Universidad Nacional Mayor de San Mar os Facultad de Ingeniería de Sistemas

Algoritmica III Guía 2 Inducción y recursión

Mg Augusto Cortez Vásquez

Conocer las técnicas de induccion matematica

Conocer las técnicas de recursividad y recurrencias

Conocer la tecnica Divide y Venceras

Tres clases hay de ignorancia: no saber lo que debiera saberse, saber mal lo que se sabe, y saber lo que no debiera saberse.

Faccois de la Rochefoucald

(1613-1680) Escritor francés

Donald Ervin Knuth Nacido el 10 de enero de 1938, es uno de los más renombrados científicos de la computación, profesor emérito de la Universidad de Stanford. Es conocido como autor de múltiples volúmenes: El arte de la programación de computadoras, considerado como una referencia en el área de ciencias de la computación, prácticamente fue el creador del análisis de algoritmos y contribuyo significativamente a varias ramas de teoría de las ciencias de la computación

INDUCCION MATEMATICA

Consideremos que la proposición P(n) definida en un dominio. Se desea demostrar que P(n) es verdadera para todo n en el dominio. Si verificamos que:

- 1 P(k) es verdadera, para k un entero (positivo, negativo o cero) fijo.
- Si P(h) es verdadera para todo h > k llamada
 (hipótesis inductiva) implica que P(h+1) es verdadera.
- 3 P(n) es verdadera para todo n en su dominio.

Quiere decir que si se cumple los pasos 1 y 2 entonces por el principio de inducción afirmamos que se cumple el paso 3, es decir P(n) es verdadera para todo n.

$$Si = 1 + 2 + 3 + ... n = \frac{n \cdot (n + 1)}{2}$$
 sea el enunciado $P(n) = 1 + 2 + 3 + ... n = \frac{n \cdot (n + 1)}{2}$

1 para n = 1
$$P(1) = 1 = 1.2 = 1$$

hip. inductiva 2 supongamos que para n = h > 1, P(h) es verdadera

es decir P(h) =
$$1 + 2 + 3 + ... h = h.(h + 1)$$

tenemos que

3 P(h + 1) = 1 + 2 + 3 +... h + h+1
=
$$(1 + 2 + 3 +... h) + h+1$$

= $\frac{h.(h + 1) + h + 1}{2}$

por el principio de inducción matemática se sigue que P(n) es verdadera para todo $n \ge 1$. Augusto Cortez Vasquez

FUNCION CUADRADO(N)

Inicio

$$B \longrightarrow 0$$

$$S \longrightarrow 0$$

MIENTRAS (B < N)

$$S \longrightarrow S + N$$

$$B \longrightarrow B + 1$$

FIN MIENTRAS

RETORNAR(S)

Fin

$$N \longrightarrow N^2$$

El algoritmo recibe como entrada N y devuelve $S = N^2$ Sea la proposición P(n): $S_n = N * B_n$

donde S_n y B_n son los valores de S e B después de haber pasado por el ciclo MIENTRAS i veces.

```
para n = 0
 P(0) : S_0 = 0 = N \times B_0 = N * 0
porque S = B no han pasado aún por el ciclo MIENTRAS
Para \mathbf{n} = \mathbf{h} > \mathbf{0}
supongamos que P(h) : es verdadero para h> 0
S_h = N \times B_h
 hipotesis inductiva
para \mathbf{n} = \mathbf{h} + \mathbf{1} se tiene:
 S_{h+1} = S_h + N .....(a)
 B_{h+1} = B_h + 1 .....(b)
De aquí se tiene que, reemplazando h.i. en (a)
S_{h+1} = N * B_h + N = N * (B_h + 1)
 = N \times B_{h+1} por (b)
luego, se cumple S_{h+1} = N * B_{h+1}
por lo cual P(n) es verdadero para todo n
```

Recursión

La recursión es un método que, directa o indirectamente, se hace una llamada así mismo.

