MC448 — Análise de Algoritmos I

Cid Carvalho de Souza Cândida Nunes da Silva Orlando Lee

8 de setembro de 2009

Projeto de algoritmos por indução

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Projeto de algoritmos por indução

- A seguir, usaremos a técnica de indução para desenvolver algoritmos para certos problemas.
- Isto é, a formulação do algoritmo vai ser análoga ao desenvolvimento de uma demonstração por indução.
- Assim, para resolver um problema P:
 - mostramos como resolver instâncias pequenas de P (casos base) e
 - mostramos como obter uma solução de uma instância de P a partir das soluções de instâncias menores de P.

Projeto de algoritmos por indução

Este processo indutivo resulta em algoritmos recursivos, em que:

- a base da indução corresponde à resolução dos casos base da recursão,
- a aplicação da hipótese de indução corresponde a uma ou mais chamadas recursivas e
- o passo da indução corresponde ao processo de obtenção da resposta para o problema original a partir daa respostas devolvidas pelas chamadas recursivas.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Projeto de algoritmos por indução

- Um benefício imediato é que o uso (correto) da técnica nos dá uma prova da corretude do algoritmo.
- A complexidade do algoritmo resultante é expressa numa recorrência.
- Muitas vezes é imediato como converter o algoritmo recursivo em um iterativo.
- Freqüentemente o algoritmo é eficiente, embora existam exemplos simples em que isso não acontece.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cálculo de polinômios - Solução 1

Problema:

Dados uma seqüência de números reais $a_n, a_{n-1}, \dots, a_1, a_0$, e um número real x, calcular o valor do polinômio

$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0.$$

Hipótese de indução: (primeira tentativa)

Dados uma seqüência de números reais $a_{n-1}, \ldots, a_1, a_0$, e um número real x, sabemos calcular o valor de $P_{n-1}(x) = a_{n-1}x^{n-1} + \ldots + a_1x + a_0.$

- Caso base: n = 0. A solução é a_0 .
- Para calcular $P_n(x)$, basta calcular x^n , multiplicar o resultado por a_n e somar o resultado com $P_{n-1}(x)$.

Exemplo 1: Cálculo de polinômios

Problema:

Dados uma sequência de números reais $a_n, a_{n-1}, \dots, a_1, a_0$, e um número real x, calcular o valor do polinômio

$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0.$$

Naturalmente este é um problema bem simples. Estamos interessados em projetar um algoritmo que faça o menor número de operações aritméticas (multiplicações, principalmente).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cálculo de polinômios - Solução 1

CálculoPolinômio(A,n,x)

 \triangleright **Entrada:** Coeficientes $A = a_n, a_{n-1}, \ldots, a_1, a_0$ e real x. \triangleright Saída: O valor de $P_n(x)$.

- 1. se n = 0 então $P \leftarrow a_0$
- 2. senão
- $A' \leftarrow a_{n-1}, \ldots, a_1, a_0$ 3.
- $P' \leftarrow \text{CálculoPolinômio}(A', n-1, x)$
- 5. $xn \leftarrow x$
- 6. para $i \leftarrow 2$ até n faça $xn \leftarrow xn * x$
- $P \leftarrow P' + a_n * xn$ 7.
- 8. devolva (P)

Cálculo de polinômios - Solução 1

Chamando de T(n) o número de operações aritméticas realizadas pelo algoritmo, temos a seguinte recorrência para T(n):

$$T(n) = \left\{ egin{array}{ll} 0, & n = 0 \ T(n-1) + n ext{ multiplicações} + 1 ext{ adição}, & n > 0. \end{array}
ight.$$

Não é difícil ver que

$$T(n) = \sum_{i=1}^{n} [i \text{ multiplicações} + 1 \text{ adição}]$$

= $n(n+1)/2 \text{ multiplicações} + n \text{ adições}.$

Observação: esta solução desperdiça muito tempo recalculando x^n . É possível fazer melhor!

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Cálculo de polinômios - Solução 2

CálculoPolinômio(A,n,x)

 \triangleright **Entrada:** Coeficientes $A = a_n, a_{n-1}, \dots, a_1, a_0$ e real

Χ.

