Programa de teoría

Parte I. Estructuras de Datos.

- 1. Abstracciones y especificaciones.
- 2. Conjuntos y diccionarios.
- 3. Representación de conjuntos mediante árboles.
- 4. Grafos.

Parte II. Algorítmica.

1. Análisis de algoritmos.

- 2. Divide y vencerás.
 - 3. Algoritmos voraces.
 - 4. Programación dinámica.
 - 5. Backtracking.
 - 6. Ramificación y poda.

PARTE II: ALGORÍTMICA

Tema 2. Divide y vencerás.

- 2.1. Método general.
- 2.2. Análisis de tiempos de ejecución.
- 2.3. Ejemplos de aplicación.
 - 2.3.1. Multiplicación rápida de enteros largos.
 - 2.3.2. Multiplicación rápida de matrices.
 - 2.3.3. Ordenación por mezcla y ordenación rápida.
 - 2.3.4. El problema de selección.

- La técnica divide y vencerás consiste en:
 - Descomponer un problema en un conjunto de subproblemas más pequeños.
 - Se resuelven estos subproblemas.
 - Se combinan las soluciones para obtener la solución para el problema original.

Esquema general:

DivideVencerás (p: problema)


```
Dividir (p, p<sub>1</sub>, p<sub>2</sub>, ..., p<sub>k</sub>)

para i:= 1, 2, ..., k

s_i:= Resolver (p<sub>i</sub>)

solución:= Combinar (s<sub>1</sub>, s<sub>2</sub>, ..., s<sub>k</sub>)
```

- Normalmente para resolver los subproblemas se utilizan llamadas recursivas al mismo algoritmo (aunque no necesariamente).
- **Ejemplo.** Problema de las Torres de Hanoi.

- Ejemplo. Problema de las torres de Hanoi.
 Mover n discos del poste A al C:
 - Mover n-1 discos de A a B
 - Mover 1 disco de A a C
 - Mover n-1 discos de B a C

```
Hanoi (n, A, B, C: entero)
si n==1 entonces
mover (A, C)
sino
Hanoi (n-1, A, C, B)
mover (A, C)
Hanoi (n-1, B, A, C)
finsi
```

- Si el problema es "pequeño", entonces se puede resolver de forma directa.
- Otro ejemplo. Cálculo de los números de Fibonacci:

$$F(n) = F(n-1) + F(n-2)$$

•
$$F(0) = F(1) = 1$$

- Ejemplo. Cálculo de los números de Fibonacci.
 - El cálculo del n-ésimo número de Fibonacci se descompone en calcular los números de Fibonacci n-1 y n-2.
 - Combinar: sumar los resultados de los subproblemas.
- La idea de la técnica divide y vencerás es aplicada en muchos campos:
 - Estrategias militares.
 - Demostraciones lógicas y matemáticas.
 - Diseño modular de programas.
 - Diseño de circuitos.
 - Etc.

• Esquema recursivo. Con división en 2 subproblemas y datos almacenados en una tabla entre las posiciones p y q:

```
DivideVencerás (p, q: indice)
var m: indice
 si Pequeño (p, q) entonces
 solucion:= SoluciónDirecta (p, q)
 sino
 m:= Dividir(p, q)
 solucion:= Combinar (DivideVencerás (p, m),
 DivideVencerás (m+1, q))
 finsi
```

- Aplicación de divide y vencerás: encontrar la forma de definir las funciones genéricas:
 - Pequeño: Determina cuándo el problema es pequeño para aplicar la resolución directa.
 - SoluciónDirecta: Método alternativo de resolución para tamaños pequeños.
 - Dividir. Función para descomponer un problema grande en subproblemas.
 - Combinar. Método para obtener la solución al problema original, a partir de las soluciones de los subproblemas.
- Para que pueda aplicarse la técnica divide y vencerás debe existir una forma de definirlas -> Aplicar un razonamiento inductivo...

- Requisitos para aplicar divide y vencerás:
 - Necesitamos un método (más o menos directo) de resolver los problemas de tamaño pequeño.
 - El problema original debe poder dividirse fácilmente en un conjunto de subproblemas, del mismo tipo que el problema original pero con una resolución más sencilla (menos costosa).
 - Los subproblemas deben ser disjuntos: la solución de un subproblema debe obtenerse independientemente de los otros.
 - Es necesario tener un método de combinar los resultados de los subproblemas.

