Quicksort (vs Mergesort) Relazioni di ricorrenza

18 marzo 2022

Algoritmi basati sulla tecnica Divide et Impera

In questo corso:

- Ricerca binaria
- Mergesort (ordinamento)
- Quicksort (ordinamento)
- Moltiplicazione di interi
- Moltiplicazione di matrici (non in programma)

NOTA: nonostante la tecnica *Divide et impera* sembri così «semplice» ben due «top ten algorithms of the 20° century» sono basati su di essa: **Fast Fourier Transform (FFT) Quicksort**

Ordinamento

INPUT: un insieme di n oggetti a₁, a₂, ..., a_n presi da un dominio totalmente ordinato secondo ≤

OUTPUT: una permutazione degli oggetti a'_1 , a'_2 , ..., a'_n tale che $a'_1 \le a'_2 \le ... \le a'_n$

Applicazioni:

- Ordinare alfabeticamente lista di nomi, o insieme di numeri, o insieme di compiti d'esame in base a cognome studente
- Velocizzare altre operazioni (per es. è possibile effettuare ricerche in array ordinati in tempo O(log n))
- Subroutine di molti algoritmi (per es. greedy)

•

Algoritmi per l'ordinamento

Data l'importanza, esistono svariati algoritmi di ordinamento, basati su tecniche diverse:

Insertionsort
Selectionsort
Heapsort
Mergesort
Quicksort
Bubblesort
Countingsort


Figure 2.1: Sorting a hand of cards using insertion sort.

.

Ognuno con i suoi aspetti positivi e negativi.


Il Mergesort e il Quicksort sono entrambi basati sulla tecnica Divide et Impera, ma risultano avere differenti prestazioni

Ricordate che di ogni algoritmo che studieremo dovrete sapere:

- Quale problema computazionale risolve
- Spiegarne il funzionamento tramite pseudo-codice (o verbalmente, ma in maniera precisa) facendo riferimento alla
- Tecnica di progettazione su cui si basa
- Saperlo eseguire su un dato input
- Spiegare perché funziona (correttezza)
- Analizzarne il tempo di esecuzione, ed eventualmente lo spazio di memoria ausiliaria utilizzato

Mergesort

- Divide array into two halves.
- Recursively sort each half.
- Merge two halves to make sorted whole: Von Neumann (1945)


Quicksort

Nota: sul libro di testo trovate solo una versione randomizzata (cap. 13). Potete fare riferimento al libro di Cormen, Leiserson, Rivest, (Stein) *Introduzione agli algoritmi*, o ad altri testi consigliati.

Quicksort

Dato un array di n elementi

- I) Divide: scegli un elemento x dell'array (detto "pivot" o perno) e partiziona la sequenza in elementi \leq x ed elementi \geq x
- II) Risolvi i due sottoproblemi ricorsivamente
- III) Impera: restituisci la concatenazione dei due sotto-array ordinati


Scelta del pivot

L'algoritmo funziona per qualsiasi scelta (primo / ultimo / ...), ma se vogliamo algoritmo "deterministico" devo fissare la scelta; nel seguito sceglieremo il **primo**.

Altrimenti: scelgo "random" e avrò "algoritmi randomizzati" (vedi Kleinberg & Tardos, cap. 13)

Partizionamento

Partiziona l'array in elementi ≤ x ed elementi ≥ x

Banalmente:

scorro l'array da 1 ad n e inserisco gli elementi ≤ pivot in un nuovo array e quelli ≥ del pivot in un altro nuovo array

Però:

- 1) avrei bisogno di array ausiliari
- 2) di che dimensione? I due sotto-array avrebbero un numero variabile di elementi

Partizione "in loco"

Partition:

- pivot = A[1]
- Scorri l'array da destra verso sinistra (con un indice j) e da sinistra verso destra (con un indice i) :

da destra verso sinistra, ci si ferma su un elemento ≤ del pivot da sinistra verso destra, ci si ferma su un elemento ≥ del pivot;

- Scambia gli elementi
- Riprendi la scansione finché i e j si incrociano


Partition (Hoare 1962)

```
Partition (A, p, r)
x = A[p]
i = p-1
j = r+1
while True
 do repeat j=j-1 until A[j]≤ x
 repeat i=i+1 until A[i]≥ x
 if i < j
 then scambia A[i] ↔ A[j]
 else return j</pre>
```


Esiste un diverso algoritmo per il partizionamento dovuto a N. Lomuto ed esistono piccole varianti di questo (che potreste incontrare cambiando libro di testo)

Attenzione: repeat op until cond significa che: eseguo op; se cond è verificata esco, altrimenti ripeto. j si ferma su un elemento ≤ x; i si ferma su un elemento ≥ x.

