 13

5 6 7 8 1 2 3 4 11 12 13 9 10

1 1 1 1 2 2 7 7

΢ημηπεία:
Πιήζμξ ζημηπείςκ
ζε θάζε ζύκμιμ

Πίκαθαξ ΢οκόιςκ:

52

H δμμή δεδμμέκςκ Union-Find

Union-Find. Τπμζηενίδεη ηηξ αθόιμοζεξ ιεηημονγίεξ:

 MakeUnionFind(S): δεμημονγεί μηα δμμή (ζύκμιμ) γηα θάζε ζημηπείμ s  S

– πνεηάδεηαη πνόκμ Ο(n) με |S|=n.

 Find(i): βνίζθεη ημ «όκμμα» ημο ζοκόιμο πμο ακήθεη ημ ζημηπείμ i

– παίνκεη πνόκμ Ο(1) με ημκ Πίκαθα ΢οκόιςκ.

 Union(x,y): ζογπςκεύεη ηα ζύκμια με «μκόμαηα» x θαη y ζε έκα ζύκμιμ

– Κάζε αθμιμοζία από k ιεηημονγίεξ Union(x,y)

πνεηάδεηαη πνόκμ Ο(k log k).

1 3 8 9 10 1

2 4 5 2

6 6

7 11 12 7

13 13

1

2

6

7

13

5

3

1

3

1

1 2 6 7 13

5 6 7 8 1 2 3 4 11 12 13 9 10

1 1 1 1 2 2 7 7 Πίκαθαξ ΢οκόιςκ:

΢ημηπεία:
Πιήζμξ ζημηπείςκ
ζε θάζε ζύκμιμ

53

Μηα δεκδνηθή δμμή δεδμμέκςκ γηα ηεκ Union-Find

Union-Find. Τπμζηενίδεη ηηξ αθόιμοζεξ ιεηημονγίεξ:

 MakeUnionFind(S): δεμημονγεί έκα δέκδνμ γηα θάζε ζημηπείμ s  S

– πνεηάδεηαη πνόκμ Ο(n) με |S|=n.

 Find(i): βνίζθεη ημ «όκμμα» ημο ζοκόιμο πμο ακήθεη ημ ζημηπείμ i

– αθμιμοζώκηαξ ημ μμκμπάηη πνμξ ηε νίδα, Ο(log n).

 Union(x,y): ακ ημ μέγεζμξ ημο x > y ηόηε μ y γίκεηαη παηδί ημο x

– Xνεηάδεηαη πνόκμ Ο(1).

1

3

8

9

10

2

4 5

6 7

11 12

13 1

2

6

7

13

5

3

1

3

1

Δέκδνα:
Πιήζμξ ζημηπείςκ
ζε θάζε δέκδνμ

54

Μηα δεκδνηθή δμμή δεδμμέκςκ γηα ηεκ Union-Find

Union-Find. Τπμζηενίδεη ηηξ αθόιμοζεξ ιεηημονγίεξ:

 MakeUnionFind(S): δεμημονγεί έκα δέκδνμ γηα θάζε ζημηπείμ s  S

– πνεηάδεηαη πνόκμ Ο(n) με |S|=n.

 Find(i): βνίζθεη ημ «όκμμα» ημο ζοκόιμο πμο ακήθεη ημ ζημηπείμ i

– αθμιμοζώκηαξ ημ μμκμπάηη πνμξ ηε νίδα, Ο(log n).

 Union(x,y): ακ ημ μέγεζμξ ημο x > y ηόηε μ y γίκεηαη παηδί ημο x

– Xνεηάδεηαη πνόκμ Ο(1).

1

3

8

9

10

2

4 5

6 7

11 12

13 1

2

6

7

13

8

3

1

3

1

Δέκδνα:
Πιήζμξ ζημηπείςκ
ζε θάζε δέκδνμ

Union(1,2)

55

Μηα δεκδνηθή δμμή δεδμμέκςκ γηα ηεκ Union-Find

 Ο πνόκμξ ελανηάηαη από ημ ύρμξ ημο δέκδνμο

– ακ θαιέζμομε n θμνέξ ηεκ δηαδηθαζία Union γηα έκα ζημηπείμ v ηόηε ημ v

μπμνεί κα βνίζθεηαη ζε απόζηαζε n από ηε νίδα.

 Δειαδή ελανηάηαη από ημ πόζεξ θμνέξ μ θόμβμξ v άιιαλε ημ όκμμά ημο

(θαη μεηαθηκήζεθε ημ οπμδέκδνμ ημο μέζς ηεξ Union).