Ejemplo.
 Problema
 del viajante.

- Método directo de resolver el problema:
 Trivial con 3 nodos.
- Descomponer el problema en subproblemas más pequeños:
 ¿Por dónde?
- Los subproblemas deben ser disjuntos:
 - ...parece que no
- Combinar los resultados de los subproblemas:
 ¡¡Imposible aplicar divide y vencerás!!

- Normalmente los subproblemas deben ser de tamaños parecidos.
- Como mínimo necesitamos que hayan dos subproblemas.
- Si sólo tenemos un subproblema entonces hablamos de técnicas de reducción (o simplificación).
- Ejemplo sencillo: Cálculo del factorial.
 Fact(n):= n*Fact(n-1)

2.2. Análisis de tiempos de ejecución.

 Para el esquema recursivo, con división en dos subproblemas con la mitad de tamaño:

$$t(n) = \begin{cases} g(n) & \text{Si } n \le n_0 \text{ (caso base)} \\ 2*t(n/2) + f(n) & \text{En otro caso} \end{cases}$$

- t(n): tiempo de ejecución del algoritmo DV.
- **g(n)**: tiempo de calcular la solución para el caso base, algoritmo directo.
- f(n): tiempo de dividir el problema y combinar los resultados.

- 2.2. Análisis de tiempos de ejecución.
- Resolver suponiendo que n es potencia de 2
 n = 2^k y n₀ = 1
- Aplicando expansión de recurrencias:

$$t(n)=n\cdot g(1)+\sum_{i=0}^{k-1}(2^{i}f(n/2^{i}))$$

• Para $n_0 \neq 1$, siendo m tal que $n_0 \geq n/2^m$

$$t(n)=2^mg(n/2^m)+\sum_{i=0}^{m-1}(2^if(n/2^i))$$

- 2.2. Análisis de tiempos de ejecución.
- Ejemplo 1. La resolución directa se puede hacer en un tiempo constante y la división y combinación de resultados también.

$$g(n) = c;$$
 $f(n) = d$ $\Rightarrow t(n) \in \Theta(n)$

Ejemplo 2. La solución directa se calcula en O(n²)
 y la combinación en O(n).

$$g(n) = c \cdot n^2$$
; $f(n) = d \cdot n$
 $\Rightarrow t(n) \in \Theta(n \log n)$

2.2. Análisis de tiempos de ejecución.

 En general, si se realizan a llamadas recursivas de tamaño n/b, y la división y combinación requieren f(n) = d·n^p ∈ O(n^p), entonces:

$$t(n) = a \cdot t(n/b) + d \cdot n^p$$

Suponiendo
$$n = b^k \Rightarrow k = \log_b n$$

 $t(b^k) = a \cdot t(b^{k-1}) + d \cdot b^{pk}$

Podemos deducir que:

$$t(n) \in \begin{cases} O(n^{\log_b a}) & \text{Si } a > b^p \\ O(n^p \cdot \log n) & \text{Si } a = b^p \\ O(n^p) & \text{Si } a < b^p \end{cases} \begin{array}{l} \text{F\'ormula} \\ \text{maestra} \\ \end{cases}$$

- 2.2. Análisis de tiempos de ejecución.
- Ejemplo 3. Dividimos en 2 trozos de tamaño n/2, con f(n) ∈ O(n):

$$a = b = 2$$

 $t(n) \in O(n \cdot log n)$

 Ejemplo 4. Realizamos 4 llamadas recursivas con trozos de tamaño n/2, con f(n) ∈ O(n):

$$a = 4$$
; $b = 2$
 $t(n) \in O(n^{\log_2 4}) = O(n^2)$

2.3. Ejemplos de aplicación.

2.3.1. Multiplicación rápida de enteros largos.

 Queremos representar enteros de tamaño arbitrariamente grande: mediante listas de cifras.

tipo EnteroLargo = Puntero[Nodo]

Nodo = **registro**

valor: 0..9

sig: EnteroLargo

finregistro

 Implementar operaciones de suma, resta, multiplicación, etc.