Partizione in loco: un esempio


Partition: un altro esempio


pivot = 5

Scambia 5 con 5

Scambia 1 con 6

Restituisce q = j. Gli elementi < x staranno a sinistra; gli elementi > x a destra; quelli = x possono stare sia a sinistra che a destra.

Partition su un array di elementi tutti uguali


Correttezza di Partition

Perché funziona?

Ad ogni iterazione (quando raggiungo il while): la "parte verde" di sinistra (da p ad i) contiene elementi ≤ 5; la "parte verde" di destra (da j a r) contiene elementi ≥ 5.

Tale affermazione è vera all'inizio e si mantiene vera ad ogni iterazione (per induzione); alla fine implica la correttezza di Partition.

Nota: Partition restituisce $q \ge p$: al massimo j si ferma sul primo elemento, che è \le pivot.

Analisi Partition

Il tempo di esecuzione è $\Theta(n)$

```
Quicksort (A, p, r)
  if p < r then
 q = Partition (A,p,r)
 Quicksort(A, p, q)
 Quicksort(A, q+1, r)</pre>
```

Correttezza: la concatenazione di due array ordinati in cui l'array di sinistra contiene elementi minori o uguali degli elementi dell'array di destra è un array ordinato

Analisi: $T(n) = \Theta(n) + T(k) + T(n-k)$

dove k sono gli elementi da p a q (e n-k i rimanenti da q+1 a r) con $1 \le k \le n-1$. Ricorda: Partition restituisce $q \ge p$.

Analisi Quicksort (caso peggiore)

Un primo caso: ad ogni passo il pivot scelto è il minimo o il massimo degli elementi nell'array (la partizione è 1 | n-1):

$$T_{worst}(n) = T_{worst}(n-1) + T_{worst}(1) + \Theta(n)$$

essendo T_{worst} (1)= Θ (1)

$$T_{worst}(n) = T_{worst}(n-1) + \Theta(n)$$


La cui soluzione è $T_{worst}(n) = \Theta(n^2)$

Si può dimostrare che questo è il caso peggiore; quindi per il Quicksort:

$$T(n) = O(n^2)$$

Un esempio del caso peggiore del Quicksort

Un array ordinato


Analisi Quicksort (caso migliore)

Un altro caso: ad ogni passo il pivot scelto è la "mediana" degli elementi nell'array (la partizione è $n/2 \mid n/2$):

$$T_{hest}(n) = 2 T_{hest}(n/2) + \Theta(n)$$

La cui soluzione è $T_{best}(n) = \Theta(n \log n)$

(è la stessa relazione di ricorrenza del Mergesort)

Si può dimostrare che questo è il caso migliore; quindi: $T(n) = \Omega(n \log n)$

Riassumendo, per il Quicksort: $T(n) = O(n^2)$ e $T(n) = \Omega(n \log n)$

Il caso migliore è diverso dal caso peggiore quindi T(n) **non** è ⊕ di nessuna funzione

Is Quicksort ... quick?

Il Quicksort non ha un «buon» caso peggiore. A dispetto di ciò, è spesso la migliore scelta nella pratica, perché è molto efficiente nel **caso medio**: il suo tempo è Θ (nlogn) e le costanti nascoste sono piccole.

Per questo si può considerare una sua versione «randomizzata»

Algoritmo randomizzato:

- Introduce una chiamata a random (a,b) (che restituisce un numero a caso fra a e b (a<b))
- Forza l'algoritmo a comportarsi come nel caso medio
- Non esiste una distribuzione d'input «peggiore» a priori

Nota: sul libro di testo trovate solo una versione randomizzata. Per il resto potete fare riferimento al libro di Cormen, Leiserson, Rivest, (Stein) *Introduzione agli algoritmi*, o ad altri testi consigliati nel programma.

QuickSort randomizzato

```
Random-Partition (A, p, r)

i← random(p,r)
scambia A[i] <-> A[p]
return Partition(A, p, r)
```

```
Random-Quicksort (A, p, r)

if p < r then
 q ← Random-Partition (A,p,r)
 Random-Quicksort(A, p, q)
 Random-Quicksort(A, q+1, r)</pre>
```

Quicksort vs Mergesort

(entrambi Divide et Impera)

Fase		MergeSort	Tempi	QuickSort	Tempi
I	Divide	$q = \lfloor (p+r)/2 \rfloor$	$\Theta(1)$	PARTITION	$\Theta(n)$
II	Ricorsione	$\lfloor n/2 \rfloor \rfloor \lceil n/2 \rceil$	2T(n/2)	k n-k	T(k) + T(n-k)
III	Combina	Merge	$\Theta(n)$	niente	$\Theta(1)$
			$T(n) = 2T(n/2) + \Theta(n)$		$T(n) = T(k) + T(n - k) + \Theta(n)$
			$T(n) = \Theta(n \log n)$		$T(n) = O(n^2), T(n) = \Omega(n \log n)$

Da ricordare sulla complessità dell'ordinamento


Esistono algoritmi di ordinamento con tempo nel caso peggiore Θ (n²) e Θ (nlogn)

Esistono anche algoritmi di ordinamento con tempo nel caso peggiore $\Theta(n)$, ma ... **non** sono basati sui confronti e funzionano **solo** sotto certe ipotesi.

