ΔΙΑΙΡΕΙ ΚΑΙ ΒΑΣΙΛΕΥΕ

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

ANAΛΥΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

Ένας Αλγόριθμος Διαίρει και Βασίλευε συνίσταται στις εξής σχεδιαστικές αποφάσεις:

- 1. ΒΗΜΑ ΔΙΑΙΡΕΣΗΣ: Διάσπαση του αρχικού προβλήματος σε μικρότερα επιμέρους υποπροβλήματα.
- 2. ΒΗΜΑ ΕΠΙΛΥΣΗΣ ΕΠΙΜΕΡΟΥΣ ΣΤΙΓΜΙΟΤΥΠΩΝ: Επίλυση των επιμέρους υποπροβλημάτων (με αναδρομικές κλήσεις του ίδιου αλγόριθμου)
- ΒΗΜΑ ΣΥΝΘΕΣΗΣ ΛΥΣΕΩΝ: Υπολογισμός της λύσης του αρχικού προβλήματος, από τις επιμέρους λύσεις των υποπροβλημάτων.

Αλγόριθμοι Διαίρει και Βασίλευε:

- MergeSort, για το πρόβλημα ταξινόμησης μιας ακολουθίας η ακεραίων, Αναδρομική Σχέση: T(n)=2T(n/2)+n. Πολυπλοκότητα: O(nlogn)
- QuickSort για το πρόβλημα της ταξινόμησης μιας ακολουθίας η ακεραίων. Αναδρομική Σχέση: T(n)=T(k)+T(n-k)+n, πολυπλοκότητα $O(n^2)$ στην χείριστη περίπτωση.
- BinarySearch, για το πρόβλημα αναζήτησης στοιχείου σε μία ακολουθία η ακεραίων, Αναδρομική Σχέση: T(n)=T(n/2)+n. Πολυπλοκότητα: O(logn)
- QuickSelect για την επιλογή του στοιχείου που είναι στην θέση k στην ταξινομημένη ακολουθία. Αναδρομική Σχέση: T(n)=T(7n/10)+η, Πολυπλοκότητα: O(n),
- Strassen, για τον πολλαπλασιασμό δύο nxn πινάκων. Αναδρομική Σχέση: T(n)=7T(n/2)+Θ(n²). Πολυπλοκότητα: Θ(n^{2.81})

ΕΙΣΟΔΟΣ: Πίνακας Στοιχείων

ΕΞΟΔΟΣ: Ταξινομημένος (σε αύξουσα σειρά) πίνακας

ΑΛΓΟΡΙΘΜΙΚΗ ΙΔΕΑ: Αναδρομικά:

- Βρες Οδηνό Στοιχείο
- Βάλε τα μικρότερα αριστερά και τα μικρότερα δεξιά
- Αναδρομικά ταξινόμησε τους δύο πίνακες.

ΨΕΥΔΟΚΩΔΙΚΑΣ

```
procedure QuickSort(A, start, finish)
 if start<finish then
 pos=Partition(A.start.finish)
 QuickSort (A, start, pos-1)
 QuickSort (A, pos+1, finish)
 end if
end procedure
```

procedure Partition (A, start, finish)

```
odigo=A[start]
 i=start; j=finish
 for (k=start+1 to finish)
 if (A[k] >odigo)
 B[j] = A[k]; j = j-1
 B[i] = A[k]; i = i+1
 B[i]=odigo: A=B
 return pos:
end procedure
```

ΠΑΡΑΔΕΙΓΜΑ ΕΚΤΕΛΕΣΗΣ: Αναδρομικές Κλήσεις: 18 7 4 11 9 20 6 1 22 19 14 5 2 3 10 13 7 4 11 9 6 1 14 5 2 3 10 13 18 19 22 20 1 2 3 4 5 6 7 8 9 10 11 12 7 4 11 9 6 1 14 5 2 3 10 13 19 22 20 4 6 1 5 2 3 7 13 10 14 9 11 19 20 22 1 2 3 4 5 6 8 9 10 11 12 15 16 4 6 1 5 2 3 13 10 14 9 11 20 22 1 2 3 4 5 6 10 9 11 13 14 20 22 1 2 3 5 6 8 9 10 16 1 2 3 10 9 11 22 1 3 2 5 6 14 9 10 11 2 3 10 6 3 2 6 9 2 3 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

ΠΟΛΥΠΛΟΚΟΤΗΤΑ:

Εξαρτάται από το οδηγό στοιχείο (με βάση αυτό αλλάζει το πλήθος των δεδομένων των αναδρομικών κλήσεων

```
Χειρότερη Περίπτωση:
 Μέθοδος
T(n) = T(n-1) + \Theta(n)
 T(n) = O(n^2)
 Επανάληψης
```

1 2 3 4 5 6 7 9 10 11 13 14 18 19 20 22

QUICKSELECT (ГРНГОРН ЕПІЛОГН)

ΕΙΣΟΔΟΣ: Δίνεται ένας αταξινόμητος πίνακας με η στοιχεία. Ζητείται να βρεθεί το k-μικρότερο στοιχείο ΕΞΟΔΟΣ: Η θέση του κ-μικρότερου στοιχείου

ΑΛΓΟΡΙΘΜΙΚΗ ΙΔΕΑ: Αναδρομικά:

ΨΕΥΔΟΚΩΔΙΚΑΣ

```
procedure QuickSelect(A, start, finish, k)
 if start>finish then
 return 0
 else
 Επιλογή στοιχείου m με την διαδικασία των
 swap(A[m],A[start])
 pos=Partition(A, start, finish)
 if k=pos then
 return A[pos]
 else if k<pos then
 return QuickSelect (A, start, pos-1, k)
 else if k>pos then
 return QuickSelect (A, pos+1, finish, k-pos)
 end if
 end if
end procedure
procedure Partition (A, start, finish)
 ... βλέπε QuickSort ...
```

ΠΟΛΥΠΛΟΚΟΤΗΤΑ:

end procedure

Τ(n)=Ο(n) στην χειρότερη περίπτωση

Βρες Οδηγό Στοιχείο

Βάλε τα μικρότερα αριστερά και τα μικρότερα δεξιά

ANAΛΥΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

Αναδρομικά επέλεξε τον έναν υποπίνακα.

ΠΑΡΑΔΕΙΓΜΑ ΕΚΤΕΛΕΣΗΣ(Αναζητώ το 12° μικρότερο) Αναδρομικές Κλήσεις:

