Ajustar a página

Análisis de algoritmos

Tema 02: Divide y vencerás (DyV)

60

Contenido

- Introducción
- Divide y vencerás
- Complejidad de divide y vencerás
 - Ejemplo 01: Búsqueda del máximo y del mínimo
 - Ejemplo 02: Ordenamiento de un arreglo
- Observaciones sobre Divide y Vencerás

Introducción

- En la cultura popular, divide y vencerás hace referencia a un refrán que implica resolver un problema difícil, dividiéndolo en partes más simples tantas veces como sea necesario, hasta que la resolución de las partes se torna obvia. La solución del problema principal se construye con las soluciones encontradas.
- En las ciencias de la computación, el término divide y vencerás hace referencia a uno de los más importantes paradigmas de diseño algorítmico.

60

• El paradigma divide y vencerás, está basado en buscar la resolución recursiva de un problema dividiéndolo en dos o más subproblemas de igual tipo o similar (Sin que se solapen). El proceso continúa hasta que éstos llegan a ser lo suficientemente sencillos como para que se resuelvan directamente. Al final, las soluciones a cada uno de los subproblemas se combinan para dar una solución al problema original

- Dividir y vencer es la base de varios algoritmos eficientes para casi cualquier tipo de problema como, por ejemplo, algoritmos de ordenamiento (mergesort, quicksort, entre otros), multiplicar números grandes (Karatsuba), análisis sintácticos (top-down), la transformada discreta de Fourier, multiplicación rápida de matrices (Strassen), etc.
- Analizar y diseñar algoritmos de DyV son tareas que lleva tiempo dominar. Al igual que en la inducción, a veces es necesario sustituir el problema original por uno más complejo para conseguir realizar la recursión, y no hay un método sistemático de generalización.

Divide y vencerás

 "El método divide y vencerás consiste en descomponer el problema en una serie de subproblemas de menor tamaño, al resolver estos subproblemas usando siempre la misma técnica, las soluciones parciales se combinan para obtener la solución del problema original".

 "Tenemos un problema complejo al cual dividimos en subproblemas mas pequeños a resolver. Para resolver cada subproblema seguimos el mismo procedimiento hasta que llegamos a un problema que es trivial. Una vez resueltos los subproblemas los combinamos para dar solución al problema original".

 De esta forma DyV se expresa de manera natural mediante un algoritmo recursivo.


```
fun divide y venceras(x: problema) dev y:solución
 si pequeño(x) entonces
 y:=metodo directo(x)
 si no
 {descomponer x en k \ge 1 problemas más pequeños}
 \{x1, x2, ..., kx\}:=descomponer(x)\}
 {resolver recursivamente los subproblemas}
 para j=1 hasta k hacer
 yj:= divide y venceras(xj)
 fin para
 {combinar los yi para obtener una solución y para x}
 y:=combinar(y1, ..., yk)
 fin si
 La función pequeño(x) es un predicado que
fin
 determina si el tamaño del problema x es
 suficientemente pequeño para ser resuelto sin
 dividir más. Si es ese el caso, el problema se
 resuelve mediante la función método directo(x).
```


- Para que la aplicación del método divide y vencerás, convenga debe cumplirse que:
 - 1. Las operaciones descomponer y combinar deben ser bastante eficientes.
 - 2. El número de subproblemas generados sea pequeño
 - 3. Los subproblemas sean aproximadamente del mismo tamaño y no solapen entre sí.
- La función complejidad para un problema de tamaño *n* es un sistema de ecuaciones recurrentes de la forma:

$$f(m) = f_{CalculaSoluci\'onInmediata}(m)$$

$$f(n) = f_{Divide}(n) + f_{Combina}(n) + \sum_{i=1}^{k} f(t[i])$$

• Si el problema x es de tamaño n, y los tamaños de los subproblemas $x_1, x_2, ..., x_k$ son, respectivamente, $n_1, n_2, ..., n_k$, podemos describir el coste en tiempo del algoritmo **divide_y_venceras** mediante la siguiente recurrencia:

$$T(n) = \begin{cases} g(n), & n \le n_0 \\ \sum_{j=1}^k T(n_j) + f(n), & n > n_0 \end{cases}$$

• Donde T(n) es el tiempo del algoritmo divide_y_venceras, f(n) es el tiempo que toma combinar las soluciones y g(n) es el tiempo del metodo_directo.

Complejidad de divide y vencerás

 El diseño Divide y Vencerás produce algoritmos recursivos cuyo tiempo de ejecución se puede expresar mediante una ecuación en recurrencia del tipo:

$$T(n) = \begin{cases} cn^k, & \text{si } 1 \le n < b \\ aT(n/b) + cn^k, & \text{si } n \ge b \end{cases}$$

- a, c y k son números reales
- n y b son números naturales,
- a > 0, c > 0, $k \ge 0$ y b > 1
- a representa el número de subproblemas.
- n/b es el tamaño de cada uno de ellos.
- cn^k representa el coste de descomponer el problema inicial en los a subproblemas y el de combinar las soluciones para producir la solución del problema original, o bien el de resolver un problema elemental.

60

 La solución a esta ecuación, puede alcanzar distintas complejidades.

$$T(n) = \begin{cases} \Theta(n^k) & \text{si } a < b^k \\ \Theta(n^k \log n) & \text{si } a = b^k \\ \Theta(n^{\log_b a}) & \text{si } a > b^k \end{cases}$$

- Las diferencias surgen de los distintos valores que pueden tomar a y b, que en definitiva determinan el número de subproblemas y su tamaño. Lo importante es observar que en todos los casos la complejidad es de orden polinómico o polilogarítmico pero nunca exponencial.
- Los algoritmos recursivos pueden alcanzar una complejidad exponencial en muchos casos. Esto se debe normalmente a la repetición de los cálculos que se produce al existir solapamiento en los subproblemas en los que se descompone el problema original.

