Proiectarea Algoritmilor

Curs 13 - Algoritmi aleatorii

Bibliografie

- [1] C. Giumale Introducere in Analiza Algoritmilor cap. 6.1
- [2] Cormen Introducere in algoritmi cap. 8.3
- [3] http://classes.soe.ucsc.edu/cmps102/ Spring04/TantaloAsymp.pdf
- [4] http://www.mersenne.org/

Objective

 Definirea conceptului de algoritm aleatoriu

Algoritmi Las Vegas

Algoritmi Monte Carlo

Analiza algoritmilor aleatorii

Algoritmi aleatorii

 Micșorăm timpul de rezolvare a problemei relaxând restricțiile impuse soluțiilor.

- Determinarea soluției optime:
 - Renunțăm la optimalitate (soluția suboptimală are o marjă de eroare garantată prin calcul probabilistic).
- Găsirea unei singure soluții:
 - Găsim o soluție ce se apropie cu o probabilitate măsurabilă de soluția exactă.

Algoritmi Las Vegas

- Găsesc soluția corectă a problemei, însă timpul de rezolvare nu poate fi determinat cu exactitate.
- Creşterea timpului de rezolvare → creşterea probabilității de terminare a algoritmului (găsirea soluției optime).
- Timp = ∞ → algoritmul se termină sigur (soluția e optimă).
- Probabilitatea de găsire a soluției crește extrem de repede astfel încât să se determine soluția corectă într-un timp suficient de scurt.

Algoritmi Monte Carlo

 Găsesc o soluție a problemei care nu e garantat corectă (soluție aproximativă).

Timp = ∞ → soluția corectă a problemei.

 Probabilitatea ca soluția să fie corectă creşte o dată cu timpul de rezolvare.

 Soluţia găsită într-un timp acceptabil este aproape sigur corectă.

Reminder – complexitatea algoritmilor

$$O(g(n)) = \{ f(n) \mid \exists c > 0, \exists n_0 > 0, \forall n \ge n_0 : 0 \le f(n) \le cg(n) \}$$

f(n) = O(g(n)) says:

 g(n) - limita asimptotică superioară pentru f(n)

http://classes.soe.ucsc.edu/cmps102/Spring04/TantaloAsymp.pdf

Complexitatea algoritmilor Las Vegas

• Definiția 6.1: Algoritmii Las Vegas au complexitatea f(n) = O(g(n)) dacă $\exists c > 0$ și $n_0 > 0$ a.î. $\forall n \ge n_0$ avem $0 < f(n) < c \alpha g(n)$ cu o probabilitate de cel puțin $1 - n^{-\alpha}$ pentru $\alpha > 0$ fixat și suficient de mare.

Complexitate algoritmi Monte Carlo

- Definiția 6.1': Algoritmii Monte Carlo au complexitatea f(n) = O(g(n)) dacă ∃ c > 0 și n₀ > 0 astfel încât:
 - ∀n ≥ n₀, 0 < f(n) ≤ c α g(n) cu o probabilitate de cel puţin 1 - n^{-α} pentru α > 0 fixat si suficient de mare;
 - Probabilitatea ca soluția determinată de algoritm să fie corectă este cel puțin 1 - n-α.

Exemplu algoritm Las Vegas

Problemă:

- Capitolele unei cărți sunt stocate într-un fișier text sub forma unei secvențe nevide de linii;
- Fiecare secvență este precedată de o linie contor ce indică numărul de linii din secvență;
- Fiecare linie din fişier este terminată prin CR, LF;
- Toate liniile din secvență au aceeași lungime;
- Fiecare secvență de linii conține o linie (titlul capitolului) ce se repetă și care apare în cel puțin 10% din numărul de linii al secvenței.
- Secvențele sunt lungi.

Cerință:

 Pentru fiecare secvență de linii să se tipărească titlul capitolului (linia care se repetă).

