Algoritmos de búsqueda sobre secuencias

Algoritmos y Estructuras de Datos I

- ► Recordemos el problema de búsqueda por valor de un elemento en una secuencia.
- ▶ proc contiene(in $s : seq\langle \mathbb{Z} \rangle$, in $x : \mathbb{Z}$, out result : Bool){
 Pre {True}

 Post {result = true $\leftrightarrow (\exists i : \mathbb{Z})(0 \le i < |s| \land_L s[i] = x)}}
 }$
- ▶ ¿Cómo podemos buscar un elemento en una secuencia?

s[0]	s[1]	s[2]	s[3]	s[4]	 s[s -1]
$= x? \neq x$		$= x? \neq x$			
\uparrow	\uparrow	\uparrow	\uparrow		\uparrow
i	i	i	i		i

► ¿Qué invariante de ciclo podemos proponer?

$$I \equiv 0 \le i \le |s| \land_L$$

$$(\forall j : \mathbb{Z})(0 \le j < i \rightarrow_L s[j] \ne x)$$

► ¿Qué función variante podemos usar?

$$fv = |s| - i$$

3

► Invariante de ciclo:

$$I \equiv 0 \le i \le |s| \land_L (\forall j : \mathbb{Z}) (0 \le j < i \rightarrow_L s[j] \ne x)$$

► Función variante:

$$fv = |s| - i$$

► ¿Cómo lo podemos implementar en C++?

```
bool contiene(vector<int> &s, int x) {
  int i = 0;
  while( i < s.size() && s[i] != x ) {
 i=i+1;
  }
  return i < s.size();
}</pre>
```

¿Es la implementación correcto con respecto a la especificación?

Recap: Teorema de corrección de un ciclo

▶ **Teorema.** Sean un predicado I y una función $fv : \mathbb{V} \to \mathbb{Z}$ (donde \mathbb{V} es el producto cartesiano de los dominios de las variables del programa), y supongamos que $I \Rightarrow \text{def}(B)$. Si

```
1. P_C \Rightarrow I,
```

2.
$$\{I \land B\} S \{I\}$$
,

3.
$$I \wedge \neg B \Rightarrow Q_C$$

4.
$$\{I \wedge B \wedge v_0 = fv\}$$
 S $\{fv < v_0\}$,

5.
$$I \wedge fv \leq 0 \Rightarrow \neg B$$
,

... entonces la siguiente tripla de Hoare es válida:

$$\{P_C\}$$
 while B do S endwhile $\{Q_C\}$

- Para este programa, tenemos:
 - $P_C \equiv i = 0$,
 - $Q_C \equiv (i < |s|) \leftrightarrow (\exists j : \mathbb{Z})(0 \le j < |s| \land_L s[j] = x).$
 - \triangleright $B \equiv i < |s| \land_L s[i] \neq x$
 - $I \equiv 0 \le i \le |s| \land_L (\forall j : \mathbb{Z}) (0 \le j < i \rightarrow_L s[j] \ne x)$
 - fv = |s| i
- Ahora tenemos que probar que:
 - 1. $P_C \Rightarrow I$,
 - 2. $\{I \land B\} S \{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$,
 - 4. $\{I \wedge B \wedge v_0 = fv\}$ **S** $\{fv < v_0\}$,
 - 5. $I \wedge fv \leq 0 \Rightarrow \neg B$,

Recap: Teorema de corrección de un ciclo

- 1. $P_C \Rightarrow I$,
- 2. $\{I \land B\} S \{I\}$,
- 3. $I \wedge \neg B \Rightarrow Q_C$
- 4. $\{I \land B \land v_0 = fv\}$ **S** $\{fv < v_0\}$,
- 5. $I \wedge fv \leq 0 \Rightarrow \neg B$,

En otras palabras, hay que mostrar que:

- ► *I* es un invariante del ciclo (punto 1. y 2.)
- ► Se cumple la postcondición del ciclo a la salida del ciclo (punto 3.)
- ► La función variante es estrictamente decreciente (punto 4.)
- Si la función variante alcanza la cota inferior la guarda se deja de cumplir (punto 5.)