 \triangleright Saída: O valor de $P_n(x)$ e o valor de x^n .

- se n = 0 então $P \leftarrow a_0$; $xn \leftarrow 1$
- 2. senão
- $A' \leftarrow a_{n-1}, \ldots, a_1, a_0$
- $(P', x') \leftarrow \text{CálculoPolinômio}(A', n-1, x)$
- $xn \leftarrow x * x'$
- $P \leftarrow P' + a_n * xn$
- 7. **devolva** (*P*, *xn*)

Cálculo de polinômios - Solução 2

 Alternativa: eliminar essa computação desnecessária trazendo o cálculo de x^{n-1} para dentro da hipótese de indução.

Hipótese de indução reforçada:

Sabemos calcular o valor de

$$P_{n-1}(x) = a_{n-1}x^{n-1} + ... + a_1x + a_0$$
 e também o valor de x^{n-1} .

- Então, no passo de indução, primeiro calculamos xⁿ multiplicando x por x^{n-1} , conforme exigido na hipótese. Em seguida, calculamos $P_n(x)$ multiplicando x^n por a_n e somando o valor obtido com $P_{n-1}(x)$.
- Note que para o caso base n = 0, a solução agora é $(a_0, 1).$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cálculo de polinômios - Solução 2

Se T(n) é o número de operações aritméticas realizadas pelo algoritmo, então temos a recorrência:

$$T(n) = \left\{ egin{array}{ll} 0, & n = 0 \ T(n-1) + 2 ext{ multiplicações} + 1 ext{ adição}, & n > 0. \end{array}
ight.$$

A solução da recorrência é

$$T(n) = \sum_{i=1}^{n} (2 \text{ multiplicações} + 1 \text{ adição})$$

= $2n \text{ multiplicacões} + n \text{ adicões}.$

Cálculo de polinômios - Solução 3

- A escolha de considerar o polinômio $P_{n-1}(x)$ na hipótese de indução não é a única possível.
- Podemos reforçar ainda mais a h.i. e ter um ganho de complexidade:

Hipótese de indução mais reforçada:

Sabemos calcular o valor do polinômio $P'_{n-1}(x) = a_n x^{n-1} + a_{n-1} x^{n-2} \dots + a_1.$

- Note que $P_n(x) = xP'_{n-1}(x) + a_0$. Assim, com apenas uma multiplicação e uma adição podemos calcular $P_n(x)$ a
- O caso base é trivial pois, para n = 0, a solução é a_0 .

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

partir de $P'_{n-1}(x)$.

MC448 — Análise de Algoritmos

Cálculo de polinômios - Solução 3

Chamando de T(n) o número de operações aritméticas realizadas pelo algoritmo, temos a recorrência:

$$T(n) = \left\{ egin{array}{ll} 0, & n = 0 \\ T(n-1) + 1 & ext{multiplicação} + 1 & ext{adição}, & n > 0. \end{array}
ight.$$

A solução é

$$T(n) = \sum_{i=1}^{n} (1 \text{ multiplicação} + 1 \text{ adição})$$

= $n \text{ multiplicações} + n \text{ adições}.$

Essa forma de calcular $P_n(x)$ é chamada de regra de Horner.

Cálculo de polinômios - Solução 3

CálculoPolinômio(A,n,x)

 \triangleright **Entrada:** Coeficientes $A = a_n, a_{n-1}, \dots, a_1, a_0$ e real

 \triangleright Saída: O valor de $P_n(x)$.

1. se n = 0 então $P \leftarrow a_0$

2. senão

3. $A' \leftarrow a_n, a_{n-1}, \ldots, a_1$

 $P' \leftarrow \text{CálculoPolinômio}(A', n-1, x)$

 $P \leftarrow x * P' + a_0$ 5.

6. **devolva** (*P*)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 2: o problema do skyline

Problema:

Dada uma seqüência de triplas (I_i, h_i, r_i) para i = 1, 2, ..., n que representam prédios retangulares, determinar a silhueta dos prédios (skyline).

