Selezione del k-esimo minimo

Gianluigi Zavattaro Dip. di Informatica – Scienza e Ingegneria Università di Bologna gianluigi.zavattaro@unibo.it Slide realizzate a partire da materiale fornito dal Prof. Moreno Marzolla

Original work Copyright © Alberto Montresor, University of Trento (http://www.dit.unitn.it/~montreso/asd/index.shtml)
Modifications Copyright © 2009, 2010, Moreno Marzolla, Università di Bologna (http://www.moreno.marzolla.name/teaching/ASD2010/)

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Selezione del k-esimo minimo

- Consideriamo il seguente problema:
 - Selezione del k-esimo minimo: dato un array A[1..n] di valori distinti e un valore 1 ≤ k ≤ n, trovare l'elemento che è maggiore di esattamente k-1 elementi
- Caso particolare:
 - Mediano: il valore che occuperebbe la posizione (n/2) se l'array fosse ordinato

Selezione del k-esimo minimo: a che serve?

Selezione del k-esimo minimo: a che serve?

- I motori di ricerca producono molti risultati a fronte di una singola query
- I risultati vengono mostrati in pagine, in ordine decrescente di rilevanza
 - Nella prima pagina i risultati più rilevanti
 - Nella seconda quelli meno, e così via
- È inutile ordinare tutti i risultati in base alla rilevanza
 - Quanti vanno frequentemente oltre la quarta pagina di risultati della ricerca?
- È quindi utile selezionare i primi k risultati, e via via i successivi, se l'utente seleziona le altre pagine

Selezione: casi particolari Ricerca del minimo

```
algorithm minimum(array A[1..n]) → elem
  min := A[1];
  for i := 2 to n do
 if (A[i] < min) then
 min = A[i];
  endif
  endfor
  return min;</pre>
```

• $T(n) = n-1 = \Theta(n)$ confronti

Selezione: casi particolari

- Ricerca del secondo minimo
 - Trovare il secondo elemento più piccolo dell'array A[]
 - Costo: 2n-3 confronti nel caso peggiore (il caso peggiore si verifica quando i valori sono in ordine decrescente)

```
algorithm minimum2 (array A[1..n]) → elem
  min1 := A[1];
  min2 := A[2];
  if (min2 < min1) then</pre>
 swap (min1, min2);
  endi f
  for i:= 3 to n do
 if (A[i] < min2) then</pre>
 min2 = A[i];
 if (min2 < min1) then</pre>
 swap(min1, min2);
 endif
 endif
  return min2;
```

Selezione del k-esimo minimo

```
algorithm select(array A[1..n], int k) \rightarrow elem
 for i:=1 to k do
 minIndex := i;
 minValue := A[i];
 for j:=i+1 to n do
 if (A[j] < minValue) then</pre>
 minIndex := j;
 minValue := A[j];
 endi f
 endfor
 swap A[i] and A[minIndex];
 endfor
 return A[k];
```


- In sostanza un Selection Sort incompleto
 - Si ferma al k-esimo elemento
- Costo Θ(kn)

Selezione per piccoli valori di k

- Costruisco un min-heap a partire dai valori
 - Costo O(n)
- Estraggo per k-1 volte il minimo
 - Costo O(k log n)
- Il k-esimo minimo è l'elemento minimo che rimane
 - Costo complessivo: O(n + k log n)

Esempio

- Estrarre i primi k elementi da una query che ha fornito n match costa O(n + k log n) = O(n) se k è O(n/log n)
 - Esempio: k=10, n=104000

Esempio

- Le cose vanno meno bene se k è del medesimo ordine di grandezza di n
- Esempio: voglio calcolare il valore mediano
 - Cioè il valore che occuperebbe la posizione centrale se l'array fosse ordinato
- In questo caso k = n/2, e per valori sufficientemente grandi di n il costo è

$$O(n + k \log n) = O(n + (n/2) \log n) = O(n \log n)$$


```
algorithm select1( array A[1..n], int k ) -> elem
 scegli un elemento x in A
A1 := {y in A: y < x }
A2 := {y in A: y = x }
A3 := {y in A: y > x }
 quicksort(A1);
 quicksort(A3);
 ritorna il k-esimo elemento della concatenazione di A1, A2, A3
```

Idea

- Approccio divide-et-impera simile al QuickSort...
- ...però essendo un problema di ricerca, non è necessario cercare in tutte le partizioni, basta cercare in una sola