 Η Union() δηαηενεί ημ όκμμα ημο μεγαιύηενμο δέκδνμο  ημ μέγεζμξ ημο

δέκδνμο ημο v ημοιάπηζημκ δηπιαζηάδεηαη

 Άνα ημ δέκδνμ ημο v (ανπηθά ήηακ 1 θαη ζα θηάζεη έςξ n) ζα δηπιαζηαζηεί

ημ πμιύ log n θμνέξ.

Η ιεηημονγία Find() πνεηάδεηαη πνόκμ O(log n) ζε μηα δεκδνηθή δμμή
Union-Find

56

Τιμπμίεζε: Αιγόνηζμμξ ημο Kruskal

Kruskal(G) {

 Ταξινόμηζε ηα κόζηη ακμών έηζι ώζηε c1  c2  ...  cm.

 T  

 foreach (u  V) θηιάξε ένα ζύνολο πος πεπιέσει ηο u

 for i = 1 to m

 (u,v) = ei

 if (u και v ζε διαθοπεηικά ζύνολα) {

 T  T  {ei}

 ζςγσώνεςζε ηα ζύνολα ηυν u και v

 }

 return T

}

Τιμπμίεζε. Υνεζημμπμημύμε ηεκ δμμή δεδμμέκςκ union-find (απιή εθδμπή).

 Καηαζθεοάδμομε ημ ζύκμιμ T από αθμέξ ημο Γ΢Δ.

 Δηαηενμύμε έκα ζύκμιμ γηα θάζε ζοκεθηηθή ζοκηζηώζα.

 O(m log n) γηα ηαληκόμεζε θαη O(m log n) γηα ιεηημονγίεξ Union(x,y).

είκαη μη u θαη v ζε δηαθμνεηηθέξ ζοκεθηηθέξ ζοκηζηώζεξ;
 find(u)  find(v)

έκςζε δύμ ζοκηζηςζώκ, Union(u,v)

m  n2  log m είκαη O(log n) Find(u), Find(v)  O(1)
Union(Find(u), Find(v))  O(log n)

57

Άπιεζημη Αιγόνηζμμη

Αιγόνηζμμξ ημο Kruskal. Ξεθηκάμε με T = . Θεςνμύμε ηηξ αθμέξ ζε

αύλμοζα ηάλε ςξ πνμξ ηα θόζηε ημοξ. Γηζάγμομε μηα αθμή e ζημ T εθηόξ

ακ δεμημονγείηαη θύθιμξ.

Αιγόνηζμμξ Ακηίζηνμθεξ Δηαγναθήξ. Ξεθηκάμε με T = E. Θεςνμύμε ηηξ

αθμέξ ζε θζίκμοζα ηάλε ςξ πνμξ ηα θόζηε ημοξ. Δηαγνάθμομε μηα αθμή e

από ημ T εθηόξ ακ ημ Σ γίκεηαη με-ζοκεθηηθό.

Αιγόνηζμμξ ημο Prim. Ξεθηκάμε με μηα ανπηθή θμνοθή s θαη ακαπηύζζμομε

έκα δέκδνμ T νηδςμέκμ ζηεκ s. ΢ε θάζε βήμα, πνμζζέημομε ζημ Σ ηεκ

αθμή e με ημ μηθνόηενμ θόζημξ πμο έπεη αθνηβώξ έκα άθνμ ζημ T.

΢εμείςζε. Καη μη ηνεηξ αιγόνηζμμη πανάγμοκ έκα Γ΢Δ.

Αιγόνηζμμξ Ακηίζηνμθεξ Δηαγναθήξ

Αιγόνηζμμξ ακηίζηνμθεξ δηαγναθήξ: Δηαγναθή αθμώκ θαηά θζίκμοζα ηάλε

ςξ πνμξ ηα θόζηε, δηαηενώκηαξ εθείκεξ ηηξ αθμέξ πμο αθήκμοκ ημ γνάθεμα

με-ζοκεθηηθό.

Ιζπονηζμόξ. Ο αιγόνηζμμξ ακηίζηνμθεξ δηαγναθήξ πανάγεη έκα Γ΢Δ.

Απόδεηλε. (ζπεμαηηθά)

58

v u
e = (u,v)

Γπεηδή ε δηαγναθή ηεξ e δεμ ζα δεμημονγήζεη έκα
με-ζοκεθηηθό γνάθεμα, ζα οπάνπεη άιιε δηαδνμμή
μεηαλύ u θαη v  θύθιμξ C

Γπεηδή δηαγνάθμομε
θαηά θζίκμοζα ηάλε,
ε e είκαη ε πημ
αθνηβή αθμή ζημκ
θύθιμ C  ηδηόηεηα
θύθιμο

59

Λεληθμγναθηθή Δηάζπαζε Ιζμβαζμηώκ

Απαιμηθή οπόζεζεξ δηαθνηηώκ αθμώκ: δηαηανάζζμομε όια ηα θόζηε αθμώκ με

μηθνέξ μεηαβμιέξ γηα κα δηαζπάζμομε ηζμβαζμίεξ.