Exemplo 2: o problema do skyline

Problema:

Dada uma seqüência de triplas (l_i, h_i, r_i) para i = 1, 2, ..., n que representam prédios retangulares, determinar a silhueta dos prédios (skyline).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 2: o problema do skyline

A solução do problema (skyline) é uma seqüência de coordenadas e alturas ligando os prédios arranjadas da esquerda para a direita.

Skyline:

(0, **8**, 2, **10**, 9, **6**, 17, **11**, 17, **11**, 19, **17**, 22, **6**, 23, **3**, 25, **13**, 30, **0**). Os números em **negrito** indicam as alturas.

Exemplo 2: o problema do skyline

Cada prédio é descrito por uma tripla (l_i, h_i, r_i) onde l_i e r_i são as coordenadas x do prédio e h_i é a altura do prédio.

$$(0,8,5), (2,10,9), (1,4,7), (11,5,15), (17,11,20), (19,17,22), (14,3,28), (25,13,30), (8,6,23).$$

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 1

Vamos tentar usar o método de projeto por indução.

Hipótese de indução: (primeira tentativa)

Dada uma seqüência de n-1 prédios, sabemos determinar seu skyline.

- O caso base é trivial (n = 1).
- Resta saber como obter o skyline dos n prédios a partir do skyline do subproblema.

Subproblema obtido removendo-se o prédio $B_n = (8, 6, 23)$:

Prédios do subproblema:

(0,8,5), (2,10,9), (1,4,7), (11,5,15), (17,11,20), (19,17,22),(14, 3, 28), (25, 13, 30).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Skyline - Solução 1

Para obter a solução do problema original, acrescentamos o prédio $B_n = (8, 6, 23)$ ao skyline do subproblema:

Skyline do subproblema:

(0, 8, 2, 10, 9, 0, 11, 5, 15, 3, 17, 11, 19, 17, 22, 3, 25, 13, 30, 0)

Skyline - Solução 1

Subproblema obtido removendo-se o prédio $B_n = (8, 6, 23)$:

Skyline do subproblema:

(0, 8, 2, 10, 9, 0, 11, 5, 15, 3, 17, 11, 19, 17, 22, 3, 25, 13, 30, 0)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 1

Como atualizar o skyline?

 $S = (x_1, h_1, x_2, h_2, \dots, x_k, h_k), B_n = (I, h, r)$

A idéia é examinar cada segmento $[x_i, x_{i+1}]$ e a cada passo inserir um par coordenada, altura no skyline final (inicialmente vazio).

Basta analisar três casos:

(1)
$$x_{i+1} \le l \text{ ou } x_i \ge r$$
:

• insira x_i , h_i no skyline final.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 1

- (3) $1 \le x_i < r$:
 - se $h_i \ge h$ então insira x_i , h_i no skyline final;
 - senão, se $x_{i+1} > r$ então insira r, h_i no skyline final.

Skyline - Solução 1

- (2) $x_i < l < x_{i+1} \le r$:
 - se $h_i \ge h$ então insira x_i , h_i no skyline final;
 - senão, insira x_i, h_i, l, h no skyline final.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 1

Usando a idéia descrita podemos obter a solução do problema original.

Skyline:

(0, **8**, 2, **10**, 9, **6**, 17, **11**, 17, **11**, 19, **17**, 22, **6**, 23, **3**, 25, **13**, 30, **0**).

Skyline(B,n)

⊳ Entrada: Prédios $B_i = (I_i, h_i, r_i)$ para i = 1, 2, ..., n. ⊳ Saída: O skyline de B.

- se *n* = 1 então *S* ← ($l_1, h_1, r_1, 0$)
- senão
- 3. $S \leftarrow \text{Skyline}(B, n-1)$
- $S \leftarrow AcrescPredioSkyline(S, B_n)$
- devolva (S)

Exercício. Escreva uma rotina AcrescPredioSkyline que recebe um skyline S e um novo prédio B_n e acrescenta-o a S em tempo linear.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee MC448 — Análise de Algoritmos

Skyline - Solução 2

Podemos usar indução forte e divisão-e-conquista.