Rezolvare "clasică"

Detectează_linii(fișier)

- Pentru fiecare Secv ∈ fișier
 - Pentru i de la 0 la dim(Secv)
 - Pentru j de la i + 1 la dim(Secv)
 - Dacă linie(i,Secv) = linie(j,Secv) atunci
 - Întoarce (linie(i,Secv));

prelucrare secvență

Complexitate - O(dim(Secv)2)

Algoritm Las Vegas pentru rezolvarea problemei

- Secțiunea "prelucrare secvență" se înlocuiește cu următoarea funcție:
- Selecţie_linii(n,secv) // n = dim secv
 - Cât timp(1) // mereu
 - i = random(0,n-1) // selectez o linie
 - j = random(0,n-1) // și încă una
 - Dacă i != j și linie(i,Secv) = linie(j,Secv) atunci// le compar
 - Întoarce linie(i,Secv) // am găsit linia

Analiza algoritmului Las Vegas (I)

Notații:

- n = numărul de linii din secvența curentă;
- q = ponderea liniei repetate în secvență;
- r = numărul de apariții al liniei repetate: r = n * q / 100;
- m = numărul de pași necesari terminării algoritmului;
- P_k = probabilitatea ca la pasul k să fie satisfăcută condiția de terminare a algoritmului;
- P(m) = probabilitatea ca algoritmul să se termine după m paşi.

Analiza algoritmului Las Vegas (II)

 Probabilitatea ca la pasul k linia i să fie una din liniile repetate este r / n.

 Probabilitatea ca la pasul k linia j să fie una din liniile repetate (diferită de i) este (r - 1) / n. ı

 Condiția de terminare: cele 2 evenimente trebuie să se producă simultan:

$$P_k = r / n *(r-1) / n = q / 100 * (q / 100 - 1 / n)$$

Analiza algoritmului Las Vegas (III)

- Probabilitatea ca algoritmul să NU se termine după m paşi:
 - $\Pi_{k=1\rightarrow m}(1 P_k) = \Pi_{k=1\rightarrow m}[1 q / 100 * (q / 100 1 / n)] = [1 q / 100 * (q / 100 1 / n)]^m$
- $\bullet \rightarrow P(m) = 1 [1 q / 100 * (q / 100 1 / n)]^{m}$
- Pp: n > 100; q > 10%
- $\rightarrow P(m) \ge 1 [1 q * (q 1) / 10.000]^m$

Comparație timp de rulare

- q = 10%:
 - 3500 paşi P = 1;
 - 1000 paşi P = 0,9988.
- q = 20%:
 - 1000 paşi P = 1.
- q = 30%:
 - 500 paşi P = 1.
- Varianta clasică: cazul cel mai defavorabil 10000 pași.

Complexitate algoritm Las Vegas

- Algoritmii Las Vegas au complexitatea f(n) = O(g(n)) dacă ∃ c > 0 si n₀ > 0 a.i. ∀ n ≥ n₀ avem 0 < f(n) < c α g(n) cu o probabilitate de cel puţin 1 n⁻α pentru α > 0 fixat si suficient de mare.
- Arătăm că f(n) = O(lg(n)):
 - Notăm: $a = 1 q * (q 1) / 10.000; \rightarrow P(m) \ge 1 a^m$
 - P(c α lg(n)) = probabilitatea ca algoritmul să se termine în c α lg(n) paşi;
 - P(c α lg(n)) ≥ 1- a^{c α lg(n)} = 1 n^{c α lg(a)} = 1 n^{-c α lg(1/a)} pentru că 0 < a < 1;
 - Dacă alegem $c \ge \lg^{-1}(1/a) \rightarrow P(c \alpha \lg(n)) \ge 1 n^{-\alpha} \rightarrow \text{algoritmul}$ se termină în $\lg^{-1}(1/a) \alpha \lg(n)$ pași cu o probabilitate $\ge 1 n^{-\alpha} \rightarrow (\text{definiție}) f(n) = O(\lg(n))$.