Inoltre si può dimostrare che **tutti** gli algoritmi di ordinamento basati sui confronti richiedono $\Omega(n \log n)$ confronti nel caso peggiore!

Si dice che Ω (n log n) è una delimitazione inferiore (*lower bound*) al problema dell'ordinamento, cioè al numero di confronti richiesti per ordinare n oggetti.

Delimitazione inferiore (lower bound) = quantità di risorsa **necessaria** per risolvere un determinato problema. Indica la difficoltà intrinseca del problema.


Altre relazioni di ricorrenza

Consideriamo la sotto-famiglia

```
• T(n) = qT(n/2) + cn con T(2) = c

per q=1 allora T(n) = ?

q=2 allora T(n) = \Theta (n log_2 n) (MergeSort)

q>2 allora T(n) = ?
```


T(n)=2T(n/2) +cn²
 T(n)=?

Albero di ricorsione per il caso q=3

$$T(n) = 3 T(n/2) + cn$$


 $T(2) = c$


Albero per T(n):


Albero per T(n/2):

$$T(n/2) = 3 T(n/4) + cn/2$$


Albero di ricorsione per il caso q=3


$$T(n) = c \left(3^{\log_2 n - 1}\right) + c n \left(1 + 3/2 + (3/2)^2 + ... + (3/2)^{\log_2 n - 2}\right)$$

Da ricordare: serie geometrica

Somme finite: Se $\alpha \neq 1$ allora

$$\sum_{i=0}^{n} \alpha^i = \frac{\alpha^{n+1} - 1}{\alpha - 1} \tag{1}$$

Somme infinite: Se $0 < \alpha < 1$. Allora

$$\sum_{i=0}^{\infty} \alpha^i = \frac{1}{1-\alpha} \tag{2}$$

$$T(n)=3T(n/2)+cn$$
$$T(2)=c$$

$$T(n) = c \left(3^{\log_2 n - 1} \right) + c n \left(1 + 3/2 + (3/2)^2 + \dots + (3/2)^{\log_2 n - 2} \right)$$

Poiché c $(3^{\log_2 n-1}) \le c n (3/2)^{\log_2 n-1}$ (verifica per esercizio)

$$T(n) \le c n \sum_{i=0}^{\log_2 n - 1} \left(\frac{3}{2}\right)^i$$


Pongo
$$r = \frac{3}{2}$$

$$T(n) \le c n \left(\frac{r^{\log_2 n} - 1}{r - 1} \right) \le c n \left(\frac{r^{\log_2 n}}{r - 1} \right) = \left(\frac{c}{r - 1} \right) n r^{\log_2 n}$$

$$r^{\log_2 n} = n^{\log_2 r} = n^{\log_2 \frac{3}{2}} = n^{(\log_2 3 - 1)}$$

$$T(n) \le \left(\frac{c}{r-1}\right) n \, n^{(\log_2 3 - 1)} = \left(\frac{c}{r-1}\right) n^{\log_2 3}$$
 $T(n) = O(n^{\log_2 3})$

Albero di ricorsione per il caso q>2


$$T(n) = c \left(q^{\log_2 n - 1}\right) + c n \left(1 + q/2 + (q/2)^2 + ... + (q/2)^{\log_2 n - 2}\right)$$

$$T(n) = qT(n/2) + cn$$

$$T(2) = c$$

$$T(n) = c \left(q^{\log_2 n - 1} \right) + c n \left(1 + q/2 + (q/2)^2 + \dots + (q/2)^{\log_2 n - 2} \right)$$

Poiché c $(q^{\log_2 n-1}) \le c n (q/2)^{\log_2 n-1}$ (verifica per esercizio)

$$T(n) \le c n \sum_{i=0}^{\log_2 n - 1} \left(\frac{q}{2}\right)^i$$

Pongo
$$r = \frac{q}{2}$$

$$T(n) \le c n \left(\frac{r^{\log_2 n} - 1}{r - 1} \right) \le c n \left(\frac{r^{\log_2 n}}{r - 1} \right) = \left(\frac{c}{r - 1} \right) n r^{\log_2 n}$$

$$r^{\log_2 n} = n^{\log_2 r} = n^{\log_2 \frac{q}{2}} = n^{(\log_2 q - 1)}$$

$$T(n) \le \left(\frac{c}{r-1}\right) n \, n^{(\log_2 q - 1)} = \left(\frac{c}{r-1}\right) n^{\log_2 q} \qquad \qquad \boldsymbol{T(n)} = \boldsymbol{O(n^{\log_2 q})}$$

Altre relazioni di ricorrenza

Consideriamo la sotto-famiglia

```
• T(n) = qT(n/2) + cn con T(2)=c

per q=1 allora T(n)=?

q=2 allora T(n)= \theta (n log<sub>2</sub>n) (MergeSort)

q>2 allora T(n)= \theta (n log<sub>2</sub>q)
```

T(n)=2T(n/2) +cn²
 T(n)=?