Hipótese de indução:

Sabemos determinar o skyline de qualquer conjunto com menos que n prédios.

- A base é novamente o caso n=1.
- O passo de indução consiste em dividir o problema em dois subproblemas de mesmo tamanho (ou com diferença de 1).
- Resta saber como combinar as soluções dos subproblemas.

Skyline - Solução 1

Chamando de T(n) a complexidade do algoritmo Skyline, temos a seguinte recorrência:

$$T(n) = \begin{cases} 0, & n = 1 \\ T(n-1) + \Theta(n), & n > 1. \end{cases}$$

A solução da recorrência é $\Theta(n^2)$. Logo, a complexidade do algoritmo Skyline é $\Theta(n^2)$.

É possível fazer melhor que isso?

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 2

Prédios do subproblema 1:

(0,8,5), (2,10,9), (1,4,7), (11,5,15), (17,11,20).

Prédios do subproblema 2:

(19, 17, 22), (14, 3, 28), (25, 13, 30), (8, 6, 23).

Skyline do subproblema 1:

(0, 8, 2, 10, 9, 0, 11, 5, 15, 0, 17, 11, 20, 0)

Skyline do subproblema 2:

(8, **6**, 19, **17**, 22, **6**, 23, **3**, 25, **13**, 30, **0**)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Skyline - Solução 2

Temos a seguinte recorrência para a complexidade de tempo T(n) do algoritmo descrito.

$$T(n) = \begin{cases} 0, & n = 1 \\ T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor) + \Theta(n), & n > 1. \end{cases}$$

Humm...Já vimos esta recorrência.

A solução da recorrência é $T(n) = \Theta(n \lg n)$ que é assintoticamente melhor que a solução anterior $(\Theta(n^2))$.

Skyline - Solução 2

Para obter o skyline do problema original, percorremos os dois skylines da esquerda para a direita e atualizamos a altura sempre que necessário. Isto pode ser feito em tempo $\Theta(n)$ e é similar ao método de intercalação (merge). (Exercício!)

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 3 - Fatores de balanceamento

Definição:

Considere uma árvore binária. Para todo nó v da árvore, o fator de balanceamento (f.b.) de v é a diferença entre a altura da subárvore esquerda e a altura da subárvore direita de v.

- Árvores binárias balanceadas são árvores em que o f.b. de cada nó é próximo de zero.
- Convenciona-se que a árvore vazia tem fator de balanceamento e altura iguais a zero.
- Árvores AVL são exemplos de árvores binárias balanceadas em que o f.b. de cada nó é -1,0 ou +1.

Exemplo 3 - Fatores de balanceamento

Exemplo de uma árvore binária e os fatores de balanceamento de seus nós.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Fatores de balanceamento

Vamos projetar o algoritmo indutivamente.

Hipótese de indução:

Sabemos como calcular fatores de balanceamento de árvores com menos que n nós.

- O caso base ocorre quando n = 0. Convencionamos que o f.b. é igual a zero.
- Vamos tentar usar a hipótese de indução para calcular os f.b. dos nós de uma árvore A com exatamente n nós.

Exemplo 3 - Fatores de balanceamento

Problema:

Dada uma árvore binária A com n nós, calcular os fatores de balanceamento de cada nó de A.

Vamos supor que para cada nó *v* da árvore há um campo *v.fb* onde fica armazenado o seu f.b. (a ser calculado).

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Fatores de balanceamento

Aplique a h.i. às subárvores esquerda e direita da raiz e determine os f.b. de seus nós.

Resta apenas calcular o f.b. da raiz.

Dificuldade: o f.b. da raiz depende das **alturas** das subárvores esquerda e direita e não dos seus f.b.

Conclusão: é necessário uma h.i. mais forte!

Hipótese de indução reforçada:

Sabemos como calcular os fatores de balanceamento e alturas dos nós de árvores com menos que n nós.