Ακίθηοπμ. Οη αιγόνηζμμη Kruskal θαη Prim επενεάδμκηαη από ηα θόζηε με

ζογθνίζεηξ δεογανηώκ. Ακ μη μεηαβμιέξ είκαη ανθεηά μηθνέξ, ημ Γ΢Δ με

δηαηαναγμέκα θόζηε είκαη έκα Γ΢Δ με ηα ανπηθά θόζηε.

Τιμπμίεζε. Μπμνμύμε κα πεηνηζημύμε μηθνέξ δηαηαναπέξ έμμεζα δηαζπώκηαξ

ηηξ ηζμβαζμίεξ λενικξγοαφικά, ζύμθςκα με ημκ δείθηε θάζε αθμήξ.

boolean less(i, j) {

 if (cost(ei) < cost(ej)) return true

 else if (cost(ei) > cost(ej)) return false

 else if (i < j) return true

 else return false

}

π.π., ακ όια ηα θόζηε είκαη αθέναηα, δηαηανάζζμομε
ημ θόζημξ θάζε αθμήξ ei θαηά i / n2

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

60

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

Ιδηόηεηα απμθμπήξ. Έζης S μπμημδήπμηε οπμζύκμιμ θμνοθώκ θαη έζης e ε

αθμή με ημ ειάπηζημ θόζημξ θαη αθνηβώξ έκα άθνμ ζημ S. Σόηε ημ Γ΢Δ

πενηέπεη ηεκ e.

Ιδηόηεηα θύθιμο. Έζης C μπμημζδήπμηε θύθιμξ, θαη έζης f ε αθμή με ημ

μέγηζημ θόζημξ πμο ακήθεη ζημ C. Σόηε ημ Γ΢Δ δεκ πενηέπεη ηεκ f.

61

f

S

ε e ακήθεη ζημ Γ΢Δ

e

ε f δεκ ακήθεη ζημ Γ΢Δ

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

Ιζπονηζμόξ. Η αθμή e=(u,v) δεκ ακήθεη ζε θάπμημ Γ΢Δ ακ θαη μόκμ ακ μη u θαη

v εκώκμκηαη μέζς άιιεξ δηαδνμμήξ με θζεκόηενεξ αθμέξ από ηεκ e.

62

f

S

ε e ακήθεη ζημ Γ΢Δ

e

ε f δεκ ακήθεη ζημ Γ΢Δ

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

Ιζπονηζμόξ. Η αθμή e=(u,v) δεκ ακήθεη ζε θάπμημ Γ΢Δ ακ θαη μόκμ ακ μη u θαη

v εκώκμκηαη μέζς άιιεξ δηαδνμμήξ με θζεκόηενεξ αθμέξ από ηεκ e.

Απόδεηλε.

 Ακ μη θμνοθέξ u θαη v εκώκμκηαη μέζς άιιεξ δηαδνμμήξ P με θζεκόηενεξ

αθμέξ από ηεκ e ηόηε πνμζζέημομε ηεκ e ζημ P θαη έπμομε θύθιμ C. ΢ημ C ε

αθμή e είκαη ε πημ αθνηβή, άνα από ηδηόηεηα θύθιμο, e  Γ΢Δ.

63

f

ε f δεκ ακήθεη ζημ Γ΢Δ

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

Ιζπονηζμόξ. Η αθμή e=(u,v) δεκ ακήθεη ζε θάπμημ Γ΢Δ ακ θαη μόκμ ακ μη u θαη

v εκώκμκηαη μέζς άιιεξ δηαδνμμήξ με θζεκόηενεξ αθμέξ από ηεκ e.

Απόδεηλε.

 Ακ u θαη v δεκ εκώκμκηαη με άιιε θζεκόηενε δηαδνμμή από ηεκ e ηόηε ζα

βνμύμε έκα S: e είκαη θζεκόηενε, u  S θαη v  V - S. Σόηε από ηδηόηεηα

απμθμπήξ e  Γ΢Δ. S = όιεξ μη θμνοθέξ πμο μπμνμύμε κα

 πνμζεγγίζμομε από ηεκ u με αθμέξ θζεκόηενεξ από e.

