Øvingsforelesning 3: Splitt og hersk

Daniel Solberg

Plan for dagen

- Vi går raskt gjennom øving 2
- Splitt og hersk
- Algoritmer:
 - Mergesort
 - Quicksort
 - Binærsøk
- Rekurrenser, masse rekurrenser

- Et designparadigme for algoritmer
- Hovedidé: Løs et problem vha. å løse mindre versjoner av det samme problemet
- Går hånd i hånd med matematisk induksjon

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

- Tre steg:
 - Divide
 - Conquer
 - Combine

Rekursive tilfeller

- Tre steg:
 - Divide: Dele opp i "subproblemer"
 - Conquer: Løse subproblemene
 - Combine: Kombinere løsningene til en en større løsning

- Står ikke i boka, men i pensumheftet!
- Et veldig enkelt eksempel på splitt og hersk!
 - Finner l

 øsningen ved å l

 øse ett mindre subproblem.
 - Ingen combine-steg
- Kort fortalt: Lar oss søke i en **sortert** tabell etter et gitt element på O(log n) tid

• BISECT(A, p, r, v)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 1, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 1, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 5, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 5, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 7, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 7, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

• BISECT(A, 7, 8, 7)

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

Returner i = 7

En ganske god sorteringsalgoritme

- Kjøretid ⊕ (n log n)
- \circ Mye bedre enn insertionsort, bubblesort og andre \circ (n^2) -algoritmer for store input

- Mergesort:
 - Del tabellen i to
 - 2. Sorter hver halvdel rekursivt med Mergesort
 - 3. Flett sammen halvdelene til én sortert liste

Mergesort:

1. Del tabellen i to

2. Sorter hver halvdel rekursivt med Mergesort

3. Flett sammen halvdelene til én sortert liste


```
MERGE-SORT(A, p, r)
  if p < r
 q = |(p+r)/2|
 MERGE-SORT(A, p, q)
 MERGE-SORT(A, q + 1, r)
 MERGE(A, p, q, r)
```

```
MERGE-SORT(A, p, r)
```

```
1 if p < r

2 q = \lfloor (p+r)/2 \rfloor

3 MERGE-SORT(A, p, q)

4 MERGE-SORT(A, q+1, r)

5 MERGE(A, p, q, r)
```

Idé: Å flette sammen to sorterte lister er ganske enkelt, Θ (n) tid

Tavle-eksempel

Sorter med Mergesort listen

$$A = [8, 3, 6, 2, 5, 7, 4, 1]$$

Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([8, 3, 6, 2])

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([8, 3, 6, 2])

Mergesort([8, 3])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([8, 3, 6, 2])

Mergesort([8, 3])

Mergesort([8])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
Mergesort([8, 3, 6, 2])
Mergesort([8, 3])
Mergesort([3])
```


```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
Mergesort([8, 3, 6, 2])
Mergesort([8, 3])
- Merge([8], [3])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([8, 3, 6, 2])

Mergesort([3, 8])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
```

Mergesort([3, 8, 6, 2])

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([3, 8, 6, 2])

Mergesort([6, 2])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
Mergesort([3, 8, 6, 2])

Mergesort([6, 2])

Mergesort([6])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
Mergesort([3, 8, 6, 2])

Mergesort([6, 2])

Mergesort([2])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])
Mergesort([3, 8, 6, 2])

Mergesort([6, 2])

-Merge([6], [2])
```

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([3, 8, 6, 2])

Mergesort([2, 6])
```

Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([3, 8, 2, 6])

```
Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([3, 8, 2, 6])

-Merge([3, 8], [2, 6])
```

Mergesort([8, 3, 6, 2, 5, 7, 4, 1])

Mergesort([2, 3, 6, 8])

Mergesort([2, 3, 6, 8, 5, 7, 4, 1])

Mergesort([2, 3, 6, 8, 5, 7, 4, 1])

Mergesort([2, 3, 6, 8, 1, 4, 5, 7])


```
Mergesort([2, 3, 6, 8, 1, 4, 5, 7])
-Merge([2, 3, 6, 8], [1, 4, 5, 7])
```

Mergesort([1, 2, 3, 4, 5, 6, 7, 8])

[1, 2, 3, 4, 5, 6, 7, 8]

- Også en ganske god sorteringsalgoritme :)
 - Brukes i praksis, kan være raskere enn mergesort i virkeligheten
 - \circ Average case kjøretid Θ (n log n), men worst case $O(n^2)$

Quicksort:

- 1. Velg en *pivot* (splittelement). Velger alltid bakerste element.
- 2. Partisjoner tabellen: <=-side og >-side
- 3. Sorter hver del med Quicksort

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)
```