Fatores de balanceamento

- O caso base n = 0 é simples pois, por convenção, o f.b. é igual a 0 e a altura é igual a 0.
- Considere uma árvore binária A com n > 0 nós. Sejam A_e
 e A_d as subárvores esquerda e direita de A.
- Pela h.i. sabemos calcular (fb_e, h_e) e (fb_d, h_d), os f.b.s e alturas dos nós de A_e e A_d, rspectivemente.
 Então

f.b. da **raiz** de $\mathbf{A} = h_e - h_d$ e a altura de $\mathbf{A} = \max(h_e, h_d) + 1$.

O fortalecimento da hipótese de indução tornou a resolução do problema mais fácil.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Fatores de balanceamento

Seja T(n) o número de operações executadas pelo algoritmo para calcular os f.b.s e a altura de uma árvore A de n nós. Então

$$T(n) = \begin{cases} \Theta(1), & n = 0 \\ T(n_{\theta}) + T(n_{d}) + \Theta(1), & n > 0, \end{cases}$$

onde n_e, n_d são os números de nós das subárvores esquerda e direita.

A solução da recorrência é $T(n) = \Theta(n)$. Ela não depende dos valores exatos de n_e e n_d .

Fatores de balanceamento

FatorAltura (A)

- ightharpoonup Entrada: Uma árvore binária $A \operatorname{com} n > 0$ nós
- ightharpoonup Saída: A árvore A os f.b.s nos seus nós e a altura de
- 1. **se** *A* for vazia **então** $h \leftarrow 0$
- 2. senão
- 3. seja *r* a raiz de *A*
- 3. $h_e \leftarrow \text{FatorAltura}(A_e)$
- 4. $h_d \leftarrow \text{FatorAltura}(A_d)$
- 5. \triangleright armazena o f.b. na raiz em r.f
- 6. $r.fb \leftarrow h_e h_d$
- 7. $h \leftarrow \max(h_e, h_d) + 1$
- 8. **devolva** *h*

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Projeto por Indução - Exemplo 4: o problema da celebridade

Definição

Num conjunto *S* de *n* pessoas, uma *celebridade* é alguém que é conhecido por todas as pessoas de *S* mas que não conhece ninguém. (Celebridades são pessoas de difícil convívio...).

Note que pode existir no máximo uma celebridade em S!

Problema:

Determinar se existe uma celebridade em um conjunto S de *n* pessoas.

Exemplo 4: o problema da celebridade

Vamos formalizar melhor: para um conjunto de n pessoas, associamos uma matriz $n \times n$ M tal que M[i,j] = 1 se a pessoa i conhece a pessoa j e M[i,j] = 0 caso contrário. Por convenção, M[i,i] = 0 para todo i.

Problema:

Dado um conjunto de n pessoas e a matriz associada M encontrar (se existir) uma celebridade no conjunto. Isto é, determinar um k tal que todos os elementos da coluna k (exceto M[k, k]) são 1s e todos os elementos da linha k são 0s.

Existe uma solução simples mas laboriosa: para cada pessoa i, verifique todos os outros elementos da linha i e da coluna i. O custo dessa solução é 2(n-1)n.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O problema da celebridade

Tome então um conjunto $S = \{1, 2, ..., n\}, n > 2$, de pessoas e a matriz M associada. Considere o conjunto $S' = S \setminus \{n\}$; Há dois casos possíveis:

- Existe uma celebridade em S', digamos a pessoa k; então, k é celebridade em S se, e somente se, M[n, k] = 1 e M[k, n] = 0.
- Se k não existe celebridade em S', então a pessoa n é celebridade em S se M[n, j] = 0 e M[j, n] = 1 para todo j < n; caso contrário não há celebridade em S.</p>

Essa primeira tentativa, infelizmente, também conduz a um algoritmo quadrático. Por quê?

O problema da celebridade

Um argumento indutivo que parece ser mais eficiente é o seguinte:

Hipótese de Indução:

Sabemos encontrar uma celebridade (se existir) em um conjunto de n-1 pessoas.