7

¿I es un invariante del ciclo?

$$I \equiv 0 \le i \le |s| \land_L (\forall j : \mathbb{Z}) (0 \le j < i \rightarrow_L s[j] \ne x)$$

- ▶ La variable i toma el primer valor 0 y se incrementa por cada iteración hasta llegar a |s|.
- ightharpoonup \Rightarrow $0 \le i \le |s|$
- ► En cada iteración, todos los elementos a izquierda de *i* son distintos de *x*
- $\blacktriangleright \Rightarrow (\forall j : \mathbb{Z})(0 \le j < i \to_L s[j] \ne x)$

¿Se cumple la postcondición del ciclo a la salida del ciclo?

$$I \equiv 0 \leq i \leq |s| \wedge_L (\forall j : \mathbb{Z}) (0 \leq j < i \rightarrow_L s[j] \neq x)$$

$$Q_C \equiv (i < |s|) \leftrightarrow (\exists i : \mathbb{Z})(0 \le i < |s| \land_L s[i] = x)$$

- ▶ Al salir del ciclo, no se cumple la guarda. Entonces no se cumple i < |s| o no se cumple $s[i] \neq x$
 - Si no se cumple i < |s|, no existe ninguna posición que contenga x
 - Si no se cumple $s[i] \neq x$, existe al menos una posición que contiene a x

ç

¿Es la función variante estrictamente decreciente?

$$fv = |s| - i$$

- ► En cada iteración, se incremente en 1 el valor de i
- ▶ Por lo tanto, en cada iteración se reduce en 1 la función variante.

¿Si la función variante alcanza la cota inferior la guarda se deja de cumplir?

$$fv = |s| - i$$

$$B \equiv i < |s| \land_L s[i] \neq x$$

- ▶ Si $fv = |s| i \le 0$, entonces $i \ge |s|$
- ▶ Como siempre pasa que $i \le |s|$, entonces es cierto que i = |s|
- ▶ Por lo tanto i < |s| es falso.

- ► Finalmente, ahora que probamos que:
 - 1. $P_C \Rightarrow I$, 2. $\{I \land B\} S \{I\}$, 3. $I \land \neg B \Rightarrow Q_C$, 4. $\{I \land B \land V_C = f_V\}$
 - 4. $\{I \wedge B \wedge v_0 = fv\}$ **S** $\{fv < v_0\}$,
 - 5. $I \wedge fv \leq 0 \Rightarrow \neg B$,
- ...podemos por el teorema concluir que el ciclo termina y es correcto.

► Implementación:

```
bool contiene(vector<int> &s, int x) {
  int i = 0;
  while( i < s.size() && s[i] != x ) {
 i=i+1;
  }
  return i < s.size();
}</pre>
```

► Analicemos cuántas veces va a iterar este programa:

S	Х	# iteraciones
$\langle \rangle$	1	0
$\langle 1 \rangle$	1	0
$\langle 1,2 angle$	2	1
$\langle 1,2,3 \rangle$	4	3
$\langle 1,2,3,4 \rangle$	4	3
$\langle 1,2,3,4,5 \rangle$	-1	5

- ▶ ¿De qué depende cuántas veces se ejecuta el ciclo? Esto depende de
 - ► El tamaño de la secuencia
 - Si el valor buscado está o no contenido en la secuencia
- ► ¿Qué tiene que pasar para que el tiempo de ejecución sea el máximo posible?
 - El elemento no debe estar contenido.
- Esto representa el **peor caso** en tiempo de ejecución.

Complejidad computacional

Definición. La función de complejidad de un algoritmo es una función $f: \mathbb{N} \to \mathbb{R}_{\geq 0}$ tal que f(n) es la cantidad de operaciones elementales que realiza el algoritmo en el peor caso para una entrada de tamaño n.

Algunas observaciones:

- 1. Medimos la cantidad de operaciones elementales en lugar del tiempo total.
- 2. Nos interesa el peor caso (el que genera la mayor cantidad de operaciones elementales) del programa.
- 3. El tiempo de ejecución se mide en función del tamaño de la entrada y no de la entrada particular.

Notación "O grande"

Definición. Si f y g son dos funciones, decimos que $f \in O(g)$ si existen $c \in \mathbb{R}$ y $n_0 \in \mathbb{N}$ tales que

$$f(n) \leq c g(n)$$
 para todo $n \geq n_0$.

Intuitivamente, $f \in O(g)$ si g(n) "le gana" a f(n) para valores grandes de n.

Ejemplos:

- ▶ Si f(n) = n y $g(n) = n^2$, entonces $f \in O(g)$.
- ► Si $f(n) = n^2$ y g(n) = n, entonces $f \notin O(g)$.
- ► Si f(n) = 100n y $g(n) = n^2$, entonces $f \in O(g)$.
- ► Si $f(n) = 4n^2$ y $g(n) = 2n^2$, entonces $f \in O(g)$ (y a la inversa).

Complejidad computacional

Utilizamos la notación "O grande" para expresar la función de complejidad computacional f de un algoritmo.

