

Appunti Lezione – Capitolo 17

Algoritmi probabilistici

Alberto Montresor

14 Dicembre, 2016

1 Domande: Complessità secondo minimo

- **Caso peggiore:** Il caso peggiore si presenta quando i valori sono in ordine decrescente, quindi ad ogni passo del ciclo vengono eseguiti 2 confronti. Viene poi eseguito un confronto iniziale, quindi il costo totale è $T(n) = 2(n - 1) + 1 = 2n - 1$.
- **Caso medio:** Si noti innanzitutto che $n - 1$ confronti vengono sempre eseguiti (per via del confronto con il secondo minimo). Assumiamo che ogni permutazione di A sia equiprobabile. Sotto questa ipotesi, il secondo confronto viene eseguito se e solo se $A[i]$ è il primo o il secondo minimo dei primi i valori di A . Ognuno dei primi i valori di A può essere uno dei due più piccoli con uguale probabilità, pari a $2/i$. In media, eseguiamo quindi il secondo confronto un numero di volte pari a:

$$\sum_{i=3}^n \frac{2}{i} \leq 2 \log_e n + O(1)$$

(In base alla limitazione sulla serie armonica:

$$\lim_{n \rightarrow \infty} \left(\sum_{i=1}^n \frac{1}{k} - \log_e n \right) = \gamma$$

dove $\gamma \approx 0.577$ è la costante di Eulero-Mascheroni.

Il numero atteso di confronti effettuati è limitato superiormente da $n + O(\log n)$.

2 Domanda: Selezione a partire da mediana

Potrei utilizzare l'algoritmo della mediana per scegliere il perno in `perno()`, e quindi ottenere sempre partizioni di dimensione $n/2$. A quel punto, la divisione darebbe sempre origine al caso migliore:

$$T(n) = T(n/2) + O(n) = O(n)$$

3 Domanda: Selezione a partire da mediana approssimata

Potrei utilizzare l'algoritmo della mediana approssimata per scegliere il pivot in `perno()`, e quindi ottenere partizioni che sono al più $\frac{3}{4}n$. A questo punto la divisione darebbe origine alla seguente equazione di ricorrenza:

$$T(n) = T(3n/4) + O(n)$$

Per il Master Theorem, otteniamo che la complessità è comunque $O(n)$.

4 Algoritmo in tempo deterministico lineare

Lemma 1

E' possibile dimostrare il Lemma 1 scrivendo un semplice algoritmo che trova ogni mediana di 5 elementi con al più 6 confronti. Un algoritmo (lungo, ma semplice) è il seguente:

```

int median5(int[] A)
 int m1, m2, m3 % 1o, 2o, 3o minimo
 if A[1] < A[2] then
 if A[2] < A[3] then
 | m1 ← A[1]; m2 ← A[2]; m3 ← A[3]
 else
 | m1 ← A[1]; m2 ← A[3]; m3 ← A[2]
 else
 if A[1] < A[3] then
 | m1 ← A[2]; m2 ← A[1]; m3 ← A[3]
 else
 | m1 ← A[2]; m2 ← A[3]; m3 ← A[1]
 if A[4] < m2 then
 if A[4] < m1 then
 | m3 ← m2; m2 ← m1; m1 ← A[4]
 else
 | m3 ← m2; m2 ← A[4]
 else
 if A[4] < m3 then
 | m3 ← A[4]
 if A[5] < m2 then
 if A[5] < m1 then
 | m3 ← m2; m2 ← m1; m1 ← A[5]
 else
 | m3 ← m2; m2 ← A[5]
 else
 if A[5] < m3 then
 | m3 ← A[5]
 return m3

```

Si noti che questo algoritmo ordina vettori di 5 elementi; la versione chiamata dagli algoritmi sui lucidi opera su sottovettori di 5 elementi all'interno di un vettore più grande, e nel caso dell'ultimo gruppo il numero di elementi può essere inferiore a 5; bisogna tenere conto di questi problemi per poter scrivere una versione completa di `median5()`.

Se ci accontentiamo di un limite più alto, ma di un codice più semplice, è possibile vedere che è possibile utilizzare InsertionSort sui 5 elementi e poi ritornare il terzo. Il numero di confronti effettuati da InsertionSort su 5 elementi nel caso pessimo è pari a:

$$\sum_{i=1}^4 i = 10$$

Altrimenti è possibile modificare SelectionSort per cercare 3 minimi invece che 5; in questo caso, il costo è pari a $4 + 3 + 2 = 9$ confronti.

Lemma 2

Facile, per definizione dei mediani.

Lemma 3

E' facile vedere che il mediano dei mediani è più alto o uguale di $\lceil \lceil n/5 \rceil / 2 \rceil$ altri mediani; ognuno di questi mediani è più alto o uguale a 3 elementi, in ognuno dei gruppi di 5 elementi in cui è diviso il vettore A . Quindi, il mediano dei mediani è più alto o uguale di $3\lceil \lceil n/5 \rceil / 2 \rceil$ elementi nel vettore.

Nel caso pessimo, la chiamata ricorsiva verrà effettuata su $n - 3\lceil \lceil n/5 \rceil / 2 \rceil$ elementi, un valore che è limitato superiormente da $7n/10$.