Metodo di sostituzione per q=1

```
Esempio: T(n) = T(n/2) + cn

T(2) = c
```

- ipotizziamo che la soluzione sia T(n) ≤ a n per una costante a opportuna,
- verifichiamolo con l'induzione

```
Base: T(2) = c \le a \cdot 2 per ogni a \ge c/2

Ipotesi induttiva: supponiamo che T(n/2) \le a (n/2)

Passo induttivo: T(n) = T(n/2) + c n \le a (n/2) + c n = (a/2+c) n ma (a/2+c) n \le a n per a/2 \ge c, a \ge 2c

quindi T(n) \le a n per a \ge 2c. Inoltre dalla definizione T(n) \ge cn. Quindi T(n) = \Theta(n).
```

Esempi

```
\begin{array}{l} \text{procedure bugs}(n)\\ \text{if } n=1 \text{ then do qualcosa}\\ \text{else}\\ \text{bugs}(n-1);\\ \text{bugs}(n-2);\\ \text{for } i=1 \text{ to } n \text{ do qualcosa} \end{array}
```

Esempi

```
procedure daffy(n) if n=1 or n=2 then do qualcosa else daffy(n-1); for i=1 to n do qualcosa di nuovo daffy(n-1)
```

Esempi

```
procedure elmer(n) if n=1 then do qualcosa else if n=2 then do qualcos'altro else for i=1 to n do elmer(n-1) fa qualcosa di differente
```

Altri esempi

Sia T(1) = 1. Valutate

$$T(n) = 2T(n/2) + n^3$$

$$\bullet T(n) = T(9n/10) + n$$

•
$$T(n) = 16T(n/4) + n^2$$

$$\bullet T(n) = 7T(n/3) + n^2$$

$$\bullet T(n) = 7T(n/2) + n^2$$

•
$$T(n) = 2T(n/3) + \sqrt{n}$$

$$\bullet \ T(n) = T(n-1) + n$$

•
$$T(n) = T(\sqrt{n}) + 1$$

Esercizio: ricerca ternaria

- Progettare un algoritmo per la ricerca di un elemento key in un array ordinato A[1..n], basato sulla tecnica Divide-etimpera che nella prima fase divide l'array in 3 parti «uguali» (le 3 parti differiranno di al più 1 elemento).
- Scrivere la relazione di ricorrenza per il tempo di esecuzione dell'algoritmo proposto.
- Risolvere la relazione di ricorrenza.
- Confrontare il tempo di esecuzione con quello della ricerca binaria.

Alcuni esercizi sulla tecnica del Divide et Impera.

- 1. a) Descrivere gli aspetti essenziali della tecnica Divide et Impera, utilizzando lo spazio designato.
 - b) Descrivere ed analizzare un algoritmo basato sulla tecnica Divide et Impera che dato un array A[1,...,n] di interi ne restituisca il massimo.
- 2. Sia V[1..n] un vettore ordinato di 0 e 1.

Descrivere ed analizzare un algoritmo per determinare il numero di 0 presenti in V[1..n] in tempo $O(\log n)$.

- 5. a) Fornire lo pseudocodice di un algoritmo ricorsivo che ordini un array A[1..n] nel seguente modo: prima ordina ricorsivamente A[1..n-1] e poi inserisce A[n] nell'array ordinato A[1..n-1].
 - b) Analizzare la complessita' di tempo dell'algoritmo proposto al punto b).

- 6. Sia dato un vettore binario ordinato A[1..n].
 - (a) Progettare un algoritmo di complessita' $\Theta(n)$ nel caso peggiore, che conti il numero di occorrenze di 1 nel vettore A.
 - (b) Progettare un algoritmo di complessita' $O(\log n)$, che conti il numero di occorrenze di 1 nel vettore A.
- 7. Sia dato un vettore ordinato A[1..n] di interi distinti. Progettare un algoritmo che determini, in tempo $O(\log n)$, se esiste o meno un intero i tale che A[i] = i.
- 8. Descrivere ed analizzare un algoritmo basato sul paradigma divide et impera che dato un vettore ordinato A[1..n] di interi strettamente positivi (cioe' per ogni $1 \le i \le n$, $A[i] \ge 1$), restituisca il numero di occorrenze di 1 nel vettore A. L'algoritmo deve avere complessita' di tempo $O(\log n)$.