- Algoritmo clásico de multiplicación:
 - Inicialmente r= 0
 - Para cada cifra de v hacer
 - Multiplicar todas las cifras de u por v
 - Sumar a r con el desplazamiento correspondiente

- Suponiendo que u es de tamaño n, y v de tamaño m, ¿cuánto es el tiempo de ejecución?
- ¿Y si los dos son de tamaño n?

Algoritmo de multiplicación con divide y vencerás:

- SoluciónDirecta: si el tamaño es 1, usar la multiplicación escalar
- Dividir. descomponer los enteros de tamaño n en dos trozos de tamaño n/2
- Resolver los subproblemas correspondientes
- Combinar: sumar los resultados de los subproblemas con los desplazamientos correspondientes

Cálculo de la multiplicación con divide y vencerás:

$$r = u \cdot v = 10^{2S} \cdot w \cdot y + 10^{S} \cdot (w \cdot z + x \cdot y) + x \cdot z$$

- El problema de tamaño n es descompuesto en 4 problemas de tamaño n/2.
- La suma se puede realizar en un tiempo lineal O(n).
- ¿Cuánto es el tiempo de ejecución?
- t(n) = 4·t(n/2) + d·n ∈ O(n²) → No mejora el método clásico.

- ¿Y si en vez de 4 tuviéramos 3 subproblemas...?
- Multiplicación rápida de enteros largos (Karatsuba y Ofman):

$$r = u \cdot v = 10^{2S} \cdot w \cdot y + 10^{S} \cdot [(w-x) \cdot (z-y) + w \cdot y + x \cdot z] + x \cdot z$$

- Subproblemas:
 - m1= w·y
 - $m2 = (w-x) \cdot (z-y)$
 - $m3 = x \cdot z$

```
operación Mult(u, v: EnteroLargo; n, base: entero) : EnteroLargo
 si n == base entonces
 devolver MultBasica(u,v)
 sino
 asignar(w, primeros(n/2, u))
 asignar(x, ultimos(n/2, u))
 asignar(y, primeros(n/2, v))
 asignar(z, ultimos(n/2, v))
 asignar(m1, Mult(w, y, n/2, base))
 asignar(m2, Mult(x, z, n/2, base))
 asignar(m3, Mult(restar(w,x), restar(z,y), n/2, base))
 devolver sumar(sumar(Mult10(m1,n),
 Mult10(sumar(m1, m2),m3),n/2)),m2)
 finsi
```

• ¿Cuánto es el tiempo de ejecución?

- En este caso se requieren 3 multiplicaciones de tamaño n/2:
 t(n) = 3·t(n/2) + d'·n ∈ O(n^{log}2³) ≈ O(n^{1.59})
- El método es asintóticamente mejor que el método clásico.
- Sin embargo, las constantes y los términos de menor orden son mucho mayores (la combinación es muy costosa).
- En la práctica se obtiene beneficio con números de más de 500 bits...

Conclusión:

- Para tamaños pequeños usar el método directo.
- Para tamaños grandes usar el método de Karatsuba y Ofman.
- El caso base no necesariamente debe ser **n** = 1...
- ¿Cuál es el tamaño óptimo del caso base?

 Supongamos el problema de multiplicar dos matrices cuadradas A, B de tamaños nxn. C = AxB

$$C(i, j) = \sum_{k=1..n} A(i, k) \cdot B(k, j)$$
; Para todo i, j= 1..n

Método clásico de multiplicación:

```
for i:= 1 to N do
 for j:= 1 to N do
 suma:= 0
 for k:= 1 to N do
 suma:= suma + a[i,k]*b[k,j]
 end
 c[i, j]:= suma
 end
end
```

• El método clásico de multiplicación requiere Θ(n³).

Aplicamos divide y vencerás:
 Cada matriz de nxn es dividida en cuatro submatrices de tamaño (n/2)x(n/2): A_{ii}, B_{ii} y C_{ii}.

