Profas. Luciana Buriol e Mariana Kolberg

Gabarito da Lista de Exercícios Sobre Divisão e Conquista

1. (Análise de Complexidade) Qual a complexidade temporal do seguinte algoritmo?

```
Algoritmo 0.1 (DC) Entrada Uma seqüência s_1, \ldots, s_n de números inteiros, n \ge 1. 

if (n = 1) then return s_1 end if v_1 := DC(s_1, \ldots, s_{\lfloor n/2 \rfloor}) v_2 := DC(s_{\lfloor n/2 \rfloor + 1}, s_n) return \min(v_1, v_2)
```

Apresente a equação de recorrência que descreve a complexidade do algoritmo, bem como sua solução.

A equação de recorrência do algoritmo é $T(n) = 2T(\frac{n}{2}) + 1$. Esta equação de recorrência foi analisada em sala de aula e tem complexidade O(n).

- 2. (NewSort) Considere o algoritmo NewSort() de ordenação de dados descrito a seguir. O algoritmo NewSort(S) recebe como entrada um conjunto S de |S| = n números reais uniformemente distribuídos em R. O algoritmo é um algoritmo recursivo. A cada chamada recursiva o algoritmo
 - a) calcula a mediana m dos números da entrada daquela chamada (mediana de um conjunto de n valores é o valor que possui n/2 valores menores que ele e n/2 valores maiores que ele no conjunto). Este procedimento será chamado de Med. O cálculo da mediana de um conjunto de n elementos é feita em tempo O(n).
 - b) divide os números em menores que m (conjunto A), e números maiores ou iguais a m (conjunto B)
 - c) chama recursivamente o algoritmo NewSort() duas vezes, uma para o conjunto A e outra para conjunto B
 - d) executa um merge dos dados: o Merge() junta o resultado das duas chamadas de forma a manter os dados ordenados.

Se você tivesse que escolher um algoritmo de ordenação, sem informação prévia sobre quais serão os dados de entrada, qual você escolheria entre NewSort e Quicksort? Porquê? E entre NewSort e MergeSort? Porquê?

```
Algoritmo 0.2 (NewSort)
Entrada Uma seqüência s_1, \ldots, s_n de números inteiros, n \ge 1.

if (n = 1) then
return s_1
end if
m = Med(s)
s = PartitionNewSort(s, m)
v_1 := DC(s_1, \ldots, s_{\lfloor n/2 \rfloor})
v_2 := DC(s_{\lfloor n/2 \rfloor + 1}, s_n)
return Merge(v_1, v_2)
```

O procedimento PartitionNewSort(s,m) organiza o vetor v colocando na primeira metade de v os valores menores que m, e na segunda metade do vetor os valores maiores que m. O procedimento Merge(v_1, v_2) faz uma união ordenada dos valores de v_1 e v_2 . Ambos procedimentos possuem complexidade O(n). A equação de recorrência do algoritmo é $T(n) = 2T(\frac{n}{2}) + n$. Esta equação de recorrência é igual a equação do mergesorte, ou seja, a complexidade do algoritmo será O(n.

v-revision-

logn). Se for comparar em termos de complexidade pessimista, o procedimento é comparável ao Mergesort, com a desvantagem que f(n) neste caso é representado por (2n), equanto que no mergesort é apenas n (do Merge). Se na prática o QuickSort em geral é mais rápido, seria mais rápido que este procedimento também.

3. (NewSort2) Resolva a questão anterior, substituindo o algoritmo Med por um algoritmo que calcula a média aritmética dos valores.

A média dos elementos não vai garantir uma divisão igual dos elementos. Desta forma, o valor médio funcionaria da mesma forma que o pivô funciona para o quicksort, com o custo adicional de calcular a média. A complexidade seria a mesma do quicksort.

4. (Todos os caminhos levam à Roma) Viajando de Roma para o litoral, descobri que existem várias rotas alternativas com distâncias diferentes que levam para cidades diferentes no litoral. Como a cidade concreta não importa para mim, mas o comprimento do caminho sim, eu gostaria de saber o caminho mais curto de Roma para alguma cidade no litoral. O seguinte exemplo mostra tal situação

com as folhas da árvore sendo as cidades no litoral.

- (a) Qual o caminho mais curto nesse caso?
- (b) Projete um algoritmo, que resolva o problema para árvores binárias completas arbitrárias (enunciado abaixo):

Caminho mais curto em árvores

Instância Uma árvore binária completa, com pesos nos links.

Solução O comprimento do caminho mais curto da raiz para alguma folha.

Observação: existe um algoritmo em tempo linear para resolver este problema.

(c) Justifique a corretude do algoritmo e analise a complexidade dele.

Seja

$$Bintree := Node(l, r, BinTree, BinTree)|Leaf$$

uma representação de uma árvore binária.

- (a) O caminho mais curto é (direita, esquerda) com com comprimento 17.
- (b) Usando a recorrência

$$D(T) = \begin{cases} \min\{l + D(T_l), r + D(T_r)\} & \text{caso } T = \text{Node}(l, r, T_l, T_r) \\ 0 & \text{caso } T = \text{Leaf} \end{cases}$$

obtemos um algoritmo de divisão e conquista. Exemplo de uma implementação

```
\begin{split} & \text{CMRoma}(T) := \\ & \textbf{case} \\ & \textit{T} \equiv \text{Bintree}(l, r, T_l, T_r) : \\ & \textbf{return} \ \min(l + \text{CMRoma}(T_l), r + \text{CMRoma}(T_r)) \\ & \textit{T} \equiv \text{Leaf} : \\ & \textbf{return} \ 0 \\ & \textbf{end} \ \textbf{case} \end{split}
```

v-revision-

Profas. Luciana Buriol e Mariana Kolberg

(c) O algoritmo é correto, porque o caminho mais curto tem um subcaminho mais curto na árvore esquerda ou direita. A complexidade dele é dado por

$$T(n) = 2T(n/2) + O(1) = O(n).$$

- 5. (2,5 pontos) Dado um vetor com n números construa um algoritmo de Divisão e Conquista que retorne a posição i em que um dado elemento x ocupa. Suponha que x ocorra no máximo uma vez no vetor.
 - a) Escreva o pseudocódigo do algoritmo.

```
Algoritmo 0.3 (Find(A,i,f))
Entrada Um vetor s_1, \ldots, s_n de números, o índice de início do vetor e o índice de fim do vetor.

if (f == i) then
if (A[i] = x)
then return i
else
m = \lceil (\frac{f-i}{2}) + i \rceil
v_1 := DC(A, i, m-1)
v_2 := DC(A, m, f)
end if
end if
```

3

- b) Qual a equação de recorrência do seu algoritmo? $T(n) = 2 \cdot T(\frac{n}{2}) + 1$
- c) Qual a complexidade do seu algoritmo? (não precisa detalhar o cálculo)

 $\theta(n)$

6. Para as equações de recorrência abaixo, apresente sua solução.

```
a) T(n) = 2 \cdot T(\frac{n}{2}) + n \cdot \log n
```

b)
$$T(n) = 9 \cdot T(\frac{n}{3}) + n$$

v-revision-