Exemplu algoritm Monte Carlo

 Problemă: testarea dacă un număr n dat este prim.

Rezolvare "clasică":

Complexitate:

O(sqrt(n))

- Prim-clasic(n)
 - Pentru i de la 2 la sqrt(n)
 - Dacă (n mod i == 0) întoarce fals;
 - Întoarce adevărat

Determinarea numerelor prime - complexitate

- Observaţie: pentru numere mari operaţiile nu mai durează O(1)!
- Estimăm numărul de operații în funcție de numărul de biți pe care este exprimat numărul.

 → Prim_clasic – O(2^{k/2}) unde k = nr. de biţi ocupat de n.

Complexitate nesatisfăcătoare!

- "On September 4, 2006, in the same room just a few feet away from their last find,
 Dr. Curtis Cooper and Dr. Steven Boone's <u>CMSU</u> team broke their own <u>world</u>
 record, discovering the 44th known Mersenne prime, 2^{32,582,657}-1. The new prime at 9,808,358 digits is 650,000 digits larger than their previous record prime found last December."
- "On April 12th (2009), the 46th known Mersenne prime, 2^{42,643,801}-1, a 12,837,064 digit number was found by Odd Magnar Strindmo from Melhus, Norway! This prime is the second largest known prime number, a "mere" 141,125 digits smaller than the Mersenne prime found last August."
- As of October 2009, 47 Mersenne primes are known. The <u>largest known prime</u>
 number (2^{43,112,609} 1) is a Mersenne prime. [Wikipedia]
- As of October 2014, 48 Mersenne primes are known. The <u>largest known prime</u>
 number 2^{57,885,161} 1 is a Mersenne prime.
- January 7, 2016: the discovery of the largest known prime number, 2^{74,207,281}-1. The prime number has 22,338,618 digits -- almost 5 million digits longer than the previous record prime number

Algoritm aleatoriu (I)

- Teorema 6.1 (mica teoremă a lui Fermat): Dacă n este prim → ∀ 0 < x < n, xⁿ⁻¹ mod n = 1.
- Prim1(n,α) // detectează dacă n e număr prim
 - Dacă (n ≤ 1 sau n mod 2 = 0) Întoarce fals
 - Limit = limită_calcul(n,α) // numărul minim de paşi pentru
 // soluția corectă cu P = 1 n-α
 - Pentru i de la 0 la limit
 - x = random(1, n-1) // aleg un număr oarecare
 - Dacă (pow_mod(x,n)! = 1) Întoarce fals // testez teorema
 // Fermat
 - Întoarce adevărat

Complexitate?

Algoritm aleatoriu (II)

- Pow_mod(x,n) // calculează xⁿ⁻¹ mod n
 - r = 1 // restul
 - Pentru m de la n-1 la 0
 - Dacă (m mod 2 ≠ 0) // testez dacă puterea e pară
 // sau nu
 - r = x * r mod n

Complexitate:

- $x = (x * x) \mod n // \text{calculez } x^2 \mod n$ O(lg(n))
- m = m div 2 // înjumătățesc puterea
- Întoarce r

Algoritm aleatoriu (III)

- Problemă: nu putem stabili cu exactitate care este limita de calcul:
 - Nu se poate estima pentru un număr compus n numărul de numere x, 2 < x < n pentru care nu se verifică ecuația;
 - Există numere compuse pentru care orice număr x < n și prim în raport cu n satisface ecuația lui Fermat (ex: nr. Carmichael → 561).
 - Nu ştim cu exactitate câte numere sunt!
- Nu putem calcula probabilitatea!