A ₁₁	A ₁₂	v	B ₁₁	B ₁₂		C ₁₁		$\bigcup_{12} - A_{11}D_{12} + A_{12}D_{22}$
A ₂₁	A ₂₂	^	B ₂₁	B ₂₂	=	C ₂₁	C ₂₂	$C_{21} = A_{21}B_{11} + A_{22}B_{21}$ $C_{22} = A_{21}B_{12} + A_{22}B_{22}$

- Es necesario resolver 8 problemas de tamaño n/2.
- La combinación de los resultados requiere un O(n²).
 t(n) = 8·t(n/2) + a·n²
- Resolviéndolo obtenemos que t(n) es O(n³).
- Podríamos obtener una mejora si hiciéramos 7 multiplicaciones (o menos)...

Multiplicación rápida de matrices (Strassen):

$$P = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$Q = (A_{12} + A_{22}) B_{11}$$

$$R = A_{11} (B_{12} - B_{22})$$

$$S = A_{22}(B_{21} - B_{11})$$

$$T = (A_{11} + A_{12})B_{22}$$

$$U = (A_{21} - A_{11})(B_{11} + B_{12})$$

$$V = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$C_{11} = P + S - T + U$$

$$C_{12} = R + T$$

$$C_{21} = Q + S$$

$$C_{22} = P + R - Q + U$$

- Tenemos 7 subproblemas de la mitad de tamaño.
- ¿Cuánto es el tiempo de ejecución?

• El tiempo de ejecución será:

$$t(n) = 7 \cdot t(n/2) + a \cdot n^2$$

Resolviéndolo, tenemos que:
 t(n) = O(nlogo7) a O(n2 807)

$$t(n) \in O(n^{\log_2 7}) \approx O(n^{2.807}).$$

- Las constantes que multiplican al polinomio son mucho mayores (tenemos muchas sumas y restas), por lo que sólo es mejor cuando la entrada es muy grande (empíricamente, para valores en torno a n>120).
- ¿Cuál es el tamaño óptimo del caso base?

- Aunque el algoritmo es más complejo e inadecuado para tamaños pequeños, se demuestra que la cota de complejidad del problema es menor que O(n³).
- Cota de complejidad de un problema: tiempo del algoritmo más rápido posible que resuelve el problema.
- Algoritmo clásico → O(n³)
- V. Strassen (1969) \rightarrow O(n^{2.807})
- V. Pan (1984) \rightarrow O(n^{2.795})
- D. Coppersmith y S. Winograd (1990) → O(n^{2.376})
- •

- La ordenación por mezcla (mergesort) es un buen ejemplo de divide y vencerás.
- Para ordenar los elementos de un array de tamaño n:
 - Dividir. el array original es dividido en dos trozos de tamaño igual (o lo más parecidos posible), es decir [n/2] y [n/2].
 - Resolver recursivamente los subproblemas de ordenar los dos trozos.
 - Pequeño: si tenemos un solo elemento, ya está ordenado.
 - Combinar: combinar dos secuencias ordenadas. Se puede conseguir en O(n).

1	2	3	4	5	6	7	8
5	2	7	9	3	2	1	6

```
operación MergeSort (i, j: entero)
si Pequeño (i, j) entonces
OrdenaciónDirecta (i, j)
sino
s:= (i + j) div 2
MergeSort (i, s)
MergeSort (s+1, j)
Combinar (i, s, j)
finsi
```

- ¿Cómo es la operación Combinar?
- ¿Cuánto es el tiempo de ejecución? ±
- Ojo: para tamaños pequeños es mejor un método de ordenación directa → Usar un caso base mayor que 1...

- La ordenación rápida (quicksort) utiliza también se basa en la técnica divide y vencerás.
 - Dividir. el array (i..j) es dividido usando un procedimiento
 Pivote, que devuelve un entero I entre (i, j), tal que:
 A[i_a] ≤ A[l] ≤ A[j_a], para i_a = i..l-1; j_a=l+1..j.
 - Ordenar recursivamente los trozos (i..l-1) y (l+1..j).
 - Pequeño: si tenemos un solo elemento, entonces ya está ordenado.
 - Combinar: no es necesario realizar ninguna operación.