- In realtà non serve considerare tutto il vettore!
 - Supponiamo di cercare il 10mo minimo;
 - Supponiamo che A1 abbia 15 elementi
 - Il valore cercato sicuramente sta in A1

- In realtà non serve considerare tutto il vettore!
 - Supponiamo di cercare il 42mo minimo;
 - Supponiamo che A1 e A2 abbiano 37 elementi
 - Il valore cercato è il (42-37)=5 di A3

- In realtà non serve considerare tutto il vettore!
 - Supponiamo di cercare il 15mo minimo;
 - Supponiamo che A1 abbia 12 elementi e A2 ne abbia 5
 - Il valore cercato si trova in A2

Algoritmo quickSelect()

```
algorithm quickSelect(Array A, int k) \rightarrow elem
 scegli un elemento x in A
 A1 := \{ v \text{ in } A: v < x \}
 A1. A2. e A3 possono essere
 A2 := \{ y \text{ in } A: y = x \}
 determinati con l'algoritmo della
 "bandiera nazionale", una
 A3 := \{y \text{ in A: } y > x \}
 modifica della "partition" di
 if (k \le |A1|) then
 quicksort che raggruppa i valori
 return quickSelect(A1, k);
 uguali al pivot sempre in O(n)
 else
 if (k > |A1| + |A2|) then
 return quickSelect( A3, k - |A1| - |A2| );
 else
 return x;
 endi f
 endi f
```


16

Esempio

Esempio (cont.)

Analisi dell'algoritmo quickSelect()

- Costo nel caso ottimo
 - $T(n) = \Theta(n)$
 - Esecuzione del partizionamento
- Costo nel caso pessimo
 - $T(n) = T(n-1) + n = \Theta(n^2)$
 - Dimostrazione come nel caso di Quick Sort
- ...e nel caso medio?

Analisi del caso medio

- Vedremo che, anche sotto ipotesi "pessimista", il costo medio sarà lineare
- Ipotesi "pessimista": si effettua chiamata ricorsiva su un vettore di lunghezza max(|A1|, |A3|)
 - Scartiamo A2 (altrimenti termineremmo subito) e il sottovettore più corto tra A1 e A3
- Il numero di valori su cui si ricorre è fra n/2 e n-1:
 - Assumiamo uguale frequenza per ogni valore fra n/2 e n-1.
 Ogni valore appare quindi con frequenza 1/(n/2) = 2/n

Analisi del caso medio

 Si ha quindi la seguente relazione di ricorrenza per esprimere il numero T(n) di confronti richiesti:

$$T(n)=n-1+\frac{2}{n}\sum_{i=n/2}^{n-1}T(i)$$

 Teorema: si mostra, tramite tecnica di sostituzione, che la soluzione all'equazione di ricorrenza di cui sopra è T(n) ≤ 4n

Costo del partizionamento usando la modifica di partition() che raggruppa gli elementi uguali al pivot

Dimostrazione

 Per sostituzione, dimostriamo che T(n) ≤ cn per una opportuna costante c

$$T(n) = n - 1 + \frac{2}{n} \sum_{i=n/2}^{n-1} T(i)$$

$$\leq n - 1 + \frac{2}{n} \sum_{i=n/2}^{n-1} ci$$

$$= n - 1 + \frac{2c}{n} \left(\sum_{i=1}^{n-1} i - \sum_{i=1}^{n/2-1} i \right)$$

Dimostrazione

$$T(n) \le n - 1 + \frac{2c}{n} \left(\sum_{i=1}^{n-1} i - \sum_{i=1}^{n/2 - 1} i \right)$$

$$= n - 1 + \frac{2c}{n} \left(\frac{n^2}{2} - \frac{n^2}{8} - \frac{n}{4} \right)$$
Ricordiamo che
$$= \left(1 + \frac{3c}{4} \right) n - 1 - \frac{c}{2}$$

$$\le \left(1 + \frac{3c}{4} \right) n \le cn$$

• L'induzione funziona quando (1+3c/4) ≤ c, ossia c ≥ 4

Possiamo fare ancora meglio?

- Sì, anche se non facilmente
- Esiste un algoritmo deterministico per la selezione del k-esimo elemento che ha costo O(n) nel caso peggiore
 - Trovate la descrizione dell'algoritmo (che usa una tecnica chiamata "mediano dei mediani") nel libro di testo
 - Nota: il costo non dipende da k come nel caso di quickSelect