- Se n = 1, podemos considerar que o único elemento é uma celebridade.
- Outra opção seria considerarmos o caso base como n = 2, o primeiro caso interessante.
 A solução é simples: existe uma celebridade se, e somente se, M[1,2] ⊕ M[2,1] = 1. Mais uma comparação define a celebridade: se M[1,2] = 0, então a celebridade é a pessoa 1; se não, é a pessoa 2.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O problema da celebridade

A segunda tentativa baseia-se em um fato muito simples:

Dadas duas pessoas i e j, é possível determinar se uma delas **não** é uma celebridade com apenas uma comparação: se M[i,j] = 1, então i não é celebridade; caso contrário j não é celebridade.

Vamos usar esse argumento aplicando a hipótese de indução sobre o conjunto de n-1 pessoas obtidas removendo de S uma pessoa que sabemos não ser celebridade.

 O caso base e a hipótese de indução são os mesmos que anteriormente.

O problema da celebridade

Tome então um conjunto arbitrário de n > 2 pessoas e a matriz M associada.

Sejam *i* e *j* quaisquer duas pessoas e suponha que *j* não é celebridade (usando o argumento acima).

Seja $S' = S \setminus \{j\}$ e considere os dois casos possíveis:

- Existe uma celebridade em S', digamos a pessoa k. Se M[j,k]=1 e M[k,j]=0, então k é celebridade em S; caso contrário não há uma celebridade em S.
- Não existe celebridade em S'; então não existe uma celebridade em S.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

O problema da celebridade

A recorrência T(n) para o número de operações executadas pelo algoritmo é:

$$T(n) = \begin{cases} \Theta(1), & n = 1 \\ T(n-1) + \Theta(1), & n > 1. \end{cases}$$

A solução desta recorrência é

$$\sum_{1}^{n} \Theta(1) = n\Theta(1) = \Theta(n).$$

O problema da celebridade

Celebridade(S, M)

- **▶ Entrada:** conjunto de pessoas $S = \{1, 2, ..., n\}$;
 - M, a matriz que define quem conhece quem em S.
- \triangleright Saída: Um inteiro $k \le n$ que é celebridade em S ou k = 0
- 1. **se** |S| = 1 **então** $k \leftarrow$ elemento em S
- 2. senão
- 3. sejam i, j quaisquer duas pessoas em S
- 4. se M[i,j] = 1 então $s \leftarrow i$ senão $s \leftarrow j$
- 5. $S' \leftarrow S \setminus \{s\}$
- 6. $k \leftarrow \text{Celebridade}(S', M)$
- 7. se k > 0 então
- 8. se $(M[s,k] \neq 1)$ ou $(M[k,s] \neq 0)$ então $k \leftarrow 0$
- 9. **devolva** *k*

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 5 - Subseqüência consecutiva máxima (SCM)

Problema:

Dada uma seqüência $X=x_1,x_2,\ldots,x_n$ de números reais (não necessariamente positivos), encontrar uma **subseqüência consecutiva** $Y=x_i,x_{i+1},\ldots,x_j$ de X, onde $1 \leq i,j \leq n$, cuja soma seja máxima dentre todas as subseqüências consecutivas.

Exemplos:

$$X = [4, 2, -7, 3, 0, -2, 1, 5, -2]$$
 Resp: $Y = [3, 0, -2, 1, 5]$
 $X = [-1, -2, 0]$ Resp: $Y = [0]$ ou $Y = [1]$
 $X = [-3, -1]$ Resp: $Y = [1]$

Subsequência consecutiva máxima

Como antes, vamos examinar o que podemos obter de uma **hipótese de indução** simples:

Hipótese de indução:

Sabemos calcular a SCM de seqüências de comprimento n-1.

- Seja então $X = x_1, x_2, \dots, x_n$ uma seqüência qualquer de comprimento n > 1.
- Considere a sequência X' obtida de X removendo-se x_n .
- Seja $Y' = x_i, x_{i+1}, \dots, x_j$ a SCM de X', obtida aplicando-se a h.i.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Subseqüência consecutiva máxima

- A hipótese de indução nos permite resolver todos os casos anteriores, exceto o último.
- Não há informação suficiente na h.i. para permitir a resolução deste caso.
- O que falta na h.i.?
- É evidente que, quando

$$Y = x_k, x_{k+1}, \dots, x_{n-1}, x_n,$$

- então $x_k, x_{k+1}, \dots, x_{n-1}$ é um sufixo de X' de soma máxima entre os sufixos de X'.
- Assim, se conhecermos o sufixo máximo de X', além da scm, teremos resolvido o problema completamente para X.

