

PÔN Học BắCH KHOA HÀ NỘI DAI Học BắCH KHOA HÀ NỘI MHOI INVERSET OF SCHINGL MO TICHNOLOGY PHONO THE MACHINE MACHINE

Chia để trị

ĐẠI HỌC BÁCH KHOA HÀ NỘI

- Chia để trị là một mô hình giải bài theo hướng làm dễ bài toán đi bằng cách chia thành các phần nhỏ hơn và xử lý từng phần một
- Thông thường làm theo 3 bước chính:
 - CHIA: chia bài toán thành một hay nhiều bài toán con thường hay chia một nửa hoặc gần một nửa
 - XỬ LÝ: giải đệ qui mỗi bài toán con mỗi bài toán cần giải trở nên dễ hơn
 - KẾT HỢP: kết hợp lời giải các bài toán con thành lời giải bài toán ban đầu

_

Mô hình chung của chia để trị

```
void DC(int n) {
 if (n <= n0) {
 [Giai_bai_toan_con_mot_cach_truc_tiep];
 } else {
 [Chia_Bai_Toan_Thanh_a_Bai_Toan_Con_Kich_Thuoc_n/b];
 [foreach Moi_Bai_Toan_Trong_a_Bai_Toan_Con] {
 call DC(n/b);
 }
 [Tong_Hop_Loi_Giai_Cua_a_Bai_Toan_Con];
 return solution;
 }
}</pre>
```

- n0 là kích thước nhỏ nhất của bài toán con (bước neo đệ qui), được giải trực tiếp
- a là số lượng bài toán con cần giải
- b liên quan đến kích thước của bài toán con được chia

ĐẠI HỌC BÁCH KHOA HẢ NỘI HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY 5

ĐẠI HỌC BÁCH KHOA HÀ NỘI
HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY

Ứng dụng của thuật toán chia để trị

- Giải các bài toán khó: bằng cách chia nhỏ thành cách bài toán nhỏ dễ giải hơn và kết hợp các lời giải bài toán nhỏ lai thành lời giải bài toán ban đầu
- Tính toán song song: tính toán trên nhiều máy tính, nhiều vi xử lý, tính toán trên dàn/lưới máy tính. Trong trường hợp này độ phức tạp chi phí truyền thông giữa các phần tính toán là rất quan trọng
- Truy cập bộ nhớ: bài toán được chia nhỏ đến khi có thể giải trực tiếp trên bộ nhớ đệm sẽ cho thời gian thực hiện nhanh hơn nhiều so với việc truy cập sử dụng bộ nhớ chính
- Xử lý dữ liêu: dữ liêu lớn được chia thành cách phần nhỏ để lưu trữ và xử lý dữ liêu
- ...

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

Phân tích độ phức tạp thuật toán chia để trị

• Được mô tả bởi một công thức truy hồi

Một số bài toán chia để trị cơ bản

• Thuật toán Karatsuba nhân nhanh số lớn

· Rất nhiều thuật toán trong tính toán hình học

· Cặp điểm gần nhất (Closest pair of points)

• Thuật toán Strassen nhân ma trận

Sắp xếp nhanh (Quick sort)

Sắp xếp trôn (Merge sort)

• Bao lồi (Convex hull)

• Gọi T(n) là thời gian tính toán của bài toán kích thước n

$$T(n) = \begin{cases} \Theta(1) & \text{if } n \leq n_c \\ aT(n/b) + D(n) + C(n) & \text{if } n \geq n_c, \end{cases}$$

Với:

a: số lượng bài toán con

n/b: kích thước mỗi bài toán con

D(n): chi phí việc chia nhỏ bài toán

C(n): chi phí việc kết hợp kết quả các bài toán con

.

Phân tích độ phức tạp thuật toán chia để trị

```
void Solve(int n) {
 if (n == 0) return;

 Solve(n / 2);
 Solve(n / 2);
 for (int i = 0; i < n; i++) {
 // Mot_so_cau_lenh_don
 }
}
• Công thức: T(n) = 2T(n/2) + n</pre>
```

ĐẠI HỌC BÁCH KHOA HÀ NỘI

9

11

Chia để trị: Độ phức tạp thuật toán

- Nhưng làm thế nào để giải được công thức truy hồi này?
- Thường đơn giản nhất là sử dụng định lý thợ để giải
- Định lý thợ cho phép đưa ra lời giải cho công thức đệ qui dạng T(n) = aT(n/b) + f(n) theo ký pháp hàm tiệm cận
- Đa phần các thuật toán chia để trị thông dụng có công thức truy hồi theo mẫu này
- Định lý thợ cho biết T(n) = 2T(n/2) + n có độ phức tạp O(nlogn)
- Nên thuộc định lý thơ
- Phương pháp cây đệ qui cũng rất hữu ích để giải công thức truy hồi