Esto puede parecer un circulo vicioso: ¿cómo un método F puede resolver un problema llamándose a si mismo?

La clave esta en que el método F se llama así mismo pero en instancias diferentes, mas simples, en algún sentido adecuado

La recursión es una técnica que se utiliza en la vida cotidiana

La recursión es un concepto fundamental en matemáticas e informática. La definición mas sencilla es que una función se llama recursiva si se llama a si mismo. Una función recursiva es aquella función que se define en términos de si mismo. Una programa o función recursiva requiere una condición de terminación que autorice al programa o función a dejar de llamarse a si mismo.

Los lenguajes de programación mas conocidos permiten la implantación de algoritmos recursivos. Esta es una metodología que se emplea para la solución de problemas de computación y en muchos casos facilita resolverlos.

Los ficheros en un computador se generalmente almacenan directorios. Los usuarios pueden crear directorios, que a su vez ficheros almacenan mas directorios. Suponga que deseamos cada fichero de examinar directorio D, incluyendo todos los ficheros de sus subdirectorios (y sus subdirectorios, y así sucesivamente). Esto se puede hacer examinando recursivamente los ficheros de cada subdirectorio junto con todos los ficheros en el directorio D.

Definición recursiva de tren

TREN: Locomotora + Vagones

Vagones : Vagón + Vagones / Vagón

Sea S(N) : suma de los N primeros números. S(N) puede definirse :

Forma recursiva

$$S(1) = 1$$

 $S(N) = S(N-1) + N$

Forma explicita

$$S(N) = N*(N+1)/2$$

```
Entero Suma()
Inicio
Leer N
Escribir S(N)
Fin
```

```
Algoritmo iterativo

Entero S(Entero N)
Inicio
S=0
Para i desde 1 hasta N
S = S +i
FinPara
Retornar (S)
Fin
```

Algoritmo recursivo

```
Entero S(Entero N)
Inicio
Si N = 1
Retornar 1
Sino
Retornar S(N-1)+N
Fin si
Fin
```

La función Suma lee N y luego escribe S(N) que es la suma de los N primeros números

Debemos tener en cuenta que la recursión no siempre es apropiada. En ocasiones las llamadas recursivas consumen tiempo y limitan el valor de N para el cual se puede ejecutar el programa. No es conveniente, por ejemplo usar la recursión para sustituir un simple bucle.

```
Funcion Potencia(a:entero; n:natural) dev (p:entero)
 Caso
 n=0
 retornar 1
 Caso
 return a * Potencia(a,n-1)
 n > 0
Fin
Accion Principal()
Inicio
 Leer a,n
 Escribir Potencia(a,n)
```

Fin

la secuencia de fibonacci son 1, 1, 2, 3, 5, 8, ... los cuales se determinan por la función:

```
Fib(n) = Fib(n-1) + Fib(n-2)  si n>1,

Fib(n)=1  si n <= 1
```

```
Funcion Fibo(a:entero; n:natural) dev (p:entero)
 Caso
 n=0 o n=1 retornar 1
 fib(n-1)+fib(n-2)
 n > 1
 Caso
Fin
Accion Principal()
Inicio
  Leer n
 Escribir Fibo(n)
Fin
Fin
```

Relación de recurrencia

La relación de recurrencia $a_{n+1} = 3 \ a_n$ para $n \ge 0$ no define una única progresión geométrica, pues la secuencia:

7,21,63,189, también satisface la relación. Para distinguir una sucesión particular descrita necesitamos conocer uno del término de la sucesión. Por tanto

$$a_{n+1} = 3 a_n$$

$$n \ge 0$$
 donde $a_0 = 5$

Mientras que

$$a_{n+1} = 3 a_n$$

$$n \ge 0$$
 donde $a_0 = 3$

Relación de recurrencia de primer orden

La ecuación $a_{n+1} = 3$ a_n es una recurrencia, ya que el valor de a_{n+1} depende de a_n . Como cada elemento depende solo de su predecesor inmediato decimos que es de primer orden