Altă variantă de algoritm aleatoriu

 Teorema 6.2: Pentru orice număr prim n ecuația x² mod n = 1 are exact 2 soluții:

$$x_1 = 1$$
 ŞI $x_2 = n - 1.$

Definiție 6.2: Fie n > 1 şi 0 < x < n două numere astfel încât xⁿ⁻¹ mod n ≠ 1 sau x² mod n = 1, x ≠ 1 şi x ≠ n – 1. X se numește martor al divizibilității lui n.

Algoritmul Miller-Rabin

- Prim2(n, α)
 - Dacă (n ≤ 1 sau n mod 2 = 0) Întoarce fals
 - limit = limita_calcul(n,α)
 - Pentru i de la 0 la limit
 - x = random(1,n-1)
 - Dacă (martor_div(x,n)) Întoarce fals
 - Întoarce adevărat

Complexitate?

Algoritmul Miller-Rabin (II)

- martor_div(x,n) // determină dacă x e
 // martor al divizibilității lui n
 - r = 1; y = x;
 - Pentru m de la n-1 la 0 // puterea
 - Dacă (m mod 2 ≠ 0) // putere impară
 - r = y * r mod n

Complexitate:

- z = y // salvez valoarea lui x
- y = y * y mod n // calculez y² mod n

- O(lg(n))
- Dacă (y = 1 și z ≠ 1 și z ≠ n-1) // verific teorema 6.2
 - Întoarce 1
- m = m div 2 // înjumătățesc puterea
- Întoarce r ≠ 1 // mica teoremă Fermat (xⁿ⁻¹ mod n ≠ 1)

Calcularea numărului de pași

- Teorema 6.3: Pentru orice număr n, impar și compus există cel puţin (n-1) / 2 martori ai divizibilității lui n.
- Caz neinteresant: număr prim pentru că oricum algoritmul întoarce adevărat (P_{corect}(n) = 1)!
- Caz interesant: număr compus (impar) (P_{corect}(n) = ?):
- x = element generat la un pas al algoritmului (0 < x < n);
- P(x) = probabilitatea ca numărul x generat din cele n-1 posibilități să fie martor al divizibilității;
- $P(x) \ge (n-1)/2 * 1/(n-1) = 0.5;$
- $P_{incorect}(n) = \prod_{1->limit} (1 P(x)) \le 1/2^{limit};$
- $\rightarrow P_{corect}(n) \ge 1-2^{-limit} = 1 n^{-\alpha} \rightarrow limit = \alpha \lg(n); \rightarrow după \alpha \lg(n) pași <math>P_{corect}(n) \ge 1 n^{-\alpha};$
- → Complexitate: O(lg²(n)) → în funcție de numărul de biți k → Complexitate: O(k²)

Exemplu de utilizare practică

- Quicksort(A, st, dr)
 - Dacă st < dr
 - q ← Partiție(A, st, dr)
 - Quicksort(A, st, q 1)
 - Quicksort(A, q + 1, dr)

Cazul

defavorabil?

- Partiție(A, st, dr)
 - x ← A[dr]
 - i ← st 1

Complexitate

- Pentru j de la st la dr 1
 - Dacă A[j] ≤ x
 - i ← i + 1
 - Interschimbă A[i] ↔ A[j]
- Interschimbă A[i + 1] ↔ A[dr]
- Întoarce i + 1

Exemplu de utilizare practică (II)

 Problema Quicksort – cazul defavorabil – datele de intrare sunt sortate în ordine inversă.

Complexitate Quicksort: O(n²).

 Folosind algoritmi aleatorii eliminăm acest caz.

Quicksort-aleatoriu

- Quicksort-Randomizat(A, st, dr)
 - Dacă st < dr
 - q ← Partiţie-Randomizată(A, st, dr)
 - Quicksort-Randomizat(A, st, q 1)
 - Quicksort-Randomizat(A, q + 1, dr)
- Partiţie-Randomizată(A, st, dr)
 - i ← Random(st, dr)
 - Interschimbă A[dr] ↔ A[i]
 - Întoarce Partiție(A, st, dr)

INTREBĂRI?