10

Định lý thợ rút gọn

 $T(n)=aT(n/b)+\,n^k$ với a,b,c, k là các hằng số dương và $a\,\geq 1,b\geq 2,$ ta có: T(n) =

- $O(n^{\log_b a})$, nếu $a > b^k$
- $O(n^k \log n)$, nếu $a = b^k$
- $O(n^k)$, nếu $a < b^k$

ĐẠI HỌC BÁCH KHOA HÀ NỘI

Sắp xếp trộn

- CHIA: chia dãy n phần tử thành hai dãy, mỗi dãy gồm n/2 phần tử
- \bullet Xử LÝ: sắp xếp mỗi dãy con sử dụng lời gọi đệ qui thuật toán sắp xếp trộn, đến khi độ dài dãy là 1 thì dừng
- KẾT HỢP: trộn 2 dãy con đã được sắp xếp lại thành dãy kết quả

Hàm trôn

- Hàm trộn là là hàm thiết yếu trong thuật toán sắp xếp trộn
- Giả sử các dãy con được lưu trữ trong mảng A. Hai dãy con A[p...q] và A[q+1...r] đã được sắp xếp
- Merge(A, p, q, r) sẽ trộn 2 dãy con thành dãy kết quả
- Merge(A, p, q, r) tốn thời gian O(r p + 1) MergeSort(A, p, r) { **if** (p < r) { q = (p + r)/2;MergeSort(A, p, q); MergeSort(A, q + 1, r); Merge(A, p, q, r);
- Gọi hàm MergeSort(A, 1, n), với n = length(A)

13

Phân tích độ phức tạp thuật toán Sắp xếp trộn

- Chia: $D(n) = \theta(1)$
- Xử lý: a = 2, b = 2, nên là 2T(n/2)
- Kết hợp: $C(n) = \theta(n)$

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1\\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$
$$T(n) = \begin{cases} c & \text{if } n = 1\\ 2T(n/2) + cn & \text{if } n > 1 \end{cases}$$

• $T(n) = O(n\log n)$ theo định lý thơ hoặc cây để quy

14

Cây đệ qui phân tích độ phức tạp Merge_Sort ĐẠI HỌC BÁCH KHOA HÀ NỘI 15

Đoạn con có tổng lớn nhất

• Cho một mảng số nguyên A[1], A[2], ..., A[n]. Hãy tìm một đoạn trong mảng có trong số lớn nhất, nghĩa là tổng các số trong đoạn là lớn nhất.

- Tổng của đoạn có trọng số lớn nhất trong mảng là 8
- Cách giải thế nào?
 - Phương pháp trực tiếp thử tất cả gần n² khoảng, và tính trong số mỗi đoan, cho độ phức tạp O(n³)
 - Ta có thể xử lý kỹ thuật bởi một "meo" lưu trữ cố định trong vòng lặp để giảm độ phức tạp về O(n²)
 - Liệu có thể làm tốt hơn với phương pháp Chia để tri?

Đoạn con có tổng lớn nhất

- Chia: Chia dãy n phần tử thành 2 dãy con tại điểm giữa mid = floor((n + 1)/2), ký hiệu là AL và AR
- Xử lý: Tính đoạn con có tổng lớn nhất của mỗi nửa một cách đệ qui. Gọi wL và wR là trọng số của các đoạn con có tổng lớn nhất trong AL và AR tương ứng.
- Kết hợp: ký hiệu trong số của đoan con lớn nhất mà nằm đè lên điểm chia ở giữa là wM. Kết quả cần tìm sẽ là max(wL, wR, wM)
 - wM được tính bằng tổng độ dài đoạn con có tổng lớn nhất nửa bên trái mà kết thúc tại mid và độ dài đoạn con có tổng lớn nhất nửa bên phải mà bắt đầu tại mid + 1

17

Đoạn con có tổng lớn nhất: Cài đặt

```
int SubSeqMax(int i, int j) {
 if (i == j) return a[i];
 int m = (i + j) / 2;
 int wL = SubSeqMax(i, m);
 int wR = SubSeqMax(m + 1, j);
 int wLM = MaxLeft(i, m);
 int wRM = MaxRight(m + 1, j);
 int wM = wLM + wRM;
 return max(max(wL, wR), wM);
```