Relación de recurrencia homogénea lineal de primer orden

En la ecuación $a_{n+1} = K a_n$, a_n depende solo de su predecesor inmediato

Los valores a_0 y a_1 que se dan además de la relación de recurrencia se denominan condiciones de frontera. En la expresión $a_0=A$, donde A es una constante, también se conoce como condición inicial. La relación $a_{n+1}=K$ a_n se dice lineal porque, puede expresarse de la forma

$$a_{n+1} - K a_n = 0$$

Cada término con subíndice aparece elevado a la primera potencia.

Recurrencia homogénea

Una recurrencia es homogénea con coeficientes constantes, si tiene la forma

$$a_0t_n + a_1t_{n-1} + a_2t_{n-2} + ... + a_kt_{n-k} = 0$$

para todo ai constante

en donde los $\mathbf{t_i}$ son los valores que estamos buscando . La combinación lineal de los $\mathbf{t_{n-i}}$ es igual a 0.

$$a_n = a_{n-1} + a_{n-2}$$

podemos reescribir $a_n - a_{-n-1} - a_{-n-2} = 0$

Rec. homogenea

la recurrencia corresponde a la serie de fibonacci.

Donde
$$K = 2$$
,

Donde
$$K = 2$$
, $a_0 = 1$ $a_1 = a_2 = -1$

Podemos remplazar t_n por x^n donde x es una constante desconocida por el momento

$$a_0 \times n + a_1 \times n^{-1} + a_2 \times n^{-2} + ... + a_k \times n = 0$$

La ecuación se satisface si x = 0 siendo la solución trivial en caso contrario la ecuación se satisface si existe k tal que

$$a_0 \times k + a_1 \times k^{-1} + a_2 \times k^{-2} + \dots + a_k = 0$$
 ecuación característica

$$\mathbf{a_0} \times ^{k} + \mathbf{a_1} \times ^{k-1} + \mathbf{a_2} \times ^{k-2} + \dots \mathbf{a_k} = \mathbf{0}$$

ecuación característica

$$P(x): a_0 \times k + a_1 \times k^{-1} + a_2 \times k^{-2} + ... a_k$$

$$polinômio característico$$

Las raíces de esta ecuación están en alguno de los tres casos siguientes:

 r_1 , r_2 son números reales distintos r_1 , r_2 son números complejos conjugados r_1 , r_2 son números reales iguales

en todos los casos r₁, r₂ son las raíces características

$$a_n + a_{n-1} - 6a_{n-2} = 0$$
 donde $n \ge 2$ $a_0 = 1$ $a_1 = 2$

$$P(x): x^2 + x - 6$$
 polinômio característico

Cuya solución esta dada por (x+3)(x-2)

Con raíces
$$r_1 = 2$$
 $y r_2 = -3$

La solución general es de la forma

$$a_n = c_1 r_1^n + c_2 r_2^n = c_1 2^n + c_2 (-3)^n$$

cuando n = 0

$$a_0 = 1 = c_1 2^0 + c_2 (-3)^0$$

= $c_1 + c_2$ (a)

cuando n = 1

$$a_1 = 2 = c_1 2^1 + c_2 (-3)^1 = 2c_1 - 3c_2$$
 (b)

resolviendo (a) y (b)

$$c_1 = 1$$
 y $c_2 = 0$
por tanto $a_n = 2^n$ para $n \ge 0$

Es la única solución de la recurrencia dada.

