Лекция 11. Вероятностный анализ. Рандомизированные алгоритмы

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.

[CLRS, глава 5]

- **Имеется** *п* кандидатов
- **Требуется** нанять «лучшего» сотрудника
- Стоимость одного собеседования с денежных единиц
- Стоимость процедуры найма **h** денежных единиц


```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

* Худший случай: претенденты приходят в упорядоченной последовательности, от наименее квалифицированного до «гуру» — после каждого из собеседований нанимаем нового сотрудника $T_{worst} = O(nc + nh)$

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

• Вероятностный анализ (probabilistic analysis) — анализ алгоритмов, при котором делается предположение о распределении вероятности поступления входных данных и оценивается математическое ожидание числа операций

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

- Пусть все претенденты приходят на собеседование в случайном порядке, их квалификации случайны
- Затраты на процедуру найма сотрудников nc + mh
- Оценить затраты в среднем вычислить математическое ожидание числа наймов сотрудников

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

- Кандидаты приходят в случайном порядке
- Любой из первых і кандидатов может оказаться лучшим
- Первый всегда лучший
- Второй лучше первого с вероятностью 1/2
- Третий лучше двух предыдущих с вероятностью 1/3
- ***** ...

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

• Вероятность того, что квалификация претендента i выше квалификации претендентов 1, 2, ..., i-1, равна 1/i, тогда математическое ожидание числа наймов новых сотрудников равно:

$$\sum_{i=1}^{n} \frac{1}{i} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} \approx \ln n + \gamma$$

- γ = 0,5772... постоянная Эйлера
- Затраты на организацию найма в среднем случае равны O(nc + hlnn)

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

• Как добиться того, чтобы худший случай (O(nc + nh)) не возникал и преобладал средний случай входных данных (O(nc + hlnn))?

```
function HireAssistant()
  best = 0
  for i = 1 to n do
 if IsFirstAssistantBetter(i, best) then
 best = i
 HireAssistant(i)
 end if
  end for
end function
```

- Если заранее известен список кандидатов, мы можем выполнить его рандомизацию реализовать случайную перестановку, чтобы избежать возникновения худшего случая
- Возникновение худшего случая не исключено, если будет «плохой» генератор случайных чисел

- **Рандомизированный алгоритм** (randomized algorithm) алгоритм, некоторые шаги которого основаны на случайном правиле (датчик псевдослучайных чисел)
- Рандомизированные алгоритмы являются недетерминированными
- Случайную перестановку можно реализовать разными способами, например, за время *O(nlogn)* на основе сортировки [CLRS, C. 151]

Случайная перестановка на месте

```
function PermuteRandomInPlace(a[1:n], n)
 for i = 1 to n do
 temp = a[i]
 r = Random(i, n)
 a[i] = a[r]
 a[r] = temp
 end for
end function


 T = O(n)
```

- Операции над двоичным деревом имеют трудоёмкость,
 пропорциональную высоте h дерева
- В среднем случае высота дерева O(logn)
- В худшем случае элементы добавляются по возрастанию (убыванию)
 ключей дерево вырождается в список длины O(n)

bstree_add(1, value)
bstree_add(2, value)
bstree_add(3, value)
bstree_add(4, value)

• Как минимизировать вероятность возникновения худшего случая?

- Как минимизировать вероятность возникновения худшего случая?
- Offline-решение
 - → Заранее известен набор из *п* ключей
 - → Перемешиваем ключи в случайном порядке и вставляем их в дерево
 - → Перемешивание требует O(n) операций

- Как минимизировать вероятность возникновения худшего случая?
- Online-решение
 - → Ключи поступают динамически
 - → Как реализовать рандомизацию?

Рандомизированные деревья поиска

- **Рандомизированное бинарное дерево поиска** (randomized binary search tree, RBST) бинарное дерево поиска, в котором ключи с некоторой вероятностью вставляются в корень
- Любой вставляемый ключ с вероятностью 1 / *п* может оказаться корнем заменить его

Рандомизированные деревья поиска

- Вставка ключа в RBST, содержащее *п* узлов
- С вероятностью 1 / (n + 1) делаем новый ключ корнем

Рандомизированные деревья поиска

```
function RBSTInsertAtRoot(tree, key, left, right)
 RBSTSplit(tree, key, left, right)
 root = RBSTCreate()
 root.key = key
 root.left = left
 root.right = right
 return root
end function
function RBSTSplit(tree, key, left, right)
 if n = 0 then
 left = RBSTCreate()
 right = RBSTCreate()
 else if key < tree.key then</pre>
 right = tree
 RBSTSplit(tree.left, key, left, right.left)
 else
 left = tree
 RBSTSplit(tree.right, key, left.right, right)
 end if
end function
```

Дальнейшее чтение

- Прочитать в [CLRS, 3ed.] главу 5 «Вероятностный анализ и рандомизированные алгоритмы»
- Разобрать операцию удаления элемента из рандомизированного бинарного дерева поиска

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.