- ▶ Si $f \in O(n)$ (y $f \notin O(1)$) decimos que el programa es lineal.
- ▶ Si $f \in O(n^2)$ (y $f \notin O(n)$) decimos que el programa es cuadrático.
- ► Si $f \in O(n^3)$ (y $f \notin O(n^2)$) decimos que el programa es cúbico.
- ► En general, si $f \in O(n^k)$, decimos que el programa es polinomial.
- ► Si $f \in O(2^n)$ o similar, decimos que el programa es exponencial.

La búsqueda lineal tiene un tiempo de ejecución (de peor caso) perteneciente O(n). Decimos también "el algoritmo es O(n)". ¿Se puede dar un algoritmos de búsqueda más eficiente?

- Supongamos ahora que la secuencia está ordenada.
- Proc contieneOrdenada(in $s : seq\langle \mathbb{Z} \rangle$, in $x : \mathbb{Z}$, out result : Bool){

 Pre {ordenado(s)}

 Post {result = true ↔ $(\exists i : \mathbb{Z})(0 \le i < |s| \land_L s[i] = x)$ }
 }
- ▶ ¿Podemos aprovechar que la secuencia está ordenada para crear un programa más eficiente ?

Podemos interrumpir la búsqueda tan pronto como verificamos que $s[i] \ge x$.

```
bool contieneOrdenada(vector<int> &s, int x) {
  int i = 0;
  while( i < s.size() && s[i] < x ) {
 i=i+1;
  }
  return (i < s.size() && s[i] == x);
}</pre>
```

¿Cuál es el tiempo de ejecución de peor caso?

Podemos interrumpir la búsqueda tan pronto como verificamos que $s[i] \ge x$.

Función contieneOrdenado		máx.# veces
int i = 0;	c_1'	1
while(i < s.size() && s[i] < x) {	c_2'	1+ s
i=i+1;	c_3^{7}	s
}	Ü	
return (i < s.size() && s[i] == x);	c_4'	1

► Sea n la longitud de s, ¿cuál es el tiempo de ejecución en el peor caso?

$$T_{contieneOrdenado}(n) = 1 * c'_1 + (1 + n) * c'_2 + n * c'_3 + 1 * c'_4$$

▶ ¿A qué O grande pertenece la función $T_{contieneOrdenado}(n)$?

$$T_{contieneOrdenado}(n) \in O(n)$$

Búsqueda sobre secuencias

- $ightharpoonup T_{contiene}(n) \in O(n)$
- $ightharpoonup T_{contieneOrdenado}(n) \in O(n)$
- ► El tiempo de ejecución de peor caso de contiene y contieneOrdenado está acotado por la misma función c * n.
- ► Entonces ambas funciones crecen a la misma velocidad
 - Abuso de notación: podemos decir que ambos programas tienen el "mismo" tiempo de ejecución de peor caso

- ▶ ¿Podemos aprovechar el ordenamiento de la secuencia para mejorar el tiempo de ejecució de peor caso?
 - ▶ ¿Necesitamos iterar si |s| = 0? Trivialmente, $x \notin s$
 - ▶ ¿Necesitamos iterar si |s| = 1?Trivialmente, $s[0] == x \leftrightarrow x \in s$
 - ▶ ¿Necesitamos iterar si x < s[0]? Trivialmente, $x \notin s$
 - Necesitamos iterar si $x \ge s[|s|-1]$? Trivialmente, $s[|s|-1] == x \leftrightarrow x \in s$

Asumamos por un momento que $|s|>1 \land_L (s[0] \le x \le s[|s|-1])$

Si $x \in s$, tiene que estar en la posición *low* de la secuencia.

► ¿Qué invariante de ciclo podemos escribir?

$$I \equiv 0 \le low < high < |s| \land_L s[low] \le x < s[high]$$

► ¿Qué función variante podemos definir?

$$fv = high - low - 1$$

```
bool contieneOrdenada(vector<int> &s, int x) {
  // casos triviales
  if (s.size()==0) {
 return false;
  } else if (s.size()==1) {
 return s[0] = x:
  } else if (x<s[0]) {
 return false;
  } else if (x \ge s[s.size()-1]) {
 return s[s.size()-1]=x;
  } else {
 // casos no triviales
 ο..
```

```
} else {
  // casos no triviales
  int low = 0;
  int high = s.size() - 1;
  while ( low+1 < high ) {
 int mid = (low+high) / 2;
 if(s[mid] \le x) {
 low = mid;
 } else {
 high = mid;
  return s[low] = x;
```

A este algoritmo se lo denomina búsqueda binaria

► Veamos ahora que este algoritmo es correcto.