Recurrencia no homogénea

Una recurrencia es no homogénea cuando la combinación lineal no es igual a cero, es decir, no es cierto que toda la combinación lineal de las soluciones sea una solución

$$a_0t_n + a_1t_{n-1} + a_2t_{n-2} + ... + a_kt_{n-k} = b^n P(n)$$

para todo b, a constante

P(n) es um polinomio en n

$$a_n - 2 a_{n-1} = 3^n$$

b=3

$$P(n) = 1$$

(a)

multiplicando (a) por 3

$$3a_n - 6a_{n-1} = 3^{n+1}$$

(b)

Sustituyendo n por n-1 en (b)

$$3a_{n-1} - 6a_{n-2} = 3^n$$

(c)

Restando (a) y (c)

$$a_n - 5 a_{n-1} + 6 a_{n-2} = 0$$

(d)

(d) es una ecuación homogénea y se resuelve con la técnica antes expuesta.

Solución de una recurrencia mediante remplazos sucesivos

Ejemplo 8

Consideremos la siguiente serie S: 2, 5, 8, 11, 14...

Se quiere hallar la suma de los N primeros números de la serie

S puede definirse de la siguiente forma

 $\underline{a_n} = a_{n-1} + 3 \text{ para } n > 1$

 $a_1 = 2$

Asi

N	1	2	3	4	5		
a_n	2	5	8	11	14		

Accion Principal()

Inicio

Leer N

Escribir SUMA(N)

Fin

```
Accion SUMA(K)
Inicio

S=2
V=5
Para i desde 1 hasta K-1
S=S+V
V=V+3
FinPara
Retornar S
Fin
```

Solución recursiva

```
Accion Principal()
Inicio

Leer N
S=0
Para i desde 1 hasta N
S = S + SUMA(i)
FinPara
Escribir S
Fin
```

```
Accion SUMA(K)
Inicio
Si k=1
Retornar 2
Sino
Retornar SUMA(K-1) + 3
FinSi
```

¿ De que orden es el algoritmo ?
$$a_n = a_{n-1} + 3$$
 $a_1 = 2$ (a)

esta recurrencia puede resolverse mediante la técnica de polinomio característico o mediante remplazos sucesivos

$$\underbrace{\text{si remplazamos } \mathbf{n} \text{ con } \mathbf{n-1} \text{ en (a) tenemos}}_{\mathbf{a_{n-1}} = \mathbf{a_{-n-2}} + 3}$$
(b)

sustituimos (b) en (a)
tenemos
$$a_n = a_{-n-2} + 3 + 3 = a_{n-2} + 3 * 2$$
 (c)

nuevamente si remplazamos
$$\mathbf{n}$$
 con \mathbf{n} - $\mathbf{1}$ en (a) tenemos $\mathbf{a}_{\mathbf{n}-2} = \mathbf{a}_{-\mathbf{n}-3} + \mathbf{3}$ (d)

sustituimos (d) en (c)

$$a_n = a_{-n-3} + 3 + 3 * 2 = a_{n-3} + 3 * 3$$

en general

$$a_n = a_{n-k} + k * 3$$
si hacemos $K = n-1$ tenemos
$$a_n = a_1 + (n-1) * 3$$
y como
$$a_1 = 2$$
tenemos finalmente
$$a_n = 2 + 3 * (n-1)$$

Así decimos que el algoritmo con ecuación de recurrencia es de orden O(3n)

Divide y vencerás

Consiste en dividir un problema en dos o más subproblemas, cada uno de los cuales es similar al original pero más simple en tamaño.

Para resolver cada subproblema se tienen dos alternativas: El subproblema es suficientemente pequeño para dar una solución

El subproblema todavía es de gran tamaño el cual se debe dividir aplicando recursivamente la técnica.

Los algoritmos divide y vencerás son algoritmos recursivos que constan de dos partes:

Dividir: se resuelve recursivamente problemas mas pequeños (excepto, por supuesto los casos bases)

Vencer : La solución al problema original se consigue a partir de las soluciones a los subproblemas.