Subseqüência consecutiva máxima

Há três casos a examinar:

- Y' = []. Neste caso, $Y = x_n$ se $x_n \ge 0$ ou Y = [] se $x_n < 0$.
- j = n 1. Como no caso anterior, temos $Y = Y' || x_n$ se $x_n \ge 0$ ou Y = Y' se $x_n < 0$.
- i < n 1. Aqui há dois subcasos a considerar:
 - \bigcirc Y' também é SCM de X; isto é, Y = Y'.
 - Y' não é a SCM de X. Isto significa que x_n é parte de uma SCM Y de X. Esta tem que ser da forma $x_k, x_{k+1}, \dots, x_{n-1}, x_n$, para algum $k \le n-1$.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Subsequência consecutiva máxima

Parece então natural enunciar a seguinte h.i. fortalecida:

Hipótese de indução reforçada:

Sabemos calcular a SCM e o sufixo máximo de seqüências de comprimento n-1.

É clara desta discussão também, a base da indução: para n=1, a SCM de $X=x_1$ é x_1 caso $x_1\geq 0$, e a seqüência vazia caso contrário. Nesse caso, o sufixo máximo é igual a SCM.

Subsequência consecutiva máxima

MSC(X, n)

▶ **Entrada:** um inteiro n e uma seqüência de n números reais $X = [x_1, x_2, ..., x_n]$.

 \triangleright Saída: Inteiros *i*, *j*, *k* e reais *MaxSeq*, *MaxSuf* tais que:

- $-x_i, x_j$ são o primeiro e último elementos da SCM de X, cujo valor é MaxSeq; e
- $-x_k$ é o primeiro elemento do sufixo máximo de X, cujo valor é MaxSuf.
- O valor j = 0 significa que X é composta de negativos somente. Neste caso, convencionamos MaxSeq = 0.
- O valor k = 0 significa que o sufixo máximo de X é vazio. Neste caso, MaxSuf = 0.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Subsequência consecutiva máxima

A complexidade de tempo T(n) de SCM é simples de ser calculada.

$$T(n) = \begin{cases} \Theta(1), & n = 1 \\ T(n-1) + \Theta(1), & n > 1. \end{cases}$$

A solução desta recorrência é

$$T(n) = \sum_{1}^{n} \Theta(1) = n\Theta(1) = \Theta(n).$$

Subsequência consecutiva máxima

```
SCM(X, n): (cont.)
1. se n = 1
 então
3.
 se x_1 < 0
4.
 então i, j, k \leftarrow 0; MaxSeq, MaxSuf \leftarrow 0
5.
 senão i, j, k \leftarrow 1; MaxSeg, MaxSuf \leftarrow x_1
6.
 senão
7.
 (i, j, k, MaxSeq, MaxSuf) \leftarrow SCM(X, n-1)
8.
 se MaxSuf = 0 então k \leftarrow n
9.
 MaxSuf \leftarrow MaxSuf + x_n
10.
 se MaxSuf > MaxSeq
11.
 então i \leftarrow k; j \leftarrow n; MaxSeq \leftarrow MaxSuf
 senão se MaxSuf < 0 então MaxSuf \leftarrow 0; k \leftarrow 0
12.
 devolva (i, j, k, MaxSeq, MaxSuf)
```

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 6 - o problema da ordenação

Este já é um problema conhecido.

Problema:

Dado um vetor A[1...n] rearranjar o vetor em ordem crescente.

Vamos rever alguns dos algoritmos vistos para resolver este problema dentro do paradigma de projeto de algoritmos por indução.

Exemplo 6 - o problema da ordenação

Vamos aplicar o método de projeto por indução.

Hipótese de indução:

Sabemos ordenar um vetor com n-1 elementos.

