

Lower Bound per l'ordinamento

Ordinamento basato su confronti (§ 11.3)

- Molti algoritmi di ordinamento sono basati su confronti .
 - Ordinano attraverso confronti tra coppie di oggetti
 - Esempi: selection-sort, insertion-sort, heap-sort, merge-sort, quick-sort, ...
- Deriviamo un lower bound sul tempo di esecuzione di ogni algoritmo che usa confronti tra n elementi, x₁, x₂, ..., X_n.

Conteggio dei confronti

- Contiamo quindi il numero di confronti
- Ogni possibile esecuzione di un algoritmo corrisponde ad un cammino radice-foglia in un

Alberi di decisione

- Un albero di decisione rappresenta i confronti eseguiti da un algoritmo su un dato input
- Ogni foglia corrisponde ad una delle possibili permutazioni © 2004 Goodrich, Tamassia

Alberi di decisione/2

- Vi sono n! possibili permutazioni -> l'albero deve contenere n! foglie
- L'esecuzione di un algoritmo corrisponde ad un cammino sull'albero di decisione corrispondente all'input considerato

Altezza dell'albero di decisione

- L'altezza di un albero di decisione e' un limite inferiore sul tempo di esecuzione
- Ogni possibile paermutazione dell'input deve portare ad una diversa foglia di output.
 - Se no, un input ...4...5... avrebbero lo stesso ordinamento di un altro input ...5...4..., che sarebbe sbagliato.

Poiche' vi sono n!=1*2*...*n foglie, l'altezza e' almeno log (n!)

Il Lower Bound

- Qualunque algoritmo di ordinamento basato su confronti richiede almeno tempo log (n!)
- Quindi, qualunque algoritmo di questo tipo richiede tempo almeno

$$\log (n!) \ge \log \left(\frac{n}{2}\right)^{\frac{n}{2}} = (n/2) \log (n/2).$$

lacktriangle Cioe', ogni algoritmo di ordinamento basato su confronti deve eseguire in tempo $\Omega(n \log n)$.