Algoritmo

Fin si

DivideyVencerás (limite del problema)

Si la condición define un caso
suficientemente simple entonces
Dar la solución del caso simple
Sino
//Dividir el problema en subproblemas
DivideyVencerás(límite del subproblema 1)
......
DivideyVencerás(límite del subproblema n)

Fin

Multiplicación de enteros grandes

Sea
$$X = 23435676$$
 $Y = 54871262$

$$Y = 54871262$$

Podemos hacer
$$X = X_1X_2$$

$$Y=Y_1Y_2$$

Entonces
$$X * Y = X_1 * Y_1 * 10^8 + (X_1 * Y_2 + X_2 * Y_1) * 10^4 + Y_1 * Y_2$$

Ejemplo 10

Multiplicación de matrices

¿ Cual es la recurrencia?

a_n = numero de veces que se utiliza (o ejecuta) la instrucción escribir en una llamada a Hanoi()

$$n = 0$$

$$a_n =$$

$$2a_{n-1} + 1$$

otro caso

$$a_n - 2a_{n-1} - 1 = 0$$

T(n) es $O(log_2 n)$

$$T(n) = T(n/2) + 1$$

$$= (T(n/4) + 1) + 1 = T(n/4) + 2$$

$$= (T(n/8) + 1) + 2 = T(n/8) + 3$$
...
$$= T(n/2^{i}) + i$$
...
$$= T(n/2^{\log(n)}) + \log_{2}(n)$$

$$= T(1) + \log_{2}(n)$$

Por tanto, T(n) es O(log n)

```
Accion Merge_Sort(S,i,j)
Inicio
Si i = j retornar
M=(i+j)/2
Merge_Sort(S, i, m)
Merge_Sort(S, m+1, j)
Merge(S, i, m, j, C)
Para k dese i hasta j
S_k = C_k
FinPara
```

Tenemos que
$$T(n) = 2T(n/2) + n$$
 (a)

Sustituimos n por n/2

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

Remplazamos en (a) $T(n) = 4T(n/4) + 2n$ (b)

Sustituimos n por n/4

$$4T(n/4) = 4(2T(n/8) + n) = 8T(n/8) + n$$

Remplazamos en (b)

$$T(n) = 8T(n/8) + 3n$$

Sucesivamente, tenemos que

$$T(n) = 2^k T(n/2^k) + kn$$
 (c)

Hacemos k = log n luego $n = 2^k$ En (c)

> $T(n) = nT(1) + n \log n = n + n \log n$ Por tanto el algoritmo es de orden $O(n \log n)$

Ejercicios propuestos

- Proporcione dos ejemplos de proposiciones matemáticas. Demuéstrelas por el método de inducción matemática
 - 2 Proporcione dos ejemplos de aplicación de recursión en la vida cotidiana

3 Probar por el método de inducción que:

FUNCION COMPARA(N, B; Y)

INICIO
$$Y = N$$

$$A = B$$

$$MIENTRAS A > 0$$

$$Y = Y + N$$

$$A = A - 1$$

$$FIN MIENTRAS$$

$$RETORNAR$$

donde A_n y Y_n son los valores de A y Y después de haber pasado por el ciclo MIENTRAS n >= 0 veces.

El algoritmo recibe como entrada N y B, y devuelve: $Y = N + B^2$

- 4 Defina los siguientes conjuntos en forma recursiva
 - a) El conjunto de todas las proposiciones del calculo proposicional.
 - b) El conjunto de todas las expresiones aritméticas
 - c) El conjunto de los números enteros positivos múltiplos de K

- 5 Construya un algoritmo recursivo para
- a) Sumar los elementos de una lista enlazada
- b) Invertir el orden de un vector
- c) Comparar si dos listas son iguales o no
- d) Hallar la suma de los elementos de un vector en forma recursiva dicotómica

Dada las siguientes sucesiones. Construya la recurrencia y resuelva por el método de polinomio característico y por el método de reemplazos sucesivos

- a) 3, 8, 18,
- b) 3, 5, 11, 21, 43...