- O caso base n = 1 (ou n = 0) é trivial.
- Para fazer o passo de indução, aplique a h.i. a $A[1 \dots n-1]$. Agora para obter o vetor inteiro ordenado, basta inserir A[n] neste subvetor.
- Este é o algoritmo Ordena-Por-Inserção (InsertionSort) visto anteriormente, mas com uma formulação recursiva.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Exemplo 6 - o problema da ordenação

Outra idéia típica em projeto de indução é tentar remover um elemento apropriado para usar a hipótese de indução.

Hipótese de indução:

Sabemos ordenar um vetor com n-1 elementos.

- O caso base n = 1 é trivial.
- Encontre a posição do máximo de A[1...n] e troque-o de lugar com A[n]. Isto pode ser feito em tempo O(n). Aplique a h.i a $A[1 \dots n-1]$. Agora o vetor $A[1 \dots n]$ está ordenado!
- Este é o algoritmo SelectionSort.

Exemplo 6 - o problema da ordenação

 A complexidade de tempo T(n) do InsertionSort é dada por

$$T(n) = \begin{cases} \Theta(1), & n = 1 \\ T(n-1) + \Theta(n), & n > 1. \end{cases}$$

- A solução da recorrência é ⊖(n²).
- Este algoritmo é essencialmente equivalente à versão iterativa vista anteriormente. Ela usa o que chamamos de recursão de cauda que pode traduzida facilmente em um algoritmo iterativo.

Exemplo 6 - o problema da ordenação

• A complexidade de tempo T(n) do SelectionSort é dada por

$$T(n) = \begin{cases} \Theta(1), & n = 1 \\ T(n-1) + \Theta(n), & n > 1. \end{cases}$$

- A solução da recorrência é ⊖(n²).
- É fácil escrever uma versão iterativa deste algoritmo.
- Não é difícil perceber que a complexidade deste algoritmo poderia ser reduzida se soubéssemos encontrar o máximo mais rapidamente.
- O algoritmo Heapsort que veremos mais tarde faz isso.

Exemplo 6 - o problema da ordenação

- Outro algoritmo de ordenação visto foi o Mergesort que tem complexidade de tempo O(n lg n).
- O Mergesort é um algoritmo de divisão-e-conquista e ela baseia-se na rotina Intercala.
- Nos algoritmos InsertionSort e Mergesort, o trabalho mais pesado consiste em obter uma solução do problema a partir da solução parcial.
 - No algoritmo SelectionSort e no Heapsort, o trabalho mais pesado consiste em encontrar o elemento a ser removido (qual subproblema resolver). Após feito isto, a recursão imediatamente resolve o problema.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos

Projeto por indução - Erros comuns

O que há de **errado** com o seguinte (esboço de um) algoritmo recursivo para verificar se um grafo conexo é bipartido?

- Sejam G um grafo conexo, v um vértice de G e considere o grafo G' = G - {v}.
- Se G' não for bipartido, então G também não é. Caso contrário, sejam A e B os dois conjuntos da bipartição de G' obtidos recursivamente.
- Considere agora o vértice v e sua relação com os vértices de A e B.
- Se v tiver um vizinho em A e outro em B, então G não é bipartido (já que a bipartição, se existir, deve ser única).
- Caso contrário, adicione v a A ou B, o conjunto no qual v não tem vizinhos. A bipartição está completa.

Projeto por indução - Erros comuns

Os erros discutidos nas provas por indução, naturalmente, traduzem-se em erros no projeto de um algoritmo por indução.

Exemplo:

Problema: Dado um grafo conexo G, verificar se G é bipartido ou não. Caso seja, devolver a partição dos vértices.

Definição:

Um grafo é *bipartido* se seu conjunto de vértices pode ser particionado em dois conjuntos, de forma que toda aresta de *G* tenha extremos em conjuntos diferentes.

Teorema:

Se G é conexo e bipartido, então a bipartição é única.

Cid Carvalho de Souza, Cândida Nunes da Silva, Orlando Lee

MC448 — Análise de Algoritmos