- Goi SubSegMax(1, n);
- Độ phức tạp O(nlogn), giống bài toán sắp xếp trộn

ĐẠI HỌC BÁCH KHOA HÀ NỘI

18

Đoạn con có tổng lớn nhất: Cài đặt

```
int MaxLeftMid(int i, int m) {
 int ans = a[m], sum = 0;
 for (int k = m; k >= i; k--) {
 sum += a[k];
 ans = max(ans, sum);
 return ans;
}
int MaxRightMid(int m, int j) {
 int ans = a[m], sum = 0;
 for (int k = m; k \leftarrow j; k++) {
 sum += a[k];
 ans = max(ans, sum);
 return ans;
  ĐẠI HỌC BÁCH KHOA HÀ NỘI
 19
```

NỘI DUNG

- · Chia để trị
- · Giảm để tri
 - Tìm kiếm nhi phân
 - Tìm kiếm nhị phân trên các số nguyên
 - Tìm kiếm nhị phân trên các số thực
 - Tìm kiếm nhi phân câu trả lời
- Môt số loại chia để tri thông dung khác

ĐẠI HỌC BÁCH KHOA HÀ NỘI

Giảm để trị (Decrease and conquer)

- Đôi khi không cần chia bài toàn thành nhiều bài toán con, mà chỉ giảm về một bài toán con kích thước nhỏ hơn
- Thường gọi là Giảm để trị
- Ví dụ thông dụng nhất là Tìm kiếm nhị phân

21

23

Tìm kiếm nhị phân

- Cho một mảng n phần tử A[1], A[2], ..., A[n] đã được sắp xếp hãy kiểm tra xem mảng có chứa phần tử x không
- Thuật toán:
 - Trường hợp biên: mảng rỗng, trả lời KHÔNG
 - So sánh x với phần tử ở vị trí giữa mảng
 - Nếu bằng, tìm thấy x và trả lời CÓ
 - Nếu nhỏ hơn, x chắc chắn nằm bên nửa trái mảng
 - Tìm kiếm nhị phân (đệ qui) tiếp nửa trái mảng
 - Nếu lớn hơn, x chắc chắn nằm bên nửa phải mảng
 - Tìm kiếm nhị phân (đệ qui) tiếp nửa phải mảng

22

Tìm kiếm nhị phân

```
bool Binary_Search(const vector<int> &A, int lo, int hi, int x) {
 if (lo > hi) return false;
 int mid = (lo + hi) / 2;
 if A[mid] == x return true;
 if (x < A[mid])
 return Binary_Search(A, lo, mid -1, x);
 if (x > A[mid])
 return Binary_Search(A, mid + 1, hi, x);
}

• Gọi Binary_Search(A, 1,n, x);
• Độ phức tạp:
 • T(n) = T(n/2) + 1
 • O(log n)
```

Tìm kiếm nhị phân trên các số nguyên

- Đây có lẽ là ứng dụng phổ biến nhất của tìm kiếm nhị phân
- Cụ thể, cho hàm P: $\{0, 1, ..., n-1\}$ -> $\{TRUE, FALSE\}$ thoả mãn nếu P(i) = TRUE thì P(j) = TRUE với moi j > i
- Yêu cầu tìm chỉ số j nhỏ nhất sao cho P(j) = TRUE

 • Có thể thực hiện trong $O(log(n) \times f)$, với f là giá là giá của việc đánh giá hàm P

Tìm kiếm nhị phân trên các số nguyên

```
int lo = 0, hi = n - 1;
while (lo < hi) {</pre>
 int mid = (lo + hi) / 2;
 if (P(mid)) {
 hi = mid;
 } else {
 lo = mid + 1;
if (lo == hi && P(lo)) {
 cout << "The minimum index where " << x << " can be found is " << lo << endl;</pre>
 cout << "Cannot find " << x << endl;</pre>
 ĐẠI HỌC BÁCH KHOA HÀ NỘI
 25
```

Tìm kiếm nhị phân trên các số nguyên

• Tìm vị trí của x trong mảng đã sắp xếp A

```
bool P(int i) {
 return A[i] >= x;
```


