ΑΠΛΗΣΤΟΙ ΑΛΓΟΡΙΘΜΟΙ

ΣΧΕΔΙΑΣΗ ΑΛΓΟΡΙΘΜΩΝ www.psounis.gr

Σχεδιάζουμε αλγόριθμο δυναμικού προγραμματισμού σε **προβλήματα** που έχουν τα εξής **χαρακτηριστικά**:

- <u>Ιδιότητα της Άπληστης Επιλογής:</u> Μια ακολουθία άπληστων επιλογών οδηγεί στην βέλτιστη λύση.
- Ιδιότητα των Βέλτιστων Επιμέρους Δομών: Οτί για να λύσουμε το πρόβλημα αρκεί να υπολογίσουμε την βέλτιστη λύση σε κάποια υποπροβλήματα, συνήθως με αναδρομή.

Συνήθης διαδικασία για την κατασκευή ενός άπληστου αλγορίθμου

- Ταξινομούμε τα δεδομένα από τα οποία επιλέγουμε την λύση
- 2. Επιλέγουμε το επόμενο στοιχείο με βάση την ταξινόμηση για να το εισάγουμε στη λύση μας.
 - Αν η λύση που προκύπτει δεν παραβιάζει τους περιορισμούς του προβλήματος, διατηρούμε το στοιχείο στη λύση
 - 2. Αν η λύση που προκύπτει παραβιάζει τους περιορισμούς του προβλήματος, τότε απορρίπτουμε το στοιχείο.

Εωσότου κατασκευαστεί η λύση

Ένας Άπληστος Αλγόριθμος:

Μπορεί να είναι βέλτιστος: Η απόδειξη γίνεται με δύο εναλλακτικούς (και συμπληρωματικούς) τρόπους:

- Με μαθηματική επαγωγή. Ότι κάθε επιλογή του άπληστου αλγορίθμου είναι βέλτιστη.
- 2. Με απόδειξη των δύο ιδιοτήτων (βέλτιστες επιμέρους δομές και άπληστη επιλογή)

Μπορεί να μην είναι βέλτιστος: Η απόδειξη γίνεται με κατάλληλο αντιπαράδειγμα:

- 1. Δείχνουμε ότι ο αλγόριθμος επιστρέφει μία λύση που έχει ένα κόστος, που είναι χειρότερο από
- 2. Την βέλτιστη λύση.

Παραδείγματα Άπληστων Αλγορίθμων:

- 1. Αγλόριθμος Dijkstra για υπολογισμό συντομότερων μονοπατιών σε γράφημα: Πολυπλοκότητα: O(n²) και με ειδική δομή δεδομένων: O(m+nlogn)
- 2. Αλγόριθμος Prim για υπολογισμό συνδετικού δένδρου ελαχίστου κόστους: Πολυπλοκότητα: O(n²) και με ειδική δομή δεδομένων: O(m+nlogn)
- 3. Αλγόριθμος Kruskal για υπολογισμό συνδετικού δένδρου ελαχίστου κόστους: Πολυπλοκότητα O(m logn)
- **4.** Επιστροφή Ρέστων. Πολυπλοκότητα: Ο(X), όπου X το ποσό επιστροφής