 Ακ οπήνπε f=(x,y) με xS θαη yV – S με

 cf < ce, ηόηε μ x θηάκεη ζημ u με

 θζεκόηενεξ αθμέξ, + {f} (cf < ce): άνα θαη

 μ y θηάκεη ζημ u με θζεκόηενεξ αθμέξ,

 δειαδή y S, άημπμ. Άνα ε e: θζεκόηενε
64

y

u

x

v

S

ε e ακήθεη ζημ Γ΢Δ

e

Πανάδεηγμα - Άζθεζε

Άζθεζε: Δεδμμέκμο εκόξ γναθήμαημξ G με θόζηε ζηηξ αθμέξ (μπμνείηε κα

ζεςνήζεηε όηη είκαη δηαθμνεηηθά) θαη μηαξ αθμήξ e, ζπεδηάζηε αιγόνηζμμ πμο

απακηάεη ζε πνόκμ O(n + m) ακ ε e ακήθεη ζε έκα Γ΢Δ.

Ιζπονηζμόξ. Η αθμή e=(u,v) δεκ ακήθεη ζε θάπμημ Γ΢Δ ακ θαη μόκμ ακ μη u θαη

v εκώκμκηαη μέζς άιιεξ δηαδνμμήξ με θζεκόηενεξ αθμέξ από ηεκ e.

Αιγόνηζμμξ:

 Δηαγνάθμομε από ημ G όιεξ ηηξ αθμέξ f με cf ≥ ce (θαη ηεκ ίδηα ηεκ e)

 Υνόκμξ: O(m)

 Γιέγπμομε ακ ημ γνάθεμα πμο πνμθύπηεη είκαη ζοκεθηηθό, δειαδή ακ

οπάνπεη (θζεκόηενε) δηαδνμμή από ημ u ζημ v.

 Υνόκμξ: Ο(m + n) εθηειώκηαξ DFS ή BFS

 Με βάζε ημκ ηζπονηζμό, e  Γ΢Δ ακ θαη μόκμ ακ δεκ οπάνπεη ηέημηα

δηαδνμμή (με-ζοκεθηηθό).

65

Κώδηθεξ Huffman θαη ΢ομπίεζε Δεδμμέκςκ

67

΢ομπίεζε Δεδμμέκςκ

Γ. Δεδμμέκμο εκόξ θεημέκμο πμο πνεζημμπμηεί 32 ζύμβμια (24 γνάμμαηα θαη

μνηζμέκμη παναθηήνεξ), πώξ μπμνμύμε κα ημ θςδηθμπμηήζμομε ζε bits;

Γ. Ονηζμέκα γνάμμαηα (e, t, a, o, i, n) πνεζημμπμημύκηαη ζοπκόηενα. Πώξ ημ

εθμεηαιιεοόμαζηε γηα κα μεηώζμομε ημ μέγεζμξ ηεξ θςδηθμπμίεζεξ;

Γ. Πώξ γκςνίδμομε πόηε λεθηκά ημ επόμεκμ ζύμβμιμ;

Π.π. γ(a) = 01 Ση ακηηπνμζςπεύεη ημ 0101?

 γ(b) = 010

 γ(e) = 1

68

΢ομπίεζε Δεδμμέκςκ

Γ. Δεδμμέκμο εκόξ θεημέκμο πμο πνεζημμπμηεί 32 ζύμβμια (24 γνάμμαηα θαη

μνηζμέκμη παναθηήνεξ), πώξ μπμνμύμε κα ημ θςδηθμπμηήζμομε ζε bits;

A. Κςδηθμπμημύμε 25 =32 δηαθμνεηηθά ζύμβμια με πίκαθα ζηαζενμύ μήθμοξ ηςκ

5 bits γηα θάζε ζύμβμιμ. Αοηό θαιείηαη ζηαζενμύ μήθμοξ θςδηθμπμίεζε.

Γ. Ονηζμέκα γνάμμαηα (e, t, a, o, i, n) πνεζημμπμημύκηαη ζοπκόηενα. Πώξ ημ

εθμεηαιιεοόμαζηε γηα κα μεηώζμομε ημ μέγεζμξ ηεξ θςδηθμπμίεζεξ;

A. Κςδηθμπμημύμε αοημύξ ημοξ παναθηήνεξ με ιηγόηενα bits από ημοξ άιιμοξ.

Γ. Πώξ γκςνίδμομε πόηε λεθηκά ημ επόμεκμ ζύμβμιμ;

A. Υνεζημμπμημύμε έκακ εηδηθό παναθηήνα δηαπςνηζμμύ (όπςξ ζηα ζήμαηα

Morse), ή ελαζθαιίδμομε όηη δεκ οπάνπεη αζάθεηα, επηβεβαηώκμκηαξ όηη θαμία

θςδηθμπμίεζε είκαη πνόζεμα θάπμηαξ άιιεξ.

Π.π. γ(a) = 01 Ση ακηηπνμζςπεύεη ημ 0101?

 γ(b) = 010

 γ(e) = 1

69

Πνμζεμαηηθμί Κώδηθεξ

Ονηζμόξ. Έκαξ πνμζεμαηηθόξ θώδηθαξ ημο ζοκόιμο S είκαη μηα ζοκ/ζε γ

πμο ακηηζημηπεί θάζε xS ζε 1’ξ θαη 0’ξ με ηέημημ ηνόπμ ώζηε γηα x,yS,

x≠y, ημ γ(x) κα μεκ είκαη πνόζεμα ημο γ(y).

Π.π. γ(a) = 11

 γ(e) = 01

 γ(k) = 001

 γ(l) = 10

 γ(u) = 000

Γ. Πμηα είκαη ε ζεμαζία ημο 1001000001 ;

Τπμζέημομε όηη μη ζοπκόηεηεξ είκαη γκςζηέξ γηα έκα θείμεκμ μεγέζμοξ 1G:

fa=0.4, fe=0.2, fk=0.2, fl=0.1, fu=0.1

Γ. Πμημ είκαη ημ μέγεζμξ ημο θςδηθμπμηεμέκμο θεημέκμο;

70

Πνμζεμαηηθμί Κώδηθεξ

Ονηζμόξ. Έκαξ πνμζεμαηηθόξ θώδηθαξ ημο ζοκόιμο S είκαη μηα ζοκ/ζε γ

πμο ακηηζημηπεί θάζε xS ζε 1’ξ θαη 0’ξ με ηέημημ ηνόπμ ώζηε γηα x,yS,

x≠y, ημ γ(x) κα μεκ είκαη πνόζεμα ημο γ(y).

Π.π. γ(a) = 11

 γ(e) = 01

 γ(k) = 001

 γ(l) = 10

 γ(u) = 000

Γ. Πμηα είκαη ε ζεμαζία ημο 1001000001 ;

A. “leuk”

Τπμζέημομε όηη μη ζοπκόηεηεξ είκαη γκςζηέξ γηα έκα θείμεκμ μεγέζμοξ 1G:

fa=0.4, fe=0.2, fk=0.2, fl=0.1, fu=0.1

Γ. Πμημ είκαη ημ μέγεζμξ ημο θςδηθμπμηεμέκμο θεημέκμο;

A. 2*fa + 2*fe + 3*fk + 2*fl + 3*fu = 2.3G

71

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ

Ονηζμόξ. Ο μέζμξ όνμξ ημο πιήζμοξ bits γηα θάζε γνάμμα εκόξ

πνμζεμαηηθμύ θώδηθα γ είκαη ημ άζνμηζμα ηςκ ζοπκμηήηςκ όιςκ ηςκ

ζομβόιςκ επί ημ πιήζμξ ηςκ bits γηα ηεκ θςδηθμπμίεζε ημο ζομβόιμο:

Θέιμομε κα βνμύμε έκα πνμζεμαηηθό θώδηθα πμο έπεη ημ ειάπηζημ δοκαηό

μέζμ όνμ πιήζμοξ bits γηα θάζε γνάμμα.

Αξ ζεςνήζμομε όηη μμκηειμπμημύμε έκακ θώδηθα με δοαδηθό δέκδνμ…





Sx

x xfABL)()(

72

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

Π.π., γ(a) = 11

 γ(e) = 01

 γ(k) = 001

 γ(l) = 10

 γ(u) = 000

Γ. Πώξ μμηάδεη ημ δέκδνμ ημο πνμζεμαηηθμύ θώδηθα ;

l

u

a e

k

0

0

0

0

1

1 1

1

73

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

Π.π., γ(a) = 11

 γ(e) = 01

 γ(k) = 001

 γ(l) = 10

 γ(u) = 000

Γ. Πώξ μμηάδεη ημ δέκδνμ ημο πνμζεμαηηθμύ θώδηθα ;

A. Μόκμ ηα θύιια έπμοκ επηγναθέξ.

Παναηήνεζε. Μηα θςδηθμπμίεζε ημο x είκαη πνόζεμα μηαξ θςδηθμπμίεζεξ

ημο y ακ θαη μόκμ ακ ημ μμκμπάηη ημο x είκαη πνόζεμα γηα ημ μμκμπάηη ημο y.