Ejemplo 01: Búsqueda del máximo y del mínimo

Método directo

```
MaxMin (A: array [1..N] of tipo; var Max, Min: tipo)

Max = A[1]

Min = A[1]

para i=2, 3, ..., N

si A[i]>Max

Max = A[i]

en otro caso si A[i]<Min

Min = A[i]
```

Operación básica: Asignaciones a Max y Min.

Complejidad temporal

Peor caso: Los números están hasta el final el máximo y el mínimo. $Ft(n) = n + 1 \in O(n)$

Divide y vencerás


```
MaxMinDV (i, j: integer; var Max, Min: tipo)
 si i<j-1
 /*Dividir el problema en 2 subproblemas*/
 mit = (i+j) div 2
 MaxMinDV (i, mit, Max1, Min1)
 MaxMinDV (mit+1, j, Max2, Min2)
 /*Combinar*/
 si Max1>Max2
 Max= Max1
 en otro caso
 Max = Max2
 si Min1<Min2
 Min = Min1
 en otro caso
 Min = Min2
 /*Caso base*/
 en otro caso si i=j-1
 si A[i]>A[j]
 Max = A[i]; Min = A[j]
 en otro caso
 Max = A[j]; Min = A[i]
 en otro caso
 Max = A[i]; Min = Max
```

Operación básica: Asignaciones a Max, Min, Max1, Min1, Max2 y Min2.

Complejidad temporal

Peor caso: Los números están hasta el final el máximo y el mínimo.

$$T(n) = \begin{cases} 2, & si \ 1 \le n \le 2\\ 2T(n/2) + 2, si \ n > 2 \end{cases}$$

$$T(n) \in O(n)$$

 En el ejemplo anterior la complejidad temporal no obtuvo un beneficio al utilizar un algoritmo que emplea la técnica de DyV, si se piensa como una aplicación a funcionar bajo la idea de un proceso monoprocesador, pero si se considera que la solución de los problemas parciales es independiente y se utiliza una idea de procesamiento paralelo, probablemente el potencial de un algoritmo como este se vera reflejado en los tiempos de procesamiento de problemas para "n" muy grandes.

Ejemplo 02: Ordenamiento de un arreglo

Método directo (Ej. Inserción)

```
Procedimiento Insercion (A,n)
 para i=1 hasta i<n hacer
 temp=A[i]
 j=i-1
 mientras((A[j]>temp)&&(j>=0)) hacer
 A[j+1]=A[j]
 fin mientras
 A[j+1]=temp
 fin para
fin Procedimiento
```

Operación básica: Movimientos en el arreglo y comparaciones entre un elemento y "temp"

Complejidad temporal

Peor caso: Los números están ordenados y se compara un elemento con todos los elementos del arreglo . $Ft(n) = n * (n-1) \in O(n^2)$

Divide y vencerás (Mergesort)


```
void mergeSort(int *arr, int size)
 /*Caso base*/
 if (size == 1)
 return;
 /*Dividir el problema en 2 subproblemas*/
 int size1 = size/2, size2 = size-size1;
 mergeSort(arr, size1);
 mergeSort(arr+size1, size2);
 /*Combinar*/
 merge(arr, size1, size2);
```


Complejidad temporal

$$T(n) = \begin{cases} 1, & \text{si } 1 = 1\\ 2T(n/2) + n, \text{si } n > 2 \end{cases}$$

6 5 3 1 8 7 2 4

$$T(n) \in O(n \log n)$$

Observaciones sobre Divide y Vencerás

- En primer lugar, el número k debe ser pequeño e independiente de una entrada determinada.
 - En el caso particular de los algoritmos Divide y Vencerás que contienen sólo una llamada recursiva, es decir k=1, hablamos de algoritmos de simplificación.
 - Tal es el caso del algoritmo recursivo que resuelve el cálculo del factorial de un número, que sencillamente reduce el problema a otro subproblema del mismo tipo de tamaño más pequeño.
 - También es un algoritmo de simplificación el de búsqueda binaria en un vector.

CC

 El algoritmo de búsqueda binaria es un ejemplo de un algoritmo de simplificación, pero posee la característica de dividir el problema para alcanzar la solución de una manera más simple.

- Desde un punto de vista de la eficiencia de los algoritmos Divide y Vencerás, es muy importante conseguir que los subproblemas son independientes, es decir, que no existe solapamiento entre ellos.
 - Si la solución de los subproblemas no es independiente el tiempo de ejecución de estos algoritmos será exponencial.
 - Tal es el caso la serie de Fibonacci, la cual, a pesar de ajustarse al esquema general y de tener sólo dos llamadas recursivas, tan sólo se puede considerar un algoritmo recursivo pero no clasificarlo como diseño Divide y Vencerás.

- Debe haber reparto de carga, es decir, la división de los subproblemas debe ser lo más equilibrada posible.
 - Si la solución de los subproblemas no tiene un coste similar para todos puede pasar que el coste caiga en un coste poco beneficioso que si se resolviera con el algoritmo clásico.
 - Tal es el caso del algoritmo de ordenación rápida, si al realizar la partición del vector nos encontramos con que el pivote queda casi al principio o al final del vector, tendremos que el tiempo de ejecución del algoritmo está en $O(n^2)$, mientras que si esta próximo a la mitad del vector, estará en $O(n\log(n))$.