$$P_C \equiv ordenada(s) \land (|s| > 1 \land_L s[0] \le x \le [|s| - 1])$$

 $\land low = 0 \land high = |s| - 1$
 $Q_C \equiv (s[low] = x) \leftrightarrow (\exists i : \mathbb{Z})(0 \le i < |s| \land_L s[i] = x)$
 $B \equiv low + 1 < high$
 $I \equiv 0 \le low < high < |s| \land_L s[low] \le x < s[high]$
 $f_V = high - low - 1$

28

Corrección de la búsqueda binaria

- ► ¿Es / un invariante para el ciclo?
 - ► El valor de *low* es siempre menor estricto que *high*
 - low arranca en 0 y sólo se aumenta
 - ▶ high arranca en |s| 1 y siempre se disminuye
 - ▶ Siempre se respecta que $s[low] \le x$ y que x < s[high]
- ightharpoonup ¿A la salida del ciclo se cumple la postcondicion Q_C ?
 - Al salir, se cumple que low + 1 = high
 - ▶ Sabemos que s[high] > x y s[low] <= x
 - Como s está ordenada, si $x \in s$, entonces s[low] = x

Corrección de la búsqueda binaria

- ► ¿Es la función variante estrictamente decreciente?
 - ► Nunca ocurre que *low* = *high*
 - ▶ Por lo tanto, siempre ocurre que *low* < *mid* < *high*
 - De este modo, en cada iteración, o bien high es estrictamente menor, o bien low es estrictamente mayor.
 - ▶ Por lo tanto, la expresión high low 1 siempre es estrictamente menor.
- ¿Si la función variante alcanza la cota inferior la guarda se deja de cumplir?
 - ▶ Si $high low 1 \le 0$, entonces $high \le low + 1$.
 - lackbox Por lo tanto, no se cumple ($\mathit{high} > \mathit{low} + 1$), que es la guarda del ciclo

- ► ¿Podemos interrumpir el ciclo si encontramos x antes de finalizar las iteraciones?
- ► Una posibilidad **no recomendada** (no lo hagan en casa!):

```
while( low+1 < high) {</pre>
  int mid = (low+high) / 2;
  if (s[mid] < x)
 low = mid;
  } else if( s[mid] > x ) {
 high = low;
 } else {
 return true; // Argh!
return s[low] = x;
```

► Una posibilidad aún peor (ni lo intenten!):

```
bool salir = false;
  while( low+1 < high && !salir ) {
 int mid = (low+high) / 2;
 if(s[mid] < x) {
 low = mid;
 } else if( s[mid] > x ) {
 high = mid;
 } else {
 salir = true; // Puaj!
  return s[low] = x \mid\mid s[(low+high)/2] = x;
}
```

► Si queremos salir del ciclo, el lugar para decirlo es ... la guarda!

```
while( low+1 < high && s[low] != x ) {
 int mid = (low+high) / 2;
 if( s[mid] ≤ x ) {
 low = mid;
 } else {
 high = mid;
 }
 return s[low] == x;
}</pre>
```

▶ Usamos fuertemente la condición $s[low] \le x < s[high]$ del invariante.

► ¿Cuántas iteraciones realiza el ciclo (en peor caso)?

Número de iteración	high — low
0	s - 1
1	$\cong (s -1)/2$
2	$\cong (s -1)/4$
3	$\cong (s -1)/8$
:	: :
t	$\cong (s -1)/2^t$

► Sea t la cantidad de iteraciones necesarias para llegar a high - low = 1.

$$1 = (|s|-1)/2^t$$
 entonces $2^t = |s|-1$ entonces $t = \log_2(|s|-1)$.

Luego, el tiempo de ejecución de peor caso de la búsqueda binaria es $O(\log_2 |s| - 1) = O(\log_2 |s|)$.

► ¿Es mejor un algoritmo que ejecuta una cantidad logarítmica de iteraciones?

	Búsqueda	Búsqueda
s	Lineal	Binaria
10	10	4
10^{2}	100	7
10^{6}	1,000,000	21
$2,3 \times 10^7$	23,000,000	25
7×10^9	7,000,000,000	33 (!)
		•

- ► Sí! Búsqueda binaria es más eficiente que búsqueda lineal
- ▶ Pero, requiere que la secuencia esté ya ordenada.

Bibliografía

- ► David Gries The Science of Programming
 - Chapter 16 Developing Invariants (Linear Search, Binary Search)
- ► Cormen et al. Introduction to Algorithms
 - Chapter 2.2 -Analyzing algorithms
 - Chapter 3 Growth of Functions