l

u

a e

k

0

0

0

0

1

1 1

1

74

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

Γ. Πμηα ε ζεμαζία ημο

 111010001111101000 ;

l

e

m

0

0

0

0

1

1 1

1

p

1

i

0

s

1





Sx

Tx xfTABL)(depth)(

75

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

Γ. Πμηα ε ζεμαζία ημο

 111010001111101000 ;

A. “simpel”

Γ. Πώξ μπμνεί αοηόξ μ πνμζεμαηηθόξ θώδηθαξ κα γίκεη πημ

απμηειεζμαηηθόξ;

l

e

m

0

0

0

0

1

1 1

1

p

1

i

0

s

1





Sx

Tx xfTABL)(depth)(

Γ. Πμηα ε ζεμαζία ημο

 111010001111101000 ;

A. “simpel”

Γ. Πώξ μπμνεί αοηόξ μ πνμζεμαηηθόξ θώδηθαξ κα γίκεη πημ

απμηειεζμαηηθόξ;

A. Αιιάδμομε ηεκ θςδηθμπμίεζε ημο p θαη s ζε μηθνόηενμο μήθμοξ.

Σμ δέκδνμ ηώνα είκαη πιήνεξ (θάζε εζςηενηθόξ θόμβμξ έπεη δομ παηδηά).
76

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

l

e

m

0

0

0

0

1

1 1

1 1

i

s

0





Sx

Tx xfTABL)(depth)(

p

77

Ονηζμόξ. Έκα δέκδνμ είκαη πιήνεξ ακ θάζε εζςηενηθόξ θόμβμξ έπεη 2 παηδηά.

Ιζπονηζμόξ. Σμ δοαδηθό δέκδνμ πμο ακηηζημηπεί ζημ βέιηηζημ πνμζεμαηηθό

θώδηθα είκαη πιήνεξ.

Απόδεηλε.

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

v

w

u

78

Ονηζμόξ. Έκα δέκδνμ είκαη πιήνεξ ακ θάζε εζςηενηθόξ θόμβμξ έπεη 2 παηδηά.

Ιζπονηζμόξ. Σμ δοαδηθό δέκδνμ πμο ακηηζημηπεί ζημ βέιηηζημ πνμζεμαηηθό

θώδηθα είκαη πιήνεξ.

Απόδεηλε. (με άημπμ)

 Τπμζέημομε όηη ημ δέκδνμ T ημο βέιηηζημο θώδηθα δεκ είκαη πιήνεξ.

 Δειαδή οπάνπεη θόμβμξ u με έκα μόκμ παηδί v.

 1ε Πενίπηςζε: u είκαη νίδα, δηαγνάθμομε ημ u θαη

 πνεζημμπμημύμε ημ v ςξ νίδα

 2ε Πενίπηςζε: u δεκ είκαη νίδα

– έζης w μ παηέναξ ημο u

– δηαγνάθμομε ημ u θαη θάκμομε ημ v παηδί ημο w

 Καη ζηηξ δομ πενηπηώζεηξ ημ πιήζμξ ηςκ bits (ύρμξ) γηα ηεκ θςδηθμπμίεζε

εκόξ θύιιμο ζημ οπμδέκδνμ ημο v μεηώκεηαη. Σμ οπόιμηπμ δέκδνμ δεκ

επενεάδεηαη. Σμ κέμ δέκδνμ T’ έπεη μηθνόηενμ ABL από ημ T. Άημπμ.

Ακαπανηζηώκηαξ Πνμζεμαηηθμύξ Κώδηθεξ με Δοαδηθά Δέκδνα

v

w

u

79

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ: Πνώηε Απόπεηνα

Γ. ΢ε πμηα ζεμεία ημο δέκδνμο εκόξ βέιηηζημο πνμζεμαηηθμύ θώδηθα πνέπεη κα

ημπμζεηεζμύκ γνάμμαηα με μεγάιε ζοπκόηεηα;

80

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ: Πνώηε Απόπεηνα

Γ. ΢ε πμηα ζεμεία ημο δέκδνμο εκόξ βέιηηζημο πνμζεμαηηθμύ θώδηθα πνέπεη κα

ημπμζεηεζμύκ γνάμμαηα με μεγάιε ζοπκόηεηα;

A. Κμκηά ζηε νίδα

Άπιεζημ Πνόηοπμ. Δεμημονγία δέκδνμο από πάκς πνμξ ηα θάης, πςνίδμομε

ημ S ζε δομ ζύκμια S1 θαη S2 με (πενίπμο) ίζεξ ζοπκόηεηεξ. Ακαδνμμηθά

θαηαζθεοάδμομε ηα δέκδνα γηα ημ S1 θαη S2.