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)
```

Idé: Å partisjonere en liste er ganske enkelt, ⊖ (n) tid

Sortere med Quicksort:

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Sortere med Quicksort:
 - 1) Velg splittelement

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn

$$A = [3, 2, 1, 4, 5, 8, 6, 7]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn

$$A = [3, 2, 1, 4, 5, 8, 6, 7]$$

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn
 - 3) Sorter de to delene med Quicksort

$$A = [3, 2, 1, 4, 5, 8, 6, 7]$$

Quicksort

Quicksort

- Sortere med Quicksort:
 - 1) Velg splittelement
 - 2) Del i mindre enn og større enn
 - 3) Sorter de to delene med Quicksort

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

Quicksort

Quicksort

- Ulempe: Noen ganger får vi worst case, (n²)
 - Og dette skjer for en allerede sortert liste :-/

- Ulempe: Noen ganger får vi worst case, (n²)
 - Og dette skjer for en allerede sortert liste :-/

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

- Ulempe: Noen ganger får vi worst case, O (n²)
 - Og dette skjer for en allerede sortert liste :-/

$$A = [1, 2, 3, 4, 5, 6, 7, 8]$$

Quicksort

- Ulempe: Noen ganger får vi worst case, O (n²)
 - Og dette skjer for en allerede sortert liste :-/

- Derfor: Randomized-Quicksort
 - Velger tilfeldig splittelement, i stedet for alltid bakerst

- Ulempe: Noen ganger får vi worst case, O (n²)
 - Og dette skjer for en allerede sortert liste :-/

- Derfor: Randomized-Quicksort
 - Velger tilfeldig splittelement, i stedet for alltid bakerst

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

- Ulempe: Noen ganger får vi worst case, (n²)
 - Og dette skjer for en allerede sortert liste :-/

- Derfor: Randomized-Quicksort
 - Velger tilfeldig splittelement, i stedet for alltid bakerst

$$A = [8, 3, 6, 2, 1, 7, 4, 5]$$

Quicksort vs Randomized-Quicksort

 Spørsmål: Dersom input består av en tabell med helt tilfeldige tall, hvilken algoritme er best? Er det noen forskjell?

Plan for dagen

- Vi går raskt gjennom øving 2
- Splitt og hersk
- Algoritmer:
 - Mergesort
 - Quicksort
 - Binærsøk
- Rekurrenser, masse rekurrenser

• Hittil har algoritmene sett noe sånn ut:

```
1  function sum(A)
2 s = 0
3  for i in 1:length(A)
4 s += A[i]
5 end
6 return s
7  end
```

- Hittil har algoritmene sett noe sånn ut:
 - Ganske enkelt å finne kjøretid
 - \circ Gjentar n ganger $\rightarrow \Theta$ (n) kjøretid

```
1  function sum(A)
2 s = 0
3  for i in 1:length(A)
4 s += A[i]
5 end
6 return s
7  end
```

Men hva når de ser sånn ut?

```
function sum(A)
 if length(A) > 1
 return A[1] + sum(A[2:end])
 else
 return 0
 end
end
```

- Men hva når de ser sånn ut?
 - Trenger en måte å uttrykke og regne på kjøretiden

```
function sum(A)
 if length(A) > 1
 return A[1] + sum(A[2:end])
 else
 return 0
 end
end
```

La T (n) betegne kjøretiden for sum(A) for en tabell med n
 tall

```
function sum(A)
 if length(A) > 1
 return A[1] + sum(A[2:end])
 else
 return 0
 end
end
```

La T (n) betegne kjøretiden for sum(A) for en tabell med n
 tall

```
O T(n) = T(n-1) + 1

function sum(A)
  if length(A) > 1
 return A[1] + sum(A[2:end])
  else
 return 0
  end
end
```

La T (n) betegne kjøretiden for sum(A) for en tabell med n
 tall

```
○ T(n) = T(n-1) + 1 → T(n) = Θ(n)

function sum(A)
 if length(A) > 1
 return A[1] + sum(A[2:end])
 else
 return Θ
 end
end
```

Løse rekurrenser

- Vi bruker følgende metoder i dette faget
 - Master-teoremet
 - Regning med rekursjonstrær
 - Iterasjonsmetoden
 - Substitusjonsmetoden
- Og et triks vi må kunne
 - Variabelskifte

Løse rekurrenser

- Vi bruker følgende metoder i dette faget
 - Master-teoremet
 - Regning med rekursjonstrær
 - Iterasjonsmetoden
 - Substitusjonsmetoden

- Gir en eksakt løsning
- Gir en god gjetning
- Gir en god gjetning
- Beviser en gjetning

- Og et triks vi må kunne
 - Variabelskifte

 Gjør noen former for vanskelige rekurrenser om til enkle rekurrenser

Løse rekurrenser

• Vi regner på tavlen