	1	2	3	4	5	6	7	8	9	10
Α	X	X	x≤	\ Z :	≤ y	у	у	у	у	У
	i			1						j

```
operación QuickSort (i, j: entero)
si i ≥ j entonces
{ Ya está ordenado, no hacer nada }
sino
Pivote (i, j, l)
QuickSort (i, l-1)
QuickSort (l+1, j)
finsi
```

- Aunque no hay coste de combinar los resultados, la llamada a *Pivote* tiene un coste O(n).
- Las particiones no tienen por qué ser de tamaño n/2...

```
operación Pivote (i, j: entero; var l: entero)
  var p: tipo { p es el pivote, del tipo del array }
 k: entero
 p:= A[i] { se toma como pivote el primer elemento }
 k:=i
 1:=j+1
 repetir k:= k+1 hasta (A[k] > p) or (k \ge j)
 repetir I:=I-1 hasta (A[I] \le p)
 mientras k < l hacer
 intercambiar (k, l)
 repetir k := k+1 hasta (A[k] > p)
 repetir I:=I-1 hasta (A[I] \le p)
 finmientras
 intercambiar (i, I)
```

2.3.3. Ordenación por mezcla y ordenación rápida. Tiempo de ejecución de la ordenación rápida:

Mejor caso.

Todas las particiones son de tamaño similar, **n**/2.

$$t(n) = 2 \cdot t(n/2) + b \cdot n + c \in \Omega(n \cdot \log n)$$

Peor caso.

Se da cuando el array está ya ordenado. En ese caso una partición tiene tamaño 0 y la otra n-1.

$$t(n) = t(n-1) + b \cdot n + c \in O(n^2)$$

Caso promedio.

Se puede comprobar que $t(n) \in O(n \cdot \log n)$

 Sea T[1..n] un array (no ordenado) de enteros, y sea s un entero entre 1 y n. El problema de selección consiste en encontrar el elemento que se encontraría en la posición s si el array estuviera ordenado.

Т	1	2	3	4	5	6	7	8	9	10
	5	9	2	5	4	3	4	10	1	6

- Si s = \[\text{n/2} \], entonces tenemos el problema de encontrar la **mediana** de T, es decir el valor que es mayor que la mitad de los elementos de T y menor que la otra mitad.
- ¿Cómo resolverlo?

- Forma sencilla de resolver el problema de selección:
 - 1. Ordenar T y devolver el valor T[s]
 - 2. Esto requeriría Θ(n log n)
- ¡Igual de complejo que una ordenación completa!
- Pero sólo necesitamos "ordenar" uno...
- Idea: usar el procedimiento pivote de QuickSort.

1	2	3	4	5	6	7	8	9	10
X	X	X ≤	< Z ≤	≤ y	у	у	у	у	у

 Utilizando el procedimiento Pivote podemos resolverlo en O(n)...

```
Selección (T: array [1..n] de entero; s: entero)
var i, j, l: entero
 i:= 1
 j:= n
 repetir
 Pivote (i, j, l)
 si s < | entonces
 j:= I-1
 sino si s > | entonces
 i := 1 + 1
 hasta |==s
 devolver T[l]
```

- Se trata de un algoritmo de reducción: el problema es descompuesto en un solo subproblema de tamaño menor.
- El procedimiento es no recursivo.
- En el mejor caso, el subproblema es de tamaño n/2:
 t(n) = t(n/2) + a·n; t(n) ∈ Ω(n)
- En el peor caso (array ordenado) el subproblema es de tamaño n-1:

$$t(n) = t(n-1) + a \cdot n; t(n) \in O(n^2)$$

• En el caso promedio el tiempo del algoritmo es un O(n).

2. Divide y vencerás.

Conclusiones:

- Idea básica Divide y Vencerás: dado un problema, descomponerlo en partes, resolver las partes y juntar las soluciones.
- Idea muy sencilla e intuitiva, pero...
- ¿Qué pasa con los problemas reales de interés?
 - Pueden existir muchas formas de descomponer el problema
 en subproblemas → Quedarse con la mejor.
 - Puede que no exista ninguna forma viable, los subproblemas no son independientes → Descatar la técnica.
- Divide y vencerás requiere la existencia de un método directo de resolución:
 - Tamaños pequeños: solución directa.
 - Tamaños grandes: descomposición y combinación.
 - ¿Dónde establecer el límite pequeño/grande?