[Shannon-Fano, 1949] fa=0.32, fe=0.25, fk=0.20, fl=0.18, fu=0.05

l

u

a e

k

e

u

a k

l

0.32 0.32 0.18

0.18

0.25 0.25

0.20

0.20

0.05 0.05

81

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ: Κςδηθμπμίεζε θαηά Huffman

Παναηήνεζε. Γνάμμαηα με μηθνή ζοπκόηεηα πνέπεη κα ημπμζεημύκηαη ζημ

παμειόηενμ επίπεδμ ημο δέκδνμο εκόξ βέιηηζημο πνμζεμαηηθμύ θώδηθα.

Παναηήνεζε. Γηα n > 1, ημ παμειόηενμ επίπεδμ πάκηα πενηέπεη ημοιάπηζημκ

δομ θύιια.

Παναηήνεζε. Η ζεηνά με ηεκ μπμία εμθακίδμκηαη ηα γνάμμαηα δεκ παίδεη

νόιμ.

Ιζπονηζμόξ. Τπάνπεη βέιηηζημξ πνμζεμαηηθόξ θώδηθαξ με δέκδνμ T* όπμο

ηα δομ γνάμμαηα με μηθνόηενε ζοπκόηεηα ημπμζεημύκηαη ςξ αδένθηα ζημ T*

Άπιεζημ πνόηοπμ. [Huffman, 1952] Δεμημονγία δέκδνμο από θάης

πνμξ ηα πάκς. Δεμημονγία δύμ θύιιςκ γηα ηα δομ μηθνόηενεξ

ζοπκόηεηαξ γνάμμαηα y θαη z. Ακαδνμμηθή θαηαζθεοή ημο δέκδνμο

γηα ηα οπόιμηπα πνεζημμπμηώκηαξ έκα ρεοδμ-γνάμμα γηα «yz».

fyz = fy + fz

82

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ: Κςδηθμπμίεζε θαηά Huffman

Γ. Πμηα είκαη ε πνμκηθή πμιοπιμθόηεηα;

Huffman(S) {

 if |S|=2 {

 επέζηπετε ηο δένδπο με μια πίζα και 2 θύλλα

 } else {

 έζηυ y και z ηα δςο μικπόηεπηρ ζςσνόηηηαρ γπάμμαηα ζηο S

 S’ = S

 διέγπατε ηα y και z από ηο S’

 ειζήγαγε ένα νέο γπάμμα υ ζηο S’ με f=fy+fz
 T’ = Huffman(S’)

 T = ππόζθεζε ηα δςο παιδιά y και z ζηο θύλλο υ ηος T’

 return T

 }

}

83

Βέιηηζημη Πνμζεμαηηθμί Κώδηθεξ: Κςδηθμπμίεζε θαηά Huffman

Γ. Πμηα είκαη ε πνμκηθή πμιοπιμθόηεηα;

A. T(n) = T(n-1) + O(n)

 επμμέκςξ O(n2)

Γ. Πώξ οιμπμηείηαη πημ απμηειεζμαηηθά;

A. Υνήζε μονάξ πνμηεναηόηεηαξ γηα ημ S: T(n) = T(n-1) + O(log n)

 επμμέκςξ O(n log n)

Huffman(S) {

 if |S|=2 {

 επέζηπετε ηο δένδπο με μια πίζα και 2 θύλλα

 } else {

 έζηυ y και z ηα δςο μικπόηεπηρ ζςσνόηηηαρ γπάμμαηα ζηο S

 S’ = S

 διέγπατε ηα y και z από ηο S’

 ειζήγαγε ένα νέο γπάμμα υ ζηο S’ με f=fy+fz
 T’ = Huffman(S’)

 T = ππόζθεζε ηα δςο παιδιά y και z ζηο θύλλο υ ηος T’

 return T

 }

}

84

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. επαγςγηθά, με βάζε ηεκ βειηηζηόηεηα ημο T’ (ηα y θαη z

δηαγνάθμκηαη, ς πνμζηίζεηαη)

Ιζπονηζμόξ. ABL(T’)=ABL(T)-f

Απόδεηλε.

85

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. επαγςγηθά, με βάζε ηεκ βειηηζηόηεηα ημο T’ (ηα y θαη z

δηαγνάθμκηαη, ς πνμζηίζεηαη)

Ιζπονηζμόξ. ABL(T’)=ABL(T)-f

Απόδεηλε.