ĐẠI HỌC BÁCH KHOA HÀ NỘI

26

Tìm kiếm nhị phân trên các số thực

- Đây là phiên bản tổng quát hơn của tìm kiếm nhị phân
- Cho hàm P: [lo, hi] -> {TRUE, FALSE} thoả mãn nếu P(i) = TRUE thì P(j) = TRUE với moi j > i
- Yêu cầu tìm số thực nhỏ nhất j sao cho P(j) = TRUE
- Do làm việc với số thực, khoảng [lo, hi] có thể bị chia vô hạn lần mà không dừng ở một số thực cụ thể
- Thay vào đó có thể tìm một số thực j' rất sát với lời giải đúng j, sai số trong khoảng
- Có thể làm được trong thời gian O(log((hi lo) / EPS)) tương tự cách làm tìm kiếm nhi phân trên mảng

```
ĐẠI HỌC BÁCH KHOA HÀ NỘI
```

```
Tìm kiếm nhị phân trên các số thực
```

```
double EPS = 1e-10, lo = -1000.0, hi = 1000.0;
while (hi -lo >= EPS) {
 double mid = (hi + lo) / 2.0;
 if (P(mid)) {
 hi = mid;
 } else {
 lo = mid;
cout << lo;</pre>
  ĐẠI HỌC BÁCH KHOA HÀ NỘI
```

Tìm kiếm nhị phân trên các số thực

- Có nhiều ứng dụng thú vị
- Tìm căn bậc hai của x
 bool P(double j) {

```
return j*j >= x;
```

• Tìm nghiệm của hàm F(x)

```
bool P(double x) {
 return F(x) >= 0.0;
}
```

 Đây cũng được gọi là phương pháp chia đôi trong phương pháp tính (Bisection method)

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI LINIVERSITY OF SCIENCE AND TECHNOLOGY

29

31

Tìm kiếm nhị phân câu trả lời

- Một số bài toán có thể khó tìm ra lời giải tối ưu một cách trực tiếp,
- Mặt khác, dễ dàng kiểm tra một số x nào đó có phải là lời giải không
- Phương pháp sử dụng tìm kiếm nhị phân để tìm lời giải nhỏ nhất hoặc lớn nhất của một bài toán
- Chỉ áp dụng được khi bài toán có tính chất tìm kiếm nhị phân: nếu i là một lời giải, thì tất cả j > i cũng là lời giải
- P(i) kiểm tra nếu i là một lời giải, thì có thể áp dụng một cách đơn giản tìm kiếm nhị phân trên P để nhận được lời giải nhỏ nhất hoặc lớn nhất

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY

20

NỘI DUNG

- · Chia để trị
- · Giảm để tri
- · Một số loại chia để trị thông dụng khác
 - Nhị phân hàm mũ
 - Chuỗi Fibonacci

ĐẠI HỌC BÁCH KHOA HÀ NỘI

Một số loại chia để trị thông dụng khác

- Tìm kiếm nhị phân rất hữu ích, có thể dùng để xây dựng các bài giải đơn giản và hiệu quả
- Tuy nhiên tìm kiếm nhị phân là chỉ là một ví dụ của chia để trị
- Hãy theo dõi 2 ví dụ sau đây

3:

Nhị phân hàm mũ (Binary exponentiation)

- Yêu cầu tính xⁿ với x, n là các số nguyên
- Giả thiết ta không biết phương thức pow trong thư viện
- Phương pháp trực tiếp:

```
int Pow(int x, int n) {
 int res = 1;
 for (int i = 0; i < n; i++) {
 res = res * x;
 }
 return res;
}</pre>
```

• Độ phức tạp O(n), tuy nhiên với n lớn thì sao?

33

Nhị phân hàm mũ (Binary exponentiation)

- Hãy sử dụng chia để trị
- Để ý 3 đẳng thức sau:

$$x^{0} = 1$$

$$x^{n} = x \times x^{n-1}$$

$$x^{n} = x^{n/2} \times x^{n/2}$$

• Hoặc theo ngôn ngữ hàm:

$$Pow(x, 0) = 1$$

$$Pow(x, n) = x \times Pow(x, n - 1)$$

$$Pow(x, n) = Pow(x, n/2) \times Pow(x, n/2)$$

• pow(x, n/2) được sử dụng 2 lần, nhưng ta chỉ cần tính 1 lần:

$$Pow(x, n) = Pow(x, n/2)^2$$

ĐẠI HỌC BÁCH KHOA HẢ NỘI HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

34

Nhị phân hàm mũ (Binary exponentiation)