4.1 Errata corrispondente al libro rispetto all'algoritmo di selezione

Per trovare il k -esimo elemento più piccolo senza ordinare il vettore, si può utilizzare la procedura `perno()` [cfr. § ??]. Ricordiamo che la procedura `perno($A, primo, ultimo$)` scambia tra loro elementi di $A[primo \dots ultimo]$ e restituisce l'indice j del “perno” tale che $A[i] \leq A[j]$, per $primo \leq i \leq j$, e $A[i] \geq A[j]$, per $j \leq i \leq ultimo$. La seguente procedura `selezione()`, proposta da Hoare (1961), richiama la `perno()` ed individua così il q -esimo elemento più piccolo di $A[primo \dots ultimo]$, dove $q = j - primo + 1$ è il numero di elementi di $A[primo \dots j]$. Se $k \leq q$, allora `selezione()` è riapplicata ad $A[primo \dots j]$; se invece $k > q$, allora `selezione()` è riapplicata ad $A[j + 1 \dots ultimo]$, ma per ricercare il $(k - q)$ -esimo elemento più piccolo. La chiamata iniziale è `selezione($A, 1, n, k$)`.

ITEM `selezione(ITEM[] A, int primo, int ultimo, int k)`

```

if  $primo = ultimo$  then
 | return  $A[primo]$ 
else
 | int  $j \leftarrow perno(A, primo, ultimo)$ 
 | int  $q \leftarrow j - primo + 1$ 
 | if  $k = q$  then
 | | return  $A[j]$ 
 | else if  $k < q$  then
 | | return selezione( $A, primo, j - 1, k$ )
 | else
 | | return selezione( $A, j + 1, ultimo, k - q$ )

```

Assumendo che `perno()` restituisca con la stessa probabilità una qualsiasi posizione j del vettore A , il numero medio di confronti $T(n)$ tra elementi di A effettuati da `selezione()` è dato dalla relazione di ricorrenza

$$\begin{aligned}
 T(n) &= 0, && \text{per } n = 0, 1 \\
 T(n) &= n - 1 + \frac{1}{n} \sum_{q=1}^n T(\max\{q - 1, n - q\}) \\
 &\leq n - 1 + \frac{2}{n} \sum_{q=\lfloor n/2 \rfloor}^{n-1} T(q), && \text{per } n \geq 2
 \end{aligned}$$

Infatti, nel caso n sia pari, è facile vedere che i valori $\lfloor n/2 \rfloor, \lfloor n/2 \rfloor + 1, \dots, n - 1$ vengono ottenuti due volte dall'espressione $\max\{q - 1, n - q\}$, per $q = 1 \dots n$; se invece n è dispari, i valori $\lfloor n/2 \rfloor + 1, \lfloor n/2 \rfloor + 2, \dots, n - 1$ vengono ottenuti due volte, mentre $\lfloor n/2 \rfloor$ viene ottenuto una volta sola – da cui la disequazione. Effettuiamo un ragionamento informale per cercare di ricavare una buona soluzione sulla quale applicare la tecnica di dimostrazione per tentativi. In media, `selezione()` dovrebbe essere richiamata ogni volta su una porzione dimezzata del vettore A . Poiché la `perno()` richiede tempo lineare nella lunghezza della porzione

di A , il numero complessivo di confronti dovrebbe crescere come $n + n/2 + n/4 + \dots + 1 \leq 2n$. Pertanto, una soluzione promettente di $T(n)$ con la quale tentare sembra essere $O(n)$.

Tentiamo quindi con $T(n) \leq cn$ per qualche costante c . La base dell'induzione è banalmente verificata perché $0 = T(0) = T(1) \leq c$. Si assuma che valga l'ipotesi induttiva $T(q) \leq cq$ per ogni $q \leq n - 1$. Sostituendo, si ricava:

$$\begin{aligned}
T(n) &\leq n - 1 + \frac{2c}{n} \sum_{q=\lfloor n/2 \rfloor}^{n-1} q \leq n + \frac{2c}{n} \left(\sum_{q=1}^{n-1} q - \sum_{q=1}^{\lfloor n/2 \rfloor - 1} q \right) \\
&= n + \frac{2c}{n} \left(\frac{n(n-1)}{2} - \frac{\lfloor n/2 \rfloor (\lfloor n/2 \rfloor - 1)}{2} \right) \\
&\leq n + \frac{c}{n} (n(n-1) - (n/2 + 1)(n/2)) \\
&= n + c(n-1) - (c/2)(n/2 + 1) = n + cn - c - cn/4 - c/2 \\
&= cn \left(\frac{1}{c} + \frac{3}{4} - \frac{3}{2n} \right) \\
&\leq cn \left(\frac{1}{c} + \frac{3}{4} \right)
\end{aligned}$$

Poiché l'ultima quantità tra parentesi è minore di 1 per $c > 4$, la relazione $T(n) \leq cn$ vale per ogni $n \geq m$ per le stesse costanti c ed m . Pertanto, la funzione `selezione()` trova il k -esimo elemento più piccolo di A in tempo lineare nel caso medio.