ABL(T)  fx depthT (x)
xS



 fy depthT (y) fz depthT (z) fx depthT (x)
xS ,xy ,z



 fy  fz  1depthT ()  fx depthT (x)
xS,xy ,z



 f  1depthT ()  fx depthT (x)
xS,xy ,z



 f  fx depthT ' (x)
xS '



 f ABL(T ')

86

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. (επαγςγηθά ςξ πνμξ ημ n=|S|)

87

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. (επαγςγηθά ςξ πνμξ ημ n=|S|)

Βάζη: Γηα n=2 δεκ οπάνπεη ζοκημμόηενμ από ηεκ νίδα με δομ παηδηά.

ΥΠόθεζη: Τπμζέημομε όηη ημ Huffman δέκδνμ T’ γηα S’ μεγέζμοξ n-1 με

ς ακηί γηα y θαη z είκαη βέιηηζημ.

Βήμα: (με άημπμ)

88

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. (επαγςγηθά ςξ πνμξ ημ n=|S|)

Βάζη: Γηα n=2 δεκ οπάνπεη ζοκημμόηενμ από ηεκ νίδα με δομ παηδηά.

ΥΠόθεζη: Τπμζέημομε όηη ημ Huffman δέκδνμ T’ γηα S’ μεγέζμοξ n-1 με

ς ακηί γηα y θαη z είκαη βέιηηζημ.

Βήμα: (με άημπμ)

 Βαζηθή ηδέα ηεξ απόδεηλεξ:

– Έζης άιιμ δέκδνμ Z μεγέζμοξ n είκαη θαιύηενμ.

– Δηέγναρε ηα δομ μηθνόηενα y θαη z από ημ Z θηηάπκμκηαξ ημ Z’

– Σμ Z’ δεκ μπμνεί κα είκαη θαιύηενμ από ημ T’ από ΤΠ.

89

Κςδηθμπμίεζε Huffman : Άπιεζηε Ακάιοζε

Ιζπονηζμόξ. Ο θώδηθαξ Huffman γηα ημ S πεηοπαίκεη ημ ειάπηζημ ABL

μπμημοδήπμηε πνμζεμαηηθμύ θώδηθα.

Απόδεηλε. (επαγςγηθά ςξ πνμξ ημ n=|S|)

Βάζη: Γηα n=2 δεκ οπάνπεη ζοκημμόηενμ από ηεκ νίδα με δομ παηδηά.

ΥΠόθεζη: Τπμζέημομε όηη ημ Huffman δέκδνμ T’ γηα S’ μεγέζμοξ n-1 με

ς ακηί γηα y θαη z είκαη βέιηηζημ.

Βήμα: (με άημπμ)

 Τπμζέημομε όηη ημ Huffman δέκδνμ T γηα ημ S δεκ είκαη βέιηηζημ.

 Άνα οπάνπεη δέκδνμ Z ηέημημ ώζηε ABL(Z) < ABL(T).

 ΢ημ δέκδνμ Z πνέπεη ηα θύιια y θαη z με ηεκ μηθνόηενε ζοπκόηεηα κα

είκαη αδένθηα (πνμεγμύμεκε παναηήνεζε).

 Έζης Z’ = Z – {y, z}, με ημ παηένα ημοξ κα έπεη επηγναθή ς.

 Όμμηα θηηάπκεηαη ημ δέκδνμ T’ γηα S’ από ημκ αιγόνηζμμ.

 Γκςνίδμομε όηη ABL(Z’)=ABL(Z)-f, θαη ABL(T’)=ABL(T)-f.

 Αιιά επίζεξ ηζπύεη ABL(Z) < ABL(T), επμμέκςξ ABL(Z’) < ABL(T’).

 Άημπμ με βάζε ηεκ ΤΠ.

90

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

Έπμομε 7 ζύμβμια: ζέιμομε 3 bits: (23 > 7 > 22). Κςδ. ζηαζενμύ μήθμοξ:

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

91

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

92

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

93

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

94

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

95

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

96

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13
f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd fb
0.19 0.35

97

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13
f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

98

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

99

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

100

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

101

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

102

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

103

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

104

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

agdc

0.85

105

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

agdc

0.85

106

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

agdc

0.85

107

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

gd

0.19

fb

0.35

gdc

0.48

efb

0.65

agdc

0.85

efb
agdc

1.50

108

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

0 1

0

0

0

0

0

1

1

1

1

1

109

Κςδηθμπμίεζε Huffman : Πανάδεηγμα

ABL(Tfixed) = 4,5

Κςδηθμπμίεζε Huffman

ABL(T) = 4,0

γ(a) = 10
γ(b) = 011
γ(c) = 111
γ(d) = 1101
γ(e) = 00
γ(f) = 010
γ(g) = 1100

g

0.06

d

0.13

f

0.17

b

0.18

c

0.29

e

0.30

a

0.37

0

0

0

0

0

1

1

1

1

1

0 1

Καιή Μειέηε!!