• Hãy sử dụng các đẳng thức đó để tìm câu trả lời theo cách đệ qui

```
int Pow(int x, int n) {
 if (n == 0) return 1;
 return x * Pow(x, n - 1);
}
```

- Độ phức tạp:
 - T(n) = 1 + T(n 1)
 - O(n)
 - Vẫn châm như trước...


```
Nhị phân hàm mũ (Binary exponentiation)
```

- Để ý đẳng thức thứ 3:
- n/2 không là số nguyên khi n lẻ, lẻ, vì vậy chỉ sử dụng nó khi n chẵn

```
int Pow(int x, int n) {
 if (n == 0) return 1;
 if (n % 2 != 0) return x * pow(x, n - 1);
 int res = Pow(x, n/2);
 return res * res;
}
```

- Đô phức tạp?
 - T(n) = 1 + T(n 1) nếu n lẻ
 - T(n) = 1 + T(n/2) nếu n chẵn
 - Do n 1 chẵn khi n lẻ
 - T(n) = 1 + 1 + T((n 1) / 2) nếu n lẻ
 - O(log n) → Thuật toán tối ưu

35

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

Nhị phân hàm mũ

- Để ý là x không nhất thiết là số nguyên và * không nhất thiết là phép nhân số nguyên ...
- Cũng dùng được cho:
 - Tính xⁿ với x là số thực và * là phép nhân số thực
 - Tính Aⁿ với A là một ma trận và * là phép nhân ma trận
 - Tính xⁿ (mod m) với x là số nguyên và * là phép nhân số nguyên lấy mod m
 - Tính x * x * x * ... * x với x là bất kỳ phần tử gì và * là toán tử phù hợp
- Tất cả có thể giải trong O(log(n) x f) với f là giá để thực hiện một toán tử *

37

39

Số Fibonacci

• Nhắc lại dãy Fibonacci được định nghĩa như sau:

$$\begin{aligned} &\mathrm{Fib}_1 = 1 \\ &\mathrm{Fib}_2 = 1 \\ &\mathrm{Fib}_n = \mathrm{Fib}_{n-2} + \mathrm{Fib}_{n-1} \end{aligned}$$

- Ta có dãy 1, 1, 2, 3, 5, 8, 13, 21...
- Có rất nhiều biến thể của dãy Fibonacci
- Một kiểu là cùng công thức nhưng bắt đầu bởi các số khác, ví dụ:

$$F_1 = 5$$

 $F_2 = 4$
 $F_n = F_{n-2} + F_{n-1}$

- Ta có dãy 5, 4, 9, 13, 22, 35, 57 ...
- Với những loại phần tử không phải số thì sao?

ĐẠI HỌC BÁCH KHOA HÀ NỘI HANGI UNIVERSITY OF SCIENCE AND TECHNOLOGY

38

Số Fibonacci

• Thử với một cặp xâu, và đặt + là phép toán ghép xâu:

$$G_1 = A$$

$$G_2 = B$$

$$G_n = G_{n-2} + G_{n-1}$$

• Ta thu được dãy các xâu:

ĐẠI HỌC BÁCH KHOA HÀ NỘI

Số Fibonacci

• G_n dài bao nhiêu?

$$egin{aligned} &\operatorname{len}(\mathcal{G}_1) = 1 \ &\operatorname{len}(\mathcal{G}_2) = 1 \ &\operatorname{len}(\mathcal{G}_n) = \operatorname{len}(\mathcal{G}_{n-2}) + \operatorname{len}(\mathcal{G}_{n-1}) \end{aligned}$$

• $len(G_n) = Fib_n$

ĐẠI HỌC BÁCH KHOA HÀ NỘI

• Vì vậy các xâu trở nên rất lớn rất nhanh

$$\begin{split} & \operatorname{len}(G_{10}) = 55 \\ & \operatorname{len}(G_{100}) = 354224848179261915075 \\ & \operatorname{len}(G_{1000}) = \\ & 43466557686937456435688527675040 \end{split}$$

434665576869374564356885276750406258025646605173717 804024817290895365554179490518904038798400792551692 959225930803226347752096896232398733224711616429964 409065331879382989696499285160037044761377951668492

28875

Số Fibonacci

- Nhiệm vụ: Hãy tính ký tự thứ i trong $G_{\rm n}$
- Dễ dàng thực hiện trong $O(len(G_n))$ nhưng sẽ cực kỳ chậm nếu n lớn
- Có thể giải trong O(n) sử dụng chia để trị

41

THANK YOU!