DIVIDE

CONQUER

Chia để trị là gì

WHAT?

Là một chiến lược thiết kế thuật toán:

- Top-down approach
- Được cài dựa trên đệ quy
- Chia tri hop

Ý tưởng cơ bản

Gồm 3 phần:

- Chia: chia bài toán lớn thành nhiều bài toán con nhỏ hơn và đồng dạng và độc lập với nhau để giải quyết
- Trị: Giải quyết các bài toán con
- Hợp: Kết hợp kết quả của các bài toán con để có được lời giải cuối cùng cho bài bài toán lớn ban đầu

DECREASE AND CONQUER

Điểm mạnh/Điểm yếu

WHEN?

Khi nào áp dụng chia để trị

Ứng dụng vào đâu

Cài đặt thế nào

```
DnC (P):
  if (P is small):
 Solve (P)
  else:
 Divide P into n
  smaller sub-problem p
 Apply DnC(p n)
 Combine(DAC(p n))
```

FRAMEWORK

Thời gian chạy

$$T(n) = a T(n/b) + f(n).$$

Với:

- T(n) là thời gian chạy
- a là số vòng lặp đệ quy
- T(n/b) là thời gian chạy
 mỗi vòng lặp đệ quy
- f(n) là thời gian phân chia và hợp các bài toán con

$$T(n) = aT(n/b) + f(n)$$

 $f(n) = \Theta(n^k \log^p n)$ Với $a \ge 1, b > 1$

Case 1: if
$$\log_b a > k$$
 then $\theta(n^{\log_b a})$
Case 2: if $\log_b a = k$
if $p > -1$ $\theta(n^k \log^{p+1} n)$
if $p = -1$ $\theta(n^k \log \log n)$
if $p < -1$ $\theta(n^k)$
Case 3: if $\log_b a < k$
if $p \ge 0$ $\theta(n^k \log^p n)$
if $p < 0$ $\theta(n^k)$

$$T(n) = 4T(n/2) + n$$

$$T(n) = 4T(n/2) + n^2$$

$$T(n) = 4T(n/2) + n^3$$

$$T(n) = 4T(n/2) + n$$
 $a = 4$ $k = 1$ $log_2(4) = 2 > k = 1$
 $b = 2$ $p = 0$

Case 1: $\Theta(n^2)$

$$T(n) = 4T(n/2) + n^{2}$$
 $a = 4$ $k = 2$ $log_{2}(4) = k = 2$
 $b = 2$ $p = 0$

Case 2: $\Theta(n^2 \log n)$

$$T(n) = 4T(n/2) + n^{3}$$
 $a = 4$ $k = 3$ $log_2(4) = 2 < k = 3$
 $b = 2$ $p = 0$

Case 3: $\Theta(n^3)$

Merge Sort

- Sắp xếp từng phần theo cách đệ quy
- Hợp nhất hai mảng được sắp xếp nhỏ thành một mảng được sắp xếp.


```
Divide
def mergeSort(arr):
 if len(arr) > 1:
 mid = len(arr)//2
 L = arr[:mid]
 R = arr[mid:]
 mergeSort(L)
 mergeSort(R)
```

```
#Sort and merge
 #Checking if any element was
i = j = k = 0
 left
while i < len(L) and j
 while i < len(L):
< len(R):
 arr[k] = L[i]
 if L[i] <= R[j]:
 <u>i</u> += 1
 arr[k] =
 k += 1
 L[i]
 i += 1
 while j < len(R):
 else:
 arr[k] = R[j]
 arr[k] =
 i += 1
 R[\dot{j}]
 k += 1
 j += 1
 k += 1
```

$$C(n) = 2C(n/2) + C_{merge}(n) \text{ for } n > 1, C(1) = 0$$

Theo Master Theorem:

$$C(n) = \theta(n \log n)$$

Tính pow(x, n)

Tính pow(x, n)

Xr

- Chia phép tính thành hai phần
- Tính giá trị từng phần theo cách đệ quy
- Hợp nhất các phần nhỏ đã được tính thành một phần mới.

Tính pow(x, n)

Vấn đề có thể được xác định đệ quy bởi:

- power(x, n) = power(x, n / 2) * power(x, n / 2); // if n is even
- power(x, n) = x * power(x, n / 2) * power(x, n / 2);// if n is odd

```
def power(x, y):
 if y == 1:
 return x
 temp = power(x, int(y / 2))
 if y \% 2 == 0:
 return temp * temp
 else:
 return x * temp * temp
```

Theo Master Theorem:

$$C(n) = \theta(\log n)$$

Quick Sort

Quick Sort

1. First, it partitions an array into two parts,

2. Then, it sorts the parts independently,

3. Finally, it combines the sorted subsequences by a simple concatenation.

```
def partition(array, low, high):
 pivot = array[high]
 i = low - 1
 for j in range(low, high):
 if array[j] <= pivot:</pre>
 (array[i], array[j]) = (array[j], array[i])
 (array[i + 1], array[high]) = (array[high], array[i + 1])
 return i + 1
def quick sort(array, low, high):
 if low < high:
 pi = partition(array, low, high)
 quick sort(array, low, pi - 1)
 quick sort(array, pi + 1, high)
```

Độ phức tạp

Trường hợp tốt nhất

$$C(n) = 2C(n/2) + n$$
 for $n > 1$, $Cbest(1) = 0$.

Cảm ơn!